
倀刀伀䬀伀倀吀伀一
唀渀搀攀爀最爀愀搀甀愀琀攀 倀栀椀氀漀猀漀瀀栀礀 䨀漀甀爀渀愀氀 漀昀 䈀椀氀欀攀渀琀 唀渀椀瘀攀爀猀椀琀礀

䤀猀猀甀攀 ⌀㄀ 簀 䄀瀀爀椀氀 ㈀　㈀　

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

I

PROKOPTON
Undergraduate Philosophy Journal of Bilkent University

Prokopton is an annual online journal. It is first of its kind in Turkey as
a refereed international journal of philosophy for undergraduate

students. ‘Prokopton’, as a Greek term used by Stoics, means making
progress toward truth or being a student of wisdom.

prokopton.bilkent.edu.tr

Faculty Supervisor
Dr. Tufan Kıymaz

Managing Editorial Board
Berk Celayir

Gamze Büşra Kaya
Mete Han Gencer

Associate Editors
Zehra Vural
Efehan Kök

High School Section Editors
Maria Pribek

Yağmur Umay Sağlam
Naz Atay

Selin Atalar

Web Designer
Mete Han Gencer

http://prokopton.bilkent.edu.tr/
http://prokopton.bilkent.edu.tr/
http://prokopton.bilkent.edu.tr/about/
http://prokopton.bilkent.edu.tr/about/
http://prokopton.bilkent.edu.tr/about/
http://prokopton.bilkent.edu.tr/about/
http://prokopton.bilkent.edu.tr/
http://www.phil.bilkent.edu.tr/index.php/tufan-kiymaz/

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

II

Table of Contents

The Non-Identity Problem in the Context of the Zika-Virus (ENG) 1
Tobias Lechner | Goethe University

Bayesian Account of Diachronic Coherence and Dogmatic Attitudes (ENG) 12
Zeynep Burçe Gümüşlü | Boğaziçi University

Panpsişizm Hassas Ayarı Açıklayabilir Mi? (TUR) .. 21
Berk Celayir | Bilkent University

Unsurprising Uniqueness of Me (ENG) .. 30
Mete Han Gencer | Bilkent University

Deceived for the Better: The Case of Robot-Human Relationships (ENG) 34
Begüm Cerrahoğlu, İlayda Güneysu, and Selin Yılmaz | Bilkent University

High School Essay: The Inseparable Nature of Words and Cognition (ENG) 46
Defne Savaş | BLIS

Translation: En Soluk Tutku | The Faintest Passion – H. Frankfurt (TUR) 48
Emre Can Özuslu | Mersin University

Translation: Biz Neyiz? | What Are We? – E. Olson (TUR) ... 62
Meltem Alkur | Hacettepe University

Book Recommendation: The Ancient Art of Stoic Joy (ENG) 80
Aybala Yağmur Yılmaz and İpek Hadım | Bilkent University

Interview: Bence Nanay (ENG) .. 82
Söyleşi: Bence Nanay (TUR) .. 87

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

T. Lechner | The Non-Identity Problem in the Context of the Zika-Virus 1

Contraceptives or Mosquito-Nets:
The Non-Identity Problem in the Context of the Zika-Virus
Tobias Lechner | Goethe University

Abstract
When pregnant women are bitten by mosquitos and get infected by the Zika-Virus,
the newborn is likely to face severe disabilities. To prevent this from happening,
South American health organisations have the choice of providing mosquito-nets or
contra-ceptives. The Non-Identity Problem (NIP) arises because of the conflict
between the intuition that overall welfare should be promoted in such occasions and
the Narrow Deontic Principle which states that an act is morally false/right only if
someone is made worse/better off. The NIP is a challenge for giving a preference to
the more cost-effec-tive contraceptives. As chapter 2 shows, this is so because due
to later conception, a different child will be born than the one who would face the
disability. In contrast to mosquito-nets, contraceptives cannot be said to make the
disabled child better off. This is because it would not exist if the mother used
contraceptives.

The NIP could be solved by rejecting the Narrow Deontic Principle. In chapter
3, I argue that the attempts to reject it fail. I do so by defending the three premises the
principle is based on. Therefore, I conclude that one should rather let go of the
intuition than of the principle. In chapter 4, I return to the Zika-Virus case. I maintain
that health organisations should provide mosquito-nets to already pregnant women,
only. There are no moral obligations to provide mosquito-nets or contraceptives
before conception has taken place, as this will affect the identity of the future child.
Similarly, women only have a moral obligation to protect their foetus by using
mosquito-nets, when al-ready being pregnant.

SECTION I: Introduction
The Zika-Virus received worldwide attention in 2015, when Brazil declared a
national health emergency. The world health organization declared a Public Health
Emergency of International Concern in early 2016 (Savulescu et al. 2017, p. 175).
Infected human adults suffer from minor symptoms. However, if a pregnant
woman is infected, the fetus is likely to contract microcephalia (Des GbR 2018). This
is likely to result in phys-ical and psychological damage to the child’s development.
The Zika-Virus is mainly transmitted through the bite of Aedes and Culex Mosquitos
(Savulescu et al. 2017, p. 178).

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

T. Lechner | The Non-Identity Problem in the Context of the Zika-Virus 2

To prevent the fetus from being infected, two methods have been employed.
The first method is providing mosquito-nets. This prevents pregnant women from be-
ing infected which protects the fetus. The second method is providing contraceptives.
This enhances the possibilities for women to delay their pregnancy until the peak sea-
son of the mosquitos is over. In fact, some Latin American countries have given women
the advice to delay their pregnancy for up to two years (Savulescu et al. 2017, p. 178).

Providing contraceptives is more effective in producing healthy children
(Savulescu et al. 2017, p. 177). Two questions arise from this fact. First, should becom-
ing mothers protect their fetus by using contraceptives instead of mosquito-nets? Sec-
ond, should health organizations prioritize providing contraceptives over mosquito-
nets? Chapter 4 reveals that these questions are in fact more different from another
than they seem at first sight.

The intuitive answer to both questions seems to be “yes”. This paper aims at
showing that this answer is false. This is so because of the Non-Identity Problem (NIP).
Darek Parfit came up with the NIP in Reasons and Persons (1984, p. 359). The essence of
the NIP is the following: If we accept that an action is right only if someone is better
off by it (Narrow Deontic Principle), we get to counterintuitive implications in many
cases. This is because although the overall outcome is better in one scenario, no one
can be said to be better off by it. As this concerns the question of the goodness of out-
comes, the NIP is mostly seen as a problem within consequentialist theories. Therefore,
I am taking a consequentialist perspective in this paper, defining consequentialism as
a theory that states that the rightness of an action depends on the goodness of the con-
sequences of this action (Vallentyne 2006, pp. 21-22).

Apart from the introducing and concluding chapters, there are three chapters
in this paper. In chapter 2, I illustrate the NIP in the context of the Zika-Virus and
formulate the argument for the Narrow Deontic Principle, which implies the NIP. In
Chapter 3, I argue that there are good reasons to accept the argument. Chapter 4 entails
the implications of the argument being true in the Zika-Virus case.

SECTION II: The Non-Identity Problem
The NIP can be explained easily by using a sample case. Therefore, I illustrate first how
the NIP arises in the Zika-Virus case. Next, I examine the structure of the problem.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

T. Lechner | The Non-Identity Problem in the Context of the Zika-Virus 3

2.1. The Non-Identity Problem in the Zika-Virus Case
Consider the following cases.

Maria. Maria lives in a location where the danger of being infected by the Zika-
Virus is high. She wants to have a child. After having become pregnant, she de-
cides to protect her foetus by using mosquito-nets from now on. This is why she
is not infected during pregnancy. After nine months she gives birth to healthy
Luiz.

Laura. Laura lives in the same area as Maria. However, before becoming preg-
nant, she decides to protect her foetus by delaying becoming pregnant by six
months after the peak season is over. Due to the small possibility of being in-
fected at that time, healthy George is born 15 months after Laura having decided
to delay her pregnancy.1

For the sake of the argument, I assume that both mothers would have given birth to a
disabled child if they had not used the prevention method. Furthermore, I assume liv-
ing with this disability as worse than living without it, yet life is worth living either
way.2

The similarity between the two cases is that the result seems to be the same: a
healthy child is born instead of a disabled child. However, there is also a crucial dif-
ference. The case of Maria is less complicated. She was already pregnant, when decid-
ing to protect her foetus by using a mosquito-net. Thus, Luiz would have been brought
to existence no matter whether Maria decides to use the mosquito-net. If Maria refrains
from using the mosquito-net, Luiz will be born with a disability. If she does use it, Luiz
will be born without the disability. Therefore, Luiz is better off if Maria uses the mos-
quito-net.

This is not so in the case of Laura. If Laura does not delay her pregnancy by
using contraceptives, a child is born who does not suffer from the disability. This child,
however, is not George, but (let’s call her) Silvia. This is because the identity of future
beings depends on the exact time of conception. If our parents had had sexual

1 This paper does not regard the question on how the becoming mother is affected by the decision. For
the sake of the argument it is assumed that the mother does not care on behalf of personal reasons, when
birth takes place. Another option, abortion, is not regarded, either.
2 In this case, as the disabilities include reduced brain and eye function (Salvuescu et al., 2017, 176), I
believe that these children will face disadvantages, as society privileges people without this disability.
Thus, no matter whether someone understands disability as a medical, social, or cultural concept, from
a consequentialist perspective it seems plausible to state that the child will be worse off, if disabled. For
the discussion on the different definition of disability, consider Kittay et al. 2010; Waldschmidt 2017;
Dederich 2010 among others.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

T. Lechner | The Non-Identity Problem in the Context of the Zika-Virus 4

intercourse few hours (even minutes or seconds) later, we’d probably never have ex-
isted. Parfit calls this the Tine-Dependence Claim (1984, p. 351). This means Laura did
not have the decision between healthy George and disabled George. She had to decide
between healthy George and disabled Silvia.

While Maria improves the life of her child by using the mosquito-net, Laura
does not do so by using contraceptives. It is false to say that George’s life is better due
to Laura delaying her pregnancy. George has been threatened to be disabled at no
time. If Laura had refrained from using contraceptives, George would not have been
born. George exists in only one of the two possible scenarios. If he does not exist, there
is no person, “George” could refer to. The relations better off and worse off need at least
two relata they can refer to. Thus, to say that one of the two scenarios is better for
George, he needs to exist in both scenarios. If this is the case, we can say: If Laura uses
contraceptives, George is better off than if she refrains from doing so. However, as he
exists only if she does not use contraceptives, he cannot be said to be better off. Simi-
larly, we cannot say that refraining from using contraceptives is worse for Silvia than
using them. This is so, because Silvia only exists in one of the two scenarios. Therefore,
refraining from using contraceptives is neither worse for Silvia, nor is using conracep-
tives better for George.

Could we say that Laura using contraceptives is better for Laura’s child? This is
to confuse the distinction between de dicto and de re. “Laura’s child” is nothing but a
relation to Laura (de dicto). A relation cannot be better off, only identities (de re) can
(Parfit 1984, p. 359; Heyd 2014, p. 6).

We have to accept that by using contraceptives, no one (neither Silvia nor
George) is made better off. In contrast, by using the mosquito-net, Luiz is made better
off. However, as George would be better off than Silvia, it seems intuitively plausible
that Laura should bring George rather than Silvia into existence although no one is
made better off. However, many believe in what Parfit called the Narrow Deontic Prin-
ciple, which states that an act is morally false, only if someone is made worse off. Parfit
called the problem arising from the conflict between this intuition and the Narrow
Deontic Principle, the Non-Identity Problem (1984, p. 362). If we want to avoid the
NIP, we are left with two options. Either we get rid of the intuition or we reject the
Narrow Deontic Principle. Let us have a look at the structure of the Narrow Deontic
Principle.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

T. Lechner | The Non-Identity Problem in the Context of the Zika-Virus 5

2.2. The structure of the Narrow Deontic Principle
David Boonin formulates the argument for the Narrow Deontic Principle in his essay
How to Solve the Non-Identity Problem (2008):

P1: If P’s act does not make Q worse off than Q would have been had P not done
the act, then P does not harm Q.
P2: If P’s act does not harm Q, then P’s act does not wrong Q.
P3: If P’s act does not wrong anyone, then P’s act is not wrong (ceteris paribus).
C: If P’s act does not make Q worse off than Q would have been had P not done
the act, then P’s act is not wrong (ceteris paribus) (Boonin 2008, pp. 132-133).

C matches Parfit’s definition of the Narrow Deontic Principle: “An act cannot be wrong
if this act would be worse for no one” (2017, p. 120).

In our example, it would not be morally wrong to bring Silvia into existence,
instead of George. This is because neither Silvia nor George would be worse off by
Laura’s decision. However, Maria would act morally false if she refrained from using
mosquito-nets, since this would make Luiz worse off. In order to reject the Narrow
Deontic Principle and avoid the NIP, one can attempt to reject the premises. Chapter 3
provides a defence of each premise.

SECTION III: Defence of the Narrow Deontic Principle
3.1. Defence of Premise 1

If P’s act does not make Q worse off than Q would have been had P not done the act, then P
does not harm Q.

In Harming Future People (1990), Matthew Hanser argues, contrary to P1, that it is pos-
sible to harm someone without making her worse off. According to Hanser, I can harm
a being if this being suffers more pain because of my act.

H: “An act does not harm someone in the morally relevant sense unless its con-
sequence is that that person is harmed more than he would have been had the
act not been performed” (Hanser 1990, p. 55).
Hanser understands H, as that the act is wrong because in one scenario Silvia

experiences harm, in the other, it is not the case that there is Silvia experiencing harm.
Therefore, it is better if Laura uses contraceptives.

According to Boonin, H is severely counterintuitive. Consider the fact, that
every life entails various harms. Even the most privileged person will eventually ex-
perience hunger, timidity or boredom. According to H, it would be wrong to bring this
person into existence. If she is not brought into existence, it will not be the case that

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

T. Lechner | The Non-Identity Problem in the Context of the Zika-Virus 6

there is a person experiencing harm. Thus, by existing, there is more harm experienced
by this person than if she does not exist. H implies that it is wrong to bring anyone into
existence who will experience even the slightest bit of harm (2008, pp. 138-139).

I agree with Boonin. H can explain why we should not bring Silvia into exist-
ence. If she exists, there will be more harm experienced by her than if she does not
exist. However, H cannot explain why Laura should bring George into existence, in-
stead. If he exists, it will be the case that he will experience harm (fears, hunger etc.),
which would not be the case if he does not exist. Hence, H implies that neither Silvia
nor George should be brought into existence. This is not a solution to the NIP. There-
fore, H fails; P1 endures.

3.2. Defence of Premise 2

If P’s act does not harm Q, then P’s act does not wrong Q.

The intuition that I can wrong someone else without harming her seems quite strong.
There are two main objections against P2.

The first objections appeals to the importance of intention. We can wrong some-
one, if we have the intention to harm this person. Consider that Laura did not want to
delay her pregnancy because she just did not care how healthy her child will be. This
carelessness towards her child seems to wrong Silvia or Luiz even if they are not
harmed by it. Boonin responds to this objection that considering that Laura is fully
aware of the NIP, her intention would not be to harm Silvia or George if she brings
Silvia into existence. Since she agrees with P1, she does not believe that her child can
be harmed by refraining from delaying her pregnancy (Boonin 2008, pp. 140-141). I
believe Boonin’s defence fails. His argument assumes that Laura is fully aware of the
NIP. But suppose that Laura did in fact want to harm her child or that even Maria
wanted to harm Luiz by using mosquito-nets. Boonin’s defence cannot explain why
Maria’s act to use mosquito-nets would be morally right, although the intention was
bad. The same is true for Laura.

There is a better response. First, recall that the NIP is a problem within conse-
quentialist ethics. Thus, if intentions play a role, this role is minor. Second, even if
someone can be wronged without being harmed, it seems clear to me that this person
must exist to be wronged. Even if we accept that we wrong a dead person by disre-
specting her grave, we can appeal to a person that has existed. But it is very implausi-
ble that we can wrong someone who will never exist. We can ask: “Who did we
wrong?”. Even if Laura’s intention was to harm George by bringing Silvia into exist-
ence, she cannot wrong him, as he will never exist. It is true that Laura could be said

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

T. Lechner | The Non-Identity Problem in the Context of the Zika-Virus 7

to wrong Silvia if her intention is to harm her. However, this can be so every time
someone is brought into existence. As mentioned above, even Maria could be said to
wrong Luiz by having the intention to harm him by using mosquito-nets. This is a
separate problem of deontological theories that has nothing to do with the NIP.

A second way to reject P2 is an appeal to rights. Someone can be wronged, if
her rights have been violated even if she is not harmed by the action. Lying behind
someone’s back is wronging someone even if this person will never be harmed by this
lie (Nagel 1970, p. 77). As a child has a right to a healthy life, one should bring the child
into existence that is healthy (Woodward 1986, pp. 810-812). But can we say that
George’s or Silvia’s rights have been infringed by Laura refraining from using contra-
ceptives? Whose right has been infringed? It cannot be George’s. This is because
George does not exist if Laura does not delay her pregnancy. It is implausible that
someone’s right can be infringed who will never exist. If this was so, the number of
right bearers would be infinite, as there are infinite beings who do not exist. Can Sil-
via’s right have been infringed? Recall that Silvia’s life is worth living, despite the dis-
ability. If we say that her rights are violated by bringing her into existence, we would
have to say that bringing any person into existence that will have a below-average
welfare will be violating their rights. And why stop there? Every person experiences
rights violations throughout her life. Is it wrong to bring anyone into existence? I be-
lieve not. The mistake is to confuse de dicto with de re. It seems like “Laura’s child’s”
rights are violated. Yet, just like a relation cannot be harmed, a relation does not pos-
sess rights that could be violated. I conclude that an appeal to rights does not solve the
NIP as no one’s rights are infringed in our example. Even if they are, this cannot be a
strong enough reason to avoid their existence.

3.3. Defence of Premise 3

If P’s act does not wrong anyone, then P’s act is not wrong (ceteris paribus).

A common objection is to appeal to what has been called the Impersonal Total View.
There are intrinsic goods in the universe such as happiness or health that need to be
promoted, independently of whether a person benefits from this. What matters is that
there are more healthy beings if George exists instead of Silvia. It is irrelevant whether
George will be better off (Singer 2013, p. 165).

There are two main objections to the Impersonal Total View. First, if the Imper-
sonal Total View was true, there are two counterintuitive implications. First, it leads
to the Repugnant Conclusion. This states that a universe in which hundreds of billions
of people with a welfare level just above 0 exist is better than a universe with a few

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

T. Lechner | The Non-Identity Problem in the Context of the Zika-Virus 8

billion people having high welfare, because overall welfare would be higher in the first
population (Parfit 1984, p. 391). Secondly, it would be morally required to bring chil-
dren into existence if this enhances overall welfare in the universe. This is counterin-
tuitive.

A second objection relates to an earlier mentioned point. The moral object of
ethics is people or living beings, not entities like stones or free flowing happiness. I
cannot wrong stones; I cannot wrong happiness; I can only wrong other living beings.
If we do not want to give up the language of morally wronging someone, then this is
an essential point. Laura is not wronging George by bringing Silvia into existence, as
George will not exist, which is a necessary condition in order to be wronged. I do not
believe that Laura can morally wrong “global happiness” by bringing Silvia into exist-
ence. “Global happiness” cannot be a moral object. Therefore, I reject the Impersonal
Total View.

I conclude chapter 3 by maintaining that the main objections to the premises of
the Narrow Deontic Principle fail. I claim that we should let go of the intuition leading
to the NIP, as the Principle is justified. Therefore, I agree with Boonin in saying that
the Non-Identity Problem is in fact not a problem, but a Non-Identity Argument.
Chapter 4 shows the implications this has on the Zika-Virus case.

SECTION IV: Implications of the NIP in the Zika-Virus case
Chapter 2 and 3 have shown that unlike contraceptives, the use of mosquito-nets
makes the child better off. Now, it seems that mosquito-nets should be prioritized over
contraceptives. Mothers should protect their foetus by using mosquito-nets instead of
contraceptives. Health organizations should focus on providing mosquito-nets instead
of contraceptives. Chapter 4 shows that it is not that simple.

4.1. The perspective of the becoming mother
The becoming mother has a moral obligation towards the foetus to protect it by using
mosquito-nets. If she did not do so, a child would be worse off. What happens before
conception, does not matter to the child if it affects its identity. Hence, there is no moral
obligation to use contraceptives.

Interestingly, there is no obligation to use mosquito-nets instead of contracep-
tives, either. Consider that having read this paper, Laura would not delay her preg-
nancy, but use mosquito-nets instead. This results in Silvia existing instead of George.
Therefore, this decision also affects the identity of the future child and will be better
for no one. Mosquito-net protected Silvia cannot be said to be better off by this decision
because she would not have been born if Laura had decided to use contraceptives.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

T. Lechner | The Non-Identity Problem in the Context of the Zika-Virus 9

Nevertheless, being pregnant with Silvia, Laura does have a moral obligation to use
mosquito-nets. This is interesting because no matter whether Laura protects Silvia
with mosquito-nets, this act is not worse or better than delaying the pregnancy and
bringing Luiz into existence. Nevertheless, when being pregnant with Silvia she must
use mosquito-nets.

4.2. The perspective of health organizations
Health organizations such as governments should focus on providing mosquito-nets
to pregnant women. This makes children better off. However, there is no such obliga-
tion to convince women who are not yet pregnant to use mosquito-nets instead of con-
traceptives. As mentioned above, there is no benefit for the child if mosquito-nets are
used instead of contraceptives, as this alters the identity of the child.

Interestingly, even providing not yet pregnant women who would have used
mosquito-nets anyways is morally required. This too, could change the identity of the
child. Consider that before being pregnant, instead of going to the supermarket to buy
a mosquito-net, Maria goes to a public hospital where she can get the mosquito-net for
free. This will affect the identity of the child as well, as this change of events is likely
to affect the exact time of conception. Recall that our very own identity depends on a
few milliseconds in which conception took place.

This leads to the counterintuitive implication that health organisations should
provide neither contraceptives nor mosquito-nets to women who are not yet pregnant.
The only moral obligation that remains is providing pregnant women with mosquito-
nets.

SECTION V: Conclusions
The aim of this paper has been to argue for the relevance of the NIP and apply it on
the Zika-Virus case. As the NIP relies on the Narrow Deontic Principle as well as the
intuition that overall welfare matters in these occasions, one must either reject the prin-
ciple or the intuition. Chapter 3 has shown that each premise within the argument for
the Narrow Deontic Principle can be defended against its major critiques. Therefore, if
we are serious about solving the NIP, we should get rid of the intuition.

The main implication of the NIP is that it is not of moral relevance to the future
being what happens before she is brought into existence if this alters her identity.
Therefore, I have argued in chapter 4, that in the Zika-Virus case, the focus should be
on already pregnant women. If they are at risk of being infected, they should protect
their foetus by using mosquito-nets because their child would be worse off otherwise.
However, there is no obligation to use contraceptives, as no one will be better off by

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

T. Lechner | The Non-Identity Problem in the Context of the Zika-Virus 10

the delayed pregnancy. Furthermore, there is no moral obligation to use mosquito-nets
instead of contraceptives, as this changes the time of conception, as well. Similarly,
health organizations should focus on providing pregnant women with mosquito-nets.
Providing contraceptives or mosquito-nets to not yet pregnant women is likely to
change the identity of the affected child and is therefore morally neutral.

Many might find the conclusions of this paper unsatisfying. It might seem coun-
terintuitive to say that it does not matter whether a disabled child exists or another one
that would be healthy. However, world history has shown that intuitions are not al-
ways trustworthy and universal. Sometimes, it is worth it, adjusting one’s own intui-
tions to moral principles. Speaking of counterintuitions we must therefore ask, like the
one saying that using contraceptives in our case is better than refraining from doing
so: for whom?

References
Boonin, D., 2008. “How to solve the non-identity problem”, Public Affairs Qurterly,

22(2): 129–159.
Dederich, M., 2010. “Behinderung, Norm, Differenz – Die Perspektive der Disability

Studies”, in Kessl F. and M. Plößer (eds.), Differenzierung, Normalisierung,
Andersheit: Soziale Arbeit als Arbeit mit den Anderen (VS Verlag für
Sozialwissenschaften: Wiesbaden), 170-184.

Des GbR, - Solutons, Zika Virus - Antworten auf häufige Fragen, 16.09.2018,
https://tropen-institut.de/krankheiten-a-z/zika-virus.

Hanser, M., 1990. “Harming future people”, Philosophy & Public Affairs, 19(1): 47–70.
Heyd, D., 2014. “Parfit on the Non-identity Problem, Again”, The Law & Ethics of Hu-

man Rights, 8(1): 1–20.
Keyur, D. and L. Caviola and J. Savulescu and M. Selgelid and D. JC Wilkinson, 2017.

“Zika, contraception and the non‐identity problem”, Developing World Bioethics,
17(3): 173–182.

Kittay, E. F. und Licia C. (eds.), 2010. Cognitive disability and its challenge to moral philos-
ophy, Wiley-Blackwell: Chichester, West Sussex; Malden, MA.

Nagel, T., 1970. “Death,” Noûs, 4(1): 73–80.
Parfit, D., 1984. Reasons and persons, Oxford: Oxford University Press.
———, 2017. “Future People, the Non-Identity Problem, and Person-Affecting Princi-

ples”, Philosophy & Public Affairs, 45(2): 118–157.
Singer, P, 2013. Praktische Ethik, Dritte Auflage, Stuttgart.
Vallentyne, P., 2006. “Against Maximizing Act Consequentialism”, J. Dreier (ed.), Con-

temporary Debates in Moral Theory, Wiley-Blackwell, 21–37.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

T. Lechner | The Non-Identity Problem in the Context of the Zika-Virus 11

Waldschmidt, A., 2017. “Disability Goes Cultural: The Cultural Model of Disability as
an Analytical Tool.”, in Waldschmidt A. And H. Berressem and M. Ingwersen
(eds.), Culture – Theory – Disability: Encounters between Disability Studies and Cul-
tural Studies (Transcript: Bielefeld), 19-27.

Woodward, J., 1986. “The Non-Identity Problem,” Ethics, 96(4): 804-831.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Z. B. Gümüşlü | Bayesian Account of Diachronic Coherence and Dogmatic Attitudes 12

Bayesian Account of Diachronic Coherence
and Dogmatic Attitudes
Zeynep Burçe Gümüşlü | Boğaziçi University

Abstract
According to Bayesian account of diachronic coherence, one should respond to new
evidence only by conditionalizing on the evidence. Here I argue that this view is inde-
fensible because probabilities equal to zero or one cannot change through Bayesian
conditionalization. Accordingly, an agent won’t change her extreme subjective proba-
bilities — those equal to zero or one — no matter what defeating evidence she might
later receive. That is, extreme subjective probabilities become dogmatic attitudes if one
is to respond to new evidence only by Bayesian conditionalization. One may suggest
that contingent propositions should never be assigned extreme probabilities, therefore,
Bayesian account of diachronic coherence does not imply that dogmatic attitudes to-
ward contingent propositions are occasionally admissible or required by rationality.
In the paper, I challenge this suggestion and conclude that holding extreme subjective
probabilities for contingent propositions is not problematic on its own but becomes so
when combined with the assumption that Bayesian conditionalization is the only ra-
tional way of updating beliefs. I argue that this is not a reason for objecting to assigning
extreme probabilities to contingent propositions, instead, it is a reason for objecting to
Bayesian account of diachronic coherence.

Introduction
How should one respond to new evidence? Bayesian answer is by conditionalizing.
Many would agree that learning calls for updating prior degrees of belief in one way
or another. Yet, conditionalization is the only rational way of updating degrees of belief
according to Bayesian account of diachronic coherence. Here I argue that this view is
indefensible as it implies no evidence can alter extreme subjective probabilities of an
agent — which are equal to zero or one.

Classical Bayesian conditionalization involves use of Bayes’ theorem combined
with Bayes' rule. It is applicable only when the evidence raises the subjective probabil-
ity of a proposition up to one, as using Bayes' rule requires assigning probability one
to some evidential proposition. Jeffrey’s conditionalization replaces Bayes’ rule with
Jeffrey’s rule. It thus provides a way of updating beliefs on an evidential proposition
in which one invests only partial belief. Neither conditionalization, though, can accom-
modate evidential propositions with zero prior probability. Consequently — as I

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Z. B. Gümüşlü | Bayesian Account of Diachronic Coherence and Dogmatic Attitudes 13

demonstrate in the paper— subjective probabilities equal to zero or one cannot change
through either way of conditionalization. Thus, Bayesian account of diachronic coher-
ence implies that extreme subjective probabilities won’t change no matter what defeat-
ing evidence one may later receive. That is to say, extreme subjective probabilities are
rendered dogmatic attitudes, if one is to respond evidence only by Bayesian condition-
alization. Bayesian account of diachronic coherence not only depicts such dogmatic
attitudes as rational but implies that, once a proposition is assigned an extreme proba-
bility, rationality requires clinging to that attitude toward the relevant proposition at
any rate. I will argue that this is an unacceptable implication for extreme subjective
probabilities pertaining to contingent propositions — as they are always fallible— if
not for any extreme subjective probability.

Supposedly, one should never assign probability one or zero to a contingent
proposition anyway. In that case, Bayesian account of diachronic coherence would not
imply that dogmatic attitudes toward contingent propositions are occasionally admis-
sible or required by rationality. That is, its implications for extreme subjective proba-
bilities would not necessarily trouble Bayesian account of diachronic coherence. I will
consider some possible objections to assigning probability one or zero to contingent
propositions and try to answer them. I will argue that these objections do not suffice
to vindicate that contingent propositions should never be assigned extreme probabili-
ties. Thus, Bayesian account of diachronic coherence cannot be defended by reserving
extreme probabilities for noncontingent propositions. I will conclude that holding ex-
treme subjective probabilities for contingent propositions is not a problematic attitude
on its own but becomes so when combined with the assumption that Bayesian condi-
tionalization is the only rational way of updating beliefs. I hold that this is not a reason
to object to assigning extreme probabilities to contingent propositions, but rather, a
reason to object to Bayesian account of diachronic coherence.

Bayesian Account of Diachronic Coherence and Conditionalization
According to Bayesian epistemology, beliefs come with degrees and degrees of belief
can be represented by real numbers between 0 and 1— by probabilities. Accordingly,
an agent’s overall doxastic state at a particular time can be captured by a probability
function, which takes propositions and gives real numbers in the unit interval as val-
ues (Ebert and Martin 2012a, p. 305). These values correspond to degrees of belief of
the agent, namely, subjective probabilities. According to Bayesian approach one’s sub-
jective probabilities should conform to the probability calculus in order to be syn-
chronically coherent (Hájek 2012b, p. 411). This is required by Bayesian account of ra-
tionality.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Z. B. Gümüşlü | Bayesian Account of Diachronic Coherence and Dogmatic Attitudes 14

Bayesian account of rationality also requires diachronic coherence. Probability
functions are specific to a particular time, so are subjective probabilities (Howson and
Urbach 1996, p. 99). For diachronic coherence, subjective probabilities should change
upon receiving new evidence — they should be updated. According to Bayesians, the
coherent way of updating subjective probabilities is conditionalizing on the evidence.
This process involves a shift of probability function. Conditionalizing on some evi-
dence means giving up the prior probability function P and adopting a new one, P’. In
this case, P(.) expresses a subjective probability before receiving the evidence and P’(.)
expresses a subjective probability just after receiving the evidence.

