
ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

77

David Hume’un Kozmolojik Argüman Eleştirisi

[David Hume’s Critique of the Cosmological Argument]

Soner Soysal

Yrd. Doç. Dr., Süleyman Demirel Üniversitesi

Fen - Edebiyat Fakültesi, Felsefe Bölümü

ssoysal72@gmail.com

ÖZET

David Hume’un Doğal Din Üzerine Diyaloglar kitabı, başlığının da ima ettiği gibi, vahiy metinlerine

başvurmadan Tanrı’nın varlığına ve niteliklerine ulaşılıp ulaşılamayacağını araştıran bir metindir.

Metin boyunca, felsefe tarihinde de gördüğümüz, iki ana yaklaşımı temsil eden iki temel argüman

sunulur. Bunlardan ilki, a priori yaklaşımı temsil eden kozmolojik argümandır. Diğeri ise, a posteriori

yaklaşımı temsi eden zeki tasarım argümanıdır. Bu yazıda, Hume’un, diyalogdaki Philo karakteri

üzerinden ortaya koyduğu, kozmolojik argümana yönelik eleştirileri ele alınıp, böyle bir argümanın

neden Tanrı’nın varlığı ve nitelikleri konusunda bizi bir sonuca ulaştırmayacağı ortaya konmuştur.

Anahtar Sözcükler: Hume, kozmolojik argüman, zorunlu varlık, doğal din, yeter neden ilkesi.

ABSTRACT

David Hume’s book Dialogues Concerning Natural Religion, as its title implies, investigates whether it

is possible to reach to the existence and the qualities of God, without appealing to the revealed texts.

Throughout the text, as we have seen in the history of philosophy, two main arguments, which

represents two main approaches, are presented. The first of these is the cosmological argument, which

represents the a priori approach. And the other one is the intelligent design argument, which represents

the a posteriori approach. In this essay, Hume’s critiques of the cosmological argument, which he

mailto:ssoysal72@gmail.com

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

78

represents through the character of Philo in the dialogue, are discussed and why such an argument will

not reach us to the intended result is presented.

Keywords: Hume, cosmological argument, necessary being, natural religion, principle of sufficient

reason.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

79

David Hume’un kozmolojik argüman eleştirisi Doğal Din Üzerine Diyaloglar 1 kitabının IX.

Kısım’ında verilir. Ancak, bu eleştiriye geçmeden önce, diyalogdaki karakterler hakkında bir miktar

bilgi vermek faydalı olacaktır. Çünkü, söz konusu bölümde, bu argümana yönelik eleştiri, büyük

ölçüde, Hume’u temsil ettiği yaygın olarak kabul edilen, Philo’dan değil de, diyalogda Philo’nun bir

hasmı olarak karşımıza çıkan ve Tanrı’nın varlığını a posteriori bir argümanla kanıtlamaya çalışan

Cleanthes’ten gelir. Kozmolojik argümanı ortaya atan Demea karakteridir. Demea Tanrı’yı a posteriori

ya da ampirik yollarla kanıtlama girişimlerine karşı çıkar. O’na göre, bu türden girişimler Tanrı’nın

varlığını ve niteliklerini kanıtlayamayacağı gibi ateistlere de başka türlü elde edemeyecekleri kozlar

verir. Cleanthes’e şöyle der Demea: “[A]teistlere avantajlar veriyorsunuz, öyle ki, bunları sadece

argüman ve akıl yürütme sayesinde elde edemezlerdi” (Hume, 2007b, s. 20). Burada ilginç olan, her

ikisi de Tanrı’nın varlığını ve sonsuz niteliklerini, farklı yollarla da olsa, kanıtlamaya çalışan Demea ve

Cleanthes’in birbirlerine karşı olan tutumlarıdır. Her ikisi de, kendi kanıtlamalarının karşısında duran

Philo ile birlikte, birbirlerini de karşıt yerlere konumlandırarak, birbirlerinin argümanların

eleştiriyorlar. İlk bakışta, amaçlarının aynı ya da benzer olması, aralarında bir tür ittifak olması

gerektiği izlenimini uyandırsa da, diyalog boyunca, belki de, Philo’dan çok, birbirlerinin düşüncelerini

çürütmeye çalışıyorlar. Kozmolojik argüman konusunda da, argümanı ortaya atan Demea’nın karşısına

öncelikle Cleanthes çıkar ve bu argümanın zayıflıklarını ortaya koymaya çalışır. Philo sonradan

konuşmaya dahil olur ve Cleanthes’in karşı çıkışını benimsediğini söyleyerek, Demea’nın düşüncesini

çürütmeye yönelik başkaca argümanlar ortaya koyar. Bu durumda, öyle görünüyor ki, asıl karşıtlık

Demea ile Cleanthes arasındadır. Zaten diyaloglar boyunca kimi zaman Demea’nın, kimi zamansa

Cleanthes’in Philo ile ittifak yapıyor izlenimi verdiklerini görmekteyiz. Örneğin, I. Kısım’da,

Demea’nın insanın zihinsel yetilerine karşı geliştirdiği kuşkuya Philo da katılır; ne var ki, diyalogların

şahidi ve aynı zamanda aktarıcısı olan Pamphilus’un anlattıklarına göre, Cleanthes bu durumun

arkasında bir hinlik sezerek gülümser. Şimdi Demea’nın IX. Kısım’da ileri sürdüğü kozmolojik

1 David Hume, (2007) Dialogues Concerning Natural Religion, ed. Dorothy Coleman, New York: Cambridge University

Press. Bu kitap, Türkçede, Din Üstüne başlığıyla yayımlanan bir kitabın içinde bulunmaktadır (David Hume, Din Üstüne,

(1995) çev. Mete Tunçay, Ankara: İmge Kitabevi Yayınları). Ancak benim bu makalede kullanacağım alıntılar İngilizce

özgün metinden, Tunçay’ın çevirisi ile karşılaştırılarak yapılacaktır.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

80

argümanı 2 inceleyip, sonrasında da, hem Cleanthes’in hem de Philo’nun karşı çıkışlarını

inceleyeceğim. Demea’nın sözleriyle, argüman şöyledir:

Varolan herşeyin varoluşunun bir nedeni ya da gerekçesi olmalıdır;

herhangi bir şey için kendini üretmesi ya da kendi varoluşunun nedeni

olması imkansızdır. Dolayısıyla, etkilerden nedenlere doğru tırmanırken,

ya nihai bir neden olmaksızın bir sonsuz döngüyü takip etmeye devam

edeceğiz, ya da nihayetinde, zorunlu olarak varolan bir nedene

başvuracağız (Hume, 2007b, s. 63).

Bu argümanın söylediği ilk şey, varolan her şeyin bir nedeni olması gerektiğidir; yani, “hiçlikten

hiçliğin geleceğidir” (ex nihilo, nihil fit). Bunu bir kere kabul ettikten sonra, varolanların neden ya da

nedenlerini bulma zorunluluğu ortaya çıkar. Demea’nın ortaya koyduğu şekliyle, varolanlara neden

arayışında önümüzde iki seçenek vardır. Bunlardan birincisi, sonsuz nedensellik zinciri ya da

döngüsüne düşmek; ikincisi ise, bu zinciri bir yerde keserek, nihai ve zorunlu olarak varolan bir neden

bulmak. Bunlardan birincisi olan, sonsuz nedensellik zincirinin bizi bir yere götürmeyeceği açıktır.

