
panorama

Yayın Yönetmeni
Vehbi Hacıkadiroglu

Yayın Danışmanı
Arda Denkel

FELSEFE
TARTIŞMALARI

1. KİTAP

PANORAMA

FELSEFE TARTIŞMALARI
1. Kitap

Yazışma adresi:
Etem Efendi Cad. PTT yanı

Şerfcf Pasajı 43-55 / 30
Erenköy / İstanbul

Genel Dağıtım:
ÇABA Yayın Dağıtım

Başmusahip Sçkak Talaş Han 16/102
Cağatoğlu / İSTANBUL

T el.: 512 34 66

Dizilip Basıldığı Yer:
Kent Basımevi

İstanbul, Aralık 1987

BAŞLARKEN

Felsefe Tartışmaları okuruna felsefe sorunlarını işleyip tartışan
düzeyli yazılar sunmayı amaçlıyor. Bu kitap dizisi, felsefenin eğitim
dünyamızda hızla eritilip geriletildiği bu dönemde felsefecilerimizin
okurlarıyla buluşmalarına, aralarında tartışıp, düşüncelerini ortaya
koymalarına olanak sağlayacak.

Felsefe Tartışmaları’nda felsefeye ilişkin yazılardan çok, içeriği
felsefe olan yazılar yayımlanacak. Bu dizi, nitelikli yapıtlarıyla kat-
kıda bulunmak isteyen her felsefeciye, hangi dalda ve hangi felsefi
akım doğrultusunda düşünüp yazıyor olursa olsun, açık olacak. An-
cak, bilgibilim, varlıkbilim, bilim felsefesi ve felsefe tarihi gibi odak-
sal felsefe konularına ağırlık vererek, ülkemizde yapılan felsefenin
bu gibi alanlarda gelişmesini desteklemeyi amaçlayacak. Bugünün
Türkiyesi’nin cılız sayılabilecek felsefi düşünce üretimi içinde felsefi
antropoloji, estetik, toplum felsefesi vb. ‘periferik’ alanların temel ko-
nulara oranla çok daha fazla işlendiği bir gerçektir. Felsefe Tartış-
maları bu yönde bir denge oluşturmaya çalışacaktır. İkinci bir önce-
lik ise, gizemsellik, şiirsellik, kavramsal saydamsızlık ve romantik
kurgu dürtüleriyle değil, açık seçik ve uslamsal bir düşünce üretme is-
teğiyle gerçekleştirilmiş, “analitik” nitelik taşıyan çalışmalara tanı-
nacak. Analitik felsefenin yalın bir pozitivizm, ya da tüm sorunlara
dil çözümlemesiyle yaklaşan bir felsefe olmaktan çok uzaklarda bu-
lunduğunu ortaya koymak, bu yaklaşımı tanıtmak ve yaymak, bu
dizinin belli başlı erekleri arasında yer alacak. Felsefe Tartışmaları
bu doğrultuda çağımız düşüncesinden kimi seçme yapıtların çevirile-
rini yayımlayacak. Örneğin bilgibilimde Kant’tan beri ilgiye değer
bir gelişmenin gerçekleşmediğine inananlar, 20. yy’da analitik felsefe-
de neler olup bittiğini izlemeye başladıktan sonra, sanırız farklı şey-
ler düşüneceklerdir. Bu kitapta yer verdiğimiz Quine ve Kripke gibi
önde gelen çağdaş filozofların yazıları, analitiklik, önsellik ve zorun-
luluk gibi kavramların artık Kant ve onun etkisindeki dönemlere gö-
re oldukça farklı biçimlerde anlaşılmaya başlandığına, kısacası köp-
rünün altından çok su geçmiş ve geçmekte olduğuna canlı bir kanıt-
tır. Böyle düşünmeyenlerin bunu savunan yazılarına yine bu dizi yer
vermeye hazırdır. “Eleştiri” bölümü, kitap, makale tanıtım ve eleş-

5

-, "Başlarken," Felsefe Tartışmaları, 1987, 1(5-6).

tirilerine, bunlara verilecek yanıtlara ve buna benzer nitelikteki tar-
tışmalara ayrılacaktır.
Felsefe Tartışmaları, Türk felsefe çevreleri onu hem okur hem de
yazar olarak destekledikleri sürece, yayım yaşamını içerik ve nite-
liği olabildiğince yüksek bir düzeyde tutarak sürdürmeyi amaçlıyor.

6

İÇİNDEKİLER

Bir Deneycilik Dogması/W. V. Quine .. 9

Ad Verme ve Zorunluluk/Saul A. Kripke .. 22

K ant'ta Aklın Doğal Bir Yanılsaması Olarak M etafizik/
Taylan Altuğ .. 37

Epistemizm / Arda Denkel 58

Tümellerin Gerçekliği Üzerine/Vehbi Ha cıkadiroğlu 76

Felsefe Açısından Bilim ve Din / Cemal Yıldırım 87

Tarihleri ile Bağıntıları Açısından Felsefe ile Bilimler Arasındaki
Fark Üstüne /Harun Rızatepe .. 97

Dil Gerçekliği Betimler mi?/Tunca Eşel ... 107

ANALİTİK, A PRIORI VE ZORUNLULUK
ÜZERİNE İKİ ÇAĞDAŞ GÖRÜŞ

BİR DENEYCİLİK DOGMASI

W. V. QUİNE

Çeviri: Vehbi Hacıkadiroğlu

Çağdaş Deneycilik (empiricism) büyük bölümüyle iki dogmayla
koşullanmıştır. Birisi, çözümsel (analytic), ya da olgu durumlarından
bağımsız, doğrularla bireşimsel (synthetic), yani olgular temeline
oturan, doğrular arasında temelden bir ayrılık bulunduğu inancıdır.
İkinci dogma da indirgemecilik (reductionism), yani her anlamlı bil-
dirimin dolaysız deneye yönelten terimler üzerine bir mantıksal ya-
pıyla eşdeğerli olduğu inancıdır. Ben bu iki dogmanın da temelsiz
olduğunu savunacağım. Göreceğimiz gibi, bunları bırakmanın sonuç-
larından biri, kurgusal metafizikle doğal bilimler arasında varoldu-
ğu kabul edilen sınırın belirsizleşmesi olacaktır. Öteki sonuç da prag-
macılığa doğru bir kaymadır.

1. Çözümselliğin Arka Yüzeyi

Kant’ın çözümsel ve bireşimsel doğrular arasında yaptığı ayır-
ma, Hume’un ideler ve olgu durumlarının bağıntıları arasında, Le-
ibniz’in de usun doğrularıyla olgu doğruları arasında, yaptıkları
ayırmalarda önceden düşünülmüş oluyordu. Leibniz, us doğruların-
dan, bütün olabilir dünyalarda doğru diye söz ediyordu. İmgesel yö-
nü bir yana, bu, us doğrularının yanlış olamayacağı anlamına gelir.
Aynı açıdan, çözümsel bildirimlerin, yadsınmaları iç-çelişkili (self-
contradictory) bildirimler diye tanımlandığını da görürüz. Fakat bu
tanımın açıklayıcı değeri azdır; çünkü iç-çelişkililik kavramının, çö-
zümselliğin tanımı için gerekli olan bu çok geniş anlamındaki açık-
lanma gereksemesi, çözümselliğin kendisinin açıklanma gerekseme-
siyle aynı ölçüdedir. İki kavram tek bir güvenilmez paranın iki yü-
züdür.

Kant, bir çözümsel bildirimi, öznesine, kuramsal olarak öznede

9

Quine, W.V., "Analitik, A Priori ve Zorunluluk Üzerine İki Çağdaş Görüş,"
çev. Vehbi Hacıkadiroğlu, Felsefe Tartışmaları, 1987, 1(9-22).

içerilenin dışında bir şey yüklemeyen bildirim olarak anlıyordu. Bu
tanımın iki kusuru vardır: yalnızca özne-yüklem bildirimleriyle sı-
nırlı kalıyor, ve eğretileme düzeyinde kalan bir içerilme kavramı kul-
lanıyor. Fakat Kant’ın söylemek istediği şey, çözümsellik için verdiği
tanımdan çok, onu kullanış biçimine bakarak, şöyle anlatılabilir: bir
bildirim, olgudan bağımsız olarak, anlamı yüzünden doğruysa çözüm-
seldir. Bu çizgiyi izleyerek, kabul edilmiş olan anlam kavramını in-
celeyelim.

Anlam... adlandırmayla özdeşleştirilmemelidir. Frege’nin ‘Akşam
Yıldızı’ ve ‘Sabah Yıldızı’ örneğiyle Russell’in ‘Scott’ ve ‘Waverley’in
yazarı’ örneği, terimlerin aynı şeyi imlerken anlamlarının değişik ola-
bileceğini gösterir. Anlam ve adlandırma arasındaki ayrılık soyut te-
rimlerde de daha önemsiz değildir. ‘9’ ve ‘uyduların sayısı’ aynı soyut
varlığı imlerler, fakat bunların anlamlarının değişik olduğunun kabul
edilmesi gerektiğini sanıyorum; çünkü söz konusu ayrılığı saptamak
için, anlam üzerinde düşünmek yeterli olmayıp, astronomik gözlem
de gereklidir.

Yukarıdaki örnekler, soyut ve somut tekil terimler üzerinedir. Ge-
nel terimler ya da yüklemlerde durum bir ölçüde değişik, fakat buna
koşuttur. Bir tekil terimin soyut ya da somut bir varlığı göstermesine
- karşın genel terim bunu yapmaz; fakat bir genel terim de bir varlık
için ya da birçok varlıktan biri için doğru ya da hiç biri için doğru
değildir. Bir genel terimin doğru olduğu bütün varlıkların öbeğine
o terimin kaplamı denir. Bir tekil terimin anlamıyla gösterdiği varlık
arasındaki karşıtlığa koşut olarak, bir genel terimin anlamıyla onun
kaplamını da ayırt etmemiz gerekir. Örneğin ‘yüreği olan yaratık’ ve
‘böbreği olan yaratık’ genel terimlerinin kaplamlarının belki de aynı
olmasına karşın, anlamları değişiktir.

Genel terimlerdeki anlam ve kaplamın birbirine karıştırılması, te-
kil terimlerdeki anlam ve göstermenin karıştırılması kadar yaygın de-
ğildir. Gerçekte felsefede içlemin (ya da anlamın) kaplama, ya da baş-
ka terimlerle, anlatmanın (connotation) göstermeye (denotation), kar-
şı tutulması olağandır.

Kuşkusuz Aristoteles’çi öz kavramı çağdaş içlem ya da anlam kav-
ramının öncüsüdür. Aristoteles’e göre, insan için ussal olmak özsel,
iki ayaklı olmak ilinekseldir. Fakat bu tutumla anlam öğretisi arasın-
da önemli bir ayrım vardır. Gerçekten, ikinci bakış açısından, ‘adam’
sözcüğünün anlamı içinde iki ayaklılığın bulunmamasına karşın, us-
sallığın onun içinde bulunduğu (yalnızca uslama yönünden de olsa)
kabul edilebilir; fakat bunun gibi, ‘iki ayaklı’nın anlamı içinde de us-
sallığın bulunmamasına karşın iki ayaklılığın bulunduğu görülebilir.
Böylece, anlam öğretisi açısından, aynı zamanda hem adam hem de iki
ayaklı olan gerçek bireyin, ussallığının özsel ve iki ayaklılığının ilinek-
sel ya da bunun tersi olduğunu söylemek anlamsızdır. Aristoteles’e gö-

10

re şeylerin özleri vardır, fakat anlamı olan şeyler yalnızca dilsel bi-
çimlerdir. Öz, yöneltimde bulunulan nesneden ayrılıp da sözcükle bir-
leştiği zaman anlam olur.

Anlam kuramı bakımından göze çarpan bir sorun, onun nesnesi-
nin doğasıdır: anlamlar ne türden şeylerdir? Anlatılmak istenen varlık-
lar için duyulan gereksinme, anlamla yöneltimin ayrı ayrı şeyler oldu-
ğunun eskiden görülmemiş olmasından gelebilir. Bir kez anlam ku-
ramı yöneltim kuramından keskin biçimde ayrıldığında, anlam kura-
mının en önemli işlevinin, hemen hemen yalnızca, dilsel biçimlerin eş-
anlamlılığı ve bildirimlerin çözümselliği olduğunu kabul etmeye çok
yaklaşılmış olur. Anlamların kendileri, karanlık ara nesneleri olarak,
bir yana bırakılabilir.

Buna göre çözümsellik sorunu yeniden karşımıza çıkıyor. Gerçek-
ten, çözümsel oldukları felsefede genellikle kabul edilen bildirimleri
uzakta aramak gereksizdir. Bunlar iki öbeğe ayrılırlar. Birinci öbekten
olup mantıksal olarak doğru oldukları söylenebilecekler şu tiptendir:

(1) Evli olmayan kimse evli değildir.
Bu örneğin ilgili özelliği, yalnızca olduğu biçimiyle doğru ol-

makla kalmayıp ‘kimse’ ve ‘evli’ sözcüklerinin başka bütün yorumla-
rı için de doğru olarak kalmasıdır. ‘Değil’, ‘dir’, ‘öyleyse’, ‘eğer’,
‘ve’
gibi mantıksal değişmezler için belli bir anlamlar dizisini önceden
kabul edersek, o zaman genellikle, bir mantıksal doğru, mantıksal
değişmezler dışındaki oluşturucularının bütün yeni yorumları için
doğru olan ve hep öyle kalan bir bildirimdir.

Fakat çözümsel bildirimlerin ikinci bir öbeği de şu tiptendir:
(2) Hiçbir bekâr evli değildir.

Böyle bir bildirimin özniteliği, eşanlamlıların birbiri yerine kon-
masıyla onun bir mantıksal doğruya dönüşebilmesidir; böylece (2),
‘evli olmayan kimse’ yerine onun eşanlamlısı olan ‘bekâr’ın konma-
sıyla (l)’e dönüşebilir. Yukardaki betimlemede, çözümselliğe bakışla
daha az açıklama gerektiren bir ‘eşanlamlılık’ kavramımız bulunma-
dığı sürece, biz yine de, çözümsel bildirimlerin bu ikinci öbeğinin, ve
bu yüzden de genel olarak çözümselliğin, bir uygun öznitelemesinden
yoksunuz demektir.

Son yıllarda Carnap, çözümselliği, durum-betimlemesi denen şey-
le açıklamaya yöneldi. Bir durum-betimlemesi, dilin, atomsal, ya da
bileşik olmayan, her türlü bildirimlerine tüketici biçimde yapılan
doğruluk-değeri yüklemeleridir. Carnap’a göre dilin bütün öteki bil-
dirimleri bilinen mantıksal düzenlemeler aracılığıyla kendi oluştu-
rucu öğelerinden yapılmışlardır; öyle ki, herhangi bir karmaşık bil-
dirimin, her durum-betimlemesi için doğruluk-değeri, bilinebilen
mantıksal yasalara göre saptanmıştır. Demek ki bir bildirimin çö-
zümselliği her durum-betimlemesinde doğru çıkmasıyla açıklanabilir.
Bu açıklama Leibniz’in “bütün olabilir dünyalar için doğru”sunun bir

11

uygulamasıdır. Çözümselliğin bu değişkesinin ‘John bekârdır’ ve
‘John evlidir’ türünden bildirimlerde değil de, ancak, dilin birbirin-
den bağımsız atomsal bildirimleri durumunda yararlı olabileceğini
unutmamak gerekir. Böyle olmasa, hem ‘John bekârdır’a hem de
‘John evlidir’e doğruluk yükleyen bir durum betimlemesi bulunabilir,
o zaman da ‘hiçbir bekâr evli değildir’, bu önerilen ölçüte göre, çö-
zümsel değil bireşimsel olurdu. Böylece, çözümselliğin durum-betim-
lemesi terimleri içindeki ölçütü, ancak ‘bekâr’ ve ‘evlenmemiş kimse’
gibi mantık-dışı eşanlamlı çiftlerden, yani çözümsel bildirimlerin
“ikinci öbeğini” doğuran çiftlerden, yoksun olan diller için yararlı
olabilir. Durum-betimlemeleri terimleri içindeki ölçüt, çözümselliğin
değil, olsa olsa mantıksal doğruluğun yeniden yapımı olabilir.

Carnap’ın burada bir yanılgıya düştüğünü söylemek istemiyo-
rum. Onun yalınlaştırılmış örnek dili, durum-betimlemeleriyle, en
başta genel çözümsellik sorununa değil, başka bir amaca, yani ola-
sılık ve tümevarımın aydınlatılmasına yöneliktir. Oysa bizim soru-
numuz çözümselliktir; ve burada en önemli zorluk, çözümsel bildi-
rimlerin ilk öbeğinde, yani mantıksal doğrularda, değil, yalnızca eş-
anlamlılık kavramına bağlı olan ikinci öbektedir.

2. Tanım
İkinci öbeğin çözümsel bildirimlerinin, tanım yoluyla birinci öbe-

ğinkilere yani mantıksal doğrulara indirgeneceğini, örneğin ‘bekâr’ın
‘evlenmemş kimse’ olarak tanımlandığını söylemeyi yeterli bulan
kimseler vardır. Fakat ‘bekâr’ın ‘evlenmemiş kimse’ olarak tanımlan-
dığını nasıl bilebiliriz? Onu böyle kim, ne zaman, tanımladı? En ya-
kın sözlüğe başvurup, sözlük yazarının görüşünü yasa diye mi kabul
edelim? Bunun arabayı atların önüne koşmak olacağı açıktır. Sözlük
yazarı, işi daha önceki olguları saptamak olan bir deneysel bilimci-
dir; onun ‘bekâr’ı ‘evlenmemiş kimse’ olarak açıklaması, bu iki biçim
arasında, kendi yapıtından önceki yeğlenmiş kullanımlarda, örtük
olarak içerilen bir eşanlamlılık bağıntısının bulunuşundandır. Bura-
da önvarsayılmış olan eşanlamlılık kavramının da, sanırım dilsel
davranışla bağıntılı terimler içinde açıklanması gerekir. Sözlük ya-
zarının gözleme dayanan bir eşanlamlılık açıklamasının eşanlamlı-
lığın dayanağı olarak kabul edilmesiyse olanaksızdır.

Gerçekten, tanım, dilbilimcilere özgü bir etkinlik değildir. Fel-
sefeciler ve bilim adamları da, bir belirsiz terimi, daha alışılmış bir
sözcük dağarcığının terimleriyle kurdukları cümleciklerle anlatarak
“tanımlama” gereğini duyarlar. Fakat olağan olarak bu da, dilbilim-
cininki gibi, eldekinden daha eski bir eşanlamlılık bağıntısını bildi-
ren tam bir sözlükçülük işidir.

Bir eşanlamlılık bildiriminin gerçek anlamı, yani iki dilsel biçi-
min uygun olarak eşanlamlı diye betimlenebilmesi için zorunlu ve

12

yeterli iç-bağıntıların gerçekten neler olabileceği, açık olmaktan çok
uzaktır; fakat bu iç-bağlantılar ne olursa olsun, bunlar genellikle kul-
lanıma dayanır. Demek seçilmiş eşanlamlılık örnekleri veren tanım-
lar, kullanım üzerine yapılan açıklamalar oluyorlar.

Bununla birlikte, varolan eşanlamlılıkların bildirilmesiyle sınırlı
kalmayan, değişke tipinde bir tanımsal etkinlik de vardır. Demek is-
tediğim şey, Carnap’ın açıklama dediği, filozofların düşkün olup, bi-
lim adamlarının da felsefeye yaklaştıkları zaman katıldıkları bir et-
kinliktir. Açıklamada amaç, tanımlananı yalnızca bir doğrudan eş-
anlamlı sözcük kullanarak anlatmak değil, tanımlananın anlamını
arıtarak ya da tamamlayarak onu geliştirmektir. Fakat açıklama da,
yalnızca, tanımlananla tanımlayanlar arasında önceden varolan bir
eşanlamlılığı bildirmekle kalmazsa da, yine de başka önceden var-
olan eşanlamlılıklara dayanır. Bu durum şöyle düşünülebilir. Açık-
lamaya değer olan bütün sözcüklerin, birer bütün olarak, yararlı
olmak için yeterince açık ve kesin olan bağlamları vardır; açıklama-
nın amacı da, başka bağlamlara belirginlik verirken, bu yeğlenen
bağlamları da saklı tutmaktır. Demek belli bir tanımın açıklama
amaçları bakımından uygun olabilmesi için gerekli görülen şey, ta-
nımlananın, eski kullanımlarında, tanımlayanlarla eşanlamlı olması
değil, doğruca, tanımlananın bu yeğlenmiş bağlamlarından her bi-
rinin, daha önceki kullanımında bir bütün olarak alındığında, ta-
nımlayanların koşut bağlamıyla eşanlamlı olmasıdır.

Birbirinin almaşığı olan iki tanımlayan, belli bir açıklama işinin
amaçları bakımından aynı derecede uygun olmakla birlikte, yine de
birbiriyle eşanlamlı olmayabilirler; çünkü bunlar, yeğlenmiş bağlam-
lar içinde birbirinin yerini tutmakla birlikte başka yönden ayrılabi-
lirler. Bu tanımlardan birini ötekine yeğleyerek, açıklayıcı türden bir
tanım, karar verme yoluyla, tanımlananla tanımlayanlar arasında
daha önceden bulunmayan bir eşanlamlılık bağıntısı doğurur. Fakat
görüldüğü gibi, böyle bir tanım da açıklayıcı işlevini önceden varo-
lan eşanlamlılıklara borçludur.

Bununla birlikte yine de geriye, önceki eşanlamlılıkları hiç ge-
ri çağırmayan, en uç türden bir tanım biçimi kalıyor: bu da, salt kı-
saltma amacıyla, açıkça uylaşımsal olan yeni imlemeler kullanılma-
sıdır. Burada, tanımlanan, doğruca, tanımlayanlarla eşanlamlı olma-
sı amacıyla özel olarak üretilmiş olduğu için tanımlayanlarla eşan-
lamlı olur. Burada elimizde, tanım yoluyla yaratılan gerçekten açık
bir eşanlamlılık durumu vardır; (anlaşılabilir bütün eşanlamlılık
türleri böyledir). Geri kalanlarda tanım, eşanlamlılığı açıklamayıp,
ona dayanır.

‘Tanım’ sözcüğü, kuşkusuz mantıksal ve matematiksel yazılarda
sık sık kullanılması yüzünden, tehlikeli biçimde güven verici bir an-
lam kazanmıştır. Biçimsel işlemde tanımın işlevinin kısa bir değer-

13

lendirmesini yapmak üzere, biraz konu dışına çıkmak yararlı olabi-
lir.

Mantıksal ve matematiksel dizgelerde birbirinin karşıtı olan iki
kısaltma tipinden ikisi de kullanılabilir, ve ikisinin de kendine özgü
kılgısal yararı vardır. Bir yandan kılgısal anlatımda kısaltmayı, çe-
şitli bağıntıların bildiriminde kolaylık ve kısalığı, amaçlayabiliriz.
Bu tutumluluk türü, genellikle, bir kavramlar zenginliği için, ayırt
edici kısa imlemeler gerektirir. Ancak, ikinci ve buna karşıt olarak,
dilbilgisi ve sözcük dağarcığında tutumluluk isteyebiliriz; en az sayı-
da temel kavramlar bulmaya çalışabiliriz, öyle ki, bunların her bi-
rine bir kez ayırt edici bir imeleme uydurulduktan sonra, istenen
bütün kavramlar temel imlemelerimizin birleştirilip yinelenmesiyle
doğmuş olsun. Temel kavramlardaki yoksulluk söylemde zorunlu bir
uzunluğa yol açacağından, bu ikinci tür, bir yönden kılgısal değildir.
Fakat bir başka yönden de kılgısaldır: dili oluşturan terimlerin ve ya-
pı biçimlerinin sayısını azaltma yoluyla, dil üzerine kuramsal söy-
lemleri büyük ölçüde yalınlaştırır.

Bu iki tür tutumluluk, ilk bakışta bağdaşmaz görünseler de, ay-
rı ayrı yönlerden yararlıdır. Bu yüzden, gerçekte biri ötekinin bir
bölümü olan iki dil oluşturarak, iki tür tutumluluğu birden gerçek-
leştirme uygulaması, doğmuştur. Kapsayıcı dil, dilbilgisi ve sözcük
dağarcığı yönünden ağdalılığa kaçmakla birlikte, bildiri uzunlukla-
rında kısalık sağlar, buna karşı ilksel imleme denilen bölüm de dil-
bilgisi ve sözcük sayısında tutum sağlar. Bütün ve bölüm, ilksel im-
lemede bulunmayan her kavramın ilksel imlemelerden yapılmış bir
karmaşıkla eşitleştirildiği çeviri kurallarına göre karşılıklı kılınmış-
tır. Bu çeviri kuralları, biçimselleştirilmiş dizgelerde görülen sözde
tanımlardır. Bunların en doğru görülme biçimi, bunları bir dilin ek-
leri olarak değil, biri ötekinin bölümü olan iki dil arasındaki karşı-
lıklılık olarak görmektir.

Fakat bu karşılıklılıklar kendince (arbitrary) değildir. Bunların,
ağdalı dilin kısalık ve uygunluk dışındaki bütün amaçlarını ilkel im-
lemelerin nasıl gerçekleştirebildiğini gösterdiği kabul edilir. Buna
göre, tanımlananla tanımlayıcılarının, her durumda, yukarıda sap-
tadığımız üç yoldan biriyle birbirine bağlanmış olmaları beklenebi-
lir. Tanımlayanlar, tanımlananın, daha dar bir imlemeyle yapılan, ve
önceki kullanım olarak dolaysız bir eşanlamlılığı(1) saklı tutan bir
açımlaması (paraphrase) olabilir; ya da tanımlayanlar, açıklama bağ-
lamında, tanımlananın önceki kullanımı üzerinde bir gelişme sağla-
yabilirler, ya da son olarak, tanımlanan, burada ve şu anda anlam
kazanmış bir yeni imleme olabilir.

Böylece, hem biçimsel olan hem de öyle olmayan işlerde tanımın
—yeni imlemelerin açıkça uylaşımsal kullanımı biçimindeki uç du-
rumlar dışında— önceki eşanlamlılık bağıntılarına dayandığını gö-

14

rüyoruz. Artık tanım kavramının eşanlamlılık ve çözümselliğin aça-
rını sağlamadığını saptadığımıza göre, şimdi de tanım üzerine başka
bir şey söylemeden eşanlamlılığa daha yakından bakalım.

3. Birbirinin Yerini Tutabilirlik

Daha yakından incelenmeye değer bir doğal öneri de, iki dilsel
biçimin eşanlamlılığının, doğruca, bunların bütün bağlamlarda, doğ-
ruluk değeri değişmeden, birbirinin yerini tutabilmesi, Leibniz’in de-
yimiyle, salva veritate (doğruluğu saklı tutarak-ç.n.) birbirinin ye-
rini tutması demek olduğudur. Bu yolda anlaşılan eşanlamlılığın, be-
lirsizlikler birbiriyle uyuştukları sürece, belirsizlikten bağışık olma-
ları bile gerekmez. Fakat ‘bekâr’ ile ‘evlenmemiş kimse’nin her yerde
salva veritate birbirinin yerini tutabilir oldukları da tümüyle doğru
değildir. Bekâr (bachelor-ç.n.) yerine ‘evlenmemiş kimse’ konmasıy-
la yanlışa dönüşen doğruların kolay örnekleri ‘bachelor of arts’
[edebiyat fakültesi mezunu] ve ‘bachelor’s button’ [peygamber çi-
çeği] terimlerinde bulunabilir: şu örnek için de böyledir:

‘Bekâr’ın harflerinin sayısı ondan azdır.
Bu türden ters örneklerden, belki de, ‘edebiyat fakültesi mezunu’

ve ‘peygamber çiçeği’ cümlecikleriyle ‘bekâr’lı tümceden her birini
birer tek ve bölünmez sözcük diye kabul ederek, ve eşanlamlılığın
mihenk taşı olan salva veritate birbirinin yerini tutabilirliğin bir söz-
cüğün içindeki bölümsel ortaya çıkışlara uygulanmayacağı koşulu
konularak kurtulunabilir. Eşanlamlılığın bu açıklamasının, onun
başka yönlerden kabul edilebilir sayıldığı durumda da, gerçekte,
“sözcük”ün önceki bir kavramına yönelten bir kusuru vardır ki, bu-
nun da kendi yönünden yeni düzenleme güçlükleri doğuracağı düşü-
nülebilir. Bununla birlikte, bir eşanlamlılık sorununu bir sözcük so-
rununa indirgeyerek bir ilerleme yapılabildiği savunulabilir. “Söz-
cük”ü verilmiş kabul ederek bu çizgiyi biraz daha izleyelim.

Geriye kalan soru salva veritate birbirinin yerini tutmanın (söz-
cüğün içinde geçen olaylar dışında) eşanlamlılık için yeterince güçlü
bir koşul olup olmadığı, ya da tersine, aynı anlamlı olmayan kimi an-
latımların bu türden birbirinin yerini tutabilir olup olmadıkları so-
rusudur. Burada şunu belirtelim, biz ruhbilimsel çağrışımlardaki ya
da şiirsel nitelikteki tam özdeşlik anlamındaki eşanlamlılıkla ilgili
değiliz; gerçekte böyle bir anlamda eşanlamlı olan iki terim de yok-
tur. Biz- yalnızca neye bildirsel eşanlamlılık denebileceğiyle ilgiliyiz.
Bunun ne olduğu bu irdelemeyi başarıyla bitirmeden söylenemez; fa-
kat biz l. bölümdeki çözümsellikle bağlantılı olarak ortaya çıkan ge-
reksinme yüzünden onun üzerine bir şeyler biliyoruz. Orada gerekli
olan eşanlamlılık, yalnızca, her çözümsel bildirimin, eşanlamlıların
birbiri yerine konmasıyla bir mantıksal doğruluğa dönüşebileceği tür-

15

dendi. Gerçekten, tersine çevirip, çözümselliği kabul ederek, terim-
lerin bildirsel eşanlamlılığını şöyle açıklayabiliriz (eski örneğimizi
alarak): ‘bekâr’ ve ‘evlenmemiş kimse’ bildirsel olarak eşanlamlıdır
demek:

(3) Bütün bekârlar ve yalnız bekârlar evlenmemiş kimselerdir
bildiriminin çözümsel olduğundan ne daha azını ne de daha çoğunu
söylemektir. (2)

Eğer çözümselliği l. bölümde ele aldığımız gibi, bildirsel eşanlam-
lılık yoluyla tersinden açıklayacaksak, bize gerekli olan, çözümselli-
ği varsaymadan bir bildirsel eşanlamlılığın açıklanmasıdır. Gerçek-
ten, bildirsel eşanlamlılığın böyle bağımsız bir açıklaması, yani söz-
cükler arasında her yerde salva veritate birbirinin yerini tutabilir-
lik şimdi ele alınmaya hazırdır. Sonunda durumu özetlersek, önü-
müzdeki soru, böyle bir birbirinin yerini tutabilirliğin bildirsel eşan-
lamlılık için yeter koşul olup olmadığıdır. Aşağıdaki türden örnek-
lerle, bunun öyle olduğu sonucuna hemen varabiliriz.

(4)Zorunlu olarak bekârlar ve yalnızca bekârlar bekârdır,
bildiriminin, ‘zorunlu olarak’ın doğru olarak yalnızca çözümsel
bil-
dirimlere uygulanacak biçimde dar yapıldığı kabul edildiği
zaman
bile doğru olduğu açıktır. Demek ki, eğer ‘bekâr’ ve ‘evlenmemiş
kim-
se’ salva veritate birbirinin yerini tutabilirse, (4)te ‘bekâr’
yerine
‘evlenmemiş kimse’ koyarak elde edilen:
(5)Zorunlu olarak bütün bekârlar ve yalnız bekârlar evlenme-
miş kimselerdir

sonucu da (4) gibi doğru olmalıdır. Fakat (5) doğrudur demek (3)
çözümseldir demektir, ve buna göre ‘bekâr’ ve ‘evlenmemiş kimse’ bil-
dirsel olarak eşanlamlıdırlar.

Şimdi de yukardaki uslamaya hokkabazlık görünüşü veren şe-
yin ne olduğunu görelim. Salva veritate birbirinin yerini tutabilir ol-
manın gücü, eldeki dilin zenginlik derecesindeki değişmelere göre
değişir: Yukardaki uslama, bizim ‘zorunlu olarak’ belirtecini içere-
cek kadar zengin bir dille çalıştığımızı varsayar, çünkü bu belirteç
bir çözümsel bildirime uygulandığı zaman, ve yalnızca o zaman, doğ-
ruyu verecek biçimde yapılmıştır. Fakat böyle bir belirteç içeren bir
dilin kusurunu görmezden gelebilir miyiz? Belirtecin gerçek anlamı
var mıdır? Anlamının olduğunu kabul etmek, bizim daha önce ‘çö-
zümsel’e doyurucu bir anlam verdiğimizi kabul etmektir. O zaman
da şu anda böylesine uğraştığımız şey nedir?

Uslamamız açıkça döngüsel değildir, fakat öyle bir şeydir. On-
da, imgesel bir anlatımla, uzamda bir kapalı eğri görünümü vardır.

Salva veritate birbirinin yerini tutabilirlik, kaplamı ilgili yön-
lerden belirlenmiş bir dille bağıntı kuruncaya kadar anlamsızdır.
Şimdi tam aşağıdaki gereçleri içeren bir dili ele aldığımızı varsaya-

16

lım. Büyük bölümü mantık-dışı konuyla ilgili olmak üzere, belirlene-
meyecek büyüklükte bir tek-görevli yüklemler (örneğin ‘Fx’in, x in
bir adam olduğu anlamına geldiği zamanki ‘F’ ve çok-görevli yük-
lemler (örneğin ‘Gxy’nin x in y yi sevdiği anlamına geldiği zamanki
‘G’) yığını vardır. Atomsal tümcelerden her biri, bir ya da daha çok
sayıda ‘x’, ‘y’ v.b. değişkenlerin izlediği bir yüklemden oluşur; karma-
şık tümceler ve atomsal tümcelerden doğruluk izergeleri (‘değil’, ‘ve’,
‘ ya da’ v.b.) yoluyla kurulmuştur. Böyle bir dil betimlemelerin ve
gerçekte genellikle tekil terimlerin yardımlarından da yararlanabi-
lir, çünkü bunlar bilinen yollardan bağlamsal olarak tanımlanabilir.
Öbekleri, öbek öbeklerini v.b. imleyen soyut tekil terimler bile, kabul
edilen yüklemler yığınının, öbek üyeliğinin iki-görevli yüklemlerini de
içermesi durumunda, bağlamsal olarak tanımlanabilirler. Böyle bir
dil klasik matematik ve gerçekte genellikle bilimsel söylem için uy-
gun olabilir, yeter ki ikinci olgu-karşıtı koşul eklemleri gibi tartış-
malı yapıntılar ya da ‘zorunlu olarak’ gibi kipsel belirteçler gerek-
tirmesin. Bu tipte bir dil şu anlamda kapsamlıdır: kaplamsal olarak
uyuşan (yani aynı nesneler için doğru olan) herhangi iki yüklem
salva veritate birbirinin yerini tutarlar.

Demek bir kaplamsal dilde salva veritate birbirinin yerini tuta-
bilirlik, istenilen türden bir eşanlamlılığın güvencesi değildir. Bir
kaplamsal dilde ‘bekâr’ ve ‘evlenmemiş kimse’nin salva veritate bir-
birinin yerini tutabilir oluşu bizi (3) ün doğru olduğundan daha ço-
ğuna inandırmaz. Burada, ‘bekâr’ ve ‘evlenmemiş kimse’nin kaplam-
sal uyuşmasının, ‘yüreği olan yaratık’ ve ‘böbreği olan yaratık’ın kap-
lamsal uyuşmasında olduğu gibi, yalnızca ilineksel olgulara değil de
anlama dayandığını gösteren bir güvence yoktur.

Bir çok amaçlar bakımından kaplamsal uyuşma bizim önem ver-
diğimiz eşanlamlılığa en yakın uyuşmadır. Fakat kaplamsal uyuşma-
nın, çözümselliği 1. bölümdeki gibi açıklamak için gerekli olan tip-
teki bildirsel eşanlamlılığın çok uzağında kaldığı da bir gerçektir.
Orada gerekli olan bildirsel eşanlamlılık tipi, ‘bekâr’ ve ‘evlenmemiş
kimse’nin eşanlamlılığını yalnızca (3) ün doğruluğuyla değil, (3) ün
çözümselliğiyle de eşitleştirecek türdendir.

Böylece salva veritate birbirinin yerini tutabilirliğin, bir kaplam-
sal dile bağlı olarak yapılmış olması durumunda, çözümselliği 1. bö-
lümdeki yoldan türetmek için gerekli olan anlamda, bildirsel eşan-
lamlılığın bir yeterli koşulu olmadığını kabul etmemiz gerekir. Eğer
bir dil yukarda belirtildiği anlamda bir içlemsel ‘zorunlu olarak’ be-
lirteci ya da aynı türden başka bölümler içeriyorsa, o zaman böyle
bir dildeki salva veritate birbirinin yerini tutabilirlik bildirsel eşan-
lamlılığın yeterli koşulunu sağlar; fakat böyle bir dil, yalnızca, çö-
zümsellik kavramının önceden anlaşıldığı sürece anlaşılabilir bir dil
olur.

17

Önce bildirsel eşanlamlılığı açıklama, sonra da 1. bölümde oldu-
ğu gibi çözümselliği ondan türetme çabası belki de yanlış bir yakla-
şımdır. Bunun yerine çözümselliği, bildirsel eşanlamlılığa baş vurma-
dan, başka bir yoldan açıklamaya çalışabilirdik. Daha sonra da, eğer
istersek, bildirsel eşanlamlılığı çözümsellikten, kuşkusuz yeterince
doyurucu biçimde, türetebilirdik. ‘Bekâr’ ve ‘evlenmemiş kimse’nin
bildirsel eşanlamlılığının (3) ün çözümselliği olarak açıklanabilece-
ğini görmüştük. Aynı açıklama her tekgörev yüklemler çifti için doğal
olarak geçerlidir, ve bu, açık bir biçimde çok-görev yüklemlerine de
genişletilebilir. Tekil terimlerin, aralarına ‘ = ‘ koyarak oluşturulan
özdeşlik bildirimi çözümsel olduğu zaman bildirsel eşanlamlı olduk-
ları söylenebilir. Bildirimlerin de, doğruca, karşılıklı koşulları (bun-
ların ‘eğer ve ancak’ ile birleştirilmesiyle ortaya çıkan sonuç) çözüm-
sel olduğu zaman bildirsel eşanlamlı oldukları söylenebilir. (3) Eğer
bütün kategorileri bir tek düzenleme içinde birleştirmek istersek, bu
kesimde daha önce baş vurduğumuz ‘sözcük” kavramını yeniden ön-
varsaymak pahasına, herhangi iki dilsel biçimi, her iki biçim de salva
(artık veritate değil, fakat) analyticitate [çözümselliği koruya-
rak] birbirinin yerini tutabilir oldukları zaman bildirsel eşanlamlı
olarak betimleyebiliriz. Gerçekte çokanlamlılık ve eşseslilikle ilgili ki-
mi teknik zorluklar çıkabilir; ancak bunların üzerinde durmayalım,
çünkü konunun yeterince dışına çıktık. Şimdi de eşanlamlılık soru-
nuna sırtımızı dönüp yeniden çözümselliğe yönelelim.

4. Anlambilim Kuralları
Çözümsellik başlangıçta, en doğal biçimiyle, anlamlar alanı için-

de tanımlanabilir gibi görünüyordu. İnceliklere girdikçe, anlamlara
baş vurma yerini eşanlamlılığa ya da tanıma başvurmaya bıraktı.
Fakat tanım bir bataklığa gömüldü, ve eşanlamlılığın en iyi biçimde,
önceden çözümselliğin kendisine baş vurma yoluyla anlaşılabileceği
ortaya çıktı. Böylece yeniden çözümsellik sorununa dönmüş olduk.

‘Her yeşil şey yer kaplar’ bildiriminin çözümsel olup olmadığını
bilmiyorum. Benim bu örnek üzerindeki kararsızlığım gerçekten ‘ye-
şil’, ‘yer kaplar’ ve ‘anlam’ın eksik anlaşılmış, eksik kavranmış, ol-
duğunu mu açığa vurur? Sanmıyorum. Güçlük ‘yeşil’ ve ‘yer kaplar’-
dan değil ‘çözümsel’den geliyor.

Çok zaman, güçlük dilde çözümsel bildirimlerin bireşimsellerden
ayırt edilmesindeki güçlüğün günlük dildeki bulanıklıktan ileri gel-
diği, belirtik “anlambilimsel kuralları” olan seçik bir yapay dilde ayırt
etmenin daha belirgin olacağı anıştırılmıştır. Oysa, şimdi gösterme-
ye çalışacağım gibi, burada bir karışıklık vardır.

Bizim üzerinde durduğumuz çözümsellik kavramı bildirimlerle
diller arasında anlamlı bir bağlantıdır: Bir S bildiriminin bir L dili
için çözümsel olduğu söylendiği zaman, buradaki sorun bu bağlan-

18

tıya genel olarak, yani ‘S’ ve ‘L’ değişkenleri için, anlam vermektir.
Bu sorunun ağırlığı, yapay diller için, doğal diller için olduğundan
daha az değildir. ‘S, L için çözümseldir’ deyimine ‘S’ ve ‘L’ değişken-
lerine göre anlam verme sorunu, ‘L’ değişkenini yalnızca yapay dil-
lerle sınırlasak bile, çetinliğini sürdürür. Şimdi de bu noktayı açık-
lığa kavuşturmaya çalışayım.

Yapay diller ve anlambilimsel kurallar için doğal olarak Carnap’-
ın yazılarına bakacağız. Carnap’ın anlambilimsel kuramları değişik
biçimler alır; ben düşüncemi en iyi anlatabilmek için bu biçimlerden
kimilerini ayıracağım. Önce bir LO yapay dilini alalım; bunun an-
lambilimsel kurallarında LO ın bütün çözümsel bildirimlerinin, yine-
leme ya da başka yoldan belirlenme biçimi belirtik olarak bulunsun.
Kurallar bize şu ve şu bildirimlerin, ve yalnızca onların, LO ın çözüm-
sel bildirimleri olduğunu söyler. Buradaki güçlük, doğruca, kuralla-
rın bizim anlamadığımız ‘çözümsel’ sözcüğünü içermesinden gelir.
Kuralların hangi anlatımlara çözümsellik yüklediğini anlarız, fakat
kuralların o anlatımlara ne yüklediğini anlamayız. Kısaca ‘Bir S bil-
dirimi bir LO dili için çözümseldir, eğer ve ancak...’ diye başlayan
bir kuralı anlamadan önce ‘için çözümseldir’ genel bağıntılı terimini
anlamamız gerekir; ‘S’ ve ‘L’nin değişkenler olduğu durumda ‘S, L
için çözümseldir’i anlamamız gerekir.

Gerçekte bu sözde kuralı, almaşık olarak, yeni bir ‘L için çözüm-
sel’ yalın simgesinin bir uylaşımlı terimi olarak da görebiliriz; ve bu-
nun, ilginç ‘çözümsel’ sözcüğüne ışık serpiyormuş gibi görünmemesi
için, daha yansız olarak, K diye yazılması daha iyi olur. LO ın bildi-
rimlerinin her sayıdaki K, M, N v.b. öbeklerinin değişik amaçlarla ya
da amaçsız olarak belirlenebileceği açıktır. K nın M, N v.b. karşıtı
olarak, LO ın ‘çözümsel’ bildirimlerinin öbeği olduğunu söylemek ne
anlama gelir?

LO için hangi bildirimlerin çözümsel olduğunu söylemekle, biz,
‘çözümsel’i ya da ‘için çözümsel’i değil de ‘LO-için-çözümsel’i açıkla-
mış oluruz. ‘L’ nin erimini yapay diller alanıyla sınırlasak bile, ‘S ve
V değişkenli ‘S, L için çözümseldir’ deyimini açıklamış olmuyoruz.

Biz, ‘çözümsel’le amaçlanan anlam üzerine, çözümsel bildirimle-
rin doğru kabul edildiğini bilecek kadar bir şeyleri edimsel olarak bi-
liriz. Buna göre, anlambilimsel kuramın bir ikinci biçimine, şöyle ve
şöyle bildirimlerin çözümsel olduğunu değil de, doğruca, şöyle ve şöy-
le bildirimlerin doğrular arasında bulunduğunu söyleyen biçimine
dönelim. Böyle bir kural, anlaşılmamış ‘çözümsel’ sözcüğünü içermek
gibi bir eleştiriye açık değildir; ve biz de, varsayım olarak, daha ge-
niş ‘doğru’ teriminin bir güçlük göstermediğini kabul edebiliriz. Bu
ikinci tipteki bir anlambilimsel kuralın yani bir doğruluk kuralının,
dilin bütün doğrularını tam olarak belirlediği düşünülemez, böyle
bir kural yalnızca, yinelgen ya da başka yoldan, belli bir bildirimler

19

topluluğunun, betimlenmemiş olan başkalarıyla birlikte, doğru kabul
edildiklerini saptar. Böyle bir kuralın tam açık olduğunu kabul et-
mek gerekir. Daha sonra, türetmeyle, çözümselliğin sınırları şöyle
çizilebilir: bir bildirim (yalnızca doğru değil de) anlambilimsel ku-
rallara göre doğru olduğu zaman çözümseldir.

Yine de gerçek bir ilerleme yoktur. Açıklanmamış bir ‘çözümsel’
sözcüğü yerine, şimdi de, açıklanmamış bir ‘anlambilimsel kural’ kav-
ramına baş vurmuş olduk. Bir öbeğin bildirimlerinin doğru olduğu-
nu söyleyen her doğru bildirim bir anlambilimsel kural sayılamaz -
yoksa anlambilimsel kurallara göre doğru anlamında bütün doğru-
lar “çözümsel” olurdu. Öyle görünüyor ki anlambilimsel kurallar, an-
cak, “anlambilimsel kurallar” başlığı altında bir sayfada bulunma-
larıyla ayırt edilebilirler; ve o zaman da bu başlığın kendisi anlam-
sızdır. Gerçekten, bir bildirimin, eğer ve ancak, şöyle ve şöyle özgül
olarak eklenmiş “anlambilimsel kurallar”a göre doğruysa LO-için-
çözümsel olduğunu söyleyebiliriz, fakat o zaman da kendimizi yine,
özel olarak tartışılmış olanla temelde aynı olan bir durumda bulu-
ruz: ‘S çözümseldir, eğer ve ancak...’. Bir kez ‘S, L için çözümseldir’i
genel olarak ‘L’ değişkeni için açıklamak istediğimizde (‘L’nin yapay
dillerle sınırlandığını kabul ederek bile), ‘L nin anlambilimsel ku-
rallarına göre doğru’ açıklaması yararsızdır; çünkü bağıntılı ‘anlam-
bilimsel kuralı’ terimi de, en azından, ‘için çözümseldir’ kadar açık-
lama gereksinmesindedir.

