
TABAKALAŞMANIN TARİHSEL BELİRLEYİCİLERİ: 
TÜRKİYE'DE TOPLUMSAL SINIF VE SINIF BİLİNCİ* 

ŞERİF MARDİN 
Çeviren: Nuran Yavuz 

Gerek Türk, gerekse Batılı yazarlar, Osmanlı toplum düze¬ 
ninde babadan oğula geçen bir aristokrasinin (hereditary 
aristocracy) bulunmayışının, bu düzenin bir özelliği olduğunu 
belirtmişlerdir.1 Son yıllarda ortaya çıkan kanıtlar, Osmanlı top¬ 
lumuna ilişkin bu görüsün ancak koşullu olarak geçerli sayıla¬ 
bileceğini göstermiştir.2 Buna karşılık, son on yıldır, Türkiye üze¬ 
rine incelemeler yapan Türkler ve Batılılar, Cumhuriyet Türki-
yesinde babadan oğula geçen bir «üst sınıfsın var olduğu görü¬ 
şündedirler.3 Bu görüş de, Osmanlı düzeninin kuramsal olarak ye¬ 
niden tasarlanması konusunda bize ipuçları verebilecek ve Tür¬ 
kiye'de sınıfların bugünkü durumunu aydınlatabilecek bazı özel¬ 
likleri, yani Türkiye'nin tabakalaşma düzenine ilişkin bazı özel¬ 
likleri devreden çıkarmaktadır. Bu yazımızda, ilerde Türkiye'de¬ 
ki tabakalaşmaya ilişkin çalışmalarda yararlı olabileceğini dü¬ 
şündüğümüz bazı temel ayrımlardan yararlanarak soruna daha 
bir açıklık getirmeyi amaçlıyoruz. 

Bu taslak, Osmanlı deneyiminden çıkarılan tarihsel katego¬ 
rileri, yakın döneme ilişkin, genelleştirilmiş bir sınıf bilinci para¬ 
digması çerçevesinde ele alarak, kültürler-arası karşılaştırmalı 
çalışmalar için bir temel oluşturma çabasını da içermektedir. 

Burada kullanılan paradigma, toplumsal sınıflar ve sınıf bi¬ 
lincine ilişkin çalışmalara temel olmuş bazı iyi bilinen metodo¬ 
lojileri bir araya getirmek gibi bir üstünlüğe sahiptir ve temelde 
beş ana kategoriye dayanmaktadır: statü farkındalığı (status 
awareness), tabaka (stratum) farkındalığı, tabaka bağlılığı (aff-
liation), tabaka bilinci ve tabaka eylemi. Bu şemada, statü far-
kındalığı' «sürekli [kesintisiz] statü dizilerinin algılanması; kendi¬ 
ni ve başkalarını konumlandırma yeteneği»5 olarak tanimlanmış-

* «Historical Determinants of Stratification: Social Class and Class Cons¬ 
ciousness in Turkey», Siyasal Bilgiler Fakültesi Dergisi (cilt xxn, Aralık 
1967, no: 4) Köşeli parantez içindekiler, çevirmenin eklemeleridir. 


tır. Buna karşılık, tabaka farkındalığt, ayrı [kesintili], sıralanmış 
kategorilerin algılanması»6, yani «kendini ve başkalarını taba¬ 
kalara yerleştirme yeteneği» anlamında kullanılmaktadır. Taba¬ 
ka farkmdalığının özel bir varyantı da, «ekonomik ölçütlere da¬ 
yalı bir tabaka farkmdadığı türü»' olan sırııf farkmdahğıdvc. 
Tabaka bağlılığı, bir tabakaya ait olma duygusunu dile getirmek¬ 
tedir. «Tabaka bağlılığının da, ırksal tabaka bağlılığı, meslekî 
tabaka bağlılığı, dinsel tabaka bağlılığı ve sınıf bağlılığı gibi tür¬ 
leri vardır». Sınıf bağlılığı, salt ekonomik ölçütlere dayalı bir ta¬ 
baka bağlılığı türüdür. Bu ölçütler karma olarak da ele alınabi¬ 
lir; sözgelimi, hem ırk, hem «yaşama üslubu» öğelerine dayandı-
rılabilir. Bu karma ölçütlere uyanlar [bağlı olarak yaşayanlar] 
bîr toplumsal zümre (social set) oluştururlar. Tabaka bilinci, 
«tabaka çıkarları ve ideolojisiyle özdeşleşme ve onlara bağımlı 
olma »dır. Tabaka bilincinin salt ekonomik ölçütlere dayalı türü 
sımf bilinci'dir. Son olarak da, tabaka eylemi'm «tabakanın çı¬ 
karları ve ideolojisi adına davranma» olarak tanımlayacağız; sı¬ 
nıf eylemi ise, tabaka eyleminin salt ekonomik ölçütlere dayalı 
bir türüdür.8 

Bu modelin özellikle yararlanacağımız önemli bir yönünü 
modeli oluşturan yazarlar şöyle açıklıyorlar: 

Bu paradigmanın bir katkısı da, kanımızca, toplumsal 
tabakalaşmanın öznel yönlerinin çözümlenmesi doğrultu¬ 
sunda kullanılabilmesidir... Demek ki, sınıf bilinci ya 
da herhangi bir başka tabaka bilinci türü) belli bir süreç 
içinde ortaya çıkma özelliğine sahiptir ve belli bir zaman¬ 
da, belli bir toplulukta var olan ya da olmayan bir nitelik 
olarak değil, tarihsel ya da biyografik bir dinamik çerçeve 
içinde incelenmelidir.' 

Bu yazıda kanıtlamaya çalışacağımız bir başka temel nok¬ 
ta, «toplumsal zümre» kategorisinin Türkiye'nin toplum yapısı¬ 
nın incelenmesine son derece uygun olduğudur; çünkü Orta As¬ 
ya'ya özgü, önceden belirlenmiş ve başarıya bağlı ölçütleri hemen 
hemen eşit ağırlıkta özümsemiş olan Türk toplum yapısı, bu açı¬ 
dan, Batı Avrupa'nın tarihsel evriminde raslanan koşullarla hiç¬ 
bir benzerlik göstermemektedir. 

1. Türklerde İlk Tabakalaşma Öğeleri: 

Türklerin budunsal kökenini oluşturan Oğuzlarda, babadan 
oğula geçen bir aristokrasinin var olduğu gözlemlenince, Türk¬ 
lerde aristokrasinin bulunmadığı yolundaki savlar konusunda 
kuşkular uyanmaktadır. Daha eski Türk topluluklarında olduğu 
gibi, Oğuzlarda da, tepede bir Han ya da aşiret başkanının, onun 


altında bir aristokrat tabakanın (beyler), son olarak da alt sı¬ 
nıflar ya da halkın yer aldığı basit bir tabakalaşma düzeni gö¬ 
rülmektedir.10 

Soylu sınıftan olmanın iki belirleyici ölçütü vardır: akraba¬ 
lık ve başarı. Ancak, soylu tabakasına girme olanağı sağlayan 
akrabalık düzenlemeleri o denli kendine özgüdür ki, daha ayrın¬ 
tılı bir tanımlamayı gerektirir; 

Geç Roma toplumunun tersine, çobanıl (pastoralist) 
Altay toplumu, babayaniı (agnatic) akrabalık ilkesine sıkı 
bir biçimde dayalıdır... bütün Moğollar ve bütün Türkler 
fiilen ya da gizil olarak baba tarafından akrabadırlar. 

Bu ilke uyannca, en alt kesimden bir Moğol, en üst yö¬ 
netici Cengiz Han'la ortak atalara sahip olduğunu öne sü¬ 
rebilir ve İmparatorla, herhangi bir dereceden, dolaysız bir 
babayaniı akrabalığı olduğunu ortaya çıkarabilirdi. Bir Ka¬ 
zak, Karakalpak ya da Ortaçağ Çağatay Türkü de, İmparato¬ 
ru, Hanı ya da Sultanıyla bu tür bir ilişkisi bulunduğunu or¬ 
taya koyabilirdi. Dolayısıyla, yöneticilik becerisi ya da or¬ 
duda yiğitlik ve önderlik niteliği gösterecek olursa, toplum¬ 
da en yüksek mevkiye yükselebilirdi. Böylece vezir ya da 
komutan olabilir, her iki durumda da soylular (nobility) 
arasına katılabilirdi. Moğollarda ya da Türklerde aynı ilke 
hem doğuştan akrabalar, hem de evlat edinilenler için ge¬ 
çerliydi. Buna, savaşta tutsak alınıp azad edildikten sonra 
evlat edinilen köleler de dahildi." 

Toplumsai akışkanlık sağlayan bu yapı, toplumu «soylu» ve 
«halk» öbeklerine (estate) bölen bir başka yapı tarafından kar-
maşıkiaştırılmıştı. Bu durumun öznel yönünü şöyle açıklayabi¬ 
liriz: Yukarıda tanımladığımız akrabalık yapısının özellikleri, bir 
yandan topluluğun saygınlığı daha az bir üyesinin yükselebilme 
umutlarını artırırken, öte yandan, saygınlığı olan tabakadan bi¬ 
rini yükselebilme olanakları açısından bunalıma itmekteydi. 
Kräder, bu durumu şöyle açıklıyor: 

Asya bozkırlarındaki bütün, çobanıl topluluklarda ras-
lanan babayaniı akrabalık sistemi, kemikten akrabalık bi¬ 
çiminde kavramlaştırılmıştır... Gerek Türk, gerekse Moğol¬ 
ların paylaştığı bu kemikten akrabalık ilkesi geliştirildiğin¬ 
de, babayaniı akrabalığın alt bölümlere ayrıldığı, akkemik-
liler ya da soylu sınıf ve karakemikliler ya da halk öbeği di¬ 
ye bölündüğü görülür. Her iki sınıfın üyeleri de baba tara¬ 
fından en geniş derecede akrabadırlar; ister ak, ister kara 
kemikli olsunlar, toplumun bütün üyeleri, kuramsal olarak, 
ortak bir erkek atadan gelmektedirler. İki öbeğin oluşma¬ 
sındaki toplumsal çatallaşma, Asya bozkır toplumunun bir 


başka ilkesine, doğum sırasına göre derecelendirme ilkesi¬ 
ne dayanmaktadır. Çeşitli kemikler, ya da babayanlı soy 
çizgileri, kurucuların doğum sırasına göre derecelendirilir 
ve böylece birbirlerine kıyasla kıdemli ya da kıdemsiz sa¬ 
yılırlar. Çeşitli babayanlı soy çizgileri arasında, kurucu ata¬ 
dan gelenlerin en kıdemlisi, yani en büyük oğulların çizgi¬ 
si en soyludur ve giderek başlıca soylu çizgi haline gelmiş¬ 
tir. Kıdemsiz bir soy çizgisi, kıdemli bir çizgi statüsüne, an¬ 
cak kıdemli çizgi ardında çocuk bırakmadan ya da bir ka¬ 
dınla sona ererse, yükselebilir... Ne var ki, kıdemsiz bir soy 
çizgisi, kendi basma da... üyelerinden birinin övgüye de¬ 
ğer başarıları sonucunda soyluluk kazanabilir." 

Öyle görülüyor ki, Türkler, «soylu» ile «halk» arasındaki ay¬ 
rımı ancak halk saflarından soy iddiası konusunda hiçbir mey¬ 
dan okuma gelmediği oranda istikrarlı kılabilmişlerdir. En azın¬ 
dan bir tarihçi, benzer bir sürecin, bir aşiret toplumunun «sınıflı 
bir toplum» a dönüşmesinin belirleyici göstergesi olduğunu öne 
sürmüştür.13 

Bir başka istikrarsızlık kaynağı da, başarının «soylu» öbe¬ 
ğine geçiş için temel oluşturmaya devam etmesiydi." Hizmetleri 
nedeniyle yükselmiş olan resmi görevliler soylulardan daha faz¬ 
la iktidara sahip oldukları sürece, bu özellik, daha sonraları or¬ 
taya çıkacak yeni bir çatışma türünün temelini oluşturacaktı. 
Bu, Türk kökenli seçkinlerden (elite) kurulu «toplumsal zümre» 
içinde görülecek ve Osmanlı İmparatorluğu'nda da devam ede¬ 
cek bir çatışma türüdür. 

Çok eski zamanlarda bile, yukarıda tanımladığımız tabaka¬ 
laşma yapılarının yanısıra, Batılı tabakalaşma uzmanlarının hiç 
de yabancısı olmadıkları «meslekî tabakalaşma» ya yol açabile¬ 
cek bir oluşumun belirginleşmemiş, gizil öğelerinin bulunduğu 
yolunda belirtiler vardır. Sözgelimi, anlaşıldığı kadarıyla, oyma¬ 
ğa (elan) et sağlama işinin başında olmak, atların bakımıyla yü¬ 
kümlü olmak kadar saygın bir toplumsal konum değildi.15 Ancak, 
Türk aşiretleri, yarı-göçebe oldukları ve tarihsel çağlarda yarı-
yerleşik özellikler gösterdikleri bilinmekle birlikte,18 Batı'daki 
toplumsal tabakalaşma sisteminin temeli olan ileri derecede fark¬ 
lılaşmış meslek yapılarına sahip olmamışlardır. Bu, özellikle, «pi¬ 
yasa ekonomisi işlemlerinde ifadesini bulan mal ve hizmetler de¬ 
netimi» ne ilişkin meslekler için geçerlidir.17 Bizim paradigmamız 
bağlamında bu tanım, «sınıflar»dan söz edebilmenin önkoşulu 
olan faaliyetleri içerir. 

Türklerin kitleler haäinde İslâmlaşması, yani Abbasiler düze¬ 
ni ve ona eşlik eden metropol ekonomisi de önemli bir meslekî 
farklılaşmaya yol açmamıştır. Çünkü, bu dondurulmuş meslekî 
farklılaşma aşaması (sözleşmeler pazar-dışı etmenlerce belirten-


diği sürece) erken-İslâm uygarlığının özeiliklerindendi.18 İslâm¬ 
lığı kabul eden Türklerde görülen değişikliklere gelince, bunlar 
iki noktada toplanabilir: bir, bürokrasiye giriş ve Sasanî kâtip¬ 
lerden devralman beceriler"; iki, en derin temeli Aristoteles-kö-
kenli olan bir tabakalaşma modeli20. Burada belirtmekte yarar 
var: tümüyle değişik bir yapıdan kaynaklanan bu Aristoteles-kö-
kenli modelle, Türk topluluklarının durumu arasında önemli 
farklılıklar söz konusudur. Yüzyıllar sonra, Osmanlı aydınları da, 
polis'i oluşturan birimler arasında Aristoteles-kökenli bir denge 
fdea'sı benimseyeceklerdir. Ancak, bu tür ideallerin Osmanlı İm-
paratorluğundaki gerçek tabakalaşmaya ve tabaka bilincine iliş¬ 
kin ipuçları sağlayabileceklerine inanmak biraz zor. 

2. Bürokrasi 

Oysa Sasanî bürokrasisinin pratiği çok daha derin etkiler bı¬ 
rakmıştır. Bu merkezî bürokrasinin içerdiği olanaklar, Türk top¬ 
lum yapısı için bulunmaz bir nimetti; çünkü böylece yapının bö¬ 
lünme eğilimini dizginlemek ••olanaklıydı." Asya İmparatorlukla¬ 
rının kuruluş özelliği önce çeşitli oymakları, ardından aşiretleri 
giderek büyüyen topluluklar halinde imparatorluğun bünyesi içi¬ 
ne almak olmuştur. Bürokrasiler bu tür imparatorluklara eklen¬ 
diğinde, onları daha dayanıklı ve istikrarlı kılmaktaydılar. An¬ 
cak, bu arada tabakalaşma düzenine de yeni ve kalıcı bir öge ka¬ 
tılıyordu. Bürokratlar, başlangıçtan bu yana askerî gücü örgüt¬ 
leme işlevini üstlenmiş olan aristokrasiyle iktidar mücadelesine 
girmekteydiler artık. Böylece «orta tabaka» ikiye bölünüyordu. 
Seçkinleri oluşturan bu iki öge arasındaki çekişme, en çarpıcı bi¬ 
çimde dil konusunda ortaya çıkmıştır. Bürokrasinin dili, hesap 
ve defter tutmanın dili, «kentsoylu dili» hep Farsça olmuş; öte 
yanda Türk kökenli seçkinler, Türkçe konuşmayı sürdürmüşler¬ 
dir. Birbirinin rakibi olan bu iki seçkinler zümresinin çekişmesi, 
yinelenen biçimlerde, Büyük Selçuk İmparatorluğunda, Anadolu 
Selçuklularında ve Osmanlı İmparatorluğunda izlenebilir.22 Öy¬ 
leyse, tabaka bilincini oluşturan öğelerden birinin de kültürü, 
mitosları ve ideolojisiyle farklı iki topluluk olan aristokratlar ve 
bürokratlar arasındaki bu çatışma olduğunu söyleyebiliriz. 

Osmanlı İmparatorluğunun tabakalaşma düzenini etkilemiş 
olan ikinci önemli kurum, devletin «yürütme görevinde», «kul¬ 
lardan yararlanılmasıdır. Bu «kul»lar ömür boyu devlet hizme¬ 
tinde görevlendirilmek üzere müslüman olmayan ailelerin çocuk¬ 
larından devşirilirdi. Bunlar, saray erkânını, bürokrasiyi, devam¬ 
lı orduyu ve tımarlı sipahileri oluştururlardı.33 Yöneticiler arasın¬ 
da yalnızca ulemâ, genellikle bu yöntemle işbaşına getirileme¬ 
mekteydi. 


Merkezî yönetici/askerî mekanizmayı kullarla besleme yön¬ 
temi, yeni olmamakla birlikte, Osmanlı İmparatorluğunda o gü-
nedek ulaşılmamış bir incelik ve yalınlıkta uygulanmıştır. Os¬ 
manlı hanedanı böylece, ilk Türk devletlerini, siyasal gücün ba¬ 
badan oğula geçmesi özelliği nedeniyle yıpratan bir sorunu çöz¬ 
meyi başarıyordu. İmparatorluk topraklarının, vârisler arasında, 
önceleri yaşam boyu yararlanabilecekleri «hassa arazileri»25 biçi¬ 
minde, daha sonraları ise doğrudan doğruya paylaştırılması so¬ 
runları da böylece ortadan kalkıyordu. Artık hanedana kayıtsız-
koşulsuz bağımlı ve hanedanı aşarak devletin sürekliliğini sağ 
layan bir yönetici/yürütme mekanizması vardı. Kul-bürokratlara 
tanınan geniş yetkileri dengeleyen mekanizma ise, bu «yönetici 
kurum» üyelerinin padişahla doğrudan ilişkilerinin olağanüstü 
nazik ve güvenceden yoksun kılınmış olmasıydı.26 Fatih dönemin¬ 
de, en yaşlı erkek dışında, padişahın soyundan gelen bütün şeh¬ 
zadelerin öldürülmesinin bir ilke olarak benimsenmesiyle, 14. 
yüzyılda Osmanlı İmparatorluğunu tehdit eden olasılık; yani 
taht üzerinde hak sahibi olduğunu öne süren hanedanlar kurul¬ 
ması olasılığı tümüyle ortadan kalkmış oluyordu.2' 

Osmanlı İmparatorluğu, merkezî iktidara karşı muhaılefet 
oluşturabilecek diğer kaynaklar sorununu ise, zamanında, ken¬ 
dileri gibi Anadolu Selçuklularına uç beyliği yapmış ve Osman¬ 
lıların Anadolu'da iktidarı tümüyle ele geçirme girişimleri sıra¬ 
sında sürekli rekabet halinde olduğu savaşçı beylerin artakalan 
nüfuzunu kökünden yok ederek çözümlemişti. 

Osmanlı İmparatorluğunda toprağın tasarruf biçimine iliş¬ 
kin düzen de, merkezî otoritenin rakiplerinin yok edilmesine yö¬ 
nelikti. Tımar sahiplerine ellerindeki toprakta babadan oğula 
geçen haklar tanınmazdı.25 Tımar, kuramsal olarak, askerî hiz¬ 
met karşılığında verilirdi. Toprağın mülkiyeti devlete aitti; tımar 
sahibi yalnızca tasarruf hakkını elinde tutardı. Temel üretim 
aracı üzerinde mutlak denetimi elinde tutan bîr devîet kavramı, 
yine Türklerin İslâmlığı kabulünden sonra ortaya çıkmış bir ye¬ 
niliktir. 

Türklerde merkezî devletin geç yapılaştığı kuramım redde¬ 
denlerin görüşlerine de yer vermek için, yazımızın bu noktasın¬ 
da konudan biraz ayrılıp bir parantez açmamız gerekecek. 

Halil İnalcık, Türklerin İslâm-öncesinde de «devletler» kur? 
dukları tezini savunanların başında gelir.2' Ancak, İnalcık sonuç¬ 
ta, yalnızca İslâm-öncesi Türk yöneticilerin, önderliğini yüklen¬ 
dikleri topluluğun toplumsal ve siyasal geleneklerini bozmamak 
konusunda dikkatli davrandıklarını kanıtlar gibidir. Bu olgu, yö¬ 
neticinin sahip olduğu yetki ile birlikte değerlendirildiğinde, or¬ 
taya devletin var olmadığı bir devlet görünümü çıkmaktadır. 
İnalcık savında, ilk Türk «devlet» lerinin yok oluş nedenleri üze¬ 
rinde durmamaktadır. Bu olgu, her seferinde, istikrarlı bir yöne-
10 


tim mekanizmasının kurulamamış olmasıyla açıklanır gibidir 
Birçok kez, bürokratik bir nüve oluşturma girişimlerinde bu¬ 
lunulmuş, ancak bu cabalar hiçbir zaman başarıya ulaşamamış¬ 
tır.30 

Feodalizmin ve babadan oğula geçen beyliklerin bulunma¬ 
dığı, kullardan oluşan bir kurumun devletin yürütme işlevini 
yüklendiği gözönüne alındığında, ilk bakışta Osmanlı İmpara-
torluğu'nda optimum dengeye çok yaklaşmış bir «Doğu Despo-
tizrmV'nden söz edilebilir: Bu sistem, ideal olarak, yalnızca iki 
«toplumsal zümre»den oluşmaktadır: Bir yanda yönetici ile hiz¬ 
metindeki yürütme görevlileri; öte yanda ise, yönetilenler. 

Halil İnalcık'ın belirttiği gibi: 
Osmanlı düzeni iki temel sınıfı içermekteydi. Bunlardan 

birincisi olan askerî, padişahın bir ber'atla, dinsel yetki ya 
da icra yetkisi tanıdığı kişilerden, yani, saray ve askerî er¬ 
kândan, devlet görevlileri ve ulemâdan oluşurdu. İkincisi 
olan reayayı ise vergi ödeyen ama yönetime katılmayan bü¬ 
tün müslüman ve gayri-müslim teb'a oluşturuyordu. Reaya' 
nm «askerî»ye tanınan ayrıcalıklardan yararlanmasına ola¬ 
rak tanımamak, İmparatorluğun temel kurallarmdandı. Bun¬ 
lar arasında, yalnızca sınır boylarında savaşmış olanlar, bir 
de, belli bir süre düzenli bir dinsel eğitimden geçtikten son¬ 
ra padişahtan ber'atlarım alanlar, «askerî» sınıfına dahil 
olabilirlerdi. 

Özetle, yalnızca padişahın kararı, kişinin toplumdaki 
konumunu belirlemekteydi. 

Çöküş döneminde Koçi Bey ve diğerleri, reaya'ya yeni¬ 
çeri ya da tımar sahibi olma hakkı verilerek bu temel kura¬ 
la uyulmamasının, İmparatorluktaki düzen bozukluğunun 
başlıca nedenlerinden biri olduğunu öne sürmüşlerdir.32 

Ne var ki, bu ikili modeli, Osmanlı İmparatorluğu için, an¬ 
cak bir «ideal tip» olarak değerlendirmek gerekir; önemi, devle¬ 
tin yasallık kazanmış özelliklerini, yasal olmayanlardan ayırt.et¬ 
mekte olaylık sağlamasmdadır. Tabakalaşmanın asıl nesnel,bo¬ 
yutlarını görebilmek için, kuralın yanısıra, kural-dışı olanları da 
hesaba katmak gerekir ki, bunların sayısı hayli kabarıktır. 

Birincisi, İmparatorluğun belli noktalarda gerçek anlamıyla 
feodal yapılar içermesidir. Öncelikle, daha başından, Osmanlıla¬ 
ra karşı savaşmaktansa, onlara katılmayı seçen müslüman Türk 
beyleriyle Bizanslı tekfurları buna örnek olarak gösterebiliriz. 
Böylece Osmanlı İmparatorluğu'nda Evrenosoğulları, Malkoço-
ğullan, Turhanoğulları gibi «Osmanlının soylu savaşçı sınıfı» nı 
oluşturan «dört köklü aile» bulunmaktaydı.33 Savaşlarda ün yap¬ 
mış kişilerce kurulan bu aileler, Orta Asya'dakine benzer bir 
«aristokrasi» oluşturuyorlardı. İmparatorluğun kuruluş yüzyılla -

11 


rında, bu aileler büyük toprakları denetimleri altmda tutmakta 
ve yöneticilerin gözünde bile bir tür «soylular topluluğu» oluştur¬ 
maktaydılar.34 

İkincisi, Osmanlı İmparatorluğu'nun büyüdükçe bünyesi içine 
almak zorunda kaldığı ve Selçuklulardan artakalmış eski beylik¬ 
lerdi. Sözgelimi, Türkiye'nin doğusunda eski bir Türk beyinin 
soyundan gelen Zülkadiroğulları, 17. yüzyıla kadar Osmanlı ege¬ 
menliği altında «kısmen özerk bir aile hükümranlığının ayrıca¬ 
lıklarından» yararlanmışlardır.35 Bosna'da ise, Çengiç Beylerinin 
kendi «kaleleri», tımarları ve feodal ayrıcalıkları vardı.36 Bunlar 
ve benzeri birçokları, İmparatorluğun sınır boylarında yer alan 
savaşçılar oldukları gerekçesiyle bu ayrıcalıklara hak kazandık¬ 
larını öne sürmekteydiler. 

O halde, özetle, kullardan oluşan bir merkezî yürütme me¬ 
kanizmasının, İmparatorluğun, ikili modele uymayan bütün bu 
niteliklerini ortadan kaldırmak için yoğun ve sürekli baskı uy¬ 
guladığını söyleyebiliriz. Bu çekişme, Osmanlı toplumsal tarihi¬ 
nin başlıca özelliklerinden biridir.3' Baskı altmda bir hanedan ya 
da soyluluk kimliğini sürdürmenin bir yolu da, yeni bir korun¬ 
muş statü üstlenmektir. Beyşehir'de Eşrefoğullarımn geliştirdiği, 
ailenin en büyük oğlunun daimî mütevelli durumunda bulundu¬ 
ğu dinsel vakıf kurma taktiği bunlardan biridir.38 «Yönetici ku¬ 
rumsun öteki üyeleri de, soylarından gelenlere, lüks olmasa bile, 
rahat yaşayabilecek kadar bir gelir bırakabilmek için benzer gi¬ 
rişimlerde bulunmuşlardır. Bu gibi kısmen özerk bir hanedandan 
ya. da eski bir devlet adamının soyundan gelen kişiler Ayan ve 
Eşraf görünümündedirler ve bu yeni toprak soyluları türüne es¬ 
ki ayrıcalıklarının bütün tortulan sızmıştır. Ayan terimi, 18. yüz¬ 
yılda, mültezime karşı yerel çıkarları savunan ve zamanla ken¬ 
dileri de mültezim olan kişileri nitelemek için daha dar bir an¬ 
lamda, kullanılmıştır. 

Üçüncü bir nokta, her zaman için bir aristokrasi oluşturma 
olasılığını içinde barındırmış olan «yönetici kurumsun kendisi¬ 
dir. Böylece, savaş zamanında, merkeze, belli bir sayıda silâhlı 
asker sağlama karşılığı olarak kendilerine tımar verilen «feodal 
ordu» üyeleri, mukataalarım genellikle en büyük oğullarına bı¬ 
rakmaktaydılar.39 Yasal olarak, ancak yedi yıl boyunca savaşa 
katılmadıkları takdirde, tımarlarının ellerinden alınması sözko-
nusuydu ki, bu da oldukça zayıf bir olasılıktı.* Buna karşılık 
merkezî güçlerin çıkarları nedeniyle birçok tımarın geri alındığı 
da bir gerçektir. 17. yüzyılda merkezdekiler, tımarları sipahilerin 
elinden alıp mültezime dağıtmaya başlamışlardı. Böylece, sipahi 
de daha eski «soylu» ailelerin kalıntılarının doğal müttefiki olu¬ 
yor" ve devletin tesviye siyasetinin muhalifleri arasında yerini 
alıyordu. 

Babadan oğula geçen ayrıcalıkların kuşaktan kuşağa akta-
12 


rılmasma ilişkin bir başka süreç, I. Selim, zamanında Yeniçerile¬ 
re evlenme izni verilmesiyle başlar. Artık devlet, Yeniçerilerin 
oğullarına da Yeniçeri olarak devlet görevlileri arasına katılma 
hakkı tanımaktan yanadır. Bu, çığ gibi büyüyen ve ancak do¬ 
ğurganlık ve kurum içi tutarlılık etmenlerinin denetlenmesiyle 
dizginlenebilecek olan bir sorunun başlangıcı olmuştur. 

İmparatorlukta kul-yöneticiler kurumuyla omuz omuza var 
olan bir ikinci tabakayı ulemâ oluşturuyordu. Ulemâ, «yönetici 
zümre» içinde yer alan tabakalar arasında «medenî haklar» açı¬ 
sından ayrıcalıklı bir konuma sahipti.42 Bu olgu, ulemâya meslek¬ 
lerinin gizemli boyutu eşliğinde, dışındakilere kapalı, adetâ top¬ 
lumsal bîr kale görünümü vermekteydi. Ünlü ulemâ aileleri var¬ 
dı. Bunlar, 18. yüzyılda devletin «temel yasası» m yorumlama be¬ 
cerisinin —ki ulemânın denetimindeydi— fazlaca önemsenmeye 
başlanmasıyla sayıca arttılar ve durumlarını pekiştirdiler. Öte 
yandan, «kul» yönetici kurumun zayıflaması ulemâyı daha da 
güçlendirdi." 

Böylece, yekpare izlenimi veren resmî «zümre»yi gerçekte 
oluşturan ikincil tabakaları kısaca gözden geçirmiş bulunuyoruz. 
Bu modele daha bir açıklık kazandırmak için, bu zümre içinde 
yer alan profesyonel tabakaların yasal olduklarını, ancak, a) ba¬ 
zı durumlarda bir tabakanın aşağı yukarı kapalı, babadan oğu¬ 
la geçen bir kast'a dönüşebildiğim; b) yasal olarak tanınmaya çok 
yakın bir noktada yer alan ve babadan oğula geçen bazı tabaka¬ 
ların bulunduğunu ve bunların «isural-dışı» kabul edildiğini; c) 
Osmanlı İmparatorluğunda «üst» tabakanın hem somut, yasal 
bir yapı, hem de yasa-dışı, rakip bir yapı anlamını taşıdığını akıl¬ 
da tutmak gerekir. 

Bu «resmî zümremin yanıbaşmda yönetilenlerin oluşturdu¬ 
ğu toplumsal zümre yer almaktaydı. Burada da piramidin alt 
yarısı yekpare bir yapı değildi. En azından iki tabakadan söz et¬ 
mek mümkündür: Tüccar/esnaf ve köylüler. Ancak, daha sonra 
da belirteceğimiz gibi, bu iki tabakanın yönetici zümreden hoşnut 
olmayışları, ikisini tek bir zümre olarak ele alabilmemizi sağla¬ 
yacak bir görüş birliğinde olmalarına yol açıyordu. Tüccarlar, bir 
zamanlar İmparatorluk içinde önemli bir tabaka oluşturmuşlar-' 
di. Dünya ticaret yollarının değişmesi bunlardan çoğunun iç ti¬ 
carete yönelmesine ve girişimlerinin önemli oranda azalmasına 
neden oldu. Zamanla, zenaatkâriar sınıfından, yani esnaftan, 
farklı hiçbir özellikleri kalmadı.44 

Esnaf, [bu hiyerarşi içinde] köylüden daha üst düzeyde, an¬ 
cak «resmî zümre»den tümüyle ayrı bir eksen çevresinde yer al¬ 
maktaydı." Heterodoks [resmî dinden sapan] akımlara açıktı: 
resmî zümreden hem daha heterodoks, hem de daha dindardı. 
Öte yandan, varoluşu devletin izlediği devletçi ekonomi siyaseti¬ 
nin insafına kalmıştı; karşılaştıkları ekonomik engeller bu tu-

13 


turn karşısında muhalif olarak birleşmelerini kolaylaştırıyordu. 
Başkentteki halk ayaklanmaları çoğu kez, saray görevlilerinden 
hoşnut almayan esnafla yeniçerinin ittifakı sonucu patlak verir¬ 
di." 

Nihayet, en alt sırada, köylü yer almaktaydı. Devletin, ulu¬ 
sal geliri artırmak için sağlıklı bir ekonomik siyaset izlemek ye¬ 
rine yürürlüğe koyduğu özel vergi uygulamalarının yükünü en 
ağır biçimde sırtında taşıyan kesim, köylülerdi. 

Osmanlı İmparatorluğunun tabakalaşma bağlamında yapı¬ 
sal öğelerinden biri de, birincil grupların sürekli etkisidir ki, bun¬ 
dan bazen Osmanlı yapısının «korporatif» özelliği olarak söz edi¬ 
lir.47 Bu özellik şöyle tanımlanmıştır; 

Yönetici sınıf, padişahın teb'asınm oluşturduğu sınıf¬ 
lardan yalnızca bir tanesidir. Buna karşılık, yönetilenlerin 
hepsi esnaf loncaları... gibi kurumlarda örgütlenmişlerdi. 
Yönetilenler, devletten, hattâ padişahtan da öte, asıl bu ku¬ 
rumlara sadakatle bağlıydılar. Loncalar elbette ki temelde 
kent kökenliydi. Bazı yörelerde çiftçi loncaları bulunmakla 
birlikte, genel olarak kırsal kesimde köy kurulları, ya da 
—göçebeler söz konusu olduğunda— aşiretler bu görevi yük¬ 
lenmişlerdi. Ancak, bütün loncalar, köy ve aşiret kurulları 
yerel yöneticiler tarafından denetlenmekle birlikte, azım-
sanmayacak bir özerkliğe sahiptiler. Kasaba ve köylerin ge¬ 
nellikle kapalı ekonomik birimler olmalarının da pekiştir¬ 
diği bu özerklik, İmparatorluk teb'asmm yarı-bağımsız bir¬ 
çok birime bölünmesine yol açıyordu.48 

İmparatorluğu gezen Avrupalılar, yukarıda anlatılan sistem-
içi ve tabakalar-arası aşağıdan yukarı akışkanlığı, kendi sistem¬ 
lerine kıyasla, yüksek bir düzeyde bulduklarını hayretle ifade 
ediyorlardı. Zamanla, «kul sistemi» bozuldukça ve liyakat, yük¬ 
selme için bir ölçüt olma niteliğini yitirdikçe, bu akışkanlık azal¬ 
mıştır; ancak, başarı ölçütünün uzun geçmişinden kaynaklanan 
eşitlik duygunun ve onunla birlikte akrabalık bağları üzerine te-
mellenen korporatif örgütlenme türünün bütün sisteme yaygın¬ 
laştığı kesindir.49 

Böylece sıra, açıklanan yapının içerdiği «öznel» öğeleri in¬ 
celemeye geldi. 

3. Toplumsal Sınıfların Osmanlı Modelleri 

Sınıf ilişkileri imgesinin [modelinin], Türklerin Sasanîlerden 
devraldıkları iki önemli öğeden biri olduğu hatırlanacaktır. Bu 
imgeyi oluşturan temel ögelerse, Aristoteles'in Politika'sından 
aşağıya aktardığımız şu alıntıda bulunabilir: 
14 


Devletler de, sık sık gözlemlediğimiz gibi, bir tek değil, 
pek çok öğeden oluşur. Bunlardan biri besin üretimiyle uğ¬ 
raşan kesim, ya da tarımsal sınıftır. Mekanik sınıf a,dmı 
alan bir ikincisi, çeşitli sanat ve el becerileriyle uğraşan ki¬ 
şilerden oluşur ki, ivedi gereksinimleri karşılamanın yanı-
sıra, iyi bir yaşam sürdürmenin koşulu olan refah gereçle¬ 
rini de üreten bu sınıfın yokluğunda kentler var olamaz, 
Bir üçüncüsü, pazarlamacı sınıf olarak adlandırılabilir ve 
alım-satım işleriyle, tüccar ya da perakendeci olarak uğra¬ 
şırlar. Dördüncü öge, tarımsal kesim işçilerinden oluşan kö¬ 
le sınıfı, beşinci de savunma gücüdür. Eğer bir devlet sal¬ 
dırganların kölesi olmak istemiyorsa, sonuncusu, önceki 
dört öğeden daha az önemli sayılmamalıdır... 

Burada, Platon'un Devlet'inde, devleti oluşturan öğeler 
dökümünün zekice olmasına karşılık yetersiz kalışının ne¬ 
deninin işte bu olduğuna dikkati çekmek isteriz... Nitekim 
savunma gücünü oluşturan öğeden, ancak çok daha sonra¬ 
ki bir aşamada; kentin toprakları genişleyip komşu toprak¬ 
larla teması sonucu savaş olasılığı ortaya çıkınca, söz edilir. 
Platon'un ilk kentinde dışarda bıraktıkları bununla da kal¬ 
maz. İlk dört öğenin —ya da kuruluş için gerekli öğelerin 
sayısı her neyse— adalet dağıtımından sorumlu ve neyin 
«âdil» olduğunu saptayan bir yetkeye gereksinmesi olacak¬ 
tır. Eğer zihnin, canlı varlıkta, bedenden daha önemli bir 
bölüm olduğunu kabul ediyorsak, aynı biçimde, devletin de 
zihne benzer bölümlerinin, bedensel gereksinmelerini karşı¬ 
layan bölümlerden daha önemli olduğunu kabul etmemiz 
gerekir; ve de zihne benzer bölümler derken, askerî kesim¬ 
den, adaletin yasal olarak örgütlenmesiyle ilgili kesimden 
ve (ekleyebiliriz) siyasal anlayış yetisi gerektiren enine bo¬ 
yuna düşünme işlevini üstlenen kesimden söz etmekteyiz... 
Yedinci öğeyi devlete mal varlıklarıyla katkıda bulunan zen¬ 
ginler oluşturur. Sekizinci öğe, devlete hizmetle görevli me¬ 
murlardır.50 

İmdi, bir statü hiyerarşisi içinde yer aldıkları gibi, tabaka¬ 
ların birbirlerine bağımlılıklarını da vurgulayan bu tür bir ta¬ 
bakalaşma modelinin, Osmanlı gerçekliğiyle pek bağdaşmadığı 
besbellidir; ancak, bu modele hayli hayranlık duyan Osmanlı ay¬ 
dınları küçük ekleme ya da çıkartmalar yaparak bu betimleme¬ 
nin çeşitlemelerinden yararlanmaya çalışmışlardır. 

Bu yolla elde edilen modellerden özellikle ikisi dikkate de¬ 
ğer. Bunlar, ıslahatçı ve devlet adamı Koçi Bey ile bürokrat ve 
yazar Kâtip Çelebi'nin önerileridir. 

Koçi Bey üç «sınıf»tan söz eder: sıradan vatandaş (reâyâ), 
ulemâ ve askerî sınıf (seyfiyye). Bu sonuncusu, İnalcık'm askerî 

15 


sınıflamasına koşuttur.31 İmparatorluğun seçkinler ve halk kit¬ 
lelerinden oluşan iki tabakasına ilişkin resmî ideolojisine en 
çok bu kadar yaklaşabiliyoruz. Ûlemâ'ya özel bir köşecik ayrıl¬ 
mış olmasını, din adamlarının İmparatorluk içindeki ayrıcalıklı 
konumu ile açıklayabiliriz. 

Koçi Bey'in bugün «meslekî tabakalar» olarak tanımlayabile¬ 
ceğimiz topluluklardan «sınıf» adı altında söz etmesini, dilsel bir 
kullanım farkıyla açıklamak yanlış olur; tam tersine bu, Os¬ 
manlı İmparatorluğunda var olan tabakalaşma bilinci konusun¬ 
da bize önemli bir ipucu vermektedir. Tarihçiler, tabakalaşma bi¬ 
lincinin, resmi görevlilerin alt-tabakaJarınm bilinci biçiminde 
ideolojik olarak kalıplaştığma işaret etmişlerdir. 17. yüzyıldaki 
toplumsal mücadelelerde rol alan kişilerin kendi konumlarını be¬ 
lirlemek için «yeniçerilik şuuru», «kuılluk şuuru» gibi deyimleri 
kullanmaları bu yüzdendir.52 

4. Osmanlı İmparatorluğunda «Sınıf» Bilinci 
O halde, diyebiliriz ki, Avrupa'da feodal düzenin çöküşü ve 

çağdaş kapitalizmin yükselişine bağlı nesnel ve kayıtlı müca¬ 
delelerin, öteki sonuçların yanısıra, sınıf bilincinin Avrupa ta¬ 
rihinin bir öğesi olarak yerleşmesine yol açmasına karşılık, bura¬ 
da, yönetici sınıfın öğeleri arasındaki (tımar sahipleri/ «kul» yö¬ 
neticiler; yerel eşraf/askerî) mücadele, doğası gereği, rol alanla¬ 
rın bilinçlerinin başka bir eksende yoğunlaşmasına yol açmıştır: 
bir yanda askerî, onun karşısında ise muhalifleri yer almıştır. 
Daha soyut bir biçimde ortaya koyarsak, diyebiliriz ki, siyasal ik¬ 
tidarın yalnızca padişaha ve yürütme mekanizmasına ait oldu¬ 
ğuna ilişkin Osmanlı görüşünde ortaya çıkan sapma, Osmanlı 
İmparatorluğunda tabakaların siyasal nitelikli olduğu görüşü¬ 
nü doğurmuş, siyaset oyunu da «ya hep ya hiç» ilkesinde somut-
lanmıştır: kişi, tanımı gereği, ya tepede olacak ya ezilecektir. Bu 
tabakaların belirginleşmesi, Avrupa'da mal ve hizmet üretim ve 
dağıtımını üstlenen tabakaların belirginleşmesine tekabül et¬ 
mektedir. 

İkincil bir farkmdalık, resmî zümrenin ara-tabakalarına öz¬ 
gü olandır. 

Koçi Bey'in betimlemesinde tüccara ya da esnafa ayrı bir 
yer verilmemiştir. Burada, Koçi Bey kendisi gibi Enderun'da ye¬ 
tişmiş ve Osmanlı Toplumunun ikili görünümü öğretilmiş öteki 
yorumcular tarafından da yinelenecek önemli yanlışa düşmek¬ 
tedir. Aslmda esnaf, yukarıda da belirttiğimiz gibi, Osmanlı 
Toplumu içindeki statüsünün bilincindeydi. Bu bilinçlilik, devle¬ 
tin, tüccara kıyasla daha sıkı denetlediği esnaf arasında daha 
önemliydi. Yetkililer esnafa hiçbir zaman gelişme olanağı tanı¬ 
mamışlardır. Loncalar halinde örgütlenmiş olmalarına rağmen 

16 


bunların etkinlikleri, devlet tarafından iyice kısıtlanmıştır. Kent¬ 
li sivil halkın (burgher) denetimindeki Orta Çağ Avrupasmm 
belediye kuruluşlarının Osmanlı'da karşılığı yoktur ve loncala¬ 
rın iç denetleme mekanizması dağınık ve düzensizdir. Yönetici 
kurumun kültürel tepeden bakmasından kaynaklanan gocunma 
ise, ekonomik hoşnutsuzluk eşliğinde kolayca ayaklanmalara dö¬ 
nüşebilmekteydi. Sözgelimi, ileri görüşlü bir sadrazamın çağdaş¬ 
laşma girişimlerine karşı ilk başkaldırı olan Patrona İsyanı'n-
da (1730), esnaf bilinci çok önemli bir rol oynamıştır." 

Öyleyse, esnaftan ancak çekirdek halinde bir toplumsal sınıf 
olarak söz edebiliriz. Ne var ki, tarihsel gelişmeler esnafın serpi¬ 
lip tam anlamıyla bir Osmanlı toplumsal sınıfı olarak ortaya çık¬ 
masına izin vermeyecektir. 

Her ne kadar Koçi Bey esnaf ve tüccarı yasal birer tabaka 
olarak kabul etmiyorsa da, Enderun çıkışlı olmayan çağdaşı Kâ¬ 
tip Çelebi, Koçi Bey'in sözünü ettiği tabakaların, tüccarla birlik¬ 
te İmparatorluğu taşıyan «dört direk» i oluşturduğuna inanıyor¬ 
du.54 Sonuç olarak, Aristoteles modelinin en gerçekçi uyarlaması. 
Osmanlı gezgini Evliya Çelebi'nin Türk şehirlerini betimlemesin¬ 
de ortaya çıkar. Evliya Çelebi Trabzon'u şöyle anlatır: 

Şehir sakinleri eskidenberi yedi sınıfa ayrılmıştır. Birin¬ 
cisi yüce ve güçlü beyler ve beyzadelerdir ki, samur astarlı, 
görkemli harmaniyeler giyerler. İkincisi ulemâ ve din adam¬ 
larıdır; durumlarına uygun giyinirler ve bağışlarla yaşar¬ 
lar. Üçüncüsü deniz ve kara yoluyla Ozakof la, Kazakistan, 
Mingrelia, Çerkezistan, Abaza ve Kırım'la ticaret yapan tüc¬ 
carlardır. Kumaştan feraceler [genellikle çuhadan yapılan, 
yakası dik, kolları bol, geniş üstlük] ve kontoş denilen do¬ 
lamalar [cübbemsi bol ceket] giyerler. Dördüncü zenaat-
kârlardır. Ferace ve boğası [bir tür patiska] giyerler. Beşin¬ 
ci Karadenizli kayıkçılardır... Altıncısı bağcılardır... Yedin¬ 
cisi balıkçılardır ki, binlerce kişi bu adla anılır.55 ' 

Öte yandan, Evliya Çelebi İstanbul'un Asya yakasındaki Üs¬ 
küdar semtinden söz ederken gözlemlediği yapıyı şöyle anlatır: 

Askerler [Burada, askerî deyimi «askerler» olarak çev¬ 
rilmiştir ki, yanlıştır. Doğrusu: «yönetici kurum» üyesi. 
Ş.M.] ilk sınıfı oluştururlar; sırma işlemeli zengin giysiler 
içinde dolaşırlar. Diğer sınıflar, bahçıvanlar [bostancılar?], 
ermişler, dilenciler, kayıkçılar ve tüccarlardır: her biri ola¬ 
nakları oranında dolamalar ve kumaştan feraceler giyerler.* 

Görülüyor ki, taşradaki «soylular» başkent bürokrasisinin 
göz yumduğu oranda var olabilmektedirler. Anadolu'ya ilişkin di¬ 
ğer gözlemlerinde Evliya Çelebi'nin gezileri sırasında ziyaret et¬ 
tiği kişMer, basit bir tabakalaşma düzeni içinde yer alırlar. Çe-

17 


lebi, önce, eğer varsa, merkezî hükümetin yerel temsilcisini, 
sonra tımar sahibini ve/ya da yeniçeri subayını, ardından (ba¬ 
zen hanedan sahipleri57 olarak nitelediği) âyân ve eşrafı, niha¬ 
yet resmî görevlilerin sırtından geçinen ûlemâ'yı, şairleri ve 
boşgezenleri ziyaret eder. Çelebi'nin ziyaretleri her gezisinde bu 
sırayı izlemez; çünkü kendi dostlarına öncelik tanır. Ancak, ge¬ 
nelde bu sıra, çağdaş Türk taşra şehirlerindeki duruma büyük 
benzerlik göstermektedir. Buralarda, sıradan bir gözlemle bile, 
vali başta olmak üzere, protokolda, sivil meclis üyelerinin yerel 
askerî görevliyle yanyana oturduklarını, öğretmene vilâyet me¬ 
murları arasında önemli sayılabilecek bir yer verildiğini, kısaca¬ 
sı Evliya Çelebi'nin çizdiği tabloya çok yakın bir görüntüyü bul¬ 
mak mümkündür. Ancak, bugün, âyân ve eşrafın protokolda res¬ 
mî bir yeri yoktur: ve ötekilerle birlikte bulunmaları —ki çok en¬ 
derdir— ancak bürokratik bir görevleri olduğu takdirde söz ko¬ 
nusudur. 

Köylüler arasında tabaka bilincini oluşturan öğeleri ele al¬ 
madan önce tabakaların kesinlik kazanmasına önemli katkısı 
olan son bir yapısal etmenden söz etmek gerekecek. 

İmparatorluk'taki tabakalaşma psikolojisinin ayırt edici bir 
özelliği de, yönetici sınıf üyelerinin «herkesin kendi yerini bilme¬ 
si» ne58 verdikleri önem ve gösterdikleri özendir. Bu, özellikle, söz¬ 
gelimi, belli bir meslekten olanların zenaatlerini belirleyen bir 
işaret taşımaları; ya da belli bir «milletsin üyelerinin ayırt edici 
giysiler içinde dolaşmalarını; ya da alt sınıfların seçkinlerce gi¬ 
yilen kıyafetleri giymemeleri gibi konular üzerinde ısrarla durul¬ 
ması biçiminde ortaya çıkar.5' Bu tür «harcamayı kısıtlayıcı ya¬ 
salar», Ortaçağ Batı Avrupasmın da toplumsal özelliklerinden-
dir. Bu, orada, merkezî otoritenin, lüks sayılan harcamaları de¬ 
netlemesi biçiminde görülür. Ancak, aşın harcamayı önleyici ya¬ 
salar, her zaman ve her yerde, bir sınıfın bir başka sınıfa özgü 
statü sembollerini temellük etmesini engelleme işlevini de üst¬ 
lenmiştir.60 

Bu tür yasalar, Çin'de olduğu gibi, Osmanlı İmparatorluğu'n-
da da, «ekonomik gücün kullanımının, zenginliğin, tüketim hak¬ 
kının tek belirleyicisi olamayacağı biçimde kısıtlanması»" ama¬ 
cını taşımaktaydı. 

Harcamaya ilişkin kurallara Osmanlı'nın özellikle mekanik 
bir biçimde yaklaşması, «kast» kökenli bir görüşün izlerini taşır. 
Ancak, bu tutumun kaynağını başka yerde aramak daha doğru 
olur: Türklere özgü toplumsal düzenlerde baba-yanlı akrabalık 
ilişkilerine olağanüstü önem verilmesinin bunda rolü olmak- ge¬ 
rekir. 

Bu anlayış temelde, her oymağın belli bir protokola göre 
yerinin belirlendiği bir oymak düzeni içinde ve her oymak 
üyesinin ötekilerle olan ilişkisini, sürekli aklında tuttuğu bir şe-

18 


cere haritasına göre ayarladığı bir akrabalık düzeni içinde yerli 
yerine oturmaktadır. Çok mümkündür ki, «herkesin kendi yeri¬ 
ni bilmesi»; herkesin ailesinin uzantısını akrabalarının hangi 
köyden, hangi soydan, hangi oymaktan, hangi oymak toplulu¬ 
ğundan, hangi il ya da hanlıktan geldiğini kesinkes bilmesi zo¬ 
runluluğunun kavramsal düzeyde bir kalmtısıdır. Bu da, İmpa¬ 
ratorluğun yapısal özelliklerini daha da karmaşıklaştıran bir 
başka öğedir. 

Şimdi artık köylüler arasında tabaka bilincini incelemeye 
geçebiliriz. 

Osmanlı İmparatorluğu'nun ekonomik yapısının en katı eko¬ 
nomik ve siyasal denetim yapılarını içeren «devletçi» bir yapı ol¬ 
duğu gerçeği, Anadolu'da köylülük bilincinin ne oranda gelişti¬ 
ğini anlamamıza yardımcı olacak bir ipucu verecek ve aynı za¬ 
manda da, kimliğini ancak feodal lordun çıkarlarına muhalefet 
etmekle bulan Avrupa köylüsüyle yapılacak kıyaslamalarda bir 
başlangıç noktası olacaktır." 

Türkiye'de yerel eşrafın ettiği kötülükler ve köylünün bun¬ 
ların elinden çektikleri konusunda son zamanlarda çok şey ya¬ 
zıldı. Bunları yazanlar, Osmanlı İmparatorluğu'nun son üçyüa 
yıllık çöküşü boyunca Türk köylüsünün içine düştüğü durumla, 
Avrupalı serf arasında koşutluklar bulmaya çalıştılar." Ancak, 
kanıtlar biraz daha dikkatle incelendiğinde —eğer bu sav doğ¬ 
ruysa— neden Türkiye'de köylülerin kaleleri ateşe vermedikleri, 
Fransız İhtilâli sırasında görülen türden köylü isyanlarına giriş¬ 
medikleri ve Rus köylülerinin «kara» bölünme taleplerine ben¬ 
zer olaylara raslanmadığı açıklanamamaktadır. Evet, Türkiye'¬ 
de «köylü ayaklanmaları» nın var olduğunu öne süren Marksist 
önerme, biçimsel olarak, doğrudur.64 Ancak, bu ayaklanmaların 
nasıl, neden ve hangi koşullar altında ortaya çıktığı çok başka 
bir konudur. Celâli İsyanları olarak anılan ayaklanmalar, aslın¬ 
da köylü ayaklanmaları değil, kendilerine hakları olan topraklar 
verilmediği gerekçesiyle hoşnutsuzluk duyan küçük toprak «soy¬ 
luları» tarafından başlatılmıştır. Bu sipahiler, sipahinin yerini 
alan mültezimin zorbalığından kaçan köylüyü de kendi safları¬ 
na almışlardır. Böylece oluşturulan çeteler yerel tımar sahiple¬ 
rinin değil, iktidar merkezlerinin üzerine yürümüşler; yerel top¬ 
rak sahipleriyle değil, devlet gücünün temsilcileriyle savaşmış¬ 
lardır. Bu ayaklanmalar bazen başka bir biçimde de ortaya çık¬ 
maktaydı: Askerî hizmet karşılığında ikta edilen topraklar üze¬ 
rindeki klasik tımar düzeni değişmeye başladıktan ve muhalif bir 
güce dönüştükten sonra, Anadolu'da hüküm süren genel ekono¬ 
mik kargaşa, oralara gönderilen Osmanlı devlet görevlileri ara¬ 
sında, yönetimden hoşnut olmayanları kendi saflarına çekerek, 
padişahtan belli bir siyasal güç koparabilecekleri inancına yol 
açmıştı. Bu tür başkaldırılar genellikle eskiden köylü statüsün-

19 


de olup da sonradan eşkiyaya dönüşen gruplarla gerçekleştiril¬ 
mekteydi. «Gerçek» köylüler ise, gerek isyancıların, gerekse hü¬ 
kümetin savaş giderlerini karşılamak durumunda kalıyorlardı. 
Abaza Paşa İsyanı" bu tür ayaklanmalardan biridir. 

Bir üçüncü ve benzer hareket, Osmanlı devlet görevlilerine 
tanınan toprağı tasarruf hakkının kısa süreli oluşundan ve bazı 
memurların ulaşılması zor yörelerde kendi adlarına talana kal¬ 
kıp, zamanla affa uğrayacakları umuduyla bu süreyi uzatma çaba¬ 
larından kaynaklanıyordu. 

Bu gibi durumlarda ortak payda ve ayaklanmanın temel ne¬ 
deni, sipahi düzeninin bozulmuş ve sipahilere «haksızlık» edilmiş 
olmasıydı. Tipik köylü ayaklanmalarında Osmanlı köylüsünün 
başı çektiği savı açısından ayrıca Uginç olan nokta, başkaldırının 
başlangıç aşamasında, bu hareketlere önderlik edenlerin hep 
resmî bir unvan sahibi, devletçe atanmış kişiler oluşlarıdır.6* Da¬ 
ha da ilginci, elebaşları, eğer devlet görevlisi olduğunu kanıtla-
yamazsa, hiç kimsenin onun yamsira ayaklanmaya katılmaya 
yanaşmamasıydı.6' «Yönetici kurumsun bu eski üyeleri, böylece 
devlet görevlisi iken sahip oldukları ayrıcalıklar kendilerine yeni¬ 
den tanınıncaya kadar direnebilmek için halkı baskı altında tut¬ 
maktaydılar. Resmî görevliler arasındaki düşmanlık ve iktidar 
kavgasının neden olduğu bütün bu kargaşa ve gürültünün, köy¬ 
lüler arasında «resmî» olan her şeyden nefrete yol açtığı sonucu¬ 
nu çıkartabiliriz. Öte yandan, âyân ve köylü aynı safta birleş¬ 
mekteydi: çünkü aralarındaki ayrılıklar, resmî siyasete muhale¬ 
fet konusundaki ortak yanlarına kıyasla önemsiz kalıyordu. 

Toplumsal çatışmanın türü ve bunun köylülük kimliğinin 
oluşması üzerindeki etkisine ilişkin genel bir saptama da, bütün 
bu çatışmaların altında yatan temel sorunun toprak tasarrufu¬ 
nun güvenceli/güvencesiz ikilemi içinde bulunuşudur. Osmanlı 
devletinin varlığını sürdürebilmesi, toprağı tasarruf edenin gü¬ 
vencesiz olması öğesine dayanmaktaydı.*8 Belli bir yetki sahibi¬ 
ne, bu yetkiyi elinde çok uzun süre tutmasına izin verecek kadaî 
güvenmemek, Osmanlı hükümet biçiminin en güçlü gizil ilke-
siydi. Köylü pek de ileri görüşlülük olarak nitelenemeyecek bu 
tutumun nimetlerinin farkındaydı; özellikle toprak tasarrufu ko¬ 
nusundaki güvencesizlik daha da arttığında bunun bir hayli ya¬ 
rarını gördü. 

Bugün bile birçok yerleşik ailenin, resmî görevlilerin tersine, 
«buyrukları altında bulunanları limon gibi sıkmamaları»", köy¬ 
lünün kendi saflarında kalmasının nedenlerinden biridir. Bu, 
özellikle, Celâli İsyanlarına karışmamış sipahi aileleri ile yerel 
servetleri resmî görevlerden değil, yerel mülk sahibi olmaktan 
kaynaklanan kişilerce kurulmuş eşraf aileleri için geçerlidir. 

20 


5. Onsekizinci ve Ondokuzuncu Yüzytllardaki Gelişmeler 

Buraya kadar incelenen durum, İmparatorluğun parlak dö¬ 
nemine ilişkindir. Kabaca denilebilir ki, Osmanlı devletinin yıl¬ 
dızının sönüşüne, bir feodalleşme ve yerel toprak sahiplerinin 
güçlenme süreci eşlik etmiştir. Çöküş döneminde bu durumu kar-
maşıklaştıran iki yeni etmen ortaya çıkmıştır. Bunlardan birin¬ 
cisi, yerel güçlerini yeterince sağlamlaştırdıkîarmda, geri çağrıl¬ 
ma, tayin ya da rütbe tenzili halinde, makamlarından ayrılmaya 
niyetli olmadıklarım merkeze ima etmeye başlayan devlet gö¬ 
revlileri, yani yönetici kurum üyeleridir. Bu durumda merkez, 
taktik gereği, bu makamlarda sürekli olarak kalma hakkını on¬ 
lara bağışlama yoluna gidiyordu. Tasarruf haklan böylece daha 
güvenceli hale getirilen bu görevliler, vergi toplama konusunda 
öteki devlet görevlileri kadar acımasız davranmıyor, köylünün ve 
yerel halkm desteğini kazanıyorlardı.70 

Bir başka gelişme, âyân ve eşrafın, arabuluculuk işlevini 
yüklenmeye başlamasıydı; artık bunlar, taşradaki vergi yüküm¬ 
lüleri ile merkezce atanmış gözü doymaz mültezimler arasında 
tampon görevini üstlenmişlerdi. Böylece, vergi yükümlülerince 
seçilen âyânm, vergi toplayan görevlilerle onlar adma yüzyüze 
geldiği ve alınacak verginin belirlenmesi sırasında yükümlüleri 
savunduğu bir sistem gelişti." 

Merkezî otorite giderek zayıfladığı için, derebeyler konusun¬ 
da olduğu gibi bu durumda da kendi siyasetinin uygulanmasını 
sağlamak için âyânla işbirliği yapmak zorunda kalıyordu.72 

Ancak, kültürün yönetenle yönetilen arasındaki ikiliği yan¬ 
sıttığı ve bir ara-tabakanm bulunmadığı bir toplumda, âyân gibi 
aracı bir sınıfın yasallık kazanması ya da kalıcı olması düşünü¬ 
lemez. Âyân da, son hesapta, gücünü devletin kendisine tanıdığı 
ayrıcalıklardan almakta ve egemen rolünü büyük bir hevesle 
üstlenmekteydi. Böylece âyân da talana katıldı, onlar da kendi¬ 
lerine bağımlı olanları bunalttılar ve resmî sınıfın görenekleri 
ve dünya görüşüyle özdeşleştiler. Gene de, alt sınıflar için âyân, 
ancak resmî görevli olduğu sürece ve yöneticilerin davranışları¬ 
nı benimsediği oranda «kötü» olmuştur.73 Bu incelemenin son bö¬ 
lümünde durumun 19. yüzyılda da değişmediğine ilişkin kanıt-' 
lar yer almaktadır. Kitleler için en korkulu umacı, her zaman, 
resmî görevliler olmuştur. ' 

Merkezî otorite, haklı olarak, derebeyleri ve âyânı, kendi var¬ 
oluşunu sürekli tehdit eden öğeler olarak görmekteydi. Derebey¬ 
leri ve âyân, İmparatorluğun ideal yapısına aykırı, yasallıkdışı 
öğeler olarak kalmıyor, bu durumlarını alaycı bir aldırmazlıkla da 
karşılıyorlardı. «Yönetici kurumsun dürüst ve iyi niyetli üyeleri 
çözülmeyi hazırlayan etmenlere duyulan o eski korkunun etki¬ 
siyle, ilk dönemlerin güçlü yönetimini geri getirmeye kararlıydı-

21 


Iar. Böylece, Osmanlı İmparatorluğundaki çöküşü durdurmak is¬ 
teyen «ıslahatçı» padişahlar bile Avrupa'ya özgü silâhlanma ve 
örgütlenme yöntemlerinin benimsenmesi için çalışmakla yetin¬ 
miyor, Avrupa'daki çağdaş, merkeziyetçi yönetim uygulamala¬ 
rıyla da yakından ilgileniyorlardı. Bu yüzden, en başarılı ısla¬ 
hatçılardan II. Mahmut'un (1807-1839), aynı zamanda en acıma¬ 
sız saldırılarını âyân ve derebeylerine yöneltmesine şaşmamak 
gerekir." Ancak, II. Mahmut merkezî yönetimin yasal çerçevesini 
yeniden kurmayı başarırken, öte yanda, yönetime ilişkin günde¬ 
lik sorunların çözümü gene eşraf ve âyânın desteğine bağımlı 
kalmaktaydı.75 19. yüzyılda, iktidar merkezindeki tabakalaşma 
görünümüne, durumu karmaşıklaştıran yeni öğeler eklendi. Ar¬ 
tık bürokratlar, «kulluk» statülerini reddetmekte, siyasal iktida¬ 
rın dizginlerini ele geçirip çağdaşlaşma hareketinin önderliğini 
üstlenmekteydiler. Bunlar, İmparatorluğa, kişi haklarının ko¬ 
runmasına ilişkin, Batı kökenli kavramlar getirdiler. Ancak, bu 
girişimler yakından incelendiğinde, yeni yeni ortaya çıkmakta 
olan çağdaş bürokrasinin, aslında, kendi haklarını belirlemek ve 
korumak peşinde olduğu açıkça görülür.76 Çağ'daş Türkiye'nin 
toplumsal ve ekonomik temelini atan da bu tabaka olacaktır. Bu 
tabakanın daha önceleri kendisine bağımlı olan yönetim me¬ 
kanizmasının yaşam ve geçim koşullan üzerindeki denetimi 
azalmak zorunda kalmıştı; çünkü yönetime ilişkin yasalar, hi¬ 
yerarşinin alt basamaklarında yer alanların haklarını düzenle¬ 
meye başlamıştı. Öte yandan, bu yenilenen Yönetici Kurum'un 
üst kademelerindekiler, artık, yasal olarak korunmuş ve varisle¬ 
rine bırakabilecekleri servetler edinmeye başlamışlardı. Bunların 
çocukları çağdaş eğitim ve yabancı dil öğrenme olanaklarından 
da yararlanabilmekteydi. Böylelikle de bir sonraki kuşak, ulemâ¬ 
dan da daha «biUurlaşmış» ayrıcalıklı bir statü sahibi olarak ha¬ 
yata atılabilecekti. Bu durumda başkentte bir bürokratik soylular 
çeşitlemesi ortaya çıkıyordu. Bu gelişmelers daha geç ve daha 
az olmakla birlikte, askerlik mesleğini de etkiledi. «Kurulu dü¬ 
zensin içinde başlıca tek bir değişiklik söz konusuydu: iç çatış¬ 
ma, bir kez daha, sivili, yıldızı sönmeye başlayan askerle karsı 
karşıya getiriyordu ki, bu da yöneticilikte ve mali konularda uz¬ 
manlığın önem kazandığına işaretti, 

Öte yandan, bu harekete katılamayan köklü ulemâ aileleri 
çökmeye başladı. Bu aileler ayrıcalıklı durumlarını, ancak, şer'i 
hukuğun yanısıra, medenî hukuk eğitiminden de geçerek ve 
şer'i hukukla birlikte Batılı medenî hukuk bilgisi de gerektiren 
yeni sivil mahkemelerde yargıçlık gibi meslekler edinme yoluyla 
Tanzimat'ın bürokratik mekanizması içinde yer alarak koruya¬ 
bilmekteydiler. 

Tüccar ve esnaf ise, bu dönemde, kapitülasyonlar gereği Av¬ 
rupa endüstri ve ticaretinin rekabetiyle karşı karşıya kalan, bu 

22 


nedenle de oluşamadan çökmeye başlayan çekirdek halindeki sı¬ 
nıflardı. Bunların merkezî otoriteye karşı duydukları hoşnutsuz¬ 
luk sürmekte, özellikle de, ender olarak önlerine çıkan ekonomik 
genişleme fırsatları, gelir peşindeki yönetim tarafından engellen¬ 
dikçe kendini belli etmekteydi. Söz gelimi, tütün satışlarında te¬ 
kelleşme zorunlu tutulduğunda" ya da küçük el tezgâhları Av¬ 
rupa'dan ithal edilen mallarla yanşamaz hale geldiğinde78, bu 
hoşnutsuzluk iyice açığa çıkmaktaydı. 

Bütün bunlara rağmen, tabaka bilinci geleneksel çizgiler 
içinde kalmaya devam etmiştir. Yöneten ve yönetilen birbirleriy¬ 
le sürekli boy ölçüşür olma konumlarını korumuşlardır. Batı'nın 
etkisindeki aydınların başlatmayı başardıkları protesto hareket¬ 
leri bile, merkezî bürokratik mekanizmaya yöneltilmiştir. Genç 
Osmanlılar hareketi buna bir örnek olarak gösterilebilir. Onla¬ 
rın ardılları olan Jön Türkler de 1890'lardaki sürgün yılları bo¬ 
yunca aynı tutumu sürdürmüşlerdi:. 

Taşraya gelince, Osmanlı'da tabakalaşmaya ilişkin en önem¬ 
li değişiklik, devletin, çoğunluğuna sahip olduğu İmparatorluk 
toprakları üzerindeki mülkiyet hakkını tasfiye etmeye başlama¬ 
sıdır. Bu değişiklik, zaten, zorla el koyma ya da devlet görevli¬ 
lerinin kendilerine bağışlanan mirî toprakları [üzerinde mutlak 
mülkiyet hakkına sahip olunan] mülk'e dönüştürmeleri biçimin¬ 
de önceden başlamış bulunuyordu. 

Ondokuzuncu yüzyılın başında mülk sahipliğinin art¬ 
ması iki ana kaynaktan beslenmekteydi. Birincisi, mirî top¬ 
rakların, hükümetçe, hazine açığını kapatmak amacıyla 
mülk olarak; ikincisiyse, mukataanm, alıcıya çok geniş hak 
ve yetkiler tanınarak, açık artırma yoluyla satışa çıkarıl¬ 
masıydı [iltizam]». 

«Kaldırılan tımar topraklannm yeni mülk sahibi sınıfın 
eline geçişi, çoğunlukla bu tür satışlarla olmuştur. II. Mah¬ 
mut ve onu izleyenler döneminde bu tür satışlar çok sık gö¬ 
rülmektedir. Kendisine «tapu temessükü» adı altında bir 
belge verilen alıcı, kuramsal olarak, yasal özel mülkiyet hak¬ 
kına sahip değildi; ancak gelirlerin kirasını tasarruf ede¬ 
bilirdi. Oysa, gerçekte, tasarruf hakları sürekli olarak uza¬ 
tılır ve onaylanırdı; Tanzimat döneminin tarım yasalarının 
çoğundaki eğilim de, tasarruf hakkını, özel mülkiyetten pek 
az farkı olan bir hakka dönüştürmekti. Devir ve kayıtlara 
ilişkin yönetmeliklerde yapılan değişiklikler, tapu temessü¬ 
kü belgesinin değerini artırmakta, bu belge giderek tapu se¬ 
nedine dönüşmekte, öte yandan yasalar art arda oğullar, 
kızlar ve diğer akrabalara miras hakları tanınması yönünde 
değiştirilmekteydi.» 

«Bu tür kiralama işlemlerinde genellikle büyük toprak-

23 


lar söz konusu olmaktaydı. 1858 Arazi Kanunu'na göre, mes¬ 
kûn bir köyün tek bir kişinin mülkiyeti altında yer alması 
yasaktı. Bu da Tanzimat döneminde devlet adamlarının, 
büyük mülklerin çoğaldığının farkmda ve karşısında olduk¬ 
larım gösterir. Ancak bu yasak, gerçek uygulamaları pek et¬ 
kilememiştir. Dönemin ticarî ve malî gelişmeleri, Türk ta¬ 
rım ürünlerinin ihracatı da göz önüne alındığında, belli bir 
hazır para akımına yol açmış ve ceplerinde, açık arttırma¬ 
lara katılıp büyük topraklar satın alacak, toprak karşılığı 
borç verebilecek kadar parası olan yeni bir sınıfın doğmasına 
yol açmıştı. Yeni yasalar bunlara borç ve satış sözleşmeleri¬ 
nin icra yoluyla yürürlüğe konulması hakkını tanımakta; 
yeni kolluk gücü de bu tür yaptırımlar nedeniyle eskiden 
başlarına gelebilecek tehlikeli durumlardan onları korumak¬ 
taydı. 

Böylelikle, 19, yüzyıl boyunca İmparatorluğun taşra¬ 
daki topraklarının çoğunluğunu denetimi altına alan yeni 
bir özel toprak sahibi sınıf ortaya çıktı. Bu olgu, Balkanlar¬ 
daki eyaletlerde, bu ülkeler bağımsızlıklarını kazandıktan 
sonra da sürecek olan sert toplumsal çatışmalara yol açtı. 
Batı ve Orta Anadolu'da ise, Ağa tipini ortaya çıkardı.7' 

Bütün bunlara rağmen, 19. yüzyılda yerel eşraf, artık kayıt¬ 
ları tutulmayan devlet topraklarını ele geçirip temellük etmeye 
çalışırken bile, köylünün nefretinin hâlâ eşrafa değil, hükümet 
görevlilerine yönelmiş olduğunu gösterecek son bir kanıt daha 
öne sürülebilir. Bunun nedenini, Osmanlı ekonomisinin «devlet¬ 
çi» özelliklerinde aramak gerekir. Bu oluşumu, daha sonraları 
meşrutiyetçi bir ideolog olarak ün yapacak olan Ziya Paşa'nm 
Amasya valiliği üzerine Kenan Akyüz'ün ilgi çekici çalışmasm-
da80 izüemek mümkün. Ziya Paşa, 1850'lerde Amasya'ya atandı¬ 
ğında, kendisine yansıtılan şikâyetlerden biri de, Zile Müftüsü 
Lütfullah Efendi'nin kasaba halkına ettikleriyle ilgiliydi. Lütful-
lah Efendi, diğer birçok taşralı devlet memuru gibi, eşraftandı. 
Dikkatli bir inceleme, Lütfullah Efendi'ye halkı haraca kesme 
olanaklarını eşraftan oluşunun değil, diğer rolünün, yani devlet 
memuriyetinin sağladığını ortaya çıkarmaktadır. 

Lütfullah Efendi'nin kötülükleri şu noktalarda toplanmak¬ 
tadır: 

a) Ordunun ihtiyacı olan sığır ve atların halktan «gö¬ 
nüllü» bağış biçiminde toplanması konusunda merkezî hü¬ 
kümetten gelen bir emir üzerine Lütfullah Efendi, ilk iş ola¬ 
rak mevcut bütün at ve sığırları satın almıştır. Ardından, 
bu bağışlan toplamak için gelen görevliyi misafir edip 
onunla bir anlaşmaya varmıştır. Bu anlaşma uyarınca, gö-

24 


revli, halkın bağış olarak getirdiği hayvanları kabul edile¬ 
meyecek kadar niteliksiz bulduğunu açıklamıştır. Bunun 
üzerine Lütfullah Efendi, kendi çiftliğinden satın alınacak 
hayvanların kabul edileceğine dair bir söylenti çıkarmıştır. 
Böylece, hayvanların ilk sahipleri, kendi hayvanlarını Lüt¬ 
fullah Efendi'ye sattıkları fiyatın üç dört katını ödeyerek 
geri almak ve görevli memura bağışlamak durumunda kal¬ 
mışlardır; 

b) Lütfullah Efendi, iltizam hakkının kendi adamları¬ 
na devredilmesi konusunda mültezimle yasal olmayan an¬ 
laşmalar yapmıştır; 

c) Eşkiyayla, peşlerine düşmek konusunda daha gev¬ 
şek bir tutum benimsemeye söz vererek, anlaşmıştır." 

Bütün bu işlemler, ancak devletle ekonominin iç içe bulundu¬ 
ğu ve dolayısıyla, kann üretim mekanizmasını denetlemekle de¬ 
ğil, devletin önemli makamlarını elde tutmakla doğru orantılı 
olduğu bir ekonomik yapı içinde mümkündür. 

İstanbul'daki esnafla ilişkili olarak, benzeri bir gelişme de, 
esnafın refahının ve genelde iş hayatının devlet harcamalarına 
bağımlı oluşudur'2. 

Tanzimat olarak adlandırılan bu dönemde (1839-1878) orta¬ 
ya çıkan bir başka değişiklik, eski derebeylerinin ya da âyân ve 
eşrafın bir bölümünün İstanbul'a yerleşip, dış görünüşleriyle çağ¬ 
daş bürokratlardan ayırt edilemez hale gelmeleridir. Ancak, bu 
«yeniler»in başkentin bürokrat «zümre»sine özgü görüşleri de 
benimsediklerini söylemek o kadar kolay değildir. 

