

tl' TÜRKiYE FELSEFE KURUMU
\lt TÜRK FELSEFESI YA DA SIMURG DIZISI: 5

ETİK

Ankara, 2006

Dizinin Yönetmeni : loanna Kuçuradi
Yönetmen Yardımcısı Abdullah Kaygı
Dizinin Amblemini Çizen : Erdal Aygenç

ISBN 975-7748-13·7

Bu kitabın Etik Ilişki başlıklı birinci ana bölümunun Giriş ile
Birinci ve Ikinci Bcllumu ilk defa 1977'de yayımlanmıştır.

Birinci Baskı: METEKSAN, Ankara 1988

Bu dördüncü baslcmm yaym hakki Türldye Felsefe Kurumunundur.
Izin alınmadan leifabm tümü ya da bir bölümü yeniden basılamaz,
çog<ılamaz, fotokopisi yapılamaz ya da başka bir şekilde kullanılamaz.

Baskı: METEKSAN Anonim Şirketi, Ankara

Athenagoras'la
ilişkimizin, etik değerlerin

yaşandığı bir ilişkinin
anısına.

«Le mal qui est dans le monde vient

presque toujours de l'ignorance, et la

bonne volonte peut faire autant de degat

que la mechancete, si elle n 'est pas

eclairee.»

Camus, La Peste.

Aşağı yukarı sekiz yıl önce yazdığım bir kitapta, • insan ve
Değerlerinde. değerlendirme göreliliği olgusundan hareket ede­
rek. değerlendirme fenomeni üzerinde durmuş ve değer sorunla­
rının görecelik-mutlakçılık ikilemi dışında nasıl ele alınabileceğini;
böyle ele alındığında da, değer sorunları konusunda, gerek felsefi
bilginin çeşitli alanlarında gerekse kişi yaşamında ne gibi yolların
açıldığını gösterrneğe çalışmıştım.

Bu açılan yollardan ve en önemlilerinden biri, Etik alanındaydı.
Bu yolu, hiç olmazsa bilgisel olarak, yürümek gerekiyordu.

Mutlaka yürümek gerekiyordu; çünkü yüzyılımııda Etiğin
Ortaçağını yaşadığı söylenebilir. Etik değer sorunlarıyla hesaplaş­
mama. bugün en belirgin görünümlerinden birini. çağımıza
damgasını vuran bir olguda: d e ğ e r 1 e r a d ı n a d e ğ e r
h a r c a m a 1 a r ı n d a bulur.

Günlük yaşamda adım başında rastladığımız bu harcamalarda
değerler. sık sık bir perde olarak kullanılmakla birlikte. çok kere
böyle bir harcamanın. gerçekten, değer konusunda bilgisizlikten
ileri geldiği dikkati çekmektedir.

Değerler adına değer harcamanın bunca yaygın hale gelmesi.
birkaç ana tarihsel nedene bağlanabilir. Bu nedenlerden bir
tanesi de, hiç şüphe yok ki, çağımız düşünürlerinin, bilimsellik
peşine düştüklerini sanarak, etik değer sorunlarıyla h e­
m e n h e m e n h i ç hesaplaşmamasıdır.

Eğer bugün bazı genç insanlar, değer korumaya yönelik bir
öbek ilkeden -söz gelişi sosyalismden- hareket ederek, bazı
değerleri korumak adına, zorunlu olmadığı zaman bile rasgele
insan öldürmeleriyle sonuçlanan eylemlerde bulunuyorsa; bu

• Bugüne göre de yirmibeş yıl önce yazdıOım. 1971'de yayımlanan kitapta.

genç insanlardan. hatta hatta artık geçersiz hale gelmiş ilkelerle
kurulu düzenleri ayakta tutmağa çalışan. böylece de bu eylemle­
re asıl neden olanlardan çok. etik değer sorunlarıyla bugün
hesapiaşmayı şu veya bu nedenle göze alamıyan çağımız
düşünürleri sorumludur.

Etik değer sorunlarıyla hesaplaşma gerekliliği, Batı denen
dünyada olduğu kadar sosyalist ülkelerde de kendini duyurmak­
tadır. • Ne var ki. bu hesaplaşmanın, çağımızdaki belli başlı
görünümleriyle etik sorunlara cevap verebilmesi Için, yeni bir
yaklaşım gereklidir.

Etik tarihinde. etik sorunlara kararmıyan bir ışık tutmuş olan
özellikle Aristoteles ve Kant, sonra da insan Felsefesi görüşleri
çerçevesi Içinde Schopenhauer ve Nietzsche vardır. Ne var ki,
her çağ. kendi tarihsel sorunları açısından etik sorunları ele almak
zorundadır.

Etiğin sorunlarına günümüzün sorunları açısından. söz gelişi
yukarıda sözünü ettiğim olgu açısından bakıldığında. yeni geliş­
me yönleri beliriyor.

Bır örnek vereyim : eskiden beri. Kant'ın -bu büyük etikçinin­
etik görüşünde beni tedirgin eden bir nokta vardı: « iyi istemeııye
verdiği k a y ı t s ı z ş a r t s ı z önem. Yukarıda sözünü ettiğim
olguyu, Kant'ın « iyi istemeıı konusunda söyledikleriyle ligisi
içinde düşününce. beni tedirgin edenin ne olduğu aydınlığa
kavuştu: bir eylemin değerli olması için «iyi istemen tek başına
yetmiyordu; o. bir eylemi değerli kılan noktalardan ancak bir
tanesiydi. Ama Kant. eylemin yalnızca. benim «yapman diye
adlandırdığım öğesine bakarak konuştuğundan. onun cıiyi iste­
meııye böyle bir önem vermesi doğaldı.

• Bkz: ı 1 Avrupa Konseyi'nin 20. yılını kutlamak için yapılan toplantıda çıkan
sonuçların. N. Hızır tarafından Felsefe Kurumunun bir seminerinde verilen
özetine (Felsefe Kurumu Seminerleri, Ankara ı 977) ve 21 A. Schaff'ın Mancism
and the Human lndividua/ adlı kitabına. (ed. by R. S. Cohen, based on trans. by
O. Wojtasiewlez. Mc Graw-Hill. New York, 1 970).

Oysa eyleme e t i k ı 1 i ş k i nin ürünü olarak baktığımızda,
yanı y a p m a y ı onu oluşturan bütün arka planıyla birlikte ele
aldığımızda, eylem sorunları konusunda olduğu kadar, değer
sorunları konusunda da yeni sonuçlar ortaya çıkmaktadır.

iyiyi istemenin tek başına yetmezliği, Camus'nün de dikkatini
çekmişti. Vebanın bir yerinde, olayı anlatana şunu dedirtir:
((Dünyadaki kötülük hemen hemen hep, bilmernekten gelir; iyiyi
isteme de, aydınlanmamışsa, kötüyü isteme kadar zarar verebi­
lirıı. •

Bu Etik, iki anlamda bir aydınlatma girişimidir. Birkaç yoldan
ortaya koymağa çalıştığı şey: yaşarken doğru veya değerli
eylemlerde bulunabilmenin, bir bilgi sorunu olduğu, birkaç
çeşitten bilgiye bağlı bir sorun olduğudur: geç kalmadan -çok
genç yaşta- onunla hesapiaşmayı gerektiren bir bilgi sorunu.

• Albert Camus, Thearre. reciıs. nouve/les. Bibliotheque de la Pleiade. s. 1326.

. . . .

ETIK ILIŞKI

G R ş

1. ETiK iLiŞKiNiN ÖZELLiGi

Etik ilişki, insanlararası ilişki türlerinden bir tanesi ve en
temelde olanı: b e 1 i r 1 i b ü t ü n 1 ü k t e b i r k i ş i nin belirli
bütünlükte başka bir kişiyle ya da en geniş anlamda insanlarla
-yüzyüze geldiği veya gelmediği insanlarla-. değer sorunlarının
söz konusu olduğu ·mşkisidir: eylemde bulunarak yaşadığı her
ilişki.

Kişi ilişkisi diye de adlandırılabilecek olan her etik ilişki hep bir
olay içindedir. Bir kişi böyle bir ilişkiyi, başka insanların ve başka
binbir etkenin oluşturduğu bir olay ya da olaylar örgüsü içinde
kurar ve bu ilişkiyi yaşar. Üstelik. olayların sınırları -başı ile sonu­
öylesine kaypaktır ki, bu içiçe akışta olayların ancak göreli
sınırlarından. bizce konan başlangıç ve sonlarına ilişkin tarihlerin­
den söz edilebilir.

Öte yandan belirli bir etik ilişkiyi yaşıyan her kişi, kendisi ve
ilişkide olduğu diğer kişi veya insanlar. başka etik ilişkiler ve etik
ilişkiden yapıca farklı ilişkiler içindedir. Bu başka ilişkiler, kişinin
yaşamasını doğrudan doğruya, bu belirli ilişkinin yaşanmasını da
dolaylı olarak etkiler. Olayların akışında kişiler. bir defalık. eşsiz
yaşamlarını olay örgülerneleri arasında bir oluş olarak. bu
yaşamlarını aradabir bilinçlendirdiklerinde de bir durumlar ardar­
daliğı olarak yaşarlar.

Yapısını ortaya koymak için baktığımızda. gözümüzde onu
bunca ele avuca sığmaz bir görünüme büründüren; yaşarken de
biraz ciddi olarak -: kendimizi kandırmadan. avutmadan da­
üzerine eğildiğimizde. yaşamamızı bazan bir çöl yürüyüşüne.

G R ş

1. ETiK iLiŞKiNiN ÖZELLiGi

Etik ilişki, insanlararası ilişki türlerinden bir tanesi ve en
temelde olanı : b e 1 i r 1 i b ü t ü n 1 ü k t e b i r k i ş i nin belirli
bütünlükte başka bir kişiyle ya da en geniş anlamda insanlarla
-yüzyüze geldiği veya gelmediği insanlarla-. değer sorunlannın
söz konusu olduğu 'ilişkisidir: eylemde bulunarak yaşadığı her
ilişki.

Kişi ilişkisi diye de adlandırılabilecek olan her etik ilişki hep bir
olay içindedir. Bir kişi böyle bir ilişkiyi, başka insanların ve başka
binbir etkenin oluşturduğu bir olay ya da olaylar örgüsü içinde
kurar ve bu ilişkiyi yaşar. Üstelik. olayiann sınırları -başı ile sonu­
öylesine kaypaktır ki, bu içiçe akışta olayların ancak göreli
sınırlarından, bizce konan başlangıç ve sonlarına ilişkin tarihlerin­
den söz edilebilir.

Öte yandan belirli bir etik ilişkiyi yaşıyan her kişi, kendisi ve
ilişkide olduğu diğer kişi veya insanlar. başka etik ilişkiler ve etik
ilişkiden yapıca farklı ilişkiler içindedir. Bu başka Ilişkiler. kişinin
yaşamasını doğrudan doğruya, bu belirli ilişkinin yaşanmasını da
dolaylı olarak etkiler. Olayların akışında kişiler, bir defalık. eşsiz
yaşamlarını olay örgülerneleri arasında bir oluş olarak. bu
yaşamlarını aradabir bilinçlendirdiklerinde de bir durumlar ardar­
daliğı olarak yaşarlar.

Yapısını ortaya koymak için baktığımızda, gözümüzde onu
bunca ele avuca sığmaz bir görünüme büründüren; yaşarken de
biraz ciddi olarak -: kendimizi kandırmadan. avutmadan da­
üzerine eğildiğimizde. yaşamamızı bazan bir çöl yürüyüşüne.

4

bazan da sarp bir kayaya ipsiz tırmanmaya çeviren, insan
kalmamızı da çoğu kez kurumalarla ödememizi gerektiren etik
ilişkinin bu karmaşıklığı, insanı umutsuzluğa sürükliyebllir. Hedef
doğru bilgiyse, etik ilişkiyi nesne edinme ve sorunlarını serimie­
me çabası boş; değerli bir etik ilişkinin gerekleriyle yaşanabilirliği
de bir kuruntu gibi görünebilir insana. Ne var ki, karmaşıklık
karışıkhk demek değildir; yalnız. yürüyebilmek için, uygun bir
ipucu yakalamak gerekir.

Gerçi, etik Ilişki gibi, hem kendisi hem de onu meydana
getirenler g e r ç e k olan, dolayısıyla herbiri tek -eşsiz- olan bu
ilişkiler türünü nesne edinmenin güçlüğünü. felsefe araştırmaları­
nın diğer nesne edindiklarine göre büyük güçlüğünü, yadsıyacak
değilim. Çünkü etik Ilişkinin araştırılmasında tek ipucumuz -tek
verimiz- kişilerin başka kişilerle ilişkilerinde veya durumlarda
eylemleridir. Dikkatimizi yoğunlaştırdığımız alan. yaşıyan kişilerin
bitmez tükenmez bir defalık yaptıkları, bu arada da kendi
yaptıklarımız olunca, adımlarımızı kaygan bir zemin üzerinde
atıyoruz demektir. Ama yaşamdan çekip çıkardıklarımızda eksik
kalanı giderebileceğimiz, tehlikeyi dengeliyebilmemizi sağlıyan
başka bir kaynak vardır : yazın yapıtları : roman. öykü ve oyunlar.
Bu yapıtlar, çeşitli eylem olanaklarını çoğu kez temelleriyle
birlikte vererek. araştırıcıya adımlarını güvenle atabileceği bir
zemin sağlarlar. Ve söylediklerini başkaları için temellendirme
gereğini duyarsa, araştıncının yine başvurabileceği sağlam bir
yer, bu yazın yapıtları olur.

Güç olsa da, etik ilişkinin bilgisi, insanlara bakarak ve yazın
yapıtlarının bölgesinde dolaşarak ortaya konabilir. Ama. değerle­
rin yaşandığı bir etik ilişkiyi yeşertmek ve yaşatmak, bir ccmuci­
zeııdir: bir ip üzerinde dolaşmaya alışkın iki kişinin karşılaşmasını
gerektirir.

•

5

Dünyaya gelen her insan çeşitli varlık bağlantıları içindedir. Bu
varlık bağlantılarının bir kısmı. her insanın doğal ve tarihsel
çevresiyle bağlantıları, bir kısmı da diğer insanlarla ilişkileridir.

insanın doğal yapısında temelini bulan insanlararası zorunlu
Ilişkiler bir yana bırakılırsa. diğer insanlararası ilişkilerin bir kısmı
doğrudan doğruya ya da dolaylı olarak istenerek kurulan ilişkiler.
bir kısmı da rastlantısal olarak kurulan llişkilerdir. Birincileri
kurulmakla varlanır; ikincileri ise yaşanarak varlıkta yer alır.

Yaşıyan her insan. başka insanlarla ilişkilerini kişi olarak
yaşamakta, hangi türden ilişkide olursa olsun. belirli bir bütünlü­
ğü olan bir kişi olarak eylemde bulunmaktadır.

Etik ilişki, belirli bir bütünlüğü olan bir kişinin başka insanlara
yönelen eylemleriyle yaşıyarak var kıldığı ilişkiler türüdür. B u­
n u n dışında, diğer bütün insanlararası ilişkiler. bir grup üyesi
olarak kişinin içinde bulunduğu veya kurduğu ilişkilerdir. Ne var
ki, yaşamda. kişinin bir grup üyesi olarak kurduğu bütün Ilişkilerin
temelinde. etik bir Ilişki söz konusudur, ya da, bu ilişkiler.
sonunda gelip etik bir ilişkiye dayanır.

Becket Henry'yi seviyor. Gwendoline'i de seviyor. Becket Sakson­
yalıdır ve Ingiltere'nin mühürdarıdır. Henry Normandiyalıdır ve
Ingiltere kralıdır. Normandiyalılar Saksonyalıları küçük göriirler.
Gwendoline ise tutsak bir prensestir Becket ile Henry dostluk
andı içmişlerdlr· •Ben sana. sen bana» andını. .. Ve Henry
Seeket'ten Gwendoline'i ister. . . Seeket prensesi ona gönderir;
sonra da. uykusunu korkulu rüyaların tedirgin ettiği kralın başucun­
da bekler. üstünü örter. Neden böyle yapar Becket: Saksonyalı
ingiltere Mühürdarı. Henry'nın dostu. Gwendoline'in sevgilisi? •

Sözünü ettiğim bu iki tür insanlararası ilişkiye k i ş i merkeze
alınarak bakıldığında, yani kişiye yaşarken bakıldığında. bunlar
içiçe oluşan. gerçeklikte ayrılmıyan ilişkilerdir. Ancak bu ilişkiler
bilme konusu yapıldığında. yani onlara felsefe açısından yapıları-

• Jean Anoullh, Becket ou /'Honneur de Dleu. Türkçesi: Becket ya da Tannnın
Şerefi. Çev. T. Yücel. Yankı Yayınları. istanbul. 1 972.

6

na, sırf ilişkiler olarak bakıldığında, yapıca farklı iki tür insanlarara­
sı ilişkiyle karşı karşıya geliriz.

Bu türlerden biri. kişilerarası ilişkiler ve kişi ilişkileri: Becket­
Henry, Antigone-Polyneikes, Küçük Prens-Tilki, Dr. Rieux­
Oranlılar. Raskolnikov-ihtiyar Tefeci ilişkisi gibi ilişkiler; diğer türü
ise. bir grup üyesi olarak kişinin --bireyin- içinde bulunduğu,
girdiği ya da kurduğu, ama kişiden· bağımsız olan ilişkiler:
yurttaş-devlet, başbakan-bakanlar kurulu, cumhurbaşkanı­
meclis, kan-koca. öğretmen-öğrenci, yönetilen-yönetici, işveren­
işçi, kral-mühürdar ilişkisi gibi ilişkilerdir.

Tarihsel varlık alanı içinde kendine özgü bir yapısı olan bir alan
olarak t o p 1 u m merkeze alınarak bakıldığında. toplumsal
ilişkiler adını alan kişinin içine girdiği bu ikinci türden ilişkiler, en
geniş anlamda hukuk ilişkileridir. Kurularak varlanan bu ilişkiler ve
bu ilişkiler arasındaki ilişkiler, bir toplumun yapısını meydana
getirirler.

Çeşitiemeleri ne olursa olsun toplumsal ilişkilerin ana ortak
özelliklerinden biri, yalnızca ilişki olarak varolmaları; ilişkiyi
meydana getirenierin --ilişkinin iki ucunu ll- ise. ancak bu ilişkiden
dolayı. toplumsal işlevler belirten göreli kavramlar olarak ortaya
konmaları dır.

Bu bakımdan, insan ürünü olan bu tür ilişkiler. kendilerine
özgü bir ontik yapıya sahip olmakla birlikte. bağımsız ilişkiler
değildir; gerçeklikte başka bir temel üzerinde kurulurlar ve ona
bağımlı kalırlar. Başka bir deyişle: kan veya koca diye birer varlık
yok. y a 1 n ı z c a karı-koca ilişkisi vardır; yöneten veya yöneti­
len diye birer varlık yok. y a 1 n ı z c a yöneten-yönetilen ilişkisi
vardır. Örnekleri kolayca çoğaltılabilecek olan bu tür ilişkilerin
herbiri. ayrıca dar anlamda hukuk bakımından çeşitli tarzlarda
kurulabilir. Ve en önemlisi, hukukça çizilen aynı sınırlar içinde
gerçeklik planında girilen her Ilişki, eşsiz bir biçimde yaşanır.
Çünkü hep, belirli b i r kişidir aynı zamanda koca ya da yöneten

• Dikkat: ınsandan. Insanlardan deglll

7

olan; o da. başkasından farklı belirli bir bütünlükte bir kişi olarak
eylemde bulunur herhangi bir toplumsal işlevini gerçekleştirir­
ken. Yaşamda böyle gerçek toplumsal ilişkilere ve bu ilişkiler
içindeki kişilerin eylemlerine baktığımızda, onların açık ya da saklı
olarak etik bir ilişkiye dayandığını görürüz; eşeleyince. ergeç bir
kişiyle -bir Ahmet ya da Mehmet' le- geliriz karşı karşıya. ·

Toplumsal ilişkilerin yalnızca ilişkiler olarak varolma özelliğine
karşılık, etik ilişkilerin özelliği, yaşanan gerçek ilişkiler olmaları,
dolayısıyla diğer türden ilişkilerin temelinde bulunmaları ve
ilişkide olanların da gerçek kişiler olmalarıdır. Bir etik Ilişkiyi
yaşıyanlar -kişiler-. o ilişki gibi bağımsız olarak vardırlar; toplum­
sal ilişkilerde olduğu gibi ilişkiden dolayı ortaya konan kavramlar
değildir. Belirli bir kişinin belirli bir kişi ile ya da bir insan durumu
ile Ilişkisidir etik ilişki. Bu kişiler gerçek kişilerdir. adı-sanı olan, eşi
olmıyan. belirli bir bütünlüğü olan kişilerdir; durum da belirli, bir
defalık bir durumdur: bir Antigone ve bir Polyneikes'tirler;
Dr. Rieux'nun karşısında da belirli bir zamandaki Oran halkı ve
durumu vardır. Etik ilişkide olan kişinin -ve kişilerarası ilişki söz
konusu olunca ikinci kişinin de- bu ilişkide bütünlüğü, yani her
çeşidiyle koşulları ve değer dünyası söz konusudur: bu bütünlü­
ğüyle yaşar o ilişkiyi, dolayısıyla o ilişkide bütünlüğüyle vardır.

Nitekim etik ilişkinin başka ana bir özelliği de. olaylar zinciri
içinde kişilerce yaşanan bir değerler ve değerlilik-değersizlik
ilişkisi olması ve kişi eylemleriyle verilmesidir. Bu eylemlerdir
kişilerin değer dünyalarını yeşerten ya da kurutan. Ne var ki, her
kişilerarası ilişkide ve kişi ilişkisinde etik değerler karşımıza
çıkmıyor; kişi eylemlerinin çoğu da etik eylem olmıyor� · Eylemin
yapısının çözümlenmesi sonunda, etik değerlerin -kişi değerleri­
nin ve kişilerarası ilişkilerde yaşanan ilişki değerlerinin, dolayısıyla

• Grup üyesi olarak kişinin kurduQu ya da içine glrdiQi Işlev Ilişkilerinin ve bu
ilişkiler arasındaki i l işkilerin -sosyoloji dilindeki 'roller' ve 'kurumlar'arası
ilişkilerin- bütünüysa t o p ı u m denen varlık alanını meydana getirir.

• • Bak. s. 78-81 .

8

temeli oldukları diğer bütün değerlerin- yaşamda bunca az yeri
olduğunu görmek zor olmıyacaktır.

Etik ilişkinin bu özelliğine karşılık. toplumsal ilişkilerin kendile­
ri. kavram ilişkileri olarak, değer dışıdır; ancak kurulma tarzların­
da, düzenlemelerinde ve bu ilişkiler içinde olan kişilerin eylemle­
riyle ilgisinde değer sorunları söz konusu olur. Bu ilişkiler
toplumsal olgularolarak verilir ve toplumsal olay dizileri oluşturur.
Ne var ki, bu olguları ya da olayları oluşturan kişilerin eylemlerinin
etik eylemler olup olmaması söz konusudur. Ama bunu çoğu
zaman araştırıcı bilme olanağından yoksun olduğundan, olay ya
da olguları açıklayıp değerlendirirken, kişi etkenini hesaba katma­
mak zorundadır. Ve bu zorunluluk, sırf bilgisel amaçlarla yapılan
araştırmalarda, yani amaç bir olgunun sosyolojik açıklanması
veya bir olayın tarihinin yazılması olduğunda, önemli bir sakınca
değilse de; yaşarken, en doğru eylemi belirlemek amacıyla
güncel olaylar veya toplumsal olgular değerlendirilirken, önemli
bir sakınca. dolayh olarak elden geldiğince giderilmesi gereken
bir sakınca olmaktadır. Bu bakımdan. bunca savunulan güncel
olaylara "bilimsel yaklaşım" -değer dışı yaklaşım" - yalnız
sakıncah bir bakma tarzı olmakla kalmaz. olaylara insanların
lehine yön vermek isteyeni de yaya bırakır; çünkü böyle bir yön
vermek için. koşulların doğru bilgisinden başka. değerler bilgisi
de gereklidir.

Etik ilişkiler ile toplumsal ilişkiler arasındaki yapısal fark, bu
ilişkilerin gerçekliklerindeki düzey farkında da görülür. B i r etik
ilişki, olayların akışında kişilerce yaşanan, sürekli oluşma içinde
olan ve salt tarihsel gerçekliği olan bir ilişkidir. Oysa b i r
toplumsal ilişki, istemeye bağlı kurulan-kurdurulan bir işlevler
ilişkisidir ve onun ancak olgusal bir gerçekliği vardır.

• 'Deger dışı' yaklaşımdan, sanırım. udeger yargıları .. ndan sıyrılarak bakma
kastedilir. (Bu da, deger yargıları ıle degerler arasında ayırım yapmıyanların ve
"deger biçme" ile "dogru degerlendirme" arasındaki farkın farkında olmıyan­
ların dikkatine! . . .)

9

Bu olgusal gerçeklik. kendisi de, iki ayrı görünümle karşımıza
çıkar. Biri, b i r g r u b u n böyle bir ilişkiyi kendi isteğiyle ortaya
koyması (geçerli kılması ya da geçerli kılmağa çalışması) . yani bir
"kurum" meydana getirmesi; diğeriyse. b i r k i ş 1 n i n hazır
bulduğu toplumsal ilişkiler içine girmesi -bir duruma girmesi­
dir.

Bilgisel olarak konu edindiğimizde, bizi farklı sorunlarla yüz
yüze getiren. * farklı olgusal gerçekliğe sahip bu ilişkiler. ontik
yapı bakımından fark göstermezler. Bunlar. bir defa kurulunca,
kaldırılıncaya kadar değişiklik göstermeksizin g e ç e r 1 i olan ve
böyle bir ilişkiye girenin -bu k i m olursa olsun- d a v r a n ı ş­
I a r ı n a sınırlar çizen ilişkilerdir.

Böylece. toplumsal ilişkilerin tarihini, değiştirilmelerinin -:kal­
dırılmalarının, birinin geçersiz kılınıp bir yenisinin ortaya konması­
nın veya aynı ilişkinin yeni bir tarzda kurulmasının- meydana
getirdiği çizgi oluşturur." * Etik ilişkilerin t a r i h s e 1 olmasına
karşılık, toplumsal Ilişkilerin yalnızca t a r ı h ı v a r d ı r. Bu
tarih, hukuk ilişkilerindeki değişikliklerin -aynı ilişkilerin farklı
kurulmasının- ve toplumsal bir kurum tipinin değişmesini oluştu­
racak derecede olan*** değer yargılarındaki değişikliğin, dolayısıy­
la b e 1 i r 1 i b i r t o p 1 u m u n y a p ı s ı ndaki değişikliklerin
-bir tip toplumdan başka bir tipe geçişinin- tarihidir. Bunlar

• Söz gelişi. belirli bir grupta. yasalarda yapılan deaişikliklere raamen. günlük
yaşamda eski toplumsal i lişkilerin uzun s üre daha geçerli kalması; ya da.
günlük yaşamda bazı toplumsal i lişkiler geçersiz hale geldiai halde, eski
yasaların yürürlükte kalması; yani bir grupta toplums al iişkileri kurma
tarzındaki gelişmeler ile yazılı hukuktaki gelişmelerin koşut yürürn emesi
olgusu v.b .• temeiri. bu iki tür olgusal gerçekli!)in farklı çeşitten etik iişkilere
baaımlı olmasında bulur.

•• Örnek olarak: karı - koca. işveren· işçi v.b. ilişkilerdeki anlaşma deQişiklikle­
ri; bu aynı ilişkiler kurumlarolarak ele alındıQında, bir ülkedeki aile hukuku, iş
hukukundakl degişikilkierin tarihi; Ilişkilerarası ilişkiler için de bir ü lkenin
hukuk, ekonomi, eQitim v.b. alanlarındaki deQişikliklerin tarihi verilebilir.

• • • istatistiklerle saptanabi le n.

1 0

toplumsal tarihi, olaylardan ayıklanarak ortaya konan ve bir
olgular tarihi olan toplumsal tarihi oluşturur.

Olgular düzeyinde teklik gösteren toplumsal ilişkilerin bu
özelliğine karşılık. etik ilişkilerin tekliği, doğrudan doğruya ve
yalnızca olaylar düzeyinde yer alan tarihsel -sürekli oluş içinde
olan- bir tekliktir. Etik ilişkilerin tekliği, böyle bir ilişkiyi yaşıyan
kişilerin içinde bulunduğu gerçeklikteki koşulların tekliğinden ve
eşi olmıyan yaşantı ve eylemlerinin tekliğinden kaynaklanır.
Bunun toplumsal ilişkiler düzeyindeki paralleli. toplumsal diye
nitelendirilebilecek olaylar ile davranışlar ve toplu davranış
olaylarıdır. • Bu tür bir olayın sosyolojiye de dayanan tarihsel
yorumları yapılabilir; ama yalnızca "sosyolojik açıklanması"
ancak ezbere yapılabilir. Kişinin bir "rolü"yle ilgili her davranışı
ise. temelini etik bir ilişkide bulur: kişinin yaşarken h e r yaptığı,
b ü t ü n a r k a p 1 a n ı y 1 a b i r 1 i k t e b i r d a v r a n ı ş,
yani bir eylemdir.

Şimdi bu farkı toplumsal ilişkileri merkez� alarak dile getirdiği­
mizde: yapısal özellikleri bakımından toplumsal ilişkiler. d e ğ ı ş­
k e n i ş 1 e v ilişkileridir; bunlar çeşitli ilişki bütünleri
-"düzenler"- olarak karşımıza çıkar Bu bütünler bazı ilkelere
dayanılarak kurulur. Aynı ilkelerle kurulmuş çeşitli tek tek
bütünler. bir toplum tipini meydana getirir. Bu bütünü meydana
getiren ilişkilerin kuruluş tarzı ise. belirli bir ülkedeki hukuk
düzenini oluşturur. Toplumsal ilişkilerin belirli yerlerde belirli
zamanlarda -belirli sürelerde- oluşturdukları bütün ler. bir ülkede­
ki toplumsal yapıyı oluşturur. Böyle bir bütünü meydana getiren
ilişkilerin kuruluş tarzındaki değişiklik - :değişme ve değiş­
tirmeler-. yani aynı işlevierin işleyişindeki değişiklikler. toplumsal
değişmeyi oluşturur; belli başlı işlev ilişkilerinin değişmesi

• Örnek olarak bir seçim ya da bir grev düşünülebilir. Söz gelişi: bir grev
olayını konu edinen A. Salacroux'nun Durand Bulllaflnda etik ilişkiler ile
toplumsal ilişkiler arasındakı yapısal fark ve gerçeklikteki ilgileri açıkça
görülebilir. (Bkz. Boulevard Durand. Gallımard. 1966.)

11

-ortadan kaldırılması ve yeni işlev ilişkilerinin getirilmesi- başka
bir toplum tipini meydana getirir. •

Buna göre, bir 'toplum tipi'nden söz ederken nesne edinilen,
mevcut, gerçek toplumlardır; aynı ilkelerle kurulmuş işlev ilişkile­
rinden meydana gelen toplumlar, bu aynılık görülünce, bu tipe
sokulur ve sınıflandırma yapılır. •• Bu 'tip', bir "model" değil­
dir."** 'Model' , toplumsal ve toplumsal olmıyan b a z ı i 1 k e 1 e­
r e -değer sorunlarıyla ilgili ilkelere- dayanarak ortaya konan,
1 ş 1 e v ilişkileri ya da toplumsal ilişkiler kurma o 1 a n a k­
I a r ı bütünüdür; başka bir deyişle 'modeller', bir tür Toplum
Felsefesi görüşleri ya da toplum teorileridir. Bunlar olanı açıkla­
mak için değil, olanı değiştirmek Isterken ışık tutabilecek
görüşlerdir. Olanı açıklamak Için kullanıldığında, ortaya konan
açıklamanın ezbere bir "açıklama" -bir -ism- olması kaçınılmaz­
dır. Ama diğer yandan, istenen böyle bir değişiklik. olan bir
düzenlemeyi de "model alabilir"

işte toplumsal ilişkilerin yapısal özelliği, değişken yapılar
olmalarıdır; oysa etik ilişkiler yapıca ne değişme ne de değişiklik
gösterir: e t i k i ı i ş k i n i n y a p ı s ı değişmez bir yapıdır;
onu oluşturan kişi yaşantıları ve eylemleri, insanın yapısal
olanaklarını, kişi fenomenleri olarak bu olanakların gerçekleşme
tarzlarını oluşturur.

Ve kişilerin etik ilişkileri ve ürünleri insanın gerçekliğini
-insanların dünyasını, insanlık tarihini- ve bu arada toplumsal
gerçekliği de oluşturur. Ne var ki, bunların karşılıklı olarak
birbirlerini etkilemeleri, etik ilişkilerin ontik önceliğini örter.

Etik ilişkilerin bu önceliğini, yani hertürlü insan ilişkilerine
temel olduklarını; nerede bir Insan insanlarla ilgili bir şey

• Bu ayınma dikkat edilirse. bazı tartışmalar. söz gelişi �evrim-devrim"
tartışması onadan kalkar.

•• Sosyoloji tarafından.
••• Oysa bugün yaygın olan "toplum modelleri" sözünden toplum tipleri de

anlaşılır ve Iki kavram sık sık karıştırılır.

1 2

yapıyorsa, orada bir etik ilişkinin söz konusu olduğunu. yapılanın
doğrudan doğruya ya da dolaylı olarak değer sorunlarıyla ilgili
olduğunu gözden kaçırmamada yarar vardır. Bilgisel araştırmalar­
da. sosyoloji ve tarih araştırmalarında. çaresizlikten, çoğu zaman
sabit tutulan kişi etkenini, toplumsal ilişkilerimiz içinde eylemde
bulunmak üzere olanı biteni değerlendirirken unutmamamızda
yarar vardır: olumlu. ama pek seyrek olarak da olumsuz olabilen
bir yarar. Kişi etkeninin unutulmaması, aynı zamanda içinde
bulunulan durumların değerlendirilmesiyle ilgili bilimsel çalışma­
lara, dolayısıyla toplumsal yön vermalere de yarar sağlar. •

2. ETiK iLiŞKiNiN ÇEŞiTLEMELERi VE EYLEM

Etik ilişkinin yapısını ve sorunlarını araştırmada tek ipucumuz,
kişi eylemleridir.

Eylemde bulunan bir kişinin etik ilişkide olduğu ve eyleminin
yöneldiği, ya başka belirli bir kişi ya da bir insan durumudur -bir
insanın veya bir grubun durumu. Kişinin kendi kendisiyle ilişkisi
ve yargıcın etik ilişkisi, bunların daha karmaşık durum larıdır. Bu iki
ya da dört ilişki olanağı, etik ilişkinin çeşitlemeleridir.

ilişkide bulunulanın, belirli bir kişinin ya da bir Insan durumu­
nun olması, eylemin ana yapısını değiştirmez. ancak oluşturucu­
larının içeriğinde fark yaratır.

Eylem yalnızca bir y a p m a değildir. Her kişi eylemini
oluşturan ve bu yapmadan önce gelen. eylemin daha iki tane
öğesi: değerlendirme ve ilgili yaşantı aşamaları vardır. Her eylem
bu üç ana öğenin bütünüdür.

Ayrıca, eylemin kendi içinde de karmaşık olan bu üç öğesini
belirliyen, büyük farklılıklar gösteren, dolayısıyla bir eylemin
değer bakımından özelliğini meydana getiren etkenler de vardır.

• Söz gelişi. bır ülkede "basın özgürlüQü" yasal olarak varolduQu halde, o ülkenin
basınının büyük bir kısmıyla ''özgür" olmaması ve bu gibı olguların açıklanması·
na. dolayısıyla durumun deQişmesi için nelere parmak basmak gerektiQini
görmeQe de ışık tutar.

1 3

Böylece 'eylem', yalın veya karmaşık bir değerlendirme ve
ilgili yalın veya çatışmalı yaşantıyı iziiyen amaçlı bir yapma ya da
yapmamadır. Bu yapmanın görünüşü bir "davranış". yapmama­
nın ki ise bir "tutum" olarak karşımıza çıkar.·

Çeşitli ilişkiler içinde bulunan bir kişinin, kendisi gibi çeşitli
ilişkiler içinde bulunan başka bir kişiye veya insanlara belirli bir
olayda yaptığına baktığımızda. yani insanlararası ilişkilerde bir
kişinin bir eylemini ayıkladığımızda, bu eylemin en temelinde.
eylemde bulunan kişinin yaptığı bir d e ğ e r 1 e n d i r m e görü­
rüz: karşısındaki kişinin onunla veya bir başkasıyla ilgili bir
eylemini, tutumunu değerlendirmesi*·; ya da karşısında bulun­
duğu insanların durumlarını değerlendirmesi.

Böylece. eylemin bu ilk öğesinin. yani değerlendirmenin,
neyin değerlendirilmesi olduğu, aynı zamanda etik ilişkinin
çeşidini de belirler. Etik ilişki kişi ile kişi ilişkisiyse. değerlendiri­
len, bir eylem dolayısıyla bir kişidir. ilişki kişi-insan durumu
ilişkisiyse, burada değerlendirilmesi yapılan bir durumdur. Yargı­
cın değerlendirdiği, bir olay ve bunun aracılığıyla o olayı oluştur­
muş kişilerin eylemleridir. Kendisiyle ilişkisinde ise kişi, hem
eylemlerini hem de durumunu değerlendirir.

Bir etik ilişkide yapılan değerlendirmenin hemen arkasından.
nerdeyse zamandaş, kişinin yaptığı değerlendirmeyle ilgili y a­
ş a n t ı s ı -yalın. karmaşık. çatışmalı yaşantı lan- gelir. m

Baktığımız etik ilişki bu aşamada -yani yalnızca bir tutum
oluşturmakla- kalmadığında ya da bir davranışla kesilmediğinde.

* insanların yapmaları söz konusu oldugunda, davranış eylemden ayrılmaz.
insanlarda refleksler dışında saf davranışlarla -psıko-fizik uyarıcilara cevap
vermelerle- karşılaşmadıQımız için ve bugünkü psıkoloji "hayvan davranışla­
rı"yla pek llgilendigi. bundan da insanlarla ilgili sonuçlar çıkardıgı içın, bu
ayırımı yapmakta yarar vardır.

• • Zamanla biriken böyle degerlendirmeler. o kışıyle ilgili kanaatımızi veya
bilgimizi -ana özelliklerinin bilgisini- meydana getirir.

• •• Aynı kişinin eylemleriyle ilgili aynı cinsten yaşantıların birikimi. o k 1 ş ı y e
karşı en geniş anlamda tutumumuzu veya o k ı ş i y 1 e ılgili tartulu
yaşantılarımızı meydana getirir

14

eylemin, kendi içinde de karmaşık bir yapı gösteren yapma
aşaması gelir.

Etik ilişkinin çerçevesi içinde olabildiğince yalınlaştırılmış,
ama soyutlanmamış eylemin görünümüdür bu: Antigene'nin
Polyneikes'i zindandan kaçırmasının, Seeket'in Gwendoline'i
Krala vermesinin, Raskolnikov'un ihtiyar Tefeciyi öldürmesinin,
Dr. Rieux'nun Veba'ya savaş açmasının.

Sözünü ettiğim iki ana etik ilişki çeşidi arasında bir fark ta, bir
kişinin bir kişiyle ilişkisinde. ilişkinin özelliğini her iki kişinin
bütünlüklerinin oluşturmasıdır; oysa bir kişinin bir insan duru­
muyla ilişkisinde, ilişkinin özelliğini yalnızca o kişinin bütünlüğü,
özellikle de onun değerler konusundaki bilgisi oluşturur. Seeket
ile Henry arasındaki ilişkinin özelliğini oluşturan, Seeket'in kişi
olarak bütünlüğü olduğu kadar Henry'nin de bütünlüğüdür. Oysa
Dr. Rieux ile Oranlılar arasındaki ilişkinin o belirli şekilde kurulma­
sında, ancak Rieux'nun bütünlüğü rol oynar; karşısında k i m in
olduğu önemli olmıyor, yalnızca Oranllların durumu ve bunun
insanın değeriyle ilgisi -Rieux'nun y�ptığı muhasebe- önemli
oluyor.

Dikkatimizi. işte. eylemin bu öğelerine ve oluşumlarına
yoğunlaştıracağız. şemalaştırmaların yaşamın karşısında yeter­
sizligini hiç unutmadan; yaşamda kişinin bir eylemde bulunurken
başka bir sürü nedensel ve nedensel olmıyan ilişkiler içinde
bulunduğunu, bunların da herbir eylemini ve eyleminin her
öğesini dolaylı olarak etkilediğini, binbir çatışmaya düşürebildiğini
unutmadan. Unutmadan ki, yaşamda her yapmanın arkasından
başka çok yönlü yapmalar gelir, zorunlu olarak onu izler. döngüler
sürüp gider, halka halka eklenir, etik Ilişkiler kurulur, yaşanır,
tükenir ya da bir defalık olaylar olarak varlıkta yer alır. Böylece
kişinin iz bırakan ya da bırakmıyan yaşamı oluşur: yarattığı,
etkilediği, seyircisi olduğu ya da farkında olmadığı olaylar
arasında bir kişi o kişi olur.

KiŞi iLE KiŞi
iLiŞKiSiNDE

EYLEM

Thebal Kralı Oidipous, bilmeden işlediQi bir suçu -babasını
öldürüp anasıyla evlendiQinı- öQrenince. bu suçu ödemek için
kendi gözlerini oyar. krallıQın yönetimini birer yıl arayla iki oQiuna.
Eteokles ile Polyneikes'e bırakır ve Thebai'dan uzaklaşır. Ancak.
krallık süresini dolduran Eteokles. yönetimi, sırası gelmış olan
Polyneikes'e bırakmak Istemez. Ona göre halkı yöneticilere karşı
kışkırtan, anarşiye sürükityen Polyneikes'l, halkın güvenliQi ve
huzuru için zindana aıtırır.

Kızkardeşleri Antigone. Polyneikes'i zindandan kaçırmayı kafa­
sına koyar. Kararını öteki kardeşleri lsmene'ye açar. ondan
kendisiyle gitmesini Ister. lsmene bundan çekinince. Antigene
onsuz Polyneıkes'in zindandan çıkmasını saQiar. Aynı gün, Thebai'­
nin maden ocaQında çıkan bir çarpışmada Polyneikes te Eteokles
te ölür. ailenin erkeQi dayılan Kreon kral olur. Kreon'un lik buyruQu
Eteokles'in kralca bir törenle gömülmesi, Polyneikes'in ise gömül­
memesi, "yüzlerce suçsuz insanın ölümüne sebep olan. kralı
devirmek isliyen bu halnin cesedi (ninl. Thebal'nin Halk Meydanın·
da üç gün üç gece halka gösterilmesi, sonra da şehrin dışına
götürülüp vahşi hayvaniara ve kuşlara yem olarak bırakılması" olur
Buna karşı çıkan kim olursa olsun, ona ülkesinin yasalarının hiç
çekinmeden uygulanacaQını ekler.

Antigone neden Polyneikes'i zindandan kaçırmıştır? Kreon
neden Polyneikes'le ilgili bu kararı almıştır? Ve ismene Antigone
ile neden gitmemiştir?

Yanıtlar oyunu yazanındır kuşkusuz: yazarın gördüğü ve bize
gösterdiği yaşantı ve eylem olanaklarıdır. •

• K. Demirel. Anrigone. Yankı Yayınları, istanbul, ı 965.

1 6

1. DEGERLENDiRME

a) Bir Bilme Etkinliği Olarak Değerlendirme

Bir kişi başka bir kişiyle ilişkisinde şu veya bu eylemde
bulunurken. ilk dayanağı. o belirli durumda o kişiyle ilgili yaptığı
bir değerlendirmedir. Değerlendirdiği şey, karşısında bulunduğu
kişinin bir eylemi veya bir tutumudur, dolayısıyla da o kişinin
bütünlüğüdür.

Bu değerlendirme karmaşık bir bilgi sorunudur ve içiçe olan
üç aşamadan oluşur.

ilk aşama, değerlandirenin ilişkide olduğu kişinin eylemini
veya tutumunu a n 1 a m a sıdır. Bir eylemin ana bilgisel
oluşturucusu olan bu 'anlama'yla kastettiğim. değerlendirenin. o
ilişkide söz konusu olan eylemi ya da tutumu nedenlerine ve
niçinlerine bağlaması, karşısındaki kişinin n e d e n - n i ç i n o
eylemde bulunduğunu veya o tutum içinde olduğunu görmesidir.
Değerlandirenin bir eylemi d o ğ r u anlaması, ilişkide olduğu
kişinin o durumda neden başka bir eylemde değil de b u
eylemde bulunduğunu, başka bir deyişle o kiŞinin yaptığının

veya yapmadığının temelindeki değerlendirmesini, değerlilik­
değersizlik yaşantısını, amaçlarını ve istediğini gerçekleştirme
yolunu görmesidir.

Karşısında bulunulan eylemin bu oluşturucuları arasında
hiçbir zaman tüketici bir şekilde kurularnıyan bu ilgilerin. olabildiği
ölçüde -kişiyi tanıma ve olan biteni bilme oranında- çok
kurulabildiği yerde, o eylem doğru; eksik kurulduğu oranda ise
yanlış anlaşılır. Bu ilgiler hiç kurulmadığı ya da kurulamadığı yerde
ise, bir eylemin etik değerlendirmesinin üç ana dayanağından biri
ortadan kalkar.

Bir eylemi değerlendirmede ikinci aşama, bu eylemin yapıldı­
ğı koşullar içinde başka eylem olanaklan • bakımından özelliğini.

• Pek moda terimiyle. başka "seçenekler"

17

başka bir deyişle. o belirli koşullarda doğal olarak neleri sağladığı­
nı veya nelere yol açtığını görmedir.

Bir eylemin yapıldığı koşullar içinde başka eylem olanakları
bakımından özelliği, onun değeridir. Değerlendirmenin bu iki
adımı. o eylemin değerinin bilgisini sağlar.

Bir eylemin bu değeri. aynı zamanda o eylemin etik değerini
belirler: eylemin değerinin insanın değeriyle ilgisi. o eylemin
d e ğ e r 1 i 1 i ğ i n i - d e ğ e r s i z 1 i ğ i n i ya da d o ğ r u 1 u­
ğ u n u - y a n l ı ş 1 ı ğ ı n ı belirler. Eylemin etik değeri olan
değerliliğinin-değersizliğinin ya da doğruluğunun-yanlışlığının gö­
rülmesi. yani o eylemin insanın değeriyle ilgisinin kurulması. bir
eylemi değerlendirmenin üçüncü aşamasını meydana getirir.

Böylece bir eylemin değerliliği. o eylemin i n s a n i ç i n
ifade ettiği anlam olarak karşımıza çıkar. Bunu görmek. o eylemle
insanın değerinin nasıl korunduğunu ya da insanın değerinin
harcanmasına nasıl yol açıldığını görmek demektir.

Bu bakımdan eylemin değerinin insanın değeriyle ilgisinin
kurulması. değerlendirmedeki ilk iki aşamanın doğru gerçekleşti­
rilmesini gerektirdiği gibi. değerlendirenin değer sorunları konu­
sunda bilgisi olmasını. değerlerin değeri konusunda kafa yormuş
olmasını gerektirir.

Kişi ile kişi ilişkisinde bir eylemin doğru değerlendirilmesi, bu
her üç aşamanın gerçekleşmesine bağlıdır. Ve kişinin eyleminin
temelinde ancak böyle bir değerlendirme bulunuyorsa. yani
eylem böyle bir açık görmeye· dayanıyor sa. ancak o zaman o
kişinin eylemi için etik bir eylem -değerli bir eylem- olma yolu
açılır.

b) Diğer Değerlendirme Tarzları

Buraya kadar anratmağa çalıştığım. kişi ile kişi ilişkisinde
eylemin en temeldeki oluşturucusunu meydana getiren değer­
lendirmenin. yaşamda rastladığımız tarzlarından ancak biridir:

• Camus'nün c/airvoyance dedigine.

18

amacına uygun gerçekleştirilen. dolayısıyla nesnesine götüren
ve amacına uygun gerçekleştirilemiyen. dolayısıyla nesnesine
götüremiyen -doğru ve yanlıŞ- değerlendirme. Ancak, yaşamda
doğru ya da yanlış değerlendirmeler yerine. çoğu zaman eylem­
lerin ezbere değerlendirmeleri: d e ğ e r b i ç m e 1 e r ve
özellikle d e ğ e r a t f e t m e 1 e r le karşılaşırız.

Bir eyleme değer atfetme. değerlendirenin o eylemi, kendi­
siyle rastlantısal özel ilgisinden -kendi özel koşullarıyla ilgi­
sinden- dolayı değerli-değersiz (iyi-kötü) sayması olarak karşımı­
za çıkar.

Bu, bir eylemin, onu değerlendirenle ilgili sonuçları açısından
değerlendirilmesidir: eylemin değerlendirene sağladığı yarar ya
da yol açtığı zarar, eylemin değeri olarak eyleme a t f e d i ı i r.

Kişi ile kişi ilişkisinde bir eyleme değer atfetme doğru
değerlendirmeyle karşılaştırıldığında, değer atfetmede olan bite­
nin şu olduğunu görürüz: değerlendirmedeki ilk adım atlanarak,
yani eylemin nedenlerine bakılmaksızın. o eylemin � e ğ e r­
I e n d i r e n i ç i n rastlantı sonucu doğurduğu yarar ya da
zarar, yani eylemin bir dolaylı etkisi, degerlilik· ölçüsü olarak
kullanılıyor. bir özel değer yargısında bulunuluyor, sonra da bu
özel değer yargısı eylemin özelliği olarak -"değeri" olarak­
eyleme atfediliyor.

Böylece, bir eyleme değer atfetme, eylemden kopuk, ezbere
bir değerlendirme oluyor; yani bir eylemin kendisi bakımından
rastlantısal etkilerinden bir tanesinin sonucu olarak değerlendire­
nin yaşadığı bir değerlilik ya da değersizlik yaşantı sının. o eyleme
değeri olarak yansıtılması oluyor:

• Burada, bundan sonraki Yaşantı bölümcüQünde üzerinde duracaQım bu
sorunun, patolojinin sınırında olan bır durumuna. zarar vermek amacıyla yalan
söyleme durumuna işaret etmek ısterim. Bu. deQerlendirenin deQerlendirdiQi
eylemi doQru anladıQı halde. bu eylemin onun Için doQurduQu "zarar"ın
-zedelenen çıkarının- ona yaşattıQı deQersizlik yaşantısının, eylemin deQeri
olarak eyleme yansıtılması ve o eylemi bile bile başka. uydurma nedenlere
baQiama durumudur. Bu durumda, doQru deQerlendlrmedeki ilk adım
gerçekleştiQi halde. deQersizlik yaşantısının şiddeti onu etkisiz bırakıyor ve
kişiyi yalana sürüklüyor.

1 9

Kişilerarası ilişkilerde değer atfetmenin kapsadığı çeşitleme­
lerden birine örnek Camus'nün Doğrularındaki Foka'nın, Yanek'­
in Büyük Dük Serge' i öldürmesini değerlendirmesi verilebilir.
Foka'ya göre Yanek'in bu eyleminin değeri, mahkümiyetinden
eksilen bir yıldır. •

•

Kişi ile kişi ilişkisinde bir eyleme değer biçmeye oldukça
ender rastlanır. Bir değer atfetmenin maskesi olmadığı yerde,
değerlendirenin grup üyeliğinin ağır bastığı ve karşısındaki kişinin
eylemine. -psikolojik nedenler bir yana- 'evet' dediği moralin
genel değer yargıianna uygunluğu bakımından. doğal olarak ta
yalnızca davranışı hesaba katarak. değer biçtiği değerlendirme
tarzıdır. Böyle bir değerlendirmede yapılan. karşısında bulunulan
tek davranışa. değeriiliği-değersizliği -iyiliği-kötülüğü- peşinen
belirlenmiş olan davranışlardan birinin adını takmak ve yalın bir
akıl. yürütmeyle -hazır genel değer yargısına göre- sonuç
çıkarmaktır; çünkü özel değer yargısı. yani bir eyleme biçilen
değer. bir mantık çıkarımından öte birşey değildir.

Kişi ile kişi ilişkisinde bu değerlendirme tarzı genellikle
bağnaz kişilerin -yobazların- değerlendirme tarzıdır; gruplarının
davranış belirliyen değer yargılarını değerler sayarak onlara en
üstün ccdeğerbı atfeden. dolayısıyla onları korumak ihtiyacını
duyan ve grup üyeliklerini en "değerli" özellikleri sayarak. en
üstün "değeri" ona atfedenlerde rastlanan değerlendirme tarzı­
dır

• Bkz. Op. cit.. Les justes. dördüncü perde.

"" Bu degerlendirme tarzına daha çok olay ve durum degerlendirmelerinde
rastlanır. Kişi ile kişi Ilişkisinde eylemi oluşturan degerlendirme dogru bir
degerlendirme degilse. yani eylemin degerlitigini-degersizliginl ve yaşantıyı
belirliyen aynı "şey" degilse; dolayısıyla da yaşantıyı belirliyen. eylemin
insanın degeriyle ilgisi degilse. llerde görülecegi gibi (bkz. s. 40-411 eylemi tek
başına yaşantı oluşturur.

20

Bu tür değerlendirmeye örnek, sırf bir değer biçme olmasa
bile." yine Doğrulardaki Stepan'ın, Yanek'in ilk defasında Dükü
öldürmemesini değerlendirmesi verilebilir. Stepan, Yanek'in
eyleminin değerine -:diğer eylem olanaklarına göre özelliğine­
partinin verdiği emir bakımından, kabaca dile getirirsek "partinin
emrettiği iyidir" yargısına dayanarak, değer biçer ve Yanek'i
suçlar.··

Değerlendirilen eylem bakımından bunca fark gösteren.
dolayısıyla eylemi değerlendirilen kişi için çok farklı sonuçlar
doğuran bu üç tür değerlendirme. değerlendiren kişi bakımından.
eylemini oluşturmasında hiçbir fark göstermez. Yaşamda kişiler.
yaptıkları değerlendirme ister doğru olsun, ister yanlış ya da
değerlendirdikleri eylemden kopuk. ezbere olsun. genellikle, bu
değerlendirmelerden k u ş k u d u y m a d a n, karşısında bu­
lundukları kişiye yaptıklarını yaparlar.

c) Doğru Değerlendirebilmenin Koşulları

Bir kişi ile kişi ilişkisinde değerlendire('le doğrudan doğruya
verilen. karşısındaki kişinin bir davranışıdır, bir hareketi veya bir
sözüdür.

Karanlıkta bir şimşektir bu. Gözleri uzağı görrneğe alışkınsa.
karşı kıyıda belki bir dağ tepesi seçebilir kişi. Ancak. bu bir tek
dağ mı. yoksa sıradağlardan biri mi. çorak bir dağ mı. yoksa çam
ağaçlarıyla mı kaplı, bunu bir şimşekte göremez. Ama aynı yerde
durup, sabır ya da inatla aynı yöne uzun süre baktığında. fırtınalar
kopup şimşekler çaktıkça. günün birinde karşı kıyının haritasını
çizecek duruma gelebilir. Ve gün gelebilir ki, yeni bir şimşek
çaktığında, oralarda o anda yuvarlanan bir kayayı seçebilecek
duruma gelir.

Kişi ile kişi ilişkisinde bir eylemi. bir tutumu doğru değerlendi­
rebilmenin. değerlendirilen eylem ya da tutum bakımından

• Ve kişi lle kişi Ilişkisinde de!)er biçme a!)ır basarsa da, pek saf olamıyorl
** Op. cit.. ikinci perde.

21

koşulları. o eylemin Içinde yapıldığı gerçeklik koşullarını yeterince
bilmek ve eylemi yapan kişiyi yeterince tanımaktır. 'Eylemin
içinde yapıldığı gerçeklik koşulları'yla kastettiğim, eylemin içinde
oluştuğu olay ve kişinin o andaki koşulları (bu olayla ilgisi.
biopsişik durumu v.b.) dır. 'Kişiyi tanımak'la, kişinin bilme ve
yaşantı olanaklarını ve neleri "değerli" olarak kabul ettiğini
bilmeyi kastediyorum. Bu, bilinçli bir uyanıklığın ürünüdür. Yıllar
yılı bir kişinin üzerinde uyanık gözler tutmanın, onu kritik
durumlarda ve ilişkilerde görmüş ve bunlar üzerinde kafa yormuş
-kafa yormağa layık görmüş- olmanın ürünü. 'Yeterince' sözüyle
de, bu koşulları ile kişinin değerli olarak kabul ettikleri arasında
bulunan ilgiyi kurabilecek derecede bunlar hakkında bilgi sahibi
olmayı anlıyorum.

Bu bilgiler. değerlendirene. davranıştan arka planına. o belirli
eylemin oluşturucularına· gidebilmeyi sağlar. Bu bilgilere sahip
olma ise. bir eylemi doğru değerlendirebilmenin gerekli ama
yeterli olmıyan -yalnızca değerlendirilen eylem bakımından­
koşullarıdır. Yeterli olmamasının nedeni, bir kişinin, eylemini ne
koşullar içinde yaptığını bilmek bir dereceye kadar kolay olduğu
halde. onun kişi olarak olanaklarını bilmenin, değerlendirenle ilgili
bazı koşulların da yerine gelmesine bağlı olmasındadır.

Bu nokta bizi "kişi ile kişi ilişkisinde doğru bir değerlendirrneyi
k i m yapabilir?" sorusuyla ve doğru değerlendirmenin olanaklılı­
ğı -gerçekleşebilirliği- sorusuyla·· karşı karşıya getiriyor.

Bir etik ilişkide bir davranış, saçaklı bir düğümden çıkan bir
ipucudur. Diğer ipierden hangisinin bu ucun devamı olduğunu
anlamak için, düğüme sabırsızlanmadan bakan gözler. aynı
zamanda becerikli parmaklar gerekli: ayrıntılardaki farkları gör ebi-

• Temelindeki degerıendirmeye ve eylemin bundan sonra üzerinde duracagım
ögeleri ile belirleyicilerine.

• • Sonra da. gerçekleşebilirli9i teorik olarak --çelişme içermedi9i için- kabul
edildi9i takdirde de. bir dogru degerlendirmenin "dogrulugundan nasıl emin
olunabilecegi" sorusuyla, yüzyılımızın bir Bilim Felsefesi görüşünde temelinı
bulan bu yaygın itiraz sorusuyla.

22

len gözler ve en sıkı düğümü hafifçe gevşetmeğe alışkın
parmaklar.

Kişi ile kişi ilişkisinde bir eylemi doğru değerlendirmenin
değerlendiren bakımından koşulları. kişinin keskin bilme yete­
neklerine sahip olması ve değerlendirme konusunda kendi
kendine ya da bir başkasının yol göstericiliğiyle eğitim görmüş
olmasıdır. Böyle bir değerlendirme. değerlendirenin çeşitli yalın
ya da karmaşık yaşantı olanaklarını bilmesini. ana değer sorunla­
rıyla hesapiaşmış olmasını ve bu donanımla karşı karşıya olduğu
eyleme bakmasını gerektirir.

Bir kişinin doğal bilme yeteneklerinin geliştirilmesi, genel
temel eğitimiyle ilgilidir. Etik değerlendirme ve değerler konu­
sunda eğitim görmesiyse. insan ilişkileriyle ilgili deney kazanma­
sı demektir. Bu deneyin kaynaklarından biri. kişinin. kendisinin ve
yakınlarının insanlarla ilişkileri üzerinde, teorilerden hareket
etmeden. kafa yormasıdır: insanların insanlarla ilişkilerinde peşini
bırakmaması. kendisine ayrıcalık tanımadan ama kandırmadan da
kendini didiklernesi -kendine bakması ve şeru sorması. sorduğu
soruları da. kendini kandırma korkusu iÇinde olmadan kandırmak­
sızın yanıtlaması- gibi. Başka bir kaynağı ise, kişilerarası ilişkileri
temelleriyle birlikte anlatan yapıtların uyanık gözlerle okunması­
dır. Çünkü değerler bilgisinin, doğrudan doğruya kaynağını
bulduğu yer, yaşanan insanlararası ilişkilerdir; dolayiıianndan biri
de. bunları anlatan yapıtlar.