Anlambilimsel kural kavramını koyut (postulate) kavramıyla
karşılaştırmak öğretici olabilir. Belli bir koyutlar takımına bağlı ola-
rak bir koyutun ne olduğunu söylemek kolaydır: o takımın bir üye-
sidir. Bunun gibi, belli bir anlambilim kuralları takımına bağlı ola-
rak da bir anlambilimsel kuralın ne olduğunu söylemek kolaydır.
Fakat matematiksel ya da başka türden bir imleme bulunduğu za-
man, bu imleme, bildirimlerinin çevirmeleri ya da doğruluk koşulla-
rı bakımından, istediğiniz kadar, gerçekten tümüyle anlaşılabilir ol-
sun, onun doğru bildirimlerinden hangilerinin koyut olarak kabul
edileceğini kim söyleyebilir? Sorunun anlamsız olduğu, Ohio’da han-
gi noktaların başlangıç noktası olduğunu sormak kadar anlamsız ol-
duğu, açıktır. Herhangi sonlu (ya da edimsel olarak betimlenebilir
türden sonsuz) bir bildirimler seçkisi (belki de doğruların seçilmesi
yeğdir) herhangi bir başkasının olabileceği kadar bir koyutlar takı-
mıdır. ‘Koyut’ sözcüğü ancak bir araştırma eylemine bağlı olarak
anlamlıdır; biz sözcüğü bir bildirimler takımına uygularız ve bunu
da ancak, o yılda ya da o anda, dikkatimizi çevirmeyi uygun gördü-
ğümüz kimi dönüşüm takımları yoluyla kendilerinden elde edeceği-
miz bildirimlerle bağıntılı olan bildirimleri düşündüğümüz sürece
yaparız. Böylece, anlambilimsel kural kavramı da, benzer bir bağın-
tılı kavram içinde kavrandığı zaman, koyut kavramı kadar usa uy-

20

gun ve anlamlıdır. Bu kez bu, bir doğal ya da yapay L dilinin doğru-
luğu için yeterli koşullar üzerinde bilgisi olmayan kişileri eğitmek
için şu ya da bu girişimle bağıntılıdır. Fakat bu görüş açısından L
nin doğrularının bir altöbeği üzerine hiç bir belirleme içrek olarak
bir başkasından daha çok anlambilimsel kural değildir; ve, eğer “çö-
zümsel’in anlamı ‘anlambilimsel kurallar yoluyla doğru’ ise, L nin
hiç bir doğrusu bir başkasının dışında doğru değildir.

Buna, bir yapay L dilinin (doğal dilin tersine) olağan anlamda
bir dil artı bir belirtik anlambilimsel kurallar takımı olduğu ve tü-
münün, diyelim bir düzenli çift oluşturduğu, bu durumda L nin an-
lambilimsel kurallarının doğruca L çiftinin ikinci oluşturucusu oldu-
ğu söylenerek, anlaşılabilir biçimde karşı çıkılabilir. Fakat aynı ne-
denle ve daha yalın biçimde, doğrudan doğruya, ikinci oluşturucusu
kendi çözümsel bildirimlerinin öbeği olan bir L yapay dili kurabili-
riz, ve o zaman L nin çözümsel bildirimleri, doğruca, L nin ikinci
oluşturucusundaki bildirimler olarak betimlenebilir. Ya da yine da-
ha iyisi çizmelerimizin konçlarını çekiştirmekten vaz geçebiliriz.

Carnap’ın ve okuyucularının bildiği bütün çözümsellik açıklama-
ları yukardaki incelemelerde ele alınmış değildir, fakat öteki bölüm-
lere doğru genişlemenin sonucunu görmek de zor değildir. Yalnızca
ara sıra ortaya çıkan bir ek etmenden söz edilebilir: kimi kez anlam-
bilimsel kurallar gerçekte günlük dile çevirinin kurallarıdır, bu du-
rumda yapay dilin çözümsel bildirimlerinin çözümsel oldukları, edim-
sel olarak, onların günlük dildeki belirlenmiş çevirilerinin çözümsel-
liği yüzünden kabul edilir. Burada yapay dil yönünden çözümsellik
sorununun bir aydınlanmaya ulaştığının düşünülemeyeceği açıktır.

Çözümsellik sorunu açısından anlambilimsel kurallı bir yapay
dil kavramı tam bir aldatıcı alevdir. Bir yapay dilin çözümsel bildi-
rimlerini belirleyen anlambilimsel kurallar, ancak çözümsellik kav-
ramının daha önceden anlaşılmış olduğu sürece ilginçtir; bu anlayı-
şın kazanılmasına o kuralların bir yardımı olmaz.

Yapay biçimde yalın türden varsayımsal dillere baş vurmak, çö-
zümsellikle ilgili davranışsal ya da ekinsel etmenler —bunlar ne olur-
sa olsun— yalınlaştırılmış modelde eğer bir yoldan bulanık olarak
belirmişlerse çözümselliği aydınlatmada anlaşılır biçimde yararlı ola-
bilirler. Fakat çözümselliği yalnızca indirgenemez bir özellik olarak
alan bir modelin, çözümselliği açıklama sorunu üzerine ışık serpme
olanağı yoktur.

Genel olarak doğruluğun hem dile hem de dil dışı doğrulara bağ-
lı olduğu açıktır. ‘Brutus Sezan öldürdü’ bildirimi, dünya kimi yön-
lerden başka türlü olsaydı yanlış olurdu; fakat ‘öldürdü’ sözcüğü
‘dünyaya getirdi’ anlamına gelse de yanlış olurdu. Böylece, genellikle
bir bildirimin doğruluğunun bir dilsel oluşturucuyla bir olgusal oluş-
turucuya bölünebileceğini kabul etme eğilimi vardır. Bu kabulden

21

sonra hemen, kimi bildirimlerde olgusal oluşturucunun bulunmaması
usa uygunmuş gibi görünür ve böyleleri çözümsel bildirimlerdir. Fa-
kat bunun bütün a priori usa uygunluğuna karşın çözümsel ve bire-
şimsel bildirimler arasına bir sınır çizilememiştir. Çizilebilecek böy-
le bir sınırın bulunduğu, deneycilerin, deneyci-olmayan bir dogma-
sıdır, metafizik bir inan konusudur.

NOTLAR:
1.‘Tanım’ın önemli bir değişik anlamına göre saklı tutulan bağıntı, daha
zayıf olan, yalnız yöneltimde uyuşma bağıntısı olabilir... Fakat bu an-
lamdaki tanımın eşanlamlılık sorunuyla bir ilgisi bulunmadığından onu
bir yana bırakmak daha uygun olur.
2.Bu ilksel, geniş anlamda bir bildirsel eşanlamlılıktır. Carnap... ve Lewis...
bir kez bu kavram el altında bulunduğunda, bildirsel eşanlamlılığın kimi
amaçlar için yeğ olan daha dar bir anlamının sırasıyla nasıl türetilebi-
leceğini belirttiler. Fakat kavram kurmanın bu özgür dallanması şim-
diki amaçlar bakımından bir yana bırakılabilir, ve bunun, burada ilgile-
nilen bildirsel eşanlamlılığın geniş anlamıyla karıştırılmaması gerekir.
3.‘Eğer ve ancak’ın kendisi de doğrusal (truth functional) anlamda düşü-
nülmüştür.

AD VERME VE ZORUNLULUK

SAUL A. KRİPKE

Filozoflar doğruluğun ‘a priori‘, ‘çözümsel’, ‘zorunlu’ adı verilen
değişik kategorileri üzerinde konuşmuşlardır ve kimi kez ‘kesin’ bi-
le bu takımın içinde sayılmıştır (doğal olarak son yıllarda bu kav-
ramların anlamlılığı üzerinde önemli tartışmalar yapılmıştır). Terim-
ler genellikle sanki bu kavramları yanıtlayan şeylerin bulunup bu-
lunmadığı sorusu ilginç bir soruymuş gibi kullanılmıştır, fakat biz
yine de bunların hepsine aynı şeyi anlatıyorlar diye bakabiliriz. Şim-
di, herkes Kant’ı (biraz), ‘a priori’ ile ‘çözümsel’ arasında bir ayırma
yapacak kadar, bilir. Yani bu ayırma belki bu gün de yapılmakta-
dır. Günümyüzdeki tartışmalarda, eğer varsa, pek az kimse bildirim-
lerin a priori olmaları ya da zorunlu olmaları kavramları arasında
bir ayırma yapar. Yine de ben burada ‘a priori’ ve ‘zorunlu’ terimle-
rini birbirinin yerini tutabilir biçimde kullanmayacağım.

‘A priori’ ve ‘zorunlu’ gibi terimlerin geleneksel öznitelemelerinin
ne olduğunu inceleyelim. Birincisi, a priorilik kavramı bir epistemo-

22

sonra hemen, kimi bildirimlerde olgusal oluşturucunun bulunmaması
usa uygunmuş gibi görünür ve böyleleri çözümsel bildirimlerdir. Fa-
kat bunun bütün a priori usa uygunluğuna karşın çözümsel ve bire-
şimsel bildirimler arasına bir sınır çizilememiştir. Çizilebilecek böy-
le bir sınırın bulunduğu, deneycilerin, deneyci-olmayan bir dogma-
sıdır, metafizik bir inan konusudur.

NOTLAR:
1.‘Tanım’ın önemli bir değişik anlamına göre saklı tutulan bağıntı, daha
zayıf olan, yalnız yöneltimde uyuşma bağıntısı olabilir... Fakat bu an-
lamdaki tanımın eşanlamlılık sorunuyla bir ilgisi bulunmadığından onu
bir yana bırakmak daha uygun olur.
2.Bu ilksel, geniş anlamda bir bildirsel eşanlamlılıktır. Carnap... ve Lewis...
bir kez bu kavram el altında bulunduğunda, bildirsel eşanlamlılığın kimi
amaçlar için yeğ olan daha dar bir anlamının sırasıyla nasıl türetilebi-
leceğini belirttiler. Fakat kavram kurmanın bu özgür dallanması şim-
diki amaçlar bakımından bir yana bırakılabilir, ve bunun, burada ilgile-
nilen bildirsel eşanlamlılığın geniş anlamıyla karıştırılmaması gerekir.
3.‘Eğer ve ancak’ın kendisi de doğrusal (truth functional) anlamda düşü-
nülmüştür.

AD VERME VE ZORUNLULUK

SAUL A. KRİPKE

Filozoflar doğruluğun ‘a priori’, ‘çözümsel’, ‘zorunlu’ adı verilen
değişik kategorileri üzerinde konuşmuşlardır ve kimi kez ‘kesin’ bi-
le bu takımın içinde sayılmıştır (doğal olarak son yıllarda bu kav-
ramların anlamlılığı üzerinde önemli tartışmalar yapılmıştır). Terim-
ler genellikle sanki bu kavramları yanıtlayan şeylerin bulunup bu-
lunmadığı sorusu ilginç bir soruymuş gibi kullanılmıştır, fakat biz
yine de bunların hepsine aynı şeyi anlatıyorlar diye bakabiliriz. Şim-
di, herkes Kant’ı (biraz), ‘a priori’ ile ‘çözümsel’ arasında bir ayırma
yapacak kadar, bilir. Yani bu ayırma belki bu gün de yapılmakta-
dır. Günümyüzdeki tartışmalarda, eğer varsa, pek az kimse bildirim-
lerin a priori olmaları ya da zorunlu olmaları kavramları arasında
bir ayırma yapar. Yine de ben burada ‘a priori’ ve ‘zorunlu’ terimle-
rini birbirinin yerini tutabilir biçimde kullanmayacağım.

‘A priori’ ve ‘zorunlu’ gibi terimlerin geleneksel öznitelemelerinin
ne olduğunu inceleyelim. Birincisi, a priorilik kavramı bir epistemo-

22

Kripke, Saul. "Ad Verme ve Zorunluluk,"
Felsefe Tartışmaları, 1987, 1(22-36).

loji kavramıdır. Sanırım Kant’ın geleneksel öznitelemesi şöyle bir
şeydi: o priori doğrular deneyden bağımsız olarak bilinebilen doğru-
lardır. Bu, biz henüz tabandan ayrılmadan önce yeni bir sorun geti-
riyor, çünkü ‘a priori’nin öznitelemesinin bir başka biçiminde de o,
deneyden bağımsız olarak bilinmesi olanaklı olan şey olarak kabul
edilmiştir. Bu da bir anlamda (biz onu deneyden bağımsız olarak bil-
miş olsak da öyle olmasak da) onun deneyden bağımsız olarak bilin-
mesinin olanaklı olduğu anlamına gelir. Kimin için olanaklı? Tanrı
için mi? Merihliler için mi? Yoksa zihni bizimki gibi olan kimseler
için mi? Bunu tam olarak aydınlatmak, hepsi de buradaki sorunun
ne tür bir olanaklılık olduğuyla ilgili olan bir sürü sorunlar doğu-
rur. Demek ki ‘a priori doğruluk’ cümleciğini kullanmak yerine, onun
kullanıldığı kaplam için, bir tikel kişi, ya da bilen, bir şeyi a priori
olarak mı bilir, yoksa a priori apaçıklığa dayanarak onun doğru ol-
duğuna mı inanır, sorusuna bağlı kalmak daha uygun olur gibi gö-
rünüyor.

Burada a priorilik kavramının ortaya çıkardığı sorunlar üzerin-
de daha ileri gitmeyeceğim. Yalnızca kimi filozofların, bu niteleme-
nin kipini (modality) olanaklı’dan gerekli’ye dönüştürdüğünü söyle-
yeceğim. Bunlar a priori bilgi alanından bir şeyin deneysel olarak
bilinemeyeceğini düşünürler. Bu tam bir yanılgıdır. Bir şey a priori
olarak bilinen bilgiler alanından olabilir, fakat yine de tikel kişiler
bunu deneye dayanarak bilebilirler. Gerçek bir sağduyu örneği ver-
mek gerekirse: bir hesap makinesiyle çalışan herkes hesap makine-
sinin, belli bir sayının asal olup olmadığı sorusuna yanıt verebile-
ceğini bilir. Hiç kimse sayının asal olup olmadığını hesap etmiş ya da
kanıtlamış değildir; fakat makine yanıtı vermiştir: bu sayı asaldır.
Demek biz, eğer sayının asal olduğuna inanıyorsak, buna fizik ya-
saları, makinenin yapısı v.b. bilgimize dayanarak inanıyoruz. Demek
buna a priori apaçıklığa dayanarak inanıyor değiliz. Buna (eğer a
posteriori bir şey olabilirse) a posteriori kanıtlara dayanarak inanı-
yoruz. Yine de bunu gerekli hesapları yapmış birisi de bilebilir. Yani
‘a priori bilinmesi olanaklıdır’ ‘a priori bilinmesi gereklidir’ anlamı-
na gelmez.

Söz konusu olan ikinci kavram zorunluluk kavramıdır. Kimi kez
bu epistemolojik bir yolda kullanılır ve o zaman tam a priori anla-
mına gelir. Ve doğal olarak kimi kez de, insanlar fiziksel ve mantık-
sal zorunluluğu ayırt ettikleri zaman, fiziksel bir yolda kullanılır.
Fakat benim burada ilgilendiğim şey bir epistemoloji kavramı değil,
(umarım) küçümseyici olmayan anlamda bir metafizik kavramıdır.
Bir şeyin doğru mu yoksa yanlış mı olabileceğini sorarız. Bir şey eğer
yanlışsa onun zorunlu doğru olmadığı açıktır. Eğer doğruysa başka
türlü olabilir mi? Bu yüzden, dünyanın, olduğundan başka olabilme-
si olanağı var mı? Eğer yanıt ‘hayır’ ise, demek dünya üzerine bir

23

olgu zorunlu bir olgudur. Eğer yanıt ‘evet’ ise o zaman da dünya üze-
rine bu olgu olumsal bir olgudur. Bunun, kendi içinde ve kendi yö-
nünden herhangi birisinin herhangi bir şey üzerine bilgisiyle bir il-
gisi yoktur. A priori olan her şeyin zorunlu mu, yoksa zorunlu olan
her şeyin a priori mi olduğunun, bir tanımsal eşdeğerlik konusu ol-
mayıp bir felsefi sav olduğu açıktır. İki kavram da bulanık olabilir.
Bu başka bir sorun olabilir. Fakat her durumda bunlar iki ayrı alan-
la, iki değişik yüzeyle, yani epistemolojik ve metafizik alanlarla il-
gilidir. Diyelim, Fermat’nın son kanıtsavını (theorem) ya da Gold-
bach’ın tahminini alalım. Goldbach’ın tahminine göre 2’den büyük
her çift sayının iki asal sayının toplamı olması gerekir. Eğer bu
doğruysa, büyük olasılıkla zorunludur, eğer yanlışsa büyük olasılık-
la zorunlu olarak yanlıştır. Burada matematiğin klasik görüşüne uyu-
yoruz ve matematiksel gerçeklikte bunun ya doğru ya da yanlış ol-
duğunu kabul ediyoruz.

Eğer Goldbach’ın tahmini yanlışsa, demek 2’den büyük öyle bir
n çift sayısı vardır ki, ikisi de n’den küçük olan hiç bir p1 ve p2 asal
çifti için n=p1+p2 etmez. n ile ilgili bu doğru dolaysız hesaplamayla
doğrulanabilir, ve bu yüzden de, eğer aritmetik hesapların sonuçları
zorunluysa bu da zorunludur. Öte yandan, eğer tahmin doğruysa o
zaman da 2’den büyük her çift sayı iki asal sayının toplamıdır. Bu-
na göre, gerçekte her çift sayı iki asal sayının toplamıysa da iki asal
sayının toplamı olmayan bir çift sayı da bulunabilir, denebilir mi?
O zaman bu ne anlama gelirdi? Böyle bir sayı 4, 6, 8, 10... dan biri
olurdu; ve biz de Goldbach’ın tahminini doğru kabul ettiğimize göre,
varsayıma dayanarak, bunların her birinin iki asal sayının toplamı
olduğu doğrudan hesaplamayla gösterilebilirdi. Öyleyse Goldbach’ın
tahmini olumsal olarak doğru ya da yanlış olamaz; onun doğruluk
değeri neyse, zorunlu olarak öyledir.

Fakat şimdi bunu bildiğimiz sürece söyleyebileceğimiz şey soru-
nun iki yoldan da gelebileceğidir. Yani bu sorunu çözecek bir mate-
matiksel kanıt bulunmadıkça, hiç kimsenin bu konu üzerinde, iki
doğrultuda da, bir a priori bilgisi bulunamaz.

Belki de denebilir ki, biz ilke olarak onun doğru olup olmadığını
bilebiliriz. Doğal olarak bütün sayıları tek tek araştıran bir sonsuz
zihin bunu yapabilir ya da yapabilirdi. Fakat sonlu bir zihin için de
böyle midir, bilmiyorum. Gerçekte böyle bir tahmine çözüm getire-
cek matematiksel kanıt olmayabilir. Her durumda, durum böyle ola-
bilir de. Belki bu sorunu çözecek bir matematiksel kanıt vardır; bel-
ki de her matematiksel sorun bir sezgisel (intuitive) kanıtlama ya da
çürütmeyle çözülebilir. Hilbert böyle düşünmüş, başkaları böyle dü-
şünmemiştir; daha başkaları, sezgisel kanıtlamanın yerini bir tekil
dizgenin biçimsel kanıtlaması almadıkça sorunun anlaşılır olama-
yacağını düşünmüşlerdir. Doğal olarak, Gödel’den bildiğimize göre,

24

bir tek biçimsel dizge bütün matematiksel sorunları çözemez. Her du-
rumda, sorun düşünmeye değmez değildir, ayrıca bu önemli bir so-
rundur. Eğer birisi, her çift sayının iki asal sayının toplamı olduğu
eğer doğruysa zorunludur, demiş bile olsa, bundan, insanların onun
üzerine her şeyi a priori bildikleri sonucu çıkmaz. Giderek bana öy-
le geliyor ki, bundan, yeni kimi felsefi gerekçeler eklenmedikçe (bu
ilginç bir felsefe sorunudur), herhangi birisinin onun üzerine a priori
bir şey bilmesinin olanaklı olduğu sonucu bile çıkmaz. Buradaki ‘ola-
naklı’, söylediğim gibi, başka bir kipi gerektirir. Demek istediğimiz
şey, eğer hiç kimse, Goldbach’ın tahmininin doğru olduğunu a priori
olarak bilmiyor ve gelecekte de bilemeyecek bile olsa, bu soruyu
a priori olarak yanıtlamanın, kullanılması ilkesel olarak olanaklı
olan bir yolunun bulunduğudur. Ve bu da boş bir sonuç değildir.

Demek ‘zorunlu’ ve ‘a priori’ terimleri, bildirimlere uygulandık-
larında açıkça eşanlamlı değildir. Bunları bağlayan, giderek bekli de
özdeşleştiren, bir felsefi uslama bulunabilir; fakat bunun için iki te-
rimin açıkça birbirinin yerini tutabileceğinin gözlemlenmesi yetmez.
Bir uslama gerekir. (Aşağıda, bunların birlikte-varoluşlu bile olma-
dıklarını, zorunlu a posteriori doğruların, belki olumsal a priori doğ-
ruların da, bulunduklarını göstereceğim).

Bu iki şeyin aynı anlama geldiğinin düşünülmesinin şu sebep-
lerden ileri geldiğini sanıyorum. Birincisi, eğer bir şey yalnızca ger-
çekteki dünyada değil de bütün olabilir dünyalarda doğru olarak or-
taya çıkıyorsa, o zaman, doğal olarak, eğer bir bildirim zorunluysa,
doğruca zihnimizde bütün olabilir dünyaları gözden geçirme yoluy-
la, onun zorunlu olduğunu görebilmemiz, yani onu a priori olarak
bilmemiz gerekir.

İkincisi, bunun tersine, bir şeyin a priori olarak bilinmesi duru-
munda, dünyaya bakmadan bilinmiş olduğuna göre bunun zorunlu
olması gerektiğinin düşünüldüğünü sanıyorum. Eğer gerçekteki dün-
yanın olumsal bir özelliğine dayansaydı, o dünyaya bakmadan bunu
nasıl bilebilirdiniz? Belki de gerçekteki dünya, içinde onun yanlış ol-
duğu olanaklı dünyalardan biridir. Bu, bir şeyin gerçekteki dünya
üzerine doğru olduğunu o dünyaya bakmadan bilmenin, o şeyin her
olanaklı dünya için doğru olduğunu bilmenin yolundan başka bir
yolunun bulunamayacağı savma bağlıdır. Bu, epistemoloji ve bilgi-
nin doğasıyla ilgili sorunlar çıkarır; doğal olarak ortaya atıldığı bi-
çimiyle çok bulanıktır. Fakat bu da boş değildir. Zorunlu olup da a
priori olmadığı ya da a priori olup da zorunlu olmadığı ileri sürülen
herhangi bir şeyin tikel örneğinden çok daha önemli olan, kavramla-
rın aynı olmadığının, ve bir şeyi bizim, belki de ancak a posteriori
olarak bilebilişimize dayanarak onun zorunlu bir doğru olmadığı so-
nucunu çıkarmanın boş bir şey olmadığının görülmesidir. Bir şey
doğruca bir anlamda a priori olarak bilindiği için, bilinen şeyin zo-
runlu bir doğru olduğunu söylemek boş bir şey söylemek değildir.

 25

Felsefede kullanılan başka bir terim de ‘çözümsel’ terimidir. Bu
yazıda bu konuda daha bir açıklığa varmak çok önemli değildir. Gü-
nümüzde çözümsel bildirimlerin olağan örnekleri “bekârlar evli de-
ğildir’ gibi şeylerdir. Kant, (birisinin bana söylediğine göre) ‘altın
sarı bir madendir’ örneğini vermiş, ki bana göre bu olağan dışı bir
şeydir, çünkü bunun yanlış olabliecek türden olduğunu sanıyorum.
Yine de biz, bir çözümsel bildirimin anlam yüzünden doğru ve yine
anlam yüzünden, bütün olabilir dünyalarda doğru olduğunu bir ko-
şul olarak koyalım. O zaman çözümsel olarak doğru olan hem zorun-
lu hem de a priori olur (Bu koşullu türdür).

Sözünü ettiğim öteki kategori kesinlik kategorisidir. Kesinlik ne
olursa olsun, zorunlu olan her şeyin açıkça kesin olamayacağı açık-
tır. Kesinlik başka bir epistemolojik kavramdır. Bir şey bilinebilir ya
da en azından ona usa uygun olarak inanılabilir ve o yine de tam ke-
sin olmayabilir. Bir matematik kitabında bir kanıtlama görmüşsü-
nüzdür; onun doğru olduğunu düşünmenize karşın belki de bir yan-
lış yapmışsınızdır. Bu türden yanlışları sık sık yaparsınız. Bir hesap
yapmışsınızdır, belki de bunda bir yanlış vardır.

Başlangıçta ortaya atmak istediğim bir sorun daha var. Kimi fi-
lozoflar özselcilikle (essentialism), yani de re (şeylerin doğasındaki)
kipe inanmakla, doğrudan zorunluluğu savunma, yani de dicto (tüm-
celere ya da söylenene göre) kipe inanmak arasında bir ayırma yap-
mışlardır. Şimdi, kimileri der ki: Size zorunluluk kavramını verelim1.
Çok daha kötü bir şey, büyük yeni sorunlar doğuran bir şey de, her-
hangi tikel bir şeyin zorunlu ya da olumsal özelliklerinin bulunup
bulunmadığını, giderek zorunlu ve olumsal özelliklerin ayırt edilebi-
lip edilemeyeceğini söyleyebilip söyleyemeyeceğimizdir. Bakınız, yal-
nızca bir bildirim ya da bir olgu durumu zorunlu ya da olumlu olabi-
lir. Bir tikelin zorunlu ya da olumsal kimi özelliklerinin bulunup bu-
lunmaması onun betimlenme biçimine bağlıdır. Bu belki de tikel şey-
lere yöneltimde (reference) bulunma yolumuzun betimleme olduğu
görüşüyle sıkıca bağıntılıdır. Quine’ın ünlü örneği nedir? 9 sayısını
ele aldığımızda, bundaki teklik özelliği zorunlu mudur? Bu sayının
bütün olabilir dünyalar için tek olması gerekir mi? Bunun bütün ola-
bilir dünyalar için doğruluğunun apaçık olduğunu, başka türlü ola-
mayacağını, dokuzun tek olduğunu söyleyelim. Doğal olarak 9, geze-
genlerin sayısı olarak da seçilebilirdi. Gezegenlerin sayısının tek ol-
ması zorunlu değil, bu bütün olabilir dünyalar için doğru değildir. Ör-
neğin eğer sekiz gezegen olsaydı, gezegenlerin sayısı tek olmazdı. Bu-
nun gibi, şöyle de düşünülebilir. Nixon’ın seçimi kazanmış olması zo-
runlu mu yoksa olumsal mıydı? (Bir değiştirilemez süreçler... görüşü
taşımayan bir kimse için olumsal gibi görünür). Fakat eğer Nixon’ı
‘1968 seçimini kazanan kimse’ olarak belirtirsek, o zaman doğal ola-
rak, 1968 seçimini kazanan kimsenin 1968’de seçimi kazanmış olması

26

bir zorunlu doğrudur. Bunun gibi, bir nesnenin bütün olabilir dün-
yalarda aynı özellikleri taşıyıp taşımadığı da, nesnenin kendisine de-
ğil, onun nasıl betimlenmiş olduğuna bağlıdır. Buna göre düşünül-
müştür.

Giderek yazında, zorunluluk kavramının gerisinde bir tür sezgi
de bulunmuş bile olsa (biz kimi şeylerin başka türlü olabileceğini,
başka bir takım şeylerin de başka türlü olamayacağını düşünürüz),
bu kavram (yani zorunlu ve olumsal özellikler arasındaki ayrım kav-
ramı) , doğruca, (sanırım) aynı şeye yöneltim yapmanın değişik yol-
larının bulunduğunu görememiş olan bir kötü filozofun yaptığı bir
öğretidir. Kimi filozoflar bunu göremediler mi bilmiyorum; fakat yi-
ne de bu görüşün (bir özelliğin bir nesne için onun betimlenişinden
bağımsız olarak özsel ya da ilineksel olduğunun ileri sürülebileceği
görüşünün), sezgisel içeriği bulunmayan, yani olağan kimseler için
anlamsız olan, bir kavram olduğu, doğru olmaktan çok uzaktır. Biri-
sinin Nixon’ı göstererek ‘Bu seçimi yitirmiş olabilecek olan kimsedir’
dediğini düşünelim. Bir başkası da ‘Hayır, eğer onu ‘Nixon’ diye be-
timleseniz yenik düşmüş olabilirdi; fakat doğal olarak, onu kazanan
kimse olarak betimlerseniz, onun seçimi yitirmiş olabileceği doğru
değildir’ diyor. Şimdi bunlardan hangisi filozof olan, yani sezgici ol-
mayan, kimsedir? Ben bunun açıkça ikincisi olduğunu sanıyorum.
İkinci kimsenin bir felsefi kuramı vardır. Birincisi, hem de inançla
“Evet, doğal olarak seçimi kazanan başka birisi olabilirdi. Gerçekten
kazanmış olan, eğer seçim kampanyası başka yöne aksaydı, yitiren
olabilir, kazanan da başkası olabilirdi; ya da hiç seçim olmayabilir-
di. Yani ‘kazanan’ ve ‘yitiren’ gibi terimler bütün olabilir dünyalar-
da aynı nesneyi göstermezler. Oysa ‘Nixon’ terimi doğruca bu ada-
mın adıdır” diyebilirdi. Nixon’ın seçimi kazanmış olması zorunlu mu
yoksa olumsal mı diye sorduğunuz zaman, siz, bir ters olgu duru-
munda, bu adamın gerçekte seçimi yitirip yitirmeyeceği biçimindeki
sezgisel soruyu sormuş olursunuz. Eğer birisi bir zorunlu özellik kav-
ramının (zorunlu özellikler var mı sorusunu unutun ve yalnızca kav-
ramın anlamlılığını göz önünde tutun)2, sezgisel içeriği olmayan bir
filozof kavramı olduğunu düşünürse, haksızdır. Doğal olarak kimi fi-
lozoflar, bir şeyin sezgisel içeriğinin bulunmasının, onun için inan-
dırıcı olmayan bir kanıt olduğunu düşünürler. Ben bunun, bir şey için
çok ağırlıklı bir apaçıklık olduğunu sanıyorum. Son aşamada konu-
şursak, bir bakıma, bir şey için daha inandırıcı ne gibi bir kanıt bu-
lunabileceğini gerçekten bilemiyorum. Fakat, her durumda, ilineksel
özellik kavramının sezgisel olmadığını düşünen kimsenin sezgisinin
ters olduğunu sanıyorum.

Niçin böyle düşünmüşlerdir? İnsanları böyle düşündüren bir çok
güdüler bulunduğunu bilmekle birlikte, bunlardan biri şudur: Söz-
de özsel özellikler sorununun, bütün olabilir dünyalardaki özdeşlik

27

sorunuyla eşdeğerli olduğu düşünülmüştür (öyledir de). Bir Nixon’
ımızın bulunduğunu, ve içinde Nixon’ın gerçek dünyadaki nitelikle-
rinin hepsini birden taşıyan hiç kimsenin bulunmadığı bir başka ola-
bilir dünyanın varolduğunu düşünelim. Bu öteki dünyalardaki in-
sanlardan hangisi Nixon’dır? Burada bir özdeşleme ölçütü vermeniz
gerekir. Eğer bir özdeşleme ölçütünüz varsa, doğruca, öteki olabilir
dünyalarda Nixon olan adama bakarsınız ve bu öteki olabilir dün-
yada Nixon’ın belli özelliklerinin bulunup bulunmadığı sorunu iyi-
ce tanımlanmış olur. Yine, bu kavramların terimleri içinde, bunun
bütün olabilir dünyalarda doğru olup olmadığı, ya da Nixon’ın se-
çimlerde kazanmadığı başka olabilir dünyalar bulunup bulunmadığı
da iyice tanımlanmış olur. Fakat, denmiştir, böyle özdeşleme ölçütle-
ri verme sorunu çok güç bir sorundur. Kimi kez, sayılar durumunda,
bu daha kolay görünür (fakat burada bile bunun tümüyle kendince
olduğu öne sürülmüştür). Haklı olarak, örneğin, denebilir, eğer do-
kuz sayısını neyse o yapan sayılar dizisindeki yeriyse, o zaman (baş-
ka bir dünyada) gezegenlerin sayısı eğer 8 olmuşsa, gezegenlerin sa-
yısı gerçek dünyada olandan başka bir sayı olurdu. O zaman o dün-
yada bu sayının bizim bu dünyamızdaki 9 sayımızla özdeşlenmesi ge-
rektiğini söyleyemezdiniz. İnsanlar, özdeksel nesneler, ve benzerleri
gibi, başka tipteki nesneler durumunda, olabilir dünyalardaki özdeş-
leşme için bir zorunlu ve yeterli koşullar takımı veren kimse oldu
mu?

Gerçekte, özdeşlik için, sorunu kanıtlanmış saymayan, uygun, zo-
runlu ve yeterli koşullar her durumda pek azdır. Doğrusunu söyle-
mek gerekirse bir olabilir dünya içinde bile böyle koşulların verildi-
ği tek yer olarak matematiği biliyorum. Belli bir zamandaki özdek-
sel nesneler ya da insanlar için böyle özdeşlik koşulları bilmiyorum.
Bunun nasıl bir sorun olduğunu herkes bilir. Fakat bunu unutalım.
Daha çok karşı çıkılması gerekir görünen şey, bunun, bir olabilir
dünyanın ne olduğuna yanlış yoldan bakmaya bağlı oluşudur. Bu
görüntü içinde, bir olabilir dünya, sanki bir yabancı ülkeymiş gibi
düşünülür. Ona bir gözlemcinin baktığı gibi bakılır. Nixon bu öteki
ülkeye geçmiş ya da geçmemiş olabilir, fakat verilen yalnızca nitelik-
lerdir. Onun bütün nitelikleri gözlemlenebilir, fakat doğal olarak bi-
risinin Nixon olduğu gözlemlenemez. Bir şeyin kızıl (ya da yeşil, ya
da sarı) saçlı olduğu gözlemlenebilir, bir şeyin Nixon olduğu değil.
Böylece, daha önce gördüğümüz bir şeyle yeniden karşılaştığımız za-
man bunu özellik terimleri içinde söylemenin bir yolunu bulsak iyi
olurdu; öteki olabilir dünyalardan birine girdiğimizde Nixon’ın kim
olduğunu söylemenin bir yolunu bulsak iyi olurdu.

Kipler mantığında kimi mantıkçılar bu görüntüye özenirler. Bu-
nun en çarpıcı örneği belki de ben kendimim. Yine de sezgisel konu-
şulduğunda, bu bana, olabilir dünya üzerine düşünmenin doğru yolu

28

değilmiş gibi görünüyor. Bir olabilir dünya, gidebileceğimiz ya da bir
ırakgörürle görebileceğimiz bir uzak ülke değildir. Genel deyimle,
başka bir olabilir dünya aşırı uzaktır. Işıktan hızlı gitsek bile ona
varamayız. Bir olabilir dünyayı, bizim onunla birlikte düşündüğümüz
betimsel koşullar verir. “Kimi başka olabilir dünyalarda bu konuş-
mayı yapamayabilirdim” dediğimiz zaman ne demek istiyoruz? Bu
konuşmayı yapmaya karar vermediğim ya da başka gün yapmayı
kararlaştırmadığım bir durumu düşünmüş oluruz. Doğal olarak, doğ-
ru ya da yanlış olan her şeyi değil, yalnızca bu konuşmayı yapmamla
ilgili olan şeyleri düşünürüz; fakat kural olarak, dünyanın tümden
bir belirlenmesini yapmak için her şeyin belirlenmesi gerekir. Ger-
çekte bunu ancak bir bölüm olarak düşünebiliriz; işte o zaman bu bir
“olabilir dünya”dır. Bunun içinde Nixon’ın bulunması, ve bu dünya-
da Nixon’ın seçimleri kazanmış olması, neden bir olabilir dünyanın
betimlemesinin bir bölümü olmasın? Doğal olarak böyle bir dünya-
nın olanaklı olup olmadığı, bir soru olabilir. (Burada ilk bakışta
açıkça olabilir görünüyor). Fakat bir kez böyle bir durumun olabilir
olduğunu gördüğümüzde, o zaman bu dünyada seçimi yitirmiş ola-
bilecek, ya da yitirmiş olan, adamın Nixon olduğu da bize verilmiş
olur, çünkü bu, olabilir dünyanın betimlemesinin bölümüdür. ‘Olabi-
lir dünyalar’ koşul olarak konmuşlardır, güçlü ırakgörürlerle görül-
memişlerdir. Bir ters durumda Nixon’ın ne olacağı üzerinde konuşur-
ken bu koşulu koyamamak için bir neden yoktur, çünkü onun ne ola-
cağ’ı üzerinde konuşuyoruz.

Doğal olarak, birisi eğer her olabilir dünyanın arı nitel bir yol-
dan betimlenmesini isterse, ona ‘Nixon’ın seçimi yitirdiğini varsayın’
diyemeyiz, bunun yerine “Checkers adında bir köpeği bulunan ve bir
David Frey kişiliğindeki bir kimsenin, belli bir olabilir dünyada bu-
lunduğunu ve seçimi yitirdiğini varsayın” diyebilirdik. Peki, bu adam
Nixon’la özdeşleştirilecek kadar Nixon’a benzer mi? Şeylere bu yol-
dan bakmanın çok açık ve kaba bir örneği David Lewis’in karşılık
(counterpart) kuramıdır3, fakat nitelenmiş kipler üzerine bütün ya-
zın onunla doludur4. Bunu istememize ne gerek var? Genellikle bizim
olgu karşıtı durumlar üzerine düşünme yolumuz bu değildir. Biz yal-
nızca ‘bu adamın seçimi yitirdiğini varsayalım’ deriz. Olabilir dün-
yada bu adamın bulunduğu ve onun yenik düştüğü verilmiştir. Bura-
da sezginin neyin olabilirliği üzerine olacağı gibi bir sorun çıkabilir.
Fakat, bunun (bu adamın seçimi yitirmesinin) olabilirliği üzerine
böyle bir sezgimiz varsa, o zaman o bunun olabilirliği üzerinedir. Bu-
nun şöyle şöyle görünen ya da şöyle şöyle siyasal görüşler taşıyan,
ya da başka yoldan nitel olarak betimlenmiş, yenilmiş bir adamın
olabilirliğiyle özdeşleştirilmesi gerekmez. Adamı gösterebiliriz ve
olaylar değişik olsaydı ona ne olmuş olabileceğini sorabiliriz.

Denebilir ki ‘Bunun doğru olduğunu kabul edelim. Aynı yola çı-

29

kar, çünkü Nixon’ın gerçekte taşıdığı niteliklerden ayrı belli nitelik-
ler taşıyıp taşımadığı, olabilir dünyalar arasındaki özdeşlik ölçütle-
rinin Nixon’ın bu nitelikleri taşımamasını içerip içermediği sorusuy-
la eşdeğerdir.’ Fakat gerçekte bu aynı yola çıkmaz, çünkü alışılmış
olan, bir başka dünyada özdeşlik ölçütü kavramı, bizim, bir kimse-
nin Nixon olması için gereken an nitel zorunlu ve yeterli koşulları
vermemizi gerektirir. Eğer içinde Nixon’ın belli bir özelliği taşımadı-
ğı bir dünya düşünemiyorsak, o zaman o nitelik bir kimsenin Nixon
olması için zorunludur. Ya da bu özelliği taşımak Nixon’ın zorunlu
özelliğidir. Örneğin, Nixon’ın gerçekte bir insansal varlık olduğunu
kabul ettiğimizde, içinde onun, diyelim bir cansız nesne olduğu bir
dünya tasarlayanlayız; belki onun için bir insansal varlık olmamak
bile olanaklı değildir. Demek ki Nixon için, içinde varolduğu bütün
olabilir dünyalarda, insan olmak ya da, her durumda, cansız bir nes-
ne olmamak bir zorunlu olgudur. Bunun, Nixon’lığın bizim sayıp dö-
kebildiğimiz arı nitel yeterli koşullarıyla bir ilgisi yoktur. Olması mı
gerekirdi? Belki de olması gerektiğinin bir kanıtlaması vardır, fakat
biz, zorunlu koşullar üzerine olan bu koşulları yeterli koşullar üze-
rine herhangi bir soruya girmeden ele alabiliriz. Ayrıca, Nixon ol-
manın arı nitel bir zorunlu ve yeterli koşullar takımı bulunsay-
dı bile, benim savunduğum görüş, bizim, Nixon’ın seçimi kazanmış
olabilip olamayacağını sormadan önce bu koşulları bulmamızı ge-
rektirmediği gibi, soruyu böyle koşulların terimleri içinde yeniden
düzenlememizi de gerektirmezdi. Doğruca Nixon’ı düşünüp, eğer çe-
şitli koşullar başka türlü olsaydı onun başına neler gelmiş olabilece-
ğini sorabiliriz. Böylece, bana, iki görüş, yani şeylere bakmanın iki
yolu, arasında bir ayrım var gibi görünüyor.

Bu, Nixon bir insansal varlık olmayabilir miydi sorusunun, soru-
lan sorunun epistemolojik olmadığı açık bir durum olduğuna da dik-
kat edilmelidir. Nixon’ın edimsel olarak otomata dönüştüğünü kabul
edelim. Bu olabilirdi. Nixon’ın bir insansal varlık mı yoksa bir oto-
mat mı olduğu üzerine kanıt bulmamız gerekebilirdi. Fakat bu bizim
bilgimizle ilgili bir sorudur. Nixon bir insansal varlık olmayabilir
miydi sorusu, onun öyle olduğu verilmiş olduğuna göre, a posteriori
ya da a priori bir bilgiyle ilgili değildir. Bu soru, durum şöyle olmak-
la birlikte başka türlü olsaydı ne olabileceği üzerinedir.

Bu masa moleküllerden oluşmuştur. Moleküllerden oluşmamış
olabilir miydi? Doğal olarak onun moleküllerden (ya da atomlar-
dan) oluştuğu çok önemli bir bilimsel bulguydu. Fakat bir şey hem
bu nesne olup hem de moleküllerden oluşmamış olabilir miydi? Doğal
olarak bu yanıtın ‘Hayır’ olması gerektiği gibi bir duygu var. En
azından hangi koşullar altında elimizdekinin bu nesne olduğunu ve
moleküllerden oluşmadığını görebileceğimizi tasarlama olanağı yok-
tur. Onun gerçek dünyada gerçekten moleküllerden mi oluştuğu ve

30

bunu nasıl bildiğimiz apayrı bir konudur. (Daha sonra özler üzerin-
deki bu sorulara daha ayrıntılı olarak gireceğim).

Bu noktada, sözünü etmekte olduğum adlar kuramının tartışma
yöntembiliminde gereksinme duyduğum bir şey getirmek istiyorum.
Şimdi yapmak istediğim bir ayırmayı açıklamak üzere, genel olarak,
ve kanımca bir ölçüde yanıltıcı biçimde, ‘olabilir dünyalar arasında
özdeleşme’ adı verilen5 kavrama gereksinmemiz var. 9’un 7’den bü-
yük mü olduğunu sormakla gezegenlerin sayısının 7’den büyük mü
olduğunu sormak arasındaki ayrım nedir? Bunun yanıtı, sezgisel ola-
rak, ‘Bakınız, gezegenlerin sayısı şimdi gerçekte olandan başka bir
sayı olabilir. Oysa 9’un gerçekte olduğundan ayrımlı olabileceğini
söylemek anlamsızdır’ olabilir. Yarı teknik kimi terimler kullanalım.
Bir şey eğer her olabilir dünyada aynı nesneyi gösteriyorsa, ona katı
gösterici diyelim. Böyle olmayana da katı değil ya da ilineksel göste-
rici diyelim. Doğal olarak nesnelerin bütün olabilir dünyalarda varol-
malarını isteyemeyiz. Nixon’un, eğer ana-babası evlenmemiş olsaydı,
şeylerin olağan durumunda varolamayacağı açıktır. Bir şey için bir
özelliğin özsel olduğunu düşündüğümüzde, bunun bu nesne için, nes-
nenin varolduğu her durumda doğru olduğunu düşünüyoruz demek-
tir. Bir zorunlu varolanın katı göstericisine çok katı denebilir.

Bu konuşmalarda öne süreceğim sezgisel savlardan biri adların
katı göstericiler olduğudur. Adların yukarda sözü edilen sezgisel de-
netlemeyi yanıtladıkları açıktır: 1970’teki A.B.D. Başkanından başka bi-
ri 1970’te A.B.D. Başkanı olabilirdiyse de (örneğin Humphrey olabilir-
di) Nixon’dan başkası Nixon olamazdı. Aynı yoldan, bir gösterici bir
nesneyi nesne nerede olursa olsun, gösteriyorsa, onu katı biçimde gös-
termiş olur, bunun dışında nesne de bir zorunlu varolansa gösterimin
çok katı olduğu söylenebilir. Örneğin ‘1970’teki A.B.D. Başkanı’, belli
bir adamı, Nixon’ı, gösterir; fakat başka birisi (örn. Humphrey) 1970’
te Başkan olur da Nixon olmayabilirdi; demek bu gösterici katı de-
ğildir.

Bu konuşmalarda, sezgisel olarak, özel adların katı göstericiler ol-
duğunu savunacağım, çünkü insan (Nixon) Başkan olmayabilirse de,
onun Nixon olmayabilmesi durumu yoktur (gerçi adı ‘Nixon’ olma-
yabilir). Katı göstericinin anlamlı olması için önce dünyalararası öz-
deşlik ölçütlerini anlamlı kılmamız gerektiğini savunanlar, tam atla
arabanın yerini değiştirmişlerdir: biz Nixon’ı (katı biçimde) imleye-
bildiğimiz ve ona (belli koşullar altında) neler olabileceğinden söz
etme koşulunu koyduğumuz içindir ki, bu durumlarda ‘dünyalar ara-
sı özdeşleşmeler- diye bir sorun yoktur6.

Olgu karşıtı durumların arı nitel betimlemelerini isteme eğilimi-
nin birçok kaynakları vardır. Bunlardan biri, belki de, a priorilik ve
zorunluluk arasındaki epistemolojik ve metafizik karışıklıktır. Zorun-
luluğu a priorilikle özdeşleştiren, ve nesnelerin yalnızca özdeşleyici

31

özelliklerine göre adlandırıldıklarmı düşünen bir kimse, Nixon’ın
hangi nesne olduğunu bulmak üzere kullanılacak özelliklerin, nesne-
nin özdeşlenmesinde kullanılan, ve a priori olarak bilindikleri için
nesnenin bütün olabilir dünyalardaki özdeşlenmesi için kullanılması
gereken özellikler olduğunu düşünebilir. Bunlara karşı ben şunları
yineliyorum: (l) Genel olarak, bir olgu-karşıtı durum üzerine, nes-
neler bulunmazlar, koşul olarak verilirler; (2) olabilir dünyaların,
onlara sanki ırakgörürle bakıyormuşuz gibi, arı nitel olarak verilme-
si gerekmez. Biraz sonra da, bir nesnenin olgu karşıtı bir dünyadaki
niteliklerinin onu gerçek dünyada özdeşleşmede kullanılan özellikler-
le hiçbir ilgisi olmadığını göreceğiz.