Classical Bayesian conditionalization is regulated by Bayes’ rule of conditional-
ization and Bayes’ theorem. Bayes’ rule relates P(.) and P’(.) (Strevens 2017). Assume
that content of some evidence can be captured by an evidential proposition E. In that
case, acquiring the evidence amounts to learning that E is true. For this case, Bayes’
rule can be written as P’(.) = P(.|E). It dictates that posterior probability of a proposition
just after learning E must be set equal to prior probability of that proposition condi-
tional on E. In other words, one’s subjective probability for a proposition, let it be H,
conditional on some proposition E must become her unconditional subjective proba-
bility for H if and when she learns that E is true (Strevens 2017, p. 23). Bayes’ theorem
yields the probability of H conditional on E. The theorem is as follows:

P(H|E) = 𝑃𝑃(𝐸𝐸|𝐻𝐻)×𝑃𝑃(𝐻𝐻)
𝑃𝑃(𝐸𝐸)

 (Howson and Urbach 1996, p. 99).

It can be derived from the ratio formula of conditional probability.

As Bayes’ rule sets P’(.) equal to P(.|E), P’(E) equals one. Accordingly, classical
Bayesian conditionalization calls for adopting a new probability function relative to
which the evidence acquired has a probability of one. This is applicable only when one
learns that some evidential proposition is true, that is, when evidence sends the sub-
jective probability for some proposition to one. Yet, as Jeffrey points out, in some cases
observation requires a new distribution of subjective probabilities but there is no evi-
dential proposition which can be said to be learned (Jeffrey 1965, p. 165). Observation
might raise the subjective probability for some proposition to some degree but not
necessarily all the way to one (Strevens 2017, p. 24). Jeffrey’s conditionalization lifts
the requirement of assigning probability one to an evidential proposition, thereby
providing a way to incorporate probabilistic evidence into conditionalization. Jeffrey’s
rule together with Bayes’ theorem regulates Jeffrey’s conditionalization. Jeffrey’s rule
is a generalization of Bayes’ rule and can be written as:

P’(H) = P(H|E) x P’(E) + P(H|~E) x P’(~E) (Howson and Urbach 1996, p. 106).

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Z. B. Gümüşlü | Bayesian Account of Diachronic Coherence and Dogmatic Attitudes 15

Jeffrey’s conditionalization thus involves giving up the prior probability function and
adopting a new probability function P’ relative to which an evidential proposition E
has a positive probability. It can be seen Jeffrey’s rule reduces to Bayes’ rule when
probability one is assigned to proposition E — when P’(E) = 1 (Norton 2011, p. 432).

It should be noted that if some evidence is to be incorporated into doxastic sys-
tem of an agent through conditionalization, the evidence must raise the probability of
some proposition whose prior probability is other than zero. Neither classical Bayesian
conditionalization nor Jeffrey’s conditionalization allows conditionalizing on an evi-
dential proposition with prior probability zero. As the value of posterior probability
—P(H|E)— is given by Bayes’ theorem, prior probability of E — P(E) — must be pos-
itive, otherwise P(H|E) goes undefined.

Bayesian account of diachronic coherence stipulates that one should respond to
new evidence by conditionalizing only. But this amounts to not responding to evi-
dence when it raises the probability of a proposition with a prior probability of zero —
as requisite posterior probability goes undefined in these cases. This implies that no
evidence can be incorporated into conditionalization if it suggests that a proposition
which is assigned probability one is false or that a proposition which is assigned zero
probability is true. Such evidence would have a prior subjective probability equal to
zero. Besides, no evidence with a positive prior probability can alter the value of an
extreme subjective probability even though it can be incorporated into conditionaliza-
tion: No evidence can raise a subjective probability zero through conditionalization,
just as no evidence can lower a subjective probability equal to one (Lewis 1986, p. 268).
The former is obvious from Bayes’ theorem. If prior probability of H is zero, its poste-
rior probability will be zero, whenever it is defined, independent of the prior proba-
bility of evidence or its likelihood on H. As to subjective probabilities equal to one, it
is overt that they won’t change through conditionalization from another formulation
of Bayes’ theorem:1

P(H|E) = P(H) × P (E|H)
P(H) × P (E|H) + P(̴H) × P (E| ̴H)

When P(H) is one, P(̴ H) is zero. Thus, equation reduces to P(H) × P (E|H)
P(H) × P (E|H)

 which is equal

to one whenever defined. Plus, use of Jeffrey’s rule instead of Bayes’ rule would make
no difference as when P(H|E) is one, P(H|E) x P’(E) + P(H|~E) x P’(~E) is also one and
when P(H|E) is zero, P(H|E) x P’(E) + P(H|~E) x P’(~E) is zero as well. Thus, extreme

1 To be sure, either formulation yields the same results whenever defined and goes undefined when
prior probability of E — P(E)— is zero. Here I use a different formulation only because this formulation
makes it easier to see that if P(H) is one, P(H|E) will be one as well, whatever the positive value P(E)
might have.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Z. B. Gümüşlü | Bayesian Account of Diachronic Coherence and Dogmatic Attitudes 16

subjective probabilities retain their values —zero or one— through Bayesian condi-
tionalization no matter what evidence one may later receive. Accordingly, Bayesian
account of diachronic coherence not only implies that clinging to extreme subjective
probabilities is rational but that one should cling to those attitudes if she is to remain
rational — even if further evidence suggests that she is or might be wrong. I hold that
this implication is unacceptable, and thus, calls for rejecting the assumption that one
should respond to new evidence only by conditionalization.

Possible Responses and Objections
It can be argued that one should stick to her beliefs in some propositions.2 If X is a
tautology, it seems acceptable to invest full belief in X regardless what evidence may
suggest. Besides, what evidence could cast doubt on a tautology anyway? One may
even find some virtue in sticking to logical necessities: If some evidence conflicts with
such propositions, one might think that it is better to discard the evidence rather than
questioning logical truths. Even if this view is accepted, sticking to subjective proba-
bilities for contingent propositions is definitely no virtue. It is a dogmatic attitude — a
rational one according to Bayesianism— and unacceptable given that any belief in a
contingent proposition is fallible.

Precisely because extreme subjective probabilities won’t change through condi-
tionalization, David Lewis submits that initial credence functions should be regular
(Lewis 1986, p. 267). That is, one should not hold any extreme subjective probability
for a contingent proposition before receiving any evidence (Lewis 1986, p. 268). I won’t
argue here whether this constraint on initial subjective probabilities should be admit-
ted. Even if one has only non-extreme subjective probabilities for contingent proposi-
tions initially, she might invest full belief in contingent propositions as she receives
evidence: Content of the evidence can be captured by an evidential proposition in
some cases and this evidential proposition can be assigned probability one. In other
cases, evidence can raise the probability of some proposition(s) up to one, even if its
content cannot be fully captured by a particular proposition. To be sure, as mentioned,
assigning probability one to some evidential proposition is not required by Jeffrey’s
conditionalization, but this is not to say that it is precluded. Thus, even if Lewis’ con-
straint on initial subjective probability function is admitted, one may invest full belief
in some propositions by learning. That is, one may come to hold extreme subjective
probabilities for contingent propositions by assigning probability one to evidential
propositions. And these subjective probabilities are rendered dogmatic attitudes by

2 No need to say, rejecting this view would imply no dogmatic attitude is acceptable. In that case, dog-
matic attitudes toward contingent propositions are a fortiori unacceptable.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Z. B. Gümüşlü | Bayesian Account of Diachronic Coherence and Dogmatic Attitudes 17

Bayesian account of diachronic coherence — they won’t change no matter how strong
defeating evidence one may later acquire. No need to say, this is also unacceptable
since evidence is fallible and further evidence may defeat or, at least, cast doubt on
previous evidence both in daily life and in scientific practice (Norton 2011, p. 432).

It can be argued that one should not assign probability one to any evidential
proposition anyway, so there is no harm in rendering extreme subjective probabilities
dogmatic attitudes. If this claim is accepted —together with Lewis’s constraint on ini-
tial probability functions— extreme probabilities are reserved for noncontingent prop-
ositions. In that case, Bayesian account of diachronic coherence would not imply that
clinging to fallible beliefs is occasionally admitted and required by rationality. In what
follows, I consider some possible objections to assigning probability one to evidential
propositions. I try to answer them in order to establish that holding extreme subjective
probabilities for evidential propositions — or rather, contingent propositions in gen-
eral— is not problematic on its own but when it is coupled with the idea that condi-
tionalization is the only rational way of updating beliefs and with the commitment to
Bayes’ formula which goes undefined when an evidential proposition has a prior prob-
ability of zero. If this is the case, and I will argue that it is; Bayesian account of dia-
chronic coherence cannot be defended by reserving extreme subjective probabilities
for noncontingent propositions.

One may argue that contingent propositions should never be assigned proba-
bility one, because this would amount to assigning probability zero to propositions
incompatible with it. Those propositions are possible and assigning probability zero
to them would be treating them as impossible. This objection can be formulated in a
stronger way by emphasising that a rational agent is aware that the evidential propo-
sitions are contingent. So, she is also aware that propositions incompatible with them
are possible. Therefore, it would be incoherent to assign probability one to an eviden-
tial proposition, which is equivalent to assigning probability zero to some possible
propositions.

For one thing, this objection assumes that assigning probability zero to a prop-
osition amounts to treating it as impossible. I contend that this view is dubious. There
are counter-examples against this assumption, showing that an event with zero prob-
ability might happen, that is, a zero-probability event is possible (Hájek 2012b, 416).
For instance, any point on an idealized dartboard has zero probability of being hit (by
the idealized dart) as there are uncountably many points. But we know that dart hits
one of them. Another counterexample is the case of a fair coin landing heads every
time when it is tossed infinitely many times. The probability of this event is zero and
yet it is possible (Williamson 2007, pp. 173-180). Hence assigning probability zero to a

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Z. B. Gümüşlü | Bayesian Account of Diachronic Coherence and Dogmatic Attitudes 18

proposition need not imply treating it as impossible and, therefore, assigning proba-
bility one to a contingent proposition does not mean ignoring its contingency. Those
examples show that probability zero does not necessarily imply impossibility, and
thus, holding a subjective probability of zero for a proposition does not necessarily
involve an attitude committed to impossibility of this proposition.

Supposedly, the events mentioned above do not have a zero probability but
their probability is infinitesimal (Hájek 2012b, p. 416). That is to say, their probability
is infinitely close to zero but not zero (Lewis 1986, p. 268). In that case, these counter-
examples would not show that a proposition with zero probability is possible. Yet,
even if these counterexamples are set aside and it is granted that probability zero
means impossibility, neither formulation of the objection at hand would suffice to
show that no contingent proposition should be assigned probability zero or one. They
would, then, suffice to show that propositions about chancy events should not be as-
signed extreme probabilities. But this conclusion is not relevant to evidential proposi-
tions as evidential propositions don’t concern chancy events. At any rate, evidential
propositions are not modal claims; they capture the content of some experiential evi-
dence. Assigning probability one to an evidential proposition does not imply that one
holds that it is necessarily true, but just that she believes that it is the case. Thus, there
is nothing in conflict with contingency in assigning probability one to an evidential
proposition. Consequently, there is no incoherence in assigning probability one to a
proposition which is known to be contingent.

One may go on to argue that contingent propositions should never be assigned
probability one since they might be false. Even evidential propositions which one
holds can be false given that evidence is fallible. Arguments against reliability of ex-
perience abound. In view of the fact that earlier evidence is later found to be dubious
even in scientific practice, it is plausible to argue that no evidence is ever certain (Nor-
ton 2011, p. 432). Yet, I contend that fallibility is not a reason to refrain from assigning
probability one to a proposition.

For one thing, so long as subjective probabilities can change through updating
on evidence, there is nothing problematic about holding an inaccurate subjective prob-
ability. Openness to updating beliefs presumes that beliefs might be false and, by the
same token, that subjective probabilities might be inaccurate. If defeating evidence can
later change the subjective probability for an evidential proposition, fallibility of evi-
dence is no reason to avoid assigning probability one to an evidential proposition.
Surely, according to Bayesian account of diachronic coherence, once an extreme prob-
ability is assigned to a proposition, this subjective probability becomes final and won’t
change no matter what defeating evidence might be later acquired. Yet, this is a reason

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Z. B. Gümüşlü | Bayesian Account of Diachronic Coherence and Dogmatic Attitudes 19

for giving up Bayesian account of diachronic coherence — or at least for revising it—
rather than a reason for refraining from assigning probability one to evidential propo-
sitions (Hájek 2012b, p. 421).

Hence, fallibility is rather a reason to abstain from absolute certainty as to con-
tingent propositions. But absolute certainty and holding a subjective probability equal
to one are different attitudes. A subjective probability equal to one does not necessarily
imply an attitude of absolute certainty. To be sure subjective probabilities equal to one
indeed imply absolute certainty if Bayesian conditionalization is regarded as the only
way of changing beliefs (Williamson 2000, p. 214). This is because extreme subjective
probabilities won’t change through Bayesian conditionalization regardless of the evi-
dence that might be acquired later. Yet again, this is a reason for objecting to Bayesian
account of diachronic coherence, not for reserving extreme subjective probabilities for
noncontingent propositions.

Conclusion
If one is to respond evidence only by Bayesian conditionalization, no evidence will
alter extreme subjective probabilities. Accordingly, Bayesian account of diachronic co-
herence implies that rationality requires clinging to extreme subjective probabilities
regardless what further evidence might suggest. I have argued that this implication is
unacceptable for contingent propositions, even if it is accepted for noncontingent ones.
I have also argued that Bayesian account of diachronic coherence cannot be defended
by reserving extreme probabilities for noncontingent propositions as there is no reason
to refrain from assigning probability one to evidential propositions. Holding extreme
subjective probabilities for contingent propositions rendered problematic by the as-
sumption that Bayesian conditionalization is the only rational way of updating beliefs.
I contend that this is not a reason to avoid assigning extreme subjective probabilities
to contingent propositions but a reason to object Bayesian account of diachronic coher-
ence.

References
Ebert, P. A. and Martin S., 2012a. "Introduction: Outright Belief and Degrees of Be-

lief." Dialectica, 66(3): 305-08.
Hájek, A., 2012b. “Is Strict Coherence Coherent?”, Dialectica, 66(3): 411-424.
Howson, C. and P. Urbach, 1996. Scientific Reasoning: The Bayesian Approach, Illinois:

Open Court Publishing Company.
Jeffrey, R. C., 1965. The Logic of Decision, Chicago: Univ. of Chicago Press.
Lewis, D., 1986. Philosophical Papers, 2, Oxford: Oxford University Press.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Z. B. Gümüşlü | Bayesian Account of Diachronic Coherence and Dogmatic Attitudes 20

Norton, J. D., 2011. “Challenges to Bayesian Confirmation Theory”, in Prasanta S. B. &
M. R. Forster (eds.), Handbook of the Philosophy of Science, 7: 392-437, Amsterdam:
Elsevier.

Strevens, M., 2017. Notes on Bayesian Confirmation Theory.
Williamson, T. 2007. "How Probable Is an Infinite Sequence of Heads?", Analysis, 67:

173-180.
———, 2000. Knowledge and its Limits, Oxford: Oxford University Press.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Celayir | Panpsişizm Hassas Ayarı Açıklayabilir Mi? 21

Panpsişizm Hassas Ayarı Açıklayabilir Mi?
Berk Celayir | Bilkent University

Kozmik hassas ayar olgusu üzerine yapılan tartışmalar genel olarak iki rakip açıklama
ekseninde döner. Teistler için hassas ayarın en iyi açıklaması sonsuz güç ve bilgi sahibi
olan Tanrı'nın tüm fiziksel parametreleri yaşamın evrimine imkân verecek biçimde
ayarlamış olmasıdır. Ateistler ise genelde bu fenomeni açıklamak üzere Çoklu Evrenler
teorisine başvurur. Bu yaklaşıma göre, eğer yaşadığımız evren var olan trilyonlarca
evrenden yalnızca biriyse bu kadar evren arasından birkaçının yaşama uygun olması
son derece muhtemeldir ve özel bir açıklamaya ihtiyaç yoktur. Philip Goff ise bu iki
açıklamanın sorunlu ve karmaşık olduğunu söyleyerek farklı bir çözüm yolu önerir.
Ona göre evren, eylemlerde bulunabilen, rasyonel özellikleri olan bilinçli bir varlıktır.
Hassas ayarın açıklaması ise kozmik bilincin fiziksel parametreleri yaşama olanak
verecek bicimde kasten seçmiş olmasıdır. Goff'a göre bu açıklama Tanrı'dan da Çoklu
Evrenlerden de daha basit olup hassas ayar fenomeninin en makul izahıdır. Ben bu
makalede Goff'un argümanını iki açıdan eleştireceğim: (i) Basitlik, Çoklu Evrenleri -
veya herhangi bir kozmoloji kuramını- niceliksel açıdan eleştirmek için iyi bir kriter
değildir. (ii) Teizm, hassas ayar için Panpsişizm’den daha basit bir açıklama sunar.

Goff'un Stratejisi
Philip Goff bu konudaki argümanlarını Did the Universe Design Itself isimli
makalesinde açıklamıştır. Onun bu makaledeki argümanları üç aşamalı bir strateji
altında özetlenebilir.

1. Panpsişizm’in zihin - beden problemi için en iyi açıklama olduğunu
savunarak evrenin bir tür bilince/ zihne sahip olduğunu göstermek. Bunun
için etkileşim probleminden hareketle Kartezyen Dualizmi, Bilgi Argümanı
(The Knowledge Argument) ve Hayal Edilebilirlik Argümanından
(Conceivability Argument) hareketle de fizikalizmi eleştirmiş, Panpsişizm’in
bu iki görüşün düştüğü sorunlara düşmediğini söyleyerek zihin - beden
probleminin en iyi açıklaması olduğunu öne sürmüştür (Goff, s.100-102).

2. Kozmik bilincin hassas ayar fenomenini açıklamasının mümkün olduğunu
ortaya koymak. Bunun için su şartların sağlanması gerektiğini söylemiştir: (i)
evrenin fail/eyleyici (agent) bir varlık olması, (ii) yaşam içeren bir evrenin
yaşam içermeyen bir evrenden değerli olduğunu bilmesi ve onu seçmesi, (iii)
fizik sabitleri için seçeceği değerlerin sebep olacağı tüm sonuçların farkında

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Celayir | Panpsişizm Hassas Ayarı Açıklayabilir Mi? 22

olması. Bu noktada, kozmik bilince güçlü bir rasyonalite atfetmiş olmasının
açıklamayı oldukça karmaşıklaştırdığını da kabul eder (Goff, s.107-112).

3. Basitlik ilkesine dayanarak, Panpsişist açıklamanın diğer iki alternatiften
(Teizm ve Çoklu Evrenler) daha makul olduğunu savunmak. Bu hususta,
Tanrı açıklamasının evrenden bağımsız bir varlığa başvurduğu için entite
türlerini artırdığını, Tanrı’nın nicelikçe tek olmasına rağmen sonsuz
niteliklerinin bu açıklamayı karmaşıklaştırdığını öne sürer. Çoklu Evrenler
teorisinin ise empirik veriden yoksun olduğu halde trilyonlarca evreni
varsaydığı için nicelikçe çok karmaşık olduğunu söyler. Buna karşın
Panpsişizm’in -evreni kendi içerisinde kalarak açıkladığı için- daha basit bir
açıklama sunduğunu savunur (Goff, s.117-119).

Aslında Goff makalesinde basitliğin yanında zarafet, daha az probleme yol açma gibi
kriterlerden söz etse de argümanını basitlik merkezli kurduğu barizdir ve diğer
argümanları da en nihayetinde basitlikle ilişkilidir. Bu sebeple ben de makaleyi
basitliği merkeze alarak özetlemeyi tercih ettim.

Ben bu makalede Panpsişizm’in başarısız bir zihin felsefesi kuramı olduğunu
veya bunun hassas ayarı açıklamasının imkânsız olduğunu savunmayacağım. Benim
eleştirim stratejinin üçüncü aşamasına, yani Panpsişizm’in alternatiflerine göre daha
basit ve rasyonel bir açıklama olduğu iddiasına olacak.

Basitlik İlkesi
Filozoflar bir olgunun açıklaması olarak ortaya atılan hipotezlerin rasyonalitesini
kıyaslayabilmek için bazı kriterlere ihtiyaç duyar. Bu kriterlerden biri de basitlik
ilkesidir. Bu ilkeye göre, bir olguyu açıklamak için öne sürülen hipotezler veya
teorilerden en basit olanı -diğer her şey eşitse- doğruya en yakın olan açıklamadır
(SEP, Simplicity).

Basitlik tekdüze bir kavram değildir. Pek çok farklı basitlik türü vardır ve
kapsamının net olmamasından dolayı bu ilkeyi her yönüyle ele almak bu makale
sınırları içinde pek olası değildir. Ancak bu ilkenin yine de daha açık yönleri vardır ve
onları Richard Swinburne'ün Simplicity as Evidence of Truth isimli kitabından
aktaracağım:

1. Daha basit açıklama daha az nesneyi varsayan açıklamadır. Örneğin iki
kozmolojik teoriden biri tek bir gezegenin diğeri iki farklı gezegenin varlığını
gerektiriyorsa birinci açıklama daha basittir deriz.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Celayir | Panpsişizm Hassas Ayarı Açıklayabilir Mi? 23

2. Daha basit açıklama daha az tür ihtiva eden açıklamadır. Örneğin atom altı
dünyayla ilgili iki teoriden birisi üç kuark türünün diğeri altı kuark türünün
varlığını gerektiriyorsa birinci açıklama daha basittir deriz.

3. Daha basit açıklama mümkün olduğunca başka açıklamalar gerektirmeyen
açıklamadır. Bir hipotezin muhtevasında o hipotezin dışında açıklama
aramayı gerektiren unsurlar yoksa basit bir açıklamadır deriz.

4. İçeriğinde daha az bağımsız yasa bulunduran açıklama daha fazla bağımsız
yasa bulunduran açıklamadan daha basittir. Örneğin gök cisimlerinin
hareketiyle ilgili iki alternatif açıklamadan biri üç diğeri dört yasa içeriyorsa
üç yasa içeren daha basittir deriz.

5. Eşit sayıda yasa içeren iki açıklamadan birisi altı değişkenin varlığını, diğeri
on sekiz değişkenin varlığını gerektiriyorsa birinci açıklama daha basittir deriz
(Swinburne, 2004a, s.24-26).

Basitlik ilkesiyle ilgili eklenmesi gereken ölçütlerden birinin de “açıklama
gücü/kapsamı” olduğunu düşünüyorum. İki hipotez veya teoriden birincisi daha
kısıtlı sayıda olguyu uygun biçimde açıklarken diğeri –ilkini de kapsayacak şekilde-
daha fazla olguyu açıklayabiliyorsa ikincisinin daha basit olduğunu kabul etmemiz
gerekir. Kendi içerisindeki yasa ve değişkenler açısından iki hipotez eşit derecede basit
olsa bile birinci açıklamanın kapsamı daha dar olduğundan dolayı dışarıda kalan
olguların açıklaması için başka hipotezlere başvurmamız gerekir. Bu ise ikinci hipotez
sayesinde tek açıklamayla izah edilebilecek durumlar kümesi için birden fazla
hipotezin kabulünü zorunlu kılar. Bu da daha karmaşık bir duruma sebep olacağına
göre daha geniş içerikli olan açıklamanın daha basit olduğu anlaşılır.

Tüm bunları göz önünde bulundurarak bir olguyu izah etmeye çalışan rakip
açıklamalar arasından hangisinin en basit olduğu belirlenebilir. Peki, bu aynı zamanda
en doğru açıklamayı belirlediğimiz anlamına da gelir miydi? Basitlik ilkesinin en
değerli rasyonalite ölçütlerinden biri olduğu inkâr edilemeyecek olsa da bu ilkenin
sınırları iyi belirlenmelidir. Nitekim her zaman en basit açıklama en doğru açıklama
anlamına gelmemektedir. Örneğin hiçbir şeyin var olmadığını söylemek olabilecek en
basit iddiadır ancak bunu söylemeyiz çünkü bir şeylerin var olduğunu açıkça biliriz
ve bunların açıklanması gerekir. Batlamyus'un evren modeli modern kozmolojiden
çok daha basit olsa da daha rasyonel olduğunu söylemeyiz çünkü doğrudan ve dolaylı
bütün kanıtlar modern kozmoloji lehinedir. Bilim adamları evrendeki toplam madde-
enerjinin %95’inin karanlık madde ve karanlık enerji olduğunu söyler. Göremediğimiz
ve inceleyemediğimiz bu kadar madde ve enerjiyi varsaymak elbette basit değildir
ancak bu irrasyonel de değildir çünkü kütle-çekim kuvveti son derece zayıfken

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Celayir | Panpsişizm Hassas Ayarı Açıklayabilir Mi? 24

evrenin nasıl olup da dağılmadığının veya ivmelenerek genişlediğinin açıklanması
gerekir (Arun, s.166). Sicim teorisyenleri evrende algılayabildiğimiz 4 boyut dışında 6
veya 7 boyut daha olduğunu söyler, bu karmaşık bir teoridir ancak kuantum teorisi ile
genel görelilik teorisi arasındaki çelişkinin buna benzer bir yolla giderilmesi gerekir
(Gubsen, s.51-62).

Bu konudaki örnekleri çoğaltabilecek olsak da sadece yukarıda sayılanlardan
bile şu sonuç açıkça çıkmaktadır: Basit açıklama her zaman en rasyonel açıklama
demek değildir. Bu sebeple basitlik ilkesini kullanırken temkinli olunmalı bu ilkeye
başvurmayı hatalı kılacak başka sebepler olup olmadığı hesaba katılmalıdır.

Goff, Çoklu Evrenler teorisinin gözlemlenemeyen trilyonlarca evren
varsaydığını ve bunun açıklamayı nicelikçe son derece karmaşık hale getirdiğini
söylemektedir. Bu sebeple Çoklu Evrenlerin makul bir teori olmadığını öne
sürmektedir (Goff, 106). Çoklu Evrenlerin oldukça karmaşık bir teori olduğuna
katılmakla birlikte basitlik ilkesinin bu kuramı eleştirmek için kötü bir araç olduğunu
düşünüyorum. Bana göre basitlik ilkesini sadece Çoklu Evrenler değil kozmolojiye
ilişkin herhangi bir konuda kullanmamak için güçlü bir tümevarımsal gerekçeye
sahibiz.

Basitlik Aleyhine Kötümser Tümevarım
Kötümser tümevarım, esasen bilim felsefesi literatüründe bilimsel realizm karşıtı bir
argümanın ismidir. Bu argümanda, bilim tarihinde gelip geçen bütün teorilerin bir
şekilde çürütülmüş olmasının bilimsel realizm aleyhine tümevarımsal bir gerekçe
oluşturduğu iddia edilir (SEP, Scientific Realism). Bu argümanla benim sunacağım
argümanın formülasyonu arasında benzerlik olduğu için bu ismi ödünç alsam da
benim iddiamın bilimsel realizm/anti-realizm tartışmalarıyla hiçbir ilgisi olmadığını
da yanlış anlamaya mahal vermemek için belirtmeliyim. Argümanım su şekildedir:

1. Eğer basitlik ilkesi kozmolojik nicelikler konusunda tarih boyunca daima
yanlış çıktıysa bu ilkeye dayanarak bir kozmolojik kurama yapılacak
niceliksel eleştiri çok büyük ihtimalle yanlış çıkacaktır.
2. Basitlik ilkesi kozmolojik nicelikler hakkında tarih boyunca daima yanlış
çıkmıştır.
3. Öyleyse basitlik ilkesine dayanarak herhangi bir kozmolojik kurama yapılacak
niceliksel eleştiri çok büyük ihtimalle yanlış çıkacaktır. (Kötümser tümevarım)
4. Çoklu Evrenler bir kozmoloji kuramıdır.
∴ Basitlik ilkesine dayalı Çoklu Evrenler eleştirisi çok büyük ihtimalle yanlıştır.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Celayir | Panpsişizm Hassas Ayarı Açıklayabilir Mi? 25

Antik çağ çok basit bir kozmolojiye sahipti. Dünyanın merkezde olduğu, Güneş’in,
Ay’ın ve bilinen birkaç gezegenin onun çevresinde döndüğü, yıldızların da
gökyüzündeki küçük süsler olarak düşünüldüğü daha basit ve küçük bir evren
tasavvuru vardı. O dönemde Aristarkus gibilerin öne sürdüğü "Güneş dünyadan çok
daha büyüktür." "Yıldızlar küçük süsler değil çok uzaktaki güneşlerdir." gibi iddialar
ana akım antik çağ kozmolojisinden elbette daha karmaşıktı. O dönemde yaşayan bir
Yunan site devleti vatandaşı olarak basitlik ilkesi aracılığıyla bu iki modeli
kıyaslayacak olsaydık Aristarkus'u reddetmemiz ve onun rasyonel olmadığını
söylememiz gerekirdi. Ancak biliyoruz ki böyle yapsak açıkça yanılmış olurduk.

Kozmoloji, tarihsel süreçte sürekli biçimde daha karmaşığa doğru bir seyir
izledi. Antik çağın basit kozmolojisinden sonra zaman içinde tek gezegen
olmadığımızı öğrendik. Gökyüzünde gördüğümüz cisimlerin pek çoğunun dünyadan
daha büyük olduğunu öğrendik. Bunların bazılarının çok sayıda uyduya sahip
olduğunu öğrendik. Güneş sisteminin tek yıldız sistemi olmadığını, galaksi içerisinde
sayısız sistem daha olduğunu öğrendik. Samanyolu galaksisinin tek galaksi
olmadığını, evrendeki trilyonlarca galaksiden sadece biri olduğunu öğrendik. Daha
sonra bunların sadece gözlemlenebilir evrende hesaplayabildiğimiz şeyler olduğunu,
toplam evrenin gözlemlenebilir evrenden trilyonlarca kat daha büyük olduğunu
öğrendik. Tüm bunların üstüne evreni oluşturan madde-enerjinin yalnızca %5’iyle
muhatap olabildiğimizi, evrenin %95’ini gözlemleyemediğimiz ve inceleyemediğimiz
karanlık madde ve enerjiden oluştuğunu öğrendik.

Görüleceği üzere kozmolojik niceliklerle ilgili öğrendiğimiz her şey hayal
edilemez ve insan ölçeğinde orantısız derecede karmaşık bir tabloyu ortaya
çıkarmıştır. Eğer tarih boyunca bu olguların henüz tartışma aşamasında olduğu her
durumda basitlik ilkesini uygulamış olsaydık her defasında yanlış açıklamayı seçmiş
olurduk. O halde söz konusu kozmoloji olduğu zaman basitlik ilkesi aleyhinde büyük
bir örnek kümesine sahibiz ve bu kümeden hareketle bu ilkenin kozmolojik
uyarlamaları hakkında kötümser tümevarıma gidebiliriz. Buradan varılacak sonuç ise
şudur: Kozmolojik kuramlara yapılan basitlik ilkesi temelli eleştiriler çok büyük
ihtimalle yanlış çıkacaktır.

Çoklu Evrenlerin kozmolojik bir kuram olduğu tartışmasızdır. O halde bu
ilkeyi Çoklu Evrenler kuramına uygulamaktan kaçınmak için iyi bir tümevarımsal
gerekçeye sahibiz. Neticede bütün kozmolojik nesneler olağanüstü biçimde fazla
sayıdayken söz konusu evren sayısı olduğu zaman bunu basitlik adına "bir" ile
sınırlamak için hiçbir sebep yoktur.

Bazı durumlarda bazı analitik felsefeciler bir argüman verirken tarihsel sürece
başvurulmasından – kıta felsefecilerinin üslubunu çağrıştırdığı için – rahatsız olurlar.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Celayir | Panpsişizm Hassas Ayarı Açıklayabilir Mi? 26

Benim argümanımda tarihsel sürece başvurma şeklim kıta filozoflarının tarihi ele alış
şeklinden çok farklı olsa da bundan rahatsız olanlar için argüman şu şekilde de
formüle edilebilir:

1. Kozmolojideki bütün nicelikler insan ölçeğinde orantısız ve hayal edilemez
bir fazlalığa/karmaşıklığa ulaşıyorsa basitlik ilkesi kozmolojik nicelikler için
çok büyük ihtimalle yanlıştır.
2. Kozmolojik niceliklerin tamamı insan ölçeğinde orantısız ve hayal edilemez
bir fazlalığa/karmaşıklığa ulaşmaktadır.
3. Öyleyse basitlik ilkesi kozmolojik nicelikler için çok büyük ihtimalle
yanlıştır. (Kötümser tümevarım)
4. Çoklu Evrenler bir kozmoloji kuramıdır.
∴ Çoklu Evrenlerin basitlik ilkesine dayalı niceliksel eleştirisi çok büyük
ihtimalle yanlıştır.

