

T.C.

MARMARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

İLAHİYAT ANABİLİMDALI

FELSEFE VE DİN BİLİMLERİ BİLİMDALI

GAZZÂLÎ VE DAVİD HUME’DA NEDENSELLİK

DOKTORA TEZİ

AHMET ERHAN ŞEKERCİ

İSTANBUL 2009

T.C.

MARMARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ

İLAHİYAT ANABİLİMDALI

FELSEFE VE DİN BİLİMLERİ BİLİMDALI

GAZZÂLÎ VE DAVİD HUME’DA NEDENSELLİK

DOKTORA TEZİ

AHMET ERHAN ŞEKERCİ

DANIŞMAN: PROF.DR. MUSTAFA ÇAĞRICI

İSTANBUL 2009

Marmara Oniversitesi
Sosyal Bilimler EnstitosO MOdOrlOgO

Tez Onay Belgesi

ILAHIYAT Anabilim Dah FELSEFE VE DIN BILIMLERI Bilim Dah Doktora
Ogrencisi AHMET ERHAN ~EKERCI mn tez C;ah~masl ,Enstitumuz Yonetim
Kurulunun 18.12.2008 tarih ve 2008-19/25 saYl1i karanyla olu~turulan juri taraftndan oy
birligi I ey ~ol~ll:I~1* ile Doktora Tezi olarak kabul edilmi~tir.

Ogretim Oyesi Adl Soyadl

Tez Savunma Tarihi : J4..I.f>.t:I..2..~.,p.':j

1) Tez Dam~mam : PROF. DR. MUSTAFA CAGRICI

2) Juri Oyesi PROF. DR. ALi DURUSOY

3) Juri Oyesi PROF. DR. ADiL BEBEK

4) Juri Oyesi PROF .DR.KENAN GORSOY

5) Juri Oyesi PROF.DR.HOSEYIN SARIOGLU

I

ÖNSÖZ

“Gazzâlî ve David Hume‟da Nedensellik” baĢlıklı bu çalıĢmamız her biri

yaĢadıkları kültür coğrafyası ve zaman dilimlerinin en önemli düĢünürleri olmuĢ iki

zirve Ģahsiyetin nedensellik görüĢlerini içermektedir. Gerek Gazzâlî ve gerekse Hume

zamanlarını aĢan etkiye sahip bireylerdir. Ġncelemeye çalıĢacağımız nedensellik

görüĢlerinin ilk bakıĢta birbirlerine olan benzerliklerinin yanında, algılama ve

anlamlandırma bakımından farklılık arzetmektedir. Konu olarak „nedensellik‟

kavramını her iki düĢünür bakımından ele almamızın temel nedeni, farklı kültür

coğrafyalarından biri din adamı, diğeri filozof olan her iki Ģahsiyetin farklı amaçlar

uğruna aynı argümanları kullanarak zaman zaman aynı, zaman zaman farklı sonuçlara

ulaĢmasında yatan zihinsel ve amaçsal arkaplanı açığa çıkarmaktır. Bu bağlamda

tezimizin öncelikli amacı her iki düĢünürün nedensellik kavramlarına yaklaĢım ve

ortaya koydukları reddiyelerin benzerlik ve farklılıklarına iĢaret ederek aradaki

etkileĢim imkanını sorgulamaktır. Konuya aĢina olan herkeste Gazzâlî ve Hume‟un

nedensellik düĢüncelerinin birbirine benzerlik hissi uyandırmasının yanında, aynı

argümanların mûcize konusunda nasıl farklı algılandığı ve yargılandığını göstermek de

çalıĢmamızın diğer bir amacıdır.

Biri onbirinci yüzyılda diğeri onsekizinci yüzyılda yaĢamıĢ birbirinden oldukça

farklı iki düĢünürün „nedensellik‟ görüĢlerini üç ana bölüm olarak incelemeye çalıĢtık.

Bu bölümlerden birincisi olan „Gazzâlî‟de Nedensellik‟ baĢlığı altında öncelikle

düĢünüre kaynaklık eden kelâmî gelenekleri ele almaya çalıĢtık. Bu bağlamda özellikle

düĢünürün eleĢtirilerinin odağında olan Mu‟tezile‟nin nedensellik anlayıĢıyla mensubu

bulunduğu EĢ‟arîyye‟nin konu hakkındaki görüĢlerine değindik. Birinci bölümün ikinci

kısmında ise özellikle düĢünürün asıl hedefinde olan felsefî anlayıĢları ele almaya

çalıĢtık. Bu bağlamda Ġslâm düĢüncesine kaynaklık etmesi bakımından Aristo‟nun ve

II

Ġslâm filozoflarından Kindî, Fârâbî ve Ġbn Sînâ‟nın konu hakkındaki görüĢlerine

değindik. Bu bölümün üçüncü ve dördüncü kısımlarında ise Gazzâlî‟nin nedensellik

anlayıĢlarını ontolojik ve epistemolojik bağlam çerçevesinde iki ayrı baĢlık altında

incelemeye çalıĢtık. Burada Ģu hususu belirtmemiz gerekmektedir: Gazzâlî‟nin düĢünce

dünyasında din âlimliği yönü her zaman ağır basmıĢ ve yargıları her zaman dînî esaslar

çerçevesinde ĢekillenmiĢtir. Bu yüzdendir ki, filozofun konuya yaklaĢımında dînî

kaygılar her zaman önplanda olduğundan nedensellik düĢüncesinin imlediği zorunluluk

kavramının doğal sonucu olan akidevi problemler ontolojik bağlamda çözümlenmesi

güç problemleri de beraberinde getirmiĢtir. Konuyu basit bir bilgi problemi olarak

görmeyen Gazzâlî söz konusu olduğunda, David Hume‟dan farklı olarak, ontolojik

bağlam açısından karĢılaĢılan problemlerin izale edilmesi öncelikli amaçtır. Bu nedenle

biz de Gazzâlî bakımından ontolojik ve epistemolojik ayrımını yaptık. Ontolojik açıdan

düĢünürün kıdem-i âlem ve sudûr eleĢtirilerini, epistemolojik açıdansa meĢhur

onyedinci mesele bağlamında „nedensellik‟ kavramını ve bunun “mucize” inanıĢına

olan etkilerini inceledik.

ÇalıĢmamızın ikinci ana bölümünü “David Hume‟da Nedensellik” baĢlığını

taĢımaktadır. Bu bölümde birinci bölümden farklı olarak, filozof kiĢiliği ağır basan

Hume‟un konuya yaklaĢımını daha çok epistemolojik çerçevede inceledik. Gazzâlî gibi

dînî kaygıların ön planda olmadığı Hume‟un gerek felsefî anlayıĢının ve gerekse

nedensellik görüĢünün Ģekillenmesinde önemli bir yeri olan mensubu olduğu Ġngiliz

empirist geleneğinin iki önemli filozofu olan John Locke ve Berkeley‟in nedensellik

anlayıĢlarını „David Hume Öncesi Nedensellik AnlayıĢları” baĢlığı altında birinci

kısımda inceledik. Gerçi bu kısımda Locke ve Berkeley dıĢında baĢka filozoflara da

değinmek mümkündü; ancak tezin sınırları bakımından böyle bir tercih yapmak

durumunda kaldık. Bu bölümün ikinci kısmında ise Hume‟un nedensellik anlayıĢının

altyapısını oluĢturan bilgi anlayıĢını nedensellik bağlamında ele aldık. Üçüncü ve

dördüncü kısımlarda ise filozofun nedensellik çözümlemesinin unsurları olan, neden-

etki, benzerlik, bitiĢiklik, ardıĢıklık, değiĢmez bağlantı, zorunlu bağlantı düĢüncesi ve

alıĢkanlık kavramlarını inceleyip „nedensellik‟ bakımından bunların ne anlama geldiğini

ortaya koymaya çalıĢtık. Bu bölümün beĢinci ve son kısmı olan „Nedensellik ve

III

Mucizenin Ġmkânı‟ baĢlığı altında filozofun bir empirist ve Hıristiyan olması

bakımından mûcize kavramına yaklaĢımına ve bizce önemli olan sonuçlarına değindik.

ÇalıĢmamızın üçüncü ve son bölümü “Gazzâlî ve David Hume‟un Nedensellik

ve Mucize GörüĢlerinin KarĢılaĢtırılması” baĢlığını taĢımaktadır. Aslında bu çalıĢmaya

baĢlarken tezimizin iki ana bölüm olarak planlamıĢtık. Üçüncü bölümün konularını

sonuç bölümünde ele almayı düĢünüyorduk; ancak konunun önemi bakımından

müstakil bir baĢlık altında iĢlemeyi daha uygun gördük. Ġki düĢünür arasındaki aynılık

ve farkılıkları, etkileĢime dair yargıları bu bölümde ele aldık. Bu bağlamda birinci

kısımda düĢünürlerin nedensellik görüĢlerini, ikinci kısımda ise mûcize kavramına

bakıĢlarını karĢılaĢtırmaya çalıĢtık.

“Nedensellik” düĢüncesi, düĢünce tarihi boyunca gerek din adamları ve gerekse

filozoflarca bir Ģekilde ele alınmıĢ ve fikir yürütülmüĢ konuların baĢında gelmektedir.

Tüm bilimsel ve günlük bilgi birikimimizin oluĢmasında ve anlam kazanmasında çok

önemli bir rolü olan “nedensellik” düĢüncesine dair aykırı görüĢleriyle ortaya çıkan

Gazzâlî ve David Hume‟un konu hakkındaki fikirleri bizim açımızdan incelenmeye

değer bir konu olarak görülmüĢ ve böylece bu çalıĢmamız ortaya çıkmıĢtır. Uzunca bir

süreç alan tez çalıĢmamızın her aĢamasında gerek görüĢ ve düĢünceleriyle, gerekse

sağladığı imkânlarla bana yol gösterip yardımcı olan danıĢman hocam sayın Prof.Dr.

Mustafa ÇAĞRICI‟ya, konunun Ģekillenmesinde fikir ve teĢvikleriyle beni her zaman

cesaretlendiren Felsefe ve Din Bilimleri Bölüm baĢkanımız, değerli hocam Prof.Dr. Ali

DURUSOY‟a, hemen her safhada maddi ve manevi desteğini gördüğüm sayın Doç.Dr.

Rahim ACAR‟a ve son okumalarda görüĢ ve yardımlarını esirgemeyen Dr. Zeynep

GEMUHLUOĞLU ile Yrd.Doç.Dr.Tamer YILDIRIM‟a teĢekkürü bir borç bilirim.

Ahmet Erhan ġEKERCĠ

Ġstanbul 2009

IV

ÖNSÖZ I

KISALTMALAR VI

GİRİŞ 1

I. KONUNUN MAHĠYETĠ ve SINIRLARI: 1

II. KAYNAKLAR ve LĠTERATÜR: 3

III. TERMĠNOLOJĠ 7

 A. SEBEP 7

 B. ĠLLET 9

 C. NEDENSELLĠK 10

BİRİNCİ BÖLÜM

GAZZÂLÎ’DE NEDENSELLİK

I. GAZZÂLÎ ÖNCESĠ DÜġÜNCE SĠSTEMLERĠNDE NEDENSELLĠK 20

 A. GAZZÂLÎ ÖNCESĠ KELÂM ANLAYIġINDA NEDENSELLĠK 20

1. Mu’tezile’nin Nedensellik AnlayıĢı 20

2. EĢ’arîyye’nin Nedensellik AnlayıĢı 24

 B. GAZZÂLÎ ÖNCESĠ FĠLOZOFLARDA NEDENSELLĠK 29

1. Aristo’da Nedensellik 30

2. Kindî’de Nedensellik 34

3. Fârâbî’de Nedensellik 36

4. Ġbn Sînâ’da Nedensellik 39

II. GAZZÂLÎ’DE NEDENSELLĠK 46

 A. ONTOLOJĠK AÇIDAN NEDENSELLĠK 46

1. Kıdem-i Âlem ve Nedensellik 47

2. Sudûr Teorisi ve Nedensellik 66

 B. EPĠSTEMOLOJĠK AÇIDAN NEDENSELLĠK 77

1. Onyedinci Mesele Açısından Nedensellik AnlayıĢı 83

2. Nedensellik ve Mucizenin Ġmkanı 96

İKİNCİ BÖLÜM

DAVİD HUME’DA NEDENSELLİK

I. DAVĠD HUME ÖNCESĠ NEDENSELLĠK ANLAYIġLARI 109

 A. JOHN LOCKE’TA NEDENSELLĠK 109

V

 B. GEORGE BERKELEY’DE NEDENSELLĠK 111

II. DAVĠD HUME’DA BĠLGĠNĠN ĠMKANI VE NEDENSELLĠK 114

 A. ĠZLENĠMLER VE ĠDEALAR 116

 B. ĠDEA ĠLĠġKĠLERĠ VE OLGULAR 120

 C. BĠLGĠ, ġÜPHE VE ĠHTĠMAL 125

 D. ĠNANÇ, ALIġKANLIK VE TECRÜBE 128

III. DAVĠD HUME’DA NEDENSELLĠK DÜġÜNCESĠ 133

 A. NEDENSELLĠK ÇÖZÜMLEMESĠNĠN UNSURLARI 137

1. Neden-Etki DüĢüncesi 137

2. Benzerlik, BitiĢiklik, ArdıĢıklık ve DeğiĢmez Birliktelik ĠliĢkisi 151

3. Zorunlu Bağlantı DüĢüncesi 157

4. AlıĢkanlık ve Nedensellik 162

 B. NEDENSELLĠK DÜġÜNCESĠNĠN DEĞERLENDĠRĠLMESĠ 169

 C. NEDENSELLĠK VE MUCĠZENĠN ĠMKANI 176

ÜÇÜNCÜ BÖLÜM

GAZZÂLÎ VE DAVİD HUME’UN NEDENSELLİK VE MUCİZE GÖRÜŞLERİNİN

KARŞILAŞTIRILMASI

I. GAZZÂLÎ VE DAVĠD HUME’UN NEDENSELLĠK GÖRÜġLERĠNĠN

KARġILAġTIRILMASI 189

II. GAZZÂLÎ VE DAVĠD HUME’UN MUCĠZE ANLAYIġLARININ

KARġILAġTIRILMASI 200

SONUÇ: 208

KAYNAKÇA 212

VI

KISALTMALAR

a.g.e Adı Geçen Eser

a.g.m Adı Geçen Makale

a.g.t Adı Geçen Tez

AÜĠFY Ankara Üniversitesi Ġlahiyat Fakültesi Yayınları

Bkz. Bakınız

c. cilt

Çev. Çeviren

DĠA Türkiye Diyanet Vakfı Ġslâm Ansiklopedisi

ed. Editör

edkb. Edisyon Kurul BaĢkanı

eds. Editors

Is. Issue

MÜĠFY Marmara Üniversitesi Ġlahiyat Fakültesi Yayınları

mür. Müracaat

MÜSBE Marmara Üniversitesi Sosyal Bilimler Enstitüsü

no: Numara

OMÜĠFD Ondokuz Mayıs Üniversitesi Ġlahiyat Fakültesi Dergisi

s. sayfa

VII

st. Satır

sy. sayı

thk. Tahkik

trs Basım Tarihi Olmayan

v.d Ve diğerleri

vd Ve devamı

vol. Volume

yrs Basım Yeri Olmayan

1

GĠRĠġ

I. KONUNUN MAHĠYETĠ ve SINIRLARI

“Gazzâlî ve David Hume‟da Nedensellik” baĢlığını taĢıyan bu çalıĢmamızın

amacı, düĢünce tarihinin en köklü problemlerinden biri olan „nedensellik‟ düĢüncesini,

biri Ġslâm düĢüncesinin en önemli din bilginlerinden Gazzâlî ile, diğeri Batı dünyasının

onsekizinci yüzyılda ortaya çıkardığı, Ġngiliz empirist geleneğinin en önemli

filozoflarından olan Hume‟un görüĢleri çerçevesinde ele alıp karĢılaĢtırmaktır.

Nedensellik düĢüncesi gerek ontolojik, gerekse epistemolojik açıdan bireyin kendini

anlama ve anlamlandırma faaliyetinin merkezinde olan bir kavramdır. Kavramsal

açıdan, „her Ģeyin bir nedeni vardır; aynı Ģartlar altında aynı nedenler aynı etkileri

doğurur‟ Ģeklinde özetlenebilecek bu ilke, düĢünce tarihinin bilgi birikimi ve

tecrübesinin en önemli kaynağı durumundadır. Gerek felsefî, gerek bilimsel ve gerekse

yalın bir bakıĢ açısıyla da olsa bütün yargılarımızı karaterize eden Ģeyin neden ve etki

dediğimiz süreçlerin bir sonucu olduğunu görmekteyiz. DüĢünen varlıklar olarak bizler,

en basit Ģeylerde dahi bir karar vermek durumunda kaldığımızda, geçmiĢte yaĢadığımız

tecrübe ve alıĢkanlıklarımıza bağlı olarak sonuca varmakta ve çoğunlukla da bunu

içgüdüsel olarak yapmaktayızdır. Aslında ortaya koyduğumuz hemen bütün yargıları

sorgulayarak ya da deneyerek değil de çoğunlukla gayri-ihtiyari üreten zihinsel bir

süreci yaĢamaktayız. Öyle ki, zamanla ortaya koyduğumuz bu yargılar değiĢtirilemez

kanılar ve hatta kanunlar haline gelebilmektedir. Nitekim düĢünce tarihi boyunca

bilimsel geliĢmelerin böyle bir birikimin eseri olduğunu anlamak hiçte zor değildir.

2

Ancak “nedenle etki arasındaki iliĢkiden kaynaklanan nedensellik düĢüncesinin iĢaret

ettiği sonuçların her zaman doğru ve hatta zorunlu olduğunu söylemek mümkün müdür?

Tabiî âlemde algıladığımız ve ortaya koyduğumuz bilgilerde zorunluluğu imleyen bir

nedensellik düĢüncesi mi hakimdir? Eğer öyle ise, ilk insandan günümüze değin

düĢünce tarihi aynı Ģeyin tekrarı olan bir tür döngüselliğin ifadesi midir? Bireyler olarak

bizler tüm çabalarımıza rağmen aslında var olan bir bilgi birikimiyle mi karĢı

karĢıyayız? Eğer nedenselliğin ürettiği zorunluluk düĢüncesini kabul edersek Müslüman

bir birey ontolojik nedensellik açısıdan Tanrı‟yı, bu âlemi ve kendisini nasıl

anlamlandıracaktır? Sonuçları önceden belli olan bir bilgi imkânında ilâhî iradeye ve

mucizeye nasıl anlam verebiliriz? Böyle bir döngüsellikte her bireyin olanı tekrar

etmesinden baĢka, farklı bir bilgi ortaya koyma imkanı var mıdır?” Ģeklide sonu

gelmeyecek soruları problem olarak ortaya koymak ve varsa nedensellik bağlamında

çözümlerine değinmek tezimizin baĢlıca mahiyetini ve amacını oluĢturmaktadır.

„Nedensellik‟ kavramı düĢünce tarihi boyunca çokça iĢlenmiĢ konuların

baĢında gelmektedir. BaĢlık olarak aldığımız Gazzâlî ve Hume‟un nedensellik

anlayıĢları ise, konunun iĢleniĢi ve benzerlikler arzetmesi bakımından bu konuya olan

ilgimizi artırmıĢtır. Zamansal olarak aralarında yaklaĢık altı asır gibi bir süre bulunan

biri Müslüman din bilgini, diğeri dînî kaygıları çok yoğun olmayan bir empirist

filozofun birbirine benzerlik hissi veren görüĢlerinin incelenme gereğidir. Temelde iki

düĢünür de yaĢadıkları dönemde ortaya koydukları bu nedensellik anlayıĢlarıyla,

tarihsel gelenekleri ve çağdaĢlarının görüĢlerinden ayrılmıĢ aykırı kiĢilikler olarak

karĢımıza çıkmaktadırlar. Bizim ortaya koyduğumuz bu çalıĢmanın, herkes tarafından

kabul görmüĢ bir gerçeğin aslında kabul edilenden daha farklı nasıl algılandığını ve bu

algılamanın hangi amaca hizmet ettiğini gösterme amacı vardır. ÇalıĢmamızın sınırları

temelde Gazzâlî ve Hume‟un nedensellik görüĢlerinin ve bu görüĢlerin en somut

yansıması olan mûcize kavramının ortaya konmasını kapsamaktadır.

ÇalıĢmamızla ilgili konunun içeriksel olarak daha iyi anlaĢılması bakımından

belirtilmesi gereken bazı hususlar vardır. Bu hususları kısaca Ģöyle izah edebiliriz:

BaĢlıkta geçen düĢünürlerin birinin din âlimi, diğerinin filozof olmasından kaynaklanan

teolojik ve felsefî bakıĢ açıları, aralarında bulunan zamansal mesafeye bağlı olarak

3

kullanmıĢ oldukları kültürel ve zihinsel bilgi birikimi arasındaki farklılıklar. Gazzâlî‟nin

Ġslâm dünyasının ve Hume‟un Batı dünyasının bir bireyi olmasına bağlı olarak

kullanmıĢ oldukları kavramsal terminoloji ve bizim bu terminolojiyi aktarırken

kullandığımız bazı tercüme kaynaklara bağlı olarak ortaya çıkan dil problemi. Zira

ülkemizde oturmuĢ felsefî bir literatür olmamasından kaynaklanan, farklı kullanım

Ģekilleri ve hatta bazı tercümelerde karĢılaĢtığımız aĢırı kullanımlar, hem fonetik

açısından hem de anlamsal açıdan, okuyucuyu hayli zorlamakta ve konunun

anlaĢılmasını zorlaĢtırmaktadır. ÇalıĢmamız boyunca Gazzâlî‟ye dair kullanmıĢ

olduğumuz tercüme eserler açısından bakıldığında çoğunlukla, kavramların daha

gelenekçi anlamlarla ve kısmen Arapça kökenli kelimelerle karĢılandığı görülürken,

Hume‟a dair yaptığımız alıntılarda ise kullanımlar daha modern ve kısmen zorlama

anlamlar içermektedir. Bu nedenle tercüme eserlerden yaptığımız birebir alıntılar

okuyucuya zaman zaman birinci ve ikinci bölüm arasında dilsel bir uyuĢmazlık hissi

verebilir. Bu problemin farkında olarak gerekli hassasiyet gösterilmesine karĢın, yine de

-birebir alıntılamada değiĢiklik yapılamayacağından dolayı- bu tür kullanımlara

baĢvurulduğu olmuĢtur.

II. KAYNAKLAR ve LĠTERATÜR:

ÇalıĢmamız boyunca kaynak olarak öncelikle gerek Gazzâlî‟nin ve gerekse

David Hume‟un orijinal eserleri kullanılmıĢtır. Ancak her iki düĢünürün de hayli

üretken oldukları düĢünülürse, -konunun içeriği bakımından çoğu eserleri incelenmesine

rağmen- birincil kaynak olarak düĢünürlerin bazı eserleri önplana çıkmaktadır. Bu

bağlamda Gazzâlî‟nin ve Hume‟un üç büyük eseri önemlidir: Gazzâlî‟nin konuyla ilgili

eserlerinin baĢında, felsefeye dair de ilk eseri olan Makâsıd’ül-felâsife’si
1
 gelmektedir.

Ġkinci eseri ise, Makâsıd’ül-felâsife’nin baĢında
2
 belirttiği ve temel amacı “felâsifenin”

3

1
 ÇalıĢmamızda Makâsıd’ül-felâsife’nin iki farklı nüshası kullanılmıĢtır. Bkz, Gazzâlî,

Makâsıd’ül-felâsife, Dâru‟l-Kütübü‟l-Ġlmiyye, thk. Ahmet Ferîd Mezîdî, Lübnan-2003, Gazzâlî,

Felsefenin Temel İlkeleri (Makâsıd’ül-felâsife), çev. Cemalledin Erdemci, Vadi Yayınları,

Ankara-2002.
2
 Gazzâlî, Makâsıd’ül-felâsife, Dâru‟l-Kütübü‟l-Ġlmiyye, thk. Ahmet Ferîd Mezîdî, Lübnan-

2003, s.9. Bundan sonra bu esere Makâsıd diye atıfta bulunulacaktır. Bu arada Ģu önemli iddiayı

da burada nakletmek gerekmekmektedir. Ġddia sahipleri olan Nasr ve J.Janssens‟e göre

Gazzâlî‟nin Makâsıd‟ı ile Ġbn Sînâ‟nın Farsça kaleme aldığı Dânişnâme-i ‛Alâî‟nin arasında

4

tutarsızlıklarını ortaya koyup, çeliĢkilerinin açıklanacağının ifade edildiği ünlü

Tehâfüt’ül-felâsife
4
 adlı eseridir. DüĢürün konuyla alakalı diğer önemli eseri ise el-

İktisâd fi’l-İ’tikâd’
5
dır. Gazzâlî‟nin bu üç önemli eserinin yanında Ģu önemli eserlere de

baĢvurulmuĢtur. Bunların baĢında Miyârü’l-‛ilm, el-Kıstâs’ul-Mustakîm, Mihakku’n-

Nazar, el-Munkız mine’d-dalâl, İhyâu ulûmu’d-dîn, Meâricü’l-Kuds, el-Mustasfâ, ve el-

Madnûnu bihî alâ Gayr-i Ehlihî gibi eserler bulunmaktadır. David Hume‟un konuyla

ilgili eserlerinin baĢında ise Ģunlar gelmektedir: Hume‟un düĢünce dünyasına hediye

büyük benzerlikler vardır. Bu benzerlik oranı Nasr‟a göre kelimesi kelimesine varacak bir

düzey taĢımaktayken, Janssens‟in bu konuyla alakalı iki makalesinde, Makâsıd‟ın

Dânişnâme‟nin basit bir çevirisi olduğu, ayrıca filozofun Şifâ, Necât, İşârat ve Uyûn gibi ünlü

eserlerinin Gazzâlî‟yi ne denli etkilediğinin izlerinin Tehâfüt‟te açıkça görüldüğü

belirtilmektedir. Çok ciddi bir iddia olan bu husus henüz kanıtlanamamıĢtır. Ancak gerçekten

durum iddia edildiği gibiyse, Durusoy‟un da belirttiği gibi, Gazzâlî‟nin nakletmiĢ olduğu felsefî

metinlerin Ġbn Sînâ‟ya ait olduğu ve Ġslamî ilimlere giriĢte olmazsa olmaz Ģart olarak gördüğü

mantığın da Ġbn Sînâ mantığı olduğu ortaya çıkar. Bkz, Seyyid Hüseyin Nasr, Üç Müslüman

Bilge, s.156, Jules L. Janssens, An Annoted Bibliography on İbn Sînâ, Leuven University Press,

1991, s.17, “Al-Ghazzâlî‟s Tahâfut: Is It Really A Rejection of Ibn Sîna‟s Philosophy?” Oxford

of İslamic Studies, no:12/1, 2001, s.1, Ali Durusoy, “Gazzâlî‟de Mantık Biliminin Yeri ve

Önemi”, Ġslâmî AraĢtırmalar, vol.13, no:3-4, s.308.
3

 Gazzâlî‟nin çoğu eserinde “felâsife” genellemesiyle karĢılaĢmaktayız. DüĢünürün bu

kullanımla kastı genelde Aristo ve onun geleneğini takip etmiĢ olan tüm filozoflar, özelde ise

Fârâbî ve Ġbn Sînâ‟dır. Ayrıca Tehâfüt’te değindiği görüĢlerin metin irdelemesi yapıldığında,

“felsefeciler” nitelemesinin birinci muhatabı olarak Fârâbî‟den çok Ġbn Sînâ olduğu

görülmektedir. Bu husustaki görüĢler için bkz, Muhammed Âbid el-Câbirî, “Limâzâ Ketebe el-

Gazzâlî Tehâfüt‟ül-felâsife”, Tehâfüt’üt-tehâfüt, (içinde) Ġbn RüĢd, Merkez Dirâsâti‟l-Vahdeti‟l

Arabiyye, thk. Muhammet Âbid el-Câbirî, I.baskı, Beyrut-1998, s.21-22, Blake D. Dutton, “Al-

Ghazālī on Possibility and the Critique of Causality” Medieval Philosophy and Theology,

Cambridge University Press, 2001, s.24.
4
 Gazzâlî açısından „nedensellik‟ düĢüncesinin en çok iĢlendiği eser kuĢkusuz Tehâfüt’ül-

felâsife‟dir. ÇalıĢmamızda bu eserin bir çok nüshasından yararlandık, ancak kullandığımız dört

önemli nüsha vardır. Bu çalıĢmaya baĢlarken notlandırmalarımız gibi, genellikle Çağrı yayınları

tarafından yayımlanan ve çevrisi Bekir Karlığa tarafından yapılan nüsha kullanılmıĢtır. Ayrıca

metin okumalarında, edisyonu Marmura tarafından yapılan çift dilli baskı ve Macid Fahri

tarafından edisyonu yapılan Dâru‟l MeĢrik baskıları kullanılmıĢtır. Ancak metin içerisinde

kullandığımız notlandırma iĢleminde Klasik Yayınları tarafından yayımlanan ve çevirisi,

Mahmut Kaya ve Hüseyin Sarıoğlu‟na ait olan eser kullanılmıĢtır. Zira yayım tarihi olarak en

yeni ve dil olarak bizim tercih ettiğimiz özellikleri barındıran bu baskının ayrıca çift dilli olması

bu tercihimizin nedenidir. Bkz, Gazzâlî, Filozofların Tutarsızlığı (Tehâfüt’ül Felâsife), çev.

Mahmut Kaya-Hüseyin Sarıoğlu, Klasik Yayınları, Ġstanbul-2005; Gazzâlî, Filozofların

Tutarsızlığı (Tehâfüt'ül Felâsife), Çev. Bekir Karlığa, Çağrı Yayınları, Ġstanbul-1981; Gazzâlî,

Ebû Hâmid, Tehâfüt’ül Felâsife, ed. Mâcid Fahri, Dâru‟l MeĢrık, Lübnan-1990; Al-Ghazālī,

The Incoherence of the Philosophers, ed. Michael E. Marmura, Brigham Young University

Press, Utah-1997.
5
 Bu eserin kullanımında iki temel nüsha tercih edilmiĢtir. Bunlar; Gazzâlî, el-İktisâd fi’l-

İ’tikâd, thk. Abdullah Muhammed el-Halîlî, Dâru‟l-Kütübu‟l-Ġ‟lmiyye, I.Baskı, Lübnan-2004,

bu nüshaya dair atıflar İktisâd kısaltmasıyla verilmiĢtir. Diğer bir nüsha ise Ģudur: Gazzâlî,

İtikad’da Orta Yol (el-iktisâd fi’l-İ’tikâd), Çev. Kemal IĢık, AÜĠFY, Ankara-1971.

5

ettiği ilk büyük eseri olan A Treatise of Human Nature‟dir.
6
 Yayımlandığı dönemde

büyük eleĢtiri ve övgüler alan bu eserin yeniden gözden geçirilip, söz konusu

eleĢtirilerin izâle edilmesi amacıyla yayınlanan ikinci önemli eseri ise, An Enquiry

Concerning Human Nature‟dır.
7
 Hume‟un üçüncü önemli eseri olan ve Treatise‟in bir

özeti olan Abstract of A Treatise of Human Nature’dir.
8

Gazzâlî ve Hume‟a dair bu ana kaynakların yanında onları önceleyen düĢünce

sistemlerinde değindiğimiz filozof ve düĢünürlere ait orijinal eserler de kullanılmıĢtır.

Bütün bu eserleri burada sayma imkanımız yoktur. Ancak belli baĢlıcaları Ģunlardır:

Aristo, Metafizik, Fizik ve Organon; Kindî, Felsefî Risâleler;Fârâbî, El-Medînetü’l-

Fâzıla ve Kitabu’s Siyasetü’l Medeniyye; Ġbn Sînâ, Kitâbu’ş Şifâ ve el-İşârât ve’t-

Tenbîhât; John Locke, İnsan Anlığı Üzerine Bir Deneme; George Berkeley, İnsan

Bilgisinin İlkeleri Üzerine vs. Ayrıca konuyla alakalı bir çok inceleme eser, makale ve

ansiklopedi maddeleri kullanılmıĢtır. Bu bağlamda akla gelen ilk kaynaklar Ģunlardır:

Mustafa Çağrıcı‟nın DĠA, Gazzâlî md, Ġlhan Kutluer‟in, DĠA, Determinizm md,

Micheal Marmura‟nın kaleme almıĢ olduğu, “Al-Ghazali‟s, Second Causal Theory in

6
 Gelen eleĢtiriler üzerine „daha matbaa aĢamasında ölü olarak doğdu‟ nitelemesiyle anılan bu

eserin, iki temel nüshası çalıĢmamızda kullanılmıĢtır. Bkz, Hume, David, A Treatise of Human

Nature, ed. L.A.Selby-Bigge, Oxford At The Clarendon Press, London-1960, bu nüsha en çok

kabul gören edisyondur. ÇalıĢma boyunca Treatise atfıyla verilen kaynaklarda bu eser

kullanılmıĢtır. Diğer bir nüsha ise, İnsan Doğası Üzerine Bir İnceleme, [A Treatise of Human

Nature] çev. Aziz Yardımlı, Ġdea yayınları, Ġstanbul-1997‟dir. Ancak daha öncede belirttiğimiz

gibi, dilsel problemlerden dolayı bu nüshanın kullanımı pek tercih edilmemektedir. Alıntılama

sırasında bu eser İnsan Doğası Üzerine Ģeklinde kısaltılarak kullanılmıĢtır.
7

 Temelde „nedensellik‟ düĢüncesine dair daha sistemli bilgileri filozofun bu eserinde

bulmaktayız. Bu eserin kullanımında da Treatise’de de olduğu gibi iki temel kaynak

kullanılmıĢtır. Bunlardan birincisi, İnsanın Anlama Yetisi Üzerine Bir Soruşturma, [An Enquiry

Concerning Human Understanding], Hacettepe Üniversitesi Yayınları, Cev, Oruç Aruoba,

Ankara-1976‟dir. Diğeri ise, Enquires Concerning The Human Understanding and Concerning

The Principles of Morals, ed.L.A. Selby-Bigge, Oxford University Press, Oxford-1927. Dilsel

olarak tarafımızdan nisbeten tasvib edilen bir üslub kullanıldığından alıntılamalar buna göre

yapılmıĢ ve İnsanın Anlama Yetisi atfıyla ifade edilmiĢtir. Ayrıca bu eserin MEB yayınları

tarafından ve çevirisi Selmin Evrim tarafından İnsan Zihni Üzerine Bir Araştırma baĢlığıyla

yayınlanan bir nüshası daha vardır. Ġlk okumaların bir kısmı bu nüshadan yapılmıĢ olmasına

rağmen, Hacettepe Yayınları tarafından yayımlanan nüshanın çift dilli olması ve kavramsal

tercihlerinden dolayı kullanılması daha uygun görülmüĢtür.
8
 Oldukça geniĢ bir eser olan Treatise’in bir özeti olan bu eser kullanmıĢ olduğumuz Selby-

Bigge nüshasında olmadığı için edisyonu Peter Millican tarafından yapılan Enquiry nüshası

beraber yayınlanan eser kullanılmıĢtır. Bkz, Hume, David, “Abstract of A Treatise of Human

Nature” An Enquiry Concerning Human Nature (içinde) Appendix I, ed. Peter MILLICAN,

Oxford University Press, New York-2007.

6

the 17th Discussion of his Tahāfut”, “Ghazali and Demonstrative Science” ve “Al-

Ghazāli on Logical Necessity, Causality and Miracles” makaleler, Mübahat Türker

Küyel‟in Aristoteles ve Fârâbî’nin Varlık ve Düşünce Öğretileri ve Üç Tehâfüt

Bakımından Felsefe ve Din Münasebeti gibi eserler önemlidir. Hume açısından

baktığımızda ise kaynak kullanımı kitap ve makale bazında daha geniĢ yer tutmaktadır.

Bu kaynaklara ait tam künyeleri bibliyoğrafya bölümünde bulmak mümkündür; ancak

belli baĢlı önemli kaynaklardan bazılarını Ģu Ģekilde sıralayabiliriz: N.Kemp Smith, The

Philosophy of David Hume, Barry Stroud, Hume, Tom L. Beauchamp & Alexander

Rosenberg, Hume and the Problem of Causation, Frederick Copleston, A History of

Philosophy: Modern Philosopy: The British Philosophers from Hobbes to Hume, Arda

Denkel, Anlam ve Nedensellik, Georges Dicker, Hume’s Epistemelogy and Metaphysics,

Helen Beebe, Hume on Causation gibi inceleme eserleri, ayrıca, C.J. Ducasse, “Critique

of Hume‟s Conception of causality”, Vehbi Hacıkadiroğlu, “Hume Üzerine

TartıĢmalar” ve Kenneth P. Winkler, “The New Hume” vb. baĢlıklar taĢıyan pek çok

makale vardır. Literatür açısından baktığımızda her iki düĢünür hakkında hatırı sayılır

bir külliyatın olduğu görülmektedir. ÇalıĢmanın içeriğine bağlı olarak bu literatürden

önemli bir bölümü gözden geçirilmiĢ ama gereksiz tekrarlar görüldüğünden hepsi

kullanılmamıĢtır. Son zamanlarda yapılan çalıĢmalarda birbirinin benzeri ya da tekrarı

Ģeklinde olan eserler kullanılmamıĢ olup mümkün oldukça ana kaynaklara referans

yapılmıĢtır. Ayrıca bu bölümde son olarak belirtmek gerekir ki, ülkemizde son yıllarda

gerek Gazzâlî hakkında ve gerekse Hume hakkında yapılan özgün çalıĢmaların sayısı

yavaĢ da olsa artmaktadır. DüĢünürlerin bir kısım orijinal eserleri dilsel problemler

taĢımakla beraber Türkçe‟ye çevrilmiĢtir. Doktora düzeyinde de Gazzâlî ve Hume‟a dair

yapılmıĢ bazı çalıĢmaların olduğu gözlemlenmiĢtir. Bu bağlamda Mustafa Çevik‟in

hazırlamıĢ olduğu “David Hume‟da Din ve Tanrı” doktora tezi daha sonra David Hume

ve Din Felsefesi baĢlığı altında Dergah Yayınları tarafından yayınlanmıĢtır. Çevik‟in

ayrıca son dönemde yayınlanan David Hume’un Bilgi Kuramı baĢlıklı çalıĢması da

vardır. Gazzâlî ve Hume‟a dair yapılmıĢ diğer bir doktora tezi ise, Ali TaĢkın‟ın “Gazâli

ve David Hume‟un ġüphecilik AnlayıĢlarının KarĢılaĢtırılması” baĢlığını taĢımaktadır.

TaĢkın‟ın ayrıca Hume‟la alakalı iki eseri daha bulunmaktadır. Bunlar: Hume

Araştırmaları ve İskoç Aydınlanması baĢlıklarını taĢımaktadır. Ayrıca Süleyman Hayri

7

Bolay‟ın Aristo Metafiziği ile Gazzâlî Metafiziğinin Karşılaştırılması, Mehmet Vural‟ın

Gazzâlî Felsefesinde Bilgi ve Yöntem ve Tuncay Ġmamoğlu‟nun Tanrı’nın Doğası ve

Mucizenin İmkanı baĢlığını taĢıyan eserler bulunmaktadır. Dilimizdeki literatürün

çoğunluğu çeviri kaynaklar oluĢturmaktadır. DüĢünürlere ait Ġngilizce ve Arapça

literatür sayılamayacak kadar çoktur; kullanmıĢ olduğumuz literatüre ait künyesel

bilgilere bibliyoğrafya kısmında yer verilmiĢtir.

III. TERMĠNOLOJĠ

Bu bölümde tezde kullanacağımız bazı anahtar kavramların açıklamalarını

yapacağız. Bu bağlamda sebep, illet ve nedensellik kavramlarını tanıtacağız.

KuĢkusuz tezimizin ana konusunu oluĢturan nedensellikle ilgili akla gelen

ilk kelimeler Arapça‟da sebep-müsebbeb, illet-malûl ve Ġngilizce‟de causa-effect,

reason, Türkçe‟de ise neden-etki‟dir. Ayrıca determinizm ve okazyonalizm

(vesilecilik), Arapça illiyet ve sebebiyye, Ġngilizce causation ve causality, Türkçe

nedensellik terimleri bu bağlamda kullanılmaktadır. Temelde birbirini tamamlayan

tüm bu terim ve kelimelerin tezimiz içinde ne Ģekilde kullanıldığını göstermek için

bunları sebep, illet ve nedensellik baĢlıkları altında inceledik.

A. SEBEP

Sebep lugatte, “kendisiyle amaca ulaĢtığımız Ģey, isim” anlamında

kullanılır. Dînî literatürde ise, “herhangi bir müessir olmaksızın bizi hükme ulaĢtıran

yol” anlamında kullanılmaktadır. Ayrıca “bağlantı” anlamında “ip, urgan ve aracı”

ya da “sebep” denilir.
9
 “Falan kiĢiyi bir Ģey hususunda vesile ve alet kıldım”

9 Muhammed b. A'la b. Ali el-Faruki el-Hanefi Tehânevî, Keşşâfu Istılâhâtu’l-fünûn, The

Asiatic Society of Benghal, Kalkuta-1862, c.II s.926, Ebü'l-Hasan Seyyid ġerif Ali b.

Muhammed b. Ali Cürcâni, Kitab’üt Ta’rîfât, Dârü'l-Kütübi'l-Ġlmiyye, Beyrut-1983, s.117 Âtıf

el-Irâki, “Sebep”, el-Mevsûat’ül Felsefet’ül Arabiyyetü, c.I, edkb. Ma‟n Ziyâde, Beyrut-1986,

s.472, Gazzâlî el-Mustasfâ‟da fakihlerin sebebi birkaç anlamda kullandıklarını belirtir. Sebep,

ilk türeyiĢte yol ve kuyudan su çekmekte kullanılan ip anlamında kullanılmıĢtır. Gazzâlî tanım

olarak da Ģu ifadeleri kullanır: Sebep; “şeyin, kendisi ile değil, kendisi yanında hasıl olduğu

şeydir. Mesela ulaşma (varış) yol ile (yol sebebiyle) değil yürütme iledir. Fakat yol da

8

anlamında “Falanı falancıya sebep kıldım” Ģeklinde ifade edilir.
10

 Türkçe‟de “Bir

Ģeyin olmasına veya belli bir halde bulunmasına yol açan Ģey, neden bilimi”
11

ayrıca; “bir olayı veya durumu gerektiren veya doğuran baĢka olay veya durum,

sebep”
12

 anlamında kullanılır. Daha sonra da değineceğimiz gibi aslında Türkçe‟de

kullandığımız neden kelimesi, Arapça‟daki sebep ve illet kelimelerini içeren bir

anlamda kullanılmaktadır.
13

 Ayrıca tezimize ad olarak aldığımız “nedensellik”

kavramını önceleyen neden kelimesinin Ġngilizcede‟ki karĢılığı olan “causa”

kelimesi de illet ve sebep kelimelerini anlamsal olarak içermektedir .
14

gereklidir. Yine kuyudan su alınması, ip ile değil suyu çekip alma iledir. Fakat ip de gereklidir.”

Bkz. Gazzâlî, Mustasfâ, c.I, Çev.Yunus Apaydın, Klasik Yayınları, Ġstanbul-2006, s.154.

10 Fîrûzâbâdî, Kâmûs Tercümesi, Çev. Ahmed Âsım Efendi, Ġstanbul-1304, c.I, s.295.

Câbirî‟de sebebi aynı anlamda kullanarak sebebi “kuyudaki suya ulaĢtıran ip” tarifiyle ortaya

koyar. Bakara suresi 166‟da geçtiği gibi “onların sebepleri kesildi” ayetini, aradaki bağlantının,

sevgi bağının koptuğuna iĢaret eder. Câbirî‟ye göre sebep iki Ģey arasındaki salt bir köprüdür ve

beyanî açıdan hüküm ve vasfı içeren illet kavramından farklılık arzetmektedir. Bkz.

Muhammed Âbid Câbirî, Arap-İslâm Kültürünün Akıl Yapısı: Arap-İslam Kültüründeki Bilgi

Sistemlerinin Eleştirel Bir Analizi, Çev. Burhan Köroğlu, Hasan Hacak, Ekrem Demirli.

Ġstanbul-1999. s.260.
11

 Hâmit Atalay, Türkçe Sözlük, Türk Dil Kurumu, Ankara-1998, 9. Baskı c.II, s.1926.
12

 Hâmit Atalay, Türkçe Sözlük, c.II, s.1640

13 Bkz. Hamit Atalay, Türkçe Sözlük, c.II, s.1640, 1926. Arapça sebep ve illet kelimeleri konu

baĢlığımız olan nedensellik kavramı çerçevesinde, genelde müteradif kavramlar olarak

kullanılmaktadır. Ancak Arapçanın dil yapısı bakımından, fonetik olarak sebep-müsebbeb, illet

ve malûl kelimeleri neden-etki anlamına karĢılık gelecek Ģekilde kullanılmaktadır. Nedensellik

kavramının karĢılığı olarak da Arapça‟da genellikle sebebiyye kelimesi tercih edilmektedir.

Sebep ve illet kelimelerinin müteradif kullanımına dair Bkz. Ġbn RüĢd, Risâletü mâ bâ’de’t

Tabîa, Cîrâr Cihâmî, Mevsû’âtu mustalahâtü inde’l Arap, (içinde), Mektebetü Lübnan, Beyrut-

1996, s.337. Âtıf el Irâki, “Sebep”, el-Mevsûat’ül Felsefet’ül Arabiyyetü, s.472. Ancak bu

hususta Ferid Cebr farklı düĢünmektedir. Ona göre; Gazzâlî‟nin kullanımında olduğu gibi sebep

ile illet kelimelerinin Arapça literatüründe tam olarak birbirinin müteradifi Ģeklinde kullanıldığı

görüĢü doğru değildir. Bkz. Ferid Cebr, “Takdim” Mefhûmu's-sebebiyye Beyne'l-mütekellimin

ve'l-felâsife (içinde), Cîrâr Cihâmî, Dârü'l-MaĢrık, Beyrut-1985, s.13. Câbirî, sebep ve illet

kavramlarının kullanımına dair kelâm, fıkıh ve dilcilerin yaklaĢımlarının genellikle birbirlerinin

yerine kullanma Ģeklinde olduğundan bahsederek, yine de aralarındaki nüans farklarına iĢaret

edilmesi gerektiğini ifade eder. Zira Câbirî‟ye göre illet nesneye ait bir durumdur ve onda bir

tür etki meydana getirir. Sebep ise iki Ģey arasındaki salt bir bağlantıyı ifade eder ve arada

herhangi bir etki gücünden bahsedilemez. Beyan sahası alimleri yani fıkıhçılar, kelâmcılar ve

dilciler illet ve sebep kavramlarını gerek sözlük ve gerekse terim anlamı açısından birbirinin

yerine kullanmıĢlardır. Ancak bu kullanım beyanî bilgi alanında yalnızca tesir ve sonuç dikkate

alınmadığı ve illet‟in sebep yerine kullanıldığı zaman kabul edilebilir. Sebep ise illet yerine

kullanılamaz. Bkz. Muhammed Âbid Câbirî, Arap-İslâm Kültürünün Akıl Yapısı: Arap-İslâm

Kültüründeki Bilgi Sistemlerinin Eleştirel Bir Analizi, s.260.
14

 James Redhouse, Türkçe-İngilizce Sözlük, Ġstanbul-1993, s.874, 991, Ġsmail Fennî Ertuğrul,

Lugatçe-i Felsefe, Ġstanbul-1341, s.85, Hamit Atalay, İngilizce-Türkçe Sözlük, c.I, s.568-569,

Gihami‟nin Mevsû’atu Mustalahâtü’l-Felsefe inde’l-Arap eserinin sonunda oluĢturmuĢ olduğu

Arapça-Ġngilizce-Fransızca kamusa bakıldığında illet-malul, sebep-müsebbeb kelimelerinin

9

Sebep kelimesi terminolojik açıdan sonucun varlığı sadece kendisiyle

varolması anlamında “tam sebep” ve sonucun varlığı kendisi ile var olmakla birlikte

tek sebep olarak kendisinin bulunmadığı anlamında “eksik (gayr-ı tâm) sebep”

olarak ifade edilir.
15

 Ayrıca sebep kelimesi, “ağır ve hafif sebep” olarak ta

isimlendirilmektedir.
16

B. ĠLLET

Arapça bir kelime olan illet lugatte, “hastalık, sebep ve gerekçe, bir Ģeyin

kaynağı, isnad, hastalık derecesinde alıĢkanlık” anlamlarında kullanılır.
17

 Dînî

literatürde ise, “hükmün kendisi ile zorunlu olduğu Ģey” anlamındadır.
18

 Ayrıca bir

Ģeyin meydana gelmesinde “harici müessir” anlamında da illet kelimesi kullanılır.
19

Cürcânî, Kitâb’üt Tâ’rifât adlı eserinde illete dair Ģu sınıflandırmaları

yapmaktadır. Ġlletler, bir Ģeye illet olma bakımından ikiye ayrılır: a) Mahiyete iliĢkin

illetler. b) Vücûdî illetler. Mahiyete iliĢkin olan illetler de maddi ve sûri illet olmak

üzere ikiye ayrılır. Bunlardan, sonucun bilkuvve değil de, bilfiil meydana geldiği

illete maddi illet; kendisinin varlığıyla sonucun varlığını zorunlu kılana ise sûri illet

denir. Vücûdi illetler ise, fâil (etkin), gâi (ereksel) olmak üzere ikiye ayrılır. Bunlara

ayrıca hârici illetler de denir.
20

 Gazzâlî de Mi‛yar‟da Aristo‟nun dört nedenine

benzer bir ayrım ortaya koyar. Ona göre illet dört manaya gelmektedir:
21

karĢılığı olarak causa-effect ve reason kelimeleriyle ifade edilmeye çalıĢıldığı görülmektedir.

Bkz, Cîrâr Cihâmî, Mevsû’âtu Mustalahâtü’l-Felsefe İnde’l-Arap, Mektebetü Lübnan, Beyrut-

1996, s.1120.
15

 Cürcânî, Kitab’üt Ta’rîfât, s.117, Tehânevî, Keşşâfu Istılâhâtu’l-fünûn, s.1862.
16

 Cürcânî, a.g.e,, s.117, Tehânevî, a.g.e, s.1862, Fîrûzâbadî, Kâmûs Tercümesi, s.295. Ayrıca

sebep kelimesinin diğer Ġslâm filozof ve düĢünürlerince nasıl kullanıldığına dair bkz, Cîrâr

Cihâmî, Mevsû’âtu Mustalahâtü’l-Felsefe İnde’l-Arap, s.42-44, 335-337.
17

 Hasan Eren, Nevzat Gözaydın, Ġsmail Parlatır, Talât Tekin, Hamza Zülfikar, Türkçe Sözlük,

c.II, s.1073, Firûzâbâdî, a.g.e, c.III, s.1456. Cîrâr Cihâmî, a.g.e, s.500-502, Ġbrahim Kâfi

Dönmez, “Ġllet” DİA, c.22, s.117, Cürcânî, a.g.e, s.154, Tehânevî, a.g.e, c.II, s.1032.
18

 Cürcânî, a.g.e, s.154, Tehânevî, a.g.e, c.II, s.1032.
19

 Cürcânî, a.g.e, s.154.
20

 Cürcânî, a.g.e, s.154-155. Cürcânî illetleri felsefî terminoloji bakımından ayrıca tam ve nakıs

olarak ikiye de ayırmaktadır. Bu ayrım yine kendisinin yapmıĢ olduğu tam sebep ve tam

olmayan (gayr-i tam) sebep ayrımını çağrıĢtırmaktadır. Bkz, Cürcânî, a.g.e, s.117, 154.
21

 Gazzâlî, Mi‛yarü’l-‛ilm, thk. Süleyman Dünya, Dâru‟l Maârif Bimısr, 1961, s.258.

10

a) Fâil illet: Bir Ģeyin varoluĢunun etkin nedenidir. Sandalyenin illetinin

marangoz olması gibi.

b) Maddi illet: Bir Ģeyin o olmaksızın olamayacağı, gerektirici nedendir.

Ağacın sandalye için maddî (gerektirici) neden olması gibi.

c) Sûrî illet: Bir Ģeyin Ģekline dâir, tamâmını ifade eden illettir. Ev Ģeklinin

evin sûrî illeti olması gibi.

d) Gâi illet: Bir Ģeyin niçin varolduğunu gösterir. Evin ikamet, sandalyenin

oturmak için olduğu gibi.
22

C. NEDENSELLĠK

Nedensellik kelimesi, Ġngilizce causality, causation kelimeleri ile Arapça

sebebiyye ve illiyet kelimelerinin karĢılığı olarak Türkçe‟de kullandığımız kavrama

verilen isimdir. Yukarıda da izah ettiğimiz gibi nedensellik kavramının türediği, her

iki dildeki kavramları sebep ve illet kelimeleri çerçevesinde izah ettik. Ancak felsefî

terminoloji açısından nedenselliği tanımlamadan önce, diğer kavramları da içeren ve

bu kavramı önceleyen neden kavramını tanımlamamız gerekmektedir. Neden

kelimesi Felsefe Sözlüğü‟nde Ģu Ģekilde ifade edilir:

“Bir Ģeyi değiĢtirmeye, bir fenomen ya da olayı meydana getirmeye yetili

olan Ģey ya da koĢul, yaratıcı etken; bir Ģeyi ortaya çıkartan, kendisi

olmadan o Ģeyin kesinlikle varlığa gelemeyeceği Ģey; bir olayın ortaya

çıkıĢı, varlığa geliĢi, doğuĢu için zorunlu ve yeterli olan ve o olaydan

zamansal olarak önce gelen Ģey; bir olayın ortaya çıkıĢının yeter koĢulu;

sonucunun kendisinden zorunlu olarak çıktığı Ģey, durum, olay ya da

fenomen”
23

 olarak tanımlanmaktadır.
24

22
 Gazzâlî, Mi‛yarü’l-‛ilm, s. 258.

23
 Ahmet Cevizci, Felsefe Sözlüğü, Paradigma Yayınları, Ġstanbul-2002, s.740

24
 Nedensellik problemi Ġslâm düĢünce tarihi boyunca yeknesak tek bir kavram etrafında ele

alınmadığından, bu probleme sebeplilik mi yoksa nedensellik mi deneceği hususunda tam bir

11

Felsefî açıdan nedensellik kavramı, nedensel olma durumunu ifade etmekte;

illiyet, sebeplilik, kozalite kelimeleriyle de izah edilmektedir.
25

 Kavramsal olarak

nedensellik, “her Ģeyin bir nedeni vardır ve aynı Ģartlar altında, aynı nedenler, aynı

sonuçları doğurur” Ģeklinde özetlenebilen felsefî bir ilkedir,
26

 yani, zaman dizisi

içinde, biri olmadan diğerinin de ortaya çıkamayacağı iki olay, fenomen, ya da süreç

arasındaki iliĢkidir.
27

 Nedensellikte neden ve sonuç denen fenomenler arasındaki

iliĢkinin zorunlu olduğu kabul edilmektedir.
28

 Tezimizdeki temel problematik de

neden ve sonuç arasında bulunduğu farz edilen nedensellik iliĢkisinin Gazzâlî ve

David Hume tarafından ele alınması olacaktır.

Terminoloji bölümünde son olarak değinmemiz gereken iki kavram daha

vardır. Bunlar determinizm ve okazyonalizm‟dir. Günümüz literatüründe

“belirlenimcilik” olarak ta adlandırılan determinizm ilkesi nedensellik kavramının

anlaĢılması açısından çok önemlidir. Determinizm kavramına göre, dünyada

meydana gelen olaylar arasında birbirini gerektirecek nispetler ve kanunlar

bulunmaktadır. Bu kanunun gereği olarak, ayrım gözetilmeksizin dünyada tüm

olaylar, daha önce gerçekleĢmiĢ baĢka olayların sonucudur. GeçmiĢteki bu olayların

zorlamasıyla yeni olaylar meydana gelmektedir. Bu olaylar arasında kesin bir

görüĢ birliği yoktur. Ġbn RüĢd‟ün de iĢaret ettiği gibi aslında sebep ve illet kelimeleri birbirinin

müteradifi Ģeklinde kullanılmıĢtır. Bkz, Cîrâr Cihâmî, Mefhumü's-sebebiyye beyne'l-

mütekellimin ve'l-felâsife-, Dârü'l-MaĢrık, Beyrut-1992, s.19, Ġbn RüĢd‟ün dört nedene (illete)

dair geniĢ açıklamaları için bkz, Ġbn RüĢd, Tutarsızlığın Tutarsızlığı (Tehâfüt’üt Tehâfüt), çev.

Prof.Dr. Kemal IĢık, Prof. Dr. Mehmet Dağ, Ondokuz Mayıs Üniversitesi Yayınları, Samsun-

1986, s.140.
25

 Ahmet Cevizci, a.g.e, s.741, Hasan Eren v.d, Türkçe Sözlük, s.1079.
26

 Hasan Eren v.d, Türkçe Sözlük, s. 1079, Ġlhan Ayverdi, Misalli Büyük Türkçe Sözlük,

Kubbealtı NeĢriyat, Ġstanbul-2005, c.II, s.2321, Kozalite kavramının geniĢ açıklaması için bkz,

Mustafa Namık Çankı, Büyük Felsefe Lûgati, c.I, s.336-338.
27

 Ahmet Cevizci, a.g.e, s.741. Nedenselliğe dair Arda Denkel‟in Ģu tanımı da önemlidir:

“Nedensellik, varlığı zaman içinde birbirine bağlayan Ģeydir. Evrenin neresinde olursa olsun,

düĢünebileceğimiz her zaman diliminde, bir fiziksel zorunluluk olarak, belli bir değiĢim süreci

yer alacaktır. DeğiĢim, bir niteliğin ortadan kalkıp yerine bir baĢkasının gelmesi, yani bir nitelik

oluĢumudur. Buysa nedenlerden kaynaklanır; her olayın her nitelik-oluĢumunun, bir nedeni

vardır.” Bkz, Arda Denkel, Anlam ve Nedensellik, s.173, 174.
28

 M.Rosenthal, P.Yudin, Felsefe Sözlüğü, Çev. Aziz ÇalıĢlar,Sosyal Yayınları, Ġstanbul-1997,

s.355, Richard Taylor; “Causation”, The Encyclopedia of Philosophy, c.I-II, ed.Paul Edwards,

Macmillan Publishing Co, London-1972, s.56.

12

nedensellik iliĢkisi söz konusudur.
29

 Bu durum kelâmî yönden, insânî fiillerin özgür

olup olmaması gibi bir problemi beraberinde getirmiĢtir.

Okazyonalizme (occasionalism) gelince, günümüz felsefî litaratünde

vesilecilik olarak adlandırılan okazyonalizm, Tanrı‟nın mutlak etkinliğini ifade eden

düĢünce tarzıdır. Bu sistemde Tanrı‟nın tabiattaki tüm olaylara nihaî ve kesin etkisi

söz konusudur.
30

 Bolay, Felsefî Doktrinler Sözlüğü‟nde okazyonalizmi Ģu Ģekilde

izah eder:

“Allah‟ın haricinde hiçbir müessir sebep yoktur. Allah biricik ve hakiki

sebeptir. Yaratıklar dünyasında âdî sebeplerden yani küllî ve hür bir

tayinin Ģartlarından baĢka bir Ģey yoktur; bizim neticelere izafe ettiğimiz

tesirleri Allah meydana getirir. Bu bakımdan bizde asıl irade yoktur;

irade Allah‟tadır, yalnız insanın istemesi Allah‟ın iradesinin taallukuna

vesile (occassion) olur. Esas olarak hadiseler arasında sebep-netice

münasebeti yoktur, önceki hadise sadece sonrakinin meydana gelmesine

vesile teĢkil eder. Çünkü cansız bir maddeye illet vasfı izafe edilemez;

bir bilardo masasında bir top diğerini durup dururken, kendi kendine

yürütemez. Bu toplar biribirine çarpınca bir sebep-netice münasebeti

ortaya çıkıyorsa bu zahiri ve bir vesileden ibarettir, önceki topu harekete

getiren sopanın vuruĢu, onu da hareket ettiren oyuncunun koludur; kol da

bir cisim ve maddeden ibarettir; onu ise oyuncunun iradesi harekete

getirir. Halbuki manevi bir kuvvet olan iradenin madde ile birleĢmesi

mümkün değildir. Bu bakımdan insanın iradesini, herhangi bir Ģeye tesir

ettiren hakiki irade ancak Allah‟ın küllî iradesidir.”
31

29
 Sarp Erk UlaĢ, Felsefe Sözlüğü, Bilim ve Sanat, Ankara-2002, s.189, Mustafa Namık Çankı,

c.I, s.575.
30

 Majid Fakhry, İslamic Occassionalism, George Allen&Unwin Ltd, London-1958, s.9,44,

Carol L. Bargeron. “Re-thinking Necessity (al-Darūra) in al-Ghazālī‟s Understanding of

Physical Causation”, Theology of Science, vol.5, no:1, 2007, s.22
31

 Bolay, Süleyman Hayri, Felsefi Doktrinler Sözlüğü, Ötüken, Ġstanbul-1981, s.203-204.

13

14

BĠRĠNCĠ BÖLÜM

GAZZÂLÎ’DE NEDENSELLĠK

15

Bu bölümde Gazzâlî‟nin nedensellik konusuna yaklaĢımını ontolojik ve

epistemolojik açıdan ele almaya çalıĢacağız. Bu bağlamda birinci kısımda Gazzâlî

öncesi kelâm anlayıĢları içerisinde Mu‟tezile‟nin ve EĢ‟ariyye‟nin konu hakkındaki

görüĢlerini inceleyip, Gazzâlî‟nin eleĢtiri konusu ettiği nedensellik düĢüncesinin

Aristo, Kindî, Fârâbî ve Ġbn Sînâ açısından ne anlama geldiğine kısaca değineceğiz.

Ġkinci kısımda ise düĢünürün nedensellik düĢüncesini kararterize eden ontolojik ve

epistemolojik nedensellik ayrımına değineceğiz. Bu bağlamda ontolojik açıdan

kıdem-i âlem ve sudûr görüĢüne ele alıp, epistemolojik açıdan ise Tehâfüt‟teki

onyedinci mesele bağlamında tabiî alandaki nedensellik düĢüncesine ve bunun

yansıması olan mûcize kavramının düĢünür tarafından nasıl temellendirildiğine

bakacağız.

Ġslâm düĢünce tarihinde, hakkında çokça söz söylenip, ortaya koyduğu

fikirleri konusunda hem yerilip hem de övülen, yaĢadığı zamandan günümüze değin

canlılığını koruyan düĢünürlerin baĢında kuĢkusuz Gazzâlî gelmektedir. Gazzâlî‟nin

nedensellikle ilgili görüĢlerine geçmeden, onun zihnî arkaplanını ve hayatına dair

bazı kısa açıklamaları da ortaya koymamız konunun anlaĢılması bakımından büyük

önem arzetmektedir.

450/1058 yılında zamanının önemli ilim ve düĢünce merkezlerinden biri

olan Horasan bölgesinin Tûs Ģehrinde dünyaya gelen Gazzâlî, 505/1111 yılında aynı

Ģehirde vefatına kadar Ġslâm kültür havzası içinde eĢine az rastlanır bir üretkenlikte

ve ilmî-fikrî zenginlikte eserler ortaya koymuĢ bir Ġslâm düĢünürüdür.
32

 Hatta birçok

araĢırmacıya göre, Ġslâm kavramının dînî boyutu temel alındığında gerçek mânasıyla

en önemli Ġslâm düĢünürüdür. Gazzâlî‟nin yaĢam serüvenini, her birinin kendi içinde

bütünlüğü olan beĢ bölüme ayırabiliriz.

32
 GeniĢ bilgi için bkz, Mustafa Çağrıcı, “Gazzâlî” DİA, c.XXIII, s.489, Karlığa Bekir, “Gazzâlî

ve Tehâfüt el-Felâsife”, Tehâfüt'ül Felâsife, (içinde), Gazzâlî, Çev. Bekir Karlığa, Çağrı

Yayınları, Ġstanbul-1981, s.XVII-XVIII, Yuhanna Kımeyr, Gazzâlî, Dârul MeĢrık, III. Baskı,

Lübnan-1999, s.7-9.

16

Doğumundan Ġmâm‟ül Harameyn el-Cüveynî‟nin vefatına kadar olan dönem

(450-478)

Nizamülmülk himayesinde Bağdat‟taki hocalık dönemi (478-488)

Sûfî tecrübe ve halvet dönemi (488-499)

NiĢâbur‟daki hocalık dönemi (499-503)

Doğduğu yere dönüĢ ve vefatı (503-505)
33

DüĢünürün hayatının bu vecheleri, dolaylı olarak onun ilgi alanlarının

sınıflamasını ve ortaya koyduğu eserlerinin kronolojisini de vermektedir. Gazzâlî

kimdir? diye bir soru sorsak kuĢkusuz Müslüman düĢünürler için bunun tek bir

cevabı olamazdı. Kelâmcı açısından müteahhirûn kelâmının baĢlatıcısı, sufilere göre

tasavvuf‟ta büyük bir üstat ve sistemleĢtirici ve Fıkıhçılara göre de mantığın fıkıh

ilmi açısından temellendirilmesini sağlayan usûlcüdür. Batı literatürüne göre ise

Gazzâlî aynı Fârâbî, Ġbn Sînâ ve Ġbn RüĢd gibi bir filozoftur. DüĢünürün bu çok

yönlülüğü eserlerine de yansımıĢtır.

Konumuz açısından bakıldığında Gazzâlî‟nin hayatının ikinci dönemi olan

Bağdat Nizamiye medreselerindeki hocalık devresi bizim için daha büyük önem

arzetmektedir. Zira bu dönem içerisinde felsefî faaliyetle yoğunlaĢmıĢ; Makâsıd’ül-

felâsife, Tehâfüt’ül-felâsife, Mi’yârü’l-‛ilm, el-İktisâd fi’l-İtikâd vb. felsefe ve

kelâma dair eserlerinin çoğunu bu dönemde ortaya koymuĢtur.
34

33
 DüĢünürün hayatına dair yapılmıĢ buna benzer bölümlemeler vardır. Ancak yaĢam serüvenini

özetlemesi bakımından daha dikkate değer bulduğumuz Yunanna Kımeyr‟in bu bölümlemesini

aldık. Bkz, Yuhanna Kımeyr a.g.e, s.10. Buna benzer diğer bir bölümleme için bkz, Mustafa

Çağrıcı, Gazzâlî’ye Göre İslâm Ahlakı, Ensar Yayınları, Ġstanbul-1982, s.50-55, Bekir Karlığa,

“Gazzâlî ve Tehâfüt el-Felâsife”, Tehâfüt'ül Felâsife, (içinde), s.XX-XXI.
34

 Eserlerinin dönemsel ayrımları için bkz, Bekir Karlığa, “Gazzâlî ve Tehâfüt el-Felâsife”,

Tehâfüt'ül Felâsife, (içinde), s.XX, XXI. DüĢünürün eserlerine dair geniĢ açıklamalar için

ayrıca bkz, Bekir Karlığa, “Gazzâlî ve Tehâfüt el-Felâsife”, Tehâfüt'ül Felâsife, (içinde), s.239-

245, Abdurrahman Bedevi, Müellefâtü’l Gazzâlî, II. baskı, Kuveyt-1977, George F. Hourani,

“A Revised Chronology of Ghazâlî‟s Writings” Journal of the American Oriental Society,

vol.104, no:2, 1984, s.289-302.

17

Gazzâlî‟nin yaĢadığı döneme siyasî açıdan bakarsak, çok önemli olayların

meydana geldiği, itikâdî açıdan dönüĢümlerin yaĢandığı, dînî ve siyasî endiĢelerin

had safhaya ulaĢtığı bir dönemle karĢılaĢmaktayız. Böylesine karıĢık ve çeĢitli

hâkimiyet mücadelelerinin olduğu bir dönemde, zamanın Büyük Selçuklu

Ġmparatorluğu veziri Nizamülmülk‟ün teĢvik ve himayeleriyle Bağdat‟a gelip tedris

ve telif faaliyetlerini yürütmüĢtür. Hayatının bu döneminde siyasî ortamın ve

Müslümanların durumunun sosyal tezahürünün bir sonucu olarak savunmacı tarzda

eserler kâleme almıĢtır. Bu bağlamda ilk olarak Bâtıniyye‟ye karĢı olan mücadelesi

ve daha sonra da, belki onlar kadar tehlikeli olmasa da nihaî anlamda reddedilmesi

ve belli hususlarda tekfir edilmesi gerektiğini düĢündüğü felsefecilere dair

düĢüncelerini bu dönemde ortaya koymuĢtur. Onun böyle bir mücadele için Bağdat‟ı

ve Büyük Selçuklu‟ları seçmesinde muhakkak ki kendisine sunulan geniĢ imkânların

ve ulaĢılmak istenen amaç birliğinin önemi büyüktür.
35

Gazzâlî felsefeyi mantık, matematik, fizik, ahlâk, siyaset ve metafizik

olmak altı kısma ayırmıĢtır. O felsefeyi bütüncül bir eleĢtiri konusu yapmak yerine,

Ġslâm akide sistemi bakımından problemler barındıran metafizik konusunda,

felsefenin ve felsefecilerin iddialarının tutarsız ve çeliĢkili olduğunu ortaya koymaya

çalıĢmıĢtır.
36

 Bunu yaparken onun temel amacı yukarıda da değindiğimiz gibi Ġslâm

toplumunun itikâdi açıdan yıkıcı, yabancı ve sapkın etkilere karĢı korunması ve

savunulması amaçlanmıĢtır.
37

 Mahmut Kaya‟nın da belirttiği gibi, Gazzâlî bu

mücadelesiyle aslında Ģu gerçeği ortaya koymaya çalıĢmaktadır:

35
 Mustafa Çağrıcı, “Gazzâlî” DİA, c.XIII, s.491. Gazzâlî‟nin mensubu olduğu ġafii mezhebinin

güçlenmesi ve o dönemde Sünni inanç sistemi için çok büyük bir tehlike olan Batınî

hareketlerin önünün kesilebilmesi için Bağdat ve Selçuklular Gazzâlî‟ye büyük imkânlar

sunmuĢ, O‟da ortaya koyduğu eserlerle bu desteğin karĢılığını vermiĢtir. Bkz, Mustafa Çağrıcı,

“Gazzâlî” DİA, c.XIII, s.491.
36

 Kaya, Mahmut; “GiriĢ”, Filozofların Tutarsızlığı (Tehâfüt’ül Felâsife), Gazzâlî, çev. Mahmut

Kaya, Hüseyin Sarıoğlu, Klasik Yayınları, Ġstanbul-2005, s.IX. Gazzâlî‟nin felsefeye dair bu

altı bölümden oluĢan sınıflamasının geniĢ açıklamasını ve disiplinlere dair düĢüncelerini

Munkız adlı eserinde ortaya koymuĢtur. Bkz, Gazzâlî, el-Munkızu mine’d-Dalâl, Dâru‟l-

Endelüs, thk. Cemil Saliba, Kâmil Ayyâr Beyrut-1965, s.79-86. Bundan sonra bu eser Munkız

atfıyla kullanılacaktır.
37

 Mahmut Kaya, “GiriĢ”, Filozofların Tutarsızlığı (Tehâfüt’ül Felâsife), s.IX

18

“Dinin Allah-âlem, Allah-insan ve ruh-beden iliĢkisi; insanın bu

varlıktaki yeri, değeri ve ödevi; epistemolojik açıdan insanın bilme

gücünün sınırı, hayatın anlamı, ölüm ve ölümden sonraki hayatın

mahiyetine iliĢkin sabit ilkeleri karĢısında, akıldan baĢka herhangi bir

sabitesi bulunmayan felsefenin dine alternatif olamayacağını ve hakikati

temsil edemeyeceğini ortaya koymuĢ oluyordu”.
38

Gazzâlî hakikati arayan dört sınıfın
39

 içine dahil ettiği felâsifeyi, üç grup

altında toplamıĢtır.
40

 Bunlar dehrîler, tabiyyûn ve ilâhiyyûn‟dur. Bunlardan dehriler

ve tabiyyûnun, zenâdikadan olduğunu belirterek, asıl felsefeciler olarak Sokrates,

Eflatun, Aristo ve onların Ġslâm dünyasındaki temsilcileri olan Fârâbî ve Ġbn Sînâ‟yı

saymıĢ;
41

 Aristo‟nun temsilcileri olarak gördüğü iki Ġslâm filozofunu eleĢtirilerinin

odağına yerleĢtirmiĢtir.
42

 Gazzâlî‟ye göre felsefecilerin görüĢlerine dair dînî açıdan

üç farklı hüküm verilebilir: Bunlardan bir kısmı küfrü gerektirir; bir kısmı bidat

dahilindedir; geriye kalanları ise red veya inkârı gerektirmektedir.
43

Gazzâlî filozoflara karĢı, diğer tüm konularda olduğu gibi nedensellik

eleĢtirilerinde de bulabildiği tüm argümanları, karĢı delilleri ve hatta muarızı olduğu

filozofların kendi delillerini kullanmaktan çekinmeyen toptancı bir tenkit yöntemi

38
 Mahmut Kaya, “GiriĢ”, Filozofların Tutarsızlığı (Tehâfüt’ül Felâsife), s.IX

39
 Gazzâlî, Munkız, s.69, Gazzâlî hakikati arayanlar olarak kelâmcıları, Batınîleri, felsefecileri

ve mutasavvıfları saymıĢtır. Felsefecilerin de kendilerini mantık ve burhân ehli olarak

isimlendirdiklerini beyan etmiĢtir.
40

 Gazzâlî, a.g.e, s.76-77.
41

 Gazzâlî, a.g.e, s.77.
42

 Gazzâlî‟nin de belirttiği gibi, Ġbn Sînâ ve Fârâbî Aristo‟nun Ġslâm dünyasındaki en önemli

temsilcilerindendir. Fârâbî‟nin “Muallim-i Sâni”, Ġbn Sînâ‟nın “eĢ-ġeyhü‟r-Reis” olarak

isimlendirilmeleri, temsil ettikleri MeĢĢâi gelenek içinde ne denli önemli olduklarının bir

göstergesidir. Bu önem sadece Ġslâm felsefe geleneğini değil, aynı zamanda bütün bir felsefe

tarihi geleneğini de kapsamaktadır. Ancak Ģunu da belirtmeliyiz ki, 1900‟lü yılların baĢında

baĢlayan Oryantalist gelenek, Ġslam felsefesini ve bu geleneğin filozoflarını küçümsemiĢ ve

adeta yok saymıĢtır. Onlara göre Müslüman filozofların yaptığı sadece klasik düĢüncenin

Batı‟ya aktarılmasından ibarettir. Bu düĢüncenin ürünü olan en ağır ifadelerden biri de Ernest

Renan‟a aittir. Ona göre, “Ġslam felsefesi, eski Yunan felsefesinin Arapça yazılmıĢ halinden

baĢka bir Ģey değildir.” Bkz, Cemil Saliba, “Hayâtuhû-felsefetuhû-el-Munkız‟u mine‟d-Dalâl”

Munkız (içinde), s.6. Ancak bu kabulün, yapılan son çalıĢmalar ve ortaya konan eserlerle doğru

olmadığı apaçık ortaya çıkmıĢtır. Felsefî faaliyetin Ġslâm coğrafyasında sanılanın aksine

yeniden yorumlandığı ve kendine has bir felsefe olarak ortaya çıktığı görülmektedir.
43

 Gazzâlî, a.g.e, s.78.

19

uygulamıĢtır.
44

 Ona göre felâsifenin görüĢleri sorgulanmalı, reddedilmelidir; bunun

için gerekirse diğer bütün mezheplerin görüĢlerinden de faydalanılarak ortak bir

savunma ve red ortaya konmalıdır.
45

Gazzâlî‟nin felsefe algılamasında mantık bilimine ayrı bir parantez açmak

gerekmektedir. Felsefî bilimlerin içinde ikinci kısım olarak saydığı mantık

hususunda düĢünür objektif bir tavır ortaya koymaktadır. Ona göre bu bilim dalının

din açısından menfi veya müsbet bir yönü bulunmayıp, kıyasın ve burhânın

Ģartlarını, terkip ve tertibini ortaya koyan bir ilim dalıdır.
46

 Munkız‟da yer alan bu

görüĢler yanında, Gazzâlî‟nin diğer eserleri ve genel olarak düĢünce sistemi

incelendiğinde onun mantığa burada belirtildiğinden daha fazla önem verdiği

anlaĢılmaktadır. Nitekim kendisi Ġslâm dünyasında mantığın meĢruiyet zemini

bulmasının en önemli öncüsü sayılmaktadır. Hatta o, temelde karĢı olduğu Aristo

mantığının, Ġslâm düĢüncesinin temel disiplinlerinden olan kelâm ve fıkıhta yoğun

bir Ģekilde kullanılmasına önayak olmuĢtur. Mi‛yârü’l-ilm ve Mihakkü’n-nazar, Ġbn

Sînâ‟dan sonra bu konuda yazılmıĢ sistemli eserlerin baĢında gelmektedir. O ayrıca

Makâsıd’ül-felâsife‟nin ilk bölümünü tamamen mantığa ayırmıĢ; son dönem

eserlerinden olan el-Mustasfâ min ilmi’l-usûl’de sistem tamamen mantık üzerine

kurulmuĢtur. Kısacası, Gazzâlî‟nin eserlerinde mantık ilmi gerek filozofların

yerilmesinde ve gerekse diğer tüm din bilimlerinde metodun ve bilginin üretiminde

bir araç, bir mîzân görevi görmüĢ,
47

 hatta mantık ilmini yeteri kadar ihâta edememiĢ

bir kimsenin ilmine itibar edilemeyeceğini söyleyecek kadar ileri gitmiĢtir.
48

44
 Mustafa Çağrıcı‟ya göre, Gazzâlî, Tehâfüt’ül-felâsife ile baĢta Ġbn Sînâ felsefesi olmak üzere,

kendi dönemine kadar teĢekkül etmiĢ olan felsefî hareketi toptan yargılamıĢ ve özellikle de

filozofların ilâhiyata dâir görüĢlerinin tutarsız olduğunu ortaya koymuĢtur. Bkz, Mustafa

Çağrıcı, “Ġbn Teymiyye‟nin BakıĢıyla Gazzâlî ve Ġbn RüĢd TartıĢması”, İslâm Tetkikleri

Dergisi, Ġstanbul Üniversitesi Edebiyat Fakültesi, Ġstanbul-1985, s.77.
45

 Mahmut Kaya, “GiriĢ”, Filozofların Tutarsızlığı (Tehâfüt’ül Felâsife), s.X.
46

 Gazzâlî, Munkız, s.81,82.
47

 Mustafa Çağrıcı, “Gazzâlî” DİA, c.XIII, s.495.
48

 Mustafa Çağrıcı, “Gazzâlî” DİA, c.XIII, s.496.

20

I. GAZZÂLÎ ÖNCESĠ DÜġÜNCE SĠSTEMLERĠNDE

NEDENSELLĠK

Bu bölümde Gazzâlî‟yi etkileyen düĢünce sistemlerini ve düĢünürleri genel

bir Ģekilde ele alacağız. Bu bağlamda Gazzâlî‟nin zihnî yapısını oluĢturan EĢ‟arî

kelâmını ve hocası Cüveynî‟yi ele alacağız. Kelâmî alt yapıda ayrıca Mu‟tezile‟ye

ve EĢ‟arîyye‟ye değineceğiz. DüĢünürün eleĢtirisine maruz kalan Ġbn Sînâ ve Fârâbî

gibi filozofları ele alırken onları da etkileyen ve Ġslâm Felsefesi için önemli olan

Aristo ve Kindî‟ye de bu bağlamda kısaca değineceğiz.

A. GAZZÂLÎ ÖNCESĠ KELÂM ANLAYIġINDA

NEDENSELLĠK

Gazzâlî‟nin nedensellik görüĢünü anlayabilmek için, ona kaynaklık eden

kelâmî alt yapının iyi irdelenmesi gerekmektedir. Zira mensubu bulunduğu EĢ‟arî

kelâmının fikrî yapısı, konuya getirdiği eleĢtirilerinin ana kaynağı durumundadır. Bu

bağlamda burada mutekaddimûn kelâm anlayıĢlarından Mu‟tezile ve EĢ‟arîyye‟nin

konu hakkındaki görüĢlerini özetlemeye çalıĢacağız.

1. Mu’tezile’nin Nedensellik AnlayıĢı

Vâsıl b. Atâ‟nın (ö.131/748) VIII.yy‟ın baĢlarında Hasan-ı Basri‟nin

(ö.110/728) meclisinden ayrılmasıyla Ġslâm düĢünce dünyasında ortaya çıkan

Mu‟tezile, döneminin kelâmî ve felsefî görüĢlerinde çok etkin olmuĢ ve Ġslâm

düĢüncesinde birçok problemin tartıĢılmasına etkili olmuĢtur.

Mu‟tezile‟deki nedensellik kavramını, ilâhî fiil kavramına bağlı olarak

“tevlid” tartıĢması içinde bulmaktayız. Kelâmcılar nedenler ve etkiler (sonuçlar)

arasındaki bağlantının zorunlu mu, yoksa iliĢkinin imkân ve ihtimaliyetinin

nihayetinde Tanrı‟nın takdirine mi bağlı olduğunu sorgulamıĢlardır. Mu‟tezile‟ye

göre insan kendi fiillerinin fâili konumundadır. Öyle ki, bu fiiller kiĢiden ya

21

vasıtasız ya da tevlid yoluyla sâdır olmaktadır.
49

 Tevlid, Mu‟tezile için çok önemli

bir kavramdır. Nedensellik açısından tevlid, fâilin fiili eylemesini sağlayan Ģeydir.

Tıpkı el ile anahtar örneğinde olduğu gibi fâil için elin hareketi, anahtarın hareketine

zorunlu neden kılınmıĢtır. Burada birinci hareket olan elin hareketi vasıtasız

gerçekleĢirken anahtarın hareketi ise tevlid yoluyla meydana gelmiĢtir. Tevlid

kavramı onlar için neden ve etkiyi arasındaki bir iliĢkiyi ifade etmek içinde

kullanılır. Bu iliĢki Mu‟tezile‟de özellikle insanın irâde hürriyeti bağlamında da ele

alınıp incelenmiĢtir. Tevlid anlayıĢı ile Mu‟tezile‟nin insan fiilleri bağlamında,

deterministik bir nedensellik anlayıĢına da yaklaĢtığı görülmektedir.
50

Ġlâhî fiil ve irâde bağlamında ele alınan nedensellik kavramında Mu‟tezile

ilâhî fiilin bir nedene bağlı yönünü vurgulamak için, Ģu ilkeyi ortaya koymuĢlardır:

“Allah salâh olan fiili, ezelî ilminde salâh olduğunu bildiği için yapmaktadır. Aksi

takdirde üzerine vâcib olanı ihlâl edici olur.”
51

 Ġfadeden de anlaĢıldığı gibi, iliĢkinin

mahiyetinde bir zorunluluğuna ve Tanrı‟nın fiiline dâir vücûbiyete vurgu

bulunmaktadır.
52

 Bu nedenle Tanrı çirkinin çirkinliğini bilmekte, ondan mustağni

olmakta ve çirkin olanı seçmemektedir.
53

 Fiil-fâil iliĢkisinde, Mu‟tezile fiili,

“kudrete sahip bulunan fâilden meydana gelen eylem” olarak tanımlamaktadır. Allah

insana fiil yapma gücünü verdikten sonra onun etkinliğine karıĢmaz. Artık fiil ya

doğrudan insan tarafından yapılır veya dolaylı olarak insana nisbet edilir.
54

 Yani

hadiseler arasında neden-etki iliĢkisi mevcuttur. Tanrı, hikmeti icabı bir Ģeyi

49
 Âtıf el Irâki, “Sebep”, el-Mevsûat’ül Felsefet’ül Arabiyyetü, s.47-473

50
 Osman Demir, İlk Dönem Kelamcılarında Sebep-Sonuç İlişkisi, YayınlanmamıĢ doktora tezi,

MÜSBE, Ġstanbul-2006, s.14. Mu‟tezile‟nin ortaya koymuĢ olduğu tevlid (tevellüd)

düĢüncesinin nedensellikle aynı Ģey olup olmadığı hususu devamlı tartıĢılan bir konudur.

Câbirî‟ye göre bu görüĢ nedensellik anlamına gelmemektedir. Zira tevellüd sadece fiilin

vasıtalarla meydana geldiğini ifade eder. Mu‟tezile tevellüd bahislerinde kullandığı sebep

(neden) kelimesi ise sadece sözlük anlamı olan vasıtayı içermektedir. Bkz, Muhammed Âbid

Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s.261.
51

 Kâdî Abdulcebbar, Şerhu’l Usûli’l hamse, thk. Abdulkerim Osman, Mektebetü Vehbe,

Kahire-1988, s.133, Ġlyas Çelebi, İslâm İnanç Sisteminde Akılcılık ve Kadı Abdulcebbar, Rağbet

Yayınları, Ġstanbul 2002, s.294. Çelebi Ġlyas, “Kâdî Abdulcebbar” DİA, s.106, Kemal IĢık,

Mutezile’nin Doğuşu ve Kelâmî Görüşleri, Ankara-1967, s.77.
52

 Osman Demir, a.g.t, s.15, Çelebi Ġlyas, “Kâdî Abdulcebbar” DİA, c.XXIV s.106.
53

 Ali Sami NeĢĢar, İslâm’da Felsefî Düşüncenin Doğuşu, Ġnsan Yayınları, c.II, Ġstanbul-1999,

s.256.
54

 Çelebi Ġlyas, “Kâdî Abdulcebbar” DİA, c.XXIV, s.106.

22

diğerinin nedeni olarak yaratmıĢtır. Tabiatta olanlar nedensiz meydana gelemezler.

Akıl ise bu nedenleri bulmaya ve bir Ģeyin iyi veya kötü olduğunu anlamaya

muktedirdir.
 55

Mu‟tezile‟ye göre Tanrı bu âlemi yaratırken küllî kaideler ihdas etmiĢtir.

Kâinatta meydana gelen Ģeyler de birbirinin nedeni olarak meydana gelmekte ve

nihaî neden olarak Tanrı‟ya ulaĢmaktadır. Yani Tanrı‟nın koyduğu hikmet gereği

neden ve sonuç arasında iliĢki mevcuttur.
56

Nedensellik kavramının ve buna bağlı olarak sebep ve illet kavramlarının

Mu‟tezile içinde ilk ele alan Ebü‟l Hüzely el-Allâf‟tır (ö.235/849-50?).
57

 Allâf‟ın

konuya yaklaĢımı ilk olarak diğer Mu‟tezili‟ler gibi atom nazariyesi bağlamında

olmuĢtur.
58

 EĢ‟arî kelâmcıları gibi, Allâf, Muammer ve HiĢam el-Fuvâti vb. birçok

Mu‟tezile kelâmcısı Tanrı‟nın âlemi aracısız ve sürekli bir Ģekilde yaratması ilkesini

kabul etmiĢlerdir.

EĢ‟arî Makâlat‟ında nedensellik iliĢkileri konusundaki Mu‟tezile‟nin

görüĢlerini de özetlemiĢtir.
59

 EĢ‟arî‟ye göre illetler hususunda Mu‟tezile on gruba

ayrılmaktadır. Onlara göre iki illet vardır: Malul ile birlikte bulunan illet, malulden

önce bulunan illet. Zorunlu illet illetli ile birliktedir. Ġhtiyâr illeti illetliden öncedir.

EĢ‟arî bunu Ģu Ģekilde izâh eder:

“Zorunlu illet, darbe ve elem gibidir. Bir insana darbe vurulduğu zaman

elem duyar. Elem darbe ile birliktedir. Darbe zorunludur. Aynı Ģekilde

taĢ atıldığı zaman gider. Atma, gitmenin illetidir. Gitme, atma birlikte

55
,Kemal IĢık; a.g.e, s.77.

56
 Kemal IĢık, a.g.e, s.82, geniĢ açıklama için bkz, Kâdî Abdulcebbâr, Muğnî fî ebvâbi't-tevhîd

ve'l-adl, thk. Tevfik Tavîl, mür. Ġbrahim Medkûr, c.IX, ed-Dârü‟l-Mısriyye li‟t-Te‟lif ve‟t-

Terceme, Kahire-1963, s.119-120.
57

 Hilmi Ziya Ülken, Eski Yunan’dan Çağdaş Düşünceye Doğru İslâm Felsefesi Kaynakları ve

Etkileri, Ülken Yayınları, Ġstanbul-1998. s.107-108.
58

 Ġlyas Çelebi, “Mu‟tezile” DİA, c.XXXI, s.395.
59

 Ebu‟l Hasen EĢ‟arî, İlk Dönem İslâm Mezhepleri (Makâlâtü‟l Ġslâmiyyîn ve ihtilâfu‟l

Musallîn), çev: Mehmet Dalkılıç, Ömer Aydın, Kabalcı, Ġstanbul-2005, s.290-91.

23

zorunluluktur. Emir, ihtiyâr illetidir ve ihtiyârdan öncedir. Fiil illeti de

fiilden öncedir.”
60

BiĢr b. El-Mu‟temir‟e göre, bir Ģeyin illeti kendisinden önce gelir. Ġlletin

malul ile birlikte olması imkânsızdır. EĢ‟arî illetler hususunda Ģu mühim ayrımı da

zikretmektedir. Temelde iki illet vardır. a) Gerektirici illet: Gerekli olandan önce

gelen illettir. Bu illette fâilin bir tasarrufu yoktur ve var olduktan sonra irâde

edilenin terki caiz olmaz. b) Ġlletliden önce gelen illet: Bu illetle birlikte, bir Ģeyi

veya aksini tasarruf ve tercih vardır.
61

 EĢ‟arî, illetin önceliği ve sonralığı hususunda

Mu‟tezilî düĢünürlerin farklı görüĢlerinden bahseder. Mesela Cubbâî‟ye (ö.303/916)

göre illet, malul‟den önce bulunan ve malul ile birlikte bulunan olarak ikiye ayrılır.

