

HUME'UN NEDENSELLİK ELEŞTİRİSİ VE ŞÜPHECİLİĞİ

Mine KAYA KEHA (*)

Özet

Neden ve sonuç arasındaki ilişkiyi sorgulayan ve bu husustaki bilginin, nesnelere sürekli birlikteliğinin zihnimizde oluşturduğu alışkanlık sonucu oluşan inanca bağlayan Hume getirmiş olduğu bu açıklamayla şüpheci bir filozof olarak nitelendirilmiştir. Ancak Hume'un amacı nedenselliği eleştirmek değil, soruşturmaları esnasında yapmak zorunda olduğu bir hesaplamadır. Hume'un asıl yapmak istediği şey olguya ilişkin (matters of fact) yargıların dayanaklarının ne olduğunu incelemektir.

Anahtar Kelimeler: Nedensellik, Zorunlu Bağlantı, Şüphecilik

Hume's Critique of Causality and Scepticism

Abstract

Hume, who always questions the relationship between cause and effect and attributes our knowledge on this issue to the belief emerged as a result of the habits formed due to constant togetherness (juxtaposition) of objects, with this explanation, has been defined as a sceptical philosopher. However, Hume's aim is not to criticize the causality but a revenge he has to take during his questioning. His real purpose is to investigate the reasons of the judgments related to matters of fact.

Key Words: Causality, Necessary Connection, Scepticism

*) Dr. Atatürk Üniversitesi, Fen Edebiyat Fakültesi, Felsefe Bölümü.
(e-mail: minekayakeha@hotmail.com)

Giriş

Hume'un felsefe tarihi içindeki yeri çoğunlukla şüphecilik olarak saptanmıştır. O'nun şüpheci bir filozof olarak değerlendirilmesine yol açan en önemli etken, neden sonuç ilişkisinin bilgisinin kaynağına dair açıklamalarıdır.

17.yüzyılda matematik-fizik bilgi örneğine dayanarak kendilerine mekanizmi temel alan doğa bilimlerindeki gelişme teleolojizme güveni sarsmıştır. Mekanizmin dayanak noktası "nedensellik ilkesidir." Mekanizm veya mekanik doğa ve evren görüşü, cansız cisimlerin devinim ve etkilerini mekanikliğini tüm gerçekliğin örneği sayar. Hatta ruhsal olguları da nedensel-mekanik yasalar aracılığı ile açıklar. Hume nedensellik kavramını yeniden ele alarak, bu hakim görüşün yaşandığı çağlarda kavramın kaynağını tahlil eder. Gerçi Hume'dan önce Berkeley "Her sonuç zorunlu olarak bir nedeni gerektirir." önermesinin gerçekliğinden şüphe duyar. O, olayların oluş sürecinde mucizenin de yeri olduğuna inanırdı ve dayanak noktası Tanrı'ydı. Çünkü ona göre Tanrı özgürdü ve gerektiği yerde olanlara müdahale edebilirdi. Oysa nedensel zorunluluğun eleştirisi köklü bir biçimde yapılmalıydı. Hume böyle bir eleştiriyi başlatan kişi oldu. Onun bu girişim ile ulaşmak istediği şey bilimlerin dayanak noktalarından biri olan "nedenselliğin" analizini yapmaktı.

I- Neden - Sonuç İlişkisi

Hume, 'A Treatise of Human Nature' adlı temel eserinde, bilgiye konu olan objelerin en temel öğelerine kadar inmeyi amaçlar. Bunun için de bilginin işlemlerini analiz ederek öncelikle zihnin algılarını 'İzlenimler ve İdealar'¹ (impressions and ideas) olarak belirlemekle işe başlar. O, bu ayrımın algıların kuvvet ve dirilik derecelerine göre yapıldığını ifade eder². Hume; "Gözümü kapayıp odamı düşündüğüm zaman, oluşturduğum düşünceler duyumsadığım izlenimlerin doğru birer örnekleridirler; birinin ötekinde bulunmayan herhangi bir durumu da yoktur"³ ifadesiyle ideaların, izlenimlerin birer kopyası olduğunu vurgular. Aynı şekilde, bir sesi duyma, bir objeyi görme, bir şeye dokunma, bir kimseye sevgi veya nefret duyma gibi algılara izlenim, izlenimlerin düşüncede (thinking) ve akıl yürütmedeki (reasoning) soluk kopyalarına idea adını verir⁴.

O'na göre, idealar izlenimlerin kopyaları oldukları için, ne kadar karmaşık olurlarsa olsunlar, izlenimlere geri götürülebilirler. Eğer bir duyu organının eksikliğinden dolayı bir insan duyular dünyası ile ilgili izlenimlere sahip değilse aynı konuda idealara da sahip değildir. Örneğin; gözleri görmeyen biri renklerin izlenimine sahip olamadığı için renklerle ilgili bir fikre de sahip değildir. Aynı şekilde uysal ve yumuşak huylu bir adam intikam arzusu veya zulmetme ile ilgili bir fikir edinemeyeceği gibi bencil ve duygusuz bir insan da dostluk ve yüce ruhluluğun kutsallığını kolayca kavrayamaz⁵.

1) Hume 'idea' kavramını düşünce, hayal, imge anlamında kullanmaktadır.

2) Hume, David, "An Enquiry Concerning Human Understanding", *The Philosophical Works*, ed. T. H. Gren and T. H. Grose, Scientia Verlag Aalen, Darmstadt, 1964, Vol. I, s. 15.

3) Hume, David, "A Treatise of Human Nature", *The Philosophical Works*, ed.T.H. Gren and T.H.Grose, Scientia Verlag Aalen, Darmstadt, 1964, Vol. I, s. 312.

4) Hume, "An Enquiry Concerning Human Understanding", s. 13.

