

İNSAN BİLİMLERİ VE POZİTİVİZM ARASINDAKİ GERİLİM

[The Tension Between Human Sciences And Positivism]

Cengiz Mesut TOSUN

Yrd. Doç. Dr., Mersin Üniversitesi, Felsefe Bölümü

cengiztosun@hotmail.com

ÖZET

Geriye dönük bakıldığında, sosyal bilimler ile doğa bilimleri arasında bir gerilim olduğu görülür. Adını koymak gerekirse bu problem, sosyal bilimlerin doğa bilimlerinin güdümünde olduğu, bilimsel etkinlik çerçevesinde sosyal bilimlerin ikinci plana itildiği düşüncesidir.

Tartışmanın odağında, bilimsel etkinliğin neliği, metodu ve konusunun ne olması gerektiğini baskıcı bir şekilde ileri süren Pozitivist bilim geleneği bulunmaktadır. Bu gelenek Bacon, Comte ile başlayıp Mantıkçı Pozitivist geleneğin temsilcileri Carnap ve Ayer ile devam eder. Pozitivist bilim geleneği, bilimi doğa bilimleriyle mümkün görmektedir. Bu anlayış her türlü bilimsel etkinliğin doğa bilimlerinin yöntemleriyle işlenmesi düşüncesini dayatmaktadır.

Bilgiyi bilimle, bilimi de doğa bilimleriyle bir tutan pozitivist bakış açısına ilk tepki (İbni Haldun ve Vico sonrasında) Alman Tarih Okulu tarafından verilmişse de Dilthey bu adımı yetersiz görüp Alman Tarih Okulu'nun metafiziğe yöneldiğini belirtir. Dilthey'in temel itiraz noktası, Comte Pozitivizminin, deneysel verilere dayanarak elde ettiği genellemeler ile "yasalara" ulaşma metodudur. Metodun kendisine bir itirazı yoktur. Ama bu metodun tarihsel-toplumsal yapıya uygulanabileceği fikrine karşıdır. Çünkü insanlık tarihi inişler ve çıkışlarla doludur. Tarihsel gerçeklik ile doğa bilimlerinin gerçekliği farklıdır. Tarihsel-toplumsal olmanın doğrudan "biricikliğe" işaret ettiği aşikardır, bu nedenle genellemelere tabi tutulamaz. Dilthey "Tinsel Bilimlere Giriş" adlı eserinde tarihsel-toplumsal gerçekliğin ayrı bir bilim metoduyla değerlendirilmesini göstermeye çalışır. Temel olarak insanın yaşam bütünlüğü içerisinde ele alınmasını ileri sürmektedir. "Yaşam", kendini yazılı metinlerde anlaşılır kılar. İnsanların dinleri, dilleri, gelenek ve görenekleri, değerleri vardır. Yaşamın "anlamlılığı" bu kavramlar üzerinden temellenmektedir.

Doğa bilimlerinin bilgi anlayışında duyumsallık ve zihinsellik (salt akıl) ilişkisi yeterli görülürken Dilthey bunların yanısıra sezgi, empati, sempati kavramlarına yer vererek “anlama”nın önemine vurgu yapar. İnsan felsefe etkinliği yapmaya başladığından beri yaşamın anlamını, hakikati sorgulamaktadır. Diğer yandan olgusal olmayan önermelerin yani sanat, etik ve teolojik önermelerin kabul görmediği Mantıkçı Pozitivizm de göz önüne alındığında, Dilthey’i yeniden hatırlamak kaçınılmaz gözüktüyor. Çünkü insan, tarihsel-toplumsal yönü ile hayatı anlamlı kılmaktadır.

Anahtar Kelimeler: Dilthey, anlama, pozitivizm, doğa bilimleri

ABSTRACT

When looking back, a tension between social sciences and natural sciences is seen. If it is to be named, it is the idea that social sciences are in the guidance of natural sciences and that social sciences are in the second place in the framework of scientific enterprise.

In the center of the dispute, there is the positivist tradition of science which posits what should be the subject and what of the science in an oppressive attitude. This tradition starts with Bacon and Comte and continues with Ayer and Carnap, who are the representatives of logical positivism. The tradition of positivist science considers science possible only as a natural science. This approach insists that all scientific activity should be processed with the methods of natural sciences.

Even though the first reaction (following Ibni Haldun and Vico) to positivist approach which takes the science as the same with natural sciences, was given by German History School, Dilthey takes this step as inadequate and says that German History School heads towards metaphysics. The point of basic objection Dilthey makes is Comte’s positivism’s method of reaching “laws” by generalizations by using experimental data. He has no objection to the method itself. But he is against the idea that this method can apply to the historical-social structure; because the human history is full of vicissitudes. The reality of natural sciences and human sciences is different. It is obvious that being historical-social points directly to “uniqueness”, and for this reason cannot be forced to generalizations. Dilthey in his work “Introduction to Tinsel Sciences” tries to show that the historical-social reality should be evaluated by a separate scientific method. He mainly suggests that a human should be taken in his/her wholeness of life. “Life” makes itself understandable in written texts. Humans have their unique language, religion, norms and values. The meaning of “life” is grounded over these concepts.

In the epistemological approach of natural sciences the relation of sensuousness and mindness (just reason) is enough, however Dilthey emphasizes the importance of “understanding” by giving place to the concepts such as intuition, empathy, sympathy. Humans have been querying about the meaning of life, the truth since they began to philosophize. On the other hand, when considering logical positivism in which non-factual

statements such as statements of art, ethics and theology, it seems inevitable to remember Dilthey again. Because humans make life meaningful by their historical-social dimension.

