

gadamer•habermas•misch•bollnow•riedel •japp

hermeneutik üzerine yazılar

derleyen/çeviren

doğan özlem

••
.... . -

"il" INKllAP

Hermeneutik üzerine yazılar

© 2003, Doğan Özlem
© 2003, İnkılap Kitabeı•i

Yayın Sanayi ve Ticaret A.Ş.

Bu kitabın her türlü yayın hakları Fikir ve Sanat Eserleri Yasası gereğince
İnkılap Kitabevi Yayın Sanayi ve Ticaret A.Ş.'ye aittir.

Kapak Tasarım: Hakan Bektaş

Dizgi: Girişim Dizgi
Düzelti: Doğan Özlem

ISBN 975-10-2036-0

03 04 05 06 7 6 5 4 3 2 1

Baskı:
ANKA BASIM

Matbaacılar Sitesi, No: 38
Bağcılar-İstanbul

:jj: İNKII.AP
Ankara Caddesi, No: 95

Sirkeci 34410 İSTANBUL
Tel: (0212) 514 06 10 - 11 (Pbx)

Fax: (0212) 514 06 12
e-posta: posta@inkilap.com

www .inkilap.com

hermeneutik

üzerine yazılar

gadamer•habermas•misch

bollnow•riedel • japp

derleyeni çeviren

doğan özlem

••
.... . -

·a·ıNKILAP

Doğan Özlem, 1944'de İzmir'de doğdu. İzmir Atatürk Lisesi'nde başladığı
lise öğrenimini tamamlayamadan kunduracı kalfası ve tezgahtar olarak çalışmak zo­
runda kaldı. l 965'de Sivas'a er olarak askere gitti. Liseyi askerliği sırasında dışarı­
dan sınavlara girerek bitirdi. Yine askerliği sırasında üniversite giriş sınavını kazan­
dı. 1967'deki terhisinden sonra İstanbul Üniversitesi Edebiyat Fakültesi Felsefe Bö­
lümü'nde yüksek öğrenimine başladı ve bu bölümden 197l'de mezun oldu. 1971-
1974 arasında Ahnanya'da __ bµl(Jndu ve çeşitli işlerde çalıştı. Mezun olduğu bölüm­
de l 974'de başlayıp dapa.sopra ı\fax Webei' de Bilim ve Sosyoloji (1990) adıyla ya­
yımlanan doktora tezini 1971:)'da tamıımladı. Yüksek öğrenimi ve doktora çalışma­

,sı sırasında (1967-1979) Almanya'�a ve Türkiye'de işçi, büro memuru, sendikacı,
muhasebeci ve yönetici olarak çalıştı: f98tl' de, 36 yaşındayken, Ege Üniversitesi
Edebcyat,FaküUesiF�lş�fe)2ı�mü'nde asistan olarak göreve başladı. 1988'de do­
çent, 1993'de profesöroldu.,2001 'de kenefi isteğiyle emekliye ayrıldıktan sonra, ay­
nı yıl .içeri&ind�.)Y!ıJğla ü'nıve'tsitesi Fen Bdebiyat Fakültesi Felsefe Bölümü'nde
yeniden akademik hayata döndü. Halen aym bölümde bölüm başkanıdır.

Telif Eserleri (İnkıiap'tari Yayımlanış' Sırasına Göre)
l. Metinlerle Hermeneutik (Yorumbilgisi) Dersleri (2 cilt) (1994, 2. baskı: 1996)
2. Felsefe ve Doğa Bilimleri (1995, 3. baskı: 2003)
3. Bilim, Tarih ve Yorum (1998)
4. Siyaset, Bilim ve Tarih Bilinci (1999)
5. Mantık, Klasik/Sembolik Mantık, Mantık Felsefesi (1991, 6. baskı: 1999)
6. Kiiltür Bilimleri ve Kültür Felsefesi (1986, 4. baskı: 2000)
7. Tarih Felsefesi (1984, 7. baskı: 2000)
8. Max Weber'de Bilim ve Sosyoloji (1990, 3. baskı: 2001)
9. Felsefe Yazıları (1993, 3. baskı: 2002)

10. Kavramlar ve Tarihleri - 1 (2003)
11. Bilim Felsefesi (ders notları) (1981, kitap baskısı: 2003)
12. Ahlak Felsefesi (ders notları) (1982, basım için sırada)
13. Liseler İçin Mantık (1999, 4. baskı: 2002, basım için sırada)
14. Felsefe ,·e T in Bilimleri (hazırlanıyor)

Çevirileri (İnkılap'tan Yayımlanış Sırasına Göre)
l. Kant'ın Yaşamı ı·e Öğretisi, E. Cassirer (1988, 2. baskı: 1997)
2. Günümüzde Felsefe Disiplinleri, 15 yazar (1990, 3. baskı: 2001)
3. Hermeneulik (Yorumbilgisi) Üzerine Yazılar, 6 yazar (l 995, 2. baskı: 2003)
4. Tarihselcilik Sorunu, E. Rothacker (1990, 2. baskı: 1995: basım için sırada)
S. Bilim Kuramına Giriş, E. Strökcr (1990, 2. baskı: 1995; basım için sırada)
6. Heidegger Üzerine İki Yazı, O. Pöggeler/B. Allemann (1994, 4. baskı: 1999; basım için sırada)
7. Heidegger. Bir Filozof, Bir Alman, P. Hühnerfeld (1994, 4. baskı: 2002; basım için sırada)
8. Georg Simmel. Yaşam� Sos,·olojisi, Felsefesi, W. Jung (1995, 2. ba�kı: 2002; ba�ım için sırada)
9. Tekniğe İlişkin Soruşturma, M. Heidegger (1996, 2. ba.�kı: 1998; basım için sırada)

10. Hermeneutik ve Tin Bilimleri, W. Dilthey (1999, basım için sırada)
l J. Aydınlanma Felsefesi, E. Cassirer (basım için sırada)

İçindekiler

Derleyen/Çevirenin Önsözü, 7
Derleyen/Çevirenin İkinci Baskıya Önsözü, 8

Yazarlar Üzerine, 9

H.-G.Gadamer
Hermeneutik, 11

G. Misch
Tin Bilimleri Kuramı İçinde

Yaşama Felsefesi Düşüncesi, 33

Manfred Riedel
Wilhelm Dilthey' da Teorik Bilme

ve Pratik Yaşama Kesinliği Bağıntısı, 57

O. F. Bollnow
İfade ve Anlama, 93

J. Habermas
Dilthey' ın Anlama Kuramı:

Ben-Özdeşliği ve Dilsel İletişim, 139

H.-G. Gadamer

Dilthey' ın Tarihselciliğin Güçlüklerinde Dolamşı, 169

G. Misch

Yöntem Problemi:

Hermeneutik ve Ontoloji, 211

UweJapp

Hermeııeutik, Filoloji ve Edebiyat, 229

Dizin, 313

Derleyen/Çevirenin Önsözü

Bu kitaptaki yazılar, 1993/94 ders yılında Ege Üniversitesi
Sosyal Bilimler Enstitüsü 'nde "Sistematik Felsefe" ders progra­
mı içinde vermiş olduğum "Hermeneutik (Yorumbilgisi)" ders­
leri için çevrilmiştir. Bu derslerde, burada yer alan sekiz metin­
den üçü işlenebilmiş ve ders kayıtları Metinlerle Hermeneutik

(Yorumbilgisi) Dersleri adıyla iki cilt halinde yayımlanmıştır
(Prospero Yayınevi, İzmir 1994; 2. baskı: İnkılap Yayınevi, İs­
tanbul 1996).

İki ciltlik bu kitabın görmüş olduğu ilgi, beni, derslerde iş­
lenmemiş olanları da içerecek şekilde, çevirmiş olduğum yazıla­
rın hepsini yayımlamaya teşvik ettik. Ark Yayınları'nm özenli
yayıncılık anlayışıyla okuyucuya sunulan eldeki kitabın da aynı
ilgiyi göm1esini diliyorum.

İzmir/Karşıyaka
Haziran 1995

Derleyen/Çevirenin
İkinci Baskıya Önsözü

Kitabın ilk baskısı uzunca bir süredir tükenmişti; ancak di­
ğer çalışmalarım nedeniyle kitabın yeni baskısını yapmayı hep
ertelemek zorunda kaldım.

Bu yeni baskı, bazı düzeltmeler ve ifadede küçük iyileştir­
meler dışında, ilk baskının tıpkıbasımı olarak yayımlanıyor. Bu
baskıya "Yazarlar Üzerine" adıyla iki sayfalık bir metin ve ayrı­
ca bir "dizin" ekledim.

Gökova/ Akyaka
Nisan/2003

Yazarlar Üzerine

Hans-Georg Gadamer, ll.02.1900'de Marburg'da doğdu.
Marburg Üniversitesi'nde Heidegger'in öğrencisi oldu. 1939'da Le­
ipzig Üniversitesi'nde felsefe profesörü olarak çalışmaya başladı.
1947'den 1949'a kadar Frankfurt'ta görev yaptı. 1949'dan itibaren
Heidelberg Üniversitesi'ne geçen Gadamer, yurtdışındaki çalışma
dönemleri dışında, bu üniversitedeki görevini emekliliğine kadar sür­
dürdü. 2002' de l 02 yaşında öldü. Gadamer, felsefi hermeneutiğin 20.
yüzyıldaki en önemli adıdır. Ayrıca Grek felsefesi, Hegel'in tin felse­
fesi ve fenomenoloji üzerine çalışmalarda bulundu. Başlıca eserleri:
Wahrheit und Metlıode (1960); Platons dialektische Etlıik (1968);
Kleine Sclırifteıı /-iV (1966-1977); Hegels Dialektik (1971); Wer bin
ich, wer hist Du? (1973); Vernunft im Zeitalter der Wissensclıaft
(1976); Plıilosophische Lehıjahre (1976); Poetica (1977).

Jürgen Habermas, 18.06.1929'da Düsseldorf'ta doğdu. Frank­
furt/M. 'da felsefe profesörü oldu. Bu üniversitede ve Max Planck
Enstitüsü'nde bilimi ve tekniği önceleyen toplumsal/siyasal önkoşul­
lar üzerinde çalıştı ve Frankfurt Okulu 'nun başlıca temsilcilerinden
oldu. Siyaset felsefesi, sosyoloji ve tarih araştırmaları kadar, sosyal
bilimlerin (tin bilimlerinin) metodolojisi üzerinde çalıştı. Son yıllar­
da çalışmalarını iletişim felsefesi ve kamusal alan üzerinde yoğunlaş­
tırdı. Başlıca eserleri: Struktuıwandel der Öffentlichkeit (1962) (Ka­
musallığın Yapısal dönüşümü adıyla Türkçeye Tanıl Bora/Mithat
Sancar tarafından çevrilmiştir); Erkenntnis und lnteresse (1968); Le­
gitimationsprohleme im Spiitskapitalismus (1973); Rekonstruktion
des Historisclıen Materialismus (l 976); Zur Logik der Sozialwis­
seııschaften (1982) (Sosyal Bilimlerin Mantığı Üzerine adıyla Musta­
fa Tüzel tarafından Türkçeye çevrilmiştir).

Georg Misch, 05.04.1878'de Berlin'de doğdu. 1919'da Göttin­
gen'de felsefe profesörü oldu. W. Dilthey'ın öğrencisi ve damadıdır.
Naziler yönetimindeki Almanya' dan kaçarak 1939-46 yıllan arasında
İngiltere' de bulundu. Dilthey Okulu' nun en önemli temsilcilerinden ol­
du ve Dilthey'ın tüm eserlerinin yayımcılığını yaptı. 1965'de öldü.
Başlıca eserleri: Die Idee der Lehemphilosophie in der Theorie der
Geisteswissenscheften (1924); Der Weg iıı die Philosophie (1926,
1949); Wolji·ams Parzival (1927); Lebeıısphilosophie uııd Phiinomene­
logie (1930, 1964); Vonı Lebens- und Gedankenkreis Willıelm Diltlıeys
(1947); Geschichte der Autobiograplıie I-II-III (1907, 1949, 1959).

Manfred Riedel, 10.05.1936'de Etzoldzheain'de doğdu. Erlan­
gen Üniversitesi'nde felsefe profesörü oldu. Pratik felsefenin, özel­
likle etiğin ve siyaset felsefesinin rehabilitasyonuna ilişkin sorunlar
üzerinde çalıştı. Kant'tan Dilthey'a kadarki felsefe tarihini tarayarak
hermeneutik felsefesinin yeniden yapılandırılması ve geliştirilmesi
üzerine yoğun çalışmalar yaptı. Halen bu çalışmalarına devam et­
mektedir. Başlıca eserleri: Tlıeorie und Praxis im Denken Hegels
(1976); Studien zu Hegels Rechtsplıilosoplıie (1972); Fondazione
della Etica (1977); Metaphysik und Metapolitik (1975); Verstehen
oder Erkliireıı? (1978).

Otto Friedrich Bollnow, 14.03.1903'de Stettin'de doğdu.
1953'de Tübingen'de felsefe profesörü oldu. Dilthey Okulu'nun 20.
yüzyıldaki başlıca temsilcilerindendir. Özellikle felsefi antropoloji ve
etik üzerinde çalıştı. 1979'da öldü. Başlıca eserleri: Dilthey (1936,
1967); Das Wesen der Stinımuııgeıı (1941, 1974); Existenzplıilosop­
hie (1953, 1969); Eiııfache Sittlichkeit (1947, 1968); Das Verstelıeıı
(1948); Die Lebeıısphilosophie (1958); Wesen uııd Wandel der Tu­
genden (1958); Krise und neuer Anfang (1966); Sprache und Erzi­
elıung (1966); Philosophie der Erkeııntnis 1-II (1970, 1975); Selbst­
darstellungen (1976).

Uwe Japp, 1931 'de Münih'te doğdu. Münih'te Ludwig-Maxi­
milian Üniversitesi'nde felsefe ve filoloji profesörüdür. Hermeııetuik
(1977) adlı kitabı dışında çok sayıda makalesi bulunmaktadır.

H. -G. GADAMER

HERMENEUTİK

H.-G. GADAMER

HERMENEUTİK*

Hermeneutik, lıermeneuieıı sanatı, yani bildirme, haber
verme, çeviri yapma, açıklama ve açımlama sanatıdır. Tanrıların
habercisi/mesajcısı/elçisi Hermes tanrıların mesajlarını ölümlü­
lere iletir. Ne var ki onun bildikleri hiç de tanrıların mesajlarının
dümdüz bir aktarımı değildir; tanrısal buyrukların birer açıkla­
masıdır. Öyle ki Hermes bunları ölümlülerin diline, onların an­
layabilecekleri şekilde çevirir. Hermeneutik etkinliği daima bir
başka "dünya"ya ait bir anlam bağlamını o an içinde yaşanılan
dünyaya aktarma/çevirme etkinliği olmuştur. Bu, "düşüncenin
ifade edilmesi/bildirilmesi" olarak lıermeneuia'nın esas anlamı
için de geçerlidir. Zaten "ifade" kavramının kendisi, dışavurma,
açıklama ve çevirmeyi içerecek şekilde çok anlamlı bir kavram­
dır. Aristoteles'in Organon'unun peri lıermeneias adlı bölümü,
ne var ki, hermeneutikle ilgili değildir. Bu bölümde hermeneutik
terimi, apofantik yargıların (olumlu ve olumsuz önermeler)
mantıksal yapısını ve logos 'un doğruluk gözetilmeyen kulla­
nımlarını araştıran bir mantıksal gramer türünü adlandırmak için

(*) H.-G. Gadamer, Hernıeııeııtik, Historisches Wörterbuch der Philosophie, (der.): J.

Ritter,Cilt4,s.1122-1128.Berlin 1981.

14 hcrmencutik (yorumbilgisi) üzerine yazılar

kullanılır. Platon'a göre sanat olarak hermeneutikOl düşüncele­
rin ifade edilmesiyle değil, bir kral buyruğunun, bir tanrısal ira­
denin açımlanmasıyla ilgilenir. Hermeneutik, Yasalar' da, tanrı­
ların iradelerini, hem haber ve hem de kendilerine itaat edilme­
si gereken buyruklar olarak bir çift anlam içinde açıklayan sanat
olarak anılır. Geç Grekçede hermeneuia çok açık bir şekilde,
"bilgece açıklama" ve hermeneios "açıklayan", "çeviren" olarak
geçer. <2) Böylece hermeneuia "sanat"ı yani hermeneutik, kutsal
sfere ait olanın, özellikle kutsal ve otoritatif iradenin, ölümlüye,
yani dinleyene uygun şekilde açıklanması etkinliği olmuştur.
Hermeneutiğin bu anlamı günümüzün epistemolojik bilinci içe­
risinde tabii ki artık yaşamamaktadır. Bugün hermeneutikten söz
ettiğimiz her durumda, bu terimi Yeniçağın bilim geleneğiyle
bağıntılı olarak kullanıyoruz. Gerçekten de hermeneutiğin Yeni­
çağdaki gelişimi, modem bilim ve modem yöntem kavramının
ortaya çıkışı ve gelişimiyle koşutluk gösterir. Yeniçağda Herme­

neutik başlıklı ilk kitap, I 654 yılında J. Dannhauser tarafından
yazılmıştır. l3l O zamandan beri, 1. teolojik, 2.filolojik, 3. hukuk­

sal yönelimli hermeneutiklerden ve son olarak 4. felsefi herme­
neutikten söz ediyoruz. Teolojik hermeneutik, kutsal yazıların
doğru açımlanması sanatıdır. Bu sanat, daha Kilise Babaları

(Patristik) döneminde, özellikle Augustinus'un De doctrina

christiana (Hıristiyanlık Öğretisi) adlı eseriyle birlikte yöntem­
sel bir bilinç kazanmıştır. Augustinus'un Hıristiyan dogmatiği,
görev olarak, Eski Ahit'te (Tevrat) kutsal tarih olarak vahyedil­
miş olan Yahudi halkının özgül tarihi ile İsa'nın Yeni Ahit'teki
(İncil) evrensel vahyi arasında ortaya çıkan uyuşmazlık ve geri­
limi gidermeyi üstlenir. Hermeneutik bu görevin yerine getiril-

(1) Platon, Devlet, s. 260 vd.

(2) Yasalar, 975 c.

(3) J. Dannhauser, Hernıeneııtica sacra sive nıethodııs exponeııdarıım sacrarunı litera­

rıını (1654).

hermeneutik 15

mesinde yardımcı olmalı, hatta çözüm getirmelidir. Augustinus,
hermeneutiği kullanarak, De doctriııa christiaııa da, Yeni Pla­
toncu düşüncelerden de yararlanarak, düşüncenin, kutsal metin­
lerdeki sözel (lafzi, literal) ve sıradan anlamdan tinsel anlama
yükselmesi gerektiğini öğretir.

Antik hermeneutiğin merkezinde alegorik yorumlama
problemi yer alır. Problem oldukça eskidir. llyponoia (art veya
üst anlam), alegorik yorumlamanın anahtar sözcüğüdür. Burada
amaç, sözel ve sıradan anlamın ardında veya üstünde bulundu­
ğu varsayılan esas anlamı ortaya çıkarmaktır. Eskiçağda sofistik
olarak anılan disiplinin işi, tam da bu olmuştur. Sofistikte, bir
kahramanlar toplumunu anlatan Homeros 'un destanlarındaki
değer dünyasına bağlı kalınmıştır. Sofistiğe göre, İlyada destanı
monark kahramanların destanıdır. Kentler demokratikleştikçe
Odysseia destanı daha itibarlı hale gelmiştir. Çünkü Odysseus
kahraman olduğu kadar kentli insanın kendisine daha yakın bul­
duğu kurnaz, işbilir bir yönetici tipidir. Kısacası, demokratikleş­
meyle birlikte, Odysseus Achilles'i geride bırakmıştır. Daha
sonraları Stoa'nın hellenistik Homeros yorumu da bu doğrultu­
da olmuştur. Origenes ve Augustinus'un derleyip topladıkları
patristik hermeneutik, Ortaçağda Cassian tarafından sistematize
edilmiş ve bu süreç içerisinde yazının dört anlamını ortaya çı­
karma yöntemi geliştirilmiştir.

Hermeneutik, Reformasyon'da kutsal yazıların kendilerine
dönme hareketiyle birlikte yeni bir ivme kazanmıştır. Reformcu­
lar kilise öğretisi geleneğiyle polemiğe girmişler ve kutsal me­
tinleri hermeneutik yöntemle ele almışlardır.<4) Özellikle alego­
rik yöntem bir yana bırakılmıştır. Böylece nesnel, konuya doğ-

(4) Karş.: K. Holls, Uııtersııchuııgeıı zu Lwhers Hemıeııeııtik: Luthers Bedeutııııg Jiir

den Fortsclıritt der Aııslegııngskııııst (1920). Aynca bak: G. Ebeling: Evaııgelieııa­

ııs/egııııg. Eiııe Untersuchuııg zu Lıııhers Hermeneııtik (1942); Die Anfaeııge voıı

Lııtlıers Hermeneııtik (1951).

16 hermeneutik (yorumbilgisi) üzerine yazılar

rudan yönelen, her türlü öznel keyfilikten arınmış olmak isteyen

yeni bir yöntem bilinci yeşermiştir. Fakat merkezcil motif nor­

matif kalmıştır. Yeniçağın teolojik veya humanistik hermeneuti­

ğinde, özgül ölçütü yeniden elde etmek üzere, kutsal metinlerin

örtük veya ikame anlamı araştırılmış ve bu anlam yeniden orta­

ya konulmaya çalışılmıştır. Bundan amaç, kilise geleneğinin ve

Skolastiğin Latincesiyle çarpıtılmış olan esas anlamı ortaya çı­

karmaktır.

Bunun yanı sıra C. Wolff kendi Mantık'ında hermeneutiğe

bir bölüm ayırmış ve genel açımlama kuramını, Yeniçağ bilimi­

nin yöntem bilinciyle ele almıştır. (5> Bu dönemde hermeneutik

bir genel semantik içerisinde temellendirilmek istenmiştir. G. F.

Meier, Bir Genel Açımlama Sanatı (1756) adlı eserinde bunu

yapmak istemiştir. J. A. Chladenius bu konuda öncü olmuştur.

18. yüzyıla kadar teoloji ve filoloji içerisindeki görünümüyle

hermeneutik, hep kısmı kalmış ve didaktik amaçlara hizmet et­

miştir. Burada büyük ölçüde antik gramer ve antik retoriğe sadık

kalınmıştır (Quintillian).<6> Burada amaç artık klasik eserlerin

anlaşılmasıdır. M. Flacius bu hermeneutiği "clavis" (anahtar)

saymıştır. <7l

Eski protestan hermeneutiğin kavram sözdağarcığı antik

retorikten alınmıştır. Melanchton retoriğin temel kavramlarını

metinlerin doğru anlaşılmasında kullanmakta bir çığır açmıştır.

Amaç, tekili bütünden hareketle anlamaktır. Bunun için de, an­

tik retorikteki caput (parça) ve membra (bütün) ilişkisine dönül­

müştür. Flacius bu ilkeyi ustaca kullanmış ve Yeni Ahit'in tekçi

açımlamasına karşı çıkarak, Luther'in "sacra scriptura sui ipsis

interpres" (kutsal metinleri kendilerinden hareketle yorumlama)

(5) C. Wollf, Plıilosop/ıia raıionalis sive /011ica (1732), Kısım 3, Bölüm 5,7.

(6) Quintilian, insi. orat.

(7) M. Flacius, Claı-is scripıurae sacrae (1567).

hermeneutik 17

ilkesini kullanmış, dogmatik birlik anlayışından hareket etmiş­
tir. Özellikle Spinoza'nın teolojik-politik eseri Traktat (1670),
bu konuda baş örnek olmuştur.

Pietist heermeneutik, A. H. Francke'den itibaren, metinle­
rin açımlanmasında inşa edici!irşatçı uygulamaya sımsıkı bağ­
lanmıştır. J. J. Rambach(8) subtilitas intelligendi ve explicaıı­

di'nin yanına suhtilitas applicandi'yi katmıştır. "Subtilitas" teri­
mi açımlama metodiğinde yargı gücünün gerekliliğini ifade et­
miştir. Fakat daha sonra 18. yüzyılda teoloji, hermeneutiği dog­
matik amaçlarla kullanmıştır (Ernesti, Semler).

İlk kez Schleiermacher, F. Schlegel'in etkisiyle, hermeneuti­
ği evrensel bir anlama ve açımlama öğretisi haline getirmeyi de­
nemiş ve onu tüm dogmatik ve vesileci yönlerinden çözmeye gay­
ret etmiştir. Böylece hermeneutikte metnin esas alınan normatif
anlamı arka plana çekilmiştir. Anlama, metnin dehalar-arasılık te­
melinde üretken tekrar'ıdır. Böylece Schleiermacher bir metafizik
kavrayıştan hareketle, yaşamanın tekilleştirici bir ilgi ile anlaşıl­
ması gerektiğini savunmuştur. Bu öğretide dil'in rolü ön plana
çıkmış ve yazılı esere bağımlı kalan filolojik yorumlamanın sınır­
ları aşılmak istenmiştir. Schleiermacher'in, hermeneutiği, konuş­
ma, insanların birbirini anlaması zemininde temellendirmesi, her­
meneutiğe yeni bir derinlik kazandırmıştır. Öyle ki, bu arada bir
tin bilimleri sisteminin dayanması gereken temeller de ortaya ko­
nulmuş oluyordu. Artık hermeneutik, tüm tarihsel bilimlerin te­

mellerinde yatan zemindi; sadece teolojinin değil. O ana kadar te­
ologlar ve filologlar, hermeneutiği, sadece metnin dogmatik anla­
mını ortaya çıkarmada araç olarak kullanıyorlardı. Oysa Schleier­
macher 'le birlikte tarihselcilik'e giden yol açılmıştı.

Schleiermacher'den sonra özellikle psikolojik yorumlama
yaygınlaşmıştır. Psikolojik yorumlama öğretisi, dehanın bilinçsiz

(8) J. J. Rambach, lnstitııtioııes hermeııeııticae sacrae (1723).

Hermeneutik Üzerine Yazılar • F: 2

18 henneneutik (yorumbilgisi) üzerine yazılar

yaratıcılığından hareket eder. Psikolojik/estetik yorumlama öğre­

tisi özellikle Steinthal'de tin bilimlerinin dayanacağı baz sayıl­

mıştır.(9) Dilthey buradan hareketle tin bilimlerinin sistematik

açıdan yeniden temellendirilmesine girişmiş ve bunu anlama­

cı/betimleyici bir psikolojiye dayanarak gerçekleştirmek istemiş­

tir.< 10> Daha önce A. Boekch, yeni bir epistemolojik ilgiyle ve Fi­

lolojik Bilimler Ansiklopedisi ve Metodolojisi (1877) adlı eseriy­

le yolu açmış bulunuyordu. Boekch bu eserinde filolojinin göre­

vini, "bilinmiş olanı (yeniden) bilmek" olarak koymuştur: Anla­

macı tin bilimleri, bizden önce yaşamış insanların zaten yaşayıp

bildikleri bir şeyi bugün yeniden bilmek amacıyla çalışırlar. Bo­
ekch bu doğrultuda dört temel anlama tarzı ayırmıştır: 1. grama­

tik, 2. edebi yönden sınıflandırıcı, 3. tarihsel/reel, 4. psikolo­

jik/tekil. Dilthey Boekch'ün katkılarından kendi anlamacı psiko­
lojisinde yararlanmıştır. Onun anlamacı psikolojisinde Droy­

sen'in derinlikli kitabı Historik'teki tarih felsefesi ve tarih teolo­

jisi kaynaklı görüşleri kadar, dostu spekülatif Lutherci Warten­

burg 'un eleştirileri de yönlendirici olmuştur. Dilthey'da herme­
neutiğin psikolojik temelini yaşantı kavramı oluşturur. Dilthey

daha sonraları yaşantı kavramını ifade ve anlama kavramlarıyla

birleştirmiştir. Bu noktada Dilthey, E. Husserl 'in Mantıksal Araş­

tırmalar adlı eserindeki psikolojizm eleştirisinden ve yine Hus­

serl 'in platonize edilmiş anlam kavramından etkilenmiş ve He­

gel' in "nesnel tin" kuramına bir dönüş yapmıştır. Dilthey'in ça­

baları 20. yüzyılda meyvalarını vermiş ve bu çabalar Dilthey

Okulu (G. Misch, J. Wach, H. Freyer, E. Rothacker, F. W. Boll­

now v.d.) ile ileriye götürülmüştür. Schleiermacher'den Dilt­

hey' a kadarki idealist hermeneutik geleneği, Dilthey Okulu 'ndan

hukuk tarihçisi E. Betti'ye doğru uzanmıştır.0 1)

(9) H. Steinthal, Einleitııng in die P sycho/ogie ıınd Spraclıwisseııschafı (1881).

() O) W. Dilthey, Gesanınıelte Schrifteıı 4.8 (1920).

(11) G. Misch, Phaeııomenologie wıd lebensplıi/osoplıie (1929).

hermcneutik 19

Ne var ki Dilthey, kendisini çok yormuş olan görevin, yani

"tarihsel bilinç"i bilimin doğruluk iddiasıyla kuramsal olarak

bağdaştırma görevinin üstesinden gelememiştir. Dilthey'ın anla­

dığı anlamda görelilik probleminin kuramsal çözümünü verme­

si gereken şey, yani daha sonra E. Troeltsch'ün "görelilikten to­

taliteye" diye ifade ettiği formül, ne var ki, tarihselciliği derinli­

ğine ele alan kendi eseri Tarihselcilik Sorunu'nda bile, aşılmak

istenilen aynı tarihselciliğe tutuklu kalmıştır. Dilthey tüm göre­

liliklerin ardında sabit, göreli olmayan bir şey aramış ve dünya

görüşleri üzerine derinlikli bir tipler öğretisi geliştirmiştir. Bu

öğreti yaşamın çok-yönlülüğüne uygun düşmeliydi. Fakat tarih­

selciliğin bu yoldan aşılması, üzerinde yeterince düşünülmemiş

dogmatik tasarımlara dayanmak suretiyle gerçekleştirilmek is­

tenmiştir.0 2) Burada Fichte'nin çok kez yanlış anlaşılan şu söz­

lerine dayanılmıştır: "Nasıl bir felsefe seçileceği, nasıl bir insan

olunduğuna bağlıdır." Böylece felsefe, insan üzerine bir etkinlik

değil, insan açısmdan, yani tarihsel açıdan değerlendirilmesi ge­

reken bir etkinlik oluyordu. Bu doğrultuda pedagojik/antropolo­

jik, psikolojik, sosyolojik, sanat-kuramsal, tarihsel yönelimli tip

öğretileri ortaya çıkmıştır. Fakat bunlar verimliliklerini, aslında

örtük dogmatizmlerinden almışlardır. M. Weber, E. Spranger, T.

Litt, W. Pinder, E. Kretschmer, E. R. Jaensch, P. Lersch ve di­

ğerleri, kendi tip öğretilerinde, bir yandan bu tiplerin sınırlı bir

doğruluk değeri taşıdıklarını belirtmişler, fakat öbür yandan ay­

nı tiplerin fenomenlerin totalitesini kapsadıklarını da, yani tam

ve genel olduklarını da ileri sürmüşlerdir. Oysa bir "tipoloji"nin

her şeyi kapsayacak şekilde "kurulması", özü gereği kendisiyle

çelişik kalması demektir. Tüm tipolojiler için geçerli olan bu

problemden, Weber ve Dilthey etkisindeki K. Jaspers de Dünya

Görüşleri Psikolojisi (1919) adlı eserinde kurtulamamıştır. Dü-

(12) T. Seebohm, Zur Kritik der hermeneutischen Vernımft (1972).

20 hemıeneutik (yorumbilgisi) üzerine yazılar

şünsel araç olarak tipolojilere başvurmak ancak aşırı bir nomi­

nalist (adcı) hareket noktasından meşru olabilir ve örneğin M.

Weber köktenci bir nominalist olarak kendi ideal tipler kuramı­

nı geliştirme olanağını bulmuştur. Ne var ki aynı Weber, bu no­

minalizmini (adcılık) sınırlandırmak zorunda da kalmıştır. (13)

Schleiermacher'le birlikte genel bir temellendirmeyi başla­

tan dönemin teolojik hermeneutiği, benzer şekilde, kendi dog­

matik aporilerine tutuklanmıştır. Zaten Schleiermacher'in her­

meneutik derslerini yayımlayan F. Lücke bile, Schleiermac­

her 'in hermeneutiğindeki teolojik yönü kuvvetle vurgulamıştır.

19. yüzyılın teolojik dogmatiği, hermeneutiğin eski protestan

problematiğine bütünüyle geri dönmüştür; yani regula fidei

(iman düzeni) problematiğine. Bu dogmatik, teolojik dogmatiği

tümden eleştiren liberal teolojinin tarihselci taleplerine giderek

artan ölçülerde karşı çıkmıştır. Teolojik dogmatik ile liberal te­

oloji arasında bir bağdaştırma sağlamaya çalışan diyalektik te­

oloji (K. Barth, E. Thurneysen), özellikle R. Bultmann'da kök­

tenci bir tarihselcilikten hareketle ve mitolojiden uzaklaşma pa­

rolası altında, tarihselci ve dogmatik exegese (kutsal metinlerin

yorumlanması sanatı) arasında bir orta yol tutmuştur. Fakat bu­

rada da tarihsel/tekilleştirici analiz ile kerygma'nın ("müj­

de"nin, "Evangelium"un bildirimi, vahiy) yeniden elde edilme­

si arasındaki ikilem çözülmeden kalmıştır. G. Bornkam 'ın mito­

lojiden uzaklaşma sloganı0 4> teolojik dogmatik ile hermeneutik

arasındaki eski gerginliği yeniden canlandırmıştır ki, Bomkam

bu sloganla bir genel hermeneutik talep etmiş oluyordu. Bu çiz­

gide Bultmann, kendi teolojik kendini-anlama kavrayışla ide­

alizmden uzaklaşmış ve Heidegger' in düşüncesine yaklaşmıştır.

(13) E. Rothacker. Die dogmatische Deıı/..form iıı deıı Geisteswisseııschafteıı ııııd das

Problem des Histori.rnıııs (1954). Türkçesi: Tin Bilimlerinde Dogmatik Düşünme
Formu ve Tarihselcilik Sorunu. çev. Doğan Özlem, 1990.

(14) G. Bornkam, Die Theo/ogie Rııdolf Bııltmmıııs iıı der ııeuereıı Diskııssioıı (1963).

herıneneutik 21

Burada K. Barth'ın ve diyalektik teolojinin "Tanrı hakkında ko­

nuşma"nın insani olduğu kadar teolojik bir problem olduğunu

ileri sürmeleri etkili olmuştur. Bultmann, "pozitif' yani yöntem­

sel olarak doğrulanabilir olandan ve tarihselci kazanımlardan

hiçbir şeyi feda etmeyen bir çözüm aramıştır. Heidegger'in Var­

lık ve Zaman (1927)'daki varoluş felsefesi, Bultmann'a aradığı

çözüm doğrultusunda nötr, antropolojik bir pozisyon sunuyor­

du. < 15l Ona göre bu pozisyondan hareketle kendini-anlama, ima­

na ontolojik bir temel verebilecekti. Bultmann'a göre Heideg­

ger 'deki varoluşun (Dasein) kendilik kipi içinde geleceğe yönel­

mişliği ve onun buna karşılık bu dünyaya atılmışlığı, teolojik

yönden anlaşılmalıdır. Heidegger'in varoluş felsefesinin herme­

neutiğe kazandırdığı en önemli yön, onun ön-anlama kavramın­

da yatar. Böyle bir hermeneutik bilinçliliğinin zengin ekzegetik

verimi/katkısı hakkında susulmalıdır.

Heidegger'in yeni felsefi katkısı sadece teolojide olumlu

yönde bir etki yaratmakla kalmamış, hatta daha öncelikli olarak

Dilthey Okulu 'ndaki görelilikçi/tipolojik donuklaştırma ve katı­

laştırmanın çözülmesine, giderilmesine yol açmıştır.< 16l G. Misch,

Husserl ve Heidegger ile Dilthey arasında bir bağdaştırmaya yö­

nelmiş ve Dilthey'ın Dilthey Okulu içinde katılaştırılan felsefi dü­

şünüş tarzına yeniden serbestlik kazandırmıştır. Fakat Misch'in

Dilthey'ın yaşama felsefesi kaynaklı tezlerini konstrükte ediş tar­

zı, onu en sonunda Heidegger'le karşıt bir konuma getirmiştir.

Heidegger ise Dilthey'ın "transendental bilinç"in arkasına, yani

"yaşama"ya geri dönme talebinden hareket etmiş, bu talep kendi

felsefesinin en önemli güdümleyicisi olmuştur. Heidegger Dilt­

hey'ın düşüncelerini kendi varoluş felsefesinin fenomenolojik

(15) Bkz.: K. Löwith, Grııııdzüge der Entwicklung der Phaenonıeııo/ogie zıır Philosop­

lıie uııd ihr \lerhaeltnis zur protestaııtischeıı Theologie (1963).
(16) G. Misch, Phaeııonıenologie ııııd Leheıısplıilosophie (1929).

22 hermeneutik (yorumbilgisi) üzerine yazılar

yönden temellendirilmesinde esas almış, bunu da hermeneutik
problemini felsefi bir radikalizasyon içinde ele almak suretiyle
yapmıştır. Heidegger bir "olagelme (Faktizitaet) hermeneutiği"
kurmuş ve bununla, Husserl'in fenomenolojik öz ontolojisine kar­
şı "varoluşun öndüşünsel olmayışı"nı (unvordenkliche der Exis­
tenz) açımlama gibi paradoksal bir görev formüle etmiştir. Buna
göre varlık kendini "anlar" ve kendini imkanlar alanına atılmışlı­
ğı içinde yorumlar. Varolmak anlamak demektir. Burada herme­
neutiğin fenomenlere yönelik araçsal yöntem anlayışı, ontolojik
yöntem anlayışına geri dönmek zorunda olduğu noktaya ulaşır.
Anlama artık burada insanı düşünmenin sahip olduğu diğer dü­
şünme tavırları arasında bir tavır değildir; tersine o insan varolu­
şunun temel hareketliliğidir. Böylece tarihsellik sona erer, tarihsel
görelilikçiliğin demir parmaklıkları kırılır.

Fakat daha sonraları Heidegger, transendental zeminde te­
mellendirdiği ontolojisini yetersiz bulmuş ve "dönüş" (Kehre)
fikrinden hareketle "olagelme hermeneutiği"ni, varlığın "orada­
lık"ına "ışık getirme"ye dönüştürmüştür. Böylece Heidegger 'de
hermeneutik problemi, idealist gelenek içinde bir kez daha sivri
bir şekilde ortaya çıkmıştır. Betti 'nin romantik hermeneutiğin
mirasını özne ve nesne arasındaki ortak oyun içinde haklı çıkar­
mak isteyen derin diyalektiği bile, Varlık ve Zaman' daki özne
kavramının ontolojik ön-anlamaya sahip olduğunu kabul etme­
siyle ve geç Heidegger'in "dönüş" fikrinden hareketle transen­
dental felsefenin refleksiyon alanına sıçramasıyla, yetersiz gö­
rünmektedir. Açma (örtüsünü açma) ve örtmenin (gizleme)
oyun alanını oluşturan doğruluk "olay"ı, tüm açmalara (bu ara­
da tüm anlamacı bilimlere) yeni bir ontolojik değer verir. Böy­
lece geleneksel hermeneutiğe bir dizi yeni soru yöneltmek
mümkün hale gelmiştir.

İdealist hermeneutiğin psikolojik temeli problematiktir:
Bir metin'in anlamı gerçekten de "yazarın kastettiği anlam"

hcrmeneutik 23

(mens autoris) mıdır? Anlama, özgün yapıtın bir yeniden-yapı­
mından başka bir şey olmasın? Kamusal planda bir hukuksal gö­
rev üstlenen hukuksal hermeneutik için böyle bir şeyin geçerli
olamayacağı açıktır. Fakat bu, onun normatif görevi dolayısıyla
böyledir. Buna karşılık "bilimsel nesnellik" kavramı "nesnellik"
kuralına bağlı kalınmasını talep eder. Fakat bu "nesnellik" kura­
lı bir hermeneutik için gerçekten de yeterli olabilir mi? Örneğin
sanat eserlerinin açımlanmasında, yönetmen, şef ve çevirmen
de pratik olarak ortaya bir yapım koymuş olmazlar mı? Ve bu
yeniden-yapımın ürünü olan anlamı, hangi hakla bir bilimsel yo­
rumdan ayırabiliriz? Bu yeniden-yapımın anlam içeriği, yazarın
bilinçli olarak anlamı saptırmış olmasıyla da sınırlı değildir. Sa­
natçının kendisi hakkındaki bilinci ve kendisi üzerine yorumu
hep problematik kalır. Sanatçının yaratımmm anlamı, sanki tek­
anlamlı bir yaklaşma görevinin yorumu gibi durmaktadır.

Ve tarihsel olayların anlam ve yorumunda durum nedir?
Çağdaşların bilinci, tam da, bu çağdaşların tarihi "yaşadıkları"
halde onun nasıl olup bittiğini bilmemeleriyle karakterize olur.
Oysa Dilthey kendi yaşantı kavramının kendisini ulaştırdığı siste­
matik vargıya dayanarak, tarihin bilinebilirliği konusunda sonuna
kadar gider. O biyografi ve otobiyografiyi kendi tarihsel etki bağ­

lamı kuramı için model kılar?<I7J Pozitivist yöntem bilincini derin­
liğine eleştirmiş olan Collingwood(l8) Croce'nin Hegelciliğinden
hareket edip onun diyalektik araçsallığından yararlanmış, fakat
"re-enacment" (yeniden kurma) anlayışıyla hermeneutik proble­
mini öznellik sferinde darlaştırmıştır. Tarihsel anlama modeli,
Collingwood' da gerçekleştirilmiş planların yeniden tasarlanması
olarak kendisini gösterir. Oysa tarihçinin kendi konusuyla deha-

(17) W. Dilthey, Gesanınıelıe Sclırijieıı, Cilt 8.
(18) R. G. Collingwood, Denken, eiııe Aıııobiographie (1955). (Çevirenin notu: Bir Ya­

şam Öyküsü adıyla Türkçeye çevrilmiştir. Çev: Ayşe Nihal Akbulut, Yapı Kredil Ya­
yınları, İstanbul 1996.)

24 hermeneutik (yorumbilgisi) üzerine yazılar

!ar-arası ilişki kurma tarzı, daha Schleiermacher'in atmış olduğu
bu adım, ne var ki, hermeneutiği ileriye götürmez. Hatta bu mo­
del, tarihçinin görevini kötüye kullanmasına yol açar.

Ve kutsal metinlerin kerigmatik anlamında durum nedir?
Burada "dehalar-arasılık" kavramı ad absurdum'a götürür. Çün­
kü "dehalar-arasılık" kavramı, "esinlenme" kavramının korku­
tucu hayaletini çağrıştırır. İncil'in tarihsel açıdan exegese 'si, bu­
rada özellikle "kendini anlama" ana kavramında sınırlara çarpar.
Metnin kutsal anlamı, Yeni Ahit'i yazanların teolojik görüşleri­
nin bir toplamından başka bir şey olmasın sakın? Pietist herme­

neutik (A. H. Francke, J. J. Rambach) kendi açımlama öğretisin­
de, anlamaya ve açımlamaya uygulamanın katıldığına ve böyle­
ce "yazı"nın güncelleştirildiğine dikkat çekmiştir. Burada her­
meneutiğin merkezcil motifi yatmaktadır. Bu motif, insanın ta­
rihselliğini ciddiye alır. Zaten bu hususu özellikle idealist her­
meneutik ve yine özellikle Betti, "anlam tekabüliyeti kuralı" ile
hesaba katmıştır. Ön-anlama kavramının ve etki-tarihi ilkesinin
içkin olarak kabul edilmesi ve bağlı olarak etki-tarihsel bilincin
gelişmesi, hermeneutik için yeterli bir yöntemsel baz sağlar gö­
rünüyor. Yeni Ahitçi teolojinin kural (yasa) kavramı, burada
kendi meşruluğunu özel bir durum olarak bulur. Bu, aynı za­
manda katolik teolojide (G. Stachel, E. Biser) hermeneutik üze­
rine sürdürülen en yeni tartışmalarda ortaya çıkan duruma da
uymaktadır.0 9) Aynı şekilde edebiyat kuramında da "alımlama
estetiği" başlığı altında (R. Jauss) temsil edilir. Hatta bu alanda
metodolojik temelli bir filolojinin inkar edilmesi gerektiği bile
dile getirilmiştir (E. D. Hirsch, T. Seebohm).<20)

Bu sorun ışığında saygın hukuksal hermeneutik geleneği
yeni bir önem kazanmıştır. Bu sorun, modern hukuk dogmatiği

(19) E. Biser, T/ıeo/ogische Sprachwissensclwji uııd Hernıeııeııtik (I 970).

(20) T. Seebolım, Zıır Kritik der /ıernıeııeutisc/ıeıı Verııunft (1972).

hermeneutik 25

içinde, tıpkı kendi kendisini yetkinleştiren bir dogmatikte tama­
men kaçınılamayan bir namus lekesi, ödenmesi gereken bir be­
delmişcesine, sadece sıkıntı veren bir rol oynamıştır. Fakat asla
gözardı edilememiştir: Hukuksal hermeneutik normatif bir di­
siplindir ve hukukun bütünlenmesinde dogmatik bir işlevi yeri­
ne getirir. Bu haliyle o, çok önemli ve kaçınılmaz bir görev üst­
lenir; çünkü o, vazedilmiş hukukun genelliğiHe tekil durumla­
rın somutluğu arasında köprü kurmak ister. Bu nedenle hukuk­
sal hermeneutik, kökeni bakımından özcüdür. Onun tarihine ba­
kıldığında<21) görülür ki, anlamacı açımlama problemi, kopmaz
bir şekilde uygulama problemiyle ilişkilidir. Özcü açıklama ve
uygulama, bu çifte görev, Roma hukukunun kabulünden beri hu­
kuk biliminin önünde durmaktadır. Çünkü görev sadece bir za­
manların Romalı hukukçularını anlamakla sınırlı değildir; aynı
zamanda Roma hukuku dogmatiğini Yeniçağın kültür dünyasına
uygulamaktır.<22) Burada hukuk bilimi için hermeneutik görev­
den dogmatik göreve doğru hiç de özcü olmayan sıkı bir bağ or­
taya çıkmıştır ki, bu görev teoloji için de geçerlidir. Roma huku­
kunun kendi vazedilmiş hukuksal geçerliğini içermekten daha
öteye gidip tarihsel yabancılaşmaya yol açılmamalıdır. Roma
hukuku daha A.F.J. Thibaut (1806)(23) tarafından açımlanırken,
Thibaut açımlama öğretisinin sadece yasa koyucunun niyetine
dayanamayacağını, hatta daha çok "yasanın gerekçesi"nin özgül
hermeneutik kurala yükseltilmesi gerektiğini belirtmiştir. Daha
sonra modern yasa kodifikasyonlarının yaratılmasıyla, Roma
hukukunun açımlanmasında temel görev, dogmatik ilgisini pra­
tik olarak yitirmek zorunda kalmış ve görev aynı zamanda hu­
kuk tarihi problematiğini kapsayacak şekilde genişlemiştir. Böy-

(21) C. Fr. Walch, Vorwort zur "Hermeneutica Juris" von C. H. Eckhard (1779).

(22) Karş.: P. Koschaker, Europa und das römische Recht (1958).

(23) A. F. J. Thibaut, Theorie der logischen Aus/egımg des römischen Rechts (1799,

1806), yeni baskı, 1967.

26 lıenneneutik (yorumbilgisi) lizerine yazılar

lece hukuk tarihi tarih bilimlerinin izleyeceği yönteme yön ve­
rebilmiştir. Öbür yandan hukuksal hermeneutik, hukuk dogma­
tiğinin taşıyıcı disiplini olarak, içtihata yeni bir stil sokmuştur.
Hukuksal hermeneutiğin temel problemi "hukukta somutlaştır­
ma"dır<24l ve şüphesiz hermeneutik problemi, hukuk biliminde
de, teolojinin görevi olduğu kadar teolojinin mitolojiden arındı­
rılması görevi için de geçerli bir problem olarak, asli bir şekilde
kendini hep gösterir.

Şunu sormak zorundayız: Teoloji ve hukuk öğretisi bir ge­

nel lıermeneutik için önemli bir katkı sağlar mı? Şüphesiz ki bu
soruyu açmakla, teoloji, hukuk bilimi ve tarihsel-filolojik bilim­
lerin içkin yöntem problematiğine doğrudan bir giriş sağlanmış
olmaz. Çünkü gündeme hemen, tarihsel bilmenin kendini-anla­
masının sınırlarını göstermek ve dogmatik yorumlamaya sınırlı
bir meşruluk tanımak gereği gelir.<25l Herşeyden önce buna bili­
min koşulsuzluğu kavramı karşıdır. <26) Bu nedenle benim Walır­

lıeit und Metlıode (Doğruluk ve Yöntem) (1960)'de giriştiğim
inceleme, bilinen anlamda daima dogmatik olarak adlandırılma­
sı gereken bir deneyim alanından yola çıkar: Sanat deneyimin­
den. Sanat, geçerlik iddiasının tanınmasını talep eder. Burada
anlama tüm kurallılığı içinde tanınır ve geçerli olur: "Bizi saran
şeyi kavramak" (E. Staiger). Sanat biliminin veya edebiyat bili­
minin nesnelliği, bilimsel uğraşının tam bir ciddiyet ve önemle
yöneldiği bu nesnellik, her defasında, sanat ve Diclıtung deneyi­
mine (dramatik, epik, lirik eserlerden edinilen deneyim -ç.n. -)
dayalı olarak sonradan ortaya konulur/düzenlenir. Sanat deneyi­
minin kendisinde, applicatio, intellectio ve explicatio 'dan asla

(24) K. Engisch, Die /dee der Koııkretisierııııg iıı Rec/ıt uııd Rec/ııwissen.ı-c/ıaji ııııserer
Zeit (1953).

(25) E. Rothackcr, Die dognıatisc/ıe Deııkfornı in den Geisıeswisseıısclıafıeıı ııııd das
Problem des Histnrisnıus, a.g.e. (1954).

(26) Karş. E. Spranger, Ü her die Voraıısseızwıgs/nsigkeiı der Wisseıısc/ıaji (1929).

hermencutik 27

ayrılmaz. Bu, sanat bilimi için de böyledir. Öyle ki, hukuksal
hermeneutikte haklılığını bulan uygulama yapısı, burada da dik­
kate alınmak zorundadır. Özellikle Betti ve F. Wiecker tarafın­
dan vurgulanmış olan hukuk tarihine ve hukuk dogmatiğine öz­
gü anlamanın yeniden ön plana çıkması şunu göstermiştir: Tüm
anlama, tasarıma bağımlıdır. Bu asla şu anlama gelmez: "Tin bi­
limleri" kesinlikten yoksun bilimler olarak, kendi acınası yok­
sullukları içinde daha da sefil bir duruma düşmüşlerdir; hele
"science" olmaya yükselemedikleri ve "bilim birliği"ne üye ola­
madıkları sürece. Felsefi hermeneutiğin böyle bir "science" ol­
ma kaygısı yoktur. Tam tersine felsefi hermeneutik, anlamanın
ancak anlayanın özgül tasarımlarını devreye sokmasıyla müm­
kün olacağı olgusundan hareket eder. Yorumcunun üretken kat­
kısı, önlenemez bir şekilde, bizzat "anlama" denilen şeyin neli­
ğine aittir. Bu, öznel ön-kabullerin, özel ve keyfi değerlendirme­
lerin meşrulaştırılması demek değildir. Çünkü söz konusu olan
şey, tam bir disiplinleştirme değeri taşır. Çağlar, kültürler, sınıf­
lar, ırklar ile aradaki kaçınılmaz, zorunlu mesafe, anlamaya ge­
rilimini ve yaşamını veren özneler-üstü yöndür. Yeni Ahit bili­

minde (E. Fuchs, G. Ebeling) olduğu gibi örneğin edebiyat eleş­

tirisinde (liıerary criticism) ve ama özellikle Heidegger'in kat­
kılarınınfelsefiyönden daha da geliştirilmesiyle birlikte, herrne­
neutik problematiği öznel/psikolojik bazı bırakmış ve nesnel, et­
ki-tarihsel yoldan verili anlama yönelmiştir. Mesafenin aracılığı
için temel veri dildir. Dilde yorumcu (veya: çeviren) anlaşılmış
olanı yeniden dile getirir. Teologlar gibi poetologlar da tam da
dil olayından söz ederler. Bu anlamda hermeneutik, neopoziti­
vist metafizik eleştirisi yolunda giden analitik felsefeye, kendi
özgün yolu üzerinde yaklaşır. L. Wittgenstein'ın Felsefi Araştır­

malar' da göstermiş olduğu gibi, konuşma tarzlarının analiziyle
ve tüm dile-getirmelerin yapay sembol dilleri (sembolik mantık
vd.) kullanılmasıyla "anlam"ın ortaya çıkarılması mümkün de-

28 henneneutik (yorumbilgisi) üzerine yazılar

ğildir. Fakat ne var ki, Wittgenstein'ın dil oyunu kavramı da her­
meneutik için yetersizdir. K. O. Apel, haklı olarak, geleneğin sü­
rekliliğinin dil oyunu kavramı aracılığıyla ancak süreksiz bir şe­
kilde betimlenebileceğine işaret etmiştir. (27) Hermeneutik, "veri"
kavramında yatan pozitivist naifliği anlama koşullarına yönelik
bir refleksiyonla aştığı sürece (ön-anlama, süreçsellik, ifadenin
motivasyon tarihi), aynı zamanda pozitivist yöntem anlayışının
bir eleştirisini de ortaya koymuş olur. Onun bu konuda transen­
dental kuram şemasını veya tarihsel diyalektik şemasını ne ölçü­
de izleyeceği tartışmalıdır. (28)

Hermeneutik her zaman özgül bir tematiğe sahip olmuştur.
O formel genellik bakımından hiç de meşruluğunu mantıkta bul­
maz. O, herhangi bir dile-getirmeyi hiç de sadece mantıksal de­
ğeri içinde anlamaz. Bundan öteye o, bir dile-getirmeyi daha
çok yanıt olarak anlar. Öyle ki hermeneutik, bir dile-getirmenin
anlamını onun motivasyon tarihinden hareketle elde etmek zo­
runda olduğundan, dile-getirmenin mantıksal olarak kavranabi­
lir olan içeriğinin üstüne yükselir, bu içeriği aşar. Bu husus da­
ha Hegel'in tinin diyalektiği dediği şeyden başlayarak, B. Cro­
ce, Collingwood ve diğerlerinde esas alınmıştır ve H. Lipps'in
"hermeneutik mantık"ı ve Husserl'in anonim niyetsellik/yöne­
limsellik öğretisi bazında fenomenolojik yönden temellendiril­
miştir. İngiltere' de J. L. Austin, geç Wittgenstein 'a yönelerek
aynı yönde ilerlemiştir. Hermeneutiğin retorikle çok sıkı ilişkisi
vardır. Çünkü retorik, eikosu, yani haklı kılma/ikna etmeye da­
yalı argümanı, hermeneutikle birlikte paylaşır, ortaklaşa kulla­
nır. Almanya'da 18. yüzyılda temelinden dağılmış olan retorik
geleneği, farkına varılmadan, estetik alanında olduğu gibi her-

(27) K. O. Apel, Wittgensteiıı ımd das Problem des Verste/ıens (1966).

(28) H.-G. Gadamer, Wa/ır/ıeit ııııd Metlıııde (1960). Aynca bkz.: Hernıeııeutik ııııd Di­

a/ektik. F estschriff H.-G. Gadanıer (1970).

hermeneutik 29

meneutik alanında da, K. Dockhorn 'un işaret ettiği gibi, etkili
olmuştur. (29 l Burada C. Perelman ve okulunun çabalarıyla reto­
rikten ve forensik (adli) rasyonaliteden yola çıkarak, modem
matematiksel mantığın tekelci iddialarına karşı itirazlar gelişti­
rilmiştir. (30)

Burada hermeneutik probleminin çok daha kapsayıcı bir
boyutu ortaya çıkar: Dilin hermeneutik alanınm içinde almış ol­
duğu merkezcil yer. Çünkü dil, sadece "sembolik formlar" (Cas­
sirer) içinde ve diğer formlar arasında yer alan bir araç değildir;
hatta daha çok o, daha R. Honigswald'ın vurgulamış olduğu gi­
bi, kendisini iletişimsel yoldan edimselleştiren aklın potansiyel
ortaklaşalığı ile özgül bir ilişki içinde bulunur. Hermeneutik bo­
yutun evrenselliği de buna dayanır. Zaten böyle bir evrensellik­
le, daha çok önceden, işaretlerin (sözcüklerin) anlamını şeylerin
üstünde gören ve böylece sensus literalis (sözel anlam)'in üze­
rine yükselmek gerektiğini öğreten Augustinus ve Thomas'ın
öğretilerinde karşılaşılır. Ne var ki günümüzde hermeneutik,
Augustinus ve Thomas'ı doğrudan doğruya izleyemez ve her­
hangi yeni bir alegori öğretisini (Allegorese) taçlandıramaz.
Çünkü bu, Tanrı 'nın bizimle konuştuğu bir "yaratanın dili"ni ta­
sarlamayı gerektirir. Buna karşılık hermeneutiğin görevi, sadece
konuşmaya ve yazıya değil, hatta tüm insani yaratımlara "an­
lam"ın sokulmuş olduğundan hareketle bu anlamı yeniden oku­
maktır. Örneğin sadece sanatın dili değildir meşru bir anlamanın
konusu; hatta insani kültür yaratımınm her formudur. Evet, her­
meneutiğin alanı çok daha ilerilere doğru genişler. Çünkü bizim
dilsel yoldan kavranılan dünya-yönelimimize ait olmayan bir
şey var mıdır? İnsanm dünya hakkındaki tüm bilgisine dil aracı-

(29) K. Dockhorn, Rezept voıı H.-G. Gadamer: Wahrheit ııııd Met/ıode (1966).

(30) M. Natanson/H.W. Johnstone (deri.), Philosop/ıy, rhetoric aııd aı��ıııııentatioıı

(1965).

30 henneneutik (yorumbilgisi) üzerine yazılar

lık eder. Dünyaya ilk yönelim bir dili öğrenmekle gerçekleşir.

Fakat sadece bununla da kalınmaz. Bizim dünyada-olmaklığı­

mızın (in-der-Welt-sein) dilselliği, en sonunda deneyimin tüm

alanına eklemlenir. Aristoteles'in betimlediği ve F. Bacon'un

geliştirdiği tümevarım mantığı<31 > deneyimin mantıksal kuramı

olarak yetersizdir ve düzeltilmeye ihtiyaç göstermektedir. (32)

Dilsel dünyanın eklemlenmişliği olgusu, ancak dil içinde en par­

lak şekilde önümüze açılır. Tüm deneyim, bizim dünya hakkın­

daki bilgimizin sürekli iletişimle gelişmesinde ve devam edip

gitmesinde gerçekleşir. 19. yüzyılda Boeckh filolojinin amacını

"bilinmiş olanın bilgisi"ne ulaşmak olarak formüle etmişti. Bu

formül şimdi çok daha derin ve genel bir anlamda ifade edilebi­

lir. Çünkü içinde yaşadığımız gelenek öyle bir kültürel mirastır

ki, sadece metinlerden ve anıtlardan oluşan ve dilsel yoldan kav­

ranılmış veya tarihsel olarak belgelendirilmiş bir anlama sahip

değildir. Daha da ötesi, iletişimse! olarak deneyimlenen dünya­

nın kendisi bile, bize, sürekli, açık bir totalite olarak, "tarditur"

olarak aktarılmış, devredilmiştir. Ve hermeneutik çaba, dünya­

nın deneyimlendiği her yerde zaten işbaşındadır. Aydınlatmanın,

sezginin, edinme ve benimsemenin başarıya ulaştığı yerde gü­

vensizlik ortadan kalkar. Ve en nihayet, tüm bilimsel bilginin te­

kil insanın kişisel bilmesine bütünlendiği yerde de.

Böylece hermeneutik boyut, özellikle binlerce yıllıkfelse­

fe kavramları üzerinde çalışmaya doğru da uzanır. Bir sözcük

içinde kalıplanmış ve bu sözcük içinde geleneğe mal olmuş kav­

ramlar, tek bir anlama sahip sabit markalar ve işaretler değildir­

ler; tersine onlar insanın dil içerisinde gerçekleşen dünya açım­

lamasının iletişimsel hareketinden çıkarlar. Onlar sürekli hare­

ket halindedirler, dönüşürler ve zenginleşirler; eskiyi örten yeni

(31) Aristoteles, Orgaııon II, 19; F. Bacon, Novum Organuııı il.

(32) K. R. Popper, Logik der F orsc/ıııııg (1966).

hermeneutik 31

bağlamlara yerleşirler, unutulurlar ve yeni düşünceler içinde ye­
niden canlanırlar. Böylece kavrama yönelik felsefi çalışma, bu­
günlerde belirsiz bir sözcük olan "kavram tarihi" sözcüğü ile
işaret edilen bir hermeneutik boyutu esas alır. Bu, şeylerin ken­
dilerinden konuşmak yerine bu iş için kullandığımız anlama
araçlarından konuşmak gibi ikincil bir çaba değildir; tersine bu
çaba bizzat kavramlarımızın kullanımında eleştirel öğeyi oluştu­
rur. Kesin ve tek-anlamlı tanımlar talep eden amatörlerin yayga­
rası, tek-anlamlı bir semantik kuramının postüle ettiği bir tek an­
lamlılık yapıntısından kaynaklanır. Bu amatörler dilin ne oldu­
ğunu ve kavram dilinin de bulunmuş/keşfedilmiş bir şey olduğu­
nu, keyfi olarak değişmediğini, keyfi olarak kullanılamayacağı­
nı ve bir kenara atılamayacağmı göremezler. Düşünme ve ko­
nuşmanın bu canlı akışının sert kabuğuna sadece terminolojinin
yapay formunda rastlanır. Fakat bu kabuk bile, bizim konuşarak
ikmal ettiğimiz ve içinde anlama/anlaşmanm inşa edildiği ileti­
şimse! olup-bitmelerden ortaya çıkmıştır.mı

Hermeneutik problemi sosyal bilimler mantığı alanında
yeni bir etkileme gücüne sahiptir. Öyle ki tin bilimlerinde naif
nesnelciliğe yöneltilen hermeneutik eleştiri, Marksist ideoloji
eleştirisiyle uyuşur (Habermas).<34> Bu konuda Habermas'ın
Popper Okulu'ndan Albert'le yaptığı tartışma aydınlatıcıdır. (35)
Her ne kadar Marksist ideoloji eleştirisi hermeneutiğin evren­
sellik iddiasını "idealist" sayıp eleştiriyor ve doğru anlaşılan bir
hermeneutiğin toplum eleştirisi yapma iddiasmı meşrulaştırmak
için psikanaliz modelini öneriyorsa da. Buna göre gerilimden
uzak, akılcı bir konuşma, yanlış toplumsal bilinci, tıpkı hastasıyla

(33) H.-G. Gadamer. Die Begriffsgeschiclıte und die Sprache der Philosophie (1971).
(34) J. Habennas, Zıır Logik der Sozialwissenschaften (1967): Hernıeııeıııik ıınd ldeolo­

giekritik (1971).
(35) J. Habennas, a.g.e. (çevirenin notu: Bkz. E. Ströker, Bilim Kuramına Giriş, çev. Do­

ğan Özlem, "Sonuç" bölümü, 1990).

32 hermcneuıik (yorumbilgisi) üzerine yazılar

psikoterapik konuşmaya girişen doktorun hastasını "konuşan"

cemaate geri döndürmesinde olduğu gibi, "iyileştirir." Aslında

konuşma aracılığıyla iyileşme bir hermeneutik fenomendir ve P.

Ricoeur ve J. Lacan<36J bu fenomenle ilgili kavramsal ilkeleri ye­

niden tartışıyorlar. Ne var ki ruhsal hastalıklarla toplumsal has­

talıklar arasında kurulan analoji, hermeneutik açıdan tartışmalı­

dır.mı

Hermeneutiğin evrenselliği, hermeneutiğin kuramsal, aş­

kın karakterinin bilimsel geçerlilik bakımından nereye kadar sı­

nırlandığı veya onun sensus communis'in ilkelerini de gösterip

göstermediği ve böylece bilimsel kullanımının pratik bilince na­

sıl entegre edileceği ile bağıntılıdır. Hermeneutik pratik felse­

feyle akrabalığı dolayısıyla tam bir evrenselliğe sahiptir. Bu, Al­

man transendental felsefe geleneği içinde J. Ritter'in okulunun

çalışmalarında gösterilmeye çalışılıyor. Felsefi hermeneutik bu­

nun bilincindedir.<38l Bir praksis kuramı açıktır ki bir kuramdır,

praksis değildir.<39) Fakat bir praksis kuramı bir "teknik" veya

toplumsal praksisin bilimselleştirilmesi de değildir. Bunlar, Ye­

niçağın bilim kavramı karşısında felsefi hermeneutiğin en

önemli görevlerinden biri olarak savunulması gereken doğrular­

dır.<40l

(36) P. Ricoeur, De L'iııteıpretatioıı Essai sur Freııd (1965); 1. Lacan, Ecrits (1966).

(37) J. Habermas, a.g.e.; Hermeııeutik uııd ldco/ogiekritik, a.g.e.

(38) J. Ritter, Meıhodo/ogie wıd Politik (1969).

(39) M. Riedel, Rehabiliıierııııg der praktisc/ıeıı Philosoplıie (1972n4).

(40) H.-G. Gadamer, Theorie, Technik, Praxis (1972).

GEORGMISCH

TİN BİLİMLERİ KURAMI İÇİNDE
YAŞAMA FELSEFESİ DÜŞÜNCESİ

l lormeneutik Üzerine Yazılar - F: 3

GEORG MISCH

TİN BİLİMLERİ KURAMI İÇİNDE
YAŞAMA FELSEFESİ DÜŞÜNCESİ*

Dilthey (1833-1911), 70. doğum gününde dostları ve öğ­

rencilerine hitap ederken, sözlerini şöyle bağlamıştı: "Hedefi

görüyorum. Yolda kalırsam, umuyorum ki, genç yoldaşlarım ve

öğrencilerim yolun sonuna kadar gideceklerdir." O, hedefini ya­

şama kavramıyla ifade etmişti. Bu kavram onda önemli bir sis­

tematik ağırlığa sahipti, felsefesinin merkez kavramıydı. O, ya­

şamaya poetikten ve tarihten hareketle yaklaşan ve yaşamayı

kavrama/anlama çabasını bir sistematiğe bağlamak isteyen bir

filozoftu. Ve bu sistematik aynı zamanda felsefe ile bilimi, özel­

likle de tinsel-tarihsel yaşamayı konu edinen bilimleri birbirine

bağlamalıydı. Bazı öğrencileri, ölümünden sonra eserlerinin

toplu yayınını üstlenip gerçekleştirdiler(1 ı ve eserlerini tinsel

dünya(2) başlığı altında topladılar. Bu makale, bu toplu basımdan

yola çıkılarak kaleme alınmıştır.

(*) G. Misch, Vom Lehen-und Gedankenkreis Wi//ıelnı Diltheys (Wilhelm Dilthey'in Ya­

şama ve Düşünce Çevresi), Frankfurt/M .. I 947, s. 37-5 I.

(1) 1924.

(2) Wilhelm Dilthey, Gesanımelıe Sclıriften, cilt V ve cilt VI. Diı: geistige We/ı. Einle­

ituııg in die Philosophie de Lebens. Erste Haelfte: Abhandlungen zur Grundlegung

der Geisteswissenschaften. Zweite Haelfte: Abhandlungen zur Poetik, Ethik und Pa­

edagogik. Leipzig/Berlin. 1924.

36 hermeneutik (yorumbilgisi) üzerine yazılar

Burada onun sistematik temel eseri Einleitung in die Geis­

teswisseııschafteıı 'e (Tin Bilimlerine Giriş) bağlı kalınarak tüm
eseri değerlendirilmeye çalışılacaktır. Eiııleitung 1883 'de ya­
yımlandı. Aslında eser, düşünülen ikinci cilt için bir materyal ol­
ması amacıyla planlanıp yazılmıştı; fakat bu ikinci cilt tamam­
lanamadı.

Dilthey'ın Eiııleitung'u yayımlandığında pek etki yaratma­
mıştı. Almanya dışında Anglo-Fransız bilimin pozitivizmi ege­
mendi. Sadece J. S. Mill'in Mantık'ı, ünlü 6. bölümünde "Logic
of Moral Science"ı ele alıyordu. Dilthey, tin bilimleri problema­
tiği üstüne Almanya dışında fazla bir şey bulamayacağını anla­
dı. Bu nedenle yeniden tin bilimlerinin anayurduna, Alman­
ya'ya yöneldi ve Kant ve Herder, Goethe ve Ranke geleneğiyle
ilgi kurdu. Ne var ki bu Alman zemininde tin bilimlerinin temel­
lendirilmesi hareketi, Dilthey'ın yöneliminden tamamen başka
bir yönde yürüyordu. Yeni Kantçıların ağırlıklarını koydukları
bu hareket, doğrudan doğruya Kant'ın epistemolojik temellen­
dirme tarzına geri dönmüş ve hızla konstrüksiyonlara dalmıştı.
Burada, Kant ve Fichte tarafından oluşturulan ve Lotze tarafın­
dan bilimlere uyarlanan bir etik idealizmden yola çıkılıyordu.
Burada öyle bir biçimcilik hüküm sürüyordu ki, tin kavramı eti­
ğin içine alınıyor ve tarih bir teleolojik zorunluluk altında görü­
lüyordu. Öyle ki, tin kavramı, insan bireyliğinin bir değer bili­
minin nesnesi kılınıyor ve bu değer biliminin bilgisi doğabilim­
sel yasa bilgisinin yanına konuluyordu. Böyle bir girişimin ku­
ramsal çerçevesini Kant zaten vermişti. Lotze, empirik bilimi bir
teleolojik hale ile taçlandırıyordu. O her yerde nedensel/açıkla­
macı bilim kuramının mekanizmini etik amaçsallıkla bağdaştır­
ma peşindeydi. Yeni Kantçılıktan kaynaklanan bu konstruk­
tif/sistematik form, Rickert'in doğa bilimleri ile kültür bilimleri
ve doğabilimsel kavram kurmanın sınırları üstüne yazdığı kitap­
larla, 1900-1914 yılları arasında öylesine egemen oldu ki, tin bi-

tin bilimleri kuramı içinde yaşama felsefesi düşüncesi 37

timleri alanında eşsiz bir dehaya sahip olan Max Weber bile bu
kavrayış tarzı içinde yolunu şaşırdı. <*)

Pozitif bilimin son kuşak temsilcileri, öbür yandan, kavram­
larla çalışan filozoflara karşı tavır aldılar: Generalia sunt et faci­

lie et levia. Pozitif bilimciler, felsefi genelleştirme tarzını, deney­
sel bilimlerden arta kalan işe yaramaz süprüntüleri refleksiyon
süpürgesiyle bir araya toplama girişimi sayıp aforoz ediyorlardı.
Fakat öbür yandan, bu tavırları anlayışla karşılansa bile, onlar,
bilimin kendisini, bizzat Kant'ın Newton fiziğini nihai' sayması
gibi, nihai' sayma dogmatizmine düşüyorlardı. Ve bu dogmatiz­
min kendisi, Dilthey'a, yönelmek istediği insan ve kültür dünya­
sı açısından bir tehlike olarak görünüyordu. İşte, bu görünüm
içinde Dilthey'ın özgünlüğü özellikle şu noktalarda kendini gös­
termiştir: O, gücünü tinbilimsel araştırmanın yaratıcı ve verimli
sonuçlarından alıyor ve tin bilimleri için bir sistematiği, yine bu
bilimlerin veriminden hareketle geliştirmek istiyordu. Bunun gi­
bi, o bizzat bilimsel etkinliğin anlamını kavramaya çalışıyor, bu­
nu da tarihsel ve sistematik düşünme tarzları arasındaki karşılık­
lı ilişki aracılığıyla, yorucu analizler içinde ortaya koymaya ça­
balıyordu. Ve o, tinsel gerçekliğin sağlam, nesnel olarak görül­
mesini sağlayacak araçlar oluşturmak üzere refleksiyona başvu­
ruyordu. Onun yorucu temellendirme çabası kitaplarında kalmış
değildir, hala devam ettirilmektedir. Burada sözcüğün iki anla­
mında bir temellendirme gerekiyordu: 1. Bir şeyin temeli, o şey
üstüne refleksiyonla tanınır, 2. O şey üstüne çalışma, bulunan te­
melden hareketle sürdürülür. Dilthey' ın 1911 'deki ölümünden
sonra ortaya çıkan geç etkisi, yine de onun özel tarih araştırma­
larıyla sınırlı kalmıştı. O, ölümünü izleyen yıllarda, en çok tin ta­
rihi çalışmalarıyla anılmıştır. "Dilthey tin tarihinin en geniş çer-

(*) Çevirenin notu: Yeni Kantçı (özellikle Rickertçi) kültür bilimi kuramcılığı ve Max Weber
için bkz.: Doğan Özlem, Max Weber' de Bilim ve Smyoloji, Ara Yayıncılık, İstanbul 1990.

38 hermeneutik (yorumbilgisi) iizcrine yazılar

çevede araştırılması ve yazılmasını en büyük görev olarak koy­

muştu." Bu yargı, günümüzün önemli filologlarından birinin yar­

gısıdır ve Dilthey hakkındaki yaygın bir kanıyı dile getirir. Oysa

tin tarihi felsefe ile ilgiliyse de, felsefe değildir. Felsefe, neliği

gereği sistematiktir. Aralarında Husserl ve Rickert gibi Dilt­

hey' ın çağdaşlarının bulunduğu, tarihten ve kendi tarihinden ko­

puk salt sistematik yönelimli bir felsefe tarzının temsilcileri, sis­

tematik felsefe yapma tarzı ile tarihsel yönelimli felsefe yapma

tarzları arasına bir uçurum açmışlardı. Husserl 1911 tarihli, pole­

miklerle dolu kitabı Kesin Bilim Olarak Felsefe' de, Rickert bir

savaş yazısı olan, 1920 tarihli Yaşam F else/esi' nde bunu yapmış­

lar; yaşama ve tarih iblisinin karşısına kesin bir mantık düşünce­

siy le çıkmışlardır. Rickert şöyle yazıyordu: "Bugün tüm düşün­

me kuramsal olarak öyle 'canlı' ve 'hareketli' ve öylesine bir

sapma içindedir ki, artık hiçbir şey mantıksal olarak nüfuz edile­

mez durumdadır." Anlaşılacağı üzere burada kendisine hücum

edilen şey, sistematik felsefe ile tarih arasında bağ kurma düşün­

cesidir. Ve felsefe ile tarih arasındaki bağı vurgulayan özgül bir

felsefi eğilim, Dilthey'la birlikte gürbüzleşmiştir. Burada, salt

sistematik yönelimin yetersizliğinden hareketle, felsefi sistem

oluşturmanın yeni bir tarzını geliştirmek söz konusudur. Felsefe

yapmanın bu yeni tarzı, baz olarak, Dilthey'ın ölümünden sonra

yayımlanan tüm eserlerinin kapağına konulan adla (Tinsel Dün­

ya. Yaşama Felsefesine Giriş), "tin"i ve "yaşama"yı almıştır.

Dilthey'ın üstlendiği bir başka görev de, yine bir kitabının adıy­

la (Tin Bilimlerine Giriş) tin bilimlerini yaşama felsefesi zemi­

ninde temellendirmektir. O bu görevi, bir "tarihsel akıl eleştirisi"

aracılığıyla yerine getirmek istemiştir. Bu, Kant'ın "salt aklın

eleştirisi"nin bir eşleşiği olacaktır. Tarihsel akıl kendini salt aklın

karşısına koyar. Bir salt bilinç yoktur; bilinç tarihseldir. Ve insan

bilincinin tarihselliği, tin bilimlerinin temellendirilmesi çabası

içinde tanınmalıdır. Dilthey'ın Wartenburg'la mektuplaşmasın-

tin bilimleri kuramı içinde yaşama felsefesi dlişiincesi 3 9

da, tarihin felsefi anlamını yeni bir geleceğe, özgür, güçlü, teşvik
edici bir ifade biçimine taşıma görevi dile getirilir.

Aslında bu daha Alman Tarih Okulu tarafından konulmuş
olan bir görevdir. "Yaşama felsefesi", bu görevi, felsefenin pozi­
tif bilimlerle olan ilişkisini ve hatta genellikle "bilimsel geçer­
lik" denilen şeyin yaşamadan hareketle bir eleştirisini yaparak
yerine getirmek ister. Dilthey'ın "yaşama felsefesi"ni diğer yaşa­
ma felsefelerinden ayıran özgül yön burada belirir. "Yaşama fel­
sefesi" adı, Nietzsche, Schopenhauer, Bergson ve daha eskiler­
den Pascal gibi filozofları çağrıştırır. Bu filozofların hepsi, yaşa­
manın irrasyonalitesini Yeniçağ biliminin karşısına koyan, yaşa­
manın bilinebilirliğinden şüphe eden, bilimsel nesnelliğin değe­
rine şüpheyle bakan filozoflar olarak, olumsuz bir tavra sahiptir­
ler. Dilthey'a göre bu filozofların hemen hepsi şu düşünce yolu­
nu izlemişlerdir: Bilimlerin bu yaygınlığı, hegemonyası ve üste
çıkmalarının dışında, insan yaşamının ne olduğunu bulup ortaya
çıkarmak. Dilthey da tüm eserlerinde, bilime bu coşkulu bağla­
nış karşısında hep bir temkinlilikle hareket eder ve bu bakımdan
bu filozoflar grubuna yakın durur. O modem yazında bu filozof­
lar grubu içine yerleştirilmiştir. Örneğin Max Scheler'in Bir Ya­

şama Felsefesi Denemesi'nde, Nietzsche, Bergson ve Dilthey,
ardısıra incelenir. Oysa Dilthey, irrasyonalist bir yaşama felsefe­
si peşinde değildir; tam tersine o bir yaşama epistemolojisi veya
daha iyi bir ifadeyle yaşama kavramlarıyla çalışacak bir episte­
moloji geliştirmek ister. Bunun yolu da felsefe ile tarihi birbiri­
ne bağlamaktan geçer. Bu modem denemenin amacı şudur: Ya­
şamayı yine yaşamadan hareketle anlamak. Ve bu nedenle de
gerçekliğe Kant'ta olduğu gibi transendental veya Husserl'de ol­
duğu gibi fenomenolojik bir tavırla yönelmek reddedilir.

Dilthey'ın denemesi, felsefeyi bir "kesin bilim" haline ge­
tirme denemeleriyle (Husserl) olduğu kadar, pozitif bilimleri yü­
celtme denemeleriyle de (pozitivizm) kutupsal bir karşıtlık için-

40 hermeneutik (yorumbilgisi) üzerine yazılar

dedir. Buna rağmen onu bilime bağlayan bir yön vardır. Bu yö­

nün ne olduğunu görmek için felsefenin tarihle bağlantısına yö­

nelmek gerekir. Tüm Yeniçağ felsefesi tarihine damgasını vuran

ve onun özgül iç rahatsızlığının ve huzursuzluğunun kaynağın­

da yatan bir motif vardır: Yaşama karşısında takınılan dinsel, fa­

kat mistik olmayan, Hıristiyanca tavır ile Greklerde doğduğu

şekliyle felsefe ve bilime özgü düşünme tarzı ve tavrı arasında­

ki çekişme. Yaşama filozofları arasında özellikle Pascal, bu çe­

kişmeyi kendinde yaşayan tipsel örnek olmuştur. Yeniçağ felse­

fesi, antik felsefeden, sırtını Hıristiyan aşkıncılığa dayamasıyla

ayrılır. Gerçi Ortaçağın Anselmus örneğindeki Hıristiyan aşkın­

cılığı Yeniçağ felsefesinde de yaşamaya devam eder; fakat bu

aşkıncılık artık kaba ve basit sayılmaktadır. Bu nedenle Yeniçağ

felsefesi Hıristiyan aşkıncılığı bir sistem formu içinde yenile­

mek ister. Ve Yeniçağ felsefesinin klasik sistemlerinde, yakın­

dan bakıldığında, yukarıda sözü edilen çekişme, rahatsızlık do­

lu gerilim, bu sistem formu içinde iyice su yüzüne çıkar: Hiç

şüphesiz felsefi sistem formu, aksiyom ve genel tanımlardan ha­

reketle diskursif, hatta düzçizgisel bir dedüktivizme dayanır; per

continuum et mullibi interruptum mentis motum. Bu, tam da me­

tafiziğin izlediği yoldur. Yeniçağ felsefesinin tüm klasik sistem­

leri, birer metafizik olarak, etiği varlık bilgisi üzerinde, bir on­

tolojik zeminde temellendirmek isterler. Fakat tam burada bir

çatlak meydana gelir. Çünkü logos kendini hep kozmik alanda

göstermekte, buna karşılık ethos hep öznel ve ruhsal kılınmak­

tadır. Metafizik sistem formu, ethos 'u bir türlü kuşatamamakta,

çareyi, onu öznel, ruhsal ve dolayısıyla ikincil kılmakta, onu

rastlantısallığa terketmekte bulmaktadır. Bu, Greklerden beri,

felsefi sistemciliğin, metafizik konstrüksiyonculuğun yumuşak

karnı, zayıf noktası olarak kalmıştır. Buna karşılık ethos 'u lo­

gos 'tan ayırma, onu kozmik bağıntı ve kozmik belirlenimden

çözme girişimi, sadece felsefi sistemciliğin yetersizliğinden do-

tin bilimleri kuramı içinde yaşama felsefesi düşüncesi 41

layı değil, hatta daha çok böyle bir kozmik belirlenim altında in­
sana gösterilen yerin rahatsız edici darlığından dolayı ortaya
çıkmıştır. Formel konuşmak gerekirse, Grek ontolojisi ve onto­
lojik mantık ile Pascal'ın sözünü ettiği "kalp mantığı" arasında
bir karşıtlık vardır. Platon'un temaşa ile temaşa edilen nesne
arasında kurduğu bağıntı, varolanın, toon'un bilgiye öngeldiği­
ni söyleyen her türlü ontolojik/metafiziksel düşünme şekli, bu
kalp mantığına, ordre du coeur'e karşıttır. Aslında bu düşünme
şekli, ilginç bir şekilde Yeniçağ bilimine de sinmiştir. Galilei ti­
pik bir Platoncudur. Onun ideali empirik bilimi Grek metafiziği
örneğinde kurmaktı. Onun tüm çabası ve özlemi şudur: "Akıl",
kozmik düzenin eşleşiği, vinculum rationis olarak, mematiksel
doğa biliminin temellendirilmesiyle yetkinliğe ulaşacaktır. Fa­
kat insanın ve "kalp"in ne olacağı ve yeri burada sorulmamak­
tadır. Oysa Hıristiyanlık, gerçeklikle, özellikle yaşamayla bağı,
kendine özgü bir şekilde vinculum fidei et amoris olarak kur­
muştu. Hatta yaşama, Augustinus 'ta, gerçekliğin ancak kendini­
bilme ediminde kendini açacağı zemin olarak gösterilmişti. Öy­
le ki, yaşama terimi, karakteristik olarak, Augustinus aracılığıy­
la dinsel/felsefi bir temellendirme içinde kullanılmış oluyordu.

Yaşama felsefesi kendini-bilmenin kaynağını, geriye baktı­
ğında Augustinusçu etik/dinsel bilinç içinde bulur ve bu bilinci
aşkın olanla mevcut çatlak dolayısıyla dünyevileştirir ve antik
ontoloji ve antik metafizikle rekabete girer. Grek kozmolojisi ile
tartışma içinde, tinsel dünya hakkında konuşabilmemiz de, din­
sel inanç dünyasının bu şekilde dünyevileştirilmesi sayesinde
olmuştur. Bunun gibi, modem toplum kavramımız da coıpus

mysticum'un dünyevileştirilmiş bir şekli olmuştur. Kısacası, ya­
şama felsefesi içindeki kullanımıyla yaşama kavramı, felsefenin
temel kavramı olarak, antik gelenekte Parmenides 'ten beri varo­
lanın, toon'un, bu Greklere özgü kavramın yerini almıştır. Varo­
lan, toon, Aristoteles 'ten beri, felsefenin temel bilimini, yani on-

42 hermeneutik (yorumbilgisi) iizerine yazılar

tolojiyi tanımlamakta kullanılan kavram olagelmiştir. Ontolojiyi
ve metafiziği tahtından indiren devrimci girişimde, paradoksal
görünse de, Kant öncü olmuştur.