‘Başka dünyalarda özdeşleme’ denilen sorunun bir anlamı var
mı? Bu doğruca bir yalancı-sorun mu? Şunlar söylenebilir gibi görü-
nüyor. İngiltere’nin 1943’te Almanya’yla savaştığı bildirimi belki bi-
reyler üzerine bir bildirime indirgenemezse de, yine de bir anlamda,
kişilerle onların tarihteki davranışları üzerine bütün olguların top-
luluğunu aşan bir olgu değildir. Uluslarlar ilgili olguların, kişilerle
ilgili olguları ‘aşan’ bir şey olmadığını söylerken denmek istenen şey,
gözlemde, kişilerle ilgili bütün olguları sayıp da uluslarla ilgili olgu-
lardan söz etmeyen bir betimlemenin, dünyanın, uluslarla ilgili ol-
guların kendisinden türetilebileceği bir eksiksiz betimlemesinin ola-
bileceği biçiminde anlatılabilir. Bunun gibi, özdeksel nesnelerle ilgili
olgular da, belki de, onların oluşturucu molekülleriyle ilgili olguları
‘aşan’ olgular değildir. Öyleyse, bir edimselleşmemiş olabilir duru-
mun, halk terimleri içindeki bir betimlemesi verildiğinde, bu duru-
mun içinde İngiltere yine bulunuyor mu, ya da bu durumun içinde
varolan (diyelim Jones’un yaşadığı yer olarak betimlenen) bir ülke
İngiltere midir diye sorabiliriz. Bunun gibi, bir T masasının mole-
küllerinin tarihinde belli olgu-karşıtı değişmeler verildiği zaman da,
bu durum çinde T var mıdır, ya da bu durum içinde bir masa oluş-
turan belli moleküller tam da T masasını mı oluşturuyorlar, diye
sorulabilir. Her iki durumda da, belli tikellerin, başka ve daha temel
tikellerin terimleri içinde olabilir dünyalardaki özdeşleme ölçütleri-
ni soruyoruz. Eğer uluslarla (ya da topluluklarla) ilgili bildirimler,
başka daha temel oluşturucularla ilgili bildirimlere indirgenemezler-
se, katı ve sağlam özdeşleme ölçütleri vermeyi umamayız; yine de
kimi durumlarda, yanıt belirsiz kalacak da olsa, somut durumlarda
belli bir molekül topluluğunun yine T’yi mi oluşturduğunu sorabili-
riz. Benzer düşüncelerin zaman içinde özdeşlik sorunu için de geçer-
li olduğunu sanıyorum; burada da biz genellikle belirlilik durumuyla,
yani bir ‘karmaşık’ tikelin daha ‘temel’ tikellerin terimleri içinde öz-
deşlenmesiyle ilgiliyiz. (Örneğin, bir masanın çeşitli bölümleri değiş-
tirilirse o yine aynı nesne midir?8)

Ancak, böyle ‘başka dünyada özdeşleme’ kavrayışı alışılmışa gö-

32

re önemli ayrım gösterir. Birincisi, dünyayı moleküllerin terimleri
içinde betimlemeyi deneyebilmemize karşın, onu daha büyük varlık-
ların terimleri içinde betimlemenin de uygun olmayan bir yanı yok-
tur: Bu masanın başka bir odaya konmuş olabileceği bildirimi, kendi
içinde ve kendi başına uygundur. Moleküllerin, giderek masanın da-
ha büyük bölümlerinin, terimleri içindeki betimlemeyi kullanmamız
olanaklı olsa da gerekli değildir. Kimi tikellerin ‘en son’, ‘temel tikel-
ler’ olduğunu kabul etmedikçe hiçbir betimleme tipinin ayrıcalıklı
görülmesi gerekmez. Daha çok inceliğe girmeden de Nixon seçimi
yitirmiş olabilir mi diye sorabiliriz, ve genellikle daha çok inceliğe
girmek gerekmez. İkincisi, bu masayı ne türden molekül toplulukla-
rının yapacağının zorunlu ve yeterli koşullarının olanaklı olduğu ka-
bul edilmemiştir; bu olguyu yalnızca belirtmiş oldum. Üçüncüsü, de-
nenmiş kavram, tikellerin özdeşlenmesi ölçütlerinden, niteliklerin de-
ğil, başka tikellerin terimleri içinde söz eder. Önümdeki masaya yö-
neltimde bulunup, belli koşullar altında ona ne olmuş olabileceğini
sorabilirim; masanın moleküllerine de yöneltimde bulunabilirim. Öte
yandan, eğer benden her olgu-dışı durumu arı nitel olarak betimle-
mem istenmişse o zaman ancak, şöyle şöyle renkte v.b. bir masanın
belli özellikleri olabilir miydi diye sorabilirim; söz konusu masanın
bu masa, T masası, olup olmadığı gerçekte tartışmalıdır, çünkü nite-
likler karşıtı olarak nesnelere yapılan her yöneltim yok olmuştur. Çok
zaman denmiştir ki, eğer bir olgu-karşıtı durum Nixon’ın başına gel-
miş olabilen bir durum olarak betimlenmişse, ve böyle bir betimleme-
nin arı nitel bir betimlemeye indirgenebileceği kabul edilmemişse, o
zaman niteliklerin tabanındaki özelliksiz alt yapılar, gizemli ‘çıplak
tikeller’ kabul edilmiştir. Bu böyle değildir: Nixon’ın bir Cumhuri-
yetçi olduğunu sanıyorum, onun yalnızca, bu ne anlama geliyorsa,
Cumhuriyetçiliğin arkasında bulunduğunu değil, onun bir Demokrat
olmuş olabileceğini de düşünürüm. Aynı şey, Nixon’da bulunabile-
cek bütün nitelikler için, bu niteliklerden bir bölümünün özsel olma-
sı dışında, geçerlidir. Benim karşı çıktığım şey, bir tikelin, bu ne an-
lama geliyorsa, bir ‘nitelikler topluluğundan’ başka bir şey olmadı-
ğıdır. Eğer bir nitelik soyut bir nesneyse, bir nitelikler topluluğu bir
tikel değil, daha da yüksek bir soyutluk derecesinden bir nesnedir.
Filozoflar yanlış bir ikilemle karşı bir görüşe varmışlardır, bunlar,
bu nesneler bu nitelikler topluluğunun arkasında mıdır, yoksa nesne
topluluktan başka bir şey değil midir, diye sormuşlardır. Durum bun-
lardan hiç biri değildir; bu masa tahtadandır, kahve rengidir, odada-
dır v.b. Masada bütün bu nitelikler vardır, ve o, onların arkasında
niteliksiz bir şey değildir; fakat bu yüzden de o, kendi niteliklerinin
takımı ya da ‘topluluğu’yla ya da kendi özsel niteliklerinin alt takı-
mıyla özdeşleştirilemez. Bu masayı başka bir olabilir dünyada nite-
liklerinin dışında nasıl özdeşleyebilirim diye sormayın. Elimde ma-
sa var, onu gösterebilirim, ve onun başka odada olmuş olabilip ola-

33

mayacağını sorduğum zaman, tanım gereği olarak, ondan söz etmiş
olurum. Onu bir ırakgörürle gözledikten sonra özdeşlemem gerek-
mez. Onun üzerine konuşuyorsam onun üzerine konuşuyorum de-
mektir, nasıl ki ellerimizin yeşile boyanmış olabileceğini söylediğim
zaman yeşil üzerine konuştuğumu koşul olarak koymuşumdur. Bir
nesnenin kimi özellikleri onun için özsel olabilir, bu durumda o nes-
ne o nitelikleri taşımıyor olamaz; fakat bu nitelikler nesnenin başka
olabilir dünyada özdeşlenmesinde kullanılmaz, çünkü bu türden bir
özleşleme gerekli değildir; bir nesne gerçek dünyada gerçekten nite-
likleri aracılığıyla özdeşlenir olsa bile, onun gerçek dünyadaki öz-
deşlenmesinde özsel nitelikler gerekli değildir (şimdiye dek soruyu
açık bıraktım).

Böylece: Başka dünyada özdeşleme sorununun, bir nesnenin özdeş-
lenmesi üzerine, onun oluşturucu bölümleri üzerine sorulan sorular
yoluyla yapılan sorgulamanın terimleri içinde bir anlamı vardır. Fa-
kat bu bölümler nitelikler değildir, ve nesne de söz konusu olan ve-
rilmiş nesneye benzeyen bir nesne değildir. Kuramcılar genellikle,
bizim, olabilir dünyalardaki nesneleri verilmiş nesneye en önemli
yönlerden benzeyen nesne olarak özdeşlediğimizi söylemişlerdir. Ter-
sine, Nixon, eğer başka türlü davranmayı kararlaştırsaydı, özel ola-
rak köktenci düşünceler besleyerek, politikadan vebadan kaçar gibi
kaçmış olabilirdi. En önemlisi, bir nesneyle ilgili soruların yerine onun
bölümleriyle ilgili soruları koyabilseydik bile böyle yapmamız gerek-
mez. Nesneye yöneltim yapabilir ve ona ne olmuş olabileceğini sora-
biliriz. Böylece işe (bir yönden gerçek oldukları kabul edilen, ve nes-
neleri değil de niteliklerini algılayabileceğimiz) dünyalarla başla-
mayız ve o zaman başka dünyadaki özdeşlemenin ölçütlerini araş-
tırmayız; tersine biz, elimizde bulunan ve gerçek dünyada özdeşle-
yebildiğimiz nesnelerle başlarız. O zaman nesneler üzerine belli şey-
ler doğru olmuş olabilir mi diye sorabiliriz.

NOTLAR:

1. Bu arada, felsefede herhangi bir kavramın (kesinliğin yaygın bir kavra-
mına uygun olarak) kesinlikle tanımlanmadıkça kullanılmaması gerek-
tiğini düşünmek gibi bir genel tutum vardır. Benim burada kullandığım
bir sezgisel kavramdır ve ben bunu bir sezgisel kavram düzeyinde tuta-
cağım. Yani biz kimi şeylerin gerçekte belli bir durumlarının bulunma-
sına karşın, başka türlü de olabileceklerini düşünürüz. Bu derslerin za-
manı bana bu gün için verilmeyebilirdi. Eğer bu doğruysa bu dersleri
bu gün vermeyebilirdim. Bu dersleri bu gün verdiğimi bir tikel kişinin
nasıl bilebileceği biçimindeki epstemolojik soru apayrı bir konudur. Bu
durumda o kimsenin bunu a posteriori olarak bilebileceğini kabul edi-
yorum. Fakat birisi benim bu dersleri bu gün vereceğimin doğuştan bir
bilgisiyle doğmuşsa, bunu kim bilebilir? Ancak, şu anda, insanların bunu

34

a posteriori olarak bildiğini kabul edelim. Nedir ki, sorulan iki soru
ayrı sorulardır.

2. Benim verdiğim örnek belli bir özelliğin (seçim kazanmanın), Nixon için,
Nixon’ın nasıl betimlendiğiyle ilgili olmadan ilineksel olduğunu öne sü-
rüyor. Doğal olarak, eğer ilineksel özellik kavramı anlamlıysa, özsel özel-
lik kavramının da anlamlı olması gerekir. Bu herhangi bir özsel özel-
liğin varlığı anlamına gelmez— buna karşı, ben, gerçekte onların varol-
duğunu düşünmüyorum. Alışılmış görüş özselciliğin anlamlılığını sorgu-
lar, ve bir özelliğin bir nesne için özsel ya da ilineksel oluşunun o nes-
nenin nasıl betimlendiğine bağlı olduğunu söyler. Böylece, alışılmış gö-
rüş, bütün özelliklerin ilineksel olduğu görüşü değildir. Özel olarak o,
kimi idealistlerin öne sürdüğü gibi, bütün özelliklerin özsel ve bütün
bağıntıların içsel olduğu görüşü de değildir.

3. David K. Lewis ‘Counterpart Theory and Quantified Modal Logic’, Jour-
nal of Philosophy, 65 (1968), 113-126. Lewis’in zarif yazısı arı biçimsel
bir güçlüğe çarpmıştır: onun nicelenmiş kip (quantified modality) yo-
rumunda, bilinen (y) ((x) A (x)⊃A(y)) yasası, A(x)in kipsel yöneti-
ciler (modal operators) içermesinin kabul edilmesi durumunda sonuç-
suz kalır (Örneğin, (∃ y) (x) ◊ (x≠y)) sonuç verir , fakat (∃ y) ◊
(y#y) sonuç vermez. Lewis’in biçimsel modeli kendisinin karşılıklar
üzerine görüşlerinden doğal olarak türediğine göre ,ve kipsel özellikler
için tümel özellemenin sonuçsuzluğu da sezgisel olarak uygun olmadığı-
na göre, bana öyle geliyor ki bu sonuçsuzluk onun felsefi görüşlerinin
anlaşılabilir olmayışının bir ek kanıtıdır. Bunun gibi burada, başka da-
ha önemsiz güçlükler de var. Bunu burada genişletmeyeceğim.

Doğru anlamıyla Lewis’in görüşü bir ‘başka dünyada özdeşleme’ gö-
rüşü değildir. Tersine, ona göre olabilir dünyalar arasındaki benzerlikler
ne bakışımlı ne de geçişli olan bir karşılık bağıntısını belirler. Başka bir
olabilir dünyadaki bir şeyin karşılığı hiç bir zaman şeyin kendisiyle öz-
deş değildir. Böylece, biz, (eğer şöyle yapsaydı) Humphrey seçimi kaza-
nırdı dediğimiz zaman Humphrey’in değil de, onun ‘karşılığı’ olan
baş-
ka birinin ne olmuş olacağından söz etmiş oluyoruz. Ancak, Humphrey’in,
bir başka olabilir dünyada bir başkasının kazanmasından duyacağı üzün-
tü, o başkası kendisine ne denli benzerse benzesin, daha az olmayabi-
lir. Böylece, Lewis’in görüşünün, yerine geçtiği, alışılmış, başka dünya-
da özdeşleme kavramından daha tutarsız olduğunu sanıyorum. Ancak,
önemli sorunlar iki görüşte de aynıdır: öteki olabilir dünyaların daha
kapsamlı bir evrenin öteki boyutları olduğunun, onların ancak arı nitel
boyutlarla verilebileceğinin, ve bu yüzden de, ya özdeşlik bağıntısının ya
da karşılık bağıntısının nitel benzerlik terimleri içinde saptanması ge-
rektiğinin kabulü.

Bir çokları bana karşılık kuramının babasının Leibniz doluğunu söy-
ledi. Burada böyle bir tarihsel soruya girmek istemiyorum. Lewis’in gö-
rüşlerini kuantum mekaniğinin Wheeler-Ewerett yorumuyla karşılaştır-
mak da ilginç olurdu. Bu fizik görüşünün de Lewis’in karşılık kuramın-
dakine benzer sorunlarla karşılaşacağını sanıyorum; bunların özde bir-
birine çok benzediği açıktır.

4. Eleştirmekte olduğum görüşün bir başka klasik örneği de, David Kap-
lan’ın, felsefi açıklaması Lewis’inkine göre daha geniş olan başka dün-

35

yada özdeşleme yazısıdır. Yazık ki bu yazı yayımlanmadı ve şimdi de
Kaplan’ın konumunu yansıtmıyor.

5.Yanıltıcı diyorum, çünkü cümlecik özel bir ‘başka dünya özdeşlemesi’
sorunu bulunduğunu, bizim, başka olabilir dünya tasarlarken, üzerinde
konuştuğumuz kimse ya da nesne üzerine gelişi güzel koşullar koyama-
yacağımızı öne sürüyor. ‘Olabilir dünya’ terimi de yanıltıcı olabilir, belki
de bir ‘yabancı ülke’ öneriyor. Ben metinde kimi kez ‘olgu-karşıtı du-
rum’ dedim; Michael Slote ‘dünyanın olabilir durumu’nun ‘olabilir dün-
ya’dan daha az yanıltıcı olabileceğini öne sürdü. Karışıklığı önlemek
için ‘Bir olabilir dünyada Humphrey kazanabilirdi’ demektense, doğruca
‘Humphrey kazanabilirdi’ demek daha iyi olur. Olabilir dünyalar aygı-
tının, nicelenmiş kipsel mantığın kümesel model-kuramı söz konusu ol-
duğu sürece çok yararlı olduğunu sanıyorum, fakat bu, sözde sorunlara
ve yanıltıcı tasarımlara neden olmuştur.
6.Doğal olarak dilde her nesne için bir ad bulunduğunu söylemek istemi-
yorum. Gösterme adılları katı göstericiler olarak kullanılabilir ve belir-
lenmemiş nesnelerin katı göstericileri olarak da serbest değişkenler kul-
lanılabilir. Doğal olarak, biz bir olgu-karşıtı durum belirlediğimiz zaman,
olabilir dünyanın bütününü değil, yalnızca bizi ilgilendiren bğlümünü
betimleriz.
7.Bkz. Lecture I, p. 273 (on Nixon), ve Lecture II, pp. 287-289
8.Burada bir belirsizlik var. Masanın bir yongası ya da molekülü yerine
başkası girmişse, biz masamızın aynı olduğunu söylemekle yetiniriz. Fa-
kat değişen yongaların sayısı aşırıya kaçtığında masamız değişmiş gibi
gelir. Doğal olarak aynı konu zaman içinde özdeşlik için de ortaya çı-
kar.

Özdeşlik bağıntısının berlisiz olduğu durumlarda özdeşlik geçişsiz
görünür: görünüşte-özdeşlik savlaması bir görünüşte özdeş-olmamaya
dönüşebilir. Burada bir tür ‘karşılık’ kavramı (Lewis’in benzerlik,
yaban-
cı ülke dünyaları v.b. türünden dayanaklarıyla birlikte olmamak koşuluy-
la) daha yararlı olabilir. Denebilir ki kesin özdeşlik yalnızca tikellere
(moleküllere) uygulanır, karşılık bağıntısı da onlardan oluşan tikellere,
yani masalara, uygulanır. O zaman karşılık bağıntısının belirsiz ve geçiş-
siz olduğu savlanabilir. Ancak, kendileri için özdeşlik bağıntılarının hiç de
belirsiz olmadığı ve geçişsizlik tehlikesinin de yok edildiği bir en son
tikeller düzeyi kabul etmek yine de bir ideal durum olarak görünüyor.
Genellikle kılgısal bir tehlike yoktur, biz hiç çekinmeden özdeşlikten söz
edebiliriz. Fakat mantıkçılar bir belirsizlik mantığı geliştirmemişlerdir.

36

KANT’TA AKLIN DOĞAL BİR YANILSAMASI
OLARAK METAFİZİK

TAYLAN ALTUĞ

“Bu gibi (metafizik) araştırmalar karşısında bir al-
dırışsızlık yaratmaya kalkışmak boşunadır; çünkü
bunların konusuna insan doğası ilgisiz kalamaz.”
(Kant: Critique of Pure Reason, Preface to First Edi-
tion, AX.)

Modern felsefede, metafiziğin bilgikuramsal bir sorun olarak be-
lirlenişi ve bu sorun çerçevesinde felsefenin temellendirilmesine iliş-
kin ilk dizgsel çabanın ortaya çıkışı, Kant’la gerçekleşir. Kant meta-
fiziğe ilişkin olarak, kendisine kadar gelen kimi düşünürlerin dilege-
tirdikleri temel bir takım kuşkuların veya yoksayıcı, keskin karşı çı-
kışların ötesinde, o zamana kadar sorulmayan bir soruyu gündeme
getirerek, soruşturmayı açar. Bu soru, “metafizik mümkün müdür?”
sorusudur. Doğrudan metafiğin (ve aynı zamanda felsefenin) varol-
ma koşullarına yönelik bu soruşturmada araştırılan: “bilgi” olarak
metafiziğin olabilirliği, metafiziğin bilgice geçerlilik yönünden neyi
başarabileceğidir. Kuramsal bilgi olarak metafizik mümkün müdür?
Eğer mümkünse hangi koşullar altında ve ne anlamda mümkündür?
“Metafizik bir bilim ise, diğer bilimlerde gördüğümüz süreklilik ne-
den onda yok? Bilim değilse, neden bilim gibi görünüp insan aklını
hiç gerçekleştirilemeyen, fakat yine de bitip tükenmeyen umutlarla
oyalıyor? Onun bir bilim olup olmadığı gösterilmeli ve hakkında gü-
venilir bir bilgi edinilmelidir.”1

Böylelikle Kant, geleneksel metafiziğin kavram çerçevesinin ve
dogmatik türdeki kanıtlama dizgesinin dışına çıkarak, eleştirel bir
tavır almış oluyordu. Amaç “kitapların veya dizgelerin bir eleştirisi”
değil, metafiziğin bilgi dayanaklarının bir eleştirisiydi. Burada gele-
nekselle ayrım çizgisi, dogmatik düşünürlerin metafizik yargıların
kaynağını yine metafiziğin kendisinde aramalarına karşılık; Kant’ın
bu yargıların kaynağını metafizik dışında, salt aklın genel yasaların-
da aramaya yönelmesindedir. Hume’un metafiziğe-karşı kanıtların-
dan gerekli uyarıyı almış olan Kant, artık bir metafizik soruşturma-

37

Altuğ, Taylan. "Kant'ta Aklın Doğal Bir Yanılsaması Olarak Metafizik,"
Felsefe Tartışmaları, 1987, 1(37-57).

sına girişildiğinde öncelikle yapılması gerekenin, metafiziğin neliği
hakkında, metafizik yargıların mantıksal statüsü ve bu yargıların ka-
bul edilebilirliğini (yasallığını) oluşturacak yöntemler konusunda bir
açıklık kazanmak olduğu düşüncesindedir. Bu anlayış doğrultusunda
metafiziğin olabilirliği sorunu, metafizikdışı bir çerçeveye, insan aklı-
nın a priori bilme yetisinin sınırlarının belirlenmesine bağlanır. Böy-
lece hem metafiziğin kaynakları hem de sınırları ve genişliği ortaya
konabilecektir.

Şimdi, metafizik ya da “salt felsefe bilgisi’nin ayırıcı özelliği, bu
bilginin hiç bir empirik kaynağa dayanmayışıdır. Kant’a göre meta-
fiziğin ilkeleri, yani temel yargıları ve temel kavramları, hiç bir za-
man deneyimden çıkarılmamalıdır; “çünkü o fizik değil, metafizik, de-
neyimin ötesinde olan bilgidir. Böylece ne fizik biliminin kaynağı olan
dış-deneyim ne de empirik psikolojinin temel dayanağı olan iç-dene-
yim metafizik bilginin temelindedir. Demek ki o, a priori olan, salt
anlıktan ve salt akıldan çıkan bilgidir.”2 Bu durumda metafiziğe iliş-
kin soruşturma şu soru doğrultusunda yürüyecektir: Akıl ve anlık de-
neyimden bağımsız olarak neyi, ne ölçüde bilebilir? Bu soruya bağlı
olarak, insanın a priori bilme yetisinde metafiziğe yol açan koşullar
nelerdir?

Bu soruşturmanın ilk basamağı, olabilir bütün yargıların analitik-
sentetik ve a priori - a posteriori olarak ayrımlanmasıdır. Soruşturma-
nın çözümsel yaklaşımının odaklandığı baş soru, “sentetik a priori
yargılar nasıl mümkündür?” sorusudur ve soruşturmanın çözümsel
çerçevesi ise, bütün a priori bilginin olabilirliğinin, ilkelerinin ve sı-
nırlarının belirlenmesidir, öyle ki metafiziğin a priori bilgi olarak neyi
başarıp neyi başaramayacağı ortaya konmuş olsun.

Kant’ın yaptığı ayrıma göre, her yargı ya analitiktir ya da sente-
tiktir. “Bir öznenin bir yüklemle ilintisinin düşünüldüğü bütün yar-
gılarda... bu ilinti iki ayrı biçimde mümkündür. Ya B yüklemi A öz-
nesine, A kavramında (örtük) olarak içerilen bir şey olarak bağlıdır;
ya da B, gerçekte A ile bağlantılı olmasına karşılık, A kavramının
büsbütün dışındadır. Birinci durumdaki yargıya analitik, diğer du-
rumdakine ise sentetik diyorum.”3 Analitik yargı, “açıklayıcı”dır, öz-
nede örtük olanın yüklemde dışa vurulmasından oluşur. Bu tür yar-
gılar yalnızca terimlerin anlamını aydınlatırlar, bilgi verici değildir-
ler. Analitik yargıların ortak ilkesi, çelişmezlik’tir. Örneğin, “bekâr
evlenmemiş kimsedir” yargısı analitiktir. Çünkü “bekâr” öznesi, “ev-
lenmemiş kimse” yüklemini içerir ve bu yargının olumsuzlanması (de-
ğillenmesi) bir çelişmedir. Demek ki bir yargının öznesi, ancak ve
ancak yargının değillenmesi bir çelişme olursa, yüklemini içerir.

Sentetik yargılar ise “genişletici”, bilgimizi çoğaltan yargılardır.
Onlar özne kavramına, özne kavramında hiç düşünülmemiş olan ve
bu kavramın çözümlenmesi ile elde edilemeyecek olan bir yüklem ka-

38

tarlar. Bu yargılarda şeylerin birbirine bağlılıkları, ilgileri gösterilir.
Sentetik bir yargı, kavramının dışına çıkmayı gerektirdiği için; bu
türden yargıların değillemesi bir çelişme değildir.

Kant yargıları bir de a priori ve a posteriori olarak ayırır. Bir
yargı “bütün deneyimden ve hatta bütün duyu izlenimlerinden ba-
ğımsız”4 ise, a priori’dir. Burada deneyimden bağımsız olma, mantık-
ça bağımsızlık anlamındadır. İki yargının birbirinden mantıkça ba-
ğımsız olması, bu yargılardan hiç birinin diğerini veya onun çelişiğini
gerektirmemesi ve aynı durumun bu yargıların çelişkileri için de ge-
çerli olmasıdır. O halde bir yargının a priori olması için, bu yargının,
deneyimleri veya duyu izlenimlerini betimleyen bütün yargılardan
mantıkça bağımsız olması gerekir.5 A priori yargının güvenilir belir-
tileri, zorunluluk ve kesin tümelliktir. A priori olmayan bütün yargı-
lar a posteriori’dir. A posteriori yargılar, kaynağı deneyimde bulu-
nan, kesinlik göstermeyen empirik yargılardır; yani bu yargılar, de-
neyimleri ya da duyu izlenimlerini betimleyen başka yargılara man-
tıkça bağımlıdırlar.

Yargılara ilişkin bu iki yönlü ayrımlama sonucunda, analitik a
posteriori bir yargı mümkün olamayacağına göre (deneyime bağlı
a posteriori bir yargı, aynı zamanda, yalnızca kavramda içerilenin
açıklanmasından oluşan analitik bir yargı olamayacağı içini şöyle bir
yargı öbeklenmesi ortaya çıkar: analitik a priori, sentetik a posteriori
ve sentetik a priori yargı. Şimdi metafiziğin yargılarının deneyimle
hiç bir ilintileri bulunmadığına göre, bu yargıların sentetik a poste-
riori olmaları olanaksızdır. Öte yandan metafiziksel yargılar analitik
a priori de olamazlar; çünkü şimdiye kadar yalnızca denenmiş, ancak
sorunsal bir bilgi olarak varolan metafiziğin “göreceği iş, nesnelerden
a priori olarak kurduğumuz kavramları yalnızca çözümleyip analitik
olarak açıklamak olamaz.”6 Tersine metafizik, eğer o güvenilir bir bil-
gi olma savını kanıtlamak isterse, sentetik a priori yargılara ulaşmalı,
a priori bilgimizi genişletmek amacını gerçekleştirmelidir. Bu bakım-
dan Kant’a göre “metafizik hiç olmazsa amacı bakımından salt sen-
tetik a priori önermelerden kurulmuştur.”7

Metafiziğin yargıları için henüz sorunsal olan sentetik a priori
olma durumu, Kant’a göre matematik için ve doğa biliminin temel
ön dayanakları için apaçık bir olgudur. “Doğa biliminde sentetik a
priori yargılar ilkeler olarak vardır.” Kant, bu alanları kapsayan yar-
gıların tümünün sentetik a priori, yani yüklemleri öznelerinde içeril-
meyen, ancak yine de duyu deneyimlerini betimleyen bütün yargılar-
dan mantıkça bağımsız yargılar oldukları düşüncesindedir.

Kant’ın sentetik a’ priori düşüncesini daha açık kavrayabilmek
için, onun a priori anlayışını, bu kavrama verdiği içeriği gözönünde
bulundurmak gerekir: “İlkin, düşünülenin zorunlu olarak düşünüldü-
ğü bir önerme varsa, bu önerme bir a priori yargıdır; bu önerme, üste-

39

lik, başka bir önermeden türemiş değilse, kendisi de zorunlu olarak
geçen bir önerme ise o zaman mutlak a priori’dir. İkinci olarak... Eğer
bir yargı kesin bir tümellikle düşünülüyorsa, yani hiç bir istisnaya
yer verilmiyorsa, bu yargı deneyimden türetilmiş olmayıp, mutlak a
priori geçerliktedir.”8 A priori’nin denektaşı olarak sunulan zorunluluk
ve kesin tümellik, Kant’ta yalnızca analitik yargıların tabi olduğu man-
tıksal zorunlulukla sınırlı değildir. Kant, yalnızca değillemesi kendi
içinde bir çelişme olması anlamında zorunlu olan analitik yargıları
değil, bütün a priori yargıları zorunlu sayar. Bu genel anlamında a
priori önermeleri zorunlu yapan şey, bu önermelerin ortak-duyu ve
bilim düşüncemizdeki onsuz edilemez işlevleridir. Öyle ki, Kant’ın on-
ları düşündüğü biçimiyle bu önermelerin yadsınması durumunda, tu-
tarlı düşünme olanağından yoksun kalmamızın yanısıra (analitik a
priori yargıların yadsınması, böyle bir sonuca yolaçar); dış dünya hak-
kındaki ortak-duyu düşüncesi ve bütün bilimsel düşünce olanaksız du-
ruma gelecektir (doğa biliminde ilkeler olarak bulunan sentetik a pri-
ori yargıların yadsınması böyle bir sonuca yolaçar).

Körner’e göre, Kant’ın a priori yargıları bu biçimde düşünmesi,
onun Euklides geometrisinin, Newton fiziğinin ve geleneksel mantığın
öndayanaklarını (presupposition), düşünmenin mutlak öndayanak-
ları olarak görmesinden ileri gelmektedir. Kant, bu düşünce alanla-
rının insan zihninin en son vargıları olduğuna inandığı için, düşün-
cenin bütün mutlak sentetik öndayanaklarını keşfettiği kanısındadır.9

Kant’ın metafiziksel yargıların sorunsal konumuna açıklık kazan-
dırma girişimini irdelemeden önce, yukardaki noktalardan kalkarak,
metafizik kavramında içerilen bir ayrıma değinmek yararlı olacaktır.
Sözkonusu ayrım, doğa biliminin metafiziksel öndayanaklarını (a pri-
ori ilkelerini) konu edinen bilim metafiziği (“doğa metafiziği”) ile
mutlak metafizik arasında yapılması gereken ayrımdır. Kant “İkinci
Baskıya Önsöz”de bu konuya ilişkin şunları söylemektedir: Metafizik
“ilk bölümüyle, kendilerine karşı gelen nesnelerin deneyimde tamuy-
gunlukla verilebildiği a priori kavramlarla uğraşır...”10 Bu yönüyle
metafiziğe “bilimin güvenilir yolu” vaat edilir. İkinci bölümüyle ise,
aklı “deneyimin ve bütün görünüşlerin sınırını aşmaya zorlayan ko-
şulsuz olan”la uğraşır.11 Bu durumda metafizik, bir yönüyle salt doğa
bilimini mümkün kılan nesnel (bilimsel) deneyimin gerekli koşulları-
nı formule eden sentetik a priori ilkeler toplamı olarak, deyim yerin-
deyse, bir öndayanaklar metafiziğini; bir yönüyle de böyle bir işlev ta-
şımayan mutlak metafizik ilkeleri kuşatır. Kant’ın metafizik soruş-
turması, işte bu mutlak metafizik ilkelere yöneliktir ve bu ilkelerin
bilgice geçerliliğini, çevresini ve kaynağını belirlemeyi amaçlar.

Bu doğrultuda, ilkin, insanın bilme yetisinde içkin a priori form
ve kavramlar dizgesi içinde, mutlak metafizik kavramların konumunu
araştırarak; metafiziğin alanını belirlemek uygun düşecektir. İçinde

40

empirik hiç bir şey bulunmayan, salt a priori kavramların öbeklendi-
rilmesi, Kant’ın, bilme yetisine ilişkin , genel görüşünce kapsandığı
için, bu noktadan yola çıkmak gerekir. Kant’ın bilgi konusundaki te-
mel varsayımı, düşünme (yargı verme) ile algılamanın (görüleme)
birbirine indirgenemez, geri götürülemez, bilgiyi kuran iki temel et-
kinlik olduğudur. Algılamayı alt dereceden bir düşünme sayan rati-
onalist anlayışın ve düşünmeyi algılamaya geri götürme eğilimindeki
empirist anlayışın ötesindeki bu görüşü, Kant, aklımızın iki ayrı yetisi
arasında kesin bir ayrım yaparak belirler: anlık (Verstand) ve du-
yarlık (Sinnlichkeit). “Nesnelerin bizi uyarışı yüzünden tasarımlar
edinme yeteneğine duyarlık denir. Demek ki duyarlık aracılığıyla bi-
ze nesneler verilirler ve ancak duyarlık bize görüler sağlar; anlık ile
ise bu nesneler düşünülür ve anlıktan kavramlar doğar.”12 Bu iki yeti,
birbirine indirgenemez ve birbirinden türetilemez olmak bakımından
bağımsız olmalarına karşılık; bilgi bakımından birbirlerini karşılıklı
olarak gerektirirler ve onlar farklı paylarla bilginin temelindedirler:
“Doğamız o şekilde yapılmıştır ki, görü hiç bir zaman duyulur olmak-
tan başka bir şey olamaz, yani nesneler tarafından uyarıldığımız tarz-
dadır. Buna karşılık duyulur görünün nesnesini düşünme yetisi anlık-
tır. Bu niteliklerden hiç birisi öbürüne tercih edilemez. Duyarlık ol-
madan hiç bir nesne bize verilemezdi, anlık olmadan da hiç bir şey
düşünülemez. İçeriği olmayan kavramlar boş; kavramı olmayan görü-
ler kördür... Anlık hiç bir şeyi görüleyemez, duyular ise hiç bir şey
düşünemez. Ancak bunların birleşmelerinden bilgi oluşabilir.”13

Duyarlık, uzayda ve zamanda verilmiş olan şeyleri alımlama yeti-
sidir (receptivity). Bu bakımdan uzay ve zaman, nesnelerin bize ve-
rilmesinin, yani görülere sahip olmamızın koşullarıdır. Kant’a göre
uzay ve zaman, bütün görülerin temelinde bulunan zorunlu tasarım-
lar olarak duyarlığın salt formlarıdır. Bu formlar ruhta “a priori ola-
rak tümüyle hazır”dırlar. Uzay ve zaman görüden soyutlanmış empi-
rik kavramlar olmayıp, görünün salt formlarıdırlar; tümel kavramlar
olmayıp salt görüdürler. Bu durumda uzay ve zamanın kendileri de
görülenebilir, fakat onlar empirik değil a priori görüdürler. Böylelik-
le, ilk basamakta, a priori bilgi ilkeleri olarak duyarlığın iki salt for-
mu, uzay ve zaman ortaya konmuş oldu.

Kant’ın a priori kavramları ayrıştırmasının ikinci uğrağı, bilginin
diğer unsuru olan anlık ve onun salt kavramlarıdır. Anlık kavramlar
aracılığıyla bilgi üretme yetisidir. Kant anlığın bütün edimlerinin yar-
gılara indirgenebileceğini belirterek, anlık yargı yetisi ve aynı anlama
gelmek üzere düşünce yetisi olarak belirler. Düşünce, kavramlar ara-
cılığıyla oluşturulan bilgi olduğuna göre, anlık kavramlar aracılığıy-
la bilme, ya da kavramlar mümkün yargıların yüklemleri olduğundan,
yargı verme yetisidir.

Kavram, Kant tarafındran yapılan en genel tanımıyla, bir bağla-

41

yıp birleştirme (combination) veya sentez kuralıdır. “Bütün bilgi bir
kavram —bu kavram aslında eksik veya anlamca karanlık da olsa—
gerektirir. Ancak bir kavram her zaman, biçimi bakımından, kural
olarak işgören tümel bir şeydir.”14 Kavram, görüdeki çokçeşitliliğin
(manifold) birliğinin kendisi aracılığıyla düşünüldüğü şeydir. Öte yan-
dan bağlayıp birleştirme, bütünüyle anlık tarafından gerçekleştirilir.
“Bağlayıp birleştirme nesnelerde bulunmaz... o sırf anlığın bir işi-
dir.”15 O halde bütün kavramlar —hem a priori hem de empirik kav-
ramlar— bağlayıp birleştirme kurallarıdır ve kaynaklarını anlıkta bu-
lurlar. Birlik formları olarak bu kavramlar, anlığın kendiliğinden
(spontaneous) ve sentetik işlevini yansıtırlar: “Bütün görüler, duyu-
lur olduklarından, duyumlamalara (affection) dayanırlar; buna kar-
şılık kavramlar işlevlere dayanırlar. ‘İşlev’ ile, çeşitli tasarımları tek
bir ortak tasarım altında toplama ediminin birliğini kastediyorum.
Kavramlar düşüncenin kendiliğindenliğine (spontaneity) dayanır,
duyulur görüler izlenimlerin alımlanmasma (receptivity) denir.”16

Salt anlığın a priori kavramları, empirik kavramlardan farklı ola-
rak, nesnelere ilişkin her bilginin ve nesnel deneyimin olabilirdik ko-
şullarıdır. Empirik hiç bir şey içermeyen anlığın bu salt a priori kav-
ramları —kategoriler— olabilir deneyimin koşulları olarak işgörürler.
Nesnel empirik yargılar ortaya koymak, ancak kategorilerin uygu-
lanmasıyla mümkündür. Oysa ikinciler, yani empirik kavramlar, ya-
lın ya da bileşik, görüden soyutlanmış kavramlardır. Empirik kav-
ramlar, duyulardan, deneyim nesnelerinin birbirleriyle karşılaştırıl-
masıyla çıkartılırlar ve anlık aracılığıyla tümellik formu elde ederler.
Ancak Kant’a göre yalnız soyutlama ile hiç bir kavram mümkün ola-
maz. Soyutlama yalnızca kavramı bütünler ve sınırını çizer; ancak
kavramın formu duyulur görüden soyutlama ile elde edilemez. “Bir
kavramın formu, discursive bir tasarım olarak daima kurulmuş’tur.”17

Demek ki, empirik kavramlar, formları ve genellikleri bakımından an-
lığın kendiliğindenliğine bağlıdırlar ve yönleriyle a priori’dirler. Öte
yandan empirik kavramlar görüyle dolaysız bağlantı içindedirler ve
bu kavramların uygulanmasıyla görü yalnızca betimlenir ve onun
yalnızca bir yönü (görünüşü) aydınlatılmış olur.

Gelgelelim, insanın bilme etkinliği, a priori olsun empirik olsun,
kavramların görüye uygulanmasıyla sona ermez. Aklın, anlığı sınır-
landırdığı empirik kullanım, aklın amacını son noktasına vardırıp ta-
mamlamaz. Her tek deneyim, anlığın tüm bilme alanının bir parça-
sından başka bir şey değildir. Ancak olabilir bütün deneyimin mutlak
tümlüğünün kendisi, bir deneyim değil, aklın zorunlu bir sorunudur.
Bu sorunu ortaya koymada akıl, salt anlığın kavramlarından (kate-
goriler) başka kavramlara gerek duyar. Demek ki, a priori bilme yeti-
si olarak aklın alanında yer alan bir tür kavram daha vardır; öyle ki
bu kavramlar ne görüden soyutlanmış olan (empirik kavramlarda ol-

42

duğu gibi) ve ne de görüye uygulanabilir olan (anlığın kategorileri gi-
bi) kavramlardır. Kant, aklın salt kavramları olarak nitelediği bu
kavramlara “ideler” adını verir. Nasıl ki kategoriler anlığın doğasın-
da bulunan kavramlarsa, ideler de aklın doğasında zorunlu olarak bu-
lunan kavramlardır. “İde ile, ona duyular dünyasında uygun düşen
hiç bir nesnenin verilemeyeceği zorunlu bir akıl kavramını anlıyo-
rum. Buna göre şimdi incelenmekte olan salt akıl kavramları trans-
cendental ideler‘dir. Onlar salt akıl kavramlarıdır, çünkü bütün em-
pirik bilgiyi koşulların mutlak tümlüğü tarafından belirlenmiş olarak
görürler. İdeler keyfe bağlı olarak türetilmiş şeyler değildirler, onlar
aklın doğasından zorunlukla türeyen şeylerdir ve bu yüzden anlığın
tüm uygulanma alanıyla zorunlu bir bağlantıları vardır. Son olarak
onlar, aşkındırlar (transcendent), bütün deneyimin sınırını aşarlar;
dolayısıyla deneyimde bir transcendental ide’ye tam uygun gelecek
hiç bir nesne bulunamaz.”18

Böylece Kant’ın a priori bilme yetisine ilişkin çözümleme-
sine koşut olarak, a priori kavramların bir dökümü elde edil-
miş oldu. Buna göre duyarlığın formları olarak uzay ve zaman
(sal t görüler) ; sal t anl ığın kavramları olarak kategor i ler ve
salt aklın kavramları olarak ideler şeklindeki ayrımlamada, me-
tafiziğin alanını belirleyen çizgi de görünüşe çıkmış oldu. Me-
tafizik, olabilir herhangi bir deneyimle hiç bir şekilde ilintili ol-
mayan salt akıl kavramlarıyla (ideler) uğraşır. Demek ki matemetik
ve doğa bilimini (ve bütün ortak-duyu bilgisini) mümkün kılan salt
görüler ve kategoriler, deneyimle olan bağlantıları nedeniyle bütün
bu yasal bilgiyi üretebilirlirken; ideler bu koşulu yerine getiremedik-
leri için, bilgice geçerlilik taşımayan metafizik anlatımlara yolaçmak-
tadırlar. Şimdi sorun, salt görüler ve kategorilerin deneyimle olan
bağlantılarının haklı gösterilmesi (yasal kılınması); buna karşılık ide-
lerin deneyime uygulanmasının hiç bir şekilde haklı gösterilemez ol-
duğunun ortaya konulmasıdır. Bu girişim, bir yönüyle “uzay ve za-
manın, anlığın tüm kavramlarının ve empirik gözlemden veya duyu-
lar dünyasındaki görüden elde edilmiş kavramların, yalnızca deneyi-
mi mümkün kılmaktan başka herhangi bir kullanımları yoktur ve
olamaz”19 savının haklı gösterilmesini; bir yönüyle de idelerin bu tür
bir kullanımının olamayacağının kanıtlanmasını içerir. Bu görev de,
salt a priori kullanıma sahip kavramların “transcendental deduksiyo-
nu“ndan başka bir şey değildir. Kant’a göre transcendental deduksi-
yon, bütün deneyimden tamamen bağımsız kavramların nesnelerle a
priori ilişkili olabilme tarzının açıklanması ve böylelikle de kavrama
yasallık kazandırılmasıdır.

Bu doğrultuda önce, salt görüler olan uzay ve zaman ele alına-
cak olursa; uzay ve zaman kavramlarının, a priori bilgi formları ol-
malarına karşılık, nesnelerle zorunlu bir bağıntı içinde olmalarının

43

ve bütün deneyimden bağımsız olarak nesnelerin sentetik bir bilgisi-
ni mümkün kılmalarının gerekçesi —bu kavramların transcendental
deduksiyonu— şu kanıtta görülebilir: “Çünkü ancak duyarlığın bu
salt formları aracılığıyla bir nesne bize görünür olabildiği ve böylece
de empirik görünün bir nesnesi durumuna gelebildiği için, uzay ve
zaman, görünüşler olarak nesnelerin olabilirliğinin koşulunu a priori
içeren salt görülerdir ve onlardaki sentez, nesnel geçerliliğe sahip-
tir.”20 Özetle, görü olmaksızın hiç bir nesnel deneyim mümkün olma-
dığına göre, görünün zorunlu koşulları olarak uzay ve zaman, aynı
zamanda nesnel deneyimin de zorunlu koşullarıdır. O halde duyulur
görünün nesnelerinin, akılda a priori bulunan, duyarlığın biçimsel
(formal) koşullarına uygun düşmesi gerektiği açıktır; çünkü, aksi
taktirde onlar bizim için nesne olamazlardı.

Öte yandan, kategorilerin (anlığın kavramları) transcendental de-
duküsiyonuna, yani empirik yargılar ortaya koymada kategorileri uy-
gulayışımızın yasallığını veya haklılığını kanıtlama sorununa gelin-
diğinde, durum, duyarlığın formlarında olduğu kadar açık değildir.
Çünkü kategoriler, nesnelerin görüde verilme koşullarını içermez,
yani nesneler anlığın işlevleriyle zorunlu bağlantı taşımaksızın bize
görünebilirler. Bu yüzden, anlığın, nesnelerin a priori koşullarını
içermesi gerekmez. Bu durumda “deduksiyon”, düşüncenin öznel ko-
şullarının nasıl olup da nesnel geçerliliğe sahip olabildiği, yani tüm
nesne bilgisinin olabilirlik koşullarını sağlayabildiği sorusuna yöne-
lecektir. Şimdi transcendental deduksiyonun geçerliliği, kategoriler
olmaksızın nesnelerin deneyiminin ya da nesnel deneyimin olanaksız
olduğunun gösterilmesine bağlıdır. “Demek ki, tüm a priori kavram-
ların transcendental deduksiyonu, bütün araştırmanın kendisine
göre yönlendirilmesi gereken bir ilkeye sahiptir ki, buna göre sözko-
nusu kavramlar deneyimin olabilirliğinin a priori koşullan olarak
kabul edilmelidir. Deneyimin olabilirliğinin nesnel temelini sağlayan
kavramlar, tam da bu nedenden dolayı zorunludurlar.”21

Kant’a göre bütün deneyim, kendileri aracılığıyla nesnenin veril-
diği duyuların görüsü yanısıra, görüde verilen bir nesnenin kavra-
mını da içerir. Demek ki bütün deneyimin iki tür gerekli/zorunlu ko-
şulu vardır: nesnelerin görülenebilir olmasının zorunlu koşulu
(duyarlığın a priori formları) ve nesnelerin düşünülebilir olma-
sının zorunlu koşulu (kategoriler). O halde görülenemez olan veya
düşünülemez olan hiç bir deneyim nesnesi mümkün değildir. Bu du-
rumda kategorilerin, deneyimin zorunlu koşulu olarak konumlanma-
sındaki özgül yön, onların düşünülebilirlik koşulu olarak belirlen-
mesidir. Kant’a göre, kategorilerin a priori kavramlar olarak nesnel
geçerlilikleri şuna dayanır: deneyim düşüncenin formuna ilişkin yö-
nüyle, ancak kategoriler aracılığıyla mümkündür; çünkü ancak on-
ların sayesinde bir deneyim nesnesi düşünülebilir.

