

TOPLUMBİLİMLERDE ENDÜKSİYON PROBLEMİ ve ELEŞTİREL AKILCILIK

Özgür Savaş

Toplumbilimlerde endüksiyon problemini incelerken öncelikle belirtmemiz gerekir ki yazımızın amacı; 20. Yüzyılda bilim felsefesi ekseninde yapılan tartışmaların merkezini oluşturan endüksiyon (tümevarım)-dedüksiyon (tümdengelim) çekişmesinin yöntembilimsel bir analizini yapmak değil; okuyucuya, toplumbilimlerde sık uygulanan endüktif genelleme yoluyla tarih ötesi determinist kehanette bulunma yönteminin geçersizliği üzerine bir bakış açısı kazandırmaktır. Bu nedenle yazıda söz konusu yöntem ve uygulayıcıları (Marx v.b) üzerinde çok ayrıntılı durulmayacak, yalnızca ilişkinin okuyucunun zihninde canlanması için örneklere gidilecektir.

Toplumbilimsel endüksiyon probleminden önce formal bilimlerde endüksiyon (tümevarım) yöntemi üzerinde kısaca duralım. Tümevarım bir problemin genel-geçerli olduğu savunulan bir formülün doğrulanması amacıyla koşullarının sınanması esasına dayanan bir yöntemdir.

Daha açıklayıcı olması için örneğin; 1'den herhangi bir n sayısına kadar olan sayıların toplamının $\frac{1}{2} \cdot (n^2 + n)$ olduğu savını ele alalım. Savımızı başlangıç durumu olan $n=1$ için deneyelim; "1'den 1'e kadar sayıların toplamı" $=1$ açık sonucunu formülde denersek $\frac{1}{2} (1+1)=1$ sonuç başlangıç koşulu için doğru. Bu durumda herhangi n sayısının toplamı için formülümüzü tutarlı 'varsayarsak', $(n+1)$. durum için de geçerli olduğunu göstermemiz yeterli olacaktır. O zaman ilk n sayısının toplamına $(n+1)$ ekleyelim; $\{\frac{1}{2} \cdot (n^2 + n)\} + (n+1) = \frac{1}{2}(n^2 + 3n + 2)$ sonucunu elde ederiz. Sonuç üzerinde birkaç işlem yaparsak $\frac{1}{2}(n^2 + 3n + 2) = \frac{1}{2} \{(n+1)^2 + (n+1)\}$ sonucu karşımıza çıkar. Bu da savımızın geçerliliğini ortaya koyar. Görüldüğü gibi bir 'öndeyi'nin ardından 'varsayım'la sonucu 'doğruladık'. Yöntemimiz formal bilimler için; tutarlı bir öndeyinin varsayımlar yardımıyla doğrulanması olarak gayet olumlu sonuçlar ortaya koymaktadır.

Şimdi toplumbilimsel endüksiyon problemine adım adım geçiş yapalım ve doğabilimsel bir örnek üzerinde sözlü yorumda bulunalım. Ulaşmak istediğimiz önerme tüm balıkların suda yaşadığı savı olsun. Bu durumda hipotezimizi destekleyecek gözlemlere geçelim; levrek bir balıktır suda yaşar, lüfer bir balıktır suda yaşar, hamsi bir balıktır suda yaşar, ... x bir balıktır suda yaşar; öyleyse tüm balıklar suda yaşar. Sonuç tutarlı, fakat aynı yöntemi "tüm kuşlar uçar" savı için uygularsak, devekuşu veya tavuk örneği, genellemeye ulaşırken seçtiğimiz örnekler arasında yer almadığı sürece endüktif yaklaşım bizi yanlış bir genel-geçer sonuca (tüm kuşlar uçar) ulaştıracaktır.

Görüldüğü gibi bu basit örnekte bile karşımıza bir sorun çıkmaktadır. Sorun, sınırlı sayıda gözlemlerle hipotezimizi genel-geçer bir hale sokmak için, savımızı doğrulama çabamızdan ileri gelmektedir. Sorunumuzu aşmanın aslında temelde birbirinin tamamlayıcısı iki yolu vardır. Birincisi başlangıçta öne sürdüğümüz a priori (önsel= akıl yoluyla öne sürülen, deneysel tatbiki yapılmamış) hipotezimizin geçerlilik sınırlarını daraltmak. Yani hipotezimize sınır koyarak (demarcation)², bazı olguları hipotezimizin kapsamı dışında bırakmak. Dolayısıyla hipotezimiz şöyle daha spesifik hale getirilmelidir (a)"Devekuşu, tavuk (ve de uçmayan tüm diğer kuşlar) dışında tüm kuşlar uçar". Hipotezimiz işte bu haliyle bilimsel ve genel-geçer bir içeriğe kavuşmuştur. İncelenen örnek dolayısıyla sonucun pek de faydalı olmadığı kabul edilebilir. Ancak zaten sınır-koyma problemlerinde göze alınacak temel husus sunulan hipotezin bilgi verici (informative) içeriğidir³. Dolayısıyla faydalı olmayacağı aşikar -yukarıdaki gibi- bir hipotez üzerinde fazla da uğraşmaya gerek yoktur.