62
 Tevellüd bahsini izah ederken de EĢ‟arî neden ve etki arasındaki iliĢkide öncelik

ve sonralık durumuna değinir. Ona göre Mu‟tezilîler tevellüd bahsinde nedenin

sonuçla birlikte olup olmadığı hususunda ihtilafa düĢmüĢlerdir.
63

 Bazıları bu

birlikteliği caiz görürken, bazıları sonucun kendisinden tevellüd ettiği nedenden

önce bulunmasını kabul ederler. Tevellüd bahsinde en önemli husus, neden ve sonuç

arasındaki iliĢkinin durumudur. Mu‟tezile‟nin çoğunluğu aradaki iliĢkiyi zorunlu

kabul ederken, Cubbâî Ģöyle der: “Sebebin sebepliyi gerektirmesi câiz değildir. Bir

Ģeyi ancak onu yapan ve yaratan gerektirir.”
64

 Kâdî Abdülcebbâr‟a göre de neden ve

sonuç arasındaki bu iliĢki, onu düzenleyen yüce varlığın irâdesine bağlıdır.
65

Tabiî nedensellik hususunda ise Mu‟tezile ile EĢ‟arîyye arasında pek fark

yoktur. Her iki grup da tabiî nedensellik için iktiran ve âdet kavramlarını

60
 EĢ‟arî, a.g.e, s.290.

61
 EĢ‟arî, a.g.e, s.290.

62
 EĢ‟arî, a.g.e, s.291.

63
 EĢ‟arî, a.g.e, s.291, Neden-etki (sonuç) iliĢkisi hususunda Câbirî, aradaki iliĢkinin zorunlu

olmadığı görüĢündedir. Bu iliĢkiye verilebilecek isim salt bir birliktelik ya da vasl

(bağlantı)‟dır. Mesela bir Mu‟tezili‟ye göre kovada su olmaksızın kovanın ipinin bulunması

mümkün olduğu gibi, sonuç olmadan neden de olabilir. Yine Mu‟tezile‟ye göre sonuç meydana

gelmesi nedenle birlikte olabileceği gibi araya bir fasılanın girmesi de mümkündür. Câbirî,

a.g.e, s.262.
64

 EĢ‟arî, a.g.e., s.291. Gazzâlî tevellüd bahsi hususunda Mu‟tezilî‟leri eleĢtirmiĢ ve bu

görüĢlerini reddetmiĢtir. Bkz, Gazzâlî, İtikad’da Orta Yol, Çev. Kemal IĢık, AÜĠFY, Ankara-

1971, s.73.
65

 Yusuf ġevki Yavuz, “Ġlliyet” DİA, c.XXII, s.123, Kâdî Abdülcebbâr, Muğnî fî ebvâbi't-tevhîd

ve'l-adl, c.IX, s.11-12.

24

kullanmaktadır. Nedensellik iliĢkisinde neden ile sonuç arasındaki iliĢki, birliktelik

(iktirân) iliĢkisidir. Bunun sonucu ortaya çıkan fiil ise Tanrı‟nın hür irâdesinden

çıkan bir fiil durumundadır. Tabiatta gözlemlediğimiz, ateĢin odunla teması

durumunda onu tutuĢturmasını beklediğimiz gibi, iliĢkiler alıĢkanlıklardan (âdet)

ibarettir. Câbiri‟ye göre tabiî nedenselliğin izahında kullanılan âdet kavramı aslında

zannedildiği gibi ilk defa Gazzâlî tarafından ortaya konmuĢ değildir. Bu kavram

Gazzâlî‟deki anlamıyla, ondan kırk sene önce vefat eden Kâdı Abdülcebbâr‟la

Mu‟tezile içinde, Bakıllâni ve EĢ‟arî ile EĢ‟arîlerce de kullanılmıĢtır.
66

Sonuç olarak diyebiliriz ki, Mu‟tezile nedensellik düĢüncesi tevlid ve tabiî

nedensellik Ģeklinde tezâhür etmiĢtir. Ġnsânî fiiller açısından tevlid‟e yaklaĢan

Mu‟tezile fâil-fiil iliĢkisini de bu bağlamda açıklamaya çalıĢmıĢtır. Cubbâî ve Kâdî

Abdülcebbâr haricinde Mu‟tezile‟nin çoğunluğu tevlid bağlamında neden-etki

arasındaki iliĢkiyi zorunlu saymıĢlardır. Tabiî nedensellik açısından ise EĢ‟arîleri

önceleyen Mu‟tezile, neden-etki arasındaki iliĢkiyi betimleyen “iktiran” ve “âdet”

kavramının da ilk kullanıcılarındandır.

2. EĢ’arîyye’nin Nedensellik AnlayıĢı

Nedensellik anlayıĢı hususunda genellikle Mu‟tezile‟ye karĢı bir görüĢ

ortaya koyan EĢ‟arîyye‟nin konu hakkındaki görüĢlerinin çoğunluğu Bakıllâni ve

Cüveynî‟ye dayanmaktadır. Zira mezhebe ismini veren Ebu‟l-Hasan el-EĢ‟arî‟nin

konu ile ilgili açıklamaları daha çok Mu‟tezili anlayıĢın görüĢlerinin eleĢtirisine

dayanmaktadır.
67

 Bu görüĢler daha sonra gelen EĢ‟arî alimlerince yaygın bir Ģekilde

kabul görüp tartıĢılmıĢtır. EĢ‟arîler‟in nedensellik kavramı çerçevesinde ele

alınabilecek görüĢleri arasında, âlemin yaratılıĢı ve Tanrı‟nın yaratmadaki mutlak

kudret ve irâdesinin önemli bir yeri vardır. EĢ‟arîye‟ye göre her Ģey, mutlak fâil olan

Tanrı nedeniyle, O‟nun takdiri sayesinde meydana gelmekte ve hiçbir Ģey O‟ndan

mustağni olamamaktadır. EĢ‟arîlik‟te nedensellik ilkesi yadsınarak bu âlemde hâkim

66
 Câbirî, a.g.e, s.269.

67
 EĢ‟arî, a.g.e, s.290-291.

25

olan düzen Tanrı‟nın irâdesinin mutlak tezâhürüne bağlanmaktadır.
68

 Mezhebin

görüĢü deterministik bir âlem anlayıĢının tam tersi olan vesileci (okazyonalist) bir

özellik taĢımaktadır. Bu sebeple EĢ‟arîler‟e göre âlemde var olduğu kabul edilen

neden ile sonucun iliĢkisine dayandırılan zorunlu bir nedensellikten bahsetmek

mümkün değildir. Zira böyle bir kabul Tanrı‟ya eksiklik atfetmek anlamına gelir.

EĢ‟arîyye‟nin nedenselliği kabul etmemesinin ikinci önemli gerekçesi mûcize

bahsine dayanmaktadır. Mutlak irâde sahibi olan Tanrı‟nın bu âlemdeki temsilcileri

olan peygamberlerin, kendi nübüvvetlerini isbât ederken baĢvurdukları en önemli

argüman durumunda olan mûcizelerin temellendirilmesi itikâdi açıdan büyük önem

arzetmektedir. Oysa nedensellikte meydana gelen her tabiî olayın mutlaka baĢka bir

doğal etkinin sonucu olduğu Ģeklindeki kabul ve meydana çıkan zorunluluk

düĢüncesi mûcizenin imkânını ortadan kaldıracaktır. ĠĢte bu sebeple tabiî alanda

zorunlu bir nedensellikten bahsetmek mümkün değildir. Neden ve sonuç arasındaki

iliĢkiye dair çıkarım hissi bir kanaat olup, kesin bilgi değildir.

EĢ‟arî‟den sonra mezhebin ikincisi kurucusu sayılan Bâkıllânî, cevher, araz

ve âdet kavramları hakkındaki görüĢleriyle tabiat felsefesinin Kelâm ilminde

kullanımını geliĢtirmiĢtir.
69

 Bâkıllânî bilgiyi ikiye ayırmakta, Tanrı‟ya ait bilgiyi

kadîm bilgi olarak tanımlarken, yaratılmıĢların bilgisini de zarûri ve istidlâlî

kısımları bulunan hâdis bilgi olarak isimlendirmektedir. Onun nedensellik bahsine

getirdiği eleĢtirilerin temelinde mûcizenin isbatı kaygısı vardır. Ona göre mûcize

gerçekte Allah‟ın gücüyle vuku bulan bir fiildir ve aklen mümkündür.
70

68
 Muhammed Ammâra, el-Mu’tezile müşkiletü'l-hürriyyeti'l-insaniyye, Dâru‟Ģ-ġurûk, Kahire-

1988 s.135. Ammara‟ya göre EĢ‟arîler nedenselliği aslında tamamen yadsımamaktadırlar. Onlar

temelde yapmak istedikleri Ģey Mu‟tezile‟yi ve filozofları eleĢtirmektir. Bkz, Muhammed

Ammâra, a.g.e, s.136.
69

 Yusuf ġevki Yavuz, “EĢ‟arîyye” DİA, C.XXI, s.448, ġerafettin Gölcük, “Bâkıllânî” DİA, c.

IV, s.532.
70

 ġerafettin Gölcük, “Bâkıllânî” DİA, c.lV, s.533, Bu konuda geniĢ bilgi için bkz, Ebu Bekr

Muhammed b. Tayyib b. Muhammed Basri Bâkıllânî, Olağanüstü Olaylar ve Aralarındaki

Farklar (Mûcize, Keramet, Sihir), Çev. Adil Bebek, Rağbet Yayınları, Ġstanbul-1998.

26

Bâkıllânî‟nin nedenselliğe yaklaĢımı daha çok âdet teorisi çerçevesinde

olmuĢtur. Müellif el-Beyân
71

 adlı eserinde bu konuya geniĢ bir Ģekilde yer vermiĢtir.

Ona göre fiziki âlemde tekrar eden bir hakikat vardır ve bu hakikate biz âdet

demekteyiz.
72

 Fiziki âlemde Ģeyler arasında gözlemlediğimiz bu âdet iliĢkisiyle,

Tanrı‟nın vasıflanmasına Bâkıllânî karĢı çıkmaktadır. Zira böyle bir durum mutlak

kudret sahibi olan Tanrı‟ya yaratma hususunda bir zorunluluk getirecektir ki bu

imkânsızdır. Ancak düĢünüre göre âlem ve içindekiler için âdet sistemine bağlı bir

düzenden de söz edilebilir.
73

 Bu düzen devamlı bâki kalacaktır, ancak Tanrı

peygamberlerine verdiği mûcizeler vasıtasıyla bu sistemi arada bir inkıtâya

uğratabilecek ve bu suretle O‟nun mutlak sahibi olduğu ortaya çıkacaktır.

Ele almak istediğimiz diğer bir EĢ‟ariyye temsilcisi de Ġmâmü‟l-Haremeyn

el-Cüveynî‟dir. (öl.478/1085). Cüveynî, Gazzâlî‟nin hocası olması ve onu büyük

oranda etkilenmesi bakımından önemlidir.
74

 O, EĢ‟arîyye‟yi aklî bir temele oturtmak

için büyük çaba sarfetmiĢtir.
75

 Gazzâlî‟nin Bâkıllânî‟den farklı olarak in‟ikas-ı edile

delilini reddetmesi bir anlamda kelâmın felsefeyle olan iliĢkisinin artmasına neden

olmuĢtur. Bunun en güzel örneği “ahvâl teorisi”dir.
76

 O bu teoriyle tabiat

kanunlarında determinizmin varlığını yadsımıĢtır. Her nedenin zorunlu olarak

sonucunu gerektirdiği Ģeklindeki genel kabul Cüveynî tarafından kabul edilmemiĢ ve

Tanrı‟nın mutlak irâdesi bakımından eleĢtiri konusu yapılmıĢtır.
77

 Bu durum

Cüveynî tarafından Ģu Ģekilde ifade edilir:

“Tabiat olayları arasında görülen düzen doğrudan doğruya ilâhî bilginin

bir sonucu olup Allah tarafından konulan kanunlara bağlıdır. Ġki olay

veya iki varlık arasındaki bağlantı ilâhî iradenin tecellisinden ibarettir.

71
 Ebu Bekr Muhammed b. Tayyib b. Muhammed Basri Bâkıllânî, el-Beyân, thk. Richard J.

McCarty, el-Mektebetü'Ģ-ġarkiyye, Beyrut-1958.
72

 Ebu Bekr Muhammed b. Tayyib b. Muhammed Basri Bâkıllânî, a.g.e, s.50.
73

 Ebu Bekr Muhammed b. Tayyib b. Muhammed Basri Bâkıllânî, a.g.e, s.51-52.
74

 Bu konuda geniĢ bilgi için bkz. Süleyman Ahmed, Eserü’l Cüveynî a‛la’l Felsefeti’l-

ilâhiyyeti i‛nde’l Gazzâlî, Mektebetü‟s Segâfeti‟t-Dîniyye. Kahire-2005.
75

 Mehmet Dağ, “İmam el-Harameyn el-Cüveynî’de Nedensellik Kuramı”, OMÜĠFD, sy.II,

Samsun-1997, s.38.
76

 Abdülazîm ed-Dîb, “Cüveynî” DİA, c.VIII, s.142.
77

 Mehmet Dağ, a.g.m, s.38, Süleyman Ahmed, a.g.e, s.97.

27

Bundan dolayı tabiat hadiseleri arasında ontolojik bir zorunluluk yoktur.

Âlemin hâdis olduğunu gösteren en güçlü delil, onun kadîm olmadığını

veya cevherler ve arazların hudûsunu esas alan delil değil, zorunsuzluğu

yoluyla hâdis olduğunu ispatlayan delildir.”
78

Cüveynî eş-Şâmil
79

 adlı eserinde neden-sonuç iliĢkisini Mu‟tezilî

bağlamında ele alırken, “atılan bir taĢın bir an havada durup daha sonra düĢmesinin

nedeni nedir?” diye sorarak bunun cevabını Cubbâî‟nin ve Kâdî Abdülcebbâr‟ın

ağzından vermeye çalıĢır. Meselâ Cubbâî‟ye göre yukarı doğru atılan taĢ doğal bir

eğilim gereğince yere düĢer.
80

 Cüveynî‟nin nedenselliğe yaklaĢımını belirleyen en

önemli nokta kuĢkusuz onun bilgi teorisidir. Bu teori aynı zamanda Gazzâlî‟nin bilgi

teorisinin de altyapısı durumundadır. Cüveynî bilgiyi temelde kadîm ve hâdis olarak

ikiye ayırır. Kadîm olan bilgi Tanrı‟ya has bir bilgidir ki sonsuz sayıda bilgileri

içerebilir ve bu bilgi hiçbir zaman zorunlu ya da kazanılmıĢ olarak

nitelendirilemez.
81

 Hâdis bilgiyi ise zorunlu, bedîhî (açık seçik) ve kesbî

(kazanılmıĢ) olarak üçe ayırır. Zorunlu bilgi, zorunluluğa ve ihtiyaca göre

Ģekillenirken, bedîhî bilgi için böyle bir durum yoktur. Birbiri yerine de kullanılan

bu iki bilgi türünden doğan âdet, alıĢkanlığın sürekliliğini ortaya koyması

bakımından zorunluluğu ifade eder. Hâdis bilginin üçüncüsü olan kesbî bilgi ise

kiĢinin kendi kudretine bağlı aklî bir süreci içermektedir.
82

 Burada önemli iki husus

dikkatimizi çeker. Bunlardan birincisi, zorunlu bilginin, yerleĢmiĢ olan alıĢkanlığın

sürekliliğine bağlı olması; ikincisi de, akılyürütme iĢlemi ile müktesep bilgi

arasındaki iliĢkidir.”
83

Cüveynî, bu bilgi nazariyesine bağlı olarak âlemi yorumlarken, âdet

(alıĢkanlık) ilkesine referansta bulunur. Cüveynî‟ye göre Tanrı Fâil-i Muhtar‟dır.

78
 Abdülazîm ed-Dîb, “Cüveynî” DİA, c.VIII, s.142, Ahmet Süleyman, a.g.e, s.97.

79
 Ebü'l-Meali Ġmamü'l-Harameyn Rükneddin Abdülmelik Cüveynî, eş-Şamil fî usuli'd-din, tkh.

Ali Sami en-NeĢĢârr, Süheyr Muhammed Muhtâr, Faysal Bedir Avn, Ġskenderiye-1969.
80

 Cüveynî, a.g.e, s.506-507, Dağ, Mehmet, a.g.m, s.36.
81

 Ebü'l-Meali Ġmamü'l-Harameyn Rükneddin Abdülmelik Cüveynî, Kitâb’ül İrşad ila kavatıi'l-

edille fî usuli'l-i'tikad, thk. Muhammed Yusuf Mûsa, Mektebet‟ül Hancî, Kahire-1950, s.13
82

 Cüveynî, a.g.e, s.14, Mehmet Dağ, a.g.m, s.38.
83

 Mehmet Dağ, a.g.m, s.39, 42.

28

O‟ndan baĢkasının bu tür bir hususiyete sahip olması düĢünülemez. Bundan

dolayıdır ki, fiziki âlemde ontolojk bir süreklilik ve zorunluluk yoktur. Fâil-i Muhtar

olan Tanrı tek yapıcı ve yaratıcıdır. O mutlak irâde ve ihtiyarıyla yaratmaktadır. Bu

âlemde gözlemlenen Ģey ise âdet teorisine göre iĢleyen bir düzenden baĢka bir Ģey

değildir.
84

 Bu âdet ise yaratıcının sünnetullah‟ına dayanmaktadır. Cüveynî

mümkinlerin hakim olduğu bu âlemde âdeti kabul eder. Âdete bağlı olarak meydana

gelen nedensellik düĢüncemiz hakkında Ģunları söyler:

“Zorunlu olarak bir Ģeyin ötekini gerektirmesi gibi bir Ģeyden söz

edilemez; çünkü böyle bir Ģeyi kabul etmek, baĢka bir deyiĢle, âlemde

doğal nedenlerin ya da güçlerin varlığını kabul etmek, bu nedenlerin ya

öncesiz olduklarını ya da önceli olduklarını kabul etmeyi gerektirir. Bu

nedenler, öncesiz oldukları takdirde, sonuçlarının da öncesiz olması

gerektirecektir ki, böyle bir Ģey, âlemin varlığının mümkün olduğu

gözlemle bilindiği için imkânsızdır. Bu nedenler önceli oldukları takdirde

ise, her öncelinin ona baĢlangıcını veren bir nedeni bulunacağından,

sonsuz dizilerin ortaya çıkması gerekecektir ki, bu, âlemin hiçbir zaman

gerçekleĢmeyeceği anlamına gelecektir.”
85

Âlemdeki düzeni âdetullaha bağlı olarak açıklarken, nedensellik bahsinin

diğer bir vechesini oluĢturan mûcizenin imkânı meselesinde Cüveynî, “tecviz”

görüĢünü ortaya atmaktadır.
86

 Mûcize onu ortaya koyan peygamberlerin

doğruluğunun en büyük delili durumundadır. Bunlar Tanrı‟nın âdetine aykırı bir

Ģekilde zuhur etmiĢtir. Öyle ki, Tanrı peygamberlerini desteklemek için nadiren de

olsa kendi düzeninin inkitâya uğramasına izin vermektedir. Cüveynî bu görüĢünü el-

İrşad‟ında hükümdar-elçi örneği ile açıklamaya çalıĢmıĢtır. Hükümdarın huzurunda

bulunan bir kiĢinin kendisini onun elçisi olarak takdim etmesinin doğruluğu ancak

hükümdarın âdetini (alıĢkanlığını) bozarak, o kiĢinin elçi olduğunu tasdik etmesi ile

84
 Süleyman Ahmed, a.g.e, s.98, 101, Mehmet Dağ, a.g.m, s.39.

85
 Mehmet Dağ, a.g.m, s.40, bu konuda geniĢ bilgi için bkz, Demir, Osman; a.g.t,‟in sonuç

bölümü, s.291-304.
86

 Ahmed, Süleyman, a.g.e., s.99, Cüveynî, a.g.e, s.113.

29

mümkündür.
87

 Cüveynî insanî fiillerdeki nedensellik hususunda Mu‟tezile‟nin tevlid

görüĢüne karĢı çıkarak eleĢtirmiĢtir.
88

Sonuç olarak diyebiliriz ki, EĢ‟ariyye‟ye göre gerek ontolojik ve gerekse

epistemolojik açıdan zorunlu bir nedensellik düĢüncesi temellendirilemez. Böyle bir

kabulün temelinde dînî kaygılar ve epistemik açıdan kanıtlanamaz imkansızlıklar

bulunmaktadır. Gazzâlî‟ye kaynaklık eden en önemli düĢünürler olan Bâkıllânî ve

Cüveynî‟ye göre ontolojik sistemin baĢında olan Tanrı, aynı zamanda mutlak irade

ve kudretin ifadesidir. Bu bağlamda ontolojik sisteme eklemlenecek zorunlu

nedensellik düĢüncesi dinen çözümlenmesi zor problemler olarak karĢımıza

çıkaracak ve Tanrı‟nın irâde ve kudretine eksiklik izâfe edecektir. Tabiî âlemde

olgular arasında gözlemlediğimiz neden-etkinin varlığını hususuna gelince,

EĢ‟ariyye bunların varlığını olgusal olarak kabul eder. Ancak ontolojik yadsımada

da karĢımıza çıkan dînî kaygılardan dolayı zorunlu bir nedensellik düĢüncesini kabul

etmez.

B. GAZZÂLÎ ÖNCESĠ FĠLOZOFLARDA NEDENSELLĠK

Bu baĢlık altında Gazzâlî öncesini, dört filozof çerçevesinde inceleyeceğiz.

Bu incelemeyi yaparken döneme ya da düĢünce sistemlerine dair bir ayrım

yapmayıp, ancak nedensellik bahsi açısından önem taĢıyan ve Gazzâlî‟nin

anlaĢılmasında önceliği olan filozofların nedensellik anlayıĢlarını kısaca ele almaya

çalıĢacağız. Ġnceleyeceğimiz ilk filozof, gerek nedensellik bahsinde ve gerekse

birçok felsefî konuda herkesi bir Ģekilde etkileyen ve bu cümleden olarak meĢĢâi

geleneğe bağlı Ġslâm felsefecilerini de etkilemiĢ bulunan Aristo olacaktır. Neredeyse

tüm referansların bir Ģekilde ona dönüyor olmasından dolayı, konu hakkındaki

87
 Cüveynî, a.g.e, s.113.

88
 Bkz, Mehmet Dağ, a.g.m, s.44, Süleyman Ahmed, a.g.e, s.101.

30

görüĢlerine kısaca değinmek gerekmektedir. Nedensellik hakkında görüĢlerine

değineceğimiz ikinci filozof, Ebû Yusuf Yakub el-Kindî‟dir. Ġslâm meĢĢâi

geleneğinin ve Ġbn Sînâ ve Fârâbî‟nin öncüsü olması bakımından önem taĢımaktadır.

Üçüncü ve dördüncü filozoflarımız ise Gazzâlî‟nin gerek nedensellik yadsımasında

ve gerek diğer birçok konudaki eleĢtirilerinin odağı olarak görüp “felsefeciler”

deyimiyle alemleĢtirdiği Fârâbî ve Ġbn Sînâ olacaktır.

1. Aristo’da Nedensellik

DüĢünce tarihi boyunca en ilgi çekici Ģahsiyetlerin baĢında kuĢkusuz Aristo

gelmektedir. Ortaya koyduğu ve savunduğu fikirler yüzyıllar boyunca birçok

filozofu ve din bilginini etkilemiĢtir. Onun neden ve nedenselliğe dair görüĢlerini

bilgi nazariyesinde ve meĢhur dört neden tanımında bulmaktayız.

Aristo kendi deyimiyle tüm düĢünce sistemini aslında nedenlerin

bilinmesine bağlamıĢ ve buna da en önemli eseri olan Metafizik‟in baĢında iĢaret

etmiĢtir.
89

 Bilginin sonucu olan bilme, nedenler sayesinde meydana gelmektedir.
90

Öyleyse fiziksel değiĢimlerdeki nedenlerin bilinmesi gerekmektedir.

Aristo‟nun deyimiyle:

“Ġlkeleri, nedenleri ya da temel öğeleri olan her araĢtırma alanıda bilmek

ve kavramak bunları anlamakla söz konusu olduğuna göre (çünkü ilk

ilkeleri, ilk nedenleri, temel öğeleri bildiğimizde her bir nesneyi

bildiğimizi düĢünürüz) Ģu açık: Doğabiliminde de ilk olarak ilkeler

üzerine belirleme yapmaya çalıĢmak gerekiyor”.
91

Ġlke bir Ģeyin bilgisine ulaĢabilmemiz için ilk çıkıĢ noktamızdır.

Kanıtlamalarımız ancak onun sayesinde olur.
92

 O değiĢmenin ya da durağanlığın ilk

89
 Aristo, Metafizik, Çev. Ahmet Arslan, Sosyal Yayınları, Ġstanbul-1996, A981b, st.7, 27, s.79-

80.
90

 Ross, David; Aristoteles, Kabalcı, Ġstanbul-2002, s.93
91

 Aristo, Fizik, Çev. Saffer Babür, Yapı Kredi Yayınları, Ġstanbul-1997, 184a, st.10-15, s.9.
92

 Aristo, Metafizik, 1013a, st.13-16, s.235.

31

baĢlangıcının kaynağı durumundadır.
93

 Aristo fiziki âlemdeki nedenleri dört gruba

ayırmaktadır:
94

 Bu dört nedeni ünlü tunç heykel örneğinden hareketle açıklamaya

çalıĢalım.

a) Maddi neden: Bir Ģeyi, bu Ģeyin bir parçası olarak meydana getiren içkin

madde ki, bunu maddi neden olarak tanımlıyoruz. Aristo bunu, tunç maddesi

heykelin, gümüĢ bardağın nedenidir Ģeklinde örneklendiriyor.
95

b) Sûri neden. Bu özün tanımına dair form veya modelleri ortaya koyan

nedendir. Tunç heykelin formunun insan ya da baĢka bir varlık olması gibidir.
96

c) Fâil neden: DeğiĢmenin veya sükûnetin kendisinden baĢladığı ilkedir.

Etkin neden olarak ta isimlendirilir. Mesela, “karar veren, eylemin; baba, çocuğun

bir nedenidir. Genel olarak yapan, yapılan Ģeyin; değiĢtiren, değiĢmeye uğrayan

Ģeyin nedenidir”.
97

d) Gâi (ereksel) neden: Yani bir Ģeyin kendisi için olduğu Ģeydir. Yapılan

eylemin amacını ortaya koyar. Mesela sağlık gezinti yapmanın nedenidir. Zira

“insan neden gezinti yapar” diye bir soru sorulursa bunun cevabı “sağlıklı olabilmek

için”dir. Verilen bu cevap bize nedenin açıklandığını düĢündürmektedir. Aristo‟ya

göre gâi neden iyi olandır, çünkü iyi olan her türlü oluĢ ve değiĢmenin de ereğidir.
98

Aristo‟nun ortaya koyduğu bu dört nedene bağlı olarak onun nedensellik

anlayıĢını Ģekillendiren önemli sonuçlar ortaya çıkmaktadır. Bu sonuçları David

Ross Ģu Ģekilde izah eder:

93
 Aristo, Fizik, 194b, st.229-31, s.62-63.

94
 Mahmut Kaya, İslâm Kaynakları Işığında Aristoteles ve Felsefesi, Ekin Yayınları, Ġstanbul-

1983, s.214-215.
95

 Aristo, Metafizik, 1013a, st.23-26, s.236.
96

 Aristo, Metafizik, 1013a, st 26-27, s.236
97

 Aristo, Metafizik, 1013a, st. 31-33, s.236, 983a, st.31-32, s.89.
98

 Aristo, Metafizik, 1013a, st. 33-36, s.236, 983a, st.34-35, s.89.

32

I. Herhangi bir Ģey bu dört neden içinde, birden fazla nedene sahip

olabilir.
99

II. Ġki Ģey birbirinin nedeni olabilir. Mesela sağlık jimnastiğin ereksel

nedenidir. Yani mekanizm ve teleoloji karĢılıklı birbirlerini

dıĢlamazlar. A‟nın B‟yi mekanik olarak zorunlu kıldığı yerde, B‟de

A‟yı teleolojik olarak zorunlu kılar.
100

III. Nedenler konusunda uygun ya da yakın nedeni içeren bir cins olan

uzak neden bulunabilir. Sağlığın nedenin doktor olabileceği gibi,

deneyim sahibi birisi de olabilir.
101

IV. A, C‟nin nedeni olan B‟nin yan niteliğiyse A‟nın ârizi olarak C‟nin

nedeni olduğu söylenebilir. Heykelin gerçek nedeni heykeltıraĢtır;

ancak heykeltıraĢ Polyklitos ise, Polyklitos‟un da neden olduğu

söylenebilir.
102

V. B sonucun nedeni, yeti sahibi A ya da yetiyi uygulayan A olduğu

söylenebilir. ĠnĢa edilen bir evin nedeni ya bir inĢaatçıdır ya da

inĢayı uygulayan bir inĢaatçıdır.
103

VI. Edimsel (fiilî) ve bireysel nedenler baĢlangıç ve bitiĢlerinde

sonuçlarıyla eĢzamanlıdır. Ama bu durum potansiyel nedenler için

geçerli değildir. Mesela bir inĢaatı yapanla yapının aynı anda yok

olması gerekmez. Ama inĢa edilen ev ile onu yapan inĢaatçı eĢ

zamanlı olmak durumundadır.
104

99
 David Ross, a.g.e, s.93.

100
 David Ross, a.g.e, s.93.

101
 David Ross, a.g.e, s.93. Aristo, Fizik, 195a, st.27-28, s.65.

102
 David Ross, a.g.e, s.93. Aristo, Metafizik, 1014a, st.15-16, s.238.

103
 David Ross, a.g.e, s.93.

104
 David Ross, a.g.e, s.93-94.

33

VII. Biz kesin nedeni belirtmeyi amaçlamalıyız. Meselâ, bir insanın bir

evin nedeni olduğunu söylediğimizde, bu onun insan olmasından

dolayı değil de inĢaatçı olmasındandır.
105

BaĢta da belirttiğimiz gibi nedenlerin bilgisi, bir nesnenin ne olduğunu yani

onun varlığının nedenini bilmeye götürür. Bu ise Aristo‟nun meĢhur sözü “Var olan

her Ģeyin bir nedeni vardır” Ģeklindeki önermesine götürmektedir. Aristo neden

kavramı ile mantıkî kıyasın orta terimini özdeĢleĢtirmektedir.
106

 Zira orta terim ile

yapılan bir kıyas mantıki olmakta ve özleri içine alan bir takım sonuçları, gerekli

Ģekilde elde etmemizi sağlamaktadır.
107

 Aristo nedenin, orta terim gibi iĢlemesini ve

neden-etki iliĢkisinin zamandaĢlığı konusunda ay tutulması örneği verir. Dünya‟nın

güneĢ ile ay arasına girerek, bizim daha sonra olacak olan sonucu zorunlu olarak

bilmemizi sağlayacaktır.
108

 Bu durumu Aristo Ģu Ģekilde örneklendirmektedir:

“A tutulma, G ay, ve B de, bedir zamanında hiçbir görünür cisim ay ile

bizim aramıza girmese de bir gölge aksettirmek güçsüzlüğü olsun. O

halde hiçbir cisim ay ile bizim aramıza girmese de bir gölge aksettirmek

güçsüzlüğü olan B, G‟ye; bir tutulmaya maruz kalmak olan A da B ye ait

olursa, ayın bir tutulmaya maruz kaldığı apaçıktır. Fakat yine de niçini

görülemez; tutulmanın mevcut olduğunu bilmeyiz. Fakat A‟nın G‟ye ait

olduğu açık olduktan sonra, bu yüklemenin niçinini araĢtırmak B‟nin ne

olduğunu araĢtırmaktır; acaba yerin araya girmesi mi, yoksa ayın

deveranı mı, yoksa ıĢığın sönmesi mi? Fakat bu yeni orta terim öbür ucun

yani bu misallerde, A‟nın tarifinin kendisidir. Çünkü tutulma yerin

yaptığı araya girmeden baĢka bir Ģey değildir.”
109

105
 David Ross, a.g.e, s.94.

106
 Aristo, Organon IV, (ikinci Analitikler), Çev. Hamdi Ragıp Atademir, Meb Yayınları,

Ġstanbul-1951, s.125.
107

 Aristo, Organon IV, s.126.
108

 Neden ve sonucun zamandaĢlığı, nedenin sonucu gerektirmesi ve bunların bilimsel bilgideki

yerinin ortaya konması daha çok tezimizin ikinci bölümü olan Hume kısmında incelenecektir.

Ġzlerini Aristo‟da bulduğumuz neden-etki zamandaĢlığı Hume‟un nedensellik eleĢtirilerinin

önemli argümanları arasında bulunmaktadır.
109

 Aristo, Organon IV, s.127-128

34

Sonuç olarak diyebiliriz ki, tüm düĢünce sistemini nedenlerin bilinmesine

adamıĢ olan Aristo‟nun, dört neden anlayıĢı ve nedeni kıyasta orta terime

yerleĢtirmesi, felsefe tarihi boyunca bu konuda fikir yürütmüĢ herkes tarafından bir

Ģekilde ele alınıp incelenmiĢtir. “Var olan her Ģeyin bir nedeni vardır” cümlesiyle

Aristo tarafından kavramsal ifadesine kavuĢturulan nedensellik düĢüncesi, yine onun

oluĢu nedenlere bağlayarak, bunu dört yönden izah etmesi ve en önemlisi de bilginin

üretiminde neden ve etki arasındaki iliĢkinin eĢzamanlılığına vurgu yapması

günümüze değin birçok filozof ve din adamını etkilemiĢtir. Aristo‟nun dört neden

anlayıĢının yanında nedensellik hususundaki en önemli değerlendirmesi kuĢkusuz,

nedenselliği, olgusal ve ontolojik olarak ikiye ayırmasıdır. Bizler, filozofun bilgiye

dair söylemlerini olgularla ortaya koyarken tümevarım ilkesine, ontolojik

söylemleriyle de varlığa dair görüĢlerine ulaĢmaktayız.

2. Kindî’de Nedensellik

Kindî, Ġslâm felsefe geleneğinin ilk filozofu ve meĢĢâi geleneğinin

kurucusudur.
110

 Kindî‟nin (öl.252/866) nedensellik görüĢleri, yaĢamıĢ olduğu Ġslâm

coğrafyasında bir filozof olarak bu görüĢleri ilk defa dile getirmesinden ve Fârâbî ile

Ġbn Sînâ‟yı öncelemesinden dolayı önemlidir.

Kindî, İlk Felsefe Üzerine adlı risalesinde felsefeyi ve ilk felsefeye dair

yürütülen faaliyeti anlatırken nedenselliğin önemini de vurgulamıĢ bulunmaktadır.

Filozofa göre felsefe, “Ġnsanın gücü ölçüsünde varlığın hakikatini bilmesidir.”
111

Filozofa göre nedenlere dair bilgimiz çok önemlidir. Çünkü her gerçeğin ilk nedeni

olan ilk gerçek, filozofun ilk ulaĢması gereken ilk felsefî faaliyettir. Bu faaliyette

nedene dair olan bilgi nedenli‟ye (sonuç) dair bilgimizden değerlidir. Zira ancak

nedenlerin bilgisi sayesinde bilgiye tam olarak sahip olmuĢ oluruz.
112

 Kindî ilk

nedenin bilgisini aynı zamanda ilk felsefe olarak adlandırmıĢtır. Zira ilk felsefeye

dair olan bilgimiz, diğer tüm disiplinleri kuĢatmaktadır. Kindî‟ye göre:

110
 Mahmut Kaya, “Kindi”, DİA, c.XXVI, s.41, Macit Fahri, İslâm Felsefesi Tarihi, Çev. Kasım

Turhan, Ġklim Yayınları, Ġstanbul-1987, s.61
111

 Kindî, Felsefî Risâleler, Çev. Mahmut Kaya, Ġz Yayıncılık, Ġstanbul-1994, s.1
112

 Kindî, a.g.e, s.1-2.

35

“ilk Sebeb‟in bilgisi değer ve cins bakımından, bir Ģeyin kesin bilgisine

ulaĢmadaki tertip yönünden ve zaman bakımından ilktir. Çünkü ilk sebep

zamanın da sebebidir.”
113

O da Aristo gibi nedenleri dörde ayırmıĢtır. “Her sebep ya maddî, ya

formel, ya etkin ya da tamamlayıcı sebeptir.”
114

 Kindî bu dört sebebin daha geniĢ

açıklamasını Tarifler Üzerine
115

 adlı risalede yapar. Buna göre tabiî nedenler dörttür.

Bir Ģeyin kendisinden meydana geldiği maddi neden, bir Ģeyi o Ģey yapan formel

neden, bir Ģeyin değiĢiminin etkin ilkesi olan faîl (etkin) neden ve fâil‟in (etkin)

eyleminin amacını gösteren (gâî) nedendir.
116

Kindî, ilk nedenin bilgisinin önemini vurgularken, Tanrı‟yı el-Ġlletü‟l-Ûlâ

(ilk neden) olarak tanımlamaktadır. Ona göre el-Ġlletü‟l-ûlâ: “Yaratıcı, etkin,

değiĢikliğe uğramayan (hareket etmeyen) ve her Ģeyin gâyesi olan varlık

(Tanrı)dır.”
117

 O âlemdeki her Ģeyin yaratıcısıdır. Ġlk neden olan Tanrı aynı zamanda

ilk gerçek fiilin sahibi, gerçek fâil durumundadır.
118

 Zira var olanları yoktan var

etmek O‟ndan baĢkası için mümkün değildir. Bunu takip eden ikinci derecedeki

gerçek fiil ise etkinin etkilenende ortaya çıkmasından baĢka bir Ģey değildir.
119

 Yani

bu âlemde oluĢ ve bozuluĢ, gerçek fâil ve ilk neden olan Tanrı‟dan sonra Ģekillenen,

ay altı âlemdeki dört nedene göre meydana gelmektedir. Kindî‟nin Tanrı‟yı gerçek

fâil ve ilk neden olarak kabul etmesi, O‟nun mutlak irâdesine bağlı bir nedensellik

anlayıĢına sahip olduğunu göstermektedir.
120

113
 Kindî, a.g.e, s.2.

114
 Kindî, a.g.e, s.2

115
 Kindî, a.g.e, s.57-73.

116
 Kindî, a.g.e, s.62, dört nedene dair Kindî‟nin diğer bir açıklaması için bkz, Kindi, a.g.e,

s.96-97.
117

 Kindî, a.g.e, s.57, Hüsâm Muhiddîn Âlûsî, Felsefetü’l Kindî, Dâru‟t Talîa, Beyrut-1985,

s.260. Metafiziğin gayesi olarak Tanrı‟yı gören Kindî, selefi olduğu Fârâbî‟nin aksine teoloji ve

metafizik arasında kesin bir ayrım yapmamaktadır. Bkz, Peter Adamson, “Kindî ve Yunanca

Felsefe Geleneğinin Kabulü”, İslâm Felsefesine Giriş, eds. Peter Adamson, Richard C. Taylor,

s.36.
118

 Zira ilk neden olan bu Tanrı bir neden düĢünülmesi de muhaldir. Bkz. Macid Fahri, a.g.e,

s.65.
119

 Kindî, a.g.e, s.75.
120

 Necip Taylan, İslâm Düşüncesinde Din Felsefeleri, MÜĠFY, Ġstanbul-1994, s.48.

36

Sonuç olarak diyebiliriz ki, ilk nedenin bilgisi ve dört neden anlayıĢıyla

Aristocu bir geçmiĢe vurgu yapan Kindî, ilk neden olarak Tanrı‟yı kabul etmesiyle

ayrılmıĢtır. Ġslâm felsefesinde nedenselliğe dair ilk özgün görüĢlerin sahibi olan

Kindî, vesileci açıklamalarıyla da diğer Ġslâm filozoflarından farklı olarak

Gazzâlî‟yi anımsatan nedensellik görüĢüne sahiptir.

3. Fârâbî’de Nedensellik

Fârâbî‟nin (öl. 339/950) nedensellik anlayıĢını Tanrı, âlem ve bu ikisine

bağlı olarak açıkladığı sudûr teorisi bağlamında ortaya koyacağız. Fârâbî varlık

kavramını ontolojik bağlamda, vâcib (zorunlu), mümkin ve muhal olmak üzere üçe

ayırmaktadır. Muhalin hiçbir zaman varlık sahnesine çıkamayacağı düĢünüldüğünde

varlığa dair tasnif vâcib ve mümkin ayrımına indirgenebilir. Fârâbî‟ye göre Tanrı,

varlığı zorunlu olandır. Özü itibariyle Tanrı, varlığını hiçbir nedenden almayan,

yokluğu mantıkî olarak düĢünülemeyendir. O vâcibü‟l-vücûd‟dur. Ġkincisi ise varlık

açısından bir nedene ihtiyaç duyan ve yokluğunu düĢündüğümüzde mantıkî açıdan

herhangi bir çıkmaza düĢmediğimiz varlıktır. Bu açıdan Tanrı‟dan gayrisi mümkin

varlıklar bölümüne girmektedir.
121

Fârâbî‟nin böyle bir varlık anlayıĢının sonucu olarak ortaya koyduğu sudûr

teorisinin yapısal olarak ontolojik bir nedensellik içerdiği muhakkaktır. Filozofun

sahip olduğu kozmoloji anlayıĢında mevcut olan her varlığın meydana gelebilmesi

neden ve sonuç (etki) arasındaki nedensellik iliĢkisi içinde gerçekleĢmektedir. Bu

sistemde Vâcibü‟l-vücûd olan Tanrı‟dan maddeye doğru seyreden, mükemmelden

daha az mükemmele doğru bir iniĢi ifade eden bir süreç gerçekleĢmektedir. Varlık

hiyerarĢisinin baĢında ilk neden olan, varlığı zorunlu ve en üstün varlık olan Tanrı

bulunmaktadır.
122

 Fârâbî, ilk neden olan Tanrı‟dan baĢlattığı varlık hiyerarĢisini ilk

121
 Mahmut Kaya, “Fârâbî” DİA, c.XII, s.149, Fârâbî, “Uyûnü‟l Mesâil”, İslâm Filozoflarından

Felsefe Metinleri, (içinde) çev. Mahmut Kaya, Klasik Yayınları, Ġstanbul-2003, s.118, Mübahat

Türker Küyel, Aristoteles ve Fârâbî’nin Varlık ve Düşünce Öğretileri, Ankara Üniversitesi Dil

ve Tarih-Coğrafya Fakültesi Yayınları, Ankara-1959, s.99-100.
122

 Fârâbî, Kitâbu Ârâi Ehli’l Medîneti’l Fâzıla, thk. Alber Nasri Nâdir, Dârul MeĢrık, Lübnan-

1986, s.33, Davidson, Fârâbî‟nin ilk neden ve varlıkların ilk nedenden belli bir hiyerarĢi

içerisinde sudûr ediĢini izahı ile Proclus‟un izahı arasında önemli paralelliklerin ve

37

maddeye (heyûlâ)‟ya kadar indirir. Adına sudûr dediği bu sistem kozmik akıllar

teorisi diye de isimlendirilmiĢtir.
123

 Kısaca özetlemek gerekirse, bu sistem

Plotinus‟un ortaya koyduğu “birden bir çıkar” ilkesi üzerine kurulmuĢtur.
124

 Bu ilke

gereğince zorunlu varlık olan Tanrı‟nın kendi zâtını düĢünmesi ve bilmesi

sonucunda ondan manevi bir güç olan ilk akıl çıkmıĢtır. Burada Tanrı mutlak

anlamda birdir. Kâinat ise çokluk ve çeĢitliliği sergilemektedir. Sunar‟ın da

değindiği gibi bu çokluk ve çeĢitliliğin nedeni Ģudur:

“Eğer bu âlemin doğrudan yaratma ile meydana geldiği kabul edilecek

olursa o zaman Allah‟ın zâtında da çokluk bulunduğu hatıra gelir ve bu

durum O‟nun mutlak birliği ilkesine ters düĢer. Sudûrcu filozoflar bu

çıkmazdan kurtulmak için „birden bir çıkar‟ hipotezine baĢvurarak

görüĢlerini temellendirmeye çalıĢmıĢlardır.”
125

Tanrı‟dan çıkan ilk akıl O‟na nisbetle zorunlu, kendi zâtına nisbetle

mümkin varlık durumundadır. Çokluğa dair ilk bilgi burada bulunmaktadır. Ġlk akıl

da zorunlu varlık olan Tanrı gibi düĢünür. O hem kendisinden sudûr ettiği Tanrı‟yı

hem de kendisinin mümkin bir varlık olduğunu düĢünmek durumundadır. ĠĢte bu

noktada varlıktaki çoğalma da baĢlamıĢtır.

Sudûr süreci Ģu Ģekilde iĢlemektedir:

 “Ġlk aklın Tanrı‟yı düĢünmesinden ikinci akıl, kendisinin mümkin varlık

olduğunu düĢünmesinden de birinci göğün nefsi ve maddesi meydana

gelmiĢtir. Ġkinci akıl da ilk akla göre zorunlu, özü itibariyle mümkin

varlıktır. Bu aklın Allah‟ı düĢünmesiyle üçüncü akıl, kendisinden

benzerliklerin olduğunu savunmaktadır. Bkz, Herbert A. Davidson, Proofs for Eternity,

Creation and the Existence of God in Medieval Islamic and Jewish Philosophy Oxford

University, New York-1987 s.295.
123

 Kaya, Mahmut; “Fârâbî” DİA, c.XII, s.149.
124

 Fârâbî sudûr teorisinin çıkıĢ noktası olan bu ilkeyi Aristo‟nun sandığı Esolocya kitabından

almıĢtır. Ama bu eserin daha sonra Plotinus‟un Enneadlar‟ının IV, V, ve VI. kitaplarının bir

özeti olduğu anlaĢılmıĢtır. Bu konuda bkz, Cavit Sunar; İslâmda Felsefe ve Fârâbî I, AÜĠFY,

Ankara-1972, s.56, Macit Fahri, a.g.e, s.23.
125

 Mahmut Kaya, “Fârâbî” DİA, c.XII, s.150.

38

mümkin varlık olduğunu düĢünmesinin sonucunda ise ikinci felek, yani

sabit yıldızlar küresinin nefsi ve maddesi meydana gelmiĢtir. Böylece her

akıl kendisinden sonra bir baĢka aklı ve nefsiyle birlikte bir gökküresini

meydana getirir. Bu durum güneĢ sistemindeki gezegenlerin sayısınca

devam ederek ay küresinin aklı olan faal akılda son bulur.
126

 Onuncu akıl

olan faal akıl ay altı âlemindeki her türlü fizikî, kimyevî, biyolojik oluĢ

ve bozuluĢun ilkesi sayılmaktadır.”
127

Ontolojik bir hiyerarĢiyi içeren sudûr teorisi, ortaya konuĢu ve sonuçları

bakımından birçok özelliği ve problemi içinde barındırmaktadır. Öncelikle sudûr‟un

ortaya koyduğu ilk neden olan bir Tanrı ile Ġslâm inancındaki yoktan yaratan Tanrı

arasında bir çeliĢki görülmektedir. Sudûr‟u savunanlara göre varlığın sonradan

yaratılması bazı problemleri de beraberinde getirmektedir. “Âlem ve varlıklar

sonradan yaratılmıĢsa Tanrı ondan önce ne yapıyordu?” Ģeklinde bir soru ortaya

çıkmaktadır. Bu durumda da Tanrı‟nın bu âlemi yaratmadan önceki irâdesiyle,

yarattığı andaki irâdesi arasında bir fark bulunması gerekir. “Neden Tanrı önce değil

de sonra yarattı, bunun böyle olmasına bir engel mi vardı, baĢka bir irâde mi söz

konusuydu?” gibi önü alınamaz sorularla karĢılaĢabiliriz.

Fârâbî‟nin yoktan yaratma akîdesine karĢı sudûru temellendirmesinde etken

olan önemli hususlardan biri de Ģer kavramına makul bir yorum getirerek, varlıktaki

kötülüğün Allah ile bir ilgisinin bulunmadığını göstermektir. Ancak sudûr nazariyesi

için ortaya konan bu açıklama ile belki varlıklar arasında ontolojik bir sıralama

yapılmıĢtır ama bunun sonucu olan zorunlu nedensellik anlayıĢıyla Ġslâm

düĢüncesinin karĢı olduğu âlemin kıdemi meselesi ortaya çıkmıĢtır. Zira sudûr‟un

126
 Sudûr teorisinde faal akıl kavramı için farklı yorumlar yapılmıĢtır. Onun dînî terminolojideki

vahyi getiren melek olan Cebrail ile özdeĢ olduğunu savunanlar olmuĢtur. Bu konuda bkz,

Reisman, David C, “Fârâbî ve Felsefî Müfredâtı” İslâm Felsefesine Giriş, (içinde) eds. P.

Adamson, R.Taylor, Çev. M. Cüneyt Kaya, Küre Yayınları, Ġstanbul-2007, s.66, Filozofun faal

aklın Cebrail olduğu hususunda Yeni Eflatuncu ve Sâbiî doktrinlerden etkilendiği de

düĢünülmektedir. Bkz, Mahmut Kaya, “Fârâbî” DİA, c.XII, s.150, Sunar, Cavit; a.g.e, s.56.
127

 Mahmut Kaya, “Fârâbî” DİA, c.XII, s.150. Sudûr teorisinin geniĢ açıklamaları için bkz,

Fârâbî, a.g.e, s.55-58, Fârâbî, “Uyûnü‟l Mesâil” İslâm Filozoflarında Felsefe Metinleri, (içinde)

s.120-121, Fârâbî‟nin sudûr nazariyesinin farklı bir yönden açıklanması için bkz, Fârâbî,

Kitabu’s Siyasetü’l Medeniyye, Mektebü‟l-hilâl, thk. Ali Bumelhûm, Beyrut-1996, s.21.

39

gereği olarak, Tanrı‟nın bilgisi zâtı gibi ezelî olmakta ve bu bilmenin neticesinde

meydana gelen varlığık ta mantıkî bir zorunluluk olarak ezelî olmaktadır. ĠĢte tüm

bunlardan dolayıdır ki, önünü alamadığımız birçok problem ve ortaya çıkan pek

çok soru nedeniyle Gazzâlî de, Ġslâm‟ın temel inançlarını korumak ve savunmak için

Fârâbî ve Ġbn Sînâ‟yı sert ve katı bir dille eleĢtirirken, bununla yetinmeyip

eleĢtirilerini tekfire kadar götürmüĢtür.

Sonuç olarak diyebiliriz ki, daha çok ontolojik bir nedensellik anlayıĢının

hakim olduğu Fârâbî düĢüncesine göre, nedenlere dair bilgimiz sonsuza kadar

teselsül edemez. Bu gidiĢin nihâî bir noktada durması gerekir ki, o da Tanrı‟dır.

Fârâbî nedenlere dair ontolojik açıklamalarını sudûr çerçevesinde bizlere anlatmak

istemiĢtir. Ona göre ilk neden olan Tanrı‟dan bütün bu âlem ve varlıklar hiyerarĢik

bir sistemde bizâtihî sudûr ederek meydana gelmiĢtir.

4. Ġbn Sînâ’da Nedensellik

Ġbn Sînâ (öl.428/1037), felsefî görüĢleri ve ortaya koyduğu eserlerle

takipçisi olduğu Fârâbî‟nin “Muallim-i Sâni” olarak adlandırılmasından sonra,

zamanının ve Ġslâm felsefe geleneğinin zirvesi kabul edilmesinden dolayı “ġeyhu‟r-

Reis” olarak adlandırılmıĢ önemli bir filozofdur.
128

 KuĢkusuz ortaya koyduğu felsefî

birikim çağlar boyunca tartıĢılmıĢ ve tartıĢılmaya da devam etmektedir. Nedensellik

konusunda Ġbn Sînâ‟nın görüĢlerini takipçisi olduğu Fârâbî gibi Tanrı, âlem ve sudûr

teorisi bağlamında ele alacağız.

Ġbn Sînâ‟da Tanrı‟ya ve âleme dair söylenebilecek ilk Ģey, metafiziğin

filozof açısından ne anlama geldiğinin anlaĢılması olacaktır. “Mâbade‟t-Tabia”

kelimesi ile izâh olunan ilâhiyat, felsefî terminoloji açısından metafiziği

içermektedir. el-Ġlmü‟l-ilâhî
129

 diye isimlendirilen ve her bakımdan doğadan farklı

128
 Ali Durusoy, “Ġbn Sînâ” DİA, c.XX, s.319, Ġlhan Kutluer, İbn Sînâ Ontolojisinde Zorunlu

Varlık, Ġz Yayıncılık, Ġstanbul-2002, s.45
129

 “Mâbade‟t-Tabia” kelimesinin “ilmu‟l îlahi” ve “metafizik” olarak isimlendirilmesi

hususunda bkz, Ġbn Sînâ, Kitâbu’ş Şifâ: Metafizik, c.I, Çev. Ekrem Demirli, Ömer Türker,

Litera Yayıncılık, Ġstanbul-2004, s.20, Burada Ģunu belirtmek gerekir ki, Ġbn Sînâ‟nın Aristocu

bir arkaplana sahip olduğu ve hatta ġifâ‟nın Ġlahiyât kısmının büyük oranda Metafizik‟e

40

bir Ģey olan, Tanrı‟yı bilmeyi kendine gaye edinen bu ilm Ġbn Sînâ felsefesinin en

önemli ve özgün yanını oluĢturmaktadır.

Ġbn Sînâ daha Metafizik adlı eserinin baĢında felsefî ilimlerin kısımlarına

dair görüĢlerini ortaya koyduktan sonra, ilâhiyatın önemine dair yargısını da

açıklamıĢ olmaktadır. Filozofa göre metafizik, “fiziksel ve matematiksel varlığın bu

iki varlıkla iliĢkili Ģeylerin ilk sebeplerinin, sebeplerinin sebebinin ve ilkelerinin

ilkesinin- ki o, Yüce Tanrı‟dır- incelendiği bilimdir”.
130

 Peki böylesine yüce olan bir

ilmin konusu nedir? Yani bu ilmin konusu Ġlk Neden‟in zâtı mıdır yoksa değil

midir? Eğer bunu zâtı Ģeklinde anlarsak doğal olarak metafiziğin amacının, Ġlk

Neden‟in sıfatlarını ve fiillerini bilmek olduğu ortaya çıkacaktır.
131

 Ġbn Sînâ “en

üstün bilinen hakkındaki en üstün bilgi” olarak tanımladığı hikmeti metafiziğin

amacı olarak görmektedir. Sudûr anlayıĢında da göreceğimiz gibi ontolojik bir

nedensellik anlayıĢına sahip olan filozofa göre metafizikte zaten, varlığı varlık

olmak bakımından ortaya koyan bir ontoloji durumundadır.
132

Ġbn Sînâ‟nın metafizik anlayıĢında Ġlk Neden‟in bilgisine vâkıf olarak

bilgiye ulaĢmak amaçlanmaktadır. Peki Ġlk Neden olarak Tanrı‟yı anladığımız bu

metafizik sistemde nedenin bilgisi hakkında neler ortaya konmuĢtur? Ġbn Sînâ‟ya

göre metafizik ilk felsefedir.
133

 “Metafiziğin konusu uzak nedenler mi yoksa dört

nedenin tamamı mıdır?”
134

 diye sorarak bunları cevaplandırmaya çalıĢır. Nedenler

ya mevcut olmaları bakımından ya da salt neden olmaları itibâriyle veya dördünden

her birini kendine özgü tarzda ya da bütün olmaları yönünden araĢtırılabilir.

dayandığına dair iddialar vardır. Bu hususta Amos Bertalacci‟nin ġifa‟nın Ġlahiyat kısmı ile

Aristo‟nun Metafizik‟ine dair makalesinde bazı önemli tespitler yapılmıĢ; bu durum çeĢitli

nüshalar karĢılaĢtırılarak örneklendirilmiĢtir. Bu konuda geniĢ bilgi için bkz, Amos Bertolacci,

“Some Texts of Aristotle‟s Metaphysics in The Ġlâhîyât of Avicenna‟s Kitâb as-ġifâ”, Before

and After Avicenna (içinde), ed. David C.Reisman, Brill, Leiden-2003, s.26, 27, 31-33, 38, 46-

47.
130

 Ġbn Sînâ, Metafizik, c.I, s.2.
131

 Ġbn Sînâ, Metafizik, c.I, s.3
132

 Ġlhan Kutluer, a.g.e, s.79
133

 Ali Durusoy, “Ġbn Sînâ” DİA, c. XX, s.326.
134

 Ġbn Sînâ, Metafizik, c.I, s.5. Filozof burada dört neden hususunda diğer filozofların bu

görüĢte olduklarını söylemektedir. “Diğer filozoflar” muallimi evvel olan Aristo, Ġslâm

dünyasının ilk filozofu Kindî ve muallimi sâni Fârâbî‟ olmalıdır.

41

Metafiziğin amacı nedenlere salt neden olmaları bakımından iliĢen Ģeyleri

araĢtırmak değildir.
135

Ġbn Sînâ‟ya göre:

“Mutlak sebeplerin bilgisi, sebeplilerin sebepleri olduğunu öğrendikten

sonra ortaya çıkar. Biz sebepli Ģeylerin varlığının kendilerinden önce

gelen Ģeylerle varlık bakımından ilgili olduklarına hükmederek,

sebeplerin sebepliler için varlığını olumlamadıkça akılda mutlak sebebin

varlığı ve bir sebep olduğu fikri teĢekkül etmez. Duyular bize yalnızca

bir ardıĢıklığı verir. Ġki Ģeyin art arda gelmesi ise birinin diğerinin sebebi

oluĢunu zorunlu kılmaz. Duyu ve tecrübenin sunduğu verilerin çokluğu

nedeniyle nefsin ikna olması, bildiğin gibi, kesinlik bildirmez. Kesinliğin

sağlanması ancak çoğunlukla gerçekleĢen Ģeylerin doğal ve seçimli

olduğunu bilmekle mümkündür. Bu ise gerçekte illetleri olumlamaya,

illetlerin ve sebeplerin varlığını kabule dayanır. Ġlletlerin varlığı ve

bunların sebep oluĢu ise, açık ve ilksel bir bilgi değil, aksine meĢhur bir

bilgidir ki, ilksel ve meĢhur bilgi arasında farkı öğrenmiĢtin.”
136

Epistemolojik açıdan düĢündüğümüz zaman, Ġbn Sînâ, Aristo‟da olduğu gibi

nedenleri maddî, sûri, gaî ve fâil olmak üzere dörde ayırmaktadır. Ġbn Sînâ bilkuvve

olan maddî neden ile bilfiil olan sûri nedeni, varlık ve mahiyet açısından

kullanmaktadır.
137

 Fâil neden ise Ģeyin tanım ve varlığının dıĢında bulunduğu halde,

Ģeye varlık veren nedendir. Gâî neden ise, fâil nedenin neden olmasının ya da fâil

nedenin varlık vermesinin nedenidir.
138

 Bu durumda gâi nedenin ancak fâil nedenle,

135
 Ġbn Sînâ, Metafizik, c.I, s.5

136
 Ġbn Sînâ, Metafizik, c.I, s.6. Bu alıntı filozofun tabiî âlemdeki doğal nedenler hususunda,

ontolojik nedensellik anlayıĢından daha farklı Ģeyler düĢündüğünü göstermekte ve Gazzâlî‟nin

“onyedinci mesele” etrafında izaha çalıĢtığı epistemolojik nedenlik hususundaki eleĢtirisinde

Ġbn Sînâ‟dan etkilenip etkilenmediği sorusunu akla getirmektedir.
137

 Ali Durusoy, İbn Sînâ Felsefesinde İnsan ve Âlemdeki Yeri, MÜĠFY, Ġstanbul-1993, s.70.

Ġbn Sînâ, İşaretler ve Tembihler, (el-İşârât ve’t-Tenbîhât), Çev. Ali Durusoy, Muhittin Macit,

Ekrem Demirli, Litera Yayıncılık, Ġstanbul-2005, s.126.
138

 Ali Durusoy, a.g.e, s.70.

42

sûri ve maddî nedenlerin ise bir Ģeyin varlık ve mahiyetinde gerçekleĢtiği kabul

edildiğinde, nedenler temelde fâil ve maddî diye iki gruba ayrılabilir.
139

Durusoy‟un da iĢaret etmiĢ olduğu gibi,

“Buradaki maddeyi sırf bir imkân olarak ele aldığımızda zorunlu varlıkla

mümkün varlık arasındaki iliĢkinin aynı Ģekilde sebep ile sebepli varlık

arasında da geçerli olduğu görülür. Keza mümkün varlıklar zincirinin

geriye doğru sonsuzca gitmeyip bizâtihi zorunlu varlıkta durması gibi,

gerek gâî-fâil sebep olsun ve gerekse maddî ve sûrî sebepler olsun geriye

doğru sonsuzca gitmeyip, gerçek anlamda fâil sebep olan bir ilk sebepte

dururlar. Akıl hiçbir Ģekilde sebepler zincirinin sonsuzca gitmesini

düĢünemez.”
140

Yukarıda da beyan ettiğimiz gibi Tanrı‟ya giden yolun metafizikten geçtiği

bir ontolojide, Tanrı‟nın ne olup ne olmadığının ortaya konması nedensellik görüĢü

açısından çok önemlidir. Zira Tanrı‟nın ilk neden olarak kabul edildiği bir sistemde

bu ilk nedenin bilgisine ulaĢmak için onun ontolojik yerinin saptanması

gerekmektedir.
141

 Varlık olmaları yönünden nedenler ve onlara iliĢenlerin

incelenmesi metafiziğin ne olup ne olmadığının bilgisini verecektir.
142

139
 Ġbn Sînâ, Metafizik II, Çev. Ekrem Demirli, Ömer Türker, Litera Yayıncılık, Ġstanbul-2005,

s.1.2, Ali Durusoy, a.g.e., s.70, Nedenlerin birbiriyle olan bağlantısının geniĢ açıklaması için

bkz., Ġbn Sînâ, Fizik, c.I, Çev. Muhittin Macit, Ferruh Özpilavcı, Ġstanbul-2004, s.65-67, Robert

Wisnovsky‟nin Aristo‟un dört neden görüĢünün temelde fâil ve maddî olarak ikiye ayrılması ve

bunların Aristocu anlayıĢta neye tekabül ettiğine dair kâleme aldığı içkin ve aĢkın nedenlere

dair makalesinde bu konu derinlemesine ele alınmaktadır. Bu bağlamda daha önce de vurgusu

yapılan Aristocu arkaplanın Ġbn Sînâ‟da ne düzeyde bir etkisinin olduğu sorgulanmaktadır. Bu

konuda geniĢ bilgi için bkz, Robert Wisnovsky, “Towards a History of Avicenna‟s Distinction

Between Immanent and Transcendent Causes” Before and After Avicenna, ed. David

C.Reisman, Brill, Leiden-2003, s.49-68.
140

 Ali Durusoy, a.g.e, s.70, bu konunun geniĢ açıklamaları için bkz, Ġbn Sînâ, İşaretler ve

Tembihler, s.128-130.
141

 Ġbn Sînâ, Metafizik I, s.5, ayrıca nedenlerin çeĢitliliğine dair filozofun farklı açıklamalarını,

Aristo geleneğinin ürünü olan dört neden görüĢünün Ġbn Sînâ metafiziği açısından yerinin

tespiti yapılmaktadır, bkz, Ġbn Sînâ, Metafizik I, s.5-7.
142

 Ġbn Sînâ, Metafizik I, s.7

43

Ġbn Sînâ‟nın metafizik anlayıĢı, merkezinde sudûr nazariyesinin bulunduğu

Fârâbî‟ye göre daha sistemli ve kapsamlı denebilecek ontolojik bir yapı

arzetmektedir. Ġbn Sînâ‟ya göre, varlık ve varlığa dair özelliklerin incelenmesi,

varlığın evrensel varoluĢ sistemindeki ontolojik yerinin saptanması bu metafizik

sistem ile mümkündür.
143

 Varlığın incelenmesinde “Ģey” ve “zorunlu” kavramları

Ġbn Sînâ açısından önemlidir ve bunlar insan zihninde a priori olarak

bulunmaktadır.
144

 Yani insan aklı varlığı ve onunla aynı anlamı ifade eden “Ģey”i ve

“zorunlu”yu doğrudan doğruya kavrar.
145

 Bu kavramlar ancak bir neden ya da bir

ibare sayesinde bilinebilir. Yoksa zihnî olarak a priori olan Ģey kavramının

tanımlanmasında, mecburi olarak aynı kavramı kullanmak zorunda kalabiliriz. Bu

durum “zorunluluk”, “mümkin” ve “imkânsız” kavramı için de geçerlidir.
146

Ġbn Sînâ‟nın metafizik sisteminin en önemli yapı taĢlarından biri de

zorunluluk kavramıdır. Hatta bazılarına göre aslolan varlık yani zorunluluktur.
147

Zorunluluk kavramı Ġbn Sînâ açısından mantıkî değil ontolojik bir yapıya sahiptir.

Bu noktada karĢımıza “zorunlu” ve “mümkin” kavramları çıkmaktadır.
148

 Zorunlu

(vâcip) varlığın özelliklerinin bilinmesi düĢünürün sudûr anlayıĢının ortaya konması

açısından önemlidir. ġekil olarak Fârâbî‟ninkine benzeyen Ġbn Sînâ‟nın sudûr

anlayıĢını Ģematik olarak burada izaha gerek görmüyoruz, sadece yeri geldiğince iki

düĢünür arasındaki farklılıkları ortaya koyacağız.
149

“Ġbn Sînâ‟da Tanrı nedir?” diye bir soru sorulduğunda, düĢünürün Ģu

noktaları ön plana çıkardığı görülecektir: Tanrı bizâtihi zorunlu ve nedeni

olmayandır.
150

 Kendisiyle zorunlu olan bu varlık aynı zamanda ilk nedendir. Bu

zorunluluk onun zâtının gereğidir. Diğer yönden zâtı bakımından mümkün olan her

143
,Seyyid Hüseyin Nasr, Üç Müslüman Bilge, Çev. Ali Ünal, Ġstanbul-2003, s.38.

144
 Ġbn Sînâ, Metafizik I, s.27,

145
 Kutluer Ġlhan, a.g.e., s.87, Ġbn Sînâ, Metafizik I, s.27.

146
 A priori kavramların anlaĢılması ve örneklendirilmesine dair geniĢ anlatım için bkz, Ġbn

Sînâ, Metafizik I, s.28-31.
147

 Varlığın metafizik açıdan açıklanmasına dair geniĢ anlatımı için bkz, Hayrani AltıntaĢ, İbn

Sînâ Metafiziği, AÜĠFY, Ankara-1985, s.29-36, Ġlhan Kutluer, a.g.e, s.91
148

 Ġbn Sînâ, Metafizik, c.I, s.35.
149

 Sudûr nazariyesinin geniĢ açıklaması için bkz, Ġbn Sînâ, Metafizik, c.II, 7. Fasıl, s.108-115
150

 Ġbn Sînâ, Metafizik, c.I, s.35-36, Durusoy, Ali; a.g.e, s.71.

44

varlık bir nedene bağlıdır. Zira onun varlığa gelebilmesi bu neden sayesinde

olmuĢtur.
151

 Tanrı varlık bakımından her Ģeyi öncelemektedir, çünkü o “evvel”dir.
152

O bizâtihi zorunlu ve değiĢmezdir. Ontolojik bağlamda ezelî olan yegâne varlık

O‟dur. Tanrı‟nın mahiyeti yoktur ancak inniyeti (varlığı) vardır. Buna karĢılık

inniyet dıĢında bir mahiyete sahip olan her varlık nedenlidir. Mahiyeti olmayan

Tanrı‟dan, mahiyeti olanlara varlık taĢmaktadır. Yani kozmolojik olarak varlık

O‟ndan taĢarak sudûr etmektedir.
153

Ġbn Sînâ‟nın deyimiyle,

“Ġlk‟in cinsi yoktur, mâhiyeti yoktur, niteliği yoktur, niceliği yoktur,

mekanı yoktur, zamanı yoktur, dengi yoktur, ortağı yoktur ve onun –ki o

yüce ve münezzehtir- zıddı yoktur. Zira Ġlk‟in tanımı yoktur; ona burhân

olamaz, tersine o, her Ģeyin burhânıdır. Ona yalnızca açık deliller delâlet

eder. Onun hakikatini incelediğinde (ortaya çıkar ki) Ġlk, inniyetten sonra

benzerlerin ondan olumsuzlanmasıyla ve bütün izafetlerin ona

olumlanmasıyla nitelenir. Çünkü her Ģey ondandır fakat o, kendisinden

olana ortak değildir. O, her Ģeyin ilkesidir ama kendisinden sonraki

Ģeylerden bir Ģey değildir.”
154

Ġbn Sînâ ontolojisinde varlık, fâil neden konumundadır. Ontolojik

nedensellik açısından neden ve nedenli (sonuç) arasında bir kopukluk yoktur.

Nedenin olduğu yerde nedenlinin de bulunması bir zorunluluktur. Bu durum Tanrı

ile O‟ndan sudûr eden varlıkların arasındaki iliĢkinin zorunluluğu gibidir. ĠĢte Ġbn

Sînâ‟nın farklılaĢtığı ve nedensellik kavramına farklı bir boyut getirdiği yer

burasıdır. Buradaki zorunluluk Tanrı‟nın mutlak iyiliğinin ve zâtının gereğidir. Bu

151
 Ġbn Sînâ, Metafizik, c.I, s.36-37. Ġbn Sînâ, İşaretler ve Tembihler, s.6.

152
 Ġbn Sînâ, Metafizik, c.II, s.88. Ali Durusoy, a.g.e, s.71.

153
 Mahiyet ve inniyet‟e dair geniĢ tartıĢmalar için bkz, Ġbn Sînâ, Metafizik, c.II, s.89-93, Ġlhan

Kutluer, a.g.e, s.98-99.
154

 Ġbn Sînâ, Metafizik, c.II, s.99. Ġbn Sînâ‟nın Tanrı‟nın vasıfları ve yaratmasına dair görüĢleri

düĢünce tarihi boyunca tartıĢılmıĢtır. Onun bu konudaki görüĢleri Batı dünyasında özellikle St.

Thomas ile mukayese edilmiĢ ve etkileĢim olup olmadığı sorgulanmıĢtır. Bu konuların geniĢçe

ele alındığı eser olarak bkz, Rahim Acar, Talking about God and Talking about Creation,

Avicennas’s and Thomas Aquinas Positions, Brill, Leiden-2005.

45

nedensellik, tabiî alandaki neden-sonuç arasında meydana gelen zamansal öncelik ve

sonralık iliĢkisi olmayıp, Tanrı‟nın mahlûkâta zât bakımından bir önceliğidir.
155

Aksi halde bu iliĢki mekanist-determinist zorunluluk olarak adlandırılırdı ki,
156

 bu da

Gazzâlî‟nin filozofa yaptığı eleĢtirilerin haklı olmasını ortaya koyacak ilk delil

durumuna geçerdi.

Sonuç olarak diyebiliriz ki, Ġbn Sînâ‟nın nedensellik görüĢleri takipçisi

olduğu Fârâbî gibi ontolojik bir yapı arzetmektedir. Ona göre Tanrı, ilk neden ve

nedeni olmayandır. Tanrı‟dan gayrı tüm yaratılmıĢlar bir nedene ihtiyaç duyar. Bu

alemdeki varoluĢ ilk neden olan Tanrı‟dan sudûr ederek meydana gelmiĢtir. Bu oluĢ

süreci mantıkî olmayan ontolojik bir zorunluluğu belirtmektedir. Epistemolojik

açıdan ise Aristo‟nun dört neden ilkesini kabul eden filozof, sudûr‟dan farklı olarak

bu tabiî alemdeki nedensellik düĢüncesinin bir ardıĢıklık durumu olduğu neden-etki

arasındaki iliĢkinin zorunluluğu ifade etmediği görüĢündedir.

155
 Micheal Marmura, Tanrı‟nın zât bakımından önceliğinin köken olarak Yeni eflatunculuğa

dayandığını, hatta epistemolojik nedenselliğin kökeninin Aristo olduğu hususundaki görüĢlerini

kuvvetli bir Ģekilde savunur. Bütün bunları da Ġbn Sînâ‟nın Şifâ ile Aristo‟nun Metafizik ve

Fizik eserlerinin karĢılaĢtırmasıyla ortaya koymaya çalıĢır. Bkz, Michael E. Marmura,

“Avicenna on Causal Priority” İslamic Philosophy and Mysticism, ed. P. Morewedge,

Newyork-1981, s.69.
156

 Bu konudaki geniĢ açıklamalar için bkz, Ġlhan Kutluer, a.g.e, s.202-205, Ġlhan Kutluer,

“Determinizm” DİA, c.IX, s.218.

46

II. GAZZÂLÎ’DE NEDENSELLĠK

A. ONTOLOJĠK AÇIDAN NEDENSELLĠK

Gazzâlî‟nin ontolojik nedensellik anlayıĢını iki temel baĢlık altında ele

alacağız. “Kıdem-i Âlem ve Nedensellik” baĢlığı altında öncelikli olarak âlemin

ezelîliği ve buna bağlı olarak irâde, zaman, imkân ve sonsuzluk kavramlarını,

“Sudûr Teorisi ve Nedensellik”te ise düĢünürün, nedensellik bağlamında sudûr

teorisine yaklaĢımını ele alacağız.

Fârâbî ve Ġbn Sînâ ontolojik nedensellik açısından, neden ve etki arasında

bir fâsıla kabul etmemiĢlerdir. Doğaldır ki, bu kabule bağlı olarak âlemin yoktan

yaratılması, zaman mefhûmu, filozoflarca Tanrı‟nın “Ġlk Neden” kabul edilmesi ve

O‟na nispetle öncelik ile sonralığın zaman açısından mı, yoksa zât açısından mı

olduğu hususları, Gazzâlî‟ye göre akîdevî açıdan problemli görülmüĢ
157

 ve ontolojik

düzlemde eleĢtiri getirdiği temel hususlar olmuĢtur. Bu hususları açıklamaya

geçmeden önce Ģunu belirtmemiz gerekmektedir: Gazzâli‟nin ontolojik bağlamda

konuya yaklaĢımının bütüncül bir yapı arzettiği, ortaya koyduğu davranıĢın salt bir

eleĢtirel tutumu yansıttığı ve en önemlisi niyetini açıkça ortaya koyduğu

görülmektedir. En güzel örneğine Tehâfüt‟te rastladığımız bu tutumu Mübahat

Türker Ģu Ģekilde özetlemektedir:

“Gazzâlî‟nin Tehâfüt‟ünde hangi mesele incelenirse incelensin, onun

giriĢte vazetmiĢ olduğu ana fikir, yani filozofların matematik

ilimlerindeki baĢarılarına, delillerinin tutarlık ve kat‟iliğine bakarak ilâhî

157
 Majid Fakhy‟nin de belirttiği gibi, bu hususta Gazzâlî‟nin eleĢtiri oklarını yönelttiği Fârâbî

ve Ġbn Sînâ‟nın Ģahsında onların temsil etmiĢ oldukları deterministik dünya görüĢüyle de

savaĢmaktaydı. Böyle bir görüĢün kabulü halinde yukarıda da değindiğimiz gibi, Tanrı‟nın

yoktan yaratma gücü ve mûcizelerin imkânı ortadan kalkmıĢ olmaktaydı. Majid Fakhry, İslamic

Occassionalism, s.58

47

ve tabiî ilimlerde de böyle delilerle sahip bulundukları zannını yıkmak

fikri, hiçbir zaman gözden uzak tutulmamalıdır”.
158

1. Kıdem-i Âlem ve Nedensellik

Gazzâlî‟nin ontolojik nedensellik eleĢtirilerinin birincisi olan âlemin ezelîliği

meselesi, onun düĢünce sisteminde önemli bir yere sahiptir. O‟nun felsefeye dâir en

önemli eseri olan Tehâfüt’ül-felâsife‟nin birinci meselesi tamamen, iki, üç ve dördüncü

meseleler de kısmen bu konuyla ilgilidir. Ayrıca ilahiyyât ve tabiîyyât kısımlarından

oluĢan Tehâfüt‟te ontolojik nedensellik meselesinin ilâhiyat bölümünün büyük bir

kısmını kapladığı görülmektedir. Bunun yanında düĢünürün Makâsıdü’l-felâsife, el-

İktisâd fil’l-itikâd, Kavâid’ül-akâid,
159

 Me‛âricü’l-kuds, el-Maksadü’l-esnâ fî şerhi

esmâ’i’llâhi’l-hüsnâ gibi eserleri de konunun anlaĢılması bakımından önemlidir. Fakat

bizim konuları iĢlenmemiz genelde Tehâfüt merkezli olacaktır.

Âlemin ezelîliği meselesi Ġslâm düĢünce tarihinde hem filozofları hem de

onlara cevap vermeye çalıĢan kelâmcıları çokça meĢgul etmiĢ konuların baĢında

gelmektedir. Akidevî açısından ezelî bir âlem tasavvurunun ne gibi sonuçlar

doğuracağının farkında olan Gazzâlî, problemin çözümünde muhatabının doğrudan

filozoflar olduğunu İktisâd adlı eserinin baĢında ortaya koymuĢtur.
160

 Ayrıca

158
Mubahat Türker, Üç Tehâfüt Bakımından Felsefe ve Din Münasebeti, Türk Tarih Kurumu,

Ankara-1956, s.73,74, Mübahat Türker böyle bir belirlemeden sonra düĢünürün filozoflardan

yaptığı alıntılarda büyük oranda doğru olduğunu da belirtmiĢtir. Bkz, Türker Mubahat, a.g.e,

s.346.
159

 Sözü geçen bu eserin mustakil bir eser mi yoksa aynı baĢlığı taĢıyan Ġhya‟nın birinci cildinin

ikinci kitabı mı olduğu hususunda tartıĢmalar vardır. Ancak biz bu çalıĢmamızda İhyâ‟nın

1.cildinde bulunan eseri kullandık. Zira düĢünürün birinci meselenin sonunda âlemin ezelîliği

meselesinin çözümüne dair ortaya koyduğu Tanrı‟nın mutlak irâde ve kudretine ilgili konuların

iĢleneceği ve ismen anılan bu eserin, İhyâ‟daki eser olması büyük ihtimal dahilindedir ve genel

kabulde bu Ģekildedir.
160

 Gazzâlî, a.g.e., s.26.

48

Tehâfüt’ül-felâsife‟de ele aldığı yirmi meseleden küfürle itham ettiği üç meseleden

biri de âlemin ezelîliğidir.
161

Gazzâlî‟ye göre, istisnâlar olmakla beraber, filozofların çoğunluğu âlemin

ezelî olduğu görüĢünü savunmuĢlardır. Bu ezelîlik tıpkı nedenlinin nedenle, güneĢin

ıĢıkla beraberliğinde olduğu gibi, Tanrı‟yla beraber, O‟nun eseri ve zamandaĢı

olarak var olmuĢtur. Tanrı‟nın âleme olan önceliği, nedenin nedenliye (etkiye) olan

önceliğinde olduğu gibi zaman bakımından değil de, zât ve mertebe bakımından bir

önceliktir. Filozoflara göre âlem ezelîdir çünkü bir vasıta olmaksızın hâdis‟in

ezelîden sudûr etmesi düĢünülemez.
162

 Gazzâlî filozoflar hakkındaki bu yargısını

dört delil altında
163

 detaylı olarak inceler.
164

Gazzâlî‟ye göre, ezelî olandan hâdis‟in (sonradan olan) sudûr‟u mümkün

değildir.
165

 Böyle bir kabûl cevaplandırılması gereken soruları da beraberinde

getirmektedir. Filozoflara göre, ezelî‟yi kendisinden âlemin sudûr etmediği varlık

varsaydığımızda, âlemin ondan sudûr etmeyiĢini onun varlığını tercih eden bir

müreccih‟in bulunmayıp, âlemin varlığının sırf imkân halinde oluĢundan

kaynaklanmaktadır. Âlemin bundan sonra meydana geldiği kabul edilirse, onu tercih

eden müreccihin irâdesinin yenilenmesi ya da yenilenmemesi söz konusu olur. “Eğer

müreccihin irâdesi yenilenmiĢse, âlem imkân halinde kalır, aksi halde

161
 Gazzâlî, Tehâfüt, s.225, Gazzâlî Tehâfüt‟te filozofları âlemin ezelîliği, Tanrı‟nın cüziler

hakkındaki bilgisi ve cismani haĢr hususunda tekfir edilmesi gerektiğini söyler. Bkz, Gazzâlî,

Tehâfüt,s.225, Gazzâlî, İktisâd, s.134
162

 Gazzâlî, Tehâfüt, s.14.
163

 Gazzâlî âlemin ezelîliği meselesini 3 delil altında inceleyeceğiz demekte ama izah ettiği delil

sayısı 4 tanedir. Bkz, Gazzâlî, Tehâfüt s.15
164

 Majid Fakhry‟ İslamic Occassionalism adlı eserinde Ġslâm kelâmcıların âlem görüĢü ile

Hıristiyan kelâmcılar arasında benzerlik kurarak her ikisinin de dünyanın bir baĢlangıcı

olduğunu ve fakat bunun tamamiyle hayali olduğunu söyler. Onların görüĢleri daha çok varlığın

tabiatının hayalinden çok bizâtihi varlığın gerçek formu ve tabiatına dayanmaktadır. Onlara

göre varlık zaman içirisinde bir zamansız yaratıcı (sani) tarafından yaratılmıĢtır. Bkz, Majid

Fakhry, İslamic Occassionalism, s.26.
165

 Gazzâlî‟nin hâdis ve kadîm kelimelerinin açıklaması için bkz., Gazzâlî, Makâsıd, s.67.

Câbirî kadîm‟in Allah, hâdis‟in ise âlem olduğunu belirtir. Ayrıca felsefi açıdan mümkün,

vücûd bi‟l-kuvve ve vücûd bi‟l-fiil terimlerini açıklar bkz, Ġbn RüĢd, Tehâfüt’üt Tehâfüt, (içinde

2. Dipnot), thk. Muhammet Âbid el-Câbirî, Merkez Dirâsâti‟l-Vahdeti‟l Arabiyye, I.baskı,

Beyrut-1998 s.110

49

yenilenmemiĢse o zaman bu irâdeyi meydana getiren kimdir?
166

 Ayrıca âlem niçin

önce değil de Ģimdi meydana gelmiĢtir? Ya da âlem niçin Ģimdi var oldu da önceden

varolmadı? Yoksa bu hususta Tanrı‟nın bir acziyeti mi söz konusudur?” türünden

önünü alamayacağımız sorularla karĢılaĢırız. Gazzâli‟ye göre böyle bir durum asla

kabul edilemez; çünkü hiçbir zaman ezelînin âciz iken kudrete, âlemin imkânsız iken

imkâna kavuĢması söz konusu olamaz. Böyle bir kabul bizleri “Tanrı‟nın amacı

yoktu da sonradan ortaya çıktı” gibi saçma bir sonuca götürür. Buna karĢılık,

“Tanrı‟nın daha önceden âlemin varlığını dilemediği” Ģeklinde bir açıklama

getirilirse, Gazzâli buna da Ģiddetle karĢı çıkar. Çünkü eğer böyle bir durumu kabul

edersek, Tanrı‟nın önceden irâde sahibi değilken ona sahip olduğu, âlemin

varolmasıyla buna kavuĢmuĢ olduğu ve âlemin de bu Ģekilde meydana geldiği

sonucu çıkar; yani bu durumda irâdenin yaratılmıĢ olması gerekir. Felsefî açıdan

ezelî kabul ettiğimiz bir Ģeyin nitelik açısından tekdüze bir yapıya sahip olması

gerektiğini düĢündüğümüzde, Tanrı‟dan ya hiçbir Ģey meydana gelmeyecek ya da

devamlı olarak meydana gelecektir. Bu durumda esas olan tekdüzeliliktir.
167

Âlemin ezelîliği konusunda, onun yaratılmıĢlığı, neden yaratıldığı, niçin

daha önce değil de Ģimdi yaratıldığı ve yaratmada Tanrı‟nın bir dahlinin olup

olmadığı hususları öne çıkmaktadır.
168

 Bu hususlar ıĢığında düĢünüldüğünde, bir

yaratıcı olmadan varolmayı düĢünebileceğimiz gibi, bu âlemin de Tanrı olmadan

meydana geldiğini düĢünmemiz de mümkündür. Eğer bu kabulü reddedip âlemin

Tanrı tarafından yaratıldığını kabul edersek, bununla birlikte onun neden önce değil

de Ģimdi yaratılmıĢ olduğunun cevabını da vermek zorundayız. Zira bu durum âlet

166
 Ġbn RüĢd, Gazzâlî‟nin bu yaklaĢımını cedelî olarak isimlendirmiĢ ve bu durumun burhân‟a

dayanmadığını, çünkü öncüllerinin genel fikirlerden oluĢtuğunu söylemiĢtir. Bkz, Ġbn RüĢd,

Tehâfüt’üt Tehâfüt, thk. Muhammed Âbid Câbirî, s.110. Yaptığımız alıntılarda genellikle bu

nüsha kullanılmıĢtır. Ancak tezimiz boyunca Süleyman Dünya‟nın iki cilt olarak hazırlamıĢ

olduğu tahkik ile Mehmet Dağ ve Kemal IĢık tarafından Tutarsızlığın Tutarsızlığı Ģeklinde

dilimize çevrilen nüshadan ve Mahmut Kaya‟nın tercüme ettiği İslâm Filozoflarından Felsefe

Metinleri baĢlıklı eserlerden de yararlarlanılmıĢ olup nüsha farklılıkları belirtilmiĢtir.
167

 Gazzâlî, Tehâfüt ,s.15-16.
168

 Goodman‟a göre filozofların âlemin yaratılması hususunda gerekli Ģartlar oluĢtuğu halde

yani Tanrı‟nın irâde ve kudreti her zaman mevcut olduğu halde, neden önce yaratılmadı?

Ģeklindeki soruya, Gazzâlî için önce diye bir Ģey yoktur Ģeklinde cevap verir. Bunun içinde

Tehâfüt‟te geçen kadının boĢanması örneği ele alınır. Lenn E. Goodman, “Ghazali‟s Argument

from Creation (II)” International Journal of Middle East Studies, vol. 2, Is. 2, 1971, s.171.

50

veya kudret ya da tabiat olmadığından mı kaynaklanmaktadır? Bunlar var olunca mı

âlem yaratılmıĢtır? Bu ve benzeri sorular sonsuza değin uzayıp gider. Gazzâli‟nin de

beyân ettiği gibi, filozofların bu husustaki yaklaĢımları Ģudur:

“Ezelîde kudret, âlet, zaman, amaç veya tabiat bakımından herhangi bir

değiĢme olmaksızın sonradan olanın ondan sudûr etmesi imkânsızdır.

Halbuki (ezelînin) durumunda bir değiĢme olduğunu varsaymak

imkânsızdır. O halde âlem var olduğuna ve yaratılmıĢ olmasına imkân

bulunmadığına göre, onun ezelîliği, Ģüpheye yer kalmayacak Ģekilde

kesinlik kazanmıĢtır”.
169

Gazzâlî‟ye göre âlemin ezelîliği hususunda filozofların serdetmiĢ olduğu

delillerin en kafa karıĢtırıcısı budur.
170

 O‟na göre filozoflar Tanrı-âlem iliĢkisini,

nedenin-nedenli ile olan iliĢkisine benzeterek, gölgenin kiĢiden, aydınlığın ise

güneĢten ayrılmayıĢı gibi, âlem ile Tanrı‟nın ayrılığının da düĢünülemeyeceğini

iddia ederler.
171

 Aslında âlemin ezelîliği meselesinin kaynağı Aristo‟ya kadar

uzanmaktadır. Aristo‟nun “sonsuz dizide baĢlangıç yoktur”
172

, ve “eğer baĢlangıç

yoksa asla neden de yoktur”
173

 ifadeleri filozoflar için âlemin kıdemi meselesinin de

baĢlangıç noktasıdır. Bu konuda Gazzâlî‟nin en çok eleĢtirdiği filozof olan Ġbn

Sînâ‟nın âlem hakkındaki görüĢlerini üç temel argümana indirgeyen Rahim Acar, Ģu

hususlara değinir: “(1) Zaman ve zamansal baĢlangıç her Ģeye uygun değildir. (2)

Âlemin zaman itibariyle sonradan olması Tanrı‟nın değiĢmez oluĢuyla çeliĢkilidir.

(3) Âlemin zamansal bir baĢlangıcının olduğunu iddia etmek, kabul edilmesi

imkânsız sonuçlara yol açar.”
174

 Gazzâlî görüĢlerini özetlediği filozoflara iki açıdan

itiraz etmektedir. Bu itirazlardan birincisi, O‟nun ve mensubu olduğu EĢ‟arî

169
 Gazzâlî, Tehâfüt, s.16.

170
 Ġbn Sînâ‟nın konu hakkındaki görüĢlerinin geniĢçe anlatımı için bkz, Ġbn Sînâ, Metafizik,

c.II, s.119-120.
171

 Gazzâlî, Tehâfüt,s.58.
172

 Aristo, Fizik, 256a, s.18-19
173

 Aristo, Metafizik, 994a, s.18-19.
174

 Rahim Acar, “Yaratma: Ġbn Sînâ ve St.Thomas‟ın görüĢlerinin karĢılaĢtırılması, Divan İlmî

Araştırmalar, sy. 2003/2, s.212-213.

51

sisteminin temel taĢlarından olan Tanrı‟nın mutlak iradesine yapılan vurguya

dayanır.

Gazzâli bu vurguyu Ģu Ģekilde ifâde etmektedir:

“Âlem ezelî bir irade ile yaratılmıĢtır; o irâde âlem meydana geldiği anda

onun var olmasını, yokluğunun varabileceği sınıra kadar varmasını,

ondan itibaren varlığın baĢlamasını gerektirmiĢ; ondan önce varoluĢ irade

edilmediğinden meydana gelmeyip var olduğu anda ezelî iradeyle murâd

edildiği için meydana gelmiĢtir. O halde böyle bir düĢüncenin

benimsemesine engel olan ve onu imkânsız kılan ne olabilir?
175

Gazzâli‟nin yaklaĢımını dile getiren bu cümleler, filozofların ortaya

koydukları tüm yargıların bütüncül bir irâde kavramıyla karĢılandığının ifâdesidir.