Keskin bilme yetenekleri ve yaşantı olanaklarının zengin
bilgisi. etik bir ilişkide eylemin anlaşılmasını; değer sorunlarına
ilişkin bilgiyse. değerlendirmenin diğer iki adımının gerçekleşti­
rilebilmesini sağlar.

Doğru değerlendirme söz konusu olunca. bu iki adım. aynı
şeye -eylemin değerine- iki ayrı bakımdan bir bakmadır. Değere
ve değerlere ilişkin (doğru) bilgiyle donanmış kişi, diğer koşullar
yerine gelip karşısında bulunduğu kişinin eylemini anladığı anda.
bu eylemin o durumdaki diğer eylem olanakları arasında • insan
• Di!)er olanaklı eylemiere göre.

23

ıçın neyi ifade ettiğini -insanın değeriyle ve etik değerlerle
ilgisini- de gö rür; bilgisel dile getirilişiyle de, değerini
değerlendirir. Bu n e y i ifade eden. eylemin değeridir: bu
değerin insanın değeri ve etik değerler bakımından özelliği, yani
o durumda o eylemin bu değer ve değerler açısından ifade
ettiği şey, o eylemi değerli kılar ya da kılmaz. insanın değeri
ve etik değerlerin bilgisiyle donanmış kişinin, eylem bakımından
gerekli diğer bilgisel koşullar yerine geldiği zaman, diğer
insanlardan farklı olarak bir eylemde gördüğü de budur.

Böyle bir kişi, bu koşullar yerine gelmeyince susmasını bilen,
hangi değerlendirmelerinde yanılabileceğini bilen ve muhakkak
bir şey yapması gerekiyorsa -ve ne yazık ki, yaşarken çok defa
gerekiyor- alçak gönüllülük ya da haddini bilirlik gösterisi
yapmaksızın, eyleminin dayandığı değerlendirmenin yalnızca bir
"izlenim" olduğunu ekliyen kişidir. Diğerleri, bilmemenin güven­
liği içinde, kuşku duymadan, yargılarda bulunurlar. Değerlendir­
meleri çoğu kez bir değer atietme .. arada sırada da, -değer
atfetme için doğrudan doğruya bir neden olmadığı yerde- bir
değer biçmedir.

*

Demek oluyor ki. kişi ile kişi ijişkisinde hem değerlendirenle
hem değerlendirilenle ilgili koşullar yerine geldiğinde, doğru
değerlendirmeler yapılabilir.

Yukarıda karmaşık bilgisel bir etkinlik olarak değerlendirmeyi
çözümlemem. • aynı zamanda, doğru değerlendirmenin teorik
olarak bunca -ama boş yere. bir çıkarım ürünü olarak- tartışılan
olanaklılığı sorusuna da dolaylı bir yanıt olabilmektedir.

Farklı epistemolojik görüşlere dayanarak yapılan ilgili tartış­
malarda bu sorun, genellikle birbirine karıştırılan iki şekilde
karşımıza çıkmaktadır: bir etkinlik türü olarak doğru değerlendir-

* Ama de!)erlillkle ilgili soruların daha açık durdu!)u bu çözümleme.

24

meye ilişkin (felsefi) d o ğ r u b i 1 g i n i n o 1 a b i 1 i r ll ğ i
sorusu olarak; bir de yaşarken yapılan tek tek değerlendirmelerin
doğruluğuyla ilgili olarak. yani nesnesi b i r eylem olan a
posteriori b i r b i 1 g i n i n d o ğ r u 1 a n a b i 1 i r 1 i ğ i sorusu
olarak.

Bu bakımdan. böyle epistemolojik görüşlere dayanarak.
doğru değerlendirmeyle ilgili söylediklerime yapılabilecek karşı
çıkışlardan ikisini -biri bilgiseL ötekisi teorik-psikolojik olan iki
ltirazı- burada gözden geçirmek yararsız olmıyabilir. •

Birinci itiraz. doğru değerlendirmenin yapılabilirliğine i n a n­
m ı y a n ların. benim dediklerime yapabilecekleri bir itirazdır:
diyebilirler ki. "doğru değerlendirme etkinliğini çözümlediğini
söylüyorsun. oysa senin yaptığın, bir çözümleme değil. bir
temellendirmedir; çünkü doğru değerlendirmenin çözümlemesi­
ne girişebilmek. önce doğru değerlendirmenin yapılabilirliğine
inanmavı gerektirir; dolayısıyla aslında yaptığın. peşin b i r
i n a n c ı n ı t e m e 1 1 e n d i r m e k tir. Başka bir deyişle. önce
"kanıtlanması" gereken bir şeyi -doğru 9eğerlendirme yapma­
nın olanaklı lığını- varsayıp çözümlemesini yapıyorsun; sonra da
bu çözümlerneye dayanarak böyle bir olanak vardır diyorsun"

Bu itiraz şöyle yanıtlanabilir: 1) 'doğru' diye nitelediğim
değerlendirmeyle ilgili olduğu gibi, her etkinlikle ilgili olanakların
bilgisi. dotaylı olarak ortaya konan bir bilgidir: gerçekliğe -bu
etkinliğin yaşamda olup bitmelerine- bakılarak ortaya konur.
2) Benim burada ortaya koymağa çalıştığım. doğru değerlendir­
menin y a p ı l a b i 1 i r l i ğ i -bir olanağın "varlığı"- değil;
y a p ı 1 m ı ş doğru değerlendirmelere bakarak, bir etkinlik

olarak doğru değerlendirmenin yapısıdır. Yani kullandığım malze-

• Aslında bu. üzerinde durduQum sorunlar bakımından gereksiz bir iştir. Ama
dalaylı bir-iki yararı olabilir düşüncesindeyim. Birincisinin gözden geçirilmesi­
nin dalaylı bir bilgisel yararı olabılir; ikincisinin gözden geçirilmesi Ise. bir
dosturnun ve onun gibi olanların hatın içindir. Belki de. kendilerine ve
başkalarına bakarken. bakış açısı deQiştirmelerine yardımcı olur.

25

me -baktığım değerlendirmeler-. d o ğ r u o 1 d u k 1 a r ı n ı
b a ş k a b i r y o 1 d a n b i 1 d i ğ i m değerlendlrmelerdir.

Burada bana. malzeme olarak kullandığım ve doğru diye
nitelediğim değerlendirmelerin bu d o ğ r u 1 u ğ u n u n e r­
d e n b i 1 d i ğ i m i sormak. bu zincir içinde doğal bir soru olur.
Bu soruyu yanıtlamak ilk önce doğruluk kavramıyla hesaplaşma­
yı, sonra da tek tek değerlendirmelerin doğruluğuyla ilgili -doğru
yapıldığı konusundaki- bilginin kaynağını göstermeyi gerektirir.

ilkin 'doğruluk' sözüne bakalım. Bu söze bakabilmek. "neyin
doğruluğu?" sorusunu sorarak onu ele almayı gerektirir. Burada
'doğru' sözü. değerlendirmeyi -yani karmaşık bilgisel bir
etkinliği- nitelediğine göre. bununla kastedilen a) yapılan bir tek
değerlendirme söz konusu olduğunda, bu değerlendirmenin
gerçek -yapılmış- bir eylem olan değerlendirilen eylemin d e­
ğ e r i n i v e r e c e k ş e k i 1 d e yapılmasıdır; b) bir insan
etkinliği olarak değerlendirmenin bir türünü nitelediğinde ise
'doğru'. yukardaki özelliği taşıyan değerlendirmelerin. bu özelliği
taşımıyanlardan farkını bildiren bir niteleyicidir.

Bu demek oluyor ki. insanın bir etkinliği olarak değerlendir­
meye bakıldığında nesne edinilen ile. yaşarken bir eylemi
değerlendirmede nesne edinilen. birbirinden çok farklıdır. Yaşar­
ken bir eylemin değerlendirilmesi söz konusu olduğunda, nesne
edinilen. belirli bir olay içinde bir kişinin yaptığıdır; nasıl yapıldığı.
değerlendirenin değerler bilgisine de bağlı olan bu değerlendir­
me. değerlendiren kişinin eylemini oluşturur. • Oysa insanın bir
etkinliği olarak değerlendirmeye. nasıl bir etkinlik olduğunu
ortaya koymak için bakıldığında nesne edinilen. yaşamda yapıl­
mış çeşitli değerlendirmelerdir; yani burada bakılan, etik bir

• Kı --. K2 ve eylemi

T
nesne (K1"1n. yani deQerlendlrenin

nesnesi)

26

ilişkide belirli bir eylemi değerlendiren kişilerin yaptığı değerlen­
dirmeler: değerlendirmeyi yapanlar ve değerlendirmeleri yapılari­
lardır. • Başka bir deyişle bu, bir insan fenomen i olarak değerlen­
dirme fenomeninin çözümlenmesidir: yani kişi fenomenleri
olarak türlerinin ortaya konmasıdır. ' Doğru' diye nitelediğim
değerlendirmenin nasıl bir tür değerlendirme olduğunu ortaya
koymak ise. yaşamda yapılan doğru değerlendirmeleri nesne
edinmekle olur.

işte burada bir sorunla yüzyüze gelinir; bu da. nesne
edinllecek gerçek (tek tek) değerlendirmelerin ayıklanması ya da
seçilmesidir.

Bu ise bir etik ilişkide yapılan ve bir eylemi oluşturan tek tek
değerlendirmelerle ilgili bir ön bilgiyi; malzeme olarak hangi
değerlendirmelerin kullanılacağını sınırlıyan başka türden bir
bilgiyi gerektirir: bakılacak tek tek değerlendirmelerin doğru
olduğunu bilmeyi gerektirir.

Böylece gösterilmesi gereken ikinci noktaya, malzeme olarak
kullanılan -nesne edinilen- değerlend_irrhelerin doğruluğuyla ilgili
bilginin kaynağı sorununa gelmiş bulunuyoruz.

Burada da ilkin bazı ayırımlar yapma gerekliliği ortaya çıkıyor:
malzeme olarak _kullandığım (doğru) değerlendirmelerin doğrulu­
ğunu n e r e d e n b i 1 i y o r u m? ya da nasıl bilebiliyorum?
sorusu; genel olarak değerlendirmelerin doğruluğu n a s ı 1
b i l l n e b i 1 i r? sorusu ve yapılmış bir değerlendirmenin doğru­
luğu y a ş a r k e n n a s ı 1 b i 1 i n e b l l i r? sorusu. birbirinden
çok farklı üç sorudur. Birincisi, bendeki -bir kişideki- b i r
b i 1 g i n i n k a y n a ğ ı y 1 a -bir bilgiler bütünü olarak ortaya
konmuş bir değerlendirme ile nesnesi arasındaki uygunluğun
bilgisinin kaynağıyla- ilgili bir sorudur; ikincisi. epistemolojik bir
kriter türüyle ilgili bir soru: 'doğruluğun' bu alanda temellendirile-

• Kı -o Kı
i
nesne (araştırıcının nesnesi)

27

bilirliği ya da eylem değerlendirmelerinin doğrulanabilirliği -bir
değerlendirmenin doğruluğunu temellendirmenin olanaklılığı­
sorusudur. Üçüncüsüne gelince: bu. yaşarken yapılmış
-yapılan- bir değerlendirmeyi değerlendirmek -sınamak ve
e m i n o 1 m a k- için bir doğruluk kriteri arama sorusudur.

Birinci soru. b a z ı değerlendirmeler ile nesneleri arasındaki
uygunluğu' b e n i m -bir kişinin- nasıl bildiğimi soruyor ve
yaptığım çözümlerneyi bunlara dayandırdığım için. sarulabilecek
bir sorudur.

Eylem değerlendirmelerini sınama olanağının kendisini soran
ikinci soru. a s 1 ı n d a. bir insan etkinliğiyle ilgili epistemolojik
bakışın sordu ğu •• bir soru dur. iki şekilde anlaşılabilir· a) b i r
e t k i n 1 i k o 1 a r a k değerlendirmenin doğruluğu nasıl biline­
bilir? yani: o) doğru değerlendirmek ne demektir? ve oo) bir
değerlendirmeyi doğru gerçekleştirmenin (nesnel) koşulları ne­
lerdir? b) b i r ö n e r m e o 1 a r a k değerlendirmenin doğrulu­
ğu nasıl bilinebilir? yani : o) epistemolojik bir soru olarak: bir
eylem değerlendirmesiyle ilgili bir önermenin doğruluğundan­
yanlışlığından nasıl emin olunabilir? oo) metodolajik bir soru
olarak: böyle bir önerme nasıl doğrulanabilir? ••• Dolayısıyla her
soru ayrı ayrı yanıtlanmavı gerektirir.

Bana yapılabilecek ikinci itirazın temelinde bulunan ve iki ayrı
bakımdan dile getirilebilecek olan üçüncü soru ise, yaşamda
yapılan değerlendirmelerin karşısında bulunan kişinin sorusudur:
a) aynı eylemin yapılan farklı değerlendirmelerinin (önermelerin­
yargıların-anlamaların v.b.) karşısında, h a n g i s i n i n d o ğ r u
o 1 d u ğ u n u n a s ı 1 b i 1 e b i 1 e c e ğ i z? veya b) kendi yaptı­
ğımız değerlendirmelerin o) başkalarının eylemlerini değerlendir­
melerimizin ve oo) kendi eylemlerimizi değerlendirmemizin
doğruluğundan n a s ı 1 e m i n o 1 a b i 1 e c e ğ i z? sorusunu

• Bir etkinlik olarak deQil. bir bilgiler bütünü olarak bazı değerlendirmelerin
dogrulugunu.

• • Bu paragrafın b'sınde ıkı şekilde karşımıza çıkan.
•• ' Carnap'ça bir sorudur bu.

28

sormaktadır. ikinci sorunun· k r i t e r a r a m a çabasına • •

karşılık, her üç şekliyle üçüncü soru belirli bir k r i t e r i
k u l l a n m a k 1 a ilgili bir soru ve epistemolojik kaygılı psikolojik
bir sorudur: e m i n o 1 m a i h t i y a c ı n ı n sordurduğu bir
soru.

Birinci soruya verilebilecek yanıt. malzeme olarak kullandığım
b a z ı yapılmış değerlendirmelerin doğruluğuyla ilgili bilgi m i n
kendi deneyimde kaynağını bulduğudur. Yaşarken kişilerin.
yapılmış bazı değerlendirmelerin doğruluğu hakkındaki k i ş i­
s e 1 d e n e y i m e dayanan bir bilgisi olabiliyor: bu, ya kişinin
yaptığı bir değerlendirmeyi ilgili kişi dinlediğinde. düşünüp
taşınarak veya doğrudan doğruya uevet, doğru. bunun için
yaptım ıı dediği değerlendirmeler olabiliyor: ya bizim yaptığımızı
bize anlatan, yaptığımızı neden yaptığımızı ve anlamını bize
anlatan ve ccyaptığımı gördüıı dedirten kişiler oluyor; ya da
insanlarla ilişkilerimizde böyle değerlendirmeler yapan ve bunları
dile getirerek hesabını verebilen. bu verdiği hesabırı da ilgili
kişiler tarafından onaylanan bir kişinin yakınında yaşamak ve
okuduğumuz kitaplarda bunu yapan kişiler görmek. bize b a z ı
değerlendirmelerin doğruluğunun bilgisini sağlıyor.

Demek ki bu bilgi bir rastlantı sonucu edinilebiliyor: öyle
kişilerle karşılaşmanın sonucu. Ve bu bilgi, aynı zamanda,
değerlendirme etkinliğinin bir türü olarak doğru değerlendirme­
nin olanağının bilgisi de oluyor.

Sırası gelmişken 'doğru' ile ilgili birkaç açıklama daha yapmak
yararlı olur. Değerlendirme etkinliğinin niteleyicisi olarak 'doğru'.
tarzı bildiren bir zarftır: değerlendirme etkinliğinin. a m a c ı n a
u y g u n -değerlendirilen eylemin değerini ortaya koyacak
şekilde- gerçekleştirildiğini belirtir. Bir bilgiler bütünü olarak bir
değerlendirmeyi nitelediğinde ise. bu değerlendirmenin bir
niteliğini bildiren bir sıfattır: bu bilgiler bütününün n e s n e s i-

• b'sinin.
.. Normatif bir epistemolojinin çabasına.

29

n e u y g u n olduğunu· belirtir. Ancak. eylemin değerini dile
getiren bir değerlendirmenin niteleyicisi olarak 'doğruluk'tan,
herhangi bir adımındaki bilgilerin. nesnelerini tüketerek verdikle­
rini düşünmemek gerekir. Bu 'doğruluk' eylemin bütün oluşturu­
cularını tüketerek veren bilgilerin doğruluğu değil, o eylemin ana
-karar verdirici- oluşturucularını ayıklıyarak vermekle sınırianan
bilgilerin doğruluğudur. Çünkü bir bilginin -ya da bir bilgi olarak
ortaya konan bir açıklamanın- nesnesini tüketerek vermesi,
ancak doğa alanında söz konusudur. Tarihsel varlıkta ve bu arada
insanla ilgili nesne edinmelerinin ürünü olan -real tespitler
dışında- bilgiler söz konusu olduğunda. 'doğruluk', bu bilgilerin
ana yapıları, ana bağlantılar ve özellikleri ya da ana neden,
oluşturucu ve belirleyicileri vermesiyle sınırlanır. Nesnesini tüke­
terek veren bilginin, bilen (özne) açısından bir nitelendirilişi
'kesin' sıfatıyla yapılır. 'Kesin bilgi' öznede şüpheye yer bırakmı­
yan, öznenin doğruluğundan emin olduğu bilgi, kendisinden
şüphe edilmiyen bilgi"" demektir. Böylece bir bilginin kesinliği
11öznenin psikolojisiııyle. • • • tüketicili ği ise nesnesinin ontik özelliğiy­
le sınırlanır. Nesnesini tüketerek veren bir bilgi, doğru olduğu zaman
aynı zamanda kesin bir bilgidir: değişikliğe uğramıyacağından,
kendisinden şüphe edilmiyecek bir bilgidir. Şüphe edenlerin çıkma­
sı, bilginin bu niteliğini değiştirmez. " Bu bilginin doğruluğundan nasıl
emin olunabilir?" sorusu. bunların sorusu ve psikolojik bir soru­
dur Böylece. eylem değerlendirmelerinde olduğu gibi, tüketici­
liğin söz konusu olamıyacağı yerde kesinlik aramak. • •• * *
emin olmak için bir yol aramak. bulamayınca da -nitekim

• Bu bilgilerin doğru olduQunu.
•" Hangi bilgilerin şOpheye yer bırakmadıQı veya şüpheye yer bırakmıyan

bilgilerin özelliQini ortaya koymak Bilgi Felsefesinin işidir .
. . • Bu deyimin olanaksızlıQını bile bile kullanıyorum. Sınayıcıya bakarak

konuşan Bilgi Felsefesi görüşlerinin dikkatinel . .
.. ... Emin olmanın yolu olarak "empirlk doQrulama"yı önerenler. bOtOn bilgilerı

"hipotez" ler olarak görmekle. pek başarılı olamıyorlar .
• • • • • Oysa .. 7rf7rQ&8EUJ'IIIOU y&p lcrrıu l'lfl TOCTOVTOI/ ra��:pıf3"fs i:rı(ııTeiı: I(Q�

rKQCTTOII yli!Os, l4ı' OCTOII � TOÜ 7rpdyJıaTOS <#JVCTIS lm8lxETaı"

Aristoteles. Eth. Ni k h. 1 094. b 23.

30

Carnap'ça kriterler burada hiç işlemez- doğru değerlendirme
olanağını yadsıyarak ya da bir değerlendirmenin doğruluğundan­
yanlışlığından hiç emin olunamıyacağını ileri sürerek kuşku ya da
şüphe içinde dolaşmak, gerek yaşamda gerekse Bilgi Felsefesin­
de • psikolojik kaynaklı bir sorundur.

Demek oluyor ki. ilgili olduğu eylemin değerini veren ve
tüketici olmıyan bazı değerlendirmelerin doğruluğunun bilgisi,
kaynağını kişisel deneyde buluyor. Bu kişisel deney a) yapılmış
bazı değerlendirmelerin -gerçeklik planıyla ilgili (a posteriori) bazı
bilgiler bütünlerinin- doğruluğunun bilgisini; bu bilgi de b) bir
olanağın -doğru değerlendirme olanağının- bilgisini (a priori bir
bilgiyi) sağlıyor. Dolayısıyla c) bir olgunun -farklı değerlendirme
tarzlarının olduğunun- bilinçlendirilmesini sağlamakla, bu değer­
lendirmelerin malzeme olarak kullanılmasını ve başka planda bazı
bilgilerin. felsefi bilgilerin ortaya konmasını: yani bir insan
fenarneni ya da etkinliği olarak değerlendirmenin bir türü olarak
doğru değerlendirmenin ne olduğunu. bir kişı fenom�ni ya da
etkinliği olarak doğru değerlendirmenin y�pısını açığa çıkarmayı
sağlıyor. Doğru değerlendirmenin yapısının bilgisiyse. kişilere.
ilişkilerinde değerlendirmelerde bulunurken ve değerlendirmele­
re bakarken bir bilinç sağlıyabilen felsefi bir bilgidir.

Bir eylem değerlendirmesinin doğruluğu genellikle nasıl
bilinebilir? sorusuna gelince: birinci anlama şeklinin her iki
şıkkına yanıtlar. daha önce anlatılanlarda.. verilmiştir. i kinci
anlama şeklinin birinci şıkkına verilecek yanıt ise. hiç emin
olunamıyacağı -yani kullanıldığında. bunu sağlıyacak bir kriterin
verilemiyeceği- dir. Ama emin olmanın Carnap'çı kriterini kulla­
nıp bu Carnap'çı soruyu Carnap'ça yanıtlarsak, <<bunları
doğrulıyarakıı denilebilir. Ne var ki, soru yanlış sorulmuş bir
sorudur;. bir araştırıcının sorusu değil de. yanılma korkusu içinde
olan bir seyircinin sorusu olduğundan. bu yanıt bir işe yaramaz.

• Sonucu: bütün bılgilerı (önermeleri). boş ya da tautolojik olmadıkları zaman.
hipotez (olası) olarak kabul etmek olan.

• • Bkz. : s. 1 6 v.d. ve 20 v.d.

31

B u yanıtın tutarlı bir sonucu olan ikinci şıkkının sorusuna -metot
sorusuna-, doğru değerlendirme söz konusu olduğunda, verile­
bilecek yanıt ta daha aydınlatıcı olmıyor. biçimsel bir yanıt kalıyor
ve emin olmak için cckullanılacab bir cımetotıı sağlıyamıyor. • Ne
var ki. bir değer atfetme ya da biçme önermesi söz konusu
olduğunda, doğrulanabilirliğin metodu verilebilir! Çünkü burada,
eylemin özelliği hesaba katılmadığından. etkinliğin doğru. yani
amacına uygun gerçekleştirilmesi. aynı zamanda önermenin
doğruluğunu sağlıyor. (Çünkü nesnelerini yaratan etkinliklerdir
bunlar.) Böylece bir eyleme -davranışa- değer atfeden bir
önerme. gerçeklik koşullarının muhasebesi yapılarak doğrulana­
bilir; değer biçen bir önermenin sınanması ise. gerçeklik koşulla­
rının muhasebesinin sonucu ile genel değer yargısı karşılaştırıla·
rak yapılabilir: yani bir seyirci bunu yapabilir.

ikinci itiraz şuydu : cı Bir eylem değerlendirmesinin doğru
olabileceğini teorik olarak kabul etsek bile. belirli -bizim yaptığı·
mız ya da başkasının yaptığı- bir değerlendirmenin k a r ş ı·
s ı n d a. doğrusu olup olmadığını bilemeyiz. Nitekim aynı
eylemle ilgili farklı değerlendirmeler ortaya kanabiliyor ve her
değerlendirme doğru olduğunu ileri sürüyor. Öyleyse a) aynı
eylemin yapılan farklı değerlendirmelerinin karşısında. hangisinin
doğru olduğunu nasıl bileceğiz? b) Diğer yandan, biz bir eylemi
değerlendirirken. bu eylemle ilgili çeşitli ualternatiflerıı düşünü­
yoruz . Bunlardan hangisinin doğru olduğunu nasıl bileceğiz?
Hatta onunla ilgili. senin 'gerçeklik koşullarına ilişkin' dediğin
bilgimizin doğruluğundan nasıl emin olacağız? Ve kendi eylemle­
rimizi bile değerlendirirken. kendimizi kandırmadığımızdan -bir
eylemde bulunmak için yaptığımız değerlendirmenin ve bu
değerlendirme sonucu kendi eylemimizi değerlendirmemizin
doğruluğundan-. bu değerlendirmede yanılmadığımızdan nasıl
emin olacağız? »

• Bu yanıtı üçüncü soruyu ele alırken verecegim ve çıkmazını gösterecegim.

32

Birinci soruya (a) verilebilecek yanıt. seyirci olarak -flişkide
olmadan- bir eylemi doğru değerlendirmek olanaksız olduğu
kadar. yapılmış bir değerlendirmenin de bir seyirci tarafından -o
kişilerle ilişkide olmadan- sınanmasının da olanaksız olduğudur.
Soru yanlış sorulmuş bir sorudur. Nedeni de şu: bir bilginin
sınanabilmesi -doğrulanabilirliği-, bilenin nesne edindiği lle
sınayanın nesne edineceğinin a y n ı olmasını gerektirir. Oysa
bir eylem değerlendirmesinin sınanmasında, bu nesneler farklı
oluyor ve doğrulama epistemolojik doğrulamanın sınırlarını çok
aşıyor. Böylece bu soru. bilimsel nesne edinmelerindaki bakışı,
yaşarken uygulamak (kullanmak) istemenin sorusudur; bilimci bir
tutumun bir aktarma sorusu. Kaynağını bir epistemoloji görüşün­
de, bilene değil, yalnızca b i 1 g i 1 e r e b a k a n a bakan bir
görüşte buluyor ve onun verdiği kriterin değerlendirmelerle ilgili
olarak kullanılmayacağını görünce. hiçbir değerlendirmenin doğ­
ruluğunun hiçbir surette bi linemiyeceği ve dolayısıyla doğru diye
nitelenebilecek bir değerlendirmenin olamıyacağı sonucunu çıka­
rıyor. Bu sonucu kişi, kendi değerlendirmelerine uyguladığında,
kendi yaptığı ve yapacaklarıyla ilgili . kuşku içi,nde dolaşır, bir
eylemle ilgili onu hep çatışmada bırakan ualternatiflenı uydurur*
ve en sonda ikinci soru öbeğindeki gibi soru lar sorar.

1c Kendi eylem lerimi ve başkasının eylemlerini değerlendirir­
ken yanılmadığımdan nasıl emin olabilirim?ıı şeklinde özetlenebi­
lecek bu soru öbeğindeki sorular, nasıl emin olunabileceğini
sorduklarından. çıkmaz sorulardır. Çünkü yapılabilecek her sına­
ma, sınıyanın diğer yapacakları arasında. söz konusu eylemin
kendisini de -bağımsız olarak- değerlendirmesini gerektiriyor.
Bu bakımdan bu da, şüpheci kişiyi, içine girdiği kısır çemberden
çıkaracak bir yol olmıyor.

Oysa bir etik Ilişkide bir değerlendirmenin b ö y 1 e bir
sınanması yapılamıyorsa da. bir ilişkideki değerlendirmenin

• Başka bir epistemolojik görüşün ölçütüne sıgınanlar (söz gelişi, pragmatismin
ölçütüne sıgınanlar), böyle bir çatışmadan sıyrılabiliyor. Oysa nesnel bakım­
dan Ikisi arasında fark yoktur.

33

sınanması hiçbir hal ve şartta yapılamaz veya bir değerlendirme
hiç doğrulanamaz ya da hiçbir değerlendirme doğrulanamaz
demek değildir.

Bir eylem değerlendirmesinin sınanabi leceği durum. ancak
üçüncü bir kişinin doğru değerlendirme yapabileceği durumdur:
ilişkiyi yaşıyan kişilerle ilişkide olan -hatta olayın içinde olan­
üçüncü bir kişinin ilişkiyi yaşıyanın değerlendirmesini değer­
lendirdiği-yokladığı, ilgili kişiyle tartıştığı durumdur. • Onun baktı­
ğı nesne. ilişkiyi yaşıyan kişinin nesnesinden farklıdır; o. ilişkiyi
yaşıyanın değerlendirmesini kendi değerlendirmesiyle karşılaştı­
m.

Bir etik ilişkide bir kişinin. eylemini oluşturacak değerlendir­
mesini yaparken baktığı -nesne edindiği-, bütün arka planı ve
koşullarıyla karşısında bulunduğu kişinin eylemidir. Bu arka planın
ana oluşturucularını gördüğünde. o eylemi doğru anlamış oluyor.
sonra da bu eylemin aynı koşullarda diğer eylem olanaklarına
göre özelliği lle k e n d i özel durumu veya inançları arasında i lgi
kuruyor. Böylece bunun ürünü olan. eylemin değeriyle ilgili
bilgi ler bütününün ya da yargının ortaya konmasını sağlıyan. o
eylemin dışında olan. değerlendirenden gelen*-ve teklik göste­
ren belirleyici ler de işe karışıyor· aynı koşul larda gördüğü -başka
yapıda bir kişinin gerçekleştirmiş olabileceği- diğer eylem
olanaklarının eylemin değerinin belirlenmesindaki rolleri; eyle­
min değeri ile inançları arasında kurduğu ilgi v.b. Değerlandirenin
eylemi nesne edinmesine karşılık sınayıcı. bir bilgiler bütünü
olarak değerlendirmeyi sınavabilmek için. gerek eylemi gerekse
bu eylemle ilgili değerlendirmeyi -değerlendirme etkinliğini­
değerlendiriyor: o, önce eylemi nesne ediniyor, yani bağımsız bir

• Danışma. (a1'1'f1ov)3J , birlikte düşünme!. temelini burada bulur. Burada
sınanması söz konusu olan. bir bilgiler bütünüdür; etkinliQin doQru gerçekleş­
tirilmesinin sınanması deQildir.

• • Bir tek durumda. doQru bir deQerlendirmeye dayanan deQerli·doQru bir
eylemin doQru deQerlendirilmesinde. bunlar çakışır; dolayısıyla bu durum,
son dediQimin dışında kalır.

34

değerlendirmede bulunuyor. sonra da kendi değerlendirmesini
-adım adım ya da birden-. sınaması söz konusu olan bilgiler
bütününü ortaya koymuş değerlendirmeyle (değerlendirenden
gelen öğeler de taşıyan etkinlikle) karşılaştırıyor ve değerlendir­
menin doğruluğu-yaniışiiğı hakkında bir sonuca varıyor.

Burada çok karmaşık bir sınama etkinliği söz konusudur ve
değer lendirmenin her adımındaki bilgiyi ayrı ayrı nesnesiyle
karşılaştırmayı, yani hem değerlendirilen eyleme (ve kişiye) hem
de değerlendirane bakmayı gerektirir : anlamasını sınamak;
yerleştirmeyi yaparken -değerini belirlerken- o koşullarda dü­
şündüğü eylem olanaklarını. gerçekleşmiş olanak ile insanın
değeri arasında kurduğu ilgiyi ve bu değerle ilgili bilgisinin
nesnesine uygunluğunu görmesini (yani üçüncü kişinin olay ve
eylemle ilgili bağımsız bilgisini. değer sorunları konusunda
bilgisini ve bu bilgileri. karşısında olduğu bilgilerle karşılaştırması­
nı) gerektirir. Bu, çeşitli bi lgileri. gerçekliğe ilişkin ve felsefi
-epistemolojik. antropolojik, aksiolajik v.b.- bilgileri gerektiren
bir sınama olarak. güç olmasına rağm!=!n. yapılabilecek bir
sınamadır; ama doğal olarak. epistemölojinin sınırları Içinde
kalarak yapılamıyacak bir sınama. Yalnızca seyirci olan bir kişi
tarafından yapılamıyacak olan bu sınamada. üçüncü kişinin ilişkiyi
yaşıyan her iki kişiyle ilişkide olmasını gerektirir: değerlendirilen­
le ilişkide olması. bir değerlendirmeyi ancak dolaylı yan lışlıyabil­
mesini sağlar, ama yanlış değerlandirenin hangi noktada (neden)
yanıldığını söyliyemez. Sadece değerlendirenis ilişkide ise. de­
ğerlendirmesini sınayamaz.

Ama bu sınamanın yapılabilirliği. skeptik kişinin sorusunu :
"kendi değerlendirmelerimden nasıl emin olabilirim? " sorusunu
kaldırmaz. Ancak çıkmazda olduğunu gösterir ve çıkar yolun
başka yerde aranması gerektiğine işaret eder.

Bu emin olma sorusunu. skeptik kişi kendi değerlendirmeleri
ve kendi eylemlerini değerlendirmesiyle ilgili sorduğunda. bu
çıkmaz daha belirgin bir şekilde görülür. Kendi bir değerlendirme
-eylemini oluşturacak bir değerlendirme- yaptığı sırada. bir an

35

durup kendi kendine dile getirdiği önermeyi sınamak isteyince,
yapacağı, ya ilk etkinliğini refleksyanda t e k r a r e t m e k -ki
bu bir yere götürmez-, ya da yeni bir bilgi veya «alternatifıı
kullanarak y e n i bir etkinlikte bulunmaktır; bu da kuşkusunun
pekişmasine ve çıkmazının sürüp gitmesine yol açar. Böylece
eylemlerinin oluşturulması bu aşamada yaşantıianna -çatışmada
o anda ağır basan yaşantısına- kalır. Bu kuşku, kendi eylemlerini
doğru değerlendirme olanağını da kendisi için ortadan kaldır ır :
çoğu zaman yanılmış olabileceğini düşünür; doğru yaptığından
emin olamadığı gibi yanlış yaptığından da emin olamaz!

Emin olma ihtiyacının bu evirilip çevirilan çıkmazı, çıkar bir
yola da işaret etmektedir : bu, böyle bir sorunun psikolojik
olduğunu bilinçlendirmek. değer sorunlarıyla biraz hesaplaşmak
ve bir doğru değerlendirme yapmanın asgari koşulları olarak
doğru değerlendirme etkinliğinin nesnel koşullarını gözönünde
bulundurarak. ilişkide bulunulan kişilerin eylemlerine bakmak
gibi şeylerdir. Bunun ötesi bir rastlantıya, doğru değerlendirme
yapan bir kişiye rastlamaya ve bu rastlantının farkına varacak
durumda olmaya -bu duruma gelmiş olmaya- bağlıdır .

•

Bu yazıda ortaya koyduklarımla doğrudan doğruya ilgisi
olmadığına ve ben temellendirmeğe pek meraklı olmadığıma
göre, belirli bir epistemolojik görüşte ve onunla ilgisinde bir
psikolojik tutumda kaynağını bulan bu iki olası itirazın üzerinde
bunca uzun durmakta gördüğüm yarar ne?

Bu, felsefi bilginin kişilere, yaşarken farkına varmadıkları bazı
sorunları bilinçlendirmelerindeki yarar ve bu bi linçlendirmenin
kişilerin yaşamlarında gördüğüm etkileridir.

Böylece, kişilerle ilişkilerimda yakaladığım bir olgunun, nasıl
felsefi bir bilgiye• götürdüğünün hesabını verdim; dolayısıyla da
kişilerarası ilişkilere daha elverişli bir bakışa işaret ettim.

• Sınanmaya açık bir bilgiye.

36

Bu bilgi doğru mu? Doğruysa. ne işe yarar? Ben burada
yalnızca, sınanabilecek ve an laşılması için özel koşullar gerektir­
miyen bir bilgi olduğunu söylemekle yetineceğim .

Yararına gelince : kişi i le kişi ilişkisinde bir eylemi oluşturan
değerlendirme. o eylemin değerini ortaya koyacak şekilde
y a p ı l a b i l i r.

Bunun m e t o d u, dolayısıyla " kriteri" olmamakla birlikte,
yani belirli bir değerlendirmeyi doğru yapmayı sağlama bağlarna­
makla birlikte, doğru değerlendirme olanağının bilincine dayanan
doğru değerlendirmenin koşullarının -değerlendiren ve değer­
lendirilen bakımından koşullarının- bilgisi, kişilerle ilişkilerinde
değerlendirmelerinden hiç kuşkulanmıyanlara bir uyarı, kuşku
içinde dönüp dolaşanlara da çıkış yönüne doğru bir işaret olabilir
ve bazı bazı, doğru değerlendirmelerde bulunabilmenin asgari
önkoşullarını hazırlıyabilir.

Değerlendirmenin değerlendirilenis ilgili koşullarının bilgisi·
bir uyarı olabilir : Sı.)'irci olarak değer biçmelerden sakınmavı ve
değerlendirmeleri d o ğ r u b i r ş e k i ·ı d ·e y a p m a ç a b a­
s ı içinde olmayı sağlıyabilir. Ne var ki, bu bilgi, kişilikle ilgili olan
değer atfetmeleri önliyemiyeceği gibi, ortaya konan değerlendir­
melerin de yanlış olabilmesini önlemez; ama kişilerde kendi
yaptıkları konusu'nda yanılmayı önliyebillr.

Değerlendirmenin değerlendirenis ilgili koşullarının bilgisiyse,
bazı eğiticilere yarıyabilir.

Kişi ile kişi ilişkisinde doğru değerlendirmenin, koşullarının
bilgisine dayanan yapılabilirliğinin bilinci ise, kişi olarak sınırlarımı­
zın da bilincidir. Kişinin, ilişkilerinde yaptığı değerlendirmeleri
kendi kendisiyle veya bir başkasıyla tartışması bile, yani bilinçli
doğru değerlendirme çabaları, yapılan bir değerlendirmenin
doğru olmasını sağlama bağlamaz; kişiler saklar kendilerini,
dolambaçlı yollar izler. yalan söyler. Ve hayat. çok defa işleri

• Ki bu, ancak eylemin çözümlenmesi sonunda. diQer öQelerinın de ortaya
konmasıyla açıklık kazanacaktır.

37

askıda bırakmaya izin vermez: kişi çok defa, değerli --etik- eylem
olanağının kapalı olduğunu bile bile, yalnızca doğru bir eylemde
bulunmağa çalışarak, başka bir kişiyle ilişkisinde çaresiz. kuşkulu
kuşkul u, onun yaşamını (belki de kendi yaşamını) bunca etkiliyen
eylemini gerçekleştirir.

2. YAŞANTI

Kişi ile kişi ilişkisinde değerlendirilenin değerliliğini-değersiz­
liğini belirleme adımının değerlendiren kişideki karşılığı,
bir y a ş a n t ı olarak karşımıza çıkar. Yapılan her değer atfetme­
den önce. her doğru-yanlış değerlendirme ve değer biçmenin de
h e m e n a r k a s ı n d a n, değerlendiren kişi birşeyler y a-
ş a r. Bu yaşadığı, yalın bir yaşantı. çoğu zaman da karmaşık bir

yaşantı dır.
Yaşantı yaşanır, oluşur, kişinin hücrelerine yayılır, oluşan

şeylerin bütün gerçekliğiyle. Gerçek herşey gibi onun da
doğruluğundan-yanlışlığından söz edilemez. Oysa onu yaşatan,
ona neden olan değerlendirme doğru yapılmış. yanlış yapılmış ya
da ezbere olabilir.

Nasıl bir şeydir yaşantı ? Kişi eylemlerinin bu en karmaşık
öğesi ve kişilerarası ilişkilerin bu ele avuca sığmıyan oluşturucu­
su nasıl bir şey?

IV Henry'nin derdini, iki ayrı anında diniiyelim ve Becket'e
karşı olan Kraliçeyle konuşurken Henry'deki yaşantı oluşmasını
izieye li m:

«- Becket düşmanımdır. evet. ama Insanlık terazisinde bin kere
daha aQır çeker. pisliQiyle. çıplaklıQıyla bile daha aQır çeker. tacınızı.
mücevherlerinizi, hepsinin üstüne de muhterem babanızı bile
koyunuz, gene aQır çeker!. .. Becket saldırdı bana. bana Ihanet etti.
Onunla dövüşmek. onu devirmek zorundayım. ama içimde azıcık
iyi olan ne varsa. avuç avuç o verdi bana ... Şu yeryüzünde
Seeket'ten başka hiç kimse sevmedi beni ! »

38

11-. . . Benim ekmegiml yemiş bir sefil ! ... Bir zamanlar sevdıgım bir
adam. (Deli gibi ba!Jırır:J Onu sevdim ! (Saçmaca meydan okur ... }
Thomas! Thomas ! » •

Becket'l öldürtmeye götürecek olan Henry'deki bu oluşma.
nasıl bir oluşmadır? Ve onu belirliyen nedir?

Kişinin yüzyüze geldiği kişilerin eylemleri, tutumları, durumla­
rı karşısında, kanında-canında duyduğu, hücrelerine. kemik ilikle­
rine yayılan bu oluşma. yaşandığı a n d a .. • yaşıyanın kontrolü
dışında olan bir oluşmadır. Bir yaşantıyı istese de istemese de
kişi, onu yaşadığı anda yaşamak zorundadır. Yaşantı ustası. olsa
olsa aynı anda kendini seyreder; bu sevretme de yaşantının
üzerinde etkili olabilme yolunu açar.

Kişiler çoğu zaman. kendilerine el uzatmadan yaşadıklarını
yaşarlar; yaşantıianna el uzatmadan işkence çekerler. dayumsuı­
luk içinde kıvranırlar. Yaşantılarını beğenmlyenlerdir bunlar:
kendileriyle savaş durumunda yaşarlar. Bu savaşa dayanamıyan­
lar, kendilerini yok ederler. ya da, çoğu zaman oLduğu gibi,
gerçekler konusunda kendilerini kandırarak avunurlar. El uzatabi-. ..
lenler Ise, hazırlıklı kişiler. ancak istediklerini yaşarlar: yaşantılara
ıcmaruzıı kalmazlar. Bunlar. kendileriyle barış içinde olabilen
kişilerdir. · ••

Yaşantı. b i ·r ş e y i n y a ş a n t ı s ı dır hep; bazısının dilde
adı var, bazısının da yoktur. Bitmez tükenmez yaşantı olanakları­
nın örneklerini yazın yapıtlarında, özellikle oyun ve romanlarda
buluruz.

Etiğl doğrudan doğruya ilgilendiren. değerlilik-değersizlik
yaşantılandır. Çünkü bir kişinin bir kişiyle ilgili. bütünlüğüne
yönelik t o r t u b ı r a k a n değerlilik yaşantıları bir grup etik
değerleri: kişilerarası ilişkilerde yaşanan değeriert sevgiyi, saygı­
yı, güveni, minneti v.b. değerleri meydana getirir. Bu etik

• Op. cit.. OçOncO ve dördOncü perde.
•• Ve bu uan• kısa ya da uzun bir s O r e dir.

• • • Düşebilecekleri tek çatışma ise. trajik çatışma olur.

39

değerler, kişilerin başka kişi bütünlüklerine yönelik. yoğunlaşarak
birikmiş değerlilik yaşantı larıdır: bu tek tek yaşantıların oluşan
tortusu.

Kişi ile kişi ilişkisinde biriken değersizlik yaşantıları, bir kişinin
başka bir kişiye karşı t u t u m u olarak görülür. Değerlilik­
değersizlik yaşantıları dışındaki yaşantılar (: duygular: biopsişik
yaşantıları ise. eylemin oluşturucuları olarak. etiği ancak dalaylı
olarak ilgilendirir. *

•

Şimdi. kişi ile kişi ilişkisinde, kişinin yaptığı değerlendirme ile
birlikte -bazan da değerlendirmenin yerini alarak- eylemini
oluşturan, yaşantısını ya da yaşantılarının çatışmasını belirliyen
ne? Çünkü bir kişinin belirli bir eylem karşısında şunu ya da bunu
yaşamasını sağlıyan a r t ı bir belirleyici, değerlendirenden
gelen bir belirleyici söz konusudur. Nitekim. bir kişinin bir
eylemini aynı şekilde anladıktan veya aynı değeri biçtikten sonra
iki kişinin ona karşı tutumlarının. yaşantı larının -sonra da
yaptıklarının- farklı olduğu sık sık görülür. Peki, bu katılan yeni
-artı- etken nedir?

Bu artı etken. kişinin, hep söz konusu olan o anda içinde
bulunduğu gerçeklik koşulları ve bu arada biopsişik durumu
dışında. i n a n ç 1 a r ıdır: değerli ya da önemli olan konusunda
inançları.

Bir etik ilişkide kişinin yaşantısının belirleyicisi olarak özel
koşullarının etkisi, asgari dereceye indirgenebildiği gibi, en
yüksek derecede de olabilir; hatta yaşantının -dolayısıyla
değerlendirmenin- tek belirleyicisi olabilir. O takdirde yaşantıyı
belirleyen "bireysel özellikler"i : doğrudan doğruya ya da dalaylı
olarak kişinin b e n i olur.

• Insanlara karşı biriken aynı türden biopsişik tepkiler. kişilerin «hayat»a karşı
tutumlarını oluşturur. Bunlar psikolojinin sözünü ettiQi o karakternler. mizaçlar.
psikolojik tiplerdir.

40

a) Benin Belirlediği Yaşantı

'Kişinin ben'i derken kastettiğim. kişinin türü bakımından özel
ihtiyaçlarıdır. Bunlar kişinin biopsişik özellikleri, psikolojideki
adıyla da "bireysel özellikler"idir. Bunlar, kişinin karşılaştığı
koşulların, o k i ş i i ç i n bir uyarıcı olup olmamasını sağlarlar.

Kişi ile kişi ilişkisinde yaşantıyı belirliyen artı etken kişinin beni
olduğu durumda. kişinin karşısında bulunduğu eylem, kendisi
bakımından zorunlu olmıyan bir sonucu aracılığıyla yaşantının
oluşturucusu oluyor ve şu son derece ilginç olgu ortaya çıkıyor:
değerlendirilmesi söz konusu olan eylem. bir yaşantı uyarıcısı
rolünü oynuyor ve değerlendirende u y a r ı 1 a n bu yaşantı,
eyleme onda olmıyan bir değerin atfedilmesine neden oluyor.

Burada aslında olan biten. tersine -doğru-yanlış değerlendir­
meye göre tersine- bir oluştur: etik ilişkide bir eylemi oluşturan
değerlendirmenin ana bilgisel adımı atianıyor ve değerlendirilme­
si söz konusu olan eylemin, değerlendirenln yalnızca o andaki
koşullarıyla ilgisi -onun için doğurduğu sonuÇ- bir yaşantı
yaşatıyor ve bu yaşantının degerlendirilen· eyleme yansıtılmasıy­
la, eylemin değeri konusunda bir değer yargısında bulunuluyor.

Sonuç olarak. ilişkide bulunulan kişi ve eylemin özelliği
-değeri- ilişkide. olan kişinin eyleminin oluşmasında rol oynamı­
yor; onun yerine yaşantı, tek başına. yaptığını oluşturuyor. Ne var
ki bu yaşantı, ilişkide bulunulan kişiye yönelir ve o n a yapılanı
oluştururl

Etik ilişkide eylemin temelinde eylemle ilgili olan bir değerlen­
dirme değil de, yalnızca yaşantı -benin belirlediği bir yaşantı­
olunca. etik ilişkideki eylemin bu aşamadaki oluşması bir etkinlik
olacak yerde. kapalı bir süreç" olur. Karşısında bulunduğu kişinin
eylemi. kişinin duyduğu bir ihtiyaca -en belirgin ihtiyaçtan en
incelmiş ihtiyaca kadar: kişisel bir eğilimden ta adını duyurma.
gururunu okşama, "uyuzunu kaşıma"ya kadar- karşılık veriyorsa

• K1 ' in (K2'ye) eyleiiii: tepki K';·nin eylemi : (K1 için) uyarıcı .
.....____.,

41

ya da böyle bir ihtiyacın dayurulmasına zararı dokunuyorsa, ona
t e p k i gösterir. Bu durumda kişi, Ilişkide bulunduğu kişinin
eylemi bir ihtiyacını dayuran bir eylemse. onu beğenir, över.
Bunun bir s o n u c u olarak ta. yani ters bir gidişle. eylemin
uyarıcı olarak neden olduğu yaşantısından değerlendirilmesi söz
konusu olan eyleme giderek, ona iyi, doğru der, hatta göklere
çıkarır. ilişkide olduğu kişinin böyle eylemleri -rastlantı sonucu ya
da bile bile yapılan böyle eylemleri- birikirse, o kişiyi takdir eder,
ona hayranlık duyar, ta ki o, bir ihtiyacına ters düşen bir şey
yapsın. Böyle bir kişi, bir ihtiyacına karşılık vermiyen, ama ters te
düşmiyen eylemler karşısında ilgisiz kalır ya da "objektif" olur!
Ters düşen eylemler karşısında ise öfkelenir, uykusu kaçar; bu
da, merkezinde "kötü" sıfatının bulunduğu çeşitli sıfatlar olarak,
beğenmediği, kınadığı eyleme yakıştırdığı "değer" olur.

Burada en yalın şekliyle anlatılan. ama yaşamda hemen her
zaman daha karmaşık, yan etkenierin karışımıyla karşımıza çıkan
bu kısır çemberde yüz yüze geldiğimiz, etik ilişkideki eylemin
çözümlenmesi bakımından dile getirilirse. değer atfetme feno­
meni; oluşumuna bakılırsa da, insana özgü biopsişik bir olgudur.

Yaşantının. doğrudan doğruya bir davranışa neden olduğu
durumlar, benin belirlediği yaşantının en yalın örnekleri ve sırf
yaşantının oluşturduğu "eylemler" · olarak görülebilir.

Benin belirlediği bir yaşantı olarak. hep kendisinden "güçlü"
gördüğü Seeket'in bir zayıf anını görebilmek için "herşeyi"
denemiş olan Henry'nin, Becket'i "öldürme" buyruğunu tek
başına verdirten çatışmalı yaşantısı şöyle oluşur:

"Kral- Onu sevdim (...) (Saçmaca meydan okur gibi.
baron/arına bağınr:} Evet, onu sevdim! Öyle sanıyorum ki. hillil da
seviyorum. Yeter. Tanrım! Bitsin artık. Tanrım. burama geldi artık!

Bir sımr buhranı içinde. dinlenme yatağının üstüne
aımıştır kendini, hıçkırır, kıl şilleyi dişleriyle parçalar,

* « Kaprisliıı kişinin davranışlan.

42

şilteyi kemirir. Baran/ar. şaşkmllk içinde. birbtrlertne
yaklaşır/ar.

Birincı Baran- (Çekingen) Efendimiz . . .
Kral- (işitmemiş gibidir, başı şiltesinde in/er.) Hiçbir şey

yapamıyorum, hiçbir şey! Karılar gibı gevşemişim. O yaşadıgı
sürece, hiçbir şey yapamıyacagım. Şaşkın şaşkın titriyorum
önünde... Bir de kral olacagım. (Birden, bagmr:) Hiç kimse
kurtararnıyacak mı beni ondan? Bir papaz parçası ! Beni üzen. beni
alçaltan bir papaz parçası. Yalnız benim gibi korkaklar mı var benim
çevremde? Koca ingiltere'de bir tek adam kalmadı mı? Of!
Kalbiml Kalbirn daha da hızlı çarprnaya başladı. (Bozulmuş şiltenin
üstüne ölü gibi yatmış tır. Dört baran şaşmp kalmıştır çevresinde.
Birden. bir vuruş/u ça/gıy/a çalınan bir ritm işitilir, boguk bir
tamtamı andmr. Başlangıçta kralm hızlı yürek vuruş/armdan başka
birşey degildir, ama gittikçe güçlenip belirlenir. Dört baran
sessizce birbirlerine bakmışlardır. Dogrulur. kemerlerini sıkıştırır,
migferlerini alır. cinayete kadar kesilmiyecek olan. boguk yürek
vuruşu ritmiyle. kralı yalnız bırakıp agır agır çıkarlar. Kral bir an
yalnız kalmıştır. bitkiooir, ıssız salonda arkaltksız iskemieler devril·
miş. her şey darmadagm olmuş durumdadır. Bir meşale çıtırdar ve
söner. Dogrulur. çevresine bakar. gitmiş olduk/artrit farkeder ve
birdenbire, niçin git liklerini anlar, . . GöZlerinde bir şaşkmltk. Bir an
durak/ar. sonra. bir hıçkmk içinde. haykırarak yatagma yıgılır.)

Thomas! Thomas! ., ' .

Kişi ile kişi ilişkisinde eylemi çözümlerken, buraya kadar
sözünü ettiğim, bundan sonra da edeceğim bazı sorunlar -söz
gelişi benin yaşantıyı belirlemesi- Etiğin, hatta Felsefenin her­
hangi bir alanının araştırma konusu olan sorunlar değildir. • •

Ne var ki bu yazının problem edindiği etik ilişki. Etik konusu
sorunlar ile Etik konusu olmıyan sorunların içiçe bulunduğu bir
ilişkidir. Çünkü b i r y a n d a n etik ilişkide eylemin oluşmasına
baktığımızda, Etik konusu olan ve olmıyan belirleyicilerin rol

• Op. cit., dördüncü perde.
• • Geleneksel etik görüşleri, belki de bu yüzden, Hyapma"dan önceki eylem

oluşturucuları üzerinde durmamışlardır.

43

oynadıklarını ve bu farkiarına rağmen işlev aynılığı gösterdiklerini
görüyoruz. Bu bakımdan etik ilişkinin genel çerçevesi içinde
hepsinin yerlerinin belirtilmesi ve işlevlerinin aynılığına rağmen
farkinrının görülmesi, bazı olanakların bilinçlendirilmesi bakımın­
dan yararlı olur. Bu farklı olanaklar, ya da kişi fenomenleri, bazı
bilim dallarında yapı ldığı gibi bire -en yaygın olana- indirgenince,
hem yaşamda bazı eylemleri anlamak olanaksızlaşır. hem de
insanla ilgili "bilimsel" dedikleri bilgimizin sınırları daralır.

Doğa bilimlerinin açıklamalarına özenerek -tüketiciliklerine
özenerek- nedensel açıklamalardan başka açıklamaları "bilim­
sel" saymıyan, bu yüzden de yalnızca nedensel açıklamalara
gelemiyen. Insanla ve başarılarıyla ilgili olguları görmezlikten
gelmek ve kenara itmek zorunda kalan bir epistemolojiye
dayanılırsa. doğal olarak. kişilerarası ilişkilerin birçok sorunu
nesne edinilemez; Etiğin de normatif bir bilgi dalı -olanı değil
"olması gereken"i'' anlatan. başka bir deyişle gerçeği " idealize
eden" bir grup "metafizik" sorunlar alanı- olarak görülmesi
kaçınılmaz olur.

Ne var ki, normatif önermelerin bilimlerde yeri olmadığı gibi.
felsefede de yeri yoktur; onlar yalnızca belirli bir şey istendiği
zaman. onu gerçekleştirme y o 1 u n u -nasılı- a r a r k e n söz
konusu olabilirler yalnızca. Diğer yandan insan dünyasındaki
olguların pek çoğu. sırf nedensel bağlantılar ürünü olmıyan
olgulardır; dolayısıyla yalnızca bir tür açıklama olan* " nedensel
açıklamadan başka açıklama türleri de vardır. Böyle olguların bizi
karşı karşıya bıraktığı bir problemin açıklanması söz konusu
olduğunda, onu, ister Felsefede. ister bazı insan Bilimlerinde
olsun. sırf nedensel bağlantılara bakarak açıklamak -nedenleri­
ni· · · ortaya çıkarmak- olanaksız olur. " ** *

• Oysa yaşamda uelması gerekenıı bir şey yok; «yapılması gerekenıı ve
«gerekeni yapmakn söz konusudur.

.. Nesnesine -neyi açıkladı�ına- göre r arklılık gösteren.
•• • Birbirinden farklı türden nedenler olan olup b itme nedenlerı. yapma

nedenleri, ortaya çıkma nedenlerını v.b.
• •• • Bilgi Felsefesinin dikkati ne!

44

D i ğ e r y a n d a n. yaşamda Etik konusu olan ve olmıyan
sorunlar içiçe olmakla kalmıyor; aynı zamanda birçok fenomen­
ler. bunların bu içiçeliğinde karşımıza çıkar. Söz gelişi kişi ile kişi
ilişkisinde eylemi oluşturan ilk öğe olan değerlendirmenin ilk
adımında Etik konusu olan bir sorunla nerdeyse karşılaşmadığı­
mız halde, ikinet adımın bir gerçekleşme olanağında -doğru
değerlendirmede üçüncü adım olarak belirttiğim adımda- ve
değerlendirmeden yaşantıya tam geçiş noktasında birçok etik
sorunlar ortaya çıkar. Bu nokta, eylemi oluşan kişinin çatışmaya
düşebildiği başlıca nokta ve dramiara zengin malzeme sağlıyan
noktadır.•

Etik çatışmanın -daha önce patolojinin sınırında olan bir
örneğini verdiğim- bir çeşidi, işte benin belirlediği yaşantının
eylemi oluşturmasında ağır bastığı çatışmadır: kişi lle kişi
Ilişkisinde bir eylemin doğru bir değerlendirilmesi yapıldığı halde.
değerlendirilen eylem kişiye "zarar" verdiği için. değerlendiren
kişinin kendiyle çatışmaya düştüğü -değerlendirmer:ıin yaşattığı
yaşantıyla. o koşullarda beninin belirlediQi yaşantının çatıştığı- ve
ilişkide bulunulan kişiye karşı g ö r ü n ü ş t e· t u t a r s ı z yap­
malara götüren durumdur bu. Böyle çatışmalara düşen kişiler.
genellikle bilgi yetenekleri gelişmiş. ama etik olarak gelişmemiş,
kendi ellerinden sıvışan kişiler; değer konularında bilgi sahibi
olmuş-belki de biraz geç kalarak bilgi sahibi olmuş- ama etik kişi
olamamış kişilerdir.

Buradaki etik problem: doğru değerlendirmenin eylemin
oluşmasında rol oynama ması sonuç olarak benin belirledi{li
yaşantının tek başına yapmayı oluşturması. dolayısıyla eylemin
etik bir eylem olma yolunun kapanmasıdır. Çünkü kişinin doğru
değerlendirdiği eylemin sonuçları ile bir ihtiyacı arasında uyum
varsa. ya da eylemi doğru değerlendirmesine rağmen benin

• Bu. başka bir yazımda "etik çatışma" dediQim çatışmadır. Henry örnegını
akılda tutmada yarar vardır.

• • De!)er atietmeden de farkı buradadır: s ö z d e de!)er atfetme.

45

belirlediği yaşantı ilgili kişinin " lehine" bir eyleme götürüyorsa
-yani kişide bir çatışmanın rasiantı sonucu çıkmadığı durumlarda
veya tek başına benin belirlediği yaşantı ilgili kişiye bir çıkar
sağladığı durumlarda-. biopsişik yaşantılar değerlilik yaşantıları
izlenimini uyandırsa bile, oluşan eylemin etik bir eylem olması
yolu yine kapanmış olur.