Key Words: Dilthey, understanding, positivism, natural sciences

POZİTİVİZM VE İNSAN BİLİMLERİ ARASINDAKİ GERİLİM

Giriş

XVII. ve XVIII. yüzyılların bilim yüzyılı olması gibi XIX. yüzyılın da tarih yüzyılı olduğu çok sık dile getirilmektedir. XIX. yüzyıl filozofları bir yandan XVII. ve XVIII. yüzyıl filozoflarının doğa bilimleri alanında başardıklarını tarih alanında başarmak Aydınlanma'nın bu konudaki ülküsünü gerçekleştirmek istemiş bir yandan da örneğin Wilhelm Dilthey'da olduğu gibi tarihi, doğa bilimlerinden ayrı bir bilgi alanı haline getirmeye, doğa biliminden farklı bir tarih metodolojisi geliştirmeye çalışmıştır.

XVII. ve XVIII. yüzyıllardaki biçimiyle doğa bilimleri öncelikle gökyüzü mekaniğinin incelenmesinden yola çıkılarak kuruldu. Başlangıçta, doğa yasalarının saptanmasının meşruluğunu ve önceliğini kabul ettirmek isteyenlerin, bilimle felsefe arasında fazla bir ayrım yapmadıkları görülür. Bu iki alanı ayırdıkları durumda da, bu iki dalın dünyevi gerçeği aramakta el ele verdikleri düşünülüyordu. Ancak, deneysel, ampirik çalışmalar bilimin vizyonunda merkezi bir yer edindikçe, felsefe, doğa bilimcilerine giderek, gerçek hakkında a priori önermeler geliştirmekle suçlanan teolojinin yerini alan bir disiplin olarak görünmeye başlar. XIX. yüzyıla doğru, bilgideki bu ayrışma iki dalın “ayrı ama eşit” oldukları yolundaki eski anlamını yitirir ve yerini, en azından doğa bilimcilerinin gözünde, kesin olan bilgiyi (bilim), hayal edilen, giderek hayali (bilim olmayan) olandan üstün gören bir hiyerarşiye bırakır. Tanımlayıcı bir sıfat taşımadan kullanıldığında bilim, öncelikle (hatta sadece) doğa bilimi anlamında kullanılır oldu. Bu olgu, doğa biliminin felsefe denilen başka bir bilgi biçiminden tamamen farklı hatta ona karşıt olarak sosyal-entelektüel meşruiyete tek başına sahip çıkması çabası ile doruk noktasına ulaşır (Gulbenkian Komisyonu 2012, s.14).

İnsanlık tarihinin bu kısa dönemi ekonomik, askeri ve siyasal alandaki birçok başarıya bağlı olarak büyük acıların, yıkımların da yaşandığı bir dönemdir. 20. yüzyılın bu baş döndürücü hızındaki temel unsur doğa bilimleri alanında sağlanan başarılarıdır. Kısa bir sürede yaşanan büyük başarılar ve büyük yıkımlar ciddi bir tartışmaya neden olur. İnsanlığın her alanında kendini gösteren ve büyük bir güven duyulan doğa bilimleri insanlığın yaşadığı yıkımlara, acılara ve umutsuzluklara da çözüm getirebilecek midir?

Doğa bilimleri alanındaki gelişmeler sosyal bilimlerin ikinci plana düşmesine yol açmıştır. Öyle ki hatta sosyal bilimler alanında da doğa bilimlerinin bilimsel anlayış, metot ve tekniklerinin uygulanabileceği düşüncesini getirir. Pozitivist bilim geleneği, bilimi doğa bilimleriyle mümkün görmektedir. Bu gelenek Bacon, Comte ile başlayıp Mantıkçı Pozitivist geleneğin temsilcileri Carnap ve Ayer ile devam eder. Pozitivist bilim geleneğinde tek bilim, “bilimin birliği” (unified science) ilkesi egemendir. Bundan, büyük ölçüde “bilim” ile “doğa bilimi” kavramlarının özdeşliği kastedilmektedir.

Wilhelm Dilthey odağında araştırma konusu yaptığımız diğer bir bilim anlayışı ise, kökleri İbni Haldun ve Vico’ya kadar inen bir gelenek içinde Herder, Alman Tarih Okulu (Ranke, W. Humboldt, Droysen vb.) bazı bakımlardan Alman İdealizmi (özellikle Schleiermacher) üzerinden Dilthey’a, Yeni Kantçı Heidelberg Okulu’na (özellikle Rickert) ve çağdaş hermeneutik felsefesine (özellikle Gadamer) kadar uzanan bir çizgi üzerinde, “doğa bilim” yanında diğer ikinci bir bilimden söz edilir. Bu bilimi temellendirmeye çalışan tarihselci bilim anlayışıdır (Özlem, 1996, s.8).

Her ne kadar pozitivist bilim geleneğinde doğa bilimleri ve toplumsal bilimlerden bahsediliyor olsa da her iki alanın da tek bir bilim tipinde yani doğa bilimi zemininde konumlandırıldığı görülür. Bunun nedeni başka bir ifadeyle, “doğal gerçeklik” ve “toplumsal gerçeklik”in aynı ve tek bilim tipine göre kurulmuş olmasıdır. Yani bu bilimler tek bir bilim cinsinin türleridir. Fakat tarihselci bilim felsefesi, doğal gerçekliğe yönelecek bir bilimin pozitivist bir bilim anlayışını onaylasa da, tarihe ve topluma yönelecek olan bir bilimin pozitivist bilim anlayışından başka bir bilim modeline göre olması gerektiğini vurgular. Çünkü tarihsel-toplumsal gerçeklik, sadece insana özgü bir gerçeklik, doğada rastlanmayan bir amaç-eylem bağıntısına göre oluşan, insanın kendisi için kurup içinde yer aldığı bir alan, bir **tinsel dünyadır** (Özlem,1996, s.9). Tinsel dünya gerçekliğine doğal bilimin gerçekliğinden farklı olarak tinsel bilimler nüfuz edebilir. Tarihsel toplumsal gerçekliğe pozitivist bilim geleneğinin tek bilim, tek yöntem anlayışı ile yönelmek bu alanla ilgili kapsamlı bilgiye ulaşmada yetersiz kalır.