Ancak böylesine mutlak bir irâde anlayıĢının olduğu yerde neden, niçin, nasıl,

nerede, ne Ģekilde gibi soruların sorulmasının, felsefî bir analiz yapılmasının da

aslında bir anlamı olmamaktadır. Fakat ilahî irâdenin yanında insanî irâdenin de

önemli olduğunu kabul eden düĢünür, bu görüĢünü temellendirmek ve bütüncül

(toptancı) bakıĢ açısını meĢrûlaĢtırmak için felsefî argümanlar ıĢığında bunu

temellendirmeye çalıĢmıĢtır.

Filozoflara göre ontolojik nedensellik anlayıĢının gereği olarak, neden ve

nedenli arasındaki iliĢkinin tabiatı zorunluluğu gerektirmektedir. Bu açıdan

baktığımızda, hâdis olan muceb (gerekli) ve nedenli bir varlıktır. Nedeni ve

gerektiricisi olmadan meydana gelmesi imkânsız olduğu gibi, gerekli ilke ve

nedenlerin tüm Ģartları tamamlandığı halde, gerekli kılınan Ģeyin ertelendiği bir

gerektiricinin varlığı da imkânsızdır. Zira gereklinin (muceb) gerektirende (mucib)

175
 Gazzâlî, Tehâfüt,s.17, Ġbn RüĢd bu görüĢünde safsata olduğunu söylemektedir. Fiil-fail

iliĢkisi için bkz, Ġbn RüĢd, Tehâfüt’üt-tehâfüt, s.113. Ġbn RüĢd‟e göre Gazzâlî‟nin tavrı aynı

sofistlerde olduğu gibi birçok meseleyi tek bir mesele gibi ele almasıdır. Bu açıdan “Âlemin

ezelî irâde ile filan vakitte yaratılmıĢ olması imkânsız değildir” sözü sofistike bir söylemdir.

Zira mefulun failen ve onun fiile azmetmesinden geri kalmasını caiz görmeyince irâdeden geri

kalmasına cevaz vermiĢ olur. Halbuki bu durumda da problem devam etmektedir. Bkz.,

Mubahat Küyel, a.g.e., s.215.

52

gerçekleĢmesi için zorunlu olan Ģartların meydana gelmesi durumunda zorunluluk

meydana gelir.
176

 Bu durumda sonucun ertelenmesi mümkün değildir. Yani sonucun

nedenden herhangi bir sebep olmaksızın ayrılması mantıkî değildir. Bu husustaki

gerçek Ģudur: Âlemin varlığından önce irâde eden ve irâde vardı ve ikisinin iliĢkisi

vardı. Burada filozoflarca cevabı merak edilen soru Ģudur: Ġrâde eden, irâdenin

kendisi ve aradaki iliĢki yenilenmediğine göre, irâde edilen nasıl yenilenmiĢtir ve

onun daha önce yenilenmesine engel olan nedir?
177

Gazzâlî bütün bu imkânsızlıkların sadece zâtî olarak zorunlu olan gerekli ve

gerektirici hakkında değil, aynı zamanda gelenek ve vaz‟î durumlarda da geçerli

olduğunu söyleyerek ünlü boĢanma örneğini vermektedir. Buna göre birisi karısını

boĢadığını söylediğinde ayrılık o anda gerçekleĢmezse, daha sonra gerçekleĢmesi

düĢünülemez.
178

 Gazzâlî‟nin aslında bu örnekle gelmek istediği kavram tabiî

alandaki nedensellik tartıĢmalarının kilit taĢı olan âdet (alıĢkanlık) kavramıdır.

Gazzâlî‟ye göre alıĢkanlıklarımız (âdât) ve amaçlı eylemlerimizde, amaç fiilen

bulunduğu durumda ancak herhangi bir engelden ötürü ertelenebilir. Amaç ve kudret

gerçekleĢip engel de ortadan kalkınca, amaçlanan Ģeyin ertelenmesi de

düĢünülemez.
179

 Ama ezelî irâde, bizim bir fiili yapmamızı amaçlıyorsa, bir engel

olmadığı durumda o Ģeyin gerçekleĢmemesi ya da amacın öne alınması

düĢünülemez. Fakat bu durumda ezelî olan yani tekdüze bir sisteme sahip olan bir

Ģeyin değiĢmesi söz konusu olmaz mı? Bu durumda Gazzâlî‟ye göre meydana

gelenenin niye daha önce değil de Ģu anda olduğu hususunda problem

çözümlenmemiĢtir. Bu ise sonradan olanın nedensiz olması ya da nedensellik

zincirinin sonsuza kadar sürmesi demektir.
180

 Bu sonucu ya da yargıyı Gazzâlî çokça

kullanmaktadır. Ancak giriĢ bölümlerinde gördüğümüz gibi nedensellik zinciri ne

176
 Gazzâlî, Tehâfüt,s.17.

177
 Gazzâlî, Tehâfüt,s.17.

178
 Gazzâlî, Tehâfüt,s.18, Ġbn RüĢd bu örneğin filozofların dayandığı görüĢleri pekiĢtirir gibi

görünmekle birlikte aslında zayıflattığını söylemektedir Ġbn RüĢd, Tehâfüt’üt Tehâfüt, thk.

Muhammet Âbid el-Câbiri, s.118-119, Mubahat Küyel, a.g.e, s.216.
179

 Gazzâlî, Tehâfüt, s.18.
180

 Goodman Gazzâlî‟nin değindiği sonsuzluk kavramının arizi olduğunu söylemektedir. Bu

durum tıpkı baba-oğul ve tavuk-yumurta ardıĢıklığında olduğu gibi bir ardıĢıklıktır. Goodman,

Lenn E, Ghazali‟s Argument from Creation II, s.172.

53

Ġbn Sînâ‟da ne de Fârâbî‟de sonsuza kadar gider. Bu teselsül “Ġlk Neden” olan

Tanrı‟da son bulur.

Ezelî irâde kavramı Gazzâli‟nin düĢünce sisteminin en önemli unsurlarından

biridir.
181

 Gazzâli irâdeye o denli önem vermektedir ki, bütün problemlerin çözümünü

bir Ģekilde ona dayandırmaktadır. Gazzâlî irâdenin önemini vurgulamak için felsefî

bilimler içinde eleĢtirmediği ve belki de kendisince daha yararlı gördüğü mantık ilmine

baĢvurmuĢtur. O filozoflara hitaben, her ne olursa olsun bir Ģeyin meydana getirilmesine

iliĢkin ezelî irâdenin imkânsızlığını aklî bir zorunlulukla mı, yoksa akıl yürütmeyle mi

biliyorsunuz? diye sorarak; bu bilginin mantıktaki orta terimle mi yoksa orta terim

olmaksızın mı ortaya koyulduğunu araĢtırır. Çünkü Mi‛yârü’l-‛ilm ve Mihakku’n-

nazar‟da da karĢımıza çıktığı gibi bilginin üretiminde mantıkî kıyas çok önemlidir.

Mantıkî kıyas‟ın en önemli unsuru ise orta terimdir. Ona göre filozoflar bunu orta

terimle bildiklerini iddia ediyorlarsa, bunu açıklamaları gerekmektedir. Yok eğer

zorunlu olarak bilindiğini söylüyorlarsa, bu durumda neden bu bilginin nasıl bir Ģey

olduğunu paylaĢmıyorlar? Gazzâlî burada filozofların “Bütün Ģartları tamam olan

gerektiricinin gerekli bulunmasının düĢünülemeyeceğini ve bunu mümkün sayan

kimsenin ise aklın zorunlu gördüğü Ģeye karĢı direttiğini, biz aklî zorunlulukla

biliriz”
182

 Ģeklindeki görüĢlerine itiraz etmekte ve onların Tanrı hakkındaki görüĢlerinin

bundan ibaret olduğunu belirtmektedir.
183

 O, filozofların bu konuda ihtilafa

düĢtüklerini, onlardan bir kısmının, ezelî bilginin sonradan olanla kıyaslanamayacağını

iddia ederken, diğer bir kısmının da bu bilginin sahibi olan Tanrı‟nın hem akleden, hem

akıl, hem de akledilen olduğunu söylediklerini ifade eder. Zira âlemin yaratıcısı olan

Tanrı‟nın eserini bilmemesi imkânsız bir Ģeydir. Tanrı‟nın sadece kendisini bilip

yarattıklarını bilmemesi saçma bir sonuç doğurmaktadır.

ġu bir gerçektir ki, aklî ve mantıkî bölümlemeye göre âlemin ya kadîm ya

da hâdis olduğunu kabul etmek durumundayız. Gazzâlî‟ye göre, bir kimsenin âlemin

ya hâdis ya da kadîm olduğunu söylerken, bunun dıĢında üçüncü bir ihtimalin

181
 Bkz, H.A. Wolfson, Kelâm Felsefeleri, s.335-336.

182
 Gazzâlî, Tehâfüt, s.19.

183
 Gazzâlî, Makâsıd, s.104.

54

olmamasını zorunlu olarak kabul etmesi gerekmektedir. “Hâdisten önce bulunmayan

Ģeyin hâdis olması gerekir” hükmünce âlem de hâdisten önce mevcut olmadığına

göre, o da hâdistir. Gazzâlî‟ye göre kiĢinin bunu zorunlu olarak kabul etmesi

gerekmektedir. Zira hâdisten önce bulunmayan Ģey ya hâdisle beraber ya da ondan

sonradır; bunun üçüncü bir ihtimali de yoktur.
184

 Öncelikle Ģu gerçeği unutmamamız

gerekir ki, bu alem cisimlerden, cisimler ise cüzlerden meydana gelmiĢtir. Zira

âlemin kadîm (ezelî), ya da hâdis (yaratılmıĢ) olduğu hakkında hüküm vermek,

cismin cüzlerinin karakterini belirlemeye bağlıdır.
185

 Âlem bütünüyle cisimlerden

meydana geldiği için âleme hâdis diyebiliriz. Bu durumda da Tanrı‟nın varlığına

dair önemli bir delile de kavuĢmuĢ oluruz. Zira kelâmcıların bu husustaki görüĢleri

“her hâdisin bir yaratıcısı bulunmalıdır” ilkesine dayanmaktadır. Bu önermenin

burhânî bir tarafı yoktur sadece yazının varlığının yazıcıyı, resmin ressamı, binanın

inĢasının ustayı gerektirmesinde olduğu gibi, gözlemden çıkarsanan ilkelere

dayanır.
186

 Her hâdis‟in (yaratılmıĢ) hudus bulabilmesi için bir nedene ihtiyaç

duyması gerektiği Gazzâlî tarafından zorunlu ilke olarak kabul edilir.
187

Yani her

olayın bir nedeni olması gerekir. Buna itiraz edilip bunun nasıl bilindiği sorulursa,

Gazzâlî‟ye göre bu durum aklın zorunlu olarak kabul ettiği bir kavramdır.
188

Gazzâlî bunu İktisâd’da Ģu Ģekilde formülleĢtirir: “Âlem hâdistir, her

hâdis‟in bir nedeni vardır, âlemin de bir nedeni vardır”.
189

 Âlemin hâdis değil de

kadîm kabul edilmesi durumunda Gazzali‟nin cevabını aradığı soru Ģudur: Tanrı‟nın

bir fiili olması mümkün müdür değil midir?
190

 Gazzâlî‟ye göre bir Ģeyin fâilliği iki

açıdan anlaĢılır. Birincisi mümkünü yoktan varlığa çıkarmasıyla, ikincisi ise ateĢin

varlığının güneĢe bağlı olmasında olduğu gibi, Ģeyin varlığının kendisine bağlı

olmasıyladır.
191

 Yani bu âlemin varlığının nedeni kadîmdir; Ģayet kadîm değil de

hâdis olsaydı eğer, o zaman bir nedene ihtiyaç duyardı ki, bu da zincirleme olarak

184
 Gazzâlî, İktisâd, s.21-22.

185
 Muhammed Âbid Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s.237

186
 Muhammed Âbid Câbirî, a.g.e, s.238.

187
 Gazzâlî, İktisâd, s.24, Gazzâlî, Me‛âricü’l-kuds, s.90.

188
 Gazzâlî, İktisâd, s.25

189
 Gazzâlî, İktisâd, s.30.

190
 Gazzâlî, Makâsıd, s.104.

191
 Gazzâlî, Makâsıd, s.104.

55

sonsuza uzanması anlamına gelirdi. Bu ise imkânsızdır, bu sürecin bir kadîm‟de son

bulması gerekir ki bu da Tanrı‟dır.
192

 Aslında ulaĢılmak istenen sonuç ta budur.

Tanrı âlemin yaratıcısı ve nedenidir. Bu zorunlu olarak kabul edilmesi gereken bir

gerçektir.
193

 Yani Tanrı fâil, tek neden, zâtı hakiki ve fiilinde benzeri olmayan ilk

nedendir. Ayrıca diğer nedenler onun arazı durumundadır. Bu sebeple O, Fâil-i

Muhtâr olarak ta isimlendirilmiĢtir.
194

Gazzâlî‟ye göre bu âlemin vâcib, muhal ya da mümkün olduğu söylenebilir.

Ama Tanrı-âlem iliĢkisi açısından düĢündüğümüzde vâcib ya da muhal Ģıklarını

eleyebilmekteyiz.
195

 Bu durumda geriye sadece mümkün bir âlem düĢüncesi

kalmaktadır. Gazzâlî‟ye göre Tanrı, bu âlem yaratıldığı zaman onun varlığının

mümkün olduğunu ve varlığa geliĢindeki öncelik ya da sonralığın imkân bakımından

kendisi için eĢit olduğunu bilir. Çünkü bu imkânlar birbirine eĢittir ve ilmin bu

mümkün olana olduğu gibi taalluk etme hakkı vardır.

Gazzâlî âlemin ezelîliği (kıdemi) hususunda dört farklı grubun görüĢlerine

değinir.
196

 Bunlardan birincisi olan filozoflara göre, Tanrı‟nın zâtı kadîm olduğu

için, âlem de kadîmdir. Bu durum aynı ıĢığın güneĢe, nedenin etkiye, gölgenin

sahibine olan nisbeti gibidir.
197

 Gazzâlî, daha önce de değindiğimiz gibi, kadîm bir

âlem düĢüncesinin imkânsız olduğunu savunmuĢtur. Ġkinci grup olan Mu‟tezîlîlere

192
 Gazzâlî, İktisâd, s.30.

193
 Gazzâlî, İktisâd, s.30. Gazzâlî‟nin bu sonuca ulaĢmasındaki diğer önemli bir yargısı Ģudur:

“Ezelî olandan dünyevi olan çıkarılamaz”. Goodman Gazzâlî‟nin bu görüĢü ile Proclus‟un

Tanrı‟nın ezelî keremine dayanan Aristocu yaratılmıĢ dünyalar teorisi arasında bir paralellik

olduğunu varsaymaktadır. Goodman‟ın iĢaret ettiği diğer bir husus ta “ezelîden dünyevi (hâdis)

olanın çıkarılamayacağı” görüĢü nasıl meydana gelmiĢtir? Zira ortada bir iddia var ve istidlale

uygun olmayan bir orta terim varsa, böyle bir çıkarım ne Ģekilde meydana gelmiĢtir. Eğer bu

çıkarımın sezgisel bir bilinmeye delâlet ediyorsa bu nasıl bir algılamadır? ġeklindeki soruların

cevaplanması gerekmektedir. Bkz; Lenn E. Goodman, “Ghazali‟s Argument from Creation (II)”

International Journal of Middle East Studies, s.168-169. Goodman sorduğu bu sorulara yine

Gazzâlî‟in ağzından Ģu Ģekilde cevap verir: Gazzâlî‟ye göre akıl mantıktan ve Tanrı‟nın özü de

akıldan yücedir. Tanrı âlemi yaratmayı irâde etmiĢ ve her Ģey zorunlu bir Ģekilde meydana

gelmiĢtir. Bkz, Lenn E. Goodman, “Ghazali‟s Argument from Creation (II)” International

Journal of Middle East Studies, s.171.
194

 Ferid Cebr, “Takdim” Mefhûmu's-sebebiyye Beyne'l-mütekellimin ve'l-felâsife (içinde), Cîrâr

Cihâmî, s.11-12.
195

 Gazzâlî, İktisâd, s.53.
196

 Gazzâlî, İktisâd, s.62-63.
197

 Gazzâlî, İktisâd, s.63

56

göre âlem hâdis olup, bu durum ne yaratmadan önce ne de sonra olmayıp ancak

yaratma anında meydana gelmiĢtir. Üçüncü grup ise âlemin Tanrı‟nın zâtında hâdis

bir irâde ile hâdis olduğunu söylerler. Dördüncü grup ise, kadîm irâde, âlemin

meydana gelmesine taalluk ettiği anda, Tanrı‟nın irâdesi hâdis olmaksızın ve kadîm

sıfatı değiĢmeksizin âlem hâdis olmuĢtur der.
198

Ġbn RüĢd‟ün el-Keşf ve Faslu’l-makâl‟de EĢ‟arîlerin Ģahsında Gazzâlî‟nin

âlem hakkındaki bu görüĢlerine eleĢtiriler getirmiĢtir. Bazı noktalarda aynı görüĢleri

paylaĢmalarına rağmen, Gazzâlî‟nin mantık sayesinde eleĢtirdiği filozofları Ġbn RüĢd

de Ģeriat bağlamında, bazı meselelerin bilinemezci tarafına vurgu yaparak

savunmaya çalıĢmıĢtır. Aslında bilinemezciliğe yapılan bu vurgu meselenin

çözümünden çok devam etmesine hizmet etmiĢtir. Ġbn RüĢd‟e göre Ģeriatla

felsefenin telifi hususunda halka açıklama yapmamak gereklidir. Zira böyle bir

açıklama durumda burhâna ve delile sahip olmayan birine felsefenin neticelerini

açıklamak demektir ki, bu ne helal ne de caizdir. Yani elinde burhân bulunmayan

kimselere hikmetin sonuçlarının açıklamasının hükmü budur.
199

 O‟na göre Gazzali,

gösterdiği eleĢtirel tavırla bunu ihlal etmiĢ, hikmete ve Ģeriata halel getirmiĢtir.
200

Bunun yanında Ġbn RüĢd âlemin hâdis olması hususudaki izahın herkes tarafından

anlaĢılıp kabul edilebilir bir Ģekilde basit yoldan olması gerektiğini savunmuĢtur.
201

Ġbn RüĢd, Gazzâlî‟nin âleme dâir filozoflara getirdiği eleĢtiriler hususunda, onların

düĢünceleriyle fakihlerin hüküm istinbatları arasında paralellik kurarak, basit

198
 Gazzâlî, İktisâd, s.63.

199
 Ġbn RüĢd, Felsefe din ilişkileri; Faslü'l-makâl fîmâ beyne'l-hikme ve'ş-şeria mine'l-ittisâl; el-

Keşf ‛an minhaci'l-edille fî akâidi'l-mille, Çev. Süleyman Uludağ, Derğah Yayınları, Ġstanbul-

1985, s.269. Filozofun iki eserini barındıran bu tercümede sadece el-Keşf kısmından

faydalanılacak ve bundan sonraki atıflarda eser el-Keşf kısaltmasıyla kullanılacaktır.
200

 Ġbn RüĢd‟e göre, “ehli olmayan bir kimseye hikmetten açıkça bahsetmek, zât ve esas

itibariyle ya hikmetin iptal edilmesini veya Ģeriatın iptal edilmesini icab ettirir. Halbuki bu

hususta, sadece arizî olarak ikisinin arasında telif edilmesi lazım gelir.” Ġbn RüĢd, el-Keşf,

s.270. Ayrıca Ġbn RüĢd Faslu’l-makâl‟de EĢ‟arîlerin âlem konusundaki görüĢlerinin Ģeriatın

zahirine tam olarak uymadığını söyler. Zira eğer araĢtırılırsa bunun böyle olmadığı ayetlerden

ortaya çıkmaktadır. Onlar Ģeriatın zahirine uymadıkları gibi bu hususlarda tevile yönelmiĢlerdir.

Zira Ģeriatta, Tanrı‟nın salt yokluk ile birlikte varolduğunu gösteren herhangi bir nass da yoktur.

Bkz, Ġbn RüĢd, Faslü'l-makâl fîmâ beyne'l-hikme ve'ş-şeria mine'l-ittisâl : felsefe, din ilişkisi,

Çev. Bekir Karlığa, ĠĢaret Yayınları, Ġstanbul-1992, s.88. Bu eser bundan sonra Faslü’l-makal

atfıyla kullanılacaktır.
201

 Ġbn RüĢd, el-Keşf, s.283.

57

meselelerde ihtilâfa düĢenlerin ya isabet edip mükafat kazanmaları ya da hata edip

mazur görülmeleri gerektiğini söylemiĢtir. Zira hakim ictihad eder de isabet ettirirse

ona iki mükafat, yanılırsa bir mükafat vardır. Hakimler ise Tanrı‟nın tevil yetkisini

kendilerine verdiği bilgin kimselerdir.
202

Ġbn RüĢd el-Keşf‟inde EĢ‟arîler‟in kadîm olan hakkındaki görüĢlerini ortaya

koyarak, bu hususta Ģu üç durumdan birini kabul ettiklerini söylemiĢtir. Buna göre:

a) irâde de hâdistir, fiil de hâdistir. b) Fiil hâdis, irâde kadîmdir. c) Fiil kadîm, irâde

hâdistir.
203

 Ġbn RüĢd‟e göre, EĢ‟arîler‟in “hâdis kadîm bir irâdeden meydana gelir”

Ģeklindeki öngörüleri kabul edilse dahi, kâdim bir fiilden hâdis olanın vasıtasız bir

Ģekilde meydana gelmesi mümkün değildir. Yani bizzat irâdenin kendisini mef‟ulle

ilgili bir yere koymak anlaĢılır bir Ģey değildir. Bu durum fâilsiz bir mef‟ul farz

etmek gibidir.

Ġbn RüĢd bu durumu Ģu Ģekilde izah eder:

“Çünkü fiil, fâilden de, mefûlden de iradeden de baĢka bir Ģeydir. Ġrade

bizzat fiil değil, fiilin Ģartıdır. Ayrıca hâdisin, sonsuz bir süre yok olduğu

kabul edilince, bu kadîm ve ezelî iradenin sonsuz bir müddet zarfında

hâdisin yokluğuna taalluk etmesi icab eder.”
204

Gazzali‟nin ontolojik nedensellik bağlamında âlemin ezelîliğine getirdiği en

büyük itiraz yukarıda değindiğimiz gibi Tanrı‟nın ezelî irâdesiyle ilgilidir. Bu irâde

ile âlem gerekli vakitte meydana gelmiĢtir. Onun sayesinde bir Ģey benzerinden

ayrılmakta ve iki zıdda aynı Ģekilde taalluk ettiğinde birini seçebilmektedir.
205

Ancak filozoflar ezelî olan irâdenin sonradan meydana gelen varlıkla (hâdis) olan

202
 Ġbn RüĢd, Faslü’l-makal s.89. Ġbn RüĢd hikmet ile Ģeriatın arkadaĢı ve süt kardeĢi olduğunu

söyler. Ġbn RüĢd‟e göre ona mensup olanlardan gelen eziyet, eziyetlerin en Ģiddetlisidir.

Tabiatları aynı olan iki kardeĢ, cevherleri itibariyle de dost oldukları halde aralarındaki

düĢmanlık ve boğuĢmanın üzüntü verici olduğunu belirtir. Bkz, Ġbn RüĢd, Fasl, s.115.
203

 Ġbn RüĢd, el-Keşf, s.194
204

 Ġbn RüĢd, el-Keşf, s.194.
205

 Mubahat Küyel, a.g.e., s.211, Gazzâlî, Tehâfüt, s.23

58

iliĢkisinin zorunlu olarak geçersizliğini iddia etmiĢlerdir.
206

 Gazzâlî‟ye göre onların

bu iddialarını kuvvetlendirmek için kullandıkları en büyük argüman sonsuzluk

kavramıdır. Gazzâlî bu anlaĢılması zor ve içinden çıkılması imkânsız olan kavramı,

zaman düĢüncesiyle çözmeye çalıĢmaktadır. Çünkü sonsuzluk hususunda biri çıkıp

“Tanrı neden daha önce kâdir olduğu halde yaratmadı?” “Neden bekledi de sonra

yarattı?” Ģeklinde sorular sorması muhtemeldir. Eğer böyle sorular soruluyorsa,

öncelikli olarak zamanın sonlu mu sonsuz mu olduğunun belirlenmesi

gerekmektedir. Eğer zaman sonlu olursa yaratıcının varlığının sonlu, sonsuz olursa

içinde sayıca sonsuz imkânların bulunduğu sürenin sona ermesi demektir ki, bütün

bunlar cevaplanması zor çeliĢkileri içinde barındırmaktadır. Gazzâlî‟nin filozoflar

adına ortaya koyduğu bütün bu akıl yürütmelere verdiği cevap irâde hususunda

olduğu gibi, bütüncül bir yaklaĢım sergiler. Onun bütün bu sorulara cevabı,

Tehâfüt‟ün ikinci meselesinde de geniĢçe değindiği ve bizim ileride geniĢçe

açıklayacağımız gibi, zamanın yaratılmıĢlığına dayanmaktadır.

Tekrar konumuza dönersek, Gazzâlî‟ye göre filozofların irâde hususunda en

önemli itirazı Ģu sorulara dayanmaktadır: Âlemin varlığından önce irâde edenle

irâdenin olması ve bu ikisinin iliĢkisinin var olduğunu bildikten sonra, irâde edenle

irâdenin yenilenmediği düĢünüldüğünde, irâde edilen iliĢkinin yenilenmesini

düĢündüren Ģey nedir? Eğer durum böyle ise bu niye daha önce de olmamıĢtır.?
207

ġayet bu durum daha önce değil de Ģimdi gerçekleĢmiĢ ise, sonradan olanın nedensiz

olması ya da nedenler zincirinin sonsuza kadar gitmesi demektir. Gazzâlî‟nin

filozofların sonu gelmez bu tür itirazlarına karĢı en önemli cevabı, sorgulanamaz ve

her Ģeye kadir bir irâde anlayıĢıdır. Filozofların “bütün Ģartları tamam olan nedenin,

etkiyi gerektirmemesi imkânsızdır”
208

 Ģeklindeki düĢüncelerine karĢı Gazzali, ortaya

konan yargının doğruluğunu mantık çerçevesinde sorgulayarak, bu hükmün iki

terimi birbirine bağlayan orta terimle mi yoksa orta terim olmaksızın mı bilindiği

206
 Gazzâlî, Tehâfüt, s.21

207
 Gazzâlî, Tehâfüt, s.18

208
 Gazzâlî, Tehâfüt, s.19

59

hususuna değinmiĢtir.
209

 Zira bilginin üretimi açısından mantığın orta terimi çok

önemlidir. Çünkü bilgi orta terime dayanıyorsa açıklanmalıdır.

Ġrâde konusunda Gazzâlî‟nin vurguladığı diğer önemli bir husus ta, insânî

irâde ile Tanrı‟nın irâdesini kıyaslamanın yanlıĢ olacağıdır. Çünkü Tanrı‟nın bilgisi

birçok bakımdan yaratılmıĢlardan ayrıdır.
210

 Ona göre filozofların imkân olarak

ortaya sürdüğü Ģeyin burada bir anlamı yoktur; zira Tanrı ezelî ve her Ģeye kâdir bir

varlık olduğundan, dilediği hiçbir Ģey veya fiil onun için imkânsız değildir.
211

 Bu

düĢünme tarzı bizi, Gazzâlî‟nin mensubu olduğu EĢ‟arîyye‟nin sürekli yaratma

fikrine götürmektedir. Zira bu kabulün doğal bir sonucu olarak nedensellik te zaten

ortadan kalkmaktadır. Câbirî‟ye göre kelâmcıların ve özellikle de EĢ‟arîyye‟nin,

arazların yaratılması bağlamında Tanrı‟nın irâdesinin sürekli müdahalesinin altını

çizmek demek, özellikle çağdaĢ bilimin nedensellik ve determinizmle açıkladığı,

klasik felsefî düĢüncenin etkilenim iliĢkisini izah etmek için kullandığı tabiat fikrine

giden yolları kapamaya çalıĢmak demektir.
212

Nedensellik ve âlemin kıdemi meselesine bağlı olarak Gazzâlî‟nin irâde

kavramından sonra vurgu yaptığı diğer önemli bir kavram zamandır. Konunun

baĢında da iĢaret edildiği gibi, âlemin yaratılmasındaki öncelik ve sonralık ile

Tanrı‟nın ezeliliği zaman mefhumun anlaĢılmasına dayanmaktadır. Gazzâlî‟ye göre

süre ve zaman yaratılmıĢtır.
213

 Filozoflar Tanrı-âlem iliĢkisi hususunda zamansal

olarak öncelik hususunda Tanrı‟nın önceliğinin zât bakımından olduğu görüĢünü

savunmuĢlardır. Bu durum tabiatı gereği birin ikiden önce gelmesi, hareketin

209
 Gazzâlî, Tehâfüt, s.19

210
 Gazzâlî, Tehâfüt, s.24

211
 Gazzâlî, Tehâfüt, s.40, ayrıca bkz, Gazzâlî, İktisâd, s.56. Bu argümana dayanarak Ebu

Ya‟rub el-Merzûkî Tanrı‟nın irâdesinin hakiki neden olduğunu savunmaktadır. Bkz, Ebu

Ya‟rub el-Merzûkî, Mefhûm’us-sebebiyye i‛nde’l-Gazzâlî, Tunus-trs, s.109
212

 Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s.255. Gazzâlî‟nin mutlak irâde hususunda

ortaya koyduğu tavır kendisinin aslah teorisi bağlamında eleĢtirilmesine sebep olmuĢtur. Mutlak

irâde sahibi olan Tanrı istediği Ģekilde hareket etmekte ve dilediği Ģekilde hükmetmekte

serbesttir. Onun hakkında hiçbir zorunluluk düĢünülemez. Ama Mu‟tezile bu hususta farklı

düĢünerek, Tanrı‟nın fiillerinde birtakım sınırlamaların olabileceğini kabul etmiĢtir. Bu

bağlamda Tanrı kulları için en iyiyi yapmasının vâcib olduğu görüĢünü ortaya atmıĢlardır. Bkz,

Gazzâlî, İktisâd, s.99.
213

 Gazzâlî, Tehâfüt, s.22.

60

gölgeden önce olması, nedenin etkiden önce olması gibidir.
214

 Bu öncelik ve sonralık

durumu zât bakımından değil de zaman bakımından olduğu kabul edilirse, o takdirde

yokluk varlıktan önce gelir ki, bu da bizi konunun baĢında belirtilen çeliĢkilerin

içine sürükler. Gazzâlî bütün bunları Ģu genel yargı ile özetler: “Zaman sonradandır

ve yaratılmıĢtır; ondan önce asla herhangi bir zaman yoktur.”
215

 Gazzâlî‟ye göre

Tanrı vardı ve âlem yoktu. Sonra Tanrı yine vardı ve onunla birlikte âlem de

yaratıldı.

Gazzâlî‟nin bu yaklaĢımına filozoflar yukarıdaki gibi itiraz edip âlemden

önce bir zamanın varlığını kabul etmiĢlerdir.
216

 Hatta filozoflara göre zaman

bakımından ezelî olan bu âlem aynı zamanda ebedîdir. Onun bozulması ve yok

olması düĢünülemez.
217

 Gazzâlî ezeliliğin yanında ebedîlik hususundaki itirazlarının

da aynı olduğunu söyleyerek filozofların görüĢlerini Ģöyle özetler:

“Zira onlar âlemin sebepli (malul), sebebinin ise hem ezelî hem de ebedî

olduğunu, dolayısıyla sebeplinin sebeple birlikte bulunduğunu söylerler.

Yine derler ki: sebep değiĢmedikçe sebepli de değiĢmez. Sonradan

yaratılmıĢlığın imkânsızlığını iĢte buna dayandırırlar.”
218

Zaman kavramına Câbirî‟nin getirdiği yorum önemlidir. Zamanı az ya da

çok olsun bir vaktin adı olarak
219

 tanımlayan Câbirî, baĢlangıcı ve sonu olmayan

zaman anlayıĢının beyâni Arap bilgi sahasına bütünüyle yabancı bir kavram

214
 Gazzâlî, Tehâfüt, s.31-32, Cîrâr Cihâmî, Mefhumü's-sebebiyye beyne'l-mütekellimin ve'l-

felâsife, s.53-54.
215

 Gazzâlî, Tehâfüt, s.32
216

 Gazzâlî, Tehâfüt, s.38
217

 Gazzâlî, Tehâfüt, s.48.
218

 Gazzâlî, Tehâfüt, s.48, Gazzâlî burada ayrıca filozofların iki delilinden daha bahseder

bunlardan birincisini Galen‟e kadar götürürken, diğerinde ise âlemin yok olmasının

imkânsızlığına dair filozofların görüĢlerini özetler. Bkz, Gazzâlî, Tehâfüt, s.49,51. Filozofların

konu ile ilgili görüĢleri temelde Aristo‟nun hareketin ezelîliği ilkesine dayanmaktadır. Bu konu

hakkında bkz, Herbert A. Davidson, Proofs for Eternity, Creation and the Existence of God in

Medieval Islamic and Jewish Philosophy s.17.
219

 Muhammed Âbid Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s.248.

61

olduğunu belirtir.
220

 Câbirî‟nin bu yorumunun yanında Goodman‟nın konuyla alakalı

olan Creation (I) ve Creation (II) makaleleri de önemli görüĢleri içermektedir.
221

Goodman‟a göre Gazzâlî, zamanı hareketin ölçüsü olarak kabul ederek Aristocu

anlayıĢa yaklaĢmıĢ, ancak ilk hareketle beraber zamanın da yaratılmıĢ olmasını

kabul etmek ve ezelî bir zaman düĢüncesini reddetmekle ondan ayrılmıĢtır.
222

Goodman‟a göre Gazzâlî, âlemin kıdemi ve zaman mefhumu açısından diyalektik

olarak kıskanılacak bir pozisyon ortaya koymuĢtur. Zira ona göre âlem, zaman ve

madde sonradan meydana gelmiĢtir. Bunun böyle olması ayrıca zihnî bir aldatmaca

da değildir. Gazzâlî‟ye göre böyle bir kabul, bu durumun aĢkın bir Tanrı tarafından

meydana geldiğine inanmak için çok güzel bir nedendir.
223

 Goodman‟ın iĢaret ettiği

ikinci husus, dünyanın kendisinin anlamı ve nedeni olduğu, Aristo‟nun diliyle ilk

prensibe karĢılık gelen “Strato” anlayıĢıdır. Gerçi Gazzâlî kavram olarak “Strato”yu

bilmiyordu ama onun temsil edildiği felsefî düĢünceden haberdardı. Gazzâlî‟nin de

tahmin ettiği gibi ateistik bir karakter arzeden bu sistemde âlem kendi kendine

yeterli ve herhangi bir Tanrı inancına da ihtiyaç duymuyordu.
224

 Hume‟un da

değindiği “Strato” kavramı aslında Yunan felsefî düĢüncesine hakim olan

“Demiurge” ile ayniyet arzetmekte, ancak yaratıcılığı olmayan bir gücü ifade

etmektedir.
225

Gazzâlî‟nin irâde ve zaman mefhumunun yanında itiraz edip açıklama

getirdiği diğer bir husus imkân kavramıdır. Filozoflara göre, bizâtihi mümkün olan

220
 Muhammed Âbid Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s.249, Câbirî ilgili bölümde

Mu‟tezile‟nin ve kelâmcıların zaman hususundaki görüĢlerini üç gruba ayırarak incelemektedir.

GeniĢ bilgi için bkz, Câbirî, a.ge, s.252.
221

 Lenn E. Goodman, “Ghazali‟s Argument from Creation (I)” International Journal of Middle

East Studies, vol.2, Is.1, 1971, Lenn E. Goodman, “Ghazali‟s Argument from Creation (II)”

International Journal of Middle East Studies.
222

 Lenn E. Goodman, “Ghazali‟s Argument from Creation (II)” International Journal of

Middle East Studies, s.172.
223

 Lenn E. Goodman, “Ghazali‟s Argument from Creation (II)” International Journal of

Middle East Studies, s.177.
224

 Lenn E. Goodman, “Ghazali‟s Argument from Creation (II)” International Journal of

Middle East Studies, s.181
225

 Lenn E. Goodman, “Ghazali‟s Argument from Creation (I)” International Journal of Middle

East Studies,, s.69-72.

62

yaratılmıĢ varlıkların varolma imkânı, varoluĢtan önce gelir.
226

 Temelde âlemin

varlığı kadar yokluğu da mümkündür ve imkân açısından yokluğa denk olan varlık

yönü belirlenmiĢtir. Ancak bu belirleyicinin irâde olduğu söylenirse, o zaman

irâdenin niçin belirlediği sorulur. Yok buna cevap olarak da ezelî hakkında niçin

sorusu sorulamaz derseniz o zaman bırakın ezelî olsun, yaratıcısı ve sebebi

aranmasın denilebilir, diyerek Gazzâlî, âlemin imkân açısından varlığını tartıĢmaya

baĢlar.
227

Filozoflara göre,

“VaroluĢtan önce âlemin varlığı mümkindir, çünkü onun imkânsızken

sonradan mümkine dönüĢmesi imkânsızdır. ĠĢte bu imkân halinin bir

baĢlangıcı yoktur, yani o var olagemiĢtir ve âlemin varlığı mümkin olarak

devam etmektedir. Zira kendisinde âlemin varlığının imkânsızlıkla

nitelenebileceği herhangi bir durum yoktur. Eğer imkân hali ezelden beri

varsa, aynı Ģekilde buna uygun bir mümkin de ezelden beri vardır.”
228

Gazzâlî yaratılmıĢlık imkânının sürekli olmasına itiraz etmektedir. ġu bir

gerçektir ki, iddia edildiği gibi âlemin yaratılmasının düĢünülemeyeceği bir vakit

tasavvur edilemez, ancak bu durumda da onun ezelî olarak mevcut olduğunu kabul

etmek zorunda oluruz ki, o zaman da hâdislik durumu ortadan kalkar. Fakat

gerçekleĢmiĢ olan durum imkân halini değil de tam tersini göstermektedir.
229

Mümkün ve imkân meselesi bizi, “hâdis olanın maddesi olması gerekir”

Ģeklindeki görüĢe götürmektedir. Filozoflara göre, her yaratılanın maddesi onu

öncelemektedir. Yaratılan da maddesiz olamayacağına göre, madde yaratılmıĢ

olamaz. Zira yaratılan, ancak maddenin taĢıdığı sûretler, arazlar ve niteliklerden

baĢka bir Ģey değildir.
230

 Bu ise bizi mümkin, mümteni ve vâcip kavramlarına

226
 Muhittin Macit, “Ġmkan Metafiziği Üzerine” Dîvân İlmî Araştırmalar, 1997/1, s.107.

227
 Gazzâlî, Tehâfüt, s.23

228
 Gazzâlî, Tehâfüt, s.40.

229
 Gazzâlî, Tehâfüt, s.41.

230
 Gazzâlî, Tehâfüt, s.41

63

götürmektedir. Bir varlık yaratılmadan önce ya mümkün ya mümtenidir ya da

vâcibtir. Mümteni (imkânsız) olma durumu, öz itibariyle asla bulunamayacağından,

mümtenilik hali muhal olacaktır. Geriye kalan iki durumdan vâcib olanın yaratılmıĢ

için kullanılması imkânsızdır. Zira vâcib kavramı öz itibariyle zorunluluk

içerdiğinden hiçbir Ģekilde onun yokluğunu düĢünemeyiz. Bu durumda yaratılmıĢ

olan için kullanabileceğimiz tek Ģey mümkin kavramı olmaktadır. Ġmkan açısından

mümkin olan varlıkların, bu imkâna kavuĢmak için dayanacakları bir Ģey gereklidir

ki, o da maddeden baĢkası değildir. Çünkü bu madde sıcağı ve soğuğu veya siyahı

ve beyazı ya da hareket ve sükûnu kabul edebilmektedir. Bu durumda niteliklerin

ortaya çıkması ve değiĢikliklerin gerçekleĢmesi maddeye bağlıdır. Yani imkân

maddenin bir niteliği durumundadır ve maddenin maddesi bulunmadığına göre, onun

da yaratılmıĢ olması imkânsız hale gelmektedir.

Gazzâlî imkân meselesine itiraz ederek, filozofların “imkân” diye sözünü

ettikleri Ģeyin aslında aklın yargılarından baĢka bir Ģey olmadığını söyler. Gazzâlî‟ye

göre, aklın varlığını kabulleneceği ve bu kabullenmeyi imkânsız görmediği Ģeye

“mümkün”, akılca kabullenilmesi mümkün olmayana “imkânsız” (muhal), aklın

yokluğunu kabullenemediği Ģeye de “zorunlu” (vâcip) adını vermekteyiz. Tüm

bunlar kendileriyle nitelenecek bir var olana ihtiyacı bulunmayan aklî yargılardır.
231

Gazzâlî‟ye göre bu durumun üç türlü izâhı olabilir: (a) Özü itibariyle imkânsızlık

diye bir Ģey yoktur. (b) Akıl imkân konusunda yargıda bulunurken, onu kendisine

dayandıracağı var olan bir özü kabule ihtiyaç duymamaktadır. (c) Filozoflara göre,

insan nefisleri kendi kendilerine var olan cevherlerdir; onlar ne cisim ne madde, ne

de madde ile iç içedir. Onlara göre nefs sonradan yaratılmıĢtır. Bu durumda özü ve

maddesi bulunmadığı halde, yaratılmadan önce onun imkân hali sözkonusu

olmuĢtur. Buna göre onun imkân hali izafi bir nitelik olup ne kadir olan Tanrı‟nın

kudretine, ne de fâile bağlanabilir. Öyleyse imkân neye bağlanır? diye sorarak

Gazzâlî imkân ve mümkin ile maddenin bunlarla iliĢkisi hususundaki meselede

durumun filozofların aleyhine döndüğünü söylemektedir.

231
 Gazzâlî, Tehâfüt, s.42

64

Bütün bu tartıĢmaların etrafında gerçekleĢtiği imkân ve zorunluluk

kavramları Gazzâlî için çok önemlidir. Zira Gazzâlî gerek Tehâfüt‟te ve gerekse

Makâsıd‟da varlığı tanımlarken bu iki kavramı kullanmaktadır. Buna göre varlık

genel bir kavram olup zorunlu (vâcip) ve mümkin diye ikiye ayrılır.
232

 Zorunlu,

varlığı için bir neden bulunmayan varlık;
233

 bunun dıĢındakilerin hepsi mümkin

varlıklardır.
234

 Gazzâlî mümkin varlığın üç önemli özelliğine iĢaret eder: (a)

“Nedenin varlığı etkiyi zorunlu kılar” ilkesi gereği, mümkinin varoluĢ nedeni

zorunlu varlıktır. (b) Mümkün varlığın nedensiz olmaması imkânsızdır. ġayet o

nedensiz olarak bizâtihi var olsaydı, zorunlu varlık olması gerekirdi. (c) Üçüncü

olarak onun, nedeninin olması ya da olmaması ile ilgili değilse, bu “imkan” olarak

tanımlanan üçüncü bir durumdur.
235

 Bu tıpkı, iki artı ikinin yok sayılmasında dördün

varlığının imkânsız olmasına benzer.

Mümkin meselesinin tezahürü daha çok teselsülün imkânsızlığı hususunda

kendini göstermektedir. Zira nedenselliğin varsayımı gereği, her varlığın bir nedeni

vardır. Nedenlerinin bir nedeni, onun da bir nedeni vardır ve bu zincirin sonsuza dek

sürüp gittiği kabul edilmektedir. Ama filozoflar sonsuz nedenlerin bulunmasının

imkânsız olduğunu kabul etmeye yanaĢmamaktadırlar.
236

 Halbuki bir Ģeyin varlığını

daima onun baĢka bir Ģeyden varlığa gelmesi Ģartına bağlarsak, o takdirde, bu süreç

sonsuza kadar sürecektir. Ancak sonsuzluk yaratılmıĢlar için geçilemez ve aĢılamaz

bir kavramdır.
237

 Sonsuz nedenlerin imkânsızlığını Gazzâlî Makâsıd‟da Ģu Ģekilde

izah etmektedir:

“Birinin diğerinin nedeni olduğu bir sıralama düĢünüldüğünde, bunun

nedeni olmayan nedende son bulması gereklidir ki bu bir kenar ve

232
 Gazzâlî, Tehâfüt, s. 70, Makâsıd, s.102,103.

233
 Gazzâlî, Tehâfüt, s.82, Gazzâlî Tanrı‟yı varlığı zorunlu diye tanımlarken, onun yer tutan bir

cevher olmadığına, cisim ve araz da olmadığına iĢaret eder, bkz, Gazzâlî, İktisâd, s.32-34.
234

 Gazzâlî, Felsefenin Temel İlkeleri, s.171.
235

 Gazzâlî, Makâsıd, s.103.
236

 Gazzâlî, Tehâfüt, s.80-82.
237

 H.A. Wolfson, Kelâm Felsefeleri. s.320.

65

sondur. ġayet kenarda son bulmuyor da, devam ediyorsa, o zaman

Ģüphesiz bu sonsuz nedenlerin tümü bir anda var olmuĢ demektir.”
238

Âlemin kıdemi meselesinde son olarak değineceğimiz husus sonsuzluk

kavramıdır. Bir sonraki bölümde de geniĢ bir Ģekilde göreceğimiz gibi genellikle

sudûr bağlamında ele alınan sonsuzluk kavramı filozoflarca, devrî hareketin bir

sonucu ve bütün olayların kaynağı olarak görülmüĢtür. Hâdis olanın kadîm olandan

meydana gelmesini imkânsız gören Gazzâlî, böyle bir imkânın ancak devrî hareket

aracılığıyla olabileceğinin düĢünülebileceğini söylemiĢtir.
239

 Ancak Gazzâlî

sonsuzluk düĢüncesinin imkânsız olduğu, tek sonsuz olanın Tanrı olduğu gerçeğini,

“Allah‟ın varlığı vardı ve O‟nunla beraber âlem yoktu”
240

 cümlesiyle açık bir Ģekilde

ifade etmiĢtir.

Temelde Aristo‟ya dayanan
241

 ve teselsül düĢüncesinin hakim olduğu bir

sonsuzluk düĢüncesinin imkânını Gazzâlî ve kelâmcılar yadsımaktadırlar.
242

Kelâmcıların “hiçbir sonsuzun geçilemeyeceği” prensibine dayanarak, sonsuzun

varlığının imkânsız olduğu
243

 görüĢü Ģu Ģekilde ifade edilebilir:

“Eğer sonsuz olsaydı, o takdirde ezelî geçmiĢten zamanımıza kadar

mevcut olan fertler sonsuz olurdu. Fakat sonsuz olan Ģey bilfiil hale

geçemez, öyleyse bu fertler nasıl bilfiillik haline geçebilmiĢtir? Bu halde

zorunlu olarak geçmiĢin bir baĢlangıcı vardır ve mevcut fertlerin sona

238
 Gazzâlî, Makâsıd, s.100, teselsülün imkânsızlığı hususunda düĢünürün geniĢ açıklamaları

için bkz, Gazzâlî, Felsefenin Temel İlkeleri, s.171-172, Gazzâlî, İktisâd, s.30-31.
239

 Gazzâlî, Tehâfüt, s.30
240

 Gazzâlî, Tehâfüt, s.36.
241

 Temelde Ġslâm filozoflarının referans kaynağı olarak kabul edilen Aristo‟nun sonsuzluk

düĢüncesi ile Ġslâm filozoflarının sonsuzluk düĢüncesi özdeĢmiĢ gibi düĢünülse de Wolfson‟a

göre Aristo bilkuvve sonsuz ile bilfiil sonsuzu birbirinden ayırarak bilfiil sonsuz olan hiçbir

cismin olmadığını ve zamanın bir baĢlanıcı ve sonu olduğunu savunmuĢtur. Bkz, H.A. Wolfson,

Kelâm Felsefeleri, s.314, bu konuda Aristo‟nun görüĢleri için bkz, Fizik, 206a, st.7-8, 206a,

st.9-11, 206a, st.21-29.
242

 H.A. Wolfson, Kelâm Felsefeleri, s.325
243

 Gazzâlî, Makâsıd, s.98.

66

erecek bir sayısı vardır. Bu nedenle âlemin bir baĢlangıcı vardır ve gök

feleklerinin dönüĢlerinin sona erecek bir sayısı mevcuttur”.
244

Sonuç olarak diyebiliriz ki, Gazzâlî kıdem-i âlem meselesine dört açıdan

itiraz etmektedir. Bunlardan birincisi ve en önemlisi kuĢkusuz bütüncüllük ifade

eden ezeli irade anlayıĢıdır. Gazzâlî‟ye göre gerek nedensellik düĢüncesinde ve

gerekse algıladığımız tüm âlemde Tanrı‟nın mutlak irade ve kudreti hakimdir. Bu

bağlamda onun için imkânsız diye bir Ģey yoktur. Filozofların bahsettiği gibi Ģartları

oluĢtuğunda nedenin zorunlu olarak etkiyi gerektirmesi gibi vucubiyetin Tanrı‟ya

yüklemlenmesi söz konusu olamaz. Filozofların iddia ettiği gibi zorunlu bir

nedensellik anlayıĢı herĢeyden öte Tanrı‟nın mutlak irade ve kudretine yapılmıĢ bir

saldırıdır ve Gazzâlî‟nin izâle etmeye çalıĢtığı en önemli problem de budur. Âlemin

kıdemi hususundaki diğer itirazlar da ise zamanın yaratılmıĢ olduğu, âlemin imkân

durumunun süreklilik arzetmeyip sonradan meydana geldiği ve buna bağlı olarak

sonsuzluk düĢüncesinin temellendirilemeyeceği hususları ortaya konmuĢtur.

2. Sudûr Teorisi ve Nedensellik

Gazzâlî‟nin ontolojik nedensellik eleĢtirilerisinin ikincisi sudûr teorisidir.

Ġslâm felsefe geleneği içerisinde ve özellikle Fârâbî ve Ġbn Sînâ‟da varlığın ontolojik

hiyerarĢisinin yapısına dâir görüĢleri içeren ve kaynağının Yeni-Eflatunculuk‟a

kadar uzandığı bu teori, Gazzâlî tarafından oldukça sert bir Ģekilde eleĢtirilmiĢtir.

Teorinin asıl detaylarını Fârâbî‟nin el-Medinetü’l-fâzıla‟sında ve Ġbn Sînâ‟nın Şifâ‟sı

ve Necât‟ında bulduğumuz sudûr teorisi, Gazzâlî‟nin felsefe ile alakalı her eserinde

ele alınıp eleĢtirilmiĢtir. Ancak Gazzâlî‟nin konuyu nasıl anladığı ve eleĢtirilerinin

244
 Judah Halevi, “Judah Hallevi‟s Kitab al-Khazari” ed. H.Hirschfeld, London-1931, (zikreden)

H.A. Wolfson, Kelâm Felsefeleri, s.323. Bu ilkenin yanında, diğer önemli bir ilke de Ģudur:

Sonsuz hiçbir sonsuzdan büyük olamaz. Söyle ki, sonsuz denen Ģeyin yarısı, iki katı veya

herhangi bir oranı yoktur. Bkz, Wolfson, Kelam Felsefeleri, s.323, Aristo‟nun sonsuz uzanımın

imkânsızlığı ve sonsuz bölünmenin imkânsızlığı hususundaki görüĢleri için bkz, Aristo, Fizik

406a, st.15-18, 204a, st.5, 206a, st.14 vd, Aristo, Metafizik, 1066a, st.36-37, Aristo, Oluş

Bozuluş Üzerine, Çev. Celal Gürbüz, Ara Yayıncılık, Ġstanbul-1990, 271b, st.2 vd, 299a,

st.17vd, 300b, st.4-5 vd.

67

hangi altyapıya dayandığının anlaĢılması bakımından Makâsıd‟daki sudûr izahı

bizim için önemlidir. Zira filozofların görüĢlerini özetlediğini söylediği bu

eserindeki sudûr anlayıĢını Tehâfüt‟te çok istihzâlı bir Ģekilde eleĢtirmiĢ ve

reddetmiĢtir. Biz tezimizin bu bölümünde ontolojik nedensellik bağlamında ele

alacağımız sudûr‟un Ģeklî açıklamasının yanında böyle bir kabulün getirdiği

problemleri ve sonuçları da incelemeye çalıĢacağız. Bu bağlamda özellikle Tanrı‟nın

mahiyeti ve sıfatları, Tanrı-âlem iliĢkisi, fâil-fiil iliĢkisi, teselsül ve yaratma

hususunda ortaya çıkan sorunlara kısaca değineceğiz. Zira Gazzâlî‟nin âlemin

kıdemi hususunda eleĢtirdiği ve Tanrı‟nın mutlak irâde ve kudretine halel

getireceğini düĢündüğü noktaların bir çoğu sudûr nazariyesi için de geçerlidir.

Gazzâlî‟nin sudûr algılamasını daha çok Makâsıd‟ın dördüncü ve beĢinci

makalelerinde bulmaktayız.
245

 Kısaca değinmek gerekirse sudûr, temelde “birden bir

çıkar ilkesine dayanan” “feyz”, “kozmik akıllar teorisi” diye de anılan ve âlemdeki

varoluĢu açıklama amacıyla ortaya konulan ontolojik bir hiyerarĢi sistemidir. Bu

sisteme göre, ilk neden olan ve varlığı zorunlu olan Tanrı‟dan ilk sadır olan Ģey “ilk

akıl”dır. Bu akıl bizâtihi mümkün, Tanrı‟ya nisbetle ise zorunlu bir varlıktır. O

kendi mahiyetini olduğu gibi Tanrı‟nın mahiyetini de tanımaktadır. Bu ilk akıl iki

vechelidir; yani hem kendini ve hem Tanrı‟yı bilmekte, dolasıyla tüm varoluĢ onu

takiben tedrici bir Ģekilde çoğalarak meydana gelmektedir. ġöyle ki, birinci akıldan

ikinci akıl ve kendisinin mümkin bir varlık olması hasebiyle, birinci feleğin nefsi ve

maddesi meydana gelmiĢtir. Süreci Gazzali Makâsıd‟da Ģu Ģekilde özetlemiĢtir:

“Ġlk varlıktan (Tanrı) önce kendisinde ikilik bulunan soyut akıl çıkar:

Birincisi ilk varlıktan, ikincisi ise kendi özündendir. Soyut akıldan da,

melek
246

 ve felek meydana gelir. Melek, soyut akıldır.

Üstün olanın, üstün nitelikten meydana gelmesi gerekir. Akıl üstündür.

Soyut aklın, ilk varlıktan olan zorunluluk niteliği de üstündür. Zorunlu

245
 Gazzâlî, Felsefenin Temel İlkeleri (Makâsıd’ül-felâsife), Çev. Cemalledin Erdemci, Vadi

Yayınları, Ankara-2002, s.198 vd, s.224 vd.
246

 Gazzâlî Tehafütte Tanrı‟dan çıkan bu ilk aklı soyut bir cevher olarak kabul ederek, onun dînî

literatürdeki karĢılığının melek olduğunu söylüyor. Bkz, Gazzâlî, Tehâfüt, s.66-68.

68

olması itibariyle kendisinden ikinci bir akıl, kendisinden olan imkân

itibariyle en son felek, bir madde olarak meydana gelir.

Ġkinci akıl, üçüncü akıl ve burçlar feleği gerektirir. Üçüncü akıldan,

dördüncü akıl ve Satürn gezegeni, dördüncü akıldan, beĢinci akıl ve

Jüpiter feleği, beĢincisinden altıncısı ve Merih, altıncısından yedincisi ve

güneĢ feleği, yedincisinden, dokuzuncu ve atared feleği, dokuzuncudan,

onuncu ve ay feleği gerektirir.

Bunlarla göksel cisimlerin varlıkları tamamlanır ve üstün varlıklar

meydana gelmiĢ olurlar. Ġlk varlığın dıĢında bunların sayısı ondokuzdur.

Bunların on tanesi akıllar, dokuzu ise feleklerdir. Feleklerin sayısı

bundan fazla değilse, bu doğrudur. Felekler daha fazla ise, akılların,

göklerin tümünü tamamlayacak Ģekilde artmalar gerekecektir. Fakat bu

dokuz feleğin dıĢında felekler, gözlenemez.
247

Üstün varlıklardan sonra, aĢağı varlıklar var olmaya baĢlarlar. Bunlar

baĢlangıçta dört unsurdur. ġüphe yok ki bunlar birbirinden farklıdır. Zira

yapıları dolayısıyla mekanları farklıdır; bir kısmı ortayı isterken bir kısmı

da çevreyi istemektedir”
248

Bundan sonraki süreç en küçük canlılara kadar devam etmektedir. Bu

sürecin zirvesinde zorunlu varlık olan Tanrı‟nın bulunduğu aĢağıya doğru geniĢleyen

ve en altta ay altı âlemindeki varlıkların olduğu bir piramide benzetebiliriz. Asıl

kaynağını Yeni-Eflatunculuk‟ta
249

 bulduğumuz bu öğretinin Ġslâm dünyasındaki en

247
 Gazzâlî‟nin akıllar ve feleklere dair diğer bir açıklaması için bkz, Gazzâlî, Tehâfüt, s.69.

248
 Gazzâlî, Felsefenin Temel İlkeleri, 225-226, teorinin geniĢ açıklaması için bkz, Gazzâlî

Felsefenin Temel İlkeleri, s.224-233. Bu sistemde Gazzâlî‟nin dikkatimizi çektiği ve eleĢtirdiği

önemli bir husus Ģudur: Âlemde fertlerin birleĢmesinden oluĢan hiçbir varlık yoktur, aksine var

olanların hepsi tek tek nesnelerdir. Bunların her biri bir varlık ve bulundukları hiyerarĢi içinde

alttakine göre neden üstekine göre nedenli (etki) konumları, nedeni olmayan bir nedende son

bulur. Bkz, Gazzâlî, Tehâfüt, s.67
249

 Problemin kökleri Yeni-Eflatunculuk‟a dayandığı kadar aynı zamanda Ġslâm dünyasında

hakim olan Aristocu gelenekde önemlidir. Zira Maimonides‟in de belirttiği gibi Araplar saf bir

Aristo yerine, Yeni-Eflatunculuk‟la ĢekillenmiĢ bir Aristo‟yu biliyorlardı. Bu yüzden ilk neden

onlar için sadece bir hareket değil, aynı zamanda evrenin varlığının ta kendisidir ve âlem ondan

69

önemli temsilcileri kuĢkusuz Ġbn Sînâ ve Fârâbî‟dir. Aslında yukarıda Gazzâlî‟nin

özetlemeye çalıĢtığı bu teori iki düĢünürün konu ile ilgili görüĢlerinin mezcedilip,

Gazzâlî tarafından nasıl anlaĢıldığının bir özetidir. Gazzâlî‟nin sudûr teorisi ve onun

sonuçlarına dair yaptığı eleĢtirilere geçmeden önce teori hakkında Ģunları da

söylememiz gerekmektedir. Bu sistemin baĢında bulunan Tanrı, varolması için

nedeni olmayan ve buna da ihtiyaç duymayan bizâtihi zorunlu bir varlıktır. Ondan

sadır olan varlıklar ise nedene ihtiyaç duyan mümkin varlıklardır. Yani evrendeki

tüm varlıklar neden olarak Tanrı‟ya bağlı varlığı zorunlu olmayan mümkin

varlıklardır. Tanrı‟dan sudûr etme eylemi, onun irâde ve ihtiyarı olmaksızın tabiî bir

zorunlulukla ondan sudûr etmiĢtir. Zorunlu olan Tanrı aynı zamanda salt akıldır ve

bu akıl kendi zâtını bilir. Yani Tanrı hem akıl, hem akleden ve hem de akledilendir.

ĠĢte Tanrı‟nın bu üçlü süreci, yani kendisini bilme süreci, sonucunda varlık ondan

sudûr etmiĢtir.
250

 Yani sadece Tanrı‟ya has olmak kaydıyla bilmesi ve yaratması

aynı anda meydana gelmiĢtir. Tabiîdir ki, sudûr‟u oluĢturan bu süreç Gazzâlî

tarafından kabul edilmemiĢ ve eleĢtirilmiĢtir. Zira Gazzâlî‟ye göre, baĢlangıcından

sürecin sonucuna kadar her nokta Tanrı‟nın mutlak irâde ve kudretine, yaratma

özgürlüğüne Ġslâm‟ın temel inanç ve akidelerine karĢı, açıklanması zor olan birçok

problem meydana getirmiĢtir. Bundan sonra nedensellik bağlamında Gazzâlî‟nin bu

eleĢtirilerini ve problemlere bakıĢına değineceğiz. Ama Ģunu da bilmek gereklidir ki,

Makâsıd‟da anlatıp ve Tehâfüt‟te eleĢtirdiği sudûr teorisine karĢı Gazzâlî‟nin tutumu

oldukça istihzâlıdır. Birçok yerde sergilediği bu tavrı Tehâfüt‟ün üçüncü

meselesinde Ģu Ģekilde ortaya koymaktadır:

“Sizin sözünü ettiğiniz Ģeyler birtakım dayatmalardan ibarettir. Oysa

gerçekte bu [sudûr teorisi] üst üste karanlık girdaplardan farksızdır. ġayet

insan bunu rüyada gördüğünü anlatsa, bu, mizâcının bozulduğuna delil

sürekli ve ezelî bir Ģekilde sudûr etmektedir. Bkz, Herbert A. Davidson, Proofs for Eternity,

Creation and the Existence of God in Medieval Islamic and Jewish Philosophy, s.206
250

 Gazzâlî bu durumu Makâsıd‟da Ģu Ģekilde özetlemektedir: “Bütün Allah‟ın zatından taĢar ve

Allah onun kendi zatından taĢtığını bilir. Bütünün kendisinden taĢması, Allah‟ın zatına aykırı

değildir ki zorlanmıĢ olsun. Bu hususta Zat‟a herhangi bir zorlama yoktur. Öyleyse Allah,

bütünün kendi zatından taĢmasına razıdır. Bu durumun irâde ile ifadelendirilmesi caizdir.”

Gazzâlî, Felsefenin Temel İlkeleri, s.184.

70

sayılır veya bu tür sözler; nihayet birtakım tahminlerden öteye

gidilemeyen fıkhî konular hakkında söylerse bunların zann-ı gâlip ifade

etmeyen bir sürü saçmalık olduğu söylenebilirdi.”
251

Nedensellik bağlamında sudûr nazariyesine baktığımızda özellikle Tanrı-

âlem ve fiil-fâil iliĢkisi çerçevesinde, Tanrı‟nın irâde ve kudretinin eksikliğine ve

yaratmanın zorunlu bir süreçmiĢ gibi algılanmasına götürecek problemlerle karĢı

karĢıya kalınabilmektedir.

Gazzâlî‟ye göre “birden bir çıkar” hipotezi sudûr‟un ilk problemli alanını

oluĢtur.
252

 Hipoteze göre tek olan Tanrı‟dan öncelikle ilk akıl çıkmıĢtır. Ama çıkan

ilk akıl tekliği değil de aslında kendisinde çokluğun meydana gelmesini ifade

etmektedir.
253

 Eğer gerçekten “birden bir çıkar” ilkesi doğru olsaydı âlemdeki

karĢılaĢtığımız çokluk meydana gelmemiĢ olurdu. Bu çoğalma aslında ilk neden olan

Tanrı‟dan sudûr eden ve kendisinde ikilik bulunan ilk akıldan çıkmaktadır.
254

 Ayrıca

Gazzâlî‟ye göre böyle bir kabulde nedenli nedenden daha değerli konuma

geçmektedir. Çünkü ilk neden olan Tanrı‟dan bir Ģey taĢmıĢ, ama ilk akıldan üç Ģey

taĢıp çıkmıĢtır.
255

Gazzâlî Tehâfüt‟ünde fâil-fiil iliĢkisini tanımlarken, baĢkası nedeniyle var

olan her Ģeye meful (fiil), nedenine de fâil adının verildiğini söyler. Ancak bu

isimlendirme Gazzâlî‟ye göre yanlıĢtır. Her nedene (yapana) fâil denmeyeceği gibi

her nedenliye de (yapılan) meful denmesi yanlıĢ olur.
256

 Zira Gazzâlî‟ye göre cansız

251
 Gazzâlî, Tehâfüt, s.70.

252
 Gazzâlî, Felsefenin Temel İlkeleri, s.224,

253
 Gazzâlî, Felsefenin Temel İlkeleri, s.224, M.Said ġeyh, “Gazali” makalesi, İslâm Düşüncesi

Tarihi, c.II, s.226-227, Mustafa Çağrıcı, “Ġbn Teymiyye‟nin BakıĢıyla Gazzâlî ve Ġbn RüĢd

TartıĢması”, İslâm Tetkikleri Dergisi, s.92. Gazzâlî‟ye göre birden bir çıkması hususunda

çokluk bir ile karĢılaĢmıĢtır. Ancak bu imkânsızdır. Bu yüzden bu durumdan kurtulmak için ilk

varlıktan tek bir Ģey çıkmıĢtır denilmektedir. Bkz. Gazzâlî, Felsefenin Temel İlkeleri, s.224.
254

 Gazzâlî, Felsefenin Temel İlkeleri, s.224
255

 Gazzâlî, Tehâfüt, s.72.
256

 Gazzâlî, Tehâfüt, s.58-59, Gazzâlî Makâsıd‟da fâilin iki niteliğinden bahseder. Bunlar, ya

fâil, baĢkasının varlığının kendisine bağlı olması yönünden nedendir veya fiilin varlığı fâile

bağlı olmadığı halde, sonradan var olma yönünden bir bağlılığının olması bakımından nedendir.

Diğer bir yerde de söyle der: “Bir Ģeyin varlık nedeni olup, varlığın zatı üzerine zait olarak

bulunan Ģey, faildir. Fail daimi bir neden ise, aynı zamanda daima fail olarak ta kalacaktır. Fail,

71

nesnelerin fiili olamaz. Böyle bir eylem ancak canlılara has bir özelliktir. Bu yüzden

cansız bir nesneye fâil denmesi mecâzi anlamı ifade etmektedir.
257

 Gazzâlî‟ye göre

fâil irâdesiyle kendisinden fiil sudûr edendir.
258

 Sudûr sürecinde görüldüğü gibi

Tanrı‟dan sudûr eden sistemde O‟nun irâdesinden söz etmek mümkün olmadığına

göre, gerçek bir fâil-fiil iliĢkisi nasıl kurulabilir? Tanrı‟nın yaratma gücü ne Ģekilde

açıklanabilir? Filozoflara göre fâil-fiil iliĢkisinde ve buna bağlı olarak Tanrı-âlem

iliĢkisindeki durum, kıdem meselesinde de karĢılaĢtığımız gibi, neden-etki, insan ve

gölgesi, güneĢ ve aydınlık gibi genel anlamda fâil olan bir nedendir.
259

 Ezelî bir

âlem anlayıĢına sahip olan filozoflarca bir Ģeyi yoktan yaratma anlamına gelen fiil

durumunun açıklanması mümkün değildir. Çünkü âlemin ezelî olduğu bir kabulde,

varlıklar Tanrı‟nın fiili olabilir mi?
260

 Zira var etme fâilin yapan, fiilin yapılan

olmasıyla iliĢkili bir durumdur. Aradaki iliĢki var olmadan önce değil, varlıkla

birlikte meydana gelmiĢtir. “O halde var etmekten amaç, fâilin var eden ve yapılanın

da var olan olmasını sağlamaksa, var etme ancak var olan Ģeyler için söz

konusudur.”
261

 ĠĢte bu sebeple aslında filozoflar âlemin Tanrı‟nın ezelî ve ebedî fiili

olduğuna ve Tanrı‟nın fâil olmadığı bir anın olmadığına inanırlar.
262

 Ama

Gazzâlî‟nin itiraz ettiği nokta çözümsüzdür; o ise ezelî fiil durumudur.

Gazzâlî‟nin deyimiyle:

“Önce yok iken sonradan var olmayana fiil adının verilmesi gerçek değil

sırf mecazdır. Sebeple birlikte bulunan sebepliye (malul) gelince, bu

durumda iki sonradan olandan ve iki ezelîden söz etmek mümkündür.

belli bir süre için neden ise, aynı zamanda belli bir süre için faildir, demektir. Fail olan, aynı

zamanda nedendir”. Bkz, Gazzâlî, Felsefenin Temel İlkeleri, s.161, 162.
257

 Gazzâlî, Tehâfüt, s.59
258

 Gazzâlî, Tehâfüt, s.61. Ġbn RüĢd fâil hakkında el-Keşf‟te Ģöyle der: “Allah‟tan baĢka fail

yoktur, esasında bu Ģekilde anlaĢılan mânanın doğruluğuna his de, akıl da Ģeriat da Ģahitlik

eder.” Bkz, Ġbn RüĢd, el-Keşf, s.333.
259

 Gazzâlî, Tehâfüt, s.58. Filozoflar Tanrı‟nın fâil olmasıyla, O‟nun kendinden baĢka bütün

varlığın nedeni olduğunu, âlemin varlığının ona bağlı bulunduğunu kastetmektedirler. Bkz,

Gazzâlî, Tehâfüt, s.61.
260

 Gazzâlî, Tehâfüt, s.62
261

 Gazzâlî, Tehâfüt, s.63. Diğer bir deyiĢle, fail kabul eden değildir, kabul eden cisimdir. Bkz,

Gazzâlî, Felsefenin Temel İlkeleri, s.162.
262

 Gazzâlî, Tehâfüt, s.63

72

Nitekim, “ezelî bilgi, Ģanı yüce Allah‟ın alim oluĢunun sebebidir (illet)”

denilir ve bu konuda herhangi bir tartıĢma yoktur. TartıĢma sadece fiil

adının verilmesiyle ilgilidir. Sebebin sebeplisine ancak mecazı olarak

sebebin fiili denir, hatta fiil bile denmez. Fiil olabilmesinin Ģartı, yok

iken sonradan olmasıdır. ġayet bir kimse varlığı sürekli olan ezelîyi

baĢkasının fiili olarak adlandırmayı mümkün görüyorsa, istiare yoluyla

mümkün görüyor demektir. Siz [filozofların] “Eğer parmakla beraber

suyun hareketinin ezelî ve sürekli olduğunu varsaysak, suyun hareketi fiil

olmaktan çıkmaz” sözünüz bir aldatmacadır. Çünkü bu durumda

parmağın bir fiili yoktur. Fâil irade eden parmağın sahibidir. Eğer fâilin

ezelî olduğunu varsayarsak parmağın hareketi, bu hareketin her cüzü,

yoktan meydana gelmesi bakımından onun fiilidir. ĠĢte o, bu itibarla fiil

sayılır. Suyun hareketine gelince, onun fâilin fiili olduğunu

söyleyemeyiz. Aksine nasıl olursa olsun Ģanı yüce Allah‟ın fiilidir.”
263

Nedensellik bağlamında sudûr teorisine baktığımızda, âlemde var olan her

Ģeyin bir nedeninin olduğunu ya da olmadığını kabul etmek durumundayız. Eğer

neden varsa, o zaman onun da bir nedeni olması gerekir. Bu neden ve nedenli

arasındaki iliĢki ya sonsuza kadar gidecek ya da bir noktada son bulacaktır. Bu

durumun sonsuza kadar gitmesi Gazzâlî‟nin tüm ithamlarına rağmen
264

 filozoflarca

kabul edilen bir durum değildir. Zira sudûr teorisinde de açıklandığı gibi aslında bu

süreç nedeni olmayan ilk ilke ve neden olan Tanrı‟da son bulmaktadır.
265

Sudûr nazariyesinin bir sonucu olarak Gazzâlî‟nin filozoflara karĢı diğer bir

suçlaması Tanrı‟nın bütün sıfatlarının zâta indirgenmesidir.
266

 Fârâbî ve Ġbn Sînâ‟ya

263
 Gazzâlî, Tehâfüt, s.65.

264
 Gazzâlî, Tehâfüt, s.80-81

265
 Gazzâlî, Tehâfüt, s.79-80. Aslında teselsül tartıĢmalarında Gazzâlî‟nin hedef aldığı kiĢi Ġbn

Sînâ‟dır. Onun neden ve nedenli arasındaki iliĢkinin zaman-mekan bakımından bir öncelik

sonralık meselesi değil zât bakımından bir öncelik meselesi olduğunu söylemesine

dayanmaktadır. Gazzâlî, Tehâfüt, s.81-82. Ayrıca Wolfson Ġbn Sînâ‟yı Yeni platoncu görüĢlere

sahip bir Aristocu olarak niteleyerek, onun âlemin Tanrı‟dan zorunlu bir Ģekilde sadır olduğuna

inandığını söyler. Bu yüzdendir ki, Ġbn Sînâ varlığı, bir nedene borçlu olmasından dolayı, özü

itibariyle mümkün varlık olarak nitelemektedir. Bkz, H.A. Wolfson, Kelâm Felsefeleri, s.339
266

 Gazzâlî, Tehâfüt, s.93.

73

ayırdığımız bölümlerde de değindiğimiz gibi filozoflara göre Tanrı ilktir, var‟dır,

cevherdir, birdir, ezelîdir, ebedîdir, bilendir, akıldır, akledendir, etkindir, yaratıcıdır,

irâde sahibidir, gücü yetendir, hayat sahibidir, sevendir, sevilendir, haz kaynağı, haz

duyan, cömert ve salt iyiliktir.
267

 Ancak filozoflara göre bunlar Tanrı‟nın zâtında

mündemiç olup çokluğu ifade etmeyen özelliklerdir. Tüm bu özellikler aslında ehl-i

sünnet içerisinde Tanrı‟nın sıfatları bahsinde geçen ama bir zâta indirgenmeyen

özelliklerdir. Gazzâlî‟ye göre filozoflar tıpkı Mu‟tezilîler gibi, tüm bu sıfatların tek

bir zâtı göstermesinden dolayı, sıfatları inkar etmiĢlerdir.
268

Sudûr teorisinin sonuçlarından ve sorunlarından olan diğer bir husus ise,

teorinin yapısına hakim olan ontolojik nedensellik hiyerarĢisi içindeki zımnî

deterministik
269

 tavırdır. Bu tavrın doğal bir sonucu olarak Tanrı‟nın irâde ve kudreti

ortadan kalmakta ve yaratma fiiline nakîsa gelmektedir.
270

 Gazzâlî‟ye göre Tanrı

dilediği zaman var eden, dilediği zaman ise yok edendir. Onun mutlak kudret sahibi

olmasının anlamı da budur.
271

 Ancak Gazzâlî‟ye göre sudûr teorisini ortaya koyan

filozoflar, Tanrı‟nın âlemi kendi irâde ve seçmesiyle değil, zâtının gereği olarak

tabiî ve zorunlu bir Ģekilde yarattığı görüĢündedir.
272

 Buna göre, ıĢığın güneĢten

267
 Gazzâlî, Tehâfüt, s.90.

268
 Gazzâlî, Tehâfüt, s.97

269
 M.Said ġeyh, “Gazali” İslâm Düşüncesi Tarihi, c.II, s.226.

270
 Macid Fakhy, sudûr teorisinin Yeni Platoncu bir geleneğe dayandığını belirterek,

Gazzâlî‟nin birincil ya da ikincil nedenlerin etkiliğine dâir Yeni Platoncu varsayımlara karĢı,

irâdeli fiil düĢüncesini savunduğunu; “Tanrı‟nın özgür irâdeli fiili” ile “zorunlu fiil” arasındaki

tartıĢmada, Gazzâlî‟nin sudûr‟un deterministik yapısına Ģiddetli bir Ģekilde saldırıya giriĢtiğini

belirtmektedir. Bkz, Macid Fakhry, İslamic Occassionalism, s.65, Ebu Ya‟rub el-Merzûkî,

Mefhûm’us-sebebiyye i‛nde’l-Gazzâlî, s.33.
271

 Macid Fakhry Gazzali‟nin böylesine mutlakiyetçi anlayıĢına eleĢtirel bir bakıĢla

yaklaĢmaktadır. ġöyle ki, Gazzâlî‟nin kabul ettiği Ģekilde Tanrı‟nın doğaya keyfi olarak

müdahale edebilme imkânı aslında önü alınamaz ciddi problemlerin ve saçma hususlarında

ortaya çıkmasına sebep olabilir. Gazzâlî‟yi böyle düĢündürmeye götüren amaç kuĢkusuz onun

zihnî altyapısını oluĢturan teistik vesilici görüĢüdür. Ama bu durum aynı zamanda

kuĢkuculuğun da ağır yüküne geri dönmeyi ifade etmektedir. Bkz, Macid Fakhry, İslamic

Occassionalism, s.67.
272

 Gazzâlî, Tehâfüt, s.128. Buradaki filozoflardan kasıt genelde Ġbn Sînâ ve Fârâbî, özelde Ġbn

Sînâ‟dır. Ġbn Sînâ‟nın sudûr hakkında ortaya koyduğu görüĢlere göre âlem Tanrı‟dan zorunlu

Ģekilde çıkmaktadır. Ancak Tanrı‟dan zamanın da sadır olup olmama hususu açık değildir. Bu

bağlamda niçin önce değil de sonra ya da belli bir zamanda sadır olduğunun yeterli bir

açıklaması Gazzâlî‟den beri kelâmcılarca sorgulanıp durmuĢtur. Bkz, H.A. Wolfson, Kelâm

Felsefeleri s.340. Gazzâlî Felsefenin Temel İlkeleri’nde de bu durumu Ģu Ģekilde ortaya koyar:

“Sonradan olanın, bir sebep olmadan meydana gelmesi imkânsızıdır. Neden var olduğu halde

74

çıkması gibi her Ģey O‟nun zâtının
273

 gereği olarak var olmuĢtur. Nasıl ki, güneĢ

ıĢığını ateĢ de ısısını engelleyemiyorsa, bir anlamda Tanrı‟da fiillerinin meydana

gelmesine engel olamaz. Gazzâlî bu anlamdaki sudûr‟u Ģu Ģekilde özetler:

“Her Ģey O‟nun her Ģeyi bilmesi sebebiyle sudûr etmiĢtir. Evrensel

düzenin O‟nun ilminde bulunuĢu, her Ģeyin O‟ndan taĢmasının sebebidir.

Öyleyse varlığın O‟nun her Ģeyi bilmesi dıĢında hiçbir sebebi yoktur. Her

Ģeyi bilmesi ise kendi zâtının aynı demektir. Eğer O‟nun her Ģey

hakkındaki bilgisi olmamıĢ olsaydı her Ģey O‟ndan meydana

gelmezdi.”
274

Yukarıdaki ifadelerde de görüldüğü gibi, Gazzâlî filozofların sudûr

nazariyesiyle birlikte sürecin doğal ve zorunlu bir Ģekilde iĢletmelerinden dolayı,

onların
275

 Tanrı‟nın irâde ve kudreti ile sonradan yaratmayı reddettiklerini

söylemiĢtir.
276

 KuĢkusuz Gazzâlî‟nin sudûr teorisine bağlı olarak ortaya koyduğu en

nesne meydana gelmiyor ise, sebep nesneyi var olmaya hazırlayacak artık Ģartlar ve durumdan

yoksundur ve bundan dolayı nesneyi meydana getiremez. Bu durumda Ģu sorunun (sorulması)

zorunludur; sebep nesneyi neden Ģimdi meydana getirdi ve daha önce meydana getirmedi? Bu

da sebebe ihtiyaç duyar ve böylece teselsül meydana gelir. Bu durumda sonradan meydana

gelen, zaruri olarak sonsuz sebebe ihtiyaç duyar.” Gazzâlî, Felsefenin Temel İlkeleri, s.208.
273

 Gazzâlî‟ye göre filozofların zat hakkındaki görüĢleri bir dayatmadan ibarettir. Zira ona göre

kendi zâtını bilmeyenin, birçok vasıtayla ya da vasıtasız olarak kendini bileni gerekli kılması

imkânsız değildir. Bkz, Gazzâlî, Tehâfüt, s.132.
274

 Gazzâlî, Tehâfüt, s.128. Goodman‟a göre Proclus‟un ve onun takipçisi Simplicius‟un âlemin

ezelîliği fikri Tanrı‟ya dayanmaktadır. Kerem sahibi olan bu Tanrı Yeni Platoncu anlayıĢta

ontolojik bir iĢlevi vardır. Bu durum Ġslâm filozoflarının olasılık anlayıĢlarının da temelini

oluĢturmaktadır. Bkz, Lenn E. Goodman, “Ghazali‟s Argument from Creation (I)” International

Journal of Middle East Studies, s.77-78. Âlemin ezelîliği fikri hususunda Macid Fakhry‟nin

yorumu ise Ģu Ģekildedir: Aslında âlemin kıdeminde de izah edildiği gibi ezelî âlem fikri yoktan

yaratıcı olan bir Tanrı anlayıĢı ile çatıĢmaktadır. Aslında birden bir çıkar varsayımına dayanan

sudûr teorisindeki varlıkların çoğalması, Gazzâlî‟ye göre oldukça fantastik bir durum olarak

kabul edilir. Bkz, H.A. Wolfson, Kelâm Felsefeleri, s.65-66.
275

 Herbert A. Davidson, Proofs for Eternity, Creation and the Existence of God in Medieval

Islamic and Jewish Philosophy, s.372,373. Goodman bu durumu Ģu Ģekilde izah eder:

“Muhtemel bir âlem algısından zorunlu Tanrı‟yı çıkarmak mümkünse, zorunlu Tanrı

kavramından da muhtemel bir âlem algısı çıkarmak mümkündür. Âlemin tesadüfî varlığı bir

zorunlu varlığa bağlıysa, bu zorunlu varlığın tabiatı diğer tüm varlıklara varlık verendir. Kabul

edilmelidir ki, dünyanın varlığının tesadüfî olduğu iddiası çok sürdürülemez ancak onun nedeni

ile zorunlu bir iliĢkisi vardır. Âlem vardı ve var olmaya devam edecektir.” Lenn E. Goodman,

“Ghazali‟s Argument from Creation (I)” International Journal of Middle East Studies, s.77.
276

 Gazzâlî, Tehâfüt, s.131. Davidson Gazzâlî‟nin sudûr‟a karĢı olan olumsuz tutumuyla

Maimonides‟in olumsuz tutumu arasında büyük benzerliklerin ve etkileĢimin olduğu

75

önemli problemler, Tanrı‟nın irâde ve ihtiyârıyla beraber, bunun en önemli tezâhürü

olan yaratma fiilidir. Bu problemlerde birinci muhatap kuĢkusuz, yukarıda da

belirtildiği gibi, Ġbn Sînâ‟dır. Bu bağlamda “Ġbn Sînâ‟da yaratma nedir?” sorusuna

verilecek cevap Gazzâlî‟yi de anlamımızı kolaylaĢtıracaktır. Bu soruyu Ģu Ģekilde

cevaplandırabiliriz: Ġbn Sînâ‟da yaratma iradî olmaktan çok tabiî bir fiildir. Ġrâdi

olmayan ve fakat zımnî bir zorunluluğu imleyen bu durumda, tabiî fâillerde olduğu

gibi Ģartlar oluĢtuğunda Tanrı‟nın yaratmak zorunda olup olmadığı sorusu ortaya

çıkar.
277

 Mesela Rahim Acar‟a göre bu sorunun devamında Ģu sorular da sorulmalı

ve cevaplanmalıdır: Tanrı yaratmak zorunda mıdır? Tanrı‟yı yaratmaya zorlayacak

harici bir unsur var mıdır? Ya da Tanrı‟nın yaratmasını gerektirecek bir Ģey var

mıdır? Öyle ki, Tanrı onun öyle olması için yaratmaya ihtiyaç duysun. Acar bu

sorulara Ģu Ģekilde cevap vermektedir: Birinci olarak Tanrı‟yı yaratmaya zorlayacak

harici bir Ģey hususunda verilecek cevap mutlak anlamda “hayır”dır. Bu tartıĢmada

ortaya konması gereken en önemli Ģey Tanrı‟yı hiçbir Ģeyin yaratmaya

zorlayamayacağı hususudur. Zira Tanrı‟nın irâdesi insanî irâdeye benzemez ve bir

muharrike ya da nedene ihtiyaç duymaz. Zira hiçbir Ģey Tanrı‟dan bağımsız olarak

meydana gelmez.
278

 Ġkinci olarak Tanrı‟nın yaratmasını gerektirecek bir Ģeyi olup

olmaması meselesidir. Ġbn Sînâ buna da “hayır” der. Âlemde Tanrı‟yı yaratmaya

zorlayacak hiçbir Ģey yoktur. Çünkü Tanrı‟nın varlığı ve cevheri yaratılmıĢlara

dayanmamaktadır. Tüm bu hususları bu Ģekilde ortaya koyan Acar‟ın netice olarak

ortaya koyduğu ve Gazzâlî‟nin eleĢtirileri bağlamında tekrar düĢünülmesi gereken

husus Ģudur ki, Ģayet Tanrı‟nın varlığı ve cevheri âlemin varlığına dayanmıyorsa o

zaman âlem zorunsuz mudur? Ġbn Sînâ‟nın bu soruya cevabı da “hayır”dır. Çünkü

âlem Tanrı‟nın zorunluluğuna eĢlik etmektedir.
279

kanısındadır. Bkz, Lenn E. Goodman, “Ghazali‟s Argument from Creation (I)” International

Journal of Middle East Studies, s.208.
277

 Rahim Acar, Talking about God and Talking about Creation, Avicennas‟s and Thomas

Aquinas Positions, s.146.
278

 Rahim Acar, Talking about God and Talking about Creation, Avicennas’s and Thomas

Aquinas Positions, s.146
279

 Rahim Acar, a.g.e, s.147

76

Gazzâlî‟nin sudûr sürecinde üzerinde durduğu ve zaman zaman müspet bir

tavır sergilediği tek husus olan, onuncu aklın isimlendirilmesi meselesidir. Tehâfüt

ve Makâsıd‟dan ayrı olarak diğer eserlerinde de değindiği onuncu aklın “Faal akıl”,

“Ruhu‟l-kuds” ve “Cebrâil” olarak da isimlendirildiği görülmektedir. Gazzâlî‟nin

sudûr sürecindeki Faal akıl‟a yaklaĢımı eserden esere faklılık arzetmektedir. Mesela

Bâtınîlik bağlamında faal akıl kavramını eleĢtirirken, tasavvufi yönü ağır basan

Me‛âric adlı eserinde yaklaĢımı daha müsbettir. Bâtiniliğin İç Yüzü adlı eserinde

konuya Gazzâlî, Cebrail‟in peygambere feyezan eden, akıldan ibaret bir Ģey, bir

sembol olarak kabul edildiğini söyleyerek, “O latif veya yücelikten süfliliğe intikal

edebilecek bir makama uygun, kesif bir cisimden mürekkeb bir cisme dönüĢmüĢ bir

Ģahıstan ibaret değildir” diyerek eleĢtirir.
280

 Me‛âric‟de ise manaların ancak

cevherlere bağlı olarak kaim olmasından dolayı, akledileni insan aklına feyezan

ettiren bir cevherin gerekli olduğu belirtilir. Bu vazifeyi de böyle bir cevhere sahip

olan bir melek, Faal akıl yani Ruhu‟l-kuds yapmaktadır.
281

 Gazzâlî Meâric‟te Faal

aklı “akıllarımıza nisbetle faal akıl, gözlerimize nisbetle güneĢ gibidir”
282

 diyerek

izah eder. Nasıl güneĢ bilfiil zâtıyla ıĢığın kaynağı ve diğer cisimlerde onunla

aydınlanıyorsa, bizim aklımızla Faal akıl arasındaki iliĢki de bu Ģekildedir.
283

Sonuç olarak diyebiliriz ki, “kozmik akıllar teorisi” ve “feyz” adlarıyla da

anılan ve temelde “birden bir çıkar” ilkesine dayanan sudûr, bu âlemdeki varoluĢu

açıklama iddiasında olan ontolojik bir hiyerarĢi modelinin adıdır. Kaynağını Yeni-

Eflatunculuk‟tan alan sudûr teorisi, kıdem-i âlem meselesinde gördüğümüz dîni ve

akîdevî kaygı ve gerekçelerle Gazzâlî tarafından eleĢtirilip reddedilmiĢtir. Bu kaygı

280
 Gazzâlî, Bâtinîliğin İç Yüzü, Çev. Avni Ġlhan, Diyanet Vakfı Yayınları, Ankara-1993, s.25.

281
 Gazzâlî, Me‛âricü’l-kuds, s.103

282
 Gazzâlî, Me‛âricü’l-kuds, s.104. Bu benzetmenin aynısını Fârâbî‟de yapmaktadır. Fârâbî‟ye

göre faal akıl maddeye karıĢmıĢ olmayan, sürekli bilfiildir. O kuvve halini fiile dönüĢtüren

akıldır. Bu durum faal aklın bilkuvve akla nisbetinin, güneĢin göze nisbetine benzemesi gibidir.

Bilkuvve görmeye sahip olan göz bilfiil hale güneĢ sayesinde kavuĢabilmektedir. Fârâbî faal

aklı, “Rûhu‟l-Emîn”, “Rûhu‟l-Kuds” ve “Vâhibü‟s-Suver” diye de isimlendirmektedir. Bkz,

Fârâbî, El-Medînetü’l-Fâzıla, çev. Ahmet Arslan, Kültür Bakanlığı, Ankara-1990, s.57-58.
283

 Ġbn Sînâ‟ya göre akıl, fâal akılla ittisal yeteneğine sahiptir. Bu yetenekten dolayı herhangi bir

çaba sarfetmeksizin her Ģeyi kendiliğinden bilirler. Ġbn Sînâ bu mertebeye kudsi akıl der. Bu

dereceye herkes ulaĢamamaktadır. Bkz, Ġbn Sînâ, en-Necât fî’l Hikmeti’l Mantıkiyyeti ve’t-

tabiiyyeti ve’l-İlâhiyye, thk. Muhyiddin Sabri el-Kurdî, II. Baskı, yrs-1939, s.168.