5) Hume, a.g.e., s. 15.

Hume, bütün ideaların kaynağının izlenimler olduğu tezini temellendirirken bu teze aykırı örneklerin varlığını da kabul eder. Hume bu durumu verdiği şu örnekle açıklar. Gözleri gören bir insanın, mavi rengin tek bir tonu hariç bütün renklerin bütün tonlarını bildiğini kabul edelim. Bu kişinin önüne mavi rengin bütün tonlarını bilmediği ton hariç olmak üzere koyalım; açıktır ki bu kişi rengin o tonunun eksik olduğu yerde bir boşluk sezecek ve birbirine bitişik olan renk tonları arasında diğerlerinden farklı olan bir tonun bulunması gerektiğini hissedecektir. O halde acaba bu kişi sırf hayal gücünün sayesinde bu boşluğu doldurmaya ve duyularının kendisine hiçbir zaman vermemiş olduğu bu renk tonunun fikrine kendiliğinden ulaşabilecek midir? Az da olsa bu kişinin bunu yapabileceği olduğuna inananlar vardır. Bundan dolayı da bu durum, basit fikirlerin her zaman, her durumda izlenimlerden çıkmış olmadığının kanıtı olarak sunulabilir. Ancak Hume'a göre böyle örnekler o kadar azdır ki, genel kuralı değiştirmeyi gerektirmezler⁶.

Hume, idea ve izlenimleri bir de yalın ve karmaşık olarak ikiye ayırdıktan sonra yalın ideaların yalın izlenimlere birebir karşılık geldiğini kolayca tespit edebileceğimizi, ancak karmaşık ideaların karmaşık izlenimlerle birebir örtüşmesi kuralının evrensel olmadığını ifade eder⁷.

Hume, izlenimin zihinde iki şekilde idea oluşturduğunun gözlendiğini ifade eder. Hume'a göre, izlenimin tam anlamıyla tekrarlanması mümkün olmamakla birlikte ilk canlılığın önemli ölçüde korunarak izlenim idea karışımı olarak tekrarlamamızı sağlayan yeti *bellek*, izlenimin canlılığının bütünüyle yittiği ve tam bir idea olarak tekrarlamamızı sağlayan yeti *hayal gücüdür*⁸. Bellek ve hayal gücü arasındaki farkı Hume, idea ve izlenim arasında koyduğu farkla özdeşleştirir. Bellek düşünceleri, hayal gücü düşüncelerinden dirilik ve canlılık bakımından daha üstün durumdadır. O, "Treatise"de şöyle demektedir:

*"İlk bakışta açıktır ki bellek düşünceleri hayal gücününkilerden çok daha diri ve güçlüdürler ve birinci yeti nesnelere ikincisi tarafından kullanılanlardan daha seçik renklerle boyar. Herhangi bir geçmiş olayı anımsadığımızda düşüncesi zihin üzerine zorlayıcı bir yolda akar; buna karşı hayal gücünde algı zayıf ve gevşektir ve zihin tarafından uzun bir süre boyunca kararlı ve düzenli olarak saklanabilmesi güçtür."*⁹

Hume'un söz konusu ayırımına göre, ideler düşüncelere veya zihnin içerikleri, izlenimlerde duyu deneyimleri veya algı içerikleridir. Buna göre, bir insan bir şeyler düşündüğü, hayal ettiği, anımsadığı vb. zaman söz konusu zihinsel faaliyet ya da işlemlerin içerikleri ideler olarak tanımlanır. Yine bir insan bir şey gördüğü, işittiği vb. zaman onun bu duyumlama veya algılama faaliyetinin dolayısız nesnelere izlenimler olmak durumundadır. İkisi arasındaki en önemli farklılık güç ve canlılık farklılığıdır. İdeler soluk ve daha az canlı ve daha az güçlü izlenimlerdir¹⁰.

6) Hume, *a.g.e.*, s. 16.

7) Hume, *a.g.e.*, s. 17.

8) Hume, "A Treatise of Human Nature", s. 317.

9) Hume, *a.g.e.*, s. 317-318.

10) Cevizci, Ahmet, "Aydınlanma Felsefesi Tarihi", Asa Kitabevi, Bursa 2007, s. 61.

İdeaların birbirleriyle ilişkileri benzerlik, bitişiklik ve neden-sonuç ilişkisi ile gerçekleşir. Hume, idealar arasında bağ kuran bu üç ilişki biçimini verdiği şu örnekle açıklar: Bir resmin bize aslını çağrıştırması *benzerlik ilişkisi* ile; bir evin odalarından birinden söz edildiğinde, diğer odaların düşüncesinin doğması *bitişiklik ilişkisi* ile; bir yara düşüncesinin bir acı düşüncesini birlikte getirmesi de *neden-sonuç ilişkisi* ile açıklanabilir¹¹.

Hume bilgiye bir sınırlama getirir. Bu sınırlamayı ise, bilginin veya anlamlı bütün önermelerin iki kategoriden birine ya da diğerine girmesi gerektiğini bildiren ünlü Hume Çatalı ile ifade eder: Fikir Bağlantıları (Relations of Ideas) ve Olguya Ait Şeyler (Matters of Fact) dir¹². İlk soruşturma tarzına geometri, cebir ve aritmetiğin önermeleri girer ve bilme tarzına *sezgisel bilme* adı verilir. Bu çeşit bilme kesinlik taşır¹³. Örneğin; “Üç kere beş otuzun yarısı eder” veya “Hipotenüsün karesi iki dik kenarın karelerinin toplamına eşittir” önermeleri kesinlik ifade eder. Sadece düşüncenin işleyişiyle ortaya çıkarlar ve evrende var olan hiçbir şeye dayanmaksızın açıklık ve kesinliklerini koruyabilirler¹⁴.