Pozitivist Bilim Anlayışı

Bir pozitivist için bilimsel teoriler, doğruluk ve yanlışlıkları sistematik gözlem ve deney yoluyla değerlendirilebilen, oldukça genel, evrensel ifadeler dizisinden oluşur.

Pozitivist bilim anlayışı için bilim, dış dünyaya ilişkin kestirimci (predictive) ve açıklayıcı bilgi elde etme girişimidir. Bunu yapmak için, dış dünyada bulunan düzenli ilişkileri ifade eden, oldukça genel önermelerden oluşan teoriler inşa edilmelidir. Bu genel önerme ve yasalar, sistematik gözlem ve deney yoluyla keşfettiğimiz olayları kestirmemize hem de açıklamamıza fırsat tanır (Keat-Urry, 2001 s.14). Önermeler, deney ve gözlem aracılığıyla test edilmelidir. Gözlem ve deney emin ve kesin bilginin tek kaynağıdır. Duyu deneyimleri ile elde edilmiş olan olayların “arkasındaki” ya da “ötesindeki”ni elde etmeye çalışmak, bu olaylarla ilgili gözlenemeyen özlerin, mekanizmaların veya doğaların (nature) bilgisini vermeye çalışmak bilimin amacı değildir. Pozitivist için doğada zorunlu bağlantılar yoktur; varolan sadece, bilimsel teorilerin evrensel yasalarında sistematik olarak gösterilebilecek olan olayların birbirini izleyişi, düzenlilikleridir. Bunun ötesine gidecek olan her girişim bilimi, en iyi haliyle bilimsellik dışı, en kötü haliyle de anlamsızlık olan, metafizik ve dinin gerçekleşmesi olanaksız olan iddialarının tuzağına düşürür (Keat-Urry, 2001 s.15).

Geniş anlamdaki bu pozitivism savunusu, doğa bilimlerine ilişkin belirli bir görüşü benimsemekle kalmayıp doğa bilimlerinin insana dair elde edilecek tüm bilgilerin tek meşru kaynağı olarak gördükleri söylenebilir. Pozitivist gelenek entelektüel anlamdaki tüm tartışmalarda bu modele uyulmasını ya da bilgi kaynağı sayılamayacakları için tümüyle bir yana bırakılmasını ileri sürmektedir. Böylece, değer konularını ve metafiziği reddetmektedir.

Önemli temsilcileri arasında Ayer ve Carnap’ın bulunduğu Mantıkçı Pozitivism için bilimsel olma ölçütü önermelerin *anlamlı* ya da *anlamsız* olmasıdır. Bu ise, önermelerin olgusal olup olmadığına ilişkindir. Önermenin olgusal karşılığı var ise, yani deneye ve gözleme tabi tutulabiliyorsa *anlamlı- bilimsel* olduğu, tabi tutulamıyorsa *anlamsız- bilim dışı* olduğu kabul edilir. Bu ölçütten hareketle “*değer*” (ahlak), “*teoloji*” (din), “*estetik*” (sanat) önermeler doğrudan doğruya bilim dışı kabul edilmektedir. İnsanı insan yapan, ona bütünüyle tarihsel/ kültürel özellik kazandıran temel unsurların anlamsız olduğunu ileri sürmektedir. Pozitivistler bu yönleriyle sosyoloji, psikoloji ve tarih ile pek ilgilenmemişler, en azından bunların bilim felsefesi ile pek ilgilerinin olmadığını ileri sürmüşlerdir. Bu çerçevede ister genel ister özel olsun gerçeğin basitçe söylenmesine kesin olarak indirgemeyen her önermenin gerçek ya da makul bir anlama sahip olamayacağı ileri sürülmektedir. Anlamlı önermeler kontrol edilebilen, sınanabilen ve reddedilmesi olası önermelerdir.

Wilhelm Dilthey ve Tin Bilimleri

Dilthey her şeyden önce Alman Tarih Okulu içinde yetişmiş büyük bir tarihçi ve biyografi yazarıdır. Yani o, “bilim” olarak tarihin sorunlarını bu “bilim”in içinden gelerek tanımış ve aynı zamanda tarihin Almanya’da gösterdiği güçlü gelişmeyi ve bu bilimin sorunlarını yakından izlemiştir. İşte Dilthey, Alman Tarih Okulu’nun tarihçiliğinde somutlaşan, tarihsel-toplumsal gerçekliğe yönelecek bir bilimin dayanması gereken temellerin birçoğunu görüp eksiklikleri gidermek için bir “tinsel bilim” kavramını bilgi kuramsal bir düzlemde temellendirmeye çalışır.

Bilgiyi bilimle, bilimi de doğa bilimleriyle bir tutan pozitivist anlayış Dilthey’in temel problemini teşkil etmektedir. Her iki bilgi alanının nesnelere farklı olduğunu düşünen Dilthey, bu nesne farklılığından hareketle insan bilimi, kültür bilimi gibi adlarla andığımız tüm bilimleri içine alan ve kendi özgün bakış açısı gereği tinsel bilimler diye adlandırdığı bütün bu bilimleri doğa bilimlerinin denetiminden kurtarmayı hedeflemektedir.

Araştırma konumuz olan Dilthey’in hermeneutik tartışmaların 20. yüzyıldaki başlatıcısı olduğunu görüyoruz.

Hermeneutik kavramı; bildirme, haber verme, çeviri yapma, açıklama ve açıklama (hermeneuein) sanatıdır (tekhne). Adını Yunan mitolojisindeki tanrı Hermes’ten alır. Hermes, tanrısal buyrukları ölümlülerin diline çeviren tanrıdır. Hermes’in bu işi, hermeneutik etkinliğin doğasını belirler niteliktedir: hermeneutik etkinlik bir başka dünyaya ait anlam bağlamını, o an içinde yaşanan dünyaya aktarma etkinliğidir (Gadamer, 1995, s.11).

