
M
1-
...J

"ü
. · -

·- �
I <U

·- 4-
�ro
�N
w c LL
w -
vı-_J�
�<(

ı-' o
�- z
Oc)O LU�IV\ �<(o:S
::ı�-;C:: O LL w'--; C!lu.:c::o C!) ' C!l V ı-<(-

'wu.Z
1- Z ' LU ��oz o o c:: o ::ı��= <(<(QI C!lQ�a.
<CU.: vi<(

�,,,, - .

1

1

t 1":· ,� FElSEFE

Aklı

�,,,, - .,

Felsefe Tarihi
C1LT 3

Aklın Zaferi
JACQUELINE RUSS

yönetiminde
ANNE BAUDART - BERNARD BOURGEOIS

FRANÇOIS DAGOGNET- FRANCE FARAGO
SIMONE GOYARD-FABRE- JACQUES D'HONDT

ALEXIS PHILONENKO - JACQUELINE RUSS

Fransız Kültür Bakanlıgı Ulusal Kitap Merkezi'nin katkılarıyla yayımlanmıştır.
Ouvrage publie avec le soutien du Centre national du Livre, Minisıere français
charge de la culture. ---------------------

Histoire de la philosophie. 3. Le tnomphe de la raison
© Arınand Colin, 1997

Iletişim Yayınlan 1715 • Başvuru Dizisi 67

ISBN-13: 978-975-05-1008-3

© 20121letişim Yayıncılık A.Ş.

1. BASKI 2012, Istanbul

EDITÖR Berna Akkıyal

KAPAK Suat Aysu

UYGUlAMA Hüsnü Abbas

DÜZELTI Barış Saglan

DIZIN Ulaş Dayı

BASKI ve ClLT Sena Ofset SERTIFIKA NO. 1 20!ı4

Litros Yolu 2. Matbaacılar Sitesi B Blok 6. Kat No. 4NB 7-9-11
Topkapı 34010 Istanbul Tel: 212.613 03 2l

lletişim Yayınlan SERTIFIKA NO. 10721

Binbirdirek Meydanı Sokak lleıişim Han No. 7 Cagaloglu 34122 Istanbul
Tel: 212.516 22 60-61-62 • Faks: 212.516 12 58
e-mail: iletisim@iletisim.com.tr • web: www.ileıisiın.coın.ır

Felsefe Tarihi
ClLT 3

Aklın Zaferi
JACQUELINE RUSS

yönetiminde
ANNE BAUDART - BERNARD BOURGEOIS

FRANÇOIS DAGOGNET-FRANCEFARAGO
SIMONE GOYARD-FABRE - JACQUES D'HONDT

ALEXIS PHILONENKO - JACQUELINE RUSS
Histoire de la philosophie

3. Le triomphe de la raison

ÇEVIREN lsmail Yerguz

ileti�im

İÇİNDEKlLER

. 7

BIRINCI BÖLÜM

18. Yüzyılda Fransız Felsefesi ll

Giriş 13

18. Yüzyılda Fransız Düşüncesi .. 15

Montesquieu (1 689-1 755) 23

Rousseau'nun Yapıtlannda Felsefe ve Siyaset

IKINCI BÖLÜM

Anglosakson Felsefesi
Giriş

Berlıeley (1 685-1 7 53)

Hume (1 71 1 - 1 776)

ÜÇÜNCÜ BÖLÜM

Alman Felsefesi
Kant (1 724-1804)

Fichte (1 762-181 4)

Schelling (1 77 5-1854)

Hegel (1 770-1831)

47

....... 63

65

67

75

.... 91

95

. . 123

..... 133

. 139

DÖRDÜNCÜ BÖLÜM
Toplumsal Düşünceler .. .193

Giriş

Fransız Toplumsal Düşüncesi

Maıx ve Engels'in Felsefesi

BEŞINCI BÖLÜM

.195

.197

. 223

Bağımsızlar 249

Giriş •• · • n ••••••• n n • • • • •• • •• ••• • • ••••••• ••••••••••• ••••••••• • •••• ••••••••••••••251

Schopenhauer (1 788-1860) 253

Kimegaard (1813-1855)..... 267

SONUÇ
İ do llerin Şafajı 285

DIZIN n • •n•n•n•••••• • n • •• • • n n ••••••••••• •••••• •••••n•n•n •••••nn••••n••••••••• �n�•nn•••2�

Jacqueline Russ

3. Cilt'in konusu: Akıl ça�ı

En önemli temsilcilerinin öğreti ve sistemlerinden hareketle
felsefi düşünceyi anlatan bu felsefe tarihi serisinin birinci cil­
di olan Kurucu Düşünceler, düşüncenin temellerinin farklı yön­
lerine gönderme yapıyor. Rönesans duşüneesini ve kartezyen
düşünceyi işleyen Modem Düşüncenin Yaratılması başlıklı ikin­
ci cilt, modernitenin doğuşuna ışık tutuyor. Elinizdeki üçün­
cü cilt ise 18. ve 19. yüzyıllan kapsayan Akıl Çağı'nı, klasik ça­
ğın rasyonalist atılımını ve onun aracılığıyla aklın sınırlan dü­
şüncesini anlatıyor. Tarihin ve düşüncenin yaklaşık iki yüzyılı­
nı kapsayan bu cilt, çağdaş düşünceyi başlatan Nietzsche'ye ka­
dar gidiyor; Aydınlanma'ya, Kant devrimine ve aynı zamanda
aklın egemenliğine (Hegel) odaklanıyor. Büyük rasyonalist ya­
pıyı sarsan çatlaklar ve delikler olsa da, bu iki yüzyıl boyunca
düşünce alanını düzenleyen, rasyo olmuştur.

Aklın aydınlanması

18. yüzyıl Avrupa'sında yaygın olan bir eğretileme, şu temel
düşünceyi yansıtır: insanları bilim ve bilgeliğe doğru götü-

7

ren, onlara çoğunluk ve özerklik kazandıran aklın aydınlanma­
sı (Aufklarung, Enlightenment). Buna göre, felsefe yapmak aklı
saygınlığına kavuşturmaktır. Bu rasyo, Klasik Çağ'la (17. yüz­
yıl) kesin bir farklılık gösterir: Eleştiren bir akıldır, metafizik
aklı redderler ve deneye dayanır. Aydınlanma filozofları sade­
ce akla dayanırlar. 18. yüzyıl rasyosu, metafizik işievin yer al­
madığı olgular alanını araştırır. Bu dönemin en önemli figürü,
Aydınlanma'yı tamamlayan ve aşan Emmanuel Kant'tır. Septik
aklın (Hume) ötesine geçerek "aklın eleştirisi"ni gerçekleştirir:
akıldan meşru bir biçimde yararlanma, uzamı ve sınırlarıyla il­
gili inceleme.

Bu Aydınlanma ve akıl hareketi içinde jean-jacques Rousse­
au'nın yeri ayrıdır. O, bu yüzyılın iyimserliğine karşı çıkar, Ay­
dınlanma'yı sorgular ve aklın egemenliğine karşı romantik kar­
şı çıkışın habercisi olur. 19. yüzyılda, romantizmle birlikte Ay­
dınlanma yüzyılına karşı bir tepki yükselir; aklın karşısına sez­
ginin gücü konur. Rousseau'nun Yeni Heloıse'inin mirasçıları
olan romantikler, akılla idrakin egemenliğini reddederler. Bu­
nunla birlikte, bu yüzyılın temel yapısını oluşturan Hegel, an­
layışı geniş, yeni bir akıl kavramı geliştirir ve romantik irrasyo­
nalizmi aşar. Tarih rasyoneldir ve aklı açığa çıkarır: "Rasyonel
olan gerçektir ve gerçek olan rasyoneldir" (Hegel, Hukuk Felse­
fesinin Ilkeleri, Önsöz) . Hegel, irrasyonel olanı da kapsayabilen
bir rasyo oluşturarak Avrupa düşünce tarihinin doruk noktala­
rından birinde yerini alır. Geniş bir akıl kavramını geliştirmiş­
tir. Temaları, analizleri ve sunumları 19. yüzyılı ve 20. yüzyılın
bir bölümünü büyük ölçüde etkilemiştir.

Hegel'den Marx'a, tarihin büyük rasyonalist öğretilerinin
oluştuğu dönemde, başka bazı filozoflar yüzyılın çağrıianna
cevap verrnemişlerdir. Bu filozoflar mutlak bir yalnızlık içinde,
karşıt düşünceler geliştirrnişlerdir. Bir inanç savunucusu olan
Kierkegaard tarih içindeki kavram ve fikir rasyonalitesini dış­
Iayıp yaşama, varoluşa ve bireye saygınlığını kazandırırken, Sc­
hopenhauer gelişmeyi, tarihi ve diyalektiği reddeder. Rasyona­
lisı koro içinde kesinlikle gizlerneyi düşünmediğimiz bu uyum­
suz sesler de -başlığına rağmen- bu ciltte duyulacaktır.

8

Bilimsel rasyo

Ama bu yüzyıl sadece felsefi rasyo yüzyılı değil, aynı zamanda
son derece güçlü olan bilimsel akıl yüzyılıdır. Bilimin büyük
bir atılım yaptığı 19. yüzyılda, bilimin kurallan sayesinde sade­
ce olgular mekanizmasını anlamaya yönelik pozitif bir akıl dü­
şüncesi ortaya çıkmıştır. Olgular içinde sıçramalı bir biçimde
gelişen ve gözlem ve akıl yürütme yoluyla bu olguları yönlen­
diren yasalan oluşturmakla yetinen bir akıl yürütme kapasitesi,
yani antimetafizik bir rasyo görülür. Auguste Comte'la birlikte
felsefenin bilimsel dönemed dönülür: Pozitif akıl ve çağ, olgu­
lar arasında sürekli bir ilişki öngören yasaya tabidir.

Tartışılan akıl: Nietzsche

Kısa bir süre sonra çağımızın habercisi Nietzsche gelecektir.
Mantıksal ve rasyonel kategoriler, diyalektik akıl ve bilim ka­
tegorileri eleştirisi, 20. yüzyılda yaşanacak acılann ve kat edi­
lecek yolların resmini çizer. Nietzsche'yle birlikte, diyalektik,
Avrupa düşüncelerinin oluşturduğu manzarada erir. Nietzs­
che, diyalektik ve rasyonel bir tarih nosyonunun içini boşal­
tır ve bizi doğrudan doğruya belirsizlikler evreni'ne sokar. Akıl
gerçeği yönlendirmez olur: Dünya ebedi bir rasyonalitenin özü
değildir.

17. ve 19. yüzyıl düşünce tarihine sentetik bir bakış

Sadece öğrencilerin değil, kültür ve düşünce hareketleriyle il­
gilenen herkesin yararlanabileceği, düşünce tarihine bu sente­
tik bakış, özgün felsefi sorular sormak isteyen derin araştırma­
cıları da ilgilendiriyor.

lrdelenen dönemi beş büyük bölüme ayırdık: 18 . yüzyıl
Fransız felsefesi, Anglosakson felsefesi, Alman felsefesi, sosyal
düşünceler, bağımsızlar.

Anne Baudart 18. yüzyıl siyasal düşüncesinin temellerini ve
Montesquieu'yü ele alıyor. Simone Goyard-Fabre, Jean-Jacqu-

9

es Rousseau'da felsefe ve siyaseti analiz ediyor. France Farago
İngiliz arnpirizrninin merkezine İrlandalı filozof ve dinbilirn­
ci Berkeley'i ve Kant'ı dogmatik uykusundan uyandıran sep­
tik Hurne'u oturtuyor. Königsberg'li filozofu, Fichte ve Schel­
ling'in ortaya koydukları sorunsalları da işleyen Alexis Philo­
nenko tanıtıyor.

Bemard Bourgeois, modem çağın Aristoteles düşüncesi hare­
ketini, Hegel'i anlatıyor ve Hegel'in mesajını çözüyor. Hegel'le
birlikte spekülatif felsefe, özgürlük ve Ben ile Bütün'ün uzlaş­
rnasıdır: "İnsan kendisini onurlandırınalı ve en yüce şeye la­
yık görrnelidir" (Hegel, Berlin Dersleri) . François Dagognet, Sa­
int-Siınon'dan Fourier ve Proudhon'a, Auguste Cornte'a kadar
19. yüzyıl felsefesini biçimlendiren sosyal kurarncılara eğiliyor.
Auguste Cornte'un pozitivizrni burada bilimsel ve sosyal boyut­
larıyla irdeleniyor. jacques d'Hondt, doğru eylem amacıyla ay­
dınlatmak, tanımak ve anlamak isteyen Marx ve Engels üstün­
de duruyor. Son olarak, France Farago, bilgelerin jargonundan
kopan iki marjinal düşünür, yani Schopenhauer'i ve varoluş fi­
lozofları üstünde çok etkili olan öznelliğin sözcüsü Kierkega­
ard'ı ele alıyor.

10

B I R I N C I BÖLÜ M

18. Yüzyılda Fransız Felsefesi

Jacqueline Russ

Anne Baudart

Simone Goyard-Fabre

Giriş

Jacqueline Russ

18. yüzyıl Fransız hareketi için felsefe yapmak, akla saygınlı­
ğını kazandırmak, gelenek ve otoritenin boyunduruğunu kır­
maktır. "Avrupa bilincinin bunalımı"nın (Paul Hazard) eski
metafizik ya da teolojik temelleri sarstığı bu dönemde insanları
bilgelik ve mutluluğa götüren, aklın "aydınlığı"nı yaymak de­
ğil midir? 1 715'ten başlayarak filizlenen şeyler tam bir aydın­
lık içinde gelişir. Fransız Aydınlanması'nın amacı, bir yasalar
bilimi oluşturmak (Montesquieu), hoşgörüsüzlükle mücadele
etmek (Voltaire, Ansiklopeditler vd.) , insana dair bilimsel bil­
gi edinmek ve doğayla ilgili etkin araştırmalara ve incelemele­
re girişrnektir (Diderot vd.) . Bu akımın marjinali Jean-Jacques
Rousseau, bu iyimserliği paylaşmaz. Çağın düşüncelerine çok
uzak olan Rousseau, bilimlerin ve sanatların gelişmesinde bir
yabancılaşma ve doğadan uzaklaşma görür.

Insanı mutsuzluğundan kurtarma çabası, 18. yüzyıl Fransız
filozoflarının ortak paydasını oluşturur.

13

18. Yüzyılda Fransız Düşüncesi

Jacqueline Russ

Fransız Aydınlanması ve aklın hakları

Fransa'da felsefe hareketi ilk bakışta çokbiçimli bir yapı arz
eder. Bununla birlikte, Fransız filozoflarını birleştiren bir or­
tak özellik vardır: Aklın haklarını her yere taşırlar. jean-jacqu­
es Rousseau dışında Fransız Aydınlanması'nın, Kant tarafından
l 784'te analiz edilen entelektüel gelişmeyi gerçekleştirdiği söy­
lenebilir: "Aydınlanma nedir? Insanın, kendisinin sorumlu oldu­
ğu bir ergin olmama durumundan çıkışı. Ergin olmama yani baş­
kalarının yönlendirmesi olmaksızın idrakinden yararlanama­
ma durumudur. Kişi bu durumdan kendisi sorumludur; çünkü ne­
deni idrakin bir kusuru değil, başkasının yönlendirmesi olma­
dan idrakten yararlanma karar ve cesaretinin gösterilememesi­
dir. Sapere aude! Kendi idrakinden yararlanma cesaretini göster.
Aydınlanmanın sloganı budur" (Kant, "Aydınlanma Nedir?") .

Fransız filozofları Descartes'ın rasyonalist yönteminden ve
yöntemsel kuşkusundan yararlanırken, onun metafiziğini red­
detmişler, önyargıları ayıklamaya yönelik entelektüel bir kesin­
lik peşinde koşmuşlar, insanı kendi kendisinin yönetebilmesi­
ne yönelik olarak kendilerini her türlü vesayetten kurtarmaya
çalışmışlardır. Akıl adına karşı çıktıkları şeyler nelerdir? Söz-

1 5

gelimi kutsal kaynağı Diderot'ya kesinlikle açık seçik gelmeyen
Kutsal Kitap. Akıl, mucizeyi, vahyi, doğaüstünü kesinlikle ka­
bul etmez; Hıristiyanlık kutsal bir kurum değildir. Ama Fran­
sız filozofların karşı çıkışı, aynı zamanda politik'tir. Tartışma­
lar aracalığıyla rasyonel bir politika şekillendirmişlerdir. Bu açı­
dan bakıldığında Devrimin yolunu açmış ve onu haber vermiş­
lerdir. Ansiklopedi monarşi sistemine karşı ilk somut ve ciddi
saldırıdır. Hoşgörü anlayışı, zamanın anlayışı içinde Fransız fi­
lozoflar tarafından esinlenmiştir. Aynı şekilde, bazı 18. yüzyıl
Fransız filozoflarının basın özgürlüğü ve sansürün kaldırılması
için çalıştıkları da söylenebilir.

Bu bağlamda söz konusu olan yalnızca Descartes'ın mira­
sı değil, aynı zamanda Newton ve Locke geleneğidir. New­
ton ve Locke'a sadık olan 18. yüzyıl Fransız felsefesi kesinlik­
le ampiriktir; olgulara öncelik tanır. Aklın ilk kararı bir bağım­
lılık kararıdır: Aklım gerçeğin sınırlarından asla çıkmayacak­
tır ve bundan böyle, rasyoyu araştıracak olan bir olgular ala­
nı olacaktır. Newton, ünlü formüllerinden birinde, hipotez ge­
liştirmemekle övünür. 1704 yılında ölen Locke, sadece olgula­
ra önem vermiştir. Locke'a ihanet etmeyen 18. yüzyıl Fransız
düşüncesi gözlem'e dayanan bir rasyo düşüncesi geliştirecektir.
Aklın duyulur verilerle çalışması gerekir; burada anahtar söz­
cük "deney"dir. Buffon'un dediği gibi, ona güvenmek ve göz­
lemler'e başvurmak gerekir. Gerçek, olgulardadır.

Önyargılara ve sistemlere karşı mücadele

Burada hiç kimsenin gizleyememeyeceği temel bir tema söz
konusudur: önyargılar'a, eleştirmeden ve rasyonel bir incele­
meden geçirmeden kabul edilen düşüncelere karşı mücadele.
Montesquieu, "Önyargı dediğim bazı şeylerin bilinmemesi de­
ğil, insanın kendisini tanımamasıdır" der (De l'esprit des lois
[Yasaların Ruhu], Önsöz) .

Voltaire'e göre de, insaniann çoğu düşünmez; genellikle ön­
yargılarla yönlendirilirler ve bu durum kendilerini tanımalarını
ve kendi yollarını çizmelerini engeller.

1 6

Aşılması gereken başka bir skolastik unsur daha vardır: in­
san düşüncesinin bilmemeyi kabullenmesine yol açan ve dün­
yayı ve evrensel gerçeği kurgulayan sistemler. Uzun süre bili·
mi tekellerinde tutan bu sistemler yavaş yavaş gözden düştü­
ler. Bununla birlikte, 18. yüzyıl metafizik sistemlerinin, reddet­
seler bile, tüm bilgiyi bir araya getirme amacını başka bir biçim
altında koruduklarını da belirtmek gerekir. Amacı "insan bilgi­
lerinin düzenini ve birbirine bağlılığını" sergilemek olan Ansik­
lopedi, bu konuda tipik bir örnek teşkil eder.

Eleştirmeden kabul edilen düşünceler ve sistemlerle müca­
dele eden Fransız Aydınlanma filozofları, inançsızlık konu­
sunda çok hızlı sonuçlar almışlardır. 18. yüzyıl sonu- 19. yüz­
yıl başı Aydınlanma aristokratı, bir 19 . yüzyıl romanında (Ma­
upassant'ın yapıtı Une Vie'de [Bir Yaşam] Aydınlanmayı temsil
eden 19. yüzyıl beyefendisi Baron Le Perthuis des Vauds pan­
teisıtir ve dinsel dogmalara inanmaz) sergilendiği gibi, genel­
likle inançsızdır.

Bazı keşifler: Çocukluk, mutluluk,
doğa ve doğa duygusu, gelişme düşüncesi

Önyargılara karşı mesafeli duruş ve eleştiri, bazı temel buluşla­
rın yapılmasına önayak olmuştur; örneğin minyatür bir yetiş­
kin değil, özel bir gerçeklik olan çocuk keşfedilir. jean-jacqu­
es Rousseau'nun belirttiği gibi (Emile) çocuk bir cüce değildir.
Bu arada mutluluk da yeni bir ideal olur. Doğrudan ve dünye­
vi bir mutluluk olarak ortaya çıkar. Mutlak peşinde koşma ar­
zusu söner ve gökyüzü, yeryüzüne iner. Ayrıca mutluluk da bir
hak olur.

"Nihayet mutluluk bir hak oluyordu ve mutluluk düşünce­
si de ödeve dönüşüyordu. Çünkü bütün düşünen varlıkların
amacı, tüm eylemlerinin vardığı merkezdi; ortaya çıkmış olan
ilk değerdi; çünkü mutlu olmak istiyorum ifadesi her türlü mev­
zuattan, bütün din sistemlerinden eski bir yasal mevzuatın ilk
maddesiydi, ama mutluluğun hak edilip edilmediği sorgulan­
madı, insanın hakkı olan mutluluğa sahip olup olmadığı sor-

17

gulandı" (Hazard, La Pensee europeenne au XVIII. siecle, Fayard,
s. 33) . Kısa süre sonra Saint-Just, "Mutluluk Avrupa'da yeni bir
düşüncedir" diye haykıracaktır.

18 . yüzyıl Fransız filozoflarının önemli keşiflerinden biri de
Doğa'dır. Doğa, dinamik bir yaşam gücü ve doğurgan bir ana
olarak haklarına kavuşur. Diderot ve Rousseau'da "tabiat ana"
teması bütün gücüyle kendini gösterir. Bu dönemde doğa, dü­
şünürleri yücelten tılsımlı bir sözcüktür; vesayet ve koruyucu­
luk gücünü ifade eder. Diderot'dan sonra jean-jacques Rous­
seau da, "Doğam benim, anam, sadece sen koruyabilirsin be­
ni" diyecektir.

Lenoble'un (Histoire de l'idee de nature [Doğa Düşüncesinin
Tarihi]) çok güzel işaret ettiği gibi, Diderot tüm yaşamı boyun­
ca tabiat anaya büyük bir aşk duymuştur ve bu nedenle, doğa­
yı bir üvey anne, annelik vasfını yitirmiş bir anne gibi gören Sa­
de'a karşıdır. Diderot doğayı üretken, coşku yaratan bir kay­
nak ve gerçeklerin anası, iyi olan her şeyi bağrında barındıran
bir şey olarak görürken, Sade doğayla ölümü birbirine bağlar:
"Evet, Doğadan nefret ediyorum. Ve çok iyi tanıdığım için nd-
ret ediyorum doğadan; iğrenç sırlarını öğrendim [. . .] , onun ka-
ranlıklarını yazmaktan gizli bir zevk duydum [. . .] Varlıkların
yaşam ilkesi, ölüm ilkesinden başka bir şey değildir; her iki­
sini de kabul eder ve besleriz" (Sade, La Nouvelle]ustine [Ye­
ni justine]) .

jean-Jacques Rousseau da tabiata aşıktır. Chateaubriand'dan
önce doğanın gizemini yüceltmiştir; onda doğa insanla uyum
halindedir, "şefkatli dost"tur, iyi bir arkadaştır. Burada Rimba­
ud'nun dizelerini hatırlayabiliriz: "Doğada, bir kadınla birlik­
te gibi mutlu . "

Fakat böylelikle doğa duygusu, özellikle jean-jacques Rous­
seau'da model ve paradigma olarak doğa fikri'ne dönüşür. Dü­
şiınürün amacı doğal insanı yeniden yaratmak, daha doğal bir
eğitim, toplum ve kamusal yaşam anlayışına ulaşmaktır. Bu
bağlamda söz konusu olan nedir? Her zaman, düzenleyici bir
biçim olan doğaya, Rousseau'nun Insanlar Arasındaki Eşitsizli­
ğin Kaynağı ve Temelleri Üzerine'nin başında andığı gerçeklik il-

1 8

kesi'ne saygılı olmak: "Ey insan, nereli olursan ol, düşüncelerin
ne olursa olsun, dinle: İşte senin hikayen . . . Ben bu hikayeyi ya­
lan söyleyen insanların kitaplarında değil, kesinlikle hiç yalan
söylemeyen Doğada okuduğumu sanıyorum. Ondan gelen her
şey gerçektir; elimde olmadan, istemeden doğaya karıştırdıkla­
rımda olacaktır kusur. Aniatacağım zaman, çok uzaklarda kal­
dı. Ne kadar değiştin sen şimdi ! "

Doğa düşüncesi, vahyedilen diniere karşıt olan ve Tanrının
varlığını doğa ve yasaları bünyesinde kavrayan bir doğal din dü­
şüncesine götürür. Özellikle Rousseau bu "doğal din"den ya­
nadır ve ona göre, Tanrıya kalp yoluyla ulaşılabilir (Professi­
on de foi du Vicaire savoyard [Bir Savoy Papazının Amentüsü],
Emile) .

Birçok anlam yüklenmiş olan doğa sözcüğü 18. yüzyıl Fran­
sız düşüncesinin anahtar sözcüğü olmakla birlikte, gelişme fik­
rinin görmezden gelinmesi ya da bilinmemesi mümkün değil­
dir. Rousseau, mülkiyetİn bir yozlaşma doğurduğunu göstere­
rek, gerileme temasının altını çizerken, insanı hayvandan ayı­
ran mükemmelliğe bağlanır: İnsan yeni nitelikler, kendisini ki­
mi zaman kötülüğe kimi zaman yararlı bir gelişmeye götüren
bir kapasite kazanabilir.

Gelişme düşüncesi Buffon, Turgot ve Condorcet'de belirgin­
dir: Buffon, insanlık tarihini Les Epoques de la nature'de [Doğa­
nın Devirleri] bir gelişme yasasıyla ele alır. Turgot, Tableau phi­
losophique des progres successifs de !'esprit humain'de [İnsan An­
lığının Aralıksız llerleyişlerinin Felsefi Tablosu] insan zihninin
olası gelişmelerini ele alır ve gelişmenin temel gereci olan mat­
baanın üstünde durur. Nihayet Condorcet, traj ik koşullarda,
L'Esquisse d'un tableau historique des progres de !'esprit humain'i
[İnsan Anlığının llerleyişine Dair Tarihsel Bir Tablonun Eski­
zi] yazmıştır. Konvansiyon Meclisi tarafından sıkıştırıldığında,
kahramanca bir tavırla düşüncenin gelişmesini yüceltir; onun
asıl göstermek istediği Gelişme ve zihinsel gelişmeler değil, in­
san türünün entelektüel dinamizmidir.

18. yüzyıl Fransız düşüncesini bu genel çerçeve içinde anla­
mak gerekir.

19

Bazı düşünürler ya da felsefe hareketleri

Bu Fransız felsefe akımı içinde kavramsal, siyasal ve diğer yapı­
ları kuvvetle sarsan bazı düşünüderi görelim.

Montesquieu (1 689- 1 755) kesin siyasal kavramlar getirmiş­
tir ve doğal hukukla ilahi hukuk arasındaki ayrımı onaylamış­
tır. Hukukun köklerini, nesnelerin doğasında ve insan aklında
yazılı olan ebedi yasalar içine yerleştirir. Montesquieu, aynı za­
manda büyük bir liberal devlet kuramcısıdır. De !'esprit des lo­
is 'da (Yasaların Ruhu [1748]) sınırlı iktidar kavramını getirmiş­
tir: iktidarın istismarlanna karşı güç.

Voltaire'le (1694-1778) birlikte felsefe ve edebiyat militanla­
şır. Voltaire, bütün cephelerde savaşan bir polemikçi ve adalet
ve dinsel hoşgörü öncüsüdür.

Diderot ve Ansiklopedi'yle birlikte Fransız Aydınlanması'nın
büyük mücadelesi gündeme gelir. Gerçek savaşçısı olan Dide­
rot (1713-1784) , d'Alembert'in desteğiyle Encyclopedie [Ansik­
lopedi] ya da Dictionnaire raisonne des sciences, des arts et des
metiers'yi [Açıklamalı Bilim, Sanat ve Meslekler Ansiklopedisi]
yönetmiştiL Aklın haklan için savaşan bu gerçek savaş makine­
si, bir best-seller olacaktır.

18 . yüzyılın materyalist akımı görmezden gelinemez. Dide­
rot, daha sonra birçok filozofta görülen yaşamın materyalist
açıklamasına ulaşmıştır. Önce deist bir görüşü benimsemiş, da­
ha sonra tanrıtanımaz bir materyalist olmuştur.

18. yüzyılda düşünürler, daha çok, tutarlı bir materyalizmi
ya da kesin bir tanrıtanımazlığı benimsemişlerdir (d'Holbach) .

Vergi kesenekçisi olan Helvetius (1 7 1 5- 1 771) hayatını fel­
sefeye adamışllL En önemli yapıtı De ! 'esprit [Anlık Üstüne]
olay olmuş ve kralın konseyi tarafından yasaklanmıştır. "Eski­
ler içinde, filozofların erdemini insanileştiren tek filozof olan"
Epikuros'un takipçisi Helvetius, bütün fikirlerin yaratıcı nede­
nini fizik duyarlıkta gören bir materyalisttiL

Gene bir materyalist olan Baron d'Holbach'ın (1723- 1 789)
Saint-Roch Sokağı'ndaki konağı ve Grandval Şatosu, filozofla­
rın buluşma yeriydi. Kendisi Ansiklopedi'ye yaklaşık 400 mad-

20

de yazmıştır. Systeme de la Nature (Doğanın Sistemi [1 770])
adlı yapıtında doğa yasalanna uyan insanı anlatır; bu insan, tü­
müyle fiziksel bir varlıktır.

Materyalizm ı8. yüzyılda, laikleşen, bilimin gitgide olguların
ve deneyin denetimine girdiği bir toplumda yeni bir ışık bulur.
Bilimsel düşüncenin oluşumu, entelektüel elit arasında mater­
yalizmin gelişmesini destekler. Belki de, Pascal'in hitap etti­
ği ı 7. yüzyıl "inançsızlar"ı davayı kazanmışlardır. ı8. yüzyılda
Lucretius'un De Natura'sının [Doğa Üzerine] çok sayıda bası­
mı yapılmıştır; düşünen insan kendisini bu kitapla eğitir. Bura­
da da Fransız romanı (bkz. Anatole France'ın Les dieux ant soif
[Tanrılar Susamışlardı, ı9 12] adlı yapıtı) ı8. yüzyılın bu varo­
luş ya da düşünce biçimlerini anlatır.

Ayrıca natüralist ve tanrıtanımaz materyalizmin ufkundaki
yapıtın, yani Başpapaz Meslier'nin Testament'ının (Vasiyet) et­
kisini de unutmamak gerekir. Voltaire, papazın anılarını Tes­
tament adı altında yayımlamıştır. Meslier bu yapıtında tanrıta­
nımaz materyalizmini anlatmak için kötülük argümanını kul­
lanır: Her yerde kötülük görüldüğüne göre, Tanrı var olamaz.

Aydınlanmanın sosyal iyimserliğini paylaşmayanjean-jacqu­
es Rousseau (1 7 1 2-ı 778) sözcüğün ı8. yüzyılda taşıdığı anlam
bağlamında (akla ve gelişmeye inanan düşünür) gerçek bir filo­
zof değildir. Rousseau, uygarlığın insanı kendisinden uzaklaş­
tırdığını ve gerçek doğasından soyutladığını ortaya koyar. Çağ­
daşlarından çok uzak olan bu düşünür çok etkili olmuştur; Du
contrat social (Toplum Sözleşmesi) adlı yapıtı devrimcilerin ya­
sası haline gelmiştir.

Montesquieu, Anne Baudart'ın analiz ettiği modern devletin
kurucu temalarını ve siyasal düşüncelerini getirmiştir. Mon­
tesquieu gibi Rousseau da, politikayı, kesinlikle çok farklı bir
bağlam içinde, özgürlükle ilişkisi içinde tanımlar. ı8. yüzyılda
politikanın en önemli amacı, Simone Goyard-Fabre'ın işaret et­
tiği gibi, özgürlük olur.

21

Ölçü tutkusu

Okumalarm etkisi

Montesquieu
(1 689-1 755)

Anne Baudart

Devrim'in önemli isimleri (sözgelimi Marat, Saint-just)Mon­
tesquieu'yü cumhuriyetçi erdemin ve uygarlıgın coşkulu bir sa­
vunucusu olarak görrnek isterler. Restorasyon'un önemli şahsi­
yetleri ise, onu soylu sınıfın, büyük toprak sahiplerinin hakları­
nın savunucusu olarak görürler ve aracı unsurların yararlarını
yeniden degerlendirrnek için onu bahane olarak gösterirler. 19.
yüzyıl sosyalistleri, Montesquieu'nün bir anlarnda sezrniş oldu­
gu gibi, yurttaşların ihtiyaçlarını zorunlu olarak karşılayan bir
devlet kavrarnından esinlenirler. Tek bir merkezden birçok uy­
gulama yorumu ve yolu ya da konusu çıkar.

20. yüzyıl da, sekter ya da tekanlamlı ideolojik kapanmaya
şiddetle direnen bir felsefenin çogul okumalarından (uyum­
lu ya da uyumsuz ya da duruma göre bütünüyle tamamlayı­
cı) uzak degildir. Louis Althusser, Montesquieu'yii despotizrne
düşman, siyaset biliminin kurucusu, feodal bir düşünür olarak
görür; Rayrnond Aron'a göre, sosyolojinin ve modern siyasal
liberalizrnin kurucusudur; Starobinski ise, Montesquieu'nün

23

dünyanın, tarihin ya da ruhun sorunları konusundaki özgün
görüşlerinin altını çizmekten çok hoşlanır. Bu anlamda "Mon­
tesquieu bizi hiçbir zaman bırakmaz" Qean Starobinski, Monte­
squieu, Seuil, 1989, s. 107) .

Kimileri de keyiflerince, üç yüz yıl önce, ateşli Eskiler ve Mo­
dernler tartışmasıyla başlatılan ve Montesquieu'yü çok eğlen­
diren (Penstes no. ll 1 : "Eskiler ve Modernler tartışması çok
ilgimi çekiyor; Eskiler ve Modernler içinde iyi yapıtlar oldu­
ğunu görme olanağı buluyorum") tartışmaları sürdürmekten
zevk alırlar. Montesquieu, Simone Goyard-Fabre'ın belirtti­
ği gibi (Montesquieu, la nature, les lois, la liberte, PUF, 1993, s.
348) "Modemlerin dünyasında kaybolmuş bir Eski midir" yok­
sa Pierre Manent'ın söylediği gibi (La Cite de l 'homme, Fayard,
1994) eski erdemi mi arar?

Hiç kuşkusuz, 18 Ocak 1689'da Bordeaux yakınlarında La

Brede Şatosu'nda doğup 10 Şubat 1 755'te Paris'te ölen filozof
Charles Louis de Secondat (Montesquieu) hakkında bir şeyler
öğrenmek için orta yolda uzlaşmak en doğrusudur.

ilişkilerin etkisi

"Ruhum her şeyle ilgileniyor" der, kendisini hiçbir bilim ala­
nında kısıtlamayan Montesquieu. Nesneler ve insanlar onu
sonsuz çeşitliliği içinde ilgilendirirler. Dünyanın, tarihin yasa­
ları, ilahi yasa, insan özgürlüğünden gelen ve çoğu zaman dü­
zenin aşılmasına yol açan yasalar, bedenleri, ruhları, duygu­
lanıroları ve karakterleri yöneten yasalar, bireyler ve toplum­
lar. . . Bunların tümüyle ilgilenmek, tümüne dikkat etmek gere­
kir; hepsi için gözlem, hipotez, doğrulama gerekir. Montesqu­
ieu hiçbir şeyle sınırlı kalmaz, hiçbir şeyi küçümsemez ve fel­
sefeye evrensel, ansiklopedist, gerçekliğin karmaşıklığına açık
bir boyut kazandırır. Acele etmeden ve taraf tutmadan bilim ve
varlık çemberinin bütünlüğünü kavramaya çalışır. Okuyucuyu
deneylerini kendisiyle paylaşmaya çağırır. Görmekten ve gös­
termekten hiç bıkmamıştır.

Yaşamının sonunda gözleri görmez olduğunda bile yasala-

24

nn ve iklim, arazilerin özellikleri, gelenekler, bir ulusun töre­
leri, ticaret, para kullanımı, nüfus yogunlugu, dinsel inançlar
gibi öteki degişkenlerin genel olarak kavranamayan ilişkileri­
ni açıklama kaygısı (Esprit des lois'nın [Yasalann Ruhu; ı 748]
birçok bölümünü dikte etmiştir) içinde olmuştur. ı 748'de ya­
yımlanan ve Montesquieu'nün, üzerinde yirmi yılı aşkın bir sü­
re çalıştığı bu başyapıt, insanın görüşlerini olabildigince ötelere
gütürebilmesini ve yakınındaki şeyleri daha iyi anlamasını sag­
lar. Yasalann Ruhu, Essai sur le goüt'da (Zevk Üstüne Deneme)
(yazarın ölümüyle yarım kalmış ve ancak ı 758'de yayımlana­
bilmiştir) düşünce ölçütü olarak verdigi şeye denk düşer: "Çok
sayıda başka şeyi gösterme olanagı veren ve bize birdenbire an­
cak yoğun okumalardan sonra umut edemeyecegimiz şeyleri
keşfettiren bir şey."

Montesquieu sürekli ikili bir alanda oynar: kanıtlama ve sez­
gi alanı, yargılamaya dayanan mantıksal argümanlar ritmin­
de sergilenen dolaylı akıl ve dolaylı, anlık, bir tür önceden ger­
çekleşmiş görme olayıyla tanrısaliaşmış akıl. Burada da birini
ötekine feda etmez ve bunların birbirlerini tamamladıklarını­
ve özellikle de birbirlerini karşılıklı beslediklerini gösterir. Her
iki alanın da yeri ayrıdır; eşzamanlılıklannın da karmaşıklık­
lannın da belli ölçülerde yeri vardır. Pensees ya da Spicilege'in
aforistik okuması, Lettres Persanes'ın (Iran Mektupları, ı 721)
edebi fiksiyonu ya da Considerations sur les causes de la gran­
deur des Romains et de leur decadence'ın (Romalıların Büyüklük
ve Soysuzl�malannın Nedenleri Üzerine Düşünceler; ı 734) ve­
ya Yasalann Ruhu'nun sosyolojik, politik, jeopolitik argüman­
tasyonuyla yan yanadır.

Montesquieu, üslup ve yönteminde, araştırma ve analiz ko­
nularında ya da kişilerin psikolojik tasvirinde farklı yazım tür­
lerini bir arada kullanır, yazma sanatında çeşitliligi benimser.
Onun zenginligi de, zorluğu da buradadır. Bir yerde yakaladı­
gımızı sanırız, ama hem oradadır hem başka yerdedir. Açık se­
çik bir biçimde okudugumuzu sanırız; fakat kendisini gizler ve
diline nüfuz etmek olanaksızlaşır. Dilinin güzelliği kimi zaman
tezinin ayrıntılarını görmemizi engeller. Belirgin özellikler ön

25

plana çıkar, ifade basittir, aydınlıktır ve düşünce karmaşıktır,
gölgelidir; çünkü kaynak, doğrudan doğruya kavranamayan ya
da saptanamayan birçok unsurdan oluşur.

Bu filozofta akıl yürütmek ile hissetmek birbiriyle çatışmaz.
Tersine, birinden ötekine, derecelenmiş, aralıksız, kesintisiz ya
da doğal bir ikilemin söz konusu olmadığı bir süreçle gidilir. Ya­
saların Ruhu'nun (IV) XX. Kitap'ının kapağında "Akıl duyula­
rımızın en mükemmeli, en soylusu ve en güzelidir" ifadesi yer
alır. Tin beden, beden de tindir. Duygulanım, birinin ötekine
egemenliği teorisini daha iyi oturtınayı sağlayan üçüncü terim­
dir. Essais sur le goiıt, kökleşmiş ve radikal bölünmeleri değil, ge­
çişler ve bağlantılada ilgili ince oyunları doğrular: "Ruh fikirleri
ve duygularıyla tanır; fikirleri ve duygulanyla zevk alır . . . Bir şey
gördüğünde onu hisseder; görmediği ya da gördüğünü sanmadı­
ğı, dolayısıyla hissetınediği entelektüel bir şey yoktur" (Essai sur
le goiıt, s. 14). Zevk, ruh ve bedenin, düşünce ve duygunun bir­
liğinin özel alanıdır. Tin, türünün çok özel bir cinsi, dünyaya ve
hisseden ve kavrayan özneye açılma organı olarak "akla gelecek
her şeyin insanlara vermek zorunda olduğu zevk ölçüsünü ince
ve hızlı bir biçimde keşfetme" olanağı sağlar (agy., s. 10). Mon­
tesquieu'nün dünün ve bugünün bütün okuyuculanndan istedi­
ği, Lettres persanes'ın farklı bölümlerini ya da Yasalann Ruhu'nun
otuz bir kitabını birbirine ya da bu iki yapıtı ötekilere bağlayan
"gizli bağ"ı bulmaktır. Ayrıca bu amaç, güç ve bilgi sokakların­
da, tarih ya da hukukun dolambaçlannda, her türlü aşırılık ya da
çılgınlığa açık bireysel ya da kolektif bir ruhun sıkışık ya da ara­
lıklı tuzaklannda durmaksızın dolaşan binbir yöntemle çakışır.
Bunlar arasında Montesquieu'nün dikkatini belki en fazla çeken,
gücü istismar etme eğilimidir (EL Xl, 4).

Hukuk, siyaset ve tarih

Yasaların Ruhu (EL) , adından da anlaşılacağı gibi, özellik­
le yasaları yani "nesnlerin doğasından çıkan gerekli ilişkileri"
(EL I, l) oluşturan, kuran ve karakterize eden şeylerin analizi­
ni yapar. Bunlar doğal yasalar, pozitif yasalar ya da var olan her

26

şeyin düzenini yönlendiren ilahi yasa olabilirler. Montesqui­
eu için hiçbir "kör kader" , fiziksel, tarihsel ya da sosyal olu­
şumu yönlendiren hiçbir rastlantısal lalih yoklUr. Söz konu­
su olan, temelini bir anlamda her şeyin bağlı durduğu "ilksel
akıl" da bulan kesin bir rasyonalitedir. "Ama akıl dünyasının fi­
zik dünyası kadar iyi yönetilmesi gerekir" (EL I, 1). İnsan ay­
nı tekbiçimiilik ve aynı süreklilik içinde hareket etmemiştir;
"Tanrının koyduğu yasaları sürekli ihlal etmeyi ve kendisinin
koyduğu yasaları değiştirmeyi", bunları aşmayı çok sever. Öz­
gürlük, kısa sürede kendi kusuruyla kendisini mahvedecek ol­
sa da, düzensizliğin kaynağı, eksikliğin ve yaratılmış olanın sı­
nırhhğının somut kanıtı, ama aynı zamanda da büyüklüğünün
delilidir. İnsanların adaleti, hiç kuşkusuz, çoğu zaman adalet­
sizdir ve Iran Mektupları 'nda Usbek "tutkuların kargaşası için­
de sesini zar zor duyurur" der yana yakıla (No. LXXXIII) . Bir
çıkar gerekçesinin peşindedir. Sadece Tanrı, kendisini bu kar­
gaşadan kurtarabilir.

İnsanlık tarihinin yasası çoğu zaman gelişmeden çok ilke­
lerin yozlaşmasını, gerilemesini, bozulmasını gösterir gibidir.
Geçmişin Roma, Lakedairnon ya da Kartaca ve hatta Atina gibi
en büyük ve en güzel siyasal örnekleri mahvoldular, özgürlük­
lerini yitirdiler, yasama güçlerine gereken özeni göstermediler
(EL XI, 6). Montesquieu, sözgelimi "Uzun bir yönetim sürecin­
de kötülüğe fark edilmeyen bir yokuştan gidilir ve iyiliğe an­
cak bir çabayla dönülür" (EL V, 7) derken trajik ya da kötüm­
ser bir tavır sergiler.

Yasaların Ruhu 'nun VIII. Kitap'ının tamamı, yönetimlerin ge­
rilemesinin ya da imparatorlukların mahvolmasının nedenleri­
ne odaklanır. l 734'te Romalıların Büyüklük ve Soysuzlaşmala­
rının Nedenleri üzerine Düşünceler'de, Roma Cumhuriyeti'nin
kaçınılmaz çöküşüne ışık tutar (l l . Bölüm). Ve Usbek tarafın­
dan anlatılan Iran Mektupları 'nın öğüt veren öyküsü (LP no.
XI-XIV) , erdemin yönlendirmesiyle, yani kamusal çıkar ve öl­
çülü bir özgürlük içinde yaşamanın olağanüstü zorluğunu an­
latır. İnsanın kendi dışında bir otoriteye bağlı olması, yargı, ira­
de ve eylem özerkliğine tercih edilmiştir.

27

Erdem, yani "kamusal çıkarın sürekli biçimde kendi çıkarı­
na tercih edilmesini gerektiren yasa ve vatan aşkı" (EL IV, 5) ,
cumhuriyetlerde "insanın devlete kendisini ve tiksinti duydu­
ğu şeyleri sürekli feda etmesini" gerektirir (EL V, 19) . Siyasal
özgürlüğün gerçekleşmesinin koşulu olan bu çile, yönetenle­
rin ve yönetilenlerin özel dünyasının ölçüsüz biçimde yayılma­
sının önüne geçen, "dünyanın en büyük hükümdarı"nın söz­
de egemenlik haklarını engelleyen tek unsurdur: bireysel çıkar
(LP no. 106) . Bu bağlamda uyum yolunu seçmernek kaçınıl­
maz bir biçimde bozulmayı getirir.

Tarihin yasası, çoğu zaman, ne yazık ki insanların ve devlet­
lerin yozlaşmasının tarihidir. Montesquieu, bu noktalarda Es­
kilerin, Yunanların ve Latinlerin tarihiyle buluşur. Onları ora­
tan kaldırmak ister; fakat insani şeylerin köhneliği, her şeyde
ölçülü olma gerekliliği, siyaseten, ahlaken, matematik açıdan
orta yolun değerlerine, yasalara itaatle düzenlenmiş bir özgür­
lük anlayışına (EL XI, 3) , güçlerin zorunlu ve uyumlu dağılımı­
na (EL Xl, 6 ve XI, 7) öncelik verme gibi konulara ilişkin dü­
şüncelerde yeniden ortaya çıkarır.

Prolem sine matre createm (annesiz doğan çocuk) : Doğumu
esinleyen üstatların ya da geçmişe çok güçlü bağlılıkların et­
kisini kesinlikle reddeder gibi gözüken yapıtın girişinde Ovi­
dius'un bu sözleri yer alır. Ayrıca Yasaların Ruhu'nun XXXI.
Kitap'ı, fethedilen topraklarda Aineias'ın arkadaşlarının gürül­
tü patıruh ve gururlu selamlamalarıyla son bulur: "Italiam, Ita­
liam!" (Eneide, lll, 523 . dize) . Montesquieu kendisinden önce
araştırılmamış ya da iyi araştırılmamış alanları keşfetmeyi bi­
lir ve buna çabalar. Newtoncı modem bir anlam verdiği (değiş­
ken terimler arasında "her farklılık tek biçimlilik, her değişik­
lik süreklilik olacak biçimde kurulan sürekli ilişki" [EL I, 1))
yasa kavramı dışında, düzen, yönetme, ödev ilkesi klasik ya­
sa anlayışından pek kopmaz. Bilimsel ve metafizik iki kavra­
mı bir araya getirir ve metafizik kavramın ahlaksal yansımala­
rını yadsımaz.

Dehası, eski miras anlayışını kesinlikle donup kalmadan ko­
rumakla ilişkilidir. Yasaların arkasında ya da üstünde yer alan

28

yasaların yasasına (Tanrı ya da doga) başvurmak, bir toplum­
sal sözleşmenin reddettigi kurama başvurmaktan kurtarır onu.
"Yasalar yapılmadan önce olası adalet ilişkileri vardı" (EL I, l),
"Eşitlik ilişkileri yasaların pozitifliginden önce gelir" demiş­
tir ısrarla Iran Mektuplan'ndan ("Adalet ebedidir ve insanların
sözleşmelerine baglı degildir") sonra, Yasalann Ruhu'nun giriş
bölümünde (LP no. LXXXIII).

Toplumların kökeni sorunu Usbek'e kesinlikle çok komik
gelir. "Bütün insanlar birbirlerine bagımlı olarak dogarlar; bir
oglan babasının yanında dogar ve ona baglanır; işte toplum ve
toplumun nedeni" (LP no. 104) . İnsanın dogal toplumsallıgı,
kendini koruma, beslenme gerekliligi ve cinsellikten sonra ge­
len dördüncü dogal yasadır (EL I, 1). Ve aynca hiçbir toplum
"hükümetsiz var olamaz" (EL I, 3) .

Güç ve tutkular

Yasaların Ruhu'nun II . ve III . Kitap'ı üç yönetim biçiminin
"dogası" ve "ilkeleri" üstünde durur: lkili anlamıyla cumhuri­
yet siyasal toplulugun egemenligi olan demokratik anlam ve
bu toplulugun sadece bir bölümünü ifade eden aristokratik an­
lamdır; monarşi'de "getirilmiş olan degişmez yasalarla tek kişi
yönetir"; despotizm'de "tek kişi, yasalara ve kurallara dayanma­
dan her şeyi kendi iradesine ve keyfine göre düzenler" Monte­
squieu aynı zamanda, sürekli olarak yasalarla da ilgilidir. "Do­
ga" özdür, özel yapıdır, "var edendir" (EL III, 1); yukarıda anı­
lan yönetim biçimleri ve "ilkeler" , "bunları hareket ettirenler"
yani "onları hareket ettiren insani tutkular", onlara varlıkla­
rını, istikrarlarını ve sürelerini veren unsurlar. Cumhuriyete
can veren erdem'dir: büyük, eşitlikçi, demokratik, ılımlı, ölçü­
lü anlamına gelen ve "soyluları en azından kendileriyle eşit kı­
lan" "küçük", aristokratik (EL 1II, 4 ve V, 8) . Monarşinin ruhu
onur'dur, despotizminki ise korku.

Tutkular, özellikle duygu baglamında (EL V, 2) erdem, çok
özel bir sevgi biçimini karakterize eder: eşitlik, yasalar, vatan
sevgisi. Ortak çıkar tutkusu, kamusal yarar, etik ve politik ge-

29

reklilik (EL III, 5, not a), erdem hiçbir zaman aşırılığa teslim
olmamalıdır. Kahramanlık, ayrıcalıklı bir tavır ya da bir sürekli
iyilikler rapsodisi değil, sürekli bir etkinlik, hırsı sadece vatana
büyük hizmetlerle ve arzuları gerekli olanla sınırlamak, yete­
nekleri "vasatlık"a yani her zaman orta yola özendirmektir (EL
V, 3) . Althusser'in deyişiyle (Montesquieu, la politique et l'histoi­
re) "cumhuriyetçi erdemin, onu insan yeteneklerinin ulaşama­
yacağı bir noktaya taşıyan melekliği" ve doğal olarak manar­
şinin ve onun özelliği olan onur duygusu'nun Montesquieu'ye
tercih edilmesi mi?

Onur, doğası gereği "tercihlerin ve farklılıkların talep edilme­
si"yle (EL III, 6 ve 7) Hintilidir ve "her insan ve her koşul hak­
kında önyargılıdır" "Önceliklerin ve safların" egemen olduğu
bir devlet tasarlamıştır. Tanım olarak eşitsizlikçidir, erdemin
gerekli kıldığı gibi bireyin çabalarının ve kendisini aşmasının,
özel isteklerinin sonucu olan bir çileye değil temel bir sosyal ko­
şu la gönderme yapar. Dolayısıyla erdemin herkesin meselesi ol­
duğu bir yerde, o, bazılarının tutkusud ur. Bir sosyal sınıfın, yani
soyluluğun hayalleri ve maskeleri üstündeki sahteliktir; bunun­
la birlikte , içinde pragmatik bir gerçekliği ("topluma yararlı­
lık") barındırır. Hiçbir ahlaksal yapıya sahip olmasa da, çok ke­
sin bir siyasal etkinliği vardır ve bir tür kurnazlıkla sadece ken­
di çıkarlarını düşünenleri ortak çıkara yönlendirebilir. Olabildi­
ğince farklılaştıncı bir önyargıya dayanan aldatıcı bir araç niteli­
ğiyle, monarşik yapıda bir devletin temelini oluşturur. "Erdeme
giden kısa yol" (Althusser, agy. , s. 82) olarak en az olanakla en
fazla şeyi yapar ve örnek bir tavırla Montesquieu'nün birçok kez
dile getirdiği siyaset ve ahlak ayrımını gösterir.

Korku duygusu, "insanın içindeki bir kötülük"le (EL VIII,
lO) etkin olan ve Asya'nın, Osmanlı İmparatorluğu'nun, Mos­
kova'nın geniş topraklarında hüküm süren "doğası gereği çü­
rümüş bir rejim olan" despotizme hayat verir. Iran Mektupla­
rı'ndan (no. LXXX ve Cll-CIV) Romalıların Büyüklük ve Soy­
suzlaşmalarının Nedenleri Üzerine Düşünceler'e (9. ve 22. Bö­
lüm) ve Yasaların Ruhu'na kadar, tüm eserlerinde üçüncü hü­
kümetin yanlışlarını ve zararlarını eleştirir.

30

Korku en kötü şeydir, çünkü bulaştığı her şeyi ortadan kal­
dırır, ulaşabildiği her yere ölüm götürür, önüne çıkan her şeyi
yok eder. "Bu devletlerde hiçbir şeyin onarılınası mümkün de­
ğildir, hiçbir şey iyileştirilemez. Evler, içinde yaşamak için inşa
edilir; hendek açılmaz, ağaç dikilmez; topraktan her şey alınır,
toprağa hiçbir şey verilmez; toprak işlenmez, her taraf çöldür"
(EL V, 14). Kısır, ölümcül, tekbiçimli, korku ve hüzün uykusu­
na yakın bir hareketsizlik doğuran despotizm, özü itibariyle ca­
navar bir yönetimin temsilidir (EL III, 9) ; "rastlantıya nadiren
mahal bırakan ve nadiren temkinli davranılmasını gerektiren
yasama şaheseri" (EL V, 1 4) olan ı lım h hükümetin tam tersidir.

Montesquieu, böyle bir rej imin çekiciliğinin nedenlerini
sorgular. Aile despotizmini ve siyasal despotizmi anlatan Iran
Mektupları, bireylere sadece sahte bir alternatif (büyük ya da
küçük bir ayrılık durumunda onun tarafından öğütülmek ve­
ya çarklarının ve şoklarının hareketini bütünüyle benimseye­
rek içinde erimek) bırakan çok güçlü bir makinenin büyüleyi­
ciliği üstüne çarpıcı bir eserdir: Ölmek ya da ab alio yaşamak.
Despotizmin aracının adı mutlak egemenliktir. Despot, açıktan
açığa, eli her zaman havada olan biridir ve keyfi kararlarını yö­
netimindeki herkese empoze eder; dolayh olarak da bireyleri,
kendi benliklerinden yoksun ve çoğu bundan zevk alan, bunu
arzulayan nesnelere çevirir. Despotun uyrukları ancak kendile­
rini yitirerek var olabilirler. Yitim ne kadar büyük olursa rejim
de o kadar kolaylıkla en yetkin durumuna kavuşur: Zorba artık
yalnız değildir. O, her şeydir ve her şey ona aittir. "Kölelik" , bi­
lincin, yargının, eleştirel etkinliğin "uykuya yatmasıyla başlar"
(EL XIV, 13). Despot bu oyunu çok iyi oynar; ölümü kurum­
sallaştırır ve yüceltir.

Denge ve ölçü

Yasaların Ruhu'nun XI. Kitap'ı, güçlerin özgürlüğü ve güç­
ler dengesi teorisini geliştirir: yasama (alt meclis-temsil edilen
halk-yüksek meclis-soylular), yürütme (kral ve bakanları) ve
yargı (yüksek devlet görevlileri) . Yasasız özgürlük, güvenlik, iç

31

barış yoktur; denetlenen, ölçülü, "dağıtılmış" bir otorite olma­
dan özgürlük yoktur (EL V, 16; Xl, 20) . "lktidann ve gücün su­
iistimal edilmemesi için, iktidarın kendi kendisini durdurduğu
bir düzenleme gerekir" (EL Xl, 4). Montesquieu, İngiltere Ana­
yasası'na hayrandır; bu anayasayı, düzenlenmiş güçlerin denge­
si modeli olarak gösterir (EL Xl, 6). Statik bir güçler "ayrıhğı"
teorisi oluşturmaktan çok, bunların karşılıklı sınırlanrnaları­
nın, sıkı ve kesinlikle belirlenmiş ilişkilerinin erdemlerini gös­
termeye çalışır. "Bu üç güç, nesnelerin zorunlu hareketiyle bir­
liktedirler ve birlikte olmak zorundadırlar." Tek bir yasaya aşırı
güven duymak istemeyen insanların iradesiyle birleşen adli ku­
rumlar, despotik tehlikenin engellenmesine ve safdışı edilmesi­
ne yardırncı olabilirler. Montesquieu, halktan ve halkın temsil
kabiliyetinin yok edebileceği çoğunluğun zorbalığı eğilirninden
çekinir. Halkın temsilcilerini seçrnesini, hatta kamusal sorunla­
rı tartışmasını ister (EL ll, 2 ve Xl, 6).

Güçlerin uyumlu birlikteliğini ternin eden siyasal rejim,
ıhmhhk ve ölçülülük timsalidir; bir denge paradigması olarak,
aşırılıkların özgürce etkin kılınmasının getireceği kötülüğe ça­
re bulma kapasitesidir.

Bununla birlikte, "tüm imparatorlukların" birincisi olan bu
yapı, her yere, her iklime götürülemez (EL XIX, 14 ve XIV­
XVII). "Bir ulusun ruhu"na, gelenek ve göreneklerine, yaşam
biçimine, dinine, geçmişine uygun düşmelidir (EL XIX, 4 ve
5) . Montesquieu açık seçik biçimde İngiliz meşruti monarşisi­
ni tercih etmekle birlikte, farklılıkları da gözetir ve özeli hiçbir
zaman soyut evrensele feda etmez. Ticaretin barışçı erdemleri
üstüne düşünceleri bu çizgi içinde yer alır (EL XX, l ve 2) . Ya­
salann Ruhu'nda dogmatik bir niyet ve eğilimle ilgilenmez. Ay­
rıntılar üstünde duran, insanların ve nesnelerin gerçek farkh­
lıklan üstünde duran filozof, aynı zamanda hukukçu, tarihçi,
antropolog, coğrafyacı, iklimbilimci, pratisyen hekim, sosyo­
log vb.'dir. Hatta zaman zaman ahlak uzmanı, yasama danış­
manı, iki uç arasındaki orta yolun en iyisi olduğunu öne süren
bir ıhmhhk yanlısıdır (EL XXI, l) ve "önemli insanların arasın­
da ıhmh kişiler bulunmaması"na çok üzülür (EL XXVlll, 41) .

32

Insanın özlemlerini ve arzularını çok iyi bilen Montesqieu, in­
san özgürlüğünün dokunulmaz temelinin devletin uyumlu ge­
reksinimleri doğrultusunda değerlendirilen kesinliklere, ama
aynı zamanda da dünyanın yasalanna göre "dağıtılacağı" , den­
geleneceği bir ilişkiler mimarisi kurma çabası içinde olmuştur.

Montesquieu'nün saplantısı, şaşmaz bir ölçü ve uyum tutku­
sudur. Döneminin yönetim biçiminin de bu sapiantı üzerinde
etkisi vardır. "Mr. Locke şöyle diyor: Insanın, zamanının öbür
yansını kullanabilmesi için ilk yarısını yitirmesi gerekir ! " (Pen­
sees no. 1205). Yaşam için de yönetimler için de aynı şey söz
konusudur: "Birçok rakamdan oluşan bir toplama bir rakam
ekleyin ya da bu toplamdan bir rakam çıkarın; değerini tama­
men değiştirirsiniz" (Pensees no. 94 1). Bütün yaşamını, dünya­
nın içinde var olan bu gizli düzenleri irdelemeye vermiştir; baş­
ka düzenleri ortaya çıkarmaya çalışmıştır; bunlardan bazılan­
nın yitirilmiş olduğunu söyler, hatırlanmaianna ya da yeniden
ortaya çıkarıimalanna katkıda bulunur. Ayağa kalkmanın, güç­
lenmenin bedelini bilir ve hatırlatır.

Yapıtlan tabiat bilgisi dersi olduğu kadar, insan ve onun ya­
saları, mücadeleleri, terk edişleri, normdan sapmaları, umutla­
n ve düş kırıkhklandır. Inceler, irdeler; bireylerin, halkların ya
da tarihin çizgisel veya çevrimsel akışı içine gömülmüş devlet­
!erin zar zor işidiebilen ya da görülebilen çokbiçimli seslerini
ve yaşanan kaotik sarsıntıları aktarır.

Temeller sorunu

Mirasm çapraz çizgileri

Bir yazar, yeni fikirlerini temellendirmek amacıyla geçmişin
tabula rasa'sından ne kadar yararlanmak istese de, uzak ya da
yakın öncüllerinin kültürel mirasına bağlıdır. Her felsefe, kök­
lü ve karmaşık bir bilimsel, siyasal, hukuksal, dinsel gelenek
içinde yer alır. Elbette Montesquieu'nün felsefesi de böyledir.
Ve Yasasalann Ruhu, herhangi bir hocası ya da "anası" olmadı­
ğını açıkça belirtse de, bu yapıtı -az çok gizli ya da açık bir zin-

33

cirle- eski ve modern bir politik, tarihsel, hukuksal, edebi, bi­
limsel, felsefi mirasa baglayan zincirlenmeler tablosunu çizmek
çekici ve çarpıcı bir iştir.

Montesquieu ne kadar "modern" ya da yenilikçi olursa olsun,
Eskilerle, 16-17 ve 18. yüzyıl başı hukukçulanyla, Macchiavelli
siyaseti ve yansımalanyla, Galileo ve Newton fizigiyle ve klasik
matemalikle de bir o kadar haşır neşirdir. Kısacası Montesqu­
ieu, Platon'ların, Aristoteles'lerin, Cicero'ların, Grotius'ların,
Pufendorfların, Domat'ların, Hobbes'ların, Locke'ların, Burla­
maqui'lerin ya da Wolffların ve digerlerinin mirasçısıdır. Sos­
yal ve tarihsel bir dünyayı fizik dünya kadar kesin biçimde an­
layabilmek isteyen bir düşünce için gerekli olan temelleri onla­
ra borçludur. Montesquieu'nün Akademi'deki ya da Bordeaux
Parlamentosu'ndaki ilk konuşmalarının (l728'de Akademi'ye
kabul edilmeden önce) deneysel bilimlerle ilgili olması bir rast­
lantı değildir: Yankıla(n)manın Nedeni (Mayıs 1718) , Böbreküs­
tü Bezlerinin Yaran (Ağustos 1718) , Yerçekiminin Nedeni (Ma­
yıs 1720) , Cisimlerin Saydamlığının Nedeni (Ağustos 1 720) , Do­
ğa Bilimleri Üstüne Gözlemler (Kasım 1721) , Bilimiere Yönelme­
ınizi Gerektiren Nedenler (Kasım 1 725) .

Montesquieu Yasalann Ruhu'ndan yirmi-otuz yıl önceki bu
dönemden başlayarak "bilimlerin birbirleriyle ilişkili oldukla­
rını; en soyut bilimlerin en az soyut olan bilimlerle ilişkili oldu­
ğunu ve bilimlerin hepsinin edebiyatla ilişkili olduğunu söyle­
miştir" (Encouragement aux sciences). Başlamakta olan 18. yüz­
yılın önemini vurgulamıştır; bu önem basit gerçeklerin keşfe­
dilmesinden çok, bunların bulunması için kullanılan yöntem­
lerdedir. Montesquieu, çoğu zaman matemalikle aydınlanlan
ve beslenen deneysel bilimlerin duyulur gerçeği anlamak için
kullandıkları yöntemleri toplum ve tarih bilimlerine uyarlamak
istemiştir. Bu açıdan bakıldığında sosyal ve tarihsel bilimlerin
Newton'ı olarak düşünülebilir.

Charles Bonnet, hem ilgi gören hem de eleştirilere hedef olan
Yasalann Ruhu'nun yayımlanmasından beş yıl sonra 14 Kasım
1753'te Montesquieu'ye yazdığı mektupta şu görüşlere yer ver­
miştir: "Newton maddi dünyanın yasalarını keşfetti. Siz, Mösyö

34

manevi dünyanın yasalarını keşfettiniz." Montesquieu'nün dü­
şüncesinde bir yasa felsefesi yatar ve bu felsefenin kaynağı ay­
nı zamanda deneysel bilimler ve doğal hukuk felsefeleridir. Bu
felsefede hukuksal-siyasal kurumlar, gelenek, görenek kurum­
ları, ayüstü ve ayaltı dünya egemendir.

Yasamn ruhu

Montesquieu, 1748 tarihli yapıtının başında "Ben yasala­
rı değil Yasaların Ruhunu irdeliyorum" der ve ekler: "Bu ruh
yasaların şeylerle olası farklı ilişkilerinden ibarettir" (EL I, 3) .
Grotius'un 1625 tarihli Barış ve Savaş Hukuku çizgisindeki Ya­
saların Ruhu kavramı, yasanın iç nedeni gibi ele alınmıştır. Pu­
fendorf, 1672 tarihli Doğanın ve Insanların Hukuku'nda yasa­
nın amacını ve ruhunu düşünmenin gerekliliği üstünde durur.
Olabildiğince tutarlı bir biçimde bu kavramın anlamının içine
girilmesi; "yasa koyucunun amacı"nın ve tüm hukuk sistemi­
nin anlaşılması konularını işler. Domat, 1689 tarihli Sivil Yasa­
lar'da doğal eşitliğin, evrensel adalet anlayışının "bütün kural­
ları ortaya koyduğunu ve her birinin özel bir kullanımı oldu­
ğunu hatırlatır. Dolayısıyla bundan çıkarılması gereken sonuca
göre, bu eşitliğin tanınması ve bu yasaların ruhu'na genel bakış,
bütün kuralların kullanımının ve özel yorumunun ilk temeli­
dir" (Les Lois civiles) . Düşünce eylemi öncelikli olarak ve özele
doğru yönelmeden önce evrensel olanla ilişkilidir.

Montesquieu, Yasaların Ruhu'nun giriş bölümünde bunları
"nesnelerin doğasından gelen zorunlu ilişkiler" olarak tanım­
lamaya meyleder (EL I, 1) . lnancın evrenselliği çok güçlü bir
biçimde ifadesini bulur ve kör kadercilik inkar edilir. Tanrı­
sal yaratılışın katı ve değişmez kuralları vardır ve Tanrı yaratı­
cı eylemi yönlendiren evrenin düzenini kesinlikle korur. Yasa­
nın belirgin özellikleri tekbiçimiilik ve sürekliliktir. Fizik dün­
ya ve sosyal dünya "nesnelerin doğası"nı oluştururlar. Rast­
lantı ve talihe bırakılınamışlardır ve görünmeyen bir bağla "ilk
akıl'' dan gelen rasyonaliteyi gösterirler.

35

Doğa ve hukuk

18. yüzyıl felsefesinde, Newton modelinin rasyonel yasanın
ruhu teorisini desteklemesi gibi, doğal hukuk okulu Platon­
culuğu da yer alır. "Yasaların yapılmasından ve düzenlenme­
sinden önce de adalet ilişkileri vardı. Dolayısıyla pozitif yasa­
dan önce onları oluşturan eski eşitlik ilişkileri söz konusu ol­
duğunu hatırlamak gerekiyor" (EL I, l) . Yasaların Ruhu ken­
di özel dilinde sadece tran Mektuplan'nı yansıtır. Usbek, Ada­
letin doğasını irdelerken onu şöyle tanımlar: "lki şey arasında
var olan uygun ilişki; bu ilişki hep aynıdır . . . Onu düşünen is­
ter Tanrı olsun, ister melek olsun, ister bir insan olsun, değiş­
mez . . . Tanrı olmasaydı da adaleti sevecektik biz; yani düşün­
cesi bize çok hoş gelen bu varlığa benzemek için çaba harcaya­
caktık" (LP no. LXXXIII) . Ebedi ve paradigmatik olan "doğal"
adalet, onun sadece soluk ve çok dolaylı bir kopyası olan pozi­
tif adaletten önce gelir.

Hukuk ve matematik birbirlerini beslerler. Uyumlu düzen
egemendir ve hukuk gibi dünyayı yapılandırır. Grotius, Pufen­
dorf ya da biraz daha sonra Wolffun (l740'ta jus naturae met­
hodo scientifica per tractatum'u [Bilimsel Yöntemle Ele Alınan
Doğal Hukuk] kaleme almıştır) hukuk devrimi, doğal huku­
ka özerklik hatta bir kendi yeterlik getirir. İlkeleri matematik­
sel aksiyarnlar kadar açık olmalıdır ve insan zihnine açık seçik
bir dille hitap etmelidir. Ancak böylelikle kabul görürler ve dü­
şünceleri birleştirirler.

Bu okul, Montesquieu'yü çok etkilemiştir. Iran Mektupla­
rı'nın LXXXIII.'sü şaşılacak bir biçimde Grotius'un De]ure bel­
li ac pacis'inin açıklamalarına benzer: Doğal hukukun tezleri
Tanrının kesinlikle var olmadığını ya da Tanrının kesinlikle in­
sanlarla ilgilenmediğini kabul etseler de, geçerliklerini korurlar
(bkz. Cassirer, La Philosophie des Lumieres) . Hukukun geçerli­
liği, Tanrının varlığına bağlı değildir. İyilik düşüncesine bağlı­
dır ve Platon'a göre, bu düşünce gücü, ışığı, kısacası rasyonel
kesinliğiyle tüm öteki düşünceleri aşar.

Doğal hukuk felsefesinin istediği hukukun a priori'liği, zih-

36

niyet olarak Platoncudur. Montesquieu, pozitif yasa üstüne do­
ğal hukukun varlığım, hukukun temeli olarak adalet düşünce­
sini, birbirlerini ustaca birleştiren kombinatuvar biçimi altmda
ele alınan armoni düşüncesini işleyen yapıtlannda bunu kesin­
likle ön plana çıkarır. Doğa yasalannın değişmezliği ve sürek­
liliğiyle karşılaştırıldığında, insan yasalarının kırılganlığına, is­
tikrarsızlığına ve köhneliğine üzülürken, natüralist şemayı ön
plana çıkarır. Doğa, düzen ve armoni normlarının mükemmel­
liğini sunar ve sanat (insanların icadı) kimi zaman onunla eşit
olmak ya da ona yaklaşmak istese de, onun altmda yer alır.

Romalıların Büyüklük ve Soysuzlaşmalarının Nedenleri Üze­
rine Düşünceler (1 734) armoni değerinin üstünlüğünü teslim
eder: "Gerçek birlik -politik- armonidir ve armoni, bütün par­
çaların, ne kadar zıt gözüküderse gözüksünler, Toplumun ge­
nel çıkarına katılmalarıdır; tıpkı müzikte ses uyumsuzlukları­
mn akorun tümüne katılmaları gibi . . . Etki ve tepki aracılığıy­
la birbirlerine ebediyen bağlı olan Evrenin parçaları için de ay­
nı şey söz konusudur" (9. Bölüm) . Hukuk ancak doğadan ve
onun içkin rasyonalitesi ve kesinliğinden esinlenir. Newtoncı
aforizma (Natura est semper sibi consona [Doğa her zaman ken­
disiyle uyumludur]) Montesquieu'de çok özel bir yankı bulur
ve tüm yapıtlannda yer alır.

Doğa ve toplum

Güç ve hukuk. Doğa yasası güç yasası mıdır? Platon, Dev­
let'ten başlayarak bu önemli problemi çağdaşlarıyla birlikte iş­
ler. Trasimakhos, en kuvvetli olanın hakkının savunucusunun
prototipi olarak gösterilir; Gorgias'ın hayali kahramanı Kalik­
les, Trasimakhos'tan çok sayıda argüman almıştır. Kısacası, bu
sorun Platon'undur; O ise, ancak en kuvvetli olanın yasasıy­
la yönlendirilebilecek olan bu ilişkiler cehenneminden çıkabil­
menin yollannın bulunması gerekliliği üstünde durur. Güç ve
şiddet, hiçbir biçimde politik ya da hukuksal yasalan yönlen­
dirmemelidir ve yönlendiremez. Insan doğası, içinde, kendisi­
ni ya da başkasını yabancılaştırmaya, kendisine ya da başkasına

37

egemen olmaya, şiddet uygulamaya iten irrasyonel güçler ba­
rındırsa da, işlevleri bunları engellemek ya da kanalize etmek
olan başka güçleri de tanır.

Trasimakhos'un savı, adaletin en güçlü olanın avantajı olma­
dığını kanıtlayan Sokrates tarafından çürütülmüştür (Devlet, I,
338 c ve devamı) . Çıkar ya da kaba güç ölçütü, adaletli bir top­
lumu biçimlendiren ve örgütleyen tek şey olan düşüncenin ta­
nınmasını gerekli kılan erdem ve bilgelik olan adaleti oluştu­
ramaz. Kalikles'in fikirleri, Sokrates tarafından çürütülmüştür:
İçinde hukukun güce dayandığı bir toplum, bir komünote (ko­
inonia) oluşturamaz ve dostluk (philia) getirmez, herkesin her­
kesle savaşması sonucunu doğurur (Gorgias, 507 d ve devamı) .

Doğal yasa ve sözleşme! i yasa. Rasyonalitenin egemen olama­
dığı içgüdünün ya da doğrudan ve şiddetli ilkinin doğallığı uz­
laşmaları, yasaları, hukuku doğurmaya elverişli değildir. Ken­
disini yok eder ve umutsuzca geliştirmeye çalıştığı temeli yı­
kar. Bu eski problemler 17.-18. yüzyıllarda yeniden keskinle­
şir ve yeni içerikler kazanır. Doğal hukuk düşünürlerinin ve
toplum sözleşmesi kuramcılannın kafalarını kurcalayan sorun­
lardır. Locke Hükümet Üzerine tki Deneme'de (1 690), özgürlük
ve mülkiyetin doğal hukuklar içinde kabul edilmesi gerekse de
bunların düzenlenmesinin uygun olacağını, aksi takdirde "do­
ğa yasasının sınırları"nı aşma eğilimindeki bir hareket anarşi­
si ve özgürlüğü içinde, her yönde gelişen çok güçlü eğilimle­
re sahip olabileceklerini söyler (2. Bölüm) . Doğal kendini ko­
ruma yasası tehdit altında kalır ve "her bireyi doğal gücünden
soyutlamış ve bu gücü, yasalara başvurulmasına imkan tanıyan
her vesilede kullanması için topluma vermiş olan bir siyasal
toplum" oluşturmak gerekli hale gelir (agy., 7 Bölüm). Locke,
devredilemez doğal hakların var olduğunu kabul eder. Sözleş­
me bunları, her türlü zarardan, yabancılaşmadan ya da yok ol­
ma durumundan korumaya yöneliktir. Pozitif yasa, insana do­
ğa tarafından sunulan ilk yasaya göre ikincildir.

1642'de, kendini koruma bencilliğine ya da kendi güvenliği­
ni aramaya dayalı doğa yasasının sadece korku, karşılıklı kuş-

38

ku ve istikrarsızlık yarattığını söyleyen Hobbes için aynı şey
söz konusu değildir. "En büyük ve yıkılmaz toplumların kö­
keninin, kesinlikle insanların karşılıklı iyiliğinden değil birbir­
lerinden sürekli korkmalarından geldiği çok kesin bir gerçek­
tir" (De Cive, I; Leviathan, 13. Bölüm). İnsanlarda doğal olarak
karşılıklı birbirlerine zarar verme iradesi vardır. llkel eşitlikle­
ri bundan ibarettir (agy. , 1) . İnsanların başlangıçtaki durumu,
herkesin herkese düşman olduğu bellum omnium contra om­
nes'tir (agy., I; Leviathan, 13. ve ı 4. Bölüm) Kimse kendi kendi­
sini koruma altına alabilmiş değildir ve yaşayabilme güvence­
si için uzlaşmalara, pozitif kurallara dayalı bir topluma girmek
şarttır. Yaşama isteği, bireyin tek güvencesi ve tek koruyucusu
olan toplum sözleşmesini oluşturmayı getirir.

Leviathan (ı651) De Cive tezini geliştirir. Leviathan, gönüllü
bir yabancılaşma sözleşmesine, bireylerin özel haklarının karşı­
lıklı olarak devletin ortak kişiliğine aktanlmasına dayalı Cum­
huriyetten başka bir şey değildir: "Bu büyük Leviathan . . . Ölüm­
suz Tanrı adı altında huzur ve güvenimizi borçlu olduğumuz
bu ölümlü tanrı . . . Cumhuriyetin özü ondadır ve bu cumhuri­
yet şöyle tanımlanır: Herkesin, gücünü ve kaynaklarını, uygun
gördüğü biçimde, kendi huzur ve ortak savunmaianna yönelik
olarak kullanması amacıyla, birçok insandan oluşmuşa benze­
yen, kendi eylemlerinin sahibi tek bir kişi" (Leviathan, ı 7 Bö­
lüm). Egemenliğin özü de budur.

Montesquieu: doğal yasalar ve pozitif yasalar. Montesquieu,
bu yasaları sürdürebilecek tek sosyal anlaşma olarak Hobbesçu
doğal yasalar anlayışının niteliğini tartışır. Leviathan, ilk temel
doğa yasasının barış çabası olduğunu hatırlatır. Birincisinden
gelen ve onu mümkün kılan ikincisi ise başkalarıyla uyum için­
de her şey üstünde hak iddia etmekten vazgeçmeyi gerektirir.
"Çünkü herkes canının istediğini yapmak istediği sürece, bü­
tün insanlar savaş durumundadırlar" (Leviathan, 14. Bölüm).

Yasalann Ruhu koşullara bağlı kullanım bağlamında, "sade­
ce varlığımızın oluşmasından gelen yasalar" dediği doğanın ya­
salarını dörde indirir. Birincisi kırılgan, zayıf ve çekingen ken-

39

dini korumayla ilişkilidir. "Bu durumda herkes kendisini aşa­
ğı hisseder; eşitliğin hissedilmesi güçtür. Dolayısıyla insan sal­
dırmaya çalışmaz ve banş ilk doğal yasa olur" (EL I, 2) . Hob­
bes'un, insanda doğal olarak egemen olma ve başka bir insa­
nı boyunduruk altına alma arzusu görmesi aşırılık kabul edi­
lir. Zayıflık duygusu Montesquieu'ye, daha çok ilk insanlığın
bir özelliği gibi gelir.

İkincisi, beslenme gereksinimlerine ve insanın bunları tat­
min etme gerekliliğine gönderme yapar. Zayıflık duygusu "ih­
tiyaçlar duygusu"yla birleşir. Üçüncüsü, insanları kaçmak yeri­
ne yaklaştıran cinsiyetierin çekiciliği üstünde durur. tıksel za­
yıflığa bağlı ilkel korku, kaçmak ya da saldırıya uğramakla iliş­
kili olabilir. Aynı zamanda Montesquieu'nün düşündüğü gi­
bi çatışmaya ya da kavgacı rekabeti değil birliği getirebilir. Ni­
hayet dördüncüsü, duygulardan bilgilere geçişi sağlar ve doğal
toplumsallıkla ilişkilidir. İnsanlar, bilme isteğiyle "yeni bir bir­
leşme gerekçesi"ne sahip olurlar.

Montesquieu, sözgelimi Grotius gibi doğal toplumsallık dü­
şünürleri çizgisinde yer alarak, bir tür hastırılmaz içgüdüyü ve
insana insan olması için gereken appetitus societatis'i ön plana
çıkarır (Cassirer, La Philosophie des lumieres) . Grotius'a göre,
toplum sözleşmesi bu ilk toplumsallığın ortaya çıkışına bağlı­
dır. Onu oluşturmamış, ancak bütünlemiştir.

Montesquieu, Yasalann Ruhu'nda toplum sözleşmesi fikrini
destekleyen bir tavır sergilemez. Hatta biraz saçma ve fantezist
bulduğu, insanın özgür düşüncesinin ifadesi olan, deneyden
gelen olgulara dayanmayan bu düşünceyi reddeder. Iran Mek­
tupları'nın XCIV. Mektup'u bu noktada kesinlikle çarpıcıdır.
"Ben toplumların kökeninin dikkatli ve özenli bir şekilde araş­
tınlmadığı kamu hukukundan asla söz etmedim; bana gülünç
geliyor bu. Eğer insanlar toplum oluşturmuyor idiyseler, bir­
birlerini terk ediyor ve birbirlerinden kaçıyor idiyseler, bunun
nedenini ve niçin ayrı olduklarını araştırmak gerekirdi. Sözün
özü, bütün insanlar birbirlerine bağlı olarak doğarlar." Monte­
squieu, köken probleminin meşruiyetini reddediyor. Ona göre
bunun bir anlamı yoktur. Toplumsallık içgüdüsü, Althusser'in

40

düşündüğü gibi (Montesquieu, la politique et l 'histoire) , bu var
olmayan sözleşmenin yerini mi tutar? Bu açıdan bakıldığında,
18. yüzyıl felsefesi doğal hukuk kuramedanna epey uzaktır.

Toplum yaşarnı insanlar arasındaki bağı güçlendirir ve ilk
zayıflıklarını ve kırılganlıklarını aşma olanağı verir, ama buna
karşılık "aralarındaki eşitlik biter ve savaş durumu başlar" (EL
I). Doğal durum barış getirir, sosyal durum uluslar arasında sa­
vaşa yol açar ve bireysel ve toplumsal rekabeti körükler. Ege­
men güçler birbirleriyle çatışır. Sadece pozitif yasalar, özenle
ele alınırlarsa, düzensiz bir birlikte yaşarn içindeki şiddet süre­
cini engelleyebilirler. Hukukun kurtuluşçu bir işlevi vardır: bi­
reyleri, toplumlan ve devletleri, kendi kendilerini yok etmek­
ten kurtarmak.

Montesqieu tarafından öne sürülen üç hukuk biçimi, toplum
yaşarnı ve beraberinde gelen savaş riskleri arasında kurulan bu
ilişki içinde vücut bulur. Bütün uluslar bir hukuka dayanırlar.
"Tutsaklarını yiyen Iroquois'ların bile bir hukuku vardır" (EL
I) . Bir toplum, ne kadar eksiksiz olursa olsun, hükümetsiz ya­
şayabilir mi? Hukukun ifadesi olan yasalar, dünyadaki bütün
halkları yöneten "insan aklı" olan yasa'dan doğar (agy.) . Pen­
sees'deki ifadeyle, bunlar "bu büyük Jüpiter'in aklı"nın hayata
geçirildiği görülen özel dururnlardır.

Montesquieu, sürekli pozitif yasa karşısında doğal yasayı ön
plana çıkarır; bu pozitif yasa çoğu zaman doğal yasayı hor gö­
rür ya da ondan uzaklaşır. Yasaların Ruhu, insanların doğal
eşitliği adına köleliği reddeder. "Aristoteles doğal olarak köle­
ler bulunduğunu kanıtlamak ister; fakat söyledikleriyle buna
pek de sağlam kanıtlar sunrnaz . . . Bütün insanlar eşit doğduk­
larından, köleliğin doğaya karşı olduğunu söylernek gerekir" ;
bazı ülkelerin doğal nedenlerle kölelik uygulamasına gidildi­
ğini söylernesi de durumu değiştirrnez. Avrupa ülkeleri köle­
liği doğal akıl adına kesinlikle dışlamayı başannışlardır. Hıris­
tiyanlık doğada kesinlikle efendi ve köle olmadığını söylernez
mi (EL XV)?

Yasalann Ruhu'nun birçok bölümü özellikle "doğal yasanın
zıddı olan" ya da onlara saldıran "sivil yasalara ayrılmıştır" (EL

41

XXVI; XXIII) . Sonsuz bir ayrıntı ve yasaların iç nedenlerini ti­
tiz biçimde irdeleyerek ülkeleri, bölgeleri, iklirnleri, gelenekleri
karşılaştırma kaygısı içinde olan Montesquieu, bunları ilk kez
tarihsel oluşumları ve cografi, sosyolojik, ekonomik çevrele­
ri içinde yeniden konurnlandınr. Araştırma ve analizlerini bü­
tün dünyayı kapsayacak şekilde genişletir ve bu açıdan yepyeni
bir bilim oluşturur: karşılaştırmalı hukuk. Araştırma, Amerika,
Çin, Dogu Hindistan, Afrika, Türkiye, İran gibi ülkelerle ilgili­
dir (Goldschrnidt, Introduction a !'esprit des lois) .

Genel anlarnda "ulusların ruhu" da gündeme getirilir: "İn­
sanları yöneten birçok şey vardır . . . İklim, din, yasalar, yöne­
tim kuralları, geçmişten örnekler, gelenekler, yaşam biçimle­
ri. Bunlardan genel bir ruh çıkar ortaya" (EL XIX). Yasalann
Ruhu'na, Montesquieu tarafından birleştirilen ve sözgelimi Do­
mat' daki gibi ayrı olmayan evrenseki bir görüş (ayrımcı özelli­
gin titiz incelemesini kesinlikle dışlamayan) egemendir; esere,
yogunlugunu ve özgünlügünü veren de budur.

Politika, ahlak, ilahiyat

Yasaların Ruhu'nun giriş bölümünden itibaren, ahiakın ilahi­
yat karşısında bagımsızlıgına, politikanın ahlak ya da dine gö­
re özerkligine deginilmiştir. Montesquieu erdemden (cumhu­
riyetin temeli ve nedeni) söz ederken, çok kesin bir tavırla, po­
litik erdemin ahlaksal erderole ya da Hıristiyan erdemiyle hiç­
bir ortaklıgı olmadıgını belirtmeye özen gösterir. Erdem sadece
vatan sevgisi ve eşitlikle ilgilidir. Politik yarara egilen insanın,
Hıristiyanlık yararına yakın duran insanla hiçbir ilgisi yoktur:
"O ülkesinin yasalarını sever, ülkesinin yasalanna olan sevgisi,
bütün yaşamına egemendir." Bunların , Montesquieu'nün bakış
açısından yenilik oldugu da belirtilmiştir.

Tüm öteki düşüncelerin dışında, siyasal amacı karakterize
etmeye yönelik bu vurgulama, siyasal alanı tam anlamıyla ah­
lak ya da dine baglamak istemeyen Macchiavelli'nin dersini de
hatırlatır. Önemli olan tek şey, söz konusu olan şeyin geçer­
li gerçegidir; sürekli degişiklik gösteren ve bu nedenle egemen

42

olunması zor koşulların içkinliğini aşan bir ödev olan varlık
üstüne boş düşüncelerinse önemi yoktur (Hükümdar, 15. Bö­
lüm ve devamı).

Montesquieu , ilkeleri, insanların ve şeylerin gözlernlen­
rnesiyle oluşturur. Deney küçürnsenrnez; tam tersine, sürek­
li deneye başvurulur. Ortaya konan ilkeler, ancak onu daha iyi
açıklama olanağı verdikleri takdirde değerlidirler. "Ben ilkele­
rimi önyargılardan değil, şeylerin doğasından çıkardırn" (EL,
Önsöz). Bu amaçla Montesquieu'nün Yasalann Ruhu'nu yazar­
ken kendi kültürel mirasından uzaklaşması gerekmiştir.