44

Şimdi, bu nasıl mümkün olmaktadır? Kant’a göre, deneyim nes-
nesinin “düşünülmesi, görüde verilen tasarımlar çokçeşitliliğinin bir
bilinçte bağlanıp birleştirilmesidir. Bağlayıp birleştirme (combinati-
on) ne duyular aracılığıyla edinilen ve ne de duyulur görünün salt
formunda içerilen bir edimdir. Bağlayıp birleştirme, tasarımlama ye-
timizin kendiliğindenliğinin, bir başka deyişle, anlığın bir edimidir.
Bizim edilgen bir biçimde alımladığımız bir şey değil, bizim yaptığı-
mız bir şeydir. “Bütün bağlayıp birleştirme —biz bilincinde olalım
ya da olmayalım; empirik ya da empirik olmayan görü çokçeşitlili-
ğinin veya çeşitli kavramların bağlanıp birleştirilmesi— anlığın bir
edimidir.” Bağlayıp birleştirme (sentez), nesneleri tarafından veril-
meyen ve öznenin kendi etkinliğinin bir edimi olarak, öznenin ken-
disinden başka hiç bir şey tarafından gerçekleştirilemeyen biricik
şeydir.

Öte yandan bağlayıp birleştirme kavramı, çokçeşitlilik ve onun
sentezi kavramından başka, çokçeşitliliğin birliği kavramını da içe-
rir. Bağlayıp birleştirme çokçeşitliliğin sentetik birliğinin tasarımı-
dır.23 Bağlayıp birleştirmeden çıkmayan, tersine onu mümkün kılan
bu birlik, birlik kategorisi de değildir. Çünkü kategorilerin temelleri
olan, yargının mantıksal işlevlerinde, bağlayıp birleştirme ve veril-
miş kavramların birliği önceden düşünülür. Kategori, bağlayıp bir-
leştirme’yi önceden gerektirir. O halde çokçeşitliliğin sentetik birli-
ği, kategorilerin uygulanmasının gerekli koşuludur, ancak kendisi
bir kategori değildir.

Şimdi, sentetik birliği bulunmayan bir çokçeşitlilik görülenebi-
lir fakat düşünülemez olduğundan; çokçeşitliliğin sentetik birliği,
düşünen ve görüleyen bir öznenin birliğini veya düşünmenin ve gö-
rülemenin öznedeki birliğini gerektirir. Bu birlik, özne ile tasarımla-
rın çokçeşitliliği arasındaki ilişkide varolan ben bilinci‘nin imkânı-
dır. “ ‘Ben düşünüyorum’, bütün tasarımlarıma eşlik edebilmelidir;
çünkü tersi durumda, bende tasarımı bulunması gereken bir şey, hiç
bir şekilde düşünülemezdi, bu da şunu demeye gelir ki, tasarım
mümkün olmazdı, ya da en azından benim için hiç bir şey ifade et-
mezdi... Bu yüzden görünün tüm çokçeşitliliğinin, bu çokçeşitliliğin
bulunduğu aynı öznedeki ‘ben düşünüyorum’ ile zorunlu bir bağlan-
tısı vardır.”24 Düşünmenin “ben”i ile tasarımların çokçeşitliliği ara-
sındaki zorunlu ilişkiyi dilegetiren bu tasarıma Kant, “salt appercep-
tion” veya “asli (original) apperception” adını verir. Salt appercep-
tion adlandırması ile Kant, bu tasarımı, ben bilincinin verilen tasa-
rımlarla olumsal (contingent) birliği olan empirik apperception’dan
ayırdeder. Empirik apperception’da ben bilinci, değişken ve kişiye
özel tasarımlar çeşitliliği olarak vardır. Tasarımın asli (original) ap-
perception olarak adlandırılması da şundan ötürüdür ki, o, diğer bü-
tün tasarımlara eşlik edebilmesi gereken ve her bilinçte bir ve aynı

45

olan “ben düşünüyorum” tasarımını meydana getirirken, kendisine
bir başka tasarım tarafından eşlik edilemeyen özbilinçtir. Kant bir
de, apperception’un bu birliğine “özbilincin transcendental birliği”
adını vererek, buradaki bir birlik olan “ben”in, tek tek kişilere ait
bir ben olmayıp, mümkün her bilginin genel ve gerekli koşulu olan
bir ben olduğunu belirtir.

Şimdi, “salt” ya da “asli” apperception adı verilen bu tasarım,
her türlü sentez ediminin gerekli koşuludur. Şöyle ki; sentezi yapı-
lacak tasarımları, insan o şekilde bağlayıp birleştirmelidir ki, bu ta-
sarımları tümü ile kendi tasarımları (ve kendi deneyimleri ya da ken-
di deneyim nesneleri) olarak görebilsin. Nitekim farklı tasarımlara
eşlik eden empirik bilinç, kendi başına dağınıktır ve öznenin özdeş-
liğiyle bağlantısı yoktur. Bu bağlantı, benim her tasarıma bilinçle eş-
lik etmem aracılığıyla değil, fakat ancak bir tasarımı diğerine bağla-
mam ve onların sentezinin bilincine varmamla meydana gelir. Bu
yüzden ancak, verilen tasarımların çokçeşitliliğini bir bilinçte birlik
haline getirebilmekle, bu tasarımlardaki bilincin özdeşliğini tasarla-
mam mümkün olur.25 Demek ki, tasarımların bir bilinçte bağlanıp bir-
leştirilmesini içeren tasarımların sentezinin bilinci, öznenin özdeşli-
ğini sağlamaktadır ki, bu özdeşlik olmasa, insanın bilincne vardığı
tasarımlar kadar çokçeştli ayrı ayrı benleri olurdu. Sonuçta, görü-
lerin çokçeşitliliğinin sentetik birliği, apperception’un özdeşliğinin te-
melidir. Çokçeşitliliğin sentetik birliği, yani çokçeşitli tasarımların bir
sentez aracılığıyla apperception’un birliği altına götürülmesi, anlığın
temel edimidir. Bu bağlamda anlık, “a priori bağlayıp birleştirme ve
verilen tasarımları apperception’un birliği altına götürme yetisinden
başka bir şey değildir.”26

İnsan bilgisinin en yüksek ilkesi olan salt apperception’un trans-
cendental birliği, nesnel deneyimin ve bilginin zorunlu koşuludur;
çünkü o olmaksızın hiç bir nesne düşünülemez. Kendinin bilincinde
olan bir öznenin, kendisine verilen şeylerin bilincinde olması gerekti-
ğinin imkânı olan salt apperception’un birliği ilkesi, verilen bir çok-
çeşitliliğin sentetik birliğinin zorunlu koşuludur. Verilen bir çokçeşit-
liliğin sentetik birliği olduğunu söylemek ise, onun bir nesne olduğu-
nu söylemektir. “Apperception’un transcendental birliği, kendisi ara-
cılığıyla, bir görüde verilen çokçeşitlililğin bir nesne kavramında bir
araya getirildiği birliktir. O, bu yüzden nesnel olarak adlandırılır..”27

Nesneleri kuran ya da nesnelerin kendisinde kurulduğu şey, apper-
ception’un nesnel birliğidir.

Şimdi, Kant’ın kategorilerin uygulanabilirliğini haklı gösterme-
de, salt apperception’un rolünü öngördüğü açıktır. Buna göre, nesne-
lerin deneyiminin ya da nesnel deneyimin zorunlu koşulu olan salt
apperception’un birliği ilkesinde kategorilerin konumu ne olmalıdır
ki, onların da aynı koşula bağlı olarak, uygulanabilirlikleri haklı gös-

46

terilmiş olsun? Kant’a göre, bütün duyulur görüler kategorilere bağ-
lıdırlar, çünkü kategoriler, görülerin çokçeşitliğinin bir bilinçte bir-
araya getirilebilmelerinin koşullarıdır. Şöyle ki, verilen görülerin çok-
çeşitliliğinin apperception’un birliği altına götürülmesi, yargıların
mantıksal işlevleri (fonksiyonları) olan kategorilerin uygulanmasıyla
olur. Her çokçeşitlilik, tek bir empirik görüde verilmekle, yargının
mantıksal işlevlerinden birisi (bir kategori) yönünde belirlenir ve tek
bir bilince götürülür. Demek ki verilmiş bir görünün çokçeşitliliği zo-
runlu olarak kategorilere bağlıdır. Benim, diye adlandırdığım bir gö-
rüde içerilen çokçeşitlilik, anlığın sentezi aracılığıyla, ben bilincinin
zorunlu birliğine ait olarak tasarımlanır ve bu da kategori tarafından
yerine getirilir.28 Görüye verilen birlik, kategori sayesinde ve anlık
aracılığıyladır ve “empirik görünün birliği, kategorinin, verilmiş bir
görüdeki çokçeşitliliğe dikte ettiği birlikten başka bir şey değildir.”29

Sonuçta, kategoriler, yalnızca, bütün gücü düşünme olan yani gö-
rüde verilmiş çokçeşitliliğin sentezini apperception’un birliğine gö-
türme edimi olan bir anlık için kurallardır. Bir bütün olarak alındı-
ğında, kategoriler, en genel a priori sentez kurallarıdır. Verilmiş ta-
sarımların çokçeşitliliğine sentetik birlik vermenin tek yolu, bu çok-
çeşitliliğin bir sentez kuralına göre (kategori) hayalgücünde yeniden
üretilmesidir. Nitekim görüde verilen çokçeşitlilik (öznel deneyim-
ler) , tümel ve zorunlu yasaralara göre (kategorial ilkeler) bağlanıp
birleştirilmedikçe, bilginin nesnelerle olan bağlantısı da ortadan kal-
kardı. Bu demektir ki, kategoriler olmaksızın deneyim ve bilgi olmaz:
keyfe bağlı ve kuralsız olan öznel’in tersine düzenli ve kurallı olan
nesnel deneyim ve özneler arası geçerliliğe sahip nesnel bilgi.

Transcendental deduksiyon’un içerdiği önemli bir sonuç, katego-
rilerin yasal kullanımına ilişkindir. Kant’a göre, kategorilerin dene-
yim nesnesi olabilen şeylere uygulanmalarından başka yasal uygulan-
maları yoktur. Kategorilerin yasal olmayan kullanımına —böyle bir
kullanım metafiziksel anlatımlara yolaçar— işaret etmek için Kant,
öncelikle, bir nesneyi düşünmekle, bir nesneyi bilmenin hiç de aynı
şeyler olmadığını belirtir. Bilgi iki etmen tarafından biçimlendirilir:
birincisi, nesnenin kendisi aracılığıyla düşünüldüğü kavram ve ikin-
cisi, nesnenin kendisi aracılığıyla verildiği görü. Bu durumda kavra-
ma karşı gelebilecek hiç bir görü verilemiyorsa, bu kavram, biçimi
(formu) bakımından yine de bir düşünce olabilmekte; fakat onun hiç
bir nesnesi olmadığından, böyle bir kavramla hiç bir şeyin bilgisi müm-
kün olmamaktadır. Öte yandan bizim için olabilir her görü, duyusal-
dır. Bu yüzden, anlığın salt bir kavramı aracılığıyla bir nesnenin dü-
şüncesi, ancak kavram duyu nesneleriyle bağıntılı ise bilgi haline ge-
lebilir.30 Sonuçta, nesnel bilgi elde etmede, kategorilerin mümkün de-
neyim nesneleri olabilen şeylere uygulanmalarından başka hiç bir
uygulanmaları yoktur.

47

Kendi başlarına düşüncenin formları olarak anlam kazanan ka-
tegoriler, demek ki, görülere uygulanmadıkça boş ve verimsiz kav-
ramlardır. Görüde verilmeyen şeylere kategorilerin uygulanması, hiç
bir bilgi oluşturamaz. Metafizikçilerin bu tarzda bilgi elde etme giri-
şimleri, aklın ürettiği kuramsal yanılsamalarla (illusion) sonuçlanır.
Bununla birlikte, Kant’a göre metafizik tümüyle bir metafiziksel ya-
nılsamalar toplamı da değildir. A priori kavramların yanlış kullanı-
mından doğan tüm bu metafiziksel ileri sürmelerin akılda zorunlu
bir kaynağı vardır. “Transcendental Dialektik”te akıl yetisinin bu yö-
nü araştırılır.

A priori bilme yetisine getirilen sınırlamadan sonra, metafizik,
“Transcendental Dialektik”te aklın doğal yanılsaması çerçevesinde
konumlanır. Dialektik kavramının Kant tarafından bir görüntü man-
tığı olarak tanımlanmasından da anlaşılacağı gibi, sorun, aklın belli
bir alanda yüzyüze geldiği çelişmelerle, aklın kendi kendisi ile olan
çatışmasıyla ilintilidir. Her türden mutlak metafiziğin temelinde yer
alan aklın yanılsaması, anlığın kurallarının empirik kullanımında,
yargı yetisinin, hayalgücünün etkisiyle yanıltılmasından doğan em-
pirik yanılsamadan olduğu gibi; çıkarımdaki biçimsel yanlışlıktan
(mantıksal kural hatası) ileri gelen mantıksal yanılsamadan da bü-
tünüyle farklıdır. Aklın yanılsaması, yeterli mantıksal dikkat göste-
rildiğinde kendisinden kaçınılabilecek sıradan bir yanılsama değildir;
öyle ki bir yanılsama olarak tanınabildiğinde bile yine de ondan kaçı-
nılamaz. “Transcendental yanılsama ortaya çıkarıldığında ve onun ge-
çersizliği . transcendental eleştiri tarafından açıklıkla sergilendiği za-
man bile ortadan kaybolmaz.”31

Metafiziksel soruları kaçınılmaz kılan aklın bu doğal yanılsaması
şöylece belirlenebilir:32 Ortak-duyu düşüncesinde ve bilimsel bilgide
sürekli olarak belli koşul dizileriyle karşılaşırız. Bize öyle gelir ki, bu
dizileri herhangi bir doğal son koşula veya sınıra ulaşmaksızın, dü-
şüncede istediğimiz kadar izleyebiliriz. Bu tür dizilerin en önemli iki
tipi, uzaysal-zamansal ve nedenseldir. Uzaysal-zamansal dizi şu iki
duruma yolaçar: i) Herhangi bir uzam (extension) veya süre (dura-
tion) , daha geniş bir uzamın veya daha uzun bir sürenin parçası gibi
görünür ve bu yönde hiç bir üst sınır yok gibidir. ii) Herhangi bir
uzam veya süre, daha küçük uzamların veya daha kısa sürelerin bir-
leşimi olarak görünür ve bu yönde hiç bir alt sınır yok gibidir. Ne-
densel dizinin yolaçtığı iki durum da şudur: i) Her olay kendisinden
önceki bir olayın sonucudur ve kendisi sonuç olmayıp neden olan bir
olaya asla ulaşılamaz görünmektedir, ii) Herhangi bir tözün varolu-
şu, kendi içinde olumsal (contingent) görünür. Yine de onun, başka
bir tözün varoluşunun zorunlu bir sonucu olduğunu söyleyebiliriz.
Ancak bu başka tözlerin varoluşu da tamamen olumsaldır. Bu durum-
da, varoluşu kendi içinde zorunlu olan herhangi bir töze asla ulaşıla-
maz görünmektedir.

48

Gündelik yaşamda ve bilimlerde bu tür sonu olmayan diziler bir
güçlük doğurmaz. Çünkü diziyi o an amacımızın gerektirdiği kadarıy-
la izleriz ve gerekirse dizinin daha fazla izlenebileceğini de biliriz.
Ancak insan aklı o şekilde oluşmuştur ki, bu tür dizilerin tamamlan-
mış olması gerektiğini düşünmekten kendini alamaz. Akıl bu dizileri
doyurucu bulmaz ve onların ilk ve son koşullarının olması gerektiğini
düşünür. Kant’a göre metafiziğe yolaçan, anlığın bilgimize sunduğu
çeşitli sonu olmayan dizilerle yetinmemize izin vermeyen ve bu tür-
den her diziyi sona ermiş ya da tamamlanmış olarak düşünmeye yö-
nelen, düşünce yetisi içindeki bu akıl etmenidir. Kant bu noktayı be-
lirtmek için, düşünce başlığı altında birbirinden farklı iki yeti ayırde-
der ve bunlara anlık ve akıl adını verir. Buna göre anlık kurallar ye-
tisi olarak, akıl da ilkeler yetisi olarak belirlenir. Anlık, kurallar ara-
cılığıyla görünüşlerin birliğini sağlayan yetidir. Akıl ise, anlığın ku-
rallarını ilkeler altında birleştirme yetisidir. Bu bakımdan akıl, doğ-
rudan deneyime ya da herhangi bir nesneye uygulanamaz; ancak an-
lığın çokçeşitli bilgisine kavramlar aracılığıyla a priori bir birlik ver-
mek için anlığa uygulanır. Bu birliğe de aklın birliği denir.

Kant’a göre, bağımsız bir yeti olarak aklın hem mantıksal bir
kullanımı hem de transcendental bir kullanımı vardır. Mantıksal kul-
lanımında akıl, anlık gibi, salt formal biçimde, tüm bilgi içeriğinden
soyutlanmış olarak işlevde bulunur. Bu noktada Kant, dolaysız çıka-
rım (immediate inference) ile dolaylı çıkarım (mediate inference)
arasında bir ayrım yaparak, aklın mantıksal kullanımını anlığınkin-
den ayırır.

Şimdi, her uslamlama sürecinde bir temel önerme, sonuç denen
ve öncekinden çıkartılan bir başka önerme ve bir de sonuç önerme-
sinin doğruluğunun başlangıç önermesinin doğruluğuna zorunlu bi-
çimde bağlandığı çıkarım (mantıksal dizi) bulunur. Eğer sonuç ola-
rak çıkartılan yargı, ilk yargıda zaten içeriliyorsa, bu yargı bir üçün-
cü tasarımın aracılığı olmaksızın ilk yargıdan çıkartılabilir; böyle bir
çıkarıma dolaysız çıkarım denir. Kant dolaysız çıkarıma anlığın çı-
karımı adını verir.33 Ancak çıkarımda sonuca varmak için, ilk yargıda
içerilen bilginin yanısıra, ayrıca bir başka yargıya gerek duyuluyor-
sa, bu tür çıkarıma dolaylı çıkarım ya da aklın çıkarımı denir. Kant’a
göre, tek dolaylı çıkarım türü, tasımsal (syllogistic) çıkarım olduğun-
dan, aklın, tasımsal çıkarım yetisi olduğu söylenebilir.

Dolaylı ya da tasımsal çıkarımda her zaman iki öncül bulunur.
Sonucun yüklemini içeren öncüle ‘büyük öncül’ denir. Büyük öncül,
anlık aracılığıyla düşünülen bir kuraldır (“Bütün insanlar ölümlü-
dür”). Sonucun öznesini içeren öncüle ‘küçük öncül’ denir; burada bi-
linen bir şey, yargı aracılığıyla kuralın koşulu altına konur (“Bütün
bilgeler insandır.”). Sonuçta, dolaylı olarak bilinen, kuralın yüklemi
aracılığıyla a priori belirlenir (“Bütün bilgeler ölümlüdür.”). Kant,

49

büyük öncülün, bilinen ile onun koşulu arasında kurduğu ilişkiye gö-
re tasımları üçe ayırır: Büyük öncülün her zaman koşulsuz (catego-
rical) olduğu tasım; koşullu (hypothetical) olduğu tasım ve ayrık
(disjunctive) olduğu tasım.

Tasımsal çıkarımda, yeni bir empirik yargı verilmez, fakat veril-
miş yargılar arasındaki deduktiv ilişki ortaya konur. Bu bakımdan
“aklın çıkarımı görülerle ve onları kurallar altına götürmekle (anlı-
ğın, kategorileriyle yaptığı gibi) ilgili değildir, fakat kavramlarla ve
yargılarla ilgilidir.”34 Aklın çıkarımı, yargıları tasımsal düzene sok-
mak suretiyle onlara dizgesel birlik verir. Şöyle: Tasımsal çıkarımda
yer alan öncüller, çıkarım tarafından kanıtlanmayıp, yalnızca çıka-
rımda kullanılırlar. Bu nedenle öncüllerin kanıtlanması için, onların
kendilerinden çıkartılabileceği daha genel öncüller aramak gerekir.
Böylelikle her tasımdaki büyük öncül için daha genel bir büyük ön-
cüle gidilir. Bu süreçte her büyük öncül, kendi altındaki sonuç yargı-
larını birbirleriyle ilişkiye sokarak, onlara kendi başlarına sahip ol-
madıkları dizgesel bir birlik verir. Bu düzenleyici süreçte, aklın çı-
karımı, çıkarımın tasımsal olarak düzenlenmiş yargılarının her biri
için daha genel bir büyük öncül ve giderek her tasım zincirindeki
(koşulsuz, koşullu, ayrık) en son öncülü bulmaya çalışır.

En son öncüle doğru yükselen bu tasımsal düzenleme’den, meta-
fiziksel ilkelere geçişte, Kant’ın tasımsal düzenlemenin mantıksal
maksim’i ile salt aklın ilkesi arasında yaptığı ayrımı gözönünde bu-
lundurmak gerekir. Mantıksal maksim ilkesel bir öğüttür ye şöyle
dilegetirilebilir. Yargılar tasımsal olarak düzenlenip, onlara dizgesel
bir birlik verilmek istenirse; her öncüle veya koşula bir başka öncül
veya koşul daha bulunmalı ve bu şekilde, kendisi bir başka öncüle
(koşula) bağlı olmayan, mutlak en son öncüle (koşula) doğru iler-
lenmelidir. Maksimin özelliği, onun en son, koşulsuz koşulun varoldu-
ğu düşüncesini içermeyişidir. Bu yüzden mantıksal maksim, anlığın
alanı içersinde izlenebilir. Buna karşılık, mantıksal kullanımında ak-
lın kendine öz ilkesi şudur: Anlık aracılığıyla elde edilen koşullu bilgi
için koşulsuz olanı bulmak; öyle ki koşullu olan bilginin birliği ta-
mamlansın. “Mantıksal maksim ancak şunu varsaydığımızda salt ak-
lın bir ilkesi durumuna gelebilir: Koşullu olan verilmişse, birbirine
bağlı tüm koşullar dizisi de —kendisi koşulsuz olan bir dizi— aynı
şekilde verilmiştir.”35 Demek ki, aklın temel ilkesi, anlığımızın tüm
yargılarındaki dizgesel birliği bütünüyle verilmiş saymaktadır; oysa
ki mantıksal maksim bizi bu birliği elde etme yönünde çaba göster-
meye çağırmaktadır yalnızca.36

Aklın temel ilkesi, Kant’a göre, sentetiktir ve kusurlu bir uslam-
lamaya dayanır. Çünkü koşullu olan, analitik olarak, herhangi bir şe-
kilde bir koşulla ilişkilidir ama koşulsuz olan’la ilişkili değildir. Aklın
sonsuz bir koşullar dizisini bir bütün olarak düşünmesi ve onu koşul-

50

suz kabul etmesi, sentetiktir ve sentetik bir yargı da ancak deneyim
temelinde ortaya konabilir. Oysa koşulların tümlüğü kavramı, dene-
yimde uygulanabilecek bir kavram değildir; çünkü hiç bir deneyim
koşulsuz değildir.

Bu durumda aklın temel ilkesi —koşullu olan verilmişse, birbiri-
ne bağlı tüm koşullar dizisi de verilmiştir— Kant’a göre, üç temel ya-
nıltıya yolaçar. Yanıltılar, üç tasımsal çıkarım biçimine karşılık olan
üç tamamlanmış dizi varsayımından ileri gelir. Yani mümkün üç ta-
sım biçimi, transcendental uygulanmalarında üç koşulsuz sonuç or-
taya koyabilir. Buna göre, bir tasım zinciri boyunca öncülden en yük-
sek öncüle kadar, koşulsuz (kategorik) tasımlar aracılığıyla ilerlenir-
se, aklın ilkesi uyarınca sonunda “kendisi yüklem olmayan bir özne”-
ye ulaşılır. Aynı işlem koşullu (hipotetik) tasımlar aracılığıyla yürü-
tülürse, aklın ilkesi uyarınca “kendisi başka hiç bir şeye dayanmayan
bir en son öndayanak”a ulaşılır. Son olarak bu süreç ayrık (disjunk-
tiv) tasımlar aracılığıyla gerçekleştirilirse, aklın ilkesi, bu kez de “bir
kavramın bölünmesini tamamlamak için başka hiç bir şeye gerek duy-
mayan bölünme öğelerinin takımını” istemde bulunur.37

Böylece salt aklın ilkesi üç tür mutlak ya da koşulsuz birlik iste-
minde bulunur. Bunlar, aklın görüntü sentezler başaran üç transcen-
dental ide’sidir: Birincisi, düşünen özne’nin mutlak (koşulsuz) birliği
(ruh); ikincisi, görünüşün koşullar dizisinin mutlak birliği (kosmos);
üçüncüsü, genellikle düşüncenin bütün nesnelerinin koşulunun mut-
lak birliği (tanrı). Düşünen özne, (spekülativ) psikolojinin; görünüş-
lerin tümlüğü kosmolojinin ve düşünülebilen her şeyin olabilirliğinin
en yüksek koşulunu içeren şey (bütün varlıkların varlığı), teolojinin
konusudur.

Mutlak metafiziğin kurucu ögeleri olarak konumlanan aklın ide-
leri, kendilerine karşı gelebilecek hiç bir deneyim nesensi bulunma-
yan kavramlardır. Nitekim idelerde görüntü sentezlere ulaşan “ta-
mamlanmış dizi” varsayımı, deneyim alanında kavranamaz ve bu ne-
denle de antinomilerin ve çeşitli yanılsamaların kaynağıdır. Görünüş-
lerin sentezinin mutlak tümlüğü, yalnızca bizim düşüncemizde veril-
miştir, gerçek nesne olarak değil. Bu nedenle ideler, yalnızca salt akıl
tarafından gereklilik taşıyan kavramlardır. Onlar görülerin sentezine
değil, kavramların tümlüğüne dayanırlar. İdeler bütün olabilir dene-
yimi aşan kavramlardır. Kant’ın sözleriyle, onlar aşkındırlar (trans-
cendent) .

Sonuçta, aklın ideler alanındaki bilgi uğraşısı, bilgi bakımından
boş metafiziksel önermeler üretmekle sonuçlanır. Deneyimde kendi-
sine karşı gelebilecek hiç bir şey bulunamayan ve deneyimin koşulla-
rını aşan kavramlarla bilgi üretilemez. Metafiziksel yanıltı, ideleri, de-
neyimden elde edildikleri için deneyime uygulanabilir olan empirik
kavramlar gibi, ya da nesnel deneyimin koşulu (veya deneyim nes-

51

nelerinin kurucu ögeleri) oldukları için deneyime uygulanabilir olan
kategoriler gibi kullanmakla ortaya çıkar. Böyle bir durum, metafi-
ziklerde hep yapıldığı gibi, “kendinde şey”in (thing in itself) görü-
nüşlerini “kendinde şey”in kendisi olarak kabul etme yanılmasıyla
içiçedir. İnsanın bilme yetisi için “kendinde şey”in bilgisi hiç bir şe-
kilde mümkün olmadığına göre, akıl, soruşturmaktan kaçınamadığı
bu bilgiyi, koşullara bağlı görünüşler dünyasında aramak zorunda
kalmaktadır. Metafiziğin aldatıcı olabilirliği de, bu şekilde, hiç bir
koşula bağlı olmayanı, koşullara bağlı görünüşler dünyasında ara-
ma zorunluğundan doğmaktadır. Sonuçta, hiç bir haklı gösterilmesi
bulunmayan salt aklın öznel isteminin (koşulların tümlüğü) bir ön-
kabul olarak alınması, dialektik aklın temel ilkesi denebilecek şu il-
kede dilegelir: Koşullar dizisinin bir son koşulu vardır ve bu yüzden
koşullar dizisi deneyimde tamdır. Bu önkabul her türden mutlak me-
tafiziğin temelindedir.

Kant’ın metafiziğin doğasına ilişkin çözümlenmesinde şu iki nok-
ta belirginleşmektedir: Birincisi, mutlak metafizik kavramlara olan
inanç, insan aklının olgular üzerine düşünmesinin öz-doğasından fi-
lizlenmektedir. İkincisi, mutlak metafizik kavramlar aracılığıyla olgu-
lara ilişkin bilgi verme girişimi yasal değildir, yani kuramsal bilgi
olarak metafizik mümkün değildir. Şimdi Kant’ın metafizik soruştur-
masını bütünleyen bu iki sonuç üzerinde duralım.

Bilindiği gibi, Kant, insan aklını “doğal bir yanılsama” altında
bulunan bir varlık olarak görmektedir. Bu doğal yanılsamanın zorunlu
sonucu olarak da, sürekli metafiziksel sorular ortaya çıkmaktadır. İn-
sanın bilme etkinliğinden zorunlukla türeyen sorulardır bunlar. Ko-
şulların sentezindeki tümlüğe ilişkin salt akıl kavramlarının, en azın-
dan, anlığın birliğini koşulsuz olan’a yükseltme tarzları olarak insan
aklının doğasında zorunlu bir temeli vardır. Aklın bu eğilimin doğal
kullanımı, aklı dialektik tasımlara götürür ki, bu alanda ulaşılan so-
nuçlar, görüntü ve çelişmelerden başka bir şey değildir.

Soruna daha bütüncü bir tarzda yaklaşılırsa, aklın yanılsaması-
nın, temelde, doğa dünyasının kendi başına, bağımsız olarak varol-
duğu varsayımına sıkıca bağlı olduğu söylenebilir. Bilen özne’den ba-
ğımsız varolan bir dış dünya tasarımı (bilgikuramının ontolojik ön-
tezi), başka felsefe sorunlarının yanısıra, şu temel düşünceyle içiçe-
dir: İnsan bilgisi hiç bir zaman bu bilginin edinildiği nesne ile özdeş
olamayacağına göre, akıl, bilgisine verilen gerçekliğin ötesinde “nü-
fuz edilemeyen” bir gerçeklik düşünmekten kendini alıkoyamaz. Bu
bağlamda gerçekliğin kendisine verilen yönünü, yani görünüşleri bi-
len insanın, bu görünüşlerin gerisinde ve bu görünüşlerin temeli olan
bir “öz”ün ide’sine sahip olması akılca kaçınılmazdır. Şimdi Kant’a
dönerek, metafiziği bu doğrultuda serimlemek istersek ;aklın yanılsa-
masını “kendinde şey” (thing in itself) ve “noumenon” kavramları

52

çerçevesinde irdelememiz gerekir. Öncelikle bu düzeyde ortaya çıkan
yanılsamaya bakalım.

Kant’a göre kategoriler, görünün formları olan uzay ve zaman
gibi, kökenleri bakımından duyarlıkta temel bulan kavramlar değil-
dirler. Kategoriler duyarlıkla olan ilişkilerinde, görünün formlarında
rastlamadığımız bir bağımsızlık içerirler. Bu nedenle onlar, bütün
duyu nesnelerinin ötesine uzanan bir uygulanmaya olanak verir gö-
rünürler. Oysa, gerçekte, kategoriler düşüncenin formlarından öte
bir şey değildirler ve yalnızca görüde verilen çokçeşitliliği bir bilinç-
te a priori bağlayıp birleştirme “mantıksal yetisi”ni içerirler. Bu yüz-
den kategoriler, bizim için olabilir görünün dışına çıkarıldıklarında,
görünün salt formlarının sahip olduğu anlamdan çok daha az anlam-
lıdırlar. Böyle olmasına karşılık, yine de biz, kategorilerin, uzay ve
zaman formları dışındaki şeylere uygulanabilir olduğunu düşünü-
rüz ve böyle yapmakla da tutarsızlığa düşmeyiz; fakat yalnızca me-
tafiziksel yargılar üretmeye yöneliriz.

Bu yönsemenin kökeninde “duyulur nesne” ya da “görünüş” kav-
ramı bulunur ve temelde şu önerme vardır: Duyu izlenimleri, bizden,
duyularımızdan, görü formlarından ve kategorilerden bağımsız ola-
rak varolan şeylerden elde edilir. Buna bağlı olarak “duyulur nesne”
kavramı şu sonuçlan üretir: İlk olarak kendinde şey olarak bir nesne
ile, duyularımızı etkileyerek bize varlığını gösteren ve kendisini bize
bu şekilde veren aynı nesne arasında bir ayrım; öyle ki buradan aynı
nesnenin farklı bir biçimde, yani duyular aracılığıyla olmayan bir bi-
çimde görülenebileceği düşüncesi çıkar. İkinci olarak, duyu-dışı gö-
rülenebilen, duyularla görülenebilir hiç bir nesne olmadığı kabul edi-
lirse; bu kez de duyu-dışı biçimde görülenebilen ve asla duyularla
görülenemeyen başka nesnelerin bulunabileceği düşüncesi ortaya çı-
kar.

Noumenon kavramı, bu düşüncelerle yakından ilgilidir. Kant bu
yönde ciddi yanlış anlamalara yolaçan tehlikeli bir çokanlamlılık bu-
lunduğuna işaret etmektedir. Öyle ki, anlık, bir nesneye, belli bir iliş-
ki içinde, fenomen adını verdiğinde; aynı zamanda bu ilişkiden ayrı
olarak bir kendinde nesne tasarımı biçimlendirmekte ve böylece de,
kendisini, bu türden nesnelerin kavramlarını biçimlendirebilir olarak
tasarlar duruma gelmektedir. Ve anlık, kategorilere ek olarak hiç bir
kavram üretmediğinden, o, kendinde nesnenin bu salt kavramlar ara-
cılığıyla, hiç değilse, düşünülmesi gerektiğini varsaymaktadır. Böyle-
ce de bütünüyle belirsiz bir düşünülür (intelligible) varlık kavramını,
yani duyarlığımızın dışındaki bir şeyin belirsiz kavramını, anlık ara-
cılığıyla belirli bir tarzda (salt intelligible tarzda) bilinmesine izin
verilen bir varlığın belirli bir kavramı olarak ele alma aldanışına düş-
mektedir.38

Anlığın içerdiği bu olabilirliğe bağlı olarak, Kant, noumenon kav-

53

ramına ilişkin ikili bir belirleme ortaya koyar. Buna göre, tikel bir
varlık, ya duyulur görünün olabilir bir nesnesi değildir, ya da o, ken-
disini duyulara verebilen bir varlıktır ama duyu görüsü aracılığıyla
kendinde-şey olarak bilinemez. Bu noumenon’un negativ anlamıdır.
Noumenon’la, burada, duyulur görünün nesnesi olmayan ve görüle-
me tarzımızdan yalıttığımız bir şey anlaşılır. Öte yandan tikel bir var-
lık, ya yalnızca duyu-dışı bir görünün nesnesi olabilir; ya da o, du-
yulara verilebilir ama kendinde şey olarak ancak bu türden duyu-dışı
görü aracılığıyla bilinebilir. Bu, noumenon’un positiv anlamıdır. Po-
sitiv anlamında noumenon, duyu-dışı bir görünün nesnesi olma du-
rumundadır ve bu nedenle duyusal olmayan bir görüyü, Kant’ın ni-
telemesiyle, anlıksal (intellectual) bir görüyü gerektirir. Ancak insan
böyle bir görü biçimine sahip olmadığı gibi, bu tür görünün olabilir-
liğine ilişkin hiç bir kavram da biçimlendiremez.

Noumenon, negativ anlamında sınırlandırıcı bir kavramdır ve bu
sınırlama işlevi nedeniyle bir yasallığı vardır. “...anlık, duyarlık ara-
cılığıyla sınırlandırılmış değildir; tersine, anlığın kendisi, noumena
terimini kendinde şeylere (görünüş sayılmayan şeylere) uygulamak-
la duyarlığı sınırlandırır, fakat bunu yapmakla aynı, zamanda kendi-
sine de bir sınır koyar; kategoriler aracılığıyla bu noumena’yı bile-
meyeceğini bilir ve bu yüzden onları bilinmeyen bir şey başlığı altın-
da düşünmek zorunda kalır.”39 Yani “problematik” olarak görünüş-
lerin ötesine uzanan bir anlığımız vardır, fakat, duyarlığın alanı dı-
şındaki nesnelerin, kendisi aracılığıyla verilebileceği ve yine kendisi
aracılığıyla anlığın bu alanın ötesine “assertorik” olarak uygulana-
bileceği hiç bir görümüz yoktur. Bu nedenle noumenon kavramı sınır-
landırıcı bir kavramdır.

Sonuçta metafiziğin kendisine yöneldiği “kendinde şeyler”e (be-
lirsiz nesnelere) ilişkin olarak ortaya konan “noumena” kavramı, eleş-
tirel kullanımında, sınırlandırıcı bir kavram olarak her zaman nega-
tiv ve boştur. Fakat positiv kullanımında kavramın metafiziksel bir
içeriği vardır. Metafiziksel içerik, anlığın —duyarlığı sınırlandırmak
için— kendisinin koyduğu sınırı aşması, yani düşüncenin genel form-
ları olarak kategorilerin kendinde şey’lere uygulanması olanağından
doğar. Bu olanak mantıkça dışta bırakılabilir değildir. Nitekim, nou-
menon kavramı, yani duyuların nesnesi olarak düşünülemeyen, fakat
yalnızca anlık aracılığıyla “kendinde şey” olarak düşünülen bir şeyin
kavramı, herhangi bir çelişme içermez. Çünkü duyarlık görüsünün
mümkün tek görü biçimi olduğu ileri sürülemez. Ancak mantıkça çe-
lişmezlik, varlıkta düşünülmüş olan şeyin gerçek olabilirliğini sağla-
maz. Bu nedenle kategorilerin deneyim dışı kullanımı her zaman
“problematik” tir.

Kant’ın metafizik karşısındaki eleştirel tutumu, kendinde şeyle-
rin doğasına ilişkin olarak üretilen düşüncelerin anlamını yadsımak

54

yönünde değil, fakat yalnızca bu türden sorulara kesin yanıtlar bul-
ma olanağını yadsımak yönündedir. İnsan aklının en yüksek, en son
şeylere yönelik sorularına tüketici karşılıklar bulunamıyor olması, bu
türden soruşturmaları yasaklamanın gerekçesi olamaz. Kant’ın eleş-
tirel çözümlemesinde, kendinde şeylerin kuramsal bilgisinin olanak-
sızlığı temel tez olarak ortaya konmakla birlikte, aynı zamanda bu
tür soruların insan aklındaki zorunlu temeli de gösterilmiştir. Kant
için kendinde şeyleri, yani asla bilinemez olanı dilegetirmek kaçınıl-
mazdır. Çünkü kendinde şey, bilginin nesnel olmayan, ama gözardı
edilemeyecek temelini gösteren şeydir. O, bilgi formunun biçim al-
mamış maddesidir. İster dilegetirilebilir olsun, isterse dilegetirilemez
olsun, insan düşüncesi en sonunda gelip “kendinde şey”e dayanır ka-
lır. Kant noumena’nın bilinemez olduğunu, fakat çelişmeye düşmek-
sizin düşünülebilir olduğunu göstermekle; metafiziğin (selfesenin) bir
bilim olarak değil, fakat genel olarak olabilirliğinin, insanın bilme ye-
tisinde içerildiğini belirtmiş olmaktadır. Kant’ın söylediği, metafiziksel
önermelerin anlamsız oldukları değil; tersine bu önermelerin belli bir
biçimde bütünüyle anlamlı olduklarıdır. Öyle ki bu önermelerde bi-
çimlendirilen kavramlar, sözel olarak açıklanabilmektedirler. Metafi-
zikçilerin ileri sürdüğü önermeler bir iç mantığa sahiptirler ve bu
önermeleri doğru sayacak ya da yanlış sayacak biçimde ele alma yol-
ları vardır. (Her metafiziksel dizge, önce kavramlarına ilişkin belirli
tanımlar ortaya koymak ve sonra da bu tanımlardan mantıksal so-
nuçlar çıkarmakla oluşur. Bu bakımdan başlangıç tanımları onaylan-
dığında, bunlardan çıkan sonuçların da onaylanması zorunludur.) Me-
tafiziğin kendi tarzında dilegetirdiği şeyler, düşünülür (intelligible)
şeyler olarak anlamlıdırlar; fakat buradaki güçlük, ne hakkında ko-
nuşulmakta olduğunun bulunmasındadır.

Son olarak şunu da belirtmek gerekir ki, Kant, bir yandan kate-
gorilerin kendinde şeylere uygulanacak biçimde genişletilmeleri du-
rumunda, onların kuramsal olarak boş olduklarını ileri sürerken; öte
yandan kategorilerin bu biçimde genişletilmesine pratik akıl bağla-
mında bir temel sağlamaya çalışır. Öyle ki, duyu-üstü olan’ın kavram-
ları —kuramsal salt olabilirlikler, düşünce nesneleri— pratik akıl ve
onun postulatları sayesinde ahlâksal eylemde geçerlik kazanabilmek-
tedirler. Bu da şunu gösterir ki, Kant’ın düşündüğü biçimiyle felsefe,
insanın, yalnızca olgu-deneyimiyle sınırlı olmayan fakat başka dene-
yim alanlarına da (ahlâk, estetik gibi) açılan tümel bir anlama etkin-
liğidir.

55

NOTLAR:

1.Kant: “Prolegomena to Any Future Metaphysics”, Introduction, in “The
Great Works of Philosophy”, Ed: Robert Paul Wolff, Mentor Books,
1969, New York and Toronto, s. 298.
2.Kant: “Prolegomena to Any Future Metaphysios” in “The Great Works
of Philosophy”, s. 305-306.
3.Kant: “Critique of Pure Reason”, trs. Norman Kemp Smith, Macmillan
and Co Ltd, London 1970, s, 48 (B 10)
4.Kant: “Critique of Pure Reason”, s. 42 (B 2).
5.Körner, S.: “Kant”, Penguin Books, London 1979, s. 19.
6.Kant: “Critique of Pure Reason”, s. 54 (B 18).
7.Kant: “Critique of Pure Reason”, s. 55 (B 18).
8.Kant: “Critique of Pure Reason”, s. 43-44 (B 3/B 4) .
9.Körner: “Kant”, s. 26.
10.Kant: “Critique of Pure Reason”, s. 23 (B XVIII).
11.Aynı eser, s. 24 (B XX).
12.Kant: “Critique of Pure Reason”, s. 65 (B 33).
13.Aynı eser, s. 93 (B 75).
14.Kant: “Critique of Pure Reason”, s. 135 (A 106).
15.Aynı eser, s. 154 (B 154).
16.Aynı eser, s. 105 (B 93).
17.“Immanuel Kants Werke”, Ed.: Ernst Cassirer, Berlin 1912-1922, Bd.:
VIII, s. 401. Bkz.: “Kant”, Modern Studies in Philosophy, Ed.: Wolff,
R.P., Macmillan and Co Ltd. London-Melbourne 1968.
18.Kant: “Critique of Pure Reason”, s. 318-319 (B 383/B 384).
19.Kant: “Prolegomena to Any Future Metaphysics” in “The Great Works
of Philosophy”, s. 373.
20.Kant: “Critique of Pure Reason”, s. 123 (B 121/B 122).
21.Aynı eser, s. 126 (B 126).
22.Kant: “Critique of Pure Reason”, s. 151 (B 130).
23.Kant: “Critique of Pure Reason”, s. 152 (B 131).
24.Aynı eser, s. 152-153, (B 131/132).
25.Kant: “Critique of Pure Reason”, s. 153 (B 153).
26.Kant: “Critique of Pure Reason”, s. 154 (B 135).
27.Aynı eser, s. 157 (B 139).
28.Kant: “Critique of Pure Reason”, s. 160 (B 144).
29.Aynı eser, s. 161 (B 145).
30.Kant: “Critique of Pure Reason”, s. 162 (B 146).
31.Kant: “Critique of Pure Reason”, s. 299 (B 353).
32.Başvurma: Broad, CD.: “Kant An Introduction”, Cambridge University
Press, 1978, s. 205 vd.
33.Kant: “Critique of Pure Reason”, s. 303 (B 360).
34.Kant: “Critique of Pure Reason”, s. 305 (B 363).
35.Kant: “Critique of Pure Reason”, s. 306 (B 364).
36.Korner: “Kant”, s. 109.
37.Kant: “Critique of Pure Reason”, s. 316 (B 379/B 380).
38.Kant: “Critique of Pure Reason”, s. 267-268 (B 306/B 307).
39.Kant: “Critique of Pure Reason”, s. 273 (B 312).

56

Yararlanılan Kaynaklar:

Broad, CD.: “Kant. An Introduction”, Cambridge University Press, Cam-
bridge-London-New York-Melbourne 1978.

Kant, I.: “Immanuel Kant’s Critique of Pure Reason” (trs.: Norman Kemp
Smith), Macmillan and Co Ltd., London 1970.

Kant, I.: “Prolegomena to Any Future Metaphysics” in “The Great Works
of Philosophy”, Ed.: Robert Paul Wolff, Mentor Books, New York and
Toronto 1969.

Kemp. John: “The Philosophy of Kant”, Oxford University Press, Oxford,
New York, Toronto, Melbourne 1968.

Körner, S.: “Kant”, Penguin Books, London 1979.
Walsh, W.H.: “Metaphysies“, Hutchinson University Library, London 1966.
Wolff, R.P. (Ed.): “Kant”, Modern Studies in Philosophy, Macmillan and

Co Ltd. London-Melbourne 1968.

57

EPİSTEMİZM

ARDA DENKEL

Önüme baktığımda gördüğüm şu kağıt bir sanrı olabilir. Bu du-
rumda önüme baktığımda görüyormuş gibi olduğum kağıdın gerçek-
te orada bulunmadığını söylüyoruz. Ancak, kimi durumlarda sanrı
görüyor olabilmemiz, bunların dışında kalan durumlarda sanrı olma-
yan algılar ediniyor olmamızı gerektirir. Çünkü sanrı-dışı algılar ol-
masaydı, sanrı diye bir şey olamazdı. Bir başka deyişle, bütün algı,
şimdi “sanrı” adını verdiğimiz durumlar gibi olsaydı, bunlara sanrı
diyemez, onları gerçek olarak değerlendirirdik. Böyle bir durumda
dünya Tekbencilik (solipsism)’in betimlediği gibi olurdu. Sanrıların
doğru algıdan ayırtedilebilir olması, Tekbenci savı olanaksız kılmasa
da temelinden zayıflatıyor.

Eğer gördüğüm kağıt bir sanrı değilse, onu görüşüm (algılayışım,
kavrayışım) olan anlıksal olgu, gördüğüm (algıladığım, kavradığım)
şeyden ayırt edilmelidir. Kağıdı algılarken kavranılan şey dış ve nes-
nel, bağımsız bir nesneyken, onu kavrayışım, öznel ve anlıksal bir
şeydir. Bilgi, kavranılan şeylere ilişkin olarak, kavrayışlardan oluşur.