İnsan aklının ikinci soruşturma alanı olguya ait önermelerdir. Bu önermeler birinciler gibi kesin değildirler. Bu alanın bilme tarzı *Moral bilmedir*. Bu tür bilmede elimizdeki kanıt ne kadar güçlü olursa olsun, yine de kesin değildir. Çünkü herhangi bir olgu sorununun tersini düşünmek mümkündür. Bu bir çelişki içermez. Zihin tarafından kolaylıkla ve seçiklikle gerçekliğe aynı derecede uygunmuş gibi kavranır. Örneğin, “Güneş yarın doğacaktır” önermesi “Güneş yarın doğmayacaktır” önermesinden daha az kavranılır veya daha az yanlış değildir. Eğer idea ilişkileri üzerine akıl yürütme olsaydı, önermenin tersini düşünmek çelişki içerir ve zihin tarafından hiçbir zaman açık ve seçik olarak kavranamazdı¹⁵.

O halde olguya ait düşüncelerin kesinliğinden nasıl emin olabiliriz? O'na göre; “Olgu sorunları hakkındaki akıl yürütmenin hepsi Neden Sonuç ilişkisine dayanıyor gibi görünmektedir. Sadece bu ilişki yoluyla bellek ve duyularımızın tanıklığının ötesine gidebiliriz.”¹⁶ Örneğin birisine, şahidi bulunmadığı bir olguya ait şeyin mesela arkadaşının Fransa’da, yazlıkta olduğuna niçin inanmış olduğunu sorduğunuzda, o kişi, bir başka olguyu bu inancına neden olarak gösterecektir. Bu da ya arkadaşının kararını önceden bilmiş olması ya da ondan bir mektup almış olması olabilir¹⁷. Issız bir adada bir saat bulan adamın bu adada daha önce insanların yaşamış olduğu veya karanlıkta sesler duyan birinin burada bir insan olduğu olgusunu neden olarak ileri sürmesi aynı türden örneklerdir¹⁸.

11) Hume, “An Enquiry Concerning Human Understanding”, s. 18.

12) Hume, *a.g.e.*, s. 20.

13) Hume, *a.g.e.*, s. 21.

14) Hume, *a.g.e.*, s. 22.

15) Hume, *a.g.e.*, s. 23.

16) Hume, *a.g.e.*, s. 24.

17) Hume, *a.g.e.*, s. 24.

18) Hume, *a.g.e.*, s. 24.

Bir nesnenin var oluşundan ya da eyleminden, başka bir var oluşun ondan önce geldiğini ya da onu izlediğini düşündüren şey yalnızca nedenselliklerdir. Nesnelere, her zaman birbirinden uzakta ya da birbiriyle yan yana bulduklarına bizi inandıracak herhangi bir şey yoktur. Deney ve gözlem yoluyla bu özel durumda onların bağıntılarının değişmez olduğunu saptadığımızda, her zaman, bunları ayıran ya da birleştiren bir nedenin bulunduğu sonucunu çıkarırız¹⁹.

Olguya ait sorunlar hakkında, ortada olan bir olgudan ortada olmayan bir olguya geçiş yapmayı sağlayan ilişki, neden-sonuç ilişkisi olduğuna göre, önce nedensellik ilişkisini inceleyip onun hangi kaynaktan türediğini görmek gerekir.

Hume'a göre; "Üzerinde akıl yürüttüğümüz konuyu eksiksiz olarak anlamaksızın doğru olarak akıl yürütmek olanaksız olduğu gibi, herhangi bir düşünceyi kaynağına kadar izlemeksizin ve kendisinden doğduğu birincil izlenimi yoklamaksızın eksiksiz olarak anlamak da olanaksızdır. İzlenimin yoklanması düşünceye bir duruluk verirken düşüncenin yoklanması da tüm akıl yürütmemize benzer bir duruluk verir."²⁰

Hume'a göre, biz sonuçları sadece aklımızın bir işlemiyle ve deneye dayanmaksızın keşfedebileceğimizi düşünmeye eğilimliyiz. "Sanırsınız ki eğer bizi bu dünyaya ansızın sokuvermiş olsalardı biz yine de itilen bir bilardo topunun bu hareketini başka bir topa geçireceği sonucunu, olayı beklemeye hiç gerek olmadan çıkarabilirdik. Ancak bu belirli nesnelere sürekli olarak birbirine bağlı olduğunu görmemizden kaynaklanan bir alışkanlığın sonucudur."²¹

Doğanın bütün yasalarını ve cisimlerinin bütün özelliklerini bize tanıtan yegâne şey deneydir. Dolayısıyla herhangi bir deneyimiz olmadığı sürece zihnin, olaylar arasında bir sonuca ulaşması nasıl rastgele ise, neden ve sonuç arasındaki ilişkiyi de a priori olarak keşfetmesi o kadar rastgeledir. O, bunu açıklamak için bilardo toplarının çarpışması örneğini vermiştir. Hareket halindeki bir bilardo topunun duran bir bilardo topuna çarpışmasının sonucu olarak, çarpılan topun hareket kazanacağı, eğer ilk defa tecrübe edilen bir durumsa bilinemez veya bunun rastlantı sonucu bilinebileceğini varsaysak dahi çarpışan topların hangi yönlere doğru hareketlerini sürdürecekleri konusunda birbiriyle aynı oranda tutarlı varsayımlar oluşturulabilir. Hiçbir a priori akıl yürütme bu tercih konusunda herhangi bir bilgi veremez²².