Montesquieu'nün hem irdelediği konuda hem de yöntemin­
de, deneysel tipte "bilimsel" girişim görülür. Maccihavelli ya da
Grotius gibi öncüllerinin izinden giderek, o da alanları ayırmak
ister. Hukuk alanını oluşturmak ya da aydınlatmak için, açın­
lanmış gerçek dışlanır; ahlak, Grotius'daki gibi, insanın özel ar­
zularının egemenliğine bağlı kılınır. Politik erdem sadece her
ikisinin ortak çıkarı hedefledikleri yönde ahlaksal erdemdir
(EL, III) . Montesquieu Yasaların Ruhu'nda, ahiakın değerlendi­
rebildiği özel erdemler bağlamında "ayrılıkçı"dır. "Politik kö­
tülüklerin tümü ahlaksal kötülükler değildir. . . Ahlaksal kötü­
lüklerin tümü politik kötülükler değildir" (EL XIX, 1 I).

Siyasal alanın ve hukuk alanının ayrılması gerekliliği açık se­
çik bir biçimde belirtilmiştir. Buna saygılı olmak, toplum için
ve "ulusun genel anlayışı, gelenekleri ve yaşarn biçimi" için dü­
zen ve uyurnun güvencesidir (EL, XIX) .

Özgürlüklerin korunmast

Bu 18 . yüzyıl düşünürü, bu noktada iktidarın uygulama
alanları olarak analiz ve incelerne düzenlerini, alanlarını ayır­
ma gerekliliğini ifade etmiştir. Bu yolu açmış olan, kesinlikle
Aristoteles'tir (Politika, IV ve Atinalıların Devleti) . Locke, Hü­
kümet Üzerine Iki Deneme'de üç güce (yasama, yürütme gücü­
ne ve federatif güce) ve bunlar arasındaki ilişkilere birçok bö­
lüm ayırmıştır (XII, XIII ve XIV) . Bu eserde, güçlerin ayrılma­
sının, özgürlüğün gerçekleşrne koşulu olduğu ve despotizrnin

43

yarattığı açık ya da gizli riskierin ortadan kaldırılmasını sağla­
dığı belirtilmiştir.

Locke üç farklı eylem alanı belirlemiştir: yasalar, genel hü­
kümler ve maddeler; yönetim ve adaletin yasaları uygulama­
sı; uluslararası ilişkiler, "federatif' güç, sözgelimi yabancı güç­
lerle görüşme, savaş açma, barış yapma ya da daha genel ola­
rak uluslararası hukukun veya özel hukukun kurallarını uygu­
lama. "Yasama egemen güçtür" (XIII) görüşü, açık seçik ve çok
kesin biçimde belirtilmiştir. Kuralın herkes için geçerli olma­
sı, bu esas özgürlüğü korur. lnsan, bu esas özgürlük olmadan
kendisini gerçek anlamda tamamlayamaz. Locke'un politik li­
beralizmi birçok noktada, lngiliz filozofun ve lngiliz meşruti­
yetçiliğinin doğrudan bir yandaşı olan Montesquieu'nünkiyle
örtüşür (M. Prelot ve G. Lescuyer, Histoire des idees politiques) .

"Siyasal özgürlük kesinlikle herkesin istediğini yapması de­
mek değildir. Bir devlette yani yasaların olduğu bir toplumda
[. . .] özgürlük yasaların izin verdiği şeyi yapma hakkıdır" (EL
XI, 3) . Yasaların ruhunun klasik ve modem tanımı Montesqu­
ieu'nün geleneğe bağlı olduğu noktaları ortaya koyar. Platon
Devlet'te anarşiyi, kurallarla düzenlenmiş özgürlükten ayırmak
için Yunan dilinin karmaşık semantiğiyle oynamıştır. Mon­
tesquieu "özgürlük sözcüğüne yüklenen farklı anlamlar" üs­
tünde durmaktan hoşlanır (EL XI, 2) . Hiçbir sözcük zihinle­
ri bu kadar çekmemiştir. Kimi zaman da zihinleri bunun ka­
dar karıştıran başka bir sözcük olmamıştır. Filozof Yasaların
Ruhu'nda hangi siyasal oluşumun, siyasal özgürlüğün en iyi bi­
çimde kullanılmasını ve en iyi biçimde korunmasını sağlayabi­
leceğini irdelemiştir.

Montesquieu'nün yapıtlarının tümüne senkronik olarak ba­
kıldığında, engellenemez bir ölçü tutkusu keşfedilir. Diyakro­
nik okuma ise temellerini aydınlatır ve bunun da ötesinde, ya­
pıtları güçlendirir. Bu, Yunanların verdiği dersin kurucu filozo­
fun zihnine birçok bakımdan modemitenin izini yerleştirdiği­
ni gösterir. Hubris'in, dün olduğu gibi bugün de, birlikte yaşa­
ma düzeni içine dahil edilmesi gerekmektedir.

44

DAHA A YRlNTili BlLGl lÇlN

Montesquieu'nun Yapıtlan

CEuvres completes de Montesquieu, Gallimard, Paris ı 949-ı 95 1, Pleiade, 1. ve II. cilt.

Les Lettres persanes, Gamier-Flammarion. ı988, No. ı9.

Les Lettres persanes, Gallimard, Folio, ı99ı , No. 475.

Les Considerations sur !es causes de la grandeur des Romains et de leur dtcadence, Gar-
nier-Flammarion, ı968, No. ı86.

De !'esprit des lois, 1. ve II. cilt, Gamier-Flammarion, ı986-ı987

Montesquieu, Pensees, Le Spicilege, coll. Bouquins, Robert Laffont, ı991 .

Essai s u r l e goılt, Rivages poche, Petite Bibliotheque, 1993.

Montesquieu Hakkındaki Çalışmalar

Jean Starobinski, Montesquieu, Le Seuil, 1989.

A.y .. Le Remede dans le mal, Gallimard, ı989: Exil, satire, tyrannie: les Lettres per­
sanes.

Louis Althusser, Montesquieu, la politique et l'histoire. Quadrige, PUF, ı985.

Simone Goyard-Fabre, La Philosophie du droit de Montesquieu, Klincksieck, ı973
et ı979.

A.y . . Montesquieu, la Nature, les Lois, la Liberte, PUF, ı993.

A.y., "Le reformisme de Montesquieu: progres juridique et histoire" , Cahiers de phi­
losophie politique etjuridique, No. 7, Universile de Caen, ı985.

Anne Baudart, "De la vertu et de la corruption des hommes et des Eta ts", Cahiers de
philosophie politique etjuridique. No. 14, Universile de Caen, ı989.

Corrado Rosso, Montesquieu moraliste, der. Ducros, Bordeaux, ı97 1 .

Raymond Aron, Etapes de l a pensee sociologique, Gallimard, ı967.

Ernst Cassirer, La Philosophie des lumieres, Fayard, coll. Agora, ı986.

Paul Hazard, La Crise de la conscience europeenne, Fayard, ı961 .

M. Prelot ve j. Lescuyer, Histoire des idees politiques, Dalloz, ı994.

45

Rousseau'nun Yapıtlannda
Felsefe ve Siyaset

Simone Goyard-Fabre

Sık sık, "siyaset bilimi"ni yaratma onuruna sahip olma konu­
sunda Rousseau'nun Hobbes'la çekiştiği söylenir. Rousseau,
Hobbes gibi siyaset alanıyla özellikle ilgilenmiş ve Hobbes'tan
bir yüzyıl sonra güçlü felsefesiyle bugün kendini kabul etti­
ren bir devlet kuramı geliştirmiştir. Venedik'te bulunduğu sıra­
da, l743'te kendisini bütünüyle saran siyasal kaygılar, doluluk
ve çeşitlilik açısından yoğun olan yapıtlarında her zaman etki­
sini hissettirir. Hatta Cassirer (Rousseau'nun yapıtlarının bü­
tünlüğünü savunanlar ve karşıtları arasındaki tartışmayı kesin­
likle bitirerek, yapıtların, birtakım incelikler ve ayırtılara rağ­
men bir bütünlük arz ettiğini ileri sürer) gibi, siyasal düşünce­
nin, kendisine "organik bir bütünlük" sağladığı bile düşünüle­
bilir. Bundan, kesinlikle, aceleci davranıp Rousseau'nun bir si­
yaset "sistemi" getirdiği ya da getirmek istediği sonucu çıkarıl­
mamalıdır. Derin bir düşünür, sıkıntılı ve huzursuz bir insan,
sisteme karşı bir filozof olarak sarp ve çetin yollardan giderek
siyasal koşullarından rahatsızlık duyduğu insan üstüne meta­
fizik düşünceler geliştirmiştir: "İnsan özgür doğmuştur ve her
yerde zincire vurulmuş olarak yaşamaktadır" (Du contrat socia­
le [Toplum Sözleşmesi - CS] c. 3, I, 1) . 1

Açık ve kesin ifadeler dışında Oeuvres'ün Bibliotheque d e la Pleiade eclisyonunu
referans alıyoruz.

47

Bu acı tespitin Rousseau'nun duyarligını isyan ettirdigine hiç
kuşku yoktur. Ama bu isyan geleneksel sorunsalları sarsan de­
rin bir düşünce dogurur. Manuscrit de Geneve'de "Hukuku ve
aklı arıyorum ve olguları tartışrnıyorurn" der (c. 3, I, V). Bir baş­
ka deyişle Rousseau'nun çalışma yöntemi, betirnleyici ve ba­
sitleştirrneci bir arnpirizrne düşmernek için "olayları hukuk­
la irdelernek"le ilişkilidir (Second discours [İkinci Söylev] , c .
3) , dolayısıyla ödev olarak insanın varlık olarak insandan da­
ha önemli oldugu bir "görüş açısı"nı benimsernek gereklidir. Bu
açıdan bakıldıgında Rousseau'nun düşüncesinin belirgin özel­
liklerinin, duyarlılıgın silinmez izleri ve yerine getirilmeyen söz­
ler nostaljisi oldugu görülür. Ama önemli olan başka bir şey var­
dır: Onun girişiminin metodolajik cüreti, norrnatif, ödev olarak
varlık kategorisinin hem insan dogasına uygun olarak olması ge­
rekeni hem de insan dogası eger uygarlık tarafından bozulmamış
olsaydı olabilecek ya da olması gerekeni kapsar.

Bu şekilde normatillik simgesi altına yerleşen siyasal düşün­
ce metafizik bir boyut kazanır. Rousseau, Venedik'te bir Siyaset
Kurumları rnetnini tasarladıgı dönemde, gerçek, yozlaşmış ve
aşagılaycı gelenek görenekler ve insan dogasının özgün zengin
kapasitesi arasındaki farkı büyük bir üzüntüyle teşhis etmişti.
Bu tasarıdan vazgeçti. Ama bu konu Dijon Akademisi tarafın­
dan gündeme getirildi: "Bilimlerin ve sanatların gelişmesi alı­
lakın düzetmesine katkıda bulunmuş mudur? " sorusu Rousse­
au'ya, bir yandan yaşadıgı yüzyılda birçok kimsenin yücelttigi
uygarlık sorununu tartışmaya açarken bir yandan da insanlıgın
durumunun metafizik problemini barındıran bir siyaset felse­
fesinin ilk taslagını oluşturma fırsatını vermiştir.

İçinde rnodernitenin yaşarnsal dramının yansıdıgı bu derin
düşüncenin güzergahını izleyelirn.

Gelenekiere karşı ve huzur kaçıran Rousseau

Rousseau ltira.flar'da, kendisinde felsefe egitiminin "bir şaşkın­
lık anında", kesinlikle ani bir içe doguş şeklinde ortaya çıktı­
gını anlatmıştır. 1749 yılında, dostu Diderot'nun hapsedildigi

48

Vincennes Kalesi'ne giderken yolda Mercure de France'ta Dijon
Akademisi'nin açtıgı yarışmadan haberdar olur. O anda "başka
bir insan" olmuş ve "her şeyin radikal bir biçimde siyasete bag­
lı oldugu"nu anlamıştır (ltirajlar, c. 1) . Hiç kuşkusuz, Rousse­
au bu dönemde, Platon'dan Burlarnaqui'ye kadar tüm filozofla­
rın ve hukukçuların insan dogası ve siyaset arasındaki ilişkiyi
irdelerniş olduklarından habersiz degildir. Ama büyük bir he­
yecan içinde, yol kenarındaki bir rneşeye yaslandıgında insan­
Iann dünyasına bakışı bambaşka bir keskinlik ve derinlik kaza­
nır. Agaca yaslanmış dururnda "içinde bulundugurnuz koşul­
lar ve arzularırnız, ödevlerirniz ve egilirnlerirniz, doga ve sosyal
kurumlar, insan ve yurttaş arasındaki çelişki"yi sorgular (Frag.
pol . , c. 3, VI) ve insanın "özünün ne oldugunu" anlamaya çalı­
şır. Premier discours'a (tık Söylev) aldıgı Fabricius'ün prozopo­
pesini düzenleyerek "uygarlıga" savaş açar ve "sosyal sisternin
çelişkileri"ni, "kururnlarırnızın adaletsizliklerini ve aşırılıkla­
rını", "uygar insan"ın yozlaşmasını ifşa eder. Özünden sapmış
bu insan ona artık büyük olasılıkla kesin ve dönüşü olmayan
bir sapkınlıgın işareti gibi gözükür. Aydınlanmanın zirvesine,
"insanların hayran oldugu şeye cehpeden saldırdıgının" bilin­
cinde olan Rousseau (llk Söylev, c. 3) , yüzyılı istila eden "in­
san sefaleti" karşısında derin bir üzüntüye kapılır. Ve o andan
başlayarak içini metafizik bir bunalımın sıkıntıları kaplar. uy­
kusuz gecelerde yazılmış olan Ilk Söylev "uygar insan"la (ya da
uygariaşmış insan) "yabanıl insan"ı karşı karşıya getirerek esas
olanı sergiler.

Gelişme ve rnutluluga inanan bir yüzyılda kışkırtıcı oldugu
söylenebilecek bu tez büyük bir gürültü koparır. Ama Rous­
seau ilk gençlik yıllarından beri adaletsizlikten yakınrnış­
tır; dolayısıyla yürüdügü yoldan vazgeçmemiştiL Zamanının
"aydınlar"ının savundukları düşüncelere karşı Tanrının elin­
den çıkan insanın masum ve saf oldugu bir "dogal durum" ku­
rarnını sergilemekle yetinrnerniştir; insan dogasında var olan
ve meyvesi "sanatların ve bilimlerin gelişmesi" olan "neredey­
se sınırsız rnükernrnelligin" insanı zayıflattıgını ve bozdugunu
ve onda dogaya karşı özellikler ve özellikle de savaş düşünce-

49

sini geliştirdigini söylemiştir. Bununla birlikte, Rousseau'nun,
kendisini Aydınlanma "filozofları"na göre marjinalleştiren bir
paradoks zevki yaşadıgını düşünmek dogru olmaz. Düşüncele­
ri, vicdanını rahatsız etse ve umutsuzluga düşürse de, antrapo­
lojik ve politik felsefesinin anahtarı olan paradigmayı oluştu­
rur. Bundan sonra fikirlerin ve yöntemin birleşmesi aykırı dü­
şüncelerle beslenen bir saldırı biçimini alır: "Dogal insan" (bu
insan hiçbir zaman var olmamıştır) kavramı Yaratıcı'nın istedi­
gi insan modeli'ne işaret eder. Oysa "uygar insan"da bu mode­
le denk düşen hiçbir şey yoktur artık. Tarihsel olaylar, insana
yapay ve rastlantısal özellikler vermiştir; dogal insanı kendisi­
ni korumaya ve yaşamına baglayan içgüdünün saflıgı ve ken­
dini sevmenin yerini hesap ve bencillik almıştır. Bunun sonu­
cunda ötekiyle "ölümcül karşılaştırmalar" içinde, hırslar ve
kurnazlıklada birlikte rekabetler ve düşmanlıklar dogmuştur.
Böylece toplumun bireysellikleri yok etmesiyle, insanların pa­
yına düşen, bagımhhk ve kölelik olmuştur. tkinci Söylev ısrar­
cı bir sivrilikle, sivil toplumda ve dogurdugu güç ilişkilerinde,
bilimlerin, ticaret ve paranın, sosyalleşmeyi bir sapkınlık hare­
keti haline getirmeye katkıda bulundugunu belirtir. Yaratıcının
istemiş oldugu modelin zıddı olacak şekilde, "kendisini ahlak­
h yapma" amacıyla düşünen insan, dogaya karşı geliştigi için
"sapkın bir varlık" tır.

Böyle bir analizde Rousseau'nun uygar yaşamda ortaya çıkan
"degişme"nin anlam ve değeri 'ne dikkat ettigi açıktır. Rousseau
bu yeni dünyayı aniatmakla ve bu dünya karşısında hissettigi
sıkıntıyı açıklamakla kalmaz. Bu degişmenin anlamı degişme­
nin kendisinden daha önemli oldugundan, Rousseau için me­
sele bunu mümkün kılan şeyi bilmektir; bu, radikal bir araştır­
mayla kavramsal temelleri bulmak anlamına gelir.

İnsanlar Arasındaki Eşitsizliğin Kaynağı, Modern çagı karak­
terize eden "gelişme"nin, insanı Yaratıcının elinden çıktıgında
iyilige de kötülüge de meyilli yapan mükemmellikten kötü bir
biçimde yararlanıldıgını gösterir. Rousseau'ya göre insan, yaşa­
mın kavşagında, eski dönemlerin aksiyolajik yansızhgının si­
lindigi yolu seçmiştir. Bundan böyle, ilksel kayıtsızlık ve sessiz-

so

lik mümkün değildir; insan, daha doğarken uygarlığın saldın­
sına uğrarnıştır; her taraftan problemler türerniştir.

Rousseau'nun çizdiği insanın iki antitetik imaj ı "doğal
insan"ın ve "sivil insan"ın felsefi statüleri arasındaki farkı gös­
terir: Doğal insan kavramsal olarak saf düşünceyle bir model
olarak tasarlanmıştır; sivil insan ise, "yapay insanlar ve yapay
tutkular toplarnı"ndan ibaret olan gerçek bir toplum içinde yer
alır. Bunları birbirlerinden ayıran çatlağın onarılınası mümkün
müdür, değil midir?

Rousseau'ya göre , bu sorunu çözrnek siyaset felsefesinin
işidir. Iki Söylev'de yer alan kapsamlı önsözler Toplum Söz­
leşmesi 'nin ortaya attığı entelektüel içeriği aydınlatır. "Doğal
dururn"un "doğal insan"ının sirngelediği "insanın doğası" dü­
şüncesi bir model figürü ve bir ölçü olarak ortaya çıkar; bu öl­
çü içinde "uygar insan" bir değer yargısı konusudur ve aşkın
bir arketiple ya da bir Platon ideasıyla kesinlikle ilgisi yok­
tur. Rousseau, doğal hukuk düşüncesinin işlevsel alanını oluş­
turduğu norrnativist bir mantığı, Platon, Hobbes ya da Pufen­
dorfun dogmatik rnetafiziğine tercih eder. Ister ateş ya da ta­
rım, ister diller ya da yazı, isterse mülkiyet ya da zenginlik ha­
reketleri olsun, O'na göre, uygarlık tarihi, her dururnda do­
ğal hukukun insan tarafından reddedilmesidir (lkinci Söylev) .
Büyük bir yanılsama olan gelişme düşüncesi bu reddetmeden
doğmuştur: "Herkes özgürlüğe kavuşacağını sanarak zincirle­
rine koştu." Artık insandaki tek kötülük, kendi kendisine yap­
tıklarıdır (Ikinci Söylev, not IX) . Rousseau, insanın doğal öz­
gürlüğünü alt üst ederek onu zincire vuran değişmeden şika­
yetle yetinrneyecek kadar derin bir düşünürdür. Bu değişmenin
"meşru" olup olmadığını sorgular. Ve bu soruya cevap verebil­
mek için düşüncesini belirleyici olmaktan çok yansıtıcı bir yar­
gıya doğru çevirir. Metafizik yönü ağır basan ve bulanık düşün­
celerini eleştirdiği Pufendorfa karşı çıkarak, "doğal durum"
kavramını düzenleyici bir kavram haline getirir. Kavramsal ve
norrnatif model sayesinde modem insanın tarihsel ve sosyopo­
litik gelişmesini değerlendirir ve Toplum Sözleşmesi'nde eleşti­
rel tipte bir felsefeye doğru ilerler. Insanlar, çok büyük saprna-

51

larla gerçek dogalarını inkar etmemiş olsalardı toplumları yö­
netmenin nasıl mümkün olabilecegini sorgular. Siyaset gelene­
ginin özcü metafizigine takılan felsefelerin dogmatizmine sırt
çevirerek, dogal hukuktan siyasal hukuka geçişi kuşatan anla­
mı araştınr.

Doğal hak'tan siyasal hakka

Toplum Sözleşmesi, bazı yorumcuların iddia ettikleri gibi iki
Söylev'in içerigine karşı çıkmaz. Rousseau, modem düşüncele­
re karşı düşüncelerini geliştirir. Daha belirgin ve daha yogun­
laştırılmış düşünceleri, özellikle "hak ve hukuk"u aradıgı siya­
sal düzene baglanır.

Sorunsal çok keskin bir açık seçiklik barındırır. Rousseau,
yapıtın daha ilk satırlarında şöyle der: "Ben sivil düzende in­
sanları oldukları gibi ve yasaları da olabilecekleri gibi kabul
eden meşru ve kesin bir yönetim kuralı olup olamayacagını
araştırmak istiyorum." Söz konusu olan, yapıtın adına uygun
biçimde "siyasal hak ilkeleri"ni, yani onu oluşturan ve dogrula­
yan ilkeleri ortaya çıkarmaktır. Siyaset konusunda felsefi soru­
lar sormak aslında ne siyaset kurumlarını anlatmak ne de bun­
ların ortaya çıkışlarını göstermektir; hatta esas araştırılması ge­
reken, bunların nereden çıktıklarını degil, gerekliliklerinin ne­
reden çıktıgıdır (Ms G., c. 3) . Bunun anlamı kavranabilirlik ko­
şullarını (gerçek nedenlerini) , dolayısıyla siyasal yaşamın ola­
bilirlik ve meşruiyet koşullarını keşfetmektir.

"Dogal insan"ı işaret eden dogal durumda siyaset düşünce­
sinin anlamı yoktur. "Bir tanrı gibi kendisine yeten" insanın
masum varlıgı dogasına uygundur; kendisini bütünüyle yaşa­
nan ana teslim etmiştir; "gerçek anlamda dogal hakkın" içinde­
dir. Kesinlikle dogal oldugundan, hiçbir hukuksal ya da ahlak­
sal boyutu yoktur ve doga yasası bu özelligiy le "dogrudan dog­
ruya doganın sesiyle konuşur" Karnı doyan insan "bütün do­
gayla barışıktır ve bütün insaniann dostudur" Ama insan öteki
hayvanlar gibi olmadıgından, onda akıl ortaya çıkar, gelişir ve
olgunlaşır. Yarattıgı "mükemmel sanat"la insan ve dünya düze-

52

ni arasındaki ilişkileri değiştirir ve yaşamın kendiliğindenliğiy­
le karışan içgüdüsel hukukun yerine, yaşamı sözleşmelere, ku­
rallara ve yasalara bağlayan "kesin doğal hak"ı getirir. Rousse­
au, ebedi tin ve doğa ilişkisini bu şekilde çözmüş gibidir. Ama
siyasal hakta, akıllı ve yapıcı "modemite"ye açık insan aracılı­
ğıyla "yapay"ın doğal olanın yerini alabileceğini düşünmek bir
yanılgıdır. Rousseau, Hobbes'u okumuştur, ama Leviathan te­
matiğini tekrarlamaz; pozitif yasaların gerekliliğini kavranabi­
lir kılan "ilkeler"i (Ms G., s. 309), daha doğrusu hukuksal-siya­
sal konvansiyonalizmi araştırır.

Bu ilkeler tek bir ilkeye indirgenir: "Daima ilk sözleşmeye
gitmek gerekir" (CS, s. 359). Bu kesin ilkenin çok iyi anlaşıl­
ması gerekir.

Rousseau'nun bulgusal girişimini sergilediği perspektifle
"ilk sözleşme" sivil toplumun ilk tarihsel bozulması içindeki
kronolojik köken değildir. Bu ilke, en derin temellerin yer al­
dığı sözleşmeyi biçimselleştirmek ve gerçekleştirmektir (ya da
Leo Strauss'un dediği gibi, siyasal yaşamın "temel problemi"ne
denk düşer) . Rousseau, ne yasa koyucu ne de bir hükümdarın
danışmanı olmak ister; filozoftur O. Kitaplarında bir proje ya
da siyasal bir program geliştirmez; eski zamanlarda insanın de­
rinliklerinde bulunan ve takıntılı bir şekilde özlemini duyduğu
saf ideali işler. Bir başka deyişle "ilk sözleşme" , ideal anlamda
sivil toplumu kavranabilir ve meşru kılan kurucu ilkedir. Bu­
nun geleceğe yönelik bir projeksiyon işlevi görmesini bekle­
mek anlamsızdır; insanı bozan uygarlık içinde böyle şeyler için
vakit geçmiştir artık. Mükemmel bir cumhuriyetin var olabil­
mesi kesinlikle mümkün değildir. Bir devrim bile bunu başara­
maz. Her halükarda, bu, kötünün de kötüsü olur. Rousseau, bir
devletin ne olması gerektiğini -ya da insanın bozulmamış do­
ğasına uygun olarak ne olabileceğini- düşünmek amacıyla saf
idealliğe kadar yükselerek, Toplum Sözleşmesi'nde en yüksek
düzeyde felsefi etkinliği tamamlamış olur.

lki Söylev, sosyal durumun insanları bireysel doğallıklarının
katıksız saflığından kopardığını gösterir. Doğal toplum hiçbir
zaman var olmamıştır ve olamayacaktır. İnsanlar sosyalleşme-

53

ye doğru gitmeye başladıkları andan itibaren, aralarındaki ilişki
karmaşıktaşır ve savaş başlar. Toplum için bir yönetim biçimi
oluşturma ve yasa yapma gerekliliği ernpoze edilmemiş olsaydı,
insan türü yok olurdu. "Bir toplumu yönetme" konusundaki
siyasal gereklilik, evrensel biçimde geçerli olabilecek gerçek ve
geçerli hiçbir düşüneeye indirgenerneyen bir kurala uyar (CS,
s. 360). 'Toplumsal anlaşrna"da şu kural geçerlidir: Hukuksal
alanda var olan sıradan sözleşmelere indirgenerneyen ve gele­
neğin pacta associationis ve subjectionis'lerinden kesinlikle fark­
lı olan bu anlaşma, siyasal koşulların katıksız ilkesidir. Felsefi
statüye sahiptir ve Kant buna "saf pratik aklın düşüncesi" der.

Bu derin eleştirel sezgisine rağmen bir Kant olmayan Rousse­
au'ya göre, ele alınan problem, Marquis de Mirabeau'ya söyle­
diği gibi, çözümü mümkün olmayan bir problemdir (26 Tern­
muz 1 767 tarihli mektup, Lettres philosophiques) . Bununla bir­
likte, devletin temelini ve egemenlik ilkesini barındıran söz­
leşmenin, Ortaçağ yazarlarının, 16. yüzyıl rnonarkornaklarının
düşündükleri gibi halk ve hükümdar arasında yapılmış bir söz­
leşme olmadığı ve itaat edilmesi gereken bir emir gibi tanırnla­
narnayacağı açıktır (CS, s. 432). Her bireyin (dolayısıyla herke­
sin) özgürce kabul ettiği ve bütünüyle, bütün haklarıyla bütün
topluma devretıneye razı olduğu tek anlaşrnadır. "Birey herke­
se adamrken hiç kimseye adanrnadığından" bireyin durumu
"herkesin dururnuyla eşittir" (CS, s . 360). Dolayısıyla bu tür
bir sözleşrnede aslan payı diye bir şey söz konusu olamaz; hu­
kuksal bir model 'dir ya da ödev olarak siyasal varlığın yoğunlaş­
tığı bu "düşünen varlık"ın katıksız bir nonn'udur.

Özü hukuksal sonuçlarını açıklar: "Her birey kişiliğini ve bü­
tün gücünü genel iradenin yüce yönetimine verir ve bizim için
her birey bütünün bölünrnez parçasıdır" (CS, s. 36 1) . Böylece
Cumhuriyetin "manevi ya da kolektif birliği" -ya da "toplum­
sal insan"- ile toplumsal-siyasal düzen yaratılmıştır (kurul­
muştur). Sözleşmeden doğan genel irade "herkesin iradesi"yle
karışmaz; bölünernez; forrnel türnelliğiyle Cumhuriyetin yani
hükürndarın yüce otoritesini oluşturur; bu da, katıksız rasyo­
nalitesi içinde "tek olması dolayısıyla her zaman olması gere-

54

kendir" (CS, s. 363) . Üyelerine ise kolektif anlamda "halk" de­
nir; egemen otoriteye katılımları dolayısıyla "yurttaştır"lar ve
devletin yasalarına baglıdırlar, "uyruk"turlar. Böylelikle yapı­
lan sözleşme genel irade içinde özel iradeleri de barındırır. Ege­
men, kendisini meydana getiren bireylerin toplamı oldugun­
dan, her birey bir anlamda kendisiyle sözleşme yapmıştır. Do­
layısıyla yasaları halk yapar (yasa genel iradenin bildirilmesi­
dir; fakat bu, Rousseau'nun demokrasiden yana oldugu anla­
mına gelmez; çünkü O'na göre, demokratik bir yönetim için
tanrılardan oluşan bir halk gerekir), bunun da ötesinde "her
birey her şeyde tercihini kesinlikle herkesin çıkarı dogrultu­
sunda belirler" "Herkesin mutlulugu"nda herkes bütün toplu­
ma kendi iradesiyle katıldıgından, eşittir. Dolayısıyla her birey
kendisinin yaptıgı yasaya uyar ve "öngörülen yasaya itaat öz­
gürlük" oldugundan, devletin siyaset hukuku çerçevesinde hiç
kimse uyruklaşmış ya da köleleşmiş degildir. Tam tersine, her­
kes özgürdür. Ayrıca devletin yasaları, ifadesi oldugu genel ira­
de gibi genel oldugundan, herkes için eşit biçimde uygulanır:
Adaletin ilkesidir. Sözleşme devletinde özgürlük ve adalet "ya­
sanın iki mucizesidir" Her zaman dogru olan genel irade, dog­
rulugu içinde sapma gösteremez (CS, s. 371) . Hiç kuşkusuz,
sözleşme devletinin ilke açısından ideal ve neredeyse aşkın ol­
ması ampirik gerçeklikle izah edilemez. "Ama" der Rousseau,
"bir şey konusunda dogru yargıya varahilrnek için olması gere­
keni bilmek gerekir [. . .] . Uyutabilecek kurallar koymak gere­
kir; alınan önlemlere uymak için bir ölçek gerekir. Bizim siya­
sal hak ilkelerimiz bu ölçektir" (Emile, c. 4).

Dolayısıyla şurası açıktır: Rousseau siyasal hakkı sözleşme
fikrinin içine sokarken, felsefi açıdan bireyciligin ve bir o kadar
da "totalitarizm"in yanlışligını gösterir. Bu konuda bazı suçla­
malara maruz kalmıştır. O, dogal bireyselligin ve sivil komüno­
tenin, ideanın evrensel biçimiyle yansıdıgı safbir siyasal hak te­
orisi önerir. Burada Rousseau'nun, felsefi güzergahında bir yön­
tem sorusunu temel bir problem haline soktugu görülür; öyle
ki radikal ve eleştirel girişimiyle, küçük bir kitaptan bir başya­
pıt yaratmıştır.

55

Bununla birlikte, bu başyapıt, felsefi yoğunluğu dolayısıyla
gizemleri içinde çok büyük zorluklar banndınr; Rousseau'nun
kendisi bile bunlarla başedernerniştir.

Olanaksız saflık sıkıntısı

Kavramları teknik anlarnda son derece açık seçik olan Rousse­
au'nun siyaset felsefesinin (sözgelimi mülkiyet, yönetim, seçim
kavramları) yaşarnsal bir boyutu vardır ve bu yaşarnsal boyut,
onun saf hukuk teorisi içinde bile kendiliğinden çözülme ola­
nağı verdiğinden son derece şaşırtıcıdır. Yapıt bu bağlarnda en
küçük bir zorluk banndırrnaz. Rousseau bu güçlükle arnansız
bir mücadeleye girmiştir; "mutsuzluk düşüncesi" onu çok faz­
la yıpratrnış ve yavaş yavaş, son derece derin anlarnlar içeren,
Tanrı'yla yüzleştiği acılı deneyimlere götürrnüştür.

Rousseau Toplum Sözleşmesi'nde siyasetin görev olarak var­
lığının ortaya çıktığı anlam ufkuna doğru yükseldiyse de, ilk
Söylevler'in antropolojik yönünü hiçbir zaman gözden kaçır­
rnarnıştır. Ona göre gelişme imajı uygarlık içinde bir gerilerne­
den başka bir şey değildir. Eğer kısa sürede rnükernrnelleştiri­
lebilrnesi insanı kötü yola sokrnarnış olsaydı ne olabileceği ko­
nusunda fazlasıyla kafa yorrnuş ve insanı o hale getirme kaygı­
sını takıntı haline getirmiştir. Ve o andan itibaren de sürekli ay­
nı soruyu sorrnuştur: Özü bozulmuş insana yeni bir öz kazan­
dırmak mümkün müdür? Siyasal koşulların ödev olarak varlı­
ğı, düşüncesiyle bir kurtuluş yolunu aydınlatabilir mi? Yaşa­
ma sıkıntısı, Rousseau'nun siyasal düşüncesini gölge gibi izler.

Toplum Sözleşmesi, "doğal dururndan uygarlık durumuna ge­
çişin insana çok belirgin bir değişim getirdiğini, tavır ve davra­
nışlarında içgüdünün yerini adalet duygusunun aldığını ve ey­
lemlerine daha önce kendisinde olmayan bir ahlak anlayışının
egemen olduğu "nu (CS, s. 364) vurgular. lnsan artık doğal eği­
limlerinin egemen olduğu "aptal ve gelişmemiş bir yaratık" de­
ğildir. Yurttaştır ve şahsiyettir. Dolayısıyla sözleşmenin sağla­
dığı "kesin mutluluk" insanların yaşam koşullarının nitelik­
sel değişimine olanak verir. Her birey "daha önce olduğu ka-

56

dar özgür"dür, ancak başka biçimde özgürdür; çünkü birey,
doğal özgürlüğünun eğretiliğinin yerine yasalar sayesinde sivil
özgürlük güvenliği ve mal güvenliği sağlamıştır; ayrıca "ödevin
sesi"ne kulak veren tüzel kişiye dönüşmüştür.

Rousseau iki Soylev'de, insanların uygarlığın ışığı altında iyi
aydınlatılmadıklannı (hatta o kadar kötü aydınlatılmaktadırlar
ki isteseler de iyiyi görememekte ve kimi zaman kötülük yap­
maktadırlar) dile getirir. "Insanları yasalarla donatacak olanla­
rın tanrılar olması gerekir" (CS, s. 381) . Rousseau'nun Yasa ko­
yucu'yu göreve çağırmasının arkasında devletteki genel yasa­
ma iradesinin olması gerektiği gibi olmaması ve 18. yüzyılda
filozofların ve hukukçuların özlem duydukları kozmopolitiz­
min müthiş bir yanılgıya dayanması yatar. Yasa koyucu "sıradı­
şı kişilik" tir ve tanrı olmasa da, dehası tanrısal güce yakın olan
yeteneklere sahip biridir. Görevi yasalar yapmak ve bu yasaları
uygulatmak değildir; çünkü onun "işi" egemenlik ve yargıçlık
değildir ve "kesinlikle Anayasa işine girmez" Eski dönemde­
ki Likurgos ya da Solon gibi "üstün insan" dır ve misyonu hal­
kı eğitmek, halka öğüt vermek ve onu yönlendirmektir. Haya­
ta geçirmeksizin insanların tutkularını yaşayan bu tanrısal in­
san, otoriteden çok ikna etme yolundan yararlanarak cehaleti,
aptallığı ve bencilliği yok etmeye çalışır ve yurttaşlar arasında
genel çıkar değerinin özel çıkarlardan üstün tutulması amacını
yaygınlaştırmaya çalıştığı için sonuçta bütün toplum "güçlen­
miş olur" Yasa koyucu olağanüstü bir pedagogdur ve "yürekli
olması, misyonunu kanıtlaması gereken gerçek bir mucizedir"
(CS, s. 384). "Eserinin kutsallığı" içinde, genel iradenin tümüy­
le biçimsel rasyonel doğruluğuna canlı ve mantıklı bir töz ve­
rebilmek amacıyla bir "yüce akıl''dan bahsedilir. Bu bağlamda
Yasa koyucu, Antik dönemin büyük şahsiyetleri gibi bir bilge­
dir ve çok büyük ölçüde "mükemmel insan"ı sembolize eder.
Etkileyici bilgeliğiyle, mükemmelleştirilebilirliğin baş döndü­
rücü tarihinin sanat ve doğayı uygarlık aracılığıyla parçalaya­
rak oluşturduğu ayrılığa meydan okur.

Sürekli normatif bir düşünselliğin etkisi altında olan Rousse­
au'da Yasa koyucu en derin filozoftur; çünkü ruhunun derin-

57

liklerinde, doğanın görkemli bir imajını yansıttığı birlik ve bü­
tünlük duygusu taşır. Ama en değerli filozof kabul edilen yasa
koyucunun büyüklük ve mutsuzluk arasında salınan ikili bir
kaderi vardır. Diğerleri gibi bir insandır sadece. Misyonu yüce
olmasına ve mistik erdemiere ya da teokratik bir esine bağlı ol­
mamasına rağmen, salt aklın taleplerine pek de açık olmayan,
sıradan biri gibi görülmez. Bu onun kaçınılmaz felaketidir; an­
laşılmaz biri olarak kalır. Dolayısıyla başarı şansı çok azdır. tn­
sana yeni bir öz kazandırma mucizesi büyük olasılıkla gerçek­
leşmeyecektiL

Her halükarda Yasa koyucunun olası başarısızlığı, siyaset te­
orisi ve pratiği arasında her zaman ödev olarak varlığı varlık­
tan ya da aklın gerektirdiği normatifliği insani yasaların pozi­
tifliğinden ayıran aşılmaz bir çatlak olabileceğini gösterir. Dü­
şünce tarzlarıyla eski toplumlardan çok uzak olan modern ça­
ğın küçük siyasi komünotelerinin üstündeki tehditierin bilin­
cinde olan Rousseau, Polonya ve Korsika halklarına, bir ruh
yaratma ve özgürlük yolları olması gereken erdem ve hoşgörü­
yü egemen kılma çağrısında bulunur; öte yandan, öğütlerinin
gerçekten etkisi olmayacağının da farkındadır. Aynı zamanda,
gerçek bir etik kaygıyla siyaset ve pedagojiyi birleştirir: Emile'e
karşı Vali'nin görevi neyse, Yasa koyucunun halka karşı görevi
de odur. Ama Rousseau kuşkularından sıyrılmamıştır: İnsanın,
iç metafizik gerçekliğine kavuşabilmesi için (La Nouvelle Helot­
se'de Julie'nin yapmaya çalıştığı şey budur) doğanın yüce ilke­
lerine yeniden yaşam verebileceği ufuk, insanlığın ulaşahitece­
ği bir yer değildir.

Çağdaşları tarafından antaşılamayan Rousseau (anlaşıla­
mazdı da zaten; çünkü "güncel olmadığından" onlara doğru­
dan başkaldırıyorrlu ve gelişme adına yaptıkları büyük yanlış­
ları gösteriyordu) kendisini "yasaklanmış" hissetti. lftiraya ve
haksızlığa uğradığını düşündı:i. Belli bir açıdan bakıldığında
düşüncesinde gerçeklik payı vardı; çünkü ünlü yapıtı Professi­
on de foi du Vicaire savoyard (Bir Savoy Papazının Amentüsü)
skandallara neden oldu ve sonunda Rousseau, zor bir sürgün
yaşamı geçireceği İngiltere'ye gitmek zorunda kaldı. Değişken-

sa

liklerin ve kararsızlıkların ötesinde, papazın fikirleri çarpıcıdır:
Kilisdere ve dini dogmalara karşı kuşkularını kesinlikle gizle­
mez ve gerçeğin, Doğanın her yerde ve her zaman aynası oldu­
ğu Tannda bulunduğunu anlatmaya çalışır; ahlaksal bilincin
sesini duyuran da bu gerçektir. Bu, Rousseau'nun artık, "ger­
çek" olduğunu söylediği ve doğal olan dini uygarlığın Tanrı ile
insan dünyası arasında ördüğü aldatıcı tarihin sergilediği in­
sanları ve eserlerini gösterme eğiliminde olmadığını ortaya ko­
yar. Dini ilksel doğanın tüm bozulmalannın ötesinde, onu yal­
nız ve aracısız bir halde, Doğada her yerde hazır ve nazır olan
Tanrının karşısına çıkarır. Özgürlüğünü kazandığını sanırken
köleliğinin yeri haline getirdiği umutsuzluk veren siyasetten
uzak duran Rousseau, kendisini her zamankinden daha yalnız
hisseder ve "İşte dünyada yalnızım; babam, yakınım, dostum,
toplum . . . bunların tümü ben kendim im artık . . . " der.

Yüzeysel ve yapay uygarlık ve siyasetin insanlık koşullarına
bağladığı felaket bilinciyle malıvolmuş bir ruh olan insan doğa­
sının derinliklerinin filozofu "derin, evrensel bir sessizlik" için­
de kendi derinliklerine iner. Tek başına çıktığı gezilerde "bitki
toplarken" Doğayla huzur içinde baş başa kalır, doğada konu­
şan ve aşkın olmaktan çok her yerde var olan Tannyla bir olur.
İnsanı, dünyanın Bütünlüğü içinde yontan arınanilerin ve bir
alacakaranlık yalnızlığının ortasında, ruhunu adeta oyan bir sı­
kıntıyla bir kesinliğe doğru yol alır: İnsanlar, yanıltıcı başıboş­
luklannın karanlığı içinde saf ilkelerin ışığını ebediyen kaybet­
mişlerdir ve artık kurtulmalan mümkün değildir. Sadece "do­
ğa, yüce varlığa götüren birçok yol sunar"

İnsanın ve koşullannın durumunu sorgulamak amacıyla be­
nimsediği farklı "görüş açıları" dikkate alınmadığı takdirde gi­
zemli olduğu söylenebilecek kadar derin, farklı ve besbelli çe­
lişkili olan filozofun yapıtlan çok farklı yorumlara ve açıkla­
malara konu olmuştur. Rousseau rasyonalist midir, sanliman­
talist mi? Klasik midir romantik mi? Özgürlüğe doğru yürüyen
bir yüzyılın hukuksal iyimserliğini paylaşır mı, yoksa düşün­
cesi, Calvinciliğin şifresi gibi insanların kurtulamayacaklan bir
mutsuzluğun işaretini mi taşır? Fırtınalı bir "modemite dalga-

59

sı" içinde mi yer alır, yoksa Antik modelin büyülediği biri ola­
rak eskilerin yücelttiği erdemi mi ön plana çıkarır? Kesin olan,
yapıtlarındaki ikilemlerdir. Rousseau, yaşadığı yüzyılda Ay­
dınlanma'nın atılımını paylaşmaz; bununla birlikte, onun siya­
si düşüncesini gerektiği gibi, yani felsefi olarak ilk anlayanlar­
dan biri, son Aufkliirer Kant olacaktır. Rousseau hem övülmüş
hem de nefret nesnesi olmuştur. Yapıtlarından basitleştirmeci
biçimde yararlanıldığı gibi, düşünceleri bilgece tartışmalara da
konu olmuştur . . . Voltaire gibi Rousseau da, Pantheon'a gömül­
me onuruna kavuşmuştur, ama Hegel ve Nietzsche gibi Voltai­
re'i övenler Rousseau'yu dışlarlar . . .

Bu çelişkiler ve paradokslar arasında marjinal kalan ve iyi an­
laşılamayan Rousseau'nun siyasi düşünceleri öylesine etkileyi­
cidir ki aradan iki yüzyıl geçmesine ve kavramlardaki semantik
evrime rağmen yadsınmaz bir referans değerine sahiptir. Fakat
siyasi ve felsefi yapıtları ölümünden sonra da saldırılara maruz
kalmıştır. Rousseau "sivil insan" ve "doğal insan" arasındaki
ikilemin, insan türünün içine battığı ve trajik biçimde ontolo­
jik kimliğini yitirdiği yaşamsal bir kopma olduğunu herkesten
daha iyi anlamıştır. "Şu özdeyişi hatırlayın" der Rousseau, "öz­
gürlük elde edilebilir, ama yitirilen özgürlüğün bir daha ele ge­
çirilmesi mümkün olmaz" (CS, s. 283) .

Çağımızın insanları için bu umutsuz sözler bir tehlike işare­
ti gibi çınlamaktadır.

DAHA AYR1NTILI BILGI IÇIN

Rousseau'nun Yapıtlan

Discours sur les sciences et les arts, l 750.
Discours sur l'origine et les Jondements de l'inegalite panni les hommes, 1 754.
]ulie ou la Nouvelle Heloıse, ı 761 .
Du wntrat social ou principes du droit politique, 1 762.
Emile, 1762.
Projet de Constitution pour la Corse, 1 765.
Confessions, 1765-1 770.
Considı!rations sur le gouvemement de Pologne, 1771 .

60

Rousseau juge de]ean-jacques, 1 772-1 776.

Rtveries du promeneur solitaire, 1776-1778.

Rousseau Hakkındaki Çalışmalar

Ernst Cassirer, "L'unite dans l'reuvre de].-]. Rousseau", Bu!letin de la Socieıt fran­
çaise de philosophie, 1932, No. 2.

M. Cranston, The Noble Savage :]ean-jacques Rousseau, Londra, 199 1 .

Robert Derathe, jean-jacques Rousseau et la science politique de son temps, y.b. Vrin,
1970.

Victor Goldschmidt, Anthropologie et politique: les principes du systtme de Rousse-
au, Vrin, 1974.

Henri Gouhier, Les Meditations metaphysiques de Rousseau, Vrin, 1970.

Tanguy L'aminot, Images de Rousseau de 1 912 d 1978, Oxford, 1992.

Alexis Philonenko, jean-jacques Rousseau et la pensee du malheur, Vrin, 1984.

Raymond Polin, La Politique de la solitude, Sirey, 197 1 .

Leo Strauss, Droit naturel et histoire (1953), çev. française, Plon, 1954.

Kolektif, jean-jacques Rousseau et la crise contemporaine de la conscience, Beauches-
ne, 1980.

An nal es de la Socieıt]ean-jacques Rousseau, Gen eve, 1905.

Etudes]ean-]acques Rousseau, Montmorency, 1987

Dictionnaire de]ean-]acaues Rousseau, der. R. Trousson ve F.S. Eigeldinger, Cham­
pion, Paris, 1996.

61

I K I N C I B Ö L Ü M

Anglosakson Felsefesi

Jacqueline Russ

France Farago

Giriş

Jacqueline Russ

18. yüzyılda Ingiliz filozofları ikili bir etki altında kalmışlardır:
john Locke ve Newton. Locke'un Insan Anlığı üzerine Bir De­
neme'si (1 690) ve Newton'ın gerçekleştirdiği deneysel Doğa in­
celemesi, felsefi araştırma alanına genellikle ampirist bir renk
getirmiştir. Locke ve Newton'ın verdikleri ders şudur: Öncelik
olgulanndır.

Irianda asıllı dinbilimci ve filozof George Berkeley'e göre, sa­
dece ruhlar vardır: sınırlı ruhlar ve sınırsız bir ruh. Maddeye ge­
lince, hiçbir biçimde gerçek bir varlık değildir; madde kavramı
da çelişkilidir. Berkeley maddenin nesnel varlığı konusundaki
ilkel inancı sarsan filozof olmuştur. Esse est percipi, esse est per­
cipere'yle (var olmak algılanmaktır, var olmak algılamaktır) bi­
çimindeki ünlü formülasyonu maddedışı bir idealizmi savunur.

David Hume ise eleştirisini özellikle nedensellik üstünde yo­
ğunlaştırmıştır. Ona göre, deney bize sürekli ve değişmez zin­
cirlenmeleri gösterir. Ama Hume aynı zamanda ben'i de tartış­
maya açar: Ruh, bir algılamalar toplamından ibarettir. İnsan
doğası biliminin Newton'ı çok büyük etki yapmıştır.

Maddi tözün eleştirisi (Berkeley), nedenselliğin ve tinsel tö­
zün eleştirisi (Hume): Anglosakson felsefesi bağlamında inanç­
lar ya da yanılsamalar işte bunlardır.

65

Berkeley
(1 685-1 753)

France Farago

Berkeley geliştirdiği felsefeye "immateryalizm" demiş, bu felse­
fe daha sonra Wolff tarafından idealizm olarak adlandırılmış­
tır. Ama Insan Bilgisinin llkeleri üzerine !nceleme (1 710) , Hy­
las ile Philanous Arasında Üç Konuşma (1 713) ya da daha son­
raki Alciphron gibi yapıtların altbaşlıklarından anlaşılacağı üze­
re, tümü Laik Denen Kimselere Karşı Hıristiyanlığın Apo/ojisi'dir
(1 732). Öte yandan Berkeley duyulur bilgilerimizden kuşku­
lanan filozofları da hedef alır ve aklın soyut üretimlerini ter­
cih eder. Ona göre, bunlar insan deneyimini ayırarak kuşku to­
humları ekerlar; en azından şaşırtırlar. Oysa bu anlamda açlık
içinde olan halk, filozofun bilgi peşinde koşmasına rağmen pa­
radoksal bir biçimde her alanda bir cahilliğin hüküm sürdüğü­
nü söyleyince, "o zamana kadar kutsal ve tartışılmaz bildiği en
önemli gerçeklerden kuşkulanmaya başlamıştır" Anlaşılabile­
ceği gibi, Berkeley'in amacı, inancı mutlak bir ampirizme da­
yandırmak gibi paradoksal bir eğilimdir.

Idealizm, immateryalizm, nominalizm
ve duyulur kesinlik

"Gerçek anlamda sadece insanlar yani bilinçli varlıklar vardır­
lar; geri kalan şeylerin hiçbiri, insanların varoluş biçimi anla-

67

mında varlık değildir." Insan Bilgisinin Ilkeleri Üzerine Incele­
me'deki (§24) bu bölüm Berkeley'in öğretisinin özetidir. Berke­
ley'in idealizmi objelerin özünün, algılamayla ilişkili olduğu il­
kesine dayanır: "Their esse is percipi." Berkeley locke'un olgu cu
düşüncelerini benimsemiş ve Malebranche'ın Tanrı kavramıy­
la özgün bir düşünce içinde birleştirmiştiL Şeyler ideler olarak
bilinir; bunlar Tanrıda, idelerden başka bir şey olamazlar. Dün­
ya, Tanrı düşüncesidir. "Duyulur şeylerin anlık ya da ruh dışın­
da var olamayacakları benim için kesindir. . . Ben tarafından algı­
lanma niteliğinden farklı varlıklar olduklarından, bunların için­
de yer aldıkları bir ruhun bulunması gerekir. Böylece duyulur
dünyanın gerçekten var olması ne kadar gerçekse, sonsuz ve her
yerde var olan bir ruhun da bunları desteklediği bir gerçektir."

Öte yandan, Berkeley, geliştirdiği düşünceyi "immaterya­
lizm" olarak adlandırırken, niteliklerin özü ya da maddesi ve­
ya kendisi, ruhların uyumu, Varlığın kendisinin ifadesi yani
Tanrı olduğuna göre, dünyanın gerçek olmamasıyla hiçbir il­
gisi olmayan maddenin tözsüzleşmesi içinde gösterdiği bilginin
nesnelliğinin temeli anlamında, bundan, maddi tözü tümüy­
le reddetmeyi anlamaktadır. "Böylece gördüğümüz, hissettiği­
miz, duyduğumuz her şey . . . kesintenmiştir ve gerçektir. Bir re­
rum natura vardır. " Gerçek, algılayan bir özneye kesin biçim­
de gözüken şeydir ve duyulur deneyim içinde nesnelerin ger­
çek doğasını gören ortak düşünceyi reddeden filozoflar yanıl­
maktadırlar. Berkeley, gerçek ve locke'un ikincil nitelikler ile
birincil nitelikler arasında yaptığı ayrımla ortaya çıkan anlam­
sızlık mesajı arasındaki ayrılığı eleştirir. Ona göre, algılanma­
sı spontan bir ide oluşumu olan özneyle ilişkili olanlar hem bi­
rinci! hem ikincil niteliklerdir: lde ruhun algıladığı şeydir. lde
iç imajdan ayrı, her zaman özeldir; çünkü tikel olarak var olur
ve bir sözcükten ibarettir; meydana getirdiği genelliğin temeli
olan adı soyuttur. Buradaki nominalizm radikaldir. Düşsel olan
duyulur olan değildir; bizi aldatan, dilin sınıflandırmacı meka­
nizmasının bilinememesidir.

Berkeley, henüz Trinity College'de öğrenciyken tuttuğu notla­
rında şöyle diyor: "Her şeyde kitlelerle birlikteyim, kitlelere da-

68

yanıyonım"; "Üzülmeyin. Hiçbir şey yitirmeyeceksiniz . . . Boş bir
filozoftan çok gerçekten yanayım"; "Başka şeylerin varlığını ve ru­
humu sezgisel bilgi aracılığıyla tanıyorum" ve "Daha önce oldu­
ğu gibi at ahırda, kitaplar okunuyor" lmmateryalizm, hiçbir sez­
giye denk düşmeyen felsefi kavram, genel ve soyut madde fikri­
nin tözsel göndergesini reddeder. Dolayısıyla Kartezyenler tara­
fından çok fazla eleştirilen duyulur bilgiyi saygınlığına kavuştu­
mr: "Duyulan küçümseyen insanlar delidir. Duyular olmasa, zi­
hin bilemez, tanıyamaz, düşünemez." Tam bir ampirizmle karşı
karşıyayız. Söz konusu olan kavramak değil, görmektir.

Kartezyen olmayan bir epistemoloji

Berkeley'in epistemolojik düşüncesinin yoğunlaştığı nokta,
maddenin tözleşmesini ifşa ettikten sonra, aslında enstrüman­
Iardan oluşan soyut kavramları gerçek özlere bağlama bilinç­
sizliğini eleştirmektir. Bu, bilimsel bildirileri kesinlikle geçer­
siz kılmaz. Berkeley, bunları formülasyonları içinde oldukları
gibi bırakırken statülerinde radikal değişiklikler yapar. Sözge­
limi "hareketteki değişme ona uygulanan güçle orantılıdır" de­
diğimde, bu önermeyi anlamak için belirli bir hareketi, yönü ve
hızı olmayan bir hareket düşüncesine ihtiyacım yoktur. Bu gü­
cün herhangi bir somut durumda ve benzer somut durumlar­
da uygulanması yeterlidir; çünkü genelierne sürekli ve kesin bi­
çimde doğnılanacaktır. Dili ve anlatımı güçlü bir bilimi hare­
kete geçirebilmek için nesneler yerine sözcükleri alma gibi bir
doğal eğilimi eleştirir ve "bilim adamları"nın safça kullandık­
ları yanlış ya da anlamdan yoksun ifadeleri ayıklamaya çalışır.

Eğer dünya sadece tikel gerçekliklerden oluşmuşsa, dilin,
sözcüklerin tuzağına düşmememiz için ya da bunların nesne­
lerin üstüne serdikleri örtüyle körleşmememiz için ortaya çı­
kardığı bu sembolik işievin mekanizmasını irdelemek gerekir.
Berkeley, insanların kavrarnlara olan saf inancına saldınr ve bu
kavramların, heterojen olarak algılanan duyulur verileri yo­
ğunlaştırmaktan başka bir şeye yaramadıklarını, ancak imgele­
min onları sentezlerinde bir araya getirmesinden sonra benzer-

69

lik ya da yakınlıkla birleştirdiklerini söyler. De Motu 'da (1720)
Newton'ın mutlak uzam, mutlak zaman ve hareket, güç kav­
ramlarının geçerliliğini inkar eder. Çekimin kendisi bir hipo­
tezden, bir fiksiyondan başka bir şey değildir. Sonradan Ein­
stein bu kavramın geçerliliğini tümüyle reddecektir. Berkeley,
kurgusal ve enstrümantal özellikleri unutulan bu teorik aygıt­
ların ilkelliğini ifşa etmiştir.

Kendine özgü ampirist görüş açısından hareketle, bilimsel
bilgiyi gözlemlenen birliktelikterin ve zincirlenmelerin bilgi­
sinden ibaret gördüğünden, Berkeley, cisimlerin aktif gücü an­
lamında mekaniğin analizine ait olan güç kavramını destekle­
yen Leibniz ve Torricelli'yi eleştirir. Öte yandan Berkeley, De
Motu'da Newton'ın mutlak uzam kavramına karşı radikal eleş­
tiriler getirmiştir. Ona göre, uzam cisimler arasındaki bir iliş­
kiden başka bir şey olamaz ve herhangi bir cismin bulunmadı­
ğı yer kaplayan bir töz kavranamaz. Aynı şekilde mutlak hare­
ket de hayaldir; zira sadece tek bir cisim söz konusu olsaydı, bir
hareket görmek mümkün olamazdı.

Berkeley'in bilim felsefesi çoğu zaman çağdaş fiziğin kuru­
cularından biri olan ve kendisi de bu benzetmeyi doğru bulan
Ernst Mach'ın bilim felsefesine benzetilir. Her ikisi de bilimsel
kavrarnlara karşı "işlemci" bir tavır içindedirler ve bunları araş­
tırmacı ya da hesap yapan birinin semboller yardımıyla ölçüm
ya da işlem yapabilmek için uymak zorunda oldukları kuralla­
ra göre tanımlamaya çalışırlar. Ama fizikten etkinlik kavramını
çıkaran Mach'ın amacı metafiziği radikal biçimde ortadan kal­
dırmaktı; Berkeley'in amacı ise fiziksel etkinlik kavramını me­
tafiziğe aktarmanın tersidir: Ona göre doğa etkin değildir, tan­
rısal enerjinin bir ifadesidir.

Her halükarda Berkeley'in modernitesi, bilgi objesinin ya­
pısının, mekanizma gereği ondan nesnelleştirme kurallarıy­
la uzaktaşmış ya da ayrılmış bir özne aracılığıyla, gerçeklik ifa­
desine değil, sadece bir modele göre insan eliyle gerçekleştiril­
miş bir şeye denk düştüğünü göstermektir. Bohr'un ya da do­
ğaya ilişkin yaklaşık veriler ortaya koyan yaklaşım biçimlerini
(Rönesans'ta başlayan) özü itibariyle kuantum mekaniğine ya-

70

saklayan Heisenberg'in tespitini ilginç biçimde öneeleyen Ber­
keley, ruh ve ideleri ayrılmaz unsurlar gibi gören bir çiftkutup­
luluğu ifade eder. Berkeley, dünyanın kesin nesnelleştirilmesi­
ne ve dolayısıyla da insanın nesnelleştirilmesine karşıdır. Ona
göre, dünya duyudur, esas olarak Tanrının anlamlı etkinliğinin
bir ifadesidir. Doğa bizim için Tanrının konuştuğu bir dildir ve
duyulanmız bu dilin temel vokabülerini kavrayacak güçtedir;
soyutlamalar ise, tersine, bizi ondan uzaklaştınrlar. Olduklan
biçimde kavranamazlarsa gerçeklikten kopanrlar. Bu sebeple,
bizi bir yorumsamaya davet eder.

Matematik dil ve doğanın dili

Doğanın dilinin matematik diliyle yazıldığını söyleyen Gali­
leo'ya göre, matematik düzlem ile ampirik düzlem arasında do­
laysız bir bağdaşmama vardır. Sözgelimi 16 Temmuz 1 6 l l 'de
Gallanzoni'ye yazdığı bir mektupta, insan bilgisinin tanrısal
bilginin ölçüsü olmadığım hatırlattıktan sonra, gerçeğin, yük­
sek bir akıl tarafından üretilmiş olması dolayısıyla bizim ras­
yonellik ölçüderimize temel olarak yabancı olduğu düşünce­
sini ileri sürmüştür. Bunlar Galileo'nun hiçbir zaman aklından
çıkarmadığı, ama yöntem ve etkinlik kaygılarıyla safdışı etti­
ği kaygılardır; Berkeley ise, bunları ilke olarak benimsemiştir.
Gençlik yazılarından (De Ludu Algebraıco, Aıithmetica, Of Infi­
nities) başlayarak, matematiğin, sadece pratik uygulamalarıyla
geçerli olan işlevsel sembolizmin, sınırsız ve niteliksel olanın
ölçü ve niceliğe meydan okuduğu dünyanın yapısı konusunda
hiçbir şey söylemeyen kombinatuvar sanatının maskesini dü­
şürmüştür. Berkeley bu bağlamda geçmişte kalmış tartışmaları,
Ortaçağ sonunda İngiltere' de, düşünülen gerçekliklerin kurgu­
sal olarak yerlerini alan semboller üstünde çalıştıklannın bilin­
cinde olan calculatore'lerde mümkün olmayan doğruluk üstü­
ne tartışmalan yeniden gündeme getirir. 1

Yerites dissonnantes, 5. Bölüm. L'impossible exactiıude, science et "calculationes"
au XIV Siecle. L. Bianchi ve R. Randi, Ed it. Universitaires de Fribourg, Cerf,
s. 193.

71

Her halükarda Berkeley'e göre, soyut düşünceler bizi Tanrı­
dan uzaklaştırırlar, oysa ideler bizi "başımızdaki saç tellerini ve
gökteki yıldızları sayabilecek tek güç olan" Tannda hareket et­
tiğimizi anlamaya götüren bir yaşam tasarımıdır. (A. Leroy Ber­
keley pananteizminden söz eder.) Anlamın kabul edilmesini
reddetmek akılsızlıktır; anlam her zaman bize sunulmuş hal­
dedir ve onu çözmeyi öğrenmek bizim sorumluluğumuzdur.
Tanrı bizimle konuşurken, varoluş zincirleri arasında gezinen
doğa yasaları ve kuralları olan bir dil kullanır. Duyularımız bi­
ze Dünyanın Kitabını okuma olanağı verirken, aynı zamanda,
bu kitapta Tanrının Kitabını bulma olanağı da verirler; her yer­
de hazır ve nazır olan Tannda kesin gerçekliğin sonsuz temeli­
ni buluruz. Berkeley'in, kendilerini büyük düşünürler sanan ve
Berkeley'in yaşamı boyunca savunmaya ve anlatmaya çalıştığı
Hıristiyanlığın etik ve felsefi önermelerine karşı büyük bir nef­
retle saldıran önemsizfilozoflar'a verdiği cevap budur.

Sonuç

Bu felsefeye düşünce tarihinde özel bir yer veren şey, geleneğe
göre kesinlikle uzlaşmaz olan iki görüş açısını kaynaştırması­
dır: deneysel duyumculuk ve rasyonel ilahiyat. lmmateryalizmin
ontolojik ve olgusal olanı uzlaştıran metafizik bir ampirizm ol­
duğunu kabul etmek gerekir. Duyular ve duyu arasında uyumu
anlatan bu a posteriari metafizik, sağduyu'nun spantan kabulle­
rini doğrulamaya çalışmıştır. Berkeley, ahlak alanında, sağlık­
lı bir biçimde kendini sevmeyi "yüreklerimizdeki en evrensel ve
en derin ilke" yaparak, bir Tanrı sevgisi ifadesi olan kendini sev­
me imajıyla, sevilmesi gereken başkası olan halkla tekrar yakın­
laşır. Her türlü bağnazlığın, dolorizmin (acıcılığın) ya da çilecili­
ğİn karşısında olan Berkeley, duyulur dünyanın sevilmesini ister:
"Duyuların zevki summum bonum. İşte ahiakın en önemli ilke­
si" (A Discourse on Pass i ve Obedience [Pasif Itaat Üstüne Söylev]) .

Ondaki apoloji kaygısı , kendisine göre doğanın ve gerçek­
lik kaynağının hor görülmesi sonucu karanlığın yoğunlaşma­
sı, halkın gerçeği olan içgüdünün ölmesi kesinliğine bağlıdır.

72

Bunun yerini varoluş ve aklın doğallıktan uzaklaşması, yapay­
Iaşması aldığında, tanrısallığın ifadesinden başka bir şey olma­
yan nesnelerin, insanın ve yaşamının derinliğine ait hiçbir şey
kalmaz ortada. Berkeley, son yapıtı Siris'te bu bağlamda bir ad­
landırma yapmak için yeni-Platoncu geleneğe başvurur: Tann­
ya BlR der: derin gerçekliğin ayrılmaz, yerel olmayan ve zama­
na boyun eğmeyen karakterini deneysel olarak kanıtlayan çağ­
daş fizikçilerimizin dikkatini çeken adlandırma. Maddeyi töz­
den arındıran modernlerimiz de, olgunun Varlığı yok etmedi­
ğini, sadece her türlü nesnelleştirmeye, esas olduğundan, yaşa­
dığı yüzyılda Berkeley'in mücadele ettiği yanlış bir bilim vizyo­
nunun talihsiz bir biçimde geçersiz kıldığı bilgiye giden öteki
yollan da gündeme getirdiğinden, kesin biçimde direnen varlı­
ğını kanıtlarlığını belirtirler.

DAHA AYRlNTlLI BlLGl lÇlN

Berkeley'in Yapıtlan

CEuvres de Berkeley, der. Genevieve Brykman, Paris, PUF, ı985.

CEuvres choisies, 3 c., çev. , önsöz Andre Leroy, Aubier-Montaigne, Paris, ı 944.

De l'obtissance passive, çev. Didier Deleule, Vrin, ı983.

Principes de la connaissance humaine, çev. ve sunuş Dominique Berlioz, Gamier­
Fiammarion, ı991 .

Alciphron o u l e Pense-menu, sunuş Jean Pucelle.

S iris, çev. ve sunuş Pierre Du bois, Vrin, ı 971 .

Berkeley Hakkındaki Çalışmalar

Andre-Louis Leroy, George Berkeley, PUF, ı959.

Jean Pucelle, Berkeley, Seghers, ı967.

M. Gueroult, Berkeley: quatre ttudes sur la perception et sur Dieu, Paris, Aubier, ı 956.

Pierre Du bois, L'CEuvre de Berkeley, V ri n, ı 985.

Genevieve Brykman, Berkeley. Philosophie et apologetique, 2 c., Paris, Vrin, ı984.

Genevieve Brykman, Berkeley et le voile des mots, Vrin, ı993.

Bemard D'Espagnat, A la recherche du reel, Paris, Gauthier-Villars, 1979.

E.P Wigner, Symmetries and reflexions, Bloomington ve Londra, Indiana Univer­
sity Press, ı 96 7.

Kolektif, La Matiere aujourd'hui, coll. Points Sciences, ı 981 .

73

H u me

(1 71 1 - 1 776)

France Farago

David Hurne 26 Nisan 1 7 l 1'de Edinburgh'da doğdu. Okudu­
ğu kolejde edebiyat ağırlıklı bir öğrenim görmesine rağmen, fi­
zik öğretmeni Newton'ın öğrencisi Robert Stewart'tı. 1 734'te
Fransa'ya gitti ve Fleche'te A Treatise of Human Nature (Insan
Doğası Üzerine Bir Inceleme) adlı yapıtını kalerne aldı. 1 737'de
Londra'ya döndü. 1741'de Essays Moral and Political'ıyla (Ah­
lak, Siyaset ve Edebiyat Denemeleri) üne kavuştu. 1 748'de An
Enquiry Canceming Human Understanding (Insan Anlığı Üzen­
ne Bir Araştırma), 1751 'de An Enquiry Canceming the Princip­
les of Morals (Ahlak likelen Üzerine Bir Araştırma) ve 1 752'de
de Political Discourses (Siyaset Söylevleti) adlı yapıtları yayırn­
landı. Edinburgh'da Hukuk Fakültesi kütüphanecisi oldu ve
The History of England (Ingiltere Tarihi) adlı yapıtı üstünde ça­
lıştı. 1763- 1766 arasında Fransa'nın İngiltere büyükelçisi Lord
Hatford'ın sekreterliğini yapan Hurne, Paris'te yaşadı ve ente­
lektüel çevrelere girdi. D'Alarnbert, Buffon, Diderot, d'Holba­
ch, Helvetius'la tanıştı, Rousseau'yu İngiltere'ye götürdü, ama
iki filozof kısa süre sonra bozuştular. Hurne 1767'de Londra'da
rnüsteşar yardımcılığı yaptı. 25 Ağustos 1776'da öldü. Dialogu­
es Canceming Natural Religion (Doğal Din Üzerine Konuşmalar)
adlı yapıtı ölümünden sonra yayırnlandı.

75

Eleştirel ampirizm

Hume'un ampirizmi özellikle eleştireldir ve Berkeley'in övgü­
cü tavrının tam zıddıdır. 18. yüzyılda, 1 7 yüzyılda geliştirilen
metafizik sistemleri yıkmayı amaçlayan ve bunun temellerini
oluşturan iki kavramı hedef alan düşünce akımının karşısın­
da yer alır: töz kavramı ve neden kavramı. Locke kartezyen do­
ğuştancılığı eleştirmişti; Berkeley maddi tözün üstesinden gel­
mişti. Hume ise, Berkeley'in soyut kavram ideleri eleştirisini en
uç noktasına kadar götürerek tinsel töz düşüncesine karşı çık­
mış ve ruhu reddederek dogmatik olmayan bir tanrıtanımazlı­
ğa kadar gitmiştir. Fikirlerimizin psikolojik analizini yapması,
özellikle duyulur unsurlardan insandaki entelektüel unsurları
çıkarması ve deneyin bilgimizin biricik kaynağı olduğunu söy­
lemesi bakımından Locke'un mirasçısıdır. Insan Doğası Üzeri­
ne Bir Inceleme adlı yapıtma Ahlak Konulanna Deneysel Yöntemi
Getirme Denemesi alt-başlığını verirken Newton'ı referans alır.
Hume, Newton'ın fizik alanında yaptığı gibi, hipotezlere baş­
vurmadan ve olguların gözlenmesinden hareketle, neredeyse
bilimsel bir psikolojinin yolunu açmak ister.

Hume'un hareket noktası klasik, psikolojik bir olguculuk,
William james'in dediği gibi "psikolojik bir atomculuk"tur.
Söz konusu olan sadece "zihnin algılamaları"ndan ibaret kesin
olgulardan hareketle bilişsel yetenekierin ortaya çıkışını yeni­
den göstermektir. Bunlar iki çeşittir: bir yanda "duyum, tutku
ve heyecan" dediğimiz yok edilmesi mümkün olmayan algıları
gösteren izlenimler, öte yandan bunlardan, Hume'un genellikle
"belirsiz imgeler" dediği çok küçük yaşam belirtileriyle ayrılan
fikirler ya da düşünceler. lde ya da zayıf algı, algının ya da can­
lı algının kopyasıdır; düşünceler, anılar ve imgelemin ürünle­
ri de bu şekilde nitelenir. Hume'a göre, düşünce ve akıl yürüt­
me, imge oluşturma yeteneklerinden doğar; imgeler daha ön­
ce var olan duyum ve duyguları gizleyerek yeniden üretilirler.
Dolayısıyla duyum izlenimleri ve düşünce izlenimleri söz konu­
sudur; düşünce izlenimleri, ruhun yoğunlaşmış olduğu kendi
fikirlerinden etkilendiğinde ortaya çıkar. Sonuç olarak Hume

76

ampirizmi ilkesine göre, bizim bütün düşüncelerimiz, bütün
fikirlerimiz deneylerden gelir ve deneyiere dayanmalıdır. Hu­
me böylelikle, kaynaklandığı izlenimi araştırarak ve kökeniyle
ilgili hiçbir izienim bulamadığı takdirde onu reddederek zihin­
de var olan her kavram ya da kategoriyi deneyden geçirme ola­
nağı bulmuş olur. Ruhun izlenirnden anladığı, saf duyumsallık­
tır: renkler, sesler, tatlar, kokular, acılar, zevkler ve Insan Anlığı
Üzerine Bir Araştırma'nın II. Kitap'ında dediği gibi "Tutkular" ,
gurur, alçakgönüllülük, istemlerdir.

Maddi tözün reddedilmesi

Oysa filozofların bildik kategorilerini izlenimlerin hakemliği­
ne bıraktığımızda, kuşkudan ilk etkilenecek olan tözdür. Hu­
me'a göre, maddi olsun, tinsel olsun, hiçbir töz herhangi bir iz­
lenimden gelemez. Kendisinden önceki Berkeley gibi Hume da
maddi bir töz ve fizik bir dünya fikrine saldırır; bunlar ona gö­
re duyumları değil duyumların kökenierini oluşturabilirler. In­
san Doğası Üzerine Bir Inceleme'de bizim dışımızdaki fizik obje­
lerin bağımsız ve sürekli yaşamında spontan inançlarımızın in­
ce bir analizi vardır ("Duyularla llgili Kuşkuculuk Üzerine") .
Onun analizi her algının farklı bir töz olduğu ve dolayısıyla
dış ya da sabit herhangi bir tözle özdeş olamayacağı konusun­
da bir olumlamaya dayanır. Bizde algısal bir birlik ve süreklilik
duygusu olmasının nedeni, boşlukları imgelerle doldurmamız­
dır. Sözgelimi, odadan çıkarken, ateş canlı olmasına rağmen şö­
minede külden başka bir şey görmememizin nedeni, boşluğu
belieğimizin biriktirdiği imgelerle doldurmamızdır: Sönmek­
te olan ve birçok kez karşısında durduğumuz bir ateşin başın­
da otururken oluşturmuş olduğumuz imgelerdir bunlar. Ama
tüm duyulur objeler konusunda bir süreklilik inancı hayaldir;
çünkü dünyaya ait unsurlar algılardır ve algılar ancak algılan­
dıkları anda vardır. Objelerin algılanmadıklannda de varlıkla­
rını sürdürdüklerine inanmak belleğe ve bizim tutarlılık gerek­
sinimimize dayanan doğal bir eğilimdir.

77

Tinsel tözün ve kişisel özdeşliğin reddi

Hurne'u anlayabilmek için Berkeley düşüncesini bilrnek ve bu
bağlarnda söz konusu olan dünyanın ve ben'in yapısını oluştu­
ran temel düşünceyi yıkmak gerekir: Bu, Tanrı'dır. Geriye yı­
kıntılar, her an yıkılabilecek duvar parçaları kalır. Sürekli hare­
ket halinde, farklı algılar yığını (a heap, a bundle) ortaya çıkar;
bu durumda, ben dediğimiz şey imkansız bir sentezden ibaret­
tir. Yaşadığımızı sandığımız duygusu, ancak algısal bir eylem­
le değerlendirilebilir. Burada ben'le ilgili hiçbir sezgi söz konu­
su değildir; yalnızca, uykuda kesintiler yaşanmaktadır; insan
bu sırada bilinçli değildir ve "gerçekten yaşadığını söyleyemez"
(lnsan Doğası Üzerine Bir Inceleme) . Kişisel özdeşlik düşseldir.
Bizim içimizde bir merkez yoktur, kavranamayan, dalgalı ve
değişken, dünyanın hareketi gibi tözsüz ve istikrarsız bir ka­
leydoskop vardır. Bu şekilde ben'i analitik olarak ayrıştıran Hu­
me, onun çözülmesini sağlar. Bu işlem ona bir tür baş dönmesi
ve teorik argümanlarının zayıflığına bağlı bir tatminsizlik yaşa­
tır. İngiliz yorumcu, M. Green'in, Introduction to Hume adlı ya­
pıtında üstünde durduğu olgu şudur: Kişisel özdeşliğin redde­
dilmesi Insan Doğası Üzerine Bir Inceleme'nin başında yer alsay­
dı, nedensellik analizi mümkün olmazdı. Eğer "ben" kesintili,
süreksiz unsurlar yığınından ibaretse, bizim nesnelere mal etti­
ğimiz bu nedensel ilintiyi açıklamak için sıradan çağrışımların
düzenlediği izlenimlere ve fikirlere başvurmak istemenin nede­
nini anlamak mümkün değildir. Çünkü sürekliliğin olabilme­
si için olguları bir araya getiren sürekli bir yinelenmenin geç­
mişi şimdiye taşıması; süre vektörünü, ben'in ampirik duygula­
nımlarının zamansal olarak sentezine gerekli ego'nun aşkınlığı­
nı yükseltmesi ve indirmesi gerekir. Hume, Insan Doğası Üzeri­
ne Bir Inceleme 'nin sonundaki "Ek" bölümünde bizim tüm algı­
larımızı birbirine bağlayan ilinti ilkesini açıklayabilmenin zor­
luğunu, dolayısıyla kişisel özdeşlik duygusunun "anlık"a "çok
katı" geldiğini itiraf eder. Hume masa ve şömine algılaması ko­
nusundaki gibi, algılarımızın kesinlikle farklı olduklarını hatır­
lattıktan sonra, herhangi bir iç algıyı kendisine yansıtan ben'e

78

denk düşen hiçbir algı bulamaz. Kendisine, dışarıdan gelen al­
gılar olmaksızın, "ben" hiçtir. Hume, kannaşıklaşarak, sözgeli­
mi içeriklerine göre bir bilincin aşkınlığını üreten yapılar ve sü­
reçler olgusunu, düşünme olanağı veren birdenbire ortaya çık­
ma olgusuyla ilgili terimlerle düşünme yerine, her zamanki gi­
bi üst'ü alt'la açıklar. Sadece susuzluk ya da açlığa indirgenmiş
"bir istiridyenin yaşamından daha aşağı bir yaşama indirgenmiş
bir zihin" bir ben'i bastıramaz. Kesinlikle böyledir. Ama insa­
nın algıları çok fazla olduğundan, Hume bunların ayrılması il­
kesini, kendisine ait olan "zihin farklı mevcudiyetler arasındaki
gerçek bir Hintiyi algılayamaz" düşüncesiyle nasıl uzlaştırabile­
ceğini bilemez. Ben'in, sözcüğün gerçek anlamında bir birlik ya
da basit bir töz olmadığını göstermek isteyen, karmaşıklığı ba­
sit unsurlarına ayıran, bununla birlikte canlı sentez duygusuna
ulaşamayan analitik yönteminin kurbanı olan Hume geri adım
atar. "Kişisel özdeşlik sorununu daha yakından yeniden irdele­
diğimde bir labirentte buldum kendimi; itiraf etmem gerekir ki
ilk düşüncelerimi nasıl düzeltebileceğimi de, onları nasıl tutar­
lı bir hale getirebileceğiınİ de bilemiyorum."

İnsan, nitelikleri algılasa da kendisinde nitelik yoktur. Hu­
me, böylece "ben'in kurtarılınasının mümkün olmadığını" söy­
leyen Ernst Mach'ın entegral olguculuğunu öncelemiş olur.

Akıl ve tutkular

17 yüzyıl düşünürlerine göre, ruhun "doğası" "düşünce"dedir,
tasarımdadır, açık seçik fikirdedir; onu tutkularla kavramak ve
belirlemek mümkün değildir. Bedenle birleşmiş olması nede­
niyle, arzular ve algıladığı içgüdüler gibi karanlık ve karmaşık­
tır. Etik bir değere sahip olan, sadece, ruhun aktif bölümünün
pasif bölümü üstündeki zaferini sağlayan bu perturbationes ani­
mi'ye egemen olan eylemdir. Aklın tutkular üstündeki bu zafe­
ri, insanın özgürlüğünün işareti ve özüdür. Hume'un eleştirel
kuşkuculuğu, klasik düzeni ve daha önce söylediğimiz gibi aşa­
ğı ve yukarı düzenini alt üst eder. Ona göre, filozofların insanın
en önemli yeteneği olarak yücelttikleri akıl, sonuçta, insanın

79

psişik yaşamında bütünüyle ikincil bir işieve sahiptir. Akıl, ru­
hun "alt" tutkularını yönlendirmek şöyle dursun, tersine, ona
güç veren duyarlık ve imgelem işbirliğine çağrı yapar. Akıl, bizi
neden'den başlayarak temelde belirsizlik olan, mantıkla değer­
lendirilmesi kesinlikle mümkün olmayan bir indirgerne-çıkar­
samaya götüren kör bir içgüdüden başka nedir?

Kökeni kesinlikle psikolojik olan nedenselliğe inanç, kesin­
likle evrensel ve gerekli rasyonel ilkelere dayanmaz, tercihleri­
mizin ve düşüncelerimizin gücünü oluşturan insan doğasının
kör ilkisine bağlıdır.

Nedensellik i lkesinin eleştirisi

Hume'a göre, "akıl, bizim bir dizi fikri izlernemizi sağlayan ru­
hun hankulade ve karanlık bir içgüdüsünden başka bir şey de­
ğildir" , öte yandan, anlık alışkanlık ve çağrışımlarla işleyen
"imgelemin genel ve en sürekli özelliklerinin tümüdür" Bu­
nunla birlikte, Hume, matematiğin basit bir çağrışım ve alış­
kanlık gibi düşünülemeyeceğini kabul eder. Fikir ilişkileri (ras­
yonel gerçekler) ve olgular (gerçek olgular) konusundaki yar­
gıları birbirinden ayırır. Birinciler mantık ve matematik alanın­
da yer alırlar. Bu durumda mutlak bir kesinliğe ulaşmak müm­
kündür; çünkü kavramsal bir gerçekliğin tersi mantıksal olarak
mümkün değildir. Buna karşılık, bu yargılar amaçlarının ger­
çekliği konusunda hiçbir işaret vermezler. Olgularla ilgili öner­
meler konusunda ifadenin zıddı yanlış olabilir, ama mantıksal
olarak her zaman mümkündür. Olgularla ilgili önermeler de­
neye dayanır ve neden-sonuç ilişkisi ilkesine göre, fikir çağrışı­
mı yasalarıyla yönlendirilir: "Olgularla ilgili bütün akıl yürüt­
meler neden-sonuç ilişkisi üstüne kurulmuş gibidir." Sözgeli­
mi başka bir bilardo topuna doğru yuvarlanan bir bilardo topu
görüldüğünde beklenen etki daha önceki deneyimle ilişkilen­
dirilir. Hume'a göre, neden-sonuç ilişkisi objelere özgü bir ge­
reklilik değildir ve dolayısıyla deneyden bağımsız, bütünüyle
rasyonel bir biçimde tanınması mümkün olamaz. "Bu neden­
le her sonuç, nedeninden ayrı bir olaydır . . . Gereklilik objeler-

80

de değil, zihinde yatan bir şeydir. " Aralannda birden çok kez
ilinti bulduğumuz A ve B'nin nedensel olarak birbirlerine bağ­
h olduklarını söyleriz; zira bizim alışhanlıhlanmız temelinde A
fikri çağrışım olarak B fikrini izler. Ama bu şekilde bir önerme
ancak nesnelerin özüne göre değil alışık olduğumuz fikir çağ­
rışımlanna göre formüle edilebilir. Süreçlerin gerçek kökenie­
rinin ve derin nedeninin bilinmesi, insanlar açısından kesinlik­
le mümkün değildir.

Rasyonalizmiyle ünlü bir yüzyılda Hume, en meşru ve en
açık seçik gözüken işlemler içinde aklı sorgulayan ilk filozof­
tur. lnsan zihni, yapısı gereği, bastırılması mümkün olmayan
bir eğilim içindedir: sadece gerçek gözlemlere dayanan inanç­
lan açıklayan fikirlerin dikkate alınması, ön planda tutulması.
Biz inanç yoluyla (beliej) basit, öznel bağlantılan nesnel bir ge­
reklilik gibi düşünürüz. Maddi töz düşüncesi, "ben'in psikolo­
jik birliği" inancı bağlamında da, "nedensel gerekliliğe inanç"
bağlamında da doğrudur. Tanımak, bilmek, görmekse eğer, bi­
ri neden olarak adlandırılan ve var olan, öbürü sonuç olarak ad­
landırılan ve var olmayan iki terim arasındaki ilişki görülemez.
Yarın güneşin doğacağına inandığımızda, inancı ekiediğimiz fi­
ziksel determinizm, determinist süreçlerin özel durumundan
başka bir şey değildir. Söz konusu süreçler sayesinde, zihnimiz
aynı olguların sürekli yanyanalığınının sonucundan ibaret olan
bir neden-sonuç zincirlenınesi algılar. Dolayısıyla bilginin kay­
nağı akıl değil, imgelemdir. Her sonuç, nedeninden ayrı bir ol­
gudur; aralarında gerekli bir bağlantının bulunduğuna inan­
mamızın nedeni, bunları bir süreklilik, yinelenme ve bitişik­
lik içinde görmemizdir. lmgesel bağlantlyı direnilmez bir inanç
üretme noktasına kadar güçlendiren (sözgelimi güneş yarın
doğacaktır çünkü şimdiye kadar her zaman şafağın arkasın­
dan gün ağarmıştır) biri dolayımında ötekini algılama (sözgeli­
mi duman ve ateş) alışkanlığı (custom) olayların doğasına göre
kesin değildir. Hume'un aydınlattığı en önemli paradoklardan
biri, tümevarımdır: Olabilirlik dışında tikelden genele gidile­
mez. Tikelin yinelenmesi, çıkarılacak kurala genellik kazandı­
ramaz. Başka türlü olabilmesi için doğada bir tekbiçimiilik ilke-

81

sinin olması, "denemediğimiz koşulların denediğimiz koşulla­
ra benzemeleri" gerekir. Ama bizim deneyimlerimiz içinde, do­
ğanın bu tekbiçimiilik ilkesine uyduğunu garanti eden bir şey
var mıdır? Hayır, geçmişteki deneyimlerimiz ne kadar birbirle­
rine benzeseler de, bu tekbiçimliliği gelecekte de korumaları­
na yönelik bir zorunluluk yoktur. Oysa doğanın tekbiçimiili­
ği ilkesi bizim tümevanmlanmızın, kestirimlerimizin, gördük­
lerimizin nedenlerini ve çıkardığımız sonuçları arama eğilimi­
mizin tek doğrulamasıdır. Bu ilke bizim, gelecekteki sonuçla­
ra doğru yönelen eylemimizin ve geçmişe kök salmış bilgimizin
temelini oluşturur; ancak bu ilkenin kesinlikle gerçek bir şeye
denk düştüğü konusunda bir kanıt yoktur! Her halükarda, Hu­
me'a göre, bilimsel ya da felsefi aklın analitik ya da açıklayıcı
bir rolü vardır, ama hiçbir biçimde sentetik değildir ve bilgi ya­
ratamaz. Hume'un Tanrının varlığıyla ilişkili tüm a primi akıl
yürütmeleri reddetmesinin nedenini özellikle bu akıl vizyonu
içinde aramak gerekir.