Ortaya, bir şeyin nedeni olarak sonu gelmez bir nedenler zinciri koyduğumuz zaman, aslında, bir neden

göstermiş olmayız. Çünkü, aranılan ya da istenen şey tam da o zincirin başlangıcında duran nedendir.

Demea’nın sözleriyle,

[n]eden ve etkilerin sonsuz zincir ya da ardışıklığında, her bir etkinin

varoluşu, onu hemen önceleyen nedenin gücü ve etkinliği tarafından

belirlenir; ancak, bütünüyle ele alındığında, başı ve sonu olmayan bu

zincir ya da ardışıklığın tamamını belirleyen ya da onun nedeni olan

hiçbir şey yoktur: ne var ki, onun da, zaman içinde varolmaya başlayan

herhangi bir belirli nesne kadar, bir neden ya da gerekçeye ihtiyaç

duyduğu ortadadır(Hume, 2007b, s. 63).

Diğer türlü, yani nedenleri sonu gelmeyecek bir şekilde art arda dizdiğimizde, ortaya varolan bir nedeni

değil de, aslında, bir anlamda, hiçliği bir neden olarak koymuş oluyoruz. Bu durumda, birinci seçenek

2 Aslında bu argüman Hume’un çağdaşı olan Samuel Clarke’a ait bir argümandır. Clarke’ın argümanı için bkz. Samuel

Clarke, (1998) A Demonstration of the Being and Attributes of God, ed. Ezio Vailati, Cambridge: Cambridge University

Press, I.-III. bölümler.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

81

bize bir çözüm sunmamaktadır. Demea’nın argümanı karşımıza koyuş şekline bakarsak, ya o/ya o

şeklinde iki seçenek koyup, birinin olanaksızlığını ya da çözüm olamayacağını gösterdikten sonra,

diğer seçeneği zorunlu bir doğruymuş gibi karşımıza koyuyor. Diğer bir deyişle, bu iki seçenekten

birini doğru olarak kabul etmemiz gerekmektedir; görüldüğü gibi birinci seçenek bizi bir yere

götürmediğine göre, ikinci seçeneğin doğru olarak kabul edilmelidir, çünkü başka bir seçenek yoktur.

Bunu, yani bir nedenin olması gerektiğini, ortaya koyduktan sonra, Demea bu nedenin doğasını

incelemeye girişir. Amacı bu nedenin ve bu nedenin ortaya çıkardığı düzenin rastgele değil de, zorunlu

olduğunu göstermektir. Demea bir çok alternatif nedensel diziliş olasılığı varken neden şu an içinde

yaşadığımız dizinin varolduğunu, hatta herhangi bir nedensellik dizisinin varolmama ihtimali olmasına

karşın neden belirli bir dizinin varolduğunu sorgular. Demea’ya göre, eğer varoluşu zorunlu bir varlık

olmasaydı, diğer tüm olası nedensel dizilişler eşit derecede doğru olurdu. Aynı şekilde, zorunlu bir

varlığın olmaması durumunda, nasıl ki, hiçliğin ezelden beri varolması düşüncesi bize saçma

görünüyorsa, dünyayı oluşturan nedenler dizisinin varoluşu da aynı şekilde saçma görünürdü.

Demea’nın sözleriyle, “[e]ğer varoluşu zorunlu olan bir varlık yoksa, oluşturulabilecek herhangi bir

varsayım eşit derecede olası olacaktır; aynı şekilde, ezelden beri hiçliğin varolmasında, evreni

oluşturan nedenler ardışıklığının varolmasından daha fazla saçmalık yoktur” (Hume, 2007b, s. 64).

Demek ki, Demea’ya göre, hiçlik yerine varlığın olmasının ve varlığın bu belirli dizilişinin

varolmasının anlamı, varoluşu zorunlu olan bir varlığın varolmasıdır. Peki, hiçliktense bir şeylerin

varolmasına ve diğer alternatiflerdense şimdiki nedensellik dizgesinin varolmasına neden olan bu

varoluşu zorunlu olan varlık ne olabilir? Bu dışsal bir neden olamaz, çünkü o zaman onun da bir

nedeninin olması zorunlu olacak ve böylece nedensellik zinciri devam edecek, ki amaç zaten bu

nedensellik zinciri ya da dizgesinin başında duran nedeni bulmak. Demea, alternatifler arasından

rastlantıyı da anlamsız bir sözcük olduğu için eler. Aslına bakılırsa, varolan her şeyin bir nedeni

olduğunu kabul ettiğimizde, bir şeyin rastlantı eseri gerçekleştiğini ya da bir şeyin nedeninin rastlantı

olduğunu söylediğimiz zaman, bir şeyin nedensiz ya da gelişigüzel bir şekilde gerçekleştiğini değil de,

onun bil(e)mediğimiz bir neden ya da nedenler sonucunda gerçekleştiğinden başka bir şey

söylemiyoruzdur. Diğer türlü, işin içine rastlantıyı soktuğumuzda, nedensellik ilişkisinin zorunlu

olması durumu ortadan kalkar, ki bu durumda da böyle bir ilişkinin varlığından söz etmek

anlamsızlaşır. Dolayısıyla, rastlantı ya da şans da aranılan alternatif değildir. Diğer bir alternatif olan

hiçlik de, hiçbir şeyin nedeni olamayacağı için Demea tarafından elenir. Varolan her şeyin bir nedeni

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

82

olduğunu kabul ettiğimizde ve sonsuz nedensellik zincirini reddettiğimizde, geriye sadece kendi nedeni

ya da gerekçesini kendi içinde taşıyan ve varoluşu zorunlu olan bir varlığı kabul etmekten başka bir yol

kalmıyor. Zaten Demea’nın da bu akıl yürütme sonunda ulaştığı sonuç da budur: “Dolayısıyla, kendi

varoluş nedenini kendi içerisinde taşıyan ve açık bir çelişkiye düşmeden var olmadığı

düşünülemeyecek olan zorunlu olarak varolan bir varlığa başvurmak zorundayız. Sonuç olarak, böyle

bir varlık vardır, yani Tanrısal bir varlık vardır” (Hume, 2007b, s. 64).

Demea argümanını bu şekilde ortaya koyduktan sonra, Cleanthes sözü Philo’ya bırakmadan, bu

argümanı eleştirmeye girişir. Argümana karşı söylediği ilk sözler, Cleanthes ile Demea’nın Tanrı’nın

varlığını ve niteliklerini kanıtlamada kullanılmasını savundukları yöntemlerin farkını da net bir şekilde

ortaya koyar. Şöyle der Cleanthes: “[b]u metafizik akıl yürütmenin zayıflığını göstermeyi Philo’ya

bırakmayacağım. Bu akıl yürütme bana o kadar kötü temellendirilmiş ve, aynı zamanda, gerçek

Tanrısallık ve dinin nedeni hakkında o kadar önemsiz görünüyor ki, yanlışlığını göstermeye ben

girişeceğim”(Hume, 2007b, s. 64). Cleanthes’in bu çıkışında ve sözlerinde ilginç birkaç nokta var.