Ona göre, eğer belli bir neden-sonuç ilişkisi hakkında tecrübe sahibi isek, söyleyecek bir şeyimiz olacaktır. Belli bir nedeni ve sonucu pek çok kez gözlediğimizde ve benzer bir durum karşımıza çıktığında, bir nedenin sonucunun ne olacağını söyleyebiliriz. Ancak, bir nedenin sonucunun ne olacağını kesinlik taşıyacak şekilde söyleyebilir miyiz? Hume'un cevabı "hayırdır". Ona göre, herhangi bir objeyi birine gösteriniz. Bu kişinin sahip olduğunu anladığımız doğal güç ve anlayış ne olursa olsun, eğer obje bu kişi için

19) Hume, *a.g.e.*, s. 24.

20) Hume, "A Treatise of Human Nature", s. 377.

21) Hume, "An Enquiry Concerning Human Understanding", s. 26.

22) Hume, *a.g.e.*, s. 27.

yeni ise bu kişi objenin görölüp duyulur niteliklerini dikkatli bir biçimde incelemeye tabi tutsa da, objenin ne nedenlerinin ne de sonuçlarının hiçbirini keşfedemez. Hatta daha başlangıçta zihninin yetilerinin tam yetkinliğini kabul etmiş olsaydı bile suyun akıcılık ve şeffaflığına bakmakla onun kendisini boğabileceğini, ateşin de aydınlık ve sıcaklığına bakarak onun kendisini yakıp kül edeceği sonucunu çıkaramazdı. Hiçbir obje duyularımıza ulaştırdığı nitelikler yoluyla ne kendisini meydana getirmiş olan nedenleri ne de kendisinin meydana getirmiş olduğu sonuçları hiçbir zaman ortaya koymaz; bunun gibi akıl ve irademiz de deneyin yardımı olmazsa, gerçek varlıkla olguya ait şey hakkında, hiçbir zaman çıkarımda bulunamaz²³.

Eğer bu konuda bir çıkarımda bulunulabilseydi o zaman, neden-sonuç ilişkileri en başından itibaren bir mükemmellik içinde bilinirdi. Oysa biz, çok sayıdaki deneyden sonra belli bir güven ve inanç oluştururuz. Hume'a göre, uzun süreli deneylerin sonucu bir kanıtlama sayılacak olsa da, yine aynı soru sorulur. Bu çıkarım hangi kanıtlama sürecine dayalıdır?²⁴ Örneğin çocuk mum alevine dokunduğunda duyduğu acı yüzünden, artık elini hiçbir muma dokundurmamaya özen gösterir. Yani, aynı nedenlerin (muma dokunma) aynı sonuçlara (acı hissi) götüreceğini bekler. Bu beklentinin kaynağı nedir? Bir başka ifadeyle neden ve sonuç arasında var saydığımız bağlantının kaynağı nedir? Bu noktada Hume nedenler dediğimiz şeylerin hiçbir niteliğinin nedensellik düşüncesini veremeyeceğini ifade eder. Çünkü nedenlerin tamamında ortak olan hiçbir nitelik yoktur²⁵. O halde nedensellik düşüncesi nesnelere arasındaki ilişkiden çıkarılmış olmalıdır. Hume'a göre, bu ilişkilerden ilki *bitişiklik ilkesidir*. Nedenler ve sonuçlar olarak düşünülen tüm nesnelere birbirine bitişiktir. Birbirine uzak olan nesnelere de kendi aralarında bitişik olan bir nedenler zinciri ile birbirine bağlanır²⁶. İkinci ilişki biçimi *zamansal öncelik ilişkisidir*. Neden her zaman sonuca göre bir an bile olsa önce gelmelidir. Eğer neden ve sonucu aynı anda olmuş olsaydı ardışıklık diye bir şey olmazdı ve tüm nesnelere eş zamanlı olmak zorunda kalırdı²⁷. Üçüncü ilke ise *sürekli birliktelik ilkesidir*. Belleğe veya duyulara sunulan bir izlenimden neden ya da sonuç dediğimiz bir nesnenin düşüncesine geçiş, geçmiş deneyimlerimiz ile neden ve sonuç olan olayların değişmez birlikteliğine dayanır²⁸. Ancak Hume'a göre neden sonuç ilişkisinin bilgisine ulaşmak için bitişiklik, zamansal öncelik ve sürekli birliktelik ilkeleri yeterli değildir. Çünkü insanların nedensel ilişki olarak görmediği ancak arka arkaya gelen nesnelere vardır. Bu üç ilişki ile yetinildiğinde nedensel olan ve nedensel olmayan ilişkiler arasındaki ayrım tam yapılmamış olacaktır. Bu ayrımı yapmayı sağlayacak bir unsura daha ihtiyaç vardır. Bu unsur ise *zorunlu bağlantı kavramıdır*.

23) Hume, *a.g.e.*, s. 25.

24) Hume, *a.g.e.*, s. 33.

25) Davidson, Donald, "Causal Relations", *The Journal of Philosophy*, Vol.64, No.21, Nov., 1967, s. 691.

26) Hume, "A Treatise of Human Nature", s. 377.

27) Hume, *a.g.e.*, s. 378.

28) Hume, *a.g.e.*, s. 389.

Hume, önce zorunlu bağlantı düşüncesinin hangi izlenim veya izlenimlerden doğduğunu görmeye çalışır. Ancak hemen arkasından zorunlu bağlantının doğasını ortaya çıkarabilmek için, bu ilişkinin doğrudan gözlenmesinden vazgeçilmesi gerektiğini ifade eder²⁹. Ancak Hume, insanlarda zorunlu bağlantı fikrinin olmadığını iddia etmez. Ona göre, böyle bir fikir insanların kafasında elbette vardır. Ancak bu fikre kaynaklık eden izlenim nereden gelmektedir? Bu sorunun cevabını bilmek ister³⁰.