Bir kişinin bir kişiyle süreli ilişkisinde, eylemde bulunurken,
yaşantılarını yalnızca gerçeklik koşulları belirliyorsa. bu kişilerarası
ilişkinin temeli psişik yaşantılardır. Bu psişik yaşantıların uyarıcısı
olarak diğer kişinin ilişkideki yeri, rastlantısal k a 1 ı r. Sevgi,
saygı. güven gibi etik değerler yaşanmaz böyle kişilerin kurduğu
ilişkide; çünkü bunların en temel koşulu -: doğru değerlendirme­
eksiktiL

b) Değerlilik Yaşantısının Belirlenmesi: inançların
Belirlemesi

Kişi ile kişi ilişkisinde. yaptığı değerlendirmeyle birlikte kişinin
yaşantısını oluşturan gerçeklik koşulları dışındaki belirleyici.
kişinin değerlilik inançlarıdır: gerçekleşmelerini istemesi gerekti­
ğine inandıklarıdır. Bunlar bir kişinin a) değerlilik tasarımları:
kendi değer yargıları. kişi imgesinin özellikleri ve b) etik değerle­
rin bir grubu olan kişi değerlerine verdiği değerdir.

Bir inanç (: inanılan şey) bir bilgi değildir. • Bir ınanç ta bir bilgi
de dile getirildiklerinde bir önerme olarak karşımıza çıkıyorsa da.
bir bilgi varolan bir şeyle ilgilidir ve bilinmesi söz konusu olan bu
varolandır; bir inanç ise. inanılan şeyin kendisidir: nesnesini
yaratır inanç. Ama b i r ö n e r m e o 1 a r a k o r t a y a k o n­
d u k t a n s o n r a. yani inancı ve bilgiyi ortaya koyanın dışında
bir kişi tarafından onlara bakıldığında. her ikisi hem inanma hem
de bilme k o n u s u olabilirler. Bilgi olan bir önermenin bilme
konusu olması. bu bilginin çeşitli bakımlardan değerlendirilmesi
ve bu arada sınanması -nesnesiyle ilgisinin görülmesi- şeklinde

• Pragmatlsme ve Carnap'a ra{lmen.

46

ortaya çıkar; inanma konusu olması da. sınanmadan k a b u 1
e d i 1 m e s i ve k u l l a n ı 1 m a s ı demektir. Bir inancı dile
getiren bir önermenin bilme konusu olması ise. onun çeşitli
bakımlardan değerlendirilmesi ve bu arada bilgisel bir temeli olup
olmadığına bakılması; inanma konusu olması da. olduğu gibi
k a b u 1 e d i 1 m e s i ve bir kişi için geçerli hale gelmesi (: onu
ortaya koyanla birlikte diğer kişiyi de belirlemesi) demektir.

Demek oluyor ki. bakılan. önermeler olduğunda. bilgiler ile
inançlar arasında bir noktada bir çakışma olabiliyor; ama bu
çakışma kaynağını. bazı önermelerin kişiler tarafından sınanma­
dan kabul edilmelerinde -d o ğ r u 1 u k 1 a r 1 n a i n a n 1 1 m a­
s ı n d a: sadece önermelere bakanlardaki duygu ortaklığında­
buluyor. Ne var ki. buna bakarak inanç ile bilgi arasında fark
yapmamak, birçok epistemolojik yanılgılara yol açıyor. Farklarının
ortaya konulabilmesi ise. bir insan fenomeni olan inanma
fenomeninin çözümlenmesini ve bilme ile karşılaştırılmasını
gerektirir. Böyle bir karşılaştırma nelerin bilme konl!su, nelerin
ise inanma konusu olabileceğinin, dolayısıyla inanç-bilgi farkının
ortaya konmasını ve bazı başka yanlışların yapılmamasını sağlıya­
bilir.

Bu çözümlerneye girişmiyeceğim burada. Ama yaşantıyı
belirliyen iki tür inanç arasında yapacağım farkın ortaya çıkabilme­
si için, nelerin bilme konusu. nelerin de inanma konusu olabilece­
ğiyle ilgili bir-iki söz söylemek yerinde olur.

Varolan herşey bilme konusudur; türü -modalitesi- ne olursa
olsun. bilenin dışında varolan bir şeydir bu. Ayrıca bilme
etkinliğinin şekli ne olursa olsun, • çeşitli bilme edimlerinin ürünü
olan her tek bilgi, nesnesinin türüne göre farklı yollardan
nesnesine götürülerek doğrudan doğruya ya da dolaylı olarak
sınanabilir; fiilen sınanamadığı zaman bile. sınama yolu açık
durur. Bilme konusu olanlar arasında olanaklar ve insanın yapısal
olanakları da vardır.

• Dogrudan dogruya bilme. akıl yürüterek bilme v.b.

47

inanma konusu olan ise. b 1 r o 1 a n a ğ ın [belirli bir durum­
da) g e r ç e k 1 e ş m e [gerçekleşmeme) ya da g e r ç e k
o 1 m a [olmama) g e r e k 1 i 1 i ğ i dir. Buradaki 'olanak' sözcü­
ğÜnün anlamı, neyin olanağı olursa olsun, 'gerçek olabilen'
anlamındadır; mantıksal olanak (çelişme içermeme). gerçekleş­
mesi olası (probable) ya da beklenebilir (lv5•xd�t•"o") olan
anlamında değildir. Bir kişinin böyle olanakların gerçekleşme ya
da gerçek olma gerekliliğiyle ilgili d ü ş ü n c e 1 e r i, inançlarını
meydana getirir.

ingeborg Bachmann'ın iyi Tanrtsının nelere inandığını dinliye­
lim:

"Ben hergün içinde yaşanılan, başı sonu olmıyan bır düzenin
varlıQına inanıyorum.

Içinde tüm duyguların ve düşüncelerin yer buldugu büyük bir
uylaşıma ve onun gücüne inanıyorum ve inanıyorum ki buna karşı
çıkanlar ölür. Inanıyorum ki. sevgı dünyanın gece tarafındadır. her
suçtan. bütün günahlardan daha felaket getirici. Inanıyorum ki,
onun ortaya çıktıQı yerde. ilk yaradılış gününden önceki gibi bir
kasırga kopar. inanıyorum ki sevgi suçsuzdur ve yıkdışa götürür;
suçlar ve her çeşit mahkeme önüne çıkmalar da sürüp gider.

inanıyorum ki. sevenler haklı olarak göklere uçarlar. hep
uçmuşlardır. Belki de oralarda takımyıldızların arasında yer almak
isterler. M •

inanılan, bir olanağın gerçekleşme-gerçek olma gerekliliği
olunca. bilme konusu olan bir şeye -onun gerçek olması
gerektiğine- inanma bir inanç değil, bir karıştırmadır; bilgisine
sahip almadığımız bir olanağın -olanaklılığı bilinmiyen bir şeyin ya
da olanaksız bir şeyin- gerçekleşme-gerçek olma gerekliliğine
inanma ise yanılgı içinde olmadır; çünkü uydurulmuş bir olanağın
gerçekleşme gerekliliğine inanmanın ürünü, bir inanç değil, bir
kuruntudur. Bunlar bilgisel temeli olmıyan inanmalardır: günlük

• lngeborg Bachmann. Der Gute Gott von Manhattan. Piper Verlag. München.
1 968. s. 74.

48

dilde "boş inanç" denir bunlara: uydurulmuş ilgilerin, yanlış
induksyonların ürünü.

Bunların karşısında. inanan bakımından fark göstermemekle
birlikte. inanılanlar olarak fark gösteren bilgisel temelli inançlar
vardır: bu bilgisel temel doğru ya da yanlış bilgiler olabilir. ·
Eylem ilkeleri. yapmayla ilgili böyle bilgisel temelli inançlardır.

Her türüyle Inançlar kişiseldir: bir kişinin inançlarıdır. Ne var
ki, bir kişinin ortaya koyduğu bir inanç ortak inanç (ortak inanma
konusu!) haline gelebilir; hatta bazı inançların planlı bir şekilde
öğretilmesinin sağlanabildiğini görüyoruz. Bu ortak "inançlar"
-ister boş olsun. isterse de doğru ya da yanlış bilgiye dayansın­
doğruluğuna inanılan inanç önermeleridir. ** Bir grubun. genellik­
le (yapılması) gereken konusunda ortak genel düşünceleri. o
grupta geçerli değer yargılarıdır bunlar.

Bizi burada ilgilendiren. etik ilişkide kişinin yaşantısını belirli­
yen inançlar: değerlilik inançlarıdır. Çünkü kişinin belirli bir
durumda onların gerçekleştiğini ya da tersini görmesi. -yaşantısını
oluşturur.

Bir kişinin değerlilik inançları. değerlilik konusunda tasarımla­
rından oluşabilir; ya da değer sorunlarıyla -insanın değeri ve etik
değerlerle- ilgili bilgisinin ürüriü olabilir.

' Değerlilik tasarımları'ndan kastettiğim. kişinin bilgisel bir
temele dayanmıyan veya yanlış bilgiye dayanan inanmalarıdır;
sahip olduğu değer yargıları. kişi imgesi. v.b. dir. Genellikle yanlış
bir induksyon ürünü. psişik-toplumsal kaynaklı, bilgisel temeli
olmıyan kişi inançlarıdır bunlar.

• Bu bakımdan. çogu zaman anlaşıldıQı gibi, 'Inancı' temellendirilmemiş bir
önerme ya da kişinin temellendiremediQi "bilgiler" (information) olarak
anlamak yanlış olur. Çünkü böyle bir ınançta temeliendirilmesi söz konusu
olan. bir olanaQın gerçekleşme g e r e k 1 i 1 i Q 1 dir. Bu temellendırilme ise.
bu gerekliilgin bılgısel temeline götürülmesıyle yapılabilir.

• • Bu da saçma bir şeydir; çünkü bu, ancak geçerli-geçersız olabilecek,
dogruluQu-yanlışııgı söz konusu olamıyacak ve gerekliliQi temellendirilemiye­
cek ônermeleri doQru saymak demektir.

49

Yanlış bilgiye dayananlarda ise bu yanlış bilgi, değerlerle ilgili
yanlış bir bilgi dir: bir değer olmıyan bir "şeyin" değer sayılması.
başka bir deyişle değer olmıyan bir şeye değer atfetmedir. •

Kişi ile kişi ilişkisinde yaşantıyı oluşturan bilgisel temele
dayanmıyan değerlilik tasarımları arasında. çeşitli kişi imgeleri de
yer alır. Bu imgeler. bir kişinin k a b u 1 e t t i ğ i değerlilik
ölçülerine • ' uygun kişi özelliklerinin bütününden oluşur. Kişinin
yaşam anlayışının bir parçası olan kişi imgesi. ilişkide olduğu ya
da seyirci olarak baktığı kişilerin davranışlarından -o davranışların
dayandığı veya onun yakıştırdığı ilkelerle birlikte davranış­
larından- kişi olarak özelliklerine giderek ya da özellik yakıştıra­
rak. o kişilere bir değer biçmesini ve bununla birlikte onları
beğenmesini ya da beğenmemesini sağlar; bu da onlara karşı
yaşantısını ya da her an değişebilecek tutumunu" · ' oluşturur:
"hoşuna gider" o davranışları veya onlardan "hoşlanmaz" Ne
var ki, bu yaşantı. bir beğenme ya da hoşlanma olduğu zaman
bile. değerlilik tasarımlarının oluşturduğu diğer bütün yaşantılar
da. etik yaşantılar değil. ezbere yaşantılar. hem de iki yönden
ezbere yaşantılardır: çünkü a) böyle değerlilik inançlarının temeli
yoktur ve b) onları uyandıran eylemin değeriyle ilgileri yoktur.
ama o eylemi yapan kişiye yönelirler. Hatta bazı türden eylem­
ler*-•• söz konusu olduğu zaman. bir doğru anlama olsa bile,
yaşantıyı oluşturan özellikler. etik özellikler olmadıkları halde etik
özellikler sanıldıklarından. yaşantı ezbere bir yaşantı olmaktan
çıkmaz.

Kişinin yaşantısını ancak ınsanın değerinin ve etik değerlerin
bilgisinden kaynaklanan bir inancı belirliyorsa. ancak o zaman

• Irk. ırkçılık; millet, milliyet milliyetçilik; gelişme (development), ilerleme.
v.b.

.. Çeşitli şekillerde edinebilir kişi bu ölçiileri. dolayısıyla kişi imgesini.
Bunlar. sırf kendisınin olan ve ortak ölçiiiere aykırılık gösteren ölçiiler
olabilir; ya da gruptan gruba. zamandan zamana deaişen ortak ölçiitler,
dolayısıyla kişi imgeleri olabilir.

.. . . Bu arada kendi kendine karşı tutumunu da .
..... oeaer atfetme veya biçme iiriinii eylemler v.b.

50

yaşantısı etik bir yaşantıdır. Çünkü kişinin değerli gördüğü ve
gerçekleşmeleri gerektiğine inandığı bunlarsa. inancı. temeli
olan, içerikli. insanın olanaklarının bilgisinin oluşturduğu bir
inançtır, demektir.

*

Şimdi, kişilerarası ilişkilerde eylemi oluşturan değerlendirme
ve değerlilik yaşantısı türleri arasındaki ilgi olanaklarına veya iki
değerlendirme • tarzıyla kişiden gelen belirleyici türleri arasın­
daki ilginin oluşturduğu yaşantı türü olanaklarına bakarsak,
kişilerarası ilişkilerde birçok ilginç olgular ve çeşitli kişi fenomen­
leriyle karşılaşırız. ••

Ben burada Etiği doğrudan doğruya veya dolayh olarak
ilgilendiren, bunların yalnızca dört türü üzerinde -dört kompozis­
yon olanağı üzerinde- duracağım : ikisi temelsiz inançların
oluşturduğu durum: etik kişi olma çabasında olan. ama değer
bilgisi eksikliğinden dolayı olamıyan kişilerde sık sık rastlanan
yaşantı durumu; ikisi de değerlere inancın oluşturduğu durum.

a) Değerlendirene en azından doğrudan doğruya yöneimiyen
bir eyleme, bir kişi imgesinden hareket ederek -seyirci olarak­
bir değer biçmenin oluşturduğu yaşantı durumu ya da tutum. Bu
durumda eyleme -yani davranışa- değer biçtiren ile yaşantıyı
belirliyen, kişiye özgü aynı ölçü ya da inançtır; kişi imgesi aynı
anda iki ayrı iş görmekte. oysa yaşantının eylemle ilgili olduğu
sanılmaktadır. Olan biten ise. şudur: burada bir davranışa
bakılıyor. bu davranıştan eyleme ilkeler yakıştırıhyor ve dolayh
olarak bu davranış, değerlendirenin ölçülerine uyuyorsa. beğeni­
Up övülüyor, uymuyorsa da beğenilmeyip kınanıyor. Bu ikili

• Deger atfetme böyle bir ilişkide bir yaşantı yansıtılması oldugundan, bir
yana.

• • Yabancılaşma. yalnızlık. bıkkınlık ve bu gibi sayısız yaşantı olanaklarını ve
çatışmalarının en güzel örneklerini sanat yapıtlarında görürüz.

51

belirleme öylesine aynı anda oluyor ki, o davranışın doğurduğu,
kişice istenmiyen ya da istenen sonuçlar. beğenmeyi ya da
beğenmemeyi sonuçta etkilemez; ancak beğenme-beğenmeme
refleksiyonla bir duygu yaşatır: h e r ş e y e r a ğ m e n -imge­
siyle "tutarlı" kalacaksa- davranışı beğenmemek ya da beğen­
mek zorunda olan kişi, aynı zamanda h e r ş e y e r a ğ m e n o
eylemden hoşlanmak. o kişiye yakınlık duymak zorundadır. Böyle
bir yaşantı kendiliğinden yaşanır ya da refleksyon sonucu kişi o
yaşantıya kendini zorlar, çoğu zaman da o n u y a ş a r: kişi
kendi imgesiyle tutarlı olmak i ç i n. kendisine yaşantı empoze
eder. Ve bütün bu yaşantılar. temelsizliklerine rağmen. g e r­
ç e k yaşantılardır. Ne var ki, b a ş k a i m g e s i olan bir kişi
-bütün iyi niyetine rağmen !- aynı eylemi (davranışa başka ilkeler
yakıştırmak şöyle dursun. aynı ilkeleri yakıştırarak) tersine beğen­
miyebilir. Bu yaşantıya eylemiyle neden olan için, değer atfetme­
lerle aynı türden sonuçlara götüren bu durumda farkı yaratan.
yaşantıyı yaşıyandır. Ama yaşantısı ne olursa olsun. kuruntulu bir
yaşantıdır bu: hoşlanmanın, beğenmenin çeşitli dereceleri olan.
etik değerler kuruntusu (psişik) duygular.

b) Yaşantısına neden olan eylemin değerlendiren kişinin
kendisine yöneldiği ve kendi kişi imgesinin belirlediği yaşantısı­
nın eylemini oluşturduğu durum. Bu durumda kişi, ilişkide olduğu
kişinin eylemini ilk önce belirli bir şekilde anlıyor ve bazı ilkelere
bağlıyor. Şimdi, kişinin değerlendirdiği eyleme yakıştırdığı ya da
onda olan ilkeler. ölçülerine -yani kişi lmgesine- uygun düşüyor­
sa. bu rastlantısal çakışmadan dolayı sorun çıkmaz; uygun
düşmediği zaman ise beğenmez. Ama bu beğenmemesi, yaşan­
tısını kişi imgesinin belirlemesini engellemez. Böylece değerlen­
dirmesini -bu beğenmemesini- belirliyen kişi imgesi. aynı
zamanda yaşantısını belirler. Ne var ki, değerlendirmede bulunur­
ken, kişi imgesini eylemini değerlendirdiği kişiyle karşılaştırır;
oysa kişi imgesi yaşantısını belirlerken. bu imgeyle karşılaştırdığı
kendisidir ve o imge böyle bir durumda neyin yaşanmasını
gerektiriyorsa. o da o n u yaşar. Eylemini oluşturan da -araya

52

anlık psişik yaşantılar. öfke v.b. girse bile- bu yaşantıdır. Ve bu
yaşantı ilişkide olduğu kişiye ve eylemine yönelir! • Ne var ki. bu
gerçek yaşantı, nesnesiz bir yaşantı. kuru nt ulu bir yaşantı dır: etik
kişi olmak istiyen -ama sırf istemekle olunamıyacağını bilmiyen­
kişinin imgesinin ürünü olan bir yaşantı. Çünkü burada etik olma.
değerlerle ilgili bilgi eksikliğinden dolayı, imgeyle tutarlı yaşama
sanılıyor. ··

Yaşantıyı değerlere olan inanç ile doğru veya yanlış bir
değerlendirmenin oluşturduğu yaşantı durumlarına gelince: bu­
rada yaşantı değerlendirmeyi i ı 1 e r :

c) o) Değerli bir eylemin değerli olmadığı sanıldığında, bir
değersizlik yaşantısı yaşanır ve kişilerarası ilişkilerde haksızlık
etme · · · fenomeniyle karşılaşırız; o o) değerli olmıyan bir eylem
değerli sanıldığında ise. kuruntu olan bir değerlilik yaşantısı
yaşanır: bu. farkına vanldığında silinip süpürülen. kişilere kişiler
hakkında "yanıldım" dedirten bir yaşantı ve etik kişilerin etik
olmıyan bir yaşantısıdır. Çünkü doğru bir değerlendirme yapılma­
dığı yerde, gerek bir etik değerlilik yaş�ntısına. gerekse değerli
bir eyleme yol kapanmış olur.

d) o) Doğru değerlendirilen. değerit olmıyan bir eylemse.
psişik duyguların karışmadığı fsaf) bir değersizlik yaşantısı yaşa­
nır; oo) doğru değerlendirilen değerli bir eylem olduğu zaman
ise. bu yaşantı bir değerin yaşantısı olur:· · · Bunlar etik
yaşantılardır: gerçek oldukları kadar, içerikli yaşantılar ve yaşan­
mak zorunda olan yaşantılardır: etik kişinin tek kaçınamıyacağı
yaşantı lar.

• Bunun için böyle bir yaşantının oluşturdu{lu eylemler kolayca yanıltıcı
olabiliyor. kolayca değerli eylemler sanılabiliyor.

• • Oysa etik kişinin imgesı yoktur ve kişiler aslında. isteseler de istemeseler
de. kendileriyle hep tutarlı yaşarlar.

• • • Hak-haksızlık genellikle toplumsal ilişkilerde söz konusudur; kişilerarası
ilişkilerde ise. söz konusu olabilece{li bir-iki durumdan bir tanesidir bu.

• • • • Ve kışilerarası ilişkilerde cıhakkını vermenyle karşılaşılır.

53

c) Değerler ve Değerlilik Yaşantısı

Kişi ile kişi ilişkisinde yapılan bir eylem değerlendirmesiyle
birlikte kişinin değerlilik yaşantısını oluşturan bilgisel temelli
inançlara baktığımızda, bu temelin üç ayrı konudaki bilgiden:
insanın değeri bilgisinden, etik değerlerin bir grubu olan kişi
değerlerinin bilgisinden ve bu değerlerin değerinin bilgisinden
oluştuğunu görürüz.

insanın değerinin bilgisi, insanın diğer varlıklarla ilgisi bakımın­
dan özel durumunun ve bu durumundan dolayı kişilerin insanlara­
rası ilişkilerde sahip oldukları bazı hakların bilgisi ile etik ilişkilerde
bazı kişi olanaklarının bilgisidir.

insanın özel durumunun bilgisi. insana özgü fenomenlerin
bilgisidir. Bu özel yeri korumanın koşullarının bilgisi insan
haklarının bilgisi; kişi ilişkilerinde bu özel olanakların bilgisiyse.
etik değerlerin bir grubu olan kişi değerlerinin bilgisidir.

Böylece. kişi değerlerinin bilgisi bazı olanakların bilgisidir:
ınsanın etik olanaklarının bilgisi. Bu bilginin edinildiği yer (kaynağı,
varlık temeli), kişilerarası Ilişkilerde bazı kişilerdir: yaşamda ya da
sanat yapıtlarında değerli eylemlerde bulunan kişiler. Bunların
eylemleri bir defalık olmakla birlikte, insanın etik olanaklarını o
kişilerin (etik) özellikleri olarak bize tanıtıyor ve insanın kişilerce
gerçekleştirilen bazı yapısal olanaklarının bilgisini" sağlıyor: etik
bakımdan eylem olanaklarının bilgisini.

Kişi değerlerini değerlendirmek -: ne olduklarını ve diğer
değerlere göre yaşamdaki yerini göstermek- Etiğin Işiyse de, bu
kişilerin eylemlerinin doğrudan doğruya ya da Etik bilgisinin
aracılığıyla sağladığı bilinç, bir inanç oluşturabiliyor ve bu inanç.
ona sahip kişilerin kişilerle Ilişkilerinde yaşantılarını belirliyor.

Kişi özellikleri olarak gerçekleşen bu olanakların değerliliğinin
inancı, etik değerlere inançtır: insanlar değerli eylemlerde
bulunabiliyor; bulunabiliyorsa. b u 1 u n m a 1 a r ı g e r e k i r.

• Kişi fenomenlerini bilme yoludur bu.

54

Böylece etik I lişkide. bilgisel bir inancın belirlediği değerlilik
yaşantısı, etikçiye, üç ayrı değer sorununun kesiştiği bu noktada,
etik değerlerin yapısını tanıtıyor ve onu garip bir olguyla yüz yüze
getiriyor. Şöyle ki : kişinin başka bir kişiyle ilişkisinde eyleminin
değeri, o eylemin o durumdaki diğer eylem olanakları arasında
özel veridir. Bu. aynı zamanda o eylemin etik niteliğidir. Eylemin
taşıdığı -onda olan- bu nitelik. temelini eylemin insanın değeriyle
ilgisinde buluyor. ama aynı zamanda yapan kişinin bir özelliğini de
belirtiyor: o kişinin etik kişi değerleri bakımından bir özelliğini.

Bu durumda, o eylemin karşısında bulunan kişinin değerlilik
yaşantısını belirliyen inancın temeli ve bu yaşantının diğer
oluşturucusu olan değerlendirmenin nesnesi olan eylemin de­
ğerli olma ya da olmamasını sağlıyan. dolayısıyla ilgili kişinin etik
özelliğini meydana getiren temel a y n ı ş e y oluyor: insanın
değerinin bilgisi ya da bilinci.

Şimdi etik ilişkinin özel bir durumunda, inancını insanın değeri
bilincinin oluşturduğu bir kişinin değerlendirdiği eylem değerli bir
eylem olduğunda. bu garip karşılaşmada oluşan yaşantı, diğer
grup etik değerlerin yaşantısıdır: saygı, güven ve bu gibi değ�rler
yaşanır bu karşılaşmada. Bu yaşantılar nesnel karşılığı -temeli­
olan yaşantılardır : insanın değerini koruyan bir kişinin eylemiyle
beliren -ya da kazanılan- etik özellikler. Buradaki gerçek yaşantı­
nın -ve yaşantılar daima gerçektir- nesnel bir temeli bulunuyor;
bu yaşantı. onu yaşıyanın dışında olan bir gerçeğe dayanıyor ve
aynı şekilde gerçek olan psişik yaşantılar ile kuruntu ürünü boş
yaşantılara karşılık içerikli bir yaşantı oluyor.

Bir kişinin değerli eylemleri karşısında insanın değerini bilen
ve etik kişi değerlerini bilinçlendirmiş kişinin değerlilik yaşantıları.
dolu dolu yaşantılar olarak dünyamıza katılır. Aynı kişinin yaşattığı
bu yaşantılar tortu bıraktıklarında da, sevgi, saygı, güven gibi
değerler katılır dünyamıza.

inancını insanın değeri ve etik kişi değerlerinin oluşturduğu
bir kişi, değerli olmıyan bir eylem karşısında. eylemi yapan kişinin
ufakirliğinin iliklerine kadar duyar: bu bir değersizlik yaşantısıdır.

55

Ama böyle bir kişinin gerek bu, gerekse değerlilik yaşantısı etik
yaşantılardır.

Demek oluyor ki, sevgi-saygı gibi etik değerlerin dünyamıza
katılması. cımutluıı bir karşılaşmanın. bir rastlantının sonucu
oluyor: iki etik kişinin rastlaşması ve birbirinin farkına varması
sonunda yaşanıyor. Bir cımucizeııdir onları dünyamıza kattıran.

Böylece etik değerlerin gerçekleşmesinin veya yaşanmasının
ortak zemini, insanın değerinin bilgisi oluyor ve bir rastlantı
sonucu bu ortak zeminin toprağında sevgi, saygı, güven yeşeri­
yor: iki etik kişinin karşılaşmasında.

3. YAPMA

Kişi ile kişi ilişkisinde yapılan değerlendirme ve ilgili yalın ya
da karmaşık yaşantıdan sonra. bu oluşum bir yapmama olan bir
tutumla kesilmediği zaman. onu bir y a p m a izler.

Bir ilişkide bir anlık psişik yaşantı herşeyi silip süpürürse.
yapmayı oluşturan diğer etkenierin katılmadığı bir yapmayla.
yalnızca bir tepki olan bir davranışla yüz yüze geliriz. Burada
davranışı oluşturan, yalnızca ondan önce gelen bir neden. yani
tek başına bu yaşantıdır; davranışı -tarzını- ise. kişinin mizacı
belirler. Bu davranış bir uyarıcıya karşılık verme. kişinin psişik
özelliklerine göre olumlu-olumsuz ortaya çıkan bir tepki davranışı­
dır.

Anlık bir psişik yaşantı sonucu olmıyan yapmalar. farklı türden
etkenierin belirliyebildiği karmaşık bir oluşumun ürünüdür. ilk
bakışta. bir kişinin bir kişiyle ilişkisinde y a p t ı ğ ı n ı. o belirli
durumda gerçekleşmesini istediği şey belirler gibi görünür. Söz
gelişi Antigone Polyneikes'i özgürlüğüne kavuşturmak ister;
Becket tanrının onurunu korumak ister. Ne var ki. belirli bir
ilişkide istenenin belirlenmesini, dolayısıyla hedefin konmasını
belirliyen. karmaşık bir nedenler ve niçinler örgüsü vardır.

Eylemin nedenleri. yapma öğesinden önce gelen eylemin
öğeleri, Ilişkide olan iki kişinin içinde bulunduğu gerçeklik

56

koşullan ve �zellikle- yapanın içinde bulunduğu diğer etik ve
etik olmıyan ilişkilerdir.

Niçinler ise. ilk bakışta ana tek belirleyici görünen. kişinin o
belirli ilişkide istediği v e hep istediği: o anda gerçekleşmesini
istediği ve ana amaçlarıdır. Bu ana amaçlar bir kişinin hep
istediği, esas istediğidir: anlamlar dünyası.

Yapmanın gerçekleşme şekli ise. bir davranışlar örgüsü
-konan hedefe götüren ve gerçekleşmeleri başka kişilere yönelik
eylemler de gerektirebilen davranışlar zinciri- olarak karşımıza
çıkar.

Böylece. eylemin gözden geçirdiğimiz iki oluşturucusundan
sonra gelen yapma. kendi de, birbirine bağlı (herbiri diğerini
gerçeklik koşullarıyla birlikte oluşturan) ve herbirinde farklı
belirleme olanaklarının bulunduğu üç öğeden meydana gelir.
Bunlar. yapmanın öğeleri olarak dile getirilirse: amaç-hedef­
davranış; kişi açısından, dolayısıyla etkinlikler olarak dile getirilir­
se : isteme-karar verme-gerçekleştirmedir.

a) isteme veya Amaç

Bir kişi ile kişi ilişkisinde yapılan değerlendirme ve ilgili
yaşantıdan sonra. kişinin yaptığını oluşturan ana etkenlerden biri,
kişinin o koşullarda i s t e d i ğ i dir.

Belirli bir durumda istenenin -niyetin- belirlenmesi; kişinin o
ilişkide koyduğu hedefte son bulan zincirleme bir oluşmanın
ürünüdür. istenenin şu veya bu olmasını sağlıyan, gerçeklik
koşullanyla birlikte eylemde bulunan kişiden gelen belirleyicidir.
isteneni a) sırf eylemde bulunan kişinin içinde bulunduğu gerçek­
lik koşulları. b) bu koşullarla birlikte onun ana amaçları ve c) ana
amaçları ile eylemin yöneldiği kişinin içinde bulunduğu gerçeklik
koşulları belirliyebilir.

Yapma açısından dile getirildiğinde bunlar. bir yapmanın
nedenleri ve niçinleridir. Yapandan gelen belirleyici de bunların
arasında yer alır.

57

Şimdi eylemin bu oluşma aşamasına baktığımızda. belirli bir
durumdaki isteneni belirliyen ve yapanın niyeti olarak karşımıza
çıkan iki tür ana belirleyiciden söz edebiliriz: kişinin tatmin
bekliyen bir ihtiyacının belirlemesi ve ana amaçlarının belirleme­
si.

Ne çeşitten olursa olsun tatmin bekliyen bir ihtiyacın belirle­
mesi. psişik bir belirleme tarzıdır. istenen. duyulan psişik bir
ihtiyacın tatmin edildiğini duymaktır. En saf şekline baktığımızda
bu. o ilişkide değer atfettiren yaşantının tek başına isteneni
oluşturduğu durum. dolayısıyla yapmanın nedeni ile niçininin
çakıştığı durumdur.

istenenin yapandan gelen ikinci tür belirleyicisi, kişinin ana
amaçlarıdır: her kişinin her eylemiyle e s a s var kılmak istedik­
leri. sürekli gerçekleşmeleri için çaba gösterdiği. yaşamı boyunca
kendisi için ya da kendi katkısıyla dünyada sürekli olarak
gerçekleşmesini istedikleridir. Kişinin belirli bir ilişkide ne istedi­
ğirıi -istediğini istemesini- ve yapmanın niçin(ler)ini belirliyen bu
ana amaçlar, genellikle -pek az istisnalarla- bir kişinin yaşamı
boyunca pek değişiklik göstermez.

isterneyi belirlemeleri bakımından ya da istiyen açısından
hiçbir fark göstermiyen bu iki ana amaç türüne. belirledikleri
istenen bakımından baktığımızda, yani bu iki ana amaç türünün
felsefi değerlendirmesini yaptığımızda. • birbirinden yapıca farklı
iki tür belirleyiciyle karşılaşırız. Bunların bir türü. insanın değerinin
bilgisinde temelini bulan anlamların belirlemesi. diğeri de kişice
ya da kişinin içinde yetiştiği grupça değerlendirilerek anlamlı
kılınmış şeylerin -ve bu arada idealleri n- belirlemesidir . . .

• Anlamlar'dan kastettiğim. insana değerini sağlıyan bazı
olanakların gerçekleşebilirliğinin koşullarıdır. Bunlar <<insan hakla­
mı denen haklar ve bunların korunmasını veya dile getirdikleri

• Insan için ifade ettiklerine -anlamına- baktıgımızda.
• • Vatan sevgisi, aile sevgisi, ödev sevgisi, soy sevgisi. Kudüs'ü kurtarma. nikah

altında ölme, memlekete hizmet, Turan. dünya işçilerinin birleşmesi v.b . . .

58

ıstemierin belirleyici olmasını saglıyan etik degerlerdir. insan
haklarının korunması i n s a n i ç i n anlamlıdır. Bunları koruyan
ise, yaptıklarıyla etik kişilerdir. Böylece, insan haklarının anlamı­
nın bilgisi isteneni belirleyince, yani bir kişinin amaç edindigi,
insan olmayı korumak olunca, bir ilişkide istenen, temelini böyle
bir bilgide -felsefi bilgide- bulur. '

Anlamların isteneni belirlemesi ya da yapmayı oluşturan bir
etken olarak bu amaçlar, özel bir belirleme -nedense! ve
teleolojik belirlemeden farklı bir belirleme- tarzı gösterirler: belirli
gerçeklik koşullarında bulunan bir kişiyle ilgili istenenin, yani
eylemin niçininin, o durumda o olmasını saglarlar ve kişinin
birbirinden çok farklı niçinli eylemlerinin bu niçinlerinin ortak
belirleyicisini meydana getirirler. Bu da, bir eyleme degerliligini
saglıyan ana noktalardan b i r i ve ü ç ü n c ü noktadır. Bu ana
amaçların ugerçekleşmesin , bunlara cculaşılmasııı söz konusu
degildir; kişinin eylemlerinin niçinlerini sürekli belirlerler ve
birbirinden çok farklı yapmalarındaki birligi** saglıyar�k. bir kişinin
etik bir kişi olmasının temel -ama t�k başına yeterli olmıyan­
koşulunu meydana getirirler. Gerçekleşmesi· söz konusu olan.
bunların belirledigi her tek istenendir; ulaşılması söz konusu olan
ise. bu istenenle ilgili o gerçeklik koşullarında konan hedeftir. Bu
istenen. hedefe ulaşmakla, onun aracılıgıyla gerçekleşir. Bunlarla
da etik degerler. belirli kişilerin özellikleri ve yaşantıları olarak
g e r ç e k 1 i k kazanır: insanın etik olanakları böyle kişilerin
eylemleriyle kişi özellikleri ve yaşanan yaşantılar olarak gerçek­
leşir.

Demek ki, insan haklarının korunması, insan olan herkes için
anlamlıdır: bunları zedeliyenler için de anlamlıdır. Ne var ki,
ccinsan haklarının korunması kimin için anlamlıdır?>� sorusuna
verdigirniz bu yanıtı, anlamlı kılınan şeyler için veremiyoruz.

• Bir durumda nasıl korunabiieceği ise -yani lcoşulları-. yapmanın bundan
sonraki adımının bir sorunudur.
Onun cctutarııhgııını.

59

Çünkü bunlar. genellikle değer olmıyan bir şeye değer atfedllerek
anlamlı kılınan. anlamlı kılana -veya gruba- g ö r e değişen.
onlarca bağlanılması buyurulan. kişi ya da grup çıkarlarıyla
sınırianan ve tarihsellik gösteren ilkeler. düşünceler. idelerdir.
idealler ise. belirli zaman ve mekandaki bir durumun eksiklerini
taşımıyan ve en yüksek hedef olarak konarak. gerçekleşmesi
arzu edilen durumlardır.· Belirli koşullarda olan bir kişi ya da grup
için anlamlıdır belirli bir ideal: çünkü anlamlı kılınmıştır. Bu
yüzden herşey -duyulan ihtiyaca göre en olur olmaz durum- bir
ideal haline getirilebilir ve kişinin kişilerle ilişkilerinde eylemleri
belirliyen niçini -isteneni- meydana getirebilir. insan için anlamı
sorulunca. yani değerliliği sorulunca. anlamlılığı değil, zararlılığı­
zararsızlığı söz konusu olabilir.

Böylece. anlamlı kılınmış herşeyin yapmaları belirleme tarzı.
teleolojik bir belirleme tarzıdır: gerçeklik koşullarıyla birlikte
hedefleri koydurur ve bir ilişkide isteneni, diğer kişinin gerçeklik­
teki durumu değil. bu durumun anlamlı kılınmış şeylerle ilgisi
belirler. Ama bu istenenin oluşturduğu eylem diğer k i ş i y e
yapıl ır. Böylece anlamlı kılınmış şeyler isteneni belirlediğinde.
o kişinin çeşitli yapmalarının hemen hepsinin niçini aynı niçin.
ya da istenen aynı şey oluyor: kişinin ana amacı ve tek tek
ilişkilerdeki yapmalarında istediği bir oluyor.

*

Burada Seeket'in Gwendoline'i Henry'ye neden verdiği
sorusunu yanıtlıyabiliriz.

Gwendoline Becket'e bu soruyu yönelttiğinde. Seeket'in ona
-ve kendisine- yanıtı ıı Ne isterse vereceğime onur sozu
vermiştim. Ama seni istiyeceğini bilmiyordumıı olur. Peki,

• Grupların adım atmalarında y ö n g ö s t e r e n. ulaşılması söz konusu
olmıyan hedefler olarak. yapıcı ya da yıkıcı ı ş 1 e v ı e r i olan idealler.
kişilerarası Ilişkilerde de bir belirleyici olabiliyor. (Örnek olarak Camus'nün Le
Ma/entendu'deki Martha düşünülebilir.)

60

Secket, Kralın bu isteğiyle yüz yüze gelince, onu nasıl değerlendi­
rir, Gwendoline'i vermekle neyi korumak ister ve Seeket'in bu
istediği gerçekleşir mi?

Kral Seeket'ten Gwendoline'i istediğinde şu konuşma geçer
aralarında:

ııBecket - (Bir sessizlikten sonra, sapsarı) Emriniz başı m üstüne.
prenslm. neyim varsa sizindir. Ama bana dostunuz oldugumu
söylemlştiniz.
Kral - iyi ya. dostlar arasında böyle şeyler olur. (Kısa bir sessizlik.
KötD kötiJ gDIDmser. Gwendoline'i okşayıp durmaktadır. Gwendo­
line dehşet içindedir.) Ona çok baglısın demek? Bir şeye baglana­
bilir mlydin sen? Baglıysan. söyle! (Becket karŞilık vermez. Kral
gD/Dmser.) Yalan söyliyemezsin. Bilirim seni. Yalandan korktugun­
dan deQil -tanıdıklanm içinde hiçbir şeyden korkmıyan tek insan
sensin. Tanrı'dan bile korkmazsın-, ama yalan tlksindirir seni . . .
Kabalık sayarsın. Ahlak gibi görünen herşey estetiktir sende.
Dogru mu. deQil mi?
Becker - Dogru. Efendimiz.
Kral - Onu senden Istemekle oy�n t:ıozanlık etmiyorum degıı mi?
« Ben sana, sen banaıı, dedim, sonra da soylu SÖZÜ istedim, deQil
mi öyle?
Becket - (Buz gibi) Ben de size söz verdim. n •

Seeket'in Kralın kafasında yarattığı imge -Kralın ölçülerine
göre- «güçlüıı kişi. hiçbir şeye bağlanmıyan «özgüru kişi
lmgesidir. Seeket'in kendi ölçülerine göre de 'bağsızlık', 'güçlü­
lük' demektir. Seeket bağlı olduğunu itiraf ederse. verdiği onur
sözüyle Kralın bu isteği arasında ilgi kalmıyacak, Gwendoline'i
vermesi söz konusu olmaktan çıkacaktır. Ama Seeket Gwendoli­
ne'i vermezse. bir şeye bağlı görünmüş olacak. Kralın. kendisini
böyle bir duruma düşürmek istediğini görüyor. onun uzayıfu bir
noktasını yakararnağa çalıştığını görüyor Seeket Ama bağlı
değilse . . . o zaman, verdiği söz bu durumda da geçerlidir;
sözünde durması ve Gwendoline'i vermesi gerekir. Gerçi Kral,

• Op. cit., birinci perde.

61

dostu olduğunu söylemişti ona: dost dosttan böyle bir şey
istemez.

Ve Seeket seçimini yapar: Kralın gözünde güçlü kişi imgesini
korumayı, bunun için de onurlu bir kişi g i b i d a v r a n m a y ı
tercih eder. Çünkü onun için herşeyden önemli olan. onurlu bir
kişi g i b i g ö r ü n m e k tir: yaşamak için tatmin etmek zorun­
da olduğu. kölesi olduğu ihtiyacı budur Becket'in. Bunun
dayurulması için. bu g e r ç e k 1 i k k o ş u 1 1 a r ı n d a Gwen­
doline'i vermek -sevdiği bir i n s a n ı araç olarak kullanmak­
gerekiyorsa. verir; çünkü koşullar ne olursa olsun. sözünde duran
bir kişi görünmelidir Becket: sözünde durmak (: başkasına ve
başkası aracılığıyla kendine zayıf g ö r ü n m e m e k) Için h e r­
ş e y i yapabilir o. Güçlü kişilerin ccduygulamı yoktur, çünkü
ecduygulanı kişileri zayıf gösterir: prens ona ccmühürünü bahşet­
miştir; üzerindeki üç aslan Becket'i de korurn. Böylece Becket.
Tan rının onurunu k orumağa karar verinceye dek. Kralın cc onuru­
nu" korur.

Ama Gwendoline olayından hemen sonra, uyuyan Kralın
başucunda beklerken. şöyle görür kendini Becket:

ccPrensim . . . Gerçek prensim olsaydın. benim ırkımdan olsaydın. ne
kadar basitleşirdi her şey. Düzenli bir dünya içinde, sonsuz bir
sevgiyle üzerine titrerdim, prensim. Yukardan aşaQıya doQru.
herkes bir adamın adamı, herkes bir yeminle baQiı: kendi kendine
soracaQın bir soru yok, hiçbir soru yok. {Ktsa bir duruş. Kralın
horu/tusu artmıştlf. Seeket Içini çeker. hafiften güliimsiyerek
söylenir:) Ama ben itelenerek geldim buraya: iki yönlü piçim. Sen
gene de uyu, prensim Becket böyle onurunu günü gününe
kurduQu sürece. senin hizmetinde olacaktır. Bir gün, onuruyla
karşı karşıya gelince de . . . {Bir an durur, sonra sorar:) Ama ...
Seeket'in onuru . . . nerde ki? ... Nerde ki Seeket'In onuru? . .. »

Ve Seeket onuruyla. ölünceye dek hiç karşılaşmıyacaktır:
hep, Kralın kafasındaki imgesiyle «tutarlı " davranacak. aralıksız
olarak benini besliyecek; önce Kralın onurunu. sonra da Tanrının
onurunu koruma adına -işini tam yapma adına- kendi onuruyla

62

hiç yüz yüze gelmiyecektir: başkalarının gözünde cc kahramanla­
şacakıı, ama kendiyle göz göze geldiği anlarda, kendini hep cciki
yönlü piçıı görecek. ölüm anına dek cconurunuıı günü gününe
kuracaktır.

ilk bakışta, istediğini anlamlı kılınmış şeyler belirliyor gibi
görünen. Anouilh'un çizdiği Becket'e dikkatli bakılırsa. Becket.
istediklerini benin belirlediği bir kişi ve bene tutsaklığın en rafine
örneklerinden biri olarak karşımıza çıkar .

•

Tarihteki etik görüşler, en çok eylemin bu noktası. eylemin
ccistemeııyle ilgisi üzerinde durur. Eylemi, yapma diye adlandırdı­
ğım öğesinden ibaret sayan bu görüşler için ana sorun. isteme­
nin belirlenmesi, diğer adıyla da istemenin özgürlüğü sorunudur.

Ana amaçların belirlemesi -kendi deyişiyle de istemenin
belirlenmesi- ile ilgili en keskin bilgileri Kant ortaya ·koymuştur:

-
Kant, eylem alanında da ccyasalarınıı -her akıl sahibi varlık

için geçerli olabilecek nitelikte olan ilkelerin- olduğunu ortaya
koyma çabasında, aklı ve arzulama yetisi olan bir varlık olarak
insanın istemesin in belirlenme olanaklarını ve sorunlar ın ı
araştırır; buna dayanarak ta, eylemin değerlendirilmesi için bir
ölçü -eylemin ahlaksal değer taşıması için, n e y i i s t i y e n
bir istemeye dayanması gerektiğini- ortaya koyar.

Kant bunu, birbirine dayanan iki açıdan yapar. Aklı ve
arzulama yetisi olan insanın istemesini, arzulama yetisi -yani
mutluluk temel ilkesi altına konabilecek içerikli bir pratik ilke­
belirliyebilir; bir de ccsaf akılıı, kendi ürünü olan ide ya da ilkeler
aracılığıyla: maksimleri n sırf yasa verici formu aracılığıyla isteme­
yi belirliyebilir, yani isteme kendi dışında bir şey tarafından
belirlenmeyip. saf pratik akıl olarak ortaya koyduğu ilkeleri
istiyebilir -saf isteme olabilir. O takdirde bu ilkeler yasa niteliğin­
dedir.

63

Böyle ilkelerin özelliği ıcgenel bir yasarnada ilke olarak geçerli
olabilecek" ilkeler olmalarıdır. Bunların ccana yasasuı, temel
ilkesi, Kant'ın uahlak yasaSIII dediği yasadır: «senin istemenin
ilkesi, her defasında aynı zamanda genel bir yasama ilkesi olarak
geçerli olabilecek şekilde eylemde bulun" der bu yasa.

Bu. a) isteme ilkeleri için bir ölçü ve b) eylemin ahlaksal değer
taşıması için istenmesi gerekendir. Özgürlüğün yasası olan bu
yasa, saf aklın ürünüdür ve akıl sahibi her varlık Için geçerli
olabilecek tek yasadır. Ancak. insanın arzulama yetisi de oldu­
ğundan. bu yasa ancak bir buyruk olabilir.

Şimdi, kişinin istemelerini belirliyen ilkelerin -maksimlerin­
bu temel yasaya uygunluğu. başka bir deyişle, bu nitelikte olup
olmadıkları nasıl anlaşılabilir? Ya da : kişi n e y i isteyince. eylemi
ahlaksal değer taşıyan bir eylem olur? Bu konuda kesin olarak
söylenebilecek tek şey, maksimlerin ahlak yasasının istediği
genellikte olmaları gerekliliğidir. isterneyi belirliyen maksim
-istenen- her akıl sahibi varlık için geçerli olarak tasarlandığında
kendini ortadan kaldırıyorsa. bu, yasa olabilecek nitelikte değildir.
Bir maksim. her akıl sahibi varlık için geçerli olabilecek nitelikte
ise. ancak o zaman ahlak yasasına uygun bir maksim olur. Başka
bir deyişle. istenen. ahlak yasasının kendisi -bu form- ise:
istenen, bu t a r z d a eylemde bulunmaksa, eylem ahlaksal
değer taşıyan bir eylem olur. Böylece kesin olarak
buyurulabilecek tek buyruk: «ancak aynı zamanda genel bir yasa
olmasını istiyebileceğin maksime göre eylemde bulun"
buyruğudur. Bu, «istediğin, ahlak yasası olsun!ıı ya da uahlak •
yasasının istediği tarzda eyle!11 demektir. Ahlak yasasıyla aynı
şeyi kişi açısından dile getiren bu buyruğun özelliği, bir koşula
bağlı olmaması ve buyurulan ilkenin bir ccform11 olması, yani
isterneyi belirliyen ilkeyle ilgili -kişiye- bir ölçü vermesidir. Bu
ilke, kendisi için istenecek bir ilke ve hep istenecek bir ilkedir.

• ilke açısından dile getirilişi olarak ahlak yasasıyla.

64

Böyle bir ilke istenerek yapılan eylem. gerekeni y a p a n
eylemdir: ödevdir. Kişi için ödev ise, ccödev buyruğununıı
buyurduğu t a r z d a eylemektir: ııeyleminin maksimi, sanki
senin istemenle genel bir doğa yasası olacakmış gibi eylemde
bulunnmak. Eylem ilkesinin böylesine genel geçer -istisnasız­
olmasını istiyen bu buyruk, kişiye «gerekeni yap ! ıı der. Gerekeni
ise -bir eylemin gereken �ylem olması için tarzını- Kant, «pratik
buyruğuylaıı, ccher defasında insanlığa, kendi kişinde olduğu
kadar başka herkesin kişisinde de sırf araç olarak değil, aynı
zamanda amaç olarak davranacak biçimde eylemde bulunıı
şeklinde d ile getirir.

Bu buyruk, ahlak yasasının istediği nitelikte bir ilke, ya da
ahlak yasasının istediği ilkedir. Kant'ın ortaya koyduğu bu ilke.
bir tarz bildiren bir ilke olarak kişiler için 11içeriksizıı bir ilkedir;
ama Kant'ın etik görüşünün çerçevesi içinde, ahlak yasasının
içeriğini meydana getirir Bu. ahlak yasasının ölçüsüne uygun
-istenecek- bir ilke ve eylem için buyurabilecek bir ilkedir:
değerli eylemde bulunmanın ölçüsü ya da baş ilkesidir. Kişinin
istemesini bu ölçü belirliyorsa. kişi böyle eylemde bulunmak isti­
yorsa. istemesi Hiyi istemendir: ya da bunu isternek iyiyi istemektir.

Kant'ın bu buyrukla ortaya koyduğu. değerli eylemin özelliği­
dir. Eylemde bulunurken kişinin 11ana amacın kendine ve
başkasına insan olarak muamele etmekse. yani kendini ve
başkasını sırf araç olarak değil, amaç olarak ta görüyorsa. eylemi
ahlaksal değer taşır.

Bu. eylemin bu noktasıyla ilgili aşılamıyacak, -ancak dengi
olabilecek- bir özelliğin dile getirilişidir. Ne var ki, bir eylemin
değerli bir eylem olması için bu şartsa da, tek başına yeterli
değildir. Çünkü doğru bir değerlendirmeye dayanmıyan bir
eylemi böyle bir amaç oluşturunca. al ilişkide olan kişinin
değersiz bir eylemi dikkate alınmazsa. kendine ya da bir
başkasına -bir üçüncü kişiye- araç muamelesi yapmaktan
kaçınılamaz: kişileri araç görmemek istemenin kusur haline
geldiği, havada kaldığı. ama önlenemediği durumdur bu ; ve b) iyi

65

istemenin istediğine ters düşen ve rastlantısal olmıyan sonuçlar
çıkar. · Kant'ın bu ölçüsü, bazı kişilerin oldukça kolay kullanabile­
cekleri, buna rağmen eylemlerinin değerli olmasını tek başına
sağlıyamıyan bir ölçüdür. Üstelik başkasına -isteme den (!)-zarar
verdiğinde, kendini kurtarır kişi bu ölçüyle.

Kişi ile kişi ilişkisinde gerekenin belirlenmesi, dolayısıyla
gerekenin yapılabilmesi, Iyi istemeye bağli olduğu kadar doğru
değerlendirmeye de bağlıdır. Kant ilişkiye bakmadığı için. tek
ölçü olarak iyi isterneyi veriyor. Ne var ki. kişi, bilmesi gerektiği
halde bilmediklerinden de sorumludur.

b) Karar Verme veya Hedef

Bir ilişkide yapmayı oluşturan belirli istenenin gerçekleşmesi,
gerçeklik koşullarına göre konan hedefe ulaşmakla olur.

istenen, kişinin o ilişkide gerçekleşmesini istediğidir. Konan
hedef ise. diğer kişiyle 1 1 g l l ı gerçekleşmesini istediği şey,
varılacak gerçek durumdur; bu. kişinin cıyapacağım" dediği,
yapmağa karar verdiği, o koşullarda ona ulaşmakla kişinin
istediğinin de doğrudan doğruya ya da dolaylı olarak gerçekleş­
mesini sağlıyacak şey ve davranışlarının •• yöneldiği sondur. Bir
ilişkide. kişinin davranışlar zincirinin gerçek olmıyan • • • nedenidir
hedef:···

Bu bakımdan Eti ği ilgilendiren, bir kişinin karar vermesi ' · · ··
değil, bir ilişkide n e y e karar verdiği ve verdiği kararla
g e r ç e k t e yaptığıdır; yani bir yapmada istenen ile verilen
karar ve hedef arasındaki, dolayısıyla istenen ile diğer kişiye
yapılan arasındaki ilgi olanaklarıdır.

• « iyilik budalalan» da var yaşamda.
• • Araya giren. etik sorunlarla dolu başka eylemlerinin de.

... Sartre'in deyişiyle «hiç» olan (nı§ant}.

• . . . Bu yüzden. a y r ı ş e y 1 e r ı s t i y e n kişilerin ortak bir hedefi olabiliyor.
••••• «Karar verme mekanizmaları• psikolojiyi llgilendirir.

66

Bu ilgi olanakları, istenenin belirleyicileriyle ilgilidir.
isteneni, eylemde bulunan kişinin psişik bir ihtiyacı belirledi­

ğinde. konan hedefi belirliyen. bu istenen ile gerçeklik koşulları­
dır; kişi, istediğini b u k o ş u 1 1 a r d a gerçekleştirrneğe karar
verir: hedefini koyar. Verdiği karar hedefi olur; bu hedefe
ulaşınca. sonuç olarak. istediği de -tam ya da geçici olarak­
gerçekleşmiş olur. Kişinin gerçekleştirdiği hedef. ilişkide olduğu
kişiye yaptığıdır; oysa bu hedefin gerçekleşmesi sonucu gerçek­
leşen istediği, diğer kişi i ç i n istediği bir şey değil, kendi i ç i n
istediğidir: o kişiye bu yaptığıyla. dolayh olarak kendi ihtiyacını

tatmin etmiş olur. Görüldüğü gibi. kişinin istediği ile gerçekleştir­
diği arasındaki ilgi rastlantısaldır burada.

isteneni, diğer kişiyle ilgili yapılan değerlendirme ve ilgili
yaşantıyla birlikte bir anlam belirlediğinde, istenen. doğrudan
doğruya kişinin kararını oluşturur. Kişinin verdiği karar. d i ğ e r
k i ş i i ç i n i s t e d i ğ i n i gerçekleştirme kararıdır; koyduğu
hedefi yalnızca gerçeklik koşulları belirler. Kişi, _ bu hedefe
ulaşmakla aynı zamanda istediğini -diğ_er kişi i ç i n istediğini­
de gerçekleştirmiş olur. Burada kişiilin istediğt ile gerçekleştirdiği
arasındaki ilgi zorunludur. Çünkü kişinin gerçekleştirdiği -diğer
kişiye yaptığı-. o gerçeklik koşullarında o kişi için istediğidir; ya
da istediği, o .gerçeklik koşullarında yaptığıdır. Bu istediğini, o
koşullarda gerçekleştirmesini sağhyabilecek hedefe ulaşmakla
gerçekleştirmiş olur. Böylece. gerçekleşen istediği, o kişiye
yaptığıdır ya da o kişiye yaptığı. gerçekleşen istediğidir.

isteneni anlamlı kılınmış şeyler belirlediğinde de. konan
hedefi belirliyen. bu istenen ile koşullar a r a s ı n d a k i i 1 g i­
dir. Kişinin verdiği karar. istediğini b u k o ş u 1 1 a r i ç i n d e
gerçekleştirme kararıdır: o koşullar içinde o n u n i ç i n a n­
I a m 1 ı o 1 a n ş e y i n zedelenmemesini -bu istediğinin
gerçekleşmesini- sağlıyacak bir hedefi koymağa karar verir. Bu
koyduğu hedefe ulaşmakla, aynı zamanda -ama dolayh olarak­
istediğinin gerçekleşmesini sağlar. Bu noktada, ikinci durumdaki
özelliğe sahip olmakla birlikte (bu yüzden onunla kolayca karıştırı-

67

labiliyor), istenen ile gerçekleştirilen arasındaki ilgi rastlantısal
olduğundan, birinci durumdan uzun boylu farklı olmıyor: diğer
kişiye yapılan, yalnızca, yapan için anlamlı olan şeylerin zedelen­
memesine aracılık ediyor.

Böylece bu ve birinci durumda, diğer kişiye yapılan, aslında o
kişiye yapılmıyor; diğer kişiye yapılan, sadece, o kişiyle doğrudan
doğruya ilgili olmıyan bir istenenin gerçekleşmesine aracılık
ediyor. ikinci durumda ise -isteneni bir anlamın belirlediği
durumda- eylemde bulunan kişi, bu anlamın ışığı altında diğer
kişi için o gerçeklik koşullarında istediğini, o gerçeklik koşulların­
da koyduğu hedefle gerçekleştiriyor: o kişiye yaptığını, o kişi için
yapıyor.

*

istenenden yapılana götüren, eylemin yapma öğesinin bu
halkası -karar verme ve hedef koyma- bir eylemin değerliliğinin­
değersizliğinin bağlı olduğu bir başka nokta ve en önemli
noktadır. Çünkü, yapanın diğer etik ve etik olmıyan ilişkilerinin,
e n ç o k işe karıştığı yerdir burası. Bu. eylemin oluşmasında
değer, çıkar v.b. muhasebelerin yapıldığı ve çatışmaların yaşandı­
ğı andır. Karar anıdır bu an: verilen kararla ise değer korunur,
harcanır ya da gözardı edilir.

Bu bakımdan, karar verme, Etiği ilgilendirmezse de. karar
vere m e m e, yani bir eylemin bu aşamasının oluşması sırasın­
daki çatışma -kişinin kendi kendisiyle çatışması- bizi etik
sorunlarla yüz yüze bırakır.

Ne var ki, bu karar verememe. farklı türden şeylere bir karar
verememedir ve farklı türden çatışmalar olarak karşımıza çıkar:

Bir ilişkide, ihtiyacın belirlediği bir istenen söz konusu
olduğunda, kişinin k o y d u ğ u h e d e f i g e r ç e k 1 e ş t i r­
m e k a r a r ı n ı v e r e m e m e s i olarak ortaya çıkan çatış­
ma. denk (: eşit yoğunlukta yaşanan) iki ihtiyacın belirlediği iki

68

istenenin, birlikte gerçekleşme olanağı bülunmadığı ; yani konan
hedefi gerçekleştirmeyi, ona denk bir ihtiyacın olanaksız kıldığı
durumdur.* Böylece konan hedefin gerçekleştirilmesi -elden
geldiği sürece- ertelenir, ya da ikinci ihtiyaç ağır basarsa, hedef
değiştirilir: başka bir şey yapılır. Bu, rastlantısal gerçeklik
koşullarının kişiye aynı yoğunlukta Iki ihtiyacı aynı anda yaşattığı
çatışmadır.

Anlamların belirlediği istenenler söz konusu olduğunda, kişi
bir çatışmaya p e k düşmez. DüşebUeceği tek çatışma: gerçek­
lik koşullarının özel bir düğümlenmesi sonucu, bir kişinin diğer
kişiyle ilgili istediğini o koşullarda gerçekleştirmesini, başka bir
istediğinin (bir başka veya aynı anlamın belirlediği bir istediğinin)
olanıksız kıldığı durumdur�· Burada, bir kişinin ilişkide olduğu kişi
için lstediğinde, iki anlam birbirini ya da aynı anlam kendi kendini
çeler duruma giriyor; ve kişi, seçim yapamıyacağı bir durumda
seçim yapma gerekliliğiyle yüz yüze geliyor. Bu, kişinin h e d e f
k o y m a y ı r e d d e t t i ğ i -: diğer kişi için isted�ğini gerçek­
leştirrneğe karar vermeyi reddettiği y� da bir şey isterneyi
reddettiği-, kendi suçu olmadan; sırf gerçeklikteki koşullar
yüzünden (başkaları yüzünden) durup kaldığı durumdur. Çünkü
kişi, ne yaparsa yapsın. kaçınılmazcasına bir anlamı zedeliyecek­
tir.