Çünkü Kant Yeniçağ felsefesine sinen iç rahatsızlık karşı­
sında, açık, dolaysız bir ayırım koymuştur. O, bilginin temelleri
ile ahlakın temellerini sistematik olarak birbirinden ayırmıştır
ve böylece felsefi sistematikte yeni bir form ortaya çıkmıştır.
Artık klasik sistemlerin düzçizgisel yolundan değil, salt akıl
eleştirisinin ortaya koyduğu sonuçlardan yola çıkılacaktır. Bu
gelişim içinde, metafizik yoluyla elde edildiğine inanılan ve en
yüksek yere, zirveye oturtulan varlık bilgisinin yerine, fenomen­
lere yönelik bir yasa bilimi oturacaktır. Pratik akıl eleştirisiyle
de, hep bir aşkıncı pozisyon içinde bir metafizik problemi ola­
rak ele alınmış olan etik problemi ve en genelinde eylem prob­
lemi, kişinin etik iradesine ve bu iradeye dayalı eylemine yerini
bırakacaktır. Yeniçağın klasik sistemlerine sinmiş olan panteist
birlik idesi, Grek ontolojisi model alındığından, teori-praksis
karşıtlığını bir türlü gideremiyordu. Kant bu karşıtlığın aşılması
konusunda bir mümkün çözüm getirmiş oluyordu. İnsan aklının
sonsuz dramı, insan aklının üç temel ediminde, yani bilme, iste­
me/ey leme ve hissetme/yargı verme edimlerinde yatıyordu. Akıl
kendindeki bu üç temel edimi bir birleşime sokamıyordu. Grek
ontolojisi, isteme/eyleme ve hissetme/yargı verme edimlerini,
bilme ediminin ve dolayısıyla theoria'nın boyunduruğuna sok­
muştu. O ancak bu sayede doğru-iyi-güzel özdeşliğini ileri süre­
bilirdi. Kant bu üç edime de kendi haklarını vermek istedi. Fa­
kat bunu yaparken o da konstrüksiyondan kurtulamadı. Fakat
felsefe, sistematik kuruluşu bakımından Kant'la birlikte çok bo­
yutlu yeni bir form kazanmıştı. Bu çok boyutluluk sayesinde ör­
neğin Fichte, varlık kavramından hareket eden, hatta bir ölçüde
praksisi theoria'nın önüne koyan bir temellendirmeden yola çı­
kabilmişti. Bu temellendirme, Fichte'den sonra, yaşama felsefe-

tin bilimleri kuramı içinde yaşama felsefesi düşüncesi 43

si tarafından daha ileriye götürülmüştür. Kant, istemeye/eyleme­
ye bilme'den bir ölçüde bağımsız bir yer, bir özerklik tanımak­
la, yaşama felsefesinin, praksis felsefesinin önünü açmış oluyor­
du. Fakat yaşama felsefesi, Kant'ın açtığı bu yolda yine Kant'a
karşı çıkacaktır. Çünkü Kant, sonuç olarak teorik akıl ve pratik
akıl, logos ve ethos arasına kalın duvarlar da örmüştü. Yeniçağ
biliminin koyduğu, Aydınlanma'nın katmerleştirdiği bilme-iste­
me, bilgi-inanç ayırımı, Yeniçağ epistomolojisinin bir ürünüdür.
Özellikle Aydınlanma, "metafizikten epistemolojiye" sloganı al­
tında, bunu yapmıştır. Fakat böyle bir tavırla logos ile ethos ara­
sında bağ kurmak konusunda hiçbir çıkış noktası bulunamazdı.
Ne var ki 18. yüzyılda metafiziği defetmeye yönelik epistemo­
lojik tavır, felsefenin bu yüzyıldaki nihai tavrı da hiç olmamış­
tır. Hatta tersine, tarihsel açıdan bakıldığında, epistemolojinin
önem ve etkisi sınırlı kalmış, giderek onun ve bu arada bilim
idesinin bile aşılması gerekmiştir.

Çünkü epistemoloji, her ne kadar karşıt yönlerden hareket
etmiş olsalar da, Kant'ta da Hume'da da, "bilim"i model ve ör­
nek alan bir entelektüel zeminde çalışmıştır. Ve bilim, fenomen­
ler arasındaki bağıntıların bilgisine ulaştıran bir etkinlik olmakla
sınırlandırılmıştır. Bu fenomenalist zemin üzerinde, epistemoloji
içinde empirist ve rasyonalist yönlerde açılan iki cephe arasında­
ki karşıtlık, açık bir okullar arası savaşa dönüşmüştür. Aynı feno­
menalist zemin üzerinde, gerçekliğin (fenomenlerin) bilgisine tu­
tuklatılmış olan bilimin yaşama ile bağı koparılmış, onun yaşama
açısından irdelenmesi isteği ve yaşama içindeki değeri, arka
planda hep bastırılmıştır. Böylece bilim, sadece fenomenal bilgi
üreten bir masum etkinlik olarak görülmüş ve onun yaşamanın
şekillenmesindeki etkisi ve gücü gönnemezlikten gelinmiştir.
Aslında bu durum, bilimin ortaya çıktığı Grek antikitesinde de
böyleydi. Greklerin theoria'sı, sadece açıklardı, bu arada yaşa­
mayı da (ikincil kılsa da) açıklardı; fakat kendisinin yaşama için-

44 hermeneutik (yorumbilgisi) üzerine yazılar

deki etkisi, gücü hakkında hiçbir şey söylemezdi. Yeniçağ felse­
fesi, Greklerin en iyi örneğini ontoloji ve metafizikte gördükleri
"bilim"i, fenomenlerin bilimi yapmıştı; fakat tıpkı Grekler gibi
onu yaşamadan soyutlamıştı. Bu inceltilmiş, daraltılmış ve yaşa­
madan soyutlanmış bilim kavramına sıkı sıkıya sarılındığı süre­
ce, epistemoloji ve genelinde bilgi öğretisi ile etik arasına konu­
lan Kantçı ayırımın aşılması mümkün olamazdı. Çünkü felsefe,
fenomenler arasındaki bağıntıların saptanmasıyla sınırlandırılmış
olan bir etkinliğe sahip olan bilimden, insan yaşamı üstüne hiç­
bir refleksiyon geliştiremez. Ve 19. yüzyılın ikinci yarısında epis­
temolojiyi bir kez daha egemen kılmak isteyen filozoflarda da,
bilim ve insan yaşamı dualizmi sürekli olarak kendini göstermiş­
tir. Bu filozoflar, çareyi, felsefeyi bir "çifte kavram"la tanımla­
makta bulmuşlardır: Felsefe bir yanıyla, ister Kantçı ister poziti­
vist olsun, bir bilim öğretisi; diğer yanıyla tinsel/düşünsel etkin­
liğin özgür, dahice ve dahiye özgü ve mentaliteye bağlı bir şekli­
dir. Bunun, felsefenin parçalanması olacağı açıktır. Çünkü bu iki
yön, birbirinden tamamen yalıtılmıştır. Şu da açıktır ki, felsefeyi
böyle belirlemek, burada kurgucu bir tarzdan hareket edildiğinin
kanıtıdır. Burada, felsefenin alabileceği çeşitli şekillerden biri,
yani bilim öğretisi, tam bir indirgemecilikle "felsefe" sayılıyor,
diğerine de belli bir hoşgörü payıyla ikincil bir yer gösteriliyor­
du. 19. yüzyılın ikinci yarısında felsefede durum buydu: Bir yan­
da sırtını epistemolojiye dayamış bir "bilimsel felsefe" tarzı,
öbür yanda Nietzsche, Kierkegaard, Tolstoy, Maeterlinck gibile­
rince sürdürülen özgür/dahice bir yaşama yorumu yapma tarzı.
Ve bunlar birbirleriyle karşıt bir konumdaydılar. İşte Dilthey, bir
yaşama filozofu olarak, bu dualizmi üretken bir şekilde aşmaya
yönelmiştir. Ona göre bu dualizm, felsefe ile bilimleri, özellikle
tin bilimlerini birbirine bağlamakla aşılabilirdi.

Üzerinde durduğum her iki motif Dilthey'da birleşmişler­
dir. Bu durumu, en basitinden, yine Kant'tan hareketle kavraya-

tin bilimleri kuramı içinde yaşama felsefesi düşüncesi 45

biliriz. Kant'ın epistemolojisi felsefe ile bilim (ve tabii doğa bi­

limi) arasında nasıl bağ kurulabileceğine bir örnektir ve Kant bu

bağı salt akıl eleştirisinden hareketle kurabilmişti. Dilthey ise

felsefe ile tin bilimleri arasındaki bağı, salt akıl eleştirisinin kar­

şısına bir tarihsel akıl eleştirisi koyarak kurar. Ve böylece epis­

temolojinin alanı da genişletilmiş olur. Kant, Newton'un klasik

mekaniğini gözeterek kendi epistemolojisini geliştirmişti. Bu,

doğa bilimlerini örnek alan bir epistemolojiydi. Dilthey bu "do­

ğabilimci epistemoloji" yanında, bir tin bilimleri epistemolojisi­

ne yönelecek ve tabii ki Newton mekaniğine değil, Alman Tarih

Okulu'nun verimine dayanacaktır. Amaç, tarihsel-filolojik bi­

limleri kendi ayakları üstünde durur hale getirmek, onları "do­

ğabilimci bilim"in tahakkümünden kurtarmaktır. Bu bilimler,

veri tabanı olarak yazılı eserler (bel/es lettres) üzerinde yüksele­

ceklerdir. 1870'1i yıllara bir bakalım: Klasik temsilcisinin Helm­

holtz olduğu büyük doğa araştırmacıları ve doğa filozoflarının

yanında, tin bilimlerinde de büyük adlar vardır: Dilthey'ın yanı­

sıra Semper, Rudolf Hayın, Alois Riegl vd. Doğa araştırmasın­

da da, tin bilimlerinde de, her yerde, herşeye el atan evrensel bir

araştırmacı ruh vardır ve bu araştırmacılar aynı zamanda yaptık­

ları bilimin ilke ve yöntemleri üzerine düşünmeyi de ihmal et­

mezler. Araştırmacılık ve felsefi refleksiyon, verimli bir etkinlik

ortamında bir araya gelirler. Canlı, verimli bir bilimsel etkinlik

içinde, araştırmacılar, sürekli olarak yaptıkları işin neliğini, ni­

teliğini, birey olarak insan açısından ne ifade ettiğini, insani

amaçlar bakımından değerinin ne olduğunu sorarlar. Theodor

Mommsen, araştırmacıyı, araştırma heyecanı ile araştırma so­

nuçlarının insan açısından değeri sorusu arasında sıkışmış bulur:

"Hepimiz kalfayız; hiçbirimiz usta değiliz."

Fakat Kant'tan hareketle bakıldığında, Dilthey'ın deneme­

sinde Kant'ın denemesinden daha başka ve daha fazla bir şey

de görülür: Dilthey için epistemoloji kendi başına bir değere sa-

46 henneneuıik (yorumbilgisi) üzerine yazılar

hip değildir ve epistemoloji geliştirmek de kendi başına bir
amaç olamaz. Kant, insan bilgisinde mükemmelliği amaç edi­
nen klasik sistemci felsefenin, yani okul felsefesinin dünya kav­

ramı karşısına, felsefeyi insanın bilme, isteme/eyleme ve his­
setme/yargı verme edimlerinin bir bilimi haline getirmek sure­
tiyle, insana ait bir dünya kavramını, yani insana göre bilinebi­
lir olan bir dünya kavramını koyar. Böylece insan ve insan ak­
lı, böyle bir felsefe içinde, kendini, yaşamayı şekillendiren güç
olarak da tanıma imkanını bulmuş olur ki, böyle bir felsefenin
merkez kavramı zaten ancak "insan" olabilir. Ne var ki Kant, üç
temel edime koşut olarak geliştirdiği üç eleştirisinde, daha ön­
ce de değinildiği gibi, teorik, pratik, estetik/teleolojik yönler
arasındaki bağıntıyı kurgusal yönden kurmuştu. O, bir sıra izle­
yerek teoriden praksise ve oradan estetik/teleolojik görüye ge­
çer ki, insan aklının dramı, Kant'ta da kendini göstermiş olur.
İnsan aklı Kant'ta da bunları birlikli bir şekilde ele alamamak­
ta, ancak aralarında kurgusal bir bağ kurabilmektedir. Bu nok­
tada Greklerin yapay Doğru-İyi-Güzel özdeşliğine de dönüle­
mez; çünkü onlar insan aklının dramını İyi ve Güzel'i Doğ­
ru'nun tahakkümüne sokmak suretiyle zorlama bir yoldan sona
erdirmeyi denemişlerdir. Kant bilimi matematiksel doğa bilimi
ile eşdeğer kılmakla ve bilimsel bilgiyi fenomenlerin bilgisiyle
sınırlamakla, bilgi ile amaçlılık arasında olumsuz bir ayırım or­
taya koymuş oluyordu. Kant'a göre amaçlılık ancak etik içinde
ele alınabilir, fenomenlere ve bilimsel etkinliğe asla taşınamaz­
dı. Onun metafizik ile etik arasındaki geleneksel bağı koparan
ünlü sözlerini, yani inanca yer açmak için bilgiyi ortadan kal­
dırmak isteği duyduğuna ilişkin sözlerini anımsayalım. Teoloji­
nin A. Ritschl ile birlikte yararlı hale getirmek istediği bu olum­
suz ayırım, herşeyden önce insanın kendisi hakkındaki bilgisi
bakımından önemlidir. İnsan varoluşunun karakterizasyonunda
Fichte'den beri bilme ediminin önüne geçirilmiş olan iste-

tin bilimleri kuramı içinde yaşama felsefesi diişiincesi 4 7

me/eyleme ediminin somutlaşma alanı olarak tinsel gerçeklik,
ilkece, fenomenalist bilim tarafından ele alınmaya elverişli de­
ğildir. Hele matematik, tinsel gerçekliğe, praksise nasıl uygula­
nabilir ki? Yukarıda 1870'1i yıllarda bir çift-anlamlı felsefeden
söz edildiğine değinilmişti. Bilim öğretisi olarak felsefe, bu ko­
nuları kişinin pratik tutumuna, inanç ve eylemlerine yönelen
"öteki" felsefeye bırakmıştı belli bir küçümsemeyle. İşte şimdi
felsefe, Dilthey'la, Kant'ın olumsuz yönden kurduğu bir bağın­
tıyı, felsefe ve tin bilimleri bağıntısını, olumlu yönden kurma­
ya girişmiştir. Bu bağıntıyı olumlu kurmak gerekir; çünkü tin
bilimleri tam da, insan varoluşuna özgül içeriğini veren gerçek­
likleri araştırma konusu yaparlar ve insanı yine insandan hare­
ketle bilmek üzere insanın bu gerçeklikleri kendi çabasıyla na­
sıl oluşturduğuna ilişkin bir bilgiye ulaşmak isterler. Dilthey,
bir notunda, ilkeyi şöyle koymuştur: "Tin bilimlerinde ne ger­
çekliğin sade bir betimlenişine ne de gerçekliğin bir parça içe­
riği üstüne soyutlamalara başvurulmalıdır. Birincisi kuru bir
deneycilik, ikincisi gerçeklikten kopuk bir kurgudur. Gerçek bir
tin bilimi, hızlı ve güçlü bir şekilde akan bir ırmağı geçmeye
yarayan bir köprüye, bizi akıntı üzerinden asıl denize götüren
bir gemiye benzer ... Yaşama bu akıntıdır, bu denizdir; o hiçbir
yerde durmaz. Tin bilimi bu akıntının, bu denizin üstünde hare­
ket eder. Tin biliminin yaşamayla bu ilişkisini göremeyenler ve
bu ilişkiden hareket edemeyenler, ya soyutlamalara ve kurgula­
ra dalıyorlar veya soyutlama ve kurgulardan nefret edenler, ol­
gusal olana, teknik olana kaçıyorlar."

Dilthey, yaşama üstüne bilgiyi bilimsel bilgi olarak elde et­
meyi sağlayacak yöntemsel tutamağı, yine de Kant'ta bulur. Bu,
Kant'ın eleştirelciliğinin protestan arka planına bir geri dönüşü
ifade eder. Kant ahlaksal bilinci varlık bilgisinden ayırmış ve
aklın inanca yer açmak üzere bir pratik tavır takındığını söyle­
mişti. Dilthey bunu hemen bilimsel açıdan verimli hale getirme-

48 henneneutik (yorumbilgisi) üzerine yazılar

ye çalışır. Çünkü bilgi, ontik olanın veyafenomenal olanın bil­
gisiyle artık sınırlandırılamaz; tinsel yaşamın da bir bilgisi var­
dır. Tinsel yaşam tarihsellik karakterine sahiptir. Böylece tarih­
sel olanın bilgisi, ontik veya fenomenal olanın bilgisi karşısına
konulur. Kant'ta pratik akıl ilkesi, etik/dinsel bir ilkedir. Dilthey,
bu ilkeyi, tin bilimlerinin takınması gereken deneysel tavrın da­
yanacağı bir baza dönüştürürken, onu aynı zamanda dünyevileş­
tirir. Tin bilimleri ontik veya fenomenal bir baza dayanmazlar ve
böyle bir baza ihtiyaçları da yoktur. Tin bilimlerinin dayandığı
baz, pratik aklın işlevlendiği bir alan, yaşama alanıdır. İnsanın
gerçek yaşama alanı tarihtir ve dolayısıyla insan tarihi içinde ve
tarihsel olarak kavranılabilir.

Böylece Dilthey'ın tavrı protestanca bir tavır olarak, kato­
likliğe karşıt bir ilkeden yola çıkmış olur. Katoliklik, adı üstün­
de (to katlıolou: evrensellik), bilgide amacı, bir evrensel/tanrısal
akıl düzeninin bilgisine ulaşmak olarak koymuştur. Katoliklik,
böylece onto-teolojik bir nesnel akıl bilgisini, herşeyin önüne
koymuş olur. Oysa Dilthey için insanı tanımakta böyle bir tanrı­
sal akıl düzenine başvurmak yanıltıcıdır. İnsan hakkındaki bilgi,
onto-teolojik bir nesnel akıl bilgisini öngerektirmez. Tam tersi­
ne bilginin kendisini yaşamanın içinde ve yaşamaya ait bir ürün
olarak kavramak gerekir. Bilginin kendisi bir kez böyle belirlen­
dikten ve o praksis alanına bir kez alındıktan sonra, bu belirle­
meyi artık öylesine genişletmek mümkündür ki, bilginin ne ol­
duğu artık ancak tarihsel gerçeklik içindeki tüm değişkenliğiyle
tin bilimlerine özgü bir deneyim tarzı ve yöntemsellikle ortaya
konulabilir. Artık bilginin antik/teolojik bir kökeni yoktur; onun
yeşerdiği toprak tarihtir. Ve tin bilimlerinin konusu da, zaten
bizzat tarihtir. Tin bilimlerinin mantıksal/epistemolojik özgüllü­
ğü de burada ortaya çıkar. Bu bilimlerin konusu/nesnesi ontik
veya fenomenal bir dünya değil, tarihi kendileri aracılığıyla ta­
nıyabileceğimiz şeyler, kendileri de tarihsel ürünler olarak "ifa-

tin bilimleri kuramı içinde yaşama felsefesi düşüncesi 49

de edilmiş şeyler", yazılı eserlerdir. Tinsel nesneler olarak yazı­
lı eserler, bunlar ister din eseri veya sanat eseri, hatta isterse fel­
sefi bir metin olsun, insan tarafından şekil verilmiş şeyler ola­
rak, kendilerine başvurduğumuzda bizimle konuşurlar. Onlar,
varlıktan, ontik veya teolojik bir zeminden hareketle değil, ken­
di özgül anlamlarından hareketle bilinirler. Tinsel nesneler, ken­
dileri insan tarafından şekil verilmiş şeyler olarak, aynı zaman­
da yaşamayı şekillendiren şeylerdir de. Bir tinsel nesne olarak
herhangi bir hukuk sistemi insan tarafından şekil verilmiş bir
düşünsel düzenektir; ama aynı zamanda geçerli olduğu zaman
dilimi içinde yaşamayı da şekillendirir. Kısacası yaşama, insan
tarafından şekil verilmiş şeyler olarak tinsel nesneler içinde şe­
killenir. Ve biz, her biri kendi özgüllüğüne sahip bu tinsel nes­
nelerin dilini anlayabiliriz. Çünkü kendini tarihsel süreç içinde
ifadelerde, tinsel nesnelerde açığa vuran tinsel yaşama, kendi te­
killiğinde kalamayan, her zaman ve mutlaka diğer insanlarla
gerçek/fiili bir bağ içinde olan bilen kişinin, bu bağ içinde dışa
vurulabilen yapıcı/oluşturucu güçleri ile meydana getirilir. Tin­
sel gerçeklik insan yapımı bir alandır. İnsanın "kendilik"i diye
bir şey yoktur; insan yaşamı her zaman diğer insanlarla birlikte
oluşturulan bir ortamda geçer. İnsanın ontik doğası diye bir şey
de yoktur; insan tarihsel bir doğada yaşar. Bu nedenle, tin bilim­
lerine özgü analizin konusu kılınmış olan şeyler, tinsel nesneler,
doğal nesneler gibi bir doğal belirlenimin, daha özel olarak bir
psişik sürecin ürünleri gibi görülemezler. Yine bu yüzden tinsel
yaşama, öznel bir etkinlikle de anlaşılamaz. Bir başka deyişle,
kişi kendini gözleyerek, içbakışçı bir yönteme başvurarak ken­
dini anlayamaz. Çünkü o, doğal/psişik donanım ve belirlenimin­
den daha fazla bir şey olarak, bizzat tinsel bir oluşum, başkala­
rıyla birlikteliğinin bir ürünüdür. Bu yüzden kendimizi anlama­
nın yolu tinselliğin analizinden, "insanlığın engin denizi"ne dal­
maktan geçer. Çünkü tinsel dünyada herşey, bu arada kendimiz,

Hermeneulik Üzerine Yazılar· F: 4

50 henneneutik (yorumbilgisi) üzerine yazılar

bütünden hareketle ve bütünün parçası olarak anlaşılır. Dünya
görüşleri, felsefeler, dinler açısından bakıldığında görünüm şu­
dur: Örneğin bir din veya felsefe, kendi söylemleri içinde dile
getirdikleri tüm evrensellik iddialarıyla, tarihsel dünya içinde
bir tekilliğe sahiptirler. Yani dinler ve felsefeler, insan tarafından
şekillendirilmiş tinsel nesneler olarak, yaşamayı zamanla sınırlı
olarak şekillendiren diğer tinsel nesneler yanında birer tinsel
nesne olarak tekillik gösterirler. Protestan teoloji içinden baka­
rak katolik teolojiyi eleştirmek bir şey, protestanlığı veya kato­
likliği, insan tarafından şekil verilmiş ve yaşamayı şekillendiren
şeyler olarak tarihsel dünyanın anlaşılması bakımından anlamak
bir başka şeydir. Ve Dilthey'ın burada ulaştığı sonuç şu olur:
Tinsel dünyayı anlamak için doğal/psikolojik bir temellendirme­
ye de, herhangi bir "felsefe"ye de başvurulamaz. Tin bilimleri­
nin temellendirilme zemini hermeneutik olmalıdır. Buradan ha­
reketle Dilthey, hermeneutiği, giderek bir "felsefenin felsefesi"
konumuna yükselterek merkeze yerleştirir.

Dilthey böylece yaşama felsefesinin dayanacağı mantıksal
zemini genişletme görevini de üstlenmiş olur. Bu görev, Kant'ın
bilim öğretisinde yaptığı reform ve Fichte ve Hegel'in aynı refor­
mu devam ettirmelerinden beri, sistematik felsefeyi rahat bırak­
mayan bir görevdir. Rahatsızlığı yaratan şey şudur: Tin bilimleri­
nin nesnesi özgül ifadelerdir, dilsel eserlerdir. Fakat bu eserler, di­
lin sınırsız imkanlarının kullanılmasının, dilin kuşatılmaz, ele
avuca sığmaz serbestisinin ürünleridir. Bu nedenle, bu eserlerin
analizi, ancak, analizde kullanılacak kavramların da canlı, plastik,
özgül kavramlar olmalarıyla mümkündür. Üstelik bu analiz, zo­
runlu olarak, mantığın üç temel elemanına, yani kavram, önerme,
çıkarım elemanlarına başvurularak yapılabilir. Mantıksal argü­
mantasyon teknikleri, her bilişsel etkinlik gibi hermeneutik etkin­
lik için de aynı şekilde zorunludurlar. Burada hermeneutik açısın­
dan yapılması gereken, ister istemez aynı mantıksal teknikle kul-

tin bilimleri kuramı içinde yaşama felsefesi düşüncesi 5 I

!anacağı kavram ve önermelerin, geleneksel tekbiçimliliğe sahip
olmadığını, mantıksal kuruluşları bakımından değil, fakat yapıla­
rı bakımından farklı olduklarını göstennektir. Aristoteles'ten beri
mantık, kavramda genelliği, önermede tümelliği, çıkarımda gi­
dimliliği (Diskursivitaet) gözetir. Aristoteles mantığı bir genellik­
ler mantığıdır ve tekil olana ancak genelle bağıntısı bakımından
ikincil bir yer ayırır. Oysa tin bilimlerinin kullanacağı kavramlar,
konusunun tarihselliği, yani her zaman dilimi içinde tekil kalına­
sı nedeniyle, genel kavramlar olamaz. Yukarıda da belirtildiği gi­
bi, tin bilimlerinin kavramları da ister istemez mantıksal açıdan
genel kavram formunda inşa edilebilirler; fakat bu form, onların
kullanım bakımından farklılığını görmeyi engellememelidir. Dilt­
hey, tin bilimlerine özgü kavramları tip kavramları olarak niteler.
Tip kavramları, tekil özdeşler arasındaki tüm ortak özellikleri ifa­
de eden Aristotelesçi anlamda genel kavramlar değildirler, ola­
mazlar. Onlar, özdeş olmayan, benzer olan tekillerdeki benzerlik
derecesini aşmayan temel özellikleri, yani karakteristikleri bir
arada ifade eden kavramlardır. Gerçekten de tarih araştırmasına
ve bir tinsel dünya analizine uygun kavramlar, ancak bunlar ola­
bilirler. Aslında hermeneutiğin mantıksal temelleri çok daha geniş
tutulmalıdır. Öyle ki bu sayede doğa bilimi ile tin bilimi arasında
bizi rahatsız eden karşıtlık ve bu arada Hegel mantığı da aşılma­
lıdır. Aslında kavramların genelliğinden sadece mantıksal formla­
rı itibariyle söz edilmeli, yapıları ve oluşturulmaları bakımından
tüm genel kavramların aslında tip kavramları oldukları gösteril­
melidir. Bu, doğa bilimlerinin kavramları için de tabii ki geçerli
olacaktır ki, iki bilim grubu arasına konulan mantıksal karşıtlık
(Rickert) bu yolla aşılabilir. Hegel mantığı da aşılmalıdır; çünkü
o da "diyalektik mantık" adı altında, genel kavramcı Aristoteles
mantığının bir versiyonundan başka bir şey değildir. Sonuçta Dilt­
hey, tin bilimlerinin bağımsızlığını bizzat mantık içinde temellen­
dirmek ve bilim öğretisini daha fazla parçalamamak ister.

52 henneneutik (yorumbilgisi) üzerine yazılar

Tinbilimci akım, 1870'li yıllarda Almanya'da felsefeye
yöneldiği sırada, doğabilimci akım ile tam bir karşıtlık içindey­
di. Tin bilimleri, klasik mekanik içinde yetkinliğine ulaşmış gö­
rünen doğa bilimleri karşısında, kendi özgül haklarını savunmak
zorunda kalmışlardı. Doğabilimci pozitivizm yanında, daha son­
ra Husserlci fenomenalizm/fenomenolojizm ile de savaşmak zo­
runda kalınmıştı. İki bilim grubu arasındaki karşıtlık, hafiflemiş
de olsa, bugün de devam ediyor. Dilthey bu karşıtlık içinde tin
bilimlerinin özgül haklarını savunur ve onlara bir felsefi temel
kazandırmak isterken, öbür yandan bu karşıtlığın aşılmasına da
gayret etmiştir.

Dilthey tin bilimcilere şu uyarıda bulunmuştu: "İnsan eyle­
mini ve insan eserlerini anlamak için duyulan her coşkulu heye­
can, ancak, bu heyecana sonluluk bilincinin eşlik etmesi halinde
sağlıklı sonuçlara götürebilir." Fakat bu sonluluk bilinci, kendi
gerçek gücünü ortaya koymak için doğa biliminin desteğine muh­
taç değildir. Bu onu doğa bilimine karşıt kılmaz, sadece onun ba­
ğımsızlığını gösterir. Doğa bilimi ile tin bilimi arasındaki karşıt­
lık, modem fizikte ortaya çıkan fiziksel kavram kurmadaki dönü­
şümle birlikte, zaten aşılır görünmektedir. Modem fizikçiler artık
klasik fiziğin "genel kavramlar"ına itibar etmiyorlar. Dilthey bu
yeni gelişimi göremeden öldü. O, kendi zamanının doğabilimci
epistemolojisinin fenomenalist temel tezini sarsabilecek durumda
da değildi. Hele önünde Helmholtz'un klasik mekaniği dururken.
Yine de o bir çıkış noktası bulabilmişti: "Yaşama sahnesi için ku­
lisin arkasında olup bitenler önemsizdir." Bunlar dikkatli söylen­
miş sözlerdir ve sahnenin arkasının bilinmeye değer olmadığını
hiç de ifade etmezler. Hatta Dilthey, insanı doğal malzemeden in­
şa edilmiş, sürekli değişen, dönüşen bir doğa nesnesi olarak gö­
ren Goethe'nin genetik doğa felsefesine sempati duyar. Fakat ça­
ğının mekanizmi onun böyle bir doğa felsefesine yönelmesine set
çeker. Dilthey, günümüzün modem fiziğinin yapısını bilmeden,

tin bilimleri kuramı içinde yaşama felsefesi düşüncesi 5 3

"anlama"yı; gerçekliğe nüfuz etmenin, şeyleri bilmenin, cognitio

rei'nin tinbilimsel yöntemi olarak, nedensel/açıklamacı kuramın
şeyleri nedenleriyle ve kendilerine dönerek bilme anlayışının,
cognitio circa rem'in doğrudan doğruya karşısına koyar. Onun
anlama yöntemi, kendi tekilliğine sahip tinsel nesneleri yine bun­
ların kendilerinden hareketle ele alma, yaşama hakkındaki bilgi­
yi yine yaşamadan çıkarma yöntemidir. Fakat tarihsel gerçeklik
burada fenomenal konumundan, doğayla bağından koparılmış da
değildir. Dilthey 'a göre, insan, herşeyden önce "psikosomatik bir
yaşama birliği"ne sahiptir. Goethe bir defasında, insanın değeri­
nin, içine doğduğu tinsel çevre kadar kendi doğasına ve gücüne
bağlı olduğunu söylemişti. Aslında Dilthey için de, kulisinin
"önemsiz" olduğu "yaşama sahnesi", doğadan hareketle yaşama­
ya, yaşamadan hareketle doğaya, yani kulisten sahneye ve sahne­
den kulise gidip gelinen bir yerdir. Dolayısıyla doğa kendini ya­
şamaya soktuğu kadar, yaşama da kendini doğaya sokar. Fakat
önemli olan, her sahnenin tekilliğidir; her tiyatro eserinde olduğu
gibi bir defada oynanır. Dilthey şöyle der: "İnsanın psiko-fizik
bütünlüğü tekil bir bütünlüktür. Bu, tüm diğer canlılar için de
böyledir. Olumlu konuşmak gerekirse, dünyanın gizi tekilliktedir.
Bu tekillik kendini tarihe de sokar."

Bu nedenle doğa ve tin bilimleri karşıtlığını formel mantı­
ğa dayalı bir kurguyla zorunlu bir karşıtlık olarak göstermek
uygun olmaz. Bilimde bir dönem (örneğin günümüz) için yaşa­
nan ve o da görünüşte kalan bir şey olarak böyle bir karşıtlığa
tüm zamanlar için bir geçerlilik yüklemek yanlıştır. Böyle bir
kurguyu, Windelband l 894 yılındaki rektörlük konuşmasında,
epistemolojik zeminden hareketle, Tarih ve Doğa Bilimi başlı­
ğıyla ortaya koymuştu. Daha sonra Rickert, bu konuşmadaki
Leibnizci/Kantçı konumlamadan hareketle, bu karşıtlığı her iki
bilim grubundaki farklı kavram kurma teknikleri yönünden pe­
kiştirdi. Rickert'e göre, her iki bilim grubu arasındaki ayırım,

54 henneneutik (yorumbilgisi) üzerine yazılar

genel ve tekil arasındaki mantıksal karşıtlığa ve buna bağlı ola­
rak yasa ve olgu arasındaki karşıtlığa indirgenebilir. Rickert do­
ğabilimsel yasa bilgisini genelleştirmeye, tinbilimsel bilgiyi ise
tekilleştirmeye dayatıyordu. Fakat o genelleştirme ve tekilleş­
tirme kavramlarını geleneksel formel mantık zemininde anlı­
yor, Dilthey'ın tip kavramları üzerinde gereken ciddiyetle dur­
muyordu. O tam bir biçimcilikle, salt mantıktan hareketle ko­
numladığı, fakat gerçekte yetersiz kalan bu karşıtlıktan yola çı­
karak, iki mümkün kavrama/kavramlaştırma formu ayırmıştı. O
bu iki mümkün formu, her iki bilim grubunun, konularının içe­
riğine ve bilgisel amaçlarına bağlı olarak kullanabileceklerini
söylüyordu. Birincil amaçları bakımından doğa bilimleri genel­
leştirici, tin bilimleri tekilleştiricidir. Fakat gerektiğinde doğa
bilimleri tekilleştirmeye, tin bilimleri de genelleştirmeye baş­
vurabilirler. Bu Rickertçi kurguya karşı, Dilthey tin bilimleri
için şöyle konuşuyordu: "Tarihte eşbiçimlilikler ile tekillikler
arasında canlı bir ilişki vardır. Tekil, kendi başına değildir; on­
da bir eşbiçimlilik-tekillik bağıntısı içerilmiştir ve tekilde yön­
lendirici olan bu ilişkidir ... Tin bilimlerinin sistematik özgül do­
ğası, genelin tekille bağıntısında kendini gösterir." Goethe de
şöyle dememiş miydi: "Nedir ki genel? Özel bir haldir o. Peki
tekil nedir: Milyonlarca özel hal." Empirik mantık ile formel
mantığı sınıf mantığı aracılığıyla birleşime sokan tip kavramı,

işte tam da burada yerini bulur. Tip kavramı, bir nesneyi veya
yapıyı, bizzat bu nesne veya yapının değişkenliği ve dolayısıy­
la tekilliğiyle kavramamızı sağlar. Ve böylece doğa bilimleri
için de, modern fiziğin gelişimine bakıldığında, Windelband ve
Rickert'in kurguları, imkansızı mümkün kılmaya gayret eden
bir kurgu olarak reddedilmelidir. Dilthey, Aristoteles 'ten beri
geleneksel mantık kuramı altında ve ontoloji/metafizik zemi­
ninden hareketle hep ikincil kılınmış ve hatta bir yana bırakılıp
kaderine terkedilmiş görünen amaç-eylem-değer bağlamına, kı-

tin bilimleri kuramı içinde yaşama felsefesi düşüncesi 55

sacası tinsel dünyaya, praksise uygun bir tip mantığının taslağı­
nı ortaya koymuştur. Fakat Dilthey, bu arada böyle bir tip man­
tığıyla açıklamacı doğa bilimleri için de geçerli olabilecek bir
mantıksal zemin oluşturmuş oluyordu. Artık doğa bilimleri için
de, bir olguyu bir yasa altına koyarak genellikle açıklamak di­
ye bir şey söz konusu olamaz. Doğa bilimleri de tekili (olguyu)
ancak tekilde içerilmiş olan ve sürekli değişkenlik gösteren te­
kil-genel bağıntısı temelinde "açıklayabilirler." Ve bu "açıkla­
ma", mekanizmin/pozitivizmin bir kalıntısı olarak "olguyu ya­
sa altına koymak" veya Aristoteles mantığında olduğu üzere
"tekili genel altına koymak" suretiyle gerçekleştirilebilir bir şey
olmaktan çıkar. Her "açıklama", tekili, Goethe'nin "özel hal"
saydığı bir "genel" ile bağıntısı temelinde açıklar. Sonuçta, her
açıklama tekil bir açıklamadır. Bu, doğa bilimlerinin "yasa bi­
limi" olma ideallerinin de sonudur. Tek bir örnek: Kimyasal
oluşumlar, şu ana kadar saptanabilmiş 92 elementten hareketle
"açıklanır." Fakat şu veya bu elementin ortaya her çıkışında
açıklama tablomuz değişmek zorundadır. Çünkü doğanın da bir
tarihi vardır; o da bir tekillikler alanıdır. Bu, her "açıklama"yı,
doğa tarihinin belli bir anına ilişkin bir tekil açıklama kılar. İn­
san yaşamının sahnelendiği tinsel dünya için geçerli olan tekil­
lik, doğa için de geçerli olur.

Bu nedenlerle, genelleştirme ve tekilleştirme karşıtlığından
hareket eden Yeni Kantçı naif epistemolojiyi de bir yana bırak­
mak gerekir. Sadece modem fizikte değil, modem biyoloji ve
zoolojideki yeni gelişmeler, böyle bir karşıtlığın yapaylığını iyi­
ce göstermiştir. Şimdi, Dilthey 'ın tip mantığına bilim kuramın­
da bir yer açmanın zamanıdır. Çünkü yaşama felsefesi, tin bilim­
lerine bir mantıksal/epistemolojik temel ararken, genellikle tüm
bilimsel etkinliğin dayandığı mantıksal temellerin genişletilme­
si gereğini de ortaya koymuştur. Ve günümüzde Dilthey'ın pos­
tulatlarını ilerletecek düşünsel araçlar fazlasıyla mevcuttur.

MANFRED RIEDEL

WILHELM DILTHEY'DA
TEORİK BİLME VE PRATİK YAŞAMA

KESİNLİGİ BAGINTISI

MANFRED RIEDEL

WILHELM DILTHEY'DA
TEORİK BİLME VE PRATİK YAŞAMA

KESİNLİGİ BAGINTISI*

Hermeneutiğin Doğuşu (1900) adlı eserinde Dilthey, bu bi­
limin binlerce yıllık geleneği içinde çeşitli amaçlar doğrultusun­
da uğramış olduğu özgül kadere işaret eder: Hermeneutik, daima,
tekil tarihsel varoluşun anlaşılmasını bilimin acil sorunu kılan bir
büyük tarihsel hareketin baskısı altında dikkat çekmiş, gündeme
gelip geçerlik kazanmış, fakat sonra yeniden karanlıklar içerisin­
de kaybolup gitmiştir. (1) 16. ve 17. yüzyıllarda İncil'in protestan­
lık yönünden açımlanması bir yaşamsal sorun haline geldiği sıra­
da; 18. yüzyıldan 19. yüzyıla geçiş yıllarında Schleiermacher,
Schlegel, Humboldt ve diğerleri psikolojik/tarihselci görüşten
hareketle klasik ve İncilci hermeneutiğin dar kalıplarını kırmaya
çalışırlarken ve nihayet 19. yüzyıl ortalarından sonra modem do-

(*) Manfred Riedel, Versteheıı ııder Erklaereıı? Zur Theorie und Geschichte der henne­
neutischen Wissenschaften (Aıılama mı, Açıklama mı? Henneneutik Tın Bilimleri­
nin Teorisi ve Tarihi), Stuttgart 1978, s. 64-112.

(1) W. Dilthey, Die Eııstehuııg der Hermeııeutik (Henneneutiğin Doğuşu), Toplu Yazılaı;

cilt V, s. 333. (Çevirenin notu: Hermeııeutik ı·e Tiıı Bilimleri, W. Dilthey, çev: D. Öz­
lem, Parodigma Yayınları, İstanbul 1999.)

60 henneneutik (yorumbilgisi) üzerine yazılar

ğa biliminin ve tekniğin gelişmesiyle ve bunların "bilim" kavra­
mına yeni bir konum vermeleriyle birlikte anlamanın kendisi bir
felsefi probleme dönüşürken; hep böyle olmuştur. Dillhey'dan bu
yana, bu problem artık karanlığa terkedilmiş değildir. Aksine de­
nilebilir ki, problem, hatta bugün evrensel bir boyuta ulaşmış ve
felsefi ve bilimsel bir problem olmanın da ötesinde, bilimsel-tek­
nik uygarlığın bir yaşamsal problemine dönüşmüştür.(2) Herme­
neutiği felsefenin bir temel bilimi mertebesine yükselten motifler
nelerdi? Geleneksel kaderine karşıt olarak, bu disipline duyulan
ilgi neden dolayı yeniden kaybolmamıştır? İlk kez Dilthey'da
hermeneutik probleminin "yeni ve kapsayıcı bir form"<3l içinde
konumlanması hangi sebeplere dayanmaktadır?

Bu soruları yanıtlamak için, doğa bilimleri ve tin bilimleri
ayırımı konusunda Dilthey'a bağlanan yöntembilimsel tartışma­
nın arka yüzüne ve hermeneutik problematiğin felsefenin günde­
mine sokmuş olduğu şeye, yani bilimin değişmiş olan konumuna,
daha doğrusu Yeniçağın "bilim"den anladığı şeyin Dilthey'da na­
sıl bir dönüşüme uğratıldığına yönelmek uygun olur. Dilthey'ın
felsefi refleksiyonunu harekete geçiren ve onun kendisine görev
olarak koyduğu şey, hiç de sadece tin bilimlerinin epistemolojik,
yöntembilimsel yönden temellendirilmesi ve bunlarla bağıntılı
olarak tarihsel/estetik bilincin haklı çıkarılması değildir; hatta da­
ha çok Yeniçağ biliminin ortaya çıkmasıyla birlikte sekteye uğra­
mış olan teorik bilme ve pratik yaşama kesinliği arasındaki bağın­
tı problematiğidir. Tin bilimleri Dilthey için öncelikle toplum ve
politika bilimleridir. Dilthey hermeneutik tarihi üstüne araştırma-

(2) Karş.: H.-G. Gadamer, "Die Universalitaet des henneneutischen Problems" (Henne­

neutik Probleminin Evrenselliği), Küçük Yazılar-/ (Felsefe/Hermeneutik), Tübingen

1967, s. 11 ve devamı. Bu ciltteki yazıların yanı sıra problemin sistematik serimle­
mesi için bkz.: Wahrheit ımd Methode (Doğruluk ve Yöntem), 2. baskı, Tübingen
1965.

(3) W. Dilthey, '"Die Enstehung der Henneneutik", a.g.e., s. 333.

W. Dilıhey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 6}

lan arasında ilk önemli çalışmasında bu bilimleri konu olarak al­

mıştır. C4l O da bu çalışmasında yaşamacsı, yaşama deneyimilbilge­

l(�i (phronesis)<6l temel kavramlarını elde etmiştir. Bu kavramlar

daha sonra tin bilimleri için teori oluşturmada ve bu bilimlerin do­

ğa bilimleriyle olan sınırlarını göstermede temel bir rol oynamış­

lardır. Burada bunlar söz konusu edilmeyecektir. Ben burada, Dilt­

hey'ın Tin Bilimlerine Giriş (1883) adlı eserinden, özellikle de bu

eserin yayımlanmamış fakat üzerinde taslak olarak çalışılmış olan

2. cildinden\7l hareketle, söz konusu problematiği esas hatlarıyla

ele alacağım. Bu problematik, Dilthey Okulu içindeki yöntem tar­

tışmalarının çerçevesini genişletmek gereği bakımından daha da

güncelleşmiştir ve çağdaş hermeneutik ve epistemolojik proble­

matik açısından olduğu kadar, doğa ve tin bilimleri dualizminin de

ötesinde bir önem kazanmıştır. Bu problematik, 17. yüzyıl felsefe­

si ve bilim tarihinin içinde bulunduğu durumdan ortaya çıkmıştır.

Burada, "pratik felsefe" adı altında "bir başka bilme tarzı" (genos

allos gnoseos)C8l gündeme gelmiştir. Bu "pratik felsefe"nin göre­

vi, modem bilimin sağınlığı (tamlığı) ve yöntemi bazında, insan

eyleminin ve insan yaşamının genelliğini ve akılsallığını nes­

ne/konu kılan bir bilme tarzını ortaya koymak olmuştu.

(4) W. Dilthey "Kritik der ethischen Prinzipien Schleiermachers" (Schleirmacher'in Etik
İlkelerinin Eleştirisi) (1863/64); "Versuch einer Analyse der moralischen Bewusst­
seins" (Bir Ahlaksal Bilinç Analizi Araştımıası) (1864); "Über das Studium der
Geschichte der Wissenschaften vom Menschen, der Gesellschaft und dem Staat"
(İnsan, Toplum ve Devlet Bilimlerinin Tarihi Üzerine İnceleme) (1875).

(5) W. Dilthey, "Versuch einer Analyse des moralischen Bewusstseins", Toplu Yazılar,

cilt VJ., s. 1 (Aristoteles'in "Praksis" Kavramının Çevirisi Olarak "Yaşama").
(6) Kendini-düşünme (Selbstbesinııııng, özdüşünüm) kavramı konusunda Dilthey, Aristo­

tcles'e değil Sokrates ve Platon'a yönelir. Karş.: Cilt 1, s. 178 ve devamı; Lebeıı Schle­

iernıachers (Schleirmacher'in Yaşamı), cilt 11, s. 1, Berliıı/Göttingen 1966, s. 73.
(7) W. Dilthey, Eiııleiıwıg iıı die Geisteswisseııschafteıı. Breslaııer Aıısarbeituııg des 2.

Baııdes (Tin Bilimlerine Giriş, 2. Cilt için Breslau' da Yapılan Hazırlıktan Kalan Me­
tinler), özellikle: "Epistemolojinin Temellendirilmesi", 1880. Göttingen Üniversite­
si Kitaplığı, Katalog C-34, il. Ayrıca: Toplu Yazılar. cilt XIX, s. 58-173.

(8) Aristoteles, Mıırlıılıık Etiği, Vlll, 1, 1246, Nikonıakos'a Erik, VI, 9, 1141.

62 henneneutik (yorumbilgisi) üzerine yazılar

I

Pratik felsefe, insanın etik-politik eyleminin öğretisi ola­

rak, Dilthey'ın tin bilimleri teorisinin eşleşiği ve dayanak nok­

tasıdır. Eylem öğretisi olarak pratik felsefenin kendine görev

olarak koyup sınırlarını çizdiği şey, pratik felsefenin teorik fel­

sefe ile karşıtlığını yapan şeydir de. Metafiziksel tasarım şe­

masına göre, insanın yaşama içindeki davranışı, ya varlığın

düşüncede yansıtılması veya eylem aracılığıyla bir amaca ula­

şılması şekillerinde ortaya çıkar: Töz ve en yüksek iyi, kendi­

lerine karşılık olan her davranış ve bilme tarzının önünde yer

alırlar. Bu durum, metafizik sistemlerinin arkitektoniği ve bi­

limlerin bu arkitektonikten çıkan hiyerarşisiyle verili olan sı­

nırları gösterir. Bu arkitektonik, bir yandan varlığı ve amacı

bilme biçimini önceden düzenler; diğer yandan pratik (etik-po­

litik) bilimleri sadece özel olanı bilme tarzları/formları derece­

sine indirir. Çünkü pratik bilimler teorik bilimlerle (metafizik,

fizik, matematik) karşıtlık içinde, değişebilirliği ve çok yönlü

bağımlılığı dolayısıyla hiçbir sağlam bilme edimine imkan ta­

nımayan bir alanla, oluş/değişme alanıyla ilgilidirler. Bu ne­

denle felsefe, metafiziğin egemenliğinde, bir bilen-eyleyen bi­

lincin birliğinden hareket etmediğinden, aslında bu bilinç bir­

liği içinde birbirine karşıt görülmeyecek olan şeyleri karşıt kı­

lıp, yani teorik bilme ile pratik bilmeyi karşıtlık içine sokup

her şeye bu karşıtlık açısından baktığından, insanın bilme edi­

minin temellendirilmesinde bir "sağlam nokta" bulamamıştır.

Oysa Dilthey'a göre tam da bu bilen-eyleyen bilincin birliği

sayesinde, "teorik ve pratik bilimler arasında yapılan yanlış

ayırım aşılır ve doğa bilimlerinin tin bilimleriyle doğru ayırı­

mı temellendirilebilir. "(9l

(9) W. Dilthey, Toplıı Yazılar, cilt I, s. 225.

W. Diltlıey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 63

Dilthey'a göre, bilen-eyleyen bilincin birliğinden hareketle

yapılan böyle bir temellendim1e örneğine, kendisinin derinliğine

araştırmış olduğu 17. yüzyılın "doğalcı sistem "i içinde rastlamak

mümkündür. 17. yüzyıl bireyin pratik davranışlarının güdümleyi­

cilerini aynı bireyin psişik yaşamı içinde bulur ve böylece yüzler­

ce yıllık metafiziksel sistem arkitektoniğini aşar.(IO) Bu "bilimsel

devrim", sadece teorik ve pratik bilme formlarını kendi içlerinde

birleştirmiş olan yeni bilimlerin (doğa bilimlerinin) yapılarına uy­

gun düşmekle kalmaz; hatta bir zamanlar birbirinden ayrı yerlere

konulmuş olan bu bilme formlarını ve metafizik sistemlerin arki­

tektoniği içinde birbirinden yalıtılmış olan teorik akıl ile pratik akı­

lı, tek ve temel bir akıl kavramında birleştirir. Dilthey tarafından

teorik felsefe ve pratik felsefe arasındaki bağıntıda meydana geldi­

ği belirtilen bu devrimin gerçekleşme nedeni, yasalı/belirlenimsel

doğal bağıntıların yapısından hareketle, doğal nedenselliğin dış de­

neyimden iç deneyime uygulanma/taşınma imkanının ortaya çık­

mış olmasıdır. Doğal nedenselliğin bu uygulanımı, pratik davranı­

şın güdümleyicilerini, uzay içindeki cisimlerin hareketleri incele­
niyormuşcasına aynı teorik zeminde yorumlayan 17. yüzyılın ni­

yetinin tersine, sadece özel, pratik, duruma ve özel koşullara ken­

dini uyarlayabilen bir bilme tarzı, görelileştirilmiş bir bilme tarzı

ortaya çıkmakla kalmaz; hatta bizzat bilimlerin göreli/eşmesi gibi

bir sonuç çıkar. Çünkü insan eylemleri doğal süreçler gibi genel ve

zorunlu yasalar tarafından belirlenmişseler, bizim bu yasalılık hak­

kındaki bilgimiz de doğa yasaları tarafından belirlenmiş olacaktır

ki, bu bilgi ancak bir gölge bilgisinden ibaret kalacaktır.< 11> Hume,

(10) A.g.e., s. 379.
(11) Karş.: E. Frank, Wissen, Wol/eıı, Glaııhen (Bilme, İsteme, İnanma), Zürilı/Stuttgart

1955, s. 352. Problem F. Kambartel'de yeni bir şekilde tartışma konusu yapılır: Er­

fahrııng ıınd Stnıktıır. Bausteine zu einer Kritik des Empirismus und Formalismus
(Deneyim ve Yapı. Bir Empirizm ve Formalizm Eleştirisinin Yapı Taşları), Frank­
furt/M. 1968, s. 87 ve devamı.

64 henneneutik (yorumbilgisi) üzerine yazılar

kendi çağrışım teorisiyle, modern doğa bilimlerinin, filozofu bu

septik vargıya götürdüğünü göstermişti. Kant, Hume'un bu septik

vargısını, doğada yasahhğı belirlenmiş nedensel bağıntıların altın­

da aklın kendi kendini belirlemesinin bir tarzının yattığını belirte­

rek bertaraf etmişti. Kant'a göre doğadaki nedensel bağıntılar ve

doğa yasaları, zihin kategorilerinin "özelleşmiş" hallerinden başka

bir şey değillerdir. Akıl, kendini, genel doğal belirlenimlerin içine

yerleştirir ve aynı akıl, "doğa yasaları"nın konstrüksiyonunda, em­

piristlerin çıplak veriler alanı olarak baktıkları doğaya ve onların

anladığı anlamda "deneyim"e kendini teslim etmez.(12) Kant, mo­

dern doğa biliminin kendi açısından ortadan kaldırdığı teoıi ve pra­

tik ayırımını, doğadaki nedenselliği aklın kendinden çıkan özgül­

lüğüne/kendiliğindenliğine ait bir şey saymak yoluyla yeniden ko­

numlamıştır. Fakat ayırımın yeniden konumlanması, görünüşler

(phainomena) ve Ding an sich (noumena) ayırımının problematik

zemininde gerçekleştirilmiştir. Kant aklın özgüllüğünü/kendiliğin­

denliğini, ancak, yeni fiziği (Newton fiziğini) uzay-zaman içinde­

ki görünüşlerin (fenomenlerin) yasa bilimi olarak görme pahasına

ileri sürebilmişti. Bu yeni fizik, iç ve dış deneyimi kapsıyor, bu ne­

denle doğal olgular ve insan eylemlerini, aynı a priori zihin ve akıl

koşullarından hareketle inceleme ve açıklama konusu kılıyordu.

Kant bunu pratik aklın zamandışı yasa koyuculuğunu garantiye al­

mak için yapmıştı. Çünkü eyleyen insanın kendine yasa koyması

(ahlak yasası), pratik aklı, mümkün deneyim alanından ve bilimin

koşullarından bağımsız kılıyordu.

Bu baz, doğa bilimlerinin daha sonra 19. yüzyılın ikinci ya­

rısındaki gelişimiyle koşutluk içinde Kant'tan hareketle yeni bir

pratik bilim geliştirmek ve toplumsal-tarihsel dünyayla böyle

bir bilim aracılığıyla bağ kurmak isteyen erken Yeni Kantçı fel­

sefenin bu konudaki yetersizliğinin anlaşılmasıyla birlikte, soru

(12) F. Kaumbartel, Eıfahrung und Stmktur., a.g.e., s. 93.

W. Dilthey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 65

konusu kılınmıştır. Kant'ın akıl eleştirisi, doğa biliminin kav­
ramlarının hipotetik bilgi değerine sahip kurgu araçları olarak
yorumlanmasını engellemiyordu; hatta tersine böyle bir yoruma
oldukça elverişliydi. Ne var ki aynı akıl eleştirisi, doğabilimsel
yöntemlerin toplumsal-tarihsel bilimlere uygulanmasının sakın­
calı olacağına ilişkin bir işaret de vermiyordu. Sonunda Hu­
me'un empirizmi Comte ve Mill'in pozitivist felsefelerinde ye­
niden yaşamaya başladı. Bu pozitivist felsefe, tüm insan bilgisi­
ni bilinç olaylarının birlikteliği ve ardışıklığındaki yasalıhğın
öğrenilmesine indirgedi. Böylece sağın (tam) yasa bilimi adı al­
tında, bilme ediminin kendisi, sıradan ve anlamsız bir şey olup
çıktı. İşte, Dilthey kendi çıkış yolunu aradığı sıralarda bilim te­
orisinde durum buydu. O, önünde, bir fenomenler evreninin ge­
nel yasalılığından hareket eden pozitivist modeli görüyordu ve
ona göre böyle bir yasahlığın kabul edilmesi, her türlü anlama

edimini dışta bırakmak demekti. Öbür yandan bir Lange'nin Ye­
ni Kantçılığı vardı. (*) Lange, Kant'ın iç ve dış deneyimin eşde­
ğerliği ve fenomenalitesi hakkındaki tezlerini pozitivist ve do­
ğabilimsel kalkış noktasıyla birleştirmişti ve ona göre Kant do­
ğa araştırmacılığına göz kamaştırıcı bir model sunmuştu. Yine
öbür yandan Lotze, kendi eklektizmi içinde, yasacı doğa bilimi­
nin yöntemlerinin uygulanma alanını, iman alanının sınırlarına
kadar genişletmişti. Ve nihayet dünya görüşü felsefesi, kendi ir­
rasyonalizmi doğrultusunda, bilginin imkanını toptan reddetti­
ğinden, sınır problemini ele bile almamıştı. Dilthey'ın kendi dö­
nemindeki felsefe için koyduğu teşhisin ödünsüzlüğü ve bu teş­
histeki uzakgörüşlülük, döneminin felsefesinin değişik yönleri­
ne sinmiş olan merkezcil aporiyi tüm açıklığıyla ortaya çıkar­
mıştır. Dilthey, bağımsızlaşmış tekil bilimler projeksiyonu altın-

(*) Albert Lange için bkz.: Materyalizmin ve Materyalist Diişiinceııin Tarihi. çev: Ah­
met Arslan, Ege. Üniv. Ed. Fak. yayını, 1983, İzmir (ç.n.)

Hermeneutik Üzerine Yazılar - F: 5

66 henneneutik (yorumbilgisi) üzerine yazılar

da, bilgi öznesini fenomenlerden hareket eden ve fakat kendili­
ği olmayan bir şeye indirgeyen pozitivist birlikli bilim, bilimin
birliği (un�fied science) idesi ile gerçeklik ve görünüşün yerleri­
ni değiştiren ve bilme ediminin bağımsızlığını ortadan kaldıran
aynı pozitivizmin "eleştirel hokkabazlık"ı arasındaki gizli bağı
derinliğine görmüştür: "Bir sofistler kuşağı çıktı ortaya. Bunlar
nesnelerin gerçekliğini teorik olarak reddediyorlar ve bilinç ol­
guları arasında birliğin sağlanmasını, tüm bilme ediminin nihai
amacı olarak gösteriyorlar. Fakat bunu aslında gerçeklikten firar
etmek için yapıyorlar. Ve bunları yaparlarken, felsefi refleksiyo­
nu kötü bir şaka olarak göstermeye özen gösteriyorlar. Bunlar
Shylock gibi kendi gölgelerini oluşturuyorlar. Her nesne ve her
kişi, bunlar için, kendiliği olmayan bir şey, sadece bir tasarım
olup çıkıyor. Bu zevat felsefenin adını kötüye çıkarmıştır. Öyle
ki bunlar, pozitif bilimlerin kapısını bekleyen aksi suratlı kapı­
cılar olarak, bu bilimleri, felsefi araştırmadan, felsefenin kendi­
sini inkar eden mimiklerle koparmaya çalışıyorlar. Teoriyi prak­
sisten koparıyorlar; birincisini verimsizliğe, ikincisini banal bir
popülariteye mahkum ediyorlar."< 13)

Bu arka plandan bakıldığında, Dilthey'ın felsefi tavrı, Dilt­
hey Okulu 'nun tin tarihi perspektifi içinde tanımaya alışık oldu­
ğumuzdan biraz değişiktir. Dilthey için sadece tin bilimlerinin
yalıtık bir epistemolojisini geliştirmek gibi şüpheli bir görev söz
konusu değildir; bundan öteye, bu bilimlerde içerilmiş olan de­
neyim ve bilginin/e/se/e için taşıyıcılık değerine ve felsefe tara­
fından temellendirilen insan aklınm otonomisine geçerlilik ka­
zandırmaktır. Dilthey Salt Aklın Eleştirisi ile koşutluk içinde, ta­
rihsel aklın eleştirisini, tinbilimsel deneyimin imkanını sağlayan

(13) W. Dilıhey, Eiııleiıııng iıı die Geisteswissenschafıen. Breslauer Aıısarbeitııng, s. 11

ve devamı, s. 246 ve devamı (Toplu Yazıla,; cilt XIX, s. 65, 55). (Yazım ve nokta­

lama bugiinkii kurallara uyarlanmıştır.)

W. Dilthcy'da teorik bilme ve pratik yaşama kesinliği bağıntısı 67

koşullar bazında soru konusu yapar ve buna şu yanıtı getirir: Bu

bilimlerin dayanacağı ve aynı zamanda onların doğa bilimleriy­

le sınırını göstermede geçerli olacak oları koşul, akıl varlığı ola­

rak insanın tarihsel dünyaya ait bir etki (bu dünyaya özgü "ne­

densellik") bağlamı içinde kendi kendini belirlediği özgün bir

özgüllük/kendiliğindenlik içinde bulunmasıdır. Dilthey'ın prob­

lemi bu şekilde ortaya koyması, Kant'ın probleminin ne şekilde

yer değiştirmiş olduğunu gösterir. Ben burada sadece bir nokta­

yı vurgulayacağım. Aklın otonomisi, Dilthey'da kendinde-şey

(Ding an sich) ile görünüş (fenomen) arasındaki ayırımdan yola

çıkılarak temellendirilmez; özgüllük/kendiliğindenlik, metafi­

ziksel arka dünyadan görünüşler dünyasına sokulur. "Yaşantı",

kendiliğindenliğe sahiptir; dolayısıyla "yaşamanın kendisi", tüm

bilme ediminin kendisinden çıktığı ve tüm bilginin temelinde

yatan şey olur. Ve bu aynı zamanda, aklın otonomisinin sadece

göreli olabileceği demektir. Akıl, sonlu, zamana ve koşullara

bağlı olan insanı akıldır. Aklın ilke ve kuralları, toplumsal-tarih­

sel süreç içerisinde, bilimsel deneyimde revizyona uğrar. Şüphe­

siz çok yönlü bağımlılıklar içinde bulunan akıl bu bağımlılıkla­

rı kendi yönünden eleştirdiği, bir uyumsuzluk halinde ilkelerini

ve kurallarını ilerleyen deneyim süreci içinde eleştirel yoldan sı­

nayabildiği ve revizyona tabi tutabildiği, olgunlaştırabildiği ka­

darıyla/sürece, otonomdur.04)

Dilthey tarafından aranılan temel bilim, aklın bu eleştirel

işlevine dayanılarak, yeni "sofistler kuşağı" ile tartışma içinde

konumlanır. Bu temel bilim, kendini bir bilgi eleştirisi olarak

anlar. Bu bilgi eleştirisi, bilimsel ve felsefi araştırmanın neliği­

ne yönelik bir refleksiyon bazında ve teori ve praksis ilişkisin-

(14) Karş.: P. Krausser, Kritik der endlic/ıeıı Vernuııft (Sonlu Aklın Eleştirisi), özellikle:

Wilhelm Diltheys Revolution der ali geme inen Wissenschafts und Handlungstheoıi­

re (Wilhelm Dilthey'ın Genel Bilim ve Eylem Teorisinde Yaptığı Devrim) bölümü,

Frankfurt/M., 1968, s. 13 ve devamı.

68 hermeneutik (yorumbilgisi) üzerine yazılar

de daha önce sözü edilen "ikili oyun"u sona erdirmesi gereken
yeni bir teori ve praksis ilişkisi temelinde geliştirilmek istenir.
Dilthey, Hegel sonrası felsefenin anahtar problemine05) bu
eleştirel zeminden hareketle yönelir. Bu anahtar probleme,
Kant tarafından mümkün deneyime çizilen sınırlar aşılarak, ye­
ni bir felsefi zeminde ve bizzat felsefeyi daraltan bu sınırlar
karşısında felsefeye serbestlik getirecek şekilde bir çözüm bu­
lunur. Ancak bu Diltheycı eleştirinin labirentli yolu üzerinde
bize yol gösterecek bir ip bulmak, hiç de öyle kolay değildir.
Bu eleştirinin temel yönelimleri o kadar az açıklık taşır ki, an­
cak rasyonalist ve empirist karşıt pozisyonları içerdikleri kada­
rıyla karşılaştırılabilirler. Gerçekten de geleneksel cepheci tu­
tumlar bu eleştiride çok yönlü olarak iç içe geçmiş bir haldedir­
ler. Mill'in pozitivizmi Dilthey için Hegelci mantıksal mutlak­
çılık kadar dogmatiktir. Kant'ın ve Fichte'nin transendental fel­
sefeleri, bir bakıma, Hume'un empirizminden hiç de daha az
septik değildir. Ve tersine: nasıl ki Mill'in empirist çıkış nokta­
sı onu vargılarında septisizme doğru götürüyorsa, transendental
felsefenin apriorici yöntemi de, bu felsefeyi dogmatizme yak­
laştırır. Öyle ki, bilgi problematiğinde takınılan tutumlar, Dilt­
hey'a belli ölçülerde birbirleri içine girmiş, karışmış görünür­
ler. Ve Dilthey'a göre, bilgi problematiği, Kant sonrası felsefe­
nin en önemli akımları arasındaki tartışmayla daha da karmaşık
hale getirilmiştir. Oysa problematik kendi çıkış noktasına geri
götürülürse, eleştirel temel bilimin yönelimi ile geleneksel bil­
gi kavrayışı arasındaki uzaklık açıkça ortaya çıkmış olacaktır.
Bu eleştirel temel bilim şunu göstermek istemektedir: Kantçı
septisizm-dogmatizm şemasına göre konuşmak gerekirse, Ye­
niçağ epistemolojisinde septisizm eleştirilirken, doğal (dış)

(15) Karş.: K.-O. Apel, "Einführung" zu Ch. S. Peirce (Ch. C. Peirce'e "Giriş"), Yazılar­

/, Frankfurt/M., 1967, s. 13.

W. Dilthey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 69

dünyanın ve insanın diğer insanlarla birlikte oluşturduğu ortak

dünyanın gerçekliği yanlış problematize edilmiştir. Bunun gibi,
aynı Yeniçağ epistemolojisinde dogmatizm eleştirilirken, para­
doksal bir şekilde, bilgi süreci yanlış bir şekilde dogmatize edil­

miştir. Üstelik çifte anlamda: Empirizm duyum ve tasarımı dog­
malaştırmış, dogmatizmi eleştiren Kant ise düşünme yasası ve
bilgi öznesini dogmalaştırmıştır.

il

Dış dünya ve insanın ortak/toplumsal dünyasının yanlış
problematize edilmiş olduğuna ilişkin eleştirisiyle birlikte Dilt­
hey, Scheler ve Heidegger'den Wittgenstein ve Gilbert Ryle'a
kadar modem felsefede çok yönlü olarak ele alınan ve çeşitlenen
bir tema ortaya atmış olur. O bu temaya öncelikle Tin Bilimleri­

ne Giriş'in önsözünde değinir<*) ve temayı daha sonra "Dış Dün­
yanın Gerçekliğine Duyulan İnancın Kaynağı ve Haklılığı Prob­
leminin Çözümüne Katkılar"da (1890) özellikle ele alır. Bu ince­
lemede, ne var ki, aranılan temel bilim ile bu temanın bağıntısı
hiç de açık değildir. Aslında bu tema, Tin Bilimlerine Giriş'in 2.
cildi için kaleme alınmış ve Dilthey'ın ölümüyle sonradan kitaba
eklenen ve bizim aşağıda kendilerine dayanacağımız taslak me­
tinler içinde, bu metinlerin sürekli bir şekilde çıkış noktasını ve
ilgi yönünü belirler. Dilthey'ın aldığı eleştirel pozisyon, ikili bir
pozisyondur. Yani karşıt pozisyon eleştiri hedefi olarak alınmak­
la birlikte, gizlice bu karşıt pozisyona bağlı kalınır. Karşıt pozis­
yon, kartezyen pozisyondur ve aynı zamanda gizlice kendisine
bağlanılan pozisyondur da. Dilthey kendi çıkış yolunu, Yeniçağa

(*) Çevirenin notu: Bu önsöz için bkz.: Doğan Özlem, Tarih Felsefesi, 7. baskı, İnkılap
Kitabevi, İstanbul 2000.

70 henneneutik (yorumbilgisi) üzerine yazılar

özgü "kartezyen mitos" (Ryle) ile birlikte gelişen bilinç felsefe­

sinin çıkmazlarını aşma arayışı içinde bulur. Bu bilinç felsefesi,

dünyayı iç dünya ve dış dünya olmak üzere parçalarcasına ikiye

bölmüştür. Fakat Dilthey, bu çıkmazları aşmak isterken, yine de

Descartes tarafından kullanılan serimleme tarzı, yeni egolojik

meditasyon stili içinde hareket eder ve felsefenin başlangıcına bi­

linç ilkesini ve buna bağlı olarak tüm nesne ve olayların bilinç

koşulları altında bulunduğunu/bilindiğini ifade edenfenomenali­

te ilkesini öne çıkarır. "Benim bilincim, tüm bu fenomenal ve

böylesine sınırsız olan bu dış dünyanın bende kapsandığı yerdir;

dış dünyadaki tüm nesnelerin birer kumaş halinde bende dokun­

ma/örülme yeridir. Bana görünen bu nesneler kendileri bakımın­

dan hangi kapsamda olurlarsa olsunlar, onlar benim tasarımlarım

bağlamında bilincimde kapsanmış olurlar. Onlarda karşılaşılan

şeyler, örneğin sertlik, eritici, kızgın bir sıcaklık, kısacası nesne­

lerin içimizdeki etkileri, bunların hepsi, benim bilincimin olgula­

rıdır ve nesne denilen şey, bu gibi tinsel olguların bir bağıntısı­

dır. "06) Açıktır ki Dilthey burada bilinç felsefesi alanından ko­

nuşmaktadır. Fakat o derhal bu alandan çıkar. Çünkü ona göre bi­

lincin bir "yer"i yoktur. Bilinç, içine algıların ve tasarımların do­

luştuğu ve sonradan terkettikleri bir mekan veya yaydığı ışık sa­

dece belirli bir algı çevresini aydınlatan içkin bir güç olarak gö­

rülemez. Bu kartezyen "yanılgı", "kavramlara yüklenen tözsel­

lik"ten kaynaklanır. Ve burada Dilthey, daha sonra Wittgenstein

ve Ryle'ın kullandıkları argümanı, onlardan çok önce genişliğine

kullanır. Aslında "bilinç", özne-yüklem bağıntısıyla tanımlana­

maz; tam tersine ona, sadece daha fazla bölünemez/ayrıştınlmaz

bir son deneyim hali olarak "işaret" edilebilir.07) Burada artık ön-

(16) W. Dilthey, Breslauer Ausarbeitıınl(. a.g.e., s. 1 ve devamı (Toplu Yazıla,; cilt XIX,

s. 59).

(17) A.g.e., s. 2 (Toplu Yazılar, cilt XIX, s. 59).

W. Dilthey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 71

ce kendini (ego cogito) ve daha sonra algılama ve tasarımlama
süreçleri içinde/aracılığıyla nesneyi bilen bir "özne" söz konusu
değildir; tersine sadece "içeriklerin genellikle benim için nasıl
orada olduklarının tür ve tarzının bir adlandırılması"08) söz ko­
nusudur.

Dilthey, bilinç içeriklerinin "benim-için-varolma"sının ilk­
sel/kökensel kipini yaşantı olarak adlandırır. Bu kavramın izlen­
mesi ve açıklanması süreci içinde, Dilthey, kendisi tarafından
araştırılan temel bilimi, 19. yüzyıl felsefesinin "kartezyen mi­
tos"tan türetmiş olduğu üç büyük mitosla hesaplaşma suretiyle te­
mellendirmek ister: 1. Fiziksel nesnelerle analoji içinde kurgula­
nan ve kendi iç bağıntılarını da tıpkı doğal süreçler gibi aynı yasa­
lar altına koyan çağrışım teorisinin "bilinç öğeleri" mitosu, 2. Bi­
linç içeriklerine, sadece dış dünya nesnelerinin etkileri olarak ba­
kan ve bu etkilerin sadece görünüşler olarak verili olduğunu ileri
sürerek bilinci kendi içine kapatan "kapalı bilinç" mitosu, 3. Yeni­
çağ epistemolojisinin özne-nesne modelinin temelinde yatan "bi­
lincin içkinliği" mitosu. Dilthey, karşıt ve bununla birlikte yakın
akraba olan bu kalkış noktalarını karakterize ederken şu görüşü di­
le getirir: "Bunlardan biri, tinsel yaşamanın içeriğine ilişkin ola­
rak, doğal izlenimlerden bilince doğru bir gidişten söz ederken; di­
ğerinde bilinç duyumlara ve düşünme mekanizmine bağımlı kılı­
nır ve böylece tüm kuruluşu ve içeriğiyle bunlara tutuklanmış
olur."(19) Bu sonuncusu, modem empirizm, tüm iddialarının aksi­
ne, bir deneyim felsefesi ve bir deneyimci felsefe değildir; tam ter­
sine doğrulanamaz hipotezlerle çalışan bir deneyim konstrüksiyo­
nu ve deneyim konstrüksiyonculuğudur. Bu, aynen, her ne kadar
hipotetik ve konstrüktif olma yanılgısına düşmemiş olsa da, Kant­
çı transendental felsefenin apriorist rasyonalizmi için de geçerlidir.

(18) Karş.: Logik, Nachschrift J. Kellogc (1883/84) (Mantık), Göttingen Üniversitesi
Kitaplığı, Kod 9, s. 5 ve devamı.

(19) W. Dilthey. Breas/aııer Aıısarbeitııng, a.g.e., s. 250 (Toplu Yazılar, cilt XIX, s. 24).

72 henneneutik (yorumbilgisi) üzerine yazılar

Dilthey'a göre modem empirizm, "duyum"u ilksel psikolojik ol­

gu olarak görür; fakat onu hiçbir deneyimle doğrulanamayacak bir

şekilde dogmatikleştirir. Transendental felsefe ise, aynı pisikolojik

olgudan hareketle, fakat algı ve tasarım bağıntısı temelinde, ken­

dinin nihai kapsayıcılığa sahip olduğunu bilen bir bilince ait teorik

süreç içinde, deneyim nesneleri "inşa etmiştir." Transendental fel­
sefenin duyumdan hareket edilmekle birlikte deneyim nesnesiyle

kurulan bağın duyumun kendisinden kaynaklanamayacağı, bilgi­

nin bilgi öznesinde gerçekleşen bir sentezin ürünü olduğu iddiası,
Dilthey 'a göre, çağrışım teorisinin empirizmi karşısında doğru bir

iddiadır. Dilthey, modem empirizmde ve transendental felsefede

şu noktaların problematik kaldığını belirtir: l. Nesnelerin sadece
ve ancak duyum aracılığıyla verili şeyler olup olmadıkları; nesne­

lerle bir başka psişik bağ kurma tarzı olarak, duygu ve heyecanla­

rın duyumdan yalıtılmasının mümkün olup olmadığı (modem em­
pirizm bunu, basit bir duyumcu indirgemecilikle, hallettiğine ina­
nır); 2. Duyum ve duyarlık yanında, özellikle zihinsel edimlerin

deneyim denilen şeyi açıklamaya yeterli olup olmadıkları (tran­
sendental felsefe, deneyimi zihnin şablonlarına göre biçimlenen

bir şey olmakla sınırlamıştır). <20) Dilthey'a göre, ister empirist is­

ter Kantçı olsun, Yeniçağ epistemolojisi, kendi tekyanlılığı içinde,

bir dış algıda verilmiş olan bir nesne idesine dayandığından, psi­

kolojik olguların bir diğer türünü ("yaşamanın kendisi" ve "yaşan­

tı"yı) atlamıştır ve deneyimi ve bilgiyi, öznenin kendini nesnenin
önüne koyarak gerçekleştirdiği bir edimden hareketle açıklamıştır.

Dilthey, Tin Bilimlerine Giriş'in önsözünde, bu "bilen özne"nin

damarlarında "gerçek bir kan değil, tersine salt düşünme etkinliği

olarak, aklın imbikten geçirilmiş özsuyunun dolaştığı"nı söyler. <21)

(20) Aynı yerde, s. 193, ayrıca s. 18 ve devamı, 23, 25, 49, 92, 193, 234 ve devamı (Top­

lıı Yazılar, cilt XIX, s. 69 ve devamı, s. 72 ve devamı, 74, 98, 156, 20 ve devamı).

(21) W. Dilthey, Toplu Yazılaı; cilt I, s. XVIII. (Çevirenin notu: Bkz. Hernıeneutik ve Tin

Bilimleri, a.g.e., s. 17.

W. Dilthey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 73

Bu, Dilthey'dan sık sık alıntılanan, fakat yanlış (yani irrasyonalis­
tik diye) yorumlanan bir tümcedir. Oysa Dilthey'ın söylemek iste­
diği şudur: Böyle belirlenen bir akıl, bilme edirnirıirı bağımsızlı­
ğı/kendiliğindenliği iddiasına, hele toplumsal-tarihsel dünyaya
yönelen bilimlerin temellendirilmesi bakımından, hiçbir şey kata­
maz. Tam tersine, duyum ve düşünme, algı ve tasarım, duyarlık ve
zihin arasında kapatılmış olması gereken boşluk büsbütün açılır.
Hele felsefe deneyim denilen şeyin eylem koşullarına bağlı oldu­
ğunu, yani deneyimin bilgiye ve bilime öngelen yaşama bağlamı­
na ait ve ondan çıkan bir şey olduğunu göstem1eye ve dolayısıyla
önce bu yaşama bağlamına ve bilgiyi ve bilimi önceleyen bu ko­
şullara yönelmeye niyetleıın1işse. "İçinde yaşadığımız gerçeklik,
bilirıci, koşul olarak öngerektirir. Bizim bu gerçekliği tanımak, se­
rimlemek, değiştirmek için verdiğimiz uğraşılar, yirıe bu gerçeklik
içinde yer alırlar. Biz, bilgimizin nasıl meydana geldiğini, işte bu­
radan hareketle araştırıyoıuz. Bilgiyi yaşama gerçekliğinden yalıt­
mış olsaydık ve buna bağlı olarak bilgi öğelerini ve bunlar arasın­
daki bağıntıyı bu yalıtılmışlık içinde araştırma konusu kılmış ol­
saydık, bilgimizin nasıl meydana geldiğini asla ortaya koyamaz­
dık. Böyle yalıtık bir yolu izleyen bir epistemoloji, önünde, yaşa­
ma gerçekliğiyle bağdaştırılamaz bir karşıtlık içirıde duran bir te­
orik akıl dünyası bulur. "Bu karşıtlığın aşılmasına imkan sağlaya­

cak olan şey, tüm bilme ediminin yaşama içinde gerçekleştiğinin

görülmesidir ki, bu tek başına, tarih ve toplum bilimleri için ara­

nılan temel bilim için temel koşuldur da."(22)

Böylece Dilthey, günümüz felsefesini artan ölçülerde ra­
hatsız eden bir problemi ele almayı üstlenmiş olur. Bu problem
dolayımında Heidegger'i Dilthey etkisirıde bir Umwelt (yaşama
çevresi) analizine ve Husserl'i kendi fenomenolojisi içinde bir
yaşama dünyası (Lebenswelt) teorisine götüren bağlantı çizgile-

(22) W. Dilthey, Bres/auer Ausarbeituııfi, a.g.e., s. 223 (Toplu Yazılar, cilt XIX, s. 174).

74 hermeneutik (yorumbilgisi) üzerine yazılar

rine işaret etmek, kolaya kaçmak olurdu. Çünkü Dilthey'ın te­
mel biliminin izlediği yol, Husserl'in fenomenolojik ve Heideg­
ger 'in hermeneutik yöntemiyle çok fazla ilgili değildir; hatta
Husserl ve Heidegger'in modem bilimin "nesnellik"ine yönelt­
tikleri eleştiriyle bile. Nesne hakkındaki bilginin içerik olarak
duyumlardan elde edilmesi veya teorik olarak öznenin kendi zi­
hin kategorilerine göre nesneyi görü ve düşünmenin bir sentezi
olarak elde etmesi, yani modem empirizmin ve transendental
felsefenin bilgiyi kendilerine göre açıklamaları, artık Dilthey
için sonu konusu değildir. Aranılan temel bilim açısından esas
olan şey, "deneyim" denilen şeyi, empirist veya Kantçı kırpma­
lardan, kısaltmalardan kurtarmak, onu tüm olgusallığıyla, "ken­
di tüm genişliği içinde, kırpıp kısaltmadan" serimlemeye çalış­
maktır. Dilthey için Yeniçağ bilinç felsefesi, "deneyim"i sadece
bir parçasıyla sınırlandırmış, onu "kırpıp kısaltmıştır" ki, işte
asıl aşılması gereken, bu sınırlardır. Dilthey, tüm olgusallığıyla,
"tüm genişliğiyle" deneyimi ortaya koymak amacıyla, "total in­
san doğası"na yönelir. Bilen özne, artık sadece duyum-tasarım,
duyarlık-zihin bağıntısı içinde "bilen" özne değildir. Özne, "ger­
çek yaşama süreci içinde 'bilir' ."<23l Bu demektir ki, özne, nes­
neyle bağını, bilmenin (tasarlamanın), değerlendirmenin (hisset­
menin), eylemenin ve istemenin bir birliği içinde kurar. Böyle
olunca, felsefe için öncelikli görev, tüm bunların, birlikte, bilgi­
nin, bilgi kavramlarının ve bilgi ilkelerinin temelinde yattığını
görüp göstermektir.

Schleirmacher, bilgi sürecinde tüm psişik edimlerin etkili
olduğuna dikkat çekmişti. Bu, Kant'ın Schleiermacher aracılı­
ğıyla düzeltilmesini gerektirir. Gerçi Kant'ta da psişik yetinin
üçe bölündüğünü (1. bilme, 2. isteme/eyleme, 3. değerlendir-

(23) Karş.: W. Dilthcy, Toplu Yazılaı; cilt 1, s. XVIII; Bres/auer Ausarbeitımg, a.g.e., s.

53 ve devamı (Toplu Yazılar, cilt XIX, s. 89).

W. Dilthey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 75

me/yargı verme) görürüz ki, Dilthey'ın koyduğu görevin bu
formülasyonu yanlış anlaşılmaya elverişlidir ve hatta Dilt­
hey'ın burada bir iki-anlamlılık içinde yeniden transendental
felsefenin refleksiyon tarzı arkasına sığınıp sığınmadığı haklı
olarak sorulabilir. Öyle ki, Dilthey'ın burada kavramlarımızın
kaynağını anlama şekli, Kant'ın Salt Aklın Eleştirisi'nin önsö­
zünde "insan zihninin fizyolojisi" adını verdiği şeye dayanıyor­
muş gibi görünüyor tam da. <24l "Ünlü Locke", dogmatikler ve
septikler arasındaki tartışmayı bu "fizyoloji" ile sona erdirmeyi
denemişti. Böyle bakıldığında, Dilthey'ın "gerçek yaşama süre­
ci"ne yaptığı vurgu, zaman açısından geç kalmış bir vurgu ola­
rak görülebilir. Felsefenin bir teorik etkinlikten bir antropolo­
jik-tarihsel yaşama praksisine doğru gösterdiği gelişme, l 9.
yüzyılın okul felsefesinin dışında, Feurbach ve Marx 'la başla­
mış olan bir dönüşümün tamamlandığını gösterir. Gerçekten de
Dilthey, "bilinç olguları" analizini ve teori-praksis ayırımın
kaldırılmasını, aranılan temel bilimin ana hedefi olarak görür­
ken, bir ölçüde Feuerbach ve Marx'ın diliyle konuşur. Fakat te­
ori-praksis ayırımının kaldırılması, Dilthey'da, Feuerbach ve
Marx 'a karşıt olarak (ki onlar, refleksiyonu bu noktada keser­
ler), epistemolojik bir problem olarak kendini gösterir. Ona gö­
re bilinç olguları, artık duyum ve algı elemanlarının çağrışım
yasalarına veya sert bir şekilde bizim a priori bilme yetimizin
belirleyiciliği altında tasarımlar ve kavramlar içinde ilişkiye so­
kulmaları suretiyle bilgiyi meydana getirmezler; tersine bilgi­
nin elemanları "yaşantılar" olurlar ve onlar şimdi yeniden fel­
sefi refleksiyonun konusu kılınmış olan "yaşamanın kendi­
si"ndeki elemanter süreçlere göre bilgiyi meydana getirirler.