19. yüzyılın sonlarına doğru Türkiye'nin çağdaşlaşma sü¬ 
recinde varlığı aşama, bürokrasinin yapısında da bir değişik¬ 
liğe yol açmıştır: Hiyerarşi piramidinin hayli dar olan taba¬ 
nı, yerini daha geniş ve giderek genişleyen bir tabana bırakmış¬ 
tır. Bürokrasinin alt ve orta basamaklarını besleyebilmek için 
Batı modeli okullar açılmıştır. Eğitim parasız olduktan başka, 
öğrencilere yiyecek ve yatacak yer de sağlandığından, bu okulla¬ 
ra taşradan belli bir akın başlamıştır. Bu taşralılar, genellikle 
âyân ve eşrafın alt kademelerinden oluşan tabakanın ve birkaç 
hali vakti yerinde köylü ailesinin çocuklarıydı. Bu gözlemimizin 
[şimdilik] yalnızca Jön Türklerin kökenleri üzerine yaptığımız 
çalışma sırasında edinilen izlenimlere dayandığmı belirtelim." Ni¬ 
cel çalışmalar bu gözleme daha net bir görünüm kazandıracak¬ 
tır. 1890'larda artık bir yarı-soyluluğa dönüşen üst bürokratik ka-
demelerdekilere başkaldıranlar, işte bu «acemiler» olacaktır. Ba¬ 
tı hakkında edindikleri genel bilginin yol açtığı beklentilerle, der¬ 
me çatma yarı-çağdaş eğitim düzeninin getirdiği kısıtlı çağdaş¬ 
laşma olanakları arasındaki uçurum, bu gençleri ıslahat hareke¬ 
tine fiilen katılmak zorunda bırakmış gibidir. Ama ortaya çıkan 

25 


ayrım, hâlâ eski, geleneksel taşra/metropol ayrımıydı ve başkal¬ 
dırı bürokrasinin üst kademelerindekilerini ayrıcalıklarından ötü¬ 
rü sorgulamak anlamını taşıyordu. Söz gelimi, Askerî Tıbbiye öğ¬ 
rencileri «taşralılar» ve «şehir çocukları» olarak ikiye ayrılmış¬ 
lardı. Şikâyetler, paşa çocuklarıyla hanedan mensuplarının, da¬ 
ha az çalışma gerektiren görevlere atanmalarından kaynaklanı¬ 
yordu. Daha sonraları, Jön Türkler, bu tür görevler almış bütün 
subayları küçümseyeceklerdir.84 

Bu noktada yapılması gereken önemli bir ayrım, bürokrasi¬ 
nin alt ve üst kademeleri arasmdaki farktır. Taşralılar, Abdülha-
mit'in .bürokratik mekanizmasını beslemek üzere okullara alın¬ 
dıklarına göre, kuşkusuz taşradan yönetici seçkinler saflarına 
doğru daha canlı bir akışkanlık ortaya çıkmıştır. Ancak, gelece¬ 
ğin Jön Türkleri olacak olan bu taşralılar, hâlâ farklı muamele 
gördükleri kamsmdaydilar. Bunda haksız da değillerdi; çünkü 
sarayın, siyasal, askerî ve diplomatik makamların üst kademeleri, 
tek ortak yönleri Tanzimat'ın bürokrat ailelerinden olmak olan 
kişilerce tutulmuştu. Taşralıların böylece zedelenen eşitlik duy¬ 
guları, yalnızca Batı'yîa olari ilişkilerinin bir ürünü de değildi; 
çünkü Batı hakkında öğrencilik yıllarında edindikleri bilgiler ol¬ 
dukça sınırlıydı. Tersine, bu duygular, devlet görevlerine aday 
kişilere devletin nasıl davranması gerektiği konusundaki beklen¬ 
tilerin bir yankısıydı ki, bu da, 19. yüzyıl sonlarında bile gücünü 
sürdüren asılsız bir kanıya, Osmanlı devletinin aristokrasilere ta¬ 
hammülü olmadığı inancına dayanıyordu. Bu görüşe göre, dev¬ 
let görevlerine yapılan atamalarda, ideal olarak, yalnızca yetenek 
göz önüne alınmalıydı. Kanımızca, Mannheim bu görüşü, devlet 
görevlerine getirilmede eşitlikçiîik ilkesinin, Osmanlı İmparator¬ 
luğuna Özgü önemli bir «ideoloji» olduğu ve Jön Türklerin bu 
açıdan çağdaş yenilikçilerden çok, tutucu ideologlar olarak hare¬ 
ket ettikleri biçiminde ifade edebilirdi. 

Jön Türk İhtilâJinm başarısı, İmparatorluğun tabakalaşma 
düzeninin üzerine kurulu olduğu ana ikiliği temelden değiştir¬ 
memiştir. Eski ihtilâlcilerden, yani Jön Türklerden oluşan yeni 
yönetici sınıf, yine yönetilenden çok uzak kalmıştır. Bunun ne¬ 
deni, herşeyin ötesinde, yönetici tabakaya yeni girenlerin, ele ge¬ 
çirdikleri bürokrasi kalesinin nihaî amacıyla derhal özdeşleşme¬ 
leri, yani «devletin bekaası» ilkesini hemen benimsemeleridir. Da¬ 
ha önce de gördüğümüz gibi, bu, temel Osmanlı siyasî ideoloji¬ 
sinin bir diğer yönüdür.85 

Ancak, aynntılara pek önem vermeyen bazı Batılı yorumcu¬ 
ların yaptığı gibi, Jön Türkler dönemine ilişkin tek olgu budur 
deyip geçmek de görüntünün önemli bir boyutunu gözardı etmek 
olur. Çünkü Jön Türkler Avrupa'da sürgün olarak geçirdikleri 
uzun yıllar boyunca, Batı'nm özgürlük ve eşitlik kavramların¬ 
dan etkilenmişlerdi. İktidarı ele geçirdikten sonra, Mannheim'm 

26 


kullandığı anlamda gerçekten «ütopyacı» olan yeni bir fikir or¬ 
taya attılar: Halkçılık. Sıradan insanı yüceltmek yeni bir tutum¬ 
du ve bu tutum Jön Türklerin iktidarda kaldıkları 1908-1918 yıl¬ 
lan arasında kök saldı. Bu görüşe uygun olarak Jön Türkler yöne¬ 
ten/yönetilen ayrımını kaldırmaya çalıştılar ve iktidarlarının son 
yıllarında resmî mitolojide, ülkenin efendisi olarak köylü, önemi 
giderek artan bir yer edindi. 

EKONOMİ VE POLİTİKA . 

Yirminci yüzyılın başlarına kadar Türkler, İmparatorluğun 
ekonomik yaşamına, önemli ekonomik girişim sahipleri olarak 
katılmamışlardır. Bu işler yabancılara ya da Türk ve Müslüman 
olmayan azınlıklara bırakılmıştır.87 Ulusal ülküler peşinde koşan 
Jön Türkfer, yeni bir Türk girişimci sınıfı yaratmaya çalıştılar. 
Ancak, ekonomik gelişmenin laissez-faire siyasetine kapalı oldu¬ 
ğu, Türkler ülkenin ekonomisini tümüyle ele geçirmiş olsalar bi¬ 
le, herkesçe kabul edilmişti. Nitekim, Jön Türklerin kısa bir tar¬ 
tışmadan sonra benimsedikleri ekonomi felsefesi, dayanışmacılık 
olmuştur." Daha sonraları, I. Dünya Savaşı'nm sonlarına doğru, 
Jön Türklerin Almanya'da Die Neue Orientierung" olarak bilinen 
sosyal devlet siyasetiyle ilgilenmeye başlamaları, daha da kısıt¬ 
layıcı bir tutuma yöneldiklerini gösterir. Bir «ulusal ekonomi»-
nin kurulması, bir başka deyişle, Jön Türklerin «devlet deneti¬ 
minde bir sosyal devlet» sloganı, bu fikrin kendilerine özgü türü¬ 
dür ve devletçe yönetilen bir «ulusal ekonomi» ile gelişmekte olan 
girişimci sınıfı uzlaştırma çabaları, o günden bu yana Türk eko¬ 
nomisinin gelişimini niteleyen bir gerilime yol açmıştır. 

Sık sık yinelenen çabaları ve kapitülasyonların kaldırılması 
sonucu Jön Türkler 1918'de, üretim ve sermaye hacmi açısından 
taşra düzeyim aşan birkaç Türk tüccarını iş basma getirmeyi ba¬ 
şarmışlardır. Ancak, Jön Türklerin izledikleri devletçilik siyaseti 
ile Türk «ekonomik sınıfı» karşısında benimsedikleri himayeci 
tutum arasındaki karşıtlığın ortaya çıkması için aradan henüz 
yeterince zaman geçmemiştir. 

Cumhuriyet Türkiyesinde toplumsal sınıfların durumu, ge¬ 
leneksel devlet seçkinleri ile bunların yaratmak istedikleri ve fa¬ 
kat dizginlerini bir türlü koyveremedikleri yeni sınıf arasındaki 
ilişkiler açısından aynı temel belirsizliği yansıtır. Sorunun, 1920 
ve 1930'Iarda resmî zümre açısından nasıl görüldüğünü, Türkiye'¬ 
nin «sınıfsız bir toplum» olduğu Konusundaki mitos açıkça orta¬ 
ya koymaktadır. Bu görüş, Türkiye'deki gelişmeler Marx'gil 
(Marxian) bir modele (özellikle Marx'in daha önceleri kullandığı 
halde sonradan gözardı ettiği «Doğu Feodalizmi» kategorisini 
içermeyen basitleştirilmiş bir Marx'gil modele) uymadığı ölçüde 

27 


doğruydu. Ama, Türk toplumundaki gruplar-içi gizil çatışmala¬ 
rın güçlü dip-akmtılarım bir başka kılığa bürüdüğü ölçüde de 
yanlıştı. Bu açıdan Türk toplumu hâlâ, yönetenle yönetilen ara¬ 
sındaki tarihsel ikiliği, devlet seçkinleri arasındaki ikili rekabeti, 
ve en son olarak da girişimci olmak isteyenlerle iktidarı onlarla 
paylaşmaya yanaşmayanların ayrımını yaşamaktadır. Türk siya¬ 
setinin gizil toplumsal temelini oluşturan, işte bu çatışmalar ol¬ 
muştur. Bu yüzden de, Cumhuriyet Türkiyesinin, siyasal haya¬ 
tında bu çatışmalann tekrar tekrar ortaya çıkmasına şaşmamak 
gerekir. 

28 


1. The Turkish Letters of Ogler Ghiselin de Bnsberg: Imperial Ambas¬ 
sador at Constantinople 1554 - 1562, (Çeviren: Foster, Oxford, 1927), 
s. 60: «Olumlu meziyetlerin doğuştan ya da katılım, yoluyla edi¬ 
nilebileceğini kabul etmezler»; Baron de Tott, Memoirs, (Lon¬ 
dra, 1785), cilt II, Ek, s. 36: «Bir ayakkabı tamircisinin okuma 
yazma bilmez oğlunun hükümdarın keyfî isteğiyle ya da rüşvet vere¬ 
rek Paşa ya da Vezir olabildiği bir ülkede, otoritenin el değiştirmesi, 
ancak yeni edindiği makamı zora başvurarak savunmak zorunda ka¬ 
lacak yoksul bir adamın zenginin yerini alması gibi beterin beteri bir 
duruma yol açar... Bu durum süregidemez; aç memurlardan oluşmuş 
aristokrasi, bir ülkenin başına gelebilecek en büyük belâdır»; Ed¬ 
mund Spencer, Travels ân European Turkey in 1850 (Londra, 1851, 
2 cilt), cilt I, s. 270: Türkler için bkz.: Mizancı Mehmed Murad, «Av-
rupadan İlk Sodalar», Mizan, 12 Ramazan 1300 (Mayıs 1300, 1888), 
ss. 531 - 532. 

2. Hamilton Gibb and Harold Bowen, Islamic Society and the West: A 
Study of the Impact of Western Civilization on Moslem Culture In 
the Near East, /, Islamic Society on the Eighteenth Century, 
I. Bölüm, s. 158 ve Not 1. Ayrıca bkz.: i. Hakkı Uzunçarsüı, Osmanlı 
Devleti Teşkilâtından Kapukulu Ocakları, / : Acemi Ocağı ve Yeni¬ 
çeri Ocağı (Ankara, 1943), s. 31, Marksist tarihçiler, özellikle de Os¬ 
manlı Tarihi üzerine yorum yapan Bulgar ve Ruslar, benzer bulgu¬ 
lara daha iyimser bir tutumla yaklaşmaktadırlar. Bkz.: Bistra A. Cvet-
kova, «L'çvolution du regime feodal Türe de la fin du XVI.e jusqu'au 
milieu du XVIII.e siede» Etudes Historique, II (I960), s. 171-206. 

3. A.TJ. Matthews, Emergent Turkish Administrators, (Ankara, 1955), 
s. 25. Türkçe yayınlanan sosyalist eğilimli dergilerde bir Türk «aris¬ 
tokrasi» sinden söz etmek son üç dört yıldır olağanlaştı. 

4. Richard T. Morris ve Raymond J. Murphy, «A Paradigm for the Study 
of Class Consciousness», Sociology and Social Research (1966), s. 
297 - 313. 

5. a.g.e., s. 298 
6. a.y. . • 
7. a.y. 
8. a.g.e., s. 303. 
9. a.g.e., s. 310 

10. Faruk Sümer, «Oğuzlara ait Destanı Mahiyette Eserler», Ankara Üni¬ 
versitesi Dil ve Tarih-Ooğrafya Fakültesi Dergisi, XVII (Temmuz -
Aralık 1959), ss. 418, 421. 

11. Lawrence Krader, Social Organization of the Mongol. Turkic Pastoral 
Nomads (Le Hague, 1963), ss. 321 - 322. 

12. a.g.e., s.322 , 
13. J. Hamatta «The Dissolution of the Hun Empire,» Aeta Archeologica, 

II, 4 (1952) ss. 277-304. 
14. Lawrence Kräder, «Feudalism and the Tartar Polity of the Middle 

Ages», Comparative Studies in Society and History, I (1958-59), s. 80; 
G, Györffy, «Die Rolle des Buyruq in der Alttürkischen Gesellschaft», 
Acta Orientalia (Budapest), XI (1960), s. 175. 

15. Abdülkadir, «'Orun' ve 'Oluş' Meselesi», Türk Hukuk ve İktisat Tari¬ 
hi Mecmuası (İstanbul, 1931), s. 121 ve s. 

29 


16. Faruk Sümer, «Anadolu'ya Yalnız Göçebe Türkler mi Geldi?», Belle¬ 
ten, XXIV (Ekim, 1960), ss. 567-578. 

17. Morris ve Raymond, Sociology and Social Research (1960), s. 300. 
18. Bkz.: A. K.S. Larribton, «The Merchant in Medieval Islam-», A Locusts 

Leg: Studies is HorÇar of S.H. Taqiaadeh (Londra, 1962), ss. 121-130. 
19. H.A.R. Gibb, «The Social Significance of the Shuubiya», Studies on 

the Civilization of Islam (Yapına hasırlayan: Stanford Shaw ve 
William Polk, Boston, 1963), ss, 62 - 73. 

20. Gustave £. von Grunebaum, Medieval Islam (Chicago, 1946), ss. 203. 
21. Tiirk-Moğol toplulukları, daha önce de İmparatorluklar kurabilmiş¬ 

lerdir; ancak bunlardan ikinciler için istikran sağlamak kolay ol¬ 
mamıştır. Bkz.: Rene Giraud, L'Empire des Turcs Celestes: les Râgnes 
d'Hilterich, Qapgan et Bilga (Paris, 1960); Türk İmparatorluklarının 
kuruluş süreçlerine ilişkin bir çözümleme için bkz. Wilhelm Radio}}, 
Das Kutadgu Bilig des Jusuf Chass-Hadschifo aus Balasagun (St. Pe¬ 
tersburg, 1891 -1910) eilt I, Giriş, ss. LI-LV; ayrıca bkz.: Aus Sibirien 
(Leipzig, 1893), 1, s.511 - 518, ve Wilhelm Barthold, Zwölf Forlesun¬ 
gen über die Geschichte der Türken Mittelasiens (Berlin, 1955), ss. 
10-11. 

22. Büyük Selçuk İmparatorluğu için bkz.: Bertold Spuler, «The Evolu¬ 
tion of Persian Historiography», Historians of the Middle East (Ya¬ 
yma hasırlayan: Bernard Lewis ve P.M. Holt, Londra, 1962), s. 130. 
Anadolu Selçukluları için bkz.: M.C. Şehabeddin Tekindağ, «Şemsüd-
din Mehmed Bey devrinde Karamanlılar-», İstanîral Üniversitesi Ede¬ 
biyat Fakültesi Tarih Dergisi, XIV (Mart 1964), ss. 81 - 98. Osmanlı 
İmparatorluğu için bkz.: J.H. Kramers, «Turks, Ottoman, History-», 
Encyclopedia of Islam, 1. baskı, 4 (2), s. 967; sorunun kültürel yönlen 
için bkz.: Âbdülbaki Gölpınarlı, Divan Edebiyatı Beyanmdadır (İs¬ 
tanbul, 1945), s. 60. 

23. Gibb ve Bowen, Islamic Society, /, 1, ss. 39 ve s. 
24. a.g.e., I, 2, s. 107. 
25. Osmanlı İmparatorluğunun egemenliğini kurmadan önce bazı küçük 

sülalelerin karşılaştıkları bu tür güçlükler için bkz.: Claude Cohen, 
«Artukids», Encyclopaedia of Islam (2. baskı), I, s. 665. 

26. Bkz.: Gibb ve Bowen, Islamic Society, /, 1, s.45. 
27. Bkz. Walil İnalcık, «Osmanlı Hukukuna Giriş-», Ankara Üniversitesi 

Siyasal Bilgiler Fakültesi, XIII (Haziran 1958), s. 102 ve s. Bu 
uygulama daha sonraları yerini veliahtların dış dünya ile ilişkilerini 
kesmek yöntemine bırakmıştır. 

28. «Osmanlı feodalizmi temelde Batı feodalizminden, bellibaşh feodalle¬ 
rin topraklarını görevleriyle bağımlı olarak geçici bir süre için elle¬ 
rinde tutabilmeleri açısından ayrılır--» Gibb ve Bowen, Islamic So-

. ciety, 1, lt s. 52, Ayrıca bkz.: Claude Cohen, «Reflexion sur Vusage du 
mot 'Feodalite'», Journal of Economic and Social History of the Orient, 
W (Nisan I960), s. 11. 

29. Özellikle bkz.: İnalcık «Osmanlı Hukukuna Giriş». 
30. Bu ise, giderek, daha önce betimlediğimiz akrabalık düzenlemelerinin 

istikrarlı olusuna bağımlı gibi görünmektedir. Bu istikrar öğesi, müm¬ 
kündür ki, Türk klanlarının ortak ata ile akrabalık derecesinin, kla¬ 
nın örgütlenme sindeki ana ilke olduğu bir klan tipi oluşturmaların-

30 


dan kaynaklanmaktadır. Bkz.: Paul Kirshoff, «The Principles of 
Clanship in Human Society» Readings in Anthropology (yayma ha¬ 
sırlayan: Morton O. Fried), 11 (1959), ss. 259 - 271. 

31. Doğu Despotizmi kavramı için bkz.: K.A. Wittfogel, Oriental Despo¬ 
tism (New Haven, 1957); kavramın eleştirel değerlendirilmesi için 
bkz.: F.G. Puulleybank'ın Wittfogel eleştirisi; Bulletin of the School 
of Oriental and African Studies, XXI (1958), ss. 657 - 660. 

32. Halil înalöık, «The Nature of Traditional Society: Turkey», Political 
Modernization in Japan and Turkey (Yayına hazırlayan: Robert E. 
Ward ve Dankwart Rustow, Princeton, 1964), s. 44. 

33. 1, Melikoff, «Evrenos», Encyclopaedia of Islam (2. baskı), II, s. 270. 
34. a.y. 
35. V.L. Menage, «Dhu'l kadr», Encyclopedia of Islam (2. baskı), II, s. 329. 
36. Hamdi Kreşevlakoviç, Çengiç Beyleri: Osmanlı devrinde Bosna-Herse:k 

feodalizmi hakkında bir etüd, (Hırvatçadan çeviren: İsmail Eren, İs¬ 
tanbul, 1960), çeşitli yerlerde. 

37. Bkz.: Paul Wittek, «De la defaite d'Ankara â la prise de Constanti¬ 
nople» Revue des Etudes Xslamiques, XII (1938), ss. 1-34; Ömer Lutfi 
Barkan, «Osmanlı İmparatorluğunda bir iskân ve kolonizasyon me¬ 
todu olarak sürgünler», İstanbul Üniversitesi İktisat Fakültesi Mec¬ 
muası, 15 (1953 - 54), s. 213. 

38. İsmail H. Uzunçarşılı, «Ashaf Oğullan», Encyclopedia of islam (2. 
baskı), I, 703. Bu tür gelişmelerin izledikleri aşamalarına ilişkin ay¬ 
rıntılı bilgi için bkz.: Muhammad Ahmed Simsar, «The Waqfiyah of 
'Ahmed Paşa'», (Philadelphia, 1940), çeşitli yerlerde. 

39. Gibb ve Boweri, Islamic Society, /, 1, s. 51. 
40. Halil İnalcık, Fatih devri üzerinde tetkikler ve vesikalar, (Ankara, 

1954), s. 170, not 125. 
41. Bu gelişmelerin içinde cereyan ettiği olağanüstü karmaşık koşullan 

iki ayrı açıdan değerlendiren vakanüvisler tarihçi Naima ile sey¬ 
yar gezgin Evliya Çelebi'dir. Bkz.: Tarih-i Naima (İstanbul, 1820 -
1863), 6 cilt ve Evliya Çelebi, Seyahatname '(İkdam ve Maarif Ya¬ 
yınlan, İstanbul), XI cilt. 

42. de Tott, Memoirs, //, ek, s. 36 ve s. 
43. Şerif Mardin, «Some Notes on the modernisation of communications 

in the Ottoman Empire,» Comparative Studies in Society and History, 
III (1960), ss. 250 - 271. Ancak, servet, eski ulema ailesinin sahip ol¬ 
duğu ayrıcalıklı statünün karakteristik bir öğesi değildi. 

44. Sabri F. Ülgener, «14 ncü Asırdanberi Esnaf Ahlakı ve Şikâyeti Mu¬ 
cip Bazı Haller.» İstanbul Üniversitesi İktisat Fakültesi Mecmuası 
(1949-1950), ss. 388-396. 

45. Bkz.: Gibb ve Boweri, Islamic Society, 1,1, s. 276 ve s. 
48. Bkz. Juchereau de Saint Denis, Revolutions de Constantinople, (Pa¬ 

ris, 1819), 2 cilt, çeşitli yerlerde. 
47. «Birincil grup» deyimini hangi anlamda kullandığım, için bkz.: 

Kingsgley Davis, Human Society (New York, 1949), ss. 52 - 61. 
48. Gibb ve Bowen, Islamic Society, /, 1, s. 159. 
49. Bu özgül düzenlemede siyasal, ekonomik ve dinsel etkinlikler bi¬ 

reysel değil, örgütsel'tfzr. Bkz. Kräder, Social Organization of the Mon¬ 
gol - Turkic Pastoral Nomads, s. 3290'daki atıf: Radcliffe • Brown, 
Patrilineal and Matrilineal Succession, ss. 34 - 35. 

31 


50. Aristoteles, Politics (Yapma hasırlayan: Barker, 1946), IV, 1391 a. 
51. Koçi Bey Risalesi (Yayınlayan: Ebüzziya, İstanbul, 1903), ss. 8-9. 
52. Mustafa Akdağ, «Celâli Fetreti», Ankara Üniversitesi Dil ve Tarih -

Coğrafya Fakültesi Dergisi, XVI (1958), ss. 106-107. 
53. Esnaf bilincinin bir çözümlemesi için bkz.: Münir Aktepe, Patrona 

İsyanı (İstanbul, 1958), ss. 27 ve s. 
54. Bu «dört direk» ulema, askerî, tüccar ve reaya idi. Bkz.: Erwin I.J. 

Rosenthal, Political Thought in Medieval Islam (Cambridge, 1958), 
s. 229. 

55. Evliya Çelebi, Narrative of Travels in Europe, Asia and Africa (Çevi¬ 
ren: Hammer, Londra, 1834-1850), 3 cilt, II, s. 47. 

56. a.g.e., s, 82. 
57. Evliya Çelebi Seyahatnamesi (Maarif yayını, Cilt IX, İstanbul, 1935), 

s. 100. 
58. İnalcık, «The Nature of traditional society», s. 42. 
59. Bkz., örneğin, ıslahatçı ve yenilikçi Sultan Hl. Selim'in bu 

tür «yolsuzluklara ilişkin fermanı, Enver Ziya Karni, Selim ffl'ün 
Hatt-ı Hümayunları - Nizam-ı Cedid - 1807, s. 101. Sultan Selim «ast¬ 
ların ve üstlerin» (edna ve âlâ) aynı kıyafetleri giymesinin Osmanlı 
İmparatorluğunda bir «düzensizlik» belirtisi olduğu söyleyerek bu du¬ 
rumdan yakınmakta, ve •—kendi açısından— tutarlı bir aküyürüt-
meyle, ıslahata ilişkin uygulamaların önkoşulu «düzemin yeniden sağ¬ 
lanması olduğuna göre, bu eğilimlerin denetim altına alınması gerek¬ 
tiğini öne sürmektedir. 

60. Bkz.: Bernard Barber, Social Stratification (New York, 1957), s. 161. 
61. Robert M. Marsh, The Mandarins: Circulation of Elites in China 1600 -

1900 (Free Press, 1961), s.51. 
62. a.g.e. (Yukarı bikz.) s.17 - 18. 
63. Bkz., örneğin: F. Çağatay üluçay, XVII ne i Asırda Saruhanda Eşki-

yalık ve Halk Hareketleri (1944), çeşitli yerlerde. 
64. Bu tür önermeler için bkz.: Mustafa A. Mehmet, «De Certains aspects 

de la societe Ottomane â la lumiere de la regislation du Sultan Ma-
homet II (1451 -1481)», Studia et Açta Orientalia // (1960), ss. 127-160. 

65. Bkz,: «Abaza», İslara Ansiklopedisi, /, s. 5. 
66. Akdağ, A.Ü. Dil ve Tarih-Coğrafya Fakültesi Dergisi, XVI, s. 84. 
67. Mustafa Akdağ, Celâli İsyanları (1550-1603) (Ankara, 1963), s. 247. 
68. Gıbb and Bawen, Islamic Society, 1,1, s.(?) 
69. Palmerston, bu deyimi Osmanlı devletinin mültezim karşısındaki tu¬ 

tumunu betimlemek için kullanmıştır, ancak, kuşkusuz, reaya'nm mül¬ 
tezimle olan ilişkisi için de geçerlidir. Bkz.: Sir Charles Webster, 
Britain, tJıe Liberal Movement and the Eastern Question (Londra, 
1951), 2 cilt, sayfa numaraları süreklidir, s. 540. 

70. A.D. Mordtmann, Anatolien: Skizze und Reisebriefen aus Kleinasien 
(Yayına hazırlayan: Franz Babinger, Hanover, 1925), s. 113. 

71. Gibb ve Bomen, Islamic Society, /, 1. ss. 193 -194. Laissez-faire siya¬ 
setinin ateşli bir savunucusu ve İstaıibuVdaki İngiliz Elçiliğinin bi¬ 
rinci kâtibi olan David Urguhart, bunun o samanlar Avrupasındaki 
merkeziyetçi eğilimlere kıyasla bir ilerleme sayılabileceğini düşünü¬ 
yordu. Bkz.: David Urquhart, Turkey and Its Resources: Its Muni-
pical Organization and Free Trade (Londra, 1S33), ss. 121-122, Urqu-
hart'ın görüşünün pek te fevkalade olmadığı aşağıdaki tartışmada gö¬ 
rülecektir. 

32 


72. İnalcık, «Traditional Society», s. 47. 
73. XVIII. yüzyıl şairlerinden Ndbi'nin bu konudaki aydınlatıcı açıklama¬ 

ları için bkz.: Mehmet Kaplan, «Nabi ve 'Orta İnsan' Tipi», İstanbul 
Üniversitesi Edebiyat Fakültesi Türk Dili ve Edebiyatı Dergisi, XI 
(1961), s.3Z. 
Âygn, önceleri eyalet sakinleri tarafından seçilirken, daha sonra vali 
tarafından atanır olmuştur, 1780'lerde ise Sadnâzâm tarafından atan¬ 
maya başlanmıştır. Ancak, ilginçtir ki, 1786'da Âyûn makam olarak 
kaldırılıp görevleri merkezce atanan bir şehir müfettişine devredil¬ 
diğinde, halkın ayaklanarak itirazı üzerine makamın yeniden tesisi 
gerekmiştir. Bkz.: «Ayan», İnönü Ansiklopedisi IV (1950), s. 355. Bu 
konuda Bowen'in Encyclopedia of İslam'ın ikinci baskısındaki maka¬ 
le yerine İnönü Ansiklopedisine atıf yapmayı seçmemin nedeni, bi-
rincisindeki bütün bilgileri ikincisinin içerir olmasıdır. 

74. Şerif Mardin, The Genesis of Young Ottoman Thought (Princeton, 
1962). 

75. İnalcık, «The Nature of Traditional Society», s. 54. «Mahmud'un is¬ 
yankâr âyân'a karşı açtığı savaş, bunlardan çoğunun makamlarından 
alınması ve Sultan'ın eyaletlerdeki otoritesinin pekiştirilmesiyle so¬ 
nuçlandı. Ancak bu ileri gelenlerin yüzlercesi yerel yönetimin başın¬ 
da kalmayı ve büyük mukataalan ellerinde tutmayı sürdürdüler... Pa¬ 
sif yerel halkın gözüne çoğunlukla kendilerini zalim valilere karşı ko¬ 
ruyan kişiler olarak görünürlerdi..» 

76. Mardin, The Genesis..., s. 107 ve s. 
77. Bu makalenin yazarının Karadeniz hinterlandından (Tosya) bir tüc¬ 

car olan büyük babası bu tekelleşmeyi başlatan Mithat Paşa hak¬ 
kında kâğıda geçirilemeyecek birkaç çift sözü vardı. 

78. Mordtmann'ın, örneğin, yerel olarak imal edilen kahve değirmenleri¬ 
ne ilişkin anlattıkları. Bkz.: .Anatollen s. 10 ve s. 

79. Bernard Lewis, The Emergence of Modem Turkey (Londra, 1961), 
s. 444. 

80. Kenan Akyüz, Ziya Paşa'nm Amasya Mutasarrıflığı Sırasındaki Olay¬ 
lar, (Ankara, 1964). 

81. a.g.e., s. 9. 
82. de Tott, Memoirs, I, s. 131. 
83. Şerif Mardin, Jön Türklerin Siyasi Fikirleri (Ankara, 1965). 
•84. a.g.e., s. 40. 
85. a.g.e., s. 225. 
83. Bkz.: Ş. Mardin, «Türkiye'de İktisadî Düşüncenin Gelişmesi», «An-
86. Bkz.: Ş. Mardin, «Türkiye'de İktisadî Düşüncenin Gelişmes», (An-
87. Falih Rıfkı Atay, Atatürkçülük Nedir? (İstanbul, 1966), s. 56. 
88. Dayanışmacılık (tesanütçülük - solidarism), Marksizm ile Fransız 

Devrimi iâeolojisindeki burjuva öğeleri «karşılıklı dayanışma bağla¬ 
rının çoğulculuğu kavramı aracılığıyla uzlaştırmaya çalışan bir 
doktrindir. Bkz.: J.JE.S. Hayward, «The Official Social Philosophy of 
the Third Republic: Leon Bourgeois and Solodarism», International 
Journal of Social History, VI (1961), s. 31, 

89. Ziya Gökalp, «İktisadî Vatanperverlik», Yeni Mecmua II (1918), s. 322; 
Tekin Alp, «Yeni İktisadiyat», Yeni Mecmua, Mart 28 Mart, 1918, s. 205. 

33 


FELSEFENİN BAŞLANGICI, DOĞU, KORKU, BİREY 

SELÂHATTİN HİLÂV 

Felsefe, belli bir somut varlığa, bir tikelliğe; bir imgeye, bir 
tasarıma bağlı olmayan, ondan sıyrılmış olan düşüncenin ortaya 
çıkışıyla başlıyor. Bir somut ve tikel varlığa yönelik olmamak; 
onda bulunmamak ve kendine dönmüş olmak felsefenin iç-baş-
langıç noktası; onu öteki düşünce biçimlerinden ayıran düğüm-
sel-nokta. Başka bir deyişle, imge değil de genel ve soyut düşün¬ 
ce yani kavram ortaya çıktığı zaman felsefenin başladığından söz 
edebiliriz. (Burada, felsefenin iç-başlangıcmdan söz ediliyor; hiç 
kuşkusuz bu ortaya çıkış, dolaylı olarak başka gerçeklere; onla¬ 
rın ortaya çıkışma bağlıdır; onlar olmadan felsefe de söz konu¬ 
su olamaz. Nitekim Hegel, kendini halk olarak tanıyan bir hal¬ 
kın; birey olarak koyan bireyin bulunmaklığmı, felsefenin baş¬ 
langıcının koşulu olarak görür. Halkın kendibilincine ulaşması, 
bireyin, kendisi ve başkaları tarafından bir birey; dokunulmaz 
ve tümel bir varlık olarak kabullenilmesi ise, Hegel'de Tin'in de¬ 
viniminin bir uğrağı, bir basamağıdır. Ama felsefeyle birlikte ve 
onun varlık koşulu olarak ortaya çıktığı ileri sürülen bu gerçek¬ 
ler, yalnızca Tin'in devinimiyle açıklanabilir mi? Açıklanır de¬ 
nince, Tin'in devinimini koşullandıran nedir? diye sormak ge¬ 
rekir. Bu, Hegel'e eskiden beri ve özellikle maddeci felsefe tara¬ 
fından yöneltilen haklı bir eleştiri.) 

Tin (felsefe, halkın kendibilinci, yasallık, bireysellik, kültür, 
vs.), kendi belirlenimlerini ve görece bağımsızlığını içinde taşı¬ 
yor kuşkusuz. Ama, daha genel bir çerçevenin belirleyiciliği; in¬ 
sanoğlunun dünyayı ve kendini işleyip yoğurması, maddesel et¬ 
kinliği; kısacası praksisi olmadan bu ortaya çıkışları kavramak 
hayli güç. Ne var ki, sözünü ettiğimiz eklemlenmeler ve dolayım-
lar (praksis/ekonomik üretim ve koşulları/bunlardan kaynakla¬ 
nan, görece bir bağımsızlığı olan, bunları etkileyen ve hatta top¬ 
lumsal bütünün ya da oluşumun kurucu öğeleri oîan kültür yani 

S. Rilâv'ın Yasko Felsefe Yazılan, 4. Kitapta yayımlanan Hegel çevi¬ 
risine (ss. 149 - 160) ilişkin açımlamaları ve notlan (YFY). 

34 


üstyapı gerçekleri) irdelenmeyecek bu notlarda. Yalnızca, felse¬ 
fenin başlangıcının, Doğu'nun, korkunun, bireyin iç belirlenim¬ 
lerinin betimlenmesine ve saptanmasına yönelmek söz konusu. 

Hegel'e göre, felsefesel düşünce, tümellik olarak, kavram 
olarak, öz olarak ortaya çıkar; varoluş tarzının temeli budur. Dü¬ 
şünce daha önce, çeşitli biçimlere bürünmüş olabilir (bu bakım¬ 
dan Hegel'de düşünce ile felsefe arasında çok önemli bir fark 
var); mitoslarda da dinde de, düşüncenin işleyişiyle karşı karş> 
yayaz, ama burada düşünce, tasarımın, imgenin, tikel varlığın; 
yani doğanın içindedir henüz; ondan sıyrılmamış, kendi bağım¬ 
sızlığını kazanmamıştır. Tikeilik, sımrlanmışlık demektir; bir 
başka deyişle, özgürlüksüzlüktür ve aynı zamanda kendisinden 
başka bir yerde, bir yabancı varlıkta bulunmak demektir (dinde, 
mitoslarda ve ekleyebiliriz ideolojide bulunmaktır.) Ama doğal¬ 
lıktan, tikellikten, başka yerde olmaktan sıyrılıp kendine dönen, 
kendi yanına gelen, kendi yurdunda yerleşen düşünce, bu edi-
miyle birlikte, tümelliğe, özgürlüğe kavuşuyor; kendi başınalı-
ğım ediniyor; bir başka deyişle, tös oluyor. Yani artık, dünya dü¬ 
şünceden başlayacaktır; düşünce dışındaki bir varlıktan başla¬ 
mayacaktır; onunla sınırlanmayacaktır. 

* 
Böyle bir görüş, hiç kuşkusun haklı olarak, felsefeye, dıştan 

verilmiş her şeyin (mitos, din, otorite, ideoloji) eleştirilmesi gö¬ 
revini yükleyecektir. Gerçi Hegei felsefesinin, böyle köklü bir 
eleştiriden çok, yaşadığı çağın kurulu düzenini haklı çıkarmaya 
ulaştığı söylenir ve bu, bir bakıma doğrudur. Ama aynı felsefe¬ 
nin buna ters bir doğrultuda (eleştirel/sol/devrimci) «geliştiril¬ 
miş» olduğunu biliyoruz. Ya da Alexandre Kojeve gibi bilgin-dü-
şünürlerin, Hegel'i bir tanrıtanımaz ve maddeci filozof olarak yo¬ 
rumladıklarını da biliyoruz. Herhalde, Hegel'in canlı ve güncel 
yanı, bu sonuncu yorumlardadır. 

* 
Özgürlük ile felsefe arasında, kökçe bir birlik, beraberlik var. 

Halk ve birey kendini özgür olarak koyamadığı sürece, felsefe¬ 
nin varlığından söz edilemez. însansal varlığın (Hegel Tin der 
buna), doğal olandan (duygu, istek, tutku, korku) sıyrılamadığı 
ve bunları aşıp daha yüksek bir düzeyde örgütlenemediği yerde, 
yani gerçek anlamıyla bireyin ortaya çıkmadığı yerde yoktur fel¬ 
sefe ve olamaz. 

* 
Doğu, bize bu sıyrılmamışlık görünümünü sunuyor; daha 

doğrusu, bu sıyrümamışlığm olduğu yere, özgürlüksüzlüğe ve bi-
reysizliğe Doğu diyoruz. (Burada, Doğu, belli bir praksise ve onun 
gözlemlenebilir bir biçim edindiği, tenleştiği bir üretim biçimine 
sıkı sıkıya tekabül eden bir kategori olarak ele alınmış değildir. 

35 


Yani Mr ekonomik kategori değildir; bir coğrafya terimi de de¬ 
ğildir. Hiç kuşkusuz bunlarla ilişkisi vardır Doğu'nun; ama bu¬ 
rada Doğu, yalnızca iç varlığı, özü; yani insanın dünya karşısın¬ 
daki bir duruşu, dünyaya belli bir oram olarak ede alınıyor ve ne¬ 
densel bir açıklama değil betimleme çerçevesinde irdeleniyor. Bu 
bakımdan, Doğu, ağır basmamakla ve kesin olmamakla birlikte 
Batı'mn bazı toplumsal kesimlerinde ve zümrelerinde bulunabilir; 
yani onlar da bu anlamda Doğulu olabilirler. Öte yandan ekono¬ 
mik ve coğrafi anlamda Doğu'nun içinde de Batı'ya ve hatta 
onun aşılmasına rastlanabilir. Japonya, bir bakıma tam anlamıy¬ 
la «Batı»dır; Çin ve Çinhindi gibi ülkeler ise, çok daha yüksek 
bir toplumsal yaşama yönelmişlerdir. Demek ki, «Doğu», bu not¬ 
ların irdelemesi çerçevesinde, ekonomiyle birebir bir tekabül için¬ 
de ele alınmıyor. Bu da, belki daha sonra, ekonomiye bağlamak 
üzere, Doğu'nun bir öz olarak kavranması çabasını içermesinden 
ötürü böyle oluyor.) 

* 
Doğu dediğimiz böyle bir bütünsellikte, böyle bir özde, ne 

gibi beiirimlerle (tezahürlerle) karşılaşılıyor ve karşılaşılabilir? 
Özetle şöyle denebilir: Bu bütünsellikte, düşünce saydam de¬ 

ğil; kendini göremiyor; tek yönlülükten (verilmiş nesneye yönel-
mişlikten) sıyrılıp sınırlarını kaldıramıyor. Bundan ötürü düşün¬ 
cenin tabanını, eleştiri değil, inanç oluşturuyor; düşüneede öz¬ 
gür bir devinim yok, özgürlük yok; yani düşünce kendisinden 
başlamıyor; olumsuzlama olarak değil, bir dış gerçeğin olumlan-
ması olarak ortaya çıkıyor. (Hegel, Çinlilerden söz ederken, «eşit¬ 
tirler, ama özgür değildirler» diyerek, bütün geleneksel Doğu için 
geçerli olan ilginç bir saptamada bulunur.) 

Bu düşünceyle donanmış olan insan teki, kendini gelip ge¬ 
çici bir şey, varlığı kendinde olmayan ve kendinden başlamayan 
bir varlık, bir görünüş; özsellik taşımayan bir varoluş; kısacası 
bir ilinek olarak görecektir. Yani, dışındaki bir tözün (Doğa, son¬ 
suzluk, tanrılar ya da Tanrı ve Hegel'e eklemeler yapalım: dev¬ 
let, cinsellik, toplumsal yer —mevki—-) karşısında bir ilinek ola¬ 
rak duracaktır; varoluşacaktır. Gerçek anlamda bir birey olma¬ 
dığı için iradesini tözsel bir gerçek olarak tanımayacak ve tam-
tamayacaktır (kabul ettirmeyecektir). 

* 
Despotluk ve onun duygu ve heyecan alanındaki tabanını 

oluşturan korku'mın kaynaklarıdır bunlar. Doğu'da insan teki, 
iradesinin irade olarak kabullenilmesinin değil, isteğinin nesne¬ 
sini her ne olursa olsun elde etme peşindedir. Burada, dolayım¬ 
dan (iradelerin karşılıklı olarak kabullenilmesi demek olan ya¬ 
sadan) geçmek; onunla dolayımlanmak diye bir şey yok; bir kör 
döğüşü ve keyfilik içinde herkesin her istediğini elde etme savaşı 
söz konusu («gücü gücü yetene» deyiminde belirtildiği gibi). Bu 

36 


da. korkunun ve onunla birlikte kaçınılmaz bir biçimde ortaya 
çıkan, iki yüzlülüğün, gizli kapaklı iş çevirmenin, açık gözlülü¬ 
ğün, kaytarmacılığın, öyle olmadığı halde öyleymiş gibi görün¬ 
menin, yalanın, övünmenin, övmenin, aldatmanın, temel katego¬ 
riler olarak yaşama egemen olmasına, genellik kazanmasına yol 
açacaktır. Bu durumda, bir iç ahlâksallığm, vicdanın, toplumsal 
ahlâkın bireyi belirlemesi değil, cezalandırılma korkusu ve cezayı 
atlatma umudu söz konusudur; temel psikolojik güdülenimlerdir 
bunlar. 

* ı 

Doğu'nun eski bütünselliğinin çözülüp dağıldığı; yasanın 
yokluğunu dolduran korkunun ve töresel yaptırımların geçerliği¬ 
ni yitirdiği, bütünselliğin öteki dengeleyici öğelerinin etkili ol¬ 
maktan çıktığı ve üstelik bu durumun üzerine yasa, toplumsal 
ahlâklılık ve vicdan yani iç ahlâksallik üzerinde temelîenen Batı 
ilişkilerinin, yani kabaca kapitalist ilişkilerin (bu, kapitalizmde 
yasaya ve vicdana aykırılık yok demek değildir) getirdiği olanak¬ 
lar eklendiği zaman Doğu'lu insan tekinin (açıkgözlüğün, kur¬ 
nazlığın) inanılmaz serüvenleri de başlayacaktır. Başka bir de¬ 
yişle, bütün öteki yaşam alanlarında görüldüğü gibi, burada da, 
eski ve artık parçalanmış tözün (din, inançlar, töreler) yeni iliş¬ 
kiler ve onların getirdiği olanaklarla örtüşmeziiği ortaya çıka¬ 
caktır. Yani yeni biçim, eski ve köhne tözle (hiçbir zaman tamı 
tamına elenip ortadan kalkmaz bu töz) yani içerikle örtüşeme-
yecektir; ortada, indirgenmez bir «uymazlık» süregidecektir. Si¬ 
yasal yaşam, sanat ve edebiyat, cinsellik, giyim kuşam, davranış 
biçimleri, hep bu yeni biçim ve eski içerik aykırılığını göz önüne 
seren kasvetli örneklerim yineleyip duracaktır. 

Hegel'in Doğu'da, Batı'daki anlamda «vicdan yokluğu» ndan 
ve yalnızca cezalandırılma korkusundan söz etmesi, özellikle Ba¬ 
tı darbesi altındaki Doğu'da daha belirgin bir anlam kazanır. 
Gerçekten de, naylon pirinç yapmak, zeytinyağına makina yağı 
karıştırıp ihraç etmek, öldürücü etkileri olan ya da beklenen et¬ 
kilerden hiçbirini göstermeyen ilâçlar hazırlayıp satmak, batak¬ 
lık araziye ruhsatsız ve kaçak inşaat yapıp kadm, erkek ve ço-
lukçocuğun ölümüne yol açmak gibi etkinlikler ve «girişimler», 
başka türlü nasıl açıklanabilir? - . 

Daha önce, ilksel olarak dinde ve devlette (tözde) bulunan 
insan tekinin (Doğu'daki durum); yani kendi basma varhğı ol¬ 
mayan, dünyayı kendinden başlatmayan, ama yine de tarihsel-
toplumsal bir bütünsellik içinde görece bir dengede yer alan Do¬ 
ğu «birey»inin iki yüz yıldır, eski tözden yeni bir töze (töz-bire-
ye, yani ilineksellikten çıkıp tözleşmiş kişi tipine ve onun bütün¬ 
selliğine) kendini aktarmaya çalıştığı bir toplum düşünelim. Bu 
sefer de, Batı'mn ilineği olma söz konusu olacaktır burada... 

37 


(Doğulu insan teki, bir töz değişimini gerçekleştirmemişse ve 
içinde bulunduğu bütünsellik köklü bir değişimden geçmemişse). 
Çünkü Batı serüvenini yaşamadan, yani töz-birey ve' kişi olma¬ 
dan onu özümlemenin olanaksız olduğu (ideolojinin iddiasına 
rağmen) kendini somut yaşamda her an gösterecektir. Böylece 
yabancı bir bütünselliğin içindeki ilineksellikle; yani ilineğin ili¬ 
neği olma durumuyla (katmerli üinekleşme) karşı karşıya ka¬ 
lacağız. Başka bir deyişle, bu durumda Doğulu insan teki, hakkı 
olmayan bir yerde bulunmak isteyecek; bunun için eğreti ve bey¬ 
hude çözümler bularak (açıkgözlük, kurnazlık ve taklit katego¬ 
rilerinin alanıdır burası) didinip duracaktır. Taklit, göründüğü 
gibi olmamak ve olduğu gibi görünmemek, eski korkunun yerini 
alan yeni korku yani yabancılardan korkmak ve kendi gerçekle¬ 
rini onlardan saklamak; işine geldiği zaman Doğulu, işine gel¬ 
diği zaman Batılı olmak, bu katmerli iîinekleşmenin temel be¬ 
lirlenimleri olarak ortaya çıkacaktır. Doğu'nun Batı'ya yönelmek 
isteyişinin, yani genellikle Batıcılık hareketlerinin kendinde 
(nesnel) varlığıyla bilinçsei yansısı yani kendini sanması (ya da 
Hegel'ci anlamda fenomenolojik yanı) arasındaki örtüşmezlik 
buradan kaynaklanıyor denebilir. Böylece burada, eski tözünü 
yadsıdığı halde, ondan (köklü bir bireysellik değişimi, nitel bir 
toplum-ekonomik dönüşüm gerçekleşmediği için) hiçbir zaman 
kurtulamayan; her iki töze de bağlıymış gibi görünen bir kalp bi-
reysellik'in yırtılışı söz konusu olacaktır. Ama bu yırtılma, bağ¬ 
daşık (homogene) bir birey varlığında ortaya çıkmadığı, yüzey¬ 
de kaldığı için yaratıcı ve trajik bir olumsuzlamayı ve dolayısıy¬ 
la daha yüksek bir düzeye çıkıp gelişmeyi, yani aşmayı getirme¬ 
yecektir; gerçekleştirmeyecektir. Bu yerinde sayış, aynı gerçekle¬ 
rin, olayların, birbirinin kopyası olan kişilerin sürekli olarak yi¬ 
nelenmesinde; bir çeşit gülünç zamansızlık'ta; bireysel ve top¬ 
lumsal bellek yokluğunda kendini gösterip duracaktır. 

Ama ilineksel olan insan teki, aslmda, kendisinin hiçbir za¬ 
man gerçek bir varlığa değil, ancak bir görünüşe sahip olduğunu 
için için bilmektedir. Bundan ötürü, örneğin siyasal alanda, yüz 
yaşındaki politikacılardan hâlâ bir şeyler beklemek; yaptıkları 
eski ve feci yanlışlara rağmen onlardan birşeyler ummak; onları 
yanlışlarından sorumlu tutmamak; bir düşünceyi temsil ettik¬ 
leri için değil, yalnızca ortada göründükleri için onları önemli 
kişiler olarak görmek de aslolamn varlık değil, görünüş olduğu 
düşüncesinden kaynaklıyor denebilir. Burada ilk bakışta tek ki¬ 
şiye veriliyor gibi görünen önem, son çözümlemede, insanın ve 
bireyin hiçliğinin kabullenilmesi karşısında, görünüp olarak sü¬ 
rekliliğine duyulan bir hayranlıktan başka şey değildir. Yine bu¬ 
rada, bireyin içsel ve tözsel varlığı değil, sürekli olarak görün¬ 
mesi önem kazanmaktadır. Böylece, çok yaşayan ve görünmekte 

38 


ısrar eden bir kimse, töze o ölçüde çok benzediği için beklentile¬ 
rin ve önemsenmenin konusu olacaktır. 

* 
Gazete, film ya da televizyonda görünmenin hayranlık uyan¬ 

dırması da bu bağlam içinde açıklanabilir. İlineksel olan insan 
teki, bir ikinci varlığı olan görüntüyü, yazıya da imge olarak 
gazetede, filimde, televizyonda gördüğü zaman şaşırmakta; ken¬ 
di uçucu ve geçici varlığının bu dışlaşmasına karşı sınırsız bir 
hayranlık duymaktadır. 

* 
Ekonomi alanında, tözsel bir varlığı yarmış gibi davrandığı 

halde, sürekli olarak töze sığınan davranışı da, ilineksel girişim¬ 
cinin ayırt edici özelliği olarak görebiliriz. Başka bir deyişle, Ba¬ 
tı ilişküeri içindeki eski ilineksel insan teki, hem girişimci (mü¬ 
teşebbis) hem de sıkıştığı zaman töze (devlete) sığman, ondan 
yardım dilenen bir insan olmak ve bundan ötürü de hiçbir zaman 
gerçek bir girişimci (Batılı, kapitalist) olarak (hem kişi hem de 
sınıf olarak) ortaya çıkamamak durumunda olacaktır. Milyarlık 
özel girişim kurumlarının, işler ters gidince, devlete satılmaları 
ve devletin bunları ekonomik yaşamın «düzeltilmesi» için satm 
alması, bu durumda, töz olamamış girişimci ile töz olma niteli¬ 
ğini kaybetmemiş devletin («devlet baba»nın) işbirliği olarak 
görülebilir. 

Düşünce ve bilim alanında, Batı etkisindeki Doğu, kendi ili-
nekselliğine sarılarak sahte ve taklit bir dünya yaratmaya çalı¬ 
şacaktır. Bilim ve düşünce adamı, eleştirel bir tavırla ve kendi 
başına var olan bir «birey» olarak davranamayacak, ideolojinin 
yardakçılığını yapacak; «evet efendimcüik»ten ileri gidemeye¬ 
cektir. Somut yaşamda ise, üniversitelerde ya da okullarda, bir¬ 
birinin ayağını kaydırmak, «hulus çakmak» tavırlarının dışına 
çıkamayacaktır. Entrikalar çevirerek, oda, masa iskemle, kıdem 
mücadelelerine, hiçbir özgün düşünceye sahip olamamanın za-
vallığı eşlik edecektir. Ve «ithal» edilen düşüncelerle, sahte bi~ 
«özgünlük» yaratılmayı çalışılacaktır. 

* 
Aynı bağlam içinde asistanın profesöründen korkacağım ve 

daha sonra profesör olduğu zaman aynı korkuyu çevresine ve alt 
kademelerdekilere salacağını söyleyebiliriz. Bu arada hiç kimse¬ 
nin kendisinden önce geleni bir «birey» olarak merak etmemesi 
de ilgi çekicidir. Kişiler ilineksel olduğu için, bir önceki ve son¬ 
raki arasında fark yoktur bu durumda; sadece elde edilen kıdem 
ve «mevki» önemlidir; çünkü o mevkiyi herhangi bir kişi birey¬ 
sel yeteneklerinden ötürü elde etmemiştir, ama oraya geçebildiği 
için bireysel bir önem kazanmıştır. Bu nokta, ilineksel birey ile 
töz arasındaki bir insan-dışı formu gösterebilir bize. Başka bir 

39 


deyişle, memuriyet ya da bürokrasi dediğimiz şey, aslında, tö¬ 
zün (devletin ya da dinin) somutlaşması ve tenleşmesidir; ama 
insanı, bütün gerçek bireyselliğinden soyarak gerçekleşen bir ten-
leşmedir bu. Resmi durumlar, memurluk, ve çok daha genel ola¬ 
rak cinselliğin insana yüklediği formlar, aslında, tözün ikincil 
ortaya çıkışları; ikincil tözler olarak görülebilir. Çok daha geniş 
olarak, düşünme ve sanat yaratışı alanında ortaya çıkan kalıp¬ 
laşmalar (örneğin Divan şiirinde mazmunldşvıa) da, ilineksel in¬ 
sanla töz arasındaki uğraklar ve formel dolayımlar olarak görü¬ 
lebilir. (Mazmunlaşma; hem düşünce hem sanat alanında ken¬ 
dini kalıplaşma ve moda olarak gösterir ve ayrıca incelenmesi 
gereken bir konudur). 

* 
Bu durumda, en özgür bir alan olması gereken felsefede bi¬ 

le, resmi çerçeve içinde, «evladiyelik akımlar ve filozoflarla» sü¬ 
rekli olarak karşılaşmamıza şaşmamak gerekir. Çünkü, daha alt 
kademede olan memur-düşünür, daha üst kademede olan memur-
düşünürün yani hocasının Jîeri sürdüğü akımı kabullenmek ve 
bağlılığım belirtmek için aynı doğrultuda çalışma zorundadır. 
Batı'nın yaratıcı düşüncesinin, ilineksel insan teki alanına düş¬ 
tüğü zaman geçirdiği kasvetli bir serüvendir bu. 

* 
Bilim alanında, herhangi bir görüş, bir tür kurtarıcı ve ya¬ 

bancı uzman olarak görülecektir. En son bilimsel buluşlar, son 
ve mutlak gerçekler gibi aîmıp benimsenecektir. Yaratıcı düşün¬ 
ceden yoksun olan ilineksel insan teki, son aldığı kurtarıcıdan 
hemen sonra bir başkasının ortaya çıkarıldığını (yaratıldığını) 
hiçbir zaman anlayamayacak ve sürekli olarak onu ithal ettiği 
düzeyde kalacaktır. Yaratılmayan bir şeyin özümlenmesi söz ko¬ 
nusu olmayacağına göre, teknoloji aı'anmda da motor üretemeyen 
insanların kullandığı motorlu araçlar, kaza yapma bakımından 
dünya rekorların kırarak birinciliği kazanacaktır. 

* 
Herhangi yeni bir bilimsel akımın hemen moda olması da, 

taklid ve yaratışsızlık üzerinde temellenen insan tekinin tipik 
davranışlarından biri olarak görülebilir. Nitekim, Batı'da yay¬ 
gınlaşan bir bilimsel yöntemin (örneğin edebiyatbiîimi konusun¬ 
da), bütün edebiyat fakülteleri öğretim üyeleri tarafından hep 
birlikte kabul edilip bir çeşit «toplu din değiştirme» görünümü 
edinmesi de, düşünceyi kendinden başlatamayan ve hazıra kon¬ 
mak isteyen insan teklerinin ayırt edici özelliğini göz önüne se¬ 
ren bir davranışıdır. 

* 
Kök ve yaratıcılıkla sonucun aynı şey sayılması, düşünce ve 

sanat alanında gülünç sonuçlar doğurabilir bu durumda. Örne¬ 
ğin, F. Coppee (Baudelaire ve Rimbaud, varken) büyük şair ya da 
40 


P. Bourget büyük romancı sanılabiür. Kök anlaşılmadığı, yara¬ 
tıcılık; yani dünj^anın bireyden başlaması diye bir şey bilemediği 
için, sonuçların tümü arasında bir eşitlik olduğu sanüabilir (ya¬ 
ni Bati'daki her ürünün eşit değerde olduğuna inanmanın getir¬ 
diği bir aldanma söz konusudur burada ve bu hak etmediği bir 
dünyayı/kültürü özümlediğini sanan Doğulunun çekmesi gere¬ 
ken bir acı ceremedir). 

Batı/Doğu karşılaşmasının, yani tözsel bireyle, ilineksel in¬ 
san tekinin karşıtlığını bir başka alanda da görebiliriz. Bu, ger¬ 
çek, bilim gibi kültür yaşamının üst katlarına ilişkin bir olgu 
değil; ama dolaylı olarak onlarla yakından ilişkili. İntihar, yani 
insanın yaşamına iradesiyle son vermesi olayı da Doğu'da (çocuk 
ve yaşlı insan intiharları dışında) görülmeyen bir olay. Bu kül¬ 
tür bağlamında yani Doğu'da, intihar eden birisi «zayıf iradeli» 
olarak nitelenir. (Burada «irade»nin ne anlama geldiğini anla¬ 
mak hayli güçtür.) İradesini, istemini, başkalarına irade ve is¬ 
tem olarak kabul ettirmeyen, yani despotluktan, korkudan ve 
keyfilikten kurtulamamış olan insanların «irade» sözünü sık sı« 
kullanmaları da ilginçtir. (Her şeye rağmen, burada «irade»nin, 
doğaya bağhhk, biyolojik değere baş eğme anlamına geldiğini söy¬ 
leyebiliriz.) Yaşamın anlamını kavramaya yönelen bir insanın, 
bir sanatçının ya da düşünür canına kıyması Doğu'da hemen hiç 
görülmemiş bir olaydır. Batılıların ünlü «mutlak peşinde koşa¬ 
rak» eanma kıyan bireylerine, Doğu'da rastlayanlayız. Batı'daki 
bireylere benzer çabalar harcayan Doğulu insan teki, hemen bir 
mevki edinip toplumda saygınlık kazanmaya; beğenilmeye yö¬ 
nelir ve bu durumundan memnun olur; intihan aklının ucun¬ 
dan bile geçirmez; intihar eden Batılılardan bol bol söz eder; 
onların satışını yapar. Bu, doğayla, biyolojik değerlerle, yaşa¬ 
makla kendi arasına bir dolayım koyamayan; onları olumsuzla-
maya uğratamayan, onlara «hayır» diyemeyen doğa içine bat¬ 
mış (Hegel'in deyimiyle) ilineksel insan tekinin davranışıdır as¬ 
lında. Doğu'da, büyük ıstıraplar ve sıkıntılar, en sonunda bir yer 
edinmeye ve saygınlığa götürür; kendi varlığını ortadan kaldır¬ 
maya değil. Zaten, varlığını kendinden başlatamayan bir insan 
tekinin, varlığına son vermesi de düşünülemez. 

* 
Doğu'da «birey» in töze oranla ilineksel olduğunu söylüyor 

Hegel. Tözü de mutlak olarak, dinsel gerçeklik olarak düşünüyor. 
Biz bu töze, devleti ve onun toplumsal yaşam içindeki form ka¬ 
zanmalarından biri olan resmiliği, otoriteyi, bürokrasiyi katabi¬ 
liriz. Bu, merkezi/despot gücün, korkuyla ve keyfilikle hüküm 
süren gücün tenleşme biçimlerinden biridir. Biyolojik olarak ve¬ 
rilmiş olan ve her toplum tarafından şu ya da bu biçimde örgüt¬ 
lenmesi gereken bir başka temel gerçek de cinselliktir. Ve cinsel¬ 
lik. Doğu gerçeği içinde, iliniksel insan tekiyle ilişkili olarak öz-

41 


gül belirimler (tezahürler) ediniyor diyebiliriz. Töz olan, tözü 
içselleştirmiş ve bireyselleştirmiş elan (Batı'da) kadm/erkek ile, 
ilineksel ve tözü dışarda kadm/erkek arasında (Doğu'da) bağdaş¬ 
maz bir aykırılık olduğu ileri sürülebilir. 

İlineksel insan teki söz konusu olduğu zaman, kadm/erkek, 
birey olarak değil, kadınlık/erkeklik tözünün ilinekleri olarak 
davranacaklardır. Burada cinselliğin, içselleşmemesi ve bireysel-
leşmemesi; töz olarak insan tekinin dışında kalması; insanı yö¬ 
neltmesi ve kendisinin bir geçici temsilcisi olarak kullanması söz 
konusu olacaktır. 

* 
Bireyselleşmeden yoksun kadm/erkek, birbirine hiçbir za¬ 

man, «kişi» olarak yaklaşamayacaktır. Yalnızca, tözün bir par-
. çası olarak, bir «kişilik-dışı» varlık olarak yaklaşbilecektir. Teke 
tek bir yaklaşma ve birleşme (gerçekleşse bile) söz konusu değil¬ 
dir burada. Yalnızca tözlerin birleşmesi söz konusudur. 

Nitekim, erkeklerin, kadınlarla olan serüvenlerini yine er¬ 
keklere anlatmaları ve bu anlatmalarından, yaşadıkları serüven¬ 
lerden daha fazla tat admaları; kadınların, kendilerine en yakın 
olan erkekten çok, yine kadınlara açılmaları, sırlarını dökmeleri 
bunun olgusal bir kanıtı olarak görülebilir. 

Kadm/erkeğin bu bireydışı tözsel varlığı, geleneksel bütün¬ 
sellik yani eski bir kültür içinde, anlaşılabilir bir şeydir ve bir tür 
dengeye dayandığı için sağlıklı bile sayılabilir. Ama, aynı tözsel 
ilişkiler değişmeden, bambaşka biçim ilişkileri gelip eklendiği za¬ 
man, yani Doğu ile Batı karşılaştığı zaman, bu alanda çok garip 
olguların kendini gösterdiğini söyleyebiliriz. Kadmm ve erkeğin 
birbirinden uzak yaşadığı bir kültür bütünlüğünün getirdiği içe¬ 
riği taşıyan kadm/erkek, birbirlerine yakınlığı gerektiren Batılı 
yaşam biçimleri içinde, yukarda değinilen ve toplum yaşamının 
bütün kesimlerinde görülen aynı içerik/biçim örtüşmezliğinin 
trajik yanları içine düşeceklerdir. Bu, birbirlerine alışık olmayan 
varlıkların, birbirlerine alışıkmış gibi rol yapmaları sonucunu 
doğuracaktır. Ve bu durumda, örneğin iş hayatı dolayısıyla bir 
arada bulunma, bir yerde yalnız kalma (dış ve mekânsal ilişki) 
birey olmayan kadm/erkeğin yaşamında son sözü söyleyen dış 
etkenler olacaktır. Cinsel seçme ve yakınlaşma mekanizması; dü¬ 
şünce, değerlendirme, beklenti, bellek gibi ruhsal öğelerden yok¬ 
sun olarak sadece tözlerin etkileşmesi, heyecanlanma, telkin (sug¬ 
gestion) altında kalma gibi etkilerin ve dolayısıyla raslantısallı-
ğm sonucu olacak; almyazısı ya da «başına bir şey gelme» olarak 
görülecektir sonunda. Çünkü bireyselliğin en fazla gerekli oldu¬ 
ğu yerde; insan tekleri, hiçbir dolayımdan (mediation) geçme¬ 
den, dolayımsız bir etkilenim altında kalarak ilişki kuracaklar¬ 
dır. Ve bu açıdan ilineksel «birey»in cinselliği, içeriMe biçimin 

42 


örtügmezüği de söz konusu olunca, yalnızca etkilenim ve telkine 
dayanan «genelleşmiş bir isteri» olayı olarak görülebilir. 

* 
Aynı durum, ilksel tözün yani cinselliğin, ikiye bölünerek 

erkek ve kadın tözü olarak ortaya çıkmasına yol açacaktır. Ama 
töz içselleşmediği ve bireyselleşmediği için erkekle kadını tümel 
birtakım dış görünüşler birbirinden ayıracaktır. Erkeklerde, bı¬ 
yık, tespih, sallanarak yürümek, sert bakış, gülmemek vs. Kadın¬ 
da ezilip büzülme, sesini yükseltmeme ya da yayvan konuşma, 
saklama vs... Bütün bunlar, birey olarak kadın/erkeğin değil tö¬ 
ze ait olan ilineksel kadın/erkeğin varoluş tarzlarıdır denebilir. 

Töze özlem ve köke dönme isteği, «homoseksüel şarkıcıya ya 
da sanatçıya» duyulan ilgide de kendini gösterir. Burada hem ka-
dm hem de erkeğin bu tür bir «şarkıcı ya da sanatçı»ya hayranlık 
duyması, cinsel ayrımın ve getirdiği sıkıntıların, tatsızlıkların ve 
külfetlerin olumsuzlanması ve en baştaki ilksel tözü aramadır, 
özlemedir denebilir. Cinselliği Meriye doğru yani bireyselleşmeye 
doğru çözemeyen ve aşamayan insan teklerinin hem erkeği hem 
de kadını varlığında birleştirmiş olan Androgyne'e, otoerotizme, 
belirlenmemişliğe özlem duyması bir açıklayıcı ilke olarak kabuî-
lenilmezse, bu tür olguları.. kavramak olanaksız olacaktır. 

* 
Hegel, düşünce doğadan (doğasallıktan) kurtulmadıkça, fel¬ 

sefe de, özgürlük de, bireysellik de söz konusu olamaz diyor. Bir 
bakıma bireyi, yani gerçekten «insanvarlığı» olmayı kastediyor 
bu sözleriyle. İnsan toplulukları için de aynı şeyi söyleyebiliriz. 
Örneğin ulus olmak, bir biyolojik gerçekle, doğallıkla, verilmiş-
likle açıklanamaz. Ulus olmak da insanoğlunun yarattığı bir şey¬ 
dir, dememiz gerekir. Bir kavim ulus olarak evrilmeyebilir ya da 
evrilebilir. Buna karşılık, çeşitli kavimlerden ve halklardan insan¬ 
lar bir araya gelip bir ulus oluşturabilirler (tarihin gösterdiği ol¬ 
gulardır bunlar). Burada, kişilerin kendilerini, bir ulusun üye¬ 
leri olarak bilinçle ve özgürlükle belirlemeleri gerekecektir. (Ulus 
olmanın praksise dayanan maddesel ve ekonomik koşullarını bu 
notlarda ele almıyoruz.) Bir kültür içinde kendini yoğurarak, 
kendibilincine ulaşan insanlar topluluğu bir ulus olur sözü, her¬ 
halde Hegel'in de kabul edeceği bir saptamadır. Başka bir deyiş¬ 
le, ulus olmak, biyolojik olanın ve verilmiş olanın aşılmasını; tö¬ 
zün olumsuzlanmasmı ve insanvarlığının kendine dönmesini ge¬ 
rektirir (tıpkı gerçek bireysellikte olduğu gibi). 

Bu bağlamda, sınıf ve sınıf bilinci de, bireyle, düşünceyle. 
eleştiriyle, düşüncenin özgürlüğü ve (Hegel'in çok sevdiği bir de¬ 
yimle) «cesaretiyle» başlıyor diyebiliriz. Başka bir deyişle, töze, 
otoriteye karşı çıkamayan bireylerin oluşturduğu bir toplumsal 

43 


katman hiçbir zaman bir kendi için sınıf olamaz; sınıf bilincine 
ulaşamaz. Sınıf bilinci, toplumsal bilincin bir bölümünün kendi¬ 
sine dönmesi ve kendini görmesidir, diyebiliriz. Yani dışarda ve 
tözde değil içerde ve kendi varlığında olmak diye tanımlanabilir 
smıf bilinci. Dinsel düşüncenin mutlak olarak egemen olduğu, 
otoritenin ve ideolojinin en azından düşünsel alanda olumsuz-
lanmadığı; yani bu ikincil tözlerin (din, otorite, ideoloji) insanı 
kendi dışına çıkardığı yerde, sınıf bilinci de olmayacaktır. İkincil 
tözlerin en güçlülerinden biri olan cinselliğin, kadın/erkeği ya¬ 
tay olarak iki ayrı öbeğe böldüğü bir toplumda ise, dikey bir sı¬ 
nıf bilinci varolabilir, denemez. Çünkü böyle bir toplumda, ka-
dm/erkek ayrımının tözsel ağırlığı, smıf bilincinin saydamlığını 
tıkayacak ve engelleyecektir. İnsanları belli işler yapan, ürünle¬ 
ri ile kendilerini tanımlayan, yani varlıkları kendilerinden baş¬ 
layan yaratıcı bireyler olarak değil de, bir töze ait olan biyolojik 
insan tekleri (kadın/erkek) olarak görmek, smıf bilincini edin¬ 
me olanağını sürekli olarak ortadan kaldıracaktır. 

* 
E. Bloch, Hegel'in Felsefe Tarihi için, «en eksik ama gerçek¬ 

ten ilginç kitabı», der..Batı etkisindeki Doğu'nun, dışardan her 
tür düşün ürününü ithal ettiği halde, Hegel ve özellikle Felsefe 
Tarihi üzerinde pek fazla durmaması (en azından bizde böyle¬ 
dir) da ilginçtir. Hegel, Doğu konusunda ağır bir yargı getiriyor 
gibi görünüyor. Bir tür değişmezliğe mahkûm ediyor Doğu'yu. 
Ama Hegel'den sonra Doğu bambaşka serüvenlerden geçti (bir 
coğrafya alanı olarak). Marx'ta bile, kurduğu modelin, Batı dı¬ 
şında geçerli olmadığını söylemesinden gelen bir tür susuş var¬ 
dır Doğu'ya ilişkin ve bu, Hegel'in mahkûm edişini uzaktan ha¬ 
tırlatır. Ama Marx, yaşamının son yıllarında Rusya'da komün 
yapısından bir yeni toplumsal düzene geçilebileceğini (V. Zazu-
liç'e mektup, vs.) ve daha önceleri Çin'de devrimin gündemde 
olabileceğini söylemişti. Ne var ki, her iki düşünür de (araların¬ 
daki kökel farklara rağmen) Doğu'nun Batı'dan farklı olduğunu 
vurgulamaktan geri kalmıyorlardı. Ve böylece her iki düşünür 
de (ve daha birçokları), Doğu'nun Batı'dan nitel olarak farklılık 
taşıdığını düşünüyorlardı, diyebiliriz. Böyle bir farklılığın (ki so¬ 
yut ve içsel gerçekler bakımından doğrudur) saptanması ve ileri 
sürülmesi, hiç kuşkusuz bütün «ıslahatçı» düşüncelere ve görüş¬ 
lere ters düşecekti. Çünkü «ıslahatçıların» ve bir kültürden öte¬ 
kine kolayca geçilebileceğini (köklü toplumsal değişiklikler yap¬ 
madan) sananların ve böyle bir iddiayı ileri sürenlerin, hiçbir 
zaman hoşlanmayacağı bir saptamaydı bu. Hegel, Doğu'nun ba¬ 
zı kesimlerinde ve ülkelerinde haksız çıktı; Marx, Doğu'nun 'belli 
ülkelerinde haklı çıktı, ama «ıslahatçılar» Doğu'nun olduğu her 
yerde haksız çıktılar ve Hegel'den; özellikle de Felsefe Tarihi'n-
den söz etmemeyi yeğlediler; belki de korktular. 
44 


ROMAN KURAMI* 

GEORG LÜKACS 
Çeviren: Ülker Gökberk 

Önsöz 
Bu inceleme, 1914 yazında taslak olarak hazırlandı; 1914-15 

kışında da son biçimini aldı. İlkin, 1916 yılında, Max Dessoir'm 
çıkardığı «Zeitschrift für Aesthetik und Allgemeine Kunstwis¬ 
senschaft» [Estetik ve Genel Sanat Bilimi] dergisinde yayımla¬ 
nan incelemeyi, daha sonra P. Cassirer kitap olarak bastı. (Ber¬ 
lin, 1920) 

Beni bu çalışmaya yönelten neden, 1914'te savaşın patlak 
vermesi ve sosyal demokrat partilerin savaş yanlısı tutumları 
karşısında sol aydınların gösterdiği tepkiydi. Burada kişisel ola¬ 
rak büyük bir içtenlikle takındığım tavır, savaşa, özellikle de sa¬ 
vaşa duyulan hayranlığa; şiddetle, toptan, hele başlangıçta pek 
de açık seçik denemeyecek biçimde karşı çıkmaktı 1914 güzünün 
sonlarına doğru Madam Marianne Weber'le aramızda geçen bir 
konuşmayı anımsıyorum. Madam Weber, savaşa karşı bu direni¬ 
şimi kırıp beni alt edebilmek için, birtakım somut kahramanlık 
öyküleri anlatıp duruyordu. «Bu kahramanlıklar beterin beteri 
ya!» diye karşılık vermekle yetiniyordum. O günlerde, bu duy¬ 
gusal tutumumu daha bir bilinçli olarak kavramaya çalıştığım¬ 
da, aşağı yukarı şu sonuca varmıştım: İttifak Devletleri Rusya'¬ 
yı büyük olasılıkla bozguna uğratacaklardı; bu da çarlık rejimi¬ 
nin yıkılmasına yol açabilirdi: kabul. Batı'nın Almanya'yı yen¬ 
mesi olasılığı da bir ölçüde vardı. Almanya'nın yenilgisi Hohen-
zollern ve Habsburg hanedanlarının sonu olacaksa, bu da kabul. 
Ama bu durumda da şöyle bir soru çıkıyordu ortaya: Batı uy¬ 
garlığından bizi kim kurtaracak? (O zamanki Almanya'nın ke¬ 
sin zafere ulaşması olasılığı benim için bir karabasandı.) 

Roman Kuramı'mn. ilk taslağı, işte böyle bir ruh durumu 
içinde yazıldı. Aslında kitap, bir karşılıklı konuşmalar dizisi bi-

* İlk yayımlanırından kırk. iki yıl sonrar (1962) yapılan Almanca ikinci 
baskısı için Lukacs'ın Roman Kuramı'na yazdığı Önsöz ve yapıtın 3, 
Bölümü. Köşeli -parantez içindekiler, çevirmenin eklemeleridir (YFY). 