77

ve gerekçelerin baĢında Ģunlar bulunmaktadır: Zorunlu bir ima eden sudûr teorisi her

Ģeyden öte mutlak irâde ve kudret sahibi olan yüce yaratıcının yaratma özgürlüğünü

tamamen yok saymaktadır. Fâil-fiil iliĢkisi zorunlu bir zemine oturtularak bunun

tezahürü olan âlem deterministik bir yapı olarak karĢımıza çıkmaktadır. Böyle bir

âlem tasavvurunda ise Gazzâlî‟nin her fırsatta vurgu yaptığı Tanrı‟nın mutlak irâde

ve kudretinden söz etmek mümkün olmadığından dolayı, bu fikir düĢünür tarafından

Ģiddetle eleĢtirilip reddedilmiĢtir.

B. EPĠSTEMOLOJĠK AÇIDAN NEDENSELLĠK

Gazzâlî‟nin nedensellik eleĢtirilerinin ikinci bölümünü epistemolojik açıdan

nedensellik oluĢturmaktadır. Epistemolojik nedensellik Gazzâlî ile Hume‟un

nedenselliğe dair görüĢlerinin keĢiĢtiği alandır. Biz bu baĢlık altında ilk bölümdeki

ontolojik nedensellikten farklı olarak tabiî âlemde meydana gelen nedenselliğin

Gazzâlî açısından nasıl değerlendirildiğine ve hangi argümanlarla izah edildiğine

bakacağız. Gazzâlî Tehâfüt‟te ele aldığı yirmi meseleden özellikle dört hususta

filozofları eleĢtirmiĢ, üçünde ise tekfir etmiĢtir.
284

 Bu meselelerden biri de

nedenselliktir. Gerçi nedensellik hususunda Gazzâlî küfürle ithamı kullanmamıĢtır

ama sonuçta insanı dînî açıdan zorda bırakacak bir süreç olduğunu bildirerek

problemin önemine değinmiĢtir. Gazzâlî‟ye göre filozofların nedensellik

düĢüncesinin temelinde zorunluluk kavramı vardır. Gazzâlî‟nin ifadesiyle filozoflar:

“Varlıkta görülen sebeplerle sebepliler arasındaki iliĢkiyi onları birbirine

bağlayan zorunlu bir iliĢki saymıĢlardır. Dolayısıyla sebepli olmadan

sebebin, sebep olmadan sebeplinin varlığı ne güç ne de imkân

dahilindedir.”
285

284
 Gazzâlî, Tehâfüt, s.163.

285
 Gazzâlî, Tehâfüt, s.163.

78

KuĢkusuz nedensellik meselesinin Gazzâlî‟nin düĢünce sisteminde önemli

bir yeri vardır.
286

 Ona göre ontolojik ve kavramsal (epistemolojik) akıl nedensellik

meselesinin anlaĢılmasında en iyi yoldur.
287

 Bunun için ontolojik ve epistemolojik

aklın bakıĢ açısının ortaya konması önem arzetmektedir.
288

 O bu anlayıĢa hem

ontolojik hem de epistemolojik düzlemde karĢı çıkmıĢtır. Ancak Merzûki‟nin de

iĢaret ettiği gibi, Gazzâlî filozofların nedensellik anlayıĢlarına itiraz ederken, zımnen

de olsa Tanrı‟nın tabiî fâil sayıldığı Tanrı tasavvurunu benimsemektedir.
289

 Zira

filozofların nedensellik anlayıĢında Tanrı tabiî bir neden olduğu gibi, fiillerini de

tabiî olarak eylemektedir. ĠĢte bu noktada epistemolojik ve ontolojik nedenselliğin

sudûr temelinde birbirine bağlandığını görmekteyiz. Zira filozoflara göre tabiatın

masdarı olan nedensellik neticede asıl neden olan Tanrı‟ya dönmektedir.
290

 Birinci

bölümde ontolojik nedensellik bağlamında eleĢtirildiğini gördüğümüz bu durum,

epistemolojik açıdan da problemli bir alandır.

Ġslâm filozoflarınca kabul görüp Gazzâlî‟ tarafından yadsınan nedensellik

düĢüncesini karakterize eden üç önemli husus ve sonuç vardır: (a) Tabiî âlemde,

eĢyada ve olaylarda gözlemlenen nedensellik iliĢkisi yadsınamaz bir olgudur. (b)

Gözlemlenen bu nedensellik iliĢkisindeki neden ve nedenli (sonuç/etki) arasında

zorunlu bir bağ vardır. (c) Tanrı‟nın etkisiz nedeni ya da nedensiz etkiyi yaratması

mümkün değildir. Zira Tanrı bunları zâtı gereği tabiî olarak yapmaktadır. ĠĢte bu üç

nokta Gazzâlî‟nin nedensellik yadsımasının temel iskeletini oluĢturmaktadır.
291

 Bir

anlamda klasik nedensellik anlayıĢını karakterize eden bu üç görüĢe Gazzâlî doğal

olarak karĢı çıkmıĢtır. Ona göre bahsi geçen bu üç hususun üç tane de önemli sonucu

vardır. Bunlar: (a) Gazzâlî‟ye göre filozofların algıladığı Ģekildeki bir nedensellik

anlayıĢı Müslüman bir bireyde zihnî ve akîdevî problemlere sebep olur. Bunlardan

ilki mûcize inanıĢıdır. Eğer zorunlu bir nedensellikten bahsediyorsak bu âlemde âdet

dıĢı bir olayın yani mûcizelerin olmaması gerekirdi. (b) Zorunlu nedenselliğe göre

286
 Ebu Ya‟rub el-Merzûkî, Mefhûm‟us-sebebiyye i‛nde‟l-Gazzâlî, s.9.

287
 Ebu Ya‟rub el-Merzûkî, a.g.e, s.6.

288
 Ebu Ya‟rub el-Merzûkî, a.g.e, s.17.

289
 Ebu Ya‟rub el-Merzûkî, a.g.e, s.28.

290
 Ebu Ya‟rub el-Merzûkî, a.g.e, s.28.

291
 Ebu Ya‟rub el-Merzûkî, a.g.e, s.27.

79

âlemde zorunlu bir akıĢın olması gerekirdi ki, bu da bizi Tanrı‟nın mutlak kudret ve

ihtiyârına imkân bırakmayan bir âlemle karĢı karĢıya bırakırdı. (c) Tanrı tüm

eylemlerinde hürdür. Hiçbir zorunluluk O‟na atfedilemez. Gazzâlî‟ye göre Tanrı

mutlak irade ve kudret sahibi olduğundan böyle bir mecburiyet O‟nun için söz

konusu olamaz. Zira böyle bir kabul bizi Dehrîler‟in Tanrı‟ya ihtiyaç olmayan bir

âlem algısına götürür.
292

Tüm bu problemler ve yadsıma noktalarının iyi kavranması için Gazzâlî‟nin

bilgi anlayıĢına kısaca değinmek gereklidir. Zira Gazzâlî‟nin onyedinci mesele

çerçevesince ele aldığı nedensellik probleminde Ģu bir gerçektir ki, yaĢadığımız ve

algıladığımız bu âlemde varlıklar arasında iliĢkiler vardır. Normal bir gözlemle iki

Ģey arasında gözlemlenen iliĢkinin daimi olduğu ve hatta zorunlu olduğu izlenimini

alırız. Gazzâlî âlemde gözlemlenen ve sanki hep aynıymıĢ hissi veren bu algıya âdet

ismini vermektedir. Tabiatta gözlemlediğimiz düzenli hareketler, onlar hususunda

bizde bir bilgi meydana getirir. Ancak bu bilgiler tecrübeye dayanmakta ve

zorunluluk gerektirmemektedir. Bundan dolayı onlardan herhangi birinin varlığı ya

da yokluğu diğerini gerektirmemektedir.
293

Gazzâlî el-Kıstâs’ül-müstakîm‟de zorunlu ilmin iki öncülünden bahseder.

Bunlardan birincisi tecrübe, ikincisi ise duyudur.
294

 Bu bilgiye göre tecrübî olarak,

ağır olanın sarkmasının hafife göre daha Ģiddetli olduğu önceden bilinmektedir. Bu

bilgiyle terazideki ağır olan kefesin aĢağıya doğru sarkacağı Gazzâlî‟ye göre

tecrübeyle sabit küllî bir bilgi durumundadır. Duyusal olarak da herhangi bir altyapı

(önbilgi, tecrübe) olmaksızın terazinin kefelerinin birbirine eĢit gibi görülmesiyle

onların zorunlu olarak eĢit olduğu bilinir. Gazzâlî bu iki durum için de bir Ģüphe

292
 Ebu Ya‟rub el-Merzûkî, a.g.e, s.28.

293
 Ebu Ya‟rub el-Merzûkî, a.g.e, s.103

294
 Kelâmcılar bilgiyi insanî ve ilâhî bilgi olarak ikiye ayırmıĢlardır. Ġnsani bilgi de zorunlu ve

mükteseb olmak üzere ikiye ayrılır. Bkz, Binyamin Abrahamov, “Necessary Knowledge in

Islamic Theology” Theology, British Journal of Middle Eastern Studies, vol.20, Is.1, 1993, s.20.

Ġnsani bilginin gerçek kaynağı ise tecrübe ve algılama (his)‟ya dayanır. Zira olaylar meydana

geldiği zaman alıĢkanlık gereği bizim bilgimizde onu takip ederek ona uygun bir Ģekilde ortaya

çıkmaktadır. Bkz, Ilai Alon, “Al-Ghazali on Causality” Journal of the American Oriental

Society, vol.100, Is.4, 1980. s.400-401.

80

taĢımadığını söyleyerek bunları rey ve aklî kıyas olarak isimlendirir.
295

 Gazzâlî, Hz.

Ġbrahim‟in bilgiye ulaĢmasındaki akıl yürütmesini de
296

 örnek alarak, bilgiye hissi-

tecrübî bir akıl ile ulaĢabileceğimizi söylemektedir.
297

 Gazzâlî bunu Ģu Ģekilde

örneklendirir. Mesela karnı ĢiĢkin bir katırı gördüğümüzde birisi onun hamile

olduğunu söyler; sen katırların hamile kalamayacağını söylediğinde, o bu gerçeğin

tecrübeyle sabit olduğunu söyler. O zaman bu hayvanın katır olup olmadığının

sorgulanması gerekir. Hissî ve görerek bu hayvanın katır olduğunun anlaĢılması

durumunda onun hamile olamayacağı gerçeği de ortaya çıkmaktadır. Burada Gazzâlî

açısından önemli olan duyuya ve tecrübeye dayanan bir bilgiden Ģüphe

edilemeyeceğidir. Bunun nedeni de daha önce sahip olduğumuz duyularımızdan ve

tecrübelerimizden kaynaklanan bilgilerimizdir. Bu nedenle zorunlu olarak katır

hamile olamaz. Terazide de ağır olan aĢağıya doğru sarkar.
298

 Gazzâlî‟nin bunların

yanında bilginin kaynağına dâir Mihakkü’n-nazar‟da yedili bir bölümleme yapar ve

özellikle bunların ilk dördü üzerinde önemle durur.
299

 Gazzâlî‟nin yaptığı bu yedili

bölümlemeye göre bilginin kaynağı Ģunlardır: (1) Evveliyât: Bunlar duyuların

doğrulaması olmaksızın aklın zâtının gerekli kıldığı, aklî Ģeylerdir. Mesela her

bakımdan birbirinin aynı olan iki Ģeyden birinin doğru diğerinin yanlıĢ olamayacağı,

bir Ģeyin aynı anda hem sonlu hem de ebedî olamayacağı gibi.
300

 (2) Ġç gözlemler:

BeĢ duyumuzla ilgili olmayan hislerimizdir.. Ġnsan beĢ duyusu olmaksızın kendine

dair açlık susuzluk ve korku gibi bilgilere ulaĢır. (3) DıĢ gözlem: Duyularımızda

etrafımızda olup bitenleri algılayıp isimlendirmemizdir. Tuz‟un beyaz, ay ve güneĢin

yuvarlak olduğunu bilmemiz gibi.
301

 (4) Tecrübe: Âdet sonucu meydana gelen

bilgimizi ifade eder. AteĢin yakıcı olduğu, yukarıdan aĢağıya doğru atılan taĢın

düĢeceği, ekmeğin doyurucu, suyun susuzluğu giderici gibi. Gazzâlî bu dördüncü

maddede Tehâfüt‟e atıfta bulunarak, nedensellik prensibini harekete geçirdiğini

295
 Gazzâlî, Kıstâs’ül-müstakîm, Dârul MaĢrık, III.Baskı, thk.Viktor ġelhet, Lübnan-1991, s.44,

45, bundan sonra bu eser Kıstâs kısalmasıyla kullanılacaktır.
296

 Gazzâlî, Kıstâs, s.49-50
297

 Gazzâlî, Kıstâs, s.51
298

 Gazzâlî, Kıstâs, s.51
299

 Gazzâlî, Mihakku’n-nazar, s.99
300

 Gazzâlî, Mihakku’n-nazar, s.99
301

 Gazzâlî, Mihakku’n-nazar, s.100.

81

söyler. “Bunun hakikati aslında âdetlerimize dayanmaktadır” diyerek geniĢ

anlatımın Tehâfüt‟te olduğunu bildirir.
302

 (5) Tevâtürle bilinen bilgi: Mekke‟nin

varlığının, Ġmamı ġafii‟nin yaĢadığının, beĢ vakit namazın sayısının bilinmesi gibi

bilgiler bu türdendir. (6) Vehmiyyat, (7) MeĢhûrattır.
303

Gazzâlî‟ye göre bilginin anlamı ve oluĢumu bakımından “burhânî kıyas”

çok önemlidir.
304

 Gazzâlî “burhânî kıyas”ı, sonucun varlığının nedenini ortaya koyan

“burhân‟u lime”, sonucun varlığının tasdikini ortaya koyan “burhân‟ı inne” diye

ikiye ayırır.
305

 Mesela bir yerde duman olduğunu söyleyen birine “Neden böyle

dedin?” diye sorulduğunda o da cevap olarak “Çünkü orada ateĢ vardır” der. Bu

durumda denilir ki, “AteĢ olan yerden duman da çıkar”. Buradaki doğrulama

“burhân‟ı lime”yi gösterir. Doğrulamanın nedeni ateĢin varlığıdır. Ama bu durum

bize ateĢin nedenini de vermez.
306

 Bu iki kıyas arasındaki farkı Gazzali Ģu Ģekilde

açıklamıĢtır:

“Nedenli nedene delâlet eder; aynı Ģekilde neden de nedenliye delâlet

etmekte fakat nedenli nedeni gerektirmemektedir. Ama neden nedenliyi

gerektirmektedir. Bu durum burhân‟u inne ile burhân‟u lime arasındaki

farkı göstermektedir”.
307

Wolfson, Gazzâlî‟den baĢka Ġslâm kelâmcıları arasında iki farklı

nedensellik görüĢünün olduğundan bahseder. Bunlar, Nazzâm (ö.845) ve

302
 Gazzâlî, Mihakku’n-Nazar, s.102.

303
 Gazzâlî, Mihakku’n-nazar, s.102-105.

304
 Gazzâlî‟de kıyasın en önemli unsuru yargının kendisiyle ortaya konduğu orta terimdir.

Bilginin üretiminde de orta terim en önemli rolü üstlenmiĢtir. Bkz, Gazzâlî, Miyâr’ul İlm, thk.

Süleyman Dünya, Dâru‟l Maârif Bimısr, 1961, s.243-245.
305

 Gazzâlî, Makâsıd, s.57, Michael E Marmura, “Ghazali and Demonstrative Science” Journal

of the History of Philosophy, 1965, s.189-190.
306

 Gazzâlî, Makâsıd, s.57
307

 Gazzâlî, Makâsıd, s.57, Gazzâlî gibi Ġbn RüĢd de mantığa ve mantığın en önemli aracı olan

kıyas‟a çok önem vermektedir. Zira o kıyasa dayanarak felsefî düĢünceyi dînî bir temele

oturtmaya çalıĢmaktadır. Buna göre kıyâs dînî bir temel ve mantık bakımından da bir tür burhân

olduğuna göre din Tanrı‟yı ve yaratılmıĢları burhân yolu ile bilmeyi vâcib kılmaktadır. Yani

kıyas ve burhân‟ı bilmek Tanrı‟yı ve yaratılmıĢları tanımamızın kaçınılmaz bir gereği

durumundadır. Bekir Karlığa, “Gazzâlî ve Tehâfüt el-Felâsife”, Tehâfüt'ül Felâsife, (içinde),

Gazzâlî, s.34. Kıyasın önemi ve bilinmesine dair Ġbn RüĢd‟ün görüĢleri için bkz, Ġbn RüĢd,

Faslu’l Makâl, Çev. Bekir Karlığa, s.66

82

Muammer‟dir(ö.830).
308

 Gazzâlî‟nin formülleĢtirdiği teoride Tanrı âlemdeki her

olayın doğrudan nedeni olarak tasdik edilmektedir. Vesileci bir mahiyet arzeden bu

görüĢe göre Tanrı‟nın yaratıcı kudreti bütün olarak âlemin menĢeindeki tikel

olaylara kadar geniĢletilebilir. Bu yönüyle Wolfson, Gazzâlî‟nin görüĢlerinin

Philoncu nedensellik anlayıĢının bir yeniden gözden geçirilmesi olarak

düĢünülebileceğini belirtir. Diğer bir görüĢ olan, Nazzâm‟ınki de Philon‟u

andırmaktadır. Ona göre âlem, yaĢatılıĢı esnasında Tanrı tarafından içine

yerleĢtirilen ve onun gözetiminde iĢleyen nedensellik yasalarınca iĢlemektedir.

Muammer‟e göre de, ilkeleri Tanrı tarafından konmuĢ nedensellik yasalarınca

yönetilmektedir. Ancak Nazzâm‟dan farklı olarak Muammer hâlihazırdaki âlemin

Tanrı‟nın gözetimi olmaksızın ve O‟nun irâdesine bağlı kalmaksızın bağımsız bir

Ģekilde iĢlediğini düĢünmektedir. Bu görüĢ Tanrı‟yla iliĢkisi bakımından Platon‟un

nedensellik anlayıĢına benzetilebilir.
309

Sonuç olarak diyebiliriz ki, Gazzâlî öncesi bazı Mu‟tezilî kelamcılarında ve

felsefecilerin çoğunluğunda karĢılaĢılan tabiî alandaki zorunlu nedensellik anlayıĢı,

düĢünürce dînî ve akîdevi sebeplerle reddedilmiĢtir. Onyedinci mesele ve mucize

bağlamında da göreceğimiz gibi aslında Gazzâlî olgular arasında gerçekleĢtiği

gözlemlenen neden-etki iliĢkisine karĢı çıkmamakta ancak zorunluluk düĢüncesine

itiraz etmektedir. Zira filozofların savunduğu sistemde neden-etki arasındaki iliĢkide

zorunluluk düĢüncesi Gazzâlî tarafından her fırsatta ortaya konup savunulan

Tanrı‟nın mutlak irade ve kudretine bir karĢı geliĢi ifade etmektedir. Eğer

filozofların dediği gibi bir durum olsaydı, Tanrı‟nın etkisiz nedeni ve nedensiz etkiyi

yaratması düĢünülemezdi. Ama Gazzâlî açısından baktığımızda Tanrı hakkında

hiçbir zorunluluk düĢünülemez, çünkü o her açıdan mutlak irade ve kudret sahibidir.

308
 H.A. Wolfson, Kelâm Felsefeleri, s.440

309
 H.A. Wolfson, Kelâm Felsefeleri, s.440.

83

1. Onyedinci Mesele Açısından Nedensellik AnlayıĢı

“Gazzâlî‟nin epistemolojik nedensellik anlayıĢı nedir?” diye bir soru

sorulduğunda aklımıza gelen ilk Ģey, düĢünürün Tehâfüt‟te Onyedinci meseleye

baĢlarken serdetmiĢ olduğu Ģu cümlelerdir:

“[Tabiatta süregelen düzende] alıĢkanlık sonucu olarak sebep ile sebepli

arasında var olduğuna inanılan iliĢki (iktirân) bize göre zorunlu değildir.

Aksine her iki Ģey hakkında “Bu odur”, “ O da budur” denilemez
310

.

Ġkisinden birinin kabulü, ötekinin kabulünü, birinin reddi diğerinin

reddini içermez. O halde, iki Ģeyden birinin varlığı veya yokluğu,

ötekinin varlığını ya da yokluğunu zorunlu kılmaz. Mesela su içmek ile

suya kanmak, yemek yemek ile doymak, ateĢe dokunmak ile yanmak,

GüneĢ‟in doğmasıyla aydınlık, boynunu kesmek ile ölmek, ilaç içmek ile

iyileĢmek ve müshil ile ishal olmak arasındaki iliĢkide bir zorunluluk

yoktur. Nihayet bu örnekler tıpta, astronomide, sanat, zanaat ve gözleme

dayalı diğer bütün iliĢkilerde böylece sürüp gider. Zira sebep ile sebepli

arasındaki iliĢki zorunlu ve değiĢmez olmayıp Allah‟ın ezelî takdiri

gereği bunların birbiri ardından yaratılmasından kaynaklanmaktadır.

Dolayısıyla yemek yemeden tokluğu yaratmak, boyun kesilmeksizin

ölümü yaratmak, boynu kesmekle birlikte hayatı devam ettirmek Allah‟ın

kudreti dâhilindedir. Bu durum bütün iliĢkilerde böylece sürüp gider.

310
 Marmura, “Fizik” bölümünün bu ilk meselesiyle ilgili olarak belirttiği gibi, öncelikli olarak

Gazzâlî‟nin varmak istediği sonucun, zorunlu nedensel bağlantının, ne mantîkî ne de empirik

açıdan kanıtlanamayacağıdır. Aslında Ġbn Sînâ‟da da görüldüğü gibi neden ve nedenli (etki)

birbirine özdeĢ değildir. Gazzâlî de bu noktadan hareketle, madem birbirlerine özdeĢ değiller, o

halde birinin onaylanırken diğerinin reddedilmesi bir çeliĢki doğurmamalıdır der. Bkz, Michael

E. Marmura, “Ghazali and Demonstrative Science” Journal of the History of Philosophy, s.187.

Raja Bahlul ve George Giacaman da nedensellik hususunda Gazzâlî‟nin ifadelerinin Ģu iki

temel sonuca dayandığını belirtir: Bunlardan birincisinde, fiziki âlemde karĢılaĢtığımız ve olgu

meseleleri arasında gerçekleĢtiği kabul edilen zorunlu nedensel bağlantının varlığı

reddedilmekte ve nedensel faillik Tanrı‟ya bağlanmaktadır. Ġkinci hususa göre ise neden ve etki

arasında gözlemlediğimiz iliĢki zorunluluk taĢımamakta sadece sürekli bir birlikteliklerini ifade

etmektedir. Bkz, George Giacaman and Raja Bahlul, “Ghazali on Miracles and Necassary

Connection” Medieval Philosophy And Theology, Cambridge University Press, 2000, s.42.

84

Filozoflar bu görüĢe karĢı çıkarak bunun imkânsız olduğunu iddia

etmiĢlerdir.”
311

Gazzâlî bu iddiasını epistemolojik nedenselliğin en önemli örneği olarak

kabul edilen ateĢ-pamuk örneği ile açıklamaya çalıĢır.
312

 Nedensellik yasasına göre

ateĢe dokunan pamuk yanar. Ama Gazzâlî birbirine dokundukları halde pamuğun

yanmamasının ya da dokunmaksızın yanmasının mümkün olacağını

savunmaktadır.
313

 Bu örneğin detaylı olarak anlatımı Gazzâlî‟nin konuya

yaklaĢımının nasıl olduğunun anlaĢılması bakımından çok önemlidir. Bu durum üç

aĢamada tartıĢılır. Birinci aĢama filozofların iddiaları olan karĢıt görüĢtür. Bu görüĢe

göre, ateĢ ile pamuk arasındaki iliĢkide yakma fiilini gerçekleĢtiren yalnız ateĢtir.

AteĢ isteyerek değil, doğası gereği yakıcı fâil olduğundan, dolayı yanabilen bir Ģeye

dokunduğunda doğal olarak onu yakması gerekir. Bu duruma da bir engel

bulunmamaktadır.
314

 Gazzâlî‟nin reddettiği en temel husus budur.
315

 Gazzâlî buna

karĢı Ģöyle savunma yapmaktadır: Yakma fiilini yapan, pamukta siyahlığı yaratan,

parçaların dağılmasını sağlayan ve yanıp kül haline getiren Tanrı‟dır. Tanrı böyle bir

fiili ya melekleri vasıtasıyla ya da vasıtasız olarak yaratmaktadır.
316

 AteĢe gelince, o

311
 Gazzâlî, Tehâfüt, s.166, Gazzâlî‟nin neden ve nedenli kavramlarına buradaki yaklaĢımından

farklı olarak Mandun‟da bu iliĢkiyi Ģu Ģekilde özetlemektedir: Her olayın mutlaka bir nedeni

vardır. Nedensellik zincirinin her halkası kendinden sonrakine neden öncekine ise nedenlidir.

Her olayın neden ve netice olarak vücut bulmasında, Tanrı‟nın olanları nedenlere bağlamasında

hikmetler bulunmaktadır. Bunları ise ilimde ilerlemiĢ (râsih) olanlar bilebilir. Gazzâlî‟ye göre

bu durum ĢaĢılacak bir Ģey de değildir. Zira asıl ĢaĢırılması gereken Ģey, bu âlemdeki düzenli ve

aksamayan kanunlardır. Bu kanunlar neden ve nedenli iliĢkisinden, yani akılları durduran ilâhî

nizamın bir plana göre değiĢmeden iĢlemesinden baĢka bir Ģey değildir. Bkz, Gazzâlî,

“Madnûn-u bihi alâ Gayr-i Ehlihî”, Mecmûa’tu Resâil el-İmâmı Gazzâli (içinde), mür. Ġbrahim

Emîn Muhammed, el-Mektebetü‟t-Tevfîkiyye, Kahire-trs, s.363.
312

 Bu örnek Gazzâlî‟den önce de sonra da nedensellik düĢüncesinin anlaĢılması bakımından

çokça kullanılmıĢtır. Gazzâlî‟den önceki çoğu kelâmcı bu örneği bizzat zikretmektedir. Bkz,

H.A. Wolfson, Kelâm Felsefeleri, s.416
313

 Gazzâlî, Tehâfüt, s.166.
314

 Dutton‟a göre burada hedef Ġbn Sînâ modelidir. Onun modeline göre ateĢ yanma olayının

failidir. Uygun Ģartlar oluĢtuğunda ve ateĢ ile pamuk birbiriyle temas ettiğinde yakma olayı

gerçekleĢecektir. Bkz, Blake D. Dutton, “Al-Ghazālī on Possibility and the Critique of

Causality” Medieval Philosophy and Theology, s.33
315

 Gazzâlî, Tehâfüt, s.167.
316

 Tanrı fiilde bulunmayı ya doğrudan ya da melekleri aracılığıya yapmaktadır. Tanrı nedenleri

düzenli bir Ģekilde yaratmaktadır ama nihaî olarak tek fail odur tıpkı pamuk ateĢ örneğinde

olduğu gibi, Ilai Alon, “Al-Ghazali on Causality” Journal of the American Oriental Society,

s.401, Ġbn RüĢd, Gazzâlî‟nin Ġlk fail olan Tanrı‟nın yanmayı ateĢte bir vasıta olmaksızın yaratır

85

cansız bir Ģey olup hiçbir etkinliği yoktur.
317

 Öyleyse bu yakma eyleminin delili

nedir?

Gazzali bu soruya Ģu Ģekilde cevap vermektedir:

“[Filozofların] ateĢin dokunmasıyla yanmanın meydana gelmesi

gözleminden baĢka bu konuda hiçbir delilleri yoktur. Bu gözlem,

yanmanın ateĢe dokunmakla meydana geldiğini gösterir; ancak, ateĢ

sebebiyle gerçekleĢtiğini göstermez. Çünkü yanmanın Allah‟tan baĢka

bir sebebi yoktur. Zira hayvan spermasında ruh ile idrâk ve hareket

güçlerinin birleĢmesinin sıcaklık, soğukluk, yaĢlık ve kuruluktaki sınırlı

(tabiî) güçlerden doğmadığında ihtilaf yoktur. Aynı Ģekilde babanın

rahime spermayı bırakmak suretiyle oğlunu meydana getirmediği, onun

hayatının, görmesinin, iĢitmesinin ve ondaki bütün hayati iĢlevlerin fâili

olmadığı konusunda da herhangi bir görüĢ ayrılığı bulunmamaktadır.

Bütün bu iĢlevlerin babada bulunduğu bilindiği halde hiç kimse bunların

baba tarafından var edildiğini söylememektedir. Aksine bu iĢlevler ya

vâsıtasız ya da bu tür olayları meydana getirmekle görevli melekler

vâsıtasıyla Allah tarafından yaratılmıĢtır. Yaratıcı‟nın varlığını kabul

eden ve kendisiyle tartıĢtığımız filozofların kesin olarak benimsediği

görüĢ budur.”
318

açıklamasına itiraz eder. Filozofa göre böyle bir söylem neden ile nedenlinin varlığının

algılanma imkânını ortadan kaldırır. Zira hiçbir filozof yakmak eyleminde failin ateĢ

olduğundan Ģüphe etmez. Bkz, Ġbn RüĢd, “Tehâfüt‟üt Tehâfüt” İslâm Filozoflarında Felsefe

Metinleri (içinde), Çev. Mahmut Kaya, Klasik Yayınları, Ġstanbul-2003, s.483.
317

 Daha önce de değindiğimiz gibi Gazzâlî‟nin dayandığı temel noktalardan biri de fail fiil

iliĢkisinde cansız varlıkların fail olarak adlandırılamayacağı meselesidir. Marmura bu durumu

Gazzâlî‟nin agnostik tavrı olarak açıklarken, tabiî varlıkların nedensel faillikleri olamayacağının

yanında tabiî olayların sadece Tanrı tarafından yaratıldığına iĢaret etmektedir. Michael E.

Marmura, “Ghazali and Demonstrative Science” Journal of the History of Philosophy, 1965,

s.183. Ayrıca bkz, George Giacaman and Raja Bahlul, “Ghazali on Miracles and Necassary

Connection” Medieval Philosophy And Theology, s.42, S. Barry Kogan, Averroes and The

Metaphysics of Causation, State University of New York Press, Albany-1985, s.89.
318

 Gazzâlî, Tehâfüt, s.167

86

Gazzâlî‟nin bu hususta ulaĢtığı sonuç, bir Ģeyin diğer bir Ģeyle aynı anda

birlikte bulunması, onun o Ģey nedeniyle meydana geldiğini göstermeyeceğidir.
319

Gazzâlî‟nin neden ve nedenli arasındaki iliĢkiye dair İktisâd‟da nedenlinin birden

fazla nedeninin olabileceğini vurgulaması önemlidir. Zira nedenlinin birden fazla

nedeni yoksa, bu neden‟in yokluğunun düĢünülmesi durumunda nedenlinin de yok

olması gerekir. Ama nedenli‟nin birden fazla nedeni bulunduğu durumlarda

nedenlinin yok sayılabilmesi ancak bütün nedenlerinin yok sayılması durumunda

mümkündür. Bunun dıĢında belirli bir nedenin yok olması nedenli‟nin mutlaka yok

olacağı anlamına gelmez, sadece o neden‟in nedenli‟sinin yokluğunu gerektirir.
320

Gazzâlî örneğini bu Ģekilde açıkladıktan sonra kendi argümanlarını daha da

derinleĢtirmek için anlatımına devam eder. Ona göre filozoflardan araĢtırıcı olanlar,

cisimler yan yana geldiklerinde, aralarındaki oranlar farklı olsa da, onların

meleklerin etkisiyle meydana geldiği hususunda ittifak etmiĢlerdir. O, böylece

yakma fiilini yapanın ateĢ, doymayı sağlayanın ekmek, sağlığın nedenin ilaç

olduğunu ileri sürenlerin iddialarını da çürütmüĢ durumdadır.
321

 Ancak filozofların

belirttiği gibi, nesnelerin çeĢitli Ģekilleri ya da durumları kabul etmesi nedenler

vasıtasıyla olduğunun yadsınamaz bir olgu olduğudur. Ancak bu nedenlerin ya da

ilkelerin ortaya çıkmasında düĢünce ya da irâde söz konusu olamaz. Bu durum ıĢığın

319
 Gazzâlî, Tehâfüt, s.167, Gazzâlî burada diğer bir meĢhur örneği olan doğuĢtan kör adam

örneğini ortaya koyar. Bkz, Tehâfüt, s.167-168. Michael E. Marmura, “Al-Ghazali‟s, Second

Causal Theory in the 17th Discussion of his Tahāfut” Islamic Philosophy and Mysticism, s.89,

Ġbn RüĢd, Gazzâlî‟nin mensubu olduğu EĢ‟arîlerin böyle bir redd‟e dayanmalarının nedenini,

tabiî nedenleri ve tabiat kanunlarının kabul edilmesi halinde, âlemin tabi bir nedenden sadır

olmasını kabul etmeyi gerektiren bir sahaya dahil olacakları korkusuyla kabul etmediklerini

söyler. Bkz, Ġbn RüĢd, el-Keşf, s.296.
320

 Gazzâlî, İktisâd, s.121, el-Allâf bu noktada Gazzâlî‟nin nedenselliğin imkânsızlığı

hususunda üç temel noktasının olduğuna iĢaret etmektedir. Bunlardan birincisi yukarıda da

beyan edildiği gibi onyedinci meselenin ilk pragrafında ifade edilen neden ve nedenli(etki)

arasındaki iliĢkinin zorunsuzluğu meselesidir. Ġkincisi nedensellik totolojik bir özellik

arzetmediği gibi bilgimiz açısından a priori özellikleri barındırmaz. Sadece âlemdeki tecrübî

bilgimize dayanır. Üçüncü olarak ta, tecrübî olarak elde ettiğimiz bilgi gelecekte olacaklar

hakkında çıkarım yapmamıza izin vermez. Bkz, Mashhad Al-Allâf, “Al-Ghazāli on Logical

Necessity, Causality and Miracles” Journal of Islamic Philosophy, vol. 2, No: 1, 2006, s.39-42.
321

 Gazzâlî, Tehâfüt, s.168. Gazzali‟nin anlaĢılmasında onun vesileci bir âlem tasavvuruna sahip

olduğunu, bu tasavvurun gereği olarak Tanrı‟nın ve meleklerinin tabiî âlemde olup bitenin

gerçek nedeni olarak kabul edildiğini ve bütün bilimsel çıkarımların nihayetinde “burhân‟u

inne”ye indirgediğini bilmek gerekmektedir. Bkz, Michael E. Marmura, “Ghazali and

Demonstrative Science” Journal of the History of Philosophy, s.191, 196.

87

GüneĢ‟ten çıkması gibi zorunlu bir tabiatla meydana gelir. Ancak ilkeleri kabul eden

nesnelerin farklı oluĢu yeteneklerinin farklı oluĢundan kaynaklanmaktadır. Mesela

parlak bir cisim olan güneĢ ıĢınları yansıtırken baĢka bir yeri aydınlatır. Ancak

balçık ise ıĢınları kabul edip yansıtmaz.
322

 Bu durumda yakma özelliği olan bir

ateĢin aynı türden iki pamuğa dokunup, birini yakarken diğerini yakmaması

mümkün müdür? Gazzâlî‟ye göre bu soruya cevaben filozoflar hayır demektedir.

Bunun gereği olarak ateĢe atılan Hz. Ġbrahim‟in ateĢ tarafından yakılmayıĢını da

kabul etmemiĢlerdir.
323

 Filozoflar bu durumun ancak ateĢin yakma özelliğinin

alınması ya da bu özelliğinin etki etmediği bir Ģeye Hz. Ġbrahim‟in dönüĢmesiyle

mümkün olabileceğini iddia etmiĢlerdir.
324

 Gazzâlî bu duruma itiraz ederek fâilin

yakma fiilini yaratmamasının aklen mümkün olduğunu söylemektedir.

Gazzâlî kendisinin serdetmiĢ olduğu bu fikirlerin de itirazlara sebep

olacağının farkındadır. Bu yüzden Tehâfüt‟te kendince, olması muhtemel itirazlara

da cevaplar vermektedir. Bu itirazlardan biri de Ģudur: Eğer neden ve nedenli (etki)

arasındaki iliĢki kabul edilmez de olay, yapanın irâdesine nispet edilirse, bu

durumda açıklanması zor çirkin imkânsızlıklarla karĢılaĢmak mümkündür. Bu

durumda her birimiz kendi önünde yırtıcı hayvanların, alevli ateĢin, yüksek dağların

ve öldürmeye hazır düĢmanların bulunduğunu, fakat Tanrı‟nın onları görme fiilini

onda yaratmadığı için göremediğini mümkün saymalıyız.
325

 Yine aynı Ģekilde böyle

bir düĢünüĢe göre; evinde kitap bırakan birinin, eve döndüğünde bu kitabın akıllı ve

kendi baĢına hareket eden tüysüz bir delikanlıya, ya da bir hayvana dönüĢmesini de

mümkün görebilir. Evde bırakılan bir çocuğun akĢam dönüĢte köpeğe dönmesine,

kül olmasına, taĢa, altına ya da baĢka herhangi bir Ģeye dönüĢmesinin mümkün

olduğu kanısı ortaya çıkar. Bütün bu durumlara Ģu Ģekilde itiraz edilmektedir:

322
 Gazzâlî, Tehâfüt, s.168-169

323
 Gazzâlî, Tehâfüt, s.169

324
 Gazzâlî, Tehâfüt, s.169

325
 Gazzâlî, Tehâfüt, s.169-170.

88

“Olması mümkün bir Ģeyin olamayacağına dair insanda bir bilgi

yaratılması aklen caiz değildir. Eğer bu ilkenin doğruluğu kabul edilse bu

imkânsız olaylar zaten söz konusu olmaz.”
326

Bu noktada Gazzâlî‟ye karĢı çıkmıĢ olan Ġbn RüĢd‟ün eleĢtirilerine

değinmek gerekmektedir. Ġbn RüĢd Gazzâlî‟nin tabiî âlemde görülen fâil nedenlerin

varlığını tanımamasına Ģiddetle karĢı çıkmıĢtır. Ġbn RüĢd‟e göre Gazzâlî‟nin bu tavrı

böyle bir söylemle aslında ya diliyle gönlündeki gerçeği inkar etmekte ya da sofistik

bir kuĢkunun kurbanı olmuĢ durumdadır. Zira nedenselliği reddeden bir kimse, hür

fiilde mutlaka bir fâilinin bulunduğu gerçeğini de kabul etmemiĢ olmaktadır.
327

Tanrı dıĢında sonradan meydana gelen varlıkların etkin, maddi, suri ve gai olmak

üzere dört nedenin bulunduğu kendiliğinden bilinen bir hakikattir.
328

 Ayrıca

nedenlerin nedenlilerini gerektirmesi de bir zorunluluktur.
329

 Keza böyle bir

durumda nedenleri reddetmek aklî ve mantıkî açıdan nasıl mümkün olabilmektedir?

Ġbn RüĢd bu redd durumuna Ģu Ģekilde isyan etmektedir:

“Öyleyse sebepleri reddeden kimse aklı reddetmiĢ sayılır. Oysa mantık

ilmi, sebep ve sebeplilerin bulunduğunu ve sebepleri tam olarak bilmenin

ancak sebeplileri bilmeye bağlı olduğunu ortaya koymaktadır. Demek

oluyor ki, bütün bunları reddetmek bilgiyi geçersiz kılmak ve reddetmek

demektir. Çünkü bu hiçbir Ģeyin gerçek bilgisine asla ulaĢılamayacağı,

eğer bir Ģey varsa onun zandan ibaret olduğu anlamına gelir. Bu takdirde

ne bir kanıttan (burhân), ne de bir tanımdan söz edilebilir. Böyle olunca

mantıkî ispat yöntemindeki öncül önerme türleri de reddedilmiĢ sayılır.

326
 Muhammed Âbid Câbirî, Arap-İslâm Kültürünün Akıl Yapısı s.270, Câbirî‟ye göre burada

Gazzâlî bizi tecviz/imkân ilkesine götürmeye çalıĢır. Bu ilke ona göre hem Mu‟tezile‟nin hem

de EĢ‟arî kelâmcıların tavrını belirleyen beyanî epistemelojik bir ilke olup tabiî ve fıtri

karakterlerin ve felsefî anlamda nedensellik ilkesinin reddini ve âdet teorisinin kabulünü

gerektirmektedir. Bkz, Câbirî, Muhammed Âbid, Arap-İslâm Kültürünün Akıl Yapısı, s.270.
327

 Ġbn RüĢd, “Tehâfüt‟üt Tehâfüt” İslâm Filozoflarında Felsefe Metinleri (içinde), s.477
328

 Gazzâlî dört neden hakkındaki görüĢlerini farklı farklı eserlerinde ele almıĢtır. Bunlardan

bazılarını Mi‛yâr, Makâsıd ve Me‛âric‟te görmekteyiz. DüĢünürün, Mi’yâr ve Makâsıd‟da

felsefi bir neden açıklamasının yanında, Me‛âricü’l-kuds‟te ise tasavvufî yönü ağır basan dört

neden açıklaması vardır. Bkz, Gazzâlî, Felsefenin Temel İlkeleri, s.148-151, Gazzâlî,

Me‛âricü’l-kuds, s.97, Gazzâlî, Mi‛yârü’l-ilm, s.273,274.
329

 Ġbn RüĢd, “Tehâfüt‟üt Tehâfüt” İslâm Filozoflarında Felsefe Metinleri (içinde), s.478

89

Buna göre, zorunlu hiçbir bilginin bulunmadığını savunan kimsenin bu

sözünün zorunlu olmadığını da kabul etmesi gerekir.”
330

Ġbn RüĢd‟ün iĢaret ettiği bu husus bazı araĢtırmacılar tarafından da dile

getirilmiĢtir. Merzûki‟ye göre nedenselliğin reddi temelde üç tane problemi de

beraberinde getirmektedir.
331

 Ġlk olarak, Gazzâlî‟nin tezinin kabul edilmesi halinde

Kur‟an‟ı Kerim‟de belirtilen “Sen Allah‟ın sünnetinde (kanununda) asla bir

değiĢiklik bulamazsın”
332

, “Sen Allah‟ın sünnetinde asla bir değiĢme bulamazsın”
333

Ģeklinde beyan edilen sünnetullah‟a aykırı bir durum söz konusu olacaktır.
334

 Ġkinci

husus ise tabiî alanda nedenlerin reddi ile fâil-fiil iliĢkisi kopacağından dolayı Tanrı

hakkındaki bilgimizde mümkün olamayacağıdır.
335

Üçüncü olarak da böyle bir kabul,

sonunda bizi deterministik bir âlem görüĢüne götürecektir. Bu tür eleĢtirilerin

farkında olan Gazzâlî‟nin bu hususa vereceği cevap önemlidir. Bilginin oluĢumunda

tecrübe ve hissin önemine vurgu yapan Gazzâlî‟nin, bunların sonucu ortaya çıkan

330
 Ġbn RüĢd, “Tehâfüt‟üt Tehâfüt” İslâm Filozoflarında Felsefe Metinleri (içinde), s.479. Ġbn

RüĢd buna benzer eleĢtirilerini Keşf‟te de sürdürmektedir. Gazzâlî‟nin Ģahsında muhatap aldığı

EĢ‟arîyye‟nin “Yüce Allah âdetini bu sebeplerle icra ediyor, yoksa O‟nun izni ile olması hali

müstesna, sebeplerin neticeler üzerinde herhangi bir tesiri yoktur” demeleri hikmetten uzak ve

hikmeti iptal eden bir sözdür. Ġbn RüĢd‟e göre neden-sonuç iliĢkisinde Ģu üç durumdan biri

olabilir. Birincisi zaruret, ikincisi üstünlük üçüncüsü ise tesadüftür. Eğer aradaki iliĢki kabul

edilmezse geriye sadece tesadüf kalır. Bu durumda da bu âlemin sadece maddi nedenlerden

meydana geldiği iddia edenlere karĢı, Tanrı‟nın mevcudiyetini kanıtlayacak bir Ģey elimizde

kalmaz. Bkz, Ġbn RüĢd, el-Keşf, s.292-293.
331

 Ebu Ya‟rub el-Merzûkî, Mefhûm’us-sebebiyye i‛nde’l-Gazzâlî, s.57.
332

 El-Ahzâb, 33/62
333

 Fâtır, 35/43
334

 Ġbn RüĢd, “Tehâfüt‟üt Tehâfüt” İslâm Filozoflarında Felsefe Metinleri (içinde), s.477
335

 Ebu Ya‟rub el-Merzûkî, Mefhûm’us-sebebiyye i‛nde’l-Gazzâlî, s.57, Ġbn RüĢd bu durumu el-

Keşf‟te Ģu Ģekilde ortaya koymaktadır: “Bilmek icab eder ki, Allah'ın izni ile olmak Ģartiyle,

sebeplerin neticeleri üzerine tesirli olduklarını inkâr eden, hikmeti de, ilmi de iptal etmiĢ olur.

Çünkü ilim, eĢyayı sebepleriyle bilmekten ibaret olduğu gibi hikmet de (hissi olmayan) gaip

sebepler hakkındaki bilgiden baĢka bir Ģey değildir. Sebeplerin tümden red ve inkâr edilmesi

görüĢünde olmak, cidden insan tabiatına yabancı olan bir görüĢtür. ġâhid‟de ve maddi âlemde,

sebeplerin reddi görüĢünde olan bir kimse için gâib ve mânevi hususlarda fail bir sebep

bulunduğunu isbat etmenin yolu yoktur. Zira bu konuda gâib hakkında hüküm vermek, sadece

Ģâhid hakkında verilen hüküm sayesinde mümkün olabilmektedir. Maddi âlemdeki sebepler

reddedilince artık bu kiĢiler Allah Taâlâ hakkında bile marifet ve bilgi sahibi olamazlar. Çünkü

bu düĢüncede olanların, «Her fiilin bir faili, her müessirin bir eseri vardır», temel fikrini kabul

etmemeleri lazım gelir. Durum böyle olunca, müslümanların, «Yüce Allah'tan baĢka fail

yoktur» esası üzerinde icma ve ittifak etmelerinden, Ģâhiddeki failin varlığının inkâr ve

reddedilmesi mânasının çıkarılması kesinlikle mümkün değildir.” Bkz, Ġbn RüĢd, el-Keşf, s.337-

338.

90

nedenselliği reddinin çok önemli akîdevî sebeplerinin olduğu kuĢkusuzdur. Ancak

bu reddin mantıkî bir izahının olması da Ģarttır. Gazzâlî‟nin bu hususta ortaya

koyduğu Ģey ise “âdet teorisi”dir. Yani bir anlamda Gazzâlî‟nin tabiattaki bilginin

beyânında varlığın ilkesi olan aklı reddetmesinin temeli biraz sonra açıklayacağımız

“âdet teorisi”ne dayanmaktadır.
336

 Gazzâlî‟ye göre âdet, kendi dıĢımızdaki Ģeylere

bakıp birçok düzenli hareketi gördüğümüzde onların oluĢumuna dair bizde meydana

gelen bilginin kavramsal ifadesidir. Bu bilgi gereğince Tanrı‟nın tabiatta varolan

düzen ve alıĢkanlığa göre yaratmasına âdet deriz. Âdet olayların ardı ardına

geliĢindeki gözlenebilir bir düzenlilik anlamına gelir.
337

 Wolfson bu terimi Grekçe

isonomia terimiyle yapılan Epikurosçu açıklamaya benzetir.
338

 Wolfson‟a göre âdet

terimi Grekçe ethos teriminin tercümesi olarak çokça yer alır ve hem “âdet” hem de

“meleke” olarak tercüme edilir. Kelâm alimlerince âlemde ard arda gelen olayların

düzenliliğin Tanrı‟nın mûcizelerince kesintiye uğratılabilen bu düzenliliğe verilen ad

olarak kullanmaktadırlar.
339

 Gazzâlî İhya‟da âdet kavramı yerine sünnet terimini ve

illet terimi yerine de Ģart‟ı kullanır. Buna göre Tanrı‟nın sünnetine uygun olarak

yaratılmıĢ bir Ģey baĢka bir Ģeyin Ģartıdır, onun için hayatın yaratılması bilginin

yaratılmasının Ģartıdır denir, bilgi hayatla meydana gelmiĢtir denmez.
340

 Ġbn Hazm

âdet anlayıĢını EĢ‟arîlere nisbet ederek mûcizelerin ihlal ettiği olayların normal

akıĢına verilen tabiat yerine âdet teriminin kullanıldığından bahseder.
341

 Ayrıca Tusî

de bu görüĢü EĢ‟arîlere nisbet eder. Yani belirttiğimiz gibi Gazzâlî‟den önce âdet

kavramı mensubu olduğu EĢ‟arîlerce kabul görmüĢ bir anlayıĢtı. Câbiri‟ye göre,

tabiî alandaki nedensellik hususunda Mu‟tezilîler ile EĢ‟arîler öz bakımından farklı

336
 Ebu Ya‟rub el-Merzûkî, Mefhûm’us-sebebiyye i‛nde’l-Gazzâlî s.91, Ġbn RüĢd nedensellik

iliĢkisinde olduğu gibi, âdet düĢüncesinde de Gazzâlî‟ye Ģiddetle karĢı çıkmaktadır. Filozofa

göre Tanrı‟nın bir âdetinin olması imkânsızdır. Zira âdet failin kazandığı bir meleke olarak fiilin

çokça tekrarını gerektirmektedir. Ġbn RüĢd, “Tehâfüt‟üt Tehâfüt” İslâm Filozoflarında Felsefe

Metinleri (içinde), s.479.
337

 Marmura Gazzâlî‟nin âdet teorisinde iki Ģeyi göz önüne aldığından bahseder. Bunlardan

birincisi: Tanrı‟nın tabiî olayları belli bir sıraya göre yarattığına dair olan alıĢkanlığınımızdır.

Ġkincisi: Bu alıĢkanlığımızın bizde oluĢturduğu doğal neden ve etki algısıdır. Bkz, , Michael E.

Marmura, “Ghazali and Demonstrative Science” Journal of the History of Philosophy, s.197.
338

 H.A. Wolfson, Kelâm Felsefeleri, s.417
339

 H.A. Wolfson, Kelâm Felsefeleri, s.417
340

 Gazzâlî, Ġhya, c.IV, s.6, 18.
341

, H.A. Wolfson, Kelâm Felsefeleri, s.417

91

değillerdir. Bu ikisine göre de nedensellik iliĢkisi olaylar arasında zorunlu bir iliĢki

olmayan sadece birliktelik (iktirân) iliĢkisinden ibarettir. Bunun sonucu ortaya çıkan

fiil, Tanrı‟nın hür irâdesinden çıkmıĢtır.
342

 Tabiî âlemde gözlemlediğimiz düzen ve

kurallar silsilesi sadece âdet‟ten, odunla ateĢin teması sonucunda, onu tutuĢturmasını

beklememiz tarzındaki bir alıĢkanlıktan ibarettir. Yine Câbirî‟ye göre âdet düĢüncesi

zannedilenin aksine ilk defa Gazzâlî tarafından sistemleĢtirilmiĢ de değildir. Bu

düĢünceyi Gazzâlî‟den kırk yıl önce Mu‟tezile kelâmcısı Kâdı Abdülcebbâr‟da

gördüğümüz gibi Bakıllâni‟de, EĢ‟arî‟de ve Ġbn Arabi‟de görmekteyiz.
343

 Ancak bu

kavramın kullanılıĢında Gazzâlî‟nin ön plana çıkmasının sebebi, bu teoriyi felsefî

düĢünüĢün dayandığı nedensellik ilkesini çürütmek için kullanmıĢ olmasındadır.
344

Yani baĢka bir deyiĢle hem Mu‟tezile‟nin hem de EĢ‟arîyye‟nin beyanî bilgi

anlayıĢına hakim olan görüĢ, bir anlamda sebepsizlik kanunu yani cevaz ilkesi ve

âdet görüĢüdür. Burada önemli olan nokta istidlal sonucunda elde edilen ilmin kesbî

bir özellik arzetmesidir. Buna göre akıl yürütmede zihnin delil ile medlûl, yani

neden ile nedenli arasında kurduğu iliĢki zorunlu bir iliĢki olmaktan çok bir âdet

iliĢkisidir. Bu âdet değiĢmeyi ve bozulmayı kabul eden bir özellik olduğundan

dolayı onun sonucunda ortaya çıkan bilgi de yakini bir bilgi değildir.
345

 Bu yüzden

kesinlik taĢımamaktadır.

Gazzâlî‟nin nedensellik yadsımasını ve “âdet teorisi”nin mahiyetini daha iyi

anlamak için ateĢ ve pamuk örneğinden baĢka, düĢünürün eserlerinde geçen faklı

örneklere de değinilmesi gerekmektedir. Bu örneklerden biri boynun vurulmasıyla

ölümün gerçekleĢmesi arasındaki iliĢkiye dayanan örnektir. Boynu vurulan bir insan

bunun sonucunda ölmektedir. Bu durum boynu kılıçla vuran elin hareketlerinden

meydana gelen arazlara râcîdir. Buradaki araz durumu boynu vurulanın boynunun

bir takım cüzlere bölünmesi yani parçalanması halidir. Bunun sonucu ölüm meydana

342
 Muhammed Âbid Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s.267-268. Abdurrahman

Bedevi‟de Gazzâlî‟nin nedensellik yadsımasının özelde Ebu‟l Hasan el-EĢ‟arî‟ye genelde ise

ehli sünnet ve‟l cemaatın ve tevlid bahsi altında Mu‟tezile‟nin görüĢlerini devam ettiriyordu.

Bkz, Abdurrahman Bedevi, Evhâm Havle’l Gazzâli, Külliyetü‟l Âdâb, Kuveyt-trs, s.4
343

 Muhammed Âbid Câbirî, Arap-İslâm Kültürünün Akıl Yapısı, s.269, 271
344

 Muhammed Âbid Câbirî, a.g.e, s.269
345

 Muhammed Âbid Câbirî, a.g.e, s.289, 290

92

gelir. Ancak boynun vurulması ile ölüm arasında bir ilgi yoksa, boynun

vurulmasının yokluğu farzedildiğinde, ölümün de yokluğunu farzetmek

gerekmemektedir. Zira aralarındaki âdet iliĢkisinden dolayı birbirini gerektirdiği

düĢünülmektedir, ancak aralarında bir ilgi ve bağlantı yoktur. Dolayısıyla aradaki

iliĢki âdet iliĢkisi olmadığı halde, birbiriyle iliĢkili iki Ģey gibidir. Burada vurma

eylemi ölümün nedeni ve menĢei durumundadır. BaĢka bir neden olmadığı durumda

nedenin ortadan kalkmasıyla ölüm de ortadan kalkmaktadır. Fakat nedenler ilkesi

gereğince
346

 ölümün boynun kesilmesinden baĢka, hastalık, gizli sebepler gibi bir

takım farklı nedenleri de olabilmektedir. Bu durumda birden çok neden olduğu

varsayıldığında boynun kesilmesinin ortadan kalkması ölüm olayının ortadan

kalktığı anlamına gelmemektedir.
347

 Gazzâlî‟ye göre önemli olan öldürülen bir

kimsenin kendi eceliyle öldüğünün söylenmesidir. Zira ecel,
348

 Tanrı‟nın varlıkları

için yarattığı bir vakittir. Bu vaktin gelmesiyle beraber, boynun vurulmasının veya

ayın tutulmasının, ya da yağmur yağmasının meydana gelmesi ya da gelmemesi

önemli değildir. Tüm bu Ģeyler birtakım birbirine yaklaĢık nesnelerden ibaret olup,

birbirlerinden doğan Ģeylerdir. Fakat bunların bazılarının birbiriyle iliĢkide olması

âdet gereğince meydana gelmekte bazısı ise gelmemektedir.
349

Bu noktada Masshad Al-Allâf‟ın tabiî âleme dair bilgimizin zorunluluğu ve

imkânına dair yapmıĢ olduğu analitik ve sentetik ayrımına değinmek

gerekmektedir.
350

 Allâf‟a göre analitik önerme tanım açısından doğru ancak redd

açısından kendisiyle çeliĢkilidir. ġöyle ki, onun hakkındaki bilgimiz a prioridir ve

deneyimlerimizi öncelemektedir. Bundan dolayı zorunlu bir Ģekilde doğrudur. Bu

346
 Yukarıda da bahsedildiği gibi neden ve nedenli arasındaki iliĢkide nedenli birden fazla

nedene sahip olabilir. Bkz, Gazzâlî, İktisâd, s.121
347

 Gazzâlî, İktisâd, s.121
348

 Gazzâlî ecel kavramını Ģöyle bir örnekle izah eder: Bir duvarı düĢünelim. Bunun normal

ömrünün yüzyıl olduğu farzedilirken, bunun kazma gibi dıĢ unsurlarca hemen yıkılması da

mümkündür. O halde ecel, kendi zât ve kuvveti gereği meydana gelen bir müddettir. Buna göre

kazma ile yıkılan duvar eceliyle yıkılmamıĢtır. Eğer bunun dıĢında doğal bir Ģekilde parçalanıp

yıkıldıysa eceliyle yıkılmıĢtır. Gazzâlî‟ye göre ecel kelimesinin isnat ettiği esasta budur. Bkz,

Gazzâlî, İktisâd, s.122.
349

 Gazzâlî, İktisâd, s.121.
350

 Mashhad Al-Allaf, “Al-Ghazāli on Logical Necessity, Causality and Miracles”, Journal of

Islamic Philosophy, Volume 2, Number 1, 2006, s.44.

93

bilgi, tıpkı üçgenin üç tane iç açısı olması ve tüm bekarların evlenmemiĢ olduklarına

dair bilgimiz gibidir. Burada onun doğruluğunu kanıtlamak için herhangi bir

deneyime ya da tecrübeye ihtiyacımız yoktur ve bu a priori bilgiler his açısından

bize yeni bir bilgi de vermemektedir. Burada karĢımıza çıkan mantıksal bir

zorunluluktur ve önerme analitiktir. Fakat dıĢ dünyada meydana gelen nedensellik

için analitik diyemeyiz. Sentetik ifadelerse deneyimden kaynaklanır ve zorunlu bir

doğruluğu içermezler. Onların doğruluk değerlendirmesi gözlemlere bağlıdır. Bizim

neden ve nedenliye ait bilgimiz de bu türdendir. Gazzâlî‟ye göre bu bilgimiz

herhangi bir zorunluluk ifade etmez. Onun inkar edilmesinin nedeni devamlı

meydana gelmesinin tersine, devam eden alıĢkanlıktan (âdet) kaynaklanıyor

olmasındandır.
351

Onyedinci mesele çerçevesinde “Gazzâlî‟nin nedensellik yadsımasının

nedenleri ve sonuçları nedir?” diye bir soru sorduğumuzda özetle Ģu hususlar

karĢımıza çıkmaktadır: (a) EĢ‟arî, Bâkıllânî ve Cüveynî çizgisinin bir devamı olan

Gazzâlî‟nin düĢünce sisteminde Tanrı gerçek tek fâil durumundadır.
352

 (b) Bu Tanrı

fiillerinde mutlak kudret ve irâde sahibidir. O her Ģeyin efendisidir. YaratılmıĢların

fiilleri onun tarafından yaratılmıĢ ve belirlenmiĢtir.
353

 Nedensellik dediğimiz Ģey de

aslında tam bu noktada Tanrı‟nın mutlak irâde ve kudretiyle çeliĢen bir problem

olarak ortaya çıkmaktadır. Zira nedensellikte, neden ve etki arasındaki iliĢkinin

mahiyetinin zorunlu kabul edilmesi Ġslâm akîdesi açısından Tanrı‟nın yaratma ve

mûcizenin imkânını ortadan kaldırmaktadır.
354

 Gazzâlî‟ye göre aslında Tanrı‟nın

yaratma gücü her türlü tabiî olayın gerçekleĢmesi için yeterli nedeni de içinde

barındırır. O her Ģeyi istediği anda yaratabilmektedir. Onun kudreti aykırılıkları

içeremez, zira bu durum mantıkî açıdan da imkânsızdır; çünkü O tüm imkânları

351
 Mashhad Al-Allaf, “Al-Ghazāli on Logical Necessity, Causality and Miracles”, Journal of

Islamic Philosophy, s. 44.
352

 Ebu Ya‟rub el-Merzûkî, Mefhûm‟us-sebebiyye i‛nde‟l-Gazzâlî, s.41
353

 Mutlak irâde ve kudret sahibi bir Tanrı tarafından kulların fiillerinin belirlenmesi de kaza ve

kader hususunda önemli tartıĢmaların yaĢanmasına sebep olmuĢtur. Bkz, Majid Fakhry, ,

İslamic Occassionalism, s.56-57.
354

 Majid Fakhry, a.g.e, s.59.

94

bünyesinde barındırandır.
355

 Bu denli problemi olan ancak tabiî âlemde

karĢılaĢtığımız olayların izahında ve bilginin üretiminde hayati bir öneme sahip

nedensellik ilkesinin Gazzâlî tarafından tamamen yadsınmıĢ olduğunu söylemek

mümkün müdür? Bu soru Gazzâlî sonrası ve özellikle modern dönem düĢünürlerince

sorgulanmıĢ ve cevaplandırılmaya çalıĢılmıĢtır. Acaba Gazzâlî gerçekten de Ġbn

RüĢd‟ün dediği gibi nedenselliği reddederek insanın düĢünmedeki en önemli

yeteneği olan aklı ortadan kaldırmıĢ mıdır? ġu bir gerçektir ki, Gazzâlî nedensellik

kavramının unsurları olan neden ve etki kavramlarını reddetmemektedir. Onun

reddettiği Ģey bu ikisi arasındaki iliĢkinin zorunlu bir yapı arzetmesidir. Filozoflara

göre zorunlu olan bu iliĢki Gazzâlî‟ye göre vehm ve alıĢkanlıklarımızdan dolayı bir

âdetin ifadesidir. Yoksa arada bir zorunluluk iliĢkisi yoktur; bu bir yanılgıdan

ibarettir.
356

 Hatta Macid Fahri‟ye göre Gazzâlî‟nin onyedinci meselenin baĢında

bahsettiği
357

 bu iliĢkideki zorunluluk aslında mantîki bir yapı arzeder.
358

 Yani

Gazzâlî aslında nedensellik iliĢkisini mantıki açısından kabul etmiĢtir. Günümüz

çağdaĢ düĢünürleri de genellikle bir redd durumunun olmasına rağmen, zımnen

mantıkî bir nedenselliği kabulü yönünde görüĢ bildirmiĢlerdir. Mesela Wensick‟e

göre Gazzâlî Tanrı‟nın tek fâil olduğunu kabul etmekle birlikte nedenselliği

reddetmiĢtir. Wolfson, Gazzâlî‟nin nedenselliği reddettiğini söylerken, J.

Courteney‟de onun nedensellik anlayıĢının aynı Ockhamlı William gibi yanlıĢ

anlaĢıldığı kanaatindedir.
359

 Ayrıca çağdaĢ Arap düĢünürlerinden Ebu Yağrub ile Ġsa

Abdullah da aslen Gazzâlî‟nin nedensellik iliĢkisini reddetmediğini savunurlar.

Onun reddettiği Ģey bu iliĢkiye yüklenmek istenen mantıkî zorunluluğu içeren

düĢüncedir.
360

355
 Majid Fakhry, Ġslamic Occassionalism, s.6

356
 Ebu Ya‟rub el-Merzûkî, Mefhûm’us-sebebiyye i‛nde’l-Gazzâlî, s.44, Carol L. Bargeron. “Re-

thinking Necessity (al-Darūra) in al-Ghazālī‟s Understanding of Physical Causation”, Theology

of Science, s.23
357

 Gazzâlî, Tehâfüt, s.166
358

 Majid Fakhry, İslamic Occassionalism, s.60,61.
359

 Ilai Alon, “Al-Ghazali on Causality” Journal of the American Oriental Society, s.397
360

 Ebu Ya‛rub el-Merzûkî, Mefhûm’us-sebebiyye i‛nde’l-Gazzâlî, s.43, Îsâ Abdullah, el-Fikr’il

İslâmi ve Devruhû fî binâi’l-mârife, c.II, Bingazi, 1990, s.36.

95

Gazzâlî‟nin diğer bir kaygısı da neden ve etki arasındaki zorunluluk

iliĢkisinin doğal bir sonucu olan deterministik bir âlem görüĢünün ortaya çıkmasıdır.

ĠĢte bu nedenle de sudûr teorisine karĢı çıkmıĢtır. Deterministik bir yapı arzetmeyen

ancak birinci nedenin, yani gerçek fâilin Tanrı olduğu bir yapıyı da onaylamaktadır.

Yani Gazzâlî de güç, irâde ve erdem sahibi olan Tanrı‟nın ontolojik olarak tüm

yaratılmıĢlarını öncelediğini kabul etmektedir.
361

Sonuç olarak diyebiliriz ki, Gazzâlî neden ve etki arasındaki iliĢkinin

varlığını yadsımamakta, ona yüklemlenen zorunluluğa karĢı çıkmaktadır. Yoksa o da

bu alemde gözlemlediğimiz olgular arasında belli bir düzenin olduğunu, mutlak

irade ve kudret sahibi bir Tanrı‟nın baĢıbozuk her an değiĢen belli bir kuralı

olmayan bir alem ortaya koyduğunu kabul etmez. Fâil-i muhtar olan Tanrı,

irâdesinde mutlak özgür olmasına rağmen eylemlerinde adına “sünnetullah”

dediğimiz belli bir düzeni gözetmektedir. Ancak yine de bu düzenin zorunlu bir

değiĢmezliği imlediğini söylemek mümkün değildir. Gazzâlî‟in “âdet teorisi” ile

açıkladığı bu sistemde Tanrı, nâdir de olsa bu düzeni zaman zaman belli amaçlar

için kesintiye uğratabilmektedir. Fâil-fiil iliĢkisi açısından baktığımızda Gazzâlî de

ontolojik sistemin tepesinde, diğer varlıkları önceleyen olarak Tanrı‟yı kabul

etmektedir. Ancak o epistemik ve ontolojik olarak deterministik bir alem ve bilgi

imkanını imleyen zorunluluk düĢüncesine karĢı çıkmaktadır. Gazzâlî için önemli

olan tek Ģey yaratıcının mutlak irade ve kudretidir. Bunu zora sokacak her düĢünce

ona göre kesin bir Ģekilde reddedilmelidir. Bu açıdan baktığımızda belli oranda

epistemolojik nedensellik düĢüncesini kabul eden Gazzâlî‟nin zorunluluk

bağlamında sistemi reddettiğini görmekteyiz.

361
 Majid Fakhry, İslamic Occassionalism, s.71. Macid Fakhy‟nin bu noktada iĢaret ettiği ve

uyardığı önemli bir husus vardır ki o da Gazzâlî‟nin Tanrı tasavvuruyla panteistik Tanrı

tasavvurunun birbirine karıĢtırılmamasıdır. Panteistik düĢüncede Tabiattaki her Ģey Tanrı ile

özdeĢken, Gazzâlî‟de bundan öte Tanrı her Ģeyi ihata etmektedir. Panteistik düĢüncede âlemin

varlığı Tanrı‟nın varlığını zorunlu kılarken, Gazzâlî‟ye göre âlem olmaksızın Tanrı‟nın varlığı

mümkündür. Fakrhy‟e göre bu husus Yeni-Eflatunculuk‟un varlık hiyerarĢisindeki semitik

monoteizme kadar götürülebilmektedir. Bkz, Majid Fakhry, a.g.e, s.71, 72.

96

2. Nedensellik ve Mucizenin Ġmkanı

Kelime olarak “aciz bırakan” anlamında olan mûcize, kavramsal açıdan ise,

Ġslâm düĢüncesinde “Peygamber olduğunu ileri süren kimsenin elinde doğruluğunu

kanıtlamak için Allah tarafından yaratılan hârikulâde olay”
362

 Ģeklinde ifâde

edilmiĢtir. Yani mûcize peygamberî bir özellik olup, nübüvvetlerinin bir göstergesi

olarak Tanrı tarafından insanları iknâ maksadıyla kendilerine sunulmuĢ bir yardımcı

ve tebliğ aracıdır. Akidevî açıdan bu denli önemli bir unsurun imkân noktasında

çeĢitli problemlere sahip olması Gazzâlî bakımından kabul edilebilir bir husus

değildir. Zira, mûcizenin imkânı ve mantıkî açıklamasının ortaya konması da

Gazzâlî‟nin nedensellik yadsımasının amaçlarından biridir.
363

Gazzâlî‟ye göre neden ve etki arasındaki iliĢkinin zorunlu sayıldığı bir

nedensellik anlayıĢında, mûcizenin imkânı da tamamen ortadan kalkmıĢ demektir.

Öyle ki, Ġslâm dininin birinci kaynağı olan Kur‟an-ı Kerim‟de bile geçen birçok

mûcize böyle bir kabulle imkânsız hale gelmektedir. Zira akîdevî olarak her

müslümanın inandığı asânın yılana dönüĢmesi, ölünün diriltilmesi ve Ay‟ın ortadan

ikiye ayrılması gibi mûcizelere olan inanç sarsılmıĢ olmaktadır. Gazzâlî‟ye göre

filozoflar bu durumun farkındaydılar ve bunu tevil yoluna giderek izâle etmeye

çalıĢtılar. Gazzâlî filozofların bu tutumunu Ģu Ģekilde yorumlar:

“Onlar asanın sihirbazların sihir yaptığı ipleri yutmasını, Hz Musa‟nın

elinde görülen ilâhî kanıtın inkarcıların Ģüphelerini geçersiz kılması

Ģeklinde tevil etmiĢledir. Ay‟ın ikiye bölünmesine gelince, belki de

filozofları bunun hiç gerçekleĢmediğini veya tevâtür derecesinde bir

haber olmadığını ileri sürmüĢlerdir”.
364

362
 Halil Ġbrahim Bulut, “Mûcize” DİA, c.XXX, s.350.

363
 Majid Fakhry, a.g.e, s.17. Raja Bahlul ve George Giacaman‟a göre Gazzâlî‟nin zorunlu

bağlantı düĢüncesini reddetmesine ihtiyacı var mıdır? diye bir soru sorduğumuzda, cevabi

olarak mûcizelerin imkânı ve Tanrı‟nın mutlak irâde ve kudretini bağlamında evet demekteyiz

der. Bkz, George Giacaman and Raja Bahlul, “Ghazali on Miracles and Necassary Connection”

Medieval Philosophy And Theology, s.44.
364

 Gazzâlî, Tehâfüt, s.163

97

Gazzâlî bu denli önemsediği mûcize konusunun filozoflarca tamamen inkar

edilmediğini söylemektedir.
365

 Gazzâlî Tehâfüt‟ün fizik bölümünün baĢında belirttiği

gibi
366

 filozoflar mûcizeleri üç noktada benimsemiĢlerdir. Ama Gazzâlî‟ye göre

filozofların bu kabullerinin eksik noktaları vardır ve akîdevî olarak mûcizenin

imkânı problemi de ortadan kalkmamıĢtır.
367

 Gazzâlî‟nin filozofların mûcize

kabullerine dair Tehâfüt‟ün fizik bölümünün giriĢinde bahsettiği üç nokta ise

Ģunlardır:
368

 Birincisi muhayyile gücüdür. Filozoflara göre eğer muhayyile gücü,

güçlenip egemen olur ve duyuların etkisinde kalmazsa “Levh-i Mahfûz”u müĢahede

eder. Böylece oraya yansımıĢ olan geleceğin bilgisine vâkıf olabilir. Bu durum

peygamberlere uyanık iken, diğer insanlara ise uyku halinde olur. Bu durum

muhayyile gücüne ait bir peygamberlik özelliğidir.
369

 Ġkincisi sezgiye dayanan teorik

akıl gücüyle ilgilidir. Sezgi ile bilinenin ötesine hızlıca intikal etme imkânı vardır.
370

Üçüncüsü ise, nefsin amelî gücüdür. Bu güç öyle kendini geliĢtirir ki, tabiî varlıklar

ondan etkilenir ve boyun eğer. Mesela nefs bir Ģeyi yapmayı hayal edince organlar

ve onların gücü istenen yönde hareket eder. Söz gelimi nefs leziz bir Ģeyi hayal

edince ağzın sulanması, tükürük bezlerinin harekete geçmesi gibi.
371

Filozofların buradaki asıl iddiası Ģudur:

365
 Marmura mûcizeleri filozoflarca kabul edilen ve edilmeyen diye ayırmaktadır. Yukarıda

kabul edildiği beyan edilen mûcizelerin yanında âlemde mevcut olan nedenselliğe ters gelen

mûcizeleri de reddetmiĢlerdir. Bunlar ölülerin diriltilmesi, Musa‟nın asâsının yılana

dönüĢmesinde olduğu gibi. Bkz, Michael E. Marmura, “Al-Ghazali‟s, Second Causal Theory in

the 17th Discussion of his Tahāfut” Islamic Philosophy and Mysticism s.87.
366

 Gazzâlî, Tehâfüt, s.163.
367

 Alon‟a göre Gazzâlî aslında nedenselliği kısmi de olsa kabul etmekteydir. Ancak

mûcizelerin imkânının devamı için açıklamalarının filozoflar tarafından da benimsenmesini

beklemektedir. Zira mûcize her zaman değil de peygamberin ihtiyaç duyduğu anda çok nâdir

olarak ortaya çıkmaktadır. Bkz, Ilai Alon, “Al-Ghazali on Causality” Journal of the American

Oriental Society, s.403-404. Buna benzer bir açıklamayı da Marmura yapar. Marmura‟ya göre

Gazzâlî‟nin Tehâfüt‟ü kâleme almasının en önemli nedenlerinden biri filozofların inkârlarına

rağmen, mûcizelerin mantıksal olarak mümkün olabileceğini göstermeye çalıĢmasıdır; hatta

sadece mûcize kavramı bile Gazzâlî açısından filozofların nedensellik anlayıĢlarını reddetmek

için yeterli bir argümandır. Bkz, Michael E. Marmura, “Al-Ghazali‟s, Second Causal Theory in

the 17th Discussion of his Tahāfut” Islamic Philosophy and Mysticism, s.98.
368

 Gazzâlî Tehâfüt, s.163.
369

 Gazzâlî, Tehâfüt, s.163.
370

 Gazzâlî, Tehâfüt, s.164.
371

 Gazzâlî, Tehâfüt, s.164-165.

98

“Eğer bedenin organlarının nefse itaat etmesi mümkünse, bedenin

dıĢındaki Ģeylerin de ona itaati imkânsız bir Ģey değildir. O halde insan

nefsi rüzgarın esmesi, yağmurun yağması, yıldırım düĢmesi, deprem

sonucu bir milletin yok olup gitmesinde etkili olur. Bunun gerçekleĢmesi

soğukluğun, sıcaklığın veya havada bir hareketin olmasına bağlı

bulunduğuna göre, insan nefsinin etkisiyle o sıcaklık ve soğukluk oluĢur,

ondan da görünüĢte hiçbir doğal sebep yok iken bu olaylar meydana

gelir. Bunlar da peygamber (a.s) için mûcize olmuĢ olur. Ancak bu

olaylar (etkiyi) kabule hazır bir ortamda gerçekleĢir. Aksi hale ağacın

hayvana dönüĢmesi ve yarılmayı kabul etmeyen Ay‟ın bölünmesi

gerçekleĢmez. ĠĢte mûcize konusunda (filozofların) görüĢü budur.”
372

Gazzâlî filozofların mûcizeye dâir görüĢlerine karĢı çıkmamakta, hatta

bunların peygamberlere özgü nitelikler olduklarını da kabul etmektedir. Ancak

filozofların yaptıkları gibi yapıp konuyu bu Ģekilde sınırlandırdığımızda, dinen kabul

gören asânın yılana dönüĢmesi ve ölülerin diriltilmesi mûcizelerinde olduğu gibi

olumsuz tavır takınmalarına karĢı çıkmaktadır. Burada Gazzâlî‟nin okazyonalist

tavrının da bir yansıması olarak varmak istediği amaç, Tanrı‟nın her Ģeye gücü

yettiği gerçeğinin ortaya konmasıdır.
373

Gazzâlî‟nin mûcizelerin imkânına dair ortaya koyduğu en önemli örnek

Kur‟an-ı Kerim‟de de geçen Hz. Ġbrahim‟in ateĢe atılma hadisesidir. Gazzâlî bu

örneğe değinirken nedensellik ilkesinin yadsınmasında kullandığı ateĢ-pamuk

örneğine kıyasla peygamberin ateĢ tarafından nasıl yakılmadığını izah etmeye

çalıĢmaktadır.
374

 AteĢle pamuk arasındaki iliĢki nasıl bir nedensellik iliĢkisi değilse

372
 Gazzâlî, Tehâfüt, s. 165.

373
 Gazzâlî, Tehâfüt, s.165.

374
 Gazzâlî‟nin mûcize açıklamalarında da cansız varlıkların bir fiili olamaz yargısı hakimdir.

Bkz, Michael E. Marmura, “Al-Ghazali‟s, Second Causal Theory in the 17th Discussion of his

Tahāfut” Islamic Philosophy and Mysticism, s.93, 97, Mashhad Al-Allâf, “Al-Ghazāli on

Logical Necessity, Causality and Miracles” Journal of Islamic Philosophy, s.41. Michael E.

Marmura, “Ghazali and Demonstrative Science” Journal of the History of Philosophy, s.196.

99

ve bu ikisinin her karĢılaĢmasında yanma gibi bir zorunluluk ortaya çıkmıyorsa,
375

ateĢe atılan bir peygamberin ya ateĢin veya peygamberin niteliğinin değiĢmesi

sonucu yanmaması da mümkün görülmektedir.

Gazzâlî bu imkânı Ģu Ģekilde izâh eder:

“Allah veya melek ateĢte öyle bir nitelik vücuda getirir ki, ateĢ ateĢ

özelliğini koruduğu halde o peygamberi etkilemez. Ya da o peygamberin

bedeninde yarattığı nitelik sayesinde ateĢin etkisini önler ve bu durum

bedeni et ve kemik özelliğinden ayırmaz. Nitekim kendisini talk (denen

amyant gibi bir madde) ile sıvayarak yanan fırına giren kimsenin ateĢten

etkilenmediğini görmekteyiz. Ancak böyle bir Ģeyi görmemiĢ olan kimse

bunun olabileceğini kabul etmez. O halde karĢıtlarımızın, ilâhî kudretin

ateĢte veya bedende yanmayı önleyen herhangi bir niteliği etkisiz

kılacağını kabul etmeyiĢleri, talk maddesini ve etkisini görmeyen

kimsenin onu kabul etmeyiĢine benzemektedir. Halbuki yüce Allah‟ın

kudretinin eseri olan nice ilginç ve ĢaĢılacak olaylar vardır ki, biz onların

hepsini görmüĢ değiliz. Öyleyse neden onların olabileceğine karĢı

çıkalım ve neden imkânsız olduklarına hükmedelim?”
376

Gazzâlî‟nin varmak istediği nokta kendisinin de beyan ettiği gibi, Tanrı‟nın

mutlak irâde ve kudretidir. Bu güç için imkânsız diye bir Ģey yoktur. Gazzâlî‟nin Hz.

Ġbrahim örneğinden baĢka üzerinde durduğu ve aynı yöntemle açıklamaya çalıĢtığı

mûcizeler ölünün diriltilmesi ve asanın yılana dönüĢmesi olaylardır. Gazzâlî

maddenin her Ģeyi kabul eden özelliğiyle, toprak ve diğer unsurların bitkiye, bitkiyi

yiyen hayvanda kana ve kanın da spermaya dönüĢme imkânını kabul eder. Sonra

sperma rahime bırakılınca canlı bir varlık meydana gelir. Bu bu süreç ilâhî adâlet

uyarınca uzun bir süre içinde gerçekleĢir. Ancak tüm bu süreçlerin iĢlevlerinin

hızlandırılarak Tanrı‟nın kudreti dahilinde daha az sürede yaratılması da

375
 Gazzâlî, Tehâfüt, s.167. Ayrıca bkz, Marmura, Michael E. Marmura, “Al-Ghazali‟s, Second

Causal Theory in the 17th Discussion of his Tahāfut” Islamic Philosophy and Mysticism, s.86
376

 Gazzâlî, Tehâfüt, s.171-172

100

mümkündür. Yani güçlerin iĢlevlerinin hızlandırılması suretiyle peygamberlerinde

mûcizeleri gerçekleĢmiĢ olacaktır.
377

Gazzâlî‟nin bu iki örnekte ortaya koyduğu tavır Ġbn RüĢd tarafından

eleĢtirilmekte ve hedef ĢaĢırtma olarak kabul edilmektedir. Zira Ġbn RüĢd‟e göre Hz.

Ġbrahim mûcizesinde filozoflara isnad edilen suçlama yersizdir. Öyle ki, bu

mûcizeye Ġslâm toplumu içinde sadece ve sadece zındıklar itiraz ederler. Kaldı ki,

filozoflardan bilge olanlar, Ģeriatın ilkeleri üzerine tartıĢma yapmayı da doğru

bulmazlar. Hatta onlara göre böyle yapanlar Ģiddetle cezalandırılmalıdır. Her sanatın

kendine özgü ilkeleri vardır ve araĢtırma ona göre yapılmalıdır. Ġbn RüĢd‟e göre, bu

açıdan Gazzâlî‟nin eleĢtirileri tam hedefine varmamakta, ortaya konan öncüller

karĢılık bulmamaktadır. Ġbn RüĢd‟ün önemle üzerinde durduğu diğer bir husus da

Ģudur: Mûcizelerin gerçekliği dünyada yaygın olarak bilinmekte ve fakat hiçbir eski

filozofun bu konuda görüĢ ortaya koyduğunu görmemekteyiz. Ġbn RüĢd‟e göre,

“mûcizeler dinlerin [hak olduğunu] kanıtlayan ilkelerdir.”
378

Gazzâlî‟nin mûcize bahsinde üzerinde durduğu diğer bir argüman da,

mûcizelerle ortaya çıkan bilginin tevâtürle sabit ve dinin doğruladağı bir olay

olmasından dolayı yalanlanamaz olduğudur.
379

 Gazzâlî filozofların imkânsız olanın

kudret dahilinde olmadığı hususundaki görüĢlerine de karĢı çıkar. Filozoflara göre

her Ģeyin mümkün olduğu bir sistemde, Tanrı‟nın irâde edilmeksizin irâdeye, hayat

olmaksızın ilmi yaratmaya, bir ölü eli hareket ettirip ona yüzlerce cilt kitap

yazdırmaya kadirdir.
380

 Böyle bir kabul ise bir sürü imkânsızlıkları ve açıklanması

zor sistemsiz bir âlem tasavvuruyla karĢı karĢıya bırakacaktır. Ancak Gazzâlî‟nin

zihin dünyasındaki Tanrı tasavvuru, mutlak bir kudretin ifadesi olması hasebiyle

O‟nun için imkânsız diye bir Ģey yoktur. Ona göre filozofların itiraz ettikleri Ģey, bu

377
 Gazzâlî, Tehâfüt, s.172. Marmura Gazzâlî‟nin bu açıklamasıyla, özellikle kaçındığı Ġbn

Sînâ‟nın nedensellik anlayıĢının, yani onun kullandığı deterministik yol yerine, çoğunlukla

ihtimaliyetçi bir yapı arzeden Ġbn Sînâ‟cı açıklamaya yaklaĢtığı kanısındadır. Bkz, Michael E.

Marmura, “Al-Ghazali‟s, Second Causal Theory in the 17th Discussion of his Tahāfut” Islamic

Philosophy and Mysticism, s.94.
378

 Ġbn RüĢd, “Tehâfüt‟üt Tehâfüt” İslâm Filozoflarında Felsefe Metinleri (içinde), s.482.
379

 Gazzâlî, Tehâfüt, s.173.
380

 Gazzâlî, Tehâfüt, s.174-175

101

olayların tabiatta hâkim olan âdet iliĢkisine aykırı düĢmesinden ve bu yüzden

reddinden baĢka bir Ģey değildir.
381

 Gazzâlî bu durumun onyedinci meselede

tartıĢıldığını, konunun âdet kavramı çerçevesinde aydınlatıldığını savunmaktadır.

Ama onun ayrıca iĢaret ettiği diğer bir husus vardır ki, itiraz edilip kabul edilmeyen

bazı gerçeklerin ittifakla sabit olması gerçeğidir. Bu durum, tıpkı mıknatısı

görmeyen, onun demiri çektiğini görmeyen birine bu durumun anlatıldığında itiraz

etmesi gibi, mıknatısın görünen bir vasıta olmaksızın çektiğini gören birisinin

hayrete düĢüp bunu kavramakta yetersiz kalmasına benzer.
382

Gazzâlî‟nin mûcizeler husususundaki ithamlarının muhatabı kuĢkusuz diğer

hususlarda olduğu gibi Fârâbî ve Ġbn Sînâ‟dır. Ancak Wolfson‟a göre Ġslâm

düĢüncesinde filozoflardan baĢka mûcizeler hakkında aykırı düĢünen kelâmcılar da

olmuĢtur. Filozoflar ölülerin diriltilmesi ve Hz. Musa‟nın âsâsının yılana dönüĢümü

Ģeklindeki mûcizelerin Kur‟an-ı Kerim‟de geçmesini mecâzi anlamda

yorumlamıĢlar; Ay‟ın ikiye yarılması mûcizesini reddetmiĢlerdir. Filozofların bu

tutumlarının yanında Nazzam ve Muammer gibi kelâmcıların da mûcize hususunda

inkarcı bir tavra sahiptirler.
383

 Wolfson‟a göre Nazzam Ay‟ın yarılması mûcizesini

reddetmiĢtir. Muammer‟de tabiatın Tanrı‟dan bağımsız olduğu düĢüncesiyle,

Tanrı‟nın irâdesiyle onun bir değiĢikliğe uğramayacağını düĢünerek mûcizelerin

imkânını reddetmektedir.
384

 Bu açıdan baktığımızda filozoflar gibi inkarcı bir tavra

sahip olan bu iki Mu‟tezili kelamcı da Gazzâlî‟nin eleĢtirilerinin muhatabı

durumundadır.

Gazzâlî‟ye göre ister vasıtasız isterse melek aracılığıyla olsun, mûcize‟nin

kaynağı Tanrı‟dır.
385

 Ancak mûcizenin meydana gelmesinde peygamberin niyet ve

gayreti de önemlidir. Zira peygamberin bu gayret ve niyeti evrensel ilâhî düzenin

meydana gelmesine yardımcı olmak için, mûcizenin gerçekleĢmesinde belirleyici

381
 Gazzâlî, Tehâfüt, s.176.

382
 Gazzâlî, Tehâfüt, s.221

383
 H.A. Wolfson, Kelâm Felsefeleri, s.437.

384
 H.A. Wolfson, Kelâm Felsefeleri, s.437.

385
 Michael E. Marmura, “Al-Ghazali‟s, Second Causal Theory in the 17th Discussion of his

Tahāfut” Islamic Philosophy and Mysticism, s.88.

102

olmuĢ olur.
386

 Zira bizim peygamberler hakkındaki bilgimiz zorunludur.
387

 Onlar

eliyle meydana gelen asânın yılana (ejderha) dönüĢmesi, ayın bölünmesinde Ģüphe

yoktur. Âlemde tezatlar çok olabilir ancak bizim için gerçek ölçü Kur‟an-ı

Kerim‟dir.
388

 Gazzâlî‟nin vurgu yaptığı diğer bir noktada İktisad‟ta Ģu Ģekilde izah

edilir: Bir insan, mûcizelerin peygamberlerin doğruluğuna iĢaret ettiğini bildiği

zaman, Ģüphesiz onun kendi emniyetini de sağladığını bilmiĢ olur. Bu da, onun,

risâletinin mâhiyeti, mânâsını ve mûcizenin bu risâlete ne Ģekilde delâlet ettiğini

bilmesi ile mümkündür.
389

 Mûcizenin peygamberî bir özellik olduğu bir gerçektir.

Ancak Gazzâlî‟nin İktisad‟ta iĢaret ettiği
390

 gibi mûcizenin sihir ve hayalden ayırt

edilmesi çok önemlidir. ġu bir gerçektir ki, hiçbir akıl sahibi sihir ile ölülerin

diriltilemeyeceğini, asânın yılana dönüĢmeyeceğini, ayın yarılamayacağını, denizin

ikiye bölünemeyeceğini, körün tekrar göremeyeceğini, yani hiçbir olağanüstü olayın

sihir vasıtasıyla olamayacağını bilir. Mûcize kabilinden Ģeylerin sihre indirgenmesi

kadar tehlikeli bir Ģey yoktur. Bu durum akîdevî ve dînî kabuller açısından zorluklar

çıkarır. Peygamberi büyücülükle itham edenlerin iddialarını güçlendirir. Bu durum

dinin, onun peygamberlerinin ve Tanrı‟nın inkarına kadar gidecek bir süreci de

baĢlatmıĢ olur.

Gazzâlî‟nin mûcizelerin büyü ve tılsım gibi Ģeylerle karıĢtırılmaması

hususundaki uyarısının yanında, kerametin caiz olup olmama hususuna da değinir.
391

Ona göre bu hususta farklı görüĢler olmasına rağmen mûcize ile keramet birbirine

karıĢtırılamaz. Zira mûcizenin yapısı gereği bir meydan okuması ve bir iddiası

vardır. Keramet te ise bu durum yoktur. Ayrıca keramet bir fâsıkın elinde zuhur

edebilirken mûcize sadece ve sadece peygamberler vasıtasıyla meydana

gelebilmektedir. Gazzâlî Madnûn‟da bahsettiği üçlü mûcize ayrımının yanında
392

386
 Gazzâlî, Tehâfüt, s.172.

387
 Gazzâlî, Kıstâs, s.81.

388
 Gazzâlî, Kıstâs, s.81.

389
 Gazzâlî, İktisâd, s.105-106.

390
 Gazzâlî, İktisâd, s.105-106.

391
 Gazzâlî, İktisâd, s.107

392
 Gazzâlî, Madnûn, s.370, Gazzâlî Madnûn‟da bütün mûcizelerin hissi, aklî ve hayali olmak

üzere üçe ayrıldığından bahseder. Bkz, Gazzâlî, “Madnûn-u bihi alâ Gayr-i Ehlihi”, Mecmûa’tu

Resâil el-İmâmı Gazzâli (içinde), s.370.