Din eleştirisi

Hume'un savunduğu nedensellik eleştirisi, Aydınlanma adına
saf ve basit bir fantazmagori gibi gördükleri pozitif dinleri sem­
bolik araçlarının dışına atmak isteyen birçok filozofun yapmak
istediği şeyi, dini rasyonel biçimde kurmakla ilişkili bütün gi­
rişimleri yok eder. Her dinin kaynağında korku duygusu yatar.
Dinsel düşüncelerin doğuşunu düşündüğümüzde hiçbir nesnel
içerik, hiçbir yüce anlam, hiçbir spekülatif içerik, hiçbir özgün
etik içerik bulamayız. Dinin ne rasyonel ne etik temeli vardır;
varlık nedeni bütünüyle ve sadece antropolojik özellikler taşır.
Dinin Doğal Tarihi adlı yapıtında, dinsel olguya, insan doğası­
nı irdeleme iddiasında olan deneysel felsefenin ilkelerini uygu­
lar. Tanrı düşüncesini ilk kez ortaya çıkaran, bu düşünceyi te­
mellendiren ya da doğrulayan, sonsuz bir Bilgelik olarak algı­
lanan Varlık ve dünyanın düzeni ilkeleri üstüne spekülasyon
ya da derin düşünce değildir. İnsanlar içgüdülerine ve tutkula­
rına bağlanmışlar ve ilk başta umut ve korkuyla inanca yönel-

82

miş ve sarılrnışlardır. lnancı besleyen, düşünce ya da ahlaki ira­
de değil, tutku ve irngelerndir. Hurne bunları hiyerarşize etme­
yi kabul etmez: Farklı dogrnalarıyla düzensizliği yok etmek is­
teyen Hıristiyanlık gibi, kendilerini "üstün" olarak niteleyen,
tümüyle tinsel dinler ya da onların rasyonalist, tektanrılı versi­
yonları için de aynı şey söz konusudur. Hurne, bu bağlarnda ça­
ğının düşünürlerinin çoğuyla hernfikirdir. Ama doğal dine ya
da tanncılığa aynı kuşkucu eleştiriyi getirmesiyle onlardan ay­
rılır. Sözgelimi Doğal Din Üstüne Diyaloglar'ın temel tezi, "boş
inançlı" din ile "felsefi" dinin, aynı tutkusal inancın iki biçi­
minden başka bir şey olrnadığıdır. Kesinlikle akla dayalı bir din
olmayan ve pozitif dinin getirdiği boş inancı eleştirdiğine ina­
nan teizrn, sadece, başka bir dinsel inancın yerini alan ve aşıldı­
ğını sanarak yanılan bir dinsel inançtan başka bir şey değildir.
Basit, felsefi bir düşten ibarettir.

Inanç ve akıl arasında geleneksel bağın kopması

Ontolojik bir güven olan inanca (jaith) karşılık, gelenek inan­
cı (beliej) dogrnalarla ve önemli kurucu rnetinlerle aydınlatma
amacını güdüyordu. Ruhun kırılgan ve karmaşık biçimde geliş­
mesi, yetenekierin çeşitlenınesi üstünde duran bir antropoloji­
ye dayanıyordu ve inançlı yürekten, öncelikle olgunlaşrnarnış
akıl aracılığıyla kesinlikle kavranarnayan inançları algılaması­
nı ("anlamak için inan") istiyor, ama bir yandan da böylelikle
dil yani kültür içinde öğrenmenin, aklın yorumlama çabasının
("inanrnak için anla") bir dış aydınlatma çalışmasının temeli­
ni ve yollarını gösteriyordu. Bu antropoloji, insanı, işlevlerden
(duyumsal, duygusal, tinsel, rasyonel) oluşan karmaşık bir ya­
pı gibi algılıyordu ve bu yapı her insanda aynı yasalara ve aynı
ritirnlere tabi değildi, ama gelişmekte olan insanın global eğiti­
mi mümkün olabilecek en uyumlu entegrasyona doğru gitrne­
liydi ve "tanrısal lütuf' bu entegrasyonla doğayı da tarnarnla­
rnarnalıydı. ('Tanrı lütfu"ndan anlaşılması gereken, -farklı ta­
nımlamalarının ötesinde- kimi zaman beklenmedik ve umul­
madık biçimde insana, bir çeşit çok biçirnli kaos içinde bulu-

83

nan ve onu huzurundan ve içindeki neşeden yoksun bırakan
bütün yeteneklerini veren ruhun derin birliğinin gücüdür.) Bu,
hem bütünleyici hem düzenleyici psişik merkezin, ampirik iş­
levlerini aşan varlığının postulatım oluşturuyordu: kişisel bir­
liğin ve özdeşliğin güvencesi olan ruh. Hume, doğal olarak, 17 .
yüzyıla kadar doğa ve tanrı lütfu ilişkileri üstüne yürütülen tar­
tışmaları, bu sözcüklerle belirtilen karmaşık süreçleri belirle­
yen bir geç Antikileden miras kalan bu vizyonun zıddı bir yer­
dedir. Hume'da bunların hiçbiri yoktur; onda söz konusu olan
tam bir modernitedir. inancın hiçbir spekülatif işlevi yoktur.
Daima ilgili, kördür; yaşamsal gerekliliklerden yararlanır; her
türlü ontolojik merkezden yoksun, dağılmış bir "ben"in pratik
yararlarını kullanır. Her dinsel inanç, yüzyılın filozoflarının ve
bilgelerinin doğal dini gibi saf olsa da, akılsız bir inançtır. Böy­
le bir boş inanç nasıl yorumlanacaktır? Hegel, Aydınlanma'nın
bu saf körlüğüne çok üzülecektir.

Ahlak ve politika

Antikite'den gelen klasik düşüncede akıl, arzular kadar, karan­
lık tutkulan ve ruh ve bedenin birleşmesinden doğan içgüdüle­
ri de bastırıyordu. Böylece sadece ruhun aktif bölümünün pasif
bölümüne üstünlüğünü, insanın özgürlüğünün işareti ve özü
olan aklın tutkulara üstünlüğünü ve dolayısıyla insanın yüceli­
ğini sağlayan bu perturbationes an imi'leri egemen kılan eylemin
etik bir değeri vardı. Hume aklın hegemonya karşısındaki id­
diasını reddeder. Bu nedenle Hume'a göre cüzi irade bütünüy­
le hayalidir. İrademizin tutkusal gerekçelerle dolu olması anla­
mında "nedenli"yiz, ama zorlama altında değiliz. Akıl, duyulur
amaçlara ulaşmak için elimizde bulunan araçların kanıtı, bizi
etkileyebilecek amaçlar arasındaki bağlantının keşfedilmesidir.
'Tutkularının kölesi" olan hiçbir zaman tek başına "bir eylem
yapamaz ya da bir irade oluşturamaz" ve bunları bastıramaz,
herhangi bir tutkuyu ya da heyecanı engelleyemez. Ama ben­
cilee bir tatmin arayışı, bizi, iyiliğe karşı sempati hissetme yete­
neğinden yoksun bırakamaz. Bir anlamda bu duyguları tarafsız

84

bir biçimde genelleştirmek için, kendi özel durumomuza gö­
re hissettiğimiz duyguları "düzeltebilme" olanağı veren bir "in­
sanlık duygusu" hissederiz. Dolayısıyla Hume alışkanlık, imge­
lem, eğitim ve politika sanatının destek olduğu, sempati'ye da­
yalı bir ahlak anlayışının varlığını kabul eder. Bu ahlak duygu­
sunun kaynağı, bilmediğimiz doğamızın yapısını oluşturan Jra­
me'dedir. Onu doğrulayamayız, keşfederiz.

Hume'un siyasal düşüncesi, antropolojisine bağlıdır. Hu­
me'un insanı, ampirik olgusallığı içinde zaaf ve gereksinimin
"ucube birlikteliği"ni gösteren bireysel varlık olarak kavranır
(Insan Doğası Üzerine Bir Inceleme) . Zayıf olan insan kendine
yeterli değildir ve kendini korumak ve geliştirmek için toplu­
ma güvenmek zorundadır. Bununla birlikte, kendisi ve yakın­
ları için mal mülk edinmeye yönelik, doymak bilmez tutku sos­
yal çatışmaya neden olduğundan, hukuksal ve siyasal sözleş­
me ve adalet ilkeleri olan entelektüel ve ahlaksal sözleşmeler
gereklidir. Hume'a göre, doğruluk düşüncesinin, sadece mad­
di ihtiyaç içinde olan birinin kabul edildiği bir sistemde ampi­
rik gerekçelerden doğan özel ve öznel bir içeriği vardır. Bu, in­
san doğasından gelmez (dolayısıyla başkasının malına saygılı
olmak doğal değildir) , pozitif hukuk olan yararlı bir kombine­
zondan (bu mülkiyeti hukuksal olarak güvence altına alan) ge­
lir. Doğru eylem, yasanın yerine getirilmesini istediği eylemdir.
"Doğru" fikri yapay olarak buradan doğmuştur ve bütünüy­
le tasarlanan yasalara, devlet denen başka bir sözleşmeden çık­
mış olan kurulu düzene göre çalışır. Devlet kurumu sözleşme­
ye dayansa da, Hume'a göre, karşılıklı sözleşme söz konusu de­
ğildir. Sözleşme "insanlar arasında, araya bir vaadin girmediği"
(Insan Doğası Üzerine Bir Inceleme) bir anlaşmadır ve "bir ka­
yığın küreklerini çeken iki kişinin işbirliğine benzer" Hume'a
göre, iktidar fiilidir ve hukuksal bir temeli yoktur; daima kuv­
vete dayanılarak ele geçirilir. Hume "mülkiyet eşittir hak" for­
mülünü yineler: Egemenliği elinde bulunduranın meşruiyeti
eskiliğinden gelir. Bu nedenle Hume, Rousseau'yu, ama özel­
likle de toplumların bireyler arasındaki özgür anlaşmaya göre
kurulduğunu söyleyen Locke'un toplum sözleşmesi öğretisini

85

eleştirir. Otoritenin gerçek temeli ya halkın itaat alışkanlığıdır
ya da kendi iradesini başkalanna empoze edebilen bir azınlığın
veya tek bir kişinin üstün yeteneğidir. Bu bağlamda 17 . yüzyıl­
da İngiltere'yi sarsan olaylan düşünmek yeterlidir. Siyasal itaa­
tin sosyal yararlannın tanınması bu durumu açıklamaya yeter.
Dolayısıyla Hume, bu ampirizm adına, halkın direniş hakkına
"bir zorbalık ya da vahşi bir baskı durumunda" istisnai bir meş­
ruiyet tanısa da, aslında onu yoksayar.

Melankoliden karışık kuşkuculuğa

Bilgi iddiamızı yok ederken varlığı öznel olgusallıklar, bilimin
nedensellik ilkesiyle abartılı bir biçimde birleştirdiği kesinti­
li izienimler halinde dağıtan bu felsefenin bir bilançosu çıka­
nldığında, yaratıcısının çektiği sıkıntıyı anlamak mümkündür.
Bu bağlamda dogmatizm bütünüyle yok edilmiştir; bizim dışı­
mızda hiçbir şey yoktur, en azından bildiğimiz kadarıyla. Bi­
zim üstümüzde hiçbir şey yoktur; Tanrı fikri kör bir kavram­
dır. Ama içimizde olguların sürekli gidiş-gelişi içinde kendisiy­
le aynı kalmaya direnen hiçbir şey yoktur. Bir iç pusulanın var­
lığına inanmak insan fantezisinin öteki masallarını hiçlik için­
de boşluğa götürecektir.

Olayların bu vizyonu içinde zevki kavramak kesinlikle zor
olsa bile, bu tür bir bilgeliğe yer var mıdır? Çünkü gerçek, öz­
nenin benzettiği nedenseliikten doğrulanmamış bir biçimde
yararlanma yoluyla tutarlı inanç gibi gözüken bir görünüşse,
yaşam, gerçekliğin de gerçeğin de kavranamayacağı bir rüya­
dan başka bir şey değildir. Öte yandan bu yağma ve tahribat­
tan sonra, Insan Doğası Üzerine Bir Inceleme'nin birinci kitabı­
nı bitirirken Hume'u saran bu felsefi hüzün de anlaşılmakta­
dır. Kayalara çarpmamak için manevra yapan ve birçok kaza­
dan kurtulan ama fırtınalardan zarar gören ve su alan gemisiy­
le bütün dünyayı dolaşma hırsıyla yoluna devam eden denizci
gibi, kısıtlı yetenekleri yüzünden umutsuzluğa düşer ve muaz­
zam bir okyanusa meydan okumaktansa tosladığı boş bir kaya­
lıkta ölümü beklemenin daha doğru olup olmadığını sorar ken-

86

di kendine. Hume, özellikle kendisine yöneltilen eleştirilerin
her alanda yol açtığı kısırlıktan ürktüğünü itiraf eder. Metafi­
zikçiler, mantıkçılar, matematikçiler, ilahiyatçılar başta olmak
üzere, herkes tarafından terk edildiğini hisseder, oysa düşünce
dünyasında şöhret olmak için yanıp tutuşmaktadır ve başkala­
rı tarafından tanınmaya ihtiyacı vardır. "Bütün dünya bana kar­
şı, beni eleştirrnek amacıyla birleşmiş. Fakat benim zayıf nok­
tam da şu ki başkalarının desteği ve onayı olmazsa bütün fikir­
lerimin içi boşalıyor." Bununla birlikte, aklın dağıtmak ta yeter­
siz kaldığı "bulutları kovma" konusunda doğa ona yardımcıy­
dı. "Doğa beni bu felsefi melankoliden ve bu sayıklamalardan
kurtarıyor. . . Yemek yiyorum, tavla oynuyorum, sohbet ediyo­
rum ve dostlarımla eğleniyorum." Böylece mo nden eğlenceler
felsefi etkinliği ele geçiren umutsuzluğu giderir. Akıl jimnastiği
dünyanın çılgınlığına ilaç değildir artık; onu şaşırtan budur ve
vardığı umutsuz sonuçlardan, belirsiz ama eğlenceli bir dünya­
ya dönerek teselli bulur.

"Aşırı" bir kuşkuculuğun yıkıcılığının bilincinde olan Hu­
me, davranışlarını kesinleyemeyen "insanların tuhaflıklarını
göstermeye" yönelik yöntemsel bir yol bulunduğunu hatırla­
tır. Ve "felsefi kuşkuculuğun farklılaşmamış kuşkusunu sağdu­
yu ve düşünce aracılığıyla" düzelten "daha kanşık bir kuşku­
culuk"tan yana tavır alır. Hume'u izlemek, ancak, kendilerini
başkalarının argümanlarına hapseden, onun anlaşılınayan me­
tinlerini anlamış olma iddiasıyla kesin bir gerçeklik iddiasın­
da olan, böylelikle sahip olduklarını iddia ettikleri gerçeği yoz­
laşmış insanların ikiyüzlülüğü haline getiren hatta kendileri­
ni haykırdıkları gerçeklerin tahrif edicileri durumuna düşüren
"dogmatik düşünürler" e bir alçakgönüllülük, temkinli davran­
ma dersi verdiğinde mümkündür. Hume "genel olarak kuşku­
nun, temkinliliğin, alçakgönüllülüğün bir sınırı olduğunu söy­
lerken ve bunları, her türlü araştırma ve kararda doğru dü­
şünen insanın kesinlikle unutmaması gerektiğini belirtirken"
(Ahlak llkeleri Üzerine Bir Araştınna) müthiş bir düşünürdür.
Böylece, karşıtlarının felsefi kuşkuculardan ısrarla istedikleri
"kendi kuşkusuyla kuşkulanma"yı yerine getirmiş olur. "Kimi

87

zaman emin olduğumuzdan kesinlikle emin almadığımız olur"
der. "Bütün yerleşik düşünceleri terk ederek gerçeğe doğru yol
aldığımdan emin olabilir miyim? Bunu bilebileceğim bir ölçüt
var mı elimde?" Ama Ahlak llkeleri Üzerine Bir Araştınna'nın
sonunda şunları yazan da Hume'dur: "Bu ilkelere inanarak kü­
tüphanelere gittiğimizde neleri yıkmamız gerekiyor? Elimize
bir ilahiyat ya da skolastik metafizik cildi aldığımızda soruyo­
ruz: İçinde nicelik ya da sayı üstüne soyut düşünceler var mı?
Hayır. Olgu ve varlık sorunlan üstüne deneysel akıl yürütme­
ler içeriyor mu? Hayır. O zaman atın ateşe onları, çünkü safsa­
ta ve hayalden başka bir şey yok içlerinde! "

Sonuç

Kendimizle ilgili olarak temkini asla elden bırakmamamız ge­
rekir. Mirasımızı oluşturan bütün düşünceler arasında David
Hume'un düşüncesi özellikle önemlidir, çünkü bizi, kendimiz­
le ve sürekli radikalleşen "Avrupa vicdanının bunalımı"yla il­
gili olarak aydınlatır. Hermann Broch'un, ben'in dağılmasıy­
la bağlantılı olan bu bunalımın en tehlikeli işareti gibi gördü­
ğü "değerlerin boşluğu" (Wert-Vakuum), paradoksal bir biçim­
de tüm bireysellik iddialarından yoksun bir bireycilik doğura­
caktır. Ama "büyük metafizik idolleri" yok etmekle gururlanan
bozulmuş bir hümanite, endişe verici gözükmeyen başka me­
tafizik idolleri yaratmaktan uzak değildir . . . Ayrıca anormalleş­
tiklerinden, varlık nedenleri olan, bütünü oluşturan yapıdan
bütüne göre ayrı düştüklerinden dolayı genellikle tanınmayan
"dağılmış bireyler" (Musil) içinde yok edilen (bastırılmış) bir
dönüş de söz konusudur. Ama insanlık daima harabelerle dolu
bir yerde, bilinçli yıkımlardan ya da ince yapısökümlerden son­
ra kendisini yeniden inşa etmez mi? Ne olursa olsun, Hume in­
sandan gelen şeye parmak basmıştır.

BB

DAHA A YRlNTlLI BİLGİ İÇİN

Home'un Yapıtlan

Traitt de la nature humaine, 2 c. Aubier Montaigne, çev. Andre-Louis Leroy, y.b.
1962.

Abrtgt du Traitt de la nature humaine, sunuş Didier Deleule, Paris, Aubier Monta­
igne, 1971.

Enqutte sur l'entendement humain, çev. giriş d' Andre-Louis Leroy, Aubier-Monıa­
igne, 1969.

Enqutte sur !es principes de la morale, us Quatre Philosophes, çev. Andre Leroy, Au­
bier-Montaigne, 1947.

Histoire naturdle de la rdigion, autres essais sur la rdigion, çev. Michel Malherbe,
Vrin, 1989.

Dialogues sur la rdigion naturdle, çev. Michel Malherbe, Vrin, 1987.

Essais politiques, sunuş Rayrnond Polin, Vrin, 1972.

Essais esthtıiques, 2 c. çev. Renee Bouveresse, Vrin, 1973-1974.

Lettre d'un gentilhomme a son am i d'Edimbourg, Belles Lettres.

Home Hakkındaki Çalışmalar

N .K. Smith, The Philosophy of David Hume: a critica! study of its origins and central
doctrines, Londra, 1941.

Andre-Louis Leroy, David Hume, PUF, Paris, 1953.

Andre-Louis Leroy, La Critique et la rdigion chez David Hume, Paris, 1930.

jean Pucelle, Hume ou l'ambiguitt, Seghers.

G. Deleuze, Empirisme et subjectivitts; Essai sur la nature humaine sdon Hume, PUF,
1953.

Michel Malherbe, La Philosophie empirisıe de David Hume, 1984, 2. b.

A.y., Kanı ou Hume, ou la raison et le sensible, Vrin, 1980.

A.y., Qu'est-ce que la causalitt? Hume et Kanı, Vrin, 1994.

Didier Deleule, Hume et la naissance du libtralisme tconomique, Aubier, 1979.

François Chirpaz, Hume et le proces de la metaphysique, Beauchesne, 1989.

Yves Michaud, Hume et lafin de la philosophie, PUF, 1984.

G. Vlachos, Essai sur la politique de Hume, Atina, 1955.

].-P Clero, La Philosophie des passions chez David Hume, Klincksieck, 1985.

89

Ü Ç Ü N C Ü B Ö L Ü M

Alman Felsefesi

Jacqueline Russ

Alexis Philonenko

Bemard Bourgeois

Giriş

Jacqueline Russ

Burada incelenen Alman idealizmi düşünürleri, bir düşünce
devrimi gerçekleştirmişlerdir. Alman idealizminin kökleri Des­
cartes ve Rousseau'ya uzanır (bkz. La Philosophuie allemande
classique, Que sais-je?, PUF) .

Kantçı Eleştiri'yle birlikte, mutlak varlıgı algılamayan ama
deneye gerçeklik kazandıran aklın gerekliliği ortaya çıkmıştır.
Kant aklın zaferini teorik düzleme ve aynı zamanda, özellikle
pratik düzleme yerleştirmiştir. Obje bundan böyle özne ve akıl
çevresinde gelişecektir (teorik, pratik) .

Fichte, Schelling ve Hegel, bilgi ve pratiği objeye tabi kılma
konusundaki Kantçı reddedişi miras almışlardır. Kant obje­
nin özne tarafından oluşturulduğu "idealist" bir akım doğur­
muştur.

Bununla birlikte Fichte, Schelling ve Hegel'in Alman idealiz­
mi'ni özel koşulları içinde ele almak gerekir: Bu Kant sonrası
felsefelerin ortak özellikleri, objenin a priori yapısını tamamla­
maya çalışmak, Kant'ın fenomen-numen karşıtlığını tartışmaya
açmaktır. Özellikle Hegel'de, bilgi, mutlaklığı içinde kavranır.

93

Kant
(1 724-1804)

Alexis Philonenko

Alman felsefesinin babası, sistem fikriyle en büyük Alman dü­
şünürleri olan Kant'ı, Fichte'yi, Schelling'i ve hiç şüphesiz He­
gel'i etkilemiş olan Wolfftur. Bu düşünürlerin karşılaştıkla­
rı problemierin özellikle farklı olduğu ve Schelling'den Hegel'e
(en dikenli sorunları ele alan filozoflar) çoğu zaman çözümle­
rin süreklilik arz ettiği keşfedilmiştir.

Kantçı araştırma

Aşkml1k sorunsalma giriş

Her şey Kant ve ünlü yapıtı Kritik der reinen Vemunft'la (Saf
Aklın Eleştirisi) başlar. Ona göre, anlaşılabilmesi için bir yüz­
yıl geçmesi gerekecektir. Karşıt-anlamlar değerlendirildiğin­
de haklı olduğu söylenebilir. Saf Aklın Eleştirisi'nde (1 . basım
1782) aşkın bir felsefeye başlamıştır; bu felsefede insan zih­
ninin önemli işlemlerinin olabilirlik koşulları -ya da özler­
keşfedilmeye çalışılmış ve "Neyi bilebilirim? " sorusuna ce­
vap aranmış, bu bağlamda a priori sentetik yargıların (bu ge­
rekli ve tümel yargılarda özne içindeki analitik yargılarda ol­
duğu gibi yüklem bulunmaz) mümkün olup olmadıkları ve

95

hangi koşullarda mümkün olabilecekleri araştırılır. Matema­
tik bilimlerin ve Newton fiziginin degerini göstermiş ve basit
bir biçimde duyuların algılamasında bulunan olguları (zama­
nın akışı=duyuların verdigi imgelerin alışkanlıkla birleştirilme­
si) ve matematik anlayışa baglı olguları (yogunlaştırılmış bü­
yüklük ve zaman düzeni=diferansiyel hesabı) büyük bir özen
ve dikkatle birbirlerinden ayırmıştır. Öte yandan, Kant'ın ya­
pıtlarında aşkın diyalektige ayrılmış bölümlerde insan aklı­
nın (sınırlı) ruhun (Ben) ölümsözlügünü kanıtlama, sözgeli­
mi dünyada determinizm ve özgürlük (Dünya) arasındaki açık
çelişkiyi çözme, nihayet Tanrının (Yüce varlık) varlıgını kanıt­
lama konusundaki yetersizligi gösterilmiştir. Bu sonuçlar bil­
gi objelerinin olasılık koşullarının, yani bunları oluşturabile­
cek yöntemlerin araştınlmasıyla ilgili kesin ve ayrıntılı çalışma­
larla alınmıştır.

Copernicus devrimi

Ama bu alanda ünlü olmasına ragmen, Kant, Copernicus
devrimine benzettigi araştırmasının anlamı konusunda ken­
disini iyi ifade edememişti. Özetle şöyle diyordu: Şimdiye ka­
dar bilginin temelini göstermeye çalıştılar ve özneyi objelerin
çevresinde dolaştırdılar; tıpkı Ptolemaios hipotezinde, dünya­
yı merkez kabul ederek gezegenlerin yörüngesinde bir düzen
oluşturma çabası gösterilmesi gibi. Bilindigi gibi, Copernicus
yıldızların yörüngesi problemini basitleştirmiş ve merkez ola­
rak güneşi almıştır. Kant, objeleri özne çevresinde dolaştınr­
ken Copernicus'u taklit ettigini söylüyordu. Onun yapıtlarının
bu şekilde okunınası (her zaman bu egitim verilmiştir) çifte bir
olumsuzluk getirir. Ozne fikri basit bir egretileme içinde çok
kötü tanımlanmıştır ve birçok kimse İngiliz filozof Locke'un
tanımladıgı psikolojik bir öznenin söz konusu olduguna inan­
mıştır. Ünlü filozof ve Ka nt yorumcusu S. Maimon, nokta dün­
ya ile nokta özne ilişkisinin belirlenmesi gerektigini düşünür.
Bütün ögretisi, nesneleri idelere dönüştüren öznel bir idealizm
gibi anlaşılmıştır. Sözgelimi Victor Cousin, Kantçılıkta nesne-

96

lerin tasarımlardan ibaret olduğunu ve dünyanın da sadece zih­
nimizde var olduğunu söyler. Bu düşünce kesinlikle saçmadır.
Bununla birlikte, Kant'ın öğretisi konusunda genel kabul gören
düşünce budur. Gene Victor Cousin'e göre, Fichte -ve mutlak
Ben'i-, özellikle Ben, Dünya ve Tanrı konularına değinerek me­
tafiziğin iddialarını yok ederken, bilgiyi ortadan kaldırıp yerine
inancı getirdiğini düşünen Kant'ın kuşkuculuğunu uç noktaya
taşımaktan başka bir şey yapmamıştır. Ama Kant'ın düşündüğü
özne, fizyolojik olarak belirlenmiş ampirik birey değil (Victor
Cousin bu bağlamda haklı olabilir) , bilimin kendisidir. Bu bilim
sayesinde, onun çevresindeki objelere ulaşabiliriz; çünkü bun­
lar belirli yapıları içinde bizim uyguladığımız yöntemlerle oluş­
muşlardır. Kant, çok daha isabetli bir teşhisle, Kritik adlı yapı­
tın bir "yöntem çalışması" olduğunu söyler. Geometri buna bir
örnektir. Bir yöntemi ya da bir olabilirlik koşulu vardır ve bu
uzarnın tasarımıdır (Vorstellung) ; bunun çözümlemesi deney­
den gelmese de onu belirlediği için ve duyumların bize başka
bir yerden gelmiş olabileceklerini gösterebileceğinden, duyarlı­
ğın a priori biçimi olduğunu gösterir. Geometrinin konusu bu
olasılık koşuluna ya da yönteme bağlıdır. Bu fikir kavrandığına,
Copernicus devriminin bilimsel amacın kavranmasını sağlayan
yöntemlerin gösterilmesi anlamına geldiği anlaşıldığına göre
aşkın boyuta girilmiştir.

Felsefe yapan özne

Ama bu, ikinci büyük hataya düşmeyi önler. Kantçı "kritik"
yorumlarında olabilirliğin aşkın koşullarını (ya da özleri) ser­
gileyen felsefi öznenin konumunun belirlenmesi gibi bir amaç
söz konusu değildir. Sıradan okumalarda, onun tavır ve tutu­
munun kesinlikle problemlerle ilgili olmadığı izlenimi uyanır.
Sonuç olarak Copemicus devrimi aynı zamanda felsefe yapan
özneyle ilgili değilmişçesine objesi çevresinde el yordamıyla
ilerler. Gerekli sabır gösterilemeyince, bilimin temel yöntem­
lerinin sadece fantezilerinden kaynaklandığı, böylelikle birin­
ci düzlemde öznenin obje çevresinde döndüğünün söylenınesi

97

gibi bilimin de boşuna döndüğü sanılır. Ama felsefe yapan öz­
nenin bir yöntemi ve bir amacı vardır. Yöntemi, bilimin belirle­
yici dönemlerini fizyolojik olarak ortaya çıkarmak değil, bun­
ları betimlemek'tir. Bunlar, bilimin özlerini ortaya çıkaran aş­
kın bir fenomenoloji ya da bilimsel yargıyı veya sentetik a ptio­
ti'yi mümkün kılan kategorilerdir. Dolayısıyla Kant'ta bilgi so­
rusunun formülasyonu söz konusu olur: Sentetik a priori yar­
gılar nasıl mümkündür? Tanım olarak, felsefe yapan özne önce
matematiği, sonra Newton fiziğini ve nihayet metafiziği irdeler.
Olabilirlik koşulları (zaman ve mekan) aşkın Estetiği oluşturan
matematikteki sentetik yargılarla buluşur. Bu düzlemde filozof
amacına ulaşamaz. Bu amaç şudur: Saf betimleme yöntemiy­
le aklın kendisini düşünmesi ve kavraması gerekir ya da felsefe
yapan öznenin aklın kendisi olması gerekir. Bununla birlikte, bu
sadece duyarlığın saf biçimleriyle ilgili olan aşkın Estetik düz­
leminde mümkün değildir. Bu durumda duygulanımların kay­
nağı olarak kendinde bir şey gösterilecektir ve bu şey, dışarıdan
ve aşkın bir biçimde zaman ve mekanda verilmiş olguları, gö­
reli duruma getirerek sınırlayacaktır. Bu bakış açısı (filozofun
neredeyse akla dışarıdan baktığı) genellikle Kanıçılığın tanım­
landığı bakış açısıdır. Kökünden yetersizdir.

Ama derinleştirilmesi gerekir. Çözümlemelerini sürdüren
Kant, fiziğin ilkelerini, daha doğrusu kategorileri, sözgelimi
neden ve sonucu gösterir ve bunların sayısını on iki olarak be­
lirler. Burada dikkate alınması gereken birçok nokta vardır. Bir
yanda sezgisiz (zaman) kategoriler (neden) boş olduğuna gö­
re ve kavramsız (neden) sezgiler kör olduğuna göre, kategori­
ler ve sezgiler arasındaki bağiantıyı göstermek söz konusudur;
bu, Aşkın tümdenge/im'in konusudur. Öte yandan bu bağlantı
içinde, anlık, duyarlığı eklemek şöyle dursun, çifte sınır getirir
ve bir yandan bütün düşüncelerin nasıl aşkın bir objeyle=X ve
bütün düşüncelere eşlik etmesi gereken düşünüyonım'la ilişkili
olduğunu, öte yandan da anlığın kendisinin duyarlığın iddiaları­
nı sınırlayışını göstermesi gerekir. Kendinde nesnenin aşkınlı­
ğının yerini felsefe yapan öznenin değil aklın kendisinin getir­
diği aşkın objenin=X içkinliği alır; daha doğrusu felsefe yapan

98

özne aklın kendisi (anlık olarak) olur ve aşkın objenin=X her
düşüncenin referans noktası olması ölçüsünde kendinde nesne
olarak olası deney ilkesi'dir. Bu da, düşüncelerin ilişkili olmala­
rı gereken öteki kutup olan düşünüyorum'a dönüşebilir. İçselle­
şen kendinde nesne anlık için numen olur ve aklın sınırları (dı­
şarıdan konan) kalkar ve bunun yerine içkin biçimde kendisi­
nin koyduğu sınırlar gelir. Buna karşılık matematik fizik, kav­
ramlar ve sezgiler bağlantısı içinde kendisini büyük bir yoğun­
lukla sonsuz küçük hesabı üstünde kurarak meşruiyetini keş­
feder. Böylelikle sonsuz, matematik ve fizik düşüncesiyle yön­
lendirilen akıl, metafizik (ben, dünya ve Tanrı) incelemelerine
girişir ve bu bağlamda organon olarak genel mantıktan yarar­
lanılır. Söylemin eleştirel incelemesiyle sınırlanan genel man­
tık çok değerlidir; sözgelimi çelişkilerin çözülmesini sağlar.
Ama sadece eleştirel değil, temel olarak yararlanıldığında yapı­
larında zaman fikri 'ni ıskaladığından diyalektik olur ve boş fi­
kirlerle ilgilenir. Bu durumda görunüş mantığı ya da aşkın diya­
lektik zorunlu olarak, daha önce elde edilmiş ve gerçeğin man­
tığı 'nı oluşturan sonuçları izler. Ruhun tözselliğiyle (ölümsüz­
lüğü düşüncesine ulaştıran) ilgili akıl yürütmelerimizin uydur­
ma olduğunu gösterir ve yoğun biçimini "Esse est percipi " aksi­
yomuna dayanan Berkeley sisteminin oluşturduğu bir idealizm
eleştirisi yapar. Daha sonra dünyanın sonsuzluğu ve sonlulu­
ğu, süreklilik ve kompozisyon, determinizm ve özgürlük kar­
şıtlığı, dünyanın bağımlılığı ya da bağımsızlığı üstüne akıl yü­
rütmelerimizin (tezler ve antitezler biçiminde sergilenen) yan­
lış olduğunu kanıtlar ve nedenini de zaman kavramının doğru
biçimde geliştirilmemiş olmasına bağlar. . . Ya zamanı bütünüy­
le öznel bir ide yapmışızdır (aşkın ideal bir kavram olarak al­
gılayacağımıza) ya da aşkın bir gerçeklik olarak ortaya koymu­
şuzdur. Dolayısıyla dünyayla ilişkili metafiziğin belli başlı ilke­
leri geliştirilmiştir; buna karşılık kendisini gitgide daha derin­
lemesine eleştiren akıl, özüne yaklaşır. Ve nihayet rasyonel ir­
delemesi noktasına ulaşır. Tanrının varlığını kanıtlamaya yöne­
lik üç argüman ortadan kalkar: birincisi ontolojik kanıt (Tan­
rının özünü n, zorunlu olarak özün mükemmelliğini getiren bir

99

yüklern gibi düşünülen varlığını belirlediği) , ikincisi kozmo­
lojik kanıt ve nihayet fiziksel-teolojik kanıt. Bunlar aslında bi­
rinci kanıtı içerirler çünkü Tanrı fikrine dayanırlar. Bu eleşti­
riden iki şey çıkarmak gerekir; bir yanda şu ilke vardır: Varlık
bir yüklern değildir. Öte yanda ise Tanrı fikri yer alır. Bunun­
la birlikte, varlığını çıkararnayacağırnız Tanrı fikrine saf aklın
ideali gibi bakabiliriz. Rasyonel inancı getirebilecek bu fikirle
akıl kendisine ulaşır ve Copernicus devrimini tamamlar: Son­
lu akıl, Tanrı fikridir. Aklın tüm gelişmesini ve kendi içine nüfuz
edişini birleştiren aşkın öz budur ve Kant'ın kurarnını özetleyen
söz, gayet açıktır: "lnanca yer açmak için bilgiyi yok etmek zo­
runda kaldım." Kant bu inancı aklın bir "ihtiyacı" gibi görür ve
ona göre aklın Tann ihtiyacı olduğu söylenebilir. "Neyi bilebi­
lirim? " sorusunun cevabı, Batı geleneğinde akıl kavramının dö­
nüşürnüyle bağlantılıdır. Descartes, Tanrı fikri bağlamında ak­
lın ihtiyaç olduğunu hiçbir zaman söylememiştir. Kant felsefe­
sinin Hegelci kritiği de, aklı spekülatif gerekliliği içinde kurma
çabası olacaktır.

Kant ve eskiler

Kant, anlık düzleminde tanıyan özne yöntemlerini ya da ka­
tegorileri Canlığın biçimleri) tanımlamıştır. Kendisine birçok
eleştiri getirilmiştir; sözgelimi L. Brunschvicg, kategorinin bir
"ön-yargı" olduğunu söylemiştir. Brunschvicg, Kantçılığı sko­
lastik zincirlerinden (kategoriler) kurtarmak ve dolayısıyla sis­
ternin ötesinde sadece eleştirel ide üstünde durmak istemiştir.
Ama Kant'ın daha derin bir şeyi gördüğü açıktır; hiç kuşkusuz,
modern bilirnin Eskilerin bilirninden farklı olduğunu bilrnek­
tedir (hatta bu, yoğunlaştırılmış büyüklük teorisinin önemli
bir ternasıdır) . Birincisi işlev dolayısıyla zaman düşüncesi üs­
tüne, ikincisi ise uzarnın kesin bir rol oynadığı töz düşüncesi
(Platon'un Menon'u buna örnek gösterelebilir) üstüne kurul­
muştur. Bununla birlikte, bu farklılığı saptayan Kant, saf anlık
yöntemlerini sınıflandırırken Eskilerin ve bizim önemli düşün­
celerimizin türdeşliğini ortaya çıkarmaktan başka bir şey yap-

1 00

mamıştır. Burada düşünülmesi gereken bir olgu vardır. Eski­
ler ve biz arasında bir diyalog mümkündür; zira Yunanların bi­
limleri konusunda çalışan uzmanlar mevcuttur. Bugünün bili­
mi, Eskilerin bilimini yadsımak şöyle dursun, onu kuşatır; söz­
gelimi diferansiyel hesap Philebos sorunsalını daha iyi kavrama
olanağı verir. lnsan zihni bağlantısız ve ilintisiz bir fikirler yığı­
nı değildir; bir yöntem çalışması olan Saf Aklın Eleştirisi de fel­
sefe tarihi için güven veren bir rehberdir. Ama bunun da öte­
sinde, bu yapıtın getirdiği bilgiler doğrultusunda Yunan muci­
zesi denen şeyi, yani akıl yürütmeyle, Kanı'ın bütün düşünce­
yi özetlediğini söylediği şeyle ilgilenen presokratiklerde aklın
ortaya çıkışını aydınlatma konusunda işimize yarar. Saf Aklın
Eleştirisi, geçmişle ilişkisiyle ender olarak üstünde d urulan çar­
pıcı bir boyut kazanır.

Sentez ve sistem: Gerçeğin yaptiart

Saf Aklın Eleştirisi gerçeklik konusunda tam olarak neyi gös­
termişti? Bunu kavramak için ilişki üstünde yoğunlaşmak ye­
terlidir. Belli başl ı yöntemlerin, bütün varlıklar için geçerli
olanların uygulanabilir oldukları kanıtlanmıştı. Aşkın temaüz­
min anlamı budur. Sözgelimi, cisimlerin düşmesi yoğunlaştı­
rılmış büyüklük teorisi içinde yer alıyordu. Dolayısıyla bu yön­
temlerden çıkan sonuca göre varlıklar sentez'e tabiydi. Dolayı­
sıyla sentez sadece gerçeğin evrensel yasalara göre zihinle kav­
ranmasıyla ilişkilidir ve bulunduğumuz düzeyde eleştirellik
sentezin evrenselliğini aşmaz. Bununla birlikte bu şekilde her
şey çözülmüş olmaz. Cisimlerin düşmesi yasasında bir abanoz
ağacı ya da bir insan yerine bir tüyün düşmesinin önemi olma­
sa da (dolayısıyla sentezin genel olarak var olan 'la ilişkili oldu­
ğu görülür) bilimi oluşturmak için, sözgelimi varlıkları Saf Ak­
lın Eleştirisi'nde tanımlanmış düzene göre sınıflandırmak gere­
kir. Burada karşımıza şu güçlük çıkar: Bir varlıklar sistemi nasıl
mümkün olabilir? "Eksiklikleri durumunda genel olarak ampi­
rik bir bilginin biçiminin oluşması bile mümkün olmayan ev­
rensel yasalara göre doğadaki varlıkların tüm tekbiçimliliğine

101

rağmen doğanın ampirik yasalarının özel farklılığı ve tüm so­
nuçları o kadar önemli olabilir ki anlığımız için kavranabilir bir
düzeni keşfetmek, ürünlerini türlere ve cinslere göre ayırmak
ve birinin tanımlanmasının ve kavranmasının ilkelerini öbü­
rünün tanımlanması ve anlaşılınasına yönelik ilkelere uygula­
mak ve bizim için son derece karmaşık bir konudan (gerçek­
ten son derece farklı olan zihinsel kapasitemize uymayan) tu­
tarlı bir deney oluşturmak mümkün olmayabilir. Sadece sentez
dikkate alındığında dünya havranamaz ya da doğru kavranama­
yabilir; sözgelimi her bitki tek başına bir tür oluşturabilir; son­
suz farklılıklar içeren bir botanik ise, bilim olarak mümkün de­
ğildir, oysa nedensellik yasası kesinliğini korur. Bu bağlamda
mineroloji de örnek gösterilebilir. Sistem (dünyanın) problemi
de sentez problemiyle çakışır. Sistematik, Kant'ı birbirlerine en­
tegre olan (varlık, bitki, birey, kişi) bir gerçeklik sınıfları teori­
si geliştirmeye götürecektir (A. Philonenko, Etudes kantiennes) .
Kant, bu gerçeklik sınıflarının aynı zamanda derin ayrımlar ol­
duğunu söyler. Sözgelimi botaniğin, örgütlü varlıklar dünyası­
nın mantıksal bir sistem olması zihin için derin bir ayrımdır:
Nasıl oluyor da bitki dünyası analoj i ve Aristotelesçi mantık
normlarına göre örgütleniyor? Bitki dünyasının sistematik dü­
zeni, sentetik düzenden çıkmaz.

Aşkın sistem

Derin aynmlar ve olgular

Saf Aklın Eleştirisi'nde sadece olası bir deneyin evrensel ana­
lojisine dayanılabilir; botaniği belirleyen özel analojiye dayan­
mak ise mümkün değildir. Bu gerçek sınıflandırmaları o ka­
dar derin ayrımlar (Kant'ın deyimi) oluştururlar ki kapatılma­
ları mümkün değildir, ama felsefe bunları olgular olarak sapta­
malıdır. Kant'ta hiçbir şey, olabi lirlik koşulları'nı ya da öz'ünü
araştırdığı veriyle eşit değildir. Saf Aklın Eleştirisi'nin statüsü
şudur: T anınabilecek olanı gösterirken tanınamayanın ama sa­
dece düşünülenin düşüncesine atlama tahtası oluşturur; sözgeli-

102

mi mekanik nedensellik gibi organik nedensellik . . . Birincisi bir
nexus finalis double'de karşılıklı amaç ve araç gibi görülen bü­
tün dönemleri birleştirir, ikincisi ise basit bir nexus'u tanır: ne­
den ve sonuç. Kant bir derin ayrımdan ötekine, açıkça diyalek­
tik bir biçimde değil, analojik olarak yükselir. Aşkın sistem bu­
dur. Ama felsefi girişimden çıkan arınoninin kendi içinde olum­
sal ve sistemin de çok farklı olduğunu gizlememek gerekir. Fel­
sefeyi "çünkü" reddedilirken "gibi" demeye zorlayan bu olum­
sallık aynı ontolojik verilere dayanan öteki filozofların, özellik­
le Leibniz'in (gerçeğe ilişkin aynı sınıflandırmaları kabul eden)
eleştirelliğini ayırır ve onu felsefenin felsefesi yapar; çünkü di­
yalektik çatışmaların, derin ayrımların doğasının aniaşılama­
masında yattığını gösterir. Ve hiç kuşkusuz Kant felsefi etkin­
liklerini çok fazla sadeleştirmiş ve Hume'un kendisini dogma­
tik uykusundan uyandırdığını söylemiştir. Ama Hume onu de­
rin nedensellik aynınma (genel olarak fenomen yasası) götürür­
ken, Kant'ı radikal bir biçimde kendi yarışına angaje etmişti.
Hume problemin birinci bölümünü göstermişti. Kant Saf Aklın
Eleştirisi'nin ikinci bölümünde ikinci derin ayrımın belli başlı
verilerini formüle etmiş ve farklı olanı, Linne'nin yapıtlarındaki
gibi homojenleştirme, özelleştirme yasasına göre bir düzenleyi­
ci fikirler teorisi önermiştir. Bu klasik derin ayrılıklar yaklaşı­
mı doğru biçimde anlaşılmamıştır; bunu tam anlamıyla sadece
Fichte kavrayabilmiştir. Fakat H. Cohen'de çok somut biçim­
de görülür, çünkü o her derin ayrımı uygun bir düşünce içeren
bir meşruiyet ve saflık alanı gibi görür (A. Philonenko, L'Ecole
de Marbourg. Cohen, Natorp, Cassirer) .

Ahlak (bireyler arasında)

Son derin aynm. Pratik Aklın Eleştirisi

Kant, gerçek sınıflandırmaları açısından ilk ayrım olan Saf
Aklın Eleştirisi'nin sınırı niteliğindeki ikinci önemli yapıtı Pra­
tik Aklın Eleştirisi'nde (Kritik der reinen Vemunft) bir ahlak teo­
risi geliştirmiştiL Konuları ele alma sırasına göre bu olguya da-

1 03

ha ileride yeniden değinecek olmakla birlikte, kısaca göz ataca­
ğız. Bu bağlamda söz konusu olan sadece kişi yani etik yasala­
ra göre düşünulen birey 'dir. Bu ahiakın iki temel karakteristiği
vardı. Kant bir yandan eleştirelliğin ikinci önemli sorusu olan
"Ne yapmalıyım?" sorusuna cevap verme iddiasıyla yapısal ko­
şullarını değerlendirdiğimiz birey kavramını ortaya çıkarmak
istiyordu. Etik sorununa hiçbir yenilik getirme amacını gütme­
den (o her zaman olguyla ilgilenmiştir) bu sorunun kendisin­
den önce de çok iyi bilindiğini söyleyen Kant, bu bağlamda sa­
dece formülleri aktarma kaygısı içindeydi ve bu tür bir çalışma
ancak matematiği bilen biri tarafından kesin biçimde değerlen­
dirilebilirdi. Ahlak açık seçiklik kazandığında, Kant, düşünce­
lerini eleştirel boyuta indirgemiş, Saf Aklın Eleştirisi 'nde bilim
olgusu konusunu sorguladığı gibi, burada ahlak olgusunu sor­
gulamıştır. Öte yandan erdem gerçekliğine ulaşabilmek için ru­
hun ölümsüzlüğünü gerekli bulan Kant, eleştirelliğin üçüncü
önemli sorusunu soruyordu: "Ne umut edebilirim?" Bu üç so­
ru, Kant'a göre tek bir soruya indirgeniyordu: "İnsan nedir?"
Ya da daha ileride göreceğimiz gibi "Tarih nedir?" Kant, sorula­
rın irdelenmesinde, sistem fikrinden başlayarak tanımak ve dü­
şünmek arasındaki önemli aynmı geliştirmiştir. Sözgelimi geo­
metri, tanımak alanı içinde yer alır, buna karşılık, etik, özgür­
lük düşüncesine bağlıdır. "Tanıma" çünkü'dür, ama "düşünme"
gibi'dir. Sözgelimi geometrik bir objenin gelişmesinin nedeni
kimi verilerin deneyden bağımsız olarak kimi hareketleri em­
poze etmeleridir. Buna karşılık sadece botaniğin modelinin sis­
tematiğini bulabiliıiz ve her şeyin, hiç ilgisi olmadığı halde bir
kanıtlama objesi gibi olup bittiğini söylememiz gerekir.

Yargılar ve aşkın felsefenin
kendi kendisini oluşturması

Tümdemgelime doğru ve aşkm şematizm

Bu çok önemli ayrımdan yola çıkan Kant, sorduğu sorula­
rın ayrıntılarına girmiş ve bu bağlamda kendi kendini oluştur-

104

ma ya da felsefi özne olarak aklın kendi kendisini oluşturma­
sı düşüncesinde genel sorgulama tipini "A priori sentetik yargı­
lar nasıl mümkündür? " sorusuyla formüle etmiştir. Üç aşama
söz konusudur: A) Yargı bütün düşünceyi özetleyen işlemdir;
zihnin bütün etkinlikleri kör ama gerekli ruhun yeteneği im­
gelemin sağladığı sentezde birleşirler; B) kavrama yeni bir bo­
yut ekleyen bir yargı sentetiktir ve sadece tümel ve gerekli olan
(deneyime bağlı olmayan) a priori yargılar sentetik olabilirler;
C) bu yargılar olabilirliklerini (ya da özü) sağlayan koşullara
(yöntemler) sahiptirler.

Kant bu saptamaya göre ilk temel sorusunu sormuştur: "Ne­
yi bilebilirim?"

Kendi kendini oluşturma açısından bu konuya dönersek üç
alt-soruya ayrıldığını görürüz: l) Saf matematik nasıl müm­
kün olabilir? 2) Saf fizik nasıl mümkün olabilir? 3) Yararlan­
ma açısından saf metafizik nasıl mümkün olabilir? Gördüğü­
müz gibi, Kant işe saf matematiğin olasılık koşullarının anali­
ziyle başlamış ve önce bize deneyden bağımsız ama bize onun
koşullan olan gerekli a priori sentetik yargılan veren geometri­
ye eğilmiştir. Bize bir objenin verildiği geometrik yargının özü­
nün (kökeni) uzam olduğunu göstermiştir. Bu özü metafizik
(bir kavramın ayrıntılı biçimde sergilenmesi) daha sonra de­
rin, aşkın (dolayısıyla mümkün bilgilerin sergilenmesi) bir ir­
delemeye tabi tutmuş ve uzarnın duyumda (deneyden başlayan
sapma) bir kaynağı olmadığını, bir kavram olmadığını (anlık­
tan başlayan bir sapma) ama duyum da kavram da olmadığını,
saf bir sezgi olduğunu (deneye bağlı olmayan) ve belli bir son­
suz büyüklük (magnitudo mundi) şeklinde ortaya çıktığını gös­
termiştir. Bu durumda geometri, olasılık koşulları içinde, özü
içinde aşkın olarak, sadece a priori saf bir bilim gibi değil, de­
ney yasası gibi anlaşılmıştır. Geometri bilimi deneye dayanma­
sa da, deney geometriye bağlıdır. Daha önce gördüğümüz gibi,
Kant genel kural olarak bütün deneyimlerimizin ampirik ve­
rilerle başlayıp başlamadığını, bütün deneyimlerimizin bunla­
ra bağlı olup olmadığını sorgular. Ne kavram ne duyum olan
uzam içinde ampirik veriler barındıran bir duyarlık biçimidir.

1 05

Duyumsallığımızın a posteriori yapısı söz konusu değildir. Şu
ya da bu duyuya sahip olmamız önemli değildir. Duyumsallık
başka şeydir, duyarlık biçimi başka bir şey. Sözgelimi görsellik
uzarnın özüne ait değildir. Bu anlamda geometri aşkın estetiğin
ilk bölümünü oluşturur. Ama analiz daha öteye gider: Kant za­
manın (aritmetiğin kurucusu duyarlığın başka biçimi) uzamı
kapsaclığını iddia eder ve buna kanıt olarak uzarnda (dış duyar­
lık biçimi) oluşturulan bütün düşüncelerin ilke olarak zaman­
da da (iç duyarlık biçimi) var olmasını gösterir. Daha önce söy­
lediğimiz gibi, kendinde nesne bu düzeyde ortaya çıkar ve ne­
den olarak öne sürülen kendinde nesnenin biçimleri içindeki
düşünceyi gösteren , filozoftur.

Ayrıca şunu da görürüz: Filozofun görüş açısı an lığın yaranna
gelişmelidir. Matematik bilimi salt fiziği n alanı içindedir ve Ka nt
sözgelimi hayali sayılada ilgili matematik gelişmeyi reddeder.
Natorp'a göre daha mütevazı ve daha kesin bir amaç içine kapan­
ması gereken matematiğin gururu'dur: salt fizikten yararlanmak
(Newton) ; böylece aşkın estetik, matematiğin özü teorisi, aşkın
mantık ve birinci seksiyon u bir matematik kozmolojisinin saf il­
kelerini içeren gerçeklik mantığı içinde kaybolmalıdır.

Bununla birlikte bir problemin ortaya çıktığını hatırlatma­
mız gerekir: kavramlar ve sezgiler arasındaki bağlantı. Bu sez­
giler kavramlarla nasıl uyuşurlar ve saf fiziği oluştururlar? Bu
uyum gereklidir; çünkü Kant'ın özdeyişini her zaman hatırla­
mamız gerekir: Sezgisiz kavramlar boştur ve kavramsız sezgiler
kördür. Burada Saf Aklın Eleştirisi'nin en zor evresine giriyo­
ruz. lki aşama söz konusudur: kategorilerin aşkın tümdengelimi
ve aşkın şematizm. Birinci aşama aşkın tümdengelimin amacı,
anlığın (sözgelimi nedensellik) yöntemlerini değerlendirmek
ve fenomenolojik bir belimlerneyle duyarlığın ve özellikle de
zamanın a priori biçimleri altında olduğu düşünülen deneyim­
le gerekli ilişkileri değerlendirmektiL Bu fenomenolojik belim­
lernede Kant zihnin etkinliklerini sergiler ve gerekliliklerini bir
akıl yürütmeyle gösterir: değerlendirme sentezi ya da duyum,
yani söz konusu mevcut olan (hipotez) , tanımanın sentezi ya
da duyumları (olgu) üreten ve düzenleyen imgelemin sentezi,

106

sentezin birliği ya da kavramın (yasa) tanınması. Ikinci girişim
göstericidir: Kant, imgelem ve çağrışım sentezleri aracılığıyla
bilimler olgusunun kesinlediği, mümkün olduğu kabul edilen
deney ilişkisini göstermek için en üst noktadan (aşkın değer­
lendirme) hareket eder.

Ikinci aşamada, Kant, aşkın şematizmde kategorinin kavra­
nabilir olduğunu gösterir. Bu kesinlikle genel ve soyut bir ide­
dir; Berkeley bunun kavranamaz olduğunu göstermeye çalış­
mıştır. Üçgen, soyut çelişen imgelerden oluşur; hem dikdört­
gendir, hem ikizkenardır, hem de çeşitkenardır ve Berkeley'e
göre tasarlanamaz. Ama Kant, kavramların -ve a fortiori kate­
gorilerin- kavranabilir olduklarını gösterir. Kategori bir kav­
rama imajını vermeye yönelik bir imgelem sürecidir. Bir süreç
-ya da bir yöntem- parçalı imgelerden oluşmaz: Metodik üç­
gen idesi eşkenar, dikdörtgen, eşkenar vb. değildir; uzarnda
geometrik objenin oluşumu ilkesidir. "Bu nedenle" der Kant,
"imgeler kavramlarımızın i lkeleri değildir; gerçek olan bunun
tersidir" Metodik kavram anlamın in concerto verilmiş ilkesi­
dir ve dolayısıyla saf kavramlar ve saf sezgiler arasındaki (ve a
fortiori ampirik kavramlar ve ampirik sezgiler arasındaki) iliş­
kidir. Burada metodik ve semantik idealizm gibi imgelem saye­
sinde kategorileri dağıtan ve zihnin belli başlı yöntemlerini bir­
leştiren aşkın idealizm oluşur; buna karşılık kategorilerin taşı­
yıcısı olarak ortaya konan "Düşünüyorum"dur.

Diferansiyel hesab1 ve semantik idealizm

Kant'ta idealizmin çürütülmesi söz konusudur ve burada so­
run dünyanın bilincin dışında ya da içinde olup olmadığını bil­
mek değildir; bilincin dünyaya bir anlam verip veremeyeceği­
dir, yani semantik idealizmin mümkün olup olmadığıdır. Ger­
çek sınıflandırmaları teorisi, bu tanıyan özne kapasitesini yan­
sıtır. Sözgelimi basit nedensellik yasasına meydan okuyan or­
ganizma, ona bir anlam veren düşüneeye yabancı değildir.

Saf Aklın Eleştirisi'nde kavramın sezgi biçimine uygunlu­
ğu sorununu çözülmüş farz eden ilkelerin analitiği aşkın se-

107

mantik sentetik aşamaların sergilenmesidir. Daha önce gördü­
ğümüz gibi, bir aşamanın ötekilere egemen olduğu sanılır; bu ,
yoğunlaştıncı büyüklük ya da sonsuz küçük hesabıdır. Dife­
ransiyellerin (sezgi ve kavram biçiminin birlik ilkesi) toplan­
masında kendi özüne nüfuz eden objenin sernanliğinin oluşu­
mu'na tanık oluruz. Gerçeğin mantıksal doruğuna, bize gerçe­
ği en çetrefil yapıları içinde kavrama olanağı veren sonsuz kü­
çük hesabında ulaşılır ve işlev fikri bütün zenginliğini ortaya çı­
karır. Sonsuz küçük hesabının gerçek kurucusunun Leibniz ol­
duğunu düşünen Kant, Saf Aklın Eleştirisi'nin onun övgüsü ol­
duğunu da söyleyebilmiştir. Daha önce işaret ettiğimiz gibi, an­
lık, felsefeyle yer değiştirir ve felsefenin ilkelerinin içeriğini içe­
riden sınırlayan da odur. Bu ilkeler, objenin kendi içinde zih­
nin metodik oluşumundan bağımsız bir varlık gibi düşünülme­
sine olanak vermezler. Aşkın tümdengelim içinde aşkın obje=x
olan kendinde nesne, duyarlığın (bilinçsiz olarak bir kendin­
de nesne konumuna ulaşan) iddialarını sınırlamak amacıyla
anlık tarafından ortaya atılan numen olur ve kendisini olası de­
neyin bekçiliğine adar. Bilen özne, kategorileri sezgilere uyarla­
yan aşkın imgelemin gücü sayesinde dışarıdan sınırlanmak ye­
rine içeriden sınırlanır. Heidegger ve Hegel, aşkın imgelemi Saf
Aklın Eleştirisi'nin temeli yapmak istemişler, ama bunu başara­
mamışlardır. Bir aracılık rolü temel bir rol değildir ve bu temel
rol, kategorilerin aracı olarak "düşünüyorum"a mal edilmiştir.
lmgelem, bu bağlamda sezgilerle ilişkili olarak saf anlıktan baş­
ka bir şey değildir.

Akli ve diyalektik

Bu içselleştirme eylemi tamamlanmamıştır. Daha önce gör­
düğümüz gibi, Ben, Dünya ve Tann bağlamında, aklın anlığın
ötesinde sınırlanması gerekir. Bu, görünuş mantığının objesidir.
Tarihsel açıdan bakıldığında Saf Aklın Eleştirisi'nin bu uzun
bölümünden sadece üç unsur kalmıştır. Birincisi saf akıl ideali­
nin bütün varlıkların özü olarak Tann kavramı olduğu fikridir.
Bu durumda kendinde nesne aklın bir idesi olur ve gelişmesini

108

tamamlar. Akıl bütün anlamların kaynağı olarak kendisini bu­
lur. Bu, kendi kendini bulmadır. Böylelikle ilk felsefeyi oluştu­
rur. tkinci olarak Tanrının varlığı kanıtlarının eleştirisinde ge­
liştirilen varlığın bir yüklem olmadığı düşüncesi gelir; bu bağ­
lamda Saf Aklın Eleştirisi ontoloji olur. Nihayet tezlerin ve anti­
tezlerin karşıtlaştıkları (dört antinomi'de) Antitetik gelir. Dola­
yısıyla söz konusu yapıt diyalektik olanak tanımlanır. tık felse­
fe, ontoloji, diyalektik Kanı sonrası sistemlerin kaynakları ola­
caktır (özellikle Fichte, Hegel ve Schopenhauer'de) . Diyalek­
tik, kesinlikle en zor kısımdır ve sözgelimi Hegel ikinci antino­
minin anlamı konusunda tamamen yanılmıştır. Kanı'ın akıl yü­
rütmeleri çok incedir ve her argüman zıddının çürütülmesiy­
le kanıtlanır; zihnin kolayca kaybolduğu anlam kaymalarının
kökeni budur. llk iki çatışkının vardığı sonuç hiçliktir, oysa
son ikisi (dinamik çatışkılar) ikincil yargılara varırlar ve bun­
lar, iki önermede öznenin aynı anlamda kabul edilmemesi ko­
şuluyla kendi aralarında bağdaşırlar. Özgürlükle çatışan üçün­
cü antinomi ve determinizm böylelikle tamamlanır. İnsan, de­
terminizme tabi olan olgu olarak özgür değildir, ama zaman
ve mekan içindeki olguların üstüne çıkan numen olarak özgür­
dür. Bu çözüm mantıksal olsa da, tatmin edici değildir. Kanı­
çı anlamda özgürlüğü sınırlayan sadece determinizm değildir;
bu bağlamda bir de düş vardır (düşümde attığım mızrağın yö­
nünü değiştirdiğini ve gelip göğsüme saplandığını gördüğüm­
de özgür değilim, tümüyle çaresizim) . Buna karşılık determi­
nizm özgürlüğümün gerecidir; mızrağı bir hedefe doğru atar­
sam harcanan gücün mızrağa hedefini bulma gücünü verece­
ğini (dinamik yasalarına göre) umut edebilirim. Kanı, özgürlü­
ğün karşısına, sandığı gibi determinizmi ya da düşün gerekli­
liğini değil, Spinozacı anlamda metafizik gerekliliği çıkartarak
her şeyi birbirine karıştırmıştır. Yanlış sorulan soru cevaplana­
mamıştır. Öte yandan özgürlüğü bir şeye başlama gücü olarak
tanımlayan Kanı, tersi bir gücün de (bir şeyi bitirme özgürlü­
ğü) anlamlı olacağını görmemiştir. Bununla birlikte Kanı felse­
fe arşivlerine kaldırılması gereken spekülatif saf aklın süreci gi­
bi gördüğü antinomilerden çok şey bekler. Pozitif anlamda söz-

1 09

de bilim olarak metafiziğin tamamlanmasını ister. Saf aklın te­
zatıyla metafizikçilerin tartışmaları başlayacaktır. Bir tartışma­
da dikkatle ele alınan sorunun parçaları üstünde durulabilir.
Akıl geçmiş ve gelecek her çeşit metafiziğin yargıcı ve hakemi
olmuştur. Negatif anlamda düşüncenin yasalarını küçümseyen
ve Swedenborg gibi toplumdan destek gören bütün aydınlara
karşı sağlam bir engel oluşturmayı umut eder. Kant'ın rasyona­
lizm düşüncesi basittir: aklın otoritesinin kesin biçimde olum­
lanması. Bunun sonucu felsefi tarih'tir. Saf Aklın Eleştirisi'nden
önce büyük hatalarla dolu sistemlerden, "tüten dumanlar ara­
sındaki yıkıntılar"dan başka bir şey yoktur; bu yapıda birlikte
bütün düşüncelerin tabi olmaları gereken bir disiplin ve kural­
lar manzumesi meydana çıkar. "Öncesi" ve "sonrası" arasında
hiçbir yol, hatta patika bile yoktur; süreklilik çözümü radikal­
dir. Bu anlamda Kantçılık ilk ve son bilimsel felsefe olma iddi­
asındadır. Bu hırs Alman felsefecilerde takıntıya dönüşecektir.
Bununla birlikte, kendi disiplinini getiren aklın nihayet kendi­
sini de fethettiğini kabul etmek gerekir. Ama aklın gereksinimi
olarak akıl, zihnin Mutlak'a (ruh olarak tözün mutlaklığı, bü­
tünlük olarak dünyanın mutlaklığı, nihayet saf aklın ideali ola­
rak mutlaklık) yönelme eğilimini gösterdiği ölçüde, aklın me­
tafiziğin hizmetinde olduğu açıktır. Bu bağlamda aklın prati­
ği'nden yararlanma konusunda büyük meseleler ortaya çıkar.
Basit bir düzenleme olarak akıldan teorik biçimde yararlanma,
bilgi sisteminde boşluk bırakır ve bu boşluk, ahlaksal akıl pos­
tulatlarında pratik akılla doldurulur.

Ahlak sorununa dönüş

Kişiler ve özgürlük

Bu karmaşık kendi kendini oluşturma hareketi içinde ahlak
sorusuna dönüyoruz. Saf Aklın Eleştirisi'ni aydıntatmaya yöne­
lik bazı çalışmalar dışında, Kant ahlak sorununu yani bireyler
arası ilişkileri çözmek için büyük çaba harcamıştır. Bu ilişkiler
düzeni gerçeklik sınıflandırmaları teorisine göre genel olguyla

1 1 0

başlayan zincirin öbür tarafındadır. Aslında Pratik Aklın Eleş­
tirisi 'nde Kant psikolojik gerçekliğini kabul ettiği bir olgudan
hareket etmiştir: "en azgın suçlu"nun içini kemiren ve içinde
oluşan ahlak kurallarına ilginin yanında gelen bir pişmanlık.
Birinci soru, kimi zaman her şeyin bizi çağrılarından uzaklaş­
tırmaya ya da ona kayıtsız kalmaya çalıştığı ahlak yasalarının
nasıl ilgimizi çekebileceğini bilmektir.

Bu bağlamda Kantçılığın cevabı biraz karmaşıktır ve anlaşıl­
ması da zordur. Bir insanı ele alalım: Üçüncü antinamiye göre
bir yandan olgudur ve kararlıdır; öte yandan da numen düzle­
minde özgürdür. Bu numenal özgürlük onda, bir yandan bir in­
sanın değerini oluşturan her şeyi oluşturur, öte yandan da, fe­
nomen dünyasında serbestçe dolaşan tutkuların ötesinde özü­
nü oluşturur. Şimdi benim özüm beni çekiyor ve teolojik bir bi­
çim altında kendimi akılcı bir biçimde sevebileceğimi söylüyor
(Augustinus) . "Hemcinsini kendini sevdiğin gibi seveceksin."
"Kendin gibi" kesin bir kendini sevme durumu içerir. Kendimi
özgürlük gibi karşı konulmaz bir biçimde seviyorum ve bu du­
rumla son derece ilgiliyim. Ne var ki bu ilgi tek bir koşulla tat­
min olabilir ancak; hiçbir biçimde hiçbir pişmanlık duymaya­
cağım şekilde özgürce davranınarn gerekir. Kötülük biricik ka­
rarlı eylem gibi değil, yani eğilimlerle, tutkularla karışmamış
salt eğilim niteliğindeki özgürlük gibi anlaşılınayan özün bo­
zulmasıdır. Belki hiçbir insan özünü akılcı biçimde sevemez,
belki salt sezginin dikte ettiği hiçbir eylem yoktur ve hiç kuş­
kusuz bu nedenle ahlak kuralı (eylem ve özgürlüğün uygunlu­
ğu) pişmanlıklada boğuştuğumuz sırada zorlayıcı ve kötü gö­
zükür bize. Bir eylemin sadece özgüdüğümüzün ifadesi olan
yasaya saygı'yla gerçekleştiğini kesinleyen hiçbir şey yoktur.
Yasaya uygun birçok eylem vardır (sözgelimi ahlaklı davranan
bir tüccar) . Ama sadece yasalara uyma eğiliminden gelen, ya­
ni iyi niyetin yönlendirdiği eylemler vardır ve bunlardan kuş­
kulanılabilir.

İşte Kant'ın temel düşüncesi budur. Kant bu düşünceyi ya­
zılarında, neredeyse hiç değişmeyen bir düzene göre geliştirir.
Şu farklılık üstünde durur ısrarla: İnsan karışık bir metali an-

1 1 1

dıran, saf olmayan bir varlıktır. Ve salt ahlaksal eğiliminin yeri­
ni bir eylem kuralı alır; bu bağlamda eğilim etik kararlılığa ka­
rışır ve çoğu zaman onu yönetir. Öte yandan ödeve uygun ama
ödev gereği yerine getirilclikleri söylenemeyecek eylemler var­
dır. Nihayet kategorik emperatif (kesin buyruk) "salt aklın tek
olgusu"dur. Bu, bilincimizdeki özgürlük olarak özgürlük dü­
zeninin yansımasını ya da yankılanmasını basit biçimde ifade
etmekten başka bir şey değildir, öyle ki şunu söylemek müm­
kün olur: Özgürlük ahlak yasasının ratio essendi 'sidir; ahlak ya­
sası da özgürlüğün ratio cognoscendi 'sidir (Pratik Aklın Eleştiri­
si) . Bu durumda numen özgürlüğünden özgürlüğün numeni­
ne geçilir ve Saf Aklın Eleştirisi'nde vurgulanan içselleş(tir)me
süreci yeniden gerçekleşir. Bununla birlikte anlamlı bir değiş­
ke söz konusudur: Gerçeklik mantığı bağlamında, Kant duyar­
lıktan ve biçimlerinden hareket ederek temelini sonsuz küçük
analizinin oluşturduğu ilkelere ulaşmıştır. Pratik Aklın Eleştiri­
si 'nde ise tersine bir yol izlemiş, ilkeden (ahlak yasası) duyarlı­
ğa (pişmanlık) gitmiştir.

Kategori k emperatif ve formülleri

Emperatif ve formülleri teorisinin kavranması daha kolay gö­
zükür. Belirgin özelliği kategorik olan tek bir emperatif vardır;
çünkü gereklidir (ya da zorunlu önerme) ve kesinlikle psikolo­
jik bir gerçeklik (yalın olan) ya da bir olabilirlik (sadece müm­
kün olan) değildir ve şöyle ifade edilir: Ahlak açısından özgür
olman gerekir. Sadece, ahlak yasalarıyla bilinen özgürlük, saf
olmadıklarından bilinçleri kesinlikle karışık olan insanların,
kimi. zaman düzensizlik ve başıbozuklukla karıştırdığı bir şey­
dir. Dolayısıyla kategorik emperatifi açıklamak gerekir: Kant,
bunu, pratik aklın tipik konuları olarak (ahlak alanında aşkın
şematizmin eşdeğeri) üç formülde ele alır. Biz sadece ikincisi­
nin üstünde duruyoruz: Insanlara karşı kendi kişiliğine ve baş­
kalannın kişiliğine göre aynı biçimde davra ve bu davranışların
basit araçlar olmasınlar, amaç olsunlar. Bu formül, ruhu psiko­
lojik açıdan aydınlatır; ahlak yasalarına bir giriş yolu bulur. Öte

1 1 2

yandan da bir fırmcıya, insan onuruna her zaman saygılı olma
şartıyla, kendisinden ekmek saglayacagı biri gibi muamele et­
me hakkına sahip olduğunu fark eder. Emperatif kategorik ve
emperatifin özdeyişleri ya da formülleri arasındaki fark açıktır.
Aynı emperatifin içeriği şudur: Emperatif, bütün düşünen var­
lıklar için geçerlidir; formüllerse sadece insanla ilgilidir. Sürek­
li düşünen varlıktan söz eden Kant'm insan dışmda melekleri,
şeytanlan kastedip kastetmediği sürekli sorulmuş, tartışılmış­
tır. Feurbach, bu bağlamda kendisini suçlar. Bu tartışmanın ay­
rıntılarına girme imkanımız yok. Kesin olan, ruhun ölümsüz­
lüğünü dile getiren Kant'm Pratik Aklın Eleştirisi'nin çok ilginç
bir bölümünde, düşünce biçimlerine sahip olduklannı, bu dü­
şünce biçimlerinin kesinlikle bizimkine benzediğini söylediği
ölülerin varlığını reddederek tutarsızlık göstermiş oldugudur.

Ahlaksal diyalektik, postu/at/ar, tarih

Aklın pratik kullanımının uygulanması üstünde duran pra­
tik aklın diyalektiği, çoğu zaman anlamsız gözükmüştür. Kant,
eski ögretileri, Stoacılıgı ve Epikurosçuluğu karşıtiaştırmak­
la yetinen uzman bir felsefe tarihçisi değildir. Erdemin pre­
tium sui olduğunu böylelikle erdem mutlulugunu doğurduğu­
nu söyleyerek tercih ettiği Stoacılık, ona göre insanlıgm duru­
munun sınırlarını aşıyordu. Erdem (Ben) ve mutluluk (Ben ol­
mayan) sentezinin özlemi içindeki daha insani Epikurosçuluk
ise, ona göre olaylar tarafından yalanlanmıştı; üstelik bunu da­
ha çok, sarsılmazlıga yönelen Epikuros'un felsefi aşırılıklan ka­
nıtlamıştı. Vardıgı sonuca göre, erdem ve mutlulugun sentetik
birligi kısa bir dünyevi yaşamda mümkün değildi ve "sonsuza
dogru gelişerek" mükemmellige götürebilecek ve bizi mutlulu­
ga layık insanlar yapabilecek olan ruhun ölümsüzlüğün ün pos­
tulat olarak ileri süıülmesi gerekiyordu. Ama burada iki temel
sorun ortaya çıkıyor. Kant bir yandan pratik aklın postuladan
kuramıyla (özgürlük, ruhun ölümsüzlüğü, Tanrının varlığı) di­
ni, ondan bağımsız olan ahlaka dayandırıyordu. Dolayısıyla ar­
tık Tanrının iradesine bağlı olmayan etiğin özerkliği söz konu-

1 1 3

suydu. Fransız Devrimi kurarncıları bu kadar yüksek bir nokta­
ya erişememişlerdir. Ama öte yandan, Kant hiçbir zaman postu­
Iatların empoze edilebilecek inançlar olduğunu iddia etmemiştir.
O hiç kuşkusuz postuladan mutluluk ve erdem diyalektiğinin
doğal bir sonucu gibi görüyordu ve mantıksal olarak gerekli bir
sonuç gibi alınıyordu. O halde bu postuladar ne işe yararlar?
Her şeyden önce tarihsel varlıklar olduğumuzu unutmamamız
gerekiyor. Oysa tarihin karşısındaki ve içindeki insan umut­
suzluğa sürüklenebilir: Ne çok gereksiz ve boş katliam! Gerçek
nedenleri olmayan ve bu nedenle daha da iğrençleşen ne çok
savaş ! Bu durumda postulatların anlamı ortaya çıkar: tarih do­
layısıyla ya da tarihe rağmen akılcı bir iddia. Bu, olanaklarımız
ölçüsünde tarihe katılımı, genel çıkara aktif bir katılımı, başka­
larının küçümsenmesini aşmayı gerekli kılar.

Kantçt formalizm

Ama burada Kant'ın ahlak sistemine temel bir eleştiri gelir:
Kant, etik içerikleri mantıksal çerçevelere entegre etmekle ve
sonuç olarak içerikleri ahlaksal durumlar ve koşullar olan duy­
gusal boyutları dışlamakla eleştiriliyordu. Kant ahlakının ge­
nel eğilimini destekleyen Feuerbach, filozofa "etik gramerci­
si" lakabını takmıştır. Ama Kantçı irdelemenin anlamını bura­
da aramamak gerekir. Kant formüllerden yararlanırken eylem­
lerimizin etik olarak aydınlatılması ilkesini arıyordu. Etik, po­
litik ve tarihsel verinin doğası üstüne her düşünce, bizi karı­
şık durumlar ve koşullar karşısında bırakır; bunlarla ilgili ola­
rak etik durumun değerini ve modalitesini aşırı önemseyen He­
gel' de görebildiğimiz gibi, doğrudan doğruya karar veremeyiz.
Kant'a göre, sadece temkinli olmak söz konusu olmasa bile bir
kanaat oluşturmak kolay bir iş değildir. Hiç kuşkusuz on ya­
şında bir çocuk iyiyi kötüden ayırınayı bilebilir, ama eğitilece­
ği formalizm içinde sürekli kesin yargılara gidecektir. Bu nok­
tada Kant'ta bir belirsizlik görülür; bir yandan doğru fikirlere
götürebilecek tek yol olan bir etik sözlüğü ister, bir yandan da
malitia'mızın, mutlak bir eğitim olmadan, ahlaksal eylemle il-

1 1 4

gili yargılara götürebilecek kadar büyük olduğunu söyler. Bu
yargılar, özdeyişlerin evrenselleşmesiyle ilgili olanlar gibi tü­
mel ve gerekli olduklarından, temel ya da a priori sentetiktirler.
Bu bağlamda ahlakın, aşkınlık anlamında kesin bir bilim oldu­
ğunu söylemek mümkündür. Ve özgürlük, sistemin temeli gibi
görülür; buna karşılık pratik akıl sadece teorik akla baskın çı­
kar. Bu teorik akıl için özgürlük, dünyayla ilgili fikirlerio üçün­
cü çatışması nedeniyle aslında sadece akıldan teorik yararlan­
manın kavrayamayacağı bir doldurmayı gerekli kılan bir çer­
çevedir ve belirtik özü içinde kavranan aklın kendi duygulanı­
mı nitelendirilir. "Neyi bilebilirim?" sorusunun ötesinde yaşa­
mımıza anlam veren pratik aklın üstünlüğünün kaynağında ya­
tan budur.

Yargılama yeteneğinin eleştirisi

Yaşam ve organizasyon

Kant eleştiri bağlamında yapıtlarını Yargılama Yetisinin Eleş­
tirisi'yle (Kritik der Urteilskrajt) bitirmiştir. Aklın kendi kendi­
sini oluşturması sistemi içinde en az önem arz eden ara düzen­
ler teorisi: yaşam ve organizma. Yaşam, "aşılama ve nakile el­
verişli olmayan" şeklinde tanımlanan birey'e dayanır. Sözgelimi
benim elim sizin elinize nakledilemez; çünkü bir organın nak­
ledilmesi mümkün olsa bile bir eklem nakledilemez. Bu bir ol­
gudur. Bireyde nakile en az elverişli olan şeyi öğrenmeye yöne­
lik bir soru soralım. Burada karşımıza çıkacak olan, "güzel " üs­
tüne yargı ve değerlendirmedir. Sözgelimi güzelliği açık seçik bi­
çimde tartışılabilir olan sanat objeleri vardır; örneğin, eski saat­
lerle süslenmiş bir anıt. Biz bu anıtı çirkin buluruz, ama sanat­
çı güzel bulmuştur. Dolayısıyla bireyler arasında farklılık var­
dır ve bu farklılığa göre, güzel (ve yüce) yargısı basit bir evren­
sellik ve gereklilik iddiasıdır; bu nedenle basit yansıtan zevk
yargısı (imgeden kavrama giden) olarak adlandırılır. Bu, söz­
gelimi belirleyici (kavramdan sezgisel imgeye giden) geometrik
yargıyla karşıtlaşır. Yaşam, genel olarak olgu ve birey, yoğun-

1 1 5

laştıncı büyüklüğe (diferansiyel hesabı) dayanan fiziğin a pri­
ori sentetik yargısı ve ahlaksal yargı arasında ara bir düzendir.

Ara bir düzen içinde yer alsa da, Kantçı idealizmin en önem­
li sorusu budur: Bireylerin birbirlerini anladıklan ve Leibniz'in
monadlan gibi kapısız penceresiz olmadıklan nasıl anlaşılır?
Kant, her zaman başkasının yerine düşünmemiz gerektiğini
tavsiye ettiği bir sensus communis teorisi geliştirmiştir (Yargıla­
ma Yetisinin Eleştirisi) . Hiç kuşkusuz Güzel ve Yüce üstüne yar­
gılannda yaşamın sivri doruklarını oluşturan insanlar arasında­
ki ayrılık gerekli bir ilişkiyi engeller. Bununla birlikte, bu du­
rum samirniyet yoluyla yok edilebilir. lki birey arasındaki ile­
tişim durumu kavram aracılığıyla bilim düzeyinde dolaylı ola­
rak sağlanır; etikte aracılığı dolaylı biçimde sağlayan, ahlak ku­
ralı 'dır: Yargılama Yetisinin Eleştirisi'nin birinci bölümünde
Kant, bireylerin birbirlerini anlamalan'nın dolaysızlığı'ndan söz
eder. Güzel ve yüce, kesinlikle nesnel değerler değil, her birey­
de ortak bulunan amaçlar'dır. Yaşamın, bireylerin birbirleri­
ni anlamalan olarak belirlenmesi buna dayanır: neomatik saf­
lık ve kavranabilirlik düzenini oluşturan tüzel kişiler düzeninin
analagon'u. Aynca Kant her zaman meselesinin yaşam olduğu­
nu belirtmiştir. Kant'a göre birey estetik yargısı içinde, objesi­
nin varlığı bağlamında kesinlikle nesneldir. Gerçekten ya da
düşte görülen güzel bir kadın her halükarda güzel bir kadın­
dır: Yaşam estetik yargı konusunda tarafsızdır (Yargılama Yetisi­
nin Eleştirisi) . Bireylerin birbirlerini anlamalarını kolaylaştıran,
yaşamın yok edilmesidir; çünkü var olma ilişkileri tek başlan­
na da varlıklarını sürdürebilirler; buna karşılık, sahip olma iliş­
kileri yok olurlar.

Bununla birlikte, bu "şeyler düzeni", Yargılama Yetisinin
Eleştirisi'nin ikinci bölümünde geliştirilen ve Saf Aklın Eleştiri­
si'nin ikinci bölümünde büyük ölçüde öncelenen örgütlü varlık
teorisine dayanır. Amacı aynı zamanda araç olan her varlık ör­
gütlü'dür. Sözgelimi bir ağacın yaprakları, gövdesi için koruma
araçlandır ve buna karşılık gövde de beslediği araçlar için bir
araçtır. Daha önce söylendiği gibi teknik olarak üçlü bir çifte
nexus final söz konusudur (tür, birey, öteki parçalar ve bütün-

1 1 6

le karşılıklı ilişkiler içinde parçalar) . Ama örgütlü varlık can­
lı degildir; her şeyin her şeye nakledilebilecegi (bir armut dalı
bir elma agacına) bitki dünyasında genel sürecin basit aşaması
olan bireysellik esasen görelidir. Bu nedenle bireylerin birbir­
lerini anlayabilmeleri (iyinin simgesi olarak güzel) bireylerara­
sı ilişkilerin analogon'u olabilir, buna karşılık bireylerin birbir­
lerini anlamalan bağlamında yaşamın analogon'u sadece örgüt­
lu varlık olabilir. Yorurncuların çogu büyük bir yanılgıya düş­
müştür: Kant'ın söyledigi gibi analogon'dan başka bir şey olma­
yan organizasyonu, yaşam-estetik düşünce ilkesi sanrnışlardır.
Kant'ın yapısal düzenindeki aşılmaz güçlükler buradan kay­
naklanır. Kant'ın botanik olarak tanımlanan organizasyon teo­
risinde keşfettigi, yüzyıl başında hüküm süren karışıklık için­
de, "Şövalye Linne" sayesinde bitki dünyasını açıklıga kavuş­
turan sistematik yapıydı. Daha önce degindigirniz bu nokta üs­
tünde daha fazla durrnayacagız, ama bitki sisteminin gelişmesi­
nin genel mantığın eseri olduğunu belirtecegiz. Bu genel mantık
da aslında diyalektik degildir; çünkü olgulardan hareketle, ko­
nusunu oluşturma iddiasında olmayan, sadece tanımlayan yan­
sıtıcı yargı'ya baglı olarak karşılaştırır, farklılıgı belirtir, sınır­
landırır ve ayırır. Bu baglarnda ara alanlar, bireylerin birbirleri­
ni anlaması ve bireylerarası ilişkiler ve genel olarak olgu arasın­
daki biyolojinin yeri sistematik olarak dogar ve gerçeklik dü­
zenleri ögretisine göre Kantçılık kendisini çok sıkı bir bütün­
lük biçiminde sunar.

Ancak bu arada eleştirel felsefenin üstüne müthiş bir belir­
sizlik çökrnüştür. Kant'ın anlattıklarına göre, onun üç Eleştiri­
sinin metodik bir bütünlügü oldugu düşünülebilir ve felsefe bi­
limleri sistemi ona baglanabilir. Sözgelimi Pratik Aklın Eleşti­
risi üçe ayrılan Gelenekler metafiziği'ni yönlendirebilir: Hukuk
öğretisi, Erdem öğretisi, Pedagoji. Fichte'nin degerlendirrnesine
göre, tutarlı olan sadece metodik alan degildir, ayrıca onu ku­
şatması gereken sistem tarnarnlanrnarnıştır. Kant'ın cevabı çok
çarpıcıdır; ancak sonuç olarak pek inandırıcı olmamıştır: Ona
göre Eleştiriler kümesi bir sistem oluşturur ve bu sistem ta­
mamlanmıştır. Bu, Hegel'in deyimiyle bir ansiklopedi yaratma

1 1 7

iddiasıdır ve acı olsa da, bu iddianın bir temeli olmadığı kabul
edilmelidir. Sonuç olarak, ortaya kalıcı bir olumsuzluk çıkmış­
tır ve günümüzde de hüküm sürmektedir.

Son yazılar

Tarih ve din üstüne yazıları dikkate alınmaksızın Kant'ı doğru
tanımak mümkün değildir; fakat yazılarının da parça parça ve
dağınık olduğunu itiraf etmek gerekir. Tarihle ilgili metinlerin
analizi şunu göstermektedir: Kant'ın en önemli meselesi, insan
bir salıibe ihtiyaç duyan ve öldürmüş olsa bile lsa'nın kişiliğin­
de bu salıibe kavuşan bir hayvan olduğuna göre, cumhuriyet­
çi bir devletin nasıl mümkün olabileceğini bilebilmektiL Ya da
cumhuriyetçi bir devletin (legal biçimleri, monarşi, aristokrasİ
ve demokrasiyle) mümkün olabilmesi için otorite nasıl olmalı­
dır? Zum ewigen Frieden (Ebedi Banş Üstüne) bu konuda ironik
bir çözüm taslağıdır. Kant böyle bir şeyin gerçekleşebileceğine
dair asla umut beslememiştir: Sadece gururun, şan, şöhret ve
sahip olma susuzluğunun egemen olduğu bir ortamda (tutku­
lar monogramı) büyük hareketler beklenemez ve vatan sevgi­
sisinin bir halkı birleştirmesi mümkün olamaz. Tarih felsefele­
rinin konuları bağlamında iki bakış açısı vardır: bir yanda tari­
hi, insanın çılgınlığının gelişmesine indirgeyen abderitizm; öte
yanda insanlığın kapalı olandan açığa, eğriden doğruya, sonlu­
dan sonsuza (üç tarihsel korelasyon) gideceği umuduyla (pos­
tulatlar) desteklenen kritik felsefe. Kritik felsefe, bu üç korelas­
yonun gerçekleşmesini belirsiz (ama sonsuz olmayan) bir ge­
leceğe iter.

Kant, paradoksal bir biçimde, din teorisi içinde -sansür le ba­
şını derde sokan- birlik değerlerini keşfetmiştir. Onu takip et­
mek çok zordur; çünkü yararlandığı el kitabı (Borovski) ka­
yıptır. Yapıt dört bilimsel yazıdan oluşur; bunların ilk ikisi in­
san ve tanrı senteziyle ilişkilidir; son ikisi (özellikle dördüncü­
sü) kilise sistematiğini anlatır. Kant'ın metninin başına koydu­
ğu "Nemo sine vitiis nascitur" (Hiç kimse kusursuz doğmaz) öz­
deyişi büyük beğeni toplamıştır. Kusurların birincisi, insanın

1 1 8

tutkulara karşı koyahileceği zayıf direncin görüldüğü kınlgan­
lık'tır. İkincisi, etik kararda tutkusal olanın ahlaksal eğilime üs­
tünlüğünün anlaşıldığı ahlaksızlık'tır. Üçüncüsü kötülük ya da
kötülük yapma eğilimidir (saf bir etik niyet biçimi) ; bu, insa­
nın değil sadece şeytanların yapabileceğine inandığı bir şeydir.
Bunun sonucunda insan her yerde ve her zaman radikal bir kö­
tülüğe boyun eğer; işte bu köklerin yok edilmesi gerekir (ex­
tirpendae sunt) . Ama Kant böyle bir girişimin başarılı olabile­
ceğine inanmaz. İnsanın sürekli kendi çıkarı olduğunu sandı­
ğı şeyin peşini bırakmadığını söyleyen Kant, ünlü İngiliz siya­
set adamının sözlerini yineler: Her insanın bir fiyatı vardır. tl­
ginç olan, Kant'ın asla lsa'nın sözlerini yazmamış olmasıdır.
Mucizeler yaratan biri olarak tanımadığı, sadece pedagojik ro­
lünün altını çizdiği İncil'deki Azizden söz eder. Hatta Lavater'e
yazdığı bir mektupta, lsa'nın öğretisi olmasaydı aklın ahlak ala­
nında pek ileri gidemeyeceğini, kendi kaynaklarıyla bu nok­
taya daha yavaş ulaşabileceğini söylemiştir. Dolayısıyla onun­
ki mucizesiz ve dirilmenin olmadığı bir ilahiyattır; K. Barth'ın
dogmatiğin biricik olgusu'nun ölümden sonra diriliş olduğunu
söylediği dikkate alındığında, ses getirmesi mümkün olmayan
bir ilahiyat. Bütün bunların dışında, Kant Aufklarung çizgisin­
de yer almış ve lncil'i bir ahlak kitabı, Tamıyı da yüce bir varlık
olarak görmüştür. Kant'ın eksiği, kutsallığın anlamıdır. Dinsel
müzikte birlik ilahisine öncelik tanıması ve Golgotha'nın çağ­
rısına kulak vermemesi insanı titreten bir tavırdır. Çarmıhtaki
lsa'nın bizi daha iyi sarmak için kollarını açtığını söyleyen J .S.
Bach'ın düşüncesi, ona tümüyle yabancıdır. Bu kutsallık ek­
sikliği Kant'ı 1 750 yıllarına götürmüştür; Diderot'nun, Volta­
ire'in, Rousseau'nun ve de Robespierre'in çağdaşıdır. Bununla
birlikte, önemli bir soru sorulmaktadır: Kutsalın (aziz heykel­
leri, hac yolunu gösteren resimler vb.) her türlü duyarlı gösteri­
sinden yoksun (Kalvinist mabetler gibi) ruh, kutsallığa kendi­
liğinden yükselebilecek kadar güçlü müydü? Kant buna inanır;
çünkü ona göre akıl Tanrının idesidir, ama varoluşsal olarak.