45 


çiminde kaleme alınacaktı. Bunu şöyle tasarlıyordum: Gençler¬ 
den oluşan bir topluluk (tıpkı Dekameron'ûa,, vebadan kaçan an¬ 
latıcıların yaptığı gibi), çevrelerine egemen olan savaş saplantı¬ 
sından kaçıp bir kenara çekilir. Bu gençler, kendilerini daha iyi 
anlayabilmek için birbirleriyle konuşur; bu konuşmalar da yavaş 
yavaş, kitapta irdelenen sorunlara götürür; geleceğin Dostoyevs-
kisel bir dünyası, uzaktan uzağa gözler önüne serilir. Ama iyice 
düşünüp taşındıktan sonra, bu tasandan vazgeçtim; böylece Ro¬ 
man Kuramı bugünkü biçimini aldı. Kısacası kitap, dünyanın 
içinde bulunduğu durumla ilgili sürekli bir umutsuzluk duygusu 
eşliğinde yazıldı. Ancak 1917 yılı, o güne kadar çözülemez san¬ 
dığım birtakım sorulara benim için bir yanıt getirebildi. 

Bu inceleme elbette, ortaya çıkışını belirleyen iç koşullar¬ 
dan bağımsız olarak, yalnızca nesnel içeriği açısından da ele alı¬ 
nabilir. Ama neredeyse elli yıl sonra, geriye dönüp de bu geçmiş 
zaman dilimine baktığımda, Roman Kııramı'mn nasıl bir ruh 
durumu içinde yazıldığı yine de anlatılmaya değer, diye düşü¬ 
nüyorum; çünkü bu, kitabın doğru anlaşılmasını da kolaylaştı¬ 
racaktır. 

Savaşa ve savaşla birlikte o zamanın burjuva toplumuna 
karşı çıkmam, salt ütopik bir tutumdu tabii; o günlerde, en so¬ 
yut-düşünce düzeyinde biie, öznel tavır alışımla nesnel gerçeklik 
arasında bir dolayım kuramıyordum. Bu da, yöntemsel açıdan 
çok önemli bir sonuca yol açıyordu: Dünya görüşümü, bilimsel 
çalışma biçimimi vb., bir eleştiriden geçirme gereksinimini ön¬ 
celeri hiç mi hiç duymuyordum. O zamanlar, Kant'tan Hegel'e 
geçiş dönemindeydim; ama «tinsel bilimler»1 denilen bilimlerin 
yöntemiyle sıkı bir ilişki içindeydim yine de; bu ilişkimde hiçbir 
şey değişmemişti. Bu ilişki de, gençliğimde Düthey'm, Simmel'in 
ve Max Weber'in yapıtlarından edindiğim izlenimlere dayanıyor¬ 
du başlıca. Roman Kuramı aslında, tinsel bilimlerin yönelişlerini 
yansıtan tipik bir üründür. 1920 yılında Viyana'da tanıştığım 
Max Dvorak, bu yapıtı tinsel bilimler akımının en önemli ürü¬ 
nü olarak gördüğünü söylemişti bana. 

Bugün artık, tinsel bilimlerin kullandığı yöntemin sınırları¬ 
nı açıkça görmek hiç de zor değildir. Bununla birlikte, gerek ta¬ 
rihteki kişi ya da bağıntıları, gerekse tinsel gerçeklikleri (man¬ 
tık, estetik vb.) ele alışı bakımından bu yöntemi, Yeni Kantçı 
(ya da başka türden) pozitivizmin dar görüşlü sığlığına oranla, 
tarihsel olarak görece haklı çıkaran yönleri de anlayabilecek du¬ 
rumdayız. Düthey'm Das Erlebnis und die Dichtung [Yaşantı ve 
Şiir, Leipzig, 1905] adlı yapıtının yol açtığı büyüleyici etkiyi dü¬ 
şünüyorum sözgelişi. Bu kitap, birçok yönden yeni ufuklar açan 
bir yapıt görünümündeydi. Bu yeni ufuklar bize o zamanlar, ge¬ 
rek kuramsal, gerekse tarihsel açıdan görkemli bireşimlerden 
oluşan bir düşünce dünyası gibi görünüyordu. Bu yeni yöntemin 

46 


gerçekte pozitivizmi pek az aşabilmiş olduğunu; bireşimlerini 
nesnel bir temele oturtmakta da pek yetersiz kaldığını gözden 
kaçırıyorduk bu arada. (O günlerde biz gençler, yetenekli insan¬ 
ların, gerçekten sağlam sonuçlara bu yöntemin yardımıyla var¬ 
maktan çok bu yönteme rağmen ulaştıklarının farkında değildik 
daha.) Bir akımın, bir çığırın vb., çoğunlukla yalnızca sezgisel 
olarak kavranan bir iki özelliğinden kalkarak bireşim yoluyla ge¬ 
nel kavramlar türetmek; sonra da tümdengelimle bu kavram¬ 
lardan tek tek görüngülere [fenomenlere] inmek; böylece de kap¬ 
sayıcı bir toplu bakışa ulaştığını sanmak, o sıralar moda haline 
gelmişti. 

Roman Kuramı'nın yöntemi de işte buydu. Birkaç örnek 
vermekle yetineceğim: Kitapta, roman biçiminde yazılmış ürün¬ 
leri tiplendirirken, belli bir ikilem çıkıyordu karşımıza: Roman 
kahramanının ruhu, gerçekliğe oranla «fazla dar» mı yoksa «faz¬ 
la geniş» midir? Tiplendirme açısından çok önemli bir soruydu 
bu. Son derece soyut olan bu ikiye ayırma, olsa olsa, bu kitapta 
birinci tipin temsilcisi olarak sunulan Don Kişot'un bazı yönle¬ 
rini aydınlatma açısından elverişlidir. Ancak, sözünü ettiğimiz 
bu ikiye ayırma öylesine genel tutulmuştur ki, bu yolla bu bir 
tek roman bile, bütün tarihsel ve estetik zenginliği içinde tam 
olarak kavranamaz. Aynı öbek içine konan Balzac ya da Pontop-
pidan gibi başka yazarlara gelince; bu yöntem bu yazarlara, on¬ 
ları tamnmayacak hale sokan, kavramlardan dokunmuş bir deli 
gömlçği giydirir. Öbür tip için de durum aynıdır. Tinsel bilimler 
akımının yöntemiyle eide edilen bu soyut bireşimin ne gibi so¬ 
nuçlara götürdüğünü görmek için, çok belirgin bir örneğe. Ro¬ 
man Kuramı'n&a Tolstoy'un ele almış biçimine bakalım. Aslında, 
Savaş ve Banş'vn sonsözü, Napolyon savaşlarını düşünce planın¬ 
da gerçeğe uygun olarak sona erdirir. Bu bölümde, roman kişi¬ 
lerinden bazılarının gösterdiği gelişme çizgisi, 1825 Dekabrist2 

ayaklanmasının ilk habercisidir. Gelgeielim, Roman Kuramt'nm 
yazarı, L'Education Sentimentale1 şemasına öylesine inatla bağlı 
kalır ki, bu sonsözde yalnızca «çocuk odalarının o dingin hava¬ 
sını», «en sorunsal bir 'düş-kırıklığı-romanı'nın sonundan da de¬ 
rin bir onmazlık» bulduğunu sanır. Bu tür örnekler çoğaltılabi¬ 
lir. Defoe, Fielding ya da Stendhal gibi romancılara bu şematik 
yapı içersinde hiç yer verilmediğini; Balzac ile Flaubert'in ya da 
Tolstoy ile Dostoyevski'nin taşıdıkları önemin de, Roman Kura¬ 
mt'nm yazarmca uygulanan o keyfi «sentetik» yöntem yüzün¬ 
den bütün bütüne baş aşağı edildiğini vb., belirtmek yeter. 

Tinsel bilimler okulunun uyguladığı, soyut bireşimler kur¬ 
maya yönelik bu yöntemin sınırlarım iyice açığa çıkarabilmek 
için, bu tür çarpıtmalara en azından değinmemiz gerekiyordu. 
Ama şunu da belirtmemiz gerekir ki, bu yöntemi kullanması, 
Roman Kuramı'nın yazarmı, bazı ilginç bağlantıları bulup orta-

41 


ya koymaktan ilkece alıkoymaz. Burada da en tipik örneği ver¬ 
mekle yetineceğim: L'Education Sentimentalere zamanın oyna¬ 
dığı rolün çözümlenmesi. Gerçi burada da, somut yapıtla ilgili 
çözümleme, yapıta hiç de uygun düşmeyen bir soyutlama ola¬ 
rak çıkar karşımıza. Bir «recherche du temps perdu» [yitik za¬ 
manı arayış] keşfetme, olsa olsa romanın son bölümünde (1848 
ihtilalinin kesin bir yenilgiye uğramasından sonra) nesnel ola¬ 
rak söz konusu olabilir ve haklı görülebilir. Bununla birlikte bu¬ 
rada (Bergson'un «süre» kavramına dayanarak), romanda za¬ 
manın yeni işlevi çok açık seçik bir dille ortaya konmuştur. 
Proust'un Almanya'da ancak 1920'den; Joyce'un Ulysses'inin ise 
1922'den sonra ün kazandığım; Thomas Mann'm Zauberberg [Bü¬ 
yülü Dağ] adlı yapıtının da ilkin 1924 yılında yayımlandığını dü¬ 
şünecek olursak, zamanla ilgili bu çözümleme, oldukça şaşırtıcı 
gelecektir bize. 

Demek ki Roman Kuramı, tinsel bilimler okulunun tipik bir 
ürünüdür ve bu bilimlerin yöntemsel sınırlarını aşacak yolu da 
göstermez. Bununla birlikte, kitabın başarısını salt rastlantıya 
da bağlayamayız (Thomas Mann ile Max Weber, Roman Kura-
mı'm beğenen okurlardandır). Tinsel bilimlere özgü bir yakla¬ 
şımdan yola çıkmakla birlikte bu inceleme, (göstermiş olduğu¬ 
muz sınırlar içerisinde) daha sonraki gelişmelerin ışığı altında 
önem kazanacak bazı özellikler taşır. Roman Kuramı'mn yaza¬ 
rının Hegelciliğe geçmiş olduğunu daha önce belirtmiştik. Oysa 
o sıralarda; tinsel bilimler yönteminin (eski kuşaktan olan) baş¬ 
lıca savunucuları, Kant'a dayanıyorlardı; bunların görüşleri, po¬ 
zitivizmin artıklarından armmamıştı. Özellikle Dilthey'da du¬ 
rum böyleydi. Bu filozofların, sığ-pozitivist bir akılcılığı aşma de¬ 
nemeleri ise, (hemen hemen hep) akıl-dışıcılığa [irrasyonalizm] 
bir adım daha yaklaşmalarıyla sonuçlanıyordu; bu özellikle Sim-
mel için, ama Dilthey'm kendisi için bile söz konusuydu. Gerçi, 
savaşın patlamasından birkaç yıl önce, bir «Hegel-rönesansı» 
başlamıştı bile. Ne var ki o zamanlar, Hegel'i yeniden canlan¬ 
dırma çabaları içinde yer alan ve bilimsel açıdan ciddiye alına¬ 
bilecek çalışmaların hepsi de, başlıca mantık ya da genel bilim 
kuramı alanında yapılıyor; bu alanların dışına çıkılmıyordu. Bil¬ 
diğim kadarıyla, Roman Kuramı, (tinsel bilimler okulu çerçeve¬ 
sinde) Hegel felsefesinin sonuçlarını, estetik sorunlara somut ola¬ 
rak uygulayan ilk yapıttır. Kitabın ilk genel bölümünü belirle¬ 
yen, büyük ölçüde Hegel'in görüşleridir. Buna örnek olarak, epik 
ve dramatik sanat türlerindeki bütünsellik tarzları arasında ya¬ 
pılan karşılaştırmayı; ya da destan ile romanın hem ortak nok¬ 
talarını, hem de karşıt yönlerini serimleyen tarihsel-felsefî görü¬ 
şü vb., gösterebiliriz. Ama Roman Kuramı'mn. yazan, bütün bü¬ 
tüne ve gelenekçi bir Hegel'ci de değildi hiç kuşkusuz. Goethe ve 
Schiller çözümlemeleri; Geothe'nin son dönemlerinde geliştirdiği 

48 


bazı anlayışlar («das Daemonisehe» - «şeytansal») [kuramı*!, 
genç Friedrich Schlegel ile Solger'in estetik kuramları (sanatta 
modern bir biçimverme aracı olarak alaycılık), bu genel Hegelci 
çerçeveyi tamamlayıp somutlaştıran öğelerdir. 

Hegel'den miras kalan görüşler arasında, belki (yukarıda 
anılanlardan) daha da önemlisi, estetik kategorileri tarihselleş-
tirmedir. Hegel'e dönüşün en önemli sonuçları da, burada, yani 
estetik alanında ortaya konmuştur. Rickert ve Rickertçi okul gi¬ 
bi Kantçılar, zaman-dışı değerle değerlerin tarih içinde gerçek¬ 
leştirilmesi araşma, yöntemsel açıdan aşılmaz bir uçurum ko¬ 
yarlar. Dilthey bu karşıtlığa pek o kadar kesin gözüyle bakmaz; 
bununla birlikte (felsefe tarihinin yöntemiyle ilgili taslakların¬ 
da) felsefelerin tarihötesi bir tiplendirmesini kurmaktan öteye 
geçmez. (Bu felsefeler, Dilthey'a göre, daha sonra tarih boyun¬ 
ca, somut çeşitlenmeler içinde kendilerini gerçekleştirirler.) An¬ 
cak tek tek estetik çözümlemeler yaparken, yer yer bu çerçeveyi 
aşar Dil they; ama bu da adeta kazara olur; yoksa bilinçii olarak 
yeni bir yöntembilim kurma amacıyla değil. Dünya görüşü olarak 
bu felsefî tutuculuk, tinsel bilimler okulunun ileri gelen savunu¬ 
cularında gördüğümüz tarihsel-siyasal tutuculuğa dayanır; bu 
tutucu tavırda temellenir. Düşünce açısından Ranke'ye geri giden 
bu tavır, Hegel'in, dünya tininin diyalektik evrimiyle ilgili görü¬ 
şüne taban tabana karşıttır. Ayrıca bir de, pozitivist tarihsel gö-
recilik vardır tabii; tam savaş yıllarında Spengler, bütün katego¬ 
rileri kökten tarihselleştirerek ve (estetik olsun, etik olsun, man¬ 
tıksal olsun) tarih-üstü hiçbir değere geçerlilik tanımayarak, bu 
tarihsel görecilik akımını tinsel bilimler okulunun yönelişleriyle 
birleştirir. Ama böylelikle Spengler de, bir birliği olan tarih süre¬ 
cini ortadan kaldırmış olur: tarihteki bu aşırı devingenlik, sonun¬ 
da bir durukluğa dönüşerek tarihin kendisinin ortadan kalkma¬ 
sına yol açar; aralarında hiçbir içsel bağlılık olmayan kültür 
çemberlerinin, durmadan kapanan ve yeniden başlayan döngü-
sel devinimi ortaya çıkar böylelikle. Ranke'den kopup ayrılmış, 
ama Ranke'nin görüşlerinin tıpatıp eşi olan bir anlayıştır bu. 

Roman Kuramı'ma. yazan bu kadar ileri gitmez. Onun ara¬ 
dığı, estetik kategorilerin, yazınsal biçimlerin doğası üzerinde 
kurulu, tarihsel açıdan temellendirilmiş, genel bir türler (yazın¬ 
sal türler) diyalektiği idi. Bu diyalektik, kategori ile tarih ara¬ 
sında, Hegel'de bulduğumuzdan daha içsel bir bağlantı kurmayı 
amaçlıyordu. Yazar, değişmeler içindeki değişmeyeni; özün ka¬ 
lıcı geçerliliği içindeki içsel bir değişimi, düşünsel olarak kavra¬ 
maya çalışıyordu. Ama yöntemi, özellikle bu çok önemli bağıntı¬ 
ları açıklamada, son derece soyut kalıyordu; somut tarihsel ger¬ 
çekliklerden bütünüyle kopuktu bu yöntem; bu yüzden, daha ön¬ 
ce de gösterdiğimiz gibi. çoğunlukla, keyfî düşünsel kurgulara 

42 


götürüyordu. Ancak 15 yıl sonra (ve elbette artık Marksçı bir te¬ 
mele dayanarak) bir çözüm yolu bulabildim. M.A. Lifschitz'le bir¬ 
likte (Stalin döneminde çok çeşitli açılardan hüküm yürüten ka¬ 
ba sosyolojiye karşı çıkarak) Marx'in gerçek estetiğini ortaya çı¬ 
karmaya ve geliştirmeye çalıştığımızda, gerçekten tarihsel sis¬ 
tematik bir yönteme ulaşabildik. 'Roman Kuramı', hem tasarı, 
hem de uygulama olarak, başarısızlığa uğramış bir deneme dü¬ 
zeyinde kalmıştı. Ama yönelişleri bakımından alırsak, bu dene¬ 
menin, doğru çözüme, o dönemde yazılan öbür yapıtlardan çok 
daha fazla yaklaşmış olduğunu söyleyebiliriz. 

Günümüz estetiğinin sorunsal durumu da, Roman Kura-
mz'nda ele alman ve yine Hegel'den miras kalan konulardan bi¬ 
ridir. Bu sorunsal şöyle dile getirilebilir: Tarihsel - felsefî açıdan 
bakıldıkta, gelişme, sanatın şimdiye kadarki gidişini belirleyen 
estetik ilkelerin, bir tür ortadan kalkmasına, yok olmasına gö¬ 
türmektedir. Ama Hegel'de bu durum, yalnızca sanatın sorunsal-
laşmasma yol açıyordu: «Nesir dünyası» (estetik açıdan bu du¬ 
rumu Hegel böyle nitelendiriyordu) tinin, düşüncede ve toplum-
devlet pratiği içinde kendi-kendine-ulaşmışlığınm ta kendisiydi. 
Öyleyse, Hegel'e göre, gerçeklik sorunsal olmaktan çıktığı içindir 
ki, sanat sorunsal bir duruma gelir. Roman Kuramı'nda savu¬ 
nulan anlayış ise, Hegel'in bu anlayışına, biçim açısından benze¬ 
mekle birlikte, gerçekte taban tabana karşıttır: Kitapta roman 
türünün taşıdığı sorunsal, parçalanmış bir dünyanın yansısıdır. 
Bu yüzden de burada yaşamın «nesri», yalnızca bir belirtidir; 
gerçekliğin sanat için artık elverişsiz bir zemin haline geldiğini 
gösteren çeşitli belirtilerin yalnızca bir tanesidir. Bu nedenle sa¬ 
natçının, varlığın kendi içinde tamamlanmış bir bütünselliğin¬ 
den doğan kapalı ve bütünsel biçimlerle hesaplaşması; kendi için¬ 
de içkin olarak tamlaşmış bir biçim dünyasıyla hesaplaşması, ro¬ 
man türünün ana sorununu oluşturur. Bu, sanatsal nedenlerden 
değil, tarihsel-felsefî nedenlerden ötürü böyledir: Günümüz ger¬ 
çekliğine ilişkin olarak şöyle der Roman Kuramı'nm. yazarı: «Ar¬ 
tık varlığın, kendiliğinden [spontan] bir bütünselliği yoktur.» 
Birkaç yıl sonra Gottfried Benn, bu olguyu şu sözlerle dile geti¬ 
recektir: «...zaten gerçeklik filân da yoktu; olsa olsa karikatürü 
vardı gerçekliğin.»4 Ontolojik açıdan bakarsak, Roman Kuramı'-
nm yazarı bu noktada bu dışavurumcu ozandan [Gottfried Benn'-
den] daha eleştirel ve ölçülü bir tutum içindedir gerçi; bununla 
birlikte her iki yazarın, gerek yaşama ilişkin olarak dile getirdik¬ 
leri duyguların, gerekse yaşadıkları çağa karşı gösterdikleri tep¬ 
kinin birbirine benzediği de bir gerçektir. Böylelikle, 1930'ların 
dışavurumculuk-gerçekçilik tartışmasında biraz garip bir durum 
çıkar ortaya: Ernst Bloch, Roman Kuramı adına, Marksçı Georg 
Lukacs'a karşı kalem kavgasına girişir. 

50 


Roman Kuramt ile (bu kitabın yöntemsel açıdan genel yol 
göstericisi) Hegel arasındaki karşıtlığın, estetik-felsefî nitelikte 
değil, öncelikle toplumsal nitelikte bir karşıtlık olduğu bütünüy¬ 
le açıktır. Roman Kuramı'mn yazarının savaş karşısındaki tu¬ 
tumunu (bu tutuma başlangıçta değinmiştik) anımsatmak ye¬ 
ter sanırım. Yazarın toplumsal gerçeklikle ilgili görüşünün, o za¬ 
manlar büyük ölçüde Sorel'in etkisinde olduğunu da eklememiz 
gerek. Bu nedenle Roman Kuramı'nda yazar, yaşadığı çağı He-
gelci terimlerle değil, Fichte'nin «tam günahkârlık çağı» formü¬ 
lüyle nitelendirir. Ancak yazarın, çağı karşısındaki bu etik renk 
taşıyan karamsarlığı, Hegel'den Fichte'ye geri dönüş demek de¬ 
ğildir. Burada daha çok söz konusu olan, Hegelci anlamdaki di¬ 
yalektiğin, tarihin diyalektiğinin «Kierkeaard(çı)laştırıiması»dır. 
Roman Kuramı'mn yazarının düşüncesinde Kierkegaard, öteden 
beri önemli bir yer tutar. Kierkegaard büyük bir moda haline 
gelmezden çok önce, bu kitabın yazarı, bir denemesinde, bu dü¬ 
şünürün yaşamıyla düşüncesi arasındaki bağıntıyı incelemişti.5 

Ayrıca yazar, Heidelberg'de geçirdiği savaş öncesi yıllarında, 
Kierkegaard'm Hegel eleştirisine ilişkin bir çalışmaya da başla¬ 
mıştı; ama tabii bu çalışma, hiçbir zaman tamamlanmadı. Bu 
olgulara burada, yazarın (Roman Kuramı'mn yazarının) yaşam-
öyküsünü vermek üzere değinmiyoruz. Amacımız, Alman düşün¬ 
cesinde daha sonra önem kazanacak olan bir eğilime işaret et¬ 
mek. Kierkegaard'm dolaysız etkisi, hiç kuşkusuz, Heidegger Me 
Jaspers'in varoluş felsefelerine yol hazırlayacak, yani açık ya da 
üstü kapalı bir Hegel düşmanlığına götürecektir. Ama unutma¬ 
mak gerekir ki, Hegel'e dönüş akımının kendisi de, bütün gücüy¬ 
le, Hegel'i akıl-dışıcılığa yaklaştırmaya çabalıyordu. Bu eğilimi, 
Dilthey'in Genç Hegel konusundaki araştırmalarında (1905) bile 
açıkça görebiliriz. Kroner'in, felsefe tarihinde gelmiş geçmiş en 
büyük akıl-dışıcı filozofun Hegel olduğu yolundaki savıyla (1924), 
bu söz konusu eğilim iyice belirginleşir. Burada henüz, doğrudan 
doğruya bir Kierkegaard etkisi olduğu kanıtlanamaz. Ama bu et¬ 
ki, 1920'lerde örtük bir biçimde her tarafta vardı; üstelik gitgide 
artıyordu ve zamanla genç Marx'm «Kierkegaard (çı) laştırılnıa-
sı»na bile yol açtı. Karl Löwith, 1941'de şunları yazmıştı örne¬ 
ğin: «Onlar, (Marx ile Kierkegaard, G.L.) birbirlerine ne denli 
uzak olurlarsa olsunlar, yerleşik gerçekliğe yönelttikleri ortak 
saldırı ve çıkış noktalarının Hegel olması bakımından, yine de 
büyük bir benzerlik gösterirler.» (Bu eğilimin, günümüz Fran¬ 
sız felsefesinde nasıl yaygın olduğunu söylemeye gerek bile yok.) 

Bu tür kuramların temelinde, toplum felsefesi olarak, roman¬ 
tik bir antikapitalizm anlayışı yatar. İster felsefî, ister siyasal 
yönden alalım, çok bulanık bir anlayıştır bu. Aslında burada (söz¬ 
gelişi genç Cariyle ya da Cobett'te), oluşum dönemindeki kapi¬ 
talizmin korkunçluğu, kültür düşmanlığı gerçekten eleştirilir. 

51 


Hatta kimi yerde, örneğin Carlyle'ın Past and Present'mda [Geç¬ 
miş ve Şimdi], kapitalizmin sosyalist açıdan eleştirilmesinin iik 
örnekleriyle karşılaşırız, Almanya'da bu tutum, Hohenzollern im¬ 
paratorluğunun siyasal-toplumsal gericiliğinin bir savunusuna 
dönüşür zamanla. Yüzeysel bir bakış, Thomas Mann'ın Betrach¬ 
tungen eines Unpolitischen [Siyasal Tavrı Olmayan Birinin Göz¬ 
lemleri, 1918] gibi bir yapıtını; savaş döneminin böylesine önem¬ 
li bir ürününü de, yukarıda söz konusu ettiğimiz eğilimle aynı 
çizgiye oturtacaktır. Ama Thomas Mann'ın daha ileride göster¬ 
diği gelişme (daha 1920'lerde bile), yazarın, bu yapıtıyla ilgili 
betimlemesini haklı çıkarır. Şöyle der Thomas Mann Betrach¬ 
tungen eines Unpolitischen üzerine: «Büyük çapta bir geri çekil¬ 
me savaşıdır bu; romantik Alman burjuva zihniyetinin son dire¬ 
nişidir; umutsuzluğunu, boşunalığım bile bile verilen bir sava¬ 
şımdır..., hatta, öıüme mahkûm bir şeye duyulan yakınlığın ne 
denli-sağlıksız ve ahlâka aykırı olduğunu da kavramaktadır...» 

Koman Kuramının yazarı, Hegei'i, Goethe'yi ve romantizmi 
felseıî çıkış noktası olarak almakla birlikte, onda bu tür ruh du¬ 
rumlarının izine bile rastlanmaz. Yazarın kapitalizmin kültür¬ 
süzlüğüne karşı çıkışı, Thomas Mann'da olduğu gibi, «Aıman 
sefaleti» ne ve bunun günümüzdeki kalıntılarına yakınlık duyma 
anlamına gelmez. 'Roman Kuramı', tutucu değil, yıkıcı nitelikte 
bir yapıttır, ama son derece çocuksu ve hiç temellendirilmemiş 
bir ütopyacılığa dayanır: Kapitalizmin yıkılışıyla birlikte, cansın 
ve yaşama-düşman ekonomik-topiumsal kategoriler de dağılıp 
yok olacak (bu dağılma, kapitalizmin yıkılışıyla özdeş olarak gö¬ 
rülür) , buradan da doğal ve insana yaraşır bir yaşam fışkırabıie-
cektir. Roman Kuramı'nda. yazarın beklentisinin, yeni bir ya¬ 
zınsal biçime değil, «yeni bir dünya»ya yönelik olduğu kesindir; 
kitabın, doruk noktasına Tolstoy çözümlemesinde ulaşması ve 
Dostoyevski'yle ilgili görüşler (yazarın kanısına göre, Dostoyevs-
ki «roman yazmamıştır») bunu açıkça göstermektedir. Bu ço¬ 
cuksu ütopyacılığa haklı olarak gülüp geçebiliriz; ama bu görüş, 
o zamanlar gerçekten varolan bir düşünce akımını dile getiriyor¬ 
du. Ancak şu da bir gerçektir ki, toplumsal yoldan ekonomi dün¬ 
yasını aşmayı amaçlayan anlayış, 1920'lerde gitgide daha belir¬ 
gin bir tutucu nitelik kazanıyordu. Bununla birlikte, Roman Ku-
ramı'nui yazıldığı sıralarda bu düşünceler, henüz ayrımlaşmamış 
tohumlar halindeydi. Yine bir örnek verelim: İkinci Enternasyo¬ 
nalin en ünlü iktisatçısı Hilferding, Finanzkapital (1909) adlı 
yapıtında komünist toplum üzerine şunları söyleyebiliyordu: «Bu¬ 
rada mübadele rastlantısaldır; kuramsal-ekonomik bir inceleme 
konusu olamaz; [böyie bir toplumda] mübadele, kuramsal açı¬ 
dan çözümlenemez, ancak psikolojik olarak kavranabilir.» Sava¬ 
şın son yıllarında ve savaş ertesinde ortaya atılan (ve devrimci 
olmayı amaçlayan) ütopyaları da düşünecek olursak, Roman Ku-

52 


ramı'nda, dile gelen ütopyayı (bu ütopyanın kuramsal yönden 
çürüklüğünü eleştirmeyi elden bırakmaksızın), tarihsel açıdan 
daha doğru değerlendirebiliriz. 

Böyle bir eleştiri, Roman Kuramı'nm bir başka özelliğini de 
gün ışığına çıkarmaya yardımcı olacaktır ve bu söz konusu özel¬ 
liğiyle kitap, Alman yazınında yeni bir soluk olmuştur. (Şimdi 
üzerinde duracağımız bu olay Fransa'da çok daha önceden açığa 
çıkmıştı.) Kısaca şöyle dile getirebiliriz durumu: Roman Kura-
mı'ma yazan, «sol» etikle «sağ» bilgikurammı (ontoloji vb.) kay¬ 
naştırmaya yönelik bir anlayışın savunucusuydu; dünyayı böyle 
kavnyordu. O zamanki Wilhelm Almanya'sı ölçüleri içinde, ya¬ 
zında ilkece muhalif bir tutumdan söz edilebilirse, bu muhalefe¬ 
tin Aydınlanma geleneğine, tabii çoğunlukla da Aydınlanmanın 
son derece sığ taklitlerine dayandığmı ve Almanya'nın gerek ya-
zm, gerekse kuram alanında oluşturduğu değerli gelenekleri de 
toptan yadsıdığını söyleyebiliriz. (Sosyalist düşünür Franz Meh-
ring, bu açıdan eşine az rastlanır bir kural-dışıdır.) Bu sorunlar , 
çerçevesinde 'Roman Kuramı', görebildiğim kadarıyla, kökten 
devrime yönelmiş sol bir etiğin, tam anlamıyla gelenekçi-uzla-
şımcı bir gerçeklik yorumuyla elele gittiği bir kitaptır. 1920'lerin 
ideolojisi içinde bu tutum, gitgide daha çok ağırlık kazanmıştır. 
Ernst Bloch'un Geist der ütopie'sini [«ütopya Tin'i, 1918, 1923] 
ve Thomas Münzer als Theologe der Revolution [«Devrimin din-
bilimcisl olarak Thomas Münzer, 1921] adlı yapıtını; Walter 
Benjamin'i, hatta Theodor W. Adorno'nun ilk dönemlerini ana¬ 
biliriz burada. Hitlerciliğe karşı düşünce düzeyinde sürdürülen 
savaşım içinde, bu görüş daha da önem kazanır: Birçok düşünür 
(sol bir etikten yola çıkarak), Nietzsche'yi, hatta Bismarck'ı bile, 
faşist gericiliğe karşı ilerici güçler olarak seferber etmeye çalı¬ 
şır. (Söz arasında şunu da belirteyim: Bu düşünce doğrultusu, 
Fransa'da, Almanya'dakinden çok daha önce olgunlaşmıştır ve 
bugün, Jean-Paul Sartre gibi çok etkili bir savunucuya sahiptir. 
Ama elbette bu olgunun, yani sözü geçen düşünce doğrultusu¬ 
nun Fransa'da daha erken oluşması ve daha uzun süre etkisini 
sürdürmesinin, toplumsal nedenlerine burada memeyiz.) Ancak 
Hitler'in yenilgisinden, restorasyon döneminden ve «iktisadî mu¬ 
cizenden sonradır ki. Almanya için bu sol etiğin işlevi unutulup 
gidecek, onun yerine, konformizrne karşıymış gibi görünen bir 
konformizm, günün konusu haline gelecektir. Adorno da içlerin¬ 
de olmak üzere, ileri gelen Alman aydınlarının büyük bir bölü¬ 
mü, «Uçurum Palas» oteüne yerleşmişlerdir. Schopenhauer'le il¬ 
gili eleştirimde de belirttiğim gibi, «olabilecek her türlü rahat¬ 
lıkla donatılmış bu güzel otel, uçurumun, hiçliğin, anlamsızlığın 
tam kenarındadır. Afiyetle yenen yemekler ve sanat gösterileri 
arasında hergün seyredilen uçurum manzarası, bu incelmiş ra¬ 
hatlıklardan alman tadı bir kat daha arttırır olsa olsa.»8 Ernst 

53 


Bloch'un, bugüne kadar hiç yılmadan, sol etik ile sağ bilgiku-
rammı kaynaştırarak vardığı bireşime bağlı kalışı,7 bu düşünü¬ 
rün ne denli sağlam bir karakteri olduğunu kanıtlayan, onurlan¬ 
dırıcı bir olgudur hiç kuşkusuz; ama bu olgu, Bloch'un kuramsal 
tutumundaki çağdışılığı azaltamaz. Bugün Batı dünyasında, sa¬ 
hici, verimli ve ilerici bir muhalefetin kıpırtıları gerçekten duyu-
labiliyorsa, böyle bir muhalefetin artık sol etikle sağ bilgikura-
mmı birleştirme çabasıyla hiçbir ilgisi yoktur. 

Sonuç olarak şunu söyleyebiliriz: Bugün, Roman Kuramı'm, 
1920 ve 1930'larda yaygın olan önemli ideolojilerin tarihöncesini 
daha yakından görebilmek, öğrenebilmek için okuyan biri, böy¬ 
le eleştirel bir okumadan pekâlâ kazançlı çıkabilir. Ama kitabı 
bir yol gösterici sanarak eline alacak olursa, sonuçta, yolunu da¬ 
ha çok şaşırmasından başka bir işe yaramayacaktır bu yapıt. Ar¬ 
nold Zweig da gençliğinde, yolunu bulmasına yardımcı olur umu¬ 
duyla Roman Kuravu'm okumuştu; sağduyucu Zweig'i (pek ye¬ 
rinde olarak), kitabı kökten yadsımaya götürdü. 

3. Destan ve Roman 

Büyük epik yazının iki ana nesnelleşme biçimi vardır: des¬ 
tan ile roman. Bunları birbirinden ayıran, yazarların biçim ver¬ 
me süreci içindeki yönelimleri değil, biçim verilmek üzere hazır 
buldukları tarihsel-felsefî gerçekliklerdir. Roman öyle bir çağm 
destanıdır ki, bu çağda yaşamın yaygın [kapsayıcı] bütünselliği 
apaçık bir biçimde ortada yoktur artık; yaşamın kendi içinde an¬ 
lam taşıyıp taşımadığı [yaşamda içkin olarak anlam (lılık) bulu¬ 
nup bulunmadığı] bir sorun haline gelmiştir. Ama yine de, bü¬ 
tünsellik peşinde koşar bu çağ. Destan ile romanı birbirinden 
farklı türler olarak belirleyen biricik ve kesin ayırıcı özelliğin 
nazım ya da nesir olduğunu düşünmek (yani bir yapıtın hangi 
türe gireceğine karar vermek için, nazım biçiminde mi, yoksa 
nesir biçiminde mi yazılmış olduğuna bakmak), yüzeysel ve yal¬ 
nızca sanatsal bir ölçüte bağlı kalmak olur. Gerek epik gerekse 
trajedi için nazım, mutlak belirleyici değildir; bununla birlik¬ 
te, bu türlerin asıl özlerini en hakiki ve sahih biçimde ortaya 
koyan derin bir belirti, bir ayırıcı çizgidir. Trajedide nazım kes¬ 
kin ve serttir, soyutlayıcıdır; uzaklıklar yaratır. Bu nazım, kah¬ 
ramanlarına, kendi yalnızlıklarından dokunmuş ve biçimin do¬ 
ğurduğu bu yalnızlığın bütün derinliğini yansıtan giysiler giy¬ 
dirir ve bu kahramanlar arasında, savaş ve yok etmeden baş¬ 
ka bir ilişki kurulmasına izin vermez. Trajik nazmın lirizmin¬ 
de, yürünecek yol ve bu yolun sonu karşısında duyulan umut¬ 
suzluk ve coşku dile gelebilir; özlü-oluşun [özlülüğün, özsel-

54 


ligin] altında uzanan o dipsiz uçurumun derinliği bir an için 
gözler önüne serilebilir; ama trajedi kahramanları arasında 
.salt ruhsal-insanî bir anlaşmaya hiçbir zaman rastlayama-
yiz (oysa nesir, ara sıra da olsa buna izin verir). Nazım biçimin¬ 
deki trajedide, umutsuzluk ağıta cionüşmeyecektir hiçbir zaman; 
coşku hiçbir zaman, insanın kendi doruklarına duyduğu özlem 
haline gelmeyecektir. Ruh, içindeki dipsiz uçurumları psikolojist 
bir büyüklenmeyle ölçmeye kalkışmayacaktır hiçbir zaman; ken¬ 
di derinliğinin aynasında kendine hayran kalamayacaktır. Dra¬ 
matik nazım, trajik icattaki her türlü bayağılığı ortaya çıkarır 
(Schiller Goethe'ye, özetle bunu yazmıştı): özgül bir keskinliği, 
bir ağırlığı vardır dramatik nazımın; bu yüzden de, salt «yaşam¬ 
sal» [yaşama değgin-lebenhaft] olan hiçfoir şey (yani dramatik 
açıdan bayağı olan hiçbir şey), bu nazım karşısında ayakta ka¬ 
lamaz; dilin ağırlığı ile içeriğin ağırlığı arasındaki karşıtlık, [ya¬ 
zarın] düşünüş tarzındaki bayağılığı da ortadan kaldıracaktır. 

Epik nazım da, uzaklıklar yaratır. Ne var ki yaşam alanın¬ 
da uzaklık, bir mutluluk, bir hafiflik anlamına gelir. İnsanları ve 
nesneleri kıskıvrak saran o onur kırıcı bağların gevşemesidir bu¬ 
rada uzaklık; aslında yaşamın üzerine çökmüş olan ve ancak 
bazı mutlu anlarda dağılabüen boğuntunun, yılgınlığın ortadan 
kalkmasıdır. İşte bu mutlu anlar, nazmın yarattığı uzaklıkla, 
gerçek yaşama düzeyine dönüştürülmelidir epik türde. Demek ki 
nazmın epikteki etkisiyle trajedideki etkisi, birbirine karşıttır; 
bu karşıtlık, bu iki türde nazmm doğrudan doğruya yol açtığı so¬ 
nuçların aynı olmasına dayanır: yani epikte de, trajedide de na¬ 
zım aracılığıyla bayağılık yok edilir, böylelikle de bu türlerin ken¬ 
di özlerine, doğalarına daha çok yaklaşılmış olur. Çünkü yaşam 
alanında, bir başka deyişle epikte, bayağı olan, ağırlıktır; traje¬ 
dide ise, tam tersine, hafiflik bayağı bir şeydir. [Trajedide] ya¬ 
şamsal [yaşama değgin] olan her şeyi bütünüyle dışta bırakma, 
yaşamdan kopuk boş bir soyutlama olmayıp, özün varoluşması 
anlamına gelmelidir; bunun böyle olduğunun tek nesnel garan¬ 
tisi de, kahramanlara kazandırılan sağlamlıktır. Ancak oyun ki¬ 
şilerinin varlığı, yaşamla her türlü karşılaştırmanin ötesinde, 
gerçek yaşamda düşünü bile kuramadığımız Ölçüde doygun, ta¬ 
mamlanmış, ağırlıklı bir nitelik kazanırsa, trajik üslubun başa¬ 
rıya ulaşmış olduğu elle tutulur bir apaçıklıkla görülebilir. Bu¬ 
rada her türlü hafiflik ya da renksizlik (ki harcı-âlem bir can¬ 
sızlık kavramıyla hiçbir ilişkisi yoktur bunun), normatif trajik 
bir yönelişin bulunmadığını gösterir, dolayısıyla da, psikolojik in¬ 
celikler ya da tek tek bölümlerin işlenişindeki lirik özen ne denli 
büyük olursa olsun, yapıtın bayağılığı ortaya çıkar. 

Buna karşılık yaşamda ağırlık, dolayımsız bir anlam (lılığm) 
bulunmayışı demektir; hiçbir anlam taşımayan nedensel bağlara 
çözülmez biçimde dolanmışhk demektir; yeryüzüne pek yakın, 

55 


gökyüzününse pek uzağında, kavruk, verimsiz bir varoluş sür¬ 
dürmek demektir; çıplak, kaba maddeselliğin zincirlerine bağlı 
kalmak, bunlardan kurtulamamak demektir; yaşamın içinde ta¬ 
şıdığı en iyi güçlerin hep aşmaya çalıştığı şey demektir ve biçim¬ 
sel bir değer yargısı olarak dile getirildikte: bayağılık demektir 
bu. Yaşamdaki bütünsellik, mutlu varoluşu içinde, önceden ku¬ 
rulmuş bir uyumla epik nazıma bağlanmıştır: bütün yaşamı mi¬ 
toloji olarak kucaklayan yazm-öncesi süreç bile, varlığı her türlü 
bayağı ağırlıktan arıtmıştı. Zaten çiçeğe durmaya hazır bu ba¬ 
har tomurcuklan, Homeros'un dizelerinde açılır. Ama nazımın 
burada yapabileceği, bu goncaları patlamaları için usulca dürt¬ 
mektir ancak; ancak bütün zincirlerinden kurtulmuş olana na¬ 
zım, özgürlüğün tacım giydirebilir. Yazarın yaptığı iş, gömülüp 
örtülmüş olan anlamı yeniden ortaya çıkarmaksa; yarattığı kah¬ 
ramanların, ilkin zindanlarım yıkmaları ve o düşledikleri ana 
yurda, özlemini çektikleri özgürlüğe, yani yeryüzünün tüm ağır¬ 
lıklarından armmışlığa kavuşma!: için önce zorlu savaşlar ver¬ 
meleri ya da serüven dolu, yorucu yolculuklara çıkmaları gereki¬ 
yorsa, bu durumda nazmın gücü, (uçurumu çiçekten bir halıyla 
örterek) bu uzaklığı, yürünebilir bir yola dönüştürmeye yetmez. 
Çünkü büyük epik yazındaki hafiflik, tarihin belirli bir anının 
somut olarak içinde taşıdığı ütopyadan başka bir şey değildir. 
Nazımın, taşıyıcısı olduğu her şeye aşıladığı biçim verici uzak¬ 
laştırma ise, epik türdeki o büyük bütünselliği, öznesizliği zorun¬ 
lu olarak yok edecek, epiği ya bir kır şiirine ya da lirik bir oyuna 
dönüştürecektir. Çünkü büyük epik yazındaki hafifliğin bir de¬ 
ğer kazanması, gerçekliği yaratan bir güç haline gelebilmesi için, 
insanı kıskıvrak bağlayan zincirlerin gerçekten koparılmış ol¬ 
ması gerekir. Düşgücünün özgürce kurduğu o güzel oyunlarla 
köleliği unutmak ya da bayağı bağlanmışîıklarm haritasında bu¬ 
lunmayan mutluluk adalarına dingince kaçmak, hiçbir zaman 
büyük epiğe götüremez. Bu hafifliğin artık (verilmiş olarak) bu¬ 
lunmadığı çağlarda, nazım büyük epik yazından kovulmuştur; 
ya da ansızın ve elde olmayarak lirik nazıma dönüşür. Acıyla ut¬ 
kuyu, savaşla taç giymeyi, yol almayla kutsanmayı aynı güçte 
kapsayabilen, neşirdir ancak. Ancak nesrin bağımsız esnekliği 
ve ritmsiz katılığı, zincirleri de, özgürlüğü de aynı güçle kucak¬ 
layabilir; bulunmuş olan anlamın ışığıyla içten aydınlanan dün¬ 
yanın, verilmiş ağırlığını da, savaşarak kazanılmış hafifliğini de 
ancak nesir aynı ölçüde taşıyabilir. Şarkıya-dönüşmüş-gerçek-
liğin parçalanması, Cervantes'in nesrinde büyük epik yazının 
acıyla dolu hafifliğine götürür; bu da bir rastlantı değildir. Arios-
to nazmının o şen dansı, bunun karşısında yalnızca bir oyun, bir 
lirizm olarak kalır. Goethe'nin, bir epik şair olarak, kır şiirlerini 
dizelere dökmesi, buna karşılık «usta-romanı»nm (Meister-ro-
man) bütünselliğini sağlamak için nesri seçmesi de rastlantısal 

56 


değildir. Uzaklıklar dünyasında her epik dize, lirizme dönüşür 
(Don Juan iie Onegin, nazım biçiminde yazılmalarına rağmen 
büyük humor [mizah] romanlarından sayılır) çünkü nazımda 
[dizelerde], saklı olan her şey açığa çıkar. Nesrin, temkinli adım¬ 
larla ve yavaş yavaş yaklaşan anlamın yardımıyla ustaca aştığı 
uzaklık, dizelerin hızlı uçuşunda çıplak, küçümsenmiş, ayaklar 
altına alınmış olarak ya da unutulmuş bir düş biçiminde ortaya 
çıkar. 

Dante'nin dizeleri de, Homeros'unkilere oranla daha lirik ol¬ 
makla birlikte, tam lirik değildir; çünkü bu dizeler, balad tonu¬ 
nu, destan biçiminde yoğunlaştınp birleştirirler. Dante'nin dün¬ 
yasında, anlam (lılık) yaşamın içindedir, bu içkinlik hep vardır, 
orada hazırdır; ama öbürdünyadadır: aşkın olanın yetkin [ta¬ 
mamlanmış] içkinliğidir bü. Dante'de, yaşamın alışılagelmiş 
dünyasındaki uzaklık, aşılmaz bir duruma getirilmiştir; buna 
karşılık yolunu şaşıranlar, budünyamn ötesinde, ezelden beri 
kendilerini bekleyen ana yurtlarını bulurlar; budünyadaki gitgi¬ 
de yavaşlayarak zamanla duyulmaz olan her yalnız sesi, bir ko¬ 
ro bekler öte-yanda; bu yalnız sesleri kendi içine alan, uyumlu 
kılan ve böyiece kendisi de uyum haline gelen bir korodur bu. 
Artık apaçık hale gelmiş anlamın oluşturduğu gökyüzü gülünün 
altında, uzaklıkların dünyası, 'kargaşa içinde yuvarlanarak uza¬ 
nır; her an görülebilir bu dünya, her an örtüsüz-saklısızdır. Öbür-
dünyadaki ana yurdun her sakini, budünyadan gelmiştir, yazgı¬ 
nın çözülmez gücüyle budünyaya bağlanmış durumdadır; ama 
insan ancak, artık bir anlam kazanmış olan yolunun sonuna gel¬ 
diği zaman, budünyayı tanıyacak, kırılganlığını ve ağırlığını kav¬ 
rayacaktır. Dante'de her roman kişisi, kendi alınyazısının (biri¬ 
ciktir bu almyazısı, eşi, benzeri yoktur) şarkısını söyler; taksi¬ 
ratını [talihini] açığa vuran o tek [soyutlanmış] olayın sarkışı¬ 
dır bu: bir baladdır. Ve nasıl aşkın dünyanın yapısı, bireylerin 
almyazılannı önceden belirleyen, anlamlandıran ve kucaklayan 
bir a priori ise, aynı biçimde, bu binayı, onun yapısını ve güzel¬ 
liğini gitgide daha çok kavramak (gezgin Dante'nin büyük ya¬ 
şantısıdır bu), bu yapının artık açımlanmış olan anlamının bir¬ 
liğiyle her şeyin sarılıp sarmalanmasını sağlayacaktır: Dante'nin 
vardığı bu bilgi (kavrayış), bireysel olanı, bütünün yapı taşı ha¬ 
line getirir; böylece baladlar, bir destanın şarkıları olur. Ama 
Dante için budünyamn anlamı, ancak öbürdünyada. arada hiçbir 
uzaklık olmaksızın gözle görülebilir ve içkin bir duruma gelir. 
Budünyada ise bütünsellik, kırılgan ya da özlemi çekilen bir şey¬ 
dir. Wolfram von Eschenbach'm ya da Gottfried von Strass-
burg'un dizeleri de, romanlarmdaki lirik süslerden başka bir şey 
değildir. Nibelunglar Şarkısı'nm. taşıdığı balad niteliği ise, ancak 
kompozisyon yoluyla örtülebilir; ama bütün dünyayı içine alan 
kapsayıcı bir bütünselliğe dönüştürülemez. 

57 


Destan, kendiliğinden kapalı bir yaşam-bütünselliğine biçim 
verir; buna karşılık roman, biçim verme yoluyla, yaşamın örtük 
bütünselliğini ortaya çıkarmaya ve kurmaya çalışır. Nesnenin 
veiiimiş yapısı (burada arayış, gerek nesnel yaşam bütününün, 
gerekse bu bütünle özneler arasındaki ilişkinin, kendinde [kendi 
içinde] uyumlu hiçbir yanı olmadığını özne açısından dile geti¬ 
ren bir deyimdir yalnızca), [yazarın] biçim vermedeki yönelimi¬ 
ni belirtir: Tarihsel durumun içinde taşıdığı bütün çatlak ve 
uçurumlar, yaratıcı biçimlendirmeye katılmak zorundadır; bun¬ 
lar, kompozisyon araçlarıyla örtülemezler, örtülmemelidirler de. 
Böylelikle romanın ana yönelimi (biçimi belirleyen de bu yöne¬ 
limdir), roman kahramanlarının psikolojisi olarak nesnellesin 
bunlar, arayış içinde olan kişilerdir. Bu basit arama olgusu şu¬ 
nu gösterir: ne erekler, ne de bu ereklere götüren yolların doğ¬ 
rudan doğruya verilebilmiş olması söz konusu değildir. Bunlar, 
psikolojik açıdan dolaysız ve sarsılmaz biçimde verilmiş olsalar 
da, bu psikolojik verilmişlik, gerçekten varolan bağıntılar ya da 
etik zorunlulukların apaçık bir bilgisi değil, ruhsal bir olgudur 
yalnızca. Bu ruhsal olgunun da, ne nesneler ne de normlar dün¬ 
yasında bir karşılığı olmayabilir. Başka bir deyişle: bu psikolojik 
verilmişlik, bir cürüm de olabilir, bir çılgınlık da; burada cürü¬ 
mü, onaylanmış bir kahramanlıktan; çılgınlığı, yaşama egemen 
olarak yön veren bir bilgelikten ayıran sınırlar kaypak, salt psi¬ 
kolojik sınırlardır. Varılan son, artık besbelli olan o umutsuz yo~ 
lunu-şaşırmışlığm korkunç açıklığı içinde, sıradan gerçeklikten 
ayrılsa da, bu durum değişmez. 

Destan da, trajedi de, bu anlamda bir cürümü ya da çılgm-
üığı bilmez. Günlük dilin kavramlarıyla cürüm diye adlandmlan 
şey, destan ve trajedide ya hiç yoktur; ya da bu türlerde cürüm, 
ruhun, alınyazısıyla (yani ana yurduna duyduğu metafizik özle¬ 
mi taşıyan araçla) ilişkisinin gözle görülebilir hale geldiği nok¬ 
tadan; ışıltısı duyularca ta uzaklardan algılanabilen, o simgesel 
düğüm noktasmdan başka bir şey değildir. Destan ya salt çocuk¬ 
su bir dünyadır; bu dünyada da, geleneksel, değişmez normların 
çiğnenmesi, öc almayı gerektirecektir zorunlu olarak; ama bu 
öcün de yeniden öcü alınacak ve bu böyle sonsuza dek sürüp gi¬ 
decektir; ya da destan, yetkin [kusursuz, tamamlanmış] bir Tan¬ 
rı kanıtlamağıdır (Theodizee); bu Tanrı kanıtlamasında, cürüm 
ile ceza, birbirlerine eşit, birtürden ağırlıklar olarak, dünya mah¬ 
kemesinde terazinin kefesine konmuşlardır. Trajedide de, cürüm 
ya bir hiçtir ya da bir simge; başka deyişle, ya teknik yasaîlıkîa-
rm gerektirdiği ve belirlediği bir öğe, salt bir olay öğesidir bura¬ 
da cürüm; ya da özün berisindeki biçimlerin parçalanmasıdır, 
bir kapıdır cürüm, bu kapıdan içeri girmekle de ruh, kendi ken¬ 
dine doğru ilerleyecektir. 

58 


Çılgınlığa gelince, destanın hiç bilmediği bir şeydir bu. Des¬ 
tan için çılgınlık, olsa olsa, kendini açığa vurmak için başka yo¬ 
lu olmayan bir üst-dünyanm, genellikle anlaşılamayan dilidir. 
Sorunsal olmayan trajedide çılgınlık, sonun simgesel anlatımı 
anlamına gelebilir. Bu anlamda çugmlık, bedensel ölümle ya da, 
kendi-oluşun özseî ateşinde yanıp bitmiş ruhun yaşayan ölmüş-
lüğüyle eşdeğerlidir. Çünkü cürüm ile çılgınlık, duyuüstü yersiz-
yurtsuzluğun nesnelleşmeleridir; toplumsal bağıntıların oluştur¬ 
duğu insansal düzende, girişilen bir edimin yersiz-yurtsuzluğudur 
bu; kişiüstü bir değer dizgesinin olması gereken düzeni içindeki 
bir ruhun yersiz-yurtsuzluğudur. Burada her biçim, varoluştaki 
temel bir uyumsuzluğun sona ermesidir; her biçim, saçma ola¬ 
nın yerli yerine konarak anlamın taşıyıcısı, zorunlu koşulu ola¬ 
rak göründüğü bir dünyadır. Demek ki, doruk noktasındaki saç¬ 
malık; derin ve gerçek insansal çabaların boşa çıkışı ya da in-
sanvarlığınm mutlak anlamda değersiz ve boş olma olasılığı, ya¬ 
zınsal bir biçim içerisinde, temel taşıyıcı olgu olarak yer almak 
zorundaysa; bu yazınsal biçim, kendinde saçma olanı açıklayıp 
öğelerine ayırmak, dolayısıyla da saçmalığın var olduğunu ve yok 
edilmezcesine burada-bulunduğunu kabul etmek durumundaysa, 
o zaman böyle bir biçimde kimi ırmaklar, özlemlerin gerçekleş¬ 
tiği denize akabilir gerçi, ama açıkça belli ereklerin yitmişliği; 
bir bütün olarak yaşamın, gideceği bir yönün olmayışı (bu belir¬ 
leyici eksiklik), yine de yapının temeli, yani a priori bir kurucu 
öğe olarak, yapıttaki bütün kişi ve olayların dayanağını oluştu¬ 
racaktır. 

İnsan-oluş sürecinde ruh, bazı yapılarla karşılaşır; bu yapı¬ 
lar hem, ruhun insanlar arasındaki etkinliğini ortaya koyduğu 
sahne, hem de bu etkinliğin temeli, taşıyıcısı durumundadır. İş¬ 
te bu yapılar, hiçbir ereğin doğrudan doğruya verilmediği yerde, 
kişi-üstü ve olması-gereken (ideal) zorunluluklarda yatan kök¬ 
lerini yitirirler. Artık- yalnızca varolan şeylerdir bunlar; belki 
güçlü belki de köhnedirler; ama nasıl olurlarsa olsunlar, ne mut¬ 
lak olanın kutsanmışiığını taşırlar kendilerinde, ne de ruhun do-
ılup taşan içsel derinliğini alabilecek doğal kaplardır bunlar. Bu 
yapılar, uzlaşımlar [töre ve alışkılar] dünyasını oluşturur: öyle 
bir dünyadır ki bu, ruhun en içsel, en gizli köşelerinin dışında, 
her şeye gücü yeter. Kavranamayacak kadar zengin bir çeşitli¬ 
likle, her yerde birden bulunur (vardır) bu dünya; bu dünyanın, 
hem oluşu, hem de varlığı belirleyen katı yasaları, bilen [bilme 
süreci içinde bulunan] özne için apaçık olmak zorundadır. Ama 
bütün yasalılığma rağmen öyle bir dünyadır ki bu, ne erek-ara-
yan özneye bir anlam olarak sunar kendini, ne de eyleyen özne¬ 
ye duyusal bir dolaysızlıkla madde olarak. İkinci bir doğadır bu 
dünya; tıpkı birinci doğa gibi bu ikincisi de, bilinen, ama ne an¬ 
lama geldikleri kavranamayan zorunlulukların tümü olarak be-

59 


lirlenebiiir ancak; bu yüzden de bu dünyanın [bu ikinci doğanın] 
gerçek tözü kavranamaz ve bilinemez. 

Oysa yazınsal yaratma açısından, yalnızca tözün varoluşu 
esastır; ancak en içsel anlamda birtürden olan tözler, kompozis¬ 
yon ilişkilerinin gerektirdiği savaşının bir bağlılık içine girebilir¬ 
ler birbirleriyle. Lirik şiir, birinci doğanın, [bizim için] bir gö¬ 
rüngüler toplamı hafine gelmesini görmezlikten gelebilir ve bu 
görmezlikten gelmenin verdiği yapıcı güçle, tözsel öznelliğin pro-
teik bir mitolojisini yaratmaya yönelebilir: Lirik şiir için, yalnız¬ 
ca o büyük an vardır: doğayla ruhun bir anlamı olan [akla uy¬ 
gun olan] birliği ya da bunların, yine bir anlamı olan ayrıimış-
iıkları, yani ruhun zorunlu ve onaylanmış yalnızlığı, öncesiz-son-
rasızlaşmıştır bu anda. Lirik an, ruhun en salt içsel derinliğinin, 
körü körüne akıp giden süreden koparılarak, bulanık, anlaşılmaz 
biçimde belirlenmiş nesneJer çokluğunun üzerine yükseltilerek 
töz haline geldiği andır. Yabancı, bilinmeyen bir şey olan doğa 
ise burada, içten gelen bir dürtüyle, içi dışı iyice aydınlanmış bir 
simge topağı olur. Ne var ki, ruhla doğa arasında böyle bir iliş¬ 
ki, ancak lirik anlarda kurulabilir. Bu anların dışında doğa (an-
ilamdan yoksun oluşu yüzünden), yazınsal yaratı için, açıkça al¬ 
gılanabilen simgelerin bulunduğu ilginç ve çekici bir sandık oda¬ 
sına dönüşür. Yazınsal yaratı burada, sanki büyü yapılmış gibi, 
devingenlik içinde donup kalmıştır; ancak lirizmin büyülü sözüy¬ 
le ona yeniden anlamlı, devingen bir dinginlik kazandırılabilir, 
ancak böyle yatıştırıiabilir yazınsal yaratı. Çünkü bu anlar, yal¬ 
nızca lirik şiir için birer kurucu öğe niteliğindedir, yalnızca lirik 
şiirde biçimi belirler bunlar. Ancak lirik şiirde, tözün böyle doğ¬ 
rudan doğruya parlamasiyla, o yitik ilksel. [temel, ana] yazılar 
ansızın okunabilir duruma gelir.- Yalnızca lirik şiirdedir ki, bu 
yaşatıyı taşıyan özne, anlamın tek taşıyıcısı, biricik hakiki ger¬ 
çeklik olur. Dram, bu gerçekliğin ötesinde yatan bir alanda oy-' 
nanır; epik türde de öznel yaşantı öznede kalır: başka deyişle, 
bir ruh durumuna dönüşür. Doğa ise burada [epik biçimlerde] 
(hem anlamdan-ırak yaşamından, hem de anlamla dolu simge-
selliğinden sıyrılarak), bir arka plan, bir kulis, eşlik eden bir ses 
olur! Bağımsızlığını yitirmiştir doğa; özsel olanın, yani içsel de¬ 
rinliğin, duyularla kavranabilen bir izdüşümünden başka bir şey 
değildir artık o. 

Buna karşılık ikinci doğada, yani insan eliyle kurulmuş ya¬ 
pıların [toplumsal ilişkilerin] oluşturduğu doğada, lirik bir töz-
sellik bulunmaz. Bu ikinci doğanın biçimleri öylesine kaskatıdır 
ki, simgeler yaratan an'a uyduramazlar kendilerini; burada ya¬ 
saların içeriği öylesine belirlenmiştir ki, lirik şiirde yaratıcı de¬ 
neyişlere yol açmak zorunda olan öğeler, ikinci doğada hiçbir 
zaman terkedilemez. Öte yandan bu öğeler, yasaların koruyucu¬ 
luğuna öylesine bağlı; bu yasalardan bağımsız, duyusal bir var-

60 


oluş gücünden öylesine yoksundurlar ki, yasalar olmadığı zaman 
•bunlar da yok olup gitmek zorundadır. Bu ikinci doğa, birincisi 
gibi dilsiz değildir; birincisi gibi, hem duyularca algılanabilme, 
hem de anlamdan yoksun olma özelliğini de taşımaz. Kaskatı do¬ 
nup kalmış, insana yabancı-olmuş, içselliği artık canlandırama-
yan bir anlamlar karmaşasıdır ikinci doğa; kokuşmuş içsellikle-
rin kemik yığınlarıyla dolu bû mezarlıktır. Bundan ötürü de ikin¬ 
ci doğa, (eğer bu olabilseydi) ancak metafizik bir edimle, yani 
önceki varoluşunda bu doğayı yaratmış ya da onu, oiması-gere-
ken (ideal) varoluşu içinde korumuş olan ruhsal öğelerin yeni¬ 
den uyandırılması yoluyla, canlandırılabilir, uyandırılabüirdi; 
başka bir içsellik yoluyla bu doğayı canlandırma olanağı ise yok¬ 
tur. Ruhun özlemlerine pek yakındır bu ikinci doğa; dolayısıyla 
ruh onu, ruhsal durumların salt bir ham malzemesi olarak göre¬ 
mez; ama yine de, bu özlemlere tam uygun düşen bir anlatım 
olmaktan da çok uzaktır bu doğa. İnsanın doğaya (birinci do¬ 
ğaya) yabancılığı, başka deyişle doğa karşısındaki modern, aşırı 
duygusal tutumu, bir yaşantının izdüşümünden başka bir şey de¬ 
ğildir: insanın, kendi yarattığı çevresinin, artık bir baba ocağı 
değil, bir zindan olduğu yaşantısıdır bu. İnsanın yine insan için 
kurduğu yapılar, ona gerçekten tam uygun düştüğü sürece, zo¬ 
runlu olarak ve doğuştan ana yurdudur insanın. Bu durumda 
insan, doğaya karşı bir özlem duymaz içinde, daha açık söylersek, 
yöneldiği (aradığı ve bulmaya çalıştığı) nesne doğa değildir; do¬ 
ğayı bu anlamda bir nesne olarak koyan ve yaşayan bir özlem 
yoktur burada. Salt bilgiyi [bilme etkinliğini] ilgilendiren bir 
yasalıhk olarak doğa ve salt duygu için bir avuntu olarak doğa, 
kısacası birinci doğa; insanın, kendi kurduğu yapılara yabancı¬ 
laşmasının, tarihsel-felsefî olarak nesnelleşmesinden başka bir 
şey değildir. Bu yapılardaki ruhsal öğeler artık doğrudan doğru¬ 
ya ruha dönüşemiyorsa; içselliklerin birikip yoğunlaşarak oluş¬ 
turdukları ve her an yeniden ruha dönüşebilen topaklar olarak 
görünmüyorsa artık bu yapılar; o zaman bunlar, ayakta kala¬ 
bilmek için, rastgeie işleyen, kör ve hiçbir kural-dışı tanımayan 
bir güçle insanlar üzerinde egemenlik kurmak, böyle bir güç el¬ 
de etmek zorundadırlar. Kendilerini boyunduruk altında tutan 
bu gücün bilgisine de, insanlar «yasa» adını verir; bu gücün her 
şeyi kuşatıcılığı ve evrenselliği karşısındaki çaresizliklerini de, 
bilgi açısından, «yasa» kavramı altında dile getirmekle, yüce ve 
yüceltici bir mantıksalhğa dönüştürmüş olurlar; insana uzak, 
öncesizsonrasız, değişmez bir zorunluluğun mantıksallığıdır bu. 

Yasaların doğası ile ruh durumlarının doğası, ruhta bir ve 
aynı yerden kaynaklanırlar: her ikisi de, anlam taşıyan bir töze 
ulaşmanın olanaksız olduğu varsayımından kalkar; temelkoyucu 
[kurucu, belirleyici-konstitutiv] özneye tam uygun düşen temel¬ 
koyucu bir nesnenin olanaksız olduğu varsayımıdır bu. Doğa ya-

61 


şantısmda, biricik gerçeklik olan özne, bütün dış dünyayı eritip 
bir ruh durumuna çevirir; bu arada kendisi de, seyreden (kon¬ 
templativ) özneyle bu öznenin nesnesinin, özce kesinlikle aynı 
oluşları yüzünden, ruh durumuna dönüşür. İstek ve arzuiardan 
arınmış bir dünyayı yalnızca bilme isteği de, özneyi, bilme işlev¬ 
lerinin (öznel-olmayan, kurucu ve kurulmuş) bir toplamı ha¬ 
line getirir. Bu böyle olmak zorundadır. Çünkü özne ancak içten 
gelerek eylerse, temelkoyucu olabilir, bir başka deyişle, ancak 
etik özne temelkoyucudur. Öznenin, edimlerini gerçekleştirdiği 
sahne, eyleminin normatif nesnesi, salt etiğin maddesinden ya¬ 
pılmışsa, ancak bu durumda, özne yasaya ve ruh durumuna bo¬ 
yun eğmek zorunda kalmaz: yani hak ve töre, ahlâklılıkla özdeş-
se; insan, kendi kurduğu yapıları kendi edim alanı haline getir¬ 
mek için bu yapılara, eylemleri aracılığıyla bunlardan çekip çı¬ 
karabileceğinden daha fazla ruhsal öğeier katmak zorunda de¬ 
ğilse, yasaya ve ruh durumuna bağımlı da olmayacaktır. Böyle 
bir dünyada ruh, yasaları bilmeye uğraşmaz; çünkü burada ru¬ 
hun kendisidir insan için yasa olan. İnsan da, kendi sağlamlığı¬ 
nı kanıtlamak istediği her konuda, aynı ruhun aynı yüzüyle kar¬ 
şılaşacaktır. Bu durumda, insansa! olmayan çevrenin yabancılı¬ 
ğını, öznenin gücüyle, ruh durumları uyandırarak aşmak da, in¬ 
sana adi ve gereksiz bir oyun gibi gözükürdür çünkü burada söz 
konusu olan dünya, ruhun, insan, Tanrı ya da doğaüstü bir güç 
(demon) olarak kendi evinde [yerinde ,yurdunda] olduğu bir 
dünyadır. Bu dünyada ruh, kendisi için gerekli olan herşeyi bu¬ 
lur; kendiliğinden hiçbir şey yaratmasına, hiçbir şeye canlılık ka¬ 
zandırmasına gerek yoktur; çünkü böyle bir dünyada ruh, ken¬ 
disine dolaysız olarak verilmiş, kendisiyle akraba öğeleri bulmak, 
toplamak ve bunlara biçim vermekle uğraşır; böylelikle de zen¬ 
gin ve dopdolu bir varoluş sürdürür. 

Epik türün bireyi, yani roman kahramanı, dış dünya kar¬ 
şısındaki bu yabancılıktan doğar. Dünya içsel olarak birtürden 
olduğu sürece, insanlar da nitelikçe birbirlerinden farklı değildir: 
kahramanların yanında serseriler de vardır gerçi; dindarların ya¬ 
nında caniler de vardır; ama en büyük kahraman bile, türdeşle¬ 
rinin oluşturduğu kalabalıkta bir baş boyu sivrilmiştir ancak; ve 
en bilge kişilerin ulu sözleri, en akılsızlarca bile dinlenir. Ancak 
insanlar arasındaki farklılıklar aşılmaz bir uçurum haline gel¬ 
mişse; ancak Tanrılar susmuşsa ve ne adanan kurbanlar ne de 
esrime Tanrıların gizemini çözmeye yetmiyorsa; edimler dünyası 
insandan ayrılıyorsa, kazandığı bağımsızlık yüzünden de içi boş, 
edimlerin hakiki anlamını kendi içine alıp özümseyemeyen, bu 
edimlerde simgeleşemeyen ve bunları simgelere dönüştüremeyen 
bir şey haline geliyorsa; içsellikle serüven bir daha birleşmemek 
üzere birbirlerinden kopmuşsa, işte ancak o zaman içselliğin [iç 
derinliğin] kendine özgü bir yaşamı olabilir ve olmalıdır da. 

62 


Destan kahramanı, hiçbir zaman tam anlamıyla bir birey 
değildir. Destanda kişisel bir alınyazısının değil, bir topluluğun 
alınyazısının konu alınması, ötedenberi bu türün ana özelliği 
olarak görülmüştür haklı olarak; çünkü destansal evreni belir¬ 
leyen değerler dizgesinin tamamianmışlığı ve kapalılığı, fazla¬ 
sıyla organik bir bütün oluşturur; bundan ötürü de bu bütünün 
içindeki parçalar, kendilerini içsellik taşıyan öğeler olarak bul¬ 
mak, yani bir kişilik olabilmek için, gerektiği gibi kendi içlerine 
kapanamaz, kendi ayakları üzerinde duramazlar. Etiğin her şeye 
yeten gücü (bu güç her ruhu, eşi olmayan, benzersiz bir gerçek¬ 
lik olarak koyar), bu dünyaya yabancı ve uzaktır henüz. Yaşam, 
yaşam olarak, kendi içinde [içkin] bir anlam buluyorsa, bu du¬ 
rumda her şey, organik olanın kategorileriyle belirlenir: böyle 
bir yaşamda, bireyin kendine özgü yapısı ve fizyonomisi; yapa¬ 
yalnız ve yolunu şaşırmış bir kişiliğin, kendiyle hesaplaşarak ken¬ 
disi üzerinde düşünmesinden doğmaz; parça ile bütün arasındaki 
karşılıklı belirlenmişliğin yarattığı dengeden kaynaklanır. Bu 
nedenle, böylesine kapalı bir dünyada bir olayın kazanabileceği 
anlam, hep niteliksel olacaktır: daha açık bir deyişle, olayın 
kendini simgesel biçimde dışa vurduğu serüvenler dizisi, büyük, 
organik bir yaşam karmaşasının, bir halk ya da bir soyun iyilik 
ya da kötülüğü açısından taşıdığı öneme göre ağırlık kazanır. 
Dolayısıyla, destan kahramanlarının mutlaka kral olmaları zo-
runluysa da, bunun nedenleri (yine biçimsel olmakla birlikte), 
trajedide de söz konusu olan aynı gerekliliğin nedenlerinden fark¬ 
lıdır. Trajedide kahraman, bir kral olmalıdır; çünkü yaşamın 
içinde taşıdığı bütün küçük, bayağı nedensellikleri, «almyazısı-
ontolojisinin» yolu üstünden kaldırmak, bu yolu bu tür neden¬ 
selliklerden temizlemek zorunludur burada. Bu zorunluluğun ne¬ 
deni de şudur: ancak topiumun doruk noktasındaki kişi, yalnız¬ 
ca trajik sorundan kaynaklanan çatışmalar içine düşebilir (üs¬ 
telik, simgesel bir varoluşun duyularca algılanabilen görüntüsü¬ 
nü de koruyarak); ancak ve ancak bu doruk noktasındaki kişi, 
trajedide gerekli olan o havaya, yani soyutlanmış [yalıtılmış, ya¬ 
payalnız] bir anlamlılık havasına bürünebilir. 

Trajedide simge olan, destanda gerçekliğe dönüşür: bir alm-
yazısmı bir bütüne bağlayan bağların ağırlığıdır bu. Trajedide, 
dünyanın yazgısı dediğimiz şey, 1 sayısını milyona çeviren sıfır¬ 
ların toplamından başka bir şey değildir; destanda ise aynı yaz¬ 
gı, olayların içeriğini belirleyen öğedir; destanda bu yazgıyı ta¬ 
şıyan kahraman, yalnızlığa sürüklenmez; tersine, bu yazgı onu 
çözülmez bağlarla topluluğa bağlar — bir bütün olarak toplulu¬ 
ğun yazgısı da. bu kahramanın yaşamında billurlaşır. 

Topluluk da, organik (bu yüzden de kendi içinde bir anlamı 
olan) bir bütünselliktir: bundan ötürü, destandaki serüvenler 
yığını hep eklemlidir [birbirine eklenmiştir], hiçbir zaman katı 

63 


bir biçimde olmuş bitmiş, kapalı bir nitelik taşımaz. Bu yığın, 
içsel olarak sonsuz bir yaşama zenginliğiyle dolu bir canlı varlık¬ 
tır; bu canlı varlıkla özdeş ya da ona benzer başka canlı varlık¬ 
lar [başka serüvenler], onun kardeşleri ya da komşularıdır. Ho-
meros destanlarının, olayın başından değil ortasından başlayıp 
bir sonla bitmemelerinin nedeni, sanatçının, gerçekten epik türe 
uygun düşünme biçimi gereği, meta.âe kurulabilecek her türlü 
mimarî yapıya karşı gösterdiği, temellendirilmiş bir kayıtsızlıktır. 
Birtakım yabancı konu öğelerinin işin içine katılması da (Nî-
belunglar Şarkısı'ndâki Dietrich von Bern örneğinde olduğu gi¬ 
bi), bu dengeyi hiçbir zaman bozamayacaktır: çünkü destanda, 
her şeyin kendine özgü bir yaşamı vardır; her şey, kendi iç an¬ 
lamlılığından kalkarak kendini tamamlar. Burada yabancı olan, 
merkezde olana rahatça elini uzatabilir; somut öğelerin yalnızca 
birbirine dokunması bile, somut ilişkilerin doğmasına yol açar. 
Yabancı olan da, bakış açısma göre uzak oluşu ve gelişmemiş 
zenginliği yüzünden, bu birliği tehlikeye sokmayacak, bununla 
birlikte, organik bir varoluşun apaçıklığını da taşıyacaktır. Mi¬ 
marîye ilişkin öğelerin organik öğelerden açıkça üstün olduğunu 
gördüğümüz tek büyük örnek, Dante'dir: bu yüzden Dante, salt 
destandan romana, tarihsel- felsefî anlamda bir geçiştir. Dante'-
de henüz, salt destana özgü o tamamlanmış [yetkin, kusursuz], 
içkin uzaklık-tammama [mesafesi zlik] ve kapanmışlık [bitmiş-
lik] vardır; bununla birlikte Dante'nin kahramanları, artık birer 
bireydirler. Bu kahramanlar, karşılarında kapanmakta olan bir 
gerçekliğe, bilinçli ve enerjik bir biçimde karşı çıkarlar. Bu diren-
meleriyle de, gerçek birer kişiük haline gelirler. Dante'de bütün¬ 
selliği kuran da, sistematik bir ilkedir; bu ilke, tek <tek parçala¬ 
rın oluşturduğu organik birimlerin destana özgü bağımsızlığını 
ortadan kaldırır; bu birimleri, bir sıradüzeni içine konmuş, özerk 
bölümlere dönüştürür. 