Bahsedilen sorunu aşmanın diğer bir yolu da hipotezimizi doğrulamaya çalışmak yerine yanlışlamaya çalışmaktır. Tüm kuşlar uçar hipotezini yanlışlama çabası içerisinde bir arayışa girdiğimiz zaman devekuşu örneğine ulaşabiliriz. Yanlışlayan bir örneği bulduktan sonra yapmamız gereken mümkün olduğunca hipotezimize dogmatik bir bağlılık göstermeksizin ad hoc (yardımcı) hipotezler⁴ aracılığıyla içeriğini biraz genişletmektir. Burada ad hoc hipotezimiz "devekuşu kuştur, uçmaz" olabilir. Bunu tüm yanlışlayıcı örnekler için yapar, ve bunları esas hipotezimize dahil edersek sonunda yine (a) genel-geçer hipotezine ulaşabiliriz.

Bu yöntemde kafalarda bir soru işareti oluşabilir. Peki ad hoc hipotezlerle temel hipotezimizi

genişletmenin sınırı nedir? Bu sınır az önce bahsettiğimiz hipoteze dogmatik bir şekilde bağlanmama sınırı, yani empirik (test edilebilir) içeriğinin kaybolmama sınırıdır. Zaten dogmatik bir sürece geçiş hipotezi bilimsellikten uzaklaştırmakla kalmayıp bir noktadan sonra informatif içeriğinin de kaybolmasına ve aşırı genişleme sonucu kendi kendini yanlışlamasına kadar götürmektedir.

Hipoteze dogmatik olarak bağlanmanın en bariz örneğini sözde-bilimsel sosyalizm taraftarlarının her yanlışlama çabası karşısında Marx'ın hipotezlerini sürekli doğrulama çabası içerisinde ad hoc hipotezlerle (özellikle Lenin tarafından yapılan yamamalar) aşırı genişletmelerinde ve dolayısıyla Marksizmin empirik içeriğinin kaybolmasına yol açmalarında görebiliriz. Aynı durum tamamen dogmatizme dayalı tinsel argümanların eleştirilemezliği şeklinde tüm dinlerde ve Comte'un pozitivistinde de açıkça görülmektedir.⁵

Konumuzun gövdesini oluşturan toplumbilimlerde endüksiyonun tutarsızlığına gelelim. Bunun için yazımızın girişinde yaptığımız endüksiyon tanımını birazcık daha açalım. Endüksiyon; a priori olarak ortaya konulan bir sonucun, varsayımlar üzerinden empirik olarak doğrulanmasına dayalı bir yöntemdir. Yöntemin aşamalarını net bir şekilde ortaya koymamız gerekirse: 1- Gözlem, deney. 2- Endüktif genel-geçer bir sonuç. 3- Hipotez. 4- Hipotezin doğrulanma çabası (hipotezi genişletme vs.). 5- Genel sonuca ulaşma.

Bu aşamalar özellikle bilim felsefesinin oluşmasında en büyük paya sahip olduğu inkar edilemez olan mantıkçı empirist (neo-pozitivist) Viyana çevresi filozofları (Schlick, Hahn, Neumann...) tarafından benimsenmiş ve özellikle Bacon tarafından sistematik hale getirilmiştir. İşin ilginç yanı, Marksizm'de de olgusal gelişimin aşamalarının aynı şekilde çizilmiş olmasıdır. Yani dogmatik olarak bağlanmış bir kehanet olan "Sosyalist devrim olacaktır" üzerine sürekli doğrulama çabası içerisinde yeni eklemelerde bulunmaktadır. Yalnız burada neo-pozitivistlerin endüktif yaklaşımları sırasında marksistlere oranla eleştiriye ve test edilebilirliğe çok daha açık olmaları dolayısıyla akılcılık ve iyi niyetlerini belirtmeden geçemeyiz.