(24) Karş.: W. Dilthey, Toplu Yazılar. cilt 11, s. 1, Leberı Schleiermachers (Schleiermac­
her'in Yaşamı). s. 464.

76 hermeneutik (yorumbilgisi) üzerine yazılar

ili

Yaşantı, herhangi bir psişik veya estetik kavram değil, bil­

giye giden yolun başındaki "sağlam nokta" olarak, transenden­

tal, deneyimi tüm genişliğiyle kucaklayan kavramdır. Dilthey

için bu kavram, Brentano'nun niyetselliklyönelimsellik (lntenti­

onalite) kavramıyla(25) aşağı yukarı aynı yapıdadır. Yaşantı tüm

bilinç içeriklerinin kaplamına işaret eder ve daima "bir şey hak­

kında"dır, "bir şeye ilişkin"dir ve bilincin üç temel durumuna

göre, bu "şey"in hem tasarım (bilme), hem duygu/heyecan ve

hem de istenç içeriğini kapsar: "Burada açığa çıkarılmak istenen

şey, yani nesnelerin, ölçüye gelmez büyüklüğüyle dış dünyanın,

hatta kendini bu dış dünyadan ayıran ben' in bile, bilinç edimleri

olarak benim bilincimdeki yaşantı olduğudur. Yaşantı terimiyle,

nesneler, düşünceler veya duygular üstüne söylenebilecek en ge­

nel terim ortaya konulmuş olur."<26l Dilthey için ne bilincin ni­

yetselliği/yönelimselliği ve ne de onun özdeşliği tek başlarına

nesne bilinci için koşuldurlar; nesne bilinci için özgül koşul, ya­

şantıdır. Dilthey bu ikisini, yaşantı içindeki yerleri bakımından

hatta sonlara bırakır. Yaşantı içinde çok sayıda yapısal yön birbi­

rine bağlanmıştır. Bu yönler geleneksel felsefenin ya koparırca­

sına birbirinden ayırdığı veya bir spekülatif bilinç içinde bir ara­

ya topladığı yönlerdir. Geleneksel felsefe ya bilinçteki birlik yö­

nü ile bilincin bir nesneyle bağ kurma yönünü birbirinden ayırır

veya birleştirir ya da bilincin biricikliği, tekilliği ile gene/geçer­

liği yönlerini birbirinden ayırır veya birleştirir. Oysa yaşantı edi-

(25) F. Brentano, Psyclıologie vom empirisc/ıen Standpııııkt (Empirist Hareket Noktasın­

dan Psikoloji), cilt I, Leipzig 1874. Dilthey bu yazıyı biliyordu; fakat niyetsel­

lik/yönelimsellik kavramını skolastik terminolojiye başvurmuş olmamak için red­

dediyordu. Buna karşılık o, Brentano'nun doğa bilimi modeline göre kurulmuş bir
psikoloji karşısındaki olumsuz tutumunu benimsiyordu.

(26) W. Dilthey. Breslauer Ausarbeitung, a.g.e., s. 3 (Toplu Yazılaı; cilt XIX, s. 59).

W. Dilthey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 77

minde bilinç kendi içine kapanmış değildir, tersine o daima ken­

dinde değil bir başka şeydedir, başka şeye yönelmiştir. Burada,

Yeniçağ felsefesinin nedensellik modeline uydurulmuş bir şey

olarak, bilinç ile bu bilinci etkileyen bir dış nesne ayırımı yoktur

(empirizm). Veya Kant'ın yaptığı türden bir ayırım, yani nesne

ile nesnenin görünüşü ayırımı da yoktur. Dilthey'a göre Yeniçağ

felsefesi, Descartes'tan beri, giderek artan ölçülerde, doğal bilin­

cin gerçeklik deneyiminden uzaklaşmış ve adı zaten bu ayırım­

lar dolayısıyla kötüye çıkmıştır. Yeniçağ felsefesi, yapay ayırım­

lar felsefesi olmuştur. Dilthey şöyle der: "Hiç kimse görme edi­

minden hareketle, görme organını uyarmış olan bir dış uyarıcı çı­

karsamaz; hiç kimse nesne olan bilinç olgularını, sanki bunların

bilincin dışında bulunan bir açıklama sebebi/nedeni varmışcası­

na, dış dünya olgularından ayırmaz; hiçbir doğal düşünme etkin­

liği, dış dünyanın varoluşuna duyulan inancı temellendirmek

üzere, dış dünyaya yönelip bilinç-dış dünya bağıntısını bir yeter­

li sebep ilkesine bağlamaz veya nedensellik ilkesine dayalı bir

temellendirme yapma yönüne sapmaz ... Psişik edim, ... dış dün­

ya nesnesini gerçek bir şey olarak benimser/içser. "<27l

Eğretilemeli konuşma tarzı, Dilthey'ın önünde yaşantıya iç­

kin bağıntıları kavramsal olarak uygun şekilde ifade etmek konu­

sunda henüz hangi güçlüklerin bulunduğunu gösterir ve zaten Dilt­

hey da bunu isteksizce itiraf eder. Burada henüz onun ilgisi, daha

sonraki yazılarında başat hale gelen yaşantı-ifade-anlama bağıntı­

sına yönelik değildir; o burada daha çok, henüz yaşantı kavramına

epistemolojik bir temel kazandırmak ister. Dilthey, gerçeklik dene­

yiminin kendisi tarafından ortaya konulan bir "doğrudanlık"ını

haklı çıkarmak üzere, duyum ve tasarım dogmatizmiyle olduğu

kadar, düşünme dogmatizmi ve düşünmenin totalitesi dogmatiz­

miyle de, yani Hegel'in Mantık'ıyla ve bu düşünme dogmatizmi-

(27) Aynı yerde, s. 20 (Toplu Yazılar, cilt XIX, s. 70).

78 henneneutik (yorumbilgisi) üzerine yazılar

nin Herbart, Lotze ve Sigwart'taki versiyonuyla tartışmak zorun­
daydı. Eğer yaşantıya, doğrudan ve yaşama gerçekliğini aracısız
kapsayan bir bilme tarzı denk düşmek zorundaysa, aranılan bili­
min dayanacağı zemin bir salt ve yükseltilmiş mantık olamaz. Dilt­
hey şöyle der: "Düşünme edimi, sadece bir parçalama/ayırma ve
birleştirme oyunu, bir yargı verme ve çıkarım yapma oyunu değil­
dir. O bunları (mantıksal düşünme formlarını-çev-) bir eklenti ola­
rak içerir. Bu oyun, olguların içeriksel doğruluğunu soru konusu
yapmaz. Düşünme edimi, mantık formlarını, onları değiştirmeksi­
zin, mantıksal doğruluğu soru konusu yapmaksızın, içerir."(28)

Mantık yasalarının, bilme ediminin ve deneyimin, yaşantıya içkin
doğrudanlıkla bağıntısının nasıl kurulacağı sorusu, ilkece iki çözü­
me izin verir: 1. Mantığın her türlü bilme edimine öngeldiği ve bil­
gi denilen şeyin mantık yasalarının kullanım ve geçerlilik koşulla­
rı altında elde edildiği ileri sürülebilir. Bu kabul edildiğinde, doğ­
rudan/aracısız bilme diye bir şey olamaz ve Dilthey'ın vurguladı­
ğı şey, yani "yaşamanın doğal apaçıklığı", söz konusu bile edile­
mez. Mantık formlarının ve yasalarının apaçıklığı, "bizler için ken­
di başlarına koşulsuzdur; bu form ve yasalar herşeyden önce ger­
çekliğin farkına varılışının belirleyicileridir. Öyle ki düşünme ya­
saları, yine düşünme yoluyla aşılamayan bir kader olarak, tinsel
yaşamımıza hükmederler. Gerçekliğe, düşünsel zorunluluklar al­
tında, sonradan nüfuz edilebilir. Gerçekliğe ilişkin bir ifade (öner­
me) mantık yasalarına göre düzenlenir; yani genel ve belirleyici
koşullar altında. Gerçekliğe giden yolu gösteren, mantıktır. Yaşa­
ma üstüne düşünmek mantık aracılığıyla gerçekleşir."(29) Dilt-

(28) Aynı yerde, s. 39 (Toplu Yazılaı; cilt XIX, s. 83).
(29) Aynı yerde, s. 41 ve 46 (Toplu Yazılar, s.84 ve 86). Dilthey, Lotze ve Sigwart'ın bu

mantıksalcı dogmatizmlerinin sonraki etkilerini, "Erfahren und Denken. Eine Stu­
die zur ekrenntnistheoretischen Logik des 19. Jalırhunderts" (Deneyim ve Düşün­
me. 19. Yüzyılın Episteınolojik Mantığı Üzerine Bir İnceleme) (1892) adlı yazısın­
da ayrıntısıyla ele almıştır, Toplu Yazılar, cilt V, s. 74-89).

W. Dilthey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 79

hey'ın bu satırlarda betimlediği, kendi mantık görüşü değil, Her­

bart ve Hegel'deki düşünme dogmatizmidir. Herbart ve Hegel'in

mantığında, gerçeklik, mantıksal zorunluluk yasası altına konul­

muştur ve doğa ve tin, önermelerin birbirine zorunlu zincirlenişi

içine alınmışlardır. Bu, Dilthey'a göre, tersyüz edilmiş bir poziti­

vizm türünden başka bir şey değildir. Ve pozitivizmin (Comte ve

Mill'in) "birlikli bilim" (uııified scieııce) modeli ile Herbart ve He­

gel idealizminin "mantıksalcılık"ı (logizm), burada garip bir şekil­

de buluşurlar. 2. Buna karşılık yaşantı gerçekliğinin, kendi güven­

cesini, sadece düşünme yasalarının kullanımından (logiznı) hare­

ketle bulacağını kabul etmeyebiliriz. Ve Dilthey da böyle yapar:

"Bilimlerin dayanacağı baz, düşünme yasalarının havada kalan

apaçıklığı olamaz; tersine gerçeklik bizim için nihai ve doğrudan

bilinen şeydir. Gerçeklik üstüne bu doğrudan bilmeden hareket

edildikten sonradır ki, düşünme edim ve formlarını (mantık fonn

ve yasalarını) anlaşılır kılacak bir şans doğmuş olur."(30)

Şimdi Dilthey şu noktaya gelmiştir: Burada iki eşdeğer se­
çenek söz konusu değildir; felsefe için biricik ve başarı vaad

eden yöntem araştırılmaktadır. Bu yöntem, bizzat felsefeyi ve te­

kil bilimleri, koşul ve temel olan "nihai ve en önemli gerçek­

lik"e götürecektir. Bununla birlikte, yeni temel bilimin yolu, dü­

şünme mantıkçılığı (/ogizm) ve düşünmenin bağımsızlığını red­

deden olgucu pozitivizm arasında kalmış bir yol değildir; tersi­

ne bu yol, tarihi daha eski olan bilinç felsefesinin düşünme tar­

zına egemen olan rasyonalist ve empirist kalkış noktalarını da,

eleştirel yönelime körü körüne sapmadan, arkada bırakır. Dilt­

hey'ın bu yeni temel biliminin o ana kadarki felsefeye yöneltti­

ği eleştiri tam anlamıyla köktencidir; çünkü o bu felsefenin yan­

lış anlamalarının ve kaynakta kendini yanlış anlamasının uzun

zincirini kavramıştır: "Yaşamanın kendisi"nin ve onun içinde te-

(30) Aynı yerde, s. 41 (Toplu Yazılar, cilt XIX, s. 85).

80 henneneutik (yorumbilgisi) üzerine yazılar

mellenen deneyim dünyasının üzerlerine örtülmüş olan örtü kal­

dırılmalıdır. Bu örtü, "yaşamanın kendisi" üzerine, kendi du­

yum, algı ve düşünme süreci aracılığıyla dünya hakkında bilgi

sahibi olduğunu sanan bir bilinç, bir "kartezyen mitos" tarafın­

dan örtülmüştür. Diltlıey, burada tam anlamıyla, çağdaş felsefe­

nin büyük bir öncüsü olarak karşımıza çıkar. Çünkü çağdaş fel­

sefenin ortak çabası da, "doğal" bir dünya kavramına/kavrayışı­

na yeniden ulaşmak olmuştur. Dithey'da "dünya" problemi,

Descartes 'tan beri "dış dünya"nın yanlış problematize edilmesi­

ne yönelttiği eleştirisi bağlamında ortaya çıkar. Bu problem, ara­

nılan temel bilimin ana sayıltısı olarak dünyanın doğrudan/ara­

cısız bilinebilirliğinin epistemolojik açıdan haklı çıkarılması ba­

kımından merkezcil bir öneme sahiptir. Dilthey için dış dünya­

nın varoluşuna duyulan şüpheyi gidermek için, ne kartezyen

tarzda bir tanrı kanıtlamasına ne de Kant'ın "benim dışımda

uzamdaki nesnelerin çıplak ama empirik olarak belirlenmiş va­

roluşu" sayıltısına ihtiyaç vardır. (Çünkü Kant'm izlediği yol,

zamansal olarak değişen tasarımlama süreci içinden bakılarak

görülen uzamsal bir değişmezliğe gitmek olmuştur.)(31 l Burada

doğruca yaşantıda içerilmiş olan şeyin bir analizine ihtiyaç var­

dır. Dilthey burada "yaşantının biricikliği ve genelgeçerliği" ar­

gümanını kullanır. Yaşantı sürecinin "biricik" olması pek bilinen

bir şeydir ve başka hiçbir açıklamaya ihtiyaç göstermez. Fakat

aynı sürecin genelgeçer, yani tüm psişik edimler için geçerli

olan bir koşulu içermesi, hiç de kolaylıkla anlaşılabilir bir şey

değildir ve kanıtlanmak zorundadır. Dilthey kendi kanıtlaması­

nı, dış dünyanın varoluşuna ilişkin geleneksel kanıtlama tarzı

içinde tabii ki sunmaz. Dış dünya asla kanıtlanamaz; çünkü o

(31) Karş.: R. Descartes, Meditationes de prinıa p/ıilosvphia (1641) (İlk Felsefe Üstüne
Meditasyonlar), III, VI, s. 7-10. 1. Kant, Kritik der reineıı Venıuııfı (Salt Aklın Eleş­
tirisi) (1781). 2. Baskıya Önsöz, B 38-41, B 274 ve devamı.

W. Dilthcy'da teorik bilme ve pratik yaşama kesinliği bağıntısı 81

böyle bir kanıt için ne etkin ve ne de gereklidir. Hatta yaşantı sü­

recinin kendine dayanıldığında, dış dünyayı bir yapıntı sayıp

yadsımak mümkündür. "Parçalanmaz yaşantının bilincine, ken­

di genelgeçerliği içinde, en basitinden, hiçbir şeyin varolmama­

sının mümkün olduğunu söyleyip bu arada bununla yaşantıyı da

ortadan kaldıran iddiayı düşünmüş olmamla varabilirim. Daha

sonra gerçeklik karşı durulamaz bir güçle önüme dikilir. Ger­

çeklik bilince bağlıdır; bir şeyin benim için orada olduğu bilin­

cine. "t32l Dilthey'a göre gerçeklik, kendini kavramsal ayırım ve

bağıntılar içinde "benim-için-varolma" ve bilinç halinde göste­

ren şeydir. Bu "benim-için-varolma," genellikle gerçeklik indek­

sinin "yaşantı"sıdır. Yeniçağ bilinç felsefesi, kendi tek yanlı yö­

nelimi içinde, bir nesnel bilgi idesine sarılıp, gerçekliği yaşantı­

dan çözmüştür. Oysa yaşantının genelgeçerliği, tam da, gerçek­

liği reddediş deneyiminin aynı gerçekliği zorunlu olarak yeni­

den üretmesinde kendini açığa vurur ki, gerçeklik kendisinin

reddini reddetmiş, ortadan kaldırmış olur.

Böylece Dilthey, gerçekliği "yaşanılabilir olan" ile sınırlan­

dırmış olur ki, bu sınırlandırma, aslında epistemolojide bir geniş­

letmeyi gösterir. Dilthey dış dünya problematiğine bu sınırlandır­

ma çalışması altında yeniden eğilir. Descartes 'tan beri Yeni çağ

felsefesinin yaptığı şey şu olmuştur: Bir teorik bilinçten ve bu te­

orik bilinçte içerilmiş duyum-algı-tasarım bağıntısından yola çık­

mak ve bunların eylemle bağıntısını paranteze alarak, nedensel­

lik ilkesine göre, bilinçte verili fenomenleri anlaşılır kılmak. Oysa

(32) W. Dilthey, Breslaııer Aıısarheiıung, a.g.e .• s. 43 (Toplu Yazılar, cilt XIX, s. 85 ve

devamı). '"Yaşantı .. kavramı dikkate alınmadığı takdirde, Dilthey'ın buradaki argü­

mantasyonu Marx'ın Ekoııomisch-plıilosoplıischer Maııııskripıe (Ekonomik-Felse­

fi El Yazmaları)'ndaki argümantasyona benzer: Maı:r!Engels Werke, cilt I, s. 245,

Berlin 1968 (Türkçede: 1844 El Yazmaları -çev.-) Bu benzerlik Peirce'in pragma­

tik gerçeklik tammıyla da kurulabilir: Ch. S. Peirce, Yazılar/, a.g.e., s. 235 ve K­
O. Apel'in kitaba yazdığı giriş, s. 61 ve devamı.

Hermeneutik Üzerine Yazılar - F: 6

82 henneneutik (yorumbilgisi) üzerine yazılar

Dilthey' a göre bilincin dış dün yay la ilişkisi, neliği gereği teorik de­
ğil pratik bir ilişkidir. Teorik tasarımlamada "orada" olduğu düşü­
nülen şey, bizim eylem ve sınırlama ikiliği içinde deneyimlediği­
miz gerçeklikle hiç de örtüşmez, hiç de aynı apaçıklıkta değildir.
"Kendisine gerçeklik yüklediğimiz olgu, bizim eylem halindeki
yaşamımızla bir bağıntı içindedir. Olgu, etki ve tepki bağıntısı için­
de kavranır. Bu bağmtı içinde kendimiz bir parça oluruz ve olgu,

bu Kendi' den bu bağıntı içinde ayırt edilen bir elemandu:"<33l
Öbür yandan Dilthey, Yeniçağ felsefesinin şüphe etme-kanıtlama
yolunu izleyen düşünme tarzını toptan reddetmez de. Biz teoride,
pekala tüm bilinç süreçlerini eylemden/yaşamadan çözebilir ve her
tekil duyusal etkilenimi sadece algı-tasarım bağıntısı içinde kala­
rak, bize ait tasarımlama yetisinin altında bilgiye dönüşen bir şey
(Kant) veya dış nesnelerin bir izi/izlenimi (empirizm) olarak kav­
rayabiliriz. Ne var ki bunu yapmakla ne tüm öğeleriyle bilgiyi, ne
de bilme edimine öngelen yaşantıyı kavramış oluruz. Gerçekliği­
nin karşı konulamaz ağırlığıyla dış dünya, zaten yaşantımızda, ya­
ni "orada"dır. Felsefe bu nedenle, dış dünyayı "kanıtlamak" istedi­
ği sürece, daima geç kalmış olacaktır. Buna karşılık felsefe, dış
dünyanın gerçekliğini garantileyen "yaşantı"nın indeksini açığa çı­
karabilir. Ve Dilthey'ın dış dünyanın varoluşuna ilişkin epistemo­
lojik probleme verdiği hermeneutik yön burada belirir. Dışsal, nes­
neye yönelmiş veya nesneden etkilenmiş olan bilme edimi ve du­
yum, algı vb. gibi bilgi öğeleri, heyecansal/duygusal (emotif) ve
değersel/değer koyucu (evaluatif) süreç ve edimlerle birleşmiş bir
"iç yan" içerirler. Bu "iç yan", dış dünyanın gerçekliğine duyulan
inancı da barındırır. Bu inanç bilişsel (cogııitiv) sürecin dayandığı
arka temeli de oluşturur ve duyum, algı ve tasarımların yapısına
katılır ve nesnelerin varoluşu bu yapı içinde kavranılır. <34l Burada

(33) W. Dilthey, Breslauer Ausarbeiıung, a.g.e., s. 235 (Toplu Yazılar. cilt XIX, s. 21).

(34) Karş.; aynı yerde, s. 234-238, s. 43 ve devamı, 201,211,223 ve devamı (Toplu Ya­

zılar. cilt XIX, s. 20-23, s. 85 ve devamı. 161, 167 ve devamı, s. 174 ve devamı).

W. Diltlıey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 83

artık bir "dış dünya" problemi söz konusu değildir; tersine bilinç

felsefesinin hala kullanılan kategorileri altında ancak bir gölge ha­

linde görülebilir olan şey, yani içinde yaşadığımız dünya, Dilt­

hey'ın daha sonra verdiği adla "yaşama dünyası" söz konusu­

dur.<35)

IV

Dilthey bilinç felsefesinin soyutlamalarından hiç de tama­

men kurtulamamasına ve hatta dış dünyanın gerçekliğinin kanı­

tını, eylemi harekete geçiren şeyle dış dünyanın karşı koyması

ilişkisinin deneyimine dayanarak yaşantının "nihai" elemanına

indirgemesine rağmen;<36l yine de burada tezini geliştirmek ba­

kımından çok yüksek ölçüde ileriye götürücü bir serbestlik elde

eder: Bilgi öznesi dogmatizminden kurtulmak. Dilthey'ın dış

dünya probleminin çözümünde ulaştığı en önemli sonuçlardan

biri, dış dünya gerçekliğinin yaşantı olması, yaşantıda verili ol­

masıdır. Dış dünya gerçekliğinin yaşantısı, dış nesnelerden ge­

len duyumları algılara ve tasarımlara dönüştüren ve sonradan bu

duyum-algı-tasarım bağıntısından hareketle nesnelere yönelip

onlarla ilişki kuran bir özbilinç, bir kendinin-bilinci değildir ve

böyle bir şeyi içermez (empirizm eleştirisi). Veya tersine: Dış

dünyayla transendental zeminde kendi kabuğuna çekilmişliği

içinde ilişki kuran bir özbilinç, bir kendinin-bilinci de yoktur

(Kant eleştirisi). Böyle bir yapaylığın kabul edilmesi, dış dünya­

nın ve özbilinç denilen şeylerin aynı anda, birbiri yanında ve

(35) Karş.: Aynı yerde s. 114 (Toplu Yazılar, cilt XIX, s. 108 ve devamı): "Bilme süreci

içinde algıda ve tasarımda bilinen gerçeklik, aynı zamanda duygu ve istenç süreci

içinde karşılaştığımız gerçekliktir. Algı ve tasarımlar içinde kavranan bu gerçeklik,

bilincin kendisiyle kurduğu tüm bağıntılar yaşadığımız dünya tarafından hep özgül

şekilde belirlendiğinden, ancak yaşamadan hareketle kavranılabilir."

(36) Karş.: 1890 tarihli Akademi yazısı (Toplu Yazıla,; cilt V, s. 98 ve devamı).

84 henneneutik (yorumbilgisi) üzerine yazılar

birbirine ait bir halde bize verili olduğunu gösteren yaşantı de­
neyimini reddetmek olur. "Bir dünya olmasaydı, bir özbilince
sahip olamazdık ve bir özbilinç olmasaydı bizim için bir dünya
olmazdı. Bu birbirine değgin ve ait olma içinde kendini ortaya
koyan şey, yaşamadır. Dünya bir teorik süreç içinde bilinemez;
tersine o, bizim 'yaşantı' terimiyle işaret ettiğimiz şey temelin­
de, etki ve karşı etki, şeylerin karşılıklı pozisyonları, kendileri
zaten pozisyon olan şeyler, içimizdeki ve çevremizdeki yaşama
enerjisi ile sürekli deneyimlenen ve 'orada' olandır."(37) Fakat
dünya bilinci bir defada ve bir edim içinde ne kadar az şey mey­
dana getirirse, kendimiz hakkındaki bilincimiz de bir defalık ol­
makla o kadar az "orada"dır. Özbilincin başlangıç noktası ile
son noktası, elbetteki dünyayla kökensel bir bağ kurma içinde
yer alır. Bununla birlikte, "olgunlaşmış bir özbilinç" için koşul­
lar, ancak yaşama deneyimi içinde sonradan ortaya çıkarlar. Ya­
ni özbilinç yaşama deneyimini öncelemez ve ona kendi kalıbını
basmaz. Özbilincin yaşama deneyimi içinde ne zaman olgunlaş­
mış halde verili olduğu, Dilthey'a göre saptanamaz. "Soyut fel­
sefe"nin (="transendental felsefe") "ben" sözcüğünün kullanıl­
masıyla birlikte özbilincin oluştuğunu gösterme niyetini, Dilt­
hey "dayanıksız" bulur. Dilthey'a göre ben-deme (lclı-Sagen),

"özbilincin oluşmuşluğunun/tamamlanmışlığının ifadesi değil,
dil içinde mevcut olan ve konuşan ile kendisine seslenilen ara­
sındaki bir ilişkinin aydınlatılmasıdır."<38> Burada ancak ve sade­
ce, önünde özbilinç olgusunun bulunmak zorunda olduğunu
göstermek üzere "ben" diye bir terime ihtiyaç duyulmaktadır ki,

(37) W. Dilthey, Breslaııer Ausarbeitııııg, a.g.e., s. 188 (Toplıı Yazılaı; cilt XIX, s. 153):

"Her ikisi de bize aynı anda ve yanyana verilmiştir; şeyler bize kendiliğimizle ve­

rilidirler; kendiliğimiz de şeylerle. Şimdiye kadar algı diye önümüze konulmuş

olanlar yerine nesneleri koymak suretiyle, bu konudaki soyutlamaları bir yana at­

mış oluruz."

(38) Aynı yerde, s. 217 (Toplu Yazılar, cilt XIX, s. 171).

W. Dilthey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 85

daha "çocuğun dil kullanımında karşılaşılan bir olay"dır burada
söz konusu olan. Oysa ben bir ortak dünya, bir yaşama dünyası,
bir tarih dünyasının ürünüdür. Çünkü ben aynı anda bir sen'e

aittir, onunla eşzamanlı olarak yanyanadır. Öyle ki insandışı
dünya, ben ve sen'in bu karşılıklı aidiyeti temelinde, ki dünya­
bilinci ve özbilinç budur, ilk kez, ben'in oluşturulmuş bir
şey/olarak deneyimlendiği bu ortak dünyaya ait olur. Fichte ve
Hegel'in özbilinç ve dünya-bilinci teorilerinde ikincil kalan bir
problem, yani "ben"den "biz"e (ahlaksallık/toplumsallık sferi­
ne) geçiş problemi, Dilthey' da, aranılan temel bilimin epistemo­
lojik zemininde ele alınması gereken bir probleme dönüşür. Öy­
le ki, "ben" problemi, ben-dünya ilişkisi problemi, teorik felse­
fenin değil, pratik felsefenin bir problemi olur ve en nihayet
epistemoloji pratik felsefe içine alınır. Fichte ve Hegel, kendi
ben' imiz hakkındaki tasarımı merkeze alırlar. Oysa Dilthey için
bu tasarım, "ancak ve sadece sen tasarımına dayanır; kendimizi
ancak bir dünya içindeki konumumuzla ortaya koyabiliriz. Bu
dünyayı ve ben'i oluşturan şey ise, ... yabancı bir 'kendi', yaban­
cı bir 'sen' tasarımıdır."<39> Dış dünya da, dış dünyanın "yüksek
enerji"si de, bu "sen" tasarımında saklıdır. Çünkü dış dünya bi­
linci, diğer istenç sahibi tekillerin/bireylerin nüfuz edilemez
kendiliklerinin ve onlarla "ben" arasındaki itki, baskı ve karşı
koymaların deneyiminden elde edilir. Ben-sen arasındaki bu sü­
rekli etkileşim ve yer değiştirme içinde, "yaşamanın kendisi",
artık dış dünya ve ortak dünyayla (tarih ve toplum dünyası) ay­
nı kökensel bağıntı içinde sürüp gider.

Böylece Dilthey'da yaşama ile bilinç arasındaki ilişki, ide­
alist spekülasyonun parçalanıp dağılması ve sona ermesinden

(39) Aynı yerde, s. 211 (Toplu Yazılar, cilt XIX, s. 168). Karş.: "Der Glauben an die Re­
alitaet anderer Personen" (Başka Kişilerin Gerçekliğine Duyulan İnanç), cilt V, s.
110 ve devamı.

86 henneneutik (yorumbilgisi) üzerine yazılar

sonra genellikle Feuerbach ve Marx 'da tanık olunan bir düşün­
me tarzı içinde belirlenmiş olur: Özbilinç, dış dünya ve ortak
dünya koşullarına bağımlıdır. Bu düşünme tarzı, bilincin dünya­
dan bağımsızlığını ve kendi içine bükülmüşlüğünü kabul eden
geleneksel bilinç felsefesini reddeder. Dilthey da Yeniçağ bilinç
felsefesine, kendi içine kapanmış bir felsefe, Yeniçağ düşünce­
sine de artık geride kalmış bir çağın düşüncesi olarak bakar. Bu
bilinç felsefesi, "yoğun bir şekilde transendens ile uğraşmıştır;
öznenin transendentalitesi ile olduğu kadar nesnenin transen­
dentalitesi ile de. "(40> Bu çifte transendentalitenin ve bu çifte
transendentalizmin kaldırılmasıyla, "yaşamanın kendisi"ne yö­
nelmek için bir başlangıç elde edilmiş olur. Aslında bu, 19. yüz­
yılda Feuerbach, Marx ve Nietzsche'nin de izledikleri aynı
amaçtır. Bilinç yaşamayı belirlemez; tersine yaşama, bilgi ile
eylemin birbirine aidiyetleri temelinde, özbilinci de, dünya-bi­
lincini de belirler. Fakat Dilthey, bu filozoflara karşıt olarak,
problemin epistemolojik boyutunu elinden hiç bırakmaz. Onun
kalkış noktasını, herhangi bir formülden türetilmiş olan "dünya­
görüşü" tipindeki felsefi teorilerden, işte bu ayırır. O, özbilinç
kavramının epistemolojik yönüne sıkı sıkıya sarılır; fakat ide­
alist transendental felsefeyle giriştiği eleştirel tartışma içinde, bu
kavramı çok daha geniş bir zemine taşımış olur. Oysa Feuer­
bach, Marx ve Nietzsche, bu işi ya hiç yapmamışlar veya sade­
ce çok dar bir çerçevede konuya şöyle bir değinmişlerdir. Dilt­
hey'a göre Kant, özbilincin birliğinden hareketle, bilme edimi­
mizin temelinde yatan transendental sentez kuralları ortaya koy­
muş, fakat bu birlik bilincinin kendisini incelikli bir şekilde tar­
tışma konusu yapmamıştır. Kant için bağlayıcı ip, "Ben düşünü­
yorum"un birliğidir, o tüm tasarımlara eşlik etmek zorundadır

(40) Toplu Yazılar. cilt VII, s. 333 ve devamı. Karş.: "Deneyim ve Düşünme"nin Sonuç

bölümü, cilt V, s. 88 ve devamı.

W. Dilthcy'da teorik bilme ve pratik yaşama kesinliği bağıntısı 87

ve bu haliyle tüm bağ kurma etkinliğini sağlayan koşuldur. Fa­

kat ben'in bir nesneyle bağıntısını düşünmenin nasıl mümkün

olacağı, Kant'ta açık bir soru olarak kalmıştır. Fichte soruya da­

ha ileri bir yanıt getirir. O, bağ kurma etkinliğini bir işgörme ve

eylem olarak yorumlar ve böylece özbilinç konusunda istenci

(iradeyi) önkoşul olarak temele koyar. Bu istenç, kendini, dü­

şünme eylemi (edimi değil) içinde dışa vurur. Bununla birlikte,

Fichte bunu, istenci mutlaklaştırmak ve özne-nesne özdeşliğini

savunmak suretiyle yapar ki, burada Herbart (ve Dilthey'ın bu

dönemde sadece eleştirel bir savunma içinde adını andığı Hegel)

tarafından işaret edilmiş olan çelişkiler ortaya çıkar. Bu çelişki­

ler, öznenin kendisiyle olan ilişkisi aracılığıyla kendini nesne

olarak bilme imkanının bulunmadığının doğrudan kanıtını oluş­

turan şey içinde, yani düşünme eylemlerinin sonsuz dizisinde

ortaya çıkarlar. "Ben düşünüyorum"un birliğinin bir nesneyle

(en azından düşünmenin nesne kılınmasıyla) bilince gelmesinin

zorunlu olmasıyla, kendisine bir birlik aranan düşünmenin ken­

disi, artık nesne olur ve düşünülen şey düşünmenin dışında bir

şey olarak kalır ki, bu bir çelişkidir. Dilthey' a göre bunun nede­

ni, Kant ve Fichte'nin bilgi öznesini sadece öznenin zihinselliği

ile sınırlandırmış olmalarıdır. Böylece bilinç içeriği sadece zi­

hinsellik olarak nesne kılınmış ve bu nesne, zihnin kendisi, ne

olduğu meçhul bir şey olarak, özbilincin karşısına konulmuştur.

Yeniçağ bilinç felsefesinin bu iflah olmaz "entelektüalizm"i

içinde, Hegel, düşünme eylemlerinin sonsuz dizisini mutlak ref­

leksiyon hareketi içine taşımak ve dünya-bilinci ile özbilinci,

düşünmenin kendi kendisini düşünmesine/bilmesine bağlamak

suretiyle, problemin düğüm noktasını çözdüğünü sanmıştır. Fa­

kat Hegelci çözüm, düşünmeyi sadece çıkarım yapmak ve dün­

yanın kendisini de düşünce saymak yoluyla elde edilmiş ve dü­

şünme de dünya da salt ideal bağıntılar olarak anlaşılmıştır ki;

böyle bir çözüm kabul edilemez. Çünkü bu çözüm de, ne dene-

88 henneneutik (yorumbilgisi) üzerine yazılar

yimi düşünceyle, ne de özbilinci düşünmenin kendisi hakkında­
ki bilgisiyle özdeşleştirebiliyor. Öbür yandan özbilinç de, nesnel
olarak bilinen (nesne kılınabilen) tasarımların çok çeşitliliğine
dıştan eşlik eden (Kant) bir şey olarak asla düşünülemez; çünkü
biz kendimizde, bilinmiş olan herhangi bir şey ile kendisinden
bir bilincin çıktığı şeyi, asla ayırmayız; tam tersine birleştiririz.

"Bir nokta verilmiş olmalıdır, ona nasıl yöneleceğimizi belirten.
Bu noktada bilinç içeriği ile bilinç ediminin kendisi, bilinç için
birbiri dışında değildirler; yani bu noktada özne ve nesne karşı
karşıya bulunmazlar."<41) Dilthey bu "nokta"yı, "yaşantılar"ın
çok çeşitliliğinde bulur. "Yaşantılar", kendi içlerinde, bir nes­
neyle bağ kurmayı zaten içerirler. Böylece Kant'ın problemi, ya­
ni kendisi hakkındaki bilinciyle görüdeki çokluğun verili olama­
dığı bir zihin için sentetik birliğin nasıl gerçekleşeceği problemi,
artık ortadan kalkar. Zihin, yaşantıların elemanter birliği içinde
bir özne-nesne özdeşliği tarzıdır ve sentez kuralları ancak bu öz­
deşlikten çıkarılabilir. Fakat bu çıkarma işlemi, Fichte'nin ben'i
mutlak kılması veya Hegel' in düşünmenin mutlak refleksiyonu
örneklerine göre değil, yaşantıların göreli konumları izlenerek
ve bunların yine göreli kalan bir anlama süreci içinde düşünül­
meleri ile gerçekleştirilmelidir. Yaşantıların göreli konumlarını
"bizim yaşama olarak adlandırdığımız şeyin temeli" ve yaşama­
nın "koşul yasası" olarak açıklamayı üstlenen ve talep eden öz­
bilinç, bu açıklama etkinliğinin başlamasıyla birlikte, kendini,
adım adım, bu göreliliğe bağımlı bir şey olarak tanır, kendini ge­
riye çeker; şüphesiz görelilikler içinde kaybolmadan.

Dilthey'ın, içinden geldiği transendental felsefe geleneğin­
den belki de en fazla uzaklaştığı ve kendi denemesi için çıkış

(41) W. Dilthey, Breslaııer Aıısarheiıııııg, a.g.e., s. 181 (Toplu Yazılaı; cilt XIX, s. 155).

Karş.: Kant, Fichte, Hegel ve Herbart'la tartışmaları için, aynı yerde s. 185-214

(Toplu Yazılar, cilt XIX, s. 152-169).

W. Dilthey'da teorik bilme ve pratik yaşama kesinliği bağınıısı 89

noktasını bulduğu yerdeyiz artık. Onun artık bilinç kavramını,
içinden geldiği gelenekten bağımsız olarak, tin bilimlerinin ve
bu bilimlerin konusu olarak yaşamayı gözeterek öylesine ko­
numlaması gerekecektir ki, bu bilimlere özgü bilme tarzı eleşti­
rel yoldan haklı çıkarılmış ve temellendirilebilmiş olsun. Özbi­
linç hiç de "koşulsuz" değildir; tersine koşulludur. Bu koşullar
geleneksel bilgi öznesi dogmatizmini ortadan kaldırırlar. Aranı­
lan temel bilim için, Dilthey'ın kısmen Breslau Çalışmaları'nda

ve kısmen bazı taslaklar içinde ilgisini yönelttiği bir dizi talep
ortaya çıkar. Ben bunları aşağıda birkaç noktada topluyorum:

1. Bilinç koşulları tek yanlı değil, tüm kapsamıyla ele alın­
mak zorundadır. Bu şu demektir: Bu koşullar, Yeniçağ entelek­
tüalizminin yaptığı gibi sadece bilme (tasarlama) koşullarına in­
dirgenemez. Onlar, bilme (tasarlama), değerlendirme (hissetme)
ve eylemenin (istenç) bir birliği halinde kavranılmalıdır. Dilt­
hey, aranılan temel bilimle ilgili olarak yanlış anlaşılmaya elve­
rişli ve bazı yanları karanlıklarla dolu bir yönelim içinde, epis­
temolojinin çıkış noktasını şöyle betimler: "(Bu çıkış noktası)
betimleyici bir psikoloji içinde elde edilmelidir. Böyle bir psiko­
loji, tinsel olguları da kapsamına alır. "(42)

2. Dilthey'ın anladığı şekliyle bilinç koşulları, bilme, de­
ğerlendirme ve ey leme formlarının bir a priori envanterini oluş­
turmazlar; tersine bunlar yine bilinç içeriğinden çıkarlar ve sü­
rekli değişip gelişirler. Böyle bir "gelişim tarihi" idesi, sadece
deneyimin sonsuz/sınırsız çokçeşitliliğini (dış dünya gerçekliği­
ni) koşullamakla kalmaz; hatta tekillerin/bireylerin çokçeşitlili­
ğini (ortak dünya gerçekliğini) de koşullar; hatta ve hatta aynı
zamanda gerçek zamansal ardışıklığı, yani yaşama dünyası ve
tarihin temel dayanağı olarak zaman gerçekliğini de koşullar.
Böyle bir "gelişim tarihi", bilinç felsefesinin geleneksel, zaman

(42) Karş.: aynı yerde, s. 191 (Toplu Yazılar, cilt XIX, s. 155).

90 hermeneutik (yorumbilgisi) üzerine yazılar

dışı ve dünya dışı, kendi teorik işlevleri içine kapanmış bilgi öz­
nesi idesini zorunlu olarak ortadan kaldırır, onun bir yapıntı ol­
duğunu gösterir.

3. Bilinci belirleyen koşullar, aranılan temel bilimin, Loc­
ke, Hume, Kant veya Fichte'de olduğu gibi, bilgi probleminin
"mutlak" bir çözümüne ulaşmasına artık izin ve imkan vermez­
ler. Hep yapılageldiği üzere, "zihin tarihi", böyle bir "mutlak"
çözümü içeren bir felsefe sistemi içinde nihayete ulaşamaz. Bir
nihayet yoktur; tersine bilgi araç ve yöntemlerinin kullanılma­
sı, değişmesi ve elenmesi süreci içinde, bilimlerin yollarına de­
vam edip gitmesi anlamında bir ilerleme vardır. İlerleme deni­
len şey de, zaten bundan başka bir şey değildir. Epistemolojinin
ve epistemolojik öznenin merkezcil problemi artık şudur:
"Böylece ben, epistemolojiyi ve bilim tarihi teorisini, Kant ta­
rafından temellendirilmiş ve benim tarafımdan değiştirilmiş
olan bir bilinç koşulları teorisine dönüştürüyorum. Bilim tarihi
ancak böyle bir bilinç koşulları teorisiyle anlaşılabilir ve Com­
te, Mill ve Spencer'deki mekanik tümevarım ve tümdengelim
takırtılarının yerine, insan zihninin bağımsız doğasını kavrama
yolu açılır. Ben burada Kant'tan esasta ayrılıyorum ... Kant'ın a
priorisi, sert, bükülmez ve ölüdür. Bilincin koşulları tarihseldir,
onların tarihi vardır. Üstelik benim bu koşulları nasıl kavradığı­
mı belirleyen ve önceleyen de, tarihsel süreçtir, gelişmedir. Ve
bu tarihin gidişatı, deneyim içeriklerinin sürekli daha da sağ­
lamlaşan bir şekilde tümevarım yoluyla tanınan çokçeşitliliğine
koşuttur. "<43)

4. Bilincin "gerçek" koşulları, Dilthey'a göre, transen­
dental bir bilgi öznesinde değil, tüm bilme edimi için "son ko­
şul" olan herhangi bir yaşama bağlamında verilidir. Ego cogi-

(43) Aynı yerde, s. 60 ve devamı (Toplu Yazılar, Cilt XIX, s. 44). Ayrıca bkz.: s. 268 ve

devamı (Toplu Yazılar, cilt XIX, s. 51).

W. Dilthey'da teorik bilme ve pratik yaşama kesinliği bağıntısı 91

to' dan hareket eden bir felsefenin temellendirilme imkanının
böylece ortadan kaldırılmasıyla, bilgideki sürüp gitmeye, iler­
lemeye koşut şekilde aranılan temel bilime ilişkin olarak bil­
me ediminin döngüsel yapısı da ortaya çıkar. Dilthey bunu,
düşünmenin yaşamanın arkasına uzanamayacağı formülü
içinde ifade eder. (44) Bununla birlikte döngü, onun için, ne
hermeneutik anlamanın bir özelliğidir, ne de "yaşamanın ken­
disi"ne bir eklenti olarak taşınmıştır. <45) Bu döngü bilimin sü­
rekli değişen konumunun bir sonucudur. Ve bu konum, felse­
fenin 19. yüzyılda karşısında gördüğü ve geleneksel bilgi kav­
rayışının hermeneutik aracılığıyla revizyonu bakımından ihti­
yaç duyduğu konumdur. Bu nedenle döngü, çağdaş hermene­
utikte yapıldığı gibi, bir eleştirel temellendirmeden ve bilgi­
nin yöntemsel inşasından kaçmaya götürmez. Dilthey bunun
tam karşıtını talep eder: "Soru, yaşanmış olanın hangi çerçe­
vede mantıksal olarak kavranılabileceğinden çıkmaktadır. Ve
aynı soru, ... anlamanın hermeneutik içinde inceleme konusu
kılınmasıyla tekrarlanır. Ancak bundan sonra ikinci soru, ya­
şanmış olanın tikelliğinin ve parçalılığının doğanın bilinmesi­
ni nasıl mümkün kılacağı sorusu ortaya çıkar. "<46l İlk soru,
aranılan bilimin temel sorusudur. Aranılan bilim, yaşantıya
yönelik refleksiyon içinde, Yeniçağın bilinç ve ben metafiziği
de içinde olmak üzere, tüm metafiziğin attığı adımı atar ve
"verili" olan üzerinden geçerek "verili" olanı duyusal algıya

(44) V. Cildin "Önsöz"ü (1911), s. 51; "Übersicht meines Systems" (Sistemime Toplu
Bakış) (1896/96), Toplu Yazılar. cilt VIII, s. 184, ilgili olarak s. 193. Briefwechsel

zy,.·isclıen Wilhelnı Dilthey ıınd dem Grafen Paııl Yorck Wartenburg (Wilhelm Dili­
hey ve Kont Paul Yorck Wartenburg Arasındaki Mektuplaşma), Halle 1923, s. 221
(Toplu Yazılar, cilt I. s. 418 ve devamı).

(45) O.F. Bollnow, Dilıhey. Eine Einführung in seine Philosophie (Dilthey, Felsefesine
Bir Giriş), 3. baskı, Stuttgart/Berlin/Köln/Mainz 1967, s. 24 ve devamı.

(46) W. Dilthey, "Der Fortgang über Kant" (Kant'tan İleriye Gitmek), 1880 (Toplu Yazı­

la,; cilt VIII, s. 178).

92 hermeneuıik (yorumbilgisi) üzerine yazılar

indirgeyen çağdaş pozitivizmle aynı çizgiye gelir. Dilthey, ya­

şantı ve ilgili olarak yaşama bağlamına yönelik refleksiyonun

karakteristiğini, "kendini bilme" ve "kendini düşünme" olarak

adlandırılır. Duyumlarla, yaşanmış olanın parçacıkları ile uğ­

raşan geleneksel epistemolojiden tamamen farklı olarak. Fa­

kat temel bilim, kendini bilme ile epistemolojiyi birbirinden

çözmez; tersine kendini bilmenin organonu olan ve epistemo­

lojide kendi katartikonuna sahip olan hermeneutik sayesinde

bunları birbirine bağlar.

OTTO FRIEDRICH BOLLNOW

İFADE VE ANLAMA

OTTO FRIEDRICH BOLLNOW

İFADE VE ANLAMA*

1. ELEMANTER ANLAMA

1. Elemanter Anlama ve Yüksek Anlama

Arasındaki Ayırım

Dilthey, Aufbau der geschichtlichen Welt in den Geistes­

wissenschaften 'in (Tarihsel Dünyanın Tin Bilimlerinde Kurulu­

şu) devamı için hazırladığı planda elemanter anlama ile yüksek

anlama ayırımı yapar. Aralarındaki bağıntı gözardı edildiğinde,

elemanter anlamada tekil bir ifade ile bu ifadenin anlamı arasın­

daki bağı anlamak söz konusu iken, yüksek anlamada bu gibi te­

kil ifadelerin oluşturduğu daha büyük bir bağlamı anlamak söz

konusudur.

Dilthey elemanter anlamayı şöyle tanımlar:

"Böyle bir elemanter form ile, tekil bir dışlaştırmanın anla­

mını anlamayı kastediyorum."cıı

(*) O. F. Bollnow, Dilthey, Eine Einführung in seine Philosophie (Dilthey, Felsefesine

Bir Giriş). Schafflıausen, 1980 (4. Baskı), s. 192-224.

(1) W. Dilthey, Gesamnıelte Schriften (Toplu Yazılar), cilt VII, s. 207.

96 heımeneutik (yorumbilgisi) üzerine yazılar

Bu, tekil bir dışlaştırmayı yine tekil olarak anlamaktır.
Yüksek anlamada ise, bir tekil dışlaştırma kendinden hareketle
anlaşılmaz ve burada anlamanın mümkün olabilmesi, mutlaka,
dışlaştırma ile bu dışlaştırmada ifade edilmiş olan şey arasında­
ki "kurallı ilişki"ye bağlıdır. Elemanter anlama, Dilthey tarafın­
dan üç dışlaştırma "sınıf"ının her biri için söz konusudur: 1. An­
latma (veya: tümce), 2. eylem, 3. (dar anlamda) yaşantı ifadesi.
Bunların her birine elemanter anlamanın bir özgül formu denk
düşer.

"Şüphesiz bu sınıfların her birinde böyle bir anlamın tekil
olarak dışlaştırılması vuku bulur. Bir dizi harf bir araya gelip bir
sözcük, sözcükler bir araya gelip bir tümce oluşturur ki, bu bir
anlatma şeklindeki dışlaştırmadır. Bir mimik bizim için sevinç
veya acının işaretidir. Kendilerinden hareketle birbirine bağlı
eylemlerin topluca ortaya konulduğu elemanter edimler, ... biz­
ler için belirli amaçların göstergesidirler. "(2)

2. Elemanter Anlamanın Doğrudanlığı

İfade ve anlam arasındaki ilişki bir neden-etki ilişkisi de­
ğildir. Dilthey bu ilişkiyi mantıksal olarak bir analojik sonuç çı­
karma formu içinde ele almayı reddeder.(3) Hatta o analojik çı­
karım öğretisini açıkça reddeder. İfade ile anlam arasında bir
başka tür ilişki vardır:

"Elemanter anlama bir etkiyi bir nedene bağlama türünde
bir sonuç çıkarma şeklini içermez. Zaten anlamayı, verili bir et­
kiden bu etkiyi doğuran bir yaşama bağlamının herhangi bir par­
çasına (bir neden olarak) bizi götüren bir yöntem olarak kavra­
mıyoruz ... İfade ve anlam arasında, birinin diğerini izlemesi şek-

(2) Aynı yerde.

(3) Aynı yerde.

ifade ve anlama 97

linde bir ilişki yoktur; tersine bunlar birbirine özgül bir şekilde
bağlanmışlardır. "<4>

Bu özgül bağıntı tarzı, ifadeye dökülmüş bir düşünme edi­
mi içinde, dışsal olana bakıp içsel olanı ortaya çıkarmakla kurul­
maz; tersine içsel olan dışsal olandan doğrudan doğruya okunur.

Bu yolla elde edilen bilgi herhangi bir neden-etki bağıntısından
elde edilmiş değildir ve buna ihtiyacı yoktur.

"Yaşama içinde karşılaştığımız dışlaştırmalar (davranışlar)
ile tinsel olan arasındaki bağıntı, elemanter form içinde, tüm an­
lama için geçerli olduğu üzere, doğrudandır. Jest ve korku, yani
dışsal olanla, dışlaştırma Uest) ile içsel/tinsel olan (korku) birbi­
rini izlemez, biri diğerinin sonucu (etkisi) değildir; tam tersine
bunlar bir birlik oluştururlar (birinin irkildiğini -jest- gördüğü­
müzde onun korktuğunu anında/doğrudan anlarız --çev.-). Her
ikisi de, bir arada, dışa vurulmuş olandan tinsel olana geçişi sağ­
layan aynı temel bağıntı sayesinde anlaşılırlar. "(5)

İfade yaşantıya sonradan eklenen bir şey olmadığından,
tam tersine bunlar bir birlik oluşturduklarından, bu ifadenin an­
laşılması da doğrudandır. Yaşantı ve ifade arasındaki bağın doğ­
rudanlığı, bu ifadenin anlaşılmasındaki doğrudanlığa tekabül
eder. Anlama daima ifadede kastedilene yönelir, ifadenin kendi­
sine değil. Buna rağmen, içsel olanm anlaşılmasına aracılık eden
dışsal olan, hiç de önemsiz değildir, hiç de amaç olan tinsele
ulaşmak için başvurulan geçici, basit bir araç değildir; tersine
dışsal olanın özgül bir önemi vardır. Öyle ki "Duyusal yolla ve­
rili olan dışlaştırmalar tinsel olanda hiç de ortadan kalkmazlar."
Dışsal ve içsel arasındaki ilişki, dışsalın içselden ayrılmadığı
türden bir ilişkidir. Dışlaştırma sınıflarına uygun elemanter an­
lama formları vardır. En basit formlar günlük yaşamanın ihti­
yaçlarından çıkarlar.

(4) Aynı yerde, s. 207 ve devamı.

(5) Aynı yerde, s. 208.

Hermeneutik Üzerine Yazılar - F: 7

98 hermeneutik (yorumbilgisi) üzerine yazılar

"Anlama öncelikle pratik yaşamanın ilgileri/çıkarları/bek­
lentileri içinde ortaya çıkar. Kişiler birbirlerini anlamak zorun­
dadırlar. Biri diğerinin ne istediğini bilmelidir. Anlamanın ele­
manter formları öncelikle bu yolla oluşur."(6)

Mimikler böyledir, onlar hiçbir dolayıma gerek olmaması
bakımından örnekseldirler.(7) Bir başka doğrudan anlama imka­
nını teknikte buluruz. Teknik anlamada, örneğin bir tahtanın tes­
tereyle kesilmesini doğrudan anlarız.<8l

3. Anlama Ortamı Olarak Nesnel Tin

Dilthey, elemanter anlama öğretisini nesnel tin teorisi içine
yerleştirir. Böylece nesnel tin, tekil yaşama dışlaştırmalarının
vuku bulduğu ortak zemin olur. Öyle ki, onlar artık ancak bu or­
tak zeminde anlaşılırlar. Yine öyle ki, dışlaştıranın tekilliği/bi­
reyliği de burada arka planda kalır. Dilthey nesnel tin teorisiyle
önemli bir dönüşümü gerçekleştirir. O daha önce tin bilimlerinin
problematiğini, anlama nesnesinin özgüllüğünde/tekilliğinde
bulurken, şimdi bir genel'e, hepimizin "içine batmış olduğu­
muz" ve içinde birbirimizi anladığımız bir "ortaklaşalıklar orta­
mı"na yönelir.

Dilthey bu ortamı, onun tarihsellik karakterini vurgulaya­
rak nesnel tin olarak adlandırır. O, Hegel'den aldığı ve "tarihsel
ve anlaşılır dünya"<9l olarak nitelediği bu kavramı şöyle betim­
ler:

"Ben nesnel tin'den, içinde bireyler arasında oluşan birlik­
teliğin kendini duyusal dünyada nesnelleştirdiği değişik formla-

(6) Aynı yerde, s. 207.

(7) Aynı yerde, s. 212.

(8) Aynı yerde, s. 148.

(9) Aynı yerde, s. 14 7.

ifade ve anlama 99

rı anlıyorum. Bu nesnel tin içinde, geçmiş, bizler için şu anda

devam etmekte olan şeydir. Onun alanı, yaşama stillerinden, hal,

tavır ve ilişki formlarından, toplumu yapan amaç bağlamlarına,

yani ahlak, hukuk, devlet, din, sanat, bilim ve felsefeye kadar

yayılır . .. O aynı zamanda diğer bireylerin ve onların dışlaştırma­

larının anlaşılacağı ortamdır da. Çünkü içinde tinin nesneleştiği

her şey, bir ben-sen birlikteliğini kendinde taşır."(IO) Bir başka

yerde: "Her tekil dışlaştırma bu nesnel tin içinde bir birlikteliği

temsil eder. Her söz, her tümce, her jest veya her nezaket deyi­

mi, her sanat eseri ve tarihsel eylem, her birinde dışa vurulanda

bir ben-sen birlikteliği bulunduğundan, yani onları anlayacak

olana bir birliktelik ile bağlı bulunduklarından ötürü anlaşılabi­

lirler. Birey daima bir birliktelik sferi içinde yaşar, düşünür ve

eyler. Ve o ancak böyle bir sferde yaşadığı için anlar. Anlaşılmış

olan herşey, böyle bir birliktelikten çıkan bir aşinalığın, bir tanı­

şıklığın damgasını taşır. Biz bu birliktelik içinde tutukluyuzdur;

ancak onun içinde kendi evimizdeyizdir. Bu birlikteliği kendi­

miz dokumuşuzdur ve bu yüzden onunla ilgili herşeyin imlem

ve anlamını anlarız."01)

4. Anlamanın Ortaklaşahğı

"Nesnel tin" kavramıyla birlikte ortaya çıkan sorunları

şimdilik gözardı ederek, bu kavramı, herşeyden önce anlaşılabi­

lir olanın tüm dünyası için doğrudan bir işaret olarak ele almalı­

yız. Anlaşılabilir olanın içine, "ağaçlarla süslenmiş bir mey­

dan", "içinde oturulan yer" gibi en basit oluşumlardan sanatın,

bilimin yüksek tinsel oluşumlarına kadar her şey girer. Dolayı-

(10) Aynı yerde, s. 208. Karş.: cilt VIII, s. 78 ve devamı.

(11) Cilt Vll, s. 146 ve devamı.

100 henneneutik (yorumbilgisi) üzerine yazılar

sıyla burada her türlü teorik temellendirmeyi bir yana bırakıp

öncelikle bu kavramla işaret edilen alanın karakteristiklerini or­

taya koymayı denemeliyiz.

"Nesnel tin" kavramını bilinçli olarak kullanmaya başla­

mazdan önce Dilthey'ın anlama öğretisi, anlamayı, iki kişi ara­

sında cereyan eden bir süreç olarak gösteriyordu. Bu kavramın

kullanılmasıyla birlikte ortaya çıkan ayırım, iki kişi arasındaki

anlama sürecinde artık onların birlikte yer aldıkları bir ortamın

önceliğine vurgu yapılmış olmasıdır. Artık bireyler ancak bu or­

tam "içinde" birbirleriyle karşılaşabilirler. Dilthey'ın anlama

öğretisi, bu keşifle birlikte tamamen yeni ve derin bir temel ka­

zanmış olur. Tekil bireyler arasında birbirini anlamanın nasıl

meydana geldiği sorusu, Dilthey'ın sürekli uğraştığı bir sorudur.

O 1890'lı yıllara kadar, bu soruyu eski teorisinde şöyle yanıtla­

mıştı: "Tüm insanlarda aynı güçler etkilidir ve tekil bireyler bu

güçlere değişik oranlarda sahip olmak veya olmamak suretiyle

birbirlerinden ayrılırlar."< 12J Dilthey'ın bu yanıtı, açıktır ki, fiz­

yolojik/psikolojik bazı esas alan bir yanıttır. Oysa yeni Dilthey,

baz ve kaynak olarak, hepimizin "içine batmış olduğumuz şey''i,

bizi sürekli çevreleyen "atmosfer''i, kısacası "birliktelik orta­

mı"nı göstermektedir şimdi. Anlama artık insanlar arasında fiz­

yolojik/psikolojik bir kökensel eşitlik kabulüne bağlı değildir;

böyle bir kabulden hareketle temellendirilmeye ihtiyacı yoktur.

Tersine, anlama, hepimiz ortaklaşa bu ortam içine batmış oldu­

ğumuzdan, kaynağını yine bu ortamda bulur.

Böylece anlamanın bazı ve kaynağı değişmiş olur. O artık

benim tekil bireyleri olduğu kadar kendisinden hareketle nesnel

oluşumları da anladığım fizyolojik/psikolojik kaynak değildir.

Tam tersine: Biz önce verili nesnel tin içinde ortaklaşa olanı an­

larız ve daha sonra bu anlama temelinde diğer tekil bireyleri de

(12) Cilt V, s. 211.

ifade ve anlama 101

anlamış oluruz. Ve böylece Dilthey'ın anlama öğretisinin hare­
ket noktası da değişmiş olur: Artık hedef tekil insanı anlamak
değildir; tersine hedef dünyayı ve yaşamayı bütün olarak anla­
maktır. Bu dünya, insanları çevreleyen, tekil bireye öngelen bir
dünyadır. Dolayısıyla artık genel olarak dünyayı ve yaşamayı

anlamaktan söz edebiliriz. İnsanın bu dünyada karşılaştığı her­
şey, ancak bu ortamdan hareketle anlaşılabilir.

Ve tabii ki bu dünya insanın sadece anlama edimini gerçek­
leştirdiği ortam olmakla sınırlı değildir; hatta onun içinde yaşa­
dığı, içinde kendini geliştirdiği ve geliştirdiği şeyler tarafından
belirlendiği ortamdır da. Bu şu demektir: Dilthey artık anlama­
nın kaynağına topluluğu/toplumu koymuştur. Birey, kendinin
ayırımına bile ancak bu ortam içinde varabilir. O yalnızca anla­
manın gerçekleşme ortamı olmakla kalmaz, hatta bizzat yaşa­
manın kökensel ortamı, bizzat yaşama olur. Ve yaşama, genelin­
de bu ortaklaşalık ortamında gerçekleştiği içindir ki, anlama di­
ye bir şey vardır.

"Birey daima bir ortaklaşalık sferinde yaşar, düşünür ve
eyler. Ve o ancak ve sadece böyle bir sferde anlar."

Ve tabii ki burada insanların topluluk/toplum halinde nasıl
bulundukları değil, yaşayan insanın daima zaten bir toplu­
luk/toplum içinde bulunması söz konusudur ki, bu durumda an­
lama insanın neliğine ait bir edim olur. Çocuk bile dünyayla iliş­
kisini böyle kurar, dünyayla ilişkisini bu ortam aracılığıyla an­
lar:

"Çocuk konuşmayı öğrenmeye başlar başlamaz, artık or­
taklaşalığın ortamına batmış demektir."(13)

Anlama (veya daha doğrusu: bizim burada elemanter anla­
ma olarak gösterdiğimiz anlama formu) o halde tekil insandan
değil, ortaklaşalığı içindeki insan yaşamından hareket edecektir.

(13) Cilt VII, s. 208.

102 hem1eneutik (yorumbilgisi) üzerine yazılar

Aslında elemanter anlamada bir nötralite vardır. Bu nötralite, bir
tekil insanla karşılaştığımda hemen kendini gösterir. Bir insana
güldüğümde veya ona bir el hareketi yaptığımda hemen bilirim
ki, o da güler veya bir el hareketi yapar vb. Fakat ben onun gü­
lümsemesini veya hareketini o tekil insana ait bir şey olarak an­
lamış olmam, bunları o insanın bir tekil davranışı olarak anla­
mam; tersine onun gülümsemesini ona özgü ve ona özel bir şey
olarak ayrı bir yere koymadan, tam bir ayrımsızlıkla, gülümsen­
diğinde veya surat asıldığında nasıl davranıldığını genellikle bil­
diğimden, anında anlarım.

Burada, davranış zemini olarak adlandırılabilecek ve saf
biyolojik yaşamadan tinsel alana kadar yayılan bir zeminden söz
edilebilir. Davranış zemini (ve alanı), içsel-dışsal ayırımının he­
nüz olmadığı, daha doğrusu böyle bir ayırımın yapılmadığı bir
zemindir. Burası herkesin herkes gibi olduğu zemindir. Daha
sonraları Heidegger buna "man" alanı adını verecektir; yani "ya­
pılır"ın, "edilir"in alanı. Bu nötralite zemininden, daha sonra,
özgül bir dışsaldan özgül bir içsel farklılaşır. Öyleyse elemanter
anlama bu davranış zemininde yönlenen bir anlamadır. Davranış
zemini nötralite içinde bulunur.

Bu demektir ki, elemanter anlama sadece dış görünümde
kalır. Ve elemanter anlama bakımından insanlar aynı nötralite
içindedirler. Heidegger Dilthey'ın bu düşüncesini izleyerek
"man" alanından söz ederken, bu alanın henüz "kişi"yi tanıma­
dığını ekleyecektir. Bu alan, kişilik dışı, anonim kurallılıklar
alanıdır; "yapılır", "edilir" ile ifade edilen kurallarca belirlenir.

5. Nesnel Tin

İçinde tüm anlamanın hareket ettiği ortaklaşalık ortamının
bu şekilde betimlenmesinden sonra, bu ortamın Dilthey tarafın­
dan He gel' den alınma bir terimle "nesnel tin" olarak nasıl gös-

ifade ve anlama 103

terildiğine geçebiliriz. Bu "nesnel tin", Nicolai Hartmann' ın04)

"nesnelleşmiş tin"iyle anlamdaş yönler içerir. Hartmann'a göre,
"nesnelleşmiş tin", daha sonra mutlaka ortaklaşalık karakterine
sahip olan anlam dünyası içinde tinselliğin dışlaşmasıdır; hatta
o tek bir kişinin kişisel yaratımından çıkmış olsa bile.

"Dahinin eseri de, idelerden, duygusal/ahlaksal yaşamdan,
bir çağ ve çevrenin idealinden bir ortaklaşalığı temsil eder."0 5)

Dilthey "nesnel tin" kavramını şu düşünce yolu üzerinde
kullanır: Ben anlama nesnesini nesnel tin olarak kavramakla,
anlayan ile anlaşılanın aynı ortaklaşalık içinde bulunduklarını,
dolayısıyla anlamanın imkanını göstermiş olurum. Dilthey nes­
nel tin kavramını kullanmakla, saf yaşantı ifadelerinin eleman­
ter anlama yoluyla doğrudan anlaşılması konusunda daha önce­
leri belirttiklerini yeniden gözden geçirmek zorunda kalır. Artık
davranış zemininin (alanının) anlaşılması da, nesnel tin bakı­
mından değerlendirilir. Bu durum özellikle Dilthey'ın yaşama
dışlaştırmaları üzerine yaptığı çeşitli sınıflandırmaları nesnel tin
kavramına uyarlama çabasında belirginleşir:

" ... Yaşam dışlaştırmaları ortaklaşalık içinde meydana ge­
lirler ve ortak bir düzenleme içindeki halleriyle verilidirler. Bir
tümce, bir dil ortaklığı içinde sözcüklerin ve fiil çekimi formla­
rının anlamlarıyla bağıntılı olarak, sentaktik bir düzen içinde
oluşan bir ortaklaşalık sayesinde anlaşılır. Davranışlar, belirli bir
kültür çevresi içinde bir düzen ve şekle sahip olurlar. Örneğin
bir selamlaşma sözcüğü veya reverans, belirli bir kültür çevresi
içinde bir tinsel tutumun göstergeleri olarak anlaşılırlar. Her yer-

(14) N. Hartmann, Das Pro/1/em des geistigeıı Seins (Tinsel Varlık Problemi), Berlin, 3.

Baskı, 1962. Karş.: Benim "Lebendige Vergangenheit. Zum Begriff des objektivi­

erten Geistes bei Nicolai Hartmann" (Yaşayan Geçmiş. Nicoli Hartmann'da Nesne­

leşmiş Tin Kavramı), Nicolai Harımann 1882-1982 adlı kitabım içinde. Yayınla­

yan: A. J. Buch, Bonn 1982, s. 70-84.

(15) W. Dilthey, Gesammelte Sclırijieıı (Toplu Yazılar), cilt VII, s. 208.

104 henneneutik (yorumbilgisi) üzerine yazılar

de bir ortaklaşalık içinde ortaya çıkan bir düzen aracılığıyla,

davranış ile tinsellik arasında bir bağıntı vardır."(16)

Tümce, nezaket kuralı ve zanaat usulleri, daha önce geliş­

tirilmiş olan üç dışlaştırma formuna uyarlar. Anımsanacağı gibi

bunlar elemanter anlamanın nesneleriydiler. Sorun, bunları da

nesnel tin içine almanın gerekip gerekmediğidir. Dilthey'ın ya­

nıtı açıktır: Bunlar da tinin nesneleşme şekilleridir. Dolayısıyla

elemanter anlama bile, ancak çeşitli kültür çevrelerindeki insan­

lar arasında mümkündür. Yani tarihsel olarak oluşmuş bir nesnel

tin olmadan, elemanter anlama da olamaz. Bir ortak gelenek ol­

madan tümceler, nezaket kuralları ve zanaat usulleri de olamaz.

il. YÜKSEK ANLAMA

1. Yüksek Anlamaya Geçiş

"Anlamanın yüksek formları", sonradan elemanter anlama

üstünde inşa edilirler. Elemanter anlama tekil bir dışlaştırma ile

onun anlamı arasında gerçekleşirken, yüksek anlamada çeşitli

dışlaştırmaların bir toplamından hareketle "yaşama bağlamları­

nın bütünü"nü anlamak esastır.

"Burada, ifade ile ifade edilen arasındaki ilişki esastır. Bu

ilişki, bir başka kişinin dışlaştırmalarının çokluğu ile bunların

temelindeki iç bağlam arasındadır."<17)

O halde yüksek anlamada, daima, parçadan bütüne doğru

gitmek söz konusudur. Yüksek anlama elemanter anlama edim­

leri üzerinde kurulur. Bu elemanter edimlerin bir araya gelmele­

riyle anlamanın yüksek formlarına geçilir ki, bu edimler "anla-

(16) Aynı yerde, s. 209.

(17) Aynı yerde, s. 211.

ifade ve anlama 105

manın yüksek formlarını mümkün kılan harfler gibi"(l8)dirler.

Yüksek anlama;

"Yeniden-kurma için gerekli olan elemanlara ulaşmayı

mümkün kılan elemanter anlamaya dayanır."<19>

Demek ki basit formlar yapı taşları gibidirler. Bunların bir

araya getirilmeleri için yüksek anlama formlarına ihtiyaç vardır.

Yani burada, elemanter anlamadan yüksek anlamaya, basitten

karmaşığa doğru bir geçiş vardır. Anlama edimi derece derece

zorlaşır. Fakat edim olarak özünde aynı kalır.

2. Elemanter Anlamanın Yetersizlikleri

Dilthey, elemanter anlamanın yetersizliğini şöyle açıklar:

"Anlamanın elemanter formlarından yüksek formlarına ge­

çiş, yine de elemanter formların içinden geçilerek olur. Verili bir

dışlaştırma ile anlayan arasında ne kadar uzaklık/yabancılık var­

sa, o kadar belirsizlik meydana gelir. Anlayan, bu belirsizliği aş­

mayı denemek zorunda kalır. Dolayısıyla anlamanın yüksek for­

muna ilk geçiş, dışlaştırmanın normal bağlamından ve bu dışlaş­

tırma içinde ifade edilmiş olan tinsellikten hareket etmekle olur.

Anlamada bir iç zorluk veya bilinen bir şeyle bir çelişki ortaya

çıkmışsa, anlayan bu durumda bir sınamaya başvurur. O, dışsal

ve içsel olan arasındaki normal bağın gerçekleşmediği halleri

hatırlar ... Böylece çeşitli tarzlarda, diğer dışlaştırmalara başvur­

mak veya şüphemiz hakkında bir karara ulaşmak üzere, tüm ya­

şama bağlamına geri dönme gereği ortaya çıkar. "<20>

Burada önemli olan, elemanter anlamadan yüksek anlama

formlarına geçişin bir teorik bilme ihtiyacından değil, tersine biz-

(18) Aynı yerde, s. 207.

(19) Aynı yerde, s. 212.

(20) Aynı yerde, s. 210.

106 hermeneutik (yorumbilgisi) üzerine yazılar

zat yaşamanın gereklerinden çıkmış olmasıdır: Yaşamada belir­
sizlikler, zorluklar, çelişkiler meydana gelir ve bunlardan ötürü
"dışlaştırma ile içsel olan arasındaki nonnal bağ" burada zedele­

nir. Dilthey bu zedelenmenin ne şekilde meydana geldiğine ancak
kısaca işaret eder: Susabilirim, meramımı yanlış anlatabilirim ...
Böylece de yaşantı-ifade-anlama arasındaki "normal" bağ zede­
lenir ve bu zedelenme, anlamanın yüksek formlarına geçmeyi ge­
rekli kılan kalkış noktasıdır. Örnek: Birini gülerken gördüğümde
ve bunun buna göre hiçbir sebebinin olmadığını sandığımda ve­
ya birisi masum bir bakıştan büyük bir rahatsızlık duyduğunda,
ben artık bunları doğrudan anlayamam. Ve işte anlamanın yüksek
formuna geçiş, benim artık ilgili kişinin tüm yaşamına geri döne­
rek, o kişinin özel yaşam koşullarına ve o kişinin karakterine yö­
nelerek, daha önce bana anlaşılmaz görüneni anlaşılır kılma ça­
bamla gerçekleşir. Artık burada ancak bütünden hareketle benim
için bulmacamsı görünen şeyi açık hale getirebilirim.

Demek ki elemanter anlama süreci içinde şüphe ve belir­
sizliklere düşüyorum; elemanter anlama burada bana yetmiyor
ve artık-anlayamama durumunda kalıyorum. Ve hu artık-anla­

yamama durumunda, daha sonra, anlamanın yüksek formları

harekete geçe,: Yüksek anlama, bildik olan ile anlaşılmaz olan,
yani bildik olanın alanı içinde bir belirsizliğin ortaya çıktığı bir
sınırda harekete geçer. Dilthey, yüksek anlama edimine örnek
olarak bir yazının "açımlanması"ndan şöyle söz eder:

"Yaşam dışlaştırmalan tamamen yabancı şeyler olsalardı,
açımlama denilen şey mümkün olmazdı. Onlarda hiçbir yabancı
şey bulunmasaydı, açımlama gereksiz olurdu. Demek ki açımla­
ma, bu ikisi arasında bulunur."(21)

Açımlama, bilinenle bilinmeyen arasındaki dar sınırda yer
alır.

(21) Aynı yerde. s. 225.

ifade ve anlama 107

3. Yüksek Edimlerin Geliştirilmesi

Dilthey'ın derin ve temel önemdeki görüşleri, yüksek anla­
manın meydana gelişine ilişkindir.

Elemanter anlamada özel bir edime gerek yoktur. Hatta bu­
rada tinsel bir edim olarak anlamadan söz etmek yanıltıcı bile
olabilir. Elemanter anlamada şeyleri ve insanları doğru­

danlamnda anlama söz konusudur. Bu edimde henüz teorik bir
anlama, bir düşünsel inşa yoktur. Fakat elemanter anlama, tüm
teorik/kavramsal anlamanın da koşuludur. İnsan yaşama içinde,
tıpkı hayvanlar gibi, neyin yararlı ve neyin düşman olduğunu bi­
lir. Fakat onu hayvandan ayıran şey şuradadır: Hayvan bu ele­
manter anlama sferinde koruyucu bir mahfaza içinde yaşar ve bu
mahfazayı istese de kıramaz. Oysa insan bu güvenceli anlama
ortamından dışarı çıkma imkanına sahiptir ve zaten bunun dışı­
na çıkmaya zorlanır. Onu buna zorlayan, bizzat yaşama bilme­
cesidir. Naif anlamanın kırılmasıyla birlikte, insanın durumu,
Plessner'in Dilthey'ın kendisi için söylediği gibi, "sallantılı ve
tehlikeli bir durum"a dönüşür. (22)

Öyleyse tekrarlayalım: Elemanter anlama için "anlama"
sözcüğünü kullanmaktan bile kaçınmak gerekir. Çünkü bu ele­
manter anlama sözcüğünde daima biraz psişik yaşama sferinden
bir çağrıştırma vardır. Bu yüzden onun yerine doğrudan/çevre­

sel yönelim, çevre koşullarına kendini uyarlama edimi vb. de­
mek gerekir. Oysa bilinçli yaşama düzleminde ortaya çıkan ve
zaten naif yaşama güvenliğinin zedelenmesinden sonra beliren
anlama, bundan tamamen başkadır. Çünkü yüksek tinsel yaşa­

ma, aşağıdakinin zedelendiği yerde ortaya çıkar. Fakat görülece-

(22) H. Plessner, Maclıı uııd meıısclı/iclıe Natıır (Güç ve İnsan Doğası), Berlin, 1931
(Buradaki alıntı: H. Plessner, Gesamınelte Schrifreıı, cilt V, Frankfurt/M., 1981, s.
198.)

108 hermeneutik (yorumbilgisi) üzerine yazılar

ği gibi, yüksek tinsel yaşama, aşağıdakinin yerini alan, onu or­

tadan kaldıran bir yaşama değildir. Tam tersine her anlama ça­

bası, bir zedelenmenin aşılması/giderilmesi gereğinin ürünüdür

ve dolayısıyla daima bu zedelenmenin gerçekleşme ortamına,

yani aşağıdakine bağlı kalır. Anlaşılmayanın yeniden anlaşılma­

sıyla, zedelenme hemen ortadan kalkar. Bu arada, anlaşılmış

olan şey yeniden naif yaşama çevresine katılır. Tabii anlaşılma­

yanı anlama edimi, yani yüksek anlama edimi de elemanter an­

lama çevresine katılıp ortadan kalkar.

Demek ki anlama daima yabancı ve anlaşılmaz olanla sı­

nırdaştır ve daima ve ancak anlaşılmayanla bağıntılı olarak

mümkündür. Humboldt şöyle demişti: "Her anlama aynı zaman­

da daima bir yanlış anlamadır. "<23> Her anlama, naif yaşama çev­

resini aştığı kadarıyla/sürece, bu naif yaşama çevresi içinden ba­

kıldığında bir yanlış anlamadır. Humboldt'un sözünü ettiği bu

bağıntı, Dilthey'ın anlaşılması gereken bütünün her parçasında

"hem belirli, hem belirsiz" bir yön olduğunu söyleyerek ön pla­

na çıkardığı aynı bağıntıdır.

Her anlamama/anlayamama, derine doğru giden bir yol

açar. Buna karşılık her kendiliğinden/doğrudan anlama, yüzeysel

olana eşlik eder. Ve tüm anlama zorunlu olarak bir yanlış anlama

olduğundan, tüm insani varoluş hep bir iki-anlamlılık içinde bu­

lunur. Bunun gibi insani yaşamın iki-anlamlılığı, anlamanın an­

lamama/anlayamama ile bu bağıntısı içinde ifadesini bulur.

Ve nihayet: Tüm anlama nasıl ki bir zedelenmenin aşılma­

sı/giderilmesi ise, anlama da, zedelenme giderilir giderilmez ve

yeniden doğal işlevler oluşur oluşmaz, sona erer. Bu, insanın

kendini anlaması bakımından da geçerlidir. Anlama, anlaşılmak

(23) W. V. Humboldt, Ü her die \lerschiedeıılıeit des meııschliclıeıı Sprachhaııes wıd ilı­

reıı Eiııjlııss aııf die geistige Eııtwickluııg des Meıısdıeııgeschlechts (İnsan Dilleri­
nin Çeşitliliği ve Bunun İnsan Soyunun Tinsel Gelişimine Etkisi), Berlin 1836, tıp­
kıbasım 1935, s. 64.

ifade ve anlama 109

istenilen ile araya uygun bir mesafe koymayı gerektirir. Fazla

yaklaşmak kadar fazla uzaklaşmak da güçlükler doğurur. Bu ne­

denle, kendisiyle gerçekten iyi bir şekilde beraber yaşadığımız

bir insanı bile, ancak yine de bilişsel yüksek anlama içinde, ya­

ni onun bireyliğini kavramsal yoldan bilme etkinliği içinde tanı­

yabiliriz. Onda anlamadığımız/anlayamadığımız bir yönü yük­

sek anlama ile bilişsel/kavramsal yoldan anladığımıza inandığı­

mızda, anladığımız şey, onunla ilişkimize taşınır ve bu, yeni bir

zedelenmeye/anlayamamaya kadar böyle sürüp gider. Şimdi bu­

na daha yakından bakalım.

4. Bireyliğin Anlaşılması

Elemanter anlamadaki belirsizlikten yüksek anlamaya bu

geçiş noktasına, bir ikinci nokta da katılır:

"Yüksek anlama elemanter anlamadan bir başka yönde de

ayrılır ki, bu yön yüksek anlamanın doğasını tam olarak açık kı­

lar. "(24)
Daha önce de belirtildiği gibi, elemanter anlamadaki çeliş­

kiler "tüm yaşama bağlamı"na geri gitmeyi gerektiriyordu.

"Dışsal olan ile içsel olan arasındaki normal ilişkinin" zedelen­

diği yerde, bu ilişkiye artık ancak bütünün özgül koşul ve dona­

nımından hareketle nüfuz edilebilir. Bu şu demektir: Şimdiye

kadar işaret edilen ortam zemininde artık anlaşılamayan şey, bu

kez, bu insanın ifadesine bakılarak anlaşılır kılınır. Elemanter

anlamanın gözlem ufku içinde dışta kalması zorunlu olan birey­

lik kavramı, burada ön temel olarak devreye girer. Bütüne yöne­

liş, daima bireyliğe dönüştür ve ancak bu dönüşle (yani artık

kendiliğinden anlaşılır olmayanın anlaşılma tarzı içinde) birey­

lik denen şey bize açık olabilir.

(24) W. Dilthey, Gesamnıelte Schrifteıı. cilt YIi, s. 212.

110 henneneutik (yoruınbilgisi) üzerine yazılar

Demek ki, bize insani yaşamanın olağan halde verili olan
ortalamalarının genel alanından bireyliğe yöneliş, bu ortalamalar
alanını kırmakla mümkündür. Yani özel bir yaşam birliğinin (tek­
liğinin) bütününe yöneliş, ortalamanın genel ortamının ("man"
alanının) ve bizzat bir genelliğin yırtılmasıyla, onun kabuğundan
çıkmakla olur. Fakat bu bir kopup kurtulma değildir. Bu ortala­
malar alanı bir iç yapıya sahiptir; dolayısıyla bireylikler ancak
onun içinde farklılaşabilirler, onun dışına çıkarak değil.

Bireyliği anlamaya yöneliş, Dilthey'da yalnızca bizzat ya­
şamanın gereklerinden dolayı ortaya çıkmaz. Hatta bu yöneliş
kendini bu gereklerin kaynağından serbestleştirir. Öyle ki, ken­
dimizi bile bu serbestleşmiş, bağımsızlaşmış ilginin/yönelişin
nesnesi kılmaya başlarız. Anlama edimindeki bu bağımsız ilgi,
anlayanı harekete geçiren bir ikinci saik, bir zemberek gibidir:

"Kişinin gizi, kendini bilme isteğini ve yeni ve daha derin
bir anlama çabasını kışkırtır. "(25)

"Kendini bilme" isteği, burada bireyliğe yönelik teorik il­
ginin kaynağıdır ve "bizi sürekli olarak diğer insanları hesaba
katmaya zorlayan pratik ilgiden bağımsız"dır. <26) Dilthey bunu
şöyle vurgular: "Birey, tarihsel dünyada kendi başına bir değer­
dir; öyle ki o, bizim şüpheden arınmış olarak saptayabildiğimiz
biricik kendi başına değerdir. "(27)

Tam bu noktada Dilthey 'ın kendi özel ilgisi devreye girer.
Onu aslında sadece tekil görünümler içinde kendini gösteren
yüksek tinsel yaşama ilgilendirir. Bu nedenle elemanter anlama
da durmadan gelişir; çünkü Dilthey, artık elemanter anlamayla,
bireylerin yüksek edimlerinin anlaşılması için bir alt yapı oluş­
turan bir anlama tarzı olarak ilgilenmeye başlamıştır.

(25) Aynı yerde.
(26) Aynı yerde.
(27) Aynı yerde.

ifade ve anlama 111

"Anlama, nesnesine daima tekil/biricik bir şey olarak sahip
olur. "(28)

Bu demektir ki, artık "anlama" sözcüğünün geçtiği her du­
rumda, yüksek anlama edimlerini akla getirmek gerekir.

Anlamanın elemanter ve yüksek formları ve birinin yapısı
ile diğerinin yapısı arasındaki ilişki, böylece tekil/biricik olanın
anlaşılması açısından kurulur. Bu ilişki, anlama nesnesindeki
altyapı-figür ilişkisine de uyar ki, bunlar birbiriyle çeşitli tarz­
larda bağıntılıdırlar. Dilthey bu çifte hali şöyle yorumlar:

"Nesnel tin ve bireyin gücü, bir arada, tinsel dünyayı belir­
lerler. Tarih, bu ikisinin araştırılmasına bağlıdır. "<29l

5. Kendini Anlama Üstüne Son Saptamalar

Elemanter ve yüksek anlama arasındaki ilişkiye kısaca yeni­
den bakalım: Birincisi bir ortalamalar alanı, bir vasatlıklar ortamı
içinde hareket eder. Bireylik ise ancak ikincisinde kavranılabilir ki,
bu, kendini anlamanın doğasının daha derinliğine kavranılmasını
sağlar. İnsanın kendini bile sadece kendi özgül ifadelerinin anlaşıl­
ması yoluyla, yani dolaylı bir şekilde kavradığı/bildiği hakkındaki
daha önceki iddia, bizim yaşamayı bağımsız bir ilgi ile doğrudan
anladığımız iddiası ile, ne var ki, çelişkilidir. İkinci iddiaya göre,
insan kendini dünyayla kendine göre kurduğu ilişkiye göre anlar
ve bunu yapay olarak kendi dışlaştırmalarını anlamlandırmaksızın
yapar. O bir niyeti anladığında ve bu niyetin kendisi için ne ifade
ettiğini bildiğinde neşelenir veya kaygılanır ve neşeli ve kaygılı ol­
duğunu bilir. Fakat bu durumda şu soru ortaya çıkar: Kişinin ken­
dini böyle doğrudan anladığı iddiası ile kendini ancak ifadenin do­
layımı içinde anlayabileceği iddiası nasıl bağdaşırlar?

(28) Aynı yerde.
(29) Aynı yerde, s. 213.