O'na göre, bizde bir izlenimden türememiş olan bir ide bulunmadığına göre, eğer gerçekten böyle bir ide bulunduğunu ileri sürüyorsak, bu zorunluluk idesini doğuran bir izlenim bulmamız gerekir. Araştırmaya bu bağlantının yer aldığı kabul edilen, neden ve sonuç olan iki nesneyle başlanmalıdır. İncelemenin sonunda, neden ve sonuç olan iki nesnenin bitişik olduğu, nedenin sonuçtan önce geldiği ve sürekli birlikte buldukları anlaşılır. Bu durumda dikkatimizi bir tek örneğe değil, neden ve sonucun sürekli birlikteliğini gösteren diğer örneklerle kaydırırız. Nihayetinde çoğaltılan örnekler bize, neden ve sonucun sürekli birlikteliğinin defalarca gözleminin, neden olan olayı görünce, zihnin alışkanlık eseri, sonuç olan olayı beklemeye başladığını gösterir. Demek ki, zorunluluk idesini sağlayan şey bir karar vermedir³¹. Hume'un ifadesiyle; "Ya bizde bir zorunluluk idesi yoktur ya da zihnin, neden ve sonuçların deneyden bilinen beraberliğine uygun olarak, nedenlerden sonuçlara ya da sonuçlardan nedenlere geçme kararlılığıdır."³²

Zorunlu bağlantı idesini doğuran birçok örneğin birbiri üzerinde hiçbir etkisi olmamasına ve bunların, nesnede, bu idenin modeli olabilecek hiçbir yeni nitelik üretmemelerine rağmen, yine de bu benzerliğin gözlenmesi, zihinde, onun gerçek modeli olan yeni bir izlenim doğurur. Çünkü benzerliği yeterli sayıda örnekte gözledikten sonra, zihnin bir nesneden onunla birlikte olana geçme kararlılığını görürüz. Bu kararlılık benzerliğin tek etkisidir. *Benzer birlikteliklerin çok sayıda örnekleri bizi zorunluluk idesine götürür.* Bu örnekler kendi içinde bütünüyle birbirinden ayrı olmalarına rağmen bunların birlikteliğini gözleyen ve zorunluluk idesini oluşturan zihindir. O halde zorunluluk, gözlemin etkisiyle zihnin, içsel bir izleniminden ya da düşüncemizi bir nesneden diğerine taşıma kararlılığından başka bir şey değildir. Böylece, tıpkı iki kez ikiyi dörde ya da bir üçgenin üç açısının iki dik açuya eşit yapan zorunluluğun, bu ideleri inceleyip ölçüştüren zihnin bir eyleminde olduğu gibi, neden ve sonuçları birleştiren zorunluluk da zihnin bu nesnelere birinden diğerine geçiş kararında bulunur. Nedenlerin etkinliği nedenin kendisinde bulunmadığı gibi, tanrısallıkta ya da bu iki ilkenin uyuşmasında da değildir. Bu tümüyle bütün geçmiş deneylerde iki ya da daha çok nesnenin birlikteliğini görmüş olan ruha ilişkindir.³³

29) Hume, *a.g.e.*, s. 389.

30) İrızık, Gürol, "Nedensellik Kuramları I", *Felsefe Tartışmaları*, (5. Kitap), Panorama Yay., İstanbul 1989, s. 85.

31) Hume, *İnsan Doğası Üzerine Bir İnceleme*, çev. Aziz Yardımlı, İdea Yay., İstanbul 1997, s. 170.

32) Hume, "A Treatise of Human Nature", s. 459.

*) David Hume'nin "A Treatise of Human Nature"ünün I.Kitap III. Bölüm'ünün, II., III., VI., VII., XIV. ve XV. Bölümlerinin çevirisidir.

33) Hume, David, "Bilgi ve Olasılık", *Felsefe Tartışmaları*, 7. Kitap, Panorama Yay., İstanbul 1990, s. 26.

Zorunluluk idesi bir içsel izlenimden doğar. Bu içsel izlenim alışkanlığın bir nesneden onun alışılmış birlikte gidenine geçmek için ürettiği bu eğilimin dışında bir şey değildir. O halde zorunluluğun özü bu eğilimdedir. Genel olarak, zorunlu bağlantı nesnelere değil zihinde var olan bir inançtır.

İnanç ise Hume'un ifadesiyle; "..., yalnız başına, hayal gücünün hiçbir zaman ulaşamayacağı kadar canlı, kuvvetli, kendini duyuran, sağlam ve karar bulmuş bir obje idraktan başka bir şey değildir."³⁴

Hume, bir yandan realitede olaylar arasında zorunlu bir bağ olduğunu gösteren bir şey bulunmadığını izah etmeye çalışırken, diğer yandan bizde böyle bir bağ fikrinin doğmuş olmasının psşik diyebileceğimiz bir açıklamasını verir. Bu onun yeni bir nedensellik fikri ortaya atmasına da olanak sağlar.

Hume, neden ve sonuç arasında mantıksal bir zorunluluk ilişkisi olduğu şeklindeki rasyonalist görüşü eleştirir ve deneysel açıdan neden sonuç ilişkisinin zamansal öncelik, mekânsal bitişiklik ve sürekli birliktelik ilişkilerinden ibaret olduğunu savunur³⁵.

Hume'un kabul ettiği nedensellik anlayışına göre, *sürekli birliktelik* nedenselliğin gerçekten de onsuz olunamaz bir kavramsal ögesidir. Gerekli bir koşul olarak tam bir mantıksal zorunluluk değeri taşır. Bir başka ifadeyle iki olay arasındaki ilişkinin nedensel bir ilişki olması için bu iki olayın, büyük bir olasılıkla ve ardışıklığı bozmadan birlikte gerçekleşiyor olmaları gerekir³⁶.