Dante'nin yarattığı kişilerdeki bu bireysellik, kahramandan 
çok ikinci derecedeki kişilerde bulunur hiç kuşkusuz. Bireysellik 
eğiliminin yoğunluğu da, erekten uzaklaşıp çevreye doğru gidil¬ 
dikçe artar; parçalardan oluşan birimlerin her biri, kendine öz¬ 
gü lirik yaşamını (eski destanın bilmediği ve bilemeyeceği bir 
kategoridir bu) sürdürür. 

Destanla romanın gerektirdiği önkoşulların böylece birleşti¬ 
rilerek bunlardan bir epopeia bireşimine varılması, Dante'nin 
dünyasındaki ikili yapıya dayanır: Bu dünyada yaşam ile anlam-
(hlığ)m birbirinden kopmuşluğu, yaşam ile anlamın şimdi'de 
yaşanan bir aşkınlıkta örtüşmelerı yoluyla aşılır ve ortadan kal¬ 
dırılır: Eski destanın koyutsuz [postulat'sız] organik yapısı kar¬ 
şısına Dante, gerçekleşmiş koyutlarm sıradüzenini koyar. Bunun 
gibi, yalnızca Dante, kahramanını toplumun üst basamağında 
bir kişi olarak koymaz, kahramanı için böyle açık bir üstünlüğe 
64 


gereksinme duymaz. Kahramanın yazgısı, topluluğun yazgısını 
belirlemek zorunda da değildir Dante'de; çünkü onda, kahrama¬ 
nın yaşantısı, genellikle insanın alınyazısının simgesel birliğidir. 

1. «Tinsel bilimler'» (Geistswissenschaften), insanı ve ürünlerini incele¬ 
yen bilimleri belirtir ve Almanya'da xıx. yüzyıl sonu ile xx. yüzyıl baş¬ 
larında, doğa bilimlerinin nedenselliğe ve dolayısıyla açıklamaya; in¬ 
san bilimlerinin (tinsel bilimlerin) ise, erekselliğe ve dolayısıyla an¬ 
lamaya / kavramaya dayandığını ileri süren düşünür ve bilginlerin yön-
tembiümsel açıklamaları üzerinde temellenen bir bilim sınıflandırma¬ 
sını ve ayırımını dile getirir. Bilgi edinmek için bkz. Doğan Özlem, 
Bilgi ve Bilimde OlgueuMs-Tarihseleflilc Tartışması Üzerine, ss. 52-57, 
Yazko Felsefe Yazılan 4. Kitap. (YPY) 

2. Çar I. Nikolay'ın saltanatının başlarında Petersburg'da örgütlenen ve 
hükümete karşı çıkan gizli hareket (14 Aralık 1825) üyeleri. (Ç.N.) 

3. Türkçesi Cemal Süreya, Gönül Ki Yetişmekte, Adam Yayınları, 
1982 (Ç.N.) 

4. 5.11.1633 tarihli Deutsche Zvßnxnit'ta yayımlanan «Bekenntnis zum. 
ImpressionismusDta; bu yazı için bkz. Gesammelte Werke, yay- Wellers-
hoff, Bd. L, Wiesbaden 1959, s. 245. 

5. «Das Zerschellen der Form am Leben: Söreni Kierkegaard und Regine 
Olsens, yazılışı 1909, Almanca yayınlanması: Die Seete un-d die For-
men'de, Berlin 1911. 

6. Die Zerstörung der Vernuft, Neuwied, s. 219. 
7. Örneğin Bkz. Philosophische Grundirangen, I, Zur Ontotogie des Noch-

Nicht-Seins 

65 


HEİDEGGER'DE «DAS MAN» KATEGORİSİ* 

GÜVEN SAVAŞ KIZILTAN 

Heidegger, felsefe tarihi boyunca metafizik ile uğraşanların 
her zaman varolan ile varlık kavramlarını birbirine karıştırdık¬ 
larını düşünür. Metafizik Nedir? adlı kitafoıbmda şöyle der: 

«Metafizik hiçbir yerde varlığın (Sein) hakikati soru¬ 
suna yanıt vermez, çünkü bu soruyu asla sormaz. Sormaz, 
çünkü varlığı ancak, varolanı varolan olarak tasarımladığı 
sürece düşünmektedir. Onun demek istediği şey varolandır, 
ama söylediği varlıktır. Ona varlık adını verirse de, söyle¬ 
mek istediği varolan olarak varolandır»1 

Böyle bir karıştırmanın Heidegger için ifade ettiği anlam 
nedir? 

Heidegger'e göre, bu yaklaşımıyla metafizik, şimdiye kadar, 
varlık ile insanın neliği (Menschenwesen) arasındaki ilişkiyi gö¬ 
rebilme yolunu insana kapatmıştır2. Çünkü Heidegger insanın 
diğer varolanlar gibi bir varolan, şeyler arasında bir şey olarak 
düşünülemeyeceğini vurgulamak ister. İnsan, varlığını soruya 
vuran, kendi varlığının kendisi için bir problem oluşturduğu tek 
varolan olarak3 varlık ile özel bir bağıntı içine girer. Bu bakım¬ 
dan, Heidegger'e göre, insanın neliği varlık ile ilişkisinde ortaya 
çıkar. İnsan, kendi öz varlığı kendisi için problem olan bir var¬ 
olan olarak «burada» vardır (Dasein). Diğer bütün varolanlar 
ise, «kaya, ağaç, at» sadece... 'dır (ist) ve yukardaki anlamda 
(Dasein) mevcut değildir (existiert nicht)4. Ancak, Heidegger bu¬ 
nunla «yalnızca insanın gerçek bir varolan olduğunun, diğer 
varolanların ise gerçek dışı, salt bir kuruntu (Schein) ya da in¬ 
sanın tasarımları olduklarının asla düşünülmemesi» gerektiğine 
işaret eder5. Bu bağlamda gösterilmek istenen, insanın ancak 

* Hacettepe Üniversitesi Mezuniyet Sonrası Eğitim Fakültesi Yönetmeli¬ 
ğinin Felsefe Bilim Dalı İçin Öngördüğü Doktora Tezi, Çağımızda İn¬ 
sanın Yabancılaşma Sorunu'«««. (Ankara, Haziran 1982) 111. Bölüm, 
A Altbölümü, ss. 135 -165. Altbölümiln özgün başlığı, Heidegger'in «das 
Man» Kategorisi ve Çağımız İnsanının Genel Yabancılaşması'^»- (YFY). 

66 


kendi varlığı ile kurduğu ilişki yoluyla anlaşılabilen bir varolan 
olduğudur. O nedenle Heidegger, Varlık ve Zaman adlı temel ya¬ 
pıtında insanı «kendi varlığının sorumluluğu kendisine verilmiş 
bir varolan» olarak tanımlar6. Bundan dolayıdır ki, insan bir im¬ 
kânlar dünyasında yaşayan bir varlıktır ve bu anlamda «imkân, 
gerçeklikten daha yüksek bir yerde bulunmaktadır»7. Ancak, bu 
imkân,, mantıksal bir çerçevede düşünülmediği gibi olumsal (con¬ 
tingent) bir duruma da işaret etmez. İnsan, Heidegger'e göre her 
zaman belli bir imkânın içindedir". 

Heidegger, insan için iki temel imkânın sözkonusu olduğu¬ 
nu düşünmektedir: halislik (Eigentiichkeit) ve halis olmama 
(Uneigentlichkeit). Böyle adlandırılmakla birlikte bu imkânlar 
Heidegger'de yüksek-aşağı, değerli-değersiz, iyi-kötü... vb. nite¬ 
liklerle yüklü değillerdir: «Halis olmama, daha az bir varlık, ya 
da aşağı bir varlık derecesi anlamına gelmez»9. Bu tarz bir var¬ 
olma içinde de insan için kendi öz varlığıdır önem taşıyan, ama 
burada insanın varlığı ile kurduğu ilişki sıradan günlük yaşam 
(durchschnittliche Alltäglichkeit) tarafından belirlenir ve onun¬ 
la sınırlıdır. Tek tek her kişinin önce ve çoğunlukla içinde bu¬ 
lunduğu günlük yaşamda, insan takılıp kaldığı zaman, onun ken¬ 
di kendisiyle kurduğu ilişki, insanın kendi varlığından kaçış, onu 
unutma»10 şeklinde olur. 

Heidegger'e göre, bu tarz imkânın ötesine geçemeyen insa¬ 
nın «dünya ve diğer kişilerle gerçek bağlarının, ilişkisinin kop¬ 
ması» kaçınılmazdır". 

İnsanın kendi varlığından bir kaçışını, kendini unutmasını 
ifade ettiği söylenen sıradan günlük yaşamın öznesi kimdir? Hei¬ 
degger bu soruya «das Man» dır, yanıtım verir. Burada «Kim» ne 
budur, ne şudur, ne bazılarıdır ve ne de hepsinin toplamıdır. Kim, 
belirsiz olandır, «das Manadır". Bu bağlamda, «das Man», hiç-
kimse ve herkestir: «Belirli olmayan, toplam olarak değilse de 
herkes olan «das Man», günlük yaşamın varlık tarzım önceden 
belirler»13 ve «das Man» in varlık alanı kamu'dur (Öffentlichkeit). 
Onun varlık nedeni bu özelliğine bağlı olduğundan, neyin uygun, 
geçerli, başarılı, başarısız olarak görülmesi konusunda «das 
Man» m eîinin altındaki tek ölçeü de, sıradanlıktır". «Das Man» 
sferi bu niteliğiyle «dünyaya ve insana ilişkin bütün yorumları 
önceden belirler ve her şeyde haklı olmak iddiasındadır»13. 

«Das Man» bir tarzdır, yaşam üslûbudur. «Bağımlılık ve ha¬ 
lis olmama» onun genel niteliğidir'5. Bu sfer içinde «her bir kişi, 
bir ötekidir (Andere) ve hiç kimse kendi kendisi değildir»". Çün¬ 
kü «das Man», kişinin kendi kendisi olmasına asla izin vermez, 
o insanı aynı kalıplar çerçevesinde düşünmeye, aynı normlara 
göre davranmaya, aynı amaçlar için harekete geçmeye, aynı şe¬ 
kilde sevmeye, inanmaya zorlayan bir «diktatör» dür. «Das Man» 
sferi içinde: 

67 


«Herkes neden zevk alır ve nasıl eğlenirse, biz de on¬ 
dan zevk alır ve öyle eğleniriz. Sanatı ve edebiyatı herkes 
nasıl görür ve yargılarsa, biz de öyle okur, görür ve yargıla¬ 
rız. Aynı şekilde, herkes 'büyük kalabalıklardan nasıl ka¬ 
çınırsa, biz de öyle kaçınırız. Herkes neyi öfkelenecek bir 
şey olarak görürse, biz de onu öfkelendirici buluruz. Hiçbir 
belirliliği olmayan ve toplam olarak değilse de 'herkes' olan 
'das Man' bize günlük yaşamın varlık tarzını kabul etti¬ 
rir»15. 
«Das Man» sferi içinde insan, kendisini ve çevresini Heideg-

ger'e göre, hangi yallarla anlayabilir ve yorumlayabilir? 
«Das Manada takılıp kalındığı sürece dünya ancak şu üç yol 

ile anlaşılabilir, dolayısıyla yönetilebilir": a) gevezelik (Gerede), 
b) merak, c) iki anlamlılık (Zweideutigkeit). Bunların hangisin¬ 
de olursa olsun, «Şeylere anlam veren insan, bu anlamı o şekilde 
verir ki, bu sayede kendi varlığından kaçar»20. Ayrıca, anılan üç 
yol birbirlerini şart koştukları gibi, belirlerler aynı zamanda. 

Gevezelik, Heidegger'e göre, insanın herhangi bir varolana, 
onunla bir varlık ilişkisine girmeden yönelmesidir. Kaldı ki, ge¬ 
vezeliğin yapısı da buna elvermez. Çünkü burada «asıl önemli 
olan varlıktan çok sözcüklerdir»21. Bu özelliği ile gevezelik, insa¬ 
nın kendisiyle, diğer varolanlarla yüzeyselliği aşan bir ilişki kur¬ 
masını engellemekte ve varolanı gizlemektedir. Gevezelik, sıra¬ 
dan ve kulaktan dolma (Vom Hörensagen) bildirilerdir (Mittei¬ 
lungen). Heidegger ayrıca yazın dünyasında karşılaşılan bir ge¬ 
vezelik türünden söz eder ki, bunun beslendiği kaynak ise daha 
önce yazılmış yüzeysel metinlerdir. Ancak, «Okuyucunun anlama 
yetisi sıradan olduğunda neyin özgün olarak yaratılmış, neyin 
gevezelik olduğu konusunda herhangi bir yargıya asla varılama¬ 
yacaktır»". Öte yandan, «das Man» sferinin böyle bir ayrım gö¬ 
zetmesi de imkânsızdır. Ayrıca, «das Man» zaten herşeyi anla¬ 
mış olma iddiasındadır ve «ona kapalı olan hiçbir şey yoktur»". 

Merak ise, «das Man» dünyasında, tanımak, anlamak, bil¬ 
mek için değil, sadece görmek için görmek isteğinden kaynakla¬ 
nır. Bu bakımdan, herhangi bir varolan üzerinde durmaya değil, 
tam tersine bir varolandan diğerine atlamaya ve bu temel nite¬ 
liğiyle bir sabırsızlığa, tedirginliğe işaret eder. O nedenle, merak 
«her yerde ve hiçbir yerdedir»24. Çünkü böyle bir merakın amacı 
«bilmiş olmak için bilmektir»25. Merak, daha çok gevezelik tara¬ 
fından yaratılır ve beslenir: «nelerin görülmesi, nelerin okunma¬ 
sı gerektiğini o söyler»26. Tıpkı gevezlkite olduğu gibi, meraka da 
kapalı olan herhangi bir alan yoktur. 

Sıradan günlük yaşamda, insan dünyayı ve kendisini geve¬ 
zelik, merak yoluyla anlamaya, yönetmeye çalışırken, daha doğ¬ 
rusu herşey bir maske altında sunulurken, bir süre sonra neyin 

68 


gerçekten anlaşılabilir, neyin anlaşılamaz, neyin yönetilebilir, 
neyin yönetilemez olduğu hakkında bir belirsizliğe düşülür. «Her 
şey bir yandan gerçekten anlaşılmış, kavranmış gibi gözükürken, 
öte yandan ve aynı zamanda asimda böyle olmadığı şeklinde ya 
da tersine, her şey gerçekten anlaşılmamış, kavranmamış gibi 
gözüktüğü halde aslında böyle olduğu şeklinde bir iki-anlamlılık 
kazanır". Bu tarz bir iki-anlamlılık, halis olanla olmayanı birbi¬ 
rinden ayırma konusunda «das Man» dünyasında herhangi bir 
ölçütün bulunmayışından ileri gelir28. Buna bağlı olarak da «das 
Man» sferinde genellikle halis ve dopdolu bir yaşam sürdürüldü¬ 
ğüne ilişkin bir kuruntu egemendir: «Her şey en iyi şekilde dü¬ 
zenlenmiştir» (in bester Ordnung)". Bu kuruntu, «das Man»in en 
büyük tesellisi ve aynı zamanda halis olan herşeye karşı körleş-
mesidir. 

«Das Man» sferi, ölüm karşısında da tam bir körlük için¬ 
dedir, Heidegger'e göre: «Kamu» günlük yaşamın birlikteliğin¬ 
de ölümü «ölüm olayı» olarak her zaman meydana gelen bir ol¬ 
gu gibi görür. Yakında ya da uzakta bulunan biri «ölür». Tanı¬ 
madıklarımız her gün ve her saat ölürler. ... «Das Man» ölüm için 
şöyle bir yorumu egemen kılmıştır: ... sonunda ölünür bir gün, 
ama önce bundan uzak kalınır. Ölüm bir kimsenin kendisi için 
henüz mevcut değildir, bundan dolayı da onu tehdit etmez. Ölü¬ 
nür: ama ölen bir başkası değil de ben neden olayım?: Çünkü 
burdaki «ölünür» ün öznesi hiçkimsedir30. 

Görüldüğü gibi, «das Man», belli duyuş, düşünüş, davranış 
kalıplarının, değerlendirme tarzlarının egemen olduğu genel bir 
yaşam üslubudur. Çağdan çağa, toplumdan topluma değişebilen 
«das Man» m değişmeyen özelliği yüzeyselliği, sıradanlığı, ve bil¬ 
gisel temelinin bulunmayışıdır. Denilebilir ki, İsa'yı çarmıha ge¬ 
ren, Sokrates'i ölüme mahkûm eden, Nietzsche'yi, Van Gogh'u, 
Kafka'yi, Faulkner'i... yıllarca unutulmaya terkeden, daha son¬ 
ra ise, yine anlamadan, ama kendi değişen yapısına herhangi bir 
biçimde uydurabildiği oranda bunların heykellerini diken de 
«das Man» dir. «Das Man» insanın kendi varlık yapısının birliği 
ile yüzyüze gelmesini, bir kişi olmasını ve böyle bir kişi olarak 
kendisiyle, diğer kişilerle, çevresiyle ilişki kurmasını engelleyen 
öğelerin bütünüdür. «Das Man» bütün değerlerin, bu arada ana 
değer olarak insanın değerinin içeriğinden yalıtılarak yozlaştırıl-
masıdır. İnsanın genel-geçer yargılar dışında kendini düşünme¬ 
sine, onun kendisi için önemli olanın ne olduğunu anlamasına, 
görünenin ötesine geçmesine, hileli oyunu bozmasına yol açacak 
hiçbir şeye izin vermeyen önyargıların, şablonların, değer yargı¬ 
larının kendi içinde tutarlı bir sistem oluşturduğu bir bütündür 
«das Man». Burada takılıp kalan insanın bütün kapıları kapalı 
olduğu halde, bunların açık bulunduğuna ilişkin bir kuruntu, 
sürekli canlı tutulmak zorundadır. Ancak, bütün bunlar «das 

69 


Man» da bilinçli olarak yapılan işler değildir; çünkü bu sterin be¬ 
lirgin özelliği, kendinden başka bir yaşam üslûbunun imkânı ko¬ 
nusunda herhangi bir bilgi ve sezgiden tümüyle yoksun oluşu¬ 
dur. Bilinç, bu anlamda, sadece, «das Man» m maskesi düşerken 
söz konusu olan bir etmendir. 

Sartre'ın Bulantı'smâ&ki Roquentin, çağdaş insanın içinde 
bulunduğu «das Man» sferinin maskesini düşürmesini bilen bir 
kişidir. Ancak, Roquentin «das Man» m bilincine varmakla bir¬ 
likte, kendisini insanın etkinliklerinden birine (sanat) adamak 
istemekle, yabancılaşmanın özel bir türünün temsilcisi olmaktan 
öteye geçememiştir. Roquentin, gerçeklik dünyasında «das Mam¬ 
dan başka bir imkânın söz konusu olamayacağına inanmaktadır. 
Ona göre, insanın önünde iki apayrı dünya vardır: a) Gerçeklik 
dünyası, ki burada yüzeysellik, kesin bir anlamsızlık ve kaos ege¬ 
mendir, b) Gerçekliğin ötesinde, varoluşun dışında (quelqne 
chose qui n'existerait pas, qui şerait au-dessus de l'existence ... et 
qu'elle fasse honte aux gens de leur existence)31 ve buna zıt bir 
dünya olarak sanat. Birincisi sahte, utanılacak, ikincisi ise, ideal 
ve kurtuluş vaat eden bir dünya: 

«Ben de olmak istemiştim. Hattâ bundan başka ̂ bir şey 
istemedim. İşte hayatımın gizli temeli: Aralarında ilişki yok 
gibi görülen bütün çabalarımın altında aynı isteği buluyo¬ 
rum: Varoluşu içimden atmak anları yağlarından sıyırmak, 
bükmek, kurutmak, kendimi temizlemek, katılaştırmak, 
sonunda bir saksofon notasının kesin ve belirli sesini vere¬ 
bilmek. Bu kıssa konusu biîe olabilir. Şöyle anlatabiliriz: 
yanlış dünyaya gelmiş bir zavallı vardı. Öteki insanlar gi¬ 
bi, parkların, kahvelerin, ticaret şehirlerinin dünyasında 
varolup gidiyor ve ... bambaşka dünyalarda yaşadığına ken¬ 
dini inandırmak istiyordu. İyice sersemlik ettikten sonra 
durumu kavradı: artık gözleri açılmıştı; bunda bir yanlış¬ 
lık olduğunu anladı: ... ben bir budalayım diye düşündü. 
Tam bu sırada, varoluşun öbür yakasında, ancak uzaktan 
görülebilen ve yaklaşılamayan öteki dünyada ufak bir me¬ 
lodi dans etmeye, şarkı söylemeye başladı. 

Söylüyor. İşte kurtulmuş iki kişi: Musevi ve Zenci ka¬ 
dın. — varoluş günahından temizlemişler kendilerini. ... 

Deneyemez miyim ben ... Bir müzik parçası söz konu¬ 
su değil tabii... ama başka bir türü deneyemez miyim? Bir 
kitap olması gerekiyor bunun: Başka şey ortaya koyamam 
ki. Ama bir tarih kitabı değil, çünkü tarih, varolmuş olan 
bir şeyden söz eder, oysa, bir varolan bir başka varolanın 
varoluşunu haklı çıkaramaz.. .3\ 

İnsanın böyle dünyalara bölünmesinin yapaylığı ve onun so¬ 
mut yaşamında bunun bir karşılığının bulunmadığı daha önce 

70 


(incelememizde) gösterilmişti. Aynı şekilde, insanın kendine öz¬ 
gü etkinliklerinden birine indirgenmesi sonucunda onun yaban¬ 
cılaşmasının kaçınılmaz olduğuna işaret edilmişti. Ancak, yine 
de, Roquentin'in güncesinde çağdaş insanın, «das Man» olarak 
yaşam üslûbunun göz önüne serilmiş olduğunu söylemek müm¬ 
kündür. Çağdaş insan kendisini ve diğer kişileri belli bir bütün¬ 
lüğü dan bir kişi olarak değil, toplumsal işlevine, bu işlev çer¬ 
çevesinde edindiği role göre değerlendirir: «Ne olacak sanki? 
Herkesin hesabı ayrı: onun gözünde kahvesine gelen müşterile¬ 
rinden farklı değilim ki»33. O bir meslek sahibi, bir koca, bir ba¬ 
ba... vb. olarak «ötekiler» (les autres)'dir. Ötekiler, beklenmedik 
olaylar, «tatsız kazalar» meydana gelmedikçe kendilerini «her 
zaman evinde hisseder», «korkuları olmayan», yalnız olduklarını 
kendilerinden saklayan, dünyanın hangi yollarla yönetildiğini 
hep bilen, bunlardan hiç kuşku duymayan «Bu sevinçli, akıllı us¬ 
lu insan sesleri... bu adamlar vakitlerini dertleşmekle, aynı fi¬ 
kirde olduklarını anlayıp mutluluk duymakla geçiriyorlar. Aynı 
şeyleri hep birlikte düşünmeye ne kadar önem veriyorlar»3". 

«...Bütün gün çalıştıktan sonra bürolardan çıkıyor, ev¬ 
lere ve alanlara neşeyle bakıyorlar bu şehrin kendi şehirleri 
olduğunu, bir 'güzel burjuva şehri' niteliği taşıdığını düşü¬ 
nüyorlar. Korkmuyorlar: kendi yurtlarında olduklarım du¬ 
yuyorlar. Musluklardan akan evcil şehir suyundan, düğme 
çevrilince ampullerden yayılan ışıktan, dayanaklarla des¬ 
teklenmiş melez ağaçlardan "başka şey bilmezler. Her şeyin 
bir mekanizmaya uyarak ortaya çıktığını: dünyanın belli 
ve değişmez kanunlara göre işlediğini günde yüz kere gö¬ 
rürler: boşlukta bütün nesneler aynı hızla düşer, park ya¬ 
zın her gün saat altıda, kışın da dörtde kapanır: kurşun 335 
derecede erir: son tramvay Hotel de Ville'den onbiri beş ge¬ 
çe kalkar. Durgun, biraz asık suratlı kimselerdir. Yarın'ı ya¬ 
ni bugünün bir tekrarını düşünürler; şehirlerde her sabah 
yeniden ortaya çıkan tek bir gün vardır. Pazarları, bu tek 
günü azbuçuk süslerler. ... Yasalar yaparlar, bayağı roman¬ 
lar yazarlar. ...y>s. 

Bu yaşam üslûbunun belirgin özelliğinin ne olduğunu bil¬ 
mektedir Roquentin: somut bir «felâket» kapıyı çalmadıkça (ki 
bu hep başkalarının basma gelecek bir şey olarak düşünülür ve 
karşılaşınca da büyük bir hayrete düşülür), her şeyin, Heideg-
ger'in deyimiyle, yerli yerinde olduğuna (in bester Ordnung) 
inanmak ve bu tarz bir yaşamda takılıp kalmanın anlamı üze¬ 
rine herhangi bir soru soramamak: 

«Sıcaktan gevşiyorlar, yüreklerinde, aynı hafif ve tatlı 
düş sürüp gidiyor. Tedirgin değiller, sarı duvarlara ve in-

71 


sanlara güvençle bakıyorlar, dünyayı şu haliyle iyi ve ye¬ 
rinde buluyorlar... ağır ve ılık bir hayat, anlamsız bir ha¬ 
yat. Ama bunun farkına varmayacaklar.»36. 

Ingeborg Bachmann'ın Otuz Yaş adlı yapıtındaki kişisi, otuz 
yaşına kadar «das Man» tarzında bir yaşam sürdürdükten son¬ 
ra ilk kez kendi bütünlüğü problemiyle, «Kim idi? Kim olmuş • 
tur?»37 sorusuyla yüzyüze geldiğinde, bu soruyla hesaplaşmaya 
başladığı zaman bunun farkına varabilecektir: 

«Çünkü şimdiye kadar sadece dünden bugüne yaşadı, 
her gün bir başka denemede bulundu ve kötülükten uzak 
kaldı. Karşısında pek çok imkânlar gördü ve sözgelişi her 
şey olabileceğini düşündü: 

Büyük bir adam, bir yol gösterici, bir dahi filozof.»3'. 
Aynı şekilde dostlukları, sevgileri yaşamış «bütün bunları da 

eğreti olarak, sonradan yine hayır demek üzere yapmıştı.»53. O 
güne kadar «Asla düşünmemişti kî...»*1. Neydi onun asla düşün¬ 
mediği? 

«Şimdiki gibi otuzuncu yaşın eşiğinde perdenin kalka¬ 
cağından, kendisi için başlama işareti verileceğinden ve gü¬ 
nün birinde şimdiye kadar neler düşünüp neler yapabilece¬ 
ğini göstermesi, neye önem verdiğini açıklaması gerekece¬ 
ğinden bir an olsun korkmamıştı 

Asla düşünmemişti ki... • 
Hiçbir şeyden korkmamıştı. 
Kendisinin de kapana kısıldığını ancak şimdi anlıyor¬ 

du.»41. 
Bachmann'ın «Kapan» olarak adlandırdığı, kişinin kendi 

kendisiyle yüzyüze gelmesini engelleyen, onu pek derinden ilgi¬ 
lendirmeyen ve «hazır kurallara dayanan bir oyunun hiç dışına» 
çıkarmayan, «das Manadan başkası değildir: 

«Bana eklediklerini üzerinden sıyırıp atsam, ben kim 
olurum bu altn Eylül ayında? Bulutlar uçuşmaya başlayın¬ 
ca kim? 

...Çünkü düşündüğüm hiçbir şeyin benimle bir ilişkisi 
yok. Her düşünce, yabancı tohumların yeşermesinden baş¬ 
ka bir şey değil. Beni ilgilendiren hiçbir şeyi düşünecek güç¬ 
te değilim, hep beni ilgilendirmeyen şûyler düşünüyorum. 

Politik, sosyal ve diğer birkaç katagori içerisinde olu¬ 
yor düşünmelerim, yer yer yalnızlık içinde ve amaçsız dü¬ 
şünüyorum, ama hazır bulduğum kurallara dayanan bir 
oyunun hiç dışına çıkmıyorum. Bir ara belki kuralları de¬ 
ğiştirmeyi düşünüyorum, ama oyunu değil. Oyunu asla.»42. 

72 


Bu «Kapan» m bilincine vardıktan sonradır ki, «das Man» da 
takılıp kalanlara, «ötekiler»e şöyle seslenecektir: 

«İsterdim ki, kafalarının eşsizliğine ve düşüncelerinin 
sağlam rayicine inanan herkese şöyle sesleneyim: siz yine 
güzel güzel inanın: Ama şmgırdatıp durduğunuz bu akçe¬ 
ler tedavülden kaldınlrmştır henüz haberiniz yok sizin. Üzer¬ 
lerindeki kuru kafa ve karta,! resimleriyle tedavülden çekin 
bunları. ... itiraf edin ki, ... görüşlerinizin tümünü kirayla 
edindiniz, dünyanın imgelerini kira karşılığında ele geçir¬ 
diniz. ... Bir hayalî istasyondan bir hayalî istasyona koşan, 
bir yere varmış olmayı önemsemeyen yolcular»". 

Camus'nün Yabancı adlı yapıtının başkişisi Mersault'yu bu 
«Olur olmaz konuşmayan»41 ve «içten görünmeye iyi niyetli ol¬ 
maya hakkı olmadığını bilen»'5 genç adamı ölüme mahkûm eden 
de «das Man» dır. Mersattlt, yaşamının son anlarına kadar genel 
olarak bu kapan içinde kalmakla birlikte bu dünyaya yürekten 
katılmayan, «das Man» m değerlerini paylaşmayan ve bu sferde 
kutsal olarak sunulan her şeye sıradan, yüzeysel bir anlam yük¬ 
lenmiş olduğunu sezen bir kişidir. Onun gözünde, «das Man»'m 
sevgisi, dostluğu, aile anlayışı ... vb. hep yüzeyseldir. Bundan do¬ 
layı da Mersauit'un en çok kullandığı sözler «bence hepsi bir» ile 
«hayır»dır. Mersauit'un asıl suçunu oluşturan da işte onun bu 
tutumudur. 

Yabancıda «das Man» nasıl göz önüne serilmektedir? Her 
şeyden önce, onu yargılayan jüri belirsiz bir kitledir, üyelerinin 
yüzleri yoktur: 

«...Oturdum, Jandarmalar iki yanıma geçtiler. O za¬ 
man karşımda bir dizi insan yüzü gördüm. Hepsi gözlerini 
bana dikmişti: bunların jüri heyeti olduğunu anladım. An¬ 
cak, birbirlerinden ayrı yanlan neydi, pek söyleyemeyece¬ 
ğim. Bana sanki bir tramvay banketi önündeyim de bütün 
bu adsız yolcular yeni gelenin gülünç tarafına bulmaya ça¬ 
lışıyorlardı gibi geldi.»46. 

Mahkeme salonunu dolduran, içinde Mersault'nun sevgilisi¬ 
nin, dostlarının da bulunduğu tüm kaaatelık için de yine aynı 
şeyleri söylemek mümkündür: 

«Aynı zamanda, bu kapalı salondaki bütün bu kalaba¬ 
lık önünde şaşkma dönmüştüm. Mahkeme salonuna bir kez 
daha baktım, ama hiçbir yüzü ayırt edemedim. ... O ara, 
dört bir yana göz gezdirdim: herkes sanki aynı sosyeteden 
adamların buluştukları bir kulüpteymiş gibi güle oynaya 
görüşüp konuşuyordu. Aynı zamanda kendimi niçin bura¬ 
da fazla, âdeta bir sığıntı gibi hissettiğimi anladım.»". 

73 


Kalabalık bakımından Marsault'nun davası sadece «das 
Man» a özgü bir merak konusudur. Bu merakı oluşturan da ge¬ 
vezeliği her tarafa yayan, geniş kitlelere neyin nasıl görülmesi ge- • 
rektiğini dikte ettiren ve bu niteliği ile «das Manam en güçlü 
araçlarından biri olan gazetelerdir: 

«...Gazeteci gülümseyerek bana döndü: 'İnşallah her 
şey yolunda gidecek' dedi. 'Sağ olun.' dedim. O da 'Biliyor¬ 
sunuz, sizin davayı biraz da biz hazırladık. Bilirsiniz, yaz 
mevsimi gazeteler için ölü mevsimdir. İse yarar cinsten bir 
sizin davanız vardır; bir de baba kaatiîininki' diye ekledi.»48. 
«Bu şekilsiz kalabaiığa»4' Mersault'dan «sen derece nefret 

etmesi»50 gerektiğini öğreten de «das Man»dır. Çünkü «das Mam¬ 
ın temsilcileri, onlar, ötekiler olarak bu adsız, belirsiz kitle her 
şeyi bilmektedir. Öyle ki, Mersault'nun durumunu da ona hiç söz 
vermeden bütünüyle anlamıştır: 

«Benim dâvamı beni işe karıştırmadan çözümlüyor gi¬ 
biydiler âdeta. Her şey benim araya girmeme kalmadan ge¬ 
çip gidiyordu. Düşüncemi sormadan kaderimi karar altına 
alıyorlardı. Arada bir, herkesin sözünü kesip 'Ama bu kada¬ 
rı da olmaz yani: Sanık kim burada? Sanık olmak önemli 
bir şeydir. Benim de söyleyecek sözüm var' demek geliyordu 
içimden.»! 

Ancak, her şeye rağmen «das Man» a özgü iki-anlamlılık da 
kaçınılmaz olduğundan Mersault'nun avukatı şöyle bağırmak zo¬ 
runda kalacaktır sonunda: 

«îşte bu dâvanın aynası. Her şey doğru ama, hiçbir şey 
doğru değil.»'2. 

Mersault ise, ilk kez kapatıldığı ölüm hücresinde «das Man»-
m bilincine varacak, yaşamı boyunca içinde biriktirmiş olduğu 
öfkeyi bu iki-yüzlü, yüzeysel, bütün değerleri değersizleştiren ve 
her şeyden emin olan dünyaya, böyle bir dünyaya, böyle bir dün¬ 
yanın belirlediği yaşam tarzına vargücü ile boşaltacaktır. Seçti¬ 
ği kimse, bu yaşam üslûbunun önde gelen temsilcilerinden ve 
misyonerlerinden biri olan papazdır: 

«Ne kadar da dediklerinden emin görünüyordu değil 
mi? Oysa onun emin olduğu şeylerden hiçbiri bir kadın sa¬ 
çının bir tek teline bile değmezdi. Yaşadığından bile emin 
değildi: Bir ölü gibi yaşıyordu çünkü.»". 

Bundan sonra Mersault'nun tek bir isteği vardır: «das Man»-
ın temsilcisi olmadığmm bir kanıtı olarak onun temsilcileri tara¬ 
fından nefretle uğurlanmak: 

74 


«...Benim için artık, idam gününde bir sürü seyirci 
bulunmasını ve beni nefret çığlıklarıyla karşılamalarını di¬ 
lemekten başka bir şey kalmıyordu.»". 

Çağımızın en belirgin özelliği, insanın varolanlar arasında 
bir varolan, şeyler arasında bir şey, bir sayı, kurumlarla ilişkisi 
merkeze alınarak değerelndiriîen adsız bir birey olma yolunda 
hızla ilerliyor olmasıdır. Günümüz insanı, boyutları gittikçe ge¬ 
nişleyen bir «das Man» sferi içine girmiştir. Basma-kalıp düşün¬ 
celer, normlar, birörnek davranışüar, değer yargıları, daha çok 
bunları yayan kitle iletişim araçlarının da büyük ölçüde etki¬ 
siyle geniş kesimlerin yaşam üslûplarına egemen olmaktadır. Bu 
alan içinde, insanın kendine özgü etkinliklerine çoğunlukla an¬ 
cak değer biçildiği" rahatlıkla söylenebilir. Bu taktirde, ne söz 
konusu olan etkinliklerin kendilerini ne de bu etkinliklerin öz¬ 
nesi olan insanın kendisini doğru değerlendirmek mümkün ola¬ 
mamaktadır. Bu durumda, insanın kendine özgü etkinlikleri çer¬ 
çevesindeki birliğinin çapı genel anlamda asgari düzeye indiril¬ 
miş olduğu gibi, bunların insan için taşıdığı önem de gözden 
kaçmaktadır. Bunun sonucunda, insanın düşünen, bilen, amaç 
koyan, seven bir varlık olmaktan daha çok, kendisine (çok çeşitli 
ve karmaşık mekanizmalarla) herhangi bir şey düşündürtülen, 
neyi nasıl bilmesi, sevmesi gerektiği öğretilen, hangi amaçları 
benimseyeceği dikte ettirilen edilgin bir varlığa dönüşmesi ka¬ 
çınılmazdır. Böyle bir durum, insanın kendi öz etkinliklerinin 
hiçbirinin hakkının verilmemesinden ileri gelen genel bir yok¬ 
sullaşmaya işaret etmektedir. Başka bir deyişle, bunun genel bir 
yabancılaşma olarak tanımlanması mümkündür. Çünkü, insanın 
neliğini kendi etkinliklerinin birliği oluşturduğundan, bu tarz bir 
yoksullaşma onun kendi varlık yapısından uzaklaştığım, hattâ 
varlık yapısının niteliklerinin yozlaşmış olduğunu gösterir. Yoz¬ 
laşmanın yazgısı ise, yönetilmek ve yok olmaktır. Günümüz in¬ 
sanı doğru değerlendiremediği, egemen olamadığı kendi etkin¬ 
liklerinin ürünleri tarafından o denli yönetilmektedir ki, tarihte 
ilk kez kendisinin bir varlık olarak ortadan kaldırılması tehlike¬ 
siyle karşı karşıya gelmiştir. 

Herman Hesse'nin Step Kurdu adlı romanının başkişisi 
Harry'in notlarında çağdaş insanın genel yabancılaşması şöyle 
dile getirilmektedir: 

«Onun ideaüi kendisini bir şeye vermek değil, Ben'i ko¬ 
rumaktır. Çabası ne kutsallığa ne de bunun zıddına yönelik¬ 
tir. Bir şeyin kayıtsız-şartsız yerine getirilmesi onun taham¬ 
mül edemeyeceği bir düşüncedir: o hem Tanrı'ya hizmet et¬ 
mek, hem de sefahat ister, hem erdemli olmak ister, hem 
de yeıyüzünde rahatının ve maddi durumunun biraz yerin-

75 


de. olmasına önem verir. Kısacası, o... şiddetli fırtınaların, 
boraların görülmediği ılımlı ve şifalı bir bölgede yerleşme¬ 
ye çalışır. Bunu başarır da, ama yaşamının ve duyguları¬ 
nın yoğunluğunu elden çıkarmak pahasına. ... Yoğun yaşa¬ 
mak, ancak Ben'den birşeyler vermekle mümkündür. Orta¬ 
lama yurttaş için ise, Ben'den daha yüksek değere sahip 
olan hiçbir şey yoktur (Kuşkusuz bu Ben gelişmesi yarım 
kalmış güdük 'rudimentär' bîr Ben'dir) O böylece, yoğun¬ 
luğun yitirilmesi pahasına güveni ve korunmayı elde eder. 
Onun payına düşen tanrı tutkunluğu yerine vicdan sükûne¬ 
ti, haz yerine gevşeme, özgürlük yerine rahatlık, tanrısal bir 
kor yerine ılık bir atmosferdir. Bundan dolayı: O, yapısı ge¬ 
reği yaşam güdüleri sayıf, ürkek, her çeşit özveriden korkan 
bir varlık olarak kolaylıkla yönetilebilir.»58. 

Camus, Düşüş adlı yapıtında, ceza yargıcı Clamence'm kişi¬ 
liğinde sıradan günlük yaşamın mümkün olan en üst düzeylerin¬ 
den birine ulaşmış ve «das Man»'m yetkin (!) temsilcilerinden 
bir insanı anlatır. Anılan yapıtta, böyle bir kişinin işinin, düşün¬ 
celerinin, sevgisinin, amaçlarının, erdeminin ne anlam taşıdığı, 
bütün bu etkiruliklerin görünüşte ne derece soylu ama aslında na¬ 
sıl sahte, yüzeysel ve o denli kendi gerçek niteliklerini maskele-
yici olabileceği göz önüne serilmektedir. 

Clemence herşeyini bırakarak Amsterdam'a göç etmeden ön¬ 
de, Paris'in ünlü avukatlarından biridir. Kendisini «soylu» işlere 
adamıştır. Dulları, yetimleri, her tabakadan çaresiz kişileri, ge¬ 
rektiğinde hiç ücret almadan, bu tutumunu bir gösteriş vesilesi 
de yapmadan «tüm varlığı ile, tüm canıyla»57 korumaya çalışmak¬ 
tadır. «Hiçbir zaman hoş görünmek için bir gazeteciye dalkavuk¬ 
luk» etmeyen, hiçkimseye «yarın bir işine yarar diye dostluk» 
göstermeyen, kendisine sunulmak istenen Legion d'honneur ni¬ 
şanını her defasında «saygılı bir ağırbaşlılıkla geri çevirmesini» 
bilen bir kişidir58. Clamence incedir, cömerttir, hoşgörülüdür, dış 
görünüşü de bu özellikleriyle uyum içindedir. O kendi kendisin¬ 
den, çevresindeki kişiler de ondan son derece hoşnuttur. Clamen¬ 
ce'm yetkin kişiliği adeta dillerde dolaşmaktadır. Ne denli uzak¬ 
ta olursa olsun, bir kaldırım köşesinde bekleyen kör bir adam gör¬ 
mesin, hemen koşar, «onu tatil sağlam bir tutuşla gelip geçen 
arabaların arasından, geçitten geçirir, kaldırım rahatlığına ulaş¬ 
tırır»B. Otobüste, metroda yerini başkalarına vermek için fırsat 
kollar, grev günlerinde duraklarda bekleyen yolcuları otomobili¬ 
ne almaktan büyük zevk duyar, tiyatroda bir çiftin ayrı düşme¬ 
mesi için koltuğunu onlara bırakır, «yolculukta bir genç kızın 
yetişmeyeceği yükseklikte ağa bavullarını yerleştirmek için» en 
önce o atılır60. 

Bütün bunlar, Clamence'm «gününü aydınlatan» olaylardır". 

76 


Clamence böylece, «Doğruluk duygusu, haklı olmanın hoş¬ 
nutluğu, kendine hayran olmanın sevinci»*2 içinde ve onu «ayak¬ 
ta tutan, ilerleten verimli kaynaklardan» bol bol beslenerek, top¬ 
lumun «iyi yanında» yaşamını sürdürmektedir. 

Araya giren bir tek olay, Clamence'ın kendi bütün etkinlik¬ 
lerini başka bir tarzda değerlendirmesine yol açacaktır. 

Clamence bir akşam, kendinden ve tüm dünyadan duyduğu 
memnunlukla son derece keyifli olarak Paris'in köprülerinin bi¬ 
rinin üstünde şöyle durup da «bir hoşnutluk cıgarası» yakmak 
isterken ansızın arkasından «bir kahkahanın yükseldiğini» du¬ 
yar". Çevresine bakmır, ama hiçkimse yoktur ortalıkta. Kımıl¬ 
damadan durur olduğu yerde «kahkaha hafifliyordu, ama daha 
açık-seçik duyuyordum bu kez...»64. Bu'kahkahanın olağanüstü 
bir yanı yoktur gerçi: 

«Yanlış anlamayın, hiçbir gizemli yanı yoktu bu gülü¬ 
şün: Güzel bir gülüştü, doğal, aşağı yukarı dostça, her şeyi 
yerli yerine koyan.»65. 

Ama, anılan «akşamı izleyen günlerde» bu kahkaha yavaş 
yavaş her şeyi «yerli yerine» koymaya başlayacaktır gerçekten. 
Clamence artık başka bir tarzda değerlendirecektir kendisini ve 
çevresini: 

«Günü gününe yaşıyordum, ben-ben-ben'den başka bir 
süreklilik tanımadan. Günü gününe kadınlar, güriü günü¬ 
ne erdem ya da kötülük, günü gününe, köpekler gibi, ama 
benliğim her gün sapasağlam iş başında. Böylece yaşamın 
yüzeyinde, bir çeşit sözcüklerin içinde, hiçbir zaman gerçe¬ 
ğin içinde değil... İşte böyle yaşayıp gidiyordum. Şöyle bir 
okunan kitaplar, şöyle bir sevilen dostlar, şöyle bir gidilen 
kentler, şöyle bir elde edilen kadınlar. Tüm yaptıklarımı sı¬ 
kıntıyla, dalgınlıkla yapıyordum. Ardımdan geliyordu kişi¬ 
ler, tutunmak istiyorlardı, hiçbir şey yoktu bende, mutsuz¬ 
luk buydu işte onlar için. Çünkü ben unutuyordum. Ken¬ 
dimden başka ansıdığım birşey yoktu. 

Yavaş yavaş geri döndü belleğim. Daha doğrusu ben 
ona doğru gittim, orda buldum beni bekleyen anıyı. ...»". 

Clamence belleğinin derinliklerine doğru çıktığı yolculukta 
yaşamını yeniden değerlendirirken bu kez bir komedyen olarak 
görür kendisini. Ona iyi,ve haklı olduğu kuruntusunu veren ön¬ 
ceki etkinliklerini farklı bir öz içinde görmeye başlar: 

«Kaldırıma ulaşması için yardım ettiğim bir körden ay¬ 
rılırken selâmlıyordum onu. Bu şapka çıkarma gerçekte 
onun için değildi, göremezdi o bunu. Peki, öyleyse kimin 
içindi? Halk için. Oyundan sonra selâmlar. Hiç de kötü de-

77 


ğil ha? Gene o günlerden birinde yardım ettiğim için te¬ 
şekkür eden bir şoföre 'Hiç kimse bunu yapmazdı' dedim. 
Tabiî 'Kim olsa yapardı' demek istemiştim. Ama, bu berbat 
sürçme yüreğime oturdu. Alçakgönüllülükte gerçekte yoktu 
üstüme.»67. 

Söz konusu kahkahadan sonra Clamence erdemlerinin altın¬ 
da yatanın ne olduğunun bilincine varacaktır: 

«Elbet benim de kendimce ilkelerim vardı, örneğin dost¬ 
larımın karıları kutsaldı benim için. Tam bir özdenlik için¬ 
de kocalarıyla dostluğa başlamadan birkaç gün önce keser¬ 
dim ilgimi»68. 

Artık Clamence kendi kapısının üstüne ancak şöyle bir ta¬ 
belanın yakışacağını düşünmektedir: 

«İki yüzlü, bir sevimli Janus, altında evin arması: 'Gü¬ 
venmeyin buraya.' Kartlarımın üstüne: 'Jean Baptiste Cla¬ 
mence, oyuncu'»69. 

Camus Düşüş'te, «das Man» tarzında bir yaşam üslûbuna, 
böyle bir yaşam seçildiğinde değerler ile değerii ilkelerin ne den¬ 
li yozlaşabileeeğine bir ayna tutmaktadır. Öte yandan, sadece bir 
çeşit günah çıkarma ile de insanın bu yüzeysellik alanından, ge¬ 
nel bir yabancılaşmadan kurtulmasının imkânsız olduğu yine 
Clamence'm kişiliğinde göz önüne serilmektedir. 

Kahkaha, Clamence'a «das Man»ı göstermiştir göstermesine, 
ama bir imkânı yakalaması için yeterli değildir bu kadar. Cla¬ 
mence'm bu kez Amsterdam'da başka bir rolü oynadığı görül¬ 
mektedir. Clamence, kahkaha olayından iki-üç yıl önce, bir gece 
yarısı Seine nehri kıyısında dolaşırken genç, ince bir kadının 
kendisini suya attığını görmüştü. Bir yandan, yardım etmek için 
elini çabuk tutması gerektiğini düşünürken, diğer yandan da 
kımıldamadan durmuş ve «Çok geç, çok uzak...» diye kendi ken¬ 
disini aldatmaya çalışmıştı. Daha sonra (kahkaha olayını yaşa¬ 
dıktan sonra) bu tutumunun iyice farkında olmuş ise de Düşüş, 
Clamence'in aynı konu ile ilgili şu sözleriyle bitmektedir: 

«Oy genç kız, at kendini bir kez daha suya, ikimizi bir¬ 
den kurtarmak talihi edimde olsun bir ikinci kez, ha, ne sa-
kmcasızlık. Bir de, baktınız, inandılar sözümüze, Eee? yeri¬ 
ne getirmek gerek değil mi? Brr!... Su soğuk. Ama tasalan¬ 
mayın. Geç oldu artık. Her zaman çok geç olacak. Ne mut¬ 
lu bize!»70 

Herşeye rağmen, Clamence'm kendi kişiliğinde «günün ada¬ 
mı» m ve «herkesi içine alan bir portre» görmüş olması dolayısıy-

78 


la bir bakıma bir üstünlüğe ve özel bir yere sahip olduğu söylene¬ 
bilir: 

«Ortak çizgileri alıyorum: ikimizin de acı çektiği de¬ 
neyler, paylaştığımız güçsüzlükler, en sonunda bende ve 
başkalarında şiddetle kendini gösteren günün adamı... Bu¬ 
nunla herkesi içine alan bir portre çiziyorum. Daha doğru¬ 
su bir maske, yeterince karnavallardakine benzeyen, hem 
sadık hem de iyicene basitleştirilmiş: önünde herkesin ken¬ 
di kendine «Bir yerde karşılaşmıştım bununla dediği bir 
maske. Portre bittiğinde tıpkı bu akşamki gibi, tam bir pe¬ 
rişanlık içinde gösteriyorum onu: 'İşte! Ne yazık ki bu be¬ 
nim işte!' Savlama (İddianame) bitmiştir. Ama çağdaşla¬ 
rıma sunduğum bu portre birden Mr ayna oluyor.»71 

Daha önce de görüldüğü gibi, «das Man» m asıl özelliği bu 
portreyi hiçbir zaman bilinç yüzeyine çıkaramamasıdır. Bu far¬ 
kında olamayışın en güzel örneklerinden birine Sait Faik'in Si~ 
nağrit Baba12 adlı öyküsünde Taşlanmaktadır: Sinağrit Baba, 
«ömrü boyunca evlenmemiş, ömrü boyunca yalnız yaşamış», tür¬ 
lü denizleri dolaşmış, diğer balıkları çeşitli tehlikelere karşı uyar¬ 
mış, onları eğitmiş bu «muhteşem, bir ilkçağ kralı gibi zengin, cö¬ 
mert, asil» derya filozofu, artık yaşamının son demlerinin gelip 
çattığını düşünmektedir. Sinağrit Baba ki, «ne facialar seyret¬ 
miş, ne oltalar kopartmıştır» henüz elden ayaktan düşmeden, 
«pis bir 'Vatos'un, ... bir canavarın dişine bir tarafım» kaptır¬ 
madan kendi yaşamma özgürce bir son vermek ister. Şimdi onun 
yalnızca tek bir arzusu vardır: «...suların üstündeki başka dün¬ 
yada yaşayan bir akıllı mahlûka kendini teslim etmeli.» Ancak, 
bu «mahlûk» sadece akıllı değil «tepeden tırnağa insanoğlunun 
insanlığından» ileri gelen diğer özelliklere de sahip olmalıydı, Si¬ 
nağrit Baba'ya göre. O «öyle bir elin oltasını düzleyemez, misi¬ 
nasını kesemez, bedenini fırdöndüsünden alıp gidemezdi.» O gün, 
Sinağrit Baba'mn kararım verdiği saatlerde denizde beş sandal 
vardı. Hayalinde yaşattığı insanı bulmak ve kendini ona sunmak 
için beş sandalı tek tek yoklamayı düşündü: «Sinağrit Baba ol¬ 
talardan birini kokladı. Bu, balıkçı Hristo'dur: ... Gözü açtır 
onun. İçinden pazarlıklıdır. Evet, fıkaradır, ama... Sinağrit Ba¬ 
ba fıkaralıkta gururu sever.» Daha sonra ikinci oltayı geçti: «Bu 
balıkçı Hasan'dır. Geç. Cart curt etmesine bakma! Korkaktır. 
Sinağrit Baba cesur insanlardan hoşlanır.» Bir başka oltayı kok¬ 
ladı: «Balıkçı Yakup iyidir, hoştur, sevimlidir... ama kıskançtır. 
Kıskançları sevmez Sinağrit Baba, geç.» Dördüncü oltanın sahi¬ 
bi bir hasistir, oysa «Sinağrit Baba cömertten hoşlanır.» Beşinci 
sandaldan Nikoli'nin oltası sarkmıştı: 

«Sinağrit Baba, Nikoli'nin bir kusurunu arıyordu. On¬ 
da kusur mu yoktu. Evvelâ sarhoştu. Sonra ahlâksızdı, ken-

79 


dini düşünürdü ama, cesurdu, cömertti, hiç kıskanç değil¬ 
di. Fıkaraydı. Kibirliydi de. Sinağrit Baba kibirli fıkarayı 
severdi ama, Nikoli'nin kibirini beğenmiyordu. İnsanoğlun-
da o başka bir şey, gurura pek benzeyen bir şey, yerinde, 
vaktinde bir gurur, o da değil, insanoğlunun insanlığından, 
taa saçının dibinden, oltasını tutuşundan beliren, isteyerek 
olmayan ama pek istemeyerek de gelmeyen bir gurur ister¬ 
di.»" 

Aradığı insanı bulamayan Sinağrit Baba kayasının kenarın¬ 
da durup beklemeye başladı. Gittikçe balığa çıkanlar çoğalıyor¬ 
du. Birden «büyük büyük ışıklar saçan bir olta» dikkatini çekti 
Sinağrit Baba'nm. Heyecanla ve umutla oltaya yaklaşarak onu 
kokladı. Tanıdığı biri değildi bu. Yemi ağzına aldığında bir an 
için bu kişinin aradığı insanın ta kendisi olduğu izlenimine ka¬ 
pıldı ve aynı anda da yakalandı. 

«Sinağrit Baba büyük gözleriyle kendisini yakalayana 
sevinçle baktı. ... bir daha baktı, bir daha baktı. Birdenbire 
ürperdi..." 

Ne görmüştü Sinağrit Baba böylesine ürperecek ve daha son¬ 
ra da müthiş bir öfkeye kapılacak? İşte aradığı adam bu değil 
miydi? O adam ki «Ömrü boyunca cesur, cömert, Sinağrit Baba'¬ 
nm beklentisi de bu değerlerle ilgiliydi; o halde daha neler umu¬ 
yordu da kendisini perişan eden bir düşkırıklığma uğramıştı? 
Şuydu Sinağrit Baba'yı altüst eden gerçek: Bu kişi hiçbir sınav 
geçirmemişti yaşamı boyunca ve asla kendi kendisiyle yüzyüze 
gelmemişti: 

«Ama belki de ölünceye kadar cömert, cesur, mağrur, 
yaşayacak bu adamm şu ana kadar bir defa bile bir imti¬ 
hana sokulmadığını anlamıştı. Belki de sonuna kadar bu 
imtihandan kurtulacaktı. Sinağrit Baba böylesine hiç ras-
lamamıştı. Ölmeden evvel adama bir daha baktı. Namuslu, 
cesur, cömert ölecek bu adamın hakikatte korkakların en 
korkağı, namussuzların en namussuzu olduğunu alnında 
okuyordu. Bu adam o kadar talihliydi ki, daha, ikiyüzlülü¬ 
ğünü kendi kendisine bile duyacak fırsat düşmemişti.»75 

80 


1. Martin Heidegger, Was ist Metaphysik? : Frankfurt/Main, 1Ğ65, s. 11. 
2. a.g.y., s. 12 
3. a.g.y., s. 13 ve s. 15 
4. a.g.y., s. 15 
5. a.g.y., ss. 15-6 
6. Heidegger, Sein und Zeit, Tübingen 1957, Niemeyer Verlag, 8. Baskı, 

s. 42 
7. a.g.y., s. 42 
S. a.g.y., s. 144 
9. a.g.y., s. 43 

10. a.g.y.. s. 44 
11. a.g.y.. s. 170 
12. a.g.y., s. 126 
13. a.g.V.. s. 127 
14. a.g.y. 
15. a.g.y. 
16. a.g.y., s. 128 
17. a.g.y. 
18. a.g.y., ss. 126-7 
19. Bkz. Bedia Akarsu, Çağdaş Felsefe Akımları, : «Martin Heidegger,> 

M.E.B. Yay., Ank. 1979, s. 125: «Ancak anlama (verstehen) Heideg-
ger'de anlama anlamına gelmez de, önde bulunan (vorstehen), yöne¬ 
ten anlamına gelir.* Ayrıca bkz. İM. Bochenski, La Philosophie Con-
temporaine en Europe,: «Martin Heideggen s. 137: «anlamak bura¬ 
da, bir şeyin önünde olabilmek* anlamına gelir. 

20. a.g.y., s. 79 
21. Nusret Hızır, Felsefe Yazılan, istanbul 1976, Çağdaş yayınlar, s. 78 
22. Heidegger, a.g.y., s. 169 
23. a.g.y. 
24. a.g.y., s. 172 
25. a.g.y., s. 172 
26. a.g.y., s. 173 
27. a.g.y. 
28. Bkz. Stegmüller, Hauptströmungen der Gegenwartsphilosophie, Stutt¬ 

gart, 1969, Kröner Verlag, s. 167 
29. Heidegger, a.g.y., s. 177 
30. Heidegger a.g.y., s. 254 
31. Jean-Paul Sartre, La Nausee, Paris 1962, Gallimard, s. 332 (Alıntının 

çevirisi: mevcut olmayan, varoluşun üstünde bulunan <•••) ve kişilere 
varoluşlarından ötürü utanç duyuran) 

32. a.g.y.'ın çevirisi: Bulantı (Çev. Selâhattin Hilâv) İstanbul 1961, Ataç 
Kitapevi, ss. 179-81 (Alıntının altmı ben çizdim) 

33. a.g.y., s. 11 
34. a.g.y., s. 12 
35. a.g.y., s. 162 
36. a.g.y., s. İli 
37. Ingeborg Bachmann, Otuz yaş (Çev. Kâmuran Şipal) İstanbul 1969, 

Yankı Yayınları, s. 6 
38. a.g.y., s. S (Altını ben çizdim) 
39. a.g.y. (Altım ben çizdim) 

81 


40. a.g.y. 
41. a.g.y. (Altım ben çizdim) 
42. a.g.y. ss. 16-7 (Altım ben çizdim) 
43. a.g.y., s. 18 (Altını ben çizdim) 
44. Camus, Yabancı Çev. Vedat Günyol) İstanbul 1971, Yankı Yayınla¬ 

rı, s. 93 
45. a.g.y., s. 102 
46. a.g.y., s. 83 (Altını ~ben çizdim) 
47. a.g.y., s. 84 (Altını ben çizdim) 
48. a.g.y., ss. 84-5 (Altını ben çizdim) 
49. a.g.y., s. 86 
50. a.g.y., s. 90 
51. a.g.y., s. 99 (Altım ben çizdim) 
52. a.g.y., s. 92 (Metinde italik yazılmıştır.) 
53. a.g.y., s. 122 
54. a.g.y., s. 125 
55. «Değer biçme» için bkz. loanna Kuçuradi, İnsan ve Değerleri, İstan¬ 

bul 1971, Yankı Yayınları. Kuçuradi, değer Viçmeyi söyle tanımlar: 
«... değerlendirilmesi söz konusu olan şeyin kendi değerini göstermek 
değil de, geçerli ilkeler, kurallar, normlar, standartlar, modalar, ölçü¬ 
ler bakımından - bunların 'açı' sından, bunlara göre -... nitelendir¬ 
mek... Bu bir şeye değer biçmektir, başka bir deyişle de, bir şeyi ez¬ 
bere değerlendirmektir.» s. 42 

56. Herman Hesse, Steppenwolf, Baden-Baden 1970, Suhrkamp Verlag, 
s. 59 (Altını ben çizdim) 

57. Camus, Düşüş (Çev. Ferit Edgü) İstanbul 1961, Ataç kitapevi, s. 10 
58. a.g.y. 
59. a.g.y., s. 12 
60. a.g.y. 
61. a.g.y. 
62. a.g.y., s. 10 
63. a.g.y., s. 21 
64. a.g.y. 
65. a.g.y. 
66. a.g.y., s. 27 (Altını ben çizdim) 
67. a.g.y., s. 26 (Altını ben çizdim) 
68. a.g.y., s. 31 
69. a.g.y., s. 25 
70. a.g.y., s. 79 (Altını ben çizdim) 
71. a.g.y., ss. 74-5 (Altım ben çizdim) 
72. Sait Faik. Bütün Eserleri (4), Ankara 1970, Bilgi Yayınevi, ss. 138-42 
73. a.g.y., s. 139 
74. a.g.y., s.141 
75. a.g.y. 

82 


AHLAK ÖRNEĞİ* 

- ULUÜ NUTKU 

Kant'm bir eylemin ahlâkî değerinin onun sonucunda değil 
de taşıdığı niyette olduğunu göstererek etnikte yeni bir alan aç¬ 
masından sonra ahlâk örneği kavramı insanlık kavramına daha 
yakından bağlanmaya başladı. Her ahlâk örneğinin insanlığa bir 
bütün olarak temsil ettiğinin bilinci gelişiyordu. 

İnanç Çağında Avrupa insanı klasik felsefenin dünyevî mut-
lulük-arayıcısı olmaktan çoktan çıkmıştı, ama Kant'm zamanın¬ 
daki Avrupa insanı, IÇahudi-Hıristiyan geleneğinin transendental 
çizgisinden de dışarı kaymaya başlamıştı. 

Grekler için mutluluk pragmatik kavranan, böyle olduğun¬ 
dan da çabalayarak erişilebilecek bir şeydi; özel bir bilgi türüne 
sahip olmakla mutluluk ele geçirilebilirdi. Grek düşüncesinde 
insan siyasal bir varlık olarak belirleniyordu; bununla uyumlu 
olarak da toplumun mutluluğuna öncelik veriliyordu. Etnik si-
yasallaştırılıyordu. Sağlıklı toplum ancak nesnelerin doğru bili-
nişi üzerinde örgütlenebileceğinden, nesnelerin bilgisiyle toplum¬ 
sal ilişkilerin bilgisini birleştirecek bir çeşit sosyo-ethik, insanları 
mutluluk ereğine götürecek bir bilim olarak düşünülüyor, ahlâk 
örneği de bu yönde aranıyordu. 

Grekler ahlâk problematiğinin çekirdeğinin daha derinlerde 
yattığının farkına varamadılar. Sonraki tarih onların yetersiz¬ 
liklerini gösterdi; çünkü etnik kesin anlamıyla bir bilim olabil¬ 
seydi, bu bilimde şimdiye kadar oldukça ilerlemiş olmamız ge¬ 
rekirdi. Bu ilerlemeler sonucunda da kişiler ve toplumlar hayat¬ 
larını gittikçe daha çok ethiksel-bllimsel yönetmeyi öğrenirlerdi. 

Avrupamn dinsel geleneği (köklerini Doğudan aldı ve, Ya-
hudi-Hıristiyan olduğundan, başlangıcında anti-Roma, anti-kla-
sik ve anti-Avrupa idi) en yüksek değeri bireyin türdaşma iç-

* The EthiealExample. 1983 Ağustosunda Montreal'de toplanacak XVII. 
Dünya Felsefe Kongresine sunulacak tebliğin yazar tarafından yapılan 
çevirisi. 

83 


ten bağlanmasına dayandıran ilk girişimdi. Bu yeni bir özgürlük 
anlayışının başlangıcıydı da, çünkü dıştan en ufak bir zorlama 
bile olmadan kendisini bir başkasına hizmete bağlanmış hisse¬ 
den kimse tamamiyle özgür bir insandır. Onun özgürlüğü bağ¬ 
lanmasıyla tamamlanmıştır. Böyle bir kimsenin kendini içinde 
bulduğu ahlâkî durum, herhangi bir pragmatik, toplum açısın¬ 
dan övgüye layık, yahut siyasal bakımdan altruistik durumdan 
kökten farklıdır. Başkalarım yaşatma duygusuyla bağlanmış ki¬ 
şi ahlâk örneğinin olanağıdır ve bu olanağın gerçekleşmesi mut¬ 
luluk kavramıyla açıklanamaz, — bu kavramın anlamı Grekler-
deki gibi bir amacı değil de bir aracı gösterecek şekilde tersyüz 
edilse bile. Ahlâk örneği ne bir araçtır, ne de tek yahut bir dizi 
aracın amacıdır. O kendi başına bir amaçtır. 

Bireyin, somut insanın (soyut toplumun değil) değeri insan¬ 
lık kavramını oluşturan kaynaktır. «Dünyadaki bütün insanlar», 
yani «insanlık» kavramı, oluşumu için bireyin birey olarak mut-
iak değerinin tanınmasını gerektirir. Bunun bilincine doğru ilk 
adımı Hıristiyanlık attı. 

İnsan varlığının değeri açıkça ve tam anlamıyla ancak 
Kant'm keşfinden sonra görüldü. Onun terimlerinin çoğu bugün 
kullanılmayabilir, ama katkısı küçültülemez. Kant din ahlâkının 
şartsız iyiden, yani, kendi hayatını kaybetmeyi düşünmeden bir 
başkasını yaşatma niyetinden doğduğunu ve geliştiğini gördü. 
Ama aynı zamanda bu niyetin dinlerce hemen ödül ve ceza şart¬ 
larına bağlanarak bozulduğunu, oysa ahlâk örneğinin ödüle ve 
cezaya karşı ilgisiz süregittiğini de gördü. 

Kant'm ((içimizdeki yasa» sim izleyerek ahlâk örneğini, bu¬ 
lutsuz bir gecedeki parlak göktaşı kadar açıkça görebiliriz. Ör¬ 
nek çoğu kez kendisini pek kısa bir süre için gösterir ama insan-. 
lı dünyanın her yerinde sürekli dolaşır. Doğanın ahlâk örneğini 
insan ilişkileri biçiminde oluşturmasının ve onu hayat uğruna 
yinelemesinin ardında (Kant'm düşündüğü gibi) gizli bir planı¬ 
nın olduğunu söyleyemeyiz; bunu söylemek doğal oluşları insanî 
amaçlara bağlamak olur. Ama kesinlikle söylenebilecek bir şey 
varsa, o da ahlâk örneğinin, ister binlerce yıl önce, ister hemen 
şimdi görülsün, özce aynı kalışıdır. Bundan, onun artık doğal ev¬ 
rime bağımlı olmadığı, doğanın onu aşmaya çalışmadığı anlamı 
da çıkar. 

Ahlâk örneği kendisini konuşturur; uzun uzadıya yorumla¬ 
ra dalmaya gerek yoktur. Şimdi, ikisi dünya edebiyatından, ikisi 
de son zamanlardaki haberlerden dört örnek vereceğim. 

4800 yıl önce Sümer şehri Lagaş istilâya uğradığından ölüm 
ve sefalet olağan karşılanmadı. Şair Dingirraddamu savaş kur¬ 
banı olan çocukların yazgısına yakmıyordu. Vicdanın doğuşu uy¬ 
garlığın başlangıcıyla örtüşmüş olmalı. Diğer yanda, Frazer'in 

84 


tasvir ettiği, Brahmapootra vadisinde yerleşik Lhota Naga kabi¬ 
lesi başka kabilelerin çocuklarını yakalayıp öldürürlerdi. Onların, 
Lagaş'm düşmanlannınki gibi kötü niyetleri yoktu, ahlâki çeliş¬ 
kileri yoktu. Niyetleri, öldürdükleri çocuğun kemiklerini, daha iyi 
ürün alma amacıyla tarlalarına dikmekti. Bu eylemin ahlâk dı-
şılığmm bilincinde değildirler; tersine, bunu yapmamak törele¬ 
rine karşı gelmek olurdu. Onlarda Sumerli şairin, bizim de içine 
girdiğimiz duygu yapısı yoktu; çünkü şair, savaşta kendi ülkesi 
kazansa da, düşmanın çocuklarının kara yazgısı için yakmacak-
tır. Lhota Naga kabilesinin töresi içindeki bu davranış biçimi el¬ 
bette «insan» öznesinin yüklemlerinden birisi olarak kabul edi¬ 
lemez ve «insan» tanımına dahil edilemez. Oysa şu bizim modern 
dünyada çocuklar yine katledilirse ve üstelik ileri teknolojinin 
yepyeni silahlarıyla katledilirse, bu bilinçli kötülüğün insan öz¬ 
nesinin bir yüklemi olmadığı ne mantıkça ne de tarihçe savunu¬ 
labilir. Bu durumda ahlâki, çelişki büyük bir gerilimle duyulur ve 
çelişkinin olumlu yanım, türdaşı yaşatmayı, vurgulayacak ör¬ 
nekler aranır. 

Diğer üç örneğe topluca ve kısaca değineceğim. 
2400 yıl önce Ksenofon'un komutasında bir Grek ordusu Do¬ 

ğu Anadolunun dağlık bölgesinden Karadenize doğru geçit arar¬ 
ken iki yerli Kürdü yakalar, yol göstermelerini isterler. Birincisi 
birçok işkenceye rağmen konuşmayı reddeder ve öldürülür. İkin¬ 
cisi razı olur. Öbürünün neden sustuğu sorulunca, o adamın ye¬ 
ni evlendirdiği kızının ordunun geçeceği yola yakm bir köyde 
oturduğunu söyler. 

Birkaç yıl önce gazetelerde Elaine Esposito adında 43 yaşın¬ 
da bir kız çocuğun Floridadaki evinde öldüğü haberi verilmişti. 
37 yıldır bitkisel durumda yaşıyormuş. Haber şöyle devam edi¬ 
yordu: «Bu süre içinde küçük Elaine'nin babası ilaç giderlerini 
karşılamak için üç ayrı işte birden çalışmış; hastabakıcı olan an¬ 
nesi ise hem işine devam etmiş hem de kızının her gereksinme¬ 
sine koşmuştur. Anne Esposito kızının belirli aralıklarla yatağın¬ 
da döndürülmesinden başka günde dört kez sıvı besin almasını 
sağlamıştır.» 

Ocak 1982'de Washington'da Potomac ırmağı üzerinde bir 
uçak kazasında yolcular buzlu suya düştü. Bir helikopter timi 
birçok hayat kurtardı ve oradan geçen Lenny Skutnik ırmağa 
atlayıp Priscilla Tirado'yu çıkardı. (Bir felsefe yazısı sıradan in¬ 
sanlardan adlarıyla sözetmekten utanç duymamalı) Aynı anda, 
kimliği belirlenemeyen (sonradan belirlenmiş olmalı) 50 yaşla¬ 
rında bir adam da sudaydı. Haber şöyleydi: «Helikopterden can 
simidinin her indirilişinde adam onu yakaladı ve bir başkasına 
iletti. Sonunda helikopter onu da almaya döndüğünde buzların 
arasında kaybolmuştu.» 

85 


Ahlâk örneği üzerinde felsefi terimlerle konuşmak hiç gerek¬ 
miyor. Ama kullanılırlarsa örnek onlara içerik kazandırır. Şöyle: 

Ahlâk örneği insanın insana bağlanmasının çeşitli biçimle¬ 
rini gösterir (ölümü hemen kabullenene fedakârlıktan, uzun sü¬ 
re çile çeken, güçlüklere göğüs geren fedakârlık biçimlerine ka¬ 
dar): felsefede Kant tarafından bağlanma olarak dile getirildi. 
Doğal kendini-koruma güdüsünü aşarak artı belirlenim (plus 
determination) olarak ortaya çıkar. Anlaşılması için bilimsel se-
beplüik kavramı içinde ele alınmaya ihtiyacı yoktur; herhangi 
bir bilimsel ilkeye dayanmaz; onun bilgisi sui generis'dir. Ka¬ 
ranlıkta kalan hiçbir yanı yoktur; dış dünya üzerindeki bilgi bi¬ 
rikimiyle açıklanacak hiçbir bölümü yoktur: bir bütün olarak 
açık ve seçiktir. Ahlâk örneği ilerlemez, ahlâk eyleminin gerçek¬ 
leştiricisi için hiç kimse «daha iyisini yapabilirdi» deme hakkını 
kendinde bulamaz, ama o «yapabileceğinin en iyisin yap»arken 
(Kant) daha iyisini yapabilir. İyi ile daha iyi arasında yaşatma 
niyeti bakımından fark yoktur, ikisi de yetkindir. Ahlâk örnekle¬ 
riyle bir değerler skalası yahut hiyerarşisi yapılamamakla bera¬ 
ber, bunların yinelenmesinin sayıca çoğalması, yaşatmaların öl¬ 
dürmelere ağır basması, insanlık kavramının içerdiği bir umut, 
bir beklentidir, ama uğrunda mücadele edilmesi gereken bir 
umut, bir beklentidir. Başkasını yaşatma örnekleri arasında ni¬ 
telik farkı olamayacağından, örnek çok çeşitlilik içinde tekildir. 
Ahlâk örneğinin taşıdığı İyi göreli değil mutlaktır. Onun hiçbir 
bilime dayanmamasına karşılık bütün bilimler, hayatın hizme¬ 
tinde örgütlenmek için ona dayanırlar: o bütün bilginin «en üs¬ 
tün iyi»sidir (summum İyonum). 

Ahlâk örneği bilimlere insan varlığını anlamaları için ışık 
tutar. Bilimler onu kendi açılarından yorumlarlar. İnsan türü¬ 
nün soysürdürmesinin bir mekanizması olarak: biyoloji tarafın¬ 
dan. Yahut, fedakârlık adını alan kalıtım özelliği olarak: gene¬ 
tik tarafından. Ya da basitçe, toplum düzenini sağlayan dayanış¬ 
ma ilkesi olarak: sosyoloji tarafından. Ya da en geniş anlamda 
aile, akrabalık bağı olarak: antropoloji tarafından. Ya da sevginin 
işlevi olarak: psikoloji tarafından. Hatta, doyum arayan canlılık 
ilkesinin karşıtmdaki düşünsel ilke olarak: metafizik tarafından. 

Bütün ahlâk sistemleri, bütün ethik teorileri ahlâk örneği¬ 
nin genelliğini dile getirmeye çalıştılar. Kullanılan terimler çağ¬ 
lara göre değişmiştir ama anlam aynı kalmıştır. Anlama bir yer¬ 
de bir zaman varıldığı sürece, birisini yaşatmak ile birisini öldür¬ 
mek arasındaki (günümüzde küresel boyutlara ulaşan) çelişki¬ 
nin hayattan yana çözümlenmesi için umut vardır. 

86 


ANGLOSAKSON BİLİM FELSEFESİ* 

INGVAR JOHANSSON 
Çeviren: Şahin Alpay 

III. KUHN VE FEYERÄBEND 

1960'larda hem pozitivizme hem de Popperciliğe çeşitli yön¬ 
lerden eleştiriler yöneltilmiştir. Eleştirenler arasında başlı başı¬ 
na bir düşünce okulu kurmuş olan kimse yoktur. Ancak bu yön¬ 
de hayli ilerlemiş olan biri, The Structure of Scientific Revolu¬ 
tions adlı kitabın yazarı Thomas Kuhn'dur. Kuhn (1922—) as¬ 
lında bir bilim tarihçisidir ve bilimin gelişmesinin ne pozitivist 
ne de Popperci bilim felsefesiyle bağdaşmadığı savını, yaptığı bi¬ 
lim tarihi çalışmalarına dayandırır. Pozitivizmi ve Popperciliği 
ayrıntılı olarak eleştirmiş değildir, ancak bilimsel gelişmenin iz¬ 
lediği modeli ortaya çıkarmaya çalışmıştır. 