Dilthey, duyumları ve düşünceyi olduğu kadar iradeyi de (öz bilinç) hesaba katan bir bilgi kuramı üzerinde durmaktadır. İlk kez insanı değişkenliği ve tarihsel olumsuzluğu içinde kavrayan bir yaşama felsefesi geliştirmeyi düşünmüştür. Şunu da belirtmek gerekir ki Dilthey doğa bilimlerinin metoduna karşı değildir. Onun karşı olduğu görüş, tinsel bilimlerin doğa bilimlerinin metoduyla ele alınmasıdır.

İlk kez Alman Tarih Okulu, tarihsel bilinci ve tarih bilimini doğa bilimlerinin vesayetinden kurtarıp bağımsızlaşmasını sağlamıştır. Fakat buna rağmen Dilthey, bu okulun inceleme ve tarihsel fenomenleri değerlendirme tarzı, bilinçle bağıntılı olgu ve olayların çözümlenmesi yönünde yetersiz kaldığını belirtmektedir. Dilthey insanla ilgili olguların

bilinçle bağıntılı olması noktasından hareketle doğadan ayrılması düşüncesinde olması nedeniyle Alman Tarih Okulu'nu tin bilimlerindeki olguları açıklamada yetersiz ve eksik bulmaktadır. Dilthey'a göre, tüm tarihsel ve toplumsal olaylardaki esas nitelik bilince bağlılık olduğundan, bu olgu ve olaylar insanın bilme, isteme, amaç koyma, arzulama, amaçlı eyleme yetileri doğrultusunda ortaya çıkmaktadır. Bu durum tarihsel ve toplumsal olgu ve olayları doğa bilimlerinden ayıran yöndür (Dilthey, 2012, s.13).

Dilthey, tin bilimlerinin bağımsızlığı kazanma yolundaki hareket noktası olarak bilincimizin koşullarını görmektedir. Tarih Okulu'nda eksik olan da budur, demektir. Çünkü bizim doğa hakkındaki tasarımıımız bu bilinçten çıkmakta ve doğa, bize dönük bir gerçeklik olarak bilince bağlı olgular dünyasına göre bizim için silik bir gölge olmaktadır. Biz bilincimize verilmiş olguları içten denetleyerek bir bilgiye sahip oluyoruz. İşte, tinsel bilimlerin merkezinde bu olguların çözümlenmesi yatmaktadır. Tinsel bilimler kendi içlerinde böylece bağımsız bir sistem kurabilecektir (Dilthey, 2012, s.15).

Dilthey'in tinsel bilimlere bir temel kazandırma isteğine ilişkin temel nedenlerin başında cevabını aradığı bazı sorulardır: bir tarih yazıcısının yargılarının, bir iktisatçının vardığı sonuçların, bir hukukçunun kullandığı kavramların altında yatan temel ilkeler bağlamı hangisidir ve bunların kesinliğini belirlemek olanaklı mıdır? Bunu araştırmak metafiziğe dönüş müdür? Bunların varlığı yadsınabiliyorsa bu durumda bilimlere düzen ve açıklık sağlayan ilkeler topluluğunun dayandığı sağlam zemin nerededir?

Dilthey'a göre, Comte ve Pozitivistler, St. Mill ve empiristlerin verdikleri yanıtlar tarihsel gerçekliği doğa bilimsel kavram ve yöntemlere uydurmak uğruna gerçekliği sakatlamışlardır. Locke, Kant ve Hume'un tasarladıkları bilen öznenin (suje) damarlarında hiç de katıksız hakiki bir kan dolaşmaz, tersine, bu öznenin damarlarında katıksız bir düşünce etkinliği olarak akıl'ın imbiikten geçirilmiş özsuyu bulunmaktadır (Dilthey, 2012, s.16). Dilthey bu ifadeyle şunu demek istemektedir: Böyle belirlenen bir akıl, bilme edimin bağımsızlık/ kendiliğindenlik iddiasına, hele toplumsal- tarihsel dünyaya yönelen bilimlerin temellendirilmesi yönünde hiçbir şey katamayacağını ifade etmektedir. Tam tersine, duyum ve düşünme, algı ve tasarım, duyarlık ve zihin arasında kapatılmış olması gereken boşluk büsbütün açılır (Özlem1996, s.63). Bu nedenle Dilthey, kendisini ilgilendirenin insanla tarihsel ve psikolojik olarak ilgilenmek olduğunu belirtir.

İnsanın tarihsel ve psikolojik yönüne dikkat çeken Dilthey, insanı isteyen, hisseden ve bir şeyler planlayıp amaçlayan aynı zamanda bilginin ve bilgi kavramlarının açıklamasında temele koyma; bilginin ve bilgi kavramlarının sadece algı, tasarım ve düşünme malzemesiyle dokunmuş şeyler olup olmadığına yönelmektedir. Yani Dilthey, insanı anlayabilmemiz için ona yaşam bütünlüğü içinde bakmamız gerektiğini söylemektedir. Bu nedenle Locke, Hume ve Kant'ın yaptığı gibi salt bir akıl varlığı olarak insanı doğanın karşısına koyarak anlamak mümkün değildir. İnsanlar daima inanç, eğilim, değer, norm, kural ve tasarım türünden şeylerin, yani kendilerinin ortaya koydukları, kendi yaşamlarının ürünü olan bu olguların yön verdiği bir ilişkiler ağı içinde, tarihsel olarak oluşan yaşamın tin bilimlerine yönelik bir bilgi kuramının tarihsel dayanakları olması gerekir.

Tarihsel-toplumsal gerçeklik tin bilimlerinin temel ilgi alanıdır. Bu anlamda pozitivistin insanlığa dair toptancı (genel yasalara ulaşılabilir) iddiaları Dilthey tarafından reddedilir.