Pratik Aklın Eleştirisi'nin sonuç bölümünde şahane bir cüm­
le bulunur: "lki şey hayranlık uyandınr: başımın üstündeki sa-

1 1 9

manyolu ve içimdeki ahlak kuralı . " Bu, Aujkliirung'un en yü­
ce formülü ve ahlaksal ya da pratik aklın önceliginin ternelidir.
Kant bize Tamıyı gösterrnek istemeyen doganın üvey anne gi­
bi davrandıgını söylerneye yanaşrnaz. Tamıyı korkunç görkemi
içinde görebilseydik ahlaksal açıdan felç olurduk. Her şey hare­
ket etse de, figürler yaşarn ve amaçtan yoksun kalırdı. Tanı ma
yeteneğimizin sınırlı olması ahlakı mümkün kılan ilkedir; aynı
şekilde, kötülük için kötülük (şeytanca) yaparnarnarnız da ah­
lakı mümkün kılar. Sonuç olarak bilgilerimizin esasını oluştu­
ran, gerçek düzeylerini sınırlayan Kantçılık, insan onurunu ga­
ranti altına alan bir umut felsefesi gibidir.

Kant, Saf Aklın Eleştirisi'nin ikinci basımından kısa süre
sonra yazdıgı rnektuplarda, rnuhataplarına zihinsel kapasite­
lerinin geriledigini söylemiştir; Yargılama Yetisinin Eleştiri­
si'nin başında da bu konuya deginrniştir (1 790). Bununla bir­
likte, saf aşkın felsefeden fizige geçişin sergilenecegi büyük bir
işe girişrnekten de kendisini alarnarnıştır. Adı olmayan söz ko­
nusu yapıt Opus Posthumum olarak bilinir. Zorluklar banndır­
dıgı kesin olan bu eserde akıl yürütmeler çogu zaman bir dü­
şünce labirenti içinde kaybolur ve ayrıca bölürnlerin çok açık
degildir.

Kantçı okullar

Üç büyük okul Kant'ın mirasını paylaşmak istemiştir. Bun­
lardan birincisi olan Fichte Okulu işe üç Eleştiriyi tek bir kü­
çük cilde sıgdırrnakla başlar: Grundlage der gesamten Wissens­
chaftslehre (Bilim Öğretisinin Jlheleri, 1794) . Kant, yapıtı oku­
madan reddeder. Ama Fichte'yle birlikte "Eleştiri" de filizlenen
bir ögreti unsuru ortaya çıkar: salt pratik aklın önceliginin so­
nuçları. Bundan sonra Kantçı derin aynınlar ögretisini sistern­
li biçimde yineleyen ve zaman ve irngelerne temel, felsefi bir
deger kazandıran, bireylerin birbirlerini anlaması felsefesi or­
taya çıkmıştır. Kant, Fichte'yi özellikle "aşırı türndengelirnci­
lik" diyebilecegirniz özelligi yüzünden eleştirrniştir. Bu, kıs­
men de dogrudur: Kant, özellikle Jikeler'in ilk sayfalarım anla-

120

mamıştır. Fichte'nin girişimini, Wolf skolastiğini yeniden ge­
liştirme çabası olarak görür. Bunun sonucunda her anlamda
yararsız bir çatışma çıkmıştır (A. Philonenko, Qu'est-ce que la
philosophie ?) .

Ikinci Kant okulu, burada ana hatlarıyla gördüğümüz Mar­
burg Okulu'dur (A. Philonenko, L'Ecole de Marbourg) . Hegel­
ciliğin çökmesinden sonra (özellikle Naturphilosophie'si dola­
yısıyla) Zeller bir savaş çığlığı atmıştır: "Kant'a dönüş ! " Mar­
burg Okulu'nun övgüye değer yanı, Kant'ın söylediklerini söy­
lemiş olması ve onun gibi, bilimiere ve özellikle de Newton bi­
timine özel bir önem vermiş olmasıdır. Bize göre tam anlamıy­
la anlaşılabilen tek yorumu yapan Hermann Cohen, Paul Na­
torp ve Ernst Cassirer, Kantçılığa gerçek anlamını kazandır­
mışlardır.

Nihayet Heidegger gelir. Okumaları esinleyicidir, ama metin
okumalarını takip etmek zordur. Heidegger'in değişmez yön­
temi, bazı metinterin ayrılması ve buradan hareketle ontolo­
jik amaçlı bir söylem geliştirmektir. Heidegger görünüş mantı­
ğının (dünyayla ilgili çatışmalar) ikinci bölümünü ihmal etmiş
ve Kant'ın yazılarında sadece bir kez görülen ("das Mathematis­
che") ifadelere çok fazla yer vermiştir. Heidegger, Kant'a önem­
li bir eleştiri getirir: Ona göre, Kant doğa kavramını (Newton­
cı anlamda), arkasındaki geniş ve fenomenolojik açıdan da­
ha zengin kavramı (Welt [Dünya]) görmeden kavrayabilmiştir.

Fichte aşkın diyalektiğe dayanır; Marburg Okulu ilkeler ana­
litiğine; Heidegger ise aşkın estetiğe. Fichte temel olana daya­
nır; Marburg okulu kendi kendini temellendirmeye dayanır
(aklın kendisinin bulduğu, filozofun geliştirdiği tema); Heide­
gger yeniden temellendirmeyi geliştirir: yaşamsal boyut. Mar­
burg Okulu içinde iki farklı söylem vardır. Sürekli biçimde fi­
lozofun söyleminden kendi kendisini oluşturan aklın söylemi­
ne geçmek gerekir. Her halükarda felsefi söylem özgür olma­
dıkça Copernicusçu bir devrim geliştiren Kantçı spekülasyon
tamamlanmış olmayacaktır.

1 21

DAHA AYRlNTlLI BlLGl lÇlN

Kant'ın Yapıtlan

CEuvres philosophiques de Kanı, der.F. Alquie, Pleiade, 3 c.

Correspondance, Emmanuel Kanı, NRF-Gallimard, Paris, ı991 .

Kanı Hakkındaki Çalışmalar

Emile Boutroux, La Philosophie de Kanı, Paris, ı926.

Victor Delbos, La Philosophie pratique de Kanı, Paris, ı 969.

Lucien Goldrnann, La Communautı' humaine et l'univers chez Kanı, Paris, ı948.

Martin Heidegger, Kanı et le probleme de la mttaphysique, NRF-Gallimard.

Pierre Lachieze-Rey, L'Idtalisme hantien, Paris, ı 950.

Jean Lacroix, Kanı et le hantisme, Paris, ı 966.

Beatrice Longuenesse, Kanı et le pouvoir de juger, Paris, ı 993.

Jules Vuillemin, L'Htritage hantien et la revolution copenıicienne, Paris, ı 953.

Id . . Physique et mttaphysique hantiennes, Paris, ı 955.

Eric W ei!, Problemes hantiens, Paris, ı963.

1 22

Fichte
(1 762-1814)

A lexis Philonenko

Hegel ve Schelling'in de sürdürdükleri post-Kantçılık, gerçek
anlamda j .-G. Fichte'yle (1 762- 1814) başlar. 1 794 ve 1 795'te
Grundlage der gesammten Wissenschaftslehre'nin (Bilim Teori­
sinin Temeli) yayımlanması Fichte'ye büyük bir ün kazandır­
dı; ancak bu ünü iki olayla lekelendi. Tanrıtanımazlıkla suç­
lanan Fichte 1 799'da lena'yı terk etmek zorunda kaldı ve ge­
ne aynı yıl Kant tarafından açıkça eleştirildi: "Bilim Teorisi'nin
kesinlikle tutarsız bir sistem olduğunu düşünüyorum." Fich­
te Berlin' e sığındı ve orada profesör, daha sonra da kurulan ye­
ni üniversitesinin rektörü oldu (1810) . 1807'deki Reden an die
deutsche Nation (Alman Ulusuna Söylevleri) , ortak vatan bilinci­
ni yeniden bulmak üzere mağluplara bir davettir. Bununla bir­
likte, Fichte, lena'daki başarısını ve gördüğü ilgiyi bir daha hiç
bulamayacaktır. 1801 ve 1804 yıllarında gözden geçirdiği Bi­
lim Teorisi, Fichte yapayalnız öldükten uzun süre sonra, ancak
1834'te oğlu tarafından yayımlanabilmiştir. Ölümünden sonra
yayımlanan bu metinler ise, ancak yüzyıl başında doğru biçim­
de değerlendirilebilmiştir.

1 23

Fichte'nin projesi

Nedir Fichte'nin projesi? Bilinç ve dünya arasında uyum temin
eden bir temel felsefe oluşturmak ve bu felsefeden hareketle
başkalannın yaşamlannın tümdengelimini oluşturmak, dolayı­
sıyla bir hukuk ve ahlak geliştirmektir.

Fichte, Weisshund'a yazdıgı bir mektupta, Kant'ın Pratik Ak­
lın Eleştirisi'ni okuduktan sonra büyük bir evrim geçirdigini ve
bu yapıttaki akıl ilkesinin bizzat ahlaksal özgürlük oldugunu
söyler. Bu dönemde (Ekim 1 790) Saf Aklın Eleştirisi'ni yeniden
okurken getirdigi kestirme yorumlarla yapıtı yarı yarıya yok
eder. Fichte'nin aşkın projesi böyle dogmuştur: Üç kritigi basit
tek bir cilde indirgemiş ve bilimin temeli yapmıştır.

Böylece Bilim Teorisi'nde temel felsefesini, pratik felsefeyi
(System der Sittenlehre [Ahlak Öğretisinin Sistemi] 1 798) , hu­
kuk felsefesini (Gnı.ndlage des Naturrechts [Doğal Hukukun Te­
meli] 1796-1797) kurmuş olur. Ona göre, teorik ve estetik fel­
sefe Kant tarafından Saf Aklın Eleştirisi ve Yargılama Yetisinin
Eleştirisi'nde geliştirilmiştir.

l ik bilim öğretisi

Fichte'ye göre, felsefe bilim olmalı ve sistematik bir biçime ka­
vuşmalıdır. Bu, örgütlü bir bütündür ve içindeki her unsur, her
önerme, genel olarak birbirleriyle ilişkileri aracılıgıyla gerçek­
ligini bulur. Bununla birlikte, sistemin en azından bagımsız bir
kesinlige ve gerçeklige sahip bir önermesinin, bir "ilkesi"nin
olması gerekir.

Diyalektik

Fichte'nin ilk taslagı olan Bilim Teorisi (1 794) bu espriyle ka­
leme alınmıştır. Fichte öncelikle genel mantık kurallarını uy­
gulayarak aşkın bir diyalektik oluşturmuştur. Bu genel man­
tıktan yararlanma, organon olarak her zaman diyalektir. Sis­
temini, reddedilmeleri olanaksız görülen özdeşlik ve olum-

1 24

suzluma ilkelerinden hareketle geliştirir. Fichte öncelikle ola­
sı tüm insan bilgisinin dayandığı üç ilke geliştirir. Kesin man­
tıksal önerme A=A'dan hareket eden birinci ilke, biçimi ve içe­
riğiyle mutlak ve kuşku dahil her şeye kendisini kabul ettiren
Ben=ben olacaktır. Tam anlamıyla gerçeklik ya da mutlak öz­
ne olduğunu iddia eden aşkın Ben'dir. Varlık halinde ben'den
önce gelen bir şey yoktur ve onun içeriğini belirleyen bir şey
de yoktur. tkinci ilke Ben Olmayan da mantıksal bir önerme­
den hareketle oluşturulur ve gerçekten bir temel olarak ortaya
çıkar: A, -A değildir. Görüldüğü gibi, ikinci formül birincisin­
den çıkmaz; bunları biz düşüncemizde yan yana getiriz. Bu bi­
linç birliğinin gösterdiği gibi, bu yan yana gelme durumu, an­
cak bu iki önerme dolaylı hale getirilebildiği takdirde kavrana­
bilir. Ben Olmayan'ın Ben'e karşıt olduğunu, ama Ben'in içinde
bulunduğunu görmek gerekir. Mantıksal girişim bizi sentetik
önermeye götürür: "Mutlak Ben içinde bölünebilir bir Ben olma­
yanla bölünebilir bir Ben'i karşıtlaştırıyorum. " lik ikisinin birle­
şimi olan bu üçüncü ilke iki önerme içerir: Ben, Ben-olmayan'ı
Ben'le sınırlı olarak gösterir; Ben, kendisini Ben olmayanla sı­
nırlı gösterir. Birinci önerme öznenin objeyi belirlediği pratik
felsefeye denk düşer; ikincisi ise, öznenin obje tarafından belir­
lendiği teorik felsefeye denk düşer. Sadece son önermenin sap­
tanması mümkündür; çünkü Ben'in belirlediği Ben olmayanın
var olup olmadığını bilemeyiz. Önerme analizi şöyledir: Sade­
ce Ben olmayanla belirlenmiş gibi ortaya çıkan Ben gerçektir.
Dolayısıyla eski felsefi sistemler içindeki çelişkili fikirleri yavaş
yavaş safdışı ederek bu önermenin bütün anlamlarını geliştir­
mek gerekli olur.

Diyalektik bağlamda temel bir sonuç ortaya çıkar: Bütün
özellikleri içinde, yani düşünülebilecek tek pozisyonu oluştu­
ran bir hareket gibi kavranan ben bilinci ve obje bilinci arasın­
daki birlik. "Sen yoksun, ben yokum: Ben yokum, sen yoksun."
Objesiz özne yoktur; öznesiz obje de yoktur. Objenin gereklili­
ği temellendirildikçe, bilincin özü, kendisini ortaya çıkaran ve
dünyaya açan bu ilksel hareket kendisini olumlar ve yoksayar.
Amaçsallığın kendisi olan bu hareketin sürekli yeniden oluş-

125

ması saf hareketten başka bir şey olamaz; zamanın kendisi de
bu hareket içinde oluşur. Özne, ilksel zamansallıktır.

Fichte'nin kavradığı biçimiyle Ben'in doğası konusunda ya­
nılmamak gerekir. Fichte, okuyucularına Ben'in kökeninin bir
olguda değil, eylemde bulunduğunu hatırlatır. Fichte'nin öğre­
tisi bir eylem felsefesi'dir ve bilincin temeli, etkinliklerdir.

Düşüncenin tümdengelimi

Fichte, düşüncenin tümdengeliminde, Ben olmayanın şoku­
nu yaşayan bilincin nasıl dönüştüğünü ve geliştiğini gösterir.
O döneme kadar duyum ya da sezgiden ibaret olan bilinç ken­
di dünyasını oluşturur ve yargı, daha sonra da akıl olur. "Ken­
di için" düzeyine ulaşır ve bundan böyle sadece şey olarak de­
ğil, özne olarak kabul edilen ötekine bağlı kabul edilir. Bir ah­
lak ve hukuk gerekliliğini getiren, bu girişimdir. 30 Ağustos
ı 795'te jacobi'ye yazdıklarından, burada ilk projesine ulaştı­
ğı anlaşılmaktadır: "Bireyin mutlak Ben'den hareketle oluştu­
rulması gerekir. Bilim öğretisi daha sonra hızla doğal hukuka
geçecektir. "

Siyaset ve hukuk felsefesi

ı 796- ı 797'de Fichte Doğal Hukukun Temeli'ni ve Ahlak Oğ­
retisinin Sistemi'ni yazar. Nihayet ısOO'de hukuk teorisi uygu­
laması biçiminde bir siyaset çalışması olan Der geschlossne Han­
delsstaat'ı (Kapalı Ticaret Devleti) kaleme alır.

Doğal hukukun temeli, hukukun öznesi olan insandır. So­
ru basittir: Bütün hayvanların karşıtı olan insan hangi bağlam­
da hukukun öznesidir? Fichte'nin düşüncesine göre, eğer hay­
van doğumundan itibaren olabildiği her şey olmuşsa, ilksel an­
lamda hiçbir şey olan sadece insandır. Fichte bu bağlamda in­
sanı, özü özgürlük olan bir varlık gibi görür. Goethe'nin dü­
şündüğü gibi, olduğu şeye dönüşmeye dahi karşı durmalı, ken­
disini somut ve yaşamsal olarak gerçekleştirmelidir. Bu, insa­
nın durumundan tümüyle sorumlu olduğu anlamına gelir; her

1 26

türlü mazeret sahtedir. Fichte'nin teoremleri varoluşçuluğun
kökenini oluşturur: Varoluş özden önce gelir. Öte yandan, Fi­
chte insanı olgusallığı içinde karakterize etmiştir: "Hayvanda­
ki gibi mekanik olmayan bir bakış'la" der, ama görünür bir ru­
hu temsil eder. Bu sayfalar Sartre'a esin kaynağı olmuştur (ba­
kışın analizi ve betimlenmesi) .

Fichte böylece bireylerarası anlaşmanın temeline ulaşır: Öte­
ki olarak insanın, bir şey olarak değil, özgür bir varlık olarak,
kendinde bir hiçliği barındıran bir varlık olarak bedeniyle so­
mutlaştığını gösterir. İnsanların birbirlerini anlarnalarına iliş­
kin bu fenomenoloji, doğal devlet tanımında doruğuna ulaşır.
Bireylerin birbirlerini anlamaları insan dünyasının bir gerçekli­
ği ise, devletin insanın doğal durumu olduğu açıktır. Kaldı ki dev­
letin gerekliliği de, sadece birbirlerine karşıt olabilen özgürlük­
ler hareketi üstünde düşünüldüğünde ortaya çıkar. Bu farklı
iradelere etkili, zorlayıcı bir güç gerekir. Fichte burada teme­
li genel irade olan toplum sözleşmesiyle uzlaşır. Sonuç olarak
Fichte, hukuk teorisini ahlaktan tümüyle ayırmıştır. Ona gö­
re, doğal hukuk, toplumsal unsurlardan, toplumsal yaşamın
gerekliliğinden hareketle oluşur ve bireyin toplumla tam anla­
mıyla bütünleşmesi gerekir.

Fichte Ahlak Öğretisinin Sistemi'nde (1798) ahlak konusunu
işler. Ona göre, ahiakın içeriği bilinçterin birliğidir. Hukuk, bi­
reyleri sadece dışarıdan birleştirse de, içeriden ayrı bırakır. Sa­
dece ahlak kuralı ve daha doğrusu özgür ve özerk akıl, bilinç­
Ierin birliğine ulaşma olanağı verir. Böylece hukuk toplum­
sal birliği sağlar; ahlak da bunun gerekliliğinin ifadesidir. Ah­
lak yasasının enstrümanı olan birey, eğitim aracılığıyla toplum­
la bütünleşir; devletlerin sivil yapısını iyileştirme olanağı veren
de gene bu eğitimdir.

Fichte birçok noktada, klasik ve Kantçı öğretilerde derinle­
mesine değişiklikler yapmıştır. Klasik bedeniduyarlık-akıl iki­
liğini reddeder ve insanın birliğini kurar: Ahiakın önünde ke­
sinlikle engel oluşturmayan beden, aklın bir uzantısıdır. Fich­
te, kategorik emperatif olan ahlak kuralını salt akılda kökleşti­
ren Kant'tan uzaklaşır. Sonuç olarak Fichte'nin etiği, duygu de-

1 27

ğil eylem ahlakıdır; "dünya ve insan üstünde" etkili olan irade­
nin yönlendirdiği bir ahlaktır.

Bilim öğretisinin evrimi

1800'den sonra kendisine yöneltilen saldırılara karşı ve bazı
güçlükleri aydınlatmak amacıyla, Bilim Teorisi'nin iki yeni ver­
siyonunu kaleme alır; bunlar, ölümünden çok sonra yayımla­
nır. l800'de ünlü yapıtı Die Bestimmung des Menschen (Insanın
Belirlenimi) yayımlanır. Bu yapıtın dili çok güzel ve çok açık se­
çiktir; çünkü Fichte artık aniaşılmak istemektedir. Bu popüler
kitap, Fichte düşüncesinin bir tür özeti gibidir.

Ama Fichte, yukarıda belirttiğimiz gibi, özellikle sınırlı bul­
duğu 1 794 tarihli Bilim Teorisi'ni aşmak ister ve onun bu çaba­
sıyla iki yeni metin ortaya çıkar: Bilim Teorisi (1801) ve Bilim
Teorisi (1804) .

180 1 tarihli Bilim Teorisi, son derece ilginç biçimde, bili­
min temelini özgürlüğe bağlar. Fichte, bir yandan ilk düşün­
cesine (bilinç özgür bir biçimde ortaya çıkan bir etkinliktir)
döner: Düşünce ve bilgi olan bu özgür eylemde, bilginin özü
olan "kendisi için varlık" gerçekleşir. Ama Fichte bu kez ye­
ni bir düşünce getirmiştir: Bilginin özgür eyleminden söz edi­
lebilmesi için, öncelikle evrenselliği ve bireyötesi değeri olan
bir koşulsuz gereklilik, bir mutlak varlık olması gerekir. Fich­
te'ye göre, bu mutlak varlık bir ortak bilinç nesnesi değil, ger­
çekliğin varlığıdır.

Bu yeni anlayış büyük güçlükler doğurur. Öncelikle, mut­
lak bilgiye ulaşmanın kesinlikle olanaksız olduğu anlaşılmış­
tır. Öte yandan da, ortak bilincin dünya gerçekliği yok olmuş
ve bilinç ile onun mutlak gerçekliği karşısında basit bir görü­
nüş durumuna düşmüştür.

Fichte, sınırlı bilinç ile bilgi içinde ortaya çıkan mutlak ara­
sındaki birliği kavramaya çalışır. Ve Schelling'i reddetme dene­
mesi olan 1804 tarihli Bilim Teorisi'nde felsefi yapıtlarını ger­
çek anlamda bitirmiş olur.

1 28

Politika

Fichte 1 793'te adını koymadığı bir yapıt yayımlar: Beitrag zur
Berichtigung der Urteile des Publikums über die Jranzösische Re­
volution (Fransız Devrimi Üstune 1nançlann Düzeltilmesine Yö­
nelik Katkılar). Bu yapıtta şu temayı savunrnuştur: tki çeşit in­
san vardır; özgürlüğün zaferini isteyenler ve özgürlükten ka­
çarak rnonarşi "rnekanizrnası"na sığınanlar (bu insanlar özgür
ve yasa koyucu iradelerinin bilincinde değildirler) . Fichte'de
tarih, insanın özgür eylemlerinin ifadesi gibidir. Bu son yapı­
tında, doğal devlet, filozofun insanlan monarşik topluma kar­
şı korumak amacıyla dayandığı bir rnasurniyet devleti şeklinde
ortaya çıkar. Bu yapıtta Devrimin içeriğini savunan Fichte, Ja­
koben olarak tanınır.

Fichte 1800'den sonra tarihin evrensel düzlernde saptanmış
bir evrimin gelişmesi olduğunu düşünmeye başlar. Öte yandan,
doğal devleti ahlaksal açıdan ilkel bir halk fikrine dönüştürerek
Altın Çağ mitini geri getirir.

Fichte ayrıca, Yazar Olarak Macchiavelli Üstüne adlı kısa bir
metin kalerne almıştır. Bu metinde Fransız Devrimi'nde savun­
duğu bütün ideallerin tersini savunur. Ünlü Macchiavelli met­
ninde yer alan devlet teorisini savunur: "Devlet kurmak ve bu
devleti yasalarla donatmak isteyen kimse insanların kötü ol­
duğunu ve fırsat bulduklarında da bu kötülüklerini gösterme­
ye hazır olduklarını peşinen kabul etmek zorundadır." Macchi­
avelli düşüncesinin uzantısı olarak, iktidarın payiaşılamayaca­
ğı düşüncesi ortaya çıkar. Fichte devletlerin ilişkisini şöyle ta­
nımlar: Macchiavelli'nin öngörrnüş olduğu gibi, her devlet, po­
tansiyel rakip gördüğü komşusunun zaaflanndan yararlanma­
ya çalışır. Böylece Realpolitik'in yolu açılmış olur. Genel olarak
her ulus'a dünya egemenliğini hedefleyen hegemonik bir irade
egemendir ve devletler bu nedenle saldırı ve savunma operas­
yonlarına sürüklenir. Bir ulus için gücünü yaymaktan vazgeç­
rnek, varlığını reddetrnektir. Fichte'ye göre, bunun sonucunda
iki kural ortaya çıkar: Birincisi, etkiler dünyasında güçlenrnek
için vakit kaybetmeden her fırsatı değerlendirrnektir; ikincisi

1 29

ise, başka bir devletin sözüne kesinlikle güvenmemektir. "Baş­
ka devletlerle ilişkilerde ne yasa ne hukuk söz konusudur; sa­
dece en güçlünün hukuku geçerlidir. "

Bu ilkeler, ünlü Alman Ulusuna Söylevler'inin (ı 807- ı808)
yazılmasına rehberlik etmiştir. Fichte , bu yapıtında Avrupa
barışını kurtarmak isteyen Almanya'nın misyonunu vurgu­
lar ve Alman halkının Almanca'da yansıyan özgün karakteri
üstünde özellikle durur. Nedir Alman ulusu (o dönemde he­
nüz var olmayan)? Bütün Germenleri birleştiren, Alman di­
liyle kuşatılmış organik bir birlik. Bir Prusyalı Alman değil­
dir; çünkü Prusyalıdır, ama Almanca konuştuğu için Alman­
dır. Alman kültürü tarihsel bir gerçektir, kültürel olguların öz­
gün biçimde anlaşılmasıdır: güzel sanatlar, edebiyat, bilimler,
felsefe, nihayet Luther'in kişiliğinin damgasını taşıyan din. İş­
te "adsız insan"ın (Napoleon) yok etmek istediği şey. Alman
Ulusuna Söylevler'inde saf ve idealist Alman halkının üstün­
lüğünü kanıtlamaya çalışan Fichte, bu amaçla ı 793'lerde be­
nimsemiş olduğu kazmapolitik entelektüalizmden kopmuş­
tur. Alman ulusunun bu üstünlüğü kanıtlamak için Rousseau
ve Pestalozzi'nin esiniediği yeni pedagojinin kurallarını nasıl
izlemesi gerektiğini göstermiştir. Ona göre, halkın eğitilmesi­
nin amacı, onun öncelikle Tanrıya yönlendirilmesi ve Tanrı­
ya götürülmesidir.

Böylelikle Tanrı sevgisinde gerçek sevgiyi vazeden filozof,
ı 793'lerin siyasal ideallerini reddederek ülke içinde ve ulus­
lararası düzlemde bir Macchiavelli gerçekçiliğini savunmuş ve
Almanya'nın yüce bir kaderi olduğu fikrini temellendirmeye
katkıda bulunmuştur.

DAHA A YRlNTlLI BILGI IÇIN

Fichte'nin Yapıtlan

Essai d'une critique de toute revelation, V ri n.

Consideraıions sur la Revolution française, Payoı.

Fondemeni du droit naıurel, PUF.

Systeme de l'ethique, PUF.

130

La Destinaıion de l'homme. Aubier. - Doctrine de la science, Vrin.

Discours il la Nation allemande, Aubier.

Fichte Hakkındaki Çalışmalar

Bemard Bourgeois, L'ldealisme de fichıe, PUF, 1995.

Alexis Philonenko, La Liberte humaine dans la philosophie de Fichte, Vrin, 1966.

A.y., Theorie et praxis dans la pensee morale et poliıique de Kanı et Fichte en 1 793,
Vrin, 1976.

A.y., L'reuvre de Fichte, Vrin, 1984.

CEuvres choisies de philosophie premiere, çev. Alexis Philonenko, Vrin, 1972.

Alain Renaut, Le Systeme du droit. Philosophie et droit dans la pensee de Fichte, PUF,
1986.

1 31

Giriş

Schelling
(1 775-1854)

Alexis Philonenko

ı 775'te Wurtemberg'de doğan ve 20 Ağustos ı854'te ölen Sc­
helling, Fichte ve Hegel'le birlikte post-Kantçıhğın en önem­
li figürlerinden biridir. Çok erken gelişme göstermiş olmasıy­
la ünlüdür. Henüz Tübingen Stift'inde öğrenciyken (Hegel ve
Hölderlin'le arkadaştır) "mit" üzerine önemli bir yazı kaleme
almıştır ve ilk yapıtını yayınladığında (über die Möglichkeit ei­
ner Fonn der Philosophie überhaupt ı Genel Olarak Bir Felsefe Bi­
çiminin Olabilirliği Üzerine]) henüz yirmi yaşındadır. Bu erken
gelişmişlik ı 794'ten başlayarak bir çavlan olmuştur. Neredey­
se ı8 ı5'e kadar her yıl çoğu önemli ve özgün yazılar kaleme al­
mıştır. Bu bağlamda özellikle Dogmatizm ve Kritisizm Üzerine
Felsefi Mektuplar (ı 795-ı 796), Abhandlung zur Erlauterung des
Idealismus der Wissenschaftslehre (Bilim Öğretisinin Açıklanma­
sına Adanmış Bilimsel Yazılar ı ı 796-ı 797]) , System des trans­
cendentalen Idealismus (Aşkın 1dealizm Sistemi [1 800]) , Bru­
no ader über das göttliche und natürliche Prinzip der Dinge (Bru­
no ya da Tannsal 1lke ve Nesnelerin Doğal tıkesi ı ı802]) , Siste­
mimin Betimlenmesi (ı8oı) , Felsefe ve Din (1804) , Philosophisc­
he Untersuchungen über das W esen der menschlichen Freiheit (İn-

1 33

san Ozgürlüğünün Ozü Üzerine [1809]) sayılabilir. Semenderek
T annları başlıklı metninin, Schelling'in yapıtlannda bir dönüm
noktası olduğu kabul edilir. Ayrıca, Schelling'in sadece birin­
ci bölümünü yazdığı ve vaatlerine rağmen kendisi hayattayken
yayımianmayan Dünyanın Çağları ve yine O hayattayken ya­
yımlanmamış olan Philosophie der Mythologie (Mitoloji Felsefe­
si) ve Philosophie der Offenbarung (Vahiy Felsefesi) başlıklı ça­
lışmaları da mevcuttur.

Schelling'in yaşamı acılı bir biçimde sona erer. Şan ve şöh­
reti tatmış, yirmi dört yaşında, Fichte'nin elde edemediği gö­
reve getirilmiş ve lena'da felsefe profesörü olmuştur. Bu üne
ve güvenliğe, Caroline Schlegel'e (Schiller'in çevresinde laka­
bı "Dame Lucifer"di) duyduğu aşkı ekler. Bu durum, otuz yaşı­
na, Hegel'in Tinin Fenomenolojisi adlı yapıtı yayımlanıncaya ka­
dar sürmüştür. Hegel, Onsöz'ünde Schelling'in felsefesini yerin
dibine batırmış ve -boş- bir sezgi düşüncesinden başka bir şey
olmadığını söylemişti. Schelling'in otoritesi zayıflarken, He­
gel'in güneşi gitgide parlaklaşır. Hegel'in ölümünden sonra ve
sol Hegelcilerin (Feuerbach'ın Kanndanbacaklılar ve Caglios­
tro dediği) başarılan karşısında, Schelling Berlin'e davet edilir
ve kendisinden Hegel'in fikirlerine karşı mücadele etmesi iste­
nir. Sonuç bir felaket olur. Schelling çekilir ve son yıllarını ilk
yazılarını düzenlemeye çalışınakla geçirir. Uzun süre unutulan
Schelling, jaspers ve Heidegger tarafından yeniden "saygınlığı­
na kavuşturulmuştur"

Yapıtların sunuluşu

Schelling'in yapıtları Alman idealizmi içinde ilginç bir yere sa­
hiptir. Herhangi bir temel çalışması yoktur. Buna karşılık çeşit­
li tarzlarda birçok eser (el kitapları, mektuplar, diyaloglar, sis­
tematik projeler) söz konusudur. Aslında Schelling felsefesi di­
ye bir şey yoktur. "Schelling [. . .] vaktini sürekli fikir değiştir­
mekle geçirmiştir; fikirleri aşılmış, bunun da ötesinde ortaya
attığı problemler bütünüyle değişmiştir. Başka hiçbir öğreti,
Platon'unki bile ilk bakışta onunki kadar dinamik ve ele avu-

1 34

ca sıgrnaz degildir" (V. Jankelevitch, L'Odyssee de la conscience
dans la derniere philosophie de Schelling) . Çelişkilerden söz et­
rnek az gelir; Schelling'in kendi yazıları hakkındaki kendi yar­
gılarına kadar yayılır bu çelişkiler. Schelling düşüncesinin bir­
ligini göstermeye çalışmak tehlikeli ve tuhaf bir iddiadır; olsa
olsa yapıtları az ya da çok tutarlı bölümlere ayrılabilir ve ilişki­
leri gösterilebilir.

Doğa felsefesi

Schelling'in yapıtlarının en ünlü bölümü olan, deneysel olgu
araştırmasından çok uzak ve tersine, Rönesans gelenegine bag­
lı "Doga felsefesi" üstünde yogunlaşalırn: Doga, kendisini yeni­
lerne gücüyle bagırnsız ve özerktir.

Schelling, rnekanist doga anlayışına (bkz. Descartes ya da
Newton'ın rnekanizrni) ve özellikle kartezyen fizige karşıdır.
Doga tinden ayrı olmakla kalmaz, bunun da ötesinde, matema­
tik özlü yasalara indirgenemez. Schelling, "organik oluşumlar"ı
göz önünde bulundurmayan kartezyen düşüneeye saldırır.
Ama aynı zamanda -ve haklı olarak- her şeyi mekanik neden­
lerle açıklayamayan yaşamı "bir ölüm okyanusunda ada haline
getiren" karanlık bir yaşam gücü fikrine sıgınan dirirnselcili­
ge de (vitalizrn) saldırır. Schelling vitalizrne karşı şu argümanı
ileri sürer: Doga tinin bir objesiyse, doganın içkin amaçsallıgı­
nı kabul etmek gerekir. Üç kavram birbirine baglı gözükür: bir
yanda doganın içkin amaçsallıgı, öte yanda tinin tarihi, doga­
yı tanıma olasılıgı olan doga yaşarnının arnaçsallıgı. Naturphilo­
sophie, bir tür hilozoizme ve dünyayı -Kant'ın tüm doga felsefe­
sinin ölümü oldugunu söyledigi- ruhu olan bir varlık yapan bir
ögretiye ulaşır. Burada, Schelling'in Naturphilosophie'sini eleş­
tirrnek yerine, bilimsel arka planını hatırlatmak gerekiyor: Gal­
vani'nin (1 791) Volta (1800) tarafından düzeltilen hayvansal
elektrik üstüne çalışmaları, Lavoisier ve Priestley'in araştırma­
ları, Brown'ın uyarılabilirlik üstüne çalışmaları vb. Cassirer'ye
göre, Schelling kimya alanında eleştirel görüşler ileri sürmüş­
tür. Aynı zamanda elektrik olgular üstünde de durmuş ve mad-

135

denin elektrodinarniği kavramını hazırlamıştır. Naturphilosop­
hie'nin temel yapısal teması, kutupluluk fikridir. Doğa, sözge­
limi itim gücü ve çekim gücü; pozitif ve negatif elektrik gibi,
iki temel gücün karşıtlığından oluşur. Kendini aşmak için bö­
lünen ve zıtlaşan tek bir terim düşüncesi söz konusudur. Schel­
ling'in sunurnunda önemli bir fikir ortaya çıkmıştır: Aynı güç,
rnaddeden=A 1 ışığa=A2=yaşarna=A3 yükselir. Bu üçlü şerna­
ya göre güçler vardır. Şerna, ayrıca şöyle de okunabilir: madde,
yerçekirni, ışık. Burada iki elernan önemlidir: Bir yanda Mut­
lak'tan gelen güçler, öte yanda düalizm daima korunur. Göreli
karanlık ideler düşüncesi buradan doğmuştur.

ldentite felsefesi. Felsefe ve din

ldentite felsefesi, Felsefe Sistemimin Betimlenmesi'nde (180 1) ve
Bruno'da (1802) geliştirilmiştir.

Gerçekliklerin zirvesinde özne ve obje identitesi olan Mut­
lak vardır. Schelling, Mutlak'ta bir tür kendi'ni görmeyi de, ger­
çek bir ürün görmeyi de kabul etmez. ldentite, Doğa ve tinin
"farksızlığı"nı gösterir.

Dolayısıyla gelişme tehlikeli bir problem oluşturur. Mutlak
identite'den gelişmeye nasıl geçileceği bilinmez. Felsefe, son­
suzluktan sonlu olana götürerek eşiği aşamaz.

Tam bu sırada, 1804'te görünüş ve varlık arasında bir geçiş
olup olmadığını, en azından bir ilişkinin bulunup bulunmadı­
ğını gösterıneyi amaçlayan Felsefe ve Din yazısı devreye girer.
Bir yanda içkinciliğinden vazgeçrniştir; öte yanda Mutlak Tan­
rı'ya çağrı yapar. Bunun sonucunda, doğa, Tanrının gerçekleş­
mesi olmuştur. Ama tanrısal olanın bu özürnsenmesi gerek­
li bir süreçten kaynaklanrnaz; yabancılaşan özgürlükten gelir.
Tarihsellik fikri kendisini empoze eder: "Tarih, Tanrı düşün­
cesinden gelen epik bir şiirdir. lki bölümden oluşur: insanlı­
ğın kendi Merkezinden çıkışının ve bu merkezin en uzak nok­
tasına kadar gidişinin anlatıldığı bölüm ve bu noktadan hare­
ketle merkeze geri dönüşü anlatan bölüm. Birinci bölüm Ilya­
da'ya, ikinci bölüm Odysseia'ya benzetilebilir. " Bundan son-

1 36

ra Schelling düşüncesi, son felsefesini oluşturan bu tlyada ve
bu Odysseia'da yoğunlaşacaktır. Bu, Schelling'in son felsefesi­
dir, ama Cassirer'nin işaret ettiği gibi, Mutlak ve duyulur dün­
ya arasındaki karşıtlık panteizmle uzlaşmaz gözükür. Naturp­
hilosophie'nin kavradığını iddia ettiği şey, gölgeler arasında eri­
miştir. Ama öte yandan, Insan Ozgürlüğünün Özü Üzerine'de
(1 809) görüldüğü gibi, Tannda tanrı olmayan bir güç olma­
dan tarihin gelişmesi mümkün değildir. Bu, kötülük özgürlü­
ğüdür. Schelling, Schopenhauer'den önce, Bireyin ruhunda ve
düşüncesinde karanlık bir ilke bulunduğunu kabul etmiştir:
Kendi için varlık ve işbirliği eğiliminin sonucunda insanda Kö­
tülük oluşur. Ama Kötülük ebedi değildir; hatta yalnızca yara­
dılışın bir aracısıdır. Gereklidir, ama sürekli değildir. Bu sayfa­
lar Schelling'i, identite felsefesinin Hegelci eleştiriyle içine düş­
müş olduğu itibarsızlıktan kurtarmıştır, ama öte yandan, dönü­
şü mümkün olmayan bir teozofiye bağlamıştır.

Schelling'in kaderi

Schelling'i okuyan biri (ontoloji gizemlerine meraklı olanlar
dışında) , karşısında tüm bölümleri tamamlanmamış bir yapıt,
açık bir maden, belirli sınırları olmayan geniş bir şantiye bu­
lunduğu duygusuna kapılır. Ayrıca bu külliyat içinde büyük
parçalar gözden kaçırılabilir; tuhaf kuşkular doğabilir. Sözge­
limi Goethe'nin renkler kuramını benimsemiş olan Schelling,
başka birçok kimse gibi Newton'ı yanlış anlamıştır. Peki Go­
ethe'yi anlamış mıdır? Kendisi Goethe'nin sadece sezdirdikle­
rini düşünmek istediğini söyler. Bu, Goethe düşüncesine ihanet
değil midir? Schelling'in Naturphilosophie'sinin doğmakta olan
romantizmin bütün olumsuzluklarını içerdiği kabul edilse bi­
le, esas olarak, onu o lgulara entelektüel bir karakter vererek er­
demleri tanımama noktasına götüren bir yanlışlık, bir yanlış
anlama yok mudur? Schelling'in sınırlı bir alanda etkili olduğu
söylenebilir. Ama öğretisi (eğer bir öğretiden söz etmek müm­
künse) hiçbir zaman sistematik düşüncelerden oluşan bir bü­
tün olamamıştır. P.X. Tilliette'in dev yapıtının adı olan Schel-

137

!ing, Gelişmekte Olan Bir Felsefe, filozofun Aşkın Idealizm Siste­
mi 'ndeki temel sistemsizliği gizleyemez. Tabii ki Heidegger ve
] .-F. Courtine'in yaptıkları gibi, her zaman ontolojiye sarılmak
mümkündür. Ama şunu kesinlikle itiraf etmek gerekir ki ku­
maş iyice yıpranmıştır; çünkü dünyanın bütün ontolojileri bir­
leşse de, identite felsefesinin Hegelci eleştirisini ortadan kaldı­
ramayacaktır.

Alman idealizmi denen akım içinde Schelling, sağlamlığı ve
birliği olmayan bir halkadır.

DAHA AYRlNTlLI BlLGİ IÇIN

Schelling'in Yapıtlan

CEuvres choisies. Premiers ecriıs, PUF.

Sysıtme de l'idealisme transcendantal, Louvain, Peeters.

CEuvres metaphysiques, Gallimard.

Contribution il l'histoire de la philosophie modeme, PUF.

Bruno, L'Heme.

Philosophie de la revelation, PUF.

Schelling Hakkındaki Çalışmalar

E. Brehier, Schelling. Paris, 1912.

Claude Bruaire, Schelling ou la qutıe du seeret de l'ttre, Seghers.

Vladimir jankelevitch, L'Odyssee de la conscience dans la demiere philosophie de Sc­
helling, Alean.

J. Schlanger, Sc hdling et la realite finie, Gallimard.

Xavier Tilliette, Schelling, une philosophie en devenir, 2 c., Vrin.

1 38

Hegel
(1 770-1831)

Bernard B o urgeo is

Giriş: Hegel'in bildirisi

Düşünce ve gerçeklik

Hegel, felsefede Kanı'ın başlattıgı, tüm varlıgını bir "düşünü­
yorum"a borçlu olan ve tüm entelektüel sorumlulugunu üst­
lenen bir birey tasariarnaktan ibaret Copemicus devrimini ta­
mamlamıştır. Öncelikle, Kanı'taki ama aynı zamanda Fichte ve
Schelling gibi önemli post-Kamçılardaki bu tür bir bilgi sorun­
salı devrimini etkileyen sınırları yok etmiştir. Kanı, kendinde
nesne ifadesiyle varlıgı anlamından ayırır. Fichte, bu kendin­
de nesneyi, varlıgın bütünüyle düşüneeye indirgenmesiyle yok
etmek amacıyla varlık düşüncesi içinde tutar: Bu, iki temel il­
kesi (Ben'in kendi konumu ve Ben olmayan konumunda aynı
Ben'in kendi kendini olumsuzlaması) arasındaki ilksel farklılı­
ga dayanır ve bu farklılık kendi varlıgını (düşünülen) düşünce
(düşünen) olarak kavramasını engeller. Schelling'in, Fichte'nin
ilkelerini nesnel olarak aktarması, mutlak bir bilgi olma iddia­
sına ragmen, onun doga felsefesini de engeller. Buna karşılık,
Hegel mutlak varlık olarak ortaya çıkmış varlık düşüncesini
varlıgın kendisinin kendi düşüncesi yapar. Hegelcilik her şey-

1 39

den önce düşüncenin olağanüstü biçimde kendine inancı'dır: "Ev­
renin kapalı özünü kendi içinde tanıma cesaretine direnebile­
cek hiçbir gücü yoktur, bu güç kaçınılmaz biçimde karşısında
açılmalıdır ve böylelikle gözüne ve zevkine, zenginligini ve de­
rinliklerini sermelidir" (1818'de Berlin'de verdiği bir üniversi­
te söylevi, Enc, I, B) .

Bilim ve diyalektik

Ama düşünce, esasen, bir karşıtlık olarak kendisine varlık
gibi gözüken bir ayrımın kendisiyle özdeşleşmesi oldugundan,
varlığın düşünceyle özdeşleşmesi, ayrımlaştırmayla özdeşliğin
kendi kendisini ayrımlaştırmasının bir ürünü olur. Düşünen
ben'in, özdeşliğinin zıddına dönüşmesi, böylelikle bir diyalek­
tik düşünce oluşturur. Ve Hegelci düşünce de kesinlikle diya­
lektik özelliğiyle Kantçı söylemlerini, içeriğinin sistematizas­
yonu'yla bilimsellik düzeyine yükseltebilir; çünkü Hegel için
de "içinde gerçeğin yer aldığı gerçek figür kendiliğinden bi­
limsel sistemden başka bir şey olamaz" (Phg. E., Önsöz) . He­
gel söyleminin içeriğini oluşturan farklı saptamalar, yarattığı
sistemaliğin bütünlüğü içinde daha iyi görülebilirler; bu fark­
lı saptamalardan her biri ötekilerden ayrı kimliğiyle diyalek­
tik olarak kendisinden farkhlaşır ve dolayısıyla ötekilerle ay­
nı olur. Kantçı sistematizasyon (henüz kısmi olan) ve özellik­
le Fichte-Kant sistematizasyonu B'yi A'ya bağlıyor ve A'yı filo­
zofun temel düşüncesine (somut bir Ben, canlı bir doğa) uygun
duruma getiriyordu: Hegel'le birlikte felsefi diyalektik kendi­
si tarafından düşünülen içerik haline gelir ve düşünüldüğü
anda olduğu gibidir, öyle ki filozof, düşüncenin gücünü bo­
zan her türlü keyfiliğin ötesinde basit bir seyirci veya bir ay­
na gibi (speculum), yetkin içkinliği içinde, söyleminin içeriği­
nin mutlak gelişmesine tanık olabilir. Hegelci diyalektik spe­
külasyonun cüreti gerçeğin bilimsel-sistematik gerekliliğini
ortaya çıkarır.

140

Felsefe ve dünya

Bununla birlikte, böyle bir bilirnin spekülatif diyalektikliği,
üçüncü bir özelliğe göre felsefi bilimselliğin Kantçı söyleminin
gerçekleşmesini sağlar. Bu, bilirnin skolastik kesinliğini ve Al­
rnanya'da popüler anlarnda "dünyanın bilgeliği [Weltweisheit] "
denen felsefenin gerekli kıldığı kozmik dikkati gerektirir. Çün­
kü Hegel de, sadece "bilgi sevgisi" olan şeyi değil, aynı zaman­
da dünya yaşarnının bir sorumluluğu olan "gerçek bilgi"yi is­
ter (Phg. E.) . Kesin spekülatif düşünce, artık, kendisinden fark­
lı bir gerçekliğin farklılıkları ya da kendine özgü belirlenimle­
ri içinde ve bu ilksel farklılık nedeniyle kendisini yalanlayabi­
lecek olan bu gerçekliğin kesin ve soyut basit bir özdeşleşliği
değildir. Hegel'e göre Kant, Fichte ve Schelling'i yönlendiren
bir anlık düşüncesi değildir; gerçek aklı tanımlayan ve bu aklı
nesnelerin temel belirlenimleri ya da farklılıkları içinde gerçe­
ğin ruhu yapan ldentite'nin kendi kendisini farklılaştırrnasıdır.
über die wissenschaftlichen Behandlungsarten des Naturrechts'in
(Hukuk Felsefesinin Ana Çizgileri) önsözündeki ünlü denklem
("Rasyonel olan her şey gerçektir ve gerçek olan her şey rasyo­
neldir") , ideal olarak aklın egemen olduğu Hegel felsefesi ve
Hegelciliğin varlığı aracılığıyla uzun, evrensel tarihinin sonuna
ulaşmış gözüken gerçek dünya ayrıcalığı içinde çarpıcı bir ör­
nektir. Hegel öncesi aşkın felsefe, sadece tam anlamıyla yoğun­
luğu içinde tasarianmayan dünyevi deneyimin olasılık koşulla­
rını ortaya koyar. Hegel'in spekülatif felsefesi ise, bu deneyimin
bütünlüğünü ve sornutlaşrna hareketi içinde dünya yaşarnını
sergiler ve kendisinin, kendi kendisini felsefe niteliğine geti­
ren böyle bir dünya yaşarnından başka bir şey olmadığını bilir.
Ve en çarpıcı varlığı içinde, rnonden içeriğinin bu rasyonel ifa­
desi aracılığıyla, Marksizmin kendisine karşı çıktığı esas refe­
rans aracılığıyla, tümüyle dünyevi, sosyopolitik bir rol aynaya­
bilmiştir (bunu başka hiçbir felsefe başararnarnıştır) . Hegelci­
lik, bütün dünyanın felsefi gelişmesi olabilmiştir ve bu neden­
le, olumsuzlanması aracılığıyla olsa da, felsefenin kendisi kendi
dünyasının gelişmesi olmuştur. Günümüzde bütün gizil güçle-

1 41

ri hayata geçmiş olmayan, gelişimini sürdüren bir dünya kesin­
likle Hegel felsefesidir ve bu felsefenin kaderi de, getirdiği gün­
cellik sorusuyla bu noktada istisna oluşturur.

Hegel. Spekülasyon olan bir yaşam

Hegelci felsefe kuramı içinde yer alan temalardan biri şudur:
Felsefenin ideal tarihi içinde ötekilerle ilişki açısından nega­
tif olarak tanımlanan her felsefe , yeni pozitif içeriğini esasen
kendi içinde zihnin öteki kültürel somutlaşmaları gibi kaçınıl­
maz biçimde kök salmış sosyopolitik olan gerçek tarihten ha­
reketle geliştirir. Dolayısıyla bir felsefenin vaktinden önce orta­
ya çıkmasının nedeni, öncelikle bir dönemin ve bir halkın ge­
nel yaşam ihtiyacı olan "felsefe yapma ihtiyacı"dır; bu ihtiyaç,
bireysel olarak bile, bu şekilde seferber edilen tarih içinde kül­
türel bir komünotenin yaşamını etkiler. Bu tür bir ihtiyaç, ye­
ni bir felsefe içinde ideal bütünlüğünden hareketle kültürle uz­
laşma çağrısı yapar. Hegel'in tedrici olarak, Hegelciliği tanım­
layan rasyonel spekülatif felsefeye yükselmesi sadece onda bu­
labileceği kendi uzlaşma arayışının amacına ulaşmış olmasıdır.

Kültür: Stuttgart

Georg Wilhelm Friedrich Hegel 1 770'te Stuttgart'ta doğdu;
aile bireyleri arasında Wurtemberg Düklüğü maliyesinde çalı­
şan yüksek devlet memurları vardı. tık kültürel deneyimi, bü­
yük ölçüde Antik Yunan-Latin yaşamının damgasını taşır. Da­
ha sonra geliştireceği ve derinleştireceği kültür kavramı , ona
göre, Ben'in darlığından ve sığlığından kurtaran bir yabancılaş­
ma, yabancı unsurun kabul edilmesi ve entegrasyonudur. İn­
san düşüncesinin cennetini gerçekleştiren Yunan ve Roma kül­
türü karşısında her zaman şaşkınlık duymuştur. Ama olgun­
Iaştıkça kültürel yabancılaşması da yoğunlaşır ve yabancı içe­
riği yabancı biçime göre algılar. Özne filozofu olacak olan He­
gel, kesin bir anti-öznelci tavır takınacak ve daha sonra "bil­
gi kesinlikle bir otorite olmakla başlar" diyecektir (Ph. R, ll 2) .

142

llerleyen dönemde, keyfilik eğilimlerini gösteren "kendi kendi­
ne düşünmek" sloganını eleştirecek ya da romantik Ben kültü­
nü eleştirecektir.

Özgürlük fikri: Tübingen

Hegel, Hölderlin, daha sonra Schelling'le arkadaş olduğu Tü­
bingen Protestan Okulu'nda (1788- 1 793) ayrılıkçı bireyeilikle
kirlenmiş modem yaşamla mücadele edebilmek için Antik dö­
nem kültürüne sığınır. Yunanların topyekün güzel yaşamları
Athena ve Atina kimliğinde bir din ve politikayı da beraberin­
de getiriyor ve bunlar, her insana, tanrıların ya da yurttaşları­
nın yaşamına katılım içinde insanın kendini evinde, yani özgür
sandığı bir ortam sağlıyordu. Çünkü Hegel için özgürlük öteki­
ni dışiayarak ya da iterek kendi içine kapanmak değildir (bu,
boş bir çabadır, çünkü insanı belirleyen ve köleleştiren, esas
olarak, düşmanca gücüyle kendisini dışlayan her şeyin tanığı
olan dışlanan kişidir) ; özgürlük, Ötekiyle birleşrnek ve kendi­
ni onda, kendinde yaşayan bir bütünlük içinde bulabilmektir.
Böyle bir özgürlük nostaljisi, birbirlerini dışlamaları sonucu di­
nin (Hıristiyanlık) ve politikanın (monarşi) içinde bile (çün­
kü insan bir bütündür) en büyük kölelikten kurtulma eğilimi­
ni yok eden bir çelişki doğuran Yeryüzü'nü Gökyüzü'yle kar­
şıtlaştıran bir "şimdi'den nefret etme"ye yol açar. Hegel'e gö­
re, Rousseau ve arkadaşları modemiteye karşı modem çaredir.

Özgürlüğün bu ikili (Antik ve modern) yüceltilmesi konu­
sunda, özellikle Fransız Devrimi'ne duyulan hayranlık, cum­
huriyet şenlikleri düzenlenmesi, özgürlük ağacı dikilmesi gi­
bi örnekler göze çarpıyor. Ama Devrimde yaşanan terörist sap­
ma, Hegel'i, insanı özgürlüğe götüren politik yoldan uzaklaştı­
m. Daha sonra bu konuya geri dönecek ve "dini değiştirmeden
siyasal düzeni ve ona bağlı olan mevzuatı değiştirmenin [. . .]
Reform yapmadan Devrim yapmanın modern çağın bir buda­
lalığı" olduğunu söyleyecektir (Enc, III, Rem., B) . İnsanın ken­
di içinde değişmesi gerekir; ona özgürlük eğitimi verilmelidir;
bunun için de, olduğu gibi kabul edilmesi gerekir, yani aslın-

143

da dindar oldugu kabul edilmelidir: Mutlak bilinci, kesinlikle
mutlak bilinçtir. Dolayısıyla genç Hegel için problem, mevcut
dine (Hıristiyanlıga) kendisiyle uzlaşrnış yaşamı, yani özgür ya­
şamı sokmaktır. Hegel, Bem ve daha sonra Frankfurt'taki egi­
timcilik yaşamında bu problemi çözmeye çalışacaktır.

Özgürlük: Din ve akti (Bern)

Kendi ilkesi içinde bir gelişmenin sonuçlarını yadsıtrnakla
ilişkili "içinden reddetme" pratigine Bem'de başlayan (1 793-
1796) Hegel, sadece dış, olgusal otoritesi içinde bütünüyle "po­
zitif' olan Hıristiyan dininin karşısına lsa'nın kendisini çıka­
nr. Bir çalışmasında Usa'nın Yaşamı [1795, yayırnlanmamıştır])
Aydınlanma döneminde yaygın olan v e Kant tarafından gelişti­
rilen pozitif ve o dönernde rasyonel içsellik içinde saflaştırdıgı
"dogal" ayrımını benirnseyerek, pratik aklı yücelten Kantçı bir
lsa yaratır: kölelige karşı özerklik. Dinsel varlıgın özgürleşme­
si, ahlaksallaşrnasından beklenrniştir. Bununla birlikte, Hegelci
özgürlük fikrinin Antik çekirdegi, Kantçı kabugunu kıracaktır.
Kant, pozitif olanı tikel'le ve dogal-rasyonel olanı tikel'den, ya­
sa'dan ayn tümel'le özdeşleştirrniştir; Hegel ise, her zaman tü­
rnelde bütünü, yani onda tikel olanı dışlarnak yerine içine alan
şeyi hedeflemiştir. Ve kısa süre sonra da, pozitif olanı tümel ve
tikelin karşıtlıgı şeklinde tanımlayacaktır.

Özgürlük: Din, tarih ve akti (Frankfurt)

Din. Hegel, Frankfurt döneminde (1 796- 1800) modern in­
sanlıgın dinsel özgürlügünün yeni bir versiyonunu önerir. Hı­
ristiyanlığın Esprisi ve Kaderi adlı rnanüskrisinde Kanı'ın sade­
ce rasyonelleştirdigi ve köleleştirici pozitifligini ön plana çı­
kardıgı Yahudiligin karşısına, karşıtları bir araya getiren sev­
gi dinini çıkarır ve dolayısıyla tikelleşmiş tümeli canlı kıla­
rak tümelleşmiş tikeli kurtarır. Sevgi her türlü kaderin üste­
sinden gelir: "Kendi kendisinin (ama bir düşmanınki gibi) bi­
linci olan" sevgi (Hegels theologische]ugendschriften der. H .

144

Nohl), kendi özel durumu içinde, battıgı ve kaçamayacagı her
şeyin gücünü düşman kılan bir bireyde her şeyin anlatılması­
dır. Ama bütünleyici olarak sevgi, gücüyle ortaya çıkan bire­
yi ilkesiyle özdeşleştirir. Bununla birlikte, lsa'nın güzel ruhu
çok igrenç bir kadere ugramıştır. Yaşamın sevgiyle uzlaşma­
sı, tümel ve tikeli, benzerlik ve farklılıgı, ancak tümelci atılı­
mı içinde, gücünü iktidarda yogunlaştıran nesnel dünyayı te­
mel gerçek farklılıklardan soyudayan öznellik içinde bir ara­
ya getirir. Sonuç olarak yaşam, sadece soyut bir yanını yansıt­
tıgı sevgiden daha güçlüdür. Ama Yunanlar dogru bir tespide
yaşamın öznel tarafını (dinsel) ve nesnel tarafını (siyasal) sıkı
biçimde birbirlerine baglamış olsalar da, bireyin gitgide güçlü
bir biçimde olumlanması (Hıristiyanlıgın gösterdigi gibi) biçi­
mindeki çözümü yindernek mümkün degildir. Bu olumlama­
nın eksiksiz bir yaşamın gerçekleşmesini en fazla engelledigi
alan, nesnel yaşamdır. Ekonomi politikle ilgilenen Hegel (ik­
tisatçı Stewart'ı yorumlamıştır) , özel mülkiyetİn sosyal önemi­
ni kabul eder, ama bunu siyasal komünote için bir tehdit ola­
rak görür. Bu baglamda, modern çagda, Hıristiyan öznelciligi­
nin ve Pagan totalitarizminin yetersizliginde insanın özgürlü­
gü problemine yeni bir çözüm gerekir.

Tarih. Daha önce normatif olarak degerlendirilen tarih de­
virlerine daha tarihsel bir bakış, önce o dönemde daha özgür­
ce degerlendirilen bir şimdi içinde geçmişe yerleşmiş özgür­
lügü geliştirme gerekliligini ortaya çıkanr. Çünkü Hegel artık
şu gerçegin altını çizmektedir: Özgürlük, bir Kendi olarak Öte­
kinde kendi olmakla ilişkili bir şeydir, bireyselligin gelişmesi­
dir (modem), sömürülmesi (eski) degil. Hegel, en güncel siya­
sal yaşamın somut tarihsel irdelemeleri içinde (kendisine ya­
kın bölgeler İsviçre, Wurtemberg ya da Alman lmparatorlugu)
(Almanya Anayasası Manüskrisi), özgürlügü esas gerekçesi ve
sonucu olarak tarihsel gerekiilikle bütünleştirir. ldeal, gerek­
li oluşumu insanın kurtarıcısı olan bir gerçegin kendi idealleş­
ınesi olarak kabul edilir. Frankfurt'u terk edecek olan Hegel'in
iyimser sloganı "zamanla birleşme" olabilir (N. S. 351) . Bunun-

145

la birlikte, gerçekle idealin uzlaşması, düşünce ya da aklın dı­
şında gerçekleşir.

Tarih ve akıl. Hiç kuşkusuz Hegel -l800'de Schelling'e yaz­
dığı gibi- gençlik idealini yüceitme peşindedir: bir sistem için­
de yansıyan, tümüyle özgür ve mutlu bir yaşam yaratmak. Fa­
kat kendi kendisiyle araya mesafe koyma ya da farklılaşma ola­
rak düşünce, identite'yi sistemli bir biçimde açıklayamaz. Bu ne­
denle Hegel, Frankfurt'ta, kendi felsefesi içinde bir gelişme ola­
rak mistik-dinsel esareti, varlıkla ilgili her şeyle karşıtlaştırmış­
tır: "Felsefe sadece ve kesinlikle düşünce olduğu için, dinden
kesinlikle kopmalıdır" (N. s. 348). Her şeye katılmak mümkün­
dür, ama ne olduğunu gerçekten bilmek mümkün değildir. Dü­
şünce, yansıma, anlık (genç Hegel'de bu üç terim eşanlamlıdır) ,
sözgelimi Kantçılıkta ben'le özdeş olan tümel (kavram) "akıl"
ve farklılaşmış özellik (sezgi) adını alsalar da belirler, farklılaştı­
rır, ayırır. Bunlar ilke olarak, bütün anlamında var olanı, kendi­
siyle aynı ve kendisinden farklı olanı kavrayamazlar: organlarda
farklılaşan benzerlik ve bir organizmada benzer hale gelen fark­
lılıklar, yani Hegel'in yaşam dediği, "ilişki ile ilişkisizliğin ilişki­
si" (agy.) . Onun tarihte gördüğü yaşam budur: gerekliliğin par­
çalanmalarında ve parçalanmalarıyla uzlaştırılmış (kendisiyle
özdeşleşmiş) yaşamı gerçekleştiren şey. Gençlik idealinin ger­
çek anlamı budur: Hegel'in düşünmek istediği, ama önceleri de­
ğerlendiremediği düşünce yoluyla, felsefe yapan anlık alıştırma­
sı olarak düşünemediği gerçeğin kendisinin idealleşmesi (tarih­
sel). Bununla birlikte, Hegel'in arzusu olan bütün gerçekliği dü­
şünmek, düşünce ve yaşamın yakında gerçekleşecek olan uzlaş­
masını negatif bir biçimde önce ler; çünkü "ihtiyaç duyulan, iki
ucun birliğinin bilincidir" (Vorlesungen über die Philosophie der
Weltgeschichte [Dünya Tarihi Felsefesi Dersleri] - WG) .

lena'dan Berlin'e

Uzlaştıncı diyalektik. Hegel kurarnlarını tanımlayan "düşün­
ce ve yaşamın uzlaşması" , Hegel'in, o dönem Almanyası'nın

146

entelektüel ve kültürel merkezi lena Üniversitesi'nde verdigi
derslerle tamamlanır. Wolffun geliştirdigi ve Kant, Fichte ve
Schelling'le sürdürülen bir gelenegi tamamlar; bu gelenek, ken­
disinden sonra bitecektir; çünkü düşünce dünyasındaki önem­
li gelişmeler, Kierkegaard, Marx ya da Nietzsche'yle birlikte, bu
okulların dışında gelişecektir.

Hegel, Iena'da, Tübingen'de birlikte okula gittigi kendisin­
den küçük bir arkadaşıyla buluşur: Schelling, Fichte'nin ardılı
olarak kendisinden önce gitmiştir oraya. Hegel de, ilk manifes­
tosuyla, Schellingci olarak tanınmıştır (1801 tarihli "Die Dif­
ferenz des Fichteschen und Schellingschen Systems der Phi­
losophie" (Fichte ve Schelling'in Felsefi Sistemlerinin Farkı)
başlıklı yazısı. Hegel burada kendi'nin özleşmesinin (kendi­
nin Ben'i aracılıgıyla konum, sonsuz üretkenlik olarak olum­
lanması içinde doga) ve kendi'yle farklılaşmasının (Ben olma­
yanın Ben'i aracılığıyla konum, sonlu ürünlerde kendisiyle kar­
şıtlaşan doga) identitesi olarak (Ben'de ya da dogada) Fichte­
Schelling temasını yinelemiştir. Bu temayı, Ben'e değil, Schel­
ling'in doga felsefesinin içeriğini (tam anlamda Schellingci) ve
Ben'in aşkın felsefesinin (Fichte tarafından geliştirilen) içerigi­
ni dayandırdığı mutlak'a uygular. 1801 tarihli metnin ünlü for­
mülü ("Mutlak, idenlite'nin ve identite olmayanın identite'si­
dir") , Hegel'in getirdigi yeniligi açıklar: gerçekliğin ya da mut­
lak içindeki varlık olan bütünlügün kesin diyalektikleştirilmesi.

Fichte ve Schelling, Ben'in somut olmak için, doganınise
canlı olmak için, sadece kendileriyle özdeş, aynı zamanda ken­
dilerinden farklı olmaları gerekligini söylerler. Öyle ki Fich­
te'nin Ben üstüne söylemi ve Schelling'in doga üstüne, daha
sonra mutlak üstüne söylemi, ancak çok geniş anlamda "diya­
lektik" olabilirler; çünkü nedenleri çelişki (bütün "diyaloglar"a
can veren ve diyalektik içinde içselleşen) degil, düşünmeyle il­
gili olan ve dolayısıyla öncelikle düşünülmüş objede degil dü­
şünen öznede var olan şeye göre başlangıçtaki tanımlama ek­
sikliği'dir. Özellikle ereksel ya da kendi ilkesi içinde erekbilim­
sel olan bu tür bir "diyalektik" , içkin gelişmesi ihmal edilen dü­
şünülmüş içerikten, gerçek bir kurarn oldugu düşünülemeye-

1 47

cek kesin bir düşünceyi kurtarır. Hegel ise, tersine, bir bilim
olarak felsefenin gelişmesini her seferinde düşünülmüş içerik
içine oturtur. Ona göre, kendisiyle özdeşliği içinde ve bu ne­
denle bir tanımlama kendisiyle özdeş olduğundan, kendi için­
de ve kendisinden farklılaşır, tersyüz olur ve kendi Öteki'sinde
kendisini çürütür. Hegel diyalektiği bu nitelerneyi hak etmiştir;
çünkü her tanımlamanın kendi kendini yadsıyan diyalektik ka­
rakterinden yararlanır.

Ama özdeşlikten, kökeni amacı ön-belirleyen farklılığa ge­
çiş kavranırken, tersi, farklılıktan özdeşliğe geçiş (yani Hegel'in
karakterize ettiği biçimde yaşıının kendisi) kendisiyle özdeşle­
şir; çünkü birinci terim ikinci terim olur, düşünce kendi ön­
celikli özdeşliği içinde, hayatın içinde ve hayat gibi düşünü­
lür. Görüldüğü gibi, bu tür bir düşünce ve yaşam özdeşliği, He­
gel'in akıl dediği, özdeşliğin kendi kendisini farklılaştınna sü­
reçlerine dayanır. Bu, özdeşliğin gerekliliğiyle (idealist) farklı­
lığın gerekliliğini (gerçekçi) birleştirir. Bununla birlikte, bu iki
gerekliliğin birleşmesi nötr, önemsiz bir birlik oluştunnaz; do­
layısıyla ilkesel birliklerinden hareketle, anlaşılınayan ve bir­
birlerini farklı anlayan bir özdeşlik ve farklılık içinde farklılaş­
mazlar. Bu birleşme, daha çok, farklılığın özdeşiikle bütünleş­
mesi biçiminde hiyerarşize olmuştur. Mutlak içinde hedeflen­
miş özdeşlik, gerçek düşüncesi içinde, bir özdeşlik ve farklı­
lık farkı gibi kendisini yadsıyamaz; tam tersine, özdeşlik fark­
lılığın ilkesi olacak biçimde düşünülmelidir. Özdeşlik "özdeşli­
ğin ve özdeş olmamanın ozdeşliği" olarak mutlak formülü için­
de iki kez yer alır: özdeş olmamaya karşıt ya da farklılık du­
rumu olarak ve her iki durumun birleşimi olarak. Ama mut­
lak'ın bu mantıksal yapısının ontolojik yansıması, düşüncenin
ve gerçekliğin düşünen birliği ya da öznenin (Ben'in kendiyle
özdeşliği=Ben) ve objenin (karşı çıkma, karşıtlık, farklılık) öz­
nel birliğidir. Spekülatif özne felsefesi olarak Hegelci idealizm
ilkesi bu şekilde kurgulanmıştır.

Diyalektikten öznesine: Iena. Hegel, Iena'da bulunduğu sırada
(1801-1807) bu ilkenin sonuçlarını geliştirecektir. Önce, anlı-

148

ğın yansımalı felsefelerine karşı ortak rnücadelelerinde, Schel­
ling'le birlikte yönettiği Felsefe Eleştiri Dergisi'ndeki (Inanç ve
Bilgi, Dogal Hukuk rnetinleri. . .) yazılanyla. Ama Schelling ras­
yonalizrni ile gitgide öznenin rasyonalizrni haline gelen Hegel
rasyonalizrni arasında ayrılıklar ortaya çıkar. Schelling, doğa­
nın ve ruhun bir Kendi'de kendisiyle ortaya çıkmamış, dolay­
sız olarak ortaya çıkmış özdeşliğini nesnelleştirir ya da özüm­
ser; yeni Spinoza olarak bunları bir tözün farklı nitelikleri ya­
par (bunlar kendi aralarında dolaysız biçimde ortaya çıkarlar).
Ama Hegel (daha sonra, felsefeye başlanması gereken yer olan
Spinozacılıkta durularnayacağını söyleyecektir) esas arnacı ola­
rak gösterdiği şeyi gerçekleştirrneye girişecektir: Mutlak'ı basit
bir biçimde töz olarak değil, özne olarak düşünmek.

Bu, onu, önce düşünceyle uzlaşmış gerçeklikler olarak gös­
terilen iki boyutu kendi aralarında uzlaştırrnaya götürür: din­
sel gerçeklik ve tarihsel gerçeklik. Dinsel gerçeği, doğal ola­
rak, ilk cernaatin lsa sevgisine indirgenmiş bir Hıristiyanlığın
bile boy ölçüşerneyeceği Yunan Paganizrniyle ebedileşrniş bü­
tüncül yaşarn içine yerleştirmiştir. Daha sonra da, dinin içine,
negatifliğiyle tarihi drarnatize eden Kendi'nin kendi kendisini
farklılaştırrnasını sokrnuştur. Paganizrnin tözsel tanrısallığın­
dan Hıristiyanlığın kişisel Tanrısına yükselir ve ilgisi kesinlik­
le lsa'nın yaşarnının İncil'deki aniatısına kadar gitrnese de, Tes­
lis ve lsa'nın dirilmesi süreci hakkındaki dogmatik düşüneeye
kadar gider. Buna karşılık, Hegel tarihi nasıl Tanrı'da keşfettiy­
se, Tannyı da tarihte ve daha genel olarak da tarih aracılığıyla
dünya yaşamında, hatta ve özellikle negatif özelliklerinde keş­
feder. Diyalektik birliği içinde anlam, dünyevi gerçekliği içine
bu şekilde yerleştiğinden, bu dünyevi gerçeklik, tümel tanırn­
lamalan içinde spekülatif felsefenin objesi olabilir. Görüldüğü
gibi, Yerin ve Göğün birleşmesi, özdeşliğin ve dolayısıyla ak­
lı oluşturan farklılığın -ya da gerçeğin rasyonelleşrnesini oluş­
turan rasyonelin gerçekleşrnesinin- kendi kendisiyle özdeşleş­
rnesinin kendisiyle özdeş biricik sürecinin kendi içlerinde ay­
rılmaları aracılığıyla gerçekleşir. Varlık içindeki aklın etkin bir
biçimde her yerde bulunması, bütünüyle kurgusal bir sistem

149

içinde, bu varlığın içeriğinin, yani teoloji objesinin fizikle bir­
leşmesi ilkesidir.

Hegel'in Iena'da verdiği dersler, l807'de oradan ayrılmasın­
dan kısa süre önce kesin prograrnını oluşturduğu ve yayımiadı­
ğı bu sisternin taslaklarını içerir. Bütüncül bir bilim olarak fel­
sefe sistemi oraya giden yolu kesmeden, Hegel'in kendi yaşarnı­
nın oluşmakta olan felsefesini kendi dışında bırakarnaz. Ama
bu durumda, bu oluşum, rasyonalitesine kadar yükselmiş, fel­
sefi açıdan doğrulanmış kendi basit hipotezinden koparılır;
böylece bilimsel olarak işlenen bilime giriş, kendisi için anlatıl­
dığında kendisinin ikinci bölümünden başka bir şey olmayan
bu bilirnin birinci bölümü olur. Buna göre, bilim sistemi, önce­
likle insani deneyimi içinde mutlak özneye yükselen sonlu öz­
nenin kendi gelişimini sergileyecektir (Phiinomenologie des Ge­
istes [Tinin Fenomenolojisi]) , sonra tanımlamalarının eksiksiz
çevrimini dolaşan bu mutlak özne kendi kendisini geliştirecek­
tir (Enzyklopiidie der phi losophischen Wissenschaften [Felsefi Bi­
limler Ansiklopedisi]) . Hegel'in biliminin iki büyük yapıtı birbi­
rini tamamlayacak, birbirini etkileyecek ve böylelikle her biri
kendi içinde bu bilirnin birliğini güçlendirecektir. Çünkü son­
lu özne deneyimi, mutlak öznenin dünyevi olgusundan başka
bir şey değildir. Bu mutlak özne de kendi kendisinin olgusudur
ve dolayısıyla kendisini burada kanıtlar. Mutlak öznenin geliş­
mesi, ona kendi içinde bir tanımlama yaptırır ve bu tanırnlarna­
nın içeriği, kendisine yükselen sonlu öznedir. Bilim kesinlik­
le kendisinin bir parçası olabilir; çünkü her bir parçası bilimin
bütünüdür. Bu bilim, kendisini sonsuzluğu ifade eden sonlu
özellikleri ve sonlu olanı ifade eden sonsuz özellikleri aracılı­
ğıyla ifade eder. l807'de yayımlanan Tinin Fenomenolojisi 'nin
önsözü, aslında tüm Hegel sisteminin önsözüdür ve en güzel
sunurnu da Hegel'in kendisi tarafından yapılmıştır.

Hegel, bir anlarnda amacına ulaşmıştır. Kitap'ın yazımını bi­
tirdiği dönemde, Almanya'da da bir dönem, top sesleriyle so­
na errnektedir. Hatta "dünyanın ruhu" , Avrupa'nın yeni efen­
disinin ortaya çıkmasına tanık olacaktır. Bu büyüleyici dünya,
onu teoriler, kurgular dünyasından uzaklaştırır; aylar boyunca

1 50

La Gazette de Bamberg'i yönelir. Ama Iena'da söylediği gibi, ga­
zetenin okunınası bir çeşit sabah duası, kuramsal bir dua, bü­
tünlük içine rasyonel giriş gibi bir şey olsa da, kısa süre son­
ra Hegel'i, kesinlikle mutlak olanı söylemesi için felsefeye da­
vet eder.

Mutlak öznenin ansiklopedik gelişimi: Nuremberg'den Berlin'e.
Hegel, felsefe ve gerektiğinde de başka dersler verdiği Nurem­
berg Lisesi'ndeki mütevazı görevleri sırasında (1808-181 6) bir
"Büyük Mantık" çalışmasına girişir. Ayrı basımını yaptığı bu
çalışma, onun ansiklopedik sisteminin ilk bölümünü oluştu­
rur: Wissenschaft der Logik (Mantık Bilimi [1812-18 1 6]) . Tek­
rar üniversiteye döner ve önce Heidelberg'de (1 8 1 6- 1 8 1 8)
sonra ününün doruğuna ulaştığı ve 183 l 'de öldüğü Berlin'de
-felsefe profesörü olarak- ders verir. 1821 yılında sistemin bir
başka bölümünün gelişimi olan Hukuk Felsefesinin Ana Çizgi­
leri yayımlanır. Ama onun yaşamının en büyük yapıtı, bu sis­
temin, bütünlüğü içinde yinelenerek sergilenmesidir. Kısa/tıl­
mış Felsefi Bilimler Ansiklopedisi (üç kez yayınlanmıştır [1817,
1827 ve 1830]) Hegel'in öğrencilerine ve dinleyicilerine yöne­
lik mükemmel bir "el kitabı"dır. Bu çalışmasında, verdiği bazı
derslerin konularını açıklar ve yorumlar; bunlar arasında tarih
felsefesi, estetik, din felsefesi ve felsefe tarihi de vardır. Sistemi­
nin bu yayımlanmamış bölümleri, ölümünden sonra, Hegel'in
öğrencileri tarafından Kül liyat 'ının ilk basımı içine katılmıştır;
ayrıca kendisinin yayımlamış olduğu metinlere de "Ekler" da­
hil edilmiştir. Bütün bu ders notları, filozofun yazılarına girişi
kolaylaştırdığından, çok değerlidir. Hegel teorileri ise, rasyona­
liteleri içinde anlığımız için son derece zorlayıcıdır.

Hegelci spekülasyon

Hegel söyleminin en büyük zorluğu (son derece yoğun olması
bu zorluğu artırır) , anlığa yönelik kuramsal girişiminin tuhaflı­
ğından kaynaklanır . . . Sıradan anlık, sağduyu, bilge, bilimsel ya
da felsefi anlık. . . Bu anlığın ilkesi, özdeşlik ilkesi ya da özdeş-

1 51

liği her türlü farklılığın, karşıtlığın ya da çelişkinin dışlanma­
sına dayandıran teorik aklın kesinlikle bozduğu çelişki-sizlik­
tir. Çünkü bu akıl, daha çok, farklılığın farkı olarak özdeşliğin
kendine bağlanmasını gösterir; onu kendisine karşıt, çelişkili
olan (bu onun diyalektik özelliğidir) kendisinden farklı kılar.
Bu arada kendi kendisini kurtarırken gerçekten olması gereken
kendisiyle özdeş olandır ve farklılık gibi gözüken bu "kendin­
den başkası"nı kendi içine alır. Çelişkisi, olmak ve varlık olma­
mak, yolunu başkasının kesmemesi için kendisinin kesmesi ya da
kurtulmak için kendisini kaybetmek, zafer kazanmak için ken­
dini feda etmek, yaşamak için ölmektir. Hegelcilik, Hıristiyan
mesajının rasyonelleşmesi olmak istemiştir. Çelişkinin Hegelci
spekülasyon aracılığıyla bu şekilde yükselmesi iki biçim alır ve
bunlar egemen olunan yabancılaşmasının iki düzeyini gösterir­
ler. Bu, onun için, öncelikle, kendisinden farklı olan "kendisi­
nin Ötekisi"ni ifadesiyle kendisini ifade etmekle ve daha sonra
Öteki'ni kendi içinde ifade ederek kendini ifade etmekle ilişki­
lidir. Teorinin Ötekisi deney, yani yaşamın nesnel yanıdır. Teo­
ri, öznel yanıyla (yaşam) yaşamı öznesi gibi harekete geçirmiş­
tir; aynı şekilde, deney olarak, kendiliğinden obje olarak da ha­
rekete geçirir. Ama düşünen etkinlik edilginlikle, acı çekmek­
le, önce bu çelişkiyi içselleştirdiği takdirde tümüyle deneyim
olan yıkımla özdeşleşmesine hükmedemez; insanın öteki için­
de kendi olabilmesi öncelikle ötekini kendisine dönüştürme­
siyle mümkündür. Bu nedenle, Hegelci spekülasyonlar, ken­
di içinde çelişen bir düşünce eyleminin kendi egemenliğidir.

Spekülasyon ve deney

Deneyin spekulatif gelişmesi. Hegel, Kant'ın başlattığı ve Fich­
te ve Schelling'in geliştirdiği a posteriari içerikli deney ile ön­
ce a priori olan filozofça aklın birliğinin hareketini tamamlar.
Kant a priori olanı, a posteriari olanın olası koşulu yapmıştır.
Fichte'ye göre, bunlar içerikleriyle örtüşürler ve aralarındaki
fark, bu içeriğin iki değerlendirme biçimi arasındaki farktır: bir
olgunun dolaysızlığı (a posteriori) ya da anlamının oluşması (a

1 52

priori) . Schelling'e göre de, deney, felsefenin bir gelişme oluş­
turduğunu varlık gibi algılar. Ama Hegel'e göre, Fichteci olu­
şum ve Schellingci yapı, aşılması gereken yinelemeli bir forma­
lizmle sınırlıdırlar. Hegelci kurarn kendi içinde deneye daya­
nan tüm içeriği ifade etmek ister, ama sadece onu ifade etmek
ister: "Denenmeyen hiçbir şeyin bilinmeyeceğini kabul etmek ge­
rekir" (Phg. E, VIII) ; çünkü bildiğimiz zihin, bilimden daha
zengin değildir; aynı şekilde, içeriği açısından da daha yoksul
değildir" (agy.) . Böyle bir denklemin anlamı ve gerçek bir içe­
riği olabilmesi için, bilincin teorik ve pratik, dış ve iç, toplam
içeriğinin Hegel'in önceki felsefeye göre çok geniş anlamda ele
aldığı deneyimi tanımlaması gerekir. Ansiklopedi'de bu konu­
nun üstünde durur: "Felsefe konusunda içeriğinin tutarlı oldu­
ğunun anlaşılması önemlidir . . . dünya, bilincin dış ve iç dünya­
sı. . . içeriği gerçeklik tir. Bu içeriğin en yakın bilincine deney di­
yoruz" (Enc, I) . Deney ve kurarn arasındaki bu içerik özdeşiiği­
nin ifadesi kesinlikle bir olasılık değildir; spekülatif temelli fel­
sefe tarafından gerçek anlamı içinde tasarlanmış varlığın özdeş­
liği teorisi olarak Hegelci mutlak teorisi ve önce bilincin kavra­
mış olduğu olgusallığı içindedir.

Spekülasyon ve deneyin spekülatif temele dayanan bu uyuş­
ması, spekülasyonu spekülatif olarak doğrular ve deneyin ka­
derine pozitif olarak etki etmeyi sağlar; öncelikle de, felsefe­
nin var olma koşulları içinde dışarıdan . . . Doğuşu: "Felsefenin
doğuşu . . . deneyime sahiptir, hareket noktası dolaysız ve düşü­
nen bilinçtir" (agy.) . Gelişmesi: "Felsefenin gelişmesini dene­
yime borçlu olmasının doğru ve derin bir anlamı vardır" (agy.) .
Amacı: "Bu uyum (felsefe v e deney arasındaki) bir felsefe ger­
çekliğinin en azından dış mihenk taşıdır" (agy.) . Felsefenin içe­
riğini genel anlamda deneyin koşullaması, felsefe tarihinin spe­
sifik olmakla birlikte kültür tarihinden ayrılmadığını ve bir fel­
sefenin kendisinden önceki felsefeyle negatif ilişkisi içinde ye­
nileşmesinin pozitif gereçlerini kültürden aldığını gösterir. He­
gel'in formasyonu da bu temaya örnektir. Onun bilimsel de­
hası, kelimenin tam anlamıyla ansiklopediktir ve ansiklope­
dik kalmıştır. Ama deneyin spekülatif doğrulanması, onu fel-

1 53

sefi girişim içine oturtur. "Bize her şeyin kaçınılmaz biçimde
dışarıdan gelmesi gerektiğini" (Vorlesungen über die Philosop­
hie der Religion [Din Felsefesi Üzerine Dersler] - Ph. R.) ve anla­
mın kendisini somut biçimde teslim etmesi, pozitif bir veri gi­
bi algılanması gerektiğini gösteren varlık ile olgusallığının öz­
deşliğinin genel ilkesi, spekülasyon içinde, onun, varlığını ka­
nıtladığı anlamlı içeriğini bulması gerekliliğiyle yansır. Hegelci
spekülasyon, tüm kanıtlayıcı etkinliği içinde ortaya çıkmış içe­
riğin entelektüel algılaması gibi görülür. Gerçek anlamı ideal
bir nesnellik gibi okur ve bu ideal nesnelliği spekülatifbir deney
içine oturtur. Hegel, spekülasyon hareketinin genel bir yönte­
min dışsallığı içinde objeyi etkileyen düşünen bir öznenin ne­
densiz ya da her halükarda kesin hareketi olmadığını, objektif
içeriğin kendisinin özel bir hareketi olduğunu yineler. Hegel­
cilik, deneyin tutarlı, dolayısıyla mutlak spekülatif gelişmesi­
dir; çünkü onu kendiliğinden ve kendi içinde olumlama nok­
tasına kadar gider.

Deneyin spekülasyonla aşı lması. Bununla birlikte, spekü­
lasyon bağlamında anlam obje olmakla birlikte, obje de ken­
di içinde bir anlamdır. Aklı tanımlayan, kendiyle özdeşliğinin
kendini tanımlaması ya da kendini farklılaştırmasıdır. Dolayı­
sıyla, deneyin spekülatif gelişmesi, deney olan aklın, akıl olan
etkili eylemden (wirken) gelen gerçeğin yani gerçekliğin (Wirk­
lichkeit) gelişmesidir. Gerçek olan, felsefi aklı ortaya çıkarabi­
lir; çünkü akıl zaten onda ortaya çıkar. Akılla deneyin uyuşma­
sı, aslında aklın kendisiyle uyuşmasıdır: ideal ve gerçek, öznel
ve nesnel, spekülatif ve dünyevi. Kendisini bu şekilde olumla­
ması, deney bağlamında eksiklikleri rasyonel bütünlük olarak
varlığın tümel anlamını çelişkili kılarak tartışma konusu yap­
mayacak olan ilginç (nesneler, olaylar) , hatta özel, yinelenen
hatta genel tanımlamaların oluşturduğu irrasyonel içeriği dış­
lamasına yol açar.

Rasyonel olmayan, "gerçek" olmayan, tümüyle olasılık olan
böyle bir varlık, gerçek anlamda "pozitiP'i oluşturur; spekülas­
yon alanının dışındadır. Sadece, ilkeleri ve temel yasaları spe-

1 54

külatif ansiklopedi içinde yer alan "pozitif' bilimleri ilgilendi­
rir. Hegelci akıl, hiçbir zaman, tüm deney ve yaşam alanını ay­
rıntılı biçimde etkilediğini iddia etmemiştir. İrrasyonel olanın
farkındadır. Dahası, doğada, tarihte irrasyonelin olmasının ras­
yonel olduğunu bilir. Çünkü bu irrasyonel, kendisiyle özdeş
mudakın kendisini göstermek ya da farklılaştırmak için orta­
ya çıkardığı unsurun, ortamın, farklılığın özünü ifade eder ve
ortaya çıkan bu şey, bu mutlak tarafından egemen olunan içe­
riği aşar, ama bu egemenliği tehdit edemez. Dolayısıyla içeriği
akıldan kaçan pozitif, kendi statüsü içinde ona uygundur ve gü­
cünü doğrular. Sadece gücünü gösteren bir akıl özgür olabilir.