103

İktisâd‟da da bunların oluĢumunu iki Ģarta bağlamaktadır:
393

 (1) Mûcizeler

peygamberler için delildir. Gazzâlî‟ye göre peygamberin doğruluğunun

ispatlanması, mûcizenin halkın huzurunda gerçekleĢip onlara meydan okuması ve

onların bu mûcize karĢısında âciz kalmalarına bağlıdır. Peygamberimiz için bunun

böyle olduğu zaten tevatüren bilinmektedir.
394

 Bu bağlamda Gazzâlî Kur‟an-ı

Kerim‟in mûcize yönünü değinmektedir. Kur‟an‟ın îcaz yönünde mûcize olduğunu

belirten Gazzâlî buna karĢı müĢriklerin bir eĢini de getiremediklerini söyler.
395

 (2)

Mûcizeler nübüvvetin tasdîkidir. Buna göre peygamberin nübüvvetinin birtakım

olağanüstü fiillerle sabit olmasıdır. Peygamberimiz için ayın yarılması, dilsizlerin

konuĢması, parmaklarının arasından suların fıĢkırması, avucundaki taĢların Tanrı‟yı

tesbih etmesi gibi mûcizeler bu türdendir. Bunlar peygamberin doğruluğunu

ispatlayan delillerdir.
396

 Gazzâlî‟ye göre bu ikinci kısım mûcizelerin doğruluğu

tevatüren sabittir.

Gazzâlî‟nin bu denli önemsediği ve uğruna nedensellik prensibini yadsıdığı

mûcize olayı hususundaki görüĢlerine Ġbn RüĢd‟ün Tehâfüt’üt-tehâfüt‟te ne Ģekilde

yaklaĢtığını görmüĢtük.
397

 Ancak Ġbn RüĢd‟ün Tehâfüt’üt-tehâfüt’te karĢılaĢtığımız,

bir anlamda yumuĢak ve uzlaĢmacı tavrının yanında el-Keşf‟te daha net ve sert bir

üslupla karĢılaĢmaktayız.
398

 Ġbn RüĢd‟e göre: “Mûcize ve hârika Ģeyler

peygamberliğin delili olamaz. Çünkü akıl peygamberlikle mûcize arasındaki irtibatı

idrak edemez. Meğer ki, tedavinin, tıbba ait fiillerden bir fiil olarak kabul edilmesi

gibi mûcizenin de peygamberliğe ait fiillerden bir fiil olduğu teslim edilmiĢ olsun.

ġüphe yoktur ki, bir kimseden tedavi fiili zuhur ederse bu tıbbın mevcudiyetine ve o

zâtın tabib olduğuna delil olur. Söz konusu istidlalde bulunan zaaftan biri de iĢte

budur.”
399

 Ġbn RüĢd‟ün üzerinde durduğu en önemli husus mûcize ve hârika‟nın

peygamberliğe delâlet ettiği yargısı üzerine kuruludur. Ama kelâmcılar sihirbaz ya

393
 Gazzâlî, İktisâd, s.112

394
 Gazzâlî, İktisâd, s.112

395
 Gazzâlî, İktisâd, s.113.

396
 Gazzâlî, İktisâd, s.113

397
 Ġbn Ġbn RüĢd, “Tehâfüt‟üt Tehâfüt” İslâm Filozoflarında Felsefe Metinleri (içinde), s.482.

398
 Ġbn RüĢd, el-Keşf, s.308-309.

399
 Ġbn RüĢd, el-Keşf, s.309.

104

da velilerin elinde de olağanüstü hallerin meydana gelebilme imkânını kabul ederler.

Bu açıdan peygamber olmadığı halde kendinden olağanüstü Ģeyler çıkan birine

peygamber diyemeyeceğimiz gibi, çıkan Ģeye de mûcize diyemeyiz. Ancak bu

iddiada bulunan kiĢinin ya da harika ile mûcizeyi birbirinden ayıracak kriterin,

Gazzâlî‟nin belirttiği gibi, aciz bırakma yönü Ġbn RüĢd açısından tatmin edici

bulunmamaktadır. Ġbn RüĢd‟e göre her ne zaman “Peygamberler vardır ve

harikulade fiiller sadece onlardan zuhur eder”
400

 Ģeklinde bir kaide ortaya konursa,

iĢte o zaman mûcizeler peygamberi tasdik edici bir delil konumuna gelir.

Sonuç olarak diyebiliriz ki, Gazzâlî‟nin nedensellik yadsımasının en önemli

amaçlarından birisi mûcizenin imkanını ortaya koymaktır. Ġslâm düĢünce

literatüründe, peygamberin doğruluğunu kanıtlamak için kendisine Allah tarafından

verilen hârikulade olay olarak tanımlanan ve örneklerine Kur‟an-ı Kerim‟de

rastladığımız dinin en önemli argümanlarından mûcizenin inkarı hiçbir müslüman

tarafından kabul edilemez bir durumdur. Fakat nedensellik düĢüncesini karakterize

eden, zorunlu neden-etki iliĢkisinde gözlemlenen olgularda aykırı bir durumun

ortaya çıkması mümkün değildir. Bu açıdan baktığımızda mûcize diye bir olgunun

gerçekleĢmemesi gereklidir; ancak Ġslâm düĢünce literatüründe hem kîtabî hem de

tevatüren gelen bilgilere göre böyle bir gerçeklik müslümanlarca kat‟i bir Ģekilde

kabul edilmiĢ ve dînî bir argüman olarak temellendirmiĢtir. Bunun reddine dâir

ortaya konabilecek her Ģey akîdevi olarak müslüman bireyin zihninde problem

oluĢturacağından reddedilmesi gerekmektedir. Gazzâlî‟de iĢte bu gerekçelerle

mûcizelere açılan imkân alanında, zorunlu epistemolojik nedensellik düĢüncesini

yadsımıĢtır.

400
 Ġbn RüĢd, el-Keşf, s.309

105

ĠKĠNCĠ BÖLÜM

DAVĠD HUME’DA NEDENSELLĠK

106

Bu bölümde Gazzâlî‟den farklı olarak Hume‟un nedensellik konusuna

yaklaĢımını sadece epistemolojik açıdan ele almaya çalıĢacağız. Bu bağlamda birinci

kısımda öncelikle filozofa kaynaklık eden ve kendisinin de mensubu olduğu Ġngiliz

empirist geleneğin iki önemli filozofu olan John Locke ve George Berkeley‟in konu

hakkındaki görüĢlerine değineceğiz. Ġkinci kısımda ise Hume‟un nedensellik anlayıĢının

temellerini oluĢturan bilgi anlayıĢını ortaya koyup, üçüncü ve dördüncü bölümde de

buna bağlı olarak nedensellik çözülmelerini ve mûcize anlayıĢını ele almaya çalıĢacağız.

Hume 1711 yılında
401

 Edinburg‟da doğumundan ve yine 1776‟da vefatına
402

kadar geçen 66 yıllık ömrü boyunca geçirdiği hayat serüveni ve ortaya koyduğu

eserlerle, “Ġngilizce konuĢan dünyanın en büyük filozofu” nitelemisini
403

 hak edecek

kadar önemli bir düĢünür olarak karĢımıza çıkmaktadır. Tezimizin birinci

bölümünde değindiğimiz gibi, Gazzâlî Ġslâm düĢünce geleneği açısından ne denli

önemli biriyse Hume‟da Batı düĢünce geleneği açısından o denli zirve bir

Ģahsiyettir.

Filozofun düĢünce sistemini ortaya koyduğu eserleri kısaca değerlendirmek

konumuz olan nedensellik mevzûnun anlaĢılması bakımından büyük önem

arzetmektedir. Hayatı boyunca önemli diplomatik görevlerde bulunmuĢ olan Hume,

bu görevinin avantajlarını ortaya koyduğu hacimli eserlerle göstermiĢtir. KuĢkusuz

en önemli eseri olan ve fakat kendisinin tabiriyle daha “matbaadan ölü doğmuĢ”

olduğunu söylediği
404

 eseri A Treatise of Human Nature‟yi yazma fikrini

Fransa‟dayken tasarlayıp, 1737 yılında Londra‟ya döndükten sonra 1738 yılında ilk

bölümünü yayınlamıĢtır.
405

 Hume‟un, bu denli önemli olan ve daha hayattayken

401
 David Hume, “My Own Life”, The Life of David Hume (içinde), London-1826, s.1.

402
 Frederick Copleston, Felsefe Tarihi: Çağdaş Felsefe İngiliz Filozofları: Bölüm c: Hume,

Ġdea Yayınları, Çev. Aziz Yardımlı, Ġstanbul-1990, s.11. Bu eser bundan sonra Hume

kısaltmasıyla kullanılacaktır.
403

 Ernest C. Mossner, The Life of David Hume, Oxford University Press, New York-1980,

s.241
404

 David Hume, “My Own Life”, s.2, Ernest C. Mossner, “Introduction” A Treatise of Human

Nature (içinde), David Hume, ed. Ernest C. Mossner, Penguin Books, New York-1985, s.17
405

 David Hume, “My Own Life”, London-1826, s.2.

107

birçok eleĢtiri ve övgüye mazhar olan bu eserini yirmi yedi yaĢındayken kâleme

almıĢ olması onun ne denli üretken olduğunun önemli kanıtlarından biridir.
406

 Hume

bu önemli eserini 1738-1740 yılları arasında üç cilt olarak yayınlamıĢtır. 1741-

1742‟de Essays, Moral and Political (Ahlâkî ve Politik Denemeler)‟i yazdı. 1748

yılında ise Treatise‟den sonra hem filozof açısından ve hem de tezimiz açısından en

önemli eseri olan ve belli açılardan belki de onun yeniden düzenlemesi bile kabul

edilebilecek olan An Enquiry Concerning Human Understanding‟i ilk olarak

Philosophical Essays Concerning Human Understanding baĢlığı ile yayımladı.

Ancak ikinci baskısında Philosophical Essays (felsefî denemeler) ibaresi yerine An

Enquiry (bir inceleme) ibaresini koyarak yayınlandı.
407

 Bu eserlerinden baĢka 1748

yılında, büyük oranda An Enquiry Concerning Human Understanding‟in üçüncü

bölümünün bir tekrarı olan An Enquiry Concerning the Principles of Moral‟ı, 1757

yılında ise filozofun din‟e dair görüĢlerini ortaya koyduğu eseri olan The Natural

History of Religion‟u yayınladı. Hume‟un din‟e dair en önemli eseri ise kuĢkusuz

ölümünden sonra yakın arkadaĢı Adam Smith tarafından 1779‟da yayınlanmıĢ olan

Dialogues Concerning Natural Religion‟dur.
408

406
 Mossner, Hume‟un çağdaĢları olan filozofların ve tabiî ki Hume‟un daha genç yaĢtayken

önemli eserler ortaya koyduklarına iĢaret etmektedir. Mossner‟e göre Hume en önemli eseri

olan Treatise‟in üç kitabını henüz yirmidokuz yaĢına gelirken bitirmiĢtir. Ġlk kitabı 1737‟de

yazılan Treatise 1740‟da üçüncü kitabın yazılmasıyla tamamlanmıĢtır. Mossner‟in iĢaret ettiği

Ģu nokta çok önemlidir. Ona göre Berkeley daha yirmi dördündeyken 1709 yılında New Theory

of Vision‟ı kâleme almıĢ ve bundan bir sene sonra da A Treatise of Principles of Human

Knowledge adlı en önemli eserini ortaya koymuĢtur. Bu erken geliĢmiĢlik örneğinin

günümüzdeki en önemli temsilcisi olarak 1935 yılında henüz yirmi beĢ yaĢındayken

“Language, Truth and Logic” adlı ünlü kitabını yazmıĢ olan A.J.Ayer zikredilebilir. Ancak

Hume, Treatise’i erken yayınladığından dolayı binlerce kez piĢman olduğunu söylemiĢtir. Ġsiah

Berlin‟in de belirttiği gibi Hume kadar hiç kimse Felsefe tarihini bu denli derinden ve sarsıcı bir

Ģekilde etkilememiĢtir. Bkz, Mossner, Ernest Campbell, “Introduction” A Treatise of Human

Nature (içinde), s.7. Hume‟un çağdaĢlarından olan Thomas Reid Hume‟un Treatise‟deki

üslubunu Ģiddetli bir Ģekilde eleĢtirmiĢtir. O Hume‟u “kendi çeliĢkilerinden baĢka inanılacak bir

Ģey bırakmayan” bir kiĢi olarak nitelendirir. Hatta Reid‟e göre Hume, Treatise‟i yazana kadar

hiç düĢünme ihtiyacı duymamıĢ insanın anlama yetisi üzerine düĢünmeye de o zaman baĢlamıĢ

birisidir. Bkz; TaĢkın, Ali; Ġskoç Aydınlanması, Birey Yayınları, Ġstanbul-2007, s.160.
407

 David Hume, “My Own Life”, London-1826, s.2-4, Frederick Copleston, Hume, s.9-10.
408

 Bu eser aslında 1751-1761 arasında yazılmıĢ filozofun din‟le alakalı dört önemli tezini

içermektedir. Bu eser 1776‟da gözden geçirilip ölümünden hemen sonra 1779‟da

yayınlanmıĢtır. Frederick Copleston, Hume, s.11-12, David Hume, Hume: Selections, ed.

Charles W. Hendel, Charles Scribner‟s Sons, New York-1995, s.XX.

108

Ġnsan doğası üzerine bir bilim meydana getirebilmenin imkânı meselesi ve

bu bağlamda nedensellik tartıĢmaları Hume‟un meslek hayatının ana çizgisini teĢkil

eder. Döneminde insan doğasına dair yazan Locke, Shaftesbury, Dr.Mandiville,

Mr.Hutchison, Dr. Butler ve Berkeley gibi filozof ve düĢünürlerle karĢılaĢmaktayız.

Ancak Hume‟un amacı Newton‟un fizikte uyguladığı yöntemi sosyal bilimlerde de

uygulayarak insan doğasına dair müstakil bir bilim ortaya koymaktır.
409

 Bu uğraĢının

en önemli sonuçlarından biri de kuĢkusuz tezimize konu edindiğimiz nedensellik

yadsımasıdır. Hume‟un gerek Treatise‟de gerek Enquiry‟de
410

 ulaĢmak istediği

temel amaçların baĢında nedensellik kavramının açıklanması ve nedensel iliĢkilerin

deneysel bilinç açısından irdelenmesidir.
411

 Nedensellik konusu çoğunlukla

filozofun kâleme aldığı Treatise‟in
412

 birinci ve üçüncü bölümlerinde,

Concerning‟de
413

 ve Treatise‟in bir özeti olan Abstract‟ında
414

 ele alınmaktadır.
415

Hume “varlığı zaman içinde birbirine bağlayan ve fiziksel zorunluluğu imleyen” bir

iliĢki olarak algıladığı nedensellik düĢüncesini eleĢtirip yadsımıĢtır.
416

 Hume‟un

Treatise‟de de belirttiği gibi nedensellik kavramı felsefede genel bir kuraldır. Bu

kural herhangi bir kanıt ortaya koymaksızın ya da istenmeksizin tüm akıl

409
 Bkz, Frederick Copleston, Hume, s. 14, Modern dönemin en önemli Hume yorumcularından

olan Kemp Smith‟e göre Hume‟un insan doğasına dair bir bilim kurma düĢüncesi imkân

açısından Newton‟un fizikte ulaĢtığı baĢarıya ulaĢmamıĢtır. Hume‟un yöntem olarak Newton‟u

benimsemesi onun uygulayıcısı olduğu anlamına da gelmemektedir. Ali TaĢkın, Hume

Araştırmaları, Birey Yayınları, Ġstanbul-2007, s.211.
410

 Hume‟un tezimize konu olan Nedensellik kavramı çoğunlukla filozofun A Treatise of

Human Nature ve An Enquiry of Human Understanding adlı eserlerinde iĢlenmekte olduğundan

ve çalıĢmamızda bunlara sıkça atıfta bulunulacağından dolayı bu iki eser bundan sonra Treatise

ve Enquiry Ģeklinde kısaltılarak kullanılacaktır.
411

 Arda Denkel, Anlam ve Nedensellik, Kabalcı Yayınevi, Ġstanbul-1996, s.174.
412

 David Hume, A Treatise of Human Nature, ed. L.A.Selby-Bigge, Oxford At The Clarendon

Press, London-1960. Treatise olarak kısalttığımız ve dipnotlarını ona göre verdiğimiz nüsha,

künyesi verilen bu kitaptır.
413

 David Hume, , An Enquiry Concerning Human Nature, ed. Peter MILLICAN, Oxford

University Press, New York-2007. Enquiry olarak kısalttığımız ve dipnotlarını ona göre

verdiğimiz nüsha, künyesi verilen bu kitaptır
414

 David Hume, “Abstract of A Treatise of Human Nature” An Enquiry Concerning Human

Nature (içinde) Appendix I, ed. Peter MILLICAN, Oxford University Press, New York-2007,

bu esere bundan sonra Abstract diye atıfta bulunulacaktır.
415

, J. L. Mackie, The Cement of Universe: A Study of Causation, Oxford At The Clarendon

Press, Oxford-1974, s.3.
416

 Arda Denkel, Anlam ve Nedensellik, s.173-174.

109

yürütmelerimizde sorgusuzca kabul edilir.
417

 Ancak nedenin zorunlu olarak kabul

edildiği bir tanıtlama Hume‟a göre tamamen bir aldatmaca ve safsatadır.
418

 “Her

etkinin bir nedeni olmalıdır” Ģeklindeki bir kabul de bir o kadar ciddiyetsiz bir

yargıdır.
419

 ĠĢte bu yüzden “Hume‟un Treatise kitabının özeti nedir?” diye

sorulduğunda bunun cevabı kesinlikle nedensellik problemidir.
420

 Passmore‟un da

iĢaret ettiği gibi, bu kitaba isim olarak “İnsan Doğası Üzerine Bir Deneme” adını

vermesinin nedeni, onun için en önemli konu olan “insan doğası” diye bir Ģeyin olup

olmadığı ve eğer varsa nasıl bir Ģey olduğunun ortaya konmasıdır.
421

 Nedensellik

konusunda ilk bakıĢta agnostik bir tavır takındığı izlenimi veren
422

 Hume, aslında

mensubu olduğu ve kendisini önceleyen Locke ve Berkeley gibi Ġngiliz Aydınlanma

geleneğinin ve deneyci (empirist) felsefenin bir devamı gibidir. O ortaya koyduğu

nedensellik anlayıĢı ile çağdaĢı olduğu çoğu filozofu aĢmıĢ bir kiĢi olarak karĢımıza

çıkmaktadır.

I. DAVĠD HUME ÖNCESĠ NEDENSELLĠK

ANLAYIġLARI

Hume‟un nedensellik düĢüncesinin temellerini tam olarak görebilmemiz

için çağdaĢlarının konu hakkındaki görüĢlerine kısaca değinmek faydalı olacaktır .

Bu bağlamda, dönemin Ġngiliz empirist geleneğin diğer önemli filozofları olan John

Locke ve George Berkeley‟e değineceğiz.

A. JOHN LOCKE’TA NEDENSELLĠK

Ġngiliz Aydınlanma geleneğinin ilk filozoflarından ve Ġngiliz emprisizminin

kurucusu sayılan John Locke‟un (1632-1704) felsefesinin temeli Descartes‟in

417
 David Hume, Treatise, s.79.

418
 David Hume, Treatise, s.80.

419
 David Hume, Treatise, s.82.

420
 Ernest C. Mossner, “Introduction” A Treatise of Human Nature (içinde), s.17.

421
 Bryan Magge, Büyük Filozoflar: Platon’dan Wittgenstein’a Batı Felsefesi, Çev. Ahmet

Cevizci, Paradigma Yayınları, Ġstanbul-2000, (Passmore‟un cevabı) s. 161.
422

 Cartwright, Nancy, “Causation”, Routledge Encyclopedia of Philosophy, ed. Edward Craig,

c.II, Routledge, London-1988, s.245.

110

doğuĢtan düĢünceler fikrinin eleĢtirisine dayanmaktadır. Zira filozofun en önemli

yapıtı olarak kabul edilen İnsan Anlığı Üzerine Bir Deneme
423

 adlı eserin amacı,

insan zihninin doğuĢtan herhangi bir düĢüncesinin olmayıĢını ortaya koymanın

yanında, bunu desteklemesi muhtemel bilkuvve aklî ya da amaçsal ilkelerin de

bulunmasına karĢı çıkmaktır.
424

 DoğuĢtan düĢüncelere karĢı çıkan Locke‟a göre

bilginin kaynağı deneydir. Deneyi bilgimizin kaynağı olarak alan filozof “hangi

bilgimizin kesin olduğunu ve bilgimizin sınırlarının ne olduğunu söyleyebi lmek için

idealarımızın çıkıĢ noktası üzerinde çalıĢmamız gerektiğini belirtmektedir.”
425

 O

Descartes‟in aksine, doğuĢtan gelen doğruluk düĢüncesini reddeder ve insan zihninin

baĢlangıçtaki halini boĢ bir levha, “tabula rasa”, olarak nitelendirir. Bu zihin hiçbir

ideaya sahip olmayan beyaz bir kağıt gibidir. Bütün bilgilerimiz deneyimlerimizden

kaynaklandığı için bu boĢ levhaya çizilen bütün çizgiler deneyli çizilmiĢ demektir .

426

Locke‟a göre nedensel iliĢki fikri de deneyden kazanılır. Locke herhangi bir

basit veya karmaĢık düĢünceyi üreteni genel olarak neden, üretileni de etki diye

nitelendirir.
427

 Bizler neden ve etkiye dair düĢüncelerimizi gözlemlemiĢ olduğumuz

tikel Ģeylerden, niteliklerden ve özlerden baĢlayarak kazanırız. Mesela basit bir

düĢünce olarak akıĢkanlığın belli bir ısı derecesinde balmumunda uygulanmasında

ortaya çıktığını gözlemlediğimiz zaman, basit ısı düĢüncesinde, balmumundaki

akıĢkanlık ile olan iliĢkide, ısıyı onun nedeni, akıĢkanlığı ise ısının etkisi olarak

isimlendiriririz.
428

 Benzer Ģekilde, “odunun bir, „karmaĢık düĢünce‟nin ateĢin

uygulanması yoluyla bir baĢka „karmaĢık düĢünce‟ye, küle döndüğünü gözleyerek

kül ile iliĢki içinde ateĢi neden ve külü ise etki olarak adlandırırız. Neden ve etki

423
 John Locke, İnsan Anlığı Üzerine Bir Deneme, Çev. Vehbi Hacıkadiroğlu, Ara Yayıncılık,

Ġstanbul-1992.
424

 Bkz, John Locke, a.g.e, s.72 vd.
425

 Thilly, Frank, Felsefenin Öyküsü: Çağdaş Felsefe, Çev. Ġbrahim ġener, ĠzdüĢüm Yayınları,

Ġstanbul-2002, s.111.
426

 Thilly, Frank, Felsefenin Öyküsü: Çağdaş Felsefe, s.112.
427

 Frederick Copleston, A History of Philosophy: Modern Philosopy: The British Philosophers

from Hobbes to Hume, vol.V, Ġmage Books, New York-1994, s.96.
428

 Frederick Copleston, a.g.e, s.96.

111

kavramları öyleyse duyum ya da derin düĢünme yoluyla kazanılan düĢüncelerden

doğarlar.”
429

Nedensellik, düĢünceler arasında bir iliĢkidir, bu sebeple zihinsel bir yapı

arzeder. Bu yapının gerçek temeli ise güçtür. Locke‟a göre buradaki güçten kasıt,

özlerin diğer özleri etkileyerek bizde düĢünceler üretmesidir.
430

 Güç düĢüncesi

Locke tarafından “basit bir düĢünce” olarak kabul edilerek “aktif” ve “pasif” olmak

üzere ikiye ayrılır. Bu durumda ise sorulması en gerekli soru “aktif güç ve nedensel

etkinlik düĢüncemizin kaynağı nedir?” sorusudur.
431

 Locke bu soruya Hume‟unda

sıklıkla baĢvurduğu bilardo topu örneği ile karĢılık vermektedir. Locke‟a göre

hareket halindeki bir topun durağan bir topa vurup onu hareket ettirdiğini

gördüğümüzde, ilk topta herhangi bir aktif gücü gözlemleyemeyiz. Algıladığımız

Ģey sadece topun baĢkasından kazandığı hareketi diğerine iletmesidir. Bu ise cisimde

hareket eden aktif gücün oldukça muğlak bir düĢüncesini vermektedir. Burada

algılanan hareket olmayıp sadece bir aktarımın gözlemlenmesidir.
432

 Locke kendince

neden ve etki düĢüncelerimizi, nedensel etkinlik veya aktif güç düĢüncesinin

deneysel temellerini kendini tatmin edecek kadar ortaya koyduğu düĢüncesindedir.

Ancak Copleston‟a göre nedensel iliĢkiye dair Locke gerçek bir analiz ortaya

koyamamıĢtır.
433

B. GEORGE BERKELEY’DE NEDENSELLĠK

Locke‟tan sonra Ġngiliz Aydınlanma geleneğinin ikinci filozofu olan

Berkeley zorunlu nedensel iliĢkiyi reddetme hususunda Hume‟un öncüsü sayılabilir.

Ancak o da Locke gibi insanın bilgiye dair uğraĢında, insan zihnine güven

duymaktadır. Bilgisizliğimizin insanî bilme melekelerimizin sınırlılığından

olduğunu düĢünmek yanlıĢtır. Ġnsanî bilme melekelerinin doğru kullanımı ve doğru

429
 Frederick Copleston, Felsefe Tarihi: İngiliz Görgücülüğü, c.5, çev: Aziz Yardımlı, Ġdea

Yayınları, Ġstanbul-1991, s.138.
430

 Frederick Copleston, A History of Philosophy: Modern Philosopy: The British Philosophers

from Hobbes to Hume, s.97.
431

 Frederick Copleston, a.g.e, s.97.
432

 Frederick Copleston, a.g.e, s.97.
433

 Frederick Copleston, a.g.e, s.98.

112

ilkelerden yapılan çıkarımlar bilgi ihtiyacımızı karĢılar.
434

 Ona göre insanın bildiği

Ģeyler duyu algısına dayanır. Bu algılama doğrudan doğruya yapılmakla beraber

zihinsel bir çıkarsamayı içermemektedir. Bu yüzden algılanan sonuçlar ve

görünüĢlerden, nedenler ya da vesileler çıkarmak tamamen aklın iĢidir.
435

 DüĢünce

(idea) bakımından Hume‟u önceleyen Berkeley, zorunlu nedensel anlayıĢı reddetme

hususunda da onu öncelemektedir. Berkeley mekanik bir kozalite anlayıĢını

açıklanamayacağı nedeniyle reddetmektedir. Ayrıca o düĢünce tarihinde nedensellik

teriminin mekanik bir zorunluluğu gösterdiğine dair algının yanlıĢ olduğu

kanaatindedir.
436

Berkeley‟e göre tabiat düzeni bir fenomenler ve düĢünceler sistemidir.

Fakat burada fenomenlerin varlığının nedeni ya da nedenlerinin bilgisi için bilim

adamına ihtiyaç yoktur.
437

 Berkeley‟in nedensellik açısından ortaya koymaya

çalıĢtığı Ģey, algılanabilir Ģeylerle ilgili eylemlerdeki nedensel iliĢkinin empirist ve

fenomenalist bir analizini ortaya koymaya çalıĢmaktır. Berkeley‟in deyimiyle:

“B‟nin düzenli bir Ģekilde A‟yı takip etmesinde, A‟nın verildiğinde B‟nin

onu takip etmesi ve A‟nın yokluğunda B‟nin meydana gelmemesi

durumunda A‟yı neden, B‟yi de etki olarak isimlendiririz.”
438

Nedensel iliĢkiyi bu Ģekilde ortaya koyan Berkeley devamında A‟nın etkin

olarak B‟nin üretimine katılmadığını söyleyerek bir yanlıĢ anlaĢılmayı da peĢinen

ortadan kaldırır. Ona göre Tanrı ikincinin birinciyi izlemesini irâde etmiĢtir; yani

düĢünceler arasındaki iliĢki neden-etki iliĢkisini imlememektedir. Fakat bu sadece

iĢaretin iĢaretlenen Ģeyle iliĢkisini göstermektedir. Bu açıdan bakıldığında görüp

434
 Frank Thilly, Felsefenin Öyküsü: Çağdaş Felsefe, s.143.

435
 George Berkeley, Hylas ile Philonous Arasında Üç Konuşma, Çev. K.Sahir Sel, Sosyal

Yayınlar, Ġstanbul-1996, s.12.
436

, Hacı Mustafa Açıkgöz, Berkeley ve İmmateryalist Metafiziği, Elis Yayınları, Ankara-2003,

s.165.
437

 Frederick Copleston, A History of Philosophy: Modern Philosopy: The British Philosophers

from Hobbes to Hume, s.239
438

 Frederick Copleston, a.g.e, s.248.

113

temas ettiğim ateĢ acımın nedeni değil ama beni bu hususta önceden uyaran bir

iĢarettir.
439

Berkeley‟in deyimiyle:

“Ġdealar arasındaki bağlantının neden-etki bağlantısını değil de, ancak bir

im ya da gösterge ile gösterilen arasındaki bağlantıyı içerdiği olacak.

Gördüğüm ateĢ, ona yaklaĢtığımda canımı yakan acının nedeni değil,

beni bu acıya karĢı önceden uyaran bir imdir. Yine, iĢittiğim ses Ģu ya da

bu devinimin ya da çevredeki cisimlerin çarpıĢmasının etkisi değil,

bunların göstergesidir.”
440

Berkeley dünyanın iĢleyiĢine Tanrısal müdahalenin yanlıĢ yorunlanmasına

karĢı uyararak, algılanabilen Ģeylerdeki nedensellik iliĢkilerinde iki unsurun

olduğuna iĢaret eder. Bunlardan birincisi olan deneysel unsura göre

gözlemlediğimizin tümü düzenli bir ardıĢıklıktır.
441

 Ġkincisi ise metafizik unsurdur,

buna göre, A, B‟nin Tanrı tarafından ortaya konan bir ön iĢaretidir ve bütün bir

tabiat sistemi bir iĢaretler sistemidir; görsel bir dille zihnimizde Tanrı‟dan söz

etmektedirler.
442

 Ama Berkeley, Tanrı‟nın tabiattaki tüm olaylara dolaysız bir

Ģekilde müdahele etmesine de Ģiddetle karĢı çıkar. Zira böyle bir kabulde tüm günah

ve yanlıĢın sorumlusu da Tanrı olacaktır.
443

 Burada dikkat edilmesi gereken Ģey

tabiatta karĢımıza çıkan cisimsel nedenlerin olmadığı, bunların bir sanı olduğu

Ģeklinde bir yargıya ulaĢma tehlikesidir. Zira Berkeley‟e göre, yukarıda da

439
 Frederick Copleston, a.g.e, s.248, ayrıca bkz, George Berkeley, İnsan Bilgisinin İlkeleri

Üzerine, Çev. Halil Turan, Bilim ve Sanat Yayınları, Ankara-1996, s.75.
440

 George Berkeley, İnsan Bilgisinin İlkeleri Üzerine, s.74.
441

 Bu ardıĢıklık durumu Açıkgöz‟e göre kiĢinin nedensellik ilkesini anlama ve anlatmasındaki

yanlıĢının kaynağı durumundadır. Bkz, Hacı Mustafa Açıkgöz, Berkeley ve İmmateryalist

Metafiziği, Elis Yayınları, Ankara-2003, s.169.
442

 Frederick Copleston, A History of Philosophy: Philosopy: The British Philosophers from

Hobbes to Hume, s.248.
443

 Frederick Copleston, a.g.e, s.249.

114

belirtildiği gibi, Tanrı‟nın dolaysız bir fâil neden olarak kabul edilmesinden dolayı

böyle bir yargıya varabilme ihtimali vardır.
444

 Ama böyle bir çıkarım yanlıĢtır. Zira:

 “Sonuçta, doğadaki olay ve oluĢlar basit, pasif ve edilgen olup, onlara

yakıĢtırılan gerçek nedensellik veya eyleyenlik durumları kiĢinin

zihnindeki yanlıĢ bir kurgu, deney veya gözlemlerindeki yanılsamadan

baĢka bir Ģey değildir.”
445

Aslında Berkeley‟in ortaya koyduğu nedensellik görüĢü bazı yönlerden

Hume‟a öncülük ederken, diğer bazı yönlerden de Gazzâlî‟ye benzemektedir.

Olgular arasında gözlemlediğimiz nedenselliğin zorunluluğu imlemediği, algılanan

Ģeyin sadece düzenli bir ardıĢıklık olduğu hususunda Hume‟u öncelerken, nedensel

iliĢkinin zorunsuzluğu, ardıĢıklık düĢüncesi ve Tanrı‟nın iradesine vurgu yapan

metafiziksel açıklamalarla Gazzâlî‟yi anımsatmaktadır.

II. DAVĠD HUME’DA BĠLGĠNĠN ĠMKANI VE

NEDENSELLĠK

Biz bu bölümde Hume‟un bilgi anlayıĢını daha çok nedensellik bağlamında

özetlemeye çalıĢacağız. Bu yüzden bölümü filozofun bilgi anlayıĢının temel

unsurlarını barındıran Ģu dört baĢlık altında inceleyeceğiz: (1) Ġzlenimler ve idealar.

(2) Ġdea iliĢkileri ve olgular. (3) Bilgi, Ģüphe ve ihtimal. (4) Ġnanç, alıĢkanlık ve

tecrübe.

Hume‟un nedenselliği yadsıması onun mensubu olduğu Ġngiliz deneyci

geleneği çerçevesinde anlaĢılabilir. Hume‟dan önce Locke bizim, ideaların kesin

bilgisine, kanıtlayıcı Tanrı bilgisine ve dıĢ dünyanın bilgisine sahip olabileceğimizi

göstermiĢti. Bunun yanında Berkeley maddi bir dünyanın varlığına karĢı çıkarak

bilgimizi idea iliĢkileri ve tinsel oluĢumlarla sınırlamıĢtı. Hume ise, bilginin kaynağı

hususunda deneyci teoriyi ve esse-percipi (varolmak=algılanmak) Ģeklindeki

444
 George Berkeley, İnsan Bilgisinin İlkeleri Üzerine, s.65-66. Ayrıca bkz, George Berkeley,

Hylas ile Philonous Arasında Üç Konuşma, s.103
445

 Hacı Mustafa Açıkgöz, Berkeley ve İmmateryalist Metafiziği, s.170.

115

Berkeley‟ci anlayıĢı kabul eder ve bunları mantıksal sonuçlarına götürmeye

çalıĢır.”
446

 Hume‟un bilgi problemi bakımından uğraĢtığı problemlerin baĢında,

bilginin çıkıĢ noktası ve doğasına dair sorunlar bulunmaktadır: Bilginin kaynağı

nedir? Bilgiye nasıl sahip olabiliriz? Bilginin kapsam ve sınırları ne olmalıdır?

Nedenselliğin bilgi açısından anlam ve önemi nedir? Onun bu sorulara verdiği

cevaplar deneyci bir epistemoloji çerçevesinde verilmiĢtir.
447

Hume‟un nedenselliği iki Ģey arasında böyle bir bağlantıya eriĢmemizin

epistemolojik olarak imkânsız oluĢuna dayandırır. Ona göre tabiatta zorunlu bir

nedensellik anlayıĢını bulmak, buna dair bir bilgi üretmek imkânsızdır. Bizlerin dıĢ

dünyaya bakarken edindiğimiz bilgiler izlenimlerimize dayanmaktadır; dıĢ dünyaya

dâir bilgimizde algılarımızın ötesine geçip, ona doğrudan eriĢme gibi bir olanağımız

yoktur.
448

 Çünkü Hume, “Deneylerimizi olabildiğince izleyerek ve en yalın, en

küçük nedenlerden çıkan bütün etkileri açıklayarak bütün ilkelerimizi olabildiğince

evrensel kılmaya çılıĢmamız gerekse de, deneyin ötesine” geçemeyeceğimizi belirtir.

Ona göre, bir kimse insan doğasının nihâî niteliklerini keĢfettiğini iddia etse bile,

böyle bir varsayım fazla iddialı ve hayali olduğundan hemen reddedilmelidir.
449

Öncelikle yapılması gereken buradaki karmaĢayı izâle etmektir. Hume‟a göre bu

durumda yapabileceğimiz en doğru iĢ “insanın anlama yetisinin doğal yapısına ciddi

bir soruĢturma ile girmek, gücünün ve yeteneklerinin kesin bir analizi ile, onun

böyle belirsiz ve karıĢık konulara hiç uygun olmadığını göstermektir. Sonradan hep

rahat yaĢamak için bu yorgunluğa katlanmamız; sahte ve yozlaĢmıĢ olanı yok etmek

için sahici metafiziği özenle geliĢtirmemiz gerekir.”
450

446
 Frank Thilly, Felsefenin Öyküsü: Çağdaş Felsefe, s.156.

447
 Frank Thilly, a.g.e, s.158.

448
 Murat Baç, “Hume Nedensellik ve Nesnelerin Varlıksal Konumu: Genelgeçer Yorumların

Bir EleĢtirisi” Felsefe Tartışmaları, Ġstanbul-2002, s.1.
449

 Dinçer KurtuluĢ, “Ġnsan Doğasının Bilimi ya da Tarih Bilgisinin Olanağı: Locke ile Hume”

Felsefe Tartışmaları, Ġstanbul-2002, s.94.
450

 David Hume, İnsanın Anlama Yetisi Üzerine Bir Soruşturma, [An Enquiry Concerning

Human Understanding], Hacettepe Üniversitesi Yayınları, Cev, Oruç Aruoba, Ankara-1976,

s.9. Bundan sonra bu esere, İnsanın Anlama Yetisi diye atıfta bulunulacaktır.

116

A. ĠZLENĠMLER VE ĠDEALAR

Hume zihnimizde bulunan algılarımızı iki türlü tasnife tabi tutar: (1) güçlü

ve zayıflık bakımından, (2) basitlik ve karmaĢıklık bakımından. Ġnsan geçmiĢ duygu

ve heyecanları üzerinde düĢündüğü zaman görecektir ki, düĢüncelerimiz bunları

uygun bir Ģekilde kopya etmiĢtir. Fakat düĢüncelerin bunları yansıtırken kullandığı

renkler zamanla ilk algı renkleriyle karĢılaĢtırıldığında silik ve sönük kalacaklardır.

Bunun böyle olduğunu anlamak içinde ne ince bir seçme gücüne ne de bir metafizik

güce ihtiyaç yoktur.
451

 Buradaki birinci tasnife göre, zihnimiz algıları güçlülük ya da

canlılıklarına göre iki sınıfa ya da türe ayırır.
452

 Bunlardan daha az güçlü ve daha az

canlı olanlar düĢünceler ya da idealar olarak adlandırılırken, daha güçlü ve canlı

olanlar ise izlenimler (impressions) olarak adlandırılır. Ġzlenimler düĢünce ve

idealardan farklı olarak daha canlı tüm algılarımızı kapsamaktadır. Yani tüm

iĢittiğimiz, gördüğümüz, hissettiğimiz, sevdiğimiz veya nefret ettiğimiz,

arzuladığımız veya istediğimiz andaki algılarımızdır. Ġzlenimler, daha az canlı

algılar olan ve yukarıda sayılan duyum ve hareketler hakkında düĢünüldüğünde

farkına varılan düĢünce ve idealardan ayrılmaktadırlar.
453

 Bu ayrımda karĢımıza

çıkan en önemli nokta izlenimlerin daha canlı ve güçlü olması, düĢüncelerin ise daha

sönük ve zayıf olmasıdır. Hume‟un deyimiyle tekli bir nesnenin düĢüncesini

herhangi bir yolda değiĢtirdiğimiz zaman, yalnızca kuvvet ve canlılığını artırabilir

veya azaltabiliriz.
454

Ġlk bakıĢta insan, düĢüncelerimizin sınırsız olduğunu zannedebilir. Aslında

daha yakından incelendiğinde onların ne kadar dar sınırlar içinde kaldığını ve hatta

zihnin yaratıcılık yeteneğiyle, duyu ve tecrübenin verdiği malzemeleri kendi

kabiliyet ve potansiyeline göre birleĢtirerek, yerlerini değiĢtirerek, büyültüp ve

451
 David Hume, İnsanın Anlama Yetisi, s.13.

452
 David Hume, İnsanın Anlama Yetisi, s.13, David Hume, Treatise, s.1, David Hume,

Abstract, s.136
453

 David Hume, İnsanın Anlama Yetisi, s.13-14, David Hume, Treatise, s.1, David Hume,

Abstract, s.136.
454

 David Hume, Treatise, s.96, David Hume, Abstract, s.136.

117

küçültmekten baĢka bir Ģey yapmadığı anlaĢılacaktır.
455

 Mesela altın bir dağ

düĢündüğümüzde zihnimiz ilk olarak daha önceden sahip olduğu altın ve dağ

idealarını birleĢtirecektir. Ona göre bir fikir yürütecektir.

Hume ideaların izlenimlere dayandığı ve onlardan kaynaklandığına dair iki

kanıt sunar. Bunlardan birincisini Ģudur: Bütün karmaĢık düĢünce veya idealarımız,

daha basit idealara indirgenebilir. Ġlk bakıĢta bazı karmaĢık ideaların basit idealara

indirgenebileceği Ģüpheyle karĢılansa da bunun yapılabilir olduğunu belirtir. Mesela

“sonsuz derecede akıllı, bilge ve iyi bir varlık olarak tanrı ideası, kendi zihnimizin

iĢlemleri üzerinde düĢünmemizden ve iyilik ile bilgelik özelliklerini sınırsızca

büyütmemizden çıkar.”
456

 SoruĢturmayı ilerlettiğimizde görürüz ki, her basit idea da

kendisine benzer izlenimlerden kopya edilmiĢtir. Ġdeaların izlenimlerden türediğini

göstermek için Hume‟un ikinci kanıtı, duyu organları kusurlu olan birinin organ

aracılığıyla edinilen izlenime tekabül eden ideaların da bundan etkileneceği

Ģeklindedir.Hume‟un ifadesiyle;

“Organ sakatlığından dolayı bir kimse herhangi bir duyum türünde

duyarlı değilse, her zaman, bu duyumların karĢıtlıkları olan idealar

konusunda da o kadar az duyarlı olduğunu görürüz. Kör bir kimse

renklere, sağır olan da seslere iliĢkin hiçbir fikre ulaĢamaz. Yetersiz olan

duyusunu ona yeniden kazandırın, duyumlarına bu yeni yolu açmakla,

aynı zamanda idealara da bir yol açmıĢ olursunuz ve o, bu objeleri

tanımakta güçlük çekmez. Organın herhangi bir duyum uyandırmağa

elveriĢli bir nesne ile hiç karĢılaĢmamıĢ olmasında durum aynıdır. Bir

laplı ya da zencinin Ģarap tadı hakkında fikirleri yoktur. Ve bir kimsenin,

cinsine ait bir duyguyu ya da tutkuyu hiç duymamıĢ olması ya da

duymasını imkânsız kılacak Ģekilde, organ bozukluğuna benzer bir zihin

455
 David Hume, İnsanın Anlama Yetisi, s.14.

456
 David Hume, İnsanın Anlama Yetisi, s.14

118

bozukluğu olması çok az görülse ya da hiç görülmese bile, aynı gözlem,

daha az derecede, bu durumda da yapılabilir.”
457

Ġdeaların karĢılıkları olan izlenimlerden bağımsız bir Ģekilde ortaya çıkıp

çıkmama hususu Hume tarafından tamamıyla imkânsız da görülmemiĢtir. Ona göre

bu imkânı destekleyecek bazı çeliĢik fenomenler bulunabilir. Mesela gözle edinilen

renk ideaları ile kulaktan gelen ses idealarının gerçekte birbirlerinden farklı, aynı

zamanda da benzer oldukları kolayca kabul edilebilir. Hume bunu Ģu örnekle

açıklamaya çalıĢır: “Mesela öyle bir kimse düĢünelim ki, otuz yıl görme duyusunu

kullanmıĢ olsun ve hiç görmediği, söz geliĢi, belirli bir mavi tonunun dıĢında, her

türlü rengi mükemmel derecede tanısın. O tanımadığı tonun dıĢında mavi rengi

bütün farklı tonları, koyudan açığa doğru önünde dizildiğinde açıktır ki, o kimse,

tanımadığı tonun olması gereken yerde bir boĢluk algılayacaktır ve o yerde yan yana

duran tonlar arasında, diğerlerinde olduğundan daha geniĢ bir aralık olduğunu

görecektir. ġimdi sorarım size: O kimsenin hayal gücü ile bu eksikliği gidermesi ve

bu belirli tonun ideasını kendi kendine çıkarması mümkün müdür?”
458

Hume zihindeki algılara dair ikinici tasnifi basitlik (yalınlık) veya

karmaĢıklık bakımındandır. Bu ayrım aslında hem izlenimlerimize hem de

idealarımıza uygulanabilir. Buna göre, basit (yalın) algılar yada izlenimler ve

düĢünceler ne ayrım ne de ayrılma kabul eden türdendirler. KarmaĢık olanlar ise

bunların aksine bölümle ayrılabilirler. Mesela, “tikel bir renk, tat ve kokunun

tümünün de bu elmada birleĢmiĢ nitelikler olmasına karĢın, aynı olmadıklarını, ama

en azından birbirlerinden ayırdelilebilir olduklarını algılamak kolaydır.”
459

457
 David Hume, a.g.e, s.14. Hume‟un burada örnek olarak ortaya koyduğu görme ile ilgili

hiçbir kavrama ulaĢamayan kör adam örneği Thomas Reid (ö.1796) tarafından Ģiddetle

eleĢtirilmiĢ ve bu hususta Hume‟un yanıldığı ifade edilmiĢtir. Zira Reid‟e göre kör doğan bir

insan zamanla görülebilir dünya ile ilgili bilgilere yavaĢ yavaĢ sahip olabilir. Bkz, Ali TaĢkın,

İskoç Aydınlanması, s.214.
458

 David Hume, İnsanın Anlama Yetisi, s.16, Treatise‟deki anlatımı için bkz, David Hume,

Treatise, s.6
459

 Hume, David, İnsan Doğası Üzerine Bir İnceleme, [A Treatise of Human Nature] Çev. Aziz

Yardımlı, Ġdea yayınları, Ġstanbul-1997, s.46. Bundan sonra bu esere, İnsan Doğası diye atıfta

bulunulacaktır.

119

Hume “basit” ve “karmaĢık” ayrımını yapmaktaki amacı “bütün düĢünce ve

izlenimlerimiz benzerdir” Ģeklindeki genel kanıyı sınırlandırmaktır. Zira zihin ilk

görüĢte algıladığı izlenimler ile ona dair düĢüncelerimizin her zaman benzer olduğu

fikrini yürütebilmektedir. Bu belki basit düĢünceler için geçerli sayılabilse de

karmaĢık düĢünceler açısından her zaman geçerli olmamaktadır. Hume‟a göre

karmaĢık düĢüncelerimizden birçoğu hiçbir zaman onlara karĢılık gelen izlenimleri

olmadığı ve karmaĢık izlenimlerimizden de birçoğunun hiçbir zaman düĢüncelerle

tam olarak eĢleĢmediklerini gördüğünü ifade eder.
460

 Bu durum tıpkı kiĢinin,

kaldırımları altından, duvarları yakuttan yeni bir Kudüs‟ü hayal etmesine benzer.

KiĢi gerçi böyle bir Ģehri görmemiĢtir ancak bildiği baĢka bir Ģehri görmüĢtür. Ama

bu görme onun bütün bir Ģehrin sokak ve evlerine kadar varacak düzeyde eksiksiz ve

doğru bir Ģekilde o Ģehri temsil edecek düĢünceyi oluĢturabilmesi mümkün müdür?

sorusuna kadar gider.
461

 Hume‟a göre sonuçta, karmaĢık izlenim ve düĢüncelerimiz

arasında büyük bir benzerliğin olduğunu kabul edebiliriz amabunların tam olarak

birbirine karĢılık geldiklerine dair genel bir kuralı ortaya koyma imkânı yoktur.
462

Buna karĢılık Hume, bütün irdelemelerinden sonra tüm yalın düĢünce ve

izlenimlerin birbirine benzer olduklarını kabul eder. Zira ona göre, tüm yalın

düĢüncelerimizin ortaya çıkıĢlarında kendilerine karĢılık gelen ve tam olarak temsil

ettikleri yalın izlenimlerden türemektedirler.
463

Sonuç olarak diyebiliriz ki, bilgimizin temeli olan zihin algılarımız Hume‟a

göre iki tür ayrıma tâbîdir: Güçlülük ve canlılıklarına göre zihin algılarımız,

izlenimler ve idealar yada düĢünceler diye adlandırılır. Daha güçlü ve canlı olan

izlenimlerimiz tüm algılarımızı kapsamaktadır. Ġdealarımız ise, daha az güçlü ve

460
 David Hume, Treatise, s.3.

461
 David Hume, Treatise, s.3.

462
 David Hume, Treatise, s.3. Hume burada zihinsel algılarla duyu algılarına dair ilk ayrımını

ortaya koymuĢtur. Nedensellik bahsinde detaylı bir Ģekilde açıklanacağı gibi Hume genellikle

duyu algıları ile zihin algılarını birbirinden ayırmaktadır. Ancak filozofun anlatımı yine de

Enquiry’deki açık anlatım düzeyine ulaĢmadığı için eser üzerindeki tartıĢma bir türlü

bitirilememiĢtir. Bkz, David Hume, Treatise, s.84 vd.
463

 David Hume, Treatise, s.4. ġu bir gerçektir ki, Hume, tıpkı Locke‟un bilgilerimizi yalın

düĢüncelerden türetmesi gibi o da bilgimizi en sonunda izlenimlerden, dolaysız görgülenim

verilerinden türetmeyi istemiĢtir. Bkz, F. Copleston, Hume, s.17.

120

daha az canlı olan algılarımızdır. Hume‟un diğer ayrımı ise yalın ve karmaĢık

algılarımız üzerinedir. Ġnsan genellikle algılamalarında düĢünce ve izlenimlerimizin

hep birbirine benzermiĢ gibi hisseder. Hume bunun böyle olmadığını göstermek için

yalın ve karmaĢık ayrımını yapmaktadır. Ona göre yalın olan algılarımız açısından

baktığımızda izlenimlerimiz ve ona dâir düĢüncelerimizin benzer olduğu fikrini

yürütebiliriz. Ancak aynı akıl yürütmeyi karmaĢık algılarımız için söylememiz

mümkün değildir.

B. ĠDEA ĠLĠġKĠLERĠ VE OLGULAR

Ġnsan aklının ve soruĢturmasının temelinde olan idea iliĢkileri ve olgulara

dair ayrımın ortaya konmasında bellek (hafıza) ve imgelem (hayalgücü) yetilerinin

önemi büyüktür. Hume‟a göre bu iki yetimiz oluĢturmuĢ olduğumuz tüm

kavramlarda etkin bir Ģekilde rol almaktadır. Bellek, kavramları zihnin onları aldığı

zamanki gibi bozmadan saklarken, imgelem ise bu düzeni istediğimiz zaman

değiĢtirebilmemize olanak veren yeteneğimiz konumundadır.
464

 Zihnimizin farklı

düĢünceleri ya da ideaları arasında bir bağlantı ilkesi vardır ve onların belleğe ya da

imgeleme geliĢlerinin belli bir yöntem ve düzen içinde gerçekleĢir. Bu yüzden ciddi

düĢünme ve konuĢmalarımızda idealarımızın düzenli yoluna ya da zincirine

uymayan bir düĢünce hemen fark edilir ve uzaklaĢtırılır.
465

 ĠĢte bu yüzden insan

aklının veya soruĢturmasının belli bir düzen içinde gerçeklemesi gerekmektedir. Bu

düzen Hume tarafından “idea iliĢkileri” ve “olgu sorunları” olarak ikiye ayrılır.

Ġnsan soruĢturmasını yaptığı tüm objelerde doğal olarak bu iki ayrıma dikkat

etmiĢtir. Buna göre, geometri, cebir, aritmetik bilimlerde kullanılan sezgi ya da

kanıtlama yoluyla ifade edilen Ģey, idea iliĢkilerine dair ayrımdır. Bu ayrımda “üç

kere beĢ otuzun yarısıdır”, “hipotenüs‟ün karesi iki kenarın karelerinin toplamına

eĢittir” Ģeklinde ifade edilen önermelerle, evrende varolan herhangi bir Ģeye

dayanmadan, sadece düĢüncenin iĢlemesiyle ortaya konabilmektedir. Ġdea iliĢkileri

olarak adlandırdığımız bu ayrıma göre doğada hiçbir zaman bir daire yada üçgen

464
 Arda Denkel, a.g.e, s.176.

465
 David Hume, İnsanın Anlama Yetisi, s.17.

121

olmadığı halde ilk defa Euklides tarafından kanıtlanan hakikatler kesinliklerini ve

apaçıklığını sonsuza kadar sürdürecektir.
466

Ġdea iliĢkilerinden farklı olarak ikinci ayrımımız olan olgu sorunları aynı

Ģekilde kesinliğe ve doğruluğa sahip değillerdir. Zira bunlar her ne kadar

doğruluğuna dair elimizde veri bulunsa da yine de idea iliĢkilerindeki iç yapıya

sahip olamazlar. Çünkü her halukarda her bir olgu sorunu için tam tersini de

düĢünmek mümkün olabilmektedir. Zira bu durumu zihnimiz aynı kolaylıkla ve

sanki gerçeğe uygunmuĢçasına kabul etmede zorlanmaz. Bu tıpkı Ģuna benzer:

“Yarın güneĢ doğmayacak” dediğimizde, bu “yarın güneĢ doğacak” önermesinden

daha az anlaĢılır olmadığı gibi, olumlama durumuda da daha fazla çeliĢkiyi içermez.

Zira bu durumun yanlıĢlığını kanıtlamak boĢuna bir uğraĢtır. Çünkü kanıtlama

yoluyla yanlıĢlığı gösterilebilseydi bu durumda bir çeliĢkiyi barındırması ve zihin

tarafından hiçbir zaman seçik bir Ģekilde kavranamaması gerekirdi.
467

Hume bütün akıl yürütmelerimizi iki kısma ayırmıĢtır. Bunlardan birincisi,

“tanıtlayıcı” veya “idea iliĢkileri” hakkındaki akıl yürütmelerimizdir. Ġkincisi ise,

“olgu sorunları” ve “varoluĢ hakkındaki” akıl yürütmelerdir.
468

 Bu akıl

yürütmelerinin yanında Hume‟un varlıklardaki iliĢkileri ve oluĢan olgusal

problemleri irdelemede kullandığı üç tür çağrıĢım ya da bağlantı ilkesinden

bahsetmektedir. Olgu problemlerinde karĢılaĢtığımız muğlaklık bu bağlatı iliĢkileri

çerçevesinde tartıĢılmaktadır. Bunlar, “benzerlik”, “zamanda ve yerde (mekanda)

yakınlık” ve “neden ya da etki”dir.
469

 “Bu üç ilke, düĢüncelerimizi birbirine

bağlayan ve bütün insan soyunda az veya çok görülen, düzenli düĢünme veya

karĢılıklı konuĢma zincirini ortaya çıkaran biricik bağlardır.”
470

 Hume‟un

Enquiry‟de ortaya koyduğu bu üç çağrıĢım ilkesi Treatise‟de bahsi geçen “yedi

466
 David Hume, İnsanın Anlama Yetisi, s.20-22.

467
 David Hume, İnsanın Anlama Yetisi, s.20-22.

468
 David Hume, İnsanın Anlama Yetisi, s.31.

469
 David Hume, İnsanın Anlama Yetisi, s.18, David Hume, Treatise, s.74, 107.

470
 David Hume, İnsanın Anlama Yetisi, s.43

122

felsefî iliĢki” içinde sayılır.
471

 Ancak nedensellik konusunda bizim daha sık referans

yapacağımız bu üç iliĢkidir. Hume‟a göre bu üç çağrıĢım ilkesi temelde idealarımızı

birbirine bağlamaya yaramaktadır. Mesela bir resmin düĢüncelerimizi aslına

götürmesinde “benzerlik çağrıĢımı”nı, bir binanın bir dairesinden bahsedildiğinde

diğer daireler hakkında belli bir fikre sahip olup soruĢturma ve konuĢmaya

baĢladığımızda “zaman ve mekanda bitiĢiklik/yakınlık iliĢkisi”nden yararlanırız.

Bunun yanında bir yarayı düĢündüğümüzde gayrı ihtiyâri onu takip eden acıyı

düĢünürüz ki bu da “neden-etki çağrıĢımı”nın bir sonucudur.
472

Bu üç çağrıĢım ilkesini bu Ģekilde ortaya koyduktan sonra idea iliĢkileri ve

olgu problemleri ayrımındaki olgu bölümüne döndüğümüzde görmekteyiz ki,

yapılan akıl yürütmelerin hepsi “neden-etki” iliĢkisine dayanıyor gözükmektedir.

Hume bu iliĢkiyi Ģu Ģekilde izah eder:

“Sadece bu iliĢki yoluyla bellek ve duyularımızın tanıklığının ötesine

gidebiliriz. Birisine, önünde olmayan bir olgu sorununa, söz geliĢi, bir

arkadaĢının Ģehir dıĢında ya da Fransa‟da olduğuna neden inandığını

sorarsanız size bir sebep gösterir ve bu sebep de bir baĢka olgu olur; söz

geliĢi, arkadaĢından aldığı bir mektup ya da onun daha önceki akarlarının

veya verdiği sözlerin bilgisi… Issız bir adada bir saat ya da baĢka bir

makine bulan birisi, o adada daha önce insanların bulunmuĢ olduğu

sonucuna varır. Olgular hakkındaki bütün akıl yürütmelerimiz aynı

yapıdadır. Ve her defasında ortada olan olgu ve ondan çıkarılan diğer

olgu arasında bir bağ varsayılmaktadır. Bunları birbirine bağlayacak bir

Ģey olmasaydı, çıkarım tümüyle temelsiz olurdu. Karanlıkta konuĢan

[gelen] bir ses iĢitmemiz, bize orada bir kiĢinin olduğunu belirtir: Neden?

471
 Hume Treatise‟de yedi tür felsefi iliĢkiden bahseder. Bunlar: benzerlik, özdeĢlik, zaman ve

uzay iliĢkileri, nicelikte ya da sayıda orantı, herhangi bir nitelikteki dereceler, aykırılık ve

nedenselliktir. Bkz, David Hume, Treatise, s.69.
472

 David Hume, İnsanın Anlama Yetisi, s.18.

123

Çünkü konuĢma insanın doğal yapısının bir etkisidir ve ona sıkı sıkıya

bağlıdır.”
473

Hume‟a göre her birinin kendice iĢlevi olan bu üç çağrıĢım ilkesinden

“neden-etki” iliĢkisi en önemlisidir. Neden-etki iliĢkisi bize duyularımızın ötesinde

izlenebilecek ve görmediğimiz veya duyumsamadığımız varoluĢlar ve nesneler

hakkında bilgi verecek yegane Ģeydir.
474

 Nedensellik irdelemesine baĢvurmak

kaçınılmazdır; zira nedensellik olmadan o Ģeyin kökenine inmek mümkün

olmamaktadır.
475

 Bu üç çağrıĢım ilkesinde nedensellikten sonra “benzerlik” ve

“zaman ve mekanda yakınlık/bitiĢiklik ilkesi” de önemlidir.
476

 Ġdealara canlılık

kazandırmada benzerlikten faydalanırız. Benzerliğin yanına yakınlığı da katarak

deneylerimizin gücünü artırabiliriz.
477

 Benzerlik algılarımızdaki değiĢmez

birliktelikleri yani birincilerin diğerlerinin nedeni olduğuna inanmamızın kanıtıdır

ve aynı Ģekilde izlenimlerin önselliği, düĢüncelerimizin izlenimlerimize değil ama

izlenimlerimizin düĢüncelerimize neden olduğunun kanıtı durumundadır.
478

 Bu üç

çağrıĢım ilkesi düĢüncenin oluĢumu açısından birbirini tamamlayan cüzler gibidir.

Hume bunu Ģöyle izah eder:

“Neden ve etkinin yanı sıra andırım ve bitiĢiklik gibi iki iliĢkinin de

düĢüncenin çağırıĢım ilkeleri olarak ve imgelemi bir düĢünceden bir

baĢkasına iletmeye yetenekli olarak görülmesi gerekir. Yine belirttim ki,

bu iliĢkilerden herhangi biri tarafından bağlanan iki nesneden biri

dolaysızca belleğin ya da duyuların önünde bulunduğu zaman, yalnızca

473
 Hume, David; İnsanın Anlama Yetisi, s.24.

474
 Hume, David; Treatise, s.74. Hume bu sonuca Ģu temel soruyu sorarak ulaĢmıĢtır. Olgu

sorunları hakkında akıl yürütmelerimizin iç yapısı nedir? Bu sorunun cevabı neden ve etki

iliĢkisidir diye cevaplanır. Ancak burada sorulacak diğer önemli soru da Ģudur; Bu iliĢki

hakkında akıl yürütme ve sonuçlarımızın temeli nedir? Buna da Hume tek kelimeyle tecrübe

der. Tecrübe nedensellik iliĢkisinin ortaya konmasında çok önemli bir kavramdır ve nedensellik

analizi içinde ayrı bir bölüm olarak incelenecektir. Bu konuyla ilgili bkz, David Hume, İnsanın

Anlama Yetisi, s.28.
475

 David Hume, Treatise, s.75.
476

 Nedensellik bahsinde de göreceğimiz gibi bu ilke daha sonraları ardıĢıklık manasına gelecek

Ģekilde de kullanılacaktır.
477

 David Hume, İnsanın Anlama Yetisi, s.44.
478

 David Hume, Treatise, s.5.

124

anlık çağrıĢım ilkesi aracılığıyla onun bağlılaĢığına iletmekle kalmaz,

ama o ilkenin ve bulunan izleniminin birleĢik iĢlemi yoluyla benzer

olarak onu ek bir kuvvet ve dirilikte kavrar.”
479

Sonuç olarak diyebiliriz ki, bütün akıl yürütme ve soruĢturmalarımızın

temelinde Ģu ikili ayrım bulunmaktadır: Akıl yürütmelerimiz ya idea iliĢkileri

hakkında ya da olgu meseleleri hakkındadır. Ġdea iliĢkilerine dâir akıl

yürütmelerimiz tanıtlayıcı ve sonuç bakımından kesinlik ifade ederler. Bu tıpkı bir

üçgenin iç açılarının 180 derece olmasındaki gibidir. Olgu meselelerine dâir akıl

yürütmelerimiz ise varoluĢ hakkındaki yargılarımıza dayandığından kesin bir

tanıtlamayı imlememektedir. Bu durum tıpkı “yarın güneĢ doğacak” veya “yarın

güneĢ doğmayacak” önermelerinin anlaĢılma bakımından aynı olumlamayı içermesi

ve bunlardan birini tamamen akli düzlemde yanlıĢlamaya çalıĢmanın boĢuna olması

gibidir. Hume idea ve olgu ayrımından baĢka bunları anlamlandırma açısından üç

çağrıĢım ilkesinden de bahseder. Bunlar nedensellik düĢüncemizi karakterize eden

“benzerlik”, “zamanda ve mekanda yakınlık” ve “neden-etki düĢüncesi”dir. ġu bir

gerçektir ki, nedensellik düĢüncesi nesneler arasındaki bir iliĢkiden türemiĢ olması

gerekir. Ama bunun nasıl olduğu incelenip ortaya konulması gereken bir problemdir.

Bu üç çağrıĢım ilkesi babında düĢünüldüğünde ilk olarak neden-etkinin nesneler

nezdinde bitiĢik ve devamlı beraber olduğunu görürüz. Bu bitiĢiklik çoğu zaman

sanki nedensel bir zincir varmıĢ gibi algılanır. Bu her gün gözlemlediğimiz bir

gerçekliğin tesbitidir. Ayer‟in de dediği gibi, Hume‟un yapmıĢ olduğu idea iliĢkileri

ve olgu meseleleri ayrımı kesinlikle çok yerinde bir bölümleme olup, deneyci

epistemolojinin en önemli öğelerindendir.
480

479
 David Hume, İnsan Doğası, s.126.

480
 Alfred Jules Ayer, Dil, Doğruluk ve Mantık, Çev. Vehbi Hacıkadiroğlu, Metis Yayınları,

Ġstanbul-1984, s.31. Hume‟un bu idea iliĢkileri ve olgu problemleri ayrımı Locke‟ta karĢımıza

çıkan dıĢsal ve içsel deneye karĢılık gelirken, Kant‟taki “sentetik” ve “analitik” ayrımını da

çağrıĢtırmaktadır.

125

C. BĠLGĠ, ġÜPHE VE ĠHTĠMAL

Önceki iki bölümde, insan zihninin algılarının “izlenimler” ve “idealar”

olarak ayrılmasını ve insan aklının bunlara dair soruĢturmasında bunları kesinlik ve

bilgi değeri açısından soruĢturarak “idea iliĢkileri” ve “olgu meseleleri” ayırımına

gittiğini gördük. Bu kısımda bilginin oluĢumuna, Ģüphe ve ihtimalin buna olan

katkısına değineceğiz.

Hume‟un İnsanın Anlama Yetisi‟nde değindiği gibi:

“Ġtiraf edilir ki, insan aklının yapabileceği, olsa olsa doğal fenomenleri

meydana getiren ilkeleri daha yalın bir hale getirmek ve analoji, tecrübe,

gözlem yoluyla akıl yürüterek birçok belirli etkiyi birkaç genel nedene

indirgemektir. Ama bu genel nedenlerin nedenlerine gelince, bunları

bulmaya kalkıĢmamız boĢuna olur; ne de bunlar hakkında herhangi bir

belirli açımlama ile kendimizi tatmin etmeyi umabiliriz. Bu en son

kaynak ve ilkeler, insan merakına ve soruĢturmasına tümüyle

kapalıdır.
481

“Analoji”, “tecrübe” ve “gözlem” insanın bilgisel faaliyetinde

vazgeçemeyeceği üç önemli yapı taĢıdır. Ġnsan bu üçüyle elde ettiği bilgilerle Ģu an

ve gelecek hakkındaki yargılarını oluĢturmaktadır. Bunun oluĢturulduğu yer ise ,

insanın zihnidir. Hume‟a göre zihin bir Ģeyin nicelik ya da nitelikten her birinin

derecelerinin tam bir kavramını oluĢturmadan onlara dair bir kavramı da

oluĢturamaz.
482

 Hume bu durum için üç tür akıl yürütme geliĢtirir: (1) Biz bütün

nesnelerin farklı ve ayrılabilir olduğunu, bu ayrılmanın ise ancak düĢünce ve

imgelem tarafından yapıldığının gözlemleriz.
483

 (2) Hem nicelik hem de nitelik

derecelerinde belirlenmiĢ olmaksızın hiçbir nesne duyulara görünemez, baĢka bir

deyiĢle hiçbir izlenim zihnimize sunulamaz.
484

 (3) Doğada gözlemlediğimiz her Ģey

481
 David Hume, İnsanın Anlama Yetisi, s.27.

482
 David Hume, Treatise, s.18.

483
 David Hume, Treatise, s.18.

484
 David Hume, Treatise, s.19.

126

bireyseldir. Mesela buna göre, kenarları ve açılarının tam bir oranı olmaksızın bir

üçgeni olgusal varlığını varsaymanın bütünüyle saçma olduğu, felsefenin kabul

ettiği genel bir ilkedir. Bu yüzden bir Ģey olguda ya da olgusallıkta saçma olursa

düĢünce açısından da saçma olmaktadır. Zira açık seçik bir Ģekilde düĢüncesini

oluĢturabildiğimiz Ģey saçma ve olanaksız olarak nitelendirilemez. Hume‟a göre bir

nesnenin düĢüncesini oluĢturmak ile bir düĢünce oluĢturmak aslında aynı Ģeydir.

Çünkü düĢüncenin bir nesne ile bağlantısı, nesnenin kendisinden hiçbir iĢaret veya

karakter taĢımadığı hârici bir adlandırmadır.
485

Yalın izlenimlerimizin kendilerine karĢılık gelen düĢünceleri öncelediği ve

bu genel kabulün çok nadir bozulduğu görüldükten sonra insanın incelemelerinde

çok dikkatli olması gerekmektedir. Bu noktada Hume, insan zihninin algılarının ilk

ürünü olan izlenimleri ayrı bir bölümlendirmeye tâbi tutar. Hume‟a göre izlenimler,

“duyum” ve “derin düĢünme” izlenimleri olarak ikiye ayrılmalıdır. Duyum

izlenimleri ruhta bilinmeyen nedenlerden kökensel olarak doğarken, derin düĢünme

izlenimleri ise düĢüncelerimizden çıkmaktadır. Ġnsanın algılama sürecinin bir ifadesi

olan “duyum” ve “derin düĢünme” izlenimlerinin geliĢimini Hume Ģu Ģekilde ifade

etmektedir:

“Bir izlenim ilkin duyulara çarpar ve sıcaklık ya da soğukluk, susuzluk

ya da açlık Ģu ya da bu tür haz ya da acı duymamıza yol açar. Bu

izlenimin anlık tarafından alınan bir eĢlemi vardır ki, izlenim sona

erdikten sonra kalır ve buna bir düĢünce deriz. Bu haz ya da acı

düĢüncesi ruha geri döndüğünde, yeni istek ve isteksizlik, umut ve korku

izlenimleri üretir ki, bunlara haklı olarak derin düĢünme izlenimleri

denebilir, çünkü ondan türemiĢlerdir. Bunlar yine bellek ve imgelem

tarafından eĢlemlenirler ve düĢünceler olurlar, bunlar da belki kendi

paylarına baĢka izlenim ve düĢünceler doğururlar. Öyle ki derin-düĢünme

485
 David Hume, Treatise, s.19-20.

127

izlenimleri yalnızca onlara karĢılık düĢen düĢüncelere önseldirler; ama

duyumunkilere sonsaldırlar ve onlardan türerler.”
486

Ayer‟in de belirttiği gibi deneysel olan hiçbir genel önerme, mantıksal

olarak kesin doğrulukta olamaz. Ortaya konan önerme ne kadar olumlu olursa olsun

yine de onun çürütülebilme imkânı her zaman için vardır.
487

 Zira bilgide yenilenme

ancak bu imkân sayesinde devam edebilir. Bu noktadan baktığımızda Hume‟un

bilgiye dair yaklaĢımlarında onun Ģüpheci tavrıyla karĢılaĢıyoruz. Ġhtimal‟de bu

tavrın doğal sonuçlarından biri durumundadır.
488

 Gerek bilgisel açıdan gerekse

nedensel açıdan tabiatta karĢılaĢtığımız düzenlilik bizde, geleceğinde geçmiĢ gibi

olacağına dair bir inanç, bir kanı oluĢturur. Bu inanç ne nesnel, ne aklî ne de mantıkî

bir zorunluluktur. Bizim bu inanca olan güvenimiz aslında nedensellik kavramına

olan inancımıza bağlıdır.
489

 Ancak baĢlangıçta hiçbir akıl yürütmeyle neden ve etki

ideasına ulaĢılamayacaktır. Zira bütün doğal iĢlerin yapıcıları olan belirli güçler

hiçbir zaman duyulara gelmezler ve belirli bir durumda bir olay sadece öbüründen

önce gerçekleĢiyor diye birinin “neden” diğerinin de “etki” olarak adlandırılması

akla uygun değildir. Bunların oluĢumlarının rastgele ve geliĢigüzel bir araya

gelebilme ihtimalleri olabilir. Birinin ortaya çıkmasından diğerinin de çıkacağı

anlamını varsaymak doğru olmayabilir.
490

ġüpheci tavrın genellikle kendisine hakim olduğu Hume, yine de bazı

vakıaların tesbitini de yapmaktadır. Bir anlamda tabiî âlemde her Ģey ihtimal

dahilindedir. Ancak durum rastlantı ihtimalinde nasılsa, nedenler ihtimalinde de

öyledir. Hume‟un ifadesiyle:

“Belirli bir etkiyi ortaya çıkarmada tümüyle bir örnek ve değiĢmez olan

bazı nedenler vardır ve bunların iĢleyiĢlerinde Ģimdiye kadar herhangi bir

486
 David Hume, İnsanın Doğası, s.50.

487
 A. J. Ayer, Dil, Doğruluk ve Mantık, s.49-50.

488
 Hume olasılığa dayanan akıl yürütmeleri ikiye ayırır. Bunlardan birincisi Ģansa dayananlar

ikincisi ise nedenlerden doğanlardır. Bkz, David Hume, Treatise, s.124-125.
489

 Arda Denkel, Anlam ve Nedensellik, s.180, Bu konuda Hume‟un açıklamaları için bkz,

David Hume, Treatise, s.131-133.
490

 David Hume, İnsanın Anlama Yetisi, s.36.

128

aksama veya düzensizlik görülmemiĢtir. AteĢ her zaman yakmıĢ, su her

insanı boğmuĢtur: darbe ve çekim ile hareket Ģimdiye kadar istisnaya izin

vermemiĢ evrensel bir kanundur. Fakat baĢka nedenler vardır ki, bunların

daha düzensiz ve belirsiz olduğu bulunmuĢtur; her kullanan için ravent

her zaman müshil, afyon her zaman uyuĢturucu etkisi göstermemiĢtir.”
491

Hume‟a göre bilgiye giden yolun sağlamlığı, kiĢinin derin araĢtırmalarına

dayanan felsefî itirazlarındaki Ģüpheci tavra dayanmaktadır. Bu yüzden onun

nedensellik irdelemesi her türlü ihtimalin ele alındığı bir Ģüpheler yığını gibi

gözükmektedir. Olgulara dâir yargılarımızı Ģekillendirirken, analoji, tecrübe ve

gözlemden yararlanmakta, doğrulara ulaĢmak için hertürlü ihtimali düĢünerek,

Ģüphelerimizi izâle etmeye çalıĢmaktayız. Nedensellik düĢüncemizde aslında bu tür

ihtimallerin gözönüne alındığı ve Ģüphelerin ortadan kaldırıldığı bir sürecin

sonucunda oluĢmuĢ kesin yargılarımızın bir ifadesidir.

D. ĠNANÇ, ALIġKANLIK
492

 VE TECRÜBE

Bu bölümde nedensellik düĢüncesinin bilgisel alt yapısını oluĢturan inanç,

alıĢkanlık ve tecrübe kavramlarını inceleyeceğiz. Zira insan zihninin algılama ve

yorumla süreci sonrasında nedensellik fikrine eriĢmesini bu üç kavramla

açıklamaktayız.
493

 ġu bir gerçektir ki, eĢya hakkındaki bilgi ve kanıtlamalarımızın

temelinde neden-etki iliĢkisi bulunmaktadır. Bu iliĢkinin ise tecrübe ile bilindiği

kabul edilir.
494

 Deneysel olarak ortaya koyduğumuz tüm sonuçlarda “geleceğin

geçmiĢ gibi olacağı” Ģeklindeki kabul karĢımıza çıkmaktadır. Böyle bir kabulün

ispatlanmaya çalıĢılması demek, bir çemberin fâsid dairesinde dönerek zaten bilinen

491
 David Hume, İnsanın Anlama Yetisi, s.48.

492
 AlıĢkanlık ve Tecrübe kavramları zaman zaman birbirine karıĢtırılan iki kavramdır. Bizim

burada alıĢkanlıktan kastımız Hume‟un kullandığı “custom”, “habit” kelimelerinin ifadesi olan

alıĢkanlıktır. Bu kavram ayrıca tezimizin birinci bölümünde Gazzâlî‟nin kullanmıĢ olduğu âdet

kavramına karĢılık gelebilecek en yakın kavramdır. Tecrübe ise deneyim manasında

kullandığımız “experience” kelimesinin karĢılığı olarak alınmıĢtır.
493

 Bu bahsi geçen üç kavramdan en önemlileri kuĢkusuz nedensellik ilkesininin oluĢmasında

büyük katkıları olan alıĢkanlık ve tecrübedir. Bu bölümde bilginin oluĢumu açısından

inceleyeceğimiz bu kavramlardan alıĢkanlık için nedensellik bölümünde ayrı bir baĢlık açtık.
494

 David Hume, İnsanın Anlama Yetisi, s.31

129

sonuçlar hakkında fikir yürütmekten baĢka bir sonucu olmayan soruĢturmalar

yapmak demektir.

Hem nedensellik düĢüncesinin temelinde hem de geleceğin geçmiĢe

benzeyeceği varsayımının altında tecrübe yatmaktadır. Hume‟un deyimiyle, tecrübe

insan hayatının büyük bir kılavuzudur.
495

 Ona göre deli ya da aptal olanlar dıĢında

tecrübenin önemini kimse yadsımaz. Gerçekte, tecrübeden çıkan bütün kanıtlamalar

doğal nesneler arasında keĢfettiğimiz ve bizi, böyle nesnelerden çıktığını

gördüğümüz etkilere benzer etkiler beklemeğe götüren benzerliğe dayanır. Tecrübe

sayesinde insan benzer gözüken nedenlerden ancak benzer etkiler beklemektedir. Bu

da bizi, baĢta değindiğimiz, tecrübeden yapılan bütün çıkarımların temelinde,

geleceğin geçmiĢe benzeyeceği ve benzer güçlerin duyusal niteliklere bağlı olduğu

kabulune götürür.
496

 Ancak kabul edilmelidir ki tecrübeden çıkacak hiçbir kanıtlama

geçmiĢin geleceğe olan bu benzerliğini ispat edemez. Zaten bu kanıtlamaların

kendisi benzerlik kavramı üzerine kuruludur. ġimdiye kadarki düzende bunun böyle

olduğunu, her Ģeyin düzenli olarak gerçekleĢtiğini, geleceğin tıpkı geçmiĢ gibi

meydana geldiğini kabul etsek bile, yine de tek baĢına kanıtlama ya da bir çıkarım

olmadan gelecekte de bunun böyle olacağının kesin bir ispatı olamaz.
497

 ġu kesindir

ki, en cahil insandan, bebeklere ve hatta hayvanlara kadar bütün varlıklar tabiî

nesnelerin niteliklerini ve buna dair yargılarını ancak tecrübeyle oluĢtururlar. Yanan

mumun ateĢine dokunan çocuk çektiği acıyla bir daha bir muma yaklaĢmamaya

dikkat edecek ve her zaman benzer nedenlerde benzer sonuçları bekleyecektir.
498

Ancak nedensellik ilkesi tecrübeden meĢru olarak çıkarılamaz. Tecrübeden

hareketle bizi nedensellik veya iki Ģey arasında bir nedensel iliĢkinin varlığı fikrine

götüren alıĢkanlıktır. AlıĢkanlık ve tecrübe birbirini tamamlayan iki önemli

kavramdır. Hume bu durumu Ģöyle izah eder:

495
 David Hume, İnsanın Anlama Yetisi, s.32.

496
 David Hume, İnsanın Anlama Yetisi, s.33.

497
 David Hume, İnsanın Anlama Yetisi, s.31

498
 David Hume, İnsanın Anlama Yetisi, s.34.

130

Bir kiĢi düĢünelim ki, çok tecrübe edinmiĢ ve benzer nesne ya da

olayların hep birbirine bağlı olduklarını gözleyecek kadar uzun bir süre

dünyada yaĢamıĢ olsun. Bu tecrübenin sonucu ne olur? Bir nesnenin

ortaya çıkıĢından hemen öbürünün varoluĢunu çıkarsar. Ama tüm

tecrübesiyle, nesnenin öteki nesneyi ortaya çıkarmasındaki gizli gücün

bir ideası ya da bilgisini gene de edinmemiĢtir; ne de onu bu çıkarsamayı

yapmağa götüren, herhangi bir akılyürütme sürecidir. Fakat yine de

kendini bu çıkarımı yapmağa mecbur hisseder ve bu iĢlemde anlama

yetisinin bir yeri olmadığını görse de, yine aynı düĢünce yolunu

izleyecektir. Bu kiĢinin böyle bir sonucu oluĢturmasını belirleyen bir

baĢka ilke vardır. Bu ilke alıĢkanlık veya huydur.”
499

AlıĢkanlık ya da huy kavramlarının içeriğine geçmeden önce onların

oluĢumundaki zihnî süreçte önemli bir rol oynayan bellek ve imgelemi tekrar

hatırlamamız gerekmektedir. Tecrübe ve alıĢkanlığın oluĢmasını sağlayan

izlenimlerimizin yinelenmesi tamamen bellek ve imgeleme bağlıdır. Burada belleğin

düĢünceleri imgelemden daha canlı ve güçlüdür. Bellek hayalgücüne oranla nesneler

hakkında daha çok bilgiye sahiptir. Bu yüzden herhangi bir geçmiĢ bir olayı

anımsadığımızda, onun düĢüncesinin zihnimiz üzerinde zorlayıcı bir etkisi vardır.

Bunun yanında imgelemin algılaması daha zayıf ve güçsüz olduğundan zihinde uzun

süre kararlı ve düzenli bir Ģekilde saklanamaz.
500

 KiĢinin düĢünme faaliyetinde

imgelem bir düĢünceden kolayca ona benzeyen bir baĢkasına geçebilir. Yanlızca bu

bağ bile imgelem için yeterli olabilecek bir bağ ve çağrıĢım ilkesidir.

Tecrübe gibi insan hayatının yüce kılavuzlarından biri olan alıĢkanlık,

Hume‟a göre tecrübede verilmiĢleri bir anlamda yorumlamamızı, tek tek örnekleri

genelleĢtirmemizi sağlar.
501

 Örneğin; ısı-alev, ağırlık-katılık gibi iki nesnenin sürekli

bir arada bulunmasından, birinin ortaya çıkmasıyla diğerinin de çıkacağını

beklememizin nedeni sadece alıĢkanlıktır. Bu kabul Hume‟a göre her zaman için

499
 David Hume, İnsanın Anlama Yetisi, s.37.

500
 David Hume, Treatise, s.8-9.

501
 David Hume, İnsanın Anlama Yetisi, s.39.

131

doğru olmasa da binlerce gözlemin ifadesi olarak kurulmuĢ bir hipotez olması

bakımından önemlidir. Mesela akıl bir daire üzerinden çıkaracağı sonuçlarla

evrendeki bütün daireler hakkında ortaya koyacağı sonuçların aynı olabileceği gibi,

bir insanın bir cismin diğer cisme çarpmasıyla harekete geçtiğini bir kez

gözlemlemesiyle, bütün cisimlerin de benzer bir darbe ile hareket edeceği sonucunu

çıkaramaz.
502

 Ġnsanın yüce kılavuzu olan alıĢkanlık sayesinde edindiğimiz tecrübeler

bizim için yararlı bir hale dönüĢmekte ve geleceğin geçmiĢ gibi olacağı kabulü

meydana getirmektedir. AlıĢkanlık ve tecrübenin yer almadığı bir algılamada insan

tamamen bilgisizdir. Hume‟a göre alıĢılagelmiĢ teorilerin aksine bunun basit bir

sonucu vardır. Harici varlıklar ve onların iliĢkilerine dair geçmiĢteki tecrübemizin

gelecekte de tekrarını bekleriz. Oysa bunlar düĢünce ve anlamaya dayanmaktan çok

bir tür doğal içgüdü eseridir.
 503

Burada zihin algıladığı nesneler arasında bir benzerliği gözlediği zaman

nicelik ve nitelik derecelerindeki ayrım ya da farklılıklara bakmaksızın bütününe

birden aynı adı vermektedir. Zihin bu tür bir alıĢkanlık kazandığından o adın

iĢitilmesiyle o nesnelerden birinin düĢüncesi dirilmekte ve imgelem ona dair

koĢulları ve orantıları düĢünmeye baĢlamaktadır.
504

 Zihnimiz böylece ancak

alıĢkanlığın verdiği vesileyle beraber baĢka bireysel düĢünceleri üretmeye

baĢlayacaktır. Ancak zihnin bu üretiminde yalnızca bir bireyin düĢüncesini

oluĢturmakla yetinmez. Kendine kendi anlamını kavratabilmek için, genel terim

yoluyla bunu baĢarmaya çalıĢır.
505

Doğalarında tikel ve sayılarında sonlu düĢünceler ancak ve ancak alıĢkanlık

yoluyla bir genellemeye kavuĢurlar. Bu ise ancak alıĢkanlık yoluyla sonsuz sayıda

baĢka düĢünceyi kapsayabilir.
506

 Hume‟un da belirttiği gibi: “Anlığın açıkça

kavradığı her Ģeyin olanaklı bir varoluĢ düĢüncesini kapsadığı, ya da baĢka bir

deyiĢle imgelediğimiz hiçbir Ģeyin saltık olarak olanaksız olmadığı metafizikte

502
 David Hume, Ġnsanın Anlama Yetisi, s.39

503
 David Hume, İnsanın Anlama Yetisi, s.40.

504
 David Hume, Treatise, s.20.

505
 David Hume, Treatise, s.22.

506
 David Hume, Treatise, s.24.

132

yerleĢik bir düzgüdür. Altın bir dağ düĢüncesini oluĢturabilir ve bundan böyle bir

dağın edimsel olarak varolabileceği vargısını çıkarabiliriz. Bir vadi olmaksızın bir

dağın hiçbir düĢüncesini oluĢturamayız ve buna göre onu olanaksız olarak

görürüz.”
507

Tecrübe ve alıĢkanlığın yanında neden bilgisinin oluĢmasında önemli olan

diğer bir kavram inançtır. Hume‟a göre: “Ġnanç bir objenin –hayalgücünün yalnız

baĢına hiçbir zaman ulaĢamayacağı- daha renkli, canlı, güçlü, sağlam, dengeli bir

Ģekilde kavranmasıdır.”
508

 Felsefî açıdan bakıldığında inanç zihinde duyulan ve

yargı gücünün idealarını imgelemin varsayımlarından ayıran bir Ģeydir. Ġnancın

idealara ağırlık vermesiyle o idea daha önemli ve etkili olarak zihinde güçlenir ve

nihayetinde zihin onları eylemlerinin yöneticisi haline getirir.
509

 Hume‟a göre inanç

onayladığımız kavram ile onaylamadığımız arasında belli bir ayrım getirmelidir.

Belli bir ilkeye ulaĢıncaya dek, düĢüncelerimizi yüzlerce kez değiĢtirebilir, birbirine

katabilir, ayırabiliriz. Gerçekte nihaî ilkeye ulaĢana dek hiçbir görüĢümüz yoktur.

Bu görüĢün oluĢmasında inanç ek bir kuvvet ve canlılık kaynağıdır. Buna göre

inanç, en doğru izlenim ile iliĢkili ya da çağrıĢımlı bir canlı düĢünce olarak ta

tanımlanabilir.
510

 Ġnanç, düĢüncenin oluĢmasında sadece ona kuvvet ve canlılık

katar. Hume‟a göre akıl hiçbir zaman herhangi bir nesnenin diğer birini imlediği

hususunda asla bizi tatmin etmez. Çünkü bir izlenimden bir baĢkasının düĢünce veya

inancına geçtiğimizde bunu sağlayan akıl değil de daha çok alıĢkanlık ya da baĢka

bir çağrıĢım ilkesidir. Ancak inanç basit bir düĢünceden daha fazla bir Ģeydir. “Bir

düĢünceyi oluĢturmanın tikel bir yoludur ve aynı düĢünce ancak kuvvet ve dirilik

derecelerindeki bir değiĢme yoluyla değiĢebileceği için, bütününde Ģu çıkar ki, inanç

önceki tanıma göre, varolan bir izlenim ile bir iliĢki tarafından üretilen diri bir

düĢüncedir.”
511

507
 David Hume, İnsan Doğası, s.109.

508
 David Hume, İnsanın Anlama Yetisi, s.42.

509
 David Hume, İnsanın Anlama Yetisi, s.42.

510
 David Hume, Treatise, s.96.

511
 David Hume, İnsan Doğası, s.119. Burada Ģunu belirtmek gerekmektedir. Hume‟un inanca

dair yargılarının sonucunda onun dine dair düĢüncelerine ulaĢırız. Ancak konumuz gereği onun

133

Sonuç olarak diyebiliriz ki, Hume‟a göre nedensellik düĢüncesi tecrübe

alıĢkanlık ve inancın ortak eseridir. Bilgisel açıdan nedensellik düĢüncesinin

oluĢmasında bu üç kavram zaman zaman ayrı ama çoğunlukla beraber bir Ģekilde

nedensellik düĢüncesinin oluĢumuna katkıda bulunmaktadırlar. Mesela ateĢe kuru

bir odun atıldığını düĢündüğümüzde, bu odunun ateĢi söndüreceğini değil,

attıracağını düĢünürüz; zihnimiz bize bunun böyle olacağını söyler. Ancak Hume‟a

göre düĢüncemizin nedenden etkiye geçiĢinin kaynağı aklımız değildir. Bu geçiĢin

kaynağı tümüyle alıĢkanlıklarımız ve tecrübelerimizdir.
512

 Bizler ancak tecrübe

yoluyla bir nesnenin varlığını diğer bir tanesinden çıkarsayabiliriz. Tecrübemizle

görürüz ki, bir nesnenin bir türünün varoluĢuna dair yinelenen örneklerini görür ve

anımsarız. Ayrıca bunun yanında baĢka bir nesneler türünün bireyleri daima bunlara

eĢlik etmiĢ ve onlarla düzenli bitiĢiklik ve ardıĢıklık iliĢkisine girmiĢlerdir. Bu

durum alev denilen nesneyi gördüğümüzde kendiliğinden sıcaklık denen algılama

türünü anımsamamıza benzer. Bu durumda bunlardan birini neden olarak

isimlendirirken diğerini de etki olarak isimlendir, birinin varlığını diğerinden

çıkarsarız. Ancak burada böyle bir yargıya ulaĢırken Ģu önemli husus gözardı

edilmemelidir: Bizlere tikel neden ve etkilerin birlikteliğini öğreten tüm durumlar,

yani hem nedenler hem de etkiler duyularımız tarafından algılanmıĢ ve

anımsanmıĢtır. Ancak onlarla ilgili bir düĢüncemizi ortaya koyduğumuz tüm

durumlarda bilinmelidir ki, yalnızca birinin algılanması veya anımsanması söz

konusudur ve öteki ise geçmiĢ deneyimlerime uygun Ģekilde ortaya çıkmaktadır.
513

III. DAVĠD HUME’DA NEDENSELLĠK DÜġÜNCESĠ

KuĢkusuz Hume‟a dair görüĢü ortaya koyan çoğu düĢünür ve filozofun

nedensellik iliĢkisine dair en önemli itirazı, nedenselliğin mantıksal bir zorunluluğun

dînî düĢüncesine yer vermedik. Bu konuda filozofun yazmıĢ olduğu müstakil eserleri

bulunmaktadır. Bunlardan en ünlüsü ikinci bölümün giriĢinde de belirttiğimiz gibi, Dialogues

Concerning Natural Religions‟tur. Bkz, David Hume, Dialogues Concerning Natural Religion,

ed.Richard H.Popkin, Hackett Publishing Company, Cambridge-1988, Türkçe‟de filozofun din

anlayıĢına dair yapılmıĢ çalıĢmalardan biri olarak bkz, Mustafa Çevik, David Hume ve Din

Felsefesi, Dergah Yayınları, Ġstanbul-2006.
512

 David Hume, İnsanın Anlama Yetisi, s.46.
513

 David Hume, Treatise, s.87.