Etik bakımdan ilgi çekici olmıyan birinci türden çatışmaya ve
karşısında Etiğin sustuğu ve serimlemekle yetinmek zorunda
olduğu ikinci tür çatışmaya karşılık, etik bakımından çok ilgi çekici
olan, anlamlı kılınmış <ışeylerin>� belirlemesiyle bir ilişkide ortaya
çıkan durumdur: aynı anlamlı kılınmış şeyin, iki ayrı isteneni
belirlediği ve çatıştırdığı durum. Bu, kişinin h e d e f k o y a m a­
d ı ğ ı -ne yapacağına bir türlü karar veremediği- durumdur.
Bunun sonucu, istenenierin iptal edilmesi, kişinin o koşullarda bir

• Başka bir yerde (Max Schefer ve Nietzsche'de Trajik Olan) 'kemik' diye
adlandırdı�ım çatışmanın bir türü ve Buridan'ın eşe�i.
'Trajik' diye adlandırdı�ım çatışmanın bir görünümü. ibid.

69

şey istiyemez hale gelmesi, bocalayıp durması ya da sürüklenip
gitmesi olarak karşımıza çıkar. •

Yalnız ve yalnız gerçeklikteki koşulların rastlantısal düğümlen­
mesinin neden olduğu trajik çatışmaya ve denk psişik doyumsuz­
lukların çatıştığı komik çatışmaya karşılık. bu son çatışma türü.
temelini kişinin yetersiz değer bilgisinde. değerler konusundaki
bilgisizliğinde bulur. ilk bakışta trajik çatışmayı andırmakla ve onu
yaşıyan için fark göstermemekle birlikte. farkı. trajik çatışmanın
gerçekten bir çıkmaz oluşunda. bu çatışmanın ise sırf öyle
yaşanmasındadır: trajik düğüm bir anlam zedelenmesi olmadan
çözülmez; oysa bunun üstesinden. anlam zedelenmesi olmadan
gelinebilir. Kişinin kendi dışındaki koşullar değişmeden çıkabilir
kişi böyle bir çatışmadan; oysa trajik çatışmada kişi. kendi
dışındaki koşullar değişmedikçe, durmaktan -seyirci kalmaktan­
başka bir şey yapamaz. Çıkılmıyan ahlaksal çatışma ise, ergeç.
hayat durmadığından, ya komik bir çatışmaya dönüşür, ağır
basan ihtiyaç dayurulur ve içinden çıkılır; ya da bunları kenara
iten başka bir ihtiyacın doyurulmasına. yani başka, ilgisiz. ama sırf
bu çatışmadan kaçmak için konan bir hedefe ya da hedeflere
yönelinir ve içinden çıkılır: kişi böylece her ne pahasına olursa
olsun, anlamlı kılmış olduğu şeyle t u t a r l ı kalır.

c) Gerçekleştirme veya Davranış

Kişi, başka bir kişiyle ilişkisinde, ((şunu yapaca ğ ı mıı deyip
kararını verdikten ve hedefini koyduktan sonra, bunu gerçekleş­
tirme süresinde de -yani eylemini ''bitirenıı davranışı yapıncaya
dek- Etiği ilgilendiren sorunlar vardır. Çünkü hedefe ulaştıran. bir
davranış ya da davranışlar zinciri olabilir. Bunların seçilmesi
-kişinin t e r c i h 1 e r i- bu gerçekleştirmenin nasılını -tarzını­
meydana getirir.

Bu ara davranışların seçilmesi bilgisel bir sorun -: hedefe
götürecek en uygun araçları seçme sorunu- olmakla ve kişide

• 'MIAksal' çatışmanın (bak. ibid.) bir-iki olana!}ının görünümüdür bunlar.

70

bilgisel yetenekler gerektirmekle birlikte, bu seçmeyi etkiliyen,
bazan da belirliyen değer sorunları vardır. Çünkü bu gerçekleştir­
me sırasında. başka kişilerle ilişkiler. ara eylemler işe karışır.

Bu sorunlar. yapmanın nasılıyla ilgilidir: kişinin, bu yapmada
kendine çizdiği -tanıdığı ya da tanımadığı -sınırlarla.

Kişinin bir ilişkide verdiği karar ile yaptığı arasında çeşitli ilgi
olanakları (: karar verdiğini yapması. yapmaması. yapamaması.
başka bir şey yapması ; hedefine ulaşması. ulaşmaması. ulaşa­
maması; istediğini gerçekleştirmesi. gerçekleştirmemesi, ger­
çekleştirememesi v.b.) olarak karşımıza çıkan bu sınır çizme
sorunu. bizi davranış ilkeleri sorunuyla yüzyüze getirir.

Diğer türden etik ilişkilerde önemli yapıcı bir belirleyici
olabilen davranış ilkeleri, kişi ile kişi ilişkilerinde bir belirleyici
olarak rol oynadığında. bir pürüzün varlığına işarettir: ya eylemde
bulunan kişide koşulların bilgisinde bir eksikliği -yapılması
gerekeni göremediğini- ya da tı ilke sahibi insann olma şanssızlı­
ğında olduğunu gösterir. Ancak ara davranış ve ara eylemlerde
b a z ı ilkeler yapıcı bir rol oynıyabiliyor.

*

Davranış ilkeleri. • genellikle. kişinin yapılır-yapılmaz. etmeli­
etmemeli konusunda. yani bazı gereklilikler konusunda düşünce­
leri. bu konuda genel kabulleridir. ıı Doğru hareket etmeıı
konusunda bir tür inanç olan bu ilkeler. kişi bir hedefi gerçekleş­
tirrneğe yöneldiğinde. yapmasının tarzını belirlerler. •

Bir davranış ilkesi bir bilgi değil. bir düşüncedir: yapılması­
yapılmaması gereken ya da yapılmasına izin verilen-verilmiyen
konusunda bir düşünceyi dile getirir. Dolayısıyla her düşünce gibi

• Söz gelişi: göze göz. dişe diş; herşey yapılabilir; amaç araçlan meşru kılar; kışi
her durumda kendi deneyimine göre davranmalıdır; koşullar ne olursa olsun.
bazı şeyler yapılmaz; bir canlıya işkence edilmez; borç alınmaz; taksiıle mal
alınmaz v.b . . .

71

bir çıkarım ürünüdür ya da çıkarılan bir sonuç. Ancak nereden.
nelerden çıkarılan bir sonuç? Başka bir deyişle, davranış ilkeleri­
nin ukaynağı ıı nedir?

Bu soru açısından davranış ilkelerine bakıldığında, benim şu
anda görebildiğim kadarıyla, bunların üç ayrı türünden söz
edilebilir:

Yapılan edilene sınırlar çizmek istiyen ve farklı bakımlardan
yapılan değerlendirmeler ürünü olan bunların bir türü : tek tek
davranışların y a p a n i ç i n g e n e l l i k 1 e doğurduğu (:çok
defa doğurmuş olduğu) sonuçların. yarar-zarar bakımından de­
ğerlendirilmesinden yapılan induktif bir çıkarım ürünü ya da
görgü çıkarımlarıdır. Yapan için ç o k d e f a ya da bir moralin bir
değer yargısıyla ilgisinde. doğurmuş oldukları bu sonuçlardan
dolayı, bazı şeyler yapılabilir-yapılmalıdır. bazı şeyler de yapılmaz­
yapılma malıdır. En yaygın olanları ((pratik bilgeliğiıı meydana
getirirler.

induksyon ürünü gereklilik düşünceleri olarak bu davranış
ilkeleri. bir genellemedirler. ama g e n e 1 (universal) değildirler.
Bilgi olmadıkları için. doğruluğun-yanlışlığın dışındadırlar: bilgile­
rin sınandığı gibi sınanamazlar. yani nesnelerine götürülmeleri
söz konusu olamaz; ancak istatistiksel temellendirllmeleri yapıla­
bilir, yani geçerlilikleri ölçülebilir. Çok defa yapıldığı gibi. absurd'e
indirgenerek temellendirilmeleri. bu tür eylem ilkeleri söz konusu
olduğunda, yersiz bir temellendirme, böyle bir temellendirmenin
söz konusu olamıyacağı yerde yapılan bir temellendirme ve
-Kant'ın deyimiyle- bir parallogism'dir.

Bu ilkelerle ilgili sorulacak uygun soru, yararları -c ekimin için ?ıı
sorusuyla birlikte yararları- ve geçerlilikleri -:kimde. nerede. ne
zaman? sorularıyla birlikte geçerli likleri- konusunda olur. u Böyle
davranırsa kişi. yararını koruyabilme olasılığı artanı diyor bu
ilkeler. Ne var ki kişisel yarar. her bakımdan göreli ve ancak göreli
olmaktan çıkamaz. Böyle bir ilkenin yararlılığına inanma yayıldık­
ça, kişisel olan bir davranış ilkesinin genel (geçer olmak istiyen)
bir değer yargısına dönüşmesi olgusuyla karşılaşırız.

72

ikinci bir tür davranış ilkeleri vardır ki, bunlar* insanlararası
ilişkilerde eylemleri belirleme istemleri olarak karşımıza çıkar ve
kaynağını insanı değerlendirmede bulur.

insanın değerinin bilgisinden. ona dayanarak yapılan çıkarım­
lardır bu ilkeler. Bunlar. « insanın değeri -:türüne özgü yapısal
olanakları- buysa, bu değeri zedeliyecek -: bu olanakların gerçek­
leşmesini engelliyecek- şeyler yapılmamalı n der. Şart cümleciği
doğru bir bilgi olduğunda. aynı zamanda gereklilik cümleciğini
temellendirebilen bir bilgidir. Bu ilkeler. absurd'e indirgenerek
-doğrulukları değil- gereklilikleri temellendirilebilen ilkelerdir. Ne
var ki bu gereklilikleri, •• karşıtları bir ilke olamazsa bile. kayıtsız
şartsız değildir: bir kesinliği dile getirmezler. « Böyle davranırsa
kişi, insanın değerini koruyabilme olasılığı artanı diyor bu ilkeler.

Bu ilkelerin de yararı sorulabilir. Ancak bu soru, ttkimin için
yararlı?ıı şeklinde sorulduğunda, bu ilkelerin değeri sorusuna
dönüşür. Bundan dolayıdır ki, bunlar değer yargıları olarak
görüldüğünde ve diğer türden değer yargılarıyla karşılaştırıldıkla­
rında, karşılaştıranı bir güçlükle -aslında· temelsiz bir güçlükle­
karşı karşıya bırakırlar: değer yargılarının göreliliğine karşılık,
bunların «göreli mi-genel geçer mi? n olduğunu tartışmak zorun­
da kalır, böyle bir karşılaştırma yapan.

Oysa kayıtsız şartsız geçerli olması isteminde buluna­
bileceğimiz hiçbir d a v r a n ı ş ilkesi yoktur. Ne var ki, bu ilkeler,
kaynaklarından dolayı, yani insanın değerinin bilgisi temeli
üzerinde kurulu olduklarından, tarihte bir kez ortaya konunca,
hep geçerli kalacak nitelikli ilkeler oluyor, ama genel geçer değer
yargıları değil. Bunlar h e r z a m a n için geçerli ilkelerdir, ama
kayıtsız şartsız h e r t e k d u r u m için değil!

Üçüncü bir eylem ilkeleri türünü de, mantıksal bir çıkarım
ürünü olan ve davranış ilkeleri veya değer yargıları ü z e r i n d e

• Söz gelişi: « Insana işkence yapılmazıı ve genelllkle şekllleri olumsuz olan bu
gibi I lkeler.

• • Davranış Ilkeleri olduklarından, Isteme Ilkeleri olmadıklarından.

73

bazı yargılardan -bazı ıtmeta» yargılardan- çıkarılan ilkeler·
meydana getirir. Bunlar temellerini. çıkarıldıkları ttmeta» yargılar­
da bulan ya da bulduğu sanılan ilkelerdir. Ne var ki, temelleri olan
yargılar. kendileri de bir ilkeyle ilgili yargılar olduğundan. önce bu
yargılann doğruluğu. sonra da hakkında oldukları ilkelerin temel­
lendirilip temellendirilememesi söz konusudur. Bu yargıların
doğruluğu. bu tür ilkelerin temeli olabiliyor; ama yaniışiiğı v.s .•
bunlar bir yapıla b i 1 i r 1 i ğ i ileri sürdükleri için. bunların alterna­
tifinin kabulünü gerektirir. Aristotelesçi anlamda dialektik bir akıl
yürütmeyle sınanabllen ilkelerdir bunlar. Bunlar tarihsel ilkeler ve
düşünce tarihinde yer alan ilkelerdir.

Şimdi, dikkat edilirse, sözünü ettiğim her üç tür ilke.
yapmayla ilgilidir ve davranış belirliyen ilkelerdir. Bu bakımdan
bunları. cıistemeyi belirliyen ilkelerden .. -söz gelişi benim daha
önce anlamlar dediğim belirleyicilerden- ayırmak doğru olur.
Çünkü cc istemeyi belirliyen ilkeler» ya da anlamlar. tür olarak
insanın. bilincine vararak kendine yüklediği değerin gerektirdikleri
olarak belirleyici olabiliyor; dolayısıyla gerekliliklerinin genelliğinin
bilgisel temeliendirilmesi yapılabiliyor. Bunlar ccmademki insanın
değerı şu ve şudur. onu korumak gerekirıı der. Burada. bu
değerin hangi davranışlarla korunacağı söylenmiyor ve her
ilişkide bunun nasıl gerçekleşeceğini bulmak kişiye bırakılıyor.
Davranış ilkeleri ile anlamlar -uisteme ilkelerhı- arasındaki bu
plan farkı. sonuç olarak. anlamların genel geçer -insan olan
herkes için ve her tek ilişkide geçerli- olabilecek ilkeler olmalarını
sağlar ve davranış ilkelerinden önemli bir farkını gösterir.

Bu plan farklarının -yani farklı şeyleri belirlemelerinin- arala­
rında yarattığı önemli bir fark ta, bunların belirleme tarzlarında
görülür. Anlamlar kişinin ana amaçları olarak s ü r e k 1 i -dikey­
bir belirleme gösterirler; kişiyi her an. kişilerle ilişkilerinde her
istediğini belirliyerek. her tek durumda. kişinin en Htutarsız»

" Söz gelişi Hherşey yapılabilirH gibi.
•• Ve filozoflar genellikle ayırmazlar_

74

g ö r ü n e n davranışlarında bile rol oynarlar. Oysa bir davranış
ilkesi. ancak belirlemesi söz konusu olduğu durumlarda bir
davranışı belirler ya da belirlemez. Bunun için u ilke sahibi kişilerıı,
ilkelerine bağlı -ya da ııtutarlııı- kalmak için. bir ilişkide en
yapılmaması gerekeni (en fazla değer harcıyan bir davranışı) bile
yapabilirler. ya da. ııtutarsızlıkııları için kendi kendilerini yerler!

Davranış ilkelerini isteme ilkelerinden tam olarak ayırmadığı
içindir ki Kant'ın. ilkeler konusunda dedikleri arada -çok seyrek te
olsa- karışıyor; davranış ilkeleri de -yasa olabilecek nitelikte
görünenler- isteme ilkeleri gibi genel geçer· sayılabiliyor. Gerçi
bir eylemin ahlaksal değeri sırf iyi istemeye bağlanıyor; ama
bunun sonucu. iyi bir istemeye dayanan yanlış eylemleri de
ahlaksal bakımdan değerli görmek gerekliliği ortaya çıkıyor.

Oysa kişilerarası ilişkilere baktığımızda, bir eylemin değerli
olması için yalnız uiyi istemeııye dayanması yetmiyor ve Kant'ın
dediği. iyi istemeye dayanan ancak b a z ı eylemler için doğru
oluyor. Çünkü Iyi istemesine rağmen yanlış bir eylem yapan kişi,
o durumda tam i s t e d i ğ 1 n e t e r s· d ü ş e n bir şeyi
-dikkatle bakılırsa. bilgiyle bakılırsa, istediğinin tersi olduğu
görülebilecek bir şeyi- kendi gerçekleştirmiş oluyor. Ve nasıl ki.
bir insanın kendi işi konusundaki bilgisizliği bağışlanamazsa,
insanların da değer sorunları konusundaki bilgisizliği bağışlana­
maz. Eylemlerinin zorunlu -ama ancak z o r u n 1 u- sonuçların­
dan da sorumludur kişi.

*

Kişi ile kişi ilişkisinde kişi neyi yapacağına karar verdikten
sonra. bunu gerçekleştirme yolunda davranışlarıyla -ve bu arada
ara eylemleriyle- ilgili tercihlerini ve kendine çizdiği sınırlan, o
kişinin ilkeleri belirler.

• Akıl sahibi her varlık için geçerli olması talep edilen Ilkeleri n, her tek ilişkide de
geçerli olmalarının talep edilmesi, ancak Kanı'ın istemeye ilişkin mera ilkeleri
içın söz konusu olabilır. Söz gelişı «pratik buyrukn Için talep edilebilir; ama
örne{Jin «yalan söylemiyeceksinıı için talep edilemez.

75

Kişinin koyduğu hedefi bir ihtiyacın belirlediği istediğiyle
gerçeklikteki koşullar belirlediğinde, hedefine doğru yürürken
davranışlarını kendi görgüsünün çıkarımları olan ilkeler, sıkışınca
da -açık ya da kapalı bir şekilde- ıc herşey yapılabilir)) ilkesi
belirler. ·

Hedefi anlamlı kılınmış şeylerin belirlediği istenen ile koşullar
arasındaki ilgi belirlediğinde •• hedefe götüren davranışları daha
çok görgü çıkarımları -kişinin kendi görgüsünün ve başkalarının
görgüsünün çıkarımları- olan ilkeler belirler.

Diğer kişi Için istediğini gerçekleştirebiirnek üzere gerçeklik­
teki koşullara göre bir hedef koyan kişi de, bu hedefe doğru
yürürken ara davranışlarını ve diğer kişilerle ilişkilerinde tercihleri­
ni düşünüp taşınıp doğru bir değerlendirme yapamadığı yerde,
insanın değerinin bilgisinden çıkarılan ilkelere göre yapar. Çünkü,
belirli bir durumda insanın değerini nasıl koruyacağını görecek
kadar bilgisi yoksa, bu ilkeler, bu değeri koruma olasılığını -ama
yalnızca olasılığını- arttım

işte böyle yapar kişiler kişilere yaptıklarını. Olaylar içinde
değerler yaşanır, harcanır, görülür ya da yanından geçilir dünya­
mızda.

Antigone, Eteokles'in zindana attırdığı Polyneikes'i «işte öyle
bir insan olduğu içinıı kaçırır, ama kendi de ccböyle bir insanıı
olduğu için: doğru değerlendirebilen, cdayık olanın sevgisine
inananıı, anlamların belirlediğini yapabilen bir insan olduğu için.
ismene, Polyneikes'in ccişte öyle bir insan olduğunuıı gördüğü
halde, Antigone ile gitmiyecektir.

• Burada dikkati çekmek ısterim: kişinin davranışlarını ilkeleri belirler derken.
kişinin sahip oldugunu s a n d ı g ı ilkeleri degil, gerçekte belirliyen ilkeleri
kastediyorum. Nitekim. sahip oldugunu s a n d ı g ı i 1 k e 1 e r e b a g l ı
k a 1 m a k i h t i y a c 1 bir kişinin davranışlarını belirlediginde. o kişi h e r ş e·
y i y a p a b i 1 i y o r: sahip oldugunu sandıgı ilkelere sonuç olarak ters düşen
davranışlarda bulunabiliyor. yani a s l ı n d a davranışlarını «herşey yapılabilir»
likesi belirliyor.

•• Bu da saf şekli Için söz konusudur. Kişilerde çoQu zaman ihtiyaçlar lle anlamlı
kılınmış şeyler içiçe iş görür.

76
*

Kişi ile kişi ilişkisinde eylemin çözümlenmesi. bize. bir
eylemin oluşmasında -her aşamasında- değer sorunlarının söz
konusu olduğunu gösterdi.

Bu değer sorunları. yalnızca etik değer sorunları değildir. Etik
değer -yani değerli lik- sorunları. ancak bir tür yaşantı ve eylem
olanaklarının sorunlarıdır: etik değerlerin yaşandığı bir ilişki ve
bunları yaşıyan ve yaşatanla ilgili sorunlar. Böyle etik ilişkiler de
yaşanıyor dünyamızda. Ama çoğu zaman kişiler. etik değeri
olmıyan. insanın olanaklarını genişletmiyen ilişkiler yaşıyor.

Etik sorunlarla hesaplaşmak. böylece de kişilerarası Ilişkilere
ve bu ilişkilerde kişi sorunlarına ışık tutmak istiyen. daha önce
birçok değer sorunları ve insan sorunlarıyla4 hesabını görmüş
olmalı : yani kişilerarası ilişkilere bakarken ayaklarını bir Değer
Felsefesi görüşüne basmalı.

Oysa Etik tarihinde. çoğu zaman yalnızca etik değer sorunla­
rından -iyi ile kötüye ve bunların çeşitlenmelerine indirgenen etik
değer sorunlarından- hareket edildiği için. Etik araŞtırmaları.
eylemlerin bu değeri için bir ölçü verme ve bu öl_çüyü temellen­
dirme çabaları olarak karşımıza çıkar. Bir etkinlik olarak eyleme
-eylemde bulunmaya- bakılmadı. yalnızca bu etkinliğin ürününe
bakıldı Etiğin tarihinde.

Ne var ki. amacımız kişilerarası ilişkileri aydınlatmaksa. önce
etkinliğe b a k m a k ve bundan öğrendiklerimizle ürünü hakkın­
da k o n u ş m a k daha uygun görünüyor. Bu. Etik araştırmala­
rında hareket noktası değişikliği ve nesne değişikliği demektir.

Böylece. Etiğin sorunları ölçü sorunları olmaktan çıkmakta.
insanın yaşantı ve eylem olanaklarına ilişkin sorunlar olarak
belirmekte; bu olanakların da insan için -biz insanlar için- anlamı.
Değer Felsefesinin ışığında. bir bilgi sorunu olarak aydınlanmak­
tadır.

• Daha da önce bazı varlık ve bilgi sorunlarıyla.

77

Amacımız yaşamda istemediğimiz, yadırgadığımız. acısını
çektiğimiz olan bitenlerin değişmesine yardımcı olmaksa; bunu
yapmanın yolu, bu olan bitenleri açıklamaktan, her açıklama da
olanı çözümleyip aydınlatmaktan geçer. Ve aydınlığa kavuşturu­
lanlar, olanaklar -yaşantı ve eylem olanakları- olunca, bunların,
Etiğin bilgileri aracılığıyla da olsa, bilinçlendirilmesi umudu. başka
bir umut kapısını: etik sorunlar alanında bir Aydınlanma Çağının
gelebileceği umudunun kapısını açık tutuyor.

EYLEM VE ETiK EYLEM

NKişiler yaşadıklarıyla kendilerini ortaya koymak zorundadırlar.
Yoksa insan. insan olmaklan çıkar. batan gemllerde kaçışan
farelere dönerdi. " •

Buraya kadar anlatılanlarda, kişi ile kişi ilişkisinde. bir eylemin
oluşması -eylemde bulunma- hep aynı aşamalardan geçmekle
birlikte, bu aşamaların herbirinde farklı belirlenme olanakları
olduğunu gördük. Bu farklı belirlemeler ise. eylemlerin. değer
bakımından farklı olmalarına yol açıyor.

Kendi içinde çeşitiemeleri ne olursa olsun. değer bakımından
eylemler arasında yapılabilecek ilk ayınm, gerekemi gerçekleşti­
ren ve gerçekleştirmiyen eylemler arasındadır.

Ancak. a) bir kişi ile kişi ilişkisinde ccyapılması gerekenıı nedir?
Ya da b) ne gibf özellikler taşıyan eylem "gerekeni" yerine
getirebilecek nitelikte oluyor?

Belirli bir ilişkide yapılması gerekenin ne olduğunu bulmak.
büyük çapta, kişiye bağlıdır: bilgisel ve etik yeteneklerine.
«hazırlıklı)ı olmasına, ama bazı rastlantılara da bağlıdır. Ancak
bunu bulabilmenin koşulları, dolayısıyla "gerekeni" gerçekleştir­
miş eylemin bazı özellikleri belirtilebilir.

Bir etkinlik olarak eyleme -eylemde bulunmaya- baktığımız­
da. 'gerekeni yapma' üç ayrı anlama gelebilir. Birincisi, kişinin,
belirli bir ilişkide koyduğu h e d e f e u 1 a ş a c ak t a r z d a

• K. Demirel. op. cit.. dördüncü sahne.

79

hareket etmesi ; • ikincisi. kişinin belirli bir ilişkide i s t e d i ğ ı n i
g e r ç e k 1 e ş t i r e c e k t a r z d a hareket etmesi; üçüncüsü
de. kişinin belirli b i r i 1 i ş k i d e y a p ı 1 m a s ı g e r e k e­
n i bulup yapması demektir. Bu sonuncusu. kişinin. ana amaçları
yürürlükte kalacaksa. o ilişkide neyin isteneceğini ve bu istenenin
o koşullarda nasıl gerçekleşeceğini -hangi hedefi ne tarzda
gerçekleştireceğini- bulması ve bunu fiilen gerçekleştirmesi
anlamına gelir.

Böylece. bir ilişkide isteneni kişinin bir ihtiyacı ya da o kişi için
anlamlı bir şey belirleyince. k i ş i i ç i n «yapması gereken,,
b u istediğinin gerçekleşebilmesini sağlıyacak h e r h a n g i
bir hedefi koymak ve bu hedefe varacak şekilde hareket etmek,
dikkatli hesaplar yapmaktır. Kendisi ya da «davası uyla ilgili
yarar-zarar hesaplarıdır bunlar; ama yaptığını, ilişkide olduğu
kişiye yapar.

Bu bakımdan. burada hedefine ulaşan kişi d o ğ r u h a r e­
k e t e t m i ş olur. Ancak eylemi. d o ğ r u b i r e y 1 e m
midir?

Bu soruyu yanıtlıyabilmek. soruna başka bir plandan, insanın
yapısı planından bakmayı gerektirir: önce «kişi ile kişi ilişkisinde,
eylemde bulunmanın amacı -böyle bir etkinliğin amacı- nedir?�>
sorusunu yanıtlamayı gerektirir. Başkasına yönelen bir eylemin
amacı. ancak eylemin yöneldiği kişi olabilir. Bu takdirde. doğru
diye nitelendirilebilecek eylemde bulunma. b ö y 1 e bir insansal
etkinlik olarak eylemde bulunmanın amacına uygun gerçekleşti­
rilen bir eylemde bulunma ise, işte kişi ile kişi ilişkisinde eylem­
de bulunmanın amacına uygun. yani b u nitelikte bir etkinliğin ürünü
olan her eylem. doğru diye nitelendirilebilecek bir eylemdir.

Ne var ki. kişi lle kişi ilişkisinde doğru diye nitelendirilebilecek
her eylem. etik bir değerin yaşantısının ürünü olmıyor ve insan
için anlamlı olan şeyler yürürlükte kalacaksa. yapılması gereken.
aynı zamanda değerli bir eylem çoğu defa olmıyor: yani insanın

• Günlük yaşamda buna ttdogru hareket etmekn denir.

80

değerini ve değerleri koruyan bir eylem değil, bu değerin ve
değerlerin o koşullarda en az harcanmasını sağlıyan eylem
oluyor. Bu, genellikle, değersiz veya yanlış eylemlerde bulunan
bir kişiyle ilişkilerde söz konusu olan bir durumdur.

Böylece gerekeni yapan eylemlerin iki türüyle karşı karşıya
gelmiş bulunuyoruz: doğru ve değerli eylem türleriyle.

*

Genel olarak gerekeni yapan eylemin olanakldığının koşulları,
eylemin öğelerinin üç ayrı noktasıyla ilgilidir. Kişi ile kişi ilişkisinde
gerekeni yapan eylemin özelliği, sırasıyla, diğer kişiyle ilgili olan
doğru bir değerlendirmeye dayanması, yaşantıyı etik değerlerin
ya da insanın değerinin bilgisinden kaynaklanan bir inancın
belirlemesi, diğer kişi için isteneni bir anlamın belirlemesi,
konmuş hedefin isteneni o koşullarda gerçekleştiren bir hedef
olması ve bu hedefln. en azından, insanın değerini k9rumaya
yönelik ilkelere dayanarak gerçekleştirilmiş olmasıdır. Bir önceki
koşulun yerine gelmemesi, diğer koŞulların

·· da yerine gelebilme­
sini olanaksız kılar.

Belirli bir ilişkide bu koşullar yerine geldiğinde, o eylem
mutlaka doğru bir eylem olur; ama onun doğru olması değerli bir
eylem -etik bir eylem- olmasını gerektirmez.

Nitekim kişi ile kişi ilişkisinde· bu koşulların yerine gelmesi,
yalnızca eylemde bulunan kişiye, onun bilgisel ve etik yetenekle­
rine, gören kişi ve etik kişi olmasına bağlıdır. Oysa kişi ile kişi
ilişkisinde bir eylemin değerli olabilmesi, eylemin yöneldiği
kişiyle ilgili koşullara da bağlıdır. Eylemin, her öğesinde birer
özelliğe daha sahip olması: doğru değerlendirilen eylemin değerli
-en azından doğru- bir eylem olması; eylemi oluşturan yaşantı­
nın bir değerlilik yaşantısı olması ; o koşullarda diğer kişi için,
onun layık olduğunun istenmesi; bunun gerçekleştirilmesi için o

• Ve etik Ilişkinin diger çeşitıemelerinde.

8 1

koşullarda konmuş hedefe doğru giderken de -ara davranış ve
eylemlerde- yanlış ya da değersiz bir şeyin yapılmamış olması,
en azından insanın değerini korumaya yönelik bir ilkenin zedelen­
memiş olması gerekir. Görüldüğü gibi, kişi ile kişi ilişkisinde,
değerli bir eylemde bulunan kişinin etik bir kişi olması yetmiyor;
eylemin yöneldiği kişinin de etik bir kişi olması. iki özgür kişinin
karşılaşmış olması -bir rastlantı- gerekir.

Böylece, çeşitli bilgilerin birleşerek oluşturduğu gerekeni
gerçekleştiren eylem -etik kişinin eylemleri- çoğu zaman yalnız
doğru. aradabir de -rastlantı sonucu- değerli olmağa mahküm
kalıyor. Kişi lle kişi ilişkisinde değerli eylem. etik değerlerin
yaşandığı ve insanın etik olanaklarının gerçekleşmesini -dünya­
mızda bir defa daha yer almasını- sağlıyan eylem oluyor. Bu
özelliği taşıyan eylemler. etik eylem oluyor.

Değerli eylemle ilgisinde doğru eylem. burada. insanın
değerine en az zarar veren, bunun en az harcanmasını sağlıyan
-eylemi yapan kişi, eylemin yöneldiği kişi ve bir bütün olarak
durum hesaba katıldığında. insanın değerini en az zedeliyen­
eylem olur.

Bunlar. kişilerle ilişkilerinde etik kişinin -: değer bilgisiyle
donatılmış ve genç yaştan beri böyle eylemde bulunmaya
kendini alıştırmış kişinin- eylemlerinin özellikleridir. Yanlış
yapabilen, ama genellikle etik yanlış yapmıyan ve başka bir etik
kişiyle ilişkilerinde değersiz bir şey yapmaları söz konusu
olmıyan etik kişiler. dünyamızın koşullarında, böyle eylemlerle
insanın yaşantı ve eylem olanaklarını genişletirler.

BiR DURUM
KARŞlSlNDA

EYLEM
Oran Kentinde. Bindokuzyüzkırkların bir Nisan sabahında Or_

Rieux evinden çıkarken, merdivenin sahanlıQı ortasında ölü bir
fareyle karşılaşır. O güne dek. oturduQu apartmanda hiç fare
görmemişti. Dr. Rieux sokaQa çıktıktan sonra geri döner. kapıcıya
haber verir.- Aynı günün akşamı apartmana girerken. karanlık
koridorun di binden bir fare. sendeleye sendeleye ona doQru iterler.
kendi etrafında döner. bir çıQiık atar ve dudakları arasından sızan
kanla can verir.- Ertesi sabah evinden çıkarken. kapıcı ona
koridorda üç ölü fare bulduQunu, Iki gündür ona bu oyunu
aynıyanları da ergeç bulacaQını söyler. Dr. Rieux'nün. o gün kentin
dış mahallelerindekı hastalarına giderken. yol kenarlarında. çöpler
arasında. şöyle bir saydıQı fare ölüsü bir duzineyi -bulmuştu.
KarşılaştıQı herkes te farelerden söz. ediyordu. Dr. Rieux'nün
telefon ettiQi Farelerle Savaş Setvisi Müdürü; açık havaya çıkıp
ölen. sayısı kabarık farelerden söz edildiQini duyduQunu. deniz
kenarında olan Serviste elli kadar fare ölüsün ün bulunduQunu. ama
durumun ciddi olup olmadıQı konusunda daha karar veremediQini
söyler. Rieux. kendisinin de, bu konuda daha karar veremiyeceQi­
ni, ancak Farelerle Savaş Servisinin buna karşı bir şeyler yapması
gerektiQi düşüncesinde olduQunu belirtir.

On gün sonra. Oran'ın haber ajansı. bir günde 6231 fare
ölüsünün toplanıp yakıldıQını bildirir. " Kentin hergün gözleri önün­
de duran manzaraya açık bir anlam veren bu sayı, şaşkınhgı arttırır.
O güne dek. yalnızca beklenmedik, biraz tiksindirici bir olaydan
yakınılıyordu. Şimdı ise. boyutları ne kadar olduQu daha bilinmiyen.
kaynaQı da daha ortaya çıkarılmamış bu garip olayda. tehdit edici
bir şey olduQu seziliyordu." ünüçüncü günün sabahı aynı ajans.
günde 8000 fare ölüsünün toplandıQını, andördüncü gün ise.
olayın apansız kesildiQini bildirir. Oran Kenti rahat bir soluk alır.

Kentin rahat bir soluk aldıQı gün öQie üzeri. Dr. Rieux evinin
önünde arabasından inerken. bütün Kent halkının saygı gösterdiQi
rahip Paneloux'nun kolunda zor yürüyen. boQazındaki bezeler

83

şişmiş kapıcıyla karşılaşır. Akşam üzeri onu görmeye gittiginde
Kapıcıyı. bir eli bagazında bir eli karnında. pembe bir şeyler
kusarken bulur· ateşi otuzdokuzbuçuk. bagazındaki bezelerden
başka elleri-bacakları şişmiş, Iki siyah leke de gögsüne dogru
yayılıyordu. Yukarı çıktıgında. Tabıbler Odası Başkanına telefon
edip. olaganüstü bir şey görüp görmediginl sorar. Görmemiştir.
Ama Dr. Aieux'nün "lokal iltihaplı ateş te mi?" sorusunu "Ha,
tabii, hatta bezelerin çok iltihaplı oldugu iki durum" diye yanıtlar.
Geceyi sayıklıyarak geçiren Kapıcı. ertesi gün hastaneye götürülür­
ken ölür.

Farelerin ortadan kalkamsıyla rahat bir soluk alan Oran'da.
Kapıcının ardından giden başkaları da olmuştur. Aieux'nün toplıya­
bildigi bilgilere göre yirmi kişi ölmüştür bu arada. Ve bu kişilerin
hepsr. ne kapıcıydı ne de yoksul kişiler. Tabibler Odası Başkanı.
hastaların karantinaya alınmasını saglamasını kendisinden isliyen
Rieux'ye, böyle bir şeyin elinde olmadıgını, ancak Valiyle konuşabi­
lecegini sOyler ve hastalıgın bulaşıcı oldugunu kirnın söyledigini
sorar. Aieux'nün ise, her gördügü hastayla anlayışı -kaygısı da­
artıyordu. Her daktorun bildigi birkaç ölü sayısını t o p 1 a m a k.
harekete geçmek Için yeterliydi; toplam. bu garip kötülük üzerinde
kafa yoranlara, ortada gerçek bir salgının oldugunu apaçık gösteri­
yordu.

işte tam bu sıralarda. Aieux'nün yaşlı meslektaşı Castel
çıkagelir. "Pek tabii. Rieux. bunun ne oldugunu biliyorsun" der
Castel onu görür görmez ve tahlilierin sonucunu bekledigini
söyliyen Aieux ile Castel arasındaki konuşma şöyle devam eder:
"Ben. biliyorum. Tahliliere ihtiyacım yok. Meslek yaşamımın bir
bölümünü Çin'de geçirdim, Paris'te bundan yirmi yıl önce bazı
vakalar gördüm . . . Ancak onlara, tam zamanında a d ı n ı t a k m a­
Y a cesaret edememişlerdi. Kamuoyu kutsaldır: telaşa gerek yok,
özellikle telaşa. Sonra, bir meslektaşın dedigi gibi, "olanaksızdır,
Batıda ortadan kalktıgını herkes bilir." Evet. herkes biliyordu.
ölülerin dışında. "Hadi Rieux, ne oldugunu benim kadar siz de
biliyorsunuz." " Evet, Castel. inanılacak gibi degil, ama veba gibi
görünüyor"

*

Veba sözcügü lik defa agızdan çıkmıştı. Dr. Aieux. diger
Oranidar gibi hazırlıksız yakalanmıştı. Hastalıga adını takmada
duraksaması, bundan ileri geliyordu. Hastalıgın veba oldugunu

84

ltıraf etmişti, ama tehlike. hala. gerçekdışıydı onun için. Pencere·
nin önünde duran Rieux. vebayla ilgili bildiklerini ve tarihte
okudugu veba salgınlarını düşünmeye başlar: kafasında tarihteki
veba salgınlarıyla ilgili bildikleri, vebayla ilgili bildiklerine karışıyor;
Atina'da. Milano'da. Marsılya'da, istanbul'da. Londra'dakı salgın­
lardan okudugu sahnelerin arasına bir tümce. "nabız kopuk kopuk
atar ve en ufak kıpırdamanın arkasından ölüm gelir" türncesi
giriyordu. " Evet, sonunda, insanlar bir iplige asılı duruyordu ve
dörtte üçü -tam sayısı buydu- kendilerini yok edecek bu
algılanmaz devinimi yapacak kadar sabırsızdırlar." Dışarda. taze
bahar gögünün altında Oran halkı, günlük yaşamını sürdürüyor;
dışarda her an veba bir-iki kişiyi yere seriyordu.

Ama veba durdurulabilirdi. Y a p ı 1 a c a k ş e y, görülüp
kabul edilmesi gerekeni kabul etmek, gölgeleri kovmak, uygun
önlemleri almaktı. Veba dursa -ki bu daha olası görünüyordu-.
herşey düzelecekti. Durmasa bile. ne oldugu bilinecek ve başta bir
çare bulunmasa bile, daha sonra onu yenmenin yolu bulunacakıı.
Önemli olan. kişinin işini iyi yapmasıydı : önemli olan. şu anda. her
an o anda. gerekeni yapmaktı. Ve Dr. Rieux y a p a b i 1 e c e­
g i n ı -işini- yapar: hastadan hastaya koşarken. resmi makamları
hastalıQın veba olduguna ınandırır . . önlemler aldırır ve kapıları
kapanmış Oran'da vebaya savaş açar. Çevresindekiler de katılır bu
savaşa.

Veba yenilir sonunda. Ama Rieux bilir ki, bu yenilişi yalnızca bir
süre içındir. Bılir ki ftvebanın mlkrobu ne ölür. ne de yok olur;
onlarca. yıl mobilyalarda. yündeuyuyup kalabilir. odalarda. mahzen­
lerde, sandıklarda. mendillerde, eski kagıtlarda sabırla bekliyebilir
ve belki bir gün gelecek ki, insanların felaketi ve birşeyler
ögrenmeleri içın, veba. farelerini yine uyandıracak, mutlu bır kente
ölmeye gönderecek"

'

Dr. Rieux nasıl bir durum değerlendirmesi yapmıştır? Tutumu
nasıl oluşmuştur? Ve vebaya karşı nasıl savaşmıştır?

•

Bundan önceki Bölümde üzerinde durduğumuz etik ilişkinin
özelliği, eylemde bulunan kişinin b e 1 i r 1 i bir kişi karşısında

• Albert Camus. La pes te. Theatre. recits, nouvelles; Bibliotheque de la Pleiade.
NRF, 1 967, s. 1 21 3-1474.

85

olması; dolayısıyla e t i k bir eylemin oluşmasında. eylemde
bulunan kişinin k i m olduğu kadar. eylemin yöneldiği kişinin de
k 1 m olduğunun rol oynamasıydı. Antigone Polyneikes için ve

yalnızca Polyneikes için. o öyle bir insandır diye yapmıştı
yaptığını. Bu. etik eylemin söz konusu olduğu etik ilişki türlerin­
den ancak biridir.

Bir kişi eylemde bulunurken. karşı karşıya olduğu veya
yüzünü görmediği, yakınındaki-uzağındaki insanlarla -kişi olarak
kim olduklarını bilmediği insanlarla- ilgili bir şey yaparken de hep
bir etik ilişki içindedir: yaptığını hep belirli bütünlükte bir kişi
olarak yapmakta. hep değer sorunlarıyla yüklü eylemlerde
bulunmaktadır. Toplumsal ilişkileri bakımından kişinin her yaptığı­
nın da. deşilirse. temelinde ergeç bir etik ilişki bulunur. Bu
ilişkilerde de etik eylem söz konusudur. Böylece kişi olarak kim
oldukları bilinmeden başkalarına yapılanların temelinde bulunan
etik i lişkinin özelliği, t e k y ö n 1 ü b i r e t i k i 1 i ş k i olması
ve bir eylem-kişi değerlendirmesine değil. bir d u r u m d e­
ğ e r 1 e n d 1 r m e s i n e dayanmasıdır. Bu, eylemde bulunanın
karşısında kimin-kimlerin bulunduğunun rol oynamadığı. onların
ö y 1 e b 1 r d u r u m d a -: o koşullarda- olmalannın eylemi
oluşturduğu etik iliŞkidir. Tek yönlü olması da bu anlamdadır.
Bunun için bu tek yönlülüğü. seyircilikle kanştırmamak gerekir;
çünkü burada da eylemde bulunmak -bfr şeyi yapmak ya da
yapmamak- söz konusudur.

Bu tür etik ilişkideki değerlendirilenin özelliği de. eylemin
oluşmasında bazı değişikliklere -kişi ile kişi ilişkisindekine göre
bazı farklılıklara- yol açmaktadır.

1. DEGERLENDiRME

Bu etik ilişkide değerlendirilen. bir insan durumudur: bir
insanın ya da bir insan grubunun d u r u m u .

'Durum' derken dile getirmek istediğim. bir insanın ya da bir
grubun. bir "an"daki koşullarının bütünüdür: kendi dışındaki

86

koşullarla (: yani ortaya çıkmalannda söz konusu kişinin ya da
grubun ancak payı olduğu ya da hiç payı olmadığı koşullarla)
ilgisinde kendi koşulları ve bu koşullarda kendi tutumudur. Bu
"an" ise yıllar da olabilir.

Her durumun ikili bir gerçekliği vardır: tarihsel planda
gerçekliği ve olgusal planda gerçekliği.

Olayların akışı arasında her insan ya da grup, her "an". b i r
d u r u m i ç i n d e ve b i r d u r u m d a dır. Ama her durumun
kendisi, ortaya çıkan bir sonuçtur: çeşitli olayların yarattığı
etkilerin belirli bir şekilde örgülenmesinin, çeşitli olayların bir
insanın ya da grubun etrafında bir "an" daki özel bir düğümlenişi­
nin, kendi aralannda ilgili-ilgisiz olayların bir insan ya da grupla
a y n ı a n d a k i ilgisinin sonucu. Bir durumun eşsizliğini

yaratan (: onun tarihsel gerçekliğini, bir defalığını oluşturan).
olayların bir insan ya da grup etrafındaki bu özel düğümlenişidir.
Çünkü bir durumu oluşturmuş olaylardan herbirinin ayrıca başka
binbir etkisi olabiliyor, başka binbir durum da yaratabUiyor; ve
başka zaman ve mekanıarda olan biten· olaylar b e n z e r
durumlar (: olgusallığında a y n ı durumlar) ortaya çıkarabiliyor.

Söz gelişi : istanbul'da, Atina'da. Milano'da, Provence'ta.
Jaffa'da, Canton'da . . . veba salgını çıkmış· ; ama herbirinde al ınan
önlemler başka, ölenlerin sayısı başka, ölen kişiler de başka
olmuştur. Şu anda dünyamızda. birçok ülkede terrör egemen;
ama öldürülen kişiler başka başka, onları sevenler ve arkalarında
bıraktıkları başka başka, öldürenler ve "dava" ları da başka başka,
bunları yakalayanlar da yargılayanlar da başka başka. yargılandık­
ları yasalar başka, verilen cezalar da başkadır.

Bir durum hazır o r t a d a d u r m a z; ancak o r t a y a
k o n u n c a durum o 1 u r. Bir durumun ortaya k o n m a s ı y­
s a, ayrı ayrı ama durdurularak bakılan "an"da - : zaman süresi
içinde- z a m a n d a ş olayların, bir insan ya da grup etrafında

• /b/d.. s. ı 248-1 249.

87

düğümlanişleri ile onda ortaklaşa yarattıkları etkinin farkına
varılıp saptanması demektir.

Saptanan. bir olgudur. Bu olgu. bir yandan ayrı ayn zamandaş
olayların ortaklaşa yaratmış olduklan e t k i. diğer yandansa
b a ş k a ayrı ayrı zamandaş olayların n e d e n idir. ilki. tarihsel­

liğinde durum. ikincisiysa olgusallığında durumdur. ilk olaylar
öbeği bu olgunun (: durumun) ortaya çıkmasını. ikinci olaylar
öbeği ise bu aynı olgunun (: durumun) ortaya çıkarılmasını
-: billnebilmesini. saptanabilmesini- sağlar. Bu olgunun saptan­
masıyla. merkezinde bir insanın ya da grubun bulunduğu
olanbitenler d u r u m 1 a ş t ı r ı 1 m ı ş olur.

a) Bir Ilgi Kurma Etkinliği Olarak Değerlendirme

Bir durumun değerlendirilmesi de karmaşık bilgisel bir
etkinliktir. Özelliği: nesnesinin. bilen-değerlendiren tarafından
kurulan gerçek ilgiler bütününden meydana gelmesidir.

Bir eylemi oluşturan durum değerlendirmelerinde ilk veri.
olan bitenden duyulan bir "rahatsızlık"tır. Gerçi olan biteni
"durdurup" ona baktığımızda. hep bir durumla karşı karşıya
geliriz; ama bir durum değerlendirmesi yapmak gereğini ortaya
çıkaran. genellikle. değerlendireni "rahatsız" eden olayiard ır. Bu
"rahatsız" eden olaylar ise. çeşitli tarzlarda değerlendirilir.

Bir bilme etkinliği olarak durum değerlendirmesi üç aşamada
gerçekleşir.

Bu değerlendirmede ilk adım. d u r u m u s a p t a m a kla
-: bir insan ya da grupla ilgilerinde olan bitenleri
"durumlaştırmak"la- atılır. Bu 'saptamak'tan veya 'durumlaş­
tırmak'tan anladığım. bir insanın ya da grubun ı ç i n d e
b u 1 u n d u ğ u k o ş u 1 1 a r ı k a v r a m a k ve bu koşullar
bütününe. bir insansal durum olarak özelliğine göre. a d ı n ı
t a k m a k tır.

Burada kavranan. belirli bir "an"da bir insan ya da grubun
yaşadığı ayrı ayrı zamandaş olaylar arasındaki i 1 g i dir. Bu ilgi,

88

olaylar arasında doğrudan doğruya bir ilgi -: bir zincirlenme ilgisi,
zaman süresi içinde bir neden-etki ilgisi- değil, bunların o r t a k
bir olgusal nedeni bakımından aralarında bulunan bir ilgidir. Bu
ortak nedendir aralarındaki ilgiyi oluşturan.

Ayrı ayrı ortaya çıkan olaylar yorumlanıp, herbiri kendi bir
defalık nedenlerine bağlanırk en. bazılarında ortak olan bir etkenle
karşılaşılır ve bu olaylar aynı zamanda birer b e 1 i r t i niteliğini
kazanır. işte b u neden, bu olayların etrafında örgülendikleri
insanın ya da grubun durumudur -ayrı ayrı olayların o n 1 a r a
olan zamandaş etkilerinin düğümlenmesi s o n u c u. yani bazı
ayrı ayrı olaylar ile bir insan ya da grubun koşulları ve bunların
karşılaşmasında onların tutumları arasındaki ilgilerin s o n u c u
o 1 a r a k ortaya çıkan bir durum.

Bu ortak etkinin saptanması, durumun olgusallığında saptan­
masıdır: bazı, ilk bakışta "benzer" olayların ortaya çıkmasına
neden olmuş başka bir durumdan farklılığının saptanması.

Böylece. belirli bir "an" daki zamanda ş olaylar kendi ·bir defalık
nedenleri aracılığıyla ortak olgusal neçJe·nıerine bağlanınca. de­
ğerlendirilmesi söz konusu olan durum -yani bu etik il işkideki
değerlendirmenin nesnesi- ortaya konmuş olur.

Bir durumu olgusallığında ortaya koyma, bir ş i f r e ç ö ı­
m e etkinliği dir. Ayrı ayrı zamanda ş olaylar yorumlanırk en. bunlar
birer belirti olma niteliğini kazandıklarında, aralarındaki ilgi kuru­
lur; ilgili insan ya da grubun içinde bulunduğu koşullar da -yani
değerlendirilmesi söz konusu olan durum- kavranılmış olur.

Kavranılmış durumun olgusallığında -: bir koşu llar bütünü
olarak- özelliğini belirtmek. ona ad takmakla veya insansal bir
durum olarak a d ı n ı t a k m a k la olur. Bu ad, olayların yorumu
sırasında b u 1 u n m u ş ortak olgusal nedenin, yani al ortaya
çıkmış bir koşullar bütünü olarak bir insansal durumun ve bl o
belirli insan ya da grubun o "an"daki durumunun adıdır.

Duruma takılan adla, bir Insanın ya da grubun bir defalık
durumu, insansal bir durum olarak tanınmış olur: o insanın ya da

89

grubun içinde bulunduğu koşullar bütünü ile başka tek tek
olayların başka bir Insan ya da grup etrafında yarattıkları a y n ı
e t k i 1 e r düğümü arasında ilgi kurulur; aynı zamanda da bu
durumun, başka bir sürü olaylarla birlikte "benzer" olaylar d a
yaratmış başka durumlardan farklılığı belirtilmiş olur. ·

*

Ne var ki her durum, onu oluşturmuş olaylar ve o durumda
olan insan ya da grup b a k ı m ı n d a n -: tarihselliğinde­
birdefalık. eşsiz bir durumdur. Özellikle etik ilişki için. yani bir
durumu eylemde bulunmak üzere değerlendirirken, bu birdetah­
ğının gözden kaçınlmaması çok önemlidir. Durumu saptama
aşamasında gözden hiç kaçınlmaması gereken nokta: bir olayın
belirti niteliğini kazanmasının, ancak ve ancak, aynı insan ya da
grup etrafında olan biten d i ğ e r z a m a n d a ş o 1 a y 1 a r 1 a
b i r 1 i k t e -bunların yorumları sırasında- olabileceğidir. Çünkü
başka olaylarla birlikte bir durumun belirtisi olmuş bir olaya
b e n z i y e n her olay, aynı olgusal nedenin - : aynı insansal
durumun veya aynı ana koşullar bütününün- belirtisi olmıyabile­
ceği gibi; o durumun belirtisi olmuş olaylara hiç "benzemiyen " ,
çok farklı bir olay da. olgusallığında aynı durumun belirtisi olabilir.
Bir durumun tarihsel birdefaliğı nı, yani aynı insansal durumlardan
farkını gözönünde bulundurmak, bir durumun doğru değerlendiri­
lebilmesi için sine qua non 'dur.

*

Bir durumu t a r i h s e 1 1 i ğ i n d e o r t a y a k o y m a k,
bir durumu değerlendirmenin ikinci aşamasını oluşturur. Bu, bir
durumun olgusalilkiarında aynı olan durumlara göre özelliğini
ortaya koymak; yani onu a) açıklamak ve b) biliniyorlarsa,

• Durumun saptanması -durumlara adlarını takmak-, sanırım, felsefenin ana
işlevlerinden biridir.

90

olgusalilkiarında aynı ama yine de birdefalık olan başka (açıklan­
mış) durumlarla karşılaştırmak demektir. Bu ise. belirli bir
durumun bilimsel açıklanmasından başka bir şey değildir.

Olgusallığında saptanmış bir durumu açıklamak. bir insanla ya
da grupla ilgilerinde n e 1 e r i n n a s ı 1 düğümlendiğini açığa
çıkarmak demektir. Bu. a) ondaki h a n g i etkileri h a n g ı olan
bitenlerin yarattığını ve b) bu etkilerin o n d a n a s ı 1
düğümlendiğini bulmakla; yani bir insan ya da grubun o
durumunu yaratan kendi dışındaki koşullar i le kendi koşulları ve
bu koşullarda tutumu ya da tepkisi* arasındaki ilgileri kurabilmek­
le olur.

Bir insan ya da grubun etrafında olan bitenlerden bazıları.
onun özel koşullarıyla ilgilerinde. onda belirli etkiler yaratmakta
ve birbirine eklenen bu etkiler karşısında tutumları, bu etkileri
düğümlemektedir. işte bu özel düğümlenme. bir durumun
birdefalığını oluşturur. • •

Bir durumun tekliğini yaratanın. öğeleri arasındaki" bu özel
düğümlenme olduğunu görmek zor olmasa Qerek. Nitekim.
aynı olan bitenler başka bir insan ya da grupla zamandaş
ilgilerinde farklı etkiler. dolayısıyla aynı anda olgusall ıklannda
farklı durumlar yaratmaktadırlar.

Zor olan. belirli bir durumda bu üçlü ilgileri fiilen kurabilmek.
düğümü çözebilmektir. Ne var ki, ancak bu ilgiler kurulabildiği
zaman -yani hangi olayın o insanın ya da grubun hangi özel
koşu llarıyla bi rlikte onda söz konusu belirli etkiyi yaptığı . bu belirli
etkilerin birbirine nasıl eklendiğini ve onlar ın hangi tutumların ın
bunları düğümlettiği ortaya kanabildiği zaman- bir durum açıklan­
mış. dolayısıyla olgusall ıklarında aynı durumlara göre özelliği
gösterilmiş olur.

•

• Bu tepkinin görünümü. do{lal olarak. bir insan söz konusu olunca başka türlü.
bir grup söz konusu olunca da başka türlü olur: ilkine kendini içkiye vermek.
ikincisine de bir Ilke kararı almak örnek olarak verilebilir.

•• 70'1i yıllarda Fransa'daki ve Türkiye'deki "ö{lrenci olayları"nın yarattı{lı
durumlar arasındaki fark. örnek olarak düşünülebilir.

9 1

Bir insanın ya da grubun durumu saptanıp açıklandıktan
sonra, bu durumun onlarda o anda nelerin harcanmasına yol
açtığını, ya da nelerin korunmasını sağladığını açığa çıkarmak,
etik ilişkide bir durumu değerlendirmenin üçüncü aşamasını
oluşturur.

Bu, tarihselliğinde bir durumun insanın değerine ilişkin
bilgimizle ilgisinde özelliğini belirlemektir. Ne var ki. bir durumun
olgusallığında insanın değeriyle ilgisinin ve tarihselliğinde ilgisinin
özelliğini belirlemek. iki ayrı belirlemedir: ayrı bir "muhasebe"
söz konusudur herbiri için.

ilk " muhasebe" . yani bir insan durumu olarak olgusallığında
bir durumun insanın değeriyle ilgisini kurmak: b ö y 1 e bir
koşullar bütününün, insanın hangi olanaklarının gerçekleştirilme­
sine elverişli-elverişsiz-engelleyici olduğunu belirlemek şeklinde
olur. ikincisi. yani tarihselliğinde bir durumun insanın değeriyle
ilgisini kurmak: o belirli birdefalık durumda korunan-korunmı­
yan-çlğnenen Insan hakları ile o durumun bir oluşturucusu olan
bir insan ya da grubun o andaki kendi özel koşullarında
korunabileceği-çiğnenebileceği k a d a r ı arasında Ilgi kurmak;
başka bir deyişle. ortaya çıkmış düğümden d o 1 a y ı o insan ya
da grubun hangi temel haklarının çiğnendiğini. hangilerinin ne
kadar korunamadığını -ya da tersini- belirlemek şeklinde olur.

i lk " muhasebe". değerlendiren kişinin genellikle o insansal
duruma karşı tutumunun oluşmasında rol oynar; ikincisiyse
doğrudan doğruya yapmayı belirler -: o belirli koşullarda
n e y i n isteneceğini ve o durumda yapılması gerekenin ve
yapılabilecek olanın bulunmasını sağlar. Bu ikinci "muha­
sebe"nln doğruluğu-yanlışlığı. bu Ilişkide eylemin doğru veya
yanlış olmasını sağlıyan ana noktalardan biridir.

Bir insanın ya da bir grubun durumunu doğru değerlendirme­
deki bu üçüncü adım. aynı zamanda, tarih içinde değer korumaya
yönelik yeni ilkelerin türetlldiği ve bu arada insan haklannın
-"yeni" insan haklannın- bilincine vanldığı yerdir. Bu bilince
dalaylı bir yoldan varılır: başka gerçek koşullar bütününde

92

gerçekleşmiş bazı insan olanaklarının o koşullar bütününde
gerçekleşmemesi, gerçekleş e b i 1 m e s i n i sağlıyan. ama da­
ha farkına varı lmamış etkenin -: gerçekleşebilmesinin bir
koşulun un- bilgisini sağlar. Bu koşul bir istem ya da pratik bir ilke
olarak dile getirildiğinde, bir " insan hakkı"yla karşı karşıya geliriz�

Böylece mevcut belirli bir durumda, o koşullar bütününün,
etrafında düğümlendikleri insanların bazı olanaklarını gerçekleşti­
rebilmelerini engellemiş olduğunu görmek. bunun olgusal nede­
ninin tersinin istemi olan ve olgusallıklarında aynı durumlar için
de geçerli olabilecek pratik bir i lkenin -: bir temel hakkın ya da
onun gereği olan bir ilkenin- türetilmesine yol açıyor.

Diğer yandan ise, mevcut belirli bir durumu değerlendirmenin
bu üçüncü adımı. bu tür pratik ilkelerin bilgisel temeliendirilmesi­
ni olanaklı kıl ıyor: bu tür ilkelerin gerçekliğe dayanarak absurde
lndirgenebilmesini, böylece de dile getirdikleri gereğin gerçek
tarihsel durumlara dayandır ılabilmesini sağlıyor.

*

Buraya kadar ortaya konan üç adım. b.ir durumu d o ğ r u
değerlendirmede Izlenen yoldur. Sözünü ettiğim ilgiler kurulabil­
diği ölçüde, yapılan değerlendirme amacına ulaşır.

Bu değerlendirmede ilk iki adımı oluşturan etkinlikler. "saf"
bilgisel etkinliklerdir: g e r ç e k -: var olan, belirli- ilgileri kurma
ve bulma etkinlikleridir:

i lk adım. bir insan etrafında ya da bir grupta olan bitenlerin
yorumuna dayanarak. tarihselliğinde bağlantısız olaylar arasında
olan ilgiyi kurma ve o insan ya da gruba ilişkin bir olguyu ortaya
çıkarma -: bir şifre çözme- etkinliğidir. Bu etkinliğin doğru
gerçekleştiri lmemesi. "yanlış" bir durum saptamasına değil.
o 1 m ı y a n -: olayların gerçek ama aralarında kurulan ilginin
uydurma olduğu- bir durumu nesne edinmeye, yani olaylara
değer biçerek durumun yan lış tanılanmasına götürür. O zaman,
durumu doğru değerlendirebilmenin. dolayısıyla doğru bir eyle-

93

min yolu baştan kapatılmış. durumun değişmesi-değiştirilmesi
de rastlantılara bırakılmış olur.

ikinci adım. kendine özgü bir açıklama -nedenlere bağlama­
etkinliğidir. Kendine özgülüğü, nedenlerine bağlananın. bir ilgiler
düğümlenmesi olmasında; yani durumun ortaya çıkış "nedenleri­
nin" • . durumun oluşturucuları arasındaki ilgilerden ibaret olma­
sında bulunur. Bu açıklama. doğru yapıldığı zaman. durumu
değerlendirenin bu durumun " istenilen yönde" nasıl değişebile­
ceğini -o koşullarda o yönde değişmesi için neyin yapılabile­
ceğini- görmesini de sağlar.