Bununla birlikte, akıl, bu şekilde deneyimi ancak içererek,
yani bütünlüğü içinde ele alarak, birleştirerek ya da özdeşleş­
tirerek (bu durumda onu kendisini doğrudan doğruya sezgiye
teslim ettiği senkretik bütünlük içinde özdeşliği ve farklılıkla­
rı içinde farklılaştırması gerekir) farklılaştırma etkinliğini ya da
anlık olan tanımlamayı devreye sokarak egemenliği altına ala­
bilir. Bununla birlikte, bütünün tanımlanması, kendisini bütün­
cü! bir tanımlama, tanımlamaların tümü haline getirdiği takdir­
de, onu yani gerçeğin ifadesini tam anlamıyla yadsıyamaz: an­
lığın araştırdığı sezgisel bütüne rasyonel dönüş. Hegelci spekü­
lasyon, deneyimi entelektüel olumsuzlamasının dolambacı ara­
cılığıyla anlamının gerçekliğine yükselten bu aklın tamamlan­
mış güncellenmesidir.

Hegelcilik, özellikle gerçeğin olağanüstü açınlanması gibi
kabul edilen deneyimin dolaysız felsefi gelişmesine karşı olu­
şur. Tinin Fenomenolojisi'nin önsözü, felsefe yapan belli bir ro­
mantizm içinde anlığın tanımını ya da karakteristik farklılaş­
masını dışlayan ya da dolaysız bir düşünce kültüyle aynı za­
manda bilimselliğe ve evrensel iletişimine yükselmesini engel­
leyen "kehanet söylemleri"ni kuvvetle ifşa eder. Bu durumda
düşüncede tanımlamayı yadsımak ve içeriği böylelikle kesin
olan bir özdeşliği ifade etmek için söylemin tanımlarından ya­
rarlanılır. Çoğu zaman Hegelcilikle karıştırılan böyle bir "öz­
deşlik felsefesi"ne karşı Hegel, gerçek spekülasyonu mutlak te­
melinde sadece kendisinin farklılaşması, yani tanımlanmış ol-

1 55

gusallıgı aracılıgıyla ortaya koydugunu hatırlatır: "Özdeşlik fel­
sefesinden söz edildiginde soyut özdeşlikte, genel olarak bir­
likte kalınır ve önemli olandan, kendi içindeki bu birligin ta­
nımından vazgeçilir. . . Felsefe bütünüyle birligin tanımlanması
sistemidir. .. Önemli olan, bu birlik tanımlamalarının farklılıgı­
dır" (Ph. R, I, 1) .

Dolayısıyla düşüncede ve eylemde önemli bir şey yapma ola­
nagı veren anlıgı, yani bu tanımlama, sınırlama gücünü övmek
gerekir. Soyut olarak ele alındıgında, bu farklılaştırrna, ayırma,
soyutlama gücü olabilecek en büyük güçtür; "Ayırmakla ilgili
etkinlik, anlığın çok şaşırtıcı ve olabildigince büyük, daha dog­
rusu mutlak gücün gücü ve işidir" (Phg. E, Önsöz). Mutlak et­
kinliktir, çünkü mudakın kendi etkinligidir ve eylemek her za­
man yadsımaktır; dolayısıyla mutlak, özdeşlik olarak, eyledi­
gi takdirde farklılaşır. Ama anlıgım müdahalesi, yöneliminde
olabildigince pozitif degerlendirilmelidir. Karrnaşıklıgı içinde,
egemen olunan yeniden yapılanmasına izin veren sezginin bü­
tün birligini kesinlikle kırar. Dolayısıyla anlık sadece kendi­
sini görelileştiren bu amaçsallıgı unuuugunda ve mutlaktaşa­
rak kendi kendine sabitlendiginde Hegel'in eleştirilerinin he­
defi olur. Ampirik bilimlerde (çogu zaman mekanist) ve dönüş­
Iii (analitik) felsefelerde etkin olan anlıgın durumu budur; He­
gel, onun bütünüyle unutulmasına karşı, sagduyunun saf anlı­
gının bazı çelişkiler pahasına da olsa üstünde durmasını geti­
rir. Bununla birlikte, bu sagduyu çagrısı, ona yapılan bir çagrı
degil, daha çok, her kültürün geçmek zorunda oldugu anlıgın
aşılması çagrısıdır. Bu aşma, akıldır.

Dolayısıyla anlamı olan her şey, akılda aşılan anlıgın gerek­
liliklerine göre spekülasyonla kavranır; önce anlıgın gereklilik­
lerine göre, sonra rasyonel biçimde aşılmasının gerekliliklerine
göre . . . Ama bu aşma, her olumsuzlama gibi iki evre içerir. An­
cak onu yadsıyabilecek olan etkinlik, yani anlığın kendisi ola­
rak gerçek, yadsınmazdır: kendi kendini aşması, kendi kendini
olumsuzlaması, dolayısıyla olumlaması. Anlığın gerçek olum­
suzlanması, bu durumda sadece kendi kendisini olumsuzla­
masının ikinci olumsuzlaması gibi gerçektir ve akıl da bu ikin-

1 56

ci olumsuzlama aracılığıyla kendisini ortaya koyar. Belirleyici
olan, bu ikinci olurnsuzlarnadır; bu, -Hegelci yorumun olduk­
ça yaygın uygulamasının tersine- kesinlikle birincinin basit bir
devarnı değildir.

Bilince sunulmuş her anlarnın spekülatif olarak kavranrna­
sında üç aşama vardır. l) Anlık aşamasında, düşünce, tanımlar
ya da bir anlamı ötekinden ayırır ve kesin tanımı içinde kendi­
siyle özdeş gösterir (A, A'dır) . Bir söylem, hiçbir şeyin anlamı
olmadığını söylediğinde bile, ancak kullandığı terimierde ken­
disiyle özdeş kalarak bir anlama sahip olabilir; en ince ayırtılan
içinde Hegelci kavrarnların ayrılması kaygısı buna örnek oluş­
turur. Her zaman bir tanımlama içinde gerçekten kendisine ait
olandan okuma sabırsızlığı içinde olan Hegel okuyucusunda
bu aynınlar ve en ayrıntılı ayrımlar anlayışı mevcuttur. 2) Ama
bir söylernin anlamı, kendileriyle özdeş terimlerinin akış, hare­
ket ve farklılaşmasını gerçek anlarnda ancak bunlar kendileri­
ni yadsıyarak, kendi özdeşliklerinden farklılaşarak kendi arala­
rında özdeşleştikleri takdirde belirleyebilir. Bir tanımlamanın
kendisini bu şekilde olumsuzlaması diyalektik aşamasıdır (A,
A olrnayan'dır) . Dolayısıyla diyalektik aynı zamanda bir söyle­
min farklılığını ve özdeşliğini, gerçekliğini ve gerekliliğini sağ­
lar: "Diyalektik, bilimsel gelişmenin hareket ettirici ruhunu
oluşturur . . . Ve bilimin içeriğine sadece bir bağlantı ve içkin ge­
rekliliği sokan ilkedir" (Enc, I). Dolayısıyla, spekülatif sürecin
bütününü diyalektik gibi gösterebiimiş olmasında şaşırtıcı bir
şey yoktur. Bununla birlikte, diyalektik varlığı, onu yok ederek
harekete geçirir; diyalektikle sınırianan kuşkuculuk, A'nın ken­
di kendini olumsuzlamasını tam bir hiçlik yapar. Ama her yer­
de çelişki bulurken sonunda hiçliğe ulaşmasının nedeni, varlı­
ğı, her türlü farklılığı dışlayan kendisiyle özdeş varlıkla özdeş­
leştirrnesidir; böylelikle yine, basit bir kendi kendini olumsuz­
laması olduğu anlığa bağlıdır. Diyalektik, kendi içinde yerini
akla bırakır, ama gene de negatif biçimde varlığını gösterir. 3)
Bununla birlikte, öznesi A tarafından tanımlanan A'nın kendi­
sini olurnsuzlarnası, aslında tanımlanmış, sınırlı, yadsınrnış bir
hiçliktir, dolayısıyla negatif bir varlıktır (A [A olmayan'dır eşit-

1 57

tir A olmayan] , yani B). Buna göre kendisi çelişki olmamakla
birlikte, bu varlıkta sadece çelişki olabilir, çürütülmeden ken­
di kendisini çürütür, kendi özdeşliği içine kapanan ve kurtulan
çelişkili içeriğe yeni bir anlam kazandırır. Farklılığı içinde ken­
disiyle özdeşleşen şey gibi kavranan anlam içinde aklın kendi­
si yer alır. Bu, spekülasyonun mutlak alanıdır. Kesinlikle spe­
külatif olarak adlandırılır, çünkü felsefe söylemine hiçbir şey
değiştirmeden objesini yansıtarak spekülatif olma özelliği ve­
rir ve bu söylem olarak (kendisiyle farklılığıyla) yani anlam­
lı bir söylem olarak, onun sayesinde bir anlam kazanır (kendi­
siyle özdeş olarak) .

Böylelikle spekülasyon, kesinlikle sakatlamadan, yakalan­
ması için bir yem atmadan, deneyimin yoğun dolaysızlığı için­
de sunduğu bütüne rasyonel olarak egemen olur. Bununla bir­
likte, birincisini yansıtan iç farklılığın egemenliği aracılığıyla
işleyen dış farklılığa egemen olma, yani spekülasyonun zaferi,
onun için spekülatif ya da birleştirici alanında kendisini kendi­
sine karşı bileyen son diyalektiğe egemen olmakla ilgilidir. Di­
yalektik, sadece spekülasyon içinde değil, spekülasyonun diya­
lektiği.

Spekülasyon ve diyalektik

Bütünün düşüncesi ve diyalektik. Sadece anlık ya da diyalektik
olmayan, spekülatif olan düşünce mutlaka, sentez olarak aniı­
ğın bir tanım getirdiği tezle karşıtlaşan ve bunu kendisiyle kar­
şıtlaştırdığı antitezle basit bir eylem içinde gerçekleşmez. Spe­
külatif eylem onda gerçekleşir ve ona kendi düzeyinde bir an­
lam, özdeşleşme eylemi ve farklılaşma eylemi verir. Bu şekilde
sürdürülen farklılığın özdeşleşmesi olarak ve gene bu şekilde
sürdürülen özdeşliğin farklılığı olarak gerçekleşir. Bu şekilde
değerlendirilen anlam içinde Hegel tarafından işlenen eşanlam­
lılığı bütüncül karakteriyle ve somut karakteriyle ortaya çıka­
ran budur. Somut bir cum-crescere'den, "birlikte-büyüme"den
çıkar. Büyürnek açılmak, yayılmak, genişlemek, farklılaşmak;
birlikte: birleşerek, birleştirerek, özdeşleştirerek. Somut, hem

1 58

özdeş olarak, kendisiyle özdeş olan ve kendisinden farklı olan­
dır; birliğin ve çokluğun birliği, bütünlüktür. Buna göre bir bü­
tünlüğü düşünrnek özdeşliği farklılaştırarak farklılığı özdeşleş­
tirrnek, analiz ederek birleştirrnek dolayısıyla zıt yönelinıli iki
etkinliği birleştirmek. Anlık, felsefeyle de olsa, kendisini yalan­
layan, yani karşıt etkinliklerinin egemenliği içinde, özdeşliği
içinde kendini ifade eden bir düşünce içinde dolaysız çelişkili
varlıklarını aşarak bunları birlikte götürernez.

Ama düşünen eylem dahil olmak üzere, her eylem tanımla­
ma gerektirdiğinden, kurarnsal aklın zor birleşmesinin tanırn­
lanması gerekir; dolayısıyla bu akıl belirleyici unsurlarından
birinden yararlanarak birleşmelerini yönlendirir: özdeşleşrne
ya da sentez, farklılaşma ya da analiz. Spekülasyon, rnutlakın
tanımlarnaları olan bağımlı bütünlüklerin toplamı olduğun­
dan, bütünün toplam düşüncesi olarak birliği bu bütünün ser­
gilenrnesinin analitik ya da sentetik genel bir stil tercihini ge­
rektirir. Hegelci tercihin özelliği, gösterilen bütün ve bu bütü­
nün gösterilmesi arasındaki gerilimle spekülasyonun diyalek­
tik karakterini gösterrnesidir.

Bütünün bütüncül düşüncesi ve diyalektik. Bütünün düşünce­
sinin -varlık ve düşüncenin özdeşliğine göre- bütüncül bir dü­
şünce olması anlamında, sonuncusu şeklinde kanıtlanan ta­
nırnlarından biri içinde birincisine döndüren daire aracılığıy­
la onda ortaya çıkan şeydir; Hegelci spekülasyonun içeriğinin
analizi bunu gösterecektir. Ama şimdilik problem bu tür bir
çernberin güzergahıdır. Varlığın tüm farklılıklarının ya da fark­
lılaşmalarının somut özdeşliği olarak mutlaktan yola çıkmak ve
kendisini böyle bir özdeşlikten farklılaştırarak bu şekilde ama
soyut bir varlığın eğretiliği içinde ortaya çıkan bu tanırnlarna­
ları ortaya koyan, sergileyen, dışsallaştıran hareketi mi (anali­
tik) izlernek gerekir? "Türürn" yolunu mu? Ya da tersine, boş­
lukları içinde, gerçek olmayan ve varlık olmayan soyut tanım­
larnalardan hareket etmek ve bu tanımlamalar için her şeyi or­
taya koyarken kendisini de ortaya koyan mudakın ortaya çıkı­
şına kadar var olabilecekleri daha somut, daha bütüncül varlı-

1 59

ğın kompozisyonunu gösteren hareketi mi (sentetik) izlemek
gerekir? "Evrim" yolunu mu?

Hegel, soyuttan, sonlu olandan hareket eden evrim yolunu
tercih etmiştir ve mutlak bilgi için kendini göstermek, farklı­
laşmak, sonlu olmak söz konusu olduğunda, bu, normaldir. . .
V e gerçeği gerçek olarak öne sürmeyi sağlayan, onu gösteren
ve kanıtlayan, böylelikle spekülasyona bilimsel bir gereklilik
veren, sadece bu yoldur. Bu özellikleriyle kendisine yeterli olan
ve hiçbir şeye gereksinimi olmayan somuttan ya da gerçekten
hareket etmek, hiçbir gereklilik olmadan, kesinlikle nedensiz
ve serbest kendi kendini farklılaştırma ya da kendi kendini ta­
nımlama etkinliğini göstermektir. Tersine, kendisi için varlık­
tan yoksun olan soyuttan hareket etmek, varlık söz konusu ol­
duğuna göre, bu tür bir var olmama durumunu yadsıyan ve so­
yut olana anlamsız olmayanı, bir özelliğin (bir "aşama"nın),
kendisinin göreli varlığını sunan somutun varlığını oluştur­
maktır. Buna göre, soyutun somuta doğru spekülatif gelişme­
si bütünüyle temellendirilmiştir; çünkü temeli bu gelişme oluş­
turur: Vanş noktasının varlığını kanıtlayan, hareket noktasının
olmayışıdır. Gelişme'nin bir gerileme anlamı vardır. Spekülatif
kanıt kendisine aracılık eder gibi gözükenden çok aracı olan
dolaysızı vererek kendi kendisini ortadan kaldıran bir aracılık­
tır. Hegelci spekülasyonun ortaya çıktığı gerilimin, hatta çeliş­
kinin değişik formülasyonu. Bu, kesinlikle diyalektiktir.

Ama şunun altını çizmek gerekir: Bu diyalektiklik spekülatif
amacın, düşünce ve varlığın özdeşliği olarak mutlak gerçeğin
oluşmasının hizmetindedir. Sessiz sedasız tümdengetim olum­
lama bağlaını içinde kalarak aynı olandan aynı olana giderken,
spekülatif diyalektik olumsuzlama erdemini ve daha kesin bir
ifadeyle çifte olumsuzlamayı işler. Kendisi yanlış olan, soyut
olanın kendi kendisini olumsuzlamasını sergiler sonra bu ken­
di kendisini olumsuzlamayı yadsır; o noktada somut ya da ger­
çek ortaya çıkar. Çünkü Hegel mutlak olumlamanın peşinde­
dir ve mükemmel kendisiyle özdeşliği içindeki varlığı arar; esas
olarak Parmenidesçidir. Ama titiz bir Parmenidesçi'dir ve var­
lık olmayanı varlığa yükseltmediğinden emin olmak için her

1 60

yerde onu aşmak ve ondan kurtulmak amacıyla çelişkiyi arar.
Çünkü bütün çelişkilidir, sadece vaktinden önce ifade edilme­
si söz konusu olmayan bütün hariç. Olumsuzlamasının tam ol­
ması için, çelişkisinin bütünüyle yadsınması, dolayısıyla ger­
çekliğinin ortaya çıkması için gerektiği kadar olumsuz içinde
duran Hegelci spekülatif bilimin sonsuz sabrı buradan gelir.
Hegel'de, Parmenides, Herakleitos'un tam özgürlüğü aracılı­
ğıyla zafer kazanır! Hegelcilik, Parmenidesçi başlangıcına ama
oluşumun oluşma sürecinde (tarihin akışı içinde) kendi kendi­
sini olumlamasıyla entegre olarak ve sonsuzun neredeyse ke­
sin olumlanmasına dönerek felsefe tarihini bitirmek istemiştir.

Bununla birlikte, belli bir diyalektiğin, diyalektiğin bu tür bir
spekülatif entegrasyonunu etkilediği de söylenemez mi? Çün­
kü Tinin Fenomenolojisi'nden Felsefi Bilimler Ansiklopedisi'ne
kadar, Hegelci spekülasyonun oluşumu basit bir zincirleome
değildir ve Hegel'in yapıtıanna gerçek bir gerilim katar.

Bütünün iki bütüncül düşüncesinin diyalektiği. Hegel, Fenome­
noloji'yi, Ansiklopedi'nin ikinci cildini oluşturacağı bilimsel sis­
temin birinci bölümü, giriş bölümü gibi yayımlamıştır. Ken­
di içinde giriş bölümü olarak bilimden sonra, mutlak sunumu
içinde bilim. Ama Ansiklopedi'yi yayımladığında kendisine gö­
re fenomenolojik bir giriş söz konusu değildir artık: Bilim siste­
minin toptan yönetimi, giriş teması ve fenomenolojik tema ay­
rımı içinde alt üst olmuştur.

Bir yandan, ansiklopedik sistemin aşamalan içinde "fenome­
nolojik" ama her türlü giriş işlevini yitirmiş bir aşama vardır.
Tin olarak mutlak'ın özel tanımı bilinci açıklar ve bilinç için­
de tin, öznenin karşısındaki obje gibi kendisine mesafeli durur
ve kendisine bakabilir, ortaya çıkabilir, fenomenleşebilir. Basit
bir tin biçiminin irdelenmesine indirgenmiş Ansiklopedi'nin fe­
nomenolojisi bilinci bütün kültür tarihinin amacı olarak mut­
lak Hegelci bilgiyle tanıştıran zengin içeriğini yitirir. Doğrusunu
söylemek gerekirse, bu, Tinin Fenomenolojisi'nin spekülasyonun
tüm içeriğini sapurarak öncelediği ve dolayısıyla aşamalarından
biri aracılığıyla (bilinç ilişkisi: özne-obje) diyalektiği karmaşık-

1 61

laştırdığı olguyu yitirmektir; yitirmek, dolayısıyla girişin okun­
masını giriş konusu olan şeyden daha zor hale getirmek.

Bu nedenle, öte yandan da Ansiklopedi'nin girişi, kendi için­
de hiçbir biçimde fenomenolojik bir özellik taşımaz. Bu giriş,
mutlak açısından "nesnellikle ilgili öteki düşünsel tavırlar"ın
ya da gerçeğin, yani Hegel öncesi felsefelerin basit eleştirisiyle
ilgilidir. Böylece Ansiklopedi'nin giriş sunumu (Vorbegrifj) , Fe­
nomenoloji 'nin gündeme getirdiği karmaşık akla değil, hiç kuş­
kusuz akıl adına ama kendi özgür üslübuna göre ve rasyonel
olmayan kullanımlarını değerlendirmek amacıyla felsefe ya­
pan anhğa gönderme yapar. Hegel'in Ansiklopedi'de Fenomeno­
loji için düşündüğü yeni giriş budur. Sonuç olarak, özgürlük,
düşünülmüş varhkta bütünüyle unutulan düşüncede serbestçe
gelişerek böyle bir kararın tüm öznel koşullanmalarını aştığın­
dan, spekülatif felsefe yapma eğiliminin altını çizer.

Bununla birlikte, Hegel, Tinin Fenomenolojisi'ni kesinlikle
unutmuş değildir. Hatta Felsefi Bilimler Ansiklopidesi'nin üçün­
cü basımından kısa süre sonra, bu yapıtını yeni baskı için göz­
den geçirdiği sırada ölmüştür. Bu yapıt, iki büyük bütüncül
versiyonu arasındaki ilişkiyle canlanmış ve iki versiyon arasın­
da bir fikir alışverişi olmuştur adeta, ama öte yandan, kendi bü­
tüncül anlamlarını da korumuşlardır.

Spekülatif fenomenoloji

Fenomenolojik gelişmenin anlam1

Kapsamı. Tinin Fenomenolojisi, daha önce de söylemiş oldu­
ğumuz gibi, pedagojik bir yapıttır ve mutlak bilince götürmek
amacıyla doğal ya da ortak bilince seslenir. Hegelciliğin olağa­
nüstü zor metni olması Hegel'in sadece felsefi bir metne değil,
aynı zamanda doğal bilginin mutlak bilgiye yükselişinin gerek­
li diyalektiğini yakalayabilecek olan spekülatif bir bilince ses­
lendiğini yeterince gösterir. Yapıt, spekülasyonla ilgili ilk bil­
gileri vermez (okuma etkisiyle) . Gerçeğin ve bütüncül gerçe­
ğin getirdiği kaçınılmaz kaygıları taşıyan bilinç için kendi ken-

1 62

disiyle somut biçimde özdeşteyen ya da güçlerini bütünleştiren
mutlak bilgiye ulaşma-herhangi bir aşamasına ya da herhan­
gi bir özelliğine takılıp kalmadan-gerekliliğini gösterir. Bilin­
cin Hegelci spekülatif bilgiye yükselmesinin spekülatif doğru­
laması'dır. Bilince, çelişkiyi reddederek ve böylelikle kesinlik­
le felsefi yönelimini özgürce üstlenerek ama her zaman tanım­
larından birine dayananarak ya da orada kalarak -duyulur ke­
sinlik, zevk arzusu, anlık bilimi , toplum hizmeti, sanat kültü,
dinsel angajman . . . - duyumculuğun, bilimciliğin, devletçiliğin,
estetizmin, inancı lığın . . . ve bunları yücelten felsefeterin çeliş­
kili olduğunu kanıtlamak ister. Ve dolayısıyla da felsefe yapa­
rak bütüncül, dolu, özgür bir yaşamın bireyin kendisini Hegel­
ci biçimde anlamasıyla mümkün olabileceğini göstermek ister.

Içeriği. Bu hareket ettirici güç, bilinçli bilginin diyalektiğidir
ve bunun ikiliğinde (özne-obje) mutlak tin ya da bilgi olarak
ortaya çıkar, fenomenleşir. Obje ve öznenin kendisiyle özdeş­
liğinin karşıtlığı , onu, kendinde, kendisiyle karşıtlaştırır ve do­
layısıyla özneye katıksız bir varlık olmayan şeklinde gözükür;
fakat bu, sadece objeye göre anlamlıdır ve kendi yok oluşunu
yaşar. Bilinç deneyimi, bilinç olan deneyim (çünkü obje, özne­
den farklı olarak onun tarafından bulunmuş, algılanmış ve de­
nenmiştir) negatif anlamda, kesinlikle bir "felaket, yıkım", bir
"acı" , bir "umutsuzluk yolu"dur. Bununla birlikte, spekülatif
diyalektik yasasına göre, bilincin bir biçiminin kendi kendini
olumsuzlaması daha somut ve daha gerçek yeni bir biçim ko­
numunda kendiliğinden yadsınmış ve yerine mutlak bilim gel­
miştir. Bu mutlak bigi, bu noktada, kendisinde dolaysız ola­
rak bulunan içeriğini, bilinçli karşıtlığın aşılmasında bütünleş­
tirir. Fenomenal bilgi, bilincin bir biçiminin kendisini olum­
suzlamasıyla yeni bir biçimin konumunu birbirlerine bağlayan
spekülatif diyalektik olduğundan, mutlak bilgiye sahip değildir
Onu gerekliliği içinde bilen, sadece fenomenologdur ve mutlak
bilgi, ortaya çıkışının, her türlü görünümün, her fenomenin, ti­
nin bitişi olduğunu kesinlikle bilir.

1 63

Yöntemi. Fenomenal bilginin çelişkisi, kendisini harekete ge­
çiren gelişme şu şekilde somutlaşır: Obje bilgisi, obje'nin bilgi­
si olarak objeden farklıdır; bununla birlikte, bilgi olarak objeyle
özdeş olmalıdır. Böylelikle fikir sahibi olduğu obje, onun için
bir norm oluşturur. Gerçek hakkındaki bu normatif fikir, nes­
nel, farklılaşmış, bu içeriğin sonsuz zenginliği içinde bilincin,
daha doğrusu bilincin bir özelliğinin, özel bir aşamasının ge­
rekli olarak gösterdiği içeriğin kendisiyle özdeşliği'dir. Gerçekle
ilgili olarak sürekli tanımlanan bu ideyi, bilgi, denediği ve doğ­
ruladığı her gerçekliği içinde sürekli güneellernek ister. Ama
soyut, farklılaşmış özdeşlik olarak deneyim farklılığını göste­
remez; bu nedenle, bilinç bunu başarabilmek için daha somut
bir girişim içinde olmalıdır. Böyle bir girişimin başarısı, yeni
bir gerçek fikrini tanımlayan bir özdeşlik içinde onu nesnelleş­
tirir: "Bu yeni objede ilkinin boşluğu görülür: Onunla ilgili bir
deneydir" (Phg. E, Giriş) . Ama nesnel olarak farklılık ortamı­
na girmiş olan bir özdeşlikte öznel özdeşleştirme'nin nesnelleş­
mesi, bu özdeşliği deneyin upuygun özdeşleşmesinin bir kuralı
olarak tanımlayamamaya mahkum eder. Ve özdeşleş(tir)me ve
farklılaş(tır)ma (ya da nesnelleş [tir] me) bunun içinde nesnel­
leşmesinin mutlak doğrulanması olan rasyonel özdeşliği olarak
özdeşleştirilmesine kadar gider.

Düzeni . Fenomenoloji gerçek bilincin gelişmesini önem­
li "aşamalar"ına göre analiz eder: Spekülatif olarak ele alındı­
ğında bu terimin cismani bir anlamı yoktur ve varlığın oluşma­
sı düzeninde bir düzeyi gösterir. Bilinç, kendi bilinci, akıl, tin,
din ve mutlak bilginin özerk yaşamları yoktur; dolayısıyla bun­
lar kendiliklerinden bilincin gerçek, kendi kendilerine yeter­
li "figürler"ini oluşturmazlar. Geniş anlamda bilinç, asla sade­
ce "bilinç" olarak (gerçek anlamıyla obje olarak objenin bilinci)
ya da kendinin bilinci vb. olarak var olamaz. Dolayısıyla bilin­
cin sürekli aşamalarının irdelenmesi yaşamsal değil, esas olan
ve bütünüyle gelişmiş olsa bile bir aşamanın ancak ve ancak,
mutlaka ve kesinlikle daha sonraki bir aşama tarafından getiril­
miş olabileceği bir diyalektiği sergiler; bu durumda, bu aşama,

1 64

onu öncelikle en basit yansıması içinde yeniden kavrayan ana­
liz konusu olur. Sözgelimi objeyle ilgili eksiksiz bilinç (canlı
varlığın entelektüel anlamda kavranması olarak) ilk figürü ar­
zu olan kendi bilincini açık seçik biçimde kazanır. Dolayısıy­
la irdelenen ilk aşama dolaysız görünümü içinde, en basit ya­
pısı içinde bilgidir. Bu, duyulur bir "şey" e indirgenmiş bir obje
konusunda doğrudan varlık, "duyulur kesinlik"tir. Ama bu te­
mel bilgi, ancak, daha önce irdelenmiş bütün aşamalannın sen­
tezi ya da bütünleşmesi olan somut aşamasında bilgi içinde yer
aldığında gerçek bir bilgi olabilir. Bilinç aşamalarının CHegelci­
lik içinde yer aldığı söylenen sonuncusu dışında) bu diyalekti­
ği, varlıktan yoksunlukları içinde bu aşamaları mutlaklaştıran
felsefeterin yanlışlığını getirir.

Dolayısıyla bilinç aşamalarının diyalektiği gerçek anlamda
sıralanınalarmı göstermez, buna karşılık her aşama içinde bir
diyalektik vardır; sözgelimi "bilinç" içinde kesinlikten algıya,
daha sonra anlığa götüren "figürler" diyalektiği. Bununla bir­
likte, bir ayrım daha kendisini dayatır. llk üç aşamanın figürle­
ri (bilinç, kendi bilinci, akıl) ardı ardına gelirler, ama tarihsel
değildirler; oysa daha sonraki aşamanın figürleri, evrensel za­
manın, tarihini oluşturduğu toplumsal özneyi ("tin") tanımlar­
lar: Bu tin, Pagan Antikite, daha sonra kültürün Hıristiyan dün­
yasının figürleri aracılığıyla gelişir. Bu, hiç kuşkusuz, Fenome­
noloji'yi bir tarih felsefesi yapıtı yapmaz, çünkü Hegel tarihte iç
anlamlarıyla belirgin aşamalar seçmiştir ve gelişmesinin nesnel
gerekliliğini kendisi için düşünmez.

Fenomenolojik diyalektiğin en önemli kırılma noktası birey­
sel bilinç figürlerinden, bir dünya olan tinin figürlerine geçiş­
tir. Sadece bu tin, toplumsal Kendi, kendiliğinden vardır; oy­
sa bireysel Ben, rasyonel tümelliğe yükselmiş olsa bile toplum­
sal temelinden bağımsız bir varlığı yoktur. Fenomenoloji birey­
ci olumlamayı modern tarihsel figürü gibi tin dünyasının içine
yerleştirir. Tüm bilinçsel bilginin (tinin fenomenolojisinin içe­
riği) gerçek öznesi, aslında, bilinç, kendi bilinci, akıl gibi fark­
h biçimleri içinde ve kendini din ve mutlak bilgi gibi kendi ala­
nında aşarak gerçekleşen tindir. Buna göre bilincin temel ek-

1 65

lemlenmesi tini gerçek alanında, sosyopolitik-kültürel alanda
(6. Bölüm: Tin) ve kavramsal alanında (7 Bölüm: Din) fark­
lı kılan bilinçtir. Tinin bu iki özelliğinin tamamlanmış gerçek
figürleri: Tarihsel nesnelliğin yok olduğu "yüce duygular" ve
özün cisimleştiği mutlak özneyle negatif birleşme mutlak bil­
giyi doğuracaktır.

Fenomenolojik gelişmenin içeriği

Bilincin diyalektiği. Genel anlamda bilinç, nesnel biçim altın­
da kavrayarak bilinmiş olanı kendi'nden ayıran bilginin hede­
fi öncelikle bu biçim altında kendisi nesnel olan bir içerik'tir:
madde anlamında obje, nesne, şey. Somut anlamıyla bilinç bu­
dur. Bu bilince göre, gerçek objedir ve farklılığı onu öncelikle
şaşırtıcı bir "var"la karşı karşıya getirir: duyulur kesinliğin ozel
duyulur objesi "bu" ("şimdi" ve "burada"). Ama böyle bir obje­
nin bilgisi zorunlu olarak bir çoğulluk birliği, bir bireşim dola­
yısıyla tümellik olarak kavranan farklı duyulur bir gerecin ken­
di özdeşliği içinde kendini sahiplenmesi ya da kendine egemen
olması gibi görülür.

Hemen yakınımızda olan bir şey, ancak onu birçok "yakın­
daki şey"i birleştiren "yakındaki bir şey" , kendisinde kendisi­
nin basit "özellikleri"ne indirgenmiş birçok duyulur veriyi bir
araya getiren bir "şey" olarak bir sahiplenme durumu aracılı­
ğıyla bi/inebilir. Algı olarak bilinç bu yeni objeye, duyulur tümel
objeye sahip olma amacına yarar. Ama bu bilinç, nesnenin ken­
diyle özdeşliğini ve özelliklerinin farklılığını özdeşlikleri (ger­
çeği oluşturan) içinde ancak duyulur ve dolayısıyla özel ger­
çeklikler değil, birinden ötekine geçebilen ülküsellikler olduk­
ları takdirde kavrayabileceğini algılayacaktır.

Dolayısıyla gerçek obje duyulur olmayan, kavranabilir obje­
dir ve duyulur olarak (duyulur farklılık olarak) kendini göste­
mesini sağlayan tanımı ya da farklılığı özdeşliğiyle gösterilir ve
bu özdeşlik karşılıklı olarak birincisi tarafından ortaya atılmış­
tır. Özdeşliğin kendisinin farklılaşmasından (genişleme, daral­
ma) ve farklılığın özdeşleşmesinden (kasılma, çekilme) oluşan

1 66

böyle bir obje güç'tür. Bu güç, anlık tarafından duyulur bir ger­
çeklik olarak düşünülür; anlık, kavranabilir olanı kavranabilir
olarak ya da nesnelerin içi olarak düşündüğünde ortadan kal­
kan çelişki. Nesnelerin içi olarak düşünüldüğünde yasa olur.
Ama yasa düşüncesi buradaki özdeşliği ve terimlerinin farklı­
lığını ancak onu yaşam olarak gördüğünde gösterebilir; çünkü
yaşayan, canlı olan özdeşliğini örgütlü bütünlükleri içinde, do­
laysız özdeşleşmelerinde var olabilecekleri unsurlarda dolay­
sız olarak farklılaştınr. Bununla birlikte, kendisiyle özdeş ola­
nın bu farklılaşma içinde kendisiyle özdeşleşerek kendisinden
farklılaştığı böyle bir süreç, dolaysız biçimde bilincin kendisi­
nin içinde bilinç için gerçekleşir. Kendi bilinci kendisi için öz­
ne gibidir, obje olmayan bir objenin amacıdır, çünkü kendi­
si öznedir (Ben=Ben). Gerçek obje bilinemez, özne de kendi­
sini bilemez.

Kendi bilincinin gerçek karakteri bir bilinç tarafından doğ­
rudan doğruya yaşanır. Bu bilinç, kendisi için ancak objenin
olumsuzlanmasıdır (arzu'nun amacı) . Fenomenolojik gelişme
kendi varoluşu içinde değil, anlamı içindedir; kendi bilinci (ob­
jenin) bilincini koşullar.

Kendi bilincinin diyalektiği. Kendi, kendisi için kaçınılmaz bi­
çimde gerçek olandır. Ama öncelikle dolaysızlığı içindedir, ya­
ni özel bir kendi gibidir. Bu özelliğiyle kendi özdeşliğini, baş­
ka bir özel Kendi'yle, Ötekiyle, kendisi için olan objeyle ilişkisi
içinde kanıtlamak, doğrulamak durumundadır. Bu bilme, tanı­
ma sürecidir. Bu süreç kendi yönünü belirlemez: öznenin öte­
ki özneyle özne olarak tanınması, bu öteki öznenin de birinci­
si tarafından özne olarak ve dolayısıyla bir değeri olan bir tanı­
ma biçiminde tanınması. Özneler kendilerini özne olarak an­
cak kendilerindeki nesnel varoluşu yadsıyarak tanıyabildikle­
rinden, tanıma süreci olan yaşamın kendisi bir ölüm kalım mü­
cedelesidir. Bunuolu birlikte, bu sürecin, her bireyin yaşamı­
nı sürdürmesi bağlamında, pozitif biçimde sonuçlanabilmesi
için öznelerden birinin yaşamı yadsımaktan vazgeçmesi, ken­
di yaşamına çok fazla bağlı olması ve kendisini ötekinin objesi

1 67

yapması gerekir ve bu durumda bu öteki, ona, kendisini yaşa­
mın üstüne çıkarmış bir obje gibi empoze eder çünkü ölümden
korkmaz. Öte yandan tanınan (egemen) özne kendi yaşamın­
da tanınan egemenliğinin tam anlamıyla kesin anlamını içer­
mez. Arzusunun karakteri doğaldır, çünkü doğasını, tanınma­
yan bir özne, bir köle aracılığıyla çalışmasıyla gerçek anlamda
reddetmiş olmaz. Bu köleye gelince, o çalışırken doğasını bastı­
rır, gerçek anlamda kendisine egemen olması kendisi olmasıyla
mümkündür, ama bu kendine egemen olma durumu kendisini
daha çok efendisinin bakışıyla basit bir obje gibi gören kendi­
si için değildir. Dolayısıyla burada bir çelişki vardır: ya kendisi
için ama biçimsel bir kendi için ya da gerçek ama kendisi için
olmayan bir kendi için. Bu çelişkinin olumsuzlanması, çalışa­
nın ya da kendi efendisi olan çalışanın gerçek ve kendisi için
kendi gibi bir kendisi için durumudur. Ama kendi işine ege­
men olan bir emekçi entelektüel emekçi, düşünür'dür. Öznenin
kendini özne olarak doğrulayabilmesi, düşünen özne gibi dav­
ranmasıyla mümkündür ve bu özne böylelikle kendini tümel­
liği içinde doğrular.

Düşünce içinde tümelleşen özne olarak özne, yeniden düşü­
nülen bir varlık durumuna gelen kendi Öteki'si olan obje için­
de doğrulanır. Kendisini yeniden ampirik dünyada bulur ve bu
dünyayı düşüncenin tümel tanımlanmaları içine dahil ederek
kendisini bu dünya karşısında özgürleştirir. Bilincin bu aşama­
sının mutlaklaşması Stoacılık olacaktır ve Hegel bu tarihsel so­
mutlaşma aracılığıyla her insanın bilincinde var olan soyut bir
alandan başka bir şey olmayan şeyi örnek gösterir. Ama düşü­
nen özne, obje üstündeki mutlak egemenliğini ancak onu dü­
şünmeyle yetinmeyerek gerçekleştirir (göreli egemenlik), onu
düşünülmüş varlığında kaybeder (mutlak egemenlik) . Tarihsel
mutlaklaşmasının kuşkuculuk içinde gösterdiği, düşüncenin bu
olumsuzlaştıncı gücüdür. Oysa düşünen, tümel bilinç ancak
özel bilinç (önce duyulur olan . . .) aracılığıyla algıladığı dünyevi
içerik olumsuzlamasını beslediği ölçüde egemen olur. Dolayı­
sıyla kendisini, kendisine zıt dolayısıyla mutsuz çifte bilinç ola­
rak yaşatmadan yapamaz. Ama kendisinden tiksinen mutsuz-

1 68

luk, kendisini yadsırken mutsuz bilinç gerçek bilinçle span­
tan biçimde karşıtlaşır ve bu bilinç tümel özü (düşünen) ve bi­
reysel varoluşu (duyulur) birleştirir. Bu bilinç onu kendisinde
gerçekleştirmeye çalışırken, ondan ayırdığı kendi bireyselliğini
yok eder, ama bu ölümcül çile ve acı içinde gene de kendisini
özel bir etken olarak gösterir. Bu durumda kaçınılmaz biçim­
de bir düşüneeye doğru gider. Sadece kendisini kurtarabilecek
olan, ama tümel özün aynısı olan başka bir bilinç onu kurtara­
bilmek için onda birtakım özdeşlikler gerçekleştirir: tikel-tü­
mel, öznel-nesnel, kendi bilinci-bilinç. Ama bu aracı (çok so­
yut ve birçok biçimde örneklendirilebilen) kendinin idealleş­
tirilmesinden başka bir şey değildir ve bilincin bunu, kendisi­
ni rasyonel bilinç yaparak gerçekleştirmesi mümkün değildir.

Aklın diyalektiği. Rasyonel bilinç gerçeği özne ve obje, Ken­
di ve varlık özdeşliği olarak doğrular. Dolayısıyla Kendi, ken­
disi için tam bir gerçekliğin kesinliğidir. Bununla birlikte, bu
öznel kesinlik her zaman bilinçle algılanan özne ve obje farklı­
lığı gerçeğiyle karşıtlaşır. Böylece nesnel koşullarıyla bir amaç
olarak kendi idesine yadsıyan bu bilinç önce sadece öznel olan
böyle bir ideyi gerçekleştirmek, nesnelleştirmek, doğrulamak
durumundadır.

Akıl fenomenolojik gelişmesi içinde kendisini önce teorik
bir özdeşlik olarak dolayısıyla özne ve objenin objesi aracılı­
ğıyla doğrular. Böylelikle kendisini, araştırılan ve gözlemlenen
bir akıl gibi doğrular. Bu gözlemleyen akıl nesnel doğanın, da­
ha sonra öznel, psikolojik doğanın ve nihayet bunlar arasında­
ki ilişkinin irdelenmesi içinde gelişir. Ama nesnel özdeşlik ola­
rak özne ve obje özdeşliğinin araştırılması bağlamında, bu ge­
lişme sonucunda yanlışlığının kendi itirafçısı konumuna dü­
şer: "Tinin varlığı bir kemiktir." Özne ve obje özdeşliği ancak
öznel olabilir, varlık düzeyinde olamaz, yapmak, yap(ıl)mak
düzeyinde yer alır.

Böylece akıl özne ve objenin pratik, öznel özdeşleşmesi olur.
"Bu rasyonel kendi bilincinin kendi aracılığıyla gerçekleşme­
si"nde üç aşama vardır. Bu aşamalarda bu kendi bilinci gitgi-

1 69

de evrensel bir içerik kazanır. Öncelikle tikel olarak zevk için­
de objesiyle özdeş olmak ister. Sonra tikelliğinin ve tümelliği­
nin dolaysız birliği olarak dolayısıyla yüreğin yasası aracılığıy­
la dünyaya karşı dönüşrnek içinde seferber olur. Nihayet tümel
olarak erdem'i gerçekleştirmeye yönelir, ama sonuçta kendisi­
nin bir tümelleşme içerdiğini keşfeder. Dolayısıyla aklın rasyo­
nel gerçekleşmesi içinde işbirliği yapan özne ve objeyi dalaylı
kılabilen, kesinlikle tümelliktir.

Aklın bu tür bir rasyonel gerçekleşmesi, bilinç için, özne ve
obje özdeşliğini bir özdeşlik olarak üstlenme durumuyla ilişki­
lidir. Bu özdeşlik işlemselleştiği kadar vardır ve var olduğu ka­
dar işlemselleşir. Bu var olma ve yapma özdeşliği, iş ya da Şeyin
kendisi'dir (Sache selbst), bireyin angaje olduğu bir "dava"dır.
Ama varlık-tümel ve nesnel-ve Kendi özdeşliği (öznel tanımla­
ma ilkesi) öncelikle dolaysız olarak olumlanmasıyla terimlerini
kendi içlerinde dalaylı kılmaz. Böylelikle kendilerinin dışında
kalan, biçimsel, dolayısıyla öznel bağları bu özellikleriyle Ken­
di'ne dönerler. Kendi, rasyonalite kaygısıyla, kendisini "kural
koyan akıl" sonra da "kuralları irdeleyen akıl" yapar. Fakat ak­
lın kendisini bu şekilde öznel olarak algılaması var oluşları çe­
lişkili pratik içerikleri aynı zamanda rasyonel gösterir (neden­
siz bir biçimde) ; bu çelişkili pratik içerikterin var oluşunun var
olmadığını gösterir. Dolayısıyla var olan Kendi ve varlığın, tikel
ve tümelin nesnel birliğidir, nesnel tümel Kendi'dir, "tin"dir.

Tinin diyalektiği. Tin, sadece sahip olunan akıl değildir, olu­
nan akıldır. Tümel olan, gerçek anlamda ancak kendisiyle
olumlanır, bir Ben'in tikelliğiyle değil; özdeşlik kökende yoksa,
sonuç olarak da yoktur. Bu demektir ki Kendi ve varlık özdeşli­
ği, öncelikle Kendi içinde ve Kendi tarafından tam bir gerçeklik
olarak varlığın öznel kesinliğinin gerçeklik içinde bulunacak
ya da gerçeklik içine kanacak olan içerik-amacı olarak ortaya
konmamıştır. Daha çok, ilk baştafenomen olarak, bilincin katı­
labileceği bir gerçeklik olarak yaşanmış bir özdeşliktir. Bununla
birlikte, Kendi ve varlık özdeşliği olarak varlık, nesnel obje ya
da öznel obje bir Nous, toplumsal özne, "dünya olan birey"dir.

1 70

Bu tür bir özdeşlik, her şeyden önce Kendi tarafından Nous
içinde dolaysız kuşatıcı olarak yaşanır: Grek Antikitesinde dolu
dolu yaşanmış etik yaşam (Sittlickheit) budur. Toplumun em­
peryal gelişmesi (Roma) birey ve toplum, özne ve dünya ara­
sındaki bağları gevşetir; daha doğrusu, bu bağ gerekli olduğu­
na göre, onu bir bağsızlık olarak, Kendi'nin özü'nden kalan ya­
bancılaşması olarak sürdürür. Ama tözsel tümel ona yabanci­
laşmış olan öznel tikelliğe ağır bastığından, doğal olarak orta­
ya çıkan bu yabancılaşma kendisine yabancılaşır: kültürü oluş­
turan ikincil yabancılaşma. Modern dünya, bireylerin kendile­
rini olumsuzlamalarıyla, kendi iradeleriyle bütünüyle yeniden
oluşturdukları, yeniden fetbedilen dünya budur. Bu dünyanın
bir sonucu olan Fransız Devrimi, Antik Sitenin doğal komü­
notesini getirdiği devlet anlayışı içinde karşılıklı sözleşmele­
re dayanarak yeniden oluşturmak ister. Ama tikellik ve tümel­
liğin tinsel özdeşliğinin dış, sosyopolitik yeniden yapılanması­
nın başarısız olması (Terör'de) bu bağlamda tümüyle ahlaksal
ve kökeni esasen Alman olan iç yeniden yapılanınayı getirmiş­
tir. Tinin Kendi ve varlığın uzlaşması olarak kendisinden emin
olduğu Ahlakta öznellik kendini, kendi içinde mutlak töz ola­
rak olumlayacaktır. Bu, romantik "yüce duygu"dur: mutlak bil­
ginin eşiğine gelmiş tinin tarihsel sürecinin son figürü. Özne,
kendisini, mutlak biçimiyle, tüm nesnel engellerin ironik bi­
çimde dağttılmasıyla onda olumlar.

Öte yandan, kendisini tümel töz yapan tikel öznenin kendini
mutlaklaştırması, öznelciliğin boşluğundan ancak içsellik için­
de, tözsel özün kendisini tikel özne durumuna getirdiği nesnel
hareketin öznel bir olgusu durumuna gelerek nesnelleştiği tak­
dirde mümkün olabilir. Ama sonsuz özün kendisini özdeşlik,
kendisiyle sonsuz Kendi arasındaki bir bağ durumuna getirdiği
bu kurucu hareketin bilinci din'dir.

Dinin diyalektiği. Dinsel bilinç, özellikle insanın kendisi için
olan ve ancak bu bilincin gelişmesinin sonunda kendisiyle in­
san arasında tanrısal bağ şeklinde kavranan bir Tanrıyla insani
ilişkisi olarak yaşanır. Dolayısıyla dinin diyalektiği onun bu te-

171

melinin, sonuçta kendisi bir din durumuna gelen ve dolayısıyla
dini sadece insani değil, tanrısal bir özellik gibi gösteren Tanrı­
nın kendisinde gelişme hareketidir. Kendinin ve varlığın mut­
lak özdeşliğinin bilinci olarak din, bu özdeşliği öncelikle dolay­
sızlığı içinde, varlık biçiminde değerlendirir: Bu, doğal din 'dir
ve tanrısal Kendi'ni doğa ve doğal objeler içinde özümser. Di­
nin ikinci figürü bu bağlamda Kendi'nin ve varlığın tanrısal öz­
deşliğini dolaylılık biçimi altında, Kendi biçimi altında kavra­
makla ilişkilidir: Tanrı, kendi varlığını bulmayan, ama yaratan
Kendi'nin nesnelleşmesidir; bu da, sanat-din'dir. Nihayet üçün­
cü ve son figürü olarak din, Tannyı Kendi ve varlık, tin ve doğa
özdeşliğiyle düşünür: somutlaşan tin, İnsan-Tanrı. Buna göre,
Hıristiyanlıkta dinin özü, Tanrı ve insan arasındaki ilişki objesi
içinde ortaya çıkar. Bu, somut din'dir ve dinin gelişmesini ken­
disinin esas ilkeye dönmesiyle tamamlar.

Ama gelişmesini tamamlamış olsa da, din nesnelleştirmeye
ve kendisinden ayırmaya çalıştığı varlık ve Kendi'nin gerçek
özdeşliğinin bir bilinci olarak kalır.

Mutlak bilgi. Bu mutlak bilgi, tinin gerçek tarihsel-kültürel
oluşumunu tamamlayan yüce duygular içinde soyut olarak bu­
lunan (her içeriğin boşluğunda) bilginin mutlak biçimi'nin Hı­
ristiyan bilinci'nin henüz sınırlı biçimi içindeki mutlak içerik'le
birleşmesinden doğmuştur. Bu birleşme, sonuç olarak özneyi
dağıtan yüce duygunun öznelciliğinin ve gelişmiş haliyle Hı­
ristiyanlık tarihinin gücüllükleriyle yeterince ortaya çıkmış, kı­
rılganlığa adanmış Hıristiyan ruhunun kendisiyle uzlaşması­
nı etkileyen nesnelciliğinin aşılmasını içerir. Felsefe tarihinin
düşünme etkinliğini biçimlendirdiği spekülatif düşünür, bu
birleşmeyi esinierken tinin gerçek tarihinin özetlendiği yüce
duygu önermesini de işler: "Kendi, Varlık'tır" ve Hıristiyanlık
önermesi bu düşüncenin kavramsal tarihini tamamlar: "Var­
lık, bir Kendi'dir" Hiç kuşkusuz, zorunlu olarak etkin bir öge,
yüce duygunun serbest bıraktığı Kendi tarafından gerçekleşti­
rilen böyle bir birleşme, ancak bu birleşmesinin gerçekleşme­
sinden sonra yani Hıristiyan dogmasının kültürel, sosyopolitik

1 72

gerçekleşmesinin tarihsel hareketi sonunda ortaya çıkabilirdi.
Ama bunu gerçekleştiren bu Kendi, kendisini de aşar ve ken­
disini lsa vahyinin somut içeriğini işieyebilecek kapasitede ras­
yonel bir Kendi yapar. Mutlak öznenin ve mutlak objenin birli­
ği olarak gerçek mutlak bilgiyi oluşturur.

Öte yandan, mutlak bilgi, burada ancak genel anlamıyla
gerçekleşmiştir. Sadece "genel bilim" ya da bu özellikleriyle
"bilgi" dir. Ama burada kalmak, bu bilgiyi geliştirmemek, kendi­
sinden hareketle tam anlamıyla tanımlanmış bir bilime dönüş­
türmemek, spekülatif olmayan bilincin mirası belirli bir bilgi­
nin yanında bir bilgi ilkesi gibi tutmak basit bir "uygulama"nın
dışsallığı içinde birincisini ikincisiyle beslenmeye mahkum et­
mektir. Hegelcilere göre, algılanmış, heterojen bir içeriğin mut­
lak bilgisinin basit formunu dolduran ve böylelikle bir forma­
lizm ve ampirizm karışımı uygulayan Schelling'in yaptığı bu­
dur. Tam tersine, mutlak bilginin bir felsefi ansiklopedi zengin­
liği içinde kendisini tanımlamasına izin vermek gerekir.

Spekülatif ansiklopedi

Ansiklopedik gelişmenin anlami

Ansiklopedik diyalektik. Kendisini ansiklopedik olarak sergi­
leyen mutlak bilgi içinde mutlak, kendisini bütün tanımlama­
larına göre tanır. En basit, en dolaysız, en kaçınılmaz: "varlık"
ama en soyut, bütünlükten en fazla arınmış, en az yoğun oldu­
ğundan var olmak için en az güce sahip olan . . . Anlamı açısın­
dan varlığın en uzak, en karmaşık, somut ya da bütüncül ve bu
özellikleriyle, büyük bir zenginlik içinde, tam bir birliğe sahip
olduğundan var olmak için en büyük güce sahip olanın tanımı­
na kadar. Aynı zamanda en az var olanı, kendisini tanımlayan
konum ya da düşünce aracılığıyla ilk "varlığı" var etmek için de
en fazla güce sahip olandır; çünkü mutlak sonuç olarak kesin­
likle varlığın düşüncesi, mutlak spekülatif bilgi olarak tanımla­
nır ve Ansiklopedi'ye göre, birinci işlevi varlığı düşünmektir. Ve
varlık olarak mutlak ile varlığın düşüncesi olarak mutlak ara-

1 73

sında tüm öteki tanımlamaları kendi aralarında düzenlenirler
öyle ki her biri, soyut varlığı içinde, kendinden sonra gelenin
temeli somutlaşmış içeriğini oluşturur. Bu tanımlardan her bi­
ri göreli olarak, son tanımlama ise mutlak biçimde, varsayımla­
rını bütünüyle kendi kendilerine ortaya koyarak varsaydıkları
(soyut ve somut olarak) daha önceki tanımlardan hareketle bu
şekilde ortaya konmuştur.

Örnek olarak en basitini, ilkini alalım. Mutlak, ne olursa ol­
sun, vardır. Ama sadece varlıktan ibaret olsaydı, olmayacak­
lı: Varlık, belirli bir içeriği yoksa, hiçtir; aynı zamanda yokluk­
tur; öte yandan, bu yokluğu dile getirmek gene de var olduğu­
nu söylemektir. Dolayısıyla varlık zorunludur, ama sadece var
olamaz. Varlık ve de artık varlık olmayan: varlık olmayan çün­
kü varlık ve varlık olmayan arasında dolaysız bir geçiş söz ko­
nusudur. Var olan, bu geçiştir, oluştur. Aynı şekilde, var ol­
mak ve var olmamak, kendi düzeylerinde çelişkilidir; dolayı­
sıyla yokturlar, ama birlikleri içinde oluş, onlar aracılığıyla bir­
birlerini yadsırlar, oluşun varlığından yararlanırlar, soyutlama­
ları içinde kurtulurlar. Hatta, soyutlanmaları içinde daha ger­
çek ve daha hakiki bir anlam kazanırlar: Oluşun, olmuş olanın
bir "aşaması" olarak varlık, yokluktan varlığa, ortaya çıkmaya
geçiştir ve olmuş olan olarak yokluk, varlıktan yokluğa, kay­
bolmaya geçiştir. Gerçekliği içinde ifade edilen oluş, böylelikle
artık varlık ve yokluğun değil, görünme ve kaybolmanın birli­
ğidir. Bu özelliğiyle varsayımını tam anlamıyla yeniden ortaya
koymuş ve dolayısıyla kendisini de tam anlamıyla ortaya koy­
muştur. Ama diyalektik onu derhal ele geçirir.

Görüldüğü gibi, mutlakın kendisinin konumu, tanımları­
nın ya da yüklemlerinin diyalektiği aracılığıyla kendini göste­
rir: her seferinde içeriğini oluşturan var olmak, gelişmek vb. Bu
yüklemlerin öznesi, mutlak, kendisini ancak anlamı kendi ken­
dine yeterli ve özne olarak kendi kendisini oluşturmuş bütün­
leşmeleri olan sonuncusuyla gösterir. Bu, bilgi açısından, bil­
gi teorisi açısından Hegelci spekülasyonun bir tür karşıt anlam­
lı söylem içinde sıradan önermeyi kullandığı anlamına gelir. Bu
önerme, statik olarak yüklemle varsayılan özneyi özdeşleştirir;

174

buna karşılık, spekülasyon dinamik olarak yüklemlerinin diya­
lektigi aracılıgıyla özneyi oluşturur. Bunun sonucunda spekü­
latif önennelerin her birinin anlamı ancak bütünleşmeleri ara­
cılığıyla anlaşılabilir ve dolayısıyla gerçek anlamda bir Ansiklo­
pedi okuması ancak onu okuduktan sonra mümkündür. Onto­
lojik olarak varlık açısından mudakın hiçbir tanımının kendi­
si olarak bir varlıgı yoktur; çünkü ancak sonuncusunda, yani
kendi konumu kendi etkinligini sonlandıran, kendisi speküla­
tif bilim olan bütünleşmeleri olduğunda kendisi olabilir.

Ansiklopedik gelişmenin evreleri. Hegel'e göre, mutlak, bütün­
dür, yani kendi içinde bir çogulluk ya da bir farklılık, bir özdeş­
lik içerir ve bu farklılık ve özdeşliğin özdeşligi basit bir baglan­
tısızlık, ilintisizlik içinde degildir. Dolayısıyla mudakın kendi­
ni tanımlaması, üç temel oluşturucu aşamasına göre bütünlü­
günü sergilemesidir: kendisiyle özdeşlik, kendisiyle farklılık
ve ikisinin özdeşligi. Bu aşamalardan her biri bütünün sergi­
lenmesinin "parçası"nda ya da özünde bulunur ve bu bütün üç
kez görülür. Her seferinde de, bu özelliğiyle bütünün yaşamı­
nın özü ya da parçası olan bu aşamalarının biri aracılıgıyla kı­
rılmış olarak görülür. Hegel spekülatif bilimin ya da -Kant'ın,
rasyonel bir bütünlük olarak aldıgı tanımıyla- felsefenin "lde"si
dedigi şeyin bütünlügünü çok iyi tanımlar: "Felsefenin parça­
larından her biri felsefi bir Bütün'dür, kendi içine kapanan bir
çemberdir, ama burada felsefi lde özel bir tanım ya da parça du­
rumundadır. . . Bütün daha sonra bir çemberi er çemberi olarak
ortaya çıkar; bunların her biri gerekli bir parçadır, öyle ki özel
parçalarının sistemi, bütünüyle her özel parçada gözüken lde'yi
oluşturur" (Enc, I) .

Ansiklopedik bilimin üç büyük çemberi, üç "parça"sı vardır:
1) Kendisiyle özdeşligin tümelliğin alanını harekete geçiren
unsur aracılığıyla üç aşamasının diyalektiği içinde bir bütünlük
gibi sergilenen Mutlak mantılısal ide'dir; kendi anlamı içinde ele
alınan ve dolayısıyla kavramsallıkları içinde birbirleriyle özdeş
olan tanımlamalar içinde örgütlenen varlığın rasyonel bütünlü­
ğü söz konusudur. 2) Daha sonra kendisiyle farklılık aşamasıy-

175

la edindiği parça içinde sergilenen bütünlük olarak mutlak do­
ğa olarak gerçekleşir; doğada mutlak kendi tanımlarnlarını bir­
birlerinden farklı, birbirlerinin dışında dağıtarak gelişir. 3) Bü­
tünlüğünü özdeşliğin ve farklılığın özdeşliğinin daha somut ve
bütün parçası içinde sergileyen, mutlak tin'dir; buna göre, ta­
nımları birbirlerinin içinde ve dışında gerçekleşir. Ayrıca man­
tıksal lde varlığın anlamı'dır (iç), doğa, bu anlamın duyarlılaş­
ması (dış) ve tin bu anlamın anlam olarak duyarlılaşması, kendi
içinde içselleşen iç'in dışsallaşmasıdır; doğa "öteki varlığı için­
de lde"dir, tin "öteki varlığıyla kendine dönen lde"dir (Enc, I).

Spekülatif bilimin bu üç "bölümü" , Hegel'e göre, amacı ken­
di içlerinde olan türler şeklinde özerkleşmeyeceklerdir: "Doğa­
da tanınacak olan lde'den başka bir şey değildir, ama bu ide do­
ğada yabancılaşma biçimindedir, tıpkı tinde kendisi için olan ve
kendinde ve kendisi için olan aynı lde gibi" (agy.) . Var olan var­
lığın kendisini tinin gerçekliği, mutlak içinde gerçekleştirdiği
tek süreçtir. Böylelikle eğer bir doğa varsa, bunun nedeni, mut­
lakın doğadan başka bir şey olarak var olmasıdır: Eğer sadece
doğa olsaydı, hiçbir şey olmayacaktı; çünkü iç çelişkisi (iç-an­
lam-dış olarak) onu yok edecekti. Mutlak tin olduğundan ve
tin olarak kendisini olumsuzluğu yadsıyacak bir varlığı gerek­
li kılan bir etkinlik içinde gerçekleştirdiğinden, bir doğa vardır.
Tin, kendisini, ancak çelişkisini yani kendine özgü yokluğunu
yadsıdığı şeyin, bu tinin kendisinin gerekli varlığını kanıdadı­
ğı bir doğayı varsayarak gerçekleştirebilir. Ansiklopedi'nin bü­
yük çevriminin anlamı budur: "Mantığın bilimi" , "Doğanın fel­
sefesi" , 'Tinin felsefesi" : tek ve aynı felsefi bilimin üç aşaması.

Anlam

Ontolojik bağlam. "Mantığın bilimi" , Ansiklopedi'nin birinci
bölümü ontolojik bir mantıktır ya da mantıksal bir ontolojidir.
Tinin Fenomenolojisi'nin oluşumunu doğruladığı mutlak bilgi,
bilinçli yapının aşılmasında kendini gösterir: özne-obje, varlık
ve düşünce özdeşliği. Daha sonra ilk mantık aşamasında fark­
lılığı ya da doğal veya tinsel duyarlılaşması yani kendisi dışın-

1 76

da bir farklılaşmayla kendi saf özdeşligine yabancılaşrnarnış bir
düşünceyle özdeş varlık dışında varhgın kendisini genel anla­
mı içinde irdeler. Kısacası "Mantıgın bilimi" , Hegel'e göre, her
türlü ontolojinin ya da geleneksel rnetafizigin tamamlanması,
varhgın kendisinin ya da rnutlakın kendi anlamı içinde sergi­
lenrnesidir. Varlık, var olmak için ne olmalıdır? Basit bir varlık
olarnadıgı görüldü, basit bir oluş da olamaz, görülecegi gibi ba­
sit bir töz, neden, obje de olamaz; özne ve kendisiyle ilişkisi dü­
şünce tipinde olan özne olması gerekir. . . Böylece sadece içerik­
siz biçimleri kavramaktan çok uzak olan Hegel rnantıgının ob­
jesi, yani belirleyici biçimleri içinde esas içerik, dogrudan dog­
ruya saf düşüneeye götürebilecek olan ve kendi düşüncesi ola­
rak kendisiyle özdeşleştigin için bu özelligiyle kendi diyalekti­
gini kanıtiayacak olan anlamı içinde rnutlaktır. Hegel'i dinleye­
lirn: "Mantık . . . saf akıl sistemi gibi, saf düşüncenin kralhgı gi­
bi anlaşılmalıdır. Kendinde ve kendisi için açık seçik bu krallık
gerçegin kendisidir; bu nedenle şunu söylernek mümkündür:
bu içerik doganın ve tam anlamıyla gerçekleşmiş bir tinin yara­
tılmasından önce ebedi özü içindeki Tanrı düşüncesidir" (Man­
tık Bilimi, I. Mektup). Böylece Hegel, rnantıgını Hıristiyan dog­
rnasının rasyonelleşrnesi olarak takdim eder ve buna göre, Tan­
n ilksel kökeni içinde "Kelarn"dır.

Anlamın aşamalan: varlık, öz, kavram. Bütünlük olarak var­
hgın anlamının kendisi, burada bu bütünlügün üç ideal duru­
rnundan hareketle belirlenir ya da farkhlaşır: özdeşlik, farkh­
lık ve özdeşlik ve farkhhgın özdeşligi. Varlıgın bütüncül anla­
mı öncelikle kendiyle özdeşlik unsuru içinde belirlenir: Ney­
se odur, vardır. Sonra kendisiyle farklılık unsuru içinde varlık
olma degil, sahip olma biçimiyle vardır: Kendisinin özü olarak
varhgın arnacı budur. Nihayet kendisiyle özdeşligin ve kendi­
siyle farklıhgın bütüncüllügü içinde kendisi olrnayanda, kendi­
sinde olanda kendisidir ve böylelikle kendisini mutlak biçimde
kavrayabilir (greifen) : Kavram (Begrifj) olarak varhgın anlamı
budur. Varhgın rnantıgı, özün rnantıgı, kavrarnın rnantıgı: He­
gel'in ontolojik Mantıgının üç durumu.

1 77

Var olduğu varlık, öncelikle soyut kendisiyle özdeşlik ya da
dolaysızlık ("varlık") biçimindedir. Her biri, tanımında kendi
içindedir ve bu tanımlar, anlamları içinde kesinlikle birbirleri­
ne gönderme yapmazlar. Bir şey, niteliğiyle kendisine sabitlen­
miştir; öncelikle niteliksel varlığının bütünüyle dışındaki ni­
celiği, olçüsü olarak (su, 100 derecede buharlaşır) onu etkiler,
ama onu gerçek anlamda bir dizi içine dahil etmesi ancak bir
dış gözlemci için söz konusu olabilir. Varlıkta bir şey, kendisi­
ne ancak dışsal olarak dış olabilir. Varlığın tanımlamaları bu şe­
kilde soyut olarak kendileriyle ve kendi içlerinde özdeş olduk­
larından ve birbirleriyle ilişkili olmadıklarından, diyalektikle­
ri, her biri için ötekine geçiş, kendisi dışında bir gelişme'dir. İçe­
riklerini oluşturan, varlık olarak anlam tanımlamalarının ilişki­
lendirilmesi değildir; bu iş mantıksal düşüneeye düşer. Varlık
düşüncesi, düşünülmüş varlık ile bu varlığın düşünces i 'ni eşit­
lemez. Bu, aşılması gereken çelişkidir.

Varlık öz olarak düşünüldüğünde kısmen böyledir. Bu du­
rumda bir tanımdan ötekine geçiren gelişme kendini ortadan
kaldırır, her tanımda içselleşir ve kendi içeriğini oluşturur.
Kendi özdeşliği içinde her tanımlama, ötekiyle farklılığının ta­
nımlanmasıdır; öne çıkan farklılık durumudur. Dolayısıyla ta­
nımlamalar birbirlerinin içindedirler, ama birbirlerine dış ola­
rak. . . Birbirlerinde yansırlar, birbirleri içinde gözükürler. Belir­
tik anlamıyla "varlık", "var olmayan"a gönderme yapmaz; "bir
şey" de "başka bir şey"e gönderme yapmaz, ama "öz" ve "ol­
gu" , "töz" ve "olay", "neden" ve "sonuç" birbirlerini zıtlıkları
içinde doğrudan doğruya çeken bağlantılardır. Her terim, öte­
ki tarafından, olmadığı olarak ortaya konmuştur. Ama bu, özün
sınırıdır. Burada bir tanım ötekini getirir, ama bu ötekinde ne
daha derinlemesine ne de ötekinin konumunda kendisini orta­
ya koymaz. Bu, ötekine sahip olmasını sağlayan konumdur, sa­
hip değildir ve dolayısıyla egemen de değildir. Dahası, kendi­
si için kendisiyle özdeştir ve ötekinden farklıdır, ama kendisiy­
le özdeş olarak ötekinden farklı değildir ve ötekinden farklılaş­
maz. Dolayısıyla mantıksal düşüncede özün eylemini her za­
man dışarıdan ortaya koymak mümkündür. Öz olarak varlık

1 78

düşüncesi, böylelikle kendi içinde düşünülen varlık ve bu var­
lığın düşüncesi arasındaki farklılığı sürdürür. Varlık ve düşün­
menin spekülatif özdeşliği anlamlı tanımlamaların özdeşlik ve
farklılığını özdeşleştiren düşünen süreç içine düşünülen varlı­
ğın konulmasını gerektirir.

Bütün tanımlamalan içinde üstlendiği anlam bağlammda bir
dış gelişme olarak var olma süreci ve tanımlamalarının içinde­
ki süreç olarak özün süreci, nesnel süreçlerdir. Varlığın mantı­
ğını ve özün mantığını kendisine yaklaştıran "nesnel mantık"la
mudakın anlamını lwvram olarak algılayan "öznel mantık" kar­
şıtlaşır. Çünkü burada her tanımlama öteki içinde bulunur, bu
ötekinin konumu olan ve egemen olduğu ve bütünüyle kavra­
dığı kendisiyle farklılaşması içinde, ötekinin içinde kalır. An­
lam olarak kendi kendisine sahip, kendisini yeniden bulduran
böyle bir sürece sahip olan, ortaya koyduğu şeyin içindeki var­
lık, mutlak özgür'dür ve ortaya koyduğu şeyde kendisini de or­
taya koyarken aynı zamanda özgür bir varlığı gösterir. Özgür bir
varlığın özgürce başka bir varlığı ortaya koyduğu bu tür bir sü­
reç, öz olarak mutlak'ın karakteristiği, bir objenin yaratımı olan,
basit üretim'in çok uzağındadır: oluşmakta olan katman olarak
mutlaktan (varlık) , üretici töz olarak mutlaktan (öz) sonra, ya­
ratıcı özne olarak (kavram) mutlak. Böylelikle bütünüyle ken­
disine egemen gelişme olarak kavram, bütünüyle kendi içinde
var olan etkinliktir. Kendisinin gördüğü şey (öznel kavram) ve
kendisine görünen şey (nesnel kavram)Hegel'in ide dediği şeyin
mutlak bütünselliği içinde iç içe geçerler. lde, böylelikle, ken­
di içinde, kendisiyle bütünüyle dolaylılaşırken, ilk tanımının do­
laysızlığıyla buluşur: varlık. Ama ide, bütünlüğünü basit bir var­
lık olarak ortaya koyarken, bütünlüğü gerçekliğinden çok fark­
lı kendi durumuyla oluşmuş bu unsur içinde serbestleştirirken
doğayı yaratır (terimin spekülatif anlamıyla) .

Doğa

Doğanın genel anlamı. Doğa, lde'nin kendi içindeki bütünlü­
ğüdür ve bu ide varlığı kendi soyutlanması ya da ayrılığı için-

1 79

de, yani karşılıklı dışsallık, duyulur farklılık içinde mutlaklaş­
tıran unsur içinde gerçekleşir. Varlığın iç bütünselliği duyulur
dışsallık gibi vardır: "Doğa öteki-varlık biçimi içindeki lde gibi
oluşmuştur" (Enc. § 247). Böyle bir farklılık ya da dışsallık sa­
dece doğayla lde ya da idenin tinde gerçekleşmesi ilişkisini be­
lirlemez. İçsellik ya da mutlak özdeşlik olan, kendi içinde ken­
disine dışsal gibi olan idedir (var olan her şeyin anlamı) ; dola­
yısıyla doğa, öncelikle, ilksel olarak kendisi kendisinin dışında­
dır. Bu nedenle, kavramsal tanımlamalar, kendi dışındaki böyle
bir ortamda birbirlerine karşı dışsallaşmışlardır: Doğa, alemle­
rin, türlerin ve bireylerin birlikteliğidir. Farklılık, öncelikle en
pozitif, doğal biçiminde ortaya çıkar: uzam. Burada ldenin öz­
deşliği gizlidir; kavram, kavram gibi dışsallaşmamıştır: Doğa­
nın kavramı olarak ancak doğanın dışında, onu tanıyan zihin
aracılığıyla ortaya çıkarılır. Doğa en somut, en bütüncül ger­
çekliği içinde, canlı organizması içinde birleşemez, kendisiy­
le özdeşleşemez ve bir fazlalık oluşur. Doğa, mudakın farklılı­
ğı, mutlak farklılık olduğuna göre, doğanın doğal özdeşliği diye
bir şey söz konusu değildir ve bu nedenle ilksel olarak kendi­
sinden farklı olanı, kendiliğinden farklı olamayanı tanrısaliaş­
urmak mümkün değildir: "Doğa kendi içindedir, tanrısal lde­
dedir, ama bu haliyle, varlığı, kavramına denk düşmez; daha
çok, çözülmeyen bir çelişkidir" (agy., § 248).

Bununla birlikte, doğanın ilkesi kendi içinde yabancılaşan,
durağanlaşan lde olduğundan, doğal dışsallığın, onun içinde
bu ldenin özdeşleştirici gücünü göstermesi gerekir. Bunu ön­
ce negatif olarak gösterir. Böylece örgütlülüğü içinde lde olan,
ama dışsal olan, doğal dışsallık içinde bütüncüllüğü gerçekleş­
tiren canlı varlık, doğanın geri kalan bölümünde bu fazlalığı tü­
ketir ve böylelikle doğanın içsel bütünlüğünün anlamını duyu­
lur dışsallığına egemen kılar. Ama lde, aynı zamanda doğal ya­
bancılaşmasını pozitif olarak da sınırlandırır ve bir "dereceler
sistemi"nde örgütler. Bunların hiyerarşisi, her seferinde, kendi
içinde en az örgütlü, parçaları içinde kendisine en uzak doğal
varlık tipini, onu daha fazla bütünleştiren tipe tabi kılar: "Hay­
van doğası, bitki doğasının gerçekliğidir, bitki doğası da, mine-

1 80

rolojik doğanın gerçekliğidir; Dünya, güneş sisteminin gerçek­
liğidir" (§249, Ek) . Bu tür bir derecelenme sistematizasyonun­
dan yararlanan spekülatif doğa felsefesi, bunların her birinin
olumlanmasını doğrular: iç çelişkisinin kendisinden önceki çe­
lişkiyi hızlandırdığı varlık olmayan olarak. Dolayısıyla bu tür
bir spekülatif bir sunum, kendisinden öncekinin her derecesini
ortaya çıkarmak zorundadır, ama bu rasyonel gelişme, Hegel'e
göre, kesinlikle gerçek, ampirik, doğal bir gelişmeyi yansıtmaz:
"Doğanın, biri zorunlu olarak öbüründen doğan ve kendisini
doğurana göre en yakın gerçekliği temsil eden bir dereceler sis­
temi olarak düşünülmesi gerekir; bununla birlikte, biri ötekin­
den doğal olarak bu şekilde çıkmayacaktır, doğanın temelini
oluşturan lde'nin içinde ortaya çıkacaktır" (§ 249).

Doğada bir diyalektik vardır, ama bu diyalektik ampirik ya
da doğal olarak dışsaliaşmış değil, kavramsaldır. Sadece varlı­
ğın ve gelişmesinin gerçek içselleşmesi, gelişmesi içinde kendi­
siyle özdeş kaldığından ve sadece biçim değiştirdiğinden, sade­
ce onda bir değişme görülür. Ve doğada, sadece, kavramı bu şe­
kilde gerçekleştiren canlı varlığın kendisinde bu tür bir değiş­
me olabilir. Ama sadece birey olarak, çünkü doğanın kendisi­
ne dışsallığı yüce üretimini, yaşamı kendisinden ayırır ve can­
lılar içinde ampirik bir gerçeklik olarak kendisini bir birlik, sü­
reklilik gibi ifade etmesini engeller. Dolayısıyla Hegel evrim­
ci tezi reddeder: Içlerinde canlıların sınıflandırılabileceği dizi­
lerin cismani anlamları yoktur ve doğada bütün türler birlik­
tedirler; doğanın gerçek anlamda bir tarihi yoktur. Hegel, her
türlü süreklilikçiliğin karşısında doğal kesintilerin altını çizer:
Doğaya alemler ve türler arasında niceliksel sıçramalar ege­
mendir. Kısacası, doğa her yerde en soyut tanımlamasından en
somut tanımlamasına kadar soyutlamanın ya da farklılığın ön­
celiğini gösterir; tepeden tırnağa "çözülmemiş bir çelişki" ola­
rak kalmıştır.

Hiç kuşkusuz, özdeşlik, Hegelcilikte her zaman farklılığı
bastırdığından, doğa kesinlikle farklı şekilde varlıklarını sürdü­
ren terimierin özdeşliği olan gerekliliğe tabidir. Bununla birlik­
te, bu gereklilik (doğanın spekülatif sunuluşunu "organik bir

1 81

bütünlük" olarak mümkün kılan) bütünlük içinde "önemsiz
bir olabilirliği" ve ldenin doğal gerçekliğini karakterize eden
farklılığın ampirik önceliğine bağlı "belirsiz bir kuralsızlığı"
egemen kılar (§250) . Doğadaki olabilirlik, gitgide zenginleşen
farklılıkları ve dolayısıyla gitgide sıklaşan olabilirlikleri göste­
ren en organik ve en somut formasyonların varlığıyla yoğun­
laşır. Doğa kesinlikle, ilke olarak ldenin gerekliliklerine cevap
verebilecek kapasitede olmayan bir ortamdır: ldenin, unsurla­
rının temel farklılığı içinde kendisiyle özdeşliğini yansıtma açı­
sından "doğada bir güçsüzlük" söz konusudur (agy.) . Gideril­
mesi mümkün olmayan bu tür bir irrasyonalite, özellikle var­
lıkları burada bile mutlak aklın varlığından kuşkuya düşüre­
bilecek anormallikler, ucubelikler göstermeyen anormal, ucu­
be oluşumlar içinde dikkat çeker. Tin, kendini tin olarak gös­
termek için böyle bir doğayı gerekli kıldığından farklılaşmış
ve özel gerçekleşmesi içinde, doğadaki rasyonel bir akılsızlığın
varlığından etkilenmiştir.

Doğanın genel eklemlenmesi. Öznesi olan idenin yabancılaş­
ması olan doğa zorunlu olarak kendi kendisine yabancılaşma
yani dışsallığını içselleştirme hareketidir. Bu hareketin bir so­
nuca ulaşması mümkün değildir; çünkü içselleşen bu dışsallık,
yan yana, ama anlam açısından birbirlerini izleyen üç evreden
geçer: mekanik doğa, fizik doğa, organik doğa.

- Doğa, mekanik olarak bu bağlamda kendisine dışsal olan
maddi dışsallığın birliğini sunar: Bu, güneş sisteminin maddi
merkezi olarak somutlaşan yerçekiminin aranan, ideal birliği­
dir. Ama bunda maddeye biçim veren birlik maddenin dışında
kalır; farklılığın özdeşliği, ondan farklı olarak, bunu doğrular.
Biçim veren ya da niteleyen özdeşlikle, kendisi dışındaki mad­
di varlığın birleşmesiyle kendi kendisini ortadan kaldıran çe­
lişki, nitelendirilmiş varlık, fiziğin objesi vücut'ta (Körper) bir
araya gelirler.

- Farklılığını (kaçınılmaz) birleştiren ilkeyi içinde barın­
dırdığına göre, bireyselleşmiş ya da bölünmez olan fiziksel (fi­
ziksel-kimyasal) vücut, dolaylı olarak bu varlıktır. Çok sıkı ve

1 82

kopmaz biçimde bağlandığı vücuda karşıtlık ilişkisi egemen ol­
muştur; bu ilişki, onu zorunlu olarak dış farklılıklara bağlar ve
böylelikle doğal bütünlüklerine teslim eder. Bir vücut (Körper)
böyle bir çelişkiden, ancak özdeşliği, iç farklılığı olacağına ken­
disine egemen olduğu takdirde ve onun aracılığıyla kendisin­
de temsil ettiği dış ortama sahip olduğu takdirde ya da bu özelli­
ğiyle bir bütünlük olduğu takdirde kopabilir. Anlam bağlamın­
da bu, canlı ya da organik vücuttur (Leib) .

- Organik vücut, doğanın kendi içinde bütünleşmesidir (söz­
gelimi onu özümser, görür vb.) ve farklılaşması , kendisi için
bağımlı bütünlükler, uzuvlar olan parçalar içinde eklemleş­
mekle ilişkilidir. Ama doğal Bütünlük, organizma da kendisi­
ni öteki benzer ve bu düzeyde belirleyiciliği tür olan bütünlük­
lerden ayıran farklılığa tabidir. Bu, ona cinsiyetierin birleşme­
sinde pozitif olarak caniıyı ve negatif olarak da ölüyü hatırlatır.
Dolayısıyla canlı, bireyselliği ya da farklılığı içinde bir yandan
kendi ilkesini, türün, tüm yaşamın evrenselliği ya da özdeşiiği­
ni güncelleştirerek yaşamını sürdürür: Varlığı, var olmayışıdır.
Böyle bir çelişkinin anlamı, var olanın, tümelin ya da bütün do­
ğanın ve kendisine gerçeklik kazandıran farklılığın özdeşliği­
dir. "Doğanın amacı ölmek ve duyulur, dolaysız varlığının ka­
buğunu çatlatmak, kendini bir Anka kuşu gibi tüketmek ve bu
dışsallıktan tin olarak fırlayarak, gençleşerek çıkmaktır" (Enc,
§ 376) , Ek) . Bununla birlikte, tin doğadan çıkar, ama çıkış do­
ğal ve ampirik değildir, ama anlam olarak ve diyalektik olarak
gelişmiştir: doğanın kendi kendini olumsuzlaması tinin konu­
munu gösterir. Zaten Hegel'in doğa felsefesi de (ampirik içeriği
açısından kesinlikle döneminin bilimlerine bağlı olan) bu do­
ğal sürecin anlamının keşfedilmesiyle, yetkililer aracılığıyla ça­
ğımızın bilim adamları için değerli bir düşünce aracı gibi dü­
şünülebilir. Hegel sisteminin çok ilginç bir parçasını oluşturur.

Tin

Doğal dışsallığın bir Kendi'nde içselleşmesi olan tin, lde'yi
bu şekilde gerçekleştirir. Mutlak, onda kendine dönüş olarak,

1 83

anlamının kendisiyle özdeşligi içinde, tümüyle doga içinde ser­
gilenen farklılıklarından hareketle ortaya çıkar. Özdeşliginin
ve farklılıgının tanınması, kendisinin bütünleşmesi olarak gös­
terir kendisini. Dolayısıyla tanımları birbirlerine karşı ne bü­
tünüyle içsel (anlamın özdeşliginde oldugu gibi) ne bütünüy­
le dışsal (doganın farklılıgındaki gibi) olabilir. Bunlar kendi
aralarında, bütünlükleri içinde çeşitli durumlar olarak ayrılır­
lar birbirlerinden; bu durumlardan her birinde bu tanım ken­
di zenginliginin damgasını vurarak ifadesini bulur. Bu neden­
le içselleştirdigi doganın çok yakınındaki tin ondan kurtulmuş
oldugu biçimiyle vardır: Buna karşılık, anlamını bütün saflıgı
içinde kendisini ifade etmesine izin verdigi dorugunda sürek­
li duyulur olanın içindedir. Tinsel varlıkta doga her zaman tin­
seldir ve tin doganın üstüne yükselişini de dogal olarak üstle­
nir. Öte yandan kendisi aracılıgıyla ifade edilen tinsel bütünlü­
gü içinde irdelenen tanımlamasına ait olan şeyi de her seferin­
de yeniden yakalamak zordur.

Tin birçok kez gelişmesinin parçalarına ya da özlerine yük­
selmiş ldenin üç durumuna göre tanımlar kendisini: kendisiy­
le özdeşlik durumu ya da öznellik, kendisiyle farklılık durumu
ya da nesnellik ve nesnellik öznellik durumu ya da öznel nes­
nellik. öznel tin olarak kendi içinde gelişir: bütünüyle bu şekil­
de öznelleştirilmiş kendi kendisinin objesi olabilinceye kadar
içselleştirilmiş doga. Böylece kendi kendisinin objesi olan nes­
nel tin, tin kendini tinsel obje, her türlü nesnelligin efendisi gi­
bi dogrular, birinci dogayla ikinci doğayı, hukukun (sözcügün
geniş anlamıyla) dogasını entegre eder. Ama öznenin özne ola­
rak, tinin tin olarak özümsenmesinin nesnelleşmesinin sınırla­
rı onu, ortak tümelleriyle birbirlerine eşitlenmiş bir özne ve bir
obje özdeşligi aracılığıyla oluşmuş unsurda ortaya çıkarır. Tin
böyle bir unsurun içinde, sonsuzluğu içinde gerçekleşir. Böyle­
likle kendisini kendine olduğu gibi göstererek, kendisini mut­
lak tin olarak bütünler.

Öznel tin. Öznel tin, basit bir duruma indirgenmiş olan du­
yulur olana yükselmesi bağlamında, bu şekilde egemen olunan

1 84

dogal içeriginin kendi içselleşmesi içinde oluşur; anlamın ya­
bancılaştıgı "duyulur olanın olumsuzlanması" , anlamı bu özel­
ligiy/e sürdürür. Dogal nesnelligin tinsel kendi'nin bu öznelleş­
me durumu üç evrede gelişir.

l) lçselleşme olarak tin, idealleşme, dogal dışsallaşmanın
kendi özdeşleşmesi "doga-tin" ya da antropoloji 'nin objesi,
ruh'tur. Bedenin dışında olmaktan çok uzak olan ruh onun iç­
selleştirilmesidir: Tin onun içinde dolaysız biçimde var olur ve
dolayısıyla artık gerçek anlamda doga olmaz, çünkü kendi dı­
şında olandır. Önceleyen, ama kavramların kesinligi içinde ge­
lecek kuşakların keşfettiklerini sanacakları temaları sınıflan­
dıran Hegel antropolojisi, böylece duyumu analiz eder, duyu­
lur olan onda duyu ve alışkanlık olur ve bu alışkanlıkla, bede­
nin kendi kendisini olumsuzlaması olan ruh, bedeni, kendisi­
nin bir durumu gibi yeniden sahiplenir. Ruhun dogal katılımı­
nın bütün modalitelerine (kozmik yaşam, "ırksal" cografi ti­
kelleşme, cinsiyet ayrımı, uyku-uyanıklık hali, manyetizma ve
uyurgezerlik, delilik vb.) dikkatli olan Hegel, her türlü dogalcı­
lıga (özellikle ırkçı) karşı dogallıgın nasıl tinin basit bir anında
tedrici olarak çözüldügünü gösterir; dolayısıyla insani hayvan­
lıgın hayvanlıgı kalmaz.

2) Dogal dışsallığın içselleşmesi bunun içeriğini bir obje gibi
dışsallaştırır ve artık bir özne gibi görülür. Böylelikle bilinç olan
ruh doğal içerikle bir obje gibi çatışır ve böylelikle özgürleşin­
ce gerçekten egemen olabilir ve sahip olabilir. Bu yapılanma­
nın biçimlerini irdeleyen Jenomenoloji'dir: ruhu, gücün ve ay­
nı zamanda bölünme ve mutsuzlugun hükümranlığına sokan
özne-obje. Hegel sisteminin parçası olarak fenomenoloji, ru­
hun karakteristikleri duyum ve duygunun ilksel içeriğinin ken­
dinden uzaklaştırmasının kuramsal (duyulur kesinlik, algı, an­
lık) ve pratik (arzu, bireylerin birbirlerini tanımaları) biçimle­
rini analiz eder.

3) Nihayet psikoloji, tin aracılığıyla, bilinç olarak karşı oldu­
ğu yeniden salıipienmeyi sergiler. Bu durumda tin, tin olarak
ortaya çıkar, önce varsayım olarak gördüğü doğayı ortaya ko­
yar: Kendi içinde farklılaşır, bu özellikleriyle sözgelimi dışsal-

185

laşır ve doğal dışsallığın farklılıklarını pozitif biçimde kapsar ve
onlara egemen olur. Hegel, burada kendisinden hareketle, önce
doğal varsayılan içeriği ortaya koyan tinin bu tür bir kendi ken­
dini farklılaştırması ya da tanımlamasıyla yapılarını analiz eder:
kuramsal yapılar (tasarım, bellek, düşünce) ve pratikler (irade,
özgür irade) . . . Öte yandan, objenin özne tarafından kuşatılma­
sı öznel bir kuşatmadır ve bunun gerçekleşmesi öznenin özne
olarak konumudur. Objeye egemen olmuştur, ama sadece ken­
di içinde ve sahiplendiği objenin yani aslında doğanın içeriği­
dir. Objenin bu öznelleşmesi içinde kendisini özne gibi oluş­
turmuştur. Özne olarak, bütün objelerin efendisi olarak, böyle
bir özne şeklinde nesnelleşerek, objeye nesnel biçimde egemen
olarak var olma kesinliğini doğrulaması gerekir.