Paul Feyerabend (1924—), önce koyu bir pozitivist, sonra 
koyu bir Popperci olmuş; 1960'larda da tüm bu eski görüşlerini 
terketmiştir. Feyerabend ve Kuhn'un görüşleri, her ne kadar bi¬ 
raz farklı bir terminoloji kullanıyorlarsa da, geniş ölçüde birbi¬ 
rinin aynıdır. Görüşlerini, aynı yıllarda, kısmen işbirliği yapa¬ 
rak geliştirmişlerdir. Aralarındaki en büyük ayrılık, Feyera-
bend'in pozitivist ve Popperci bilim felsefelerini ayrıntılı olarak 
eleştirmiş olmasıdır. 

Paradigmalar 

Kuhn'un felsefesindeki en yaygın kavram, «paradigma» kav¬ 
ramıdır. Kuhn'a göre bir paradigmanın başlıca dört kurucu öğe¬ 
si vardır: 

* Bu yazının I.. ve II. Bölümlerini Yazko Felsefe Yazıları 4. Kitap 'ta ya¬ 
yımlamıştık (YFY). 

87 


1) İlk öğeye «simgesel genellemeler» («symbolic generali¬ 
zations») adını verir. Bunlar, doğa yasalarını andıran, ancak bi¬ 
lim adamlarınca tanımlama olarak anlaşılan önermelerden olu¬ 
şur. Bu önermeler sınamaya tabi tutulmaz. Simgesel bir genel¬ 
leme yanlışlanamaz. Örneğin Newton'un ikinci yasası (güç ,— 
kitle x hız) uzun bir süre güç'ün tanımı olarak; Ohm yasası da 
(iletkenlik = gerilim/direnç» iletkenliğin tanımı olarak anlaşıl¬ 
mıştır. Bugün de geçerli olduğuna inanılan bir başka örnek, 
«hız = mesafe/zaman», önermesidir. (Bu önermenin yanlışlan-
dığı düşünülebilir mi?) 

2) İkinci kurucu öğeye Kuhn, metafizik öğe der. Şu tür 
inanışlardan oluşur: Isı, hareket enerjisidir; algılanabilir olayla¬ 
rın nedeni atomlardır, güç alanlarıdır, vb.; bir gazın molekülleri 
rasgele hareket halinde olan küçük, esnek bilardo topları gibi 
davranır, vb. 

3) Kuhn, üçüncü öğeye «değerler» («values») adını verir. 
Ancak bunlara «kuramötesi» («metateorik») ölçütler dense da¬ 
ha doğru olur. Zira burada söz konusu olan, niceliksel öndeyiler, 
niteliksel öndeyilerden daha iyidir», «kuramlar, daha basit ve 
daha tutarlı olmalıdır» gibi değerlerdir. 

4) Dördüncü öğe, «örnekler» («exemplars») adını alır. 
Kuhn'a göre kitabının en az anlaşılmış bölümü bu öğeyle ilgili 
olandır. Kuhn şunu anlatmak ister: Bilim adamları eğitimleri 
sırasında bir dizi standard problemi çözmeyi ve bir dizi standard 
deney yapmayı öğrenirler ve böylelikle nesneleri ve olayları, söz¬ 
le ifadesi ya da birtakım önermelerle özetlenmesi olanaklı olma¬ 
yan, ortak bir bakış açısıyla görmeye başlarlar.. «Örtük bilgi» 
(«tacit knowledge») edinirler. Bir dizi ortak «örnekler»! benim¬ 
serler. Doğurduğu kuramsal sorunları çözebilmeksizin ya da onu 
smayabilmeksizin, bir doğa yasasının ne dediğini anlamak, bir 
anlamda, olanaklıdır. Ancak bunun için, doğa yasasının ifade 
edildiği önermenin ötesinde bir şeye gerek vardır. Bu da, «örnek¬ 
lerse ilişkin bilgidir. 

Normal Bilim 

Kuhn'a göre bilim iki şekilde yapılabilir. Ya bir paradigma 
veri kabul edilir ve «normal bilim» («normal science») yapılır; 
ya da paradigma değiştirilmeye çalışılır ve «devrimci bilim» («re¬ 
volutionary science») yapılır. Normal bilim, bilimsellikle ilgili gö¬ 
rülen özelliklerin çoğunu gösterirken; devrimci bilim felsefe olma 
eğilimindedir. Kuhn, normal bilimde üç farklı uğraş görür: 

a) Işığın dalgalardan oluştuğunu söyleyen bir paradigma 
varsa, frekansların ve spektral yoğunlukların belirlenebilmesi 

88 


gerekir: belirli bir kimya paradigması farklı maddelerin atom 
ağırlıklarının belirlenebilmesini gerektirir, vb. Normal bilimsel 
çalışmaların bir bölümü, bu örneklerde olduğu gibi, paradigma-
sal özelliklerin belirlenmesi ve bu belirlemelerin giderek daha 
büyük bir kesinlikle ve giderek daha kapsamlı olarak yapılma¬ 
sıdır. Bir paradigma olmaksızın, hangi özgülüklerin belirlenmesi 
gerektiği bilinemez. 

b) Tarih çalışmaları, kuramların çoğunun her zaman yan-
Uslandığını, yani daima kuramla çelişik görülen veriler bulun¬ 
duğunu göstermiştir. Diğer çalışmalar ise, bu yanlışlamaların 
aslında yanlışlama olmadığını, aksine kurama ya da paradigma¬ 
ya uygun olduklarım göstermeye çalışmışlardır. Örneğin, geliş¬ 
tirilmiş bir teleskopla, Kopernik'in kuramının içerdiği yıldız pa-
ralaksımn gerçekten var olduğu gösterilebildi. Daha önceki veri¬ 
lerin yanlış olduğu ortaya çıktı. Kuram doğruydu. Bu örnekler 
çoğaltılabilir. Normal bilimde amaç, doğayla kuramı birbirine 
uydurmaktır ve bu daima kuramın kurallarına göre olacaktır. 

c) Kuhn'un paradigma betimlemesi, deneysel yasalar de¬ 
nilen yasalara yer vermez. Kuhn'a göre, bir kısım mantıkçı po-
zitivistlerin iddialarının aksine, deneysel yasalar teorilerden ön¬ 
ce gelmiş (Bkz: YFY 4. Kitap, S. 15-16) değillerdir. Deneysel ya¬ 
salar daima belirli bir paradigmadan hareketle belirlenmiştir. 
Örneğin, Coulomb'un elektriksel çekim yasası gibi bir yasanın 
belirlenebilmesi için, elektriğin ne olduğunu ve nasıl işlediğini 
aşağı yukarı anlatan bir paradigmanın bulunması zorunludur. 
Bu çeşit yasaların belirlenmesi normal bilimin işidir. Normal bi¬ 
lim çalışmalarının son bir yönü (ki, bunu dördüncü bir uğraş 
olarak belirtmesi gerekirdi), Kuhn'un, paradigmanın yayılması 
dediği uğraşıdır. Normal bilim çalışmalarının tümünün bir ölçü¬ 
de bu yayma etkinliğine girdiği söylenebilir; ancak burada anla¬ 
tılmak istenen, paradigmanın uygulama alanının genişletilmesi 
çalışmasıdır. 

Yukarıda sayılan her üç uğraş da, elbette ki hem kuramsal 
hem de deneysel çalışmaları kapsar. 

Eğer bir paradigma veri kabul edilirse, hem çözümü gere¬ 
ken sorunları tanımlayacak, hem de bunların kabul edilebilir 
çözümlerinin neler olduğunu belirleyecektir. Biri, bir sorunu çöz¬ 
mede başarısızlığa uğrarsa, bu, paradigmanın bir yana atılacağı 
anlamına gelmez. Daha yetenekli birinin bu sorunu ileride mut¬ 
laka çözeceği söylenir. Kuhn bu durumu şöyle ifade eder: Nor¬ 
mal bilim dönemlerinde kuramlar değil, bilim adamlan sınanır. 
Bu dönemlerde bilim adamlan bulmaca çözmeye çalışan kimse¬ 
lere benzer. Bulmacanın, soranu çözmek için gerekli olan, tüm 
parçacıkları baştan verilmiştir. Bütün iş, parçacıkları doğru yer¬ 
lerine oturtmaktan ibarettir. 

89 


Kuhn'a göre her zaman için bir paradigma vardır; ama her 
zaman normal bilim yapılmaz. İlk üç kurucu öğeden oluşan bir 
paradigma daima bulunur. Ancak normal bilim için dördüncü 
öğenin de bulunması gerekir; oysa bazen bu öğe bulunmaz. 

Devrimci Bilim 

Bazen paradigma değişir. Örneğin, Ptolemaios astronomisi¬ 
nin yerini Kopernik astronomisi almış; Aristoteles dinamiği ye¬ 
rini Newton dinamiğine, o da yerini görelilik kuramına bırak¬ 
mıştır. Kuhn'un paradigma değişmeleriyle ilgili olarak andığı di¬ 
ğer adlar Benjamin Franklin, James Clerk Maxwell, A.C. Lavoi¬ 
sier, Charles Lyell ve Charles Darwin'dir. 

Paradigma değişmesi daima bir grupla bağıntılıdır. Bazen 
bu grup toplumun tümü olabilir. Kopernik devrimi tüm toplumu 
etkilemiştir. Öte yanda, optik alanında parçacıklar kuramından 
dalgalar teorisine geçiş, her ne kadar sonradan tüm topluma ya¬ 
yılmışsa da, başlangıçta yalnızca küçük bir grubu ilgilendirmiştir. 

Kuhn yalnızca, bilim adamlarının değişik paradigmaları ve¬ 
rilmiş olarak kabul ettiklerini ya da belirli bir dönemde böyle 
yapmaları, yani paradigmanın doğruluğunu tartışmaktan kaçın¬ 
maları gerektiğini savunmakla kalmaz, deneysel yasaları belir¬ 
leyebilmek ve değişik özgülükleri ölçebilmek için mutlaka bir 
paradigmanın kabul edilmesinin zorunlu olduğunu söyler. Çün¬ 
kü tüm deneyler, yardımcı varsayımlar gerektirir (bunlardan 
hangilerinin kullanılabilir olduğunu paradigma belirler) ve çün¬ 
kü dilin yapısı öyledir ki, tüm bir dilsel bağlam verilmiş olarak 
alınmazsa, soyutlanmış bir önermeyi anlama olanağı yoktur. 
(Kuhn burada Wittgenstein'm «dil oyunu» tartışmasına atıfta 
bulunur. Bkz. IV. Bölüm, Ludwig Wittgenstein.) 

Bu durumda paradigma değişmesi Kuhn bakımından sorun 
yaratır. Sorun, hem paradigmanın neden terkedildiği sorusuyla, 
hem de yeni paradigmanın nasıl olması gerektiğinin nasıl bili¬ 
neceği sorusuyla ilgilidir. Paradigmanın varlığı sınamanın ön¬ 
koşuludur. İçerdiği sorunların çözülmesinde başarısızlığa uğra-
nılması anlamında dolaylı sınama dışında, bir paradigmanın 
doğrudan sınanması olanaksızdır. Her paradigma normal olarak 
her zaman kendisiyle bağdaşmayan verileri (anomalileri) içerir; 
bu yüzden, tek başına anomalilerin varlığı bir paradigmanın ter-
kedilmesi için yeterli neden olamaz. Kuhn'a göre bir paradig¬ 
manın terkedilmesinin normal kuramsal nedeni (elbette ki, sos¬ 
yolojik ve psikolojik nedenler de gösterilebilir), paradigmanın 
çözmede başarısızlığa uğradığı sorunların sayısının çok fazlalaş-
masıdtr. Ancak, buna kalmadan da paradigma değişebilir. 

90 


Peki, yeni paradigma nereden gelir? Bir paradigma kendini 
doğrudan deneylerde belli etmez; kısmen spekülatif bir öğeye 
dayanır. Birden fazla yeni paradigma ortaya çıkarsa, hangisi se¬ 
çilir? Kuhn'a göre. önce felsefi bir tartışma yer alır ve sonunda 
paradigmalardan birinin doğal olduğuna karar kılınır. Dünya, 
paradigmanın tanımına uymalıdır. Paradigma değişmesi halin¬ 
de, yeni paradigmanın akılsal (rasyonel) açıdan daha doğru ka¬ 
bul edilmesi değil, daha çok bir inanç değişikliği söz konusudur. 
Başka türlü olması da zaten olanaksızdır. Bir paradigma, dene¬ 
yin ve akılsal (rasyonel) tartışmanın en genel öncülüdür, ancak 
genel öncüller asla kanıtlanamaz. 

Kuramsal Çoğulculuk 

Feyerabend, kuramsal çoğulculuğu savunur. Ona göre bilim, 
iki ilkeye bağlı kalmalıdır: «Çoğalma İlkesi» («The principle of 
proliferation») ve «İnat İlkesi» («The principle of tenacity»). Bi¬ 
rinci ilke şudur: 

«Genel kabul gören bakış açısı çok iyi kanıtlanmış ve çok 
yaygın olsa dahi, bununlar bağdaşmayan kuramlar bulmak 
ve geliştirmek.»" 

İkinci ilke de şudur: 
«[...] bir dizi kuramdan en verimli sonuçlar vaat edeni seç¬ 
mek ve karşılaştığı güçlükler çok önemli olsa da, bu kura¬ 
ma sıkı sıkıya sarılmak.»" 

Feyerabend'e göre, aynı anda birbirleriyle çelişen çok sayıda 
kuram bulunmalı ve bu kuramların savunucuları, bunların doğ¬ 
ruluğuna kuvvetle inanmalı ve içerdiği tüm anomalileri ısrarla 
çözmeye uğraşmalıdır. Feyerabend «kuram» kavramını çok geniş 
bir anlamda kullanır. 

«Kuramlardan söz ederken, bunlara mitleri, siyasal düşün¬ 
celeri ve dinsel sistemleri de dahil edeceğim ve bu adı ver¬ 
diğim bir bakış açısında, varolan tüm nesnelerin en az bir 
yönüne uygulanabilme niteliğini arayacağım. Genel göre¬ 
lilik kuramı, bu anlamda bir kuramdır. 'Bütün kuzgunlar 
siyahtır' önermesi ise, bu anlamda bir kuram değildir.»28 

Feyerabend'in ikinci ilkesi, Kuhn'un normal bilim dediği şe¬ 
yin özelliklerinden birine, yanlışlayıcı verilerin doğrulayıcı veri¬ 
ler haline getirilebilirliğine dayanır. Feyerabend'e göre, yeni bir 
kuram, eskimiş yardımcı-kuramlarca kuşatılmış olabilir ve bu 
yüzden yanlış ve saçma görünebilir. Öte yandan yeni ve daha 
gelişkin yardımcı-kuramlarla desteklenen yeni kuram, ne yan-
lışlanabilir ve ne de saçma görünür. Kopernik güneş-merkezli 
kuramını ortaya attığı sırada Aristoteles'ci dinamik genel kabul 

91 


görmekteydi ve yeryüzünün kendisi ve güneş çevresinde döndüğü 
tezini savunmayı olanaksız kılan bir sürü verinin kaynağıydı. 
Aristoteles dinamiğinin yerine Newton dinamiği konunca tam 
tersi oldu. O zaman güneş-merkezii kuramı destekleyen ve yeryü-
zü-merkezli kuramı yadsıyan veriler ortaya çıktı (örneğin Fou-
cault'nun sarkaç deneyi). Newton dinamiğinin Kopernik varsa¬ 
yımından 150 yıl sonra ortaya atıldığı düşünülürse, Feyerabend'-
in «karşılaşılan güçlükler çok önemli olsa da, kurama sıkı sıkıya 
sarılmak» ile ne demek istediği anlaşılır. 

Feyerabend'in birinci ilkesi, Kuhn'un terminolojisiyle, aynı 
anda çok sayıda paradigma bulunmalı (oysa Kuhn'un yazdıkla¬ 
rından aynı anda tek bir paradigma bulunması gerekeceği anla¬ 
mı çıkar) ve dolayısıyla, eski paradigmalar anomali göstermese 
de, yeni paradigmalar geliştirilmesidir demeye gelir. 

Feyerabend «Çoğalma İlkesi» için iki ayrı gerekçe verir: Ye¬ 
ni bir paradigma, eski paradigma için anomali olacak verilerin 
doğmasına yolaçabilir ve bazen bu anomalilerin eski paradigmay¬ 
la keşfedilmesi olanaksızdır. Öte yandan, bir paradigmanın ken¬ 
di dışına çıkarak kullandığı kavram aygıtını tartışma konusu 
yapması beklenemeyeceğine göre, bunun yapılabilmesi için sü¬ 
rekli olarak yeni ve değişik kavram sistemlerinin geliştirilmesi 
gerekir. Feyerabend'in söylemek istediği şudur: Paradigma de¬ 
ğiştirilmesine yolaçan olay, bir dizi anomaliyle karşılaşılması de¬ 
ğil, bir ya da birkaç kişinin ortaya attığı yeni paradigmanın es¬ 
ki paradigmadan daha verimli olduğunun sonunda çoğunluk ta¬ 
rafından anlaşılmasıdır. 

Popper'in ve Pozitivizmin Eleştirisi 

Popper'in metodolojisi yukarıdaki görüşlerle bağdaşmaz. Pop-
per'e göre, bilim adamlarının yanhşlamaya çalışmaları gereken 
yanlışlanmamış kuramlar vardır. Kuhn ve Feyerabend'e göre 
ise, (görünürde) yanlışlanmış kuramlar vardır ve bilim adam¬ 
larının görevi, bu kuramların gerçekte yanlışlanmamış olduğu¬ 
nu göstermeye çalışmaktır. Onlar, verilerin ya da temel-önerme-
lerin bir kuramı yargılamalarına izin vermezler. Aksine, çoğun¬ 
lukla teoriden kalkarak verileri tartışma konusu yapmak gere¬ 
kir. Feyerabend açıkça, eğer bilim adamları 1500'lerden bu yana 
Popper'in metod kurallarını izlemiş, olsalardı hâlâ Aristoteles fi' 
ziğinde kalınırdı, der. 

Kuhn ve Feyerabend'e bakılırsa, Popper'in kendisi için çi-
kış-noktası olduğunu söylediği tarihsel deneyi (Bkz.: YFY 4. Ki¬ 
tap, S. 21), yani güneşin çekim alanının ışık ışınlarını ezip eğ¬ 
mediğini belirlemek için yapılan deneyi bile yanlış anlamış öldu-

92 


ğu söylenebilir. Popper'in iddia ettiğinin aksine, ölçümün bilinen 
sonuçları vermemesi halinde genel görelilik kuramının terkedi-
lecek olduğu görüşü, büyük bir olasılıkla yanlıştır; belki de özel¬ 
likle Einstein bakımından. Ölçüm sırasında kuramı terketmek 
istemeyeceklerin kolaylıkla tartışma konusu yapabilecekleri bir¬ 
çok yardımcı varsayım kullanılmıştır. 

Kuhn ve Feyerabend'in pozitivizme ve Popper'e yönelttikleri 
eleştirilerin büyük bölümü şu görüşlerine dayanır: Farklı para¬ 
digmaları karşılaştırmak olanaksızdır, zira bunlar birbirine çev¬ 
rilemeyecek kavramları içerirler. Karşılaştırabilir oldukları yer¬ 
lerde de tarafsız bir gözlem dili yoktur. Günümüzde filozofların 
çoğunluğuna göre, bir terimin (kavramın) anlamı, kapsandığı 
kuramsal bağlama bağlıdır. Dolayısıyla, farklı paradigmaların 
terimlerinin farklı anlamları vardır. Bundan çıkan sonuç şudur 
ki, farklı paradigmaların kavramlarının karşılaştırılabilir olup 
olmadığı sorusu, tarafsız bir gözlem dilinin bulunup bulunma¬ 
dığı sorusuna bağlıdır. Bu konudaki farklı görüşlere burada yer 
vermeyeceğiz. Ancak şu kadarım belirtelim ki, tarafsız bir göz¬ 
lem dilinin varlığına inananlar, algılarımızın kuramlara bağlı bir 
yönü olduğunu varsayarlar. Kuhn ve Feyerabend'e göre (her ne 
kadar ikincisi bu konuda biraz müphem ise de), algılarımız ku¬ 
ramlardan öylesine etkilenir ki, bunların tarafsız bir özü yoktur. 
Farklı kuramlara inananlar farklı şeyler görürler ve bir anlam¬ 
da farklı dünyalarda yaşarlar. Eğer bu doğruysa, o zaman hemen 
hemen bütün kuramlar için deneysel (empirik) destek bulmak 
mümkündür. Örneğin, Feyerabend'e göre: 

«Aynı süreç, cinler ve tanrılar hakkında gerçek gözlem bil¬ 
dirimlerinden sorumludur. [...] Beklentiler, hayaller, kor¬ 
kular ve akıl hastalıkları (sesler duymalar, davranışlarına 
yabancı bir kuvvetin, ikinci bir kişinin hükmettiği duygu¬ 
suna kapılmalar) da gerisini tamamlar. [...] Cinlerin doğ¬ 
rudan gözlemlenebilir olması gerekirdi. Ve bu gerçekten de 
olmuştur. Akli dengesini yitirmiş, bunalım geçirmekte olan 
kadın örneğini düşünün: sesler duymaktadır; düşle gerçeği 
birbirinden ayıramamaktadır; ve bunlara dayanarak şey¬ 
tanla cinsel ilişkide' bulunduğuna inanır. (Bir zamanlar, 
düşlerin içeriği kişinin ruhsal durumunun gerçek belirtisi 
sayılırdı.) Bu kadm hayali bir gebelik geliştirebilir — ve 
bu durumdaki kadınların hayali gebelikler geliştirdikleri 
gerçekten görülmüştür. Şeytanca bir etkinin varlığına daha 
doğrudan bir kanıt bulunabilir mi?»21 

Değişik paradigmaların kavramlarının karşılaştırılamayaca¬ 
ğı görüşünün pozitivist ve Popperci bilim felsefesi bakımından 
başka vargıları (consequence) da vardır. Kuramsal dille tarafsız 
gözlem dili arasında ayrım yapılamıyorsa, gözleme dayanmayan 

93 


öğeleri bilimden arındırmaya çalışmak anlamsızdır. (Aslında 
Kuhn, belirli bir paradigma içinde, kuramsal terimlerle gözlem 
terimleri arasında kabaca bir ayrım yapılabileceğini yadsımaz. 
Örneğin, o'na göre, elektron izleri doğrudan gözlemlenebilir. An¬ 
cak bununla elektronların gözlemlenebilir olduğunu savunduğu¬ 
nu sanmıyoruz.) Bazı pozitivistler, eski kuramların yeni kuram¬ 
lardan çıkarılabilirliğini (Bkz.: YFY, 4. Kitap, S. 15-16) savun¬ 
muşlardır. Oysa, kuramlar karşılaştırılması olanaksız kavramlar 
içeriyorlarsa, buna olanak yoktur. Bir kuramdan ancak o kura¬ 
mın kendi kavramlarıyla ifade edilen önermeler çıkarılabilir. 

Popper'in yöntem kurallarının çoğu, farklı kuramların de¬ 
neysel içeriğinin karşılaştırılabileceğini (= yanlışianabilirlik de¬ 
recesi) varsayar. Değişik kuramların kavramları karşılaştmla-
mazsa, deneysel içeriğin ölçülmesi olanaksızdır ve dolayısıyla 
yöntem kurallarının uygulanabilirliği de kalmaz. 

Hem Popper, hem de pozitivistler «buluş bağlamı» ile «doğ¬ 
rulama bağlamı» arasında kesin bir ayrım yapmışlar ve yalnız¬ 
ca ikincisiyle ilgilendiklerini öne sürmüşlerdir. Kuhn ve Feyera-
bend bu ayrımın bilim felsefesi açısından bir işlevi olmadığı gö¬ 
rüşündedirler. Bir paradigmanın «keşfi», yeni bir kavramlar sis¬ 
temini öğrenme, daha doğrusu kurma, ve aynı zamanda dünyayı 
yeni bir biçimde görmeye başlama sürecidir. Ancak dünyayı bir 
paradigma açısından görmek demek, bir ölçüde doğrulamak de¬ 
mektir. Yani bir paradigmanın keşfedilmesi (kurulması) süreci, 
onun doğrulanması süreciyle kısmen aynı şeydir. Bundan şu so¬ 
nuç çıkar: Doğrulamanın nasıl olacağına ilişkin bazı kurallar ko¬ 
nacak olursa, kuramların nasıl bulunacağına ilişkin kurallar da 
bir ölçüde konmuş olur. Pratikte bu iki olayı, Popper ve pozitivist-
lerin yaptığı gibi, birbirinden ayırmak olanaksızdır. Denebilir ki, 
«buluş bağiamı» ve «doğrulama bağlamı» iki ayrı süreç değil, ay¬ 
nı sürecin iki yüzüdür. 

İki ayrı paradigmanın kavramlarının karşılaştırılamazlığı, 
Kuhn'un paradigma değişmesinin bir dinden başka bir dine ge¬ 
çişe benzediği görüşünü vurgular. Farklı paradigmaları savunan¬ 
lar arasında, ancak kısmî bir haberleşme (communication) ola¬ 
bilir. Birinin-dilinin diğerinin dilinde karşılığı yoktur. Biri diğe¬ 
rini anladığını söylüyorsa, bu, onun diğerinin dediklerini kendi 
diline çevirmesi ve dolayısıyla diğerini (kısmen) yanlış anlama¬ 
sı demektir. Yapılacak şey, diğerinin dilini ya da kuramını iyice 
öğrenmek, bundan sonra hangi kuramın doğru sayılabileceğine 
karar vermektir. Ancak, yukarıda da gördüğümüz gibi (Paradig¬ 
malar bölümüne bakınız), Kuhn'a göre kişi dünyayı bir anlamda 
belirli bir paradigma aracılığıyla görür. Yani her iki dili öğren¬ 
mek mümkünse de, yansız bir açı yoktur. Kişi kendini daima bir 
paradigma içinde bulur. Bir paradigmayı benimseyip, başka bir 
paradigmanın dilini öğrendiği zaman, durumu İngilizce konuşa-

94 


bilen ama Fransızca düşünen kişiyi andırır. Ancak bu dil benzet¬ 
mesini fazla ileri götürmemek gerekir. Çünkü, hem İngilizce hem 
de Fransızca konuşmayı ve düşünmeyi öğrenmek mümkündür. 
Oysa Kuhn'a göre, kişi diğer paradigmanın diliyle konuşmaya, 
dünyayı onun kavramlarıyla görmeye başlar başlamaz, o para¬ 
digmayı kabul etmiş olur. Bu, bir din değiştirmeye benzer. 

Popper'in koyduğu yöntem kuralları genel ve her zaman 
geçerlidir. Feyerabend ise, genel yöntem kuralları olamayacağı¬ 
nı söyler. Bir yöntem kuralı ne denli temel bir kural olarak gö¬ 
rülürse görülsün, bu kuralın bir yana bırakılmasını hatta tersi-
nin uygulanmasını zorunlu kılacak durumlar vardır. Feyerabend, 
özellikle Aristoteles fiziğinden modern fiziğe geçiş konusunda 
yazmıştır. Bu yazılarında, modern fiziğin temsilcilerinin birçok 
ad hoc varsayım kurarak, deneysel olarak belirlenmiş verilere 
karşı çıktıklarına; Aristoteles'e! varsayımlardan, sezgisel bir an¬ 
lamda, daha düşük düzeyde deneysel içeriği olan varsayımlar or¬ 
taya atmış olduklarına işaret etmiştir. O'na göre, modern fizi¬ 
ğin kurulabilmesi Popper'in temel yöntem kurallarının uygulan¬ 
maması sayesinde mümkün olmuştur. 

Kuhn ve Feyerabend'in Problemleri 

Kuhn ve Feyerabend pozitivizmin ve Popperciliğin çok ağır' 
ve yer yer yıkıcı bir eleştirisini yapmışlardır. Ancak bu, kendi 
görüşlerinin sorunsuz olduğu anlamına gelmez. Aslında, onların 
görüşleri sorunsuz olmaktan çok uzaktır. Kuramlarla gözlemler 
arasındaki ilişki hakkındaki görüşlerinin ve Kuhn'un, aynı anda 
iki ayrı paradigmayı tam olarak anlamanın olanaksızlığı görü¬ 
şünün iyi işlenmiş olduğu söylenemez. Bilimin gelişmesi konu¬ 
sunda söylediklerine içerik kazandırmakta büyük güçlüklerle kar¬ 
şılaşırlar. Kuhn şöyle yazar: 

«Bulmaca çözmede Newton mekaniğinin Aristoteles meka¬ 
niğine göre; Einstein mekaniğinin de Newton mekaniğine 
göre, daha iyi birer araç olduğundan kuşku duymuyorum. 
Ama, bu gelişmede tutarlı bir ontolojik (varlıkbilimsel) ge¬ 
lişme çizgisi de göremiyorum.»2' 

Paradigmaların bulmaca —ya da sorun— çözmede daha iyi 
ya da daha kötü araçlar olmalarından söz edilip, edilemeyeceği 
bile kendi başına bir sorundur. Çünkü, iki ayrı paradigmaya or¬ 
tak bir sorun olabileceği dahi kabul edilmemektedir. En fazla, 
bir paradigmanın kavramlarıyla betimlenen bir sorunun, başka 
bir paradigmanın kavramlarıyla betimlenen diğer bir soruna 
benzediğinden söz edilebileceği savunulmaktadır. 

95 


Paradigma Kavramı ve Toplum Bilimleri 

Feyerabend'in, genel yöntem kuralları olamayacağı görüşü, 
bilimin yöntem kurallarıyla belirlenemeyeceği sonucunu verir. 
O'na göre özgül bir bilimsel yöntem yoktur. «Anarşist biigi teo¬ 
risi» ni savunur ve Bakunin'in şu sözlerini aktarır: «Bırakın in¬ 
sanlar kendilerini özgür kılsınlar; o zaman kendi kendilerini eği¬ 
teceklerdir.« 

Gerek Kuhn, gerekse Feyerabend bütün örneklerini doğa bi¬ 
limlerinden alırlar; ancak bu örneklerden, doğa ve toplum bi¬ 
limleri ilişkisi konusundaki tartışmaya değgin bazı sonuçlar ko¬ 
layca çıkarılabilir. Kuhn'un paradigmalar üzerine genel görüş¬ 
lerinin toplum bilimlerine de uygulanabileceği açıktır. Ancak bu 
görüşler, toplum bilimsel paradigmaların özel anlama yöntem¬ 
lerini, «Einfühlung» [«Özdeşleyim»] vb., içerip içeremeyeceği ko¬ 
nusunda bir şey söylemezler. Feyerabend'in genel yöntem kural¬ 
ları olamaz görüşü, doğa ve toplum bilimleri ilişkisi tartışması 
açısından daha anlamlıdır. Bu görüşten, tüm tartışmanın yanlış 
öncüllerle yürütüldüğü sonucu çıkar. Önce doğa bilimsel («deney¬ 
sel», «hipotetik-dedükfcif», vb.) yöntemin belirlenebileceği kabul 
edilmiş; sonra bu yöntemin toplum bilimlerince uygulanıp uygu¬ 
lanamayacağı sorusu sorulmuştur. Oysa, Feyerabend'e göre, top¬ 
lum bilimlerinin bilimselliklerini güven altına almak için ithal 
edebilecekleri özgül bir metodoloji yoktur. 

Paradigma Kavramı ve İnsan Bilimleri 

Pozitivistîer, bilim ile felsefe arasında kesin bir smır çizile¬ 
bileceğini savunurlar. Onlara göre, bilim gözlemlenebilir veriler 
arasındaki bağlılaşımları belirler; spekülatif felsefe, yalnızca 
duygulan ifade eder ve gereksizdir. Bilim felsefesi ya da gerçek 
felsefe ise bilimsel kavramları çözümler. Böylelikle felsefe, kav¬ 
ram çözümlemeye indirgenir. Popper'e göre, spekülatif felsefe, 
gerçek sorunları ele alır ve bilimsel kuramlar için gerekli bir ön-
aşamadır; ancak mümkün olan en kısa sürede aşılmalı ve kuram¬ 
lar yanlışlanabilir, yani bilimsel hale getirilmelidir. Metafizikle 
bilim arasında kesin bir smır vardır. Bilim felsefesinin görevi, bi¬ 
limsel bilgilerin gelişmesini sağlayan genel yöntem kurallarını 
koymaktır. Kuhn ve Feyerabend'e göre ise, bilim ve felsefe iç içe 
geçer. Metafizik bir dünya imgesi olmayan bilim olamaz. Ne yan¬ 
sız bir gözlem dili, ne de bilimle metafiziği ayıran genel yöntem 
kuralları vardır. Bu düşünürler bilim felsefesini bilim tarihiy¬ 
le özdeşleştirme eğilimindedir. 

Görüldüğü gibi, mantıkçı pozitivistîer, Popper ve Kuhn-Fe-
yerabend karşılaştırması şunu ortaya koymaktadır: her bilim 

96 


felsefesinin bilimin ve felsefenin ne olduğu konusunda belirli Mir 
görüşü vardır; öte yandan bilim ve felsefenin ne olduğu konu¬ 
sunda her görüş belirli bir bilim felsefesini içerir. 

Kuhn'un paradigmalar görüşünden çıkan bir başka sonuç, 
felsefeyi bilimlerin anası sayan anlayışın, kısmen de olsa, yan¬ 
lışlığıdır. Bu anlayışla, felsefeyi bilime bağlayan göbek bağı ke¬ 
silmiştir. Oysa Kuhn, her bilimsel kuramın, dahil olduğu para¬ 
digma tartışma konusu yapıldığında, her zaman için bir ölçüde 
felsefi savlarla savunulduğu görüşündedir. 

Kuhn-Feyerabend felsefesinin, felsefe dışındaki diğer insan 
bilimleri bakımından dolaysız sonuçlan olup olmadığını belirle¬ 
mek güçtür. Ancak, insan bilimlerinin klasik sorunlarından biri 
olan yorumsama (hermeneutics) Kuhn ve Feyerabend sayesin¬ 
de bilim felsefesi problemleri arasına girmiştir. Farklı kuramla¬ 
rın kavramları karşılaştırılamaz ise, o zaman savunduğumuz ku¬ 
ramın karşıtı olan kuramı anlayıp anlayamadığımız nasıl biline¬ 
bilir? Yorumsama yalnızca geçmişteki kuramlarla ilgili bir so¬ 
run değildir. Aynı zamanda varolan kuramlar için de geçerlidir. 
Pozitivistlerin basit ve sorunsuz, 'özneler-arası anlam' kavramı 
kaybolup gitmiştir. Toplum bilimleri bakımından söylenenler 
insan bilimleri bakımından da yinelenebilir: Genel bir bilimsel 
metodoloji olamayacağına göre, bir bilimin bilimselliğini başka 
bir bilimden ithal edilecek yöntem kurallarıyla güven altına al¬ 
mak olanaksızdır. 

Paradigmalar ve Politika 

Bazı pozitivistler örtük, Popper ise belirtik olarak, bilimsel 
yaklaşımın politikaya da uygulanmasını savunurlar. Bilim adam¬ 
ları olgulara dayanarak tartışır ve birbirlerini anlamaya çalışırlar. 
Politikacılar da aynı şeyi yapacak olurlarsa, bütün önemli çeliş¬ 
kiler çözülebilir. Kuhn ve Feyerabend'in görüşlerinden çıkan so¬ 
nuçlar (Kuhn bunları hiç tartışmamıştır; Feyerabend ise yalnız¬ 
ca ima eder), pozitivistlerin ve Popper'in bu anlayışlarını da baş-
aşağı eder. Kuhn ve Feyerabend'in görüşlerinden şu sonucu çı¬ 
karmak olanaklıdır: Politik aktlsallık ve bilimsel akilsallık, geç¬ 
mişte, bugün ve gelecekte hep aynı aktlsallıkUr. İkisinin ayrı şey¬ 
ler olduğuna ilişkin inanç, bilimin normal bilimle özdeşleştiril¬ 
mesinden doğar. Normal bilim yapılan dönemlerde, olguların ya 
da gözlemlenebilir verilerin ne olduğu konusunda görüş birliği 
vardır ve yanlış anlamalara yer bırakmaksızın tartışmak olanak¬ 
lıdır. Oysa, devrimci bilim yapılan dönemlerde, birbirinden bütü¬ 
nüyle farklı paradigmaların savunucuları karşı karşıya gelirler 
ve o zaman 'tipik politik' denilen durumlar ortaya çıkar. Taraf¬ 
lar birbirlerini anlamazlar ve taraflardan biri diğerinin olguları 

97 


âikkate almadığını öne sürer. Bu durumun tipik olarak görül¬ 
mesinin nedeni, kökten farklı düşünen tarafların toplumun na¬ 
sıl işlediğine dair tümüyle farklı paradigmaları olmasıdır. 

Kuhn ve Feyerabend'in görüşlerinden, «bilimsel akılsallığm» 
özgürce işlemesine izin verilmeyen tarihin iki ünlü olayını (Ga¬ 
lileo ve Lisenko olaylarını) nasıl değerlendirmek gerekeceği ko¬ 
nusunda da bazı sonuçlar çıkar. Pratikte her iki olay da nihaî 
olarak çözülmüştür: Galileo doğru; Lisenko ise yanlıştı. Sorun, 
bu olayların teoride de çözülüp çözülmediği, yani hatanın nere¬ 
den ileri geldiğinin; gelecekte işlenmesini de önleyecek şekilde, 
belirlenip belirlenmediğidir. Genellikle kabul edilen çözüm, Ga¬ 
lileo olayından dinin, Lisenko olayında da politikanın bilime ege¬ 
men olduğudur. Yanlışlık, bilimin kendi kendine egemen olma¬ 
sına izin verilmemiş olmasındadır. 

Bu çözüm, bilimselliğin ne olduğunun iyice bilindiği varsa¬ 
yımına dayanır. Oysa, Kuhn ve Feyerabend'e göre bilimsellik tam 
olarak belirlenemez! Kuhn terminolojisiyle bu iki olay şöyle be¬ 
timlenebilir: Galileo, yöneticilerin Aristoteles fiziğini de içeren, 
paradigmasıyla bağdaşmayan bir paradigmayı savundu. Lisen-
ko'nun ise hiç geliştirilmemiş olan bir alanda, yönetenlerin pa¬ 
radigmasına (yani, diyalektik materyalizme) diğerlerinden çok 
daha uygun düşen bir kuramı vardı. Konuya böyle bakılacak 
olursa, sorun 'dine ve politikaya karşı bilim' olmaktan çıkar ve 
hangi paradigmanın doğru olduğunun nasıl belirleneceği soru¬ 
nu odur. Bunu belirleyecek basit bir ölçüt de yoktur. 

•«Yöntem Kuralları» Nedir? 

Feyerabend genel bilimsel yöntem kuralları olduğunu yad¬ 
sır; ama bazı 'çalışma kuralları' konabileceğini yadsımaz. Ancak, 
bu çalışma kuralları bilime özgü değildir. Gerek edebiyatta, ge¬ 
rekse poltikada bilime uygulanabilecek yöntemler bulunabilir. 
Farklı paradigmaların savunucuları arasında bir kavram karı¬ 
şıklığı vardır; birine göre, diğerinin görüşleri saçmadır. Her ta¬ 
raf kendi görüşlerini doğal ve doğru görürken; diğerinin görüş¬ 
lerini yalnızca yanlış değil aynı zamanda biraz da çılgınca bulur. 
Bu durumda, karşıt tarafa savunduğu görüşlerin saçmaladığı na¬ 
sıl gösterilebilir? Feyerabend'e göre, bu konuda bilim adamları¬ 
nın tiyatroculardan öğrenecekleri çok şey vardır. Brecht'in «Verf¬ 
remdungseffekt» kavramına ve Ionesco'nun hergün yaşanan du¬ 
rumları nasıl saçma haline getirdiğine atıfta bulunur. Ancak kul¬ 
landığı bu örneklerden hiç birini somut bir bilimsel tartışmaya 
uygulamış değildir. (David Cooper'in Psikiyatri ve Anti-Psikiyatri 
adlı kitabında Feyerabend'in önerdiği yöntemi uyguladığı söy¬ 
lenebilir: «...Naziler onbinlerce insanı zehirli gazla öldürdüler. 

98 


İngiltere'de de onbinlerce insanın beyni ya cerrahi yoldan du¬ 
mura uğratılmakta ya da elektrik şoklarıyla tahrip edilmekte¬ 
dir.») 

Feyerabend'in politikadan nasıl metodoloji çıkardığı, Le-
nin'in Ne Yapmalı? adlı kitabından bir parçayı, aşağıdaki gibi 
yeniden yazışında görülmektedir: 

«Genel olarak tarih ve özel olarak devrimler tarihi, en iyi 
tarihçilerin ve en iyi metodologların (Lenin'de: en gelişmiş 
sınıfların en iyi partilerinin, en bilinçli öncülerinin) sandı¬ 
ğından çok daha zengin, çok daha değişken ve çok-yanlı, 
çok daha canlı ve 'kurnaz'dır. [...] Bundan [tarihsel süre¬ 
cin niteliğinden] iki çok önemli pratik sonuç çıkar: Bilim¬ 
sel teorileri değiştirmek isteyen kimse (devrimci sınıf), bu 
görevi yerine getirmek için, yalnızca belirli bir metodolojiyi 
değil, hiçbir istisna tanımaksızın, bütün metodolojileri ve 
bunların düşünülebilecek bütün çeşitlerini anlayabilmen ve 
uygulayabilmen (siyasal çalışmanın bütün biçimlerini ve 
yönlerini iyice öğrenmeli) ve bunların birinden diğerine en 
çabuk ve en beklenmedik bir şekilde geçebilmeye hazır ol¬ 
malıdır.»23 

IV OXFORD FİLOZOFLARI VE DİĞERLERİ 
1930'larda mantıkçı pozitivizmin buraya kadar anlattığımız 

eleştirilerinden çok değişik nitelikte başka bir eleştirisi gelişti¬ 
rildi. Pozitivistlerin duyularımızdan gelen duyumlarla güvenilir 
bilgiler edindiğimiz görüşüne karşılık, «Akşam yemeğinden ön¬ 
ce öğlen yemeği yediğimi biliyorum» ya da «Önümde bir kitabın 
durduğunu biliyorum» şeklindeki bilgilerden başka güvenilir de¬ 
neysel bilgi olamayacağı görüşü savunuldu. Felsefi sorunları çöz¬ 
mek için ideal bir formel dil geliştirilmesi gereğini savunan pozi-
tivist görüşün karşısına, felsefi sorunların günlük dilin işleyişi¬ 
nin yanlış anlaşılmasından doğduğu görüşü çıkarıldı. Felsefi so¬ 
runların çözülmesi değil, ortadan kaldırılması gerekir, denildi. 
Felsefe sorunları çözemezdi; ancak varolan dili açıklığa kavuş-
turabilirdi. «Felsefe herşeyi olduğu gibi bırakır» dendi (Witt¬ 
genstein). Felsefenin niteliği üzerine bu anlayış, günlük dilin, 
amacına tam uygun olarak işlediği varsayımına dayamyordu. 

'Oxford felsefesi' adıyla anılan bu çeşit görüşler 1940'larda, 
1950'lerde ve 1960'larm başlarında İngiltere'de yayıldı. Oxford 
felsefesinin baş temsilcileri arasında John L. Austin (1911-1960), 
Gilbert Ryle (1900—) ve —doğru olmamakla birlikte— Ludwig 
Wittgenstein (1889-1951) sayılır. Aynı Wittgenstein, 1920'lerde 
mantıkçı pozitivizmin esin kaynaklarından biri olduğundan, 
'Wittgenstein I' ve 'Wittgenstein II' ayrımı yapılır. Adı geçenle-

99 


rin hiç biri bilim felsefesini ayrıntılı olarak ele almış değillerdir. 
(Austin, dilbilimi etkilemiştir; ancak bu etki, bilim felsefesiyle 
değil, bilimle ilgili olduğundan, burada ele alınmayacaktır.) Bu 
düşünürler genellikle, sözcüklerin bedirli anlamları olduğunu ve 
bu anlamların zihinsel, öznel deneylere dayandığı görüşünü sa¬ 
vunan çeşitli dil teorilerinin eleştirilmesiyle uğraşmışlardır. Çok 
özet olarak, şu görüşü ileri sürmüşlerdir: Bir sözcüğün anlamı, 
onun kullanılışıdır ve her sözcük çok değişik şekillerde kullanı¬ 
labilir. 

Yukarıdaki bölümde, felsefenin ne olduğu konusundaki her 
anlayışın belirli bir bilim felsefesini içerdiğini söylemiştik. O hal¬ 
de oxford felsefesine özgü bir felsefe anlayışı belirlenebilirse, bun¬ 
dan Oxford okulunun bilim felsefesinin ne olduğu (her ne kadar 
hiçbir temsilcisi yoksa da) çıkarılabilir. (Oxford okulunun felse¬ 
fe anlayışı şöyle özetlenebilir: Güvenilir günlük bilgiler ve temel¬ 
de sorunsuz olan bir günlük dil vardıı. Felsefenin görevi, günlük 
dilin yanlış anlaşılmalarını açıklığa kavuşturmaktan ibarettir.) 
Oxford felsefesine bağlı bir bilim felsefesi yoksa da, genel olarak 
bu okulun bakış açısına bağlı üç ünlü bilim felsefecisi vardır. Bu 
nedenle biz bu düşünürleri de 'Oxford felsefesi' başlığı altında 
tanıtacağız: Stephen Toulmin (1922—), Peter Winch (1926—$ 
ve Norwood Russell Hanson (1924-1967). 

Gilbert Ryle 

Ryle'm The Concept of Mind (1949) adlı kitabının bir ölçü¬ 
de psikolojinin bilim felsefesiyle ilgili olduğu söylenebilir. Kitap 
zihin kavramının bir eleştirisini ve bir tür yan-davramşçı bakış 
açısının savunulmasmı kapsar. Bizim açımızdan ilginç olan Ry-
äe'm savlarıdır. Ryle, Kartezyen (Descart'çı) zihin kavramının 
günlük bilgiler (günlük dil) ile çeliştiğini ve bu nedenle yanlış 
olduğunu ileri sürer: 

«Burada [Descartes'm] öğretisindeki temel ilkelerin yanlış 
olduğunu ve bunlar çevresinde spekülasyon yapmadığımız 
sürece bu ilkelerin zihin [«minds»] hakkında bütün bildik¬ 
lerimizle çeliştiğini savunacağım.»34 

Kuhn'un bakış açısından, paradigmalar arasında çatışma söz 
konusu olduğunda Ryle'm günlük bilgileri en geniş ölçüde kap¬ 
sayan paradigmayı savunduğu söylenebilir. O'na göre, kartezyen 
zihin kavramı bir «kategori hatası»dır; yani, iki ayrı düşünce 
kategorisi birbirine karıştırılmıştır. Bir kimseye bir üniversiteyi 
gezdirdiğimizi ve tüm binaları gösterdiğimizi düşünelim. Bu kini¬ 
şe daha sonra bize üniversitenin hangisi olduğunu sorarsa, bir 
kategori hatası yapmış olur, çünkü üniversiteyi bir bina sanmak-

100 


tadır. Aynı şekilde Descartes da zihin kavramını yanlış anlamış¬ 
tır. Bu konuya da Kuhn'un bakış açısıyla bakmak ilginç olur. 
Kuhıı'a göre, farklı paradigmaların savunucuları arasında bir 
dil karışıklığı vardır. Dolayısıyla (yarı-davranışçı bir paradigma¬ 
ya sahip olan) Ryle'm Descartes'm öğretisini bir kategori hatası 
olarak görmesi doğaldır. 

Ryle, fizik bilimini nasıl görüyor? Fizikte kuramlar ve kav¬ 
ram aygıtları öylesine kökiü biçimde değiştirilmişlerdir ki, bu 
hem günlük bilgileri hem de günlük dili bir hayli etkilemiştir. 
Bugün nesnelerin yerçekimi nedeniyle yere düştüğü kabul edil¬ 
mektedir. Oysa, Aristoteles fiziğinin egemen olduğu günlerde, 
nesnelerin yere düşmek için —insan çabasına benzer— bir çaba 
gösterdiklerine inanılırdı. 

Fizikte görülen bu değişmeler Oxford felsefesinin dil konu¬ 
sundaki görüşleriyle bağdaştırılabilir miydi? Ryle, bu sorunu, 
doğabilimsel kuramlara araçsalcı (enstrümentaîist) bir bakış 
açısıyla yaklaşarak çözmeye çalışır. O'na göre, doğabilimsel ku¬ 
ramlar birer «çıkarım-büetleri»dir («inference-tickets»). Çevre¬ 
mizdeki günlük nesnelere, ileride neler olacağım kestirmemize ya¬ 
rar. Bu kuramlar dünyanın kuruluşu ve yapışma ilişkin birşey 
söylemezler. 

Stephen Toulmin 

Denebilir ki, Ryle'm araçsaicılığı (enstrumentalizmi) Toul-
min'in The Philosophy of Science [Bilim Felsefesi] (1953) adlı 
yapıtında daha belirgin ve daha gelişkin bir hale getirilmiştir. 
Toulmin sözlerine şöyle başlar: «[...] yeni bir kuramm benimsen¬ 
mesi, yeni bir dilin kullanılmaya başlamasını da içerir.» Ve şöy¬ 
le devam eder: 

«Bilimsel bir kuramın anlatmak istediklerini, bilim adam¬ 
larının kuramın amaçlarına hizmet etmek için geliştirdik¬ 
leri teknik terimlere başvurmaksızın açıklamak her zaman 
olanaklıdır; ancak bunun için çok daha uzun bir süre ko¬ 
nuşmak gerekecektir.»" 

Yani Toulmin'e göre, bilimsel kuramlar günlük dille ve gün¬ 
lük bilgilerle bağdaşır. Toulmin, yeni kuramların ortaya atılışı¬ 
nı, onları haritalara benzeterek şöyle açıklar: Bir harita, tanıdı¬ 
ğımız dünyanın özlü bir betimlemesini verir ve aynı zamanda 
harita simgelerine ilişkin yeni kavramlar getirir. Haritadan ya¬ 
rarlanarak, belirli bir yere nasıl ulaşılacağı kestirilebilir. Aynı şe¬ 
kilde bir kuramdan yararlanarak, belirli bir sonuca varmak için, 
yapılacak deneyin nasıl düzenlenmesi gerektiğini saptamak ola¬ 
naklıdır. Geometrik optiğin, ışığın dalga teorisi ile açıklanışı; çok 

101 


ayrıntılı bir haritadan az ayrıntılı bir harita elde edilebilmesin¬ 
den çok daha garip değildir. 

(Toulmin sonradan bu görüşlerini, Kuhn'un görüşlerine ben¬ 
zer görüşlerle değiştirmiştir. 1961 yılında, yani Kuhn'un The St¬ 
ructure of Scientific Revolutions [Bilimsel Devrimlerin Yapısı] 
adlı yapıtının yayınlanmasından bir yıl önce çıkan Foresight and 
Understanding [Öngörü ve Anlama] adlı kitabında Toulmin, 
Kuhn'un paradigmalarına benzeyen «Doğal düzenin idealleri» 
[«Ideals of natural order»] kavramından söz eder. Burada, Toul¬ 
min'in de Kuhn gibi bir bilim tarihçisi olduğunu belirtmek ye¬ 
rinde olur.) 

Ludwig Wittgenstein 

. Oxford felsefesinin girişte anlatmaya çalıştığımız genel özel¬ 
likleri, Ryle'ın düşüncesine çok uygun düşerken, Wittgenstein 
konusunda yanıltıcı olabilir. Ryle, geleneksel şekilde, dünya ve 
dil'den birbirinden tümüyle ayrı iki şey olarak söz eder. O'na 
göre, felsefe sorunları dil sorunlarından ibarettir. Wittgenstein'-
da da benzer görüşler vardır; ancak bu görüşler «yaşam-biçim-
leri» üzerine akıl yürütmelerle birleşir. Wittgenstein'in savı şu¬ 
dur: Dil sorunlarını olgusal sorunlardan ayırmak olanaksızdır. 
Dil sorunlarının çözümü ya da kavramların nasıl işlediğinin açık-
lanışı, belirli bir düzeye varıldığında, dünyanın ve insanların ku¬ 
ruluşu ve yapısı hakkında da birşeyler söyler. 

Wittgenstein'in savlarının kısaca özetlenmesi olanaksızdır. 
Bu nedenle, burada bu konuda bir fikir vermekten öteye gideme¬ 
yeceğiz. Wittgenstein'a göre, bir önermeyi anlayabilmek için, bir 
dizi şeyi verilmiş kabul etmek gerekir. Birinin bir bardağa süt 
döktüğünü düşünün. Bir başkası «Bardağı verir misin?» diye 
sorarsa, muhtemelen, içinde süt olan bardağı istemektedir. Bir 
de, süt boşaltılırken, bir üçüncü kişinin elindeki güzel bir bar¬ 
dak hakkında konuşulduğu durumu düşünün. Bu durumda, 
«Bardağı verir misin?» diye sorulduğunda, acaba hangi bardak 
istenmektedir? Bir önermenin anlaşılabilmesi için, bağlamın an¬ 
laşılması gerekir. Ancak, bu da yeterli değildir. Hem insanların 
hem de bardakların varolduğu kabul edilmelidir. Bunların varol¬ 
duğu söylenmez, varsayılır. Elbette ki, hangi bardağın istendiği 
sorulabilir; ancak yanıtın anlaşılabilmesi için yine bağlamın an¬ 
laşılması ve bazı şeylerin verilmiş olarak kabulü gerekir. Ve bu 
böyle sürüp gider. İnsanlar arasında bildirişimin (haberleşme¬ 
nin) olanaklı olduğu ilke olarak kabul edilecek olursa, sorunsuz 
bir kavram aygıtı için bir temel, insanların birbirlerini anlamala¬ 
rına olanak sağlayan bir temel var demektir. Bir durumun veya 
olayın açıklanması istendiğinde, getirilen açıklama bir açıklama 

102 


olarak anlaşılmayabilir, O zaman yeniden «Niçin?» sorusu soru¬ 
labilir. Ama açıklamaların, artık açıklanması gerekmeyen bir 
son-noktası olmalıdır. Bu noktaya gelindiğinde, öyle olması ge¬ 
rektiği anlaşılır. Konuştuğumuz kimseyle aramızda böyle ortak 
bir son-nokta yoksa, ne dediğimizi anlayıp anlamadığını bileme¬ 
yiz. Kavram aygıtının ve açıklamaların son-noktasmın temeli ay¬ 
nıdır: Wittgenstein'm söylemek istediği budur. Bu temele varıl¬ 
dığında artık sorulacak birşey kalmaz; söz konusu «yaşam-biçi-
mi» yaşanır ya da söz konusu «dil-oyunu» oynanır. Buraya va¬ 
rıldığında anlamamak, başka bir dünya imgesine sahip olmak, 
ya da başka bir «yaşam-biçimbnde yaşamak demektir. 

Peter Winch 

Winch 1958 yılında The Idea of A Social Science and Its Rela¬ 
tion to Philosophy [Toplum Bilimi Düşüncesi ve Bunun Felsefeyle 
İlişkisi] adlı kitabı yayınlamıştır. Oxford felsefesi açısından yo¬ 
rumladığımızda, Winch'in görüşlerini şöyle açıklayabiliriz: Top¬ 
lumsal yaşamı oluşturan dildir. Dolayısıyla, örneğin 'emir' kavra¬ 
mının olmadığı bir toplumda emir verilemez. Emir kavramının 
içeriği bilinmeden emir verilemez Günlük dilin değişikliğe uğra¬ 
tılmasına gerek yoktur. Toplumsal bir olayı anlamak, söz konusu 
olayda konuşulan dili anlamak demektir. Doğa bilimlerinde ol¬ 
duğu gibi açıklama yapılamaz. Toplumsal olaylar açıklanamaz, 
ancak anlaşılabilir. Zira olaylar yalnızca dilde vardır; doğada 
olduğu gibi «kendi kendine» varoluş söz konusu değildir. Sosyo¬ 
lojinin görevi, insanların toplumsal davranışlarım anlamaktır. 
Bu da, insanların davranışlarını anlamak için kullandıkları kav¬ 
ramları anlamak (ve belki de açıklığa kavuşturmk) demektir. 
Dolyısıyla kişi kendi toplumunu anlamada gerçek bir sorunla 
karşılaşmaz; ama yabancı kültürleri anlamada karşılaşılan so¬ 
runlar çoktur. 

Bu görüşler «anlamaya dayanan açıklamalar» ı tümüyle yad¬ 
sıyan mantıkçı pozitivistlerin ve Popper'in görüşlerine bütünüy¬ 
le karşıt görüşlerdir. Winch, buna rağmen, Popper gibi Marxizm'i 
ve psikanalizi şiddetle eleştirir. Ancak eleştirisi tümüyle başka 
bir açıdandır. Winch'e göre, Marxizm'in 'ideolojik üstyapı' ve 
psikanalizin 'rasyonalizasyon' gibi kavramları kullanılamaz kav¬ 
ramlardır. Sosyoloji ve psikoloji, kişilerin davranışlarını onların 
kendi kullandıkları kavramlardan başka kavramlarla açıklaya-
maz. Winch şöyle der: 

«[...] savunduğum yaklaşım, genel olarak sosyoloji ve sos¬ 
yal araştırmalarla ilgili olarak yaygın kabul gören görüş¬ 
lerle çelişir. Örneğin Emile Durkheim'ın şu görüşlerine ters 
düşer: 'Toplumsal yaşamın, buna katılanların kendi terim-

103 


leri ile değil, bilincin kavrayamadığı ve derinlerde yatan ne¬ 
denlerle açıklanması fikrini son derece verimli buluyo¬ 
rum.'»2* 

Winch'in görüşlerinin buraya kadar yapılan betimlenmesi 
yanıltıcı olabilir. Çünkü Winch de Wittgenstein'm yaşambiçim-
leri görüşünden yola çıkar. Dolayısıyla, yaşam-biçinıleri üzerine 
daha önce söylediklerimize burada bazı ekler yapmamız gerekir: 
Bir yaşam-biçiminde dünya ile dil'i birbirinden ayırmak nasıl 
olanaksızsa, dil ile toplumsal olayları birbirinden ayırmak da 
olanaksızdır. Toplumsal ilişkiler ve davranışlar da dilin bir par¬ 
çasıdır; nasıl ki, dil toplumsal ilişki ve davranışların bir parça-
sıysa. Bu bakımdan, sosyolojinin görevi, yalnızca bir kültürün 
dilini anlamak değil, onun yaşam-biçimini de göstermektir; tıp¬ 
kı, Wittgenstein'm bizim yaşam-biçimimizi açıkladığı gibi. Dili 
açıklamakla, yaşam-biçimini açıklamak aynı şeydir. Ancak bu 
noktada şu soru ortaya çıkmaktadır: Acaba bilinen yaşam-biçim-
leri hep aynı yaşam-biçimi midir, yani tüm insan toplumları or¬ 
tak bir yaşam-biçimine mi dayanır? Winch bu soruya olumlu ya¬ 
nıt verir {Wittgenstein'm yanıtı ise belirsizdir); ancak bu ortak 
yaşam-biçimi temeli üzerinde daha az temel niteiikte yaşam-bi-
çimleri görülür. 

«Wittgenstein'm düşüncesine yeni bir şekil verilebilir: Bilim 
felsefesinin, sanat felsefesinin, tarih felsefesinin, vb. görevi 
'bilim', 'sanat', vb. deniten yaşam-toiçimlerinin özgül nite¬ 
liklerini açıklamaktır. Bilgi kuramının görevi ise bir yaşam-
biçiminin neleri içerdiğini açıklamaktır.»" 

Sosyolojinin görevi ise, «ilk yaşam-biçimi»ni, toplumsallığın 
temelini oluşturan şeyi keşfetmektir. Yaşam-biçimi tüm anlayış 
ve açıklamaların son-noktası olduğundan, bilgi kuramının görevi 
«ilk yaşam-biçimi»ni açıklamak olmalıdır. Felsefe, sosyolojinin 
bir bölümüyle çakışır. 

«Ancak, uzun vadede, genel olarak toplumsal olaylar hak¬ 
kında bir tartışmayı sosyoloji kapsamına olmaktan kaçını-
lamaz. [...] Öte yandan, genel olarak toplumsal olayların 
doğasının anlaşılmasının, yani 'yaşam-biçimi' kavramının 
açıklanışmm bilgi kuramının konusu olduğu da gösterilmiş¬ 
tir.»28 

Winch'in görüşlerinin. ilk betimlenişi açısından bakıldığında, 
'ideoloji' ve 'rasyonalizasyon' kavramlarını eleştirmesi kolayca 
anlaşılır. Çünkü günlük bilgilerin ve günlük dilin amaçlarına 
uygun işlediği fikri, bir ölçüde, toplumun ve bireyin kendisini en 
iyi yine kendisinin anlayacağı görüşünü içerir. Oysa görüşlerinin 
ikinci betimlenişi açısından bakılınca, Winch'in bu kavramları 
eleştirisi ile ileri sürdüğü diğer fikirler arasındaki ilişkiyi anla¬ 
mak güçleşir. Şöyle denmektedir: Yaşam-biçimi kavramı, dil ile 
toplumsaî Viskilerin bir bütünlük oluşturduğunu ya da aynı şe-

104 


yin iki ayrı yüzü olduğunu ifade eder. Toplumsal ilişkileri değiş¬ 
tirmeden dili değiştirmeye, dili değiştirmeden de toplumsal iliş¬ 
kileri değiştirmeye olanak yoktur. Bunun nedeni, dil ile toplum¬ 
sal ilişkiler arasında karşılıklı bir nedensel ilişki bulunması değil, 
bazılarının dediği gibi, ikisi arasında bir «iç-bağlantı» olmasıdır. 
Bizce bu görüşlerin 'ideoloji' ve 'rasyonalizasyon' kavramlarının 
farklı yorumlarıyla çelişen bir yanı yoktur. 

Marxizm'e göre, bir toplumun belirli bir toplumsal ve eko¬ 
nomik yapıya sahip olması için, dilin bir bölümü belirli bir biçim 
arzetmelidir. Dilin (yani ideolojinin) değişmesiyle, toplumsal ve 
ekonomik yapının değişmesi birlikte yürür. Psikanalistlere göre 
de, belirli davranışlar, bu şekilde davranan kişiler davranışlarını 
belirli bir biçimde betimlemediği sürece, olanaksızdır. Davranış¬ 
larının 'rasyonalize' edilmiş bir betimlemesini vermelidirler. Be¬ 
timlemeyi değiştirmek, davranışı değiştirmek demektir. Davra¬ 
nışlarını 'rasyonalize' etmeyi bırakan kişi, artık eskisi gibi dav-
ranmayacaktır. Gerek ekonomik temel —ideolojik üstyapı ilişki¬ 
sinin, gerekse rasyonalizasyon— davranış ilişkisinin nedensel yo¬ 
rumunu yapanlar olmuştur. Ancak bütün yorumlar nedensel de¬ 
ğildir. Örneğin Louis Althusser Marxizm'i, Jacques Lacan da psi¬ 
kanalizi yukarıdaki ilişkileri nedensel olarak almaksızın yorum¬ 
lamışlardır. İleri sürdükleri savlar Winch'in savlarına hiç benze¬ 
memektedir, ancak bize göre bağdaşmaz nitelikte de değildir. 
Yaşam-biçimi ve ideoloji kavramları bağdaşır nitelikte olduğu 
halde, Winch tartışmaksızm bunların bağdaşmazlığını varsay¬ 
maktadır. 

İV. R. Hanson 

Winch doğa bilimlerine hiç değinmemiştir. Ryle ve Toulmin 
ise doğa bilimlerindeki kavram değişmelerini ve bunların günlük 
dille ilişkilerini araçsalcı (enstrumentalist) bir anlayışla açıkla¬ 
maya çalışmışlardır. Ancak Oxford felsefesinin çıkış noktaların¬ 
dan hareket edildiğinde zorunlu olarak Ryle ve Toulmin'in gö¬ 
rüşlerine varılacağı söylenemez. Oxford felsefesinin doğa bilim¬ 
lerini ele almada izleyebileceği yollardan biri, doğa bilimcilerin 
kullandığı doğa bilimsel dili araştırmak olabilir. Bu dil, Oxford 
felsefesinin olağan yöntemiyle ele alınabilir; yani, dilin yanhş-
anlaşıtaası gibi bazı sorunlar çözülür, ama ilke olarak «herşey 
olduğu gibi bırakılır». N.R. Hanson'un Patterns of Discovery [Bu¬ 
luş Yollan] (1958) adlı kitabının çıkış noktası da budur. Han¬ 
son şöyle yazar: 

«Bilim felsefecisi, aynı zamanda doğa bilimcisi de değilse, 
ancak yasaların fiziksel sorunların çözümündeki ve fizikçi¬ 
nin zihnindeki işlevini anlamaya ve açıklamaya çalışabilir. 


Bu, aksi halde çok karmaşık ve zihin bulandırıcı görünen 
olaylara bir yapı kazandırmak için mekanik yasalardan na-
sıd yararlanıldığını göstermekle aynı şeydir. Daha ileriye git¬ 
mek — dinamiğin yasalarının gerçek niteliği üzerine ya da 
yasalardan nasıl yararlanılması gerektiği hakkında felsefi 
önermelerde bulunmak—• fizikçinin yapmak için eğitildiği 
şeyi yapmaktan farksızdır.»2' 

Hanson, buradan kalkarak, örneğin, nedenselliğin olaylar 
arasında evrensel bir bağlılaşım o'arak anlaşılabileceği; bir doğa 
yasasının kesin bir tanımının yapılabileceği (Hanson'a göre, bir 
doğa yasası bazen bir tanım bazen de deneysel bir genelleme iş¬ 
levi görür); bir gözlemin duyu-organlarmca belirlenen bazı du¬ 
yumların bir yorumu olduğu; «buluş bağlamı»nm rasyonel un¬ 
surlar içermediği şeklindeki bazı pozitivist görüşlerin eleştirilme¬ 
sine yönelmiştir. Belirtmek gerekir ki, Oxford felsefesine özgü, 
yani 'bu böyledir çünkü doğa bilimcileri böyle demektedir' tar¬ 
zındaki vurgulamalardan arındırıldığında da Hanson'un savları 
hayli güçlüdür. 

Gözlemlerin ne olduğu ve bilimsel «buluşların» nasıl yapıl¬ 
dığı üzerine tartışmalarında Hanson, psikolojik sabit-imgeler 
kavramından, en azından iki şekilde görülebilecek ördek-tavşan, 
pelikan-antilop, vb. imgelerden hareket eder. Sabit-inıgeler kav¬ 
ramından yararlanarak görmenin bir anlamda yapılaştırmak ya 
da kurmakla aynı şey olduğunu göstermeye çalışır. Ancak görme 
olayında söz konusu olan önce çizgilerin görülmesi, sonra da bu 
çizgilerden bir imge kurulması değildir. Görülen doğrudan doğ¬ 
ruya yapı ya da imgedir. 

«Yapılaştırma nasıl olursa olsun, gördüğümüz her şeyde bir 
yapı vardır. 'Bu yapı, görme olayıdır' demek mümkündür. 
Yünipliği ve örülüsü, kumaş; sesler ve düzenlenişi, müzik; 
renkler ve bileşimi, resim demektir.»33 

Hanson'a göre doğa bilimcileri sıradan insanların göremediği 
bir sürü şeyi görür. Bu, sahit-imgelerde olduğu gibi, 'gibi görmek' 
de değildir. 

«Görmekle 'gibi görme'yi özdeşleştirmek amacında değilim. 
Bir röntgen tüpünü görmek, röntgen tüpüne benzeyen, me¬ 
tal ve camdan yapılmış bir tüp görmekle aynı şey değildir 
kuşkusuz. Bir çocuk, sıradan bir insan görebilir: Kör değil¬ 
dirler. Ama onlar fizikçinin gördüklerini göremezler; fizik¬ 
çinin gördüklerine kördürler.»31 

Bu görüş Hanson'u, kullanılan kavram aygıtıyla görülen 
nesneler arasında bir ilişki olduğu varsayımına götürür. Bazı 
kavramları kullanmak, dünyaya belirli bir yapı-vennek ve dün¬ 
yayı belirli bir şekilde görmekle aynı şeydir. Buradä Wittgens-
tein'm yaşam-biçimlerine dayanan görüşler karşımıza çıkar. Han¬ 
son da zaten sık sık Wittgenstein'a atıfta bulunur. 

106 


Hanson «buluş bağlamı»m da sabitomgelerle açıklar. Bir 
varsayıma ulaşmak, önce bir yığın çizgi arasında belirli bir örün-
tünün varolduğunu hissetmek, sonra bu örüntüyü çeşitli yöntem¬ 
lerle görmeye çalışmak ve nihayet ansızın görmek gibi bir süreçtir. 
Bütün veriler (başlangıçtaki çizgiler) birden bire belirli bir biçi¬ 
me bürünür; verilerin belirli bir biçime sahip oldukları görülür. 
Hanson, pozitivistlerden ve Popper'den farklı olarak, buluş süre¬ 
cinde bir aküsallığm bulunduğunu savunur. Bir kuram ortaya 
atmak, belirli bir kavram-aygıta kullanmak ve bu da dünyayı be¬ 
lirli bir şekilde görmek demektir. Farklı kuramlar geliştirmek, 
bir resmin farklı yönlerini görmeye benzer. Ancak dünyanın bir 
yönünün değil, tümünün görüldüğü savunulur. Hanson'un bu 
görüşünden ilginç bazı sonuçlar çıkar. Düşük hızlar söz konusu 
olduğunda görelilik kuramının yerini klasik mekaniğe bıraktığı¬ 
nı savunan fizikçilere göre, görelilik kuranımın bittiği yerde kla¬ 
sik mekanik başlar. Kuvantum fiziğindeki karşıiaşım ilkesinin 
bazı yorumlarına göre de, klasik fiziğin bittiği yerde kuvantum 
fiziğine seçilmelidir. Oysa Hanson'a göre, farklı kuramlar dün¬ 
yaya farklı yapılar verir; dolayısıyla bir kuramdan başka bir ku¬ 
rama gsçiş olanaksızdır. Kuramlar arasında kesin bir ayrılık söz 
konusudur. Ancak iki kuram arasındaki sınırda, hangi kuramın 
ve hangi kavram-aygıtınm kullanıldığının pratik bakımdan bir 
önemi olmadığı söylenebilir. Bu durumda, ördekle de tavşanla da 
aynı işi görmek mümkündür. 

Anlaşılacağı üzere, Kuhn (ve hatta Feyerabend) ile N.R. 
Hanson arasında oldukça geniş bir görüş birliği vardır. Kuhn, 
paradigma değişmesini anlatırken, bu olayı sabit-imgeler olayın¬ 
da bakış-açısı değişikliğine benzeterek Hanson'a atıf yapar; pa¬ 
radigmanın ne olduğunu açıklarken Wittgenstein'a atıfta bu¬ 
lunduğu gibi. Bizce, Kuhn ile Hanson ve Wittgenstein arasın¬ 
daki benzerlikler, Kuhn'un dile getirdiğinden çok daha büyük 
ölçüdedir. Örneğin, Kuhn Wittgenstein'm yaşam-biçimi kavra¬ 
mından hiç söz etmez, ancak bu kavramla Kuhn'un paradigma 
kavramı arasında büyük bir benzerlik vardır. Yine de, Kuhn ile 
Oxford felsefesi eğilimli bilim felsefecileri arasında derin bir uçu¬ 
rum bulunur. İkinciler, farklı dil-oyunları ya da yaşanı-biçimleri 
arasındaki ilişkilerin ne olduğu sorusuna bir yanıt getirmemiş¬ 
lerdir. Farklı dil-oyunları arasında bir bildirişim olabilir mi? Bir 
dil-oyunu ne ölçüde değiştirilebilir? Bir dil-oyunundan başka bi¬ 
rine geçiş mümkün müdür? Bu soruların yanıtım vermezler. 

Hanson, günlük dilin doğa bilimcilerin dilinden ayrıldığı ve 
doğa bilimcilerinin kendi aralarında ayrı diller kullandıkları gö¬ 
rüşündedir. Ancak, farklı diller arasında bildirişim olup olama¬ 
yacağı ya da bunun ne ölçüde olabileceği sorusunu sormamak¬ 
tadır. Kuhn ile Wittgenstein arasındaki benzerliklere rağmen, 
Wittgenstein açıkça «Felsefe herşeyi olduğu gibi bırakır» derken, 

107 


Kuhn'un «Felsefe herşeyi değiştirir» der. Zira, Kuhn'a göre, pa¬ 
radigma değişmeleri felsefi savlara dayanır. 

Michael Polanyi 

Polanyi (1891—) belki de en çok, bilim dünyasının özerkli¬ 
ğini savunduğu, «özgür» ve bunun karşısında «toplumca plan¬ 
lanmış» bilim tartışmasıyla ünlüdür. Polanyi'nin felsefesinin 
burada üzerinde durmayacağımız politik ve dinsel yönleri de var¬ 
dır. 

Polanyi, her zaman söyleyebildiklerimizden daha fazlasını 
bildiğimiz görüşündedir. Bütün bilgilerimizi belirtik hale getire-
meyiz. Daima örtük bilgilerimiz («tacit knowledge») de vardır 
(Bkz: Polanyi'ye de atıfta bulunan Kuhn'un Paradigmalar bölü¬ 
münde ele aldığımız görüşleri). Kitaplarından biri The Tacit Di¬ 
mension [Örtük Boyut] (1967) adını taşır. Örtük bilgi üzerine 
savları birkaç çizgiyi izler. Kullandığı savlardan biri şudur: Da¬ 
ha önce görmüş olduğumuz bir kimsenin yüzünü, ayrıntılarını 
bilmeksizin tanırız. Oysa, tanımanın, gözlerin, ağzın ve burnun 
biçimini bilmemize bağlı olması gerekir. Bir yüze baktığımız za¬ 
man, o yüzdeki ayrıntılara dikkat etmeyiz. Dikkat etmediğimiz 
bu ayrıntılar hakkında örtük bilgilerimizi vardır. Bilgi topladı¬ 
ğımız her durumda, belirtik bilgiler yanısıra örtük bilgiler de edi¬ 
niriz. Eğer bilgi varsa, örtük bilgi de vardır. 

Polanyi bu görüşüne gerekçe olarak, daha önce Platon'un 
ortaya atmış olduğu bir sorunu gösterir: Bir sorun nasıl çözülür? 