Dilthey için, tarihte doğa bilimsel anlamda hiçbir tekrar ve süreklilik yoktur, tarihsel-toplumsal gerçeklik, bir “kendine özgü ve tekrar etmeyen olaylar” alanıdır. Bu yüzden tarihte bir “objektiflik” aramanın doğa bilimsel objektiflik anlayışını, yani her şeyi genel geçer ilkeler ve yasalar altında görme alışkanlığını terk etmek gerekir:

Çünkü tarihte, doğa bilimsel anlamda yasalar ve kategoriler olmadığı gibi, ona süreklilik kazandırabilecek ideler de yoktur. İnsani düşünce ve amaçların bir ürünü olan bu ideler de durmadan her çağda değişirler. Her çağın her dönemin kendisi için kendisine kurduğu bir düzen, bir tinsel yaşam tarzı ve bu yaşam tarzına şekil veren hukuksal, politik, ekonomik kurumları, bu yaşam tarzına sinen ahlaksal, dinsel, estetik inanç, ilke ve ideleri vardır. Tüm bunlar, o çağın “gerçek”ine varmak için motifler, nedenler durumundadırlar ve sadece o çağ için geçerlidirler. Bu yüzden her çağ, her dönem, her insan topluluğu, her ulus kendi içinde bir bireysel bütündür (Dilthey, 1986, s.63).

Çünkü Aydınlanmacı-ilerlemeci görüşün aksine birbirlerini sürekli ilerleyen çizgisel bir şema şeklinde tarih anlayışından bahsedemeyiz. Tarihte ilerleyen dönemler kadar duraklayan dönemlerde vardır.

Dilthey'a göre, tarihi sağlam bir zemine oturtabilmek için, Yeniçağ'ın “doğa bilimleri odaklı bilgi kuramı”nı eleştiriden geçirmek hatta “bir başka bilgi kuramı”nın olabilirliğini sorgulamak gerekmektedir. Ama yeni bilgi anlayışı, Aristoteles'in ontolojik- realist bilgi

kuramı olmayacağı gibi, Bacon'la başlayıp Locke ve Hume üzerinden geçip Kant'la olgunluğa erişen Yeniçağ'ın bilgi kuramı da değildir. Çünkü Yeniçağ'ın bilgi kuramında, bilen özne, her türlü “psikolojik ve tarihsel kimliğinden yalıtılmış” bir akıl varlığıdır. Oysa akıl sahibi varlık olma, insanın bütünsel (total) kimliğinin belli bir yanısıdır ve bu yan bütünsel kimlikten tam olarak sıyrılabilen, kopartılabilen, bütünsel kimlikten hiçbir şey ithal etmeden kendi başına “arı” olarak duran bir şey olarak düşünülemez (Dilthey, 1986, s.67). İnsan bütünsel yapısı gözetilerek ele alınmalıdır. İnsan isteyen, hissedilen, amaçlar koyan yanı gibi birçok yanı ile “akıl sahibi varlık” yönünü önelemektedir.

Dilthey, salt bir akıl varlığı tasarlayan Yeniçağ'ın bilgi kuramının, insanın bütüncül yanını göz ardı etmesiyle, bizlerin gerçeklik hakkındaki tasarım ve bilgimizin en önemli yapı taşları, kişisel yaşamın birliği, dış dünya, dışımızdaki bireyler, onların zaman içindeki yaşamları ve bu yaşamların zaman içindeki etkilerinin ancak bütüncül yaşam oluşumlarının yok sayılması anlamını taşıdığını ileri sürmektedir. Bu yüzden, insanın bütüncül kimliği salt akıl sahibi varlık olarak ortaya çıkarılamaz. Tam aksine, bütüncül insan kimliği tarihsel olarak oluşur. Dilthey'in ifadesiyle, “insan bütünselliğinin kavranılmasında, gözetilmesi gereken şey, salt a priori bir bilgi olanağının kabulü değil, tersine, içinde bulunduğumuz konumların toplamından çıkan bir gelişim tarihidir. Öyle ki, bizi felsefeye yönelten tüm sorunların yanıtını, ancak bu tarihsel gelişme verecektir. (Dilthey, 1986, s.68).

Yeniçağ'ın bilgi anlayışı, dış dünyanın olgular bütünü olarak görülüp, bunlara dair duyuşal malzemenin salt tasarımlarla işlenmesinin ürünü olarak kabul görmüştür. Fakat Dilthey'a göre, öznenin olabilirliğini “başkalarıyla karşılaşma” sağlamaktadır. Böylece bu karşılaşmaların zamansal toplamı olarak tarihin ürünü olmasını sağlamakta, haliyle toplumsal olana karşılık gelmektedir (Dilthey, 1986, s 69).

Yaşam bütünlüğü (Dilthey için **yaşama**), **bireyin başkalarıyla olan ilişkilerinin**, karşılaşmalarının bütününden başka bir şey değildir. Çünkü kendimiz hakkındaki bilince başkaları aracılığıyla varabiliriz. Buradan hareketle, birey kendisini başkalarıyla bir arada olma halinin bir ürünü olarak kavrar ki, bu da yaşama denen şeyin kendisidir. Bu yüzden de **yaşama** kavramı insanı doğal gerçeklikten tamamen farklı kılmaktadır:

Öyle ki, doğa, kendi başımlığı içinde insana “yabancı”dır, insan doğayı kendi özüne uygun biçimde “görelî” kılmaktadır. Bu bağlantı ile yabancılık giderilmektedir. Öyleyse insan, doğaya bile başkaları ile olan

ilişkilerinin bütünlüğünden yani **yaşamadan** kalkarak yönelmektedir. İşte doğaya uygun olduğu gibi, başkalarına ve giderek bizzat bu bütünlüğün kendisine, yani yaşamaya da ancak yine bu bütünlüğün içinden bakma olanağı vermektedir. Bu olanak tarzı, bir “salt akıl varlığı” ile “doğa” arasındaki bilgi ilişkisine köprülük eden bir algılama değil, ancak bir **anlama** olabilir (Dilthey 1986, s.70).