Bunlardan ilki, daha önce de vurguladığım gibi, Demea ile amaçlarının aynı olmasına karşın, bu amacı

gerçekleştirmek için seçilen yolların farklı oluşu, bu ikiliyi karşı karşıya getiriyor. Diğeri ise, aslında

ilkiyle bağlantılı gibi görünüyor, Cleanthes’in Demea’nın argümanını nitelemek için kullandığı

metafizik, zayıf, kötü temellendirilmiş gibi sıfatlardır. Buradaki metafizik sıfatı, tam da, yöntemsel

farklılığı açık bir şekilde ortaya koyan ve diğer sıfatların da kullanılmasına kapıyı aralayan sıfattır.

Cleanthes’in amacı Tanrı’nın varlığını ve niteliklerini a posteriori bir argümanla ispatlamaktır, ancak

görüldüğü gibi, Demea’nın argümanı a priori’dir ve deneyime başvurmaz; bu da, göreceğimiz gibi,

Cleanthes’in eleştirisinin temelini oluşturacaktır.3 Demea’nın argümanı, bu durumda, Cleanthes için,

çok soyut kalacak ve Tanrı’nın varlığını ve niteliklerini ispatlamakta yetersiz kalacaktır. Şimdi

Cleanthes’in itirazını daha yakından inceleyelim.

Cleanthes’in itirazları kabaca birkaç nokta üzerine yoğunlaşır. Bunlar ilki, Cleanthes için çok net ve

çok önemlidir; öyle ki, tüm karşı çıkışını bu itiraz üzerine temellendireceğini şu sözlerle ifade eder:

“Bu argümanın bütünüyle belirleyici olduğunu ileri sürüyorum ve tüm tartışmayı bunun üzerine

3 Cleanthes’in Demea’nın argümanına yaklaşımı için bkz. David O’Connor, Routledge Philosophy Guidebook to Hume on

Religion, New York: Routledge, 2001, s. 152-155.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

83

dayandırmak istiyorum”4(Hume, 2007b, s. 64).Şimdi bu argümanın ne olduğunu Cleanthes’in ağzından

dinleyelim:

Bir olgu sorununu tanıtlama ya da onu herhangi bir a priori argüman ile

kanıtlama girişiminde açık bir saçmalık olduğunu ileri sürerek

başlayacağım. Karşıtı bir çelişki içermedikçe, hiçbir şey tanıtlanamaz.

Seçiklikle kavranmış hiçbir şey çelişki içermez. Varoluyor olarak

kavradığımız herhangi bir şeyi varolmayan bir şey olarak da

kavrayabiliriz. Dolayısıyla, varolmayışı bir çelişki içeren hiçbir varlık

yoktur. Sonuç olarak, varoluşu tanıtlanabilecek hiçbir varlık yoktur

(Hume, 2007b, s. 64).

Cleanthes’in bu itirazı Hume’un zihnimizin nesnelerini “ide ilişkileri” ve “olgu durumları” olarak ikiye

ayırması yatmaktadır; bu ayrım sonradan gelen filozoflar tarafından “Hume’un çatalı” olarak

isimlendirilmiştir. Bu ayrıma göre, “[g]eometri, cebir ve aritmetik bilimleri, ve kısacası, ya sezgisel

olarak ya da açık bir şekilde kesin olan her türlü ifade” ide ilişkileridir (Hume, 2007a, s. 18). Örneğin,

bir eşkenar üçgenin üç açısının da birbirlerine eşit, yani 60, olacağını söyleyen önerme, bir eşkenar

üçgenin kenarlarının birbirleriyle olan ilişkilerini dile getiren bir önermedir. Yine, aynı şekilde, asal

sayılar sadece kendilerine ve 1’e tam olarak bölünebilen sayılardır diyen bir önerme, sayılar arasındaki

bir ilişkiyi ortaya koyan bir önermedir. Başka bilimlerden de bunlara benzer önermeler bulunabilir.

Ancak, bu türden önermelerin temel özelliği “evrenin herhangi bir yerinde varolan herhangi bir şeye

dayanmadan, sadece düşüncenin işlemiyle keşfedilebilir” olmalarıdır (Hume, 2007a, s. 18). Dahası, bu

türden doğrular, doğada herhangi bir karşılıkları olmasa da, kesinliklerini ve açıklıklarını

kaybetmeyeceklerdir; çünkü ortaya konulmaları ya da keşfedilmeleri sırasında gerçekten varolan

herhangi bir varlığa dayanılmamıştır. Dolayısıyla da, örneğin, “[d]oğada hiçbir çember ya da üçgen

bulunmasaydı bile, Öklid tarafından tanıtlanmış olan doğrular, kesinliklerini ve açıklıklarını sonsuza

kadar koruyacaklardı”(Hume, 2007a, s. 18).

İnsan zihninin nesnelerinin ikinci grubu olan olgu durumlarına gelince, bunlar “aynı şekilde

doğrulanmazlar; ne de, bunların doğruluklarına ilişkin kanıtlarımız, ne kadar büyük olurlarsa olsunlar,

4O’Connor, burada, Cleanthes’in aslında Hume adına konuştuğunu söylüyor. O’Connor’a göre, burada iş başında olan

“Hume’un çatalı” diye bilinen, a priori ve a posteriori doğrular arasındaki ayrımdır. (2001, s. 153.). Belki de, Hume’un,

Cleanthes’e bu argümanı bu kadar sağlam bulduğunu ve tüm tartışmayı onun üzerine kuracağını söyletmesinin nedeni

budur.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

84

öncekilerle [ide ilişkileri] benzer bir doğaya sahip değildirler”(Hume, 2007a, s. 18). Çünkü, olgu

durumlarının karşıtları, ide ilişkilerinden farklı olarak, çelişki içermezler ve Hume’un deyişiyle, “zihin

tarafından aynı kolaylıkla ve seçiklikle, gerçekliğe çok uygunmuş gibi, kavranabilir” (Hume, 2007a, s.

18). Örneğin, yokuş üzerine park edilmiş bir aracın el freni vb. gibi tedbirler alınmadığı her seferinde

yokuş aşağıya doğru hareket etmesi ne kadar kavranabilir bir önermeyse ve ne kadar çelişki

içermiyorsa, aracın aynı koşullar altında yokuş yukarı hareket edeceği önermesi de o derece de

anlaşılırdır ve çelişki içermez.