112 hermeneutik (yorumbilgisi) üzerine yazılar

Aslında çelişkili gibi görünen bu durum şöyle açıklanabi­
lir: Yüksek anlama için ifade dolayımına başvurma zorunluluğu
elemanter anlama için geçerli değildir veya tersine elemanter
anlama kişiyi kendi bireyliği içinde anlamada geçerlidir. Bu şu
demektir: Kendimin doğrudan farkına varmamı sağlayan anla­
ma, elemanter anlamadır. Elemanter anlama, kendimi bir ortala­
malar alanı içinde kavramamı sağlar. Buna karşılık kendimi beni
diğer insanlardan ayıran kendi konumum içinde anlamam, an­
cak ifade yolu üzerinde mümkündür.

Bu, şu sorunun yanıtını da getirir: Doğrudan anlama ile
kendi hakkımda anladığım şey nedir? Bu anlama, aslında bizim
dünyayı anladığımız genel yaşama anlamasını hiç de aşmaz.
Kendi özgül duygularım veya yönelimlerim hakkında bildikleri­
mi de, aynı genel yaşama anlaması içinde bilmiş olurum. Demek
ki burada kendimi anlamam, benim yaşantımın bir başkasının
yaşantısından farklı olmadığı, daha doğrusu farkın ortaya çıka­
madığı aynı nötralite içinde vuku bulur. Fakat anladığım şey, da­
ima tekil bir edim ve tekil bir durumdur. Bu, muhakkak ki be­
nim "kendilik" bilincim sayesinde olur. Fakat bu durumda be­
nim "bireylik"imin bilinci ortaya çıkmış olmaz. Burada kendi­
mi, herkesin kendini anladığı şekilde, yani ortalamalar alanı
içinde anlarım. Dilthey'ın "kendilik" bilincinin "bireylik" bilin­
ci için yeterli olamayacağı konusundaki kanıtı, özgeçmişin öz­
gül "içkinlik"idir.(30) Özellikle "büyük insanlar"ı anlamak için,
onların özgeçmişlerine özgül bir şekilde yaklaşmak gerekir. Fa­
kat "bireylik"in betimine, bir tekil insanın betimi yoluyla ulaşıl­
maz:

"Kendimiz için herşey kendiliğinden anlaşılır haldedir;
öbür yandan kendimiz için ne var ki hiçbir ölçüte sahip değiliz.

(30) Aynı yerde, s. 198 ve devamı, s. 246 ve devamı.

ifade ve anlama 113

Kendimizi ölçebileceğimiz şeyler, içinde yaşadığımız boyutlar
ve sınırlamalardır. "(31 >

Dilthey'ın keşfinin önemi burada ortaya çıkar: Kendimi
kendi özgüllüğüm içinde görmek istersem, ancak ve ancak, ifa­
denin dolayımına başvurabilirim. "Kendimi doğrudan nasıl an­
layabilirim?" diye sorarsam, kendimi anlayamam. Ancak ken­
dini anlamanın zedelenmesinden sonradır ki, kendimi kendi bi­
rey liğim içinde görebileceğim bir çıkış noktası ortaya çıkmış
olur.

Buradan hareket edildiğinde şu özel güçlük ortaya çıkar:
Kendimi anlamanın yabancı olanı anlama karşısındaki durumu.
Yabancı olan "dışardan", kendimiz "içerden" görülür. Fakat iç­
sel olana bakışta içerilmiş olan güvenilirlik, aynı zamanda özgül
bir yoksulluk içerir. Çünkü yabancıyı dıştan gözleriz, ondaki be­
lirli yönleri bir araya toplar ve onun hakkında bir betim, bir "re­
sim" oluştururuz. Fakat böyle bir "resim" ne kadar gerekli ise
de, o sadece bir resimdir, bir görüntüdür. Oysa kendi hakkımda
böyle bir resim bile elde edemem. Çünkü kendi hakkımda, ken­
disinden hareketle çeşitli yönlerimi birlikli bir resim halinde bir
araya toplamamı sağlayacak bir kalkış noktası, bir perspektif
bulamam. İşte bu durumda dolayıma başvururum: Kendimi, di­
ğer insanları anlama yolu üzerinde anlamak. Ve böyle bir yansıt­
ma imkanının, yani başkasında kendini görme imkanının sınır­
larında, kendim hakkındaki bilgimin sınırları da belirmiş olur.

(31) Aynı yerde, s. 225.

Hermeneutik Üzerine Yazılar - F: 8

114 hermeneutik (yorumbilgisi) üzerine yazılar

111. YORUM VE HERMENEUTİK

1. Sabitleşmiş İfadenin Önemi

Dilthey'ın geç döneminde geliştirmiş olduğu yaşantı-ifade­
anlama ilişkisi ve özellikle de tüm anlamanın (en azından: yük­
sek anlamanın) ifadeyi izlemek zorunda olduğu kavrayışı, insa­
nın kavranılması imkanı açısından olduğu kadar felsefenin yapı­
landırılması açısından da büyük öneme sahiptir. Çünkü kendi­
mizin olduğu kadar yabancı bireyliğin kavranılması da ifadenin
anlaşılmasına bağlıdır. Bundan da öteye, insanın özüne bireyle­
rin ortaklaşa oluşturdukları genellik aracılığıyla ancak ifadeyi
anlama süreci içinde nüfuz edilebilir ki, bu noktada artık tümüy­
le felsefenin kendisi için bir temellendirme gereği ortaya çıkar.
Fakat insanın özüne ilişkin mümkün en yüksek kesinliğe sahip
bir bilgiye ulaşabilmek için, anlama nesnesi olan ifadenin bilim­
sel bir kavrayışa uygun düştüğü yerde kalmalıyız.

Günlük yaşamanın mimik ve jest gibi ifade formları, böy­
le bir sağın (tam) kavrayış için uygun değildirler. Bunlar hızla
değişirler ve anlama edimi bunlarda hiçbir şeyi sağınlıkla kavra­
yamaz. Anlama burada bir anlık bir yönelim içindedir. Burada
mimik ve jestin o andaki yorumunu daha sonra bu mimik ve
jestle karşılaştırma ve böylece yorumu kontrol etme imkanı yok­
tur. Bu nedenle, dilsel ifade anlama için daha elverişlidir. Çün­
kü her ne kadar dile getirilmiş söz de gelip geçici ise de, onun
kavramsal doğası, yine de bu sözü bellekte değiştirmeden ele al­
maya izin verir. Fakat bu yolda da bu kez insan belleğinin sınır­
larına gelip dayanılır. Oysa anlayıcı bir yorum için dilsel ifade­
ler malzeme olarak anlayanın/yorumcunun her an ulaşabileceği
bir yerde olmalıdırlar. İşte burada sabitleşmiş yaşama fenomen­
lerinin önceliği gündeme gelir. Mimik, jest ve söz gibi geçi­
ci/uçucu olmayan, sabitleşmiş yaşama fenomenlerinden kastedi-

ifade ve anlama 115

len ise, yazılı eserlerdir. Yazılı eserler bir kez ortaya konulduk­
tan sonra, öznel koşullardan bağımsızlaşır, nesnelleşirler. Bu
özellikleriyle kendileriyle sürekli meşgul olmaya, geçmişteki
olay ve eylemlerin bilinmesine/haber alınmasına izin verirler.
Anlama nesnesi böylece yazılı eserler olarak bir kez saptandık­
tan sonra, artık bunlar aracılığıyla yaşamanın kavranılmasına bi­
zi götürecek olan bilimsel yol, daha sağlam bir şekilde izlenebi­
lir:

"Bir yaşama fenomeni ne ölçüde sabitleşmişse ve biz ona
her an ne ölçüde geri dönebiliyorsak, o ölçüde denetlenebilir bir
nesnellik derecesine ulaşabiliriz. "(32)

Dilthey, anlamayı daha önceleri şöyle tanımlamıştı:
"Dıştan verili olan işaretlerden hareketle içsel olanı bilme

sürecini anlama olarak adlandırıyoruz."(33)
Oysa şimdi anlama ediminin sabitleşmiş fenomenlere yö­

neltilmesiyle birlikte, anlamada açımlama ve yorumlama olarak
yeni bir basamak ortaya çıkmaktadır:

"Anlama, hem anlaşılması gereken şeyin içeriğinin ayrıntı­
larıyla incelenmesi ve hem de bu içeriğin bilgisinin genelgeçer­
liği yönünden, açımlama veya yorumlamada en yüksek yetkin­
liğine ulaşır. Biz açımlama ve yorumlama terimleriyle, sürekli
sabitleşen yaşama fenomenlerinin ustalıkla anlaşılmasını kaste­
diyoruz. "(34)

Anlaşılacağı üzere, sürekli sabitleşen fenomenler arasında,
dil Dilthey için özel bir yere sahiptir. Çünkü ona göre dil formu
içinde, "insanın içselliği kendi kuşatımlı, kapsayıcı ve nesnel
olarak anlaşılabilir ifade kalıbını bulur."(35) Öyle ki, dilsel eser­
ler, Dilthey' a göre, örneğin plastik sanat eserlerine göre üstün-

(32) Cilt V, s. 319; karş.: s. 328.
(33) Cilt VII, s. 309; karş.: Cilt V, s. 318, 322.

(34) Cilt VII, s. 309; karş.: s. 217 ve cilt V, s. 319.

(35) Cilt V, s. 319.

116 henneneutik (yorumbilgisi) üzerine yazılar

lüğe sahiptirler. Yine öyle ki, Dilthey bir başka yerde, açımlama
veya yorumlama kavramına, "yazılı olarak sabitleşmiş yaşama
dışlaştırmaları"nın<36) kavranılmasıyla sınırlı dar bir anlam verir.

Dilthey, açımlama veya yorumlamanın nesnesini yazılı
eserler olarak saptadıktan sonra, sistematize edilmiş bir açımla­
ma öğretisine, yani hermeneutik'e geçer. Eski, romantik açımla­
ma öğretisi, açımlamayı, kişisel dehaya bağlı sezgisel/yönelim­
sel bir etkinlik olarak belirlemişti. Oysa Dilthey, romantik her­
meneutiğin bu açımlama öğretisini yetersiz bulur. Hermeneutik
her zaman bir açımlama öğretisi olmuştur. Fakat şimdi hermene­
utiğin sıkı "kurallar"a ve belirli bir "yöntem"e dayalı bir açım­
lama öğretisi olarak konumlanması gündemdedir. Dilthey, her­
meneutiği şöyle tanımlar: "Hermeneutik, yazılı olarak saptanıp
kağıda dökülmüş yaşama ifadelerinin anlaşılma öğretisidir. "(37)

Öyleyse hermeneutik, açımlamanın ve dolayısıyla en genelinde
anlamanın bilimsel/yöntemsel formunu ortaya koymalıdır. Dilt­
hey, Hermeneutiğin Doğuşu (1900) adlı eserinde, bu amaçla, fi­
lolojik yorumlama sanatının tarihinden başlayarak, bir açımla­
ma öğretisi olarak hermeneutiğin neliğini araştırmaya girişir.

2. Hermeneutik Olarak Felsefe

Yorumlama ve hermeneutik kavramları, Dilthey'da önce­
likle tin bilimlerinin yöntemi problematiği çerçevesinde ele alı­
nır. Fakat daha sorıra anlama kavramının ve anlamanın "ifadeyi
anlama" olarak daha yakından belirlenmesi, giderek hermene­
utiğin felsefenin yöntemi olarak genişletilmesine yol açar. Öyle
ki, Dilthey için ifadenin yöntemsel olarak sağın şekilde yorum-

(36) Aynı yerde, s. 332.
(37) Aynı yerde.

ifade ve anlama 117

!anması, genellikle felsefenin başvurabileceği biricik yöntem
olur. Yukarıda belirtildiği gibi, her ne kadar yorumlamada esas
olarak dilsel eserlerin açımlanması söz konusu ise de, kavram,
giderek tüm "tinsel yaratılar"ın<38J açımlanmasını kapsayacak
bir anlam genişlemesine uğrar. Öyle ki açımlama, şimdi artık bir
yazılı eserin veya insan bireyinin özgüllüklerine değil, bunlarda
içerilmiş olan şeye, yani insani yaşamanın doğasına yönelir.
Böylece daha önce "tinsel dünya"yı belirli sınırlılıklar içinde an­
lamanın/bilmenin öğretisi olarak sunulan hermeneutik, bu dün­
yanın tümüyle, kökenlerine kadar anlaşılmasının/bilinmesinin
öğretisine dönüştürülmüş olur.

Dilthey 'a göre bir "sistematik organizasyon hermeneuti­
ği"<39J vardır. Bu hermeneutik, adı üstünde, tinsel dünyanın or­
ganizasyonuna sistematik bir şekilde eğilmektedir. Böyle olun­
ca tinsel dünyanın oluşturulmasında önemli payları olan dünya
görüşleri, felsefeler, artık kendileri bakımından değil, tinsel dün­
ya organizasyonunun etkenleri olarak yorumlamanın nesnesi kı­
lınmışlardır. <40) Liberal veya sosyalist olmak başka, liberalizm
veya sosyalizmin modem dönemlerde bir tinsel dünya organi­
zasyonun etkenleri olarak görülüp yorumlanmaları başkadır.
Bunun gibi, pratik yaşamada anlaşma aracı olan kavramlar ve
kategoriler, yalın halleriyle değil, onlarda içerilmiş olan dünya
görüşü bakımından araştırılacaklardır. <41) Özellikle dil, dünya
görüşlerinin, yaşamaya bakış tarzlarının, perspektiflerin, söz­
cükler, tümceler aracılığıyla nesneleşme ortamı olarak ele alına­
caktır. <42) Dilthey'a göre, her özel/tarihsel dilde özel bir yaşam
kavrayışı vardır. Fakat daha da ötesi, dilin kendisi, dünyayı ve

(38) Cilt VIII, s. 319.

(39) Aynı yerde, s. 265.

(40) Aynı yerde, s. 24.
(41) Aynı yerde, s. 209 ve devamı.

(42) Aynı yerde, s. 322.

118 henneneutik (yorumbilgisi) üzerine yazılar

yaşamayı açımlama aracıdır da. Dilsel eserleri nesne olarak alan
anlama/açımlama/yorumlama etkinliği de, en nihayet dil içeri­
sinde gerçekleştirilen bir etkinliktir. Bu noktada artık Dilthey,
genişletilmiş bir dil kullanımı içinde, doğruca, yaşamanın veya
dünyanın yorumlanmasından ve açımlanmasından söz edebile­
cektir. (43> Şimdi artık söz konusu olan hiç de tekil insanın kavra­
nılması değil, tersine genellikle "insan"ın kavranılmasıdır. Ve
böylece hermeneutik artık felsefenin yöntemi olur.

3. Tinin Anlaşılması

Önceki yıllarında Dilthey çok özel bir tarzda "betimleyici
ve ayrıştırıcı" bir psikolojiyi tüm tin bilimlerinin temel bilimi
olarak konumlamıştı ve böyle bir psikoloji aracılığıyla tin bilim­
lerine "sağlam ve genelgeçer bir zemin" kazandırma imkanı
üzerinde düşünmüştü. Daha sonraları yaşantı-ifade-anlama ba­
ğıntısına duyduğu derin ilgi, onu zorunlu olarak bir başka yöne
götürmüş ve sonunda psikolojik temellendirme yerini hermene­

utik temellendirmeye hırakmıştır.<44> Çünkü psikolojik temellen­
dirmede birincil olarak ele alınması gerektiği düşünülen ve an­
laşılması tüm tinsel oluşumlar için koşul sayılmış olan psişik ya­
şam bile, şimdi artık ifadenin, özel olarak da dilsel eserlerin
açımlanmasına giden yol üzerinde sadece gelinip geçilen bir yer
olmuştur.

"Psişik yaşamın yapısının kavranılması, içinde psişik ya­
şam bağıntılarının ifade edilmiş olduğu eserlerin açımlanmasına
bağlıdır. "(45)

(43) Cilt il, s. 353; cilt V, s. 379; cilt VI, s. 237; cilt VIII, s. 71, 82.
(44) Cilt VII, s. 322.
(45) Cilt VII, s. 322.

ifade ve anlama 119

Dilthey'ın hermeneutikle ilgilenmesi çok erkenden başla­
mıştır. Onun Schleiermacher 'in hermeneutiği üzerine çalışması
1860 tarihini taşır. Ve Dilthey izleyen yıllarda da hermeneutik
üzerine çalışmalarını sürdürmüştür. Özellikle 1890'lı yıllarda,
ne var ki o hala psikolojik temellendirme peşindeydi. 1890'1ı
yılların sonlarına doğru hermeneutik temellendirmeye yönel­
di. <46) Fakat başlangıçtan beri Dilthey'ın özgül yöntemi hep her­
meneutik yöntem olmuştur.

Dilthey, ana eseri olan Tarihsel Düııyamıı Tin Bilimlerinde

Kuruluşu'nun hemen başında, hermeneutik temellendirme dü­
şüncesini ortaya koyar. O, tin bilimlerinin bir dışsala göre ve
dışsalı nesne alarak "içsel"i aradığını söyler ve şöyle ekler:

"İçsel hakkındaki bilgimiz için psişik yaşama sürecini ön
plana almak ve psikolojiyi temele koymak, hep yanıltıcı olmuş­
tur. "<47)

Dilthey burada tin bilimlerinin nesnesini "tin" olarak gös­
terir. Ve aynı anda "tin''i, "psike", "ruh" olarak anılan şeyden
özenle ayırır. Biz, tarihsel dünyanın çok çeşitliliği içinde örne­
ğin bir hukuk veya devlet düzeni halinde karşılaştığımız "tin"i,
"psike"den hareketle nesneleştirip anlayamayız. Tam tersine,
"tin" özgül bir sferdir. Psişik yaşama süreci tekil insanın anlaşıl­
ması için kendisine yönelinmesi gereken bir süreçtir. Oysa buna
karşılık tin dünyası, insanları birbirine bağlayan ortak bir dünya­
dır. Ve tinsel oluşumlar özgül bir yasalılık ve özgül bir bağlam
içinde yer alırlar. Bu tinsel dünya, bireylerin ortak dünyası ola­
rak, hiç şüphesiz aynı bireylerin psişik/yaratıcı edim ve eylem­
lerinin bir ürünüdür. Fakat bu tinsel dünya bir kez oluşup nesne­
leştikten sonra bireysel "ruh"lardan ve genelinde "psike"den ba­
ğımsızlaşır. Tinsel oluşumlar, bunları yaratanların "ruh"larına

(46) Karş.: Groethuysen·in YIi. cilde yazdığı önsöz.

(47) Aynı yerde, s. 84.

120 hermeneutik (yorumbilgisi) üzerine yazılar

yönelmeksizin, insanın doğrudan nüfuz ettiği şeylerdir. Hatta

burada psişik süreçler hakkındaki bilgi, bu tinsel oluşumların

anlaşılmasında herhangi bir katkı sağlamaz. Dilthey, Ihering'in

Roma Hukukunun Tini adlı eserine değinirken, genellikle huku­

kun neliği üstüne şöyle der:

"Bunun (hukuk tininin -çev-) anlama yoluyla elde edilmiş

olan bilgisi, hiç de psikolojik yoldan elde edilmiş bir bilgi değil­

dir. Roma hukuku hakkındaki bilgiye, bir tinsel oluşum bilgisi

olarak, bu tinsel oluşumun özgül yapısından ve yasalılığından

hareketle ulaşılmıştır. "(48)

Bu durum, poetik sferde, Dichtung sferinde daha açık ola­

rak ortaya çıkar: Benim bir şiirde anladığım şey, şairin ruhu de­

ğildir: Tersine şiirde anladığım şey, eserin kendisinde ortaya çı­

kan ve bu esere doğrudan nüfuz etmemi sağlayan özgül tarz ve

özgül bağlamdır. Burada şairin özel yeteneklerine yönelmek ve­

rimsiz bir çabadır ve hatta şiirde içerilmiş olan anlamın ortaya

çıkarılması bakımından engelleyicidir de.

"Edebiyat tarihinin veya poetiğin ilgilendiği nesne, şairin

veya şiir okuyucusunun psişik süreçlerinden tamamen farklıdır.

Bu nesne bir tinsel bağlamda gerçekleştirilmiştir." "Tinsel nes­

ne olarak şiir, şairin psişik süreçlerinin doğrudan bir yansıması

değildir; bu şiir psişik süreçler içinde yaratılmış, fakat bu süreç­

ten tamamen çözülmüş bir nesnedir."<49l "Bir dram oynanıyor.

Eserin yazarını düşünmeden o anda tamamen oyunu yaşayan,

sadece edebiyattan, tiyatrodan anlamayan düz seyirci değildir;

hatta iyi bir edebiyat, tiyatro eğitimine sahip seyirci bile oyunu

yazarını kafasından aforoz ederek yaşayabilir. Çünkü eserin an­

laşılması yazarının anlaşılmasına değil, eserdeki eylem ve olay

örgüsüne, karakterlere, oyunun akış yönünü belirleyen anların

(48) Aynı yerde, s. 85.
(49) Aynı yerde.

ifade ve anlama 121

birbirine eklemlenme şekline yönelmekle gerçekleşir. Evet, an­

cak bundan sonradır ki, seyirci oyundan yaşamanın bir kesiti

olarak hoşlanır. "(50)

Dilthey bu düşünceyi "Müziksel Anlama" başlıklı bir frag­

manda daha da geliştirir:

"Müzik incelemesinin nesnesi, seslerden oluşan bir müzik

eserinin arkasındaki ruhsal süreç, psikolojik bir şey değildir; ter­

sine karşımızda duran şeydir, yani bir ifade olarak hayalgücü­

müzü harekete geçiren ses bağlamıdır."<51 >

Dilthey müzik tarihi araştırmalarında bu düşünceyi sık

sık tekrarlar. Müzik incelemesinin nesnesi bir ses bağlamı

olarak müzik eseridir. Ve bu sadece incelemeci için değil, na­

if dinleyici için bile böyledir. Böylece tinsel dünyanın ürünü

olan her türlü eser karşısında genel olarak şu kural geçerli

olur:

"Tarihsel septisizm, sadece ve ancak, psikolojik sondajla­

ma yerine bizzat tinsel oluşumların anlaşılması yoluyla aşı­

lır. "(52)

4. Psikolojik Yorumlamanın Reddi

Dilthey, sanat eserlerinin anlaşılması örneğinde olduğu gi­

bi, tüm tinsel oluşumların anlaşılmasında psikolojik yolu izle­

meyi reddeder. Hermeneutik için önemli olan, bir eserin yaratı­

cısının psikolojisini anlamak değil, bizzat eserde ifade edileni

anlamaktır. Her eser, her tinsel oluşum, "bir şeyin ifadesi"dir,

buna psişik olanın ifadesi olmak da dahildir.

(50) Aynı yerde, s. 211 ve devamı.
(51) Aynı yerde, s. 221.
(52) Aynı yerde, s. 260.

122 henneneutik (yorumbilgisi) üzerine yazılar

"Dinleyen, ruhsal bir şeyi değil, ruhsal bir şey üzerine söy­

leneni anlar."(53) "Sanatçının duyguları olarak bizde etki yaratan

şey, bizim için nesneleşmiş ifadedir."<54)

Ne var ki Dilthey burada ilk bakışta, tam da tinselliğin an­

laşılması bakımından yolunu kesmek istediği şeye, yani "ruh­

sal" ve ''duygusal" olana geri döner, psişik veri tabanını gözetir

gibi görünmektedir.

Fakat burada "psişik olan"dan söz edilirken, bununla kas­

tedilen artık tekil sanatçının özgül psişik yaşamı değildir. Bura­

da artık Nietzsche'nin lirik şiirin bireylerüstü öznesi hakkında

söyledikleri geçerlidir: Burada sözü edilen "ben", gerçekte, "bi­

ricik, genellikle varolan, sonsuz, şeylerin temelinde sessizce ya­

tan benliktir. "<55) Dilthey da benzer şekilde, bir lirik şairin kendi

yaşantılarını dile getirdiği sırada bir "ideal kişi"<56l olarak hare­

ket ettiğini söyler. Aynı bağlamda Dilthey şöyle der:

"Bunlar ritm, melodi, harmoni halinde kendini dışa vuran

şeyler olarak, ruhsal yaşamın harmonide sükunete eren derin bo­

yutlar ve böylece kesintisiz ve sürekli olanın formları olarak, ya­

şamaya aittirler. "(57)

"Yaşamaya aidiyet" burada şu anlama gelir: Yaşama, tüm

bireysellikleri aşan genel bağlam olarak tekil öznelerin açıkça

yerini almıştır. Ve Dilthey, burada Schopenhauer'in bir düşünce­

sini anar: "Müzik metafiziksel bir karaktere sahiptir. "<58) Müziğin

bu karakteri, onun en yüksek formları içinde "yaşamanın kendi­

si"ni kendi nesnesi olarak bulmasında açığa çıkar. Burada açıkça

daha önce geliştirilmiş olan yaşama kavramı kendini gösterir.

(53) Aynı yerde, s. 222.

(54) Aynı yerde, s. 223.

(55) F. Nietzsche, Werke (Tüm Eserleri). cilt I, Münih, 1933, s. 70.

(56) W. Dilthey, Gesamnıelte Schriften, cilt VII, s. 214.

(57) Aynı yerde, s. 223.

(58) Aynı yerde.

ifade ve anlama 123

Öyleyse anlayan, bir esere yaratıcısının ruhu aracılığıyla yö­
nelmeyecektir; tersine herhangi bir aracıya başvurmaksızın doğ­

ruca eserin kendisine yönelecektir. Dilthey ancak bu yolla sanat­
sal alımlama süreci ile sanatsal yaratma sürecinin eşitlenmiş ola­
cağını iddia eder. <59) Eğer eserin arkasında yaratıcısının "ruh"u
aranmaya kalkılırsa, zaten bizzat sanatsal alımlama süreci zede­
lenir, parçalanır. Çünkü burada yaşantı ve ifade birliği ve aynı an­
da ifade ve anlama birliği de parçalanmış olur. Zaten yaşantı ve
ifade birliği, Dilthey tarafından daha en basit formunda gösteril­
mişti. Örneğin acı duygusu ile bu duygunun ifadesi olarak dışsal
halde tanıdığımız mimik veya jest, bir birlik oluştururlar. Bu bir­
lik, en yüksek tinsel yaratımlarda da geçerlidir. Dış ve iç'in doğ­
rudan/aracısız ve parçalanmaz birliği, hatta giderek "dış" ve "iç"
terimlerini sadece mecazi birer dilsel kullanım kılar:

"Yaşantı ve müzik burada bir iki yönlülük göstermezler.
Burada bir çifte dünya, birinden diğerine bir geçiş söz konusu
değildir. Deha, zaten ses sferinin içinde yaşamaktadır. Burada
sadece ses sferleri vardır. Kader ve acı bu ses dünyasında unu­
tulur. Ve tüm bunlar bu ses dünyasının içindedirler. "<60>

Artık açıkça şunu görebiliriz: Dilthey'ı herşeyi parçalayan
ve her sağın düzen ve değeri çözümlemeye kalkışan bir psikolo­

jizmin temsilcisi olarak gören önyargı tamamen yanlıştır. Bu ön­
yargı, desteğini, Dilthey'ın 1890'lı yıllarda ileri sürdüğü düşün­
celerden alır. Oysa bu önyargının sahipleri, Dilthey'ın daha en
baştan bağlı olduğu çıkış noktasını atlamışlardır: "İnsanı tüm
gerçekliği içinde anlamak."<61 > Böyle bir girişim, psikolojik an­
lamadan çok fazlasını gerektirir. Fakat psikolojizm ithamının en
az ölçüde de olsa haklı görülebileceği yazılar, Dilthey'ın erken

(59) Cilt VI, s. 271.

(60) Cilt VII, s. 222.

(61) Cilt V., s. 152.

124 henneneutik (yorumbilgisi) üzerine yazılar

dönem yazılarıdır. Sonraki yıllarda böyle bir ithamı doğrulaya­
bilecek hiçbir şey bulunmaz. Öyle ki Dilthey'ın temel çalışma­
ları sadece böyle bir psikolojizmden bağımsız olmakla kalmaz,
hatta bu psikolojizmin aşılması çabalarını içerir. Psikolojizmin
aşılması yolunda, aynı dönemde Husserl'in Mantıksal Araştır­

malar'ı ile Yeni Kantçıların çabaları vardır. Bu çabalar arasında
Dilthey'ın eseri, psikolojizm Skylla'sından da, tarih dışı, plato­
nik bir dünya tasarımı Charybdis'inden de kurtulan, bunlara ya­
kasını kaptırmayan biricik eserdir. O, psikolojizmi, tarihsel dün­
yayı ona feda etmeden aşar.

Bu nedenle psikolojizm ithamı Dilthey'a asla yöneltile­
mez. Ve onun felsefede her türlü sağınlığı ortadan kaldırdığı, bu­
nun onun psikolojizminden kaynaklandığı ileri sürülürse, bu ta­
mamen yanlış olur. Onun felsefede sağınlık/kesinlik idealini or­
tadan kaldırması, onun tarihsel dünya kavrayışıyla bağıntılıdır.
O gerçekten de her türlü geçerliği ve kesinlik/sağınlık iddiasını
görelileştirir. Ama bu, psikolojik öznenin herşeyi kendi öznelli­
ğiyle görelileştirmesi ile hiç ilgili değildir. Burada söz konusu
olan, tarihsel dünyanın, yaşama gerçekliğinin göreliliğidir. Şim­
di, sözü edilen şeye, tarihsel bilincin göreliliğine daha yakından
eğilmek gerekmektedir.

IV. TARİHSEL DÜNYA TASARIMI VE

İFADEYE GİDEN YOL

1. Felsefenin Organları Olarak Kültür Sistemleri

Yaşantı-ifade-anlama ilişkisi, Dilthey' a göre tarihi daha de­
rinliğine kavramak bakımından anahtar rolü oynar. Burada Dilt­
hey felsefesinin iki temek saiki birleşirler: 1. Tarihi ve dolayısıy­
la insanı kavramada kendisine başvurulacak bir tarihsel akıl ve

ifade ve anlama 125

tarihsel bilinç arayışı, 2. yaşamanın ifadeden hareketle açımlan­
ması/yorumlanması. Tarihsel bilinç ve açımlama/yorumlama,
aralarında dıştan bir ilişki içinde değildirler; tersine birbirleriyle
sıkı, zorunlu, karşılıklı bir ilişki içindedirler. Ve gerçekten de
Dilthey felsefesinin iç örgüsünü ve nihai bağlamını görmek için
ancak burada bir kapı açılır önümüze.

Burada yaşamanın ifadeden hareketle anlaşılmasının, sade­
ce tekil ve yalıtık bir insan için değil, hatta daha çok bütünüyle
insanlık ve insanın neliğinin genellikle kavranması için gerekli
olduğuna daha önce değinilmişti. Bu şu demektir: İnsanın neli­
ğine, ancak onun nesneleştirmelerini anlama yoluyla nüfuz edi­
lebilir. Ve bu nesneleştirmeler, şimdi, kişisel özelliklerin damga­
sını taşıyan tekil insan dışlaştırmalarından daha yüksek bir basa­
makta yer alırlar. Dilthey daha önceleri bunlara "tarihsel yaşa­
manın yüksek birlikleri" adını vermişti. Şimdi ise bunlar, insan­
lığın büyük kültür sistemleri olarak anılırlar: Din, sanat, bilim,
siyaset, hukuk vb. Şimdi bunların hepsi, Dilthey için, kendile­
rinden hareketle insanın neliğini anlaşılır kılacak olan araçlardır.
Hatta bu araçlara felsefe de dahildir. Dilthey'ın yaşama felsefe­
sinde gerçekleştirilen transendental dönüşüm, özgül olgunluğu­
na burada erişir.

Dilhey' ın metafiziksel sistemler hakkında geliştirmiş oldu­
ğu temel düşünce, bunların yaşamadan bağımsız nesnellikleri­
nin insanın canlı içselliğine geri götürülmeleri gerektiğidir. Bun­
lar bu içsellikten çıkmışlardır. Fakat bunları insanın canlı içsel­
liğine geri götürmek demek, bu canlı içsellikle sağlam bir nokta
bulunmuş olduğu demek değildir. Hele, buradan hareketle yaşa­
manın anlaşılması/kavranılması sorununa nihai bir çözüm bu­
lunduğu hiç sanılmamalıdır. Tam tersine burada, karşılıklı ve
döngüsel ilişkilerin dinamiği karşımıza çıkar. Döngüsellik şura­
dadır: Dilthey, insanın özünü tarihte, onun yapıp ettiklerinde,
dinde, sanatta, bilimde, siyasette, felsefede, kısacası onun ürün-

126 henneneutik (yorumbilgisi) üzerine yazılar

!erinde yakalayabileceğimizi söylemektedir. Bunların hepsi ya­
şamanın ürünleridir. Dolayısıyla yaşama ancak bunlardan hare­
ketle açıklanabilir. Ne var ki, yaşamaya ve onun oluşumlarına,
ürünlerine yönelişin kendisi de, bu oluşum ve ürünlerden etkile­
nir. Burada bir karşılıklı koşullandırma vardır ve yaşama devam
ettiği sürece, bu karşılıklı koşullandırmanın ve dolayısıyla bu
döngünün dışına çıkılamaz. Hermeneutik döngü, yaşamadan
kaynaklanır.

İnsanın özünü belirlemek, ancak bu nesnel kültür alanlarıy­
la hemhal olmakla, onlara nüfuz etmekle, onlara dalmakla müm­
kündür. Din, sanat, bilim vd., bunların hepsi, Plessner'in Dilt­
hey'ın düşünsel gelişimini formüle edişinde olduğu gibi, insanın
ve dolayısıyla bizzat felsefenin neliğinin açıklama girişiminin
"organlar"ıdır.(62> İçlerinde nesnel gerçekliğin oluştuğu bu "or­
ganlar"dan hareketle, bunlara kaynaklık eden insani/belirleyici
güçlere nüfuz edebiliriz, onları anlayabiliriz. Zaten Dilthey, bu
düşüncesini, önce sanata ve dünya görüşlerine ve bu dünya gö­
rüşleri içinde temellenen felsefe sistemlerine uygulamıştır. Ve
artık böyle bir yaşama felsefesi, zorunlu olarak, yaşamanın için­
de nesneleşen herşeyin, bu arada bizzat felsefenin de içine gir­
diği bir konu/nesne alanına sahip olur. Tüm kültür alanları ve

ürünleri felsefenin organları olurlar. Dolayısıyla bu alanların
özgül ifade tarzlarının çokçeşitliliğinden dolayı, yaşama felsefe­
si, bunlardan birinin (başlıca: felsefenin) ifade tarzıyla kendini
sınırlandıramaz. Çünkü artık felsefi ifade tarzının/formunun
kendisi burada konu/nesne kılınmıştır. Yaşama felsefesi, bu ba­
kımdan, tini/kültürü konu alan tüm tin bilimleriyle, tüm deney­
sel bilimlerle ilişki içindedir. Ve yaşama felsefesi, tin bilimleri­
ne uygun bir alt yapı araştırırken, bunu artık geleneksel felsefe­
nin yolu üzerinde bulamayacaktır. O, bilgi ve bilimler için bir alt

(62) H. Plessner. Macht ımd nıenschliche Natıır, a.g.e., s. 142.

ifade ve anlama 127

yapıyı felsefi/ontolojik bir inşa süreci içinde artık bulamaz.
"Bilgi sorunu", tek boyutlu bir felsefi temellendirme içinde asla
çözülemez. Bilgi, yaşamanın bir ürünüdür, hem de çok yönlü
karşılıklı bağlılık ve bağımlılıkların ürünü. İşte yaşama felsefe­
si bakımından, bizzat bu çok yönlü bağlılık ve bağımlılıkların
anlaşılması gündemdedir.

Yaşamanın kendisi üstüne bir bilgi de, bu nedenle gelenek­
sel form uy la tarih felsefesinin dar alanı içinde kalınarak elde
edilemez. Hatta Dilthey'ın tavrı, tarih felsefesinin temelden red­
di anlamına gelir. Esas olan tarih felsefeleri ortaya koymak de­
ğil, tarihselliğin yapısına nüfuz etmektir. (63) Dilthey'ın yaşama
felsefesinin öncüllerinden zorunlu olarak çıkan bu düşünce,
Plessner tarafından(64l öncelikle felsefe-antropoloji-siyaset iliş­
kisine uygulanmıştır. Tabii bu düşünce, bu ilişki dışında, tüm
kültür alanının anlaşılması bakımından da geçerlidir.

2. Tarihsel Dünya Tasarımı

Bu bağıntılar tarihsel dünya tasarımının aydınlatılması ba­
kımından büyük önem taşır. Tarihsel dünya tasarımı, zaten, an­
lamanın ifadeyle zorunlu bağıntısından zorunlu bir sonuç olarak
çıkar. Anlama ve ifade, bir ve aynı şeyin iki yüzüdürler: İnsan
bir tarihsel varlık olduğundan, o kendini bile ancak kendi tarih­
sel dışlaştırmalarından hareketle yine kendine giden bir yol açıp
tanıyabilir. Ve bunun tersi de doğrudur: Bir insani "varlık", ken­
di nesneleştirmelerinin önünde durmadığından, tersine kendini
ancak bunların içinde oluşturduğundan, tarihe bakış, halis, yara­
tıcı bir ifadeden hareketle, bir derinlik içinde, insan için daha
önce mümkün olmayacak şekilde serbestleşir.

(63) W. Dilthey, Gesanmıelte Sclırifteıı, cilt 1, s. 86 ve devamı, I 13; cilt V, s. 36, 47.

(64) H. Plessner, Maclıt ııııd nıensclıliclıe Natw; a.g.e.

128 henneneutik (yorumbilgisi) üzerine yazılar

İnsanın kendini yalıtık bir şekilde kendinden hareketle
kavramasının imkansızlığı ve ifadeden yola çıkmanın zorunlu­
luğu, tarihsel dünya için de geçerlidir. Burada Dilthey'ın içeba­
kışçı yöntem üzerine daha başlangıçta söylemiş oldukları, söz­
cüğü sözcüğüne tekrarlanabilir:

"İnsan kendini ancak tarihte tanır, asla içebakışla değil."C65l

"Tarihin değeri hakkındaki tüm nihai sorular, çözümlerini nihai
olarak, insanın kendini ancak tarih içinde tanımasında bulurlar.
İnsan doğasını içebakışla tanıyamayız. Bu, Nietzsche'nin muaz­
zam yanılgısı olmuştur."(66)

Tarihin felsefe için esas/temel anlamı ve önemi de burada
yatar:

"İnsanın ne olduğunu, ona ancak kendi tarihi söyler."<67)
"İnsan ne olduğunu ve ne istediğini, ancak kendi varlığının bin­
lerce yıllık gelişimi içinde bilebilir, asla nihai/sonuçlandırıcı
sözlerde, genelgeçer kavramlarda değil. O ne olduğunu ve ne is­
tediğini, daima, kendi total varlığının derinliklerinden kopup ge­
len yaşama deneyimlerinden bilir."(68)

Değişik yerlerde durmadan tekrarlanan bu tümceler, onun
felsefesinin anlaşılmasında ayırdedici önemdedirler ve bu ne­
denle daha derinliğine değerlendirilmeleri gerekir.

İnsanın neliği gereği bir "tarihsel varlık olduğu"(69) Dilthey
felsefesinin temel önermesidir. Bu nedenle tarihsellik tarihin gidi­
şatını, tarihsel olaylar akışını ifadede başvurulan basit bir nitelik
değildir. Hatta o, kökeninde, tekil yaşantıların yapısını bile ifade
eder. Dilthey bunları zaten çok önceleri belirtmişti. Şimdi buraya

(65) Cilt VII, s. 279.
(66) Aynı yerde, s. 250.
(67) Cilt Vlll, s. 226.
(68) Cilt VI, s. 57; cilt IX, s. 173; Karş.: Cilt I, s. 98,271; cilt il, s. 170: cilt III, s. 210;

cilt IV, s. 528; cilt V. s. 180, 425.
(69) Cilt VII, s. 153.

ifade ve anlama 129

kadar belirtilenlerle bunu daha derinliğine kavrayabilecek bir
noktaya gelmiş bulunuyoruz. Tekrarlayalım: İnsan kendini ancak
tarihte tanır. İnsan varlığı hakkında bir bilgi imkanı bize ancak ta­
rihte açılır. Bu bilgi, herhangi bir ontolojik veya epistemolojik il­
keden hareketle doğrudan elde edilemez. İnsan kendini bir "do­
lambaçlı yol" üzerinde, yani tarihe dalarak tanıyabilir. Dilthey'ın
insan varlığını ancak ifadede tanıyabileceğimizi söylerken kastet­
tiği şey, burada daha derinliğine anlaşılmış olur. Anlarız ki, bura­
da söz konusu olan, insan yaşamının gelip geçici olduğu ve bu ne­
denle insanın ne olduğunun ancak ifade yolu üzerinde yakalana­
bileceği de değildir. Bundan da öteye, ifade denilen şeyin de bir
insan yaratısı olduğu ve insanı ancak kendi yaratılan aracılığıyla
tanımanın/anlamanın mümkün olabileceği, başka bir deyişle ifade
olmaksızın insanın ne olduğuna bir yanıt verilemeyeceğidir. Kısa­
cası, insanı kendi yaratılarının dışında veya üstünde kalarak tanı­
manın imkanı yoktur. Çünkü bu yaratıların dışında tanınabilecek
bir insan varlığı yoktur. İnsan, yaratıcılığıyla, bir sonsuz imkanlar
alanında yaşar. Dolayısıyla bizim tanıyabildiğimiz insan, ancak
gerçekleştirdiği imkanlarla sınırlı insandır. İmkanların gerçekleş­
me alanı ise tarihtir ve tarih sona ermez. Dilthey şöyle der:

"İnsan doğasının totalitesi sadece tarihte verilidir."(70) "Ta­
nıyabildiğimiz insan, sadece gerçekleştirilmiş imkanların koşul­
ları altında tanıdığımız insandır. "(71 ı

Şurası açıktır: İnsanın yaratılarının/nesneleştinnelerinin
önünde yer alan ve bunlardan bağımsız bir genel insan varlığı,
bir genel insan doğası yoktur. Tam tersine, insan, ancak ve sade­
ce kendi yaratılarının/nesneleştirmelerinin totalitesi içindeki in­
sandır. Bu nedenle, bir "temel bilim" olarak bir "antropoloji",
bir "psikoloji" ve hatta bir "felsefe" yoktur. İnsan araştınnaları-

(70) Cilt VIII, s. 204.

(71) Cilt VIII, s. 77.

Hermeneutik Üzerine Yazılar - F: 9

130 henneneuıik (yorumbilgisi) üzerine yazılar

nın yöneleceği yer tarihtir. Böylece tekil bilimlere öngelen genel
bir "temel bilim" imkanı ve ideali, özellikle felsefenin sahiplen­
diği böyle bir ideal, artık nihai olarak ortadan kalkar.

3. Tarihsel Yaratma Gücü İle Göreliliğin Aşılması

Fakat bu belirtilenler, her tekil tarihsel yaratımın göreliliği­
ni bir kez daha gündeme getirmeleri dolayısıyla, insan hakkında
birlikli bir tasarıma ulaşma imkanını da ortadan kaldırırlar. Çün­
kü Dilthey felsefesinin bu noktada ulaştığı sonuç, "her tarihsel
yaşama formunun göreliliği"dir.C72l

Fakat bu sonuç, Dilthey felsefesinin ulaştığı nihai sonuç da
değildir. Hatta bu sonuç, Dilthey'ı daha çok erkenden "felsefenin
felsefesi"ne götürmüştür. Dilthey bu göreliliği "felsefenin felse­
fesi"nde aşmak istemiştir. İnsan kendi özgül/biricik zamanlılığı
içinde tutukludur ve yerleşmiş olduğu bu tarihsel noktada, hep
tek yanlı ve göreli bir konumdadır. Fakat Dilthey, bu göreliliği,
insanın kendi zanıanı ve kendi sınırlı konumunu, insanlık tarihi
içinde şimdiye kadar gerçekleşmiş olan imkanlara yönelerek aş­
ma yolunu da açar. Ne var ki burada da şu sorun çıkar: İnsanlık
tarihi gerçekleştirilmiş imkanlar bakımından hep içeriksel bir ge­
nişleme göstermektedir. Tarihsel bilinç, Hegel'in spekülatif bi­
linci gibi tarih-üstü olmadığından, tam tersine tarihsel bilincin
kendisi tarihsel olduğundan, bu tarihsel bilincin kendisi, bu içe­
riksel genişleme karşısında göreli kalmaktan kurtulamaz. Fakat
Dilthey'a göre, göreliliğin aşılacağı nokta da tam bu noktadır:
Tüm zenginlik ve çokçeşitliliğiyle tarih insanın eseridir ve insan
da tarihin. Fakat bu zenginlik ve çokçeşitlilik yine de nihayet ger­
çekleştirilmiş imkanlarla sınırlıdır. Tersinden bakıldığında, insa­
nın önünde hala sınırsız bir gerçekleştirilebilir imkanlar alanı
durmaktadır. Kalıcı, yani göreli olmayan yön, insanın yaratıcılı-

(72) Cilt VIII, s. 77.

ifade ve anlama 131

ğı ve dolayısıyla özgürlüğüdür. Ve insan özgür olduğunun bilin­
cine ve deneyimine de, bu nedenle ancak tarihte sahip olabilir.
Bir imkanı gerçeğe dönüştürecek her yeni ufuk oluşumu, özgür­
lüğümüzü tarihte tanıyabileceğimizin göstergesidir.

Görelilik bilinci özgürlük bilincidir. Dilthey bu düşünceye,
yaşama ve ifadenin birliği düşüncesiyle tarihsellik düşüncesini
birleştirerek ulaşır ki, bu iki düşünce arasında gerçekleştirilen
birleşme anlaşılmadan Dilthey felsefesi de esaslı olarak anlaşı­
lamaz. Geriye dönük tarihsel bakışın önünde bir nesneleşmeler
çokluğu vardır. Burada önümüzde, işlenmeyi bekleyen malzeme
olarak, tüketilemezliği, tüketesiye ele alınamazlığıyla bizzat ya­
şama durmaktadır. Bu stok, bu arsenal, tarihsel geçmişe olduğu
kadar geleceğe doğru da öylesine genişler ki, kavrayıcı/bilişsel
uğraşı, neliği gereği hep sonsuz bir uğraşı olarak kalır. Bu re­
zerv, geleceğe doğru durmadan genişlemektedir.

İnsanın özünü/neliğini sadece onun nesneleştirmelerinden
hareketle kavrayabileceğimiz, birkaç kez belirtildi. Şimdi görü­
yoruz ki, bu öz/nelik, kendini bu nesneleştirmeler içinde hiç de
birlikli bir şey olarak göstermiyor. Tersine tarihsel/göreli imkan­
lar çokluğu içinde sürekli genişleyen bir şey olarak kendini gös­
terdiği gibi, her yeni nesneleşme de aynı zamanda bu özü/neliği
değiştirebiliyor. Tabii bu manzara, insanın özü/neliği hakkında
birlikli bir bilgi imkanını güçleştiren, hatta imkansız kılan bir
manzaradır. Fakat burada güçlük, hatta imkansızlık olarak görü­
nen şey, aynı zamanda tarihe bakışımızın, tarihi kavrayışımızın
daha da derinleşmesini sağlayan şeydir de: Yeni nesneleşmeler
sayesinde sadece insanın özü/neliği hakkındaki bilme kapasite­
miz genişlemekle kalmaz, hatta aynı zamanda bu özün/neliğin
kendisi de genişler. Ve buradan insanın ne olduğuna ilişkin yeni
bir yaratıcı edim imkanı ortaya çıkar. Bu, bu özün/neliğin geniş­
lediğinin ve dönüştüğünün bilgisidir. Ve bu bilginin kendisi ar­
tık göreli olamaz. Zaten Dilthey, bizzat yaşamanın bir poetik

132 hermeneutik (yorumbilgisi) üzerine yazılar

üretim etkinliği olarak "serpilip geliştiği"ni(73) söylediğinde, bu­
nu ancak göreli olmayan bir bilgi olarak elde edebilirdi.

Buradan hareket edildiğinde, tarihsel bilincin kendini döv­
dükten sonra kendi yaralarını sardığını söylerken Dilthey'ın ne
demek istediği daha derinliğine anlaşılabilir.<74) İnsanın özü/ne­
liği, sürekli olarak yine insan tarafından parçalanır, dağılır ve
bu, insandan her türlü istikrarı alıp götürür, insan yaşamını ve ta­
rihi sınırsız bir görelilikler alanı haline getirir. Fakat Dilthey'a
göre, bu görelileşme, aynı zamanda insanın özünün/neliğinin,

bu özün/ne/iğin yaratıcı gücünün özgürleşmesidir de. Ve bu gö­
relilik bilinci, tam da bu anlamda özgürlük bilincidir. Bu, araş­
tırmacı için de böyledir. Tarihi araştıran kişi, önünde bir belirsiz­
likler/görelilikler çokluğu bulacaktır. Fakat bu belirsizlik/göreli­
lik, araştırmacıya tam bir özgürlük bilinci içinde sınırsız bir ser­
best alan açar. Tarihte herşey görelidir; çünkü insandaki yaratıcı
güç ancak böyle bir alanda serbestleşebilir ve her yeni yaratım­
dan yeni bir yaşama bağı, yeni bir nesneleşme çıkar. Kant' ın
transendental felsefesinin, tüm zamanların "önünde" ve "dışın­
da" duran "akıl''ı, burada gerçek tarihsel süreç içine sokulmuş­
tur. Gerçi Hegel de bunu yapmıştı. Fakat Hegel'in "akıl''ı, garip
bir şekilde, hem tarihin içinde, hem de tarihin dışında bir akıl ol­
maktan kurtalamamıştı. Oysa Dilthey, "akıl"ı tarih içine alırken,
ona hiçbir ayrıcalık, hiçbir özerklik tanımaz.

Dilthey'ın şu tümcesi, şimdi daha iyi anlaşılabilir: "Tarih­
sel dünya yaratır."<75) Ve insanın, bir tarihsel nelik olduğu tüm­
cesi, ancak buradan hareketle nihaı ve derin anlamını bulur: O,
insanın sadece özü gereği tarih içinde yaşadığı anlamına gelme­
diği gibi, sadece insanın tarihsel gerçekliğin kendisinden çıktığı

(73) W. Dilthey, Das Er/ebnis ııııd dile Dichtımg (Yaşantı ve Dichtung), 14. baskı, Göt­

tingen, s. 8.

(74) W. Dilthey, Gesanınıelte Schrifteıı, cilt VI, s. 303; cilt VIIJ, s. 10.

(75) Cilt VII, s. 153.

ifade ve anlama 133

kaynak olduğu anlamına da gelmez; hatta bunlardan çok bu kay­
nak noktanın, yani insanın bile tarihsel olduğu ve tarihle birlik­
te dönüştüğü anlamına gelir:

"Belirli kapasitelere göre tanımlanabilecek bir insan tipi
yoktur, olamaz."<76> "İnsan tarih süreci içinde çözülür, dönü­
şür."<77>

İnsanın sabit bir özü/neliği yoktur; tersine bu öz/nelik, ta­
rih süreci içinde değişir, dönüşür.

4. DILTHEY VE NIETZSCHE

Tarihle ifade arasında kurulan bu bağıntıda, Dilthey'ın ya­
şama felsefesini diğer yaşama felsefelerinden ayıran nokta orta­
ya çıkar. Bu noktayı, en açık şekilde, Dilthey'ı büyük çağdaşı
Nietzsche ile karşılaştırdığımızda belirleyebiliriz. Bu karşılaştır­
ma bize, aynı zamanda felsefenin günümüzdeki hali içerisinde
Dilthey'ın yerini belirleme imkanını da verir. Günümüzdeki
(1936 -çev-) yeni gelişmelerde Dilthey, çok kez Nietzsche'nin
heyecan verici/kışkırtıcı portresi arkasında kaldığından, burada
Dilthey' ın verimli bir çalışma sergilediği, buna karşılık Nietzsc­
he 'nin bize aydınlatılamaz bir karanlık bıraktığı noktalara işaret
etmek gerekmektedir.

Her iki filozofun ortak yönleri için fazla kanıta ihtiyaç yok­
tur: Her ikisi de yaşamaya yaratıcı temel zemin olarak yönelir­
ler ve her türlü doğruluğu ve tüm nesnel oluşumları bu yaşama­
ya bağıntılandırırlar. Her ikisinde de yaşama kaynak zemindir,
herşeyi taşıyan yaratıcı güçtür. Fakat Nietzsche'de yaşama ka­
ranlık, şekilsiz ve aydınlatılamaz bir şey olarak kalır. Aslında

(76) Cilt VIII, s. 4.

(77) Aynı yerde, s. 6.

134 henneneutik (yorumbilgisi) üzerine yazılar

yaşama ona göre sadece herşeyi oluşturan önsel süreçtir. Buna
karşılık oluşmuş olan şey, her defasında önemsiz, kırılıp atılma­
sı gereken bir kabuk olarak kalır. Buradan, onun dünya tasarımı­
nın tarihsizliği, "sonsuz tekrar" öğretisi çıkar.

Buna karşılık Dilthey felsefesinde ifadeden yola çıkılarak
yaşamanın aydınlatılması talebi ve bu doğrultuda izlenen yol,
Nietzsche'nin karanlıkta bıraktığı yaşamayı aydınlatır. Böylece
Dilthey'da "yaşama" kavramı, önemsiz bir döküntü, bir soysuz­
laşma ve dekadans süreci olmaktan çıkar. Nietzsche' de her tür­
lü yaşama oluşumu sonuçsuz/ereksizdir ve yaşama en sonunda
zaman boyutundan yoksun bir akış olup çıkar. Oysa Dilthey ya­
şamaya, her zaman şekil almış bir oluşumlar alanı olarak bakar.
Yaşama, kendi akışı içinde şekil almış oluşumlar yaratır. Yani
yaşama durmadan kendini değiştirir; ama her değişim yeni bir
şekillenmedir. Yaşamanın yaratıcılığından ancak bu tarzda söz
etmek gerekir. Yaşama, nedensiz, sonuçsuz bir sonsuz tekrar de­
ğildir, o tarihsellik alanıdır. Ve böylece yaşamanın kendisi, şe­
kilsiz kaostan kendini şekillendirerek geliştiren bir sürece dönü­
şür. Kendini şekillendirerek geliştirme, yaşamanın tarihselliğini
yapan şeydir de. Ve insan kendini, kendi ürünü olan bu şekillen­
dirmeler içinde, yani tarih içinde tanıma imkanına tam da bu ne­
denle sahip olur. O, somut tarih araştırmaları içinde kendine gi­
den bir yol bulur. Oysa Nietzsche somut bilimsel çalışmaya ya­
bancıdır ve yabancı kalmak zorundadır ve onun için felsefe ile
tin bilimleri arasında içsel bir bağ kurmak sorun bile olmaz.

Bu noktayı, Dilthey'ın Nietzsche'yi eleştirdiği şu satırlar
daha iyi aydınlatır:

"İnsan tininin ne olduğunu, ancak tarihsel bilinç bilebilir,
bunu da insanın yaşamış ve yaratmış olduğu şeylere yönelerek
gerçekleştirebilir ... Nietzsche, insan tinini sadece kendi tekil ti­
nini kaynak göstererek tanıma iddiasıyla, bu konuda ürkütücü
bir örnek olmuştur. Tekil insan, genellikle insanı kendi içine ba-

ifade ve anlama 135

karak tanıma gibi bir yetiye sahip değildir. Nietzsche tarihi inkar
eder, eleştirel bir tavırla da olsa, ayrıntılar bolluğu içine dalıp gi­
der. Ne var ki bu ayrıntılar bilimsel bir temelden yoksun olarak
ortaya konulurlar ... O, kendini tarihten yalıtmak gerektiğine
inanmıştır. Ve böylece kendisinin de bir insani ortaklığın, tarihin
ürünü olduğunu unutmuş, kendindeki tarihselliği soyutlamıştır.
O, insanı, kendi düşüncelerinin kuluçkasına yatarak yumurtladı­
ğı bir şey haline getirmiştir ... Böyle bir kuluçkaya yatma, böyle
sürekli yenilenen bir kendini-gözleme, insan bakında ne bula­
caktır ki? Örneğin ekonomik yaşamımızın, toplumumuzun bu­
günkü tarihsel durumunu karakterize eden şeyler, böyle bir ken­
dini-gözleme ile nasıl ortaya çıkarılabilecektir acaba? Burada te­
kil insanın özgül gücünün doludizgin bir şekilde serpilişinden,
'tehlikeli yaşamak'tan başka bir şey bulunamaz. Onun 'üst in­
san'ı kimliksizdir, boş bir idealdir. Ona soracak olursanız, bu üst
insanı, bizzat tarih, özellikle de Euripidis'ten Rönesans'a kadar,
bastırıp gömmüştür ... Aslında o, üst insanı kendi içinden başka
bir yerde bulamazdı. Ve Nietzsche kendi yarattığı üst insan tasa­
rımından hareketle, kendi soyut insan şemasını, kendi soyut ve
boş idealini inşa etti ... Oysa, insanın ne olduğunu, ancak tarih
söyler. "C78l

Burada Dilthey'ın Nietzsche'nin büyük felsefi çabasını ve
değerini ne ölçüde tartabildiği sorusuyla ilgilenmiyoruz. Hatta
şu da hatırlanmalıdır ki, Dilthey öbür yandan Nietzsche'den
"çağımızın en derin filozofu"C79l olarak da söz etmiştir. Burada
sadece iki filozof arasındaki ayırım söz konusu edilmektedir. Bu
ayırım burada şaşırtıcı bir açıklıkla ortaya çıkmaktadır:Yaşama
felsefesinin belirsizliğiııiıı aşılması ve felsefi düşüncenin bilimin

somut çalışmasıyla birleştirilmesi, ancak tarihle ilişki kurularak

(78) Cilt VI. s. 528 ve devamı: karş.: cilt 111, s. 210; cilt YIi, s. 250; cilt YIII, s. 21,226.
(79) Cilt VIII, s. 229.

136 hermeneutik (yorumbilgisi) üzerine yazılar

mümkün olabilir ve bu,felsefi yönden nihaf şekilde ancak yara­

tıcı yaşama ve şekillenmiş bir şey olarak ifade arasındaki ilişki

temelinde gerçekleşebilir. Sadece buradan hareketle, kişisel rast­

lantısallık (Nietzsche) ve kurgusal tek yanlılık (Hegel) aşılabilir.

Kendini-gözleme üzerine inşa edilmiş bir düşünce binası zorun­

lu olarak kişiye özgü/özel kalır. Bu, Nietzsche için de geçerlidir.

Ve kişiselliğin (Nietzsche) ve kurgusallığın (Hegel) aşılması,

Dilthey'ın felsefenin günümüzde yeniden inşası bakımından

üstlenmiş olduğu görev içinde belirleyici bir yön olmuştur.

JÜRGEN HABERMAS

DILTHEY'IN ANLAMA KURAMI:
BEN-ÖZDEŞLİGİ

VE
DİLSEL İLETİŞİM

JÜRGEN HABERMAS

DILTHEY'IN ANLAMA KURAMI:
BEN-ÖZDEŞLİGİ VE DİLSEL İLETİŞİM*

Doğa bilimlerinde araştırma sürecine katılanların bu bilim­
lerin arka planında koşul olarak dayandıkları uzlaşım zeminine,
tin bilimleri kendi nesne/konu alanları olarak sahip çıkarlar. Bu
arka plan iletişim bağlamı ve araştırmacının kullandığı ortak dil
olarak, telaffuzunu günlük dil içerisinde bulan önbilme (vorwis­

sen) zemininde biçim kazanır. Sağın deneysel bilimler, kendile­
ri tarafından soru konusu kılınamayan bu önbilme ufku içinde
hareket ederler. Bu nedenle Peirce bile, üzerinde yöntemsel ilke­
lerin ve kuramsal sayıltıların yer aldığı ve simgeler aracılığıyla
gerçekleşen bu karşılıklı etkileşimler zeminini yeterince göz
önünde bulundurmaz. Buna karşılık Dilthey için bu zemin,
mümkün tüm araştırma süreçleri için taşıyıcı olan bir kültürel
arka plandır ve toplumsal yaşama dünyasının sadece bir kesitini
oluşturur. Bilimler sistemi, kendisini çerçeveleyen, içinden çık­
tığı toplumsal yaşama bağlamının sadece bir elemanıdır. İşte

(*) Jürgen Haberrnas, Erkenntnis ııııd lııteresse (Bilgi ve İlgi/Çıkar), Frankfurt/M., 1968,
s. 137-203.

140 hermeneutik (yorumbilgisi) üzerine yazılar

tüm kapsayıcılığı ve taşıyıcılığı ile bu toplumsal yaşama bağla­
mı, tin bilimlerinin nesne/konu alanıdır. Doğa bilimlerinin ken­
dileri hakkındaki bilinci bir pragmatist refleksiyona dayanır ve
onların çalışma şekli, en nihayet, kendileri hakkındaki bu prag­
matist kavrayışa bağlıdır. Doğa araştırmacısı, bu pragmatist ze­
minde kalıp koşul olarak sırtını sessizce dayamış olduğu iletişim
ortamının sınırları ötesine geçmez. İşte, tin bilimlerinin nes­
ne/konu alanı ile doğa bilimlerinin nesne/konu alanı arasındaki
ayırımın bilincine burada varılabilir. Bu da ancak, bilgiyi, fiziği
model alan bir bilim mantığı doğrultusunda elde edilmiş olan
araştırma sonuçlarıyla esasen özdeşleştiren pozitivizmin tekelci
taleplerinin terkedilmesiyle olabilir. Eğer kültürel yaşama bağla­
mı bir öznelerarasılık zemininde oluşuyorsa ve bu zemin üzerin­
de ortaya çıkıp yerini alan bir deneysel bilim tarafından analiz
edilemiyorsa (çünkü bu zemin deneysel bilime öngelmektedir),
tin bilimlerinin, kendilerini pragmatist tarzda kavrayan doğa bi­
limlerinin yöntemsel çerçevesi dışında başka bir çerçevede ha­
reket etmelerinin ve bir başka bilgi ilgisinden yola çıkmalarının
gerekli olup olmadığı sorusu ortaya çıkar.

Dilthey, tin bilimlerinin metodolojik yönden bu özel konu­
munu gösterip kanıtlama konusunda bir denemeye girişir.Ol

Onun çıkış noktası, kendi çalışmalarıyla yakından tanıyıp bildi­
ği tin bilimlerine özgü araştırma pratiğidir. Bunun gibi, Peirce'in

(1) Burada daha sonra Gesanınıe/ıe Schrijien 'in (Toplu Yazılar) VII. cildinde yer alan

Grund/egımg der Geisteswissenschaften ve Aufbau der geschichtlichen Welt in den

Geisteswissenschaften adlı metodolojik eserleri göz önünde tutuyorum. Bu çalışma­

lar Husserl'in Logische Untersuclıuııgen'inin etkisi altındadırlar ve bu nedenle Dilt­

hey'ın daha önceki yazılarındaki açık psikolojizm tehlikesinden arınmışlardır. Bunlar

arasında özellikle ldeen einer beschreibeııde ııııd zergliedemde Psyclıologie ve Ents­

ıelıııııg der Hermeneııtik önemlidir. Son olarak Dilthey'ın ilk önemli kitabı Einleitııııg

in die Geisteswisseıısclıaften'i göz önünde bulundurdum. Dilthey'ın tin bilimleri

mantığı için şu eserlerden de yararlandım: H.-G. Gadamer, Wahrheit ııııd Methode,

Tübingen 1965, 2. baskı, s. 205 ve devamı (bu bölümün çevirisi için. bkz: bu kitapta

s. 153-187.); G Misch, Lebeıısphilosophie ımd Plıaenonıenologie, Bonn 1930.

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 141

de çıkış noktası, yakından tanıyıp bildiği doğa bilimlerine özgü
araştırma pratiği olmuştu. Tin bilimlerinin dayandığı metodolo­
jik temeller, Wolff ve Humboldt, Niebuhr, Eichhorn, Savigny,
Bopp, Schleiermacher ve Grimm adlarının çağrıştırdığı üzere,
19. yüzyılın ortalarına kadar, Almanya'da Tarih Okulu'nun araş­
tırmaları göz önünde tutularak ortaya konulmuştu:

"Doğa bilimlerinin yanında bir grup bilim
vardır ki, bunlar kendilerini yaşamanın kendisin­
den çıkan, nesnenin/konunun ortaklaşalığı dolayı­
sıyla elde edilen bilgiler temelinde geliştirirler. Bu
bilimler; tarih, ekonomi, hukuk ve devlet bilimleri,
dinbilimi, bunun gibi edebiyatı ve poetiği, mimari­
yi ve müziği, felsefi dünya görüşlerini ve felsefi
sistemleri nesne/konu edinen araştırma alanları ve
nihayet psikolojidir. Bu bilimlerin hepsi aynı bü­
yük olguyla ilgilenirler: İnsanlık. Onlar betimlerler
ve anlatırlar, yargılara varırlar ve kavramlarını bu
olguyla ilişki içinde oluşturup kuramlar geliştirir­
ler ... Ve böylece bu bilim grubunu, bu aynı olguyla
ortak ilişkileri, yani insanlığı betimleyip bilme
amaçları bakımından görme ve onları doğa bilimle­
rinden ayırma imkanı doğar."(2)

Dilthey, nesne/konu alanının bu şekilde çerçevelenmesinin
iki bilim grubu arasına mantıksal açıdan zorunlu bir sınır çizme
konusunda yeterli olamayacağı şeklindeki bir itirazı da derhal
bertaraf eder. İtiraz, psikolojinin bir doğabilimsel disiplin oldu­
ğu ve fakat insanı ele aldığı şeklindedir. Oysa Dilthey iki bilim
grubunun araştırma/inceleme alanlarını ontolojik değil, episte-

(2) W. Dilthey, Gesanınıelte Schriften, cilt VII, s. 79-81.

142 heımeneutik (yorumbilgisi) üzerine yazılar

molojik yönden ayırır: Tin bilimlerinin ele aldıkları olgular, on­

tolojik anlamda "var" değildirler; tersine bunlar teşekkül ettiril­

miş, yapay olgulardır. Bu nedenle doğa bilimleri ve tin bilimle­

ri arasındaki ayırım, bilen öznenin nesnesiyle/konusuyla "ilişki

kurma tarzı"na, nesne/konu karşısında takındığı tutuma geri gö­

türülmelidir. t3) Dilthey burada Kantçı pozisyondan hareket eder:

"Doğa bilimlerinin kuruluşu/yapısı, nesnesinin/konusunun doğa

olmasıyla belirlenir."(4J

Şüphesiz Dilthey doğa ve tin bilimlerinin "ilişki kurma

tarzları" arasında ayırım yaparken transendental mantık zemi­

ninde kalınarak iki farklı nesneleştirme tasarımı arasında yapı­

lan bir ayırımdan yola çıkmaz. Tersine o, ayırımı bizzat nesne­

leştirme derecesi içinde yapılması gereken bir ayırım olarak gö­

rür. Doğayı, kendisine hakim olabileceğimiz bir bakış noktası

altında bir fenomenler dünyası olarak genel yasalara göre sapta­

dığımız sürece, böyle bir bilme tarzında, yaşayan öznenin dışta

bırakılması gereği vardır:

"Bu fiziksel dünyaya, onun yasalarını öğrene­

rek hakim oluruz. Bu yasalar ancak, doğadan aldı­

ğımız izlenimlerin yaşantımıza bağlı karakterini,

kendimizin bir doğa olduğumuzu, nesnenin karşı­

sında bu doğamızla durduğumuzu, karşımızdaki

doğanın bizde yarattığı canlı hoşlanma duygusunu;

evet bunların hepsini, aynı doğayı mekan, zaman,

kütle ve hareket bağıntılarına göre soyut yoldan

kavrama ediminin arkasına çekerek, hepsini bu

kavrama ediminin dışında bırakarak, keşfedilebilir­

ler. Tüm bu yönler, insanın, kendi duyusal izlenim-

(3) Cilt V, s. 248.

(4) Cilt VII, s. 89.

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 143

lerinden hareketle doğayı yasalara göre oluşmuş bir
düzenlilik olarak kurgulaması pahasına, yani insa­
nın doğayı bilme ediminde kendini dışta bırakması
pahasına, elenmişlerdir. Üstelik bu yasalı doğa dü­
zeni, daha sonra, insanın kendi gerçekliğini tanıma­
sı için de merkeze konulacaktır. "<5>

Oysa doğayı yasalara göre hakim olunacak bir şey olarak
nesneleştirmemizi sağlayan göstergeler sistemi, bir öznelerara­
sılığın ürünüdür. Duyarlık (Sensibilitaet), çok geniş bir yelpaze­
ye sahip, biyografik olarak belirlenmiş ve tarihsel olarak şekil­
lenmiştir; o sadece bir duyusal izlenimler deposu değildir. İşte
Dilthey'a göre, doğa bilimleri bu öznelerarasılığı, duyarlığı nöt­
ralize edip onu bir izlenimler deposu haline indirgeyerek ve so­
nuçta önbilimsel yaşama çevresinin tüm deneyimlerini dışta bı­
rakma pahasına elde etmişlerdir. Aslında nesne/konu kılınan do­
ğa, araçlarla çalışan, gerçekliğe bunlarla yönelebilen özne ola­
rak Ben'in bir bağlılaşığıdır (Korrelat). Sayı, mekan, zaman ve
kütle kategorilerine göre "istikrarlı hale getirilmiş" nesneler kur­
gulayan bu kavrayış şekli, nesnenin ölçme işlemleri sayesinde
etkin bir şekilde saptanmasına son derece uygundur:

"Dış nesnelerin istikrarı, el altında tutulabil­
meleri ve ölçülebilirlikleri, doğa araştırmacısının
deney yapmasını ve matematiği kullanmasını
mümkün kılar. Öyle ki, gözlemde ve deneyde bu­
lunmuş olan eşbiçimli deney elemanları, burada
matematik-mekanik konstrüksiyon araçlarına göre
düzenlenirler. "(6)

(5) Aynı yerde, s. 82 ve devamı.
(6) Cilt V, s. 264.

144 heımeneutik (yorumbilgisi) üzerine yazılar

Buna karşılık tin bilimlerinde öznenin tavrı, sınırlandırıl­

mamış, kayıt altına alınmamış bir deneyim türüne göre belirle­

nir: Tin bilimcinin deneyim alanı, sistematik gözlemin deneysel

koşulları sayesinde "el altında tutulan" bir alanla sınırlı değildir.

"Yaşayan" özne için gerçekliğe giden yol sınırlandırılmış değil­

dir; açık ve serbesttir. Burada deneyim tüm genişliğiyle özneye

açıktır, açılmıştır. Doğa bilimlerinde sınırlandırılmış olan özne­

nin alımlama kapasitesi burada alabildiğine genişlemiştir. Ve

öyle ki, burada gerçeklik, yaşayan özneye, tüm kapasitesiyle,

kendinden hareketle açılır görünür.

Böylece öznenin bilgi süreci içinde alabileceği değişik ta­

vırlardan dolayı, doğa bilimleri ve tin bilimleri içinde değişik

deneyim ve kuram bağıntıları ortaya çıkar. Araçsal işlemler ala­

nı içinde nesne/konu kılınan doğa fenomenini, "üstüne düşün­

mek" yoluyla hipotetik yoldan bir bütünlüğe sokmak zorunda­

yızdır: Sistematik gözlem yapabilmek için, olgular, cisimlerin

hareketi hakkında geliştirilmiş hipotezler yardımıyla anlamlı kı­

lınırlar. Bu demektir ki, doğayı mümkün bağıntılar "üstüne dü­

şünerek" elde edilmiş modeller "altına koyuyoruz" ve zaten em­

pirik kurallıklar/düzenlilikler yasalardan hareketle ancak bu yol­

la açıklanabilirler; kısacası, doğa bilimlerinde görev, ancak

konstrüksiyonlara başvurularak yerine getirilebilir:

"Nesneler öyle düşünülürler ki, fenomenler­

deki değişmeler ve bu değişmeler içinde sürekli da­

ha açık olarak ortaya çıkan eşbiçimlilikler kavranı­

labilsin. Bu da kavramlar aracılığıyla olur. Bu kav­

ramlar, düşünmenin bu amaca ulaşmak için yarattı­

ğı yardımcı konstrüksiyonlardır. Fakat böylece do­

ğa, bize yabancı, bilen özneye göre aşkın kılınmış

olur. Bu doğa, fenomenal anlamda verili olanlar

aracılığıyla, yardımcı konstrüksiyonlar içinde ta-

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 145

sarlanmış olur ... Öyle ki, matematik ve mekanik
konstrüksiyon, tüm duyusal fenomenleri, hipotez­
ler aracılığıyla, bu fenomenlerin değişmez taşıyıcı­
larına, yani değişmez doğa yasalarına götüren bir
araç olup çıkar. "(7)

Klasik fiziği göz önünde tutan Dilthey, sistematik olarak
yapılan deneyin, yani deneyim denilen şeyin, model oluşturma
etkinliğine bağımlı bir şey olarak, kavramlar içine oturtulması­
nın zorunluluğunu görmüştü. Buna karşılık tin bilimlerinde ku­
ram zemini ile veri zemini birbirlerinden bu şekilde ayrı dur­
mazlar. Bu bilimlerde kavramlar ve kuramsal sayıltılar, doğa bi­
limlerinde olduğu üzere yapay olarak önceden üretilmiş konst­
rüktif şeyler değildirler; onlar mim etik yoldan sonradan ortay an
konulan (yaşamayı izleyen) konstrüksiyonlardır. Bilgi, doğa bi­
limlerinde kavramlardan deneye dönülerek denetlenebilir olan
yasa ifadeleri (yasa önermeleri) içinde dile getirilirken; kuram­
lar ve betimlemeler, tin bilimlerinde, bir yaşantının, yaşanmış
olanın sonradan bir etkinlikle meydana çıkarılmasının araçları
olarak hizmet ederler: "(Tin bilimlerinde) veriyi altına alan hiç­
bir hipotetik kabule yer yoktur. Çünkü anlama, diğerlerinin (ya­
bancı) yaşam dışlaştırmalarına, bireyin kendi özgül yaşantıları­
nın bir toplamından hareketle, transpozisyon aracılığıyla nüfuz
eder. "<8l

Doğa ve tin bilimlerinin biliş sel (kognitiv) etkinlikleri, işte
bu duruma göre birbirinden ayrılırlar: Doğa bilimlerinde verili
olguları başlangıç koşullarından çıkarsanmış yasa -hipotezleri
yardımıyla açıklarız; buna karşılık tin bilimlerinde simgesel ba­
ğıntıları/bağlamları kendinde hissedip bütünleme (Nachvollzug)

(7) Cilt VII, s. 90.
(8) Aynı yerde, s. 118.

Hermeneutik Üzerine Yazılar - F: 1 O

146 hermeneuıik (yorumbilgisi) üzerine yazılar

aracılığıyla anlarız. "Açıklama", sistematik gözlemde kuram­

dan bağımsız olarak saptanmış olgular hakkında kuramsal öner­

meler kullanılmasını gerektirir. Buna karşılık, "anlama", deneyi­

min ve kuramsal kavrayışın birbirine geçtiği bir edimdir. Neden­

sel çözümleme yöntemi olgular hakkında konstrüksiyonlar ara­

cılığıyla hipotetik bir bağıntı ortaya koymak isterken; anlamacı

bilimlerin açımlama yöntemi, nesnel olarak bu konstrüksiyon

sürecini de önceleyen bir veri bağlamı içinde hareket eder. <9)

"Tin bilimleri doğa bilimlerinden ... şöyle ayrı­

lır: Biri (doğa bilimleri) nesnesine/konusuna bilince

dıştan, fenomen olarak tekil halde verilmiş olan ol­

gular olarak sahipken; buna karşılık bu olgular diğe­

rine (tin bilimleri) içten verili bir gerçeklik, bir yaşa­

ma bağlamı olarak nesne/konu olurlar. Buradan do­

ğa bilimleri adına şu çıkar ki, bu bilimlerde doğa, so­

nuçlayıcı çıkarımlarla hipotezler arasında bağ kuru­

larak verili kılınır. Buna karşılık tin bilimleri bu ol­

gular içinde psişik yaşam bağlamını her yerde kay­

nak halinde verili bir bağlam olarak temele koyarlar.

Doğayı açıklarız; tinsel yaşamı anlarız. Çünkü iç de­

neyde etki süreçleri, işlevler arası bağıntılar bile, psi­

şik yaşamın tekil elemanları olarak, bir bütüne ait

şeyler halinde verilidirler. Birincil olan yaşama bağ-

(9) "Doğa bilimleri fenomenleri kendi konstriiksiyon araçları altında diizenlerler. Bunu

da bu konstrüksiyon araçlarıyla düzenlenmiş fenomenlerin türdeşliğini varsayarak,

yani soyutlama ile yaparlar. Buna karşılık tin bilimleri, nesnelerini/konularını, her­

şeyden önce, bunları, ölçüye gelmez yayılımdaki tarihsel-toplumsal gerçekliği, ken­

di dış görünümü veya etkileri içinde veya salt bir ürün olarak, yaşamanın nesneleş­

miş tortusu olarnk veri kılmak suretiyle ve bu verileri içinden çıkmış oldukları tin­

sel yaşama içine yeniden taşımak yoluyla düzenlerler. Doğa bilimlerinde soyutlama
söz konusudur; buna karşılık tin bilimlerinde tüm yaşamaya transpozisyon aracılı­

ğıyla yeniden dalmak, onu yeniden gün ışığına çıkarmak gerekir." (Cilt V, s. 265).

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 147

lamıdır. Bu bağlamın tekil elemanlarının seçik halde

ayrıştırılması ve bunlardan birinin veya birkaçının

(bilme ediminde) başat kılınması sonra gelir. Bu du­

rum (iki bilim grubunda) yöntemlerin çok büyük öl­

çüde farklı olmasını gerektirir. Biz psişik yaşamı, ta­

rihi ve toplumu, bunların (psişik yaşam elemanları­

nın -çev-) yardımıyla öğreniriz. Bunlar hatta doğa

bilgisini de mümkün kılarlar."OOl

Dilthey'ın doğa bilimlerini mantıksal açıdan analizi, Peir­

ce' in araştırma mantığı ile karşılaştırıldığında, hiç de bu bilim­

lere sevgiyle yönelen bir analiz değildir. Yine de metodolojik

yönüyle benimsenmiş bir Kantçılık temelinde, Dilthey'ın tran­

sendental mantık zemininde ıslah edilmiş bir pragmatizm kokan

imaları göz önünde tutulduğunda, arada pek çok yakınlıklar ol­

duğu gösterilebilir. Dilthey sadece, kendisinden bir tin bilimleri

mantığının çıkabileceği kaba bir altlık, bir arka plan vermek is­

ter. Dilthey'ın tema'sı budur ve onun ilgisi, yaşama-nesneleşme­

anlama ilişkisinde merkezleşir.

"Yaşantı" kategorisi, Dilthey için başlangıçtan beri kendi

tin bilimleri kuramı için anahtardır. Sistematik gözlemin ve ne­

densel-analitik bilmenin konusu olarak insanlık, bir bölümüyle

doğabilimsel nesne/konu alanı içinde kalır. Tin bilimlerinin nes­

nesi/konusu olarak insanlık ise, çıplak bir fiziksel gerçeklik ol­

maktan çıkar; "insani durumlar olarak yaşanan" bir nesneye/ko­

nuya dönüşür. Dolayısıyla aslında burada nesne/konu doğrudan

doğruya insanlık da değildir; insanlığın kendini dışlaştırdığı

dünya olarak tarihsel-toplumsal yaşamdır. Dilthey henüz bilim

mantığının sorunlarının betimleyici ve ayrıştırıcı bir psikoloji

(1 O) Aynı yerde. s. 143 ve devamı.

148 heımeneutik (yorumbilgisi) üzerine yazılar

içinde açıklanabileceğine inandığı sıralarda, yaşam dışlaştırma­
larını anlama edimini, öznenin yabancı psişik halleri (diğerinin
psişik hali) kendinde-hissetmesi modeline göre düşünür. İfadeyi
anlama ve yaşantı, karşılıklı ilişki içindedirler: "Kendimize ait
özgül yaşantılar çokluğundan, bir transpozisyonla, dışımızdaki
yaşantı yeniden inşa edilir ve anlaşılır. Ve tin bilimlerinin en so­
yut önermelerine kadar, düşünceler içinde yansıtılan olgu, yaşa­
ma ve anlama ilişkisidir."<11) Kendimi bile, geçmişte kalmış bir
yaşantımı veya bir yabancı yaşantıyı (diğerinin yaşantısı) tekrar
bugüne taşıyarak dışsal bir şey halinde önüme koymak suretiy­
le anlayabilirim. Bu anlama psikolojisinden Dilthey'ın asla aşa­
madığı yaşantı temeli üzerinde kurulmuş monadolojik bir tinbi­
limsel hermeneutik anlayışı çıkar.

Empati (özdeşleyim, Einfühlung) kuramının bir ilk revizyo­

nunu gerçekleştirmek konusunda ilk hamle, zaten daha önce biz­
zat romantik hermeneutik geleneğinden çıkmıştır. Büyük eserle­
rin dehalar-arası anlaşılması, eserin üretilmiş olduğu özgün süre­
cin yeniden-yapımını gerektirir. Fakat yabancı yaşantı (diğerinin
yaşantısı), bir tür ikame etme, kendini başkasının yerine koyma
edimi olan empatiye (özdeşleyim, Einfühlung) dayalı bir öz­
gül/kişiye özgü anlamayla yeterince kavranamaz. Yeniden-ken­
dinde-hissederek-bütünleşme (Nachvollzug), psikolojik bir süreç
değildir; tersine bir ürünün/eserin yeniden-yapımıdır. Dilthey ar­
tık anlamadan bir empati süreci olarak söz etmez; tersine anlama,
artık bir tinsel nesneleşmenin yeniden konstrüksiyonu olarak di­
le getirilir. Şüphesiz ki yorumcu, süreklilik gösteren yaşam dış­
laştırmalarından hareketle, "yaratıcı, değer ortaya koyucu, eyle­
yen, kendini ifade eden, kendini nesneleştiren"e doğru yönelmek
zorundadır.0 2) Bu nedenle yorumcunun anlama çabası simgesel

(11) Aynı yerde, s. 263.

(12) Cilt VII. s. 87 ve devamı.

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 149

bağıntılara yönelir; psişik hallere değil. "Söz konusu olan devlet­

ler, kiliseler, kurumlar, ahlaklar, kitaplar, sanat eserleridir. Bunlar

daima, insanın kendisi gibi, dıştan duyumlanabilir olan yönlerin­

den hareketle ortaya konulması gereken ve bir anlamla bağıntılı

olan bir taraf, yani içsel olan bir taraf içerirler."03)

Romantik içsellik-dışsallık kavram çifti, yine romantik

hermeneutikte, simgesel serimlemeyle, yani içselle dışsal dene­

yimde verili olan işaretler aracılığıyla bağ kurma şeklinde sınır­

landırılmıştır. Bu nedenle Dilthey, "bu iç taraf hakkındaki bilgi­

miz için psişik yaşam sürecini, psikolojiyi temel alma"yı bir ya­

nılgı olarak adlandırır. " ... Nesnel tinin anlamayla elde edilmiş

bilgisi, psikolojik yoldan elde edilmiş bir bilgi değildir. Anlama­

da amaç, tine özgü yapı ve yasalılıkla belirlenmiş olan bir tinsel

oluşumu kavramaktır."< 14) Bu, artık açık bir psikolojizm eleştiri­

sidir ve "yaşamanın kendisi"nin simgesel bağıntılar içinde nasıl

yapılandığını kavramak bakımından, romantik özdeşleyim öğre­

tisi artık bir yana bırakılmıştır. "Yaşantı", bir öznel bilincin olu­

şumunda temelde yatan organik, mizaca bağlı, psişik bir hal de­

ğildir; tersine niyetsel/yönelimsel içerikte bir şey, yani niyetle­

re/yönelimlere bağlı olan ve daima bu niyette/yönelimde içeril­

miş olan anlam aracılığıyla anlaşılan şeydir. Dilthey, tarihsel

yaşamı, tinin kendini sürekli nesneleştirdiği alan sayar. Etkin

olan tinin, içlerine amaçlarla, değerlerle, imlerle sızıp yerleşmiş

olduğu nesneleşmeler, fiilı yaşama süreçlerinden bağımsız, or­

ganik, psişik, tarihsel ve toplumsal gelişmelerden ayn olarak

kavranılabilir ve analiz edilebilir olan bir anlam yapısına sahip­

tirler. Kendimizi içinde kuşatılmış, içine yerleştirilmiş halde

bulduğumuz geçerli simgeler bağlamı, ancak canlı rekonstrüksi­

yonlarla anlaşılabilir; öyle ki bu rekonstrüksiyonlarla aynı za-

(13) Aynı yerde, s. 84.
(14) Aynı yerde, s. 84 ve devamı.