134

sonucu olduğu yargısıdır.
514

 Hume‟un Treatise‟de ortaya koyduğu ve tüm felsefî

sistemine hakim olan genel yargısına göre, nedenin zorunluluğu için üretilmiĢ bütün

tanıtlamalar bir aldatmaca ve safsatadan baĢka bir Ģey değildir.
515

 Ancak Hume‟u

oldukça katı kabul edilen böyle bir yargıya ulaĢtıran süreç nedir? Bir filozof olarak

Hume‟un da ortaya koyduğu gibi felsefe tarihinde nedene dair ileri sürülmüĢ en

önemli yargı “varolmaya baĢlayan her Ģeyin, varoluĢunun bir nedeni olduğu”dur. Bu

genel bir kural gibi tarih boyunca çoğunluk tarafından kabul edilmiĢtir. Bu kural

öylesine kabul edilip yerleĢmiĢtir ki, bu hususta herhangi bir tanıt verilmeksizin ya

da istenmeksizin tüm zihinsel süreçlerde sorgusuzca kabul edilmiĢtir.
516

 Peki nedir

bu yargının böyle sorgusuzca kabul edilmesinin nedeni? Hume‟un deyimiyle

nedensellik, sezgi üzerine kurulu olan, dudaklarda yadsınabilen ama gerçekte

insanın yüreğinde kuĢku duymasının olanaksız olduğu bir kural, yargı olarak kabul

edilir. Bilgisel açıdan önceki bölümde de gördüğümüz gibi bu ilkede sezgisel

kesinliğe dair bir belirti de yoktur. Bunun nedeninin mutlak Ģekilde ortaya konması

gerekmektedir. Hume‟a göre bu kesinlik, düĢüncelerin karĢılaĢtırılmasından ve

düĢünceler aynı kaldığı sürece değiĢmez olan iliĢkilerin keĢfedilmesiyle ortaya

çıkmaktadır. KeĢfedilen bu iliĢkiler ise Hume‟un nedensellik yadsıması boyunca

devamlı kullandığı, “benzerlik”, “sayıda ve nicelikte orantılar”, “niteliğin

dereceleri” ve “aykırılık”tır. O‟na göre bunlardan hiçbiri “baĢlangıcı olan her bir

varlığın bir nedeni olmalıdır” yargısını ortaya koymaz.
517

Nedenselliğe dair ortaya konan ve Hume‟un itiraz ettiği diğer bir yargı ise

Ģudur: “Her Ģeyin bir nedeni olmalıdır; Ģayet herhangi bir Ģey bir neden istiyorsa,

varolmadan önce varolacağı için, kendini üretecektir, bu ise Hume açısından

olanaksızdır.
518

 Böyle bir akıl akılyürütme sonuçsuzdur ve çeliĢki barındırır.

514
 Bertrand Russell, Batı Felsefesi Tarihi, çev. Muammer Sencer, Kitapçılık Ticaret Limited

ġirketi, c.III, Ġstanbul-1970, s.310.
515

 David Hume, Treatise, s.80
516

 David Hume, Treatise, s.79.
517

 David Hume, Treatise, s.79.
518

 David Hume, Treatise, s.80.

135

Nedene dair ortaya atılan diğer bir akıl yürütmede Ģudur: “Nedensiz

üretilmiĢ herhangi bir Ģey, yokluktan (hiçbirĢeyden) üretilmiĢtir”. BaĢka bir deyiĢle

yokluk onun nedenidir.
519

 Ama hiçbir yokluk asla neden olamaz. Hume nedenin

varlığına olan itirazı etkinin nedene duyduğu ihtiyaçta da yapmaktadır. Ona göre,

“her etkinin bir nedeni olmalıdır. Çünkü her bir etki, nedenini önceden varsaymıĢtır

ve etki nedenle bağlantılı göreceli bir terimdir”, Ģeklindeki bir iddia da aynı Ģekilde

gayrı ciddi bir iddiadır.
520

Nedensellik yadsıması sırasında dıĢ dünyaya dair algı hususundaki yargıları

bu denli sert olan Hume, bazı çağdaĢlarınca Ģüpheci bir tavır sergilediğinden dolayı

eleĢtirilmiĢtir.
521

 Ama Hume‟u böyle davranmaya iten nedenleri anlayabilmek için

Passmore‟un
522

 ortaya koyduğu çocuk örneğini anımsamak faydalı olacaktır. Mesela

anne ve babasının kendisine oynaması için daima pamuktan yapılmıĢ oyuncaklar

verdiği zeki bir çocuğu düĢünelim. Bu oyuncaklar sık sık karyolasından düĢmekte ve

duyulması çok zor sesler çıkarmaktadırlar. Bir gün amcası bu çocuğa lastik bir top

hediye eder. Topu alan çocuk onu bütün yönleriyle inceler ve nihayetinde topu yere

düĢürür. Bütün incelemelerine rağmen bu çocuk topun diğer oyuncaklardan farklı

olarak yumuĢak ve sessiz düĢme yerine, sıçrayacağı ve daha fazla ses çıkaracağını

önceden bilme imkânı yoktur. Salt inceleme yoluyla kiĢinin tecrübesi olmadığı

Ģeylerde hüküm çıkarması mümkün değildir. Bu Hume‟un nedenselliğe dair

çıkardığı ilk sonuçlardandır. ġimdi de çocuğun amcası yönünden düĢündüğümüzde,

yere düĢen topu gören amca önceki tecrübelerine dayanarak topun zıplayacağını

bilir. Peki neden top zıpladı diye bir soru soruduğumuzda, tecrübenin verdiği

güvenle, çünkü yeğenim topu düĢürdü der. Daha mantıksal bir açıklama istendiğinde

lastik topların zıplama gücü olduğundan bahsetmesi muhtemeldir. Peki bu örnekte

Hume‟un özellikle üzerinde durduğu ve reddettiği Ģey olan zorunlu bağlantı

519
 David Hume, Treatise, s.81.

520
 David Hume, Treatise, s.82

521
 Thomas Reid, “On The Intellectual Powers of Man”, British Empirical Philosophers, Locke,

Berkeley, Hume, Reid And J.S.Mill, (içinde) Routledge and Kegan Paul Ltd, eds, A.J.Ayer and

Raymond Winch, London-1952, s.521.
522

 Bryan Magee, Büyük Filozoflar: Platon’dan Wittgenstein’a Batı Felsefesi, (Passmore‟la

konuĢma bölümü), s.146-148.

136

nerededir? Bu soruya karĢılık, “topun yere düĢmesiyle sıçraması arasında zorunlu bir

bağ vardır” cevabı amca tarafından verilebilir.
523

 Hume açısından baktığımızda

bundan sonra sorulması gereken soru, amcanın yeğenden farklı olarak, “yere düĢen

top zıplar” Ģeklinde ifade edilen yargıya ulaĢmasını sağlayan nedir? Hume buna,

“neden”, “güç”, “zorunlu bağlantı” gibi kavramlarla cevap verir. Bu kavramlar da

nihayetinde tecrübeye dayanmaktadır. Hume‟un iĢaret ettiği ve bu örnekte karĢımıza

çıkan Ģey ise, çocuğun olayı bir kez gözlemleyerek yargıda bulunacak tecrübeyi

kazanmamıĢ olmasıdır. Çocuktan farklı olarak amca böyle bir tecrübeye sahiptir ve

onu bu yargıya götürecek, “neden”, “güç” ve “zorunlu bağlantı” kavramlarını da

edinmiĢtir.

Hume‟un sorguladığı noktalardan biri, aynı olayı hem amcanın ve yeğenin

gözlemlemesine rağmen, arada gözlemlenen bağa zorunluluğun neden yüklendiğidir.

Bunun böyle olduğu bundan sonrakilerin de böyle olacağı anlamına mı gelecektir?

“Zorunlu bağ” denilen Ģey asla insanın tecrübeyle ifade edebileceği bir Ģey değildir.

Bu durumda, “zorunlu bir bağlantı”, “nedensel bir bağ” düĢüncesi doğrudan doğruya

gözlemlenmiyorsa eğer, kaynağını nereden almaktadır?
524

 Hume bunun cevabını bir

önceki kısımda “David Hume‟da Bilginin Ġmkânı” baĢlığı altında “alıĢkanlık”

kavramıyla açıklamaya çalıĢtık. Ġnsan ilk gördüğünde herhangi bir bilginin

oluĢmadığı bir olayı daha sonra aynı Ģekilde gözlemlediğinde, bundan sonraki her

olayda zihin alıĢkanlığın verdiği güçle topun düĢmesiyle beraber onun çıkrayacağı

sonucunu beklemeye baĢlar. Burada ortaya çıkan olayı Ģekli olarak izah edersek

A→B‟nin nedeni, B→A‟nın etkisidir. A ile B arasında “zorunlu bir bağ” vardır.

“Zorunluluk” yargısını oluĢturan ise zihnimizdir. Zihin tecrübeden edindiği bilgi ise

A‟nın ortaya çıktığında B‟nin de ortaya çıkacağını bilecek, B ortaya çıktığında ise

A‟nın onu öncelediğini varsayacaktır.
525

 ġimdi kaba hatlarıyla bu örnekte

gördüğümüz nedensellik unsurlarının Hume açısından nasıl anlaĢılıp yadsındığına

geçebiliriz.

523
 Bryan Magee, a.g.e, (Passmore‟la konuĢma bölümü), s.146-147.

524
 Bryan Magee, a.g.e, (Passmore‟la konuĢma bölümü), s.147-148.

525
 Bryan Magee, a.g.e, (Passmore‟la konuĢma bölümü), s.148.

137

A. NEDENSELLĠK ÇÖZÜMLEMESĠNĠN UNSURLARI

1. Neden-Etki DüĢüncesi

David Hume “neden-etki” iliĢkisini temellendirmeye yönelik argümanları

ciddi bir eleĢtiriye tabi tutarak bu iliĢkiyi yadsımıĢtır. Hume‟un özellikle Treatise‟in

birinci ve üçüncü bölümlerinde, Abstract‟ında ve Enquiry‟nin genelinde

karĢılaĢtığımız nedensellik irdelemesi onun doğmatizmden kurtarılmıĢ bir felsefe

ortaya koyma çabasının en önemli sonuçlarından biridir. Neden-etki düĢüncesine

ulaĢtıran bilgisel arkaplanı ilk bölümde görmüĢtük. Bu bölümde özellikle bu

iliĢkinin ne Ģekilde ortaya çıktığı ve Hume‟u nedensellik yadsımasına götüren

neden-etki iliĢkisine dair ortaya koyduğu iki farklı tanımın ne anlama geldiğini

tartıĢmaya çalıĢacağız.

Neden-etki iliĢkisine dair bilgimiz hiçbir zaman a priori bir akıl yürütmenin

ürünü değildir. Daha önce de belirtildiği gibi bir insan ne kadar zeki ve yetenekli

olsa da önüne konan yeni bir nesne hakkında yaptığı araĢtırmada, ona dair neden ve

etki düĢüncesini ortaya koyma imkânı yoktur.
526

 Daha önce çocuk örneği ile

anlattığımız bu durum, Hume‟da özellikle, “Adem” ve “bilardo topu” gibi örneklerle

ortaya konmaya çalıĢılır. Bu örneklere kısaca bakacak olursak nedenselliğe dair

hiçbir a priori bilgimizin olmadığı daha açık bir Ģekilde ortaya çıkacaktır. Adem‟in

baĢından beri aklî kabiliyetlerinin tam olduğunu farzetsek dahi, suyun akıcılığı ve

saydamlığından boğucu olduğunu, ya da ateĢin ıĢık ve ısısından yakıcı olabildiğini

çıkarsaması mümkün değildir. Zira hiçbir nesne, duyularımıza sunulan nitelikleriyle,

kendisini ortaya koyan nedenleri ve bundan doğacak etkileri vermez. Aklımızın

tecrübemizin yardımı olmaksızın böyle bir sonuç çıkarması mümkün değildir.
527

 ĠĢte

bu yüzden Hume, nedenselliğe dair olan bilgimizi a priori saymayıp,

gözlemlediğimiz belirli nesnelerin daima bir arada olmasından kaynaklanan

tecrübemize dayandırmaktadır.

526
 David Hume, İnsanın Anlama Yetisi, s.25

527
 David Hume, İnsanın Anlama Yetisi, s.25.

138

Ġnsan zihinsel olarak etkileri, tecrübemiz olmasızın aklî bir süreç sonucunda

bulabileceğini hayal etmeye yatkındır. Bu durumun ifadesi olarak Hume‟un

kullandığı diğer bir örnek “bilardo topu” örneğidir. Bu dünyaya gelen insanoğlunun

birbirine çarpan iki top hakkında, birinin çapmasıyla diğerinin hareket edeceğini

kesin bir Ģekilde bilmesi mümkün müdür? Masada bulunan bilardo toplarından

birinin diğerine doğru hızlıca hareket ettiğini düĢünelim. O top bir süre sonra

ikincisine çarpacak ve bu çarpanın etkisiyle diğer topta hareket kazanacaktır. Birinci

topun ikincisine çarpmasıyla diğerinin hareket etmesi arasında hiçbir aralık yoktur.

Yani her iki top çarpıĢma anında zamansal ve mekansal olarak bitiĢiktirler. Bu

nedenlerin iĢlemesi için ortaya konan en önemli kurallardan biridir. Birinci top

ikincisini öncelemektedir. Bu da nedenselliğin diğer bir koĢuludur.
528

 Bu örnekte

nedenselliğin iki önemli unsuru belirlenmiĢtir; bunlar, “nedenin etkiyi öncelemesi”

ve “zaman ve mekanda bitiĢiklik iliĢkisi”dir. Peki ama neden-etki arasındaki en

önemli iliĢkilerden olan “değiĢmez birliktelik” koĢulunu nasıl sağlamaktayız? Bunu

da aynı türden baĢka topları benzer bir durumda denediğimizi düĢünelim. Bu

denememizin böyle çıkması ve benzer koĢullarda benzer sonuçları görmemiz, neden

etki arasında varolduğuna inandığımız değiĢmez birliktelik kavramının zihnimizde

oluĢmasını sağlar. Ama Hume‟un bu örnekte ve diğer örneklerde ortaya koyduğu en

önemli sonuç, Ģartların aynı olduğu durumlarda birinci topun ikinciye çarpıp onu

hareket ettirmesinden öte bir Ģey değildir. Bu hususta her ne kadar fikir yürütüp

uğraĢsak ta ulaĢacağımız sonuç budur. Hume‟a göre zihnimiz bu hususta en dakik

inceleme ve yoklamalarını yapsa da nedenden etkiyi çıkarsayamaz. Çünkü neden

farklı, etki farkılıdır. Bundan dolayı nedenin içinden etkinin çıkarılması gibi bir

durum hiçbir zaman söz konusu değildir. Bu açıdan ikinci topun hareketi

birincisinden tamamen farklıdır.
529

 Zira birinci topun ikincisine çarpacağını a priori

528
 David Hume, Abstract, s.137. Bu örnek farklı yerlerde Hume tarafından birçok kez ortaya

konmuĢ ve incelenmiĢtir. Bkz, David Hume, İnsanın Anlama Yetisi, s.25, 26, 27, 52, 58, 62
529

 David Hume, İnsanın Anlama Yetisi, s.26

139

olarak bilemeyeceğimiz gibi ilk etapta bu çarpıĢmanın bir tesadüf olduğunu ve

rastgele gerçekleĢtiğini düĢünmek zorundayız.
530

Bu açıdan baktığımızda diğer örnekte karĢılaĢtığımız Adem figürünün, a

priori olarak birinci bilordo topunun ikinciye çarpmasından onun da hareket

kazanacağını düĢünmesi imkânsızdır.
531

 Buradan varacağımız sonuç, insanın olgu

sorunlarına dair ortaya çıkardığı genellemelerin yapısı “neden-etki” düĢüncesine

dayanmaktadır. Neden-etki düĢüncesi ise temelini tecrübeden alır. AlıĢkanlığın

doğal bir sonucu olan tecrübenin daha ötesine gidilmesi hususunda Hume, insan

oğlunun aciz olduğunu belirterek bu hususta agnostik bir tavır takınmaktadır.
532

VaroluĢa dair bütün kanıtlamalarımızın neden-etki düĢüncesine dayandığı

ve bunun da tecrübenin sonucu olduğu görüldükten sonra, Ģöyle bir sonuç ortaya

konabilir mi? Deney ve tecrübeden edindiğimiz bilgilere, göre gelecekte geçmiĢ gibi

olacaktır.
533

 Böyle bir kabul bizi nerelere götürmektedir? Belli bir nesnenin her

zaman belli bir etkiyi ortaya koyduğunu gören insanın benzer nesnelerin benzer

etkilerinin de böyle olacağını öngörmektedir. Böylece o kiĢi tecrübesine güvenerek,

onun verdiği güvenle tecrübeyi gelecek yargılarınının da ölçüsü yapmıĢ

durumdadır.
534

 Hume böyle bir sonucun totolojiden baĢka bir Ģey olmadığını ve

nedensellik yadsımasının da amaçlarından birinin bu totolojiyi ortadan kaldırmak

olduğunu söyler. Hume‟un deyimiyle:

“Tecrübeden gelen hiçbir kanıtlama geçmiĢin geleceğe olan bu

benzerliğini ispat edemez; çünkü zaten bu kanıtlamaların kendileri bu

benzerliğin sayıtlısı üzerine kuruludur. ġimdiye kadar her Ģeyin akıp

gidiĢinin son derece düzenli olduğunu kabul edelim; bu, tek baĢına yeni

530
 David Hume, İnsanın Anlama Yetisi, s.26, 27, 36.

531
 David Hume, Abstract, s.138

532
 David Hume, İnsanın Anlama Yetisi, s.28-29, David Hume, Abstract, s.137.

533
 David Hume, İnsanın Anlama Yetisi, s.31.

534
 David Hume, İnsanın Anlama Yetisi, s.31. Hume böyle bir kabüle karĢı çıkmakla beraber

Enqury‟nin ilerleyen bölümlerinde bu ilkenin bilimlerce kullanılmasının onların tek dolaysız

yararı olarak görmektedir. Ona göre bilimler bu ilke sayesinde gelecek olaylara nedenleri

yoluyla söz geçirebilmekte ve onları düzenlemeyi öğretmektedirler.

140

bir kanıtlama ya da çıkarım olmadan, gelecekte de böyle olmaya devam

edeceğini ispatlamaz.”
535

Ayer‟in de değindiği gibi, Hume‟un tüm eleĢtirilere rağmen, nedensellik

irdelemesi analitik bir yapı arzetmektedir. Ġki olay arasındaki nedensel bağın

sorgulanması, nedensel bir sorgulamadır. Bu sorgulama onun yadsınmasının yanında

tanımının da ortaya konmasını sağlamıĢtır. Ayer‟in de iĢaret ettiği gibi, nedensellik

bağlantısı mantıksal değildir; çünkü bu bağlantı iç çeliĢkiye düĢülmeden

yadsınabilmektedir. Dolayısıyla nedensellik yasaları dediğimiz Ģey ise analitik

olarak üretilemez. Son olarak denilebilir ki, nedenselliğe dair görüĢlerimiz tikel

olayların gözlemlenmesi sonucu ortaya konamaz.
536

Ayer‟in iĢaret etmiĢ olduğu analitik yapının ortaya konması için Hume‟un

nedensellik tanımlarına bakmak gerekmektedir. Hume gerek Treatise‟de, gerek

Enquiry‟de ve gerekse Abstracta iki farklı “neden-etki” (nedensellik) tanımlaması

ortaya koymuĢtur. Onun yadsıdığı bir meselede neden böyle bir tutum içine girdiği,

Hume hakkında görüĢ ortaya koyan kiĢilerce her zaman tartıĢılmıĢtır. Hatta bu

durum bazılarınca, Hume‟un aslında bu tanımlara bağlı olarak iki farklı nedensellik

anlayıĢının olduğu, bunlardan birinin olumlu (pozitif), diğerinin ise olumsuz

(negatif) olarak adlandırılması gerektiği söylenmiĢtir. Diğer bir açıdan ise, bu iki

tanımdan birincisinin objektif diğerinin ise subjektif olduğu görüĢü serdedilmiĢtir.
537

ġimdi Hume‟un bu iki tanımını inceleyelim.

Hume‟un Treatise‟in iki yerinde verdiği değindiği bu tanımlar Ģu Ģekildedir:

535
 David Hume, İnsanın Anlama Yetisi, s.33. Ayrıca bkz, David Hume, Abstract, s.138

536
 Alfred Jules Ayer, Dil, Doğruluk ve Mantık, s.39.

537
 Peterson‟a göre Hume‟un ortaya koyduğu iki tanımdan birincisi subjektif özellikler

taĢımaktadır. Buna göre fiziki âlemde gerçekleĢen olaylar arasında gerçekleĢen bitiĢiklik ve

ardıĢıklık durumunu tecrübemiz sayesinde bilindiğinden objektiftir. Ġkinci tanımda ifade edilen

nesneler arasındaki iliĢkinin düĢünce bazında olması ve birinin diğerini çağrıĢtırmasından

dolayı subjektiftir. Bkz, James B. Peterson, “The Empirical Theory of Causation” The

Philosophical Review, vol. 7, Is. 1, 1898, s.45.

141

(Birinci tanım) “Bir neden „Bir baĢka nesneye önsel ve bitiĢik bir nesne

olarak‟ tanımlanabilir; orada ikinciyi andıran tüm nesneler birinciyi andıran nesneler

ile benzer önsellik ve bitiĢiklik iliĢkileri içine koyulmuĢlardır.”
538

(Ġkinci tanım) “Bir neden bir baĢka nesneye önsel ve bitiĢik bir nesnedir ve

onunla öyle bir yolda birleĢmiĢtir ki, birinin düĢüncesi zihni ötekinin düĢüncesini

oluĢturmaya ve birinin izlenimi ötekinin daha diri bir düĢüncesini meydana

getirir.”
539

Hume bu tanımlardan birincisini felsefî, ikincisini ise doğal iliĢki diye

isimlendirir. Bu tanımların itiraza açık olduğunun farkında olan Hume, yine de

onların en iyi tanımlar olduğu kanısındadır. Ancak yine de bu tanımları kabul

etmeyenlerin daha iyisini ortaya koymaları gereğine de iĢaret eder.
540

 Hume‟u bu

tanımları yapmaya götüren süreç aslında Ģu Ģekilde geliĢmektedir: Nesneye dair ilk

irdelemede bulunan ilk Ģey birincinin ikinciye “önsel” ve “bitiĢik” olduğudur. Bu

durum çeĢitli örnekler aracılığıyla geniĢletildiğinde ise, benzer nesnelerin daima

benzer “bitiĢiklik” ve “ardıĢıklık” iliĢkisi içinde olduğu görülür. “BitiĢiklik” ve

“ardıĢıklık”ın yanında “değiĢmez birliktelik”le beraber, hayalgücümüz bir nesne

düĢüncesinden diğerine geçebilmekte ve bunu da alıĢkanlığın verdiği güçle

yapabilmektedir.

Hume‟un Enquiry‟de verdiği benzer tipteki iki tanım söyledir:

538
 David Hume, İnsan Doğası, s.174.

539
 David Hume, İnsan Doğası, s.174.

540
 Hume Treatise‟in ilerleyen sayfalarında bu iki tanımı yeniden ele alarak tariflerini yeniden

yapar. Bu tanımlar Ģu Ģekildedir: (Birinci tanım) “Bir baĢka nesneye önsel ve bitiĢik bir

nesnedir ve ikinciyi andıran tüm nesneler birinciyi andıran nesnelerle benzer önsellik ve

bitiĢiklik iliĢkileri içine koyulurlar.”, (Ġkinci tanım) “Bir baĢka nesneye önsel ve bitiĢik bir

nesnedir ve onunla öyle birleĢmiĢtir ki, birinin düĢüncesi anlığı ötekinin düĢüncesini

oluĢturmaya ve birinin izlenimi ötekinin daha diri bir düĢüncesini oluĢturmayı belirler.” Bkz,

David Hume, İnsan Doğası, s.175-176.

142

(Birinci tanım) “Neden, ikinci bir nesnenin izlediği bir nesnedir; öyle ki,

ilkine benzeyen bütün nesneleri ikincisine benzeyen nesneler izler. Ya da baĢka bir

deyiĢle, öyle ki birinci nesne varolmasaydı ikincisi hiçbir zaman varolamazdı.”
541

(Ġkinci tanım) “Neden, bir baĢka nesnenin izlediği ve [zihinde] belirmesi

düĢünceyi her zaman o nesneneye götüren bir objedir.”
542

Hume Enquiry‟de ortaya koyduğu bu iki tanımı izah için “titreĢen tel”

örneğini verir. Bu örneğe göre, bir telin titreĢimi demek, belirli bir sesin nedeni

demektir. Bununla kastedilen ya (1) bu tireĢimi bu sesin izlediği ve bütün benzer

titreĢimlerin aynı Ģekilde benzer seslerce izlendiğidir. anlamına gelir. Ya da (2) bu

titreĢimi bu sesin izlediği ve birinin belirmesiyle beraber zihnin duyularımızdan

önce davranarak, hemen ötekisinin düĢüncesini oluĢturduğudur. Hume‟a göre neden-

etki düĢüncesi bu iki tanımla ortaya konabilir. Neden-etki iliĢkisini belirtmede baĢka

bir seçenek yoktur. Ancak dikkat edilmesi gereken Ģudur ki, yapılan bu tanımlardan

birincisinde felsefî sürece vurgu yapılırken, ikincisinde zihinsel süreç

vurgulanmıĢtır.
543

Hume‟un ortaya koyduğu bu iki tanımın bize neler söylediğine ve neden iki

tanım yaptığına daha yıkandan bakalım. ġu bir gerçek ki yapılan bu iki tanım da ilk

okunuĢta hemen anlaĢılacak ve birbirinden ayırtedilecek izlenimi vermiyor. Hatta

Hume‟un Treatise‟de dediği gibi
544

 yoksa bu tanımlar aynı nesnenin farklı

görünümlerinin sunumundan mı ibarettir? ġayet böyle ise neden iki tane ayrı tanım

yapılmıĢtır? Ya da bu iki tanım nasıl anlaĢılmalıdır? Murat Baç‟ın da iĢaret ettiği

gibi,
545

 bu iki tanımdan gerek Enquiry ve gerekse Treatise‟de yapılan tanımlardan

541
 David Hume, İnsanın Anlama Yetisi, s.63.

542
 David Hume, İnsanın Anlama Yetisi, s.63.

543
 David Hume, İnsanın Anlama Yetisi, s.64.

544
 David Hume, Treatise, s.170.

545
 Murat Baç, “Hume Nedensellik ve Nesnelerin Varlıksal Konumu: Genelgeçer Yorumların

Bir EleĢtirisi” Felsefe Tartışmaları, s.4.

143

birincileri hemen hemen birbirini andıran tanımlamalardır. Gerçi Strawson‟a göre bu

tanımların her ikisi de eksik kalmıĢtır.
546

Hume‟un Treatise ve Enquiry‟de ifade ettiği bu tanımları bir araya

getirirsek birinci tanım için Ģunları söyleyebiliriz: Neden öyle bir nesnedir ki, (a)

Diğer bir nesneyi mekansal ve zamansal olarak öncelemektedir. (b) Kendisine

benzeyen, aynı türden, tüm diğer nesneler daha önce A‟da anılan diğer nesnenin

benzerleriyle yine A‟daki gibi “mekansal ve zamansal öncelik” iliĢkisi içinde

bulunurlar.
547

Treatise ve Enquiry‟deki birinci tanım için yaptığımız bu birleĢtirmeyi

ikinci tanım için yapmak çok kolay değildir. Çünkü ifadesel zorlukları vardır. Ancak

sonuçta ikinci tanımın zihinsel bir sürece iĢaret ettiğini bilerek ikinci tanım da Ģu

Ģekilde özetlenebilir: Neden Ģu koĢulları sağlayan bir nesnedir ki, (a) Bir neden

baĢka bir nesneyi önceleyen ve bitiĢik olan bir nesnedir. (b) Aradaki bitiĢiklik

iliĢkisi öyledir ki, birinin düĢüncesiyle zihin diğerinin canlı bir düĢüncesini

oluĢturabilir.

Treatise‟deki bu tanımla Enquiry‟deki tanım aslında aynı Ģeyi ifade etmekle

beraber ikinci Ģıktaki durum Ģu Ģekilde ortaya konabilir: Nedenin zihinde

belirmesiyle beraber insan, düĢüncesini diğer nesneye yönlendirir.
548

 Bu tanımlar
549

arasında dikkat edilmesi gereken en önemli nokta ikinci tanımın birincisinden farklı

olarak zihinde yarattığı etkiden söz ediyor olmasıdır. Bu tanımlara bakan birisinin

hangisinin Hume tarafından tercih edildiğine karar vermesi zordur.

546
 Strawson‟a göre her iki tanımda ciddi Ģekilde eksiklikler barındırmaktadır. Onun için bu

tanımlara mükemmel nitelemesi yapamayız. Bkz, Strawson, Galen; The Secret Connexion,

Clarendon Press, Oxford-1989, s.208-209.
547

 Murat Baç, a.g.m, Felsefe Tartışmaları, s.4-5.
548

 Murat Baç, a.g.m, Felsefe Tartışmaları, s.5.
549

 Bundan sonraki birinci ve ikinci tanım olarak kullanacağımız isimlendirmelerde yukarıda

yaptığımız gibi her iki kitabtaki tanımları içeren birleĢtirilmiĢ tanımları kastedeceğiz.

144

Bu hususa iĢaret eden Baç, bu tanımlar hakkında dört tane yaklaĢımın

olabileceğinden bahsetmiĢtir.
550

 Bunlara göre, (a) Hume‟un yapmıĢ olduğu birinci

tanım temel tanımdır. (b) Asıl tercih edilen tanım ikincisidir. (c) Hem birinci hem de

ikinci tanımlar temel tanımlardır. (d) Ne birinci tanım ne de ikinci tanım tam bir

tanım değildir.
 551

Bu sınıflandırmada özellikle birinci tanımın Hume‟un gerçek tanımı

olduğunu Robinson savunmuĢtur.
552

 Robinson‟a göre anlamın kapsamı açısından da

nesne kapsamı açısından da bu iki tanım birbirine benzememektedir. Ġkinci tanımda

bahsedilen doğal iliĢki durumu ne tanımlamaya ne de onun felsefî analizine uygun

bir yaklaĢımdır. Zira bu durum halihazırda zaten kabul edilmiĢ bir varsayımı

göstermektedir.
553

 Hume insana dair bir bilim kurarken kendisine Newton‟u örnek

almıĢtı ama nedensellik yadsımasında, Newton‟un doğa‟nın anlayıĢında ortaya

koyduğu mekanik anlayıĢını kendi analojilerinde asla kullanmamıĢtı.
554

 Zira

Hume‟un temel argümanı zaten mekanikliğin reddi üzerine kurulmuĢtur. Robinson‟a

göre Hume‟un birinci neden-etki iliĢkisine dair tanımı, iki Ģey arasında meydana

gelen genel bir düzenin ifadesidir. Ġkinci tanımdan farkı, onun insan zihnindeki

idealara dair iliĢkilerden bağımsız olmasıdır. Robinson‟a göre ikinci tanımda neden-

etki iliĢkisine dair tabiî bir iliĢkiden söz etmek mümkün değildir.
555

BaĢta da belirttiğimiz gibi Robinson‟a göre tercih edilmesi gereken tanım

birincisidir ve bu iki tanım asla eĢitlenemez. Robinson‟a göre ikinci tanıma göre

Ģöyle bir durum ortaya koymaktadır: A→B‟ye neden olması durumunda, A→B‟yi

öncelemekte ve ona bitiĢik olmaktadır. Ayrıca A ideası B ideasıyla iliĢkilidir. Ġkinci

550
 Murat Baç, a.g.m, Felsefe Tartışmaları, s.5-9

551
 Bu sınıflandırmaya dair ortaya konan yorumlarda Murat Baç‟ın yazmıĢ olduğu makalesi ve

görüĢleri fikirlerimin olgunlaĢmasında etkili olmuĢtur. Bu nedenle onun sınıflandırmasını

kullanmıĢ bulunmaktayız. Söz konusu makale için bkz; Murat Baç, “Hume Nedensellik ve

Nesnelerin Varlıksal Konumu: Genelgeçer Yorumların Bir EleĢtirisi” Felsefe Tartışmaları,

29.Kitap, Ġstanbul-2002.
552

 J.A Robinson, “Hume‟s Two definitions of „Cause” Hume, A Collection of Critical Essays

(içinde), ed. V.C.Chappell, Anchor Books, New York-1966.
553

 J.A Robinson, a.g.m, Hume, A Collection of Critical Essays (içinde), s.137.
554

 J.A Robinson, a.g.m, Hume, A Collection of Critical Essays (içinde), s.135
555

 J.A Robinson, a.g.m, Hume, A Collection of Critical Essays (içinde), s.138, 139.

145

tanıma göre A‟nın B‟ye neden olması demek A‟nın B‟ye bitiĢik ve onu öncelemesi

demektir. Ayrıca her A‟ya benzer nesnenin B‟ye benzer nesneyi öncelemesi ve

bitiĢik olması demektir. Bu tanımın doğru olduğu yerde diğer ikinci tanımın yanlıĢ

olduğu açıkça ortaya çıkmaktadır.
556

Baç‟a göre Robinson‟un ortaya koyduğu

Hume‟un düzenli ardıĢıklık yorumu, onun nedensellik düĢüncesinin de özünü

oluĢturmaktadır. Bu ardıĢıklık gözlemlenmesi olanaksız olan bir zorunluluktan öte

zihinlerden bağımsız nesneler arasında gerçekleĢen ve sürekli tekrarlanan bir

ardıĢıklık durumudur.
557

 Birinci tanımı önceleyip ondaki ardıĢıklık ilkesine vurgu

yapan diğer bir düĢünür ise Ducasse‟dir. Ducasse göre ikinci tanımda ifade edilen

zihin için bir zorunlu bağlantı durumu yoktur. Yalnızca sürekli tekrarlanan

ardıĢıklıklar vardır. Bu nedenle Hume‟un birinci tanımı temel tanımdır.
558

Ġkinci yaklaĢım Hume‟un ikinci tanımını esas tanım olarak kabul eder.

Yukarıda da gördüğümüz gibi Hume‟un birinci tanımına vurgu yapanların temel

argümanları ardıĢıklık kavramına dayanmaktadır. Ama Hume‟un koca bir

nedensellik düĢüncesinin salt bir ardıĢıklık düĢüncesiyle izah edilmesi mümkün

müdür? Böyle bir kabulle nedenselliği oluĢturan en önemli unsurlardan biri olan

zorunlu bağlantı düĢüncesini nereye oturtacağız? Böyle karegorik bir yaklaĢım

çözümden çok aslında problem meydana getirmektedir. Gerçi Hume‟un ikinci tanımı

ne kadar okunursa okunsun kelime olarak zorunluluk fikrini bize vermiyor ancak

zihinsel sürecin sonucunda varacağımız tek nokta da zaten burasıdır. Çünkü birçok

düĢünürün de iĢaret ettiği gibi Hume‟un tanımlarında zorunluluk deyimi hiç

geçmemektedir.
559

 Ancak “mekansal yakınlık” ve “zamansal ardıĢıklık”

düĢüncesinin nedensellik kuramını açıklamak için yeterli olduğunu söylemek Hume

açısından mümkün değildir. Zira Hume görüĢünü açıkladığı birçok yerde nesneleri

birbirine bağlayan iliĢkiden bahsederken “zorunlu bağlantı” kavramını

556
 Robinson, J.A, “Two definitions of “Cause” Reconsidered” Hume: A Collection of Critical

Essays, ed. V.C.Chappell, Anchor Books, New York-1966.
557

 Murat Baç, a.g.m, Felsefe Tartışmaları, s.6.
558

, C.J. Ducasse, “Critique of Hume‟s Conception of causality” The Journal of Philosophy, vol.

63, Is. 6, 1966, s.142.
559

 Murat Baç, “Hume Nedensellik ve Nesnelerin Varlıksal Konumu: Genelgeçer Yorumların

Bir EleĢtirisi” Felsefe Tartışmaları,, s.6-7.

146

kullanmaktadır.
560

 Bu ise düĢüncelerin oluĢmasında diğer ikisinden daha büyük bir

önem taĢımaktadır.
561

Hume‟un neden-etki tanımlarına dair üçüncü yaklaĢım ise her iki tanımın da

asıl olduğudur. Beacuhamp, Rosenberg, Richards ve Baç gibi düĢünürler daha çok

bu üçüncü yaklaĢımı benimsemektedirler.
562

 Bu yaklaĢımı benimseyen düĢünürlerin

görüĢlerini özetlemek gerekirse Ģöyle bir tabloyla karĢılaĢmaktayız: Birinci tanımda

nedenin etkiyi öncelemesini ve ardıĢıklık iliĢkisi görmekte, ikinci tanımla ise

zihinsel bir süreçle izah edilmeye çalıĢılan “zorunluluk” kavramıyla

karĢılaĢmaktayız; Thilly‟nin de ifade ettiği gibi,
563

 nedenin etkiyi izlemesi ve birinin

görünümüyle diğerinin düĢüncesinin oluĢması Ģeklindeki tanım çoğu metafizikçi

tarafından yeterli görülmemiĢtir. Bu yüzden nedenin etkiyi üretmesini sağlayacak

gizli bir güç ya da kuvvetin olduğu düĢünülmüĢtür. Buna da neden ve etki arasında

var olduğu farzedilen “zorunlu bağlantı” düĢüncesiyle ulaĢılmaktadır. Eğer bu

“zorunlu bağlantı” gücünü elde edebilirsek, deneyim olmadan da bir anlamda etkiye

ulaĢabilir ve tümevarımsal bir sonuç ortaya koyabiliriz.

Hume‟un her iki tanımıda benimsediğini savunanlara göre bu iki tanım

birbirinden farklı gözükse de aslında birbirini tamamlayan bir bütün

oluĢturmaktadır. Bu görüĢ daha isabetli gözükmektedir. Zira Hume‟un neden iki

farklı tanım yaptığının izahı ancak bu yaklaĢımla ortaya konabilir. Richards,

Robinson‟un birinci tanımın Hume‟un asıl tanımı olduğu hakkındaki görüĢüne karĢı

çıkarken onun düzenli ardıĢıklık hususunda ortaya koyduğu görüĢüne katılmaktadır.

Ama bunun nedensellik açısından tam bir tanım olduğu hususunda ondan farklı

düĢünmektedir. Richards bu yüzden Robinson‟un bu tanımların aynı nesneyi

tanımlayan aynı tanımlar olarak kabul edilemez görüĢüne itiraz eder.
564

 Ona göre

birinci tanım kadar ikincisi de doğrudur ve birbirlerini tamamlamaktadırlar. Birinci

560
 David Hume, Treatise, s.77.

561
 Murat Baç, a.g.m, Felsefe Tartışmaları, s.6

562
 Murat Baç, a.g.m., Felsefe Tartışmaları, s.11.

563
 Frank Thilly, Felsefenin Öyküsü: Çağdaş Felsefe, s.161-162.

564
, Thomas J. Richards, “Hume‟s Two definitions of “Cause” The Philosophical Quarterly,

vol. 15, no. 60, 1965, s.247.

147

tanımda ifade edilen önceleme ve ardıĢıklık durumu felsefî iliĢki olarak ifade

edilmiĢtir. Ancak ikinci tanımda ortaya konan nedenin zihinde etkiyi imlemesi

durumu zorunlu bağlantının oluĢmasına ve nedenselliğin tamamlanmasına yardımcı

olmaktadır.
565

 Richard‟a göre Robinson‟un aksine ikinci tanımında gerçek bir tanım

olduğu ortaya çıkmaktadır.

Beauchamp ve Rosenberg de bu iki tanım arasındaki farklılığa iĢaret

etmiĢlerdir. Onlara göre bu iki tanımdan birinin Hume‟un gerçek tanımı olduğunu

söyleyip diğerini yadsımak doğru değildir. Zira her iki tanımda farklı bir iĢleve

hizmet etmektedirler. Birinci tanımla ortaya konan ardıĢıklık durumuyla

gözlemlenen düzenliliğin felsefî bir analizi ortaya konurken, ikinci tanımla ise bu

düzenliliğin zihinde nasıl oluĢtuğuna iĢaret edilmektedir. Beuachamp ve Rosenberg,

Hume‟un ikinci tanımında aslında ifade olarak zorunluluk kavramını kullanmadığını

ama anlam olarak onun kastedildiğini ifade etmektedirler. Onlara göre “zorunluluk”

kavramı insan zihni tarafından ortaya konmaktadır.
566

 Aslında ilk bakıĢta çeliĢki gibi

gözüken bu farklı “neden-etki” tanımı irdelendiğinde, Baç‟ın da iĢaret ettiği ve

Beacuhamp ve Rosenberg‟in de ortaya koyduğu gibi, zorunluluğun dıĢarıda

bırakılmasıyla sahip olduğumuz nedensellik algısı açıklanamazdır. Ancak bahsi

geçen bu zorunluluk nesnel dünyanın bir üretimi değil, zihnimizin bir ürünüdür. Bu

açıdan Hume‟un bu iki tanımından sadece birinin temel alınması mümkün

değildir.
567

Neden-etki‟nin tanımlarına dair son yaklaĢım ise, her iki tanımın da gerçek

bir tanım olmadığı görüĢüdür. Baç‟ın bu konuya yaklaĢımı her iki tanımın

doğruluğundan çok, ortaya konan Ģeyin tanım olarak adlandırılıp

adlandırılamayacağı hususudur. Baç‟a göre birinci ve ikinci tanımın geleneksel

anlamda tanım olup olmama hususu yoruma açık bir noktadır. Kendisi yapılan bu

dörtlü ayrıĢtırmada Richards, Rosenberg ve Beacuhamp‟ın baĢını çektiği üçüncü

565
 Thomas J. Richards, a.g.m, The Philosophical Quarterly, s.252.

566
 Tom L. Beauchamp & Alexander Rosenberg, Hume and the Problem of Causation, Oxford

University Press, New York-1981, s.26-29
567

 Murat Baç, a.g.m, Felsefe Tartışmaları, s.8.

148

yaklaĢımı benimsemekle beraber bu dördüncü yaklaĢımında bir doğruluk payı

olduğu görüĢündedir.
568

Dördüncü yaklaĢımı benimseyen Hume yorumcularının baĢında kuĢkusuz

Barry Stroud gelmektedir. Stroud‟a göre Hume‟un ikinci tanımından ortaya çıkan

zorunlu bağlantı düĢüncesi dıĢ dünyadaki izlenimlerimizden elde edebileceğimiz bir

Ģey değildir. O sadece dıĢ dünyada meydana gelen Ģeylerin zihinde

birleĢtirilmesinden ibarettir.
569

Stroud Hume‟un ortaya koyduğu bu tanım hakkında dillendirilen “aynı

nesnenin farklı bir görünüĢünün ortaya konması” düĢüncesine itiraz ederek, aslında

bu iki tanımın birbirine eĢit olmadığını ve hatta birinin diğerini imlemediği

görüĢündedir. Öyle ki, Stroud‟a göre karıĢıklığın sebebi, Hume‟un Treatise‟de

ortaya koyduğu tanımlardan sonra Enquiry‟de nedenin tam bir tanımının

verilmesinin mümkün olmadığını belirttikten sonra yine de benzer iki neden

tanımını yinelemesidir.
570

 Stroud‟a göre birinci tanımdan farklı olarak ikinci

tanımda, tabiî âlemdeki Ģeyler, düĢüncemizde nedensel veya zorunlu bir Ģekilde

birbiriyle bağlantılıdır. Hume‟un ikinci tanımında ortaya koyduğu ve zihinsel bir

iliĢkiyi ortaya koyan nedensellik anlayıĢı onun anlayıĢının önemli bir parçasıdır.
571

Neden-etki tanımlamasına dair ortaya konan bu dört görüĢten üçüncüsü

daha izah edici gelmektedir. Baç‟ın eklektik yorumuna katılmakla beraber, tanım

olarak sunulan bu iki açıklamanın gerçekten birer tanım olup olmaması hususundaki

görüĢlerine katılmamaktayız. Zira bir konu hakkında ortaya konan tanımları

yargılarken, kiĢinin yaĢadığı süreci ve ortamı da değerlendirmek gerekmektedir.

568
 Murat Baç, a.g.m, Felsefe Tartışmaları, s.11

569
 Barry Stroud, Hume, Routledge/Taylor&Francis Group, London-2003, s.80. Stroud‟un bu

görüĢünü pek çok Hume yorumcusu da kabul etmiĢtir. Hume‟un birinci tanımda ortaya

koyduğu benzerlik ve ardıĢıklık durumu ikinci tanımla beraber zihinsel bir yapı kazanmaktadır.

Bu zihinsel yapının en önemli ürünü kuĢkusuz nedensellik düĢüncesini karakterize eden zorunlu

bağlantı düĢüncesidir ki, bu da tamamen zihinsel bir kavram olarak karĢımıza çıkar. Bkz, Anne

Jaab Jacobson, “From Cognitive Science to a Post-Cartesian text What did Hume really say?”

The New Hume Debate, eds. Rupert Read &Kenneth A. Richman, Routledge Taylor &Francis

Group, New York-2000, s.159, 160.
570

 Barry Stroud, Hume, s.89
571

 Barry Stroud, Hume,s.90.

149

Günümüzden geçmiĢe bakarak bir anlamda onları yok sayacak küçümseyici bir tavır

ortaya koymak doğru değildir. Gerçi Baç‟ın yaklaĢımı böyle bir Ģeyi imlememekte

ancak yapılan tanımların doğruluğundan öte tanım mı değil mi Ģekildeki bir

yaklaĢımın nihaî varacağı noktanın burası olması muhtemeldir. Bu arada bu

bölümün sonunda Vehbi Hacıkadiroğlu‟nun Murat Baç‟a yapmıĢ olduğu eleĢtiriden

bahsetmek gerekmektedir. Hacıkadiroğlu Russell‟in Hume‟un nedensellik

anlayıĢıyla tümevarım arasındaki iliĢkiye dair Ģu söylediklerinin üzerinde önemle

durur.

“A türünden bir Ģeyle B türünden bir Ģeyin birlikte bulunuĢlarının sayısı

büyüdükçe (eğer birliktelik hiçbir sakatlanma göstermemiĢse) A nın B ile birlikte

bulunma olasılığı da artar.

Aynı koĢullar altında A ile B nin yeter sayıda birlikte bulunmuĢ olmaları, A

nın her zaman B ile birlikte bulunmasını hemen hemen kesinleĢtirir ve bu genel

yasayı sınırsız olarak kesinliğe yaklaĢtırır”
572

O‟na göre bu Ģartlara sahip bir çıkarsama akla, alıĢkanlığa ve bir çağırıĢım

ilkesine dayandığından, mantıksal bir zorunluluk taĢımaz. Hacıkadiroğlu‟na göre

burada biz Russell‟ın da gözlemlemiĢ olduğu gibi A ile B‟nin birlikteliğinde ya A‟yı

B‟nin üstünde veya yanında gözlemleriz, fakat onun nedeni olarak gözlemlemeyiz.

Burada ön plana çıkan ve Hume‟un da gözettiği zorunsuzluk kavramıdır.
573

 Bu

zorunsuzluk kavramı sadece düĢüncede değil aynı zamanda doğada da

bulunmaktadır. Hacıkadiroğlu buradan hareketle Hume‟un nedensellik anlayıĢını iki

kurala dayandırmaktadır. Bu kurallar: (1) Bir nesnenin bilgisini edinmek onun

idesini edinmektir. Ġdeler izlenimlerin canlılığını yitirmiĢ izlenimlerdir. (2)

Nedensellik bağlantısı uzam ya da zaman içinde birbirine yakın olan iki tür nesnenin

bu birlikteliğinin çok sayıda gözlemlenmesi sonucunda kazanılan bir alıĢkanlıktır”
574

572
 Bertrand Russell, Felsefe Sorunları, çev. Vehbi Hacıkadiroğlu, Alaz Yayınları, Ġstanbul-

1980, s.52.
573

 Vehbi Hacıkadiroğlu, “Bir EleĢtiri” Felsefe Tartışmaları, Ġstanbul-2002, s.16.
574

 Vehbi Hacıkadiroğlu, a.g.m, Felsefe Tartışmaları, s.16.

150

Hacıkadiroğlu‟na göre yinelemeye bağlı olarak bilgiye eriĢmek imkânı

mantıksal açıdan olanaksızdır. Gözlemlerin adedi hiçbir Ģekilde bizi mantıksal

olarak kesin bir sonuca iletmez. Bu durum tıpkı Pavlov‟un Ģartlı refleks olayında

olduğu gibi zil sesinden sonra yemeğin geldiğini gören köpeğin, bunun yeterli

sayıda yinelenmesinden dolayı, sürekli birliktelik durumu ortaya çıkmaktadır. En

nihayetinde köpek mantıksal olanaksızlığı aĢarak yiyeceğin geliĢini beklemeye

baĢlayacaktır.
575

 Buradaki durum herhangi bir bilgiselliği içermemekte sadece bir

takım nedensellik bağlantılarının bilincine varılmasına dayanmaktadır.

Hacıkadiroğlu‟na göre Hume, yalnızca hayvanlarda ve insanların hayvansal veya

fizyolojik davranıĢlarında karĢılaĢtığımız refleks durumuyla sadece insanlarda

kendini gösteren zihinsel olayları birbirine karıĢtırmaktadır.
576

 Hacıkadiroğlu‟na

göre bir insan belli bir nedene dayanarak bir sonuca varmıĢsa bu konuda

söylenebilecek tek durum Ģudur:

“Mantıksal zorunluluk adını verdiğimiz bütün zorunluluklar nedensellik

bağlantısının zorunluluğu ilkesine dayanmaktadır. “Bütün insanlar

ölümlüyse, Sokrates de insansa, Sokrates‟in de ölümlü olduğu”

sonucunun zorunluluğu nedensellik bağlantısının zorunluluğuna dayanır.

Çünkü “bütün insanlar ölümlüdür” tümcesinde, “insanlık” neden,

“ölümlülük” de sonuçtur. Eğer insanlıkla ölümlülük arasındaki

nedensellik bağlantısının zorunluluğuna inanmazsak çıkarım sonucunun

zorunluluğuna inanamayız.”
577

Hacıkadiroğlu‟nun bu eleĢtirilerine Baç‟ın yanıtı, iddia edilenin aksine

Hume‟daki zorunluluğu tümüyle dıĢlayacak bir nedensellik anlayıĢıyla ilgili bir

sorunun olmadığı Ģeklindedir. Bizce “zorunluluk” kavramı her iki düĢünürce çok

575
 Vehbi Hacıkadiroğlu, a.g.m, Felsefe Tartışmaları, s.18. Hacıkadiroğlu‟nun yaptığı gibi

alıĢkanlık, zorunlu bağlantı ve Pavlov‟un Ģartlı refleksi arasında paralellik kuran baĢka

düĢünürler de vardır. Buradaki temel yaklaĢım zihnin belli bir süre sonra gördüğü birliktelikleri

kanıksayarak mekanik bir düzen haline getirme sürecidir.
576

 Vehbi Hacıkadiroğlu, “Hume Üzerine TartıĢmalar” Felsefe Tartışmaları 30. kitap, Ġstanbul-

2003, s.88.
577

 Vehbi Hacıkadiroğlu, “Bir EleĢtiri” Felsefe Tartışmaları, s.19.

151

farklı algılanmamıĢtır.
578

 Hume‟un iki tanımına getirdiği geniĢ açılımlı izahlar

Hacıkadiroğlu tarafından onun tüm felsefesi göz önüne alınarak ortaya konmuĢ ve

değerlendirilmiĢtir. Ancak Baç‟ın neden-etki tanımlamalarının sonucunda Hume‟un

felsefesine baktığımızda aslında zorunluluk kavramının nedenselliğin bel kemiği

olduğu ve filozofun yadsımasının da asıl hedefinin de bu kavram olduğu ortaya

çıkmaktadır.

Sonuç olarak diyebiliriz ki, neden-etki iliĢkisi nedensellik kavramının

temelini oluĢturmaktadır. Hiçbir a priori akıl yürütmeye dayanmayan bu iliĢkinin

birinci unsuru olan nedenin doğru tanımlanması, problemin çözümüne önemli

katkıda bulunacaktır. Nedene dâir iki tür tanım getiren Hume‟un, farklı iki Ģeyden

bahsettiği Ģeklindeki yorumlara katılmayıp, söz konusu tanımlardan birincisinin

felsefî sürece ikincisinin ise zihinsel bir sürece vurgu yapmasıyla aslında nedensellik

düĢüncesini karakterize eden tüm unsurları içerdiklerini düĢünmekteyiz. Zamansal

öncelik ve ardıĢıklık durumunun imlendiği birinci tanım daha sonra zorunlu

bağlantının imlendiği ikinci tanımla desteklenerek Hume‟un nedensellik

yadsımasının tüm unsurlarının ortaya konduğu görülmektedir.

2. Benzerlik, BitiĢiklik, ArdıĢıklık ve DeğiĢmez Birliktelik ĠliĢkisi

Hume‟un nedensellik çözümlemesinde, “neden-etki” düĢüncesinden sonra

karĢımıza çıkan en önemli kavramlar, “benzerlik”, “bitiĢiklik”, “ardıĢıklık” ve

“değiĢmez birliktelik” kavramlarıdır. Bilginin imkânı bölümünde, nedenselliğin

temelini oluĢturan çağırıĢım ilkeleri olarak “benzerlik” ve “bitiĢiklik” kavramlarına

değinmiĢtik. “ArdıĢıklık” ve “değiĢmez birliktelik” durumları ise bunları takip eden

ve onların tabiî sonucu olan kavramlardır. Gerçi bitiĢiklik ve ardıĢıklık durumu iç

578
 Murat Baç, “Hacıkadiroğlu‟na Yanıt ve Deneyimcilik Üzerine Birkaç Söz” Felsefe

Tartışmaları, Ġstanbul-2002, s.21. Hacıkadiroğlu‟nun derginin bir sonraki sayısında ele aldığı

karĢı cevapta asıl maksadının Baç olmadığını ve onun Hume hakkındaki görüĢlerinin de

olmadığını söylemektedir. Hacıkadiroğlu‟nun yaptığı eleĢtiri aslında Hume merkezli bir

eleĢtiridir. Hacıkadiroğlu‟na göre Hume‟un nedensellik açıklaması, nedensellikteki zorunlu

bağlantı düĢüncesinin olmaması Ģeklindeki görüĢü yeterli bir açıklama değildir.

Hacıkadiroğlu‟na göre Hume‟un düĢünce dünyasına verdiği en büyük zarar, nedenselliğin

zorunlu olmadığı sonucuna varmasında değil, bu sonuca varmak için kullandığı yöntemdedir.

Bkz, Vehbi Hacıkadiroğlu, “Hume Üzerine TartıĢmalar” Felsefe Tartışmaları s.85-87.

152

içe girmiĢ, kimi düĢünürlerce de aynı durumun farklı bir ifadesi olarak da kabul

edilmiĢtir. Ancak bize göre öncelik ve sonralık açısından iki kavram arasında

özdeĢliği andıran bir durum olsa da yine de aynı anlamı tam olarak

karĢılamamaktadır.

Burada bu dört kavramı aynı baĢlık altında iĢleyeceğiz. Zira birbirleriyle

olan iliĢkilerinden dolayı böyle bir tercihi zorunlu olarak yaptık. Ancak burada

hemen akla “zorunlu bağlantı düĢüncesi” gelebilir ve neden bu bölümde iĢlenmediği

sorulabilir. “Zorunlu bağlantı” burada anlatacağımız bu dört kavram ya da iliĢkinin

ortaya çıkardığı bir sonuç olarak nedenselliğin en önemli unsurudur ve Hume‟un

nedensellik yadsımasının asıl merkezini oluĢturur. Bu yüzden onu bir sonraki baĢlık

altında inceleyeceğiz.

Eğer doğanın bütün görünümlerinde hiçbir olay bir ikinci olaya benzerlik

göstermeyecek her nesne, daha önce görülenlere benzemeksizin tümüyle yeni olacak

Ģekilde değiĢseydi, bu durumda hiçbir Ģekilde ne zorunluluk düĢüncesine ne de

nesneler arası bağlatıyı kuracak çağrıĢım ilkelerine ulaĢabilirdik. Bu durumda

nedensellikteki bir neden veya olayın kendini takip eden olay tarafından

doğrulandığını, aralarında zorunlu bir iliĢki olduğunu değil, aksine bir nesnenin

baĢka bir nesne tarafından ya da bir olayın baĢka bir olay tarafından takip

edildiğinden baĢka bir Ģey söyleyemeyecektik. Bu durumda “neden-etki” arasındaki

bilgimiz yok olacak ve tabiata ve olmuĢlara dair akıl yürütme ve çıkarımlarımız

olmayacaktı.
579

 Ama durum bunun tam aksine doğada gözlemlediğimiz olaylarda

aralarında bağlatı kurmamızı sağlayacak bazı çağrıĢım ilkeleriyle karĢılaĢmaktayız.

Bir düĢünceden baĢka bir düĢünceyi oluĢturabilmek, belli olaylar hakkında yargıda

bulunabilmek için bu ilkelerin bize ne anlam ifade ettiğinin bilinmesi gerekmektedir.

KuĢkusuz bu ilkelerin baĢında “benzerlik” ilkesi gelmektedir. Bilginin imkânı

açısından tartıĢtığımızda üç çağrıĢım imkânının olduğunu görmüĢtük. Hume bunlara

“benzerlik”, “zaman ve mekanda bitiĢiklik” ve “neden-etki” düĢüncesi demiĢti.
580

 Bu

579
 David Hume, İnsanın Anlama Yetisi, s.67.

580
 David Hume, Treatise, s.10, 11.

153

ilkelerden birincisi ve en önemlisi benzerlik ilkesi olduğu belirtildi. Ġkincisi ve

üçüncü ilkeler birbirini tamamlar vaziyette olan bitiĢiklik ve ardıĢıklık durumudur.

Dördüncüsü ise bu üçünün bir sonucu olarak nedensellik düĢüncemizi karakterize

eden değiĢmez birliktelik durumudur. ġimdi bunları tek tek inceleyelim.

Hume Treatise‟de felsefî iliĢkiyi yedi baĢlık altında incelemiĢtir. Bu

baĢlıklardan birincisi benzerliğe ayrılmıĢtır.
581

 Ona göre benzerlik iliĢkisi olmaksızın

felsefî bir iliĢki olamaz. Çünkü belli bir benzerlik taĢımayan nesnelerin

karĢılaĢtırılması ve bunlara dair bir bilginin de ortaya konma imkânı yoktur. Onun

için benzerlik felsefî iliĢkinin olmazsa olmaz koĢuludur. Ancak bu iliĢkinin felsefî

yapısının yanında, sadece birbiriyle belli bir nitelik açısından iliĢkili olan iki

nesnenin arasında doğal bir benzerlik iliĢkisi olduğunu da unutmamak gerekir.
582

 Bu

doğal iliĢkinin ifade tarzı felsefî iliĢkinin yapısını ortaya çıkarmaktadır.

Benzerlik iliĢkisi öyle bir iliĢkidir ki, çeĢitli nesneler arasında bu iliĢkiyi

gözlemlediğimiz zaman, her ne kadar onların nicelik ve nitelik derecelerinde bir

farklılık ve aralarında baĢka ayrımlar da olsa biz bütün bunların hepsine birden tek

bir ad veririz. Yani gözlemlediğimiz benzerlik iliĢkisi zamanla alıĢkanlığa dönmekte

ve birinin adının anılmasıyla diğerinin düĢüncesinin zihnimizde oluĢması

sağlanmaktadır.
583

Hume‟un benzerlikten sonra ortaya koyduğu diğer ikinci ve üçüncü ilke

bitiĢiklik ve ardıĢıklıktır.
584

 Hume‟un nedensellik hakkındaki iddialarına

581
 David Hume, Treatise, s.14.

582
 Thomas J. Richards, Hume‟s Two definitions of “Cause” The Philosophical Quarterly,

s.157-158.
583

 David Hume, Treatise, s.20.
584

 Hume bu iki kavram için „contiguity‟ ve „succession‟ kelimelerini kullanmıĢtır. Contiguity

kelimesi lugatte, bitiĢiklik, yakınlık temas anlamlarının yanında, sürekli birbirine bağlı Ģeyler

dizisi Ģeklinde anlamlandırılmıĢtır. Bu sonuncu anlamda ardıĢıklığı anımsatan bir durum da

vardır. Bkz, Hâmit Atalay, İngilizce-Türkçe Sözlük, c.I, s.763; Succession kelimesi ise; ardıllık,

tevali, silsile, sıra, ard arda gelme durumuna denmektedir. Kavramsal olarak anlamı ardıĢıklık

diye adlandırırız. Bkz, Hâmit Atalay; İngilizce-Türkçe Sözlük, c.II, 3267, bitiĢiklik ve ardıĢıklık

kelimeleri Hume‟un iddalarında oldukça birbirine yakın kavramlar Ģeklinde kullanılmıĢtır.

Hatta detaylarını bir önceki bölümde verdiğimiz neden tanımlamalarından ikincisinde bitiĢlik ve

ardıĢıklık durumunun olup olmadığı bile tartıĢılmıĢtır. Bkz, Tom L. Beauchamp & Alexander

Rosenberg, Hume and the Problem of Causation 1.dipnot, s.171.

154

baktığımızda bitiĢiklik ve ardıĢıklığın nedensellik düĢüncesinin zorunlu Ģartlarından

olduğunu görürüz.
585

 BitiĢiklik iliĢkisi doğal bir iliĢkidir.
586

 Yani iki nesnenin bir

Ģekilde birbiriyle iliĢkili olması demek onların doğal bitiĢiklik iliĢkisine sahip olması

anlamına gelmektedir. Neden-etki tanımlarından birincisinde gördüğümüz gibi,

neden dediğimiz A, etki dediğimiz B‟ye bitiĢiktir. A, B‟yi öncelemekte ve buna

bağlı olarak A‟ya benzeyen herhangi bir nesne B‟ye benzeyen bir nesneyi aynı

Ģekilde öncelemekte ve ona bitiĢik olmaktadır.
587

 Bundan anlaĢılan nedensellik

düĢüncemizi sorguladığımızda onu oluĢturan neden ve etkinin bitiĢik olduğu

sonucunun çıkacağıdır. Bu da bitiĢiklik iliĢkisinin nedenselliğin temel unsurlarından

biri olduğunun kanıtıdır.
588

ArdıĢıklık düĢüncesi ise bitiĢiklik düĢüncesi gibi çok somut bir olgu

değildir. ArdıĢıklık, değiĢmez bağlantı iliĢkisinin öncesinde zihnimiz tarafından

oluĢturulan bir durumdur. Bu daha çok birinci tanımda gördüğümüz bitiĢiklik

iliĢkisinin, ikinci tanımda zihinsel olarak ortaya konması sırasında oluĢan zihnî bir

algının ürünüdür. ArdıĢıklık birbirine benzer ve bitiĢik olan iki nesnenin

hayalgücünde birbirine birleĢikmiĢ gibi algılanıp, bunun birbirini takip eden bir

zincir haline getirilme halinin ifadesidir. O‟nda zihinsel bir bitiĢiklik durumu söz

konusu olduğundan dolayı her zaman bitiĢiklik ve ardıĢıklık kavramları aynı anlamı

ifade ediyormuĢ gibi gözükür. Bunun yanında nedenselliği oluĢturan neden ve etkiye

dair izlenimlerin sürekli olması bu düĢüncenin tabiî alandaki kaynağını vermektedir.

Zaman düĢüncemiz ardıĢıklık kavramına dayanmaktadır. DüĢüncelerimizin ve

izlenimlerimizin ardıĢıklığı bizde zaman düĢüncesini oluĢturur. Yine aynı Ģekilde

585
 Beauchamp, Tom L.; Rosenberg, Alexander; Hume and the Problem of Causation, Oxford

University Press, New York-1981, s.171.
586

 Thomas J. Richards, “Hume‟s Two definitions of “Cause” The Philosophical Quarterly,

s.158
587

 Thomas J. Richards, a.g.m, The Philosophical Quarterly, s.158.
588

 David Hume, Treatise, s.75. Copleston‟un‟da iĢaret ettiği gibi; nedensellik irdelemesinin en

önemli iki unsuru bitiĢiklik ve zamansal öncelik durumudur. Bu iki durumun tabiî sonucu

olarak bizler zorunlu bağlantı düĢüncesine ulaĢırız. Bkz, Frederick Copleston, Hume, s.33.

155

nerede bir ardıĢıklık düĢüncemiz yoksa orada da zaman düĢüncemiz yoktur.

589
Hume‟a göre, bitiĢiklik ve ardıĢıklık hususunda söylenebilecek nihaî Ģey Ģudur:

“Böylece bitiĢiklik ve ardıĢıklık olarak bu iki iliĢkinin nedenler ve etkiler

için özsel olduğunu saptadıktan ya da varsaydıktan sonra

durdurulduğumu ve herhangi bir tekil neden ve etki durumunu

irdelemede daha öte ilerleyemediğimi bulurum. Bir cisimdeki devim

dürtüsel olarak bir baĢkasındaki devimin nedeni olarak görülür. Bu

nesneleri en son dikkatle irdelediğimiz zaman, yalnızca bir cismin

ötekine yaklaĢtığını ve devimin ötekinin devimini öncelediğin, ama

bunun herhangi bir duyulur aralık olmaksızın olduğunu buluruz. Bu konu

üzerinde daha öte düĢünerek ve derinlemesine düĢünerek kendimize

iĢkence etmek boĢunadır. Bu tikel durumu irdelemede daha öte

gidemeyiz.”
590

Bu bölümde ele alacağımız son husus “değiĢmez birliktelik” iliĢkisidir. Bu

iliĢki neden ve etki arasında gözlemlediğimiz iliĢkinin tekillikten çoğulluğa ulaĢıp,

alıĢkanlıktan tecrübe haline gelme durumunu ifade etmek için kullanılmaktadır.

Hume‟a göre ilk defa gözlemlediğimiz bir iliĢkide neden ve etki arasında değiĢmez

bir birliktelik olduğunu çıkarsamamız zordur. Ancak daha sonraki izlenimlerimizde

nedene benzeyen nesne veya olayların, etkiye benzeyen nesne veya olaylar

tarafından aynı Ģekilde takip edilmesiyle zihnimiz zamanla buna alıĢmaktadır. Öyle

ki, ne zaman benzer nedeni görürsek, onu takip eden etkiyi herhangi bir zorlama

olmaksızın ya da akıl yürütmeksizin zihnimiz ortaya koyacaktır. ĠĢte aynı nedenin

daima aynı etki tarafından takip edilme süreci sırasında zihnimizce algılanan

durumu Hume, “değiĢmez birliktelik” olarak tanımlamaktadır.

DeğiĢmez birliktelik durumu, Hume‟un yapmıĢ olduğu nedensellik

tanımlarından ikincisine tekabül etmektedir. Ancak burada tanım içerisinde ifade

edilen nesne kelimesinin kullanımı hususunda dikkatli olmak gerekmektedir. Arda

589
 David Hume, Treatise, s.35.

590
 David Hume, İnsan Doğası, s.103.

156

Denkel‟in de belirttiği gibi Hume‟un nedensellik tanımlarında nesne kelimesini

kullanmasından, “nedensellik” ve “değiĢmez birliktelik” durumunun nesnel bir

anlamda yorumlanmasına yol açmıĢtır. Ancak yukarıda da değinildiği gibi bu süreç

zihnî bir yapı taĢır. ġayet Hume‟un “değiĢmez birliktelik” kavramı nesnel bir anlam

ifade etmiĢ olsaydı, mantıksal açıdan apaçık yanlıĢ bir tez ortaya atmıĢ olacaktı.

Hume‟un bu tür bir yanlıĢı görmemiĢ olmasına da imkân yoktur.
591

Hume‟un değiĢmez birliktelik iliĢkisiyle Pavlov‟un Ģartlı refleksi arasında

bazen paralellikler hatta benzerlikler kurulduğu olmuĢtur. Aynı olayın defalarca

yinelenmesi sonucu zihnimizin alıĢkanlığının bir ürünü olan değiĢmez birliktelikle,

Pavlov‟un köpekler üzerinde yaptığı ve onunda bir anlamda yinelenmeye bağlı

olarak geliĢtirdiği Ģartlı refleksin sonuçları aynı mıdır? Eğer Hume nedensellik

konusunda bir yadsıma geliĢtirmeseydi bu konudaki cevabımız evet olabilirdi.

Ancak nedensel yadsımanın temel unsurlarından biri olan ve sonuçta da

değineceğimiz gibi A ile B arasında gözlemlenen iliĢkiye dair gözlemimizin adedi

ne kadar çok olursa olsun bundan sonraki herhangi bir gözlemde aynısının olacağına

dair bir zorunluluk bulunmamaktadır. Cottingham‟ın deyimiyle nedensel çıkarımlar,

Pavlov‟un köpeğinin Ģartlı refleksinden daha fazlasını içermektedir. B‟ler A‟ları ne

sıklıkla izlerse izlesin Pavlov‟daki Ģartlı refleks gibi otomatik bir Ģekilde A‟nın B‟ye

neden olduğunu söyleyemeyiz.
592

 Hacıkadiroğlu‟nun da iĢaret ettiği gibi, burada

önemli olan yalnızca hayvanlarda ve insanlarda hayvansal ya da fizyolojik

davranıĢlarında rastlanan refleksin, sadece insanda gerçekleĢen zihinsel olayların

birbirine karıĢtırılmasıdır. Hacıkadiroğlu‟na göre Hume‟da bu karıĢıklığa düĢmüĢtür.

Bu durum ise Hume‟un çağının bilgi eksikliğinden kaynaklanmaktadır.
593

 Ama

bunun yanında Hume‟un çağrıĢıma dayanan bir öğrenim yönteminin kurucusu

olduğu kendisinden baĢka çağımızın bazı ünlü düĢünürleri tarafından da kabul

591
 Arda Denkel, Anlam ve Nedensellik, s.193-194.

592
 John Cottingham, Akılcılık, Çev. Bülent Gözkan,: Sarmal Yayınevi, Ġstanbul-1995, s.

593
 Vehbi Hacıkadiroğlu, “Hume Üzerine TartıĢmalar” Felsefe Tartışmaları, s.88.

Hacıkadiroğlu‟nun bu yargısını destekleyecek türde ifadeleri Hume‟da bulmak mümkündür.

Bkz, David Hume, İnsan Doğası, s.90-91.

157

görmüĢ bir görüĢtür. Hatta tümdengelim metoduna karĢı Hume‟un tümevarımı

temellendirmesinin kaynağında bu yöntemin yattığı söylenmektedir.
594

Sonuç olarak diyebiliriz ki, nedensellik çözümlemesinin neden-etki

iliĢkisinden sonra gelen en önemli unsurları kuĢkusuz benzerlik, bitiĢiklik, ardıĢıklık

ve değiĢmez birliktelik iliĢkisidir. Bunlardan “bitiĢiklik” idea iliĢkilerini ve olgu

meselelerini anlamamızı sağlayan üç çağrıĢım ilkesinden birincisidir. Hume

“benzerlik” durumunu ayrıca felsefî iliĢkiler baĢlığı altında da ele almıĢtır. BitiĢiklik

haricindeki diğer üç unsur ise Hume‟un iki neden tanımı sırasında karĢımıza çıkan

birisi olgusal diğer ikisi ise zihinsel sürece iĢaret eden durumlardır. BitiĢiklik

durumu her iki tanımdada karĢımıza çıkan ve zaman zaman ardıĢıklıkla karıĢtırılan

bir durum olarak aslında, neden-etki iliĢkisinin olgusallık halini ifade eder.

ArdıĢıklık ise bitiĢiklik durumunun bir tür zihinsel ifadesi gibidir. KuĢkusuz bu

iliĢkiler içerisinde en önemlisi değiĢmez birliktelik iliĢkisidir. Aslında benzerlik,

bitiĢiklik ve ardıĢıklık durumunun devamlı tecrübe edilmesinden kaynaklanan bu

durumda, neden-etki iliĢkisinin sürekliliğine iĢaret eden zihinsel bir süreçtir.

3. Zorunlu Bağlantı DüĢüncesi

Bilgiye dair akıl yürütmelerimizin ve bilgimizin temelinde neden-etki

düĢüncesinin olduğunu ve bu düĢünceyi besleyen benzerlik, bitiĢiklik, ardıĢıklık ve

değiĢmez birliktelik iliĢkilerinin olduğunu görmüĢtük. KuĢkusuz bu süreçler

sonunda ulaĢtığımız nedensellik düĢüncesinin en önemli unsuru “zorunlu bağlantı”

düĢüncesidir. Aslında zorunluluk ya da zorunlu bağlantı düĢüncesi Hume‟un yapmıĢ

olduğu iki tanımda lafzen zikredilmez. Ancak ikinci tanımın içerdiği zımni sonuç

bizi zorunlu bağlantı düĢüncesine götürmektedir. “Zorunlu bağlantı” ve

“zorunluluk” kavramları Hume‟un nedensellik yadsımasının en önemli unsurlarıdır.

Aslında yapılan tüm akıl yürütmelerimizin nihayetinde ulaĢtığımız zorunluluk

kavramı, yadsımanın baĢladığı noktadır.

594
 Vehbi Hacıkadiroğlu, “Hume Üzerine TartıĢmalar” Felsefe Tartışmaları, s.89.

158

Nedensellik düĢüncemizde iki nesne arasındaki etkileĢimi bir defa

gözlemlememizle, onun gelecekte de böyle olacağı hakkında bir hükme varmanın

imkânı yoktur. Ancak aynı gözlemin adedinin değiĢmesiyle beraber bizi hükme

götüren süreç baĢlamıĢ olmaktadır. Bu sürecin sonunda zorunlu bağlantı

düĢüncemize ulaĢırız. BaĢka bir deyiĢle, Hume‟a göre düĢüncelerimizin en karmaĢık

ve belirsiz olanları, güç, kuvvet, enerji veya zorunlu bağlantı düĢüncesidir.

DüĢüncelerimizin de izlenimlerimizin bir kopyası olduğu ve iç ya da dıĢ

duyularımızla duymadığımız bir Ģeyi düĢümemizin imkânsız olduğu gerçeği

yadsınamaz.
595

 Ancak çevremize baktığımız ve algıladığımız olaylarda kuvvet veya

zorunlu bağlantı düĢüncesini imleyecek ya da etkiyi nedene bağlayan, birini

diğerinin kaçınılmaz sonu kılan bir özellik bulamayız. Bulacağımız tek Ģey

gözlemlediğimiz iki nesneden birinin önce diğerinin sonra gelme durumudur. Tıpkı

bir bilardo topunun diğerine doğru hareket ederek ona vurmasıyla diğerinin de

hareket kazanmasında olduğu gibi, dıĢ duyularımıza görünen sadece hareketin

kendisidir. Dolayısıyla belirli bir tek örnekten “neden-etki”, “kuvvet”
596

 ya da

“zorunlu bağlantı” düĢüncesine ulaĢılamaz.
597

Hume bu süreci Ģu Ģekilde anlatmaktadır:

“Belirli bir tür olay her zaman, bütün örneklerinde, bir baĢka tür olayla

bir arada beliregelmiĢse, artık birinin ortaya çıkması ile öbürünün de

çıkacağını önceden söylemekte, bize herhangi bir olgu sorunu veya

varoluĢ konusunda güven verebilecek biricik akılyürütmeyi uygulamakta

595
 David Hume, Ġnsanın Anlama Yetisi, s.51

596
 Hume Enquiry‟de zorunlu bağlantı düĢüncesiyle birlikte kuvvet düĢüncesini kullanmaktadır.

Hume‟un metinlerinde bu iki kavram aslında özdeĢ bir kullanıma sahiptir. Bunun yanında güç

ve enerji (erke) kavramları da aynı Ģekilde değerlendirilebilir. Bu kavramların Hume açısından

anlamı, Locke‟a bir eleĢtiri olarak serdettiği Ģu düĢüncelerdeki kuvvet kavramına getirdiği

açıklamalarda yatmaktadır. ġöyle ki; “Evrenin görünümleri sürekli olarak değiĢmektedir ve

kesintisiz bir sırayla bir nesne bir baĢkasını izler: Fakat bütün bu makineyi harekete getiren

kuvvet ya da güç bizden tamamıyla gizlenmiĢtir ve duyulabilir cisim niteliklerinden herhangi

birinde kendisini belli etmez. Biliriz ki, olgu olarak, ısı alevin değiĢmez izleyicisidir; ama

aralarındaki bağlantının ne olduğunu tahmin ya da hayal etmeye olsun, dayanak bulamayız. Bu

yüzden, kuvvet ideasının cisimlerden iĢleyiĢlerinin tek durumlarına bakarak çıkarılmıĢ olması

imkânsızdır; Çünkü hiçbir cisim bu ideanın kaynağı olabilecek bir kuvvet belli etmez.” Bkz,

David Hume, İnsanın Anlama Yetisi, s.53.
597

 David Hume, İnsanın Anlama Yetisi, s.52.

159

bir sakınca görmeyiz. Objelerden birine neden, ötekine etki deriz o

zaman. Aralarında bir bağlantı olduğunu; birisinde, onun ötekini

kaçınılmazcasına ortaya çıkarmasını sağlayan, en büyük kesinlik ve en

güçlü zorunluluk ile iĢleyen bir güç olduğunu kabul ederiz.”
598

Aslında “zorunlu bağlantı” düĢüncemiz, zihinsel bir sürecin ifadesidir.

Zihinde gerçekleĢen bu bağlantı; hayalgücünün bir nesneden, o nesnenin her

zamanki izleyicisine alıĢılagelmiĢ geçiĢini ifade eden ve adına da “zorunlu bağlantı”

dediğimiz duygu ya da izlenimdir. Hume‟a göre bu durumun daha ötesini düĢünmek

mümkün değildir. Bu hususta ne kadar araĢtırma ve tetkik yaparsak yapalım bu

durumu izah eden baĢka bir kaynak bulmamız mümkün değildir.
599

 Nedensellik

düĢüncesinin karakterize edildiği bilardo topu örneğine tekrar dönersek durumu Ģu

Ģekilde izah ederiz. Bir bilardo topunun diğerine çarpmasını ilk defa gören birisi

için, birinin hareketinin ötesine bağlı olduğu, darbe ile hareketin iletilmesinin söz

konusu olduğu hususundaki yargıyı ortaya koyması mümkün değildir. Sadece

söyleyebileceği tek Ģey bu ikisini bir arada gözlemlediğidir. Ancak bu hareketi diğer

bilardo toplarında da zamanla gözlemlerse artık bir sonraki topun hareketinde onun

da hareket edeceğinin bilgisi zihin tarafından hazırlanmıĢtır. AlıĢkanlık ve

tecrübenin artmasıyla artık belli bir süre sonra herhangi bir akılyürütme olmaksızın,

bu zorunlu bağlantı düĢüncesi onu önceden bildiği zorunlu sonuçlara götürecektir.

“Zorunlu bağlantı” düĢüncesi nedensellik meselesinin özünü

oluĢturmaktadır. Zira her ne zaman ve nerede bir neden görsek, orada ona dair bir

etkinin çıkmasını bekleriz. Çünkü bu iki olayın arasında zorunlu bir bağlantının

olduğunu kabul ederiz. Hume‟daki zorunlu bağlantı aklî bir zorunluluk değildir.

Hume gibi bir empirisitin, zorunlu bağlantı düĢüncesinin temelinde duyusal

izlenimleri bulması çok doğaldır.
600

 Ancak bu sonuca ulaĢmak yukarıda da

belirtildiği gibi iki nesne arasındaki tekil gözlemlerin sonucu olmaktan çok, aynı

Ģeyi imleyen çoğul gözlemlerin bir ifadesidir.

598
 David Hume, İnsanın Anlama Yetisi, s.62.

599
 David Hume, İnsanın Anlama Yetisi, s.62

600
 Arda Denkel, Anlam ve Nedensellik, s.178

160

Nedensel olarak bağlantılı gördüğümüz olaylar arasında nesnel olarak var

olan Ģey, sadece birinin diğeri tarafından takip edilmesi sürecinin çok büyük sayıda

gerçekleĢmesidir. Bu gerçeklemede zihnin algılamıĢ olduğu değiĢmez birliktelik

iliĢkisinin, onun tarafından bir yargıya dönüĢtürülmesiyle zorunlu bağlantı

düĢüncesine ulaĢırız.
601

 Hume, “zorunlu bağlantı” düĢüncesini zaman zaman doğa

yasalarıyla da iliĢkilendirmiĢtir. Hume‟a göre maddenin bütün iĢlemlerinde zorunlu

bir kuvvet tarafından harekete geçirilmesi herkes tarafından kabul edilen evrensel bir

ilkedir. Bu ilkenin bir gereği olarak her etki nedeni tarafından o kadar kesin bir

Ģekilde belirlenmiĢtir ki, Ģartların oluĢtuğunda nedenden etkinin çıkmaması

imkânsızdır. Buna göre her hareketin derece ve doğrultusu doğa yasaları tarafından

tam olarak belirlenmiĢtir.
602

 Bu durumun tam tersini düĢündüğümüzü farzedelim.

Yani gözlemlediğimiz olayların hiçbirinde birincinin ikinciye benzemediğini ve

ikincinin birinciyi takip etmediği düĢünelim. Bu durumda gözlemlediğimiz her olay

zihnimiz tarafından yeni olarak algılanacak ve sürekli bir değiĢim yaĢanacaktır.

Bundan dolayı gözlemlediğimiz olaylara dair bir bilgi ve yargımız olmadığından

zorunluluk ve bağlantıya dair bir düĢüncemiz de ortaya çıkmayacaktı. Bu ise

insanlık tarihi boyunca karĢılaĢtığımız bilgi birikiminin olmaması ve herhangi bir

Ģeyin üretilememesi demek olurdu ki, bunun böyle olmadığı zaten açıktır. Öyleyse

sahip olduğumuz nedensellik ve zorunluluk kavramlarına dair söyleyeceğimiz en

önemli Ģey, onların tamamıyla doğanın iĢlemlerinde gözlemlenen örneklemelerden

ve benzer nesnelerin devamlı bir arada olmasından dolayı kazandığımız alıĢkanlığın

zihinsel bir ifade tarzından baĢka bir Ģey olmadığıdır. Hume‟a göre benzer

nesnelerin sürekli bir arada bulunma durumu ve alıĢkanlık, maddeye atfedilen

zorunluluğun tümünü meydana getirmektedir.
603

 Böylece bu zorunluluğun bütün

nedenlerde ortak olduğu sonucu da ortaya çıkmıĢ olmaktadır.
604

Hume Treatise‟de bu zorunluluk durumunu Ģu Ģekilde ifade eder:

601
 Bazı düĢünürler Hume‟un bizi zorunluluğa götüren düĢüncemizin kaynağı hususunda ne

Treatise‟de ne de Enquiry‟de yeterli bilgi vermediği kanısındadır. Bkz; Edward Craig, The

Mind of God and the Works of Man, Clarendon Press, Oxford-1996, s.93-95.
602

 David Hume, İnsanın Anlama Yetisi, s.67.
603

 David Hume, İnsanın Anlama Yetisi, s.67.
604

 David Hume, İnsanın Anlama Yetisi, s.76.

161

“Zorunluluk düĢüncesi belli bir izlenimden doğar. Duyularımız

tarafından iletilen ve o düĢünceyi ortaya çıkarabilen hiçbir izlenim

yoktur. Öyleyse belli bir içsel izlenimden, ya da derin-düĢünme

izleniminden türetilmiĢ olmalıdır. Bir nesneden her zaman ona eĢlik

edenin düĢüncesine geçmek için alıĢkanlığın ürettiği o yatkınlıktan baĢka,

bu iĢle herhangi bir ilgisi olan hiçbir içsel izlenim yoktur. Bütününde

alındığında, zorunluluk anlıkta olan bir Ģeydir, nesnelerde değil; ne de

onun cisimlerdeki bir nitelik olarak görülen en uzak bir düĢüncesini

oluĢturmak bizim için olanaklıdır. Ya hiçbir zorunluluk düĢüncemiz

yoktur ya da zorunluluk düĢünme yetisinin deneyimdeki birliğe göre

nedenlerden etkilere ve etkilerden nedenlere geçmek için o

belirleniminden baĢka bir Ģey değildir.”
605

Hume‟un “zorunluluk” düĢüncesini bu Ģekilde ortaya koyduktan sonra daha

çok Hume‟un ikinci tanımında imlenen “zorunlu bağlantı” düĢüncesine ulaĢırız.

Hume‟a göre zorunlu bağlantı düĢüncesi bitiĢiklik ve önsellik düĢüncesinden daha

önemlidir.
606

 Zira herhangi bir nesneyi diğerine neden olarak görmeksizin bitiĢiklik

ve önsellik durumunu gözlemleyebiliriz. Ancak önsellik ve bitiĢiklik durumu

zorunlu bağlantı ile bir anlam kazanmaktadır. Zira sık sık yinelenmeden sonra,

bitiĢiklik ve önsellik durumunu anlamlı kılacak bir üçüncü iliĢki zihin tarafından

ortaya konur. Bu durum benzer nesneleri her zaman benzer bitiĢiklik ve ardıĢıklık

iliĢkileri içinde bulunan diğer tüm durumları kapsayacak Ģekilde geniĢletilir. Bu da

zorunlu bağlantı düĢüncemizdir.
607

Hume‟un her iki tanımında da lafzen

zikredilmeyen zorunlu bağlantı, aslında onun nedensellikte yadsıdığı Ģeydir. Çünkü

neden ve etkinin varlığını kabul etmekte tereddüt etmeyen Hume, ikisi arasındaki bu

iliĢkiyi karakterize eden zorunluluğu imleyen bir bağlantıya karĢı çıkmaktadır.

605
 David Hume, İnsan Doğası, s.165-166. Ayrıca bkz, David Hume, Abstract, s.144.

606
 David Hume, Treatise, s.77.

607
 David Hume, Treatise, s.155-156, David Hume, İnsanın Anlama Yetisi, s.64-65, David

Hume, Abstract, s.144.

162

4. AlıĢkanlık ve Nedensellik

Nesneler arasında gözlemlediğimiz neden-etki iliĢkisinin imlediği bitiĢiklik

ve ardıĢıklığın zihinsel süreçle birleĢmesiyle meydana gelen değiĢmez birliktelik ve

zorunlu bağlantı düĢüncelerimiz, bizleri “alıĢkanlık” ilkesine ve adına “nedensellik”

dediğimiz düĢünceye götürmektedir. AlıĢkanlık, Hume‟un nedensellik düĢüncesinin

en önemli kavramlarından biridir. Bu yüzdendir ki, Hume alıĢkanlığı “insan

hayatının yüce kılavuzu” olarak tanımlamıĢtır.
608

 “Hume tarafından bu denli

önemsenen kavramın, nedensellik düĢüncesi açısından yeri nedir?” diye bir soru

sorduğumuzda Hume bunu Ģu örnekle açıklar: Çok tecrübeli bir kiĢi düĢünelim. Bu

kiĢinin benzer nesnelerin yine benzerleri tarafından takip edildiğini gözlemleyecek

kadar da yaĢadığını farzedelim. “EdinmiĢ olduğu bu tecrübenin sonucu nedir?” diye

soralım. Cevap olarak bir nesnenin çıkıĢından sonra diğer nesnenin de onu takip

ettiğini söyler bize. Bu örnekten ve buna benzer verebileceğimiz yüzlerce örnekten

yola çıkarak, bu tecrübeyi kazanan kiĢilerin, tecrübesiyle bir nesnenin diğeri

tarafından takip edilmesini sağlayan gizli güç düĢüncesini ya da bilgisini elde

edebildiğini söyleyebilir miyiz? Kesinlikle hayır. Bu kiĢi bu sonucu bir akıl

yürütmeyle mi ortaya koymuĢtur? Hayır. Tüm bunlara rağmen kiĢi, kendisini bu

sonucu çıkarmaya mecbur hissetmekte ve yaptığı bu iĢlemde anlama yetisinin bir

iĢlevi olmadığını anlasa da yine aynı düĢünce yolunu izlemektedir. “Tüm bunlara

rağmen kiĢiyi yine de aynı düĢünce yolunu izlemeye iten Ģey nedir?” diye

sorulduğunda ulaĢacağımız tek bir sonuç vardır ki o da alıĢkanlıktır.
609

 Hume‟a göre

herhangi bir akıl yürütme ya da anlama sürecinden geçmeksizin, belirli fiil ya da

iĢlemin tekrarlanması, aynı fiil ya da iĢlemi yeniden yapma eğilimini doğuruyorsa,

bunun böyle olmasını sağlayan Ģey alıĢkanlığımızdır.
610

 AlıĢkanlık sayesinde

tecrübelerimiz yararlı bir hale gelmektedir. Eğer alıĢkanlığımız olmasaydı, hafıza ve

608
 David Hume, İnsanın Anlama Yetisi, s.39. Hume Abstract‟ında bu ifadeyi „yaĢamın kılavuzu

akıl değil ama alıĢkanlıktır‟ Ģeklinde kullanmaktadır. Bkz, David Hume, Abstract, s.136,

Frederick Copleston, Hume, s.43.
609

 David Hume, İnsanın Anlama Yetisi, s.37.
610

 David Hume, İnsanın Anlama Yetisi, s.37.