Aslında, özellikle, bu ikinci türden zihin içerikleriyle ilgili olan durum, Hume’un nedensellik

eleştirisiyle doğrudan bağlantılıdır. Çünkü, Hume’a göre, “[o]lgu durumunu ilgilendiren tüm akıl

yürütmeler, Neden ve Etki ilişkisine dayanıyor gibi görünmektedir” (Hume, 2007a, s. 19). Olgu

dünyasında deneyimlediğimiz herhangi bir olayı açıklarken, onu önceleyen başka bir olguya

başvururuz; yani iki olgu durumu arasında bir bağlantı kurarız. Örneğin, kırsal alanda dolaşırken henüz

tamamen soğumamış yanık odun parçaları bulduğumuzda, o bölgede kısa süre öncesine kadar

insanların bulunduğu çıkarımını yaparız. Burada yaptığımız şey, yanmış odun parçalarının varlığından,

bunu yapabilecek olan varlığın insan olduğunu; odun parçalarının henüz tamamen soğumamış olması

olgusundan da, o bölgeden kısa süre önce ayrılmış oldukları çıkarımlarını yapmaktır. Başka bir deyişle,

etki olan olgu durumları ile neden olduklarını düşündüğümüz başka olgu durumları arasında bağlantı

kuruyoruz. “Olguları ilgilendiren tüm akıl yürütmelerimiz aynı doğaya sahiptir” der Hume, ve ekler

“[v]e burada, varolan olgu ile ondan çıkarsanan olgu arasında bir bağlantı olduğu sürekli olarak

varsayılır. Bunları birbirlerine bağlayacak hiçbir şey olmasaydı, çıkarsama tamamen güvenilmez

olurdu” (Hume, 2007a, s. 19). Dolayısıyla da, olgu durumlarıyla ilgili yaptığımız bu çıkarımların

güvenilirliğini ortaya koyabilmek için, olgu durumları arasında kurulan bu neden-etki ilişkisinin nasıl

kurulduğunun incelenmesi gerekiyor.

Hume’a göre, bu ilişki hiçbir şekilde a priori olarak değil, deneyim aracılığıyla kurulmaktadır: “hiçbir

istisna kabul etmeyen genel bir önerme olarak, bu ilişkinin bilgisinin, hiçbir örneğinin, a priori akıl

yürütmeyle ulaşılmadığını; ancak, belirli nesnelerin sürekli olarak birbirlerine bağlı olduklarını

keşfettiğimizde, [bu bilginin] tamamıyla deneyimden çıktığını ileri süreceğim” (Hume, 2007a, s. 19).

Hume bu iddiasını desteklemek için, bir insana daha önce hiç karşılaşmadığı bir nesnenin sunulması

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

85

durumunda, bu nesnenin tüm duyulur niteliklerini en ince ayrıntılarına kadar incelese bile, onun

nedenlerinden ya da etkilerinden hiçbirini bulamayacağını söyler. Gerçekten de, suyun sadece duyulur

niteliklerinden onun boğucu olabileceği, ateşin yaydığı ışık ve ısıdan onun yakıcı olabileceği ya da

barutun tadı, kokusu vb. özelliklerinden onun patlayıcı olabileceği sonucuna ulaşmak olanaksız gibi

görünmektedir. Dolayısıyla, sadece nesnenin duyulara sunulan özellikleriyle ya da, deneyim işin içine

girmeden, sadece akıl yoluyla olgu durumları hakkında çıkarım yapmak ya da varoluşa ilişkin bir

yargıya ulaşmak olanaksızdır. Hume’un sözleriyle, “[h]içbir nesne, duyulara verilen nitelikleri

aracılığıyla, kendini üreten nedenleri ya da kendinden kaynaklanacak etkileri belli etmez; ne de,

aklımız, deneyimin yardımı olmaksızın, gerçek varoluş ve olgu durumuna ilişkin bir çıkarım

yapabilir”(Hume, 2007a, s. 20).5

Sonuç olarak, Demea’nın argümanına Cleanthes’in getirdiği ilk eleştiri, argümanın a priori, ya da

Cleanthes’in deyimiyle metafizik, olması nedeniyle varoluşa ilişkin bir şey söylemiyor olmasıdır.

Halbuki, Demea’nın iddiası, ortaya koyduğu a priori argümanla Tanrı’nın varlığını ispatlamaktı.

Dolayısıyla, eğer, Hume’un ileri sürdüğü gibi, gerçek varoluşa ilişkin argümanlar a posteriori olmak

zorundaysalar ya da deneyimin bir şekilde işin içine girmesi gerekiyorsa, açıktır ki, Demea’nın

argümanı bize Tanrı’nın varlığına ilişkin bir şey söylemeyecektir. Aslında, böylesi bir argüman,

Hume’un da işaret ettiği gibi, soruya yalvarma (begging the question) türü bir döngüsellik içerecektir.

Şöyle yazıyor Hume:

[V]aroluşa ilişkin tüm argümanlarımız neden ve etki ilişkisine dayanır;

bizim bu ilişki hakkındaki bilgimiz tamamıyla deneyimden elde

edilmiştir; ve deneysel olarak elde ettiğimiz tüm sonuçlarımız, geleceğin

geçmişe uygun olacağı varsayımından hareket eder. Böylelikle, bu son

varsayımı olası argümanlarla ya da varoluşa ilişkin argümanlarla

ispatlamaya çalışmak, açıkça bir çember üzerinde hareket etmek ve sorun

edinilen konuyu verili kabul etmek olur (Hume, 2007a, s. 26).

5 Makalenin amacı ve kapsamı nedeniyle, Hume’un nedensellik eleştirisinden bu kadar bahsetmenin yeterli olduğunu

düşünüyor, dolayısıyla da, çok daha kapsamlı bir makalede ele alınması daha yerinde olacak bu konunun tamamını burada

ele almıyorum.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

86

Demea’nın argümanındaki döngüsellik, açıkça, varoluş alanından, ya da deneyim alanından, hiçbir

yardım almadan, bütünüyle a priori olarak sahip olduğunu düşündüğü neden ve etki bağıntısına

dayandırmasından kaynaklanmaktadır. Dahası, Hume’un da söylediği gibi, deneyim alanında karşıtı

çelişki yaratacak herhangi bir olgu durumu olmadığı için, bu neden ve etki ilişkisi tanıtlanmış, kuşku

götürmeyecek bir bağıntı da değildir. Diğer taraftan, deneyim alanına başvurmadan varsaydığı bu

neden ve etki ilişkisini kullanarak, yine varlığına ilişkin deneyim ya da varoluş alanından hiçbir yardım

almadan varolduğunu varsaydığı bir varlığın, yani Tanrı’nın, varolduğunu ispatlamaya çalışıyor.

Dolayısıyla, Demea’nın bu argümanı, hem nedensellik ilişkisinin kullanılışı açısından, hem de

argümanın amaçladığı hedef açısından iki türlü bir döngüsellik içeriyor gibi görünüyor.

Bu ilk itirazla ilgili, söz edilmeye değer bir başka konu da, Cleanthes’in Demea’yı bir ikilemle karşı

karşıya bırakmasıdır. Bu yorum O’Connor’a ait bir yorumdur, ancak yukarıda kısaca anlattığım

Hume’un çatalı ayrımının ortaya çıkardığı doğal bir sonuç gibi görünüyor. O’Connor’a göre,

Demea’nın peşinde olduğu tanıtlanabilir bir argümandır. Tanıtlanabilir önerme, zorunlu olarak doğru

olan, yani yanlış olma ihtimali olmayan, bir önermeden çıkarsanan önermedir. Örneğin, “3 kere 3

dokuz eder” ve “çocuk sahibi olan insana ebeveyn denir” gibi önermeler, analitik önermeler oldukları

için zorunlu olarak doğru olan önermelerdir. Bu durumda, “[b]aşarılı bir tanıtlanabilir argüman,

zorunlu olarak doğru olan önermelerden yapılan geçerli bir çıkarımdır; yani, sonucu yanlış olma

ihtimali olmayan önermeleri gerçekten takip eden argümandır” (O’Connor, 2001, s. 154). Açıktır ki,

öncülleri zorunlu olarak doğru olan bir argümanın sonucu da, eğer çıkarım kuralları ihlal edilmemişse,

zorunlu olarak doğru olacaktır. Ancak, öncülleri zorunlu olarak doğru olmayan bir argümanın sonucu

doğru bile olsa, bu tanımlamaya göre, tanıtlanabilir bir argüman olmayacaktır. Çünkü, öncülün zorunlu

olarak doğru olmaması, o öncül önermenin yanlış olma ihtimalinin varlığını ima eder; bu da,

argümanın sonucunun zorunlu olarak doğru olmaması, dolayısıyla da, argümanın tanıtlanabilir bir

argüman olmaması sonucunu doğurur. Nasıl ki, öncül önermelerin zorunlu olarak doğru olması analitik

olmaları durumunda ortaya çıkıyorsa, aynı şekilde öncül önermelerin zorunlu olarak doğru olmamaları

durumu, yani yanlış olma ihtimallerinin bulunması da, sentetik olmaları durumunda ortaya çıkar.