«O'na [Platon'a] göre, bir sorunu çözmeye çalışmak saçma¬ 
dır; çünkü kişi ya neyi bulmaya çalıştığını bilmektedir ve 
dolayısıyla ortada bir sorun yoktur, ya da neyi bulmaya ça¬ 
lıştığını bilmemektedir ve dolayısıyla bir sonuca ulaşması 
beklenemez.»32 

Bu örnek, bilgilerimizin tümünün belirtik olmasının olanak¬ 
sızlığını gösterir. Bilgilerimizin tümü belirtik olsa, sorun çözme 
ve yeni bilgiler edinme anlaşılmaz hale gelir. Ancak, belirtik ha¬ 
le getirilmemiş olan bilgi, bir ölçüde kişiseldir. (Polanyi'nin 1&5Ö'-
de yayınlanan Personal Knowledge [Kişisel Bilgi] adını taşıyan 
bir kitabı daha vardır). Bu fikir, bazı pozitivist görüşlerin eleş¬ 
tirisini içerir: «Pozitivist bilim felsefecilerinin seksen yıldan beri 
uğraştıkları bilgilerin geçerliliği konusunda kişisellikten tama¬ 
men arınmış ölçütler bulma çabası, boşunadır.»33 

Örtük bilgilerin varlığı, bilimsel bilgilerin nasıl aktarılacağı 
bakımından da anlam taşır. Bilgi-aktarma olayı bir anlamda oto¬ 
riter olmalıdır. Öğrenen, öğretenin bilgilere tümüyle egemen 
olduğunu varsaymalı, yani onu tam bir otorite olarak kabul et-

108 


melidir. Zira .öğrenenin öğretenin belirtik olarak söyledikleri¬ 
ni hemen o anda sınamasına olanak yoktur. Sınamayı yapabil¬ 
mesi için öğretenin anlattıklarının içerdiği örtük bilgilerin de 
aktarılmış olması gerekir. 

Palanyi, Aydınlanma Çağı'nın, kişiye yalnızca kendi aklına 
güvenmesini öğütleyen ilkesinin yanlış olduğunu ileri sürer. O'na 
göre, gözlem yoluyla her isteyenin bilimsel kuramları sınayabile¬ 
ceği görüşü de yanlıştır. 

«Yaygın olan bilim anlayışına göre, bilim, her isteyenin doğ-
rulayabideceği gözlemlenebilir olgular bütünüdür. Hastalık 
tanısı gibi uzmanlık bilgisi gerektiren durumlarda bunun 
doğru olmadığını görmüş bulunuyoruz. Bu anlayış, fizik bi¬ 
limler bakımından da doğru değildir. Herşeyden önce, ast¬ 
ronomi ya da kimya bilimine değgin bir önermenin sınan¬ 
ması için gerekli araçları sıradan insanlar kullanamaz. Di¬ 
yelim ki, sıradan bir kimse bir kimya laboratuvarmı ele ge¬ 
çirdi. Hiç kuşku yok ki, herhangi bir gözlem yapmaya fırsat 
bulamadan oradaki araçları bozacaktır. Bilimsel bir öner¬ 
meye ilişkin bir gözlemde bulunmayı başardığını varsaya¬ 
lım. Gözlem, önermeyle çelişir nitelikteyse, haklı olarak, 
deneyin bir yerinde hata yapmış olduğuna hükmedecek¬ 
tir.»51 

Mario Bunge 

Mario Bunge'ye (1919—) özgü görüşleri özetlemek hayli güç¬ 
tür. Denebilir ki, Bunge bir realisttir; dünyanın hiyerarşik dü¬ 
zeylere bölünmüş olduğu görüşündedir; işlemselciliği (operasyo-
nalizmi) ve tümevanmcılığı eleştirir. Ancak bu görüşleri onun 
bilim felsefesinin yeterli bir betimlemesini vermez. Bunge'nin gö¬ 
rüşleri Scientific Research [Bilimsel Araştırma] (1967) adlı, top¬ 
lam dokuzyüz sayfa ve iki ciltlik büyük yapıtında ifadesini bu¬ 
lur. Bu yapıtta, varsayımlar geliştirmenin çeşitli yolları, açıkla¬ 
malar, ön-deyiler ve deneyler gibi bilimsel araştırmanın çeşitli 
yönleri ele alınır. Kitabın özgül yanı, sürekli olarak bilimsel sü¬ 
recin ele almışıdır. Pozitivizmin olsun, Popperciliğin olsun güç¬ 
lü bir normatif yanı vardır: bu akımlar bilimin nasıl davranması 
gerektiği konusunda belirli görüşler ortaya koyarlar. Bunge ise, 
varolan bilimsel çalışma sürecinin betimlenmesiyle yetinir. Ör¬ 
nek olarak Bunge'nin, bir varsayımın sınanmasında verilerin an¬ 
lamı üzerine pozitivist (doğrulamacı) ve Popperci (yanlışlamacı) 
görüşleri eleştirdiği parçayı buraya aktaracağız: 

«Doğrulamacılık: Deneysel sınama dışında bir olanak olma¬ 
dığı için, çok sayıda olumlu sonuç veren sınama varsayımı 
doğrular. 

109 


Yanlışlamacıîık: Deneysel sınama dışında bir olanak olma¬ 
dığı ve yanlızca tümdengelimsel çıkarımlar geçerli olduğu 
için, veriler kurama göre olumsuz ise belirleyici, olumlu ise 
işe yaramaz demektir. 
Gerçek bilimsel çalışma yöntemi: Deneysel sınamalar kar¬ 
maşık sınama bataryasının yalnızca bir bölümünü oluştur¬ 
duğundan, anlamlı olsalar bile belirleyici değildirler: (i) 
olumlu sonuç verirlerse, varsayımı güçlendirirler ama nihaî 
değildirler, (ii) olumsuz sonuç verirlerse, daha büyük önem 
taşırlar ama yine nihaî değildirler, çünkü hatalı olabilir¬ 
ler.»35 

Her ne kadar Bunge'nin bu kitabı bilim adamlarının nasıl 
davranmaları gerektiği sorusuna çok az değiniyorsa da, şu soru¬ 
yu ortaya attığı için büyük değer taşır: Bilim felsefecileri bilim 
adamlarına şöyJe veya böyle davranmaları gerektiğini öğütler¬ 
ken, acaba gerçekten bilimsel çalışmanın tüm yönlerinin bilin¬ 
cinde midirler? 

Ancak Bunge hakkındaki bu yargıyı fazla vurgulamamak ge¬ 
rekir. Kuvantum fiziğinin en yaygın yorumu («Kopenhag yoru¬ 
mu») üzerine bilim felsefesi açısından çok sert eleştirilerde bu¬ 
lunmuştur. (Bunge'nin daha önceleri kuramsal fizik profesörlü¬ 
ğü yapmış olduğunu belirtmek gerekir.) Eleştirilerinin çeşitli 
yönleri vardır; ancak yukarıda sözü edilen yorumu, en çok ku¬ 
vantum fiziğini öznelci (sübjektivist) kılması açısından eleştir¬ 
miştir. O'na göre, bunun nedeni yorumun ardında yatan poziti-
vist bilim felsefesidir. Bir realist olan Bunge'ye göre, fiziksel ku¬ 
ramların bizden bağımsız olarak varolan dünyayı ele alması ge¬ 
rekir (Popper ve Feyerabend'in de buna benzer eleştirileri var¬ 
dır.) Görüldüğü gibi, bilim adamlarını yanlış bir bilim felsefesi¬ 
nin yönlendirdiği savım ortaya atan bilim felsefecilerine yalnız¬ 
ca toplum bilimleri alanında rastlanmamaktadır. 

110 


IB. Cohen and Wartofsky (eds.), Boston. Studies in the Philosophy of 
Science [Boston Bilim Felsefesi İncelemeleri'}, Vol, 2. New York, 1965, 
S. 225. 

19. Lakatos and Musgrave (eds.), Criticism and the Growth of Knowledge 
[Eleştiri ve Bilginin Gelişmesi!, Cambridge, 1970, s. 203. 

20. Cohen and Wartofsky, s. 252, dipnot 5. 
21. colodny (ed.), Beyond the Edge of Certainty [Kesinlik Sınınmn Öte¬ 

sinde], Englewood Cliffs, 1965, s.220 dipnot 8. 
22. Kuhn, The Structure of Scientific Revolutions IBilimsel Devrimlerin 

Yapışıl, Chicago, 1970, s. 206. 
23. Minnesota Studies in the Philosophy of Science {Minnesota Bilim 

Felsefesi İncelemeleri], Vol. 4, Minneapolis, 1970, s. 103-104 dipnot 33. 
24. Ryle, The Concept of Mind [Zihin Kavramı], Harmondsworth, 

1966, s. 14. 
25. Toulmin, The Philosophy of Science [Bilini Felsefesi], New York, 

1960, s.15 ve s. 13. 
26. Winch, The Idea of A Social Science [Sosyal Bilim Düşüncesi], Norwich, 

1970, s. 23. 
27. Age, s. 41. 
28. Age, s. 41-42. 
29. Hanson, Patterns of Discovery IBuluş Yollan], Cambridge, 1965, s. 113. 
30. Age, s. 23. 
31. Age, s. 19 ve s. 17. 
32. Polanyi, The Tacit Dimension [Örtük Boyut], London, 1967, s. 22. 
33. Age, s. 25. 
34. Age, s. 63. 
35. Bunge, Scientific Research [Bilimsel Araştırma], Vol. 2, Berlin, Heidel¬ 

berg, and New York, 1967, s. 324. 

111 


ANGLOSAKSON BİLİM FELSEFESİ KONUSUNDA 
OKUMA KILAVUZU 

Mantıkçı Pozitivizm 

İnanmış pozitivistler tarafından yazılmış, mantıkçı pozitiviz¬ 
min gened bir sunuluşu niteliğinde olan iki önemli kitap, A. J. 
Ayer'in Language, Truth and Logic [Dil, Gerçek ve Mantık] 
(1936, 1946) ve Hans Reichenbach'm The Rise of Scientific Philo¬ 
sophy [Bilimsel Felsefenin Doğuşu] (1951) adlı eserleridir. [Bun¬ 
lardan ikincisi Türkçeye çevrilmiş bulunuyor: Çev. Cemal Yıldı¬ 
rım, Remzi Kitabevi, İstanbul 1981.] 

Bunlar dışındaki başvurulabilecek tanıtıcı çalışmalar ise 
şunlar: J. Jorgensen, The Development of Logical Empiricism 
[Mantıkçı Ampirizmin Gelişmesi] (1951); G. Radnitzky, Contem¬ 
porary Schools of Metascience [Çağdaş Bilimötesi Okulları] 
(1968) ve W. Stegmüller, Probleme und Resultate der Wissensc¬ 
haftstheorie und analytischen Philosophie 1-2 [Bilim Teorisi ve 
Analitik Felsefenin Sorunları ve Sonuçları] (1970). 

Jorgensen'in kitabı pozitivist okula dahil olan kişiler üzeri¬ 
ne bilgi veriyor. Ayrıca, pozitivizmle yakından ilişkili akımları 
tanıtıyor. Radnitzky mantıkçı pozitivizmin gelişmesinin ardın¬ 
da bazı «araştırmayı yönlendirici çıkarlar» (örneğin, 'ideal bir 
dil' ve 'bilimin tekliği' inançları) görüyor. Stegmüller'in (toplam 
1360 sayfalık) iki kitabı, pozitivist savlar m ayrıntılı bir taratma¬ 
sını yapıyor ve Stegmüller'in çeşitli sorunlar konusundaki kendi 
görüşlerini kapsıyor. Jorgensen'in kitabından farklı olarak, Steg¬ 
müller'in eseri sorunları konu ediyor. 

Pozitivistlerin katkılarından oluşan derlemeler arasında A.J. 
Ayer'in derlediği Logical Positivism [Mantıkçı Pozitivizm] (1959) 
var. Bu kitap pozitivist yazının kitaplar ve makaleleri kapsayan 
ayrıntılı bir bibliyografyasına da yer veriyor. 

Mantıkçı pozitivizmin Marxizm açısından eleştirisi için Le-
nin'in Materialism and Empirio-criticism [Materyalizm ve Em-
piriokritisizm] (1947) adlı eserine başvurulabilir. Frankfurt Oku-
lu'nun eleştirileri için ise A. Wellmer'in Kritische Gesellschaftst¬ 
heorie und Positivismus [Kritik Toplum Teorisi ve Pozitivizm] 
(1969) başlıklı, Frankfurt Okulu'nun teorilerini pozitivizmin ve 
Popperciliğin teorileriyle karşılaştıran eserine bakılabilir. 

112 


Popper 

Logik der Forschung [Bilimsel Buluş Mantığı] (1935) Pûp-
per'in bilim felsefesi alanındaki temel eseridir. The Open Society 
and Its Enemies [Açık Toplum ve Düşmanları] (1945) Platon, 
Hegel ve Marx'm hem bilim torisi hem de siyaset felsefesi açı¬ 
sından eleştirilerini kapsar. [Popper'in bu kitabı Türkçe'ye çev¬ 
rilmiş bulunuyor: Cilt 1, çev.: Mete Tuncay; Cilt 2, çev.: Harun 
Rızatepe, Siyasi İlimler Türk Derneği Yayını, Ankara 1967 ve 
1968.] Poverty of Histo?icism [Tarihsiciliğin Sefaleti] (1957) sos¬ 
yal bilim felsefesi üzerinedir. Conjectures and Refutations [Tah¬ 
minler ve Çürütmeler] (1963) Popper'in hem bilim teorisi hem 
de siyaset felsefesi alanındaki denemelerini derlemektedir. Ob¬ 
jective Knowledge [Yansız Bilgi] (1972) Popper'in insan bilim¬ 
leri üzerine görüşlerini en açık bir biçimde aydınlatan makalele¬ 
rini içerir. 

Popper'in 1964'e kadar verdiği eserlerin bibliyografyası Ma¬ 
rio Bunge'nin derlediği The Critical Approach to Science and 
Philosophy [Bilim ve Felsefeye Eleştirel Yaklaşım] (1964) 
adlı kitapta bulunuyor. Bu kitaptaki makalelerin çoğu Popper'in 
felsefesi üzerine. 

Popper'in izleyicilerinin eserleri arasında J. Agassi'nin To¬ 
wards an Historiography of Science [Bir Bilim Tarihyazımma 
Doğru] (1963) ve H. Albert'in Traktat über kritischen Vernuft 
[Kritik Akıl Üzerine] (1968) adlı kitaplar sayılabilir. I. Lakatos 
ve A. Musgrave'in derledikleri Criticism and the Growth of Know¬ 
ledge [Eleştiri ve Bilginin Gelişmesi] (1970) Popper ile Kuhn 
arasındaki tartışmayla ilgili makaleleri toplamaktadır. 

Popper'in görüşlerinin Marxist açıdan eleştirisi için M. Corn-
forth'un The Open Philosophy and the Open Society [Açık Fel¬ 
sefe ve Açık Toplum] (1968); Frankfurt Okulu açısından eleş¬ 
tirisi için ise A. Wellmer'in Methodologie als Erkenntnistheorie: 
Zur Wissenschaftslehre Karl R. Poppers [Bilgi Teorisi Olarak Me¬ 
todoloji: Karl R. Popper'in Bilim Öğretisi Üzerine] (1967) adlı 
kitaplarına başvurulabilir. 

Kuhn ve F ey er abend 

Kuhn'un temel yapıtı The Structure of Scientific Revolu¬ 
tions [Bilimsel Devrimlerin Yapısı] (1970). [Türkçesi: Nilüfer 
Kuyaş, Alan Yayıncılık, İstanbul, 1982.] 

Feyerabend'in aşağıdaki eserleri görüşleri üzerine iyi bir fi¬ 
kir verebilir: How to be a good empiricist — A plea for tolerance 
in matters epistemologieal [«İyi bir ampirist nasıl olunur — Bi-
limkuramsal konularda hoşgörüye çağrı»], P.H. Nidditch (der.), 

113 


The Philosophy of Science [Bilim Felsefesi], London 1968; «On 
the improvement of the sciences and arts, and the possible iden¬ 
tity of the two» [«Bilimlerin ve Sanatların Geliştirilmesi ve İki¬ 
sinin Aynı Şey Olması Olasılığı Üzerine»], Boston Studies in the 
Philosophy of Science [Boston Bilim Felsefesi İncelemeleri], 
Dordrecht 1967; «Problems of Empiricism, Part 2» [«Ampirizmin 
Sorunları, Bölüni 2»], R.G. Colödny (der.) The Nature and Func¬ 
tion of Scientific Theories [Bilimsel Teorilerin Niteliği ve İşlevi], 
Pittsburgh 1970 ve Against Method [Yönteme Karşı], London 
1972. 

I. Lakatos — A. Musgrave (der.), Criticism and the Growth 
of Knowledge (1970) ile Boston Studies in the Philosophy of 
Science: 8 (1967) Kuhn ve Feyerabend'in görüşlerinin Popper'ci 
açıdan eleştirilerini içermektedir. Pozitivist açıdan yöneltilen 
eleştiriler için ise şu kitaplara bakılabilir: I. Scheffler, Science 
and Subjectivity [Bilim ve Öznellik] (1967) ve C.R. Kordig, The 
Justification of Scientific Change [Bilimsel Değişmenin Haklı 
Gösterilmesi] (1971). 

Oxford Filozofları ve Diğerleri 

G. Ryle, The Concept of Mind [Zihin Kavramı] (1949). 
S. Toulmin, Philosophy of Science [BMim Felsefesi] (1953) 

ve Foresight and Understanding [Öngörü ve Anlama] (1961). 
L. Wittgenstein, Philosophical Investigations [Felsefe Araş¬ 

tırmaları] (1953). 
P. Winch, The Idea of A Social Science [Toplum Bilim Dü¬ 

şüncesi] (1958). 
N.R. Hanson, Patterns of Discovery [Buluş Yolları] (1958). 
M. Polanyi, Personal Knowledge [Kişisel Bilgi] (1958) ve 

The Tacit Dimension [Örtük Boyut] (1967). 
Oxford filozoflarının genel bir eleştirisi için E. Gellner'in 

Words and Things [Sözcükler ve Nesneler] (1959) adlı eserme 
başvurulabilir. Marxist açıdan eleştiriler için M. Cornforth'un 
Marxism and the Linguistic Philosophy [Marxizm ve Dil Felse¬ 
fesi] (1965); Frankfurt Okulu'nun eleştirileri için ise J. Haber-
mas'm Zur logik der Sozialwissenschaften [Toplum Bilimlerinin 
Mantığı Üzerine] ^1967) adlı kitaplarına bakılabilir. 

114 


BİR TARTIŞMA : ELEŞTİRİ 

İLK BİLGİ TÜMEL MİDİR? 

ARDADENKEL 

Algının temel işleyiş biçimi konusunda ileri sürülmüş görüş¬ 
lerden biri, anlığı, dış dünyadan gelen etkilerin duyumlar yoluy¬ 
la, üzerinde tasarımlar oluşturduğu bir ortam olarak betimler. 
Buna göre, dış dünyadaki nesneler anlığı etkileyerek onun üze¬ 
rinde yansılar oluştururlar. Herhangi bir nesneyi tammak da, o 
nesnenin o anda oluşturduğu tasarımı daha önce oluşturduğu bir 
tasarımla karşılaştırmak ile açıklanır. Anlık, ilk algı aşamasın¬ 
da edilgin iken, tanıma aşamasında, gerçekleştirdiği karşılaştır¬ 
ma eylemiyle ortaya bir etkinlik koymuş olur. 

Aynı temel işleyiş konusunda ileri sürülmüş olan başka bir 
çözümleme ise, anlığın etkinliğini daha ilk aşamadan gerekli gör¬ 
mektedir. Öyle ki, herhangi bir nesneyi algılayabilmek için, bu 
nesnenin duyularımız üzerinde yaptığı etkiyi anlığın yorumla¬ 
ması, yani belirli bir tanıma sürecinden geçirmesi gereklidir. 
Eğer bu başarılmazsa, duyu deneyleri değerlendirüemeyeeek, ya¬ 
ni algılanamayacak ve böylece de dış dünyadan kullanılabilir ni¬ 
telikte bir bilişi (information) elde edilmiş olmayacaktır. 

Birinci görüş, duyu deneylerinin algı içeriğini oluşturabile¬ 
cek düzenlilikte olduğunu savunma durumundayken, ikinci gö¬ 
rüş, düzenliliğin, karışık olan duyu girdilerinin algı tarafından 
düzenlenip kurulmasıyla meydana getirildiği savını temel alır. 
Başka bir deyişle, birinci görüş, algıyı bir yansıtma mekanizması 
olarak ele alırken, ikinci görüş bunu bir kurma işlevi olarak ele 
alır. 

İkinci görüş açısından karışık duyu deneylerini algıda nes¬ 
nelerin tasarımları olarak kurabilmek, önceden ilgili nesnenin 
bir kavramına sahip olmayı, yani böyle bir «kategoriyi» anlıkta 
oluşturmuş olmayı gerektirir. Örneğin, zihnimizde bir ağaç kav¬ 
ramı bulunmuyorsa, karşıdaki ağacın bizde oluşan duyu deney¬ 
lerini ağaç olarak kurmamız ve tanımamız olanaksızdır. Bu du¬ 
rumda, ağacı gördüğümüz halde tanıyamaz ve algılayamayıs. Te¬ 
mel kategorilerini henüz kurmamış olan bebeklerin henüz bak-

115 


tıklarını algılayamıyor olduklarını destekleyen deneysel bulgular, 
aynı zamanda bu sözü edilen ikinci görüşe de bir dayanak sağla¬ 
maktadır. Kabaca betimlenen bu görüşlerden ilki Locke ile bağ¬ 
daştırılır. İkincisi, Kant, Brentano, Bergson, James ve Wittgens-
teın'm düşüncelerinde felsefi temel bulur.1 ikinci görüş günü¬ 
müz ruhbilim kuramlarmca da yaygın olarak kabul görmekte¬ 
dir.2 Locke'un çözümlemesi ontolojik açıdan gerçekçiliği gerekti¬ 
rirken ikinci çözümlemenin gerçekçi bir yoruma —yalnızca— 
açık olduğu söylenebilir. Ontolojiden soyutlayarak salt epistemo-
lojik yapı açısından bakacak olursak önceki görüş tasarımcıdır 
(representationalist). Sonraki görüş ise daha çok görüngücü bir 
renk taşır (phenomenalism). Bu görüngücü rengin yalnızca epis-
temolojik alan için geçerli olduğunu bir kez daha vurgulayıp, 
ikinci görüşe kısaca «kurucu çözümleme» adını verebiliriz. 

Sayın Vehbi Hacıkadiroğlu, 1981 yılı içinde yayımladığı iki 
kitapta* birinci görüşe karşı ikinciyi savunuyor. Bu kitaplarda 
hedef alınan birinci görüş açıkça Locke ile bağdaştırılırken savu¬ 
nulan kurucu algı çözümlemesi yeni ortaya atılan bir kuramı an¬ 
dırır bir üslupla sunulduğundan izlenen yaklaşımı tanımak o ka¬ 
dar kolay olmuyor. Ancak BD'de 15-16. sayfalardaki ve KÜ'de 
17. bölümden 26. bölümün sonuna dek uzanan açıklamalar bize 
bu doğrultuyu gösteriyor. Kurucu algı çözümlemesini önden ka¬ 
bul edip onun literatürde bulunan savunularını ve özellikle çok 
bol olan deneysel nitelikteki bulguları sunmak yerine konuya 
yeni açılan bir alanmiş gibi girmek, rahatça kabul edilebilir olan 
bu görüşü olabileceğinden daha zayıf temellere oturtmak sonu¬ 
cunu doğurmuş. Çünkü, bu bölümlerde verilen savunma, savu¬ 
nulan görüşü mantıksal olarak içeren bir felsefi uslamlama ge¬ 
tirmek yerine pek de açıkça destek sağlamayan bazı olguları öne 
sürüyor ve kurucu çözümlemenin bunlar ışığında da kabul edi¬ 
lir olduğu yönünde kesin yargılara varıyor: «Görülüyor ki, du¬ 
yularımızın bize doğrudan bilgi veremediği olgusu, gizemsel bir-
takim tutkulardan kurtulabilenler için, hemen hiç tartışılmaya 
gerek duymadan kabul edilmesi zorunlu olan bir olgudur» (KÜ, 
s. 33). Bu ifadeyi «Yalın olarak duyularımız, sağladıkları girdi¬ 
lere başka bir katkı olmadan, bize işe yarar bir bilişi veremez¬ 
ler» anlamında yorumlasak bile bunu «tartışılmadan kabul et¬ 
memiz zorunlu olan bir olgu» olarak düşünmek pek güç. Tartış¬ 
manın felsefe için varoluş nedenlerinden biri olması bir yana, 
yukanki yargı öncesinde, zorunluluk doğuracak bir mantıksal çı¬ 
karım veya ilişki yer almıyor bile. Bu bağlamda, «bilgi» sözcü¬ 
ğünün kitapta biraz önlemsizce ve felsefi anlamının dışında kul¬ 
lanılmakta olduğuna da dikkat çekmek gerek. Kimi yerde inanç, 
kimi yerde de yalnızca «bilişi» anlamım taşıyor «bilgi». Bu 
sözcüğün geçtiği birçok bölümü kabul edilebilir bir anlamda an¬ 
layabilmek, «bilgi»yi doğrudan «bilişi» alarak okumaya bağlı. 

116 


Burada, geçerken değinilmesi gereken bir teknik karışıklık da¬ 
ha bulunuyor. Bu da felsefi görüşleri Deneycilik ve İdealizm baş/ 
lıkları altında iki öbeğe ayırma eğilimi. Deneycilik İdealizm'i dış¬ 
lamak bir yana, tersine, Realizm'den çok, Öznel İdealizm'e açık 
bir felsefi tutumdur. Berkeley, Deneyci İdealizm'in en tipik ve 
canlı örneği değil midir? KÜ'de 20-23. sayfalarda Locke İdealizm'-
den kurtulmaya çabalayan bir filozof olarak gösteriliyor. Bura¬ 
daki «idealizm», varlığın özdeksel olmadığını savunan değil, zi¬ 
hinsel olguların özdeğe indirgenemeyeceğini kabul eden «Zihin-
selcilik» (Mentalism) anlamına geldiğine göre böyle bir çaba-
Iamaya Locke'da zaten yer olmamalıdır. Çünkü o, Descartes'm 
beden-zihin ikiciliğini (düalizm) kendi felsefesinde de olduğu gi¬ 
bi korumuştur. Dış dünya hakkında Realist, hatta Ösdekçi (mad¬ 
deci) olan Locke, anlık hakkında zihinsel açıklamaları yoğun bir 
biçimde kullanmıştır. 

KÜ'de (sayfa 28-29) kurucu çözümlemeyi tanıtlamak ama¬ 
cıyla ileri sürülen bir uslamlama şu önermelerden oluşmaktadır: 

i) «Bir şeyin görülmesi denince onun renklerinin görülmesi 
anlaşılır.» 

ii) «Bütün duyumlarımız dokunmaılardan doğar.» 
Bu iki öncülü tanım olarak kabul edebiliriz. Doğal olarak, 

(ii) bir tanım olsa da ancak «ışın veya titreşimlerin sinir uçla¬ 
rımıza (duyu organlarımıza) çarpması» anlamında kabul edile¬ 
bilecektir. Nitekim bu, kitapta gelen bir sonraki tümcede de açık¬ 
ça belirtiliyor: • «Görme, nesnelerin yansıttığı ışınların gözümü¬ 
zün ağtabakasına dokunmasından., doğar». Burada «dokunma» 
bir dış etmenin bize çarpması demektir. Gelelim üçüncü öncüle: 

iii) (Görme:) «Bu süreç bir dokunma ile başladığına göre, 
ilk vereceği duygunun da bir dokunma duygusu olması umulur¬ 
du... (oysa) renkler, sesler., duygularının dokunmadan doğmuş 
olmasını yadırgıyoruz». 

Böylece varılan sonuç şudur: 
iv). «Renk ve seslerin dokunmanın dolaysız sonucu olabile¬ 

ceğine inanmak kolay değil» (yani, algı için bir zihinsel katkı, 
bir kurma gerekir). 

Bu uslamlama, sonucunu mantıksal olarak gerektirmemek¬ 
tedir ve bu nedenle de aslında kabul edilebilecek bir sonuç olan 
(iv) önermesi destekten yoksun kalmaktadır. Uslamlamanın «bü¬ 
yük yanılgısı) (iii) önermesindedir: Bu öncülde kullanılan ilk 
«dokunma» sözcüğü (i)'deki anlamım taşırken, yine (iii) 'te kul¬ 
lanılan ikinci «dokunma» sözcüğü apayrı bir şeyi ifade etmek¬ 
tedir: ifade ettiği, bir deney türü, yani bir zihinsel olay olan do¬ 
kunma duygusudur. Dokunma duygusunun da bir «çarpma» so¬ 
nucu doğduğu kabul edilse bile, burada çarpma başka bir tür si¬ 
niri uyarmış olduğundan görme sonucu meydana gelen deneyle 
aynı türden bir deney olması gerekmeyecektir. Dokunma olayı 

117 


ve dokunma duyumunu karıştırmanın yolaçtığı yanlışlık bu us¬ 
lamlamanın neden kabul edilemeyeceğini açıklamaktadır. 

Bu noktaya dek sayın Hacıkadiroğlu'nun Locke görüşüne 
karşı kurucu çözümlemeyi savunuş biçimini, zaten özgün olarak 
ortaya atılıyor olmayan bir görüşü, literatürde bulunabilecek güç¬ 
lü uslamlamalar ve deneysel veriler yerine, bunlar dışında yeni 
savunma yolları deneme girişimi içinde güçten düşürmüş olmak¬ 
la eleştirmiş bulunuyoruz. Ancak, önemle belirtilmesi gereken bir 
nokta, kurucu çözümlemenin saym Hacıkadiroğlu'nun felsefi 
yaklaşımında yalnızca bir araç niteliği taşıdığıdır. Sayın Hacı-
kadiroğlu, kurucu çözümlemeyi, ondan, başka bir savı çıkarsa-
mak amacıyla savunmaktadır ve amaçladığı bu sav da gerçekten 
özgündür. Bu özgünlük, savın konu üzerinde ortaya konmuş he¬ 
men bütün felsefi yaklaşımlarla bir ölçüde karşıtlık içine girme¬ 
sinden de belli olmaktadır. Saym Hacıkadiroğlu'nun doğruluğu¬ 
nu göstermeye çalıştığı bu köktenci (radikal) sav, kavramların 
bilgisinin nesnelerin bilgisinden önce geldiği, veya tümel bilgi¬ 
lerin tikel bilgilerden önce geldiğidir. Yalnız, bu savın bir Des-
cartes'çı doğuştancılık (innatism) veya Kant'çı sentetik a priori 
gerektirmediği de vurgulanmalıdır. Çünkü saym Hacıkadiroğlu'¬ 
nun savı, tümel «bilgilersin (yani kavramların) a priori olduk¬ 
ları değil, deneyin bize ilk içerik olarak tümel kavramları verdi¬ 
ğidir. Bir başka deyişle, Locke'un tabula rasa'smın üstüne gelen 
ilk 'lekeler' tikeller hakkındaki duyum içerikleri değil, genel kav¬ 
ramlardır. Bu görüş bilginin kökeninin hem mantıksal hem de 
tarihsel sırası olarak ileri sürülmektedir. Yani, saym Hacıkadir-
oğlu, temel veya güvenilir bilginin tümel bilgiler olduğunu iddia 
eden ekollerden daha çoğunu iddia etme durumundadır. Çünkü 
ona göre, bilginin ilk kökenini oluşturacak bilişi parçaları bi¬ 
le tümel niteliktedir. 

Bir somut nesneler evreninde yaşadığımız ve bizi algıda et¬ 
kileyenlerin Platon formları değil de herfoiri bir başkasından 
farklı tikel nesneler olduğu gözönüne alınınca, yukarıda açıkla¬ 
dığımız görüşün doğru olması hayli güç oluyor. Eleştirdiğimiz bu 
iki kitapta yapılan ise, sağduyuya aykırı gibi görünebilmesine 
karşın, ileri sürülen görüşün bir olguyu yansıttığı ve bu olgunun 
da kurucu algı çözümlemesinin öngördüğü işleyişin kaçınılmaz 
bir sonucu olduğunun açıklamasıdır. Bu kitaplarda savunulan 
kurucu çözümlemenin kabul edilmesinin, kavramların tikel nes¬ 
neler hakkındaki bilirkişilerimizden önce geldiği sonucunu ge¬ 
rektireceğini şu örneği kullanarak çıkarsıyor: Anlığı bütünüyle 
boş olan bir adam düşünelim. Bu adam yaşamında ilk kez olmak 
üzere karşısına bakmaya başlasın. «Karşısında ağaçlar ye dağ¬ 
lar, çevresinde uçuşan ve ötüşen kuşlar vardır. Bizim savımıza 
göre bilgisi olmadığı için, onun herhangi bir nesneye yönelme¬ 
sini sağlayacak bir düşüncesi de yoktur. Gözünün karşısına dü-

118 . „ - - . 


şen nesneleri göremez, kulağına gelen sesleri de işitemez.» (KÜ, 
s. 40) Burada «bizim savımız« denilen kurucu çözümleme ise ile¬ 
ri sürülen sonuç bu çözümlemeden çıkarsanabîlir mi? Hayır, çün¬ 
kü kurucu çözümlemeye göre, bir kavrama sahip olmak, bize ge¬ 
len duyumları algı olarak kurmak için, yani karşımızdaki nes¬ 
neyi, o nesne olarak tanıyabilmek ve algılayabilmek için zorun¬ 
lu olmasına karşın, aynı görüş açısından duyum için böyle bir 
zorunluk bulunmamaktadır, bulunamaz da. Duyum, duyu orga¬ 
nının düzgülü işliyor olmasına bağlı olarak nörofizyolojik nitelik 
taşıyan otomatik bir süreçtir. Şu halde, söze konu edilen adam, 
duyuları işlevlerini yerine getirdiğine göre, çevresini görüyor 
ve işitiyor olacaktır. Yapamayacağı, kuruculuk açısından, gör¬ 
düklerini ağaç ve kuş olarak görmek ve işittiklerini kuş sesi ola¬ 
rak işitmektir. Yani çevresini duyumlamasma karşın algılaya¬ 
mayacaktır. Şimdi, bundan kalkarak, bu adamın çevresindeki 
tikellerden hiçbir tikel bilişi edinmediğini söylemek olanaklı mı¬ 
dır? Bunun yanıtı yine olumsuzdur, çünkü kuracağı kategori ve 
kavramları ancak böyle bir tikel bilişi temeli üzerine kurabilir. 
Nitekim, sayın Hacıkadiroğlu'nun kavramların kurulabilmesi için 
gerekli gördüğü «yineleme» <KÜ, s. 41) bu tür bilişilerin yine¬ 
lenmesi olacağından, kendi savunduğu algı mekanizması için de 
gereklidir. Bu aşamada yine teknik bir felsefi pürüz ile karşılaşı¬ 
yoruz. (KÜ, s. 42) «Bu kurgusal deneyimin bize verebileceği ip¬ 
ucu, bilgi türünden ilk birikimlerin, tekil nesne ya da olguların 
bilgisi değil, en genel anlamdaki kavramların (..acı duyma, acı¬ 
dan kurtulma vb.) bilgisi ya da,en tümel anlamdaki bilgiler ol¬ 
duğudur.» Acı duyma ve bundan kurtulma bir duyumun anlık¬ 
ta bulunması ve bulunmamasıdır. Eğer bunların kavramlaştırıl-
dığı önerilecekse, bu kavramların sözkonusu duyumları temel al¬ 
maları, en azından deneycilik açısından gerekli görülmeyecek 
midir? Ayrıca belirtilmesi gerekli bir nokta, acı duyma gibi bir 
kavramın en temel bir kavram olduğu kabul edilse bile bunun o 
kavramın en tümel veya genel olmasını içermediğidir. 

Öyle görünüyor ki, eğer sayın Hacıkadiroğlu bilişi ve bilgi ay¬ 
rımını belirginleştirmiş olsaydı, bilgi niteliğini taşıyabilecek bi¬ 
lişinin ancak algı sonrası inançlarmıızdaki bilişi olduğunu gös¬ 
termeye çalışabilir veya bunu tanım olarak ileri sürebilirdi." Fa¬ 
kat yine de bilginin ilk temelini oluşturan bilişi girdilerinin tikel 
nitelik taşıdıkları görüşünü bu yolla çürütebilmiş olamazdı 

Böylece, deneyin tümel bilgileri tikel nesnelerin bilgilerinden 
önce verdiği savına, algının kurucu bir çözümlemesi açısından 
temel sağlanmış olduğunu söyleme yetkisinde olmadığımızı sa¬ 
nıyorum. Şimdi, son olarak, sayın Hacıkadiroğlu'nun, deneyin 
verdiği ilk bilgilerin tümel olduğu savma ek olarak öne sürdüğü 
ve bu tümel bilgilerin «en tümel» olanlardan başlayarak daha 
az tümel ve böylece de tikellerin bilgisine doğru gitmesi gerek-

119 


tiği görüşünü kanıtlamak amacıyla sunduğu bir uslamlamayı ele 
alacağız. 

«Yalnızca 'at' dediğimizde (örneğin) Tarafa bakıgla özel¬ 
liği daha az, kapsamı daha geniş bir kavram elde ederiz. 
Görülüyor ki, dar kapsamlı kavramlar kendilerinden daha 
geniş kapsamlı iki ya da daha çok kavramın bileşimi olu-

. yorlar ve her kavrama yeni bir kavram eklendikçe somuta 
daha da yaklaşılarak, en dar kapsamlı kavrama, somutun 
bütün özelliklerinin de eklenmesiyle somutu elde etmiş olu¬ 
yoruz. İki ya da daha çok şeyin biraraya gelmesiyle oluşan 
bir şeyi bilebilmek için, biraraya gelen şeyleri bilmemiz ge: 

rektiği açıktır. Demek ki önce en genel kapsamlı, demek en 
tümel, kavramları bilebiliriz.» 

Uslamlamanın, bu ifadesinde karşılaştığı en büyük güçlük, 
kavramların ancak küçük bir bölümünün deyimler veya betim¬ 
lemeler ile veriliyor oluşudur. Örneğin, Fransa Kralı, kara ka¬ 
lem, ikiz tepe, kırat gibi betimlemelerde anlatım bulan kavram¬ 
lar yanısıra adlarla ve sıfatlarla ifade edilen kavramlar da var¬ 
dır. Bu durumda, örneğin «kedi» yi hangi genel kavramlar bir-
raya gelerek meydana getirmişlerdir, ve bunlar «kedi» sözcüğü¬ 
nün neresine gizlenmişlerdir? Bunun yanıtı yoksa, bu uslamla¬ 
manın da bu anlatımın da kabul edilebilirliği yoktur ve bir tek 
örnekten yapılan geçersiz bir genellemeye dayanmaktadır. 

Bu yüzeysel güçlüğü gidererek, aynı uslamlamayı yeniden el¬ 
de etmeye çalışalım. Şöyle diyebiliriz: Kavramların tanımları 
vardır ve bu tanımlar tanımsal (veya özsel) özelliklerin bileşi¬ 
minden oluşan betimlemelerdirler. Böylece düşünüldüğünde, bir 
kavramın tanımındaki niteliklerin (yani ta,nıma giren özellik 
kavramlarının) daha genel kavram tanımlarının birleştirilme¬ 
siyle elde edildikleri ileri sürülebilecektir. Örneğin «kedbnin ta¬ 
nımında hayvan olma niteliği yanısıra, omurgalı, memeli vb. baş¬ 
ka nitelikler de bulunacaktır. Şu halde, denebilir ki, tanımlanan 
kavramı bilebilmek için tanımda geçen daha genel kavramları 
önden biliyor olmak gerekir." Böylece aynı uslamlamayı yeniden 
kurabiliyoruz: Çünkü, denebilecektir, daha genel bir kavramın 
kaplamı, kendine göre daha az genelinden daha geniştir (yani 
daha çok sayıda nesne üzerinde gerçeklenir). Bunun yanısıra da¬ 
ha genel bir kavramın içleminde daha az bilişi vardır. Öyle ki, 
«şey», «cisim», «nesne» gibi kavramlar pek çok tikelde gerçekle-
nirken, belirleyici nitelikte pek az bilişiyi içerdiklerinden ayırt 
etme yetileri hemen kalmamış gibidir. Bundan çıkarsanabilecek 
bir sonuç, daha genel kavramların daha az genel olanlara göre 
tanımlarında daha az bilişi bulundurduklarıdır. Öyle ise, denebi¬ 
lecektir, bilgi birikimi azdan çoğa doğru olduğuna göre, az bilişi 

120 


bulunduranı, yani genel kavramları daha önce öğreniyor olma¬ 
lıyız. 

Bunun gerçekten ilginç bir uslamlama olduğunu kabul etmek 
gerek. Hem yapıca sağlam görünüyor, hem de iç tutarlılığında gös¬ 
terilebilecek bir gedik bulmak güç. Ancak, uslamlamanın öncül-
lerindeki bir yanlış varsayım nedeniyle sonucunu doğru olarak 
içermediğini göstermeye çalışacağız. Bu ilginç uslamlama, eğer 
genel olan aynı zamanda somut ve başka kavramlardan ayrı ola¬ 
rak örnekîendirilebilir olsaydı, doğru olabilirdi. Oysa, genel kav¬ 
ramların birçoğu aynı zamanda pek soyuttur. Onları başka kav¬ 
ramlardan ayırt ederek dünya üzerinde göstermeye olanak yok¬ 
tur. Dolayısıyla, örneğin hayvan kavramını öğrenmek ve bunu 
bilir duruma gelebilmek için, gösterebileceğimiz «at» veya bu¬ 
nun gibi türlerin üyelerinden başka örnek bulamıyoruz. Yani 
dünyamız somut nesneler dünyasıdır ve değişik hayvan türleri 
dışında bir soyut hayvan yoktur. Genel kavramların içlemlerin-
de daha ae bilişi bulunması olgusu, bilgi birikiminde onların ön¬ 
ce gelmesini belki Platon'un ideaJar dünyası gibi bir dünyada ge¬ 
rektirebilirdi. Çünkü, ancak orada, örneğin bir hayvan türünden 
ayrı olarak gösterilebilecek bir soyut hayvan bulunabilirdi (Kal¬ 
dı ki, türlerden ayrı olarak bir soyut hayvan ideası Platon için 
bile sorun yaratıyor.) Bilginin kaynağını duyuma neden olan 
bir dış dünya olarak gören gerçekçiliği benimsiyorsak ve de dün¬ 
ya somut nesnelerden meydana geliyorsa, bilgimize temel olan 
algıya somut nesnelerin neden olduğunu da kabul etmek duru¬ 
mundayız. Oysa somut nesnelerde soyut genellemeleri görebil¬ 
mek önce bir soyutlama yeteneği gerektirir. Bu ise tikel nesneleri 
algılamamıza olanak verecek nesne cinslerinin kavramlarını bu 
nesnelerden edindiğimiz duyu girdilerinden kurabiliyor oluşumu¬ 
za bağlıdır. Çünkü soyutlama kuramımız ne olursa olsun, soyut¬ 
lamanın yönü somuttan soyuta doğrudur. 

Tartıştığımız uslamlamaya göre, tümel ve soyut bilginin so¬ 
mut ve tikel bilgi veya bilişiden gelmesi şu anlamda olanaksız¬ 
dır: tikeli tümelden önce öğrenmek daha zengin bilişiyi daha ba¬ 
sit olandan önce öğrenmeyi içerir. Buna karşı şimdi şunu sor-
maJıyız: daha tümelin daha az bilişi gerektirdiği öncülü, kavram¬ 
ları kuruşumuz açısından, ne ölçüde doğrudur? Bir kavram oluş¬ 
turduğumuzda, önce onun içlemini ayrıntıyla saptamak yerine 
kavramın kaplamını oluşturan nesneleri birarada adlandırıyoruz. 
Bunun tanıtı, içleme özgü birçok özelliğin sonradan öğrenilebi-
liyor oluşudur. Örneğin balinaların memeli hayvanlar oldukları 
balina kavramının oluşturulmasından çok sonra öğrenilmiştir. 
Bu nedenle, en geneli bilmek en azı bilmeyi içermek yerine en 
geniş kaplamı düşünmeyi gerektirir; yani tartıştığımız öncül, 
bilgi birikiminin tarihsel boyutu ele alındığında doğru değildir. 

Kurucu çözümleme çerçevesi içinde tikelleri algılayabilmek 

121 


için kavramlara gerek olduğu, fakat bu kavramların kurulması¬ 
na en genelden değil, en somut ve tikelin kavramından başlan¬ 
ması gerekeceği doğrultusunda bir görüşe vardık. Yine de kap¬ 
lamı çok dar (tek ögeli) olsa bile, içlemi fazla zengin bir kavram 
kurmayı içermeyecek midir bu? İlk aşamada bu kadar zengin 
bir bilişiyi kapsayan bir kavram oluşturmak olanaksız değil mi¬ 
dir? Hayır. Bu özel adlar sayesinde olanaklıdır ve bir somutu di¬ 
ğerlerinden ayırt etmek için onun niteliklerini Mraraya getiren 
zengin bir tanım yerine, ona yalnızca bir özel ad vermek yete-
bilmektedir. Çünkü özel adlar, yönletimi bilişi yoluyla değil, doğ¬ 
rudan yaparlar. 

Sunduğumuz eleştiri iki kitapta ileri sürülen birçok savdan 
yalnızca birini (belki en temel olanını) hedef aldı. Bu kitapların¬ 
da sayın Vehbi Hacikadiroğlu'nun ilginç ve köktenci bir görüş 
olan tümel bilgilerin tikel bilgilerden önce geldiğim felsefi açı¬ 
dan henüz yeterince güçlü olarak temellendirmiş sayılamayaca¬ 
ğım göstermeyi amaçladık. Buna karşılık köktenci çabasını say¬ 
gıyla karşılıyoruz. 

1. İlk görüşün en belirgin ifadesi Locke'tadtr: Bks. An Essay Concerning 
Human Understanding, Book II «Of Ideas», London, 1690. ikinci görüş 
için ise bks. William James, The Principles of Psychology, New York: 
Dover, 1980. 

2: Bks. Bruner, J., Beyond the Information Given, London: Allen and 
Unwin, 1974; Neisser, U., Cognitive Psychology, New Jersey: Prentice -
Ball, 1967. 

3. Uacıkadlroğlu, V'., Kavramlar üstüne, Istanbul: Onar Basımevi, Nisan 
1981; Bilginin Doğası ve Kaynakları Üzerine, İstanbul: May Yayınları, 
Aralık 1981. Bu kitaplardan UM için «KÛ», ikincisi için ise «BDz kı¬ 
saltmalarını kullanacağız. 

4. Böylece, dış dünya hakkındaki tekil önermelerin doğruluklarının, man¬ 
tıksal olarak, bası genel önermelerin doğruluğuna bağlı olduğu, günü¬ 
müzün yaygın görüşünü de kendi saflarına alabilirdi. 

5. Buna benzer bir görüşü Leibniz, Locke'u yanıtladığı Nouveaux Essais 
sur l'Bntenaem'ent Humain (1765) adlı yapıtının 3. bölümünde ileri 
sürmektedir. 

122 


BİR TARTIŞMA: YANIT 

TÜMEL BİLGİLERİN ÖNCELİĞİ ÜZERİNE 

VEHBİ HACIKADİROĞLU 

Kavramlar Üstüne ve Bilginin Doğası ve Kaynaklan Üzerine 
adlı iki kitabım için Sayın Arda Denkel'in Yasko Felsefe Yazila-
n'nm bu kitabında yer alan ve daha önce bana göndermek lüt-
funda bulunduğu eleştirisini zevkle okuduğumu hemen belirt¬ 
mek isterim. Gerçekten, kitaplarımda öne sürülen savların en 
belli başlılarından ikisini seçip, bunların gerek özetlerini gerekse 
dayanaklarım olanak oranında yansız bir anlatımla sergiledik¬ 
ten sonra bunlar üzerindeki düşüncelerini açıklama biçimi, hem 
dürüst bir tutum hem de konunun ortak olarak işlenip geliştiril¬ 
mesi yolunda atılmış bir adım olmak bakımından örnek oluştu¬ 
racak nitelikte görünüyor. Kitaplarımda, bu eleştiride ele alama¬ 
dığı, başka savların bulunduğunu da özellikle belirten Sayın Den-
kel'e bu tutumu için teşekkürlerimi bildirdikten sonra konuya 
geçiyorum. 

Eleştiri, anlık-algi bağıntısı üzerinde felsefede genellikle öne 
sürülen iki karşıt görüşün özetlenmesiyle başlıyor. Bunlardan bi¬ 
rincisine göre anlık, ilk algı aşamasında edilgin durumda iken, 
tanıma aşamasında etkindir. İkinci görüş ise, algıyı bir kurma 
işi olarak ele aldığından, anlığın etkinliğinin daha ilk aşamadan 
başladığım kabul ediyor. Benim ikinci görüşü kabul eder görün¬ 
meme karşın, bu görüşün güçlü savunucuları olan Kant, Bren¬ 
tano ve başkalarından yararlanacak yerde, kendime özgü ve on-
larınkinden daha zayıf uslamlamalarla bu görüşü savunmak is¬ 
teyişim şaşırtıcı görülüyor. Önce bu noktayı ele alıyorum. 

Benim görüşümün yukarıdakilerden ikincisine yakın olduğu 
doğrudur. Yine de konuyu düşünürlerden yararlanmadan ele alı¬ 
şım, felsefe tarihinin verdiği bilgileri bir yana bırakarak her şe¬ 
yi kendim yeniden kurmak istediğimden değildir. Nitekim Piaget'-
den yaptığım alıntılar (Kavramlar Üstüne, S. 32), ileri sürdüğüm 
düşünceler için bulabildiğim herhangi bir destekten hemen yarar¬ 
lanmak istediğimi açıkça gösterir. Öyleyse anlaşmazlık nereden 
geliyor? Burada yanlış anlama deyimini kullanmıyorum. Çünkü 
«anlığın etkinliği» ni kabul eden düşünürlerin «anlık» derken 

123 


düşündükleri herhangi bir kavramın benim düşüncelerimle bir 
ilgisi olamayacağım kitaplarımda yeterince belirtemediğimi sa¬ 
nıyorum. Burada, eleştirinin de ışığı altında, bu düşünceme bi¬ 
raz daha açıklık vermeye çalışacağım. 

«Anlık» tan söz eden düşünürlerin (anlığın yalnızca duyum¬ 
lar ya da onlarla ilgili tasarımlar üzerinde çalışabileceğini kabul 
edenler de içinde) hepsinin, anlığı, duyumları düzenleyen ya da 
onlar arasındaki bağıntılardan sonuç çıkaran, duyumlardan ayrı 
yapıda, bir etkinlik olarak gördükleri anlaşılıyor. O zaman da 
anlığın ne olduğu, zihnimize nereden ve ne zaman geldiği, so¬ 
rusu ortaya çıkıyor. Oysa ben bu tür bir anlayışı, insanın tek hüc¬ 
reli bir canlı varlıktan başlayıp Darwinci kuramın genel çizgi¬ 
leri içinde günümüzdeki düzeyine ulaştığını kabul eden düşünce 
biçimiyle bağdaştıramıyorum. Öyleyse benim anlayışıma göre an¬ 
lık nedir? Bunu gerçekten deneyci bir görüşle nasıl açıklayabi¬ 
liriz? Bu soruları duyüm-düşünce bağıntısını irdeleyerek yanıt¬ 
lamaya çalışacağım. Böyle bir irdelemenin eksiksiz olması için, 
bunun en az üç aşamada ele alınması gerekir. Birincisi, canlı 
hücreden insana gelen «kalıtım» aşaması; ikincisi, doğumdan 
başlayıp nesnel ya da mantıksal düşünme çağma varan bir kaç 
yıllık biyolojik-ruhbilimsel aşama; üçüncüsü de nesnel düşünme 
aşaması. Bizim konumuzu ilgilendiren ve burada irdelemeye ça¬ 
lışacağım aşama, ikinci aşamadır. Birinci aşamaya kısaca değin¬ 
mekle yetineceğim. Bu açıklamaların nesnel düşünce aşamasına 
nasıl uygulanacağı konusu karanlıkta kalacak olsa da, bu yazıyı 
uzatmamak için, kitaplarımızın nesnel düşünceyle ilgili bölüm¬ 
lerinin de bir eleştirisinin yapılacağı günleri bekleyeceğim. 

Burada «çocuk» derken, doğuştan başlayarak, henüz anlam¬ 
lı olarak konuşmaya başlamamış olan çocukları göz önünde tu¬ 
tacağız. Böyle bir çocuğun duyu organlarından en az üçüne (do¬ 
kunma, göz, kulak), günün ve gecenin her anında, dış dünyadan 
gelen sayısız etkiler akmaktadır. Eğer kimi düşünürlerin kabul 
ettikleri gibi, bu etkiler kendiliğinden duyuma dönüşseydi, ço¬ 
cuk, her an oluşan ve sürekli değişen sayısız duyumlar arasında 
bunalırdı. Belli ki herhangi bir anda bir şeyi gören, işiten ya da 
duyumlayan çocuk, bu sürekli akış içindeki etkiler arasından, 
yalnız bir duyu organıyla ilgili etkilerden yalnızca bir bölümü¬ 
nü seçmiş ve duyuma dönüştürmüştür. 

Bu secim neye göre yapılacak? Çocukta acı ve haz duygu¬ 
larının doğumdan kısa bir süre sonra ortaya çıktığı biliniyor. 
Belli ki bu seçim (hiç olmazsa ara kavramların henüz oluşmadığı 
aşamada), çocuğa yalnızca acı ve haz verecek duyumlarla ilgili 
olacaktır. Örneğin çocuk, yüzüne hızla yaklaşan bir nesnenin et¬ 
kilerini (biraz sonra vereceği acıya bağlı olarak). hemen seçerek 
görme duyumuna dönüştürecek ve nesneyi görecektir. Görülüyor 
ki başlangıçtaki bütün duyumlar, ancak, getirebilecekleri acı ve 

124 


haz duyumlarına bağlı olarak belirlenebilir. Burada ilk akla ge¬ 
len «başka duyumlar acı ve haz duyumlarına göre belirlendiğin¬ 
de acı ve haz duyumları neye göre belirlenir?» sorusunun yanı¬ 
tını bilemediğimi, bunun, yetişkin insanlardaki «bilinç» konusu¬ 
na benzeyen, çözümü, zor, bir soru olduğunu belirtmekle yetine¬ 
ceğim. 

Buradaki asıl önemli soruna geçmeden önce, «duyum» un 
bilgi niteliği üzerinde biraz durmak gerek. Görülüyor ki duyum, 
kendinden sonra gelecek başka duyumların habercisi, belli «so-
nuç»!arrn «neden»inin bilgisidir. Çocuğun büyüyüp de haz ve acı 
ile ilgisi dolaylı aşamaya geçtikten sonra da duyumlar «bilgi» ni¬ 
teliklerini sürdürür. Örneğin çocuğun kediyi görmesinin, yani 
gözünde bir kedi imgesi oluşmasının verdiği bilgi orada bir ke¬ 
dinin varoluşudur, diyelim, oraya gittiği zaman bir dokunma du¬ 
yumu elde edebileceğinin bilgisidir. Acı ve haz, kedinin varoluşu 
içinde bulunmaktadır (kedinin tırmalaması ya da kediyle oyna¬ 
ma olasılıkları gibi). Böylelikle, özellikle yetişkin insanlarda du¬ 
yumların acı ve hazla hiç ilgilerinin kalmaması yüzünden, her¬ 
hangi bir nesnenin hiçbir amaca bağlı olmadan duyumlandığı 
samdabilir. Oysa (belki de birden bire gelen şaşırtıcı birtakım du¬ 
yumlar dışındaki) bütün duyumlarımız, birtakım beklentileri¬ 
mizin kaynağı, birtakım sonuçların nedeni olarak, kendimizin 
seçip çıkardığımız bilgilerdir. Önümdeki bir ağacı «görmek» bu¬ 
rada meyve, kereste ya da güzel bir görüntü kaynağının ya da 
güzel görüntülere karşı bir engelin bulunduğunu bilmek demek¬ 
tir. 

Şimdi asıl soruna geliyorum. Yüzüne hızla yaklaşan bir nes¬ 
neyi o güne dek hiç görmemiş olan yani böyle bir duyumun bi¬ 
raz sonraki bir «acı» duyumunun nedeni olacağını bilemeyecek 
durumdaki bir çocuk, bunu nasıl öğrenip de o tür duyumları seç¬ 
meye başlayabilecektir. Bunun yinelenmeler sonunda öğrenilece¬ 
ği kabul edilebilir. Fakat yinelenmeden söz edebilmek için ilk 
olayın da ondan sonra gelenlerin de duyumlanmış olması gere¬ 
kir. Oysa çocuk, yinelenmenin vereceği bilgiyi öğrenip de, yakla¬ 
şan nesnenin etkilerini seçip onu görmüş olamaz. Böylece acı gel¬ 
diği zaman da bunun nedenini daha önce görmüş olmadığı için, 
olay ne denli çok yinelenirse yinelensin, çocuk için yinelenen şey 
yalnızca «acı duyumu» olarak kalırmış gibi görünüyor. Gerçek¬ 
te durum böyle olmuyor. Bunun açıklamasını, hem çok uzun sü¬ 
recek hem de hiçbir bilimsel veriye dayanmadığı için anlamsız 
görünecek kurgularla yapmaya kalkışmaktansa, ünlü bir deneyi 
anımsatmakla yetineceğim. Pavlov'un koşullu tepki deneyinin 
genellikle bilinen yönlerinden söz edeceğim için alıntı yapmaya¬ 
cağım. 

Olağan durumda, ağzına besin dokunan köpeğin salya bez¬ 
leri işlemeye başlamaktadır. Köpeğe laboratuvarda, bir düdük 

125 


çalındıktan bir süre sonra besin verilir ve bu olay yeterince yine¬ 
lenirse, her düdükten sonra, daha besin ağıza değmeden salya 
bezleri çalışmaya başlıyor. Köpek yeni doğmuş bir yavru olmadı¬ 
ğına göre, burada, hiçbir amaca bağlı değilmiş, gibi bir görünüş 
altında, düdük sesini duyacağını kabul edebiliriz. Fakat tam dü¬ 
dük sesini duyduğu anda değilse bile, gerek ondan biraz önce 
gerekse o andan besinin verildiği ana dek (çevresindeki insan¬ 
ların görüntüsü, sesler ve tabanlarındaki dokuma duyumları gi¬ 
bi) pek çok duyumların köpeğin deneyinden geçeceğini biliyoruz. 
Biraz sonra besinin gelişini o geçmiş duyumlardan herhangi bi¬ 
rini seçerek ona bağlaması olanaksız görünüyor. Oysa bir kez bu 
bağlantı kurulmadıkça, olay ikinci {ya da yirminci) kez ortaya 
çıktığında köpek için bir yinelenmenin söz konusu olmaması ge¬ 
rekir. Yani burada da, olayın yinelenmesini beklemek için olayı 
bilmek, olayı Öğrenmek için de olayın yinelendiğini görmüş ol¬ 
mak gerektiği biçiminde bir kısır döngü söz konusudur. 

Öte yandan, Pavlov'un bu deneyleri yapıp bu sonuçları al¬ 
dığı da bir gerçek. Bu demektir ki, mantığın kısır döngü karşı¬ 
sında çıkmaza girdiği bir durumda biyoloji işin içinden çıkabi¬ 
liyor. Ortada, bilinç, us, anlık ya da zihin denebilecek hiçbir şey 
yokken, o sözcüklerle anlatmak istediğimiz etkinliğin adım adım 
ortaya çıkışının ancak bu yoldan açıklanabileceğini sanıyorum. 

Şimdi, bu görüşlere karşı çıkılabilir. Fakat bir kez bunlar ka¬ 
bul edilirse, Sayın Denkel'in dokunduğu konulardan ikisi açık¬ 
lık kazanmış olur. Bunlardan birincisi, zihnin (ya da anlığın) et¬ 
kinliğini savunan güçlü yazarlardan niçin yararlanmadığım ko¬ 
nusudur. Benim ileri sürdüğüm yüzde yüz deneyci görüşleri des¬ 
teklemek için genellikle idealist olan o tür yazarlardan yararlan¬ 
mak bana uygun görünmedi. Düşüncelerime en yakın olan öğreti 
Husserl'in fenomenolojisi olabilirdi. Gerçekten, Husserl'e göre 
«duyusallık, düzensizliğin alanı değildir, tam tersine, bir iç dü¬ 
zen ve kendine özgü kurallarla belirlenmektedir.» (Onay Sözer 
Edmund Husserl'in Fenomenolojisi ve Nesnelerin Varlığı, s: 8) Fa¬ 
kat bu kurallar, bana göre, başlangıçta biyolojiden ve daha son¬ 
ra da birikmiş bilgilerimizin sağladığı zihinsel etkinlikten gelir¬ 
ken «Tıpkı Kant için olduğu gibi, Husserl için de, duyusallık... 
a priori birtakım yasaların geçerlik alanıdır.» (a.g.y., s. 8) Genel¬ 
likle Husserl'de duyumların düzenini ve etkinliğini sağlayan «bi¬ 
linç» ve «intentionalite» gibi kavramlar deneyci bir görüşle açık¬ 
lanmıyor, mantıksal bir zorunluluğa dayanarak a priori biçimde 
kabul ediliyor. Anlığın etkinliğini savunan başka düşünürlerde 
de durumun değişik olduğu söylenemez. 

Açıklığa kavuştuğu söylenebilecek ikinci konu da, benim, «bi¬ 
lişi», «mesaj», «inanç» gibi terimler yerine hep «bilgi» sözcüğünü 
kullanmış olmamdır. Kitaplarımda, kimi terimlerin uygun yer¬ 
lerde kullanılmamış olduğu anlaşılıyor. Fakat buradaki durumun 

126 


biraz değişik olduğunu sanıyorum. Benim genellikle ele almış ol¬ 
duğum ruhbilimsel (ya' da biyolojik) öğrenme aşamasında, en 
yalın bir duyum bile, ileride başımıza gelebilecek şeylerin nede¬ 
nini bulma anlamına gelen bir «çıkarım» niteliği taşıdığına göre, 
yukarıdaki terimlerin bu aşamada kullanılmayıp, ancak ileride, 
çıkarımların otomatikieşip doğadan bilişiler toplama ya da ha¬ 
berler alma aşamasında kullanılması daha doğru olur gibi görü¬ 
nüyor. 

Eleştiride, duyumlarla ilgili olarak yaptığım bir saptamaya 
da dokunuluyor. Bü tün duyumlarımızın duyu organlarımıza bir 
şeylerin «dokunmasından» doğmasına karşın, özellikle görme ve 
işitme duyumlarımızın sonuçlarının dokunma duyumunun so¬ 
nuçlarına hiç benzemeyişinin şaşırtıcı olduğunu belirtmiştim. 
Örneğin nesnelerden gelen ışınların gözümüzü, diyelim, tırma¬ 
lamasından renklerin ortaya çıkması; hava dalgalarının kulak 
zarımızı t i t retmesinden seslerin doğması gerçekten şaşırtıcı ola¬ 
bilir. Bu du ruma Berkeley de dokunmuşsa da, bundan hemen 
idealizme kaçan sonuçlar çıkardığından ondan yarar lanmak iste¬ 
memiştim. İşte Sayın Denkel bu konuda, «dokunma olayın ile 
dokunma «duyumu» arasmda bir benzerlik olması gerekmediği¬ 
ne göre, öteki duyumlar ın dokunma duyumlar ına benzemeyişin-
den söz etmekle, benim, olayla duyumu birbirine karıştırdığım 
sonucuna varıyor. 

Oysa benim belirtmek istediğim, doğada renk, ses, koku vb. 
nin bulunmadığı, bunların, belli duyumlar ı (yani kendi elde et¬ 
tiğimiz bilgileri) belirgin izlenimlere dönüştürmek için kendi 
kurduğumuz «simgeler» olduğudur. Gerçekte bunlar ın nasıl ku¬ 
ru lduğunun açıklanması pek de kolay görünmüyor. İşte, yukarı¬ 
da sözünü etiğim, canlı varlığın doğuşundan, insana dek gelen 
kalıt ımla ilgili sürece değinmek zorunluluğu buradan geliyor. 

Gerçekten, renklerin, seslerin vb., sayısız tonlarını öğrenip 
bunları birer simgede somutlaştırmak, bir kaç ay ya da bir kaç 
yıllık deneyin sonucu olamaz. Hele nesnelerden gelen ışınların 
geliş açılarının bizde yaptığı etkilerin değişikliğine göre o nes¬ 
nelerin uzamdaki yerlerinin saptanmasının gerektirdiği geomet¬ 
ri uygulaması, büsbütün usa sığmaz bir matematiksel beceriyi 
gerektirir. Bunlar ancak, ilk gözlü varlıkların, ortaya çıkışından, 
belki bundan da çok daha öncelerden, başlayan milyonlarca yıl 
içindeki denemeler, cezası çokluk ölüm olan yanlışlıklardan son¬ 
ra yeni bilgiler kazandıran değişme ve değişinimlere dayanan ye¬ 
ni deneme ve uygulamalarla açıklanabilir. Doğrudan doğruya du¬ 
yumlarımızı ve dış dünyanın fiziksel yapısını tanımada kolay¬ 
lıklar sağlayan bu sonuçlara da bireysel deneydeki bilgi edinme 
(etkilerin ereksel olarak seçilip duyuma dönüştürülmesi) yoluy¬ 
la ulaşıldığı kabul edilebilir. 

127! 


Burada, yeri gelmişken, yazımın sonunda kullanacağım bir 
iki saptamayı da yaparak bu konuyu kapatacağım. İki deneyden 
birine kalıtsal deney, ötekine de bireysel deney dersek, bilginin 
bütün öğelerinin bu iki deneyden geldiğini, yani deneyden önce 
hiçbir bilgimiz bulunmadığını, kabul etmiş oluyoruz. Bununla 
birlikte, bundan, bireysel bilginin sıfırdan başlamayıp kalıtsal 
deneyden gelen bilgilerin bir uzantısı olduğu gibi bir sonuç çıkar¬ 
mak da doğru olmaz. Çünkü kalıtsal deneyin bize getirdiği so¬ 
nuçların «bilgi» kavramı içine giren bir yanı yoktur. Bunlar yal¬ 
nızca, dış dünyadan bize akan etkileri birtakım atomlar ya da 
daha anlamsız şeyler olarak bulmaktan bizi kurtarır ve bilgimizi 
hazır kalıplar üzerine kurmamızı sağlarlar. Konuyu uzatmamak 
için iki küçük örnek vermekle yetineceğim: Nesnelerin yerini sap¬ 
tamakta gösterdiğimiz usa sığmaz matematiksel beceri, beş altı 
yaşına gelmeden önce iki ile üçün beş ettiğini bilmemizi sağlaya¬ 
mıyor. Bir ağaçla bir köpeği, renk ve kılıklarının bütün incelik¬ 
leriyle, görme yetimiz bulunmasına karşın, bunlar üzerine en il¬ 
kel bilgileri, ağacm «yerinde duran» köpeğin ise «yürüyebilen» 
nesneler olduğunu ancak bireysel deneyimizden öğreniriz. 

Saym Denkel'in geçerken değindiği bir konuya ben de kısa¬ 
ca değineceğim. Felsefeyi iki ana akıma ayırmak gerekiyorsa, ne¬ 
den idealizm-realizm ikilisini, değil de, idealizm-deneycilik ikili¬ 
sini seçtiğim konusu. Zihin dışında bir gerçeklik kabul etmeyen 
idealizme karşı, bu gerçekliği temel olarak kabul eden realizmi 
(ya da bu tür realizmi) koymak uygun gibi görünse de, ben, bu 
ana savların idealistlerin kendilerinin de ne denli ciddiye aldık¬ 
larını bilemiyorum. Bu yüzden onların gerçek özelliğini, deney¬ 
den önce birtakım kavramsal bilgilerimizin ya da bilişsel yetile¬ 
rimizin bulunduğunu kabul edişlerinde görüyorum. Nitekim Kant 
«kendinde §ey»i kabul etmekle birinci anlamda idealist olmadı¬ 
ğım savunurken, ikinci anlamda tam bir idealisttir. Buna karşı 
realizmin, eğer dogmatik değilse, sağduyuya dayanan «zihin dışı 
gerçeklik» anlayışını da kabul edemiyorum. Deneylerimizin çö¬ 
zümlenmesine dayanan bir felsefenin kurulabileceğine, bu yüz¬ 
den de felsefenin deneyci (empiricist) olması gerektiğine inanı¬ 
yorum. 

Buna karşı deneyci filozofların (Locke, Berkeley ve Hume'-
dan başlayarak) hepsinin de, deneyci felsefeye (yukarıdaki an¬ 
lamda) idealist öğeler karıştırarak, onu çarpıttıklarını sanıyo¬ 
rum. Bu durumda benim için, biri yürürlükte biri de gerçek ol¬ 
mak üzere, iki türlü deneyci felsefe olmuş oluyor. Bunların iki¬ 
sinden de söz ederken «deneyci felsefe» deyimini kullanmanın 
(durumu yer yer açıklamış bile olsam) sakıncalı olduğunu ve bu¬ 
na bir çözüm bulmak gerektiğini kabul ediyorum. Ancak, bu an¬ 
lattığım koşullar altında felsefeyi idealist ve deneyci diye ikiye 
ayırmanın anlaşılabilir olduğunu sanıyorum. 

128 


Şimdi de, Sayın Denkel'in de belirttiği gibi, gerçekten düşün¬ 
celerimin eksenini oluşturan konuya, kavramların bilgisinin tek 
tek nesnelerin bilgisinden önce geldiği, fakat bu kavramların bil¬ 
gisinin de (idealist felsefenin kabul ettiğinin tersine) yine deney¬ 
den doğduğu konusuna geliyorum. 

Eleştirinin bu bölümü «Bir somut nesneler evreninde yaşa¬ 
dığımıza ve bizi algıda etkileyenlerin Platon formları değil de 
her biri bir başkasından farklı tikel nesneler olduğu göz önünde 
tutulunca» diyerek yaygın deneyci görüşün iyi bir özetini veri¬ 
yor ve bu yüzden savımın kabul edilmesinin güç olduğunu belir¬ 
tiyor. Çocuğun tek tek nesnelerin etkisi altında bulunmasının, 
onun o nesnelerin bilgisini kazanacağı anlamına gelmesi şöyle 
dursun, o etkileri belli bir amaca (yani bir kavrama ya da tü¬ 
mel bilgiye) bağlı olarak seçip değerlendirmedikçe çocukta bir 
duyumun bile uyanmayacağını yukarıda belirtmiştim. Şimdi de 
yeni bir örnek üzerinde duruma daha da açıklık getirmeye ça¬ 
lışalım. 

Hiçbir tümel ya da kavramsal bilgi edinmemiş bir çocuğun 
karşısında üç sütun bulunduğunu kabul edelim. Bu sütunlar ara¬ 
sında, yine sütunlarmkine benzer kılıkta iki boşluk var demek¬ 
tir. Çocuğun bunları görmesi gerektiği zaman, bir takım olarak, 
bu sütun ve boşluklardan gelen etkileri başka etkiler arasından 
seçip, kalıtsal yetilerine dayanarak, bunları boyutları ve renk¬ 
leriyle birlikte görebileceğini kabul ediyoruz. Gerçi bilgiye daya¬ 
nan bir seçim yapmadan kendisinde bir görme duyumu uyanma¬ 
yacağım yukarıda belirtmiştik, fakat şimdilik bunu bir yana bı¬ 
rakalım ve gerçekten bu «takımı» gördüğünü kabul edelim. 

Çocuk burada üç tane tek tek nesne (sütun) ve arada iki 
boşluk olduğunu nasıl anlayacak? Kendinde «nesne» ve «boşluk» 
kavramları bulunmadıkça bu görüntüden bir şey anlayacağı dü¬ 
şünülemez. Çocuk çevresindeki insan ve hayvanların gidiş geliş-
leriyle ilgilenmeye başlayıp, insanların, ya da odaya giren kedi 
ve köpeklerin, sütunların arka yanına geçebilmek için her za¬ 
man aralıkları seçtiklerini gördükten sonradır ki kafasında bir 
«geçilmeyen şeyler» ve Rgeçilebilen şeyler» kavramı doğacaktır. 
Sütunlar ve boşluklar üzerindeki bütün biigisi de o kavramlarla 
sınırlıdır: sütunlar arkaya geçmeye elverişsiz, aralıklar elverişli 
nesnelerdir. Çevresindeki bütün nesneler için durum aynıdır. Aşı¬ 
lıp öbür yanlarına geçilemeyen, ancak bir bütün olarak yer de¬ 
ğiştirebilen şeyleri görüp onlarla ilgilendikten sonra nesne kav¬ 
ramım öğrenmiş olacaktır. 

Görülüyor ki, ben, bütün zihinsel etkinliklerden yoksun bir 
adamın, karşısına gelen nesneleri göremeyeceğini savunmama 
(K.Ü., s. 40) karşın, burada Sayın Denkel'in «Duyum nörofizyo-
lojik nitelikte otomatik bir olaydır» yargısına geçici olarak uy¬ 
dum. Buna karşm yine de, nesneleri gören bir çocuğun o nesne-

129 


1er üzerindeki bilgisinin, daha önce öğrendiği kavramları hiç aşa¬ 
mayacağı sonucuna varıyoruz. Piaget de deneyleriyle bu sonu¬ 
ca varmış «bir şeyler emen bebeğin bir emilen şeyler dünyası ya¬ 
rattığını» (B.D., s. 68) söylüyor. Yani bir biberon, bir emzik, bir 
parmak, bir kalem, çocuk için yalnızca «emilen şey», bir top, bir 
masa v.b. ise «emilen şey değil»dir. Bu, bir çocuğun herhangi bir 
nesne üzerinde kafasındaki kavramın dışında bir şey bilemeye¬ 
ceği yani kavramların, tikel nesnelerin bilgisinden önce bilinme¬ 
si gerektiği anlamına gelmez mi? 

Sayın Denkel anlıktan yoksun adamın çevresindeki nesnele¬ 
ri göreceğini, olsa olsa onları «ağaç ve kuş olarak göremeyeceği¬ 
ni» belirttikten sonra «...bu adamın çevresindeki tikellerden hiç¬ 
bir tikel bilişi edinmediğini söylemek olanaklı mıdır?» diye soru¬ 
yor, «bunun yanıtı olumsuzdur, çünkü kuracağı kategori ve kav¬ 
ramları ancak böyle bir tikel bilişi temeli üzerine kurabilir» di¬ 
yor. Burada, önce tikel bilgileri edineceğiz ki, bunları soyutlayıp 
genelleştirerek kategori ve kavramları elde edelim, demek isteni¬ 
yor. Oysa bütün sorun burada. Tikel bilgileri soyutlayıp genel¬ 
leştirerek kavramlara ulaşmak öylesine olanaksız görünüyor ki, 
kavramların önceliğini kanıtlamanın hiçbir yolunu bulamasay-
dik bile, o olanaksızlığı göz önünde tutarak, «kavramlara ulaşma¬ 
nın başka bir yolu olmalı» demek zorunda kalırdık. Bu olanak¬ 
sızlığı kitaplarımda hem özel biçimde vurgulayarak (K.Ü., s. 23-
27) hem de tümevarımsal bir düşünme yönteminin olanaksızlı¬ 
ğını gösterme yoluyla yeterince açıklığa kavuşturduğumu sandı¬ 
ğım için burada onları yineleyerek yazıyı uzatmayacağım. 