Panpsişizm Teizm'den Basit Mi?
Basitlik ilkesinin kozmoloji konusunda müracaat edilmemesi gereken başarısız bir
ölçüt olduğunu savundum. Tanrı, kozmolojik bir teori olmadığı için bu savunmanın
Teistik açıklama için geçerli olmadığı aşikârdır. Eğer Tanrı söz konusu olduğunda
basitlik ilkesini kullanmaktan kaçınmamız gerektiğini gösteren bir sebebimiz yoksa
bu ilkeyi Teizm ve Panpsişizm’i kıyaslamak için kullanmak pekâlâ makuldür. Ben
Teizm ve Panpsişizm’i karşılaştırırken bu ilkeden kaçınmamızı gerektirecek bir sebep
bilmiyorum. Ancak bu o kadar da önemli değil. Çünkü öyle bir sebep varsa da yoksa
da "Panpsişizm Teizm’den daha basittir." önermesi yanlış olduğu için Goff'un
yanıldığını savunacağım.

Teizm, hassas ayarın açıklaması olarak hem nicelikçe tek, hem de parçalardan
oluşmayan, herhangi bir şekilde bileşim olmayan bir varlığı öne sürdüğü için basitlik
acısından büyük bir avantaja sahiptir (Plantinga, 184). Bunu Goff da kabul eder ancak
Tanrı açıklamasının fiziksel ve olumsal evrenin yanına gayri-maddi ve zorunlu bir
varlık ekleyerek hem açıklamayı karmaşıklaştırdığını hem de bu iki varlık türünün
zıtlığı sebebiyle uyumu bozduğunu söyler.

Bu durumun Teistik açıklamayı karmaşıklaştırdığını kabul etsek bile panpsişist
açıklama da benzer bir zorlukla yüzleşir. Goff, zihnin evrenin temel unsurlarından biri
olduğunu ve -tözsel bir ayrıma gitmese de- zihinsel özelliklerin fiziksel özelliklerden
ayrı bir gerçekliğe sahip olduğunu iddia eder. Öyle ki kozmik bilinç evren içerisindeki
tüm olasılıkları ve onların tüm sonuçlarını bilen, neyin değerli olup olmadığını ayırt
edebilen ve değerli olanı seçen eyleyici bir fenomendir. Hâlbuki evrenin böylesine bir
bilince sahip olması mantıksal, metafiziksel veya fiziksel bir zorunluluk değildir.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Celayir | Panpsişizm Hassas Ayarı Açıklayabilir Mi? 27

Evren Goff'un tasvir ettiği gibi olsaydı bile fiziksel olarak tamamen aynı olduğu halde
zihinsel özelliklere sahip olmayan bir evreni tasavvur edebilirdik. Ve bu ikisi arasında,
karmaşık zihinsel özelliklere sahip olmayan evren çok daha basit olurdu. Bu da
Goff'un evrendeki fiziksel özelliklerin yanına eklediği zihinsel özelliklerin, fiziksel
evrenin yanına eklenen gayri-maddi Tanrı’ya benzer biçimde açıklamayı
karmaşıklaştırdığını gösterir. Öyleyse bu konu özelinde iki tarafın da birbirine
üstünlüğü söz konusu değildir.

Bu noktada Tanrı’nın güç ve bilgi gibi sıfatlarının sonsuz olduğu, kozmik
bilincin ise mental olarak sınırlı bir varlık olması sebebiyle daha basit bir açıklama
sağladığı söylenebilir. Ancak Tanrı’nın sonsuz sıfatları basitlik açısından ilk bakışta
dezavantajmış gibi görünse de esasen Teizm’in bu konudaki avantajlı yönlerinden
biridir.

Goff'un Swinburne'den yaptığı –ve itiraz etmediği- bir alıntıda Swinburne şöyle
demektedir: "Bazı parçacıkların sıfır kütleye veya sonsuz hıza sahip olduğu hipotezi,
bir birimin 0.34127 kütleye veya 301.000 km / saniye hıza sahip olduğu hipotezinden
çok daha basittir. ... [bilim adamları] her ikisi de verilerle eşit derecede uyumlu olduğu
zaman, bir parçacığın sıfır kütleli olduğu hipotezini çok küçük bir kütleye sahip
olduğu hipotezine daima tercih etmişlerdir. Sıfır ve sonsuzda belirli sonlu sayılarda
bulunmayan bir zarafet vardır." (Goff, s.115-116).

Bunun sebebi rastgele sonlu sayılar içeren değerlerin açıklanması gereken daha
fazla soru ortaya çıkarmasıdır. Tanrı’nın gücü sonsuz değil de belirli bir sonlu değerde
olsaydı neden bir başka sonlu değer değil de o olduğunu açıklamak için başka
açıklamalara başvurmak gerekirdi. Her şeyin yeter-sebebi olarak öne sürülen bir
varlığın sonlu değerde güç ve bilgiye sahip olması ondan daha güçlü ve bilgilisinin
düşünülebilecek olmasından dolayı açıklamayı karmaşıklaştıracak soruların ortaya
çıkmasına neden olurdu. Tanrı’nın bu niteliklere zorunlu değil olumsal olarak sahip
olması veya zamanın tamamında değil bir kısmında var olması da benzer problemlere
yol açardı. Bundan dolayı Tanrı’nın sonsuz niteliklere sahip olması sonlu niteliklere
sahip olmasından daha basit bir açıklama sunar. (Swinburne, 2004b, s.97)

Bununla birlikte iki açıklama arasından daha çok şey açıklayanın neden daha
basit olduğunu daha önce açıklamıştım. Panpsişizm ve Teizm’i açıklama güçleri
açısından kıyaslarsak:

1. Tanrı zorunlu varlık olduğu için kendi var oluşunun açıklamasını içinde
taşır. Kozmik bilinç olumsaldır ve ayrıca açıklama gerektirir.

2. Tasarım olgusu sadece fizik sabitlerinin hassas ayarından ibaret değildir.
Yaşam-destekleyici doğa yasalarının varlığı ve yaşam-imkânsızlaştırıcı doğa

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Celayir | Panpsişizm Hassas Ayarı Açıklayabilir Mi? 28

yasalarının olmayışı da tasarımın bir parçasıdır (Collins, s.211-213). Goff,
kozmik bilincin doğa yasaları ile sınırlanmış bir olgu olduğunu söyler. Bu
durumda kozmik bilinç doğa yasalarının varlığının açıklaması olamaz. Ancak
Teizm’de Tanrı sadece fizik sabitlerinin değerlerinin değil yasaların
varoluşunun da sebebidir. Panpsişist tasarım açıklaması kozmik tasarımın en
önemli yönlerinden birini açıklanmamış halde bırakır. Tanrı, tasarıma
kapsamlı bir açıklama sunduğu için daha basittir.

3. Kozmik bilinç olumsal bir varlık olup evrenle birlikte ortaya çıktığı için
evrenin varlığının açıklaması olamaz. Ancak Tanrı evrenin varlığı için de basit
bir açıklama sunar. Sonsuz güçlü olmak mümkün dünyaların tamamını
aktüalize edebilecek durumda olmak demektir. Fiziksel evrenler de mümkün
dünyalar kümesinin elemanları olduğuna göre Tanrı’nın bu evrenleri var
etmeyi istemesi yeterli ve basit bir açıklama sunar.

Bu noktada Tanrı’nın zorunlu, evrenin olumsal bir varlık olmasının yarattığı
uyumsuzluğun açıklamanın zarafetini bozduğu söylenebilir. Nitekim Goff da
uyumun/birliğin önemli bir değer olduğunu söyler. Ancak bunun süreğen
tecrübelerimiz tarafından yanlışlanan bir varsayım olduğunu düşünüyorum.
Gözlemlediğimiz dünyada kişisel faillerin yaptığı şeyler genelde kendi türlerinden
değildir ve aralarında bir uyum yoktur. Örneğin insanlar tarafından inşaatlar,
makineler, mobilyalar, elektronik aygıtlar, bilgisayar yazılımları, kitaplar üretilir ve
bunlarda fail ile nesne arasında tür ve nitelik açısından uyum/birlik görülmez. Kişisel
varlıkların yaptığı tasarımlar söz konusu olduğunda uyumdan ziyade uyumsuzluk ve
farklılıkla karşılaşıyorsak Goff'un birlik/uyum kriterinin bu konu için iyi bir ölçüt
olmadığını söyleyebiliriz.

Kısacası, Teistik ve Panpsişist açıklama basitlik ilkesi altında kıyaslandığı
zaman Goff'un iddiasının aksine Teizm daha basit ve kapsayıcı bir açıklamaymış gibi
görünüyor.

Sonuç
Bu makalede panpsişizm zihin – beden probleminin en iyi açıklaması ve hassas ayar
fenomeninin olası açıklamalarından biri olsa bile Goff’un iddia ettiğinin aksine Çoklu
Evrenlerden ve Teizm’den daha iyi bir açıklama sunmadığını savundum. Goff
panpsişist açıklamanın iki alternatifinden daha basit olduğunu öne sürmektedir. Ben
panpsişist açıklamanın Çoklu Evrenlerden daha basit olduğunu ancak basitlik
ilkesinin kozmoloji kuramlarının niceliksel değerlendirmesi için başarısız bir araç

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Celayir | Panpsişizm Hassas Ayarı Açıklayabilir Mi? 29

olduğunu savundum. Daha sonra panpsişizmin Goff’un iddiasının aksine neden
Teizm’den daha basit bir açıklama olamayacağını açıkladım.

Referanslar
 Arun, Kenath ve ark. “Dark Matter, Dark Energy, and Alternate Models: A Review.”

Advances in Space Research, sayı. 60, no. 1, 2017, s. 166–186.,
doi:10.1016/j.asr.2017.03.043.

 Baker, Alan. “Simplicity.” Stanford Encyclopedia of Philosophy, Stanford University,
20 Dec. 2016, plato.stanford.edu/entries/simplicity/.

Collins, Robin. “The Teleological Argument: An Exploration of the Fine‐Tuning of the
Universe.” The Blackwell Companion to Natural Theology, 2009, s. 202–281.,
doi:10.1002/9781444308334.ch4.

Chakravartty, Anjan. “Scientific Realism.” Stanford Encyclopedia of Philosophy,
Stanford University, 12 June 2017, plato.stanford.edu/entries/scientific-realism/.

Goff, Philip. “Did the Universe Design Itself?” International Journal for Philosophy of
Religion, sayı. 85, no. 1, 2018, s. 99–122., doi:10.1007/s11153-018-9692-z.

Gubser, Steven Scott. The Little Book of String Theory. Princeton University Press,
2010.

Swinburne, Richard. Simplicity as Evidence of Truth. Marquette University Press,
2004a.

Swinburne, Richard. The Existence of God. Clarendon Press, 2004b.
Plantinga, Alvin. “Dawkins Karmaşası: Natüralizm Saçmalığı.” Ankara Üniversitesi

İlahiyat Fakültesi Dergisi, çev. Engin Erdem, sayı. 50, no. 1, 2009, s. 179–191.,
doi:10.1501/ilhfak_0000000996.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

M. H. Gencer | Unsurprising Uniqueness of Me 30

Unsurprising Uniqueness of Me
Mete Han Gencer | Bilkent University

In this paper, I argue that I am very special. Indeed, I am so special that it is impossible
for everything except myself to be me. The argument for this, however, goes on to show
that we all are that special in a certain way, and there is nothing exciting about it. I start
by discussing and mostly agreeing with Thomas Nagel’s (1974) basic idea in “What Is It
Like to Be a Bat?” that we have an inexplicably subjective feeling of being aware of our-
selves. But I point out that Nagel’s choice of bats to illustrate the mystery of that feeling
is not impressive enough. I then present my own subjective feeling of being myself as a
better example. Based on this, I argue that such a subjective feeling can be felt only by its
original feeler, a creature who can correctly use the indexical ‘I’. An implication of the
argument I present is that it is acceptable for physicalism to not be able to explain our
subjective feelings, as nothing about them is surprising enough to merit an explanation.
Considering and replying to several objections, I arrive at that indeed no theory, let alone
the physicalist ones, needs (or is truly able) to explain the subjective feeling of self-aware-
ness.

Without a doubt, we feel that we are aware of at least a couple of things during
our waking life. Also, we often feel that we do things by our own conscious decisions.
Sometimes we even feel that we genuinely exist as if nothing is a dreamy lie. These feel-
ings are subjective, and they do not require us to think about them to understand them.
We just immediately feel what we feel without needing to refer to the objective features
of the context. It is not always important whether these feelings match reality, but it
seems worthwhile to explain how we can feel them. That is because we might want eve-
rything to be explicable at least in principle. Moreover, we might want everything to be
explicable in terms of physical sciences and their “objective” theories. If, however, there
is nothing objective in these subjective feelings, we should accept that our aspiration of
explaining everything might never succeed.

Likely motivated in a similar sort of way, Nagel argues that the subjective feelings
of awareness cannot be explained by the objective depictions of science because their
intrinsic subjectivity makes them irreducible to the objective physical facts. As an in-
stance of the kind of feeling he refers to, Nagel discusses the feeling of being a bat for a
bat. The idea is that if bats have some sort of unique experience including some sort of
awareness about themselves, then it should be true that there is a subjective but quite
real feeling of being a bat. Nagel then claims that even if we figure out all possible phys-
ical facts about bats, it still seems impossible to have the feeling they have for them-
selves, namely that of being a bat. Here, one might doubt if bats can feel that they are

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

M. H. Gencer | Unsurprising Uniqueness of Me 31

aware in the sense that we do. Moreover, it is not entirely clear why we should assume
that bats are any good at having subjective feelings. Likewise, it does not seem clear why
we need to talk about bats at all when we have a more straightforward example: my
subjective feelings. In other words, it makes much more sense to talk about my unshare-
able awareness to illustrate the same point. Since no one except myself will feel quite like
the way I feel about my awareness, and the subjective particularities of my way of feeling
don’t seem to be explicable physically, Nagel’s point stands: not everything can be ex-
plained by physical means.

Now, I agree with Nagel that the subjective feeling of awareness is inexplicable.
But I do not think that this is because of its subjectivity. Rather, I think the feeling of self-
awareness is tied to the ability to be self-reflexive, which makes the feeling trivially
unique to the feeler. For brevity, call a self-reflexive creature who can have the feeling of
self-awareness the ‘original feeler’. We can expect that the original feeler is a competent
user of an indexical such as ‘I’. Namely, the original feeler can refer to itself. It is in this
sense that an original feeler has to be self-reflexive. Self-reflexive creatures can strangely
infer that they are identical to nothing but themselves. Being self-reflexive, creatures
somehow gain epistemic access to the fact that they are, in a sense, unique. To be clear,
in this sense, almost everything is unique because almost everything is only identical to
itself. However, original feelers are unique also in the sense that they are justified to talk
about their uniqueness. In what follows, I argue that this self-reflexive “justified talk” is
also unique for every original feeler but trivially so.

If Nagel is right, then original feelers are the only creatures that have epistemic
access to their subjective feelings. This also means that they are justified to use the index-
ical ‘I’ whenever they feel like it. The case of original feelers is analogous to that of a time-
traveler who can say ‘now’ to any time he wants. To be more explicit, ‘now’ is an index-
ical that creatures use to express the moment they experience, and if these creatures could
move through time, they would be justified to use the indexical ‘now’ for any specific
time they want. So, following the analogy, it seems plausible to say that the original feel-
ers have the grounds to use the indexical ‘I’ quite liberally. But the indexical ‘I’ differs
from ‘now’ for at least one reason: the indexical ‘I’ cannot be shared unlike the indexical
‘now’. That is, more than one creature can refer to the same thing by saying ‘now’. To
illustrate this point, you can experiment trying to say “now” with someone else at the
same time. The indexical ‘I’, on the other hand, cannot be used by two different creatures
to refer to the same thing. We have already established that everything is unique in the
sense that they are only identical to themselves, so it should suffice to say that if a crea-
ture talks about itself, then its talk is about nothing but itself. More specifically, when
a creature refers to itself, what it says is disparate from anything else other creatures
have to say about themselves. As every “self” is unique, everything the indexical ‘I’ refers

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

M. H. Gencer | Unsurprising Uniqueness of Me 32

to is disparate when it is used by different original feelers. Then it is indeed the case that
original feelers have the justified and unique feeling of self-awareness. However, as you
see, there is no mystery here. All in all, the subjective feeling of self-awareness turns out
to be based on a simple logical principle of identity.

There seem to be two natural implications of the conclusion I have arrived at. The
relatively less significant is that it is necessary that the “self” is inexplicably unique. Since
this is the case, it would not be fair to expect from a theory to provide full-fledged expla-
nation of the self. An attempt to explain it would be hardly different than an attempt to
explain why (P ∧ ¬P) is logically contradictory. Self-awareness relates to the ability to use
the indexical ‘I’ (or being self-reflexive in another way), and this ability depends on the
principle of identity. Then explaining the self is not much different than explaining why
we deeply hold some logical principles. This also shows that the discussion about the self
is on a more fundamental level than all the discussions about the feasibility of physical-
ism, or any other theory aiming to expound the mental.

The more significant implication of the conclusion is that it shows how we are so
trivially unique. The way original feelers have to express themselves is so incredibly
unique to themselves that if they had not felt what they feel about their awareness, it
would be impossible for them to be themselves. It is no surprise that original feelers are
justified, as we see above, in referring to themselves because it is logically impossible for
them to refer to anything else by using the indexical ‘I’. Furthermore, it follows that it is
logically necessary that original feelers feel what they feel about themselves. In other
words, original feelers could not feel what they do not feel because they would not be
themselves to feel what they do not feel in that case! Similarly, no one can talk about what
it is like to be, say, me as that would require someone to have my “self”, which would –
unsurprisingly – no longer be my “self”! By all means, this implication could be easily
generalized to say that all original feelers are as unique as me in that sense.

Despite all this, one might still find it unconvincing to say that this conclusion does
not harm physicalism at all. After all, a simple thought experiment might show that even
if we change all my physical properties, my “self” perfectly persists and the feeling of it
possibly keeps its form. This seems to mean that I am something above the physical
realm, which is too spooky for empirical sciences to understand. Yet, I do not think that
this is different from pointing out the fact that the laws of logic are not physical. We could
change everything about the physics of the universe, possibly the multiverse, or even all
existence without seeing any difference in our logical principles. But it is not obvious
why we should go on to say that physicalists need to reject the laws of logic. Over and
above, such a resistance would be self-refuting because it could not explain the laws of
logic it uses. Then it is better to say that uniqueness of the self is merely an inexplicable
but unsurprising fact that we must intuitively accept.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

M. H. Gencer | Unsurprising Uniqueness of Me 33

As a penultimate inquiry, we could ask whether it is ever possible for an original
feeler to change itself. We have already discussed that physical characteristics are not
about the self. But what about changing merely “parts” of the self? If changing them is
possible, then it might also be possible to feel like I am someone else, perhaps even like
an uninteresting bat. I do not think that this is logically possible because of a simple
Parmenidian reason. Supposing that we can change something that directly or indirectly
changes what makes us us mean that we can partly or wholly abandon our prior self to
move into a newer self. However, we cannot be something we can abandon and we are
not something we will be. Both seem to require an understanding of the self above the
self, which leads to an obscure conception of a double-self, or perhaps a series of higher-
order selves. Regardless, what should move into what if we were to claim that the object
of change was already our “self”?

Concluding this paper, we can be proud of ourselves that we are unique. Concur-
ring with Nagel, I have argued that our subjective feeling of self-awareness makes us
unique. But I have then contended that this feeling is not unique because of its subjec-
tivity but its dependence on self-reflexivity. I have introduced what I understand from
the concept of self-reflexivity with original feelers or self-reflexive creatures that can re-
fer to themselves by talking about what they feel subjectively. I have maintained that
original feelers are justified to talk about whatever they feel because they use the index-
ical ‘I’ correctly. However, I have then argued that original feelers use the indexical ‘I’
correctly because they could not have used it otherwise. Namely, use of ‘I’ always refers
back to its original feeler, and it is simply impossible for an original feeler to not be itself
to refer to something else by using the indexical ‘I’. So, every one of original feelers are
uniquely self-aware and feel that they are uniquely self-aware because of the unsurpris-
ing fact that they had no chance to be something that is not themselves. In sum, the
overall conclusion that we could draw from the argument I have offered regarding the
larger scale discussions seem to be that no theory, including physicalism, does have the
burden of explaining the feeling of self- awareness since it comes from unsurprisingly
unique but logically necessary expression of self-reflexivity.

Reference
Nagel, T. (1974). The Philosophical Review. What is it Like to Be a Bat, 435-450.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 34

Deceived for the Better:
The Case of Robot-Human Relationships
Begüm Cerrahoğlu, İlayda Güneysu, and Selin Yılmaz | Bilkent University

Social robots become more and more prominent in our lives with the developments in
the social robotics area. As humans have natural tendencies to form relationships, the
human-robot relationship seems inevitable. We will take these relationships and their
ethical implications into focus and, we will defend that even though these relation-
ships can have limitations, there are significant findings that provide proof for the ben-
efits of them that should not be ignored. In discussing this subject, we will not ignore
the argument of deception and the possible problems that can arise from involving
robots in such relationships, we will explain some of these risks. Later, we will be tak-
ing all the information into account and argue that these mentioned problems are solv-
able by careful considerations. In conclusion, we defend the use of robots in areas that
will be beneficial for humans.

Even just by looking at the futuristic media, we can see how humans don’t think
a future devoid of robots and people are right to think this way. Humanoid robots
have been employed in many aspects of our lives; especially in the service industry of
developed countries such as Japan (Ihara, 2016). So, the change is already happening
as we let more and more of them into our lives.

 The stories of crafted beings servicing us have existed for many years; as labor-
ers, as defenders like The Golem in the Jewish folklore, or even as lovers as exemplified
in the myth of Pygmalion. And today, we are faced with the possibility of enabling
this long-lasting human wonder. Humans have even crafted machines that could serve
them in many tasks: The automatons. The word refers to a self-operating machine
whose design indicates that it follows an automated function (Meriam & Webster,
2003). The automatons have existed for quite some time. The first instances of them are
simple machines such as clocks. Even before electricity, it was possible to see human-
oid automatons dating back to the 13th century, like the ones at Hesdin (Truitt, 2010).

 However, robots that can be programmed to be capable of learning from expe-
riences are a relatively new phenomenon. With the development of artificial intelli-
gence, we can program robots to learn from novel situations. This opens up new op-
portunities in human-robot interaction. We’ve come a long way from mechanical-look-
ing robots being limited to doing simple tasks to the point of very human-looking ro-
bots assisting us through life, by becoming companions, conducting therapy, etc.
Many areas for utilizing these robots are possible ranging from simple labor to inspire

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 35

us, but even though they provide convenience, a few eyebrows get raised when the
topic revolves around the implications of relationships formed between humans and
robots.

To begin, we should look deeper into the relevant definitions about forming
relationships for a more precise understanding and evaluation of the possible relation-
ships that can be observed between humans and robots. We will discuss the term
friendship to determine what can be used to describe the relationships between hu-
mans and robots. In his work, Nicomachean Ethics, Aristotle delves into the topic of
moral character and obtaining virtue. He puts great emphasis on friendship as he
states that it is another essential virtue for one’s life. He construes friendship as a re-
ciprocated goodwill where the source of this goodwill lies in virtue and not in any
other source such as the utility for each other or desire for pleasure. Aristotle also adds
that for it to be a friendship, shared goodwill for each other is not sufficient alone but
awareness of this goodwill and its sources are also required (Aristotle, 2004, 1380b36–
1381a21).

Although they are capable of social interactions, on its face value robots do not
have the basic qualifications to be able to form or sustain a friendship. Even if we take
their actions that better the welfare of the recipient as symbols of goodwill; robots are
not capable of being aware of this goodwill. In addition, it can also be argued that
robots are not capable of receiving such goodwill or betterment since they themselves
do not feel, think, etc. as humans do. Sherman also touches on this subject as he ex-
plains that true friendships are based on continuously expressing one’s goodness to
the other and others to the one (1987, p. 594). Based on this definition, it can be stated
that friendship or any other relationships that fall under “philia” 1 as Aristotle worded
it, does not come straightforward for explaining the relationships between robots and
humans or any other relationships with inanimate beings.

However, friendship can be looked at from another view; particularly from a
view that focuses on the perceived relations and not necessarily on bounds of reality.
In doing so we possibly can overcome the reasons that make it impossible to refer to a
relationship formed between an inanimate object and a human as a friendship. Alt-
hough humans are aware of the facts stating that robots are just machines who are

1 Philia is one of the four Greek words used to describe love. In his books VIII, IX of Nicomachean Ethics,
Aristotle gives examples of philia; young lovers (1156b2), lifelong friends (1156b12), cities with one
another (1157a26), political or business contacts (1158a28), parents and children (1158b20), fellow-
voyagers and fellow-soldiers (1159b28), members of the same religious society (1160a19), or of the same
tribe (1161b14), a cobbler and the person who buys from him (1163b35).

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 36

unable to reciprocate any human emotions, they can still go on to feel otherwise. Peo-
ple not only acknowledge the usefulness of robots but they also experience them as
social others and then they begin to treat them as more than an inanimate object. Even
when it is objectively clear that such animacy does not reside in robots which makes it
insufficient to form a friendship described by Aristotle; we believe the discussion
should not stop there. We must also think about the perceptions humans can have such
as affective mutuality, feeling that they have been cared and even loved by the robot.
Throughout this paper, we will be giving examples of such cases exemplifying these
perceptions in cases ranging from therapy and nurse robots to army robots fighting
alongside soldiers. All of these cases will depict a common thing and that is that hu-
mans grow attached to these robots. They do feel a sense of emotional mutuality to the
extent that they care for the well being of the robot and act in unnecessary courtesies
(de Graaf et. al, 2015; Lammer et. al., 2014; Wada & Shibata, 2007).
 Here we begin to question: If people are acting in the way they are, could there
be a sense of symmetry formed in their perceptions? If accurate, even if it might not
fully qualify to become what Aristotle has described, these relationships do not have
to be divorced from the scope of the concept of friendships but rather can form an
alternative form. If the human simply feels that not only themselves but also the robot
initiates friendship by forming goodwill, the first part of the description is fulfilled.
 The second and last part of Aristotle’s description is helping each other in
achieving virtue. Literature to this date also have been able to show that this could be
the case. Studies employing healthcare robots who were designed to specifically serve
humans have shown that when in the company of these robots, human users do well
and even thrive in terms of feeling emotionally supported, achieving goals and devel-
oping social skills. (Broadbend & Stafford & MacDonald, 2009). And for the robot part
of this relationship, when robots that were brought to existence for the purpose of
serving humans as an act to fulfill these duties, they become virtuous. Through these
relationships, both sides mutually improve.
 Coming back to the definition of friendship; as long as the human can feel their
own goodwill is received and accepted while they are getting closer to achieving virtue
through the improvement of the self and their well-being, the definition should hold.
Therefore, we argue that human perception of the relationship they form with the ro-
bots can suffice to be referred to as an alternative form of friendship.
 So far, we have talked about how we can refer to some human-robot relation-
ships and mentioned some cases showing that it is indeed possible to form beneficial
relationships with these robots beyond those formed with other inanimate beings. To
further look into these relationships, it is also useful to mention some features of

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 37

humans that might allow for and make them yearn for forming such friendships. These
features can be discussed in terms of evolutionary and social aspects. Humans are
evolved to have social interaction (social brain hypothesis 2) and they are sensitive to
the cues which would initiate social relations (Dunbar, 1998). Social robotics aims to
reinforce the belief that they are autonomous yet are able to manage social relations in
order to be able to have them put forth for working in fields that require interactions
(Biocca et al., 2003). One important factor effective in controlling the interaction pro-
cess is anthropomorphism.

Anthropomorphism is generally defined as the assigning of human traits to
non-human entities or attributing a mental state to non-human objects which is a phe-
nomenon reinforced by our social brains (cited in Damiano & Domouchel, 2018). The
concept of anthropomorphism has been seen as a mistake in human cognition, some-
thing primitive and inefficient due to false positives. One example of a false positive is
thunder getting misconceived as an entity where humans begin to try to appease it
(Mitchell, 2005). However, the approach of social robotics is far more different than the
classical view explained above; for social robotics, anthropomorphism is a tool that
can provide an increase in human-robot interactions.

In the following section of the paper, we will explain how anthropomorphism
is achieved and what might be the mechanisms in it that help to ease human-robot
relationships. There are several reasons that can lead humans to anthropomorphize
robots. Firstly, social robots are physical objects, and their physical presence contrib-
utes to our perception of them as entities. Empirical evidence has also shown that hu-
mans tended to interact more with the embodied robots whom they can touch on top
of seeing it as opposed to robots without bodies (Jung & Lee, 2004). Another reason
that causes anthropomorphism is the movement, especially coordinated movement, in
agents. Previous literature presents that, humanoid robots are perceived as more
friendly by children when their movement range is larger (Asselborn et. al., 2017) and
it is possible that through observing coordinated movements a part of the human neu-
ral system called mirror neuron system might get activated. Normally this system
works in such a way that one doing an action themselves and watching another human
do that action creates similar activation. This overlap of activations helps us under-
stand others and even learn from them in an easier manner. However, this system is

2 Social brain hypothesis was proposed by British anthropologist Robin Dunbar, to explain the large
brain size in humans compared to their body size. Dunbar suggests that the cognitive demands of
sociality place a constraint on the number of individuals that can be maintained in a coherent group
and human brains have evolved to manage their unusually complex social systems(Dunbar, 2009).