' .

;·\ı

150 henneneutik (yorumbilgisi) üzerine yazılar

manda anlamı meydana çıkarma sürecine, anlam yaratma süre­

cine biz de katılmış oluruz. Zaten bilişsel (kognitiv) etkinlik her
zaman poetik bir etkinliktir. Öyle ki, poiesis, anlam yaratma, an­
lam üretme süreci olarak, zaten tinin kendini nesneleştirme sü­
recidir.

Dilthey, böylece yaşama-ifade-anlama arasındaki metodo­
lojik bağıntıyı, artık naif euıpati kuramının yerine refleksiyon
felsefesinden ödünç aldığı bir modeli koyup bu modele göre
açıklar: Tin, kendi yaşamına kendini nesneleştirmelerde dışlaş­
tırarak ve aynı zamanda yine bu dışlaştırmalar üstüne bir reflek­
siyon içinde kendine dönerek sahip olur. Tinin bu oluşum süre­
ci, insanlık tarihiyle bütünleşir. Bu nedenle toplumsallaşmış te­
kilin, yani bireyin her günkü sıradan varoluşu, hep bu yaşama­
ifade-anlama bağıntısı/bağlamı içinde hareket eder. Bu bağın­
tı/bağlam, tin bilimlerinin izleyeceği yöntemi de kurar. Herme­
neutik anlama, sadece, yöntem haline getirilmiş mat, yarı say­
dam bir refleksiyon formudur. Çünkü önbilimsel ortaklaşalık
alanı içinde birbirlerini toplumsal planda etkileyen insanların
oluşturduğu yaşama, hiçbir zaman tamamlanamamasından dola­
yı, her zaman bir matlık, bir yarı saydamlık gösterir:

"Yaşama-ifade-anlama bağıntısı, sadece in­
sanların kendilerini dışavurdukları jestleri, mimik­
leri, süreklilik gösteren tinsel yaratıları... veya tinin
toplumsal oluşumlar içinde kendini dışavurduğu
sürekli nesneleşmeleri kapsamaz. Psikofizik yaşam
birliği/tekliği bile, ancak yaşama ve anlama arasın­
daki iki taraflı ve hep birbirine katlanan ilişki ara­
cılığıyla bilinir. Bu ilişki, psikofizik yaşam birli­
ğinde/tekliğinde zaten içerilmiştir; öyle ki birey
kendi birliğini/tekliğini, hep, hatırlamayla, geçmiş­
te kalmış bir şey olarak bulur ... Kısacası anlama sü-

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 151

reci, yaşamanın kendi üstüne bükülerek kendi de­
rinliği içinde kendini aydınlatması sürecidir. Ve
öbür yandan biz, kendimizi de, kendimizin ve bir
yabancı (diğer) yaşamın ifade tarzı içine taşıyarak
anlarız. Öyle ki, yaşama-ifade-anlama bağıntı­
sı/bağlamı, her yerde, insanlığı kendisine dayana­
rak tin bilimlerinin nesnesi/konusu kılmak için (tin
bilimlerinin önünde -J.H.) hazır bulunur. Ve böyle­
ce tin bilimleri yaşama-ifade-anlama bağıntısı/bağ­
lamı içinde kurulmuş olurlar."(15)

Dilthey, kurallı/yöntemli anlamayı, günlük yaşama praksi­
sinin sürüp giden anlama yapısı içinde sağlam bir zemine otur­
tabilmek için, tin bilimlerine sınır getiren bir ölçüt seçer: "Bir
bilim, eğer nesnesi/konusu yaşama-ifade-anlama bağıntısı/bağ­
lamı içinde kendisine yönelinecek bir nesne olarak önümüzde
bulunuyorsa, tin bilimlerine dahil olur."06) Dilthey ayrıca Vico
tarafından epistemolojik düzlemde Descartes 'a karşı yöneltilen,
Kant ve Marx tarafından da bir tarih felsefesi düşüncesinin hak­
lı çıkarılması için savunulan ve skolastik felsefe geleneğine ait
olan şu şiarı benimser: Verum etfactum conventurtur. (Doğru ve

olgu birbirini dönüştürürler)07) Anlama edimi, tinin toplumsal
yaşama dünyası içindeki oluşum sürecinde zaten varolan bir şe­
yi tekrarlar: Anlama, tinin kendi nesneleşmeleri üstüne bükülme
tarzı içinde, zaten tin tarafından sürekli icra edilen bir harekettir.
Dolayısıyla bilen özne (anlayan), aynı zamanda, kültürel dünya­
yı meydana getiren/yaratan sürecin bir parçasıdır. Yani, özne tin­
sel nesneleşmeleri anladığı kadar, bunların yaratılmasına önbi-

(15) Aynı yerde, s. 86 ve devamı.

(16) Aynı yerde, s. 87.

(17) Karş.: Benim '"Eleştiri Olarak Marksizm" adlı yazım, "Theorie ııııd Praxis" içinde,

Neuwied 1963.

152 hermeneutik (yorumbilgisi) üzerine yazılar

limsel olarak katılır da. "Böylece tin bilimi kavramı, konu kap­

samına göre, yani konusunun yaşamanın dış dünyadaki nesne­
leşmeleri olmasıyla belirlenir. Tin bilimi sadece tinin yaratmış

olduğu şeyi anlar. Buna karşılık doğa biliminin nesnesi/konusu

olan doğa, tinin etkisinden bağımsız olan gerçekliği kapsar."0 8)

Bir başka yerde daha veciz olarak şöyle denir: "Tin biliminin

imkanı için ilk koşul, benim bizzat bir tarihsel nelik olmamda,

tarihi araştıranın bizzat tarihi yapan olmasında yatar."< 19>

Vico 'nun temel önermesi, Dilthey 'ın kendi tin bilimleri

mantığına temel dayanak olan modelin haklı çıkarılmasına hiz­

met eder: Bilen özne aynı zamanda kendi bilgi nesnesinin üreti­

mine/yapımına katılmış olduğundan, "tarihin genelgeçer sente­

tik yargıları"nı<20l ortaya koymak da mümkündür. Bu argüman­

la Dilthey, kendini kötü bir döngü içine de atmış olur. Tarih üze­

rine sentetik a priori yargılar, tarihsel yaşama sürecini kavrama­

mızda dayanağı oluşturacak modeli pekiştirirler. Fakat buradaki

tin modeli bir döngü modelidir: Kendini nesneleştiren ve kendi

nesneleştirmelerini (yaşam dışlaştırmaları) anlayan/yansıtan bir

tin modeli. Bu kavrayış tarzı, Vico'nun tarihsel dünyayı tanı­

yan/anlayan ile onu yapanın özdeş oldukları önermesine daya­

nır. Dilthey bu temel önermeye öylesine bağlanır ki, bu temel

önermenin kendisi üstüne bir temellendirme onu artık ilgilendir­

mez.

Ne var ki, öncelikle metodolojik zeminde ele alınan yaşa­

ma-ifade-anlama bağıntısını/bağlamını, yaşama dünyasının<2I)

transendental koşullarına, bir transendental yapıya indirgemek,

bir tin bilimleri mantığı için hiç de tatmin edici olamaz. 19. yüz-

(18) W. Dilthey, Gesanımelte Sclıriften, Cilt Vll, s. 148.

(19) Aynı yerde, s. 278.

(20) Aynı yerde.

(21) Bu, Heidegger tarafından varoluşçu "in-der-Welt-sein" hermeneutiği içinde devam

ettirilmiştir. Karş.: Seiıı ıınd Zeit. Halle 1927.

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 153

yılın sonlarına doğru pozitivizm tarafından belirlenen temel du­
rum içinde, Dilthey bir tin bilimleri kuramı için, alternatif ola­
rak ancak bilinç felsefesinin düşünme modeline (veya sadece fe­
nomenolojik çalışan bir Dasein analizinin öntasarımlarına) baş­
vurabilirdi. Tıpkı Peirce'in kendi ontolojiye dönüş yolunu ev­
rensel gerçeklik postulatına dayanarak haklı çıkarmaya çalışma­
sında olduğu gibi. Dilthey, gelenekten ödünç alınmış böyle bir
yorumlama modelini, Peirce gibi yanlış bir şekilde, bir nesnelci­
liğe teslim eder. Oysa bu nesnelcilik onun modeline set çeker;
bu modele bağlı anlam eleştirisinin araştırma mantığından hare­
ket etme iddiasını nihai şekilde ortadan kaldırır.

Dilthey da yaşama (yaşantı)-ifade-anlama bağıntısını, ön­
celikle sıkı bir metodolojik düzlemde açımlar. O tinbilimsel her­
meneutiğin içermelerini otobiyografi örneğinde geliştirir. Bu ör­
nek seçimi sistematik amaçla yapılan bir seçimdir. Çünkü otobi­
yografi, bir evrensel tarih yorumu için başvurulacak hermene­
utik yöntemin nasıl uygulanacağına ilişkin bir model sunar bize.
Öyle ki otobiyografi, "yaşamayla birlikte oluşup erginleşen bi­
lincimiz"in<22) nasıl oluşup çalıştığı konusunda somut bir model­
dir. Otobiyografi, içinde yaşamımızı sürdürdüğümüz mat, flu
refleksiyon ortamını ve kendi özgeçmişimizin yarı saydamlığı­
nı, bir eklemlenme formu içinde gözler önüne serer:

"Kendi yaşamımızın kavranılması ve yorum­
lanması, uzun bir basamaklar dizisi içinde sürüp gi­
der. En yetkin açımlama otobiyografidir. Burada
insan kendi yaşam akışını, kendini, kendi ördüğü
tarihsel ilişkiler içinde bilincine taşıyarak kavrar.
Öyle ki otobiyografi, en sonunda bir tarihsel betim­
leme olmaya doğru bir genişleme gösterebilir. Ger-

(22) Wilhelm Dilthey, Gesamnıelte Schrifıen, Cilt Vll, s. 74.

154 hcnneneutik (yoruınbilgisi) üzerine yazılar

çi otobiyografi bu tarihsel betimlemeye bir sınır ge­
tirir; fakat onun önemi, kişinin kendi yaşamından
çıkmış olmasından ve kişinin bir derinleşmeyle
kendini ve dünyayla ilişkilerini kendisi için anlam­
lı/anlaşılır kılmasından gelir. Bir insanın kendisi
üstüne düşünmesi, (tin bilimlerinde) kendisinden
hareket edilecek nokta ve temeldir. "(231

Yaşam tarihi, insanlığı çerçeveleyen yaşama süreçlerinin
anlaşılmasında elemanter birlik/tekliktir. Yaşam tarihi kendi
kendisini sınırlandıran bir sistemdir. O kendini, doğumdan ölü­
me doğru sınırlanmış bir yaşam akışı olarak gösterir ve yaşam
akışının elemanlarını bir "anlam" aracılığıyla birbirine bağlar ki,
bu haliyle bir yaşam bağlamı olarak görünür. Yaşam tarihi, ya­
şam birikimlerinden ve yaşam bağlamından oluşur. Yaşam bağ­
ları, Ben ile başkası, şeyler ve insanlar arasında, yani Ben'in
dünyasına giren şeyler arasında oluşurlar. Bir yaşam ha,�ı hem
şeylerin ve insanların bir özne için önemlerini ve anlaşılabilir­
liklerini hem de öznenin kendi çevresine karşı belirli davranış ve
tutum alma tarzlarını, o özne için sürekli kılar. Öyle ki bir biliş­
sel kavrayış, ancak, kişinin etkin tutumunu ve eylemini bu ya­
şam bağında içerilmiş bir bakış noktası altına sokabildiğimiz öl­
çüde mümkün hale gelir. Dolayısıyla yaşam bağlarının örgüsü
içinde, bir nesne/konu, ancak, öznenin nasıl bir değersel yöne­
lim içinde olduğu gösterildiği ve öznenin kendini bir amaca yö­
nelik mümkün etkinlikler içinde nasıl ortaya koyduğu bilindik­
ten sonra, kuramsal olarak kavranılabilir.

"Salt nesne olan, yani benim için etki veya ka­
yırma, amaç veya istence bağlı olma, önemsenme,

(23) Aynı yerde, s. 204.

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 155

saygınlık talebi ve içsel sempati veya antipati, uzak
durma ve yabancılık içermeyen bir salt nesne halin­
de hiçbir insan ve hiçbir şey yoktur. Yaşam bağı, bu
insan ve nesneleri, ister belirli yönleriyle sınırlan­
mış ister sürekli olsun, benim varoluş sevincimi,
beklenti ufkumu, gücümü arttıracak şeyler kılar.
Veya tersine bu insanlar ve nesneler, yaşam bağı
içinde, varoluş mekanımı sınırlarlar, beni etkilerler,
gücümü azaltırlar. "(24)

Gerçeklik bir özneye ait yaşam bağlarına açıldığı kadarıy­
la anlam ve imlem kazanır. Bu demektir ki ona, her zaman glo­
bal anlamda bir imlenehilirlik taşınmış olur. Bu genel anlamda
betimleyici, değer koyucu ve düzenleyici yönler birbirine geç­
miş haldedirler. Dilthey şöyle devam eder: "Bu temel üzerinde,
nesneyi kavrama, değerlendirme, amaç koyma, birbirine geçmiş
sayısız nüanslarla, anlamanın tipleri olarak ortaya çıkarlar. On­
lar yaşam akışı içinde tüm yapıp etmeleri ve gelişmeleri kapsa­
yan ve belirleyen iç bağıntılarla bağlıdırlar."(25)

Yaşam bağları tekil bir yaşam tarihinde bütünlenirler. Bu
demektir ki onlar, kendileri bakımından ele alındıklarında, ken­
di birliğini birikimsel yaşam deneyimi aracılığıyla üreten/yapan
bir bağlamın soyutlamalarıdır. Bir yaşam tarihinin geçmişte kal­
mış tüm olayları, geriye bakışlı bir yorumun altına konulurlar.

(24) Aynı yerde, s. 131.
(25) Aynı yerde s. 131 ve devamı. Dilthey'da pek önceden dil çözümlemeci bir bakış

açısı bulunur: Bir tekil/bireysel yaşam diinyasının fiili imlem bağlamlarını, bunla­
rın tortularının simgesel bağlamları içinde bulmak. "Kendimin, nesnelerin veya ki­
şilerin yaşam bağlamından çıkan tüm bu belirlenimler düşünceye yükseltilir ve dil
çinde ifade edilir." (Aynı yerde, s. 133 ve devamı.) Bir yaşam bağlamının imlem,
değer ve amaç olarak yorumlama/kavrama şeması içinde bir arada anlaşılması, an­
cak betimleyici, değer koyucu ve buyurucu dil kullanımının gramatik formları için­
de mümkündür.

156 heımeneutik (yorumbilgisi) üzerine yazılar

Bugünden geriye doğru bakmakla yapılan yorumun menzili,

böylece, öngörülmüş bir gelecek tarafından, yani tasarımlanmış

perspektifler ve beklentilerin, istekler ve arzuların, hatırlamala­

rın refleksif yoldan bugüne taşınıp birbirine geçmesiyle belir­

lenmiş olur:

"Yaşamımın özgül/bana ait bağlamına, ancak,

zamanın doğası gereği, kendimi kendi yaşamımın

akıp gidişi içinde hatırlamak suretiyle sahip olu­

rum. Uzun bir olaylar/süreçler dizisi, sonradan, ha­

tırlamalarını içinde birlikte etkili olurlar. Bunlardan

herhangi biri, aynen yeniden-üretilebilir (yeniden

hatırlanabilir) değildir. Zaten daha bellekte bir se­

çim yapılır. Bu seçimin dayandığı ilke, geçmişte

kalmş şeyler olarak benim bir zamanki yaşam süre­

cime ait tekil yaşantıların sonradan değerlendiril­

mesi sırasında sahip olduğum yeni kavrayış/anlayış

olur. Ve şimdi geriye doğru düşündüğümde, benim

için yeniden-üretilebilir olan şey, artık onun karşı­

sında bugün takındığım tutumla, onun ne ifade et­

tiğiyle, benim onu bugün nasıl gördüğümle bağın­

tılı olarak üretilmiş olur. Yaşamımın önem taşıyan

her parçası, benim şimdiki yaşama yorumum aracı­

lığıyla, benim şimdiki durumuma göre, bugünü­

mün ışığı altında, yine benim taraf ıradan şekil ve­

rilmiş bir halde kavranılmış olur."<26)

Yaşam tarihinin birliği, geriye bakışlı imlemelerin üste çı­

karılmasıyla teşekkül eder. Bu imlemeler, içkin olarak tüm ya­

şam akışını, daha önceki yorumlamaları da içerecek şekilde ku-

(26) Aynı yerde, s. 73 ve devamı.

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 157

şatır. Dilthey bu birikimsel yaşam deneyimini tümevarımla kar­

şılaştırır; çünkü en son yorumlama, gelip geçmiş olanlar hakkın­

daki genelleştirmeleri, olumsuz deneyimleri dikkate alarak dü­

zeltip yeniden düzene sokar. Tarihsel anlatıların mantıksal for­

mu, geriye bakışlı imlemelerin ve yorumlamaların özgüllüğü­

nü/kişiye aitliğini yansıtır: Bunlar anlatıcı (narrativ) dile getir­

melerdir. Bu dile getirmeler, bir perspektiften hareketle, yani bir

kalkış noktası kabul edilerek tarihsel olaylar hakkında haber ve­

rirler. Tarihsel olaylar, ancak bir perspektiften, bir kalkış nokta­

sından hareketle imlenebilirler ve bir protokole bağlanabilirler.

Yaşam deneyimi, bir yaşam akışı içinde bir odakta toplan­

mış olan yaşam bağlarını bir tekil yaşam tarihinin birliğinde bir

araya getirip bütünler. Bu birlik, bir Ben-özdeşliği ve bir anlam

veya imlemin eklemlenmesi içinde pekişir. Ben-özdeşliği, önce­

likle zaman boyutunda, çokçeşitlilik içinden çekip çıkartılmış

olan yaşantıların sentezi olarak kendisini gösterir: O yaşam tari­

hi bağlamlarının sürekliliğini, psişik olaylar akıntısı içinde koru­

yup kurar. Bu akıntıya karşı direnen Ben, yaşamımızın sürekli

bugünü gözeten, tüm geçmişin rüşvetini bugüne yediren güncel

ilgileri karşısında, bu rüşvetin önlenmesinde sanki yaşamımızın

tümüne vurulmuş bir damga gibidir. Yaşam tarihi, zamanın akı­

şı içinde ve parçanın bütünle ilişkisini gözeten bir ilişki sistemi­

nin sürekli zamandaşlığı içinde kendini gerçekleştirir. "Burada

söz konusu olan, nesnelerin bir blok halinde birlikte bulunmala­

rı ve onları karşısında bulan (özne) tarafından kavranılması de­

ğildir; nesneler ancak, bir kişiyle olan karşılıklı aidiyetleri için­

de nesnedirler."<27l Ben-özdeşliği, ait olunan organizmanın tekil

birliğinden de farklıdır. Organizma, doğumdan ölüme kadar me­

kan ve zaman koordinatları içinde aynı beden olarak özdeşleşti­

rilebilir. Burada belirli bir zaman kesitini, bir dönemi gözlemle-

(27) Aynı yerde, s. 243; karş.: s. 72 ve s. 229.

158 henneneutik (yorumbilgisi) üzerine yazılar

yen bir gözlemci, belirli işaretlerin öznelerarası özdeşliğini ken­

dinde denetleyerek saptar. Orada kendi/özgül özdeşliğindeki

Ben, yaşamın sürekli bugünü gözetmesiyle aslında kendi daya­

nağının parçalanmakta olduğu bilinci içinde şunu bilir:

"(Tekil bir yaşam tarihinin) psikofizik akışını

... dıştan gözleyen, bu akışın vuku bulduğu bedeni,

kendisine özdeş bir şey sayar. Fakat bu akış, aynı

zamanda, bu akıp giden şeyin sürekliliği yaşantısı

aracılığıyla, bu akış içinde her parçanın bilinçte di­

ğer parçalarla birbirine bağıntılandırıldıkları bir ka­

rakteristik yaşantı aracılığıyla da kendine özdeş kı­

lınır. "(28)

Bu "karakteristik yaşantı", Ben-özdeşliğinin imlem eklem­

lenmeleriyle yaşam tarihi içinde kurulmasından bağımsızdır.

Dilthey imlem kategorisini, yaşama tarihinin totalitesine daya­

narak ele alır:

"Yaşantı bağlamı, kendi somut gerçekliğiyle,

imlem kategorisi içinde bulunur. Bu, yaşanmış ve­

ya sonradan yaşanmış olanın akışını, hatırlama sı­

rasında bir araya getiren birliktir. Ve muhakkak ki,

bu birlik imlemi, yaşantının ötesinde bulunan bir

birlik noktasında meydana gelmez; tersine bu im­

lem, bu yaşantılar içinde, yaşantıları birbirine bağ­

layan kurucu bir imlem halinde yer alır."(29)

Ben-özdeşliği aracılığıyla bir arada tutulan tekilin/bireyin

yaşam tarihi, daha sonra kendisinden imlem kategorisinin elde

(28) Aynı yerde, s. 228.

(29) Aynı yerde, s. 237.

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 159

edildiği kategoryal bütün-parça ilişkisi için de modeldir. Dilt­
hey, hermeneutik anlamayı, im/emin empatik olarak anlaşılması
diye adlandırır. Hermeneutik anlamanın yöneldiği anlam, yal­
nızca, bir bağlam içindeki yönlerin konum ve değerinden çıkar.
Bu bağlamın özdeşliği, özdeşliğin yaşantılar içinde sürekli par­
çalanmasını da önler. Bu nedenle bu özdeşlik, yaşam tarihinin
sürekli yenilenen, düzeltilip rektifiye edilen ve birikimsel olarak
genişleyen geriye bakışlı imlemeleri aracılığıyla durmadan üre­
tilmek zorundadır. "İmlem" ancak, değişmenin bir oluştur­
ma/kurma süreci olarak kendini gösterdiği bir ilişki sistemi için­
de bulunur. İlişki sistemi, yaşama tarihinin "gelişim"inin ölçüt­
lerine uyarlanır:

"Bizim doğayı bilme ediminde sabitleştirerek
kurguladığımız nesneler, aslında değişkenlik/istik­
rarsızlık gösterirler. Bu, kendi belirlenimleri içinde
algılanan yaşama için özellikle böyledir. Fakat bu­
gün, yaşama içinde, geçmişin hatırlama yoluyla el­
de edilmiş tasarımını da, geleceğin hayalgücünün
imkanları altında ve kendine amaç koyma etkinliği
dolayımında ortaya çıkan tasarımını da barındırır.
Böylece bugün geçmiş tarafından yapılmış olur ve
aynı anda geleceği de içinde taşır. 'Tin bilimlerin­
de gelişme' sözcüğünün anlamı budur."(30)

Tekil yaşam bağları içindeki kişilerin veya şeylerin özne
için ifade ettiği imlem, bu nedenle, bir gelişim tarihinin anlamı­
nın türevleri olurlar. Bunların hepsinde özne kendini her zaman
geriye bakarak ve daima içkin bir halde kavrar. Böylece her be­
lirli imlemin bir anlam bağlamına bütünlenmesi garanti edilmiş

(30) Aynı yerde, s. 232.

160 hermeneutik (yorumbilgisi) üzerine yazılar

olur. Bu anlam bağlamı, bireyin (hiç de çıplak anlamda tekilin
değil) devredilemez/aktarılamaz birliğini, bir ben-merkezli dün­
yanın ve bir Ben-özdeşliği aracılığıyla bir arada tutulan yaşam
tarihinin birliğini yansıtır.

Öbür yandan, simgeler aracılığıyla saptanmaları gereken
imlemler, asla dar anlamda kişiye özel şeyler de değildirler; on­
lar mutlaka öznelerarası geçerliğe sahiptirler. Bu nedenle, bir
monadmışçasına kavranılan bir yaşam tarihi içinde, zaten imlem
diye bir şey oluşamaz. Açıktır ki, bir yaşam dışlaştırması seman­
tik yapısını ve değerini diğer özneler için de geçerli olan bir dil
sistemi içindeki yerine borçlu olduğu kadar, bir biyografik bağ­
lam içinde aldığı yere de borçludur. Ve bu ikincisi artık simge­

sel olarak ifade edilemez. Yaşam deneyimi, diğer yaşama dene­
yimleriyle iletişim içinde kendini gösterir: "Kişisel yaşam dene­
yimine tutuklu bireysel bakış noktası, kendini genel yaşam de­
neyimi içinde düzeltir ve genişletir. Genel yaşam deneyiminden,
herhangi bir tarzda birbiriyle ilişkide olan kişilerden oluşmuş bir
çevre içinde teşkil edilen ve bu kişilerce ortak kullanılan tümce­
leri/önermeleri anlıyorum ... Genel yaşam deneyiminin gösterge­
si, bu deneyimin ortak yaşamın yaralısı olmasıdır."(31) Dilthey
"ortaklaşalık" kavramını özel bir anlamda ele alır: Ortaklaşalık,
birbirleriyle aynı dil içinde iletişim kuran bir özneler grubu için
aynı simgelerin öznelerarası bağlayıcılığını ifade eder. Ortakla­
şalık, çeşitli elemanların ortak işaretler içindeki harmonisini ifa­
de etmediği gibi, aynı sınıfa ait elemanların bu sınıfa aidiyetini
de ifade etmez.

Yaşam tarihi, bir bireyin birikimsel deneyimlerinin zaman­
sal bir bağlamı olarak, sadece dikey olarak oluşmaz, o her an çe­
şitli öznelerin ortak iletişiminin öznelerarası zemininde yatay
olarak da kurulur:

(31) Aynı yerde, s. 132 ve devamı.

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 161

"Her tekil yaşam deneyimi bu nesnel tin alanı
içinde bir ortaklaşılığı yansıtır. Her sözcük, her
tümce, her jest veya her nezaket kuralı, her sanat
eseri ve her tarihsel olay, ancak, bunlarda dışlaşan
şeyin onu anlayana bir ortaklaşalıkla bağlı olma­
sından dolayı anlaşılır. Tek insan hep bir ortaklaşa­
lık sferinde yaşar, düşünür ve eyler; o ancak bu sfer
içinde anlar. "(32)

Yaşam tarihinin sürekliliği içinde, kendini-anlama aracılı­
ğıyla otobiyografik imlemeler halinde üretilen/elde edilen reflek­
sif yaşama deneyimi, daima diğer öznelerle bir arada ve birbirini­
anlama ortamında hareket etmek zorundadır. Kendimi bile, ancak,
diğerini anladığım tarzda, yani o diğerini onun nesneleştirmeleri
içinde nasıl anlıyorsam, işte öyle, yani bir "ortaklaşalık sferi"nde
anlarım. Çünkü benim ve diğerinin yaşam dışlaştırmaları, bizi öz­
nelerarası birbirimize bağlayan aynı ortam, yani dil içinde telaffu­
zunu bulur. Bu bakış noktası altında, bireysel yaşam tarihi, özne­
lerarasılık zemini üzerinde cereyan eden süreçlerin bir ürünü ola­
rak kavranılmış olur. Yaşam deneyimleriyle birey, böyle görüldü­
ğünde, kendini oluşturma/kurma sürecinin bir ürünü olur. Bu ne­
denle, daha önce tinbilimsel analizin yöneleceği alan olarak su­
nulmuş olan bireysel yaşam tarihi, artık, yapısal bağlamların ve
toplumsal sistemlerin işlevlediği bir şey olarak kavranır:

"Tekil kişilerin, bireysel varoluşları içinde,
çevreleriyle, diğer insanlarla ve şeylerle ilişki kur­
ma yetenekleri ölçüsünde, ortaya sınırsız bir yaşa­
ma zenginliği çıkar. Öyle ki her tekil birey, aynı za­
manda bireyler arasında oluşan ilişkilerin bir kav-

(32) Aynı yerde, s. 146 ve devamı.

Hermeneutik Üzerine Yazılar - F: 11

162 hermeneutik (yorumbilgisi) üzerine yazılar

şak noktasıdır. Fakat bu ilişkiler onun yaşamını

aşar ve aynı ilişkiler bireyin kendini içlerinde ger­

çekleştirdiği içerik, değer ve amaç aracılığıyla bir

bağımsız varoluşa ve özgül bir gelişime sahip

olur. "(33)

Dilthey kültürel değer sistemlerini toplumun dış organizas­

yon sistemlerinden ayırır. Bireyler arasındaki karşılıklı etkileşim

ve birbirini anlama formu, simgelerin öznelerarası bağlayıcı

kullanımı aracılığıyla, anlamaya/anlaşmaya aracılık eder ve bu

simgeler en son başvuru yerine, yani günlük dile atıfta bulunur­

lar. Dil, öznelerarasılık zeminidir. Her kişi, kendini, tutumlar ve

eylemler içinde nesneleştirmeden önce, bu zemine yerleştiril­

miş, bu zemine tutunmuş ve bu zemine tutuklanmış bulur. Dilt­

hey'ın bir keresinde belirttiği gibi, dil, içinde "insanın içselliği­

nin kendi tam, yaratıcı ve nesnel olarak anlaşılabilir ifadesini

bulduğu"<34l biricik ortamdır. Bu ortam içinde ünlemler sadece

bilişsel değildirler; hatta daha geniş anlamda duygusal/heyecan­

sal ve normatif yönlere sahiptirler: "Karşılıklı anlamayı, yani

anlaşmayı, bize, bireyler arasında oluşan ortaklaşa/ık garanti

eder ... Bu ortaklaşalık, akıl, duygusal yaşam sempatisi, gerekli­

lik bilinci (haklar ve ödevler) arasındaki karşılıklı bağıntı içinde

kendini gösterir. "(35)

Dil zemininde yapılanan bu ortaklaşalığın özelliği, birey­

leşmiş tekilleriıı onun içinde iletişim kurmalarıdır. Bireyleşmiş

tekiller bu öznelerarasılık zemininde oluşan bir genellik içinde

(33) Aynı yerde, s. 146 ve devamı.

(34) Cilt V, s. 319. Böylece Dilthey, hermeneutiğin üstünlüğünü, dilsel ifadenin bir sa­

nat eseri gibi yorumlanmasında görür: "Bu nedenle anlama sanatı, kendi çıkış nok­

tasını, insaıı varolıışunun yazıya geçmiş terekesinin açımlanması veya yorumlan­

masında bulur." (aynı yerde).

(35) Cilt VII, s. 141.

Dilthcy'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 163

birbirleriyle özdeşleşmek ve türdeş özneler olarak birbirlerini
karşılıklı tanımak suretiyle anlaşırlar. Fakat aynı anda aynı tekil­
ler, bu iletişim içinde aralarına mesafe de koyarlar ve birbirleri­
ne karşı kendi Ben' lerinin vazgeçilmez özdeşliğini ileri sürerler.
Dilsel simgelerin öznelerarası geçerliğine dayalı olan ortaklaşa­
lık, böylece iki şeyi aynı anda mümkün kılar: Karşılıklı özdeş­

leşme ve birinin diğeri karşısında özdeş-olmayışa sıkı sıkıya sa­

rılması. Karşılıklı konuşma ilişkisi, böylece genel-olan ile bi­
reysel-olan arasında bir diyalektik ilişki olarak gerçekleşir. Ben­
özdeşliği ve günlük dil iletişimi, birbirini tamamlayan kavram­
lardır. Her ikisi, çeşitli yönlerden, birbirini karşılıklı tanıma ze­
mini üzerinde gerçekleşen bir karşılıklı etkileşimin koşullarını
adlandırırlar.

Buradan bakıldığında, ansal yaşantıların parçalılığı içinde
yaşam tarihinin sürekliliğini garanti eden Ben-özdeşliği bile, an­
cak bir karşılıklı etkileşim ilişkisi olarak görülebilir: Yaşam akı­
şının geriye bakışlı olarak imlenmesi etkinliği içirıde, Ben, ken­
disiyle ancak bir başkası olarak iletişim kurar. Özbilinç, başka­
sıyla öznelerarası anlaşmanın yatay zemini ile öznelerarası anlaş­
manın dikey zemirıinin kesiştiği noktada ortaya çıkan "kendilik"
bilincinden başka bir şey değildir. Bir yandan, Ben'in kendisiyle
iletişimi başkasıyla iletişimin kendine yansıtılması olarak biri­
kimsel yaşam deneyimirıin dikey zemininde gerçekleşir; öbür
yandan yaşam tarihi bağlamının özdeşliği dilsel iletişimde yer al­
mayan zaman boyutunu kendi içinde barındırır. Tersinden bakıl­
dığında, tekil yaşam tarihleri örneğinde kavranılan kapsayıcı ya­
pılar, tarihsel gelişimin dikeyliği içinde, ancak ve sadece bir ya­
şama tarihinin birliği/tekliği modeline göre düşünülebilirler.<36>

(36) Dilthey, kuşakların, çağların, kültürlerin tinini, bir tekil yaşam tarihinin anlam ve­
ya imlemiyle analoji içinde kavrar. Çağlar sınırlarını, bireylerin kendi sınırlarını

kendi dünyalarında kendi yaşama ufukları içinde buldukları gibi bulurlar. O "yaşa-

164 hermeneutik (yorumbilgisi) üzerine yazılar

Dilthey'ın "nesnel tin" olarak kavradığı "yaşam birlikleri­

nin/tekliklerinin ortaklaşalığı", bütün ile parçaları arasındaki çif­

te diyalektik ile karakterize olur: l. iletişimin yatay zemini üze­

rinde bir dil cemaati ile bu cemaatin birbirleriyle aynı ölçüde öz­

deşleşen ve aynı ölçüde birbirleri karşısında özdeş-olmama iddi­

ası güden bireyleri arasındaki totalite ilişkisi. 2. ve dikey olarak,

zaman boyutu içindeki bir yaşam tarihinin, tekil yaşantılar ve ya­

şam bağlarıyla olan totalite ilişkisi. (Burada bağlamın özdeşliği,

geçmişte kalan yaşam kesitlerinin özdeş-olmayışı bilinci içinde

gerçekleşir.) Dilthey bu diyalog ilişkisini, birbirini karşılıklı tanı­

ma aracılığıyla ortaya çıkan Ben-özdeşliğini ve yaşam tarihinin

oluşturulma/kurulma süreciyle belirlenen "yaşam birlikleri­

nin/tekliklerinin ortaklaşalığı"nı (tıpkı Peirce'in doğa bilimleri

için deneysel çalışan doğa bilimciler cemaatinin bağlandığı araş­

tırma sürecini nesnel çerçeve saymış olması gibi) tin bilimleri

için nesnel çerçeve olarak konumlar. Ve tıpkı nasıl ki Peirce bi­

limlerin tümevarımcı yoldan ilerlemesi olgusundan hareketle ge­

nel ve özel/tekil arasındaki zorunlu bağıntıya ilişkin temel meto­

dolojik soruna gelip çatıyorsa; Dilthey da kendini, aynı anda hem

tarihsel ve hem dilsel olarak yapılanan ortaklaşalık sayesinde, ay­

nı metodolojik sorunu, yani genel ve özel/tekil arasındaki bağın-

ma ufku"nu, "bir çağın insanlarının o çağı kendi düşünce, duygu ve istemeleriyle
yaşamalarındaki sınır" olarak anlar. "Bu ufuk onlarda, yaşama, yaşam bağlan, ya­
şam deneyi ve düşünce oluşumuyla ilişki içinde ortaya çıkar. Tüm bunlar tekilleri,
kavrayış, değer oluşturma ve amaç koymadaki değişmelerin belirli bir çevresi için­
de tutar ve bağlar." (Aynı yerde, s. 177 ve devamı.) Dönemler, çağlar, bu tarihsel
bağlamın tüm nesneleşmelerine nüfuz eden, onlarda yoğunlaşan çağ tininin özdeş­
liği içindedirler; tıpkı yaşam tarihlerinin bir Ben'in özdeşliği içinde teşkil edilme­
sinde olduğu gibi: "Tıpkı birey gibi, bir kültlir sistemi, bir cemaat da, bizzat kendi
içinde kendi merkezine sahiptir. Gerçeklik kavrayışları, değerler, değerli nesnele­
rin yaratımı, bu aynı şey içinde bir bütüne bağlanırlar." (Aynı yerde, s. 154). Bu an­
lamda Dilthey bir başka yerde şöyle der: "Çağlar ve dönemler kendi içlerinde mer­
kezileşirler. Tarihte imlem ve anlam sorunu, bu merkezileşme gözetilerek çözülür."
(Aynı yerde, s. 186).

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 165

tı sorununu çözmeye yönelmiş bulur. Burada sorun, artık hiç de

sadece araştırma mantığına ait bir sorun gibi görünmez. Hatta da­

ha çok mantıksal zeminde ele alınması gereken bir sorun olur:

Hermeneutik anlama, kaçımlmaz olarak genel olan kategoriler

içinde, kaçınılmaz olarak özel/tekil kalan bir anlamı kavrar. (37)

(37) Aynı dönemde bu sorundan yola çıkan Rickert, doğa bilimleri ve tin bilimleri dualiz­
mini sıkı hir şekilde araştırır. O, Kant'ın akıl eleştirisinin nomolojik bilimlerin geçerlik
alanı hakkındaki iddiasını, Dilthey tarafından bilgi eleştirisi katına yükseltilmiş olan tin

bilimlerine hir yer açmak lizere sınırlandırır. Dilthey'dan farklı olarak Rickert, Hegel'in
nesnel tin kavramına ve öznelerarası diyalektik ilişkilere itibar etmez. Tersine o, kültü­

rü, doğayla tekabül içinde görüp transendendal felsefe zemininde tanımlar. Zihin kate­
gorilerine göre fenomenleri genci yasalar altına koyduğumuzda "doğa"yı kurgulamış
oluruz; buna karşılık "kültür", olguları hir değerler sistemine bağıntılandırmak suretiy­

le bilinir. Kültürel fenomenler, tekrarlanamaz tarihsel anlamların anlaşılmasını. tekil­
leşıirici değer ilişkisine borçludurlar. Rickert, Windelband tarafından ileri süriilen ke­
sin idiografik bilimin mantıksal imkansızlığını görür. (W. Windclband, Geschiclıte und

Natunı,issenschafı. Freiburg 1894). O, anlamacı bilimlerin özgül etkinliğini bir olgu

olarak görür: Bu bilimler de kaçınılmaz olarak nesnelerini bir genellik içinde kavrarlar;
yani tarihsel olayların tekrarlanamaz, sadece o olaya ait tekil anlamını, tekrarlanabilir

olanı gözeten bir genel ifadeye taşırlar. Fakat onun önerisi, tin bilimleri olgusunu hiç
de tatmin edici şekilde açıklayamaz. Rickert'in yaşama felsefesine göre, gerçeklik, di­

le getirilmeye elverişli olmayan bir irrasyonalite alanıdır. Bilen tin, bu irrasyonalite ala­

nını, ancak transendental olarak kendi zihin kategorilerini bu alana taşıyarak kavraya­

bilir. Bu taşıma hareketi sırasında, bilen tin, gerçekliği alternatif açıklama ve alternatif
ilgilere göre kavnır. Burada iki kavrama formu ortaya çıkar: 1. Gerçekliği yasalı sürek­

lilik formu altında kavramak, 2. aynı gerçekliği heterojen tekillikler halinde kavramak.

Böylece gerçeklik, zihnin aynı hareketi fakat farklı ilgileri doğrultusunda bilinmiş olur.
Böylece genelleştirici ve tekilleştirici/bireyselleştirici bilgi ilgilerine göre, iki farklı ku­

ramsal alternatif sunulur. Bir kuramsal ilgi sisteminin önermeleri diğer sistemin ifade­

leri içine taşınamaz. Transendental kavranılışı içinde ikiye bölünmüş olan gerçeklik,

birliğini sadece bir "heterojen süreklilik" olmasında bulur. Tekillikler yığını olarak ger­

çeklik, sonlu insan zihninin kendinden ürettiği hiçbir sentezle örtüşmez. Fakat genel

yasalar altında doğa olarak kavranan, değer ilişkisi aracılığıyla tekilleştiıilebilen aynı
gerçeklik, değer kategorilerinin kendileri mantıksal olarak genelgeçer olmak zorunday­

salar, nasıl bir gerçekliktir ki? Rickert değerlerin sınıfkavramlanyla aynı mantıksal sta­

tüde olmadığını postüle eder. O, kültür fenomenlerinin değerlerin altına, bir sınıfın ele­

manlarının bu sınıfın altına konulması gibi konulamayacağını belirtir. (Karş.: "Tarihte
Genelliğin Dört Türü", Grenzen der naıurwisseıısclıafılichen Begrijfsbildwıg'un 5.
ba,kısına ek, Tübingen 1929. s. 739 ve devamı, özellikle s. 749 ve devamı.) Ne var ki

bu talep, transendental mantık zemini üzerinde hiç de yerine getirilemez. Rickert tarih-

166 hermeneutik (yorumbilgisi) üzerine yazılar

"Yaşam birliklerinin/tekliklerinin ortaklaşalı­

ğı, tin bilimlerinde özel/tekil ve genel arasındaki

tüm ilişkiler için çıkış noktasıdır. Tinsel dünyanın

bütüncül yorumu, içinde birlikli kendinin-bilinci­

nin (özbilincin) başkalarıyla türdeşlik bilincine, in­

san doğasının özdeşliği bilincinin insanın tekilliği

bilincine bağlandığı böyle bir ortaklaşalığın temel

deneyiminden yola çıkar. Bu, anlama için koşulu

sel total ite kavramını bir mantıksal çerçeve içinde sınırlandırmak zonındaydı; çünkü o

böyle bir kavram oluşturmak için gerekli olan diyalektik araçları ciddiye almıyordu.

Transendental bilinç eleştirisinin önkabullerinden yola çıkan böyle bir tin bilimleıi

mantığı, ne var ki, Hegel tarafından işaret edilen genel ve özel/tekil arasındaki diyalek­

tiği görmezlikten gelemezdi. Bu mantık, Hegel 'den hareketle, özdeş olmayan bir şey

olarak özdeşleştirilmeyi talep eden tarihsel tekil olarak kültürel fenomen kavramına gö­

türür. Kant'tan Hegel'e, özdeşlik ile özdeş-olmayışta kendini gösteren çift değerlilik,

kendini Rickerfin değer felsefesinde de gösterir. Rickert kültür kavran1ını öncelikle

transendental idealizm zemininde kurar. Doğa kavramı gibi "kültür" kavramı da, tran­

sendental bir geçerli değerler sistemi altındaki fenomenlerin içerik kavramıdır. Bu ge­

çerli değerler sistemi nesneler hakkında bir şey söylemez; tersine nesnelerin mümkün

kavranılışının koşullarını belirler. Bu, bir değer sisteminin pratik akıldan a priori olarak
türetilmesi gerektiği gibi iyimser bir önkabule de uygun düşer. (Rickert ilk eserinde bu

pozisyondan hareket eder: Kulıurwisseııschafı wıd Naıurwissenschaft, Freiburg 1899).

Daha sonra Rickert, bu pozisyonu derhal terketınek zonında kalmıştır. (Yeni pozisyo­

nu Grenzen der ııaıwwisseııschaftliclıe Begriffsbildııng'da bulunız.) Bu yeni pozisyo­

na göre, değerlerin içeriği ancak kültürün reel bağlamından hareketle deşifre edilebilir.

Tarihsel öznenin değere yönelik eylemi, kültür içinde dışlaşır. Bu, değerlerin geçerliği­

ni kültürel oluş sürecinden bağımsız kılar. Böyle bir ödün verilmesine rağmen, ne var

ki, Kantçı transendental idealizme göre belirlenmiş bu kültür kavramı, transendental ve

empirik olmak üzere bir iki-anlamlılık içine düşer ki, bu iki-anlamlılık Hegel'in nesnel

tin kavramında diyalektik olarak ortaya çıkar. Kültür bilimleri nesneleıini/konulannı

önlerinde hazır bulurlar. Empirik geçerliğe sahip değer sisteminin kültürel imlemleri,

değeri gerçekleştirmeye yönelmiş eylemden hareketle ortaya konulur. Tarihsel olarak

gelenekselleşmiş değerlerin empirik görünümü içinde, bu nedenle aynı zamanda değe­

ri gerçekleştirmeye yönelmiş olan öznenin tnınsendental etkinliği de içerilmiştir. Tarih­

le birlikte bilimin nesne alanına öyle bir boyut taşınmış olur ki, bu boyut içinde, eyle­

yen öznenin transendental bilincinin bir bölümü de elden gider. Yani transendental bir

değerler ağı içinde geçerli olabileceği iddia edilen bir anlamın empirik nesneleşmesidir

tarihin konusu. Rickert transendental felsefenin temel belirlemelerinden vazgeçemedi­

ği için tarihte anlam, ona göre ancak bir genelgeçer değerler sistemine göre ortaya çı­

karılması gereken bir şey olur.

Dilthey'ın anlama kuramı: ben-özdeşliği ve dilsel iletişim 167

oluşturan şeydir. Sadece sözcükler ve imler değil,

hatta bunları tümceler içinde anlamlı kılan kurallar

da, dilin ve düşünmenin ortaklaşalığını gerektirir.

Ve elemanter yorumlamadan başlayarak, anlama

sürecini mümkün kılan ortaklaşalıkların çerçevesi

sürekli genişler. "(38)

Dilthey'ın yaşam deneyimi için kurucu saydığı kadar baş­

kalarıyla iletişim için de kurucu saydığı genel ve özel/tekil ara­

sındaki bağıntı, hermenutik anlama için de böylece geçerli olur.

"Bir defalığın dünyası"nın analizi için daima yeni "genel doğru­

lar" gerekir. (39)

"Tinbilimsel çalışmada ... yaşantı-anlama sir­

külasyonu ve tinsel düııyamn genel kavramlar için­

de yansıtılması, böyle gerçekleşir. Ve bu çalışmanın

her kademesi, tekilin tarihsel bilgisi ile genel doğ­

ruların birbirlerini bir karşılıklı ilişki içinde geliş­

tirmeleri suretiyle tinsel dünyamn yorumunda bir

iç birliğe sahip olur." (40)

Doğa bilimleri için bilimsel ilerleme olgusu açısından te­

mel metodolojik sorun şöyle ortaya konulur: Saptanmış tekil

nesne-durumlarının sonlu bir miktarına dayanarak bir evrensel

bağıntı nasıl bilinebilir? Tin bilimleri için kendimizi olduğu ka­

dar başkalarını da anlama ufkumuzun sistematik olarak genişle­

mesi olgusu açısından, temel metodolojik sorun şu olur: Bir te­

kil yaşam bağlamının anlamı, kaçınılmaz olarak genel olan

kategoriler içinde nasıl kavranılır ve serimlenebilir?

(38) W. Dilthey, Gesammelıe Schrifıeıı, cilt VII, s. 141.
(39) Aynı yerde, s. 143.
(40) Aynı yerde, s. 145.

HANS - GEORG GADAMER

DILTHEY'IN TARİHSELCİLİGİN
GÜÇLÜKLERİNDE DOLANIŞ/

HANS - GEORG GADAMER

DILTHEY'IN TARİHSELCİLİGİN
GÜÇLÜKLERİNDE DOLANIŞ!*

a) Tarihin Epistemolojik Temellendirmesinden

Tin Bilimlerinin Hermeneutik Temellendirmesine Geçiş

Tarih Okulu (Alman Tarih Okulu -çev-) içinde tarihin fel­
sefi yönden temellendirilmesi konusunda estetik/hermeneutik
motifler ile tarih felsefesi kaynaklı motifler arasında ortaya çı­
kan gerilim, en yüksek noktasına Wilhelm Dilthey 'da ulaşır.
Dilthey, kendi pozisyonuna, tarihsel dünyayı kavrama tarzını,
idealizmin aynı dünyayı kavrama tarzına karşıtlık içinde, bir
epistemolojik problem olarak görmekle sahip olur. Dilthey,
Schleiermacher'in biyografıdır, romantik anlama kuramı zemi­
ninde hermeneutiğin ortaya çıkışına ve neliğine yönelik tarihsel
soruşturmayı yapan kişidir ve Batı metafiziğinin tarihini yazmış
olan tarihçidir. O tüm bu çalışmalarında, hiç şüphesiz henüz Al­
man İdealizminin problem ufku içinde hareket eder. Fakat aynı
zamanda Ranke'nin öğrencisi ve 19. yüzyılın yeni deneyimci

(*) Wahrlıeit ımd Methode, Grundzüge einer philosophischen Hermeneutik (Doğruluk ve

Yöntem, Bir Felsefi Hermeneutiğin Temel Hatları), Tübingen, 1960, s. 205-228.

172 henneneutik (yorumbilgisi) üzerine yazılar

(empirist) felsefesinin etkisinde kalmış biri olarak öyle başka bir
zemin üzerinde yer alır ki, artık onun için ne Schleiermacher'in
estetik/panteist özdeşlik felsefesi ve ne de Hegel' in tarih felse­
fesiyle bütünleşmiş metafiziği bir geçerliliğe sahip olabilirler.
Şüphesiz Ranke ve Droysen'de de, idealizm ile deneyimci dü­
şünce arasında Dilthey'ınkine benzer bir ikiye bölünmüşlük, bir
uyumsuzluk vardır; fakat bu, Dilthey'da özellikle tüm yoğunlu­
ğuyla kendini gösterir. Çünkü onda artık sadece klasik-romantik
düşüncenin bir deneyimci araştırma ruhu içinde devam etmekte
olan bir etkisi bulunmakla kalmaz; hatta etkisini sürdüren bu ge­
lenek içinde, önce Schleiermacher'in daha sonra Hegel'in dü­
şüncelerinin bilinçli bir şekilde yeniden benimsendiği görülür.

Her ne kadar İngiliz Empirizminin ve doğa bilimleri episte­
molojisinin başlangıçta Dilthey üzerinde çok büyük olmuş olan et­
kisini onun başat yönelimleri bakımından bir sapma olarak görüp
bir tarafa bıraksak bile, bu başat yönelimleri kendileri bakımından
birlikli olarak kavramak yine de hiç kolay değildir. Georg
Misch'in bu yönde attığı önemli adımlara çok şey borçluyuz.< 1 > Fa­
kat Misch'in amacı, Dilthey'ın pozisyonunu Husserl'in fenomeno­
lojisinin felsefi eğilimi ile bağdaştırmak olduğundan, Dilthey'ın
"yaşama felsefesi" kaynaklı eğilimindeki bu ikiye bölünmüşlük,
Misch' de bu çağdaşı karşıt pozisyondan, yani fenomenolojik po­
zisyondan hareketle betimlenmiştir. Bu, O. F. Bollnow'un pek ya­
rarlı Dilthey serimlemesi/betimlemesi için de aynen geçerlidir.<2>

Dilthey'da üzerinde duracağımız ikiye bölünmüşlüğün
kaynağı, biraz önce değinildiği gibi, Tarih Okulu 'nun felsefe ile
deneyim arasında sıkışıp kalmış olan tavrında yatar. Bu arada
kalmışlık Dilthey'ın epistomolojik denemesi ile hiç de gideril­
memiş, tersine bu denemeyle özgül bir şekilde daha da sivri ha-

(1) Bkz.: G. Misch'in Dilthey'in Toplu Yazıları'nın V. cildine yazdığı ayrıntılı giriş. Ay­
nı şekilde onun Leheıısphilosophie ııııd Phaeııonıeııologie (Yaşam Felsefesi ve Fe­
nomenoloji) adlı kitabındaki Dilthey serimlemesi, Bonn, 1930.

(2) O. F. Bllnow, Dilthey, Leipzig/Berlin, 1936. (Bkz: Bu kitapta s. 85-121. ç.n.)

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 173

le gelmiştir. Dilthey'ın tin bilimlerinin felsefi yönden temellen­
dirilmesi konusundaki çabası, epistemolojik vargılarını, Ranke
ve Droysen'in Alman İdealizmi karşısında geliştirdikleri eleşti­
rel vargılardan çıkarsamaya yönelir. Dilthey, Tarih Okulu 'nun
zayıflığını, bu okulun refleksiyonlarının ulaştığı dar/yetersiz
vargılarda görüyordu. "Dilthey, Tarih Okulu'nun ve Kant'tan
Hegel'e kadar idealizmin epistemolojik öntasarımlarına geri dö­
nerken, bu öntasarımların bağdaştırılamazlığını görecek yerde,
bunlar onun hareket noktasına eleştirisiz bağlanmışlardır.''t3 J Yi­
ne de o, tarihsel deneyim ve Tarih Okulu'nun idealist mirası ara­
sında, kendisine, epistemolojik açıdan yeni ve taşıyıcı güçte bir
temel inşa etme hedefini koyabilmişti. Onun amacı, Kant'ın salt
akıl eleştirisini bir tarihsel akıl eleştirisiyle bütünlemekti.

Daha görevin böyle konulmuş olması, spekülatif idealizm­
den bir yüz çevirişi gösterir. Görev, sözcüğü sözcüğüne anlaşı­
labilir olan bir analojiyi sergiler. Dilthey'ın bu analojiyle söyle­
mek istediği şudur: Tarihsel akıl, tıpkı salt akıl gibi, tam olarak
haklı çıkarılmaya ihtiyaç göstermektedir. Salt akıl eleştirisinin
çığır açıcı sonucu/verimi, sadece, dünya (evren), ruh ve tanrı
hakkındaki bir salt akıl bilimi olarak görülegelmiş olan metafi­
ziğin ilgası, yerle bir edilmesi olmamıştır; hatta aynı zamanda, a
priori kavramların kullanımını haklı ve bilgiyi mümkün kılan bir
alanı (salt teorik akıl alanını -çev-) göstermiş olmasıdır. Salt akıl
eleştirisi, sadece, bir vizyonerin<*J rüyalarını paramparça etmek­
le kalmaz; aynı zamanda salt doğa biliminin nasıl mümkün ol­
duğu sorusuna bir yanıt getirir. Kant'tan sonra spekülatif ide­
alizm, tarih dünyasını da aklın kendini açımlaması içine almış
ve özellikle Hegel' le birlikte tarihsel alana dahice bir etkinlikle

(3) W. Dilthey, Toplu Yazılar, cilt VII, s. 281.

(*) Kant'ın Metafiziksel Düşlerle Aydınlatılan Bir Büyücünün (Vizyoııeriıı) Hayalleri

(I 766) adlı eserine gönderme. Kant bu eserinde, Swedenborg adlı vizyoner örneğin­

de, metafizikçi ile vizyoner arasındaki benzerliğin alayla altını çizmek suretiyle,

köktenci bir metafizik eleştirisi geliştirir. (ç.n.)

174 henneneutik (yorumbilgisi) üzerine yazılar

yönelinmiştir. Ve böylece salt akıl biliminin ilke olarak tarihsel

bilgiyi de kapsadığı, idealist söylem içinde "aklın dünyaya ve
tarihe egemen olduğu ve onu bildiği" iddia edilmiştir.

Fakat Dilthey'ın gözünde, idealist/spekülatif tarih felsefe­
si, rasyonalist metafizikte hep görüldüğü üzere, oldukça kaba bir
dogmatizmdir. Bu yüzden Dilthey, tarihsel bilginin felsefi yön­
den temellendirilmesi çabasından, Kant'ın doğa bilgisi için yap­
tığı şeyin aynısını, yani bir salt doğa biliminin imkanıyla analo­
ji içinde, bir salt tarih biliminin imkanının soruşturulmasını ta­
lep etmek zorunda kalmıştır.

Ne var ki, bu talep, deneyimci doğa felsefesinin taşkınlık­

larına ve hegemonyacılığına karşı çıkmayı gerektiriyorduysa da,

artık doğrudan doğruya Kant'a geri dönmekle de karşılanamaz­

dı. Kant, 17. yüzyılda yeni bilimin<*) ortaya çıkmasıyla konumu

belirlenmiş olan bilgi problemine ilişkin çabaları bir sonuca

ulaştırmıştı. Yeni bilime hizmet eden matematiksel/doğabilim­

sel konstrüksiyon, Kant'ta, bilgi değeri bakımından kendisinin

bir haklı çıkarılışını bulmuştu. Doğabilimsel kavramların, aslın­

da entia rationis'ten başka hiçbir varoluş nedenine ihtiyaçları

olmadığı gösterilmişti. Fakat Kant, doğabilimsel kavramların

varlığın birer yansıması değil, eııtia rationis'in, akıl içeriğinin,

kategorilerin "özelleşmiş" halleri olduğunu söylemişti. Bu du­

rumda eski yansıtma kuramı, besbelli ki, artık hiçbir şekilde

meşrulaştırılamazdı. <4l Düşünme ve varlığın denkleşimsizliğin-

(*) Fr. Bacon'un doğa bilimine verdiği ad. (ç.n.)
(4) Örneğini Demokritos'da bulduğumuz ve Yeni Kantçı felsefe tarihçilerince Platon'da

da bulunduğu ileri sürülen bilgi probleminin antik konumlanış biçimi, aslında bir
başka zeminde yer alır. Demokritos'la başladığı ileri sürülen bilgi problemi tartışma­
ları, aslına bakılırsa, antik septisizmde sona ennişti. (Karş.: P. Natorp, Sıudien zum

Erkeımtııisproblem im Allertıım-Antik Çağda Bilgi Problemi Üstüne İncelemeler-
1892. Ayrıca bkz.: benim "Antik A tom Kuramı" adlı incelemem, Um die Begriffs­

welt der Vorsokratiker- Sokrates Öncesi Filozofların Kavram Dünyası- adlı kitap
içinde; der.: H.-G Gadaıner, Dannstadt 1968, s. 512-533).

Dilthey'ın tarihselciliğin güçlüklerinde dolanı�ı 175

den (tekabülsüzlük) hareketle, artık bilgi problemi yeni bir tarz­
da konumlanmış oluyordu. İşte Dilthey bunu açıkça görmüştür
ve Grafen Yorck (Wartenburg) ile mektuplaşmalarında, artık no­
minalist (adcı) bir arka plandan konuşmaktadır. Aslında 17. yüz­
yıl epistemolojisi de, kendi sorgulama tarzında böyle bir nomi­
nalist arka plana sahipti. Bu arka plan, Duhem'den bu yana, ye­
ni araştırmalarla parlak bir şekilde doğrulanmıştır.<5)

Epistemoloji problemi, tarih bilimleriyle birlikte yeni bir
aktüalite kazanmıştır. Bunu bize, daha epistemoloji sözcüğünün
Hegel sonrası dönemde ortaya çıktığı şekliyle, bizzat sözcüğün
tarihi öğretmektedir. Sözcük, empirik araştırmacılığın Hegelci
sistemi kötülemeye başladığı sıralarda kullanılmaya başlamıştır.
19. yüzyıl, epistemoloji yüzyılı olmuştur; çünkü Hegel felsefe­
sinin çözülmesiyle birlikte, Logos ve Ontos, Mantık ve Varlık
arasında kendiliğinden anlaşılır, apaçık sayılan denkleşim (teka­
bül, correspondance, Ent�prechung), aıtık nihaı olarak yıkılmış­
tır. Hegel her yerde, hatta tarihte bile aklı öğretmekle, antik Lo­
gos felsefesinin son ve en evrensel temsilcisi olmuştur. Apriori­
ci tarih felsefesine yönelik eleştiri açısından bakıldığında,
Kant'ın eleştirisinin çekim çevresi içinde bir yenilenme olmuş­
tur şimdi. Dünya tarihinin salt akılsal konstrüksiyonunun yad­
sınmasından ve tarihsel bilginin de deneyimle sınırlandırılma­
sından soııra, Kantçı eleştirinin problemi, yani salt doğa bilimi­
nin imkanı problemi, artık tarihsel dünya için de kendini göster­
miş oluyordu. Tarihin, en azından doğa gibi tinin bir kendini
gösterme şekli olarak düşünülmesi halinde (ki spekülatif ide­
alizmin iddiası budur), insan düşüncesinin tarihi ne şekilde bil­
mesi gerektiği, başlıbaşına bir problemdir. Diğer yandan mate­
matiksel yöntem konstrüksiyonu aracılığıyla elde edilen doğa

(5) P. Duhem, Etudes sur Leonardo de Vinci (Leonardo da Vinci Üstüne İncelemeler), 3.
cilt, Paris 1955. Ayrıca bkz.: Le systeme du monde (Evren Sistemi), cilt X, Paris.
1959.

176 hermeneutik (yorumbilgisi) üzerine yazılar

bilgisinin insan tini (ve tarihsel dünya) açısından ne ifade ettiği

de, aynı şekilde, bir problemdir. Böylece Dilthey, Kant'ın salt

doğa biliminin nasıl mümkün olacağına ilişkin soruya verdiği

yanıtla analoji içinde, tarihsel deneyimin bir bilim oluşturmaya

nasıl imkan sağlayabileceği sorusuna bir yanıt arar. O, Kant'ın

sorusuyla açık bir analoji içinde, bu nedenle, tarihsel dünyanın
tin bilimleri bazında inşa edilecek olan yapısını taşıma gücüne

sahip tarihsel dünya kategorilerini soruşturur.

Bu, onun safını belirler ve onu, Kant felsefesinin yenilenme­

si girişimi içinde tin bilimleriyle kendi yönünden ilişki kurmayı

deneyen Yeni Kantçılığa karşıt bir konuma getirir. Dilthey, Yeni

Kantçılıkta, deneyimden, aslında doğa bilgisi alanı içindeki dene­

yimden başka bir şeyin anlaşılmadığını unutmaz. Doğa bilgisi ala­

nında, şüphesiz, deneyim aracılığıyla ortaya konulmuş doğrulana­

bilir saptan1alar yapmak söz konusudur. Fakat Yeni Kantçılığa gö­

re, doğa bilgisinde, tekilin deneyiminden soyut olarak ayn duran

ve deneyim bilgisinin sabit ve sürekli bileşinini oluşturan bir şey

de (Kant'ın kategorileri) vardır. Yeni Kantçılığın gözünde "bilgi"

ancak bu kategoryal analiz içinde konumlanabilir ve konu ne

olursa olsun (doğa veya tarih), "bilgi", kategorilerin özelleş­

miş/pozitif uygulanımının ürününden başka bir şey değildir. Do­

layısıyla genelinde bilgi analizi, transendental felsefenin pozitif

uygulamasından başka bir şey olmaz.<6)

Dilthey, bu Yeni Kantçı konstrüksiyondan global bir şekil­

de yola çıkılmasından ve Yeni Kantçılığın değer felsefesi zemi­

ninden hareketle giriştiği şekliyle, aynı konstrüksiyonun tarihsel

bilgi alanına taşınmasından hiç de hoşnut olamazdı. (*) O, Yeni

(6) Karş.: H. Rickeıt'in Der Gegenstand der Erkenntııis (Bilgi Nesnesi) adlı kitabı, Fre­
iburg 1892.

(*) Yeni Kantçılığın özellikle Rickert aracılığıyla değer felsefesinden hareketle giriştiği ta­
rihsel bilgi eleştirisi ve tin bilimlerini temellendirme çabası için bkz.: Doğan Özlem,
Max Weber'de Bilim ve Sosyoloji, 3. baskı: İnkılap Yayınevi, İstanbul 2001 (ç.n.).

Dilthey'ın tarihselciliğin güçlüklerinde dolanı�ı 177

Kantçı eleştirelciliğin kendisini zaten dogmatik buluyordu ve bu
konuda, tıpkı İngiliz Empirizmini dogmatik bulmasında olduğu
gibi, haklıydı. Çünkü tarihsel dünyayı taşıyacak olan şey, sonra­
dan bir değer ilişkisi altına sokulan, deneyim yoluyla elde edil­
miş olgular değildir; tersine, bu dünyanın dayanacağı baz, biz­
zat deneyimi mümkün kılan içsel/insani tarihselliktir. Tarihsel­
lik, her tür deneyimin gerçekleşme ortamı olarak, yaşama süre­
cidir ve kendi modeline, olguların saptanması içinde değil, ter­
sine bir bütüne ait anımsama ve beklentilerin özgül bir şekilde
iç içe geçmişliğinde sahip olur. Bizim "deneyim" olarak adlan­
dırdığımız şeyler, bir salt özne ile çıplak bir algılama nesnesinin
yalıtık bir şekilde karşılaşmaları olamaz. Gerçek "deneyim", ya­
şama deneyimidir. Dolayısıyla tarih bilimlerine özgü bir bilme
tarzının dayanacağı baz, Yeni Kantçıların ve İngiliz empiristle­
rin anladığı anladığı anlamda bir deneyim değil, yaşama deneyi­
midir. Tarih bilimlerinin nesnesi yaşama deneyimidir. Bu bilim­
ler yaşanmış olana yönelirler ve yaşama deneyimi içinde zaten
önceden düşünülmüş olan şeyi yeniden düşünürler.

Burada epistemolojik sorgulamaya bir başka yön katılır.
Bir bakıma bu sorgulamanın görevi kolaydır. Sorgulama, önce­
likli olarak, hiç de, kavramlarımızın "dış dünya" ile upuygunluk
içinde olmasını, buna imkan veren bir sebebe/nedene dayanarak
soru konusu yapma ihtiyacı duymaz. Çünkü burada bilgisine yö­
nelinen tarihsel dünya, daima insan tini tarafından oluşturulan
ve biçimlendirilen bir dünyadır. Bu temelden hareketle Dilthey,
tarih üzerine genelgeçer, sentetik yargılar aramanın hiçbir şekil­
de problem olmadığına inanır. <7) Ve o bu noktada Vico'ya yöne­
lir. Hatırlayalım ki, Vico, kartezyen şüpheye bir darbe indirmiş
ve kartezyanizm tarafından temellendirilen doğanın matematik­
sel bilgisinin kesinliğine karşı, insan tarafından yapılmış olan ta-

(7) W. Dilthey, Toplu Yazılar, cilt VII, s. 278.

Hermeneutik Üzerine Yazılar - F: 12

178 hermeneutik (yorumbilgisi) üzerine yazılar

rihsel dünyanın bilgisinin, epistemolojik önceliğe sahip olduğu­

nu ileri sürmüştü.<*) Dilthey, Vico'nun bu argümanını tekrarlar.

O şöyle yazar: "Tin bilimlerinin imkanı için ilk koşul, benim

bizzat bir tarihsel nelik olmamda, yani tarihi araştıranla tarihi

yapanın aynı nelik olmasındadır."<8) Tarihsel bilgiyi mümkün kı­

lan, tarihte özne ve nesnenin türdeşliğidir.

Bununla birlikte, Dilthey'ın ortaya koyduğu şekliyle bu

teşhis, henüz tarihe ilişkin epistemolojik problemin bir çözü­

münü vermez. Aksine bu türdeşlik koşulu içinde, tarihin özgül

epistemolojik problemi, henüz tam olarak açığa çıkmamış bir

haldedir. Problem, bireyin (Ben'in) deneyiminin ve onun tarih­

sel deneyim hakkındaki bilgisinin nasıl ortaya çıkarılacağıdır.

Tarihte, artık, birey tarafından kendince yaşanan veya bireyin

kendince yaşamış olduğu şeyin bir başka birey tarafından son­

radan (yeniden) yaşanması arasındaki bağıntı söz konusu de­

ğildir. Dilthey'ın argümantasyonu, sadece, bireyin yaşantıları

ile sonradan (aynı bireyin) bunları yeniden yaşaması için ge­

çerlidir. Bu nedenle bu argümantasyonla epistemolojik reflek­

siyon harekete geçirilir. Dilthey, bireyin bir yaşama bağıntısına

nasıl sahip olduğunu, yaşamayla nasıl bağıntı kurduğunu sorar

ve buradan hareketle, tarihsel bağlam ve tarihsel bağlamın bil­

gisi için de taşıyıcı olacak kurucu kavramları elde etmeye giri­

şir.

Bu kavramlar, doğa bilgisinin kategorilerinden farklı ola­

rak, yaşama kavramlarıdır. Hegelci spekülatif idealizmin postu­

latına göre, tarihsel dünyanın bilgisi için nihai koşul, bu dünya­

nın, bilinç ile nesne'sinin özdeşliğinin sürekli olarak kendini

gösterdiği bir gerçeklik olmasıdır. Oysa Dilthey için nihai koşul,

yaşantıdır. Tarihsel dünyanın bilgisi için aranılan nihai kesinlik-

(*) Bu konuda bkz.: K. Löwiıh, "Yico", Tarih Felsefesi, Doğan Özlem, 7. baskı, "Ekler"
bölümü, İstanbul 2000, (ç.n.)

(8) a.g.e.

Dilıhey'ın tarihselciliğin güçlüklerinde dolanışı 179

tir yaşantı. Çünkü yaşantı, spekülatif idealizmin yaptığı gibi,
farkına varına ve farkına varılanın kendisinin bir zihinsel edim­
le (örneğin "spekülatif akıl"ın bir edimiyle) birbirinden ayırabi­
leceğimiz, bölebileceğimiz bir şey değildir. <9> Yaşantı, kendi
içinde daha fazla ayrıştırılamayan bir içkinliktir. Yaşantıya yö­
nelme ise, yaşantının kendisinden çok farklı bir şeydir. Yaşantı,
dolaysız bir kesinliğe sahiptir. Dilthey, dolaysız kesinliğe sahip
bu tinsel dünya öğesinden, yaşantıdan hareketle, genellikle ya­
şamanın nasıl oluştuğuna ve aynı yaşamanın bir bilgisinin nasıl
mümkün olacağına yönelir.

Dilthey, erken döneminde henüz bir "betimleyici ve çö­
zümleyici psikoloji" geliştirmeyi düşünürken bile, "psişik ya­
şam bağlamı"nın bilgi formlarını, doğa bilgisinin açıklamacı
formlarından ayırma görevini üstlenmişti. < 10l O burada psişik
yaşamın "yapı"sına yönelir. Fakat o "yapı" kavramını, bilinçli
olarak, psişik bağıntıları doğal olguların nedensel bağıntıların­
dan koparırcasına ayırmak için kullanır. Öbür yandan, hangi
amaçla kullanılırsa kullanılsın, "yapı" terimi her zaman bir man­
tıksallığın göstergesidir. Dolayısıyla "yapı" teriminin kullanıl­
mış olması, burada, zaman içinde akıp giden, geçici psişik etki­
lenmelerin değil, tersine psişik yaşamın iç bağıntılarındaki bü­
tünselliğin, bir bağıntı bütününün kastedilmiş olduğunu gösterir.

Dilthey bu baz üzerinde özgül ve taşıyıcı bir kalkış nokta­
sı elde ettiğine ve böylece Ranke ve Droysen'in yöntembilimsel
refleksiyonlarından çıkan bağdaşmazlıkları aştığına inanır. O,
Tarih Okulu'nu şuraya kadar haklı bulur: Genellikle özne diye
bir şey, bir genel özne yoktur; tersine sadece bireyler vardır. Do­
layısıyla bir kavramın anlamı, bir idealite halinde bir transen­
dental özneye bağıntılandırılamaz; tersine "anlam" denilen şey,

(9) a.g.e., s. 27 ve 230.

(10) a.g.e .. cilt V, s. 177.

180 henneneutik (yorumbilgisi) üzerine yazılar

yaşamanın tarihsel gerçekliğinden yeşerip ortaya çıkar. Kendini,
kendinden yeşeren anlam birlikleri üzerine bükülerek kuran ve
şekillendiren, yine bizzat yaşamadır. Ve bu birliklerin anlaşılma­
sını sağlayan, kendinden hareket eden tekil bireydir. İşte bu,
Dilthey'ın analizi için apaçık çıkış noktasıdır. Onun tekil bireye
(ve diğer bireylerin biyografilerinden elde edilen bilgi olarak
"yeniden yaşanan"a ve "yeniden anlaşılan"a) yönelmesinde ol­
duğu gibi, genellikle yaşamayla bağ, belirli yaşantıların anlaşı­
labilirliği aracılığıyla kurulur. Bir yaşama sürecinin birliği, bu
tekil bireylerden, onların oluşturduğu ortamdan hareketle kurul­
muş olur. Tıpkı, bir melodinin kulakta bıraktığı etkiyi, seslerin
çıplak bir şekilde birbirini izlemesinin değil, o melodinin biçim
birliğinin belirlemiş olması gibi.

Açıktır ki, burada da, Droysen'de olduğu gibi, romantik
hermeneutiği izlediği yol öne çıkmaktadır ve fakat evrensel bir
genişleme göstermektedir. Bir metinde bağıntı nasıl ki bütün ve
parça arasındaki ilişki tarafından belirleniyorsa, yaşamanın ya­
pısal bağıntıları da, bütün ve parça arasındaki ilişki tarafından
belirlenir. Yaşamanın her parçası, yaşamanın bütününden bir şe­
yi ifade eder; yani bütünle bağıntılı bir anlama sahiptir. Parçanın
özgül anlamı, bu bütün tarafından belirlenir. Bu, metin yorumu­
na ilişkin olarak eski hermeneutiğin de bir ilkesidir ve şimdi ya­
şama bağlamı için de geçerli kılınmaktadır. Çünkü yaşama bağ­
lamı içinde, tıpkı metin bağlamında olduğu gibi, yaşamanın tüm
parçalarında kendini gösteren bir anlam birliği şarttır.

Dilthey'ın tin bilimlerinin epistemolojik yönden temellen­
dirilmesinde attığı önemli adım, tekil bireyin kendi yaşama de­
neyimi içerisinde oluşan bağlam yapısından, artık hiçbir tekil

bireyin bütünüyle yaşamadığı ve deneyimlemediği tarihsel bağ­

lama geçişi yapmış olmasıdır. Burada Dilthey'ın (idealist spekü­
lasyona yönelttiği tüm eleştirilere rağmen), gerçek/tarihsel öz­
nenin yerine "mantksal özne"yi koyması gerekmiştir. Dilthey bu

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 181

can sıkıcı durumun açıkça farkındadır. Fakat o kendisini şöyle

ikna eder: Bu durum, bireylerin birbirlerine aidiyeti (örneğin bir

kuşağa veya ulusa ait olma), bizzat bu aidiyet temelinde tanın­

ması gereken bir psişik gerçeklik olarak kendini gösterdiği süre­

ce, uygunsuz bir durum değildir; çünkü bu aidiyetlerin arkasına

geçerek açıklanacak bir şey yoktur. Demek ki burada artık ger­

çek özneler söz konusu değildir. Hatta gerçek özne bile kendini

bu aidiyetler çerçevesi içinde tanır. Tekil bireyler de, zaten bu

akıp giden şeyin neliğinin bir parçasıyla ve parçası olarak, yani

bu aidiyetle yaşamanın içindedirler. Bu nedenle Dilthey'a göre

özneler hakkında aidiyetleri dolayımında konuşmak, hiç de

problem oluşturmaz. Tarihçi, halkların yapıp ettiklerinden ve

kaderlerinden söz ederken, O I ı zaten sürekli bunu yapmaktadır.

Problem sadece, bu gibi anlatımların, yani tarihçinin anlattıkla­

rının epistemolojik açıdan nasıl haklı çıkarılacağıdır.

Dilthey'ın esas problem olarak gördüğü bu noktaya ilişkin

düşüncelerinin tam bir açıklığa kavuştuğu iddia edilemez. Bura­

da esas nokta, tin bilimlerinin psikolojik temellendirmesinden

hermeneutik temellendirmeye geçiş problemidir. Dilthey bu

problem üzerinde hiç de fazla durmaz. Dolayısıyla Auf­

bau'nun02l tamamlanmış kısmında, tarihsel deneyimin ve tarih­

sel bilginin iki özel hali olarak otobiyografi ve biyografi, hiç de

tam olarak temellendirilmiş, taşıyıcı, üstün bir yer tutmazlar.

Çünkü burada şunu görürüz: Tarih problemi, tarihsel bağlamın

tekil birey tarafından nasıl yaşanılabilir ve bilinebilir olduğu

problemi değildir; tersine kimsenin yaşamamış olduğu bağlam-

(11) a.g.e, cilt VII, s. 282. Georg Simmel aynı problemi, bilgi öznesi ile nesne bağlamı
arasındaki diyalektik aracılığıyla, yani en sonunda psikolojik yoldan çözmeyi de­
ner. Karş.: Brücke und Tür (Köprü ve Kapı), Stuttgart 1957, s. 82 ve devamı. (Bkz.
Georg Sinınıel, Yaşamı, Sosyolojisi, Felsefesi, çev: Doğan Özlem, Ark Yayınları,
Ankara, 1995, 7. Bölüm: Herıneneutik ve Tarih.) (ç.n.)

(12) W. Dilthey, Der Aı!fbau der geschiclııliclıen Welt in den Geisıeswi.ı-senschaften (Ta­
rihsel Dünyanın Tin Bilimlerinde Kuruluşu), Toplu Yazılar içinde, cilt VII.

182 henneneutik (yorumbilgisi) üzerine yazılar

!arın nasıl bilinebilir kılınacağıdır. Dilthey'ın bu problemin an­

lamadan hareketle aydınlatılması gerektiğini düşündüğüne hiç
şüphe yoktur. Anlama, ifadeye yönelik anlamadır. İfade edilmek
istenen, etkinin içindeki neden olarak, ifadenin içindedir. Yani
ifade edilmek istenen, bizzat ifade içinde açığa çıkar ve ifade an­
laşıldığında, ifade edilmek istenen de anlaşılmış olur.

Dilthey'ın çabası, başlangıçtan beri, tinsel dünyaya ait ba­
ğıntıları, doğal dünya için konumlanan nedensel bağıntılar kar­
şısında ayrı bir yere yerleştirmektir; bu nedenle ifade kavramı ve
ifadenin anlaşılması, onun için hep merkezcil öneme sahiptir.
Husserl' e yönelmekle elde ettiği yeni yöntemsel açıklık bunu
gösterir. O, kendi "etki bağlamından çıkarılmış anlam" kavramı­
nı, Husserl'in Mantıksal Araştırmalar'ından elde ettikleriyle da­
ha da pekiştirir. Dilthey'ın "psişik yaşamın yapısallığı" kavramı,
Husserl'in "bilincin yönelimselliği" öğretisine denk düşer. Fakat
bilincin yönelimselliği, sadece bir psikolojik edim değildir; hat­
ta daha çok, fenomenolojinin gözünde bilincin özbelirlenimini
gösterir: Her bilinç bir şey hakkındaki bilinçtir, bir şeye yönelen
bilinçtir; her tavır bir şeye ilişkin, bir şey karşısındaki tavırdır.
Bu yönelimselliğin ilgili olduğu şey, yani yönelimin nesnesi,
Husserl'e göre hiç de psişik nitelikte değildir; tersine bir ideal
birlik, bir kolektivitedir. Böylece Husserl'in ilk mantıksal araş­
tırmaları, bir ideal anlam kavramını, mantıkçı psikolojizmin ön­
yargılarına karşı savunmuş olur. <*) Bu Husserlci kanıt, Dilthey
için çok büyük önem taşır. Çünkü o, Husserl'in analizi sayesin­
de "yapı"yı nedensel bağıntılardan ve nedensel bağlamdan ayı­
ran şey üzerinde söz etmeyi öğrenmiştir.

Şu örnek açıklayıcıdır: Bir psişik yapı, örneğin bir tekil bi­
rey, kendi bireyliğini, kendini, eğilim ve istidatları doğrultusun-

(*) Bu konuda bkz.: "Mantık"', G. Patzig, Günümüzde Felsefe Disipliııleri, çev. Doğan
Özlem, Ara Yayıncılık, İstanbul 1990, s. 55-63. (ç.n.)

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 183

da geliştirmek yanında, aynı zamanda çevrenin koşullayıcı etki­
sini de deneyimleyerek oluşturur. Böylece ortaya çıkan şey, ya­
ni özgül "bireylik" veya bireyin karakteri dediğimiz şey, neden
durumundaki etkenlerin basit bir sıralanışının, bir nedenselliğin
ürünü değildir ve bu etkenlerden kalkılarak doğrudan doğruya
anlaşılamaz; tersine bu "bireylik", ancak kendi içinde anlaşıla­
bilir olan bir birlik, bireyin dışavurumlarının her biri içinde ifa­
desini bulan ve bu yüzden ancak bu ifadelerden hareketle anla­
şılabilir olan bir yaşama birliğidir. Burada özgül bir şekillenme
söz konusudur. Bu, Dilthey'ın "yapı bağlamı" ile kastettiği ve
şimdi Husserlci anlamda adlandırdığı şeydir. Dilthey artık "yapı
bağlamı"nın ne şekilde veri olduğunu da söyleyebilir (bu, onun
Ebbinghaus'la tartıştığı temel noktadır): Yapı bağlamı, muhak­
kak ki artık bir yaşantının aracısızlığı içinde verili değildir; fa­
kat o psişik yaşamın "mekanizm"i temelinde mekanik etkenle­
rin bir sonucu/ürünü olarak da basitçe oluşmaz. Artık bilincin
yönelimselliği öğretisi, Dilthey için "yapı bağlamı" kavramını
yeni bir şekilde temellendirmeye imkan sağlamıştır. Artık bu
noktadan sonra, yaşantı atomlarından hareketle bağıntılar türet­
mek ve bu yol üzerinde açıklamalar yapmak görev olamaz. Ak­
sine bilinç daima bir bağlam içindeki bilinçtir ve kendi özgül va­
roluşuna, bu bağlamın farkında olmakla sahip olur. Öyle ki Dilt­
hey, Husserl'in mantıksal araştırmalarını çığır açıcı bulur;03J
çünkü yapı ve anlam gibi kavramlar, her ne kadar öğelerden tü­
retilebilir şeyler değillerse de, bir meşruluk kazanmışlardır artık.
Yapının ve anlamın ne oldukları, bir takım sözde öğelere baş­
vurmazdan önce, çok daha kökensel olarak gösterilmiştir.

Şüphesiz Husserl'in anlamın idealitesini kanıtlaması, sa­
dece mantıksal araştırmalardan hareketle yapılmıştır. Dilt­
hey'ın bu kanıttan hareketle yaptığı ise, tamamen başka bir şey-

(13) a.g.e., s. 13.

184 henneneutik (yorumbilgisi) üzerine yazılar

dir. Onun için anlam, bir mantık kavramı değildir; tersine yaşa­

manın ifadesi olarak kavranılmalıdır. Yaşamanın kendisi, bu
akıp giden zamanlılık, kalıcı anlam birliklerinden çıkan şekil­
lenmeler üzerinde kendini kurar. Yaşamanın kendisi, kendisini
açımlar/serimler. Yaşamanın kendisi, hermeneutik bir yapıya
sahiptir. İşte bu nedenledir ki, yaşama, tin bilimlerinin dayana­
cağı doğru baz olur. Hermeneutik Dilthey'ın düşüncesinde, ar­
tık romantik bir miras değildir; tersine felsefenin "yaşama"
içinde temellendirilmesinin tutarlı bir sonucu olarak kendini
gösterir. Dilthey, bu noktada, Hegelci "entelektüalizm"i tama­
men, temelinden aştığı kanısındadır. O pekala Leibniz kaynak­
lı romantik-panteist tekillik kavramıyla da yetinebilirdi. Oysa
felsefenin yaşama içinde temellendirilmesi, kendini bir tekillik
metafiziğine karşı da korur ve Leibniz'in tekilliğe kendi yasa­
sını veren ve pencereleri olmayan monadlarından çok farklı bir
tekillik anlayışından yola çıkar. Dilthey için tekillik, ilksel bir
ide değildir. Aksine Dilthey, tüm "psişik yaşamın çevre koşul­
ları altında oluştuğu"nda direnir. < 14) Artık tekilliğin/bireyliğin
hiçbir kökensel gücü yoktur. Tekil (birey), içinde yer aldığı ko­
num aracılığıyla, bu konum içinde ne ise o olur. Tekilliğin (bi­
reyliğin) neliği, bir etki süreci içinde sınırlanmış olmaktır. Bu­
nun gibi, kavramın neliği de, "entelektüalizm"e karşıt olarak,
anlamının tarihsellikle sınırlanmış olmasıdır. Dolayısıyla, erek

gibi bir kavramla ifade edilen şey bile, Dilthey için platonik ve­
ya skolastik anlamda "ide" olmayı ifade etmez. İdeler bile, etki
süreci içindeki sınırlanmışlıklarıyla, tarihsel kavramlardır. Bu
nedenle erek bildiren kavramlar potansiyalite kavramları değil,
edimsellik kavramları olmak zorundadırlar. Dilthey bu noktada
Fichte'ye yönelir.0 5) Fichte de Ranke üzerinde bu doğrultuda

(14) Cilt V, s. 266.