Ne var ki, "istenilen yön"ün o belirli koşullarda doğru
saptanabilmesi, bir durumu değerlendirmenin üçüncü adımında
yapılan " muhasebe"ye bağlıdır. Bu muhasebe. o durumun
ortaya çıkmasıyla. o durumdaki Insanlarda insana verilen zararın
giderilmesi-azaltılması için o k o ş u l l a r d a yapılması gereke­
nin -: b u a m a ç i ç ı n yapılabilecek olanın- belirlenebilmesini
sağlıyorsa, durum değerlendirmesi etkinliği amacına uygun
gerçekleştlrilmiş olur.

Böylece, bu Bölümde ele alınan etik ilişki türünde eylemin
değerini belirliyen noktalardan ilkini oluşturan bu muhasebenin,
yani durum değerlendirmesi etkinliğinin amacına göre gerçekle­
şebilmesi için, değerlendiren bakımından koşulları, değerlendi­
ren kişinin insanın olanaklarına. insan haklarına ve diğer sorunlara
ilişkin felsefi bilgiye sahip olması ve bütün insansal durumlara bu
açıdan d a ve bu bilgiyle bakmada eğitim görmüş olmasıdır.

b) Diğer Durum Değerlendirme Tarzları

Günlük yaşamda eylemlerin dayandığı durum değerlendirme­
lerine baktığımızda, çoğu zaman e z b e r e değerlendirmelerle
karşılaşırız.

• ·olgusal neden" diye adiandıolabilecek olan bu neden türünün, klasik
·nedenler· arasında adı geçmez.

94

Ezbere durum değerlendirmeleri. genellikle değer biçmeler
olarak karşımıza çıkar: 1) o 1 a y 1 a r a d e ğ e r b i ç m e 1 e r.
yani bilgisel düzeyde ezbere tanı lamalar olarak (doğru değerlen­
dirmedeki ilk aşamayla ilgil i pürüzler) ve 2) b 1 r d u r u m a
d e ğ e r b i ç m e 1 e r, yani tarihselliği gözardı edilerek yalnızca
olgusallığında bir durumu -: adı doğru ya da ezbere takılmış
durumu- hazır teorilere. değer yargılarına, inançlara göre a)
açıklama (doğru değerlendirmenin ikinci aşamasıyla ilgili pürüz­
ler) ve/veya b) " istenen" -" lstenmiyen" " iyi" -"kötü" diye nite­
lendirme olarak.

Olaylara değer biçerek yapılan durum değerlendirmeleri,
d u r u m k a v r a n m a d a n -: birdefalık düğümü oluşturan
ilgiler kavranmadan- yapılan değerlendirmelerdiL Böyle bir
değerlendirmede, b a ı ı birdefalık olaylar yorumlanmadan
-: kendi nedenlerine bağlanmadan-, daha önce bilinen ve adı
takılmış bir durumun belirtileri olmuş b a ş k a b a ı ı birdefalık
olaylara b e n ı e t i 1 i r 1 e r ve yine aynı (olgusal) durumun
belirtileri sayıl ı rlar. Bu olayların ilk bakışta diğerlerine benzemesi,
o anda değerlendirilmesi söz konusu olan duruma da aynı adın
takılması ve diğer -en uç görünümünde de bütün- zamandaş
olayların aynı olgusal nedenle "açıklanması" için yeterli sayı l ı r
Burada, birdefa l ık. olaylara y a 1 n ı ı c a belirti gözüyle bakı l ır ve
belirtileri olduğu sayılan olgu da, diğer zamandaş olayların nedeni
olarak genellenir. Durum. sözüm ona " belirti " lerinden ibaret
sayı l ır ve sözüm ona "adının " takılmasıyla. açıklanmasının da
yapıldığı sanılır.

Herşeyin çok açık g i b i göründüğü bu "açıklama"da
yapılan. bir kısır çember içinde dönüp dolaşmaktan başka birşey
değildir. Bir yandan, zamandaş olayların belirti niteliğini kazanabil­
melerinin, bu olayların kendilerinden zamanca önce gelen ana
nedenlerine bağlanması sırasında olabileceği ve bunların ortak
olgusal nedeninin -varsa-. ancak herbirinin doğru yorumlanması
aracılığıyla kavranabileceği gözden kaçı rılır. Diğer yandansa, bir
durumun belirtileri olan olaylar i le o durumun oluşturucuları olan

95

olayların başka başka olaylar olduğu; ve bir durumun ancak
o 1 g u s a l l ı ğ ı n d a başka birdefalık bir durumla aynı adı
taşıdığı. ama aynı adı taşımakla t a r 1 h s e 1 1 i ğ i n d e farklı -o
da birdefalık- bir durum olmaktan çıkmadığı unutulur.

Bir durumu değerlendirme niyetiyle, zamandaş o 1 a y 1 a r a
hazır teoriler uygulanarak ya da "geçmiş deneylere" dayanılarak
yapılan durum "açıklamaları " . bu tür ezbere değerlendirmenin en
belirgin örneklerindendir. Bu tür değerlendirmelerde birdefalık
olaylara olgu muamelesi yapılır. olmuş olaylar arasında olmıyan
ilgiler kurulur ve ezbere değerlendirilen a y n ı durum b i r k a ç
durum olarak; olgusalilkiarında f a r k 1 ı durumlar da a y n ı
adla önümüze sürülür. Durumu ezbere değerfendirenin tutumu
ve eylemi de. duruma verdiği a d a g ö r e oluşur: kişi.
durumu istenilir veya istenmez bir durum olarak görmesine göre
eylemde bulunur. Böylece. daha karışık yeni gerçek durumlar
y a r a t ı l ı r.

Ezbere durum değerlendirmeleri. ayrıca, adı doğru ya da
yanlış takılmış durumların y o r u m 1 a r ı -: onları. zincirlenen
nedenlere : daha önce olmuş olaylara v.d. bağlama çabası- olarak
karşımıza çıkar. Bu. bir insanın ya da grubun bakılan andaki
durumunun n a s ı 1 ortaya çıktığını -: düğümün nasıl oluş­
tuğunu- açığa çıkarmağa çalışmak yerine. n e d e n ortaya
çıktığını ortaya koymağa çalışılınca olur. Böyle bir ezbere "açıkla­
ma" da a) duruma olay muamelesi yapılmış olur: ardarda zincirle­
nen olayların sonucu olarak ortaya çıktığı farzedilerek. sözkonusu
durum ile daha önce olmuş gerçek olaylararasında olmıyan ilgiler
kurulur; ya da b) tarihselliğinde durumun olgusal açıklanması
yapılır, yani aynı adı taşıyan durumlara aynı

..
nedenler" yakıştırılır.

Oysa bir durumun oluşmasında bazı olayların rolü, etrafında
olup bittikleri insana ya da gruba olan etkilerinin a r a c ı 1 ı ğ ı y­
I a olur; durumların olgusalilkiarında aynılıkları Ise. (birdefalık

96

olan) oluşturucularının "aynıl ığında " değil . bu oluşturucular ara­
sındaki i 1 g i 1 e r i n k u r u 1 m a t a r z ı n ı n -koşul lardaki
düğümlenişin- aynılığındadır.

Buraya kadar belirtilenler. bir durumu ezbere değerlendirme­
lerdeki s a 1 t b i 1 g i s e 1 yanlışlardır. Ama şöyle ya da böyle
değerlendirilmiş bir durum karşısında eylemler, o durumun
d e ğ i ş m e s i n i -ya da değişmemesini, sürüp gitmesini­
sağlamak için yapılır. Etik değer sorunları Işte burada söz
konusudur: durumun " istenilen yönde" değiştirilmesi çabaların­
da. Ne var ki, d e ğ i ş t i r i 1 m e s i söz konusu olan, durumun
bir defalık oluşturucularıdır: olmuş bitmiş olayların düğümlenme­
sinin bir insan ya da grupta yarattığı etkilerin değişmesi. bundan
etkilenmiş insan ya da grubun özel-tarihsel koşullarının veya
tutumunun değiştirilmesiyle olur. Bu durumun " istenilen yönde"
değişmesi için yapılması gerekenin ve yapılabilecek olanın
-: nelerin nasıl değiştirilebileceğinin- saptanabilmesi ise, ancak
o durumun tarihselliğinde doğru değerlendirilmesi sonucu olabi­
l ir . Bu yapılmadığı zaman. işler "oluruna bıra-kılmış" olur, durum­
lar kendiliğinden -rastgele- değişir. düğümleri yeni düğümler
izler, her yeni durum da, genellikle, er ya da geç " istenmiyen
durum" olmaya mahküm olur

Şu ya da bu şekilde değerlendirilerek " istenmiyen" olarak
görülen bir durumun, değeri ne olursa olsun " istenilen" bir
durum yönünde değiştirilebilmesi. bir durumu değerlendirmenin
ilk iki adımının d o ğ r u olarak gerçekleştirilebilmesini şart
koşuyor.

•

Bir durumun ezbere değerlendirilmesi, doğru değerlendirme­
deki üçüncü adıma il işkin pürüzler olarak da karşımıza çıkıyor.
B u , b i r i nsan ın ya da g r u b u n d u r u m u n u n ona o anda
sağladık ları na-yitirtt ik lerine bakı lmaksız ın , " isten i l i r" ya d a
"istenmez" b i r durum olarak görüldüğünde -: ona b u bakımdan
değer biçildiğinde veya değer atfedildiğinde- olur.

97

Bir durum. doğru ya da yanlış takılmış adından hareket
edilerek. değerlendiren için geçerli olan durum tasarımiarına
-: teorilere, modellere. değer yargıları na. inançlara- göre o anda
"istenilir" veya "istenmiyen" bir durum olarak düşünüldüğünde,
ona değer biçilmiş olur.

Veba' daki Peder Paneloux. ilk vaazında Oran'daki vebayı
şöyle "açıklar". ya da Oranllların durumuna değer biçer: "eğer
bugün sizler vebayla yüzyüze iseniz. düşünme zamanı geldiği
içindir. Doğrular bundan çekinecek değiller. ama kötüler titre­
mekte haklıdırlar. Evrenin uçsuz bucaksız ekin ambarında aman­
sız döveç. insan buğdayını dövüp duracak. tane samandan
ayrılıncaya dek. Taneden çok saman olacak. seçilmişlerden çok
çağrılanlar olacak. ve bu felaketi Tanrı istememiştir. Çok fazla
zaman bu dünya kötülükle anlaşmıştır. çok fazla zaman Tanrının
merhametine güvenmiştir. Pişmanlık duymak yetiyormuş. her­
şeye izin vardı. Ve herkes pişmanlık duymıyacak kadar güçlü
duyardı kendini. Zamanı geldiğinde nasıl olsa duyacaktı. O andan
sonra. en kolayı kendini salıvermekti; Tanrının merhameti gerisi­
ni hallederdi. Bu. sürüp gidemezdi işte. Bunca zaman bu Kentin
insaniarına acıma yüzünü göstermiş olan Tanrı, beklemekten
bıkarak. sonsuz umudunda aldatılarak. yüzünü çevirmiş bulunu­
yor. Tan rının ışığından yoksun kalan bizler, işte uzun süre vebanın
karanlıkları içindeyiz" "

Ne var ki. yaşamda durumların bu tür .. açıklamaları" -bazan
da "bilimsel" değer biçmeler- burada görüldüğü kadar kolay
görülmemekte. doğru kabul edilmekte ve buna göre eylemler
oluşmaktadır.

Bu tür değer biçmenin özel bir görünümü de. olan bir
duruma. değerlendiren için geçerli teori ya da öğretiye göre
" istenilen" duruma aracılık etmesi bakımından değer biçmedir.
Böyle bir değer biçme sonucu, bir insan ya da grup etrafında bazı
olan bitenlere -bunlarla ve bakılan durumla ilgisiz olan bitenlere

" A. Camus. op. cit.. s. 1 297

98

de bu arada-, " istenilen" durumla değerlendirenin gözündeki
ilgileri bakımından değer biçilir: bu olan bitenler " istenilen "
durumun gerçekleşmesine aracılık ettikleri düşünüldüğü ölçüde
-etrafında olup bittikleri insan ya da grupta değer harcadığı
zaman bile- onaylanır. Böylece. bu tür bir değerlendirmenin
oluşturduğu eylem. bir insana veya gruba yapı ldığı halde. onlar
eylemde bulunan için bir araç, onların durumu da " istenilen"
durumun -kendilerinin bulunmıvacağı bir "durumun" başka
birilerinin bulunacağı bir "durumun"- gerçekleşmesi için bir aracı
olarak görülür. Ne var ki o a n d a onaylanan durum, o insanın
ya da o grubun durumudur; yitirilenler de onların yitirdikleri.

Bir duruma değer atfetme de, yani bir durumun değerlendi­
ren için doğurduğu zorunlu ya da rastlantısal sonuçlar bakımın­
dan değerlendirilmesi, bir durumu doğru değerlendirmedeki
üçüncü aşamayla ilgili bir olgudur. Doğru değerlendirmede söz
konusu olan muhasebelerin yerini başka bir muhasebe: bir
insanın ya da grubun o durumda olmasının değerlendirene
sağladığı çıkar ya da verdiği zarar muhase_besi aldıği zaman ve
durumun istenilirliği-istenmezliği b u muhasebeye göre belirlen­
dirıi zaman bu olguyla karşılaşılır.

Tarrou. Dr. Rieux ile birlikte vebaya karşı kurdukları gönüllü
sağlık ekiplerine katılmaya Cottard'ı çağırınca, işlediği bir suçtan
dolayı yerinden yurdundan olmuş Cottard ile aralarında şöyle bir
konuşma geçer:

Cottard " Bu, benim işim deı::lildir . . . Ayrıca veba içinde, ben,
kendimi iyi duyuyorum. durması için yapılan işlere
karışmaya bir neden göremiyorum. "

Tarrou "DoQru. veba olmasaydı tutuklanacagını unutuyordum . "

Coııard "Bu. yeniden kurcalanan eski bir hikayedir. UnutulduQu­
nu sanıyordum. Ama konuşan biri olmuştur. Beni
çaQırdılar ve soruşturmanın sonuna kadar emirlerine
hazır olmam ı istediler. Işin beni tutuklamakla bitecegini
anladım . . . Evet. şu anda korkulacak birşey olmadıaını
biliyorum. "

Tarrou "Örgütümüze katılmıyacagınızı anlıyorum"

Cottard " Bunu benden istememek gerekir."

99

T arrou " Kuşkusuz. Ama hiç olmazsa (gülümser) mıkrobu gönül-
lü olarak yaymamaya çalışın"

Bunun üzerine, vebayı kendisinin istemiş olmadığını, vebanın
kendiliğinden geldiğini, şu an için vebanın onun sorununu
halletmesinin kendi suçu olmadığını söyliyen ve vebadan dolayı
güvenli bir durumda olan Cottard'ın vebanın Oran'da bitmesi için
çalışması, kendi çıkarına karşı çalışması olurdu.

*

işte bu etik ilişkide ezbere durum değerlendirmelerinin ortak
özelliği, durumların tarihselliğinde değerlendirilmemeleridir. O
zaman, ezbere değerlendirmenin oluşturduğu tutum. tek başına
isteneni belirler. Bu şekilde oluşan eylemin de, sonuçta değer
korumuş olması ya da olmaması rastlantısal kalır.

Oysa bu tür etik ilişkide, durumun tarihselliğinde doğru
değerlendirilmesi, aynı zamanda istenenin belirlenmesinde de
doğrudan doğruya rol oynar. Çünkü o zaman. değerlendirilen
duruma ilişkin muhasebeyi yaptıran ve değerfendirenin tutumu­
nu belirliyen. farklı açılardan aynı şey: insanın değerinin ve onun
gereklerinin bilgisidir. Bir eylemin değerce özelliğini -değer­
liliğini-değersizllğini- belirliyen ise. sık s ık belirtildiği gibi, eylemin
bu değerle ve onun gerektirdikleriyle ilgisinden başka bir şey
değildir.

*

2. TUTUM

Kişinin bir insan ya da grupla ilişkisinde yaptığı durum
değerlendirmesinin -doğru değerlendirmede de üçüncü adımın­
değerlendiren kişideki karşılığı, onun bu durum karşısında yaşan­
tılan ve/veya t u t u m u olarak karşımıza çıkar. Kişinin yaptığı

1 00

değerlendirme. kendisinden gelen bir belirleyiciyle birlikte. karşı­
sında bulunduğu durumu onun gözünde istenil ir ya da istenmi­
yen bir durum kılar. •

' istenrniyen durum' olayların etkilerinin bir insan ya da grup
etrafında s o r u n y a r a t a n bir şekilde örgülendiği; koşullar
bütününün e 1 v e r i ş s i z bir şekilde düğümlenmiş bulunduğu
"an"dır. Ne var ki, bir durumla ilgili olarak "kimin için sorun
yaratan?" , "neye elverişsiz?" gibi sorular sorduğumuzda, farklı
olanaklarla karşı laşırız.

Değerlendirenin gözünde bir durumu istenmiyen bir durum
kılan ve tutumunu belirliyen anı etken, kişiden gelen ve kişi
bakımından rastlantısal olmıyan bir belirleyicidir. Aynı durum
karşısında farklı kişilerde farklı tutumlar oluşturan bu artı etken,
ağır basan etken olarak, kişinin kendi koşulları veya insana,
"dünya"ya, "hayat"a ilişkin tasarımları ya da değerlilik Inançları­
dır: a) ideleri, "dünya görüşü ", "hayat görüşü" , v.b. ve bl kişinin
değerine verdiği önemdir _

Kişinin tutumunu belirlemede , _yani işlev bakımından. bu üç
tür belirleyici hiçbir fark göstermezler: üçü de bir durumu.
değerlendirenin gözünde istenmiyen durum kılarlar. Ne var ki,
herbirinde durumu istenmiyen bir durum yapan " şeye" felse­
feyle baktığımızda, aralarında çok önemli farklar görülmektedir.
Durumun kimin için sorun yarattığı veya ne için elverişsiz olduğu.
oluşan tutumlar -hatta bunları iziiyen davranışlar aynı olduğu
zaman bile oluşan ey�emler- arasında değer farkları yaratır: kimi,
kendisiyle ilgisinde istemediği bir duruma karşı olur; kimi, kendi
"dünya görüşü " ya da "hayat görüşü"ne göre istenil ir olmıyan
bir duruma karşı olur; kimi de, insanın olanaklarının gerçekleşebi­
l irliğiyle ilgisinde -insan olan herkes için istenmiyecek olan- bir
duruma karşı olur. Ne var ki a y n ı duruma bile, rastlantısal

• "lstenilir" durumlar doQrudan doQruya ıutehlikeye" düşmedikçel eylem
oluşturmadıklarından. bu çözümlemede hep " istenmiyen" durum karşısında
tutum ve eylem gözönünde bulundurulacaktır.

olarak. üç ayrı kişi bu üç f a r k 1 ı ilgi açısından. a y n ı şekilde
istenmiyen bir durum olarak karşı çıkabilir.

a) Değerlendirenin Kendi Koşullarının
Belirlediği Tutum

Baktığımız etik ilişki türünde kişinin kendi özel koşulları. farklı
derecelerde olmakla birlikte her zaman tutumun oluşmasında rol
oynarlar. Bu aynadıkları rol ne kadar az olursa. kişinin tutumunu
değerlilik inançlarının belirlemesine o kadar çok yer kalır. Tek
başlarına tutum belirleyicisi olduklarında ise. kişinin bir durum
karşısında tutumunu oluşturan şey, bu durumun kendi özel
koşullarıyla ilgisidir. Bu ilgi, rastlantısal bir ilgi olabileceği gibi.
rastlantısal olmıyan bir ilgi de olabilir.

Kişinin tutumunu tek başına kendi özel koşulları belirlediğin­
de. karşısında bulunduğu insan ya da grubun durumunu onun
gözünde istenmiyen bir durum kılan. o durumun bir çıkarına
verdiği zarardır. Onların durumu. bu çıkarıyla olan ilgisinden
dolayı. i s t e m e d 1 ğ i bir durum olur: kendi çıkarına verdiği
zarardan dolayı istemez o n 1 a r ı n o koşullarda olmalarını ; o
insan ya da grup için istenmiyecek bir durum olmasından değil.

Bu, bir duruma değer atfetme fenomenidir. Genellikle tutu­
munun belirleyicisinin bilincinde olmıyan kişi, değerlendirdiği
durumu. " kimin için ?" sorusunu sormadan, istenmiyen bir
durum olarak görür.

Burada, kişi ile kişi ilişkisinde kişinin yaşantısını beni belirledi­
ği zaman olan bitene koşut bir yansıtmayla karşılaşırız: kişi,
değerlendirdiği durumun yarattığı kendisiyle ilgili bir sonucu
i s t e m e m e s i n ı. o duruma yansıtıyor ve durum onun
gözünde istenmiyen bir durum olmuş oluyor; yani kendisiyle
ilgilerinde istemediği koşulları, o insan ya da grup için istenmiyen
koşullar olarak görmüş oluyor.

Böyle bir durum değerlendirmesinde kişi, yaptığı yansıtmanın
farkında olmadığı için. kendini kandırmış olur. Rastlantı sonucu.

1 02

onun istemediği durumun söz konusu insan ya da grup için
istenmiyecek bir durum olması -yani böyle bir rastlantısal
çakışma-. ne kişinin kendini kandırmış olmasını. ne de tutumu­
nun değerini -yani değersiz olmasını- değiştirir.

Yukarıda sözünü ettiğim bu tutumu, yine değerlandirenin
kendi koşullarının belirlediği başka bir tutumdan ayırmak gerekir:
değerlendiren kişinin, doğru bir değerlendirme yaptıktan
s o n r a ve bu değerlendirmeye rağmen, kendi koşu llarının
belirlediği tutumdan. Bu, değerlendirenin, bir çıkarına zarar
verdiği için istemediği bir purumu, bile bile. istenmiyen bir durum
olarak sunmasıdır; bunu. genellikle, sunduğu kimselerde geçerli
değer yargı ları, inançlar v.b. aracılığıyla yapar ve onları kandırır.

Bir insanı ya da grubu sömürme genellikle işte böyle oluyor:
değer harcamaları değer korumalar kıl ığ ına sokularak. qolayısıyla
o insan ya da grubun "onayı " al ınarak; yani kendileri için
istenmiyecek olan durumlar istenecek durumlar ..:..ve tersi- olarak
sunu larak. Kişilerin ve grupların ustaca sömürüsü. ilk iki adımı
doğru gerçekleştirilmiş durum değerlendirmelerine dayanı larak
yapılıyor.

b) inançların Belirlediği Tutum

Yapılan doğru ya da ezbere bir durum değerlendirmesinden
sonra. bu etik ilişki türünde tutumu belirliyen inançlar ya da
kanılar, burada daha çok, insanı-yaşamı-"dünya"yı değerlendir­
menin ürünü olan -kişinin kendi ürettiği veya ona öğretilen­
düşüncelerdir: a) insanın, yaşamın, "dünya "nın yapısına ve
değerine ilişkin düşünceler, inançlar; yaygın adlarıyla da "dünya
görüşleri"-" hayat görüşleri" ve b) eylemi oluşan insanın, kişinin
değerine verdiği önem ya da insan haklarının gerçekleşma
gerekli liğine inancı.

1 03

'Dünya görüşü' . nden genellikle ne anlaşı lıyor? Ve bu deyim­
den ne anlaşılabilir?

Bu adla karşımıza çıkan mevcut "dünya görüşleri"ne bakı l ır­
sa, bunlar "dünya "ya ilişkin açıklamalar: "dünya" nın n a s ı 1
olduğuna -: "malzemesi" , bilinebiiiriiği açısından, anlam ve
değer bakımından nasıl olduğuna- ilişkin tasarımlar-"yorumlar"
olarak görünüyor.

..
Ancak. nasıl olduğu açıklanmağa çalışılan bu "dünya" nedir?

Ya da: n e y i n nasıl olduğu açıklanmağa çalışılılıyor?

'Dünya' sözcüğü, sık sık 'evren' ve 'doğa' ile eşanlamlı
kullanılır••• ve ondan bir bütün olarak 'doğal düzen' -'insanın
"yaratmadığı " düzen'- anlaşılır. · Dünya görüşü' bağlamında
'dünya'nın bunlara göre özelliğini kavramsal olarak açmak ister­
sek. bu 'dünya'yı hep 'birinin dünyası', "canlı" birinin dünyası
olarak kavramamız. bize bir ipucu sağlar. 'Dünya' 'birinin dünyası'
olarak kavrandığında, ' hayvanların dünyası', 'yunus balıklarının
dünyası', 'Bibiğin dünyası'ndan; 'insanın dünyası ' , 'insanların
dünyası', ' insanların dünyaları', 'benim dünyam - senin dünyan'­
dan ve bu gibi 'dünyalar'dan söz edilebilir.

Canlılar söz konusu olunca 'dünya', bu canlıların türlerinin
"çevresi" : herbir türün gelişip yaşadığı koşullar ve ancak onlar
içinde gelişebileceği-yaşıyabileceği koşullar anlamına gelir.

' Dünya' böyle anlaşıldığında, " insanın dünyası"nın özelliği,
kendi ürünü olması : tür olarak yapısı gereği kurduğu ve içinde
yaşadığı ilişkiler bütünü ya da d ü ı e n olmasıdır. " insanın
dünyası" insanın her çeşit değerlerinden. insana özgü fenomen
ve ürünlerin bütününden oluşur. Bu anlamda 'dünya', bilgisel
açıdan insanın "varlık koşulları"yla. ontik açıdan da "tarihsel

• Weltanschauung. world view. vision du monde.
• • Daha önce "varlıQı"-"objektif realitesi" tspatlanmaga da çalışılmış olan bu

"dünya"
••• TOrkçede 'dünya', aynı zamanda üzerinde yaşadıQımız gezegendir.

1 04

varlık" la eşanlamlı olur. Tarihsel varlık ise, b i 1 g i s i -bu arada
da yapısının bilgisi- ortaya kanabilen bir gerçeklik alan ıdır.

Buna göre. ' insanların dünyası' b e 1 i r 1 i b i r t a r i h s e 1
a n d a bir bütün olarak insanların -insanlığın- içinde bulunduğu
koşullar bütünü, yani 'ç a ğ' anlamına gelir. ' i nsanların dünyaları'
ise. çeşitli insan gruplarının çeşitli tarihsel anlarda, kendi ürettik­
leri veya benimsedikleri ilkelerle kurup oluşturdukları. içinde
yaşadıkları ve değiştirdikleri !lişkiler bütünü ya da d ü ı e n 1 e r
demek olur. Bu düzenler. ontik açıdan tarihsel varlığın b i r öğesi
(oluşturucularından biri), tarihsel açıdan da bu insanların içinde
yaşadıkları gerçekliktir. 'B ir insanın dünyası'nın anlamı ise, kişi
olarak içinde bulunduğu ve kurarak içinde yaşadığı ilişkiler bütünü
olur.

işte bu 'dünyalar'ın hepsi. b i 1 g i k o n u s u durlar. Oysa
"dünya görüşleri" bu anlamda 'dünya'nın - : insan ın içinde
varolduğu ve insanfarın içinde yaşadıkları koşullar bütününün­
nasıl olduğuna ilişkin düşünceler. bu arada da "dünya�'ya değer
atfetmeler ve değer biçmelerdirler. Bu düşüncelerin ve "dünya"­
yı ezbere değerlendirmelerin de çeşitli -değişik ve değişken­
olması, yani tarihsel olması nel ikleri gereğidir. Bu düşüncelerin·
hepsi aynı zamanda hem haklı hem de haksız çıkarılabi l ir; ama
bilme konusu olan n e s n e 1 e r i h a k k ı n d a b i 1 g i sağlıya­
mazlar.

Kendilerine "dünya görüşü " diyen görüşlere bakılırsa, bunlar,
nesnel karşıl ığı belirsiz. kavramsal olarak ta ne anlama geldiği
bulanık kalan "dünya"ya ilfşkin a) varoluşsal yorumlar: zaman
dışında bakılan zaman-içinde-varlığın ve insanın içinde bulunduğu
koşullar bütününün nasıl olduğuna ilişkin öğretiler ve b) bunlara.
yine aynı çerçeve içinde karşı çıkan ve "bilimsel" olmak
iddiasında olan öğretilerdir. Birincilerine eski ve modern kosmo­
lojiler, teodiseler; ikincilerine ise, bir yanlarıyla Viyana Okulu ve
dialektik materyalism örnek olarak verilebilir.

Grupsal olan "dünya görüşleri" ne karşı l ık "hayat görüşleri "
kişiseldirler; kişinin. yaşamın nasıl olduğuna, anlamına v.b. i l işkin

1 05

temel düşünceleri : a) insan yaşamına değer atfeden düşünceler
ve b) yaşamda genellikle olana-yapılana ilişkin, kişinin kendi
deneyimiyle edindiği temelli-temelsiz kanılar ve oluşturduğu
inançlardır.

i nsan anlayışları ise. Insanın nasıl bir varlık olduğuna ve nasıl
olması gerektiğine ilişkin düşünceler: a) insana değer biçmeler"
ve b) kişinin değerliliğini-değersizliğini oluşturan özellikler konu­
sunda düşüncelerdir.

işte bu tür düşünceler. kanılar, inançlar. doğru ya da ezbere
yaptığı durum değerlendirmeleriyle birlikte. kişinin bir durum
karşısında tutumunu belirler: değerlendirdiği durumu. gözünde
istenilir ya da istenmiyen bir durum yapar.

*

Karşısında bulunduğu insan ya da grubun durumunun doğru
bir değerlendirmesini yapan kişinin tutumunu. bu durumu
oluşturan koşullar bütününün. insanın olanaklarının kişilerce
gerçekleştirilebilmesine elverişliliği-elverişsizliğ i; başka bir deyiş­
le " insan hakları" bakımından durumun özelliği de belirliyebil­
mektedir. Belirleyici bu olunca, değerlendirenin gözünde 'isten­
miyecek durum'. insanın olanaklarının kişilerce gerçekleştirilebil­
mesini engeliiyen koşullar, ya da, kişilerin insan olarak olanakları­
nı geliştirebilmelerini engeliiyen koşullardır: karşısındaki insan
ya da grup -çok defa kendisi de-. b ö y 1 e bir durumda olduğu
için istenmiyecek bir durumdadır; o da onların -kendisinin de- o
durumda olmasını istemiyor. Onun gözünde insan -insan olan
herkes. her kişi- b ö y 1 e k o ş u l l a r d a o 1 m a m a 1 ı; çün­
kü bu koşullarda kişilerin insan olarak olanakları körleniyor.

Kişilerin insan olarak olanaklarını gerçekleştirip geliştirebilme­
lerini engeliiyen her koşulun tersinin istemi birer " insan hak­
kı" dır. O takdirde değerlendirenin o durum karşısında tutumunu

• Söz gelişi: homo hamini /upus.

1 06

oluşturan, insan hakların ın gerçekleşme gerekliliğine olan inancı :
insanın olanaklarının gerçekleşebilme koşullarının bilgisi v e bu
koşulların gerçek olma-gerçekleşme gerekliliğine inancı olur. Ya
da : değerlendirenin o durum karşısında tutumunu belirliyen,
kişinin değerine verdiği önem : kişilerin insan olarak olanaklarının
genellikle hangi koşullarda gerçekleşebi ldiklerinin bilgisi v e her
kişiye b u olanaklarını gerçekleştirebilme fırsatını sağlama
gerekliliğine inancı olur.

3. YAPMA

Bir insanın ya da grubun durumu karşısında kişinin yaptığı,
durumu nasıl değerlendirdiğine ve buna göre oluşan tutumuna
-: durumu istenilir ya da istenmiyen-istenmiyecek bir durum
olarak görmesine- bağlı olduğu kadar; o durumda Istediğini,
kendisinden gelen belirleyicilerle birlikte n a s ı 1 belirlediğine de
bağl ıdır . Bu etik ilişkideki yapmanın ana özell iğini yaratan şey.
eylemin ilk oluşturucusu olan değerlendirmenin nesr:ıesindeki
özelliğinden -: �eğerlendirilenin varl ıksal.ö!!elliğinden- kaynakla­
nan ve bilgisel bir sorun olan. somutluğunda istenenin n a s ı 1
belirlendiğidir: istenmiyen duruma karşı l ık ortaya çıkması istenen
durumun. o 1 g u s a 1 ı ı ğ ı n d a nasıl belirlendiği. Kişiden gelen
belirleyiciler ise, .kişi ile kişi ilişkisindeki belirleyicilerden türce
fark göstermezler.

Burada yapmanın oluşmasında, daha önce gerçekleştirilmiş
değerlendirmenin tarzı farklar yarattığı gibi. ayrıca doğru değer­
lendirmedeki adımların herbirinin oynadığı rol de farklıdır; dolayı­
sıyla bu adımlardan herbirinin doğru gerçekleştirUmemiş olması­
nın etkisi, yapmaya ilişkin farklı sonuçlar doğurur.

Bir durum ortaya konmadıkça, o durumun farkında olmamak
ya da onu b i 1 m e m e k de söz konusu olamaz. Olsa olsa bazı
olaylardan rahatsızl ık -ya da memnunluk- duyulur. Bir durumu
yaratan olgusal neden ortaya konmadıkça, zamandaş ilgil i olan
bitenler arasındaki ilgi kurulmadığı için, olan ama bilincine

1 07

varılmamış -durumlaştırılmamış- bir durumun. belirli bir ilişkide
yapmayı oluşturamıyacağı da açıktır, sanırım.

Olgusallığında bir durumun yanlış saptanması -: olaylar
arasında olmıyan ilgilerin varsayılması ya da durumun adının
yanlış takılması-. kişinin bu durum karşısında ana istediklerini
gerçekleştirme çabalarını yalnız havanda su dövmeğe dönüştür­
mez; aynı zamanda başka -çoğu kez daha çetrefil- istenmiyen
durumların ortaya çıkmasına ve o durumda olan insanın ya da
grubun. çoğu kez. istenmiyen durumlardan oluşan bir kısır
çember içinde dönüp dalaşmasına yol açar.

Olgusallığında bir durumun doğru ortaya konmasıysa. ayrıca
bunun yerine i s t e n e n o 1 g u s a 1 d u r u m u n d a. eylemi­
ni oluşturduğu kişinin ana istedikleri gerçekleşebilecek şekilde
belirlenebilmesini sağlar. Ne var ki bu, istenenin belirlenmesinde
kişiden gelen belirleyiciler kişinin duyduğu bir ihtiyaç ya da
anlamlar olduğu zaman olur. Oysa yapma. duruma bir değer
biçmeye dayandığında ve kişiden gelen belirleyici anlamlı kılın­
mış şeyler ve bu arada kişinin ideolojisi olduğunda. duruma
adının takılmasıyla b i r 1 1 k t e onun yerine istenecek durum
v e yapılması gereken de belirlenmiş olur.

Değerlendirmedeki ikinci adımın sağladığı bilgi, yapmanın
oluşmasında daha çok yapılması gerekenin doğru belirlenebil­
mesinde rol oynar. Adı doğru takılmş bir durumun tarihselliğiyle
i lg i l i b i lg is in in azl ığ ı , söz gel işi hiç açıklanmamış olması,
istenen in bel i r lenmesini engel lemez -söz gel iş i hemen
müdahale gerektiren durumlarda, "Veba" durumunda! bir uçak
kaçırılması durumunda olduğu gibi-: ancak yapılması gerekenin
doğru saptanabilmesini zorlaştırır ya da saptanamamasına
neden olur, dolayısıyla rastlantılara kapıyı sonuna dek acık tı ıt.:ır

Buna karşıl ık bir durumun yanlış açıklanması. yapılması
gerekenin genellikle yanlış saptanmasına yol açar; doğru açıklan­
masıysa, istenen durumun gerçekleşebilmesi için yapılması
gerekenin saptana b i 1 m e s ı n e yolu açar.

1 08

Böylece. bir insanın ya da grubun durumu karşısında "yap­
ma" : istenenin saptanmasından. bunun gerçekleşmesi için o
koşullarda yapılması gerekenin -dolayısıyla yapılabi l ir olan ın­
belirlenmesinden ve bunun gerçekleştirilmesinden oluşur.

a) istenenin Saptanması

Bu etik ilişki türünde bir durumu değerlendirenin gözünde
istenilir ya da istenmiyen bir durum kılan kendisinden gelen
belirleyici, aynı zamanda değerlendirenin bu durumun değişme­
sini -ya da sürmesini- i s t e m e s ı n i de belirler.

Bir durumun değişmesi: olgusallığında ve tarihselliğinde o
durumun değişmesi demektir. Ne var ki ortaya çıkması söz
konusu olan tarihselliğinde tek olan durum, olgusallıklarında
başka tarihsel durumlarla aynı -adı aynı- olan bir durum olabilir.
Bir durumun değişmesini i s t e m e k ise : tarihselliğinde önce­
den belli olmıyan. ama olgusallığında önceden belirlene b i 1 i r
olan yeni bir durumun ortaya çıkmasını isternek demektir.

Bu tür belirli bir etik i l işkide iste.nen; yalnızca istenmiyen
r .

durumun d e ğ i ş m e s i olabilir; istenen. istenmiyen durumun
göreli kavramının adını taşıyan d u r u m olabilir; ayrıca istenen.
o l g u s a l s o m u t l u ğ u n d a b e l i r l e n m i ş b i r
d u r u m olabilir.

Böylece, 'istenenin saptanması' yalnızca son iki durumda söz
konusu oluyor ve iki ayrı anlama geliyor:

o) istenen. istenmiyen durumun göreli kavramının adını
taşıyan bir durum olduğunda. bu istenen. istenmiyen durumun
n e g a t i f kavramından başka bir şey değildir. Bu da. karşısın­

da bulunulan durumun yalnızca istenmiyen olgusallığı tarafından
belirlenen bir Istenen : soyut bir dilek ya da özlem oluyor.

Doğru değerlendirmenin diğer iki adımı gerçekleştirilmeden
oluşan bu istek ya da özlernin içeriği -pozitif kavramı-. başka
yollardan belirlenmediği takdirde. yapmanın oluşmasında rol
oynamaz; onun a d ı n a başka belirleyiciler. yalnızca kişiden

1 09

gelen belirleyiciler: değerlendirenin ihtiyaçları ya da ana amaçları
tek başlarına yapılması gerekeni belirlerler. Bu şekilde belirlenen
yapılması gereken. olgusallığında belirli yeni durumun ortaya
çıkması için yapılması gereken oluyor; eylemde bulunanın o
koşullarda bir ihtiyacının karşılanması ya da ana amaçlarının
gerçekleşmesi için yapılması gereken oluyor. Başka bir deyişle:
istenen. istenmiyen durumun o 1 m a m a s ı oluyor: mevcutsa
değişmesi (ki bu, istenmiyen durumun yalnızca değişmesini
istemekle aynı oluyor). ya da mevcut değilse. gerçekleş­
me m e si.

oo) Doğru değerlendirmenin ikinci adımı gerçekleştiğinde ve
doğru ortaya konmuş ve açıklanmış bir durumun değerlendirme­
si bir değer atfetme olduğunda, istenen. kişinin bir ihtiyacının
belirlediği olgusal somutluğunda belirlenmiş bir durum olarak
karşımıza çıkıyor. Böyle bir etik ilişkide Istedikleri bu şekilde
belirlenen kişilere "ne istediğini bilen insanlar" deniyor. " Başarılı
insan" sayılan bu kişilerin "başarısı" o koşul larda ihtiyaçlarını
dolaylı olarak karşılıyacak durumu, olgusal somutluğunda belirli­
yebilmeleri oluyor.

Bu etik ilişki türünde doğru değerendirmenin her üç adımı
gerçekleştirildiğinde ise. olgusal somutluğunda belirlenmiş bir
durum olarak karşımıza çıkan istenenin özelliği -yani kişiden
gelen belirleyicinin anlamlar olduğu zaman özelliği-. bu durumun
aslında yalnız bilgilere dayanarak saptanmasındadır: mevcut
durumun doğru bilgisine. değerinin doğru bilgisine ve insanın
değerinin bilgisine. Bu bilgilere dayanarak olgusal somutluğunda
saptanacak h e r durum. ayrı ayrı, her tarihsel anda ayrı ayrı
saptanmavı gerektirir: o tarihsel koşullarda hangi olgusal duru­
mun. ortaya çıktığı takdirde. o anda yaşıyan insanların insanın
olanaklarını gerçekleştire b i 1 m e lerini sağlıya b i 1 e c e ğini
saptamayı.

ı ı o

b) Yapılması Gerekenin Belirlenmesi

Mevcut bir durumun istenilen durum yönünde değişmesi.
içinde bulunu lan koşullarda bu amaçla neyin-nelerin yapılması
gerektiğinin görülebilmesine bağlıdır. Neyin yapı lması gerektiği­
nin görülebilmesi ise, durumun tarihselliğinde doğru açıklanmış
olmasını çeşitli derecelerde şart koşar.

Burada ortadan kalkması söz konusu olan şey bir düğümdür;
bunun ortadan kalkması da, onu oluşturan durum öğeleri
arasındaki ilgilerin değişmesi demektir. Bu ise. ancak d o 1 a y l ı
b i r y o 1 d a n : y e n i ilgilerin-ilişkilerin kurulmasıyla olur.

o) Bir insan ya da grubun durumunu doğru değerlendirerek
veya değer atfederek eylemde bulunanın yaptığı. mevcut ilgilerin
kendilerini "değiştirmek" değil -ki bu zaten olanaksızdır"-;
y e n i i 1 g i 1 e r i n kurulmasını. yani başka bir durumun ortaya
çıkmasını sağl ıyarak. istemediği durumun değişmesini-ortadan
kalkmasını sağlamaktır.

Mevcut i lgilerin kopması ve istenen olgusal durumun ortaya
çıkabi lmesi için neyin yapı lması gerektiğini bu lmak, içinde
bulu nulan gerçeklik koşullarında h a n g i yeni b e 1 i r 1 i ilgi lerin­
ilişkilerin kurulması gerektiğini bulmak demektir. Bu da, sırasıyla.
söz konusu insan ya da grubun durumunu birbirleriyle ilgilerinde
oluşturan üç öğesinden i lk önce hangisin in tarihsell iğinde
değişmesiyle, durumun olgusall ığında değişmesini sağl ıya­
bileceğini bulmak demektir.

Yapılması gerekenin saptanması, karşısında bulunulan duru­
mun değişme m e si istendiğinde de söz konusudur; çünkü
değişmesi istenmiyen. ancak olgusallığında bir durum olabilir.
Olgusallığında bir durumun değişmesini önlemekse, oluş içinde
olan tarihsel öğeleriyle ilgili bazı şeyler yapmayı, bazı önlemler
almayı gerektirir.

• iskender'in kılıcıyla kesilecek dügümler degıldir durumlar.

1 1 1

Görüldüğü gibi burada yapılması gerekenin belirlenmesi salt
bilgisel bir iştir. Doğru belirlenmesi, yani kişinin istediği durum
ortaya çıkabilecek şekilde belirlenmesi. eylemde bulunan kişinin
bilgisel yeteneklerine bağlıdır -etik yeteneklerinden farklı olan
bilgisel yeteneklerine.

oi) Bu etik ilişki türünde de yapmayı oluşturan. mevcut
duruma bir değer atfetme. isteneni belirliyen kişiden gelen
belirleyici de kişinin bir ihtiyacı olduğunda, 'yapılması gereken'in
anlamı : eylemde bulunan kişinin bu ihtiyacını karşılıyacak, ama
karşısında bulunduğu i n s a n y a d a g r u b u n d u r u m u
o 1 a c a k bir durumun ortaya çıkabilmesi için yapılması gereken­
dir.

Bu. eylemi oluşan kişinin değerlendirdiği duruma atfettiği
değeri ve o durum karşısında istediğini belirliyenin aynı şey -bir
ihtiyacı- olduğu, yapmanın nedeni ile niçininin çakıştığı ' ve
kişinin a s ı 1 istediği ile gerçekleştirdiği arasındaki ilginin rastlan­
tısal olduğu u eylem türüdür. Dolayısıyla kişi yaptığıyla. rastlantı­
sal ·olarak. karşısında bulunduğu insan ya da grup i ç ı n
lstenmiyecek bir durum olan durumunun da değişmesini sağladı­
ğı zaman bile. eylemi etik bakımından değersiz bir eylemdir.

Yapılması gerekenin 'd o ğ r u ' belirlenmiş olması ise. bura­
da, eylemde bulunan kişinin bunu a s ı 1 istediği gerçekleşebile­
cek şekilde belirlemiş olması demektir.

Çıkar çarkları da bilgiyle ve "bilim" le dönüyor dünyamızda;
ama değer bilgisi yok sayılarak. Önce kendi çıkarımızı içgüdüsel
olarak korumamız öğretilir bizlere; sonra da bu çıkarlarımızı
korurken, "başkalarına zarar vermememiz" gerektiği söylenir.
Sanki olabilirmiş gibi ! . . . En ustaca sömürüler de. başkalarının
durumlarını doğru saptamak ve açıklamakla yapılıyor: bilgiler
toplanıyor. hesaplar yapılıyor bunun için; ve en " başarı l ı" bencil
çıkar savaşları bilgisayarlarla veriliyor çağımızda.

' Bak. s. 57.
•• Bak. s . 66.

1 1 2

oii) Bu etik ilişki türünde de yapmayı mevcut durumun doğru
değerlendirilmesi -yani doğru değerlendirmenin üçüncü adımı
da gerçekleştirllerek değerlendirilmesi- oluşturduğunda, istene­
ni belirliyen kişiden gelen belirleyici ise kişinin anlamları -başka
bir deyişle insanı n değerin in bilgisi ve gerekleri- olduğunda,
'yapılması gereken'in anlamı : eylemi oluşan kişinin o insan ya da
grup i ç i n ortaya çıkmasını istediği durumun ortaya çıkabilmesi
için yapılması gerekendir.

Burada doğru değerlendirilmesi yapılıp " istenmiyen" yalnız­
ca olgusallığında v e tarihselliğinde o durumdur. Bu durumun
olgusallığında bilgisi, onu oluşturan öğeler arasındaki ilgilerin
kopması -yani yeni bir durumun ortaya çıkmasıyla onun orta­
dan kalkması- için, h a n g ı mevcut ya da yeni i 1 k e 1 e r i,
d ü ş ü n c e 1 e r i v .b. -: o olgusal koşullarda insanın değerini
bilmenin hangi gereklerini- belirleyici ya da işler hale getirmek
gerektiğini bulmayı sağlar. Tarihselliğinde bilgisi ise, bulunan
ilkelerin-düşüncelerin o t a r i h s e 1 k o ş u 1 1 a r d a -hemen
veya ilerde- belirleyici olabilmeleri ya da işlemeler(için, o
a n d a yapılması gerekenleri bulmayı sa�lar.

Bunun yapılabi lmesinin kişi bakımından koşulları, i lki için
kişinin insansal durumlara ilişkin bilgisinin zengin olması ve açık
değer bilgisine sahip olması ; ikincisi içinse, tarihselliğinde
koşulların elden geldiğince tam bilgisine sahip olmasıdır.

Böylece bu etik ilişkinin bu görünümünde "yapılması gere­
ken" : bakılan durumdaki eşi olmıyan kişinin ya da grubun
etrafında örülmüş düğümün çözülmesini. böylece de insanın
değerine ve gereklerine ters düşmiyen. olgusallığında belirli ama
tarinselliğinde o anda belirsiz başka bir durumun ortaya çıkabil­
mesini sağlıyacak olanların, o anda görüldükleri kadarıyla tümün­
den oluşuyor: h e m bilgi h e m d e eyl�m alanında yapılması
gerekenierin tümünden.

Dr. Rieux hastal ığın veba olduğunda karar k ı l ınca, yapması
gerekenler arasında hem yazıp serum isterneyi hem de doktor
olmıyan Belediye Başkanını "veba durumu" ilan etmeye ve

1 1 3

bunun gerektirdiği önlemleri almaya ikna etmeyi görüyor. Hasta­
lığın veba olduğunu kabul etmede duraksıyan Belediye Başkanını
ise. şöyle d ü ş ü n m e s i n i s a ğ 1 a m a k 1 a ikna eder:
hastalık ne olursa olsun, veba imiş gibi davranmak gerek: Kentin
yarısının ölmemesini sağlıyacak şekilde davranmak gerek; çünkü
böyle davranı lmazsa. Kentin yarısı ölecektir. •

oo) Bu etik ilişki türünde bir insan ya da grubun durumunun
değerfendirilmesi bir değer biçme olduğunda ise7" genellikle. bu
değer biçmeyi belirliyen ile olgusallığında istenen durumu
belirliyenin -kişiden gelen belirleyicisini n- aynı olduğunu görüyo­
ruz: insan ya da grupla ilgili gerçekleşmesini istediği durum. bu
aynı şeyin gerçekleşebileceği durum oluyor. Bu belirleyici bir
ideoloji öğesi ya da bir "model" olduğunda. bunun ayrıca.
değerlendirilen duruma değer biçildiği anda istenen durumu ve
yapılması gerekeni de belirlediği dikkati çekiyor.

ideolojiler. genell ikle. bir "dünya görüşü "ne göre tasarlanan
bir "düzen"in yaratılması. yaratılmışsa da sürmesi için. toplumsal
ilişkileri düzenliyen d a v r a n ı ş 1 a r ı sürekli olarak belirlemesi
istenen s i y a s a 1 d a v r a n ı ş i 1 k e 1 e r i b ü t ü n 1 e r i
olarak karşımıza çıkıyor.

Bu takdirde .• bir"grubun durumu karşısında yapılması gerekeni
başka bir tarihsel koşullar bütününde oluşturulmuş bir ideoloji
belirlediğinde. bu duruma y a 1 n ı z c a olgusallığında bakılmış
oluyor. Aynı olgusal nedenden kaynaklanan -durumun belirtileri­
ni oluşturan- olayların ortadan kalkması ve o durumun değişmesi
için neyin yapılması gerektiği önceden belli olan bu belirlemede,
bir durumun yarattıkları ile o durumu yaratanlar arasındaki farklı l ık
gözden kaçıyor. başka bir deyişle durumun belirtileri olan olan
bitenler ile düğümün meydana gelmesine neden olmuş olan
bitenler bir sayılıyor; dolayısıyla olgusallıkları nda aynı olan -ya da
sayılan- durumlar tarihselliklerinde de aynı sayılmış oluyor.

• Op. Cil . • s. 1259.
•• Bak. s. 94.

ı 1 4

Böylece, durumu oluşturan öğeler arasındaki i 1 g 1 1 e r i n
aynılığından dolayı öğelerin tarihseiliklerindeki fark gözden kaçtığı
için, daha önce t a r i h s e 1 bir durumun istenilen yönde
değişmesini sağlıyabilmiş i lke ve davranışlar ın, bu defa da,
olgusallığında aynı ama tarihselliğinde farklı olan bu belirli
durumun da istenilen aynı yönde değişmesini sağlıyacaklarına
i n a n ı 1 ı y o r.

Bir durumun tarihselliğindeki özellikleri hesaba katılmadan
oluşan böyle yapmalar. kendisine dayanılan ideolojinin talep
ettiği davranışların yapılacağı koşulları güdümlü bir şekilde
yaratabiliyor bile. Ama bu yapay koşullarla ortaya çıkan durum
-yeni düğüm- bütünlüğünde. rastlantılar dışında, istenen durum
olmıyor, başka istenmiyen bir durum oluyor.

Yapmayı hazır "modeller" belirlediğinde de. aynı şekilde
durumlara yalnızca olgusal l ıklarında bakılmış oluyor ve yine.
rastlantılar dışında, yaratılan yeni durumlar. doğru değerlendiril­
diklerinde, başka istenmiyecek durumlar olarak karşımıza çıkıyor.

Bu etik ilişki türünde yapma bu şekilde belirlendiğinde.
'yapılması gereken' : o t a r i h s e 1 a n d a m e v c u t d u r u­
m u n, olgusallığında istenen durum ortaya çıkacak şekilde
d e ğ i ş m e s i i � i n yapılması gereken -gerçekleştiri lmesi, bir
değerlendirme d a h a gerektiren yapılması gereken- olarak
anlaşılmıyor; o t a r i h s e 1 a n d a d o ğ r u d a n d o ğ r u y a
y a p ı 1 m a s ı g e r e k e n olarak anlaşılıyor ve ne pahasına
olursa olsun. o anda gerçekleştirile bildiği kadarıyla, gerçekleş tiril­
meye çalışılıyor.

Oysa doğru bir değerlendirmenin oluşturduğu ve kişiden
gelen belirleyicinin anlamlar olduğu yapmanın. yapılması gereken
belirlendikten sonra gelen bir adımdan daha oluştuğunu görüyo­
ruz: bunun gerçekleşebilidiğinin ya da y a p ı 1 a b i 1 i r o 1 a n ı n
belirlendiği ve kişinin kendisinin bununla i lgil i olarak yapabileceği­
ni belirlediği adımdan .

1 1 5

c) Yapılanın Belirlenmesi

Olgusallığında istenen bir durumun ortaya çıkabilmesini
sağlıyabilecek yönde mevcut durumun değişmesi için yapılması
gerekenler belirlendikten sonra. kişinin bu amaçla yapacağını
belirliyebilmesi. i k i d e ğ e r 1 e n d i r m e d a h a yapmasını
gerektiriyor: m e v c u t d u r u m u t a r i h s e l l i ğ i n d e
d e ğ e r 1 e n d i r m e s i ve bununla ilgisinde k e n d i o 1 a­
n a k l a r ı n ı d e ğ e r l e n d i r m e s i.

ilki, kişinin yapılması gerekenin o anda gerçekleştirilebilirliğini
ya da o anda yapılabilir olanı; ikincisi, kişinin kendi yapabilece{Jini
ve bunun etik değerini belirliyebilmesini sağlar.

i) Yapılabilir Olanın Belirlenmesi

Mevcut durumu tarihselliğinde deı:)erlendirmek o) birbirleriyle
ilgilerinde onu oluşturmuş öğelerin -tekliklerinde ayrı ayn her­
birinin- o anda d e ğ i ş t i r i 1 e b 1 1 i r 1 i ğ i n i-değiştirilemez­
liğini ve herbirinin diğerine göre o anda değiştirilmeye elverişliliği­
ni; oo) değiştirilebilir olanlardan herbirinin değiştirilmesiyle.
düğümün kopmasına y a p a b i ı e c e ğ i e t k i y i ve ooo)
herbirinin yapabileceği bu etkinin. istenilen olgusal durumla
ilgisinde ö ı e 1 1 1 ğ i n ı belirlemekle olur.

Bir o 1 a n a k l ı 1 ı k 1 a r hesabı olan birincisi, durumu oluş­
turmuş öğelerin ayrı ayrı herbirini diğer ilişkileri içinde ele almayı ;
bir o 1 a s 1 1 1 k 1 a r muhasebesi olan Ikincisi, bu öı:)eleri istenmi­
yen mevcut durumla ilgilerinde değiştirilebllirlikleri bakımından
birbirleriyle karşılaştırmayı ; mevcut olanakların ö n e m i­
n i n muhasebesi olan üçüncüsü ise. bu öğeleri istenen durumla
ilgilerinde değiştirilebilirlikleri bakımından birbirleriyle karşılaştır­
mayı gerektirir.

Böylece. bu etik ilişki türünde de yapılabilir olan: içinde
bulunulan tarihsel koşullardaki bu olanaklılıklar ile olasılıkların.
istenen olgusal durumun ortaya çıkabilmesi için yapılması
gerekenle ilgilerinde birbirleriyle ilgi içine sokulmasıyla belirlenir.

1 1 6

Amaç, istenen olgusal durum ortaya çıkabilecek yönde mevcut
durumun değişmesi olunca, 'tarihsel somutluğunda yapılabilir
olanı belirlemek' : sonuç olarak ortaya çıkacak bu değişikliğin
olması Için, o a n d a neyi-neleri yapmakla mevcut durumun
tarihsel öğelerinden birinin etkilenebileceQini saptıyabllmek de­
mek olur. Çünkü tarihsel gerçekllkte yer alan kişinin eylemi,
ancak bu tarihsel öğeleri doğrudan doğruya etkileyebilir, bir
bütün olarak durumu deQil .

Bu etik ilişkide oluşan eylemin bu noktasındaki bu muhasebe­
ler. salt gerçekliğe ilişkin bilgi muhasebeleridiL Bunlar doğru
yapıldıklarında. eylemin yöneldiği insan ya da grupla ilgili olarak.
-ister insanın degerinin bilgisi hesaba katılarak ister katılmayarak
saptanmış olsun- istenen durumun ortaya çıkmasına katkıda
bulunmalan olasılığı artar.

Ne var ki. bu olanakl ı l ıklar ile olasılıklar muhasebesinin
yapıldığı ve o andaki gerçeklik ile istenen durum arasında i lgi
kurulduğu bu nokta. değer sorunlarının karıştığı bir !10ktadır.
Karşısında bulunulan insan ya da grup Jç.in istenen durumun.
insanın değerinin korunabiieceği bir durum olduğu zaman bile.
onun ortaya çıkbilmesine katkıda bulunabilec;ek belirli bir yapılabi­
lir olanın e t i k d e ğ e r i sorusunun - : bu yapılabilirin yapılma­
sının insan için an lam ı sorusunun- karşımıza çıktığı nokta
burasıdır.

ii) Gerçekleştirme

Bu etik i l işki türünde de. karşısında bulunulan grubun insan
olarak olanaklarının gerçekleşebileceği bir olgusal durumun
ortaya çıkmasına katkıda bulunabilecek bir yapılabiliri n etik değeri
sorusu -çoğu zaman soruımıyan bu soru-: eylemi oluşan
kişiden. kendi yapabileceğini belirleyip hedefini koyarken. bir
değerlendirme daha yapmasını : kendi olanaklarını d o ğ r u
değerlendirmesini gerektirir.

Çünkü bu etik ilişki türünde de kişinin hedefini koyması, kişi lle
kişi Ilişkisinde hedef koymaktan farklı oluyor. O ilişki türünde

1 1 7

'hedefi n : kişinin o anda isteyip yapmaya karar verdiği, "yapaca­
ğım" dediği şey olarak karşımıza çıkmasına karşılık; bu ilişkide
'hedef ' : kişinin o anda yapabileceğine karar verdiği şey olarak
karşımıza çıkıyor. Kişinin neyi yapabileceğine karar vermesi ise.
yapılabilirin -kendisi ya da bir başkası tarafından- belirlenmesin­
den s o n r a ama hedefini koymasından ö n c e. gerçeklikteki
olanaklarını -kendisinin izliyeceği yolu- belirlemiş olmasını ge­
rektiriyor; yoksa kişi kendine bir hedef koyamaz bu ilişkide. yani
hiçbir şey yapmaz.

Ne var ki. kişinin. gerçeklikteki olanaklarını belirlemesi.
olanaklarını d o ğ r u değerlendirmesinin ancak ilk adımını oluş­
turuyor. Değerlendirmenin bu adımında yapılan. kişinin kendi
durumunu yapılabilir olanla ilgi içine sokmasıyla. elindeki olanak­
ları tartması oluyor. Bu da kişinin kendisine b i r hedef koyması
için aslında yetiyor. Salt gerçekliğe ilişkin çeşitli bilme edimlerin­
den oluşan bu adım. kişiye istenen durumun ortaya çıkabilmesi
için, o anda kendisinin yalnızca neyi yapabileceğini -kendi katkı­
sını- belirlemesini sağlıyor, ama bunun d e ğ e r i n i d e ğ i ı .