Ancak Denkel'e göre bunu yanlış anlamamak gerekir. Kastedilen şey, neden ve sonuç olan bir olay çifti arasındaki birlikteliğin ille de özel olarak o iki olay türünü bağlayan bir genellenenin gösterilebilir olmasını gerektirmez. Bu olay türü çiftinin uygun bir biçimde kapsamı altına gireceği ve daha genel türleri birleştiren bir yasanın saptanabilir olması, henüz saptanmamış olsa da, böyle bir yasanın var olması yeterlidir. Diğer yandan sürekli birlikteliğin daha önce gözlemlenmiş olması gibi bir gereklilik de söz konusu değildir. Gerekli olan ilişkinin belli bir yasal çerçeve içine sokulabilir olmasıdır. Bu yasayı gözlemlemiş, belirlemiş veya öğrenmiş olmak gibi epistemik yönlerde işin nesnellliğini sınırlamayacaktır. Çünkü konu bir olay çiftinin gerçekte nedensel olarak ilişkili olup olmadığıdır, bizim bunu bilip bilmememiz değildir³⁷.

Hume'un felsefeye önemli katkılarından biri, bir zorunlu bağ bulunmadığını gösteren akıl yürütmelerden çok, nesnel anlamdaki nedenselliğin bir sürekli birliktelik olduğu düşüncesidir. O'na göre, zorunlu bağ fiziksel bir zorunluluktur ve sürekli birliktelik zorunluluğu açıklar³⁸.

34) Hume inanç (belief) sözcüğünden objektiflik duygusunu ve objektif yargıyı anlar. Hume'un göstermek istediği de bazı bağlantıların objektif olduğuna hükmediyorsak, bu bizim bu bağlantıların başka bağlantılardan farklı olduklarını hissettiğimiz içindir. Bruhl, "Önsöz", " *An Enquiry Concerning Human Understanding*", s. 42.

35) Irzık, a.g.m., s. 85.

36) Denkel, Arda, "Gerçek Neden", *Felsefe Tartışmaları*, 7. Kitap, Panorama Yay., İstanbul 1990, s. 37.

37) Denkel, a.g.m., s. 37.

38) Denkel, a.g.m., s. 36-37.

Hume'un ortaya attığı sürekli birliktelik fikrini, nedensel ilişkileri nedensel olmayan ilişkilerden, (örneğin, gece ve gündüz, barometredeki ani düşüş ve fırtına arasındaki ilişkiler vb.) ayırt edemediği gerekçesiyle, gerekli olsa bile yeterli bir ölçüt olmadığını ileri sürerek eleştiren birçok felsefeci vardır. Bu felsefecilerin eleştirileri, Hume'un sürekli birlikteliği sadece bir deney verisi olarak düşünmüş olması yüzünden geçerlik kazanır. Sürekli birliktelik ölçütünü daha etkili bir konuma kavuşturmak için yapılması gereken şeyin, bunu saf gözlem anlamında değil, "gerçek" anlamda nesnel olan bir eşleşme olarak düşünmek gerekir. Buna göre, gözlemdeki tasarımsal birliktelik, gerçekteki birlikteliğin neden olduğu ve nesnel olguyu tasarımılayan, algıda yansıtan bir şey olarak görülecektir. Dolayısıyla deneyin ve gözlemin sınırlarının getirdiği sakıncalar nesnel birlikteliği bağlamayacaktır. Çünkü gerçek olan, sürekli birliktelikler gözlenebilir şeyler olsunlar veya olmasınlar, fiziksel anlamdaki bağımsız varlıklarını sürdürürler. Gözlemin alanına, bakış açısına vb. koşullara bağlı değildirler. Bu tür bir gerçekçilik epistemolojik bir tutum olmayacağına göre, gerçek sürekli birlikteliklerin bilinmesinin onların varlığını ve nasıl olduklarını belirleyen bir şey olmayacağı açıktır. Böyle bir nesnellik açısından düşünüldüklerinde, gece gündüz vb. eşleşmelerin birçoğunun deneyin bakış açısına bağlı oldukları, aralarında gerçek bir nedensel ilişki bulunması yerine, nesnel anlamda bunlara ilişkin bazı ortak nedenlerin söz konusu olduğu ortaya çıkacaktır. Çünkü nesnel anlamda gökyüzünün aydınlanması diye bir şey yoktur. Söz konusu olan, yuvarlak bir cismin aydınlanan yüzünün, onun kendi eksenini etrafında dönüşü dolayısıyla sürekli değişiyor olmasıdır. Gece ve gündüze karşılık olan görüntüler elde etmek için bu yüzü üzerine oldukça küçük bir gözlemci yerleştirip onun bakış açısına değinmek gerekir³⁹.

Norman Malcolm, Elizabeth Anscombe gibi az sayıdaki bazı felsefeciler de sürekli birlikteliğin yetersiz değil aynı zamanda gereksiz olduğunu savunmuşlardır. Çünkü onlara göre tikel bir nedensellik ilişkisi evrensel bir genellemenin örneği olduğu için, aynı olayın defalarca gözlenmesine gerek yoktur. Tek bir olay çifti bize nedensellik fikrini verebilir⁴⁰.