Örneğin, “masamın üzerinde ne zaman yedi kitap varsa, masamın üzerinde iki kitap vardır” önermesi

analitik bir önerme, dolayısıyla da, zorunlu olarak doğruyken, “şu an masamın üzerinde iki kitap var”

önermesi, gerçekten de doğru olsa bile, zorunlu olarak doğru bir önerme değildir. Ayrıca, bu iki

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

87

önermeden ilki zorunlu olarak doğru olma niteliğine sahiptir ama gerçekte masanın üzerinde yedi kitap

ya da herhangi bir kitap bulunup bulunmadığına ilişkin bir şey söylemez. Başka bir deyişle, bu önerme

zorunlu olarak doğrudur ama olgular dünyasına ya da varoluşa ilişkin hiçbir şey söylemez. İkinci

önermeye gelince, bu önerme zorunlu olarak doğru değildir ama olgular dünyası ve varoluş hakkında,

doğru ya da yanlış, bir şey söyler. Dolayısıyla, O’Connor’a göre, Cleanthes Demea’yı bir ikilemle karşı

karşıya bırakmaktadır:

Bir tarafta, eğer (Demea’nın) argümanı gerçek ve başarılı bir tanıtlama

olacaksa, bu durumda, argümanın sonucu, zorunlu olarak doğruyken,

gerçekte neyin varolduğu ya da gerçekleştiği hakkında somut malumat

veremeyecektir. Diğer taraftan, eğer Demea’nın argümanının sonucu,

gerçekte varolan bir şey hakkında somut malumat verecekse, bu

durumda, bu malumat yanılmaz olmayacaktır; yanılgı ya da kuşkuya

karşı bağışık olmayacaktır (2001, s. 154).

Kısacası, Demea’nın argümanı ya zorunlu olarak doğru olacak ve varoluşa ilişkin bir şey söylemeyecek

ya da varoluşa ilişkin bir şey söyleyecek ama zorunlu olarak doğru olamayacak. Demea ortaya

koyduğu argümanın hem zorunlu olarak doğru hem de varoluşa ilişkin bir şeyler söylediğini

düşünüyor. Ancak, görüldüğü gibi, Demea’nın argümanının bu iki niteliğe aynı anda sahip olma

olanağı yok. Dolayısıyla da, Demea’nın bu iki nitelik arasında bir seçim yapması gerekecek, ki bu da

O’nun tüm amacını boşa çıkartmış olur. Bu ikilemin diğer bir anlamı da, zorunlu olarak varolma

iddiasının geçersiz olmasıdır. Bir şeyin zorunlu olarak varolduğuna yönelik bir iddia yukarıda

bahsettiğimiz, bir arada bulunma olasılığı olmayan, iki niteliğin bir arada bulunmasını gerektirir.

Dolayısıyla, Cleanthes’in deyişiyle, “zorunlu varoluş sözünün hiçbir anlamı yoktur ya da tutarlı bir

anlamı yoktur, ki bu da aynı anlama gelir” (Hume, 2007b, s. 65).

Cleanthes zorunlu varoluş tartışmasını burada bırakmaz ve Demea’nın zorunlu varoluşu Tanrısal bir

varlığa yüklemesine itiraz eder. Cleanthes’e göre, Demea’nın bu iddiasının arkasında şöyle bir

varsayım vardır: “eğer onun [Tanrısal Varlığın] özünün ya da doğasının tamamını bilseydik,

varolmamanın onun için, iki kere ikinin dört etmemesi kadar, imkansız olduğunu anlardık” (Hume,

2007b, s. 64-65). Şurası açıktır ki, insan için, özellikle de, yetilerimiz şimdiki gibi kaldığı sürece,

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

88

Tanrısal Varlığın doğasını bilmenin olanağı yoktur. Tanrısal Varlık hakkındaki bu bilgisizliğimizin

maddenin yapısı için de geçerli olduğunu söyleyen Cleanthes, aynı gerekçeyle, zorunlu varoluşun

maddeye de yüklenebileceğini iddia eder ve şunları söyler: “Maddenin tüm niteliklerini bildiğimizi

söyleyemeyiz; belirleyebildiğimiz kadarıyla, maddenin öyle nitelikleri olabilirdi ki, bunları biliyor

olsaydık, maddenin varolmayışının bize iki kere ikinin beş etmesi kadar büyük bir çelişki olarak

görünmesine neden olabilirlerdi” (Hume, 2007b, s. 65).

Burada Cleanthes’in yapmaya çalıştığı şey, gerçekten maddenin ya da evrenin zorunlu olarak

varolduğunu iddia etmek değildir. Asıl ilgilendiği konu, Demea’ya Tanrısal Varlığa zorunlu olarak

varolma niteliğini yüklerken kullandığı gerekçenin madde için de kullanılabileceğini göstererek,

argümanının sandığı kadar güçlü olmadığını ve amaçladığı şeyi gerçekleştirmeye yetmediğini ortaya

koymaktır.

Cleanthes’in diğer bir eleştirisi ise nedensellik zincirinin de zorunlu olarak bir nedeni olması gerektiği

iddiasına yöneliktir.Nedensellik ilişkisinin zamansal bir önceliği içerdiğini düşünen Cleanthes, evrenin

zamanın başlangıcından bu yana varolduğunu dolayısıyla da evrenin bir nedeni olamayacağını söyler.