Kendi olanaklarının doğru değerlendirilmesi. a y n ı z a­
m a n d a kişinin bir belirleme daha yapmasını : bu olanakların
etik bakımdan değerini ya da yapabileceğinin etik değerini
belirlemesini gerektiriyor.

Burada 'doğru'dan, yine, 'amacına ulaştıran değerlendirme'yi
anl ıyorum . Kişinin k e n d i olanaklarının değerlendirilmesi söz
konusu olduğunda. amacına götüren değerlendirme: o b e ı i r­
I i k i ş i o 1 a n k e n d i s i -: anlamlar olan şu şu ana amaçları.
inançları. ana istedikleri v.b. olan kendisi- tarafından gerçekleşti­
rilecek elindeki olanakların gerçekleşmesinin, bu ana amaçlarına
uygun olup olmadığına bakmasıyla; o durumda o grup için
istedikleriyle değil, bu ana istedikleriyle ilgisine bakmasıyla ; ve
bu durumda bu yapabileceğinin. bütün yaptıklarını "dikey olarak"
belirliyen bu ana istediklerini gerçek kıl ıp kılamayacağına bakma-

1 1 8

sıyla gerçekleşir. Çünkü kişinin " kendi olanakları" nın içinde etik
olanakları da bulunuyor: başka kişilerinkinden farklı olan ve aynı
gerçeklik koşul larında bir kişinin bir şeyi yapabilmesinde, ama
başka bir kişinin onu yapamamasında en önemli etkeni oluşturan
etik olanakları.

Burada bakılması -yoklanması- söz konusu olan şey, kişinin
karşısında bulunduğu insan ya da grup için o olgusal durumu
istemesini belirliyen ile yapılabilir olanı yapmasını belirliyenin
a y n ı ana amacı olup olmadığıdır: ikisinin de ana amacına
uygunluğu.

Çünkü kişinin yapabileceğini, kendi gerçeklik koşulları dışında
anlamlar d a belirlediği zaman, yaptığında şöyle bir özellik
görülüyor: kişinin karşısında bulunduğu grup i ç i n istediği
durum. mevcut tarihsel koşulları ana istediği olan bu anlamlarla
ilgi içine sokarak özelliklerinin düşüncesini oluşturduğu o 1 g u­
s a 1 bir durum oluyor: mevcut durumun tarihsel koşul larında o
anlamlara göre i 1 k d e f a kendisinin ya da bir başkasının
t ü r e t t i ğ i i 1 k e 1 e r i n -veya mevcutdurumla ilgili olarak o

anlamlara göre değerlendirip gerekliliklerini saptadığı daha önce
türetilmiş t a r ı h s e 1 ilkelerin • - belirleyici olacağı, tarihselliğinde
belirsiz bir durum. Böylece burada. kişinin ana istediği ve o
koşullarda olan o grup için istediği a y n ı ş e y o 1 m 1 y o r; o
grup için istediği, o grubun koşullarında bu anlamlardan türetilen
ilkeler oluyor: b u tarihsel ilkelerin belirleyici olacağı bir durum­
dur onlar için istediği. Bu tarihsel ilkelerin belirleyici olacağı ve
sonuç olarak ortaya çıkacak bu durumun ortaya çıkabilmesi için
m e v c u t durumda yaptığını ise. ana istediği olan anlamlar

belirler.

Başka bir deyişle, burada a y n ı o 1 a n, bu tarihsel ilkelerin
o koşullarda türetimini -: istenen olgusal durumun ne olduğunu­
belirliyen ile mevcut koşullarda yaptığını belirliyendir; ikisini de
aynı anlamlar ya da ana istediği belirler. F a r k ı ı o 1 a n ise, o

* Böyle ilkelere örnek. laiklik verilebilir.

1 1 9

koşullarda yaptığını belirliyen şey ile istediği durumun ortaya
çıkması için belirleyici kılmak istediği şeydir.

Oysa kişinin karşısında bulunduğu grupla ilgili istediğini
-ortaya çıkmasını istediği durumun şu ya da bu olmasını-.
anlamlı kı l ınmış şeyler belirlediği zaman. kişinin ana istediği şey
ve ortaya çıkmasını istediği durumda belirleyici olmasını istediği
şey t a m a y n ı ş e y oluyor; bu �urumun ortaya çıkabilmesi
için mevcut koşullarda yaptığını ise. yalnızca gerçeklikteki kendi
koşullarının değerlendirilmesi oluşturuyor.

Buna karşıl ık. kişinin karşısında bulunduğu grupla ilgili istedi­
ğini psişik bir ihtiyacı -en "yüce" görünümlüsü de bu arada­
belirlediği zaman ise. bu ana istediği ve ortaya çıkmasını istediği
durumda belirleyici olmasını istediği -: i lkeler v.s.- f a r k l ı
oluyor: ama yaptığını. yalnızca gerçeklikteki kendi koşullarının
değerlendirilmesi oluşturuyor.

Böylece bu son belirttiğim iki durumda. kişilerin aslında a n a
i s t e d i k 1 e r i n i n gerçekleşebilir hale gelmesi için yapılabilir
olan ile gerçeklikteki kendi koşullarının karşılaştırılması. yapabile­
ceklerinin belirlenmesi için yeterli oluyor. Ya da : bunun gerçekle­
şebileceği koşulların ortaya çıkması için h e r yapılabilir olan.
ellerindeki olanaklar elveriyorsa. onların yapabileceği; çoğu
zaman da -bunu engelliyecek güçte başka psişik bir etken ya da
başka bir inançları ve bu arada dolaylı olarak pozitif hukukun bir
engeli araya girmediği takdirde- onların yaptığı oluyor.

Bu demek oluyor ki, bu son belirttiğim iki durumda, yapılabilir
olan ne olursa olsun. kişinin yapabileceği oluyor ve kişinin
yalnızca kendi koşullarını yapılabilirle ilgisinde değerlendirmesi.
hedefini koymasını sağlıyor. Oysa ilk belirttiğim durumda. kişinin
ortaya çıkmasını istediği durumun ortaya çıkması için her
yapılabilir olan. kişinin ellerindeki olanaklar elverdiği takdirde de
y a p a b i 1 e c e ğ i o 1 m u y o r: hedefini koymadan ö n c e
bir değerlendirme daha -yapabileceğinin etik değerini ortaya
koyan bir değerlendirme de- yaparak, anlamlar olan ana istediği-

1 20

ne uygun olan bir yapabileceğini kendine hedef olarak koymuş
oluyor.

Kişinin bu etik i l işki türünde böyle belirlenen yapabileceğinin
'etik değerlendiri lmesı ' : bu yapabileceğinin, ıstediği durumun
ortaya çıkması iç in yapılması gerekenle i lgisini d e ğ i ı . etik
bakımdan o durumda gerekeni yapma· olup olmadığını belirle­
mesi ; bu tür ilişki söz konusu olunca da yalnızca doğruluğunu­
yanlışlığını belirlemesi demektir. Burada kişinin yapabileceğinin
'doğruluğu-yanlışlığı' : o ilişkide istediği olgusal durumun ortaya
çıkabilmesine a n c a k d o 1 a y 1 ı k a t k ı d a b u 1 u n a b i 1 e­
c e k yapabileceğini gerçekleştirmesiyle. bir bütün olarak t a­
r ı h s e 1 1 i ğ i n d e mevcut durum da hesaba katıldığında. o
a n d a insanın değerine daha az ya da daha çok zarar vermesi

demektir. • •

Bu etik il işki türünde b u etik değer muhasebesi, çoğu zaman
çok zor··· bazan da yapılması olanaksız bir muhasebedir; çünkü
istenen durumun tarihselliğindeki oluşturucularının büyük ya da
küçük bir kısmının ne olacağını, bu muhas·ebenir:ı yapıldığı anda
bilmek olanaksızdır. işte bu muhasebenin yapılamadiğı etik Ilişki­
lerde, kişinin yapmasının genel pratik ilkelerce belirlenmesinin
söz konusu olduğu yer burasıdır: insanın değerinin bilgisin­
den türetilen. değer korumaya yönelik i lkelerin belirleyici kılındık­
ları ya da kılınmadıkları yer. Yapmaya sınır çizen bu ilkeler bir
kişinin bu tür bir etik ilişkisinde yapmasını belirlediği zaman. o
kişinin o durumda daha az değer harcaması o 1 a s ı l ı ğ ı.
genellikle artıyor; ama bunları belirleyici kılmakla -arkadan
bakıldığında görülebileceği gibi- "daha çok" değer harcaması
olasılığını ortadan kaldırmıyor. Böylece. insanın değerinin bilgisin-

• Bak. s. 79-80.
•• Bak. s. sı

• * * Bır insanın durumu karşısında ya da bir grubun istenmiyen uç bir
durumunun sırf degiştirilmesi söz konusu oldugunda göreli olarak daha
kolay yapılabllen .

. . . . Bak. s. 72

1 2 1

den türetilmiş böyle pratik Ilkeler. b u tür etik Ilişkideki bilgisel
sınırlılığımızı b i r y e r e k a d a r dengelerneyi sağlıyabiliyor.

Bu etik ilişki türünde bu değer muhasebesi, onu yapan kişi
açısından dile getirilirse: bu, kişinin belirli bir eylemi oluşurken.
somut bir yapılabilir karşısında " bunu yapabilirim, ama yapmalı
mıyım?" sorusunu sorup yanıtlaması demektir. Bu yanıtı ise.
somutluğunda kendinden gelen belirleyiciye bağlıdır: bu durum­
da yapabileceğini Ilgi içine soktuğu ana amaçlarına ilişkin
b 1 1 g 1 s ı n e: hangi anlamlara ya da değer korumaya yönelik
hangi ilkelere öncelik verdiğine bağlı.

Vebaya karşı savaşta Tarrou'nun yapabileceğini belirliyen
öncelikli anlam, onun Dr. Rleux ile şu konuşmasında şöyle
karşımıza çıkıyor:

"Tarrou : Onbeş gün ya da bir ay Içinde hiçbir ışe yaramıyacaksı­
nız. Olaylar sizi aşıyor.

Rieux Dogru.

Tarrou : Saglam insanlan genel kurtanna çalışmalarına katılmaya
mecbur etmek ıçın Valiilgin bir çeşit sivil hizmet
düşündügünü ögrendim.

Rieux Edindiginiz bilgi dogru. Ama bu büyük hoşnutsuzluk
yarattı, Vali de tereddüt ediyor.

Tarrou : Neden gönüllüler aranmıyor?
RieUx Arandı, ama pekaz sonuç alındı.
Tarrou : Bunu resmi yoldan yaptılar. biraz da inanmadan. Onlar­

da eksik olan hayal gücüdür. Hiçbir zaman felAketierin
çapında degildir onlar. Ve tasariadakları çareler bir
nezlenin çareleri düzeyine ya vanyor ya varmyor. işi
onlara bırakırsak yok olacaklar. bizler de onlarla birlikte.

Rieux Olabilir. Şunu da söylemem gerekir ki, kaba diyecegım
işler Için tutuklulan düşündüler.

Tarrou : Bu ışı özgilr ınsaniann yapmasını tercih ederdim.
Rieux Ben de. Ama özetle neden?
Tarrou : Ölüm mahl<ümiyetleri beni dehşete düşürür.
Rieux Öyleyse 7
Tarrou : Gönüllü sağlık ekiplerı kurmak gibi bir plinım var. Bu

konuda bana yetki verin ve resmi makamları bir yana
bırakalım. Kaldı ki, onların işi başından aşmış. Hemen

1 2 2

her yerde dostlarım var. onlar ilk çekirdeQi oluşturacak.
Ben de katılacaQım kuşkusuz.

Rieux Ama bu iş ölümcül olabilir. bunu iyi biliyorsunuz. Her ne
olursa olsun. sizi uyarmalıyım. Iyice düşündünüz mü?
(.... Ve Tanrıya inanmadıQı halde bu kararı ona verdirenin
ne olduQunu soran Aieux'ya şöyle der:)

Tarrou : . . . Beni ne beklediQini bilmiyorum. bütün bunlardan
sonra ne geleceQini de. Şu anda hastalar vardır ve onları
iyileştirmek g e r e k • Sonra onlar da ben de düşünü·
rüz. Onları ben e 1 1 m d e n g e 1 d 1 Q 1 ş e k 1 1 d e •

koruyorum. hepsi bu.
Rieux Kime karşı? ... Söyleyin, Tarrou, bu işi yapmaya sizi iten

ne?
Tarrou : Bilmiyorum. Ahiakım belki.
Rieux Hangi ahlak?
Tarrou : Anlama:· • •

Veba durumundaki insanları tedavi etmek gerekiyor. Tarrou'­
nun yapabileceği, gönüllü sağl ık ekipleri kurmaktır; dostları vardır
her yerde. Bunu yapması gerekir; bunu gerektiren. -"anlama­
sı"dır. Ve o bu ekipleri kurar, veba ortadan kalkıncaya kadar
durmadan dinlenmeden. o anda, vebadan korur birçok Oranlıyı.

*

Bu etik ilişki türünde kişinin koyduğu şu veya bu hedefi
gerçekleştirmesi ise. kişi ile kişi ilişkisinde koyduğu hedefi
gerçekleştirmesinden fark göstermez. Ne var ki, burada kişinin
yaptığının -karşısında olduğu insanı ya da grubu öldürmesi hali
dışında- etkisi, dereceleri çok farklı olan kısmi bir etki, katkısı da
dolaylı bir katkı oluyor; tarihselliğinde yeni durum. zamandaş
başka eylemlerin. olayların v.b. 'nin rastlantısal karşılaşması
sonucu düğümlenmeleriyle ortaya çıkıyor. Yine de yapılabilirin
etik değeri, kişinin eyleminin etik değerini belirleyen dördüncü
nokta oluyor.

* Aralıklı yazış benimdir.
•• A. Camus. op. cit.. s. 1 320-1325.

1 23

Ama bir insanın ya da grubun pervasızca değer harcıyan
durumu karşısında. istedikleri olgusal durumun ortaya çıkabil­
mesi için "yapılması gereken", dolayısıyla o koşullarda yapılabilir
olan bir şey bulamadıklarında; tek yapabilecekleri şey olarak
kendi yaşamlarını verenler de. dünyamıza anlam katanlar arasın­
da yer alırlar.

ETiK iLIŞKIDE
YARGlÇ

Manhattan'ın garında birgün, Jennifer ile Jan yan yana gelir,
tanışır ve yeni bir sevgi başlar dünyada -" başlıyan her sevgi günün
birinde biter" yasasının yOrürlükte olduQu dünyamızda.

Manhattan'ın bir iyi Tanrısı vardır; bir sevginin ölmemesi için,
sevenlerin ölmesi gerektiQine inanır. Bunun için, sevgileri keşfe­
den bir tarama örgütü kurmuştur: bir sincaplar örgütü. Onlar. bir
yerlerde gerçek bir sevgi -: ölmemesi gereken bir sevgi- keşfedip
haberini getirince. iyi Tanrı gider bir bomba koyar oraya. Ve
sevenler. bu dünyadan koptukları, sevgiyi tamlıQında yaşadıklan
anda yok olurlar. Böylece yeni bir yıldız eklenir yıldızlara.

Ne var ki bu kez. Iyi Tanrının koyduQu bombadan yalnızca
Jennifer ölür. Çünkü iyi Tanrı bomba paketini Jennifer'e verdiQin­
de. Jan yanında olmamış, yeniden bu dünyaya karışmıŞtı. "Çünkü
o ansızın. karar verildiQinde. yalnız kalrnak arzusunu duyar oldu
-bir yarım saat kafasını dinlendirmek. eskiden düşündüQü gibi
düşünmek. eskiden konuştuQu gibı konuşmak arzusunu, onu
ilgilendirmeyen yerlerde, onu hiç ilgilendirmeyen insanlarla. Töv­
besini bozmuştu ve düzen bir an için ona el uzattı. Normaldi,
saQiıklıydı. doQru dürüst bir adam; akşam yemeQinden önce sakin
sakin bir kadeh içen, kulaQından bir sevgilinin fısıldamalannı, burun
deliklerinden başdöndürücü kokusunu kovmuş bir adam gibi
-gözleri baskı mürekkebi karşısında yeniden canlanan, elleri bir
tezgiihta ne olursa olsun kirlenecek bir adam." Jan kurtulmuştu,
çünkü yeryüzü kazanmıştı onu.

Ve Iyi Tann yargıcın karşısına çıkar. Manhattan'ın Iyi Tanrısını
yargılıyan yargıç, olan biteni adım adım lzleyince, Iyi Tanrıya
"Gidin, uzun koridoru inin, Paternoster'e kadar. Bir yan çıkışa
gelirsiniz. Kimse sizi durdurmıyacaktır" der ve "Peki suçlama?"
diye soran Iyi Tanrıya "devam ediyor" yanıtını verdikten sonra •
susar.

• lngeborg Bachmann. Der Gute Gott von Manhattan. Piper Verlag. München.
1 958.

125

Manhattan'ın iyi Tanrısını yargılıyan yargıç, iyi Tanrıyı neden
salıveriyor? Ve neden " sonuna dek" susacak?

1. SEYiRCi ve V ARGIÇ

Eylemde bulunma etkinliğinin çözümlemesini yaparken ve
görebildiğim sorunlarını ortaya koymağa çalışı rken. hareket
noktam. çeşitli türleriyle etik ilişkiler oldu. Çünkü her eylem bir
kişi ilişkisinde oluşur; dolayısıyla. eylemde bulunmanın sorunları­
na biraz daha aydınlık getirmek istiyorsak. eylemde bulunma
etkinliğine bu ilişkilerin çerçevesi içinde bakmak -ya da: eylem
fenomenini bağlantıları içinde nesne edinmek- yerinde olur.

Beni böyle bir yaklaşıma götürenler arasında, hergün yüzyüze
geldiğimiz şu sıkıntı da vardı : kişilerin. başkalarının eylemlerine.
değer atfetmeleri için yeterli bir neden olmadığı zaman. " seyirci"
olarak sorumsuzca değer biçmeleri ve bu değer biçmelere
dayanarak başka kişileri yargılamaları.

Bu sıkıntı beni, birçok etik görüşlerinde bir pürüzün, nesne
edinmelerinde bulunan bir pürüzün farkına varmaya götürdü :
eylem sorunu genellikle değerlendirme sorunundan ayn ele alınıyor.
dolayısıyla bir eylemi değerlendirme sorunu ele alınırken
eylemi -ve değerini- oluşturan öğelerden biri gözden kaçırılmış
oluyordu. Bu öğenin gözden kaçırılması Ise. gerek eylem
sorununda gerekse değerlendirme sorununda çıkmazlara götürü­
yordu.

Eyleme ana oluşturucularından biri olan temelindeki değer­
lendirmeden -: eylem. olay. durum v.b. değerlendirmesinden­
kopuk bakılınca. yani eylemde bulunma etkinliği ya da etik ilişkide
eylem nesne edinilmeyip, yalnızca "yapılan" nesne edinilince.
eylem sorununu araştırırken dikkati yalnızca yapanla ilgili sorun­
larda yoğunlaştırmak (söz gelişi istemenin belirlenmesi sorunuy­
la uğraşmak). değerlendirme sorununu araştırmak isterken de
ancak davranışları -araştırmada değil de. yalnızca y a ş a m d a
i ı k v e r i olan davranışları- nesne edinmek doğal olur.

1 26

Araştırmada nesne edinilen. arka planından kopuk davranış
olunca. araştırıcının bilme sınırları yaşamdaki "seyirci" n in duru­
muyla belirlenir; değerlendirme sorunu söz konusu olunca da
"genellikle bir eylemi değerlendirme sorusu " ile "belirli bir
eylemi değerlendirme sorusu" birbirine karışır ve 'değer­
lendirme' değer biçmeye indirgenir.

Çünkü 'genellikle bir eylemi değerlendirme'nin ne olduğu söz
konusu olduğunda. hakkında soru sorulan. d e ğ e r 1 e n d i r­
m e e t k i n 1 i ğ i dir: bir insan etkinliği olarak bir eylemi
değerlendirmenin nasıl gerçekleştirildiğidir. B e 1 i r 1 ı bir eylemi
değerlendirme söz konusu olduğunda ise. hakkında soru sorulan.
g e r ç e k 1 e ş t i r i 1 m i ş b i r e y 1 e m i n d e ğ e r i dir. Ne
var ki bir " seyirci" , yani yalnızca davranışa bakan, bir eyleme
ancak değer biçebilir. Gerçekte yalnızca böyle "değerlendirmele­
ri " nesne edinen araştırıcının da 'değerlendirme'yi değer biçme­
den -bir tür yargılamadan- ibaret sayması doğaldır.

Böyle bir indirgeme yapıhnca. bir eylemin değert sorunu
konusunda deneysel olarak ancak görecelik "savunulabilir"
Göreceliğe şu veya bu nedenden karşı olanların ise. "mutlak"
olan bazı davranış ölçüleri -bazı "norm" lar- getirrneğe çalıştıkla­
rını. normları "bilimsel olarak" temellendirmeğe g iriştiklerini
görüyoruz. " Felsefi Etik - Sosyolojik Etik" tartışmasının ve ilkinin
"metafizik" diğerinin ise " bi l imsel" olduğu savının. başka bir
deyişle "normatif-deskriptif" Etik alternatifinin. dolaylı olarak ta
"meta-etiğin" kaynaklandığı yer de. araştırma nesnesi edinilen­
deki bu pürüzdür. •

Etik ilişkide olmadan yapılabilecek tek eylem değerlendirmesi
bir eyleme değer biçmedir. "" Bu değer biçme de. değerlendirilen

• Sosyal denen bilimlerde nesne edinmede yapılan buna koşut bir karıştırmanın
sonucu. bugün bunca tartışılan "sosyal bilimcinin objektlfliQi-tarafsızlıQı"
sorunu ya da istemi olarak karşımıza çıkar. Oysa bu. uydurma bir "sorun" dur.
Bu da Bilim Felsefesiyle ugraşanların ya da "metodologların" dikkatine!

• • Bir eyleme de{ler atfeden. ister istemez ilişkiye girmiştir demektir.

1 27

eylemin "değerine" ilişkin bir y a r g ı. o eylemi yapanın da
yargılanması olarak karşımıza çıkar.

Bu bakımdan yargıçlık yapmanın. bir eylemi seyirci olarak
değerlendirme olduğu sanıl ır. Oysa değer biçme. bir eylemi
ezbere değerlendirme tarzlarından biri olarak. tekliğinde o eyle­
min değerini ortaya koyarnıyacak bir değerlendirme tarzıdır.
Ezbere değerlendirme ise. aslında yargıçlığı da yargıçlık olmaktan
çıkarır; gerçeklikte çok defa yargıçlık böyle yapılsa bile. böyle bir
yargı lama yargıçlık etkinliğinin etkinlik olarak amacıyla çelişen bır
yargılama oluyor.

Oysa. yargı ladığı eylemi yapan kişiyle v e eylemin yapıldığı
kişiyle ilişkiye girmiyen. eylemde bulunması da söz konusu
olmıyan seyirciye karşılık yargıç. işlevini yerine getirirken. özel
türden bir etik ilişkiye girer ve e y 1 e m d e b u 1 u n u r.

Yargıç, başkalarının ilişkilerine k a r ı ş a n ve onların bu
ilişkilerindeki eylemlerini değerlendiren. yaptığı değerlendirmey­
le de her iki "tarafla" özel türden bir etik ilişkiye g i r e n kişidir.
Onun eylemi, yaptığı değerlendirmedir. verdiği kararsa bu
eylemin son halkasını oluşturur.

Yargıç* ne yapar? Veya yargıçlık nedir?

Yargıç. kişilerin, ilişkilerinde yaptıkları ve/veya yapmadıkianna
ilişkin değer "muhakemesi" ve muhasebesi yapar, bir şey a d ı­
n a da hesap sorar. işi, adına hesap sorduğu şeyi o belirli
koşullarda korumak veya onun en az zarar görmesini sağlamaktır.
Bu muhasebenin nasıl yapıldığı ve sorulan hesabın kim veya ne
adına sorulduğu, çeşitli yargıçlık yapma olanaklarını oluşturur.

2. YARGlClN EYLEMi

Yargıçlık, kendine özgü bir etik ilişkidir. Yargıcın yargıladıkla­
rıyla i l işkisini e t i k bir i l işki, etkinl iğini de eylem yapan.
yargıladıklarının yaşamına doğrudan doğruya etkileridir.

• Burada sözü edilecek olan. genel olarak yargıçtır; mahkeme yargıcı bunun
özel bir durumudur ancak.

1 28

Bu ilişkinin özelliğini oluşturan. Iki yan lıl ığı ve dolaylılığı ; bu
eylemin özel liğini oluşturan ise. onun bir değerlendirme olması­
dır. Yapılan değerlendirmenin kendisinin bir eylem olduğu
durumdur yargıçlık.

Yargıç kişinin ne yaptığına baktığımızda. işlevini yaparken
attığı adımların değerlendirme etkinliğinin adımiarına koşut oldu­
ğu görülür. Yargıç açısından dile getirilirse, bu adımlar: bilgilen­
me. yargı lama, karar verme aşamalarıdır. *

a) Bilgilenme

Yargıcın hakkında bilgilendiği şey, iki "taraf" arasındaki bir
ilişkide ortaya çıkan bir olay ya da durumdur. Ona sunulan. içinde
kendisinin bulunmadığı bu olay ya da durumu yaratmış kişi
"davranışları "dır. Ama o. k i ş i 1 e r hakkında -: suçlulukları­
suçsuzlukları konusunda- karar vermeye ç a ğ ı r ı l ı r.

Bir davranışın "suç" olması i le bir kişinin bir eyleminin "suç"
olması. farklı gerçeklik düzeylerinde söz konusudur. i l ki olgusal
düzeyde. ikincisi tarihsel düzeyde olur. K işil�r ise " davranışların­
dan" değil, eylemlerinden dolayı, yargıcın bu iki .düzey arasında
kurduğu ilgiye göre suçlu ya da suçsuz olurlar.

Biçimsel anlamda 'suç' yapılmaması gerekendir: belirli bir
ilişkide "yapılmaması gereken " i yapmış olma ya da "yapılması
gereken "i yapmamazl ık etmiş olma.

Ama belirli koşu llarda yapılan bir eylem n e d e n. n e y e
g ö r e "yapılmaması gereken" oluyor?

işte yargıç kişinin belirlemesi söz konusu olan şey, belirli bir
ilişkisinde kişinin davranışının değil, eyleminin "yapılmaması
gereken" olup olmadığıdır. Bu belirleme iki düzeyde yapılabilir:
taraflar ve yargıç için ortaklaşa geçerli bir ölçü ya da kriter -bir
"norm "- varsa, belirlenecek olan, yargılanan kişinin o adı taşıyan
ya da taşıyabilecek bir davranışta -bulunduğu ileri sürü len

• Bunlar pozitif hukuk davalarında soruşturma, muhakeme etme. karar verme
aşamalar ıdır.

1 29

davranışta- bulunup bulunmadığıdır; öyle bir kriter olmadığı
zaman ise, yanı sorun kriter bulma sorunuysa, yargıç kişiden
beklenen, belirli bir eylemin "yapılmaması gereken" bir eylem
olup olmadığını belirliyecek kriteri belirlemektir.

Bu belirlemelerin yapılabilmesi. ilk adımı b l l g i 1 e n m e k
olan karmaşık bilgisel bir etkinliği öngörür.

'Bilgilenme'den anladığım, yargıcın ona sunulan olay ya da
durumla ilgili verilen bilginin doğruluğunu soruşturması. bunu
yaparken de bu durumu ya da olayı oluşturmuş kişilerin
eylemlerinin nedenlerini-niçinlerini öğrenmesidir. i lki, durumu ya
da olayı dolaylı bir şekilde ortaya koymaktan, diğeri ise bunları
oluşturmuş eylemi anlamaktan başka bir şey değildir.

Yargıcın edindiği bilginin doğrulanması-yanlışlanması. tarihsel
varlığa ilişkin bilgiyi doğrulamanın-yanlışlamanın -dolaylı deney­
sel doğrulamanın-yanlışlamanın- bütün sorunlarını birlikte getirir.
Yargıç tarafından yapılması bir özell ik göstermez; ancak d<>Oru
yargı/ıyabilmesinin önkoşulunu oluşturur. Yargılıyacağı eylemin
nedenlerini-niçinlerini öğrenmesi ise. yargıcı etik ilişkiye sokar.
Söz konusu eylemi anlaması-anlıyamaması-yanlış anlaması da
yargıcın kişi olarak, eylem ve yaşantı olanaklarına ilişkin bilgisine
sıkı sıkıya bağlıdır. Ne var ki. ancak doğru anlama d<>Oru
yargılıya b i 1 m e y i olanaklı kılar.

Bu bilgllenme aşaması bir olaydan onu oluşturmuş eyleme ve
eylemi yapmış kişiye gitme -bunlar konusunda bilgilenme­
aşamasıdır; aynı zamanda bu. yargıcın. iki "taraf" ın ilişkisine
k a r ı ş t ı ğ ı, içine girdiği ve bu iki "taraf"la e t i k i 1 i ş k i­
y e g i r d i ğ i aşamadır.

b) Yargılama

Yargılama aşaması, etik i l işkiye girmiş yargıcın. karşısında
bulunduğu kişinin -"sanığın"- artık nedenlerini-niçinlerini bildiği
eylemi ile "yapılmaması gereken" arasında ilgi kurma aşaması­
dır.

1 30

'Yapılmaması gereken'in anlaşılma. dolayısıyla içeriklendiril­
me şekli, çeşitli yargıçlık olanaklarını oluşturuyor.

'Yapılmaması gereken'e bağlamları içinde baktığımızda, bu­
nun en azından şu üç anlama geldiğini görürüz: o) o belirli
koşullarda (gerekeni yapmamış olmayı da kapsıyan) yapı lmaması
gereken. ki. bu b i r eylem oluyor; oo) genellikle yapılmaması
gereken. ki bu bazı davranışlardır. ooo) bir lahlaksal. hukuksal
v.b.) "norm"a göre yapılmaması gereken. ki bu da çeşitli
yasaklar. yasaklanmış davranışlar olarak karşımıza çıkar.

Bir yargıcın yargıladığı belirli bir eylem ile hangi anlamdaki
'yapılmaması gereken' arasında ilgi kuracağını. o y a r g ı ç
k i ş i den gelen belirleyiciler belirler. Söz gelişi Manhattan'ın iyi
Tanrısını yargılıyan yargıç. ilk anlamda yapılmaması gereken'e
göre bakmıştır iyi T annnın eylemine.

Bu belirleyiciler. yargıç kişinin yargıçl ık anlayışı - : kimin-neyin
adına yargıladığı- ve yargı ladığı eylemi kendi değerlendirmesi
-: ne türden bir değerlendirme yaptığı-. dolayısıyla -o belirl i
ilişkide yapılması gerekenin ne olduğu konusunda düşüncesidir.
Bunlar yargılıyacağı eyleme karşı t u t u m u n u. yani o eyleme
bel irli bir davranış adını vermesi ya da vermemesini ve/veya o
eylemin "yapılmaması gereken" olup olmadığının belirlenebil­
mesi için getireceği kriterin ne olacağını belirler.

Polyneikes'i gömmekle Antigene'nin birinci yargıca göre
yaptığı. Thebai yasalarına ve K r e o n • u n b u y r u ğ u n a
k a r ş 1 g e 1 m e k t i; bir yasağı çiğnemişti Antigone; suçlandığı
buydu zaten. Üçüncü yargıca göre yaptığı. Thebai insanlarının
gerçek dostu gibi yaşamış. yaşamı boyunca onlar için yapamadık­
larının acısını çekmiş ve haksız yere gömülmesi yasaklanmış olan
P o 1 y n e i k e s • i m e z a r s 1 z b 1 r a k m a m a k tı. Üçüncü
yargıcın Antigene'nin davranışına başka bir ad vermesini sağlı­
yan. bu yargıcın Antigene'nin yaptığına bakarken seçtiği kriterd ir ;
ve bu kriter aynı zamanda Antigene'nin Polyneikes'i gömme
eyleminde istediğinin belirlenmesinde payı olan anlamdır. Bu

1 3 1

aynılık, üçüncü yargıcın Antigene'nin Polyneikes'i gömmesını
doQru adlandırmasını sağlar. ikinci yargıca göre ise. Antigene'nin
yaptığı, böyle nedenleri olsa da, Thebai yasalarına ve Kreon'un
buyruguna b i r k a r ş ı g e 1 m e dir. iki ayrı kriterle bakıyor
Antigene'nin yaptıQına ikinci yargıç ve bu kriterler çatışmasında
-: kriterler deQerlendirmesinde- kefe, Antigene'nin yaptıQına
Polyneikes'le ilgisinde değil. Kreon'un buyruğuyla ilgisinde bakıl­
dıQında kullanılan kriterden yana ağır basar.

Yargıç kişllerin yargılamalarına. yani çeşitli yargıçlann eylem­
lerine baktıQımızda ve belirli bir durumda bir kişiyi ve eylemini
yargılarken kimin-neyin adına yargıladıklarına, başka bir deyişle
kendilerini kime-neye karşı sorumlu ve ne'den sorumlu
gördüklerine/duyduklarına dikkat ettiğim izde. belli başlı üç yargıç­
lık anlayışı göze çarpıyor.

Kimi yargıç, temsil ettiği "grup" ve onun istemleri adına
-onun koydugu " norm " lar : yasalar. i lkeler, kurallar adına­
yargılar. Bu, kendini "grubuna" karşı bu yasalardan v.b. sorumlu
duyan yargıçtır. Böyle bir yargıcın kişileri yargılarken a s 1 ı n d a
korumaga çalıştıQı, bu yasalar. kurallar ve bunların amaçladıgı,
-ne çeşitten olursa olsun- toplumsal düzendir.

Böyle bir yargıçlık anlayışında 'yargılama' : bir " norm"a göre
"yapılmaması gereken " i yapmış olduğu Ileri sürülen eylemi
gerçekleştirmiş " davranışa ta kılmış davranış adının doğru takılıp
takılmadıQını ortaya koyma" dır. Bir eyleme deQer biçmelerde
oldugu gibi, bundan sonrası yalnızca bir çıkarımı gerektirir:
kullanılan " norm "a göre yasaklanmış bir davranışı gerçekleştir­
mişse, o eylem "suç" olur.

Bu yargıçlık anlayışının temelindeki meta-ilke " 'yapılmaması
gereken' yasalara, kurallara saygılı olmamaktır" ilkesidir. "Yapıl­
maması gereken" ln "yasalara-kurallara saygılı olmama"ya indir­
gendiği, b u şekilde Jçeriklendirildiği durumdur bu.

Burada bir kişinin bir eylemini yapılmaması gereken bir eylem
- "suç"- yapan ya da yapmıyan, yapıldığı kişi veya durumla ilgisi

1 32

değil, ona takılan davranış adıdır. Böylece o eylemin "suç" olup
olmaması -suç sayılıp sayılmaması- rastlantısal olur: o adı
taşıyan davranış geçerli "normlara" göre yasaklanmışsa, o eylem
"suç" olur.

Bu, değer bilgisinin rol oynamadığı, ancak kavram bilgisinin
-söz konusu davranışın doğru ya da yanlış yapılabilen tanımının­
yeterli görüldüğü bir yargılamadır. Hakkında yargıda bulunulan :
bir davranış kavramının içerdiklerinin o eylemin b i r özelliğine
uyup uymadığıdır. Böylece b u yargılamada. bir kişinin bir
eyleminin çok defa rastlantısal da olabilen yalnızca bir özelliği
hesaba katılarak, onun suç sayılan bir davranışın kavramı altına
girip giremiyeceğine bakılır' ve ona değer biçilir.

Kimi yargıç ise, insan olma adına ve insanın değerinden
kaynaklanan istemler -: değer korumaya yönelik genel ilkeler­
adına kişi eylemlerini yargılar. O, kendini insana karşı bu
istemlerden sorumlu duyan yargıçtır. .. Böyle bir yargıcın da,
kişileri yargılarken aslında korumaya çalıştığı, bu i lkelerdir.

Bu yargıçlık anlayışında 'yargı lama', bu istemler açısından
"yapılmaması gereken" ile bakılan eylem arasında ilgi kurma,
yani 'eylemin, değer korumaya yönelik bir genel ilkeye aykırı olup
olmadığına bakma'dır. "** Bakılan eylem böyle bir i l keye aykırı
ise, bu yargıçlık anlayışına göre yapılmaması gerekirdi.

Bu yargıçlık anlayışının temelindeki meta-ilke " 'yapılmaması
gereken' değer korumaya yönelik genel Ilkeleri yerine getirme­
mektir" ilkesidir. Bu da "yapılmaması gereken" in "değer koru-

• Pozitif hukukta yargıçlar bu işi çok defa "bllirkişi"ye yaptırırlar.
•• "'Yargıç ancak vicdanına karşı sorumludur" ifadesi. bu anlayışın. yani yargıcı

"grubuna" karşı de{lil de "insana" karşı sorumlu gören anlayışın dile
getirdiQi bir düşünce olsa gerek.

• • • Bana bir ingiliz yargıcın buna örnek olabilecek şu kararı anlatılmıştı:
mongoloid, ama aynı zamanda dünyaya gelir gelmez yaşaması için ameliyat
edilmesi zorunlu olan. bu ameliyat yapılmadı{lı takdirde ölecek olan bir
çocugun ameliyat edilmemesini istemiş olan bir ana-babayı hapse mahküm
etmiş, ayrıca da çocu{lun ameliyatına karar vermiş.

1 33

maya yönelik genel ilkeleri yerine getirmeme"ye indirgendiği,
"yapılmaması gereken"in b u şekilde içeriklendirildiği durum­
dur.

Burada bir kişinin bir eylemini yapılmaması gereken bir eylem
yapan -"suç" yapan- ya da yapmıyan. bu eylemin yapıldıQı
Insana ya da insanlara y a 1 n ı z c a böyle bir ilke açısından
etkisidir. I lkenin talep ettiğine aykırı olan bir etkiyi yaratan her
eylem. koşullar ne olursa olsun. zorunlu olarak " suç" olur.

Bu, değer bilgisinin rol oynadığı. ama yeterince açık olmadığı
zaman -bu değer korumaya yönelik i lkelerin felsefi bilgisi eksik
olduQu zaman- baktığı eylemi ezbere değerlendirmeye. yani o
eyleme bu likeler açısından değer biçmeye d e götürebifen bir
yargılamadır.

Kimi yargiçiar da vardır ki. kendilerini yargıladıkları insanlara
karşı sorumlu, o belirli ilişkilerinde "taraf"ların herbirinin hakkını
-:o ilişkide herbirine yüklenen sorumluluğu n gereklerinin yerine
getidlip getirilmediğini- belirlemekten sorumlu görürler. Böyle
bir yargıç yargılarken. o i l işkilerinde birbirine karşı iki "tararı.
aynı anda iki "tararın da hakkını korumaya çalışan yargıçtıı:

Böyle bir yargıçlık anlayışında 'yargılama'. bakılan eylemi
yapmama olanağının olup olmadığına. o Ilişkinin tarafiara yükledi­
ği sorumluluğun gereğini o koşullarda yerine getirme olanaQı
olup olmadığına bakma; ' "yapılmaması gereken " i yaptıQı ileri
sürülen eylemi o k o ş u 1 1 a r d a y a p ı 1 a b ı 1 i r o 1 a n
(lar) a göre değerlendirme'dir. Bu yargılamada yargıçlık. belirli bir
eylem için k r i t e r b e 1 i r 1 e m e olur; bu kriter ise "o
koşullarda yapılabilir olan"dır, yani her defasında başka bir şey.
Bu "yapılabilir olan" o ilişkide yüklenilmiş sorumluluğun o
koşullarda gerektirdiklerinin yerine getirilmesine yol açacak
nitelikte ise. demek ki yapılan eylem o koşullarda yapılmaması
gereken bir eylemdir.

Bu. bir eylemi doğru deQerlendirmeye götüren yargılamadır
ve yargılama etkinliğinin amacına ulaştığı durumdur.

1 34

&u yargılamada kavram ve değer bilgisi rol oynadığı kadar.
yargiama etkinliğinin etkinlik olarak bi lgisi de rol oynar. Çünkü
belirl bir eyleme il işkin yapılmaması gerektiği iddiası " varsa.
hakkında bu bakımdan doğrudan doğruya yargıda bulunulacak
şey, o belirli i l işkide bir bütün olarak o belirli eylemdir. Bu da
ancıi< bu üçüncü durumda gerçekleşmektedir. Diğer iki durumda
-aralarında önemli farklar da bulunan iki durumda- ise. söz
konl.Su eylemin "yapılmaması gerektiği "ne ya da yapılabilirliğine
ilişkin yargı, o eyleme verilen davranış adına bağlı veriliyor.

E-u da demektir ki. yargıcın doğrudan doğruya verdiği yargı, o
ilişkide o eylemin yapılmaması gerektiğine ya da yapılabilirliğine
deği� başka bir şeye ilişkindir. Şunlara :

Birinci durumda: doğrudan doğruya yargı konusu olan.
yalnızca. bakılan eylemle yapılanın. bir davranış kavramı altına
sokulup sokulamıyacağ ıdır; yani o eyleme x davranışı denlp
denemiyeceğidir. Bu ise. onun yapılmaması gerektiğini göster­
mez; çünkü yapılmaması gereken bir eylem sayılmasına_götüren.
onun o davranış adın ı taşıması değil, genej olarak bu davranışın
yapılmaması gerektiği isteminin, ölçü olarak kul lanılmasıdır: o
belirli eylemin yapılmaması gerektiği. mantıksal bir sonuç olarak
zorunlu bir şekilde çıkarı l ır .

Böylece bu yargı lamada belirlenen. bakılan eylemin o koşul­
lardaki diğer eylem olanakları bakımından özelliği -onu a y ı­
r a n özellik- deği l ; bu eylemin belirli b i r özelliği -onu diğer
eylemlerle davranış bakımından b i r 1 e ş t i r e n bir özelliği­
taşıyıp taşımadığıdır. O davranışın kavramını oluşturan özelliklerin
bu eylemde olup olmadığına bakılır.

ikinci durumda: doğrudan doğruya yargı konusu olan. bakılan
bir eylemin bir etkisinin değer korumaya yönelik genel bir ilkeyle
ilgisi· o eylemin. genel i lkenin söz konusu ettiği etkiyi, bir etki
olarak yaratıp yaratmadığıdır. O eylemin yapılmaması gerektiği ya

• Kı bu. bır k ı ş ı n ı n "gerekeni yapmadıQı" iddiasından farklıdır.

1 35

da yapılabilirliği ise. yine burada da, mantıksal l:f sonuç olarak
çıkarılır. Ne var ki. o eylem yalnızca (çok öneml;de olabilen) o
etkiden ibaret değildir; bu tür genel ilkeler ise, berleyici oldukları
zaman g e n e l l i k 1 e değer koruyan. ama 1 e r durumda
korumayan ilkelerdir. •

Oçüncü durumda ise: doğrudan doğruya yaı1ı konusu olan.
bakılan eylemin o belirli ilişkide ve koşullar büününde hakkın
korunması için -kime neyin "verilmesi" gerekvarsa verilmesi
için- yapılabilir olanı yapıp yapmadığı ; başka bir dıyişle. o ilişkide
tarafiara yüklenen sorumluluğun gereğinin. o ktŞullarda yerine
getirilmediği mi, yoksa getirilemez olduğu mudı r. Bu yüklenen
sorumluluğun gereği. çeşitli şeyler olabileceği gbi. bir "norm " a
saygılı olma veya bir genel Jikeye uyma da o!lbllir.

Böylece bu yargılamada belirlenen, yalnıva o ilişkide o
durumda o eylemin yapılıp yapılmaması gerekiğidir: bu da. o
belirli koşullardaki diğer seçeneğe ya da se�eneklere göre
belirlenir.

Yargılamadan beklenen. b e 1 i r 1 i bir eylemn "yapılmaması
gereken" bir eylem olup olmadığı konusunda yagıda bulunmak­
sa. amacına ulaşan tek yargılama yolu bu olsı gerek.

cJ Karar Verme

Bu aşama, yargıç kişinin, yargıladığı du!-lmu eylemiyle
oluşturmuş k i ş 1 n i n " suçlu" olup olmadığınıbelirlediği adım­
dır.

Yukarıda sözünü ettiğim ilk iki yargıçl ık anlayışında bu
belirleme. bir akıl yürütme sonucu yapılır : bu ey�mi o koşullarda
yapmış kişi değil, b ö y 1 e b i r davranış ya Aa eylemi yapan
-kim olursa olsun. ne koşullarda ve hangi n(Cienlerle yapmış
olursa olsun, böyle bir eylemi yapmış bir kŞi- suçlu ya da
suçsuzdur. Karar vermede yeni bir muhasebfnin yapılmadığı ;

• Bak. s 72.

1 36

yargıcın bu noktada eylemini -: o belirli durumda istediğini­
belirliyenin, yaln ızca yargıç olarak korumayı amaç edindikleri
olduğu durumlardır. Başka bir deyişle bunlar. yalnızca yarg ıçlık
an layışının belirlediği karar verme şekilleridir.

Üçüncü yargı lama tarzı gerçekleştiğinde ise. eylemiyle yargı­
lanan durumu oluşturmuş kişinin "suçlu" olup olmadığının
-sorumluluğunun- belirlenmesi, yeni bir muhasebeyi gerektirir:
o koşullarda yapılabilir olanı gerçekleştirmiş ya da gerçekleştir­
memiş eylemi yapan kişiden gelen belirleyicilerin yeniden
gözden geçiri lmesini.

Belirli bir ilişkideki eyleme o koşullarda yapılabilir açısından.
bu eylemi yapmış kişiye de bu yapılabiliri yapmış olup olmama
açısından. aynı anda baktığımızda. karar vermede sorun yaratmı­
yan iki olanak -: yapılanın suç, yapanın da suçlu olması ve
yapılanın suç olmama. yapanın da suçlu olmaması olanakları­
dışında, daha birkaç olanakla karşılaşırız. Burada şu üçüne dikkati
çekmek istiyorum :

Eylemdeki kişiden gelen belirleyiciler açısından bakıldığında.
eylemi yapan kişinin o) yapılabil ir olanı yapmamış olmasından
sorumlu olmadığı. dolayısıyla eyleminin onu suçlu kı lmadığı
durumlar; oo) yapılabi l ir olanı yapmamış olmaktan sorumlu
olduğu, dolayısıyla eyleminin onu suçlu kıldığı durumlar; ooo)
yapılandan başka yapı labilirin olmadığından. yani tek seçeneği
ancak yaptığını yapmamak olduğundan. yaptığından sorumlu
olduğu ama bu eyleminin onu suçlu kılmadığı durumlar. v.b.
görürüz.

Sözü edilen ilk iki durumda sorun. belirli bir ilişkideki eylemde
hedefin belirlenmesi noktasıyla i lg ilidir. i lki, isteneni bir anlamın
belirlediği, ama hedefin gerçeklikteki koşullara i l işkin eksik
bilgiyle konduğu durum; ya da eylemi yapan kişinin, yargıcın
gördüğü b u yapılabiliri, sahip olmakla yükümlü olmadığı bilgi
eksikliğinden görarnediği durumdur. ikincisi. isteneni dolayısıyla
hedefi eylemde bulunan kişinin psişik bir ihtiyacı belirlediği için,
kişinin yapılabi l i r olanı yapmadığı durum ; ya da eylemi yapan

1 37

kişinin bu yapılabiliri bildiği halde gerçekleştiremediği ve yaptığını
gerçekleştirdiği durumdur. i lki değer harcıyan eylemi yapan
-: yanılıp yanlış eylemde bulunan- kişinin. yapılabilir olanı yap­
mamaktan sorumlu olmadığı, dolayısıyla o Ilişkide "suçlu"
olmadığı durum; ikincisi ise değer harcıyan eylemi yapan
-değersiz eylemde bulunan- kişinin yapılabilir olanı yapmamak­
tan sorumlu olduğu, dolayısıyla o ilişkide "suçlu" olduğu durum­
dur.

Pilatus'u "suçlu" bulacak olan Büyük Yargıç karşısında
Pilatus'un dediklerini dinteyelim • :

"Pilatus Yahudiye Genel Valisiydim. Gerçekten de Os­
ıomde BOyOk Sezar'dan başka gOç yoktu. Gene
de kurtaramadım onu.

Büyük Yarg1ç Öyleyse kurtararnadın degU de. kurlarmadın
diyecegiz.

Pilatus Ikisi de �il. Ne kurtaramadım. ne de kurtarma­
dım... Karışmadım.

Biıyiık Yargıç Ooo! Bu kadar olaydan sonra. h�l� Nkarışma­
dımN dlyebılir misin?

Pilatus Olayların az ya da çok içinde bulunmak bir anlam
taşımaz. E{ler ı s t e y e b l l s e y d ı m. bir tek
sözOmle onu kurtarırdım.

Kız Neden istiyemediniz? Ben de bunu merak edi­
yorum. Nedir bu bilmece gibi sözleriniz?

PHatus Yahudiye Genel Valisiydim, ama ytne de herkes
gibi bir Insandım herhalde . . . Onurı için kurtara­
madım. Akıl karışınca işe, birçok hesaplar da
karıştı. Ne kadar yazık oldu.

Kız Ne hesabı? Biraz önce Yahudiye'nin en gOçiO
insanı oldu{lunuzu. sız söylemediniz mi? Çekin­
di{llnlz neydi?

Pilatus Tabii Yahudiye'nin en gOçiO insanı bendim. Ama
gene de Sezar'a yeni bir ihbar yapılsın Isteme­
dim. Bundan önce beni, haklı olarak. bir-iki kez
ihbar etmişlerdi, paraya ve kadınlara olan dOş-

• Kemal Demirel, BüyiJk Yargıç. Yankı Yayınları. istanbul, 1 970, s. 82-83.

1 38

künlüQüm için_ O yıl benim Yahudiye'de altıncı
ve son yılımdı. Yahudiye'nin yöneticilerinin iste­
diklerine açıkça karşı çıkmak istemedim. Beni
bir daha Sezar'a ihbar etselerdl, geleceQim
tehlikeye düşebllirdı, Sezar'la aram açılabilirdi.
Bunlar pahasına onu kurtarmak istiyemedim."

Sözü edilen üçüncü durum ise. isteneni bir anlamın belir­
lediği, ama diğer kişiyle ilgili olan bu isteneni gerçekleştirmenin
başka bir anlamı yok saymavı kaçınılmaz kıldığı durum; eylemi
yapanın bir anlamı harcamaktan sorumlu olduğu. ama o ilişkide
bu eyleminin onu -başka bir "yapılabilir" olmadığından- " suçlu"
kılmadığı durumdur: yargıcın -herhangi bir "norm" kullan­
madıkça- böyle bir eylemi yapanı ne beraat ettirebileceği ne de
mahkum edebileceği, yapılanın "yapılmaması gerekird i" ya da
"yapılması gerekırd i" denemiyeceği, karar vermenin askıda
kaldığı durum. Manhattan Yargıcının durumunda olduğu gibi .

•

Şimdi bir yargıcın bir eylemini değerlendirmenin özelliğine.
yani böyle bir eylemi doğru değerlendirebi lmenin koşul larına da
bakabil iriz.

Bu değerlendirme. yargıçlık etkinliğinin -: ancak bir i l işkide
bir eylemin yapılmaması gerektiği i d d i a s ı karşısında söz
konusu olan bu etkinliğin- gerçekleştirildiği belirli bir durumda.
amacına ulaşıp ulaşmadığını belirlemekle; başka bir deyişle.
yargıç kişinin karşısında olduğu ilişkiye n a s ı 1 -ne tarzda­
karıştığını : bir değerlendirme olan eyleminin bir değer atfetme.
bir değer biçme ya da doğru-yanlış bir değerlendirme olduğunu
ortaya koymakla olur.

işte b u değerlendirmenin özelliği, bir değerlendirmenin
değerlendirilmesi olmasında ortaya çıkıyor. Burada söz konusu
olan, belirli bir eyleme Ilişkin yapı lmış belirli bir değerlendirmeyi
sınama -o eylemin değerine ilişkin bir bilgiyi/önermeyi sınama­
değil ; başka bir eylemin değerini -: ayrı bir etik ilişkide bir

1 39

değerlendirmenin değerini- ortaya koymaktır: yargıç kişinin. bir
yapılmaması gerekene ilişkin bir i d d i a y ı nasıl yargıladığını.

Bu ise. bir yargıç kişinin yargıladığı durumda doğru ve
yeterince bilgilenip bilgilenmediğini saptamakla ; doğru bilgilen­
dikten sonra. o ilişkideki tarafların. o ilişkinin onlara yüklediği
sorumluluğun gereğini yerine getirip getirmediklerini ve yerine
getirdiklerinde nasıl getirdiklerini. getirmediklerinde ise nedenine
--getirmediler mi. getiremediler mi. buna- bakıp bakmadığını.
yani her iki şıkta "yapılabilir" i hesaba katıp katmadığını ortaya
koymakla gerçekleşir. Bu da. yargıç kişinin o yargıçlık ilişkisinde
doğru bilgilendikten sonra t u t u m u n u n belirleyicilerini ve
yargıçlık yaparken n e i s t e d i ğ i n i -: kime. neye karşı kendini
sorumlu duyduğunu. neyi korumak istediğini- ortaya koymaktan.
yani. karar verirken kendisinden gelen ve kendisinden gelmiyen
belirleyicilerin ne olduğunu ortaya koymaktan başka birşey
değildir; başka bir deyişle, bu. bir yargıcın. belirli bir durumu
yargıçlık etkinliğinin amacı gerçekleşecek şekilde yargılayıp
yargılamadığını belirlemekten başka birşey değildir.

Bir yargıcın bir eylemini değerlendirmenin özelliğini başka bir
açıdan da: yargıçlara ilişkin "tarafsızl ık" isteminin. n e y i n
Istemi olduğuna bakarak görebiliriz. Bu istem. bir yarg ıcın
tutumunun belirleyicileriyle Ilgilidir: bir yargıç kişinin, yargıladığı
olay ya da durumu oluşturmuş "taraflar" dan b i r i y 1 e olan/
olacak ö z e 1 i 1 g i sinin bir tarafı suçlu görmesini ya da
görmemesini b e 1 i r 1 e m e m e s i; yani bir "tarafı" suçlu
görmemesi ya da görmesinin b i r d e ğ e r a t f e t m e y e
d a y a n m a m a s ı istemidir. Bu "özel i lgi " . burada ayrıca
yargıç kişinin. taraflardan biriyle paylaştığı bir inanç v.b. olabilir.

Ne var ki, yargılama etkinliğinin amacına uygun -doğru­
gerçekleşebilmesi için şart olan bu anlamdaki tarafsızl ık. ancak
n e g a t i f bir koşuldur; bir yargıcın bir eyleminin oluşmasında
bulunmaması gerekli olan bir belirleyici türünü dile getirir
Böylece tarafsızlık istemi. yargılamanın p o z i t i f koşullarına
ilişkin bir şey dile getirmiyen bir istemdir.

1 40

Yargılamanın pozitif koşulları sorusuna gelince: bu, yargıla­
mada değerlendirme kriteri ve ölçüsü" sorunu olarak karşımıza
çıkar: seçiminden oluşturmasına kadar -bu arada da pozitif
hukukta yasaların yapılmasına kadar- uzanan bir sorunlar yumağı
olarak.

'Ölçü', şeyleri birbiriyle belirli bir bakımdan e ş i t 1 e ş t i r­
m e k v e y a o r a n 1 ı y a b i 1 m e k i ç i n. bunları karşılaştır­
mada birim olarak kabul edilip kullanılan şeydir. Nicelikler ölçmek
söz konusu olduğunda, ölçmek istenilene en uygun yapıda
birimler -bu ölçmeyi en işe yarar şekilde gerçekleştirebilecek
birimler- saptanmaya çalışılır: kilo. saat. metre. l ira v.b. Böylece
'ölçü', bir ölçmede 'kendisiyle karşılaştırılan' diğer -ikinci- şey
değil. bu karşılaştırmanın gerçekleşmesini sağlayan ü ç ü n c ü
şeydir. Hep aynı olan. hazır duran bir birimin genellikle 'ölçü'
olarak kullanıl ıp kullanılmaması. geçerli kı l ınmasına bağlıdır.

'Kriter' ise, bir şeyi başka ilgili şeylerden a y ı r a b i ı m e k
ve o şey hakkında y a r g ı d a b u 1 u n a b i 1 m e k- i ç i n.
onun • k e n d i s i y 1 e k a r ş ı 1 a ş t ı r rı d ı ğ ı ' -: ikinci­
şeydir; yani her defasında başka bir şey. Bunun ise, geçerli
kıl ınması söz konusu değildir .

Bir ölçünün ölçü olarak e y 1 e m s e 1 olan değerini , ölçmek
istenileni -diğer ilgili birimlere göre- ölçebilirliğ i ; bir kriterin kriter
olarak b ı 1 g i s e 1 olan değerini ise, istenen konuda doğru bir
yargıya götürebilirliği belirler: her iki durumda da farklı olan
amaçlarına götürüp götürememeleri.

Şimdi. yargılamada pozitif koşulun ne olduğu sorusunu
yanıtlıyabilmek amacıyla olan bitene baktığımızda. g e n e 1 ı i k­
ı e bu konuda getirilen istemin. yargılamanın " nesnel kriteriere

" Burada 'ölçüt' sözcügünü kullanmak isterdim: 'ölçen şey', 'bir uylaşımla birim
dıye kabul edilen ve y a 1 n ı z c a ölçmek için kullanılan şey' anlamında. Ancak
'ölçüt' 'kriter'in karşılıgı olarak geliriimiş oldugu için, kanşıklık yaraımamak
amacıyla. "ölçüt" ten daha geniş bir kavram dile getiren 'ölçü'yü kullandım. Aynı
şekilde 'kriter' için 'ayraç' sözcügünü kullanmak isterdim. ama o da 'parantez'in
karşılıQı olarak getirildi.

1 4 1

ya da normlara göre yapılması " şeklinde dile getirildiğini görüyo­
ruz. Nelerin "nesnel kriter" ya da " norm" sayıldığına ve bu
ifadeden ne anlaşıldığına baktığımızda ise. gerek "nesnel"
gerekse " norm" kavramiarına il işkin bazı sorunlarla karşılaşırız:

"Nesnel" sayılan kriteriere baktığımızda, 'nesnel' kriterden.
yalnızca 'öznel olmıyan' -: "özne"den kaynaklanmıyan. dolayı­
sıyla yalnızca onun için geçerli olmıyan- kriterlerin anlaşıldığını
görürüz. 'Nesnel' için pozitif bir anlam Içeriği arandığında ise.
'nesnel kriter'den " kabul edilen veya kendini kabul ettiren bir
otoriteden kaynaklanan -: onun tarafından konan- ve herkes için
geçerli olması talep edilen normların -ölçülerin-" anlaşıldığını
görüyoruz; başka bir deyişle 'kriter' ile 'ölçü' arasında bir fark
yapılmadığını görüyoruz.

' Nesnel'in bu içeriklendirilmesinin temelinde. norm kavra­
mıyla i lgil i bir sorun bulunmaktadır. Nelere 'norm' d e n d i ğ i­
n e baktığımızda. norm kavramının altına. eylemleri-davranışları
v e bunların değerini belirleme iddiasında olan her türden
önermelerin, dolayısıyla " herkes" için geçerli olmak istemiyle
getirilen değer yargılarının. kuralların. i lkelerin, buyrukların kondu­
ğunu görüyoruz. · G e n e 1 1 i k 1 e yapılması-yapılmaması gere­
kene ilişkin düşünceler dile getiren bu kurallar-ilkeler çok farklı
kaynaklardan türetilmektedir. Şimdi bu kural ve i lkelere. kaynak­
larının özellikleri gözönünde bulundurulmadan bakıldığında. 'öz­
nel olmamaları' ndan. ancak "bir otorite tarafından geçerli kılınmış
-herkes için geçerli olmaları istemiyle getirilmiş- olmaları"
anlaşılabilir.