Felsefe tarihinin en eski dönemlerinden bu yana birçok büyük
filozof, ve onların esintisinde sürüklenen felsefeci kitleleri, kavrayış
ile kavranılan şeyi birbirine karıştırmış, bunları birbirlerine yedir-
miştir. Felsefe tarihi, dizgelerini, böyle bir karıştırma sonucunda, kav-
rayışı kavranılanla ya da kavranılanı kavrayışla örtüştüren ve böy-
lece de birini öbüründe eritenlerle doludur. Bu büyük geleneğe “ide-
alizm” adını veriyoruz. İdealizm ilk olarak İ.Ö. 5. yy’ın Güney İtalya’
sında, kavrayışı kavranılanla örtüştürerek başlamıştır. Öznel zihin-
sel içerikleri dış nesnelliğe yansıtan bu tutuma Pythagorasçılar’ın ve
Elealılar’ın temel uslamlamaları örnek gösterilebilir. Öncekiler “şey-
lerin düzeni sayılarla dilegetirilebilir; sayılar olmadan bu düzeni kav-
rayamayız; demek ki her şey sayıdır.” gibi bir düşünce dizisine daya-
nırken sonrakiler de “Kavrayış (düşünce) ve kavranılan (düşünü-
len) aynı şeydir. Yokolanı düşünmek, bir hiçi düşünmek, yani hiçbir
şey düşünmemek olduğuna göre, düşündüğüm (kavradığım) her şey
varlık taşır.” gibi bir ussal temelden yola çıkarlar. İtalyan felsefesi

58

I

Denkel, Arda. "Epistemizm,"
Felsefe Tartışmaları, 1987, 1(58-75).

doruğuna Atina’da, Platon’un Nesnel İdealizminde erişmiştir. Daha
sonraki çağlardaysa, sürekli olarak gündemde kalan Platoncu ide-
alist dizgeler dışta tutulursa, bu tür yaklaşımın ikinci bir yayılma
dönemi yaşaması, 19. yy’da olanak bulmuştur.

Karıştırmayı bunun tam ters yönünde bir örtüşmeyle sonuçlan-
dırma, yani kavranılan şeyi kavrayışta eritme tutumuna “Episte-
mizm” (Bilgiselcilik) adını veriyorum. Nesnel gerçekliği, değişen doz-
larda öznel zihin içeriklerine bağlayan bu tutumun kurucusu Des-
cartes, belki en tutarlı savunucusu da Berkeley’dir. Onun ünlü “Esse
est percipi” uslamlaması açık bir biçimde epistemist örtüştürme (ya
da karıştırma) üzerinde yapılanır. Bir başka deyişle Epistemizm Des-
cartes ya da Kant’ta olduğu gibi Algısal Gerçekçilik ile karıştırıla-
rak yumuşatılmış değilse, kendi arıtılmışlığı içinde en uçta Tekben-
cilik’i, ondan bir adım önceyse Öznel İdealizm’i verir. Dolayısıyla, sö-
zü edilen karıştırma bir uçta Nesnel İdealizm’e, öbür uçta da Öznel
İdealizm’e götürüyor; bir felsefi tutum olarak iki uç yorumunda da
İdealist ontolojiyi içeriyor. Kökenlerini Hume ve Kant’tan alan Poziti-
vizm, 19. yy’dan başlayarak, Epistemizm’in en ateşli ve en uzun sü-
reli savunucusu olmuştur. Ancak, tutarlı Pozitivizm’in baş sıkıntısı
da, kendini yine Tekbencilik’ten koruma zorunluluğudur.

Unutulmaması gereken, Epistemizm’in bilgibilimsel değil, bir
varhkbilimsel sav olduğudur. Gerçekçiliğin ancak onu bilebildiğimiz
ölçüde ve onun bilgisi çerçevesi içinde varolabileceğini öne sürer. Ona
göre, anlıktaki kavrayışın, ya da bilgi ile kavranabilenin ötesinde-
kine ilişkin olumlu bir felsefe olamaz. Varlık bilinebilir olanla sınırlı
olduğu gibi, bilinebilirliğinden farklı bir doğaya da sahip olamaz. Oy-
sa varlığın bilinebilirliğinden farklı olup olmadığı da bilinemeyece-
ğinden, tutarlılık gereği Epistemizm’in ya kendi kendisini yadsıması,
ya da çıkış noktasının bir uzlaşım olmak ötesinde değer taşımadığı-
nı onaylaması gerekir. Kavrayış kavranan şeyle karıştırılıyor olmasa,
kavrayışın nitelikleri, kavrayıştaki sınırlılıklar, kavranan şeyin ken-
disine yüklenmezdi. Çünkü bir açıklamanın doğru olması, açıklama-
nın kendi doğasına özgü özelliklerin açıklanan şeye yüklenmesini ge-
çerli kılamaz. Doğru olan bir algının kendi özelliklerini, algılanan
şeye yüklemek geçerli olamaz. Bunun geçerli olduğunu savunmak,
algı doğru olduğunda, algılanan şeyin, algının kendisi gibi zihinsel
olduğunu savunmaya yol açar.

Varlığın bilinebilir olduğunu ve ona ilişkin bilgimizin eksiksiz
olmadığını kimi dönemlerin kuşkucu ve gizemcileri dışında hemen
herkes onaylayacaktır. Varlığa ilişkin bilgiyi deneyle edinir, onu bil-
gimiz ölçüsünde tanırız. Pek çoğumuz için üzerine tartışma açma-
nın bile yersiz sayılacağı bu savları onaylamak ne kavrayış ile kav-
ranılanı, ne de bilgi ile varlığı özdeşleştirmeyi gerektirir. Hele fizik-
sel varlığa ilişkin olarak, onun, bilgimizden bağımsız konumdaki te-

59

mel ilkeleri üzerine düşünce yürütemeyeceğimiz anlamına hiç gel-
mez. Yürütülen böyle bir düşünce, doğal olarak, bir deneysel bilgi
değeri taşımaz; fakat mantıksal tutarlılık içinde deneysel bilgiye da-
yandırılıp onunla temellenmesi sağlanabilir. Bir başka deyişle bilgi-
nin öznel boyutunu onaylamak ve onu deneyle temellendirmek, Ger-
çekçilik’i olanaksız kılmaz. Deneycilik, kendi ile Gerçekçilik arasın-
da bir gerilim yaratsa bile, Epistemizm’ini en uç noktaya değin gö-
türüp, varlıkbilimini Tekbenci ya da İdealist kılmak zorunda de-
ğildir.

Epistemizm kavrayış ile kavranılanı örtüştürür, birbirine karış-
tırırken, Gerçekçilik bu ikisini ayırt eder ve onlara birbirlerinden ba-
ğımsız varlık konumları tanıyarak, Epistemizm’in yaptığının, tam
tersini yapar. İlginç olan, gerçekçi tutumun her zaman idealist tu-
tumun götürdüğü varlıkbilimsel sonuçlara karşıt görüşler içermeyi-
şidir. Bu noktayı irdeleyelim. Genel anlamda felsefi Gerçekçilik, in-
sanın algı, kavram, düşünce gibi öznel anlık içeriklerinin, dış nesnel
ve bağımsız bir gerçekliğe (yansıma veya tasarım olarak) karşılık
olduklarını öne süren yaklaşımdır. Felsefeciler bu tutumu genellikle
anlık içeriklerinin tümüne bir arada uygulamamışlardır. Gerçekçilik’i
kimleri algı içeriklerine, kimileriyse genel kavramlara ilişkin olarak
uygulamış, felsefe tarihinde “Algısal Gerçekçilik” ve “Kavramsal Ger-
çekçilik” gibi gelenekler oluşturmuşlardır. Algısal Gerçekçilik, insan
anlığındaki algı ve duyum içeriklerinin, kimi yanılmalar dışta bıra-
kılırsa, nesnel ve bağımsız bir gerçekliği yansıttığını savunur. Kav-
ramsal Gerçekçilikse, anlıktaki genel düşüncelerin, anlığın dışında,
nesnel ve ondan bağımsız varlıklara karşılık olduğunu öne sürer. (Bu-
nu, gerçekçi bir görüş olmayan Abaelardus türü “Kavramcılık”tan
ayırt etmeliyiz.) Bu iki Gerçekçilik birbirlerini genellikle dışlamışlar-
dır. Çünkü, eğer Kavramsal Gerçekçilik doğruysa, Algısal Gerçekçilik
önemli eksiklikleri ve kısırlıkları olan bir görüş olmalıdır: Genel kav-
ramların karşılıkları, algıya konu olan dünyada yer almaz. Dünyada
tikel insanlar varken bir de “genel insan” diye bir şey yoktur. Dola-
yısıyla salt olarak anlaşıldıklarında, Algısal Gerçekçilik doğruysa,
Kavramsal Gerçekçilik yanlış olmalıdır. Nitekim, algısal anlamda
gerçekçi olan Aristoteles ve Locke, Kavramsal Gerçekçilik’i yadsımış-
lardır. Kavramsal Gerçekçilik’i kuran Platon’sa, bunun için özel bir
idealar dünyası kurmak zorunda kaldığından, bu ikisi arasında bir
seçim de yapmak zorundadır. Böylece algının yansıttığı evreni aşağı-
lar, onu değersiz kılar. Ona göre bu evren anlıktan bağımsız olmasına
karşın, bilgiye konu olmayan, değişken, kaypak, gerçeklikten çok bir
düş niteliğini taşıyan bir ortamdır. Kavramsal Gerçekçilik içinde çeşit-
li yaklaşım farklılıklarına rastlanır; ancak bunlarda ortak olan sav,
herhangi bir şeyi düşünüyor olmanın doğrululğunun, düşünülen şeyin
varlığı için yeterli’ koşul oluşturduğudur. Görüldüğü gibi, Kavram-

60

sal Gerçekçilik’in götürdüğü ontoloji Nesnel İdealizm, Algısal Ger-
çekçilik’inkiyse Özdekçilik oldu. Kavrayış ile kavranılanı örtüştürme-
nin bir sonucu, bunları ayırt edişin bir sonucuyla aynı ontolojiye gö-
türürken, öbür sonuçlar da birbiriyle çelişen ve felsefe tarihinin en
büyük tartışmalarından birine konu ve taraf olan ontolojilere götür-
dü: (Öznel) İdealizm ve Özdekçilik.

II

Modern Felsefe tarihi içinde Algısal Gerçekçilik ile Epistemizm
hem sürekli bir çatışkı içinde karşılıklı olarak birbirlerini eritmeye
çalışmışlar, hem de değişen doz ve karşılıklı ağırlık dengeleri içinde
birbirleriyle uzlaştırılmaya çalışılmışlardır. Dolayısıyla, Yeni Çağ’dan
günümüze, bir uçta su katılmamış Gerçekçilik’ten (bundan böyle Ger-
çekçilik’ten yalnızca Algısal Gerçekçilik’i kastedeceğim), öbür uçta su
katılmamış Epistemizm’e doğru, derece derece değişen görüşler bu-
luruz. Berkeley sonrakine örnek oluştururken, Locke öncekine örnek-
tir. Bu yazıda ne Locke ile, ne de Berkeley ile ilgilenemeyeceğim. Be-
ni burada ilgilendiren, yüksek dozda Epistemizm içermesine ve onay-
ladığı gerçekçi savlan en aza indirmesine karşın idealist veya tekben-
ci olmayan, ya da hiçbir gerçekçi sav içermemesine karşın idealist
veya tekbenci olmadığını savunan görüşler olacak. Böyle görüşlere
örnek olarak Kant felsefesini ve Hume ile yine Kant’ın etkisi altın-
daki, 19. yy sonlarının Eleştirel Pozitivizmini ve Pragmacılık’ı vere-
biliriz. Önce su katılmamış Epistemizm’i parlak bir biçimde yansıtan
bu son iki akımı, ana çizgileriyle tanıtacak, sonra da Gerçekçilik’e
minimal bir dozda izin veren epistemist görüşlerin kökenlerindeki
tutarsız uzlaşımı tartışacağım.

Eleştirel Pozitivizm
Özdekçi olsun, nesnel idealist olsun, Gerçekçilik varlıkbilimsel,

yani metafizik bir boyut içeren bir savdır. Bir felsefi uğraş alanı ola-
rak metafizik de, eğer bütünüyle öznel-anlıksal bir yaklaşım değilse,
çoğunlukla bir tür gerçekçilik üzerine kurulur. Gerçekçilik ile meta-
fizik arasındaki bu yakın bağlantı, Comte’dan başlayarak metafiziği
dışlayan Pozitivizm’in Gerçekçilik’i de yadsımasını gerektirmiştir.
Oysa Pozitivizm’in felsefe için amaç seçtiği bilim, en eski çağlardan
beri “dış dünyanın” varlıklarını, devinim ve değişim yasalarını araş-
tırıp bulgulamayı amaçlamıştır. Dolayısıyla doğal yaklaşımında bi-
lim gerçekçidir. Konusuysa, varlıkbilimin yani metafiziğin konusuyla
çakışır, ve örtüşür. Bu durumun Pozitivizm için bir sıkıntı doğurma-
sı çok doğal. Çünkü Pozitivizm, bir yandan metafiziği dışlamayı ken-
dine ana amaç olarak seçerken, bir yandan da felsefeyi “bilimselleş-

61

tirmeye”, bilimin dışında kalan uğraş alanlarını da “gayrımeşru” say-
dırmaya çalışır. Böyle bir tutarsızlığı gidermenin yolu, bilimin ko-
nusunu görüngücü bir yaklaşımla yeniden yorumlamak; bir başka
deyişle, bilimin temelinde bulunan ve Locke’unkine benzeyen Deney-
cilik’i Hume ya da Berkeley’inkine benzeyen bir deneycilikle değiş-
tirmektir. İşte 19. yy sonlarının eleştirel pozitivistleri böyle bir prog-
ramal yola çıkmışlar, bu yönelimler içinde görüngücü algı kuramını
geliştirerek, uzlaşımcı bir bilim felsefesinin temellerini atmışlardır.

19. yy sonlarının Eleştirel Deneycilik’i (Empiriocriticism) ya da
Eleştirel Pozitivizm’i denince akla Ernst Mach başta olmak üzere Ric-
hard Avenarius gibi Avusturyalılar, Alman Hans Vaihinger, Henri
Poincaré ve Pierre Duhem gibi Fransızlar, ve İngiliz Karl Pearson
gelir. Hemen bütün bu düşünürlerin ortak olarak savundukları nok-
ta, kavramların, ve özellikle bilimde yer alan kavramların, bilimin
dizgeleşmesi için zorunlu olmalarına karşın ,bir nesnel ya da dış ger-
çekliği betimlemedikleri, insanın bunları algı içeriklerini özetlemek
için soyutladığı ve kurguladığı düşüncesidir. Dolayısıyla, bu yakla-
şım açısından kavramlar, kimi yapay uzlaşımlardan, Vaihinger’in aşı-
rı tutumuna göre ise, birer “kurgu”dan başka bir şey olamazlar. Al-
gı verilerini eldeki gereksinimlere göre şimdikinden değişik biçim-
lerde de sınıflandırabilir, böylece şimdikinden farklı kavramlar elde
edebilirdik. Belirli bir kavramsal yapıyı bir başkasına yeğlemede ge-
çerli olan ölçüt, yalınlık, ekonomi, kolaylık ve yarar gibi olgularda
aranmalıdır.

Hem Mach, hem de Avenarius, gerçeklik ya da dünya dediğimi-
zin kendinde şeylerden ya da nesnelerden değil, olgulardan meyda-
na geldiğini savunurlar. Olgularsa, onlara göre birbiriyle düzenli ve
tutarlı ilişkiler içinde olan duyumlardan başka bir şey değildir. Var-
olduğu söylenebilecek her şey, duyumların bir aradalığından oluşur.
Fiziksel cisimler de, bilinç içerikleri de, duyumların bir aradalığıdır.
Duyumların varlıksal konumu ne özdeksel ne de anlıksaldır; onlar,
varlık açısından “yansız”, yani “nötr”dürler. Öyle ise, Descartes’çı
İkicilik ortadan kalkacak, artık fiziksel-tinsel diye bir ayrım sözko-
nusu olmayacaktır. Çünkü belirli bir nesne hangi duyumların bir
aradalığından oluşuyorsa, bu nesnenin düşüncesi de aynı duyumla-
rın algılanıyor ya da tasarımlanıyor olarak kavranmasından baş-
ka bir şey değildir. İnsan, çok büyük bir duyum çeşitliliğinin bilinci
içine akışı karşısında, bunları düzenli bir biçimde kavramak gere-
ğini duyar. Mach’a göre, insan bu düzenliliği kendi doğası gereği
arar. Alışılmış olmayan her şey onu şaşırtır, kafasını karıştırır. Olgu-
ler yinelendiğinde bunlara alışırız; bizi şaşırtan değişik ya da garip
bir yanları kalmaz. Onlara böylece alışmak, onları açıklamaktır. De-
ney içeriğinde düzenlilikleri aramamızın bir başka nedeni, istek ve ge-
reksinimlerimizi karşılamaktır. Bu amaçla, bu isteklerimizi nasıl kar-

62

şılayabileceğimizi, doğada neyi,- ne zaman bekleyebileceğimizi sap-
tayarak anlarız. İşte bu ve bunun gibi nedenlerle insan, en ilkel çağ-
lardan beri duyumlarda bulduğu düzenlilikleri nesne adlarıyla sınıf-
landırıp adlandıragelmiştir, Dolayısıyla kavramsal yapımız da, bili-
mimiz de, deneyin ve deney içerikleri arasındaki ilişkilerin özetlen-
mesine ve başka insanlara düşünce olarak iletilebilmesine yarayan
birer araçtırlar. Böylece Mach, gerçekçi ya da metafizik yorumu bi-
limden de arındıracak bir açıklama geliştirmiş olur. Çünkü böylece,
nesne adlan ve kavramlarının, “sarı”, “soğuk” gibi deney içerikleri-
ni adlandıran sözcüklerden farklı olarak, dış-gerçek olgulara karşı-
lık olmayıp, deney türünden gerçek olguların birlikteliğini dilegetiren
soyutlamalar oldukları öne sürülebilmektedir. Düşünce ekonomisi il-
kesine göre örneğin bir bilimsel yasa, olguları kapsamlı ve yoğun ola-
rak özetleyen ve bu özet içinde olguların yalnızca bizce önemli olan
yanlarını saptayan bir dilegetirişten başka bir şey değildir. Görüngü-
ler ötesindeki bir dünyada bulunan kendinde şeylerin varlığını öne
sürmek, bilimin ekonomisine de aykırıdır.

Mach’ın bu görüşleri, kendisini bilimsel kavramların ancak ta-
rihsel bağlamları içinde kavranabilecekleri savına götürmüştür. Bu
savın çağdaş bilim felsefesindeki etkisine önemle değinmek gerekir:
20. yy’ın ortalarında etkili olan Thomas Kuhn ve Paul Feyerabend gi-
bi düşünürlerin bilime ve bilim tarihine ilişkin savlarının bir köke-
mini Mach’ın felsefesinde canlı bir biçimde buluyoruz. Mach’a göre
aynı olgu, değişik gereksinim ve amaçlara göre başka biçimlerde kav-
ramlaştırılabilir, yasalaştırılabilir. Bu değişik seçenekler arasındaki
seçim, bilimsel ekonomiye bağlı olacaktır. Bundan dolayı, örneğin
mekanik dalındaki kavramları bütünüyle anlamak istiyorsak, bu bi-
lim dalının tarihsel gelişimini incelemek zorundayız.

Mach’ın düşüncelerini geliştirip dizgeleştiren Pearson, Poziti-
vizm’in bilimdeki Özdekçilik’i “usa yatkın bir idealizme dönüştürdü-
ğünü” açıkça belirtir. Ona göre de bilim bir bütündür; çünkü deği-
şik bilim dalları bilimin metafizik yaklaşımının öngördüğü gibi
farklı değildir. Bilimin ele aldığı tek gerçeklik, deney içeriğidir. Deği-
şik bilim dallan aynı içerikleri, farklı kavramsal yapılar, farklı dil-
ler kurarak açıklarlar. Oysa bu farklılık soyut olup, anlığın değişik
sınıflandırmalarından kaynaklanan bir farklılıktır; gerçek bir ayrı-
lık oluşturmaz. Pearson, metafizikçiyi olgu üzerine şiirler yazan bir
ozan olarak gördüğümüz sürece, onun bilime ve düşünceye bir za-
rarı dokunmayacağını savunmuştur.

Eleştirel Pozitivistler çağdaş bilim felsefesinin temellerini atan
düşünürlerdir. Aynı nedenle bilim felsefesi, 20. yy’ın son çeyreğine
değin ağırlıklı olarak pozitivist bir bakış açısını korumuştur. Eleş-
tirel pozitivistler ve onların yüzyılımızdaki izleyicilerinin bir başka
belirgin niteliği, büyük bir çoğunluğunun, felsefeye sonradan eğilen

63

bilim adamları oluşudur. Bu nitelik, konu bilimin felsefesi olduğun-
da önemli bir yarar ve derinlik sağlarken, yaklaşım başka ve daha
temel düzeydeki felsefe sorunlarına yayılmaya çalışıldığında, belir-
gin bir yüzeysellik, hatta felsefi düşünüşte bir beceriksizlik de getir-
miştir.

Bu açıdan ele alındıklarında, bilim adamları olarak büyük de-
ğerleri olan Poincaré ve Duhem’in, Mach’çı Pozitivizm’i geliştiren
yaklaşımlarını, yalnızca bilim felsefesi bağlamında düşünmek daha
yararlı olur. Poincaré’ye göre, bilime temel olan kimi ilkeler ancak
birer varsayımdır. Bu varsayımlar ne a priori yöntemlerle, ne de tü-
mevarımla doğrulanabilirler. Dolayısıyla bu temel ilkeler yararlı so-
nuçlar getiren tanımlar, ya da kimi uzlaşımlardan başka bir şey ola-
mazlar. Aynı konuya ilişkin farklı varsayımlar arasındaki seçim de,
işe yararlık ölçütüne göre yapılmalıdır. Bütün bunlar, deneysel yön-
temlerle doğrulanıp, yadsınabilen hipotezler için değil, daha derin-
lerdeki varsayımlar için sözkonusudur. Eldeki olgu, bu türden farklı
temel varsayımlar üzerine kurulan sayısız almaşık dizgece açıklana-
bileceğinden, düşünceye daha büyük ekonomi sağlayan ve daha işe
yarar olan (convenient) varsayımın ve onun üzerinde kurulan diz-
genin yeğlenmesi gerekir. Poincaré, böyle varsayımların uzlaşımsal
olduğunu öne sürmesine karşın, Vaihinger’den farklı olarak bunla-
rın keyfi uydurmalar olduklarını söylemiyor. Deney bize bir seçim
olanağı verdiği gibi, en kolay yolu bulmamızı sağlayarak bizi yönel-
tir de.. Uzlaşımsalcı (conventionalist) tutumunun en iyi kanıtını, al-
maşık geometri ve mekanik kuramlarında bulduğunu düşünür, Poin-
caré. Örneğin Eukleides ve Eukleides-dışı geometri dizgeleri arasında
bir seçim söz konusu olduğunda, bunlardan biriyle çeliştiği söylene-
bilecek bir deneyimin hiçbir zaman bulunamayacağını öne sürerek,
böyle bir seçimin yalınlık ve işe yararlığa dayandırılması gerektiğini
savunur.

Hipotezlerin sınanmasına ilişkin olarak Duhem de benzer görüş-
ler ileri sürmüştür. Ona göre herhangi bir hipotezin içerdiği bir
önermenin deneyce yadsınması, bu hipotezin çürütülmesi anlamına
gelmeyecek, bu yasalardan açıklamalar çıkarsamaya yarayan önkoşul
önermelerinin doğruluk değerini hep birlikte etkileyecektir.

Pozitivizm’in yüzyılımızın düşüncesi üzerinde yaptığı etkinin bü-
yüklüğünü gözardı etmeye olanak yoktur. Belirgin pozitivist nitelik-
ler taşıyan akımlar, 20. yy’ın büyük bir bölümünde başlıca felsefe
yaklaşımları arasında yer almıştır. Yine 20. yy’da öne çıkan algı ku-
ramlarından Görüngücülük, en azından kısmen, eleştirel pozitivist-
lerce geliştirilmiştir. 1920 ve 30’lu yılların “mantıksal pozitivist” Viya-
na Çevresi, Mach felsefesi ve kimi pragmacı temaların bir bireşimi
olarak değerlendirilebilir.

64

Pragmacılık
Pragmacılık’ın kökenlerinde deneyci ve özellikle Hume’cu düşün-

celer bulunur. Aynı kökenlerde Comte’un Pozitivizmi ile de, hem
doğrudan hem de eleştirel etkileşimler görülebilir. Bilimin etkisi al-
tındaki öbür 19. yy felsefeleri gibi, Pragmacılık için de çıkış nokta-
sı (ve ileri dönemlerinde varlığın tüm kapsamı), Kant’ın görüngü-
ler evrenidir.

1870’li yıllarda, Charles Sanders Peirce, William James, ve bir-
kaç arkadaşlarının A.B.D.’de birlikte kurdukları “Metafizik Kulübü”,
yürüttüğü toplantılarda açıklık, anlam ve inanç gibi kavramlara do-
yurucu açıklamalar getirmeyi amaçlıyordu. Burada yapılan tartış-
malarda, özellikle Peirce’ün önderliğinde geliştirilen düşünceler,
Pragmacılık’ın temellerini oluşturmuştur.

Peirce, bir yandan Descartes’ın yeterli bir saydamlıkla belirle-
memiş olduğunu düşündüğü açıklık kavramını keskinleştirmeye ça-
lışırken, bir yandan da Comte’un Pozitivizm’inde aşırı sıkı ölçütlerle
kısırlaştırılan deneysel onaylanabilirliği yumuşatmayı amaçlıyordu.
Açıklığı gereğince belirleyebilmek, inanç kavramını tanımlamayı ge-
rektirir; çünkü açık ve seçik olan ya da olmayan şey, insanın düşün-
cesi, inancıdır. Peirce inancı “eylem için bir kural” olarak tanımlı-
yor. İnanca yönelik kuşkuysa, yine Peirce’e göre, eylem konusundaki
kararsızlık nedeniyle baş gösteren bir sıkıntı, bir rahatsızlık. Bu sı-
kıntı, hangi eyleme geçileceğine karar verilişe değin sürüyor. Oy-
sa, insanın bu tür sıkıntıları her giderişi, yani her karara varışı, bir
inanç oluşturulmasını içerdiğinden, inanç yalnızca bir eylem kuralı
olmakla kalmıyor, bir eylem alışkanlığına dönüşüyor. Bu bağlamda,
Pragmacılık içinde odak kavramlardan biri konumuna gelecek olan
“araştırma” da belirlenmiş oluyor: Araştırma, kuşku sıkıntısını gide-
rerek, eylemi düzenleyen bir kurala, yani inanca varma savaşımıdır,
Peirce’e göre. Düşüncenin belirginleştirilmesi, araştırmanın tek ama-
cıdır. Yapıyı böylece kurduktan sonra, Peirce anlam kavramına dö-
ner. Onun için bir düşüncenin anlamı, buna ilişkin alışkanlıkların
toplamıdır. Öte yandan, bir şeyin anlamı söz konusu olduğunda da,
bunu, uygulamada bu şeyle etkileşime girildiğinde, mevcut duruma
göre ortaya hangi farkların çıkacağının saptanmasıyla açıklaştırabi-
leceğimizi öne sürüyor. Dolayısıyla düşüncenin açıklaştırılması için
Peirce’ün ortaya attığı kural, Pragmacılık’ın temel düsturunu, baş
sloganını biçimlendirmiş oluyor: “Düşüncemizin nesnesinin, uygula-
mada hangi sonuçları getirebileceğinin kavrayışı, bu nesneye ilişkin
kavramımızın bütününü oluşturur.” Demek ki, bir kavramın anlamı,
onun uygulamada getireceği etkilerin, sonuçların düşüncesidir. Bu
anlamı saptamak için, kavramın doğru olması durumunda, buna da-
yanarak yapılacak eylemden hangi etkilerin doğacağını düşünmek
gerekir.

65

Görüldüğü gibi Peirce’ün amacı, ne bir genel felsefe dizgesi, ne
de bir dünya görüşü getirmektir. Pragmacılık’ı ortaya atarken o, bu-
nu, bir doğruluk kuramı olarak bile görmemiştir. Peirce’ün ortaya
attığı, olsa olsa düşüncelerin doğruluğunu saptamaya yönelik bir
yöntem, anlamları kesinleştirecek, açıklığı sağlayacak bir yol, bir
kuraldır. Ona göre, örneğin bir nesnenin katı olduğunu söylemek, bu
nesnenin yüzeyinin başka cisimlerin çoğunluğunca çizilemeyeceğini
öne sürmektedir. Katılık niteliğinin düşüncesi, ona dayanarak yapı-
lan eylemin sonucunda doğacak etkilerin düşüncesidir.

Pragmacılık’a göre araştırmanın, kuşkudan, doğruluk ve yanlış-
lık arasında gidip gelmeyen dengelenmiş inançlara doğru bir iler-
leyiş süreci olduğuna değindik. Bir başka deyişle bu kuşkudan kesin-
liğe, yani doğruluğa (doğru inanca) ulaşıştır. Bunun yöntemiyse, dü-
şüncenin uygulamada getireceği sonuçların kavranmasıdır. Peirce,
araştırmayı böylece belirlerken, buna amaç olarak saptadığı tam ke-
sinliğin, bütünyle erişilebilecek bir şey olmadığını da ekliyor. Bu son
öğreti, onun Yanılabilirlik İlkesi adıyla anılan savıdır ve bunun bir
felsefe tutumu olarak Kuşkuculuk’tan özenle ve önemle ayırt edilme-
si gerekir. Kuşkuculuk belirli bir konunun bilinmeyeceğini öne sü-
rer. Örneğin, deneye yönelen kuşkuculuk deneyin bilgi üretemeyece-
ğini, deneyden kaynaklanan inançlarımızın güvenilir olmadıklarını,
bunların doğruyu veremeyeceğini savunur. Peirce’ün Yanılabilirlik
İlkesi bilginin olanaksızlığını ya da doğrunun kavranılamaz olduğu-
nu öne sürmüyor. Tam tersine, Peirce için her konu bilinebilir. Fa-
kat bilginin tamamlanması sonsuz bir süreçtir. Her şey bilinebilir ol-
sa da, insan olarak her şeyi bilmemiz olanaksızdır. Bilgi, geleneksel
felsefenin beklentilerinin tersine, doğruya bir yaklaşım sürecidir.
Doğruya, zaman içinde giderek daha çok yaklaşılacak, ancak kesin
ve saltık anlamda, hiçbir zaman tam olarak erişilemeyecektir. Çün-
kü saltık kesinlik, saltık anlamda yanılmazlık ve genellik gerektirir.
Buysa, insan anlığının yetilerinin sınırını zorlar. Yanılabilirlik, kuş-
kuculuktaki gibi ilkesel bir sınırlama getirmez; ortaya attığı sınırla-
ma, uygulamada, ‘Pratikte’ doğan bir sınırlamadır.

Saltık doğrunun kavranılamayacağını öne sürüşünden, Peirce’ün
Algısal Gerçekçilik’i yadsıdığı sonucu çıkarılmamalıdır. Bunu, Prag-
macılık’ı tutarlı olarak geliştirecek olan William James yapmıştır.
Peirce ise bu konuda her zaman tam tutarlı olmamakla birlikte, bir
dış gerçeklik bulunduğunu ve bu gerçekliği algılayarak nesneleri ve
içinde bulundukları durumları kavradığımızı savunur. Dolayısıyla
sonuçta Peirce’ün doğruluk kavramı, düşüncelerimiz ile bizi çevre-
leyen nesne ve durumlar arasında bulunan bir karşılıklılıktır. Bir baş-
ka deyişle, Peirce’de Pragmacılık, doğruluğun tanımında kullanılmaz.
Kullanıldığı yer, daha önce de vurguladığımız gibi düşüncelerin anla-
mının açıklaştınlması ve doğrunun bulunması, saptanması sürecidir.

66

Doğrunun bulunması ve doğrunun ne olduğu, başka başka konular-
dır. Birinin yöntemi öbürünü açıklamaz. Doğruyu bulmak, bir inan-
cın doğru olduğunu saptamaya yönelik bir eylemken, doğrunun ne
olduğunu yanıtlamak, her doğru inancın ortak olan niteliğini açık-
lamaktır.

Peirce kendi gününde ne ölçüde karanlıkta kaldıysa, çağdaşı ve
dostu William James de o ölçüde popüler olmuş, hem ruhbilim hem
de felsefe alanlarında büyük bir üne ulaşmıştır. Pragmacılık’a kat-
kısı, başlangıçta bir açıklaştırma yöntemi olarak ortaya atılan bu dü-
şünceyi, felsefenin her alanına yayarak dizgeselleştirmek ve kitle-
lerce tanınmasını sağlamak olmuştur. Kuramın geliştirilişine “Me-
tafizik Kulübü” toplantılarındaki katkısının ölçüsü bilinemese de, Ja-
mes’in anlayışındaki Pragmacılık, artık Peirce’ün bu yaklaşımı yer-
leştirdiği çerçeveye sığacak gibi değildir. James Pragmacılık’ı bir
yöntem olarak gördüğü ölçüde bir doğruluk kuramı olarak da düşü-
nür. Pragmacılık açısından doğrunun ne olduğunu tartışır ve saptar.
Bu bağlamda Peirce’den hem uzaklaşır, hem de daha tutarlı bir diz-
geye ulaşmış olur. Peirce yaşamının sonlarına doğru, Pragmacılık’ın
başına gelen bu değişikliklerden o denli rahatsız olmuştur ki, bu
addan vaz geçerek, kendi felsefi tutumunu “Pragmaticism” terimiyle
anmaya başlamıştır.

Gerçekte, James’in Pragmacılıkta yaptığı genişletme ve yayma
girişimi için gereken her türlü kuramsal veri daha önceden ortaya
konmuş bulunuyordu. James, girişimine doğruluk kavramını yeniden
yorumlayarak başlar: Bir inancın doğruluğu pragmacı yöntemle sap-
tanabildiğine göre, doğruluk için bir karşılıklılık aramak anlamsız
ve boşunadır, der. Karşılıklılığın içerdiği saltık doğruluğa tam ola-
rak erişemeyeceğimizi Peirce de onayladığına göre, doğruluğu böy-
lece tanımlamanın hiçbir kuramsal ya da eylemsel değeri olamaz. Öte
yandan, bir kez doğruluğun karşılıklılıktan bağımsız olduğu onay-
lanınca dış dünya düşüncesi de anlamını yitirir. Düşüncenin, inan-
cın, doğruluğunu dış dünya ile karşılıklılık oluşturmuyorsa, bilgimiz-
de olsun, yaşamımızda olsun, dış dünyaya bir yer yok demektir. Ja-
mes’e göre bilginin kökeni, kaynağı ve konusu, algının ilk ve temel
girdileridir. “Gerçeklik”, işte bu girdilerdir. Algı girdileri ötesindeki
bir dış dünya, gerçeklik diye andığımız şeyi oluşturmaz. Bu ileri sür-
düklerinde Kant’tan önemli ölçüde esinlenmiş olan James, bilginin
tek kaynağının deney olduğunu ileri sürerken de, İngiliz Deneyciliği’-
nden çok, Kant’ı yankılar. Çünkü deney, onun için algının ilk girdi-
leri anlamına gelir. Bu ilk girdiler ulamlanıp düzene sokulmamıştır
ve anlığa sürekli bir akış olarak gelen karmakarışık bir veriyi oluş-
tururlar. Gerçeklik, dar anlamda bu veriyle özdeşken, daha geniş bir
anlamda da, bu girdilerden anlığın kurduğu görüngüler dünyasıyla
özdeştir. James “Köktenci Deneycilik” adını verdiği bu su katılma-

67

mış epistemist kuramıyla, çağdaşları eleştirel pozitivistler gibi, dene-
yi tek gerçeklik olarak görmektedir. Ancak, kendi görüşünün Öznel
İdealizm’den ayrıldığını öne sürer: Bu kökten ve salt anlamdaki de-
ney, James’a göre öznel değil nesneldir.

James’in ulaştığı sonuçlar eleştirel pozitivistlerinkiyle önemli sa-
yılabilecek yakınlıklar taşıyor. Gerçekiliği deney içerikleriyle özdeş
sayışı yanısıra, ortaya attığı “Yansız Tekçilik” (Neutral Monism), Des-
cartes’çı İkiciliği tıpkı Mach’ın öne sürdüğü biçimde yadsır: Özdek
ve anlık ayrımı yanlıştır, çünkü tek gerçeklik, tek varlık, deney içe-
riğidir. Doğrunun göreceliği, kavramların insanlarca belirli gerek-
sinimleri karşılamak için deney içeriğini sınıflandıran araçlar olduk-
ları gibi düşüncelerde de ortak yanlar koruyan Pozitivizm ve Prag-
macılık, 20. yy başlarında giderek iç içe girmiş, birbirleriyle bütün-
leşmiştir.

James, düşüncelerimizi onların uygulamada getirdikleri etkiler-
le açıklaştırdığımız savında Peirce’ü izler. Ancak aynı savın nesne
düşüncesi için de geçerli olduğunu ileri sürer: Ona göre nesneleri,
bunlarla olan etkileşimimizin sonuçları, etkileri olarak tanır. Öylece
biliriz. James, nesneleri, onlarla olan etkileşimin sonuçlarını bilmek
dışında bilebileceğimiz pozitif bir yol bulunmadığını ekliyor. Öte yan-
dan, önermeler olsun, yargılar olsun, bunlar pratik etkileri bulun-
duğu ölçüde anlamlıdırlar. Böyle etkileri bulunmayanların anlam
taşıdıkları öne sürülemez. Anlam pratik etkiyle belirleniyorsa, etki-
ce eş olan önermeler; anlamca da eştirler.

Bütün bu değerlendirmeler, James’i pragmacı yöntemi bir doğ-
ruluk kuramı olarak yorumlamaya itmiştir. Bu, büyük tartışmalara
yol açmış doğruluk kuramına göre, bir önermenin doğru olması, onun
işler olması, yani uygulamada doyurucu sonuçlar getirmesidir. Böyle
bir doğruluk kuramı, kendisine seçenek olan karşılıklılık ve tutarlı-
lık kuramlarından daha yumuşak bir ölçüt getiriyor. Çünkü pragma-
cı doğruluk kuramı açısından, belirli bir önermeye göre yapılan ey-
lem, başarılı ya da doyurucu etkiler getirirse, bu önermenin bir dış
dünya ile çakışıp çakışmamasına bakmadan, önerme doğru olarak
onaylanmak durumundadır. Bunun içerdiği sonuç, bilginin evrensel,
saltık ve kalıcı olamayacağıdır. Burada da James’in Pragmacılık’ını
Peirce’ün ulaştığı sonuçların epey ötelerine taşıdığını görüyoruz. Sal-
tık ve değişmez bilgileri amaç edinmek, gerçekliği idealleştirmek olur
diye düşünüyor James. Bilgi için bilgi yoktur: Bilgi yaşam içindir; ya-
şamı sürdürmek içindir. O, başarıya götüren bir araçtır. James, orta-
ya attığı bilgi ve doğruluk kuramını öznel olmakla eleştirenlere kar-
şı, gerçeklik ile uyumun Pragmacılık’ın vazgeçilmez bir ögesi oldu-
ğu savıyla karşı çıkmıştır. Ancak yukarıda da belirtildiği gibi, ona
göre gerçek ve nesnel olan, algı verileri, yani deneyin ilk girdileridir.
Bundan dolayı, pragmacı doğruluğu, onun öznel olmadığı iddiasıyla

68

savunduğu yerlerde, uyum kavramı üzerinden bir tür tutarlılık ku-
ramına yaslanıyor gibidir, James. Onun doğruluk anlayışının, bu
kavrama belirgin bir görecelik getirdiği açık olsa gerek. Bu, felsefe
tarihindeki tartışma ve karşıtlıklarda, Pragmacılık’ın çoğu kez her
iki tarafı da belirli bir ölçüde onaylayabilişinde de ortaya çıkıyor.

III

Görüldüğü gibi, bilimsel kuramlardaki görecelik, uzlaşımsallık,
bilimin ve dilin açıklayıp dilegetirdikleri olguları büyük ölçüde ken-
dilerince kurdukları, bundan dolayı da bağımsız bir dış nesnel ger-
çekliği betimlemedikleri gibi, günümüzde kimi felsefe çevrelerinde
hâlâ revaçta olan temalar, Epistemizm’in dozunu fazla kaçırarak,
tek ve saltık doğru, kesinlik ve gerçeğin bilgisine ulaşma amaçları-
na anlam veren nesnel ve bağımsız dış gerçekliği yadsıyan, ya da
(daha sonra değineceğimiz gibi) “işsiz bırakan” felsefelerce getirili-
yor. Bunlar özdeksizci (immateryalist) oldukları halde idealist olma-
dıkları savındaki tutumlar. Yansız Tekçilik fiziksel varlığı bütünüyle
ortadan kaldırıyor. Peki, bu İdealizm ya da bunun da ötesinde Tek-
bencilik değil mi? Bu soruya karşılık olarak duyumların zihinsel ve
öznel olduklarını da yadsıdığını söyleyecektir bu tür Tekçilik. Oysa
bu görüş, ontolojiden kaçarken Epistemizm’in, kendi kendinin meta-
fiziğini kurmak durumunda kalmasından başka bir şey değil: Önce
dış gerçeklik duyumlarla özdeşleştiriliyor, sonra da, bu su katılma-
mış Epistemizm’in getirdiği İdealist vargı, duyumların kendi başla-
rına, ne zihinsel ne de fiziksel olan, bağımsız bir varlık ulamı oluş-
turdukları iddiasıyla yeni bir varlık ulamı ortaya atıyor. Üstelik bu
“yansız” varlık türü, öznel ve anlıksal olarak doğrudan tanıdığımız
tasarımlardan da farklı. Öyle olmasaydı onlarla özdeş olur, Öznel İde-
alizm’e indirgenmiş olurdu. Sonuç olarak, Idealizm’den bağımsız ol-
duğu ölçüde, Yansız Tekçilik’in yeni bir varlık türünün metafiziğini
kurduğu, kaçınılmaz bir sonuç oluyor. İlginç değil mi? Metafiziği or-
tadan kaldırmak amacıyla yola çıkanlar, fiziksel gerçekliği yadsı-
yor, sonra da onun yerine yerleştirdikleri bir duyumlar metafiziği-
ne saplanıp kalıyorlar.

Yansız Tekçilik çoğu kez, Epistemizm’in neredeyse resmi algı ku-
ramı haline getirilen Görüngücülük’ün dayandırıldığı ontoloji ol-
muştur. Görüngücülük açısından fiziksel nesneler “kalıcı duyum ola-
naklılıkları” ya da “duyu verilerinden kurulan mantıksal yapılar”
olarak açıklanır. Dolayısıyla duyumların ontik konumunun nasıl be-
lirlendiğine bağlı olarak Görüngücülük de pek çok durumda ya İde-
alizmi ya da Yansız Tekçilik’i seçmek durumunda kalmaktadır.

Yansız Tekçilik, uslamlamalar üzerinden varılan bir sonuç, te-
melleri argümanlara dayandırılan bir sav değildir. Dolayısıyla, hiç-

69

bir felsefi kanıtı da yoktur. Yansız Tekçilik, yukarıda değindiğimiz
aşırı Epistemist felsefelerin temel varsayımıdır. Bu tutumun en bü-
yük sorunlarının başında, Tekbencilik’e götürüyor olması gelir. An-
cak bundan başka, “duyumların nereden geldikleri” sorusunu da bü-
tünüyle yanıtsız bırakmaktadır. Yaşamımız boyunca durmaksızın et-
kilendiğimiz duyum bombardımanı, bu görüş için, yalnızca bir olgu-
dur ve nedeni bilinemeyeceği için sorulamaz da. Böyle bir sorunun
modası geçmiştir, diyen epistemistler de olmuştur. Aynı açıklama ye-
teneksizliği, anlığa gelen duyumların neden tutarlı ve düzenli ol-
dukları sorulduğunda da karşımıza çıkar. Neden her ikimiz de aynı
yöne baktığımızda aynı şeyi görüyoruz; neden yıllar sonra aynı yere
döndüğümüzde aynı algıyla karşılaşıyoruz? Bu sorular gerçek felse-
fe sorunlarıdır ve bunları küçük düşürmeye çalışarak yanıtlamaktan
kurtulmaya çalışmak, felsefe sorunlarına gözünü kapamaktır. Berke-
ley’in aynı sorulara, kendince açık ve belirgin bir yanıtı vardı: Tan-
rı’nın tutarlı ve düzenli duyumlarımıza neden olduğunu öne sürmüş,
böylece Tekbencilik’ten sıyrılabilmişti. Eğer su katılmamış Episte-
mizm kimi sorunlar karşısında felsefeyi felç edip dilsizleştiriyor ve
insanı da Tekbencilik’e tutsak ediyorsa bunun suçunu sorunda de-
ğil kuramın kendisinde aramak gerekir. Tutarlı sonucu ya dine ya
da Tekbencilik’e götüren bir kuram felsefe olarak kendi kendini tas-
fiye etmiş olmuyor mu?

Yukarıdaki soruların ağırlığı karşısında, onlara hiç olmazsa kıs-
mi bir yanıt sağlayabilmek için, kurama bir damla Gerçekçilik karış-
tırılabilir. Kuram bunun dışında bütünüyle epistemisttir. Böyleleri-
ne “Minimal Gerçekçilik” adını vereceğim. Büyük filozoflardan Kant,
bir tür minimal gerçekçidir. Onun dışında, birçok görüngücü ve
Gerçekçilik karşısında biraz eğilmek gereğini duyan birçok poziti-
vist de bu arada sayılabilir. Kuhn, Feyerabend ve onlarla uyuşan çağ-
daş Köktenciler de bir açıdan bu görüşün kapsamına girerler. Mini-
mal Gerçekçilik, anlıktan bağımsız bir dış gerçekliğin varlığını onay-
lar. Bu, Kant’ın “kendinde şeyi” yani noumenler dünyasıdır. Felsefi
işleviyse, algının nedenini, kaynağını açıklamaktır: Algı anlağımıza
sürekli bir akış olarak geliyorsa, bir yerden geliyor olmalıdır. İşte
görüngüler dünyasına girdilerini veren, bunların kaynağı olan bir
dış nedenin var olduğunu onaylamak, gerçekçi bir savı onaylamak-
tır. Ancak bundan fazlasına izin verilmediği için de bu Gerçekçilik
minimal olmaktadır. Varolduğu onaylanan bu dış gerçekliğin elbet
bir doğası da olmalıdır. Ancak Minimal Gerçekçilik, bu doğanın bi-
linemeyeceğini, bilgimizin onun bilgisi olamayacağını ve dolayısıyla
dış dünya üzerine ne konuşabileceğimizi, ne de bilim yapabileceği-
mizi savunur. Ona göre, bilgi görüngünün bilgisidir, bilim kuramı
kendi ontolojisini yaratır, dil ise bu dış gerçekliği betimlemez. Algıda
tanıdığımız dünya dıştan gelen duyumların yaşamı en iyi ve rahat

70

biçimde sürdürmek amacıyla sınıflara ayrılıp örgütlenmesinin ürü-
nüdür. Bu örgütleyişin dizgesel düşünce yapısı kişinin içinde bulun-
duğu kültür ve dil ortamında korunur ve kişi bunların koşullandır-
masıyla algısını bu yapıya göre örgütler. Duyum malzemesinden bil-
diğimiz dünyayı kurar. İşte karşımızda yine çok kuvvetli bir Episte-
mizm: Dış gerçekliğin doğasını bilemeyiz, bunu bilemediğimiz için de
orası, bildiğimiz gibi, yani nesneler, nitelikler, olaylar biçiminde ya-
pılanmış olamaz. Bu, dış gerçekliği önemli ölçüde “işsiz bırakmak”
oluyor. Çünkü doğruluk dediğimiz şeyin bir gerçeklik ile karşılıklılık
içinde bulunmakla sağlanmadığı öne sürülmüş oluyor. Buna göre
doğruluğu doğuran, algıların kendi aralarındaki tutarlılık ya da ge-
tirdikleri sonuçların istenilir sonuçlar olmasıdır.