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 38

not limited with human movement but is also seen with non-biologically moving
agents where links with biological actions are present (Urquiza-Hass & Kortschal,
2015; Engel et.al., 2008). For this reason, the coordinated movement might show the
attribution of human-like traits to artificial agents.
 However, there is another phenomenon called the uncanny valley. When a non-
human figure’s human-likeness in appearance is seen, it evokes a negative response in
humans accompanied with a feeling of eeriness and when human-like appearance is
paired with non-human like motion the negative feelings amplify (Mori, 2012; Ürgen
et. al, 2013). On the other hand, this issue no longer threatens to completely change the
way of designing robots to a way in which anthropomorphism would be fully elimi-
nated. Since the initial findings, the importance of this discovery has been accepted
widely and research for ways to overcome this phenomenon has found some promis-
ing results. Over repeated interactions, through increased emotional displays and add-
ing other more accurately humanizing features the researchers were able to change the
initial negative attitudes evoked in humans (Zlotowski et al., 2015; Koschate et al.,
2016).
 The reasons above explain some of the ways that might lead humans into an-
thropomorphizing robots, but we have not yet discussed the outcomes of this action
or why do we care about whether we anthropomorphize or not. It has been suggested
that similarity increases the empathy responses of humans towards agents (Da-
vis,1996). The case is closely related to social robotics and the question of to what extent
people are capable of empathizing with robots and whether they will empathize. Ac-
cording to interviews with soldiers who were working with army robots, they tended
to attribute mental states to robots and sometimes even felt sorry for them which lead
them to engage in risky behaviors, going as far as making an effort to protect the robots
at the cost of putting themselves in danger (Carpenter, 2013). This finding is highly
surprising considering that one of the army robot’s most important purpose is to pre-
vent soldiers from risky situations. Empathy response to robots is not limited to the
case involving soldier colleagues. In a study where the personification level of robots
was manipulated with several variables such as a backstory telling about the experi-
ences of the robot such as growing and changing of its life in terms of emotional and
mental development and had a complex story overall. When people read these stories
before being asked to destroy the robot, they hesitated more compared to when they
were not given personifying stories beforehand (Darling et. al., 2015).
 To this point in this paper, we have talked about possible definitions, discussed
some of the factors that can aid us in forming relationships beyond a relationship with
an inanimate being as well as some results of anthropomorphization. We will now

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 39

present some more striking cases where these relationships we have been talking
about are put to work. One benefit of using the possibility of such relationships to be
formed is for therapy purposes. Especially in the treatment of autistic children. Autism
is a developmental disorder that can impair an individual’s functioning in many as-
pects, especially in social situations. However, with early clinical intervention, autistic
individuals show signs of improvement (Volkmar et al., 2004). Researchers have
thought that the properties of robots would be helpful in a therapeutic setting for au-
tistic children. So, they’ve conducted experiments to see whether they’re as effective
therapists as their human counterparts and the results indicate that indeed, they are
(So et al., 2019; Wainar et al.; 2010; Robins et al., 2004; Miyamoto et al.; 2005). The re-
sults indicate positive growth in autistic individuals in their impaired areas. And
though the present robots lack some capabilities like facial expressions due to the dif-
ficulty in designing those features accurately in the current state; as technology im-
proves the addition of such capabilities into the robot-therapy is foreseen (Scassellati,
2012).
 So, if robots can be used for therapeutic purposes and they’re proven to be help-
ful, perhaps they should be used. It is true that children may grow attached to these
agents and even show affection towards the robots (Kozima et al., 2005). Even though
caring about these robots to the extent of showing affection towards them might seem
irrational, the clear improvements in these therapies with the robots might not have
been possible if such emotional perceptions were not in place. In the future, this can
only get better as we start producing robots that are more specified with higher tech-
nology. Maybe we can extend the scope and even treat other mental illnesses with the
help of these artificial agents. If the goal is to get the patient to maximum well-being
with minimal cost, the robots are a great and proven way of doing so.
 Another context for using social robots is nursing which is also an area that
might seem harder for a robot to do well as it requires empathy, care, and affection.
The dynamics of these relationships are inherently two-sided and they cannot follow
strict guides as each of these cases require adaptations to individual differences. Nurse
robots are seen as simple task finishers who do not have a problem with repeating the
same tasks over and over again like their human-counterparts. However, the robots
are not yet capable of such adaptive emotional understanding (Locsin & Ito, 2018). On
the other hand, the benefits of having robot nurses cannot be ignored; firstly it will
serve to keep human nurses out of health risks, also, a robot cannot steal, call sick or
act violently if it is not programmed to do so. The trials of robots as nurses with people
in need of care showed that there are perceived improvements due to interaction with
robots. In these studies the robot nurses were consistently present and reliable, they

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 40

checked on the patients regularly and provided emotional support through simple fa-
cial emotions that appeared on its screen (Wada et.al., 2002).

As it is the case with the nursing robots, to this date, robots are still limited in
their abilities to interact (Fischinger et. al, 2013). Thus, people in general although
might be willing to accept robot companionships, are not accepting of moral responsi-
bilities that come with reciprocal relationships such as friendships. For example, the
relationships with robots come with possibilities for replacement of the robot party if
it malfunctions without any harm to the human counterpart, which is not something
apparent in human-human relationships. Yet, for the most part, such situations will
not cause an issue for the purpose of classification of these relationships as friendship
alternatives. In cases where one believes the robot to be sufficiently simple such that it
does not merit moral consideration at all, forming empathy towards that robot would
be very unlikely in which there won't be grounds for the construction of friendship to
cause any moral dilemma. Yet, so far in this paper, we have provided evidence for
humans forming bonds with robots that are beyond the bonds formed with inanimate
beings even to the extent that they are acting in behaviors observed in human-human
interactions. Above, we have shortly mentioned how humans go as far as feeling a
reciprocated relation explaining that these bonds might even be referred to as a form
of friendship. These bonds even might account for the benefits gained from being ac-
companied by robots.

Nonetheless, the felt-reciprocity not being grounded in reality can spark some
ethical concerns as it can be argued that these gains can only be consequences of de-
ceiving humans into thinking that they could establish personal relationships with ro-
bots where their feelings cannot be literally reciprocated, which could be considered
as deception or delusion. Some argue that such failure to comprehend the reality to be
a moral issue (Turkle, 2011). However, Coeckelbergh adds that healthy people are in-
formed and aware that the virtual agents and virtual worlds aren’t real. Even from
childhood, humans can act as if something is real while they are aware that it is not
with the theory of mind abilities (2012). For this reason, the question, as Severson &
Clarkson state, comes to the difference between ‘as-if’ and ‘as’ (2010). We believe it is
reasonable to assume that the majority of humans are conscious of the fact that robots
cannot be real social-others. However, such knowledge may not oversee the subcon-
scious as it does with consciousness. According to Sparrow & Sparrow, the subcon-
scious is in play during interactions between human-robot as it is in between human-
human (2006). It is hard to reach an explicit conclusion from this perspective; thus we
will likely benefit more by looking at the types of deception and possible conse-
quences.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 41

 We can also consider the instances of our daily life in which we are faced with
situations that require accepting some deception. A clear example would be the many
aspects of our entertainment, we have to suspend our disbelief in order to enjoy vari-
ous types of media such as video games, fiction genre books or movies. Therefore, we
use an intuition pump by ignoring the lesser details of hard-to-follow things and fo-
cusing on the important things (Dennett, 1980). Here, the important thing becomes our
entertainment, and the fact that it is fiction and therefore “not real” becomes over-
looked. This demonstrates that we are not foreigners to the concept of deception at all
and this can also apply to relationships. If humans are able to gain what they want
from the relationship, it is very possible that they might ignore the robot aspect of their
companion.
 Humans letting deception into their lives doesn’t end with entertainment or as
a way to acquire pleasure. Humans also act deceivingly on a regular basis, to the extent
that we find it acceptable to deceive in some social situations. These situations can be
hiding emotions to protect another’s feelings, to maintain harmony within society and
other motives that might serve an ulterior good (Gnepp et. al, 1986). Because of this,
viewing deception as an inherently bad concept would not be fair, since we are again
judging robot-human relations within the same social contexts. As long as robots are
there to enhance the well-being of humans; if it exists, deception should again be ac-
ceptable.
 One might argue for strict positions such as Kantians who wouldn’t approve of
any deception in their lives so that they wouldn’t be welcoming of this concept of de-
ception as well. While the deception argument accounts for the mainstream popula-
tion, it doesn’t satisfy those with strict Kantian moral guides. However, these relation-
ships are still maintainable if it’s looked from a virtue perspective. We’ve already ar-
gued that robots are virtuous beings by creation, so a relationship between them and
us would be even more valuable than a common relationship in which the virtue of
the parties cannot reach such a predetermined level. Therefore, according to a Kantian
perspective, being friends with someone who is inherently virtuous would promote
the other party to promote valuable and worthy ends (Jeske, 1997). This level of friend-
ship would be the most impartial as robots, who are devoid of human irrationality
would be the most objective companions one can ever have.
 The possible issues do not end with possible deception; Social robots are de-
signed to serve humans, therefore, social robotics aims to enable them to engage with
humans as much as possible. However, this situation, if not handled carefully, might
be detrimental for humans besides all possible positive outcomes expected. One pos-
sible problem can come from the information shared with artificial agents: People

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 42

voluntarily or involuntarily will share a part of their life, as the robots are planned to
interact with humans on a daily basis. On the other hand, persons or companies will
be active in the process and the degree to which they have access to information col-
lected by these robots can cause ethical concerns. These concerns should be carefully
examined and answered by social robotics communities. Possible data protection ar-
rangements would be beneficial to overcome such problems. Another issue is the vul-
nerability of humans to manipulation. What if these artificial agents start to advertise
a product in the conversation while one thought they were having a normal conversa-
tion with a friend? Even more concerning, there could be cases where something you
developed emotional attachment/empathy might require you to pay significant
amounts of money for it to not be taken or for it not to abandon you? How destructive
that would be, especially for those who require special care; like children and ill peo-
ple. It is important to promote concerns about the manipulation issue and raise a re-
quest for extending the legal protection of users of this technology. As explained, care-
ful examination and law force would prevent the issues mentioned above to occur.
 In this paper, we’ve established that humans have a likelihood of feeling for
robots due to concepts like anthropomorphism. Then we’ve stated proven cases of ro-
bot-human relationships being beneficial in the current world. However, whether
these relationships can only be made possible through the means of deception or de-
lusion has been a controversial discussion topic as any misconception of reality raises
ethical concerns. Despite this notion, a thorough evaluation of the benefits and possi-
ble problems it’s clear that the benefits outweigh the costs if well managed. On top of
this, the discussed problems regarding emotional, economical safety and data privacy
can be solved with mindful consideration. Therefore, it is for the better that the robots
continue to be a part of human life.

References
Aristotle, Thomson, J. A. K., & Tredennick, H. (2004). The Nicomachean Ethics. London:

Penguin.
Asselborn, T., Johal, W., & Dillenbourg, P. (2017). Keep on moving! Exploring anthro-

pomorphic effects of motion during idle moments. 2017 26th IEEE International
Symposium on Robot and Human Interactive Communication (RO-MAN).

Berryman, S. (2003). Ancient automata and mechanical explanation. Phronesis, 48(4),
344-369.

Biocca, F., Harms, C., and Burgoon, J. K. (2003). Toward a more robust theory and
measure of social presence. Presence 12, 456–480.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 43

Broadbent, E., Stafford, R., & Macdonald, B. (2009). Acceptance of healthcare robots
for the older population: review and future directions. International Journal of
Social Robotics, 1(4), 319–330.

Carpenter, J. (2013). The quiet professional: an investigation of U.S. Military explosive
ordnance disposal personnel interactions with everyday field robots. (Doctoral
Dissertation). University of Washington.

Coeckelbergh, M. (2012). Care robots, virtual virtue, and the best possible life. In The
good life in a technological age (pp. 299-310). Routledge.

Damiano, L., & Dumouchel, P. (2018). Anthropomorphism in human–robot co-evolu-
tion. Frontiers in Psychology, 9.

Darling, K., Nandy, P., & Breazeal, C. (2015). Empathic concern and the effect of stories
in human-robot interaction. 2015 24th IEEE International Symposium on Robot and
Human Interactive Communication (RO-MAN).

Davis, M. H., & Empathy 2nd, A. (1996). A social psychological approach. Boulder.
Dennett, D. (1980). The milk of human intentionality. Behavioral and Brain Sciences, 3(3),

428-430.
Dunbar, R. I. (1998). The social brain hypothesis. Evolutionary Anthropology: Issues,

News, and Reviews: Issues, News, and Reviews, 6(5), 178-190.
Dunbar, R. (2009). The social brain hypothesis and its implications for social evolution.

Annals of Human Biology, 36(5), 562–572.
Engel, A., Burke, M., Fiehler, K., Bien, S. and Rösler, F. (2008). How moving objects

become animated: The human mirror neuron system assimilates non-biological
movement patterns. Social Neuroscience, 3(3-4), pp.368-387.

Fischinger D, Einramhof P, Wohlkinger W, Papoutsakis K, Mayer P, Panek P, Koertner
T, Hofmann S, Argyros A, Vince M, Weiss A, Gisinger C (2013). Hobbit: the
mutual care (Workshop paper). In: International conference on intelligent robots
and systems. Tokyo, Japan.

Gnepp, J., & Hess, D. L. (1986). Children's understanding of verbal and facial display
rules. Developmental Psychology, 22(1), 103–108. doi: 10.1037//0012-1649.22.1.103

Graaf, M. M. D., Allouch, S. B., & Dijk, J. A. V. (2016). Long-term evaluation of a social
robot in real homes. Interaction Studies Interaction Studies. Social Behaviour and
Communication in Biological and Artificial Systems, 17(3), 461–490.

Ihara, T. (2015). Androids invade Japan's service industry. Nikkei Asian Review. Web.
https://asia.nikkei.com/Business/Technology/Androids-invade-Japan-s-ser-
vice-industry. Date of access: 20 November 2019.

Jejunum. (2003). In Merriam-Webster's dictionary (11th ed.). Springfield, MA.

https://asia.nikkei.com/Business/Technology/Androids-invade-Japan-s-service-industry
https://asia.nikkei.com/Business/Technology/Androids-invade-Japan-s-service-industry
https://asia.nikkei.com/Business/Technology/Androids-invade-Japan-s-service-industry

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 44

Jeske, D. (1997). Friendship, virtue, and impartiality. Philosophy and Phenomenological
Research: A Quarterly Journal, 51-72.

Jung, Y. and Lee, K. M. (2004). Effects of physical embodiment on social presence of
social robots. Presence 2004: The Seventh International Workshop on Presence: Spain.

Koschate, M., Potter, R., Bremner, P., & Levine, M. (2016, March). Overcoming the un-
canny valley: Displays of emotions reduce the uncanniness of humanlike ro-
bots. In The Eleventh ACM/IEEE International Conference on Human Robot Interac-
tion, 359-365.

Kozima, H., Nakagawa, C., & Yasuda, Y. (2005). Interactive robots for communication-
care: A case-study in autism therapy. In ROMAN 2005. IEEE International Work-
shop on Robot and Human Interactive Communication, 2005. 341-346.

Lammer L, Huber A, Weiss A, Vincze M. (2014). Mutual care: how older adults react
when they should help their care robot. In: AISB workshop on new frontier in
human-robot interaction, London, UK.

Locsin, R. C., & Ito, H. (2018). Can humanoid nurse robots replace human nurses? Jour-
nal of Nursing, 5(1), 1.

Mitchell, S. D. (2005). Anthropomorphism and cross-species modeling. Thinking with
Animals, eds L. Daston and G. Mitman, Columbia University Press: New York,
100–118.

Miyamoto, E., Lee, M., Fujii, H., & Okada, M. (2005). How can robots facilitate social
interaction of children with autism?: Possible implications for educational envi-
ronments. In Proceedings of the 5th International Workshop on Epigenetic Robotics:
Modeling Cognitive Development in Robotic Systems. 145–146.

Robins, B., Dickerson, P., Stribling, P., & Dautenhahn, K. (2004). Robot-mediated joint
attention in children with autism: A case study in robot-human interaction. In-
teraction Studies, 5(2), 161-198.

Scassellati, B., Admoni, H., & Matarić, M. (2012). Robots for use in autism research.
Annual review of biomedical engineering, 14, 275-294.

Severson, R.L., Carlson, S.M. (2010) Behaving as or behaving as if? Children’s concep-
tions of personified robots and the emergence of a new ontological category.
Neural Netw, 23, 1099–1103

Sparrow, R., Sparrow, L. (2006) In the hands of machines? The future of aged care.
Mind Mach 16,141–161

Truitt, E. (2010). The Garden of Earthly Delights: Mahaut of Artois and the Automata
at Hesdin. Medieval Feminist Forum, 46, 74.

Turkle, S., (2011). Alone together: why we expect more from technology and less from
each other. Basic Books, New York

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

B. Cerrahoğlu, İ. Güneysu, and S. Yılmaz | The Case of Robot-Human Relationships 45

Urgen, B.A., Plank, M., Ishiguro, H., Poizner, H. and Saygin, A.P. (2013). EEG theta
and Mu oscillations during perception of human and robot actions. Frontiers in
Neurorobotics, 7, 19-32.

Urquiza-Hass, E.G., and Kortschal, K.(2015).The Mind behind Anthropomorphic
Thinking. Anim. Behav., 109, 167–176.

Volkmar, F. R., Lord, C., Bailey, A., Schultz, R. T., & Klin, A. (2004). Autism and per-
vasive developmental disorders. Journal of Child Psychology and Psychiatry, 45(1),
135-170.

Wada, K., & Shibata, T. (2007). Living with seal robots—its sociopsychological and
physiological ınfluences on the elderly at a care house. IEEE Transactions on Ro-
botics, 23(5), 972–980.

Wada, K., Shibata, T., Saito, T., & Tanie, K. (2002). Robot-assisted activity for elderly
people and nurses at a day service center. Proceedings 2002 IEEE International
Conference on Robotics and Automation, 92(11), 1780 - 1788.

Wainer, J., Dautenhahn, K., Robins, B., & Amirabdollahian, F. (2010). Collaborating
with Kaspar: Using an autonomous humanoid robot to foster cooperative dy-
adic play among children with autism. 2010 10th IEEE-RAS International Confer-
ence on Humanoid Robots.

Zlotowski, J. A., Sumioka, H., Nishio, S., Glas, D. F., Bartneck, C., & Ishiguro, H. (2015).
Persistence of the uncanny valley: The influence of repeated interactions and a
robot's attitude on its perception. Frontiers in psychology, 6, 883.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

D. Savaş | The Inseparable Nature of Words and Cognition 46

High School Essay:
The Inseparable Nature of Words and Cognition
Defne Savaş - BLIS

“The limits of my language mean the limits of my world”
Ludwig Wittgenstein

As what Wittgenstein suggests seems assertive, the philosopher brings new ideas
to light about words themselves: Language exists with words, and thoughts may
come via the formation of words. One could say that language exists within “the
thought”, and the thought ceases to exist without language. Therefore, I argue that
through the development of thought, newer concepts are acquired by humanity, and
in this way, words develop inseparably from cognition. This development of
language, like a cycle, feeds the thought back. As this cycle develops further, the
human understanding of concepts and thoughts are brought to a higher perspective.

Through neurobiology, the conceptualization and comprehension of language
can be explained. Language is most commonly formed in the left side of the human
brain. When these language areas of the cetebral cortex are damaged, there is a loss or
a defect in the function of language (Berkow and Fletcher, pp. 1328-1329). Without the
function of language, both non-verbal and verbal expression and comprehension
become impaired, and the comprehension of reality becomes completely or partially
limited. This disability is most commonly known as "aphasia” or “dysphasia".
Different forms of speech disorders can occur depending on the specific location of
injury of the brain. In one type of aphasia, known as "Wernicke's (sensory) aphasia”,
the patient can somewhat pronounce some words; however, the words that are spoken
are not conceptualized nor comprehended by the patient, and the words have no
apparent meaning. Additionally, loss of semantic meaning creates a problem with the
comprehension of thought in the patient. Thus, the cognition related to the world is
severely impaired through the loss of meaning of words (Berkow and Fletcher, pp
1328-1329).

Anthropologically, as societies started to form and develop, the desire to
develop language boosted further. This pressing need formed language as we now
know. With language, humans have been able to transfer knowledge that has been
accumulated since our earliest ancestors. By transferring this knowledge to the next
generation, we have been able to develop to where we are now. The fact that we did
not have to start the acquisition of knowledge from the beginning every time a new

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

D. Savaş | The Inseparable Nature of Words and Cognition 47

offspring was born gave us a greater advantage over our competitors (Hançerlioğlu,
pp. 319-320). Thus, language became the greatest weapon and art of Homo sapiens. As
new ideas started to form, the human language showed great progress along with it.
While new concepts were expressed with new words and were transmitted to others,
the modern human was able to reach to more abstract and powerful concepts.
Therefore, words created a new world, one completely different from the early human
understanding. It could also be argued that this new world, caused by the evolution
of humans, created new words and concepts. However, this can be all tied back to how
language and comprehension work cohesively, develop each other, and in the end,
stretch the limits of the perception of our world.

Known and documented history has begun with the invention of written
language. With this new tool, humans began to record and thus change history. We
started talking of worlds and of people we do not yet know of through epics, lyrics,
theatre, novels, and many other forms of written and spoken literature. Scientific
breakthroughs, art, philosophy, and simply everything that our current reality is built
up around was initiated through the power of thought, which was designed by
concepts of language. Our constant progression in so many areas shows how words
and concepts determine the next border of our understanding. Even though
Wittgenstein's idea seems to be assertive, it is still reasonable to consider that our
language creates the borders of our world. As it can create borders, it can break them
as well, and from this we are led through greater breakthroughs - and from there we
are guided to newer and grander realities.

References
Berkow, Robert, and Andrew Fletcher. "The Merck Manual of Diagnosis and Therapy."

The Merck Manual of Diagnosis and Therapy, Merck & Co., 1987, pp. 1328-1329.
"Dil." Felsefe Ansiklopedisi Kavramlar Ve Akımlar, by Orhan Hançerlioğlu, vol. 1-2,,,

Remzi Kitabevi, 1976, pp. 319-320.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 48

Translation from English to Turkish:

En Soluk Tutku | The Faintest Passion
Harry Frankfurt | Princeton University
Çev: Emre Can Özuslu | Mersin University

1. Başlığım A.E. Housman tarafından yapılan bir gözlemden geliyor. “Tüm insan
tutkularının en soluğu hakikat aşkıdır” diye yazdı (1). Bir tutkunun soluk olmasının
iki anlamı vardır: zayıf olabilir veya sadece ayırt edilmesi zor olabilir. Housman
kuşkusuz ilkini kastetmişti. Ancak, öyle bile olsa her iki anlamda da gerçeklere
duyduğumuz sevgiden bile daha soluk olan bir tutku vardır. Kuşkusuz en hafif insan
tutkusu -en az göze çarpan ve en güçsüzü- kendimiz hakkındaki gerçeklere
duyduğumuz sevgidir.

Hem bir şeye inanma hem de bunu kendinden gizleme yeteneği biraz
paradoksaldır. Felsefeciler bunu nasıl yaptığımızı açıklamakta zorlandılar. Bununla
birlikte, bunun nedenini anlamada sorun yoktur. Kendimizle ilgili olguları ele almak
genellikle zordur. Bizi kendimizi aldatmaya yönlendirirler çünkü inanmak
istediklerimizle uzlaşmaz olduklarını keşfederiz. Gerçeklerden saklanıyoruz bu açık
görünüyor, çünkü öz sevgimizle çelişiyorlar. Ancak bugünkü temam, kendi kendini
aldatmak değil. Ben öz-sevgiyle ilişkisi daha karmaşık ve belirsiz olan kendimiz
hakkındaki gerçeğin başka bir düşmanını hedef alıyorum. Benim yaklaşımım biraz
dolaylı olacak. Yalan söyleme hakkında bir soru ile başlıyorum.

2. Bir yalanın kurbanı olmaya itiraz ettiğimizde, bunu bu kadar sakıncalı bulmamızın
nedeni nedir? Neden yalan söylemenin yanlış olduğunu sormuyorum. Benim sorum
yalan söylemenin ahlaki statüsü ile değil, deneyimlerimizle ilgili. Birinin bize yalan
söylemesinden dolayı kırıldığımızda bizi rahatsız eden nedir? Yalanın bizi nasıl
etkilediğini açıklayan nedir?

Çoğu zaman, yalan söylemenin insan toplumunun uyumunu baltaladığı
kavramı ortaya atılır. Kant, “doğruluk olmadan toplumsal ilişki ve konuşma değersiz
hale gelir” der (2). Toplumu bu şekilde tehdit ettiği için "bir yalan her zaman bir
başkasına zarar verir, ancak belirli bir insana olmasa da, genel olarak insanlığa zarar
verir…" diyor (3). Montaigne de benzer bir iddiada bulunuyor: "İlişkilerimiz yalnızca
sözlerle gerçekleşiyor, bunu tahrif eden kişi toplum için bir haindir” (4). Montaigne,
“Yalancılık uğursuz bir ahlaksızlıktır,” diyor ve ardından bu konuda oldukça çılgınca
bir şekilde hiddetlenerek “eğer onun dehşetini ve ciddiyetini fark edersek, onu diğer
suçlardan daha adil bir şekilde hiddetle cezalandırmalıyız” diye ekliyor (5).

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 49

 Montaigne ve Kant’ın şüphesiz haklı oldukları noktalar var, ancak abartıyorlar.
Faydalı sosyal ilişki, sürdürüldüğü üzere, ne birbirlerine gerçeği söyleyen insanlara
gerçekten bağlı değildir ne de insanlar yalan söylediğinde iletişim değerini kaybetmez.
Yalan söyleme miktarı hakikatte muazzam olsa da sosyal yaşam bir şekilde devam
ediyor. İnsanların sıkça yalan söylemesi, onlarla birlikte yaşamaktan faydalanmayı
imkânsız hale getirir. Bu yalnızca dikkatli olmamız gerektiği anlamına gelmektedir.
İnsanların yalan söylediği durumlar ile gerçeği söyledikleri durumlar arasında az çok
etkili şekilde ayrım yapabilme kabiliyetimize güvendiğimiz sürece, yalanlarla dolu bir
ortamda yolumuzu bir şekilde bulabiliriz. Kendimize güvenimiz temellendirilmiş
olduğu sürece, başkalarının dürüstlüğüne genel güven duymak şart değildir.
 Ancak sırf biz hoşlanmıyoruz diye yalanların toplum düzenini tehdit ettiğini
veya engellediğini düşünmüyoruz. Birisi bize yalan söylediğinde endişemiz bir
vatandaşın endişesi değildir. Yalancıya verdiğimiz tepkide doğrudan uyanan şey
vatanseverlik değildir. Bu tepki kişiseldir. Doğal olarak, yalancının başkasına vermiş
olabileceği zarardansa kendimize yönelik olan davranışından rahatsızlık duyarız. Bizi
ona karşı hareketlendiren şey, her nasılsa tüm insanlığa ihanet etmiş olsun veya
olmasın, kesinlikle bizi yaralamış olmasıdır.
 Yalan söylemek oldukça karmaşık bir eylemdir. Yalan söyleyen biri, devamlı
olarak kurbanlarını iki farklı türde meseleler hakkında aldatma girişimlerinde
bulunur: birincisi açıkça ifade ettiği ve doğru açıklama yapmayı düşündüğü
meselelerin durumu hakkında; ikincisi, kendi inançları ve aklından geçenler
hakkındadır. Dünya hakkında bir gerçeği yanlış beyan etmenin yanı sıra, yalancı,
kendisi hakkında çeşitli gerçekleri de yanlış tanıtır. Sergilediği her bir tavır, kendi
içinde bir öneme sahiptir.
 Her şeyden önce, yalancı, kurbanlarına kendi tasarladığı dünyayı gerçek bir
dünya olarak görmeyi teşvik etmeyi amaçlar. Bu konuda başarılı olduğu ölçüde,
insanların gerçeklik olarak kabul ettiği şeylerin yaratıcısıdır. İnsanlar için gerçekler
onun dedikleri ile belirlenir. Böylece kendisine, yaratıcı konuşmanın ilahî ayrıcalığı
gibi bir şey atfedip, bir dünya meydana getirebilmesini şart koşarak, Tanrı'nın
(Yaratılış'a göre), her şeye kadir olan iradesini taklit eder. Bu kibir gururumuzu
incitiyor. Yalancının, yaşamda kendimizi anladığımız koşullar üzerinde kontrol
sağlamak adına hakaret etme çabasına kızgınızdır.
 İkincisi, yalancı, kurbanlarına sahte bir dünya dayatarak onları dünyalarından
çıkarır. Onları kendinden farklı bir gerçeklik anlayışı içine sokarken, aynı zamanda
kökten kendinden ayırır. Bu, Adrienne Rich’i şiirsel bir doğrulukla “yalancı tarifsiz bir
yalnızlığın varlığına yol açar” ifadesini gözlemlemeye iten şeydir (6). Yalnızlık
kesinlikle tarifsizdir, çünkü yalancı yalan söylediğini bildirmeden yalnız olduğunu

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 50

bile gösteremez. Kendi düşüncelerini gizleyerek, başkalarının onunla temasa
geçmesini, onu anlamasını ya da gerçekte olduğu gibi ona cevap vermesini, hatta
yapmadıklarının farkında olmalarını bile imkânsız kılar. Bu, hem temel hem de
normal olan insani bir samimiyet usulünü engeller ve bu nedenle de bir hakarettir. Bir
tanrının yaratıcı ayrıcalığını kullandığını varsaydığı gibi yalancının kendisinin
tanınmasına izin vermemesi, kurbanın gururuna bir yaradır.

3. Bazı durumlarda, yalanlar daha derin bir hasara neden olur. Adrienne Rich, “birinin
kişisel bir ilişkide kendisine yalan söylendiğini fark etmesinin kişinin biraz
delirmesine yol açtığını” söylüyor (7). Burada yine gözlemleri oldukça hassas ve kesin.
Pek tanımadığımız birisiyle önemli bir mesele hakkında konuşurken, söylediklerinin
güvenilirliğinin az çok tedbirli bir değerlendirmesine dayanarak inandığı şeylerle
uyuşup uyuşmadığından emin olabiliriz ve normalde, bu değerlendirme yalnızca
belirli iletişim biçimlerini kapsar. Yakın arkadaşlarımızlayken bu iki koşul da rahattır.
Arkadaşlarımızın genelde bizimle dürüst olduklarını varsayıyoruz ve bunu
kabullendiğimiz için oldukça imtiyaz veriyoruz. Her ne söylerlerse güvenmeye
meyilliyiz ve bunu esas olarak, doğruyu söylediklerini belirli bir hesaplamaya
dayandırmıyoruz, çünkü onlarla rahat hissediyoruz. Kulağa tanıdık gelecek ama "bize
yalan söylemeyeceklerini biliyoruz."
 Arkadaşlarla samimiyet varsayımı doğaldır. Bu, onlar hakkındaki geçerli
kanıtların değerlendirilmesinden ziyade en direkt duygularımızdan, yani kendi
duygu durumumuzdan kaynaklanmaktadır. Bir kişinin arkadaşlarına güvenmeye
meyilli olmasının kendi temel doğasına ait olduğunu söylemek çok fazla olurdu.
Ancak bu kişi için arkadaşlarına güvenmek ikincil olarak doğasına ait diyebiliriz.
 Bu nedenle bir arkadaşımızın bize yalan söylediğini fark etmek delirme hissi
uyandırıyor. Bunu fark etmek, bir hesap hatası yaptığımızdan veya bir yargı hatası
yaptığımızdan bizim hakkımızda daha rahatsız edici bir şeyi ortaya çıkarıyor. Kendi
doğamızın (yani ikinci doğamızın) bel bağlanamaz olduğunu ve güvenilmeyen
insanlara güvenmemizi sağladığını ortaya çıkarıyor. Söylemeye gerek yok, bir
arkadaşa yalan söylemek bir aldatma kabahati anlamına gelir. Fakat bu aynı zamanda
mağdurun da kusurlu olduğunu gösteriyor. Yalancı ona ihanet eder, ancak kendi
hislerine de ihanet etmiş olur.
 Kendine ihanet etmek deliliğin bir göstergesidir, çünkü mantıksızlıkla ilgilidir.
Rasyonalitenin özü tutarlı olmaktır ve tutarlı olmak, eylemde veya düşüncede,
kendini yenmemek için devam etmek anlamına gelir. Aristoteles, bir failin
eylemlerinin ortalamaya uygun olduğu sürece rasyonel olduğunu ifade eder. Diyelim
ki, bir insan sağlık uğruna bir diyeti takip ediyor, ancak bu diyet ya çok yetersiz ya da

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 51

çok ödüllendirici olduğundan sağlıklı olma hedefinden uzaklaştırıyor. Buradaki
kendine ihanet, ortalamadan uzaklaşma mantıksızlığından kaynaklanır. Entelektüel
faaliyet benzer şekilde mantıksal tutarsızlık nedeniyle baltalanır. Bir düşünce biçimi
bir çelişki yarattığında, detaylı ilerlemesi daha da engellenir. Zihin hangi yöne
dönerse dönsün, geri dönmek zorundadır: önceden reddettiğini kabul etmeli veya
önceden kabul ettiğini reddetmelidir. Çelişkili düşünme de kendi hırslarını boşa
çıkaran davranışlar gibi irrasyoneldir çünkü kendi kendine ihanet eder.

Kendisinde güven uyandıran kişinin ona ihanet ettiğini görür. Ona erişmek
yerine gerçeği kaçırmasına neden olmuştur. Kendisine rehberlik edebileceği varsayımı
boşa çıkmış ve dolayısıyla mantıksız olduğu ortaya çıkmıştır. Buna göre, kişi biraz
delirmiş hissedebilir.