Hume'a yöneltilen eleştirilerden bir diğeri de neden ve sonuç arasına koyduğu zamansal öncelik ilişkisiyle ilgilidir. Neden ile sonucun aynı anda meydana geldiği durumlarda hangisinin neden hangisinin sonuç olduğunu belirleyebilme noktasında Hume'un bakış açısı yetersiz kalmaktadır. Dolayısıyla onun nedensellik anlayışı eş zamanlı neden sonuç ilişkilerini göstermekte başarısız kalacaktır⁴¹. Çünkü neden ve sonucun eşzamanlı oldukları ileri sürülen durumlarda, eşzamanlılığı bir yanılısamaya indirgedikleri ileri sürülebilir. Bu durumla ilgili verilen klasik örneklerden bazıları şunlardır; tahterevallinin bir ucunun yukarıda iken diğer ucunun aşağıda olması, direksiyonun dönmesiyle tekerleklerinde dönmesi vb. Bir ucu aşağı çekilen tahterevallinin diğer ucunun yukarı kalkması aynı nesne üzerinde gerçekleşen iki ayrı olay olarak düşünüldüğünde eş zamanlı bir nedensellik örneği olarak görülebilir. Ancak bu iki hareket ayrı olayların değil aynı olayın iki açıdan

39) Denkel, a.g.m., s. 40.

40) İrzık, a.g.m., s. 87.

41) İrzık, a.g.m., s. 87.

iki açıdan farklı betimlemeleridir. Dönen bir çarkın iki ayrı ucunun hareketlerini nasıl ayrı olaylar olarak düşünmüyorsak, tahterevallı uçlarının hareketini de bağımsız olarak düşünemeyiz. Bunları bağımsızlaştırmak tahterevalliyi ortadan ikiye parçalamayı ya da onu ortasından oynak bir eklemlerle bağlamayı gerektirir ki, bu da durumu değiştirerek eş-zamanlılığı ortadan kaldıracaktır⁴².

II- Hume'un Şüpheliği

Genel olarak Hume'un neden-sonuç ilişkisine getirdiği yorumu ve getirilen eleştirileri özetledikten sonra kendisine şüpheci adının verilmesinin bilgilisel nedenlerini ve haklılığını inceleyebiliriz.

Onun nedensellik ile ilgili açıklamalarının yankıları uzun süre devam etmiş, hatta Kant Hume'u kendisini dogmatik uykusundan uyandıran filozof olarak çok önemsemıştır.

Hume'un nedensellik teorisi modern zamanların diğer felsefi doktrinlerinden çok daha fazla tartışılmış ve daha fazla dikkat çekmiştir. Onun teorisinden önce filozoflar yaygın olarak neden ve sonuç arasındaki ilişkinin zorunlu olduğuna inanırlardı. Hume, teorisıyla zorunluluk bağlantısını inkâr etti ve bizim sadece neden ve sonucun kaçınılmaz birlikteliğini bildiğimizi ve sürekli birliktelikten doğan inanç sonucu zorunluluğun ortaya çıktığını vurguluyor. Nedensellik ile ilgili bilgimiz, deneye dayanır ve deney bir şeyin diğerlerini takip ettiğini gösterir, zorunlulukla ilgili bir izlenim olmaksızın, bir şeyin diğer bir şeyi izlediğini gösterir⁴³.

Yaygın bir kanaat olmakla birlikte Hume felsefesinin ana çizgisi zannedildiği gibi nedensellik ilkesinin eleştirisi değildir. Bu eleştiri, Hume'un soruşturmalar sırasında yapmak zorunda olduğu bir hesaplaşmadır. Hume'un asıl problemi olguya ilişkin (matters of fact) yargıların dayanaklarının ne olduğunun incelenmesidir. Hume rasyonalistlerin neden-sonuç ilişkisinin a priori olduğu yönündeki açıklamalarını, bütün bilgimizin deney vasıtasıyla elde edilen izlenimlere dayandırılması gerektiği ve doğuştan bilgilerin olamayacağı iddiası ile reddeder. Nedensellik ilişkisinin deneyden geldiği fikrini de belli bir neden ve etki ancak pek çok kere gözlemlendiğinde, benzer bir durum karşılaşıncaya, bir nedenin etkisinin ne olabileceğinin söylenebileceğini, ancak kesin bir şey söylemenin mümkün olmadığını iddia eder. İnsanlar herhangi bir kesin akıl yürütmeye dayanmaksızın hep geçmişteki neden etki tecrübelerinin gelecekte de aynı biçimde süreceğine inanırlar. Geçmişteki beraberliğin gözlemi, bu birlikteliğin gelecekte de devam edeceğinin ispatı olamaz.

Hume'a göre, herhangi iki şeyin her zaman bir arada ortaya çıktığını öğrendikten sonra, bunun tekrar edeceğine ilişkin olarak alışkanlık zihni bir inanmaya götürür. İnanç var olan bir izlenim ile bir ilişki tarafından üretilen canlı bir ideadır. İnanç, nesne ile duyulara ya da belleğe gelen bir şeyin alışılmış sürekli birlikteliğinden doğar.

Hume'un septik olarak nitelendirilmesinde en büyük etken içinde bulunduğu çağda nedenselliğe dayanan bilimler hızlı bir biçimde ilerlediği halde, neden ve etki arasındaki

42) Denkel, a.g.m., s. 34.

43) Peterson, James B., "The Empirical Theory of Causation", *The Philosophical Review*, vol.7, No.1, Cornell University, January, 1898, s. 43.

ilişkideki zorunluluğu alışkanlık sonucu oluşan bir inanca dönüştürmesi, yani nedenselliği subjektif zihni bir alışkanlığa dönüştürmesidir.