Peki yine sormak gerek; algının düzen ve tutarlılığı neden? Doğ-
ruluğu yaratan şey bu tutarlılık olmuş olsa bile, tutarlılık neden? Üs-
telik algının düzen ve tutarlılığı, üzerinde düşünüldüğünde insanı
hayrete düşürecek boyuttaki bir düzen ve tutarlılık. Karşıda bir çam
ağacı gördüğümü düşünelim: Bunun alt bölümü (gövdesi) kahveren-
gi ve üstü (yapraklı bölümü) yeşilse, ona baktığım yerden algısı hep
böyle olacaktır. Kendi istencimle bu düzeni değiştiremeyeceğim. Ona
aralıklı olarak baksam da, bir yıl dünyanın öbür ucunda kalsam ve
sonra dönüp yine baksam da, ona benimle birlikte birçok kişi baksa
da, algısı herkeste yine hep böyle olacak: Üstü yeşil altı kahveren-
gi.. Buna, aynı düzen ve tutarlılıktaki katılık, koku, sivrilik vb. nite-
likleri ekler, sonra da her şeyin “doğa yasaları” diye adlandırdığımız
düzenlere uyduğunu göz önüne alırsak algının verisinde olup insa-
nın istencinden bağımsız olan bu yönün açıklanma gereği ortaya çı-
kar. Bu düzen ve tutarlılık, dilin ya da kültürün kurabileceği her-
hangi bir düzenlilikten daha temel bir düzeydedir. Çünkü bu düzen
verinin kendisindedir. Minimal olmayan Gerçekçilik’te dış dünya bu
işlevi de yerine getirir: Ağacı hep aynı yerde ve aynı genel nitelikler-
le görüyorum, çünkü gördüğüm şey, varlığı ve nitelikleri benden ba-
ğımsız olan ve algı içeriğindeki düzenli çeşitliliğin her bir ögesine
bir dış karşılık ve neden sağlayan bir özdeksel nesnedir.

Minimal Gerçekçilik, açıkladığımız bu yalın biçimiyle, hem al-
gının düzenliliği gibi çok önemli bir olguyu açıklamaktan aciz kalı-
yor, hem de bir iç tutarsızlığa düşüyor. Hem algının nedeni olarak
bir dış gerçeklik bulunduğunu onaylamak, hem de bu dış gerçekli-
ğin, algıda karşılaştığımız tikel nesne ve niteliklerden, onları algıla-
dığımız düzende yapılandığına karşı çıkmak, başka gerekçeler veril-
mediği sürece tutarsız, hatta kendi içinde çelişiktir. Çünkü.

(i) Algının nedeni dış gerçekliktir.
önermesi, algının, kendi çeşitliliği içinde, birbirinden farklı parça-
ların bir aradalığından oluşması ve neden-etki ilişkisinin “bire-bir”
olup aynı nedene hep aynı etkiyi bağlaması dolayısıyla, nedenler ile

71

etkiler arasında bir karşılıklılığı (corespondence) kendiliğinden sağ-
lıyor. Buna

(ii) Algıda nitelikler ve onların bir aradalığı olarak görülen nes-
neler ve bunların değişimi, bir düzen ve tutarlılık dizgesi olarak kav-
ranır.
(ya da kısaca, “Algı düzenli ve tutarlıdır”) önermesini eklediğimiz-
de,

(iii) Algı içeriğinin düzen ve tutarlılığı, ona neden olan dış ger-
çekliğin düzen ve tutarlılığını yansıtır.
içerilmiş olacak.

Algı homojen ve tekdüze bir içeriğe değil, tam tersine, zengin bir
çeşitliliği olan bir içeriğe sahiptir. Bu zengin içerik birbirlerinden
tutarlı olarak farklı olan ögelerin bir aradalığından oluşur. Algının
nedeni dış gerçeklikse ve türce aynı olan bir neden türce farklı et-
kileri bir arada oluşturmuyorsa, her bir değişik algı ögesine neden
olan değişik bir dış gerçeklik ögesi bulunmalıdır. Bu da algının dü-
zen ve tutarlılığının en az algıdaki zenginliğiyle dış gerçeklikte de
bulunduğunu içerir. Bu uslamlamayla dış gerçekliğin ögelerinin, kar-
şılıkları oldukları algı ögeleriyle eş türden olmaları gerektirilmiyor.
İçerilen, yalnızca gerçeklik ögelerinin (en az) algınınkiler ölçüsünde
çeşitli olmaları ve bu çeşitliliğin algıdakine koşut bir düzen ve tu-
tarlılık taşıması. Örneğin şurada gördüğüm sarıya, dış gerçeklikte
sarı değil de bizim san olarak kavradığımız başka bir şey (kendili-
ğini bilmediğimiz başka bir nitelik) karşılık oluyorsa, gördüğüm her
sarı bunun karşılığı olacak, algıda gördüğüm her nitelik öbeği/bir-
likteliği, yani her nesne de, niteliklerinin kendiliklerindeki doğaları
ne olursa olsun, bir dış nesneye karşılık olacaktır. Görüldüğü gibi,
bir kez Minimal Gerçekçilik onaylandığında, burada kalınamıyor;
en azından algıyla temellenen, “Sağduyu Gerçekçiliği” diye adlan-
dırabileceğimiz, ve tikellerden oluşan bir dış dünya yapısı içerilmiş
oluyor. Dolayısıyla, yalın durumunda Minimal Gerçekçilik tutarsız,
hatta çelişik bir görüş. Çünkü, (i)’i onaylayıp (iii) ‘ü yadsıyan bir gö-
rüş bu...

Peki Minimal Gerçekçilik tutarlı olarak savunulamaz mı? (i)’i
onaylayıp, (iii)’ü, bir çelişkiye yol açmadan yadsıyamaz mıyız? Bu-
nu yapmak, (i) üzerine bir sınırlama koyarak, onun anlamını yeni-
den yorumlamakla olanaklıdır. “Algı”nm anlamını şöyle değiştiririz:
Deriz ki, algı tabii ki duyumlardan oluşur; ancak bu ikisi arasında
göz ardı edilmemesi gereken çok önemli bir ayrım vardır. Önceki dü-
zenliyken, sonraki böyle olmak zorunda değildir. Dolayısıyla algının
düzen ve tutarlılığından, duyumun düzenli ve tutarlı paketler halin-
de geldiği sonucu çıkarsanamaz. Dış gerçekliğin neden olduğu şey-
se, algı değil duyumdur. Bize gelişlerinde bildiğimiz düzenliliği taşı-

72

mayan duyumlara düzenlerini verip onları algıya dönüştüren insan
anlağıdır: Dolayısıyla dış gerçeklik nesnelere yüklediğimiz düzenli-
liği hiç taşımaz. İşte Kant’ın Minimal Gerçekçilik’i!

Kant bilgibiliminin üzerinde yapılandığı bu temel taşları biraz da-
ha ayrıntıyla irdeleyelim. Önce düzen ve tutarlılığın zorunlu koşulla-
rının bunları oluşturan ögelerin uzay ve zaman içinde bulunmaları
olduğunu saptamak gerek. Nesne ve niteliklerin birbirlerinin yanın-
da, altında, arasında, içinde, ötesinde (vb. durumlarda) bulunmaları,
birbirlerinden önce ya da sonra gelmeleri gibi ilişkiler, düzen ve tu-
tarlılığın zorunlu ögeleridir. Bunlarsız düzen ve bu düzendeki tutar-
lılık kurulamaz. Kant ise, uzay ve zamanın, ilk duyu izlenimlerinde
ve dolayısıyla onlara neden olan kendinde şeylerde bulunamayaca-
ğını savunmuştur. Eğer uzay ve zaman duyumda ve kendinde şeyde
bulunmuyorsa, orada bildiğimiz düzen ve tutarlılığın hiç bir izine bi-
le rastlanamaz. Kant’ın bu öğretisini savunuş biçimi, önce duyum-
ların düzensiz olduğunu kanıtlamak yolundan geçmez. Onun önce-
likle yaptığı, uzay ve zamanın, anlığın zorunlu görü biçimleri olduk-
larını kanıtlamaya çalışmaktır. Kant’ın felsefesinin temelini kendi söz-
lerinden yararlanarak tanıyalım. Bu felsefe çok kuvvetle epistemist
olmasına karşın, bunu İdealizm ya da Tekbencilik boyutuna taşımı-
yor. Gerçekçilik’i en minimal anlamda benimsiyor: “Nesneleri ken-
dinde şeyler olarak bilmemizin söz konusu olmamasına karşın, onları
kendinde şeyler olarak en azından düşünebilmek durumunda olma-
lıyız. Aksi halde görünüşün, görünen bir şey olmadan da var olabi-
leceği gibi saçma bir sonuca ulaşırız.” (Salt Usun Eleştirisi, N. Kemp-
Smith’in İngilizcesinden, New York 1929, s. 27) “Görü biçimimiz nes-
nenin varlığına bağımlı olup, ancak öznenin tasarımlama yetisinin bu
nesneden etkilenmesi koşuluna bağlı olarak olanaklıdır.” (s. 90) Ger-
çekliğin onaylanışının hangi epistemist sınırlar içinde tutsak edilece-
ği de, yine aynı sayfalarda dile geliyor: “Görülediğimiz şeyler, ken-
diliklerinde, onları görülediğimiz gibi değildirler; kendiliklerindeki
ilişkileri de bize göründükleri biçimde oluşmuş olamaz... Görünüşler
olarak kendiliklerinde değil, yalnızca bizde varolurlar. Nesnelerin ken-
diliklerinde ne olabilecekleri, duyumsallığımızın alıcılığı bir yana bı-
rakılırsa, bizim için bütünüyle bilinemez kalır.” (s. 82) Bunun gerek-
çesi, önce de değindiğimiz gibi, uzay ve zamanın gerçekliğin özellik-
leri olmadığı savıdır: “Uzay, kendinde şeylerin herhangi bir özelliği
yerine geçmediği gibi, onların kendi aralarındaki ilişkilerin yerine
de geçmez.” (s. 71) “Uzayda her şeyin yan yana olduğu önermesi, bu
şeylerin duyumsal görümüzün nesneleri oldukları sınırlamasıyla ge-
çerlidir.” (72) Bu bizi Kant felsefesi için en “kritik” olan noktaya ge-
tiriyor. Hem Minimal Gerçekçilik’in çelişkisiz kılınabilmesi, hem de
Kant’ın dizgesinin ayakta durabilmesi, uzay ve zamanın nesnel (yani
dış gerçekliğe özgü) değil, öznel (yani anlığa özgü) olmalarına bağlı.

73

Peki, uzay ve zamanın öznel olduklarının kanıtı nedir? Transandantal
Estetik’in hemen başlarında beş kanıt veriliyor bu amaçla. Bunların
üçü, daha dolaylı ve dolayısıyla da zayıf kanıtlar. Kant’ın dolaysız ve
etkili kanıtları şu ikisi olmuştur:
1.Uzay ve Zaman, kökenleri deneyde olan kavramlar değildirler. De-
ney içeriğinde “bakın bu uzay, bu da zamandır” diye gösterebilece-
ğimiz bir şey yoktur.
2.Uzay ve zaman tüm görülerimizi temellendiren, onlar için “onsuz
olunmaz” ilkelerdirler. Zorunlu olmaları, a priori, yani deneyden
bağımsız, oluşlarının kanıtıdır. (Bkz. s. 68 ve s. 74-75).

Dolayısıyla, diyor Kant, uzay ve zamanın kökeni deneysel olmadığına
göre, bunlar özneldir; kaynakları insanın anlığıdır.

Bu kanıtlardan ilki Hume’u yankılıyor, ve keskin bir deneyci-epis-
temist nitelik taşıyor. Eğer bu, Pozitivizm’e esin kaynağı olan ilkeyi,
Hume ve Kant’ın yaptıkları gibi, nesnel anlamda varolmanın ölçütü
olarak kullanırsak, bilimin kuramı içinde varsaydığı, örneğin atom-
altı parçacıklar gibi deneyde doğrudan gözlemlenemeyen her şey öz-
nel sayılmak zorunda kalacak. Ayrıca Kant bu kanıtında, nesnel an-
lamda gerçek olmayı, töz ya da tözce taşınan bir özellik olmaya zo-
runlu olarak bağlı görüyor: “Uzay ve zamanı, olanaklı olmalarının
onların kendinde şeylerde bulunmalarını gerekli kıldığı özellikler ola-
rak düşünecek olsak, bundan doğacak saçmalıkları görebiliriz: Ne ken-
dileri töz olan, ne de tözlerce taşınan bu iki sonsuz şey, hem varolmak
zorundalar, hem bütün her şeyin varlığı için zorunlu koşul oluştur-
maktalar, hem de varolan her şey ortadan kaldırılırsa da varlıklarını
sürdürmek zorundalar. Bu durumda, Berkeley’in cisimleri sanrı düze-
yine düşürmüş olmasına şaşmamalı.” (s. 69) Oysa, nesnel anlamda
varoluş, tözselliğe ya da ona bağlı bir özellik olmaya zorunlu anlam-
da koşullandırılmış olamaz. Çünkü böyle olsaydı, Kant’ın “bir düşü-
nelim” dediği şeyi düşündüğümüzde “saçmalıkla” değil, düpedüz çe-
lişkiyle karşılaşırdık. Kaldı ki çelişki bir yana, burada saçmalık bile
söz konusu değil. Eski Yunan felsefesinden günümüz bilimi ve felse-
fesine değin en önde gelen düşünürler nesnel anlamdaki uzay-zama-
nı düşünedurmuşlar, üzerinde tartışma yürütmüşlerdir. Evet uzay-za-
man birer töz anlamında varlık değildirler ve bu anlamda nesne ve
nitelik olmamaları nedeniyle algı içeriğinde doğrudan ögeler olarak
yer almazlar. Ancak bu onların nesnel gerçekliğini etkilemez. Nesne-
lerin ve değişimin içinde bulundukları, içinde yer aldıkları ve birbir-
leriyle ilişki içinde oldukları bir ortam olarak hem varlık için zorun-
ludurlar hem de nesnelerin varlığını algılamak dolayımıyla deneysel
gözlem konusudurlar. Dolayısıyla Kant’ın sunduğu birinci “kanıt”, he-
le günümüzün bakış açısından, hiç de bir kanıt sayılamaz.

Bu bizi (2)’ye getiriyor. Kant, ikinci kanıtında uzay-zamanın her

74

türlü algı için zorunlu oluşlarını kullanıyor. Burada çağının tüm dü-
şünürlerine uyarak açıklıkla varsaydığı şey, “zorunlu olma”nın “öz-
nel olma”ya (yani deneysel ya da Kant’a göre “nesnel kökenli” olma-
maya) yeterli koşul oluşturduğudur. Kant şöyle der: “Düşünülmeleri,
zorunlu olarak düşünülmelerini gerektiren önermeler, a priori yargı-
lardır.” (s. 43) “Zorunluluk ve tam evrensellik, a priori bilginin kesin
ölçütleri olup, birbirlerinden ayrılamazlar.” (44) Bir şey tam evrensel
olduğu halde neden nesnel olamasın? Örneğin bir yasa evrenin her
yerinde ve her zamanda, hiç sektirmeden geçerliyse, yani bu fiziksel
anlamda zorunluysa neden a priori biliniyor olsun? Suyun H2O olduğu
böyle bir bilgi değil mi? İki hidrojen ve bir oksijen atomundan oluşan
moleküller evrenin her yerinde suyu oluşturuyorsa ve bu her zaman
böyle olmuşsa, ne Thales’in ne de Aristoteles’in bu doğruluğu bilme-
miş oldukları düşünüldüğünde, her zorunlu önermenin a priori ola-
rak bilinmek zorunda olmadığı anlaşılır. Bugün Kripke’den beri bu
durumu anlamış bulunuyoruz. (Bkz. Bu kitapta bir bölümü yayımla-
nan “Ad Verme ve Zorunluluk”.) Zorunlu olmanın a priori olmayı
gerektirdiği önermesi yanlışsa, Kant’ın geçerliliği bu önermenin doğ-
ruluğuna dayandırılan kanıtı da güvenilir bir kanıt değildir. Bu ol-
guya bir de şöyle yaklaşalım: Bir an için, dış dünyanın tıpkı gerçek-
çinin betimlediği gibi nesnel anlamdaki uzay-zaman içinde yer alan
nesne, nitelik, durum ve olaylardan oluştuğunu varsayalım. Bu du-
rumda uzay-zaman nesnelerin (ve öbürlerinin) varlıkları için bir zo-
runlu koşul olacak. Nerede nesneler varsa, bunlar orada uzay-zaman
içinde olmak zorunda olacaklar. Şimdi, yine Gerçekçilik’in öne sür-
düğü gibi, eğer insan anlığının algıladığı, bu düzenini nesnel olarak
kendinde taşıyan dış gerçeklikse, uzay-zaman algının içeriğinde de,
ondan oluşturulan öznel görüngülerin dünyasında da, algı için (gö-
rüler için) zorunlu olacak. Bir başka deyişle Kant’ın sonuçlarını da-
yandırdığı olgu, onun dışlamak istediği savı da, en az eşit bir güçle
destekliyor. Bu nedenle de uzay-zamanın görüler için zorunlu olması,
bunların öznel olmalarına kanıt oluşturmaktan uzak kalıyor.

Sonuç olarak, Kant bilgibiliminin temel taşının kanıtsız kaldığını,
bundan dolayı da idealist olmayan Minimal Gerçekçilik gibi epistemist
görüşlerin kendilerini yukarıda ele aldığımız çelişkiden kurtarama-
yacaklarını öne sürüyorum. Bu ise İdealizmin ve Yansız Tekçilik’in çık-
mazlarına saplanıp kalmak istemeyen bir felsefe yaklaşımının, en az
Sağduyu Gerçekçilik’i ölçüsünde, nesneler, nitelikler ve bunların oluş-
turduğu durumların nesnel ve bağımsız varlığına izin vermek zorun-
da kalacağını ortaya koyuyor. Kavrayış ile kavranılanı karıştırıp ör-
tüştürmekten doğan Epistemizm’in sağlam uslamlamalara dayanan
bir öğreti olmadığı halde Modern Felsefe’den bu günlere değin var-
lığını koruyabilmiş olması, üçbuçuk yüzyıldır ortaya atmış olduğu
açıklamalarınkinden daha büyük bir başarıdır.

75

TÜMELLERİN GERÇEKLİĞİ ÜZERİNE

VEHBİ HACIKADİROĞLU

Çevremizdeki nesneler üzerine başkalarına bilgi vermenin tek yo-
lu onun belli bir öbek (class) içinde bulunduğunu bildirmektir. “Elim-
de kalem var” dediğim zaman bunu işiten kimse, bundan, elimdeki
şeyin ‘kalem’ öbeğine giren bir nesne olduğu ya da onun, o öbekteki
nesnelere belli bir yönden benzediği sonucuna varır ve böylece o nes-
ne üzerine bir ölçüde bilgi edinmiş olur. Bilgi verdiğim kimse elim-
deki nesneyi kendisi görmüş olsaydı da öğreneceği şey yine onun ‘ka-
lem’ öbeğine girdiği olacaktı. Daha çok bilgi edinmek üzere inceleme-
sini ilerlettiği zaman da elde edeceği sonuçlar, onun, ‘mavi’, ‘ince’,
‘uzun’ v.b. gibi başka öbeklere de girdiğini saptamaktan öteye geçme-
yecektir. İşte gerek nesneler üzerinde düşünmek, onları algılamak ve
onlar üzerinde bilgi edinmek için gerekse bu bilgimizi başkalarına
iletmek için yaptığımız bu öbeklerin zihnimizdeki karşılığına ‘kav-
ramlar’, bu kavramlara verdiğimiz adlara da ‘tümeller’ diyoruz. Böy-
lece düşüncemizin nesnelerinin kavramlar olduğunu ve bu düşünce-
lerimizi tümellerle anlattığımızı kabul etmek gerekiyor.

Burada önemle üzerinde durulması gereken şey, nesneleri öbek-
lere ayırışımızın, dünyadaki nesnelerin sayısının pek çok olup bun-
ların her birinin bilgisini belleğimizde saklamanın olanaksız oluşun-
dan ileri gelmediğidir. Gerçekten, herhangi bir tikel nesneye, diyelim
üzerinde yazı yazdığım şu masaya, ne kadar önem verip onun özel
bilgisini edinmek için ne kadar uğraşırsam uğraşayım, elde edeceğim
bilgi, onun, dört ‘ayaklı’, ‘kare biçiminde’, ‘tahtadan’ v.b. gibi öbek-
lerden olduğunun bilgisinden başka bir şey olmayacaktır. Böylece kav-
ramların düşünce ve anlatımın kaçınılmaz öğeleri olduğu ve bunlar-
sız düşünmenin de konuşmanın da olanaksız olduğu sonucuna var-
mak zorunlu görünüyor. Nitekim Platon da “Bedenim ısındı” diyebil-
mek için, giderek bunu düşünebilmek için de, ‘beden’ ve ‘ısınma’ kav-
ramlarının bilinmesinin zorunlu olduğunu öne sürmüştür.

Platon’un düşünme ve söyleme üzerine ileri sürdüğü bu düşün-
ceye karşı çıkmanın olanaksız olduğu söylenebilir. Buna göre, ‘ısın-
mak’ ya da ‘üşümek’ gibi, duyularımızla en dolaysız biçimde ilgili olan
yargılarımızı üretebilmek için bile, bir takım kavramların bilgisini
edinmiş olmamız gerekiyor. Oysa kavramların dış dünyada ilişki kur-

76

Hacıkadiroğlu, Vehbi. "Tümellerin Gerçekliği Üzerine,"
Felsefe Tartışmaları, 1987, 1(76-86).

duğumuz tikel nesnelere hiç de benzemediğini görüyoruz. Bunların,
hem tikel nesnelerin tikellikleriyle ilgili bütün özelliklerinden arınmış
oldukları için tümüyle soyut, hem de belli bir öbek içinde bulunan ya
da öyle bir öbeğin içine girebilecek türden olan, ve böylece sayıları
sonsuza giden tikel nesneleri içerdikleri için tümüyle genel bir takım
düşünce öğeleri olduklarını görüyoruz. Bu durumda dış dünyada hiç
örneği bulunmayan bu düşünce öğelerinin bilgisini nasıl kazanaca-
ğımız ve en ilksel düşünce ve anlatımlarımızda bile bunları kolayca
kullanma olanağını nasıl elde edeceğimiz konusu, çözülmesi olanak-
sız sorunlar ortaya çıkarabilirmiş gibi görünüyor.

Bu yüzden Platon, kendisinde kavramların karşılığı olduğunu söy-
leyebileceğimiz ‘idea’ ya da biçimleri, insanlardaki ölümsüz ruhun
daha önceden bildiğini ve dünyadaki tikel nesnelerle yeniden karşı-
laştıkça eski bilgilerini ansıdığını ileri sürmüştür. Bunu günümüz di-
line çevirirsek, Platon’un, kavramların bilgisinin doğuştan olduğunu
öne sürdüğünü kabul edebiliriz. Aristoteles de Platon’dan alıp kendi-
sine göre düzelttiği biçimlerin bilgisinin her türlü tikel bilgilerden
önde geldiğini öne sürmemiş olmakla birlikte, hangi aşamada olursa
olsun böyle soyut bilgilerin edinilmesindeki güçlüğü göz önünde tu-
tarak, insanlarda nesnelerin biçimlerini sezme yetisinin bulunduğunu
söylemiştir. Bu, “kavramların bilgisinin doğuştan oluşu” ya da “insan
zihninin kavramların bilgisini edinmeye elverişli oluşu” biçimindeki
anlayışın felsefe tarihi boyunca değişik türden felsefe öğretilerini ör-
tülü olarak ya da açıkça etkilediğini görüyoruz. Nitekim Kant da en
azından ‘zaman’ ve ‘uzam’ kavramlarıyla, öteki bütün kavramların
kendilerinden türetilebileceği ulamların (categories) deneyden elde
edilemeyeceklerini, tersine deneyin bunlarla olanaklı olduğunu öne
sürmüştür. Yani Kant da böylece, insan anlığında hem a priori bire-
şimsel bilgilerin bulunduğunu hem de anlığın yapısının dış dünyayı
kavrayış biçimimizi etkilediğini kabul etmiş oluyor.

Öte yandan soyut ve genel kavramların bilgisini edinmenin görü-
nüşteki bu zorluğu deneyci felsefeyi de bilginin doğasıyla ilgili bir dizi
yanlışlara sürüklemekten geri kalmamıştır. Bu yanlışlıkların, günü-
müzde de etkisini sürdüren bir güçlülükle, Locke’da belirgin biçimde
ortaya çıktığını görüyoruz. Locke kavramlara “genel ideler” adını ve-
riyor. Böylece ideleri genel ve tikel olarak ikiye ayırmış oluyor. Locke
“algı, düşünce ve anlığın dolaysız nesnelerinin” hepsine ‘ide’ dediğine
göre, onda, idelerin nesnelerin bilgisi anlamına geldiğini, dolaysız
olarak, yani kendi tanımına dayanarak, öne sürme olanağı yoktur.
Fakat, diyelim bir tikel adamı algıladığımız zaman edindiğimiz tikel
ide ‘canlı’, ‘devingen’, ‘ussal’ gibi bir takım genel idelerden, ya da yi-
ne ‘adam’ adını verdiğimiz başka varlıklarla olan benzerlikten oluş-
muyorsa başka neden oluşabilir. Başka adamlarla benzerlik de o baş-
ka adamların kavranması yönünden yine bir takım genel ideler içer-

77

mek zorunda olduğuna göre, eğer tikel ide diye bir şey varsa bunun
bir takım genel idelerden oluştuğunu kabul etmek gerekiyor ki, bu
da genel idelerden önce bir tikel idenin bulunamayacağı anlamına ge-
lir. Oysa hem Locke hem de ondan bu yana Deneyci, ya da bir tür
Gerçekçi, felsefeyi kabul eden bütün düşünürler önce tikel ideleri edin-
diğimizi ve bunlardan yararlanarak genel idelere eriştiğimizi ya öne
sürerler ya da uslamalarını buna uygun olarak yaparlar. İdeler üze-
rinde değil de doğrudan ‘bilgi’ konusunu irdeleyenler de, önce tikel
nesnelerin bilgisini edinip bunlardan yola çıkarak genel bilgilere ulaş-
tığımızı kabul ederler. Bütün bunlar için gösterilen gerekçe, çevremiz-
le ilişkilerimizin tikel nesneler yoluyla olduğudur. Bunun tikel nes-
neler aracılığıyla edindiğimiz bilginin de tikel olmasını ne yönden ge-
rektirdiği konusu üzerinde durulmamaktadır.

Fakat buradaki asıl güçlük, gerçekten tikel ideler denebilecek bir
şeyler bulunsaydı ve bunların bilgisi nesnelerden aldığımız ilk bilgi-
ler olsaydı bile, bu tikel idelerden genel idelere nasıl geçileceği konu-
su üzerinde düşünüldüğü zaman ortaya çıkar. Düşüncenin temel öğe-
lerinin kavramlar olduğunu yadsıyan aşırı adcı (nominalist) filozof-
ları bir yana bırakırsak, öteki Deneyci ya da Gerçekçi filozofların bu
konuda Locke’dan önemli bir ayrılıkları bulunmadığından, buraya,
tikelden tümele geçişi en belirgin biçimde açıklayan Locke’dan bir
bölüm alacağım:

“Sözcüklerin kullanımı bizim içsel idelerimizin dışa dönük
 imlerinin yerini tuttuğuna ve bu ideler de tikel şeylerden
alındığına göre, eğer edindiğimiz her tikel idenin ayrı bir
adı olsaydı adların sonsuz sayıda olması gerekirdi. Bunu
önlemek için zihin tikel nesnelerden aldığı tikel ideleri ge-
nel yapmaya girişir; bu işlem, tikel idelerin, bütün öteki
varoluşlardan, ve zaman, yer, ya da birlikte ortaya çıkan
başka ideler biçimindeki başka varoluş durumlarından, ay-
rılmış olan, zihindeki görüntüler olarak ele alınmasıyla ya-
pılır. Buna soyutlama denir ve bununla, tikel varlıklardan
alınmış olan ideler bütün bir türün genel temsilcileri olur-
lar; ve bunların adları da, bu soyut idelere uygun olarak
varolan şeylerin hepsine uygulanabilen genel adlar olur.1

Görüldüğü gibi Locke burada genel idelerin, tikel idelerin sayı-
sını azaltmak için yapıldığını öne sürer gibidir. Fakat kitabın başka
bölümlerinde böyle bir azaltma hiç söz konusu olmadan da genel
idelerin, bilginin zorunlu oluşturucuları olduğunu kabul eder. Öte
yandan, genel idelerin yapılması için, tikel idelerin, başta zaman ve
yer olmak üzere “birlikte ortaya çıkan başka ideler biçimindeki baş-
ka varoluş durumlarından ayrılması” gerektiği ileri sürülüyor. Ya-
ni, diyelim, ‘adam’ kavramını edinebilmek için değişik adamlar algı-

78

layacaksınız (Henüz ‘adam’ kavramı edinilmiş olmadığına göre deği-
şik adamlar algılamanın ne anlama geldiği de sorulabilir). Bu adam-
ların tikel idelerinden, başta onları algıladığımız yer ve zaman ol-
mak üzere, bir çok başka tikel ideleri atacaksınız ve böylece ‘adam’
kavramını elde etmiş olacaksınız. Şimdi bizde ‘adam’ kavramı bu-
lunduğuna göre, atılacak tikel idelerin şişmanlık ya da zayıflık, uzun
ya da kısa boyluluk, esmerlik ya da sarışınlık v.b. olacağını, geride
kalacak idelerin de ussallık, canlılık, devingenlik v.b. olacağını bile-
biliriz. Fakat henüz ‘adam’ kavramını edinmemiş olan bir kimsenin
geriye kalacak olanları bilmeden hangi tikel ideleri atacağını nasıl
bilebileceği sorusu yanıtsız kalacaktır. Geriye kalacak olan ideleri
bilen birisinin ise bu bildiği şeyleri yeniden bulmak için soyutlama
işlemine baş vurmasına gerek kalmaz. Yani soyutlama işlemi, ge-
rekli olduğu zaman olanaksız, olanaklı olduğu zaman da gereksiz
bir işlemdir. Bu yüzden de, kavramların ya da genel idelerin, tikel
idelerin soyutlanması yoluyla elde edilemeyeceğini kabul etmek zo-
runludur.

Locke soyutlama işleminin olanaksızlığını görmemiş olmakla bir-
likte bunun ne denli zor bir işlem olduğunu belirtmekten de geri
kalmamıştır. Şöyle der:

“Çünkü üzerinde iyi düşündüğümüzde genel idelerin
kendilerini bizim sandığımız kadar kolay sunmadıkları gö-
rülür. Örneğin bir üçgenin genel idesini oluşturmak belli
bir uğraş ve ustalığı gerektirir; çünkü bu, ne eğik ne dik
açılı, ne eşitkenar, ne ikizkenar ne de çeşitkenar olacak,
fakat bunların hepsi birden olacaktır. Gerçekte bu, varol-
ması olanaksız olan eksik bir şeydir”2

Yani eğer kavramların soyutlama yoluyla elde edildiği kabul edilir-
se, insan zihninde Locke’un büyük bir güçlülükle karşı çıktığı do-
ğuştan idelerin değilse bile, yine de doğuştan gelen çok özel türden
bir gücün bulunduğunu kabul etmek gerekecektir. Nitekim kendisi
de:

“Hayvanlarda soyutlama gücünün bulunmadığını, ve
genel ideler edinebilmenin hayvanla insan arasına kesin
bir ayrım koyduğunu ve bunun, hayvanların yetilerinin hiç
bir zaman erişemeyeceği bir yetkinlik olduğunu kesinlikle
söyleyebileceğimi sanıyorum”3 der.

Bu yanlışlığın nedenlerini deneyci filozofların bilgi konusunda ge-
nellikle kabul ettikleri ilkelerde aramak gerekir. Bu ilkeleri kabaca
şöyle özetleyebiliriz: (1) Bütün bilgilerimiz, ya doğrudan ya da do-
laylı olarak deneylerden elde edilmiştir. (2) Deneylerimizin konula-
rını oluşturan nesneler ya da olaylar, deney sırasında, tikel nitelik-

79

leri içinde karşımıza çıkarlar. (3) Bu yüzden de ilk edindiğimiz bilgi-
lerin tikel nesnelerin bilgisi olması gerekir. Bütün bilgilerimizin te-
melinde deneylerin bulunduğuna, ve deneylerimizin nesnelerinin, de-
ney sırasında, tikel nitelikleri içinde ortaya çıktıklarına, karşı çıkı-
lamayacağını kabul etmek zorundayız. Demek ki yanlışlığı bu iki il-
keye dayanarak çıkarılmış gibi görünen sonuçta, yani tikel nesne ve
olayların bize kendi tikel bilgilerini vermeleri gerektiği düşüncesin-
de aramak gerekiyor. Gerçekte deney sırasında karşılaştığımız nes-
ne ve olayların, kendilerinin hazır bilgileri varmış da bize o bilgileri
sunarlarmış gibi bir durumun düşünülemeyeceği açıktır. Nesne ve
olaylar bizi yalnızca etkilemekle kalırlar. O etkilerden bilgi elde et-
mek bize düşer. İşte araştırılması gereken nokta tikel nesne ve olay-
ların deneyinden bizim elde ettiğimiz bilgilerin, soyutluk-somutluk
ya da tikellik-genellik yönünden, ne tür bilgiler olduğudur. Bu araş-
tırmayı yaparken ele alacağımız örneklerin, dış etkileri zihinlerin-
deki kavramlar içinde değerlendirerek karmaşık sonuçlar elde ede-
bilecek düzeydeki yetişmiş insanların değil de, değişik kavramlar el-
de edecek düzeyde bulunmadıkları için duyuları aracılığıyla en do-
laysız yoldan bilgiler elde edecek düzeyde bulunan canlıların, yani
hayvanlarla bebeklerin, deneyleri arasından seçilmesi uygun olur.

Bir A duyumundan sonra bir B duyumunun ortaya çıkışının de-
neyini geçiren bir hayvanın, bu deneyin yinelenmesi ve yinelenme
sayısının belli bir büyüklüğe erişmesi sonucunda her A duyumun-
dan, sonra B duyumunun ortaya çıkışını beklemeye alıştığını biliriz.
Henüz düşünme ve uslamalar yapma aşamasına gelmemiş olan be-
bekler için de aynı şey geçerlidir. Süt şişesinin görsel duyumu ardın-
dan her zaman sütün dokunsal duyumunun geldiğini gören bir be-
bek, açlık yüzünden ağladığı sırada süt şişesini görür görmez tatlı
bir beklenti içine girebilir. Hayvanların eğitiminde çok eski zaman-
lardan beri göz önünde tutulan bu olguyu kabul etmek için Pavlov’
un “Koşullu Tepke” deneylerinin bilimsel sonuçlarını bilmeye gerek
bulunmasa bile, yine de o deneylerle kurulan bir koşutluk açıklama-
nın daha kolay anlaşılmasını sağlayabilir.

Pavlov’un deneyinde bir köpek bir zil sesinin işitsel duyumuyla
uyarıldıktan kısa bir süre sonra ona bir besin verilmekte ve bu de-
ney bir süre yinelenmektedir. Deney sayısı belli bir büyüklüğü bul-
duktan sonra, her zil sesinin ardından köpekte salyaların salgılan-
maya başladığı görülmektedir. Köpekte salyalar genellikle besinin
ağız mukazasma değmesiyle ortaya çıktığından, zil sesinden sonra
salyaların ortaya çıkması besinin ağızda üreteceği dokunsal duyu-
mun beklentisinin kanıtı olarak görülebilir. Demek ki köpeğin, bir
A işitsel duyumunun ortaya çıkışından sonra bir B dokunsal duyu-
munun ortaya çıktığını yeterli sayıda denedikten sonra her A duyu-
mundan sonra bir B duyumunu beklemeye başladığını kabul edebi-

80

liriz. Doğal olarak, burada kısaca A duyumu ve B duyumu diye gös-
terdiğimiz duyumlar gerçekte A türünden ve B türünden duyumlar-
dır. Çünkü her deneyde ortaya çıkan duyumlar tikel varoluşlar olup,
bunlar birbiriyle özdeş değil, ancak aynı türden olabilirler. Böylece,
köpekteki alışkanlığın yirmi deneyden sonra başladığını kabul eder-
sek, Al, A2.. A20 duyumlarıyla birlikte Bl, B2.. B20 duyumlarının de-
neyini geçiren hayvanın A21 duyumundan sonra B21 duyumunu, bek-
lemeye alışacağını söyleyebiliriz. Bu beklentiyi ancak A21 duyumu-
nun ilk yirmi duyuma benzemesiyle açıklayabiliriz. Ancak, ilk yirmi
duyumun her biri ayrı ayrı tikel duyumlar olduğuna göre, A21 du-
yumunun bunlardan hangisine benzediği ya da hepsine birden nasıl
benzeyebileceği sorusu ortaya çıkıyor. Bu soru, ancak, onların hep-
sinin birden yerini tutan soyut ve genel bir duyumun bulunduğu ve
A21 duyumunun o soyut ve genel duyuma benzediği kabul edilerek
yanıtlanabilir. Öte yandan, A21 duyumu o soyut duyuma benzediği-
ne göre, onun da, belli bir yönden bakıldığında, doğruca soyut ve
genel bir duyum olduğu söylenebilir. B21 duyumunun da, beklenti
sırasında henüz gerçekleşmemiş olmakla birlikte, gerçekleştiği zar
man daha önceki B duyumlarının yerini tutan soyut ve genel bir du-
yuma benzeyeceğini, demek onun da belli bir yönüyle soyut ve ge-
nel bir duyum olduğunu kabul etmek gerekiyor.

Bir tikel olaylar zincirinin her aşamasında karşılaştığımız, ve
hepsini duraksamadan tikel diye nitelediğimiz duyumların, böylece,
algılama söz konusu olduğu zaman genel ve soyut duyumlar olarak
ortaya çıkması, yaşamın her bölümündeki algılarımız ve beklentile-
rimizin oluşturucuları olan duyumlar üzerinde bizi önemle düşün-
meye götürecek kadar şaşırtıcı görünüyor. Gerçekten, aç bir yırtıcı
hayvan et arıyorsa, aradığı şey şu ya da bu et parçası değil, en soyut
ve genel anlamında et olmalıdır. Aradığı şeyi ancak tikel bir et par-
çasında bulabileceği doğrudur. Fakat o tikel et parçasını bulduğu
zaman, aradığı doyuma (satisfaction) ulaşmış olması, onun, o tikel
parçada, kendi beklentisini belirleyen soyut ve genel bir et duyumu-
nun karşılığını bulduğunu gösteriyor. Bir ağacın, yer altında, suyun
bulunduğu yöne doğru uzanan kökleriyle elde etmek istediği duyum
(buna duyum demek yerindeyse) tikel bir nemli toprağın vereceği
tikel duyum değil, hangi tikel koşullar altında ortaya çıktığı önem-
siz olan bir tür genel ve soyut duyumdur.

Dış etkiler altında canlılarda ortaya çıkan duyumlar cansızlar-
daki tepkilerin karşılığıdır. Bu durumda, canlılardaki etki-duyum ba-
ğantısı soyut ve genel etki ve duyumlar arasında ortaya çıkıyorsa
cansız nesnelerdeki etki-tepki bağıntısının da aynı biçimde ortaya
çıkacağı düşünülebilir. Gerçekten, masamın üzerindeki kitapların sa-
yısı arttıkça masanın bel vermeye başlayacağını, kitap sayısı belli bir
sınıra ulaştığı zaman da masanın çökeceğini biliriz. Bu durumlarda

81

masanın kitaplar altında bel verdiğini söyleyebilir ya da Öyle düşü-
nebiliriz. Oysa masanın bel vermesi ya da çökmesi kitap dediğimiz
tikel nesneler yüzünden değil ‘ağırlık’ dediğimiz soyut ve genel etki
yüzünden olmuştur. Nitekim kitap yerine demir, taş ya da altın koy-
saydık da masanın gösterdiği tepkiler doğruca o nesnelerin ağırlık-
larına bağlı olacaktır.

Böylece, gerek canlılarda gerekse, cansız nesnelerde bütün etki,
tepki ve duyumlar tikel koşullar altında ortaya çıkmış olmakla birlik-
te bunlar arasındaki bağıntıların bu tikel koşullardan bağımsız soyut
güçler arasında ortaya çıktığı sonucuna vermiş oluyoruz. Buna gö-
re birbiriyle soyut ve genel düzeyde bir etkileşim içine girmiş olan
nesneler, bağıntıya girdikleri nesneler üzerinde bir bilgi edinecek du-
rumdaysalar, bu bilgi, karşıdaki tikel ve somut nesnenin bilgisi değil,
o nesnedeki genel ve soyut güçlerin bilgisi olacak demektir. Çünkü
bilgi, etkileyen nesnenin, etkilediği nesneye hazır olarak sunduğu bir
şey değil, etkilenen nesnenin kendi tepkilerinin iç gözleminden çıka-
rılan bir sonuçtur. Nitekim masada kendi üzerine yüklenen şeylerin
bilgisini edinme ,ve bunu başkalarına bildirme yetisi olsaydı, o bu
bilgiyi kendi liflerindeki gerilme ve kopma durumlarının özelliğine
bakarak çıkaracaktı. Bu bilginin içeriğini de, yalnızca, ağırlık denen
soyut bir gücün büyüklüğü oluşturacağından, masanın bu somut ve
tikel yüklenme olayı üzerine başkalarına bildirebileceği şey, somut
ve genel bir ağırlık kavramının yine soyut ve genel bir büyüklük de-
recesinden başka bir şey olamazdı.

Masanın bu tepkiyi gösterebilmesi için, üzerine yüklenen değişik
nesneleri tikel niteliklerinden soyutlayarak hepsinde ortak olan ağır-
lık kavramına ulaşmasına gerek bulunmadığı açıktır. Tersine, eğer
masada nesnelerin başka niteliklerini de algılama yetisi bulunsaydı,
üzerine yüklenen nesneleri bu soyut ve genel niteliklerden kurar,
daha uygun bir deyimle, o nesneleri birbirinden böyle niteliklere gö-
re ayırt ederdi. Bizim dış dünya üzerindeki bilgimiz de, bedenimizin
dış dünyanın etkilerine karşı bir tepkisinden başka bir şey olmadığı-
na göre bizim de karşımızda tikel ve somut nesneler kılığı altında
soyut ve genel güçler bulunduğunu kabul etmemiz gerekiyor. Yani,
diyelim insan kavramını edinebilmemiz için, gördüğümüz tek tek in-
sanların tikel idelerinden soyutlamalar yapmamıza gerek yoktur. Ti-
kel bir insanı algıladığımızı söylediğimiz zaman karşımızda bulunan
nesne, en azından bizim algımız yönünden bakıldığında, zihnimiz-
deki soyut ve genel insan kavramının karşılığı olan bir güçtür.

Buna göre, bir yerde yalnız kaldığı için canı sıkılan ya da korkuya
kapılan bir insan, bulunduğu yere başka insanların da gelmesini is-
tediği zaman, bu gelmesini istediği kimseler, bu gereksinimi yönün-
den, kısa ya da uzun, şişman ya da zayıf v.b. insanlar değil, doğruca
zihnindeki soyut ve genel insan kavramının karşılığı olan türden in-

82

sanlardır. Yakınında insan arayan kimsenin, çevresine gerçekten in-
sanlar geldiği zaman isteğinin yerine geldiğini düşünmesinden de
anlaşabileceği gibi, o, gelen tikel insanlarda zihnindeki soyut insan
kavramının karşılığını bulmuştur. Boyu kısa olduğu için uzun boylu
birisinin yardımına gereksinme duyan bir kimsenin de yanına yak-
laşmakta olan bir insanda algılayacağı şey onun ‘insan’ kavramının
karşılığı, boyunun da, ‘uzun’ kavramının karşılığı olup olmadığıdır.
Yani zihnimizdeki kavramların karşılıkları tikel nesnelerin bize yap-
tığı etkiler içinde soyut olarak hazır bulunmaktadır. Bizim yapaca-
ğımız şey tikel nesnelerin sayısız soyut güçleri içinden, algılama sı-
rasındaki gereksinmelerimizin bize verdiği yönelime (intention) uy-
gun olan birini ya da bir kaç tanesini seçerek onu algılamaktır. Bü-
tün yaşamımız soyut ve genel kavramlar arasındaki bağıntılardan
örülmüştür. Zihin dışındaki güçler ne denli soyut ve genel olurlarsa
olsunlar, zihin dışında bulundukları için bunlara ‘kavram’ adını ver-
mek uygun düşmeyeceğinden bunları ‘tümel’ sözcüğüyle belirlersek,
böylece, tümellerin doğada hazır bulunan gerçek varlıklar olduğunu
söylememiz uygun olacak demektir.

Artık bir gerçeğin açıkça ortaya çıktığını söyleyebiliriz. Tikel du-
yumlarımız arasındaki bağlantılar kavramsal bağlantılardır. Bunun
gibi, doğadaki nesneler arasındaki bağlantılar da, bilgi yönünden,
soyut ve genel bğlantılardır. Doğadaki nesnelere karşı tutumumuzu
belirlemek için bilgiden başka bir dayanağımız bulunmadığına gö-
re, doğadaki bağlantılar için “bilgi yönünden” sınırlamasını da kal-
dırarak onların, insanlar için, doğrudan doğruya soyut ve genel bağ-
lantılar olduğunu söyleyebiliriz. Öte yandan, çocuklar ve hayvanlar-
daki tepkelerle cansız nesnelerdeki tepkilerin de bu yönden, bilgi gi-
bi düşünülebileceğini yukarıda belirtmiş olduğumuza göre bu soyut-
luk ve genelliğin doğadaki bütün nitelikler, nesneler ve olaylar için
geçerli olduğunu söyleyebiliriz. Bu yüzden hayvanlarla insanlar ara-
sındaki ayrımın, Locke’un yaptığı ve hemen bütün deneyci filozof-
ların kabul eder göründükleri gibi, hayvanlarda soyutlama yetisinin
bulunmayışına bağlanmasını kabul etmek olanaksız görünüyor. Bu-
na göre, hayvanların ve çocukların, A türünden bir duyumla B tü-
ründen bir duyum arasındaki bağlantıyı kurabilmek için, bunların
birlikteliğinin, diyelim yirmi kez, yinelenmesini beklemek zorunda
kalmaları, bu yinelenmeler yoluyla A türünden ve B türünden du-
yumları soyutlamalarının gerekmesinden değil, olsa olsa, bu duyum-
ların çok sayıdaki soyut nitelikleri arasında birbiriyle bağlantılı olan-
ları seçmek gerektiği içindir.