Yukarıdaki açıklamayla Dilthey temel bir konumlandırma yapmaktadır. İnsanların yaşama ürünleri olan inanç, değer, eğilim, norm, ide, kural ve tasarım türü şeylere insani ilişkiler ağı içerisinde, yaşamının içinden baktıklarını göstermektedir. İnsanların toplu olarak yaşamaya başladıklarından beri bu böyledir. Dilthey’a göre bu, **yaşamının** kendisini, tarihsel bir oluşum olduğunu göstermektedir. İnsani- toplumsal olan her şeyi içermesi bakımından da **yaşama**, “tarihsellikten” ve doğadan farklı bir oluşum olarak da “tinsellik”ten başka bir şey değildir. İnsanlar kendi yarattıklarına (norm, değer, kural vs) öyle bağlanır ki, bu tinsellik tüm yaşantılarını ve evrene bakışlarını belirler. Bu “tinsellik” kuşkusuz **tarihin** ürünüdür hatta doğrudan “tarihsellik”tir. İnsan bu tarihsellik içinde “tutuklu”dur (Dilthey, 1986, s.71).

İnsanın tarihsel-toplumsal olma özelliğini göstermeye çalışan Dilthey’a göre, bilgi kuramı dolayısıyla bilim, pozitivist bilgi kuramı ile sınırlı tutulamaz, aksine bilgi kuramı tarihsel düşünce ile saptanmalı, donatılmalıdır. Dilthey doğa biliminin bilgi kuramını, yöntemini reddetmemektedir. Burada Dilthey bir benzetme yapar. Doğa bilimleri güneşin altında serpilip gelişen bir ağacın gövdesine karşılık gelirken, ağacın kökleri **”tinsellik”**, **“tarihsellik”**, **“yaşama”** kavramlarına karşılık gelmektedir. Yaşama felsefesi yaşamının bütünlüğü kavrama çabasıdır (Dilthey, 1986, s.72). Ama insan içinde yer aldığı bütünlüğü nasıl kavrayacaktır? Dilthey tinselliği bunun için yeterli görmemektedir. Çünkü insan, içinde yer aldığı bütünlüğü kavrayamayacaktır. Ama felsefi girişimin hedefi bu olmalıdır.

Dilthey’a göre, bu sorgulama doğa bilimlerinin de dayandığı köklerin araştırmasını yapmaktır. Bu ise tinselliğin bilgisidir. O halde, doğa bilimlerinden farklı bir tinsel bilimden hareket etmeliyiz. Çünkü doğa bilimleri gözle görülmeyen ya da bilen öznenin bakışına gelmeyen, ona açık olmayan şeyleri bilmeyi olanaklı saymayan bir bilgi kuramcılığının ürünüdür. Bu yönleriyle, tinselliği “olgucu bir refleksiyon” ile kendilerine nesne edinemezler. Çünkü tinsellik ancak bir “bilinç objesi” olabilir ve biz “bize yönelik bir gerçeklik” olarak tarihsel-toplumsal dünyanın bilgisine, ancak bir “bilinç deneyi”- “iç deney” ile ulaşabiliriz. (Çünkü tinsel evrenin dayandığı ilkelerin bilgisi yine bu alanın içinde kalınarak çıkartılabilir. Bu nedenle de tinsel bilimler kendi içlerinde bağımsız bir sistem kurarlar.

Tinsel dünya Dilthey'a göre,

Bir olgu dünyası, bir empirik gerçeklik alanı değil, bir **anlam dünyasıdır**. Tinsel dünya yaşanan, benimsenen ve kabullenilen ilke, değer, norm, kural, ide gibi “tinsel ögeler” ışığında görülebilecek insani-toplumsal etkinliklerin dünyasıdır ki, bu dünya bir doğal olgu gibi **açıklamayı** (erklären, explication) değil, öncelikle **anlaşılması** (verstehen) bekleyen bir dünyadır. Çünkü bu ilke, değer, norm, ide, kural, tasarım türünden şeylerin doğada karşılığı yoktur. Tinsel dünya bu bakımdan, doğa bilimleri (pozitivist) gibi açıklamanın konusu olmazdan önce anlamının konusudur. Anlama, tinselliğin kavrama tarzı, yöntemidir. Bir “tarihsel akıl” ya da “anlayıcı akıl”dır. Yani tarihsel akıl eleştirisi yapılarak insanların, toplumların kendilerini anlama tarzlarının bir eleştirisidir (Dilthey 1986, s.72).

Dilthey'a göre bu yönüyle tarihsel akıl aynı zamanda doğa bilimlerini olanaklı kılan koşulların irdelenmesini sağlamaktadır. Yani doğa “salt akıl eleştirisi” ile ele alınmakta ve bu bakış altında objektif-zorunlu bir bağlam olarak görülmekte sonuç olarak da doğa bilimlerinin konusu olmaktadır. Tarihsel-toplumsal gerçeklik ise, objektif zorunlu bir bağlam olarak doğa içinde insan özgürlüğünün, tinselliğinin parladığı bir alan olmaktadır. Özgürlük ise, salt akıl ile kavranamaz, tarihsel bilmenin, anlamın konusudur. Çünkü salt akıl tarihsel bellekten yoksun olduğu için geçmişle bir bağlantı kuramayacaktır, geçmişle bağ kurmayı sağlayacak olan şey “yaşama”dır (Dilthey, 1986, s.72). Her anlama bir yeniden üretimdir. Yeniden üretme ve anlama sürecini aydınlatmak için, iç deneyimden, kişiye özel durumların yaşantısından yola çıkmak zorundayız. Açıktır ki, parça parça yaşadığımız hallerin içsel bağlamı, hatta iç deneyimlerin birbiri içine geçmişlikleri yaşantıda ortaya çıkar (Dilthey, 2012, s. 38). Başkalarının ifadelerinin ve yansıtılmalarının, dışavurumlarının yorumlanması ise, çok değişik şekillerde, böyle bir dışavurumun ait olduğu bağlamın bilgisine veya bu dışavurumlar üzerine refleksiye başvurmadan, çoğu durumda onların temelinde yatan psişik tipine dayanılarak yapılır. Bizim anlayışımızın/ anlamamızın sınırları daima, bağlamından hareketle yeniden üretim ve yeniden kurma yapacağımız yerdedir. Çünkü yeniden üretim ve kurma hemen hemen yeniden yaşama olduğu için mantıksal işlemlerle (salt akıl ile) nüfuz edilebilir değildir. Bu alan tarihsel/ tinsel dünyadır (Dilthey, 2012, s.40)