Hume gerçekte yalnızca nedenselliğin tanımıyla uğraşıyor olmasına karşın onu yadsımakla suçlandı. Nedensel önermelerin doğru olmadığını söylemekten öylesine uzaktır ki, neden ve etkilerin var oluşları üzerinde yargıya vardırarak kurallar bulmak için sıkıntılara katlanmıştır. Belli bir nedensel önermenin doğru ya da yanlış olduğu konusunun a priori olarak tartışılabilecek bir soru olmadığını ileri sürmüş bu yüzden de kendisini 'Biz bir olayın bir başkasıyla nedensel olarak bağlantılı olduğunu savladığımızda, savladığımız şey nedir?' biçimindeki analitik sorunun tartışmasıyla sınırlamıştır. Bu soruyu yanıtlarken, "Önce neden-sonuç bağıntısının özniteliğinin mantıksal olmadığını, çünkü bir nedensel bağlantıyı savlayan her önermenin iç-çelişkiye düşmeden yadsınabileceğini; ikinci olarak, nedensel yasaların deneyden analitik olarak çıkarılamayacağını; üçüncü olarak da, nedensel bağlantıları tikel olaylar arasında geçerli olan bir gerektirme bağıntısının terimleriyle çözümlemenin bir yanılığ olduğunu, çünkü böyle bir bağıntının var oluşunu saptama yönünde en hafif eğilimi olabilecek bir gözlemi kavramanın olanaksız olduğunu, inandırıcı bir biçimde göstermiştir."⁴⁴ Bunlara dayanarak Hume'un yapmış olduğu neden tanımını reddetmiş olsak bile, nedenselliğin doğası konusundaki görüşümüz, özünde onunki ile aynıdır.

Kant'a göre, "Eskiden beri Metafiziğe dostça davranmayan kader, Hume'un hiç kimse tarafından anlaşılmasını istemiştir. Sorulan soru, neden kavramının doğru, işe yarar ve doğa bilgisi bakımından şart olup olmadığı değildi; çünkü bundan Hume hiçbir zaman şüphe duymamıştı; soru, acaba bu kavramın akıl yoluyla a priori düşünülüp düşünülemediği, böylelikle de tüm deneyden bağımsız iç hakikati, dolayısıyla daha yaygın, sadece deneyin nesnelereyle kısıtlı olmayan bir kullanılabilirliği olup olmadığıydı."⁴⁵

Hume doğrudan şüpheci olarak yorumlanamaz. Çünkü kendi ifadeleriyle:

Bu septik şüphenin kendisini ne kadar uzaklaştırmaya çalışırsak çalışalım, hatta bazen ondan tamamıyla kurtulmuş gibi görünsek bile her an üstümüze daha fazla çöker. O, akıl ve duygular yönünden hiçbir zaman tedavi edilemeyecek bir hastalıktır. Herhangi bir sisteme dayanarak aklımızı veya duygularımızı savunmak imkânsızdır. Onları bu tarzda haklı çıkarmaya çalıştığımız zaman sadece açığa çıkarmış oluruz. Septik şüphe bu konuların üzerinde köklü ve derin bir şekilde düşünmek yüzünden doğduğundan, bu düşünmeyi lehte ve aleyhte genişlettiğimiz takdirde şüphe daima artacaktır. Sadece dikkatsizlik ve umursamazlık bize bir çare sağlayabilir⁴⁶.

Şüpheciler bir filozoflar tarikatı değil, bir yalancılar tarikatıdır diyen Condillac'ın acımasız görüşüne katılamayacağım. Ama onların bir şakacılar ya da alaycılar tarikatı olduğunu -umarım kimseyi kızdırmadan- söyleyebilirim⁴⁷.

44) Ayer, Alfred J., *Dil Doğruluk ve Mantık*, çev. Vehbi Hacıcadıroğlu, Metis Yay., İstanbul 1998, s. 32.

45) Kant, Immanuel, *Prolegomena*, çev. İonna Kuçuradi, Yusuf Örnek, Türkiye Felsefe Kurumu, Ankara 1995, s. 5-6.

46) Hume, David, *İnsan Zihni Üzerine Bir Araştırma*, çev. Selmin Evrim, Milli Eğitim Basımevi, İstanbul 1986, s. 238.

47) Hume David, *Din Üstüne*, çev. Mete Tunçay, İmge Yay, Ankara 1995, s. 145.

En kuvvetli biçimiyle kaldıkça ondan hiçbir zaman sürekli yarar sağlanamaz. Böyle bir septik kişiye sadece ne demek istediğini, bütün bu ilgi çekici araştırmalarda neyi önerdiğini sormamız yeterlidir. Hemen çaresiz kalır ve ne cevap vereceğini bilemez. Her biri kendi farklı astronomik sistemini destekleyen bir Kopernicus'çu veya Ptolemaios'çu, dinleyicileriyle okuyucularında değişmez, sürekli bir kanı meydana getirmeyi umabilir veya bir Stoacı veya Epikuros'çu sürekli olmakla kalmayıp, üstelik davranışları üzerinde etkisi olan bazı ilkeler ortaya koyar. Fakat bir Pyrrhon'cu felsefenin zihin üzerindeki etkilenmesinin sürekli olmasını, olsa bile, bunu topluma yarar sağlamasını bekleyemez. Aksine herhangi bir şeyi kabul edecekse, şunu kabul etmesi gerekir: İlkeleri evrensel ve düzenli bir şekilde hüküm sürseydi, bütün insan hayatının yok olması gerekirdi. Her türlü düşünce ve konuşma, her türlü eylem hemen sona erer; insanlar, doğanın yerine getirilemeyen gerekli zavallı varlıklarına son verene kadar, mutlak bir uyuşukluk içinde kalakalırlardı⁴⁸.

Sonuç

Sonuç olarak oldukça farklı biçimlerde yorumlanabilen Hume, neden-sonuç ilişkisinin kaynağını açıklarken aslında doğrudan şüpheli olmamakla ve hatta bazı alanlarda katı determinist olmakla birlikte, nedenselliği subjektif bir ilkeye irca etmekle ilkenin temelini kökünden sarsmıştır denilebilir.

48) Hume, *İnsan Zihni Üzerine Bir Araştırma*, s. 243.