Nesnel tin. Tin olarak, kendiyle özdeşlik olarak kendi bilin­
cine ulaşan tin, ilksel anlamda doğal farklılık içinde kendisini
özgürleştiren bu kendinde varlık kendisine ait varlık ortamın­
da böyle bir özgürlüğü gerçekleştirir ya da doğrular. Tinin, öz­
gürlüğü içinde bu nesnelleşmesi Hegel'in genel anlamda hukuk
gibi gösterdiği şeydir. Kendi içinde tutarlı tinin varlığı kendi­
ni oluştururken, ortaya koyarken, nesnelleştirirken nesnelleş­
ınesi onu değiştirir ve hatta kendisi de değişir. Böylece nesnel
tin ya da hukuk üç aşamada gelişir. Özgürlüğü öncelikle dış,
nesnel, seçmeci varlık ortamına egemen olmasıyla doğrulanır:
Bu, soyut hukuk'un yönlendirdiği sahip olma durnmu'dur. Daha
sonra, bunun gelişmesi özgürlüğü, varlığın iç, öznel ortamına
egemen olma durumu gibi içselleştirir. Ahlak, insandan içinde­
ki kendisine egemen olmasını ve dolaylı olarak da, eylemi ara­
cılığıyla dış ortama egemen olmasını ister. Nihayet, ahiakın di­
yalektiği özgürlüğün gerçek anlamda ancak toplumun ahlaksal
yaşamı'nın (Sittlichkeit) öznel olarak nesnel ya da nesnel olarak
öznel ortamda gerçekleşebileceğini gösterir.

1) Soyut hukuk kendini nesne'nin dolaysız ve dolayısıyla so­
yut nesnelliği içinde dolaysız biçimde kişi olarak ifade eden
Ben'in soyut özgürlüğünü gerçekleştirir: Formel Ben'imin işa­
retini formel olarak taşıyan bu nesne benim mülküm'dür. Ama

1 86

mülk ve mülk sahibi arasında sadece forrnel dolayısıyla rast­
lantısal olan bu bağ, sözleşme'yle aniaşan mülk sahipleri arasın­
daki ilişkiye bağlıdır. Oysa Ben'lerdeki ortak iradenin seçme­
ci değil bireyler arasındaki anlaşmaya dayanan kişisel özgürlü­
ğün nesnelleşrnesi, hukuku temsil eden bu iradenin her birey­
sel iradeye bağlı olması dolayısıyla kırılganlaşrnışur. Buna göre,
hukukun ihlal edilmemesi insanın var olanı ya da hakkı olduğu
gibi gözüken şeyi dalaylı olarak istemesini ama hukukun, or­
tak iradenin özel iradeye bağlı olmayan gibi yani bir tümel gibi
olmasını gerektirir. Norrnatif olarak kendisinde yansıyan arzu­
nun tümelliğinin bu şekilde arzu edilmesi sadece bir kişi olma­
yan özne olan bir Ben'in ahlaksal isteğidir.

2) Ahlak kendi olurnsuzluğuyla soyut, eğreti, aslında ger­
çek olmayan bir nesnelleştirrneden, bu öznenin, somut oldu­
ğundan gerçek olan bir nesnelleşrnesine geçiren öznenin nes­
nelleşrnesinin öznel durumudur. Özgürlük ancak içeride varsa
dışarıda da olabilir. Özgürlüğün bu ahlaksal hükümranlığı sa­
dece nesnelleştirdiği söylem ve de içerik ve değerini birleştiren
ve tümelleştiren eğilim aracılığıyla eylem egemenliğini gerekli
kılmaz. Çünkü bu evrenselliğin, onları nesnelleştirebilecek bir
dünyada özneleri kendi aralarında uzlaştırabilrnesi için her bi­
rinin kendisini ahlaksal bilinç (Gewissen) olarak yüce bir Iyi'nin
türnelliğiyle, her türlü özel dururnun üstündeki mutlak norrna­
tifliğiyle tanımlaması gerekir. Bununla birlikte, Kantçı üslupta­
ki böyle bir girişim soyutlanması kendi kendisini tanımlamaya
olanak vermeyen bir tümelle öznelciliğin baş döndürücülüğü­
ne yem olan özel kendi kendini tanımlamayı karşıtlaştıran çe­
lişkiyi aşamaz. Aslında özne ve objenin gerçekten uzlaştırıcı
dolayısıyla özgürleştirici evrenselliği sadece ahlaksal yani kö­
keni tümel olan bir özneyle değil yaşarnı içinde tümel olan bir
özneyle doğrulanır. Böyle canlı bir türnellik, yaşarnı gelenekler
(ethos) içinde geçen toplum'dur.

3) Ahlak yaşamı bireylerin aktifbiçimde ama kendilerini taşı­
yan bir varlık'a katıldıkları gibi katıldıkları toplum yaşarnıdır.
Yaratıldığı kadar var olan "çok canlı" bir şeydir (PPD, § 142, D,
s. 191) . Hegel burada bireyin toplum geleneklerinin yücelrne-

1 87

si olan eski büyük erdem temasını yineler. Bununla birlikte bü­
tünün yaşamına, içinde kaybolmadan entegre olmanın söz ko­
nusu oldugu bireyin modern özgürlügünün de hakkını teslim
eder. Ahlaksal yaşam da üç aşamada gelişir: aile yaşamı, top­
lumsal yaşam, siyasal yaşam.

Aile tikel olanı tümelleştirir, ama bunu, dolaysız biçimde ya­
ni gerçek anlamda hiçbiri olumlanmayan tikellik ve tümelligi
karıştırarak yapar. Aile toplulugu sınırlıdır ve bu sınırlı ahlak
ortamı Ben'in özgürlügünü engeller ve bu durumda bütünün
gerekliligi ve Ben'in gerekliligi arasında keskinleşen gerilim
kendisine bırakılmış ailevi varoluş olan çelişkiyi yansıtır. Aile
yaşamı gerçek gerilimini daha kapsamlı bir etik bütünlügün bir
aşaması olarak görelileşerek aşabilir ve kaldırabilir.

Bu ortam öncelikle sivil toplum 'un (bürgerliche Gesellschaft)
modern dünyasında gelişmiştir. Bu sivil toplumda tümellik ve
tikellik alanı özgürdür, öyle ki ahlaksal yaşam yok olmuştur
sanki. Bir yanda ekonomi dünyasında He gel'in felsefi spekülas­
yon içine dahil ettigi bireycilik, bencillik ortaya çıkar. Ama öte
yanda da iş bölümünde yogunlaşan gerçek bir dayanışma kaçı­
nılmaz bir biçimde krize götüren bir dünyada bireylerin üstüne
bir kader gibi çöker. Kaybolmayan etik yaşamın kendiliginden
parçalanmış bu olguyu aşmaya çalıştıgı örgütlenme (mesleki
sosyal durumlar sistemi, hukuk, ekonomi politik yönetimi) bu­
rada nesnel tini kendisiyle uzlaştıramaz. Dolayısıyla toplumun
kendisi de esas olumsuzlugunu ancak aile gibi, bir olmuş ve ai­
le gibi zengin yani devlet olan bütünlük içine gerçek bir etik
bütünlük içine dahil ederek aşabilir ve kaldırabilir.

Devlet kurucu etik ortamdır: Etik bir topluluk, ancak, ne ka­
dar ilkel olursa olsun siyasal bir boyut içerdigi takdirde yaşaya­
bilir. Ama tarihsel gelişme, bu boyutu, ötekileri taşıyan etik bir
aşama gibi serbest bırakmıştır. Aile özdeşligine göre ortaya çık­
mış etik yaşam ve toplum da farklılıgına göre ortaya çıkmış bu
etik yaşamsa, devlet bunu özdeşliginin ve farklılıgının özdeşli­
gi gibi somut olarak gerçekleştirir. Rasyonel ya da gerçek ya­
şam bireyler tarafından sözleşme aracılıgıyla ortaya çıkmamış
bir bütünlüktür. Farklı güçlere (anayasa] olarak) göre örgüt-

188

lenmiştir, ama bunlardan birine devlet bütünlügünü, hüküm­
darıo gücünü temsil edene tabidir. Böylelikle elde ettigi güç­
le daha liberal olma olanagı bulur: Yurttaş öncelikle toplumsal
yaşamda sagladıgı insan niteligiyle özgürleşir. Hegel'in devleti
güçlü ve otoriter'dir; bununla birlikte, totaliter degildir, çünkü
bu devlet içinde sivil toplumun gelişebilecegi bir ortam vardır
ve bu sivil toplumda kabul edilen dayanışma gerekliligi içinde
ilk sırayı bireylerin kendilerini olumlamalarının liberal gerek­
liligine bırakır.

Hegel'e göre, siyasal olarak güçlü ve toplumsal olarak libe­
ral devlet objektif tinin gerçekligidir. Esas anlamı içinde bire­
yin dünyasıyla uzlaşması olarak bütünüyle özgürlugün nesnel
gerçekleşmesi biçiminde düzenlenmiş dimya tarihi'nin uzun
hareketinin sonudur. Hegel "Tarih felsefesi"nde özgürlugün
bu dünyevi gerçekleşmesinin koşullarını ve evrelerini ana­
liz eder. Tarih bir "dünya tini"yle (Weltgeist) yönlendiriliyor­
muş gibi ortaya çıkar ve her seferinde ("dünya tarihinin önem­
li şahsiyetleri"nin tutkusu gibi negatif olanı pozitif olarak işle­
yen aklının "kumazlıkları" aracılıgıyla) en gelişmiş devleti va­
roluşun nesnel özgürlügü içinde en gelişmiş devleti egemen kı­
lar. Rasyonel devlet fikri evrensel bilinç içinde gerçekleşebilir
olarak tanımlandıgında, tarihin (evrensel anlamı ortaya çıkan)
işi onu sadece filozofun sezgileriyle bilemeyececegi gücüllük­
ler içinde ampirik olarak gerçekleştirmektiL Filozof tarihte ve
varsaydıgı dogada bütünlük rasyonel olsa her şeyin rasyonel ol­
madıgını bilir. Evrensel devlet mümkün olmadıgından (gerçek,
nesnel bir birlik kaçınılmaz biçimde özel olana karşıttır) en ras­
yonel devletler de çatışmalara mahkümdur. Böylece savaş nes­
nel aklın sonu olarak ortaya çıkar ve böylelikle dünyanın tini
kendini aşırı nesnel ve aşırı öznel tinin yani mutlak tinin soyut
öneelemesi gibi gösterir.

Mutlak tin. Tinin kendini mutlak biçimde olumlaması onları
ontolojik olarak ve dolayısıyla da bütüncül ya da somut görü­
nümleri içinde ampirik olarak da kırılganlaştıran bir olumsuz­
luktan etkilenmiş öznel durumunu ve nesnel durumunu sag-

1 89

lamlaştırmasıyla gerçekleşebilir. Bu durumda, kendi kendisi­
ne varlığı bu görünüm içindeymiş gibi gözükür: Mutlak tin or­
taya çıkan tindir, kendi kendisini ilişki yapar, kesinlikle göre­
lileşerek ve kendisini öyle göstererek mutlak anlamda görelile­
şir. Mutlakın ve ortaya çıkışının, Tanrının ve vahyinin, cisim­
leşme ya da insanlaşmanın özdeşliğinin kendi kendisini göster­
diği dünya olan mutlak tin bir din gibi gösterilebilir. Ama so­
mut bütünlük olarak din, ancak kendi kendisinin ve kendi Öte­
ki'sinin yani sanat olan din-öncesi dini n ve felsefe olan din-son­
rası dinin birliği olabilir.

Sanat duyulur olan içinde anlamın ve duyulur olanın, tann­
sal olanın ve açınlanmasının birliğini ifade eder. Ama dolay­
sız biçimde tanrısal olanın uygun duyulur ifadesine ve insan fi­
gürü olan linin gerçek figürüne ulaşamaz. Böylece Doğu sem­
bolik sanatı (mimarlık) sonsuzluğu linin figüründen çok uzak
bir gereç (devasa) aracılığıyla sonsuzu dile getirir. Tanrısal ola­
nı tin olarak etkili biçimde gösterıneyi bilen klasik Yunan hey­
kcl sanatıdır. Ama eğretilemeli tin gerçek anlamda tin değildir:
Tin eğretilemeli değildir, kendi kendisini olumsuzlaması içinde
kendisini biçimlendirir! Sanat romantik sanatta kendini bir an­
lamda sanatlı bir biçimde aşarak, uçup giden, duyulur bir ge­
reçten (resim, müzik, şiir) yararlanarak tanrısal olanın duyulur
olmadığını, duyulur olanın ancak bu tanrısallığın basit bir du­
rumu olduğunu esinlerneyi dener.

Bu nedenle bu özellikleriyle din mutlakın ya da -ifade ettiği
gibi- Tanrının dolaysız olarak var olan duyulur olmayan değil
düşünce'de aşılan duyulur bir unsurda açınlanmasıdır. Bu dü­
şünce, duyulur içeriği barındırır, ama anlam oluşturucu ilişki­
leri dile getirmesini sağlayarak onu idealize eder. Tanrının din­
sel tasarımı da onu Hıristiyan enkamasyon dogması aracılığıy­
la lde'nin gerçekleşmesi olarak ifade ederek tamamlanır. Aynı
şekilde mutlak tin Yunan klasik sanatında çarpıcı bir biçimde
kendini gösterir, hıristiyan dininde ise temsili olarak gerçekle­
şir. Hegel'e göre, Hıristiyanlık Tamıyı Tanrı ve insanın birliği,
tanrısal bir birlik gibi kabul eder: "Bir din insanın bir icadı de­
ğildir, tanrısal davranışın bir ürünüdür; insanda tanrısal davra-

190

nışın bir ürünüdür" (Ph. R. , I , l) . Ama Hıristiyanlık içinde ger­
çekleşen dinsel içerik, Hegel'e göre, gerçekten mutlak olmakla
birlikte, felsefe tarihinde geliştirilen tinin, düşünce biçimi için­
de, böyle bir içerikle tam olarak uzlaşabilmesi için bu içeriği ta­
sarımsal ifadesinden kavramsal ifadesine yükseltmesi gerekir.

Spekülatif felsefe doğada ve tinde gerçekleşmiş anlamın an­
lamını anlam olarak ifade eder. Mantığın ve doğal ve tinsel an­
lamda gerçekleşmesinin ifadesidir. Böylelikle ifade edilebilen
dolayısıyla evrensel anlamda bütün varlığı kendisiyle mükem­
mel biçimde uzlaştırır. Mutlak özgürlüktür. Ama spekülatif fi­
lozof, ancak kendisi tarafından tam anlamıyla gerçekleştirilme­
leri gerçekliği içinde tinin bütün gerçek figürlerinden besle­
nerek bunları sınırları içinde doğrulayarak olumlamasının ve
güçlendirmesinin mümkün olduğunu bilir. Mutlak bilgi sadece
ailevi, sosyal, politik ve dinsel sorumluluklarını üstlenmiş bir
insanın bilgisidir. Hegel felsefenin, sanat ve din olarak nesnel
tin ve siyasi tarih aracılığıyla gelişmeleri, farklılıkları, nesnel va­
roluşları içinde oluştuklarını bilir: Her felsefe, hatta mutlak fel­
sefe bile "düşünce içinde kavranmış zamanı"dır (PPD, Önsöz).
Minerva kuşu gibi karanlık hastınnca uçmaya başlar. Bununla
birlikte şunu da bilir ki varlıkları içinde nesnel tin formasyon­
ları, doğanın ve sınırlı tinin yinelenmesi, spekülasyonu düşün­
ce yetisinin tamamlanması olan mutlak, dinsel tin temelinde
gerçekleşir. Her türlü felsefe yapma düşkünlüğünden uzak du­
ran Hegel, felsefeyi, inşa ettiği en büyük (her halükarda en son)
yapıtın denek taşı olarak yüceltmiştir.

DAHA AYRlNTlLI BILGI IÇIN

Hegel'in Yapıtları

La Phenomenologie de l'espril - Phg. E -

- çev. Hyppoliıc - H - l et 2, Paris, Aubier, 1939 ve 1 94 1 .

- çev. Ldebvre - L -, Paris, Aubier, 199 1 .

- çev. Jarczyk - Labarriere -J L - , Paris, Gallimard, 1993.

Science de la logiquc, çev. Jarczyk - Labarriere, 3 c., Paris, Aubicr, 1972-1991 .

Principes de la philosophie du droit - PPD - , çev. Deraıht' - D -, Paris, Vrin, 1975.

191

Encyclopedie des sciences philosophiques - Enc -çev. Gandillac (Abrege) , Paris, Gal­
limard, 1970.

- çev. Bourgeois - B -, 1: "Science de la logique" ve lll "Philosophie de !'esprit",
Paris, Vrin, 1970 ve 1988.

La Raison dans l'hisıoire, çev. Papaioannou, Paris, UGE, 10/18, 1965.

Leçons sur l'hisıoire de la philosophie, çev. Gamiron. 7 c., Paris, Vrin, 1971-199 1 .

Hegel Hakkındaki Çalışmalar

Bemard Bourgeois, La Prnsee poliıique de Hegel, Paris, PUF, 1968 et 1992.

Jacques D'Hondt, Hegel eı l'hegelianisme, Paris, PUF, coll. Que sais-je?, 1982.

Bemard Bourgeois, .Eıerniıe eı hisloricite de l'espriı selon Hegel, Paris, Vrin, ı99 l .

Ay., .Eıudes hegtliennes raison eı dtcision, Paris, PUF, ı 992.

Jacques D'Hondt, Hegel en son ıemps, Paris, Ed. Sociales, ı 968.

Jean Hyppolite, Logique eı existence, Paris, PUF, ı953.

Gwendoline jarczyk, PierreJean Labarriere, Hegeliana, Paris, PUF, ı986.

Gerard Lebrun, La Paıience du concepı, Paris, Gallimard, ı972.

Guy Planıy-Bonjour, Le Projeı hegelien, Paris, V ri n, ı 993.

Denise Souche-Dagues, Recherches hegeliennes: infini et dialectique, Paris, Vrin,
ı994.

Jacques D'Hondt, He gel philosophe de l'hisıoire vivanıe, Paris, PUF, ı 956.

jean Hyppolite, Gentse eı sıructure de La Phenomenologie de !'esprit, Paris, Au bi­
er, ı946.

Alexandre Kojeve, Introduction a la lecture de Hegel: Leçons sur La Phenomenologie
de !'esprit, Paris, Gallimard, 194 7

Pierre-Jean Labarriere, Introduction a une lecture de La Phenomenologie de !'esprit,
Paris, Aubier, ı979.

Bemard Teyssedre, L'Esıheıique de Hegel, Paris, PUF, ı954.

Raymond Vancourı, La Pensee religieuse de Hegel, PUF, ı965.

Eric Weil, Hegel et l'Etaı, Paris, Vrin, ı950.

192

D Ö R D Ü N CÜ BÖLÜM

Toplumsal Düşünceler

Ja cquelin e Russ

Fra nçois Dagognet

Jacques D 'Hondt

Giriş

Jacqueline Russ

Bu bölümde François Dagognet ve Jacques d'Hondt, 19 . yüz­
yıl toplumsal düşüncesine eğitiyor. Bu zengin ve verimli top­
lumsal düşünceler, toplumu, liberal bireycilikten başka temel­
ler üstünde yeniden inşa etmeye yönelmiştir.

tık sırada yer alan ütopik sosyalizm ve Com te düşüncesi, "bi­
limsel" sosyalizmin basit bir önsözünden ibaret değildir. Bu­
nunla birlikte , pre-Marksist sosyal düşünce ile Marksizmi bir­
leştiren ortak bir çekirdek vardır: ekonomik düzlemde bireysel
çıkarlar bağlamında özgür faaliyetlerin toplumda kişinin geliş­
mesiyle bağdaşahitecek bir düzen kuramaması. Charles Four­
rier'nin arzu felsefesinde bile yeni bir toplum örgütlenmesi planı
vardır; amaç toplumu değiştirmektir.

Marksizm, ütopist olmaktan çok "bilimsel" olmayı hedefle­
miştir. Marx ve Engels'in felsefi, ekonomik ve sosyal öğretisi,
kapitalist toplumun eleştirisini yaparken, işletme mekanizma­
larının analizi devlet aygıtının ağırlığından kurtulmuş gelece­
ğin komünist toplumu düşüncesini getirir.

Nihayet sınıfsız, devletsiz bir toplum ortaya çıkar. Bununla
birlikte, "proletarya diktatörlüğü" gerekli bir aracılık olarak ta­
nımlanır.

1 95

Fransız Toplumsal Düşüncesi

François Dagognet

Sanayi dünyasının kurarncıları

19. yüzyıl başında Fransa'da sanayi dünyasını ve sosyal refor­
mu ele alan kurarncılar ortaya çıkmış ve bu temelden hareket­
le, emek, düzen, uyum ve gelişme üstüne çok önemli düşünce­
ler geliştirmişlerdir. Yeni felsefe modasının kökeninde üçlü bir
neden görülür:

a) Fransa, Ingiltere'yi 18. yüzyılda sarsmış olan ve Napoleon
Savaşlarının yoğunlaştırdığı bir ekonomik çalkantı yaşar. Me­
talürji ve tekstilde, buhar makineleri ve kömür, daha sonra da
kok kullanımı sayesinde hızlı bir atılım gerçekleşir. Ayrıca ta­
rım da, bir dönüşümle yeniden kazanıldı: 18. yüzyılda fizyok­
ratlar küçük ve komünal mülkiyetİn ortadan kalkmasını ve
makinelerle işlenecek geniş araziler belirlenınesini istiyorlar­
dı; tarımda bedensel emek yoğun, sistemli makine kullanımı
ise eksikti. Kısa süre sonra (devrim içinde devrim) makinele­
şen denizcilik ve "demiryolları" ulaşım sorununu çözerek üre­
tim sistemine yeni açılımlar kazandıracak, bir yandan da "sö­
mürgeciliğe" olanak sağlayacaklardı.

Öte yandan, genel literatürde değişimi konu alan ve hayata
geçiren ekonomi politik yapıtlarının ortaya çıkması da önem-

1 97

li olmuştur. Bu yazarlardan biri olan jean-Baptiste Say 1803'te
çok sayıda baskı yapan Traitt' d'economie politique adlı yapıtı­
nı, 1815'te de Catt'chisme d'economie politique'i yayımlamıştır.

b) lnceleyeceğimiz düşünürler, 1 789 Devrimi'nin kaza­
nımlarını sürdürmeye çalışmak şöyle dursun , bunların tü­
münü ateşli bir tavırla eleştirmişler ve reddetmişlerdir. Farklı
ve istikrarsız rej imlerle sarsılan bu neslin düşünürleri, prob­
lemin yenilenmesini hedeflemişler, içinde bocaladıkları boş­
luğu kavramışlardır. Konvansiyonu, Direktuvarı, İmparator­
luğu, Restorasyonu doğrudan ya da dolaylı biçimde tanımış­
lardır ve bu bağlamda hiçbir eksiklikleri olmamıştır (meclis
yönetimi, imparatorluk, kral) . Dolayısıyla, onlar için önem­
li olan, sivil toplumu başka temeller üstüne oturtmak ve hat­
ta her şey değişmiş olsa da, hiçbir şeyin yerinden oynarnarlı­
ğını bildiklerinden, siyasal yaşamı yeniden düzenlemektir.
1 789 Devrimi'nin yıktığım sandığı feodalite kısa sürede ye­
niden inşa edilmiştir Omparatorluk soyluluğu) ; aynı şekil­
de, ayrıcalıklı aristokrasinin yerini hızla çıkarcılar (burjuva­
zi) doldurmuştur.

c) Durum ve koşullara bağlı bir üçüncü neden, daha önceki
iki nedeni güçlendirir ve bu yepyeni felsefenin ortaya çıkışını
açıklar. Sanayi ortamını ve de dünün yetersiz toplumsal-siyasal
yanıtlarını dikkate alacak olanlar, analiz edecekleri bütünlüğün
hem aktörleri hem de kurbanları olmuşlardır.

Bu yeni felsefelerin metinleri, kendi kendini yetiştirmiş kim­
seler, örneğin iflas etmiş tüccarlar, kendilerine gelir arayan me­
murlar ya da ücretliler tarafından kaleme alınmıştır; bunların
tümü, çeşitli hile ve dolaplarla, sadakalada ya da çömezlerinin
yardımlarıyla yaşamışlardır.

Bir önceki dönemin metafizik dünyasında arşivciler, diplo­
matlar, din adamları, siyasetçiler dolaşmaktadır; oysa dönem
artık elverişli değildir. Fransa'da henüz hocaların zamanı gel­
mediğinden, bu kez sahnedekiler kısa bir süre içinde değişi­
mi yaşayanlar ya da daha ziyade değişimden sıkıntı çeken­
ler olur.

1 98

Sa int-Simon

Saint-Simon (l 760'ta doğan ve ünlü 17 yüzyıl anı yazarının
akrabası Claude Henri de Rouvroy de Saint-Simon) , aldığı eleş­
tirilere rağmen, birçok insanın esinlendiği bir sistemin temel­
lerini atmıştır.

Aynı zamanda Charlemagne'ın (mektuplaştığı ve kendisi­
ne prestijli bir felsefi gelecek vaat eden) uzak akrabası olduğu­
nu da iddia eden ve Tanrının bir kurtarıcılık misyonu yükledi­
ği Saint-Simon, öncelikle fizyolog olmayı amaçlamış; Cabanis,
Vicq d'Azyr, Bichat ve Haller'in öğrencisi olmak istemiştir. Bu
terimin içerdiği anlam, geleneksel fizik kavramlarının (sağlam
olanlara bağlı olan kaba kavramların) bizden uzaklaştırılması
ve özellikle bütünlük ve canlılık niteliğindeki evrenin gerçek
cisimleriyle ilgilenme gerekliliğidir.

Stricto sensu mekanikçiler döneminin ardından, "örgütlen­
meler" , doğal komünoteler, onları soyutlayan ya da soyutlama
yani ayrılıkla sınırlama noktasına götüren, dağılan güçlere kar­
şı tarafların entegrasyonuyla ilgilenen organik kimyacılar gelir.
Saint-Simon, bu genel disiplin içinde ahlaksal ve fiziksel ya da
maddi (fizyolojik) olguları eritmekten hoşlanır. Newton'la ya­
kınlaşır; çünkü Newton fizikçi olmasına rağmen, bilimini çe­
kim yasasına göre oluşturmuştur ve onun sayesinde mükem­
mel biçimde düzenlenmiş bir evren içerir. Basit uzama indir­
genmiş doğanın pasifliği üstünde çok durmuş olan Descartes'ı
eleştirir (en azından kendisinin anladığı Descartes'ı) .

Dolayısıyla fiziğin, toplumsal fiziğin yönetimiyle birieşebil­
mesi için Newtoncılığın genişletilmesi yeterlidir. Kaldı ki bi­
yoloji (ya da fizyoloji) aracılığıyla genelden somuta, astrono­
miden (Newtoncı) sosyopolitiğe gitmemiz kaçınılmaz bir ge­
rekliliktir.

Saint-Simon'un ilk yazıları, bilginin tarihiyle ilgilidir. Bu bil­
gi tarihiyle mevcut evrimleri anlamamızı sağlayan, gerçek ve
daha karmaşık olana gitmemize yardımcı olan aygıtları (sos­
yolojik) yaratacağız. Bilginin gelişmesi, kendi içindeki bir geli­
şim mantığına tabidir; bölünmüş, parçalanmış bir dünyayı bı-

1 99

rakıp bir işbirliği dünyasına geçme zorunluluğunun kökeninde
bu yatar. Bu, Saint-Simon düşüncesinin birliğini zayıflarmayan
bir bilim analiziyle başlar; Saint-Simon, dikkate alınması gere­
ken ve sadece geleceği görmek için değil onu öncelemek ve ge­
lişini sağlamak için de bir ipucu işlevi gören üç durum yasası­
nı açıklar.

Saint-Simon şöyle der: "lşte üç büyük dönem. Birincisine baş­
langıç çalışmaları dönemi diyorum ki bu dönem, bizden önce
olup biten her şeyi kapsar. tkinci dönem kuramsal sistem ör­
gütlenmesi dönemidir. Üçüncüsü (. ..) pozitif sistem örgütlen­
mesi dönemidir" (Saint-Simon, c. V, Memoire sur la science de
l'homme). Metinde iki varsayımsal ve pozitif sıfatın altı çizilmiş­
tir. Ayrıca Saint-Simon'a göre, işe anhğı düzenlemekle başlamak
gerekir, daha sonra toplumun değiştirilmesi ve içinde bulundu­
ğu derin krizden kurtarılmasına yönelik çabalar gelecektir.

Bunun sonucunda (Saint-Simonculuğun ikinci aşaması) yeni
bir sosyo-politik teorisi ve işleyişi ortaya çıkar. Yapılan değişik­
likler, toplumsal yapıyı güçlendirme zorunluluğu, biçimsel çö­
zümlerin aşılması, örgütlerle ilgili gerçeklerin nesnelleşmesi gi­
bi unsurların hepsi, keyfi rejimierin (birinci dönemin feodal ve
dini-askeri rejimi, ikinci dönemin meşru burjuva düzeni) üret­
ken sanayi rejimine dönüşümünü getirmiştir. Dün toplum sa­
dece bölünmeyi tanımıştır, etkilendiği düzensizlikleri ve karı­
şıklıkları kesinlikle çözememiştir; bugün ise artık reformlar ve
iyileşme görülmektedir.

Politikanın ya da insanların insanlar tarafından yönetilme­
sinin de (hiyerarşi, ezme, bölünme) sadece olayların yöneti­
mi yararına dönüşüm geçirmesi gerekmiştir (üretimi artıracak
ve herkese refah getirecek bir yönetim) ; o zaman ortak çıkar
ve herkesin kapasitesine göre bir paylaşım ön plana çıkacaktır.

Askeri dönemin (ilk) kesinlikle ortadan kalkması gerekir;
çünkü bu dönem sadece baskı, şiddet ve sefalet getirmiştir. Or­
tak yaşamın çok kötü biçimde yorumlanması denilebilecek bu
düzende ısrarcı olmak boştur. 1 789 Devrimi, Napoleon, Av­
rupa' da savaşmasına rağmen, bunu bir ölçüde bitirmiştir. Bu,
Saint-Simon'u şaşırtmamıştır; çünkü ona göre, ani değişimle-

200

rin arkasından her zaman bunları yok eden bir tepki gelir. Sa­
int-Simon, mantıksal (üç durum yasası) , organik bir gelişme­
ye uygun, ağır gelişen reformlar ister. Burjuvazinin zaferinin
(ikinci dönem) işareti olan, devrimcilerin savunduğu siyaset
pek geçerli değildir artık. Fatihterin yerini hukukçular almış­
tır, ama onlar da kolektif varlığı yok edecekler ve enerjilerin
dağılmasını (atomizm) hızlandıracaklardır. "Fizyologların top­
lumdan filozofları, ahlakçıları ve metafizikçiteri uzaklaştırma­
ları gerekir" (Les Lettres d'un habitant de Geneve a ses contempo­
rains, c. 1) .

Sonuç olarak ü ç kavramın yok edilmesi gerekmektedir:
a) Spekülatörlerin, ranüyelerin ve çıkarcıların ortaya çıkma­

sına yol açan, medeni kanunun fetiş haline getirdiği mülkiyet
kavramı.

b) Buna yakın ve tehlikeli başka bir mitin adı "özgürlük"tür;
bu özgürlük sadece gerekiilikle uyumlu olduğunda geçerlidir.
Tek başına ele alındığında azgın ve eleştirel bir bireyciliğe gö­
türür, biçimselliğe gider ve öznelliğin bütün taşkınlıklarına ka­
pıyı açar.

Bu tür bir bağımsızlığın ortaya çıkması , eski ve yeni arasında
bir ara dönem, bir yıkım dönemi gerektiren üç durum yasası­
na göre kesin biçimde doğrulanmıştır. Fakat Saint-Simon'a gö­
re, negatifin üstüne hiçbir şey inşa edilemez. Dolayısıyla sade­
ce feodal kaleyi yıkmaya yarayan "Insan Hakları Bildirisi"nde
kalınamaz.

c) Eşitlik kavramının da (Saint Simon'un Türk eşitliği de­
mekten hoşlandığı) aynı nedenlerle terk edilmesi gerekir. Sa­
int-Simon, 18. yüzyıl siyaset düşünürlerinin ortaya atmış ol­
dukları her şeyi (anayasa hukuku, seçimler ve temsilcilik sis­
temi, kuvvetler ayrılığı, zorbalığın ifşa edilmesi) uzaklaştırır.
Ona göre, önemli olan sadece sanayi ve üretim dünyasıdır, "bu
somut dünya"nın hayata geçmesidir; politika, üretim bilimin­
den başka bir şey değildir.

Toplumsal örgütlenme bölünmeye uğrayacaktır; maddi dün­
ya herkesin çıkarı için girişimcilere (üreticiler, çiftçiler, tüccar­
lar) , manevi dünya da alimiere ve sanatçılara teslim edilecek-

201

tir. Saint-Sirnon ayrıca, Newton Konseyi adını verdiği ve bütün
unsurları bir araya getiren mekanizmanın eşdeğerlisini tasarlar:
yaratırn, icat, araştırma ve icra.

Burada teknokratik (ya da sosyolatrik) bir model söz konu­
su değildir; eğer söz konusu olan sanayii geliştirrnek ve refahı
sağlarnaksa (zenginliklerin paylaşırnıyla) , bu toplurnun arna­
cı özellikle herkesin katılımı ve bölünrnelerin son bulrnasıdır:
"Her siyaset kurumu, gücünü toplurnun büyük bölümüne ve
dolayısıyla en yoksul kesimine verdiği hizmetten alır" (Du sys­
teme industriel) .

Saint-Sirnon'un sosyopolitik felsefesinin, ilk başta örtük olan
dinsel düşüncelerle tamamlanması kesinlikle şaşırtıcı değildir.

Toplumsal yaşarn maddi ve manevi bir varlıktır. Bu iki özel­
liği ayrılamaz ve bunların birbirine bağımlı olduklarını söyle­
rnek yanıltıcı olur. Saint-Sirnon'un özellikle birinci özelliği ön
plana çıkarmasının nedeni, bilgi ve eylernden sonra ikinci özel­
liği, duygunun rolünü geliştirrnek zorunda olmasıdır; öte yan­
dan, her zaman bu iki özelliğin birbirlerinden ayrılmadığını da
söylemiştir.

Saint-Sirnon'un yenilediği Hıristiyanlık, dogrnayı, kısır din
tartışmalarını ikinci plana atmış, yaratıcı bilirnden ve üretici
sanayiden ayrı tutmadığı bir tür pozitif ahlak tasarlarnıştır. Sa­
int-Simon, Appel aux philanthrophes adlı yapıtında aynı zaman­
da kaynaklarına döndüğü Hıristiyanlığın (insanlar birbirlerini
sevrneli ve birbirlerine yardırncı olmalıdır) dördüncü dönemini
başlattığı iddiasındadır. Dini bayramlar ve kırsal şenlikler her­
kesin birlik ve beraberliğini (mistik ve aktif toplum) güçlendir­
meye ve sürdürrneye yarar.

Öte yandan, sanat üretimini de artıracak ve özellikle gerek­
li olan hayal gücünü ön plana çıkaracaktır. Saint-Sirnon, sa­
nat için sanat (karşılıksızlık, nedensizlik) kurarnını, romantik
görüş açısını ya da dekadan estetiği de eleştirrneden yapamaz;
dünya zevklerini, toplumsal bağı, hatta tekniğin gücünü yücel­
ten bir devrim ister.

Saint-Sirnon l825'te ölmüştür. Aynı yıl Stendhal, D'un nou­
veau complot contre les indurtriels'le (Sanayicilere Karşı Yeni Bir

202

Komplo) bu Saint-Simoncu teoriyi şiddetle eleştirir. "Bir araba­
cı, bir çiftçi, bir marangoz, bir çilingir, bir kunduracı, sapkacı,
bez, kumaş, kaşmir tüccarı, nakliyeci, denizci, bankacı. .. bun­
lar tüccardır. Saint-Simon'un sınıflandırmasıdır bu. Bütün çift­
çilerden, marangozlardan, konduracılardan vb. oluşan bir kitle
ön safta yer alamaz ya da herkesin ön saf ta olması gerekir. . . Bu
bağlamda kesinlikle başanya göre, yani zenginliklere, en yük­
sek sınıfın üyelerine göre bir sınıflandırma yapılması gerekir,
ama Paris'te bu sınıfın önderi kimdir? Hiç kuşkusuz en zengin
sanayici Baron de Rothschild."

Auguste Comte ve pozitivizm

Auguste Comte felsefesinin incelenmesi, doğal olarak Saint-Si­
mon'la birlikte anılır; çünkü kendisi yıllarca onun sekreterliği­
ni yapmış ve ilk yazılarını üstadının metinleri içinde yayımla­
mıştır (sözgelimi 1824 tarihli Catechisme des industriels) ve ay­
rıca aralarındaki felsefi yakınlık da dikkat çekicidir. Araların­
da büyük bir benzerlik olmakla birlikte, şunu de kesinlikle be­
lirtmek gerekir ki -bu çetrefili çözmek için- Saint-Simon özel­
likle biçimle ilgilenmiş Comte ise içeriği getirmiştir. Ve "kesin
tablo"nun taslağını oluşturan farklar da bilinmektedir.

tki filozof arasındaki ayrılık 1824'te ortaya çıkmıştır; arka­
sından büyük suçlamalar ve aşağılamalar gelir (özellikle Com­
te tarafından) . Auguste Comte'un yaşamına egemen olan anla­
tıcıyı yolundan saptıracak fırtınalar üstünde daha fazla durma­
yalım, sadece büyük bir parasızlık çektiğini ve rastlantı sonu­
cu hayatta kaldığını hatırlatalım (1827'de Dr. Esquirol tarafın­
dan tedavi edilirken kendisini Seine ırmağı'na atmıştır; bir kra­
liyet muhafızı tarafından kurtarılmıştır; Saint-Simon da intihar
etmek istemiştir) .

Auguste Comte'un Appendice au Systeme de politique positive
(Pozitif Siyaset Sistemine Ek) ve Traite de sociologie (Sosyolo­
jinin Temel Kitabı [1851- 1854]) gibi ilk metinleri çok önem­
lidir. Plan des travaux scientifiques necessaires pour reorganiser
la societe (Toplumu Yeniden Örgütlernek İçin Gerekli Bilimsel

203

Çalışmaların Planı [Mayıs 1822'de yayınlanmıştır]) , Considera­
tions philosophiques sur les sciences et les savants (Bilimler ve Bil­
ginler Üstüne Felsefi Düşünceler [Kasım 1825]) ve Considera­
tions sur le pouvoir spirituel (Ruhani İktidar Üstüne Düşünceler
[Mart 1826]) başlıklı üç küçük çalışması vardır. Öteki önemli
yapıtı altı ciltlik Cours de philosophie positive'tir [Pozitif Felse­
fe Dersleri, 1830- 1842]) . Bu bağlamda tarihler önemlidir çün­
kü Comte felsefesinin gelişiminde bir kırılma fikrinin çürütül­
mesine olanak verirler. Kendisi ilk baştaki bazı hedeflerinden
saptığından, Littre gibi bazı öğrencileri, ondan ayrılma nokta­
sına gitmişlerdir.

Comte, çok erken dönemde (1 822) 1830 ve 1848 krizleri­
ni hissetmiştir; acil bir sosyal devrimin gerekliliğini işaret eder
ve bütün yapıtlarında bu konu üstünde yoğunlaşır. lki eski sis­
tem (ya feodal ve dini-askeri sisteme dönüş ya da 1 789 devrim­
cilerinin bireyci metafizik ilkeleriyle öngördükleri eleştirel kar­
şılık) , politik sorunu çözmek için boşuna çaba harcamaktadır.
Comte özellikle her ikisinin de barındırdığı çarpıcı yetersizlik­
ler üstünde durur.

Ona göre, daha yakın dönemdeki ikinci hareket birincisi­
ni yıktığı ölçüde değerlidir (halkın egemenliği dogması sadece
ilahi hukuk ilkesiyle mücadele etmek amacıyla ortaya çıkmış­
tır, aynı şekilde vicdan özgürlüğü de ilahi düşünceleri yıkmak
amacıyla ortaya atılmıştır), kurumsaliaştıkça anarşiyi yaygın­
laştırır, çünkü "sosyal bünye"yi parçalar. Bu koşullarda safdı­
şı edilmesi söz konusu olan eski sistem, negatif tavırların diret­
mesiyle yeniden doğar; yeniden kralların gelmesi istenir (Res­
torasyon) , bunların krizierin üstesinden gelmeleri istenir, ama
otoritenin bu geri gelişi kısa sürede patlamalara yol açar. Ken­
di kendisini güçlendiren bir dalgalanmadan kaçmamız müm­
kün değildir.

Pozitivizm, ortaya çıktığı sırada bile bu çemberden çıkış yo­
lunu aramakla ilişkilidir. Comte "bilime adanmış teorik tavır"
(bir ölçüde Pozitif Felsefe Dersleri) ve "politika, hatta dinsel ya­
şam" (Appendice au systeme) arasında bulunduğu sanılan kar­
şıtlığa işaret etmek amacıyla gençlik deneyimlerini (1822'ler-

204

den başlayarak) hatırlatır ve bunlar arasında ne ayrılık ne de
kesinti bulunduğunu gösterir.

Cornte Appendice au Systeme'de şu görüşe yer verir: "Felsefi
temel ve dinsel yapı arasındaki gerekli ilişki kavranarnadığında,
benim kanyerimin iki bölümünün farklı yönlerden gelişmiş ol­
duğu sanılır. Dolayısıyla ikincisinin, birincisi tarafından hazır­
lanmış yönü gerçekleştirmekle sınırlı olduğunu özellikle his­
settirrnek uygundur. Ben, başından beri bugün kurduğurn yeni
ruhani iktidarı kurmaya çalıştığırndan, bu ekin bu tür bir inan­
cı esinlernesi gerekir. " Basit küçük yapıtların yeniden üretilme­
si, ikiye ayrılmış bir yapıtın ısrarlı yorumunu ortadan kaldır­
rnahdır; yapının temelini (Pozitif Felsefe Dersleri) ve bitmiş ha­
lini (Appendice au systeme) artık ayırrnayalırn. Uygarlık sıkın­
tısına bir yanıt arayan Cornte, bir yandan da bu uygarlığın an­
cak yavaş yavaş kurulabileceğini kabul eder. Niçin? lki tür ça­
lışma getirir: daha sonra gelecek olan pratik çalışmalardan ayrı
kurarnsal çalışmalar (bizi gerçeğe götürrnesi gereken) ya da uy­
gularnalardan (siyasal ve toplumsal) önce gelen kurucu ilkele­
rin (bilim, nesnel yasaların tanınması) araştırılması. Tasariama
ve uygulama ayrıdır, aynı şekilde bir ikilern olan ruhani iktidar
ve cisrnani iktidar da etkinlik ve güç iddiasındadır.

Mantıksal olarak oradan başladığırnıza göre , bu bağlarn­
da yanlış yorumlar söz konusu olsa da Pozitif Felsefe Dersleri
(1 830- 1842) Auguste Cornte felsefesinin temel metinlerinden
biridir. Cornte, ilk dersinden başlayarak bilim adamını gözetle­
yen tehlikeleri, özellikle uzmanlık alanında kaybolma tehlike­
sini gösterir. Buna karşılık, filozof bütün disiplinlerin sistemli
bir panaramasını sunmaya çalışır, her birini yerli yerine oturt­
mak ister, ortaya çıktığı dönemi ve özgünlüğünü yakalamaya
çabalar, bir yandan da bu disiplinin eğitici misyonunu ve bu
misyon aracılığıyla sosyal reformu (nihai amacı) gösterir. Au­
guste Cornte, genelliklerle ilgilenen yeni bir bilim adamı sınıfı
oluşturma iradesini dile getirir. "Bilimsel genelliklerio irdelen­
rnesini önemli bir özellik haline getirrnek yeterlidir."

Pozitif Felsefe Dersleri'nin belirtik biçimde başka ne tür he­
defleri vardır? Öncelikle her bilimin, bilindiği gibi, teolojikten

205

(kurgusal) metafiziğe (soyut) ve daha sonra pozitife (gerçek)
ulaşmak üzere üç durumdan geçmek zorunda olduğunu gös­
termek ister. Sözgelimi joseph Fourier büyük övgü alır, çün­
kü sıcaklık üstüne araştırmalarında sıcaklığın doğasıyla (bu ol­
gunun kesinlikle metafizik araştırma alanına giren nedeni ya
da özü) kesinlikle ilgilenmeden doğrudan doğruya matema­
tik analiz uygulamasına yönelmiş, ışık ve sesle yakınlığı üstüne
düşüncelerini dile getirmemiştir.

Bilimlerin ortaya çıkması (her birinin gelişmesi değil) bunla­
rı tanımlayan bir düzenin egemen ilkesini destekler: Bu bilim­
ler, mantıksal olarak birbirlerine bağımlılık derecesine ya da ar­
tan karmaşıklıkları veya azalan geneliikierine (matematik, as­
tronomi, fizik, kimya, biyoloji) göre ortaya çıkarlar.

Öte yandan, insana yaklaştıkça daha geç anlaşılırlar (astro­
nomi veya en uzaktaki cisimlerin irdelenmesi bunu gösterir) .
Dahası, gene Pozitif Felsefe Dersleri'nde belirtildiği gibi, maddi
fizikten (önce gök, sonra yer) sonra organik fiziği (önce bitki,
sonra hayvan) görürüz ve nihayet sosyal fizik ya da sosyolojik
(4 7 derste gördüğümüz yeni teri m) gelir. Pozitif Felsefe Dersle­
ri'nin kesin amacı, kuramsal sistemi tamamlamak ve bütünlüğü
içinde kurmaktır. Bu kadarla da sınırlı değildir: Auguste Com­
te, bu neredeyse ansiklopedik çalışmanın esas pratik uygula­
masını da buradan çıkarır: "Onlar (bu yapıtın okurları) dün­
yayı fikirlerin yönettiğini ve alt üst ettiğini bilirler . . . Özellik­
le de, bugünkü toplumların büyük siyasal ve ahlaksal krizinin,
son tahtilde entelektüel anarşiye bağlı olduğunun farkındadır­
lar. Bizim en vahim kusurumuz, değişmezlik ve süreklilikle­
ri gerçek bir toplum düzeninin en önemli koşulu olan tüm te­
mel özdeyişlerle ilgili zihinlerimizde taşıdığımız derin ayrılık­
tır" (Cours de philosophie politique) .

Kurumları kalıcı biçimde değiştirmeden önce zihinleri eğit­
mek ve reforme etmek, onları "toplumsal bünye"nin (gelecek
"öznel sentez" e giriş) düşüncesine açmak gerekir. Pozitif Felse­
fe Dersleri'nin yapmaya çalıştığı da budur: Birinci cilt matema­
tiğe ayrılmıştır (soyut ya da hesaplama, sonra gerçek doğa bi­
limleri gibi kabul edilen genel geometri ve rasyonel mekani-

206

ği içeren somut); ikinci ciltte astronomi ve fizik vardır; üçün­
cü cilt ise kimya ve biyolojiye (biyoloji kimyaya göre biraz faz­
la yer tutar) ayrılmıştır. Buna karşılık, son üç ciltte sosyal fi­
zik konusu yer alır, önemi kanıtlanır ve sergilediği yapı işlenir.
Bilimleri birleştirmek söz konusu değildir (Com te her bilimin
getirdiği özgünlüğün üstünde durur) ; genelgeçer bir yöntem
ya da genel bir mantık tasarlamak da mümkün değildir; çünkü
yöntem ya da mantık, kısır öneriler getirmenin dışında, uygu­
lama alanına dayanamaz. Kısaca söylemek gerekirse, sosyoloji
üstüne bu geniş ve yoğun irdelemeler olmasa, söz konusu ya­
pıt, sürekli mücadele ettiği bireyci ya da yıkıcı düşünceyi güç­
lendirmeye çalışmış olurdu.

Saptırmacı düşünceler, pozitivizmin bilimi ön plana çıkardı­
ğını göstermek isterler, oysa onu çok daha geniş bir proje içine
sokma konusunda Comte kadar çaba harcamış ikinci bir isim
yoktur. Comte kimi zaman önemli bir "indirgemeci" kabul edi­
lir; oysa, üstü altla açıklamayı şiddetle eleştirdiği düşünülür­
se, bu son derece büyük bir yanılgıdır. Bu açıdan bakıldığında,
doğal cisimlerden organik cisimlere geçiş hakkındaki 40. Ders
"muazzam bir gelişme"ye tanıklık eder; çünkü bu biyoloji, par­
çalar yerine bütünün ya da aynı şey olan araçlar yerine amacın
ön plana çıkarılmasını hedefler. Ve dolayısıyla, bireysel olgula­
ra indirgenmemesi gereken bir topluma götürür (sözleşme ya
da birbirlerini taklit etme). Bunun tersi kendisini empoze eder.
Comte'a göre, biricik evrensel olgu ve "bütün sistemin nihai
amacı" insanlıktır.

Pozitivizm karşıtları, bilimselliği konusunda bir eleştiri geti­
remediklerinde (pozitivizm, baştan beri "her şey görelidir, tek
mutlak ilke budur" [1812] der) tersi bir gerekçeyle aşağılarlar
onu: Olgular ve yasalarla sınırladığı bilgi alanını kısıtladığını,
bu tek bağlantının aşılmasını savunduğunu ileri sürerler. Mik­
roskopik analizleri, maddi çizgilerin ve gereçlerin silindiği bi­
yolojide sadece hücrelerle ilgili analizleri desteklemediği, so­
mut ve kavranabilir yapılara çok fazla bağımlı olduğu, özüne
(kendisini donatan gereç) uygun olmayan bir işievin istilasm­
dan çekindiği eleştirileri getirilir.

207

Pozitif Felsefe Dersleri bu yönde bir gelişme göstermiştir, bu­
na karşılık, daha sonra gelen Appendice au systeme, yasağı doğ­
rulamak ve yok etmekten uzaklaşacaktır: "Tümellik açısından
tek olan bitkisel yaşama, her türlü organik yapının biricik te­
meli hücre dokusu denk düşer. Bu açıdan Traite philosophique
adlı çalışmarndaki en büyük, boşluk o zamandan beri özellik­
le Schwann'ın karşılaştırmacı kanıtlarnalanna göre doldurul­
muştur. Bugün bu öğreti biyoloji dışındaki çabaların içerdiği
ve ansiklopedi kültürüne en iyi biçimde uyarlanmış çabalar­
la mükemmel biçimde geliştirilmiştir" (c. 1) . Comte, bilimi an­
cak, kendisi enstrümaniardan ve yöntemlerden yoksun oldu­
ğunda sınırlar.

Systeme de politique positive (ya da Traite de sociologie insti­
tuant la religion de l 'humanite [Pozitif Politika Sistemi ya da İn­
sanlığın Dinini Kuran Sosyoloji Çalışması)) tutulan sağlam yo­
lun bir uzantısıdır; bu bağlamda amaç, başlangıcı daha iyi kav­
rama olanağı verir. O döneme kadar dünyadan insana doğru
yavaşça yükselen "nesnel yöntem" egemen olmuştur, ama in­
sana ulaştığında bu yöntem alt üst olur ve öznel görüş açısını
(nous) empoze eder. İnsanlık, bilimlerin gelişmesini de, aklın
gelişmesini de, uygarlığın gelişmesini de başka temeller üstün­
de anlama olanağı verir.

Dolayısıyla bir yeniden düşünme durumu söz konusudur:
Önemli olan, toplumsalın bireysel olana baskın çıkması dolayı­
sıyla özgeciliğin ifade edilmesidir. "Temel için düzen ve amaç
için gelişme" özdeyişi zenginleşir; çünkü buna, "başkaları için
yaşamak" eklenir. Comte, pozitif düşüneeye (yararlı , gerçek,
organik, belirli, kesin, göreli) tanınan özelliklere "sempatik ya
da duygusal durum"u ekler. Bu yeniden yorum örneği, biyolo­
ji, kozmoloji ya da uzantısının tamamlayıcısı olarak görülmek­
ten çok, sosyolojiye giriş işlevini üstlenecektir (Systeme, c. IV) .

Systeme de dört ciltten oluşur: Birinci cilt pozitivizmi bütün­
lüğü içinde ele alır (proleter ya da kadın, sanatçı gibi kabatas­
lak çiziktirilen yeni figürler ortaya çıkar) ; ikinci cilt sosyal sta­
tiğe; üçüncüsü dinamiğe; sonuncusu da genel uygulamalara ay­
rılmıştır. Statik ve dinamik . . . Comte, birbirlerine bağlı bu dü-

208

zen ve gelişme ikiliğini öne çıkarır: İkincisi olmadığı takdirde
birincisi bizi geriletir, ama tek başına ikincisi de anarşiye sü­
rükler. Aynı zamanda anlaşma ve yardımlaşma kaynağı olan
öteki olumlu ayrım cismani girişimcilere emanet edilecektir;
ruhani iktidar ise, filozoflara, bilim adamlarına, din adamları­
na verilecektir.

Statik , Comte'a entegratif kurumları irdeleme fırsatı verir.
Öncelikle eş ve anne olarak kadının rolüne dayanan aile, sos­
yalliği kişisel tavrın önüne çıkarır; insanın ahlaksal eğitimi­
ni üstlenir. Filozoflar da, "alışkanlıklarından gelen kuruluk ve
saçmalamayla daha iyi mücadele etmek için" kendilerini yeni­
leyeceklerdir . . . "Aklın ve aktivitenin aşırılıklarını ancak sevgi
gösterebilir ve düzeltebilir" (Systeme, c. I) . Comte, burada bo­
şanmayı eleştirir ve işi, "ağabeylik, abialık hakkı" oluşturma­
ya kadar götürür. Bu güçlendirilmiş aileden Topluma (özellik­
le mesleki ortamda) , buradan devlete ve nihayet İnsanlığa (ev­
rensel) geçer. Sanayi dünyası problemi üstünde durur; çünkü
proleterin "pozitif aklın" en iyi temsilcisi olduğuna inanır (ger­
çek kaygısı, gerçekle ilişkisi ve etkinlik ya da yarar tercihi için
de olsa) . Bu alanda yönetici konumundaki otoritelerin (şefler)
astıarına karşı görevleri olduğunu ortaya koysa da, fabrika hi­
yerarşisini yadsımaz.

Öne sürülenlere , hatta bıktırıncaya kadar tekrarlananla­
ra karşı, Comte, iş yerlerindeki çatışmaları öngörmüştür; hat­
ta "felsefi uzlaşmanın, aşırı araçları bütünüyle yok etme iddia­
sında olamayacağını, ama bu olanaklardan yararlanmayı sınır­
Iayacağını ve yumuşatacağını" ekler. "Bu araçlar yardım ve des­
teğin reddeditmesine indirgenirler . . . Bilinen işlevinin görmez­
likten gelinen önemini özellikle hissettirirler" (emekçiler ile
mülk sahipleri/girişimciler arasındaki sınıf çatışması konusun­
da) (Systeme, c. I) . Mülkiyet konusunda, komünist ütopyadan
(malların paylaşımı) , hukuku sahip olunan şeyi tüketmeye ve
istismar etmeye varıncaya kadar mutlaklaştıran hukukçuların
desteklediği liberal ekonomistlerden açık seçik biçimde ayrılır.
Toplumdan ayrı bireyin gücünü desteklediği takdirde tehlikeli
ve hatta sapkın olan bu mülkiyet, ancak toplumsal işlevi nede-

209

niyle kendisini ernpoze eder: "Topluma her zaman ve her yer­
de müdahale edilir" (Catechisme positiviste) .

Hareket halindeki toplum üstünde duran Dynamique, bizi
yavaş yavaş Büyük Varlık'a, bireyleri birbirine bağlayan yeni di­
ne, uygarlığın başlangıcıyla birlikte gizliden gizliye hazırlanan
dine götürür: Entegrasyonu sağlayan sadece bu dindir, çünkü
duygu hem spekülasyonu hem eylemi içerir. Ve böylelikle ara­
nan birliğin en iyi biçimde gerçekleştiği pozitivizrnin temel ve
son safhasına girmiş oluruz.

Din sözcüğü şaşırtrnarnalıdır; zira hiçbir aşkınlık ve dinsel
temel içerrnez. İnsanlığın bu yeni dininin temelini oluşturan
Büyük Varlık-Büyük Ortarn ya da uzam, Büyük Fetiş ya da ka­
dında veya Meryem Ana'da doruğuna varan Dünya-geçmiş, ya­
şayan ve gelecek bütün insanlar tarafından oluşturulmuştur.
Bununla birlikte, bütün insanları değil, sadece özümsenebile­
cek insanları yani ortak yaşama katılanları içerir. Hepimiz in­
sanlığın çocukları olarak doğsak da, insanlığın hizmetçileri ol­
muyoruz. Ve buna karşılık, Cornte, insan kaderine yardırncı
olan bütün varlıkları bu alana dahil etmekten çekinrnez. "Can­
lıların her zaman ölüler tarafından yönetildiğini, insanlığın dü­
zeninin temel yasasının bu olduğunu" söyleyen Catechisme po­
sitiviste'e göre, "bazı bireylerden daha değerli olan" atlar, kö­
pekler, öküzler vardır.

Dynamique de, Catechisme de dogrna (bu bağlarnda esas ola­
nı çeşitli bilimler oluştururlar, ama bunlar geçmişten çok, sos­
yal arnaçlarına, daha doğrusu ilk sosyolojiyi geliştiren, tamarn­
layan ahlaka doğru yönelmişlerdir) , kült ve rejim le ilgili olan
şeyleri geliştirirler. Rejim konusunda Cornte en ince ayrıntıla­
ra kadar gider: Dindarların beslenme tarifini yapar, yetingen­
liği yüceltir ve islam'daki gibi içkiyi yasaklar. Yeni din, daha
çok Doğu ve Batı'yı uzlaştırrna, hatta özürnse düşüncesindedir.
Cornte, kült konusunda bir takvim belirler, bayramları saptar,
tapınakları kurgular (buraları süsleyecek heykeller ve tablo­
lada birlikte) . Törenlerine varıncaya kadar Roma Katolikliğini
taklit eden (dualar, ritler) bu din eleştirilrniştir.

Bununla birlikte, Cornte sisteminin bu gelişimini esinleyen

21 0

gizli ama gerçek bir mantık mevcuttur. Çifte bir birleşme ve
dönüşüme tanık olunur: bilimle felsefe, felsefeyle pozitivizmin
kurumsallaştırmak istediğini (toplumsal yaşamın yeniden ör­
gütlenmesi, daha doğrusu yeniden hayat bulması) yücelten ve
yoğunlaştıran mitolojisiz din.

Proudhon

Proudhon'la birlikte gerçek anlamda ufuk değiştirmiş olmuyo­
ruz. O da çok zorlu bir yaşam sürmüş, sefaleti tanımıştır (Lou­
is-Napoleon Bonaparte'a saldırdığı için Sainte-Pelagie'de ha­
pis yatmıştır; daha sonra Belçika'ya sığınmış ve orada kimliğini
gizleyerek yaşamıştır) . Kendi kendisini yetiştirmiş, halktan bi­
ridir; üslubunda şiddet izleri görülür; spontan, sarkastik, inişli
çıkışlı bir yazma biçimi vardır.

Ama onu okuyan biri, çağdaşlarıyla yakınlığından kuşkulan­
maz; sözgelimi, çoğu zaman "bir üç durum yasası"nı savunur
ve bu tavrıyla Saint-Simon ve Auguste Comte'u anımsatır. Din­
den (dinsel karmaşa) felsefi evre (ideomani) dediği şeye gide­
riz; daha sonra metafizik aşama (fizikten artan) denen sosyal
fizik çağı gelir. Kısacası, din adamının arkasından filozof ge­
lir, onun yerini de bilim adamı (sanayici tarafından destekle­
nen) alır.

O da (anarşist olduğu söylenen) ani değişimlere, devrimiere
karşıdır: 1789 ve farkında olmadan katıldığı (çekingen ve eleş­
tirel isyancı, kısa süre sonra milletvekili, nihayet siyasi mah­
kum) 1848 Devrimleri. Üstelik 2 Aralık 1851 tarihli darbesini
(hizipleri ve siyasi tartışmaları bitiren) desteklediği lmparatora
karşı da sempati beslemiştir.

Proudhon, demokrasiyi, parlamentarizmi, genel oyu sürek­
li reddetmiştir. Şöyle der: "Monarşi yönetiminde, yasa kra­
lın iradesinin ifadesidir; cumhuriyette yasa halkın iradesinin
ifadesidir. İradelerin nicelik farkı dışında iki sistem tamamen
benzerler; her iki tarafta da eşit yanılgı söz konusudur; çün­
kü yasa iradenin ifadesidir, oysa bir olgunun ifadesi olmalıdır"
(Qu'est-ce que la propritte? [Mülkiyet nedir?] c. IV) . Bunu "ani

2 1 1

bir öfke"yle söylememiştir; bu eleştiriyi sürekli yineler. Soluti­
on du probleme social'de (Toplumsal Sorunun Çözümü) bu ko­
nuya gene döner: "Bütün seçim sistemleri yalan makineleridir:
Tümünü eleştirrnek için birini bilmek yeter" Aynı çalışmada
şunları ekler: "Demokrasi, çoğunlukların zorbalığından başka
bir şey değildir, en iğrenç zorbalıktır . . . temeli sayıdır ve maske­
si halkın adıdır." Kendisinden öncekiler gibi, Proudhon da si­
yasal problemi ekonomi politiğe, onun mantığına bağlar: Ke­
sin örgütlenmeler bilimini devreye sokma koşuluyla, sorumlu­
lardan, yetenekli otoritelerden, yöneticilerden başka kime ihti­
yaç vardır?

"Siyasetin ve ahiakın sorunları da yaratılışın ve gelişmesinin
sorunlarına, dolayısıyla fizik ve zoolojiyle aynı kanıtlama yön­
temine bağlıdır" ("De la creation de l'ordre dans l'humanite" ,
O. C. içinde). Yürekleri (toplumumuzun hastalığı olan) iyileş­
tirmek için "beyni iyileştirmek gerekir" der, titiz analiz yönte­
mine ve bilimsel eğitime çok önem veren Proudhon. Bu, bizi
nedenlerin boşuna araştırılmasından kurtaracaktır (felsefe ça­
ğı) ; töze ulaşınaya çalışmayacağız artık, çünkü sadece olgusal­
lık ve onun ilişkileri üstünde durmayı öğreneceğiz. Kısacası,
burada da, en önemli sorun olan malların ve zenginliğin yöne­
timi, insanların yönetilmesinden önce gelir.

Proudhon, ortak çerçeve içine, felsefesine özgünlüğünü ve­
ren kişisel kanıtlarnalarını sokacaktır.

a) Proudhon'un ilk yazısı, Mülkiyet üzerinedir (1 840 yılın­
da Besançon Akademisi'nin açtığı yarışmaya katılmıştır) ; ayrı­
ca aynı Akademi'nin açtığı bir başka yarışmaya sunduğu "Pa­
zar Kutlaması" adlı bir metninden de söz edilebilir (Proudhon
bronz madalya kazanmıştır bu yarışmada) .

Proudhon, bu son yazısında, felsefi, şiirsel ve özellikle man­
tıksal bir yaklaşımla, günlerin farklılığının dengelenmesi adı­
na "haftalık tatil" hatta Yahudilerin yedi yılda bir yıl dinlen­
me yöntemini salık verir. Dini safdışı etmek isteyen biri açısın­
dan bu öneri şaşırtıcıdır. Ama Proudhon'a göre, din kavramın
simgeleşmesi anlamını taşır; onu safdışı etmek yerine, mitolo­
jik gelişiminden yararlanmak gerekir. Ona göre, din, daha son-

212

raki gelişmeler (hukukçuların ve liberal ekonomistlerin elinde­
ki negatif felsefi dönem) kadar zararlı olmamıştır.

Patranlar ve ücretliler çıkarlarını iyi göremediklerinden, Pa­
zar günleri çalışmayı kabul edebilmişlerdir. Proudhon bu tür
bir yasal boşlugun doguracagı tehlikeleri analiz eder (uyum,
sosyal işleyiş ve psikofizyoloji) . Bilim böyle bir girişimi yadsır.

En çok dikkat çeken metni Que'est ce que la propriete? (Mül­
kiyet Nedir?) olmuştur. bunun nedeni, sadece Proudhon'un
kendisinin bu yapıtta daha fazla görülmesi degil, tutkuları­
nı da ortaya dökmüş olmasıdır. Bu yapıta egemen olan, mül­
kiyet sorunudur. tkinci yapıtı (Lettre a Blanqui sur la propriete
[Blanqui'ye Mülkiyet Üzerine Mektup, 184 1]) ve bir üçüncü­
sü (Avertissement aux proprietaires [Mülk Sahiplerine Uyarı] ;
1842 tarihinde Victor Considerant'a mektup) bu temanın ne
kadar önemli oldugunu göstermektedir. Özdeyiş haline gelen
"Mülkiyet hırsızlıkur l " sözü, özellikle yanılgılara yol açmıştır.
Unutmamak gerekir ki Proudhon birçok kez bu tanım üstünde
d üzeltıneler yapmıştır: " 1840'lardan beri mülkiyeti tanırolar­
ken yapmak istediğim bir yıkma, yok etme degildir. Defalarca
söylediğim gibi, sonuçta Rousseau, Platon, Louis Blanc ve bü­
tün mülkiyet düşmanlarıyla birlikte, bütün gücümle karşı ol­
duğum halde komünizm yanlısı olarak gösterilmerne neden ol­
du bu düşüncem" (De lajustice dans la revolution et dans l 'Egli­
se [Devrimde ve Kilisede Adalet] , c. II) .

Bu söz daima saptınlarak yorumlanmıştır. Sert, ateşli bir
Proudhon görülmek istenmiş olsa da, bize göre, sağduyu sahi­
bi bir düşünürdür. Mülkiyet hakkını oluşturan kurarnları (ya­
sa ya da dogal hukuk, ilk sahip, genel onaylama ya da konsen­
süs) gözden geçirmiştir ve hiçbirinin tek başına yeterli ve işlev­
li olmadıgını görmüştür.

Sözgelimi "Yer sahibi, böğürtlenliği bağa ve çalılığı ineirliğe
çeviren benim ! " der. "Bu kadar çalıştığım için bir ödülü hak et­
miyor muyum? Ayrıca bu düzenlenmiş, ıslah edilmiş ve çevril­
miş araziye sahip olmarnı yasaklarsanız tarımı engellemiş olur­
sunuz ve sürekli kavgalara yol açarsınız; ayrıca geri dönen sa­
vaşçının, bıraktıkianna yeniden sahip olma hakkı doğmaz mı?

213

Miras hakkını belirleyelim." Proudhon, bu tür bir savunma­
yı kabul eder. Onun reddettiği, toprağını bir yarıcıya kiralama­
sından kaynaklanan durumdur: Çalışmayan (ya da artık çalış­
mayan) , faizle geçinen bir mülk sahibi ortaya çıkar; buna karşı­
lık, üreten işçi zenginlikten pay alamaz olur (ya da çok az pay
alır) ; hızla en kötü düzensizliğe ya da adaletsizliğe doğru gidi­
lir. Proudhon, buna fırsat, beklenmedik kazanç (rant, çiftlik ki­
rası, kira, kira bedeli, faiz, kar, kazanç vb.) der. Proudhon'un
istediği sadece "paylaşım hesaplarının yeniden yapılması" ve
kolektif mülkün tek kişi tarafından ele geçirilmesinin engel­
lenmesidir. Kısacası zilyeti kabul eder, mülkiyeti kabul etmez
(miras yoluyla sahip olunan, işlenmesi için başkalarına verilen,
ama ürünlerini sahibinin aldığı toprak olarak) .

Proudhon, "Mülkiyet eğer çalışmaya dayanıyorsa, bunu ka­
bul ederim, ama mülk sahibi çalışmazsa, elinde bulundurduğu­
nu söylediği mülk artık onun değildir" der. Proudhon'un fel­
sefi argümanı şudur: Sahibinin gösterdiği bir "tapu", kendisini
mutlu eden bir soyutlamadan, zamandan kaçan, tözün gölge­
si olan bir aşkınlığa başvurmaktan başka ne anlam taşır? Olgu
(işlenen toprak) ve onun dışında kalan ama periyodik ve bir tür
düzenli ikramiye (tefecilikten gelen) getiren bir şey.

En ince ayrıntılara kadar giden Proudhon, aynı nedenlerle,
yaratıcısına kabul edilmesi mümkün olmayan kazançlar sağ­
layan "entelektüel mülkiyet"e de (Les Majorats litteraires) kar­
şıdır. Öte yandan, yaratıolara ve yorumculara verilen ücretle­
re ve serbest meslek sahiplerinin aldıkları maaşlara da karşıdır.
Bunlar, eğitimlerini borçlu oldukları, dayandıkları, uyandırma­
ya devam ettikleri ve aldıklarının büyük bölümünü kendi ya­
rarları için kullandıkları topluma borçludurlar; komünoter açı­
dan irdelenmesi uygun olan şeyler üstünde bireysel terimlerle
(soygun) düşünürler. Sözgelimi, hekim belli bir ücret alır, ama
kendisini eğiten ve hizmet vermesinin olmazsa olmaz koşulu
olan Kuruma hiçbir şey vermez.

Proudhon daha da ileri gider ve çok etkili bir üslupla (tutku­
lu bir mantık) ücret adaletsizliğini dile getirir. lşler, her zaman
birçok kişi, bir kolektivite ya da bir ekip (sanayi dünyasında iş-

214

ler büyük bir özenle bölünmüş ve dağıtılmıştır; Adam Smith bu­
nu göstenniştir) tarafından gerçekleştirilir. Bununla birlikte, on
işçinin birlikte gerçekleştirdiği iş, randıman açısından aynı işçi­
lerin tek tek üretebileceklerinden çok fazladır. Ne var ki birlik­
lerinin zenginliğine ve sonuçlarına denk düşen ücreti alamazlar;
ücretlerini tek tek değerlendirilerek alırlar; en büyük artık değe­
ri, patran kendisi alır. Marx bu zalimliğin analizini yapacaktır.

Öte yandan mülkiyetle ilgili metin, basit tartışmaların ötesi­
ne geçer: Proudhon, bir aşma durumu değil, uçlar arasında bir
uyum elde edilebilmesi amacıyla, çelişkiyi güçlendirmekle ilgi­
li kendi yöntemini devreye sokar. Bununla birlikte, ilkel top­
lum, ortak mülkiyet toplumu, 1 789'dan sonra genelleşen mülk
sahiplerinin tekelleştirmeleriyle bozulmuştur.

Bu sorunun, iki tez arasında bir uzlaştırmaya gidilmesi dı­
şında bir çözülme bağlanması mümkün müdür? (Ancak eme­
ğimizle herkesin zenginleşehiteceği bir hizmet üretirsek mülki­
yet hakkımız doğar.) Kısacası Proudhon sosyal işlevinden ay­
rılmayan bir "zilyet"i kabul eder, ama "mülkiyet"i reddeder.
lki gerekliliği bağdaştırır ve birleştirir. Marx'ın, negatif olanı
bu derecede reddeden, diyalektiği ortadan kaldıran ve denge
durumuna sığınmak isteyenlere karşı savaş açması anlaşılır bir
şeydir. Proudhon'un, genel çıkar için mülksüzleşme ya da rant
sahipleri için bunları bir biçimde dönüştürme zorunluluğu gi­
bi, geçmişte gösterdiği "devrimcilik"ten çok az şey kalır; kabul
edilmiş olanı sürdürmekle yetinir.

Proudhon, belli başlı yapıtlarında (La Creation de l'ordre dans
l 'humanite [lnsanlıkta Düzenin Kurulması, 1843) , Le Systeme
des contradictions economiques, ou Philosophie de la misere [İkti­
sadi Çelişkiler Sistemi ya da Sefaletin Felsefesi, 1846] ve La]us­
tice dans la revolution et dans l'Eglise [Devrimde ve Kilisede Ada­
let, 1858]) felsefi yöntemini genelleştirir. Bir yandan, kuram­
sal, pratik ya da toplumsal birlik, mutlakçılıkla, köleleştinney­
le at başı gittiğinden, merkezileştiren her şeye karşı çıkar. Söz­
gelimi Charles Fourier'yi, kendisine tuhaf ve çoğu ll uğu ortadan
kaldıran yaklaştınnalar yapma olanağı veren aldatıcı tümel ana­
lojileri nedeniyle eleştirir. Gerçekliğin bütün alanlarında, felse-

215

fe çagının kalıntısı (düşsel ve özellikle egemen) monizmin peşi­
ni bırakmaz. Ama öte yandan, bireyci soyutlamayı (sosyal atom­
culuk, ayırma) safdışı eder; çünkü her birey ya da herhangi bir
unsur, kendisini çogul olarak tanımlamalıdır: "Var olan her şey
grup olmuştur; grup oluşturan her şey bir' dir; dolayısıyla kavra­
nabilir, dolayısıyla vardır. Grubun oluşmasına destek olan un­
surlar ve ilişkiler ne kadar çok ve çeşitli olursa, orada merkezi­
leştirici güç daha fazla kendini hissettirir ve varlık da daha fazla
gerçeklige sahip olur" (Philosophie des progres) .

B u iki karşıt hareket arasındaki çelişki önemlidir; çatışma ya
da karşıtlıgı yogunlaştıran bu ilk yasadan "ikinci yaratma ve in­
sanlık yasasına, karşıt unsurların karşılıklı etkileşimlerine, kar­
şılıklılıga" geçiyoruz. "Yaratılışta karşılıklılık varoluş ilkesidir"
(Solution du probleme social) . Ve Proudhon kendisine ilerleme
ve kapandıgı çemberierden çıkma olanagı veren bu çifte uyarı­
ya her zaman saygılı olmuştur.

La Guerre et la Paix (Savaş ve Barış, 186 1) adlı yapıtı, bu bag­
lamda oldukça etkileyici bir örnektir. Savaşı yüceltirken çok uç
bir noktaya gider: Proudhon'a göre, lsa barış degil savaş getir­
miştir. Öte yandan düşman güçler arasındaki çatışmalar me­
kanikleşmiş ve barbarlıga dönüşmüştür. Proudhon, kendisi­
ne göre tarihin iki akımını uzlaştırmaya çalışır: savaş zorunlu­
gu ve buna karşılık savaşı bugünkü biçimi altında sürdürmeyi
reddetme. Sonuç olarak, savaşların son bulmasını (sürekli ba­
rış) degil, degişmesini ve ekonomik alana (rekabet ve acımasız
yarış) girmesini tasarlar; "çalışma, çatışmaya savaştan çok daha
geniş ve verimli bir eylem alanı sunar"

Proudhon, daha sosyopolitik bir düzlemde mutlak güce sa­
hip, zorba Robespierre ya da jakobenlerin devletine devlet an­
layışıyla mücadele etmek zorunda kalır. Siyasal örgütlenmenin
yerine açıkça ekonomik örgütlenmeyi (bilime elverişli pozitif
düşünce) getirmiştir. Aynı zihniyetle, federalizm adına birleş­
menin aşırılıklarını eleştirmekten de geri durmaz: İtalyan birli­
gine karşı Roma ve Venedik'ten yana tavır alır. Her zaman dü­
zen ile özgürlügü bagdaştırmaya çalışır, birinden birini feda et­
mez ve birinin ötekini kendi içinde eritmesine de izin vermez.

216

Proudhon'un ele aldığı yığınla soruyu gözden geçirmenin
imkanı yoktur. Bizim varmak istediğimiz sonucu kendisi ko­
laylaştırmıştır; çünkü hiç peşini bırakmadığı amacı, hedefledi­
ği sonucu kendisi açıklar: Her zaman ve her yerde hareket ve
ilişki yaranna bir tezi, kendinde gerçeği, hareketsizliği engelle­
mek istemiştir. Bunun sonucunun bir din felsefesi (zararlı yan­
larını gösterdiği dinbilimcilerin felsefesi de, yıkıcı bir red fel­
sefesi de değil) olması gerekirdi, ama "bizim dile getirdiğimiz,
aradığımız, Tanrı gibi taptığımız, insanlığın saf özünden baş­
ka bir şey değildir; lsa'daki iki karakter gibi kesinlikle birleşmiş
ama farklı sosyal doğa ve bireysel doğa . . . Dinin, Tanrı adına
dinde aradığı, kendi yapısıdır, kendisidir" (Philosophie du prog­
res) . Bundan söz etmemizin sebebi, Proudhon'un 'Tanrı kötü­
lüktür" sözünün yanlış anlaşılmış olmasıdır; burada söz konu­
su olan sadece eski ilahiyarın hayaletlerine (Yüce devlet) karşı
bir hakarettir. Proudhon, ölüm konusunda da karanlık Hıristi­
yanlığı reddeder: İnsan, öncelikle kendisini üreterek süreklili­
ğini sağlar. Ama yok oluşuna karşı mücadele etmek için ("Ey,
eskiden beri karalanan ölüm! ") otantik toplumsal communio'ya
girecek ve böylelikle kurtuluşunu gerçekleştirecektiL Böyle­
ce fantastikten ve yalandan gerçeğe, arınoniye doğru gideriz ve
orada "insanın insan tarafından sömürülmesi denen şey" biter
(Qu'est-ce que la propriete?).

Charles Fourier

Öteki ünlü figür Charles Fourier (1772- 1837) ile birlikte, in­
celediğimiz gruptan (bu nedenle onu sona aldık) , aralarındaki
benzeriikiere rağmen, ayrılıyoruz.

Kapanmış olduğu yerden çıkardığımız Fourier'nin yapıtları
geniş bir tespitten hareket eder: Yozlaşma ve çürümekte olan
bir dünyada yaşamaktayızdır. Çok kısa sürede iflas etmiş bir
tüccar olan ve bir süre sonra düşük bir ücretle geçinmek zo­
runda kalan (veznedar, müstahdem, mağaza görevlisi olarak)
Fourier, ticaretin ilkeleriyle tanışınca dehşete düşer: Ticaret,
altı franklık bir şeyi üç franga almak ve üç franga alınan bir şe-

217

yi de daha sonra altı franga satmaktır (ticaret paraziti iki kez
kar eder) . Ayrıca pazara sunduğu malı bozmayı da bilir (başka
bir aldatmaca). Nihayet bu parazit, bolluk dönemlerinde tekel­
ci kar sağlayabilmek için ürünleri (pamuk, pirinç) yok etmek­
ten de çekinmez. Kısacası bozulma, çürüme ve ahlak bozuklu­
ğunu getirir.

Öte yandan, sanayi ("sanayi pisliği") , sefaleti, yozlaşma ola­
rak doruğuna çıkarır. "Sanayicilik bizim bilimsel hayallerimi­
zin sonuncusudur . . . Ve gördüğümüz gibi, sanayileşmiş bölge­
ler bu tür gelişmelere kayıtsız kalan bölgelere göre çok daha
fazla dilenciyle doludur" (Le Nouveau Monde industıiel et socie­
taires, c. VI) .

Fourier, eleştirilere, ağır saldırılara kulak asmaz: Sözgelimi,
fabrikaların "ortamı" tahrip etme bağlamında katkılarını ka­
nıtlar, gösterir (fırınları besleyen yoğun ağaç katliamı; ayrıca
yamaçların ve suların eğimlerinin bozulması, değiştirilmesi).
Fabrikalar dünyamızın hazinelerini yağmalarlar. Fourier, aynı
enlemdeki kentleri karşılaştırır: Bu kentlerden bazılarında kış
mevsimi çok ılıman geçer, bazılarında dondurucu soğuklar gö­
rülür; genel olarak da, tarımları ve üretimleri bakımından den­
gesiz bölgeler oluştururlar. Kurumlar bağlamında da aynı şey­
ler bizi ezer ve mutsuz oluruz. Fourier, çağdaşlarından farklı
bir düşünceyle, düzensizliklerin kaynağı olarak çekirdek aile­
yi gösterir. Nesnel bir tavırla irdelediği "baba-oğul" ilişkisi, ona
göre, uygarlığın olumsuz yanlarını yoğunlaştırır (egemenliği ve
arkasından isyan ya da dalavereciliği getiren ataerkillikten daha
zararlı bir şey yoktur) .

Öğrendiğimiz bilimlerin (hukuk, ekonomi politik, ilahiyat,
tıp) hiçbiri bizi sıkıntıdan kurtarmaz, bize bir çıkış yolu göste­
remez; tersine, bizi çıkarcılığa, parazit bir hayata, haydutluğa,
sapkınlığa, bu köhne dünyaya onay vermeye götürür. Edebi­
yat da bu olumsuzluklara katılır; çünkü bütün kötülüklerimiz­
le eğlenir ve bizi onlara alıştırır.

Fourier'nin felsefesi yaşanan felaketiere cevap getirmeyle, ce­
vap önerileriyle ilişkilidir. Yapıtlarından birinin adı da doğru­
dan doğruya bunu yansıtır: La Fausse industıie morcelee, repug-

218

nante, mensongere et l 'antidote, L'industrie naturelle, combinee,
attrayante, veridique donnant quadruple produit (Parçalanmış,
Tiksinti Veren, Yalan, Sahte Sanayi ve Panzehiri Doğal, Kombi­
ne, Çekici, Gerçek, Dört Kat Ürün Veren Sanayi, 1835).

Her türlü devrimden, çalkantıdan kaçınmamız gerekir. Fou­
rier, bütün çağdaşları gibi şiddete karşıdır; insanı özgürleştir­
mekten çok, biraz daha köleleştirdiğini söylediği 1789 Devri­
mi'ne karşı da çok sert bir tavır içindedir. Fourier, gene çağ­
daşları gibi, ani değişmelere düşmandır, iyimserdir (çünkü her
şeyin Tanrıdan geldiğine inanır) , gözden geçirilmiş ve düzel­
tilmiş, kaçınılmaz bir "üç hal yasası" oluşturabileceğini düşü­
nür. İnsanlığın gelişmesinde dört evre bulunduğunu ileri sürer
(bunların her biri kendi içinde sekiz döneme ayrılmıştır) . Bu­
gün birinci dönemin ortasında bulunuyoruz: cennetten, yeryü­
zü cennetinden (başlangıç dönemi) sonra "vahşet" (korsanlık) ,
daha sonra "ataerkillik" (şiddet ve değiş-tokuş) , "barbarlık" (ti­
cari ve endüstriyel ayrıcalıklar) , "uygarlık" (yalancı anarşi) ve
nihayet ufukta görünen "garanticilik" En büyük kötülüklere
ve felaketiere karşı ilaçlar öngörür: işsizliğe karşı yardımlar, ai­
le yardımları, sigortalar. Toplumun yaraları sarması gerekir: En
yoksullara asgari yardımın yapılması ve bu insanların biraz ra­
hata kavuşturulmaları şarttır; çok önemli bir kurum olan, ama
1789 Devrimi'nin hayata geçiremediği "çalışma hakkı" kuru­
munun getirilmesi önemlidir.

Sonuç olarak, insanlık mutlu bir dönem yaşamıştır; ikinci
dönemde bu mutluluk merkantilizm ve haydutlukla yok edil­
miştir, ama başlamakta olan üçünçü dönemde "ortaklaşmacı
bir düzen"i tanımlayan ışıkları fark ederiz.

En azından bu bağlamda, evrim sorununda çağdaşları kadar
sistematik olmayan Fourier'de değişimler yavaştır ve iç içe geç­
miştir: Sözgelimi, garanticilik uzun süre daha önceki dönem­
lerin izlerini taşımıştır. Özellikle dönüşümler yasasını acele­
ye getirmemek, daha fazla kültürel aktarım düşünmemek gere­
kir (Fourier'nin Theorie des quatre mouvements'da [Dört Hare­
ket Kuramı] hatırlattığı gibi, "her gelişme iyi değildir") . Altın­
cı aşamada sergilenecek olanları beşinci aşamaya dahil etmez.

219

Ama Fourier'nin felsefesinin gösterdiği ufuk (ortaklaşma­
cı büyülü oyun) ve gözlerimizin önünde canlanan deneysel fa­
lanster muhteşemdir.

Fourier'nin felsefesi, Tanrının yarattığı evrenin taklidi bir ev­
reni tanıtır. Bu amaçla önce bir araya getirilebilecek olan gereç­
lerin dökümünün çıkarılması önemlidir; daha sonra bunlar en
işlemsel sonucu alacak şekilde birleştirilecektir.

Bu ilk elemanlara tutkular ya da arzular denir. Fourier'ye gö­
re, bunların sayısı on ikidir. Fourier bu rakamı, ötekiler gibi
gerçek olmayan sayısal kavramlarla doğrular: Bu temel enerji­
ler arasında beş tanesi duyumsal alıcılara; dördü duygusal ya­
şama; son üçü ise eyleme bağlıdır: değiştirme, karışıklık (kar­
ma) , gizemlilik

Fourier'nin bunların üstünde durmasının nedeni, bunların
sanayi öncesi çalışmayı mümkün kılmasıdır. Fabrikayı ve ne­
gatifini kurtarmak gerekmektedir. Falanster insanın uğraş alan­
larını değiştirecektir (iş alanını değiştirecektir) ; aynı zamanda
kendi ekibiyle öteki ekipleri karşılaştırma eğilimleri göstere­
cektir (gizem ya da rekabet zevki) ; nihayet karma bir yapıyla,
iyi dağıtılmamış global etkinlikleri ayrıştırmayı öğrenecektir.

Paradigmatik mikro-toplum olan falanster'de ilke olarak
1 .620 kişi vardır; çünkü Fourier, özellikle 810 karakter sapta­
mıştır (bunlar on beş "temel" karakteri zenginleştirirler) . Bu­
nunla birlikte, ortaklaşmacı bütünlerin oluşturulması gerekir
ve çok fazla ilişki yani farklılaşmış seriler öngörebilmek için bu
temel birimlerin en azından iki katına çıkarılması gerekir. Do­
ğal olarak, aynı karakterlerden çift oluşmamasına özen göste­
rilecektir.

Fourier, çok yoksul ya da çok kısıtlı geleneksel, monoga­
mik ailenin yerine başka bir aile getirir. Daha geniş, ensesti, zi­
nayı, "aldatmayı" tolere eden, ama aynı zamanda masum iliş­
kileri de (namuslu kadın, iffetli genç kız) kabul eden bir gru­
bu dışlamaz, destekler. Fourier, doğayı, farklılığın gelişmesin­
de sonuna kadar giden ve aktörlerinin oyun zevkini tatmin
etme amacıyla zenginleştirİcİ bir kombinatuvarın desteğiyle
"atalet"inden ya da sınırlarından kurtarmak ister. Kadın çok kı-

220

sıtlı rolünden kurtanlacak, çocuk aileden alınıp mürebbiyelere
verilecektir. Aynı zamanda kendi yeteneklerine göre rekreatif
atölyelerde çalıştırılacaktır (on iki grup ya da korporasyon, çi­
çek yetiştirme ve bunların derlenmesiyle görevlendirilmiştir).

Fourier bu noktada çağdaşlanndan uzaklaşır. lrdelediğimiz
sanayi toplumunun dört düşünürünün özellikle aynı "ortak so­
runsal" içinde birbirlerine benzerlikleri üstünde özellikle dur­
mak gerekir. Öte yandan, bunların deformasyonları da ele alın­
malıdır: Saint-Simon, teknokrasinin savunucusu olarak tanınır
(müreffeh ve dinsel bir toplumu savunmuş olduğu halde) , Au­
guste Comte ise bir "bilimci" olarak tamnmıştır (bilimi sürekli
felsefenin ve Büyük Varlığın hizmetine vermiş olsa da) ; Proud­
hon, mülkiyet düşmanı ve ünlü bir anarşist olarak tamnmış­
tır (belli ölçüde mülkiyet hakkım tanımasına rağmen) ; nihayet
Fourier, dışlanmış ve ütopyacı olarak görülmüştür (jalanster'i
kesin psikolojik sembollere dayandığı halde ve toplumsal siste­
mini doğaya ve yasalarına uydurmak istediği halde) .