Dilthey tin bilimlerinin ve özellikle tarihin, yaşamaya dair olan bazı temel öğeleri saptayabileceğini ileri sürmektedir:

“Yaşama kalıpları” (nesneleşmeler) ise **dil**'i göstermektedir. Çünkü dil tarihsel olayları anlamamıza en elverişli “nesneleşme türü” sayılmaktadır. Dil, her tarihsel dönemin kendini dışı vurduğu, nesneleştiği ortamdır. Bir tarihsel döneme damgasını vuran değerler, o dönemin anlamlarının taşıyıcısı olarak dilde saptanabilmektedir

(Dilthey, 1986, s.75). Bu nedenledir ki, anlama sanatı, kendi merkez noktasını insan varoluşunun yazıya geçmiş terekesinin/ kalıtının açıklanması veya yorumlanmasında bulur (Dilthey, 2012, s. 95).

Bu nedenle Dilthey, tin bilimlerinin ana malzemesi olarak her zaman dilsel ürünler olarak **yazılı yapıtlara** dikkat çekmektedir. Yazılı yapıtlar, insanların geçmişte nasıl bir tinsellik içinde yaşadıklarını anlamak için başvurmamız gereken temel malzemelerdir. Bu nedenle de yapabileceğimiz şey, dilsel ürünlerin, yazılı yapıtların dilini yorumlayarak anlamak, yani hermeneutik yapmaktır.

Tarih içinde eyleyen kişilerin eylemlerinin sebepleri (onları harekete geçiren sebepler) hakkında yanılabiliriz. Eyleyen kişilerin kendileri bile bu sebepler hakkında yanıltıcı bir ışık yayabilirler. Fakat büyük bir şairin veya kaşifin, bir din dahisinin veya halis bir filozofun eseri, daima ve yalnızca onların psişik yaşamlarının doğru dışavurumu/ yansıtılışı olabilir. Bu yalanlarla dolu insan yaşamında böyle bir eser daima doğrudur. Eserler, diğer herhangi bir ifadeden farklı olarak sabitleşmiş işaretler içinde kendisi bakımından yetkin ve objektif bir açıklama için elverişlidir. Hatta bu eserler, ışığını bir çağın diğer sanatsal eserlerine ve çağdaşlarının tarihsel eylemlerine bile saçar (Dilthey, 2012, s. 96).

Dilthey, sanatın ifade ve temsil edici yönüyle tarihsel- toplumsal dünyanın ve bu dünyadaki tekilleşmenin insanların anlamasını sağlayan organon olarak görmektedir. Çünkü insanlık, sanatta bizzat kendini bulmaktadır. Diğer yanda da, bizi her konuda ve her yerde etkileyen bilimsel düşünüş tarzının da birlikteliği ile yaşam anlaşılır kılınmaktadır. İnsan dünyası yaşama deneyimi içerisinde sanat, tarih yazımcılığı ve soyut bilimler aracılığıyla hep yükselen bir bilinç sağlamaktadır. Her birimizin yaşamı, ifade, temsil ve yansıtmanın, edebiyatın, bilimsel düşünmenin oluşturduğu bir atmosfer içinde soluk alabilir, kendini geliştirebilir ve şekillendirebilir. Yaşamın kendisi, bundan dolayı, biz farkında olalım ya da olmayalım, tarihsel olarak koşullanmıştır (Dilthey, 2012, 36).

Tüm bu açıklamalardan sonra Dilthey, tarihsel- toplumsal dünyanın kendi tekilleşmesi içerisinde, sanatsal ifade ve temsil ile bilimsel kavrayış tarzı doğrultusunda bize verili olan yaşamın bizzat kendinden ayrılabilir, yalıtılabilir değildir. Dilthey'a göre, doğa bilimleri ile tin bilimleri arasındaki tüm ayrım, burada tam bir geçerlilikle ortaya çıkmaktadır (Dilthey, 2012, 37).

Sonuç

Yeniçağda yaşanan baş döndürücü bilimsel gelişmeler sonucunda pozitivism bilimsel alandaki egemenliğini ilan etmiş gözükmektedir. Yeniçağın bilim anlayışında deney ve gözleme özel önem verildiği görülmektedir. Pozitivist için de bilimsel teoriler, doğruluk ve yanlışlıkları sistematik gözlem ve deney yoluyla değerlendirilebilen, oldukça genel, evrensel ifadeler dizisinden oluşmaktadır. Bilimsel teorilerin evrensel önermeleri genellikle “yasa” olarak düşünülmektedir. Pozitivizmin temel ilkelerinden biri olarak tümevarım yöntemi ile genel yasalara ulaşabileceği iddiasıdır. Aynı zamanda fizik ve matematik alanında görülen ilerlemelere dayanarak bilimsel olmada matematiksel olmaya ayrıca önem vermişlerdir. Bunların üstünde de ileri sürdükleri temel sav ise, bilimsel yöntem olarak tek bir yöntem ileri sürüyorlardı ki bu da, tek bir gerçeklik alanı olarak kabul ettikleri deney- gözlem alanıydı. Kısaca ifade etmek gerekirse pozitivism bilimsel olmanın üç temeli olarak; matematikselliği, tümevarım yöntemiyle genel yasalara ulaşılabilirliği ve en önemlisi de tek bir gerçeklik alanı (deney-gözlem) dışında gerçeklik olamayacağından hareketle yöntem birliğini görmektedir.