163

duyularımıza doğrudan gelenler hariç, tüm olgu meselelerinde tamamen cahil

olurduk.
611

Hume‟a göre düĢüncemizin nedenden etkiye geçiĢ sürecini aklî bir süreç

olarak isimlendiremeyiz. Bu geçiĢin kaynağı tamamen alıĢkanlığımıza ve

tecrübemize dayanmaktadır. Bu nedenledir ki, ateĢe atılan bir odunun onu

söndüreceğini değil de, arttıracağını zihnimiz mekanik bir Ģekilde kabul etmektedir.

Hume bu süreci Ģu Ģekilde izah etmektedir:

“O halde, burada, doğal olayların akıĢı ile idealarımızın art arda sıralanıĢı

arasında bir çeĢit önceden kurulu ahenk var; doğal olayların akıĢını

yöneten güçler ve kuvvetler bizce hiçbir Ģekilde bilinmeseler de yine

görüyoruz ki, düĢüncelerimiz ve kavramalarımız doğanın öteki iĢlemleri

ile aynı yolu izler. AlıĢkanlık, türümüzün varolmaya devam etmesine ve

insan yaĢayıĢının her durum ve olayında davranıĢımızın düzenlenmesine

böylesine gereken bu uygunluğu mümkün kılan ilkedir.”
612

Tikel nedenlerin tikel etkileri olduğu genel bir kabuldür.
613

 Ancak bunun

ötesinde bizler nasıl çıkarım yapabilmekteyiz? Asıl sorulması gereken soru da

budur. Tikel bir düĢünceyi nasıl genele irca edebiliriz? Hume‟a göre kimi düĢünceler

doğalarında tikel, ama temsillerinde geneldir. Tikel bir düĢüncenin genel bir terime

irca edilmesi ancak alıĢkanlıktan dolayı kazandığımız bir birliktelik düĢüncesinden

kaynaklanmaktadır. Yani tikel düĢünce, iliĢkili olduğu ve kolayca kendisini

hayalgücünde anımsatan bir terime eklendiğinde genel olmaktadır.
614

 Bunun

yanında, “Ģayet düĢünceler tabiatlarında tikel ve sayıca sınırlı ise, temsillerinde

ancak alıĢkanlık sayesinde genel olabilir ve altındaki diğer sonsuz sayıdaki

düĢünceyi kapsayabilir.”
615

611
 David Hume, İnsanın Anlama Yetisi, s.39.

612
 David Hume, İnsanın Anlama Yetisi, s.46. Benzer ifadeler için bkz, David Hume, Treatise,

s.20-21.
613

 David Hume, Treatise, s.82.
614

 David Hume, Treatise, s.22
615

 David Hume, Treatise, s.24.

164

Varlık ve oluĢa dair yargılarımızda, bir kez bir nesnenin diğer bir nesneyi

izlediğini bulduğumuzda hiç düĢünmeksizin bunun sonsuza kadar sürecek sonucunu

ortaya koyarız. Eğer bu sonuç her zaman tam bir sonuç olarak kabul edilmiyorsa,

bunun nedeni yeteri kadar tecrübemiz olmadığından değil, bu duruma dair aykırı

örneklerle karĢılaĢmamamızdandır.
616

 Zihnimizin alıĢkanlıkla ortaya koyduğu sonuç

ve süreci, hiç düĢünmeden ortaya kor ve yaĢarız. Öyleki bir nesnenin görünmesiyle

diğerinin ortaya çıkmasına dair inancımız arasında bir anlık da olsa bir boĢluk

koymayız. Zira alıĢkanlıkta, herhangi bir düĢünme sürecimiz olmadığından, sonuç

düĢünülecek bir zamana izin vermeksizin ortaya çıkar.
617

Durumun biraz daha açık olması için Hume‟un Abstract‟ta değindiği klasik

Adem örneğine tekrar dönelim. Bir bilardo topunun diğerine doğru hareket edip ona

çarpıp hareket ettirmesi olayında, Adem‟in, Ģayet kendisine telkin edilmediyse, iki

topun çarpıĢmasında meydana gelen etkinin tecrübesini zorunlu olarak edinmiĢ

olması gerekirdi. Onun çeĢitli örneklerde birinci topun diğerine çarpıp onu hareket

ettirdiğini görmüĢ olması gerekirdi. ġayet Adem bu türden örnekleri yeteri kadar

görmüĢse, ne zaman bir topun diğerine doğru hareket ettiğini görse, hiç

duraklamaksızın, diğerinin de hareket edeceği sonucunu çıkarırdı. Böylece ortaya

koyacağı görüĢü, anlayıĢı tarafından öncelenecek ve geçmiĢ tecrübelerine uygun

olarak bir sonuç ortaya koyacaktı.
618

 Ademin bu tecrübesinin sonucu olarak ortaya

Ģu sonuç çıkmaktadır: Neden ve etkiye dair tüm akılyürütmelerimiz tecrübelerimize

dayanmaktadır. Bu tecrübe sayesinde nedensellik hakkında kabul görmüĢ olan

“nedenler benzer durumlarda benzer etkileri çıkarırlar” genel kabulüne ulaĢırız.

AlıĢkanlık kavramına bağlı olarak nedensellik düĢüncesinde iki farklı

tartıĢma konusu ortaya çıkmaktadır. Bunlardan birincisi, zorunlu bağlantı

düĢüncesinde de değindiğimiz, insanlardaki yinelemeye bağlı olan alıĢkanlıkla,

Pavlov‟un hayvanlar üstünde denediği Ģartlı refleks düĢüncesi arasında paralellik

kurulması meselesidir. Ġkincisi ise, nihayetinde tümevarım ilkesine ulaĢtığımız ve

616
 David Hume, Treatise, s.131

617
 David Hume, Treatise, s.133.

618
 David Hume, Abstract, s.138

165

Hume‟un nedensellik yadsımasının en önemli unsurlarından olan, geleceğin geçmiĢe

benzeyeceği Ģeklindeki kabuldür. ġimdi bu iki hususu sırayla irdeleyelim.

Bu meselelerden birincisi, yinelemeye bağlı olarak alıĢkanlık kavramımızla,

hayvanlarda gördüğümüz ödül ve cezaya bağlı olarak ortaya çıkan Ģartlı refleks

algısının birbirini andırır Ģekilde kullanılması durumudur. Ġnsanların varlığa ve

oluĢuma dair bilgi ve yargılarının temelinde neden-etki düĢüncesinin olduğunu ve bu

düĢüncenin de kaynağının alıĢkanlık olduğunu biliyoruz. Ayrıca biliyoruz ki,

alıĢkanlık dediğimiz kavram benzer olayların birden çok gözlemlenerek artık tecrübe

haline gelmiĢ halini ifade etmektedir. AlıĢkanlığın oluĢmasındaki en önemli husus

kuĢkusuz o olayın birden çok meydana gelmesi yani defalarca aynı Ģekilde

yinelenmesidir. Bu yinelenmeye bağlı olarak oluĢan tecrübe ve alıĢkanlığımız bizim

bundan sonra gözlemleyeceğimiz benzer olaylarda hüküm vermemizi sağlayacak

Ģeydir. Buna benzer bir durum hayvanlarda gözlemlediğimiz Ģartlı reflekste de

gözlemlenmektedir. Zil sesinden sonra devamlı kendisine yiyecek verilmiĢ bir

köpek, “zil sesi-yiyecek” birlikteliğinin yeterince yinelenmesinden sonra, bu duruma

alıĢkanlık kesbetmekte ve artık her zil çalmasıyla beraber yiyeceğini beklemeye

baĢlamaktadır. Ancak bu bekleme durumu bilgisel bir süreç olarak değil de salya

olarak tezâhür etmektedir. Burada ortaya çıkan sonucun bilgiyle bir alakası olamaz.

Eğer bu gerçekleĢen Ģey bir bilgi ve bilgilendirme durumu olsaydı bunun böyle

olduğunu tecrübe eden köpek tarafından diğerlerine öğretilmesi gerekirdi.
619

Hume‟un Enquiry‟sinde yinelenmeye bağlı edinilen alıĢkanlıkların, içerik ve

sonuçları bakımından paralel özellikler taĢıdığına iĢaret eden pasajlar bulmak

mümkündür. ġöyle ki,

“Ödül ve cezaların uygun kullanılması ile doğal içgüdü ve eğilimlerine

en aykırı bir hareket tarzı öğretilebilen hayvanlarda disiplin ve eğitimin

etkilerine bakılınca bu daha açık görülür. Bir köpeğe gözdağı verdiğimiz

veya onu dövmek için kırbacı kaldırdığımız zaman, onda acı duyma

korkusu uyandıran tecrübe değil midir? Hatta, adını bilmesini; hiçbir

619
 Vehbi Hacıkadiroğlu, “Hume Üzerine TartıĢmalar” Felsefe Tartışmaları s.88.

166

özelliği olmayan bir sesten öteki köpeklerden birini değil de, kendisini

kastettiğimiz, bu sesi belirli bir Ģekilde belirli bir ton ve vurguyla

çıkardığımızda onu çağırmak istediğimiz çıkarsamasını sağlayan da

tecrübe değil midir?

Bütün bu durumlarda, hayvanın, dolaysız olarak duyularını uyaranın

ötesinde bir olguyu çıkarsadığını ve önündeki nesneden, gözlemlerinde

benzer nesnelerden çıktığını gördüğü aynı sonuçları beklerken, bu

çıkarımının tümüyle geçmiĢ tecrübesi üzerine kurulu olduğunu

gözleyebiliriz.”
620

Olgular ve nedenler hakkındaki akıl yürütmelerimizin temeli

alıĢkanlığımıza dayandığına göre, acaba alıĢkanlık durumu her insanı ve hayvanı

aynı Ģekilde mi etkiler? Hacıkadiroğlu‟nun da değindiği gibi Hume‟un bu

açıklamalarından onun insanla hayvan arasında alıĢkanlığa bağlı bir bilgiye

ulaĢmada özdeĢlik kurma imkânının olmadığıdır.
621

 Zira Hume‟un da belirttiği gibi

hayvanlardaki bu durumun hiçbir Ģekilde kanıtlama ya da bir akılyürütmeye

dayanmadığıdır.
622

 Hayvanlarda meydana gelen alıĢkanlık durumunun tamamen

içgüdüsel bir durum olduğu ve refleks olarak tezahür ettiğinin bilinmesi

gerekmektedir. Ancak söz konusu iki insan olduğu farzedilirse, bir insanın diğerini

hafıza ve gözlemleme gücü açısından geçmesi mümkün olduğundan, alıĢkanlıktaki

sonuçlar zincirini daha ileri bir noktaya götürme imkânı vardır.
623

Yine de Hume‟un nedensellik fikrini alıĢkanlığa veya reflekse indirgemesi

eleĢtirilmiĢtir. Hacikadiroğlu Hume‟un düĢünce dünyasına verdiği en büyük zarar

olarak, onun nedenselliğin zorunlu olmadığı sonucunu ortaya koymasını değil, bu

sonuca ulaĢmak isterken izlediği yol ve yöntemi gösterir. Ġki Ģeyin sürekli olarak

620
 David Hume, İnsanın Anlama Yetisi, s.86.

621
 Vehbi Hacıkadiroğlu, “Hume Üzerine TartıĢmalar” Felsefe Tartışmaları s.88

622
 David Hume, İnsanın Anlama Yetisi, s.86.

623
 David Hume, İnsanın Anlama Yetisi, s.87‟de 1.dipnot.

167

birlikte olacağına, ancak o iki Ģeyi birçok kez birlikte görme yoluyla varabiliriz. Bu

yinelenmeden bilgi değil yalnızca refleks doğar.
624

Hume düĢüncesinde alıĢkanlığa bağlı olarak ortaya çıkan ikinci mesele ise

geleceğin geçmiĢe benzeyeceğine dair kabulümüzdür. Hume “geleceğin geçmiĢ gibi

olacağı” kabulünün hiçbir Ģekilde bir akılyürütmeye dayanmadığı ancak tamamıyla

alıĢkanlıktan türediği kanaatindedir. Zira daha öncesinde benzer nesneler arasında

gözlemlediğimiz iliĢkiler zinciri, gelecekte de geçmiĢte gördüğümüz Ģeylere benzer

durumların olacağının beklenmesine dair bizde bir duygu oluĢturur. Bu duygunun

temeli alıĢkanlığımıza dayanmaktadır. AlıĢkanlık yüzünden gelecekte meydana

gelecek nesnelerin geçmiĢte alıĢkın olduğumuz Ģeklindeki bir sıralanıĢını beklemeye

baĢlarız.
625

 Bu nedenle Hume yaĢamın yüce kılavuzunun akıl değil de alıĢkanlık

olduğunu söylemiĢtir.
626

Hume‟un geleneksel örneklerinden Adem örneğine tekrar dönersek,

Adem‟in tüm bilgisi hiçbir zaman doğanın değiĢmez bir Ģekilde aynı kalacağını ve

buna göre geleceğin de geçmiĢe benzeyeceğini çıkartmaya yetmez.
627

 Yinelemenin

sonucu kazandığımız alıĢkanlığın sağladığı bu kabulün kanıtlanabilir olmaması,

Hume‟un nedensellik yadsımasının da önemli dayanaklarındandır. Bu

kanıtlanamazlık durumu, Hume‟da ayrı bir tartıĢma konusu olan, tümevarım‟ın

imkânı meselesi ile de ilgilidir. Kısaca söylemek gerekirse eğer, alıĢkanlığımız

gereği kurduğumuz iliĢki kanıtlanamazsa tek tek alıĢkanlıklarımızı bir araya getirip

kesin bir tümel yargıya varmamız mümkün görünmemektedir.
628

Gözlemlerimizden hareketle geleceğin de geçmiĢ gibi olacağını

çıkaramayız. Geleceğin de geçmiĢ gibi olacağına dair kabulümüzün temelinde

624
 Vehbi Hacıkadiroğlu, “Hume Üzerine TartıĢmalar” Felsefe Tartışmaları s.87.

625
,David Hume, Treatise, s.134.

626
 Frederick Copleston, Hume, s.43, David Hume, Abstract, s.139.

627
 David Hume, Abstract, s.138.

628
 Vehbi Hacıkadiroğlu, “Hume Üzerine TartıĢmalar” Felsefe Tartışmaları s.87. Yinelenmenin

önemi ve tümevarım hakkında ayrıca bkz, Vehbi Hacıkadiroğlu, Epistemolojide <Yinelenme

Sorunu>, Yazko Felsefe Yazıları, Ġstanbul-1983. Bertrand Russell, Dış Dünya Hakkında

Bilgimiz, Çev. Vehbi Hacıkadiroğlu, Alaz Yayınları, Ġstanbul-1980. Cemal Güzel, Sağduyu

Filozofu Popper, Bilim ve Sanat Yayınları, Ankara-1996, s.53.

168

alıĢkanlığın olduğu kuĢkusuzdur. Mesela harekete geçen bir bilardo topunun

diğerine vurduğunda onu da hareketlendireceğini, zihnimizin bunu alıĢkanlık

sayesinde dolaysız bir Ģekilde önceden bileceğini varsayarız. Ġki nesneye dair

gözlemlediğimiz değiĢmez birliktelikler böyle bir sonuca ulaĢmamızı sağlar. Ancak

bu gözlemleri ne kadar fazla artırırsak artıralım bundan sonraki gözlemlerimizde de

bu Ģekilde olacağına dair kesin bir yargı ortaya koymamız mümkün değildir.

Gözlediğimiz Ģeylerin sürekli olarak birlikte olması bu Ģeyle arasında zımnen bir

zorunluluk iliĢkisinin kabulünü ortaya çıkarmaktadır. Ancak Hume‟a göre bu kabule

götürecek gözlemlerimiz, ne kadar fazla olursa olsun, kesinlikle bundan sonrakilerin

de bu Ģekilde olacağının zorunlu bir bilgisini bize vermemektedir.
629

 Ayrıca bu kabul

durumu, bir tür inanç durumuna da benzetilebilir. Zihnimiz nedeni gördüğünde

etkinin de meydana geleceğini tasarlamakta ve buna bir anlamda inanmaktadır.

Ancak Hume‟a göre böyle bir inanç, tasarıma hiçbir yeni düĢünce katmamaktadır.
630

Bu durumda, düzenlilik açısından geleceğin de geçmiĢ gibi olacağına dair

inancımız, ne nesnel ne de aklî bir kesinlik taĢımaktadır. Bu inancımız, yalnızca

nedenselliğe olan inancımızdan kaynaklanmaktadır.
631

 AlıĢkanlıktan doğan bu

kabulümüzün temelinde nedensel zorunluluk düĢüncesi yatmaktadır.
632

 Ama Hume

zorunlu bir nedensellik düĢüncesine daha en baĢtan karĢı çıkmaktadır. Bu yüzden

nedensel iliĢkilerin gelecekte de aynı Ģekilde sürmesinin imkânı ancak ve ancak bir

olasılıktan öte gitmeyecektir. Ayrıca Dicker‟ın da belirttiği gibi, insanın geleceğin

geçmiĢ gibi olacağına dair inancı ya da alıĢkanlığının temelinde psikolojik bir yönde

vardır. Bundan dolayıdır ki açıklamalar rasyonellikten uzaktır. Öyle ki, eğer

alıĢkanlığın bu psikolojik ilkesi olmasaydı gelecek hakkında bir inanç ya da beklenti

sahibi olmamız da zaten mümkün olmazdı.
633

 Reichenbach Hume‟un neden-etki

düĢüncesinin kaynağı olarak gösterdiği alıĢkanlık kavramını, nedensellik

eleĢtirilerinin yıkıcılığını engellemek için kullandığını söyler. Ona göre Hume‟un

629
 David Hume, Abstract, s.138-139, David Hume, Treatise, s.139.

630
 David Hume, Abstract, s.140.

631
 Arda Denkel, Anlam ve Nedensellik, s.180

632
 J. Cottingham, Akılcılık, s.86.

633
 Georges Dicker, Hume’s Epistemelogy and Metaphysics, London-1998, Routledge, s.90.

169

alıĢkanlık ilkesiyle tümevarım ilkesi bir anlamda özdeĢleĢtirilip eĢitlenmiĢtir. Ona

göre Hume‟un ortaya koymaya çalıĢtığı Ģey alıĢkanlıkla mutlak ve zorunlu bilgininin

imkânının olamayacağı ve bunun empirik açıdan geçersiz olduğudur.
634

Sonuç olarak diyebiliriz ki, Hume tarafından “insan hayatının en yüce

kılavuzu” olarak tanımlanan alıĢkanlık, varlık ve oluĢa dâir yargılarımızı

Ģekillendiren en önemli unsurdur. Onun sayesinde tecrübelemiz yararlı hale

gelmekte nedensellik düĢüncemiz oluĢmaktadır.

B. NEDENSELLĠK DÜġÜNCESĠNĠN DEĞERLENDĠRĠLMESĠ

Buraya kadar ki kısımda, Hume‟un görüĢlerini anlatmaya ve izah etmeye

çalıĢtık. Ancak Hume‟un nedenselliğe dair görüĢlerinin mûcize konusundaki

görüĢleriyle iliĢkisine dair tartıĢmalara geçmeden önce onun nedensellikle ilgili neyi

yadsıdığı ve niçin yadsıdığı sorularının cevaplanması daha sonraki tartıĢmalarımıza

ıĢık tutacaktır. Temelde Newton‟un metodunu kullanarak insana dair bir bilim ortaya

koyma amacında olan Hume‟un nedenselliğe dair değerlendirmeleri kendisinin

mensubu olduğu Ġngiliz empirist geleneğinin bir yansıması olarak ortaya çıkmıĢtır.

Dolayısıyla ana hatlarıyla söylemek gerekirse, nedensellikle ilgili Hume düĢüncesini

yönlendiren bir unsurun onun deneyciliği, diğer unsurun ise Newton‟un fizik

bilimlerdeki anlayıĢı olduğu söylenebilir. Hume‟un nedensellikte neyi niçin

reddetiğini görebilmek için nedenselliğin ne olduğu sorusuna verdiği cevabı

hatırlayalım. Hume‟a göre nedensellik düĢüncesi Ģu özellikleri barındırmalıdır: (a)

Neden ve etki zaman ve mekanda bitiĢik olmalıdır. (b) Neden etkiyi öncelemelidir.

(c) Neden ve etki arasında benzerlik iliĢkisi olmalıdır. Bu durum benzer etkilerin her

zaman benzer nedenlerden kaynaklandığına dair yargılarımızın kaynağını oluĢturur.

(d) Benzer nesnelerin etkilerinin de benzer olması gerekir. Bunun aksi bir durum

ancak onları ayrı kılan bir tikel nitelikten kaynaklanmalıdır. (e) Neden ve etki

634
 Hans Reichenbach, Bilimsel Felsefenin Doğuşu, çev.Cemal Yıldırım, Remzi Kitabevi,

Ġstanbul-1981, s.69.

170

arasında değiĢmez bir birliktelik iliĢkisi olmalıdır.
635

 Bu değiĢmez birliktelik iliĢkisi

bizi, zorunlu bağlantı düĢüncesine götürür. (f) Aynı neden her zaman aynı etkiyi

doğurmalı, aynı etki ise her zaman aynı nedenden meydana gelmelidir. Bu durum

tecrübemizin ve felsefî akılyürütmemizin kaynağı durumundadır. Tecrübemiz

sayesinde gözlemlediğimiz aynı nedenlerin aynı etkilerle beraber olma durumunu,

diğer benzer hususlarda ilk izlenimi düĢünmeksizin geniĢletiriz. Ve bunun

sonucunda geleceğin geçmiĢ gibi olacağı inancına (kabulüne) ulaĢırız. Bütün bu

aĢamalardan sonra ulaĢtığımız sonuç ise neden etki arasında meydana gelen

nedensellik iliĢkisinin zorunluluk arzettiğidir.
636

Nedensellik düĢüncesi hususunda sorulması gereken ikinci soru Ģudur:

Yukarıda altı Ģık halinde özetlenen ve Hume‟un nedensellik anlayıĢını belirtmeyi

hedefleyen bu maddelerin ve sonuncu maddede ortaya konan zorunluluk yargısının

Hume açısından açıklanması nedir? Tüm bu açıklamalara Hume ne oranda

katılmakta veya karĢı durmaktadır? “Her nedenin bir etkisi olması gerekir” Ģeklinde

özetlenen nedensellik kabulünün meĢhurluğu kadar, felsefeyle uğraĢan düĢünürlerin

çoğunluğunca da Hume‟un nedensellik yadsıması da meĢhurdur. Ancak bu

yadsımanın içeriğinin ve derecesinin özenle belirlenmesi gerekir. Zira emprist

geleneğin mensubu olan bir filozof olarak Hume‟un kendiyle çeliĢip çeliĢmediği

ancak bu Ģekilde ortaya çıkabilir.

Bir emprisit olarak Hume‟un nesneler arasındaki nedensellik iliĢkisine

toptan bir yadsıma geliĢtirdiğini söylemek kanımca yanlıĢ olur. Zira yukarıda Hume

açısından unsurlarını ortaya koyduğumuz nedensellik düĢüncesi, birçok düĢünür ve

filozof bakımından aynen kabul edilmektedir. DıĢarıdan gözlem yapan birisince

Hume‟un da bu ilkeleri aynen kabul etmesi beklenebilir. Aslında bu ilkelerin bir

çoğunu emprist bir gözlemle ortaya koymuĢ ve belli oranda kabul etmiĢtir. Ancak

635
 Pek çok düĢünür Hume‟un nedenselliği değiĢmez birliktelikten daha öte bir Ģey olmadığı ve

bu ilkenin nedensellik düĢüncesinin özünü oluĢturduğu kanaatindedir. Bkz, Kenneth P.

Winkler, “The New Hume” The New Hume Debate, eds. Rupert Read & Kenneth A. Richman,

Routledge Taylor &Francis Group, New York-2000, s.63.
636

 Hume‟un benzer genellemesi için bkz, David Hume, Treatise, s.173, 174, Helen Beebe,

Hume on Causation, Routledge Taylor&Francis Group, New York-2006, 41-42.

171

birçok düĢünür de nedensellik ilkesini çoğunlukla sorgulamaksızın kabul eder.

Çünkü insanın ilerlemesinde, âleme ve kendine dair yargıda bulunmasında yani

bilginin üretiminde neden ve etki arasındaki iliĢkinin önemi çok büyüktür. Hume‟un

da iĢaret ettiği gibi aslında neden ve etki arasında meydana gelen iliĢkinin

yokluğunu farzettiğimizde bilgi ya da yargı namına bir Ģey ortaya koyma imkânımız

otomatik olarak ortadan kalmaktadır. Ancak bu imkânsızlığa karĢı imkânı ortaya

koyarken neden-etki iliĢkisinin mahiyetinin ne olması gerektiği hususu Hume

açısından önemlidir. Hume gözlemlenen ve tecrübe edilen bir realitenin karĢısında

neyi ve niçin yadsımaktadır?

Hume‟un yadsımasının temelinde yatan iki unsur, neyi ve niçin sorularının

cevabını vermektedir. Hume‟a göre nedensel iliĢkiler her zaman gözlemlenmektedir.

Bu gözlemlerde neden ve etkiyi zaman ve mekanda birbirine benzer ve bitiĢik olarak

algılarız. Bu algılamamızda “neden” daima “etkiyi” öncelemektedir. Gözlemlenen

bu durum bizi, “tecrübe” ve “alıĢkanlık” sayesinde “değiĢmez birliktelik” ve

“zorunlu bağlantı” düĢüncesine götürmektedir; bunun sonucunda da geleceğin

geçmiĢ gibi olacağını ve geçmiĢte yaĢadığımız teselsülün aynısını gelecekte de

yaĢayacağımız sonucu ortaya çıkar. Hume‟un itirazı da bu noktada baĢlamaktadır.

Hume nedensellik düĢüncesinde “neyi” ve “niçin” yadsımaktadır?

Sorusunun cevabı iki Ģıkta izah edilebilir. (1) Hume‟un bu sorunun “neyi” kısmına

vereceği cevap zorunluluk düĢüncesidir. O bu iliĢkideki zorunluluk düĢüncesine

temelde karĢıdır. Ona göre adına neden dediğimiz nesne ile sonuç dediğimiz nesneyi

her zaman beraber aynı zaman ve mekanda gözlemlememiz, aralarındaki iliĢkinin

zorunlu olmasını gerektirmemektedir. (2) Hume‟un nedenselliği niçin yadsıdığının

cevabı ise, geleceğin geçmiĢ gibi olacağı yargısı ile ilgilidir. Eğer nedensellik

düĢüncemiz bir zorunluluğun ifadesiyse, bu iliĢki geçmiĢte olduğu gibi gelecekte de

teselsül edecek ve Ģimdiden gelecek hakkındaki yargılarımız ĢekillenmiĢ olacaktır.

Hume‟un nedensellik yadsımasındaki neyi ve niçinini ortaya koyduğu

zorunluluk ve geleceğin geçmiĢ gibi olacağı inanıĢı üzerine filozofun görüĢlerini

geniĢletmek gerekmektedir. Daha önce de belirttiğimiz gibi Hume fikir olarak

172

nedensellik kavramına karĢı değildir. Ancak neden ve etkiye dair ortaya

koyduğumuz tüm akıl yürütmelerde “her Ģeyin bir nedeni vardır”, “nedeni etki takip

eder”, “her etki zorunlu olarak bir nedeni gerektirir” Ģeklindeki akıl yürütmelerin

imlediği zorunluluk düĢüncesine itiraz eder. Hume kesin ve açık bir Ģekilde; nedenin

zorunluluğuna dair ortaya konan her tür akıl yürütme ve kanıtlamanın sadece bir

aldatmaca ve safsata olduğunu ifade eder.

Hume‟un nedensellik yadsımasını anlamak için inanç ve alıĢkanlık

kavramları çok önemlidir. Filozofu niçin sorusunun cevabına götüren zihnî altyapı

inanca bakıĢında ortaya çıkmaktadır. Hume‟a göre inanç düĢünceye fazladan hiçbir

Ģey katmaz. Ancak onu kavrama açısından bize bir güç sağlar.
637

 Ortaya

koyduğumuz yargılarda daha emin ve yanılmaz olduğumuz hissini verir. Ġnanç ve

alıĢkanlık zihnimizin düĢünmeye veya irdelemeye vakit bulmadan otomatik bir

Ģekilde iĢlemesinde en büyük etkenlerdir. Nesneler arasındaki benzer iliĢkilerin

devamlı yinelenmesinden dolayı hayalgücüne sağlam bir Ģekilde yerleĢir.

hayalgücüne yerleĢen bu yinelemeler alıĢkanlık ve tecrübe sonucu nihayetinde

bizleri nedenselliğin zorunluluğuna dair bir kanıya ulaĢtırır. Hume‟un yadsıdığı ve

kabul etmediği nokta da bu zorunluluk kanısıdır. Ancak neden ve etki arasındaki

iliĢkinin kaçınılmaz bir birliktelik olduğunu ve birlikteliğe olan inancımızın

düĢüncelerin değiĢmez iliĢkilerinden kaynaklandığını kabul eder. Hume‟a göre

nedensellik hakkındaki bilgimiz sadece ve sadece tecrübemizden

kaynaklanmaktadır. Deneyimimizin bu iliĢkide bize sağladığı Ģey, etkinin nedeni

zorunlu bir Ģekilde takip ettiğine dair bir inanç ortaya konamayacağının fakat birinin

diğerini takip ettiği gerçeğinin ortaya konmasıdır.
638

Hume‟un nedensellik yadsımasının en önemli unsuru olan zorunluluk

kavramının temelinde, iliĢkilere dair a priori bir özelliğin olup olmadığı hususu da

vardır. Hume bilginin oluĢumunda etkili olabilecek a priori bir ilkeyi kesinlikle

yadsımaktadır; çünkü bu durum sonunda bizi mantıksal bir zorunlulukla karĢı

637
 David Hume, Treatise, s.101

638
 James B. Peterson, “The Empirical Theory of Causation” The Philosophical Review, s.43.

173

karĢıya bırakmaktadır. Hume bu nedenle zihinsel yargılarımızı etkileyen önsel

kabulleri reddetmiĢ, nedensellik iliĢkisinin sadece bir bitiĢiklik, ardıĢıklık ve sürekli

birliktelik iliĢkisini imlediğini söylemiĢtir.

Hume‟un bir emprist olarak hangi amaçla böyle bir sonuca ulaĢtığını

anlamlandırmak tam olarak mümkün gözükmemektedir. Onun nedensellik

yadsımasında a priori özellikleri reddederken aposteriori özellikleri kabul ettiğini

söyleyebiliriz; ya da iddia ettiği gibi, doğmatizmden kurtarılmıĢ bir felsefe inĢa etme

iddiasının olduğunu da biliyor, buna bağlı olarak “felsefenin boĢ ve batıl inançlara

dayalı olmaktan kurtarılmalıdır” Ģeklindeki yargısını da anlıyoruz. Ancak zorunluluk

bağlamında eleĢtirdiği nedenselliğin, yadsınması bilginin imkânı açısından

cevaplanması gereken sorulara neden olmaktadır. Gazzâlî‟de anladığımız ve

anlamlandırdığımız nedensellik yadsımasını Hume açısından tam olarak

anlamlandırmak mümkün olmamaktadır. Zira bir sonraki bölümde de göreceğimiz

gibi Hume, yadsımıĢ olduğu bu iliĢkinin bir benzerini doğa yasaları bağlamında

mûcizenin imkânsızlığına bir delil olarak ortaya koymaktadır. Birisi için kabul

edilen bir ilke diğeri için yok sayılmıĢtır. Ortada açık bir çeliĢki vardır. Bu çeliĢki

nihayetinde bizi Hacıkadiroğlu‟nun belirttiği, “Hume‟un nedensellik irdelemesinin

sonuçlarından çok takip ettiği yöntem felsefe açısından sorunludur” sonucuna

götürmektedir. Eğer Hume deney sonuçlarının verdiği güvenin zayıflığından dolayı

nedensellik bağlantısının zorunluluğu kanıtlanamaz gibi bir sonuca varsaydı

anlaĢılabilirdi
639

 ancak o kesin bir Ģekilde bunu reddetmiĢtir. Hume‟un Gazzâlî gibi

ontolojik bir amaçla bu yadsımayı yapmadığını biliyoruz. Epistemolojik açıdan ele

aldığımızda Hacıkadiroğlu‟nun kaygılarına bir anlamda katılıyoruz. Fiziki âlemde

günlük yaĢamımızı biçimlendiren yargılarda deney ve gözlemin
640

 ve bunlara bağlı

olarak ortaya konan mantıksal çıkarımların bir Ģekilde nedensellik ilkesine

639
 Vehbi Hacıkadiroğlu, “Bilgi Üzerine” Felsefe Tartışmaları, 17.Kitap, Ġstanbul-1994, s.83.

640
 Hume‟un nedensellik kavramına dair ortaya koyduğu görüĢlerde, bir anlamda deneysel

meĢruiyetin hesabını verdiğini unutmamak gerekmektedir. Hume‟a göre aslında nedenselliğe

dair yargılarımız, duyu deneyimlerimizi aĢmaktadır. Bu açıdan bakıldığında aslında nedensel

yargılarımız deneylerimiz ve gözlemlerimizin ötesinde, bizim dıĢımızdaki olgularla alakalıdır.

Bkz, Arda Denkel, “Hume, Nedensellik, Tikelcilik ve Tekilcilik” Felsefe Tartışmaları, 17.

Kitap, Ġstanbul-1994, s.64.

174

dayanması normaldir. Ġnsanın ve onun düĢüncelerinin hakim olduğu bir fiziki

âlemde, nedensellik ilkesinin yadsınmasıyla ortaya konulabilecek bir

epistemolojinin imkânı tartıĢmalıdır. Epistemolojinin sağlayacağı yaĢam alanına

kavuĢmamız için nedensellik bağlantısının bir Ģekilde mümkün olduğunu kabul

etmek zorundayızdır. Ancak iliĢkiye hakim olan zorunluluk hissi üzerindeki yargının

kesinlik taĢıyıp taĢımadığını açıkça ortaya koyma imkânımız yoktur. Hume‟un haklı

olduğu nokta vakıanın tesbiti açısından birinin diğerini takip ettiği gerçeğinin

saptanmasıdır.
641

 Yoksa a priori bir kabulün dayattığı zorunluluk, bizi doğmatik

felsefenin çıkmazına sürüklemekten baĢka bir Ģey yapmayacaktır. Hume‟un

çekincesi bu olsa gerektir. Ancak bu gerekçeyle ortaya koyduğu nedensellik

yadsımasının üzerindeki Ģüphenin, filozofun açıklamalarıyla tam bir Ģekilde

giderildiğini söylemek te mümkün değildir.

Hume‟un nedenselliği niçin yadsıdığı sorusunun cevabı, onun geleceğin

geçmiĢ gibi olacağı inancı hakkındaki düĢüncelerinde bulunur. Zorunluluğun kabul

edildiği bir nedensellik düĢüncesinde, gözlemlediğimiz olaylar geleceğe dair

yargılar ortaya koymamızı sağlar. GeçmiĢten edindiğimiz tecrübeler artık öyle bir

dereceye ulaĢmıĢtır ki, zihin belli bir noktadan sonra herhangi bir iĢleme tâbi

tutmadan nedeni gördüğü anda etkiyi de varsaymaktadır. Bunun aksi bir durum

zamanla zihin açısından bir çeliĢki olarak kabul edilmektedir. Bu kabulün temeli

kuĢkusuz o âna değin gözlemlemiĢ olduğu tekdüze bir neden etki iliĢkisidir. Bundan

dolayı geleceğin geçmiĢ gibi olacağı inancı ortaya çıkar. Hume buna nedensellik

iliĢkisindeki zorunluluğa itiraz ettiği gibi itiraz eder. Ona göre hiçbir kanıtlama

geçmiĢin geleceğe olan benzerliğini ispat edemez. Böyle bir kabul asla

kanıtlamamaz. ġimdiye kadar olan gidiĢatın son derece düzenli olduğu kabul edilse

641
 Mackie‟nin iĢaret ettiği gibi neden-etki arasında ardıĢıklık, bitiĢiklik ve zorunlu bağlantı

düĢüncesinin hakim olduğundan, öncelik ve sonralık iliĢkisinden baĢka bir iliĢkiden söz etmek

mümkün değildir. Bkz, J.L. Mackie, The Cement of Universe: A Study of Causation, Oxford at

The Clarendon Press, Oxford-1974, s.19.

175

bile, gelecekte de böyle olacağını kanıtlamaz.
642

 Bu yüzden Denkel‟in de ifade ettiği

gibi:

“Hume‟a göre düzenlilik açısından geleceğin de geçmiĢ gibi olacağına

olan inancımız, ne bir nesnel kesinliktir ne de bir ussal, yani mantıksal

zorunluluktur; buna güveniĢimiz yalnızca ve yalnızca nedenselliğe olan

inancımızdan kaynaklanmaktadır. Nedensel bir iliĢkinin gelecekte de

sürmesi ancak bir olasılıktır.”
643

Hume‟a göre insanoğlu geçmiĢteki tecrübelerini geleceğe aktarma

alıĢkanlığından kaçınamamaktadır. Ancak ortaya konulan açıklamalar sadece

psikolojik bir anlam taĢır ve rasyonel olmaktan uzaktır. Zaten Dicker‟ın da belirttiği

gibi,
644

 bu açıklamalar psikolojik bir yapı taĢımasaydı inanç ya da beklenti haline

gelmesi de mümkün değildi. En baĢta ifade ettiğimiz gibi Hume‟un Newton‟dan

hareketle insana dair bir bilim ortaya koyarken zihinsel süreçleri formüle etmeye

çalıĢtığını anlamıĢ olmaktayız. John Lenz‟in de ifade ettiği gibi, Hume aslında bir

anlamda deterministik bir inanç teorisi ortaya koymaktadır. O, Newton‟un fizikte

yaptığını, nedensellik yasaları vasıtasıyla zihinsel olguları açıklamak için insan

tabiatına dair bir bilim oluĢturmada kullanmaya çalıĢmıĢtır.
645

 Son olarak belirtmek

gerekir ki, Hume nedensellik düĢüncesinde nedensel iliĢkileri yadsımamaktadır. O

da herkesin kabul ettiği gibi ateĢin sıcak ve yakıcı olduğu kabul etmektedir. Ama

onun karĢı çıktığı nokta zorunluluk ifade eden yargılarımızdır. Bu anlamda ateĢin

sıcak ve yakıcı olduğunu bilmesine rağmen, “ateĢ zorunlu olarak yakar veya sıcaklık

çıkarır” Ģeklindeki bir yargıyı yadsımaktadır.
646

 Ona göre iki nesne arasında

nedensel iliĢki vardır demenin ötesinde bu yargının ne anlama geldiğinin

sorgulanması önemidir.

642
 David Hume, Ġnsanın Anlama Yetisi, s.33

643
 Arda Denkel, “Hume, Nedensellik, Tikelcilik ve Tekilcilik” Felsefe Tartışmaları, s.66.

644
 Georges Dicker, Hume‟s Epistemelogy and Metaphysics, s.90

645
 John W. Lenz, “Hume‟s Defense of Causal Inference” Hume: A Collection of Critical

Essays, ed. V.C.Chappell, Anchor Books, New York-1966, 170
646

 Frederick Copleston, Hume, s.50.

176

C. NEDENSELLĠK VE MUCĠZENĠN ĠMKANI

Tezimizin bu bölümünün son kısmında Hume‟un mûcizeye
647

 yaklaĢımını

ele alacağız. Birinci bölümde Gazzâlî‟nin nedensellik bağlamında mûcizeye bakıĢını

ve onu temellendirmek için nedenselliği ne Ģekilde yadsıdığını görmüĢtük. Hume

bölümünde ise onun mucize kavramından ne anladığına ve Gazzâlî‟nin aksine neden

bu kavramı yadsıdığına bakacağız.

Hume‟a göre bazı düĢünürler, ruh ve beden birliğinin dolaysız nedeni olarak

Tanrı‟yı kabul etmektedirler. Onlara göre, zihinde duyumları meydana getiren,

nesnelerin uyardığı duyu organları değil, organda belirli bir hareketten dolayı belirli

bir duyum uyandıran, her Ģeye kâdir Tanrı‟nın irâdesidir.
648

 Vesileci bir noktaya

ulaĢan bu yaklaĢım daha sonraları Hume‟un dilinden Ģu Ģekilde ifade edilmiĢtir:

“Böylece, bu filozoflara göre, her Ģey Tanrı ile doludur. O istemeden

hiçbir Ģeyin varolmayacağı; o onamadan hiçbir Ģeyin güç sahibi

olamayacağı ilkesiyle yetinmeyerek, Tanrı‟ya bağımlılıklarını daha da

belirgin ve dolaysız kılmak için doğayı ve yaratılmıĢ bütün varlıkları her

türlü güçten yoksun bırakırlar. DüĢünmezler ki, bu teorileriyle, bu

sıfatların böylesine övmeğe özendikleri yüceliğini, büyütecek yerde

azaltırlar. HerĢeyi kendi dolaysız istemesi ile meydana getirmek yerine,

düĢük yaratıklara bir miktar güç bağıĢlamak, herhalde Tanrı‟nın gücünün

daha büyük olduğunu gösterir.”
649

Bu Ģekilde düĢünenlere göre, Tanrı‟nın mutlak kudretiyle her Ģeye

hükmetmesi ve her Ģeyi gerçekleĢtirebilmesi mümkündür; ayrıca mûcizenin imkânı

ya da ona dair bir sorgulama da gereksizdir. Hume böyle bir yaklaĢımı tasvip

647
 Mûcize kavramının kelime ve terim olarak açıklanmasını Gazzâlî bölümünde nedensellik ve

mûcizenin imkânı kısmında ele aldık. Ancak Hume açısından kısaca belirtmek gerekirse,

Ġngilizce‟de mûcize için miracle kelimesi kullanılmaktadır. Kavram olarak mûcize Tanrı‟nın

ahlaki bir amaç doğrultusunda gerçekleĢtirdiği olağanüstü fiziksel eylemdir. Bkz, Samuel Revd

Vince, “Remarks on Mr. Hume‟s Principles and Reasoning, in his „Essay on Miracles‟” Hume

on Miracles, Thoemmes Press, ed. Stanley Tweyman, Virginia-1996, s.99-100
648

 David Hume, İnsanın Anlama Yetisi, s.59.
649

 David Hume, İnsanın Anlama Yetisi, s.59.

177

etmediğini açıkça beyan etmektedir.
650

 Böyle bir yaklaĢımın insan irâdesini

tamamen Tanrı‟ya bağlı bir hale getirecektir. Ona göre Tanrı‟nın insanın bütün

eylemlerinin araç nedeni olmasının bir açıklaması olamaz.
651

 Bu durum aklî

bakımdan içinden çıkılamaz problemlerle karĢılaĢmamıza neden olur.

Vesileci bir yaklaĢıma karĢı olduğunu gördüğümüz Hume‟un mûcize

hususundaki görüĢünü anlayabilmek için onun Enquiry‟deki yaklaĢımına bakmak

lazımdır. Hume‟un mûcize hususunda müstakil bir baĢlık açtığı bu eserinde, birincisi

metnin içinde biri de dipnotta olmak üzere birbirini destekleyen iki yaklaĢım ya da

tanım bulunmaktadır. Bu yaklaĢımlara göre mûcize Ģu Ģekilde tarif edilmiĢtir

a) Mucize, tabiat kanunlarının çiğnenmesidir.
652

b) Tanrı‟nın belirli bir istemesi ile ya da bir görülmeyen etmenin araya

girmesi ile bir kanunun çiğnenmesi olarak tanımlanabilir.
653

Hume‟un bu tanımlarından ikincisi, bir anlamda birinci tanımın açıklaması

gibidir; asıl olan mûcize kavramının “tabiat kanunları” denilen düzende bir

aykırılığın ifadesi olmasıdır. Bu aykırılığın ortaya çıkması iki Ģekilde mümkün

olabilmektedir; bunlardan birincisi, Tanrı‟nın belirli bir istemiyle diğeri ise, bizim

nüfuz edemediğimiz görülmeyen bir gücün ortaya çıkmasıyla mümkün

olabilmektedir.
654

650
 Bkz, Edward Craig, “Hume on Causality, Projectivist and Realist?” The New Hume Debate,

eds. Rupert Read & Kenneth A. Richman, Routledge Taylor &Francis Group, New York-2000,

s.118.
651

 David Hume, İnsanın Anlama Yetisi, s.84.
652

 David Hume, Ġnsanın Anlama Yetisi, s.93.
653

 David Hume, İnsanın Anlama Yetisi, s.93‟de 1.dipnot. Wilson‟a göre Hume‟un mûcize

tanımına dair bu iki yaklaĢımının kaynağı Locke‟a uzanmaktadır. Locke‟a göre de mûcize

„Discourse on Miracles‟de iki türlü ele alınmıĢtır. Buna göre mûcize ona Ģahit olanın anlayıĢını

aĢan ve tabiat sistemine aykırı bir Ģekilde ortaya çıkan bir durumdur. Wilson‟a göre Locke‟un

bu yaklaĢımı Hume‟un çıkıĢ noktasını oluĢturmaktadır. Bkz, Fred Wilson, “The Logic of

Probabilities in Hume‟s Argument against Miracles” Questions of Miracle, ed. Robert A.

Larmer, McGill-Queen‟s University Press, Montreal-1996, s.5-6.
654

 Mustafa Çevik, David Hume ve Din Felsefesi, s.198.

178

Neden-etki iliĢkisinde de gördüğümüz gibi olgulara dair akıl

yürütmelerimizin temelinde alıĢkanlık ve tecrübemiz bulunmaktadır. Ancak bu

alıĢkanlık ve tecrübemiz mutlak bir bilginin ifadesi olmadığı gibi zorunluluk da

arzetmemektedir. Ancak olgulara dair ortaya konanlar zorunluluk ifade etmese de

yine de akıl yürütmenin içinde olduğu belli bir mantık örgüsünü içermektedir. Bu

bağlamda bulunduğumuz coğrafyada yaĢayan birisinin Haziran ayındaki havanın

Aralık ayındakinden daha güzel olacağına dair yargısına doğru ve mantıklı Ģeklinde

bir yaklaĢım denebilir. Bu yaklaĢımın ortaya konması onun gözleme dayalı bir

tecrübesinin ürünüdür. Ancak bunun tam tersi bir hava ile karĢılaĢtığında o kiĢinin

yanıldığını söyleriz. Yani tecrübenin bize sağladığı bilgi mutlak bir zorunluluğu

ifade etmemekte ve geçmiĢ her zaman gelecek gibi tezahür etmemektedir. Bu da

bizlere akıl yürütmelerimizin mutlak olmadığını ve yanılabildiğini göstermektedir.
655

Hume‟un nedensellik bağlamında ortaya koyduğu bu yaklaĢımının aynısını, mûcize

bağlamında da ortaya koyduğunu söylemek pek mümkün değildir. Enquiry‟deki

yaklaĢımları onun mûcize hakkında zaman zaman olumsuz zaman zaman da

agnostik bir tavır içine girdiği izlenimi vermektedir.

Hume‟un mûcizeye yaklaĢımının ilk ve en temel noktası tabiat kanunlarının

çiğnenmesidir. Hume‟a göre “bu kanunları sağlam ve değiĢmez bir tecrübe ortaya

koyduğuna göre, mûcizeye karĢı olgunun kendi yapısından çıkan bir ispat, tecrübeye

dayanarak yapılabilecektir. Bu da düĢünülebilecek en tam kanıtlamadır.”
656

 Bahsi

geçen doğa kanununa göre, insanların zamanı gelince ölmesi gerektiği, kurĢunun

havada daima asılı kalamayacağı, ateĢin odunu yakıp tüketeceği ihtimal olmaktan

uzak gerçeklerdir. Bütün bu olaylar tabiat kanunları çerçevesinde meydana

gelmektedir. Bu olayların engellenmesi ancak bu kanunların çiğnenmesine yani bir

mûcize olmasına bağlıdır. Hume‟a göre bir Ģey doğadaki alıĢılagelmiĢ düzende

meydana geliyorsa ona mûcize denemez. Bu açıdan baktığımızda sağlıklı bir insanın

655
 David Hume, İnsanın Anlama Yetisi, s.89

656
 David Hume, İnsanın Anlama Yetisi, s.93. Gaskin‟in yorumuna göre Hume‟un doğa kanunu

olarak adlandırdığı Ģey aslında nedensellikte yadsıdığımız geleceğin geçmiĢ gibi olacağına dair

kabül üzerine kurulmuĢtur. Bu yüzden Hume bu kanunu katı ve değiĢmez bir tecrübe olarak

isimlendirmiĢtir. Bkz, J.C.A. Gaskin, Hume’s Philosopy of Religion, Macmillian Press,

London-1988, s.161

179

aniden ölmesi mûcize değildir. Bu durum nadir olmakla beraber hiç olmamıĢ da

değildir. Fakat bunun yanında ölü bir adamın hayata dönmesi durumu

gözlemlenmeyen bir durum olduğu için mûcizedir.
657

Bir Ģeye mûcize diyebilmemiz için, mûcize olarak addedilen olayın tam

karĢıtı olan durumun tecrübe edilmesi ispatlanması gerekmektedir.
658

 Hume‟un bir

Ģeyin mûcize olabilmesi için ortaya koyduğu kriter tabiat kanunlarına aykırı

olmasıdır.
659

 Doğa kanunu olarak kabul edilen Ģeyin kriteri ise tecrübedir. Bu

noktada nedensellik düĢüncesinin yadsınması meselesine geri dönüp Hume‟un

konuya yaklaĢımına baktığımızda bazı çeliĢkilerle karĢılaĢmaktayız. Mûcizenin

imkân meselesini tartıĢmadan önce, onun oluĢumuna dair ortaya konan tabiat

kanunları dediğimiz Ģeyin mümkün olup olmadığı sorgulanmalıdır. Hume‟a göre bir

Ģeye mûcize diyebilmemiz için onun karĢısında ispat edilmiĢ tecrübe ile sabit karĢı

örneklerini doğada bulmamız gerekmektedir. Ancak bu Ģekilde karĢılaĢtığımız

olayın olağanüstü bir özellik taĢıdığını ve tabiat kanunlarına aykırı bir Ģekilde

meydana geldiğini kabul edebiliriz.

Hume‟un nedensellik irdelemesinde gördüğümüz gibi olguya dair akıl

yürütmelerimizin temelinde neden-etki iliĢkisi vardır. Bu iliĢki alıĢkanlık ve

tecrübenin verdiği bilgiyle beraber geleceğin de geçmiĢ gibi olacağına dair bir

kabulün insanda oluĢmasına sebep olur. Aslında oluĢan bu kabul doğada

karĢılaĢtığımız düzen çerçevesinde ele alındığında buna doğa düzeni ya da doğa

kanunu da denebilir. Bu açıdan baktığımızda Hume‟un nedensellik yadsımasını

temellendirdiği ve yadsıdığı iliĢki, doğadaki varolduğu söylenen kanun, mûcize

657
 Larmer‟ın da belirttiği gibi, bu gibi olayların mûcize olup olmadığına emin olamayız. Çünkü

böyle bir olayda olduğu gibi onun mantıksal bir inanç çerçevesinde temellendirebileceğimiz

burhâni delil temelini doğrulama imkânımız yoktur. Bkz, Robert Larmer, “David Hume and the

Miraculous” Questions of Miracle, ed. Robert A. Larmer, McGill-Queen‟s University Press,

Montreal-1996, s.27.
658

 David Hume, İnsanın Anlama Yetisi, s.93.
659

 Larmes‟a göre Hume harika olaylarla mûcizeleri birbirinden ayırmaktadır. Larmer‟a göre

Hume olağanüstü (harika) türünden olayların her ne kadar sıradan deneyimlerimizle uyuĢmasa

da, derin bir incelemeden sonra onların tabiat kanunlarına gerçekten aykırı olmadığı hususunu

kabul etmek ister. Diğer yandan mûcizeler değiĢmez tecrübemize aykırılık taĢıdığından dolayı,

tabiat kanunlarına aykırıdır. Bkz; Robert Larmer, “David Hume and the Miraculous” Questions

of Miracle, s.29.

180

bağlamında kabul edilmiĢ gözükmektedir. Ya da ortada zorunlu nedensel iliĢkiye

dayalı bir tabiat kanunu olmadığı için, meydana gelen hiçbir Ģey varlığı imlenen bir

tabiat kanununu ihlal etmiĢ olmayacaktır. Hume nedensellikte itiraz ettiği en önemli

hususlardan birisinin zorunluluk olduğunu biliyoruz. Zaten o neden-etki arasındaki

iliĢkinin zorunlu olması kabulüne karĢı çıkmaktadır. Buna göre Ģimdiye kadar

gözlemlediğimiz tüm olgu meselelerinde aynı sonuca ulaĢmıĢ olsak ta gelecekte de

aynı mesele hususunda aynı sonuca ulaĢmamız ihtimalden öte bir Ģey değildir.

Mûcize‟yi tabiat kanunlarına aykırı bir durum olarak gören Hume‟un, bunun

imkânını iki Ģekilde izah ettiğini görmüĢtük. Buna göre böyle bir aykırılığın

meydana gelmesi ve mûcizenin oluĢması ya Tanrı‟nın irâdesiyle olur; ya da

algılanamayan, görülemeyen bir unsurun araya girmesiyle bu olağanüstü olay

meydana gelir. Hume‟a göre mûcize insanlar tarafından görülebilir de

görülmeyebilir de. Buna göre bir ev veya geminin havalanması görülebilir bir

mûcize olarak değerlendirilirken, diğer taraftan bir tüyün, rüzgarın bunu yapacak

gücü olmadığı halde havalanması, bizim bakımımızdan duyulabilir olmadığı halde

aynı derecede bir mûcizedir.
660

Mûcizenin oluĢma Ģartlarını Tanrı‟nın veya görülmeyen bir etmenin araya

girmesiyle tabiat kanunlarının çiğnenme durumu olarak yorumlayan Hume, imkân

açısından mûcizeye nasıl yaklaĢmaktadır? Asıl cevaplanması gereken soru budur.

Gazzâlî bölümündeki mûcize bahsinde gördüğümüz gibi, mûcizenin

temellendirilmesi ile nedenselliğin reddi arasında sıkı bir bağ vardır. Hatta

nedenselliğin reddedilme amaçlarından biri de dinin önemli öğelerinden olan

mûcizenin imkânını sağlamaktır. Aynı bakıĢ açısını Hume‟da da görmek mümkün

müdür? Aldığımız ilk intiba bunun hiç de öyle olmadığıdır. Hume‟un mûcize

hususundaki en önemli yargısı Ģudur:

“Açık sonuç (ve bu da dikkate değer bir kuraldır) Ģu: hiçbir tanıklık bir

mûcizeyi inanılır kılmağa yeterli değildir; meğer ki, tanıklığın kendisinin

660
 David Hume, İnsanın Anlama Yetisi, s.93-94, 1.dipnot.

181

yanlıĢ olması inandırmaya çalıĢtığı olgudan daha mûcizevî ola; bu

durumda bile kanıtlamaların bir karĢılıklı yok olması vardır ve üstün

olanı, bize sadece, zayıf olanı çıkarıldıktan sonra geride kalan gücünün

derecesine uygun bir güven verir. Herhangi biri bana bir ölünün

diriltildiğini gördüğünü söylerse, hemen, bu adamın yanıltıyor veya

yanıltılmıĢ olabileceğinin mi, yoksa anlattığı olgunun gerçekten olmuĢ

olabileceğinin mi daha muhtemel bulunduğunu kendi kendime

düĢünürüm. Bu iki mûcizeyi karĢılıklı tartarım ve bulacağım üstünlüğe

göre kararımı veririm; her zaman da mûcizelerden hangisi daha büyükse

onu reddederim. Adamın tanıklığının yanlıĢlığı anlattığı olaydan daha

mûcizevî olabilirse, o zaman ancak o zaman, inanç ve kanıma hak

kazandığını ileri sürebilir.”
661

Hume‟un bu sözlerinden de açıkça anlaĢıldığı gibi, onun mûcizelere dair

olumsuz ve yadsımacı tavrı hemen ortaya çıkmaktadır. Hume mûcizelerin imkânına

dair ilk yargısını tanıklık üzerine kurmaktadır. Dinlerde mûcizelere ait haberlerin

tamamı o dinin mensuplarının anlatılarına dayanmaktadır. Öyle ki, anlatılan bazı

mûcizeler nesilden nesile intikal ederek adeta tevatür derecesine yükselmekte ve ona

dair herhangi bir olumsuz düĢünce ve tavır, o mûcize dile getirildiğinde ortaya

çıkmamaktadır. Hume ise tanıklık üzerine kurulu bir imkâna daha baĢtan karĢı

çıkmıĢtır. Ona göre dünyamızda, yeterli sayıda insanın tanıklığını yaptığı hiçbir

mûcize tarih boyunca bulunamaz.
662

Mûcizenin imkânı hususunda tanıklık kanıtına baĢvuran ve bu kanıtın hiçbir

Ģekilde doğrulanamayacağını söyleyen Hume‟un, ortaya koyduğu üslûbun çok

istihzâlı olduğunu öncelikle belirtmek gerekir. Ona göre olağanüstü ve mûcize

türünden rivayetlerin çoğunluğu genellikle cahil ya da barbar uluslarda

görülmektedir. Eğer bu durum uygar toplumlarda da görülüyorsa bunun nedeni

muhakkak onları önceleyen barbar atalarından almıĢ olmalarıdır. Bu bağlamda

661
 David Hume, İnsanın Anlama Yetisi, s.94.

662
 David Hume, İnsanın Anlama Yetisi, s.94-95.

182

Hume uygarlaĢmayla mûcizelere dair rivayetlerin varlığını ters orantılı olarak

algılamaktadır. Yani uygarlaĢıp aydınlanan toplumlarda mûcizeye dair rivayetler

tamamen yokolmasa da azalmaktadır.
663

 Burada hemen belirtmemiz gerekmektedir

ki, Hume mûcize bağlamında öne sürdüğü görüĢleri sırasında zamanın diğer

dinlerine yaptığı eleĢtirilere Ġslâm‟ı da katmaktadır. Hume‟un mûcize bağlamında

diğer dinlere karĢı olan istihzâlı tavrını Ģu satırlarda açıkça görmek mümkündür:

“Eski Roma, Türkiye, Siam ve Çin dinlerinin hepsini birden, herhangi bir

sağlam temele oturmak imkansızdır. Öyleyse bu dinlerden herhangi

birinde olduğu iddia edilen bir mûcizenin (ve hepsi de mûcizelerle

doludur) dolaysız amacı, atfedildiği sistemi yerleĢtirmek ise, ondaki aynı

kuvvet, ama daha dolaylı olarak, baĢka bütün sistemleri yıkmağa da

yönelir. Rakip bir sistemi yok ederken, o sistemin dayandığı mûcizelerin

geçerliliğini de yıkar; öyle ki, farklı dinlerin bütün harikaları zıt olgular

olarak ve bu harikaların delilleri de, zayıf olsun güçlü olsun, birbirlerinin

karĢıtı olarak görülmelidir. Muhammed veya izleyicilerinin herhangi bir

mûcizesine inandığımız zaman, delil olarak elimizde birkaç barbar

Arap‟ın tanıklığı vardır. Öte yandan Titus Livius, Ploutharkhos, Tacitus

ve kısacası kendi belirli dinlerinin herhangi bir mûcizesini anlatan,

Yunan, Çin ve Roma Katolik yazar ve tanıklarının yetkilerine bakarken,

bunların tanıklıklarına, Muhammed‟in bir mûcizesinden söz ederek kendi

anlattıkları mûcize konusundaki kesinlikle mûcizeyi yalanlar olsaydı,

onlara nasıl bir gözle bakacak idiysek, öyle bakmalıyız.”

Hume‟un mûcizenin imkânı açısından dinler tarafından ortaya konan

kabullere karĢı toptan bir reddi söz konusudur. Onun Türklerin ve doğu toplumların

dinlerine yaptığı eleĢtiriler kendi toplumu için de geçerlidir. Hume‟a göre putperest

ve Hıristiyan Batı tarihi içinde aktarılan mûcizeye dair hikayelerin belli bir izâhını

yapmak mümkündür. Buna en güzel örnek, Jansenist Abbe Paris‟in mezarı üzerine

ortaya atılan mûcizelerdir. Rivayetlere göre Abbe Paris‟in mezarına gelen kör ve

663
 David Hume, İnsanın Anlama Yetisi, s.97.

183

sağırlar iyileĢmekte ve buna birçok kiĢi de tanıklık etmektedir. Ancak kralın emriyle

mezarın bulunduğu kilise kapatılınca mûcizelere dair rivayetlerde son bulmuĢtu.

Zira hiç kimse mezara el süremediği için buna dair mûcizevî sonuçlarda ortadan

kaybolmuĢtur.
664

Hume‟un bu örneklerle açıklamaya çalıĢtığı gibi,
665

 ona göre mûcizeler her

ne kadar doğanın alıĢılmıĢ düzeninden bir sapmayı temsil etseler de, yine de

bunların bir dinin temelini oluĢturacak Ģekilde ispat edilmesi imkansızdır.
666

Mûcizelere dair rivayetlerin çok kiĢi tarafından rivayet edilmesinin bir anlamı

olmadığı gibi, mûcizelerin atfedildiği varlık Tanrı da olsa, bu durum onları hiçbir

Ģekilde muhtemel kılmaz.
667

Hume‟un mûcizelere karĢı geliĢtirmiĢ olduğu bu toptan redci tavırdan ve

eleĢtirilerinden diğer toplumların yanında mensubu olduğu Hıristiyanlık dini de

nasibini almıĢtır. Filozofun mûcizeler ve Hıristiyanlık hakkında Enquiry‟de

serdetmiĢ olduğu Ģu sözleri onun dine bakıĢının yeniden gözden geçirilme ihtiyacını

ortaya koymaktadır. Hume‟a göre:

“Hıristiyan Dini baĢlangıcında mûcizelere dayanmakla kalmaz, bugün

bile aklı baĢında bir kimse bir mûcize olmaksızın bu dine inanamaz. Akıl,

yalnız baĢına, bizi bu dinin doğruluğuna ikna etmeye yetersizdir. Ġman ile

onu kabule yönelen her insan kendi kiĢiliğinde ortaya çıkan ve anlama

yetisinin her türlü ilkesini yıkan, onu alıĢkanlık ve tecrübeye en aykırı

olana inanmaya götüren sürekli bir mûcizenin bilincindedir.”
668

Dini bağlamda mûcizeleri yadsıyan Hume‟un bunu hangi nedenlerle ortaya

koyduğunu yukarıda gördük. Tüm bu anlatıklarımızı özetlemeye çalıĢırsak,

664
 David Hume, İnsanın Anlama Yetisi, s.102, 1.dipnot vd.

665
 Hume, İnsanın Anlama Yetisi‟nde mûcizelere dair batı toplumunda yaygın olana anlatılardan

bazılarına eseri içinde değinmiĢtir. Ancak bizim bunları tek tek buraya alma imkânımız yoktur.

GeniĢ bilgi için bkz, David Hume, İnsanın Anlama Yetisi, s.100-105.
666

 David Hume, İnsanın Anlama Yetisi, s.105.
667

 David Hume, İnsanın Anlama Yetisi, s.107.
668

 David Hume, İnsanın Anlama Yetisi, s.108.

184

Hume‟un mûcize anlayıĢına dair görüĢlerini Mustafa Çevik‟in de belirttiği gibi dört

noktada toplanabileceğini görürüz:
669

1) Tarih boyunca güvenli bir grup tarafından aktarılan bir mûcize yoktur.

ġayet böyle bir grubun var olduğu kabul edilseydi onların da Ģu Ģartları

taĢıması gerekirdi: (a) Sayılarının yeteri derecede çok olması (b)

BaĢkalarını kandırma veya saptırma amacı gütmeyecek Ģekilde açık ve

dürüst olmaları, (c) Kendilerini hayale kaptırmayacak derecede

sağduyulu olmaları (d) Saygın topluluklar tarafından rivayet edilmesi

gerektiği.

2) Ġnsan tabiatının güvenilmez yapısı

3) Mûcize haberlerinin çoğunluğunun ilkel kabileler tarafından rivayet

edilmesi

4) Her mûcize için doğruluğuna ve yanlıĢlığına dair ortaya konabilecek

lehte ve aleyhte tanıklıkların olması.
670

Hume bu sebeplerden dolayı mûcizenin imkânını yadsımaktadır. Ancak onu

bu sonuca ulaĢtıran yöntem ve söyleme baktığımızda, bölümün giriĢinde de

değindiğimiz gibi, bazı problemlerle karĢılaĢmaktayız. Zira Ġngiliz aydınlanma

geleneğinin önemli temsilcilerden olan Hume‟un nedensellik hususunda ortaya

koyduğu ilkeleri, mûcize bağlamında yok sayarak, sisteminin çeliĢkilere açık bir hal

aldığını görmekteyiz. Bu durumun farkında olan birçok Hume yorumcusu da buna

iĢaret etmiĢtir.
671

 ĠĢaret edilen ve Hume‟un düĢünce sistemiyle karĢılaĢtırıldığında

çeliĢkili bulunan hususların baĢında Ģunlar gelmektedir.

669
 Bkz, Mustafa Çevik, David Hume ve Din Felsefesi, s.201-202

670
 Mustafa Çevik, David Hume ve Din Felsefesi, s.201-202.

671
 Bkz, Arda Denkel, Anlam ve Nedensellik, s.202-203, Fred Wilson, “The Logic of

Probabilities in Hume‟s Argument against Miracles” Questions of Miracle, s.3, Robert Larmer,

“David Hume and the Miraculous” Questions of Miracle s.29, J.C.A. Gaskin, Hume’s

Philosopy of Religion, s.161

185

Birincisi Hume‟un mûcizeleri “doğa yasaları”nın ihlali olarak

tanımlamasıyla ortaya çıkmaktadır. Hume‟un doğa‟ya ve yapısına hakim olan

yasalara dair en kuvvetli vurgusunu din ve mûcize bağlamında görüyoruz. Doğa

yasaları bağlamında düĢündüğümüzde nedensellik iliĢkisinin değil de sadece

mûcizelerin onu ihlal ediyor olması, birine karĢı uygulanan kuralların diğeri için

iĢletilmediğini görmek Hume‟un felsefî anlayıĢı açısından çeliĢkiler

barındırmaktadır.
672

 Belli bir konu için ortaya konan kural ya da kanunun Ģartlara ve

durumlara göre değiĢmemesi gerekir ki objektif bir kriter olsun. Bu açıdan

baktığımızda, zorunlu nedensellik ve mûcize konularından birini fiziksel anlamda

olanaklı saymak, bir anlamda öbürünü de olanaklı saymayı gerektirmektedir.
673

 Zira

nedensellik yadsımasında böyle bir yasaya atıf yapılmazken, mûcize bağlamında

tecrübelerimize dayalı bir doğa yasasına atıf yapılmaktadır. Hume doğa yasalarının

temeli olarak ortaya koyduğu “değiĢmez tecrübe” (unalterable experience)

tanımlamasını anlamak gerekmektedir. Hume‟un burada “değiĢmez tecrübe”den

oluĢan doğa yasalarından kastı, içinde tümevarımcı bir genellemeyi ve tecrübî

bilgileri de içeren bir bilimsel kanundur. Bu anlamda, oluĢumunda Tanrı‟nın veya

bilinmez bir Ģeyin etkili olduğu ve bu yasalara aykırı Ģekilde meydana geldiğini

bildiğimiz mûcizelerin hiçbir Ģekilde temellendirilmesi mümkün olmamaktadır.
674

Zira Gaskin gibi birçok düĢünürün de iĢaret ettiği gibi, inanç sahibi ve Tanrı ‟nın

varlığına inanma ve onu tasdik etmek, aslında mûcize için en büyük kanıttır.
675

Ancak Hume‟un açıklamaları, mûcizenin yadsınması için yeterli bir veri

sağlayabilmiĢ midir? Bize göre Hume‟un nedensellik yadsıması ile mûcize

hakkındaki görüĢleri çeliĢkilidir.
676

 Nedensellik açısından ortaya konan a priori

672
 Fred Wilson, “The Logic of Probabilities in Hume‟s Argument against Miracles” Questions

of Miracle s.3.
673

 Arda Denkel, Anlam ve Nedensellik, s.202
674

 Robert Larmer, “Miracles and the Laws of Nature” Questions of Miracle, ed. Robert A.

Larmer, McGill-Queen‟s University Press, Montreal-1996, s.40
675

 J.C.A Gaskin, Hume‟s Philosopy of Religion, s.160.
676

 Wilson‟a göre Hume‟un mûcizelere dair olumsuz yargısının temelinde kendisini önceleyen

tarihi süreç ve yaĢadığı devrin sosyal ve dînî Ģartları etkili olmuĢtur. Empirik felsefe Ġngiltere‟de

onyedinci yüzyıl ortalarında sona eren iç savaĢı takiben ortaya çıkmıĢtır. Bu karıĢıklığın Kıta

Avrupası‟na ve Ġngiltere‟ye miras bıraktığı iki tartıĢma çok önemlidir. Bunlardan birincisi,

teolojik ve nedensel argümanlara bağlı olarak ortaya konan inancın mantıksallığı problemi,

ikincisi ise, Tanrı‟nın oğlu olan Ġsa‟nın kendisi ve öğretisi hakkında onu destekler mahiyette

186

bilginin imkânsızlığını mûcize bakımından imkân düzeyine çıkarmanın tutarlı bir

tarafı yoktur. Böyle bir Ģeyi varsaymak yalnızca geliĢigüzel ve bir anlamda ad hoc
677

olmakla kalmıyor, objektiflikten de sapmayı ifade ediyor. Bu açıdan Denkel‟in

sorusu oldukça yerinde görünüyor: Nedenselliği yasallıktan bağımsız kılmaya

çılıĢırken, onu daha genel ve a priori olan yasaların boyunduruğuna sokmanın
678

 bir

anlamı var mı? Mûcizelerin fiziksel anlamda gerçekleĢip gerçekleĢmeyeceğinin

ötesinde, objektif kriterlere göre ve nedenselliğe verilen imkân dahilinde, mûcizeleri

fiziksel anlamda olanaklı sayma gereği ortaya çıkmaktadır.
679

Hume‟un mûcize hakkındaki görüĢlerini yadsımacı bulanların yanında, bir

anlamda agnostik ya da yadsıma olmadığını savunanlarda vardır. Mesela Collier‟e

göre Hume‟un mûcizelere inancın mantıksallığı hakkındaki iddiaları aslında onların

imkânsız olduğunu kanıtlamamaktadır. Ancak ortaya konan Ģey sadece, mûcizeyi

destekleyen kanıtların yanında ona karĢı olabilecek kanıtların da sunulabilecek

olması durumudur. Mûcizeyi karakterize edecek en önemli söylem kesinlikle onun

her zaman karĢılaĢamayacağımız, oldukça olağandıĢı bir olay olmasıdır.
680

Sonuç olarak diyebiliriz ki, Hume nedensellik düĢüncesinde olduğu gibi

mûcize hususunda da yadsımacı bir tavra sahiptir. Temelde tabiat kanunlarının

ortaya atılan mûcizelerin imkânı meselesidir. Onyedinci ve onsekizinci yüzyıl Hıristiyan

apolojetikleri için mûcize çok önemli bir savunma aracıdır. Bu bağlamda Hume‟un mûcizelere

olan sistematik saldırısı, Hıristiyanlığa olan saldırganlığından kaynaklanmaktadır. Bkz, Fred

Wilson, “The Logic of Probabilities in Hume‟s Argument against Miracles” Questions of

Miracle, s.4
677

 Belirli bir amaç için hazırlanmıĢ, önceden tasarlanmıĢ durum.
678

 Bu arada Gaskin‟in ve Wallace‟in mûcize bağlamında yapmıĢ olduğu bölümlemeyi

hatırlamak gerekmektedir. Gerek Gaskin‟e göre ve gerekse A. Flew (d.1923-) merkezli

yorumlarıyla karĢımıza çıkan R.C. Wallace‟a göre Hume‟un mûcize görüĢleri iki açıdan ele

alınabilir. Bunlardan birincisi yukarıda Denkel‟inde eleĢtirisini verdiği a priori iddialar ve

ikincisi de aposteriori iddialardır. Her ikisi de hem önceleme hem de sonralama açısından

mûcizenin imkânının olmadığını ortaya koymaya çalıĢmaktadır. Bkz, J.C.A. Gaskin, Hume’s

Philosopy of Religion, s.135, R.C. Wallace, “Hume, Flew and the Miraculous” The

Philosophical Quaterly, v.20, no:80, 1970, s.231.
679

 Arda Denkel, Anlam ve Nedensellik, s.203.
680

 John Collier, “Against Miracles” Questions of Miracle, ed. Robert A. Larmer, McGill-

Queen‟s University Press, Montreal-1996, s.51. Larmer, Collier‟e karĢı yazdığı cevapta bazı

eleĢtirilerine katılmamakla beraber Hume‟un mûcizelerin imkânsız olduğuna dair bir

kanıtlamaya giriĢmediği hususunda onunla aynı görüĢte olduğunu söyler. Bkz, Robert Larmer,

“Against „Against Miracles‟” Questions of Miracle, ed. Robert A. Larmer, McGill-Queen‟s

University Press, Montreal-1996, s.55.

187

çiğnenmesi, Tanrı‟nın isteği veya görülmeyen bir unsurun araya girmesiyle

gerçekleĢtiği düĢünülen mûcizenin imkanı Hume açısından hiçbir zaman kabul

edilemez. Ona dâir hiçbir tevatürî bilgi de temellendirilemez. Ancak Ģu bir gerçektir

ki, Hume‟un nedensellik yadsımasında kullandığı unsurlarla, mûcizenin imkanına

dâir getirdiği eleĢtiriler karĢılaĢtırıldığında birbiriyle çeliĢkili gibi gözükmektedir.

188

ÜÇÜNCÜ BÖLÜM

GAZZÂLÎ VE DAVĠD HUME’UN NEDENSELLĠK VE MUCĠZE

GÖRÜġLERĠNĠN KARġILAġTIRILMASI

189

Tezimizin üçüncü ve son bölümünde, konu edindiğimiz her iki düĢünür ve

filozofun nedensellik ve mûcize görüĢlerini karĢılaĢtıracağız. Gerek Gazzâlî olsun

gerek Hume olsun dönemlerinde ve sonrasında, ortaya koydukları fikirlerle insanları

etkilemiĢ ve etkilemeye de devam etmektedirler. Kendilerine dair birçok araĢtırma

ve eser ortaya konmuĢ bu kiĢiler günümüz düĢünce dünyası için önemini hâla

korumaktadır. Gazzâlî ve Hume‟un salt görüĢlerine ve bizim kendi

değerlendirmelerimize geçmeden önce Ģu hususu ortaya koymamızda fayda vardır.

Onikinci yüzyılın ilk çeyreğinde vefat eden Gazzâlî ile onsekizinci yüzyılın son

çeyreğinde vefat eden Hume arasındaki zaman farkını, teneffüs ettikleri kültür

havzasının bir yansıması olarak mensup oldukları medeniyetler farkını ve en

önemlisi birisinin din bilgini olarak konuya yaklaĢımının yanında diğerinin filozofça

yaklaĢımının baskın olduğunu bilerek değerlendirilme yapılmasında fayda vardır.

Bizim değerlendirmelerimizdeki ana yaklaĢımda bu minvaldedir.

I. GAZZÂLÎ VE DAVĠD HUME’UN NEDENSELLĠK

GÖRÜġLERĠNĠN KARġILAġTIRILMASI

Gazzâlî‟nin nedensellik görüĢlerini ortaya koyarken ikili bir ayrım

yapmıĢtık. Bunlardan birincisinde Gazzâlî‟nin ontolojik olarak nedensellik

irdelemesini, ikinci bölümde ise epistemolojik olarak nedensellik irdelemesini

ortaya koymaya çalıĢtık. Ġkinci bölümde ise Hume‟un nedensellik irdelemesini

yaparken böyle bir ayrım yapmadan sadece filozofun epistemolojik açıdan konuya

yaklaĢımını değerlendirmeye çalıĢtık. Yukarıda da belirttiğimiz gibi, birbirinden

zaman ve kültür havzası olarak oldukça farklı iki Ģahsiyetin bu konudaki görüĢlerini

karĢılaĢtırmaya baĢladığımızda, ilk algılanan Ģeyin bariz bir benzerlik olduğu

yönündedir. Ġki düĢünür nedensellik yaklaĢımlarının ne denli benzer olup olmadığı,

aralarında bir etkileĢimin bulunup bulunmadığı hususu bu değerlendirmemizin

amaçlarından biridir.

ġunu baĢtan belirtmemiz gerekmektedir ki, Gazzâlî ve Hume arasında

nedensellik bağlamında yapacağımız karĢılaĢtırma, Ģahısların epistemolojik

190

nedensellik anlayıĢları açısından olacaktır. Ancak yine de Gazzâlî üzerine

yapacağımız değerlendirmede, düĢünürün ontolojik yaklaĢımının, epistemolojik

yaklaĢımı üzerinde de etkin olduğu gerçeğinin unutulmaması gerekmektedir.

HerĢeyden öte bir kelâm ve fıkıh alimi olan Gazzâlî ile filozof kiĢiliği ağır basan

Hume‟un hangi amaçlarla böyle bir yadsımayı ortaya koyduklarına dair sorulacak

soruya verilecek cevap çok önemlidir.

Gazzâlî‟nin gerek nedensellik anlaĢıyı ve gerekse diğer düĢüncelerinde

yoğun bir vesileci (okazyonalist) tavrın hakim olduğu yadsınamaz bir gerçektir. Bu

tavrın bir gereği olarak Gazzâlî mensubu olduğu EĢ‟arîyye‟nin, Bâkıllânî ve

Cüveynî çizgisini devam ettirip zirveye ulaĢtırmıĢtır. Bu çizginin karakteristik

özelliği olarak Gazzâlî, düĢünce sistemini Tanrı‟nın tek fâil olduğu bir kabul üstüne

bina etmiĢtir. Ona göre Tanrı, mutlak irâde ve kudret sahibidir. Her Ģeyin efendisi

olan Tanrı, yaratılmıĢların fiillerini de belirleyen ve yaratandır. Ontolojik sistemde

piramidin en üstünde olan Tanrı‟nın mutlak hâkimiyetinin olduğu bu sistem

Gazzâlî‟nin tüm düĢünce sistemini Ģekillendiren ve ulaĢılması gereken yegane amaç

durumundadır. Bu yüzden Gazzâlî‟nin nedensellik yadsımasına dair ortaya

konabilecek ilk ve en önemli yargı, onun ortaya koyduğu argümanların dînî bir

amaca hizmet ettiğidir. Ontolojik sistemi tehdit edebilecek epistemolojik bir

yaklaĢım kesinlikle kabul edilemez. Bu yüzden akideye ters düĢen her yaklaĢımın

yanlıĢlığı bir Ģekilde ortaya konulmalıdır. Gazzâlî bu yanlıĢlığı ilk önce filozofların

âlemin kıdemi zaman ve sudûr hakkındaki görüĢlerine itirazla ortaya koymaktadır.

Gazzâlî‟nin ontolojik düzlemde filozoflara karĢı geliĢtirdiği tavrın ve argümanların

ıĢığında “Onyedinci mesele”de tartıĢıp yadsıdığı nedenselliğe dair görüĢlerini

anlamak daha kolay olmaktadır. Zira nedensellik düĢüncesi Gazzâlî‟nin sisteminin

merkez düĢüncesini oluĢturan Tanrı‟nın mutlak irâde ve kudretiyle çeliĢmekte ve

onun otoritesini tehdit etmektedir.

Gazzâlî‟nin yanında Hume‟un nedensellik yadsımasını karakterize eden

amacın vesileci bir tavır taĢıyıp taĢımadığı sorulacak olunursa, bunun cevabı

kesinlikle hayır olmalıdır. Her iki düĢünürün aynı düĢünceye karĢı geliĢtirmiĢ

oldukları yadsımada, onları bu yola kanalize eden amaçların bir olmadığı açıktır.

191

Her Ģeyden öte Hume, Gazzâlî‟nin aksine bir din adamı olmadığı gibi, Ġngiliz

aydınlanma geleneğinin en önemli filozoflarından biridir. Zaten onun mûcizeye karĢı

geliĢtirdiği yadsımada ortaya koyduğu gibi, o daha baĢtan vesileci tavra karĢı

çıkmıĢtır.
681

 ġunu kesinlikle ortaya koymak gerekmektedir ki, Hume‟un nedensellik

yadsıması Gazzâlî‟nin vesileci tavrının aksine daha felsefî bir karakter taĢımaktadır.

Öyle ki, Gazzâlî‟nin Tehâfüt‟te sık sık ortaya koyduğu amacın yanında Hume‟un

gerek nedensellik ve gerekse diğer düĢünceleri açısından sistemli bir amaca binaen

belli görüĢleri serdettiğini söylemek zordur. Ama yine de amaç birliği olmamasına

rağmen, Gazzâlî ve Hume‟u nedensellik bakımından karĢılaĢtırdığımızda gerek

yaklaĢım ve gerekse sonuçları bakımından benzerliklerin olduğu açıktır. ġimdi bu

benzer yaklaĢım ve sonuçları inceleyelim.

Gazzâlî ve Hume‟un nedensellik yaklaĢımlarını karakterize eden iki önemli

kavram alıĢkanlık ve tecrübe kavramlarıdır. Her iki düĢünür de bu kavramları

düĢüncelerini ifade etmek için sıkça kullanmaktadır. Hatta Gazzâlî‟nin nedensellik

yadsımasının ne olduğu sorulduğunda, onun âdet (alıĢkanlık) teorisinin bu husus için

geliĢtirmiĢ olduğu söylenmektedir. Hume ise nedenselliğin sonuçta bizi değiĢmez

birlikteliklere götüren alıĢkanlıklarımızdan baĢka bir Ģey olmadığını söylemektedir.

Gerek Gazzâlî ve gerekse Hume alıĢkanlığı, tabiî âlemde olgular arasında

gerçekleĢen gözlemlenebilir düzenliliğin ifadesi olarak kabul etmiĢlerdir. Her iki

düĢünür de alıĢkanlığı açıklarken bunun yanında tecrübe kavramına çok önem

atfetmektedirler. Gazzâlî‟nin el-Kıstâsü’l-müstakîm‟de, Mihakkü’n-nazar‟da,

Mi‛yârü’l-‛ilm‟de bilginin imkânı açısından tecrübenin çok önemli olduğunu

gördük. Hume da tecrübeye verdiği önemi, onu insan hayatının yüce ilkesi diye

niteleyerek göstermektedir. Tecrübe, alıĢkanlığımızın iĢlevsel hale getirilmesinde

önemli bir yapı taĢı durumundadır. Gazzâlî‟nin el-Kıstâsü’l-müstakîm‟de iki bilgi

öncülünden biri olarak saydığı tecrübe, Mihakkü’n-nazar‟da bilgiye dair yaptığı

yedili bölümlemenin dördüncü Ģıkkını oluĢturur. Gazzâlî‟ye göre tecrübe, âdet

sonucu meydana gelen bilgimizi ifade etmektedir. Bunun sayesinde ateĢin yakıcı

681
 David Hume, İnsanın Anlama Yetisi, s.59.

192

olduğunu, yukarıdan atılan taĢın düĢeceğini ve ekmeğin doyurucu olduğunu biliriz.

Gazzâlî‟ye göre tecrübe ve duyu bilginin oluĢumunda vazgeçemediğimiz iki önemli

kıstastır. Ona göre tecrübe ve duyuya dayanan bilgiden Ģüphe edilemez. Hume‟a

göre de tecrübenin verdiği bilgi herkes tarafından kabul edilen bir bilgidir. Bizler

ancak tecrübe sayesinde nedenin etkiyi öncelediğini ve birinin diğerini takip ettiğini

bulabiliriz. Ancak burada iĢaret etmek istediğimiz bir husus vardır. O da; Hume‟un

kullandığı tecrübe (experience) ve alıĢkanlık (custom) kelimesi ile Gazzâlî‟nin

kullandığı tecrübe ve alıĢkanlık (âdet) kelimelerinin birbirlerini etkileme

süreçlerinde hangisinin önce veya sonra geldiği meselesidir. Gazzâlî‟ye göre

tecrübe, âdet (alıĢkanlık) sonucu meydana gelen bilgiyi ifade eder. Yani

alıĢkanlıklarımız bir anlamda tecrübenin oluĢmasına öncülük etmektedir. Hume için

bunu söylemek tam olarak mümkün değildir. Hume hem alıĢkanlık hem de tecrübe

için “hayatımızın yüce kılavuzu” nitelemesini yapmıĢtır. Ancak öncelik ve sonralık

bakımından, tecrübemizin kaynağı alıĢkanlıklarımız mıdır? Yoksa

alıĢkanlıklarımızın kaynağı tecrübelerimiz midir? Bu soruları sorduğumuzda,

Gazzâlî‟den farklı olarak Hume, tecrübelerin sonucu olarak alıĢkanlık kavramına

ulaĢmaktadır.
682

Gazzâlî ve Hume‟un kısmen benzer ve kısmen farklı yollarla ulaĢtıkları

nedensellik kavramında yadsıdıkları en önemli husus zorunluluk kavramı olmalıdır.

Gazzâlî‟nin daha çok dînî kaygılarla karĢı çıktığı bu kavrama Hume daha çok

epistemolojik kaygılarla karĢı çıkmaktadır. Ġslâm düĢüncesinde bir anlamda

sünnetullah‟ın ifadesi olarak ifade edilen bu âlemdeki düzenin iĢleyiĢinin

açıklanmasındaki en önemli argüman olan nedenselliğin niçin Gazzâlî tarafından

682
 Hume‟un konu ile ilgili yaklaĢımı Ģu Ģekildedir: “Bir kiĢi düĢünelim ki, çok tecrübe edinmiĢ

ve benzer nesne ya da olayların hep birbirine bağlı olduklarını gözleyecek kadar uzun bir süre

dünyada yaĢamıĢ olsun. Bu tecrübenin sonucu ne olur? Bir nesnenin ortaya çıkıĢından hemen

öbürünün varoluĢunu çıkarsar. Ama tüm tecrübesiyle, nesnenin öteki nesneyi ortaya

çıkarmasındaki gizli gücün bir ideası ya da bilgisini gene de edinmemiĢtir; ne de onu bu

çıkarsamayı yapmağa götüren, herhangi bir akılyürütme sürecidir. Fakat yine de kendini bu

çıkarımı yapmağa mecbur hisseder ve bu iĢlemde anlama yetisinin bir yeri olmadığını görse de,

aynı düĢünce yolunu izleyecektir. Bu kiĢinin böyle bir sonucu oluĢturmasını belirleyen bir

baĢka ilke vardır. Bu ilke alıĢkanlık veya huydur.” Bkz, David Hume, İnsanın Anlama Yetisi,

s.37.

193

yadsındığını dînî kaygılar açısından anlamak mümkündür. Ama Hume gibi Ġngiliz

empirist geleneğinin önemli filozoflarından olan bir kiĢinin hangi kaygılarla yaptığı

hususu Ģu ana kadar tam olarak açıklığa kavuĢmuĢ değildir. Onun zorunluluğa

getirdiği itirazın temelinde neden-etki arasındaki iliĢkinin sonucunda, geleceğimizin

de geçmiĢ gibi olacağı ve deterministik bir âlemle karĢı karĢıya kalacağımız ve

insanın bu âlemde bir kukladan öte bir Ģey olmayacağı kaygısını anlıyoruz. Ancak

bilimsel bilginin üretiminde nedensellik ilkesinin ne denli önemli olduğu hususu

yadsınamaz bir gerçektir. Hacıkadiroğlu‟nun değindiği gibi, Hume neden-etki

arasındaki iliĢkiye dair deneysel bir bilginin sonuçlarının güvenilmez ya da

kanıtlanamaz olduğunu söyleseydi anlaĢılır bir Ģey olurdu. Ancak o bunu yapma

yerine toptan bir yadsıma geliĢtirmiĢtir.

Tüm bu söylediklerimizin nihayetinde iki düĢünürün geliĢtirmiĢ olduğu

yadsımanın, kesin bir red taĢıdığını ve neden-etkiye dair bir düĢüncenin olmadığını

söylemek mümkün müdür? Böyle bir yargıya varmak aslında bilimsel faaliyeti de

tamamen yok etmekten öte bir Ģey değildir. Nedensellik düĢüncesine hakim olan

zorunluluk kavramı tartıĢmanın nirengi noktasını oluĢturmaktadır. Bunun ötesinde

gerek Gazzâlî ve gerekse Hume aslında neden-etki iliĢkisini reddetmemiĢlerdir.

Gazzâlî için bunun dindeki ifadesi “sünnetullah”tır. Gazzâlî diğer tüm

açıklamalarında olduğu gibi nedensellik konusuna da din merkezli yaklaĢmıĢtır.

Ancak Tehâfüt‟teki tutumundan farklı olarak neden-etki iliĢkisinine dair açık

ifadelerini bulmak mümkündür.
683

 Hume‟a gelince o da aynı Gazzâlî gibi neden ve

etki arasındaki iliĢkinin varlığını kabul etmesine rağmen bunlar arasında zorunlu bir

iliĢki olamayacağını, bizim gördüğümüzün sadece olgusal olarak bir nesnenin

diğerini izlediğinden öte bir Ģey olmadığını söyler. ĠliĢki bakımından varlığı kabul

edilmekte ancak zorunluluğu imlediği Ģeklindeki bir yargı ise yadsınmaktadır.

683
 Gazzâlî bu durumu Madnun‟unda Ģu Ģekilde özetlemiĢtir: Her olayın mutlaka bir nedeni

vardır. Nedensellik zincirinin her halkası kendinsen sonrakine neden öncekine ise nedenlidir.