DAHA AYRlNTlLI BlLGl lÇlN

Saint-Simon'un Yapıtlan

Tates, Biblioıheque sociale, Aubier.

CEuvres, Anıhropos.

Le Nouveau Christianisme et les Ecrits sur la religion, Le Seuil.

Saint-Simon Hakkındaki Çalışmalar

G. Gurvitch, Les Fondateurs Jrançais de la sociologie contemporaine, F I, Saint-Si­
mon sociologue, CDU.

F. Perroux ve P.M. Schuhl, " Saint-simonisme et pari pour l'industrie", Economies
et societes, Nisan 1970.

]. Walch, Bibliographie du saint-simonisme, Vrin.

Comte'un Yapıtlan

CEuvres, Anthropos.

Cours de philosophie positive, Hermann.

Systeme de politique positive, 4 c .. Societe positivisıe.

Discours sur !'esprit positif, Vrin.

221

Comte Hakkındaki Çalışmalar

P Arbousse-Bastide, Augusle Comle, PUF.

P Arnaud, La Penste d'Augusle Com le, Bordas.

H. Couhier, La Vie d'Augusle Comle, Vrin.

]. Lacroix, La Sociologie d'Augusle Comle, PUF.

Proudhon'un Yapıtlan

CEuvres compleles, y.b. Bougie et Moysset, Riviere.

Qu'esl-ce que la proprieıt?, Gamier- Flammarion.

Philosophie de la misere, 10/18-UGE.

Proudhon Hakkındaki Çalışmalar

P Ansart, Proudhon. T exles el Debals, Le Livre de poche.

]. Bancal, Proudhon, pluralisme el aulogeslion, 2 c . , Aubier.

G. Guy-Brand, La Pensee de Proudhon, Bordas.

D. Guerin, Ni Dieu ni mailre. Anlhologie de l'anarchisme, Maspero.

B. Gurvitch, Les Fondaleurs de la sociologie conlemporaine, F. 2, Proudhoıı, CDU.

Haubtmann, Marx el Proudhon. Leurs rapporls personnels, Economie et humanisme.

]. Langlois, Defcnse el aclualiıe de Proudhoıı, Payot.

K. Marx, Misere de la phi losophie, Editions sociales.

Fourier'nin Yapıtlan

CEuvrcs compleles, Anthropos.

T exles, Bibliothequc social e, Aubier.

Thı'orie des qualrc mouvemcnls, Anthropos.

Le Nouveau Monde induslriel, Anthropos.

Le Nouveau Monde amoureux, Anthropos.

Fourier Hakkındaki Çalışmalar

R. Barthes, Sade, Fourier, Loyola, Le Seuil.

A. Breton, Enıreliens, Gallimard.

A.y .. Poemes, NRF-Gallimard.

P Bruckner, Fourier, Ecrivains de toujours-Le Seuil.

M. Butor, La Rose des venls, NRF-Gallimard.

R. Scherer, Fouricr, Seghers.

Aulogeslion el socialisme, numero special sur Fourier, Eyl.-Ar. 1972.

Colloque d'Arc-ei-Senans sur l'aclualite de Fourier, Anthropos.

Topique, No. 4-5, Ekim 1970, Fourier konulu sayı.

222

Marx ve Engels'in Felsefesi

Jacques d'Hondt

Bu bilim adamlarında da bilimin kaynağı şaşkınlıktır, ama bu,
isyanın katlanılmaz kaldığı bir şaşkınlıktır. Prusya mutlak mo­
narşi rejiminde, gençliklerinde, çok erken dönemde siyasal li­
beralizm ve meşrutiyet düzeniyle uyum sağlamışlardır. Hiç
kuşkusuz, onlara göre dünyanın büyük bölümü "doğanın efen­
disi ve sahibi" insanın egemenliği altındadır. Ama insan türü­
nün, basit bir mantıkla en büyük etkinlik beklenebileceği alan­
da çaresiz kalmasını şaşkınlık içinde fark etmişlerdir. Üreti­
min aynı zamanda iradi olarak da yapıldığı bir ekonomi dün­
yası olan özel bir akıl ve irade dünyasında, en yaygın projele­
re zıt, büyük çapta yıkıcı, öldürücü, insanlık dışı olaylar görü­
lür: sefalet, işsizlik ve kestirilemeyen ve kaçınılmaz ya da her
halükarda o döneme kadar kestirilememiş ve kaçınılmaz eko­
nomik krizler, savaşlar, devrimler. İnsanların söz ettiği güçler,
kendilerine karşı saldırganlaşırlar.

Dönemin paradoksları ve çelişkileri, yaşadıkları yerler ve ko­
şullar, eylemleriyle çelişen olaylardan kaygı duyan Marx ve En­
gels, araştırmalarını gitgide titizleştirirler. Daha iyi, daha olum­
lu davranabilmek için aydınlatmak, tanımak, anlamak gerek­
lidir.

223

Kölelik

Bu amaçla geliştirdikleri yapıtiarına ulaşabilmek ve bu konu­
da boşlukları bulunan ve kısa olmaları nedeniyle hiç kuşkusuz
saptırıcı olan çok hızlı ve şematik bir düşünce geliştire bilmenin
birçok yolu vardır. Yapıtları, olabildiğince nesnel bir biçimde
ve üniversite geleneği içinde, idealist bir filozof olan genç En­
gels'in, Marx'ın dikkatini çeken bir Taslak'ta sordu ğu sorulara
bir cevap olarak sunulabilir.

Modem sanayi yaşamına profesyonel olarak katılan Engels,
kapitalizmin genel yasalarını, arz ve talebi kurallara bağlayan
ve bu kuralları bozan ve periyodik kriziere yol açan rekabet ya­
sasını incelemiştir: "devrim üreten bir yasa" ! Şu soruyu sorar:
"Sadece periyodik devrimlerle gelen bir yasa konusunda ne dü­
şünmek gerekir?" Ve önerdiği ilk cevap şudur: "Açık seçik bel­
lidir ki bu yasa saf, doğal yasadır ve aklın getirdiği bir yasa değil
[. ..] ilgililerin bilinçsizliğine dayanan doğal bir yasadır" (Esqu­
isse) . Skandal burada patlar: İnsan zihninin en özgün ürünle­
ri özellikle büyük Alman idealist filozofların bu kavramla ilgi­
li anlayışları doğrultusunda kesinlikle tinsel olmayan bir yasa­
ya tabidirler. Hegel'in "nesnel tin" dediği, ''Tin"in gerçek dün­
yadaki bütün gerçeklikleri olarak kabul ettiği şey, tinin nonn­
iarına ve buyruklarına uymaz.

Dolayısıyla bu tür uyumsuzluklar içeren insan dünyası aslın­
da nasıl olmalıdır? 19. yüzyılda sürekli bu tür uyumsuzluklar
üreten kapitalist sistemin esası ne olmalıdır?

Böylece en tipik devrimciler olacak olan iki düşünür, başın­
dan beri, devrimci patlamalan içeriklerinin olabildiğince genel­
liği ve farklılığı içinde anlama ve bunlardan kurtulma, bu kaderi
yok etme arzusu içinde olmuşlardır. Ve kısa sürede şu düşünce­
ye ulaşmışlardır: Bunun için toplumsal yaşamın nesnel koşulla­
nnın alt üst olması, hangi modalite altında olursa olsun toplum­
sal yapıların kendi içlerinde dönüştürülmesi, yani bir devrim ge­
rekmektedir. Onlara göre, toplumun daha sonraki gelişmesi in­
sanların bilinçli ve iradi olarak gerçekleştirecekleri ve çatışmalı
"prehistorya"larını bitirecek olan bu son devrimi esinleyecektir.

224

Klasik iktisatçılar, krizleri gerçekten hesaba kalmazlar; siya­
set felsefecileri savaşlardan ve devrimlerden habersizdirler. Do­
layısıyla toplumun global yaşamıyla ilgili olarak bir şey söyle­
mezler, olayların arkasında olup bitenleri fark edemezler. Ayrı­
ca insanlığın durumundaki paradoksu da algılayamazlar.

Marx'ın çoğu zaman alıntı yaptığı Vico, kavramsal olarak in­
sanların bizzat yapmamış oldukları, fakat içinde ortaya çık­
tıkları ve onları boyunduruk altına alan doğayla, kendilerinin
yaptıkları ve yönettikleri tarihi karşı karşıya getirmiştir. Ama
bu ayrımın deneyle sabitlenmesi mümkün değildir. Hiç kuş­
kusuz, insanlar kendi tarihlerini yaparlar; Marx ve Engels bu­
nu sık sık tekrar ederler ve insanlar tarih içinde vesayet altında
bulunuyorlarsa, Kant'ın deyişiyle "bu tamamen kendi hataları­
dır" Bununla birlikte, burada söz konusu olan, ahlaksal bir ha­
ta, bir irade hatası değil, tarihsel bir gerekliliktir: İnsanlar ken­
di eylemleriyle kendilerini bağımlı hale getirmişler, kendilerini
sömürtmüşler ve boyunduruk altına sokmuşlardır, ama bunu
bilmeden ve istemeden yapmışlardır. Öte yandan, sosyal yaşam
da onlara fizik doğa kadar gizemli ve zorlayıcı görünür.

Bu durumun farkına vardıkları andan itibaren, Marx ve En­
gels dur durak bilmeden çalışmaya koyulurlar; tarihin bu gi­
zemini dağıtmaya ve bu baskıyı ortadan kaldırmaya çalışırlar.
Çoğu zaman büyük acılara ve sıkıntılara göğüs gererek ve ya­
şamın bütün öteki ilgi alanlarına sırt çevirerek bu amaca adan­
mışlardır ve getirdikleri felsefi maddecilik hiçbir zaman "zevk
ve maddi tatmin araştırmalarına yönelik bir anlayış"la bir ola­
mamıştır. Çok özel zevkler peşinde olmuşlardır ve sonunda
aradıklarını bulmuş oldukları ve düşledikleri şeyi etkin biçim­
de hazırladıkları inancına kavuşmuşlardır.

Ahlakçılar, çoğu zaman insanların iyi olanı görmekle bir­
likte, kötülüğün peşinden gittiklerine üzülmüşlerdir. Uyanık
kimselerin iyilik yaparken bile , aynı zamanda kendiliğinden
kötülük esinlediklerini fark etmişlerdir. Eylemlerin amacının
tersine dönmesiyle ilgili bu çok genel olgu, Hegel tarafından
yabancılaşma (Entfrcmdung) olarak nitelenmiş ve anlatılmıştır:
lradi ve bilinçli bir eylemin sonucu bu eylemden kopar ve ay-

225

nlır, özel bir olgu haline gelir, "özerkleşir" (Verselbstctndigung)
ve kendine özgü bir biçimde gelişir; kimi zaman da kökenieri­
ne zıt ve düşman bir güç durumuna gelir. Bir eyleme özgü (ei­
gen) olan şey, ona yabancı (jremd) olur.

Hegel'in çok farklı alanlarda (ilahiyat, bilim, ahlak, hukuk,
siyaset vb.) birçok örneğini verdiği bu bu çelişkili dönüşüm,
19. yüzyılın ortasında çok daha çarpıcı biçimde kendini gös­
terir. Ve Marx ve Engels, modern sosyalizmin ve komünizmin
ilk oluşuıniarına doğru döndüklerinde bazı "ütopyacılar"ın ya­
zılarında bu yabancılaşmanın ve sonuçlarının çok gerçekçi işa­
retlerini bulurlar (sözgelimi Fourier'nin "bolluk içinde sefalet"
kavramı).

Bununla birlikte, ütopyacı sosyalistler onu anlamaktan çok,
eleştirirler ve onunla gerçek anlamda mücadele etmezler. He­
gel ise, genel eğilimi olan somut gerçekliklere ve spekülatif bir
biçimde oluşturduğunu sandığı temel mantıksal ve diyalek­
tik kategorilerden gelen olgulara çok önem verir. Yabancılaş­
mayı önce somut gelişmeler içinde nedenlerini ve koşulları­
nı bulmanın uygun olduğu aydıntatıcı ve yol gösterici bir kav­
ramdan çok, özel olanın bir nedeni ya da açıklayıcı bir koşu­
lu gibi görür.

Marx ve Engels için söz konusu olan, kapitalin oluşturduğu
özel insan faaliyetini, muazzam emek yabancılaşmasını açık­
lamaktır: "kapitalist üretim biçiminin genel anlamda emek­
çi karşısında çalışma koşullarına ve emeğin ürününe özerk­
leşmiş (verselbstanding) ve yabancıtaşmış (entfremdet) biçimi"
(Cap., 484).

Marx ve Engels, l846'da Die deutsche Ideologie'de (Alman Ide­
olojisi) tespit ettikleri çarpıcı durumu nesnel olarak dikkate al­
maya çalışacaklardır: "insanın özel eyleminin kendisine karşıt,
yabancı bir güce dönüşmesi ve egemen olacağı bu gücün ken­
disini köleleştirmesi" olgusu ve bu gücün ona "kendi dışında,
iradeden ve insanlığın yürüyüşünden son derece bağımsız, ya­
bancı bir güç gibi" gözükmesi, bu iradeyi ve insanlığın bu yü­
rüyüşünü yönlendirmesi" olgusu (Ideal.) .

226

Özgürlük

Marx ve Engels'in, daha sonra ortak yaşamlarıyla doğrulanan
düş kırıcı gençlik deneyimleri, onlarda bireyin bağımlılığı, her
türlü sosyal baskı ve toplum bilincini keskinleştirmiştir. Top­
lum kesinlikle fikirlere ve öğretilere boyun eğmez. Klasik idea­
lizm, özellikle Hegel'in idealizmi nesnel etkinlik eğilimlerinde
(hukuk felsefesi, siyaset felsefesi) başarısız olmuştur. İnsanın,
ideal olarak kalmaya kolaylıkla razı olduğundan, daha kolayca
mutlak kabul edilen doğuştan gelen ya da a priori özgürlüğünü
boşu boşuna dile getirir.

Marx ve Engels, birçokları gibi insanların doğaya bağımlılı­
ğını kabul ederler, ama seyrek de olsa, farklı insan kategorile­
rinin belirgin özelliklerinin CHegel'in üslübuyla "tanımlanma­
ları" [Bcstimmung]) içinde bulundukları toplumsal ilişkilerle
ve özellikle kendileri seçmeden, zorunlu olarak angaje olduk­
ları üretim ilişkileriyle koşullanmış (Bcdingung) olduğunu an­
lamışlardır.

İnsanların aklı, iradesi, eylemi, yaşamı, başlangıçta nesnel
koşullara, olmazsa olmaz koşullara bağlıdır ve bu koşullar ol­
madan bu özellikleri ortaya çıkmaz ve gelişmez. Hiç kuşkusuz,
bireyler, bu bağlardan kurtulduklarında daha mantıklı ve da­
ha özgürce düşünebileceklerini hayal ederler; tıpkı bilinçlen­
miş bir güvercinin hava engeli olmadan daha iyi uçabileceği­
ni sanması gibi . . .

Iki genç filozof, siyasetin de siyaset adamının da özgür ol­
madıklarını, ekonomik yaşamın gerekliliklerine tabi oldukla­
rını ve bu ekonomik yaşamın sorunlarının da keyfi bir biçim­
de çözülemeyeceğini öğrenirler. Hegel'in kuramsal olarak ken­
di içinde ve kendisi tarafından doğrulanan bir meşruti monar­
şiyi istemesi boştur; Prusya, meşrutiyete onun ölümünden çok
sonra ve hiç ummadığı dramatik bir konjonktürde kavuşacak­
tır. Yabancılaşmalar, gerçek bağımlılıklar, güçlükler, sıkıntılar,
az ya da çok açık bir bilinçlenme veya iktidarın çıkardığı bir
ferman sayesinde sihirli bir şekilde yok olmazlar. Nesnel dün­
yada "bilgiyle kurtuluş" mümkün değildir. Bilincin kendisi an-

227

cak durum uygun olduğunda uyanır ve ayrıca durum da çoğu
zaman belirgin biçimde değişir.

Marx ve Engels, kapitalist biçimi altında, zaman içinde de­
ğişen genel yabancılaşmanın etkisini hissederler ve özellikle
ekonomik alanda bu biçimin yasalarını ortaya çıkarırlar, tarih­
sel dönüşümlerini sergilerler. Üretimin, üretimin mala dönüş­
mesinin, insan ürünlerinin dolaşımının ve tüketiminin ve özel­
likle değer ve sonuçlarının analizinin (insanın insan tarafın­
dan sömürülmesi, sınıf çatışması) özenle irdelenmesinden çı­
kardıkları sonuçlara göre, kapitalist sistem değişim yasalarına
tabidir ve bu yasalar kapitalizmin yıpranmasını ve yok olması­
nı işaret ederler. Onlara göre, kapitalizmin yerini ileride başka
bir sosyalist sistem alacaktır.

Bu taraflı yasalar, insanların katılımı olmadan gerçekleşe­
mezler, çünkü üretim ilişkilerinin içeriğini oluştururlar. Marx
ve Engels, felsefeyi, bilimi, eylemi insanlık dünyasının olabil­
diğince bilinçli bu dönüşümüne adamışlardır: "Filozoflar şim­
diye kadar dünyayı çeşitli biçimlerde yorumlamaktan başka
bir şey yapmamışlardır, önemli olan dünyayı değiştirmek'tir"
(Ideal.) .

Öte yandan , kapitalizme özgü yabancılaşmaların ortadan
kaldırılmasının , aynı zamanda genel yabancılaşmanın, toplu­
mun sınıllara bölünmesinin, insanın sömürülmesinin de yok
edilmesi anlamına geldiğini göstermeye çalışmışlardır. Bu de­
ğişimin ilk koşulu, üretim araçları özel mülkiyetinin ortadan
kaldırılmasıdır.

lki bilim adamı, yabancılaşmadan arınmış bu dünyanın çevre
çizgilerini çok ender durumlarda ve çok sınırlı bir şekilde çiz­
mişlerdir. Bununla birlikte, bu konuda verdikleri sınırlı bilgiler
de oldukça ilginçtir; hatta belki zamanımızda gerçekleşmeleri­
nin önündeki düş kırıcı engeller yüzünden daha da ilginçleşir­
ler. Engels, bunları Marx'a göre biraz daha ileri götürmüş, an­
cak bunu benzer terimlerle yapmıştır. Anti-Dühring (1878) adlı
yapıtının önemli bir pasajı, Esquisse'de ve Alman Ideolojisi 'nde
yinelenen sorulara bu denklik kendiliğinden belli olmasa da
neredeyse sözcüğü sözcüğüne cevap verir: 'Toplumun üretim

228

araçlarına sahip olmasıyla, ticari üretim safdışı kalır, daha son­
ra da üretim, üreticilere egemen olur. [. . .] Şimdiye kadar insana
egemen olan ve onu kuşatan yaşam koşulları çemberi insanla­
rın egemenliğine ve denetimine geçecektir böylece ve insanlar
ilk kez doğanın gerçek ve bilinçli sahipleri olacaklar ve böyle­
likle aynı zamanda da kendi sosyalleşmelerinin de kontrolünü
ellerine geçireceklerdir. Yabancı Cfremd) ve egemen doğal yasa­
lar gibi karşıtarına çıkan kendi (eigen) sosyal etkinliklerinin ya­
saları, gene böylelikle bilinçli ve egemen insanların kendi ya­
saları durumuna gelecektir. Insanların, karşılarına, doğanın ve
tarihin empoze ettiği bir şey gibi çıkan kendi (eigen) sosyalleş­
meleri bundan böyle onların özel ve özgür eylemleri olacaktır.
Tarihe egemen olan yabancı (jremd) nesnel güçler insanların
kendi denetimlerine geçecektir artık. " Kat edeceği yolu çizen
Engels, ulaşacağı amacı, gerçek özgürlüğü de görür: "Ancak bu
koşulların gerçekleşmesinden sonra insanlar tam bir bilinçten­
me içinde kendi tarihlerini yaparlar ve gene bu andan itibaren,
insanlar tarafından harekete geçirilen sosyal nedenler, etkileyi­
ci ve gitgide artan bir ölçü içinde istenen sonuçları doğururlar.
Bu, özgürlüğün egemen olmasında gerekliliğin hüküm sürme­
sinin insanlık sıçramasıdır ."

Felsefe

Burada, bu dünya vizyonu (Weltanschauung) içinde olayla­
ra yönelik bu kavrayışın ayrıntılarına giremeyiz. Marx ve En­
gels, bu bağlamda, genel olarak, büyük ölçüde kendi felsefe ge­
leneklerinin ve özellikle de yeni Hegel felsefesinin damgasını
taşıyan düşünme biçimlerini, kavramları, kategorileri ön pla­
na çıkarırlar.

Yığınla tarihsel, ekonomik, sosyal, politik belge üstüne araş­
tırma yaparlar. Biri ötekinin yaptığı işten habersizdir. Gerçek­
ten sıradışı bir birlikteliktir onlarınki . . . Sürekli kardeşlik duy­
guları içinde birlikte düşünmüş ve yaşamışlardır. Birbirlerin­
den geçici bir süre için ve ellerinde olmadan uzak kaldıkların­
da yazdıklan mektuplar da bu duruma tanıklık eder.

229

Bununla birlikte, zamanla, bu yakın işbirliği içinde bir tür
işbölümü somutlaşır. Marx, militan politik etkinliğine paralel
olarak Kapital'in düzenlenmesi ve yazımı işine girişir. Engels
de ortak yapıtlannın öteki işlerini (bilimsel, yöntembilimsel,
toplumbilimsel, askeri, polemik vb.) üstlenir.

Her ikisi de aynı felsefeye bağlıdırlar. Bu felsefenin özü­
nü gençliklerinde oluşturmuşlar ve daha sonra Descartes gi­
bi, kendilerini bu felsefeye dayanan bilimsel çalışmalara ada­
mışlardır. Çoğu zaman belirtik biçimde sergilenen bu felsefe,
en azından örtük olarak her zaman kendisini hissettirir. Kapi­
tal'de modern ekonominin işleyişi ve gelişimi anlatılır ve me­
kanizmanın kaçınılmaz sonu öngörülür. Bu, tipik bir tarih ve
ekonomi yapıtıdır. Ama bilinçli bir okuyucu, her sayfada, ek­
sikliği durumunda Marx'ın hiçbir akıl yürütmesinin gerçekten
ve bütünüyle anlaşılmasının mümkün olamayacağı bir felsefe
bulur. Bu felsefenin işaretiere ihtiyacı yoktur ve özellikle felse­
fi karşıtları bunun kokusunu alırlar, durumu açıklarlar ve mü­
cadeleye başlarlar.

En azından okumak isteyen ve okumayı bilen biri için, söz­
gelimi Die Klassenkampfe in Frankreich (Fransa'da Sınıf Müca­
deleleri) ya da Der achtzehnte Brumaire des Louis Bonaparte'ı
(Louis Bonaparte'ın 1 8 Brumaire'i)gibi tarihsel yapıtlarda hem
bir yazar hem de bir filozof vardır. Bu yapıtlarda açıkca görü­
len şudur: Felsefe ilkeleri ortaya konduğunda, ekonomik temel
aydınlatıldığında, Marx ve Engels, siyasal, askeri, tinsel olayla­
ra son derece geniş bir olasılık alanı ve bunları esinleyen ya da
bunlara katılan bireylere çok geniş bir özgürlük alanı tanırlar.
Fakat bunlar geliştikieri bu temelin sınırlarını aşamazlar ve ge­
nel olarak da aşmayı istemezler.

Yavaş yavaş o luştu rdukları bu fe lsefe , " d iyalekt ik
materyalizm"dir. Marx ve Engels, felsefelerine, tüm öteki eski
ve çağdaş felsefelerden ayırmak için bu adı verirler.

Yönetimlerin özgünlükleri sınırladığı ve sayısız beyni hap­
settiği üniversiter açıdan, Marx, aynı zamanda hukukçu olan
bir filozoftur. 23 yaşında savunduğu doktora tezinin karikatü­
ral, felsefi ve Almanca bir adı vardır: Dcmokritos ve Epikoros'ta

230

Doğa Felsefesi Farkı. Bu vesileyle Hegel'in bir gençlik çalışma­
sının başlığını düşünmemek mümkün müdür? : Fichte ve Schel­
ling Sistemlerinin Farkı. Ama çok geçmeden bu iki karşılaştır­
macı araştırma arasında kesinlikle açınlayıcı bir fark ortaya çı­
kar. Marx, materyalist kabul edilen iki eski filozofu tercih etmiş
ve bu düşünce akımına özel bir ilgi göstermiştir.

lik başta Hegel idealizminden etkilenen Marx ve Engels, da­
ha sonra bu felsefenin derin bir eleştirisini yapmışlardır. Bu
bağlamda Marx, Hegel'in Hukuk Felsefesinin Eleştirisi'ni (1844) ,
ardından da şaşırtıcı bir biçimde Hegel 'in Hukuk Felsefesinin
Eleştirisine Giriş'i yayımlamıştır. Bruno Bauer'in tezlerine kar­
şı Yahudi Meselesi üstüne makalelerini, daha sonra da, ölümün­
den çok sonra yayımlanan Ökonomisch-philosophische Manusk­
ripte aus dem]ahre 1 844 (Ekonomi-Felsefe Manüskrileri) adlı ça­
lışmasını yazmıştır. Engels'le birlikte kaleme aldığı Die heili­
ge Familie, oder Kritik der kritischen Kritik'te (Kutsal Aile ya da
Eleştirel Eleştirinin Eleştirisi) , "Genç Hegelciler"le polemiğe gi­
rer (1845) . Alman Ideolojisi. Çağdaş Alman Felsefesinin Eleştiri­
si 'nde (1846) felsefi gelişmelerinde önemli bir etap aşılmıştır;
bu yapıta ünlü Feuerbach Üstüne Tezler'in eklenmesi gibi bir
alışkanlık vardır. Marx, ertesi yıl, Paris'te, Proudhon'un öğre­
tilerine karşı bir polemik başlatır: Doğrudan doğruya Fransız­
ca kaleme alınan Das Elend der Philosophie (Felsefenin Sefaleti.
Proudhon'un Sefaletin Felsefesine Cevap [1847)) .

Marx'ın kişisel yazılarında her yerde rastlanan, ama arkada­
şının yaratıcı üstünlüğünü her zaman dile getiren Engels'le ge­
liştirilen bu felsefe, Engels'in kişisel yapıtlarında da bulunur.
Marx'ın sağlığında yayımlanan ve Engels'in de doğrudan doğ­
ruya katkıda bulunduğu Anti-Dühring (M.E. Dühring Bilimi Alt
Üst Ediyor [1878)) ve ancak Engels'in ölümünde bitirilebilen
ama kendisinin son gözden geçirmelerini yapamadığı Doğa­
nın Diyalektiği bu bağlamda önemli tanıklıklardır. Aynı yaza­
rın kısa bir yazısı , öğretinin tanınmasında ve halka yayılmasın­
da önemli bir rol oynayacaktır: Ludwig Feuerbach und der Aus­
gang der klassischen deutschen Philosophie (Ludwig Feuerbach ve
Klasik Alman Felsefesinin Sonu [1888)) .

231

Bu kitap, Marx-Engels yapıtlarının Fransızca'ya çevrilme­
sindeki aşırı zorluğu gösterir. Bu örnek en önemli örnek değil­
dir hiç kuşkusuz ve en büyük tehlikelerin işareti değildir, ama
okuyucularda daha genel bir kuşku ve temkinlilik havası yara­
tabilir. Engels'e göre, işçi hareketi "Alman klasik felsefesi"nin
mezarcısı değil "mirasçısı"dır.

Engels'in son yapıtları bilinmeden Marx'ın felsefesi üstüne
tutarlı bir düşünce geliştirmek mümkün değildir; bu yapıtlar
zihinleri meşgul eden ortak düşüncenin şekillenmesine katkı­
da bulunmuşlardır. Bütün tarihçiler ve yorumcular, kısmen ya
da dönem dönem, açık ya da gizli biçimde bunlardan esinlen­
mişlerdir.

Kader

Marx-Engels felsefesinin sergilenmesinin çeşitli zorlukları var­
dır; bunlar başka zorluklar getirir ve bunları daha da yoğun­
laştırır: bazı metinlerin kaybolması ya da eksik olması; yazar­
ların düşüncelerindeki farklılıklar; iç çelişkiler ve karışıklıklar;
yazarların ve yarumcuların "bilgileri"nin farklılığı vb. Bu böy­
le uzayıp gider.

Ama genel ve sürekli olmakla birlikte, önemli de olan bütün
bu karışıklıklara, Marx-Engels felsefesiyle ilgili bir başkası ek­
lenir. Bu karışıklık, sadece bu felsefeyle ilgilidir ve gerektiğinde
en yeni belirgin özelliklerini daha bir ön plana çıkarır.

Bunlar, bir buçuk yüzyıl boyunca, bir tür kakafoni içinde
ve aşırı yorumlar ve eleştirilerle olağanüstü yorum, benzerlik,
eleştiri ve övgü çeşitliliğiyle dikkat çeker. Bu konuyla ilgili mu­
azzam kaynakçanın bazı unsurları geri dönüşlü olarak yanıltı­
cı olabilirler.

Bu felsefe, 20. yüzyıl sonunda yeni bir yüz kazanır ve bu yüz,
onun belli başlı özelliklerinden birini belirginleştirir. Bu bağ­
lamda anlaşılması ve değerlendirilmesi için Doğu Avrupa'da­
ki, özellikle de SSCB'deki sosyalist rejimierin çöküşüne ve so­
nuçlarına bakmak gerekir; çünkü bu rejimler, açıkça ve ısrar­
la bu felsefeyi referans almışlardır. Doğru ya da yanlış biçimde

232

Marksist tezlerden esinlendiklerini, Marksizmin önerdiği bazı
özel ilkeleri uyguladıklarını ve dolayısıyla bu felsefenin "eko­
nomik", "sosyal" , "politik" katkılarını gördüklerini iddia et­
mişlerdir. Öte yandan, bu özel felsefe içinde bütün olarak yer
aldıklarını da iddia etmişlerdir. Buna göre, yaşananlarda, dev
girişimin başansızhğı ya da iflası gözlemlenebilir.

Felsefi açıdan önemli olan, olayın gerekliliği ya da olabilirli­
ği, nedenlerinin esas ya da rastlantısal karakteri, ona atfedilen
değer üstüne kestirimierden çok, tüm seçimlerde öğretinin bir
özelliğini kimilerine açıklaması kimilerine de doğrulamasıdır;
öğreti, en azından meşru bir biçimde, yazgısıyla karşı karşıya­
dır. Oyunun başında, kendisi, tanıkhk ya da yargıçlık etmele­
ri için bir anlamda olayları davet etmiştir: dünya tarihi, dünya
mahkemesi.

Hiç kuşkusuz, geçmişte birçok siyaset felsefesi başarısız ol­
muştur. Yurttaşlarının onayını alamayan Empedokles intihar
eder; Sokrates halk mahkemesi tarafından ölüme mahkum edi­
lir; Zorba Denys, Platon'a çok kaba davranmıştır; Wolff asıl­
ma korkusuyla bir an önce kaçmak zorunda kalmıştır; Kanı ve
Hegel'in bazı yazıları Prusya kralları tarafından yasaklanmıştır.
Bütün bu olumsuzlukların listesi uzar gider. Neredeyse hiçbir
siyaset felsefesinin, en azından yaratıcısının arzu ettiği ya da
öngördüğü nesnel sonuçları üretmemiş olduğunu kabul etmek
daha doğru olur.

Ama yerleri, yetkili ve sadık öğrenciler tarafından iyi kötü
doldurulan Marx ve Engels'in durumu çok farklıdır. Onların
felsefeleri görülmemiş, duyulmamış yoğunlukta bir tarihsel de­
neyimden geçmiştir. Hiçbir zaman gerektiği gibi aydınlatılama­
mıştır, yankıları kısa sürede dinmeyecektir ve farklı sıçramala­
rı da bir yığın sürprize gebedir. Tarihçiler, sosyologlar, ekono­
mistler, politikacılar ve genellikle düşünen herkes için zengin
bir hammaddedir, ama bu insanlar, bu hammaddeden, bildik­
leri bir felsefeye bağlamadan yararlanamazlar.

Bu felsefe , deneysel bir irdelemenin risklerine meydan okur.
Ötekilerin çoğunun tersine, kuramsal meşruiyeti önceden ka­
bul eder. Bu felsefeden önceki hiçbir felsefe, ekonomik, sosyal,

233

politik bir sapması ve bütünlüğü içinde olası bir başarısızlık
göstermemiştir. Sokrates, Platon, Kant, Hegel. . . Bunların hiç­
biri, öğretilerinin kaderini bütünüyle dünyevi bir girişime bağ­
layarak kozlarını oyrıamamışlardır. Politik tercihlerinde temel
öğretilerinin kısmi bir örneklendirmesinden başka bir şey gör­
memişlerdir. Bunun, strateji ve tanım olarak metafizik olan çe­
kirdeğini ampirik ilişkilerden uzaklaştırmış ve kavramsal bir
alanda istenmeyen olaylara karşı korumuşlardır.

Marx ve Engels, dünyanın kurtuluşu olasılığına inanmış ve
bunun yollarını az ya da çok kesin biçimde göstermişlerdir.
Gerçek bir devrim, onlardan esinlendiğini iddia etmiştir; bir
süre devam etmiş, sonra da başarısız olmuştur. Daha önceki
durumların esası geri dönmüş ve aşmayı düşündüğü yabancı­
laşmaları geri getirmiş, başka yabancılaşmaları da tolere etmiş­
tir. Macera, felsefelerinin kesinlikle reddettiği şeyleri ilk bakış­
ta ve kendi içinde tamamlanmış gibi doğrular gözükür: belli
başlı yapıları içinde insanlığın durumunun değişmezliği, ken­
disiyle ve doğayla uzlaşmaz bir insani özün değişmezliği.

Gene de, en azından geçici eğitimleri içinde, kesin bir dene­
yim içinde en değerli tezlerinden biri ortaya çıkar: teori ve pra­
tik arasındaki bağın, hiç kuşkusuz kendi dönemlerinde pozi­
tif başarılardaki evrenselliği, tümelliği denetlernesi tercih edi­
len, ama öte yandan olgunun negatif olarak gösterdiği çözül­
meyişi. Teori ve pratik arasındaki sıkı bağı ve gerektiğinde
bunların birleşmesini kurgulamaya çalışmışlar, ama bunu ay­
rıntılı biçimde araştırmaya girişmemişlerdir; hatta entelektüel
yaşam, özellikle de bilimsel bilgi ile bir "pratik kriteri" tasar­
lama noktasına kadar gitmişlerdir. Böylece pratiğe başvuran
kimse, onun yargılarını kabul etmek zorundadır. Ayrıca han­
gi pratiğin söz konusu olduğunun, gerçek anlamda hangi te­
oriye bağlandığının, gerçekleşmesinin sınırlarının ve sürele­
rinin ne olduğunun da saptanması gerekir. llginç bir biçim­
de, Marksizm'le ilgili olarak, Hegel'in Hıristiyanlıkla ilgili ay­
nı perspektifteki çağrıştırıcı başlığı yinelenebilir: Hıristiyanlı­
ğın Özü ve Kaderi !

234

Tarihsel maddecil ik

Marx, kanon kabul edilen, ama sadece çok karmaşık ve ince bir
kuramın zayıflamış formülü olan tarihsel maddeciliği veren me­
tinde, insanın durumunu tarihe göre birkaç cümleyle tanımlar:
"yaşamlanndaki sosyal üretim içinde insanlar belirli (bestimmt),
gerekli, kendi iradelerinden bağımsız ilişkilere, maddi üretimsel
güçlerinin belirli (bestimmt) bir gelişme düzeyine denk düşen
(entsprechen) ilişkilere girerler (eineghen) . . . " (Cont.) .

Söz konusu olan, nedensellik değil, denkliktir. Denklik te­
rimlerinden biri gelişip öbürü durağan kaldığında, denklik çe­
l işki 'ye (Almancada iki sözcüğün ortak kökeni daha belir­
gindir: ent-sprechen, wider-sprechen) dönüşür. Doğal olarak,
Marx, söz konusu alanda denkliğin kurulmasının, çelişkiye dö­
nüşmesinin, bu çelişkinin doğuşu ve sürekli keskinleşmesinin
neyle ilişkili olduğunu uzun uzun açıklamak durumundadır.

Alman felsefesinden alelacele Fransız bağlarnma aktarılan
"belirleme" (Bestimmung) kavramı karışıklıklara yol açabilir;
çünkü çok farklı bir belirleme kavramını getirir. İnsanların sos­
yal doğası, bir üretim ilişkisine (kölelik, feodalite, kapitalizm)
girmeleriyle "belirlenmiş" olur; tıpkı değiştiri lmesi gerekenin
değiştirilmesi'yle konumları ve işlevleriyle kaldırma sürecinde
levye, yük ve dayanma noktasının "belirlenmiş" olması gibi. Ya
da manava sipariş edilen meyvenin doğasının "belirlenmiş" ol­
ması gibi: herhangi bir meyve değil, "belirli" bir meyve, bir ar­
mut ya da bir portakal veya bir muz . . . Dolayısıyla insanların,
sosyal grupların doğası, ikincil olarak etkileyebildikleri ve etki­
lemeleri gereken ve sadece mekanik tipte nedensel bir ilişkiyle
tabi olmadıkları maddi yaşamlarının üretim biçimine bağlıdır.

Son tahlilde "insanların varlığının bilinçlerinden hareket­
le açıklanmadığı, insanların bilincinin varlıklarından hareket­
le açıklandığı" Marx'ın bu maddeciliği (Anti-D) , nesnel ve öz­
nel anlamda ikili bir tarihselliğe sahiptir. Bir yandan geçmiş ve
mevcut olayları zaman içinde gelişen maddi bir temele bağla­
yan bir sunuç ve açıklama önerir. Öte yandan, tarihçi ve filo­
zofu sonuçta maddi açıdan koşullanan bu tarihin içine yerleşti-

235

rir. Marksizm, tarihsel gelişiminin yüksek bir düzeyine ulaşmış
yeni bir sınıfın, proletaryanın çıkarlarını ve ideolojisini açıklar.
Ama Marx'a göre, analiz, bu özel sınıfın tek yanh durumunun
aşılmasının her türlü toplumsal sınıfı safdışı edeceğini, sınıfla­
rı ve mücadelelerini ortadan kaldıracağım gösterir. Dolayısıyla
proletarya, fikirlerini (tarihsel bir şanstır bu) evrensel insanlık
düzeyine yükseltebilir ve kurarncının açıkladığı nesnel toplum­
sal ilişkilerin gerçek biliminin oluşmasını sağlayabilir.

Başka filozoflar, yöntemlerinin, bilimlerinin ve metafizikle­
rinin başında "düşüncelerinin tarihi"ni aniatmayı gereksiz bul­
mamışlardı. Descartes Discours de la methodc'un (Metot Üzeri­
ne Konuşmalar) o şaşırtıcı ilk bölümünde narsistik bir takın­
tıyla ya da boş bir vaadi yerine getirmek için değil, benimsemiş
olduğu tavrı okuyucularının gözünde canlandırmak için yaşa­
mına değinir: Yaşamındaki çeşitli "rastlantılar" onu bu noktaya
getirmiştir. " (Nesnelerin) doğasını, onları hazır durumda bul­
ma yerine, yavaş yavaş ortaya çıktıklarını görerek [. . .] kavra­
mak daha kolaydır"

Hegel, daha soyut bir biçimde "insan varlığı tarihsel bir var­
hktır", Husserl ise "tarihsel olarak yapılmış insanlarız biz" de­
mişlerdir.

Dolayısıyla, böyle bir görme biçimi Marksizme özgü değildir.
Ama bu filozofların zaman ve mekana tanıdıkları şey, sade­

ce zamanda bir andır; hemen ardından, zaman ve mekanı, mut­
lak, koşulsuz ve ebedi olduğu iddiasındaki bir tin yararına ku­
şatırlar. Öyle ki sonuç olarak bütün dünya tininin nesnelleşme­
si, varsayılan mutlakla karşılaştırıldığında bir hayal özelliği ka­
zanan "nesnel tin" olarak ortaya çıkar. Hegel açıkça söyler: "Biz
bu hayal içinde yaşıyoruz ve bu hayal, dünyayla ilgilenmenin
dayandığı tek etkendir" (Eneye!.) .

Ne kadar a z kavranabilir olursa olsun, bir tarihsel madde­
cilik olgusu, yeniliğini göstermek için yeterlidir: tinselliği ko­
şullayan ve olmazsa olmaz koşulu olan bir maddilik, bu tari­
hin kendisinden gelen, bir tür bilinçli "düşünce" içinde bir ta­
rih düşüncesi. Bu, temel ve dogmatik mantığın kurallarına göre
yeterince algılanamaz ve bu mantığın geliştirilmesini ve yumu-

236

şatılmasını öngörür: Marx'ın birçok çağdaşının, idealist Hegel­
ci biçimi altında anlatılınasını istemediği ve birçok maddi iliş­
kisini kesinlikle reddettikleri bir diyalektik.

Marx ve Engels, tarihsel maddeciliklerine destek amacıy­
la çok sayıda ve çok çeşitli argümanlar ileri sürdüler. Bu alana
yerleştiler ve yargıçlarının karşısında konuşan Luther gibi ko­
nuşabildiler: Yerim burasıdır ve bir şey yapamam.

Pico della Mirandata'ya atıfla, yumuşak ve değişken insanın,
figür ve tanımını sonsuzca değiştirebileceğini kabul ediyorlar­
dı. Ama bu farklı yüzlerin her zaman, tarihsel olarak koşullan­
mış üretim ilişkileriyle "belirlendiğini" ve bu ilişkiler içine sa­
dece belli bir türü temsil eden insanın girebileceğini düşünü­
yorlardı.

Bu tezler, onlar hayattayken birçok eleştiri almış, bunun da
ötesinde, titiz eleştiriler getirerneyen yandaşları tarafından aşı­
rı ölçülerde basitleştirilmiştir. Bu basitleştirmeler, teziere son
derece "dogmatik" bir içerik katmıştır, öyle ki Marx kendisine
yakın bulduğu çömezlerini azarlamak zorunda kalmıştır: "Eğer
bu Marksizmse, benim bildiğim tek şey Marksist olmadığım­
dır ! " (1 . Mektup)

Marx, tarihsel insanlık gerçekliğinin farklı , temel kurumları
arasında keşfetmeye çalıştığı ilişkilerin aşırı esnekliği üstünde
durur, bir yandan da analizleri derinleştirir. Bu durum, gerçek­
leştirilmesi gereken amacı sürekli uzaklaştırmıştır.

Araştırınayı kolaylaştırmak için uzattığını sandığı "ip ucu"nu
yakalamaya çalışırken koşullardan koşullara gidilir: Belli bir hi­
yerarşi içinde her gerçeklik düzeyinin ya da her varlık kategori­
sinin "temeli", başka bir temel için bir üst yapı rolü oynar. Böy­
lelikle siyasal yaşamın temeli sosyal temel olur; bu sosyal temelin
temeli ise, belli bir dönemdeki ve belli bir yerdeki üretici güçler­
le koşullanmış üretim ilişkilerine dayanan ekonomik yaşamdır.

Ama her sosyal modalite, temeline ya da kuruluşuna göre
belli bir özgürlüğe sahiptir. Onun üstünde yer değiştirebilir,
gelişebilir. Temel, bu değişme olasılığına sınırlar getirir, ama
aynı zamanda buna izin de verir. Temel çökerse, üstündeki üst
yapı da onunla birlikte çöker.

237

Gerçekliğin her elemanı, her "an"ı, her işlevi, toplumsal ya­
şamın her kurumu kesinlikle kendisinden önceki gelişme ya da
evrimden, bilimin keşfetmeye çalıştığı modalitelere göre çıkar.
Her alanda global bir gelişim sürekliliği vardır. . . Atomdan can­
lıya, antropoidden insana, kölelikten kapitalizme . . . Ama bu sü­
reklilik mutlaka çizgisel değildir, bazı bakımlardan öncekiler­
den kopan özel aşamalarla, derecelenmelerle etkin olur. Tarih,
bir göreli kopmalar zinciri ya da zincir halindeki kopmalardır.

Her yeni toplum tipi, önceki toplumun değişiminden doğar;
bu önceki toplumun özel gelişiminden ve onunla çatışmaya gi­
ren dış nedenlerden. Süreklilik sağlanmıştır. Engels şunu söy­
leyebilecek kadar ileri gider: Antik kölelik olmadan modern
sosyalizm olmaz! Koşulların zamansal bağı kopmaz. Ama bir
koşulun evrimi (sözgelimi avadanlık, alet takımı ya da belli bir
siyasal kurum) sadece niceliksel bir büyüme, uygulama alanı­
nın genişlemesi, etkinliğinin yoğunlaşması, etkilerinin çoğal­
masıyla ilgili değildir. Kritik bir dönemde bu koşulun özel ni­
teliksel dönüşümü üretilir, öyle ki sonuç, öncekiyle aynı nite­
liği taşımaz ve kendi farklı işleyiş ve gelişme yasalarını içerir.

Bu süreç özerkleşmedir (Verselbstiindigung) . Bir yönetim
ek bir hizmeti hedefliyorsa, öncelikle, kendisini daha iyi hiz­
met amacıyla geliştirir, ama bunu yaparken de tutarlılık kaza­
nır, kendisiyle ilgili kaygılanır, öneminin üstünde durur, git­
gide özerkleşir, nihayet kendisi için çalışır hale gelir. Sonuçta
belki kendisini yaratan yönetimi rahatsız edecek, ona egemen
olacak, onu özümseyecek ve belki de ona dönüşecektir. Bu du­
rumda bütünlüğü denetleyen yüksek siyasal otoritenin müda­
hale etme kararı gelebilir ve amacından sapmış olan bu siste­
mi reforme eder; varlığını ve gelişmesini sağlayan temelini elin­
den alır.

Kapitalist sistemde başlatılan ve yerleşen ticaret kendi (ei­
gen) hareketini izler ve yasaları ve yöntemi "doğasında"dır (in
seiner Nature) ; çünkü "belli bir bağımsızlığı" vardır. Dolayısıy­
la ticaret çoğalma, çeşitlenme, yayılma, kendini gösterme, özel
ilişkilerini koruma olanaklarından yararlanır ve bu bağlamda,
temelini kapitalizmin temeli oluşturur, ama bu temel, ona ay-

238

rıntıları dikte etmez. Ticaret keyfince gelişebilir, bununla bir­
likte, esnekligi içinde, kendi üstündeki kurumun sınırlarından
taşabilir (2. Mektup).

Tarihsel gelişimin bu kavramları, sürekli gelişme ve degişme
durumundaki maddi dünyanın, sınırları belli olmayan bir süre
içinde durmadan kaybolmamasını, bazı sınırlar içinde ve belli
bir sürede, sürekli, ayırt edilebilir, aktif, istikrarlı figürlerle be­
lirlenmesini gerektirir.

Bu sürekli figürler, evrensel maddi gelişimin bu evreleri ya
da düzeyleri, egemen, tikel ya da tümel bir bilincin (mahrem
yaşamını canlandırarak ortaya çıktıkları) ifadeleri, dışsaltaşma­
ları ya da yabancılaşmalarıyla ilgili degildir. Hegel'in fenome­
nolojiyi oluşturması anlamında "fenomen" degildirler. İnsanla­
rın bilincinin tasarım ya da yansımasını verdigi ve bir yandan
da bir parçasını oluşturdugu gerçegin kendisidirler. Engels,
şöyle bir egretileme yapar: "İnsan doganın bilincidir. " Peki, ta­
rihin bilinci olabilir mi?

İnsan için en son kurum dünyadır: kendisinin angaje oldugu
ve belli bir dönemde kendi dogasını oluşturan bütün maddi et­
kileşimlerin tamamı. Bu durumu ve özellikleriyle, bu tümel ko­
şullarda kendi özünün yasalarına uymuş ve özel bir tarih geliş­
tirmiştir: "alet üreten hayvan"ın tarihi.

Marx ve Engels'in temel tezlerinden biri, toplumsal tarihin
çeşitli evrelerinin, göreli ifade ve çeşitleome özgürlügü içinde,
o dönemde hüküm süren üretim biçimine baglı olmalarıdır. Bu
üretim biçimi, gelişmenin özel bir dönemine denk düşen tarih­
sel açıdan son aşama, son yargılamadır. Bireyler, aileler, top­
lumsal sınıflar, uluslar, devletler özel toplumsal yapılarına ve
kimi zaman fantezist özel atılımiarına göre istedikleri her şeyi
yapabilirler; üretim ilişkileri tarihsel açıdan degişmedikçe son
sözü söylerler.

Egemen olan üretim biçimi, kendi içinde hareket eden her
şeyi mekanik olarak ve kendiliğinden yansitmasa da, bunlara
bir tür ayıncı "renk" verir: hukuk, siyaset, bilim, sanat, edebi­
yat. . . Görmeyi bilenler, bunların içinde onu kolayca ayırt ede­
bilirler. Her felsefe, geriye dönüşlü olarak düşsel gözüken, ama

239

genel denklik durumunu yadsımayan biçimler altında belli bir
dünyanın "entelektüel özü" gibidir ve bu özün rengini verir.

idealizmin gerçek tarihin temelini oluşturduğu tinsel yaşa­
mın biçimleri altında, Marx, tersine, tarihsel maddiliğin altın­
daki biçimlerin son serpilişini görür.

Özel ve göreli bir bağımsızlığı olan bu tinsel yaşam, kendi­
sine empoze edilen nesnel sınırlar içinde, kendisini oluşturan
koşulları etkiler. Marx ve Engels, ona kimi zaman çok yaygın
bir güç mal ederler, öyle ki bazı öğrencileri olası bir çelişkiden
korkarlar; bazı okuyucular ise, öğretilerinin çeşitli ifadeleri­
ni birbirleriyle karşılaştırırlar. Ama doğal olarak, Marx ve En­
gels, düşüncenin gücünü küçümsememişlerdir ve yaşamlarını,
seyrini değiştirmek istedikleri dünyayı etkilerneye adamış ol­
malarına rağmen, bu saptamanın öğretisel sonuçları onlar için
önemli değildir.

Diyalektik materyalizm

Maddeci bir tarih görüşünün benimsenmesi olan maddecilik,
her şeyi kapsayacak bir noktaya kadar genişliyordu. Bunu ha­
tırlatan sözcükler var: Eğer artık tarih "maddi" olarak niteleni­
yorsa, doğal dünya haydi haydi böyle kabul edilir. idealizmin
sıkıntısı, maddeyi dikkate almaktır. Çoğu zaman onu yok say­
ınayı tercih eder. Maddeciliğin sıkıntısı, maddeciliği nasıl dik­
kate alacağını bilememesidir. Çoğu zaman onu yoksayma cü­
retini gösterir. Öncelikle insanlık ve ekonomi tarihinin "doğal"
yasalarının "tinsel" olabilecekleri kabul ediliyorsa, "özgürlük
içinde gerekliliğin egemenliğinin bir sıçraması"nın olduğu söy­
lenebiliyorsa ve dolayısıyla insanın özgünlüğünü, özel etkin­
liklerini, bilincinin, varlığının bütünlüğünü bir maddeci olarak
ileri sürmekten güç alınabiliyorsa, bu durumda global bir mad­
decilik ilkesi radikal bir engelle karşılaşmaz. Bu öncüller tartış­
ma konusu olarak kalır.

"Son tahlilde" karar verecek olan pratiktir.
Bu pratikten göreli olarak ayrılan teoriye felsefe tarihinden

kalan kategoriler uygulanır. Temel tercih, materyalizm ya da

240

idealizrndir. Büyük filozofların çoğu (Platon, Aquinalı Thorn­
rnas, Descartes, Berkeley, Leibniz, Kant vd.) sistemlerini mad­
decilik olarak nitelendirdikleri ve aynı olumsuzlama içinde
atizrne bağladıkları şeye karşı kurarlar. Böylece sözcüğün ge­
niş anlamıyla "idealistler" olarak bilinirler. Kendilerini açık­
ça maddeci ya da doğalcı olarak tanıtan veya bu niteliğe uygun
düşünce ve öğretileri yayan filozofların sayısı çok fazla değil­
dir. Marx ve Engels'e göre, bunların hiçbiri gerçek anlarnda bu
adlandırrnayı hak etmiş değillerdir; maddeciliğe götüren dü­
şünce yoluna angaje olmuşlar, yapıtiarına maddecilik unsurla­
rı katrnışlardır. lki yenilikçi, bu öncüterin safında yer almış ol­
maktan onur duyarlar, ve kısmen de onlardan esinlenrnişlerdir.
Ama gerçek maddecilik onların rnaddeciliğidir! Öncüler büyük
olasılıkla bu maddecilik akımı içinde kabul edilrnernişlerdir.

Marx ve Engels, başka sınıflandırma ölçütlerini tercih edecek­
lerdir. Ama Hegel'in hemen arkasından gelmişlerdir ve okuma
süreçleri içinde ve özellikle yaşarnsal ve siyasal deneyleri üstün­
de düşünceler geliştirerek, yavaş yavaş ve onunla kesinlikle kar­
şıtiaşarak maddeci oldular. Feuerbach'ın idealist uykudan uyan­
rnakta kendilerine büyük yardımı dokunduğunu söylerler.

Bu durum, onları Hegel felsefesini tersinden ele almaya gö­
türrnüştür. Hegel için lde'nin diyalektik gelişmesi doğal ve ta­
rihsel sürecin temelidir (Basis) . Doğa, insan yaşarnının ve do­
layısıyla da düşüncesinin koşulu değildir. Tersine, "özelliğinin
ya da ilk tanımının veya farklılığının durumunu kendi dışında
özgür bir çözüme bırakan, doğa olarak yansıması (Widersche­
in) dolaysız lde'dir" (Eneye! .) .

Maddeciler bu tezin ancak karşısında yer alabilirler. Doğa,
yaratıcısı, nedeni ya da koşulu olarak lde'ye bağlı değildir. Do­
ğa, lde'nin "yansıması" değildir; tersine, insani fikirterin -ve
insanların fikirlerinin- gerekli koşuludur ve bu fikirler, doğay­
la, karmaşık aracılıktarla global bir "düşünce" ilişkisi sağlarlar.

Marx ve Engels, maddeciliklerini her zaman Hegel'in anla­
dığı anlarnda iki kategorik tanımlama gibi idealizrnle karşıtlaş­
tırrnışlardır: Birinin var olması ve anlamı ötekiyle karşıtlığıyla
mümkündür. Tarihsel ve mantıksal olarak, günün birinde bi-

241

ri kaybolduğunda öbürünün de yok olmasını gerekli görürler.
Aynı şekilde, olumsuzlaması olduğu 'Tanrı'ya inanç" yok ala­
caksa, tanrıtanımazlığın silineceğini de düşünürler.

Engels, sonradan daha eksiksiz biçimde anlatmak ve açık­
lamak üzere iki felsefi tavrı karşıtlaştırır: "Tinin doğaya gö­
re temel (ursprünglich) özelliklerini ifade eden şeyler [. . .] ide­
alizm tarafını oluşturuyorlardı. Doğayı temel unsur olarak ka­
bul eden ötekiler, maddeciliğin öteki okuHanna dahildiler"
(LF, 27) .

Maddecilik adı altında çeşitli "okullar" vardır. Marx ve En­
gels'in okuyucuları, kısa süre içinde, kurdukları "okul"un, söz
konusu okulların kendi aralarındaki farklılıklardan daha bü­
yük bir farklılık gösterdiğinin bilincine varmışlardır. Öyle ki
maddeciliğin eski ya da yeni klasik biçimlerinin bugünkü yan­
daşları onları aileden dışlar lar. Onları "metafizikçiler", "ani­
mistler" "mistikler" olarak görürler. Sofistik olarak nitelenen
uzun analizlerinin özgünlüğüne ve inceliklerine duyarsız ka­
lanlar; onları, kuramsal boşluklarını aşmakla övündükleri "sı­
radan maddeciler" olarak görenler vardır.

Engels, bu konuları her zaman poJemik bir çerçeve içinde ele
almıştır; kestirmecilikleri çok çarpıcıdır: Entelektüel alanları
belirler, sınırlar, felsefi ve siyasal konumların çelişkisini göste­
rir. Maddecilikle ilgili bazı soruları yanıtsız bırakır (bunun ne­
deni, belki de etkin olduğu tinsellik ortamında bu cevapların
kendiliğinden çıktıkları düşüncesidir) . Öte yandan, her şey do­
ğa olması gerekirken, ilksel bir doğa ve ondan çıkan türevi olan
bir tin arasındaki diyalektik ilişkiyi pek de açıklamaz. Bunlar,
Hegel'in tilmizlerine özgü ve pek fazla doğrulanmamış düşün­
celerdir. Doğa kavramını her zaman aynı kapsam ve aynı anla­
yış içinde algılamadıkları ve tilmizlerine, bunların bağlama gö­
re belirlenmesi işini bıraktıkları açıktır.

Olası bir anlaşılmazlık ya da en azından karışıklık durumu­
nun kaynağı, belki kendilerinin sandıklarından da yeni bir
maddeciliktir ve bu bağlamda özel bir maddecilik çalışması
yapmamışlardır. Maddecilikle çok ilgilenmişlerse de, bu ilgileri
fırsatlar, durumlar ve poJemik ateşi içinde kalmıştır.

242

Marx, birkaç fasiküllük bir Diyalektik yazmak istedigini her
zaman dile getirmiştir (3 . Mektup) . Yazık ki bu düşüncesini ey­
leme geçirememiştir. Bu ihmal, Hegel diyalektiginin, yararlı bir
degişiklikten geçirilmiş olsa da, kendisinin empoze etmek is­
tediği gibi maddecilikle bağdaşamayacağını gösterir. Diyalek­
tik yayımlamış olsaydı, söz konusu olan kesinlikle maddeci di­
yalektik olurdu.

Marx ve Engels'in en büyük özgünlüğü budur ve bu, başka
özgünlükleri de temellendirir. tki filozof, maddecilik ve diya­
lektik arasında yeni bir ilişki kurarlar. Ne kimilerinin diyalek­
tik olmayan maddeciliğinde ne de kimilerinin maddeci olma­
yan diyalektiğinde kalabileceklerine inanmazlar. Her iki alanda
da izleri büyük bir ilgiyle ortaya çıkarırlar. Hiçbir şey söyleme­
mek dışında, herhangi bir diyalektikten uzak kalmak mümkün
değildir! Hiçbir şeyden söz etmeme dışında herhangi bir mad­
decilikten sıyrılmak mümkün değildir ! Hegelcilik, içinde mad­
deciliğin hatta tarihsel maddeciliğin unsurlarını barındırır; Di­
derot büyük bir diyalektikçidir. Bununla birlikte, onlar, "He­
gel'in yapıtlarında çok az idealizm, çok fazla maddecilik var­
dır" diyen Lenin'in gösterdiği cesareti gösterememişlerdir (Def­
terler) , ama bunu düşünmekten de uzak değildirler.

Birçok Hegelci düşünce izleği maddecilikten kolayca sapar.
Söz konusu olan, sadece genel olarak diyalektik değildir. Ge­
nel bir olgu olduğu kabul edilirse ve her şey aynı zamanda tin­
le türdeşse , yabancılaşma, öteki ve yabancıyla nasıl ilişkili ola­
bilecektir? Önce bir şeye benzeyecek olan gerçek nesneler, dü­
şüncelerin "şeyleşmeleri"ne indirgenemeyen şeyler olmasa, dü­
şünceler nasıl "şeyleşebilecekler" , nesnelere benzeyebilecekler,
nesnelere dönüşebileceklerdir?

Üstadın ölümünden sonra, Hegel Okulu fraksiyonlara ve
düşman kamplara bölünmüştür. Her fraksiyon dağılan mirasın
bir parçasını ele geçirmek ister. Kimileri ilahiyatı götürür, ki­
mileri biraz dogmatikleşmiş sistematik idealiziınİ alır. Hegelci­
liğin bir sınıflandırma içerdiğini deneyle kanıtlarlar. Diyalekti­
ği sistemden ayıran ve diyalektiği kabul edip sistemi dışlayan
Marx ve Engels, üstada gene de sadık kalmış sayılabilirler.

243

Ve sonra maddeciliği diyalektik bir biçimde işlevselleştir­
rnek isterler: birçok kimse için şok edici, her halükarda etki­
leyici yeni ilişki. Bu ilişki, genellikle ona mal edilen ve bu şe­
madan esinlenen düşünce biçimiyle daha da sorunsallaşır. Söy­
lemsellik yasaları, maddeciliğin ve diyalektiğin kesin biçimde
ayrılmasını empoze eder. Belki de bu iki bilim adamı için, iç­
lerinde bulunduklan kültürel gelişme evresinde, birlikte ya da
tek tek seslerini duyurabilmenin tek biçimi budur. Ama bir ide­
nin, kendi içinde yöntemli bir biçimde ayrılmış temel durumla­
rını ya da özelliklerini sergiledikten sonra sentetik görüşe var­
mak uygun olur.

Diyalektik maddeciliğin yaratılmasında, her zaman bir efen­
di ruhuna sahip olmuş bir Robinson'la ebediyen köleliğe mah­
kum bir Cuma'nın birdenbire tanışması gibi, hazır ve dışarıdan
gelmiş bir diyalektik maddeciliğin buluşması ve birleşmesi söz
konusu değildir.

Söyledikleri gibi, Marx ve Engels'in zihnine yavaş yavaş yer­
leşen maddecilik her zaman bir ölçüde diyalektik olmuştur ve
diyalektik, çoğunluk açısından her zaman maddi bir renk ta­
şımıştır. Marx'ın doktora tezinin konu seçimi, onların baştaki
idealizminin fazla maddeci bir yöne sapmış olmasının işareti­
dir. Hegel diyalektiğinin meyvelerini toplayabilmeleri için, bu,
şart olmuştur.

Dolayısıyla diyalektik maddeciliği anlatmak ve büyük ölçü­
de birbirlerine bağlı olduklarını kabul ettirmek için en son ka­
bulleri içindeki iki temel terimin ayırt edilmesi uygundur. Ama
bu taktik, bir karışıklığa yol açma riski taşır: Sanki Marx'ın ka­
fasında otantik ve diyalektiklik niteliğini hak etmemiş bir mad­
decilik fikri filizlenmiştir.

Ayrıca söz konusu olan diyalektik, Hegel'in tekelinde kal­
maz . Yakın dost oldukları dönemde Marx'ın Lasalle'a yazdı­
ğı gibi: "Bu diyalektiğin (Hegelci) hiç kuşkusuz bütün felse­
felerin son sözü olduğu bir gerçektir, öte yandan bu diyalek­
tiği Hegel'deki mistik görünümünden kurtarmak da gerekli­
dir" (Lass., 161) . Ama onu, kurtulmakta olduğu durum dışın­
da kavramış mıdır?

244

Kavramış oldukları biçimde maddeciliğin yüceltilmesi, di­
yalektiğin irdelenmesi. .. Marx ve Engels, araştırmalarının her
alanında, tüm yaşamlarını buna adamışlardır. Bu araştırmala­
rının sonuçlarını sonuna kadar götürmeyi düşünmemişlerdir;
çünkü onlara göre, çalışmalarının sürmesi gerekir. Diyalektik­
le ilgili olarak öğrencilerine, bir özet olarak, Hegel'i okumala­
rını önerirler (LF) .

Maddecilik, bu fermanıasyondan alt üst olarak çıkmıştır.
Uygun tanırnlara girmez. Duyulur olanın maddiliğiyle de ye­
tinmez. Bir paranın değeri metal ağırlığında değildir; cebe ko­
nan şey, değeri değil, bakır ya da nikel parçasıdır. Değer "du­
yulur-duyulur olmayan"dır, önceden görülemeyen bir bağlan­
tı ya da ilişkidir ve sadece alışveriş sırasında ya da değiştirilen
şeylerin, bu şeylerin doğasından daha önemli olduğu durum­
larda çok uyanık bir gözlemci tarafından fark edilebilir: bir iliş­
ki maddeciliği.

Marx'ın gözünde en maddi gerçekliği temsil eden kapital, da­
ha genel olarak görülmez: "Kapital şey değildir" (Kapital ist he­
in Ding!) .

Dahası, "doğa bir ilişkiler sistemidir" (Frag.) . Bu tür önerme­
lerde geleneksel bir maddeciliği yolundan saptıracak ve bir ide­
alisti şaşırtacak şeyler vardır. Ama nihayet, bir felsefeyi yücelt­
mek ya da eleştirrnek için, ne olduğu söylemek gerekir. Marx
ve Engels felsefesi söz konusu olduğunda ise, bu, kolay değil­
dir! Yapıtlarını okumak gerekir. . .

Marx ve Engels, Goethe'nin düşüncesini birbirleriyle yarışır­
casına kapmışlardır: "Doğan her şey ölümü hak etmiştir. " Öğ­
retilerinin sonsuza kadar geçerli olduğunu iddia etmezler. Ama
çok uzun vadede bu öğretiden sonra ne geleceğini de düşün­
meye yanaşmazlar. Bununla birlikte, öğretileri karşılıklı iliş­
kilerin ve evrensel denkliklerin göreli istikrarı döneminde ve
özellikle bildikleri, araştırdıkları, anlattıkları üretim ilişkile­
rinin sürdürülmesi sırasında entelektüel meşruiyetini sürdü­
recektir. lmgelem, mantıksal olarak daha öteye gidemez. Baş­
ka bir insan dünyasında, yeni şeylere ait başka bir vizyon, ye­
ni görme biçimlerine dönüşecektir ve diyalektik olarak bunlar-

245

dan derin itkiler alacak ve kalıcı kazanımları koruyacaktır (za­
manın akışı içinde yeni halkalar) .

Marx ve Engels'in öğretisinin çıktığı 19. yüzyıl ortasındaki
diğer düşünürlerin çoğu artık unutulmuştur; fosilleşmiş olan
ötekiler ise, kategori statüsünden yararlanırlar: antika eşyalar,
bilgece yorumlar, kronolojik yaklaşımlar, aktüalite sürgünleri,
tartışma ve çatışmadan yoksun olanlar. Tuhaf bir biçimde, filo­
zofların en "tarihsel" olanı, zamansal istikrarsızlıkları aşmıştır.

Stendhal'e göre, "büyük bir insan için en büyük onur, ölü­
münden yüz yıl sonra bile hala düşmanları olmasıdır" O hal­
de Marx ve Engels'in kendilerini mutlu hissetmeleri gerekir!

2 1 . yüzyılda felsefeleri ne olacak? Birçok kimseye göre, böy­
le bir sorunun sorulması bile gereksizdir.

DAHA AYRINTILl BILGI IÇIN

Michel Vadee, Marx penseur du passibi e, Paris, Meridiens Klincksieck, ı 992.

Auguste Cornu, Karl Marx et Friedrich Engels. Leur vie et leur a:uvre, 4 c., Paris,
PUF, ı957- ı970.

Louis Althusser, Pour Marx, Paris, Maspero, ı 965.

Jean-Yves Calvez, La Pe n see de Karl Marx, Paris, Se u il, ı 956.

P ve M. Favre, Les Marxismes apres Marx, Paris, PUF, ı970.

jean-Claude Gabaude, Le]euııe Marx et le materiali sm e antique, Toulouse, Privaı,
ı970.

Michel Henry, Karl Marx, 2 c., Paris, Gallimard, ı976.

Georges Lıbica, Le Statut marxiste de la philosophie, Paris, ı 976.

Henri Ldebvre, Le Mattrialisme dialectique, Paris, PUF, 197 1 .

Solange Mercier-Josa, Pour lire Hegel e t Marx, Paris, Ed. sociales, ı980.

Maximihen Rubel, Karl Marx, Essai de biographie intellectuelle, Paris, Riviere, ı97l .

Lucien Seve, Une introduction il la phi losophie marxiste, Paris, Ed. sociales, ı980.

Andre Tosel, Praxis, Vcrs une refondation en philosophie marxiste, Paris, Ed. socia-
les, ı974.

246

REFERANS VERlLEN METlNLERlN KlSALTMALARI

Anti-D: F. Engels, Anti-Dühring (M.E. Dühring bauleverse la science), Paris, Ed. so-
ciales, 1950.

Cahiers: V. Lenine, Cahiers philosophiques, Paris, Ed. sociales, 1973.

Cap.: K. Marx, Le Capital, I . Kitap, Paris, Messidor-Ed. sociales, 1983.

Cont. : K. Marx, Contribution a la critique de l'tconomie politique, Paris, Ed. socia­
les, 1957

Diff.: K. Marx, Difference de la philosophie de la nature chez Dtmocrite et chez Epicu­
re, Paris, Nizet, 1970.

Encycl.: F. Hegel, Encyclopedie des sciences philosophiques, I, La science de la logique,
Paris, Vrin, 1970.

Esquisse: F. Engels, Esquisse d'une critique de l'economie politique, Paris, Aubier,
1974.

Frag.: F. Engels, Fragment de Feuerbach, in Marx-Engels, Etudes philosophiques, Pa­
ris, Ed. sociales, 1947.

Idtol.: K. Marx ve F. Engels, L'Idtologie allemande. Critique de la philosophie alle-
mande la plus re cente, Paris, Ed. social es, 1968.

Kap.: Le Capital, 3. c. Marx-Engels-Werhe, XXV, Berlin, Dietz, 1969.

Lass. : Correspondance, K. Marx - F. Lassalle, Paris, PUF, 1977.

l. Mektup: F. Engels, Lettre C. Schmidt'e. 5 Agustos 1 890, (Marx-Engels-Werke,
XXXVII, Berlin, Dietz, 1967, s. 436).

2. Mektup: F. Engels, Lettre C. Schmidt'e. 27 Ekim 1890 (a.g.y., s. 489).

3 . Mektup: K. Marx, Lettre Dietzgen'e. 9 Mayıs 1868 (a.g.y . . XXXII, 1965, s. 547).

LF: F. Engels, Ludwig Feuerbach et la fin de la philosophie classique allemande, Pa-
ris, Ed. sociales, 1970.

Meth.: Descarıes, Discours de la methode, CEuvres completes, coll. Pleiade, Paris, Gal­
limard, 1937.

247

B E Ş I N C I BÖLÜ M

Bağımsızlar

Jacqueline Russ

Fra nce Fa ra g o

Giriş

Jacqueline Russ

Hegelcilik tam anlamıyla gerçek bir felsefe, tam bir tarih dü­
şüncesi olmak istemişse de, bu zirveye, Hegel'den sonra insa­
nın acı ve sıkıntı içinde gözüktüğü başka yollarla gidilmiştir.
Sistemin ve Tarihin dışındaki düşünürler yüzyılın tehlike çan­
larından kaçmaya çalışırlar.

Birey, bireyin yaşamını gerçekliği içinde anlatmak isteyen
münzevi Kierkeegaard'ın anlatmak istediği Hıristiyanlık kate­
gorisidir. Nesnel felsefe sisteminin karşısına özgürlük sıkıntısı­
nın ve inancın irrasyonel sıçramasının konması gerekmez mi?
Kierkegaard, Hegelci sistemin düşüncesinin karşısına bireysel
yaşamın önediğini çıkarır.

Kant sonrası idealizmin dışında kalan Schopenhauer ise yaşa­
ma arzusunda bütün kötülüklerin kökünü görür. Ona göre, bu
kötülükler bizi sürekli acıdan sıkıntıya götürür: Arzular yıpra­
nınca insan acıyı tanır. Tatmin ortaya çıktığında ise sıkıntı do­
ğar. "Acı çekiyorum ya da sıkılıyorum, demek ki varım." Üs­
tünde sürekli ölümün kol gezdiği varoluşsal cogito budur.

Bu bağımsızlar kesinlikle bizim çağdaşlarımızdır. Bugün bi­
liyoruz ki sistem diye bir şey yoktur, "dünya tarihi"ne mal ola­
cak bir düşünür olmaya soyunmak boş bir çabadır.

251

Schopenhauer
(1 788-1860)

France Farago

Zengin bir annatörün oğlu olan Arthur Schopenhauer'in felse­
fe dünyasına atılabileceğini gösteren en küçük bir işaret yok­
tur. 1 788'de Danzig'de doğan Schopenhauer'ın babası aydın,
önyargılardan uzak, liberal ve kozmopolitik düşüneeli bir in­
sandır. Filozofun annesi ise monden, ev ve aile yaşamıyla ilgi­
si olmayan bir kadındır ve müdavimleri arasında Goethe'nin de
bulunduğu toplantılar düzenlemektedir. Hiçbir dogmatik dü­
şüncenin zorla aşılanmadığı bir ortamda yetişen Schopenhau­
er, ticaret eğitimine yönlendirilir. Kierkeegard'ın tersine, orta­
ya çıkaracağı hiçbir özel yeteneği yoktur. 1 803'te Schopenhau­
er henüz bir lise öğrencisiyken, babası, hayal ettiği edebiyat öğ­
renimiyle, ailece bir Avrupa seyahati arasında tercih yapması­
nı ister. Seyahati tercih eden Schopenhauer, dönüşte bir tüc­
carın yanında muhasebeci çırağı olur. R. Safranski, "Ruhunu
dünyanın keşfedilmesi için satmış olduğuna inanıyordu" di­
ye yazıyor. Amsterdam'dan Paris'e, Londra'dan Brüksel'e, An­
vers'den Toulon'a, Lyon'dan Berlin'e iki yıl süren bu yolculuk,
onun için bir inisyasyon, bir esinlenme olmuştur: "On yedi ya­
şında, üniversite öğrenimi görmeden, yaşam hüznü sardı beni
tıpkı gençliğinde hastalığı, yaşhhğı, acıyı ve ölümü tadan Buda
gibi. Önümde açık seçik görülen gerçek kısa sürede içimde yer

253

etmiş olan Yahudi dogmalarını bastırdı ve sonuç olarak anla­
dım ki bu dünya sonsuzca iyi bir varlığın eseri olamazdı . Bence
bu dünyayı yaratmış olan şeytan, acılarından bestenrnek ama­
cıyla varlıkları yaşama davet etmişti . " Bu karamsar dünya görü­
şü, özellikle babasının 1805'teki intiharıyla daha da ağır basma­
ya başlamıştır. Schopenhauer, nerede olursa olsun acı çekmiş­
tir: katlanılmaz bir yobazlık kurumu olan Wimbledon'da yatı­
lı öğrenciyken, kasvetli ve pis bir kent olduğuna inandığı Pa­
ris'te, gördüğü kürek mahkumlarının ruhunu alt üst ettiği Tou­
lon'da. Schopenhauer, Fichte'nin deliliğe ilişkin dersleri dolayı­
sıyla ilgisini çeken psikiyatri hastanelerini de sık sık ziyaret et­
miştir. Çok modern bir sezgiyle, bu delilik ona akıl yiliminden
çok daha farklı bir şey gibi gözükür; daha çok insan zihninin
kazandığı rasyonel olmayan işlevierin derinlik ve karmaşıklığı­
nı gösteren ve böylelikle insanın derinliklerindeki gerçeği dile
getiren bir şey. Annesi, melankolik ruhsal durumunu ve depre­
sif tavırlarını katlanılmaz bulduğundan kendisini eve almayın­
ca, Schopenhauer için işler karışır. 1809'da Göttingen Üniver­
sitesi'nde tıp, doğa bilimleri, fizik, kimya, astronomi ve etnog­
rafi okur. Ama onun kesin tercihi felsefedir. "Yaşam zor. Ben,
çözümü kendi yaşamımı düşünmeye adanmakta buldum. " Bu
düşünceler, toplumu, çok sonraları, 1850'lerde ilgilendirmeye
başlayacaktır; oysa başyapıtı Die Welt als Wille und Vorstellung
(lstenç ve Tasanm Olarak Dünya) 1814- 1818 arasında yazılmış­
tır. Schopenhauer 21 Eylül 1860'ta ölmüştür.

Miras: Kant, Platon, Upanişadlar ve Veda'lar

Schopenhauer'e özgü metafizik dünya vizyonu, dogmatik ve
entelektüalist metafiziğin kalıntıları üstünde gelişmiştir. Bu
bağlamda söz konusu olan aslında o döneme kadar nihilizm
ve pesimizmden başka bir şey tanımamış olan Batıda bütünüy­
le yeni bir dünya vizyonunun gelişmesidir. Bu vizyon, klasik
(Platon, Kant) Avrupa geleneğinin kavramlarının yinelenme­
sinden ve yüce Hint geleneğinden (pek de iyi özümsenmiş ol­
mayan Upanişadlar, Veda, Budacılık) gelir. Schopenhauer, ele

254

aldığı bu unsurları derinlemesine gözden geçirir; sonunda bu
unsurlar, çıkan özgün sentez içinde tanınmaz olur. Schopen­
hauer, Kant'ın fenomen ve numen ayrımını, kendinde nesnele­
rin bizim için büründükleri fenomenal görünürole ilgili duyar­
lığımızın a priori biçimleri zaman ve mekanla ilgili ideallik öğ­
retisini kendisine mal eder. Bununla birlikte, kendi özel yakla­
şımıyla, içinde yer aldığını söylediği Kant çerçevesinin dışına
taşar: Olguyu, olgu olarak, bizim onunla ilgili tasanmımız ara­
cılığıyla kavrarız, numen'e kendi varlığımızla katılırız ve böy­
lelikle Kant'ın kesinlikle reddettiği şeyi tanıma olanağı bulu­
ruz. Gerçek ve Ideal Öğretisi Tarihi Üstüne Taslak'ında Berke­
ley'e gönül borcu olduğunu belirtir. Ona göre de, dünya okun­
ması gereken, bilimsel, rasyonel açıklamalar içeren, öte yan­
dan anlaşılmazlıklada dolu bir Kitaptır. Schopenhauer'in tezi­
ne göre, bizim düşündüğümüz dünya, basit bir görünüştür. Bu
ifade, onun altını çizdiği Platon ve Kant benzerliğiyle güçlenir:
Her ikisi de varlığı deneyötesi bir yere yerleştirmişlerdir. "Her
ikisi de duyulur dünyayı kendi içinde değeri ve sadece kendin­
de ifade edilen şeye göre bir anlamı ve gerçekliği olan (Platon
için ldealar, Kant için kendinde nesne) bir görünüş gibi kabul
ederler." Felsefe macerasına atılan Schopenhauer, Kanıçılığın
ötesine gitme ve Platoncu derin düşünce düzenine denk dü­
şen, "en yüce bilinç" (kişiliğin, nedenselliğin, öznenin ve obje­
nin olmadığı bir yer) dediği bir şeye ulaşma umudu içinde ol­
muştur. Bu amaçla Kant'a karşı mutlaka ulaşabilecek tek olgu,
Platoncu anlamda bir sezgiyi saygınlığına kavuşturmuş ve de­
neyi örgütleyebilecek söylemsel bilgiyi safdışı etmiştir. Dola­
yısıyla Kant'ın duyarlık ve anlık ayrımını reddetmiştir. Dün­
ya tektir, ama iki yüzlü bir janus gibidir: Fenomenal dille kale­
me alınmış olan dış yüzü kavramsal ve bilimsel düşünceleri ge­
liştiren anlıkla ilgilidir. lç sessizliğin, duygunun dili ise nesne­
lerin özünü gösterir: iç yaşamı reddederek yaşamı bir düş gibi
yaşamayı tercih edenlerden gizlenmiş olan irade (lstenç ve Ta­
sarım Olarak Dünya) .

Öte yandan, Anquetil-Duperron'un Latince çevirileri (18 1 1)
aracılığıyla Upanişad'larla tanışan Schopenhauer, çeşitli Hint

255

ekallerinin farklı anlamlar yüklediği Maya örtü temasından ya­
rarlanır. Hindu idealizmine (Sankara) göre, tek gerçek Gerçek­
lik, biçim değil, farklılaşmış olan, biçimsiz olandır. Duyulur
çokluluğun zaman ve mekandaki varlığı, mantıksal ve kavram­
sal söylemsellik, doğanın yasalan ve bireylerin farklılığı koz­
mik Maya projeksiyonu gücüyle mutlak, tek ve homojen, giz­
lenmiş ve sınırlı bilinçte yer almayan varlık temeli üstünde em­
poze edilmiş hayallerden ibarettir. Temel yanılgısından kurtu­
lan bilinç için hayal yoktur. Gerçekçi Budacılık postulatma gö­
re, insanın kölelik durumu sadece gerçek bilginin kurtarahile­
ceği bireysel bilincin cehaletinden kaynaklanır, ama bu Buda­
cılık, bu postulauan hayalci bir ontoloji çıkaramamıştır. Scho­
penhauer, az ya da çok benzer bir biçimde şunu söyler: "Ola­
ğanüstü varlıklarda acıyla antılmış ve yüceltilmiş bilgi öyle bir
düzeye ulaşır ki dış dünya, Maya örtüsü tecavüz edemez ona"
(tstenç ve Tasanm Olarak Dünya) .

Düşünce olarak dünya

lstenç ve Tasanm olarak Dünya'nın I. Kitap'ı dışanya doğru yö­
nelmiş dolaysız deneyim dünyasını analiz eder. Tek dolaysız
veri, bilincimin verisi olduğu için, bu bilinç olmadan dünyanın
hiçbir anlamı yoktur: Bu dünya, sadece benim algıyabildiğim
kadardır. "Dolayısıyla gerçek filozofun idealist olması gere­
kir. " Bilinci olan özne olmadan obje olmaz. "Kesinlikle tüken­
miş olan" Hume'un teorisini bütünüyle reddeden Schopenha­
uer'e göre, bizim spontan olarak düşündüğümüz dünya, aslın­
da karmaşık bir etkinliğin ürünüdür ve bu etkinlik içinde an­
lık, nedensellik aracılığıyla ayn ve geçici, duyulur verileri geliş­
tirir. Bu konuda über das Sehen und die Farben (Görme ve Renh­
ler Üzerine) adlı bir kitap yazan Schopenhauer, buluşlannı dü­
zelterek geliştirdiği Hume'dan bütünüyle ayrı düşmüştür: "Ço­
cuklarda ve ameliyat geçiren doğuştan körlerde görme eğitimi,
basit görsel algı, gözlerin algıladığı iki izlenim . . . gözde ters bir
görüntü oluşturan nesnelerin görme aracılığıyla düzeltilmesi . . .
stereoskop etkileri . . . son derece sağlam ve çürütülmesi mü m-

256

kün olmayan argümanlardır ve sezginin sadece duyulur değil,
kavranabilir olduğunu gösterirler" (Jstenç ve Tasarım olarak
Dünya) . Bu veri geliştirme çalışması, Cabananis'i okuyan ve dö­
neminin araştırmalannın sonuçlarını merakla izleyen Schopen­
hauer'in ilgilendiği spontan, işlevsel, birleştirici ve biçimlendi­
rici beyinsel yapımızın etkinliğiyle gerçekleşir. Bilimler dolay­
sız ve somut deneyimin rasyonel ve soyut aktarırnından baş­
ka bir şey değildirler. "Bilimi soyut bilgiyi değerli kılan, tanım­
landığında ve belirtildiğinde iletilebilir ve korunabilir olması­
dır; böylelikle pratik için çok büyük bir değere sahip olur" (ls­
tenç ve Tasarım olarak Dünya) . Bu düşüncenin ilk yapıtaşı şu­
dur: Dünya, benim dörtlü neden ilkesiyle bağlı düşüncelerimin
bütünlüğünden ibarettir. Olgudur.

lstenç olarak dünya

lstenç ve Tasarım olarak Dünya'nın II. Kitap'ı, görüş açısını alt
üst edecek, öznenin içebakışçı keşiflerinden hareketle bunların
dünyanın bütünlüğüyle ilgili sonuçlannın yayılmasına ulaşan,
dıştan içeri doğru bir bakış getirecektir. Sorun, nesnelerin özü­
ne ulaşabilmek için dışarıdan hareket edilememesidir: "Bu, boş
bir çabadır, sadece hayaledere ya da formüllere ulaşılabilir; gi­
riş yerini bulabilmek için bir şatonun etrafında dolaşan, bu gi­
rişi bulamayınca cephenin resmini çizen biri durumuna dü­
şer böyle biri ." Dolayısıyla dünyanın tersinden ortaya çıkan şe­
yi, kozmos dokusu içinde yer alan düşüncenin macerasını ara­
mak gerekir. "Çünkü, eğer fenomenal dünyadan hareket ede­
rek fenomen olan şeye gitmek istiyorsak, gördüklerine aldanan
ve görünen şeyin radikalliğini unutan, alışkanlıkların uyuştur­
duğu birçok kimsenin sandığı gibi, anlık kategorileri aracılığıy­
la oraya ulaşamayız. Bizim iç deneyimiz, varlığımızın içinde, iç
ve dış arasındaki kopukluğu gösterir, birinden ötekine kurtan­
cı olan geçişi sağlar. Dolaysız obje olarak baktığımız, uzamsal
dışsallığa adanmış bedenimiz ötekiler arasında duyulur bir ob­
jedir, ama genel izlenimle ilgili içsellik, bizim, bedenimizi fe­
nomene indirgernemizi yasaklar: Yaşanmış beden içseldir ve bu

257

içsellik, özneyi, bilgiyi karakterize eden kişisiziikten onu canlı
olarak özgünleştiren bireyselliğe geçirir" (tstenç ve Tasarım ola­
rak Dünya) . Bunun nedeni, tanıyan öznenin "saf tanıyan özne"
olmaması ("bedeni olmayan, kanatlı melek başı") , kökünün,
enkamasyon yoluyla dünyada olması, birey olarak onun bir
parçası olduğunu fark etmesidir. Dolayısıyla içimizdeki duy­
gular, bedenin arzu eden ve isteyen derinliğiyle dünyanın esas
gerçekliğini bize ifade ederler. Tabiat ve tin arasındaki engel or­
tadan kalkar. Kendinde nesneyi en derin mahremiyetimiz için­
de, varlığımızın ve kişiliğimizin kaynağını bulduğumuz o ilk­
sel karanlık içinde hissederiz: rasyonel bir istek (Wollen) ola­
rak değil, ihtiyaç ve arzudan kaynaklanan kör, itkisel, bilinçsiz
bir eğilim olarak lstenç (Wille) .

Dolayısıyla dünya, bizim onunla ilgili düşüncelerimizin öte­
sinde bir irade'dir; yani bütünüyle özgür, koşulsuz, biricik, yok
edilemez, sadece zaman ve mekan düzenini etkileyen ve do­
layısıyla irrasyonel olan, akıl ilkesini aşan var olma eylemine
doğru bir eğilimdir. Nedensellik iradesini aşmak, dilin bir oyu­
nundan başka bir şey olmayan, varlığın oluşumuyla ilgili hiç­
bir açıklama getirmeyen klasik ilk neden nitelemesini, kendisi
için uygunsuz bularak reddetmesidir. Sadece her etiyolojik hal­
kanın içerdiği ilkel güçtür. Düşen taştan uyarlanan ve yeniden
üreyen bitkiye , haraket eden hayvana ve arzu eden ya da iste­
yen insana kadar bütün varlıklar Irade olan bu mutlak gerçek­
liğin nesneleşme düzeyleridir.