(15) Cilt VII, s. 157,280,333.

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 185

belirleyici bir etki yapmıştır. Dilthey'ın yaşama hermeneutiği
de, kavramlara yüklenen potansiyalite ve idealiteyi kaldırıp, ta­
rihsel dünyayı kavramların tarihselliği zemini üzerinde ele al­
mak ister.< 16> Bu durumda felsefe bile, artık Dilthey'a göre, ne­
liği bakımından tarihsel kalan kavramsal imkanlar alanından
başka bir şey değildir.

Bununla birlikte, bu sınırlandırmalar sayesinde Dilthey'ın
hermeneutiği "yaşama" içinde temellendirmesinin idealist meta­
fiziğin içkinci sonuçlarından tam olarak kopup kopmadığı henüz
belli değildir. (17) Dilthey için problem şudur: Tekilin (bireyin) gü­
cü, bu tekili (bireyi) aşan ve ona öngelen şeyle, birbirine nasıl
bağlanır? Yaşamanın gücü ve anlamı, kudreti ve ideleri, oldur­
ganlığı ve idealitesi arasındaki bağıntı nasıl düşünülebilir? Bu so­
ruyla, en nihayet, tarih bilgisinin nasıl mümkün olduğu da sorul­
muş olmaktadır. Yanıt şudur: Tarih içindeki insan, tekillik (birey­
lik) ve nesnel tin arasındaki ilişkiyle, temelinden belirlenmiştir.

Ancak bu ilişki, birey-nesnel tin ilişkisi, hiç de tek-anlam­
lı bir ilişki değildir. Bir kez birey, özgül gücünü, kendini sınırla­
yan, baskı altında tutan, karşısına dikilen şeylerin farkına vara­
rak deneyimler. Fakat bunlar sadece bireyin fiilen deneyimledi­
ği kalın duvarlar da değillerdir. Tarihsel nelik olarak birey, hatta
bunlarla kendi tarihsel gerçekliğini deneyimler ve hatta bunlar
aynı zamanda bireyin kendini ifade ettiği ve sonradan kendini
içlerinde bulduğu, taşıdığı şeylerdir de. Bu halleriyle onlar, "ka­
lın duvarlar" değil, tersine yaşamanın nesneleşmeleridir (Droy­
sen, "toplumsal/ahlaksal güçler" demişti bunlara).

İşte bu, tin bilimleri için özgül ve farklı bir yöntemin ge­
rekliliğini açıklar. Veri kavramı, tin bilimlerinde tamamen fark-

(16) a.g.e., s. 280.

(17) O. F. Bollnow, Dilıhey, a.g.e., s. 168 ve devamı. Bollnow, Dilthey"da güç kavramı­

nın arka planda pek fazla yer aldığını doğru şekilde görmüştür. Burada romantik

hermeneutiğin Dilthey üzerindeki zaferinden söz edilebilir.

186 hermeneutik (yorumbilgisi) üzerine yazılar

lı bir yapı için kullanılmıştır. Tin bilimlerinin verileri, doğa bi­
limlerinin verilerinden şu şekilde ayırt edilir: "Veri olarak fizik­
sel dünyaya ait hiçbir şeyin bu alanda (tarihsel dünyada -çev-)
bulunmadığını düşünmek gerekir."< 18) Öbür yandan, fiziksel
dünyayı bilme etkinliğinin kendisi de, tarihsel dünya içinde ger­
çekleşmektedir. Daha henüz Vico'nun tarihsel nesnelere tanımış
olduğu eski epistemolojik önceliği hatırlayalım. Bu öncelik,
Dilthey'a göre, anlama yönteminin tarihsel dünyanın bilgisi ba­
kımından evrenselliğini temellendirir.

Bununla birlikte, bu baz üzerinde psikolojik hareket nokta­
sından hermeneutik hareket noktasına geçişin gerçekten başarı­
lıp başarılamadığı veya Dilthey'ın burada istemeden ve ikrar et­
meden spekülatif idealizme yaklaşıp yaklaşmadığı sorulmalıdır.

Çünkü bu aşamada Dilthey'ın alıntılarında sadece Fichte
değil, hatta Hegel de yer alıp seslerini duyururlar. Hegel'in "do­
ğalcılık"09l eleştirisi, yabancılaşma kavramı, tinin diğerinde
kendini tanıma olarak belirlenmesi, tüm bunlar, kolayca bu Dilt­
heycı ilkeden çıkarsanabilir. Ve tarihselcilik yandaşlarının spe­
külatif idealizme karşı hep vurguladıkları ve Dilthey'ın episte­
molojik yönden meşrulaştırmaya giriştiği ayırımın nerede kaldı­
ğı sorulabilir.

Bu problem, Dilthey'm, kendisine dayanarak tarihin temel
olgusu olarak yaşamayı karakterize ettiği merkezcil yönelim
akla geldiğinde, daha da zorlaşır. O, açıkça, "yaşamanın düşün­
sel yoldan kendini kavrama çabası"ndan söz eder. <20ı Bu yöne­
limi Hegel'in yöneliminden ayıran şeyin ne olduğunu söylemek
kolay değildir. Yaşama her ne kadar "nüfuz edilemez bir çeh-

(18) W. Dilthey, Toplu Yazılar, cilt VII, s. 148.

(19) G. W.F. Hegel, Theologisclıe .lııgendsclıriften (Teolojik Gençlik Yazıları), yayınla­

yan: H. Nohl, Tübingen 1807, s. 139 ve devamı.

(20) W. Dilthey, Toplu Yazılar, cilt Vll, s. 136.

Dilthey·ın tarihselciliğin güçlüklerinde dolanışı 187

re"<21) gösterse de, Dilthey, yaşamaya, içinde sadece kültürün

ilerlemesini gördüğü dostça bir yaklaşımla yönelir. Yaşama,

kendisine yön veren düşünceler anlaşıldığı sürece, giderek tele­

olojik bir yorumlama şeması altına yerleştirilir ve en nihayet o,

tin olarak düşünülür. Dilthey sonraki yıllarda giderek artan bir

ilgiyle Hegel'e yönelir ve bu yöneliş içinde, daha önce "yaşa­

ma"dan söz ederken, artık tin'den söz etmeye başlar. Böylece o,

Hegel'in zaten benzeri şekilde atmış olduğu kavramsal adımla­

rı yeniden atar. Bu olgu ışığında dikkati çeken şey, Dilthey'ın

Hegel'in teolojik gençlik yazılarından edindiği bilgilere çok

şeyler borçlu olduğunun görülmesidir. Dilthey'ın Hegelci dü­

şüncenin gelişim tarihine ilişkin bu zengin çalışmasında, çok

açık olarak, Hegel'in tin kavramının altında pnömatik bir yaşa­

ma kavramının yattığı görülür. (22)

Zaten Dilthey'ın kendisi, kendisini Hegel'e bağlayan ve

Hegel'den ayıran şeye haklılık kazandırmayı dener. (23) Kendisi

de "nesnel tin" kavramına merkezcil bir yer verdiğine göre, He­

gelci akıl inancına, dünya tarihinin spekülatif konstrüksiyonuna,

Hegel'in tüm kavramları mutlağın diyalektik olarak kendini aç-

(21) Cilt VIII, s. 224.

(22) Dilthey'ın Die .fııgendgeschichte Hege/s (Hegel'in Gençliği) adlı temelli inceleme­

si ilk kez 1905'te yayımlanmış ve Toplu Yazı/ar'ın iV. cildinde Dilthey'dan kalan

el yazmalarına dayanılarak yeniden düzenlenmiş şekliyle yer almıştır (1921). Bu

inceleme Hegel araştırmalarında yeni bir çığır açmıştır; fakat vardığı sonuçlardan

çok koyduğu görev bakımından. 1905 'teki ilk yayınlanışından hemen sonra, Her­

man Nohl, Hegel'in Tlıeo/ogische .fugeııdschrijierı'ini (Teolojik Gençlik Yazıları),

Theodor Haering'in güçlü Hege/ yorumundan alıntılarla birlikte (cilt 1, Leipzig

1929) yayımlamıştır. Bu konuda ayrıca bkz.: H.-G. Gadamer, Hege/ und der gesc­

lıiclııliclıe Geisı (Hegel ve Tarihsel Tin), Zeitschrift für die gesamte Staatswissensc­

haft, cilt I, I 939. Herbert Marcuse, Hege/s Ontologie ııııd die Gruııd/egung einer

Tlıeorie der Gesclıictlickeit (Hegel'in Ontolojisi ve Bir Tarihsellik Kuramının Te­

melleri), Frankfurt/M., 1932.

(23) Bkz.: .fııgendgeschichte 1-Jege/s'e Dilthey'ın ölümünden sonra eklenen el yazıları,
Toplıı Yazılar, cilt IV, s. 217-258. Ayrıca daha derinlikle olarak, Al,!/baıı'nun 3. bö­

lümü. cilt VII, s. 146 ve devamı.

188 henneneutik (yorumbilgisi) üzerine yazılar

masından hareketle a priori türetmesine karşı yönelttiği eleştiri

ne ifade etmektedir? Şüphesiz Dilthey, Hegelci "nesnel tin" kav­

ramının idealist konstrüksiyonuna karşı çıkar: "Biz artık bugün

yaşama gerçekliğinden yola çıkmak zorundayız."(24) Ve o şöyle

devam eder: "Biz bunu (yaşama gerçekliği -çev-) anlamaya ve

bunu kendisine uygun düşecek kavramlarla serimlemeye çalışı­

yoruz. Nesnel tin hakkında yeni bir kavram oluşturmak, ancak,

onun genel, dünya tininin neliğini ifşa eden akıl içinde tek yan­

lı olarak temellendirilmesinden, bu demektir ki onun ideal

konstrüksiyonundan vazgeçmekle, onu bu konstrüksiyon tarzın­

dan kurtarmakla mümkündür. Bu yeni 'nesnel tin' kavramı için­

de, dil, ahlak, yaşama biçimlerinin he türü, yaşama stilleri, tıpkı

bir ailenin bireyleri gibi yer alırlar; örgütlü toplum, devlet ve hu­

kuk da. Ve Hegel'in mutlak tine ait saydığı ve nesnel tinden

ayırdığı şeyler de, yani sanat, din ve felsefe de, bu yeni nesnel

tin kavramının içinde yer alırlar ve böylece bu (Hegelci) yapay

ayırım ortadan kalkar ... "

Şüphesiz bu yeni nesnel tin kavramı, Hegelci nesnel tin

kavramının dönüştürülmüş şeklidir. Bu dönüştürme ne ifade et­

mektedir? Bu yeni nesnel tin kavramı, "yaşama gerçekliği"ni ne

ölçüde taşıyabilir? En önemlisi, açıktır ki, nesnel tin kavramı,

sanat, din ve felsefeyi içerecek şekilde genişletilmiştir. Bu, Dilt­

hey'ın, Hegel'in aksine, sanat, din ve felsefeyi aracısız doğrula­

rın ifade edildiği alanlar olarak görmediğini, tersine bunları sa­

dece yaşamaya ait ifade formları olarak gördüğünü gösterir. Bu­

nunla birlikte Dilthey, sanat, din ve felsefe formlarına, nesnel ti­

nin diğer formları yanında bir öncelik vermek gerektiğini de in­

kar etmez; fakat bir koşulla: Tinin "kendini onların güçlü form­

ları içinde" nesneleştirdiği ve tanıdığı kadarıyla. Oysa Hegel'in

mutlak tinin şekillenmeleri olarak kavradığı din, sanat ve felse-

(24) a.g.e., s. 150.

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 189

fe, tinin kendini tam olarak bilmesinde açık bir önceliğe sahip­

tirler. Çünkü yine Hegel'e göre, bunların içinde artık hiçbir di­

ğerindelik/yabancılık yoktur ve tin bu nedenle bunlarda tama­

men "kendi evindedir." Daha önce gördüğümüz gibi, Dilthey'da

da, özellikle sanatsal nesneleşmeler, hermeneutiğin özgül bir şe­

kilde zafere ulaştığı şeylerdir. Fakat tüm bu yakınlıklara rağmen,

Dilthey'ın Hegel'den ayrıldığı temel nokta çok açıktır: Hegel ti­

nin kendine dönmesini felsefi kavram zemininde tamamlanan

bir şeye indirgerken (ki, Dilthey'ın idealist spekülasyonu "dog­

matik" bulduğu yer burasıdır); Dilthey için felsefi kavram (ve

giderek felsefenin kendisi), bir bilgi değil, tersine bir ifade ola­

rak anlaşılır ve önem taşır.

Böyle olunca, Dilthey bakımından "mutlak tin" denilen şe­

yin de, yani tam olarak kendinde olan, içinde tüm yabancılıkla­

rın ve diğerindeliklerin ortadan kalktığı şeyin de, nesnel tinin bir

şekli olup olmadığı sorulmak zorundadır. Dlthey için problem,

bir "mutlak tin", mutlaklık idealine sahip bir tarihsel bilincin

olup olmaması ve bunlarla ilgilenen bir spekülatif felsefenin im­

kanı veya imkansızlığı değildir. Çünkü o, insanı-tarihsel dünya­

nın tüm görünüşlerini, tinin, içlerinde bizzat kendini tanıdığı

nesneler olarak görür; tabii spekülatif felsefe de dahil. Tüm bun­

lar tinin nesneleşmeleri olarak anlaşıldıkları sürece, "bu nesne­

leşmelerin içinden çıktıkları tinsel yaşama", insanı-tarihsel olan

herşeyi kapsamış olur.<25l O halde, nesnel tinin tüm şekillenme­

leri, tarihsel bilinç için, aynı nesnel tinin kendini-bilmesinin nes­

nesi olurlar. Bu demektir ki, spekülatif felsefenin kendisi de, ta­

rihsel bilinç için bilinmesi gereken bir nesne/konudur. Böylece

tarihsel bilinç, tüm tarihsel verileri, bunlar kendilerine ortaya

çıkma imkanı veren yaşamanın görünüşleri olarak anlaşıldığı

sürece, evrensel bir genişliğe sahip olur: "Yaşama, burada yaşa-

(25) Cilt V, s. 265.

190 hermeneutik (yorumbilgisi) üzerine yazılar

mayı kavrar."<26> Bu durumda, insanlık tarafından ortaya konul­

muş olan herşey, tüm gelenek, insan tininin kendisiyle bir karşı­

laşmasına dönüşür. Böylece sanat, din ve felsefe gibi özel insa­

ni yaratımlara tanınan öncelik, ait olduğu yere (nesnel tin içine)

iade edilmiş olur. Tinin kendisi hakkındaki bilgisi, spekülatif

kavram bilgisinde değil, tarihsel bilinç içinde gerçekleşiı: Her­

şey, tarihselliğiyle, tin içinde yerini alır. Felsefe bile, sadece, ya­

şamanın bir ifadesi, bir nesneleşme tarzı olarak geçerlidir. Bu­

nun bilincinde olduğu sürece, felsefe, eski iddiasından, bilginin

kavramlar aracılığıyla oluştuğu iddiasından vazgeçer; artık "fel­

sefenin felsefesi" haline gelir; yaşamanın içinde (bilimin yanı sı­

ra) varolan bir şey olarak felsefenin bir felsefi temellendirmesi­

ne dönüşür. Dilthey son çalışmalarında, böyle bir "felsefenin

felsefesi" tasarımıyla ilgilenmiştir. O bu doğrultuda, dünya gö­

rüşü tiplerini, kendini bu tipler içinde açığa vuran (açımlayan)

yaşamanın çok yönlülüğüne geri götürmeyi denemiştir. <27>

Dilthey, metafiziği, özellikle de spekülatif tarih metafiziği­

ni, yine tarihsel yoldan, bu şekilde aşmış olur. O, hermeneutiğin

zaferini de burada görür. Artık tüm büyük yaratımlar (felsefe de

dahil), tinbilimsel yorumlamanın konusudurlar. Fakat Dilthey,

yukarıda da değinildiği gibi, felsefe ve sanata, tarihsel bilinç açı­

sından göreli bir üstünlük tanımaya devam da eder. Bunlar, ne

var ki, kendilerine tinin anlaşılması ayrıcalığı tanınmadığı süre­

ce, ö_zel bir önceliğe sahip olabilirler. Çünkü bunlar "salt" ifade­

lerdir ve zaten bundan başka bir şey olmak da istemezler. Fakat

bunların "salt ifadeler''i, hiç de aracısız doğrular değildirler; ter­

sine felsefe ve sanat, sadece yaşamaya ait şeyler olarak, yaşama­

yı anlamanın araçları olarak hermeneutiğe hizmet ederler. Bir

kültürün bazı önemli gelişme dönemleri, o kültürün "tin"ini bil-

(26) Cilt VII, s. 136.

(27) Cilt V, s. 339 ve cilt VIII.

Dilthcy'ın tarihselciliğin güçlüklerinde dolanışı 191

me konusunda nasıl ki o kültürü anlamak bakımından tercih edi­

liyorlarsa ve büyük adamlara aldıkları tarihsel kararlar, planları

ve eylemleriyle, o dönemin bilgisi için nasıl itibar ediliyorsa;

felsefe ve sanat da, açımlayıcı anlama açısından böyle bir öne­

me sahiptirler. Dilthey, Schleiermacher biyografisinin önsözün­

de şöyle yazar: "Tin tarihi anıtsal kişilerden yararlanır. Onların

amaçları hakkında yanılmak mümkündür; fakat eserlerinde ifa­

de edilmiş olan özgül kapsam hakkında yanılmak mümkün de­

ğildir. "(28) Dilthey'ın bu önsözünde Schleiermacher'in şu notu­

nu araya sokması rastlantısal değildir: "Bir gelişimin en parlak

zamanı, gerçek olgunlaşma zamanıdır. Sonradan oluşan meyva,

sadece, artık organik büyümenin kendisine ait olmayan bir şey­

dir. "<29l Dilthey, açıkça, estetik metafiziğin bu tezine sarılır ve

bu tez onun tarihle kurduğu bağın temelinde yatar.

Nesnel tinin spekülatif bilinçle değil tarihsel bilinçle kav­

ranılması gerektiği iddiası ve Dilthey'da tarihsel bilincin meta­

fiziğin yerini alması, bu teze uygundur. Fakat şimdi, tarihsel bi­

lincin nesnel _tini gerçekten de kavramaya yeterli olup olmadığı

sorulmalıdır. He gel' de bu alanı, kendini spekülatif kavram için­

de kavrayan tinin mutlak bilgisi dolduruyordu. Oysa Dilthey,

kendimiz tarihsel olduğumuzdan, bu alanı ancak tarihsel olarak

bilebileceğimize işaret eder. Bu, epistemolojik bir kolaylaştırma

olmalıdır. Fakat bu olabilir mi? Vico'nun sık sık anılan formülü

gerçekten de doğru mudur? Bu formül, insanın yaratıcı tininin

bir deneyimini, içinde "yapmak"tan, yani olayların gidişatına

göre gerçekleştirilen plan ve uygulamalardan hiç söz edilmeyen

tarihsel dünyaya aktaran bir formül olmasın? Burada epistemo­

lojik kolaylaştırma nerededir? O gerçekte bir zorlaştırma değil

midir? Bilincin tarihsel koşulluluğu, aynı bilincin kendini tarih-

(28) W. Dilthey, Leben Schleiermachers (Schleiermacher'in Yaşamı), yayımlayan: H.
Mulert, 1922, s. XXXI.

(29) W. Dilthey, Leben Sch/eiermachers, 1. baskı, 1870, s. 118. Karş.: Monologe, s. 417.

192 henneneutik (yorumbilgisi) üzerine yazılar

sel bilme tarzı içinde olgunlaştırıp tamamlaması konusunda biz­

zat aşılmaz bir engel oluşturmaz mı? Hegel hiç olmazsa, tarihin

mutlak bilme içinde aşılması yoluyla bu engeli geçtiğine inana­

bilirdi. Fakat eğer yaşama tüketilemez ve sürekli bir yaratıcı et­

kinlik ise (ki, Dilthey böyle düşünür), tarihsel anlam bağlamla­

rının sürekli değişip dönüşüyor olması, nesnelliğe ulaştıracak

bir bilme tarzının yolunu zorunlu olarak kapatmayacak mıdır?

Bu durumda tarihsel bilincin kendisi, en nihayet ütopik bir ide­

al olarak kalmayacak ve kendi içinde bir çelişki içermeyecek

midir?

b) Dilthey'ın Tarihsel Bilinç Analizinde Bilim ve

Yaşama Felsefesi Arasındaki Çatlak

Dilthey bu problem üzerinde yorulmaksızın düşünmüştür.

Onun refleksiyonu, sürekli, özgül koşulluluğa rağmen, tarihsel

olarak koşullu olanın bilgisini, yine de nesnel bilimin bir veri­

mi/ürünü olarak meşrulaştırma hedefine yönelik olmuştur. Bu

hedefe ulaşmaya, birliğini özgül ortamdan inşa eden yapı öğre­

tisi yardımcı olacaktır. Bir yapı bağlamının kendi özgül ortamın­

dan hareketle anlaşılması gerektiği, hermeneutiğin eski ilkesine

ve tarihsel düşünme talebine de uygundur; yani bir tarihsel dö­

nemi bizzat kendinden hareketle anlamak gerektiğine. Bu tarih­

sel dönemin kendisine yabancı olan bir çağdaş dönemin ölçütle­

riyle değerlendirilmemesi gerekir. Bu şemaya göre (Dilthey'ın

kanısı budur),(30) tarihsel bağlamlar hakkındaki bilgimiz hep bir

genişleme gösterir ve genişleme evrensel tarih bilgisine kadar

yayılır; tıpkı bir sözcüğün ancak tümcenin bütününden, tümce­

nin de ancak metnin bütününden ve giderek o konudaki tüm li­

teratürden hareketle tam olarak anlamaya açık olabileceği gibi.

(30) W. Dilthey, Toplu Yazılar, cilt YIi, s. 291.

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 193

Açıktır ki, bu şema, tarihsel bir neliği olsa da, gözlemcinin,

bulunduğu yere bağımlılığını aşabileceğini varsayar. Fakat bu
varsayım, her zaman diliminde kendi tarihsel yerine/anma sahip
olan tarihsel bilincin bir iddiası olur. Tarihsel bilinç, kendi olgun­
laşmasını/tamamlanmasını, bulunduğu tarihsel yerin/anın içinde
görür. Bu nedenle o, özgül, bugünün kendisine aşıladığı yargılan
aşmayı öğrenmek üzere, "tarihsel anlam" denilen şeyi inşa etme­
ye çalışır. Böylece Dilthey, kendini, tarihsel dünyayı kavrama işi­
ni tamamlamış hisseder; çünkü o, tarihsel bilinç hakkında bir bi­
lince yükselme işini artık meşru saymaktadır. Onun epistemolo­
jik refleksiyonunu haklı kılabilecek olan şey, aslında, Ranke'nin
büyük ölçüde epik kalan "kendini-unutma"sından başka bir şey
değildir. <*) Dilthey'da sadece, estetik bir kendini-unutma'nın ye­
rini, her yönden kapsayıcı ve sınırsız bir anlamanın bağımsızlığı
almıştır. Dilthey'ın giriştiği şey, yani tarihçiliğin bir anlama psi­
kolojisi içinde temellendirilmesi, yine de, bizim estetik tarihçilik
olarak nitelediğimiz ve örneğini Ranke'de takdirde andığımız
üzere, tarihsel bilinci tarihin nesnesiyle ideal bir eşzamanlılık içi­
ne sokar; oysa aynı tarihsel bilinç, öbür yandan, her zaman dili­
minde kendi tarihsel anma/yerine sahip olan bilinçtir de.

Açıktır ki, esas problem, sonlu insan doğasının böyle bir
sonsuz anlamayı nasıl mümkün kılabileceği olarak kalır. Dilt­
hey'ın iddiası gerçekleşebilir bir şey midir? O daha önce He­
gel'in karşısına, tanı da özgül sonluluk bilincinde direnerek çık­
mamış mıydı?

Burada bu probleme daha yakından eğilmek gerekiyor.
Dilthey'ın Hegel'in rasyonalist idealizmini eleştirisi, şüphesiz,
He gel' in spekülatif kavram apriorizmine yönelikti. He gel' de ti­
nin içkin sonsuzluğu hiç de temel bir zorluk oluşturmuyordu;
tersine bu sınırsızlık, herşeyi anlayan dehaya nasip olan, böyle

(*) Ranke'nin ünlü sözü: "Tarihsel olayları nasılsalar öylece göstermek için, onların üs­

tüne yükselmek, kendimi unutmak isterdim." (çev.)

Hermeneutik Üzerine Yazılar - F: 13

194 henneneutik (yorumbilgisi) üzerine yazılar

bir dehanın anlayabileceği, kendini tarihte açan bir akıl idealin­
de pozitif olarak tamamlanıp ereğine ulaşıyordu. Dilthey buna
karşı çıkıyor ve bilincin sonluluğunu hiçbir dehanın aşamayaca­
ğını söylüyordu. Oysa, şimdi Dilthey'a göre, sonluluk bilinci,
bilincin sonluluğu ve sınırlılığı anlamına gelmemektedir. Sonlu­
luk bilinci, enerji ve eylemsellik içinde tüm sınırları aşan yaşa­
ma etkinliğini ifade eder. Tinin potansiyel sonsuzluğu, tam da
sonluluk bilinci içinde kendini açığa vurur. Şüphesiz bu potan­
siyel sonsuzluğun edimselleşmesi (aktüelleşmesi), Hegelci bir
spekülatif akla göre değil, tarihsel akla göre olur. Tarihsel akıl
sayesinde, tarihsel anlama, artık tüm tarihsel veri alanını kapsa­
yacak şekilde genişler ve o gerçekten de evrenselleşir. Çünkü ta­
rihsel anlama kendi sağlam dayanağını bizzat tinin iç bütünlüğü
ve sonsuzluğu içinde bulur. Dilthey bu noktada, anlamanın im­
kanını insan doğasının türdeşliğinden çıkaran eski öğretiye bağ­
lanır. O artık özgül yaşantı dünyasını, bu genişletme çabası için
sadece bir çıkış noktası olarak görür. Bu genişleme, canlı bir
transpozisyon içinde, özgül yaşantının darlık ve rastlantısallığı­
nı, tarihsel dünyanın yeniden yaşanmasıyla farkına varılan şeyin
sonsuzluğu aracılığıyla bütünler.

Dilthey'a göre, neliğimizin sonluluğu dolayısıyla anlama­
nın evrenselliğine konulmuş olan sınırlamalar, bu durumda sa­
dece öznel doğamıza ilişkindirler. Dilthey bu sınırlamalara rağ­
men, özgül/farklı doğalarımızda bilgi açısından verimli olabile­
cek bazı olumlu yönler bulur. Bunlardan en önde geleni, anlama
sempatisidir. <31) Dilthey bu anlama sempatisinin güvencesini
böylece insanın özgül doğasında bulmuş olur. Fakat sempatiye
Dilthey'ın temel bir önem verip vermediği de burada sorulmalı­
dır. Önce şu saptanabilir: Dilthey sempatiyi tek başına bir bilgi
koşulu olarak görmez. Droysen'le birlikte şu sorulabilir: Sempa-

(3]) Cilt V, s. 277.

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 195

ti (bir sevgi formu olarak da), bilginin yapıcı bir koşulu olmak
yerine, tamamen başka bir şekilde kendini göstermez mi? Sem­
pati Ben ile Sen arasındaki ilişki formunda kendini gösterir, bu
forma aittir. Tabii ki böyle bir gerçek toplumsal ilişki içinde bil­
gi de etkilidir ve eylemde görüldüğü kadarıyla sevgiyi de içe­
rir.(32) Fakat sempati sadece bir bilgi koşulu olmaktan çok daha
fazla bir şeydir. Sempati sayesinde Sen de dönüştürülür. Droy­
sen' in şu derin tümcesi buna işaret eder: "Sen olmalısın, çünkü
seni seviyorum. İlişkinin tüm gizi buradadır."<33>

Dilthey evrensel sempatiden söz ettiğinde ve buna yaşlılı­
ğın durulmuşluğuyla sahip olunduğunu düşündüğünde, şüphesiz
bir toplumsal fenomen olarak sempatiyi kastetmiyordu; tersine
bununla bir nesneye/konuya duyulan önsevgi ve ilgiye bağlı öz­
nel rastlantısallık dolayısıyla anlamaya konulan sınırlamaları te­
melinden aşacak olan tam bir tarihsel bilinç idealini kastediyor­
du. Dilthey burada, tarihçinin erdemini herşeyle sempati oluş­
turmakta ve bir şeyi ona katılarak bilmekte gören Ranke'nin yo­
lunu izliyordu.<34> Şüphesiz o tarihsel anlamanın öncelikli koşul­
ları olarak bunlara işaret ederken, ne var ki tarihsel anlamayı sı­
nırlandırmış da görünür. Çünkü o, bir yandan herşeyle sempati
oluşturmak ve bir şeyi ona katılarak bilmede anlamanın en yük­
sek imkanını görürken; öbür yandan bunlarda "bireyin özgül ya­
şamının sürekli koşulluluğu"nun<35> öngeldiğini de belirtir. Bu-

(32) Karş.: Max Scheler'in konuya ilişkin saptamaları, Zur Phaeııonıeııo/ogie ımd The­

orie der Synıpathiegefühl uııd voıı Liebe uııd Hass (Fenomenoloji ve Sempati Ku­

ramı ve Sevgi ve Nefret), 1913.

(33) J. G. Droysen, Historik, 5. Baskı, Münih 1977, s. 41.

(34) Schleiemacher de yaşlılığın durulmuşluğunu koşul sayar. Dilthey'ın Lebeıı Schle­

iermachers'de Schleierrnacher'den yaptığı alıntı bunu gösterir (1. baskı, s. 417):

"Yaşlının bu dünya karşısındaki hoşnutsuzluğu, özellikle gençlerin bu dünyayı yan­

lış anlamalarından kaynaklanır. Yaşlının yeni bir çağ karşısındaki antipatisi bir hüz­

nün ifadesidir. Sonsuz gençliğe ulaşmak için tarihi anlamak zorunludur. Bu sonsuz

gençlik doğanın bir bağışı değildir, tersine özgürlükle elde edilen bir şeydir."

(35) W. Dilthey, Toplu Yazılar, cilt V, s. 278.

196 hermeneutik (yorumbilgisi) üzerine yazılar

rada özgül yaşamın bu koşulluluğundan, bir öznel bilgi koşulun­
dan başka bir şeyi anlamak yanlış olur.

Bunu, verilen örnekler zaten gösterir. Dilthey, tarihçilerin
tarihsel kişilerle, örneğin Thukydides'in Perikles'le veya Ran­
ke'nin Luther'le kurdukları bağdan söz ederken, bununla, anla­
mayı kendiliğinden mümkün kılan dehalar-arası bir yönelim­
sel/sezgisel bağ kurmayı kasteder. Sıradan bir tarihçinin binbir
zahmetle anlayabildiğini, dahi bir tarihçi anında sezebilir. Fakat
bu, aslında dahilere özgü istisnai bir durumdur. Oysa Dilthey, bu
tarz bir anlamaya, bilimsel yöntemle daima ulaşılabileceğini
söyler. Örneğin o, tin bilimlerinin karşılaştırma yöntemini kul­
lanmalarını, bu bilimlerin, özgül deneyim çerçevesinden çıkan
rastlantısal engelleri aşma ve "daha büyük genelliklerin hakika­
ti"ne<36l yükselmeleri görevi bakımından gerekli bulur.

Dilthey'ın kuramının şüpheli noktalarından biri buradadır.
Karşılaştırma, özü gereği, karşılaştırılanların biri karşısında ol­
duğu kadar diğeri karşısında da, bilen öznenin bağımsız olması­
nı şart koşar. Ve karşılaştırma, tarih alanında, ancak eşzamanlı
olarak yapılabilir. Bu nedenle karşılaştırma yönteminin tarihsel
bilgi idesi bakımından gerçekten yeterli olup olmadığından şüp­
he edilmelidir. Burada, doğa bilimlerinin belirli alanlarında za­
ten kullanılan ve örneğin dil araştırması, hukuk bilimi, sanat bi­
limi ve diğerlerinde olduğu gibi tin bilimlerinin bazı alanlarında
başarıyla kullanılanC37l bir yöntem, ne var ki Dilthey tarafından
düzenleyici bir yardımcı araç olmaktan merkezcil öneme sahip
bir yere yükseltilmiş olmamakta mıdır? Eğer böyleyse, tarihsel

(36) Cilt VII, s. 99.
(37) Erich Roıhacker, bu "yöntem"i ikna edici bir şekilde savunur. Rothacker'in bu ko­

nuda özgül katkıları vardır. Tersinden bakıldığında bu katkılar şu yararları da taşır­
lar: ansızın akla geliveren zekice fikirlerin ve atak sentezlerin yöntemsizliğini gör­
mek. (Çevirenin notu: E. Rothacker, Tarihselcilik Sorunu, çev. Doğan Özlem, Gün­
doğan Yayınevi, 2. baskı, Ankara 1995.)

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 197

bilgi açısından, çoğunlukla sadece yüzeysel ve bağlantısız bir

refleksiyona yanlış bir meşruluk sağlanmış olmaz mı? Burada,

şu satırları yazan Grafen Yorck (Wartenburg)'a hak vermek ge­

rekir: "Karşılaştırma daima estetik (duygusal) kalır; o daima ta­

kınılan tavra tutukludur."(38) Ve Yorck'tan önce, Hegel'in karşı­

laştırma yöntemine yönelttiği dahice eleştiri hatırlanabilir. (39)

Şurası açıktır ki, Dilthey, sonlu-tarihsel insanın bulunduğu

yere/ana bağımlılığında, tinbilimsel bilginin imkanı bakımından

hiçbir temel güçlük, sekte görmemektedir. Tarihsel bilinç, özgül

göreliliğinin dışına çıkmak için, tinbilimsel bilginin nesnelliğiy­

le mümkün olan böyle bir aşmayı gerçekleştirmelidir. Bu iddi­

anın, tarihsel bilinçte içkin olarak bulunan, mutlak, felsefi bir

bilme imkanını varsaymadan nasıl öne sürülebileceği sorulmalı­

dır. Tarihsel bilincin kendi özgül koşulluluğunun nesnel bilgi ta­

lebini ortadan kaldırmaması gereken göstergesi nedir?

Tarihsel bilincin göstergesi, Dilthey'ın ısrarla belirttiği gi­

bi, gerçekten de, Hegelci anlamda bir "mutlak bilme" imkanına

sahip olması olamaz. Bu şu demektir: Hegel'de tinin olup olaca­

ğı herşey, aslında çağdaş bir kendinin-bilinci içinde, Hegel'in

kendi felsefi bilinci içinde bütünlenmiştir. Oysa felsefi bilincin

tin tarihinin tüm hakikatini içerdiği iddiası, tarihsel bilinç açısın­

dan tabii ki kabul edilemez. Felsefi bilincin tarihsel deneyime

ihtiyaç duymamasının nedeni de, zaten bu hakikate kendinde sa­

hip olmasıdır. Oysa tüm tin tarihi bir yana, insan bilinci eşza­

manlı olayların bütünü için bile bir sınırsız zihin değildir. Bilinç

ve nesnesinin mutlak özdeşliği, sonlu-tarihsel bilincin ilke ola­

rak erişemeyeceği bir şeydir. Dilthey' ın He gel eleştirisi burada

(38) Briefwechse/ zwischen Wilhelm Dilıhey und dem Grafeıı Yorck voıı Wartenburg

1877-1897 (Wilhelm Dilthey ve Grafen Yorck Wartenburg Arasındaki Mektuplaş­

ma, 1877-1897), 1923, s. 193.

(39) G. W. F. Hegel, Wissenschaft der Logik (Mantık Bilimi), yayımlayan: Lasson, Le­

ipzig 1934, s. 36 ve devamı.

198 henneneutik (yorumbilgisi) üzerine yazılar

bir kez daha hatırlanmış oldu. Fakat soruyu yineleyelim: Dilt­
hey 'ın sonlu-tarihsel bilinci de kendini aşma imkanına sahipse,
onun kendini aşmasının ve böylece nesnel tarihsel bilgiye ulaş­
masının göstergesi nedir?

Dilthey'da bu soruya açık bir yanıt bulunamaz. Fakat onun
tüm çalışmaları, bu soruya dolaysız bir yanıt oluştururlar. Bu ya­
nıt şöyle ifade edilebilir: Tarihsel bilinç, tinin diğer tüm şekillen­
melerinden üstünlüğü olan, bunların karşısında yüksek bir mev­
kide kendine yeterliğin keyfini çıkaran bir bilinç değildir. Tarih­
sel yaşamanın üzerinde yükseldiği temel bu yaşamadan öylesi­
ne çözülemez/ayrılamaz bir şeydir ki, tarihsel yaşamanın kendi­
si, kendini tarihsel olarak anlama imkanını, yine kendisi sağlar.
Bu nedenle tarihsel bilincin önünde yer alan, yaşama gerçekliği­
ni doğrudan ifade eden bir bilinç yoktur. Hegel'in yaptığı gibi,
hiçbir felsefi bilincin, kendi özgül yaşama kavrayışına ait ölçüt­
leri, kendinin bir gelenek içinde yer aldığını unutarak, tarihsel
yaşamaya sokmaya hakkı yoktur. Aslında He gel' in yaptığı, yine
tarihsel yaşamanın içinde kalan bir şey olarak, geleneğe ve nes­
nel tine bir katkıdır. Tarihsel bilinç ölçüt koyan bir bilinç değil­
dir; tersine o kendisini ve içinde yer aldığı geleneği, ancak ref­
leksiyonlu bir ilişki içinde bilir. İnsan kendini ancak kendi tari­
hinden hareketle anlar. Tarihsel bilinç bir kendini bilme tarzıdır.

Böyle bir yanıt, "kendini bilme" denilen şeyi daha derinli­
ğine belirlemek zorunluluğu bakımından yol gösterici olabilir.
Ve gerçekten de Dilthey'ın çabaları, nihai olarak, daha önce de
görüldüğü üzere, "yaşamadan hareketle" kendini bilme tarzın­
dan bilimsel bilince nasıl yükselineceğini anlaşılır kılmaya yö­
nelik olmuştur.

Dilthey yaşamadan yola çıkar: Yaşamanın kendisi, reflek­
siyon temelinde oluşur. Georg Misch'in Dilthey'ın felsefe yap­
ma tarzında onun yaşama felsefesi kaynaklı eğiliminin yeri üze­
rine yaptığı çalışmalara bu konuda çok şey borçluyuz. Dilthey

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 199

için bilme ediminin kendisi, yaşamanın içinde yer alan bir yarat­

ma tarzıdır. Yaşantıyı karakterize eden içsellik bile, aslında, ya­

ratıcı yaşamanın kendi üstüne bir bükülüş şekli, bir refleksiyon

şeklidir. "Bilme, yaşamanın içindedir; o yaşantıyla doğrudan ba­

ğıntılıdır."C40l Yaşama da aynı içkin refleksiviteye sahiptir. Bu

içkin refleksivite, Dilthey'a göre, anlam denilen şeyin bir yaşa­

ma bağlamı içinde açığa çıkma tarzını da belirler. Çünkü anlam,

sadece, "amaçları izleme"mizle deneylenebilir. Amaç koymak,

mesafe koymaktır; bu, kendi özgül eylemimizin bulunduğu bağ­

lamdan bir uzaklığını ifade eder ki, bu uzaklık amaçla eylem

arasındaki bağıntıyı düşünmeyi mümkün kılar. Dilthey (burada

hiç şüphesiz haklıdır), tüm bilimsel nesneleştirme tabakasının

önünde, yaşamayı bile nesne olarak görme çabasının önünde,

doğal bir "önüne koyup bakma" ediminin bulunduğunu, yaşama

hakkındaki kanı ve tasarımların da zaten böyle oluştuğunu vur­

gular. Yaşama üstüne yine yaşamaya içkin kalan bu doğal kav­

rama tarzının ilk ürünleri, atasözleri ve deyimler halinde ifade­

lerini bulurlar. Fakat bu doğal kavrama tarzının en önemli nes­

neleri büyük sanat eserleridir. Çünkü Dilthey için büyük sanat

eserleri, içlerinde "artık yaratıcılarından bağımsızlaşmış bir nes­

nellik"(41> barındırırlar. Bu nedenle sanat, yaşamayı anlamada

özel bir araçtır; öyle ki, Dilthey'a göre, sanat eserlerinde bulu­

nan "bilme ve eyleme arasındaki amaç birliği" içinde, yaşama

kendisini gözlem, refleksiyon ve kuramla kavranılmaya elveriş­

li olmayan bir derinlik içinde açığa vurur.

Yaşamanın kendisi, kendi yaratısı bir refleksiyon üzerinde

konum kazanıyorsa, onu anlamada hiç şüphesiz büyük sanatın

sunduğu saf yaşantı ifadeleri özgül bir mertebeye sahip olacak­

lardır. Fakat sanat, sonuç olarak saf yaşantı ifadeleri sunar. Oy-

(40) W. Dilthey, Toplu Yazılar, cilt VII, s. 18.
(41) a.g.e., s. 207.

200 hermeneutik (yorumbilgisi) üzerine yazılar

sa insan yaşamına egemen olan diğer ifade formları da vardır ve
bu formlar saf yaşantı ifadelerinden ötede, tamamen nesnel tinin
şekillenmeleri olarak kendilerini gösterirler. Çünkü birey, dilde,
ahlakta, hukuk formlarında, daima kendi tikelliğinin üstüne
yükselir. Bireyin içlerinde yaşadığı büyük toplumsal/ahlaksal
kollektiflikler, öznel eğilimlerinin gelip geçici rastlantısallığı
karşısında, aynı bireyin onların içlerinde kendini anladığı sürek­
liliklerdir. Ortak amaçlara yönelme, bu amaçlara kendini adama,
toplum için eylemde bulunma, "insanı tikellik ve geçicilikten
kurtarır."

Benzeri bir durum Droysen'de de bulunabilir; fakat bu,
Dilthey'da özgül bir ton kazanır. Her iki yönde de, yani sanat
eserini temaşada da, pratik refleksiyonda da, Dilthey'a göre, ya­
şamanın aynı eğilimi kendini gösterir: "İstikrara doğru çabala­
ma. "<42) Buradan hareket edildiğinde, onun bilimsel bilginin ve
felsefi otorefleksiyonun nesnelliklerini, yaşamanın içinde varo­
lan bir doğal eğilimin bir tamamlanışı/olgunlaşması olarak göre­
bilmiş olması da anlaşılır. Bu asla tinbilimsel rnetodiğin doğa bi­
limleri metodiğine uyarlanması değildir; tersine Dilthey'ın ref­
leksiyonlarını yönlendiren şey, onun her iki bilim grubunda tam
bir ortaklığın farkına varmış olmasıdır. Doğabilimsel/deneyimci
yöntemin karakteristiği, gözlemin öznel rastlantısallığının üzeri­
ne yükselip onu aşması ve bu aşma yoluyla doğa hakkında bir
yasa bilgisi elde etmesidir. Bunun gibi tin bilimleri de, özgül
olarak bulunulan yerin öznel rastlantısallığının ve bu özgül yer­
de/anda geçerli olan geleneğin üstüne yöntemli olarak yüksel­
meye çalışırlar. Felsefi otorefleksiyon bile, ancak, insanın "ken­
disini insanı-tarihsel bir olgu" olarak nesne kıldığı ve kuramsal
bir saf bilgi elde etme iddiasına sahip olduğu sürece, aynı yön­
temi kullanır.

(42) a.g.e., s. 347.

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 201

O halde, Dilthey' a göre, yaşama ve bilme bağıntısının ken­

disi, ilksel olarak verili haldedir. Bu, Dilthey'ın pozisyonunu,

felsefeden ve özellikle idealist refleksiyon felsefesinin tarihsel

"görelilikçilik"i hedef alarak geliştirdiği argümanlardan hare­

ketle yöneltilebilecek tüm eleştirilere karşı, itiraz edilemez bir

pozisyon kılar. Onun felsefenin kendisini bir yaşama olgusu ola­

rak temellendirmesi, o ana kadarki felsefenin üretip durduğu dü­

şünce sistemlerinin yerine koymak istediği, çelişkilerden arın­

mış bir yeni felsefe aradığı anlamına asla gelmez. Tam tersine

Dilthey için önemli olan, felsefi otorefleksiyon da dahil, her tür

refleksiyonun yaşama içindeki rolünü, bu rolün kendisini, bir

yaşama olgusu olarak anlamaktır. Felsefe, ancak, içinde bir rol

üstlendiği yaşamanın bir felsefesi olabilir. Bir başka ifadeyle,

felsefe, en nihayet, yaşama üstüne, felsefeyi de yaşamanın nes­

neleşmelerinden biri olarak anlamak suretiyle geliştirilen bir ref­

leksiyon olur. O böylece "felsefenin felsefesi"ne dönüşür; fakat

hiç de spekülatif idealizmin anladığı ve yükselttiği şekilde değil.

"Felsefenin felsefesi", Hegel'de olduğu gibi, bir spekülatif ilke­

nin birliğinden hareketle tek bir mümkün felsefeyi temellendir­

mek istemez; tersine o, tarihsel otorefleksiyonun yolu üzerinde

ilerler. O artık görelilikçilik engeline çarpmaz; görelilikçilikle

suçlanamaz.

Şüphesiz Dilthey bu engel üzerinde sürekli düşünmüş ve

probleme bir çözüm aramıştır. Problem, yaşamanın tüm görelili­

ğine rağmen, yaşama hakkındaki bilginin nesnelliğinin nasıl

mümkün olacağı ve sonlunun mutlakla olan ilişkisinin nasıl dü­

şünülebileceğidir: "Problem, çağlara özgü bu göreli değer kav­

ramlarının, kendilerini bir mutlağa doğru nasıl genişletmiş ol­

duklarını göstermektir."<43) Fakat Dilthey'da bu görelilik proble­

mine gerçek bir yanıt aramak boşunadır. Fakat bu, onun buna as-

(43) a.g.e., s. 290.

202 henneneutik (yorumbilgisi) üzerine yazılar

la doğru bir yanıt bulamamasından değil, tersine problemin ger­
çek bir problem olmamasından ötürüdür. Şüphesiz o, görelilikten
göreliliğe sürüklenen tarihsel refleksiyon içinde, ınutlağa doğru
sürekli gidilmekte olduğuna inanır. Ernst Troeltsch, Dilthey'ın
tüm yaşamı boyunca yaptığı çalışmalarının hedefini, pek doğru
olarak, şu parolayla özetlemişti: Görelilikten totaliteye. Dilt­
hey'ın bu konudaki özgül formülü şudur: "Bilincin koşulluluğu­
nu bilmek."<44) Bu formül, açıkça, idealist refleksiyon felsefesi­
nin formülüne karşı yöneltilmiş bir formüldür; yani tinin kendi
mutlaklığı ve sonsuzluğuna doğru yükselişi içinde kendinin-bi­
lincinin (özbilincin) tamamlanacağı ve mutlağın bilgisine sahip
olmada sonluluğun tüm sınırlarının aşılacağını ifade eden Hegel­
ci formüle. Ne var ki, Dilthey'ın "görelilik" engeli üstüne yorul­
mak bilmez refleksiyonu, onun yaşama felsefesi zemininden ha­
reketle elde ettiği sonuçların, idealist refleksiyon felsefesinin
"entelektüalizm"i karşısında pek sağlam sonuçlar olmadıklarını
gösterir. Üstelik öbür yandan Dilthey, görelilik engelini aşmak
için gösterdiği çabada, bilme ediminin yaşamaya aidiyetinden
hareket eden kendi çıkış noktasını bile, tam da, doğru yerine çek­
mek istediği "entelektüalizm"e teslim etmek zorunda kalıyordu.

Bu iki anlamlılık ve bu ikiye bölünmüşlük, nihaı nedenini,
Dilthey'ın kendisinden hareket ettiği kartezyen düşüncenin ken­
di iç belirsizliğinde bulur. Onun tin bilimlerinin temellendiril­
mesi doğrultusundaki epistemolojik refleksiyonu, onun yaşama
felsefesi zeminli çıkış noktasıyla hiç de gerçekten birleşmez. Bu
konuda onun son notlarından bir belge verilebilir. Dilthey bu no­
tunda bir felsefi temellendirmeden söz eder. Bu temellendirme,
"bilincin otoritatif olanı sarstığı ve refleksiyon ve şüpheden ge­
çerli bir bilme tarzına ulaşmaya çalıştığı"(45J bir zeminde ger-

(44) a.g.e., cilt V, s. 364.

(45) Cilt VII, s. 6.

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 203

çekleştirilmelidir. Böyle bir tümce, hiç şüphesiz, Yeniçağ felse­
fe ve biliminin tini içinde ifade edilmiş bir tümcedir. Bu tümce­
deki kartezyen sesi duymamak mümkün değildir. Fakat bu tüm­
ce, Dilthey aynı yerde daha sonra şöyle devam ettiğinde, çok
başka bir anlamda yazılmış görünür: "Yaşama her yerde, kendi
barındırdığı şey üstüne şüphe dolu refleksiyonlar üretir. Ve bu
tür refleksiyonlara karşı, yaşamanın kendisi ortaya konulmalı­
dır. Refleksiyon, ancak geçerli bir bilme tarzına ulaşıldığında
sona erer." Yaşamadan çıkan bu tür refleksif düşünceler, artık
Descartes stilinde bir epistemolojik temellendirmeyle aşılması
gereken felsefi önyargılar değillerdir; tersine bunlar yaşama ger­
çekliğini kucaklamak veya bu gerçekliğe bir düzen vermek üze­
re oluşturulurlar. Bir etik refleksiyon, bir dinsel refleksiyon, bir
pozitif hukuk düşüncesi/geleneği, böyle oluşur. Önemli olan
bunların kendilerinin yeni bir bilme tarzının altına konulmaları­
dır. <46l Dilthey burada bilme tarzı ve refleksiyondan söz ederken,
herhangi bir bilme tarzının yaşamaya içkinliğinden/aidiyetin­
den, ne var ki, artık söz etmez; tersine yaşamaya yönelmiş bir

hareketten, yaşamayı nesne kılan bir bilme tarzından söz eder.
Buna karşılık, ahlak, din ve hukuk geleneği de, kendi yönlerin­
den yaşama üstüne bir bilme tarzının nesneleri olurlar. Bunların
her biri, nesnel tinin bilinmesi bakımından bir tekillik gösterir­
ler. Düşüncenin yaşama üzerinde bir etkisi vardır. Dilthey bu et­
kinin "duyusal algıların, heyecan ve duyguların sürekli değiş­
kenliği içinde, kalıcı ve birlikli bir yaşama biçimini mümkün kı­
lacak bir istikrara kavuşmak konusunda bir iç zorunluluktan
kaynaklandığını"(47l söylerken, kendisine seve seve katılmak
mümkündür. Fakat istikrar arayan ve yaşamaya istikrar getirmek
isteyen bu düşünme şeklinin kendisi de yaşamaya içkindir/aittir

(46) a.g.e., aynı yer.
(47) a.g.e., s. 3.

204 hermeneutik (yorumbilgisi) üzerine yazılar

ve bu düşünme ediminin ürünleri, ahlak, hukuk başta olmak
üzere, tinin nesneleşmeleri halinde gerçekleşir ve toplumsal ger­
çekliğe katılırlar. Böyle olunca, "refleksiyon ve şüphe hareket
noktası"ndan yola çıkarak ve yaşamanın kendisini "bilimsel ref­
leksiyon (sonradan bir şey üstüne düşünme) formları içinde" ele
alıp inceleme niyetiyle, yaşama felsefesi zemininden hareket et­
me niyeti, Dilthey'daki bu iki niyet, hiç de bağdaşmazlar.<48> Bu­
rada Dilthey, aslında Aydınlanmaya özgü bir bilimselciliğin, Ay­
dınlanmacı "entelektüalizm"in içinden konuşmaya başlar ki,
öbür yandan onun yaşama felsefesini temellendirmeye çalışma­
sı, ne var ki, tam da bu "entelektüalizm"e karşı yöneltilmiştir.

Aslında çok çeşitli kesinlik kipleri (mod) vardır. Kesinliği
şüphe aracılığıyla ve şüphenin içinden geçerek elde etme kipi,
insan bilincindeki tüm amaç ve değerlerin doğrudan doğruya ya­
şamadan çıktığı şeklindeki bir kesinlik kipinden farklıdır; hele
bu ikinci kipten kesinlik bir koşulsuzluk mertebesine yükseltil­
mişse. Bunun yanında, pek tabii ki, yaşamanın kendisinden elde
edilmiş olan bu ikinci kipten kesinlik, bilimsel kesinlikten de
farklıdır.

Bilimsel kesinlik, daima bir kartezyen çehreye sahiptir. O,
sadece şüphe edilemez olanı geçerli kılmayı deneyen bir eleşti­
rel metodiğin sonucudur. Öyleyse bilimsel kesinlik şüpheden ve
bu şüphenin aşılmasından sonra elde edilmiş bir kesinlik değil­
dir, tersine şüphenin pençesine düşülmezden önce zaten varolan

(48) Bu konuya G. Misch de daha Lebensphilosophie uııd Phaeııonıeııoloxie'de değinir;

özellikle s. 295 ve s. 312 ve devamında. Misch, bir şeyin bilincinde olmakla bir şe­

yi bilinçli olarak yapmayı birbirinden ayırır. Fakat Dilthey, yanlış bir şekilde, birin­

den diğerine sürekli geçip durur. "Nesnelliğe ilişkin gerçek teorik yönelim, sadece

yaşamanın nesneleşmesi kavramından yola çıkamaz." (Misch, s. 298). Eldeki bu

araştırma, Misch'in bu eleştirisine bir başka profil vermeyi deniyor. Araştırma bu­

nu, romantik hermeneutiğe sinmiş olan kartezyanizmi açığa çıkarmakla yapmak ve

bu kartezyanizmin Dilthey'ın izlediği düşünce yolunu nasıl ikiye böldüğünü göster­

mek istiyor.

Dilthey'ın tarihselciliğin güçlüklerinde dolanışı 205

bir kesinliktir. Descartes'ın ünlü şüphe meditasyonunda, şüphe,
yapay ve hiperboliktir; çünkü Descartes kendi varoluşunun bi­
lincine bir fundamentunı iııconcussum, bir tartışılmaz temel ka­
zandırmak üzere, şüpheyi, kendi varoluşundan çıkan ve sonun­
da kendi varoluşunun kanıtı olarak yine kendine dönen bir hi­
perbolik eğri gibi kullanır. İşte yöntemli bilim de, kendi sonuç­
larını güvence altına almak ve kendini düzlüğe çıkarmak üzere,
aynı kartezyen yol üzerinde, şüphe edilebilir olan her şeyden
şüphe eder.

Bu saptamalar, Dilthey'ın tin bilimlerini temellendirme
problematiği için de geçerlidirler. O, yöntemli şüphe ile yöntem­
li şüphenin "kendisi"nden şüphe etmeyi birbirinden hiç de ayır­
maz. Bu nedenle onda bilimsel kesinlik ile yaşama kesinliği ayı­
rımı da yoktur ve yine bu nedenle, yaşama onda bilimsel incele­
menin konusu kılınır. Fakat bu ayrımsızlık, onun, öbür yandan,
tarihsel verilerin baskısı altında, yaşamanın kesinsizliğini içinde
hissetmemiş olduğu anlamına da gelmez. Tam tersine o, kendi­
ni ne kadar modern bilime uyarlamaya çalışırsa çalışsın, bağlı
olduğu Hıristiyan geleneği ile modern yaşam içinde bu gelenek­
ten serbestleşen tarihsel güçler arasındaki gerginliği, kendinde
şiddetle hisseder. Bir istikrara ulaşma ihtiyacı, Dilthey'da, yaşa­
manın sağa sola istikrarsız olarak dağılıp serpilen gerçekliği kar­
şısında, bir kendini koruma karakterine sahiptir. Sonunda o, ya­
şamanın kesinsizliğinin ve güvensizliğinin aşılmasının, yaşama­
yı bilimsel yoldan istikrara kavuşturmakla da mümkün olama­
yacağını görür.

Şüpheden yola çıkarak kesinliğe ulaştıran kartezyen form,
Aydınlanmanın bir çocuğu olduğundan, Dilthey için doğrudan
bir açıklığa sahiptir. Onun sözünü ettiği "otoritatif olanın sarsıl­
ması", sadece doğa bilimlerinin epistemolojik yönden temellen­
dirilmesi ihtiyacına uygun düşmekle kalmaz; hatta değer ve
amaçları bilme tarzına da uygun düşer. Dilthey için değer ve

206 henneneutik (yorumbilgisi) üzerine yazılar

amaçlar da, artık, gelenek, ahlak, din, hukuktan oluşan şüphe

götürmez bir bütüne ait değillerdir; tersine "düşünme/tin, bizzat

kendinden hareketle geçerli kıldığı bir bilme tarzını (edimini)

burada da ortaya koyabilmelidir."(49)

Teoloji öğrencisi Dilthey'ı felsefeye yönelten özel dünye­

vileştirme süreci, modem bilimlerin ortaya çıktığı tarihsel süreç­

le çakışır. Modern doğa araştırması doğayı nasıl ki anlaşılır bir

bütün olarak görmüyor, tersine onu Ben'e (özneye) yabancı ol­

gular alanı olarak görüp, bu olgulara sınırlı, fakat uygun bir ışık

taşımak istiyor ve onlara bu yoldan egemen olmanın mümkün

olduğunu söylüyorsa; bunlar, kendini korumaya ve güvence al­

tına almaya gayret eden insan tinine, anlamanın konusu kılınmış

olan bu insan tinine ve yaşamanın "temellendirilemezlik"ine

"verimli bir ışık" taşımak için de gereklidirler. Bu etkinlik yaşa­

mayı kendi tarihsel-toplumsal gerçekliği içinde öylesine genişli­

ğine içerir ki, bu bilme tarzı, yaşamanın temellendirilmezliğine

rağmen, insana koruma ve güvenlik sağlar. Aydınlanma kendini

tarihsel Aydınlanma olarak tamamlar.

Dilthey'ı romantik hermeneutiğe bağlayan şey<50ı buradan

hareketle anlaşılabilir. Dilthey, romantik hermeneutiğin yardı­

mıyla, deneyimin tarihsel neliği ile bilme tarzı arasındaki ayırı­

mı kapatma imkanını bulur. Veya daha iyi söylendikte: Dilthey,

tin bilimlerinin bilme tarzını, doğa bilimlerinin yöntemsel ölçüt­

leriyle bir uyuma sokmak ister. Yukarıda, onu buna yönelten şe­

yin, bu iki bilim grubu arasında bir dış uyum sağlamak olmadı-

(49) W. Dilthey, Toplu Yazılar, cilt VII, s. 6.

(50) Dilthey'ın ölümünden sonraAı<fbaıı'ya (cilt VII) eklenen dokümanlar arasında, far­

kına varılmadan Schleiennacher'e ait "henneneutik" başlıklı bir metin de yer al­

mıştır. (s. 225). Dilthey bu metni daha önce kendi Schleiennacher biyografisinde

zaten yayımlamıştı. Bu, Dilthey'ın romantik çerçevenin dışına çıkamadığına iyi bir

kanıt oluşturur. Burada Dilthey'ın Schleiennacher'in metninin bir özetini mi yap­

tığı. yoksa kendi yorumunu mu sunduğu hiç de kolaylık.la ayırdedilemez.

Dilthey'ın tarihselciliğin gliçlliklerinde dolanışı 207

ğını gördük. Fakat şimdi görüyoruz ki, Dilthey'a göre, bu iki bi­
lim grubu arasındaki bir uyum, tin bilimlerinin özünden kaynak­
lanan tarihselliği gözardı etmeden mümkün olamaz. Bu, çok
açık olarak, onun tin bilimleri için saptadığı nesnellik kavramın­
da görülür: Tin bilimlerinin nesnelliği, doğa bilimleri için geçer­
li olan nesnellikle atbaşı gider. Bu yüzden Dilthey "sonuçlar"
sözcüğünü kullanmayı sever ve tin bilimlerinin metodiğini be­
timlerken, onların doğa bilimleriyle eşdeğerliğini göstermek is­
ter. O bu nedenle, romantik hermeneutiğe, daha önce de gördü­
ğümüz gibi, deneyimin kendisinin tarihsel neliğine dikkat etme­
diği için karşı çıkar. Romantik hermeneutik, anlama nesnesinin,
deşifre edilmiş ve kendi anlamı içinde kavranılacak olan metin
olduğunu varsayar. Öyle ki, romantik hermeneutik için, bir me­
tinle her karşılaşma, tinin kendi kendisiyle bir karşılaşmasıdır.
Her metin, önümüze üstesinden gelinmesi gereken bir görev
olarak konulmuş olmasıyla, bize yeterince yabancıdır; fakat bu
metnin bir yazı, tinsel bir ürün, yaşamaya ve nesnel tine ait bir
şey olduğu görüldüğünde, o metin aynı ölçüde bize akraba, biz­
den bir şeydir.

Schleiermacher 'de gördük ki, onun hermeneutik modeli,
Ben-Sen ilişkisi içinde erişilebilir olan dehalar-arası bir anla­
maya dayanır. Metinlerin anlaşılması aynı şekilde, Sen'in an­
laşılmasında olduğu gibi, metinle tam olarak kurulan uygun­
luk ve denkleşme imkanına bağlıdır. Yazarın niyeti/amacı,
metninden doğruca görülebilir. Yorumcu, yazarla mutlak bir
eşzamanlılık içindedir. Filolojik yöntemin zaferi de buradadır;
yani zafer, geçmişte kalan tini bugünkü tin, yabancı olanı ta­
nışık olan olarak kavramaktadır. Dilthey bu zaferden tam an­
lamıyla etkilenmiştir. Doğabilimsel bilme tarzı nasıl ki şimdi
olup bitmekte olanı kendine uygun bir bilgi edinme işlemi
içinde sorguluyorsa, tin bilimleri de metinleri bugünün ufku
içinde sorgular.

208 henneneutik (yorumbilgisi) üzerine yazılar

Böylece, Dilthey, tin bilimlerini epistemolojik açıdan meş­

rulaştırma görevini, tarihsel dünyayı deşifre edilecek bir metin­

miş gibi düşünmekle yerine getirdiğine inanır. Gerçekte o, bura­

da, daha önce de gördüğümüz gibi, Tarih Okulu'nun asla tanımak

istemediği bir vargıya ulaşır. Şüphesiz Ranke, tarihin hiyeroglif­

lerinin deşifre edilmesini, tarihçinin yüce görevi olarak göster­

mişti. Fakat tarihsel gerçekliğin sadece böyle bir yazılı esermiş

gibi ele alınması, onun sadece bir metinmiş gibi deşifre edilme­

ye muhtaç sayılması, Tarih Okulu'nun özgül ve derin eğilimine

hiç de uymaz. Tarihsel dünyanın yorumcusu olarak Dilthey, her­

meneutik kendisine model olarak hizmet ettiği sürece, kısmen

Ranke ve Droysen' de de görüldüğü üzere, bu vargıları yeterli bu­

lur. Böylece ulaşılan nokta, tarihin tin tarihine indirgenmesi olur.

Bu indirgeme Dilthey tarafından, onun Hegel'in tin felsefesinin

yarısını olumlaması ve yarısını olumsuzlaması içinde gerçekleş­

tirilir. Schleiermacher'in hermeneutiği, düşünmenin evrensel or­

ganonunu oluşturmaya çalışan yapay bir yöntemsel soyutlamaya

dayanırken ve Schleiermacher bu organon yardımıyla Hıristiyan

inancının kutsal gücünü dile getirmek isterken; Dilthey'ın tin bi­

limlerini temellendirme amacı bakımından, hermeneutiğin ken­

disi artık bir organon olur. Hermeneutik, tarihsel bilincin evren­

sel organonudur. Artık tarihsel bilinç için, yaşamayı, ifade için­

deki ifade olarak anlamaktan başka doğru bilgiye götürecek bir

yol yoktur. Tarihteki herşey anlaşılabilir. Çünkü herşey metindir.

"Yaşama ve tarihi, bir sözcüğü harflerinden hareketle anlarcası­

na anlamak gerekir."(5tJ En nihayet, tarihsel geçmişin incelenme­

si, Dilthey tarafından, tarihsel deneyim temelinde değil, deşifre

etme temelinde gerçekleştirilmesi gereken bir iş olur.

Dilthey'ın Tarih Okulu'nun doğruluk anlayışını yetersiz

gördüğünden şüphe edilemez. Romantik hermeneutik ve onun ön

(51) Cilt VII, s. 291.

Diltlıcy'ın tarihselciliğin güçlüklerinde dolanışı 209

plana çıkardığı filolojik yöntem, artık yeterli değillerdir. Dilt­

hey'ın doğa bilimlerinden eğreti olarak aldığı tümevarım yönte­

mi, buna karşılık, tarih bilgisi elde etmeye yeterlidir. Onun temel

saydığı tarihsel deneyim, yani tarihle yaşantılar aracılığıyla bağ

kurma sonucu elde edilen deneyim, özellikle bu deneyimi edin­

me yolu, bir yöntem değildir ve bir yöntemin anonimliğine sahip

değildir. Şüphesiz tarihsel deneyimden bazı genel deneyim kural­

ları çıkarılabilir; fakat bu kuralların yöntem açısından değeri, alt­

larına tüm tarihsel olup bitmelerin tek-anlamlı bir şekilde yerleş­

tirilebildiği bir yasa bilgisine bizi götürecek olan bir yöntemsel

değere sahip değildir. Aksine deneyim kuralları, bizzat, sınanmış

bir kullanıma ihtiyaç gösterirler ve aslında sadece bu kullanım

içinde geçerli olabilirler. Buradan bakıldığında, tinbilimsel bilgi­

nin tümevarımcı bilimlerin bilgisi olmadığı, tersine Dilthey 'ın tin

bilimlerini yaşama felsefesinden hareketle temellendirmesi ve

onun empirizm de içinde olmak üzere tüm dogmatizmlere yönelt­

tiği eleştirisi, buna geçerlilik kazandırmak ister. Fakat etkisinde

kalmış olduğu epistemolojik kartezyanizm, kendini öyle güçlü

bir şekilde gösterir ki, Dilthey 'da tarihsel deneyimin tarihselliği

hiç de samimi bir şekilde açık açık ortaya konulmaz. Şüphesiz

Dilthey, tekil ve genel yaşama deneyiminin tinbilimsel bilgi açı­

sından sahip olduğu önemi yadsımaz; fakat bu ikisi onda ancak

çok özelde belirlenirler. Tinbilimsel bilgi elde etme yolu, yöntem­

sel olmayan ve doğrulanabilirliği sınırlı olan bir tümevarımdır;

bilimin yöntemli tümevarımına göz kırpan bir tümevarım.

Şimdi, kendisinden yola çıktığımız tinbilimsel refleksiyon

noktasını hatırladığımızda, Dilthey'ın katkısının özellikle karak­

teristik olduğunu görürüz. Onu çok yormuş olan ikiye bölün­

müşlüğe, modern bilimin yöntem fikrinin baskısının yol açtığı

görülür ve tin bilimlerinde uygulanması gereken deneyim tarzı­

nın ve bu bilimler içinde erişilebilir olan nesnelliğin daha uygun

şekilde ortaya konulması gerektiği, açıkça ortaya çıkar.

Hermeneutik Üzerine Yazılar - F: 14

GEORGMISCH

YÖNTEM PROBLEMİ:
HERMENEUTİK VE ONTOLOJİ

GEORG MISCH

YÖNTEM PROBLEMİ:
HERMENEUTİK VE ONTOLOJİ*

Ontoloji olarak Dasein hermeneutiği, Dasein'ın varlık tar­
zını, "varlığın nasıllığı"nı veya "varlığın anlamı"nı sorar. Yani
o, insanın yaşama gerçekliğinin anlamı sorusunun karşısına,
platonik veya fenomenolojik olarak ousia'nın anlamı sorusunu
koyar. Ousia, bir adı olan ve ad sayesinde fenotipik bir kalıp
içinde kendisinden birlikli bir şey olarak söz edilenin karşısında
yer alır. Şüpheli ve tehlikeli "ide" ve "öz" kavramlarından sa­
kınmak için, bu soru koymayı, dilde "lik" sonekiyle oluşturulan
sözcüklere başvurarak formüle edebiliriz. Zaten Heidegger de
"dünya" kavramından hareketle "dünyasallık"ı ve bunun gibi,
"zamansallık'\ "Zuhandenheit" ı, "Vorhandenheit" ı, "tarihsel­
lik"i soru konusu yapar. Bu, bir özel addan hareketle de yapıla­
bilir. Örneğin F. Schlegel, Jacobi'nin roman figürlerini (tipleri­
ni) değerlendirirken, onun "insanlığı nasılsa öyle değil de, Jaco-

(*) Georg Misch, Das Problem der Methode: Hermeneutik und Ontologie, lebemphi/o­

sophie ıınd Plıaeıwnıeııologie, s. 30-41, 1930, 2. baskı, 1931.

214 hemıeneutik (yorumbilgisi) üzerine yazılar

bi' lik bir şekilde önümüze serdiği"ni söyler. Öyle ki, burada "bir
tekil yaşama ait kavramlar ve sözcükler içinde kavranmış bir
tin" çıkar karşımıza. Heidegger "insan varlığına işaret etmek
için başvurulan alışılagelmiş insani "yaşama" terimi yerine, nötr
bir terim olarak "Dasein" terimini kullanır. (Şüphesiz daha son­
ra Dasein "benim-içinlik"le -Jemeinigkeit- belirlenir. Dasein
artık "benim-içinlik" kazanır.) Heidegger Dasein'ı şunu ifade et­
mek için kullanmış görünüyor: Dasein-lık (Daseinheit), "ekzis­
tensiyalite" bildirir. "Dasein-lık" terimi, Fichte'nin transenden­
tal felsefe tarzı içinde kullanmış olduğu "ben-lik" (Jclıheit) teri­
mine bir naziredir. Dilthey özgül bir fenomen olarak "yaşa­
ma"nın arkasına geçilemeyeceğini söylemişti. Heidegger de Da­
sein'ı bir tanımla belirlemez. Ona kavramsal bir belirlenim ver­
mek, onu tanımlamak için, o önce işaret etme yoluyla betimle­
yici bir şekilde saptanmak zorundadır. Bu "karakteristik" en ge­
nel yönüyle zaten belirtildiği gibi, "kendi varlığı içindeki bu va­
rolana bizzat bu varlık dolayımmda gidilmesinde"(!) ortaya çı­
kar.

İnsan varlığının burada üstlenilen "ontolojik yoru­
mu"nun(2) tüm imkanı, Dasein-lık üstüne (hakkında) bu konum­
lamaya bağlanır. Böylece bir üstüstelik elde edilmiş olur. Feno­
menolojik analizin yerleşebileceği ve sınırlanmadan hareket
edebileceği zemin ancak böyle meydana gelir. Fenomenolojik
analiz Dasein'ı kendi içinde tam olarak belirli bir fenomen ola­
rak göz önüne alacağından, onun iç yapısını analiz edebilir ve
temeline kadar inebilir ve böylece onu kendi "imkan"ı içinde
kavrayabilir. Fakat fenoomenolojik anlam analizi, burada "Jaco­
bi-lik" tarzı bir halihazır oluşa karşıt olarak, etkin olan "olgu­
sal"ın kategorisinin kaynağı, yani "Dasein" söz konusu oldu-

(\) M. Heidegger, Sein und Zeit (Yarlık ve Zaman), Birinci kitap, 1927, s. 12.

(2) Aynı yerde, s. 209.

yöntem problemi: hcrmeneutik ve ontoloji 215

ğundan, yaşama felsefesi yönünde çalışır. Anlam bizzat haliha­

zır oluştan çekilip alınır ve -en azından ilkece- onun önüne ko­

nulur. Bu sayede salt ideal bir şey olarak serimlenebilir olan öz

sferi, Dasein'ın tarihsel gerçekliğinden ayrılır. Heidegger'in

vurgulayarak dikkat çektiği gibi, analizci, bir "ekzistens" idesi­

ni temele koymaya izinli değildir. Şüphesiz bu çift yönlülüğe

uygun olarak Dasein teriminin bu vesileyle bir çift-anlamlılık

kazanıp kazanmadığı sorulabilir ve bu konuda ihtiyatlı olma ge­

reği ortaya çıkar.

Yöntemsel olarak izlenen yol budur. Burada yaşama açık­

lamasını, fenomenoloji ile bağıntılandırmak suretiyle, bir dar­

beyle felsefi olarak ileriye götürmek söz konusudur. Bu zemin

üzerinde ulaşılmış olan şeye giden yola bakıldığında, Heideg­

ger'in niyeti/yönelimi açıkça ortaya çıkar. Heidegger, girişimini

bir yandan Husserl'in öbür yandan Dilthey'ın çabalarıyla (bu

arada Scheler'in çabasıyla da) bağdaştırmak ister. O, Dilthey'ın

"yaşama"dan hareket eden kalkış noktasına ve "tinsel dünya" ile

buradan hareketle kurduğu bağa karşıdır. Bunun gibi Husserl'in

"salt bilinç" temelinde önce maddi doğa, daha sonra canlı doğa

"konstrüksiyon"unu analiz eden ve ancak bundan sonra tinsel

dünyaya yönelen "fenomenolojik felsefe" tasarımına da karşıdır.
O, aynı zamanda "kişisel tutumu doğalcı tutumla karşıtlık için­

de" gören ve güç ve canlılığı merkeze koyup bir katmanlar öğ­

retisi içinde bir "tinsel kişilik" katmanından söz eden Scheler'in

"felsefi antropoloji" anlayışına da karşıdır. Onun temel argüma­

nı, araştırmanın/incelemenin ontolojik soru sorma "boyutu için­

de" değil, "Dasein'ın varlığına ilişkin soru"nun boyutları içinde

yapılması gerektiğidir. Ol

Heidegger Dilthey'ın incelemelerinin sistematik-felsefi

önemini layıkıyla özümseyememiştir. Yine de onun bu argü-

(3) Aynı yerde, s. 47.

216 henneneutik (yorumbilgisi) üzerine yazılar

mantasyonu, Dilthey'ın argümantasyonuna göre daha fazla yol

açıdır. Heidegger'in Dilthey'ı gereğince değerlendirememesin­

de, Dilthey'ın eserlerinin 1920'lerde yeniden basılmasından

sonra ortaya çıkan tartışmalar sırasında Husserl ve Rickert'in

Dilthey' a karşıt bir tutumla tarihsellikten yoksun, salt sistematik

bir felsefe tarzını savunmalarının da rolü olmuştur. Husserl ve

Rickert, Dilthey'a "sadece bir tarihçi" olarak bakıyorlardı.<4l

Yine de Heidegger'in Dilthey'a karşı tavrı, Husserl ve Ric­

kert'ten çok farklıdır. O, Dilthey'ın çalışmalarının "felsefi

önem"ini vurgular ve Dilthey'ı yorulmak bilmezcesine meşgul

etmiş olan temel konunun "herşeyden önce doğrudan doğruya

yaşamanın sorgulanması" olduğunu belirtir.<5l Heidegger Dilt­

hey'ın çalışmalarında şunu görür: Dilthey çalışmalarında şu

amaca ulaşmanın temel rahatsızlığını duyar: Yaşamaya felsefi

yönden nüfuz etmek, onu anlamak ve bu anlama çabasına 'yaşa­

manın kendisi'nden hareketle bir hermeneutik temel kazandır­

mak." Heidegger'e göre Dilthey, "yaşamayı tin bilimlerinin nes­

nesi/konusu olarak gördüğü gibi, aynı zamanda bu bilimlerin

köklendiği yer olarak" konumlar ve onu "içinde insanın varoldu­

ğu tarz"(6) sayar. Heidegger'e göre Dilthey, "özgül felsefi eğili­

mi doğrultusunda bir 'yaşama ontolojisi'ni amaçlamıştır."<7) Fa­

kat Heidegger, tüm bu olumlu saptamalara rağmen, Dilthey'ın

yönelimini felsefi açıdan doyurucu bulmaz. Dilthey'da doyuru­

cu olmayan yön, "yaşama"yı "ontolojik kaygılardan uzak bir şe­

kilde ele almış olması"dır. <8) Heidegger'e göre "Dilthey'ın prob­

lematiğinin ve kuramsal refleksiyonunun sınırları" buradadır. O,

"problematiğini bu sınırlar içinde ele almıştır." Heidegger Dilt-

(4) Bkz.: Logos, sayı 12 (1925), s. 296.

(5) M. Heidegger, Sein ııııd Zeit, s. 46.

(6) Aynı yerde, s. 398.

(7) Aynı yerde, s. 249.

(8) Aynı yerde, s. 209.

yöntem problemi: henneneutik ve ontoloji 217

hey'ın problematiğinin bu sınırlarına Husserl tarafından da işa­

ret edildiğini ekler. Heidegger'in yargısı şudur: "Dilthey hiç

şüphesiz yürüttüğü çalışmanın kendisini derinlere sürükleyen

problemlerini, bu problemlerin kendisini nerelere götürdüğünü

biliyordu. Fakat o problemleri açık bir şekilde formüle edemedi

ve yöntemli bir şekilde doğru çözümlere pek ulaşamadı. "<9)

Heidegger, günümüz kuşağı için de hala geçerli bir görev

olarak "Dilthey'ın araştırmalarına ve katkılarına sahip çıkılma­

sı"nı istemiştir_ (IO) Fakat bunun ontolojiye giden yol üzerinde

yapılması gerektiğini vurgulamayı da ihmal etmemiştir. Biz bu­

rada Dilthey'ın katkılarının ontolojiye giden yol üzerinde değer­

lendirilmesinin gerekip gerekmediği konusuyla ilgilenmeyece­

ğiz. Bunun gibi, Heidegger'in kendi yolunda bizlere sunduğu

katkıların ontolojik sistematiğe ne kazandırdığını da sormayaca­

ğız. Yine ayrıca onun insan yaşamına düşünsel yoldan nüfuz et­

mek için geliştirdiği biçimsel kalan kavramcılığı aracılığıyla bu

yaşamın anlaşılmasının mümkün olup olmadığı üzerinde de dur­

mayacağız. Bize burada en önemli görünen husus, Dilthey'ın

"tarihsel dünyayı anlama" şeklinde felsefenin önüne koymuş ol­

duğu görevin, Heidegger tarafından radikal bir şekilde ontoloji­

ye yükletilmiş ve sadece kendisinden hareketle (yani yaşamadan

kopuk olarak) serimlemelerini ortaya koyan bir çeşit transen­

dental mantığa terkedilmiş olmasıdır.

Dilthey'la karşıtlık, tam da, şeylerin kendisine dönmek su­

retiyle mantıksal temelin Kant'ın transendental mantık kavrayı­

şına dayanılarak genişletilmesi görevinin ortaya konulduğu yer­

de ortaya çıkar. Bu yer, doğa bilimleri ve tin bilimleri ayırımı

dolayısıyla mantık açısından üzerine gidilmesi gereken çatlağın

olduğu yerdir.

(9) Aynı yerde, s. 47.

(10) Aynı yerde, s. 377.

218 hermeneutik (yonımbilgisi) üzerine yazılar

Heidegger bu ayırımın üstüne gider. O, Wartenburg'un

Dilthey'ın "doğabilimsel eğilimlerden yeterince kopamama­

sı"ndan duyduğu hoşnutsuzluğa değinerek, bu ayırımı dayanak­

sız bir formülleştirme sayar. Wartenburg bu hoşnutsuzluğunu

"ontik-olan ile tarihsel-olan arasındaki genel ayırım"dan söz

ederek dile getirir. Fakat Heidegger burada bir düzeltme yapar:

"Ontik-olan" terimi, Wartenburg'un "sağlam bir sezgiyle" tarih­

sel-olan'dan "cins bakımından farklı" saydığı şey için doğru bir

terim değildir; çünkü Wartenburg "ontik-olan"la doğa bilimleri­

nin nesnesini kastetmektedir. Heidegger "ontik-olan" teriminin

bu kullanımında, Grek ontolojisinin egemenliğiyle yerleşik hale

gelmiş bir önyargı yattığını, bunun yanıltıcı olduğunu belirtir.

Grek ontolojisi "varlık"ın (Sein) "mevcut bulunmak" (Vorhan­

densein) ile eşanlamlı olduğu dar, ikincil bir varlık kavramı an­

layışına sahiptir.0 1 l Heidegger'e göre genellikle çağdaş felsefe,

fenomenolojiden yola çıktığında bile, şimdiye kadar "sorunun

boyutlarına Dasein'ın varlığına ilişkin boyutunu katmayı" önle­

yecek şekilde, aynı tutukluk içinde kalmıştır ve bu Greklere öz­

gü kavramı aşamamıştır. Hatta tinsel dünya için kişi kavramına

yoğunlukla yönelmesine rağmen. (12) Şüphesiz tinsel edimleri ye­

rine getiren (gerçekleştiren) olarak kişiden, fenomenologlar da

söz ederler (veya bu anlamda, kişinin Kantçı/Fichteci bir anla­

yışla kavrandığını yeniden kabul ederler). Bu Kantçı/Fichteci

anlayışta kişi neliği/özü gereği psişik olarak önce gelen, nesnel

veya tözsel bir şey değildir asla; "nesne" değildir. Fakat burada

kişinin ne olduğu da sorulmaz, onun varlığı soru konusu yapıl­

maz. Oysa kişi "insanın bütünlüğü" içinde sadece bir katman ol­

duğundan, soru, kişinin varlığına ilişkin olarak genişletilmek zo­

rundadır. Bu da Heidegger'e göre "Dasein"ın varlığını sormak

(11) Aynı yerde, s. 403.

(12) Aynı yerde, s. 48.

yöntem problemi: hermeneutik ve ontoloji 219

anlamına gelir. Heidegger Wartenburg'u tarihsel dünyanın

"mevcut bulunan"dan tamamen farklı olduğunu söylemekte ve

bu "cins bakımından ayırım"ın belirgin kılınmasını "yaşama fel­

sefesinin ana .ırnacı" olarak göstermekte haklı bulur ve onu fel­

sefi yönden Dilıhey'dan daha köktenci sayar. Ama buna rağmen,

Heidegger'e göre ontolojik problem Wartenburg'da dışta bıra­

kılmıştır. O ayırımı yanlış olarak tarihsel-olan ile "antik-olan"

arasında yapmıştır; aslında yukarıda da belirtildiği gibi, Warten­

burg "ontik-olan"la doğa bilimlerinin nesnesini kastetmektedir.
Oysa bunlar, yani tarihsel-olan ve (yanlış olarak "antik-olan" di­

ye anılan) "mevcut bulunan", Heidegger'e göre olan'ın (Seien­

de) türleridir. Eğer bunlar türse, ancak türleri oldukları şeyden,
yani "varlık idesinden hareketle kavranılabilirler"; bir yandan ta­
rihsellik ve diğer yandan mevcut-bulunma olarak. Demek ki

bunlar, varlık idesinden hareketle, varlığın çeşitli türlerinin bir

genel analojisi içinden "çıkarsanmak" zorundadırlar. Dasein'ın

varlığı da, mevcut-bulunan da, aynı varlık idesinden kurgusal

olarak çıkarsanırlar. Ve şüphesiz "Dasein"daki "çözülüş" ve "de­
ğişmeler", varlığın bu türüne ait bir hareketlilikten çıkarlar. Ve

böylece Heidegger, bilim kuramının böylesine yoğunlukla üze­

rinde durduğu bir noktada, çok basit bir şekilde, tamamen formel

bir argümantasyonla, doğa ve tin ayırımı konusunda varlık soru­

sunun önce geldiğine karar verir. O şöyle der:

"Tarihselliğin 'ontik-olan'dan ayırımıyla tanı­

nacağı ve 'kategoryal' olarak kavranılacağı iddiası,

'antik-olan' kadar 'tarihsel-olan'ın da mümkün

karşılaştırılabilirlik ve ayrımlanabilirliklerinin, an­

cak bir kökensel birliğe taşınmalarından başka bir

yolla nasıl olabilir ki?"(l3l

(13) Aynı yerde. s. 403.