4. Aristoteles'e göre, antik dünyadaki felsefe merakla başladı (8). Modern dünyada ise
elbette şüpheyle başladı. Her ikisi de belirsizlik tutumlarıdır. Olgular belirsiz
olduğunda meraka yöneliyoruz. Öte yandan kendi bilişsel kapasitemize ilgili olarak,
yalan söylemenin içimizde uyandırdığı rahatsızlık, Descartes’ı besleyen belirsizliğe
benzer. Onu rahatsız eden şey, olgu hakkında nasıl düşünüleceği değil, kendisinden
ne yapılacağıydı. Onun epistemolojik ve metafiziksel girişimini başlatan şüphe,
kendinden şüphe duymasıydı.

Antik felsefeciler, bunu bize Aristoteles açıklıyor, "cehaletten kaçmak
için felsefe yapıyor" (9). Descartes, cehaletten ve özgüven eksikliğinden ziyade endişe
ve bilgi eksikliği neticesiyle felsefe yaptı. Onu endişelendiren şey, entelektüel
tutkularını sürdürmek için bel bağlayacağı bilişsel kapasiteleri doğası gereği derinden
kusurlu olduğundan tutkularına ihanet edebileceğiydi. “Kendimizi sürekli aldatacak
şekilde yaratılmadığımızı nasıl bilebiliriz?" diye sordu. Başka bir deyişle, rasyonelliğin
mümkün olduğunu nasıl bilebiliriz? Descartes'ın özel korkusu, belirli önermelerin
hem doğru olduğunu hem de doğru olmadıklarını eşit derecede apaçıklık ve
belirginlikle kavrayabileceğimizdi. Bu, umutsuz bölünme için bir neden gösterecekti.
Bu, ısrarlı bir şekilde rasyonel olmaya çalışanların ne düşüneceklerini bilmeyecekleri
bir duruma düşecekleri anlamına gelir.

Spinoza, duygusal doğamızın, akıl içindeki ayrılığına benzer bir durumu
tanımlar. "İki çelişkili etkiden doğan zihnin oluşumuna zihin boşluğu denir, bu
nedenle etkilerle ilgili olan şüphe, hayal gücüdür" der (10). Şimdi bir nebze farklı ancak
yine de benzer bir tür ruhsal dengesizlik veya çatışmayı ele alalım. Buna "kararsızlık"
diyeceğim. Burada bölünmüş olan bir insanın aklı veya onun etkisi değil, iradesidir.
Bir kişi kararsız olduğu sürece, arzularına, ihtiraslarına ve diğer ruhsal yaşamına
ilişkin uyumsuz tercihler ve tutumlara göre yönlenir. Bu isteğe bağlı bölünme, tutarlı

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 52

bir duygusal veya motivasyonel kimliğe yerleşmesine veya buna tolerans
göstermesine engel olur. Gerçekten ne istediğini bilmediği anlamına gelir (11).
 Kararsızlık, bilinçli veya bilinçsiz bu iki koşulu karşılayan, birbiriyle çelişen
istemli hareketler veya eğilimlerden oluşur. Birincisi, bu ikisi doğal olarak ve
dolayısıyla kaçınılmaz biçimde karşı karşıyadırlar; yani, sadece olası koşullar
nedeniyle çatışma yaşanmaz. İkincisi, bu ikisi de bir kişinin iradesine yabancı
olmaktan ziyade tamamen içseldir; yani onlara karşı pasif değildir. Bir kararsızlık
örneği, kendini belirli bir kariyere veya belirli bir insana adamaya çalışan ve aynı
zamanda bunu yapmaktan kaçınan biri olabilir.
 Birinci dereceden ruhsal unsurları içeren çatışmalar, örneğin aynı nesneye veya
eyleme karşı istek veya isteksizlik, iradeyle hiçbir şekilde alakalı değildir. Bunlar isteğe
bağlı değildirler, sadece dürtüsel veya duygusaldırlar. İradeyle ilgili çatışmalar, bir
kişinin yüksek dereceli, yansıtıcı tutumlarından doğacaktır. Ancak, bir kişinin
iradesini içeren çatışmalar bile, içerdikleri ruhsal baskıların bazıları dışsalsa, yani kişi
onlarla tanımlanmıyorsa o halde bu anlamda bunlar iradesinin dışındadır.
 Bağımlılığına karşı içtenlikle mücadele eden bir bağımlı, hareket etmek
istemediği ve bu nedenle kendisine yabancı olan bir güçle mücadele eder. Çatışma tam
anlamıyla kendi isteği dâhilinde olmadığı için, kendi iradesiyle bölünmüş veya
kararsız değildir. İstemsiz bağımlı, içtenlikle çatışmanın acı çeken kısmındadır ve
kesinlikle diğer kısmında değildir. Bağımlılık iradesini yenebilir ancak birliğini
bozacak kadar değil.
 Kişi karışık duygular içindedir, o halde belirli bir ruhsal pozisyona karşıt veya
yakın duracağı konusunda kararsızdır. Şimdi bu tür kararsızlık çelişkili inançlara
sahip olmak kadar mantıksızdır. Kararsız bir kişinin ayrılması, hedeflerine etkili bir
şekilde ulaşmasını ve tatmin edici bir şekilde ulaşmasını önleyecektir. Mantık içindeki
çatışma gibi, iradi çatışma da kendine ihanete ve kendine yenilmeye yol açar. Sorun
her durumda aynıdır; her iki şekilde de bir şeyler yapmaya çalışan bir tür tutarsız
yorucu açgözlülük, doğal olarak bir şeyleri başarmayı imkânsız kılar. İsteğe bağlı veya
entelektüel faaliyetlerin akışı kesintiye uğrar ve tersine döner; herhangi bir yöndeki
hareket kesilir ve geri döndürülür. Ancak bir kişi karar vermeye veya düşünmeye
başlar, kendi yolunda gittiğini fark eder.
 Günümüzde belirsizliklerin kapsamı ve ciddiyeti, muhtemelen bir kısmı
zamanımızın özellikle karakteristik koşullarından kaynaklanmaktadır. Fakat iradi
bölünmüşlüğün kendisi elbette özel ve yeni bir şey değildir. Aziz Augustinus,
gözlemini “bir şeyi kısmen yapmak istemek ve kısmen yapmak istememek garip bir
fenomen değil” şeklinde dile getirdi. İradenin bölünmesinin, İlk Günah’ın cezası olan

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 53

“bir akıl hastalığı” olduğuna inanıyordu (12). O halde en azından onun görüşüne göre,
hangi derecede olursa olsun, öyle ya da böyle belirsizlik insanın kaderinde vardır.

5. Eğer kararsızlık bir irade hastalığı ise, iradenin sağlığı birleştirilmeli ve bu anlamda
içtenlik sağlanmalıdır. Kişi, üst düzey tutum ve eğilimlerinde, tercihlerinde ve
kararlarında ve iradesinin diğer hareketlerinde, iradi olarak güçlüdür. Bu birlik, belirli
bir coşku veya samimiyet seviyesi gerektirmez. İçtenlik, bir kişinin istekli halinin veya
onun coşkusunun seviyesinin bir ölçüsü değildir. Söz konusu olan, arzunun
örgütlenmesidir, derecesi değildir.

İnatçı bağımlılarda olduğu gibi, sağlıklı iradenin birliği bazı şiddetli ruhsal
çatışmalarla oldukça uyumludur. İçtenlik, her zaman kişinin kendi iradesine iç
muhalefet tarafından tamamen karşıtlığını gerektirmez. Bu tür herhangi bir çatışma
yalnızca kişinin kendisinin tamamen kararlı olmasını gerektirmektedir. Bu, kişinin
içinde mücadele eden kuvvetlerin tarafında olduğu ve diğer tarafta olmadığı anlamına
gelir. Bu güçlerin muhalefetiyle ilgili olarak, nerede durduğunu bilmek zorundadır.
Başka bir deyişle, ne istediğini bilmesi gerekir.

Bir kişi kararsız olduğu kapsamda, ne istediğini gerçekten bilmez. Bu cehalet
ya da belirsizlik, bilişsel eksiklikten doğrudan farklıdır. Kararsız kişinin eksik olan
iradesine dair hiçbir bilgisi olmayabilir. Sorun, kişinin zihninin toparlanmamış
olmasının aksine iradesinin de biçimsiz olmasıdır. Bu kişi belirsiz ve gelişmemiş
iradelidir.

Bu yüzden kararsızlık, kendini kandırma gibi, gerçeğin düşmanıdır. Kararsız
kişi bazı gerçeklerden saklanmaz ya da kendinden gizlemez; hakikatin bilinmesini
engellemez. Bunun yerine kararsızlığı onunla ilgili kesin bir gerçeğe engel olur. Bir
yöne doğru meyillidir ve tersi bir yöne doğru da meyillidir ve bu meyillere karşı
tutumu belirsizdir. Bu nedenle, ne alternatiflerinden birini tercih etmediği, ne diğerini
de tercih etmediği, ne de eşit derecede istemediği için geçerlidir.

Kararsızlık bilişsel bir eksiklik olmadığı için, yalnızca ek bilgi edinilerek
üstesinden gelinemez. Öte yandan iradi olarak da üstesinden gelinemez. Bir kişi
kendini iradi olarak belirleyemez ve sadece bir "irade eylemi" ile daha önce olmayan
bir gerçeklik yaratamaz. Başka bir deyişle, irade kontrolü tamamen ruhsal etkinliğine
bağlı olan birisi kendini içtenleştiremez.

Gerçeklik kavramı, temel olarak, bizim isteklerimize bağlı olmayan ve
dolayısıyla sınırlandırdığımız bir kavramıdır. Dolayısıyla gerçeklik, bizim mutlak ve
dolaysız iradi kontrolümüz altında olamaz. Gerçek olanın varlığı ve karakteri
kesinlikle irademizin eylemleriyle ilgisizdir.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 54

 Şimdi, bu iradenin gerçekliği için de geçerli olmalıdır. Bir kişinin iradesi,
karakteri ancak tamamen ona bağlı değilse gerçektir. Onun tam hükmüne tepkisiz
olması gerekir. Hikâyelerinde insanları istediği şekilde belirleme gücüne sınırsız sahip
olan bir kurgu yazarı, kendi iradesini belirleme yetkisinde koşulsuz olamaz.
 Gerçek bir insanın hayatındaki belirsizlik, üst bir karar ile üstesinden
gelinemez. Kuşkusuz, bir kişi diğerinden ziyade alternatiflerinden birine kesin olarak
bağlı kalmaya karar vererek kararsızlığını gidermeye çalışabilir ve bu şekilde kararını
verirken iradesindeki bölünmeyi ortadan kaldırdığına ve içten olduğuna inanabilir.
Ancak, bu tür değişikliklerin gerçekleşip gerçekleşmediği bir başka konudur. Kozlar
oynandığında, nihayetinde, kabul ettiği tercihi ya da sebebi tarafından kararlı bir
şekilde hareket ettirilmediğini keşfedebilir. Owen Glendower'ın öfkeyle verdiği cevabı
hatırlayın: “Geniş derinliklerden ruhları çağırabilirim. Neden, öyleyse ben yapabilir
miyim, yoksa herhangi biri de onları çağırdığında gelecekler mi?” demişti (13). Aynısı
bizim için de geçerli. İsteğe bağlı emirlerimizle, kendi derinliklerimizdeki ruhları
kontrol etmiyoruz. İstediğimiz şeye istediğimiz için sahip olamayız.
 Bağımsız yazarları olan kurgusal karakterler değiliz; ne de kurgudan öte yazar
olan tanrılar değiliz. Bu nedenle kendimizin yazarı olamayız. Kendi iradi
belirsizliğimizi azaltmak ve gerçekten içten olmak, hayatlarımızla ilgili hikâyeler
anlatmaktan ibaret değildir. Ayrıca, Owen Glendower kadar aptal olmak
istemiyorsak, daha fazla bölünmeyeceğimiz, katı bir şekilde kararlı olduğumuz bir
anda, irademizi şekillendirmeyi düşünebiliriz. Biz sadece doğanın ve yaşamın bizi
yarattığı şey olabiliriz ve bu bizim için çok da kolay değil.
 Bu, irademizin nihayetinde özgür olduğu düşüncesiyle çatışıyor gibi
görünebilir. Eğer bu kişinin iradesinin ancak kişinin tamamen iradi olmayan
kontrolünün altında olması durumunda özgür olduğu anlamına gelirse, o zaman bir
özgür irade gerçek bir gerçekliğe sahip olamaz; çünkü bu gerçeklik böyle bir kontrole
karşı direnç gerektirir. Öyleyse, irademizi özgür olmayan ya da gerçek dışı olarak mı
görmeliyiz?
 İkilemden birinden birinin isteğini, istediğini ortaya koymasını veya kontrol
etmesini değil, istediği şekilde kontrol etmesini gerektiren bir özgürlüğe
kavuşturursak kaçınabiliriz. Bir kişinin iradesi içinde bölünme yoksa sahip olduğu
irade istediği iradedir. Tüm samimiyetiyle, onun içinde iradi olarak farklı olandan
farklı bir içsel arzunun olmadığı anlamına gelir. Kendisinde sahip olandan başka bir
irade yaratamasa da, iradesi en azından kendisine karşı çıkmaması veya
engellememesi anlamında özgürdür.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 55

6. İçten olmak her zaman garanti değildir. Ne kadar rahatsız edici olursa olsun, bir
kişinin bir kerede birkaç yöne çekilmesinin makul olduğu durumlar vardır. Ancak
kararsızlığı kabul etmek bazen yararlı veya akıllıca olabilir, ancak böyle olması kendi
iyiliği için arzu edilmez. Ve sürekli kararsız kalmak, yaşamın yürütülmesinde önemli
öneme sahip konularla ilgili olarak, önemli bir zaaftır. Ahlaki ve politik teorisyenler,
insanların, seçmekte özgür oldukları, değerli seçeneklerin kapsamlı repertuvarlarına
sahip olmasının ne kadar değerli olduğunu vurgulamaktadır. Bu seçeneklere sahip
olan insanlar için gerçek değer, büyük ölçüde, içtenlik kapasitelerine bağlıdır.
 Ne de olsa, ne istediğini bilmiyorsa ve kararsızlığının üstesinden gelemiyorsa,
önemli seçimler yapmakta özgür olmanın kime ne yararı var? Ancak tereddütlü
kararsızlık ile karşılık verebilecek insanlara aldatıcı alternatifler sunmanın amacı
nedir? İstikrarlı bir tercihi veya hedefi olmayan birileri için, özgürlüğün faydaları, en
azından, ciddi biçimde azalmaktadır. Kendi eğilimlerine göre hareket etme fırsatı
iradesi bu kadar bölünmüş olan bir kişi için şüpheli bir varlıktır, hem belirli bir
alternatife hem de buna karşı karar vermek için hareket ettirilir. Alternatiflerin hiçbiri
onu tatmin edemez, çünkü her biri diğerinin hayal kırıklığına uğramasına neden olur.
Aralarında seçim yapmakta özgür olduğu gerçeğinin, kişinin ıstırabını daha
dokunaklı ve yoğun hale getirmesi muhtemeldir.
 Bir kişi, önemli ölçüde bir iradi bütünlük sağlayamadıkça, tutarlı bir
özgürlükten yararlanamaz. Bu nedenle özgürlüğü önemseyenlerin, insanların
istedikleri gibi seçebilecekleri cazip fırsatların bulunmasından daha fazla endişe
duymaları gerekir. Ayrıca, insanların zevk almakta oldukları özgürlükle ne yapmak
istediklerini bilmeye ulaşıp ulaşamayacaklarıyla da ilgilenmeleri gerekir. Aziz
Augustinus, tamamen birleşmiş bir irade ancak Tanrı’nın armağanı olarak gelebilir,
diye varsayıyordu. Yine de, insanların iradi belirsizlikten mustarip oldukları yerler,
yaşadıkları sosyal, politik ve kültürel koşullardan tamamen bağımsız değildir. Bu
koşullar, dengesiz tutumların, tercihlerin ve hedeflerin gelişmesini kolaylaştırabilir
veya engelleyebilir.

7. Şimdiye kadar samimiyet için, sadece belirsizlik kavramının eşit derecede
kabataslak bir ifadesiyle ilgili olarak detaylandırılmış, kısa bir kavramsal taslağını
verdim. Şimdi, kendini tatmin etmenin bir tür keyfini çıkarmanın eş anlamlısı
olduğunu belirleyerek, içten olmanın ne olduğu hakkında daha tam bir ifade anlayışı
geliştirmeye çalışacağım. Kendini tatmin etmekten bahsetmişken, aşağılayıcı şekilde
narsistik bir memnuniyet veya kendini beğenmişlik durumuna atıfta bulunmak
istemiyorum. Aklımdaki memnuniyet durumu, tamamen kendi halinde ve zararsız
bir durumdur. Yapısını açıklığa kavuşturmak, aslında sadece içtenlikten etkilenenin

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 56

ne olduğunu aydınlatmaya yardımcı olmaz. Ayrıca, benliğin hiyerarşik analizlerinde
iddia edilen bir zorluk ile başa çıkmada da yardımcı olacaktır. Ek olarak, akıl ve eylem
felsefesinin temelini oluşturan, oldukça zahmetli bir kavram olan kimlik kavramı
anlayışımızı geliştireceğimize inanıyorum.

İçtenlikle bir şeye inanan, bazı duygu veya tavırlarda içtenliğe inanan veya
belirli bir eylemi içtenlikle isteyen bir kişiyi düşünün. Bu ruhsal unsurlarla ilgili
içtenlik neleri içerir? Kendileriyle doğası gereği (yani, koşula bağlı olmadan) çatışan
diğerlerinden ziyade bilişsel, duygulanımsal, tutumsal ve davranışsal süreçlerini
belirleyen sebepler ve düşünceler arasında olması gerektiğinden, tamamen memnun
olmalarında bulunur.

Bu, onunla çelişen ve onun için daha önemli olan diğer ruhsal unsurlara karşı
da içten olmasıyla (belirli durumlar nedeniyle) uyumludur. Bir insanın niyet, duygu
veya inançtan memnun olduğu gerçeği, ona uygun hareket edeceğini taahhüt ettiğini
göstermez. Bir unsura göre içten olmak, diğerine daha yüksek bir öncelik vermekle
tutarlıdır. Birisi, her iki unsurun da ruhsal idaresinde etkin rol oynamasına rağmen,
aynı derecede önemli veya çekici rollere sahip olmasalar da memnun olabilir. Onun
için daha az önemli olan unsurun mutlaka dışardan olması gerekmez ve kendisini
kendi yapısının dışından tehdit eder. Kendisinin daha önemli parçaları olan diğer
unsurlar kadar kendine ait bir parçası olabilir (14).

Şimdi, bir kişinin ruhsal durumundan veya bir unsurundan veya yönünden
memnun olduğunu söylemek ne anlama gelir? Bu, kendisi için mevcut en iyi şart
olduğunu düşündüğü anlamına gelmez. Bazı insanlar öylesine talepkârdırlar ki, daha
azına razı olmayı asla istemezler. Ancak memnuniyet genellikle ödünsüz bir hırsı
maksimize etmeyi gerektirmez. İnsanlar genellikle elde etmelerinin mümkün
olabileceğini düşündüklerinden daha azına memnuniyetle razı olurlar. O halde
birisinin durumundan memnun olduğu gerçeğinden, kendisi için hiçbir değişikliğin
kabul etmeyeceği sonucunu çıkmaz. Elbette, iyileştirilmiş bir koşuldan memnun
kalacağını söylemeye gerek yok. Bununla birlikte, içinde bulunduğundan daha düşük
bir koşuldan bile memnun olabilir.

Memnuniyeti gerektiren şey, huzursuzluk veya direnç olmamasıdır. Memnun
bir kişi kendi durumunda bir değişikliği isteyerek kabul edebilir ancak bir değişiklik
meydana getirme konusunda aktif bir ilgisi yoktur. Daha iyi olabileceğini kabul etse
bile, bu durum ilgisini çekmez: daha iyi durumda olmak onun için ilginç veya önemli
değildir. Bunun nedeni, iyileşmenin daha maliyetli olacağına ya da belirsiz olduğuna
inanması değildir. Mesele şu ki, aslına bakarsak iyileştirme tutkusu yoktur diğer
olasılıklarla nasıl karşılaştığına dair koşulsuz ve herhangi bir kullanışlı çıkar olmadan

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 57

durumu olduğu gibi kabul eder. Belki de durumu net bir maliyet olmadan
iyileştirilebilir ve belki de bunun farkındadır, ama umurunda değildir (15).
 Bir şeyden memnun olunması, bir insanın onun hakkında herhangi bir inancı,
ne belirli bir hissi veya tutumu ne de niyeti olmasını gerektirmez. Örneğin, onu tatmin
edici bulmasını veya onayla kabul etmesini ya da olduğu gibi bırakmak niyetinde
olmasını gerektirmez. Düşünmesi, benimsemesi veya kabul etmesi gereken hiçbir şey
yoktur; onun için bir şey yapması gerekli değildir. Bu önemli, çünkü bu problematik
bir geri gidişe neden olan bir tehlike olmadığını açıklar.
 Memnun olmanın bir insanın memnuniyetinin vazgeçilmez bir temel koşulu
olarak; kasıtlı ruhsal bir unsura, bazı kasıtlı tutumlara veya inanca veya hissiyata veya
niyete sahip olmasını gerektirdiğini varsayalım. Bu unsur, hiç kimsenin
memnuniyetsiz olduğu bir unsur olamazdı. Birisi, bir diğerine karşı nezaketsiz
oluyorsa bu kişi ruhsal bir unsura karşı nasıl içten biri olabilir? Öyleyse,
memnuniyetin bazı unsurları bir kurucu unsur gerektiriyorsa, bir konuya ilişkin
memnuniyet bir diğerinin memnuniyete bağlı olacaktır; ikincisine göre memnuniyet
hala üçüncüsünün memnuniyetine bağlı olacaktır ve bu böyle, sonsuza kadar devam
eder. O halde kişinin kendine olan memnuniyeti, herhangi bir bilişsel, tutumsal,
duygusal veya kasıtlı bir duruş benimsemeyi gerektirmez. Belirli bir davranışın
gerçekleştirilmesini gerektirmez ve ayrıca bilinçli bir çekimserlik de gerektirmez.
Memnuniyet, bütün ruhsal sistemin bir halidir sadece durumunu değiştirme eğilimi
ya da meylinin olmadığı bir durumdur.
 Elbette, bir kişi yeterince iyi durumda olduğuna kararını verebilir ve bu temelde
durumunu iyileştirmek için bir şey yapmaktan kaçınmaya karar verebilir. Ancak bu
yargıyı veya bu kararı vermek, onu tatmin etmemekte veya tatmin edilmesini
gerektirmemektedir. Bir şeyleri değiştirmeye çalışmaktan kaçınma kararı, aslında
kendisinin memnuniyet içindeymiş gibi davranmaya karar vermesidir. Bir şeyleri
değiştirmeye çalışmaktan kaçınmak, memnuniyetin oluşturduğu dengeyi taklit eder.
Ancak memnuniyeti taklit etmek memnun olmakla aynı şey değildir. Bir kişi aslında
yalnızca denge sağlanamadığında veya empoze edilmediğinde memnun olur, ancak
bu durumun yerine getirilmesi ve bunu yapma çabalarından ayrı tutulması
durumunda olan ruhsal durumuna bağlıdır.
 Gerçekten tatmin olmak, şeyleri olduğu gibi bırakmayı veya değişimin arzu
edilmesine ilişkin bir karar vermeyi veya hüküm vermeyi seçmekten ibaret değildir.
Bu sadece değişiklik yapmaya hiç ilgi duymama meselesidir. Bunun için gerekli olan
belirli türde ruhsal unsurların oluşmamasıdır. Ancak, bu tür unsurların yokluğu ne
kasıtlı eylem ne de kasıtlı kısıtlama gerektirmese de, bunların yokluğu yine de
yansıtıcı olmalıdır. Başka bir deyişle, kişinin bir şeyleri değiştirmek için hareket

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 58

ettirilmemesi gerçeği onun kendisiyle olan şeyleri anlama ve değerlendirmesinden
çıkartılmalıdır. Bu nedenle, oluşmama zorunluluğu ne kasıtlı olarak yapmacık, ne de
sebepsizce bilinçsiz değildir. Kişinin ruhsal durumunu idrak etmesinin yönetilmeyen
bir sonucu olarak gelişir ve hüküm sürer (16).

8. Bunun, öz analizine hiyerarşik yaklaşıma ve özdeşleşme kavramına nasıl
dayandığını kısaca anlatmayı deneyeyim. Hiyerarşik açıklamalarda, kişi ikincisinden
ziyade ilk arzu tarafından eyleme geçmeyi istemekle, kendi arzularından biri ile değil
diğeriyle belirlenir. Örneğin, sigarayı bırakmak isteyen birisi eğer davranışlarını etkili
bir şekilde kontrol edebilmek için sigara içmemek istiyorsa, o kişi başka bir sigara
içmek için olan arzusu ile değil sigarayı bırakma arzusu ile ilişkilendirilir. Ancak
bunun ikinci derece tercihle tanımlanıp tanımlanmadığını ne belirler?

Sonuçta kendi içinde göz önüne alındığında, sigara içme arzusunu yenme
arzusu, başka bir arzudur. Gerçekten istediği şeyi teşkil ettiği nasıl iddia edilebilir?
Bunun ikinci dereceden bir arzu olduğu gerçeği, elbette ki özel bir yetki sağlamaz. Ve
bu ikinci dereceden önceliği olan kişiyi tanımlamaya yarayan üçüncü dereceden bir
arzu aramak için yardımcı olmayacaktır. Açıkçası, aynı soru bu arzunun otoritesine
ilişkin olarak ortaya çıkacaktı; bu yüzden daha yüksek dereceli bir arzu bulmak
zorunda kalacağız ve böylece sonsuza kadar devam edecek. Bu yaklaşım büsbütün
çaresiz görünüyor.

Benlik kimliğinin hiyerarşik açıklamaları, bir kimsenin bazı arzularla
özdeşleşmesinin, ilk arzunun onaylandığı daha üst düzey bir arzuya sahip
olmasından ibaret olduğunu varsaymaz. Onaylayıcı üst düzey arzu, ayrıca, kişinin
tatmin olduğu bir arzu olmalıdır. Ve (daha önce açıklamaya çalıştığım gibi) ruhsal bir
öğeyle ilgili memnuniyet başkaları ile tatmin gerektirmediğinden, belirli bir arzuyla
tatmin olmak, öncelikli isteklerin ve arzuların sonsuz bir şekilde çoğalmasını
gerektirmez. Özdeşleşme, kişinin memnun olduğu üst düzey bir arzuyu özenle
desteklemesiyle oluşturulur. Elbette, birisinin ilk derecedeki arzularından memnun
kalması, herhangi bir şekilde o arzularını onaylayıp onaylamamayı düşünmesi
mümkündür. Bu durumda, o birinci dereceden arzularla özdeşleştirilir. Fakat arzuları
tamamen etkisiz kaldığı sürece, bu kişi gerçekten de bir insan değildir. Bu kişi sadece
bir amaçsızdır.

9. Kararsızlıktan memnun olmak mümkün müdür? Bir kişi kesinlikle kendisinin
kararsızlığının değiştirilemez olduğu konusundaki gerçeği kabul etme sonucuna
varabilir. Ancak, bana öyle geliyor ki bu onun tatmin olabileceği bir gerçek değildir.
Hiç kimse içtenlikle kararsız olamaz, birileri kendine ihanet etmek ya da mantıksız

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 59

olmayı açık bir şekilde arzu edemez. Birisinin kararsızlığını kabul etmesi, ancak
oluruna bıraktığı anlamına gelebilir; onu tatmin ettiği anlamına gelemez. Belki de bir
kişinin daha da tatmin edici olmayan bir alternatiften kaçınmak için kararsızlığı makul
görebileceği durumlar düşünülebilir. Ancak hiç kimse kendi iyiliği için kararsız
olmayı arzu edemez.

Bu bizim için zorunlu bir doğrudur, öyleyse, içtenlikle içten olmak istiyoruz.
Bu, ideallerin tasarımı ve yaşam programlarının kullanımı için ve genel olarak neyin
önemli ve neye özen gösterileceğinin belirlenmesinde bir ölçüt önerir. Önemsediğimiz
şey, mümkün olan en büyük ölçüde, gönülden ilgilenebileceğimiz bir şey olmalıdır.
Kendimize karşı çıkmak veya kendimizi geride tutmak zorunda kalmak istemiyoruz.
Bizleri cezbeden birçok şey vardır. Bunlardan hangisinin bizim için önemli olduğuna
karar vermeye çalışırken, her birinin yaşamlarımızda ne kadar tutarlı bir şekilde
altının doldurulabilebileceğini tahmin etmeliyiz.

Bu, kendi başına düşünüldüğünde, dikkate alınmaya değer olduğu kapsamdan
oldukça farklı olabilir. Bir şeyin bizim için önemli olduğu gerçeği, öncelikle kendi
değerine ilişkin tahminimizden ibaret değildir. Neye önem vereceğimiz sorusu, çeşitli
muhtemel bağlılık nesnelerinin içsel ya da karşılaştırmalı değerlerine ilişkin yargılara
varmakla çözülmez. Bir insanın ideal bir şeye veya başka bir insana ya da bir projeye
önem vermesi ya da buna bağlı olması, onun hakkında ne düşünürseniz düşünün bir
dereceye kadar sevdiği anlamına gelir. Sorun en temelde sevme yeteneğimizdedir.

Peki ya kendini sevmek? Bir insanın kendisinden tamamen memnun olması
duygularında, niyetlerinde ve düşüncelerinde içten olduğu anlamına gelir. Ve içten
olduğu sürece sevgi ile eşdeğerdir, böyle şeylerle ilgili içtenlik, öz-sevgi ile aynıdır.
Şimdi, kendini aldatmakla uğraşan, ne olduğu veya ne yaptığıyla ilgilenen birisi,
nihayetinde kendisinden memnun olmadığı sonucuna varır. Elbette diğer herkes gibi,
içten olmak hepimizin yaptığı gibi kendini sevmek ister. Aslında, bu kendini aldatma
nedenidir. Tereddüt etmeden benimseyebileceği bir inancı, kendisi hakkındaki
içtenlikle benimseyemeyeceği acı bir gerçek ile değiştirmesine sebep olan onun
kendisini sevmeye olan arzusudur.

Elbette, girişim yanlış yönlendirilmiştir. Apaçık ki ruhsal bütünlüğe, kendini
bölerek ulaşılamaz. Ancak, kendini kandıran kişi aslında kararsız olmaktan kaçmaya
çalışır. Bilişsel durumunun belirsizliğini aşmaya çalışır. Başka bir deyişle istediği şey
ne düşündükleri hakkında net bir gerçeğin olmasıdır. Eğer bir paradoks seversek,
kendisini aldatmaya iten şeyin gerçeğin sevgisi olduğunu bile söyleyebiliriz.