Peki böyle bir yöntemin toplumbilimlerde uygulanmasına imkan var mıdır? Varsa da ne ölçüde bilimseldir? Bu sorunun yanıtlanması sırasında -ayrıntısına ileriki sayılarımızdan birinde yer verme koşuluyla- biraz daha Marksizm üzerinden yanlışlamacılık uygulayalım. Marx tarihselciliğin tipik özelliklerinden biri olan "tarihin nedensellik ilkesi doğrultusunda yönelimler sergilediği" yanışıyla toplum bilimlerde determinist bir takım öndeyilerde (determinist öndeyi=kehanet) bulunmayı, toplumların eğilim, yönelim yasalarını bulma amacıyla kullanıyor.⁶ Marx'tan önce de birçok filozof bu konu ile uğraşmıştı. Ancak gözden kaçmakta olan bir takım olgular var. Bunlardan birincisi determinist bir öndeyide bulunmanın ancak fizik gibi bilimler üzerinde mümkün olduğu ve bunların da temelinde incelenen olgunun statik yapılı olması zorunluluğudur.⁷

Statik deyince akla Newton mekaniğinde hareket halindeki bir maddenin t zamanı sonrası herhangi bir andaki konumunun bulunabilmesi ya da Newton'un 75 yıl sonra Halley kuyruklu yıldızının şu gün şu saatte şurdan geçecek şeklinde bir öndeyide bulunmasının nasıl olduğu akla gelebilir. Zaten bizim dikkat çekmek istediğimiz temel noktalardan biri de budur. Sözü edilen hareketler dinamik olmalarına rağmen yapı olarak statiktirler.⁸

Yapı olarak statik olma ile kastedilen hareketin geleceği konusunda hiçbir belirsizliğin bulunmaması, sabit bir yörünge üzerinde hareket ediyor olmasıdır. Aslında belirsizlik bu durumlarda da var olmasına rağmen nicel bağlamda kayıt dışı bırakılabilmektedir (Örneğin Halley kuyruklu yıldız yörüngesi üzerinde hareket halindeyken güneşte olabilecek bir big-bang türü patlama ile gezegenlerin çekim özelliklerinin değişmesi elbette Halley'in yörüngesini ve dolayısıyla dünyadan geçme zamanını değiştirecektir, ancak bu bahsettiğimiz gibi makro düzeyli bir değişimdir ve olasılığı ihmal dahilindedir).

İşte toplumbilimler üzerinde kesin olarak öndeyide bulunulması bilimselliği sınır dışı etmekle mümkün olabilecektir, çünkü toplumsal dinamikler belirsizliğin en yoğun olarak gözlemlendiği olgulardır. Yani toplumsal yönelimlerin gözlenmesi mümkün iken sonucun kesin olarak söylenebilmesi hele hele tarihin ve toplumsal dinamiklerin nedensellik ilişkileri içerisinde formüle edilebilmesi imkansızdır.

Aksi öndeyiler yalnızca kehanet olabilirler. Toplumbilimlerde yapılabilecek olan şey yalnızca a priori kestirimler yapabilmektir.⁹ Kestirim yaparken de temel koşul hipotezimizin empirik özelliğinin muhafaza edilmesi ve yanlışlama çabası içerisinde test edilmesidir. Bir hipotezi

doğrulamak için milyonlarca önerme veya gerçeklik (burada gerçeklik - algı sorununa girmiyoruz) bulunabilir ama esas olan yanlışlayan tekil örneklerle ulaşılabilmesidir.

Toplumbilimlerde endüksiyonun bir diğer eleştirisi de hipotezin oluşturulması aşamasının konumsal yanlışlığıdır. Yani, çeşitli gözlemler üzerine bir kehanette bulunarak sonradan ortaya çıkabilecek tüm problemlerde bu sonuçtan hareketle çözümler bulma, sonucun çözümden önce ortaya konmasıdır (sanırım Marksizm'deki uygulama okuyucunun zihninde açık olarak canlanmaktadır). Oysa doğru yöntem; 1-) Karşılaşılan bir probleme ilişkin bir çözüm önerilerinin analizi. 2-) Bu çözüm önerilerinin zayıf yönlerinin eleştirel bir denetimden geçirilmesi, başarı oranlarının değerlendirilmesi. 3-) Seçenekler arasından test edilebilir çıkarımlara ulaşma. 4-) Bunlar arasından uygun görülen çözüme ulaşılması. 5-) Tasarının tümünün çevresel faktörler açısından düzenlenmesi. 6-) Yanlışlama ve çürütme çabası.

Görüldüğü gibi bu yöntemde kesin bir sonuca ulaşılması halen söz konusu değildir. Hiçbir zaman da olmayacaktır. Açıkçası bu yöntemde amaç her derde deva bir reçete ortaya koymak değil, hastalığa uygun ilacı bulmaktır. Bilimde genel-geçer bir reçete zaten söz konusu değildir, hele hele toplumbilimlerde hiç değildir.¹⁰ Yukarıdaki yöntem eleştirel akılcılık olarak Popper tarafından ortaya konan bilimsel yöntemdir (Popper'i neo-pozitivist olarak niteleyenlere gerekli yanıtı verdiğimizi umuyorum). Eleştirel akılcı yöntemde varılan çözüm önerisi belirli sınırlar dahilinde geçerlidir ve yanlışlanana kadar kabul edilebilir olan spesifik bir sonuçtur. Bilimselliğin temel koşulu olan mümkün olduğunca spesifik olma koşulunu kendisi baştan koymaktadır. Dolayısıyla ancak ve ancak benzer şartlarda aynı problemle karşılaşılması durumunda bir çözüm metodu olarak öne sürülebilmektedir .