Böylece. yargı lamaların onlara göre yapılması Istenen 'nesnel
kriterler'den anlaşılan : " bir otoritenin " . eylemde bulunurken v e
değerlendirirken herkes için geçerli olması istemiyle getirdiği
çeşitli " norm" lar: kurallar. i lkeler. yasalar v.b. dir.

• Bak. u Normların Bilimsel TemellendirlleblliriiQI" Çagın Olaylafi Arasında. s.
182-185.

1 42

işte norm kavramı altına sokulan kural ve ilkelerle ilgili olarak
göze çarpan önemli bir sorun da şu noktada bulunuyor: aslında
toplumsal yaşamda d a v r a n ı ş belirlemek için -yerli yerinde
veya yersiz olarak- türetilip konan ve " herkes" in e y 1 e m d e
b u 1 u n u r k e n gözetmesi-uyması talep edilen kural ve ilkele­
re bir işlev daha gördürülmek isteniyor: çeşitli etik ilişkilerde
eylemler yargılanırken -: belirli bir ilişkide yapılanın. yapılmaması
gereken (suç) olup olmadığı belirlenirken- kriter olarak kullanıl­
maları bekleniyor.

Belirli bir eylemin " kendisiyle karşılaştırıldığı şey" teklik
düzeyinde olmayıp bir önermeyle dile getirilen genel bir nke-kural
olunca. bu karşılaştırmanın. dolayısıyla yargıda bulunmanın doğ­
rudan doğruya yapılması olanaksız olur. O takdirde de "yargıla­
ma" başka bir konuda yargıda bulunmaktan oluşur: yapılanın.
kuralın sözünü ettiği. i lgil i olduğu davranış kavramının altına girip
girmediği hakkında yargıda bulunmaktan.

Böylece belirli bir eylemin değerini veya suç olup olmadığını
belirlemek üzere " kendisiyle karşılaştırıldığı" şey ile bu karşılaş­
tırmada kullanılması söz konusu olan ölçü aynı şey. olmuş oluyor;
yani bir ölçü kriter olarak kullanılmış oluyor. yargıçlık etkinliği de
sadece bir tarzına -değer biçmeye- indirgeniyor; kullanılan
ilkenin-kuralın değeri ise. geçerliliğinden ibaret sayılıyor.

Yukarıda söylenenlerden şu sonuç ortaya çıkmaktadır: " nes­
nel kriterler"e -: geçerli "norm " lara- göre yargılama, doğru
yargıçlık yapmanın. yani belirli bir etik ilişkide bir eylemin
yapılmaması gereken bir eylem -suç-. yapanın da suçlu olup
olmadığına doğru karar verebilmenin pozitif koşullarından biri
değildir. Çünkü belirli bir ilişkide yapılanın. yapılmaması gereken
olup olmadığını geçerli normlara göre belirliyen bir yargıç. o
eyleme yalnızca son oluşturucusu olan davranışa bakarak ve ona
doğru ya da yanlış bir ad takarak. o normlar açısından değer
biçmiş olur.

Ancak bu, yargılamada genel bir "norm" -kural ya da ilke­
ölçü olarak h i ç kullanılmamalı. demek değildir. Burada göster-

1 43

mek istediğim, genel bir "norm" k r i t e r o 1 a r a k kullanıldı­
ğında. yargılamanın ezbere olacağı; dolayısıyla bunun. " nesnel
normlar" a göre yargılamanın genellikle sanıldığı gibi. doğru
yargılamayı -en azından tek başına- sağlıyamıyacağıdır.

Doğru yargılama, burada ortaya koyduğum şekilde ortaya
konduğunda. gerçekleştirilmesi ilk bakışta çok zor gibi görünme­
si bir yana. bu yargılamanın a) teorik olarak. değerlendirmede
tam anlamıyla bir "relativism" olduğunu. " dolayısıyla b) yaşam­
daki yargılamalarda "nesnel" olmayı olanaksız k ıldığını ve değer
atfetmelere kapıyı ardına kadar açık tuttuğunu. en önemlisi de c)
pozitif hukuk çerçevesi içinde yargılamayı olanaksız kıldığını. ya
da pozitif hukuk çerçevesi içinde böyle bir yargı lamanın olanaksız
olduğunu v.b. düşündürebilir.

Akla gelebilecek bu ve bu gibi sorunlara bakmak için,
yargı lamada genel ilkelerin, kuralların ve bu arada yasaların
nerede-nasıl söz konusu olduğunu. pozitif hukukun sınırları Içinde
kişileri yargılıyan yargıcın durumunda ortaya koymaya çalışalım.

3. POZiTiF HUKUK SINIRLAMALARI VE YARGlÇ

Toplumsal bir rol olarak yargıçlığa baktığımızda. yargıç. bir
"yapılan"ın içinde yapıldığı koşullarda "yapılmaması gereken"
olup olmadığı konusunda ve daha önce belirtilen konularda karar
veren kişi olarak değil; yalnızca bir davadaki iki "taraf''tan
-: davacı-davalı; savcı-sanıktan- birinin (iddia sahibinin)
haklılığına-haksızlığına, diğerinin ise suçluluğuna-suçsuzluğuna
karar veren kişi olarak karşımıza çıkar.

Burada Etiği ilgilendiren. özellikle yargıç-sanık ilişkisidir. Yar­
gıç, sanık kişinin başka biri(leri)yle etik ilişkisine karışır, bunların
ilişkisinde yapılan b i r e y 1 e m konusunda yargıda bulunur ve
yapanı hakkında karar verır.

• Oysa bu kitap boyunca. bir eylemin degerinin •relaUfH olmadı('jı gösterlimeye
çalışılmıştır.

1 44

Sanık. bir "suç"tan sanıkt ır : bir ü lkede yürürlükte olan
yasalarda yasak olan ve cezasının ne olacağı -sınırları- belirlen­
miş olan b i r d a v r a n ı ş ta bulunmuş olmaktan sanık. Bir
mahkeme yargıcının. hakkında yargıda bulunması beklenen :
sanığın a) ona yükleneni h i ç yapıp yapmadığı. yani bunun bir
iftira ya da yanı lma olup olmadığı ve b) yaptığının. iddia edilen
"suç". yani o yasaklanmış davranış olup olmadığıdır.

Yasaların yasakladığı. tekliklerinde kişi eylemleri değil, ancak
bazı davranışlardır: gerçekleştirildiklerinde ç o ğ u z a m a n
değer harcıyan davranışlar. · işte yargıcın en önemli etik sorumlu­
luğu şu sorunla ilgilidir: bir kişinin belirli koşullarda yaptığı ile
-yani davranışının ancak öğelerinden birini oluşturduğu eylemi
ile- yürürlükteki yasalarca yasaklanmış bir davranış arasında
bağlantı kurma sorunuyla. Bu bağlamda yargıcın etik sorumlulu­
ğu. bir kişinin belirli bir eylemi ile bir yasa ya da bir maddesi
arasında iddia sahibinin kurduğu bağlantıyla i lgil i olarak yarg ıda
bulunurken. yargı ladığı eylemin yapıldığı koşullarda "yapılmama­
sı gereken" bir eylem olup olmadığını bu yargılamada hesaba
katıp katmamasında ve b u n a g ö r e söz konusu yasaya
bağlanıp bağlanamıyacağına -yani yalnızca davraiıışa- bakıp
bakmamasında ortaya çıkar.

Başka bir deyişle : bir mahkeme yargıcının sorumluluğu.
yargıladığı eylem i le bir yasa maddesi arasında iddia sahibi
tarafından kurulmuş bağiantıyı sınarken. kendisinin. eylemi yargı­
lamasının h a n g i n o k t a s ı n d a yasa ile bağlantı kurduğu
ve bu bağiantıyı n a s ı 1 kurduğuyla ilgilidir: yargı ladığı eylem ile
yasa arasında doğrudan doğruya mı bağlantı kuruyor? Yani kriter
olarak yasayı mı kullanıyor ve davranışa değer biçiyor? Yoksa.
yargıç olarak yargılıyacağı eylemin değerini -yapıldığı koşullarda
diğer yapılabilir olanlara göre özelliğini- kendisi belirledikten
s o n r a mı yasa ile bağlantı kuruyor? Yani yapılan hakkında

• Bile bile ya da farkına varılmadan çıkarılmış ve çıkarıldıQı koşullarda daha çok
deQer harcama " Isteminde"' bulunan yasaların da olduQu bir yana.

1 45

yargıda bulunabilmek için, o koşullarda yapılabilir olan(lar)ı kriter
olarak kullandıktan sonra mı bir yasayı, o koşullarda "yapılmama­
sı gereken" i belirlemek için ölçü olarak kullanıyor?

işte yürürlükteki yasalann ve pozitif hukukun diğer ilkeleri
çerçevesi içinde yargıda bulunmak zorunda olan mahkeme
yargıcının özelliği de bu noktada ortaya çıkıyor. Kullanacagı kriteri
belirledikten sonra yargıda bulunabilecek duruma gelen diger
yargıca göre mahkeme yargıcı. bir şey daha yapmak, ayrıca,
yargılamakta oldugu eylemi baglıyacak uygun yasayı -ölçüyü- da
belirlemek zorundadır. Başka bir deyişle o, iki ayrı mihenk taşını
-: etik kriteri ve hukuk ölçüsünü ya da " normunu"- yargıladığı
eylemle ilgili olarak bağdaştırmak; eylemin değerine bakarak
bağlanabileceği yasayı bulmak ve iddia sahibinin kurup kendisine
sunduğu bağiantıyı kendi kurduğu bağiantıva göre sınamak
zorundadır.

Böylece mahkeme yargıcının etik sorumluluğu, mahkeme
yargıçlığı işleviyle doğrudan doğruya i lgili görünüyor. Çünkü bir
suç · iddiasının sınanabilmesi, dolayısıyla haklının haksızdan ayırd­
edilebilmesi ve sanığın suçlu olup olmadığına v.b. karar verile­
bilmesi -"adaletin gerçekleştirilmesi"-; bir yargıcın yargı la­
dığı olayı ya da durumu yarattığı ileri sürülen eyleme bir yasa
maddesine göre değer biçmeyip, onu doğru değerlendirebilme­
sine ve bu değerlendirmesine göre yürürlükteki bir yasaya
bağlamasına ya da bağlarnamasına dayanıyor.

Kendi " eylemi" pozitif hukukun sınırlarıyla sınırlandırılmış
olan mahkeme yargıcının ö z g ü r olduğu yer de. yargı lamanın
bu noktası: belirli bir eylemi bir yasa maddesine bağlama
noktasıdır. Şu yargı : bir bütün olarak belirli bir eylemin bir yasanın
şu veya bu maddesi altına konabiieceği ya da konamıyacağı
yargısı. yalnızca ve yalnızca onun yargısıdır. Bu yargı. yargıç
yargıladıgı eyleme değer atfeden veya değer biçen bir yargıç
olmadığı takdirde, her defasında y e n ı bir yargıdır.

Bir yargıcın, yargıcın b u özgürlüğünden yararlanabilmesi,
dolayısıyla yargıç lık işlevini amacına uygun yerine gelirebilmesi

1 46

ise. onun kişi olarak etik özgürlüğüne ve bilgisel donatımı l le
yeteneklerine bağl ı görünüyor: doğru değerlendirmeler yapabil­
mesine ; başta hak. değer. adalet v.b. gibi, işiyle doğrudan
doğruya ilgili kavramların açık felsefi bilgisine sahip olmasına;
ülkesinde ve başka ülkelerde yürürlükte olan yasalar ve yapılan
deQişiklikler. bu yasalara göre ve bu yasalara rağmen alınan
kararlar ve gerekçeleri hakkında elden geldiğince çok bilgi sahibi
olmasına, dolayısıyla farklı olanaklılıkların bilgisine sahip olmasına
v.b

Bir yargıcın. yargıcın bu özgürlüğünün bilincinde olmasının
önemi, özellikle. belirli bir ilişkide "yapılması gereken " ! yürürlük­
teki bir yasanın "suç" saydığı bir davranışla gerçekleştirmiş bir
kişinin eyleminin yargılanmasında görünür. Belirli bir ilişkide,
içinde bulunulan koşullarda daha az değer harcıyan bir eylem. bir
yasanın suç saydığı bir davranışla gerçekleştirilmişse. dolayısıyla
bu yasanın uygulanması o durumda bir "haksızlığa " neden
oluyorsa. adalet nasıl "yerine getirilecek"tir? Eylemiyle değer
korumuş bir insana. davranışından dolayı c�za verme zorunlulu­
ğuyla karşı karşıya gelen ve yargıçlığı yalnızca bir yasa uygulayıcı­
lıQı olarak değil de. yargıladığı ilişkide ya da durumda en az değer
harcanmasını sağlama -: bir bütün olarak o durumda hakkı
koruma. "adaleti gerçekleştirme"- olarak gören bir yargıç.
adaleti nasıl yerine getirebilecektirl Böyle bi r yargıç için, her
zaman değilse de, bazan açık kalan. sanırım. tek yol. yargıcın
özgürlüğünden yararlanmaktır. Nasıl yararlanabileceğini ise. her
durumda ancak kendisi bulabilir, bulabilirse kuşkusuz.

Çünkü yargıçlık yapma işinin içinde. sanık kişiyi de korumak:
yargılanan kişinin yaptığıyla işlemiş olduğu "suç " un "cezasının"
verilmesini sağlamak ta vardır; işlemediği "suç"un ya da
işlemediği bir "suç"un "ceza " sının verilmesini değil .

Yargıcın. bir kamu görevlisi olarak, işlevini yerine getirmesi ya
da "adaleti gerçekleşti rme"si : birbiriyle il işkilerinde değer harcı­
yan -insanın değerini kendilerinde ve başkalarında hiçe sayan­
insanların devlet düzenleri içinde yaşadığı dünyamızda. yasaları

1 47

ve pozitif hukuk ilkelerini bu değerin daha az harcanması için
uygulamaları ya da buna benzer bir şey demek olsa gerek.

Ne var ki bu görevi üstlenenler de, kişilerdir. Yargıçlar da
kişiler olarak bütün özellikleriyle birlikte yaparlar yargıçlıklarını .
Dolayısıyla onların yargıç olarak eylemlerinde de değer farkları
vardır.

*

Böylece, bir mahkeme yargıcının verdiği bir kararın değerlen­
dirilmesi, kendisi de bir eylem-durum değerlendirmesi olan bir
eylemi değerlendirme anlamına gelir. Üst mahkemelerden.
yüksek yargıçlardan beklenen de böyle bir şey olsa gerek; bir
kararın sadece biçimsel olarak yasalara uygunluğunu sınamak
değil.

Bu son değerlendirme. salt bilgisel bir etkinliktir: bir yargıcın
verdiği bir kararın doğruluğunu-yanlışlığını -: o durumda o
yargıcın yargıçlık işlevini amaçlarına uygun gerçekleştirip gerçek­
leştir'mediğini. yargılamanın amacına ulaşıp ulaşmadığını- denet­
leme ya da bir yargıcın eyleminin etik değerini belirleme etkinliği.

Bir yargıcın yargıç olarak gerçekleştirdiği bir eyleminin ya da
kararının (etik) deQerini ise, o yargıcın belirli bir durumda yargıç
olma işlevini yerine getirip getirmediği, o durumda biraz önce
belirtildiği anlamda yargıçlık yapıp yapmadığı belirler.

Ama değer koruyan bir eylemi bir yasa tarafından "suç"
sayılan bir davranışla gerçekleştiren bir insan karşısında. yargıçlık
işlevini yerine getirmek istiyen bir mahkeme yargıcı ne yapabilir
acaba ?

"Eruuı:�ı • bir yargıcın böyle bir durumda ne yapabileceğini
hiçkimse söyliyemez; bunu, her defasında. ancak kendisi bulabi­
lir, bulabilirse kuşkusuz. Böyle bir durumda bir yargıcın ne yaptığı
kendisinden dinlenebillr ancak.

• Arıstoıeles'in bu kavramı için bak.: Nikomakhos'a Erik 1 "H9ııı:d Nı��:oıı6xına
1 1 37a 31 - 1 138a 3 Hacettepe Üniversitesi Yayınları. 1 988. s. 1 1 ().1 1 1 .

1 48

Manhattan'ın iyi Tanrısını yargıl ıyan yargıç, salıverir iyi Tanrı­
yı : suçlu göremiyor onu. Suç iddiasının ne olacağını soran iyi
Tanrıya ise "o devam ediyor" der. Ama Iyi Tanrı ona k e n d i
yargısını sorunca, s u s a r: "suçtur" ya da "suç değildir"
demez.

Ne var ki mahkeme yargıçları, Manhattan'ın iyi Tanrısını
yargıl ıyan yargıç gibi susamazlar, k e n d i yargı larını -ister kendi
yargıları olsun, ister olmasın- yargıçlık yapmayı reddetmedikleri
sürece. dile getirmek zorundadırlar.

Bir yargıç kişinin yaşamının önemli bir kısmı, başkalarının etik
i l işkilerine karışmakla, başkalarının yaşamının yönünü değiştirebi­
len -bazan bir yaşamı aydınlatan, bazan da son veren- kararlar
vermekle geçer. Kişi olarak eylemlerinin bir kısmını bu kararları
oluşturur bir yargıcın . . . Ve o. bu verdiği kararlarla birlikte o kişidir.

Ama kararları, nasıl kararlar olursa olsun, kimi yargıçların
uykularını diğer eylemlerinden daha az kaçırır, ya da hiç kaçırmaz.

KENDiYLE iLiŞKiSiNDE
KiŞi

"' 'O ô' ' t ' E CLV€ç€TaO"TO�
Q' , {3 \ , () , • 1-J I.O� OV tOOTO� aV pw-rrrp "

Kişinin kendiyle i lişkisi de, kendine özgü bir etik ilişkidir.
Kişinin kendine yönelik eylemleri, kendine i lişkin kararları. kendi­
ne yaptığı muamele. yaşamına yön vermesi, hep bu ilişki
çerçevesi içinde oluşur. Bu i l işki. aynı zamanda kişinin başkaları­
na yönelik eylemlerinin oluşmasında. en belirgin şekilde de bir
eylemin değerini belirliyen noktalarda rol oynar.

Bu ilişkinin özelliği, daha önce gözden geçirdiğimiz etik i lişki
çeşitlerinin hepsini kendinde kapsamasında bulunur. Ayrıca bu
i l işki, değerlendiren ile değerlendiri lenin aynı insan olmasından
kaynaklanan bazı özellikler gösterir.

Kendiyle Ilişkisini kişi. birkaç açıdan "kendi "yle kurabilir: kişi
olarak: biricikliğinde. eşsizliğinde, kendiyle; birey olarak: yaşadığı
yerin ve çağın insanı olarak kendiyle; bir insan olarak: tarihteki
insan türünün bir üyesi olarak kendiyle. Bir kişinin yaşamında
içiçe girmiş olan bu kendiyle i l işkilerinin yal ın l ığında ya da
karmaşıklığında, kişinin kendiyle ilgili eylemleri oluşur.

1. KENDi GÖZÜNDE KiŞi

Sözünü ettiğim bu açılardan kendiyle ilgili değerlendirmelerini
kişi, farklı zaman boyutlarında yapabil ir: geçmişinin bir "an" ında
kendini veya o ana dek kendini; ya da yaşadığı anda. şimdide

• n Hesabı verilemiyecelç bir yaşam. Insan Için yaşanmaya degmez" Platon.
Apologia Sokratous. 38 A 5.

1 50

kendini değerlendirebilir. Ama hangi zaman boyutunda kendini
değerlendirirse değerlendirsin. o değerlendirmesinin merkezin­
de çeşitli etik ilişkilerinde eylemlerini -yaptıklarını. yapmadıkları­
nı, yapamadıklarını- doğrudan doğruya değerlendirmesi veya
yargıç olarak değerlendirmesi bulunur.

Dolaysız olarak eylem oluşturucusu olan. kişinin şimdide
kendini -: kendi durumunu-değerlendirmesidiL Diğer değerlen­
dirmeleri, ancak bunun aracılığıyla eylem oluşturabilirler. Bu
değerlendirmelerin hepsi ise. değerlendirmenin üç ayrı tarzında.
ya da bu tarzların karışımıyla yapılabilir.

a) Bir Eylemi Karş1s1nda Kişi

Kendi eylemlerini "arkadan" değerlendirirken kişi, aynı anda
bir açıdan h e s a p s o r a n, başka bir açıdan da h e s a p
v e r e n rolündedir.

Kişinin. herhangi bir etik ilişkisindeki bir eylemi_!1i doğru
değerlendirmesinin ilk adımı. o eyleminin -bir yaptığının veya bir
yapmadığının- nedenlerini-niçinlerini kendi gözünde aydınl ığa
çıkarması, yani o eyleminin oluşturucularını ve bunların bel irleyi­
cilerini · teker teker ve ilgilerinde b i 1 i n ç 1 e n d i r m e s i dir.

Bu. yapıldığı takdirde, baştan sona dek bilgisel bir etkinl ikti r :
kişinin, baktığı eyleminin temelindeki değerlendirmesini kendine
dillendirmesi veya bir kez daha dillendirmesi; bu değerlendirme­
nin kendi özel durumu, inançları-değer yargıları-değer bilgisiyle
birleşerek onda oluşturduğu yaşantıyı anımsaması; bunlarla ve
ana amaçları veya ihtiyaçlarıyla birlikte oluşan, o belirli ilişkide
istediğini, kendi koyduğu hedefi ve o koşullarda bunu gerçekleş­
tirdiyse nasıl gerçekleştirdiğini, gerçekleştiremediyse neden
gerçekleştiremediğini -bunların hepsini birden- kendi gözlerinin
önüne sermesidir.

• Kışı lle kişi Ilişkisinde çözümlemesi yapılan eylemin ögelerı ve bunların
belirleYICilerı için bak. s. ı 5-81

1 5 1

Kişinin kendi eylemini değerlendirmesinin ikinci adımı. bir
eyleminin d e ğ e r ı n ı b e 1 ı r 1 e m e sldir: bir yaptığının ya da
bir yapmadığının değerini. Değerini belirlerneğe çalıştığı, bir
yaptığı olduğu zaman bu, kişinin bu yaptığını o belirli koşullarda
diğer yapılabilecek olanlarla karşılaştırdığı. "başka ne yapabilir­
dim? " sorusunu yanıtladığı adım; değerini belirlemeye çalıştığı
bir yapmaması olduğu zaman da. " ne yapabilirdim?" sorusunu
yanıtladığı adım oluyor.

Bu ilişkideki değerlendirmenin üçüncü adımı ise. kişinin
kendine h e s a p v e r m e adımı olarak karşımıza çıkıyor ve bu
etik ilişkideki değerlendırmenin özelliğini oluşturuyor.

Kişinin bir yaptığı söz konusu olduğu zaman, bu adımda
belirlenen, bu yaptığının doğruluğu-yanlışlığı, değerilliği­
değersizliği olduğu kadar, kişinin o durumda başka bir şeyi değil
de b u n u yapmış olmasının nedenleridir. Bu sonuncusu,
kişinin bir eylemini kendine a ç ı k 1 a m a s ı ve özellikle kendin­
den gelen belirleyicileri kendine göstermesi oluyor. Başka bir
deyişle, kişinin burada belirlediği : a) yaptığının o belirli ilişkide
yapılması gereken ve o koşullarda yapılabilir olan olup olmadığı
ve b) bu arada değişen bilgisi sayesinde özellikle yaptığının
yapılması gereken olmadığını gördüğü zaman, bu yaptığını
neden-niçin yapmış olduğudur. Kişinin burada aslında soruştur­
duğu. g e r e k e n i yapmamış olmasının, gerçekliğe ilişkin
bilgisinden mi -veri eksikliğinden. değerlendirmesindeki bir
yanlışlıktan ya da yanılmadan mı-, yoksa kendisinden gelen
belirleyicilerinden mi ileri geldiğidir.

Kişinin baktığı eylemi bir yapmama olduğunda belirlediği ise,
yapılması gereken veya yapılabilir olan ile kendi gerçeklik
koşulları içinde yapabilecegi arasındaki ilgi ve kendi gerçeklik
koşullarında onun bir yapabileceği olduğu takdirde. yapmaması­
nın nlçinleridir. Başka bir deyişle. kişinin bu arada değişebilen
bilgisiyle birlikte burada soruşturduğu. bu y a p a b i 1 e c e ğ i n i
neden yapmadığıdır: bu yapmamasının. o eylemi sırasında

yaptığı kendı gerçeklik koşullarının değerlendirmesindeki bir

1 52

yanlışlıktan mı, yoksa kendisinden gelen belirleyicilerden mi ileri
geldiğidir.

Aslında aynı şeyin soruşturulduğu bu soruşturmalarda, kişinin
kendisine kendi eylemleri -yaptıkları ve yapmadıklan- konusun­
da bu hesap vermesi. aynı zamanda ona dolaylı olarak ana
amaçlarının bilgisini edinmesini sağlar: bir kişinin yaşamı boyun­
ca ya da yaşamının belirli sürelerinde. bütün eylemlerinde tutarlı
olduğu ana istediğinin bilgisini.

*

Kişinin kendi eylemlerini değerlendirmesinin bu üçüncü adımı
-kendine hesap verme adımı-. doğru gerçekleştirilmiş olması
koşuluyla. s o r u m 1 u 1 u k denen insansal bilinçle ya da kişi
değeriyle en öz görünümünde karşılaştığımız "yer"dir.

Sorumluluk ya da sorumlu olma. genellikle, kişinin her çeşit
etik ilişkide olduğu insanlarda insanın değerinin d .o 1 a y l ı
o 1 a r a k korunmasına veya zarar görıı:ıesine-harcanmasına
n e d e n olması demektir. Kişi açısından pozitif belirlenmesin-

de sorumluluk. kişinin içinde bulunduğu ya da girdiği bir etik
il işkide. o ilişki içinde olmakla ya da o ilişkiye girmekle üstlendiği
yükümlülüğün belirli koşullarda insanın değerinin korunması için
yapılmasını gerektirdiği şeyi, kendisinin yapması gerektiği bilinci ;
negatif belirlenmesinde ise. bu yükümlülüğün yapılmasını gerek­
tirdiği şeyi yapmayıp başka bir şey yapmış olmasının. yapabilece­
ğini yapmamış olmasının ya da başkalarında bu değerin harcan­
masına göz yummasının v.b. bilinci olarak ortaya çıkar. •

• Özgürlük görüşüyle ilgisinde ele aldıQı ve özetle ··yapıp ettiklerimizle ligıli
h e s a p v e r e b i 1 i r d u r u m d a o 1 d u ğ u m u z u n duygusu"' ve
"yaptıklarımızın y a p ı c ı s ı kendimiz oldugumuzdan sarsılmaz bir şekilde
emin olmamız" şeklinde dıle getirdiQi sorumluluk d u y g u s u konusunda
Schopenhauer"ln söyledikleri. felsefe tarihinde bu konuda söylenenler arasın­
da en dikkate deQer olanlardandır_ Bak. Über die Freıheit des mensclılıchen
Wi/lıens. V.

1 53

Bu ya da bu gibi meta bir belirlemeden öte sorumluluk
konusunda bir şey söyliyebilmemiz. k i m i n n e'd e n k i m e
k a r ş ı sorumlu olduğu sorularını sormamızı gerektirir.

Her insanın bir insan olarak. o kişi olarak ve ayrıca bireyliğinde
(: " iş" inde. üstlendiği roldel insana (: kendine) karşı, etik ilişkiye
girdiği başka belirli kişilere karşı ve insanlara (çağdaşlarına,
yurttaşlarına ve bakışı-bilgisi uzanabildiğince gelecek kuşakların
insanlarınal karşı sorumlu olması söz konusudur. Belirli tarihsel
koşullarda bunların ilişkisi ise. bir insanın nelerden sorumlu
olduğunu belirler: insan olarak kendine karşı. içinde bulunduğu
koşullarda insanın değerinin korunmasından; kişi olarak başka
kişilerle etik ilişkiye girdiğinde. belirli koşullarda etik ilişki değerle­
rinin korunmasından ; birey olarak özelliklerinin. rolünün. " iş" i­
nin. • içinde bulunduğu koşullarda gerektirdiklerini yapmasından
v.b.

Birbiriyle ilgili olan bu sorumluluk çeşitiemelerinden burada
bizi ilgilendiren. kişinin içinde bulunduğu koşullarda insanın
değerini kendinde. dolayısıyla başkalarında korumaktan kendine
karşı olan sorumluluğudur.

işte. kişinin bir eylemi konusunda kendisine (doğru) hesap
vermesi sonunda. o ilişkisinde üstlendiği yükümlülüğün gerektir­
diğini yapmamış olmasının nedeninin. kendisinden gelen belirle­
yiciler arasında yer aldığı ortaya çıkıyorsa. yani bu muhasebede.
kişinin üstlenmiş olduğu yükümlülüğün gerektirdiğini yapmama­
sına neden olan şeyin. ana istediğinin dışında bir şey olmadığı
açığa çıkıyorsa; bu ortaya çıkan. negatif belirleniminde kişinin
kendine karşı sorumluluğudur: insan olduğunu gözardı etmesi.

Böylece kişinin kendine karşı sorumluluğu. insan olma
bilincinin yüklediği ve bazı kişilerin üstlendiği bir sorumluluk
olarak görünüyor.

*

• Örnek için bak: �Silinmış Yuzler Karşısında". Çal)ın Olayları AraSinda. Ankara.
1 980.

1 54

Kişi arkadan baktığı bir eylemini doğru değerlendirebileceği
gibi, ona değer atfedebi l i r ya da değer biçebil ir de.

Kendi eylemine değer biçme. başkasının eylemine değer
biçmeden farksız oluşur. Ancak bunun sonunda oluşan, kişinin
kendine ilişkin yaşantılarının belirlenmesinde önemli bazı farklar
görülmektedir. Bunun nedeni, kişinin değerlilik inançlarında ve
bu arada değer yargılarında olabilen değişikliktir.

Kişinin kendi eylemlerine değer biçmesini iziiyen yaşantı ise.
'vicdan' denen bilinç olgusuyla karşılaştığımız "yer"dir. "Vicdan"
sorunu. sorumluluk sorunuyla ilgilidir; ne var ki buradaki sorumlu­
luk. o 1 a n bir sorumluluk değil. d u y u 1 a n belirli bir sorumlu­
luktur : bir grup üyesi olarak kişinin. benimsemiş olması g e­
r e k t i ğ i n i d ü ş ü n d ü ğ ü. doğallıkianna inandığı belirli

genel değer yargılarından ve bunların temelindeki kural ve
ilkelerden kendini s o r u m 1 u d u y m a s ı. 'Vicdan' denen. kişi­
n in kendi eylemlerine ilişkin değerl ilik-değersizlik bilinci, kişinin
kendi eylemlerine böyle değer yargılarıyla değer biçmeşi sonucu
oluşan yaşantı ya da duygu olarak ka(şımıza çıkıyor: kişi bır
eylemine böyle bir değer yargısıyla değer biçip, eyleminin o
değer yargısına uygun olduğunu gördüğünde "vicdan rahatl ığı"
olmadığını gördüğünde ise "vicdan azabı " d u y a r; ya da bu
değer yargısının temelindeki i lke ya da kuralın yapmasını buyur­
duğu davranışı o ilişkisinde yapmamış olmaktan -: bu eyleminde
bu kuralın ya da ilkenin gereğini yerine getirmemiş olmaktan­
kendini s o r u m 1 u d u y a r.

Ne var ki, kendini "sorumlu duyma" sorumlu olmayı gerektir­
miyar; nasıl ki "sorumlu olma" kendini sorumlu duymayı her
zaman birlikte getirmiyorsa, gerçekliğe bakınca görebileceğimiz
gibi.

Bir insanın 'kendine karşı sorumluluğu' söz konusu olduğun­
da, 'sorumluluk duyma'nın kişinin. içinde bulunduğu çeşitli
varlıksal ilişkilerin hangisine öncelik verdiğinden. yani "kendi" sini
en başta n e o 1 a r a k gördüğünden kaynaklandığı görülüyor.
Buna karşıl ık 'sorumlu olma'nın kaynağı. kişinin içinde bulunduğu

1 55

çeşitli varlıksal i lişkilerin kendilerinde ve aralarındaki ilgilerde
bulunuyor. i lkinin bir duyuş olmasına karşılık. ikincisi bir bilgidir;
bu bilgi de aynı duyuşun -bir kişinin sorumluluk duymasının­
kaynağı olabilir.

Böylece ilk durumda " kişinin kendine karşı sorumluluğu"
değer yargılarını paylaştığı -ya da paylaşmak zorunluluğunu
duyduğu- bir g r u b a k a r ş ı sorumluluğa dönüşmüş oluyor;
'kişinin kendine karşı sorumluluğu' ise, bu grubun moralinin
belirlediği " kendine karşı ödevler"i yerine getirme gerekliliği
oluyor. Ne var ki bir kişinin değer yargılarını paylaştığı grupla
ilişkisi, kişinin içinde bulunduğu varlıksal ilişkilerin ancak bir türü
olan toplumsal ilişkilerden bir tanesidir -: birey olarak kişinin
içinde bulunduğu ilişkilerden ancak bir tanesi.

'Vicdan' denen bilinç olgusu, işte birey olarak kişinin b u
ilişkisinde temelini buluyor.

Bu söylediklerim hesaba katılarak bakıldığında. bunca övülen
"kişinin vicdanına göre hareket etmesi " , "vicdanının sesine
kulak vermesi" istemi oldukça "tehlikeli" bir istem olarak
görünüyor. Yukarıda sözünü ettiğim özelliğinden dolayı kişinin
"onu her yerde izliyen. saklılarını gören iyi gözü "de sayı lan
vicdanına göre hareket etmesiyle değer koruması olasılığının
derecesi. kendini geçerliklerinden sorumlu duyduğu ilke­
lerin-kuralların niteliğine bağlı, dolayısıyla belirli bir etik ilişki
açısından bakıldığında rastlantısal görünüyor. Aynı şekilde. " kişi­
nin vicdanının" bir eylemini "onaylaması " ya da "onaylamama­
sı " . bir eylemin etik değeri sorunu açısından bakıldığında,
onaylanan-onaylanmıyan eylemin değeriyle ilgisiz görünüyor.

Böylece 'vicdan' , değer atfetmelerin egemen olduğu bir
dünyaya bir değerlilik boyutunu getirmek isteyenlerin. kişinin
" kendine karşı dürüst" olması gerektiğine inananların. insana
ilişkin felsefi bilgiye dayanmadan dünyaya kattıkları sınırlı bir
bilinç boyutu olarak karşımıza çıkıyor: kişilerin kendi eylemlerini
değerlendirmede göreli -: zamanda-mekanda sınırları çeşitli
birimlerle çizilebilen gruplara g ö r e değişik ve değişken-

1 56

ölçüler sağlıyan. dolayısıyla etik i l işkilerinde kişileri kendi eylem­
lerine ancak değer biçmeye götüren bir "danışman" ve bu değer
biçmelerine il işkin kişilerin bir duyuşu olarak .

•

Kendi eylemine arkadan değer atfetme ise. kişinin, bir
eyleminin ana istediklerinin gerçekleşmesine katkısına ilişkin,
daha geniş gerçeklik boyutları içinde yaptığı bir muhasebesi
-: bir eyleminin sırf bu açıdan ona sağlamış olduklarına bakarak.
o eyleminin etik değerini hesaba katmadan yaptığı bir
muhasebe- olarak karşımıza çıkıyor. Böylece kişinin bir eylemi­
nin b u katkısı bakımından özelliği. onun 'değeri' oluyor.
başkalarının eylemlerine değer atfetmelerde olduğu gibi.

b) Kendisi Karşısında Kişi

Kendiyle ilişkisinde kişinin 'kendini' değerlendirmesiL kişinin,
yaşamının akışında bir an durup ol o . a n d a k i kendini
değerlendirmesi ve oo) bununla birlikte o a n a d e k kendini
değerlendirmesi olarak karşımıza çıkıyor.

o) Kişi nin, kendine ilişkin bir eylemde bulunmak üzere 'belirli
bir anda kendini değerlendirmesi' kendi durumunu değerlendir­
mesidiL

Bu değerlendirmede ilk adım, kişinin o andaki d u r u­
m u n u b i 1 i n ç 1 e n d i r m e s i dir. Bu, kişinin, içinde bulun­
duğu ayrı ayrı ilişkilerin ona aynı zamandaki etkileri, bu ilişkilerin­
de ayrı ayrı olan bitenlerin. belirli özellikleri olan onda, aynı anda
yarattıkları etkiler arasında olan ilginin -: bu aynı etkilerin
zamandaşlığının yarattığı düğümün- farkına varmasıdır. Kişi bu
ilgi leri kurmakla, durumunun (ya da o andaki koşullarının) farkına
varır.

ikinci adım. kişinin, bu düğümün nası l ortaya çıktığını a ç ı k­
I a m a s ı, bu etkilerin o n d a n a s ı ı düğümlendiğini, nasıl

1 57

üst üste geldiğini; çevresinde ayrı ayrı olan bitenlerden ve bu
arada kendisinin ve başkalarının yaptıklarından h a n g i 1 e r i­
n ı n, düğümü oluşturan herbir etkiyi, onda nasıl yarattığını

görmesiyle. yani bu bağlantılan kurmasıyla olur.
Çünkü düğümü yaratan. olan bitenlerin rastlantısal zaman­

daşlığı v e bunlarla ilgisinde kişinin özellikleri, en başta da kişinin
bu olaylara bakışı ya da değerlilik anlayışıdır. işte. kişinin bu ayrı
ayn zamandaş etkileri açıklaması sırasında saptadığı ortak etken.
kendi değerlilik anlayışıdır. Ne var ki bu neden. durumun "olgusal
neden "i değildir; çeşitli etkilerin ortaya çıkmasının nedenlerin­
den biri ve aralarında ortak olan neden. dolayısıyla bu etkileri
düğümleten nedendir. Kişinin kendi durumunu değerlendirirken
bilinçlendirdiği ve açıkladığı. hep tarihselliğinde kendi durumu
oluyor : biricikliğinde durumu.

Kişinin kendi durumunu doğru değerlendirmesinin üçüncü
adımı. bilinçlendirdiği ve açıkladığı (ya da kısmen açıkladığı) bu
d u r u m u n u n -koşullarının- (ana istedikleri bakımından)
ö z ·e l l i ğ 1 n i belirlemektir: bu koşullarının istediklerini o anda

gerçekleştirebilmesine ne kadar elverişli ya da elverişsiz olduğu-
nu veya onları gerçekleştirmesini olanaksız kılıp kılmadığını
belirlemek; başka bir deyişle. o anda neleri yapabildiğini. neleri
yapamadığını belirlemek.

işte burada. kişinin bu gerçekleştirmek istediklerinin özelliği
-insan için d e ğ e r 1-, dolayısıyla kişinin bu durumunun bunların
gerçekleşmesine elverişliliği-elverişsizliği v.b . • o k i ş i n ı n o
d u r u m d a o 1 m a s ı n ı n ö n e m i n i oluşturuyor: bunları

gerçekleştirmesinin kime ne sağlıyacağı; gerçekleştirmemesinin
kimi neden yoksun bırakacağı ve tersi .

•

Kişinin kendiyle ilişkisinde durumunu doğru değerlendirmesi­
nin özelliği, tarihselliğinde -: tekliğinde- durumunun bir değer­
lendirilmesi olmasıdır. Kişinin başka bir insansal durumla ilişkisin-

1 58

de değerlendirmesinin i lk adımı. olgusallığında bir durumun
saptanması olmasına karşı l ık. buradaki i lk adımda kişi kendi
durumunu tarihselliğinde bil inçlendirir; bilinçlendirdiği durumuna
"adını takması " ya da bir insansal durum olarak tanılaması.
genellikle, bu bil inçlendirmeyi i z 1 e r.

Kişi kendi durumunu tarihselliğinde bilinçlendirmeden, yalnız­
ca olgusallığında. yaygın bir değer yargısına göre. ya da bir
insansal durumun olgusal özelliklerine göre kendi durumuna
adını taktığı takdirde, durumuna değer biçmiş olur. Kişi kendi
durumuna bu şekilde adını taktığı zaman. bu adı doğru taksa bile,
bu. ezbere yapılmış olmaktan. dolayısıyla rastlantısal olmaktan
çıkmaz. Böyle bir durum değerlendirmesine dayanan yapmalar
da. kişi-insansal durum ilişkisinde değer biçmelere dayanan
yapmaların özelliklerini taşır. ·

Kişinin, kendi durumuna değer atfetmesi : değerlerine bakıl­
maksızın istediklerini gerçekleştirebilmesine elverişliliği­
elverişsizliği bakımından kendi durumundan memnur1 ya da
şikayetçi olması -yani yalnızca bu açıdan· baktığı durumunu
isteni l i r-istenmiyen bir durum olarak görmesi- ararak karşımıza
ç ıkar.

oo) Kişinin 'o a n a d e k k e n d i n i ' değerlendirmesi, o
ana dek kendi yaşamını değerlendirmesi. böylece de k i m
olduğunun bilgisini edinmesi ya da kendiyle h e s a p 1 a ş m a­
s ı dır: Sokrates'in. kişinin yaşamını sınaması. yaşamının hesabı­

nı vermesi dediği.

Bu bilgiyi kişi, o ana dek eylemlerine -: isteyip yaptıklarına,
isteyip yapamadıklarına. düşünüp yapmadıkianna v.b.- ve ortaya
koyduklarına birbirleriyle ilgilerinde bakarak. belleğinde yer etmiş
çeşitli tutum ve eylemlerinin nedenleri-niçinleri arasında bağlantı
kurmakla, bunlarla gerçekleşmesini sağladıklarının hesabını çıkar­
makla ve bunların öze lliğini belirlemekle edinir.

• Bak. s. 96-97.

1 59

Bu değerlendirmede ilk adım, k e n d i n i t a n ı m a adımı­
dır: kişinin o ana dek olabildiğince çok sayıda yaptıklannı.
yapmadıklarını. yapamadıklarını tek tek değerlendirerek. araların­
daki ilgileri kurduğu adım.

Bu kurduğu ilgiler. farklı koşullarda yaptığı farklı eylemlerinde
ortak olanları görmesini ve kişi olarak ana istediklerini keşfedip
farkına varmasını sağlarlar.

Bu kurduğu llgilerle kişinin en başta farkına vardığı şey,
eylemlerindeki o r t a k b e l l r 1 e y i c l l e r ya da birbirine en
aykırı görünen eylemlerindeki tutarlılıktır: eylemlerinde hep
tutarlı olduğu şeyi keşfeder. Tutarlı olduğu şey, onun asıl istediğ i :
o a n a d e k yaşamında hep gerçekleşmesini istediği (ya da

istedikleri) ve bu arada ana amacıdır.

Yapıp ettiklerinde ortak olanları keşfetmesi. kişiye bir insan
olarak özelliklerini -doğal ve kazanılmış, bilgisel ve etik
özelliklerini- tanıtır. Bu özelliklerinin bilgisi. aynı zamanda kişinin
olanaklarının bilgisidir.

Böylece 'kendini tanımak' : kendi ana bilgisel ve etik özellikle­
rinin -ve olmuşsa, değişikliklerinin- farkında olmak. dolayısıyla
bilgisel ve etik alanlarda n e g i b i şeyleri yapabileceğini, n e
g i b i şeyleri de yapmıyacağını veya yapamıyacağını kestirebil­
mektir. Kişinin bilgisel özellikleri söz konusu olduğunda bu.
kişinin, çeşitli bilme ve üretme etkinliklerini gerçekleştirmesinde­
ki özelliğini -: başkalarının gerçekleştirmelerine göre özelliğini :
kimilerine göre benzerliğini, kimilerine göre de farkını- bilmesi;
etik özellikleri söz konusu olduğunda ise. eylemlerindeki belirleyı­
cileri bilmesi demektir. Bunu bilmesi. kişinin n a s ı 1 b i r
i n s a n olduğunu bilmesidir.

Kendini değerlendirmenin ikinci adımı. kişinin o güne dek
yaptıklarına-yaşadıklanna bakarak, o ana dek yaşamının özelliğini
-: değerini- belirlediği. eşsizllğinde k i m olduğunu belirlediği
adımdır.

1 60

Kendi bilgisel ve etik özelliklerinin bilgisini edinebiimiş kişi ·.
bu belirlemeyi, yaşamı boyunca içinde bulunduğu çeşitli tarihsel
koşullarda kendi eylemleriyle -yaptıkları ve yapamadıklarıyla­
bilebildiği ölçüde gerçekleşmesini sağladığı ya da gerçekleşmesi­
ne yardımcı olduğu şeylerin dökümünü çıkarmakla ve bunları.
gerçekleşmesini istedikleriyle -ana amaçlarıyla- karşılaştırmakla
yapar. Kişinin o ana dek y a ş a m ı n ı n m u h a s e b e s i dir
bu.

Bu muhasebe, kişinin k e n d i y 1 e h e s a p 1 a ş m a s ı n ı .
ya da kendini değerlendirmesinin üçüncü adımını atmasını olanaklı
kılar: dünyadaki yerini belirlemesini ve ana amaçlarının •• değerini
görmesin i.

Kişinin, dünyadaki yerini belirlemesi : o ana dek yaptıklarının
insan için anlamını -: i n s a n o 1 a r a k kendisine. yakın­
dakilerine-uzaktakilerine. çağdaşlarına ve insan türüne neleri
sağlıyabildiklerini. bunları bilebildiği kadarıyla- belirliyebilmesi;
kendisinin b u yaşamıyla dünyaya neleri sağlıyabildiğlni ya da
nelerin yok olmasına yol açtığını görebi.lmesidir.

Anlamını belirlediği bu yaptıklarının ana amaçlarıyla i lgisini
kurması ve bu gerçekleştirdiklerini. o ana dek içinde bulunduğu
koşullarda. ana amaçları başka olsaydı -: başka bir şey
isteseydi- g e r ç e k 1 e ş t i r e b i 1 e c e k 1 e r i n i d ü ş ü n­
d ü k 1 e r i y 1 e karşılaştırması . kişiyi ana amaçlarının -her yapıp

ettiğiyle gerçekleşti rmeye yöneldiği ana istediklerinin- değerini
görmeye, k e n d i b i 1 g i s i n i edinmeye götürür.

Kişinin kendiyle b u hesaplaşması adımı, aynı zamanda
anlam sorunuyla karşılaşabileceği "yer"dir. Bu hesaplaşma sıra­
sında kişi, çeşitlerneleriyle ana istediklerinin insan için bir anlam
ifade ettiklerini ya da etmediklerini görebilir: felsefi bilgiyle
değerlendirdiğinde ana amaçların ın anlamlar· · · olduğunu ya da

• Edinememiş, yanılmış. deger atfetmiş, deQer biçmiş kişiler bir yana . . .
•• Bak. s . 57.

•• • Bak. s. 57-58

1 61

olmadığını -: kendi beninin tatmini ya da anlamlı kılınmış şeyler
olduğunu- görebilir. Kişilerin yaşamlarındaki anlam sorununa
ilişkin dönüm noktaları, bu hesapiaşmayı felsefi bilgiyle yapıp
yapmadıkianna sıkı sıkıya bağlı görünüyor. Hem, bazı kişilerin
kendi topluluklarına -bugünkü dünya düzeninde uluslarına- ve
insanlığa belirli tarihsel koşullarda koydukları hedeflerin değeri,
bu hedefleri felsefi bilgiyle değerlendirilmiş amaçlara göre
koymuş olmalarına. bunların "anlamlar"la ilgili ya da ilgisiz
olmalarına bağlı görünüyor.

*

Kişinin kendine değer atfetmesi, saf görünümlinde*, onun­
la ilişkilerinde başkalannın ona atfettiği veya biçtiği değeri, kendi
değeri diye benimsernesi olarak karşımıza çıkıyor. Kişinin kendi­
ne atfettiği bu "değer" . kendisine atfedilmiş-biçilmiş -bazan
taban tabana zıt- "değer"lerin bir muhasebesini yapmakla.
sonunda sahip olduğuna i nandığı, ç o ğ u n 1 u k ç a ona
atfedilmiş-biçilmiş değer oluyor. Bu muhasebe. kişinin yapıp
ettikleriyle başkalarında uyandırdığı kanıların, olumlu ve olumsuz
kanıların muhasebesidir. Kişinin kendi gözünde k e n d i değeri,
çok defa. ister "olumlu" ister "olumsuz" olsun. bu kanılar oluyor.

Buna karşılık kişinin o ana dek kendine değer biçmesi, bir
insan imgesine göre kendi değerini -kimliğini- belirlemesi olarak
karşımıza çıkıyor. Bunun çeşitli görünümlerinden biri, kişinin
·· kendini" çevresinde geçerli bir insan imgesiyle karşılaştırması ve
yaptıklarının bu imgeye uygunluğuna-aykırılığına göre kendine
değer biçmesi; başka biri de. kişinin "kendine" ilişkin bilgisini
-doğru değerlendirmenin ilk adımını doğru gerçekleştirmekle
edindiği kendine ilişkin bilgisini-. nasıl edinmişse edinsin kendi
imgesiyle karşılaştırması ve buna uygunluğuna-aykırılığına göre
kendine değer biçmesidir.

• Çünkü sık sık bu. kendine deger biçmeyle kanşık oluyor.

1 62

Kişinin, o güne dek yaptıklarına değer biçmekle edindiği kendi
kimlik tasarımını . onun için geçerli olan imgenin istediği davranış­
lar ve özelliklerle karşılaştırmasıyla yaptığı ve ezbere bir değerlen­
dirme olan değer biçmenin ilk görünümüne karşı l ık, ikinci
görünümündeki değer biçme. doğru değerlendirmenin ikinci
adımıyla ilgili bir pürüz olarak karşımıza çıkıyor: kişi, doğru
bilgisini edindiği kendini -asıl kimliğini- kendi imgesiyle karşılaş­
tırıyor ve bu şekilde kendine biçtiği değer, kendi gözünde
kendisinin değeri olmuş oluyor.

i lkinde yapılan muhasebe. kişinin ait olmak istediği çevrede
geçerli imgeyle ilgili özelliklerinin muhasebesidir. Bu muhasebe­
nin sonunda " kendini beğenir" ya da "beğenmez"

ikincisinde yapılan muhasebe ise. bir kimlik muhasebesidir.
Bu muhasebe sonucu. kişinin kendine biçtiği değer "olumlu" bir
değer olduğu. yani kişinin bilgisini edindiği kendisi kendi imgesi­
ne u y g u n olduğu durumlarda, "onur" denilen insansal
bil inçle karşı laşırız.

Kişi açısından 'onur'. kişinin o ana dek kendi imgesine uygun
davranmanın, kendi imgesine uygun yaşamanın bifinci v e böyle
yaşamaktan dolayı kendine layık gördüğü belirl i bir muamele
beklentisidir. Böylece 'onur' denilen şey, kişinin kendi imgesine
uygun düşmesi sonucu kendine biçtiği değer oluyor.

Diğer yandan. kişinin o ana dek yaşamının dökümü sonucu
gördüğü (bilgisini edindiği) kendisi. kendi imgesine u y m u y o r­
s a, 'kimlik krizi' denilen insansal olguyla karşılaşırız.

Bizans Imparatoru lll Leon'un dinsel resimleri kaldırma kararı
karşısında, o ana dek kendini -: o ana dek yaptıklarını ve o andaki
durumunu- de{lerlendırmek zorunda kalan Andronikos ' yaptı{lı
muhasebe sonunda kendi Imgesine aykırı bir Andronikos bulunca
-hem o ana dek kendini. hem de o andaki kendini bu imge ye aykırı
bulunca-, kim oldugunu bilmez olur. Gereık o ana dek kendini,

' Bak. Bilge Karasu. Uzun Sürmüş Bir Günün Akşam1. Bilgi Yayınları, Ankara,
1 970.

1 63

gerekse o andaki kendini göremiyen Andronikos. çıkar yol olarak.
imgesıne uygun bır "kendi" meydana getirmeyi görür. Kendine
istedi{li de{leri biçebilmek ya da onurunu bu şekilde u kurtarmak"
için, kendini kendi Imgesine uygun kılar öyküdeki son eylemiyle. •
"Sıkışınca. karanlıkta bir adım. gerı alınamayacak bir adım atan"
Andronikos. başka türlü belirliyemedi{li kimli{lini. bu defa karanlıkta
atmadı{lı bir adımla belirler: imparatorun emrine "hayır" ını demek
üzere: onu ölüme götürecek "hayır" ını. ama inanmadığı bir 'hayır'ı
demek üzere. manasııra döner.

Bugün sık sık sözü edilen "kültürel kimlik krizi ", kişinin
kendiyle il işkisinde kendine farklı insan imgeleri açısından değer
biçmesinin sonucu ortaya çıkan bir durumdur. Kişi açısından
bakıldığında " kültürel kimlik krizi" , kendisine benimsetilmek ya
da kabul ettirilmek istenen imgeyle değer biçen ve buna
uymadığını gören. ama başka bildiği imgelerle de kendine değer
biçip uymadığını gören kişinin. belirli psişik yaşantılardan -hiçbir
yere ait olmama. korku, sipsivrilik v.b. yaşantılardan- oluşan ve
onu ezen durumuna verilen ad dır. Toplumsal açıdan bakıldığında
" kültürel kimlik krizi" . değer biçme ve değer atfetmeden başka
bir değerlendirme yolunu bilmiyen ve " kültüre l" , " ulusal" v.b.
grupsal kimlikleri kişilere değer biçmenin baş ölçüsü haline
getiren bir çevrenin yapay olarak yarattığı bir olgu olarak
görünüyor.

Ne var ki, değişik ve değişken olan bu kişi imgelerinin.
dolayısıyla ideal sayılan yaşam biçimlerinin " nesnel" olmak
istiyen. ama bu imgelerin kaynağına bakmadan yapılan bir
değerlendirilmesi de. bunları doğal olarak e ş d e ğ e r sayar.

" Çoluk çocuğa karışmak mı, rahibe olmak mı daha iyidir?"
diye soran Celia Copleston'a Doktor Reilly, ilkini

"onları ayıran sabahla yetinen 1 ocağın başında havadan sudan
konuşmalar için 1 bir araya getiren akşamla yetinen 1 birbirini anla­
madıklarını bilen 1 anlamadıklan ve anlıyamacakları 1 çocuklar bü­
yüten iki kişinin"

yaşamı olarak; ikincisini ise

" Bak. ibld.. s 96-1 02.

1 64

·bılinmıyen. bunun için inanç gerektiren 1 kaynagı umutsuzluk
olan ı na ncı; 1 nereye götürdügü betimlenemıyecek 1 oraya ulaşın­
ca ya dek pekaz bilinecek 1 kör bir yolculuk olan ama yanlış
yerde 1 aradıgını elde etmeye götürecekw

bir yaşam olarak betimlediği yaşamlar Için şöyle der:
YHiçbiri daha iyi degildir. 1 Zorunludur her Iki yol. Bunlardan 1

birini seçmek de zorunludurw Ve ·hangiSini seçerseniz. o. kendi
ödevini yükliyecektirw •

2. KENDiYLE KiŞi

Kendiyle Ilişkisinde kişinin kendini değerlendirmesi, kişi­
birey-insan olarak kendine ilişkin sorduğu " ben nasıl bir insa­
nım" "ben kimim" " benim bu dünyada yerim ne?" gibi sorulara
verdiği yanıtlar. kendine değer biçmeler ve değer atfetmeler
olarak karşımıza çıktığı gibi. doğru değerlendirmeler olarak da
karşımıza çıkabil iyor.

Kişinin kendine ilişkin yaşantıları. kendine karşı tutumu ve
kendine yaptığı muamele. kendine ilişkin yaptığı doğru-yanlış ya
da ezbere değerlendirmesi sonunda -kendini nasıl gördüğüne
-: kendi gözünde nasıl bir insan olduğuna- sıkı sıkıya bağlıdır.
Kişinin kendiyle "arası" buna bağlı görünüyor.

Kişinin kendine ilişkin bu yaşantılarının özelliği, doğrudan
doğruya yaşanmayıp refleksyon ürünü olmalarında. bu değerlen­
dirmeler sonucu oluşmalarında. yani kişinin k e n d i tasarımına.
bilincine ya da bilgisine dayanmalarında bulunur. Kişinin kendine
ilişkin bu değerlilik-değersizlik yaşantıları. kişi bunlara felsefi
değer bilgisiyle bakmazsa. değerce farklılaştıramıyacağı -varo­
luşsal bakımdan eşdeğer olan- yaşantılardır: ona yalnızca huzur­
suzluk ya da huzur verirler.

Ne var ki, kişinin farklı eylemlerini veya durumlarını değerlen­
dirmesi sonucu aynı türden yaşantıları yaşaması ve bunların onda
birikimi. kişinin kendine karşı tutumunu oluşturur: kendini

* T.S. Eliot. The Coctail Parrv. London. 1 949. s. 1 23-1 25.

1 65

beğenir-beğenmez. kendinden hoşnut olur ya da olmaz. kendiyle
barışık ya da kendiyle çekişen bir kişi olur. Kişinin kendiyle
"arası " nın nasıl olduğu ve kendine yaptığı muamele de bu
yaşantı birikimine bağl ıdır.

Bir kişinin "değişme", "başka bir insan olma" gibi çabaları ve
bu arada etik değişme kararlan, kişinin kendiyle hesaplaşması
sonucu onda bir değerlilik anlayışı değişikliğine işaret ediyor. Ne
var ki, bu değişiklik felsefi değer bilgisi sayesinde olabildiği gibi,
kişinin kendininkinden farklı bir değerlil ik anlayışının etkisiyle de
olabiliyor. Bu sonuncunun açık örnekleri din ya da moral
değiştirmeleri olarak karşımıza çıkıyor. Kişinin böyle bir hesaplaş­
madan sonra kendiyle barış kurma çabalarıdır bunların hepsi ve
aynı işlevi görebilir kişi Için. Ne var ki. çeşitli değerlilik anlayışları­
nın felsefi bir değerlendirilmesi, bunların "eşdeğer" olmadığını,
aralarında önemli değer farkları olduğunu gösteriyor.

Böylece, kişinin kendiyle etik i l işkisi, kişinin değerl i l ik anlayışı­
nın ve genellikle ana amaçlarının oluştuğu ilişki oluyor: kişilerin,
felsefi değer bilgisiyle oluşturduğu ya da bu bilginin dışındaki
beli rleyicilerle oluşan değerlilik anlayışları.

*

Kişilerin kendileriyle ilgili eylemlerinin bundan sonraki oluş­
ması, ana çizgilerinde kişi ile kişi ilişkisindeki oluşmanın izlediği
yolu izliyor.

Ne var ki, kişinin kendiyle ilişkisinin, başkalarıyla etik ilişkile­
riyle i ç i ç e oluştuğunu hiç gözden kaçırmamak gerekiyor:
belirli gerçeklik koşullarında başkalarıyla ilişkileri çerçevesi içinde
kendi eşsiz yaşamını yaşar her kişi. Bunun için her kişinin değeri
ayrıdır dünyamızda.

Bir kişinin e t ı k d e ğ e r i ise: etik ilişkilerinde yapıp
ettikleri ile ortaya koyduklarının i n s a n i ç ı n a n 1 a m ı ve
bunların o kişinin yaşamında oluşturduğu eksenin anlamıdır
-kendisinin olduğu kadar ona uyanık gözlerle bakanların da

1 66

görebileceği anlamı. Belirli gerçeklik koşulları içinde bu yapıp
ettikleriyle kimi insanlar. kişi olarak olanaklarını gerçekleştirme
fırsatını bulabil iyor. kimileri ise pek bularnıyar böyle bir fırsatı. Bu
fırsatı bulanlardan kimileri de. kişi olarak kendi olanaklarını
geliştirmekle. insanın yaşantı ve eylem olanaklarını genişletirler,
ya da lngeborg Bachmann'ın sözleriyle : "olanaklı ile olanaksız
olanın karşıl ıklı oyununda. biz. kendi olanaklarımızı genişieti riz" .
b i z i n s a n 1 a r.