Çünkü, evrenin bir nedeni olması demek, zamanın başlangıcından beri varolan bir şeyden zamansal

olarak daha önce varolan bir şey olduğu anlamına gelir. Dolayısıyla da, bu evrenin nedeni olarak ortaya

atılan şey ya tamamıyla zaman dışı bir şey olacak, ki bu, Cleanthes’e göre, saçma bir şeydir, ya da

evren diye kabul ettiğimiz bu nedensellik dizisinin bir parçası olacak, bu durumda da evrenin

tamamının nedeni olamayacaktır. Diğer taraftan, Cleanthes nedensellik zincirinin kendisinin yeterince

açıklayıcı olduğunu, bu zincirin tamamına bir neden arama girişiminin gereksiz olduğunu ve asıl sorun

çıkaran şeyin de bu bütün için bir neden arama girişiminin olduğunu düşünür. Bu bütün ya da bütünlük

sadece zihnin keyfi bir eyleminin bir sonucudur ve doğayı ya da evreni bağlamaz. Dolayısıyla da,

sadece zihnin bir eylemi sonucu ortaya çıkan ve evrende varolmayan bir şey için bir neden arama

çabası boşuna bir çabadır. Bu çabadır ki, Demea ve onun gibi düşünenleri, olmayan bir nedeni zorunlu

bir varoluş niteliğiyle birlikte, deyim yerindeyse, uydurmaya zorluyor. Cleanthes’in anlatımıyla durum

şöyledir:

Böylesi bir zincirde de, ya da nesnelerin ardışıklığında, her bir parça

kendisini önceleyen [parçadan]kaynaklanmakta ve kendisi de bir

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

89

sonrakinin nedeni olmaktadır. Bu durumda, güçlük nerededir? Ama

diyorsunuz, BÜTÜN bir neden gerektiriyor. Bu parçaların bir bütün

olacak şekilde bir araya getirilmeleri, aynen birçok ilin bir krallık

şeklinde ya da birçok üyenin bir topluluk şeklinde birleştirilmeleri gibi,

sadece zihnin keyfi bir eylemiyle gerçekleştirilmektedir ve şeylerin

doğası üzerinde hiçbir etkisi yoktur (Hume, 2007b, s. 65).

Dolayısıyla, bütünün nedeni aramak gereksiz ve saçma bir iştir. Yığını oluşturan parçaların her birinin

nedenini açıklamak, Cleanthes için yeterli bir açıklamadır ve bunun üstüne bir de bu parçaların

oluşturduğu bütünün nedeni istemek anlamsız bir şeydir. Aslında, buradaki durum, yani bütünü

oluşturan parçaların niteliklerine bütünün de sahip olduğunu ileri sürmek bileşim yanılgısına (fallacy of

composition) düşmektir. O’Connor bileşim yanılgısının en iyi örneklerinden birinin Bertrand Russell

tarafından verildiğinden, detaylarına girmeden, bahseder. Russell’ın bu örneği vermesine neden olan

olayın detayları kısaca şöyledir: Russell BBC radyosunda Frederick C. Copleston ile bir dizi tartışma

programına katılır. Bu programların üçüncüsünde, olumsallık argümanı (argument from contingency)

tartışılırken, Copleston nedensellik dizisinin bir nedeni olması gerektiği iddiasında bir sorun olmadığını

ve bütün için bir neden arayışının meşru olduğunu söyler. Buna karşılık ise, Russell şöyle konuşur:

Bana sizin yanılgınız gibi görünen şeyi örnekleyebilirim. Varolan her

insanın bir annesi vardır, argümanınız bana şöyleymiş gibi görünüyor,

dolayısıyla, insan ırkının da bir annesi olmalıdır. Ancak, açıktır ki, insan

ırkının bir annesi yokturbu başka bir mantıksal alandır (1986, s. 131).

Bileşim yanılgısı ikna edici gibi görünse de, buna itirazlar da var. Bunlardan bir tanesi, Joseph K.

Campbell’in aktardığı, William L. Rowe’un itirazıdır (Campbell, 1996, s. 165-166). Rowe’a göre, “bir

kümenin varlığını açıklamak” demek “(i) kümenin her bir elemanının varoluşunu açıklamak, ve (ii)

kümenin neden herhangi bir elemana sahip olduğunu açıklamak” demektir (1998, s. 159). Dolayısıyla,

kümeyi oluşturan elemanların varoluşlarının nedenleri açıklandığında kümenin açıklandığını ya da

kümenin varoluşunun verilen bu açıklama dışında bir açıklamaya ihtiyaç duymadığını düşünmek bir

yanılgıdır. Bu yanılgıyı Rowe şöyle açıklıyor:

Hume-Edwards eleştirisinin altında yatan yanılgı, birinin bir

koleksiyonun (küme) her bir elemanının varoluşunu açıkladığında,

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

90

böylece o kümenin neden herhangi bir elemana sahip olduğunu açıkladığı

varsayımıdır. Gördüğümüz gibi, bir küme, her bir elemanının varoluşu o

kümeyi oluşturan diğer elemanların nedensel etkisi ile açıklanan bir küme

olduğunda, bizim o kümeyi oluşturan her bir elemanının varoluşunun

açıklamasına sahip olacağımız doğrudur, ancak, böylelikle, o kümenin

neden herhangi bir elemana sahip olduğunun açıklamasına sahip

olduğumuz yanlıştır (1998, s. 159).

Rowe’un itirazı ilk başta haklıymış gibi görünüyor, ancak, nasıl ki, yukarıda bahsettiğimiz gibi, bütün

ya da bütünlük düşüncesi insan zihni tarafından keyfi bir şekilde oluşturulmuşsa, buradaki koleksiyon

ya da küme düşüncesinin de zihin tarafından keyfi bir şekilde oluşturulduğu ve evreni ya da doğayı

bağlamayacağı söylenebilir. Dolayısıyla da, hala, varolmayan, zihin tarafından keyfi bir şekilde

oluşturulmuş bir şeye neden arandığı söylenebilir. Ancak, Campbell daha da iyisini yaparak, Rowe’un

itirazını kabul ederek, bu durumda bile varoluşu zorunlu olan bir varlığa ihtiyaç olmadığını gösterir.

Eğer bir kümenin elemanları birbirlerinin varoluşlarının nedeni olarak konulduğunda, hala o kümenin

neden bir elemana sahip olduğunu ya da kümenin varoluşunu açıklamak için kümenin elemanlarından

başka ve kümenin dışında bir nedene ihtiyaç duyuluyorsa, Campbell’a göre, sonlu sayıda elemana

sahip sonsuz sayıda kümenin bulunduğu bir evrende, evrenin dışına çıkıp bir nihai neden aramaya

gerek kalmadan, bu evren içerisindeki her kümenin ve elemanlarının varoluşları açıklanabilir. Şöyle

yazıyor Campbell:

Sonsuz sayıda nesne kümeleri içeren bir evren olduğunu varsayalım: A

kümesi, B kümesi, C kümesi, vd. Her küme sonlu sayıda nesne içersin.

Diyelim ki, sadeliği korumak adına, her kümede iki nesne olsun: A

kümesinde sadece a1ve a2, B kümesinde sadece b1ve b2, nesneleri olsun.

a2’nin a1’in, b1’in a2’nin, b2’nin b1’in, c1’in b2’nin, nedeni olduğu [ve

böyle devam edip giden] bir durum kolaylıkla hayal edilebilir.

Böylelikle, her bir nesne kümesinin varoluşunun nihai nedeni başka

nesne kümeleri olur. Böyle bir senaryo, Rowe’un ortaya koyduğu koşul

ile uyumludur; PSR yerine getirilmiştir ancak zorunlu bir varlığın

varolduğunu, yine de, onaylamış değiliz (1996, s. 166).6

6 Alıntıda geçen PSR kısaltmasının karşılığı principle of sufficient reason, yani “yeter neden ilkesi”dir.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

91

Campbell’in sunduğu bu kurguya bakıldığında, Rowe’un bir kümenin elemana sahip olmasının

nedeninin o kümenin elemanlarından başka ve o kümenin dışında bulunması gerekliliği yerine

getirilmiş oluyor. Ancak, Rowe’un ileri sürdüğü gibi zorunlu bir varoluşa sahip bir varlığa ihtiyaç

duyulmuyor. Sonsuz sayıda nesneler kümesinden oluşan bir evrende, bu kümelerin elemanları diğer

kümelerin elemanlarının varolmasına neden olabilirler; dolayısıyla da, tüm bu kümelerin ve onların

elemanlarının varoluşu için bu sistemin dışında bir neden aramaya gerek kalmaz.