Nesneleri ve olayları yalnızca soyut ve genel güçler içinde algı-
layıp onlara yalnızca bu yönden tepki gösterebileceğimiz bir kez ka-
bul edilince düşündüğümüz ya da sözünü ettiğimiz şeylerin de tikel
şeyler olamayacağının kabul edilmesi gerekir. Gerek ‘şu’, ‘bu’ diye

83

göstererek gerekse özel adlar vererek belirldiğimiz bütün nesneler,
bizim için, gerçekte, bir takım soyut ve genel niteliklerin belirlediği
öbekler içinde bulunan ya da bu öbeklere girebilecek türden olan sa-
yısız nesnelerden biridir. Nesneler için geçerli olan bu durum olay-
ları için de geçerlidir. Bir vazonun yere düşüp kırılması olayını, vazo
türünden bir nesnenin, belli türden koşullar altında düşme ve kırıl-
ma türünden durumlar içine girmiş olduğundan öte, tikel bir olay
olarak, ne kavrayabilir ne de anlatabiliriz. Böylece genel varoluşla-
rın tek tek tikel varoluşların bir yoldan genelleşmesinden başka bir
şey olmadığını kabul ederek genel ve soyut kavramların bir varoluş-
larının bulunamayacağını öne süren adcı (nominalist) filozoflara kar-
şı, durumun tümüyle değişik olduğunu, düşüncemizi ve dilimizi oluş-
turan öğelerin yalnızca kavramlarla tümeller olduğunu, doğru ola-
rak, öne sürebileceğimiz sonucuna varmış oluyoruz.

Adcıların kavramları yadsımaları karşısında, bu felsefenin yan-
daşlarının da, tutarlı olmak için, kavramları kabul etmelerinin ge-
rekli olduğu olgusu, sözcüklerle ilgili bir “biçim-im” karşıtlığı içinde
belirtilmeye çalışılmıştır. Buna göre, örneğin ‘adam’ sözcüğünün
‘adam’ kavramını değil de dünyadaki tek tek adamları imlediğini ka-
bul etsek bile, ‘adam’ sözcüğünü imleyen ses, her söylenişte, ayrı bir
tikel varoluş içinde ortaya çıkar. Bu bir yana ‘Ahmet’ sözcüğü dün-
yadaki bir tek adamı imlese bile, bu sözcüğü imleyen her söyleyişin
de tikel bir varoluşu vardır. Aynı sözcük için ayrı ayrı kimselerin çı-
kardığı sesler birbirine göre çok değişik olabileceği gibi, aynı kimse-
nin aynı sözcük için, değişik zamanlarda çıkardığı seslerin birbiriyle
özdeş olamayacağı da açıktır. Fakat bu değişik seslerin her zaman
aynı anlama gelen aynı sözcük olmak bakımından öyle bir ortak ‘bi-
çimleri’ vardır ki, işte bu biçim aynı sözcükleri imleyen bütün sesleri
kendi içinde toplayan kavramdır. Kavramların tümüyle yadsınması-
na bir karşı çıkma olarak doğruluğu açık olan bu görüşe de yukarı-
daki çözümlememizi uygulayarak daha açık bir anlayışa varabiliriz.

Biz ‘adam’ sözcüğünü ilk işittiğimizde, onun, anlamlı bir sözcük
olmak bakımından, iminden (token) ayrı olarak biçimini de (type)
algılarız. Eğer biçimi algılamasaydık, bu sözcüğü şu anda söyleyen
çok kalın sesli bir kimsenin çıkardığı sesle, aynı sözcüğü biraz sonra
söyleyen çok ince sesli birisinin çıkardığı sesin aynı şeyi imlediğini
anlayamazdık. Herkesin aynı şeyi imlemek üzere çıkardığı seslerin
gerçekten her zaman aynı şeyi imleyen ortak bir yanlarının bulundu-
ğunu anlamak ve bu ortak yanın ne olduğunu saptayabilmek için,
bu sözcüğü bir çok kez işitip, hepsinde ortak olan ‘biçimi’, olanaksız-
lığını yukarıda belirttiğimiz soyutlama yoluyla, bulmaya çalışmak ge-
rekirdi. Böylece, bizi etkileyen şeyin, işittiğimiz tikel sözcüklerin tikel
kendilikleri değil, genel biçimleri olduğu bir kez daha ortaya çıkmış
oluyor. Burada her söz tikelliğinin içerdiği sonsuz sayıdaki biçimler

84

arasından bir tek biçimi doğrudan doğruya seçebilişimiz o seslerin
konuşma amacıyla söylendiğini bimlemizden ileri gelir. Bu bilgi bizi
sözcüğün ilgili (revelant), biçimine yöneltir. Yani bir yazıcının, işit-
tiği her türden ‘adam’ sesi karşısında daktilosunun hep aynı tuşla-
rına vurması sonucunu doğuran seçimi, bir masanın bel verme ya da
çökme tepkisini gösterdiği sırada üzerine yüklenmiş olan nesnelerin
sayısız nitelikleri arasından yalnızca ağırlığı seçmesine benzetilebilir.
Kavramları bu yönden ele alınca, özellikle Aristoteles’in “biçimin
nesnelerde bulunduğu” görüşünden esinlenerek kavramların gerçek-
liğini öne süren gerçekçilerle kavramların varoluşuna karşı çıkan
Adcılar arasında ortaya çıkan ve Skolastikteki tartışmaların önemli
bir bölümünü oluşturan tartışmaya bu açıdan da göz atmak yararlı
olabilir. Buna Condillac’tan bir alıntı yaparak başlamak aydınlatıcı
olacaktır:

“Onikinci yüzyılın başlarında Peripatetikler, biri Adcılar
biri de Gerçekçiler olmak üzere iki kol oluşturdular. Ger-
çekçiler, kendilerinin evrensel doğa, bağıntılar, biçimsellik-
ler v.b. dedikleri genel kavramların şeylerdeki seçik ger-
çeklikler olduğunu savlıyorlardı. Adcılarsa, tersine, yalnız-
ca belli kavrayış biçimlerini anlatan adlardan başka bir şey
bulunmadığını düşünüyorlar ve doğa sebepsiz bir şey yap-
maz ilkesine dayanıyorlardı. Bu, iyi bir savı kötü bir ka-
nıtlamayla desteklemekti; çünkü böylece, bu gerçeklerin
olanaklı olduğu, bir yararları olsaydı ortaya çıkabilecek
oldukları kabul edilmiş oluyor. Bu yüzden de bu ilkeye Ad-
cıların Usturası adı verilmiştir. Bu iki hizip arasındaki tar-
tışma öylesine kızıştı ki Almanya’da çarpışmalar oldu ve
Fransa’da XI. Louis Adcıların kitaplarının okunmasını ya-
saklamak zorunda kaldı”4.

Genellikle Locke’cu bir filozof olarak bilinen Condillac burada Ad-
cıların görüşünü, gerekçesinin dışında, kabul etmiş görünüyor. Oy-
sa Locke, kendisinin genel ideler dediği kavramların zihinde bir var-
lıkları bulunduğunu kabul etmek bakımından Adcılardan, zihin dı-
şındaki gerçekliği kabul etmemek bakımından da Gerçekçilerden ay-
rılarak, felsefe tarihinde kavramcılar (conceptualists) diye adlandı-
rılan bir üçüncü takıma girer. Gerçekten Kavramcılar, doğada, yani
nesnelerde, kavramların ya da genel idelerin değil de tikel idelerin
karşılığı olan tikel niteliklerin gerçek varoluşlarının bulunduğunu
kabul ederler. Ancak; yaptığımız bu irdeleme, “tikel nitelikler” deyi-
minin bir anlamının bulunmadığını, yalnızca ussal varlıkları değil
ussal olmayan canlıları, giderek cansız nesneleri de, etkileyen güçle-
rin doğrudan doğruya genel nitelikler yani tümeller olduğunu gös-
termiştir. Bir kez bizi ve dış dünyadaki canlı ve cansız bütün nesne-

85

leri dolaysız olarak etkileyen, bu yüzden de bizim dolaysız olarak al-
gıladığımız şeylerin tümeller olduğunu kabul ettikten sonra dış dün-
yadaki gerçekliği doğruca tümellerin oluşturduğunu da kabul etmek
zorunlu görünüyor. Bu yüzden, kavramları açıkça yadsıyan ve sağ-
lam bir çözümlemeye dayanamayacağını sandığım aşırı Adcılığı bir
yana bırakırsak, şu ya da bu yoldan kavramları kabul eden bir öğ-
retinin son aşamada Gerçekçi olmak zorunda olduğunu söyleyebili-
riz.

Gerçekçiliğin, Skolastikten başlayarak günümüze dek koyu bir
idealizmin dayanağı olarak görülmesi onun baştan başa yanlış bir yo-
rumundan kaynaklanır gibi görünmektedir. Çünkü tümellerin ger-
çek olduğunu söylemek nesnelerin gerçek olmadığını söylemek anla-
mına gelmez. Burada verdiğimiz açıklama tümellerin, nesnelerin güç-
lerinden başka bir şey olmadığını ortaya koymuştur. Nesnelerin güç-
lerinin gerçek olması nesnelerin de gerçek olmasını gerektirdiğine
göre Kavramlarla ilgili Gerçeklilikle günümüzde bir tür özdekçilik
anlamına geldiği kabul edilen Gerçekçilik, birbirini dışlamak şöyle
dursun, tam bir uyum içinde görünmektedir. Ancak biz nesnelerin
güçlerinin etkileri altında bulunup dış dünyanın bilgisini o güçler-
deki değişmelerden elde ettiğimize göre, nesnelerin gerçekliğinden
yola çıkarak tutarlı bir epistemoloji oluşturmak olanaksızdır. Çünkü
bilgimizin temelinde nesnelerin kendileri değil güçleri yani tümeller
vardır. Tümeller de zihnimizde kavramlar olarak ortaya çıkacağına
göre bilgi kavramlarla başlıyor demektir. Böylece bilginin kavram-
larla başladığını söylemekle, idealizm ya da usçuluk (rationalism)
gibi deneyden önce bir takım bilgilerimizin ya da deneyi olanaklı kı-
lacak kimi ilkelerimizin bulunduğunu öne süren felsefe öğretilerine
katılmış değil, tersine, katıksız ve tutarlı bir deneyci epistemolojinin
kurulmasına doğru ilk adımı atmış olacağımızı sanıyorum.

NOTLAR:
1. J. Locke, An Essay Concerning Human Understanding: II, XI. 9
2. A.g.y.: IV, XVIII, 8
3. A.g.y.: II, XI, 10
4. Condillac, Essais sur l’origine des connaissances humaines, s: 92

86

FELSEFE AÇISINDAN BİLİM İLE DİN

CEMAL YILDIRIM

Sorun
Laplace’ın Göksel Mekanik (Traité de Mecanique Céleste) adlı

yapıtını okuyan Napoleon, kitapta Tanrı’dan hiç söz edilmediğini söy-
leyince, ünlü astronom, “Benim öyle bir hipoteze gereksinmem olma-
dı,” diye karşılık verir. Tanrı’ya inancın yersel buyurganlara büyük
güç sağladığı görüşünü taşıyan Napoleon’nun bu yanıta tepkisinin ne
olduğunu bilmiyoruz. Ancak ünlü komutanla dönemin ünlü bilim
adamı arasında geçen bu konuşma teoloji ile bilim arasındaki ilişkiyi
yalın bir biçimde ortaya koymaktadır.

Din kapsamı geniş bir etkinliktir; kökeninde psikolojik bir olay-
dır: kişinin yüce bir varlığın anlayış, sevgi ve koruyucu gücüne sığı-
narak yalnızlık, korku ve yetersizlik gibi duygulardan kurtulma, ya-
şamına anlam bulma gereksinimlerini karşılamaya; ona erinç ve doy-
gunluk sağlamaya yönelik inanç ve tapınma biçimlerinden oluşur. Bu
yönüyle din, insan doğasına özgü kimi köklü ‘ruhsal’ gereksinimleri
yansıtmaktadır. Bir başka yönüyle din, kişilerin davranış biçimleriyle
toplumsal ilişkileri düzenleyici kuralları içeren kurumsal bir dizge-
dir; belli bir ahlâk geleneğini temsil eder.

Din değindiğimiz psikolojik ve sosyal işlevlerinde bilim-dışı bir
etkinliktir; bilimle ters düşmesi diye bir sorun yoktur. Ne var ki dinin
bilimle kesişen, ikisi arasında sürekli çatışmaya yol açan bir üçüncü
yanı vardır. ‘Teoloji’ diye bilinen bu etkinlik metafiziksel türden bir
öğretiyi; evreni anlamaya, olup bitenleri açıklamaya yönelik kendine
özgü bir ‘bilimsellik’ savını içerir. Teolojide, Tanrı kavramını oluştu-
ran koruyucu, sevecen, bağışlayan, vb. antropomorfik öğelerin yanı
sıra, yaratan düzenleyen ve bilen öğeleri büyük ağırlık taşır. Teolog
evrene ilişkin tüm bilgilerin (hiç değilse, Tanrı’nın insan için yeterli
gördüğü bilgilerin) kutsal kitapta verildiği savındadır. Onun gözün-
de, ‘bilim’ kutsal kitabı anlamak, yorumlamak, Tanrı’nın insan için
öngördüğü öğretileri yaymak etkinlikleriyle sınırlıdır. Oysa Laplace’-
ın yanıtında dile getirilen bilim amacı, yöntemi ve sonuçları bakımın-
dan bu anlayışla bağdaşmaz bir etkinliktir. Bilim olgusal dünyaya,
‘dünya ötesi’ bir nedene, Tanrı’ya giderek değil olgusal nesne ve iliş-

87

Yıldırım, Cemal. "Felsefe Açısından Bilim ile Din,"
Felsefe Tartışmaları, 1987, 1(87-96).

kilere yönelik hipotezler oluşturarak açıklama yoluna gider. Deyiş
yerindeyse, bilim bir bitmeyen ‘sınama-yanılma-sınama’ sürecidir:
yanılma, yanlışlanma olasılığına açıktır. Tanrı’yı üstü örtük de olsa
dışlayan, sonuçları kutsal kitapların içerdiği ‘mutlak doğrular’la çe-
lişen bilimin din için bir tehlike oluşturduğu teologların gözünden
hiç bir zaman kaçmamıştır. Nitekim ilk çağlardan günümüze dek te-
ologların sanat, ethik ve felsefede yeniye açılma girişimleri gibi bili-
mi de sınırlama, sindirme, dahası yoketme yolunda ellerindeki tüm
olanakları kullanmaktan geri kalmadıklarını görüyoruz. Bilim tarihi,
özellikle bilimlerin başlangıç dönemlerinde yer alan teolojik baskıla-
rın çarpıcı örnekleriyle doludur.

Bu yazının amacı teolojinin ‘bilimsellik’ savını irdeleyerek din ile
bilim ilişkisindeki temel soruna açıklık getirmektir. Ancak daha ön-
ce örgütsel dinin bilime karşı tarih boyunca sürdürdüğü baskı, yıldır-
ma ve yoketme girişimlerine kısaca değinmeyi yararlı görmekteyiz.

Teolojik Tepki

Bilimin gelişmesi kimi kültürel koşulların, bu arada özellikle do-
ğayı anlama ve denetim altına almaya yönelik belli bir düşünce or-
tamının oluşmasına bağlı kalmıştır. Bu ortamın oluşmasına başlıca
engelin geçmişte olduğu gibi bugün de teolojiden geldiği kolayca yad-
sınamaz. Modern bilim teolojiye karşın bir gelişmedir. Teoloji dinsel
metafiziktir; evreni Tanrı kavramına dayanarak anlamlı kılma, açık-
lama girişimidir. Teolojik açıklamayı bir tek fırça vuruşuyla resim
yapmaya benzetebiliriz. Tanrı kavramı öylesine geniş ve yüklü tutul-
muştur ki, açıklama kapsamı dışında kalan hiç bir olgu gösterilemez.
Bilimin ortaya çıkışı, her şeyi açıklayan bir kavramın aslında hiç bir
şeyi açıklamadığı gerçeğinin sezinlemesini beklemiştir. Teoloji ileri
sürüdüğü gibi evrensel doğruları içeren bir bilim olsaydı, ona ters
düşen yeni bir bilimin etkinlik kazanmasına olanak olabilir miydi?

Bir başka nokta da şu: bilim ile din arasındaki çatışmanın baş-
langıçtan beri tek yönlü bir tepkiden, teolojinin ‘doğruları’ tekelinde
tutma, insan düşüncesi üzerinde kurduğu egemenliği koruma kay-
gısından kaynaklandığını görüyoruz. Bilimle dinin tarih boyunca kar-
şılıklı etkileşim içinde olduğunu vurgulayan seçkin bilim tarihçisi
Sarton, din ile teolojiyi biribirinden ayrırarak şöyle demektedir: “Bu
etkileşim çoğu kez bir saldırı biçimi almış, gerçek bir savaşa dönüş-
müştür. Ne var ki, aslına bakılırsa, bu savaş bilim ile din arasında
bir savaş değildir (çünkü ikisi arasında bir savaş olamaz); bu savaş
bilimle teoloji arasındadır. ... Genellikle veba, kolera salgını, deprem,
savaş, kıtlık gibi olguların ardından gelen dinsel fanatizm çoğu kez
hırçın biçimler almıştır. ... Öte yandan, bilgi birikiminin kuşaktan
kuşağa aktarılmasında, kimi dönemlerde, din adamlarının oynadığı

88

olumlu rolü görmezlikten gelmemeliyiz. Bunun en iyi örneğini, ikinci
İskenderiye ekolü ile IX. yüzyıl arasındaki karanlık dönemde bulmak-
tayız. Diyebiliriz ki, bilimin ilerlemesini değil ama korunmasını Latin
ve Yunan kiliseleriyle Nesturilerin klasik birikime sahip çıkmalarına
borçluyuz.”1

Modern bilimin gelişmesini önemli ölçüde Musevi-Hıristiyan ge-
leneğinin Batı düşüncesi üzerindeki etkisine bağlayan yazarlar da
vardır. Örneğin, bilim tarihindeki çalışmalarıyla tanınan Hooykaas,
“Mecazi olarak,” diyor, “bilimin bedensel bileşenleri Yunan gelene-
ğinden kaynaklanmış olabilir; ama vitamin ve hormonları İncil kö-
kenlidir.”2

Ne var ki, bu tür görüşleri ileri sürenlerin genellikle tartışma gö-
türen bir varsayımdan, teolojiden soyutlanmış, araştırma ve öğren-
meye açık bir din varsayımından kalktıkları söylenebilir. Gerçekten
dinin salt bir inanç, iyiye ve doğruya yönelik bir saygı duygusu kimli-
ğiyle bilime ters düşeceği kolayca düşünülemez. Nitekim İslam dini
medreselerin kurulmasıyla birlikte teolojinin ağırlık kazandığı döne-
me gelinceye dek bilim, matematik ve felsefe için elverişli bir ortam
sağlamıştır.3

Teolojinin özgür düşünceye, yeni arayış ve açılmalara karşı gös-
terdiği olumsuz tavrın kökeninde yatan nedir? Kimi bilimsel buluşlar
neden sert, kimi kez azgın tepkilerle karşılanmış, yasaklanarak göz-
lerden uzak tutulmak istenmiştir? İnsanları yanlışlardan korumak için
mi? Örneğin, biri çıkıp suyun bayır aşağı akmadığını, buzun soğuk
değil sıcak olduğunu, güneşin dünyayı değil dünyanın güneşi aydın-
lattığını ileri sürse herkes gibi teologlar da gülüp geçmekle yetinir.
Oysa, daha üçyüz yıl öncesine değin arzın güneş çevresinde dönen sı-
radan bir gezegen olduğunu söylemek, ya da, jeolojik bulgulara da-
yanılarak gezegenimizin yaşını belirlemek, insanın birkaç bin yıl ön-
ce değil, milyonlarca yıl süren bir evrim sürecinde ortaya çıktığını ile-
ri sürmek, teologların gözünde bağışlanınız suçtu. Çünkü bu türden
bulgular “kutsal doğrular”a ters düşüyordu. Bunun belleklerden silin-
meyen çarpıcı örneğini Copernicus teorisine gösterilen tepkilerde bul-
maktayız. Dinde reform hareketinin öncüleri bile teolojik dogmalara
ters düşen yeni teoriyi içlerine sindirmek şöyle dursun, kızgınlıkları-
nı açığa vurmaktan kendilerini alamamışlardı. Copernicus’u “yeni-
yetme bir astrolog” diye küçümseyen Luther, halkın bu ne dediğini
bilmeyen kişiye kulak vermesini yadırgayarak şöyle demişti: “Bu bu-
dala tüm astronomi bilimini alt-üst etme özentisine kendini kaptır-
mış. Ama boşuna bir çaba; çünkü, kutsal kitapta Joshua’nın yer küre-
sine değil, güneşe yerinde durmasını buyurduğu yazılıdır.” İncil’de,
“dünya da kurulmuştu, hareket edemezdi artık!” tümcesini anımsa-
tan Calvin de tepkisini, “Copernicus’u Kutsal Ruhun yetkisinin üstü-
ne çıkarma kimin haddine düşmüş” gözdağıyla belirtmişti. XVIII. yüz-

89

yıl teologlarından Wesley daha da ileri giderek astronomideki yeni
gelişmeleri bir tür dinsizlik saymıştı.

Kendisi de bir din adamı olan Copernicus karşılaşacağı tepkileri
gözönünde tutmuş olmalı ki, Papa ithaf ettiği kitabının yayınlanma-
sından uzun süre kaçınmış; dahası, kitabın basım işini üstlenen Osi-
ander’in önsözünde yer alan şu açıklamayı yerinde bulmuştu: “Dün-
yanın güneş çevresinde döndüğü savı yalnızca bir hipotez olarak ile-
ri sürülmüş, doğruluğu söz konusu değildir.”

Görülüyor ki, teolojiden gelen tepki herkesin bildiği doğruların
yadsınmasına değil, “kutsal doğrular” diye zihinlere yüklenmiş bir-
takım dogmalara ya da metafiziksel öğretilere ters düşen bilimsel bu-
luşlara yönelikti. Güneşin varlığını yadsımak teologlarla birlikte kim-
seyi rahatsız etmez. Oysa, Tanrının varlığına ilişkin ılımlı bir kuş-
kuyu, dolaylı da olsa, açığa vurmak bağışlanmaz bir suçtur. Nedeni
açıktır: teolojik öğretilerin kuşku, irdeleme ya da özgür tartışmaya
dayanma gücü yoktur. “Açıklama” diye ortaya konan a priori öğre-

tilerin sarsılmasıyla, onlara dayalı egemenliğin yitirilme korkusu teo-
lojiyi bir ‘ölüm-kalım’ savaşımına itmişti. Öyle ki, Russell’ın belirtti-
ği gibi, “Kuramsal matematik dışında her bilim varolma savaşımı
vererek işe koyulmak zorunda kalmıştır. Astronomi Galileo’nun, je-
oloji Buffon’nun kişiliğinde mahkûm edilmişti. Bilimsel hekimliğin,
uzun süre, kilisenin ceset üzerinde teşrih çalışmalarına karşı dur-
ması yüzünden, gelişme olanağı bulamadığını biliyoruz. Darwin ce-
zasız kaldıysa, sahneye çıkışının gecikmiş olmasındandır. Ama bu-
gün bile Katolik kilisesiyle Tennessee eyaletinin yasa koyucularının
gözünde evrim tiksinti yaratan bir kavramdır. Bilimin gelişmesinde
her adım güçlükle atılmış; atılan her yeni adım, bugün bile, geçmş-
teki yenilgilerinden hiç ders almamış gibi, bağnazlığın direnişiyle
karşılaşmaktadır.”4

(Giordano Bruno’yu ateşte ölüme, sağlığını ve görme yetisini yi-
tirmiş Galileo’yu ileri yaşına karşın ev hapsine mahkûm etmiş din-
sel fanatizmin günümüzde, özellikle İslam dünyasında, yeni bir baş-
kaldırma eyleminde olduğunu görmekteyiz. İslamda fanatizm XI. yüz-
yılda Gazali ile başlamıştı. Gazali, Filozofların Yıkımı adlı kitabında
İslam teolojisi dışında kalan tüm düşünce etkinliklerine karşı militan
bir tavır almıştır. Bu tavrın etkisi ülkemiz ortaöğretim programların-
da felsefe ve mantık derslerine ilişkin yapılan son değişikliklerde
açıkça yansımaktadır.)

Kuşkusuz bilimsel gelişmelere karşı teologların tepkisi her za-
man doğrudan olumsuz olmamıştır. Özellikle bilimsel kurguların ko-
layca gözardı edilemediği durumlarda teologların ya yeni bir yoru-
ma, ya da, durumu kurtarıcı sözde hipotezlere başvurduğunu gör-
mekteyiz. Bunun çarpıcı bir örneğini XIX. yüzyılda teolog Gosse ve-
rir. Gosse dünyanın yaşma ilişkin yadsıyamadığı jeolojik bulgular

90

karşısında, “Tanrı evreni yarattığında her şeyi sanki çok eskiymiş
gibi düzenlemiştir,” diyerek teolojiyi kurtarmaya çalışır. Öyle ki, ör-
neğin, “Kayalara daha yaşlı bir görünüm vermek için içleri fosille
doldurulmuş, katmanları volkanik püskürmeler ya da tortul birikim-
ler sonucu oluşmuş gibi yapılanmıştır.”5 Ne ki, Gosse’ın bilimsel bul-
gularla teolojiyi bağdaştırma yolundaki bu çabası, beklediği ilgiyi
teologlar arasında bile bulmaz. Deneyimli teologlar direnişlerini da-
ha ustaca yöntemlerle sürdürmenin gereğini bir kez daha anlamışlar-
dır, herhalde!

Teolojinin ‘Bilimsellik’ Savı
Teoloji her dönemde evrenin, kesin doğrulan içeren tüketici açık-

lamasını verdiği savını taşımıştır. Görünümdeki tüm çekingenliğine
karşın, bugün de bu savdan vazgeçmiş değildir. Gerçi Batı’da XVII.
yüzyıldan bu yana üstünlük giderek artan ölçüde bilimin eline geç-
miştir. Ancak çağdaş bilim ve felsefede kimi yeni gelişmelerin teolo-
jiye yeni bir umut ışığı getirdiği söylenebilir. Fizikte klasik mekani-
ğin ‘paradigma’ statüsünü yitirmesi bilimin yenilgisi olmasa bile bir
anlamda geri çekilmesi diye yorumlanmıştır. Felsefede, dinsel ve me-
tafizik öğretileri anlamsız sayan mantıkçı pozitivizm etkisini yitirir-
ken, ‘anlam’ın anlamına ilişkin daha esnek yeni çözümlemelerin et-
kinlik kazanması teologları yüreklendirmiştir.6 (Pozitivistler için teo-
lojik önermeler bilişsel (cognitive) anlamdan yoksun sözde savlardı.
Oysa sözcüklerin anlamını kullanım ya da işlevlerinde arayan Witt-
genstein ve onu izleyen dilci filozofların yaklaşımı, pozitivistlerin
dar tuttukları anlam ölçütünü aşarak metafizikle birlikte teolojiye de
geçerlik olanağı getirmiştir.) Bugün teolojiye daha açık bir düşünce
ortamında olduğumuz ‘söylenebilir. Ne var ki, bilim ve ona dayalı tek-
nolojiye yeniden ‘bilimsel’ bir temel oluşturma çabası başarılı olabi-
lir mi? Başka bir deyişle teolojinin ‘bilimsellik’ savma geçerlik kazan-
dırılabilir mi? .

Dine akılcı bir temel bulma eski bir arayıştır. Katolik dünyasında
bugün bile etkisini sürdüren skolastik düşünce, Hıristiyanlığa böyle
bir temel oluşturma çabasının ürünüdür. Hıristiyanlık uzun süre, Ye-
ni Platonculuğun da etkisiyle, doğaya »yönelik çalışmalara kapalı kal-
mıştır. Ortaçağ karanlığında, “İnanmak için anlamak gerekir,” “Ger-
çeğe giden yol kuşkudan geçer,” sözleriyle ilk kez akıl ve bilimin
önemini vurgulayan Abelard (1079-1142), o zamana kadar dışlanmış
olan Aristoteles bilim ve felsefesine kapıyı aralar. Daha sonra dini
Aristoteles’le temellendiren skolastik düşüncenin kurucusu Thomas
Aquinas, bilgi edinmenin iki kaynağından, inanç ile ‘doğal’ akıl yü-
rütmeden söz eder.7 İnanç kutsal kitaba dayanan bir bilgi türüdür.
Doğal akıl yürütme ise, yetkin örneğini Aristoteles’in verdiği göz-
lem verilerini işlemeye yönelik bir çalışmadır. Aquinas bu iki bilgi

91

türünün bağdaştırılabileceği, daha doğrusu dinsel dogmaların, kut-
sal kitaba başvurmaksızın, salt akıl aracılığıyla ispatlanabileceği gö-
rüşündeydi. Nitekim Summa Theologica adlı ünlü yapıtında Tanrı’-
nın varlığını ispata yönelik, kimi teologların gözünde bugün bile ge-
çerliğini sürdüren, beş argüman bulmaktayız. Teoloji medrese eğiti-
mi aracılığıyla İslâm dünyasında, skolastizm öğretisiyle Hıristiyan
dünyasında tam bir egemenlik kurar. Daha sonra Rönesans ve Re-
formasyonu yaşayan Batı’da bile kilise uzun süre özgür düşünce ve
arayışları baskı altında tutmaktan, sakıncalı bulduğu bilimsel ku-
ramlara, XVII. yüzyıl ortalarına gelinceye dek yasak koymaktan vaz-
geçmez. İslam dünyasında ise teolojik bağnazlık hiç bir zaman tü-
müyle kırılamamıştır.

Sorumuza dönelim: Teolojinin ‘bilimsellik’ savının dayanağı var
mıdır?

Bu soruyu yanıtlamak için (1) “bilimsel” dediğimiz etkinliği di-
ğer düşünsel etkinliklerden ayırt etmeyi sağlayan ölçütü belirleme-
miz, (2) teolojinin ‘bilimsellik’ savını doğrulamaya yönelik argüman-
ları bu ölçüte vurarak değerlendirmemiz gerekir.

Bilim karmaşık bir etkinliktir; bir tek belirlemeyle yeterli bir öl-
çütü verilemez, kuşkusuz. Ancak sorunu basite indirgeme pahasına
şu kısa belirlemeyle yetinebiliriz: Bilimsel kuram, hipotez ve betim-
lemeler olgusal içeriklidir; doğruluk değerleri (doğru ya da yanlış
oldukları) nesnel olarak yoklanabilir.8

İmdi teolojik öğretileri içerik, yaklaşım ve sonuçları yönünden
bu ölçüte vurduğumuzda ne görüyoruz? Örneğin, teolojinin özünde
yer alan “Tanrı’nın var olduğu” savını alalım. Teologların, Tanrı’nın
var olduğunu birtakım argümanlarla ispatlama yoluna gittiğini bili-
yoruz. Çeşitli kategorilere ayrılan bu argümanlar, öncüllerinin nite-
liğine göre a priori ve a posteriori diye iki ana grupta ele alınabilir.
Birinci grup argümanlar, doğruluğu apaçık sayılan ilkelerden ya da
tanımlardan kalkmakta; ikinci grup argümanlar evrenin genel özel-
liklerini, kimi çarpıcı doğal olguları, dinsel ya da mistik deneyimle-
ri kanıt olarak kullanmaktadır. Ayrıntılara girmeksizin, iki grubu
birer örnekle temsil edeceğiz.

“Yetkinliğin varlığı içerdiği” a priori ilkesine dayanan “ontolojik
argüman”, ilk gruba giren tipik bir örnektir. Buna göre, Tanrı ta-
nım gereği tam yetkindir. Tam yetkinlik için varlık gereklidir; öyley-
se, Tanrı vardır.

Biçimsel yönden geçerli olan bu çıkarım, Tanrı’nın varlığını ger-
çekten ispatlamakta mıdır? Tam yetkinliğin varlığı içerdiği neye da-
yanılarak ileri sürülmektedir? Üstelik, varlık bir yüklem değildir; yet-
kinliği oluşturan özelliklerden biri sayılamaz. Daha önemlisi “Tan-
rı”yı “tam yetkin” diye tanımlayarak bundan onun varlığını çıkar-
mak, bulmak istediğimiz hazineyi önceden arayacağımız yere sakla-

92

maya benzemiyor mu? Kaldı ki, ontolojik argüman mantıksal olarak
kusursuz olsa bile, yukarda koyduğumuz bilimsellik ölçütünü karşı-
lamaktan uzaktır. Öncülleri tanımsal doğru olan bir çıkarımın sonu-
cu olgusal içerikli olamaz. Nitekim, “Tanrı vardır,” önermesini olgu-
lara giderek yoklamaya olanak yoktur.

İkinci grup argümanlar, Tanrı’nın var olduğu savını bir tür em-
pirik hipotez olarak doğrulamaya yöneliktir. Yukarda örneğini ver-
diğimiz türden mantıksal ispatların yetersizliği karşısında kimi teo-
logların empirik verilere giderek Tanrı inancını temellendirme yo-
luna gittiğini görüyoruz. Tennant bu yaklaşımı, “Doğal teoloji indük-
siyonla olgulardan yola çıkar; öncülleri, bilimin yerleşik genelleme-
leri ölçüsünde sağlam, doğruluğu herkesçe bilinen önermelerden olu-
şur,” diye dile getirmektedir. Ona göre, “Empirik kafalı teologlar ...
dünyayı diledikleri biçimde görmekten kaçınır, olup biltenlere kendi-
lerini sergileme ve gerçeği söyleme fırsatı tanırlar. Olgusal dünya-
yı gözardı edip, soyut spekülasyonlara dayalı düşünce dizgeleri oluş-
turmak, bilime olduğu gibi doğal teolojiye de ters düşen bir tutum-
dur.”9

Tennant’ın “doğal teoloji” dediği yaklaşımın ne ölçüde bilimsel
olduğunu belirlemek için, bu alanda benzerleri arasında en güçlü
argüman olarak bilinen “kozmolojik argüman”ı ele alalım. Buna gö-
re doğa (bilimlerde de varsayıldığı gibi) nedensel bir düzen sergile-
mektedir. Ne ki, bilimlerin incelediği, doğa yasalarında dile gelen dü-
zen kendi içinde yeterli değildir. Düzenin işleyiş ve sürekliliğini tam
açıklığa kavuşturmak için kendi dışında bir gücü varsayma gereği
vardır. Doğa kendi içinde olup bitenleri açıklama olanağından yok-
sundur.

Doğanın ‘düzenli işleyiş’inden Tanrı’nın varlığına giden bu argü-
man üç sayıltı (varsayım) içermektedir: Bildiğimiz dünyada, (1) ne-
densiz hiçbir olgu yoktur, (2) her olgunun nedeni kendi dışında bir
olgudadır. (Başka bir deyişle, dünyada hiçbir şey uğradığı değişik-
liğin nedenini tam olarak kendi içinde taşımaz), (3) Nedensel bağın-
tı sosuza dek geriye uzanamaz. Doğal teoloji, bu üç sayıltının birlik-
te, nedeni kendi içinde bir ilk yetkin nedenin varlığını zorunlu kıl-
dığı, ancak öyle bir ilk nedenin dünyamızın yeterli bir açıklamasını
verdiği savındadır.

Etki gücünü yadsıdığımız bu argüman bir ispat değildir; ulaşı-
lan sonuç, mantıksal geçerlikten yoksun olduktan başka, öncülleri
oluşturan sayıltıların doğruluğu kesin olmaktan uzaktır. İlk iki sa-
yıltı David Hume’den günümüze değin, sürekli tartışılmıştır; pek çok
filozofun dayanıksız, dahası keyfi bulduğu bu sayıltılar, kuantum te-
orisinde “belirsizlik ilkesi”nin ortaya çıkmasıyla büsbütün sarsılmış-
tır. Üçüncü sayıltıya gelince, bu da ilk ikisinden daha sağlam değil-
dir. Nedensiz bir ilk neden niçin zorunlu olsun? Evrende sonsuz bir

93

güç olarak sunulan Tanrı’ya olanak varsa, nedensel bağıntının son-
suza dek geriye gidişine neden olanak görülmesin? Denebilir ki, ne-
densel bağıntı dizisinde her olgu bir önceki olgunun etkisine gidile-
rek açıklanmakta, oysa, dizi dışında bir ilk etkene gitmeksizin dizinin
tümünü açıklamaya olanak yoktur. Bir kez, bilim, hiç değilse bugün-
kü aşamasında olgusal dayanağı son derece zayıf, üstelik açıklama-
larında başvurma gereği duymadığı bir sayıltıyı irdeleme yoluna ni-
çin gitsin? Sonra, dizinin tümünü bilinen yöntemle açıklamayı ilke-
de olanaksız kılan bir neden gösterilebilir mi? Diziyi oluşturan olgu-
ların her biri açıklanabiliyorsa, tümü neden açıklananlasın?

Görülüyor ki, söz konusu argüman ne mantıksal geçerlik, ne de
dayandığı sayıltıların sağlamlığı bakımından sonucuna ağırlık ka-
zandıracak güçte değildir. Kaldı ki, ulaşılan sonucun kesinliğini bir
an için kabul etsek bile, nedensiz ilk nedenin Tanrı olduğunu nasıl
saptayacağız? İlk nedene koruyucu, iyiliksever, bağışlayıcı, herşeyi
bilen bir üstün gücün niteliklerini vermeye bizi zorlayan nesnel bir
neden gösterilebilir mi? Her şey bir yana, ulaşılan sonucu, öncüllerini
oluşturan kanıtlardan bağımsız olarak yoklayabilir miyiz? Kuşkusuz,
pek çok olay Tanrı’nın varlığına kanıt olarak gösterilebilir. Ne ki, bu
her hipotez için doğrudur. Önemli olan doğrulayıcı kanıtlar bulmak
değil, hipotezin ne gibi gözlemlerle yanlışlanabileceğini önceden söy-
leyebilmektir. Oysa teologlar hiçbir zaman Tanrı’nın varlığına ilişkin
savın hangi gözlemler yapıldığında yanlışlanabileceğini bize söylemiş
değildir. Söyleyemezler, çünkü “Tanrı vardır,” önermesi nesnel bir
yoklama için gerekli olgusal içerikten yoksundur. Tennant, doğal te-
olojinin olgulardan yola çıktığından, dayandığı öncüllerin bilimin
yerleşik genellemeleri ölçüsünde sağlamlığından söz etmekte, ancak
ulaşılan sonucun yeni gözlemlere giderek yoklanıp yoklanamayaca-
ğına değinmemektedir.

Teologlar bu konuda sessiz kaldıkça, iki seçeneğimiz kalmakta-
dır:

(1) Teolojinin bilimsellik savını geçersiz sayarak reddetmek, ya
da,

(2) Bilimsellik kavramını teolojiyi de kapsayacak ölçüde geniş-
letmek.

Önce ikinci seçeneği yoklayalım: Bilim kavramını teolojiyi kap-
sayacak şekilde genişletebilir miyiz? Teologların öyle bir genişletme-
yi hem olanaklı hem gerekli saydığını biliyoruz. Örneğin, çağımızın
tanınmış Neo-Thomist’lerinden Maritain bilimi, “saplandığı dar anla-
yışı” aşarak, teolojiyle barışmaya, uyum içine girmeye çağırmaktadır.
Ona göre, teolojinin de bilim kadar sağlam ve ‘meşru’ bir temeli var-
dır.10 Benzer bir savı, daha ayrıntılı olarak Copleston’da bulmaktayız.
Copleston teolojinin kendine özgü bilişsel işlevi olduğunu vurgulaya-
rak, evreni anlama ve açıklamada bilimi tamamladığı görüşündedir.

94

Ona göre, olguların bireysel açıklamaları evreni anlamak için yeterli
değildir. Yeterli bir açıklama her şeyi bütünüyle kapsayan, kendine
daha fazla bir şey eklenemeyen açıklamadır. Öyle bir açıklamayı bi-
limden değil, “teoloji” dediğimiz dinsel metafizikten bekleyebiliriz,
ancak. Bilimler, tek tek ya da topluca alınsın, gerçekliğin özelliklerini
belli yönlerden incelemenin ötesine geçemez. Bilimsel yöntemin et-
kinlik alanı sınırlıdır; ‘gerçeklik’e ilişkin kimi yaşamsal önemde so-
runlar bu alanın dışındadır. Örneğin insana ilişkin bilimleri alalım.
Psikoloji davranışlarımızla “ruhsal” denen süreçleri inceler. Anatomi,
fizyoloji, bio-kimya, vb. çalışmaların konusu organizmanın yapı ve iş-
leyişine ilişkindir. Antropoloji, sosyoloji ve sosyal psikoloji insanı
inançları; töre, gelenek ve alışkanlıkları; yaşam ve uğraş biçimleriy-
le ele alır. Bu çalışmaları birlikte alsak bile, insanı ‘gerçek niteliği’ne
inerek tüketici bir çözümlemeden geçirdiğimizi söyleyebilir miyiz?
Söyleyemeyiz, çünkü (Copleston’a göre) insanın bilimsel yöntemle
erişilemeyen bir öz niteliği, bir varlık ve anlam sorunu kalmaktadır.
İşte bu özde saklı kalan şeye ancak Tanrı kavramına başvurarak
açıklık getirilebilir. “Bizim dünya dediğimiz varlığın, Tanrı ile ilişki-
si kurulmadıkça, kendi içinde ne anlamı, ne de anlaşılır niteliği var-
dır.”11

Teologlar, deneyimlerimizi ilkede aşan bir gerçeklik’ten söz eder-
ken ne demek istiyorlar? Bunun salt spekülasyon ötesinde bir değeri
varsa, açıklamaları gerekir. Sonra bilimsel yöntemle erişilemeyen bu
‘gerçeklik’i anlamamız için Tanrı’yı var saymamız koşulu getiriliyor.
Bir bilinmeyeni bir başka bilinmeyene giderek açıklama değil midir,
bu?

Görülüyor ki, Maritain ile Copleston’nun çağrıları bilimi, meta-
fiziksel spekülasyona ortak etmeye yöneliktir. Bilim kendine özgü
kimliğini yitirmedikçe böyle bir yaklaşım içine giremez. Bilimin,
kendi sınırları içinde kalmaları koşuluyla, teoloji ya da metafizikle
bir kavgası yoktur. Çatışma teolojinin totaliter tutumundan, bilimi
uydulaştırma eğiliminden kaynaklanmaktadır. Bilimle teolojiyi ku-
ramsal düzeyde de kalsa bağdaştırma olanağı yoktur. Bu bizi birinci
seçeneğe yöneltmektedir. Teolojinin bilimsellik savı içerikten yoksun
bir özentidir; bilimin saygınlığına haksızca bir sığınma olmaktan
öte değer taşımamaktadır.

Sonuç

Teoloji Tanrı’nın varlığını ne mantıksal yoldan ne de olgusal ve-
rilere giderek temellendirebilmiştir. Mantıksal ispatların yetersizliği
ortaya konan örneklerinden bellidir; sonucun doğruluğuna olan gü-
venimiz, öncüllere olan güvenimizi aşamaz.

95

Olgusal verilere başvurma ise Tanrı’nın var olduğu savına ancak
bir olasılık değeri kazandırır. Oysa teoloji doğası gereği kesin ve mut-
lak doğruluk peşinde, dahası buna sahip olduğu savında değil mi-
dir?

NOTLAR:
1. George Sarton, The Life of Science, Freeport N.Y.: Books For Libraries

Press, 1948, s. 38.
2. R. Hooyhaas, Religion and the Rise of Modern Science, Scottish Aca-

demic Press, London, 1972, s. 162.
3. İslam bilginlerinin VII. yüzyıldan başlayarak Yunan düşüncesiyle te-

mas kurmalarında Nesturilerin etkisi büyük olmuştur. (Bkz. C. Yıldı-
rım, Bilim Tarihi, Remzi Kitabevi, İstanbul, 1983, s. 71.)

4. Bertrand Russell, The Art of Philosophizing, Littlefield, Adams and
Co., Totowa, N.J., 1974, s. 18.

5. Bertrand Russell, Religion and Science, Oxford University Press, Lon-
don, 1935, s. 69.

6. Pozitivistler için teolojik önermeler bilişsel (cognitive) anlamdan yok-
sun sözde savlardı. Oysa sözcüklerin anlamını kullanım ya da işlev-
lerinde arayan Wittgenstein ve onu izleyen filozofların yaklaşımı po-
zitivistlerin dar tutulan anlam ölçütünü aşarak metafizikle birlikte
teolojiye de geçerlik olanağı açmıştır.

7. Aquinas’ın XII yüzyılda İspanya’da yetişen biri Müslüman, diğeri Mu-
sevi iki filozoftan esinlendiği söylenebilir. İbni Rüşt İslamiyeti, Maimo-
nides Museviliği Aristoteles felsefesiyle akılcı bir temele oturtma ça-
basını göstermiş, ancak bağnaz çevrelerin direnişi ikisini de başarısız
kılmıştı. (Bkz. W,C. Dampier, A History of Science, Cambridge Univer-
sity Press, 1966, s. 77.)

8. Ölçüt olarak verdiğimiz bu belirlemenin ‘normatif nitelikte olduğu göz-
 den kaçmamalıdır; geçerliliği bilim felsefecilerinin ‘konsesus’una bağ-
 lıdır, kuşkusuz.
9. F.R. Tennant, Philosophical Theology, Vol. Il, (Cambridge, 1928-30),

s. 78-79.
10. Jacques Maritain “A New Approach to God”, Our Emergent Civilization

(Ed. R.N. Anshen), Harper and Brothers, New York, 1947, XIV Bölüm.
11. Bkz. “B. Russell and F.C. Copleston: The Existence of God — A De-

bate,” ve “A.J. Ayer and F.C. Copleston: Logical Positivism — A De-
bate,” A Modern Int. to Philosophy, (Ed. s F. Edwards and Arthur Pap),
The Free Press New York, 1965, V. ve VIII. Bölümler.