Sonuç olarak, burada endüksiyon probleminin –fazla ayrıntılı olmayan- bir incelemesini yaparak okuyucuyu bilimsel yöntemin niteliği ve bilimsel olmanın koşulu üzerinde bir fikir sahibi yaptığımızı umuyorum. Vardığımız noktada son olarak şu noktaya dikkat edilmesi gerektiği kanısındayım. Bu yazıda endüktif bir metod kullanan marksizmin tüm zamanlar, mekanlar ve koşullar dahilinde genel-geçer bir çözümleme olması iddiasının geçersizliği ortaya konmuştur. Kemalizm'in az gelişmiş ve gelişmekte olan ülkeler için –benzer şartlarda- bir çözüm önerisi olduğu gözönüne alınırsa, neden yıllardır Kemalizm'in kullandığı yöntemin materyalizm değil de eleştirel akılcılık olması gerektiğini savunduğumuz daha iyi anlaşılabilir.

Dipnotlar

- 1- Matematikte ispat teknikleri için bkz. Lewis, H.R., Papadimitriou, C.H.; Elements of the Theory of Computation, Mc-Graw Hill, 1980, Sayfa:23.
- 2- Sınır koyma Popper'e bilimselliğin temel koşullarından biridir. Bkz. Popper, K.R.; Tarihsiciliğin Sefaleti – Ural, Ş., Sunuş, İnsan Yayınları, 4. Baskı, 2000, Sayfa:14.
- 3- Informative Content, bkz. Popper, K.R.; The Philosophy of Karl Popper, ed. P.A. Schilpp, Open Court, Cilt 1, 1974, Sayfa:31.
- 4- Popper'in ad-hoc hipotezler kavramı, öğrencisi Lakatos tarafından Popper'in önceden kaygılarını belirttiği (bkz Popper, K.R.; Açık Toplum ve Düşmanları Cilt:2, Remzi Kitabevi, 3.Baskı, 1994, çst.) sınırlar dikkate alınıp geliştirilerek, eleştirel akılcılık yöntemine eklenmiştir. Turanlı, A.; Popper'in Bilim Felsefesi Ders Notları, İTÜ, 2001.
- 5- Comte'un pozitivistliği üzerine ayrıntılı bilgi için bkz. Özügül, O.; Pozitivistizm ya da Mantık Olarak Felsefe, Us Yayıncılık, 1.Baskı, 1991.
- 6- Ayrıntılı inceleme için, bkz. Popper, K.R.; Açık Toplum ve Düşmanları Cilt:2, Remzi Kitabevi, 3.Baskı, 1994, Sayfa 81. Popper adı geçen eserinin 79-187. sayfaları arasında sürekli olarak bu konuyu işlemiş ve nedenleri ile Marksizmin bilimsellikten uzaklığını kanıtlamaya çalışmıştır.
- 7- Lenin, Oeuvres Cilt 21. Sayfa: 52'de şöyle diyor. "Marx, olağanüstü çeşitliliği ve tüm gelişmeleri ne olursa olsun, tek ve yasalar tarafından yönetilen bir süreç olarak tasarlanan tarihin bilimsel inceleme yolunu açtı". Bkz. Cogniot, G.; Çağdaşımız Karl Marx, Bilim ve Sosyalizm Yayınları 14, 1975, Sayfa: 131
- 8- Yapı olarak statik olma tarafımdan yapılan bir tanımlamadır. Paralel bir yaklaşımın toplum bilimleri üzerindeki incelemesi için bkz. Popper, K.R.; Tarihsiciliğin Sefaleti, İnsan Yayınları, 4.Baskı, 2000, Sayfa:115.
- 9- Aynı durum, doğabilimlerinde determinist öndeyinin imkansızlığı ve kestirim kavramı incelemesi için bkz. Yaltırak C.; Deprem Önceden Bilinebilir mi?, Aydınlanma 1923, Sayı:32, 2000, Sayfa:7.
- 10- Bu yazı boyunca yanlışlanmaya çalışılan tekil örnek; Marksizmin kendisi değil bilimsel

olduđu savıdır. Ayrıntılı Marksizm incelemesi için bkz. Öđüt, K.; Kemalist İdeoloji ve Eleştirel Akılcı Yöntem, Aydınlanma 1923, Sayı:17, 1997, Sayfa: 23; Önder, M.; Bilim İdeoloji ve Belirlenimcilik; Aydınlanma 1923, Sayı:17, 1997, Sayfa:26.