Kavramların en geniş kaplamlı ve en az içlemlilerden başla¬ 
yıp kaplamda daralma ve içlemde zenginleşme yoluyla somut 
nesnelerin bilgisine ulaşılmasının zorunlu olduğunu bir mantık¬ 
sal çıkarımla da göstermiştim. Eleştiride uslamlamanın sağlam 
göründüğü belirtildikten sonra, yine de bir çürük noktasının bu¬ 
lunduğu sonucuna varılıyor. Konumuzun olumsal (contingent) 
bir konu olduğunu kabul etmek gerek (Piaget'nin deneylerden 
sonuç elde edebilmesi de bunu kanıtlar). Böyle bir konunun uy¬ 
gun bir açıklaması verilememişse biçimsel bir çıkarıma güveni¬ 
lemeyeceğini düşünmek haklı görülebilir. Gerçekten o uslamla¬ 
ma, bilginin tarihsel sürecini değil mantıksal yapısını belirtmek¬ 
tedir. Bir çocuğun öğrenişinde, yine de tümelden tikele gitmek 
üzere, bambaşka yollar ortaya çıkabilir. Fakat hangi yoldan gi¬ 
dilirse gidilsin nesneler üzerindeki bilgimizin sonsuza dek ta-
mamlanamayacağı orada açıkça görülüyor. 

Nesneler üzerindeki bilgimizin hiçbir zaman tamamlanamaz 
oluşu da nesnelerin bilgisinden kavramlara gidMemeyeceğini gös¬ 
terir. «Balıkların en büyük türü» ne «balina» admı vermekle bali¬ 
na kavramı kafamızda oluşmuş demektir. Görülüyor ki zihnimiz-
deki üç kavramın (balık, en iri ve tür) birleştirilmesi balina kav-

130 


ramın oluşması demektir. Balinaların memeli mî yoksa yumur¬ 
talı mı olduğunu bilmesek de (eksik bilgi), onları yumurtalı sa¬ 
nıyor olsak da (yanlış bilgi) yine de balina kavramı vardır. Yani 
neresinden bakarsak bakalım, herhangi bir nesneler takımının 
kavramını kurmak için o takımdaki nesnelerin niteliklerin hep¬ 
sini ve doğru olarak bilmemiz gerekmiyor. Oysa o nesnelerin bil¬ 
gisi o niteliklerin bilinmesi demektir. 

Sayın Denkel, yukarıdaki mantıksal çıkarımı çürütmek is¬ 
terken, bir ara, kavramları bilmeden tek tek nesneleri bilemeye¬ 
ceğimizi kabul de ediyor. Fakat bir somutu ötekinden ayırmak 
için özel adların yeterli olduğunu söylüyor. Oysa her iki kitabım¬ 
da da kavramlar üzerinde anlaşmadıkça «ad»ların hiçbir anlamı 
olamayacağını (özellikle Wittgensteiri'a karşı) ayrıntılı olarak 
belirtmiş (K.Ü., s. 90-98) ve «...birkaç kişi... eğer (öküz kavramı 
üzerinde) anlaşmaya varmadan bir ad vermişlerse, bu kimseler¬ 
den her birine, öküz nedir? diye sorulduğunda, birisinden 'dört 
ayaklı hayvandır'; bir başkasından 'büyük baş hayvandır'; yine 
bir üçüncüsünden, belki de, 'insana benzemeyen bir canlıdır' gibi 
yanıtlar alınırsa şaşmamak gerekir» (B.D., s. 155) demiştim. 

Genel adlar için olduğu gibi, özel adlar için de, «bu», «şu» 
türünden işaret nitemleri için de durum değişmez. Bir çocuk par 
mağıyla iskemleyi gösterse çocuğun iskemleyi «bildiği» sonucu¬ 
na varamayız. Çocuğun yalnızca nesne kavramını bilmesi, bir de 
gösterdiği iskemleyle özel bir ilişkiye girmiş (örneğin ayağını is¬ 
kemleye çarparak incitmiş) olması iskemleyi parmağıyla göste¬ 
rebilmesi için yeterlidir ve bu durum, o çocuğun, iskemle üzeri¬ 
ne «iskemlenin ayağmı acıtan türden bir nesne olduğu» dışında 
hiçbir şey bildiğini göstermez. 

Özetlersek; duyumları, Sayın Denkel'in ileri sürdüğü gibi, 
«nörofizyolojik olaylar» olarak görüp, nesnelerin bizde doğrudan 
duyum uyandırdıklarını kabul etsek bile, o duyumların, ilgili nes¬ 
nelerin bilgisi olduğunu kabul edemeyiz. Nesnelerin bilgisi, bu 
duyumların kavramsal bilgilerimiz içinde değerlendirilmesi de¬ 
mek olduğundan, tikel bilgilere ulaşmak için, daha önceden tü¬ 
mel ya da kavramsal bilgilerimizin bulunması zorunludur. 

İki kitabımda öne sürdüğüm ana düşüncelerin, klasik felse¬ 
fe öğretilerinden birine sokulamaması yüzünden, kabul edilmele¬ 
rinin kolay olmadığım biliyorum. Bu tür düşüncelerin kabulünü 
kolaylaştıracak yollardan biri de, bunların değişik felsefe sorun¬ 
larına getirdiği çözümlerin doyurucu olup olmadığını araştırmak 
olabilir. Bu eleştiride ele alınmış olan iki ana düşüncenin şöyle 
bir biçim altında da özetlenebileceğini sanıyorum: birinci düşün¬ 
ceye göre, duyum, algılama, bilgi alma diye ayrı süreçler bulun¬ 
mayıp, bunların hepsi birden «bilgi kurma» biçiminde tek bir sü¬ 
reç oluşturur. Bu düşünenin, algılanmayan bir dış dünyanın 
varolup olmadığı gibi bir sorunu ortadan kaldırdığı (K.Ü., s. 108-

131 


114), dış dünyanın tanımı sorununu bir sağduyu konusu olmak¬ 
tan çıkardığı (B.D., s. 116-120) kolayca görülebilir. Ayrıca duyu 
yanılmaları, algıladığımız şeylerin dış nesnelerin kendileri mi 
yoksa duyu-verileri mi olduğu türünden bir çok sorunlar da açık¬ 
lığa kavuşmuş oluyor. İkinci ana görüşü, düşüncenin erekselliği, 
yani düşüncenin tikelden tümele ya da nedenden sonuca doğru 
değil de bunun tersi yönünde işlediği biçiminde özetlersek, bu¬ 
nun da tümevarım sorununa nasıl bir açıklık kazandırdığı her 
iki kitapta da izlenebilir. Saym Denkel'in bu yolu da deneyece¬ 
ğini umuyorum. 

132 


METAFİZİK 
IV. KİTAP (C) 

ARİSTOTELES 
Çeviren: Ahmet Arslan 

•3. Bölüm [Aksiyonlar ve Çelişkisizlik İlkesinin İncelenmesi] 

Şimdi tözlerle birlikte matematikte aksiyomlar di¬ 
ye adlandırılan doğruların incelenmesinin tek bir bi¬ 
lime mi yoksa çeşitli bilimlere mi ait olduğunu belirt-

20 memiz gerekir. Onların incelenmesinin de bir ve aynı 
bilimin konusu olduğu ve bu bilimin felsefe bilimi ol¬ 
duğu apaçıktır. Çünkü aksiyomlar varlıkların tümü için 
geçerlidirler. Onların, varlıkların bir kısmı için geçerli 
olup diğerleri için geçerli olmamaları söz konusu değil¬ 
dir. Bütün insanların aksiyomları kullanmalarının ne¬ 
deni de, aksiyomların, varlık olmak bakımından varlığa 

25 ait olmaları ve her cinsin varlık olmasıdır. Ancak insan¬ 
lar aksiyomları kendi amaçlarına uygun düştüğü ölçü¬ 
de, yani kanıtlamalarının yöneldiği varlık cinsi ile ilgili 
oldukları ölçüde kullanırlar. Aksiyomların varlık olmak 
bakımından bütün varlıklar için geçerli oldukları apaçık 
olduğuna göre (çünkü varlık, var olan herşeyde ortak 
olan şeydir), onların incelenmesi de varlık olmak bakı¬ 
mından varlığın bilimine aittir. Nitekim bundan dola-

30 yıdır ki özel bilimlerin herhangi biri ile uğraşan insan¬ 
lardan hiçbiri, örneğin ne aritmetikci ne de geometrici, 
aksiyomların doğruluk veya yanlışlığı üzerinde herhan¬ 
gi bir şey söylemek çabasına girmemiştir. Bu çabaya 
sadece bazı doğa filozofları girişmiştir. Onların bu tav¬ 
rı da bizi şaşırtmamalıdır. Çünkü onlar kendilerinin 
Doğa'nm bütününü ve genel olarak varlığı inceleyen 
biricik kişiler olduklarını düşünmekteydiler. Ancak do¬ 
ğa filozofunun üzerinde de biri olduğuna göre (çünkü 

133 


35 doğa, varlığın sadece bir cinsidir), bu doğruların ince¬ 
lenmesi ona, yani tümeli ve birinci dereceden tözü in¬ 
celeyen kişiye aittir. Doğa felsefesi, felsefenin bir türü-

1005 b dür, ancak o İlk Felsefe değildir. — Doğru üzerine tar¬ 
tışmalarında önermelerin hangi koşullarda doğru ola¬ 
rak kabul edilmeleri gerektiğini belirlediklerini ileri sü¬ 
ren bazı filozofların çabalarına gelince, onların bu ça¬ 
baları yalnızca Analitikler hakkındaki bilgisizliklerin¬ 
den ileri gelmektedir. Çünkü herhangi bir özel bilim¬ 
sel incelemeye girişmeden önce bu şeyleri bilmemiz, 

5 eğer henüz onları öğrenme safhasındaysak araştırma¬ 
ya girişmememiz gerekir. 

O halde kıyasın ilkelerini incelemenin de fitozofun, 
yani her türlü tözün doğasını inceleyen adamın çalış¬ 
ma alanına ait olduğu açıktır. Şimdi herhangi bir cins¬ 
le ilgili olarak en mükemmel bilgiye sahip olan bir in¬ 
sanın, bu sözü edilen şeyin en kesin ilkelerini ortaya 

10 koyma gücüne sahip olması gerekir. Dolayısıyla var¬ 
lık olmak bakımından varlığı bilen kişinin, bütün var¬ 
lıkların en kesin ilkelerini ortaya koyma gücüne sahip 
olması gerekir. Şimdi bu kişi, filozofun kendisidir ve 
bütün ilkeler içinde en kesin olan ilke, hakkında ya¬ 
nılmamızın imkânsız olduğu ilkedir. Gerçekten böyle 
bir ilkenin bütün ilkeler içinde hem en iyi bilinen il¬ 
ke olması (çünkü bütün insanlar, her zaman., bilme¬ 
dikleri bir şey konusunda yanılabilirler), hem de ko¬ 
şulsuz olması zorunludur. Çünkü her türlü varlığı kav-

15 ramak için sahip olunması zorunlu olan bir ilke, bir 
başka ilkeye bağlı değildir ve her türlü varlığı bilmek 
için bilinmesi zorunlu olan bir şeye, zorunlu olarak, 
her türlü bilgiden önce sahip olmak gerekir. O halde 
böyle bir ilke hiç kuşkusuz bütün ilkeler içinde en ke¬ 
sin olandır. Ancak bu ilke hangi ilkedir? Şimdi onu 
belirteceğiz. Bu ilke şudur: Aynı niteliğin, aynı zaman¬ 
da, aynı özneye, aynı bakımdan hem ait olması, hem de 

20 olmaması imkânsızdır. Buna diyalektik türden itiraz¬ 
ları önlemek üzere bütün diğer belirlemeleri de ekle¬ 
memiz gerekir. İşte bu ilke, bütün ilkeler içinde kesin 
olanıdır. Çünkü o, yukarda verdiğimiz tanıma uyar. 
Gerçekten bazılarının Herakleitos'un ileri sürdüğüne 
inandıkları gibi, aynı şeyin hem var olduğu, hem de 
olmadığını düşünmek mümkün değildir (çünkü bir in-

134 


sanm söylediği her şeye inanması zorunlu değildir). 
25 Eğer karşıt niteliklerin aynı zamanda aynı özneye ait 

olmaları imkansızsa (bu öncüle de alışılagelen bütün 
belirlemeleri eklememiz gerekir) ve yine eğer bir baş-
Ka düşüncenin çelişiği olan düşünce bu düşüncenin 
karşıtı ise, aynı zihnin aynı zamanda aynı şeyin hem 
var olduğu, hem de var olmadığını düşünmesi kesin¬ 
likle imkânsızdır. Çünkü eğer bu noktada yanılıyorsak, 
aynı anda birbirlerine karşıt düşüncelerimizin olması 

30 gerekir. İşte bundan dolayı her kanıtlama sonunda ni¬ 
haî bir doğru olarak bu ilkeye indirgenir. Çünkü bu 
ilke, doğası gereği, diğer bütün aksiyomların da hare¬ 
ket noktasıdır, 

4. Bölüm [Çelişkisizlik İlkesinin Dolaylı Kanıtlanması} 

35 Yukarda dediğimiz gibi gerek aynı şeyin aynı za¬ 
manda hem olması, hem de olmamasının mümkün ol¬ 
duğunu, gerekse düşüncenin bunu tasarlayabileceğim 

1006 a ileri süren filozoflar vardır. Diğerleri yanında çok sa¬ 
yıda doğa filozofu da bu görüştedir. Bize gelince biz 
biraz önce bir şeyin aynı zamanda'hem olması, hem de 
olmamasının imkânsız olduğunu söyledik ve onun im¬ 
kânsız olduğuna dayanarak da bu ilkenin bütün ilke¬ 
ler içinde en kesini olduğunu gösterdik. Şimdi bazı fi¬ 
lozoflar bu ilkenin de kanıtlanmasını istemektedirler. 

5 Bu, hiç kuşkusuz büyük bir bilgisizlikten ileri gelmek¬ 
tedir. Çünkü kanıtlama gerektiren şeylerle, ona ihtiyaç 
göstermeyen şeyleri birbirinden ayırdetmemek, bilgi¬ 
sizlikten ileri gelir. Çünkü herşeyi kanıtlamak imkân¬ 
sızdır. Aksi takdirde sonsuza gitmek gerekir. Dolayısıy¬ 
la bu durumda da kanıtlama söz konusu olmaz. Eğer 
ortada kanıtının aranmaması gereken doğrular varsa, 

10 onun bu ilkeden başka hangi ilkeye daha uygun dü¬ 
şeceği bize söylensin. 

Bununla birlikte aynı şeyin hem olması, hem de 
olmamasının imkânsız olduğunu, çürütme yoluyla ka¬ 
nıtlamamız mümkündür, yeter ki buna karşı çıkan, 
herhangi bir şey söylesin. Eğer o hiçbir şey söylemezse, 
herhangi bir şeyden söz etmekten âciz olan bir adamla 
tartışmaya çalışmak gülünçtür. Çünkü böyle bir adam, 
bu niteliği bakımından bir bitkiden farksızdır. Ancak 

135 


15 çürütme yoluyla kanıtlamanın asıl anlamında kanıt¬ 
lamadan bambaşka bir şey olduğunu söyleyeceğim: 
Çünkü burada asıl anlamında kanıtlama, kanıtlanacak 
ilkeyi önceden varsaymayı gerektirecektir. Kanıtlan¬ 
mamış varsayımdan sorumlu olanın bir başkasının ol¬ 
duğu durumda ise bir kanıtlama değil, çürütme yoluy¬ 
la kanıtlama karşısında bulunmamız söz konusudur. 
Böyle bir yapıda olan tüm kanıtlamaların hareket nok¬ 
tasını karşımızdaki insandan bir şeyin olduğu veya ol-

20 madiğim söylemesini değil (çünkü bunun söz konusu 
ilkenin varlığını önceden varsaymak olduğu düşünüle¬ 
bilir), gerek kendisi, gerekse başkaları için bir anlam 
ifade eden herhangi bir şey söylemesini istememiz oluş¬ 
turacaktır. Çünkü o gerçekten bir şey söylemek istiyor¬ 
sa, bu zorunludur. Eğer o hiçbir şey söylemek istemi¬ 
yorsa, böyle bir adamın ne kendi kendisiyle ne de bir 
başkasıyla herhangi bir tartışmayı yürütebilmesi müm¬ 
kün değildir. O halde eğer o bunu kabul ederse, bir 

25 kanıtlama ortaya çıkabilecektir. Çünkü bu durumda 
elimizde belli bir şey olmuş olacaktır. Bununla birlikte 
burada kanıtlanacak ilkeyi önceden varsaymaktan so¬ 
rumlu olan artık kanıtlamayı yapan değildir, onu din¬ 
leyendir. Çünkü burada akıl yürütmeyi dinleyen, onu 
reddederken, akıl yürütmeye katılmış olur. Ayrıca bu¬ 
nu kabul eden, her türlü kanıtlamadan bağımsız ola¬ 
rak bir şeyin doğru olduğunu kabul etmiş olur. Bun¬ 
dan hiçbir şeyin aynı zamanda hem «şöyle» olması, 
hem de «öyle-olmaması»mn mümkün olmadığı ortaya 
çıkar. 

Şimdi birinci olarak hiç olmazsa şu apaçık bir doğ-
30 rudur ki «olmak» veya «olmamak» sözcükleri belli bir 

şey ifade ederler. Dolayısıyle hiçbir şeyin hem «şöyle» 
olması, hem de «öyle-olmama»sı mümkün değildir. 
Sonra «insan»m tek bir şey ifade ettiğini ve bu ifade 
ettiği şeyin «iki ayaklı hayvan» olduğunu farzedelim. 
(«İnsan»m tek bir şey ifade ettiğini söylerken şunu 
kastediyorum: Eğer «insan» bir «x» anlamına geliyor¬ 
sa ve yine eğer herhangi bir varlık insansa, bu «x», in¬ 
sanın özü, «insan olma» anlamına gelecektir. Bu arada 

1006 b şunu da belirteyim ki aynı sözcüğe, sınırlı sayıda ol¬ 
maları koşuluyla bir çok anlam yüklenmesi, bu sözünü 
ettiğimiz durumda herhangi bir değişiklik meydana 

136 


getirmez. Çünkü her tanımla ilgili olarak farklı bir söz¬ 
cük kullanılabilir. Örneğin «inşamın bir değil, içlerin¬ 
den biri «iki ayaklı hayvan» tanımının karşılığı olacak 
olan bir kaç anlamı olduğu söylenebilir. Sınırlı sayıda 
olmaları koşuluyla burada birçok başka tanım da ola¬ 
bilir. Çünkü bu tanımlardan herbiri için bir sözcük kul-

5 lanılması mümkündür. Ancak eğer bu sınırlar konul¬ 
maz ve sözcüğün sonsuz anlamları olduğu söylenirse, 
herhangi bir akıl yürütmenin mümkün olamayacağı 
açıktır. Çünkü tek bir şey ifade etmemek, hiçbir şey 
ifade etmemektir. Sözcüklerin hiçbir şey ifade etmeme¬ 
leri durumunda da insanın gerek başka insanlarla, ge¬ 
rekse kendi kendisiyle her türlü düşünce alışverişi or¬ 
tadan kalkar. Çünkü tek bir şeyi düşünmediğimiz tak-

10 dirde düşünmemiz mümkün değildir. Eğer düşünme¬ 
miz mümkünse, o halde her şey için tek bir sözcük kul¬ 
lanılabilir). O halde yukarda dediğim gibi sözcüğün 
bölli bir anlamı olduğu ve bu anlamın tek bir anlam 
olduğu kabul edilsin. Şimdi bunu kabul ettikten son¬ 
ra «bir insan olma»nm, «bir insan-olmama» anlamına 
gelmesi mümkün değildir. Çünkü «insan» sadece belli 
bir öznenin yüklemini ifade etmez; o aynı zamanda 
belli bir özneyi ifade eder. (Çünkü biz «belli bir özne-

15 yi ifade etmek» le «bir özne hakkında herhangi bir şe¬ 
yi ifade etme»nin birbirinin aynı olduğunu söylemeyiz. 
Aksi takdirde «müzisyen», «beyaz» ve «insan» sözcük¬ 
lerinin de aynı şeyi ifade etmeleri, dolayısıyla bütün 
varlıkların tek bir varlık olmaları gerekirdi. Çünkü bu 
takdirde onların tümünün aynı şeyi ifade etmeleri söz 
konusu olurdu). O halde bir şeyin hem ne ise o şey ol¬ 
ması, hem de o şey olmaması mümkün olmayacaktır. 
Bu ancak ortada basit olarak sadece bir eşsesliliğin ol¬ 
ması, örneğin bizim «insan» diye adlandırdığımız şeyi 

20 başkalarının «insan-olmayan» diye adlandırmaları du¬ 
rumunda söz konusu olabilir. Ancak burada sorun bir 
aynı şeyin isim. bakımından aynı zamanda hem insan 
olması, hem de olmamasının mümkün olup olmadığını 
bilmek değildir. Onun gerçek bakımından öyle olma¬ 
sının mümkün olup olmadığını bilmektir. Ve eğer «in¬ 
şamla «insan-olmayan» farklı bir şey ifade etmezlerse, 
kuşkusuz «insan-olmama» mn özü, «insan olma»nm 
özünden farklı olmayacaktır. Dolayısıyla «insanam özü, 

137 


«insan-olmayan»m özünün aynı olacaktır. Çünkü on¬ 
lar, bir odacaklardır. Gerçekten bir olmanın anlamı bu-

25 dur, yani «palto» ve «elbise» sözcüklerinde olduğu gi¬ 
bi, kavram birliğidir. Şimdi eğer «insan olma» ile «in-
san-olmama» tek bir şeyseler, «insan olma»mn özü ile 
«insan-olmama»nın özü bir ve aynı şeyi ifade edecek¬ 
lerdir. Ancak onların farklı şeyler ifade ettiklerini yu¬ 
karda gördük. O halde eğer herhangi bir şeyi doğru 
bir anlamda «insan» sözcüğü ile ifade ediyorsak, bu şe¬ 
yin zorunlu olarak «iki ayaklı hayvan» olması gerekir. 
Çünkü yukarda «insan» sözcüğüne verdiğimiz anlam 

30 buydu. Ve eğer bu zorunlu ise, bu aynı şeyin iki ayak¬ 
lı hayvan olmaması mümkün değildir. Çünkü «zorun¬ 
lu olma»mn anlamı, «olmaması mümkün olmama»dır. 
O halde sonuç olarak bir aynı şeyin aynı zamanda hem 
insan olduğu, hem de insan olmadığını söylemenin 
doğru olması mümkün değildir. 

Bu aynı akıl yürütme «insan-olmama» için de ge-
1007 a çerlidir. Çünkü «beyaz olma» ile «insan olma» bile bir¬ 

birlerinden farklı şeyler olduklarına göre, «insan olma» 
ile «insan-olmama olma» haydi haydi birbirlerinden' 
farklı şeyleri ifade ederler. Çünkü bu son iki deyim, 
birbirlerine çok daha zıttırlar. Dolayısıyla onların hay¬ 
di haydi farklı şeyleri ifade etmeleri gerekir. Eğer «be-

5 yaz» la «insan» m bir ve aynı şeyi ifade ettikleri ileri 
sürülürse, gene yukarda söylediğimiz şeyi, yani o za¬ 
man sadece karşıtların değil, her şeyin bir olması ge¬ 
rekeceğini tekrar edeceğiz. Eğer bu mümkün değilse, 
karşımızdakinin sadece sorduğumuz sorunun kendisi¬ 
ne cevap vermesi koşuluyla, yukarda belirttiğimiz şey 
ortaya çıkacaktır. Ancak eğer karşımızdaki kendisine 
sorduğumuz basit bir soruya, birtakım değillemeler ek¬ 
leyerek cevap verirse, sorduğumuz soruya cevap ver-

10 mis olmaz. Çünkü bir aynı şeyin hem insan, hem be¬ 
yaz ve benzeri sayısız şey olmasına engel olan bir şey 
yoktur. Ancak kendisine herhangi bir şeyin insan oldu¬ 
ğunu söylemenin doğru olup olmadığını sorduğumuz¬ 
da, karşımızdakinin tek bir şey ifade eden bir cevap 
vermesi ve bu şeyin aynı zamanda «beyaz» ve «büyük» 

; de olduğunu bu cevabına eklememesi gerekir. Çünkü 
başka nedenler bir yana, sayı bakımından sonsuz ol¬ 
duklarından ilineksel nitelikleri saymak imkânsızdır. 

138 


O halde karşımızdakinin ya onların tümünü sayması 
15 veya hiçbirini saymaması gerekir. Aynı şekilde bir ay¬ 

nı şey bin defa hem insan, hem de insan-olmayan ise, 
onun bir insan olup olmadığı sorusuna cevap verirken 
karşımızdakinin cevabına bütün diğer ilineksel nitelik¬ 
lerini, yani bu öznenin olduğu ve olmadığı herşeyi ek-
lemeksizin onun aynı zamanda insan-olmayan olduğu¬ 
nu söylememesi gerekir. Eğer bunu yaparsa, kanıtda-
manm kurallarına uymamış olur. 

Genel olarak, bu biçimde akıl yürütenler tözü ve 
20 özü ortadan kaldırmaktadırlar. Çünkü onlar her şeyin 

ilinek olduğunu ve özü gereği insan olma veya özü ge¬ 
reği hayvan olma diye bir şeyin var olmadığını söyle¬ 
mek zorundadırlar. Çünkü eğer «özü bakımından in¬ 
san olma» diye bir şey varsa, bu şey «insan-olmama 
olma» veya «insan olmama» olmayacaktır (gerçekten 
«insan olma»nın değilîemeleri, bunlardır) Çünkü bu-

25 rada «insan olma» ile ifade edilen tek bir şey vardı ve 
bu şey de bir şeyin tözüdür. Şimdi bir şeyin tözünü 
ifade etmek, bu şeyin özünün başka bir şey olmadığı¬ 
nı ifade etmektir. Ancak eğer insanın özü gereği insan 
olması, özü gereği insan-olmayan olması veya özü ge¬ 
reği insan olmaması ile aynı şey olursa, insanın özü 
başka bir şey olacaktır. Bundan dolayı bu filozofların 
hiçbir şeyin bu tür bir tanımı olamayacağını, tersine 
herşeyin ilinek olacağını kabul etmeleri zorunludur. 

30 Çünkü ilinekle töz arasında şu ayrım vardır: Beyazlık 
insanın bir ilineğidir, çünkü insan beyazdır. Ancak be¬ 
yazlık insanın özü değildir. Ancak eğer herşeyin ilinek 
olduğu söylenirse, ilineklerin bir ilk öznesi olmayacak¬ 
tır. Çünkü iäinek daima bir öznenin yüklemini ifade 
eder. O halde bu durumda yüklemlemenin sonsuza git-

35 mesi gerekir. Ancak bu imkânsızdır. Çünkü hiçbir za¬ 
man birbirine bağlı iki ilinekten fazlası yoktur. Çün-

1007 b kü bir ilk anlamda, bir ilinek, her ikisi de bir aynı öz¬ 
nenin ilinekleri olmalarından dolayı bir ilineğin iline¬ 
ğidir. Bununla örneğin her ikisinin de insanın ilinek¬ 
leri almalarından dolayı beyaz olanın müzisyen, mü¬ 
zisyenin beyaz olmasını kastediyorum, İkinci bir an-

5 lamda ise müzisyenlik, Sokrates'in bir ilineğidir. Ama 
bu, bu iki şeyin bir başka varlığın ilinekleri olmaları 
anlamında değildir. O halde bazı ilinekler bu birinci, 

139 


bazıları ikinci anlamda ilinektirler. Sokrates'in beyaz 
olması örneğinde olduğu gibi ikinci anlamda kullanı¬ 
lan ilineklerle ilgili olarak sonsuza kadar gitmek im¬ 
kânsızdır, yani beyaz olan Sokra tes'e bir başka ilinek 
yüklenemez. Çünkü böyle bir ilinekler toplamından bir 

10 birlik elde edilemez. Aynı şekilde birinci anlamda da 
beyaz olana bir başka ilinek, örneğin müzisyenlik yük¬ 
lenemez. Çünkü beyazlık ne kadar müzisyenliğin iline¬ 
ği ise, müzisyenlik de o kadar beyazlığın ilineğidir. Son¬ 
ra biz, ilineğin anlamlarım birbirinden ayırdık: O, ba~ 
zan bu anlamda, bazan müzisyenliğin Sokrates'in bir 
ilineği olması anlamında kullanılmaktadır. Şimdi bu 

15 son durumda ilinek, asla bir ilineğin ilineği değildir. 
İlineğin ilineği olabilecekler, ancak birinci durumda¬ 
ki ilineklerdir. O halde her şeyin ilinek olduğu söylene¬ 
mez. Yani bu durumda da tözü ifade eden bir şeyin ol¬ 
ması gerekir. Ancak böyle olduğu takdirde de çelişik¬ 
lerin aynı zamanda doğru olamayacaklarını göstermiş 
oluruz. 

Diğer bir kanıt: Eğer aynı özne ile ilgili bütün çe¬ 
lişikler aynı zamanda doğru olurlarsa, bütün varlıkla¬ 
rın tek bir şey olacakları açıktır. Gerçekten de Prota-
goras'm akıl yürütmesini benimseyen kişilerin kabul 
etmek zorunda oldukları gibi, her özne ile ilgili olarak 
herhangi bir yüklemi olumlama veya değillemenin ay-

20 nı ölçüde mümkün olması durumunda bir gemi, sur ve 
insan aynı şey olacaklardır. Çünkü (bu kişilere göre) 
eğer insanın bir gemi olmadığına inanan biri varsa, 
insan hiç kuşkusuz bir gemi değildir. Ancak eğer bu¬ 
nun çelişiği de doğruysa, o aynı zamanda bir gemidir. 
O zaman herşeyin birbirine karışmış bir halde bulun¬ 
duğuna, dolayısıyla hiçbir şeyin gerçekte var olmadı-

25 gına ilişkin Anaksagoras'm görüşüne varmış oluruz. O 
halde bu filozoflar belirsiz olanı ele alıyor gibi görünü¬ 
yorlar ve varlığı ele aldıklarını zannederken aslında 
var-olmayandan söz ediyorlar. Çünkü belirsiz olan, 
bilfiil varlık değildir, bilkuvve varlıktır. Ancak bu fi¬ 
lozoflar hiç olmazsa her yüklemin her özne hakkında 
olumlanabileceği veya değillenebiîeceğini kabul etmek 
zorundadırlar. Çünkü her özneye kendi değillemesinin 
yüklenmesi mümkün olduğu halde, kendisine yüklen¬ 
meyen bir başka şeyin değillemesinin yüklenememesi 

140 . 


30 saçmadır. Bununla şunu demek istiyorum ki eğer in¬ 
san hakkında onun insan-olmayan olduğunu söylemek 
mümkünse, onun ya bir gemi, ya da bir gemi-olmayan 
olduğunu söylemek de hiç kuşkusuz mümkündür. O 
halde eğer onun gemi olduğu kabul edilirse, zorunlu 
olarak bunun değillemesini de kabul etmek gerekir. 

35 Eğer insana gemi niteliğinin yüklenmesi kabul edil¬ 
mezse, hiç olmazsa bu değillemenin, insanın bizzat ken¬ 
disinin değillemesinden daha fazla kendisine ait oldu¬ 
ğunu kabul etmek gerekir. O halde eğer insanın biz¬ 
zat kendisinin değillemesi kendisine yüklenirse, gemi-

1008 a nin değillemesi de ona yüklenecektir. Ve eğer o kendi¬ 
sine yüklenirse, onun tersi olan olumlama da ona yük¬ 
lenecektir. 

İşte bu filozofların görüşlerinin sonuçları bunlar¬ 
dır. Ancak onların görüşünden bir sonuç daha çıkar 
ki o da bir şeyi ya olumlamak, ya da değillemek zorun¬ 
da olduğumuzu kabul etmek zorunda olmadığımızdır. 
Çünkü eğer bir şeyin hem insan, hem de insan-olma¬ 
yan olması doğru ise, onun ne insan, ne de insan-olma¬ 
yan olmasının da doğru olduğu açıktır. Sözünü ettiği-

5 miz iki iddiaya, iki değilleme tekabül eder; Eğer birin¬ 
ci iddia iki önermeden meydana gelen tek bir önerme 
olarak ele alınırsa, ikinci iddia da birincinin zıddı olan 
tek bir önerme olacaktır. 

Bir başka neden: Bizim bu saldırdığımız görüş ya 
bütün durumlarda doğrudur, yani bir şey hem beyaz¬ 
dır, hem beyaz değildir; hem vardır, hem vardeğildir 
ve bütün diğer olumlamalar ve değillemeler ile ilgili 

10 olarak da bu geçerlidir; veya bu görüşün istisnaları 
vardır, yani o bazı olumlama ve değillemelerle ilgili 
olarak geçerlidir, diğer bazıları için geçerli değildir. 
Eğer o, onların hepsi için geçerli değilse, bu geçerli ol¬ 
madığı durumlar, bizzat bize karşı çıkanların itiraf¬ 
larına göre kesin kanılar olmuş olurlar. Eğer o, hepsi 
için geçerli ise, o zaman da (iki şık vardır): Ya olum-
lanabilen herşey aynı zamanda değillenebilir ve değil-
lenebilen herşey de aynı zamanda olumlanabilir veya 
olumlanan herşey aynı zamanda değillenebilir ama de-
ğillenen herşey aynı zamanda olumlanamaz. Bu son 

15 durumda, kesin olarak, var olmayan bir şey olacaktır 
ve bu durumda yine. ortada kesin bir kanı olacaktır. Ve 

141 


eğer var-olmayan kesin ve bilinebilir bir şeyse, onun 
karşıtı olan, daha fazla bilinebilir bir şey olacaktır. 
Eğer değillemesi mümkün olan herşeyi aynı şekilde 
olumlamak da mümkünse o zaman da zorunlu olarak 
ya «bu beyazdır» deyip sonra tersine «bu, beyaz değil¬ 
dir» dediğimizde olduğu gibi ayrı başlarına alman her 

20 yüklemin doğruluğunu tasdik etmek ya da ayrı baş¬ 
larına alman her yüklemin doğruluğunu tasdik etme¬ 
mek söz konusudur. Eğer bu sonuncu durum söz konu¬ 
su ise, bize karşı çıkan söylediği şeyi söylemiyor ola¬ 
cak ve hiçbir şey var olmayacaktır. Ancak var olma¬ 
yan şeyler nasıl konuşabilir veya dolaşabilirler? Sonra 
yukarda işaret edildiği gibi bu durumda her şeyin tek 
bir şey olması ve insan, Tanrı ve gemiyle bunların çe¬ 
lişiklerinin aynı şey olması gerekir. Çünkü eğer çelişik-

25 ler her özneye eşit olarak yüklenebilirlerse, bir varlık 
bir başka varlıktan hiçbir şekilde farklı olamaz. Çün¬ 
kü eğer farklı olursa, bu farkın doğru ve ona özgü bir 
şey olması gerekir. Ayrı başlarına alman her yüklemin 
doğruluğunun tasdik edilmesi durumunda ise yukar¬ 
da belirttiğimiz şeylerin tümü yanında bir de ayrıca 
herkesin hem doğruyu, hem de yanlışı söylemesi ve biz¬ 
zat bize karşı çıkanın kendisinin yanılgı içinde oldu«-
ğunu itiraf etmesi sonucu ortaya çıkar. Ayrıca bu in¬ 
sanla tartışmanın hiçbir yararı olamayacağı açıktır. 

30 Çünkü o hiçbir şey söylememektedir. Çünkü o ne «evet, 
öyledir», ne de «hayır, öyle değildir» demektedir. O, 
hem «öyledir», hem de «öyle değildir» demekte, sonra 
derhal bu önermelerin her ikisini reddederek «ne öy¬ 
ledir», «ne de öyle değildir» demektedir. Çünkü aksi 
takdirde ortada belli bir şeyin olması gerekecektir. 

35 Sonra eğer olumlama doğru olduğunda değilleme 
yanlış ve değilleme doğru olduğunda olumlama yanlış 
ise, aynı şeyin aynı zamanda doğru olarak hem olum-
lanması, hem de değillenmesi mümkün olmayacaktır. 
Ancak belki bunun kanıtlanması istenen şeyi önceden 

1008 b varsaymak olduğu söylenebilir. 
Sonra bir şeyin «şöyle» olduğu veya «öyle olmadı¬ 

ğı» m düşünen kişi yanılacak da her ikisini olumlayan 
kişi mi doğruyu söyleyecektir? Eğer haklı olan bu ikin¬ 
cisi ise onlar var olan şeylerin doğasının bu türden ol¬ 
duğunu söylerlerken ne demek isteyebilirler? Eğer o 

142 


haklı değil, ancak bir şeyin «şöyle» olduğu veya «öyle 
5 olmadığı» nı düşünen kişiye göre daha haklı ise, var¬ 

lıkların belli bir doğası olmuş olacak, dolayısıyla hiç ol¬ 
mazsa bu yargı doğru olacak ve aynı zamanda yanlış 
olmayacaktır. Eğer herkes aynı şeküde hem doğru, hem 
yanlış içindeyse, bu durumda olan bir varlık ne konu¬ 
şabilecek, ne de anlamlı bir şey söyleyebilecektir. Çün¬ 
kü o aynı zamanda hem bir şey söyleyecek, hem de 
söylemeyecektir. Eğer hiçbir yargı oluşturmazsa veya 
daha doğrusu hem düşünüp hem düşünmezse, onun bir 

10 bitkiden ne farkı olacaktır? O halde ne bu görüşü ileri 
sürenler, ne de başkaları arasında hiç kimse gerçekte 
böyle bir zihin durumu içinde olamaz. Çünkü bunu 
Heri süren filozofumuz neden Megara'ya gidiyor da 
oraya gittiğini düşünmekle yetinerek rahat rahat evin¬ 
de oturmuyor? Neden sabahleyin önüne bir kuyu veya 
uçurum çıktığında yürüyüşüne devam etmiyor':* Neden 

15 tersine, onun kuyuya veya uçuruma düşmenin aynı 
şekilde hem iyi, hem de kötü olmadığını düşünür gibi 
dikkatli davrandığını görüyoruz? Onun alacağı herhan¬ 
gi bir karan daha iyi, diğer birini daha kötü olarak de¬ 
ğerlendirdiği açıktır. Eğer o burada böyle davranıyor¬ 
sa, şu varlığın bir adam olduğu, diğerinin bir adam ol¬ 
madığı, şu şeyin tatlı olduğu, öbürünün tatlı olmadı-

20 ğmı söylemek zorundadır. Çünkü onun su içmenin ve¬ 
ya bir adamı görmenin daha iyi olduğunu düşünüp on¬ 
ları edde etmeye giriştiğinde herşeyi, aynı ölçüde pe¬ 
şinden koşup, aynı şekilde yargılamadığını görüyoruz. 
Oysa eğer insan ve insan-olmayan aynı şey olsalardı, 
onun böyle yapması gerekmez miydi? Ama yukarda da 
dediğimiz gibi hiçbir insan yoktur ki belli şeylerden 
kaçınıp diğerlerinden kaçınmasın. O halde herşey hak¬ 
kında değilse bile hiç olmazsa daha iyi ve daha kötü 
üzerinde insanların kesin yargıları olduğu ortaya çık-

25 maktadır. Eğer bu tür yargıların bilimin değil, sanı¬ 
nın alanına ait oldukları söylenerek bize karşı çıkılır¬ 
sa, buna şöyle cevap veririz: Nasıl ki hasta bir adam, 
sağlığı yerinde olan bir adamdan daha fazla sağlığı ile 
ilgilenmek zorundysa, aynı şekilde, eğer durum buysa, 
bizim de daha fazla doğru ile ilgilenmemiz gerekir. 

30 Çünkü bilime sahip olan kişiyle karşılaştınlırsa, sanı¬ 
lardan başkasına sahip olmayan kişi, doğru ile ilgili 

143 


olarak sağlıklı bir durumda bulunmamaktadır. 
Nihayet istenildiği kadar herşeyin «şöyle» olduğu 

ve «öyle olmdığı» farzedilsin, şeylerin doğasında daha 
fazla ve daha az mevcuttur. Örneğin hiçbir zaman iki 
ve üçün aynı ölçüde çift olduklarının söylenemeyeceği 

1009 a gibi, dördün beş olduğuna inanan kişi de dördün bin 
olduğuna inanan kişiyle aynı ölçüde yanılgı içinde de¬ 
ğildir. Şimdi onlar aynı ölçüde yanlış olmadıklarına 
göre, birinci insanın daha az yanlış olan bir şeyi dü¬ 
şündüğü, dolayısıyla doğruya daha yakm olduğu açık¬ 
tır. Eğer bir şeyin daha fazlası ona daha yakınsa, da¬ 
ha doğrunun da kendisine daha yakın olduğu bir doğ¬ 
runun olması gerekir. Bu doğrunun var olmadığını ka¬ 
bul etsek bile hiç olmazsa ortada daha kesin ve daha 
doğru bir şey vardır ve böylece bizim düşünceyle her¬ 
hangi bir şeyi belirlememizi yasaklayan bu ölçüsüz gö¬ 
rüşten kurtulmuş oluruz. 

5. Bölüm [Protagoras'ın Güreciliğinin Eleştirilmesi] 
5 

Protagoras'm öğretisi de bu aynı görüşten kaynak¬ 
lanmaktadır ve her iki öğreti ya aynı şekilde doğru ve¬ 
ya aynı şekilde yanlış olmak zorundadır. Çünkü bir 
yandan, eğer bütün görüşler ve izlenimler doğru ise, 
her şeyin aynı zamanda hem doğru hem de yanlış ol-

10 ması gerekir. Çünkü çok sayıda insan birbirine karşıt 
görüşlere sahiptir ve bu insanlardan herbiri kendi gö¬ 
rüşlerini paylaşmayan insanların yanılgı içinde olduk¬ 
larına inanır. Bunun sonucunda, o halde, zorunlu ola¬ 
rak bir aynı şeyin hem olması, hem de olmaması gere¬ 
kir. Öte yandan eğer durum böyleyse, bütün görüşlerin 
doğru olmaları gerekir. Çünkü doğru ve yanlış düşü¬ 
nenler, karşıt görüşlere sahiptirler. Eğer şeylerin ken-

15 dileri, sözünü ettiğimiz görüşün varsaydığı gibiyseler, 
onların tümünün doğru düşünmeleri gerekir. 

O halde bu iki öğretinin de aynı düşünce tarzın¬ 
dan kaynaklandığı açıktır. Ancak tartışmada herkese 
aynı yöntemin uygulanmaması gerekir. Çünkü bazı in¬ 
sanlar ikna edilmeye, bazıları ise mantıksal zorlama¬ 
ya ihtiyaç gösterirler. Düşüncelerinde ortaya çıkmış 
bazı güçlüklerden ötürü yukarda sözünü ettiğimiz an-

144 


layışa varmış insanların bilgisizliklerini gidermek ko¬ 
laydır. Çünkü bu durumda uğraşmamız gereken, on¬ 
ların ileri sürdükleri kanıtlar değil, düşüncelerinin 

20 kendileridir. Sırf tartışmak için tartışan insanlara ge¬ 
lince, onları ancak ortaya koymuş oldukları biçimde 
kanıtlarını çürüterek tedavi edebiliriz. 

Burada gerçek güçlüklerle karşılaşmış olan insan¬ 
ları bu görüşe götüren şey, duyusal varlıkları gözlem¬ 
lemeleri olmuştur. Onlar bir aym şeyden karşıtların 

• meydana geldiğini gördüklerinden çelişik veya karşıt¬ 
ların varlıklarda aynı zamanda var olduğu inancına 
gitmişlerdir. Onlar şöyle düşünmektedirler: Yokluktan 

25 hiçbir şeyin çıkması mümkün olmadığına göre, nesne¬ 
de karşıtların daha önceden aynı zamanda var olmuş 
olmaları gerekir. Bu, Anaksagoras'la birlikte herşeyin 
herşeyle karışmış olduğunu veya Denıokritos'la birlik¬ 
te varlıkların her parçasında Dolu ve Boş olan'm bir-
arada bulunduğunu söylemekle aynı şeydir ve Demok-
ritos için Dolu olan Varlık, Boş olan Var-olmayan'dır. 

30 Görüş tarzları bu akıl yürütmeye dayananlara, bu akıl 
yürütmelerinin bir anlamda doğru, ancak bir başka 
anlamda yanlış olduğunu söyleyeceğiz. Çünkü varlık, 
iki anlamda kullanılır; dolayısıyla herhangi bir şeyin 
var-olmayandan çıkması bir anlamda mümkün olma¬ 
dığı halde bir başka anlamda mümkündür. Aynı şeyin 
aym zamanda hem Varlık, hem de Var-olmayan olma¬ 
sı mümkündür. Ancak bu Varlık'm aynı açıdan ele 

, alınmamasıyla mümkündür. Çünkü bilkuvve olarak 
bir aym şeyin karşıt şeyler olması mümkündür. Ama 

35 bilfiil olarak bu mümkün değildir. Ayrıca bu filozoflar¬ 
dan, varlıklar arasında hiçbir biçimde ne hareket, ne 
oluş, ne de yokoluşa tâbi olan diğer bir tür tözün ol¬ 
duğunu göz önüne almalarını rica edeceğiz. 

Aym şekilde bazılarını görüntülerin doğru olduğu 
inancına götüren şey de duyusal dünyayı göz önüne 
almaları olmuştur. Çünkü onlar doğrunun ölçütünün, 
bir görüşü savunan insanların sayısının azlığı veya 
çokluğu olmaması gerektiğini düşünmektedirler. Şimdi 

1009 b bir aynı şey, kendisini tadan bazılarına tatlı, başka ba¬ 
zılarına acı görünür. Bunun sonucu şudur ki sağlığı 
yerinde ve aklı başında olan iki üç kişi dışında herkes 
hasta olsa veya herkes aklım kaybetmiş olsa, bu so-

145 


5 nuncuîarm değil, sözünü ettiğimiz iki üç kişinin has¬ 
ta veya deil olduğu düşünülecektir. 

Bu filozoflar sözlerine birçok hayvanın aynı şeyler 
hakkında bizimkilerine karşıt izlenimlere sahip oldu¬ 
ğu, hatta insanın bizzat kendi duyularına şeylerin her 
zaman aynı görünmediğini de eklemektedirler. O hal¬ 
de bu izlenimler arasında hangilerinin doğru, hangile¬ 
rinin yanlış olduğu açık değildir. Çünkü onların bazı¬ 
ları diğerlerinden daha doğru değildir, tersine tümü 

10 aynı ölçüde doğrudur. Her neyse bundan dolayı Demok-
ritos ya hiçbir şeyin doğru olmadığı veya doğrunun 
hiç olmazsa bizim için ulaşılmaz bir şey olduğunu söy¬ 
lemektedir. 

Genellikle bu filozofların duyulara görünen şeyin 
doğru olması gerektiğini söylemelerinin nedeni, onla¬ 
rın düşünceyi duyuma, duyumu da basit fiziksel bir 
değişmeye özdeş kılmalarıdır. Gerçekten Empedokles, 

15 Demokritos ve deyim yerindeyse bütün diğer filozof¬ 
ların bu tür görüşlere kapılmalarının nedeni budur. 
Empedokles'e göre insanlar fiziksel durumlarını değiş¬ 
tirdiklerinde, düşüncelerini de değiştirirler: 

«Çünkü duyularına kendilerini gösteren şeyle¬ 
re bağlı olarak insanların zihni gelişir». 

Bir başka pasajda da Empedokles şöyle demekte¬ 
dir: 

«İnsanların doğaları değiştikçe, zihinlerine 
20 daima farklı düşünceler gelir». 

Parmenides de aynı düşünceleri şöyle dile getir¬ 
mektedir: 

«Nasıl ki her zaman karışım yumuşak uzuvla¬ 
rı meydana getirirse insanlarda düşünce de 
öyle ortaya çıkar. Çünkü insanlann tümü ve 
her bir insanla ilgili olarak akim ve insanla¬ 
rın uzuvlarının doğası bir ve aynı şeydir. 

25 Çünkü düşünceyi meydana getiren bedene 
egemen olan şeydir». 

Anaksagoras'm da bazı dostlarına şeylerin, onları 
tasarladıkları biçimde olduklarına ilişkin bir söz söy¬ 
lediği söylenmektedir. Homeros'un da açık olarak bu 

146 


görüşü paylaştığı söylenmektedir. Çünkü o almış oldu-
30 ğu yaranın etkisi altında uzanmış yatan Hektor'a «baş¬ 

ka düşünceler düşündürmekte» dir. Ki bu da normal 
insanlarmkilerle aynı olmamakla birlikte delilerin de 
düşünceleri olduğu anlamına gelmektedir. O halde eğer 
iki türlü akıl varsa, gerçek şeylerin de hem «şöyle» ola¬ 
cakları, hem de «öyle olmayacak» lan açıktır. Fakat 
böyle bir öğretinin sonuçlarının en güç kabul edilece¬ 
ği nokta da burasıdır. Eğer bizim için mümkün olan 

35 tüm doğruyu en açık bir biçimde farketmiş olan bu 
insanlar —ki onlar doğruyu en çok seven ve en büyük 
bir istekle arayan insanlardır— bu tür. görüşlere sahip 
iseler ve doğruya ilişkin olarak bu öğretileri ileri sür-
mekteyseler, felsefe yapmaya girişecek insanların ce¬ 
saretlerinin kırılması doğal olmayacak mıdır? Çünkü 
bu durumda doğrunun araştırılması uçan kuşları iz¬ 
lemekten başka ne olacaktır? 

1010 a Bu filozofların bu görüşleri ileri sürmelerinin ne¬ 
deni varlıklarda doğruyu araştırırken, «Var olan» dan 
yalnızca duyusal şeyleri anlamalarıdır. Ancak duyu¬ 
sal şeylerde büyük ölçüde belirsizlik vardır ve onlarda 
yukarda sözünü ettiğimiz türden varlığın doğası hâ¬ 
kimdir. Söz konusu görüşlerin, doğrunun ifadesi ol¬ 
mamalarına rağmen, akla uygun görülmelerinin de ne-

5 deni budur. (Çünkü sorunu Epikharmos'un Ksenop-
hanes'e karşı ortaya koyduğu gibi değil, bu biçimde 
ortaya koymak daha uygundur). Sonra bu filozoflar, 
tüm bu duyusal doğanın hareket içinde olduğunu gör¬ 
dükleri ve değişen bir şey hakkında doğru bir yargıda 
bulunulamayacağmı düşündükleri için, hiç olmazsa 
her yönde değişme içinde olan şeylerle ilgili olarak, 
hiçbir doğrunun ileri sürülemeyeceğini düşünmüşler-

10 dir. Bu görüş tarzı en keskin ifadesini saydığımız öğ¬ 
retiler içinde en köktenci bir tutumu temsil eden bir 
öğretide, Herakleitos'un tilmizleri olduklarını söyleyen 
filozofların, özellikle Kratylos'un öğretisinde bulmuş¬ 
tur. Kratylos, sonunda hiçbir şey söylememek gerekti¬ 
ği düşüncesine ulaşmıştı ve sadece parmağını salla¬ 
makla yetinmekteydi. O Herakleitos'u aynı ırmağa iki 
kez girilemeyeceğini söylediğinden ötürü kınamaktay¬ 
dı. Çünkü kendisine göre ona bir kez bile girilemezdi. 

15 Fakat bu kanıta cevap olarak şöyle diyeceğiz: On-

147 


larm değişen şeyin, değiştiğinde var olmadığına ilişkin 
düşüncelerinin belli ölçüde haklı bir yanı vardır. An¬ 
cak o da tartışmalıdır. Çünkü nihayet bir niteliği kay¬ 
betmek üzere olan, bu kaybetmek üzere olduğu şey¬ 
den hâlâ bir şeylere sahiptir ve varlığa gelen şeyden 
de daha önce bir şeyler var olmalıdır. Genel olarak, 

20 yokluğa giden bir varlıkta, varlığını devam ettiren bir 
şeyler vardır ve varlığa gelen bir varlıkla ilgili olarak 
da bu varlığın kendisinden meydana geldiği şeyle, 
kendisi sayesinde meydana geldiği şeyin var olması zo¬ 
runludur ve bu süreç de sonsuza kadar gidemez. An¬ 
cak bunları bir yana bırakalım ve yalnızca, niceliksel 
değişmeyle, niteliksel değişmenin aynı şey olmadığını 
söyleyelim. Niceliksel değişme bakımından varlıkların 
varlıklarını devam ettirmediklerini kabul edelim. An¬ 
cak herşeyi biz, formu bakımından biliriz. Sonra bu şe-

25 kilde düşünenlere yöneltebileceğimiz bir başka eleşti¬ 
ri daha vardır: Onlar ancak duyusal nesneler, hatta 
onlar arasında da çok az sayıdaki varlıklar hakkında 
geçerli olan gözlemlerini evrenin tümüne yaymakta¬ 
dırlar. Çünkü oluş ve yokoluşun hüküm sürdüğü biri¬ 
cik bölge, bizi doğrudan doğruya çevreleyen duyusal 
dünya bölgesidir. Ancak bu bölge evrenle karşılaştırı-
lırsa, onun bir parçası bile değildir. Dolayısıyla gök-

30 sel dünyayı duyusal dünyadan ötürü mahkûm etmek¬ 
tense, duyusal dünyayı göksel dünyayı göz önüne ala¬ 
rak bağışlamak daha doğru olacaktı. Nihayet bu filo¬ 
zoflarla ilgili olarak yukarda verdiğimiz cevaba tekrar 
başvurabiliriz: Onlara değişme içinde olmayan bir do¬ 
ğanın var olduğunu göstermemiz ve kendilerini bu ger¬ 
çekliğin varlığına inandırmamız gerekmektedir. Buna 

35 şunu da ekleyelim ki şeylerin aynı zamanda hem var 
oldukları, hem de olmadıklarını ileri sürenler, herşeyin 
hareketli olmaktan çok hareketsiz olduğunu kabul et¬ 
mek zorundadırlar. Çünkü bu varsayımda herşey her-
şeye ait olduğuna göre, şeylerin kendisine dönüşebile¬ 
cekleri bir şey yoktur. 

1010 b Doğru ile ilgili olarak, görünen herşeyin doğru ol¬ 
madığını savunmak zorundayız. Çünkü önce duyumun 
hiç olmazsa kendi özel konusu ile ilgili olarak bizi al¬ 
datmadığını kabul etsek bile, imge ile duyumun aynı 
şey olduğu söylenemez. Sonra büyükler ve renklerin 

148 


gerçekte uzaktan mı, yoksa yakından mı, hastalara mı, 
yoksa sağlığı yerinde olan insanlara mı göründükleri 

5 gibi oldukları, ağırlığın zayıf insanlara mı, yoksa kuv¬ 
vetli insanlara mı göründüğü gibi olduğu, doğrunun 
uykuda iken mi, yoksa uyanıkken mi gördüğümüz şey 
olduğu konularında ortaya çıkabilecek sorunlara, doğ¬ 
rusu, şaşma hakkımız vardır. Çünkü bütün bu konu¬ 
larda bize karşı çıkanların kendilerinin söyledikleri 

10 şeylere inanmadıkları açıktır. Libya'da olduğu halde, 
gece rüyasında Atina'da olduğunu gördüğü için sabah¬ 
leyin kalkıp Odeon'a doğru yola çıkmaya kalkışacak 
hiç kimse yoktur. Sonra Platon'un belirttiği gibi gele¬ 
cekle ilgili olarak, örneğin bir hastanın sağlığına kavu¬ 
şup kavuşmayacağını bilmek söz konusu olduğunda, 
bir hekimle bilgisiz bir insanın görüşleri kuşkusuz ay¬ 
nı ağırlığa sahip değillerdir. Nihayet bizzat duyuların 

15 kendi aralarında, bir duyunun başka bir duyunun ko¬ 
nusuna ilişkin tanıklığı ile kendi konusuna ilişkin ta¬ 
nıklığı, hatta kendisine yakm bir duyunun konusu ile 
ilgili tanıklığı ile bizzat kendi konusu ile ilgili tanıklı¬ 
ğı aynı değerde değildir. Renk konusunda otorite olan, 
görme duyuşudur, tatma duyusu değildir. Tat konu¬ 
sunda karar verecek olan da tatma duyuşudur, görme 
duyusu değildir. Aynı zamanda aynı nesneyi konu alan 
bu duyulardan hiçbiri bize bu nesnenin hem «şöyle» 
olduğu, hem de «öyle olmadığı»m söylemez. Hatta bir 

20 duyu farklı zamanlarda bile, hiç olmazsa nitelikle il¬ 
gili olarak kendi kendisiyle çelişmez. O, niteliği taşıyan 
töz hakkında kendi kendisine ters düşebilir. Bir örnek 
vereyim: Aynı bir şarap, ya kendisi veya bizim vücudu¬ 
muz değiştiğinden bize belli bir zamanda tatlı, başka 
bir zamanda acı gelebilir. Ama burada değişen, hiç ol¬ 
mazsa o var olduğu biçimdeki tatlılığın kendisi değil¬ 
dir. Onunla ilgili olarak söylediğimiz, her zaman doğ-

25 rudur ve tatlı olan şey, zorunlu olarak öyle kalmak 
zorundadır. Ancak sözünü ettiğimiz sistemlerin yıktı¬ 
ğı da bu zorunluluğun kendisidir; onlar nasıl her tür¬ 
lü tözü yadsımaktaysalar, zorunlu bir şey olduğunu da 
reddetmektedirler. Çünkü zorunlu olan aynı zamanda 
hem «şu» tarzda, hem de ondan başka bir tarzda ola¬ 
maz. Dolayısıyla eğer herhangi bir şey zorunlu ise, ay¬ 
nı zamanda hem «şöyle», hem de «öyle-değil» olamaz. 

149 


30 Genel olarak, eğer gerçekten sadece duyusal olan var 
olsaydı, canlı varlıklar olmadığı takdirde, hiçbir şey 
var olmazdı. Çünkü o manian duyum olmazdı. Bu du¬ 
rumda da ne duyusalın, ne de duyumun olacağını söy¬ 
lemek doğru olurdu. (Çünkü bunlar, duyan öznenin 
halleridir). Ancak duyumu meydana getiren tözlerin, 
duyumdan bağımsız olarak var olmadıkları kabul edi-

35 lemez. Çünkü duyum, hiç kuşkusuz, kendi kendinin 
duyumu değildir. Duyumun ötesinde bir başka şey da¬ 
ha vardır ve bu şeyin varlığı zorunlu olarak duyum¬ 
dan önce gelir. Çünkü hareket ettiren, hareket eden¬ 
den doğa bakımından önce gelir. Duyusalla duyumun 

1011 a birbirlerine bağlı kavramlar olduklarını kabul etsek 
bile, bu öncelik varlığını kaybetmez. 

6. Bölüm IProtagoras'tn Çürütülmesine Devam] 

Gerek bu görüşlerin doğruluğuna inanan, gerekse 
sırf tar t ışma uğruna onları savunan insanlar arasın¬ 
da, sağlığı yerinde olan kişi üzerinde kimin karar ve-

5 receği veya genel olarak her türlü sorun üzerinde doğ¬ 
ru bir biçimde karar verecek olanın kim olduğu soru¬ 
nunu ortaya atanlar vardır. Ancak bu tür sorunları or¬ 
taya atmak, kendi kendimize şu anda uyuduğumuzu 
mu yoksa uyanık mı olduğumuzu sormamıza benzer ve 
bu tür soruların tümü şu aynı özelliğe sahiptir ki on¬ 
ları ortaya a tanlar kendilerine her şeyin nedeninin ve-

10 riîmesini isterler. Çünkü onlar bir ilke arar lar ve bu 
ilkeye bir kanıt lama ile erişmek isterler. Ancak onla¬ 
rın eylemleri açık olarak bu istedikleri şeye inanma¬ 
dıklarım gösterir. Onların yanlışının hangi noktada 
olduğuna daha önce işaret ettik: Onlar, nedeni olma¬ 
yan bir şeyin nedenini aramaktadırlar . Çünkü kanıt¬ 
lamanın ilkesinin kendisi bir kanıt değildir. 

İyi niyetli insanları buna inandırmak kolaydır. 
Çünkü bu, anlaşılması güç bir şey değildir. Ancak sa¬ 

il 5 dece mantığın zorlamasına boyun eğmek isteyenler, 
imknsız bir şeyi aramaktadırlar . Çünkü onlar kendile¬ 
rine, kendi kendileriyle çelişkiye düşme ayrıcalığının 
verilmesini istemektedirler. Bu ise derhal kendi ken¬ 
disiyle çelişik bir istektir. Faka t eğer. herşey göreli de-

150 


ğilse, eğer kendinde ve kendinden ötürü var olan var¬ 
lıklar varsa, görünen herşey doğru olamaz. Çünkü gö¬ 
rünen bir şey, birine görünür. Dolayısıyla görünen şe¬ 
yin doğru olduğunu söylemek, herşeyin göreli olduğu-

20 nu söylemek demektir. Bundan dolayı kesin mantıksal 
kanıt arayan ve aynı zamanda görüşlerinin hesabını 
vermek iddiasında olan filozoflar, görünen şeyin var 
olduğunu söylemekten kaçınmak zorundadırlar. Onla¬ 
rın görünen şeyin, göründüğü insan için, ona görün¬ 
düğü anda ve göründüğü anlam ve koşullar altında var 
olduğunu belirtmeleri gerekir. Eğer bir yandan görüş¬ 
lerinin hesabını vermeye hazır olduklarım söyledikleri 
halde öte yandan bu belirlemeleri yapmayı reddeder¬ 
lerse, derhal kendi kendileriyle çelişkiye düşeceklerdir. 

25 Çünkü aynı şeyin görme duyusuna bal olarak görün¬ 
mesi, ancak tatmak duyusuna öyle gelmemesi ve iki 
gözümüz olduğuna göre, onların görmelerinin farklı 
olması durumunda şeylerin iki gözümüzden herbirine 
aynı şekilde görünmemesi mümkündür. Gerçekten, hiç 
olmazsa, yukarda sergilediğimiz nedenlerden ötürü, 
aynı şeylerin gerek herkese aynı şeyler, gerekse aynı 
insana her zaman aynı şeyler olarak görünmedikleri, 
tersine çoğu kez aynı anda birbirlerine karşıt şeyler 

30 olarak göründüklerini ileri sürerek (çünkü parmakla¬ 
rımızı üst üste koyduğumuzda dokunma duyusu iki. 
görme duyusu tek bir varlığın olduğunu söyleyecektir) 
görünen şeyin doğru olduğu, bundan dolayı herşeyin 
aynı zamanda hem doğru, hem de yanlış olduğunu 
söyleyen kişilere şu cevap verilebilir: Evet, şeyler bize 
birbirine karşıt niteliklerle görünürler; ancak onlar hiç 
olmazsa aynı duyuya, aynı bakımdan, aynı koşullarda 

35 ve aynı zamanda öyle görünmezler. Bunlar ise duyu¬ 
mun doğruluğu ile1 iglili olarak zorunlu olan belir¬ 
lemelerdir. Ancak hiç kuşkusuz bu aynı nedenden ötü-

1011 b rü, çözülmesi gereken bir güçlükle ilgili olarak değil, 
sırf tartışmak için tartışan kişiler bize duyumun doğru 
olmadığım, sadece herhangi bir adam için doğru ol¬ 
duğunu söylemek zorundadırlar. Yukarda işaret etti¬ 
ğimiz gibi, böylece onların herşeyi kanıya ve duyuma 
göreli kılmaları gerekecektir. Şimdi bunun sonucu ise 
kendisini daha önce herhangi bir varlığın düşünme¬ 
mesi durumunda hiçbir şeyin ne var olduğu, ne de var 

151 


5 olabileceğidir. Ancak eğer geçmişte herhangi bir şeyin 
var olmuş olduğu veya ilerde var olacağı doğru ise, her-
şeyin kanıya bağlı, ona göreli olamayacağı açıktır. 

Sonra eğer bir şey birse, tek bir şeye veya belli sa¬ 
yıdaki şeylere göre birdir. Ve eğer bir aynı şey, aynı za¬ 
manda hem yarım, hem de eşitse, hiç olmazsa onun 
eşitliği, iki katı olan şeye göreli değildir. O halde eğer 
düşünen özne iie ilgili olarak insanla düşünülen şey 
aynı şey iseler, insan düşünen özne olamayacak, sade-

10 ce düşünülen şey olacaktır. Öte yandan eğer her var¬ 
lık, düşünen özneye göreli ise, düşünen özne tür bakı-

. mmdan birbirinden farklı sonsuz şeylere göreli ola¬ 
caktır. 

Bütün inançlar içinde en sağlamının çelişik öner¬ 
melerin aynı zamanda doğru olmadıkları inancı oldu¬ 
ğunu ortaya koymak ve buna karşı olan görüşün so¬ 
nuç ve nedenlerini göstermek üzere yeterli şeyler söy¬ 
ledik. Aynı özneye aynı zamanda çelişik şeyleri yük-

15 lemek imkânsız olduğuna göre karşıtların da aynı za¬ 
manda aynı özneye ait olmasının imkânsız olduğu 
açıktır. Çünkü iki karşıttan biri, karşıt olduğu kadar 
yoksun olmadır, yani özden yoksun olmadır. Şimdi yok¬ 
sun olma belli bir cinste bir şeyin değillenmesidir. O 

20 halde karşıtların aynı zamanda bir öznede bulunma¬ 
ları da imkânsızdır; meğer ki onlar bu özneye belli ba¬ 
kımlardan veya biri belli bir bakımdan diğeri genel 
olarak ait olsunlar. 

7. Bölüm [Üçüncü Halin İmkân,sızlığmın Kanıtları] 

Öte yandan çelişik önermeler arasında aracı bir 
şeyin olması da imkânsızdır. Bir özne hakkında tek bir 
yüklemi —hangi yüklem olursa olsun— olumlamak ve¬ 
ya değillemek zorunludur. Bu, birinci olarak doğru ve 
yanlışın ne olduğunu tanımlamamızdan çıkar. Çünkü 

25 varlığın var olmadığını veya var-olmayanm var oldu¬ 
ğunu söylemek yanlıştır. Buna karşılık varlığın var ol¬ 
duğunu, var-olmayanm var olmadığını söylemek doğ¬ 
rudur. Dolayısıyla herhangi bir şeyin var olduğunu ve¬ 
ya var olmadığını söyleyen ya doğru veya yanlış bir şey 
söylemiş olacaktır. (Çelişik kavramlar arasında aracı 

152 


bîr şeyin olduğunu söylemek ise) ne varlık, ne var-ol-
mayanm ne var olduğu ne de var olmadığını söylemek-

30 tir. Sonra bu aracı şey, ya grinin siyahla beyaz arasın¬ 
da aracı olması anlamında çelişikler arasında gerçek¬ 
ten var olan aracı bir şey olacaktır veya ne insan ne de 
at olanın insan ile at arasında aracı olması anlamında 
aracı bîr şey olacaktır. Eğer o bu ikinci türden bir ara¬ 
cı varlıksa uçlara yönelen bir değişme anlamında bir 
değişme gösteremez (çünkü değişme, örneğin iyi-olma-
yandan iyi olana veya iyi olandan iyi-olmayana doğru 
olur). Ancak eğer değişme varsa onun daima uçlara 
doğru gittiği gözlemlenen bir olgudur. Çünkü karşıtla¬ 
ra ve onların aracılarına doğru gitmeyen değişme yok-

35 tur. Öte yandan gerçek bir aracı varlığın varlığını far-
zettiğîmiz durumda da bir değişme olacaktır. Ama bu 
değişme, beyaz olmayandan beyaza doğru bir değişme 
olmayacaktır. Böyle bir değişmeye ise hiçbir yerde rast-

1012 a lanmaz. Sonra ister çikarsamalı, isterse sezgisel düşün¬ 
ce söz konusu olsun, her türlü düşünce doğru ve yan¬ 
lış olduğu her seferinde konusunu ya olumlar, ya da 
değiller (bu, doğru veya yanlış yargının tanımının apa¬ 
çık sonucudur). Düşünkonu ve yüklemi ister olumla-
mak, ister değillemek suretiyle belli bir biçimde birbi¬ 
rine bağladığında doğruyu, bir başka biçimde birbiri¬ 
ne bağladığında yanlışı ifade eder. Sonra eğer sırf tar¬ 
tışmak için tartışmıyorsak, bütün çelişkiler arasında 
birer aracı varlığın olması gerektiğini kabul etmek zo-

5 rundayız. Bundan da bir yandan bir insanın ne doğru, 
ne yanlış olan bir şey söylemesinin mümkün olacağı, 
öte yandan varlıkla yokluk arasıda aracı bir şeyin ola¬ 
cağı, dolayısıyla oluşla yokoluş arasında bir başka tür 
değişmenin var olacağı sonucu ortaya çıkar. Sonra bu 
durumda bir yüklemin değillemesinm onun karşıtı 
olan yüklemin olumlanmasmdan başka bir şey olma¬ 
dığı cinslerde bile bir aracı varlığın olması gerekir. Ör-

10 neğin, bu durumda sayılar dünyasında da ne tek, ne 
çift olan bir sayı olacaktır. Bu ise sayının tanımının 
gösterdiği gibi imkânsızdır. Buna bu durumda sonsu 
za kadar gidileceğini de ekleyelim: Yani bu takdirde 
gerçeklerin sayısı sadece üç tane olmayacak, çok daha 
fazla olacaktır. Çünkü sözü edilen aracı varlığın ken¬ 
disinin de olumlanması ve değillenmesi bakımından 

153 


değillenmesi mümkün olacak ve böylece bu yeni kav¬ 
ram da belli bir şey olacaktır. Çünkü onun özü farklı 
bir şeydir. Sonra kendisine bir şeyin beyaz olup olma-

15 dığı sorulan bir insan buna «hayır» diye cevap verirse, 
beyazın varlığını değmemekten başka bir şey yapmaz. 
Onun beyaz olmayışı da bir değillemedir. 

Diğer birçok paradoksal inançlarda olduğu gibi fi¬ 
lozofların bu görüşe varmalarının da nedeni şudur: On¬ 
lar eristik akıl yürütmeleri çürütme gücüne sahip ol¬ 
madıklarından bu kanıtı kabul etmiş ve sonucunun 
doğruluğunu benimsemişlerdir. O halde bazı filozofları 
bu görüşü benimsemeye iten neden budur. Başka bazı-

20 larınm onu kabul etmelerinin nedeni ise herşeyin ne¬ 
denini aramalarıdır. Ancak bu her iki grup da kendi¬ 
lerini her terime belli bir anlam verme zorunluluğu 
karşısında bırakan tanımlardan hareket edilerek çürü-
tülebilirler. Çünkü bir sözcüğün ifade ettiği kavram, 
şeyin tanımının kendisidir. Şimdi herşeyin hem var ol¬ 
duğu hem de olmadığım söyleyen Herakleitos'un öğ-

25 retisi herşeyin doğru olduğu, bunun tersine çelişikler 
arasında aracı bir şeyin olduğunu söyleyen Anaksago-
ras'm öğretisi ise her şeyin yanlış olduğu sonucunu 
doğuruyor gibidir. Çünkü şeyler birbirlerine karışmış 
iseler, bu karışım ne iyidir, ne de iyi-olmayan. Dolayı¬ 
sıyla burada doğru olan bir şey söylenemez. 

8. Bölüm [Her Şeyin Doğru Olduğu veya Her Şeyin Yanlış 
Olduğu Görüşünün İncelenmesi] 

Bu belirlemelerden açıkça anlaşılmaktadır ki bazı 
30 insanların şeyler hakkında ileri sürdükleri tek yanlı 

görüşler, yani ne hiçbir şeyin doğru olmadığı (çünkü 
onlara göre her önermenin durumunun, karenin köşe¬ 
geninin kenarı ile ölçülemezliğine benzer olmasına en¬ 
gel olan bir şey yoktur), ne de herşeyin doğru olduğu 
görüşü doğru değildir. Bu görüşler pratikte HeraMei-

35 tos'un görüşü ile aynı kapıya çıkarlar. Çünkü herşeyin' 
hem doğru, hem de yanlış olduğunu söylemek, aynı 
zamanda bu iki önermenin herbirini ayrı ayrı ileri sür-

1012 b mek demektir. Dolayısıyla teker teker imkânsız olduk¬ 
larına göre onların birlikte imkânsız olmaları zorunlu-

154 


dur. Bir başka neden: Kuşkusuz aynı zamanda doğru 
olamayan çelişik önermeler vardır. Öte yandan hepsi¬ 
nin yanlış olması mümkün olmayan çelişik önermeler 
vardır (Ancak yukarda söylediklerimizden bu sonun¬ 
cu durum daha fasla mümkün gibi görünmektedir). 

5 Bununla birlikte bu görüşleri savunan bütün filozof¬ 
lara, daha önceki tartışmalarımızda da işaret, ettiğimiz 
gibi, bir şeyin var olup olmadıklarım savunup savun¬ 
madıklarını değil, kullandıkları sözcüklerin bir anlamı 
olup olmadığını sormamız gerekir. Çünkü böylece özel¬ 
likle doğru ve yanlışın ne anlama geldiğini belirleye¬ 
rek bir tanımdan hareketle tartışmaya girmemiz müm¬ 
kün olur. Şimdi eğer olumlaması doğru olan şey, değil-
lemesi yanlış olan şeyden başka bir şey değilse, herşe-

10 yin yanlış olması imkânsızdır. Çünkü çelişkinin iki par¬ 
çasından birinin doğru olması zorunludur. Yine eğer 
herşeyin ya olumlanması, ya da değillenmesi zorunlu 
ise her iki önermenin yanlış olması imkânsızdır. Çün¬ 
kü çelişkinin iki parçasından sadece biri yanlıştır. O 
halde bu görüşlerin tümüne, onların kendi kendilerini 
ortadan kaldırdıkları eleştirisi yöneltilebilir. Gerçekten 

15 de herşeyin doğru olduğunu söyleyen bir insan bu ken¬ 
di iddiasına karşıt olan iddianın da doğru olduğunu 
söylemek zorundadır (çünkü ona karşı çıkan, bu öner¬ 
menin doğru olmadığını söylemektedir). Herşeyin yan¬ 
lış olduğunu söyleyen de aynı zamanda bu kendi söy¬ 
lediğinin de yanlış olduğunu söylemek durumundadır. 
Eğer birincisi sadece kendisininkine karşıt olan öner¬ 
menin doğru olmadığını, ikincisi yalnız kendi önerme¬ 
sinin yanlış olmadığım ileri sürerek istisnalar kabul 

20 ederlerse, onların gerek doğru, gerekse yanlış önerme¬ 
lerle ilgili olarak sonsuz sayıda istisnaları kabul etme¬ 
leri gerekir. Çünkü doğru önermenin doğru olduğunu 
söyleyen önermenin kendisi doğru söyler ve bu süreç 
bizi böylece sonsuza götürür. 