ETiK DEGERLER

DEGERLER GENELLiKLE

Etik ilişkinin çeşitli görünümlerini çözümlerken. sık sık etik
'değer' den -: bir eylemin etik değerinden- söz ettiğim gibi. etik
'değerler'den de söz ettim. 'Bir eylemin değeri'nden de. o
eylemin yapıldığı belirli koşullarda başka eylem olanakları bakı­
mından özelliğini anladığımı belirttim. Nitekim genellikle 'bir
şeyin değeri'nden anladığım. bir şeyin onunla aynı türden olan
şeyler arasında özel yeriydi. • Bu 'değer'i ise. açık bir şekilde
'değer 1 e r'den ayırdım.

Kişi ile kişi ilişkilerinin bazısında karşımıza çıkan. daha önce
sözünü ettiğim dürüstlük, saygılıl ık. sevgi, saygı. güven gibi etik
değerler nedir? Bunları b i r e r değer yapan nedir? Ve başka
türden 'değerler' arasında yerleri nedir?

Genellikle 'değer' d e n e n şeylere baktığımızda. büyük bir
çeşitiilikle karşı karşıya geliriz. Sevgiye-saygıya, dürüstlüğe­
doğruluğa 'değer' dendiği gibi, bilime-felsefeye-sanata da.
eşitliğe-özgürlüğe de 'değer' deniyor. · · Bu da. değerlerin ne
olduğu sorusunun içinden çıkılmaz bir soru olduğu izlenimini
uyandırıyor; bu soruyu deşmeğe kalkışanı ise. neye-nereye
bakacağını belirlerneğe çalışırken binbir güçlükle yüzyüze getiri­
yor.

'Değer' diye adlandırılan şeylere. insanın belli başlı varlık
ilişkileri açısından hareket ederek bakmak. soruyu yanıtlamada
yürünecek yol için bir ipucu olduğu görünüyor: kişi. birey ve tür
olarak insanın içinde bulunduğu ilişkiler açısından.

*

• Bak. insan ve Değerleri. Yankı Yayınları. istanbul. 1 97 1 . s. 58-59.
Kaldı ki. iyıye-güzele-doQruya ve insanların 'iyi' dediQi hemen hemen herşeye
de 'deQer' dendiQini görüyoruz.

1 70

Felsefede insan üzerine -: tür olarak insan üzerine- ortaya
konan bilgi, en genel di le getirilişiyle " insan nedir?" sorusunu
yanıtlamayı, çok defa da insanın diğer varolanlar arasındaki yerini
belirlemeyi amaçlar. insanın yapıp ettiklerine ve ortaya koydukla­
rına bakılarak ortaya konan bu bilgi, insanın (doğal) yapısının
-: tür olarak tekliğin i oluşturan özel liklerin- bilgisidir. Bu özell ikle­
rin bilgisi, insan k a v r a m ı m ı ı ı oluşturur.

insanın yapısının özel l iğini meydana getiren öğeler arasında
belli başlı bir kategori, insanın etkinlikleridir: bilme, değerlendir­
me. eylemde bulunma, çalışma, yaratma ve diğer etkinlikleri.
Kişilerce ç e ş i t 1 i t a r ı 1 a r d a gerçekleştirilen bu etkinlikler.
bize insanın o 1 a n a k 1 a r ı n ı tanıtırlar. Bu olanaklardan bazıla­
rı ise, tür olarak insana diğer varlıklar arasında özel yerini
-: değerini- sağlarlar.

Bir etkinl iği, etkinlik olmıyan benzer oluşmalardan ayıran,
onun amaçlı l ığıdır.

Şimdi, insanın özel liğini meydana getiren etkinl ikler "belirl i bir
şekilde. o etkinlikler olarak a m a ç 1 a r ı ·n ı n .b i 1 i n c i n d e
ve i ş 1 e v ı e r i y e r i n e g e ı e c e k ş e k ı ı d e kişilerce
gerçekleştirildiğinde -söz gelişi ampulü yapan bil im, bilginin ya
da adaletin ne olduğunu göstermeye çalışan felsefe, Ca/ais
Burjua/annı yapan sanat. ombutsman'ı getiren hukuk, insan
haklarını korumaya yönelik ilkeleri etkili kı lmaya çalışan siyaset
olarak karşımıza çıktığında-, insanın değerlerini oluştururlar.

işte 'insanın değerleri' amaçlarına uygun şeklide gerçekleşti­
rilen insan etkinlikleridir. Kişilerce bu şekilde gerçekleştirilen
insanın etkin likleri, bize insanın b a ı ı o ı a n a k 1 a r ı n ı n
b i 1 g i s i n i sağlarlar. Bu olanakların bilgisi de, bize insanın
değerinin bilgisini sağlar.

Demek ki, insana diğer varolanlar arasında özel yerini ya da
değerini sağlıyan, onun böyle etkinlikleri ya da değerleridir.
Değerleri -: b ö y 1 e etkinl ikleri- dir insanı değer 1 i kılan .
Böylece insanın değerinin bilgisi, böyle etkinl ikleri ve ürünleri

1 7 1

aracılığıyla edindiğimiz. insanın b u olanaklarının bilgisinden başka
birşey değildir.

insanın bu olanakları yokmuşçasına bunca ölümün saçıldığı.
işkencenin yapıldığı. çeşit çeşit bombaların atıldığı. bunların
karşısında da insanın değerinden ciddi ciddi söz edenlere
gülümsiverek bakıldığı dünyamızda, insanın bu anlamdaki 'değe­
rini' inatla göstermekte diretenlerin verebileceği örnekler çoktur.

*

Insan etkinliklerini. amaçlarının bilincinde ve işlevleri yerine
gelecek şekilde gerçekleştiren, böylece de insanın bu olanakları­
nın bilgisini edinmemizi sağlıyan. tek tek insanlardır. B a z ı
kişiler. yapıp ettikleriyle. insanın b u olanaklarının bilgisini
edinmemizi sağlarlar.

Ne var ki. insanın bu olanaklarını k i m i n gerçekleştireceği
önceden bilinemezse de. bu olanakların n e g i b i k o ş u 1 -
1 a r d a gerçekleştirlle b i 1 e c e ğ i bilineblllyor; önemli bir kıs­
mı bugün biliniyor da.

işte. birey olarak kişinin. yani içinde bulundukları toplumsal
ilişkilerde insanların, insanın olanaklarını gerçekleştire b i 1 m e­
l e r i n i n k o ş u 1 1 a r ı n ı n bu b i 1 g i s i, b i r e y i n
d e ğ e r 1 e r i ni ya da "toplumsal değerler" i meydana getiriyor.

Böyle koşulların bilgisi, gerçekleştirilme istemiyle ortaya
konduğunda. bugün ' insan hakları' denen temel kişi haklarını
oluşturur. ' Insan hakları ', çeşitli tarihsel-toplumsal düzenlerde,
insanın olanaklarının gerçekleşebilirliğinin koşu llarıdır; ya da:
tarihsel gerçeklik içinde insanın değerini birey olarak kişilerde
koruma istemleridir.

Bazı ideler (söz gelişi adalet). toplumsal ilişkilerin gEmellikle
kurulmasına Ilişkin ilkeler (söz gelişi temel haklarda eşitlik) ve
belirli tarihsel-toplumsal koşullarda bu ilişkilerin insanın bu
olanakları gerçekleştirilebilecek şekilde düzenlenmesine ilişkin
tarihsel i lkeler de (söz gelişi laiklik). bireyin değerleri ya da
toplumsal değerler arasında yer alırlar.

1 72

*

Bireyin değerleri. insanın değerinin korunabilmesinin -: insa­
nın olanaklarının kişilerce gerçekleştirilebilmesinin- n e s n e 1
koşullarının bilgisidir.

B u koşullara ilişkin, çoğu zaman çok açık olmasa bile,
yüzyıllardan beri bilgimiz var; bunlara ilişkin teorik bilgimiz de
günden güne artmaktadır. Ne var ki. dünyamızda bu ideler.
ilkeler, istemler pek etkili olmıyor yaşamda; çünkü bu nesnel
koşulların sürekli yaratılmasını sağlıyacak "öznel" koşullar yerine
gelmemektedir: bu koşulları yapıp ettikleri, eylemleriyle
s ü r e k 1 i yaratmaları söz konusu olan kişiler. çoğu zaman,
eylemde bu lunurken aldırmıyor bu değerlere.

Bireyin değerlerini oluşturan koşulların bu bilgisinin etkili
olabilmesi, yani insan olmanın olanaklarının kişilerce gerçekleşti­
rilebilmesinin nesnel koşullarının fiilen -yaşamda, insanlararası
il işkilerde- sürekli yaratı lması. eylemde bulunan kişi bak�mından
koşulları olan e t i k d e ğ e r 1 e r e bağlı görünüyor.

Etik deQerler k i ş i n i n b a ı ı o 1 a n a k 1 a r ı dır: yaşantı
ve eylem olanakları. Gerçekliklerinde ise. başka bir kişiye il işkin
değerl i l ik yaşantıları tortuları ve bazı kişi özell ik leri olarak karşı­
mıza çıkarlar.

Etik değerler k i ş i n i n d e ğ e r 1 e r i dir; böyle olanakları
gerçekleştiren kişiyi değer ı i ya da etik kişi kılarlar.

Böylece, insanı diğer varlıklardan ayıran olanakların kişilerce
gerçekleştirilebilmesinin "öznel" koşullan olan ve bir kişinin belirli
özellikleri ve yaşantıları olarak karşımıza çıkan etik değerler,
insana farklı varlık ilişkileri açısından bakıldığında sözü edilebile­
cek farklı türden değerlerin en temelinde bulunuyor. Başka bir
deyişle : insan olmanın özelliğini oluşturan olanakların gerçekle­
şebilirliğinin koşullarının sürekli yaratılması ve insana özgü
etkinliklerin amaçları ve işlevleri yerine gelecek şekilde gerçek­
leştirilmesi. etik kişilere bağlı görünüyor.

ETiK DEGERLER

insana Ilişkin felsefe ve bilim araştırmalarında insan-bi rey-kişi
ayırımları nın. değer araştı rmalarında ise 'değer' ile 'değerler'
arasında kavramsal bir ayırımın yapılmaması, başka konulardaki
karışıklığın nedeni olduğu gibi, etik değerlerin neliğine ilişkin
mevcut karışıklığın ana nedenlerinden ikisi olarak görülebil ir . Bu
karışıklığın bir başka nedeni de. değer sorunlarını araştı rabilmek
için bakılacak yerin -nesnenin- belirlenmesindeki güçlüktür.
Böylece. etik değerlerin bazan "soyut kavramlar", ilkeler. bazan
" kendi başına nelikler", "materiaHdeal nitelikler" v.b. olduğu ileri
sürülmüş; bu farklı tanımlanmaları da, konuyla ilgili relativism­
mutlakçıl ık kavgasını pekiştirmekten öteye gitmemiştir.

Oysa etik değerler sorununa yukarıda sözünü ettiğim ayırım­
lar yapılarak v e etik ilişki çerçevesi içinde bakıldığında, 'etik
değerler' adıyla karşımıza çıkan değerlerin ne olduğunu belirliye­
bilmek için nesne edinilecek olan. kendiliğinden karşımıza
çıkıyor, böylece de "etik değerler" e i l işkin farklı sonuçlara
ulaşıl ıyor.

Etik değerler sorununa bu çerçeve içinde bakıldığında, 'iyi' nin
etik b i r değer olmadığı, * onun dışında genellikle 'etik değerler'
denilenlerin ise : k i ş i n i n a) etik ilişkilerinde edindiği, değer
korumaya yönelik eylemleri aracılığıyla kazandığı b e 1 i r 1 i
ö z e l l i k 1 e r ve b) yine bu etik i lişkilerinde belirli bir içeriği
-: nesnel karşılığı- olan d e ğ e r 1 i 1 i k y a ş a n t ı 1 a r ı oldu­
ğu görülüyor. Bu. etik değerlerin gerçeklik planında ne oldukları­
nın -kişide- belirlenmesidir. Aynı değerlere insan açısından

* Bak. Insan ve Değerleri, s. 1 05.

1 74

bakıldığında. bunlar etik ilişkilerde belirli eylem ve yaşantı
olanakları olarak karşımıza çıkıyor.

Buna göre etik değerlerin iki türünden: etik kişi değerlerinden
ve etik ilişki değerlerinden söz edilebilir. Birincilerine dürüst.
saygıl ı , güvenil ir olma gibi kişi özell ikleri; ikincilerine de saygı,
sevgi, güven. minnet gibi değerlilik yaşantıları örnek verilebilir.

Etik değerlerin diğer değerlere göre özelliği. etik i l işkilerde
ortaya çıkmalarıdır. Bu değerlerin birinci türünü oluşturan kişi
özelliklerinin diğer kişi özelliklerinden ayrıl ığı. her türlü etik
ilişkilerinde kişinin b e 1 i r 1 i bir şekilde eylemde bulunmakla
edindiği özellikler olmalarıdır. Etik değerlerin ikinci türünü oluştu­
ran kişi yaşantılarının diğer kişi yaşantıianna göre özelliği ise.
yalnızca kişi ile kişi ilişkisinde yaşanabilen değerlilik yaşantıları
olmalarıdır.

a) Etik Kişi Değerleri

Kişi olanakları ya da özellikleri olarak etik kişi değerleri.
tümüne 'kişi değerleri' denebilecek kişi olana_kları ya da Özellikle­
rinin -geleneksel adıyla da erdemlerin- ancak bir bölümüdür. Ya
da: bir kişinin etik özellikleri - : onu değer 1 i ya da değer s i z
kılan özellikleri-. onun diğer kişilerden farkını -: değerini- oluştu­
ran özell iklerinden ancak bir çeşidini oluşturur.

Kişi değerlerinin bir çeşidi, kişinin belirli bilgisel olanakları ya
da özellikleri. başka deyişle kişinin bilgisel yetenekleridir: ilgileri
doğrudan doğruya kavrayabilme ("zeka"). dikkatli bakabilme.
hızlı bağlantı kurabilme. güçlü bir belleğe sahip olma ve bu gibi
yeteneklerdir. Kişi değerlerinin başka bir çeşidi, kişinin kendiyle
i l işkisinde edindiğı bel irli karakter özell ikleri : ölçülü. dayanıklı.
sabırlı. cesur. sorumlu olma gibi kişilik özellikleridir. Bu iki çeşit
kişi özelliği. kişinin yaşamının bütününde ve bu arada etik
ilişkilerinde rol oynıyan. ama eylem ve tutumlannın etik değerini
doğrudan doğruya belirlemiyen özelliklerdir.

Etik kişi değerleri. etik i l işkilerinde değer korumağa -insanın
değerini kişilerde korumağa- veya bulunduğu durumlarda en az

1 75

harcanmasını sağlamaga çalışan kişinin özellikleridir; insan olma­
nın değerinin bilgisine sahip olan ve her eylem ve tutumunda
bunu hesaba katan kişinin özellikleri : dürüst. saygılı. adil.
dolayısıyla "özgür" olma gibi özellikler.

Kişi açısından -gerçeklik düzeyinde- kişi özellikleri olduğu
görülen etik kişi degerierine insan açısından bakıldığında, kişi
yaşamının sürekliliginde eylemde bulunma ve tutum oluşturma
olanaklarının bilgisi olarak karşımıza çıkarlar.

Böyle olanaklar d a vardır insanda. Kişilerin yapıp ettikleriyle
gerçekleştirdikleri insanın diğer bütün olanaklannın ve kişi olarak
kendi olanaklarının değerini de, bu olanaklarla ilgileri belirler
-insan olmanın degerini oluşturan olanaklarla. bu değerin yaşanı­
lan toplumsal koşullar içinde kişilerde korunabilmesini sağlıyan
böyle olanaklarla ilgileri.

Etik kişi degerierinin bir özelliği de -ve etik ilişki degerierin­
den farkı-, bir etik ilişkide, yalnızca eylemde bulunan kişinin etik
bütü.nlüğüyle ilgili olan eylemde bulunma olanakları olmalarıdır.
Bu, eylemde bulunan kişinin değer korumaya yönelik eylemlerde
bulunmasının. eylemin yöneldiği kişinin etik özellikleriyle ilgili
olmadığı anlamına gelir: değer harcıyan kişilerin de "insan
haklarr"nr korur böyle etik özelliklerı olan kişiler.

Bu da şu demektir: etik kişi değerleri, etik bir ilişkide eylemde
bulunan kişinin ana amaçlarının -: belirli bir eylemde isteneni
belirliyen, kişiden gelen belirleyicilerinin- özelliğiyle ilgilidir." Bu
belirleyici bir "anlamın" bilgisi, söz gelişi bir temel hakkın bilgisi
olduğunda, kişinin eylemiyle gerçekleşen olanak. bir etik kişi
degeridir. Ya da : çeşitli etik ilişkilerindeki eylemlerinde kişinin
istedigini, aynı kalan böyle bir belirleyici belirliyorsa. böyle bir
değer olan bir etik kişi özelligine sahip bir kişiyle karşı karşıya
geliriz. Farklı eylemlerinde istediğini belirliyen bu aynı belirleyici,
o kişinin söz konusu etik özelligini oluşturur; o etik özelliğe sahip
bir kişidir o : dürüst bir kişi, adil bir kişi, güvenilir bir kişidir.

• Bak. s . 57.

1 76

Söz gelişi : dürüstlük. bir eylemde istenen ile gerçekleştirile­
nin aynıl ığıdır; yani dürüstlük, istenen ile diğer kişiye veya
insanlara yapılan arasındaki ilginin ı o r u n 1 u 1 u ğ u n d a orta­
ya çıkar. Dürüst kişi, eylemleriyle gerçekleşen istediği, diğer
kişilere yaptığı olan; ya da. diğer kişilere yaptığı. gerçekleşen
istediği olan kişidir.

Etik bir kişi özelliği olarak saygıl ı l ık, başkasının kendi kendisiy­
le etik ilişkisine karışmamadır. Saygıl ı kişi, ilişkide olduğu kişilere.
kendi kendileriyle etik i l işkilerinde dokunmıyan kişidir.

Meta bir etik kişi özelliği olarak özgürlük, insan olmanın
değerini bilip gözeterek yaşamaktır. Özgür kişi. eylemlerini
oluşturan d e ğ e r 1 e n d i r m e 1 e r i n d e insan olmanın de­
ğerinin bilgisini hesaba katan, y a ş a n t ı 1 a r ı ve tutumları
değer bilgisinden kaynaklanan inançları tarafından belirlenen.
çeşitli istedikleri de anlamlarca belirlenen kişidir.

Bunlar, bir-iki etik kişi değerinin içeriğini belirleme çabasının
özetlenmiş örnekleridir. Bu değerlerden herbirini etik i lişki
çerçevesi içinde ayrıntılı olarak ele almak ve içeriğini açıklığa
kavuşturmak gerekir.

b) Etik ilişki Değerleri

Etik ilişki değerleri -: sevgi, saygı, minnet. güven v.b.-, bir
kişinin başka b e 1 i r 1 i bir kişiyle ilişkisinde d e ğ e r 1 i 1 i k
y a ş a n t ı 1 a r ı dır: bir kişinin başka bir kişiye yaşattığı t o r t u
b ı r a k a n yaşantılar. Bu aynı değerler. onlara insan açısından
bakıldığında ise. değerlilik yaşantısı olanaklarıdır.

Bu yaşantıların özelliği. onları yaşıyan kişinin dışında bir
"karşılıkları" olmasıdır. Tek bunlar. içerikli olan yaşantılardır.
dolayısıyla onları yaşatan bakımından rastlantısal olmıyan. yaşı­
yan bakımından da edilgin olmıyan yaşantılar.

Böyle bir yaşantının "bir karşı l ığ ı" olması : onun, etki-tepki
ürünü psişik yaşantılardan ve kişinin kendine ya da kendi
durumuna i l işkin, kendi çemberi içinde kalan yaşantılardan farklı

1 77

olarak, hakkında (onunla Ilişkide) yaşandığı kişinin etik özelliklerin­
de temelini bulması demektir. içeriklerini bu özelliklerin bilgisi
oluşturur.

B u içerikleri, ayrıca, bu değerlilik yaşatılarını, iki kişinin
değerlilik tasarımlarının• ortaklığından kaynaklanan, dolayısıyla
nesnesi olmıyan değerlilik yaşantılarından ayırır. Bu sonuncularda
kişinin yaşantısının yöneldiği, belirli etik özellikleri olan
b e 1 i r 1 i b i r kişi değildir; kendisiyle paylaştığı bir inancı,
anlamlı kılınmış bir şeye Inancı olan h e r h a n g i b i r kişidir.
Bu paylaşma bittiği anda, o yaşantı da yok olur.

Etik Ilişki değerlerini oluşturan değerlilik yaşantıları ise.
Ilişkide olan her iki kişinin etik bütünlüğüyle ilgilidir: bazı etik
özellikleri -: etik kişi değerleri- olan bir kişi i le bu özellikleri
görebilecek gözü olan ve insan için anlamını bilen bir kişinin
karşılaşması ve il işkiye girmesiyle yaşanır bu yaşantılar. Böyle bir
kişiyle il işkiye girildiğinde, bu yaşantılar. kaçınılmazcasına yaşa­
nır: Işte kişilerin karşılaşmasının rastlantısallığına rağmen. bu
yaşantıların rastlantısal olmaması. bu anlamdadır. Yalnızca böyle
bir temeli olan yaşantılar, kişide tortu bırakırlar ve bu tortu y o k
o 1 m a z. Böyle iki kişinin karşılaşmasıyla ve bu yaşantıların
yaşanmasıyla bu değerler varlanır ve katı l ır dünyamıza.

Bu tortulu yaşantıların edilgin olmaması ise. onları kuruntuların­
dan ayıran en önemli özelliktir ve şu demektir: böyle yaşantılar.
onları yaşıyanı eyleme götürür· yaşanan durumlarda o kişiye ve
başkalarına gerekeni*"* yapan eylemlere. Çünkü b u yaşantılar
etik değeri ve etik kişi değerlerini gören gözümüzü keskinleştirir:
çünkü burada bu yaşantıları yaşatan, bu değerlerin olanaklarının
bilgisi -felsefi bilgi- değil, gerçekliklerinde bu değerlerin bilgisi­
dir. Bu bilgi kişiye. bunu ona sağlamış insana ve böyle bir insan
dünyada yaşıyor diye bütün insanlara, her durumda gerekeni
d o ğ a 1 b 1 r ş e k i 1 d e -fazla çaba harcamadan, kendiyle

• Bak. s . 48.
•• Bak. s . 78-80

1 78

çatışmalara düşmeden- yapabilnıesini sağlıyor. Bu içerikl i yaşan­
tılar bilinçlendirildiklerinde. onları yaşıyanın etik kişi olmasına,
sonra da etik kişi kalmasına, felsefi bilgiden daha çok yardımcı
olabiliyor.

işte etik ilişki değerleri yaşantılar olduklarından, diğer etik
değerlerin tanımlandığı şekilde tanımlanamazlar. Bir etik ilişki
değeri doğrudan doğruya yaşanır; dolaylı bilgisi ise. ya tanık
olmakla. ya da onu bir yaşantı olanağı olarak gösteren yazın
yapıtlarını bu gözle okumakla edinilebilir. Bir etik ilişki değeri için
-ne olduğuna ilişkin- felsefenin, sanırım. tek söyliyebileceği. bu
değerlilik yaşantısının hangi özelliklere sahip insan ilişkisinde
yaşanabileceği : ne gibi özelliklere sahip bir insanın, ne gibi
özelliklere sahip bir insan karşısında böyle bir yaşantıyı yaşıyabile­
ceğidir. Başka bir deyişle. felsefe. ancak. bir yaşantı olanağı
olarak böyle bir değerin gerçekleşebilirliğinin koşullarının bilgisini
ortaya koyabil ir.

Söz gelişi sevgi için diyebıliriz ki : sevgi, insan olmanın
değerini bilen bir insanın. bu değeri insanlarda korumağa çalışan
bir insanla ilişkisinde, onun eylemlerini doğru değerlendirme
sonucu yaşıyabileceği yaşantılann tortusudur.

Saygı için diyebiliriz ki: saygı, insan olmanın değerini bilen bir
Insanın, bu değeri en " zor" -kendisine pahalıya mal olabilecek­
koşullarda da koruyan bir insanla ilişkisinde, onun d e ğ e r 1 i
eylemlerini, hatta bir tek eylemini, doğru değerlendirme sonucu
yaşıyabileceği yaşantıların tortusudur.

Minnet. belki de, insan olmanın değerini bilen bir insanın.
içinde bulunduğu gerçeldik koşullarından dolayı kendisinin isteyip
koruyamadığı -ya da tek başına koruyamadığı- bu değerin bir
oluşturucusunu, onun yerine korumuş bir kişiyle ilişkisinin
yaşattığı yaşantının tortusudur.

Güven ise. etik kişi değerleri nı bilen bir kişinin, ilişkide olduğu
diğer kişinin birçok eylemini doğru değerlendirmesi sonucu, o
kişinin değersiz bir eylemde bulunmamasından edindiği bilgiye

179

dayanan. onun değersiz bir eylemde bulunamıyacağından emin
olmasının yaşattığı yaşantıdır .

Görüldüğü gibi . etik ilişki değerlerinin yaşanabilmesinin ana
koşulu. iki etik kişinin yüzyüze gelmesidir: etik kişi değerlerini
oluşturan özelliklere sahip olan. başkasında bu özellikleri görebi­
len. bu özellikleriyle -görebilene- içerikli değerlilik yaşantılan
yaşatabilen, böylece de başkalarına. etik olanaklarını gerçekleşti­
rebilmelerinde yardımcı olan iki kişinin yüzyüze gelmesi.

Bu tortulu yaşantılar, değerli eylemlerde buluna b i ı e n bir
insanın değerli eylemlerde b u 1 u n m u ş bir insana sunabiiece­
ği tek "ödül"dür; bu yaşantıların payı olduğu eylemler de -ister
kendisıne ister başkasına yapılmış olsunlar-. değerli eylemlerde
bulunan kişinin "kendisi için" alabileceği tek "karşılık"

•

Yukarıda sozunu ettiğim etik kişi özelliklerini ve değerli l ik
yaşantıların ı , ya da etik i l işkideki bu eylem ve yaşantı olanaklarını
birer değer yapan nedir? sorusunu. şimdi yanıtlıyabiliriz. sanırım.

Bunları birer değer yapan. insanın değerini oluşturan yapısal
olanaklarının l<işilerce sürekli gerçekleştirilebilmeıerindeki rolleri ;
ya da kişilerin diğer eylem ve yaşantı olanaklarıyla karşılaştırıldık­
larında, bunların ınsan olmanın değeriyle ilgileridir. insanların
insanlarla ilişkilerinde bu değerin korunmasını ancak bunlar
sağlarlar.

Genel olarak 'değerler'den: insan olmanın değerini -: diğer
varolanlar arasında özel yerini- oluşturan insansal olanakları
koruyabilecek şekilde gerçekleştirilen etkinlikleri anlarsak; 'etik
değerler' denen değerler de: etik ilişkilerde eylemde bulunmanın
bu şekilde gerçekleştirilmesi olanaklan ve eylemde bulunma
insansal etkinliğini, etkinlik olarak amacına uygun -amacını
yerine getirecek şekilde- gerçekleştirme olanakları olur.

insan açısından bakıldığında, etik değerleri oluşturan yaşantı
ve eylem olanakları. yalnız insanın olanakları arasında yer alan

1 80

olanaklar olarak görünmekle kalmıyor; insanın diğer bütün
olanaklarının insanın varlıktaki yerini koruyabilecek şekilde ger­
çekleştirilmesinin koşulları olarak da görünüyor. Bunlar, i n s a n­
I a r a r a s 1 i 1 i ş k i 1 e r d e i n s a n ı n d e ğ e r 1 e r i, bazı
kişi lerce gerçekleştirilen yaşantı ve eylem olanakları ve Insan
o ı m a y ı oluşturan olanaklar oluyor.

'Etik değerler' denen bu olanaklara ya da özelliklere ve
yaşantılara. ancak insan planından bakıldığında -yani bilgisel
değerlendirilmesi yapıldığında-. bunlar 'değerler' oluyor.

ETIK DE�ER VE ETIK DE�ERLER

'Etik degerler'den söz ederken bulundugumuz bilgisel plan ile
'etik deger'den söz ederken bulundugumuz plan ayrıdır. Başka
bir deyişle. 'etik degerler'e ilişkin sorunlara bakarken ve 'etik
deger'e ilişkin sorunlara bakarken nesne edindiklerimiz. varlıksal
farklılıklar gösterir.

'Değer' tür olarak insanın varlığa kattıgı bir bilinç boyutudur.
Daha önce birkaç yerde belirttiğim gibi, çeşitli baglamlar içinde
kullanılışiarına bakılırsa. 'değer'le. bir şeyin aynı türden şeyler
arasında özel yerinin kastedildigi ve bu 'değer' in genellikle
olumlu bir renk taşıdıgı görülür. Bu yerin saptanması. doğru bir
degerlendirme sonucu bilgisel olarak yapılabildigi gibi, ezbere ve
birbirinden çok farklı "ölçüler" kullanılarak yapılmaya çalışıldıgı da
görülüyor.

Etiğin çerçevesi içinde bakıldıgında değer sorunları. insanlara­
rası ilişkilerde ortaya çıkan sorunlardır: başka bir deyişle 'deger',
eylemlerin ve kişilerin bir özelliği olarak karşımıza çıkar.

Etik değer söz konusu olduğunda. değerlendirme nesnesi
gerçeklik planındadır; yani değerlendirme konusu olan eylem ya
da kişi gerçek belirli b ı r eylem. gerçek belirli b i r kişidir.

Bu takdirde 'b i r eylemin değeri', o eylemin yapıldıgı
koşullarda diger eylem olanakları - : başka nelerin yapılabilecegi­
bakımından özelliği; 'bir kişinin degeri' de. onun insanlarla
ilişkilerinde. eylemlerinde-tutumlarında, diğer kişilere göre özelli­
ği demek olur.

Şimdi, eylemin çözümlenmesinden belirdigi gibi. b ı r eyle­
min özelligini oluşturan. onun çeşitli adımlarındaki belirleyicileri­
dir. Aynı koşullarda farklı eyleme olanakları yaratan da. eylemin
onu yapandan gelen belirleyicileridiL Bu belirleyicilerin ise bazan
psişik olgular. bazan insanın yapısal özelliğinin bilgisinden türeti-

1 82

len düşünceler. "anlamlar" -bilgisel kaynaklı değerl i l ik düşün­
celeri-. bazan da anlamlı kı l ınmış göreli kabuller -bilgisel kaynaklı
olmıyan değerlilik tasarımları- olduğunu daha önce gördük.

Bu belirleyicilere. oluşturdukları eylemler ve tanıttıkları ola­
naklar aracılığıyla, insanlararası ilişki lerde insanlara sağladık­
Iarına ve tür olarak insan için anlamına baktığımızda. ancak ikinci
türden belirleyicilerin insanların herbirine ve tümüne a y n ı
z a m a n d a insan olarak olanaklarını gerçekleştire b i 1 m e -
s i n i n -gerçekleştirmesinin değil, gerçekleştirebilmesinin- yo­
lunu açtığını görürüz. Diğer tür belirleyiciler arasında ancak
bunlar. etik ilişkilerde doğrudan doğruya veya dolaylı olarak hiç
kimsede insanın değerini harcamayı gerektirmiyen eylemler
oluşturabilir. Ve insan olan herkesin -kendisi bunun farkında
olmadığı zaman bile-. etik ilişkilerinde kendisi için d e yararlı
olanı korumasını sağlıyabilen eylem belirleyicileri ancak bunlardır.

Böylece, oluşturdukları eylemlerin özell ikleri aracılığıyla bu
belirleyici türlerinin. insan türüne sağladıkları hesaba -katılarak
yapılan bir değerlendirmesi sonunda edinilen bilgi, aynı zamanda
değerl il ik inançlarının ve anlamlı l ığa ilişkin düşüncelerin d e ğ e r
ö 1 ç ü 1 e r i olarak özelli klerinin de bilgisi · oluyor. Buna göre.

kendi aralarında da çok önemli farklar olmakla bir likte, b e 1 i r 1 i
ko!Şul lardaki insanların yararını korumaya yönelik kurallar olan
"değerlilik tasarımları" -"anlamlı kılınmış şeyler" dediklerim-.
eylem belirleyicileri olarak işlevlerinin d ı ş ı n d a. belirli bir
eylemi değerlendirmede ölçüler olarak kullanıldıkları zaman,
bunlarla ancak davranışlara değer biçilebildiğini; buna karşılık
"bilgisel kaynaklı inançlar"ın -"anlamlar" dediğim belirleyici­
lerin-. aynı zamanda belirli koşullardaki eylem olanaklarının da
e t i k d e ğ e r i n i n b i 1 g i s i ne -diğer nesnel bilgisel koşul-

lar yerine getirildiği takdirde değerliliğinin-değersizliğinin.
doğruluğunun-yanlışlığının bilgisine- her zaman v e her durum­
da götürebilen bir ölçü türü olduğunu görüyoruz. Bu ölçü türünün
bilgisi, insanlararası i l işkilerde belirl i bazı insan olanaklarının
bilgisidir.

1 83

Bu demek oluyor ki, bir eylemin değeri onda o 1 a n bir
özellik olmakla birlikte. o eylemin değerliliğinden-değersizliğin­
den. doğruluğundan-yanlışlığından söz edildiği anda -yani bir
eylemin Insan türü için. insan olan herkes için ifade ettiği anlama
bakıldığı and�. başka bir planda olan bir tür bilgiyle, insanın
olanaklarının bilgisiyle -yani felsefi bilgiyle- Ilgi kurulmuş oluyor.

Gerçek eylemlerden edinilen bu felsefi bilginin. belirli bir etik
ilişkide bir eylemin değerlendirilmesinde kullanılması veya oluş­
masında belirleyici olabilmesi. değerlendirmede veya eylemde
bulunan kişinin bu bilgiye en azından sahip olmasını gerektiriyor.

Bu bilgiyi hesaba katarak eylemde bulunan bir kişi, gerçeklik­
te, insanlararası ilişkilerinde bazı özelliklere sahip bir insan olarak
karşımıza çıkıyor: "etik kişi değerleri" dediğim özelliklere. Bu
bilgiyle bu tür özelliklere sahip bir insana bakan kişinin yaşadığı
gerçek yaşantıların -"etik il işki değerleri" dediğim yaşantıların­
"karşılığı" da. işte bu özellikler oluyor.

Böylece, gerçeklikte kişi özellikleri ve yaşantıları olarak
karşımıza çıkan e t i k d e ğ e r 1 e r. onlara Insan açısından
bakıldığında. insanın insanlararası i lişkilerde b a z ı olanakları
olarak, yaşantı ve eylem olanakları oluyor.

Bu eylem olanaklarına insan açısından bakıldığında ise.
bunların bilgisi. bir insan etkinliği - : b ı r i n s a n f e n o­
m e n i - olan eylemde bulunmanın gerçekleşme tarzlarından
birisinin bilgisi ; ya da. bu eylem olanakların ın bilgisi, etik te bazı
k i ş i f e n o m e n 1 e r i nin bilgisi oluyor.

Özetle: insan fenomenleri olan tür olarak Insanın etkinlikleri.
onun özelliklerinin bir kısmını oluşturuyor; ne var ki bu etkinlikler
yaşamda çeşitli tarzlarda gerçekleştiri liyor. yani a y n ı insan
etkinliği a d ı y 1 a. gerçeklik planında aslında f a r k ı ı etkinlikler
karşımıza çıkıyor: farklı kişi fenomenleri. Aynı adı taşıyan bu
etkinlikler ise. insansal etkinlikler olarak amaçlarına uygun
gerçekleştirlldiklerinde. yani bir gerçekleştirilme tarzlarında, " in-

1 84

sanın değerleri" oluyor. insanlararası ilişkilerde amacına uygun·
gerçekleştirilen eylemde bulunma da etik kişi değerlerini ; böyle
eylemde bulunmanın. onu görebilene yaşattığı yaşantılar ise etik
ilişki değerlerini oluşturuyor.

Öyleyse etik değerler. k i ş i 1 e r i ç i n, insanlarla ilişkilerin­
de gerçekleştire b i 1 e c e k 1 e r i eylem ve yaşantı olanakları
oluyor. Ama ancak b a z ı insanlar gerçekleştiriyor bu olanakları
yaşamda. Onlar bu olanakları gerçekleştirmekle 'etik değerleri'
gerçeklik alanına k a t a r 1 a r.

• Bak. s. 79.

DEGERLiLiK VE ANLAM

Etik ilişkilerinde kişiler için belirli eylem ve yaşantı olanakları
olarak etik değerlerin. bir eylemin etik değerini -: değerliliğini
v.b.- belirlemede her zaman v e her durumda etik değer
bilgisine götüren bir ölçü olmaları. bu değerlerin " değeri" nden
ileri gelir. Bu bağlamda 'değer', bu olanaklann diğer eylem ve
yaşantı olanaklarına göre özelliği. yani gerçekliklerinde -: bir
kişinin etik özelliklerı ve yaşantıları olduğund� insan dünyasına
s a ğ ı a d ı k 1 a r ı demektir.

Bir önceki Bölümde formal olarak dile getirdiğimiz bu
sağladıkları, bunları bilen herkes için bu değerleri a n 1 a m 1 ı
kılar. Böylece, bu olanaklara insan bakımından bakıldığında onlan
değerler yapan bu özellikleri, insanlar bakımından bakıldığında,
onları bilenler için insan dünyasının a n ı a m 1 a r ı yapar.

Bağlamsız ele alındığında, sanırım, ' ifade edilen' demek olan
'anlam', dille şu veya bu şekilde ilgisinde. yani 'kastedilen' ya da
'bir kişi tarafından başkasına iletilrnek istenen' (mesaj v.b.l
"anlamında" kullanılmadığı zaman. sık sık 'değer' ve 'amaç' i le
karıştırılır. Bunun için, yukarıda sözünü ettiğim 'anlamlar'ın ne
olduğunu, burada vetebilecek kadarıyla açıklığa kavuşturmak
yararlı olur.

Anlam, amaç ve değer gibi, insan gerçeğinin bir olgusudur:
bir bilinç olgusu; ancak ve ancak insanların yaptıklarında­
ettiklerinde ve ortaya koyduklarında söz konusudur.

Anlam, görülen -: bilincine varılan- bir şeydir. Ama kim.
nede n e y i görür? Anlamla ilgili soru bu bağlantılar içinde
sorulduğunda, bu soruyu da iki ayrı planda ele alma gerekliliği

1 86

ortaya çıkar: eylemler planında ya da kişi açısından ve etkinlikler
planında ya da insan açısından ele alma.

Soruna etik Ilişkilerinde kişi açısından bakıld ığında : kişinin
onda anlam görmesi söz konusu olan şey, ana amaçları ile yapıp
ettikleri olduğu görülür. Bu da: anlam. bir kişinin insan dünyasın­
da sürekli olarak gerçekleşmesini istediklerine ilişkin ve eylemle­
rinin insan dünyasına sağladıkianna -: değerliliğine- ilişkin dü­
şünceleri olarak ortaya çıkar. demektir.

Eylemler planında eylemde bulunan kişi açısından bakıldığın­
da bir eylemin anlamı. kişinin yaptıkları ile ana amaçları arasında
kurduğu -: olmıyan- veya gördüğü -: olan- i 1 g i d e bulunur.
Kişinin etik ilişkilerinde bir eylemi bu amaçlara hizmet ettiği ya da
eder göründüğü ölçüde, o eylem o k i ş i i ç ı n anlam taşır ya
da anlamlı olur. Ne var ki, o eylemin o kişi için veya bir başkası
için anlamlı olması. insan için anlamlı olmasını sağlamadığı gibi,
anlamlı olmasını engellemez de.

Böylece. kişinin bir eyleminin anlamı. kişi açısından bakıldığın­
da, o eylemin değer ı i 1 i ğ i n i n t a s a r ı m ı ya da değer 1 i 1 i­
ğ i n i n b i 1 i n c i dir. insan açısından bakıldığında ise. bir etik
ilişkisinde kişinin bir eyleminin anlamı. o eylemin d e ğ e r 1 i 1 i­
ğ i n i n b i 1 g i s i dir: yapana y.apılana. tür olarak insana ve
insanların dünyasına sağladıklarının bilgisi. i lki . o eylemin yapan
k 1 ş i i ç i n anlamı. ikincisi ı n s a n i ç i n ve insanların
dünyası için anlamıdır.

Bir eylemin değerliliğini -: insan için: insan olmayla ilgisinde
anlamını- belirliyenler arasında, o eylemi yapan kişinin ana
amaçlarının özelliği de yer alır. Bu özelliğin ne olduğu sorusu.
daha önce. eylemin çözümlenmesi sırasında. • bizi, kişilerin ana
amaçları olarak karşımıza çıkanların değerlendirmesine götür­
müş; ve kişiden gelen belirleyici olarak ancak kişilerin insan
olarak olanaklarını gerçekleştirebilmelerinin bir koşulunu yerine
getirmeyi isteme. belirli bir eylemde isteneni belirlediği zaman.

• Bak. s. 58.

1 87

bir eylemin değerli olabilmesini sağlıyan noktalardan birini
oluşturduğunu ortaya koymuştuk.

işte b u k o ş u 1 1 a r ı n b i 1 g i s i, tarihselliğinde tür olarak
insanın (: Insanlığın) anlamlarını oluşturuyor. Bu koşulların herbiri­
nin bilgisi, bir anlamdır insan olma bilincinde olan herkes için. Ve
bu bilgiler. tarih Içinde ortaya konduğu ve eylem belirleyicisi
olduğu ölçüde. insan dünyasının bazı kişilerce ona katılan ve
sürekli katılması söz konusu olan anlamlarını oluştururlar.

Başka bir deyişle: t a r ı h s e 1 1 i ğ i n d e t ü r o 1 a r a k
ı n s a n ı n a n 1 a m ı a r ı insanın değerlerinin -: belirli etkinlik.
eylem ve yaşantı olanaklarının- bunları bilenlerdeki karşılıklarıdır;
ya da: Insanın bu olanaklarının değerliliğinin -: gerçekliklerinde
insanlara ve tür olarak insana sağladıkların ın : ürünlerinin- bilgisi­
dir.

Belki de denebilir ki, bu anlamlar, insan olabilmenin koşulları­
nın bunları bilen ınsanın kendisine ifade ettikleridir. Belki de
" insan onuru " denen şeyin Içeriğinin oluşturucuları, bunlar
görülebilir.

Buraya kadar söylenenlerden şu sonuç çıkabiliyor ki. etik
değerler söz konusu olduğunda -ve ancak bu durumda- bunların
değeri ile anlamı aynı şey oluyor ve bu ikisinin çakışmasından
'anlam' denen insan dünyasının olgusu karşımıza çıkıyor. Böyle­
ce insan açısından belirli eylem ve yaşantı olanakları olan etik
değerlerin. gerçeklik yoluyla edinilen değerinin bilgisi, bunu
edinmiş olanın -: kişinin. insanlann. insanlığın- anlamlarını oluş­
turuyor.

Çeşitli düşünceler. ideler olarak karşımıza çıkan bu anlamları
insan dünyasına getiren de k a t a n da, b a z ı kişilerdir: tarih
içinde bu koşulların bilgisini ortaya koyan kişiler ve bu koşulları
gerçekleştirmeyi ana amaç olarak edinen kişiler. Bunlar, insanın
özelliklerini oluşturan etkinlikleri. o etkinlikler olarak amaçlarına
uygun -: amaçları yerine gelecek şekilde- gerçekleştirmekle
dünyaya katarlar bu anlamları; diğerleri. değer atfetmeleriyle.
ancak k e n d i kişisel dünyaianna anlam katarlar.

1 88

Başka bir deyiş le : bu anlamların insan dünyasına katılması,
insan etkinliklerinin o etkinlikler olarak amaçlarına götürecek
şekilde gerçekleştirilmesiyle olur.

Bu son saptama, anlam sorununa, insanın özel l iklerini oluştu­
ran çeşitli etkinliklerle ilgisinde bakmaya götürür.

Burada şu kadarını belirteyim: daha önce başka bir bağlamda
söylediğim gibi, olan biten e baktığımızda, çeşitli insan "etkinlikle­
rinin" f a r k l ı t a r z 1 a r d a gerçekleştirildiğini, ama ancak bu
tarzlardan birinin amacına götürdüğünü görürüz; ya da: a s l ı n­
d a aynı ad altında f a r k l ı e t k i n 1 i k 1 e r 1 e karşılaşırız.
Aynı adla karşımıza çıkan "etkinlikleri" bu farklı gerçekleştirme
tarzları, bize, tür olarak insanın çeşitli yapısal olanaklarının
bilgisini sağlıyor. Bunlar, i n s a n ı n yapısal olanaklarıdır, kimi
kişiler birini, kimileri de bir diğerini gerçekleştirir; hem de kimi
zaman birini, kimi zaman da bir diğerini gerçekleştirirler yapıp
ettikleriyle. Bunların herbirinin ürünlerinin değeri ise. farklıl ıklar
gösterir insan için ve insanlar için . Etik i l işkilerde �ylemde
bulunma etkinliğiyle de durum böyledir; karmaşık bir etkinlik olan
eylemde bulunmanın, bir insan etkinliği olarak amacını yerine
getirecek şekilde gerçekleştirilmesi de, bi r eylemi oluşturan
çeşitli etkinliklerin hepsinin amacına ulaşacak şekilde gerçekleş­
tirilmelerine bağlı görünüyor.

insan etkinliklerinin yapısını -: amaçlarını yerine getirecek
şekilde gerçekleştirilmelerinin koşullarının bilgisini- ortaya koy­
mak felsefenin işidir. Bu bilgiye dayanarak ta, bu etkinliklerin
değerini belirlemek, işlevini yerine getirme kaygısını taşıyan
felsefenin işi -ama henüz pekaz gerçekleştirilmiş olan bir işi ve
onu bekliyen işlerden biri- olarak görünüyor.

Farklı etkinliklerin bu değerinin bilgisi, aynı zamanda insanın
farklı yapısal olanaklarının değerini -: insan ve insanlar için
anlamını- belirler: çünkü belirli şekilde gerçekleştirilen bir insan
etkinliğinin insana ve insanlara sağlıyabildiklerinin bilgisi, insan

1 89

açısından dile getirildiğinde, insanın yapısal olanaklarının değeri­
nin bilgisinden başka birşey değildir.

Böylece. Insansal bir etkinlik olarak eylemde bulunmanın
amacını yerine getirecek şekilde gerçekleştirilmesinin bir koşulu
da -dolayısıyla insan dünyasına anlamlar getirme ve katmanın,
dünyayı "anlamlı" kılmanın bilgisel önkoşulu-, etik ilişkilerde
eylemde bulunma etkinliğinin yapısının bilglsidir.

insanlar için, değeri farklı olan eylemde bulunma olanakları
vardır; herbirimiz için de her belirli durumda değeri farklı olan
eylemler gerçekleştirme olanağı.

*

Şimdi, sanırım. "etik değerlerin değeri nedir?" sorusunu. ya
da "etik değerleri oluşturan kişi özelliklerinin ve yaşantıların,
diğer kişi özelliklerine ve yaşantıianna göre özelliği nedir?"
sorusunu yanıtlıyabiliriz: bu değer. onların insanlar için ve insan
Için anlamlarıdır: yani bunların gerçekliklerinde insanlara ve insan
türüne sağladıkları.

Su sağladıklarını, ya da bu değerlerin çeşitli bakımlardan
anlamını. burada biraz da olsa. ortaya koyabilmek Için, şu üç
soruyu, farklı bağlantıları içinde. yanıtlamağa çalışal ım: o) Doğru
ya da değerli eylemde bulunmanın anlamı nedir? oo) Etik kişi
değerlerinin -: dürüst olmanın. adil olmanın. saygıl ı olmanın­
anlamı nedir? ooo) Etik ilişki değerlerinin -: saygının, sevginin.
güvenin- anlamı nedir? sorularını.

Burada biraz da olsa ortaya koymaya çalışacağım şey,
yalnızca çeşitli kategoriler olarak bunların anlamıdır. Herbir
değerin anlamını ise ayrıca göstermek gerekir.

o) Doğru ya da değerli eylemde bulunma -söz gelişi içinde
bulunduğu durumda Rieux'nün yaptığını yapma-. eylemin yönel­
diği insanlara. insan olma olanaklannı gerçekleştirebilmeleri için
gerekli koşullann yerine gelmesini sağlar. (Bu koşulların. en

1 90

azından kendisi için sağlanmasını istemiyecek bir insan acaba
bulunabilir mi?) Böyle eylemde bulunanı ise. bu. insanın bu yapısal
olanağını gerçekleştiren bir insan yapar; yani onu etik kışi
özell iklerine sahip bir insan kı lar: dürüst bir insan. adil bir insan.
saygıl ı bir insan . . .

Diğer yandan, böyle eylemde bulunmanın insan türüne
sağladığı. insanın bu olanağının bilgisidir. Bu da. bu şekilde
eylemde bulunan insanlar var olduğuna göre. insanlar bu şekilde
de eylemde bulunabilirler. demektir. Bu ve bu gibi bilgilerden
sonuçlar çıkarmak. kişilere ve eğitimcilere düşer.

Böyle eylemde bulunmanın insan(ların) dünyasına sağladıkia­
rına gelince: böyle eylemde bulunma. bu dünyada anlam
olgusunu yarataduruyor: insanlararası ilişkilerde insanların herbi­
rine ve tümüne insan olarak olanaklarını aynı zamanda gerçekleş­
tirebilmelerinin yolunu -: insanlık için bu olanağı- ancak ve ancak
bu eylem tarzı açık tutuyor.

oo) Etik kişi değerlerini oluşturan kişi özell iklerinin .gerçeklik­
lerinde anlamı. başka bir deyişle b u özell ikleri olan kişilerin
insan dünyası için anlamı. bunların. belirli bir tarihseLanda yaşıyan
insanların tümü ıçın. insan olarak olanaklarını a y n ı
z a m a n d a gerçekleştirebilme yolunu açık tutabilmenin önko­
şulları olmalarıdır. Bir çağda böyle bir yolun az ya da çok açık
tutulabilmesinin baş koşulu. bu özelliklere sahip kişiler, yani
içinde bulundukları durumlarda doğru ya da değerli eylemler
gerçekleştiren kişilerdir. Hatta, denebilir ki. eylemlerinde bu yolu
açık tutabilme kaygısı. dolayısıyla özelliği, etik kişi özelliklerine
s a h i p o 1 a n kişiyi, öyle gibi görünenlerden ayıran ana
özelliklerinden birini oluşturuyor.

Bu özelliklere sahip kişilerin tür olarak insan için sağladıkları,
bu kişi özelliklerinin iki çeşit bilgisidir: a) insanlarla ilişkilerinde bu
kişiler, bu özelliklerin neliğinin doğrudan doğruya bilgisini. dolaylı
olarak ta etik i l işkilerinde insanların bu eylem olanaklarının
bilgisini -bu felsefi bilgi leri- edindiğimiz nesneyi oluştururlar; b)
görebilecek duruma gelmiş olana da, etik i lişkilerde Insan

1 9 1

olmanın lik elden bilgisini v e yaşamda etik kişi olabilirliğinin
bilgisini sağlarlar. Bu ilk elden bilginin açtığı görme olanakları ve
kaynaklık ettiği inançlar ise, ayrıca üzerinde durulması gereken
konulardır.

Bu etik özelliklerin, onlara sahip olanlara " sağladığına"
gelince: bu. insanlararası ilişkilerde i n s a n o ı m a n ı n
b i 1 i n c inden başka bir şey olmasa gerek.

Böyle özelliklere sahip kişilerle ilişkide olana sağladıkları ise.
diğer koşullar yerine geldiğinde, belirli değerlilik yaşantılarını
yaşatmasıdır: sevgi, saygı, güven ve bu gibi yaşantıları .

ooo) Bu değerlilik yaşantılarının bazı kişilerce yaşanmasının
insan için anlamı, etik ilişkinin en tam şekilde gerçeklik kazanma­
sını sağlamalarında: yani insanı. insan türünü kendi gözünde
değerli kılan. değer olgusunu yaratan tOm olanaklarının birlikte.
zorunlu olarak gerçekleştiği tek insanlararası ilişki türü olmaların­
da ; böylece de insanın b u yaşantı olanaklarının bilgisinin
edinildiği gerçekliği oluşturmalarında bulunur. Özellikle yazın
yapıtlarıyla ortaya konuyor bu bilgi. Temelini iki etik kişinin süreli
ilişkisinde bulan böyle yaşantı olanaklarını anlatarak tanıtan
yapıtları Insanlar. yQzyıllar boyu imrenerek okuyor.

Bu yaşantıların insanların dOnyası için anlamı. onların diğer
yaşantılara göre özelliklerinde. dolayısıyla bunları yaşıyanıara
sağladıklarında bulunur. Bunlar, karşılığı olan. kuruntu olmıyan,
tarihselliklerinde süresiz. herbir ilişkideki eşsizliklerinde eşdeğer­
li, aynı anda yaşanırken birbirleriyle çekişmiyen-çatışmıyan ya­
şantılardır.

Bu gibi özelliklere sahip tek yaşantılar olan bu yaşantıları
kişiler. yaşamakla deneyimini -nasıl birer yaşantı olduklarının
bilgisini- ediniyor. Bu deneyim de değerlerin bilgisinden kaynak­
landığından, çok defa, onu yaşıyana. kişi olarak olanaklarını
-bilme ve yapma olanaklarını- geliştirme yolunu açıyor: kişiye.
içinde bulunduğu koşullarda değerli eylemlerde bulunma gücünü
sağlıyor.

1 92

Kendisi için yaşandıkları insana bu yaşantıların sağladığı Ise,
daha önce belirttiğim gibi, ona insan olmanın alabileceği tek
karşı l ığı oluşturuyor -bir kişinin yaşamı boyunca almaması da
olası olan karşıl ığı.

*

Şimdi etik değerlerin değerini insana ve insanlara bu ve bu
gibi sağladıkları. anlamını ise bu sağladıklarının bilgisi oluşturuyor­
sa ; bu bilgiye sahip olmıyan kişilere insanlararası i l işkilerde bu
değerlerin "anlamsız" görünmesi ve eylemlerinde istediklerini
belirliyen ana amaçları böyle bilgilerin oluşturmaması doğal olur.

Bu değerlerin değerinin bilgisinden oluşan anlamlarını bilenle­
rin ise, içinde bulundukları değişik koşullarda insanlarla ilişkilerin­
de insanın b u olanaklarını gerçekleştirmeyi ve genişletmeyi
amaç edinmeleri -anlamdışı insan dünyasına anlam katmada
payları olmasını istemeleri- beklenebilir bir şey olur�

ETIK ILIŞKI
GI RI Ş

IÇINDEKILER

1. E t i k I l i ş k i n i n Ö z e l l i ğ i
2. E t i k l l i ş k i n i n Ç e ş i t 1 e m e 1 e r i

v e E y l e m.
/ K IŞI I LE K I ŞI I LI ŞKIS INDE EYLEM

1 . D e ğ e r l e n d i r m e
al Bir bilme etkinliği

olarak değerlendirme
b) Diğer değerlendirme tarzları
cl Doaru değerlendirmenin koşulları

2. Y a ş a n t ı
al Benin belirlediği yaşantı
bl Deaerlilik yaşantısının belirlenmesi :

inançların belirlemesi
cı Değerler ve deaerlilik yaşantısı

3. Y a p m a
al Isteme veya amaç
bl Karar verme veya hedef
cl Gerçekleştirme veya davranış

1 / EYLEM VE ETI K EYLEM
11 /BIR DURUM KARŞlSlNDA EYLEM

1 . D e ğ e r l e n d i r m e
al Bir ilgi kurma etkinliği olarak

değerlendirme
b) Diaer durum değerlendirmede

tarzları

1 93

Sayfa

1 - VI I
1 - 166
3 - 14

3

12

15 - 77

16 - 37

16

17

20
37 - 55
40

45

53

55 - 77

56

65

69

78 - 81

82 - 123
85 - 99

87

93

1 94

2. T u t u m
al Değerlendirenin kendi koşullarının

belirlediği tutum
bl Inançların belirlediği tutum

3. Y a p m a .
al Istenenin saptanması
bl Yapılması gerekenin belirlenmesi
cl Yapılanın belirlenmesi

il Yapılabilir olanın belirlenmesi
i i) Gerçekleştirme

1 1 / /ETIK I LI ŞKI D E YARGl Ç
1 . S e y i r c i v e Y a r g ı ç
2. Y a r g ı c ı n E y 1 e m i .

al Bilgilenme
bl Yargılama
cl Karar verme

3. P o z i t i t H u k u 'k u n
S ı n ı r l a m a l a r ı l ç i n d Eı · Y a r g ı ç

l l 1 / / KENDIYLE I LI ŞKI S INDE KIŞ I
1 . K e n d i G ö z ü n d e K i ş L

al Bir eylemi karşısında kişi
bl . Kendi karşısında kişi

2. K e n d i y 1 e K i ş i

ETIK DEGERLER .
/ DE�ER LER GENELLIKLE

1 /ETIK DE�ERLER
a) Etik kişi değerleri
bl Etik i l işki değerleri .

1 1 /ET IK DE� ER VE ETI K DE GERLER
1 1 1 / DE('jER LIL IK VE ANLAM

99 - 106

101

102

106 - 123

108

1 10

1 1 5

1 1 5

1 16

1 24 - 1 48
1 25 - 127

1 27 - 143

1 28

129

1 35

143 - 1 48
149 - 1 66

149 - 164

150

156

1 64 - 166

167 - 192
169 - 1 72

1 73 - 180

1 74

1 76

181 - 184

185 - 192

i oanna K u ç u ra d i
i sta n b u l , 1936

Bu Etik ı lk yayı mla n d ı ğ ı s ı ra lard a . et ik sorunlar la u ğ ra ş m a k
b u g ü n o l d u ğ u gıb ı m o da degı ld ı Geçen yirm ,-yirm i b eş
y ı lda etik . felsefede en çok u ğ raşı lan a lanlard a n b i ri old u .
çeşitı ı m esleK et i k l e ri dünyada d a bızde d e b ı r p atla m a
gösterd i

N e v a r k ı . d ü n ya d a k ı s iya s a l v e b ı l i m s e l g e l i ş m el e r i n
yaratt ığı g ereksin i m lerden d a lay ı . "etik' l e ç o k uğraş ı lma k l a
b i r l i kt e . e1 i ğ e b a k ı ş değ i ş m e m i şti r E t ı k b u g ü n d e b ı r
n o rm l a r a l a n o l a r a k g ör ü l mekte v e ondan . b i z e yaşa rken
n e yapm a m ız g e r e kti ğ i n ı söyl e m es ı oek l e n m e kted i r

i o a n n a Kuçura d i 'n ın Eri�i i s e . ınsan lar ın b a ş ka insan la r la
v e k e n d i l e r i yl e i l i ş k ı l e r i n e v e bu i l i ş k ı ı e r d e eyl e m d e

b u l u n u r k e n k a rş ı l a şı l a n d eğ e r sorun l a r ı n a . b u arada d a
n o rm l a ra ı l i ş k i n soru n l a ra b ir ı ş ı K tutma g i r iş ı m ı d i r B i rkaç
y o l d a n a rtaya k oym a ya ç a l ı şt ı ğ ı ş ey, y a ş a rken d o ğ r u
ya da değerl i eyl e m d e b u l u n a b i l m en ı n b ı r b i l g i sorunu
o l d u ğ u . b i rkaç çeşitten b i l g iye b a ğ l ı b i r sorun o lduğ u d u r