Acı teorisyeni

Ama bu şekilde uyandırılan insanın, gerçeğin bütünüyle saç­
ma, kör, sürekli bir biçim (bu biçimi, kendisinin ortaya koydu­
ğu biçimlerin zararına keşfetmiştir) almaya yöneldiğinden sü­
rekli hareket halinde olan bir yaşama isteği olduğu dışında an­
ladığı nedir? Bu gerçek kendisiyle sürekli mücadele halinde­
dir: Hayvanlar birbirlerini yerler, insanlar birbirlerini öldürür­
ler; her yerde, kendisiyle savaşan, kendisine saldıran bir dün­
ya görürüz. Nihai bir amacı olmayan bu yaşam, sürekli bir ge-

258

rilim, doymak bilmeyen, sonu gelmeyen arzular besler. Arzu­
yu karakterize eden eksikliğin eksik olmaması acıyı derinleşti­
rir, tamamlanmamışlık duygusunu gözünün yaşına bakmadan
biler ve insan ne kadar bilinçliyse acısı da o kadar derin olur.
Aynı şekilde " tüm üst düzey beyinierin payına düşen yalnız­
lıktır" (Yaşam Bilgeliği Üzerine Aforizmalar) ve acı da aşırı du­
yarlıların, dahilerin payına düşer. Hiç kuşkusuz acının ara sıra
dindiği olur, ama o zaman da, hiçbir arzu gerekçesi bulunma­
yınca yaşama sıkıntı egemen olur: "Dolayısıyla yaşam bir sar­
kaç gibi sağdan sola, acıdan sıkıntıya gidip gelir." Yaşamımızın
temel acısını nasıl aşacağız? Çözüm, içimizdeki yaşama isteği­
ni yok etmektir, yaşamdan vazgeçmektir. Söz konusu olan, ar­
zuda ölmektir: Schopenhauer'ın "Batı Budacılığı" dediği kav­
ram olan Nirvana'ya denk düşen yok oluş. Bu Nirvana hiçlik
değildir (hiçlik olan dünyadır) , düşüncenin olumsuzlanması­
dır. Yaşama isteğinin bir biçimi olan ve sadece yaşamın olgusal
görünümünün yok edilmesine yol açan da, intihar değil, insan­
da yaşama isteğinin hakkından gelebilecek olan çilecilik, ken­
dini yoksun kılmaktır.

Kurtuluş yılları

Sanat

lstenç ve Tasarım Olarak Dünya'nın lll. Kitap'ı sanat aracılı­
ğıyla kurtuluşa ayrılmıştır. Tümüyle olgusal anlık'tan çıkan bi­
limsel bilgi, iradenin zorba gereksinimlerinin hizmetindedir.
Saf olmayan bilgidir. Ama irade, olağanüstü tinsel güce sahip
bir kişide ("dahi") silinirse ve sadece sezgiyi, iradenin amaçla­
rına göre düzenlenınemiş bilgiyi bırakırsa, o zaman tin, kendi­
sini saf durumdaki lde'nin karşısında bulur. Sanatın amacı ke­
sinlikle olgu ya da kavram değil, lde'dir. Peki, lde nedir? "Ira­
denin nesnelleşmesinin dereceleri Platon'un lde'lerinden başka
bir şey değildir. . . Dolayısıyla ben lde kavramıyla iradenin nes­
nelleşmesinin tanımlanmış ve sabit her derecesini anlıyorum.
Böyle bir irade kendinde nesnedir ve çoğulluğa yabancıdır; bu

259

dereceler özel amaçlar içinde sonsuz biçimleri, prototipieri gi­
bi ortaya çıkarlar. " Sanat, düşündüğü sonsuz Biçimler aracılı­
ğıyla sonsuzluk bilgisine ulaşır. Bu biçimleri, ampirik kopyala­
rının silikliğinin ötesinde insanların vizyonuna bırakarak onla­
rı teselli eder ve bir süre için yatıştırır, bir süre için insana ege­
men olan delilikten ve acıdan kurtarır.

Özgürlüğün birinci derecesi olan bu durum Plotinos'ta ikin­
ci hipostazın düzeyini hatırlatan bir şey ifade eder: "saf derin
düşünce, sezginin yücel(til)mesi, özne ile nesnenin karışması,
her türlü bireyselliğin unutulması" ve tabii ki "akıl ilkesine ita­
at eden" ve sadece ilişkileri kavrayan bu bilginin kaybolması.
Bu aşamada, çok temel bir dönüşüm sayesinde, özel, düşünül­
müş şey, türünün id esi ve birey de iradeden kurtulmuş, nesnel,
"bu benim hiçbir işime yaramaz" gibi sonsuz ve üzüntü veri­
ci yakınmadan uzak bilginin saf öznesi olur. Olabilirliklerden
kurtulmuş ve "sonsuzluğu bizi ezmek şöyle dursun bize bağlı
olan" dünyayla birieşebilen "dünyanın gözü" , sanatçının bakı­
şı buradan doğar.

Schopenhauer, çeşitli sanatları inceler ve her biri kendi üs­
lubuyla ideyi gitgide yükselen, düşünceden, iradenin nesnelli­
ğinden gitgide kurtulan bir düzeyde kavrar. Müzik, dilinin tü­
melliğiyle, varlığı, dünyanın esasını ifade eder. "Müzik, bilinç­
dışı , metafizik bir alışurmadır ve bu alıştırma içinde zihin fel­
sefe yaptığının farkında değildir ." "Bizim için bütünüyle kavra­
nabilir ve kesinlikle açıklanamazdır" (lstenç ve Tasarım Olarah
Dünya) . Schopenhauer otantik bir felsefeyi hangi kaynaklardan
aldığını çok iyi bilir ve söyler: "lnanıyorum ki . . . felsefe bir su­
nuş, çok genel kavramlarla kavranan dünyanın (yoğunluğu sa­
dece bu kavramlarla anlaşılabilir) özüyle ilgili eksiksiz ve kesin
bir düşünce olmalıdır. " Müzik ve felsefe arasındaki karşılaştır­
masını bu irdeleme üstüne kurar, ama bu irdelemenin amacı
post rem soyutlama değildir, tersine, nesnelere yönelen ve on­
lardan ayrılan ante rem bir gerçekliktiL Bu anlamda sanatçı bu
gizli amaçları, bilincinin ve dünyanın bilincinin karanlığında­
ki, anlamlarını yaratmaya koyulduğu gizli akımları kesinlikle
doğadan çıkaracaktır. Müzik en iç, kökene en yakın sanattır. lç

260

ritmin armonileşmesiyle ilişkilidir; Schopenhauer'ın, içselliği
bağlamında uzarnın üstüne çıkardığı zamanla ilgilidir. Müzik
numen'i doğrudan etkileyen tek sanattır, gerçek anlamda non­
figüratif tasarımla yansıtılmaz. Sanat özgürlüğün birinci dere­
cesidir, derin düşüneeye açılır. Estetik derin düşüncede bakı­
şıının nesnelere verdiği anlam varlığın iç ve gözükmeyen yapı­
sından hareketle yansır, ama sanat henüz bir etik oluşturmaz
ve arzuyu gerçekten tartışma konusu yapmaz.

Ahlak ve merhamet

Özgürlüğün yüce biçimi ahlaktır ve lstenç ve Tasarım Ola­
rak Dunya 'nın IV Kitap'ı bu konuya ayrılmıştır. Önemli bir so­
rundur bu; çünkü Schopenhauer'a göre, estetik açıdan düşünü­
len insanlık sarhoşlarla dolu bir tavernaysa ve entelektüel açı­
dan akıl hastanesiyse, ahlak açısından da bir haydutlar sığına­
ğından başka bir şey değildir. Schopenhauer, klasik, ilkesel ah­
lak kavramını kabul etmez. Kant'ın emperatifi ona uymaz; bi­
çimsel ve değersizdir. Ahiakın rasyonalist temelleri bilimlerle
aynı hayallerin kurbanlarıdır: Burada mantık düzleminde ka­
lınmıştır, ontolojik düzlem yoktur; böylesine önemli bir konu­
da, bu, yeterince ciddi değildir. Schopenhauer, ahlak sorunu­
nu tarihe bağlamakla ilgili konumu da kabul etmez: olgusallı­
ğa bağlı olduğundan düşseldir, belirgin özelliği sürekli yinele­
neo bir trajedidir (eadem sed aliter) ; buna karşılık irade gerçek­
liği daha önce gelen zamanın dışındadır; bir nunc stans, ebe­
di bir şimdi'dir. Sonsuzluğunda ve tekliğinde evrensel bencil­
liğe karşı bir ilaç bulunabilir. Bireycileştirme ilkesiyle birbirle­
rinden ayrılmış insanlar kör ve doymak bilmez yaşama isteği­
nin yansıması olan bencillikten nasıl kurtulacaklardır? Ama bi­
reyselliğini mutlaklaştıran olgusal hayalin kurbanı olan insan
başkasına saldınrken aslında kendisine kızdığını anlamaz. Bü­
tün, tek değil midir? Sadece herkesin paylaştığı gerçekliğin de­
rin birliğinin bilincine, halkın hissettiği ve filozofun anladığı
birliğe dayalı olan merhamet, bireyler arasında insanlık ve du­
yarlık kaygısıyla dayanışma sağlayabilir. Acı, olgu dünyasının

261

evrensel yasası olduğundan, kurtuluş, iyilik, arınma kendin­
de yaşama isteğinin olumsuzlanmasından gelirler. Bu bağlam­
da görelilik söz konusu olabilir: Birey başkasının yaşamının za­
ranna yaşamamaya karar verir; bu durumda bizde olan, adalet
duygusudur. Ya da özgecilikle başkalarının yaşamını paylaşabi­
lir, ama yaşam acıdan ibaret olduğundan, başkalarının yaşamı­
nı paylaşma durumu onun acısını paylaşmadır. Bu durumda da
merhamet duygusuna sahip oluruz. Bu yaşama iradesinin olum­
suzlanması bütüncül olabilir: Bu, her türlü özel iradeyi kendi­
mizde yok etmektir. Schopenhauer, bu evrensel olanla kaynaş­
ma durumuna kutsallık der. Dolayısıyla kurtuluş insana yaşam
sahnesinden kendi iradesiyle ayrılma olgusuyla (intihar) gel­
mez; çünkü ölüm aslında olgusal bir hayalden başka bir şey de­
ğildir ve bu hayal bizi yok etmek şöyle dursun, ilk durumumu­
za, kendinde nesne durumuna götürür. Dolayısıyla ölümsüz
olan ruh değildir, ebedi olan iradedir. Çilecilik yoluyla, bütün
büyük dinlerin özellikle Schopenhauer'in en mükemmel din
kabul ettiği Budacılığın öngördüğü kurtuluşa ulaşılır. Nirvana
(iradenin safdışı edilmesi) kavramını Budacılıktan almıştır. Bu­
nunla birlikte, Nirvana'ya ulaşmak yaşamın ve varlığın hiçlik­
te yok olmaları anlamına gelmez. Sadece dünyayla ilgili hiçlik,
düşsel bir görünüş olarak aşılmıştır. Fakat düşüncenin yardım­
ları sayesinde olgu dünyasını oluşturduğu kategorilerin bütü­
nüyle dışında kaldığından dile getirilemese de, Nirvana'nın po­
zitif bir anlamı vardır.

Bu arınma bir canlanmanın kapılarını açar. Dolayısıyla söz
konusu olan, insanın, yaşamına son vermesi ya da başka bir
yaşam umudu değil, anlık ve irade arasındaki ilişkinin tersyüz
edilmesiyle (anlık doğal olarak iradeye bağlı olduğundan) saç­
ma alanında bir gedik açmak ve anlamın yolunu aydınlatmak­
tır (başka bir yaşam'a geçmektir). Schopenhauer, insanda "bir­
denbire ve dışarıdan gelen bir şok gibi" oluştuğunu söylediği
yakın bilgi ve irade ilişkisindeki bu ani değişmeyi göstermek
için lütuf kavramını yeniden ele alır. "Lütuf insanın bütün do­
ğasını tepeden tımağa değiştirir ve dönüştürür: O zamana kadar
çok arzuladığı şeyi arzu etmez artık; gerçekten eskisinin yeri-

262

ne yeni bir insan gelmiştir. " Bizim varlığımızın arkasında bam­
başka bir şey gizlenir ve biz, bu gizli şeye ancak sıradan yaşa­
mın boyunduruğunu kırarak ulaşabiliriz. Schopenhauer, ger­
çeği derinliği içinde görmeyi engelleyen sözcüklerin üstünde­
ki örtüden ve sınıflandırmacı soyutlamalardan kurtulmak ge­
rektiğini hatırlayarak; toplumun tiyatrovari halinden, körleş­
tiTilmiş insanların teslim oldukları rollerden vazgeçmek ve sa­
dece ahlaksal olarak amaçları gerçekleştirmek gerektiğini an­
layarak gerçek Hindu bilgeliğine kavuşmuştur. Hindu gelene­
ği, ailevi ödevler ile uygarlık ödevleri yerine getirHclikten yani
belli bir yaştan sonra yaşamdan uzaklaşmayı teşvik eder. Kas­
tın reddedilmesi, bireyin, gerçek durumun "her türlü sınıflan­
dırmanın dışında" olduğu konusunda bilinçlendiğinin dış ve
görünür işaretidir.

Kişisel identite ve varoluşsal otantiklik

Bu felsefenin anlamı konusunda yanılmamak gerekir: Bu fel­
sefe kişisizliği öngörmez. Schopenhauer'in önemi, Schelling
ve Kierkegaard gibi, tinsel bireye özgü doğa sorusunu sormuş
olmasıdır. Schopenhauer'in kötümserliğinin, yaşadığı yüzyı­
lın iyimser ve basitleştirici maddeciliklerine alternatif oluştu­
ran sağlıklı bir yanı vardır. Acının etrafından dolaşmak ya da
çeşitli bastırmalarla avunmak boş bir yalan mıdır, yoksa acı­
yı artırmanın bir yolu mudur? Pek bilinmez . . . lstenç ve Tasarım
Olarak Dünya'nın birinci kitabının sonundaki Stoacı-lsa kar­
şılaştırmasının okunmasını salık veririz. Birinin derdi acı çek­
meden yaşamak olduğundan, mutlu yaşam önerilerine, başa­
rısızlık durumunda intiharı da eklemiştir. Öbürü, çektiği bü­
tün acılara rağmen anlam dolu, "yaşamla dolup taşan, ideal bir
figür"dür. Biri sadece aklın egemenliğinde yaşamak ister, öbü­
rü Çile'si aracılığıyla zamanda olmayan, tasarlanan bu dünyada
olmayan varlığımızın çekirdeği'ni gösterir. Oysa kişisel idenlite
problemini yeniden ele alan Schopenhauer'e göre, "insan kafa­
sında değil, yüreğindedir" ve "gerçek, mahrem ve ebedi varlığı­
mız" , "gençliğimizden, çocukluğumuzdan beri her zaman aynı

263

biçimde hissettiğimiz" varlığımız zamanı aşar. Schopenhauer
büyük bir bilgelikle, insanın, görünüşlere rağmen bakışının ifa­
desiyle bir kimsenin değişmediğini, aynı olduğunu kavradığı­
nı söyler. Öte yandan varoluşsal araştırmanın otantikliğinin ge­
rekliliği üstünde de durur: "Gerçeklik kendi içinde ancak ken­
disi için araştırılmalıdır; aksi takdirde bulunması mümkün ol­
maz." Filozof kendi çağında ta nınmasa bile, e bediyen gerçek
olacak şeyler söylemelidir.

Sonuç

Nietzsche düşüncesini değerlendirmek istiyorsak Schopen­
hauer'den geçmemiz gereklidir. Filolog olan Nietzsche'nin fel­
sefe kültürü çok sınırlıdır. Ama üstadın karanlıklar derslerin­
den simetrik açıdan ters bir söylem çıkarmıştır. Onun kendi iç
trajedisi önünde eğilmemiz gerekirken, moda bahanesiyle Sak­
rates ve Platon'dan bu yana bütün Batı kültürünü yadsıma ha­
fifliğini ciddiye alamayız. Ama yaşamın reddedilmesi olarak Hı­
ristiyanlığa (ve Budacılığa) karşı şiddetli saldırılarını anlamak
için zamanının Almanya'sının bağnaz küçük burjuvazisini dü­
şünmek yeterli değildir. Sonuçta, kimi zaman gölgede kalmış
gerçekliklere ulaşsa da kendi sapkınlığının felsefi övgüsünü ya­
pan Schopenhauer'in bu konuda verdiği kısmi ve hastalıklı ver­
siyonu okumak gerekir.

DAHA AYRlNTlLI BilGI IÇIN

Schopenhauer'in Yapıtlan

Le Monde comme volonte eı comme reprtsenıaıion, PUF, 1966.

Parerga eı Paralipomena, Eıhique, droiı eı poliıique, Paris, Alcan. 1909.

Aphorisme sur la sagesse dans la vi e, PUF. 1983.

De la quadruple racine du principe de raison suffisanıe, Vrin, 1983.

De la visian des couleurs, Vrin, 1986.

Le Fondemeni de la morale. Aubier, 1978.

Essai sur le libre arbiıre, Rivages poche!Petite bibliotheque.

264

Schopenhauer Hakkındaki Çalışmalar

A. Philonenko, Schopenhauer. Une philosophie de la tragtdie, Paris, Vrin, 1980.

Presences de Schopenhauer, der. Roger-Pol Droit, Paris, Grasset, 1989.

Clemenı Rosseı, L'Esthttique de Schopenlıauer, PUF, 1969.

A.y., Schopenhauer, philosophe de l'absurde, PUF, 1989.

R. Safranski, Schopenhauer et les anntes fo ll es de la philosophie, PUF, 1990.

Didier Raymond, Schopenhauer, Seuil, 1979.

Schopenhauer et la crtation litteraire en Europe, der. Anne Henty, Meridiens Klinck­
sieck, 1989.

265

Kierkegaard
(1813-1 855)

Fra nce Fa rago

"Çağımızın felaketi çok fazla bilgi ve yaşam ile içselliğin unu­
tulması . " Kierkeegard'ın bir yüzyılı aşkın bir süredir teşhisi­
ni koymuş olduğu felaket ağırlaştığından, herkesin bilincinin
yok edilmez bir bireyselliği olmasını en önemli olay kabul eden
bu filozofun okunınası her zamankinden daha sağlıklı sonuç­
lar getirmektedir.

Kierkegaard düşüncesi, Hıristiyanlığın en farklı yorumları­
nın çok fazla yoğunlaştığı bir dönemde ortaya çıkmıştır. Söz
konusu yorumlar, Hıristiyanlığı, onu aslında "mutlak din" ola­
rak gören Hegel'in bazı analizlerinin esinleyebileceği gibi ya da
Feuerbach'ın Hıristiyanlığın Özü'nde (1841) veya Bruno Bau­
er'in Açınlanmış Hıristiyanlık'ta (1843) yaptığı gibi basit, sos­
yokültürel bir dönem gibi görmeye yöneliktir. Öte yandan bu
düşünce, yaşayan, genel ve nesnelleştirici kavramlar içinde her
zaman tekil olan insanı varlık duygusunun yitimiyle birlikte
yok eden indirgemeci, bilimsel ya da siyasal antropolojik açık­
lamaların yaygın olduğu bir dönemde ortaya çıkmıştır. Ayrıca
kurtuluşun bilgi ve tarihten, tek kelimeyle gelişmeden kaynak­
landığı düşüncesi de belirginleşmiştir. Kierkegaard, Hıristiyan­
lığın, sürekli burjuvalaşan (bu nedenle sürekli protesto ettiği)
kiliseleri de dahil olmak üzere zihniyetine gitgide sırt çevirdi-

267

ği Hıristiyanlığı yapmak istediği şeyi tüm polemik gücüyle ifşa
etmiştir. Bütün yaşamı bu polemikle geçmiş ve Hıristiyanlığın
kaçınılmaz bir biçimde bunalım içindeki kültürle bağdaşama­
yacağını durmadan gündeme getirmiştir.

Bununla birlikte, 19. yüzyıl başında Almanya'da felsefe yeni
bir amaca yönelmiş ve ilahiyada sınırlarını ortadan kaldırmış­
tır: dini düşünmek, Hıristiyan geleneğinde Mutlak üstüne ras­
yonel bir söylem geliştirmek. Bu bağlamda Schleiermacher'in
Din Üstüne Söylev'i (1 799), Hıristiyan Inancı (1821) adlı yapıt
ve Hegel'in 1821-183 1 arasında Berlin'de verdiği Din Felsefesi
Dersleri ya da Schelling'in Açınlama Felsefesi'yle birlikte son din
felsefesi metinlerine örnek verilebilir.

Hegel'e göre, dinin ve felsefenin içeriği tamamen aynıdır,
ama felsefe, kavramın açık seçikliği içinde, dinin sadece dü­
şünceyle verebildiği şeye ulaşabilir. Bu bağlamda felsefeyi di­
nin hizmetine veren Ortaçağ hiyerarşisini tersine çevirir. "Mut­
lak tinin kendi bilinci" olarak tanımlanan dinin yani kesinliği
içinde kısa devre yapan tümelin yüksek kavrayışını ve bu bilin­
cin kendini gerçekleştirdiği bireyi ve oraya götüren uzun yolu
içeren felsefedir.

Bununla birlikte, Soren Kierkegaard'ın felsefesi soyut felse­
fi bireyin ve yaşamını'nın anlamının kendisi için oluşturduğu
özel problemin üstüne çıkan spekülasyona karşı doğrudan po­
lemik içinde gerçekleşmiştir. Nesnel düşüncelerin berraklığı
içinde yatan anlamın kendisi nesnel değildir; çünkü her zaman
yaşama gönderme yapar.

Felsefe ve yaşam

Kierkegaard'ın düşüncesini bütünlüğü ve içerdiği gerilim için­
de anlayabilmek için mutlaka yaşamını etkileyen travmaları
göz önünde bulundurmak gerekir. Kierkegaard, kendilerinin
uç noktasına kadar giden ve yeniden doğmanın, acı ve sıkın­
tı içinde uçlara kadar gitmekle mümkün olacağını söyleyen in­
sanlardandır. 5 Mayıs 1813'te Kopenhag'da doğan filozof, ede­
biyat, felsefe meraklısı ve dinine düşkün zengin tüccar Michel

268

Perlersen Kierkegaard'ın yedi çocuğunun en küçüğüdür. 50-
ren'in gençliği üzüntülü geçer: lki erkek kardeşi, üç kız karde­
şi ve annesi, 1819 ve 1834 yılları arasında ölürler. Hayatta ka­
lan Peter ve Soren, katı bir din eğitimi ve aynı zamanda da güç­
lü bir Latin ve Yunan formasyonundan geçerler. Peter din ada­
mı olur; din eğitimi gören Soren ise kendisini yazıya adar ve
hem üniversiteyi hem kiliseyi iki yüzlülüğü ve verdiği mesaja
sadakatsizliği nedeniyle şiddetle eleştirir. Kilise karşıtlığı, ateşli
ve titiz inancının bağlantılarını oluşturmuştur. Yapıtlarının üs­
tünde iki olayın gölgesi vardır: metankolisinin kaynağı baba­
nın "günahı" ve nişanlısı Olsen'den ayrılması. Kierkegaard ba­
basının, ilk eşinin ölümünden sonra hizmetçisiyle ikinci evlili­
ğini yaptığını ve iki ay sonra da bu kadından bir çocuğu (ağa­
beyi) olduğunu tesadüfen öğrenir. Zina mı tecavüz mü? Kier­
kegaard, bu sırrı tüm yaşamı boyunca saklamıştır. Ancak ba­
basının canını çok sıkan bu olayın açığa çıkması genç Kierke­
gaard'ı da sarsmıştır. Bundan sonra kendisini safahata vermiş,
Kopenhag salonlarında zamanının estetiği ve modasıyla ilgi­
lenmiştir. Hocası Paul Martin Moller'in ve babasının ölümün­
den sonra yaşamın ciddiyetini yeniden keşfeder, 1840'ta ilahi­
yat öğrenimini tamamlar ve 1841 'de felsefe tezini savunur: öz­
nellik için ilk varoluşsal övgüsü olan Sürekli Sokrates'le llişki­
lcndirilcn lroni Kavramı.

Yaşamının öteki önemli olayı 1840'ta gerçekleşir: kendisi­
ni burjuva dünyasına sokan 18 yaşındaki Olsen'le nişanlanma­
sı. Kierkegaard, nişanlısının, zaaf göstererek, kendisinin sefa­
hat yaşamı, melankolisi, babasıyla ilişkileri konusunda açıkla­
malar yapabileceği endişesiyle, resmi nişanı hemen ertesi gün
bozmaya karar verir. Bir yıl müthiş acılar içinde geçer; bu ara­
da nişanlısı Regina da ayrılmayı kesinlikle kabul etmez. Kier­
keggard bu bunalımı bir kurban gibi yaşar, yapıtlarındaki İb­
rahim figürünün önemi buradan kaynaklanır. Bu dönemi en
azından iki yapıtta felsefi olarak tözleştirmiştir: Alternatif ortak
başlığı altında yayımlanan Baştan Çıkarıcının Günlüğü ve Evlili­
ğin Estetik Değeri. Yineleme adlı yapıtında sevmiş olduğu ve te­
dirginliği dolayısıyla vazgeçmesi gerektiğini sandığı insanla ev-

269

lilik haberinin yayılmasından sonra yazar olarak yeniden doğu­
şunu anlatır. Hiç kuşkusuz, bir dönemi anlayabilmek için ge­
leneklerini anlamak gerekir. . . Her ha lükarda kavranması kolay
olan, onun, felsefenin başlangıcının şaşkınlıkta değil umutsuz­
lukta olduğunu ve daha derin olarak da yaşamın amacı olan ki­
şisel gerçekliğiınİzin otantikliğinin kesin bir kararlılığın mey­
vesi olduğunu söylemesidir. Anonim ve biçimsiz kütleyle ilgi­
li toplumsal yalanla kesinlikle uzlaşmadan kesinlikle insan ol­
mayı isternek gerekir. Dolayısıyla Kierkegaard'ın sıkıntıyı insa­
nın özgürlük deneyimine bağlamış olması ve bu sıkıntıdan an­
cak angajmanla, kararlılıkla, kesin tercilıle kurtulmanın müm­
kün olabileceğini göstermesi anlaşılır bir şeydir: "Deneyerek ya­
şamak . . . Bunun hiçbir ciddi yanı yoktur; sanki deneyle uzlaş­
ma k isteyen biri varmış gibi, hiçbir şairin azami bir anlaşmaz­
lık noktasına götürülmüş bir iradesizlik durumunu göstermek
amacıyla işlememiş olduğu ko mik bir gerekçedir."

Anti-Hegelci bir diyalektik

Kierkegaard, Hegel'in gerçeklik problemini ortaya atma ve çöz­
me biçimine şiddetle karşı çıkmıştır. Kierkegaard, gerçeğin
mantıksal bir spekülasyonun ürünü olduğu ve tek geçerli bilgi­
nin spekülatif bilgi olduğu gerçeğine karşı gerçeğin bir varoluş
kategorisi olduğunu ve bu kategorinin soyutlama ve kavrama
karşı olduğunu, bireysel bilincin bir verisi olduğunu ileri sürer.
Bir varlığı bilgiden fazla olan tek gerçeklik kendi gerçekliğidir.
Varoluş olgusu, yaşama ve bu gerçeklik onun mutlak önemini
ve yararını oluşturur. "Varoluş kesinlikle amaç değildir, hisset­
menin, düşünmenin ve eylemenin kökeni 'dir."

lnsan yaşamı her zaman ve herkes için radikal biçimde tikel­
dir ve bu tikellik yaşamın kendisi için bir misyon, bir çağrı, bir
amaçtır: ebedi geçerliliği ve değeri içinde kendini bilmek ve cis­
mani varlık içinde kendi olmak. Kierkegaard'ı anlamak isteyen
okuyucu, onun düşüncesinin referans aldığı Hıristiyanlıktan
ayrı olmadığını kabul etmelidir. Onun için Hıristiyan inancının
esası "zamanın ve sonsuzluğun niteliksel, sonsuz farklılığı"nın

270

bilinmesiyle ilişkilidir. Ama Kierkegaard, felsefenin soyut son­
suzluğu açısından bakmak şöyle dursun, kendisinde bu dün­
yanın bir olgusu gibi gördüğü sonsuzluk ışığından bakar felse­
feye. 1848'de insanların içlerinde bulunan ve kendilerini Tan­
rıya bağlayan sonsuzluk duygusunu kaybetmekte olduklarını
ve sadece cismani olanla ilgilendiklerini yazmıştır. Hıristiyanca
Söylemler, enerjik bir çağrı, karakterimizin tamamlayıcı parça­
sı olan mutlak bir sonsuzluk talebidir: Kierkegaard, bu bağlam­
da zaman içinde alışkanlık konformizmiyle donmuş insan var­
lığına ve sonsuzluk duygusu geldiğinde biçim değiştirmiş aynı
varlığa karşı antitez biçimini kullanır.

Kierkegaard'ın diyalektiği, antitez içinde yani acı içinde kal­
mayı yeğler. "Benim için her şey diyalektiktir, yani uzlaşmaz
zıtlıklar arasındaki ilişki" der. Gerçek, görünen ve görünme­
yen arasındaki yok edilmesi mümkün olmayan sapma, olgu
ve öz arasındaki ölçüterneyen fark, söylem ve yaşam arasında­
ki heterojenliğin etkisindedir ve yaşamı bütünleyici her türlü
sistemleştirme girişimini yok eder. Kirkegaard insan yaşamı­
nı, çelişkili temellerini ortaya çıkarmak amacıyla irdeler: Va­
roluşsal diyalektiği iki terimli, aracısız ve çözümsüzdür. Esa­
sen soyut mantığa bağlı olan ve aracılık yoluyla zıtlıkları uzlaş­
tıran, gerçeğin sürekliliğinin güvencesi Hegel'in kavramsal di­
yalektiğinden farklı olan Kierkegaard'ın niteliksel diyalektiği,
karşıtları gerilim içinde tutar (sonlu-sonsuz; olası-gerekli; be­
den-ruh; zaman-sonsuzluk; birey-tür) , varlığın radikal kesin­
tililiğine damgasını vurur: insanın içindeki kendini riske atma
tercihinin alternatifi yani kendini yitirme ve kendini kurtarma.
Ya . . . Ya veya Alternatif gibi terimler bu açıdan özellikle çarpıcı­
dır. Böylece varoluşsal bir evreden ötekine geçmek için ne pa­
hasına olursa olsun niteliksel bir sıçrama yapmak, yani her tür­
lü rasyonel açıklamaya meydan okuyan bir özgürlük eylemi ge­
rekir. Burada düşünce patetik ve teorik arasındaki gerilimi çö­
zemez; hatta bunların gelgitleri arasında yer alır. Hegel'in de­
diği gibi "mutlak çelişkileri yok etmesi gereken yüksek düzey­
de bir birliğin etiğe karşı metafizik bir saldırı olmasından" söz
edilir. Özneyi kendisinden, özel tercihlerinin radikalliğiyle yüz

271

yüze gelen varoluşsal gerçekliğinden ayıran bu soyut düşünce
ahlaka karşıdır. Ama aynı zamanda dine, nesnel inanç düşün­
cesi aracılığıyla Hıristiyanlığın spekülatif açıklamasına da kar­
şıdır; onu varoluş ve yeniden canlanma gücü mesajı olarak yok
eder. Hegel'in dinsel entelektüalizmi Tanrıyla yaşamsal, kişisel
ve mutlak ilişki olarak inancın içini boşaltır. Kierkegaard'a gö­
re, düşüncenin de kurtarılmaya ihtiyacı vardır; çünkü spekü­
latif düşünür kendisiyle ilgisi olmayan bir seyirci olduğunda
kendi yitimini yüceltir.

Aynı zamanda yaşam olan bu parçalanma, bu gerilim, bu pa­
radoks, doğal olarak acısız değildir. Insan esasen kendi koşul­
larından etkilenir, yaşamı sınırlı ve sınırsızın, cismani ve ebe­
dinin çelişkili unsurlarına dayanır. Korku, sıkıntı ve umutsuz­
lukta (her halükarda Kierkegaard'ın dramatik araştırmasının
modaliteleri bunlardır) araştırmanın bu duygusal boyutu in­
san için hayatını yaşamak ve bir yandan da tin aracılığıyla gi­
zemi yoklamak olan paradoksu eksik etmeyen düşünce tarafın­
dan dikkate alınmalıdır. Tinin yaşamı, bilincin dünyayla ilişki­
si içinde algıladığı ve hissettiği şeylerin ifadesi olan patetik 'tir;
kavramsaliaştırma ikincildir: dünyadaki varlığı radikal anlam­
da ilksel ve mutlaka tikel olarak nitelendiren bir duygusallı­
ğın ifadesi. Duygusal özellikler tüm varoluş düşüncesinin yok
edilmez köküdür ve kavramın kınldığı prizmadır. "Söz konu­
su olan benim için gerçek olan bir gerçeği bulmaktır . . . Yaşama­
dığım bir dünyayı oluşturmak ne işime yarar benim?" Kierke­
gaard'ın sistemi reddetmesinin, yapıtlarını birçok imzayla sun­
masının (çok fazla takma ad kullanmıştır) nedeni, düşüncenin
er ye da geç insanın sefaleti, derin terk edilmişliği üstünde kırı­
lacağını ve düşüncenin tek başına bunları yok etme iddiasında
olamayacağını açık seçik biçimde kavramış olmasıdır.

Varoluşsal şemalar olarak evreler

Varoluşlar kendi özel gerçeklikleri içinde, kesinlikle tikel ve bi­
ricik olsalar da, birtakım şemalar içinde bir araya gelebilirler.
Estetik, etik ve dinsel evreler, insanın varoluş karşısındaki ola-

272

sı önemli tavır ve tutumlannın bir tipolojisini oluştururlar. Her
biri, bir var olma biçimidir ve dünyayla, kendisiyle ve başkasıy­
la ilişki içindedir. Kierkegaard, bunlar arasında yükselen bir hi­
yerarşi oluşturur ve birinden ötekine geçişin kesintili sıçrama­
larla, yani özgür iradenin kararlılığıyla gerçekleştiğini belirtir.

Estetik evre

Yaşanan an'ın ve duyuların dolaysızlığına indirgenmiş, ken­
dinden ve başkalanndan kaçma olanağı veren sürekli bir mace­
raya adanmış bir yaşam biçimidir: Kierkegaard'ın gezgin Yahu­
di'nin terk edilmişliğiyle simgeleştirdiği, yersiz yurtsuz bir gez­
ginin yaşamı. Estetik evreyi simgeleyen, ısrarla araştıran bu fi­
gürün yanında Faust'un İyilik ve Kötülüğün aynidığı noktanın
ötesinde bilgi peşindeki tinsel şeytan ve şehvet şeytanı Don ju­
an figürleri yer alır: tkisi de yarattıkları ve ötekiler ise kurba­
nı olduklan trajedilerle ilgili değildir. Şeytan nedir? "Kendini
göstermek istemeyen kölelik" ; köleleştirilmiş özgürlüğün ken­
di köleliği içine kapanması, olumsuz koşullarını kendi mutla­
kı yapması olgusu. Don] uan'ın ya da Faust'un yaşadıklan tra­
jedinin varoluş trajedisiyle hiç ilgisi yoktur; bu, sadece estetik
trajikle, kendileri için tercih edilen çıkmazlar içinde inatla di­
renenlerin, insanlığın durumuyla, yani varlığı düşsellik içine
ya da ötekinin dramatik biçimde içine atıldığı kompülsif dış­
sallık arayışı içine atan bir varoluş trajedisiyle yüz yüze gelmek
istemeyenierin içine battığı melankoliyle ilgilidir. Estetik evre­
de (Kierkegaard bu evre içine romantizmi de dahil eder) kalan
insan trajedisi, insanın daha ötesini aramadan, içinde kalarak,
kendi endişeleriyle bir yol oluşturabileceğine inanmasından
kaynaklanır. O yol hiçbir yere götürmez ve bu yürüyüşü yön­
lendiren öznellik yanılgıdır.

Kierkegaard, burada modemilenin çıkmazını anlatır; bu mo­
demite içinde insan sadece kendisiyle ilişkili olarak kendisi ol­
mak ister, vardığı yer ancak içinde sarhoş olduğu ve boğuldu­
ğu ikame aldanmalar aracılığıyla gerçek kendisinin yok olduğu
yerdir. Çünkü Kierkegaard'a göre, özellikle bilinç alanı içinde

273

olrnadıgında, Tanrı karşısında her zaman haksız oluruz: Kuru­
cu gerçekligin zarar görmeden ihmal edilmesi mümkün degil­
dir. Nesnel sistemler karşısında öznellik gerçek'se, Tanrının aş­
kınlıgı ve degişrnezligi karşısında ise öznellik yanılgı'dır. Böyle­
ce estetik evrede kalan kişi asla somut yani yeni dinsel kirnligi
içindeki bir birey olmayacaktır. Dünyayı degiştirrneyi başarsa
bile, kendisi degişrnez. Çünkü dolaysız yaşarnda birey mutlak
bir biçimde, mutlak telos'la ilişkili olmak yerine göreli amaçla­
rı içinde rnutlaktır. Varoluş içinde de gücün dolaysızlıktan çe­
kilmesiyle başlamak gerekir işe. Acı, bu vazgeçme içindedir ve
vazgeçme de dışsallıktan yüz çeviren, kendisini dönüştürrnek
ve gerçekleştirrnek amacıyla bireysel öznelligini derinleştir­
rnek isteyen bireyin çabası içindedir. Bu girişimi gerçekleştire­
meyen estetikçi, aslında "çok rnutsuz"dur, asla kendinde degil­
dir, kesinlikle geçmiş ya da gelecek içinde, yeniden hatıriama
ya da umut içinde yer almaz. Sadece hayal dünyasında yaşar;
bu, onun urnutsuzlugudur: ölümcül yaşam, ölümcül hastalık.

Etik evre

Umutsuzluktan kararlılıkla kurtulmak mümkündür; karar­
lılık da mutlak bir tercilıle ilişkilidir. Estetikçi kendisini sade­
ce İyi ve Kötü'yle sınırlamak ve bu bölünmenin içinde olmak
istemez. Estetikçi alternatif sunar: tercih etmeyi reddetrnek ve
kayıtsızlık içinde kalmak ya da degeriendinci bilince sahip ol­
mak isternek, İyi ve Kötü arasındaki farkı ortaya koymak ve do­
layısıyla kendi yaşarnı içinde, genel norrnlara, türnelleştirilebi­
len ilkelere başvurarak ve bir yandan da tikel bir özne gibi de­
rinleşrneyi sürdürerek, eylemleri degerlendirrne yetisiyle ken­
dini yönlendirmek. Kierkegaard'da ahlaksal yaşarn asla benze­
digi toplumsal yaşamla bir tutularnaz: evlilik, çalışma, "burju­
va" yaşamı. Etik insanın içselligi, rnonden yaşama her zaman
rnesafelidir, ama bu dururnun kimse farkında degildir; çünkü
içsellik kesinlikle görünmez. Kierkegaard'a göre, içsel yaşarnın
doruklarına ancak hiç kimseye fark ettirrneden ulaşılabilir. Ah­
lak yaşarnının paradoksu, görünen sıradan şeyin görünmeyen

274

olağanüstüyü gizlernesi ve en sıradan şeyin aynı zamanda en ti­
kel olmasıdır. Bununla birlikte, insan etikle yaşamının mutlak
telos'unu yakalayamaz, yani "ebedi mutluluk"a sahip olan Tan­
rıya kavuşamaz. Etiğin dünyası eğitimin ve yasalann içindedir,
sadece ciddi olanın kapısını çaldırabilir ve ciddi olana da ancak
dinsel alanda rastlamak mümkündür.

Dinsel evre

Dinsel evre, mudakın mutlak olanla ilişkisi olarak tanımla­
nır; bu nedenle olağanüstü koşullarda (lbrahim'in kurban edil­
mesi, Kierkegaard'ın Regina'dan vazgeçmesi) etiğin teleolojik
olarak askıya alınmasını içerebilir. Etik evre (Kantçı durum)
varoluşu genelliği üstüne kapanmış bir bütünlük olarak tanım­
larken, varoluş modalitesi olarak Hıristiyanlık bir kopma ola­
rak kendini gösterir: ölümcül hastalığın cehennemı çevrimi­
nin kopması. Dolayısıyla dinsel evre ahlaksal yaşamın basit bir
uzantısı değildir. Dinsellik etikten radikal biçimde farklıdır ve
etik, doğası gereği her zaman ifade edilebilir, hatta Kantçılığın
gösterdiği gibi kavramsallaştırılabilir. Kierkegaard'a göre din­
sellik, belirgin özelliği radikal bir farklılığa açılmak olan bilin­
cin aşkın yapısıdır. Felsefe bunu dikkate alamaz; çünkü temel
bir yapı değil, bilincin bir "biçimi"dir. Kaldı ki temel dinsel ka­
tegori, Kierkegaard düşüncesine Kant'la ilişkili olarak girmiş­
tir: paradoks. Paradoks, sonlu insani varoluş ve bu sonluluğu
aşan ebedi yaşam arasındaki ilişkinin değerlendirilmesi müm­
kün olmayan karakterinden çıkmıştır. "Paradoks bir kabul ya
da vazgeçme değildir, bir kategoıidir, var olmayan, tanıyan bir
tinin ebedi gerçeklikle ilişkisini açıklayan ontolojik bir tanım­
lamadır. " Paradoks her şeyi anlamak isteme konusundaki ras­
yonel iddiayı ifşa eder, hatta kesinlikle aniaşılamayan şeyler ol­
duğunun kavranmasıdır. "Hıristiyan gerçekliğinin paradoksu
Tanrı için olan gerçek olgusuna bağlıdır. Uygulananlar insa­
nüstü ölçüler ve ölçütlerdir. Ve burada söz konusu olan, olası
tek bir ilişki, inanç ilişkisidir. "

Peki, inanç nedir? İnanç, ebedi olanın zaman içinde nasıl

275

somuttaşabildiğini boşuna anlamaya çalışan yüce bir düşün­
ce tutkusundan gelir. Kierkegaard'a göre, enkamasyon dog­
ması mutlak paradokstur, aklın ulaştığı, an kavramını doğu­
ran sınırdır. An, aynı zamanda "tarihin ebedileşmesi ve ebedi­
yetin tarihselleşmesidir" Enkarnasyon, insanlara gerçek olma­
yanı göstermek ve onları kurtarmak için zamanı ve ebediyeti
lsa'da karşı karşıya getirir. Sadece inanç, gerçek bir varoluşun
kaynağıdır ve Tanrının sonsuzluğu aracılığıyla sonluluğundan
kurtulur. Büyük Augustinus geleneğinden kopmuş olan Kier­
kegaard şöyle der: "Bir Hıristiyan bilimi olacaksa, bu bilim an­
cak inancın aniaşılmasıyla ilgili gereklilik ilkesine dayanabilir,
ama inancın anlaşılmaz olduğunu da bu ilkeye göre anlamak
gerekir." Kierkegaard, inanç paradoksunu nitelernek için saç­
ma kavramından yararlanır: Saçmalıkta anlamsızlığın dağıtabi­
Ieceği bir anlamsızlık görmemek gerekir; oi bir yapı enigması­
dır. "İnanç, içselliğin sonsuz tutkusu ve aklın karşısındaki nes­
nel belirsizlik arasındaki çelişkiden doğar. Görmesem de ina­
nıyorum; inanmarnın nedeni Tamıyı nesnel olarak kavrayama­
mam." Kierkegaard için gerçek olan bu sonsuzluk tutkusu, Hı­
ristiyanlığın "doruk noktasına götürmek istediği" öznelliği ka­
rakterize eder. İnsan olarak insanın sağlam temelini oluşturan
Tannda öznellik gerçektir.

Sorunsal sentez olarak ve
kendisinin olanaksız ölçüsü olarak insan

Kierkegaard, bu yaşam tiplerini kimi zaman sayısız insan olma
biçiminin senkronik vizyonuna göre varoluş alanlan gibi, kimi
zaman da bir bireyin tarihinde zincirlenen evreler gibi sunar.
Böylelikle sorun, doğası sorunsal olan karakteri açıklayan her
insanın doğuşu ve gelişmesine indirgenir.

Kierkegaard'ın Sıkıntı Kavramı içinde gösterdiği şudur: "in­
san ruh ve bedenden oluşan bir sentezdir. Ama iki unsur bir
üçüncüde birleşmedikleri takdirde, böyle bir sentezin düşü­
nülmesi mümkün değildir. Üçüncüsü tindir. " İnsan, masumi­
yet çağında bile, yani mücadele edilecek hiçbir şeyin olmadı-

276

ğı bir rahatlık ve sükunet durumuna bağlı cehalet durumunda
bile gelişmemiş bir canlı değildir; çünkü dolaysızlık ve düşten
başka bir şey olmayan tine sıkıntı veren, hiçlik'tir. Sıkıntı ço­
ğu zaman kendini inşa etme bağlamında başarısız olan insanın,
gerçekleştirilmesi gereken bir sentez olmasından kaynaklanır:
ne hayvan ne tin, tinin olabilirliği. "Tin, kendinden kurtulma­
yı beceremez; ben'i kendi dışında olduğu sürece ise kendini al­
gılayamaz. Bitkisel hayat içinde yok olmak . . . İnsan tin olarak
tanımlandığından, bunu yapamaz. Sıkıntıdan kaçmak . . . Bunu
da yapamaz, çünkü sever sıkıntıyı, ondan kaçıyorsa gerçekten,
sevmez artık. " Ama özgürlüğün, insanın radikal belirsizliğinin
baş dönmesi olan sıkıntı, tanımı getirildiğinde kaybolmaz, ter­
sine, uygun bir sentez getirme konusundaki yetersizliği dolayı­
sıyla yeniden ortaya çıkar. Suç ve günah bu uygunsuzluğun fi­
gürleridir, ama ruhun ve bedenin, yetersiz de olsa sentezi on­
larla birlikte gerçekleşir; tin dolaysızlık durumundan çıkar ve
bu sentezi oluşturan bir unsur gibi gerçekleşir. Bu durumda
kendisini yadsıyan ya da gelişmesini engelleyen şeye karşı di­
yalektik mücadelede güçlenebilir. Bu çaba çok fazla kötülen­
memesi gereken bilincin bir tür mutsuzluğu olan sıkıntı için­
de gerçekleşirebilir (insanın önemli ayrıcalığı, uyuyan hayvanı
uyandırmayan bir arayışın dürtüsü) .

Ama Kierkegaard insanı en kesin biçimde Ölümcül Hasta­
lık'ın başında tanımlamıştır: " lnsan tindir. Ama tin nedir? Ben.
Ben nedir? Ben, kendisiyle ilişkili bir ilişkidir. lnsan sınırlı ve
sınırsızdan, cismani ve ebediden, özgürlük ve gereklilikten
oluşan bir sentezdir, kısacası bir sentezdir. Bir sentez iki şey
arasındaki bir ilişkidir. Bu şekilde tasarlanmış olan insan bir
ben değildir henüz" (Bouquins). Dolaysızlık ve başlangıç duru­
munda insan "negatif bir sentez" dir, yani gerilim durumunda­
ki heterojen iki unsur arasında henüz gücül olan, oluşturulma­
sı gereken bir birliktir. Ancak pozitif bir sentezin gerçekleşme­
si için gerekli veri, ancak ilişkinin katlanmasıyla gerçekleşebi­
lir. Bir ben'den söz edilebilmesi için ilişkinin yansımalı, "kendi
kendisiyle ilişkili" olması gerekir. O zaman ilişki, temeli bağla­
mında çifte bir olasılık bulunduğunu keşfeder: Ya "ben" ken-

277

disinin kendi konumudur. . . Ama bu durumda artık olarnama
umutsuzluğu nereden gelecektir? Ya da "ben"in, kendisi dışın­
da bir temeli vardır ve bu temelle ilişki bağlamında bulunmaya
ve kendini anlamaya elverişlidir.

Kierkegaard iki "özel umutsuzluk" biçimi ayırt eder: "İnsa­
nın kendinden kurtulmak istediği umutsuzluk, insanın kendisi
olmak istediği umutsuzluk. . . Bu demektir ki "ben, kendiliğin­
den dengeye ve rahatlığa kavuşamaz ve bu durumda kalamaz . . .
Umutsuzluğun gösterdiği uyumsuzluk basit bir uyumsuzluk
değildir; kendisiyle ilişkili olan ve başka bir şeyin ortaya attı­
ğı bir ilişki içindeki bir uyumsuzluktur, öyle ki kendi içinde­
ki ilişkiye özgü uyumsuzluğun aynı zamanda onu gerçekleşti­
ren güçle ilişkisi içinde sonsuz bir yansıması vardır. " Bir başka
deyişle, insanın durumunun karmaşıklığı, ancak temelle iliş­
ki içinde ulaşılabilen özel özün araştırılmasında doğuşa sunul­
muş yapısının karmaşıklığından gelir. lnsan, kendisinin ölçüsü
değildir; çünkü kendi kendisinin temeli değildir. Gerçek iden­
tite'sinin keşfedilmesi Tanrının farklılığından gelir. Post Scrip­
tum, bu ben olgusunu, daha önceki bir yabancılaşmaya (ken­
disi olmama olgusu, kendisinin yokluğunda yol alma olgusu)
bağlı sıkıntının ağırlığının doldurduğu bir uyum ve saydam­
lık gibi, düşünceden sonraki yeni bir dolaysızlık gibi, kendisi­
ni ortaya koyan güç, Tanrının Ötekisiyle ilgili bir temel ilişki­
si olarak tanımlar. Bu durumda, kendisi olmak, kendisi karşı­
sında olmak değil, bir başkası karşısında olmaktır: Tanrı. lnanç
olan umutsuzluğun zıddında, Tanrı güç olarak, insan için ölçü
olarak ortaya çıkar.

Sıkıntıdan yinelemeye

Sıkıntının kökeni insanın doğrudan deneyiminden daha yoğun
olduğunu hissetmesidir; dolayısıyla insanın kendisini araştır­
masının kurtarıcı dürtüsüdür. "lnsan yaşamında bir an gelir,
dolaysızlık neredeyse olgunluk olur ve tin, kendini tin olarak
kavramak istediği bir yüce yaşam biçimi ister. Dolaysız tin ola­
rak insan, tümüyle dünyevi yaşam dokusu içine girer; kişilik

278

ebedi değeri içinde kendi bilinci olmak ister. Bu gerçekleşmez­
se hareket durur, hastırılır ve ortaya melankoli çıkar." Kendi­
siyle ilişkili olarak, ben onu ortaya koyan güç içinde kök salar­
ken, insan tinin belirlemesi altında yaşar, kendini yeniden algı­
layabilir. Yineleme'nin (günümüzde yeniden başlama'dan daha
açık seçik bir ifadedir) sonunda, Kierkegaard eski nişanlısının
evlendiğini öğrenen (kendi nişanlısı Regina Olsen'in kurban
edilmesine anıştırma) bir kahramanını şöyle konuşturur: "Ye­
niden kendim oldum; burada yinele(n)meye önem veriyorum;
her şeyi anlıyorum ve yaşam her zamankinden daha güzel geli­
yor bana. Bir başkasının yoldan toplamak istemediği bu 'ben'e
yeniden sahibim. İçimdeki çatışma bitti; yeniden kendimle ba­
rıştım. Bu bir yinele(n)me değil mi? Her şeye iki katıyla sahip
olmadım mı?" Her şey, bedeli sevilen varlığın kesinlikle yitiril­
mesi olan (sevgilinin üçüncü bir kişiyle evlenmesi) ötekinden
vazgeçmenin, kendisi için düşsel bir dolaysızlığa yakın bir va­
roluş düzeyinden genellikle deneyim ve yaşla ortaya çıkan da­
ha yüksek bir düzeye geçmesini sağlayan kurtarıcı bir şok ol­
ması şeklinde olup biter. Yinele(n)me ya da yeniden başlama,
deneyimin ve üstesinden gelinen acının ötesinde daha derin ya­
pılanmış bir ben'in kendi ve dağrolanan dünyayla ilişki içinde
yeniden oluşmasıdır. Yinele(n)me Tanrı ilişkisinden geçen en
yüksek düzeyindedir ve varoluşun hayat bulmasıdır. Aşkınlık
ilişkisine dayanan içkinlik içindeki yaşam solamaz, donup ka­
lamaz. Her an bize verilmiş olan ve sonunda almasını bildiği­
miz yaşamın coşkusu ve meyveleri içinde yeniden başlamadır,
çökmeyen, bozulmayan bir yinele(n)medir. Çocukluk tin ve
erdemine yeniden kavuştuğumuz bu varoluş düzeyinde artık
sıkıntı ve umutsuzluk, yorgunluk yoktur, ama bu noktaya ula­
şabilmek için onların aşılması ve Lazar'ın hastalığının "ölümcül
olmadığını" bilmek gerekmiştir.

Varoluş sıkıntısı doğurganlık erdemine sahip olur: O olma­
dan gerçek yoktur, yoksun ve yoksul dolaysızlığın ya da don­
muş kalmış bilgi yitiminin ötesi yoktur. Donmuş anlamın ha­
rekete geçmesi ve ortaya çıkması her zaman mümkündür. Ken­
di'nin yeniden göğe yükselmesi olan yinele(n)me, zamanın

279

hem içinde hem dışındadır, kendini aşmanın temellerini oluş­
turur. "Yinele(n)me krallık içinde tinin hükümranlığıdır, ama
bir evrimdir. " "Anlık mutluluğun verdiği tam güven içinde"
olan Kierkegaardcı yinele(n)me, zamanın, evriminin ve anla­
mının yükselmesidir. Anlamsızlığın parçalanması, "gerçekliğin
tüm çocuksulukları"nın yani insanların sıradanlıklarının, ba­
yağılıklarının kaybolduğu gündelik yavanlıkların reddedilme­
si, yinele(n)me içinde biricik ve evrimci olanın açınlanması­
nı sağlar. Kierkegaard yinele(n)mede sevgi ve yaşamın gizemi­
ni, gelişmenin özünü, sürekli yeniden başlayan yaratılışı, yeni­
lenen rönesansı bulur. Alçakgönüllülüğünde yani derinliğinde
yaşamın kendisinin ciddiyetidir bu. "Yaşamın ciddiyeti soylu­
lukta değildir, kralın seyisi ünvanında da değildir. " Bu bağlam­
da "birinciler sonuncu olur"

Sonuç olarak, gerçek, bilginin nesnelliğinde değil, bilincin
öznelliğindedir; "gerçek öznenin kendine dönüşmesidir" (PS) .
O, kendini bir şey olarak aktarmaz, tersine, canlı bir uyarlan­
ma süreci içerir ve açınlayıcı iç güç olur. "Ben aslında gerçeği
ancak kendimde yaşam olduğunda tanıyabiliyorum." Her ha­
lükarda, Kierkegaard'ın girişiminin anımsattığı şudur: Felsefe,
kendisini ifade ederken dinin üslubunu üstlenme riskini aldı­
ğında, kendisi için dilin konuşan özneye yükselmesi ve bu öz­
nenin de sadece suskunluk içinde oluşabilecek sonsuzluk dene­
yimi 'ne gitmesi dışında bir kurtuluş yolu yoktur ve burada di­
lin eşdeğerliliği söz konusu değildir. Bu olmadığında düşsel bir
kendine yeterlik içine kapanır ve sözcüklerle yetinmek duru­
munda kalabilir.

Öznel sentez ve yükselme

Kierkegaard, Felsefi Kırıntı lara Bilimsel Olmayan Son Post Serip­
tum 'da (1846) öğretisinin birliğini yeniden kavramaya çalışır­
ken, onu daha sistematik bir biçimde sunar. Tavırlarımızın ve
davranışlarımızın sürekli değişimi aracılığıyla sürekliliğimizi
dinamikleştiren iç gerilimin öznelliğin kendi yaşamı olduğunu
hatırlatır. "Gerçek anlamda var olmak ve dolayısıyla neredey-

280

se ebediyen, kendisinin çok ötesinde ve kendisinde bilinçli va­
roluşa nüfuz etmek gerçekten zordur." Zorluk, özellikle seçile­
meyen amaç, kendi gerçekliğini biçimlendirmek olan kendi he­
define ulaşabilmek için her bireyin tutkusunun gücünü geliş­
tirmekle ilişkilidir. Oysa insan, varoluşu içinde bir bütündür,
kendisini birlik içinde gerçekleştirmek için bütün yetenekleri­
nin uyumlu desteğine ihtiyaç duyar, bunları birbirine feda et­
mez ya da diyalektik anlamda birbiri içinde eritmez. Burada eş­
zamanlılığın görüş açısı spekülatif gelişmeyle ilgili görüş açı­
sının yerini alır. Hatta onun antitezidir. "Varoluşta bütün du­
rumların eşzamanlı olarak ortaya konması gerekir. Varoluş için
mantıksal düşünce hayal ya da duygudan yüksek değildir, on­
larla bağlantılıdır ." Dolayısıyla sanat, şiir, ahlak, din, insanın
olgunluğa ulaştıkça aştığı aşamalardır; gerçek, iyi, güzel bilin­
cin gelişmesi için gereklidirler. "Öznel bir düşünür olmak için
iç yaşamda tutkuyla birlikte imgelem, duygu ve diyalektik ge­
rekir. " "Öznel düşünürün kendisi yeterince estetiktir ve yaşa­
mının estetik bir içeriği olmasına gerek yoktur; yeterince etik­
tir ve yaşamını düzenlemesine gerek yoktur; yeterince diyalek­
tiktir ve yaşamına düşünceyle egemen olmasına gerek yoktur."
Evrelerin ayırt edilmesi ayrılmalarını gerektirmez. Farklı evre­
ler arasındaki gerçek ilişkiler, sonuç olarak, ancak bilinç düze­
yinde tanımlanabilirler. Her halükarda, her gerçek birlik, bir­
leştirilmesi gereken bir çoğulluk içerir ve bu da gerçek iç zen­
ginliği oluşturur.

Climacus'un, tinsel yükselişin diyalektik gelişmesini anla­
tırken belirttiği budur. Göğe urmanma işine giriştiği scala pa­
ridisi , sistematik Hegel gibi oraya tasımlar aracılığıyla girmeye
zorlamaz. Bu cennet merdiveninin amacı, Kierkegaard'a, He­
gel'e karşı, Hıristiyan aşkınlığının neyle ilgili olduğunu açıkla­
ma olanağı vermektir. Yükselmeye davet ederek, bu işe girişe­
ni somut birey olarak maskesini çıkarmak zorunda bırakır. Bu­
rada soyut bir yükselme söz konusu olamaz ! Merdiven boş ka­
lamaz: Basamakları tırmanacak, cisimleşmiş, en azından bula­
nık biçimde telos'unun bilincinde olan bir tin gerekir. Kierke­
gaard, sadece bu amacın birtakım türedilerin tüm yararlanma

281

düşüncesini yitirerek yararlandıkları (Kierkegaard'ın aynı za­
manda ruhhan sınıfına da getirdiği bir eleştiridir bu) sahte top­
lumsal gerçeklikler içinde kişilik yitimi olan ahlaksal vazgeç­
me'den koruyabileceğini hatırlatır. Mesele şu ki isteyen gerçek
bir özne değildir. Dolayısıyla kendi olmayı öğrenmek gerekir;
daha fazlasına gerek yoktur. Bütün gücümüzle kendimizi ger­
çekleştirmeye çalışmamız gerekir. Otantik etik toplumsal söz­
leşmeye bağlı değildir; otantik etik, esas olarak öznenin sürekli
gelişmesinden çıkardığı toplumsal sözleşmeye bağlı olmayan­
dır. Etik, iç gerekliliğinin bu özel güzergahı dolayısıyla, her se­
ferinde kurtarıcı bir dönüşüm geçirir. Düşüncenin kurtarılma­
sı gerektiğinden, ahlak için de aynı şey söz konusudur (Sıkın­
tı Kavramı) . Alman idealizminin (Hegel, Fichte) büyük metafi­
zik romanları, spekülatif ve soyut bir kayıtsızlık içinde düşün­
ce-varoluş ilişkisini belirleyemediklerinden, bir kargaşa ve dü­
zensizlik getirmişler, insanı ahlaksal ve dinsel nitelikteki ger­
çek misyonundan saptırmışlardır. Kierkegaard, bunun karşı­
sına gerçekçilikle ve tutkuyla ortaya konan fikirlerin bulundu­
ğu normatif varoluşu çıkarır. Ona göre, felsefe, bize yaşamamız
için gerekli şeyleri sağlayan, bizim için mutlak olan, bizi taşı­
yan ve bizi doğuran karar olan bir düşünce eylemidir.

Sonuç

Esaslı bir felsefi düşünce aklın bir çabasıysa, Kierkegaard'ın dü­
şüncesi bu tanım ölçütüne bütünüyle denk düşer. Onun dü­
şüncesi kesinlikle irrasyonalizmden uzaktır; açık seçik biçim­
de aklın sınırlarını tanır; içine kapanmışlığının çıkmazların­
dan ve kısırlıklarından kurtulmak için gerekli ışığı bulma ama­
cıyla bunları aşma eğilimi içindedir. Gözlerini anlaşılmaz olan­
dan ayırmamış, düşüncenin aniaşılamayan bir şeyi anladığı ve
saf içkinlik çemberini kıran inancın sıçramasının varoluşun sa­
dece mahküm edebildiği kapalı bir varoluşu kurtardığı zama­
nın olgunluğuna ulaşmıştır. Kierkegaard okuması, bize varo­
luşun düzeyleri bulunduğunu, bunların artan bir karmaşıklı­
ğa ve yükselen bir zenginliğe bağlı olarak hiyerarşize oldukları-

282

nı, dolayısıyla hepsinin değerli olmadıklarını, en yukarıda ola­
nın yinele(n)me yani vazgeçmek zorunda olduğumuz yaşama
lütfu içinde bize yüz kat güçlü göründüklerini hatırlatır (sade­
ce umutsuzluğa götüren dolaysızlıklara yol açan kolaylıkların
yavanlığı).

Hiç kuşkusuz, S0ren Kierkegaard'ı tekrar tekrar okumak ge­
rekir. Çağımızın boş inançlarını gösteren en büyük düşünür­
lerden biridir: Nesnel bilginin gerçek olmadığını hatırlatsa da,
varoluşsal güzergahı bizim artık "antropoloji" bile diyemeyece­
ğimiz çeşitli determinist versiyonlardan rahatsız olan ve bireyin
gelişimini kaderine terk eden külemizin başvurduğu bir ilaçlar
paradigmasıdır. Durum öyle bir noktaya gelinmiştir ki "çağdaş
düşünce", sosyolojik olarak saptanabilen yeni bir öznellik ka­
tegorisinin doğuşunu (nefret) kaydetmek zorundadır. Kierke­
gaard, burada umutsuzluğun doruğunu görmüştür. Tarihte da­
ha önce hiç görülmemiş bu olgunun bize en azından bugün ba­
zı üniversite çevrelerinde konuşulduğu gibi felsefenin sadece
bir kavram çalışması olduğunu, ama varoluşun kendisi üstüne
bir çalışma olduğunu ve sadece kendi sınırlarını zorlayanların,
insanları, içinde doğayı ve tinin kazanımlarını, yani ebedi ger­
çekliği içindeki insanı unutmuş bir toplumu besleyen ölümcül
hastalığa terk etmeyecek tek gerçek olan söz aracılığıyla başka­
larına yararlı olmaya başlayabileceklerini hatırlatması gerekir.
Yeter ki bunları hatırlatma konusunda yetkiyi eline almaktan
utanmasın (bu, en kötüsüdür) ve bunun yerine özne'yle hiç il­
gisi olmayan niceliksel düşünceleri tercih etmesin. Tinin ener­
jisine modemitenin yatıştırıcı teknikleriyle egemen olmak iste­
yenlere, insanı sayiuluğunun doruğuna çıkaran, onu korkudan
kurtaran özgürlük cesaretini veren bu sıkıntı felsefesinin aklıy­
la karşı çıkmamız gerekir: "Korkutanın gözlerinin içine baktım
ve korkmadım."

283

DAHA AYRlNTlLI BILGI IÇIN

Kierkegaard'ın Yapıtlan

<Euvres compleıes de Seren Kierhegaard, çev. Tisseau ve Jacquet-Tisseau, Paris, edi­
tions de l'Orante, 1966-1986.

Robert Laffont (der.) Ou bi en . . . Ou bi en, La Reprise. Sıades sur le chemin de la vi e,
La Maladie ii la morı.

Traiıe du desespoir, çev. Ferlov-Gateau, coll. 1dees, Gallimard, ı949.

Le Concepı de l'angoisse, çev. Ferlov-Gateau, co!!. Idees, Gallimard, ı935.

Les Mieııes philosophiques, çev. Petit, Seuil, 1967

Discours chreıiens, çev. Tisseau, Delachaux et Niestle, 1952.

Kierkegaard Hakkındaki Çalışmalar

Johannes Hohlenberg, L'<Euvre de Seren Kierhegaard, Albin Michel, 1960.

Jacques Colette, Hisıoire eı absolu. Essai sur Kierhegaard, Deselee de Brouwer, 1972.

Michel Cornu, Kierkegaard eı la communicaıion de l'exislence, Lausanne, l'Age
d'Homme, 1972.

Henri-Bemard Vergote, Sens eı RepWıion. Essai sur !'ironie kierkegaardienne. 2 c.,
Paris, editions du Cerf-editions de l'Orante, ı 982.

Jean Wahl, Eıudes kierhegaardiennes, Vrin, ı974.

Andre Clair, Kierhegaard. Penser le singulier, Cerf, ı993.

A.y., Pseudonymie eı paradoxe. La pensee dialecıique de Kierkegaard, Vrin, ı 976.

]. Nguyen van Tuyen, Foi eı exisıence selon Kierkegaard, Aubier-Montaigne, 1971.

284

S O N U Ç

İdollerin Şafağı

Jacqueline Russ

19. yüzyıl sonunda her şey Batı dünyasını sarsacak olan bireyin
bunalımının işaretlerini vermektedir. Schopenhauer lstenç ve
Tasarım Olarak Dünya'da (1819) "bireyselliğin yanlış bir adım
olduğunu" söyler. Evet, 19 . yüzyıl, ben'in hiçbir şey olmadığı­
nı anlamaya başlamıştır. Nietzsche'yle birlikte, özne kategori­
sinin tartışılmasına ve bu kategori aracılığıyla hümanizmanın
kaybolmasına tanık oluruz.

Ama 19. yüzyılın son onyılları yeni modeliere yönelme zo­
runluğu getiren felsefi ve bilimsel aklın sıkıntısı düşüncesini de
ortaya çıkarmıştır. 1874'te Emile Boutroux, Sorbonne'da Do­
ğa Yasalarının Olumsallığı Üstüne başlıklı tezini savunur. Bout­
roux, tezinde bilimsel aklın kesinlikten çok, olabilirliğe açık
olduğunu kanıtlar ve böylelikle, bilimciliği tartışmaya açarak
Bergson'un gelişini haber verir. Nietzsche ise, bilimi ve diya­
lektik aklı eleştirmiştir.

19 . yüzyılın ikinci yarısında ve sonunda, krizler ve çelişki­
ler Avrupa bilincine egemen olacak ve onu sarsacaktır. Pro­
metheus hümanizması (Marx) ve Nietzsche antihümanizma­
sı ama aynı zamanda bütüncül sanatı kişisizleştirme içerdiğin­
den bir Wagner hümanizması eşzamanlı ve çelişkili olarak Av­
rupa'da boy gösterecektir. Amiel'in tanıklık ettiği gibi "bireysel

287

müzik" yerine "kitle müziği" Bu kişisiz müzik de bireyin bu­
nalımını getirmiştir.

Bu çelişkilerle karşı karşıya olan Avrupa kültürü, karma­
şık ve kırılgan bir birlik olarak ortaya çıkar; 20. yüzyıl kısa sü­
re içinde bu birliği dağıtacaktır. Nihilizmin etkisindeki bir dö­
nem gelir, can çekişen ocaklardan çıkan ışık huzmeleri dışında
"gökyüzünde parlayan bir şey yoktur"

Anlamın, Gerçeğin, Birliğin, Bilimin ve Tarihin sonu: kısaca­
sı idollerin şafağı.

288

DIZIN

acı 9, 48, 1 18, 152, 163, 169, 251,
253, 254, 256, 258-263, 268, 269,
271, 272, 274, 279

ahlak 28, 30, 32, 42, 43, 48, 50, 52,
56, 59, 72, 75, 76, 83-85, 87, 88,
103, 104, 1 10- 1 16, 1 19, 120, 1 24,
1 26-1 29, 144, 171 , 186-188, 199,
201 , 202, 206, 209, 210, 212, 218,
225, 226, 261 , 263, 272, 274, 275,
281, 282

aklın diyalektigi 1 13 , 169
ampirizm 10, 16, 48, 55, 65, 67, 69-

72, 76-78, 84-86, 97, 101 , 102,
105, 107, 156, 168, 1 73, 181-183,
189, 234, 260

Ansiklopedi 13, 16, 17 , 20, 150, 151 ,
153, 161 , 162, 173, 1 75, 176

aşkın estetik 98, 106, 121
aşkın şematizm 104, 106, 107, 1 12
Aydınlanma 7, 8, 13, 15 , 17, 20, 49,

50, 60, 82, 84, 144

Ben 10, 18, 31 , 38-40, 43, 50, 57, 59,
65, 68, 78, 79, 81 , 84, 87, 88, 96,
97, 108, l l l , 1 13 , 1 15, 125, 126,
139, 140, 142, 143, 146-148, 165,
167, 1 70, 183, 186-188, 205, 213,
261, 277-280, 287

birey 8, 24, 26, 28, 30, 31 , 33, 38, 39,
41 , 50, 53-56, 85, 88, 97, 103, 104,
1 10, 1 15- 1 17, 1 20, 1 26-128, 137,
139, 142, 143, 145, 163, 165, 167,
169-171 , 180 - 183, 185, 187-189,
195, 201 , 204, 207-210, 214, 216,
217, 227, 230, 239, 251 , 256, 258,
260-263, 267, 268, 270, 271, 274,
276, 281, 283, 287, 288

buton 10, 33, 59, 96, 1 25, 158, 159,
161 , 175-177, 1 79, 183, 261

canlı varlık 165, 180, 181
cisim 34, 70, 101, 166, 199, 206, 207,

281
Copernicus devrimi 96, 97, 100, 1 39
cumhuriyet 23, 27-30, 39, 42, 53, 54,

1 18, 143, 2 1 1

çatışma 26, 40, 85, 103, 1 15, 121 , 189,
209, 216, 224, 228, 238, 246, 279

çelişki 49, 59, 60, 65, 96, 99, 1 25, 135,
143, 147, 152, 154, 156-161 , 163,
164, 167, 168, 170, 174, 1 76, 178,
180-183, 188, 215, 216, 223, 226,
232, 235, 240, 242, 271 , 272, 276,
287, 288

çile 28, 30, 72, 169, 259, 262, 263

289

delilik ı B5, 254, 260
despotizm 23, 29-32, 43
determinizm Bl , 96, 99, 109, 2B3
dinsel evre 272, 275
diyalektik materyalizm 230, 240
doga felsefesi 135, 139, 147, lBl , lB3,

231
dogal din 19, 75, B3, B4, 172
dogal durum 41 , 49, 51 , 52, 56, 127
dogal hukuk 20, 35-3B, 41 , 51, 52,

124, 126, 127, 149
dogal yasa 26, 29, 3B-41 , 224, 229,

240
Düşünüyorum 9B, 99, 107, 10B, 1 23,

139
duyarlık 20, BO, 105, 106, 1 12, 127,

255, 261

estetik evre 273, 274
etik evre 273-275
eylem felsefesi 1 26

falanster 220, 221
federalizm 216
fenomenal bilgi 163, 164
Fransız Devrimi 1 14, 129, 143, 171

genel irade 54, 55, 57 , 127
gerçeklik ilkesi lB
güzellik 25, 1 1 5

halk 3 1 -33, 41, 54, 5 5 , 57, 5B,
67, 72, B6, 1 29, 130, 13B,
142, 204, 2 1 1 , 212, 231, 233,
246, 25B, 26l

Hegelci diyalektik 140
hukuk felsefesi B, 36, 1 26, 141, 1 5 1 ,

227, 231

içsellik 99, 144, 1 7 1 , lBO, IB5, 257,
25B, 261 , 267, 274, 276

identite felsefesi 136-13B, 141, 146,
l47, 263, 27B

iktidar 20, 32, 43, B5, 1 29, 145, 204,
205, 209, 227

ilerleme 216
inanç B, 17, 2 1 , 25, 35, 65, 67, 69,

290

77, BO-B4, B6, 97, 100, 1 14, 1 29,
140, 149, 163, 205, 225, 242,
25 1 , 26B-270, 272, 275, 276,
27B, 282, 283

irade 27, 29, 32, 39, 54, 55, 57, 83, 84,
86, 1 13, 127-129, 1 7 1 , 186, IB7,
205, 2 1 1 , 223, 225-227, 235, 255,
258-262, 270, 273

iyilik 30, 36, 225, 262, 273

Kanıçı formalizm 114
kategorik emperatif 1 1 2, 127
kategoriler 9, 77, 98, 100, 106-108,

226, 227, 229, 240, 257, 262
kendi kendini aşma 156
Kierkegaard'ın diyalektigi 271
Konvansiyon Meclisi 19
korku 29-31 , 38, 40, 82, 120, 233,

272, 2B3
kötülük 21 , 30, 43, 5 1 , 57, l l l , 1 19,

120, 129, 137, 21 7-219, 225, 251
kuşkuculuk 77, 79, 86, B7, 97, 157,

168

merhamet 261 , 262
mülkiyet 19, 38, 5 1 , 56, 56, 85, 145,

197, 201 , 209, 2l l-215, 221, 22B
mutlak bilgi 128, 160, 162-166, 171-

1 73, 176, 191
mutlak özne 125, 150, 151 , 166, 1 73
mutlak tin 163, 176, 1B4, 189, 190,

268
mutlak 17 , 1 10, 1 25, 136, 137, 144,

147- 1 5 1 , 156, 173-176, 183, lB9-
191, 268

mutluluk 17, 18, 56, 1 13 , 1 14, 2 19,
275

nedensellik 65, 78, 80, B2, 86, 102,
103, 106, 107, 235, 256, 258

nesnel mantık 179
nesnel lin 184, lB6, 188, 191, 224,

236
Nirvana 259, 262
nominalizm 67, 68
numen 93, 99, 108, 109, l l l , 1 12 ,

255, 261

ölçü 23, 25-29, 31-33, 38, 44, 5 1 , 70,
7 1 , 88, 99, 1 10, 178, 271, 275,
276, 278

özgürlük 10, 16, 2 1 , 24, 27, 28, 31-
33, 38, 43, 44, 5 1 , 55, 57-60, 79,
84, 96, 99, 104, 109-1 13, 1 15, 1 24,
1 26-129, 134, 136, 137, 143-145,
161, 162, 186-189, 191 , 201 , 204,
2 16, 227, 229, 230, 237, 239, 240,
251 , 260, 261 , 270, 271 , 273, 277,
283

öznel mantık 1 79
öznel tin 184, 189

Pagan 145, 149, 165
pozitif yasa 26, 36-39, 4 1 , 53
pozitivizm 10, 203, 204, 207, 208,

210, 211

rasyonalizm 81 , 1 10, 149, 282

sagduyu 72, 87, 151 , 1 56, 213
sanat 13, 20, 25, 37, 48, 49, 52, 57,

71, 85, 1 1 5, 130, 163, 172, 190,
191 , 201 , 202, 208, 239, 259-261 ,
281 , 287

siyasal hukuk 33, 52
soyut hukuk 186
spekülasyon 82, 121 , 140, 142, 151 -

156, 1 58-162, 1 74, 175, 188, 191 ,
210 , 268, 270

tarihsel dönüşüm 228
linin diyalektigi 170
toplumsal sözleşme 29, 282
tutku 23, 27, 29, 30, 33, 44, 5 1 , 57,

76, 77, 79, 80, 82-85, l l l , 1 18,
1 19, 189, 213, 2 14, 220, 276, 281,
282

üretim ilişkileri 227, 228, 237, 239,
245

yaşama isıegi 39, 258, 259, 261 , 262
yaşam biçimi 32, 43, 273, 278
yaşam koşulları 56, 229

291

�'''1
- . ,

iletişim ����lll iii� ı
9 789750 5 1003 1

	Untitled.FR12 - 0001
	Untitled.FR12 - 0003
	Untitled.FR12 - 0004_1L
	Untitled.FR12 - 0004_2R
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006_1L
	Untitled.FR12 - 0006_2R
	Untitled.FR12 - 0007_1L
	Untitled.FR12 - 0007_2R
	Untitled.FR12 - 0008_1L
	Untitled.FR12 - 0008_2R
	Untitled.FR12 - 0009_1L
	Untitled.FR12 - 0009_2R
	Untitled.FR12 - 0010_1L
	Untitled.FR12 - 0010_2R
	Untitled.FR12 - 0011_1L
	Untitled.FR12 - 0011_2R
	Untitled.FR12 - 0012_1L
	Untitled.FR12 - 0012_2R
	Untitled.FR12 - 0013_1L
	Untitled.FR12 - 0013_2R
	Untitled.FR12 - 0014_1L
	Untitled.FR12 - 0014_2R
	Untitled.FR12 - 0015_1L
	Untitled.FR12 - 0015_2R
	Untitled.FR12 - 0016_1L
	Untitled.FR12 - 0016_2R
	Untitled.FR12 - 0017_1L
	Untitled.FR12 - 0017_2R
	Untitled.FR12 - 0018_1L
	Untitled.FR12 - 0018_2R
	Untitled.FR12 - 0019_1L
	Untitled.FR12 - 0019_2R
	Untitled.FR12 - 0020_1L
	Untitled.FR12 - 0020_2R
	Untitled.FR12 - 0021_1L
	Untitled.FR12 - 0021_2R
	Untitled.FR12 - 0022_1L
	Untitled.FR12 - 0022_2R
	Untitled.FR12 - 0023_1L
	Untitled.FR12 - 0023_2R
	Untitled.FR12 - 0024_1L
	Untitled.FR12 - 0024_2R
	Untitled.FR12 - 0025_1L
	Untitled.FR12 - 0025_2R
	Untitled.FR12 - 0026_1L
	Untitled.FR12 - 0026_2R
	Untitled.FR12 - 0027_1L
	Untitled.FR12 - 0027_2R
	Untitled.FR12 - 0028_1L
	Untitled.FR12 - 0028_2R
	Untitled.FR12 - 0029_1L
	Untitled.FR12 - 0029_2R
	Untitled.FR12 - 0030_1L
	Untitled.FR12 - 0030_2R
	Untitled.FR12 - 0031_1L
	Untitled.FR12 - 0031_2R
	Untitled.FR12 - 0032_1L
	Untitled.FR12 - 0032_2R
	Untitled.FR12 - 0033_1L
	Untitled.FR12 - 0033_2R
	Untitled.FR12 - 0034_1L
	Untitled.FR12 - 0034_2R
	Untitled.FR12 - 0035_1L
	Untitled.FR12 - 0035_2R
	Untitled.FR12 - 0036_1L
	Untitled.FR12 - 0036_2R
	Untitled.FR12 - 0037_1L
	Untitled.FR12 - 0037_2R
	Untitled.FR12 - 0038_1L
	Untitled.FR12 - 0038_2R
	Untitled.FR12 - 0039_1L
	Untitled.FR12 - 0039_2R
	Untitled.FR12 - 0040_1L
	Untitled.FR12 - 0040_2R
	Untitled.FR12 - 0041_1L
	Untitled.FR12 - 0041_2R
	Untitled.FR12 - 0042_1L
	Untitled.FR12 - 0042_2R
	Untitled.FR12 - 0043_1L
	Untitled.FR12 - 0043_2R
	Untitled.FR12 - 0044_1L
	Untitled.FR12 - 0044_2R
	Untitled.FR12 - 0045_1L
	Untitled.FR12 - 0045_2R
	Untitled.FR12 - 0046_1L
	Untitled.FR12 - 0046_2R
	Untitled.FR12 - 0047_1L
	Untitled.FR12 - 0047_2R
	Untitled.FR12 - 0048_1L
	Untitled.FR12 - 0048_2R
	Untitled.FR12 - 0049_1L
	Untitled.FR12 - 0049_2R
	Untitled.FR12 - 0050_1L
	Untitled.FR12 - 0050_2R
	Untitled.FR12 - 0051_1L
	Untitled.FR12 - 0051_2R
	Untitled.FR12 - 0052_1L
	Untitled.FR12 - 0052_2R
	Untitled.FR12 - 0053_1L
	Untitled.FR12 - 0053_2R
	Untitled.FR12 - 0054_1L
	Untitled.FR12 - 0054_2R
	Untitled.FR12 - 0055_1L
	Untitled.FR12 - 0055_2R
	Untitled.FR12 - 0056_1L
	Untitled.FR12 - 0056_2R
	Untitled.FR12 - 0057_1L
	Untitled.FR12 - 0057_2R
	Untitled.FR12 - 0058_1L
	Untitled.FR12 - 0058_2R
	Untitled.FR12 - 0059_1L
	Untitled.FR12 - 0059_2R
	Untitled.FR12 - 0060_1L
	Untitled.FR12 - 0060_2R
	Untitled.FR12 - 0061_1L
	Untitled.FR12 - 0061_2R
	Untitled.FR12 - 0062_1L
	Untitled.FR12 - 0062_2R
	Untitled.FR12 - 0063_1L
	Untitled.FR12 - 0063_2R
	Untitled.FR12 - 0064_1L
	Untitled.FR12 - 0064_2R
	Untitled.FR12 - 0065_1L
	Untitled.FR12 - 0065_2R
	Untitled.FR12 - 0066_1L
	Untitled.FR12 - 0066_2R
	Untitled.FR12 - 0067_1L
	Untitled.FR12 - 0067_2R
	Untitled.FR12 - 0068_1L
	Untitled.FR12 - 0068_2R
	Untitled.FR12 - 0069_1L
	Untitled.FR12 - 0069_2R
	Untitled.FR12 - 0070_1L
	Untitled.FR12 - 0070_2R
	Untitled.FR12 - 0071_1L
	Untitled.FR12 - 0071_2R
	Untitled.FR12 - 0072_1L
	Untitled.FR12 - 0072_2R
	Untitled.FR12 - 0073_1L
	Untitled.FR12 - 0073_2R
	Untitled.FR12 - 0074_1L
	Untitled.FR12 - 0074_2R
	Untitled.FR12 - 0075_1L
	Untitled.FR12 - 0075_2R
	Untitled.FR12 - 0076_1L
	Untitled.FR12 - 0076_2R
	Untitled.FR12 - 0077_1L
	Untitled.FR12 - 0077_2R
	Untitled.FR12 - 0078_1L
	Untitled.FR12 - 0078_2R
	Untitled.FR12 - 0079_1L
	Untitled.FR12 - 0079_2R
	Untitled.FR12 - 0080_1L
	Untitled.FR12 - 0080_2R
	Untitled.FR12 - 0081_1L
	Untitled.FR12 - 0081_2R
	Untitled.FR12 - 0082_1L
	Untitled.FR12 - 0082_2R
	Untitled.FR12 - 0083_1L
	Untitled.FR12 - 0083_2R
	Untitled.FR12 - 0084_1L
	Untitled.FR12 - 0084_2R
	Untitled.FR12 - 0085_1L
	Untitled.FR12 - 0085_2R
	Untitled.FR12 - 0086_1L
	Untitled.FR12 - 0086_2R
	Untitled.FR12 - 0087_1L
	Untitled.FR12 - 0087_2R
	Untitled.FR12 - 0088_1L
	Untitled.FR12 - 0088_2R
	Untitled.FR12 - 0089_1L
	Untitled.FR12 - 0089_2R
	Untitled.FR12 - 0090_1L
	Untitled.FR12 - 0090_2R
	Untitled.FR12 - 0091_1L
	Untitled.FR12 - 0091_2R
	Untitled.FR12 - 0092_1L
	Untitled.FR12 - 0092_2R
	Untitled.FR12 - 0093_1L
	Untitled.FR12 - 0093_2R
	Untitled.FR12 - 0094_1L
	Untitled.FR12 - 0094_2R
	Untitled.FR12 - 0095_1L
	Untitled.FR12 - 0095_2R
	Untitled.FR12 - 0096_1L
	Untitled.FR12 - 0096_2R
	Untitled.FR12 - 0097_1L
	Untitled.FR12 - 0097_2R
	Untitled.FR12 - 0098_1L
	Untitled.FR12 - 0098_2R
	Untitled.FR12 - 0099_1L
	Untitled.FR12 - 0099_2R
	Untitled.FR12 - 0100_1L
	Untitled.FR12 - 0100_2R
	Untitled.FR12 - 0101_1L
	Untitled.FR12 - 0101_2R
	Untitled.FR12 - 0102_1L
	Untitled.FR12 - 0102_2R
	Untitled.FR12 - 0103_1L
	Untitled.FR12 - 0103_2R
	Untitled.FR12 - 0104_1L
	Untitled.FR12 - 0104_2R
	Untitled.FR12 - 0105_1L
	Untitled.FR12 - 0105_2R
	Untitled.FR12 - 0106_1L
	Untitled.FR12 - 0106_2R
	Untitled.FR12 - 0107_1L
	Untitled.FR12 - 0107_2R
	Untitled.FR12 - 0108_1L
	Untitled.FR12 - 0108_2R
	Untitled.FR12 - 0109_1L
	Untitled.FR12 - 0109_2R
	Untitled.FR12 - 0110_1L
	Untitled.FR12 - 0110_2R
	Untitled.FR12 - 0111_1L
	Untitled.FR12 - 0111_2R
	Untitled.FR12 - 0112_1L
	Untitled.FR12 - 0112_2R
	Untitled.FR12 - 0113_1L
	Untitled.FR12 - 0113_2R
	Untitled.FR12 - 0114_1L
	Untitled.FR12 - 0114_2R
	Untitled.FR12 - 0115_1L
	Untitled.FR12 - 0115_2R
	Untitled.FR12 - 0116_1L
	Untitled.FR12 - 0116_2R
	Untitled.FR12 - 0117_1L
	Untitled.FR12 - 0117_2R
	Untitled.FR12 - 0118_1L
	Untitled.FR12 - 0118_2R
	Untitled.FR12 - 0119_1L
	Untitled.FR12 - 0119_2R
	Untitled.FR12 - 0120_1L
	Untitled.FR12 - 0120_2R
	Untitled.FR12 - 0121_1L
	Untitled.FR12 - 0121_2R
	Untitled.FR12 - 0122_1L
	Untitled.FR12 - 0122_2R
	Untitled.FR12 - 0123_1L
	Untitled.FR12 - 0123_2R
	Untitled.FR12 - 0124_1L
	Untitled.FR12 - 0124_2R
	Untitled.FR12 - 0125_1L
	Untitled.FR12 - 0125_2R
	Untitled.FR12 - 0126_1L
	Untitled.FR12 - 0126_2R
	Untitled.FR12 - 0127_1L
	Untitled.FR12 - 0127_2R
	Untitled.FR12 - 0128_1L
	Untitled.FR12 - 0128_2R
	Untitled.FR12 - 0129_1L
	Untitled.FR12 - 0129_2R
	Untitled.FR12 - 0130_1L
	Untitled.FR12 - 0130_2R
	Untitled.FR12 - 0131_1L
	Untitled.FR12 - 0131_2R
	Untitled.FR12 - 0132_1L
	Untitled.FR12 - 0132_2R
	Untitled.FR12 - 0133_1L
	Untitled.FR12 - 0133_2R
	Untitled.FR12 - 0134_1L
	Untitled.FR12 - 0134_2R
	Untitled.FR12 - 0135_1L
	Untitled.FR12 - 0135_2R
	Untitled.FR12 - 0136_1L
	Untitled.FR12 - 0136_2R
	Untitled.FR12 - 0137_1L
	Untitled.FR12 - 0137_2R
	Untitled.FR12 - 0138_1L
	Untitled.FR12 - 0138_2R
	Untitled.FR12 - 0139_1L
	Untitled.FR12 - 0139_2R
	Untitled.FR12 - 0140_1L
	Untitled.FR12 - 0140_2R
	Untitled.FR12 - 0141_1L
	Untitled.FR12 - 0141_2R
	Untitled.FR12 - 0142_1L
	Untitled.FR12 - 0142_2R
	Untitled.FR12 - 0143_1L
	Untitled.FR12 - 0143_2R
	Untitled.FR12 - 0144_1L
	Untitled.FR12 - 0144_2R
	Untitled.FR12 - 0145_1L
	Untitled.FR12 - 0145_2R
	Untitled.FR12 - 0146_1L
	Untitled.FR12 - 0146_2R
	Untitled.FR12 - 0147_1L
	Untitled.FR12 - 0147_2R
	Untitled.FR12 - 0148_1L
	Untitled.FR12 - 0148_2R
	z