Her olayın neden ve netice olarak vücut bulmasında, Tanrı‟nın olayları nedenlere bağlamasında

hikmetler bulunmaktadır. Bunları ise ilimde ilerlemiĢ (râsih) olanlar bilebilir. Gazzâlî‟ye göre

bu durum ĢaĢılacak bir Ģey de değildir. Zira asıl ĢaĢırılması gereken Ģey, bu âlemdeki düzenli ve

aksamayan kanunlardır. Bu kanunlar neden ve nedenli iliĢkisinden, yani akılları durduran ilâhî

nizamın bir plana göre değiĢmeden iĢlemesinden baĢka bir Ģey değildir. Bkz, Gazzâlî,

“Madnûn-u bihi alâ Gayr-i Ehlihi”, Mecmûa’tu Resâil el-İmâmı Gazzâli (içinde), s.363.

194

Yoksa Hume da aslında ateĢin sıcak ve yakıcı olduğunu bilmekte ancak zorunlu

olarak ateĢin yakacağı veya ısıtacığı yargısına karĢı çıkmaktadır. Ona göre

söylenebilecek tek Ģey iki nesne arasında nedensel bir iliĢki olduğudur. Onun

ötesinde söylenebilecek bir yargımız yoktur.

Bütün bu düĢünceleri Gazzâlî ve Hume‟un ortaya koyduğu iki klasik

örnekle izah etmeye çalıĢalım. Gazzâlî‟nin nedensellik için ortaya koyduğu klasik

örnek ateĢ-pamuk örneğidir. Hume‟un klasik örneği ise bilardo topu örneğidir.

Kısaca bu örnekleri hatırlamak gerekirse Ģu hususlar ortaya çıkmaktadır. Gazzâlî

ateĢle pamuğun yan yana gelmesi durumunda zannedildiği gibi ateĢin bizâtihi yakıcı

olmasından dolayı zorunlu bir Ģekilde pamuğu yakacağı bilgisini reddetmektedir.

Gazzâlî‟ye göre ateĢin pamuğa dokunduğunda yakmamasının yanında

dokunmaksızın pamuğun yanmasını da mümkün görmektedir. Zira Gazzâlî‟ye göre

yakma eyleminde fâil ateĢ değil bizzat Tanrı‟nın kendisidir. DüĢünürün vesileci

düĢüncesinin sonucu olarak, Tanrı yakma fiilini yapmakta, pamukta siyahlığı

yaratmakta ve onu kül haline getirmektedir. Tanrı bunun böyle olmasını irâde ettiği

gibi aksini de irâde edebilir. Tanrı‟nın fiili olan bir hususta zorunluluk diye bir

durumdan söz etmek Gazzâlî açısından imkânsız bir durumdur. Bunun ötesinde

Gazzâlî‟nin Hume‟dan farklı olarak fâil-fiil iliĢkisinde cansız Ģeylerin hiçbir

etkinliği olmayacağı hususudur. AteĢte cansız bir Ģey olduğundan ondan bir fiilin

sadır olması zaten mümkün değildir. Gazzâlî‟nin gerek bu örnekte ve gerekse diğer

örneklerinde ulaĢtığı nihaî sonuç, iki Ģeyin bir arada bulunması birinin diğerini

zorunlu olarak imlediği anlamına gelmez. Kaldı ki tüm oluĢumda Tanrı‟nın mutlak

irâde ve kudretinin hakim olduğu unutulmaması gereken bir husustur. Tanrı, kendi

düzeni olan sünnetullah gereği belli bir düzeni vaz etmekte ama gerektiğinde bunu

inkitaya uğratma gücünü de elinde bulundurmaktadır.

Gazzâlî‟nin ateĢ-pamuk örneğine benzer Ģekilde Hume, bilardo topu

örneğini verir. Bir bilardo masasında hareket kazanan bir topun bir diğer topa

çarparak hareket kazandırması onun da diğerine hareket kazandırması iliĢkisinde

zorunlu bir iliĢki olamaz. Ġlk hareket eden topun diğerine çarpacağını ve bu

hareketin bu Ģekilde devam edeceğini bilemeyiz. Ancak birinin diğerine çarpıp onu

195

hareket ettirdiğini söyleyebiliriz. Hume‟un açıklamalarında vesileci bir tavrı

aramanın gereksiz olduğu bir gerçektir. Hume bir filozof olarak nedensell ikte

önemsediği a priori bilginin mümkün olup olmaması hususudur. Zira a priori bilgi,

ulaĢılacak sonuçları zorunlu kılmakta ve bizi geleceğimizin geçmiĢ gibi olacağına

dair inanca götürmektedir. Hume‟un, a priori bilginin zorunlu sonuçlarından

kaçınmak için nedensellikteki zorunluluk kavramına itiraz etmiĢ olması anlamlıdır

ama yine de nedensellik yadsıması sonucu ortaya çıkan boĢluğu dolduracak bir

düĢünce geliĢtirip geliĢtirmediği hususu tartıĢmalıdır. Hume bir anlamda bu

düĢüncelerle Kant‟ı doğmatik uykusundan uyandırmıĢ, kendi deyimiyle felsefeyi

doğmatizmden korumaya çalıĢmıĢtır. Ama korumaya çalıĢtığı felsefenin önünde,

onun ilerlemesinin en önemli unsuru olan, bilginin üretimini sağlayan nedenselliği

yadsımasıyla aĢılmaz bir engel çıkardığı da bir gerçektir.

Gazzâlî‟nin ve Hume‟un nedensellik yadsımasında kullandıkları

argümanların ve sonuçların birbirine benzediğini görmekteyiz. Gazzâlî‟nin âdet,

tecrübe ve zorunluluk kavramlarına yaklaĢımı ile Hume‟un yine aynı Ģekilde

alıĢkanlık tecrübe ve zorunluluk kavramlarına yaklaĢımlarında hayli benzerlikler

vardır. Ancak Hume‟un Gazzâlî‟den farklı olarak nedenselliği felsefî ve bilginin

imkânı açısından daha detaylı bir Ģekilde incelediğini görmekteyiz. Hume

nedenselliği karakterize eden yapıyı incelerken, bitiĢiklik, ardıĢıklık, benzerlik,

zorunlu bağlantı, değiĢmez birliktelik kavramları konunun anlaĢılması bakımdan

detaya dair bilgiler vermektedir. Buna benzer kavramlar Gazzâlî tarafından

kullanılmamaktadır. Konunun iĢlenmesi Hume‟a göre Gazzâlî‟de daha yüzeysel olsa

da sonuç bakımından benzer yargılara ulaĢılmıĢ olması önemlidir. Bunun böyle

olması da aslında bir eksiklikten öte kelâmcı tavrının ağır bastığı Gazzâlî için

normal bir durumdur. Gazzâlî için önemli olan vakıanın tesbiti ve çözümüdür.

Filozof olarak Hume‟un konuyu detaylandırması kendisinin ve felsefesinin kabulü

açısından önemlidir. Ancak ilginç olan nokta farklı amaçlarla da olsa aynı sonuca

ulaĢmıĢ olmalarıdır.

Gazzâlî ve Hume‟un nedensellik hususunda benzer yargılara ulaĢmıĢ

olmaları, aralarında bir etkileĢimin olup olmadığı ya da daha doğrusu Hume‟un

196

kendisini önceleyen Gazzâlî‟den etkilenip etkilenmediği hususu cevabı henüz

verilmeyen meselelerin baĢında gelmektedir. Mantıkî olarak Gazzâlî‟nin Hume‟u

öncelediği düĢünüldüğünde, Hume‟un Gazzâlî‟nin görüĢlerinden haberdar olma ve

etkinlenme imkânı vardır. Ancak Hume‟un Gazzâlî‟nin düĢüncelerinden haberdar

olduğu ve böyle bir etkileĢimin olduğuna dair kesin bir delilimiz bulunmamaktadır.

Hume‟un mûcizeler hakkındaki yargılarında Ġslâm dininden ve peygamberimizden

bahsettiğini ve doğu dünyasından haberdar olduğunu biliyoruz. Ayrıca aydınlanma

sürecinde Ġslâm düĢüncesine dair birçok eserin ve özellikle de Gazzâlî‟nin

Makâsıd‟ının tercümelerinin Batı‟da okunduğunu da biliyoruz ama bu birikimden

Hume‟un yararlanıp yararlanmadığı hususu açık değildir. Ancak yine de Hume‟un

Gazzâlî‟nin fikirlerinden haberdar olduğu kanısı bizde, filozofun düĢüncelerini

okuduğumuzda ister istemez kuvvetlenmektedir. Gazzâlî ve Hume arasında

doğrudan bir bağlantı olmasa dahi, Gazzâlî‟nin fikirlerini özellikle de vesileci Tanrı

anlayıĢını ve buna bağlı geliĢtirdiği nedensellik düĢüncesinin izlerini, Hume‟u

önceleyen Batı düĢünürlerinden olan Nicholas Autrecourt ve Malebranche‟da açıkça

görüyoruz.
684

 Ġkisi de Fransız olan bu düĢünürlerden Hume‟un haberdar olmaması

gibi bir durum söz konusu değildir. Bu bağı izleyerek Hume‟un Gazzâlî‟nin

düĢüncelerinden haberdar olduğu ve ondan etkilendiğine dair bir yargı ortaya

konulabilir. Benzerlikler ele alındığında Gazzâlî‟nin görüĢleri, vesileci Tanrı

metafiziğinin etkisinde olan neden-etki iliĢkisi, aynı argümanlarla Autrecourt ve

Malebranche tarafından savunulmuĢtur. Hatta Autrecourt‟un vesileci yapı

bakımından Gazzâlî‟den daha radikal eğilimli olduğunu söylemek mümkündür.
685

Gazzâlî‟nin Autrecourt ve Malebranche‟la olan etkileĢiminin etkisini daha çok

vesileci (occassionalist) Tanrı anlayıĢlarında görüyoruz. Nadler‟ın da belirttiği

gibi
686

 her iki düĢünürün de bu benzerliklerinin yanında Aurecourt ile

Malebranche‟ın birbirini etkileyip etkilemediği hususu açık değildir. Ancak Hume‟u

684
 Malebranche, Gazzâlî etkileĢimine dair bkz, Tad M. Schmaltz, Descartes on Causation,

Oxford University Press, Oxford-2008, s.15, 16
685

 Leo Groarke, & Graham Solomon, “Some Sources for Hume‟s Account of Cause” Journal

of the History of Ideas, vol.52. no:4, 1991, s.660‟da 42.dipnot
686

 Steve Nadler, “No Necessary Connection: The Medieval Roots of the Occassionalist Roots

of Hume” The Monist, Vol.79, Issue: 3, 1966, s.448-449.

197

oldukça etkileyen Malebranche‟ın Gazzâlî‟yle olan iliĢkisinde Autrecourt‟un

yazılarına doğrudan ulaĢıp ulaĢmadığını bilmesek de, vesileci olmayan ama zorunlu

nedensel bağlantılara dair düĢüncelerini bildiğimiz diğer iki Fransız düĢünür olan

Pierre d'Ailly ve Gabriel Biel vasıtasıyla Autrecourt‟tan haberdar olduğu

söylenebilir. Bunun yanında Malebranche‟ın ayrıca Ġbn RüĢd vasıtasıyla Gazzâlî

eleĢtirilerinden ve Maimonides vasıtasıyla da EĢ‟arî metafiziğinden ve vesileci

anlayıĢtan haberdar olma ihtimali yüksektir.
687

Gazzâlî‟den Autrecourt ve Malebranche vasıtasıyla Hume‟a uzanan bir

etkileĢim bağının olduğunu düĢünmemizi sağlayan çeĢitli iddialar vardır.
688

 Bu

iddiaları Ģu Ģekilde sıralayabiliriz. Goarke ve Solomon, Hume‟un nedensellik

düĢüncesinin kaynağına dair yazmıĢ oldukları makalede, Autrecourt ve

Malebranche‟ın Hume‟u önceleyen iki müjdeci gibi görülebileceğinden

bahsederler.
689

 Hatta Dean Reashdall‟ın Autrecourt için kullandığı „ortaçağın

Hume‟u‟ isimlendirmesi
690

 aradaki etkileĢimi ifade etmesi açısından önemlidir.

Nedensel bağlantıların zorunluluğu hususunda aynı görüĢe sahip olan bu üç filozof

da, doğada nesneler ve olaylar arasında varsaydığımız zorunlu bağlatının mantıksal

açıdan keĢfedilip, temellendirilemeyeceği hususunda hemfikirdirler.
691

 Gazzâlî‟nin

687
 Steve Nadler, “No Necessary Connection: The Medieval Roots of the Occassionalist Roots

of Hume” The Monist, s.449.
688

 Leo Groarke & Graham Solomon, “Some Sources for Hume‟s Account of Cause” Journal of

the History of Ideas, s.659, Julius R. Weinberg, “The Novelty of Hume‟s Philosophy”

Proceedings and Addresses of the American Philosophical Association, vol. 38, 1964-1965,

s.25, Blake D. Dutton, “Al-Ghazālī on Possibility and the Critique of Causality” Medieval

Philosophy and Theology, s.24, Carol L. Bargeron. “Re-thinking Necessity (al-Darūra) in al-

Ghazālī‟s Understanding of Physical Causation”, Theology of Science, s.22
689

 Leo Groarke & Graham Solomon, “Some Sources for Hume‟s Account of Cause” Journal of

the History of Ideas, s.659. Courtenay‟da Gazzâlî ve Ockham‟ı Hume‟un müjdecisi olarak

görür. Bkz, Courtenay, William J, “The Critique on Natural Causality in the Mutakallimun and

Nominalism” Harvard Theological Review, vol. 66, 1973, s.78
690

 Julius R. Weinberg, “The Novelty of Hume‟s Philosophy” Proceedings and Addresses of the

American Philosophical Association, s.25, Leo Groarke & Graham Solomon, “Some Sources

for Hume‟s Account of Cause” Journal of the History of Ideas, s.659.
691

 Steven Nadler, “Knowledge, Volitional Agency and Causation in Malebranche and

Geulincx” British Journal for The History of Philosophy, Vol.7/2, 1999, s.263

198

görüĢleri gerek Autrecourt‟u ve gerekse Malebranche‟ı en çok vesilecilik

(occassionalism) bakımından etkilemiĢtir.
692

Vesileci anlayıĢ bakımından Gazzâlî‟den oldukça etkilenmiĢ

Malebranche‟ın da Hume‟u önemli oranda etkilemiĢ olduğu gerçeği karĢısında, adı

konulmamıĢ (açık bir Ģekilde ispatlanmamıĢ) bir etkileĢimden söz etme imkânı

ortaya çıkıyor. Bu açıdan baktığımızda Malebranche‟ı Gazzâlî‟yi Hume‟a bağlayan

bir bağ olarak görmek mümkündür.
693

 Bu bağ daha çok Malebranche‟da

gördüğümüz vesileci tavırdan çok Hume‟un nedensellik ilkesinde de karĢımıza çıkan

Ģüpheci tavırla kendini gösterir. Groarke ve Solomon‟a göre, Malebranche

vasıtasıyla kurulan Gazzâlî ve Hume arasındaki iliĢkinin doğrudan bir özellik

taĢımasından çok Ģüpheci tavır bağlamında, dolaylı bir etkiden söz etmek

mümkündür.
694

 Hume-Malebranche iliĢkisine gelince, filozofun baĢta bilgi teorisi

olmak üzere nedensellik hususunda da Hume‟u etkilediğini söylemek

mümkündür.
695

Hatta Nadler‟in de iĢaret ettiği gibi Malebranche yaptığı çalıĢmalarla

Hume‟un nedensellik çalıĢmalarını öncelemiĢ ve ona uygun bir ortam yaratmıĢtır.
696

Bu bağlamda Hume‟un nedensellik algılamasında önemli bir yeri olan zorunlu

bağlantı düĢüncesinin bir benzerini de Malebranche‟da görmekteyiz.
697

 Ancak

692
 Steven Nadler, “Malebranche on Causation” The Cambridge Companion to Malebranche,

ed. Steven Nadler, Cambridge University Press, 2006, s.114
693

 Leo Groarke & Graham Solomon, “Some Sources for Hume‟s Account of Cause” Journal of

the History of Ideas, s.661.
694

 Leo Groarke & Graham Solomon, “Some Sources for Hume‟s Account of Cause” Journal of

the History of Ideas, s.662.
695

 Malebranche-Hume etkileĢimine dair bkz, Carll Whitman Doxsee, “Hume‟s Relation to

Malebranche” The Philosophical Review, vol.25, no:5, 1916, s.692, Steven Nadler,

“Malebranche on Causation” The Cambridge Companion to Malebranche s.113, Stephen

Buckle, Hume’s Enlightenment Tract, Clarendon Press, Oxford-2004, s.191, P.J.E. Kail,

M.Frasca-Spada, “Editör GiriĢi” Impression of Hume, eds. M.Frasca-Spada, P.J.E. Kail,

Clarendon Press, Oxford-2005, s.4, P.J.E. Kail, “Hume‟s Ethical Conclusion” Impression of

Hume, eds. M.Frasca-Spada, P.J.E. Kail, Clarendon Press, Oxford-2005, s.129, Steve Nadler,

“No Necessary Connection: The Medieval Roots of the Occassionalist Roots of Hume” The

Monist, s.448-450.
696

 Steven Nadler, “Malebranche on Causation” The Cambridge Companion to Malebranche,

s.133, 134.
697

 Hume‟un nedensellik düĢüncesini karakterize eden, iki nesne arasındaki nedensel iliĢki, bu

iliĢkiye dair zorunlu bağlantı düĢüncesi, değiĢmez birliktelik düĢüncesi benzer Ģekilde

Malebranche‟ta bulunmaktadır. Ama Malebrance tüm bu kavramları Hume‟dan farklı olarak,

Gazzâlî çizgisine benzer Ģekilde occassionalist bir tavır içinde izah etmeye çalıĢmıĢtır. Bkz,

199

Hume‟un Malebranche‟a yaptığı doğrudan atıfların çoğu occassionalist tavrın

eleĢtirisi bağlamında ortaya konmuĢtur.
698

 Hume‟un Malebranche‟la olan bu açık

iliĢkisinin yanında Autrecourt‟la olan iliĢkisi bu kadar açık değildir. Ancak daha

önce de iĢaret ettiğimiz gibi Rashdall‟ın Autrecourt‟u ortaçağın Hume‟u olarak

adlandırması aradaki benzerliklere iĢaret etmesi bakımından önemlidir. Bunun

yanında Weinberg‟e göre Autrecourt ve Hume‟u nedensellik irdelemesinde

öncelemektedir. Hatta Hume‟da karĢılaĢtığımız olumsuzlayıcı kanıtların benzerlerini

Autrecourt‟ta bulmak mümkündür.
699

Tüm bu argümanların ıĢığında Ģunu söylemek mümkündür: Hume ve

Gazzâlî arasında nedensellik yadsıması bakımından açık bir benzerlik vardır.

Hume‟un kendisini önceleyen Gazzâlî‟nin görüĢlerinden haberdar olmuĢ ve

etkilenmiĢ olması muhtemeldir. Buna dair açık bir kanıt olmasa da, yukarıda izahını

yapmaya çalıĢtığımız gibi Gazzâlî‟den etkilenmiĢ olan Nicholas Autrecourt ve

Malebranche Hume‟u etkilemiĢtir. Bu bağlamda açıkça ifade edebiliriz ki, Hume‟un

Autrecourt ve Malebranche aracılığıyla Gazzâlî‟nin fikirlerinden haberdar olması ve

etkilenmiĢ olması muhtemeldir. Ancak Nadler‟ın da iĢaret ettiği gibi aradaki bu

iliĢkinin düzeyini tüm bir felsefî sistemi etkileyecek düzeyde birbirine bağlanmıĢlık

düzeyinde görmemek lazımdır.
700

 HerĢeyden öte nedensellik konusunda Gazzâlî‟nin

yaklaĢımının, mensubu olduğu EĢ‟arîyye‟ye uygun olarak, doğmatik vesileci bir

yapı arzetmesinin yanında, Hume‟un nedensellik anlayıĢının merkezinde

epistemolojik kaygıların olduğu unutulmamalıdır.

Stuart Brown, “The Critical Reception of Malebranche, from His Own Time to the End of the

Eighteenth Century” The Cambridge Companion to Malebranche ed. Steven Nadler,

Cambridge University Press, 2006 s.265, 266.
698

 Bkz, David Hume, İnsanın Anlama Yetisi, s.61‟deki dipnot, David Hume, Treatise, s.249,

David Hume, Dialogues Concerning Natural Religion, William Blackwood and Sons, London-

1907, s.27
699

 Julius R. Weinberg, “The Novelty of Hume‟s Philosophy” Proceedings and Addresses of the

American Philosophical Association, s.25.
700

 Steve Nadler, “No Necessary Connection: The Medieval Roots of the Occassionalist Roots

of Hume” The Monist, s. 449

200

II. GAZZÂLÎ VE DAVĠD HUME’UN MUCĠZE

ANLAYIġLARININ KARġILAġTIRILMASI

Gazzâlî ve Hume‟un nedensellik görüĢlerini karĢılaĢtırırken, gerek

kullandıkları argüman ve unsurların, gerekse ulaĢtıkları sonuçların benzerlik

gösterdiğini görmüĢtük. Aynı durumun mûcize bağlamında gerçekleĢtiğini söylemek

ise mümkün değildir. Gazzâlî ve Hume‟un nedensellik yadsımasında birbirinden

farklılaĢtığı yer olarak mûcizenin imkânı hususu karĢımıza çıkmaktadır. Gazzâlî‟nin

vesileci bir yapı arzeden yadsımasıyla, Hume‟un epistemolojik kaygıları önplanda

olan yadsımasına bağlı olarak ele alacağımız mûcize konusunda, iki düĢünürün

birbirinden oldukça farklı sonuçlara ve yargılara sahip olduğunu görmekteyiz.

Gazzâlî ve Hume‟un mûcize hakkındaki görüĢlerine geçmeden önce

belirtmemiz gereken önemli bir husus vardır. Bu husus her iki düĢünürün konuya

yaklaĢımındaki amaçlarının tamamen birbirinden farklılık arzetmesidir. Yukarıda da

değindiğimiz gibi Gazzâlî‟nin düĢünce sistemini Ģekillendiren vesileci yapı mûcize

yaklaĢımını da etkilemiĢtir. Bu etki Gazzâlî açısından o denli büyüktür ki,

nedensellik yadsımasının temel amacının mûcizenin imkânını ortaya koymak

olduğunu söylemek abartılı olmayacaktır. Bunun yanında Hume‟un düĢünce

sistemini karakterize eden epistemolojik yapı, mûcize konusunda çok baskın bir

Ģekilde kendini hissettirmektedir. Öyle ki, Gazzâlî‟de karĢılaĢtığımız olumlamanın

tam tersi olarak mutlak olumsuzlamayı temellendirmeye yönelik epistemolojik bir

yapı ile karĢılaĢmaktayız. Bu durumu detaylandırdığımızda Ģu hususların ön plana

çıktığını görmekteyiz.

Mûcizeye dâir iki düĢünür arasındaki ilk farklılığın tanım hususunda ortaya

çıktığını görmekteyiz. Gazzâlî mûcizeyi insanın tâkâtını aĢan ve onu âciz bırakan bir

kavram olarak kabul ederken, terminolojik açıdan ise, dinin peygamberini ve ortaya

koyduğu nübüvveti desteklemek amacıyla Allah tarafından kendisine bahĢedilen bir

araç ve imkân olduğuna iĢaret etmektedir. Onun içindir ki, Gazzâlî nedensellik

düĢüncesinde neden ve etki arasındaki iliĢkinin zorunluluk arzetmesine karĢı

çıkmaktadır. Bu karĢı çıkıĢın ilk noktası dînî kaygıların giderilmesi amacını taĢır.

201

Öyle ki, eğer böyle bir zorunluluk farzedildiğinde dinin temel argümanlarından biri

olan ve peygamberin nübüvvetine iĢaret eden en önemli kaynağın doğruluğu

hususunda kuĢkular ortaya çıkacaktır. Bu da nihayetinde bizi mûcize diye bir Ģeyin

olmadığı sonucuna götürecektir. Böyle bir sonuç akidevî açıdan problemlidir;

Gazzâlî açısından bakıldığında daha ilk baĢtan bu çeliĢkinin izâle edilmesi

gereklidir. ĠĢte inkarın temelinde yatan temel kaygı da buradan kaynaklanmaktadır.

Hume açısından baktığımızda ise mûcize, tabiat kanunlarının çiğnenmesi

olarak tarif edilir. Hume‟un mûcize hakkında ortaya koyduğu ikinci bir tanımlama

daha vardır ki, bu tanımlama da aslında birinci tanımlamanın tasdiki

mesabesindedir. Bu ikinci tanımlamaya göre de, mûcize Tanrı‟nın belirli bir istemesi

veya görünmeyen bir etmenin araya girmesi ile bir kanunun çiğnenmesi

durumudur.
701

 Çiğnenmesi söz konusu olan kanun da mûcizenin birinci tanımında

ortaya konan doğa kanunudur. Daha tanımlardan karĢımıza çıktığı gibi , dînî ve

epistemik ayrıĢmanın bu noktada baĢlaması düĢünürlerin konu hakkındaki

yargılarını da etkilemiĢtir. Gazzâlî‟de karĢılaĢtığımız vesileci tavır, mûcizeler söz

konusu olduğunda Hume tarafından eleĢtiri konusu yapılmıĢtır. Hume‟a göre bazı

filozoflarca kabul gören, her Ģeyin Tanrı ile dolu olduğu, her olanın O‟nun mutlak

kudret ve irâdesinin tezahürü olduğu, o istemeden hiçbir Ģeyin varolamayacağı

Ģeklindeki izâhlar kabul görmemiĢtir.
702

 Böyle bir yaklaĢım düĢünen varlık olarak

insanın, mûcize konusu baĢta olmak üzere, herhangi bir konuda tartıĢacak bir imkânı

da peĢinen yok etmiĢ ve insanî irâdeyi iptal etmiĢ demektir. Onun için Hume,

Tanrı‟nın insanın bütün eylemlerinin araç nedeni olmasının bir açıklaması olamaz

diyerek bu hususa karĢı çıkmıĢtır.
703

Hume mûcizeleri imkansız saymak için, insan tecrübesine nedensellik

tartıĢmalarında tanıdığından daha fazla kesinlik tanır. Zira Hume‟a göre tabiat

kanunları sağlam ve değiĢmez bir tecrübenin ürünüdür. Mûcizelere karĢı olguların

kendi yapılarından kaynaklanan ispat, tecrübeye dayanılarak ortaya konulabilir ki,

701
 David Hume, İnsanın Anlama Yetisi, s.93‟te 1.dipnot.

702
 David Hume, İnsanın Anlama Yetisi, s.59.

703
 David Hume, İnsanın Anlama Yetisi, s.84.

202

bu da düĢünülebilecek en tam kanıtlamadır. Buna göre tabiat kanunları gereği, ateĢ

odunu yakıp kül edecek, havadaki kurĢun yere düĢecektir. Bu durumlar ihtimalden

öte bir kesinliktir. Bu kesinliğin kaynağı da tabiat kanunlarıdır. Bu kanunların

çiğnenmesi ancak mûcizelerin ortaya çıkmasıyla mümkündür. Yoksa bir olay

alıĢılageldiği gibi meydana geliyorsa ona mûcize diyemeyiz. Bu bakımdan sağlıklı

bir adamın birden ölümü mûcize değildir. Az da olsa böyle bir durum gerçekleĢebilir

ancak ölü adamın yeniden canlanması ise mûcizedir. Zira bu hiç gerçekleĢmemiĢ bir

olay olarak tabiat kanunlarına ters bir durumdur. Hume‟a göre tabiat kanunlarının

kriteri de tecrübelerimizdir. Hume nedensellik bağlamında tecrübe ve alıĢkanlık

kavramına çok önem verdiğini görmüĢtük. Ancak nedensellikten farklı olarak Hume,

mûcize konusunda tecrübemizi geçerli bir kriter olarak ortaya koymaktadır. Bu

kriterin göstergesi de tabiat kanunları dediğimiz tabiat düzeninin kendisidir.

Gazzâlî‟de tecrübe ve alıĢkanlığa dair vurguları, konu mûcize olunca

Hume‟un tam tersi bir bakıĢ açısı ortaya koymuĢtur. Gazzâlî Hume‟dan farklı olarak

nedensellik yadsımasındaki örgüyü devam ettirerek, mûcizeleri reddetmek yerine

daha sıkı temeller üzerine oturmak istemiĢtir. Gazzâlî‟nin nedensellik yadsımasının

en önemli argümanlarından olan âdet (alıĢkanlık) teorisine göre ateĢle pamuğun bir

araya geldiklerinde yanma olayının gerçekleĢmemesinin mümkün olduğunu

görmüĢtük. Gazzâlî bu olguyu mûcize bağlamında da teyid ederek Hz. Ġbrahim

kıssasına atıfta bulunur. Ona göre aynı pamuk ve ateĢ örneğinde olduğu gibi ateĢe

atılan Hz. Ġbrahim‟in Tanrı‟nın irâde ve kudretinin bir tezâhürü olarak yanmaması

mümkündür.
704

 Ġlâhî kitapta sözü edilen bu durum Tanrı tarafından inanmayanlara

karĢı peygambere verilen bir imkândır ve bunu biz mûcize olarak adlandırmaktayız.

Ancak bunu sihir ve keramet ile karıĢtırmamak gerekmektedir. Ġslâm düĢünce

literatünde mûcize, ortaya konduğunda muhatabını âciz bırakmalı ve onu ortaya

koyan kiĢinin de peygamber olması gerekmektedir. Gazzâlî‟ye göre mûcizenin

kaynağı Tanrı‟dır. Ancak mûcizenin meydana gelmesinde peygamberin niyet ve

gayreti önemlidir.

704
 Gazzâlî, Tehâfüt, s.171-172.

203

Gazzâlî ve Hume‟un neye mûcize denilip, neye denilmeyeceği hususundaki

görüĢleri her ikisinin de ortaya çıkıĢ açısından nedensellikteki kadar olmasa da,

kaynağına dair benzer bir yargı ortaya koyduklarını görmek mümkündür.

Gazzâlî‟nin doğrudan kaynağını Tanrı‟ya bağladığı mûcizeyi, Hume‟da doğa

yasalarına aykırı bir durum olarak ifade etmektedir. Tecrübemizin bir ürünü olan bu

yasalara aykırı olarak meydana gelen mûcizenin aykırılığı Gazzâlî açısından âdet

teorisiyle ifade edilmektedir. Gazzâlî‟nin kaynağa dair ortaya koyduğu yargı, Hume

tarafından Tanrı‟nın belirli bir istemesi ya da görülmeyen bir etmenin araya

girmesiyle tabiat kanunlarının çiğnenmesi durumu olarak ifade edilir. Nihayetinde

Hume‟da Gazzâlî gibi mûcizenin kaynağı hususunda Tanrı‟ya vurgu yapmakta,

oluĢum hususunda ise Gazzâlî‟nin âdet teorisiyle ifadesini bulan açıklama Hume

açısından doğa yasalarına aykırılığın bir ifadesi olarak sunulmaktadır.

Gazzâlî ve Hume‟un mûcizenin kaynağı ve oluĢumu hakkındaki

görüĢlerinin benzerliğine rağmen, mûcizelerin imkânına dair aynı düĢünceleri

paylaĢtıklarını söylemek mümkün değildir. Her iki düĢünürün de nedensellik

yadsımasında baĢtan beri kullandıkları benzer argümanların, nihaî amaç hususunda

açık bir ayrıĢmaya gittiğini görmekteyiz. BaĢta da belirttiğimiz gibi Gazzâlî‟nin

nedenselliğe dair ortaya koyduğu tüm düĢünceler aslında mûcizenin

temellendirilmesine zemin hazırlamak içindir. Ancak Hume Gazzâlî‟den farklı

olarak bu zemini mûcizelerin reddi için kullanmıĢtır. ÇıkıĢ noktaları aynı olan biri

filozof diğeri din bilgini olan kiĢilerin böyle bir sonuca ulaĢmıĢ olması aslında

yadırganacak bir durum değildir. Ancak ilginç olan nokta Ģudur ki, aynı

argümanlarla geliĢtirilen sistemlerin, tamamen birbirine zıt sonuçlara

götürebilmesidir. Peki ortaya konan bu birbirine zıt sonuçlar nelerdir? Bunu da her

iki düĢünürün mûcizenin imkânına dair yargılarında bulmaktayız.

Gazzâlî‟ye göre mûcizeler âdet teorisinde ifade edilen düzenin zaman

zaman Tanrı‟nın irâde ve kudretiyle inkıtaya uğratılarak, peygamberler eliyle ortaya

konan olağanüstü olaylardır. Gazzâlî‟ye göre Tanrı istediği ve dilediği zaman

mûcizeleri gerçekleĢtirebilir ve daha önceleri peygamberler eliyle bu tür birçok

mûcize gerçekleĢmiĢtir. Gazzâlî‟ye göre mûcizenin ifade ettiği anlam o denli

204

önemlidir ki, onun imkânına dair bir sorgulama geliĢtirilemez bile, zira her Ģeyden

öte o, dînî olarak inanılması gereken temel kaynaklardan biridir. Hume‟a göre ise

mûcize, Gazzâlî‟nin tam aksine imkânsızdır.
705

 Ġmkan ve imkânsızlığa dair ortaya

konan en önemli argüman her iki düĢünürde de benzerlik göstermektedir . Hume ve

Gazzâlî‟nin mûcizelerin imkânı ve imkânsızlığına dair ortaya koydukları en önemli

argüman, sözü edilen mûcizelere dair ortaya konan tanıklıklardır. Gazzâlî‟ye göre

dinen kabül gören mûcizeleri temellendiren en önemli Ģey, onun gerçekleĢtiğine

dair, mütevatir derecesine ulaĢmıĢ tanıkların ifadesidir. Gazzâlî‟ye göre tevatüren

nakledilmiĢ haberler, tanıklıklar bilgi değeri taĢır ve kesinlik ifade eder. Hume‟da

ise tanıkların sayısı ne kadar çoğaltılırsa çoğaltılsın ona dair bilgisel bir kesinlik

yoktur. Bunun için Hume mûcize konusundaki en temel yargısı Ģudur: Hiçbir

tanıklık bir mûcizeyi inanılır kılmaya yeterli değildir.
706

 Hume tanıklığın temel

alındığı bir imkanı daha baĢtan reddetmektedir. Hume‟a göre mûcizenin

imkânsızlığına dair ortaya konabilecek hususlar Ģunlardır:
 707

 Tarih boyunca

güvenilir bir grup tarafından nakledilen bir mûcize yoktur. Kaldı ki, Hume mûcizeye

dair haberlerin aktarıldığı toplumları küçümseyerek onları barbar olarak

nitelemektedir. Eğer mûcizelere dair haberler barbar olmayan toplumlarda da varsa,

bunun kaynağı kesinlikle daha önce yaĢamıĢ barbar atalara dayanıyor olmalıdır.

Onun için mûcizeler daha çok ilkel ve barbar kavimler tarafından rivayet edilmiĢtir.

Hume ilkel ve barbar nitelemesi içine öncelikle putperest Batı inanıĢlarını ve Doğu

dinlerini kasdetmektedir. Bu kasdının içine Ġslâm dini ve peygamberimize dair

mûcizeler de girmektedir. Hume‟un bir Hıristiyan olarak, dinini bu nitelemenin

dıĢında tuttuğunu söylemek de mümkün değildir. Ona göre mûcize diye

nitelendirilen tüm olayların belli bir açıklamasını yapmak mümkündür. Hume‟un

mûcizeler hakkındaki uzlaĢmaz, katı ve hatta iztihzâlı tutumunun en karakteristik

örneğini Hıristiyanlığa dair serdettiği Ģu çümlede görmek mümkündür: “Hıristiyan

Dini baĢlangıcında mûcizelere dayanmakla kalmaz, bugün bile aklı baĢında bir

705
 Stephen Riker, “Al-Ghazali on Necessary Causality in The Incoherence of the Philosophers”

The Monist, Vol.79, Issue.3, 1996, s.322-323.
706

 David Hume, İnsanın Anlama Yetisi, s.94.
707

 Bkz, Mustafa Çevik, David Hume ve Din Felsefesi, s.201-202.

205

kimse bir mûcize olmaksızın bu dine inanamaz.”
708

 Hume‟un içinde yaĢadığı Batı

toplumunu ve Hıristiyanlık için mûcize peygamberle bitmiĢ bir süreç olmadığı için,

dinin aziz kabul ettiği kiĢiler vasıtasıyla halihazırda da gerçekleĢmesi mümkün olan

bir olgudur. Bundan dolayı Hıristiyanlıkta, daha dinin doğuĢunda olduğu gibi

günümüzde de mûcizeye dair haberlerin aktarılması yaygındır. Mûcizelerin bu denli

yoğun ve etkin olduğu bir toplumda yaĢayan Hume‟un tepkilerini, aydınlanmacı bir

filozof olarak anlamak mümkündür. Ancak anlaĢılması ve anlamlandırılması zor

olan nokta Ģudur ki, filozof olan Hume‟un nedensellik için ortaya koyduğu

kuralların ve yadsımanın gerekçeleri neden mûcizeler için de kullanılmamıĢtır.

Mûcizelerin imkânından öte, felsefî bir analizde ele alınan iki duruma dair Ģartların

eĢitlik arzetmesi gereklidir ki yapılan değerlendirmeler de sağlıklı olsun.

Ġkinci bölümde Hume‟un mûcize anlayıĢını değerlendirirken nedensellik

yadsıması için ortaya koyduğu felsefî analizin aynısını mûcize için yapmadığını ve

bu yüzden onun imkanını yadsıdığına değinmiĢtik. Değindiğimiz bu husus, Hume‟u

Gazzâlî‟den farklı kıldığı gibi, kendi felsefî sistemi bakımından da bir tutarsızlık

olarak karĢımıza çıkmaktadır. Bizim kastettiğimiz Hume‟un Gazzâlî gibi

mûcizelerin imkânını kabul etmesi değil, reddi için ortaya koyduğu tabiat

kanunlarına aykırılık durumu ve bu durumun kriterinin tecrübe olmasıdır.

Epistemolojik açıdan tecrübenin önemi yadsınamaz ancak, nedensellik yadsımasında

sahip olduğumuz tecrübelere getirilen itirazların, mûcize bağlamında önĢart gibi

ortaya konması bir çeliĢkinin ifadesidir.

Çevik‟e göre mûcizenin imkânı açısından Hume‟un ortaya koyduğu tamamı

tanıklık üzerine kurulu dört durum vardır:
709

 Bunlar, (a) Tarih boyunca güvenli bir

grup tarafından aktarılan bir mûcize yoktur. (b) Ġnsan tabiatının güvensiz bir yapısı

vardır. (c) Mûcizeye dair haberler çoğunlukla ilkel kabileler tarafından rivayet edilir.

(d) Mûcizenin doğruluk ve yanlıĢlığına dair ortaya konabilecek lehte ve aleyhte

tanıklıklar bulunabilir. Ancak mûcize‟ye getirilen tanımda ifade edilen tabiat

708
 Hume, David; Ġnsanın Anlama Yetisi, s.108.

709
 Mustafa Çevik, David Hume ve Din Felsefesi, s.201-202.

206

kanunlarına aykırılık durumu kabul edildiğinde, Hume‟un nedensellik yadsımasının

temelleri de ortadan kalkmıĢ olmaktadır. Zira Hume‟un nedensellik hususundaki

temel yargısına göre, olgular arasında Ģimdiye kadar gözlemlediğimiz birlikteliklerin

sayısı ne kadar artırılırsa artırılsın, ona dair alıĢkanlık ve tecrübemiz ne kadar çok

olursa olsun, bu durumun bundan sonra da böyle devam edeceği anlamına gelmez ve

bu iliĢkiye zorunluluk yüklenemez. Bu açıdan baktığımızda zorunluluk ifade eden

bir doğa kanunu tanımlamasını ortaya koymak mümkün değildir.
710

Gazzâlî ve Hume‟un tanıklık bağlamında farklılaĢtığı mûcizenin imkânı

meselesinde, Gazzâlî‟de karĢılaĢtığımız ancak Hume‟da göremediğimiz bir husus

vardır. Gazzâlî‟nin mûcizeler bağlamında ele aldığı haberler, kutsal kitabın

naklettiği ve tevatür derecesinde haberlerdir. Hume için ise tüm bir Hıristiyanlık

tarihi ve devamlı geniĢleyen bir mûcize literatüründen bahsetmek mümkündür.

Gazzâlî‟nin mûcize bağlamında en çok referans yaptığı Hz. Ġbrahim‟in ateĢ

tarafından yakılmama olayında, temelde âdet dıĢı bir durumun gerçekleĢmesi ifade

edilir. Ancak Gazzâlî‟nin iĢaret ettiği diğer bir husus; ateĢ ve pamuk örneğinde, ateĢ

ve Hz Ġbrahim örneğinde olduğu gibi, fiili yapan fâilin ateĢ olmadığıdır. Gazzâlî‟ye

göre ateĢ cansız bir varlıktır ve cansız varlıkların fiili olamaz. Bu olaylarda gerçek

fâil bizzat Tanrı‟nın kendisidir ve o istediği gibi hükmetmekte özgürdür. Bundan

dolayıdır ki, peygamberi olan Ġbrahim‟i yakmamıĢtır.

Son olarak değinmek gerekirse, Gazzâlî‟nin gerek nedensellik ve gerekse

mûcize bağlamında ortaya koyduğu düĢünceler dînî kaygılar taĢımaktadır. Bu

anlamda ortaya konan yadsıma ve temellendirme dikkate değerdir. Hume ise

Gazzâlî‟den farklı olarak epistemolojik kaygıları önplandadır. Bundan dolayı gerek

nedensellik ve gerekse mûcizeler hakkında geliĢtirdiği yadsımaların epistemolojik

bir açıklamasını vermeye çalıĢmıĢtır. Nedensellik bağlamında ortaya koyduğu

zorunluluk ve geleceğin geçmiĢ gibi olacağına dair inanç bağlamındaki kaygı,

mûcize söz konusu olduğunda epistemolojik olarak ona dair hiçbir tanıklığın

710
 Bu hususla ilgili değerlendirmemiz için, ikinci bölümde ele aldığımız „Nedensellik ve

Mûcizenin Ġmkanı‟ baĢlığına bakılabilir.

207

kanıtlanamayacağı Ģeklindedir. Ġlginç ve dikkate değer olan nokta ise her iki

düĢünürün de bir Ģekilde aynı argümanlarla zaman zaman benzer ve zaman zaman da

tam tersi yargılara ulaĢmıĢ olmalarıdır.

208

SONUÇ:

“Gazzâlî ve David Hume‟da Nedensellik” baĢlığını taĢıyan bu çalıĢmamızı

nihayetlendirirken, konuyu karakterize eden bazı önemli hususları ve sonuçları tekrar

hatırlamak gerekmektedir. Kavramsal açıdan, “her Ģeyin bir nedeni vardır; aynı Ģartlar

altında aynı nedenler aynı etkileri doğurur” Ģeklinde ifade edilen nedensellik

düĢüncesinin kökeni Aristo‟nun “varolan her Ģeyin bir nedeni vardır” yargısına kadar

gitmektedir. DüĢünce tarihi boyunca pek çok din bilgini ve filozof tarafından hakkında

söz söylenmiĢ bir konu olan nedensellik düĢüncesi Gazzâlî ve Hume açısından ele

alındığında, alıĢılmıĢın dıĢında görüĢlerin ortaya çıktığı görülmektedir. Aristo‟nun oluĢu

ve onu anlamlandıran bilgisel serüveni nedenlere bağlamasıyla baĢlayan kavramsal

nedensellik düĢüncesi çağlar boyunca geliĢip geniĢleyerek hem Müslüman düĢünür ve

filozofları hem de Batılı düĢünür ve filozofları derinden etkilemiĢtir. Ancak zamanla

geliĢen bu düĢüncenin imlediği ontolojik ve epistemolojik nedensellik düĢüncesi bazı

düĢünür ve filozoflarca eleĢtiriye uğramıĢtır. Bu düĢünür ve filozofların baĢında ise

kuĢkusuz Gazzâlî ve Hume bulunmaktadır.

Nedensellik düĢüncesi dediğimizde aklımıza ilk gelen Ģey Ģudur: Nedensellik

olgular âleminde gerçekleĢtiği farzedilen ve adına neden denilen Ģeyle onu takip eden

etki arasındaki iliĢkiden doğan bir durumun ifadesidir. Ancak burada neden daima

zaman açısından etkiyi öncelemekte, etki ise zamansal ve mekansal açıdan nedeni takip

etmektedir. Arada gözlemlenen bu birbirini takip etme süreci o kadar tekdüze

gerçekleĢmektedir ki, neden-etki arasındaki ardıĢıklık durumunun zorunluluğu imlediği

farzedilmektedir. Ġnsanoğlunun bu âlemdeki oluĢu ve olguları anlamlandırmada ortaya

koyduğu bilgisel birikimin temelinde tamamen bu nedensellik düĢüncesi yatmaktadır.

Bu düĢünce o kadar benimsenmiĢtir ki, hiç kimse yarın güneĢin doğacağından, ateĢe

atılan bir Ģeyin yanacağından Ģüphe etmez. Önceden gözlemlenen nedenler meydana

geldiğinde onu izleyen etkilerce zorunlu bir Ģekilde takip edileceğini kabul eder.

Üç bölüm olarak incelemeye çalıĢtığımız Gazzâlî ve David Hume‟un

nedensellik düĢüncesinde ise yaygın kabulün aksine bir yargı ile karĢılaĢmaktayız.

ÇalıĢmamızın üçüncü bölümünde detaylı olarak ele almaya çalıĢtığımız gibi, Gazzâlî ve

209

Hume‟un nedensellik düĢünceleri epistemolojik açıdan benzer yargıları içermektedir.

Din bilgini olan Gazzâlî ile filozof olan Hume‟un farklı amaçlar için de olsa benzer

yargılar ortaya koymasının incelenmesi, çalıĢmamızı birincil amacıydı. Bu amaca

binaen dînî kaygıların önplana çıktığı Gazzâlî ile felsefî analizlerin önem kazandığı

Hume‟un nedensellik anlayıĢlarının benzeĢmesi her zaman bu iki düĢünürün arasında

bir etkileĢimin olup olmadığı sorusunu aklımıza getirmiĢtir. Ġki düĢünürü nedensellik ve

mûcize bakımından karĢılaĢtırdığımız üçüncü bölümde de beyan ettiğimiz gibi, tarihsel

olarak Hume‟u önceleyen Gazzâlî‟nin belli bir etkisinden söz etmek mümkün gibi

gözükse de bu husus tam olarak kanıtlanmıĢ değildir. Gazzâlî‟nin vesileci neden

anlayıĢının Autrecout ve Malebranche kanalıyla Hume‟a ulaĢmıĢ olma ihtimali vardır.

Ancak Nadler‟ın da dediği gibi aradaki benzerlik ve etkileĢim hiçbir zaman tüm bir

felsefî sistemi etkileyecek düzeyde değildir. Kaldı ki aradaki benzerlik oranı ne kadar

olursa olsun Gazzâlî‟de karĢılaĢtığımız vesileci Tanrı metafiziği Hume açısından

tamamen yadsınmıĢ ve hatta yok edilmeye çalıĢılmıĢtır.

GiriĢ bölümünde sorduğumuz sorular etrafında düĢündüğümüzde bu

çalıĢmamızı karakterize eden Ģu sonuçlarla karĢılaĢmaktayız: Gerek Gazzâlî ve gerekse

Hume nedensellik düĢüncesinin yapı taĢları olan neden-etki iliĢkisinin varlığını kabul

etmektedirler. Her ikisi de varolan her Ģeyin bir nedene ihtiyaç duyduğunu ve bu

nedenin de bir etkisinin olduğunu kabul etmektedirler. Ancak her iki düĢünürün itiraz

ettiği Ģey, nedensellik düĢüncesinin en önemli unsuru olan zorunluluk kavramına

getirmiĢ oldukları itirazdır. Onlara göre, olgular arasında gözlemlediğimiz neden-etki

iliĢkisi hiçbir zaman zorunlu bir nedenselliği imlememektedir. Gazzâlî açısından

baktığımızda böyle bir zorunluluk hem epistemik hem de ontolojik bağlamda dînî ve

akîdevi açıdan kabul edilemez sonuçlarla karĢılaĢmamıza sebep olacağından

reddedilmelidir. Zira Gazzâlî‟ye göre Müslüman bir bireyin kabul etmesi gereken en

önemli yargı Ģudur: Tanrı mutlak irade ve kudret sahibidir. O tüm eylemlerinde mutlak

özgürlük sahibidir ve dilediği gibi yaratmaktadır. Böyle bir güç karĢısında zorunluluğu

imleyecek herhangi bir yargı asla kabul edilemez. Ontolojik sistemin baĢında olan bu

Tanrı için gerek ontolojik bağlamda ve gerekse epistemolojik bağlamda ortaya konacak

zorunlu bir nedensellik düĢüncesi O‟nun mutlak irade ve kudretiyle çeliĢtiğinden

reddedilmesi gerekmektedir ve Gazzâlî‟nin de ortaya koymaya çalıĢtığı Ģey de budur.

210

Gazzâlî‟nin dînî kaygılarla ortaya koyduğu yadsımacı tavır hem ontolojik bağlamda

hem de epistemolojik bağlamda geçerlidir. Ancak Ģunu unutmamak gerekir ki, bu

yadsımanın sonucu olarak bu âlemin hiçbir kuralı olmayan düzensiz bir yapı olduğu

sonucu çıkmamalıdır. Bu alemde sünnetullah diye ifade edilen bir düzen vardır. Ancak

mutlak irade ve kudret sahibi olan Tanrı bu düzeni nâdir de olsa kesintiye

uğratabilmektedir. Bunun en tipik örneği ise kendi dinini ve elçisini desteklemek için

peygamber eliyle gerçekleĢmesine izin verdiği mûcizelerdir. Yoksa bilgisel anlamda Ģu

âna değin gözlemlediğimiz nedensel iliĢkilerin bundan sonra da devam etme olasılığı

vardır ama bu olasılık durumu hiçbir zaman bir zorunluluk haline gelmeyecektir. Zira

zorunluluk durumu Tanrı‟nın yaratma kudretiyle çeliĢen bir eksikliktir.

Hume açısından baktığımızda, onun yadsımasının temelinde de zorunluluk

düĢüncesini görmekteyiz. Ancak Hume bu yadsımayı Gazzâlî‟de olduğu gibi dînî

kaygılarla değil de daha cok felsefî yönden ortaya koymaya çalıĢmıĢtır. Hume‟un

Gazzâlî‟den farkı ise onun nedensellik yadsımasının tamamen epistemolojik bir yapı

arzetmesidir. Ayrıca onun analizlerinin doğal olarak felsefî açıdan daha yoğun ve

ayrıntılı olmasıdır. Nedensellik düĢüncemizi oluĢturan tüm bilgisel birikimi irdeleyen

Hume‟un ulaĢtığı sonuç da Gazzâlî gibi zorunlu bir nedensellik düĢüncesinin

temellendirilemeyeceği olmuĢtur. Ancak onun Gazzâlî‟den farklı olarak mûcize

hususunda yadsımacı bir tavır ortaya koyması bir filozof olarak bize anlamlı gelmekle

beraber, nedensellik yadsıması sırasında eleĢtirdiği ve kabul etmediği bazı hususları

mûcize bağlamında kabul etmesi bizce bir çeliĢkidir.

Sonuç olarak diyebiliriz ki, neden-etki arasındaki iliĢkiden kaynaklanan

nedensellik düĢüncesinin imlediği sonuçların her zaman doğru ve hatta zorunlu

olduğunu söylemek mümkün müdür? Ne Gazzâlî açısından ne de Hume açısından böyle

bir doğruluk ve zorunluluk imkanı yoktur. Nedensellik hususunda sadece gözlemlenmiĢ

olan olgular arası iliĢkilerden doğan bilgimiz vardır ve bu bilgi de sadece nedenin etki

tarafından izlendiğini imlemekte ama bir zorunluluğu gerektirmemektedir. Öyle ki,

neden-etki arasındaki iliĢkinin bu zamana değin bu Ģekilde gözlemlenmiĢ olması,

bundan sonra da zorunlu bir Ģekilde böyle olacağı anlamına gelmemektedir. Bu anlamda

ikinci soruda karĢımıza çıkan, bu aleme dair bilgilerimizin zorunluluk imleyen bir

211

nedenselliğin ürünü olup olmadığı hususu da açığa kavuĢmuĢtur. Hume‟un özellikle

geçmiĢ deneyimlerimizin gelecek hakkındaki yargılarımızı Ģekillendirip

Ģekillendirmeyeceği sorusuna verilecek cevap, zorunluluk hususundaki tavrında

yatmaktadır. Eğer zorunlu bir nedensellik düĢüncesi kabul edilseydi bu soruya

verilebilecek cevap evet olurdu. Ancak Hume da Gazzâlî de sonuçta bizi deterministik

bir âlem ve bilgi görüĢüne götürecek bu sonucu zorunluluğa getirmiĢ oldukları itirazla

bertaraf etmiĢlerdir. Gazzâlî açısından ayrı bir önemi olan bu husus mutlak irâde ve

kudret bağlamında açıklanmaya çalıĢılmıĢ, zorunluluğa getirilen eleĢtiriyle ilâhî irâdeye

ve onun en önemli tezâhürlerinden olan mûcizeye imkan sağlanmıĢtır.

212

KAYNAKÇA

Abdullah, Îsâ, el-Fikr’il İslâmi ve Devruhû fî binâi’l-mârife, c.II, Bingazi,

1990.

Abrahamov, Binyamin, “Necessary Knowledge in Islamic Theology” British

Journal of Middle Eastern Studies, vol.20, Is.1, 1993.

Acar, Rahim, “Yaratma: “Ġbn Sînâ ve St.Thomas‟ın GörüĢlerinin

KarĢılaĢtırılması”, Divan İlmî Araştırmalar, sy. 2003/2.

-----------------,Talking about God and Talking about Creation, Avicennas’s

and Thomas Aquinas Positions, Brill, Leiden-2005.

Açıkgöz, Hacı Mustafa, Berkeley ve İmmateryalist Metafiziği, Elis Yayınları,

Ankara-2003.

Adamson, Peter, “Kindî ve Yunanca Felsefe Geleneğinin Kabulü”, İslam

Felsefesine Giriş, eds. Peter Adamson & Richard C. Taylor, Çev. M. Cüneyt Kaya,

Küre Yayınları, Ġstanbul-2007.

Ahmed, Süleyman, Eserü’l Cüveynî a‛la’l Felsefeti’l-ilâhiyyeti i‛nde’l Gazzâlî,

Mektebetü‟s Segâfeti‟t-Dîniyye. Kahire-2005.

Al-Ghazālī, The Incoherence of the Philosophers, ed. Michael E. Marmura,

Brigham Young University Press, Utah-1997.

Alon, Ilai, “Al-Ghazali on Causality” Journal of the American Oriental

Society, vol.100, Is.4, 1980

AltıntaĢ, Hayrani, İbn Sînâ Metafiziği, AÜĠFY, Ankara-1985.

Âlûsî, Hüsâm Muhiddîn, Felsefetü’l Kindî, Dâru‟t Talîa, Beyrut-1985.

213

Ammâra, Muhammed, el-Mu’tezile Müşkiletü'l-hürriyyeti'l-insaniyye, Dâru‟Ģ-

ġurûk, Kahire-1988.

Aristo, Fizik, Çev. Saffer Babür, Yapı Kredi Yayınları, Ġstanbul-1997.

-----------------,Metafizik, Çev. Ahmet Arslan, Sosyal Yayınları, Ġstanbul-1996.

-----------------, Oluş Bozuluş Üzerine, Çev. Celal Gürbüz, Ara Yayıncılık,

Ġstanbul-1990.

-----------------, Organon IV, (ikinci Analitikler), Çev. Hamdi Ragıp Atademir,

Meb Yayınları, Ġstanbul-1951.

Atalay, Hâmit, İngilizce-Türkçe Sözlük, Türk Dil Kurumu, 9. Baskı, c.I-II,

Ankara-1999.

Ayer, Alfred Jules; Dil Doğruluk ve Mantık, Çev. Vehbi Hacıkadiroğlu, Metis

Yayınları, Ġstanbul-1984.

Baç, Murat, “Hume Nedensellik ve Nesnelerin Varlıksal Konumu: Genelgeçer

Yorumların Bir EleĢtirisi” Felsefe Tartışmaları, 29.Kitap, Ġstanbul-2002.

-----------------, “Hacıkadiroğlu‟na Yanıt ve Deneyimcilik Üzerine Birkaç Söz”

Felsefe Tartışmaları, Ġstanbul-2002.

Bâkıllânî, Ebu Bekr Muhammed b. Tayyib b. Muhammed Basri, el-Beyân, thk.

Richard J. McCarty, el-Mektebetü'Ģ-ġarkiyye, Beyrut-1958.

-----------------, Olağanüstü olaylar ve aralarındaki Farklar (Mucize, Keramet,

Sihir), Çev. Adil Bebek, Rağbet Yayınları, Ġstanbul-1998.

-----------------, Kitabü’t Temhidü’l-evail ve telhisü'd-delail, thk. ġeyh

Ġ‟madüddin Ahmed Haydar, Müessetü‟l Kütübü‟s Segâfiyye, Lübnan-1987.

Bargeron, Carol L, “Re-thinking Necessity (al-Darūra) in al-Ghazālī‟s

Understanding of Physical Causation”, Theology of Science, vol.5, no:1, 2007.

Beauchamp, Tom L, Rosenberg, Alexander, Hume and the Problem of

Causation, Oxford University Press, New York-1981.

Bedevi, Abdurrahman, Müellefâtü’l Gazzâlî, II.baskı, Kuveyt-1977.

-----------------, Evhâm Havle’l Gazzâli, Külliyetü‟l Âdâb, Kuveyt, yrs-trs,

Beebe, Helen, Hume on Causation, Routledge Taylor&Francis Group, New

York-2006.

214

Berkeley, George, Hylas ile Philonous Arasında Üç Konuşma, Çev. K.Sahir

Sel, Sosyal Yayınlar, Ġstanbul-1996.

-----------------, İnsan Bilgisinin İlkeleri Üzerine, Çev. Halil Turan, Bilim ve

Sanat Yayınları, Ankara-1996.

Bertolacci, Amos, “Some Texts of Aristotle‟s Metaphysics in The Ġlâhîyât of

Avicenna‟s Kitâb as-ġifâ”, Before and After Avicenna, ed. David C.Reisman, Brill,

Leiden-2003.

Bolay, Süleyman Hayri, Aristo Metafiziği ile Gazzâlî Metafiziğinin

Karşılaştırılması, MEB, Ġstanbu-1993.

-----------------, Felsefi Doktrinler Sözlüğü, Ötüken, Ġstanbul-1981.

Brown, Stuart, “The Critical Reception of Malebranche, from His Own Time to

the End of the Eighteenth Century” The Cambridge Companion to Malebranche ed.

Steven Nadler, Cambridge University Press, 2006.

Buckle, Stephen, Hume’s Enlightenment Tract, Clarendon Press, Oxford-2004.

Bulut, Halil Ġbrahim, “Mûcize” DİA, c.XXX.

Câbirî, Muhammed Âbid, Arap-İslâm Kültürünün Akıl Yapısı: Arap-İslam

Kültüründeki Bilgi Sistemlerinin Eleştirel Bir Analizi, Çev. Burhan Köroğlu, Hasan

Hacak, Ekrem Demirli. Ġstanbul-1999.

-----------------, “Limâzâ Ketebe el-Gazzâlî Tehâfüt‟ül-felâsife”, Tehâfüt’üt

Tehâfüt, (içinde) Ġbn RüĢd, Merkez Dirâsâti‟l-Vahdeti‟l Arabiyye, thk. Muhammet Âbid

el-Câbirî, I.baskı, Beyrut-1998,

Cartwright, Nancy, “Causation”, Routledge Encyclopedia of Philosophy, ed.

Edward Craig, c.II, Routledge, London-1988.

Cemil Saliba, “Hayâtuhû-felsefetuhû-el-Munkız‟u mine‟d-Dalâl” el-Munkız

mine’d-dalâl, Dâru‟l-Endelüs, thk. Cemil Saliba, Kâmil Ayyâr Beyrut-1967.

Cevizci, Ahmet, Felsefe Sözlüğü, Paradigma Yayınları, Ġstanbul-2002.

Cihâmî, Cîrâr, Mefhumü's-sebebiyye beyne'l-mütekellimin ve'l-felâsife-, Dârü'l-

MaĢrık, Beyrut-1992.

-----------------, Mevsû’âtu Mustalahâtü’l Felsefe İnde’l Arap, Mektebetü

Lübnan, Beyrut-1996.

Collier, John, “Against Miracles” Questions of Miracle, ed. Robert A. Larmer,

McGill-Queen‟s University Press, Montreal-1996

215

Copleston, Frederick, A History of Philosophy: Modern Philosopy: The British

Philosophers from Hobbes to Hume, vol. V, Ġmage Books, New York-1994, s.96.

-----------------, Felsefe Tarihi: Çağdaş Felsefe İngiliz Filozofları: Bölüm c:

Hume, Ġdea Yayınları, Çev. Aziz Yardımlı, Ġstanbul-1990.

-----------------, Felsefe Tarihi: İngiliz Görgücülüğü, c.5, çev: Aziz Yardımlı,

Ġdea Yayınları, Ġstanbul-1991.

Cottingham, John, Akılcılık, Çev. Bülent Gözkan,: Sarmal Yayınevi, Ġstanbul-

1995.

Courtenay, William J, “The Critique on Natural Causality in the Mutakallimun

and Nominalism” Harvard Theological Review, vol. 66, 1973.

Craig, Edward, The Mind of God and the Works of Man, Clarendon Press,

Oxford-1996.

-----------------, “Hume on Causality, Projectivist and Realist?” The New Hume

Debate, ed. Rupert Read & Kenneth A. Richman, Routledge Taylor &Francis Group,

New York-2000

Cürcâni, Ebü'l-Hasan Seyyid ġerif Ali b. Muhammed b. Ali; Kitab’üt Ta’rîfât,

Dârü'l-Kütübi'l-Ġlmiyye, Beyrut-1983

Cüveynî, Ebü'l-Meali Ġmamü'l-Harameyn Rükneddin Abdülmelik, eş-Şamil fî

usuli'd-din, tkh. Ali Sami en-NeĢĢârr, Süheyr Muhammed Muhtâr, Faysal Bedir Avn,

Ġskenderiye-1969.

-----------------, Kitâb’ül İrşad ila kavatıi'l-edille fî usuli'l-i'tikad, thk.

Muhammed Yusuf Mûsa, Mektebet‟ül Hancî, Kahire-1950.

Çağrıcı, Mustafa, “Gazzâlî” DİA, c.XXIII.

-----------------, Gazzâlî’ye Göre İslâm Ahlakı, Ensar Yayınları, Ġstanbul-1982.

-----------------, “Ġbn Teymiyye‟nin BakıĢıyla Gazzâlî ve Ġbn RüĢd TartıĢması”,

İslâm Tetkikleri Dergisi, Ġstanbul Üniversitesi Edebiyat Fakültesi, Ġstanbul-1985.

Çankı, Mustafa Namık, Büyük Felsefe Lûgati, c.I, Ġstanbul-1954.

Çelebi, Ġlyas, “Kâdî Abdulcebbar” DİA, c.XXIV.

-----------------, “Mûtezile” DİA, c.XXXI.

216

-----------------, İslâm İnanç Sisteminde Akılcılık ve Kadı Abdulcebbar, Rağbet

Yayınları, Ġstanbul 2002.

Çevik, Mustafa, David Hume ve Din Felsefesi, Dergah Yayınları, Ġstanbul-

2006.

-----------------, David Hume’un Bilgi Kuramı, Ġlahiyat Yayınları, Ankara-2005.

Dağ, Mehmet, “İmam el-Harameyn el-Cüveynî’de Nedensellik Kuramı”,

OMÜĠFD, sy.II, Samsun-1997.

Davidson, Herbert A., Proofs for Eternity, Creation and the Existence of God

in Medieval Islamic and Jewish Philosophy, Oxford University, New York-1987.

Demir, Osman, İlk Dönem Kelamcılarında Sebep-Sonuç İlişkisi,

YayınlanmamıĢ Doktora Tezi, MÜSBE, Ġstanbul-2006.

Denkel, Arda, Anlam ve Nedensellik, Kabalcı Yayınevi, Ġstanbul-1996.

-----------------, “Hume, Nedensellik, Tikelcilik ve Tekilcilik” Felsefe

Tartışmaları, 17.Kitap, Ġstanbul-1994.

-----------------, Düşünceler ve Gerekçeler: Felsefe Yazıları, ed. Ahmet Haluk

Atalay, Göçebe Yayınları, c.I, Ġstanbul-1997.

Dicker, Georges, Hume’s Epistemelogy and Metaphysics, Routledge, London-

1998.

Doxsee, Carll Whitman, “Hume‟s Relation to Malebranche” The Philosophical

Review, vol.25, no:5, 1916.

Ducasse, C.J., “Critique of Hume‟s Conception of causality” The Journal of

Philosophy, vol. 63, Is. 6, 1966.

Durusoy, Ali, “Gazzâlî‟de Mantık Biliminin Yeri ve Önemi”, İslâmî

Araştırmalar, vol.13, no:3-4, 2000.

-----------------, “Ġbn Sînâ” DİA, c.XX.

-----------------, İbn Sînâ Felsefesinde İnsan ve Âlemdeki Yeri, MÜĠFY,

Ġstanbul-1993.

Dutton, Blake D, “Al-Ghazālī on Possibility and the Critique of Causality”

Medieval Philosophy and Theology, Cambridge University Press, 2001.

Ebu Ya‟rub el-Merzûkî, Mefhûm’us-sebebiyye i‛nde’l-Gazzâlî, Tunus-trs.

217

Ed-Dîb, Abdülazîm, “Cüveynî” DİA, c.VIII.

El-Hayyât, Ebü'l-Hüseyin Abdürrahim b. Muhammed, el-İntisâr ve'r-red alâ

İbni'r-Ravendi el-mülhid, thk. N.S. Nyberg, Kahire-1925.

El-Irâki, Âtıf, “Sebep”, el-Mevsûat’ül Felsefet’ül Arabiyyetü, c.I, edkb. Ma‟n

Ziyâde, Beyrut-1986.

Ertuğrul, Ġsmail Fennî, Lugatçe-i Felsefe, Ġstanbul-1341.

EĢ‟ari, Ebu‟l Hasen, İlk Dönem İslam Mezhepleri (Makâlâtü‟l Ġslâmiyyîn ve

ihtilâfu‟l Musallîn), Çev. Mehmet Dalkılıç, Ömer Aydın, Kabalcı, Ġstanbul-2005.

Et-Tehânevî, Muhammed b. A'la b. Ali el-Faruki el-Hanefi, Keşşâfu

Istılâhâtu’l-fünûn, The Asiatic Society of Benghal, c.I-II, Kalkuta-1862.

Fahri, Macit, İslâm Felsefesi Tarihi, Çev. Kasım Turhan, Ġklim Yayınları,

Ġstanbul-1987.

-----------------, İslamic Occassionalism, George Allen&Unwin Ltd, London-

1958

Fârâbî, “Uyûnü‟l Mesâil”, İslam Filozoflarından Felsefe Metinleri, (içinde)

Çev. Mahmut Kaya, Klasik Yayınları, Ġstanbul-2003.

-----------------, El-Medînetü’l-Fâzıla, Çev. Ahmet Arslan, Kültür Bakanlığı,

Ankara-1990.

-----------------, Kitâbu Ârâi Ehli’l Medîneti’l Fâzıla, thk. Alber Nasri Nâdir,

Dârul MeĢrık, Lübnan-1986.

-----------------, Kitabu’s Siyasetü’l Medeniyye, Mektebü‟l-hilâl, thk. Ali

Bumelhûm, Beyrut-1996.

Fîrûzâbâdî, Kâmûs Tercümesi, Çev. Ahmed Âsım Efendi, c.I, Ġstanbul-1304.

Gaskin, J.C.A, Hume’s Philosopy of Religion, Macmillian Press, London-1988.

Gazzâlî, Ebû Hâmid, Tehâfüt’ül Felâsife, ed. Mâcid Fahri, Dâru‟l MeĢrık,

Lübnan-1990

-----------------, “Madnûn-u bihi alâ Gayr-i Ehlihi”, Mecmûa’tu Resâil el-İmâmı

Gazzâli (içinde), mür. Ġbrahim Emîn Muhammed, el-Mektebetü‟t-Tevfîkiyye, Kahire-

trs.

-----------------, Bâtinîliğin İç Yüzü, Çev. Avni Ġlhan, Diyanet Vakfı Yayınları,

Ankara-1993.

218

-----------------, Düşünmede Doğru Yöntem (Mihakku’n-Nazar) Çev. Ahmet

Kayacık, Ahsen Yayıncılık, Ġstanbul-2002.

Gazzâlî, Ebû Hâmid, el-Kıstâs’ul-Mustakîm, Dârul MaĢrık, III.Baskı,

thk.Viktor ġelhet, Lübnan-1991.

-----------------, el-İktisâd fi’l-İ’tikâd, thk. Abdullah Muhammed el-Halîlî,

Dâru‟l-Kütübu‟l-Ġ‟lmiyye, I.Baskı, Lübnan-2004.

-----------------, el-Munkız mine’d-dalâl, Dâru‟l-Endelüs, thk. Cemil Saliba,

Kâmil Ayyâr Beyrut-1967.

-----------------, Felsefenin Temel İlkeleri (Makâsıd’ül-felâsife), Çev.

Cemalledin Erdemci, Vadi Yayınları, Ankara-2002.

-----------------, Filozofların Tutarsızlığı (Tehâfüt’ül Felâsife), Çev. Mahmut

Kaya-Hüseyin Sarıoğlu, Klasik Yayınları, Ġstanbul-2005.

-----------------, Filozofların Tutarsızlığı (Tehâfüt'ül Felâsife), Çev. Bekir

Karlığa, Çağrı Yayınları, Ġstanbul-1981.

-----------------, İhyâu Ulûmu’d-dîn, c.I-IV, thk. Mustafa el-Babi el-Halebi,

Kahire-1939.

-----------------, İtikad’da Orta Yol (el-iktisâd fi’l-İ’tikâd), Çev. Kemal IĢık,

AÜĠFY, Ankara-1971.

-----------------, Meâric’il-Kuds, Matbaâ-ı Ġstiklâli‟l Kahire, yrs-trs.

-----------------, Miyârü’l-‛ilm, thk. Süleyman Dünya, Dâru‟l Maârif Bimısr,

1961.

-----------------, el-Mustasfâ, c.I-II, Çev.Yunus Apaydın, Klasik Yayınları,

Ġstanbul-2006.

Giacaman, George and Bahlul, Raja, “Ghazali on Miracles and Necassary

Connection” Medieval Philosophy And Theology, Cambridge University Press, 2000.

Goodman, Lenn E, “Ghazali‟s Argument from Creation (I)” International

Journal of Middle East Studies, vol.2, Is.1, 1971.

-----------------, “Ghazali‟s Argument from Creation (II)” International Journal

of Middle East Studies, vol. 2, Is. 2, 1971.

Gölcük, ġerafettin, “Bâkıllânî” DİA, c. IV.

Groarke, Leo & Solomon Graham, “Some Sources for Hume‟s Account of

Cause” Journal of the History of Ideas, vol.52. no:4, 1991.

219

Güzel, Cemal, Sağduyu Filozofu Popper, Bilim ve Sanat Yayınları, Ankara-

1996.

Hacıkadiroğlu, Vehbi, “Bir EleĢtiri” Felsefe Tartışmaları, 29.Kitap, Ġstanbul-

2002.

-----------------, “Epistemolojide <Yinelenme Sorunu>”, Yazko Felsefe

Yazıları, Ġstanbul-1983.

-----------------, “Hume Üzerine TartıĢmalar” Felsefe Tartışmaları 30. kitap,

Ġstanbul-2003.

-----------------, Bilgi Felsefesi, Metis Yayınları, Ġstanbul-1985.

-----------------, “Bilgi Üzerine” Felsefe Tartışmaları, 17.Kitap, Ġstanbul-1994.

Halevi, Judah, “Judah Hallevi‟s Kitab al-Khazari” ed. H.Hirschfeld, London-

1931.

Hançerlioğlu, Orhan, Felsefe Ansiklopedisi, Remzi Kitabevi, Ġstanbul-1993.

Hasan Eren, Nevzat Gözaydın, Ġsmail Parlatır, Talât Tekin, Hamza Zülfikar,

Türkçe Sözlük, Türk Dil Kurumu Yayınları, Ankara-1988.

Hourani, George F, “A Revised Chronology of Ghazâlî‟s Writings”, Journal of

the American Oriental Society, vol.104, no:2, 1984.

Hume, David, “Abstract of A Treatise of Human Nature” An Enquiry

Concerning Human Nature (içinde) Appendix I, ed. Peter MILLICAN, Oxford

University Press, New York-2007.

-----------------, “My Own Life”, The Life of David Hume (içinde), London-

1826.

-----------------, A Treatise of Human Nature, ed. Ernest C.Mossner, Penguin

Books, London-1969.

-----------------, A Treatise of Human Nature, ed. L.A.Selby-Bigge, Oxford At

The Clarendon Press, London-1960.

-----------------, An Enquiry Concerning Human Nature, ed. Peter MILLICAN,

Oxford University Press, New York-2007.

-----------------, Dialogues Concerning Natural Religion, ed.Richard H.Popkin,

Hackett Publishing Company, Cambridge-1988

220

-----------------, Dialogues Concerning Natural Religion, William Blackwood

and Sons, London-1907.

-----------------, Enquires Concerning The Human Understanding and

Concerning The Principles of Morals, ed.L.A. Selby-Bigge, Oxford University Press,

Oxford-1927.

-----------------, İnsan Doğası Üzerine Bir İnceleme, [A Treatise of Human

Nature] çev. Aziz Yardımlı, Ġdea yayınları, Ġstanbul-1997

-----------------, İnsan Zihni Üzerine Bir Araştırma, [An Enquiry Concerning

Human Understanding],Çev. Selmin Evrim, Milli Eğitim, Ġstanbul-1974.

-----------------, İnsanın Anlama Yetisi Üzerine Bir Soruşturma, [An Enquiry

Concerning Human Understanding], Hacettepe Üniversitesi Yayınları, Cev, Oruç

Aruoba, Ankara-1976.

-----------------, Hume: Selections, ed. Charles W. Hendel, Charles Scribner‟s

Sons, New York-1995.

IĢık, Kemal, Mutezile’nin Doğuşu ve Kelâmî Görüşleri, Ankara-1967.

Ġbn RüĢd, “Tehâfüt‟üt Tehâfüt” İslam Filozoflarında Felsefe Metinleri (içinde),

Çev. Mahmut Kaya, Klasik Yayınları, Ġstanbul-2003.

-----------------, Faslü'l-makal fima beyne'l-hikme ve'ş-şeria mine'l-ittisal:

felsefe, din ilişkisi, Çev. Bekir Karlığa, ĠĢaret Yayınları, Ġstanbul-1992.

-----------------, Felsefe din ilişkileri; Faslü'l-makal fima beyne'l-hikme ve'ş-

şeria mine'l-ittisal; el-Keşf an minhaci'l-edille fi akaidi'l-mille, Çev. Süleyman Uludağ,

Derğah Yayınları, Ġstanbul-1985.

-----------------, Risâletü mâ bâ’de’t Tabîa, zikreden. Cîrâr Cihâmî, Mevsû’âtu

mustalahâtü inde’l Arap, Mektebetü Lübnan, Beyrut-1996.

-----------------, Tehâfüt’üt Tehâfüt, thk. Muhammet Âbid el-Câbiri, Merkez

Dirâsâti‟l-Vahdeti‟l Arabiyye, I.baskı, Beyrut-1998.

-----------------, Tehâfüt’üt Tehâfüt, thk. Süleyman Dünya, c.I-II, Dâru‟l-Meârif,

IV. Baskı, Kahire-1999.

-----------------, Tutarsızlığın Tutarsızlığı (Tehâfüt’üt Tehâfüt), çev. Prof.Dr.

Kemal IĢık, Prof. Dr. Mehmet Dağ, Ondokuz Mayıs Üniversitesi Yayınları, Samsun-

1986

Ġbn Sînâ, en-Necât fî’l Hikmeti’l Mantıkiyyeti ve’t-tabiiyyeti ve’l-İlâhiyye, thk.

Muhyiddin Sabri el-Kurdî, II. Baskı, yrs-1939.

221

-----------------, İşaretler ve Tembihler, (el-İşârât ve’t-Tenbîhât), Çev. Ali

Durusoy, Muhittin Macit, Ekrem Demirli, Litera Yayıncılık, Ġstanbul-2005.

-----------------, Kitâbu’ş Şifâ, Metafizik (ilahiyat), c.I, çev. Ekrem Demirli,

Ömer Türker, Litera Yayıncılık, Ġstanbul-2004.

-----------------, Kitâbu’ş Şifâ, Metafizik (ilahiyat), c.II, çev.Ekrem Demirli,

Ömer Türker, Litera Yayıncılık, Ġstanbul-2004.

-----------------, Kitâbu’ş Şifâ: Fizik, c.I, Çev. Muhittin Macit, Ferruh Özpilavcı,

Litera Yayıncılık, Ġstanbul-2004,

Ġbrahim Kâfi Dönmez, “illet”, DİA, c.22

Ġlhan Ayverdi, Misalli Büyük Türkçe Sözlük, Kubbealtı NeĢriyat, c.I-II

Ġstanbul-2005

Jacobson, Anne Jaab, “From cognitive science to a post-Cartesian text What

did Hume really say?” The New Hume Debate eds. Rupert Read &Kenneth A.

Richman, Routledge Taylor &Francis Group, New York-2000.

Janssens, Jules L., An Annoted Bibliography on İbn Sînâ, Leuven University

Press, 1991.

-----------------, “Al-Ghazzâlî‟s Tahâfut: Is It Really A Rejection of Ibn Sîna‟s

Philosophy?” Oxford of İslamic Studies, no:12/1, 2001.

Kâdî Abdulcebbâr, Muğnî fî ebvâbi't-tevhîd ve'l-adl, thk. Tevfik Tavîl, mür.

Ġbrahim Medkûr, c.IX, ed-Dârü‟l-Mısriyye li‟t-Te‟lif ve‟t-Terceme, Kahire-1963.

-----------------, Şerhu’l Usûli’l hamse, thk. Abdulkerim Osman, Mektebetü

Vehbe, Kahire-1988.

Kail, P.J.E, “Hume‟s Ethical Conclusion” Impression of Hume, eds. M.Frasca-

Spada, P.J.E. Kail, Clarendon Press, Oxford-2005

Kail, P.J.E; Spada, M.Frasca, “Editör GiriĢi” Impression of Hume, eds.

M.Frasca-Spada, P.J.E. Kail, Clarendon Press, Oxford-2005.

Karlığa Bekir, “Gazzâlî ve Tehâfüt el-Felâsife”, Tehâfüt'ül Felâsife, (içinde),

Gazzâlî, Çev. Bekir Karlığa, Çağrı Yayınları, Ġstanbul-1981.

Kaya, Mahmut, “Kindi”, DİA, c.XXVI.

-----------------, İslam Kaynakları Işığında Aristoteles ve Felsefesi, Ekin

Yayınları, Ġstanbul-1983.

-----------------, “Fârâbî” DİA, c.XII.

222

-----------------, “GiriĢ”, Filozofların Tutarsızlığı (Tehâfüt‟ül Felâsife), Gazzâlî,

Çev. Mahmut Kaya, Hüseyin Sarıoğlu, Klasik Yayınları, Ġstanbul-2005.

Kenneth P. Winkler, “The New Hume” The New Hume Debate, eds. Rupert

Read & Kenneth A. Richman, Routledge Taylor &Francis Group, New York-2000

Kenny, Anthony, An Illustrated Brief History of Western Philosophy,

Blackwell Publishing, Oxford-2006.

Kımeyr ,Yuhanna, Gazzâlî, Dârul MeĢrık, III. Baskı, Lübnan-1999.

Kindî, Felsefî Risâleler, Çev. Mahmut Kaya, Ġz Yayıncılık, Ġstanbul-1994.

Kogan, S. Barry; Averroes and The Metaphysics of Causation, State University

of New York Press, Albany-1985.

KurtuluĢ, Dinçer, “Ġnsan Doğasının Bilimi ya da Tarih Bilgisinin Olanağı:

Locke ile Hume” Felsefe Tartışmaları, Ġstanbul-2002

Kutluer, Ġlhan, “Determinizm” DİA, c.IX.

-----------------, İbn Sînâ Ontolojisinde Zorunlu Varlık, Ġz Yayıncılık, Ġstanbul-

2002.

Küyel, Mübahat Türker, Aristoteles ve Fârâbî’nin Varlık ve Düşünce

Öğretileri, Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Yayınları, Ankara-

1959.

Larmer, Robert, “David Hume and the Miraculous” Questions of Miracle ed.

Robert A. Larmer, McGill-Queen‟s University Press, Montreal-1996

-----------------, “Against „Against Miracles‟” Questions of Miracle, ed. Robert

A. Larmer, McGill-Queen‟s University Press, Montreal-1996

-----------------, “Miracles and the Laws of Nature” Questions of Miracle, ed.

Robert A. Larmer, McGill-Queen‟s University Press, Montreal-1996

Lenz, John W., “Hume‟s Defense of Causal Inference” Hume: A Collection of Critical Essays, ed.

V.C.Chappell, Anchor Books, New York-1966

Locke, John, İnsan Anlığı Üzerine Bir Deneme, Çev. Vehbi Hacıkadiroğlu, Ara

Yayıncılık, Ġstanbul-1992

M.Rosenthal, P.Yudin, Felsefe Sözlüğü, Çev. Aziz ÇalıĢlar, Sosyal Yayınları,

Ġstanbul-1997.

Macit, Muhittin; “Ġmkan Metafiziği Üzerine” Dîvân İlmî Araştırmalar, 1997/1.

223

Mackie, J.L, The Cement of Universe: A Study of Causation, Oxford at The

Clarendon Press, Oxford-1974

Magge, Bryan, Büyük Filozoflar: Platon’dan Wittgenstein’a Batı Felsefesi,

Çev. Ahmet Cevizci, Paradigma Yayınları, Ġstanbul-2000.

-----------------, Karl Popper‟in Bilim Felsefesi ve Siyaset Kuramı, Remzi

Kitabevi, Çev. Mete Tunçay, Ġstanbul-1982.

Marmura, Michael E, “Al-Ghazali‟s, Second Causal Theory in the 17th

Discussion of his Tahāfut” Islamic Philosophy and Mysticism, New York-1981.

-----------------, “Avicenna on Causal Priority” İslamic Philosophy and

Mysticism, ed. P. Morewedge, Newyork-1981.

-----------------, “Ghazali and Demonstrative Science” Journal of the History of

Philosophy, v.3/2, 1965.

Mashhad Al-Allaf, “Al-Ghazāli on Logical Necessity, Causality and Miracles”

Journal of Islamic Philosophy, vol. 2, No: 1, 2006.

Mossner, Ernest Campbell, “Introduction” A Treatise of Human Nature

(içinde), David Hume, ed. Ernest C. Mossner, Penguin Books, New York-1985.

-----------------, The Life of David Hume, Oxford University Press, New York-

1980.

Musgave, Alan, Sağduyu, bilim ve kuşkuculuk: bilgi kuramına tarihsel bir giriş

Çev. Pelin Uzay, Göçebe Yayınları, Ġstanbul-1993.

Nadler, Steven, “Knowledge, Volitional Agency and Causation in Malebranche

and Geulincx” British Journal for The History of Philosophy, Vol.7/2, 1999.

-----------------, “Malebranche on Causation” The Cambridge Companion to

Malebranche, ed. Steven Nadler, Cambridge University Press, 2006.

-----------------, “No Necessary Connection: The Medieval Roots of the

Occassionalist Roots of Hume” The Monist, Vol.79, Issue: 3, 1966.

Nasr, Seyyid Hüseyin; Üç Müslüman Bilge, Çev. Ali Ünal, Ġstanbul-2003.

NeĢĢar, Ali Sami, İslâm’da Felsefî Düşüncenin Doğuşu, Ġnsan Yayınları, c.II,

Ġstanbul-1999.

Peterson, James B, “The Empirical Theory of Causation” The Philosophical

Review, vol. 7, Is. 1, 1898.

Redhouse, James, Türkçe-İngilizce Sözlük, Ġstanbul-1993.

224

Reichenbach, Hans; Bilimsel Felsefenin Doğuşu, Çev. Cemal Yıldırım, Remzi

Kitabevi, Ġstanbul-1981.

Reid, Thomas, “On The Intellectual Powers of Man”, British Empirical

Philosophers, Locke, Berkeley, Hume, Reid And J.S.Mill, (içinde) Routledge and Kegan

Paul Ltd, eds, A.J.Ayer and Raymond Winch, London-1952.

Reisman, David C, “Fârâbî ve Felsefî Müfredâtı” İslam Felsefesine Giriş,

(içinde) eds. P. Adamson, R.Taylor, Çev. M. Cüneyt Kaya, Küre Yayınları, Ġstanbul-

2007.

Richards, Thomas J.. “Hume‟s Two definitions of Cause” The Philosophical

Quarterly, vol. 15, no. 60, 1965.

Riker, Stephen, “Al-Ghazali on Necessary Causality in The Incoherence of the

Philosophers” The Monist, Vol.79, Issue.3, 1996

Robinson, J.A, “Hume‟s Two definitions of „Cause‟” Hume: A Collection of

Critical Essays, ed. V.C.Chappell, Anchor Books, New York-1966.

-----------------, “Two definitions of “Cause” Reconsidered” Hume: A

Collection of Critical Essays, ed. V.C.Chappell, Anchor Books, New York-1966.

Ross, David, Aristoteles, Kabalcı, Ġstanbul-2002.

Russell, Bertrand, Batı Felsefesi Tarihi, Çev. Muammer Sencer, Kitapçılık

Ticaret Limited ġirketi, c.III, Ġstanbul-1970.

-----------------, Dış Dünya Hakkında Bilgimiz, Çev. Vehbi Hacıkadiroğlu, Alaz

Yayınları, Ġstanbul-1980.

-----------------, Felsefe Sorunları, Çev. Vehbi Hacıkadiroğlu, Alaz Yayınları,

Ġstanbul-1980.

Sarıoğlu, Hüseyin, İbn Rüşd Felsefesi, Klasik Yayınları, Ġstanbul-2003.

Schmaltz, Tad M, Descartes on Causation, Oxford University Press, Oxford-

2008.

Smith, N.Kemp, The Philosophy of David Hume, London, 1941

Strawson, Galen, The Secret Connexion, Clarendon Press, Oxford-1989

Stroud, Barry, Hume, Routledge/Taylor&Francis Group, London-2003.

Sunar, Cavit, İslâmda Felsefe ve Fârâbî, AÜĠFY, Ankara-1972.

225

TaĢkın, Ali, Gazâli ve David Hume’un Şüphecilik Anlayışlarının

Karşılaştırılması, YayınlanmamıĢ Doktora Tezi, AÜSBE, Ankara-2002.

-----------------, Hume Araştırmaları, Birey Yayınları, Ġstanbul-2007.

-----------------, İskoç Aydınlanması, Birey Yayınları, Ġstanbul-2007.

Taylan, Necip, İslam Düşüncesinde Din Felsefeleri, MÜĠFY, Ġstanbul-1994.

Taylor, Richard, “Causation”, The Encyclopedia of Philosophy, c.I-II, ed.Paul

Edwards, Macmillan Publishing Co, London-1972.

Thilly, Frank, Felsefenin Öyküsü: Çağdaş Felsefe, Çev. Ġbrahim ġener,

ĠzdüĢüm Yayınları, Ġstanbul-2002

Tom L. Beauchamp & Alexander Rosenberg, Hume and the Problem of

Causation, Oxford University Press, New York-1981

Türker, Mubahat, Üç Tehâfüt Bakımından Felsefe ve Din Münasebeti, Türk

Tarih Kurumu, Ankara-1956.

UlaĢ, Sarp Erk, Felsefe Sözlüğü, Bilim ve Sanat, Ankara-2002.

Ülken, Hilmi Ziya, Eski Yunan’dan Çağdaş Düşünceye Doğru İslam Felsefesi

Kaynakları ve Etkileri, Ülken Yayınları, Ġstanbul-1998.

Vince, Samuel Revd, “Remarks on Mr. Hume‟s Principles and Reasoning, in

his „Essay on Miracles‟” Hume on Miracles, Thoemmes Press, ed. Stanley Tweyman,

Virginia-1996,

Vural Mehmet, Gazzâlî Felsefesinde Bilgi ve Yöntem, Ankara Okulu, Ankara-

2004.

Wallece, R.C., “Hume, Flew and the Miraculous” The Philosophical Quaterly,

v.20, no:80, 1970.

Weinberg, Julius R, “The Novelty of Hume‟s Philosophy” Proceedings and

Addresses of the American Philosophical Association, vol. 38, 1964-1965

Wilson, Fred, “The Logic of Probabilities in Hume‟s Argument against

Miracles” Questions of Miracle, ed. Robert A. Larmer, McGill-Queen‟s University

Press, Montreal-1996

Winkler, Kenneth P, The New Hume, The New Hume Debate, ed. Rupert Read

and Kenneth A. Richman, Routledge Taylor &Francis Group, New York-2000.

226

Wisnovsky, Robert; “Towards a History of Avicenna‟s Distinction Between

Immanent and Transcendent Causes” Before and After Avicenna, ed. David C.Reisman,

Brill, Leiden-2003.

Wolfson, Harry Austryn, Kelam Felsefesine Giriş, Çev. Kasım Turhan,

Kitabevi, Ġstanbul-1996.

Yavuz, Yusuf ġevki, “EĢ‟ariyye” DİA, C.XXI.

-----------------, Yusuf ġevki, “Ġlliyet” DİA, c.XXII.

	tez kapak
	tez onay belgesi
	tez002-22 temmuz tam