Diğer taraftan, Campbell da, varoluşu zorunlu bir varlığın varolduğu kabul edildiğinde, yine, sonsuz

nedensellik zincirine düşeceğimizi iddia eder. Çünkü bu zorunlu varlık da tek elemanlı bir kümenin

elemanı olarak düşünülebilir ve, bu durumda da, Rowe’un argümanını kabul ettiğimizde, bu kümenin

neden bir elemana sahip olduğunu açıklamak için bu kümenin elemanından başka ve kümenin dışında

bir nedene ihtiyacımız olacak; bulduğumuz bu neden de bir kümenin elemanı olacak ve onu nedenini

yine bu kümenin dışında arayacağız ve bu sonsuza kadar devam edip gidecek. Sonuç olarak, Rowe’un

eleştirisi bileşim yanılgısı iddiasını yanlışlayamıyor.

Cleanthes’ten sonra sözü Philo alır ve kendi itirazını ortaya koymaya başlar. Philo, öncelikle,

Cleanthes’in itirazlarına katıldığını ve aslında bu itirazların başkaca itirazlara gerek bırakmayacak

şekilde Demea’nın iddiasını çürüttüğünü ancak yine de kendi itirazını ortaya koyacağını söyler. Şöyle

söyler Philo: “Her ne kadar, ileri sürdüğün akıl yürütmeler başka güçlükler ortaya koymamı gereksiz

kılabilecek olsa da, başka bir konuda ısrar etmekten kendimi alamıyorum” (Hume, 2007b, s. 66).

Philo’nun bu hamlesi, aslında, Demea’nın argümanından daha çok Philo’nun zeki tasarımcı

argümanına yöneliktir. Philo’nun argümanının detaylarına burada girmeyeceğim, ama kabaca doğada

gördüğü düzenlilikten hareketle bu düzenliliği kuran zeki bir varlığın olması gerektiğini ileri süren bir

argümandır. Philo kendi argümanıyla hem evren dışında ve varoluşu zorunlu olan bir varlığa gerek

olmayabileceğini göstererek Demea’nın argümanına hem de görünüşteki bu düzenliliğin zeki bir

tasarımcı sayesinde ortaya çıkan bir şey değil de, varlıkların kendilerinden kaynaklanan bir şey

olabileceğini göstererek Cleanthes’in argümanına cevap verir.

Philo argümanını 9’un çarpımları olan sayıları ile bu sayıların oluşturan sayıların toplamlarının yine 9

ya da 9’un katlarından birisi olması gibi düzenli ve zorunlu ilişki üzerine kurar. Örneğin, “9’un

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

92

çarpımları olan 18, 27 ve 36 sayılarını oluşturan 1’e 8’i, 2’ye 7’yi ve 3’e ve 6’yı ekleyerek 9’u elde

edersiniz. Yine, 369 da 9’un bir çarpımıdır ve 3, 6 ve 9’u topladığınızda 9’un katlarından biri olan 18’i

elde edersiniz” (Hume, 2007b, s. 66). Hume cebir bilgisi olmayan birinin bu düzenli ve zorunlu işleyişe

hayran kalıp bunun rastlantının ya da tasarımcının eseri olabileceği sonucuna ulaşabileceğini, ancak

“usta bir cebirci[nin] anında bunun zorunluluk eseri olduğunu ve daima bu sayıların doğasından

kaynaklanması gerektiği sonucunu” çıkaracağını söyler (Hume, 2007b, s. 66). Evrenin işleyişi

karşısında, insanın durumu da yukarıdaki örnekteki cebir bilmeyen kişinin durumuna benzer olabilir.

Diğer bir deyişle, evren de, benzer bir şekilde, kendinden kaynaklanan bir zorunlulukla işliyor olabilir

ve insan bu zorunluluğu ortaya çıkaracak bilgiye ve donanıma sahip olmayabilir. Belki de, eğer böyle

bilgi ve donanıma sahip olsaydık ve şeylerin içsel doğalarına erişebilseydik, başka türlü

olamayacaklarını keşfedecektik. Philo “[d]oğal varlıkların düzenine hayran olmak yerine, cisimlerin

gizli doğasına sızabilseydik, başka bir düzen içinde olmalarının neden asla olanaklı olamayacağını net

bir şekilde göremez miydik?” diye sorar (Hume, 2007b, s. 66). Bu aslında bir soru olmaktan çok

aslında varoluşu zorunlu olan bir ilk nedene ve zeki bir tasarımcıya gerek duyulmadan da evrenin

işleyişinin açıklanabileceğini ortaya koyan bir ifadedir. Yukarıda da belirttiğim gibi bu argümanın asıl

muhatabı Cleanthes’tir. Cleanthes’in doğadaki görünüşteki düzenlilikten zeki bir tasarımcıya

ulaşmasına karşılık olarak, Philo evrenin kendi kendisinin nedeni olabileceğini ve görünüşteki bu

düzenliliğin evrenin kendinden kaynaklanıyor olabileceğini ancak yetersizliklerimizden dolayı bunu

göremiyor olabileceğimizi söylüyor. Evrenin bileşenleri arasındaki ilişki tam da Campbell’in

yukarıdaki alıntıda ileri sürdüğü türden bir ilişki içinde olabilirler ve evrenin varoluşunu ve işleyişini

açıklamak için dışarıdan bir neden aramaya gerek kalmaz.

Diğer taraftan, Demea’nın a priori argümanını üzerine kurduğu yeter neden ilkesi de, yine söz konusu

alıntının ortaya koyduğu gibi, ihlal edilmemiş, yerine getirilmiş oluyor. Demea’nın yeter neden ilkesi

kurgusu doğrusal bir nedensellik kurgusudur ve herhangi bir şeyin kendi kendisinin nedeni

olamayacağı iddiası da başından beri bileşim yanılgısına düşüyor gibi görünüyor. Campbell’in

kurgusunu kabul ettiğimizde bileşik varlıklar için bir neden aramanın pek anlamı kalmıyor. Çünkü, bu

kurguda bütünü oluşturan parçalar birbirlerinin nedeni oluyorlar ve bütün için ayrıca bir neden aramaya

gerek kalmıyor. Bu durumda, Demea’nın yeter neden kurgusu olsa olsa bileşik olmayan varlıklara

uygulanabilir gibi görünüyor. Ancak, bileşik olmayan bu varlıkların nedeninin başka bileşik olan ya da

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

93

olmayan varlıklar olması bir sorun yaratmayacaktır. Bu bileşik olan ya da olmayan varlıkları sırasıyla,

aynen Campbell’in kurgusunda bulunan, kümeler ve onların elemanları olarak düşünebiliriz.

Dolayısıyla da, dışarıdan ve varoluşu zorunlu olan bir neden aramaya gerek kalmaz.