Sonra ne herşeyin hareketsiz olduğu, ne de herşe¬ 
yin hareketli olduğunu ileri sürenlerin doğruyu söyle¬ 
medikleri açıktır. Çünkü eğer herşey hareketsiz olursa, 
bazı önermelerin öncesiz-sonrasız olarak doğru, bazıla¬ 
rının öncesiz-sonrasız olarak yanlış olmaları gerekir. 
Oysa şeylerin bu bakımdan değiştiği açıktır. Çünkü 

25 herşeyin hareketsiz olduğunu söyleyen kişinin kendisi 

155 


bir zamanlar var değildi ve bir başka zaman da artık 
var olmayacaktır. Eğer bunun tersine herşey hareketli 
olursa, hiçbir şey doğru olamaz. O halde herşeyin yan¬ 
lış olması gerekir. Ancak bunun da imkânsız olduğunu 
gösterdik. Sonra değişen şeyin bir varlık' olması zorun¬ 
ludur. Çünkü değişme bir şeyden bir şeye doğrudur. 
Nihayet herşeyin bazan hareketsiz, bazan hareketli ol-

30 duğu ve hiçbir şeyin öncesiz-sonrasız olmadığı da doğ¬ 
ru değildir. Çünkü harekette olan şeyleri hareket et¬ 
tiren bir şey. vardır ve bu hareket ettiricinin kendisi 
hareketsizdir. 

156 


ESKİ HARFLİ TÜRKÇE FELSEFE 
SÜRELİ YAYINLARI KAYNAKÇASI 

(1871 -1928) 

Derleyen: TÜRKER ACAROĞLU 

Eski harfle basılıp yayımlanmış Türkçe kitaplar gibi, yüz yı¬ 
la yakın (1831-1928) bir dönemi kapsayan süreli yayınların da 
tam bir katalogu ya da kaynakçası daha yayımlanmış değil. Bu 
bakımdan, genel ya da özel başka konularda oiduğu gibi, felsefe 
dergi ve gazeteleri kaynakçası yönünden de büyük bir eksikle 
karşılaşmaktayız. Felsefe konusundaki süreli yayınları tanıma¬ 
dıkça, bu organlardaki makale ve araştırmaları bilmedikçe yeni 
incelemeleri neye dayandırabiliriz? Bu ilk derleme denemesini ha¬ 
zırlarken yararlandığımız başlıca üç kaynak şunlardır: 

1. Eski harfli Türkçe süreli yayınlar toplu katalogu. Geçici 
basım. — Ankara, Milli Kütüphane, 1963. 4°, çoğaltılmış yaprak¬ 
lar numara almamış. Ankara Ulusal Kitaplığının 15. kuruluş yı¬ 
lını tamamlayışı anısı olarak yayımlanmış olan bu geçici katalo¬ 
gun, aradan 19 yıl geçtiği halde, hâlâ daha kesin basımı yapıl¬ 
madı; birkaç yıl önce bunun için bir girişimde bulunulmuştu, 
ama henüz bir sonuç alınamadı. Ulusal Kitaplık ile Ankara ve 
İstanbul kitaplıklarında bulunan eski harfli Türkçe gazete ve 
dergilerin, ayrıca başkaca süreli yayınların kaynakça kimlikleri¬ 
ni, kitaplıklarda aldıkları yer numaralarını verirse de önceliği 
Ankara Ulusal Kitaplığı alır. Biz de buna zorunlu bir bağlılık ola¬ 
rak uymak durumunda kaldık. Bu katalogda 1807, ayrıca buna 
ek olarak 20 gazete ve derginin kimlikleri verilmiştir. Burada bu 
lunmayan süreli yayınları, rahmetli Seyfettin Özege'nin kata¬ 
loglarında arayıp tamamladık. 

2. Alfabetik katalog. Seyfettin Özeğe bağış kitapları. Kitap 
adına göre. 4. cilt. — Erzurum, Atatürk Üniversitesi Kütüpha¬ 
nesi, 1965. 4°, 760-842 numaralı çoğaltılmış yapraklar. Atatürk 
Üniversitesi Kitaplığının ilk yayını olan bu çoğaltılmış ciltleri, 
bağış sahibi de beğenmediğinden, sonradan kendisi öz koleksiyo¬ 
nunun katalogunu hazırlayıp forma forma çıkarmağa başlamış¬ 
tı. Bu katalog tamamlanıp henüz süreli yayınlar bölümüne ge¬ 
çilmiş değildir. Çoğaltılmış ciltte, eski harfli süreli yayınlarla ye-

157 


ni harfliler karmakarışık olarak sunulmuştur. Gazete ve dergi¬ 
ler için verilen bilgilerde eksik ve yanlışlar görülmektedir. Yer 
numaraları da verilmemiştir. Bu nedenlerle, katalogdan yarar 
sağlamak güçtür. 

3. Seyfettin Özeğe bağış kitapları ek katalogu. Kitap adına 
göre. 5. cilt. Haz. Ali Bayram — Lütfi Bayraktutan — M. Sadi 
Çöğenli. — Erzurum, Atatürk Üniversitesi Kütüphanesi, 1973. 
4°, ss. 253-315; periyodikler bölümü. Bu ek cilt, bağışçının son 
parti bağış kitap ve süreli yayınlarının abecesel ad katalogunu 
oluşturur. Daha önce (1968) yayımlanmış olan Alfabetik ek ka¬ 
talog içindeki yayınları da kapsadığından, eskisi artık geçersiz 
sayılmaktadır. Bu katalogun da eksik ve yanlışları varsa da da¬ 
na düzenlidir. Ancak, yer numaralan burada da verilmemiştir. 

Doğrudan doğruya felsefeden söz eden dergi ve gazetelerin 
sayısı birkaçı geçmez. Ancak, başkaca konular arasında felsefe¬ 
den de söz eden süreii yayınların sayısı epey çoktur. Bunların il¬ 
ki, saptamamıza göre, Ahmet Mithat'ın yazıp yayımladığı Dağar¬ 
cık cüzleridir. Birtakım seçme yapıtlar ile fenni kimi keşifler ara¬ 
sında, eski ve yeni filozofların ileri sürdüğü yararlı düşünceleri 
ve yaşamöykülerini içeren 10 cüzdür, bunlar. Son yayımlanan 
süreli yayınlar 1928 tarihliyse de, eski harflerle yayma girip ye¬ 
ni harflerle bunu sürdürenler, kapanış tarihleri ve sayılarına dek 
gösterildi. Hikmet, hikemiyat, M&ema'dan söz eden bütün süreli 
yayınların adlan da anılmağa çalışıldı. Ayrıca, Osmanlı Sosyalist 
Fırkası'nın yayın organları da belirtildi. 

Osmanlı toprakları dışında Berlin, Paris ve Sofya'da yayım¬ 
lanmış birer gazete ya da dergi gösterildi. Abecesel bir sıraya gö¬ 
re düzenlenmiş olan bu dizelge (liste), tam olmayabilir; ama ile¬ 
ride, herhalde, başkalarınca tamamlanacaktır. Dergi ya da gaze¬ 
te adından sonra, hangi konulardan söz ettiği, imtiyaz sahibi, so¬ 
rumlu müdürü, başyazarı ya da yazar (lar) ı kimler olduğu, han¬ 
gi kentte, hangi tarihler arasında, kaç cilt ya da kaç sayı yayım¬ 
landığı, hangi kitaplık (lar) da hangi yer numarasını aldığı, bu 
koleksiyonların tamam mı, yoksa eksik mi olduğu belirtilmeye 
çalışılmıştır. 

Felsefe süreli yayınlarının, felsefe kitapları sayısına yakın¬ 
laşmış olması çok sevindiricidir. Bunlarda çıkan makale ve ince¬ 
lemelerin kaynakçasının da, ileride meraklı bir ya da birkaç 
araştırmacı tarafından hazırlanıp yayımlanmasını umalım ve 
bekleyelim. Kaynaklarımıza ait olan eksik ve yanlışlarımızın ba¬ 
ğışlanacağını umuyoruz. 

158 


Armağan. Edebiyat, fünun, hikemiyyat, teracim-i ahval, mevadd-i 
tarihiyye, letaif ve sair umuma nafi asarı camidir. Muharriri M. 
Arif. — İstanbul, 1290/1874-75, 1-3. sayı. 8°, süresi belirsiz. 
Milli Kütüphane: 1956 SA 159. 

Aydınlık. İçtimai, terbiyevi, edebi mecmuadır. Müdür-i mesul 
Sadreddin Celal (Antel). — İstanbul,. 1921-22, aylık, bulunan sa¬ 
yılar: 1921: 1-3,1922: 11. sayı. 
İst. Belediye Kitaplığı: 0.346. 
(S. Özeğe koleksiyonunda 1925'in 31. sayısı da var.) 

Barika. Siyasi, ilmi, edebi, felsefi, fenni, içtimai Osmanlı gazete¬ 
sidir. Müdür-i mesulü Ahmet İhsan. — Konya, 1 Şubat 1324-7 
Nisan 1328/1908-13, 1-40. sayı. 4°, haftalık. Eksik sayılar: 2, 5, 6, 
10, 12-17, 19-28, 
Milli Kütüphane: 1956 SB 166. 

Beşeriyet. Becheriyette. Yay. Osmanlı Sosyalist Fırkası. Sermu¬ 
harriri Dr. Nevzat. — Paris, 1911-12.4°, aylık, bulunan sayı 2. yıl, 
6. sayı. 
İst. Hakkı Tarık Us Kitaplığı. 

Büyük mecmua. Edebi, ilmi mecmuadır. Sahib-i imtiyazı Sabiha 
Zekeriya (Sertel). — İstanbul, 6 Mart - 25 Aralık 1919, 1-17 sa¬ 
yı. 4°, onbeş günlük, resimli, portreli. 
Milli Kütüphane: 1956 SB 200. 

Ceht. Hürriyet-i fikriyyeye hadim... iktisadi, içtimai, edebi mec¬ 
mua. Müessisi (Dr.) Abdullah Cevdet. — İstanbul, 1325-29/1909-
13, 1-59. sayı. 4°, aylık, bulunan sayı: 1329: 4. yıl, 59. sayı. 
Milli Kütüphane: 1956 SB 529. 

Ceride-i sûfiyye. Tasavvufi, dini, ahlâki, edebi, siyasi ceride-i İs-
lamiyedir. Sahib-i imtiyaz ve müdür-i mesul Hasan Kâzım. Ser¬ 
muharriri Mustafa Fevzi. — İstanbul, 6 Mart 1325-8 Nisan 1335/ 
1910-19, 1-6., 1-161. sayı. 4°, haftalık, eksik sayılar: 19-48, 102 
103, 122-148, 154, 157-161. 
Milli Kütüphane: 1956 SB 201. 

Cüzdan. Siyasiyat, edebiyat, hikemiyyat, fünun, tarih, tiyatro, 
hikâyat, teracim-i ahval ve sair neşri mücaz olan her nevi asarı 
camidir. — İstanbul, 1289/1873, 1. sayı. 8°, süresi bellisiz. 
Milli Kütüphane: 1957 SA 83. 

Dağarcık. Bazı müntahabat-i asar ile fünunun delalet ettiği bir¬ 
takım garaib-i keşfiyat ve hükema-i mütekaddimin ve müteah-

15S 


hirin tarafından irat edilen muhakemat-i müfideyi ve bazı tera-
cim-i ahvali havidir. Müellifi Ahmet Mithat. — İstanbul, 1288-
89/1871-72, 1-10. cüz. 8°, süresi bellisiz. 
Milli Kütüphane: 1956 S A 150. 

Darülfünun dersleri. Darülfünun-i Osmani şuabatında tedris olu-
nan ulûm ve fünun-i âliyeyi ihtiva eder. Tâbi ve naşirleri Ebülu-
lâ (Mardin) -Eşref Edib. —- İstanbul, kapanışı 7 Mart 1328/ 
1912, 1-2. cilt, 1-47. sayı. 8°, haftalık, 1-12. sayılarda tarih kaydı 
saptanamadı. 
Mili Kütüphane: 1956 SA 148. 

Darülfünun Edebiyat Fakültesi 'mecmuası. Coğrafya, edebiyat, 
içtimaiyat, felsefe, tarih. — İstanbul, Mart 1332/1916 - İkinci-
kânun 1933, 1-8. cilt. 8°, iki aylık, her cilt l'den başlayarak nu¬ 
mara alır. 
Milli Kütüphane: 1956 SA 141. 

Darülfünun İlahiyat Fakültesi mecmuası. Tarihi, içtimai, dini, 
felsefi. Yay. Türkiye Cumhuriyeti İst. Darülfünunu. — İstanbul, 
Teşrinisani 1925-1 Şubat 1933, 1-6. yıl, 1-25 sayı. 8°, süresi bellisiz, 
resimli, planşlı. 
Milli Kütüphane: 1956 SA 151. 

Düşünüyorum. İlmi, içtimai, felsefi, edebi risale-i üsbuiyye. Sa-
hib-i imtiyaz Bekir Fahri. Müdür-i mesul Fuat Samih. Sermu¬ 
harrir Ahmet NebiL — İstanbul, 1326/1910, 1-22. sayı. 8°, süresi 
bellisiz, resimli, portreli. Derginin 1-17. sayıları Piyano adıyla 
çıkmıştır. 
Milli Kütüphane: 1957 SB 225. 

Edebi mecmua. Edebi, içtimai, felsefi. Sahib-i imtiyaz ve müdür-i 
mesulü Suphi Kadri. Müdürü Faruk Nafiz (Çamlıbel). — İstan¬ 
bul, 16 Kânunusani 1919, 1. yıl, 1. sayı. 4°, haftalık. 
İst. Belediye Kitapdığı: B 284. 

Envar-i ulûm. İçtimaiyat, felsefiyat, tabiiyat. Sahib-i imtiyaz ve 
sermuharriri Satı. — İstanbul, 1923-28. 4°, aylık, her yıl l'den 
başlayarak numara alır, resimli. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 
(1908'de haftalık olarak 6 sayı çıkmış bir Envar-i ulûm dergisi 
daha vardır.) 

Erganun. İlmi, felsefi, fenni, içtimai, edebi mecmuadır. Müdür-i 
mesulü Sıtkızade Abdülkadir Kemali. — İstanbul, 1327/1911, 1-5. 

160 


Sayı. 8°, onbeş günlük. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 
(4. sayısı Musavver erganun adıyla yayınlandı.) 

Fağfur. Edebi, felsefi, içtimai mecmua. Müdürü Selâmi İzzet (Se-
des). — İstanbul, 5 Eylül - 3 Teşrinievvel 1324/1908, 1. yıl, 1-5. 
sayı. 4°, süresi saptanamadı. 
Milli Kütüphane: 1956 SB 243. 

Farik. Fenni, edebi, felsefi, ilmi, siyasi, zirai Osmanlı gazetesidir. 
Sahib-i imtiyaz ve müdür-i mesul Serdar Sıtkı. — Erzurum, 1911-
12,1-8. sayı. 2°, haftalık, bulunan sayı: 2. yıl, 8. sayı. 
Milli Kütüphane: 1962 SC 148. 

Felsefe mecmuası. Müdürü Baha Tevfik. — İstanbul, 1326/1910, 
1-10. sayı. 8°, süresi bellisiz, resimli, portreli. Dergide «Felsefe 
bahsi» ve «Mektep dersleri» başlıklı ekler var. 
Milli Kütüphane: 1956 SA ' 

Felsefe ve içtimaiyat mecmuası. Türk Felsefe Cemiyetinin res¬ 
mi organıdır. Müessisi Agâh Sırrı (Levend). Müdürü Mehmet 
Servet. — İstanbul, 1927-29. 8°, üç aylık, her yıl l'den başlaya¬ 
rak numara alır. 
Milli Kütüphane: 1956 SA 149. 

Feylesof. Edebi, ahlâki, içtimai, mizah gazetesidir. Mesul müdü¬ 
rü Mehmet Hakkı. — İstanbul, 2 Haziran - 24 Temmuz 1330/1914, 
1. yıl, 1-5. sayı. 4°, haftalık, resimli. 
Milli Kütüphane: 1956 SB 231. 

Güzel mecmua. İlim, sanat, felsefe. Sahip, mesul müdürü Kerim 
Gültekin. — Niğde, 1928, 1-2. sayı. 4°, süresi bellisiz, bulunan 
sayı: 2. 
Milli Kütüphane: 1956 SB 260. 

Hak yolu. Siyasetten, içtimaiyattan, dinden, ulûm ve felsefeden 
bahseder. Sahip ve müdür-i siyasi Mehmet Ubeydullah. — İstan¬ 
bul, 3 Şubat 1326 - 10 Mart 1327/1910-11, 1-6. sayı. 2°, süresi bel¬ 
lisiz. 
Milli Kütüphane: 1962 SC 44. 

Hayat. İlim, felsefe ve sanat mecmuası. Mesul müdürü Mehmet 
Emin - Faruk Nafiz (Çamlıbel). — Ankara, 2 Kânunuevvel 1926-
Mayıs 1930, 1-146., 1-5. sayı. 8°, aylık, haftalık, resimli, port¬ 
reli, planşlı. 
Milli Kütüphane: 1957 SA 18. 

161 


Hikmet. Sahib-î imtiyaz Şehbenderzade Ahmet Hilmi. — İstan 
bul, 8 Nisan 1326 - 3 Eylül 1327/1910-11, 1-2. yıl, 1-75. sayı. 2°, 
haftalık. 
Milli Kütüphane: 1956 SC 45. 

Hikmet. Sermuharrir Şehbenderzade Filibeli Ahmet Hilmi. — 
İstanbul, 1326-38/1910-22, B 2°, günlük. 
Milli Kütüphane: 1962 SC 129. 
(Düzensiz olarak 120 sayı kadar çıktı. Sıkıyönetimce sık sık ka¬ 
patılmasıyla adı sırayla «Münakaşa», «Kanat», «Coşkun kalen¬ 
der»; «Nimet», yeniden «Hikmet» oldu. İst. Hakkı Tarık Us kitap¬ 
lığında 115 numarada 1-77. sayıları, ayrıca iki adet de özel sa¬ 
yısı vardır. Erzurum Atatürk Ün. Kitaplığmdaki S. Özeğe kolek¬ 
siyonunda ayrıca 137. ve 154. sayılan bulunmaktadır.) 

Hüsün ve şiir. Edebi, siyasi, içtimai, felsefi musavver risale. Mües-
sisleri H. Hüsnü, A. Suphi. Müdür-i mesul İsmail Hakkı, Abdul¬ 
lah Feyzi. — Manastır, Haziran - 21 Eylül 1325/1909, 1. cilt, 1-8. 
sayı. 4°, onbeş günlük, resimli, portreli. 
Milli Kütüphane: 1956 SB 229. 

İçtihat. Türkçe ve Fransızca, ilmi, içtimai, edebi, iktisadi. Mües-
sis sahibi Dr. Abdullah Cevdet. Mesul imtiyaz sahibi Avukat İr¬ 
fan Emin. — İstanbul, 1 Eylül 1904 - Kânunuevvel 1932, 1-28. yıl, 
1-358. sayı. 4°, haftalık, sonra onbeş günlük, resimli, portreli, 
planşlı, bulunmayan yıllar ve sayılar: 1909-11, 12-23. sayı. 
Milli Kütüphane: 1956 SB 272. 

İçtimaiyat mecmuası. Yay. Darülfünun İçtimaiyat Darülmesaisi. 
Müdürü Necmettin (Sadak). — İstanbul, Nisan - Eylül 1917, 1. 
yıl, 1-6. sayı. 8°, aylık. 
Milli Kütüphane: 1956 SA 416. 

İfham. Türk gazetesidir. Muharriri Ahmet Ferit. Müdür Mustafa 
Suphi. -— İstanbul, 1912-13, 1-112. sayı. B 2°, günlük, bulunan 
sayılar: 1 ve 112, haftalık edebi ekleri var (1-7. ek). 
Milli Kütüphane:J962 SC 156. 
Erzurum Atatürklün. Kitaplığmdaki S. Özeğe koleksiyonunda 
çok daha fazda sayısı var. 

İlim, fen, felsefe tetebbuatı mecmuası. Umur-i idare müdürü Ah¬ 
met Edip. Umur-i tahririye müdürü Hakkı Baha. — Ankara, 
1338/1922,1. yıl, 1. sayı. 8°, süresi bellisiz. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 

162 


İnsaniyet. Yay. Osmanlı Sosyalist Fırkası. Sahib-i imtiyaz ve mu-
dür-i mesulü îbnüttahir İsmail Faik. — İstanbul, 1326/1910, 1. 
yıl, 1-3. sayı. 2°, haftada iki kez, resimli. 
Milli Kütüphane: 1962 SC 48. 

İştirak. Sosyalizm efkârının mürevvieidir. Yay. Osmanlı Sosya¬ 
list Fırkası. Sahib-i imtiyaz Hüseyin Hilmi. — İstanbul, 1325-28/ 
1909-12. 4°, onbeş günlük, resimli, her yıl l'den başlayarak nu¬ 
mara alır, eksikleri var. 
Milli Kütüphane: 1962 SB 55. 

Kasa. Edebiyat, hikemiyat, siyasiyat, gazeliyat, teracim-i ahval, 
tarih, hikâyat ile fünun ve maarif ve her nevi asar ve letaiften 
bahisler açar, ara sıra çıkar. Eser: Talât. — İstanbul, 1290/1874. 
8°, süresi bellisiz. 
Milli Kütüphane: 1956 SA 283. 

Kurtuluş. Sosyalizmden bahseder ilim ve sanat mecmuası. Me¬ 
sul müdür Mehmet Salâhattin. — İstanbul, 20 Eylül 1919 . Şu¬ 
bat 1920, 1-5. sayı. 8°, aylık, sonra onbeş günlük, portreli. 
Milli Kütüphane: 1962 SA 38. 

Kurtuluş. Yay. Türkiye İşçi ve Çiftçi Partisi. — Berlin, 1-15 Ma¬ 
yıs 1919, 1. yıl, 1-2. sayı. 4°, onbeş günlük. 
Milli Kütüphane: 1962 SB 61. 

Küçük mecmua. İlmi, edebi, siyasi, iktisadi mecmua. Sahib-i im¬ 
tiyaz ve müdür-i mesuî Ziya Gökalp. — Diyarbakır, 5 Haziran 
1338 - 5 Mart 1339 - 1922-23, 1. yıl, 1-33. sayı. 8°, haftalık. 
Milli Kütüphane: 1956 SA 289. 

Lem'a. Edebi, içtimai, felsefi, tarihi mecmua. Müdür-i mesul Os¬ 
man Zekâi. Müdür-i umur M. Ekrem. Müdür-i edebi Emin Ha¬ 
ki. — İstanbul, 25 Teşrinievvel 1329 - 1 Şubat 1330/1913-14, 1. yıl, 
1-5. sayı. 8°, haftalık, sonra onbeş günlük, resimli, portreli. 
Milli Kütüphane: 1956 SA 276. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 

Mazbutat ül-fünun. Ulûm-i edebiye ve fünun-i lıikemiyeyi havi 
olacak... — İstanbul, 3 Rebiyülâhır - 1 Cemaziyelevvel 1289/1872. 
1-3. sayı. 8°, onbeş günlük. 
Milli Kütüphane: 1956 SA 325. 

Mebahis-i mütenewia. Edebiyat, hikemiyat, sanayi, teracim-i 
ahval, tarih, seyahat, coğrafya, roman, tiyatro, letaif ve sair me-
vadd-i müfideyi cami risaledir. Muharriri Osman Nuri. — îstan-

163 


bul 1295-97/1879-81, 1-8. sayı. 8Ö, aylık. 
Milli Kütüphane: 1956 SA 323. 

Medeniyet. Yay. Osmanlı Sosyalist Fırkası. Sahib-i imtiyaz ve 
raüdür-i mesulü İsmail. — İstanbul, 1326/1910, 1-2. sayı. B 2°. 
haftada iki kez, portreli, resimli. 
Milli Kütüphane: 1962 SÇ 73. 

Mektep. Edebi ve hikemi risaledir. Sahbi-i imtiyaz Karabet. — İs¬ 
tanbul, 26 Temmuz 1307 - 30 Kânunusani 1312/1891-97, 1-5. cilt, 
1-100., 1-39., 1-72. sayı. 4°, haftalık, resimli. 
Milli Kütüphane: 1957 SB 2. 

Meram. Vatan ve milletin menafiine hadim dini, siyasi, felsefi, 
edebi, içtimai mecmuadır. Sahîb-i imtiyazı ve sermuharriri Refet 
Avni. Müdürü Ömer Lütfü. Kısm-i edebi muharriri Ali Salâhat-
tin. — İstanbul, 30 Teşrinievevl 1324 - 29 Kânunusani 1325/1908-
09,1-10. sayı. 8°, haftalık. 
Milli Kütüphane: 1956 SA 308. 

Mihrap. Ahlaki, içtimai, felsefi, tarihi, edebi mecmuadır. Sahibi 
ve mesul müdürü Agâh Mazlum. — İstanbul, 15 Teşrinisani 1339-
1 Nisan 1341/1923-25, 1-2. yıl, 1-28. sayı. 8°, onbeş günlük, sonra 
aylık. 
Milli Kütüphane: 1956 S A 333. 

Misbah. Dinden, felsefeden, edebiyattan, siyasetten bahis Türk¬ 
çe gazetedir. Sahib-i imtiyazı Emin Vedat. Sermuharriri Seyit 
Mehmet Nesip. -— İstanbul, 12 Eylül - 24 Teşrinievvel 1324/1908, 
1-7. sayı. 4°, haftalık, resimli, özel sayıları var. 
Milli Kütüphane: 1956 SB 458. 

Musavver emel. Edebi, ilmi, felsefi, siyasi risale (musavver mec¬ 
muadır) . Sahib-i imtiyaz Hamit Suphi. Müdür-i mesul İbrahim 
Cudi. Sermuharriri Hamit Suphi. — İstanbul - İzmir, 1324-25/ 
1908-09, her yıl l'den başlayarak numara alır. 4°, haftalık, resim¬ 
li, portreli. 
Milli Kütüphane; 1957 SB 87 (eksikleri var). 

Musavver muhit. Siyasi, edebi, felsefi, içtimai mecmua. Sahib-i 
imtiyaz, müdür Faik Sabri. Sermuharriri Saffet Nezihi - Celâl 
Sahir (Erozan). — İstanbul, 23 Teşrinievvel 1324 . 30 Temmuz 
1325/1908-09, 1-2. cilt, 1-17 (39). sayı. 4°, haftalık, resimli, port¬ 
reli, notalı. 
Milli Kütüphane: 1956 SB 440. 

164 


Müteferrika. İşbu risale ulûm ve funundan, hükema-i mütekad-
dimin ve müteahhirinin ahvalinden ve akvalinden bahsedecek... 
Muharriri Mehmet Ferit. — İstanbul, 1290/1874-75, 1-2. sayı. 8°, 
süresi bellisiz. 
Milli Kütüphane: 1957 SA 75. 

Nabi. Edebi, fenni, hikemi Osmanlı gazetesidir. Başmuharriri Ali 
Sadi. Sahib-i imtiyaz Mehmet Süreyya. — İstanbul, 1325/1909-
10, 1-11. sayı. 8°, haftalık. Tam koleksuyonu, İst. H.T. Us kitap-
lığmdadır. 
Milli Kütüphane: 1962 SA 53 (eksik). 

Nihal. Edebi, felsefi, tarihi risaledir. Müdür-i mesul Mustafa 
Abit. — İstanbul, 1329/1913, 1-3. sayı. 8°, onbeş günlük, resimli, 
portreli. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 

Resimli kitap. Edebi, siyasi, fenni, felsefi ve içtimai mecmua-i 
musavveredir. Müessis ve müdürü Ubeydullah Esat. — İstanbul. 
1324 - 29 ?/1908-13 ?, 1-50. sayı. 8°, aylık, resimli, portreli. Dizi¬ 
ni yayımlandı: Resimli kitabın fihristi. İst., 1326/1910, sayı 1-24, 
kısım 1-2, 100 s. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 

Rübap. Edebi, içtimai, felsefi mecmuadır. Müdür-i mesul Cemal 
Nadir. — İstanbul, 25 Kânunusani 1326 - 26 Kânunusani 1330/ 
1911-15, 1-3. cilt, 1-116. sayı. 4°, haftalık, resimli, portreli. 
Milli Kütüphane: 1956 SB 498 (43. sayı eksik). 

Sandık. Edebiyat, fünun, maarif,, hikemiyat, tarih, teracim-i ah¬ 
val, hikâyat, tiyatro, letaif ve garaib-i rivayat ve sair asar-i mü-
fideyi havidir. Muharriri Mehmet Cemil. — İstanbul, 1290/1874-
75,1-3. sayı. 8°, süresi bellisiz. 
Milli Kütüphane: 1956 SA 376. 

Sebil ür-reşat. Siyasi, dini, felsefi, ilmi, edebi, ahlâki mecmua-i 
İslamiyedir. Sahibi Eşref Edip. — İstanbul, 21 Ağustos 1324/1908, 
1-25., 1-641. vb. sayılar. 4°, süresi bellisiz, resimli, portreli, 1-182 
sayılar Sırat-i müstakim adıyla yayınlandı. 
Milli Kütüphane: 1956 SB 576. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu (eksik). 

Seyyale. Genç kızlarımızla hanımlara mahsus ilmi, fenni, edebi, 
ahlâki, felsefi, sınai, seyyahi musavver mecmuadır. Sahib-i imti¬ 
yaz Âdile Necati. Müdür-i mesulesi Şekibe Ali. Sermuharriri Sa¬ 
lime Servet Seyfi. — İstanbul, 22 Mayıs 1330/1914, 1. yıl, 1. sa-

165 


yi. 4°, süresi bellisiz. 
İst. Millet Kitaplığı (Fatih): 557. 

Sırat-i müstakim. Din, felsefe, edebiyat, hukuk ve ulûmdan ba¬ 
his... risaledir. Müessisieri Ebülûlâ Zeynelabidin - H. Eşref 
Edip. — İstanbul, 1324-27/1908-11, 1-182. sayı. 4°, haftalık. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu (çok ek¬ 
siği var). 

Sosyalist. Yay. Osmanlı Sosyalist Fırkası. Sahib-i imtiyaz ve mü-
dür-i mesulü Namık Hasan. — İstanbul, 11 Teşrinisani 1326/ 
1910, 1. yıl, 1-2. sayı. B 2°, haftada iki kez. 
Milli Kütüphane: 1962 SÇ 234. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 

Şahap. Edebi, içtimai, intikadi, felsefi, mizahi... risaledir. — Kon¬ 
ya, 1328/1912-13, 1-14. sayı. 8°, onbeş günlük. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 

Şebap. Edebi, içtimai, felsefi... mecmua. Müessisieri Ali Nejat — 
İsmail Faik. Heyet-i tahririye müdürü Salâhattin Enis. — İstan¬ 
bul, 23 Temmuz 1336 - 5 Şubat 1337/1920-21, 1-24. sayı. 4°, haf¬ 
talık, resimli, portreli. 
Milli Kütüphane: 1957 SB 125 (eksikleri var). 

Tarik-i hidayet. Dini, edebi, siyasi, felsefi Osmanlı gazetesidir. 
Sermuharrir ve müdür-i "mesul Faruki Ömer. Sahib-i imtiyaz ve 
idare müdürü Faik. — İstanbul, 11 Mart 1325/1909, 1. yıl, 1. sa¬ 
yı. 2°, haftalık. 
Milli Kütüphane: 1962 SC 271. 

Tasavvuf. Tasavvufa mütaallik mebahis-i şitadan bahis ve me-
kârim-i ahlâk-i islamiyetin tamimine hadim mecelle-i maneviye¬ 
dir. Sahib-i imtiyaz ve sermuharriri Şeyh Saffet. — İstanbul, 
1327/1911,1-35. sayı. 4°, haftalık. 
Milli Kütüphane: 1956 ŞB 525 (eksik)._ 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 

Tearif-i müslimin. Dini, siyasi, tarihi, felsefi ve âlem-i İslamdan 
bahis... mecelledir. Sahipleri Ahmet Tacettin - Yakup Kemal. 
Müdür-i mesul Osman Cudi. — İstanbul, 2 Nisan 1326 - 19 Kâ¬ 
nunusani 1327/1910-12,1-2. cilt, 1-32. sayı. 4°, haftalık. 
Milli Kütüphane: 1956 SB 538. 

Tecelli. Siyasi, edebi, felsefi, tarihi, içtimai, iktisadi... mecmua-i 
mükemmeledir. Müdür-i mesul Ahmet Refik. — İstanbul, 9 Kâ-
166 


nunuevvel 1910 - 7 Nisan 1911, 1-2. cilt, 1-8. sayx. 4°, onbeş gün¬ 
lük. 
Milli Kütüphane: 1956 SB 300. 

Ufk-i âti. Genç kalemlerin makes-i efkârı, edebi, felsefi, fenni, ah¬ 
lâki, tarihi risale-i mevkutedir. Müessisleri Halit Zeki - Cevdet 
Tahir. — Konya, 1327/1911-12, 1-12. sayı. 8°, süresi bellisiz. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 

Ulûm-i iktisadiye ve içtimaiye mecmuası. Müessisleri Ahmet 
Şuayp - Rıza Tevfik (Bölükbaşı) - Mehmet Cavit, Müdür ve 
sahib-i imtiyazı Mehmet Cavit. — İstanbul, 15 Kânunuevvel 1324-
1326/1909-10, 1-3. cilt, 1-24. sayı. 8°, aylık. 
İst. Belediye Kitaplığı: 0.204. 
Milli Kütüphane: 1956 SA 238 (eksik). 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu (çok eksik). 

Yaprak. Edebi, içtimai, felsefi... Mddür-i mesulü Ömer Lütfü. — 
İstanbul, 1327 28/1911-12, 1. yıl, 1-3. sayı. 4°, haftalık, sonra on¬ 
beş günlük, resimli. 
İst. Hakkı T. Us Kitaplığı. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 

Yeni felsefe mecmuası. Yeni hayat müdafiidir. Müessisleri Nebi-
zade Ahmet Hamdi - M. Zekeriya (Sertel). — Selanik, 1910-11. 
8°, onbeş günlük. Her yıl l'den başlayarak numara alır. 
Milli Kütüphane: 1957 SA 6 (1910'un üç sayısı var). 
İst. H. T. Us. Kitaplığı: 1911'in 1-16. sayısı var. 

Yeni hilal. Edebi, ilmi, felsefi mecmuadır. Sahib-i imtiyaz ve mü-
dür-i mesul Ali Nüzhet. — Diyarbakır, Ağustos 1340 - 26 Mart 
1341/1924-25,1-14. sayı. 4°, aylık. 
Milli Kütüphane: 1962 SB 126. 

Yeni Turan. Edebi, ilmi, felsefi, içtimai, fenni mecmuadır. Sahip 
ve müdürü İbrahim Âli. — İstanbul, 8 Haziran - 3 Teşrinievvel 
1329/1913,1. yıl, 1-7. sayı. 8°, onbeş günlük. 
Milli Kütüphane: 1957 SB 163 (5. sayı eksik). 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu (5-6. sa¬ 
yılar eksiktir). 

Zekâ. Felsefi, ilmi, edebi, her türlü terakki ve teceddütlerden ba¬ 
his, gençlerin 20. asra layık içtimai ve siyasi bir terbiye almala¬ 
rına hadim... gazetedir. Sahib-i imtiyaz Ali Fuat. Başmuharrir 
ve müdür Baha Tevfik. — İstanbul, 1328 - 19 Haziran 1330/1912-
14, 1-34. sayı. 4°, onbeş günlük, resimli, portreli, ilk sayılan Yir-

167 


rninci asırda zekâ adıyla çıktı. 
Milli Kütüphane: 1957 SB 41. 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu. 

Ziya. Yay. Bulgaristan Komünist (dar sosyalist) Partisinin Türk¬ 
çe gazetesidir. — Sofya, 1920-23. B 2°, haftalık, her yıl l'den baş¬ 
layarak numara alır. 
Milli Kütüphane: 1962 SÇ 281 (yalnız II. yüm 47. sayısı var). 
Erzurum Atatürk Ün. Kitaplığı, S. Özeğe koleksiyonu (yalnız III. 
yılın 35. sayısı vardır). 
Ali Ergin Güran'm derlediği bir kitap, bu gazeteden örnekleri içe¬ 
rir {Ziya, 1976). 

168 


FELSEFE - 82 — BİBLİYOGRAFYA 

ATİLLA BİRKİYE 

Bibliyografya Çalışmaları 

Bir yıldır süregelen Bibliyografya çalışmalarımız, teknik açı¬ 
dan klasik bibliyografyadan biraz uzak olmakla birlikte, ereğimiz 
«Felsefe» konusunda ve felsefeyle ilgili yayımlanan kitapları el 
verdiği ölçüde okurlara duyurmaktı; bu duyurmaya kitapla ilgili 
kısa kısa bilgiler de eklemeye çalıştık. 

İlk önce (I. Kitap'ta) 1981 yılının kitaplarını duyurduk; an¬ 
cak bunları diğer kitaplarda (II. ve III. Kitap'ta) tamamladık; 
ne var ki bunlar izleyebildiklerimiz, bulabildiklerimizde Aynı yön¬ 
tem ve mantıkla 1982 yılının kitaplarını da duyurmaya çalıştık 
(II., III., V.); ancak izleme ve bulma olanaklarımızın yetersiz¬ 
liği, bazı yayınevlerinin ve yazarların ilgisizliği yüzünden bu ça¬ 
lışmada (1982 Kitaplarından) eksikler olabilir. Bu eksiklikleri, 
1983 yılında yayımlanacak Felsefe Yazıları'nm kitaplarında gi¬ 
dermeye çalışacağız. 

Felsefe Yazıları'nda bu yıl (1982) duyurduğumuz kitaplar, 
bir önceki yıla oranla, sayısal olarak dahav fazla. 1981 yılında, 2 
süreli, 16. özgün, 4 çeviri-derleme ve 14 çeviri-derleme ve 14 çe¬ 
viri olmak üzere 36 kitap, 1982 yılında da 3 süreli, 15 özgün, 4 
derleme-çeviri, 23 çeviri olmak üzere 45 kitap çalışmamızda yer 
aldı. 

Bundan sonraki çalışmalarımızı, kitaplara ait bilgileri daha 
geniş tutmaya çalışarak ve yeni yöntemler uygulayarak sürdür¬ 
meye çalışacağız. 

169 


SEMİNER 
Hazırlayanlar: Nuri BİLGİN - Tülin BVMİN - Nilgün ÇELEBİ 
Ege Ü. Sosyal Bilimler Fak. Ya., İzmir -1982 

Felsefe, Sosyoloji, Psikoloji, Eğitim, Antropoloji konulannı 
kapsayan Seminer'in ilk sayısında yer alan yazılar şöyle: Doğan 
Ösîem-Bilgi Ve Bilimde Olguculuk-Tarihselcilik Tartışması Üzeri¬ 
ne; Yurdal Topsever-Çiitli Çağrışım Öğreniminde İtemlerin Bel¬ 
lekte Tutulması; Ahmet 4rstora-Uluslararası Anlayış; Barış ve Ata¬ 
türk; Önal Sayın-Başan, Yetenek ve Sosyo-Ekonomik Köken; Nil¬ 
gün Çelebi-Küçük Sanayi İşyerlerinin Çevreleriyle İlişkileri; Til¬ 
gen Oskay-Zonguld&k Kömür Havzası Maden İşçisinde Aile Ya¬ 
pısı; Tülin Btrnım-Hegel'de Sanatm Ölümü Üzerine Bir Deneme; 
Nuri Bügin-KMtürel Tüketim ve Arabesk Üstüne; A. Rıza Bala-
mcm-Geleneksel Kültürde Haberleşme; George W. Albee/Çev.: 
Sezen Zeytinoğlu-Protestan Ahlakı, Cinsellik ve Psikoterapi; Ki¬ 
tap Tanıtma Yazıları; Doğan Özlem, Nilgün Çelebi, Ali Rıza Ba¬ 
laman. 

FELSEFE SÖZLÜĞÜ 
Orhan HANÇERLİOĞLU 
Remzi Kitabevi, İstanbul -1982 
Altıncı basım, büyük boy, 520 sayfa, 600 Ura 

Yapıtın geliştirilmiş ve genişletilmiş yeni basımı. Genel ola¬ 
rak felsefi kavramlar ile belli başlı akımları kapsamına almış 
Sözlük'te, madde adlan Türkçe olarak verilmiş. Bunun yanında 
Osmanlıca karşılıkları ile yer yer Fransızca, Almanca, İngüızce 
ve İtalyanca karşılıkları da eklenmiş. Kitabın sonunda, Osman¬ 
lıca, Fransızca, Almanca, İngilizce kavramlar dizini ile kişi adları 
dizini yer alıyor. 

YAPISALCILIK 
Tahsin YÜCEL .. ' 
Ada Yayınlan, İstanbul - 1982 
168 sayfa, 250 lira. 

Yapısalcılık konusunda ilk özgün yapıt. Tahsin Yücel yapıtın¬ 
da cdilbilim, budunbilim ve göstergebilim temel yapılarından yo¬ 
la çıkarak yapısalcı düşüncenin gelişimini, uygulanım biçimleri¬ 
ni, alanlarını, katkılarım inceliyor». 

Kitap, Giriş, Dilbilim, Budunbilim, Göstergebilim, Sonuç ol¬ 
mak üzere beş bölümden oluşuyor. Ayrıca kitabın sonunda Kay¬ 
nakça ve Dizin yer alıyor. 

170 


FELSEFE DİYALEKTİK 
BÎLGİ KURAMI (Epistemoloji) 

Şahin YENİŞEHİRLİOĞLV 
A.Ü. Dü-Tarih-Coğrajya Fak.Yan., Ankara 1982 
Büyük boy, 516 sayfa, 430 lira. 

«Düşüncenin Tarihsel Sürecinde Diyalektiğin Dört Evrimsel 
Gelişiminin Çözümlenmesi ve İrdelenmesi Sorunsalı» adıyla ka¬ 
bul edilen (Kasım 1980) doçentlik tezi olana yapıt, alt bölümle¬ 
re ve kesimlere ayrılmış üç ana bölümden oluşuyor: Birinci Bö¬ 
lüm: Düşüncenin Tarihsel Sürecinde Diyalektiğin Birinci Evrim¬ 
sel Gelişimi - Heraklieitos Felsefesi; İkinci Bölüm: Düşüncelerin 
Tarihsel Sürecinde Diyalektiğin İkinci ve Üçüncü Evrimsel Geli¬ 
şimi — Sokrates ve Platon Felsefesi; Üçüncü Bölüm: Düşünce¬ 
nin Tarihsel Sürecinde Diyalektiğin Dördüncü Evrimsel Gelişi¬ 
mi — Hegel Felsefesi. Ayrıca kitabın başında Önsöz, Giriş, Ter¬ 
minolojik Belirleme ile sonunda da Genel Sonuç ve Değerlendir¬ 
me; çalışmada kullanılan Mantıkbilim Simgeleri başlıklı bölüm¬ 
ler ve Notlar, Kaynakça Dizin de yer alıyor. 

AHLAK ÖĞRETİLERİ 
I. Mutluluk Ahlakı 
II. Kant'rn Ahlak Felsefesi 

Bedia AKARSU 
Remsi Kitabevi, İstanbul 1982 
Üçüncü basım, büyük boy, 272 sayfa, 300 Ura. 

Daha önce iki ayrı kitap olarak yayımlanan yapıtın, yeni ba¬ 
sımı. Yazar, Mutluluk Ahlâkı'nâa, «...özerklik (autonomi) ve öz¬ 
gür istencin biçimlendirdiği eudaimonist nitelikteki ilkçağ ahlâk 
anlayışını derinlemesine incelerken, tümüyle toplumsal mutlu¬ 
luğa yönelmiş yeniçağ ahlak felsefesinin de özgün bir panora¬ 
ması» m veriyor ve Kant'tn Ahlak, Felsefesi'nde de, «...Kant'ı ele 
alırken, filozofun kuramsal felsefesine de geniş yer [ayırarak]... 
Kant'm genel felsefesine koşut olarak gelişen ahlâk felsefesini 
de» okura tanıtmaya çalışıyor. 

TARİH BİLİNCİ VE 
EDEBİYAT BİLİMİ 
Sargut ŞÖLÇÜN 
Dayanışma Yayınlan, Ankara 1982 
196 sayfa, 275 Ura. 

Dört bölümden oluşuyor: Birinci Bölüm: Birikimi Değerlen¬ 
dirmek; İkinci Bölüm: Edebiyat Biliminin Güncel Sorunları; 

171 


Üçii.ncü Bölüm: «Bilinç» ve «Büim»le Ayrıntıya Varmak; Dör¬ 
düncü Bölüm: Tarih Bilinci, Felsefe ve Sanat. 

Yazar görüşlerini kısaca şöyle özetliyor: «...bu kitaptaki yer 
alan görüşler, yanlış bilinçlenmenin sonucu olan korkuya ve ken¬ 
dine güvensizliğin sonucu olan dogmatikliğe karşı, temel ilkeler¬ 
den caymayan bir esnekliği ve kolay genelleme alışkanlığını yık¬ 
mak isteyen bir ayrıntı düşkünlüğünü savunmaktadır.» 

FELSEFE VE SANAT 
Şahin YENİŞEHİRLİOĞLU 
Dayanışma Yayınlan, Ankara 1982 
168 sayfa, 225 lira. 

Kitap, felsefenin ve sanatın değişik konularını ve sorunları¬ 
nı içeren denemelerden oluşuyor. Yapıtın başında yer alan Sunu 
yazısıyla birlikte on üç deneme yer alıyor. 

DÜŞÜNMEYE ÇAĞRI 

Nazan İPŞİROĞLU - Mazhar İPŞİROĞLU 
Cem Yayınevi, İstanbul 1982 
96 sayfa, (+16 sayfa resim), 150 lira. 

Kitapta alt bölümlere ayrılmış üç ana bölüm var: Batı Kül¬ 
türünü Oluşturan Düşünce; İslâm Kültürünü Oluşturan Düşün¬ 
ce; Çağdaşlaşma Yolunda. 

Tarihsel bir kesit içinde kültürümüz üzerine bir inceleme. 
Yapıtın sonunda çeşitli konuları içeren on altı resim yer alıyor. 

FELSEFENİN İLKELERİ 
Felsefeye Giriş I 
Nihat KEKLİK 
Doğuş Yayınlan, İstanbul 1982 
272 sayfa, 350 lira. 

Kitap iki ana bölümden oluşuyor: Birinci Bölüm: Felsefe ve 
Filozoflar; İkinci Bölüm: Felsefenin Bazı Problemleri. Ayrıca Ön¬ 
söz, Bibliyografya ve İndeks yer alıyor. 

İSLÂM TASAVVUFUNUN MESELELERİ 
Erol GÜNGÖR 
Ötüken Neşriyat, İstanbul 1982 
272 sayfa, 300 lira. 

Yapıtta dokuz yazı yer alıyor. Ayrıca yazıların başında Tak¬ 
dim, Önsöz, Giriş; sonunda da «Notlar ve Açıklamalar» ile Ekler 
bulunuyor. Tasavvufun sorunlarını ele alan yazar, Tasavvufla il¬ 
gili sorulan da yanıtlamaya çalışıyor. 

172 


SİYASAL - KÜLTÜR VE YÖNTEM 
Aytunç ALTINDAL 
HAVASS Yayınlan, İstanbul 1982 
192 sayfa, 300 lira. 

Kitap, yazarın önerdiği «Siyasal-kültür kavrayışının tanıtıl¬ 
ması» ve «...nasıl bir araştırma yöntemi uygulandığı karşılaştır¬ 
malı olarak» açıklanan iki bölümden oluşmakta. Ayrıca Giriş, 
Açıklamalar ve Notlar, Yararlanılan Kaynaklar; Ad ve Konu 
Dizini de yer almakta. 

FELSEFEYE GİRİŞ 
J. Herman RANDALL, Jr.-Justus BUCHLER - Çev.: Doç. Dr. Ahmet ARSLAN 
Ege Ü. Sosyal Bilimler Fak. Ya., İzmir -1982 
Büyük boy, 240 sayfa. 

Bir el kitabı niteliğinde olan, özellikle felsefe öğrencilerinin 
daha çok yararlanacağı Felsefeye Giriş'te felsefenin günümüze ka¬ 
dar ki sorunları, ortaya atılan sorular irdelenmekte. 

Kitap üç ana kışıma ayrılmış. Birinci Kısım'da «Felsefi Dü¬ 
şüncenin însan Hayatındaki Rolü» ana konusu çerçevesinde Fel¬ 
sefe Nedir, Hayatın Düzenlenmesi ve Yorumlanması, Felsefenin 
Kültürel ve Tarihsel İşlevi, Felsefenin Birikimsel Başarıları; îkin-
ci Kısım'da «(Felsefenin Analitik İşlevi» ana konusu çerçevesinde 
Temel Araştırma Yöntemleri, Bilimsel Yöntem, İnsan Bilgisinde 
Akıl ve Deneyin Rolleri, Bilginin Alanı ve Kapsamına İlişkin 
Sorunları, İletişim ve Sezgi, Anlam Sorunu, Doğru Nedir, Değer 
Kavramı; Üçüncü Kısım'da «Felsefenin Kurgusal İşlevi» ana ko¬ 
nusu çerçevesinde Doğa-Üstücü Dünya Görüşü, Materyalizm ve 
Sonuçları, Zihnin Vurgulanması, Doğa Hakkında Daha Geniş Bir 
Anlayış, Ahlaksal ve Estetik Değerler, Dinin Yorumu üst başlık¬ 
ları yer alıyor. Ayrıca bu üst başlıkların alt başlıkları da var. Böy¬ 
lece kitap on iki bölüme sistematik olarak ayrılmış. 

Ayrica kitabın sonuna Seçilmiş Okuma Parçaları başlığı al¬ 
tında, her bölümle ilgili metin önerileri; kişi adlan dizini; kav¬ 
ramlar dizini ve yabancı dildeki terimlerin Türkçe'lerinin yer al¬ 
dığı küçük bir sözlük yer alıyor. 

PSİKANALİZE GİRİŞ 
Genel Nevroz Öğretisi 
Sigmurid FREUD — Çev.: Prof. Dr. Günsel KOPTÂGEL —- İLAL 
İ.Ü. Cerrahpaşa Tıy Fak. Ya., İstanbul -1982 
İkinci basım, 184 sayfa, 225 lira. 

Kitap Freud'un verdiği konferanslar dizisinden derlenmiş. 
Böylece, Freud'un öğretisi psikanalizin ne olduğu sorunun genel 

173 


bir yanıtını yazarın kendi ağızmdan duyma (okuma) olanağını 
buluyoruz. 

Yapıtta Freud'un Giriş yazısıyla birlikte on iki konuşması 
yer alıyor. Ayrıca yapıtın başında aynı zamanda yapıtı Türkçe'ye 
çeviren Prof. Dr. Günsel Koptagel (İlal)m Türkiye'de Sigmund 
Freud ve Freud'un Çağdaş Bilime Katkısı başlıklı yazıları (ek¬ 
leri) de yer alıyor. 

ÇAĞIMIZIN ÖZGÜRLÜK SORUNLARI 
Erich FROMM — Çev.: Bozkurt GÜVENÇ 
Bayraktar Yayınevi, İstanbul - Haziran 1982 
İkinci basım, 224 say-Ja, 225 lira. 

Yapıtta Erich Fromm «insan - toplum ve sağlık - bunalım» 
üzerinde Marks'm ve Freud'un düşünceleri ve kuramlarını kar¬ 
şılaştırıyor ve irdeliyor. 

Kitap on iki bölümden oluşuyor. Kitabın başında çevirmenin 
önsözü ve sonunda da kitapta geçen bazı sözcükleri içeren terim¬ 
ler sözlüğü yer alıyor. 

YAPISALCILIK 
Jean PIAGET — Çev.: Füsun AKATLl 
Dost Kitabevi Yayınlan, İstanbul - Temmuz 1982 
144 sayfa. 

Kitapta yapısalcılık nedir sorusu bir yapısalcı tarafından ya¬ 
nıtlanıyor; yapısalcılık tanıtılıyor. Böylece de Türkçe'de yapısal¬ 
cılık konusunda ilk özgün çeviri metin özelliğini de taşıyor. 

Kitap, Sonuç bödümüyle birlikte yedi bölümden oluşuyor: Gi¬ 
riş ve Sorunların Konması, Matematiksel ve Mantıksal Yapılar, 
Fiziksel ve Biyolojik Yapılar, Psikolojik Yapılar, Dilbilimsel Ya¬ 
pısalcılık, Toplum Bilimlerinde Yapısal Çözümleme, Yapısalcılık 
ve Felsefe. Ayrıca Kitabın sonuna Seçilmiş Kaynakça ve Yapı¬ 
salcılıkla ilgili Türkçe Kaynaklar eklenmiş. 

İNSANLAR ARASINDAKİ 
EŞİTSİZLİĞİN KAYNAĞI 
Jean - Jacques ROUSSEAU — Çev.: Rasih Nuri İLERİ 
SAY Kitap Pazarlama, İstanbul - Temmuz 1982 
İkinci basım, 272 sayfa, 300 lira. 

Kitap, J.-J. Rousseae'mm sınıfsal açıdan Fransız Devrimi'ni 
etkileyen kitaplarından biri. Rousseau yapıtında, Devrim öncesi 
Fransız insanının ve yer yer de genel olarak insanlığın içinde 
bulunduğu toplum yaşamındaki «eşitsizlikleri» konu ediniyor. 

174 


Kitabın başında J. Lecercle'in hazırladığı Rousseau'nun yaşa¬ 
mı ve yapıtlarını içeren yazısıyla birlikte kitapla ilgili incelemesi 
yer alıyor. 

DENEMELER 
Jean-Paul SARTRE — Çev.: Sabahattin EYUBOĞLU — Vedat GÜNYOL 
SAY Kitap Pazarlama, İstanbul - 1982 
128 sayfa, 150 lira. 

Yazarın on sekiz denemesi yer alıyor yapıtta. Sartre daha 
çok edebiyat, yazar gibi konuları irdeliyor bu denemelerinde. Ay¬ 
rıca kitabın başında Jacques Nathan'm bir Önsöz'ü ve bir de 
Jean-Pauî Sartre başlıklı tanıtım yazısı yer alıyor. 

BİLİMİN TOPLUMSAL İŞLEVİ 
Bertrand RUSSELL — Çev.: Erol ESENÇAY 
Denis Kitaplan, İstanbul -1982 
128 sayla, 150 lira. 

Yapıtta, Russell, bilimin toplumsal faaliyetteki yerini, öne¬ 
mini irdeliyor, sergiliyor. 

Kitap yedi bölümden oluşuyor: Bilim ve Gelenek, Bilimsel 
Tekniğin Genel Etkileri, Bir Oligarşide Bilimsel Teknik, Demok¬ 
rasi ve Bilimsel Teknik, Bilim ve Savaş, Bilim ve Değerler ve Bir 
Bilimsel Toplum Kararlı Olabilir mi? 

ESTETİZE EDİLMİŞ YAŞAM 
Walter BENJAMIN — Hazırlayan ve Çeviren: Unsal OSKAY 
Dost Kitabeni Yayınlan, İstanbul - Eylül 1982 

. 184 say ja, 250 lira. 
Kitapta yer alan yazılar şöyle; Unsal Oskay-Walter Benja¬ 

min Üzerine; Ansgar Hillach-Siy&set Estetiği: «Alman Faşizminin 
Kuramları»; Walter Benjamin-Alman Faşizminin Kuramları: 
Ernst Junger'in Denemeler Derlemesi «Savaş ve Savaşçı» Üzerine; 
Unsal Oskay-Walter Benjamin'de Tarih, Kültür ve , Fantazya; 
Walter Benjamin-Tarih Felsefesi Üzerine Tezler. 

KARL POPPERİN BİLİM FELSEFESİ VE 
SİYASET KURAMI 
Bryan MAGEE — Çev.: Mete TUNCAY 
Remzi Kitabevi, İstanbul 1982 
Büyük boy, 160 sayfa, 200 lira. 

Yazar «...Popper'in düşünüşünü tümüyle incelerken, bugün 
'felsefe'nin ne olduğu, nelerle nasıl uğraştığı konusuna da ışık 

175 


tutmaktadır,» diyor. 
Kitap, Giriş ile birlikte yedi bölümden oluşuyor. Sonsöz, Kay¬ 

nakça (K. Popper'in kitaplan) ile Popper'in «Diyalektik Nedir?» 
ve «Toplum Bilimlerinde Öndeyi ve Kehanet» (Çev.: Şahin AL¬ 
PAY) adlı yazılan da yer alıyor. 

DİYALOGLAR-I 
PLATON 
Remzi Küabevi, İstanbul 19&2 
İkinci basım, büyük boy, 304 sayfa, 4.00 Ura. 

Birinci kitabı oluşturan diyaloglar şöyle: SçkratesHn Savun¬ 
ması ve Kratylos — Çev.: Teoman AKTÜREL; Gorgias (Söylev 
Sanatı Üstüne) — Çev.: Melih Cevdet ANDAY; Menon (Erdem 
Üstüne) — Çev.: Adnan CEMGİL; İon (Şiir Üstüne) — Çev.: Ta-
cettin ÜNLÜ; Hipparkhos (Kazanç Üstüne) ve Kleitophon (Sok-
rates'in Eleştirmesi) — Çev.: Sabahattin EYUBOGLU. 

TOPLUM SÖZLEŞMESİ 
Jean - Jacques ROUSSEAU — Çev.: Vedat GÜNYOL 
Adam Yayıncılık, İstanbul . Eylül 1982 
176 sayfa. 

Türkçe'de beşinci basımına ulaşan kitap, Rousseau'nun en 
önemli yapıtlarından. 1762 yılında yayımlanan kitabın başında 
yazar şöyle diyor: 

«Niyetim, İnsanları oldukları gibi, yasaları da olabilecekleri 
gibi ele alıp, toplum düzeninde güvenilir ve haklı bir yönetim ku¬ 
ralı bulunup bulunmayacağını araştırmaktır. Bu araştırmada, 
adaiet ile fayda birbirinden ayrı düşmesin diye, hakkın onayladı¬ 
ğını çıkarın gerektirdiğiyle uzlaştırmaya çalışacağım.» 

Yapıt, dört kitaba; bu kitaplar da toplam 48 bölüme ayrılmış; 
ayrıca çevirmenin Önsözü ve Notlar da yer alıyor. 

BERTRAND RUSSELL'DAN SEÇMELER 
Hasırlayan: Mete TUNCAY 
Varlık Yayınlan, İstanbul - Ekim 1982 
312 sayfa, 250 lira. 

Russell'ın «çeşitli toplumsal görüşlerini daha yakından tanı¬ 
mak ve felsefesini» öğrenmek için bir el altı kitabı. Yapılan «Seç¬ 
meler» de bu bağlamda gerçekleştirilmiş. 

Kitapta, RusselPın seçilmiş Türkçe'de yayımlanmış ve ya¬ 
yımlanmamış on beş yazısı yer alıyor. Yazıları çevirenler: Mete 
TUNCAY, Hayrullah ÖRS, Muammer SENCER, Ender GÜROL, 
Hamit DERELİ ve Mete ERGİN. 

176 


ESTETİK 
G.W.F. HEGEL — Çev.: Nejat BOZKURT 
Say Kitap Pazarlama, İstanbul -1982 
144 sayfa, 200 lira. 

Kitap, HegePin son yıllarında ders olarak verdiği estetik üze¬ 
rine olan yazılarından seçilmiş otuz bir okuma parçasından olu¬ 
şuyor. 

Ayrıca, Nejat Bozkurt'un böylesine bir «seçilmiş metinlerin» 
anlaşılmasında yarar sağlayacak, «Hegel'in Felsefesine Kısa Bir 
Giriş» ile Hegel'in Yaşamöyküsü» (kronolojik) ve Hegel'in belli 
başlı toplu basımlarının sergilendiği «Hegel'in Yapıtları» başlıklı 
yazıları da yer alıyor. Bir başvuru niteliğinde olan kitabın sonu¬ 
na da «Yararlanılan Kaynaklar» eklenmiş. 

DÜŞÜNCELER 
Bertrand RUSSELL — Çev.: Sabahattin EYUBOĞLU ve Vedat GÜNYOL 
Say Kitap Pazarlama, İstanbul - Kasım 1982 
Dördüncü basım, 224 sayfa, 300 lira. 

Mutluluk, felsefe, din, birey, savaş ve banş, bilim ve toplum, 
insan ve erdem, özgürlük vb. konuları içeren kitabın başında 
Russell'm kronolojik olarak hazırlanmış yaşamı ve yapıtları ile 
kendisinin 1937'de yazdığı «Ölüm Bildirisi» adlı yazısı da yer alı¬ 
yor. 

Yazılar üç ana başlıkta toplanmış: Bertrand Russell Düşün¬ 
celerini Dile Getiriyor (1950'de Nobel Edebiyat ödülü aldıktan 
sonra Woodrow Waytt'in Russell ile yaptığı on üç konuşma); De¬ 
ğişik Çağdaş Sorunları (on bir yazı); Eğitim Üstüne. Ayrıca kita¬ 
bın sonunda, Kusseü'm 1984'de dünya aydınlarına gönderdiği 
«Dünya Aydınlarına Mektup»u bulunuyor. 

KENDİNİ SAVUNAN İNSAN 
Erich FROMM — Çev.: Necla ARAT 
Say Kitap Pazarlama, İstanbul -1982 
272 sayfa, 350 lira. 

«Ahlâk Felsefesinin Psikolojisine İlişkin Bir Araştırma» adlı 
alt başlığıyla yayımlanan yapıtta, Fromm, insanın yaşamdaki 
temel ödevinin 'kendi kendisini oluşturmak', yeni gizilgüç olarak 
ne ise o hale gelmek olduğunu savunuyor.» 

Kitap beş bölümden oluşuyor: Sorun; İnsancı Ahlak Felsefe¬ 
si (Hümanist Etik) Yaşama Sanatının Uygulamalı Bilimi; İnsan 
Doğası ve Özyapı; İnsancı (Hümanist) Ahlak Felsefesinin Sorun¬ 
ları; Günümüz Ahlak Sorunu. Ayrıca yazarın Önsöz'ü de yer alı¬ 
yor. 

177 


DENEMELER 
«Pyrrhus ile CinĞas» 
Simone de BEAUVOİR — Çev.: Asım BEZİRCİ 
Payel Yayınları, İstanbul 1982 
144 sayfa, 150 lira. 

«Kişioğlunun durumu, başkalarıyla ilişkileri, eyleminin sı¬ 
nırları, varoluşunun koşulları ile özgürlük, bağlanma, mutluluk, 
tanrı, ahlâk, çevre, sonsuzluk, insanlık)) gibi konuları içeren de¬ 
nemeleri kapsıyor, yapıt. 

Öndeyiş ve Sondeyiş Me birlikte iki bölümden oluşan kitabın 
sonuna, kitap hakkında yerli ve yabancı yazarların görüşleri de 
eklenmiş. 

ME-Tİ'NÎN ÖZDEYİŞLER KİTABI 
Bertolt BRECHT — Çev.: Ahmet CEMAL 
Alan Yayıncılık, İstanbul 1982 
İkinci basım, İSO sayfa, 200 lira. 

Kitabın ilk basımı: «Me-Ti/Tarihte Diyalektik» adını taşı¬ 
yor. Yapıt Brecht'in Çin felsefesinde Monizm akımının kurucusu 
ünlü düşünür Me-Ti'in ahlak felsefesi üzerine değişik bir çalış¬ 
ması. 

BİLİMSEL DEVRİMLERİN YAPISI 
Thomas S. KVHN — Çev.: Nilüfer KUYAŞ 
Alan Yayıncılık, İstanbul 1982 
Büyük boy, 188 sayfa, 300 lira. 

Kitap on üç bölümden oluşuyor. Ayrıca kitabın sonunda ya-_ 
zarın ikinci basımı için 1969'da kaleme aldığı Sonsöz başlıklı ya¬ 
zısı da yer alıyor. 

GRAMSCİ VE SİVİL TOPLUM 
Norberto BOBBIOj'Jacques TEXIER~Çev,: Arda İPEK - Kenan SOMER 
Savaş Yayınları, Ankara 1982 . 
96 sayfa, 150 lira. 

Kitap iki ana kesimden oluşuyor: I. Kesim: Gramsci ve Sivil 
Toplum Kavramı; II. Kesim: Gramsci, Üstyapılar Teorisyeni. 

İZAFİYET TEORİSİ 
Albert EINSTEIN — Çev.: Nihat FINDIKLI 
Deniz Kitaplar Yayınevi, İstanbul 1982 
Dördüncü basım, 144 sayfa, 200 lira. 

Kitap üç ana bölümden oluşuyor: Özel İlişkinlik Kuramı; Ge¬ 
nel İlişkinlik Kuramı; Evrenin Bir Bütün Olması Üstüne Düşün-

178 


çeler. Ayrıca Yazarın ve çevirmenin Önsözleri, Kitabın sonunda 
da beş tane Ek bulunuyor. 

PSİKANALİZİN BUNALIMI 
Freud, Marx ve Toplumsal Ruhbilim Üstüne Denemeler 
Erich FROMM — Çev.: Bedırhan ÜSTÜN - Cengiz GÜLEÇ 
Dost Kitdbevi Yayınları, İstanbul 1982 
224 sayfa, 300 lira. 

Kitap denemelerden oluşuyor: «Fromm, Freud'u ve Marx'i 
nasıl ele aldığını Psikanalizin kuramına ve uygulamasına ne gi¬ 
bi eleştirileri olduğunu; Toplumsal Ruhbilimin yöntemi ve işlevi 
üstüne önermelerini, kendi özgün katkısı sayılan 'toplumsal ki¬ 
şilik' kavramını; ayrıca kadın ve ataerkillik sorunu üstüne gö¬ 
rüşlerini açık ve özlü bir biçimde sunmakta.» 

BİZANS 
Toplumsal ve Siyasal Düşünüşü 
Ernest BARKER — Çev.: Mete TUNCAY 
Dost Kitabevi Yayınları, İstanbul 1982 
196 sayfa. 

Özgün metinlerden seçilerek oluşturulan kitabın başında, 
«...biri Bizans yazın (edebî) geleneği, biri de Bizans toplum ve 
yönetim düzeni üstüne iki giriş» bölümü yer alıyor; bu birinci 
ayrımı oluşturuyor. Bundan başka, 4 ayrım daha bulunuyor; 
sonunda da Ek ve Dizinler yer alıyor. 

DARWIN GERÇEĞİ 

Benjamin FARRINGTON — Çev.: Bozkurt GÜVENÇ - Yalçın İZBUL 
Çağdaş Yayınları, İstanbul 1982 
160 sayfa, 200 lira. 

Kitap on dört bölümden ve çevirenlerin önsözünden oluşu¬ 
yor. Yazar Darwin'in gerçekleştirdiği «iki kuramın» üzerindeki 
yüz yıldır süregelen tartışmaları; günümüzde Darwin'in kuram¬ 
larının, değişik evrelerden geçerek, doğrulanarak, sınanarak bi¬ 
limsel bir kimliğe ulaştığını da sergiliyor; belli anlamda bunun 
öyküsünü sunuyor... Darwin'in ölümünün 100. yılında (1982) 
yayımlanan kitap, düşünürün tarihsel konumunun değerlendir¬ 
mesini yapıyor. 

179 


BİRİNCİ BALKAN ÜLKELERİ 
FELSEFE SEMİNERİ 

Basıma hazırlayan: İoanna KUÇURADİ 
Türkiye Felsefe Kurumu, Ankara 19S2 
Büyük boy, 142 sayfa. 

350 adet basılan yapıt, 17-19 Nisan 1980'de Hacettepe Üni-
versitesi'ndeki «Birinci Balkan Ülkeleri Felsefe Semineri»,nde ya¬ 
pılan konuşmalar ve sunulan Metinler'den oluşuyor. Sunulan 
metinler ve yapılan konuşmalar özgün dillerinde yapıta alınmış. 
Böylece, yirmi iki yazı yer alıyor. 

PILOSOPHICAL FOUNDATION 
OF HUMAN RIGHTS 
(İNSAN HAKLARININ FELSEFİ TEMELİ} 

Basıma hazırlayan: İoanna KUÇURADİ 
Hacettepe Üniversitesi, Ankara 1982 
Büyük boy, 194 sayfa. 

500 adet basılan yapıtta 9-13 Haziran 1980'de Hacettepe Üni-
versitesi'nde yapılan «Pilosophical Foundation of Human Rights» 
başlıklı uluslararası seminere sunulan metinler ve konuşmalar-
yer alıyor. İngilizce ve Fransızca obrak üzere yirmi altı yazı bu¬ 
lunuyor. 

YAZKO FELSEFE YAZILARI 

Hazırlayan: Selâhattin HİLÂV 
YAZKO Yayınlan, İstanbul, 1982 
I. Kitap, 168 sayfa, 200 Ura. 

Nusret HTZIR/Bilimin ve Bilimsel Disiplinlerin Evrimi Üstü¬ 
ne; Macit GÖKBERK'üe Konuşma — Felsefe ve Kültür Sorun¬ 
ları; Takiyettin MENGÜŞOĞLü/Ethik ve Antropolojik Açıdan 
Özgürlük Kavramı; Ülker GÖKBERK - Arda DENKEL/Edim Fel¬ 
sefesinde Bazı Kuramsal Güçlükler; Nuri BİLGİN/Baudriîlard ve 
Yabancılaşma; İoanna KUÇURADİ/Afrika-Asya İkinci Felsefe 
Kongresi; Şahin YENÎŞEHİRLİOĞLU/Balkan Ülkeleri «Felsefe ve 
Kültür Konferansı; Arslan KAYNARDAG/Türkiye'de Felsefenin 
Öyküsü; Selâhattin BAĞDATLI/Türkiye'de Çağdaş Düşünce Ta¬ 
rihi; Ömer ULUÇ/Resimle Felsefenin Bakışması; Louis ALTHUS-

180 


SER (Çev.: Selâhattin HİLÂV) /Freud ve Lacan; Onay SÖZER/ 
J. Lacan: Bir Ozan — Filozof — Psikiyatr'm Sorunları; Selâhat¬ 
tin HİLÂV/Lacan Üzerine; Jacques LACAN (Çev.: Nilüfer KUYAŞ) 
/«Özne-Ben»in İşlevinin Oluşturucusu Olarak Ayna Evresi; Atilla 
BİRKİYE/Felsefe-81. 

//. Kitap, 184 sayfa, 200 lira. 

Halii Vehbi ERALP'le Konuşma (Arslan KAYNARDAĞ) — 
Felsefe ve Sanat Konuları; Felsefe Terimleri (katılanlar:) Be-
dia AKARSU — Selâhattin HİLÂV — Onay SÖZER —- Hilmi YA¬ 
VUZ — Teoman DURALI; Ahmet ARSLAN/Bir İslâm Felsefesi 
Var mı?; Tuğrul TANYOL/Müziğin Toplumsal Temelleri; Gülnur 
SAVRAN/Sartre ve Dolayımlar Kuramı; Hilmi YAVUZ/Sartre ve 
Freud; Şahin YENİŞEHİRLİOĞLU/Varlık Sorunsalı ve J.-P. Sart¬ 
re; Demir ÖZLÜ/Bir Tanıklık; Vincent von WRÖBLEVSKY/Bag-
lanma ve Çelişki; (Çev.: Uluğ NUTKU) Simone de BEAUVOIR 
(Çev.: Sema Rifat GÜZELŞEN) / Jean-Paul Sartre'Ia Söyleşi; 
Alain ROBBE-GRILLET (Çev.: Nilüfer KUYAŞ) / «Bulantının 
Mirasçıları Bizleriz; J.-M.-G. LE CLEZIO (Çev.: Nilüfer KUYAŞ)/ 
O Karşı Konulmaz Gençlik; ARİSTOTELES (Çev.: Ahmet ARS¬ 
LAN)/Metafizik-II. Kitap, (A), III. Kitap (B); Ali GÜNVARĞFel-

III. Kitap, 168 sayfa, 200 lira. 

Mazhar Şevket İPŞİROĞLU'yla Konuşma (Arslan KAYNAR¬ 
DAĞ)/Felsefe, Dil ve Sanat Üzerine; Ahmet ARSLAN/İbni Hal¬ 
dun ve Mantık; Selâhattin BAĞDATLI/Beşir Fuad'ı Tanımak 
İçin; Onay SÖZER/Hegel'de Dünya Tini ve «Tinin Söylemin; Mu¬ 
rat BELGE/Christopher Caudwell:, Arnold HAUSER (Ahmet CE¬ 
MAL)/Diyalektik Kavramı; Orhan TEKELİOGLU/Toplumsal Bi¬ 
limler ve Bunalım; Ahmet OKTAY/Felsefeciye Saygı; Onay Sö-
zer/XIV. Uluslararası Hegel Kongresi Üzerine; Yusuf ÖRNEK/ 
Bir Felsefe Semineri Ve Düşündürdükleri; Arda DENKEL/Bazı 
Terimler Üzerine Notlar; ARİSTOTELES (Çev.: Ahmet ARS¬ 
LAN)/Metafizik-II. Kitap, (A), III. Kitap (B); Ali GÜNVAR/Fel-
sefe Meseleleri; Nalän KESEROGLU/Felsefe Yazıları Kaynakça¬ 
sı; Atilla BİRKİYE/Bibliyografya. 

IV. Kitap, 192 sayfa, 200 lira. 

Ingvar JOHANSSON (Çev.: Şahin ALPAY)/Anglosakson Bi¬ 
lim Felsefesi; Doğan ÖZLEM/Bilgi ve Bilimde Olguculuk — Ta-
rihseîcilik Tartışması Üzerine; Arda DENKEL/Locke ve Berke-

181 


ley'de Dış Dünya; Ahmet ARSLAN/İbni Haldun ve Doğa; Miha-
yi] BİÇVAROV/Ondokuzuncu ve Yirminci Yüzyıllarda Bulgaris¬ 
tan'da Felsefi Düşünce; İmanuel KANT (Çev.: Uluğ NUTKU)/ 
Dünya Yurttaşlığı Amacına Yönelik Genel Bir Tarih Düşüncesi; 
Zeynep ARUOBA/İnsan Haklarının Evrenselliğine Bir Yaklaşım 
Denemesi; Taylan ALTUG/«Anlayan Tarih»in Dil Tarihi Tezi ve 
Kültür Dünyamıza İlişkin Bazı Çıkmalar; G.F.W. HEGEL (Çev.: 
Selâhattin HİLÂV)/Felsefe Tarihinin Genel Bölünümü; Tülin 
BUMİN/HegePde «Sanatın Ölümü» Üzerine Bir Deneme; ARİS¬ 
TOTELES (Çev.: Ahmet ARSLAN)/Metafizik — IV. Kitap (C); 
Oruç ARUOBA/Denkel'in «Notlar»ma Not; Arda DENKEL/Ya-
nıt: Terimler ve Ölçütler; Türker ACAROGLU/1859-1928 Felsefe 
Kaynakçası. 

182 


D Ü Z E L T M E 

YAZKO Felsefe Yazıları IV. Kitapta Doğan Özlem'tn yazı¬ 
sında: 

s. 53, satır 22'de «duya» «dünya»; 
s. 57, satır 17'de «pasfitir» «pasiftir»; 

Tülin Bumin'in yazısında: 
s. 164, satır 2'de «özgürlüğü» «özgüllüğü»; 

Arda Denkel'in yazısında: 
s. 174, satır 27'de «karşılamaktadır» «karşılamamaktadır» ola-

cak. 
Düzeltir, yazarlarımızdan ve okurlarımızdan özür dileriz. 


	yf_5_005
	yf_5_034
	yf_5_045
	yf_5_066
	yf_5_083
	yf_5_087
	yf_5_115
	yf_5_123
	yf_5_133
	yf_5_157
	yf_5_169
	yf_5_183