10. Maalesef, bildiğimiz gibi, kendimizi sevme arzumuzun gerçekleşmesi nadirdir.
Çoğunlukla davranışlarımızdan, ne olduğumuzdan memnun değilizdir. Hayatlarımız

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 60

bir dereceye kadar kararsızlık tarafından bozulmuştur. St. Augustine, iradi bölünme
durumundan ruhsal bütünlüğe geçmenin, mucize gerektirdiğini düşünüyordu. Bu
yüzden dönüşüm için dua etti. Aslında bu, probleme çok kötü bir yaklaşım değildir.
Nihayetinde, onun için iyi işledi gibi görünüyor.
 Bununla birlikte, dikkate alınmadığı anlaşılan başka bir önerim var. Birkaç yıl
önce ofiste yanımda çalışan bir kadınla yaşadığım bir konuşmayı ilişkilendirerek
sunacağım. O ve ben birbirimizi pekiyi tanımıyorduk, ama bir gün konuşmamız bir
şekilde normalden biraz daha fazla kişiselleşti. Konuşmanın belli bir noktasında ona
göre, ciddi bir ilişkide sadece iki şeyin gerçekten önemli olduğunu söyledi: dürüstlük
ve mizah anlayışı. Sonra bir anlığına düşündü ve şöyle dedi: "Biliyorsun, dürüstlükten
gerçekten o kadar emin değilim; sonuçta, size gerçeği söyleseler bile, fikirlerini çok
hızlı değiştiriyorlar, nihayetinde onlara güvenemezsiniz."
 Bazen bir insan o kadar kararsızdır ya da tereddütlü belirsizlik içindedir ki ne
düşündüğü ya da hissettiği hakkında kararlı bir gerçek yoktur. Yalnızca doğrunun
yararlı olmayacak kadar sınırlı olduğu bu gibi durumlarda, itinalı dürüstlük bu kadar
önemli bir erdem olmayabilir. Kuşkusuz kişi için en iyi şey sakinleşmek olacaktır: her
iki şekilde de bir şeyler yapmaya çalışmaktan vazgeçip, az çok gönüllü olunan tutarlı
bir düzen bulun. Ancak, kararınızı veremediğinizi varsayalım. Hangi yolu seçtiğiniz
önemli değil, kendinizden memnun olmanın bir yolunu bulamazsınız. Benim
tavsiyem, eğer iradeniz tamamen bölünmüşse ve iradi bütünlük gerçekten söz konusu
değilse, en azından mizah anlayışınıza bağlı olduğunuzdan emin olun.

Notlar ve Referanslar
1. A.E. Housman, M. Manilii, Astronomicon I (London, 1903), p. xliii.
2. Lectures on Ethics, p. 224.
3. "On a Supposed Right to Lie from Altruistic Motives".
4. "Of Giving the Lie".
5. "Of Liars".
6. "Women and Honor: Some Notes on Lying," in On Lies, Secrets and Silence (New

York, 1979), p. 191.
7. "Women and Honor: Some Notes on Lying," in On Lies, Secrets and Silence (New

York, 1979), p. 186.
8. Metaphysics I, 2: 982b12.
9. Metaphysics I, 2: 982b20.
10. Ethics, 3P17S.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

H. Frankfurt’s “The Faintest Passion” trans. by E. C. Özuslu | En Soluk Tutku 61

11. Düşündüğüm şekilde bir çatışma var. Kararsızlığı tartışırken, bir insanın yeterince
ciddi bir şekilde çatışmasıyla ilgilenirsek: (a) kararlı davranamaz veya (b) çelişkili
arzularından birini yerine getirmenin esasen memnun edici olmadığını tespit eder.

12. Confessions VIII, 9.
13. Henry IV, Part 1.
14. İçtenlik ve kararsızlık yalnızca isnat edilebilir kişiler içindir. Bu nedenle, içtenlik,

kararsızlığın yokluğuyla tam olarak eşdeğer değildir: birinin ruhsal durumunun
çeşitli unsurları arasında içsel bir çelişki olmadığı gerçeği, kişinin bunlara
gönülden riayet ettiği anlamına gelmez. Bir insan olmak, sadece bir insan
organizması olmaktan farklı olarak, yansıtıcı öz değerlendirmeyi içeren karmaşık
iradi bir yapı gerektirir. Bu yapıya sahip olmayan insanlar iradi çatışmadan
mahrum olabilirler, ama bir kişi değillerdir. Bu nedenle, ne kararsız, ne de
içtendirler.

15. Memnun bir kişi, işlerin daha iyi olabileceğinin farkına vardığında memnuniyetsiz
hale gelebilir. Gerçekleşme beklentilerinin artmasına neden olabilir. Bu, elbette,
gelişmeden önce memnuniyetsiz olduğu anlamına gelmez.

16. Tatmin olmak veya oluş, rahat olmak veya oluş gibidir. Birisinin sorunlarının
azaldığını ve sonuç olarak rahatladığını varsayalım. Hiç şüphe yok ki,
rahatlamasına neden olan çeşitli duygu, inanç ve tutumlardan kaynaklanır. Ancak,
bu ruhsal unsurların ortaya çıkması, ne rahat olmak için, ne de rahatlık için de
gerekli değildir. Önemli olan, yalnızca kişinin endişelenmeyi ve gergin hissetmeyi
bırakmasıdır.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 62

Translation from English to Turkish:

Biz Neyiz? | What Are We?
Eric T. Olson | University Of Sheffield
Çev: Meltem Alkur – Hacettepe University

Özet
Bu makale, ihmal edilen metafiziksel olarak ne olduğumuz sorusuyla ilgilidir. Bu soru,
zihin-beden sorunundan ve buna benzer kişisel kimlik sorularından farklıdır.
Makalede sorunun ne anlama geldiği ve diğer sorulardan nasıl ayrıldığını
açıklandıktan sonra, bu soruya tatmin edici bir cevap vermenin ne kadar zor olduğu
gösterilmeye çalışılmıştır.

1. Soru
Biz neyiz? Yani metafiziksel olarak neyiz? Temel metafiziksel tabiatımız nedir? En
genel ve temel özelliklerimiz nelerdir? Bunun var olan önemli bir soru olduğu
kanısındayım. Bu soru geleneksel zihin-beden probleminden ve buna benzer kişisel
kimlik sorularından farklıdır. Sık sık ihmal edilir ve cevaplaması çok zordur.

İlk olarak sorunun ne anlama geldiğini açıklayayım. Göz korkutan “temel
metafiziksel tabiat” ya da “en genel ve temel özellikler” ifadelerini tanımlamaya
çalışmayacağım. (Bunun pek de faydalı bir çalışma olacağını düşünmüyorum.) Ne
demek istediğimi bir örnekle açıklamayı deneyeceğim. Üzerinde çalıştığımız bu
kapsamlı soruyu daha küçük ve spesifik sorulara bölebiliriz.

Biz neyden yapıldık? Kimyasal bileşimlerimizi kast etmiyorum – ne türden bir
fiziksel maddeden yapılıyoruz. Maddeden oluşup oluşmadığımızı bilmek istiyorum.
Yoksa madde dışında bir şeyden mi oluşuyoruz? Ya da bir kısmımız madde diğer
kısmımız başka bir şeyden mi oluşuyor? Soru şu noktaya geliyor: Biz bir şeyden
oluşuyor muyuz? Bizi oluşturan herhangi bir malzeme, madde ya da başka bir şey var
mı?

Eğer gerçekten maddeden ya da başka bir şeyden oluşuyorsak, bizi oluşturan
madde ya da malzeme nedir? Çoğu materyalist (tamamen maddeden oluştuğumuzu
düşünenler) vücudumuzun tek bir maddeden oluştuğunu söyler: Büyük ihtimalle bu
madde vücudumuzun bittiği yer olan derimizin dış yüzeyine kadar uzanır ve ötesi
yoktur. Fakat birkaçı bizi daha küçük olmaya yönlendirir: Örneğin; beynin boyutu.
Biri bizi bedenlerimizden daha büyük olan maddesel şeyler olarak bile ele alabilir
(Clark and Chalmers, 1998).

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 63

Hangi parçalardan oluşuyoruz? Ya da herhangi bir parçamız var mı? Bu soru
neyden oluştuğumuz sorusuyla aynı soru değildir. Sadece ne çeşit bir maddeden değil
hangi spesifik maddelerden oluştuğumuz konusunda da hemfikir olan filozoflar bile
parçalarımız konusunda aynı fikirde olmayabilir. Örneğin; parçalarımızın geçici olup
olmadığı konusunda hemfikir olmayabilirler. Hatta sahip olduğumuz sıradan
uzamsal parçalar konusunda bile farklı görüşleri benimseyebilirler (bkz. van Inwagen,
1981 ve Lowe, 2000, s. 15-20).

Biz töz müyüz? Töz derken bir duruma ya da başka bir şeyin özelliğine karşı
metafiziksel olarak bağımsız kalan bir varlığı kast ediyorum. Örneğin; arabadaki bir
göçük töz değildir. Arabanın parçası değildir: onu arabadan çıkartamazsınız,
tekerlekte olduğu gibi onu alıp başka bir arabaya takamazsınız. Göçük arabanın bir
durumu ya da bir özelliği gibi görünüyor. Arabanın olma şekli göçüktür. Ancak göçük
arabanın olma şekli değildir. Bir durum olarak ya da başka bir şeyin özelliği olarak
ortaya çıkmaz. Görünen o ki; araba, göçüğün arabaya bağlı oluşu gibi bir bağlılık
kurmuyor. Araba töz olmaya iyi bir aday. Öyleyse soru araba gibi mi yoksa göçük gibi
mi olduğunuz. Kendinden başka bir şeyin durumu musunuz? Ya da tıpkı arabanın
soğuması gibi bir şeye maruz kalan bir olay ya da süreç misiniz? Arabanın göçüğe
bağlı olması gibi (göçüğün arabaya bağlı olması gibi?), ya da bir organizma veya
maddenin parçası gibi size bağlı olan bir şey var mı?

Zaman içinde sürekliliğimiz var mı? Kelimenin tam anlamıyla yetmiş yıl ya da
daha fazla varlığımızı sürdürüyor muyuz? Ya da acı gerçek sadece bir anlığına var
olduğumuz mu? Kimileri varlığınızın sürekli gibi göründüğünü çünkü her an size çok
benzeyen başka bir varlıkla yer değiştirdiğinizi ve bütün anı ve zihinsel özellikler
aktarıldığı için hiç kimsenin hatta kişinin kendisinin bile ikisi arasındaki farkı
söyleyemeyeceğini iddia eder. Bu doğru olabilir mi?

Metafiziksel olarak ne olduğumuzu sorduğumda aklımda aşağı yukarı böyle
bir şey oluyor. Bunun gibi daha pek çok soru var: örneğin; süreklilik koşullarımız
nelerdir ve özelliklerimizden hangileri zorunlu hangileri rastlantısaldır? Bu soruların
cevabı bize ne olduğumuzu söyleyecektir.

Sorumdaki “ne” kısmını yeterince ele aldık. Peki ya “biz” kısmı? Temel
metafiziksel yapısını sorduğum varlıklar neler? "Biz" derken, kabaca insan vücuduna
sahip biz insanı kastediyorum. (Bizlerin insan olduğunu varsayıyorum, ancak bu sabit
bir nokta değil. Buna katılmayanlar da biz neyiz sorusunu sorabilir ve sorunun başka
bir şekilde ne anlama geldiğini açıklayabilir.) İnsan olmayan insanları kastetmiyorum,
tabii eğer varsa. İnsan olmayan insanların metafiziksel yapısını değil ben sadece
kendimiz hakkında soruyorum.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 64

Çünkü farklı çeşit insanlar için esasında farklı metafiziksel yapılar olabilir. Belki
melekler veya tanrılar vardır. Tam gelişmiş yapay zekâ mümkün olabilir ve böylece
bizimle aynı zihinsel özellikleri paylaşan inorganik yapay dokular ortaya çıkabilir.
Rasyonel, zeki ve bilinçli olmanın insan olmaya yettiğini varsayarsak bu melekler,
tanrılar ve inorganik yapay dokular insan sayılacaktır. Ancak bizle aynı temel
metafiziksel yapıya sahip olup olmayacaklarından şüpheliyim. Bildiğim kadarıyla,
bazı insanlar bileşik maddi nesnelerken bazıları basit maddi olmayan neslelerdir. Bir
diğer ifadeyle, insanların zorunlu olarak olması gibi metafiziksel bir şey olup
olmadığını bilmiyorum. Eğer varsa bunu tanrıların, düşünen makinelerin ve
benzerlerinin olma ihtimalini ortadan kaldırana ya da farklı görünüşlerine rağmen bu
tür insanların aynı temel metafiziksel yapıya sahip olduklarını gösterene kadar
bilemeyiz. Çünkü bu meseleleri çözmeyi denememeyi tercih ediyorum ve sadece biz
insanın metafiziksel yapısı hakkında soru soruyorum.

Sorumu ele almanın iki farklı yolu ya da belki de sorunun iki farklı versiyonu
var. İlk olarak, maddesel formdan biçimsel forma geçebilir ve “ben” dediğimizde
gönderme yaptığımız şeyin ne olduğunu sorabiliriz. Daha geniş bir açıdan bakarsak
şahıs zamirlerimiz ve özel adlarımız ne tür şeylerdir? İkinci olarak, üzerine
düşünülmesi gereken bu kelimeleri kullanan varlıkların yapılarını sorgulayabiliriz.

Ne tür varlıklar düşüncelerimizi düşünür ve eylemlerimizi gerçekleştirir? Ne
tür bir şey şu an bu cümleyi okuyor ve yine ne tür bir şey bu cümleyi yazdı?
Bu sorunun tüm farklı formulasyonlarının aynı yere çıktığını varsaymak doğaldır. Ben
“ben” dediğimde gönderme yaptığım her neysem oyum, tıpkı insanlar “Mars”
dediğinde gönderme yaptıkları şeyin Mars olması gibi. Ben, düşüncelerimi düşünen
ve eylemlerimi gerçekleştiren neyse oyum. Ancak sorular tam olarak aynı değil.
Göreceğimiz gibi, bazıları bu soruların farklı cevapları olduğunu söylüyor.

Her halükarda, “hangi varlıklar düşüncelerimizi düşünür ve kelimeleri dile
getirir” sorusu “şahıs zamirlerimiz ve özel adlarımız neye atıfta bulunur” sorusundan
daha temel bir sorudur. Düşünen, konuşan varlıklardan hangilerinin “ben” gibi
kelimelerin referansı olduğunu çözümlemeden önce bu varlıkların ne olduğunu
bilmemiz gerekiyor.

2. Bazı Cevaplar
Bir soruyu anlarken o soruya neyin cevap olarak sayılacağını anlamak oldukça
yardımcı olur ve çoğunlukla cevaplar soruyu anlamaktan daha kolaydır. Öyleyse ne
olabileceğimize dair bazı açıklamalara başvuralım.

Bir görüş hayvan olduğumuz yönünde: biyolojik organizmalarız. Bazı filozoflar
bu görüşü savunuyor ama sayıları pek fazla değil. Hayvan olduğumuzu söylemekte

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 65

doğruluk payı olduğunu kimse inkâr etmiyor. Hiçbir şey yoksa bile en azından
hayvan vücuduna sahibiz. Ancak vücudunla aynı şey olmadığın sürece hayvan olan
bir vücuda sahip olmak hayvan olmak demek değildir. Bu fikri pek çok filozof -hatta
materyalistler bile- reddeder.
 Hayvan olmayıp maddesel şeyler olabilir miyiz? Pekâlâ, -beyin gibi-
hayvanların parçası ya da onların zamansal parçaları olabiliriz: uzamsal olarak hayvan
bedeninizle aynı boyda olabilirsiniz ama zamansal olarak hayvan sizden geçmişe ya
da geleceğe uzanabilir. Hayvanların uzamsal ya da zamansal kısımlarının hangisi
olduğumuz konusunda pek çok bakış açısı mümkündür. Ayrıca bu iki görüş
harmanlanabilir: biz beyinlerin zamansal kısımları olabiliriz (Hudson, 2001, bölüm. 4).
 Bazı filozoflar hayvan ya da hayvanların bir parçası olduğumuzu reddeder ama
yine de maddi şeyler olduğumuz konusunda ısrarcıdırlar. Hayvani vücutlarımızla
aynı maddeden oluştuğumuzu söylerler. Bu düşüncenin arkasında aynı maddeden iki
farklı nesne oluşturulabileceği fikri yatar. Özellikle tipik bir insan organizmasını
oluşturan madde, organizma olmayan belirli bir şeyi de oluşturabilir; bu organizma
olmayan şey de biziz (aşağıda §6'ya bakınız).
 Hume, bir keresinde bizlerin “algılar demeti” olduğumuzu söylemiştir (1978:
252). Bedenlerimiz maddeden yapılmış olabilir ama biz madde değiliz. Biz zihinsel
durumlar ve olaylardan oluşuyoruz. Parçalarımız hücreler veya atomlar değil, anılar
ve hayallerimizdir. Tözlerden ziyade olaylarız, tıpkı tiyatro eserleri gibi.
 Eski bir yaklaşıma göre bizler, basit (parçasız) maddi olmayan tözlerden
oluşuyoruz. Maddeden, algılardan ya da herhangi bir şeyden oluşmuyoruz
(Swinburne, 1984; Zimmerman, 2003).
 Hatta hiçbir şeyden oluşmadığımızı iddia eden görünürde paradoksal bir
yaklaşım bile var. Biz yokuz. Şahıs zamirlerimizin atıfta bulunduğu hiçbir şey yok.
Hiçbir şey düşüncelerimizi düşünmüyor. Sizin dediğimiz atomlar yeterince gerçek
olabilir hatta sizin dediğimiz düşünceler ve deneyimler var olabilir ancak bu atomlar
ve zihinsel durumlar herhangi bir düşünen varlığın parçası ya da durumu değildir
(Unger, 1979).
 Ne olduğumuzla ilgili başka yaklaşımlar da var ama şimdilik bunları ele
alacağız. Bu görüşlerin hiçbiri kendi başına tüm sorularıma cevap verir gibi durmuyor.
Ne olduğumuzun en iyi taraflı yaklaşımları bunlar. Örneğin, biz hayvanız görüşü
kendi başına zaman içinde sürekliliğimiz olup olmadığı sorusunu cevaplayamaz. Bu
soruyu cevaplamak için, hiç tartışmasız, hayvanların sürekliliğinin olup olmadığını
bilmemiz gerekir. Yine de, bu görüşlerin her biri ne olduğumuza dair bize güzel
fikirler verir.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 66

3. “Biz Neyiz” Sorusu Diğer Sorulardan Nasıl Ayrılır?
Biz neyiz sorusunun bir cevabı olması gerektiğini düşünüyorum. Bu görüşlerden ya
da bahsetmediğim diğer görüşlerden biri doğru olmalı. Bizim olduğumuz bir şey
olmalı. Bir çeşit varlık şu anda bu makaleyi okuyor olmalı, aksi takdirde bunu okuyan
hiçbir şey olmamalı. Aynı şekilde, “ben” veya “o” gibi tekil şahıs zamirleri
kullandığımızda, bir şeye ya atıfta bulunuruz ya da bulunmayız. Eğer atıfta
bulunursak o şeyin (ya da o şeylerin, birden fazla şeye atıfta bulunuyorsak), bazı temel
metafiziksel yahut başka bir yapısı olmalı: maddi ya da maddi olmayan, basit ya da
bileşik, töz olan ya da olmayan, geçici ya da kalıcı olan ve benzerleri. Eğer hiçbir şeye
atıfta bulunmazsak, bu büyük ihtimalle atıfta bulunulacak insan olmadığı içindir.
 Biz neyiz sorusu birçoğumuzun öğrenciyken öğrendiği felsefi sorunlardan biri
değildir ancak muhtemelen size tamamıyla yeni gelecek bir soru da değildir. Kulağa
biraz geleneksel zihin-beden problemi biraz da kişisel kimliğin tanıdık sorularından
gibi gelebilir. Peki, sorunun bu problemlerle ilişkisi ne?
 Zihin-beden problemi genellikle inanç ve bilinç gibi zihinsel fenomenlerin
doğası ve bu fenomenlerin beyin kimyası gibi zihinsel olmayan maddelerle ilişkisi
hakkındaki soruları içerir. Bunun aksine benim sorum zihinsel fenomenlerin
öznelerinin doğasıyla ilgili: inanan ya da bilinçli varlıklar. Bu ikisi elbette birbirine
bağlıdır: biz neyiz sorusunun bazı yaklaşımları zihin-beden problemi görüşlerinin
bazılarını reddedebilir ya da tam tersine kabul edebilir. Ancak bu sorular tahmin
edildiği kadar birbiriyle yakın ilişkisi olan sorular değildir. Zihinsel fenomenler ve
onların fiziksel fenomenlerle ilişkisini iyi bilebilir ama yine de zihinsel öznelerin
metafiziksel doğası ile ilgili çok az şey bilebiliriz.
 Eğer tüm zihinsel olayların başka bir kılıktaki fiziksel olaylar olduğu ortaya
çıksa, örneğin bu bizim maddi olmayan tözlerimizin olduğumuz konusunu ortadan
kaldırabilirdi (herkes kabul etmese de: bkz. Chisholm, 1989). Fakat bu bizim
organizma, beyin, algı demeti olup olmadığımız sorusunu ve hatta hiç var olup
olmadığımız sorusunu cevaplamayacaktı. Zihinsel fenomenlerin yapısını ve onların
fizikselle olan ilişkini ele alan “zihin kuramına” sahip olmak bile ne olduğumuz
sorusuna cevap vermeyecek. Aynı şekilde, temel metafiziksel doğamızı bilmek zihin
doğamızla ilgili bize çok az şey söyler: organizma, beyin ya da algı demetleri olup
olmadığımızı bilmek inanç ya da bilincin doğasını bize açıklamayacak. Bu nedenle biz
neyiz sorusu zihin-beden problemi değildir.
 Sorumun kişisel kimlik problemleriyle ilişkisi nedir? Kişisel kimlik
problemlerinin en bilinenleri bireylik ve süreklilik sorusudur. Bireylik sorusu insan
olmanın ne olduğunu sorar. Bir şeyin insan olmayanın aksine insan olarak sayılması
için gerekli ve yeterli olan şey nedir? İnsan, insan olmayanın sahip olmadığı neye

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 67

sahip? Süreklilik sorunu bizlerin (genel olarak insanların) zaman içindeki sürekliliği
için ne gerektiğini sorar. Hayatta kalmak için ,“mümkün” kelimesinin en geniş
anlamıyla, ne tür maceralar mümkündür? Ne çeşit bir şey varlığınızı sonlandırabilir?
Geçmişteki ya da gelecekteki varlığınızın siz olduğuna ne karar verir?
 Biz neyiz sorusu öyle ya da böyle bireylik sorusundan tamamen alakasızdır. Bir
şeyin insan sayılması için gereken nitelikler başkadır; organizmalar, algı demetleri
veya sizin sahip olduklarınız gibi niteliklere ne tür şeylerin sahip olduğu başkadır.
Locke’un önerdiği gibi, “akıl ve idrağa sahip düşünen zeki bir varlık olduğunu ve
farklı zaman ve mekânlarda kendini kendi ve aynı düşünen şey olarak düşünmesi
şartıyla bu şeyin bir insan olduğunu farz edelim (1975, s. 335). Bunu bireylik sorusuna
paradigmatik bir cevap olarak kabul ediyorum. Yine de “düşünen zeki varlıklar”
maddi ya da tam tersi, basit ya da bileşik, geçici ya da kalıcı olabilir. (Geçici bir şey
nasıl kendini farklı zaman ve mekânlarda, kendi olarak düşünebilir? Aslında, bir şey
yanlışlıkla kendinin farklı zamanda var olduğunu düşünebilir, tıpkı fakir bir adamın
kendi zengin olarak düşünmesi gibi.) Bizi organizma, algılar demeti, maddi olmayan
tözler ya da bir önceki bölümde bahsettiğim diğer şeylerden biri olarak ele alanlar bu
şeylerin hepsini düşünen zeki varlıklar olarak kabul ederler. Locke’un tanımı tek
başına bu ihtimallerden birini seçmemize yardım etmez. Biz neyiz yaklaşımlarının
cevaplaması gereken hiçbir soruyu cevaplayamaz. Hatta var olup olmadığımızı yani
insan olmanın koşullarını yerine getiren bir şeyin olup olmadığı sorusunu bile
yanıtlayamaz. Metafiziksel olarak ne olduğumuz konusunda en ufak bir fikri olmayan
biri insan olmanın ne olduğunu hakkında fikir sahibi olabilir. (Locke’un fikri aşağı
yukarı budur.)
 İnsan olmanın ne olduğunu bilmek, bu nedenle, ne olduğumuzu bilmek
değildir. Aynı şekilde ne olduğumuzu bilmek, insan olmanın ne olduğunu bilmek
demek değildir. İnsan hayvanı olduğumuzu varsayalım. Bu, bizlerin insan olduğunu
varsaysak bile, insan olmanın insan hayvanı olmak olduğu anlamına gelmez. Bu
durum insan olan ama insan hayvanı olmayan Marslılar, tanrılar ya da meleklerin
olmasıyla tutarlıdır. Bütün insan hayvanların insan olduğunu ima etmez: Sürekli
vejetatif durumda olan insan hayvanların insan sayılmadığı fikriyle uyumludur. Söz
konusu durum ne olduğumuz hakkındaki diğer görüşler için de geçerlidir.
Metafiziksel doğamıza dair bir yaklaşım aslında insan olmanın ne demek olduğuna
dair hiçbir şey söylemez.
 Siyahlık tanımının gezegendeki siyah nesnelerin kimyasal doğasına dayanması
ne ise bireylik tanımının insanın metafiziksel doğasına dayanması da öyledir.
Yeryüzündeki siyah şeylerin kimyası hakkında hiçbir şey bilmeden, bir şeyin siyah
olmasının (birtakım yansıtma özelliklerine sahip olmasının da diyebiliriz) ne demek

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 68

olduğunu bilebiliriz. Yeryüzündeki tüm siyah şeylerin karbon içermesi bir şeyin siyah
olmasının ne olduğunu açıklamayacaktır. Karbonsuz siyah şeylerin olması ve karbon
içeren siyah olmayan şeylerin olması birbiriyle tutarlıdır.

Süreklilik sorusuna gelirsek… Kimliğimiz zaman içinde nelere bağlıdır? Bu
soru da ne olduğumuz sorusundan farklıdır. Sürekliliğimizin neye mal olacağı
metafiziksel doğamızın bir yönü olabilir. Süreklilik koşullarımızı bilmek bizim ne tür
şeyler olduğumuza dair bazı bilgiler verebilir ama çok da değil. Süreklilik
koşullarımıza dair bir yaklaşım; madde olup olmadığımız, hangi parçalara sahip
olduğumuz ya da töz olup olmadığımız sorularına tek başına yanıt vermez. “Bir
insanın zaman içinde sürekliliğinin olması neye mal olur?” sorusu başka bir şeydir; ne
tür varlıklar bu süreklilik koşullarına sahiptir ya da gerçekten bu koşulları taşıyan var
mı soruları farklı bir şeydir.

Mesela zaman içindeki kimliğimizin, psikolojik devamlılığın bazı çeşitlerinden
oluştuğunu söyleyen popüler görüşü ele alalım: Sen bir anlamda inançlarını, anılarını,
arzularını ve benzeri zihinsel özelliklerini senden miras alan gelecekteki varlığınsın.
Bu nedenle sen zihinsel özellikleri sana bırakılan geçmiş varlığınsın. Zihinsel
yaşamının sürekli olarak fiziksel gerçekleştirilmesinin gerekip gerekmediği ya da iki
geçmiş veya gelecek varlığın sizin şu anki halinizle psikolojik olarak aynı şekilde
sürekli olduğu durumlarla baş edebilmek için “dallanmayan” cümlelere ihtiyacımızın
olup olmadığı gibi soruları ve bu mirasın net doğasını bir kenara bırakalım. Zaman
içindeki kimliğimizin dallanmayan, sürekli fiziksel olarak gerçekleştirilen psikolojik
bir süreklilikten oluştuğunu varsayalım. Bu bize ne olduğumuzun yanıtını verecek
midir?

Tek başına bir cevap vermeyecektir. Ne olduğumuza dair birtakım çıkarımlar
içerebilir. Maddi olmayan tözler olduğumuz fikrini ortadan kaldırabilir: maddi
olmayan bir tözün devamlılığı için herhangi bir fiziksel sürekliliğin nasıl gerekli ya da
yeterli olabileceğini görmek zordur. Ayrıca organizmalar olmadığımızı çünkü
herhangi bir organizma hatta insan hayvanının bile herhangi bir psikolojik sürekliliği
olmaksızın devamlılığının olabileceği mümkün gözüküyor (bkz. aşağıda §5). Bizim
maddi olmayan tözler ya da organizmalar olmadığımız bilgisi bize ne olduğumuza
dair bir şeyler söyler ancak pek çok şey dışarıda kalır. Üstelik psikolojik süreklilik
görüşü aslında bizim maddi olmayan tözler ya da organizmalar olmadığımızı
söylemez ve kast ettiği şey tartışılabilir.

Psikolojik süreklilik görüşü bu nedenle ne olduğumuz hakkında bize en
mantıklı ama aynı zamanda da yarım olan bir resim sunar. En genel ve temek
özelliklerimizin bazılarını bu görüşten türetebilsek bile, bu türetmeler apaçık ve o
zaman bile resim bölük pörçük olacaktır. Yine de bu görüş devamlılık sorusuna

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 69

paradigmatik bir cevaptır. Devamlılığımız için ne gerektiğini söylemek bize ne
olduğumuzu söylemez. Aksi de geçerlidir: devamlılık koşullarımızı bilmeden ne tür
şeyler olduğumuza dair pek çok şey bilebiliriz.
 Bu yüzden ne olduğumuz sorusu daha aşina olunan zihin, beden ve kişisel
kimlik sorularından farklıdır. Bu, sorunun niye ihmal edildiğini açıklayabilir. Maddi
olmayan tözler olduğumuzu reddetmek dışında ne olduğumuzu dair hiçbir şey
söylemeden ayrıntılarıyla zamana karşı kimliğimiz görüşünü savunmak yaygın bir
eylemdir (Nozick, 1981, bölüm 1; Parfit, 1984, bölüm 3; ve Unger, 1990 bunun sadece
üç önemli örneğidir). Konu ele alındığında, düşünüldüğünden genellikle biraz daha
fazlasıdır (örneğin, Shoemaker, 1984, sayfa 112-14).