Dilthey “Tin Bilimlerine Giriş” adlı eseriyle de pozitivismin bu savları karşısında “İnsan Bilimleri” alanına dikkat çekmek istemiştir.

Dilthey, bilimsel yöntem anlayışı olarak çalışmasının en başında belirtildiği üzere, doğa bilimlerinin yöntem anlayışına karşı olmadığını, doğa bilimleri yönteminin insan bilimleri alanına uygulanamayacağını göstermek istemiştir. Doğa bilimlerinin yöntem anlayışı gibi, insan bilimlerine özgü bir “insan bilimleri yöntemi” olması gerektiğini ileri sürerek bir “yöntem düalizmi” önermektedir. Din, dil, tarih, psikoloji vb. alanların matematiksel olarak değerlendirilemeyeceğini söylerken aynı zamanda “biriciklik” kavramını ileri sürerek pozitivismin genel yasalara ulaşma ve genel yasalarla açıklama savlarına da itiraz etmektedir.

Her ne kadar pozitivism, bilimsel metot olarak tümevarımı ileri sürse de bu noktaya nasıl ulaştığını açıklamamaktadır. Diğer yandan evrensel ve değişmez yasaların olduğunu, bunu belirli yasaları sınıdığımızda değişkenlik göstermemelerinden dolayı bildiğimizi söyleyen pozitivism bu değişmezliği kanıtlayamamakta, bize sadece bazı yasaların değişmez olduğunu göstermektedir.

“Açıklama” ve “anlama”nın ilk kez Dilthey ile bir ayrıma tabi tutulmasını, mutlak ve radikal bir şekilde birbiriyle bağdaşmaz epistemolojik biçimler olarak önerilmesini Faucault çok önemli bulmaktadır. Dilthey’da derinlikli olanın yorumbilgisinin çok özel bir düşünme tarzı olduğunu, doğa bilimlerinden az çok ödünç alınmış farklı bilgi kiplerinin bunun anlam ve değerini yok sayma riski taşıdığını hissetmiş olmasına bağlayarak, doğa bilimlerinin epistemolojik modelinin insan bilimlerine rasyonellik normu olarak dayatılacağını hissetmiş olmasına bağlamaktadır (Faucault, 2004, s. 29).

Adorno’ya göre de, pozitivistin doğruluk olarak adlandırdığı, olgunun algıya uygunluğu şeklindedir. Bu ise düşünce ile gerçekliği özdeşleştirirken düşüncenin gelişimini ve devinimini engellemektedir. Pozitivist dünya görüşünden çıkan bu sonuca göre, verili haliyle ebedi ve doğal olan bu evren ile bu evrene yönelen düşünce arasında bir özdeşlik varsa düşünmenin gelişmesine de ihtiyaç yoktur. Bu nedenle pozitivist kendine sahte bir empirik gerçeklik yaratmış ve mutlak doğrunun kaynağı olarak görmüştür (Adorno, 2000, s.133).

Dilthey insanın tarihsel-toplumsal yönüne dikkat çekmiştir. Doğa bilimlerinin nüfuz edemeyeceği bir alandır. İnsan salt bir akıl varlığı değildir. İnsan tarihsel-toplumsal başkalarıyla olan ilişkisi çerçevesinde kendi bilincine varmakta, yaşamaktadır. Yaşamak ise bilinçli insanın özgürlüğünün, istemlerinin, inanmalarının, değer koyma ve yaratmalarının, ilkelerinin alanıdır. Doğa bilimleri bu alana ilgisizdir. Tin bilimleri bu yönleriyle insan yaşamını **anlam**lı kılmaktadır. Anlam ise kendini insanın tarihsel-toplumsal yönünün yansıması olan yazılı yapılarda (sanat) göstermektedir.

REFERANSLAR

Adorno, Theodore. (2000) *Minima Moralia: Sakatlanmış Yaşamdan Yansımalar*, çev. Orhan Koçak/Ahmet Doğukan, İstanbul: Metis Yay.

Dilthey, Wilhelm. (2012) *Hermeneutik ve Tin Bilimleri*, çev. Doğan Özlem, İstanbul: Notos Yayınları.

Gadamer, H.Georg. (1995) *Hermeneutik*, (Hermeneutik-Yorumbilgisi-Üzerine Yazılar içinde), çev- der. Doğan Özlem, Ankara: Ark Yay.

Gulbekian Komisyonu. (2012) *Sosyal Bilimleri Açın*, çev. Şirin Tekeli, İstanbul: Metis Yay.

Faucault, Michel. (2004) *Felsefe sahnesi Seçme Yazılar 5*, çev. Işık Ergüden İstanbul: Ayrıntı Yay.

Keat, R. Urry J. (2001) *Bilim Olarak Sosyal Teori*, çev. Nilgün Çelebi. 2 baskı Ankara: İmge Yay.

Rabinow P, Sullivan W. (1990) *Toplum Bilimlerinde Yorumcu Yaklaşım*, çev. Taha Parla Hürriyet Ofset.

Özlem, Doğan.(1996) *Metinlerle Hermeneutik* (yorumbilgisi) dersleri cilt I-II, İstanbul: İnkılap Yay.

Özlem, Doğan. (1986) *Kültür Bilimleri ve Kültür Felsefesi*, İstanbul: Remzi Yayınevi.