220 hermeneutik (yorumbilgisi) üzerine yazılar

Bu göreli mi yoksa mutlak mı olduğu belirsiz "kökensel
birlik", ne var ki tüm varolanların (olanların, Seiende) temelin­
de yatan "varlık"tan başka bir şey olmaz.

Söz konusu olan şeyin ne olduğu burada ortaya çıkar. "Var­
lığın nasıllığı"na ilişkin soru, burada yeni bir ağırlık kazanır. İlk
bakışta soru, köktenci fenomenolojik soru sorma tarzının sade­
ce hoş bir formülasyonu olarak görünebilir ve ousia'ya ilişkin
antik soruya verilen yanıt olarak varlık kavramının kullanımıy­
la tamamen bağıntısız olduğu ileri sürülebilir. Oysa Heidegger'e
göre, Husserl' in bir "fenomenolojik felsefe" için düşündüğü
yöntemin oluşturulması doğrultusunda ortaya attığı ide ve ilgili
olarak eidos terimleri, bizzat bu "fenomenolojik felsefe"yi tut­
sak almıştır. Buna karşılık ousia'ya geri dönmek ve bu temel
kavramı "varlığın anlamı" veya "varlığın nasıllığı" olarak doğ­
ru yerine oturtmak, yanlışlara sürükleyici Latince çevirisi "subs­
tanz" terimini bir yana atmak, "şeylerin kendisi"ne giden yolu,
fenomenolojik "ide" ve "eidos" terimlerine tutsak olmadan, açık
tutmak gerekir. Ve Heidegger böylece "ontolojik" açıklama için
gerekli soru sorma tarzını da, "varlık" kavramını, sık sık kullan­
dığı " .. .lık" (" ... heit") sonekiyle bağıntılandırarak formüle etmiş
olur. Fakat şimdi burada da varlık kavramının felsefi açıklama­
nın içine alınmasıyla yeniden metafiziğin yoluna girildiği de
açıktır. Ve Heidegger bunu yaparken, fenomenolojik ve metafi­
ziksel yolları buluşturmak ister. "Varlığın nasıllığı"na ilişkin so­
ru, sadece "fenomen"i konumlayabilen ve doğrudan doğruya ol­
gusal olanın yorumuna götürebilen bu soru, gerisin geriye, deği­
şik varlık türlerini "kapsayan varlık idesi" içinde bir kökensel
birliğe götürür.

Bu geriye dönüş, fenomenolojik yönelim içinde tabii (Ay­
dınlanmanın kendisi için benimsediği yönelim içinde de) temel­
lenemez. Fenomenolojiyi bir felsefi sistem yapmayı deneyen
tüm araştırmalarda şu açığa çıkmıştır: Fenomenoloji, bizzat Hus-

yöntem problemi: hermencutik ve ontoloji 221

seri tarafından "pozitivist" olarak gösterilen yöntemsel ilkesiyle,
"verili olan"a ve "şeyler"e yönelirse de, onlara hiç de ulaşamaz.
Öbür yandan felsefede "töz", hep fen om enlerden ötede bir baş­
ka yerden, tamamen keyfi kalan bir seçimle, metafizikten ve bu­
nunla ilgili olarak dinsel inançlardan veya zaman içinde değişen
dünya görüşlerinden alınıp durulmuştur. Örneğin Scheler örne­
ğinde olduğu gibi, bu "töz", "birlikteliğin yaşamsallığı"nın fel­
sefi ayrıcalığı olarak sunulmuştur.0 4) Heidegger "Fenomenoloji­
nin Ön Kavramı" başlığı altında, "fenomenolojiye adını veren
araştırmanın formel anlamı" olarak şunu belirler: "Kendini gös­
teren şeyin (ta phainomena), kendini kendinden hareketle nasıl
gösterdiği, kendini kendinden hareketle nasıl görmeye bıraktı­
ğı."<15> Fakat bununla bir görevden daha fazlasına işaret edilme­
miş midir? Dilthey 1861 yılında günlüğüne şunları yazmıştı:

"Araştırıcı tinin dehası bir lütuftur, doğanın
bir bağışıdır. Ona bağışlanan şey, şeyler ve dünya
hakkında yaygın tüm varolan düşünceler dışında,
nesnelerin kendilerini ve dünyanın kendisini göre­
bilmek, bunları, etiketlemeden, vis a vis, oldukları,
göründükleri gibi ortaya koymaktır."

Burada, dahi için kendiliğinden anlaşılır olanın dahinin
"doğuştan yetenek"ine bağlı olduğu söylenmemektedir. Fakat
acaba hangi yol, bu, şüphesiz sürekli bir iç gerilim gerektiren bi­
limsel yöntemin sağlam yolu bile olsa, görülenden ve "kendini
görmeye bırakan"dan hareketle "kökensel birlik"in bilgisine gö­
türecektir? Ve bu ideden hareketle "cins olarak farklı olması zo­
runlu olan şey"06> nasıl açıklanacaktır?

(14) N. Hartmann, "Max Scheler", Kaııısıudieıı içinde, sayı 33 (1928), s. X.

(15) M. Heidegger, Sein ımd Zeiı, s. 34.

(16) Aynı yerde, s. 403.

222 henneneutik (yorumbilgisi) üzerine yazılar

İdelerin ortaklaşalığını keşfetmiş olan Platon, Devlet'in ün­
lü 508. sayfasında "en yüksek birlik idesi"ni açıklar: O, "varlık
ve ousia"yı (ve bağlı olarak doğruluğu) aşan bir konumdadır.
Heidegger haklı olarak, anlamı soruşturulan "varlık"ın "varo­
lan"dan (Seiende) keskin şekilde ayırdedilmesi gerektiğini vur­
gular: Varlık transendenttir. Fakat bu durumda Dasein hermene­
utiğinden Platon'a giden yol nerede açılabilir?

Böylece kendimizi ontolojinin mantık karşısındaki konu­
munun ne olduğu sorusuna dönmüş buluruz: Ontolojinin, en ge­
niş anlamıyla, bilmenin kuramı olarak mantık karşısındaki konu­
mu. Varlık idesinin kapsayıcılığı, dile getirilenin "mantıksal ev­
rensellik"inden (Husserl) başka bir şeyle temellendirilebilir mi?
Platon'un Sofist'te, varolmayanın da, hakkında konuşulmuş ol­
makla varolan olarak söze döküldüğüne ilişkin serimlemesini
hatırlayalım. Bizzat mutlak "hiçlik''i, docta ignorantia'yı, tüm
mümkün yüklemlerin öte yanındaki kendi yerine yerleştirebil­
mek için, onun dile getirilemezliğini "dir" aracılığıyla Kantçı çi­
zelgenin "sonsuzluk yargısı" içinde dilde saptamak zorunda kal­
mamız gibi. Heidegger'i "varlık" kavramıyla ilgili olarak Pla­
ton'a götüren yol buradadır. Fakat "varlık"ın bir tümce, bir dile
getirme içinde konumlanmasından yola çıkan böyle bir temel­
lendirme yaşama felsefesi zemininde mümkün müdür? Bu te­
mellendirme, mantığın geleneksel ilkselliği ile ilişkiyi keser.
Simmel bu ilkselliği şöyle formüle etmişti: Mantık, kendi arka­
sında hiçbir önceden haklı çıkarmaya, kendisi için bir desteğe ih­
tiyaç duymaz. Simmel bunu bir önyargı saymıştı. Ve Heidegger
de mantığın ilkselliğini kabul etmeyen bir yönde ilerler. Onun
hermeneutiğinin en önemli yönlerinden biri, şunu göstermeye
çalışmış olmasıdır: Dile getirme; Dasein' ın kökensel olarak
"varlık kavrayışı", (burada "öz kavrayışı" ile eşanlamlıdır)07)

(17) Aynı yerde, s. 8.

yöntem problemi: henneneutik ve ontoloji 223

içinde içerilmiş olan bilgisinin, yaşama durumuna ait olan "an­

lama"nın asli kipidir. Burada şüphesiz ki Heidegger'in analizle­

rini sonuna kadar izleyemeyiz. Bize göre burada fenomenalite­

nin ve kuramsallığın yeri küçümsenmiştir. Fakat buna dayanarak

şimdi kanıtın yeterli olup olmadığını sormuyoruz. Hele öncelik­

le yaşama ve mantık ilişkisi değil de, tersine Dasein ontolojisi­

nin mantıkla ilişkisinin söz konusu olduğu bu yerde, yaşama du­

rumundan elde edilmiş bilginin önceliğine, önde gelmesine iliş­

kin derin problem karşımıza çıkar. Burada söz konusu olan, sa­

dece, böyle bir kanıtın genellikle ne ifade ettiğidir. Ve biz kanı­

tın kendisine bakarak şunu soruyoruz: Dile getinnenin, kendisin­

den hareketle geride bir şey bırakmamacasına türetilmesi gere­

ken anlama, yani "birincil olarak yaşama durumuna ait anlama",

bir "varlığı anlama" olarak nasıl gösterilebilir? Bu, sadece daha

iyi bir terim bulunmadığından dolayı kendisinden kerhen yardım

beklenen, yeri kaydırılmış, metaforik bir sözcük olmasın? Biz

"şeyler" veya "nesneler"den, onlardan bağımsız olarak da söz

edebilir miyiz? Yoksa dile getirmeye, kendisinden önce gelerek

ona ışık saçan bir bakış mı sokulmuştur?

Burada söz konusu olan, "ön-ontolojik varlık anlama­

sı"dır. Varlığa ilişkin felsefi soru, sadece bunun bir "radikali­

zasyon"u olabilir: "Dasein'a özü gereği ait olan bir varlığa yö­

nelim eğilimi"nin08) radikalizasyonu, Heidegger'in doğru ola­

rak kendisinden hareket ettiği yaşama durumunun kendisi (her

ne kadar yaşamayı praksis olarak belirlemesine bağlı olarak tek

yanlı bir şekilde de olsa), bir varlık durumu olarak pekala gös­

terilebilir.

"Tüm bilmede, dile getirmede", hiçbir kesinti olmaksızın,

"varolanla (Seiende) her ilişkide, her kendini kendi kılma edi­

minde 'varlık' (sözcüğü) kullanılır."(19) "Dasein adını alan" bu

(18) Aynı yerde, s. 12.

(l 9) Aynı yerde, s. 4.

224 hermeneutik (yoruınbilgisi) üzerine yazılar

varolanın "neliği/özü, varlığa-ilişkinliğinde yatar."<20ı Varola­

bilmenin varlığı (Sein zum sein können), imkanların varlı­

ğı. . .'nı anlayan varlık, işitilenin varlığı, ifade edilmiş olanın

varlığı, vd.<21)

Varlık kavramıyla hepimiz böyle harcıalem bir kullanım

içinde oynarız. Bu hiç de yabana atılamaz. Fakat Heidegger, an­

cak dile-getirmede kendini tanıyıp kullandığımız ve dile-getir­

meden hareketle kavradığımız "dir''i, hiç tereddüt etmeden, bil­

menin "ön-ontolojik" tabanına yerleştirmiş olmuyor mu? Oysa

görev "dir"in de kökenine ulaşmak olmamalı mıdır?

Şüphesiz "varlık", salt mantıksal anlamda bile alınsa, çıp­

lak nesnellik (karşıda-olmaklık: Gegenstaendlichkeit) içine

yerleştirilemez, onda eritilemez. Kant'tan hareket eden "man­

tıksal idealizm", nesneyi salt düşünme ediminin bir ürünü kıl­

mıştı. Salt mantıkta kendilerini "yargı formları" olarak gösteren

salt düşünme ediminin kategorileri, dile-getirmeler, tümceler

içinde ifadeye dökülseler bile, dile-getirmede özneye yükletilen

şey, o şeyin kendisi gözetilmeden kavranamaz. Heidegger hak­

lı olarak kategorilerin "ontolojik imlem"ini yeniden geçerli kı­

lar. Kategoriler, Aristoteles (ve daha önce eski Hint mantıkçıla­

rı tarafından) mantıksal refleksiyon öncesindeki halleriyle, ya­

ni insanın doğal bilme tavrının elemanları olarak kavranmışlar­

dır. Heidegger, tabii ki Kant'ın Aristotelesçi kategori öğretisini

eleştirisinden yola çıkamazdı. Bir zamanlar, fenomenolojik ve

ilgili olarak nesnelci yönelimin mimarı Franz Brentano'nun

Kopemikus'un güneş-merkezci iddiasını "doğaya karşıt cesur

bir iddia" olarak reddetme isteği duymasında olduğu gibi. Böy­

lece Heidegger transendental mantığın çekirdeğini oluşturma­

ya, kategorileri dinamik şeyler olarak konumlamaya ve bunla-

(20) Aynı yerde, s. 42.

(21) Aynı yerde, s. 148, 150, 193.

yöntem problemi: henneneutik ve ontoloji 225

rın bu dinamizm içinde bir tümdengelimine yönelir. Heidegger,

burada üstlendiği görevi, bizzat kaynağa dönerek, yani dile-ge­

tirmenin kendisine dönerek yerine getirmeye çalışır. Gelenek­

sel olumlama-olumsuzlama mantığı, yani "apofantik mantık",

kendi formları içinde, bir şeyi betimlemek ve o şeyin envante­

rini çıkarmak için, o şeyi sabit ve tam kılmak. zorundadır ve o

sabit ve tam kılmayı, olumlama veya olumsuzlama yoluyla ye­

rine getirir. Heidegger ise, yaşamadan yola çıkan bir felsefeye

uygun bir dinamik mantık peşindedir. O Dilthey'ın bilmenin

"yaşamanın içinde her yerde" olduğu konusundaki açıklaması­

na uygun olarak, "bizzat Dasein'ın neliğini kavrama"ya<22> yö­

nelik elemanter anlamada, epistemolojik özne-nesne ayırımını

önceleyen kökensel bağlamı bulacaktır. Schelling'in bir teri­

miyle "eyleyici bilme"(23) ediminde, insan, şeyler ve kişilerle,

eylemlerinin gerçekleşme zemini olan dünya içinde kurduğu

ünsiyet temelindedir. O derin bir analizle, "anlama"nın ait oldu­

ğu "bulunmaklık" (Befindlichkeit) ile adını kendisinin koyduğu

öngidimsel "söyleme" (Rede) arasındaki bağıntıyı açıklar. O,

Dilthey'ın "suskun düşünme" ile ifade ettiği şeyi, yani "söyle­

me"yi üretken sayar. O elemanter anlamayı "varlığın anlamı"nı

anlamak olarak göstermekle, bağıntının esasında yaşamadan

"varlık"a doğru kurulduğunu göstermek ister. Ve aynı zamanda

bunun temelde yattığını da. Çünkü varlığın anlamı, belirli bir

varlık kavrayışına/yorumuna, aynı zamanda Dasein'ın varlığı­

nın da belirli bir kavranılışına/yorumuna aittir/bağlıdır. Ve böy­

lece artık, varlık hakkında dile-getirmede başvurulan "kulla­

nım"ın, daha sonra insanlık için belirleyici bir olay olarak orta­

ya çıkmış olması gereken yerde husule gelmiş bir şey olup ol­

madığı sorusu sorulmaz; felsefenin kendisi ve onun bir ölçüde

(22) Aynı yerde, s. 8.

(23) G. Misch, Der Weg in die Philosophie (Felsefeye Giden Yol) Leipzig/Berlin, 1926,

s. 109.

Hermeneutik Üzerine Yazılar - F: 15

226 henneneutik (yorumbilgisi) üzerine yazılar

kendini (metafiziksel) varlık kavramı sayesinde kurduğu yerdir

de bu yer. Varlık kadar varolana da tahsis edilen, onları kapsa­

yan bu çifte tavır (ikili tutum), ne var ki yaşamanın içinde ve al­

tında temelini bulan bu tavır, çok güç kavranılan bir "problem

karıştırması"na götürür. Bu tavır çok güç kavranılır bir tavırdır;

çünkü tam da saf düşünsel inceleme şeklinden ötürü kendi an­

lamı içinde güç kavranılır. Ve bu karıştırmayla, gerçeklik prob­

leminin tartışılması bitirilir. (24)

Transendental felsefe geleneğinde "varlık", bu felsefenin

"varolan" (Dasein) görelilikçiliği bakımından kendini gösterir.

"Yaralan (Dasein) oldukça, bu demektir ki varlığın anlamı hak­

kında bir antik imkan oldukça, varlık 'vardır.'" Fakat "varlığın

anlamına bu bağımlılık, sadece varlığa denk düşer, olana (Re­

ale) değil." Oysa buna sadece anlama "geniş yolu" açar ve var­

lığın anlamı, bu nedenle, bizzat özün (bunun gibi varlığın) kav­
ranılışı/yorumu olur. Temellendirme şöyle ortaya çıkar: "Sade­

ce varlığın anlamı varsa, olana (Seiende) olan olarak bir geçiş

yolu bulunur; sadece olan (Seiende) Dasein'ın bir varlık tarzın­

dan çıkmışsa, varlığın anlamı, olan (Seiende) olarak mümkün­

dür."

Fakat adlaştırma yoluyla oluşturulmuş "olan" (Seiende) te­

riminde "olmak" fiilinden daha fazlasını sürekli göz önünde tut­

mak gerekmez mi? O, tümce içindeki "dir"den türetilmemiş mi­

dir? Yani o gidimli (diskursif) düşünmenin özgül bir teriminden

türetilmiş değil midir? Gidimli düşünme kendisine ait bu söz­

cükle, onun tarafından kavranmış olan herşeyi durağanlığa sok­

maz mı? O, "olan'a mührünü basan" şey midir? Burada varlık

kavramıyla, onun hem bu yüzüne hem arka yüzüne nüfuz etmek

için işlem yapıldığında, ifade sferine arkada sahip olunur. Fich­

te doğru felsefe yapmanın göstergesini, varlığı değil oluşu dik-

(24) M. Heidegger, Sein ıınd Zeit, s. 212.

yöntem problemi: henneneutik ve ontoloji 227

kate almakta görüyordu: "Bir hareketsiz varlık, kendi içinde, sa­

bit, donmuş kipliklerden başka birşey değildir." Buna karşılık

Heidegger şöyle diyecektir: Böyle bir varlık kavrayışı, antik

varlık açımlamasından çıkan ve bir türlü kökü kazınamayan bir

önyargının ürünüdür. Bu önyargı, olan'ı (Seiende), düşünmenin

önünde veri olarak bulduğu elde-bulunan'la (Vorhandene) eşit­

ler. Hatta Dasein'ın bile önünde, önceden bulunan bir şeyle eşit­

ler. Oysa Dasein varlık sferiyle bağıntılıdır, varlığa giden ilk

yoldur. Fakat burada tamamen gözardı edilen şey şudur: Dase­

in-Vorhandensein varlıksal ikiliği sayesinde, eski varlık-oluş

karşıtlığında karşılaşılır görünen şeyin merkezcil anlamına ula­

şılıp ulaşılamadığı ve Grek mantığı ve Grek ontolojisinin koy­

duğu engelin tamamen, onun "kendi varlık açımlamasının ör­

neksel zemininde, dünya içinde karşılaşılır olan'a (Seiende), el­

de-bulunan' a (Vorhandene) sahip olup olmadığı. <25) (Dünyayı

kavramaya hiç de yönelmemiş olan Hint felsefesinde de katego­

riler levhası aynı doğal tavır içinde kompoze edilmiş, tasarlan­

mıştır). Dasein'dan yola çıkmak ve bilginin yaşama içindeki

kaynağı problemini böyle bir elemanter bilmeden türetmek bize

şüpheli ve tehlikeli görünüyor. Hele alışılageldiği üzere ifade

sferiyle bağıntı kurarak elde edilmiş bir temel kavram termino­

lojik kullanıma sokulmuş, hele bu işaret edici bir terim olarak

değil de, tüm yorumlamanın "yol göstericisi", manüeli olarak

gösterilmişse. Şüphesiz, "varlık" hiç de "bakılıp görülmüş" bir

şey değildir, tersine o dile-getirmede, yaşamadan hareketle "an­

lama"nın kökensel bağımlılığı temelindeki bir hareketi ifade

eder. Bu hareket içinde söz kalıbı içinde konum kazanan şey, ay­

nı zamanda nesne kılma yoluyla kendi içinde "peyda olur." Fa­

kat varlık kavramının bu sonuçlayıcı karakteri, Fichte'nin dura­

ğan kipler veya sabitlikler saydığı şeye işatet eder görünüyor.

(25) Aynı yerde, s. 44.

228 henneneutik (yorumbilgisi) üzerine yazılar

Fakat daha sonra herşey, dile-getirmeyle ortaya çıkan hare­

keti yaşamadan yola çıkarak gerçekten yaşamak için bir yol bul­

makla ilgilidir. Ve bununla kendimizi yeniden düşünmemizi

yönlendiren merkez noktaya geri dönmüş buluruz: ontolojik ku­

ramın (veya en azından ontolojinin -bilinebilir olmayan­

kuramsal yönünün) yaşamanın "antik" dinamiği ile olan ilişkisi.

UWEJAPP

HERMENEUTİK, FİLOLOJİ
VE

EDEBİYAT

UWEJAPP

HERMENEUTİK, FİLOLOJİ VE EDEBİYAT*

I. Edebiyat, Edebiyat Kuramı ve Hermeneutik

Edebiyat, hakkında geliştirilmiş bir kuram olmadan da

kendi kendine yeter. Fakat bunun tersi doğru değildir; yani ede­

biyatla bir edebiyat biliminin konusu olarak ilgilenilmesi halin­

de, edebiyat olmadan bir edebiyat kuramı olamaz. Açıktır ki,

kuramsal söylem edebiyatın nelerden söz ettiğini inceleyip bil­

dirmek, açıklamak ve hatta yargılamak gibi bir hakkı kendisin­

de görüyorsa, bu, ancak ve yalnızca, ortada edebiyat diye bir şe­

yin var olmasıyla mümkündür. Kuramın bu sonradanlığı, yani

edebiyatı sonradan izleme karakteri, sadece temel bir durumun

ifadesi değildir; hatta bu sonradanlık, kuramsal söylemin edebi­

yatla olan her türlü ilişkisinde, bu demektir ki edebiyat üzerine

her kuramsal eserde tekrarlanır. Filolojik bilimlerin uzun tarihi

bile kuramsal söylemin bu sonradanlığını değiştirememiştir. Bu

durum, filolojik bilimler tarihinin özellikle bazı kesitlerinde çok

(*) Uwe Japp, Hernıeneutik, Wilhelm Fink Verlag, Münih, 1977, s. 7-59. Çeviri, kitabın

1. bölümü ile 2. bölümünün ilk alt bölümünü kapsamaktadır. (ç.n.)

232 herıneneutik (yorumbilgisi) üzerine yazılar

açıktır. Bu kesitlerde edebiyat kuramı, belli ölçülerde buyurucu,
dikte edici bir tavırla edebiyata yönelmiştir. Demek ki daha bu
ilk görünüm içinde bile, kuramsal söylem ile edebiyat birlikte
olmamışlar, tersine birbirinden hep ayrı durmuşlardır. Bununla
birlikte bu saptama, birbirinden ayrı duran bu söylemlerin ge­
çerliliği hakkında henüz hiçbir şey söylememektedir. Söylenen
sadece, kuramın hep edebiyatı izlediğidir.

Bu saptama ışığında bakıldığında, kuramsal söylem ile
edebiyat arasındaki ilişkiyi soru konusu kılmak ve üstelik bunu
çok yönlü bir şekilde yapmayı denemek, şüpheli bir girişim ola­
rak görülebilir ve çoğunlukla da böyle görülmüştür. Edebiyat le­
hine kuramın reddedilişine klasik örnek, Nietzsche'nin şu sözle­
ridir: "Filologlar ve eserlerini inceledikleri Grekler, sık sık bir­
birlerine düşerler, aralarında hiç uyuşmazlar. Üstelik filologlar,
bunu 'nesnellik' adına yaptıklarını söyleyip dururlar."(() Bu tür
şüpheler, sadece, filolojinin kendi konusunu yetersiz bir şekilde
ele aldığı iddiasından kaynaklanmazlar; hatta daha global ola­
rak, kuramsal söylemin debiyata asla nüfuz edemeyeceği, edebi­
yatın kuramsal söylemin kalıpları içine sığamayacağı hakkında­
ki daha genel bir şüpheden kaynaklanırlar. Böyle bir şüphe ile
bakıldığında, kuram, edebiyat hakkında herşeyin senteze getiril­
diği bir yer, edebiyat üzerine düşünceler üretme yeri değildir;
tam tersine bu görünümüyle kuram, edebiyatın çarpıtılıp defor­
masyona uğratıldığı bir yer olmaktan kurtulamaz. Çünkü kuram
dili ile edebiyat dili birbirine temelden yabancıdırlar. Çünkü ku­
ram tutarlılık ve gidimlilik (Rekursivitat) sağlama peşinde oldu­
ğundan, o daima anlamları birbirine tutarlılıkla bağlayan, hatta
kenetleyen, sınırların ve ayırımların gösterildiği bir sistem, bir

(1) Friedrich Nietzsche, Unzeitgemiisse Betrachıwıgen (Zamana Uymayan Düşünceler)
İkinci Kitap: Vom Nııtzen ıınd Nac/ıteil der Historie (Tarihin Yararı ve Zararı Üzeri­
ne), Werke, (der.) Kari Schlechta, Münih, 1973, cilt 1, s. 249.

hermeneutik, filoloji ve edebiyat 233

düşünsel inşa olmak zorundadır. Oysa edebiyat olumlu anlamda
gidimsiz olduğundan ve kendisini mantıksal tutarlılıkla bağlı
hissetmediğinden, onda anlam bakımından tam bir zenginlik, bir
çeşitlilik görülür ve tam da bu niteliğiyle o, kuramsal sınırlama­
ların ve ayırımların aşıldığı yer olarak gösterilebilir. Bu nedenle
edebiyat kuramsal söyleme taşınamaz; tam tersine o kuramla her
karşılaşmasında kuramı içten içe oyar ve bunu hep de kuramın
açıklığını tehlikeye sokarak yapar.

Bu yüzdendir ki kuramın edebiyattan hep bir korkusu ve
kuşkusu olmuştur. Edebiyatı "hakikat" idesi altında ve toplum
düzeni yönünden tartışma konusu yapan Platon'da bı,ı kuşku, fi­
lozofu edebiyat karşısında köktenci bir felsefi tavır almaya, şa­
iri "Devlet"ten kovmaya götürür. Edebiyatı kuramsal bir kuşat­
ma altına almaya çalışan He gel' de bu kuşku, filozofun tarihsel­
ciliğinin dan1gasını taşır ve onu kuramın önceliği ve üstünlüğü
altında "sanatın ölümü"nü düşünmeye sürükler. Öbür yandan,
edebiyatı kuramsal söylemin ilkeleri adına seve seve feda eden,
bu konuda oldukça indirgemeci davranan filolojik bilimlerin
"nesnellik"i ise, Nietzsche tarafından tam bir kuşkuyla karşıla­
nır.

Fakat kuram ile edebiyat arasında gerçekten de bir uygun­
suzluk var mıdır? Yoksa tam tersine kuramsal söylem ile edebi­
yat arasında kopmaz bir bağıntı mı mevcuttur? Böyle bir bağın­
tı, Friedrich Schlegel'in kendi ilerlemeci-evrenselci poetiğinde
karakteristik onaylanışını bulur: "Kuramın önemi, sadece ayrı
ayrı şiir türlerini yeniden birleştirmek ve nazmı felsefe ve reto­
rikle bir ilişkiye sokmak değildir. O, nazım ve nesri, deha ve eleş­
tiriyi, sanatsal şiir ile doğal şiiri birbirlerine katıştırıp eriterek bir
potada kaynaştırmak, şiiri canlı ve toplumsal, yaşam ve toplumu
şiirsel kılmak, nükte ve mizahı şiirleştirmek ve sanat formlarını
her türlü dayanıklı malzeme ile doldurmak ve humorun kıvrım­
larıyla canlandırmak ister; ve zaten onun bunu yapması gere-

234 henneneutik (yorumbilgisi) üzerine yazılar

kir."<2l Fakat ilerlemeci-evrenselci poetiğin kendisi, bu senteze
getirme çabası doğrultusunda bir etkinliktir, birşeyler üretmekte­
dir ve herşeyden önce ayrı türlerin gelecekte bir birlik oluştura­
cakları konusundaki öngörüsüyle, bugün bu türler arasında fiilen
yaşanan ayrılığa ters düşen bir ütopyadır. Fakat o bir ütopya ol­
ması dolayısıyla hiç de etkisiz kalmış değildir. Öyle ki, bu ütop­
ya (bir çeşit geri gelmiş peygamberlik olarak) filolojik bilimler­
de oldukça etkili olmuş, edebiyata ve edebiyat türlerine bakış
açısını uzun süre yönlendirebilmiştir. Burada temel sorun, kura­
mın edebiyatın (en genelinde: sanatın) kuramı olmak istedikçe
kendisinin edebiyat (sanat) olmak zorunda kalıp kalmayacağı ve­
ya tersine bilim haline gelip gelemeyeceğidir. Bu sorun, kuram­
edebiyat ilişkisinde sürekli su yüzüne çıkarak kendisini gösterir.
Aynı şekilde ve burada gösterilmek istendiği üzere, aynı sorun,
hermeneutik, filoloji ve edebiyat eleştirisi için de geçerlidir.

Kuramsal ve edebi söylemlerin<3l açıkça görülen farklılığı,
hermeneutik, filoloji ve edebiyat eleştirisinin birbirlerinden fark­
lı yanlarının görülmesini de sağlayabilir. Bu, en iyi şekilde, filo­
loji, hermeneutik ve edebiyat eleştirisine tarihsel gelişimleri için­
de yönelmekle sağlanabilir. Bunun için bu etkinlik tarzları içeri­
sinde ortaya çıkmış olan kuram tiplerinin ve okulların belirtilme­
si gerekir. Böyle bir girişim, aynı zamanda, kuramsal söylem ile
edebiyat arasındaki bağıntının veya bağıntısızlığın daha iyi gö­
rülmesini de kolaylaştırır. Görünen odur ki, kuramın yapmak is­
tediği şey, bilinmeyen bir geleceğe ilişkin bir öngörü ve geri gel­
miş bir peygamberlik olarak kalmıştır. Bu nedenle burada, filolo­
jik bilimler için tipse! olan ve tam da onların yöntemlerinin özel­
liğini yapan bu temel nokta üzerinde durulacaktır. Kuramsal söy­
lemin karakteristiği, paradoksal olmasıdır. O, aynı anda hem oto-

(2) Freidrich Schlegel. Aıheııiiıını-Fragmeıııe (116), Viyana, 1967.

(3) "Söylem" kavramı burada edebiyata alternatif bir kavram olarak kullanılmamaktadır.

hermeneutik, filoloji ve edebiyat 235

nom hem bağımlıdır. Otonomdur,<4l çünkü terimlerini özgül ve

tabii ki kuramsal kurallara göre tanımlar ve kendini böyle meşru­

laştırır. Bağımlıdır, çünkü terimlerinin kulanılabilirliği, sürekli

olarak edebiyata tabi kalır. Kuramsal söylem terimlerle konuşur,

öyleyse otonomdur; aynı kuramsal söylem edebiyat hakkında ko­

nuşur, öyleyse bağımlıdır.

Filolojik bilimlerin tüm çeşitliliği, aslında, bu paradoksu

çözmek gibi bir ilgi doğrultusunda vücut bulur. Bu aynı zaman­

da bir bağıntının kanıtlanmasına yönelik bir ilgidir; ne var ki bu

bağıntıyı ayrı türden olanları birbirine katıştırarak değil, tersine

farklılıklarını ortaya koyarak kanıtlamak söz konusudur. Burada

filoloji, hermeneutik ve edebiyat eleştirisinin, iki efendinin, ku­

ram ve edebiyatın aynı ölçüde uşakları oldukları belirtilmelidir.

Dolayısıyla bunların her birinin bağımsızlığı, bu iki efendiden

biriyle ittifak kurmaları yoluyla sağlanamaz. Bunların bağımsız­

lığı için böyle bir ittifakın koşul olmadığı, tersine önce bunlar

arasındaki bağıntıların konstrüksiyonuna yönelmek gerektiği,

bu çalışmanın tezlerinden biridir.

Filoloji ile hermeneutik arasındaki bağıntının konstrüksi­

yonuna, yani bir "filolojik hermeneutik"in konstrüksiyonuna

yönelmek için, öncelikle, kuramsal söylem ve edebiyat arasın­

daki temel ayırımın neredeyse tamamen gözden kaçması sonu­

cunu doğuran daha derin bir farklılıklar dizisine yönelmek gere­

kir. Bir "filolojik hermeneutik"in imkanını, bağıntıların konst­

rüksiyonunu bu farklılıklardan hareket ederek gerçekleştirmek

suretiyle bulabiliriz. Fakat "ne mutlu ki", bu, edebiyatın değil fi­

lolojik hermeneutiğin imkanını sağlar. <5) Kuramlar çatışmasın-

(4) Burada "otonomi"den, kendi sorusunu kendisi yanıtlayabilen bir alanın/bilimin özel­

liği kastedilmektedir.

(5) Friedrich Schlegcl: "Ne mutlu ki, poetiğin kuram ile, erdemin ahlakla olan ilişkisine

göre çok daha dar bir ilişkisi vardır. Aksi halde yaratıcılık konusunda pek umutlu

olamazdık." Aılıeniium-Fragnıenıe (9), agy., s. 166.

236 henneneutik (yorumbilgisi) üzerine yazılar

da, hermeneutik ikiye bölünmüş bir pozisyona maruz kalmıştır.
Hermeneutikteki formelleştirici ve açımlamacı yöntemlerin re­
kabeti, yeni bir hiyerarşi meydana getirmiştir. Uzun hermene­
utik geleneği, Ortaçağdan bu yana bir dizi dönüşümden geçmiş­
tir ve bunların içerisinde en etkili olanı, 19. yüzyılda başlayan ve
hermeneutiğin klasik problematiğini köklü şekilde değiştireni
olmuştur. 19. yüzyılda tek tek özel hermeneutik etkinlikleri bir
genel hermeneutiğin temelleri üzerinde sağlamlaştırmak, en
önemli konuydu. Fakat hermeneutik geleneğindeki bu köklü dö­
nüşümden sonra, bu kez 20. yüzyılda, bir başka köklü dönüşüm
içinde, hermeneutiğin felsefeleştirilmesi gündeme gelmiştir. Bu
nedenle, bir filolojik hermeneutiğin ve daha özel olarak bir
"edebiyat herıneneutiği"nin konstrüksiyonuna yönelik bir giri­
şim, önce bu dönüşümleri incelemek zorundadır.

Belirli kuram tiplerine duyulan sempati, onlardan birini
seçmiş olma anlamına gelmez; sadece konuya belirli bir yönden
yönelme anlamına gelir. Bu demektir ki, burada filolojik herme­
neutiğin konstrüksiyonuna bir önhazırlık olarak girişilirken, her­
meneutiğin felsefi temelleri problematiğine belirli bir yönden
eğilmek gerekecektir. Bununla birlikte girişim, böyle bir konst­
rüksiyon için edebiyatın ve daha özel olarak edebi yazının günü­
müzdeki durumundan hareket etmek gibi basit bir strateji izle­
meye daha fazla önem vermektedir. Böyle bir konstrüksiyon ça­
lışması, rakip hermeneutiklerin belli bir tipinin tarafını tutmak­
tan kaçınır, o daha çok edebiyatın tarafını tutar.

Hermeneutik tarihinin ve özellikle edebiyat hermeneutiği
tarihinin önemli sorunları arasında, edebiyatı yapay, kuramı ise
doğal sayan ve Aristoteles 'ten 20. yüzyıla kadar etkili olan ya­

pay-doğal karşıtlığı vardır. Burada, edebiyatın dilselliği ve ta­
rihselliği (bu demektir ki: yapaylığı) vurgulanarak, doğal sayı­
lan kuram başatlık kazanmış ve edebiyata göre daha değerli sa­
yılmıştır. Özellikle ontoloji geleneğine bağlı kuramsal söylem,

hermeneutik, filoloji ve edebiyat 237

edebiyat karşısında hep küçümseyici ve hatta saldırgan bir tu­
tum içerisinde olmuştur. Yapay-doğal karşıtlığı, uzun süreler ve
hatta günümüze kadar, Batı' da edebi eserlerin değerlendirilme­
sinde ölçüt olarak egemen olmuştur. Bu, ikibin yılı aşan uzun ta­
rihi boyunca hermeneutikte de, geçen yüzyıla kadar, çoğunlukla
rastlanan bir durumdur. Öyle ki hermeneutik içerisinde yapay­
doğal karşıtlığından kaynaklanan çeşitli cepheler ortaya çıkmış­
tır. Burada üç büyük sorunla karşılaşılmıştır: 1. Çokanlamlılık
(polisemi), 2. yazı, 3. zaman. Bu üç sorun hermeneutik içerisin­
de üç seçenekli prozisyon meydana getirmiştir ve hermeneutik
bu sorunlar zemininde bölünmeye uğramıştır. Bir metnin özdeş
(kendinde) anlamını aramak doğal sayıldığında, aynı metinde
çokanlamlılık aramak pek tabii ki doğal karşılanmayacak,
çokanlamlılık kötüleyici anlamda yapay sayılacaktır. Konuşma
(söyleme) doğal sayıldığında, yazı, konuşmanın yapay bir şekli,
hatta bir yapıntı sayılacaktır. Zamanın akışı doğal sayıldığında,
tarihsel zaman denilen şeyden ve bağlı olarak farklı tarihsel za­
manların farklı "ufuk"larından söz etmek ve bir zaman konst­
rüksiyonuna yönelmek, yapay olacaktır. Bu sorunlar dolayımın­
da hermeneutik tarihinde iki karşıt cepheden söz etmek ve bir
zaman konstrüksiyonuna yönelmek, yapay olacaktır. Bu sorun­
lar dolayımında hermeneutik tarihinde iki karşıt cepheden söz
etmek mümkündür: l. İndirgeme hermeneutiği çokanlamlılığı
reddeder ve görünüşteki çokanlamlılığı, metinde bulunduğunu
varsaydığı tek bir anlama (monosemi) indirger. Bunun gibi, ay­
nı indirgeme hermeneutiğinde yapay sayılan yazı konuşmaya,
farklı zamanlar tek bir zamana indirgenir. 2. Buna karşılık açım­
lama hermeneutiği çokanlamlılığı kabul eder, hatta ona dayanır
ve tam da metindeki bu çok-anlamlılığı açımlamak ister. Buna
bağlı olarak açımlama hermeneutiği yazıyı olumlar ve konuşma
(söyleme) karşısında onu başat kılar. Açımlama hermenutiğinin
zaman hakkındaki anlayışı da indirgeme hermeneutiğine karşıttır.

238 hermeneutik (yorumbilgisi) üzerine yazılar

Açımlama hermeneutiği hem eserlerdeki zamanı (eserin ait ol­

duğu zamanı) gözetir, hem de aynı eserleri zaman içerisinde (ya­

şanılan andan geriye bakarak) değerlendirir. Duruma filolojik

hermeneutik açısından bakıldığında, filolojik hermeneutiğin bu

birbiriyle tartışan hermeneutik kuramların güdümünde kaldığı

görülebilir. Bize göre bir filolojik hermeneutiğin imkanı, bu ku­

ramlar çatışması ile hesaplaşarak yeni bir filolojik hermeneuti­

ğin konstrüksiyonuna yönelmekle mümkündür. Fakat bu daha

önce bizzat hermeneutiğin konstrüksiyonunu gerekli kılar.

Hermeneutiğin konstrüksiyonunda hermeneutiğin konu­

sundan yola çıkılacağı pek tabiidir. Hermenutiğin konusu yazılı

metinlerdir. Dolayısıyla hermeneutiğin geçirdiği dönüşümler,

konusunun (özel olarak: edebiyatın) geçirdiği dönüşümlere bağ­

lıdır. Yazılı metinler daima bir kültürel boyut içerisinde yorum­

lanırlar. Bu demektir ki, hermeneutikteki dönüşümler kültürel

dönüşümlere bağlıdırlar. Bu durumu özellikle Ortaçağdan başla­

yarak adım adını izlemek mümkündür. Ortaçağ sonlarında ede­

biyatta yeni bir tarz ortaya çıkmıştır. Yeni edebiyat artık yalnız­

ca anlatıcı (narrativ) değil, aynı zamanda yazarın kendi yorumu­

nu da içeren bir gelişim göstermiştir. Edebiyatta ortaya çıkan bu

yeni gelişim geleneksel hermeneutik içerisinde sorgulanmış ve

hermeneutik, yorumlama yanında, okunacak metinler hakkında

yeni teknikler geliştirme gereğini duymuştur. Eski hermeneutik,

indirgemeci doğrultuda, eserin anlamını eserin kendisinde ara­

yan konıentar (şerh) ve eserin anlamını sözcüklerin ardında ara­

yan eksegese (açımlama) teknikleriyle çalışırdı. Yeniçağla bir­

likte hermeneutik, bu tekniklerine yanına fornıelleştirme tekni­

ğini de katmıştır. Bu formelleştirme tekniği, artık genellikle di­

lin yapısına ve işlevlerine nüfuz etmeye çalışan bir tekniktir. Bu

gelişme, filolojik hermeneutiğin konstrüksiyonunda da yeni bir

dönem olmuştur. Filolojik hermeneutik, yorumlama ve formel­

leştirme tekniklerinin artık bir karşıtlık içinde görülmediği bir

hermeneutik, filoloji ve edebiyat 239

yöne sapmıştır. Bu yön doğrultusunda, hermeneutik içinde dilbi­

lime doğru bir yakınlaşma meydana gelmiştir. Fakat bu durum,

filolojinin dilbilimle yer değiştirmesi, filolojinin dilbilime dö­

nüşmesi gibi bir tehlike de taşır. Şüphesiz filolojik hermeneutik

dilbilimin yapısalcı argümanlarıyla çalışabilir; fakat bu, filolojik

hermeneutik içindeki yöntem çokluğunu ortadan kaldırmamalı­

dır. Çünkü dilin yapısal özellikleri, edebiyat eserinde anlatımın

kurucu öğeleri olarak işaret-zaman-anlam arasındaki ortak oyu­

nun anlaşılması bakımından belirleyici değildirler. Gerçi yapı­

salcı dilbilimi bu ortak oyunun hangi kurallara göre oynandığı­

nı belirleyebilir; fakat oyunun niteliğini ve anlamını ortaya ko­

yamaz. Bu nedenle filolojik hermeneutik, formelleştirici/yapı­

salcı tekniklerden çok, kendi gücünü, tam da konusunun (edebi­

yatın) bu özgül konumundan alır. Şüphesiz filolojik hermeneuti­

ği yapılandırmak, onun konstriksiyonuna yönelmeyi gerektirir.

Fakat bu konstrüksiyon, filolojik hermeneutiğin belirli bir ku­

ramsal söyleme (örneğin yapısalcı söyleme) teslim edilmesini

gerektirmez. Tam tersine, bir filolojik hermeneutiğin konstrük­

siyonu, tam da, kuramsal söylem ile edebiyat arasındaki bağın­

tının konstrüksiyonu olmak zorundadır. Açıktır ki her konstrük­

siyon, kabul edilebilirliği açısından şüpheli bir durumdadır. Fa­

kat bu, konstrüksiyon karşısında septik ve sinik olmayı gerektir­

mez ve gerektirmemelidir; hele konstrüksiyon akla yatkınlık ba­

kımından belirli bir tatmin sağlayabiliyorsa.

2. Konstrüksiyon

Normatif bir eleştiri olarak, bazı eserlerin yapay, bazılarının

doğal şekilde yazıldığı söylenir. Burada hiç şüphesiz, dikkate de­

ğer bir yer değiştirme ile, bu sözcüklerin sözlük karşılıklarının

dönüşüme uğradığı, tersine döndüğü görülür. "Yapaylık" hiç de

sanata uygun bir nitelik olarak görülmez; burada daha çok nor-

240 heımeneutik (yonımbilgisi) üzerine yazılar

matiflik ve bağlı olarak değer-koyma düzleminde, sanatın özüne
ilişkin bir değerin gösterilmesi söz konusudur. Daha açık belirt­
mek gerekirse, "yapay" daima gerçek olmayanı, gerçeklik değe­
ri taşımayanı anlatır, adlandırır. Sanatı gerçekliğe ilişkinliği (da­
ha doğrusu: ilişkinsizliği) açısından değerlendiren bu normatif
eleştiride, buna karşılık "doğal" şekilde yazılmış olan, tamamen
olumluluk rütbesine layık görülür. Geleneksel edebiyat eleştirisi­
nin temelinde yatan bu yapay-doğal karşıtlığı, felsefi açıdan gö­
rüldüğünde, Elealıların düşünce ile varlığın özdeşliği ilkesine,
bir koşul olarak dayanır. Buna göre, dil hakikati yansıtabilir, dün­
yanın ne ve nasıl olduğunu ifade edebilir, sözcükler ve şeyler
(nesneler) aynı düzlem üzerinde birbirleriyle denklik (tekabül)
içerisindedirler. Bu sayıltı çevresinde, sözcüklerin doğadaki ses­
lerin taklit edilmesiyle üretildiğini savunan mitoslar ve dil üzeri­
ne spekülasyonlar da yer alırlar. Açıktır ki bu sayıltının merke­
zinde, pek sert, ödün vermeyen, katı bir yansıtma kuramı yer alır.
Bu yansıtma kuramına göre, işaret-eden (sözcük) ile işaret-edilen
(nesne) arasında daima tek-anlamlı, kesin bir denklik ilişkisi var­
dır. Parmenides'in adını anarsak, "Her nesnenin bir adı vardır."(6)
Katı yansıtma kuramı, dili, dünyada mevcut şeylerle tam bir kar­
şılıklı bağlılık ilişkisi içinde ele alır; dolayısıyla dili doğal sayar.
Bu kuram, tam da bu nedenle, doğal olanın taklidine, yani mime­

sis' e dayanır. Böylece dilsel araçlarla meydana getirilmiş her tür­
lü eser ve bu meydana getirme etkinliğinin kendisini ifade eden
poiesis veya Dichtung, doğal olanın taklidi olarak tanımlanmış
olur. Dolayısıyla onun görevi, kendisi doğal sayıldığından, doğal
olanı yansıtmaktır. Burada Aristoteles'i anabiliriz. O, Dichtung

(poiesis) için, "her ikisi de doğadan kaynaklanan" iki neden gös­
terir: Birincisi, insanın doğuştan doğayı taklid eden varlık olma­
sıdır. İkincisi ise, insanın taklitten hoşlanmasıdır.m Katı bir "do-

(6) Paımenides, Fragmeııte, no. XIX, çev: Kurt Riezler, Frankfurt 1970, s. 39.

hermeneutik, filoloji ve edebiyat 241

ğal" yansıtmaya duyulan inanç, çok uzun süre egemen olmuştur.

Bu inanç tüm Ortaçağa egemen olduğu gibi, Fransız ve Alman

klasizmlerinde bir kez daha ve daha da katı bir şekilde benimsen­

miştir. Bununla birlikte 17. yüzyılın sonlarında, dili katı yansıt­

macılıktan uzaklaşarak öznelerarası bir uzlaşımın ürünü olarak

görmeye başlayan bir dilsel uzlaşımcılık ve onun yanında yeni

bir dilbilgisi kuramı ortaya çıkmış ve yansıtmacı inanç tam bir

sarsıntı geçirmeye de başlamıştır. Artık sözcüklerin nesneler

karşısındaki yetersizliği keşfedilmiştir. Dil artık bir yansıtıcı de­

ğil, kendi içinde kendini ortaya koyan, çoğaltan ve çoğullaştıran

bir alan olarak görülmüştür. Bu bakış açısı altında dil, kendi üs­

tüne bükülen bir alan olarak ele alınmış ve araştırma, dilin kendi

içindeki kombinasyonlarına yönelmiştir. Burada ancak kısaca

anılan bu tarihsel süreç, dil ve dünya arasında geleneksel olarak

var sayılan içten sempatiye, kısacası dilin doğallığına duyulan

inancı kökünden sarsmıştır.

G. Vico, henüz pek erkenden, kültürel ürünlerin bilgisi ile

doğa bilgisi arasındaki ayırıma dikkat çekmişti. O, geçmiş za­

manın kültür ürünlerini, doğaya karşıtlık içinde, onları bizzat

kendimiz yaptığımız için anlayabileceğimizi saptamıştı. Buna

karşılık doğa, yaptığımız değil, içinde yapılmış bir şey olarak

yer aldığımız için, anlaşılamazdı. Böylece Galileo'nun ünlü me­

taforu "doğanın kitabını okumak" veya doğayı tüm nedenleriy­

le açık seçik bilmek, apaçıklığından şüphe duyulan, sorunlu bir

ifade haline geliyordu. Vico şunu göstermişti: Kitap, doğal değil

(7) Aristoteles, Poeıika, 4. bölüm. Aristoteles'ten beri taklit kuramları, sanatı gerçekli­
ğin yansıtılması etkinliği saydıkları için, tarih boyunca "doğalcı sanat" gibi kendi
içinde çelişik bir terimin kullanılmasını meşrulaştırmışlardır. Oysa sanat (Kwıst), ya­
pabilmeyi, yapay olarak meydana getirmeyi ifade eder. Örneğin Voltaire "doğalcı
sanat" terimini kendi sanat anlayışını nitelemekte kullandığı gibi, Racine ve Shakes­
peare'i de aynı anlayışa bağlı sayar. Oysa Herder, kavramın (sanat. Kuııst) anlamı
gereği, sanatın yapaylığına dikkat çekmişti. (J.G. Herder, Siimtlic/ıe Werke, (der.) V.
B. Suphan, Berlin 18l;.i, Hildesheim 1967, cilt V, s. 213)

Hermeneutik Üzerine Yazılar · F: 16

242 hermeneutik (yorumbilgisi) üzerine yazılar

kültürel bir üründür. Dolayısıyla kitabın kültürelliği, daha doğ­
rusu yazının kültürel birliği, artık bundan sonra "doğanın doğal­
lığı" ile karşılaştırılamazdı. Burada artık söz konusu olan, kültü­
rü ve bağlı olarak dili, kendi yasalılığı içinde görebilmekti. Bu
yasalılık, geçmişin dilbilgisinden günümüzün dilbilimine kadar,
keşfedilmek üzere hep aranmıştır. Bugün gelinen nokta artık şu­
dur: Dilin yapaylığını kabul etmek.

Tabii ki burada dilin yapaylığı sayıltısının yepyeni bir sa­
yıltı olduğu iddia edilemez. Dilbilim ve semiotik kadar, yapısal­
cılık da, böyle bir sayıltıya, kendi içlerinde sessizce, kendi bi­
limlerinin koşulu olarak sahiptirler. Özellikle yapısalcılığın bu
sayıltıyı neden suskunlukla benimsediğinin yanıtı, aynı yapısal­
cılığın çok dar bir tarihsel bakış açısına sahip olmasıdır. Buna
karşılık günümüzün hermeneutiği, dilin yapaylığı düşüncesine,
hermeneutik geleneğine aykırı olarak set çekiyor. Bu, ileride de­
ğineceğimiz gibi, onun bugün özellikle Gadamer'le birlikte on­
tolojiyle ilişki kurmasından kaynaklanıyor. Gadamer'in Aristo­
teles' e bağlılığı bunun açık göstergesidir. Böylece günümüzde
yapay-doğal karşıtlığının yine gündeme geldiği görülüyor.

Burada daha çok edebi dil açısından görülecek olan bu iki­
lem, kendisini genel kuram oluşturma düzleminde de gösterir.
Bu düzlemde, ender de olsa, bir kuramın yapay olduğu dile ge­
tirilir. Yapay-doğal karşıtlığı daima bir yansıtma fiili (Verb) ile
bağıntılı olarak ifade edilir: Bir yazı yapaylık kokar, bir diğeri
doğal olarak hoşa gider vb. Bu yüzden yansıtma, edebiyat ve dil
eleştirisinin en çok sahiplendiği şeydir. Buna karşılık kuramla­
rın değerlendirilmesi sırasında, tüm fiillerin en temellisi olan fi­
il, "olmak" (sein) fiili düzenleyicidir. Kuramlar hakkında şöyle
konuşulur: Bir kuram konstrükte edilmiş bir şeydir; bir kuram
"zaten ve yalnızca" bir konstrüksiyondur; bir (bu) kuram doğru­
dur; bir (bu) kuram yanlış öncüller üzerinde kurulmuştur; bir
(bu) kuram tutarlıdır vb. Bu ifade örneklerinde şunu görmek

hermeneutik, filoloji ve edebiyat 243

mümkündür: Kuramlar için de bir karşıtlıktan, yani konstrüksi­
yon olma - doğru olma karşıtlığından söz edilir. İşte bu karşıtlı­
ğın ardında da, yazı tarzlarını yapay ve doğal diye ayıran görü­
şün, yapay-doğal karşıtlığının, meşrulaştırıcı ve temellendirici
bir şey olarak zaten yatmakta olduğu görülebilir.

Ancak konstrüksiyon kavramının da, yukarıda değinilen
yansıtmacı anlayışın tarihiyle bağıntılı olarak, Le Corbusier'de
olduğu gibi, iyileyici (mejoratif) ("Ne mükemmel bir konstrük­
siyon") ve kötüleyici (pejoratif) ("Ne olacak işte, en nihayet bir
konstrüksiyon bu") anlamlarında ortaya çıkan çok eski bir kay­
nağı vardır. Konstrüksiyon kavramı, özellikle hermeneutik kura­
mı için karakteristik bir önem taşır ve aktüel ,tartışmalara şöyle
bir bakmak bunu açıkça gösterir. Hans-Georg Gadamer konst­
rüksiyonu yapay sayar; Emilio Betti konstrüksiyona spekülatif
bir yol olarak bakar. Böylece her ikisi de, kuramın konusuna
(nesnesine) tamamen uygun olması gerektiği gibi bir görüşü ya­
ni kuramın doğallığını (yapaylığını değil) gizlice, örtük olarak
kabul etmiş olurlar.

Konstrüksiyon kavramı, kendini deneysel bilimlere dayan­
dırmaktan çekinmesi dolayısıyla, hermeneutik çalışma tarzının bir
göstergesidir.<8l Yani hermeneutik, konstrüksiyona başvuran,
konstrükte eden bir çalışma tarzına sahiptir. Ama aynı zamanda

(8) Karş,: "Konstrüksiyon" maddesi. Haııdbuch plıilolıosplıisclıer Grundbef!.riffe, der.
H.Krings, H.M.Baumgartner, Münih, 1973, cilt 3, s.799. Bu konuda Jean Paul'un
idealist estetiğin sayısız konstrüksiyonlarına ilişkin ironik düşüncesi uyarıcıdır:
"Onlar (estetikçiler) sanatı birliğe getirecek bir şey ararlar ve buna sanatın bilimsel
konstrüksiyonu adını verirler. Sonuçta ortaya sayısız hiçlik çıkar." Jean Paul, Vorsc­
hule der Asthetik, Jean Pau/ Werke, der. Norbert Miller, Darmstadt 1967, 5. cilt, s.
22. Buna karşılık Schelling konstrüksiyon kavramını tutkulu bir şekilde olumlar:
"Sanatı konstrükte etmek, onun evrensel içindeki yerini belirlemektir." F.W.J.Schel­
ling, Plıilosoplıie der Kııııst, 1859. (Buradaki alıntı için bkz.: Yeniden gözden geçi­
rilmiş baskısı, Darmstadt 1976, s. 17.) Konstrüksiyon kavramının Alman İdealiz­
mindeki anlamı ve tarihi için bkz.: Bernhard Taureck, Das Sc/ıicksal der philosop­

hischen Konstruktion, Oldenburg/Viyana, 1975.

244 henneneutik (yorumbilgisi) üzerine yazılar

hermeneutik kuramın kendisi de bir konstıiiksiyondur. Böylece
konstıiiksiyon kavramı, hermeneutikte, hem bir yöntemin (konst­
rükte etmek) hem de kuramın karakteristiğini belirtmekte kullanı­
lır. Hermeneutik anlama, Gadamer 'de, tarihsel olup bitmelere bir
"katılma" olarak anlaşılır. Dolayısıyla Gadamer'de rasyonaliteye,
yani ifadelerin denetlenmesinde yöntembilimsel olarak geçerli sa­
yılan şanslara ilgi duyan bir hermeneutik karşımıza çıkar. Öyle ki
Gadamer'in ontolojik hermeneutiğinde, Husserl'in fenomenoloji­
sinin sloganı, "şeylerin kendisine dönmek", bir koşul durumunda­
dır ve "tarihsel olup bitmelerin kendisine dönmek" şeklinde tasar­
lanır. Fakat tarihsel-kültürel olup bitmelere "katılmak", şeylerin
kendilerindeki doğallığı örtük olarak kabul etmeyi gerektirir. Oy­
sa böyle bir doğallığın kabulü, bu doğallığa "katılmak" üzere ge­
liştirilmiş olan sistematik/bilimsel yöntem ve usullerin yapaylığı­
nı ve kendilerine "katılmak" istenilen şeylere yabancılığını engel­
leyemez. Hele konstrüksiyon açısından bakıldığında, burada bü­
yük bir engel ortaya çıkar. Gadarner'in kuramında soyutlama ve
ayıklama/seçme, hermeneutikte de önemli rol oynarlar ki, bunun
üzerinde hiç de yeterince durulmamıştır. Hermeneutik anlama edi­
minin göstergesi olarak yeniden-kurmanın, yani rekonstıiiksiyo­
nun (Schleiermacher)C9l ve bütünleşmenin (Hegel)OO) reddedilme­
si, bu nedenle dayanaksız kalır. Yine bu nedenle, hermeneutikte
yalnızca rekonstıiiksiyon-bütünleşme seçeneklerinin eleştirisi ile
yetinilmeyip, aynı zamanda açımlama sürecinin somut analizin­
den hareketle bir üçüncü karakteristik elde edilir: Konstıiiksiyon.

Gadamer, Hegel'in özdeşlik felsefesinin bütünleşme tezi­
ne, konuyla aramızdaki "tarihsel mesafe"nin aslında anlama sü­
reci içinde bizi bir birliğe götürdüğünü söylemekle oldukça ya-

(9) Karş.: Norbert Groeben, Liternturpsychologie. Literatıırwissensc/ıaft zı,rischen Her­

meneııtik ıınd Empirie, Stuttgart/Berlin/Köln/Mainz 1972, s. 194 ve devamı.

(10) Karş.: H.-G. Gadamer, Wahrheit ııııd Methode. Grıındziige eiııer philosop/ıischeıı

Hermeııeııtik, Tübingen 1965, 2. baskı, ikinci bölüm, s. 162-185.

hermeneutik, filoloji ve edebiyat 245

kın durur. Fakat burada dikkati çeken şey, bizzat bu temel pozis­
yondan çıkan çelişkidir. Geçmişte kalmış olanla bütünleşme ve­
ya arada "tarihsel mesafe" olsa da geçmişte kalmış olanı bugün­
le bir birliğe getirme nasıl mümkün olabilir? Hele somut filolo­
jik araştırma ve filoloji praksisi açısından bakıldığında. Gada­
mer, araya bir "tarihsel mesafe" koyarak geçmişi bugünden an­
lamanın, tarihsel metin çevirisinin ve buna bağlı olarak açımla­
manın bir "üst aydınlatma" olduğunu belirtir. İşte burada konst­
rüktif bir yöntemin yapay ve üretken karakterinden söz etmek
zorunludur. Bu, daha Gadamer'in çevirmenin etkinliğini betim­
lemesinde görülür: "Eğer çevirimizde bize önemli görünen yön­
de metnin özgünlüğünü ortaya koymak istiyorsak, bunu yalnız­
ca, aynı metinde diğer yönleri arka planda bırakmak veya tama­
men bastırmakla yapabiliriz. Ama bu zaten bizim açımlayıcı et­
kinlik olarak tanıdığımız haldir."(11) Gadamer'in ontolojik yöne­
liminde şeylerin kendisine yönelmek suretiyle gerçekleştirilmek
istenen anlama, dikkati çekecek ölçüde onun amacına ters düş­
mektedir. Ona göre, anlama edimi sırasında geçmişin ve bugü­
nün ufuklarının karşılaşması ve bağlı olarak açımlayıcının ufku­
nun açımlanacak metnin anlam ufku ile karışması, kısacası
açımlayıcının metnin anlam ufkuna "katılması" gerekir. Oysa
uygulamada açımlamanın gerçekleştirilmesi için başvurulan yol
hiç de bu değildir. Tersine burada daha çok bir ayrımlaştırma ve
ayıklama/seçme süreci söz konusudur. Açıktır ki bu, açımlayıcı­
nın edilgin bir konumda sadece metnin "içine dalması" veya
"metne duhul etmesi" değildir; tam tersine, burada açımlayıcı­
nın bilinçli bir müdahalesi (ayrımlaştırma ve ayıklama/seçme)
ve bir yabancılaşma söz konusudur. Yorumcu bu yolla hiç de ge­
leneğe "duhul etmiş" veya tarihsel olup bitmelere "katılmış" ol-

(11) Karş.: Gadamer, Wahrheiı ııııd Meıhode, s. 161. Karş.: Kari Otto Apel, Das Verste­

hen, Archivfür Begriffsgeschichte, Bonn 1955, cilt 1, s. 170.

246 henneneutik (yorumbilgisi) üzerine yazılar

maz. Açımlama sırasında meydana gelen şey, daha çok, yorum­
cunun verili metni imlem parçaları halinde kendine göre çözüp
dağıtmasıdır. Yorumcu metindeki bazı şeyleri üste çıkarır, diğer­
lerini arka plana iter, başka bazılarını ise tamamen bastırır ve
böylece kendince yeni bir bütün oluşturur. İşte bu, en yüksek de­
recede yapay bir konstrüksiyondur. Ve bu konstrüksiyon, eski

bütün (verili tarihsel metin) olmadığından, aynı zamanda eski
bütünün de artık bütün olarak ortaya çıkmasını sağlayamaz. Bu
bakımdan Gadamer'in bir başka yerde söylediği gibi, tüm anla­
ma ediminin kaçınılmaz olarak bir perspektife bağlı olduğu
açıktır. İşte, açımlamanın önümüze getirip koyduğu yeni bütün,
belirli bir perspektif altında bir araya toplanmış bir şey olarak,
bir konstrüksiyondur.

Öyleyse konstrüksiyon, önceden gerçekleştirilmiş bir ele­
meye ve bir perspektife dayalı bir dilsel kompozisyondur. Bu
durum, Hans Michael Baumgartner'e "konstrükte edici anla­
ma"dan söz etme imkanını verir ve giderek bunu "tarihsel bilme
ve anlama, özünde konstrüktif karaktere sahiptir" saptamazı iz­
ler.< 12l Fakat burada konstrüksiyonun ne olduğu sorulmalıdır.
Onun yapısı, işlevi nedir? Buna uygun bir yanıt, Gadamer'in on­
tolojik hermeneutiğinden gelir ve Gadamer'in yanıtı, kendisini
eleştiren Baumgartner'in yanıtıyla aslında tam olarak uyuşur:
"Açıktır ki, seçim yapma ve bir totalite içindeki seçilmiş öğele­
rin birbirleriyle olan akışkan ilişkisini saptama yöntemi, her du­
rumda, kendisini bir yorumlayıcı konstrüksiyon olarak göste­
rir. "03l Gadamer'in kullandığı terimlere bakıldığında (seçim,
akışkan ilişki vd.), konstrüksiyonun yapısının göstergeleri ola­
rak kullanılmış olan bu terimler, konstrüksiyondaki eleme-kom-

(12) Hans Michael Baumgartner, Kontinuitiit und Geschichte, Franfurt 1972, s.165 ve
162. Özellikle bkz: iV. Bölüm: Kontinuitlit als historische Konstruktion in praktisc­
her Absicht, s. 140-166 ve s. 118, 172,215.

(13) Baumgartner, agy., s.161.

hermeneutik, filoloji ve edebiyat 247

poze etme ilişkisini ortaya koyarlar. Ne var ki, bu yeterince sağ­
lam görünmeyen göstergeler, daha sağlam bir terminolojiyle be­
lirtilmelidirler. Aksi halde konstrüksiyon kavramı sorunlu bir
kavram olmaktan kurtulamaz.

Baumgartner bir yerde "konstrükte edici anlama", bir baş­
ka yerde "yorumlayıcı konstrüksiyon"dan söz ettiğinde, bu te­
rimlerden ne anlamalı? Anlama ve yorumlama arasındaki tartış­
malı ayırımdan hareket edildiğinde, burada acaba sadece söz­
cüklerin üslup bakımından görülmesi gereken önemsiz bir yer
değiştirmesi mi söz konusudur? Yoksa burada sakın anlama/yo­
rumlama kavram çifti ve konstrüksiyon kavramı bir eşanlamlılı­
ğa sokulmuş olmasınlar? Eğer böyle bir eşanlamlılık varsa, bu,
birincil ve ikincil olanı, bir ayırım yapmaksızın birbirine karış­
tırmak demektir. Çünkü bu durumda anlama/yorumlama kavram
çifti ile konstrüksiyon kavramı tek bir şey haline gelmiş olacak­
lardır. Biz burada filolojik hermeneutiğin konstrüksiyonu ile il­
gilendiğimize göre şunu belirtmeliyiz ki, ancak bir yorumlayıcı

konstrüksiyondan söz edilebilir. Bir kanıtlama sürecinin dedük­
tif/nomolojik konstrüksiyonu da, teknik alanda en popüler şek­
liyle böyle anlaşılır. Böyle bir konstrüksiyon, anlama olarak
gösterilemez ve öbür yandan konstrükte edilmemiş hiçbir yo­
rumlama da yoktur.

Konstrüksiyon kavramını, Yeniçağın hala etkili olan yön­
temli bilim idesine karşı savunmak gerekir. Heidegger, tüm ta­
rihsel olayları kültüre içkin olup bitmeler olarak gösterir. Dola­
yısıyla bilim ve bilimsel yöntem de tarihsellikleri dolayısıyla
kültürün önünde veya üstünde değildirler; tam tersine onlar ken­
dilerini ortaya çıkaran kültürün içindedirler. Böyle olunca, tarih­
sel/kültürel bir "olay" olarak bilimin ve bilimsel yöntemin ken­
dilerini de "anlamak" gerekir. Öyle ki, tarihsel/kültürel bilgi for­
mu, deneysel/yöntemli bilimlerin bilgi formunu da "anlamamı­
zı" sağlayacak ve dolayısıyla bu bilimlerin bilgi formundan

248 henneneutik (yorumbilgisi) üzerine yazılar

farklı olacak olan bir bilgi formudur. Heidegger buraya kadar
Dilthey' ın izleyicisidir. Ancak o Dilthey' ın tarihselciliğini be­
nimsemez. Dilthey anlamanın hep göreceli ve tarihsel kalmak
zorunda olduğunu belirtmişti. Oysa Heidegger'e göre tarihsel
bilgi formu bir parusia'ya ve bir ex-statis'e dayanmalıdır. Yani
tarihsel olaylar varlığın örtük halden açık hale gelişinin, kendi­
ni açışının çeşitli halleri olarak kavranmalıdır. Fakat sonuçta ta­
rihsel olayları kavrama tarzı, yani anlama denen şey de, varlığın
bir yorumudur. Heidegger bu noktada özgül tarih ve vulger (ka­
ba) tarih ayırımı yapar. Vulger tarih Dasein alanı içinde kalına­
rak ve deneysel bilimlerin yöntemi izlenerek yazılmış olan tarih­
tir. Özgül tarih, Dasein alanının dışına çıkan varlığın bütüncül
tarih yorumudur. Bu ayırım Gadamer'de de tarihsel olaylar ve
tarih ayırımı olarak tekrarlanır. Tarihsel olaylar vulger tarihin
konusudurlar. "Tarih" ise yorumcunun bir bütünlük halinde kav­
radığı bir şeydir. Böylece Heidegger ve Gadamer 'de tarihin her
dönemde farklı, özgül ve ayrık kalan akışını, yani tarihin parça­
lılığını yeniden bir birliğe getirme isteği belki tatmin edilmiş
olur. Ne var ki bu, Dilthey'ın yaşama metafiziğinin yerine bir ta­
rih metafiziği konularak yapılmış olur. Tarihin tümüne asla nü­
fuz edemeyiz, onun bütünlüğüne asla sahip olamayız. Çünkü
böyle bir şey için tüm yaşanmış ve mümkün tarihsel bağlamları
bilmek ve düşünmek zorundayız. Yani tarih konusundaki ikile­
mi formüle etmek için söylendiği gibi, dünya tarihi asla 1: 1 (bi­
re-bir) yeniden konstrükte edilemez. Bu konuda ancak ayıkla­
malar/seçimler yapılabilir ve konstrüksiyonlar geliştirilebilir. Bu
yolla yapılanın tarih bilimi mi yoksa tarih felsefesi mi olduğu
konusundaki tartışmaya da, yine ancak konstrüksiyonun işlevin­
den yola çıkılarak yanıt verilebilir. (14)

(14) Karş.: Kari Löwith, Geschichte, Geschichtlichkeit und Seinsgeschick, Heideggeı:

Denker in diiıftiger Zeiı, Göttingen 1960, s. 49.

hermeneutik, filoloji ve edebiyat 249

Konstrüksiyonun yapı ve işlevini incelemek çeşitli düz­

lemlere yayılmayı gerektirir. Tabii ki biz burada kendimizi filo­

lojik hermeneutiğin konstrüksiyonuna yönelmekle görevlendiri­

yoruz. Bu işe girişirken bugünkü konstrüksiyon tematiğinden

kabaca yola çıkacağız.

Eric Donald Hirsch, burada ele alınacak olan hermeneutik

sorunları bize zaten aktarmaktadır. O, önce bizim de yaptığımız

gibi, konstrüksiyonun kötüleyici (pejoratif) yönden değerlendi­

rilmesini ele alır. Fakat bunu konstrüksiyon olgusunun kendisi­

ni taıtışarak değil de, konstrüksiyonun işlevini ele alarak yapar

ve işlevi bakımından konstrüksiyona iyileyici (ınejoratif) bir an­

lam yükler.

Geçmişi anlamanın "soyut" ve "konstrükte edilmiş" bir an­

lama olduğu iddiasına karşı Hirsch şöyle yazar: "Fakat şurası

açıktır ki, kültürel verilerin anlaşılması, onlar ister geçmişe ister

bugüne ait olsunlar, onların 'konstrükte edilmesi' ile olur ... Ne

çağdaşları ne de daha önce yaşamış bir kişiyi, doğrudan doğru­

ya ve açıkça anlayabiliriz."05) Bu satırlara dayanarak şunu gös­

termek mümkündür: Burada da, "konstrükte etme"ye karşıt bir

şey olarak "doğrudanlık"ın ardında, eski doğallık-yapaylık kar­

şıtlığı karşımıza bir kez daha çıkmaktadır.

Tarihsel bilgi söz konusu olduğunda, konstrüksiyonun ko­

layca deşifre olan bir yapısı olduğu saptanabilir. Ayıklama/seç­

me ve konstrüksiyon arasındaki ilişki, hiç şüphesiz basit ve düz

hatlı bir ilişki değildir. Burada, kendi içinde karşıt yönlerde sey­

reden bir iki-katlılık figürü rol oynar. Bunu görmek için filolo­

jik hermeneutiğin tarihine yönelmek gerekir. Daha August Bo­

eckh, filolojik hermeneutiğin en yüksek hedefinin, "tüm bilginin

ve onun bölümlerinin konstrüksiyonunda ve bu bilgilerin bağlı

(15) Eric Donald Hirsch, Prinzipien der lnteıpreıaıion, Münih 1972, s. 65.

250 hermeneutik (yorumbilgisi) üzerine yazılar

oldukları idelerin bilinmesinde" yattığını söylemiştir. (16) Demek
ki burada konstrüksiyon, tarihsel bilgi elde etmenin bir yöntemi
olmaktadır. Fakat filolojik hermeneutik, tarihsel araştırmanın
her türlü veriyi, anıtları, yapıları vb. içeren geniş alanının her
yönüne el atmaya yetkili değildir. O daha çok yazılı verilere, kı­
sacası metinlere yönelir. Yazı, filoloğun özel araştırma konusu­
dur. Boeckh 'ün formülleştirmesindeki tinsel statülerin içkin hi­
yerarşisi ileri doğru izlendiğinde, bu hiyerarşi kolayca günümü­
ze de uyarlanabilir. Konstrüksiyonun aşamaları (indirgemeci bir
izleyişte), ideler, bilgi ve profil çıkarmadır. İdelerin bilgisini açı­
ğa çıkarma, bir filolojik ilgiyi gerektirir. Bu ilgi "profil çıkar­
ma"nın eşzamanlı olarak minimalize edilmesi sırasında, filolo­
jik açıdan arzu edilmeyen bir ilgisizlikten yardım bekler. Fakat
böylece önemli bir ayırım kaybolmuş olur. Yani kuramsal ifade­
lerin kuramsal yorumundan edebi yazıların yorumuna doğru bir
adım atılmış olur. Buna karşılık bu ayırım bir kez saptandı mı,
genişletilmiş bir konstrüksiyon kavramı ortaya çıkar ve aynı za­
manda da genişletilmiş bir iki-katlılık: Konstrüksiyonun nesnesi

(konusu) bizzat bir konstrüksiyondw:

Geleneksel taklit kuramlarından yola çıkan bir düşünme
tarzına, böyle bir iddia, tabii ki kutsal şeylere karşı gösterilen bir
saygısızlıkmış gibi görünecektir. Ne var ki burada da filolojik
hermeneutik hazırlıklıdır. O zaten yöntemini, açıkça, konstrük­
siyon olarak göstermektedir. Bir adım geri gidildiğinde, Bo­
eckh 'ün ünlü öğrencisi Schleiermacher 'de, konstrüksiyona bir
çifte anlam yükletildiği görülür. Schleiermacher'in gündeminde
öncelikli olarak yer alan şey, bizzat hermeneutiği konstrükte et­
mektir. Bu konuda onun şöyle ifadelerine rastlanır: "Yeni Ahit'i
ele alan özel hermeneutik tüm öbürlerinde farklı ve henüz bilin-

(16) August Boeckh, Enzyklopadie und Methodenlehre der philologischen Wissenschaf­

ten, der. E.Bratuscheck, Leipzig 1886, Darmstadt 1966, s. 14.

hermeneutik, filoloji ve edebiyat 251

meyen bir şekilde konstrükte edilmelidir ... Hatta hermeneutik
temelinden konstrükte edilmelidir ve bu ancak belirli bir konuy­
la ilişki içinde bizzat konunun kendisinden hareketle ortaya ko­
nulmuş veya içerilmiş olan şeyi her noktada izlemekle mümkün­
dür."07) Burada bir kez daha konstrüksiyona verilen yeni anlam
okunabilir. Çünkü artık burada hermeneutiğin kendisi bir konst­
rüksiyon konusudur. Boeckh'de konstrüksiyon, hermeneutiğin
yöntemi olma anlamına sahipti. Schleiermacher'de de konstrük­
siyonun bu anlamı karşımıza çıkar. Fakat aynı Schleiermacher,
artık hermeneutiğin kendisini de bir konstrüksiyon saymaktadır.
Üstelik buradaki anlamıyla konstrüksiyon, onun konusunu da
bir konstrüksiyon olarak gördüğümüzde, konu olarak konstrük­
siyon kavramından da tamamen farklıdır. Böylece aynı konst­
rüksiyon kavramı, 1. hermeneutiğin kendisi, 2. hermeneutiğin
yöntemi, 3. hermeneutiğin konusu, olmak üzere üç şekilde anla­
şılmış olur. Üçüncü ve sonuncu anlam, edebiyat bilimi için ka­
rakteristiktir ve çok daha yakından ele alınmak zorundadır. Bu
sorunun en açık ifadesi yine Schleiermacher'in şu satırlarında­
dır:

"Yazarın yaptığı konstrüksiyon, yazının alt bölümlerinde
hep yapılagelen konstrüksiyondan çok farklıdır."< 18)

Fark böylesine büyük ise, yazarın yazısının da tam bir
konstrüksiyon olduğu söylenmelidir. (Schleiermacher ek olarak,
Boeckh 'ün tanımında bulunmayan bir şeyi, felsefi ve kuramsal
yazının da, kısacası her türlü nesir yazısının da konstrüksiyon
olma karakterini betimler. Boeckh idelerin kendilerini bilme
ediminde açığa vurduklarını söylerken, "yazının alt bölümlerin­
de hep yapılagelen konstrüksiyon" ile, tam da bu açığa vurmayı
izleyen adıma işaret etmiş olur; yazıdaki bilgiyi/bilmeyi açığa

(17) F.D.E. Schleiermacher, Hernıeneutik, der. H. Kimmerle, Heidelberg 1959, s. 93.

(18) Schleiermacher, agy., s. 33.

252 hermeneutik (yorumbilgisi) üzerine yazılar

vurma anlamında.) Yazarın yazmadan önce ve yazarken dünya­

yı seçici olarak algıladığını söyleyen Schleiermacher'e göre, ya­

zarın hep bir perspektifi vardır ve o tam da bu yüzden belirli bir

temaya sahiptir. Bu genel görüşten hareket eden Schleiermac­

her, burada öncelikle bir dil sorunu görür. Yazar için sorun, se­

çici olarak algıladığı dünyayı, bir dilsel ayıklama/seçme içinde

konstrükte etmesinde ortaya çıkar. Konstrüksiyon burada temel

bir sorun çıkarır karşımıza: Belirli bir tekil yazı tarzı, bir dil bir­

liğinin genel dilsel corpus'undan kendisini nasıl ayırabilir?

"Çünkü konstrüksiyon, her yerde, belirli ve sonlu bir şeyin be­

lirsiz ve sonsuz bir şeyden çıkarılmış konstrüksiyonudur. Her

öğe diğer öğelerle özel bir tarzda belirlenebilir olduğundan, dil

sonsuz bir konstrüksiyondur."< 19) Dilin sonsuzluğundan sonlu ve

belirli bir eserin ayrılıp çözülmesi, Schleiermacher'e göre, önce­

likle gramer açısından görülmesi gereken bir konstrüksiyon so­

runudur. Fakat Schleiermacher ayrıca şuna da dikkat çeker ki,

burada yine de ele avuca sığmayan vurgulamalar, imlemeler söz

konusudur. Çünkü aslında yazarın konstrüksiyonu, yazının alt

bölümlerinde her yapılagelen konstrüksiyondan çok farklıdır.

Tutarlı bir çözüm, özellikle deha estetiğinde, bu ayırımı mutlak

bir ayırım olarak açıklamak ve yazarın yazısını böylece tama­

men dilsel konstrüksiyon alanından çekip çıkarmaktır. Bu, yaza­

rın yazısını dahice bir nüfuz ediş veya kısaca esinlenme olarak

mutlak bir kendinde-yasalılık ve otonomiye dayatmak için ge­

reklidir. Schleiermacher bu düşünce yolunu izlemekle, deha es­

tetiğinin tehlikelerinden ne var ki arınmış olmuyor; bununla bir­

likte en azından eser düzleminde bir başka çözüm aramış oluyor.

O bu çözümü kompozisyon kavramında bulmuştur. Konstrüksi­

yonun kompozisyona dönüştürülmesiyle, bir genel dil sorunun­

dan edebi dil düzlemine tam bir geçiş sağlanmış olur. "Fakat

(19) Schleiermacher, agy., s. 82.

hermeneutik, filoloji ve edebiyat 253

eserin birliği, tema, burada yazan harekete geçiren ilke olarak

görülecektir ve kompozisyonun temel hatları, yazarın her hare­

kette kendisine açık olabilen kendi özgül doğası olacaktır ... Ese­

rin birliği, dil alanının gramatik konstrüksiyonu içindeki kom­

pozisyonun temel hatlarının ve bağ kurma tarzının konstrüksi­

yonudur."(20) Schleiermacher'e göre, bir edebi eserin analizi,

hem konstrüksiyona hem kompozisyona dikkat etmelidir. Bura­

da karakteristik olan, kompozisyonun belirli ve hatta edebi bir

konstrüksiyon formu olmasıdır. Schleiermacher edebi söylemin

farklılığını vurgular; fakat bu fark hiç de mutlak bir fark değil­

dir. Bu fark, edebi söylemde, bu söylem içinde sürekli yer değiş­

tiren konstrüksiyonların ve hermeneutiklerin bir oyunu olarak

kendisini gösterir.

Bu son adım da buraya kadar söylenenleri destekliyor.

Eğer hermeneutik, geleneksel olarak yazı açımlaması diye ta­

nımlanırsa, bu demektir ki aynı hermeneutik, yazarın kendi açı­

sından zaten açımlamış olduğu bir şey üzerine refleksiyon yap­

maktadır. "Hermeneutik yaratma" kavramı tam da burada yerini

bulur.<21l Buna göre yazar, öncelikle ve zaten, hermeneutik yap­

makta olan kişidir. Ve hermeneutikçi, zaten hermeneutik yapa­

rak yazan yazarın eserini yorumlamaktadır. Yazar da hermene­

utikçi de, aynı "hermeneutik yaratma" sürecinin içinde yer alır­

lar. Burada kompozisyon ve "hermeneutik yaratma" kavramları­

nın her ikisi de olumlu ve olumsuz işlevlere sahiptirler. Onlar,

bir arada, edebi yazı denen şeyin yapısını gösterirler ve bir mi­

tosun, yani deha mitosunun yıkımında (Destruktion) iki anahtar

kavramdırlar. Ama böylece yapay-doğal karşıtlığı bir kez daha

önümüze dikilmiş olur. Dahi, bir esinlenme süreci içinde yaratır.

(20) Schleiermacher, agy., s. l07.

(21) Christoph Hering, Hermeneutik und Konbinatorik, Das Nachleben der Romantik in

der nıoderııen deutscheıı literatur, der. Wolfgang Paulsen, Heidelberg 1969, s. 53.

254 henneneutik (yorumbilgisi) üzerine yazılar

Bu, doğal yazının kaynağı, kökenidir. Burada bizim görevimiz,

yazıdaki doğallık üzerine geliştirilmiş eski önyargılara yeniden

yönelmek olmadığı gibi, deha estetiğinin çıkmazlarına bir kez

daha dalmak da değildir. Görevimiz sadece, yaratıcı bir edebiya­

tın ürünlerini, yaratılmış metinler olarak göstermektir. Zaten ro­

mantizm, bu sonuca, daha pek önceleri, edebi metinde yorumcu­

nun birleştirci dehasının gerekliliğine işaret ederek ulaşmıştı.

Burada şunu göstermek yeterlidir: Edebiyatın temellendirilme­

sini bir esinlenme mitosuna dayandırmak, bir edebiyat bilimini

ilgilendirmez. Alman edebiyatının en büyük mitos savaşçıların­

dan biri, filozof olmakla birlikte aynı zamanda hep filolog kal­

mış biri, Friedrich Nietzsche, "esinlenme inancı" ile çok sert

sözlerle savaşmıştır. "Gerçekte iyi sanatçı ve düşünürün hayal­

gücü, iyiyi, orta kırat olanı ve kötüyü, zaten kesintisiz olarak

üretip durur; fakat onun yargıgücü en yüksek ölçüde keskin ve

sınayıcıdır; o ortaya tasarımlar atar, seçer, bunları birbirleriyle

bağıntılandırır ... Tüm büyük insanlar büyük işçilerdi; sadece bu­

luşta değil, hatta daha çok tasarımlamada, bakış tarzında, çerçe­

veleyip düzenlemede de yorulmak nedir bilmezlerdi."<22> Fakat

Nietzsche de ayrıcalıklı bir doğallığa duyulan inancı eleştirmez;

hatta konstrüksiyonun olumlu bir yapısı olduğunu söyler veya

bizim burada artık daha iyisini söyleyebileceğimiz gibi, kompo­

zisyonun olumlu yapısını onaylar. Seçmek-bağıntı kurmak, tasa­

rımlamak-çerçevelemek, görmek-düzenlemek; bunların hepsi

kompoze etmektir. Ek olarak, stratejik işlevler düzleminde bir

uygunluk ortaya çıkar: Konstrüksiyon kavramı nasıl ki herme­

neutik kuram düzleminde, tarihsel dünya deneyiminin aracısız­

lığına karşı yöneltiliyorsa; edebiyat düzleminde de kompozis­

yon kavramı esinlenme mitosuna karşı yöneltilir.