4. Düşünen Hayvan Sorunu
Biz neyiz sorusuyla neyi kast ettiğimi, bu sorunun diğer sorulardan ve benzerlerinden
nasıl ayrıldığını açıklamaya çalıştım. Şu an ihtiyacımız olan tek şey bir cevap. Biz
neyiz?
 Keşke bilsem. Ne olduğumuz hakkında aklıma gelen her görüş ciddi itirazlarla
karşılaşıyor. Bu iddiayı burada detaylı bir şekilde tartışamam ancak makalenin kalan
kısmında büyük olasılıkla ne olduğumuz fikirlerini sarsan sorunlardan bazı örnekler
vereceğim.
 Biyolojik organizmalar olduğumuz görüşünü ele alalım: görünürde yeterince
makul gözüküyor. Beyinler, hayvanların geçici kısımları ya da tinsel tözler veya neye
sahipseniz osunuz gibi alternatifler kıyaslandığında inanılması zor geliyor. Hayvan
olma fikrini destekleyen güçlü bir argüman bile mevcut: “düşünen havyan sorunu”
(Carter, 1989; Olson, 2003).
 Hemen hemen herkes bizlerin insan hayvanı olduğumuz konusunda hemfikir.
Bu dünyada yürüyen yaklaşık altı milyar insan hayvanı var. Bu sayı insan sayısıyla
eşit. Her birimiz için bir insan hayvanı, her insan hayvanı (belki de birkaç patolojik
vaka dışında) için bir insan var. O hayvanlar tıpkı bizim gibi. Sandalyelerimize oturup
yataklarımızda uyuyorlar; işlerimizi yapıyor, kitaplar okuyor ve geleceği
düşünüyorlar. Hem fiziken hem de zihnen o kadar biz gibi görünüyorlar ki farkı
söylemek zor. Bu durum hayvanlardan farklı bir şey olduğumuzu söylemeyi
güçleşiyor.
 Eğer herhangi bir hayvan olsaydınız hangi hayvan olacağınızı ya da isterseniz
vücudunuzu düşünün. Bu organizma bilinçli ve zeki olacak. Tıpkı bizimki gibi,
düşünmesini mümkün kılacak bir çeşit beyin ya da sinir sistemi olacak. Sizle aynı
çevreye ve aynı hikâyeye sahip olacak. Sizin gibi zekânın ve bilinçli farkındalığın
davranışsal belirtilerini aynen gösterecek. Bir şey nasıl bunların hepsine sahip olup

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 70

bilinçli ve zeki olamaz? Aslına bakarsak hayvan zihinsel açıdan tıpkı sizin gibi
görünüyor. Her düşünceniz veya deneyiminiz hayvanın düşüncesi ya da deneyimi
gibi görünüyor. Siz ve hayvan arasındaki herhangi bir zihinsel farkı ne açıklayabilir?
Hayvan sanki sizmişsiniz gibi görünüyor. Düşüncelerinizi düşünen varlıktan başka
ne olabilirsiniz?
 Eğer hayvandan başka bir şey olsaydınız bunun ne anlama geleceğini düşünün.
Hayvan düşünür ve siz de düşünürsünüz. Bu nedenle sizin düşüncelerinizi düşünen
iki varlık var: düşünen hayvan ve siz yani, hayvan olmayan düşünen. Daha geniş
perspektiften bakarsak, her insan düşüncelerini sayısal olarak faklı olan bir hayvanla
paylaşır. Her düşüncenin iki düşüneni olurdu. Düşündüğümüzün iki katı daha fazla
rasyonel, zeki, bilinçli varlıklar olurdu. Eğer rasyonel, zeki ve bilinci olmak insan
olmaya yetiyorsa, düşündüğümüzden iki kat daha fazla insan olurdu. Hayvan ya da
hayvan olmayan düşünür ya da insan olduğunuzu nasıl bilebilecektiniz? Hayvan
olmayan olduğunuzu düşünebilirsiniz. Ancak hayvanın da hayvan olmadığına
inanması için aynı gerekçeleri yok mu? Öyle düşünmeleri hata olurdu. Peki, sizin de
bu hatayı yapmadığınızı nasıl bileceksiniz? Hayvan olmasanız bile, hayvan
olmadığınıza inanmanızı nasıl gerekçelendireceğinizi görmek zordur.
 Hayvandan farklı bir şey olduğumuzu düşünenler ve bu görüşlerini
gerekçelendirdiklerini iddia edenlerin üç muhtemel cevabı var.
 İlk olarak olabileceğiniz hiçbir hayvan olmadığını söyleyebilirler. Dış
görünüşlere rağmen, sizin hayvan vücudunuz gibi hiçbir şey yok. Belki de tek
materyal şeyler parçalarını asla değiştirmeyen basit tanecikler ya da madde
kütleleridir veya madde dünyasının tamamı gerçek dışıdır. Bu düşünen hayvan
sorununa metafiziksel bir çözüm olacaktır.
 İkinci cevap ise sizin olduğunuz yere bir hayvan yerleştirildiğini kabul etmek
ama sizin gibi düşündüğünü reddetmektir. Normal şartlarda sağlıklı bir sinir
sistemine sahip bir insan organizmasının niye düşünemediğini açıklamak kolay
olmayacaktır. Tabii ki böyle bir açıklama olmalıdır; elektronların negatif yüklü olması
gibi açıklanamaz kaba bir gerçeklik gibi insan hayvanların düşünememesi temel
“kaba” bir gerçek olamaz. Bu sorunun psikolojik çözümü olacaktır (Shoemaker, 1999;
2004; Baker, 2000; ayrıca bkz. Olson, 2002a).
 Üçüncü olarak, hayvan olmadığımızı düşünenler insan organizmaların
olduğunu ve bunların biz gibi düşündüğünü kabul edebilir ancak şahıs zamirlerimizin
ve özel adlarımızın göndergelerinin yani bizim hayvanlar olmadığımızı bilmenin yine
de mümkün olup olmadığını tartışabilir. Bu durum bizi hâlâ her insan düşüncesinin
en az iki düşünürü yani farklı metafiziksel çeşitlerin düşünürleri olduğu muhalif
görüşle karşı karşıya bırakır. Ancak en azından ne çeşit şeyler olduğumuzu nasıl

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 71

bileceğimiz epistemik sorununu çözer. Bu bunu sorunun epistemik çözümü olarak
adlandırabiliriz (Noonan, 1998; yakında; ayrıca Olson, 2002b'ye bakınız). (Bu görüşe
göre, ne olduğumuz ya da şahıs zamirlerimizin neye atıfta bulunduğu sorusunun,
hangi varlıklar düşüncelerimizi düşünür sorusundan farklı bir yanıtı vardır. Benim
düşüncelerini düşünen varlık olmadığımı ama daha ziyade böyle pek çok varlıktan
biri olduğumu ima eder.)
 Hayvan olduğumuzu kabul etmekten başka düşünen hayvan sorununu
çözmenin bir yolu yoktur. Birçoğumuzun bu üç metafiziksel, psikolojik ve epistemik
çözümleri itici bulduğundan şüpheliyim. Hayvan olduğumuzu kabul etmek ve bu
fikrin alternatiflerine de ciddi bir sorun teşkil ettiğine inanmak için iyi bir sebep gibi
görünüyor.

5. Benzer İtirazlar
Hayvan olduğumuzu söylemenin nesi yanlış? Aslında hayvanlarla kıyaslanamayacak
özelliklerimizin olduğu düşüncesi yaygın bir şekilde kabul görür: örneğin farklı
devamlılık koşulları. Birçok filozof, zaman içinde devam edebilmemiz için bir çeşit
psikolojik sürekliliğin gerekli ve yeterli olduğuna inanmaktadır. Beyniniz başka bir
kafaya nakledilmiş olabilir. Böylece bu organı alan kişi sizin anılarınıza sahip oldu ve
sizin operasyondan önceki psikolojik devamlılığınızı taşıdı. Ortodoks görüşe göre, bu
kişi siz olacaktır. Nakledilen beyinle beraber siz de gideceksiniz. Ancak psikolojik
devamlılığın hiçbir türü insan organizmanın sürmesi için gerekli ya da yeterli değil.
Hiçbir insan hayvanı nakledilen beyinle beraber gitmez: vücudunuz olarak
adlandırdığımız hayvan beyin çıkarıldığında boş bir kafa olarak arkada kalır (Olson,
1997, pp. 114–19). Bu nedenle popüler zaman içinde kişisel kimlik görüşü sizin hayvan
olmadığınızı vurgular. Sadece zorunlu olarak bir hayvan olmadığınızı kazara ya da
koşullu bir hayvan o nakledilmiş beyinle gitmez.
 Diğerleri, insan hayvanların sahip olduğu gerekli özelliklerden farklı özelliklere
sahip olduğumuzu söylerler (Baker, 2000, p. 59). Her birimiz birinci-kişi düşünme
kapasitesi gibi belirli zihinsel özelliklere temelde sahibiz. (Eğer bu zihinsel özelliklere
sahip olmak insan olmaksa bu biz de özü itibariyle insanız fikrine eşdeğerdir.) İddia
sadece eğer bu zihinsel özelliklere sahip değilsek insan olarak var olamayız değil daha
ziyade bu özellikler olmadan var olmamızın mümkün olmadığıdır. Ancak hiçbir
biyolojik organizma özünde zihinsel özelliklere sahip değildir. Her insan hayvanı
zihinsel özellikleri olmadan bir embriyo olarak hayata başlar ve bu durum bir şey elde
etme kapasitesinden yoksun sürekli bitkisel durumla sonuçlanabilir. Özünde belirli
zihinsel özelliklere sahibiz iddiası bu nedenle bizim hayvan olmamızla bağdaşmaz.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 72

Hayvan olma görüşü bütün zihinsel özelliklerimizin bizlerin sadece kazara ve geçici
özellikleri olmasını gerektirir.
 Pek çok filozof hayvan olma görüşünü kati bir şekilde çürütmek için bu gibi
düşünceler geliştirebilir. Ancak bunlar daha önce de kast ettiğim gibi “ciddi itirazlar”
değildir. Her ilginç metafiziksel iddianın istenmeyen sonuçları vardır ve bu
istenmeyen sonuçlar devam ettikçe bana oldukça zararsız gibi gelir. Tıpkı genel kanıt
şemalarının bozulduğu diğer garip vakalarda (uykusuzluk, beyin yıkama,
kopyalama) kimin kim olacağı konusunda yanılıyor olabileceğimiz gibi hayali beyin
nakli vakalarında kimin kim olduğu konusunda yanılıyor olamaz mıyız? Özünde
zihinsel niteliklere sahip olduğumuzdan nasıl bu kadar emin olabiliriz? Düşünen
hayvan sorunuyla kıyaslandığında bu itirazlar baştan savmadır.

6. Oluşum
Bana kalırsa, hayvan olma görüşüne en ciddi itirazın beyin nakli ya da gerekli
niteliklerle alakası yok. Asıl endişe veren durum düşüncelerimizi düşünen hayvan
olmayan şeyleri var olabileceğidir. Bu durum, hayvan olduğumuzu nasıl
bilebileceğimizi görmeyi zorlaştırır. Diğer bir ifadeyle, hayvan olma görüşünün
kendisi düşünen hayvan sorununun bir benzeriyle karşı karşıya kalabilir. Bu hayvan
olduğumuzu savunanları rakiplerinden daha iyi kılmaz. Bu sorunun iki muhtemel
kaynağını ele alacağım.
 2. bölümde hayvan olmadığımız ancak hayvanlarla maddeyi paylaşan hayvan
olmayan şeyler olduğumuz görüşünden bahsettim. Bu demek oluyor ki genel olarak
aynı maddenin iki ya da daha fazla nesneyi (tözü) aynı anda oluşturması mümkün.
Bu genel kanı bazen oluşumculuk (constitutionalism) olarak adlandırılıyor çünkü bu
fikri savunanların çoğu iki şey ne zaman aynı maddeden oluşuyorsa, bunlardan
birinin diğerinin oluşturduğunu söylerler.
 Maddi nesneler hakkındaki birçok metafiziksel yapboz oluşumculuğu
destekler (Thomson, 1983; 1998; Baker, 2000). Bir topak kil aldığınızı ve bunu Boris
Yeltsin’in heykeline dönüştürdüğünüzü düşünün. Topak ve heykel aynı şeyler gibi
gözükmez. Heykel, topağın Yeltsin şekli aldığında ortaya çıkar ancak topak bundan
çok daha önce var gibi görünür ve hatta topak ve heykel tam olarak aynı gidişata sahip
olsa da ikisinden birisi diğerinden daha uzun yaşamış gibi duruyor. Eğer ezersek
topak heykelden daha uzun yaşar: bu heykeli mahvedecektir ama sadece topağın
şeklini değiştirir. Eğer heykelin kollarından birini kırıp onu kül olana kadar yakarsak
ve ardından farklı bir topaktan yeni bir kol yaparsak, heykel topaktan daha uzun süre
yaşamış olur. Ancak bir şey kendinden daha uzun yaşayamaz. Eğer bu doğruysa,
hiçbir topak herhangi bir heykele eş olamaz. Buna rağmen hikâyemizdeki heykel ve

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 73

kil aynı zamanda aynı maddeden oluşmuşlardır. Jargonda olduğu gibi topak heykeli
oluşturacak ve oluşumculuk fikri doğru olacaktır.
 Oluşumculuk her ne kadar hayvan olma görüşüyle tutarlı olsa da iki görüş pek
yan yana gelemez. Oluşumculuk bizden tıpkı kilden yapılmış bir heykelin kil topağına
bağlı olması gibi her insan hayvanının bir şeye bağlı olduğunu düşünmeye iter:
ezildiğinde hayvandan daha uzun yaşayacak bir şey ve ellerinden biri kesilip kül
edildiğinde hayvandan daha uzun yaşayacak bir şey. Her halükarda, Yeltsin’in kilden
heykelini oluşturan bir topak kil olsa fakat Yeltsin’in kendisini oluşturan hiçbir et
topağı (madde kütlesi, atom kümesi ya da bunun gibi başka bir şey) olmasa ilginç
olurdu. Görüşlerin böyle bir araya getirilmesi tıpkı topaklardan yapılmış erkek
heykellerinin olup kadın heykellerinin olmaması gibi kuralsız gelecektir (ancak bkz.
Hoffman ve Rosenkrantz, 1997, sayfa 87-8, 99-100).
 Şimdi de bir hayvan olduğunuzu varsayın ve kilden bir heykelin kil topağına
bağlı olması gibi sizin de et topağına ya da benzeri bir şeye bağlı olduğunuzu
düşünün. Et topağı sizi meydana getirdiği sürece fiziksel olarak sizden ayırt
edilemezdi. Sizle aynı beyin ve sinir sistemine ve aynı çevreye sahip olacaktır. Sizinle
aynı bilinç farkındalığı ve zekânın davranışsal belirtilerini gösterecekti. Bu demek
oluyor ki topak sizi meydana getirirken bilinçli ve zeki olurdu. Aslında zihinsel olarak
tıpkı sizin gibidir. Mevcut her düşünce ya da deneyiminiz sizi meydana getiren
topağın düşüncesinin ya da deneyiminin bir parçası olurdu.
 Bu durum hayvan olduğumuza inananlar için ciddi bir sorun teşkil ediyor.
Hayvan olduğunuzu, sizle her düşünceyi paylaşan topak olmadığınızı nasıl
bilebilirsiniz? Topak değil hayvan olsanız bile, buna inanmak için asla hiçbir
gerekçeniz olmayacak. Bu nedenle bizi et yığınından farklı bir şey olarak kabul eden
herkes için bu durum bir sorun oluşturur. Filozoflar ne olduğumuza dair pek çok farklı
görüşe sahip olsa da et yığını olduğumuzu düşünen filozoflardan birini sizlerle
tanıştırmam gerekiyor.
 Hayvan olduğumuzu iddia edenler ve diğerleri bu sorunun bir çözümü
olduğuna kendilerini adamış durumdalar: et yığını olmadığımızı bilmenin bir yolu.
Düşünen hayvan sorununun üç çözümüne benzeyen üç muhtemel çözüm var gibi
görünüyor.
 Çözümlerden biri bizle aynı madenden oluşan et yığını, madde kütlesi ya da
başka bir şey olduğunu reddetmektir. Bu sorunun metafiziksel çözümü olacaktır. Et
yığınlarının ya da madde kütlelerinin hayvanları oluşturduğunu farz edersek, eğer
herhangi bir şey herhangi bir şeyi meydana getirirse, bu oluşumculuğu toptan
reddetmek ve böylece topak-heykel hikâyesindeki ve benzeri örneklerdeki cazip gelen
görüşten vazgeçmek demektir.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 74

 İkinci olası çözüm et yığınlarının bizi meydana getirdiğini kabul etmek ancak
bizle aynı şekilde düşündüklerini reddetmektir: psikolojik çözüm. Fiziksel olarak
bizden farksız bir et yığınını düşünmekten neyin alıkoyabileceği açık değildir. Eğer
hiçbir et yığınının düşünememesinin bir açıklaması varsa, hayvan olduğumuzu
savunanlar, özellikle hayvanlardan tarafından oluşturulmuş maddi şeyler
olduğumuzu söyleyenler, bu görüşü başlıca dayanağından mahrum bırakarak
hayvanların niye düşünemediklerini açıklamak için kullanabilirler.
 Son olarak, bizim gibi düşünen et yığınlarının olduğu kabul edilebilir ama bir
şekilde bizlerin yığınlar olmadığını bilebileceğimizi tartışılır: Epistemik çözüm. Ancak
bunun nereye kadar gideceği kestirmek zordur. Sonunda hayvan olduğumuzu
savunanların işine yarayacağı da belli değildir: Düşüncelerimizi paylaşan et yığınları
olmadığımızı bilebileceğimizi iddia ederlerse, havyan olmadığımızı savunanlar,
hayvan olduğumuz fikrini bir kez daha küçümseyerek düşüncelerimizi düşünen
hayvanlar olmadığımızı bilebileceğimizi iddia edebilirler.
 Hayvan olduğumuz görüşünün göründüğünden daha kötü olabilir. Eğer insan
hayvanları et yığınlarından oluştuysa, hayvanların psikolojik süreklilik meziyetiyle
devamlılık gösteren düşünen ya da belirli zihinsel özellikleri zorunlu olarak taşıyan
varlıklar meydana getirmelerini bekleyebiliriz. Maddi bir nesnenin bir diğerini
meydana getirdiğine dair hiç kimse kabul edilebilir bir genel çerçeve sunmamasına
rağmen, pek çok oluşumçuluk savunanı normal insan organizmalarının psikolojik
süreklilik meziyetiyle devamlılık gösterdiğini ya da zorunlu olarak belirli zihinsel
özelliklerinin olmasının aşikar olduğunu düşünürler, hatta o kadar aşikardır ki başka
bir argüman gerekmez. Eğer haklılarsa, havyan olduğumuzu savunmanın tek yolu
epistemik çözüme itiraz etmektir fakat bu umutsuz bir vaka gibi görünüyor. Bizi
meydana getiren düşünen et yığınları olmadığımızı bilsek bile, eğer böyle şeyler varsa,
bizi oluşturan zorunlu zihinsel varlıklar olmadığımızı varsaymak için elimizde olan
gerekçeleri düşünemiyorum.

7. Düşünen Kafalar
Aynı soruna başka bir örnek de şöyle geliştirilebilir: Kafanızı düşünün. Tıpkı sizin gibi
bir beyni ve duyu organları var. Siz gibi bilinçli farkındalığın ve zekânın davranışsal
belirtilerini gösterir. Yani kafanız bilinçli ve zeki aslında zihinsel açıdan tam olarak siz
gibi. Sizi oluşturan bir et yığını olarak kafanız fiziksel olarak sizinle aynı değil. Bunun
başınızı bilinçli ve zeki olmaktan niye alıkoyduğunu anlamak zordur. Eğer geri kalan
kısmınız kesilse ve yerine uygun bir yaşam-destek makinesi konsa büyük olasılıkla
bilinçli ve zeki olacaktı. Sizin geri kalan kısmınıza bağlı olması tek başına onu
düşünmekten nasıl alıkoyar?

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 75

Eğer kafanız siz gibi düşünebilseydi, bu durum hayvan olduğumuzu
düşünenler için ciddi bir sorun oluşturacaktı. Daha genel bakarsak, bizi ayrılmamış
kafalardan faklı bir şey olarak gören herkes, kimse sadece kafalar olduğumuzu
düşünmüyor, için sorun olurdu. Hayvan (ya da her neyse) olduğunu ya da seninle her
düşünceyi paylaşan bir kafa olmadığını nereden bilebilirsin? Kafa değil hayvan olsan
bile, hayvan olduğuna inanmak için hiçbir sebebin olmayacak. Eğer kafan
düşüncelerini düşünüyorsa, hayvan vücudunun diğer pek çok tarafı da bunu yapıyor
olabilir: mesela beynin ve üst yarın. Senin beynine sahip her hayvan parçası sen
olmaya aday olacaktır.

Bir kere daha hayvan olduğumuzu iddia edenler daha geniş kapsamda, kafa
olduğumuzu reddedenler bu sorunun çözümünün var olduğuna inanır: düşünen
kafalar olmadığımızı bilmenin yolu. Yine üç ihtimal gözüküyor. Biri beynimizi içeren
ayrılmamış kafalar, beyinler, üst yarımlar ya da herhangi bir parçamız olduğunu
reddetmek. Bazı moleküllerinizin mükemmel bir şekilde ayarlandığını kabul
edebiliriz ama bir kafa ya da başka bir şey oluşturduklarını reddetmeliyiz. Bu da etkili
bir tedbir olan annemizin dizinde öğrendiğimiz inançları terk etmek demek oluyor
(van Inwagen 1981, 1990). İkinci olarak, kafalar gibi şeylerin varlığını kabul edebilir
ama bizim gibi düşündüklerini reddedebiliriz (Burke 2003). Ancak tekrar bunun niye
böyle olması gerektiğine dair açık bir açıklama yoktur. Son olarak, kafalarımızın biz
gibi düşündüğünü kabul edebilir ve hayvan (ya da her neyse) olup kafalar
olmadığımızı bir şekilde bilebileceğimizi iddia edebiliriz.

Öncekiler gibi, ikinci ve üçüncü yöntemler hayvan olmadığımızı düşünenlerin
ekmeğine yağ sürüyor: Eğer kafalarımız düşünmezse veya bir şekilde düşünen kafalar
olmadığımızı bilebilirsek, hayvan olmadığımızı düşünenler insan hayvanlarının
düşünemediğini ve düşünemeyen hayvanlar olduğumuzu bilebileceğimizi iddia
edebilir.

8. Dağınık Görüş
Hayvan olduğumuz görüşüne karşı genel metafiziksel itirazı dile getirmeye çalıştım.
Bizim düşündüklerimizi düşünen hayvan olmayan şeyler olduğuna inanmak için bir
sebep var ve düşünen hayvan olmayanlardan ziyade hayvan olarak algılamamız için
gerekli sebepleri görmek zor. İnsan hayvanlar biz olan varlıklara, biz derken şahıs
zamirleri ve düşünce ve eylemlerimizin öznelerinin atıfta bulunduğu şeyler, iyi birer
aday olup ancak tek başlarına aday olmayabilirler: Bizi oluşturan et yığınları,
kafalarımız veya beyinlerimiz, de gayet aday olabilir. Benzer sorunlar ne olduğumuzla
ilgili mantıklı herhangi bir sebeple ortaya çıkar.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 76

 Ne et yığınları ne de ayrılmamış kafalar hayvan olduğumuzu savunanların (ve
diğerlerinin) endişelenmesi gereken tek şey değildir. Geçici kısımlara da sahip
olabiliriz. Mesela hayatınızın her günü tıpkı gün içinde olduğunuz siz gibi ancak başka
hiçbir zaman var olmayan sizin bir parçanızdır. Bu, geçici parçaların varlık felsefesinin
ya da son zamanlarda fazlasıyla moda olan ”dört boyutçuluğun” bir sonucudur.
(Oluşumcuların topak ve heykeller yaklaşımını reddedenlerin çoğu devamlılığı olan
her nesnenin geçici parçalardan oluştuğunu ve hikâyemizdeki Yeltsin’in heykelinin
topağın geçici hali olduğunu söyler (bakınız örn. Sider, 2001, sf. 154–61.) Eğer sizin
dün gece yarısından bu gece yarısına uzanan geçici bir yanınız varsa, bu hayvan
olduğumuzu düşünenler ve diğerleri için ayrılmamış kafalar ve et yığınları kadar can
sıkıcı olacaktır.
 Hayvan olduğumuzu iddia edenler ve diğerleri, bu itirazlara metafiziksel,
psikolojik veya epistemik cevaplar vermeyi umacaklardır: can sıkıcı varlıkların gerçek
olmamasını umacaklar ya da var olduklarını fakat bizim gibi düşünemediklerini, ya
da onların da bizim gibi düşünebildiklerini ama yine de bizim onların hayvan ya da
sorunlu varlıklar olduklarını bildiğimizi düşüneceklerdir. (Farklı durumlarda farklı
şeyler söyleyebilirler: Örneğin, bizi oluşturan et kütlelerini yoktur, ayrılmamış kafalar
ve beyinler vardır ama düşünemezler ve gün boyu insan hayvanların geçici kısımları
biz gibi düşünürler ancak biz yine de bizim böyle şeyler olmadığımızı bilemeyiz.)
 Ancak bu umutların boşuna olduğunu varsayalım: diyelim ki gerçekten bizim
düşüncelerimizi düşünen hayvanlar gibi gerçekten hayvan olmayanlar da var, bizim
hayvan olmayanlardan ziyade hayvanlar olduğumuzu asla bilemeyiz. Bu durumda,
hayvan olduğumuzu söyleyemeyiz. Öyleyse ne? Hayvan olmadığımızı ancak et
yığınlarını ya da hayvanlar tarafından oluşturulmuş asıl düşünüler olduğumuzu,
kafalardan veya hayvanların geçici kısımlarından oluştuğumuz sonucunu
çıkarmalıyız mıyız? Aslında, hayır. Bu görüşler benzer sorunlarla karşı karşıya
kalıyor: eğer bizler hepimiz düşünebilen et kütleleri ya da kafalar veya gün boyu süren
hayvan parçaları olabileceğimizi biliyorsak, hepimiz düşünebilen hayvanlar
olabileceğimizi biliyoruz. Hayvan olduğumuzu bilemiyorsak, aynı şekilde hayvan
olmadığımızı da bilemeyiz.
 Bu durum her şeyi karıştıracaktır. Hayvan olduğumuzu söyleyemeyiz, çünkü
hayvan olmayanların bütün türleri de bizim düşüncelerimizi düşünürler. Hayvan
olmadığımızı da söyleyemeyiz, çünkü hayvanlar da bizim düşüncelerimizi
düşünürler. Ama eğer biz ne hayvan ne de hayvan olmayansak, neyiz? (eğer bütün
varlıklar bizim düşüncelerimizi düşünüyorsa, var olmadığımızı söylemek hoş değil.
Açıkça, eğer herhangi bir şey benim düşüncelerimi düşünüyorsa, ben varım ve eğer
düşünüyorsam varım.)

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 77

Bu durumda, ne olduğumuz sorusunun açık bir cevabı yok. Düşüncelerimi
düşünen tek tür bir varlık yok: farklı türlerden birçok varlık onları düşünebilir.
Muhtemelen, şahıs zamirlerimizin ve özel isimlerimizin atıfta bulunduğu hiçbir varlık
türü olmaz: insan hayvanlar, et yığınları, ayrılmamış kafalar ve “Olson” ismine atıfta
bulunacak eşit derecede iyi adaylar ne olmaz?

Muhtemelen bu isim hiç atıfta bulunmaz. Ya da belki, “Olson aç” gibi bir şey
söyleyen birisi her biri için birçok farklı şey söyler. Ya da belki, bu terim belirsiz atıflara
sahip olabilir: kesinlikle bir şeye atıfta bulunacaktır, ama kesinlikle bir hayvana, bir et
parçasına veya bir kafaya veya başka bir özel şeye atıfta bulunmayacaktır.

Öyleyse ben bir hayvan olmalı mıyım? Bu soruyu da evet ya da hayır diye
cevaplayamayız. Buna en iyi cevap muhtemelen, bir hayvan olduğum kesinlikle doğru
değilken, bir hayvan olmadığım da kesinlikle doğru değildir olacaktır. Aynı şekilde,
bir hayvanı oluşturan et kütlesi varsa, bir et kütlesi olduğum ya da bir et kütlesi
olmadığım da kesinlikle doğru değildir. Ve bizim düşüncelerimizi düşünen her varlık
için bu aynı şekildedir. Bizim hayvan mı, et kütleleri mi, ayrılmamış kafalar mı, ya da
düşündüğümüz diğer düşünen varlıklarından herhangi biri olup olmadığımız
belirsizdir. Buna metafiziksel doğamızın dağınık görüntüsü diyebiliriz.

Dağınık görüş ne kadar kötü olabilir? Diyelim ki hayvan mı ya da kafa mı
olduğumuz belirsiz. O zaman ne kadar büyük olduğumuz da radikal bir şekilde
belirsizdir: hayvanların büyüklüğünde miyiz yoksa başların büyüklüğünde mi. 150
kilo ağırlığında olduğumu ve neredeyse 6 metre boyunda olduğumu söylemek, beş
kilo ağırlığında ve bir şapka kutusuna sığacak kadar olduğumu söylemek ya da buna
inanmak kadar doğru olurdu. Ya da bizim hayvan mı yoksa gün boyu hayvanların
geçici parçaları mı olduğumuz belirsiz olsaydı, yetmiş yıl boyunca mı yoksa sadece bir
gün mü devamlılığımızın olduğu belirsiz olurdu. Bir günden daha az olduğumu
söylemek bir şeyin kırkı olduğumu söylemek kadar doğru olurdu. Ya da, bizim
hayvan mı yoksa et kütlesi mi olduğumuz belirsiz olsaydı, ezilmiş ya da elini
kaybetmiş bir şekilde hayatta kalıp kalamayacağımız belirsiz olurdu. Bir eli
kaybetmenin beni anında öldüreceğini söylemek, beni sadece daha küçük yapacağını
söylemek kadar doğru olurdu.

Tabii ki, 'Olson 150 kilo ağırlığında', 'Buggins göründüğünden daha yaşlı' ve
'Bloggs elini kaybettiğinden beri daha temkinli' gibi şeyler söylemek hala alışılmışken,
‘Olson beş pound ağırlığında',' Buggins 40 yaşında gözükebilir, ancak bir günlük bile
değildir' veya' Bloggs atalarından daha temkinlidir - bilirsiniz, kıyma makinesinde
elini kaybettiğinde ölen kişi’ gibi şeyler söylemek alışılmışın dışında olabilir. (
‘Olson'un 150 pound mu, yoksa beş pound ağırladığında mı olduğu belirsizdir’ gibi
şeyler söylemek de alışılmış değildir.) Ancak, normalde söylediğimiz şeyleri söylemek

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 78

alışılmış ve bunların yerine kötü şeyler söylemek alışılmış olmasa da, dağınık görüşe
göre, alışılmış sözler kötü sözlerden daha doğru değildir.

Birkaçımız bu dağınık görüş fikrini cazip bulabilir. Bu durumdan ancak eğer
düşüncelerimizi düşünen farklı türdeki varlıkların tüm sorunlarının metafiziksel,
psikolojik veya epistemik bir çözümü varsa kurtulabiliriz. Böyle bir çözüm
çerçevesinden bakıldığında parlak görünmüyor. Aday çözümlerin çoğu dağınık
görüşün kendisinden çok daha cazip. Ne olursa olsun sorunların biz neyiz sorusuna
belirli cevaplar verecek tatmin edici bir şekilde çözülebileceğine güvenmiyorum. İşte
bu yüzden ne olduğumuzu bilmiyorum dedim.

Her durumda konu, ontoloji, zihin felsefesi ve epistemolojinin geniş ve zor
sorularını açıyor. Oluşumculuk ya da dört boyutçuluk doğru mu? Canlı bir
organizmanın parçaları nelerdir? Bir şeyin zihinsel niteliklere sahip olması için ne
gerekir? Kendini tanıma ve kendine atıfta bulunmanın doğası nedir? Ancak tüm bu
soruları cevapladığımız zaman ne olduğumuzu bilebiliriz.

Referanslar
Baker, L.R. (2000), Persons and Bodies (Cambridge: Cambridge University

Press).
Burke, M. (2003), ‘Is my head a person?’, in K. Petrus, ed., On Human Persons

(Frankfurt: Ontos), pp. 107–26.
Chisholm, R. (1989), ‘Is there a mind-body problem?’, in On Metaphysics (Minneapolis:

University of Minnesota Press), and partly reprinted in P. van Inwagen
and D. Zimmerman, eds., Metaphysics: The Big Questions (Malden, MA:
Blackwell, 1998).

Carter, W. R. (1989), ‘How to change your mind’, Canadian Journal of Philosophy,
19, pp. 1–14.

Clark, A. and Chalmers, D. (1998), ‘The extended mind’, Analysis, 58, pp. 10–23.
Hoffman, J. and Rosenkrantz, G. (1997), Substance: Its Nature and Existence

(London: Routledge).
Hudson, H. (2001), AMaterialistMetaphysics of the Human Person (Ithaca, NY:

Cornell University Press).
Hume, D. (1978), A Treatise of Human Nature (Oxford: Oxford University Press;

original work 1739).
Locke, J. (1975), An Essay Concerning Human Understanding, ed. P. Nidditch

(Oxford: Clarendon Press; original work 1694).
Lowe, E.J. (2000), An Introduction to the Philosophy of Mind (Cambridge: Cambridge

University Press).

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

E. Olson’s “What Are We?” trans. by Meltem Alkur | Biz Neyiz? 79

Noonan, H. (1998), ‘Animalism versus Lockeanism: A current controversy’,
Philosophical Quarterly, 48, pp. 302–18.

Nozick, R. (1981), Philosophical Explanations (Cambridge, MA: Harvard University
Press).

Olson, E. (1997), The Human Animal: Personal Identity Without Psychology
(New York: Oxford University Press).

Olson, E. (2002a), ‘What does functionalism tell us about personal identity?’,
Noûs, 36, pp. 682–98.

Olson, E. (2002b), ‘Thinking animals and the reference of “I”’, Philosophical Topics,
30, pp. 189–208.

Olson, E. (2003), ‘An argument for animalism’, in J. Barresi and R. Martin, eds.,
Personal Identity (Oxford: Blackwell).