96

TARİHLERİ İLE BAĞINTILARI AÇISINDAN
FELSEFE İLE BİLİMLER ARASINDAKİ

FARK ÜSTÜNE

HARUN RIZATEPE

1) Bilimsel çalışmada amaç ya i) mevcut, kabul edilmiş bir ku-
ram bağlamında bir sorun yumağına bir çözüm önermek, ya da
ii) belli bir sorun yumağını mevcut kuram bağlamında mümkün ol-
duğundan daha doyurucu biçimde çözmeye yarayacak yeni bir ku-
ram önermektir.

i) Türü bilimsel uğraşlarda göz önüne alınması gereken ancak mev-
cut kuramdır, ii) Türü uğraşlarda ise mevcut kuram ile eleştirisel
açıdan hesaplaşmak ve yeni bir kuram ortaya koymak amacı güdü-
lür; bu bağlamda da ancak kabul edilmiş kuram ile yeni kuramın
göz önüne alınması gerekir. Eğer ortada yarışan birkaç çağdaş kuram
varsa yeni kuramın bunların hepsi ile hesaplaşması beklenir, ama
her halde yeni kuram kendisinden ancak bir kuşak önce gelen ku-
ramlarla hesaplaşmak zorundadır. Yani kuram bir önceki kuşak ku-
ramlardan daha iyi, daha doyurucu sonuçlar vermelidir, çünkü bir
önceki kuşak kuramların geniş ölçüde doğru oldukları, hiç olmazsa
önemlice bir yumak sorunu çözdükleri baştan kabul edilmiştir. Amaç,
ya mevcut kuramı uygulayarak, ya da daha güçlü yeni bir kuram
geliştirerek, daha da geniş bir sorun yumağına çözüm getirmektir,
ama yeni getirilen kuramın eski kuramın çözebildiği sorunların hep-
sini çözmesi beklenir; yâni yeni kuram bir kuşak önceki kuramların
çözebildiği sorunların hepsini çözebilmeli, üstelik eski kuramların çö-
züm bulamadığı sorun yumaklarına da çözüm getirmelidir. Bilimle-
rin sürekliliği böylece sağlanır. Demek bilimlerin sürekliliği bilimsel
uğraş sürdürenlerin en çok bir önceki kuşak bilim kuramları ile uğ-
raşmalarını yeterli kılmaktadır. Göz önüne alınması gereken sorun-
ların önemlice bir bölümü bir önceki kuşak kuramlarınca zaten çö-
zülmüş sayılır, çözülememiş olanlara çözüm getirmek ise yeni kura-
mın işlevi olacaktır; bundan dolayı daha önceki kuşakların bilimsel
kuramlarına yönelmek gerekmemektedir. Daha önceki kuşakların ku-
ramlarının çözümleri zaten en son kuşak kuramların çözümlerinde
saklıdır, onun için hesaplaşılması gereken sorun yumaklarının hepsi

97

Rızatepe, Harun. "Tarihleri ile Bağıntıları Açısından Felsefe ile Bilimler Arasındaki Fark Üstüne,"
Felsefe Tartışmaları, 1987, 1(97-106).

de son kuşak kuramlarda bulunabilir, daha önceki kuşakların göz
önüne alınmasının gerekmemesi bu yüzdendir.

2) Bilim kuramları hep belli bir usal doyuruculuk, rasyonalite,
çerçevesi uyarınca değerlendirilirler, ve bu çerçevenin getirdiği ölçüt-
lere en iyi uyan kuramlar bilim açısından doğru, kabul edilebilir, sa-
yılırlar; en iyilerden daha az iyi olanlar ise, bilim bağlamında, göz-
den çıkarılırlar, ancak bilim tarihçilerinin ilgisini çeken kitaplık de-
polarına terk edilirler. Bilim kuramlarının karşılaştırılmalarını ve iyi-
liklerine, kabul edilebilirliklerine, göre sıralanmalarını mümkün kı-
lan bir iyilik ölçütü hep vardır, çünkü böyle bir ölçüte başvurulabil-
mesini sağlayan bir rasyonalite çerçevesi olmadan bilimlerden söz edi-
lemez; bilimler ancak epey belirgin değerlendirme, kabul edilebilirlik,
ölçütleri söz konusu oldukça ortaya çıkabilen düşünce çerçeveleridir;
bilimlerin nesnelliğinin önemli bir katmanı sonuçlarının değerlendi-
rilmesinde peşinen kabul edilmiş, bütün katılanlara ortak, değerlen-
dirme ve kabul edilebilirlik ölçütlerine başvurulabilmesi özelliğidir.

Bu değerlendirme ölçütleri öne sürülen bilim kuramlarının ka-
bul edilebilirlik açısından sıralanmalarını mümkün kılarlar. Söz ko-
nusu ölçütlerin bir sonucu oldukları rasyonalite çerçevesinin getirdiği
bir başka değerlendirme ilkesi de anılan sıralamada maximal olma-
yan kuramların —veya çözüm önerilerinin— bilim önermeleri, kabul
edilmiş bilim sonuçları, arasında sayılmamaları ilkesidir. Buna göre
eğer bir konudaki A kuramı yerine bir B kuramı önerilir ve B kura-
mının ortak bilimsel değerlendirme ölçütlerine göre A kuramından
daha iyi olduğu saptanırsa artık A kuramı da, B'nin yanında kabul
edilmiş bir bilim kuramı, kabul edilmiş bilimi oluşturan kuram-
ların bir öğesi, sayılamaz; B kabul edilince A kabul edilmiş bilimi oluş-
turan kuramların bir öğesi olmaktan çıkar, yerini B kuramına bıra-
karak kabul edilmiş bilim sonuçları arasından elenir.

A kuramının en güvenli bilimsel yöntemlerle üretilmiş olması bu
elenmeyi önlemez; bu özelliği yalnızca A kuramının, bilim tarihi açı-
sından, bir bilimsel kuram sayılmasını sağlar, ama kabul edilmiş bi-
lim bütününün bir öğesi sayılmasını sağlamaz. Bilim tarihinde hepsi
de bilimsel yöntemin en saygın uygulamaları sonucu üretilmiş birçok
kuramın, daha iyileri öne sürüldüğü için, kabul edilmiş bilim bütünü
içindeki yerlerinden elenmiş oldukları görülür. Bilim kuramlarının
çoğunun ömürlerinin bir yüzyıldan kısa olması bu yüzdendir. Kuram-
ların bir bilim anlayışının çerçevesinde uygun ve saygın sayılmaları
başka, aynı çerçeve içinde kabul edilebilir sayılmaları başkadır; bi-
limi oluşturan değer yargıları çerçevesine göre bilimsel ürünlerin an-
cak en iyileri bilimsel bilgi bütünün içinde yer almaya hak kazanır-
lar, ve oradaki yerlerini ancak kendilerine oranla daha iyi olanlar öne
sürülene kadar korurlar. Buna göre her hangi bir devrin, diyelim belli
bir on yılın, kabul edilmiş bilimsel bilgi bütününü oluşturan kuram-

98

lar o zamana kadar üretilmiş olan bilimsel kuramların çok küçük bir
bölümünden ibarettir. Söz konusu on yılda yetişen bilim adamının an-
cak o devrin kabul edilmiş bilimsel bilgi bütününü bilmesi beklendi-
ğinden o onyılm bilim adamı açısından bütün öbür bilimsel kuramlar
tarih olmuşlardır, çağdaş bilgi dile getirme özelliklerini yitirmişlerdir.
Daha önce sözü edilen bilimsel bilginin sürekliliği ve birikimliliği ka-
bul edilince bunun hiçbir bilgi kaybına yol açmadığı sonucuna varı-
lır; elenmiş olan kuramlardaki değerli, kabul edilebilir olan, bilgi içe-
riği zaten söz konusu on yılın kabul edilmiş bilimsel bilgi bütününü
oluşturan kuramlarda toplanmıştır, çünkü kabul edilmiş bilimsel bil-
gi bütünün içinde yer alan kuramlar elenen kuramlardan daha iyi
oldukları için o bütünün içinde sayılmışlardır, ve bir A kuramının
bir B kuramından daha iyi sayılmasının çok önemli bir koşulu A ku-
ramından türetilebilen bilginin B kuramından daha iyi sayılmasının
çok önemli bir koşulu A kuramından türetilebilen bilginin B kura-
mından türetilebilen bilgiden az olmamasıdır. İşte bu yüzden bilimsel
kuramların elenebilir olma özelliklerinin bilimsel bilginin azalmasına
yol açmadığı, ancak artmasına yol açtığı kabul edilir.

3) Bu iki gözlemden de anlaşılacağı gibi bilimler belli bir çağın
ve uygarlığın egemen rasyonalite çerçevesinin, epistemik değer yar-
gıları çerçevesinin, belirlediği sınırlar içinde ortaya çıkabilen, ancak
böyle çerçevelere bağımlı olarak sürdürülebilen etkenlikler, uğraş ve
ürün alanlarıdırlar. Başka rasyonalite çerçevelerinin farklı bilim an-
layışları, bilimsellik çerçeveleri ortaya çıkarabildiğini en az iki örnek-
ten biliyoruz. Aristoteles bilimi ve Galile bilimi epey farklı rasyona-
lite anlayışlarına ve kavram çerçevelerine dayanan bilim yaklaşımla-
rıdır. Belki de olasılığa ağırlıklı bir yer veren Heisenberg'ci bilim yak-
laşımını üçüncü bir bilimsellik çerçevesi saymak yerinde olacaktır.

(1) ve (2) olarak belirlenen süreklilik ve elenebilirlik özellikleri-
nin bu örneklerin üçünde de görülebildiği ortadadır; hatta bu özellik-
ler, bir ölçüde, farklı bilimsellik çerçevelerinin ürünleri olan kuram-
lar arasında bile yürürlükte kalmaktadır, ki bunun en önemli nedeni
bilimsellik çerçevelerinin aniden değil, yavaş yavaş ve kademeli ola-
rak değişmeleridir, öyle ki geçiş devresinde üretilen kuramlar sürek-
lilik özelliğinin de, elenirlik özelliğinin de, birlikte, bir bilimsellik çer-
çevesinden öbürüne korunmasına ve iki farklı çerçevenin ürünleri
arasında bile anılan iki özelliğin yürürlükte kalmasına yol açmakta-
dır. Galileo'cu astronominin Batlamyos astronomisinin açıklayabildiği
herşeyi, ve üstelik başka şeyleri de, açıklayabilir olması bu gözlemi
doğrulayan bir örnektir.

Farklı rasyonalite çerçevelerine dayanan bilimsellik çerçeveleri
arasında başka ne gibi ortak yönlerin zorunlu olarak bulunması ge-
rekeceği sorusu bence çok ilginç bir Bilim Felsefesi sorusu olsa bile
bu yazıda o soruya cevap aramaya kalkışmayacağım, çünkü besbelli

99

bilimselliğin zorunlu nitelik ve koşullarının saptanması sorunu kendi
kendi başına birkaç makalenin konusu olmayı gerektirecek kadar de-
rin ve kapsamlıdır. Hatta anılan iki özelliğin herhangi iki farklı bi-
limsellik çerçevesinin ürünleri arasında da yürürlükte kalması bile
zorunlu değildir; aralarında hiç tarihi etkileşme olmamış iki uygarlı-
ğın ürettiği bilimsellik çerçevelerinin kuramları arasında anılan ba-
ğıntıların tutmayabileceği tasarlanabilir. Bu bağıntıların bizim tanıdı-
ğımız iki tanecik bilimsellik çerçevesinin ürünleri arasında tutması
bu çerçevelerin tarih açısından derin bağlarla birbirlerine bağlı iki
uygarlığın ürünü olmalarından dolayıdır. Ama, bana kalırsa, söz ko-
nusu iki özelliğin belli bir bilimsellik çerçevesinin kendi içinde üretil-
miş ürünlerin hepsi için söz konusu olması anılan çerçevenin bir bi-
limsellik çerçevesi sayılabilmesinin vazgeçilmez, yeterli olmasa da ge-
rekli olan, bir koşuludur. Görüldüğü gibi her iki özelliğin sağlanması
bilimsellik çerçevelerinin rasyonalite çerçevelerine, epistemik değer
yargıları çerçevelerine bağlı olarak ortaya çıkmaları sonucu mümkün
olmaktadır.

4) Oysa felsefe alanındaki ürünler böyle belirleyici, sınırlayıcı
rasyonalite çerçevelerine bağlı değillerdir; felsefe'nin başlıca amaçla-
rından biri rasyonalite çerçevelerinin temel varsayımlarının açık se-
çik belirlenmeleri ve bu çerçevelerin daha geniş usallık kuralları açı-
sından karşılaştırılmaları ve eleştirilmeleridir, bundan dolayı felsefe
alanında ürünlerin birikimini ve elenebilirliğini sağlayan, hatta değer-
lendirmelerin ortak olabilmesini sağlayan, bağlayıcı rasyonalite çer-
çevelerine yer yoktur; felsefe ürünlerinin rasyonalite çerçevelerine,
epistemik değer çerçevelerine, dışarıdan ve yukarıdan bakabilmeleri
gerekir, bu çerçevelere eleştirisel ve karşılaştırmalı açıdan yaklaşa-
bilmeleri gerekir, bundan dolayı böyle çerçevelerin sınırları içinde
kalmaları başlıca işlevlerini yapamamalarına yol açar.

Bilimsellik çerçevelerinin yapısı bilim kuramlarının ancak hak-
larında ortak kararlar vermenin mümkün olduğu konularla ilgili
olarak öne sürülmelerine yol açar; bir konu ile ilgili önermelerin ka-
bul edilebilirlik açısından değerlendirilmesinde ortak ölçütlere baş-
vurulamıyorsa o konu ile ilgili önerme kümelerinin, bilimsellik çer-
çevelerinin gerektirdiği gibi, bir kabul edilebilirlik sıralamasına kon-
maları, ve bu sıralamada maximal olanların kabul edilip öbürlerinin
elenmesi, de mümkün olmayacaktır. Oysa insan düşüncesini dürtü-
lüyen birçok alanlarda böyle ortak değerlendirme ilkeleri bulunmaz;
böyle alanlarda aklın başarabildiği öneriler geliştirip bu önerileri çe-
şitli ölçütlere dayanarak savunmak, ya da karşılaştırıp eleştirmek-
ten ibaret kalır. Bizzat rasyonalite çerçevelerinin geliştirilmesi, sa-
vunulması ve eleştirilmesi böyle geniş kapsamlı düşünce önerileri
oluşturma, olgunlaştırma ve bu ürünlerden doyurucu bir dünya gö-
rüşü ortaya koyma çabasının birer örneğidir. Felsefe'nin bilimsellik

100

çerçeveleri ile bağıntısı şu üç biçimin herbirinde ortaya çıkabilir; i)
çoğu zaman eski bir kabul edilmiş rasyonalite çerçevesinin eleştiril-
mesi sonucu, yeni bir rasyonalite çerçevesinin önerilmesi, bu rasyo-
nalite çerçevesinin yapısını temel varsayımlarının ortaya konması
olarak; ii) belli bir rasyonalite çerçevesinin belirlediği bilim kuramı-
nın vardığı sonuçların yorumlanması ve başka düşünce alanlarında-
ki sorunlarla aralarında usal açıdan doyurucu bağıntılar kurulması
yoluyla bütüncül bir dünya görüşü ortaya koyma çabası olarak; iii)
başka usal gerekçelerle kabul edilmesi önerilip savunulan bir bütün-
cül dünya görüşü açısından bir rasyonalite çerçevesinin bütününün
ya da bazı yanlarının eleştirilmesi ve düzeltme önerileri öne sürülme-
si olarak. Bir rasyonalite çerçevesinin veya bağlı olduğu kavramsal
çerçevenin, genel mantık ve günlük dil kullanımlarına uygun olup
olmama açısından incelenip eleştirilmesi de bu başlık altında sayıla-
bilir, çünkü bu yaklaşımlar açısından genel mantık ve gündelik dilin
anlam örgüsü çağın bilimini belirleyen rasyonalite çerçevesinin dışı-
na taşan, o çerçeveyi aşan ve denetlemesi gereken, daha geniş usal-
lık örgüleri sayılırlar.

Öte yandan mantıkçı pozitivizmin felsefe'ye verdiği yegane gö-
rev olan belli bir rasyonalite çerçevesinin temel varsayımlarının açık-
ça ortaya çıkarılması ve temel kavramlarının açıklanması işlevi, tam
da belli bir rasyonalite çerçevesinin dışına çıkılmasını gerektirmeme-
si yüzünden, has bir felsefe işlevi sayılmaktan çok bilimsel kuram-
ların ortak rasyonalite çerçevesine nasıl bağlandıklarını ortaya çı-
karma amacını güden bir uğraş, bilim kuramı veya yöntembilim de-
nen kuramsal dalının bir işlevi, sayılmalıdır. Her ne kadar 20. yy.ın
başından ortalarına kadar Galileo'cu bilimin kuramını, rasyonalite
çerçevesini, ve buna bağlı temel kavramlar örgüsünü, açıkça ortaya
çıkarma çabalarına 'bilim felsefesi' adı verilmişse de günümüzde bi-
lim felsefesinin başlıca işlevinin rasyonelite çerçevelerinin değişme-
lerinin, aynı veya ayrı çerçevelerde öne sürülen kuramların birbir-
leriyle olan bağlantılarının, incelenmesi olduğu görüşü yerleşmiştir,
ki bu görüş felsefi yaklaşımların radyonalite çerçevelerine üstten ba-
kabilmeleri gerektiği temel duyuşunu destekleyen bir görüştür; iki
farklı rasyonalite çerçevesine bağlı olarak oluşmuş bilimsel kuram-
lar arasındaki tarihi bağıntılar ancak söz konusu rasyonalite çerçe-
velerinin her ikisini de aşan, değerlendirme ilkeleri her iki çerçeve-
nin de değerlendirme ilkelerinden farklı olan, bir usallık örgüsü bağ-
lamında incelenip karşılaştırılabilir; hatta söz konusu farklı rasyo-
nalite çerçevelerinin betimlenebilmesi için bile bu çerçevelerin kav-
ramsal örgülerini aşan, meta-bilimsel, bir kavram çerçevesine ih-
tiyaç vardır. Belli bir rasyonalite çerçevesinin tam olarak anlaşıla-
bilmesi için o çerçevenin tarihini incelemek gereği ortaya çıkmakta,
bu gereksinme ise söz konusu çerçeveyi aşan bir usallık örgüsüne baş-

101

vurulmasını zorunlu kılmaktadır. Bu durum bir bilimsellik çerçeve-
sinin sınırları içinde bağlanıp kalmanın söz konusu çerçeveyi tam
olarak anlamak amacı ile bile bağdaşamayacağını gösteren, böylece
bilimsel çerçevelerin bünyesel yetmezliğini, ve felsefî yaklaşımın ka-
çınılmazlığını, ortaya çıkaran ilginç bir durumdur.

5) Felsefi uğraşların başlıca amaçlarından biri belli bir rasyo-
nalite çerçevesine bağlı olarak çıkan bilimsel doğrulukları insan dü-
şüncesinin erişebildiği başka sorun alanlarının sorunları ile birlikte
ele alıp söz konusu öbür sorun alanlarının sorun yumaklarına da
usal açıdan doyurucu çözümler getirebilecek daha kapsamlı çözüm
önerileri ortaya çıkarmak, böyle önerilerin de bütünlüğünü sağlaya-
cak bütüncül dünya görüşleri geliştirip bunları çok genel usal doyu-
ruculuk ölçülerine göre savunmak ya da eleştirmek, onarmaktır. Bu
çaba bağlamında çağın egemen rasyonalite çerçevesinin belirlediği
bilimlerin verileri olan bilimsel doğruluklar yanında dinlerin top-
lumların yapısında yer etmelerine yol açmış doğa ötesi özlem ve me-
raklar, ahlâk ve güzelliğe değgin değer yargıları ve bireyin toplum
ile olan bağıntıları ile ilgili sorun ve kararlar da felsefî uğraşların
ürünlerini oluştururken göz önüne almak zorunda oldukları öbür
düşünce alanlarıdır. Sözü edilen bu öbür düşünce alanlarında bilim-
sel rasyonalite çerçevelerinde bulunan ortak değerlendirme, değere
göre sıralama, ölçütlerine başvurulamaması aynı ortak değerlendir-
me ölçütlerinden yoksun olma özelliğinin felsefe ürünlerine de bu-
laşmasına yol açmıştır. Örneğin kapsamlı bir dünya görüşünün bir
katmanı olarak bireyin özgürlüklerinin devletin gücünden daha de-
ğerli olduğu yolundaki toplumsal tercihi savunan bir felsefe ürünü
anılan toplumsal görüşü kabul edenlerce daha iyi, bu görüşe karşı
çıkanlarca ise daha kötü olarak değerlendirilecektir; bireyin toplu-
mu ile olan bağıntısı ile ilgili değer yargısı ortak değerlendirme öl-
çütlerine göre değerlendirilebilen yargılar alanına girmeyip kişisel
tercihlerin konusu olarak kaldığı sürece bu türlü yargılara öne sür-
dükleri kapsamlı ve tutarlı düşünce örgülerinde yer vermek gereğini
duyan felsefe ürünlerinin değerleri de ortak değerlendirmenin dı-
şına taşacak, büyük ölçüde tercih konusu kalmaya devam edecektir.
Tabii birçok felsefe ürünü örneğin bireyin topluma bağıntısı konu-
sunu hiç ele almaksızın da çok değerli bir felsefe ürünü olabilir, ama
hiçbir alanda ortak değerlendirme yargılarının sınırı dışına taşma-
yan bir düşünce ürününün tam bir felsefe ürünü olmayacağı görüşün-
deyim.

Felsefe ürünlerini bilimsel çalışmalardan ayıran bir başka özel-
lik de bilimsel çalışmaların hazır bulundukları bir rasyonalite çerçe-
vesine uygun olarak yürütülmelerine karşılık felsefe ürünlerinin ken-
di usallık örgülerini, epistemik değer yargıları çerçevelerini, büyük
ölçüde kendi içlerinde üretmeleri ya da düzeltme önerileri getirme-

102

leridir. Bir devrin bilimsel çalışmalarında dayanılan rasyonalite çer-
çevesi söz konusu çerçeve içinde üretilen bilimsel çalışmalarda açık-
ça dile getirilmez, puslu ve örtük bir biçimde yansıtılır, sadece söz
konusu rasyonalite çerçevesinin usal bir yapı olarak açıkça dile geti-
rip ortaya konması felsefi yaklaşımın en önemli uğraş alanlarından
biridir, ama bu açıkça dile getirme sürecinde büyük ölçüde yaratı-
cılık, usal tercihlerin —örtük veya açık olarak— öne sürülmesi etken-
liği, de işin içine karışır, çünkü bilimsel çalışmalarda mündemiç olan
rasyonalite ilkeleri, muğlak oldukları, açıkça dile getirilmemiş olduk-
ları, ölçüde birçok farklı biçimde, farklı epistemik değerlendirme öl-
çütlerine göre, yorumlanabilir, sistemleştirilebilirler, ve bu farklı öl-
çütlere dayanan yorumlar aynı bir bilimsellik çerçevesinin birbirle-
rinden epey farklı felsefe ürünlerine konu olmasına yol açar; bunun
en çarpıcı örneği Galileo'cu bilimsellik çerçevesinin hem Avrupa
Rasyonalizmine, hem İngiliz Empirizmine, hem Transandantal İde-
alizme esin kaynağı olmuş olmasıdır; deyiş uygunsa, bu felsefî yak-
laşımların her biri Galileo'cu bilimin rasyonalite çerçevesine bir baş-
ka açıdan bakan, başka önemseme ve değerlendirme ölçütlerine gö-
re yorumlayan, yaklaşımlardır. Matematik gibi, mantık gibi, deneye
dayanan bilimlere oranla epeyce daha açık ve belirgin rasyonalite
ilkelerine göre çalışılan düşünce alanlarının rasyonalite çerçeveleri-
nin, felsefî yaklaşımların doyurucu bulacağı ölçüde, açık seçik bi-
çimde, ortaya konması çabalarında bile felsefî görüş ayrılıklarının
ortaya çıkabilmesi rasyonalite çerçevelerinin yorumlanmasında hep
yaratıcılığa, ve usal tercihlere, yer kalacağını düşündürmektedir.

Felsefe ürünlerinin başlıca amaçlarından biri usal doyum sağla-
maktır; ne var ki hangi tür ürünlerin, hangi özelliklerinden ötürü,
usal açıdan doyurucu sayılacakları, düşünce ürünlerinin usal doyu-
ruculuk açısından nasıl sıralancakları, konusunda ortak yargılara
varmak bugün için mümkün değildir, ilerde mümkün olacağını gös-
teren hiçbir belirti de yoktur. Usal doyum sağlamak amacına yönelen
felsefe ürünleri buna göre usal doyuruculuk ölçütlerini de kendileri
ortaya koymak zorundadırlar; nasıl sanatçı bir, ya da birkaç, este-
tik ürünü ortaya koyarken, bu üretimin kaçınılmaz bir yan ürünü
olarak, belli bir estetik değerlendirme çerçevesini de ortaya koyar,
ya da savunur ve sürdürürse her felsefeci de felsefe ürünleri öne sü-
rerken ya yeni bir usal doyuruculuk ölçütü önerir, ya da etrafta,
devrin düşünce çevrelerinde, revaçta olan bir ölçütü bu ölçü-
de benimser , bi r ölçüde de ona düzel tmeler öner ir ; tabi i bu
yeni bir doyuruculuk ölçütü ortaya koyma etkenliği i le mev-
cut bir ölçütü benimseyip onu düzeltme etkenliğini kesin sı-
nırlarla birbirlerinden ayırmak mümkün değildir , ama bu böy-
le bir ayrım yapılamayacağını göstermez. Önemli olan, hangi uca
daha yakın çalışırsa çalışsın, felsefecinin hep uyması gereken do-

103

yuruculuk, değerlendirme, ilkeleri ile kendisinin hesaplaşması gerek-
tiğidir; bilim adamından epey farklı olarak, ve bu bakımdan sanatçı-
lara epey benzeyen bir açıdan, felsefeci ürünlerinin değerlendirilme-
sinde başvurulacak ölçütleri içinde çalıştığı düşünürler çevresinde
hazır olarak bulmaz, bu türlü ölçütlerin önerilmesi, eleştirilmesi ve
savunulması felsefeyle uğraşmanın çok önemli bir yanıdır. Hatta
bilimsel rasyonalite çerçevelerinin usal doyuruculuk açısından eleş-
tirilip değerlendirilmeleri bile felsefenin, bilim felsefesinin, uğraş
alanına girer.

6) Bilim ürünlerinin ortak ölçütlere göre değerlendirilebilmele-
rinin sonucu olarak ortaya çıkan süreklilik ve birikimlilik özellikleri-
nin felsefe ürünleri arasında ortaya çıkmamaları felsefe ürünlerinin
eskimelerinin bilim kuramlarının eskimelerinden epey farklı olma-
sına yol açar; eskiyen bilim kuramı belli bir çağda kabul edilmiş bi-
limsel bilgi örgüsünün büsbütün dışında kalır, seçilmeyen bir parla-
menterin parlamento dışında kalması, parlamenter olma özelliğini
kaybetmesi gibi. Buna karşılık felsefe ürünleri edipler ve besteciler
gibi eskirler; zamanla güncel olmaktan çıkarlar tabii, ama bir kere
o mertebeye erişebilen bir düşün-ürünü ondan sonra hep bir felsefe
ürünü olarak kalır, ve kendinden sonra gelen felsefe ürünlerini hiç
olmazsa epey uzun bir süre, etkilemeye devam eder. Bir felsefe ürünü-
nün eskimesi ortak yargılama ve değerlendirme yöntemlerine göre
artık kabul edilebilir olmaktan çıkması olarak gerçekleşmez, çünkü
bir felsefe ürünü olarak nitelendirilmesi, ortak yargılama ilkelerine
göre bir felsefe ürünü sayılması, kabul edilmeyle hiç ilgisi olmayan
ölçütler uygulanarak gerçekleşir. Bu ölçütleri açıkça dile getirmek en
güç felsefe sorunlarından biridir, ama kabul edilmenin bunların ara-
sında yer almadığını savunmak için bu ölçütlerin hepsini saymak
gerekmez, şunu göz önüne almak yeter; hemen her felsefe ürününün
en önemli katmanlarından biri daha önce çıkmış felsefe ürünlerinin,
açık ya da örtük olarak, kıyasıya eleştirilmesidir; genelleme ile bun-
dan çıkacak sonuç felsefecilerin hemen hiçbir felsefe ürününün, hat-
ta bu arada kendi önceki ürünlerini, tam olarak kabul etmedikleri,
benimsemedikleri sonucudur; denebilir ki bir felsefe ürününü tam
olarak benimsemek ona bir din öğretisi işlevi yüklemek olur, ki fel-
sefenin işlevini tam olarak kavramamaktan doğan bir yanılgıdır.
Eğer felsefeciler, felsefe ürünlerine karşı köktenci bir eleştiri yakla-
şımı gütmelerine rağmen, Thales'ten bu yana birçok felsefeciyi ger-
çekten felsefeci, birçok düşünü ürününü de gerçek felsefe ürünü, sa-
yıyorlarsa bu bir felsefe ürünü sayılması için aranan koşullar ara-
sında felsefecilerin büyükçe bir bölüğünce kabul edilmiş olma koşu-
lunun yer alamayacağını gösterir, çünkü bu koşulu sağlayan hemen
hiçbir felsefe ürünü yoktur.

Bir felsefe ürünü kabul ettiği, dünya ile ilgili, önermelerin başka

104

bir çağda yanlış sayılması yüzünden eskimiş sayılabilir, ama çoğu
defa temsil ettiği usallık örgüsünün aşılmış olması, benimsediği epis-
temik değer yargıları çerçevesinin yerine bir başkasının, ya da baş-
kalarının, gelmiş olması, ele aldığı sorun yumaklarının, özellikle bu
yumakların toplumsal öğelerinin, güncelliklerini yitirmeleri gibi, ede-
biyat ürünlerinin eskimelerine yol açan etmelerle eskir. Ama böyle
bir eskime o felsefe ürününün kendisinden beklenen işlevi hiç yapa-
maz duruma düşmesine yol açmaz, çünkü felsefe ürününden bekle-
nen başlıca işlev bir sorun yumağına, ortak değerlendirme ve yargı-
lama ölçütlerine bağlı çözüm bulma yöntemlerince çözülememiş bir
sorun yumağına, belli bir anlayışa göre usal açıdan doyurucu bir çö-
züm önermektedir. Bunu yaparken felsefeci için önemli olan önerdiği
çözümün toplumu veya devri tarafından onaylanıp benimsenmesi de-
ğildir, —bu amaca yönelen düşünürler felsefecilik işlevine ihanet
ederek siyaset adamı olma işlevini yüklenirler—, felsefecinin kendine
has amacı kendi iç tutarlılığı, usal doyuruculuğu, ve türlü alanlardan
alınan sorunların birlikli bir örgü içinde işlenmeleri gibi, salt usal
değerler açısından saygın bir çözüm önerisi getirmektir. Getirilen
önerinin belli toplumlarca benimsenip kabul edilmesi felsefe ürünle-
rinin değerlendirilmesinde önemsiz bir ölçüt olduğundan 'halka in-
miş' bir felsefe ürünü pek makbul değildir, felsefeciler katında söz
konusu önerinin güncel sorunları da kapsayan bir çözüm önerisi ol-
ması da felsefe açısından saygınlığını saptamada başvurulan önemli
bir ölçüt değildir; felsefe ürünün işlevi belli sorun yumaklarına kalı-
cı ve yaygınca kabul edilen çözümler getirmekten çok herhangi bir,
felsefî boyutları ve derinliği olan, sorun yumağı ile nasıl, hangi öl-
çütlere uyarak, başa çıkabileceği yolundaki genel soruna iyi örnekler
ortaya koyarak, cevap önermek, düşünürlere kendi sorun yumakları
ile uğraşmalarında yararlı olabilecek, genellemeye yatkın, yollar gös-
termektedir. Bu bakımdan felsefe ürünleri ile siyasi, hukuki, sanat-
sal, düşünce ürünleri arasındaki ilişki, kabaca, bakkal hesabı ile so-
yut cebir arasındaki ilişki gibidir; felsefe bilenler belli, somutu da,
güncel olanı da kapsayan sorun yumaklarına usal doyuruculuk açı-
sından başarılı çözümler önerebilirler, ama bu siyasî başarılarını fel-
sefî başarıdan kesinkes ayrı tutmak gerekir; somut çözüm önerileri,
tam da çağlarına ve toplumlarına aşırı bağlı kalacaklarından, felse-
fî genellik açısından başarısız kalmaya mahkûmdurlar. Başarısız bir
siyasetçi olan Platon'nun ünlü devlet adamı Solon'dan daha başarılı
bir felsefeci olması bu yüzdendir.

İyi felsefe ürünleri Aiskhülos'ün, Sofokles'in ürünlerinin eski-
dikleri gibi eskirler: klasikleşerek. Klasik ürünler içerikleri ve içerik-
lerini işleme yaklaşımları yönünden ne kadar ortaya kondukları ça-
ğa bağlı olurlarsa olsunlar ele aldıkları sorun yumakları ile hesap-
laşmada ortaya kondukları başarı açısından has örnek, paradigma, sa-

105

yılan ürünlerdir; klasikleşmiş ürünleri incelemede güdülen esas amaç
hesaplaştıkları sorun yumaklarına ne çözüm önerdiklerini öğrenmek
değil, nasıl bir çözüm önerdiklerini öğrenmek, sorun yumakları ile
hesaplaşmada, çözüm önerilerini geliştirip savunmada, hangi usal de-
ğerlere başvurduklarını farkedip bu değerleri benimsemek, başka so-
run yumaklan ile hesaplaşırken başvurulabilecek bir usal deneyim
kazanmaktır. Yâni klasikleşmiş ürünlerin değerli yanı işledikleri içe-
rik ya da getirdikleri çözüm önerileri değil, sorunlardan kalkıp çö-
züm önerilerine varmada dayandıkları usal değerler, ortaya koyduk-
ları başarılı düşünce ürünü paradigmalarıdır. Bu bakımdan klasikleş-
me sürecinin söz konusu olduğu insan incelemeleri —Human Stu-
dies— alanlarının hepsinde, ve bu arada bilhassa felsefe'de, bütün
klasikler her çağda güncel değerlerini korurlar; günümüz felsefesi-
nin en önemli düşünürleri arasında Platon ve Aristoteles'i, günümüz
sanat müziğinin en önemli bağdarları, arasında J.S. Bach'ı saymamız
bu yüzdendir. 1985'de felsefe sınavına girenler Dummett, Castaneda
ve Tichy'nin hiç adını duymadan başarılı olabilirler, ama Platon'un
düşüncelerini bilmeden başarılı olamazlar. Bunun pek basit ve akla
yakın bir sebebi vardır; Platon'u bilmeyen zaten anlayamaz Dum-
mett'in, Castaneda'nın hangi sorun yumakları ile hesaplaşmaya uğ-
raştıklarını.

İşte bu ortaya koymaya çalıştığım sebeblerle felsefe tarihi her
çağın güncel felsefe ürünlerinin en önemlilerinin kaynağı olmuş ve
olacaktır. Bilimlerde klasikleşme olgusu yok, süreklilik ve birikimli-
lik vardır; insan incelemelerinde, bu arada felsefe'de, süreklilik ve
birikimlilik yerine klasikleşme olgusu vardır, klasikleşme olgusu ise
bir alanın hali-hazırı ile tarihinin ayrılamaz biçimde meczolmalarına
yol açar. Bilim ile felsefe arasındaki tarihleri ile olan bağıntıları açı-
sından ortaya çıkan, en önemli fark bence budur.

106

ELEŞTİRİ

DİL GERÇEKLİĞİ BETİMLER Mİ?

TUNCA EŞEL

“Dile anlam veren gerçeklik değildir.” Bir başka deyişle, dili kulla-
nan birinin bununla yaptığı gerçekliği betimlemek değildir. Çünkü iki
ayrı dilde konuşanların herhangi bir dilegetirişin doğruluğu veya yan-
lışlığı üzerinde anlaşabilmeleri betimledikleri öne sürülebilecek ger-
çekliğin aynı gerçeklik olmasına bağlı olduğu ölçüde, bu kişilerin aynı
şeyi söylüyor olmalarına (ortak bir inancı paylaşıp aynı anlamda ko-
nuşuyor olmalarına) da bağlıdır. Aynı anlamın konuşulduğunun sap-
tanmasına gelince, eğer bu iş gerçeklik üzerinden yapılacaksa, olanak
dışıdır: Çünkü böyle bir saptama bir yandan anlamı eş olarak kullanı-
yor olmayı gerektirirken öbür yandan da aynı anlamı gerçekliğin ver-
diğini varsaymaktadır. Bu döngüyü kırmak, ancak bir tutarsızlık kar-
şılığında sözkonusu olur: Bir varsayım yaparak, ya söylenenlerin doğ-
ru olduğunu, ya anlamların eş olduğunu, ya da gerçekliğin tek olarak
betimlendiğini öne sürecek, sonra da böyle bir şey yapılmamış gibi
işe devam edeceğiz. Oysa tutarsızlık istemiyorsak, farklı inançlar ta-
şıyan kişiler için, bunların kullandıkları dillerin (dilin) gerçekliği
betimlediği, ve de (aynı dilde veya farklı dillerde) söylediklerinin an-
lamca özdeş olduğunu öne süremeyiz.

Bu paragrafta kabaca dile getirilenler Peter Winch’in Gerçekçilik’e
nasıl bir yolla karşı çıktığını ortaya koyuyor. “Language, Belief and
Relativism”de (Contemporary British Philosophy, H.D. Lewis (ed.),
Allen and Unwin, 1976, s. 325) bunu daha keskin bir biçimde saptayan
bir uslamlama sunmuş Winch. Hilmi Yavuz’un “Felsefe Üzerine” baş-
lıklı yeni kitabında bu uslamlamayı aktarış biçimi aynen şöyle: (s. 15,
16)

“Dil’in gerçekliği betimlemediği nasıl gösterilecek? Winch şu yolu
izliyor:

(A) ‘Ahmet, Ali’nin acı çektiğine inanıyor’ ve

(B) ‘Mehmet, Ali’nin acı çektiğine inanmıyor’, önermelerini ala-
lım. Aynı dil, gerçekliğe ilişkin farklı inançları betimliyor gibi görü-

107

Eşel, Tunca. "Dil Gerçekliği Betimler mi?"
Felsefe Tartışmaları, 1987, 1(107-110).

nüyor. Öte yandan Ahmet’le Mehmet’in aynı dili konuştuklarını var-
sayıyoruz; dolayısıyla, ‘acı’ sözcüğünden aynı şeyi anlıyorlar; öyley-
se, gerçekliğe ilişkin bir inancı da paylaşıyorlar: ‘acı diye bir duygu-
nun olduğu inancını. Başka türlü söylersek

(C) ‘Ahmet “acı diye birşey varsa, betimlemesi
X’dir” diye düşünüyor (inanıyor).’ önermesi ile

(D) ‘Mehmet “acı diye birşey varsa, betimlemesi X’dir” diye dü-
şünüyor (inanıyor)’.

önermesi gerçekliğe ilişkin aynı inancı betimliyorlar. Öyleyse
(A) ve (B) önermeleri bağlamında, gerçekliğe ilişkin farklı inançlar;
(C) ve (D) önermeleri bağlamında ise gerçekliğe ilişkin aynı inanç
betimleniyor. İşte çelişme! Öyleyse, Reductio Ad Absurdum yoluyla,
Dil gerçekliği betimler’ önermesi yanlıştır.”

Şimdi, A ve B’de aynı gerçekliğe ilişkin farklı inançlar dile geliyor
ve C ve D’de aynı gerçekliğe ilişkin aynı inanç dile geliyorsa, bunun
bir çelişki olması için, şu iki durumdan biri gerekir.

(i) Hem A’nın hem de B’nin, ikisi de doğru oldukları halde, bir-
birlerini değilleyen inançlar olduklarının öne sürülmüş olma-
sı, veya böyle bir şeyin gerektiriliyor olması. Bu durumda
bütün bu uslamlamaya bir gerek bırakmadan, çelişkinin he-
nüz başlangıçta doğmuş olduğu söylenebilir.

(ii) B ve D’nin, ya eşanlamlı olmak zorunda olduklarının, ya bir-
arada doğru olduklarının, ya da D’nin doğruluğunun B’nin
doğruluğunu zorunlu kıldığının gösterilmiş olması.

Oysa verilere göre (i) söz konusu olamaz. Çünkü iki ayrı kişi
aynı şeye ilişkin olarak çelişik inançlar taşıyabilirler. Bu ikisinin bu
inançların taşıdıklarının doğru olması, taşıdıkları inançların (her iki-
sinin de) doğru olmasını gerektirmez. Bunu Winch de açıkça belirtiyor
(s. 322-323). Öte yandan (ii) de sözkonusu olamaz. Gerçekçilik açısın-
dan B’nin D’yi, A’nınsa C’yi, birer ön varsayım konumunda gerektir-
dikleri, ya da daha sıkı bir anlamda içerdikleri söylenebilir. Ancak,
A’nın C’yi içermesi ve bu ikisinin doğru inançlar olmaları durumu,
B’nin D’yi içermesi ve D doğruyken B’nin yanlış bir inanç olmasıyla
tutarlıdır. Çünkü birinin acı çektiğine inanmak, acı diye bir şeyin söz
konusu olduğuna inanmaktan anlamca farklı bir şeydir: Öncekini yad-
sımak sonrakini yadsımayı gerektirmez. Kısacası, burada bir çelişki
ya da bir Reductio falan yok. Daha doğrusu, burada herhangi bir şeyi
kanıtlayan bir uslamlama, bir argüman yok.

Winch böyle bir şey yapar mı, diye merak eder de açıp onun us-
lamlamasına bakarsanız, onun başka şeyler söylediğini göreceksiniz.

108

Şöyle: 325. sayfada Winch Gerçekçilik’e göre eğer Ahmet aynı dili ko-
nuşuyor ve aynı sözlerle aynı anlamı kastediyorlarsa, A ve B’nin doğ-
ru olmalarının, bu iki kişinin gerçeklikte acı diye bir şey bulundu-
ğuna inanıyor olmalarını (önvarsayım ya da içerme olarak) gerektir-
diğini belirtiyor. Sonra pozitivist bir koşul öne sürerek, eğer acı diye
birşeyin var olduğunu söylemek olanaklıysa bunu yadsımak da ola-
naklı olabilmelidir, diyor. Ancak böyle bir şey yapabilmek, ‘acı’ sözcü-
ğünün anlamını değiştirmeden kullanmaya bağlı: “Acı diye bir şeyin
varolduğunu yadsıyabilmek için ‘acı’yı, böyle bir şeyin varolduğunu
öne sürenin ‘acı’yı kullandığı anlamda kullanmak zorundayım.” An-
lamların eş oluşuna karşın; bu anlamlarla betimlenen şeylerin farklı,
hatta çelişik oldukları bir durum bu; üstelik sözdeki bu eş anlamlılığı
farklı olarak betimlenen gerçekliğin verdiği de varsayılıyor. Winch iş-
te bunu tutarsız buluyor.

Demek ki özgün uslamlamada elde edilmeye çalışılan sonuç ger-
çekçi savın çelişki değil, bir tutarsızlık içerdiği. Ayrıca Winch’inki,
Hilmi Yavuz’un götürdüğünden farklı bir yönde gelişen bir uslamla-
ma: Hem aynı dili kullanıyor (sözcükleri aynı anlamda kullanıyor)
hem de gerçekliğin aynı betimlemesini veriyor olamayız diyor Winch;
çünkü söylediğimiz şeyler (acı diye bir şeyin varolduğu ve varolma-
dığı) kendi aralarında çelişen şeyler. Varolmadığını öne sürebilmek
için, “acı” sözcüğünü, bunun varolduğunu ileri sürenle aynı anlamda
kullanmam gerekiyor, ve de dile bu anlamı gerçeklik veriyorsa, acı de-
nilen bir şeyin gerçeklikte varolduğunu kendimle tutarsızlığa düşerek
benim de onaylamış olmam sonucu doğuyor. Oysa Hilmi Yavuz’un bu-
nu yansıtış biçimi, eldeki inançların bir arada çelişik oldukları biçi-
mindeydi. Peki Winch’in bu özgün uslamlaması, dilin gerçekliği be-
timlemeye olanak sağlayan bir araç olduğu savına karşı ne ölçüde yı-
kıcı sayılabilecek bir eleştiri? Kanımızca, ortaya konmaya çalışılan
türden bir tutarsızlık bulunmuyor, burada. Birinin acı duyduğunu öne
sürmeyi, yani acıyı yüklem olarak kullanmayı, acı diye bir şeyin var-
olduğunun öne sürülmesinden özenle ayırt etmemiz gerektiği gibi, acı-
nın varolduğunu öne sürmeyi de, “acı” sözcüğünün anlamından özen-
le ayırt etmek zorundayız. Sözcüğü anlamlı olarak kullanmak, onun
anlamı olduğu söylenen şeyin varolduğunu onaylamayı gerektirmez.
“Uçan at”tan aynı şeyi anlayan iki kişi bunun varolduğu konusunda
anlaşmak zorunda değildirler. “Uçan at”m anlam taşıdığını söylemek,
böyle bir yaratığın varolduğunu onaylamak değildir. Bunu, anlam ile
yönletimi eş tutan, bir dönemin naif gerçekçileri dışında, Frege’nin bi-
lincine ulaşmış bütün gerçekçiler de böylece düşünürler. Çünkü aksi
halde, “Uçan at diye bir şey yoktur” diyemez, bunu hem doğru hem
de anlamlı olarak öne süremezdik. Evet dil gerçekliği betimler ve sö-
ze anlamını veren de gerçekliktir. Ancak bu, anlamın gerçeklik ile öz-
deş olduğu ölçüsünde uç ve aşırı bir biçimde yorumlanmak zorunda
değildir, Gerçekçilik açısından.

109

Winch, Gerçekçilik’e karşı çıkışını birbirini değilleyen iki öner-
menin doğruluğunun nasıl saptanacağını sorarak geliştiriyor. Oysa bu,
dil ile dünya ilişkisini daha baştan epistemist bir çerçeveye oturtan ve
dolayısıyla sonucu başlangıçtan kendine yontan döngüsel bir yöntem.
Çünkü gerçek nesnelere ilişkin birbirini değilleyen iki önerme, doğ-
ruluklarına ilişkin bilginin nasıl saptanacağından bağımsız olarak, bi-
ri doğru, biri de yanlış olmak durumundadır. Doğruluk ve yanlışlık,
bunların bilinmesinden bağımsızsa, anlam da doğruluk ve yanlışlık-
tan bağımsızsa, dilin gerçekliği betimleme aracı olduğu savı da, üzeri-
ne yüklenmeye çalışılan tutarsızlıktan bağımsızdır.

110

W.V. QUİNE
Bir Deneycilik Doğması

•

SAUL A. KRİPKE
Ad Verme ve Zorunluluk

•

TAYLAN ALTUĞ
Kant’a Aklın Doğal Bir Yanılsaması Olarak Metafizik

• \
ARDA DENKEL

Epistemizm
•

VEHBİ HACIKADİROĞLU
Tümellerin Gerçekliği Üzerine

•

CEMAL YILDIRIM
Felsefe Açısından Bilim ve Din

•

HARUN RIZATEPE
Tarihleri ile Bağıntıları Açısından

Felsefe ile Bilimler Arasındaki Fark Üstüne
•

TUNCA EŞEL
Dil Gerçekliği Betimler mi?

	front
	005_006
	007
	009_022
	022_036
	037_057
	058_075
	076_086
	087_096
	097_106
	107_110
	back