Philo, son olarak, Demea’nın zorunlu varoluşu bu tartışmanın içine sokmasının yanlış olduğunu ileri

sürer. Çünkü başından beri Demea a priori argümanın yanılmaz bir şekilde doğru olduğuna ve

Tanrı’nın varlığını kesin bir şekilde kanıtlayacağına inanmaktadır. Böylesi bir argüman, Demea’ya

göre, sonucun kuşku duyulamaz öncülleri zorunlulukla takip ettiği bir argümandır ve bu nedenle de

mutlak bir kanıtlama yoludur. Ne var ki, Philo’ya göre, Demea’nın bu argümanın içine zorunlu

varoluşu sokması tam da Demea’nın yapmayı istediği şeyin karşıtına neden olmaktadır. Şöyle konuşur

Philo: “İşte böylesine tehlikelidir önümüzdeki soruna zorunluluk düşüncesini sokmak! Ve böylesine

doğal bir şekilde, tam da dinsel varsayıma doğrudan doğruya karşıt bir argümanın çıkmasını sağlar”

(Hume, 2007b, s. 66). Sonuç olarak, gerek Cleanthes’in gerekse Philo’nun söylediklerinin gösterdiği

gibi, Demea’nın a priori olduğu için mutlaklığından kuşku duymadığı kozmolojik argüman Tanrı’nın

varlığını, zorunlu olarak varolduğunu onun umduğu kesinlikte ispatlamaya yetmiyor.

Son olarak, Philo’nun, IX. Kısım’ın son paragrafında genel olarak a priori argümanlarla ilgili iddia ve

tespitlerine bakalım. Bu son paragraftaki iddia ve tespitler, aynı zamanda, Demea’ya yapılan iğneleyici

ve sert eleştirilerdir; neredeyse son paragraf sadece bu iş için eklenmiş denilebilir. Philo Diyaloglar

boyunca savunduğu kararı askıya alma tutumunu açık bir şekilde önermese de, kendimizi daha aşina

olduğumuz konularla sınırladığımızda, a priori argümanların pek güvenilir argümanlar olarak kabul

edilmediğini ileri sürer. İlk iddia, a priori argümanları ikna edici bulan insanların soyut akıl yürütmeye

alışmış ve matematikten edindikleri düşünme alışkanlıklarını, bu düşünme biçiminin iş göremeyeceği

alanlara taşıyan metafizik kafalı insanlar oldukları yönündedir. Şöyle der, Philo:

Tüm bu soyutlamaları atıp, kendimizi daha aşina olduğumuz konularla

sınırlayarak, şu gözlemimi eklemeye cüret edeceğim, kendilerini soyut

akıl yürütmeye alıştırmış ve matematiğe bakarak, belirsizlikler arasından

ve ilk görünüşlere karşıt olarak, anlamanın çoğu zaman hakikate

götürdüğünü gördükleri için, aynı düşünme alışkanlığını yeri olmaması

gereken konulara aktaran metafizik kafalı insanlar dışında, a priori

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

94

argümanın ikna edici kabul edildiği pek az görülmüştür (Hume, 2007b, s.

66-67).

Hume’un katıksız bir deneyci olduğu düşünülünce, Diyaloglar’da onu temsil ettiği düşünülen, Philo

karakterinin a priori argümanlara yönelik böylesi bir tavır sergilemesi kaçınılmaz gibi görünüyor.

Ayrıca, argümanın ikna edici olmadığına ve metafizik olduğuna yönelik bu iddianın bir benzeri de

Cleanthes’ten gelmişti. Dema’nın argümanını eleştirmeye başlarken şöyle demişti: “[b]u metafizik akıl

yürütmenin zayıflığını göstermeyi Philo’ya bırakmayacağım. Bu akıl yürütme bana o kadar kötü

temellendirilmiş ve, aynı zamanda, gerçek Tanrısallık ve dinin nedeni hakkında o kadar önemsiz

görünüyor ki, yanlışlığını göstermeye ben girişeceğim” (Hume, 2007b, s. 64). Bu da, makalenin

başında da söylediğim gibi, ele alınan konuya ilişkin düşünceleri farklı olan, Philo ve Cleanthes’in

Demea ve onun düşünme biçimi konusunda hemfikir olduklarını, pek olumlu düşünmediklerini

gösteriyor.

Son paragraftaki, bir diğer iğneleyici iddiayı şu şekilde dile getirir Philo: “Diğer insanlar, hatta

sağduyulu ve dine en yatkın insanlar bile, belki açık bir şekilde neyden kaynaklandığını

açıklayamasalar bile, böylesi argümanlarda her zaman bir eksiklik olduğunu hissederler” (Hume,

2007b, s. 67). Burada Demea’nın sağduyulu ve dine en yatkın insanlardan olmadığı ima ediliyor.

Dolayısıyla, sanki, gerçek dinden haberi olmayan dinsel bir fanatik gibi resmedilmiş oluyor. Zaten

Philo’nun bu paragrafın sonunda söyledikleri de bu yorumu destekler. Yukarıdaki tespitinin, yani

sağduyulu ve dine en yatkın insanların a priori argümanda bir eksiklik olduğunu hissetmelerinin, dinin

başka kaynaklardan çıkarılması gerektiğinin sağlam bir kanıtı olduğunu söyler: “Bu, insanların

dinlerini her zaman bu akıl yürütme dışındaki kaynaklardan çıkardıklarının ve her zaman da

çıkaracaklarının kesin kanıtıdır” (Hume, 2007b, s. 67). Demek ki, eğer insanlar dinlerini şimdiye kadar

a priori argüman üzerine kurmamışlarsa ve bundan sonra da kurmayacaklarsa, bu durumda Demea’nın

din ya da Tanrı kurgusu tamamıyla yanlış bir kaynaktan gelmektedir; dolayısıyla da Demea o

“sağduyulu ve dine en yatkın olanlardan” biri değildir, bir dinsel fanatiktir. Son olarak, burada

sağduyulu olmaya, dine en yatkın olmaya ve a priori argümanı reddetmeye yapılan vurgular, Philo’nun

Cleanthes’in haklı olduğunu, onun a posteriori argümanın geçerli bir Tanrı kanıtlaması olduğunu

düşündüğü gibi bir anlam çıkarılmasına neden olabilir gibi görünüyor. Ancak, durum hiç de böyle

değil; Diyaloglar boyunca Philo’nun asıl hedefi Cleanthes ve onun zeki tasarımcı argümanıdır.

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

95

ETHOS: Felsefe ve Toplumsal Bilimlerde Diyaloglar

ETHOS: Dialogues in Philosophy and Social Sciences

Ocak/January 2016, 9(1), 77-96

 ISSN 1309-1328

96

KAYNAKÇA

Campbell J. K. (1996) “Hume’s Refutation of the Cosmological Argument,” International Journal for

Philosophy of Religion, sayı: 40, s. 165-166.

Hume D. (2007a) An Enquiry Corncerning Human Understanding, ed. Peter Millican, New York:

Oxford University Press.

Hume D. (2007b) Dialogues Concerning Natural Religion, ed. Dorothy Coleman, New York:

Cambridge University Press.

O’Connor D. (2001) Routledge Philosophy Guidebook to Hume on Religion, New York: Routledge.

Rowe W. L. (1998) The Cosmological Argument, New York: Fordham University Press.

Russell B. (1986) Bertrand Russell on God and Religion, ed. Al Seckel, New York: Prometheus Books.