Parfit, D. (1984), Reasons and Persons (Oxford: Oxford University Press).
Shoemaker, S. (1984), ‘Personal identity: A materialist’s account’, in Shoemaker and

Swinburne, Personal Identity (Oxford: Blackwell).
Shoemaker, S. (1999), ‘Self, body, and coincidence’, Proceedings of the Aristotelian

Society, Supplementary Volume, 73, pp. 287–306.
Shoemaker, S. (2004), ‘Functionalism and personal identity: A reply’, Noûs, 38, pp. 525–

33.
Swinburne, R. (1984), ‘Personal identity: The dualist theory’, in Shoemaker and

Swinburne, Personal Identity (Oxford: Blackwell).
Thomson, J.J. (1983), ‘Parthood and identity across time’, Journal of Philosophy

80, pp. 201–20.
Thomson, J.J. (1998), ‘The statue and the clay’, Noûs, 32, pp. 149–73.
Sider, T. (2001), Four-Dimensionalism (Oxford: Clarendon Press).
Unger, P. (1979), ‘I do not exist’, in G. F. MacDonald, ed., Perception and Identity

(London: Macmillan), and reprinted in M. Rea, ed., Material Constitution
(Lanham, MD: Rowman and Littlefield).

Unger, P. (1990), Identity, Consciousness, and Value (New York: Oxford University
Press).

van Inwagen, P. (1981), ‘The doctrine of arbitrary undetached parts’, Pacific
Philosophical Quarterly, 62, pp. 123–37, and reprinted inM. Rea, ed., Material
Constitution (Lanham, MD: Rowman and Littlefield).

van Inwagen, P. (1990) Material Beings (Ithaca, NY: Cornell University Press).
Zimmerman, D. (2003), ‘Material people’, in M. Loux and Zimmerman, eds., The

Oxford Handbook of Metaphysics (Oxford: Oxford University Press).

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Book Recommendation by A. Y. Yılmaz and İ. Hadim 80

Book Recommendation:

A Guide to the Good Life: The Ancient Art of Stoic Joy
William Braxton Irvine. Oxford University Press. 2008.
Aybala Yağmur Yılmaz and İpek Hadim | Bilkent University

Philosophy professor William B. Irvine has published several books about stoic
philosophy regarding the emotions and challenges of a stoic life, and with this book,
he comes up with a comprehensive study promoting a stoic lifestyle that he argues
will bring happiness to individuals. In the book, the author shares people’s most scary
thoughts about living life in a misguided way. According to him, to avoid a misspent
life, people should follow a stoic life. Stoicism as a philosophy of life requires practice,
and this book aims to be a guideline for those willing to practice Stoic philosophy.
Briefly, Irvine argues that tranquility is the aim of practicing this way of living and it
is about getting rid of bad emotions and becoming wiser with virtues. If a person is
free from emotional suffering, practical wisdom will be achievable.

Modern individuals are deprived of having philosophical ideas and practices
as a way of life because of the chaos in present-day conditions. This book is a great
start to have philosophical ideas about how to live. Stoic ethics is contentious for some,
however; for having a comparative perspective this book would be helpful. Although
some Stoic ideas are questionable, life cannot be philosophized without dealing with
questionable ideas. The author claims that all in all, Stoic philosophy is preferable
because its practices are universally convenient. Overall, Irvine’s book is a thought-
provoking and well-written summary of applied Stoic philosophy.

 At the beginning of the book, the author briefly presents the ancient history of
Stoicism and the different philosophical schools of Ancient Greece. Later, he provides
various methods and strategies to apply Stoic views into one's life. While talking about
strategies, he gives examples from famous Stoics such as philosopher Epictetus and
Roman emperor Marcus Aurelius, which makes the book connect with original
thinkers of Stoicism. In the later part of the book, the chapters are designed to answer
some common problems that prevent people to become happy such as the death of a
loved one, desire for fame and anger. Irvine claims that none of these problems have
the power to disrupt someone's tranquility. He does so by raising awareness of one's
inner power to deal with the sadness that prevents one’s happiness. In this way, he
promotes the idea that the sources of sadness cannot have the power to harm people
and people’s reactions to them can be totally under the control of themselves.
Therefore, by applying some methods a person can have the correct attitude to the

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Book Recommendation by A. Y. Yılmaz and İ. Hadim 81

incidents and be affected less. In the last part, the author responds to critics regarding
human psychology and so-called rivalry with Stoics.

At first sight, one may think about how this book differs from other best-seller
self-help books. What this book differs from other well-being books is that it tries to
show that a life spent in progressing toward truth and virtue is a happily spent life. In
following this purpose, one’s tranquility cannot be easily disrupted. Another strength
of the book is that it uses a simple language and has a clear structure that makes it
easier to read. The author also successfully parries some of the critics about the issue
of believing fate. In sum, this is an excellent book for beginners who have difficulties
finding peace in the modern world and searching for philosophical answers.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Interview with Bence Nanay 82

Interview:

Bence Nanay

Bence Nanay is Professor of Philosophy and BOF Research Professor at the University
of Antwerp, where he is also co-director of the Centre for Philosophical Psychology
and Senior Research Associate at Peterhouse, Cambridge University.

Professor Nanay recently presented in the interdisciplinary conference
“Exploring the Mind’s Eye” at Bilkent in October 2019. During his stay at Bilkent, he
also gave a separate talk named “The Fragmented Mind”. We met with him and asked
some questions about himself, his impressions about Bilkent, his work, and his
thoughts on some philosophical problems related to his work.

1. As far as we know, you’ve traveled to Turkey before but this is your first time at Bilkent.
How do you like Bilkent so far?

Yes, I’ve traveled to Turkey for almost three months in my 20s. I’ve also been to Ankara
actually, but I’ve never visited Bilkent before. Everything is really good so far, but the
campus could be a little closer to the center; it seems to be a little cut-off from the city.
I’d like to experience more of Ankara.

2. As you know very well, in Turkey, perhaps mostly outside of academia, people are
interested in you because of your name rather than your work. Do you find this
annoying in any way?

No, I don’t mind this. I think it’s a funny thing. I’m amused by many of the comments
I get. Maybe some of the people would come to this public lecture only because of
my name, but I hope they will learn something.

3. Regarding your academic work, you seem quite productive. You have published over a
hundred articles in top journals. This is quite puzzling for us, as undergraduate
students have often been told that publishing is a tiresome process that takes lots of time.
What is your approach toward this process?

One thing I have to say is that I was a journalist before I became a philosopher. So I
know how to write quickly and I know how to deal with deadlines. I think I
learned to tailor what I say to the specific audience I am writing for as a
journalist and I am benefitting from this skill in the academic world. I hope it
does not sound like my academic publications are journalistic. What I mean is

http://uahost.uantwerpen.be/bence.nanay/
http://www.phil.bilkent.edu.tr/index.php/2019/02/02/conference-exploring-the-minds-eye-the-philosophy-and-science-of-imagination/
http://www.phil.bilkent.edu.tr/index.php/event/philosophy-colloquium-bence-nanay/

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Interview with Bence Nanay 83

that, in terms of the working method and the way of dealing with deadlines, I
learned what to do from being a journalist. Yet, I don’t think I am special in any
way; there are many philosophers out there who are incredibly productive.

4. Speaking of writing, we could also talk about one of the main problems undergraduate
students face when trying to meet deadlines: procrastination Do you also
procrastinate? Or do you have a solution to this problem that might be useful to the
students as well?

Of course, I procrastinate sometimes. But I think there are ways to help you do your
work in hand. My main advice is that just stay far away from the internet. Avoid any
shade of it. All kinds of social media and most things you can do online are set up in
such a way that they can drain up your energy and time. It is important to work
farther away from temptations. Trying to resist temptations does not really work as
much as turning off their source in the first place. Also, if you know that you just
have to write something, when not doing it isn’t an option, you just do it. So strict
deadlines might also be useful in this sense. Another thing I learned from being a
journalist is that you sometimes have to write an article and just let go of it. This
applies to academic publishing. There is always a way of improving an academic
paper, so at some point, you just need to let go of it. Perfectionism doesn’t help much
in most cases.

5. In some of your work, you seem to argue that “motivation” does not have to play an
important role in our actions. For example, we needn’t be “motivated” to stop
procrastinating and begin working. This seems to be against the intuition of many
procrastinating students and, more importantly, some dominant theories in the
philosophy of action. Could you elaborate on your thoughts about this?

I find the concept of motivation confusing. I don’t think many theories of action clarify
what they mean by “motivation”. However, I agree with this idea that arose in the ‘80s
in the philosophy of action: There’s a distinction between a representation that allows
us to act and a trigger that moves us to act. What is meant by “representation” for, say,
my action of drinking could be the physical features of the cup in my hand. With such
a representation it becomes possible for me to initiate the action of drinking. So the
distinction comes from the idea that you can have a fully-fledged representation of
the features of your environment that would be necessary for the performance of the
action that are available to you but you can decide not to act. What moves that
“trigger” we mentioned is something different. My crazy view is that this trigger
doesn't have to be representational. Regardless, I don’t really understand what should
count as “motivation” in this picture. I think many of our actions, including the

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Interview with Bence Nanay 84

automatic ones, don’t even require beliefs and desires. We’ve been talking and eating
for a while, for instance, but not once my actions are explicitly initiated by my desires.
They’re goal-directed for sure, but they are guided by what I call pragmatic
representations and not by explicit desires and beliefs.

6. Some philosophers take procrastination as an instance of the phenomenon known as
weakness of the will. Namely, you know what to do but fail to do it. In your talk here at
Bilkent, The Fragmented Mind, you suggested that the more fragmented our minds are
the more prone we are to be distracted from what we know we should do. The more
distracted we are the less self-control we have over actions we need to perform. So do
you think that the fragmented mind analogy can be used to further analyze weakness of
will?

I am not sure. I just find the concept of weakness of will a mess. So many people mean
so many different things by it and this does more harm than good for understanding
the phenomenon. But something like weakness of will is very closely related to self-
control. And, of course, I would agree that the whole fragmented mind analogy has a
lot to do with weakness of will at least in some understanding of the term.

7. Do you think that your philosophical interests come from what you find objectively
meaningful to discuss? Is there a reason why you are especially interested in the
philosophy of perception?

I think the most important lesson I have learned in my philosophical career is that
our philosophical commitments are not the results of rational arguments. I think it’s
more likely that they come from the fictional works we read as a child or teenager.
Similarly, our deeply held philosophical convictions are not things we arrive at
through philosophical reasoning, but they are things that settle in our heads in the
early years of our lives. So, we are interested in lots of things because these
somehow affected us during our childhood or teenage years. However, I think
there’re a couple of reasons why my current interests are mostly in the philosophy of
perception. What’s going on in the mind is incredibly complex and there are lots of
things we haven’t even begun to understand. Perception is a relatively less
messy part of the mind. Empirical evidence regarding perception is a lot less
messier than evidence regarding, say, decision-making, reasoning, etc. We have a
fairly good understanding of the psychology and neuroscience of perceptual
processes. So I think the philosophy of perception as a subfield of the philosophy of
mind has the best chance of learning a lot from empirical sciences. I find this link
between philosophy and science quite attractive.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Interview with Bence Nanay 85

8. Some philosophers (e.g. some metaphysicians) hesitate to use all sorts of scientific
methods and empirical data in philosophy. This reluctancy seems to stem from the idea
that philosophy is somehow superior to science because there are always metaphysical
assumptions lying beneath scientific inquiries. What would you think about such an
attitude toward science in philosophy?

Metaphysics is just one subfield of philosophy. I think that people working on
these abstract subfields are absolutely justified in ignoring science. But if you are
doing, say, the philosophy of perception, there’s a lot of empirical stuff that is
directly relevant to philosophizing about perception. If you’re working in a
philosophical subfield like that, then you should definitely not dismiss any empirical
evidence. So sometimes you just need to look at scientific data. So I guess my answer to
this question depends on the philosophical subfield you are working on.

9. Do you think that philosophy “progresses” in the way science progresses? Are we better
than, say, Plato in philosophizing?

There are a lot of people in philosophy who are interested in progress, and thinking of
“the progress of philosophy” seems to be a fashionable thing these days. But I am not
sure whether this is really an interesting question. It first of all depends on what we
mean by “progress”. For instance, is there progress in art? In some sense, yes, there’s
now a wider range of possibilities of doing art. In some sense, not so much, as the
great artists today are not so much better than the great artists of Renaissance. The
term “progress” itself might also be problematic in itself. T. S. Eliot says that, for
instance, “every great work of art changes the way you read other, earlier works of
art”. If this is the case, then progressing doesn’t seem possible at all. I don’t think
this is exactly the case in philosophy, but I think that this idea generally
problematizes the way of evaluating something in terms of the progress it makes.

10. Lastly, do you have any general advice for undergraduate students who want to pursue
philosophy as an academic career?

I think they should take philosophy less seriously. Some undergrads tend to think that
philosophy is somehow going to solve all their problems. That’s something
I’ve seen in undergrads. They often think philosophy is something that can make
or break their life. I think if you devote your life only to philosophy, that’d be a
pretty dull way of living life. It wouldn’t spark much joy. I think you should do lots
of other things like reading novels and making music. Doing other things, you are
likely to become better philosophers. These influence your philosophizing
immensely. Also, don’t specialize in one field of philosophy very strongly and

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Interview with Bence Nanay 86

ignore others. It’s important to read widely to be able to connect separate issues in
philosophy. So I would suggest you to broaden your field of vision in general. That’s
what I mean by taking philosophy less seriously. Of course, this doesn’t mean
that those students shouldn’t pursue an academic career in philosophy. They
should definitely do that if that's what they want, but I say that they should be
open-minded about other things they could do besides philosophy.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Bence Nanay ile Söyleşi 87

Söyleşi:

Bence Nanay

Bence Nanay, Antwerp Üniversitesi’nde Felsefe Profesörü ve BOF Araştırma
Profesörü’dür. Yine aynı kurumda Felsefi Psikoloji Merkezi’nin eş-direktörüdür. Aynı
zamanda, Cambridge Üniversitesi, Peterhouse’ta Kıdemli Araştırma Görevlisi’dir.
 Profesör Nanay, Ekim 2019’da Bilkent Üniversitesi’nde gerçekleşen “Zihnin
Gözünü Keşfetmek” isimli interdisipliner konferansta bir sunum yaptı ve Bilkent’te
geçirdiği süre zarfında daha geniş kitlelere yönelik “Parçalı Zihin” isimli ayrı bir
konuşma yaptı. Bilkent’i ziyareti sırasında kendisiyle tanıştık ve kendisine Bilkent
hakkındaki izlenimleri, çalışmaları ve ilginç bulduğumuz bazı felsefi problemlerle
ilgili görüşlerini sorduk.

1. Bildiğimiz kadarıyla daha önce Türkiye’yi gezdiniz ama bu Bilkent’e ilk gelişiniz.
Bilkent hakkında şimdiye kadarki izlenimleriniz neler?

Evet, 20’li yaşlarımda Türkiye’yi yaklaşık üç ay boyunca gezdiğim bir dönem olmuştu.
Ankara’da da daha önce bulundum aslında ancak Bilkent’e daha önce uğramadım. Şu
ana kadar her şey çok iyi ama kampüsün şehir merkezine biraz daha yakın olmasını
isterdim; kampüs şehrin geri kalanından biraz ayrılmış duruyor. Ankara’yı daha fazla
deneyimlemek isterdim.

2. Sizin de iyi bildiğiniz gibi Türkiye’de, belki çoğunlukla akademinin dışında, çoğu insan

sizinle çalışmalarınızdan çok isminizden dolayı ilgileniyor. Bunu herhangi bir şekilde
rahatsız edici buluyor musunuz?

Hayır, bunu pek umursamıyorum. Bu bence komik bir şey. Gördüğüm ilgiden çok
memnunum. Bunu burada yaptığım konuşma gibi halka açık dersler vermek için bir
fırsat olarak görüyorum. Bu fırsat sayesinde insanlara psikoloji ve felsefede günlük
hayatta işlerine yarayabilecek şeyler gösterebiliyorum.

3. Akademik alanda oldukça üretkensiniz. Felsefenin birçok alanındaki en iyi dergilerde

yayımlanmış yüzden fazla makaleniz var. Bu lisans öğrencileri için oldukça şaşırtıcı bir
durum çünkü öğrenciler sıkça akademide yayım yapmanın yorucu, yıpratıcı ve çokça
zaman isteyen bir süreç olduğunu duyuyorlar. Sizin bu sürece yaklaşımınız nasıl?

Bu konuda söylemem gereken esas şey felsefeci olmadan önce gazeteci olduğumdur.
Gazeteciyken hızlı yazma ve son teslim tarihleriyle başa çıkma konularında pek çok

http://uahost.uantwerpen.be/bence.nanay/
http://www.phil.bilkent.edu.tr/index.php/2019/02/02/conference-exploring-the-minds-eye-the-philosophy-and-science-of-imagination/
http://www.phil.bilkent.edu.tr/index.php/2019/02/02/conference-exploring-the-minds-eye-the-philosophy-and-science-of-imagination/
http://www.phil.bilkent.edu.tr/index.php/event/philosophy-colloquium-bence-nanay/

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Bence Nanay ile Söyleşi 88

beceri edinme fırsatım oldu. Bu beceriler sayesinde işimi gerektiği şekilde ayarlamanın
yollarını öğrendim ve bu yollardan da akademide sıkça faydalanıyorum. Umarım bu
dediklerimden akademik çalışmalarım gazeteciyken yazdığım yazılara benziyor
anlamı çıkmıyordur. Demek istediğim şey çalışma yöntemimi oluşturma açısından
gazeteciliğin bana çok şey öğrettiği aslında. Yine de herhangi bir açıdan özel
olduğumu düşünmüyorum. İnanılmaz üretken pek çok felsefeci var.

4. Yazarlıktan bahsetmişken lisans öğrencilerinin yazmaya çabalarken en sık
karşılaştıkları problemlerden biri hakkında da konuşabiliriz: ertelemek. Siz de bu
hastalıktan muzdarip misiniz? Bundan kurtulmanın yolunu bulduysanız öğrencilere
bu konuda verebileceğiniz tavsiyeler var mı?

Elbette bazen ben de bir şeyleri erteliyorum. Ancak elinizdeki işi bitirmenizi
sağlayacak pek çok yöntem olduğunu düşünüyorum. Esas tavsiyem internetten
tamamen uzak durun demek olurdu. İnternetin olası her türünden kaçının. Sosyal
medyada ve genel olarak internette yapabileceğiniz hemen hemen her şey zamanınızı
ve enerjinizi tüketecek şekilde tasarlanıyor. Bunlar gibi “cezbedici” şeylerden
olabildikçe uzakta çalışmanız bu nedenle oldukça önemli. Dürtülere direnmeye
çalışmanız onların en baştan beri hiç olmadığı bir ortamda çalışmanız kadar etkili
olmayacaktır. Ayrıca, bazen sadece bir şeyi yazmanız gerektiğini bilirsiniz. Yazmamak
gibi bir seçeneğiniz olmadığında kendinizi birdenbire yazarken bulabilirsiniz. Bu
açıdan katı son teslim tarihleri de işinize yarayabilir. Gazetecilikten öğrendiğim
faydalı olabilecek bir başka şey ise bazen yazdığınız şeyi sadece bırakıp teslim etmeniz
gerektiğidir. Bu akademik makaleler için de genellikle geçerlidir. Bir akademik
makaleyi geliştirmenin yolları bitmek bilmediğinden bir noktada yazmayı bırakmayı
bilmek önemlidir. Mükemmelliyetçilik çoğu durumda işinize yaramaz.

5. Bazı çalışmalarınızda “motivasyon” dediğimiz şeyin eylemlerimizde önemli bir rolü
olmadığını savunuyor gibisiniz. Örneğin, dediğinize göre ertelemeyi bırakıp çalışmaya
başlamak için bir “motivasyonumuz” olması gerekmiyor. Bu her şeyi erteleyebildikçe
erteleyen pek çok öğrencinin sezgilerine aykırı gözüküyor. Daha önemlisi, bu görüş
eylem felsefesinde dominant olan pek çok teoriye de aykırı duruyor. Bu konudaki
görüşlerinizi açabilir misiniz?

“Motivasyon” kavramını kafa karıştırıcı buluyorum. Dahası, çoğu eylem teorisinin
“motivasyon” derken neyden bahsedildiğini netleştirdiğini sanmıyorum. Yine de
80’lerde aksiyon felsefesinde ortaya çıkan şu fikre katılıyorum: Bir eylemi mümkün
kılan zihinsel tasarımla o eylemi harekete geçiren tetikleyici arasında bir fark var.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Bence Nanay ile Söyleşi 89

Tasarım denilerek kastedilen şey, örneğin, su içerken elime almam gereken bardağın
zihnimde canlandırdığım fiziksel özellikleridir. Böyle bir zihinsel tasarımla benim için
“su içme” eylemi mümkün hale geliyor. Bahsettiğim ayrım da aslında etrafınızda
gerçekleştirebileceğiniz tüm eylemlere dair tüm detayları barındıran tasarımlarınız
olsa da hiçbir şey yapmamayı tercih edebileceğiniz fikrinden geliyor. Benim çılgın
fikrim ise bu tetikleyicinin herhangi bir içeriği olmayan, zihinde canlandırılamayan ve
nihayetinde zihinsel tasarımla alakasız bir şey olabileceği. Yine de, tüm bu açıklamalar
içerisinde “motivasyon” dediğimiz şeyin tam olarak ne olabileceğini göremiyorum.
Otomatik olanlar dahil çoğu eylemimizin klasik olarak motivasyondan anlaşıldığı
şekilde inanç ve istek gerektirdiğini bile düşünmüyorum. Örneğin, bir süredir
konuşuyor ve yemek yiyoruz ama bu süreçte bir an bile yaptığım şeylere dair özel bir
inanç ve isteğim olmadı. Eylemler elbette amaç odaklı olabilir ancak bence onları
anlamak için zihinsel tasarımlarla uğraşmak inanç ve isteklerle uğraşmaktan daha
alakalı olacaktır.

6. Bazı felsefeciler ertelemeyi “irade zayıflığı” olarak bilinen fenomenin bir örneği olarak

görüyor. Yani, onlara göre bir şeyi ertelerken ne yapmamız gerektiğini bilmemize
rağmen irademize söz geçiremeyebiliyoruz. Buradaki “Parçalı Zihin” isimli
konuşmanızda, zihnimiz ne kadar “parçalanmış” haldeyse dikkatimizin yapmakta
olduğumuz şeyden o kadar uzaklaştığını söylediniz. Sizce parçalanmış zihin metaforu
irade zayıflığı fenomenini anlamada da kullanılabilir mi?

Emin değilim. İrade zayıflığı denen kavram bana çok karışık geliyor. Birçok felsefeci
“irade zayıflığı” derken çok fazla farklı şey kastediyor ve bu durum bildiğimiz
fenomeni anlama konusunda bize hiç yardımcı olmuyor. Ancak irade zayıflığına
benzer bir şeyin kişinin kendine olan hakimiyetiyle ilişkili olduğunu düşünüyorum.
Bu nedenle tabii ki tüm parçalı zihin analojisinin en azından irade zayıflığı derken
anlaşılan şeylerden biriyle yakından alakalı olduğuna katılırım.

7. Felsefi ilgi alanlarınız tartışmayı objektif olarak anlamlı bulduğunuz tartışmalardan mı

geliyor? Örneğin, algı felsefesiyle ilgilenmenizin spesifik bir “gerekçesi” olduğunu
düşünüyor musunuz?

Felsefe kariyerim boyunca öğrendiğim en önemli ders şu: Bağlandığımız çoğu görüşe
rasyonel argümanlar sebebiyle bağlanmıyoruz. Felsefi bağlılıklarımızın çocukken
veya ergenken okuduğumuz kurgusal yapıtlardan geliyor olması bile daha olası.
Benzer şekilde, sıkıca tutunduğumuz felsefi inançlarımızın çoğuna akıl yürütmeyle
ulaşmadığımızı ve onların hayatlarımızın erken dönemlerinde bir şekilde kafalarımıza

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Bence Nanay ile Söyleşi 90

işlediğini düşünüyorum. Yani şu an ilgilendiğim pek çok şeyle ilgileniyorum çünkü
bunlar çocukluğumda beni bir şekilde etkilemiş şeyler. Ancak yine de spesifik olarak
algı felsefesiyle ilgilenmemin birkaç özel sebebi olduğunu da düşünüyorum. Zihinde
olup bitenler fazlasıyla karmaşık ve anlamadığımız çok şey var. Algı, zihnin nispeten
az karmaşık kısmı denebilir. Mesela, algıya dair elimizdeki deneysel bulgular seçim
yapma ve akıl yürütme konularına dair olanlardan çok daha net. Bu sebeple algısal
süreçleri oldukça iyi anladığımızı söyleyebiliriz. Yani, işin özünde, algı felsefesinin
deneysel bilimlerden anlamlı bir şeyler öğrenme konusunda en çok şansı olan zihin
felsefesi alt dalı olduğunu düşünüyorum. Bilim ve felsefe arasındaki bu bağlantı bana
oldukça çekici geliyor.

8. Bazı felsefeciler (örn. bazı metafizikçiler) felsefede bilimsel verileri ve yöntemleri

kullanmaktan çekiniyor. Çekingen olmalarının sebebi genellikle felsefeyi bir şekilde
bilime “üstün” bulmalarından ve her türlü bilimsel araştırmanın temelinde her zaman
metafiziksel varsayımlar yattığını düşünmelerinden geliyor. Felsefede bilime karşı olan
bu tutum hakkında ne düşünüyorsunuz?

Metafizik felsefenin sadece bir alt dalı. Metafizik gibi soyut alt dallarda çalışan
insanların yaptıkları şey konusunda tamamen haklı olduklarını düşünüyorum. Ama,
örneğin, algı felsefesi çalışıyorsan bilmen gerekir ki konunun bilimle doğrudan alakalı
çok fazla yönü var. Eğer bu pozisyondaysan kesinlikle hiçbir çeşit deneysel bulguyu
görmezden gelmemen gerekir. Yani bazen bilimsel veriye bakmak hayati önem
taşıyabilir. Dolayısıyla bu soruya vereceğim cevap felsefenin hangi alt dalında
çalıştığına göre değişir.

9. Felsefenin bilim gibi “ilerlediğini” düşünüyor musunuz? Örneğin, şu an felsefe yapma

konusunda Platon’dan daha iyiyiz diyebilir miyiz?

Felsefede “ilerleme” konusu hakkında düşünen çokça insan var gerçekten de.
“Felsefenin ilerlemesi” hakkında düşünmek bugünlerde moda sanırım. Ben bu
sorunun ilginç bir soru olup olmadığından bile emin değilim. Her şeyden önce, bu
soruya vereceğimiz cevap “ilerleme” dediğimizde ne anladığımıza dayanıyor.
Örneğin, sanatta “ilerleme” var mı? Bir anlamda evet çünkü günümüzde sanat
yapmanın çok daha fazla çeşitlilikte yolu var. Başka bir anlamda ise hayır çünkü
bugünün büyük sanatçılarının Rönesans’ın büyük sanatçılarından daha büyük
olduğunu iddia etmek kolay durmuyor. “İlerleme” terimi kendi içinde problemli de
olabilir. Örneğin, T. S. Eliot der ki “her büyük sanat eseri diğer sanat eserlerini nasıl
okuduğunuzu değiştirir”. Durum böyleyse, ilerlemek mümkün bile olmayabilir.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

Bence Nanay ile Söyleşi 91

Felsefede durumun tam olarak böyle olduğunu düşünmüyorum ama yine de bu
fikirlerin bir şeyi gösterdiği ilerleme üzerinden değerlendirmenin problemli olduğunu
gösterdiğini düşünüyorum.

10. Son olarak, akademide bir şekilde felsefeye devam etmek isteyen lisans öğrencileri için

tavsiyeleriniz var mı?

Bence felsefeyi daha az ciddiye almalılar. Bazıları felsefenin bir şekilde tüm
problemlerini çözebileceğini düşünüyor. Bu özellikle lisans öğrencilerinde gördüğüm
bir şey. Genelde felsefenin hayatlarını düzeltecek veya yıkacak etkileri olduğuna
inanıyorlar. Bence hayatlarını tamamen felsefeye adarlarsa bu onlar için çok sıkıcı bir
yaşam şekli olur. Bu tarz bir yaşamın pek keyifli olacağını düşünmüyorum. Felsefe
haricinde pek çok farklı şeye, örneğin roman okumaya ve müzik yapmaya, ilgi
duymaları gerektiğini düşünüyorum. Başka şeyler yaparak çok daha iyi felsefeciler
haline gelirsiniz. Bunlar genel olarak felsefe yapma stilinizi geliştirecektir. Ayrıca, tek
bir alanda fazla özelleşip diğer alanları görmezden gelmemenizi tavsiye ederim.
Felsefede ayrı gibi duran problemleri birleştirebilmek için geniş yelpazede okumak
oldukça önemli. Felsefeyi daha az ciddiye almak derken de kastettiğim aslında bu.
Tüm bunlar öğrencilerin felsefeye akademide devam etmemesi gerektiğini söylediğim
anlamına gelmiyor elbette. İstiyorlarsa kesinlikle devam etmeliler. Ancak diyorum ki
felsefeyle birlikte yapabilecekleri diğer şeylere karşı da açıkgözlü olmalılar.

Prokopton | Undergraduate Philosophy Journal of Bilkent University Issue #1 | 2020

 92

PROKOPTON

Issue #2 | Deadline for Submission

November 19, 2020
prokopton.bilkent.edu.tr/submissions

http://prokopton.bilkent.edu.tr/submissions

	Prokopton Issue #1 - 2020
	Cover
	Content
	Contraceptives or Mosquito-Nets: The Non-Identity Problem in the Context of the Zika-Virus | Tobias Lechner
	Abstract
	SECTION I: Introduction
	SECTION II: The Non-Identity Problem
	2.1. The Non-Identity Problem in the Zika-Virus Case
	2.2. The structure of the Narrow Deontic Principle

	SECTION III: Defence of the Narrow Deontic Principle
	3.1. Defence of Premise 1
	3.2. Defence of Premise 2
	3.3. Defence of Premise 3

	SECTION IV: Implications of the NIP in the Zika-Virus case
	4.1. The perspective of the becoming mother
	4.2. The perspective of health organizations

	SECTION V: Conclusions
	References

	Bayesian Account of Diachronic Coherence and Dogmatic Attitudes | Zeynep Burçe Gümüşlü
	Abstract
	Introduction
	Bayesian Account of Diachronic Coherence and Conditionalization
	Possible Responses and Objections
	Conclusion
	References

	Panpsişizm Hassas Ayarı Açıklayabilir Mi? | Berk Celayir
	Goff'un Stratejisi
	Basitlik İlkesi
	Basitlik Aleyhine Kötümser Tümevarım
	Panpsişizm Teizm'den Basit Mi?
	Sonuç
	Referanslar

	Unsurprising Uniqueness of Me | Mete Han Gencer
	Deceived for the Better: The Case of Robot-Human Relationships | Begüm Cerrahoğlu, İlayda Güneysu, and Selin Yılmaz
	References

	High School Essay: The Inseparable Nature of Words and Cognition | Defne Savaş
	References

	Translation: En Soluk Tutku - The Faintest Passion | Emre Can Özuslu
	Notlar ve Referanslar

	Translation: Biz Neyiz? - What Are We? | Meltem Alkur
	Özet
	1. Soru
	2. Bazı Cevaplar
	3. “Biz Neyiz” Sorusu Diğer Sorulardan Nasıl Ayrılır?
	4. Düşünen Hayvan Sorunu
	5. Benzer İtirazlar
	6. Oluşum
	7. Düşünen Kafalar
	8. Dağınık Görüş
	Referanslar

	Book Recommendation: A Guide to the Good Life: The Ancient Art of Stoic Joy | Aybala Yağmur Yılmaz and İpek Hadim
	Interview with Bence Nanay
	Bence Nanay ile Söyleşi
	Issue #2 | Deadline for Submission: Nov 19, 2020