(22) Friedrich Nieızsche, Menschliclıes, Allzumenschliches, 1. cilt, 4. bölüm: Aus der

Seele der Künsıler und Schriftsteller (155), Werke, der. Kari Schlechta, Münih

1973, 7. baskı, s. 549.

hermeneutik, filoloji ve edebiyat 255

Tinbilimsel yönelimli edebiyat bilimi, daha sonraları,

konstrüksiyonun rasyonel karakterini unutturmaya çalışmıştır.

Pozitivizm tartışması şunu göstermiştir ki, yapay veya tamamen

teknik çağrışımlı kavramlar uygunsuz yüklemlerle kullanılmak­

tadır. Ama karşıt olanlar birbirlerine güçlü bir şekilde bağlıdır­

lar. Konstrüksiyondan yüz çevirme, hep "esinlenme inancı"nı

güçlendirmiştir. "Metnin konstrüksiyon ilkeleri"C23l konusunda

uyanık bir bilinç, bu yüzden bugün metin dilbiliminde bulun­

maktadır. Şimdi, filolojik bilimler alanında konstrüksiyon kav­

ramının farklı anlamlarını vurgulamak artık kolaydır:

1. Hermeneutiğin kuram olarak konstrüksiyonu (bir konst­

rüksiyon olarak hermeneutik kuramı: "O temelinden konstrükte
edilmelidir").

2. Hermeneutiğin yöntemi olarak konstrüksiyon ("Ben, zo­

runlu olarak, kavradığım ve konstrükte edebildiğimden başka

hiçbir şeyi anlamam").

3. Hermeneutiğin konusu olarak konstrüksiyon ("yazarın

konstrüksiyonu").

Şimdi üçüncü yönüyle konstrüksiyonun daha derinliğine

ele alınması gerektiği açıklık kazanmış oluyor. Edebi yazının

konstrüksiyon olarak anlaşılması, bu nedenle ayıklama/seçme­

kompozisyon bağıntısı aracılığıyla betimlenebilir.

3. Filoloji

Bu karmaşık durum için aranacak ölçüt daha sağlam bir ze­

mine oturtulmak isteniyorsa, soru, edebi ve kuramsal yazının

(23) Karş.: Jurij M. Lotman, Die Struktıır literarischer Texte, aynı adlı bölüm, Münih
1972, s. 122-142.

256 hermeneutik (yorumbilgisi) üzerine yazılar

karşılaştıkları yer göz önüne alınarak sorulabilir. Yanıt bu bağ­
lamda basit görünüyor: Edebi ve kuramsal yazının karşılaştıkla­
rı yer filolojidir. Fakat filoloji söz konusu olduğunda, onun adı
kadar eski bir soru vardır: "Filoloji nedir?" (Georges Mounin).
İki şüphe formu bu soruyu hep ayakta tutmuştur. Birincisi: Filo­
loji bir bilim midir? Ve ikincisi: Eğer o bir bilim ise, bilimler sis­
temi içerisinde hangi pozisyona sahiptir? Sonradan filologlar
hakkında tamamen değişik bir tarzda konuşacak ve filoloji bili­
mini bu bilimin düşmanlarına karşı özenli sözlerle savunacak
olan genç Nietzsche şöyle yazmıştı: "Filolojinin 'köstebekler'i
her yerde hazırdırlar. Onlar on kez havaya fırlatılan toprak par­
çasını onbirinci kez yeniden havaya fırlatan, bu toprak parçası­
nı ex professo toz zerrecikleri haline getirmeye çalışan bir kös­
tebek türüdürler."<24) Sanatseverlerin filolojiye hücum ederler­
ken takındıkları tavır, genç Nietzsche'nin bu sözlerinde tam ifa­
desini bulur. Onlar, filolojinin, hiç hakkı yokken ve tahrip edici,
istilacı bir tutumla sanatın otonom alanına bumunu soktuğunu
söylerler. Schiller'in, filologların Homeros'un tacını parampar­
ça ettikleri şeklindeki azarlaması, buna ömektir. <25) Öbür yandan
azarlamanın yönü tam tersine dönebilir ve sanatseverlere dönü­
lerek, filolojinin sanatla pek içten bir ilişkisi olduğu belirtilir.

(24) Friedrich Nietzsche, "Homeros und die klassische Philologie", Werke (Schlechta),
3. cilt, s. 158. Buna karşılık Nietzsche daha sonraları şunları da demiştir: "Filolo­
jik çalışmanın bir türü vardır ki, bu türe çok sık rastlanır: Filolog kendini herhangi
bir alana düşünüp taşınmadan atıverir veya kendini o alana atılmış bulur. Artık sa­
ğa sola oradan bakar, bazı iyi ve yeni şeyler bulur gerçi; fakat beklenmedik bir an­
da şöyle deyiverir: 'Hangi şeytan beni buralara sürükledi?' Geçen süre içinde yaş­
lanır, kendini alışkanlıklara bırakır, pek çok şeye boş verir ve işine saygın bir şe­
kilde devam eder." Ve: "Filologlar, modern insanın kendi tatminsizliğinin farkına
varmasıyla yaşadığı bunaltıcı duyguyu kullanırlar; bundan ekmek parası çıkarmak
için. Ben onları bilirim, çünkü ben de onlardan biriyim."

(25) Bilindiği üzere Homeros'a mal edilen eserlerin ona ait olup olmadığı konusu tartış­
malıdır. Özellikle İlyada'nın değişik yazarlarca kaleme alınmış olduğu kabul edi­
lir.

hermeneutik, filoloji ve edebiyat 257

Ama şu da eklenir ki, bu içten ilişki, buna rağmen filolojiyi bir
bilim yapmaz. Bu önyargı yapısı her ne kadar karşıt motiflerden
kaynaklanırsa da, romantiklerce de destek görür. Öyle ki Herder,
filoloğun "yaratıcı filolog" (sanat yaparcasına filoloji yapan ki­
şi) olmasını ister. Friedrich Schlegel'in iddiası şudur: "Filolog
olarak doğmak gerekir."(26) Öyle görünüyor ki filolojinin ne ol­
duğunu belirleme denemesi, kuramsal yazı ile edebi yazı arasın­
daki bağıntının daha yakından ele alınmasını gerektiriyor.

Tartışma konusunu anlamak için, öncelikle dar anlamda fi­

loloji ve geniş anlamda filoloji ayırımı ile ilgilenmek gerekir.
Dar anlamda filoloji, ikibin yılı aşan bir gelenek içinde, eski me­
tinlerin araştırılmasını üstlenmiş olan bir etkinliktir. Bu gelenek,
ilk yüksek noktasına İ.Ö. 3. ve 2. yüzyıllarda İskenderiyeli filo­
loglarca ulaştırılmıştır ve bir Lachmann ve bir Beissner'in kat­
kılarına kadar, gelişimini sürdürmüş ve sürdürmektedir. Sözlük
araştırması ve sözlük yazımı (leksikografi), ayrıntıları sağlam
şekilde belirleme, bir metni genişliğine açıklama (prafrazi), şerh
etme, biyografik araştırma, sağlam metin eleştirisi, tahmin, kon­
jonktür eleştirisi, metin tarihi, koşutlandırma yöntemi; tüm bun­
lar, metinlerle ciddi olarak ilgilenen her uğraşı için kaçınılmaz
koşullardır. Sözlük araştırması ve sözlük yazımı ve metin açık­
laması (prafrazi), özellikle klasik filoloji içinde, geçmişin derin­
liklerinde kalmış eski dilleri çözüp okumada büyük yardımlar
sağladığı gibi, günlük dildeki sözcükler ve cümleler bazında bir
betimleme olarak da gelişmiştir. Dar anlamda filolojinin içinde
gerçekleştirilen tüm bu etkinlikler, bugün modern filoloji için de
büyük önem taşırlar. Hele karşımızda James Joyce'un "Finne­
gans Wake"inde olduğu gibi, zor anlaşılır idyom ve diyalektler-

(26) Friedrich Schlegel, Atheniiums-Fragmente (404), Kritische Friedrich Schlegel Aus­

gabe, der. Ernst Behler, Münih/Paderborn/Viyana 1967, il. cilt (Charakteristiken

und Kritiken 1796-1801), s. 241.

Hermeneutik Üzerine Yazılar - F: 17

258 henneneutik (yorumbilgisi) üzerine yazılar

le bugünün okuruna seslenen metinler söz konusu ise. (27) Dar

anlamda filolojinin bu etkinlikleri iki türe ayrılabilir: Birincisi
metin hakkında bir şey söylemez; metni kendi özgünlüğü ile ko­

rur. Bunun modern metinler için bile hiç de önemsiz olmayan

bir girişim olduğunun en iyi örneği, Kafka'nın eserlerini Max

Brod'un sayısız keyfi müdahalelerinden kurtarma çalışmaları sı­

rasında görülmüştür. İkincisi, metin üzerine veya metne ilişkin

olarak konuşur. Biyografiler, tarihlemeler, komentarlar vd. bu

ikinci türe girerler. Bu ikinci tür, birincisinin tersine, eserin öz­

günlüğünü mutlaka korumak kaygısıyla hareket etmez. Burada

eser çevresinde sabırlı bir haber ve bilgi toplama, esere bu yol­

dan nüfuz etme gibi bir çaba egemendir. Dar anlamda filolojinin

bu her iki türü de, Robert Munder'in dediği gibi, "filolojinin

mutfak çalışması"dır. Geniş anlamda filoloji ise, edebi eserin

açımlanmış yorumunu ortaya koymak ister. Ama açıktır ki, ge­

niş anlamda bir filolojik etkinliğe, ancak dar anlamda filoloji­

den, bu sabırlı "mutfak çalışması"ndan geçilebilir. Werner Rich­

ter, dar ve geniş anlamlarda filolojiler ayırımını,filoloji-sanatfi­
lolojisi kavram çiftiyle göstermeyi denemiştir. (28) Anlaşılacağı

gibi, Nietzsche'nin benzetmesiyle dar anlamda filolojinin gerek­

lerini bir "köstebek" gibi ex professo yerine getirmeyen biri, sa­

nat filoloğu da olamaz. Bu nedenle Werner Richter'in yeni ayı­

rımı, dar anlamıyla filoloji ve geniş anlamıyla filoloji terimleriy­

le ifade edilen eski ayırıma dikkat etmeden benimsenirse, pek az

kullanışlı bir ayırım olur.

Biz, oldukça çetrefil bir figür olarak yorum figürünün daha

sağlam bir zemine dayanması gereken yerden hareket etmek is­

tedik. Şuna dikkat etmek gerekir ki, bu figür bu zemine, daha

(27) Bkz.: C.K. Ogden, Anna Livia Plurabelle. James .loyce, Anııa livia Plıırabelle,

Frankfurt 1971.

(28) Werner Richter, Yon der Literaturwissenschaft zur Literaturgeschichte, Monatshef­

te für deııtscheıı Unterricht 33, 1941.

hermeneutik, filoloji ve edebiy at 259

dar anlamda filoloji alanında zaten sahiptir. Fakat bu figürü ara­
ya katmak ve böylece geniş anlamda filoloji kavramını oluştur­
makla aynı figür bu zemini aynı zamanda "bir sahte monarşi"ye
(Nietzsche) dönüştürür. Böylece ikinci soruna, yani filolojinin
bilimler sistemi içindeki yeri sorununa gelmiş oluyoruz. "Şunu
rahatça kabul etmek gerekir ki, filoloji pek çok bilime göre çok
daha güvenceli bir durumdadır. Gerçi o birbirine yabancı şeyler
olarak, aromalardan, metallerden ve kemiklerden karıştırılarak
yapılmış bir büyülü içki gibidir. Ne var ki onun sanatsal, estetik
ve etik düzlemde buyurucu, dikte edici bir öğeyi içinde taşıyor
olması, onun saf bilimsel statüsünü şüpheli bir duruma sokar. O
bir parça tarih, bir parça doğa bilimi ve bir parça estetiktir. "(29)

Nietzsche'ye göre filolojide eksik olan şey, kavramsal birliktir.
Bu nedenle filolojide ancak "organik olarak birbirine bağlı ol­
mayan parçaların bir-aradalığı"ndan söz edilebilir. Benzeri bir
saptamaya Schleiermacher'de de rastlanır: "Bu nedenle herme­
neutiğin filolojik ele alınış tarzı, sadece gözlemlerin bir-aradalı­
ğını sağlar."<30ı Şüphesiz filolojiyi sık sık ancak felsefe ve sanat­
la birlikte yaşayabilen bir şey sayan ve bu konuda bir spekülas­
yona yönelen Friedrich Schlegel de, bu durumdan pek hoşnut
görünmez. Schlegel bir "formel filoloji"den söz ettiği kadar, bir
"filolojik humor"dan, "filolojik mimler"den, "filolojik idol­
ler"den de söz eder. Fakat herşeye rağmen o, filolojide kavram­
sal birlik idesini yine de göz önünde tutar. Öyle ki, " ... funda­
mental (temel) diye adlandırılan bir filoloji, ... herhangi bir şe­
kilde edebi olarak ilgi çekici olabilen herşeye tutkulu bir ilgiy­
le" yönelir.<31l O, temel sorunu, yani filolojinin bağımsız bir bi-

(29) Friedrich Nietzsche, Homer und klassische Philologie, agy. s. 157.
(30) Schleierrnacher, Hernıeneutik, agy., s.80.
(31) Friedrich Schlegel, Lessiııgs Gedanken uııd Meinungen, Allgenıeiııe Eiııleitung:

Vonı Weseıı der Kritik. Kritisclıe Ausgabe, Cilt III, (Charakteristiken und Kritiken
II, 1802-1829), s. 58, Karş.: Lyceunı-Fragmeııte (75), KA, il. cilt, s. 156.

260 henneneutik (yorumbilgisi) üzerine yazılar

lim haline gelip gelemeyeceği ve buna bağlı olarak bağımsız bir
yönteme sahip olup olamayacağı sorununu, büyük bir açıklıkla
aşağıdaki sözlerle formüle eder: "Neden herşey tam olsun iste­
nir ki! Filoloji sağın bilim ve gerçek sanat olarak gelişecekse, o
tinin tamamen özgül bir organizasyonuna ihtiyaç duyacaktır.
Bu, en nihayet, herkes için geçerli olmayan bir kavrayıştan ha­
reket eden özel bir felsefeden başka bir şey olmaz."(32) Burada
da filolojinin, Janus 'un başı gibi, bir yüzü bilim, diğer yüzü sa­
nat olan özel durumu görülüyor.

Ne var ki Schlegel bu temel önermelerden hareketle daha
ilerilere gitmez; tersine o, 19, yüzyılın unutulmuş büyük filolog­
larının gölgesine sığınır: Ast, Bernhardy, Reichardt, Ritschl, Ste­
inthal, Heerdegen ve hepsinin üstünde August Boeckh. Bunlar,
klasik filologlar, Eskiçağ uzmanlarıdır; fakat hepsinin ana ilgisi,
filolojiyi sistematize etmeye yöneliktir. Bu doğrultuda daha pek
erkenden gruplaşmalar meydana gelmiş, uzun süreler devam et­
miştir. Daha sonraları pek çok yöne ayrılan ilk önemli gruplaş­
ma, gramer, hermeneutik ve eleştiri üçlüsü çevresinde oluşmuş­
tur. Bu üçlü, Friedrich Ast'ın Gramer, Hermeneutik ve Eleştiri

(1808) adlı kitabının başlığında görülür. Bu üçlü, Ortaçağı ka­
rakterize eden bir şey olarak, yazıyı dört yönden analiz etme
yöntemini bir ölçüde örnek almıştır. Burada yazının gramatik

(sözcük yapısına ilişkin), tropolojik (mecazı) ve alegorik (isti­
areli) yönleri ele alınmış, fakat anagogik yön, profan bir filoloji
uğruna feda edilmiştir. Giderek bu temel üçlüde değişmeler
meydana gelmiş, indirgemeler ve farklılaştırmalar ortaya çık­
mıştır. Reichardt'ın kışkırtıcı tezi, bu ilk form içinde karşımıza
çıkar. Buna göre, hermeneutik ve eleştiri, aynı etkinliğin iki yü­
züdürler. İkinci form içinde Steinthal'in konstrüksiyon öğretisi­
nin kılı kırk yaran, ayrıntılara boğulmuş bölümleri yer alır. Bu

(32) Friedrich Schlegel, Georg Forsteı; Kritische Aıısgabe, il. cilt, s. 96.

hermeneutik, filoloji ve edebiyat 261

öğreti, yazının sıradan ve filolojik anlamları arasında ayırım ya­
par. Buna bağlı olarak iki tür anlama tarzı olacaktır. Sıradan an­
lama doğrudandır; o bir türlü algısal/zihinsel olaydır. Filolojik
anlama ise doğrudan değil dolaylıdır; o bir eylemdir, filoloğun
özel çabasını ve katkısını gerektirir. Steintahl, bu noktada, filo­
lojik anlamayı altı açımlama tarzına ayırır: Gramatik, nesnel, sti­
listik, bireysel, tarihsel, psikolojik. Bu altı açımlama tarzıyla Ste­
intahl, yorumlamacı filolojinin en geniş yayılımına ulaşmış olur.

Filolojinin içerdiği alt alanların iç organizasyonuyla işe
başlayan bu çalışmalar, temelde tek bir çabaya koşul olarak hep
dayanmak istemişlerdir. Bu tek ve temel çaba, Schleiermac­
her 'in gerçekleştirmek istediği türden bir "hermeneutik"tir. Baş­
ka bir ifadeyle, filoloji, içerdiği alt alanların tüm zenginliğiyle,
temelinde hermeneutiğe dayanır. 19. yüzyılda filolojiyi sistema­
tik yönden sağlam temellere oturtma çabaları, August Bo­
eckh 'ün Filolojik Bilimler Ansiklopedisi ve Filolojik Yöntem
Öğretisi adlı eserinde senteze getirilir. Boeckh filolojiyi, çok sa­
yıda ve belli ölçülerde birbirinden bağımsız etkinlikleri bir ara­
da içermesi bakımından "sadece bir küme" sayar ve "filoloji"
kavramının bu anlamda tek bir bilimi belirten bir kavram olarak
kullanılamayacağını belirterek, bu konuda Nietzsche 'ye yol gös­
termiş olur. O bu konudaki görüşlerini kitabının giriş bölümün­
de "Filoloji İdesi Veya Onun Kavram, Kapsam ve En Yüksek
Amacı" başlığı altında ele alır. Burada öncelikli olarak söz ko­
nusu edilen şey, filolojinin geleneksel olarak yapılageldiği üze­
re, tek bir konunun bilimine indirgenmesinin reddidir. Buna gö­
re filoloji, ne Eskiçağ araştırması, ne eski diller öğrenimi ve öğ­
retimi, ne polihistori, ne eleştiri, ne edebiyat tarihi, ne de bir hü­
manizm öğretisidir. Tüm bu indirgemeler tek yanlılık taşırlar.
Tabii ki filolojiyi yukarıda sayılanlardan birine indirgemek yo­
lundaki çabalar, rastlantısal ve nedensiz değildirler. Bu, filoloji­
nin çok-türlü (poligen) ve çok-yapılı (polimorf) olmasından

262 hermeneutik (yorumbilgisi) üzerine yazılar

kaynaklanır. Anılan indirgemeler, her zaman, önem atfedilen tür
ve yapılar arasından birinin merkeze alınmasının sonucudurlar.
Oysa Boeckh'e göre filolojinin konusu her türden yazılı şey,
metindir. Dolayısıyla filoloji tüm metinlere (yalnızca edebı me­
tinlere değil) el atma yetkisine sahiptir. Böyle olunca tabii ki fel­
sefe metinlerinden en küçük ve önemsiz bir evrak kaydına, bir
ambar fişine kadar, tüm metinler filolojinin inceleme konusu
olurlar. Boeckh şöyle der: "Filologlar olarak Platon gibi felsefe
yapmak zorunda değiliz; fakat Platon'un yazılarını anlamak zo­
rundayız. Ve şüphesiz bu yazılara, sadece bir sanat eseri olarak
formuna bakmak suretiyle değil, hatta tümüyle içeriğine bak­
mak suretiyle nüfuz etmeliyiz. Çünkü filolojik açıklama, örne­
ğin Platon'un yazılarındaki felsefi içeriği dayanak ve kanıt sayar
ve muhakkak ki birincil olarak işte bu içeriği anlamayı hedef
alır." Boeckh temel filoloji tanımını buradan hareketle elde eder:
"Buna göre filolojinin özgül görevi, insan tininin tüm üretimle­
rini, ürünlerini bilmek olarak görünüyor. Bu demektir ki, filolo­
ji, bilinmiş olanın bilgisini elde etmeye çalışır. Bir şeyin yeniden
bilinmesini sağlayacak bir bilgi, ancak filolojiden hareketle elde
edilebilir."(33) Bu tanım, aslında Vico geleneği içinde verilmiş
olan bir tanımdır. Önceki sayfalarda belirtildiği gibi, Vico, in­
san/kültür bilimlerini, doğanın değil insan tininin üretimlerini ve
ürünlerini anlamaya çalışan bilimler olarak gören geleneğin baş­
latıcısıdır. Boeckh'ün tanımından çıkan bir önemli sonuç, dil'in,
diğer mümkün ve mevcut işaret ve simge toplulukları arasında,
bu üretim ve ürünlerin ifadelerini en uygun şekilde buldukları
ortam olmasıdır. "Söylenmiş veya yazılmış sözü incelemek -da­
ha filoloji adının belirttiği gibi- filolojik çabanın temelidir."<34>

(33) August Boeckh, Eıızyklopiidie uııd Methodeıılehre, agy, s. 10.
(34) Boeckh, agy., s. 11, karş.: s. 16. Schlegel de şöyle der: "Okumak, filolojik güdü­

yü/hevesi tatmin etmek demektir." Atheııiium-Fragmente (391), agy, s. 239.

hermeneutik, filoloji ve edebiyat 263

Şüphesiz Boeckh 'ün tanımında geçen "bilineni bilme" formülü
veya bizden önce yaşamış olanların zaten bilmiş oldukları bir
şeyi yeniden bilme iddiası, tam anlamıyla problematiktir. Filolo­
ğa tüm metinleri inceleme yetkisi verildiğine göre, o öncelikle
felsefe metinlerini de inceleyecektir. Yani filolog, görevi gereği,
(felsefe yapmak zorunda olmamakla birlikte) felsefe bilmek zo­
rundadır. Bu noktada Elze'nin Boeckh'e yönelttiği bir eleştiri
vardır. Elze'ye göre Boeckh, bilinmiş olanın bilgisi terimini kul­
lanmakla, filoloğun sanatı dikkate almayacağını belirtmiş olma­
lıdır. Ne var ki Boeckh böyle bir eleştiriyi kolayca karşılayabile­
cek durumdadır. Çünkü o, Ansiklopedisinin girişinde, bilinmiş

olandan, şiirde ve sanatın her türünde zaten mevcut olan ve ge­
nellikle felsefi niteliğe sahip tasarımları, ideleri kastetmektedir
ki, bir sanat eserini anlamak için onun arka planındaki bu tasa­
rımı, bu ideyi kavramak gerekir.<35l Dolayısıyla Boeckh'e bu ko­
nuda bir ihmal yüklenemez. Ona, olsa olsa, "edebiyat" ve "sa­
nat" kavramlarını, "bilgi" kavramı altında kavramış olması do­
layısıyla, kavramsal açıdan bulanıklığa yol açtığı eleştirisi yö­
neltilebilir. Boeckh, edebiyat ve sanatın ne oduğunun hep belir­
siz kaldığını vurgulamayı da ihmal etmez. Edebiyat ve sanat
duyguların bir dışavurumu mu, bir tür öznel deneyimler toplulu­
ğu mu, yoksa bu öznel deneyimler ile bilginin bir karışımı mı­
dırlar? Burada Boeckh'ün ileri sürdüğü formül için iki gerekçe
gösterilebilir. İlk olarak Boeckh, herşeyden önce bir klasik filo­
logdur. O, Grek ve Roma felsefesiyle bir klasik filolog olarak il­
gilenmiştir. Buradan hareket edildiğinde, filolojik bilgi elde et­
me çabasının yöneldiği nesnenin yine bir "bilgi" olduğunu söy­
lemiş olması, açıkça anlaşılabilir bir şeydir. İkinci olarak Bo-

(35) Boeckh, aynı yerde. Wilhelm Dilthey da bu konuda Boeckh'le aynı kanıdadır. Bkz.:
W. Dilthey, Die Enstehung der Hermeneutik, Gesanınıelıe Sclırifteıı, Stuttgart 1957,
V. cilt, s. 336.

264 hermeneutik (yorumbilgisi) üzerine yazılar

eckh'ün Grek ve Roma felsefesine duyduğu özel ilgi, onun hu­

maniora geleneğine derinden bağlılığı ile açıklanabilir. O bu

yönleriyle, filolojinin görevini, geleneksel olarak edebi metinle­

rin açımlanması ve yorumlanması olarak anlayanların karşısına,

bu geleneksel filoloji kavramını aşan yeni bir genişletilmiş filo­

loji kavramı ile çıkmaktadır.

Böyle bir genişletilmiş filoloji kavramına örnek, Ernst Ro­

bert Curtius'un filoloji tanımında bulunur: "Filoloji, bilimler

içerisinde en temel ve kapsayıcı bilim"dir. Filolojinin tek değil,

pek çok görünümü vardır. Putperest Afrikalı Martianus Capella,

5. yüzyılda, De noptiis philologiae et Mercuri adlı eserinde,

Tüm Ortaçağ için geçerli sayılmış olan yedi özgür (serbest) sa­

nat olduğunu belirtmiştir. Capella kitabında bir mitos anlatır:

Merkür evlenecektir ve bu konuda Apollon'dan öğüt ister.

"Apollon ona bilge, genç kadın Philologia ile evlenmesini öne­

rir. Philologia, Parnas' dadır. Ama o aynı zamanda gökyüzünün

ve yeraltı dünyasının da gizlerine aşinadır, oralarda da gezinir.

Demek ki o tüm bilgiye sahiptir, herşeyi bilir."(36) Philologia

ölümsüz olmazdan önce, bazı kitapları insanlara, yani ölümlüle­

re miras olarak bırakır; fakat daha sonra onları Apollon'a düğün

armağanı olarak yeniden alıkoyar; yani yedi özgür (serbest) sa­

natı. Bu mitosun klasik filolojiye mal edilmiş olması anlamlıdır.

Filolojinin tüm bilgiyi kapsaması, Boeckh'e şunu söyleme im­

kanını verir: O halde tüm bilimlerin tarihi filolojiktir. Boeckh'ün

birlikli bir filoloji kavramı bulma çabası, ne var ki, onu paradok­

sal olarak, filolojik konular alanını ölçüsüzce çoğaltmaya ve bu

çokluğu hiç olmazsa görünüşte de kalsa birlik idesini gözeten

bir evrenselcilikle kavrama yoluna itmiştir. Böyle olunca tabii ki

matematiksel disiplinler bile filolojinin inceleme alanına girmiş

(36) Emst Robert Curtius, Europiiische Literatur ıınd /ateinisches Mittelalter, Bern

1963, 4. baskı, s. 48.

hermeneutik, filoloji ve edebiyat 265

olurlar. Bu nedenle, filolojiyi yine şu eski artes liberales (ser­
best sanatlar, özgür sanatlar) ile ilgilenen bir konuya çekmek uy­
gun olacaktır. Bu yüzden, Friedrich Schlegel, "temel (funda­

mental) olarak adlandırılan bir filoloji"yi yönlendirmesi gereken
ilgiyi, "edebı olarak ilgi çekici olabilen herşey için duyulan tut­
kulu bir ilgi" olarak tanımlamakla isabetli davranmıştır.

O halde, değinmiş olduğumuz tüm bu sınırlandırmalar, ge­
nişletmeler, indirgemeler ve çoğaltmalar sonunda şunu söyle­
mek uygun olacaktır: Filolojinin görevi, edebi yazıların bilgisi­
ne ulaşmaktır. Böylece filolojinin konu alanı da edebi metinler
olur. Peter Szondi'nin Boeckh'e değil de hocası Schleiermac­
her'e dayanarak adlandırdığı "filolojiye özgü bir bilgi proble­
matiği" ve filolojinin özel yöntemi de, bu konu alanına göre ele
alınmalıdır. <37l Bu problematiğin karakteristik özelliği, onun ko­
nusunun karakteristik özelliğinden gelir; yani edebiyattan veya
Szondi'nin daha iyi söylediği gibi, Dichtung'tan. Fakat edebiyat
veya Dichtung, hiç de olgu, etken ve öğelerin bir korrelasyonu
değildir; hatta tersine, anlamların, daha doğrusu çokanlamlılık­
ların (polisemi) bir korrelasyonudur. Böyle olduğu içindir ki, fi­
loloji, kendi özgül yöntemini hermeneutikten çıkarabilir ve 19.
yüzyıl Alman filoloji geleneğinde bu böyle olmuştur. Özellikle
romantik filolojinin tarihi, filolojik yöntemin hermeneutik öl­
çütlere bağlı olarak geliştirildiğini göstermektedir. Ama bu sap­
tama bizi çok önemli bir noktaya da getirmiş olur: Bu nokta ge­
niş anlamda filolojinin bizzat hermeneutiğe dönüşme noktasıdır.
Çünkü hermeneutik, bir yorumlama etkinliğidir ve bu etkinlik,
büyük ölçüde geniş anlamda filolojiyle örtüşür. Biz burada "fi­
loloji sorunu"nu aslında "yorumlama" denen etkinliğe daha gü­
venilir bir yer gösterme umuduyla ele aldık. Metinlere sadık kal­
ma, kapsamlı içerik araştırması yapma, kısacası verilere dayanma

(37) Peter Szondi, Über philologische Erkenntnis, Hö/derlin-Stııdien, Frankfurt 1967, s. 9.

266 hermeneutik (yorumbilgisi) üzerine yazılar

bir önkoşul olarak kaldığı sürece, geniş anlamda filoloji bir her­
meneutik yorumlama etkinliğini içerebilir. Fakat filolojinin biz­
zat hermeneutiğin yerine geçmesi, hermeneutiğe dönüşmesi
mümkün değildir. Çünkü hermeneutikte yorum, her zaman bir
hermeneutik kuramın yol göstericiliği altında yapılır.

4. Hermeneutik

Hermeneutik ile filoloji arasında sıkı akrabalıklar ve biri­
nin niteleyen diğerinin nitelenen olarak yer değiştirdikleri evrik
figürler vardır. Öyle ki, hermeneutik hakkında bir şeyler söyle­
meden belirli bir filoloji tipinden bile söz edilemez. Buna karşı­
lık filoloji üzerine genel olarak söz eden biri, aynı zamanda her­
meneutik hakkında da söz etmiş olur. Açıktır ki filolojinin alanı
hermeneutikten daha geniştir; çünkü hermeneutik nitelikte ol­
mayan filolojik işlemler vardır. Buna karşılık hermeneutiğin fi­
loloji sayılıp sayılmayacağı sorusu, hiç de keyfi ve nedensiz so­
rulmuş bir soru olmaz. Hermeneutik, filoloji kavramı içinde yer
alır ve onun en büyük sorun öbeğini ve çalışma alanını oluştu­
rur. Bu nedenle bir hermeneutikfilolojiden söz edilemez (o olsa
olsa bugün pek rağbet gören kavram emperyalizmlerinden biri
olup çıkardı); fakat bir filolojik hermeneutikten söz edilebilir. Bu
niteleme, burada neyin neye ait olduğunu, yani hermeneutiğin
filolojiye aidiyetini gösterir. Bunun tersini düşünmek mümkün
değildir; çünkü filoloji hermeneutikten türemiş değildir.

Öyleyse şimdi hermeneutiğin ne olduğu konusu (bu teri­
min önünde yer alan değişik nitelemelere de bakarak) ve bilim­
sel nitelikteki diğer hermeneutik etkinlikler ele alınabilir. Bir te­

olojik hermeneutik, bir hukuksal hermeneutik, bir sosyolojik

hermeneutik ve nihayet bir felseff hermeneutik vardır. <38l Herme-

(38) Türlere ve dallara ayırma daha da ileri gider. Örneğin "dilsel olmayan ifadelerin her­
meneutiği" (Helmut Plessner) veya "psikoanalitik derinlik hermeneutiği" (Alfred Lo­
renzer) gibi.

hermeneutik, filoloji ve edebiyat 267

neutik teriminin önünde yer alan bu nitelemeler, hermeneutik iş­
lemin uygulanacağı konuların değişik olmasından ötürüdür.
Hermeneutik işlem, herşeyden önce bir yorumlama işlemidir.
Bu yorum, bir edebi yazının yorumu, bir yasa metninin yorumu
(hukuksal hermeneutik), bir kutsal yazının yorumu (teolojik her­
meneutik) ve nihayet bir varlık yorumu (felsefi/ontolojik herme­
neutik) olabilir.

Şüphesiz uzun süreden beri bir sosyolojik hermeneutik ide­

si, özellikle Max Weber' den Habermas ve Apel' e kadar, hep

canlı kalmış olan bir idedir. Bu ide, sürekli ve etkili bir ide ola­

rak, filologları da oldukça etkilemiştir. Fakat görülmüştür ki, bu

hermeneutikler çokluğunu bir odağa getirecek özgül nokta, filo­

lojik herıneneutik ile felsefi hermeneutiğin farklılığı veya birlik­

teliği sorununda yatmaktadır. Bu sorun çerçevesinde en önemli

güçlük şurada ortaya çıkmıştır: Hermeneutiğin kendisi, geriye

gidişli olmayan bir refleksiyondur; yani o özlendiği üzere, geç­

mişin içine dalamaz, tersine geçmişe hep bugünden bakar. Böy­

le olunca o, konusu olan "şey"i olduğu gibi yorumlamış olmaz;
tam tersine daima kendisinden hareketle yorumlamış olur. Ga­

damer bu ilginç refleksiyon edimini, hermeneutik döngü adı ve­

rilen bu döngüyü, ne var ki yöntemsel bir döngü olarak görme­

yi reddeder; tersine bu döngüyü "anlamanın ontolojik-yapısal

yönü" olarak açıklar.<39) Buna yakın bir şekilde Enrico Castelli,

"hermeneutiğin ne olduğu hakkındaki bir tez, bir hermeneutik

tezdir" der. <40) Bu gibi argümantasyonlar kendileri bakımından

problematik oldukları ölçüde, hermeneutik üstüne genel bir kav­

rayışın dayanaklarıdır da. Şüphesiz hermeneutik üstüne bu türlü

(39) H.-G. Gadamer, Wahrheiı und Methode. Gnındzüge einer philosophischeıı Herme­

neutik, agy., s. 277. Bu konuda bizzat Heidegger'e de bakılabilir: Seiıı ıınd Zeit, Tü­
bingen 1960, 9. baskı, s. 15.

(40) Enrico Castelli, Hermeneutiqe del'hermenetiqe, /lermeneııtica e tradizione, Archi­

vo de Filos(ifia, Padua 1963, s. 1.

268 hermeneutik (yorumbilgisi) üzerine yazılar

genellemeler, onu yöntembilimsel bir tekil disiplin olarak gör­
mekten çok ötelerde bir şey olarak görmeye götürürler. Bu gibi
argümantasyonlara 19. yüzyıldan beri rastlanır ve o zamandan
beri yöntembilimsel bir tekil disiplin olarak özel hermeneutik ile
genel bir kavrayışa bağlı genel hermeneutik arasındaki ilişki
üzerine bir tartışma vardır.

Hermeneutik tarihinin bazı önemli aşamalarına dikkat edil­
diğinde, hermeneutiğin gelişimi içinde ortaya çıkan bir ayrılmayı,
yer değiştirmeyi ve evrilmeyi ele almak gerekli görünüyor. Tabii
ki burası bir "hermeneutik tarihi" yapmanın yeri değildir. Fakat
bu tarihin önemli aşamaları izlenerek, bu ayrılma, yer değiştirme
ve evrilmeyi açık kılmak münıkündür. Önce Greklerin Homeros
yorumlarından İskenderiyeli filologların sistematik kütüphaneci­
liğine ve kutsal kitap yorumculuğuna ve buradan Ortaçağa doğru
uzanan bir gelişim vardır. Bu gelişim içinde ilk ayrılma, hermene­

utica sacra (kutsal metinlerin -kitapların- yorumlanması) ile her­

meneutica profana (dindışı veya kutsal olmayan metinlerin yo­
rumlanması) arasında ayırım yapılmasıyla ortaya çıkmıştır. Bu
ayırımın, tipolojik diye adlandırılan kutsal metinlerin yorumlan­
ma yönteminden dolayı ortaya çıkması zaten gerekliydi. Herme­
neutik yöntem olarak tipoloji, teolojik sayıltı ve dogmalarla te­
mellendirilmişti. Eski Ahit, İsa'nın gelişiyle birlikte kurtuluş fuu­
nın gerçekleşeceği hakkındaki kehanete dayanıyordu ve bu kurtu­
luş anı dogması, daha sonra Yeni Ahit'te betimlenmişti. (41) Bu du­
rumda, kutsal kitaplara yönelen bir tipolojik yorum, vazgeçilmez
bir koşul olarak, kutsal kitaplarda sözcüklerin sadece sözel (lite­
ral) bir anlamı olamayacağına dayanıyordu. Sözcüklerin aynı za­
manda ve hatta sözel anlamlarının dışında pneumatik (tinsel ve
ruhsal) bir anlamı olmalıydı. Bu pneumatik anlam da kendi için-

(41) Karş.: Rudolf Bultmann, Ursprung und Sinn der Typologie als hernıeneutischer

Methode. Theo/ogische Liıeratıırzeiıung 75, I 950, s. 205.

henneneutik, filoloji ve edebiyat 269

de alegorik, moral ve anagogik yönler içeriyordu. Böylece bir

metnin anlamını ortaya koymak için, o metnin (yazının) sözel,

alegorik, moral ve anagogik olmak üzere dört yönden ele alınma­

sı gerekiyordu. Yazıdaki dört anlam öğretisi, Ortaçağ için model

olmuştur. Yazının dört yönlü anlamı, dört yönlü bir yorumlama ile

ortaya konulabilirdi. Bu katı hiyerarşik düzen, şüphesiz daha baş­

tan beri, yazının başka anlam yönleri olabileceğini ileri süren bir

anlayış altında keyfi bir anlam çoğaltmacılığı tehlikesini de bera­

berinde getirerek, alttan alta oyulmuştur. Antakya Okulu'nun tu­

tumu ise, böyle bir çoğaltmacılığa olduğu kadar, katı dört anlam

öğretisine de karşı olmuştur. Alegori nereye kadar gider? O, yazı­

nın anlamını çoğaltmakla, yazının özgün anlamını çarpıtmış ol­

mayacak mıdır? Antakya Okulu hep böyle sorular soruyordu ve

sadece gramatikal-tarihsel temellere dayalı bir yorumlamaya sa­

dık kalmaya çalışıyordu.<42> 18. yüzyılın ikinci yarısında Emesti,

tüm bu anlam yönlerini sensus literales'e, yani sözel anlama in­

dirgemeyi denedi. (43) Emesti, kendi açımlama öğretisini, böylece

yazıda tek bir anlamdan ve onun değişik "meal"lerinden hareket­

le temellendirmek istemişti. Bu açımlama öğretisi, 20. yüzyılda

da, özellikle Betti ve Hirsch'de canlılığını korumuştur. Bu kısa ta­

rihsel bakışla, hermeneutikte bu paragrafın başında belirtilen ay­

rılma ve evrilmeye doğru giden gelişime şimdi geçebiliriz. Peter

Szondi, hermeneutik tarihinde meydana gelen bu interregnum'u

genişliğine betimlemiştir.< 44)

Bu ayrılma ve evrilme, bu dönüşüm noktası, geleneksel ola­

rak Schleiermacher'in hermeneutiğinde görülür. "Hermeneutik

tarihi Schleiermacher'de dönüşüme uğramıştır."<45) Bu dönüşüm

(42) Karş.: Wilhelm Dilthey, Die Enstehung der Hermeneutik, agy., s. 323.
(43) Johann August Emesti, lnstitutio lnterpretis Novi Testamenti, Leipzig 1761.
(44) Peter Szondi, L'hermeneutique de Schleiermacher, Poetique, Paris 1970, Nr. 2, s. 142.
(45) Heinz Kimmerle, Hermeneutische Theorie oder ontologische Hermeneutik, Ze-

itschriftfür Theologie und Kirche 59, 1962, s. 114.

270 henneneutik (yorumbilgisi) üzerine yazılar

iki açıdan önem taşır. Birincisi şudur: Hermeneutik, 19. yüzyıla
kadar sadece bir yorumlama etkinliğidir. İkinci olarak hermene­
utik, ister teolojide ister klasik filolojide olsun, sadece bu alanlar­
la ilgili bir araç, bir yorumlama tekniği olmakla sınırlı tutulmuş­
tur. Oysa Schleiermacher'le birlikte, Kimmerle'nin ifade ettiği
gibi, hermeneutik evrenselleştirilmiştir. O artık kendisini belirli
konularla ilgilenmekle sınırlandıramazdı. Hermeneutiğin konu­
ları artık sadece klasik konular olamazdı. Yazı yanında, hermene­
utik alanın önemli bir yönü olan konuşma ("görüşmeler", "tartış­
malar") ve insanın başvurduğu diğer ifade formları da (dilsel ol­
mayanlar da) hermeneutiğin alanına aittirler artık.

Bundan sonra atılan önemli bir adım, gevşek anlama ile sı­

kı anlama praksisleri arasında ayırım yapılması olmuştur.<46) Bi­
rincisi çelişkili ve problematiktir; asıl anlama ikincisidir. Bura­
da, yani ikincisinde, anlaşılmış olan şey bir konstrüksiyon edimi
ile anlaşılmıştır ve gerçek anlama budur. Gevşek anlama praksi­
si eski hermeneutiğin praksisidir. Buna karşılık sıkı anlama
praksisi, Schleiermacher'in devrimci ve yeni hermeneutiğe yön
veren talebine göre şudur: Bilinçli anlamayı mümkün kılan bir
hermeneutik, bunu ancak genel bir anlama kuramı geliştirerek
yapabilir. Schleiermacher bunu şöyle açıklıyordu: "Anlama sa­
natı olarak hermeneutik, genel değil, tersine çok sayıda özel her­
meneutikler meydana çıkarır ... Genel ilkelerden dolayı sağlıklı
insan zihnine duyulan inanç, pekala terkedilebilir. Ama aynı şe­
kilde özel ilkelerden dolayı sağlam duygulara duyulan inanç
da ... Özel hermeneutik hem tür hem dil olarak sadece bir göz­
lemler topluluğudur ve hiçbir bilimsel talebi karşılamaz."<47) Bu
temel, daha sonraları Schleiermacher'in kuramının felsefi teme­
li olarak, her yerde kendini gösterir. Bu, felsefi bir hermeneuti-

(46) Schleiennacher, Hernıeııeııtik, agy., s. 86.
(47) Schleiennacher, Hermeııeııtik, agy., s. 79.

hermeneutik, filoloji ve edebiyat 271

ğin temellendirilmesinin imkanıdır. O andan beri hermeneutiğin

bu şekilde evrilmesi, Dilthey, Rothacker, Heidegger ve Gada­

mer 'in eserlerinde etkili bir şekilde ortaya çıkar.

Dilthey'ın pozisyonu orta yerdedir. Çünkü o, metinlerin ve

verilerin bilimsel yoldan anlaşılması sorunuyla yoğun şekilde il­

gilenmekle, evrenselci bir pozisyondan bir ölçüde sıyrılmış olur.

Fakat Dilthey bunu, hiç de hermeneutiğin yeniden geleneksel

konumuna çekilmesi, bir özel hermeneutik olarak devam etme­

si için yapmaz. O, anlama öğretisini bilim kuramına ve bilim

felsefesine ait bir sorun olarak formüle eder. Fakat böylece her­

meneutik içinde bir başka evrilme (Schleiermacher' in gerçek­

leştirmiş olduğu evrilme içinde meydana gelmiş bir evrilme) or­

taya çıkmış olur. Çünkü hermeneutik Dilthey'da genel/evrensel

bir problematikten doğa bilimleri ve tin bilimleri arasındaki

farklılık problematiğine doğru kaydırılmış olur. Hem Schleier­

macher hem Dilthey, özel hermeneutiğin dışına taşmak isterler;

fakat farklı yönlerden. Dilthey' ın Schleiermacher karşısındaki

pozisyonu şudur: O, hermeneutiği tıpkı Schleiermacher gibi çok

ötelere taşımak ister. Fakat Schleiermacher'in gösterdiği ufukla­

ra kadar değil de, bilimler problematiğiyle sınırlı olarak. Böyle

görüldüğünde, Dilthey, Schleiermacher' den bir adım geridedir.

Şu halde hermeneutiğin evrilmesi süreci içinde iki temel

yön izlenebilir: Hermeneutiğin evrenselleştirilmesi (Schleier­

macher); hermeneutiğin bilim kuramına dönüştürülmesi (Dilt­

hey). Bu iki yön, günümüze kadar gelen ve günümüzde de izle­

yicilerini bulan yönlerdir. Fakat hemen belirtelim ki, her iki yön

de bir filolojik hermeneutikten oldukça uzaklaşan yönlerdir. Bi­

rincisi, bundan sonra "temeller problematiği" olarak adlandıra­

cağımız bir yönde, yani hermeneutiğin temelleri problematiğin­

de kendisini gösterir. Burada Schleiermacher'in felsefi proble­

matiği, Dilthey'ın hermeneutik bilim kuramının motifleriyle bir­

leşir. Çünkü her iki filozof da genel bir anlama kuramının temel-

272 hermeneutik (yorumbilgisi) üzerine yazılar

lendirilmesi ile ilgilenirler. Bu temellendirme çabası, özellikle
Dilthey'da, hiç de sadece özel bilim tipleriyle sınırlı değildir. Bu
çaba şu ana tezde ifadesini bulur: Anlama, tüm bilimler için vaz­
geçilmez koşuldur. (48> Bu argümantasyon, herşeyden önce dü­
şünmenin tarihselliğinden hareket eder. İnsan soru ve yanıtların
hep değişken kalan sürekliliği içine doğar. O bu değişken sürek­
lilik içinde, kendi yaşama zamanı ile sınırlı sorular ve yanıtlar
üretir. Bilginin tarihselliğini yapan, işte tam da bu sorular ve ya­
nıtların değişken sürekliliğidir. Gadamer' in dediği gibi, insanlık
bu değişken sürekliliğe hep (ve halen) maruz kaldığı için, bir so­
runun ve ona verilen bir yanıt olarak bilginin mutlak bir yeni

başlangıcı, tarihsel olarak imkansızdır.
Apel, felsefe tarihinde böylesi yeni başlangıç arayışlarını de­

ğerlendirir. O, Descartes'ın "meditasyonlar"ından Husserl'in
"transandantal ayraca alma"sına kadar, bu gibi yeni başlangıç ara­
yışlarını, yöntemli tekbencilik olarak adlandırır ve eleştirir. Böyle
bir yeni başlangıç hep akamete uğramak zorundadır; çünkü hiç
kimse kendisini kuşatan dil denen ağın dışına çıkıp bir "köktenci
kendini anlama/bilme" aracılığıyla refleksiyon yapamaz. Tarihte
ve dilde hiç kimse "sil baştan" yapamaz. Bunu deneyen bir düşü­
nür, düşündüğü şeyi başarabilseydi, gerçekten de o "biricik" ola­
rak adlandırılmayı hak ederdi. Oysa ona şunu hemen göstermek
mümkündür: "O zaten kendisi için geçerli olan argümanlarla açık
bir dil oyunu sergilemektedir."(49) Bu, açıkça ve bir kez daha (ve
her zaman) anlaşılmak zorundadır. Bu temel üzerine Apel, bilimin
ve bilginin transandantal koşulunun, filozofların "meditasyon"ları
ve "ayraca alma"ları değil, bizzat öznelerarası iletişim ve bağlı ola-

(48) "O halde 'anlama' kavramı bir temel kavramdır. Anlama olmadan hiçbir bilim

mümkün değildir." Helmut Seifert, Einführııııg in die Wissensclıafısıhevrie 1, Mü­

nih 1969, s. 120.

(49) K.-O. Apel, Sprache und Retlexion, 14. /ııterııatioııaler Koııgress fiir Philosoplıie,

Viyana 1968, s. 419.

hermeneutik, filoloji ve edebiyat 273

rak toplum olduğunu belirtir. Apel her ne kadar burada Wittgens­

tein 'ın "dil oyunu" kavramından hareket ederse de, öbür yandan,

erken çalışmalarında görüldüğü üzere, büyük ölçüde Heidegger'in

ontolojik hermeneutiğine dayanır. Felsefe tarihinin bu şekilde ele

alınışı, hermeneutiğin temelleri problematiğinin kökten bir serirn­

lenişi olması bakımından önemlidir. Apel, öncelikle Dilthey'ın

"tarihsel akıl eleştirisi"nde postüle edilen bir temel düşünce olarak,

"insanı yaşama kategorisinin bıçakla kesercesine geride brrakıla­

mazlığı"ndan hareket eder. O, Descartes ve Kant'ın yaptıkları öz­

ne-nesne ayırımını da buradan hareketle eleştirir. Bu noktada Apel,

Heidegger'e bağlanır. Heidegger, Dilthey'ın konumladığı şekilde

yaşama-ifade-anlama ilişkisinde ortaya çıkan hermeneutik döngü­

de, "yaşama"nın yerine "Dasein"ı koyar ve hermeneutiğin temel

pozisyonunu da buna göre belirler. Buradan hareketle de, varola­

nın varlığına ilişkin esk
i

soruyu, "varlığın anlamı"na ilişkin bir so­

ruya dönüştürmüş olur. Dasein kendini anlar; yani o "kendi varo­

luşu içinde olma"yı anlar. Kendini anlayan Dasein, böylece ön-on­

tolojik (vorontologisch) olarak diğer varolanların varlığını da an­

lar. Apel, Dasein kipini, "hermeneutiğin Heidegger eliyle radikali­

zasyonu" olarak adlandırır. Aynı Apel, Dasein'ın (yani insanın)

ön-ontolojik yapısından dolayı, anlamanın, zaten daima verili ve

etkili olan bir "ön-anlama" olarak psikolojik yoldan temellendiril­

mesini (ve aynı zamanda yöntemli tekbencilik için hep önkoşul sa­

yılmış böyle bir "ben bilinci" anlayışını), kendisinin temellendir­

mek istediği "bilgi antropolojisi"nden hareketle reddeder. Çünkü

bilgi için önkoşul, ancak antropolojik bir iletişim olabilir. Bu ileti­

şim de dille sağlandığına göre, bilginin imkanının, "dilin öznelera­

rası anlaşma ortamı ve aynı zamanda dünyanın açımlanma orta­

mı"(soı olarak anlama edimini şart koştuğunu gösterir.

(50) K.-0. Apel, Die Entfaltung der "sprachanalytischen" Philosophie und das Problem

der "Geisteswissenschaften", Philosophisches Wahrbuch 72, 1965, s. 280.

Hermeneutik Üzerine Yazılar - F: 18

274 hermeneutik (yorumbilgisi) üzerine yazılar

Apel araştırma sürecine ontolojik boyutu da sokar; fakat bi­

limlerdeki düalizmi (doğa bilimleri ve tin bilimleri düalizmi), on­

ların amaçları açısından belirler. Buna göre doğa bilimlerinin

amacı, duyusal yoldan saptanabilir olan "olguları açıklamak"

iken; tin bilimlerin amacı "ancak (doğrudan doğruya) duyusal

olgular yardımıyla bedenleşmiş dünyamn ve Dasein' ın anlam' ını

anlamaktır." Fakat Apel daha sonraları burada doğa bilimleri ve

tin bilimlerini ortak bir düzleme çekme imkanını da bulur. O, bi­

limlerin "nihaı ortak epistemolojik temelleri" problematiğinin

çözümü imkanını, yine anlamada bulur. Buna göre doğa bilimle­

rinde açıklanması gereken olgular, herşeyden önce anlaşılmış,

yani anlama yoluyla kavranılmış şeyler olmak zorundadırlar.

Burada, felsefi hermeneutik içinde sürdürülen ve yukarıda

kısaca değinilen felsefi ve epistemolojik nitelikteki tartışmaları

bir birliğe getirmek değil, tam tersine hermeneutik sorununun

nasıl bir evrilme geçirdiğini izlemek amaçlanıyor. Apel'in üze­

rinde çalıştığı konu, yani "anlamanın temellerini bilgi antropo­

lojisi içinden çıkarma" çabası, konuyu öyle bir genellik derece­

sine yükseltmiştir ki, buradan hareketle hermeneutiğin somut

sorusuna geriye dönüşün nasıl mümkün olabileceği sorulmalı­

dır. Bu somut soruyu felsefi hale gelmiş/getirilmiş hermeneutik

sormaz; çünkü bu onun sorusu değildir. Epistemolojik tekbenci­

liğe karşı yöneltilmiş olan bilimsel ve yöntemsel yönelimli ge­

nel hermeneutik, temeller problematiğini ve bu arada bizzat

kendisini temellendirir. Fakat onun gözden kaçırdığı şey, bizzat

özel hermeneutiktir. Aslında filolojik hermeneutik hiçbir şekilde

felsefi hermeneutik içinde ortadan kalkmamıştır. Felsefi herme­

neutiğe giden yol, filolojik hermeneutikten hareketle izlenen bir

yol olmuştur. Bu, zaten temeller problematiği içinde hermene­

utiğin yöntembilimsel değerini felsefi yönden temellendirmek

için kaçınılmazdı. Fakat varılan noktadan, yani felsefi hermene­

utikten geriye doğru bakıldığında, felsefi hermeneutiğin, kendi-

hermeneutik, filoloji ve edebiyat 275

sini filolojik hermeneutikten bu yolla üretip üretemeyeceği so­
rusu açıklıkla sorulmamıştır.

Şimdi hermeneutik tarihinde felsefi hermeneutiğe doğru gi­
den ikinci yola bakalım. Birincisine, yani hermeneutiğin evrensel­
leştirilmesi doğrultusundaki gelişime yukarıdaki paragraflarda
değindik. Dilthey'la birlikte başlayan ikinci yol, yani hermeneuti­
ğin bir bilim kuramına evrilmesi, yukarıda da değindiğimiz gibi,
bir yandan temeller problematiğiyle, öbür yandan bilimlerin yön­
tembilimsel yönden temellendirilmesi problematiğiyle bağıntılı­
dır. İzlenen yol, bilimlerin yöntembilimsel temellerini bir felsefi
hermeneutikten çekip çıkarmak olmuştur. Burada bilimler tarihin­
de gerilere doğru gitmek ve Gadamer'in sık sık işaret ettiği üzere,
Yeni çağ bilimlerinin ortaya çıktıkları 17. yüzyıla eğilmek gerekir.
O zamanlar, doğruluğa ulaşmak için sadece bilimi yöntemli bir
yola sokmanın yeterli olacağını düşünmek münıkündü. Descartes
kendi sistemini, özne ve nesneden sonra üçüncü bir uğrak olarak
"apaçık olan"ın yardımıyla garanti edip güvenceye alabilmişti:
"Tanrı her birimize doğru ile yanlışı ayırt edecek bir ışık verdiğin­
den", şurası yanlış anlaşılamayacak kadar açıktır ki, o "benim
özel yargım"ı bulmamda da yardımcıdır.(5 1) Descartes için doğru
bilgiye götürecek yol, matematiksel yöntemdir; çünkü Descar­
tes 'ın tanrısı, şu kendisinden "apaçık" emin olduğu tarın, mate­
matikçi bir tanrıydı. Kanıtlanmış doğrular ancak matematikte var­
dı. Onun "doğru kanıtları olasılı kanıtlardan ayırt etmek"<52l konu­
sundaki ısrarlı talebi, "doğruluk"tan anladığı şey bakımından ka­
rakteristiktir. Gadamer'e göre bu talebin buyurganlığı, gerçekte
bir tarihsel kesit olarak Yeniçağ başlarının kültürel atmosferini
yansıtır. Burada doğruluk ve olasılık tam bir karşıtlık içinde düşü­
nülmüştür. Çünkü olasılık değeri taşıyan şey, bir inıkan olarak

(51) Rene Descaıtes, Von der Methode (1637), Hamburg 1960, s. 23.

(52) R. Descartes, agy., s. 40.

276 hermeneutik (yorumbilgisi) üzerine yazılar

yanlış da olabilir ve tam da bu yüzden o asla doğru olamaz. Doğ­
ruluk ancak, kesin kanıtlamalara dayalı matematiği örnek alan bi­
limlerin yöntemli yolu üzerinde tanınabilirdi.

Gadamer'e göre bu kavrayış, bizim "modem bilim" tasarı­
mımızın temelinde yatar ve "bilimsel" ve fakat daha özel olarak
scientific olarak adlandırılan modem bilime damgasını vurur. O,
bu kavrayışın karşısına felsefi hermeneutiği çıkarır ve hermene­
utikten hareketle, "doğruluk ve yöntem"in scientific değilfenome­

nolojik düzlemde bulunduğunu haklı olarak söyler. O, Husserl ve
Heidegger'in öğrencisidir ve onlardan aldığı etkilerle, yaşama
dünyasının önceliğini bilimin önceliğine karşı hep vurgular. Öy­
leyse ilk yapılması gereken, "yaşama dünyasının transandantal in­
celemesi"ne yönelmektir. Gerçi Dilthey da böyle bir "yaşamanın
transandantal incelemesi"ne yönelmişti; fakat onu buna yönelten
etken bilimler problematiğiydi ve o tin bilimlerinin farklılığından
hareket ederek, işte bu tin bilimlerinin yöntembilimsel temelleri­
ni aramak üzere böyle bir transantandal inceleme yapıyordu. Oy­
sa Gadamer'i böyle bir incelemeye yönelten etken sadece tin bi­
limleri problematiği değildir. Böyle bir transandantal inceleme
tüm bilimler için gereklidir; çünkü yaşama dünyası tüm bilimlerin
taşıyıcısı ve koşuludur ve bilimsel düşünme, ancak içinden çıktı­
ğı koşullardan, yani yaşama dünyasından hareketle açıklanabilir.

Gadamer'in hocası Husserl, Kartezyen Meditasyonlar adlı
eserinde "transandantal ego'ya giden yol"u inceler. Bu yol, ego

cogitoyu, "kartezyen devrim"in bir sonucu olarak transandantal

öznellik olarak göstermek zorundadır. (53) Husserl burada kritik
soruyu sorar: "(Descartes tarafından) tasarlanan indirgeme ger­
çekten de kökten midir?"<54l Burada Husserl, transandantal

(53) Edmund Husserl. Cartesiaııische Meditatioııeıı uııd Pariser Vortriige, Den Haag

1963, 2. baskı, 1. Meditation, § 3 ve 8.

(54) H.-G. Gadamer. Die phanomenologishce Bewegung, Kleiııe Schrifteıı /il. ldee und

Sprache, Tübingen 1972, s. 169.

hermeneutik, filoloji ve edebiyat 277

ego'nun boşlukta kaldığını saptar. Böyle bir ego'nun ardında,

"hepimiz"in içinde saklı ve örtük halde bulunan daha başka ko­

şullar olmalıydı. Descartes'ı bu noktada eleştiren Husserl, indir­

gemenin gerçekten kökten olması yolunda bir adım olarak, "bi­

lincin ufuk yapısı" hakkındaki kendi öğretisini geliştirir. Bilin­

cin imgeleme/algılama edimleri, anonim/evrensel bir ufuk bilin­

ci içinde birbirine bağlanmışlardır. Bu bilinç, yaşama dünyası

kavramı içinde, insanın imgeleme/algılama ediminin önünde,

yani önceden zaten daima mevcut bir dünya olmada kendi ka­

rakteristiğini bulur. Gadamer, Husserl'in fenomenolojisinin bu

temel düşünceleriyle bağıntı içinde kendi "etki-tarihsel bilinç

kuramı"nı geliştirir. Gadamer'in kuramında gerçek "nesnel bi­

lim", artık "bilimin de içinden çıktığı yaşama dünyası"nın bili­

midir. <55) Gadamer'in bir makalesinin başlığı "Yaşama Dünyası­

nın Bilimi" adını taşır. Onun "nesnel bilim"i, artık hiç de Yeni­

çağın anladığı "nesnel bilim" değildir. Yaşama dünyası, Yeniça­

ğın anladığı "nesnel bilim"e öngelir. Bilincin ufuk yapısı üzeri­

ne düşünen biri, zaten bizzat düşünmesine öngelen bir ufuk içe­

risinde bulunuyor demektir. Yaşama dünyasından gelen bu ko­

şulların belirsizlik ve kesinsizliğini belirli ve kesin kılmak gere­

kir; "yaşama dünyasının bilimi"nin görevi de budur. Bu da, Ga­

damer' e göre, ancak hermeneutik refleksiyon edimiyle müm­

kündür. Bu adım, aynı zamanda Yeniçağın anladığı anlamda

"nesnel bilim"in koşullarını da açıklayabilir. Gadamer'in bu ar­

gümantasyonunda, yukarıda anılan temeller problematiğini tanı­

mak, bir dereceye kadar kolaydır. Çünkü Gadamer 'e göre felse­

fi hermeneutiğin görevi şudur: "Hermeneutik boyutu, ulaşacağı

tüm alanlara kadar yaymak ve onun bizim dünya hakkındaki

toplu kavrayışımız açısından temellendirici anlam ve önemine

(55) Gadamer, Rhetorik, Hermeneutik und ldeologiekritik, Kleieııe Sclırijieıı /. Philo­

sophie. Hermeneutik, Tübingen 1967, s. 113.

278 henneneutik (yorumbilgisi) üzerine yazılar

geçerlilik kazandırmak."<56> Gadamer'in bu iddiasına karşı, ye­

niden, bilimin genesisi, bilimin meydana geliş koşulları ile bili­

min geçerliliği arasında burada böylesine doğrudan bir şekilde

kurulan ilişkinin kabul edilemeyeceği itirazı yükseltilebilir. Ga­

damer bilimin ön-bilimsel (vorwissenschaftlich) dünyadan, ya­

şama dünyasından çıkarak geliştiğini söylediğinde, bu muhak­

kak ki doğrudur. Fakat Lorenz Krüger'in belirttiği gibi, "bir şe­

ye yataklık eden ortamın kendisinde, o şeyin özelliğini yapan

koşulu aramak için hiçbir mantıksal sebep yoktur."<57>

Yaşama dünyası problematiği, şüphesiz ki hermeneutiği

ikiye bölünmüş bir pozisyona sürükler. O, kendisini Yeniçağın

bilim kavramı altına koymak istemez. Tersine o, Yeniçağın bi­

lim kavramını yaşama dünyasından çıkan bir şey sayar. Fakat

öbür yandan o, yaşama dünyasının yerine de geçemez; çünkü o

yaşama dünyası üzerine konuşmaktadır, "yaşama dünyasının bi­

limi" olmak istemektedir. Yeniden, hermeneutik tarihindeki dö­

nüm noktasına, Schleiermacher'e dönelim. Daha önce de değin­

diğimiz gibi, Schleiermacher'le birlikte genel hermeneutiğe

doğru bir gelişim başlamıştır ve bu gelişim iki önemli çizgide

Dilthey (bilgi ve bilim kuramı çıkışlı), Heidegger, Apel ve Ga­

damer (evrenselci) ile 20. yüzyıl ortalarına kadar sürmüştür. On­

ların başat kıldığı problematik altında, filolojik hermeneutik

unutulmuş görünüyor. Oysa şurası dikkate değerdir ki, 19. yüz­

yıl hermeneutik tarihini yazan bir tarihçi, bu gelişimi tam tersi­

ne bir şekilde bize anlatacaktır. Bu tarihçi için hermeneutiğin

felsefeleşmesi tam da Schleiermacher ile birlikte sona ermiştir.

Joachim Wach şöyle diyor: "Diğer hiçbir hermeneutik öğreti, fi­

lologları Schleiermacher'in öğretisi kadar canlı bir şekilde cesa­

retlendirmemiştir." Bu bağlamda öncelikle Boeckh'ü Schleier-

(56) Gadamer, Die Wissenschaft von der Lebenswelt, Kleiııe Sc/ırifteıı lll .. s. 198.
(57) Lorenz Krüger, Über das Verhaltnis der henneneutischen Philosophie zu den Wis­

senschaften, Hernıeııeııtik ıınd Dialektik. der. R. Bubner. R. K. Cramer.

hcrmeneutik, filoloji ve edebiyat 279

macher'in ilk öğrencisi ve halefi olarak görebiliriz. Fakat usta­
sının büyük birikimi, onu kendi sistematiğinin güçlü yapısını
kurmaktan en az ölçüde bile alıkoyamamıştır. Tam aksine, şunu
açıkça belirtebiliriz ki, Boeckh 'ün hermeneutik kuramı Schle­
iermacher' in hermeneutik kuramından daha az evrensel ve daha
az kapsayıcıdır. Bu kuram filolojik alanla sınırlıdır. Filolojik bi­
limlerin Boeckh 'ten sonraki gelişiminde ise, bizzat hermeneuti­
ğin felsefeleştirilmesine fazla itibar edilmemiştir. Oysa yukarıda
belirttiğimiz gibi, Schleiermacher'den beri gelişim bir felsefi
hermeneutiğe doğru olmamış mıydı? İlk bakışta burada bir çe­
lişki var gibi görünüyor. Fakat hermeneutik tarihinde kronoloji­
nin daha bir sağlamlamlaştırılması, bu görünürdeki çelişkiyi
açıklayabilir. Aslında felsefe, Schleiermacher tarafından ileri
sürülen bir genel hermeneutik projesini benimsemeye ancak
I 900'lere doğru Dilthey'la birlikte başlamıştır. Oysa Schleier­
macher'in hermeneutik üzerine son dersleri, sayfa kenarı notla­
rından bildiğimize göre, 1823-3 3 yılları arasındadır. Arada yak­
laşık 70 yıl vardır. Felsefi hermeneutiğin gelişimi açısından ba­
kıldığında, arada büyük bir boşluk bulunmaktadır. Oysa bu za­
man aralığı, Boeckh, Bernhardy, Ritschl, Reichardt, Steintahl ve
diğerlerinin, yani filologların çalışmalarıyla doludur. Bu filolog­
ların azimli ve derinlikli çalışmaları, filolojik amaçlarla sınırlan­
dırılmış bir hermeneutiğin ürünleriydiler. Wach' ın bu durumu
bizlere hatırlatması gözleri açmıştır. Öyle ki bugün bu uyarı,
sürprizli bir şekilde, hermeneutiğin gelişim öyküsünü daha iyi
görmemizi sağlamıştır. 19. yüzyılın ikinci yarısının filolojik her­
meneutiği, çabucak ve hatta diyebiliriz ki hemencecik, ünlü ad­
ların gölgesiyle örtülmüş ve giderek unutulmuştur. Schleiermac­
her 'e göre hermeneutik ancak felsefi olabilirdi. Oysa 19. yüzyıl
filologları, Schleiermacher'i değil Boeckh'ü örnek aldılar. Bo­
eckh'ün sistematiği 19. yüzyıl filolojik hermeneutiğinin bu alan­
daki en önemli yol göstericisi olmuştur. 19. yüzyılın bu filolojik

280 hermeneutik (yorumbilgisi) üzerine yazılar

hermeneutiğine, onun büyük ustalarına yeniden yönelmek, bir

gereklilik olarak ortaya çıkıyor_ <ssı

Şimdiye kadar betimlenen evrilmeler, göreli olarak basittir.

Bilimler tartışmasında şimdiye kadar adlar ön plana çıkarılmış,

bazı adlar unutulmuş ve düzensiz bir bibliyografya izlenmiştir.

Bu noktada Michel Foucault'un çalışmalarına bakmak yararlı

olacaktır. Foucault çeşitli tarih araştırmalarında hep şu düşünce­

yi izlemiştir: 19. yüzyılda insan idesi, geçmiş yüzyılların tanrı

idesinin işlevine yakın bir işlev kazanmıştır. (59) Gerçekten de,

birlik gözeten felsefi sentezlerde böyle bir dönüşüm, ancak 18.

yüzyıldan 19. yüzyıla geçiş döneminde gözlenebilir. Descartes

ve Leibniz'in "saatçi tanrı" felsefeleri, tanrıyı, lumen natura/e­

nin matematiksel yoldan bilinmesinde garantör sayıyordu. 17.

ve 18. yüzyılların hermeneutiğinde de, tanrıya böyle bir rol ve­

rilmişti. Oysa 19. yüzyıl, Nietzsche'nin "tanrının ölümü"nü ilan

eden sözlerine inanmazdan ve hatta bu sözleri duymazdan önce

bile, insan idesini ve gitgide insani yaşam idesini, aynı insanın

bilme ediminin merkezine yerleştirmeye başlamıştı. Psikoloji

adı verilen bilim ve tarihselci biyografiler böylece mümkün ha­

le gelmişlerdir. Ve giderek artık bir "yaşama felsefesi" de müm­

kün görülmüştür. Ve sonuçta romantik hermeneutiğin ilgilendi­

ği türden bir "birey metafiziği" oluşmuştur.

18. yüzyıl hermeneutiği için Georg Friedrich Meier'in Ge­

nel Bir Açımlama Sanatı Denemesi adlı eseri iyi bir örnektir. Bu

hermeneutik bir metafiziksel sistem üzerine kurulur. Bu sistem

hermeneutik işlemleri tanrıdan hareketle açıklar veya bu işlem­

leri tanrının varoluşuna dayalı olarak normatif yoldan tanımlar.

Meier'e göre hermeneutiğin görevi, daha sonraları verilen adla,

hiç de "insan tininin ürünlerinin açımlanması" değildir; tersine

(58) Bkz.: Wach, agy., s. 43-58.

(59) Karş.: Michel Foucault, Von der Subversion des Wissens, Münih 1974, s. 30.

hermeneutik, filoloji ve edebiyat 281

tanrının edim ve etkilerinin açımlanmasıdır. "Bu dünya en iyi

dünyadır; bir dünya için tanrının işaretini görebileceğimiz yer,

bu dünyadır. Tanrı bu dünyadaki tüm göstergesel bağlamın te­

mel taşıyıcısıdır ve bu demektir ki her doğal işaret tanrının bir

etkisini taşır." Meier bu sayıltıdan önemli bir maksim çıkarır:

"Hermeneutik hakkaniyet (aequitas hermeneutica), açımlama­

cının yöneldiği, ulaşmaya çabaladığı şeydir. Bu, işaretlerin yara­

tıcısının yetkinlikleriyle en iyi şekilde uyum içindedir. Bu hak­

kaniyet, tanrının gözüyle bakıldığı sürece, tanrıya karşı herme­

neutik saygı gösterme (reverentia erga deum lıermeneutica) ola­

rak adlandırılabilir. Doğal işaretleri açımlamak isteyen bir açım­

lamacı, tanrıya karşı hermeneutik saygı gösterme tavrı içinde,

bu imlemleri doğru saptamak zorundadır. Doğru saptandıkları

sürece, bu imlemlerden hareketle doğal işaretlerin en iyi işaret­

ler olduğunu görür ve tanrının yetkinliğiyle ve onun herşeyi bi­

len iradesiyle en iyi şekilde uyum kurmuş olur."<60) Meier bura­

da anlamanın nasıl mümkün olacağına dair bir temellendirme

verir; zaman ve uzam içinde yer alan şeyler (doğal işaretler) ara­

cılığıyla, bize yabancı olan şeyin nasıl anlaşılabileceğini temel­

lendirir. Buna karşılık Schleiermacher ve Dilthey'ın hermene­

utiklerinde her türlü sentez yeri ve her türlü mümkün işlem oda­

ğı, öncelikle insan olarak kabul edilir. Kimmerle bu durumu

şöyle anlatır: "Yaşlı Schleiermacher (1819'dan sonra) sürekli

olarak bireyselliğin psikolojik yoldan anlaşılmasına yönelir. O

artık bireyin kendisini dilsel yoldan dışlaştırmasının ve ifade et­

mesinin biricik imkanını dilin genelliğine bağlamaz; tersine dili

de ortaya çıkaran şey olarak yaşamanın bütünselliğine bağ­

lar. "<61) Daha sonraları bu kavrayışı en derin şekilde benimseyen

(60) Georg Friedrich Meier, Versuch einer al/gemeiııeıı Aus/eguııgskunst (1757), Düssel­

dorf 1965, s. 19 ve 20.

(61) Heinz Kimmerle, Hermeneııtische Theorie oder oııto/ogische Hermeneııtik, agy., s.

ll6.

282 hcrıncneutik (yoruınbilgisi) üzerine yazılar

Dilthey, genel ilgi odağındaki dönüşümü şöyle belirtir: "Genel­
geçer yorum imkanı, anlamanın doğasından çıkarılabilir. Bura­
da artık açımlamacının bireyselliği ile yazısını yorumlayacağı
yazarın bireyselliği hiç de karşılaştırılamaz iki olaymış gibi kar­
şı karşıya durmazlar. Her ikisinin bireyselliği de genci insan do­
ğasının temellerinde oluşur ve böylece insanların toplumlaşma­
ları, birbirleriyle konuşma ve birbirlerini anlamaları mümkün
hale gelir. "<62l Ne var ki insan daha burada mitik bir şeye dönüş­
müştür; hele yazar "kişi" olarak görüldüğünde. Böyle olunca da,
yorumcunun yazarla yüzyılların üstünden atlayarak bir diyalog
kurması mümkün görülür.

Şurası gerçekten şaşırtıcıdır: İnsanın psişik yaşamının karan­
lığı, empati yoluyla, bir yazılı metnin açıklığından çekip çıkarıla­
rak nasıl aydınlatılabilir ki? Schleiermacher'de de, Dilthey'da da,
sanat eserlerini en yüksek derecede kavrama, yazarın tinine ken­
dini yerleştirmeyi, kendini yazarın yerine koymayı gerektirir.
Ama tin nedir ki? Ve yazarın tini ile eseri hangi bağlamda ve de­
recede birbiriyle ilişkilidirler? Peki ya yazar nedir? Bu yazar de­
diğimiz insan (belli derecelerde) hep eserinin dışında kalmaz mı?
Yazar ile eserini özdeşleştirme hakkını nereden alıyoruz? Yazar,
istemiş olsa bile, tinini eserinde ne ölçüde dışa vurabilir ki? Ve ni­
hayet: İnsan nedir? Tüm bu soruların açık yanıtları yoktur. Ama
buna karşılık insan idesi, uygulamada, tin bilimlerinin sağınhğı
konusunda güvenilir çıkış noktası olarak görülmüştür. Ve 20. yüz­
yıl hermeneutiğinin de aynı insan idesine bağlandığı, onun bu ide­
yi kendisi içirı temellendirici ide kıldığı açıktır. Artık hermeneuti­
ğe irısan metafiziği egemendir. Bu metafiziğin Dilthey'da olduğu
gibi bir anlayıcı psikolojiye mi, yoksa Heidegger'de olduğu gibi

(62) Wilhelın Dilthey, Die Eııtstehııng der Hermeneutik, agy., s. 329. Karş.: Dilthey,

Dichtrische Einbildungskaft und Wahnsinn (1886), Gesanmıe/te Schriften, VI. cilt,

s. 93, Suttgart 1957, 2. baskı.

hermeneutik, filoloji ve edebiyat 283

bir varoluşçuluğa mı dayanacağı, bu açıdan bakıldığında ikincil­
dir. Bu metafizik, tarihsel görecilik karşısında son sentez yeri ola­
rak düşünülür. Oysa edebi yazı dili, kendisini insan idesiyle kısıt­
lamaz. O bu ideyi hem üstlenir, hem de pekala terkeder. Bu özel­
lik, katı bir taklide kendini bağlı saymayan tüm edebiyatçılar ta­
rafından uzun süredir bilinen bir şeydir. Özellikle de modem ede­
biyatta, Flaubert ve Mallerme'den Roussel, Celan ve Joyce'a ka­
dar, bu, kendisini daha yoğun bir şekilde gösterir. Modem edebi­
yat, derinliğine, bizzat dil sorununa yönelir ve oradan kendi söz­
cüklerini, sona ermeyen bir kendi-üstüne-düşünme hareketi için­
de yeniden düzenler. Bu nedenle bir hermeneutik sentezin yeri, ar­
tık edebiyatın dışında bir yerde, tanrıda veya insanda aranamaz.
Bu yer genellikle dil içinde aranmak zorundadır; yani edebi yazı­
nın kendini durmadan değiştiren yapılar ve ifadeler ağı içerisinde.

Şimdi artık kısaca şu söylenebilir: Filolojik hermeneutik,
bir felsefi hermeneutiği, bir insan idesi hermeneutiğini mümkün
kılan Schleiermacher'i izleyemez. Fakat hermeneutik tarihinde
onun adına bağlanan dönüşüm ve evrilme, basit bir çıkarımla el­
de edilebilecek olandan çok daha fazla görünümleri olan bir dö­
nüşüm ve evrilmedir. Gadamer psikolojik yorumlamayı, Schle­
iermacher' in özgül katkısı olarak gösterir. Kimmerle, Schleier­
macher'in eserinin, bir felsefi problematikten sürekli olarak na­
sıl güçlü bir şekilde motiflendiğini göstermeyi denemiştir. Şüp­
hesiz ilk kez Dilthey böyle bir ağırlık merkezi oluşturmayı de­
nemişti. Ama eserinin dil, gramer ve edebiyat için de geçerli ol­
duğu bir filolog Schleiermacher de hep vardı.

Filolojik hermeneutik bu temaları, kendi tarihinin evrilme­
leri içinde yeniden araştırabilir. Felsefi ve metafiziksel geleneğe
yönelerek böyle bir bağ kurma imkanını Szondi görmüş ve te­
melli bir şekilde göstermiştir.(63)

(63) Peter Szondi, L' lıermeııeutique de Schleiermac/ıer, agy., s. 142.

284 henneneutik (yorumbilgisi) üzerine yazılar

Öyle göıiinüyor ki filolojik hermeneutik, uzun tarihine rağ­
men hep bir proje olarak kalmıştır. O, felsefi ve metafiziksel tan­
jantlarından kendisini bilinçli olarak çözmek ve kendini azimle
dile adamak suretiyle, yeniden bilim olma imkanına kavuşur. O
kendisini, son temelleri arayan sistemlerden kurtarmalı, dil üze­
rine ortaya konulmuş bilgilerle bağ kurmalıdır.

Filolojik hermeneutiğin konstrüksiyonu, işte bu noktada
gündemdedir. Filolojik hermeneutiğin felsefi hermeneutik karşı­
sında sınırlarını çizmek, tabii ki onu felsefi hermeneutikten ya­
lıtmak demek de değildir. O bir boş mekan içinde kendinden yo­
la çıkarak kendini geliştiremez. Zaten tam karşı yönden bakıldı­
ğında, filolojik hermeneutik disiplinler-arasıdır. Fakat o kendini
"bilim" olarak da sınırlayamaz. Filolojik hermeneutik, kendini,
hiç çekinmeden, geleneksel olarak "felsefi" diye bellenmiş olan
argümanlarla olduğu kadar, dilbilimsel argümanlarla da tanımla­
ma hakkına sahiptir. Fakat o bu yüzden felsefe veya dilbilim de
değildir. Bir disiplin kendisini belirli kuram tiplerine ve büyük
adlara duyulan sempati ile tanımlamayı reddettiği sürece, böyle
basit akademik sınıflandırmalar da değerini kaybeder. Filolojik
hermeneutik, konusu, yani edebi yazı üzerine ifadeler ortaya ko­
yar ve sadece, Maurice Blanchot'nun dediği gibi, bunu da, bir
köktenci sorgulama etkinliği içinde, bizzat edebiyatla uğraşıp
uğraşmadığını kanıtlamak suretiyle gösterir.

5. Sözcüklerin Yoksulluğu ve Zenginliği

Hermeneutik, bir önemli yönüyle, belirli bir dil problema­
tiğine bir yanıt getirme çabasının ürünü olarak görülebilir. Bu
problematik, sözcüklerin tek-anlamlılığı ve çok-anlamlılığı do­
layımında ortaya çıkar.

Her şeyin (nesnenin) bir adı olduğunu ve sözcüklerin şey­
lerle (nesnelerle) denklik (tekabül) içinde bulunduğunu iddia

hermeneutik, filoloji ve edebiyat 285

eden Elealılar için, konuşma ve retorik, şeylerle (nesnelerle) ör­

tüşür ve yazı da mümkün olduğu kadar şeylerin (nesnelerin) tam

karşılığını vermelidir. Sözcüklerin tek-anlamlılığından hareket

eden bu öğreti içinde çeşitli işaret sistemleri geliştirilmiştir. Bu

sistemlerde önce bir nesnenin genel hali, sonra en önemli özel­

liği ve nihayet o nesneyi adlandırmayı mümkün kılan karmaşık

benzerlikler kullanılır. Foucault dilin bu üç gelişim basamağın­

da şunları görür: 1. sinekdoş (geneli özel, cinsi tekil, soyutu so­

mutla ifade etme; "tüm Romalılar" yerine "Romalı" demek gi­

bi); 2. metonimi (ad değiştirme. Bir özel adı bir başka dile çevir­

me; örneğin "çiftçi"yi "agricola" olarak çevirme. Ayrıca: Anla­

mı değiştirme veya bir sözcüğü ona yakın bir başka kavramı be­

lirtmede kullanma; örneğin "ev" sözcüğünü "evde oturanlar"

yerine kullanma); 3. katakinez (bir ifadeyi yanıltıcı bir işaret ile

kullanma, birbirine uymayan terimleri birbirine bağlama; örne­

ğin "anahtarın dişi" tamlamasında "anahtar" ve "diş" terimleri

birbirine yabancı terimlerdir, fakat tamlamada organik bir nesne

olan "diş" anorganik bir nesne olan "anahtar"ın bir parçasını ve­

ya bölümünü belirtmekle kullanılmıştır) . Fakat Foucault şuna da

dikkati çeker: Elealıların sözcükleri nesnelerin tam karşılığı sa­

yan ve her nesnenin bir adı olduğundan hareket eden öğretileri­

nin ürünleri olan dillerin tarihleri "hızla sona ermektedir."<64) Bu

dillerin sözcükleri belirli bir tarzda nesnelerin kopyalarıdır veya

öyle kabul edilirler ve bize böylece sözcüklerle nesnelerin bire­

bir karşılıklılık içinde oldukları telkin edilmiş olur. Buna göre

sözcükler bizzat şeylerden (nesnelerden) türerler ve nesneleri

doğrudan doğruya temsil ederler. Dil ve dünya, düşüncenin bir­

liği içinde yer alırlar. Bu sayıltı, sözcüklerin tek-anlamlılığına

duyulan inancı mümkün kılan şeydir. Bu koşullar altında kök­

tenci bir dil yorumu ne gerekli ne de mümkündür. Konuşmanın

(64) Michel Foucault, Die Ordnung der Dinge, Frankfurt 1971, s. 154.

286 hermeneutik (yorumbilgisi) üzerine yazılar

(ve tabii Elealılar için: dilin), hakkında konuşulan şeyle denklik

içinde olduğu bu form, bu nedenle tüm Ortaçağ boyunca yorum­

lama etkinliğinin ve bağlı olarak komentarın formu olmuştur.

Komentar, metni tekrarlayan ve onu açıklamak üzere metnin sa­

tırları arasına yazılan bir çeviri olmayı amaçlamaktan öteye geç­

memiştir. Foucault şöyle diyor: "Klasizmden bu yana komentar

ve eleştiri derin bir karşıtlık içine girmişlerdir. Bunu da, dil hak­

kında, yansıtma ve doğruluk kavramları içinde söz ederek yap­

mışlardır. "(65) Daha sonraları dilin dünya ile olan veya varsayı­

lan birliğinin çözülmesiyle birlikte, işaret eden ile işaret edilen
ayırımı iyice ortaya çıkmıştır ve böylece sözcüklerin eleştirisi

mümkün hale gelmiştir. Port Royal gramercileri kadar deneyci

dil filozoflarının da üzerinde çalıştıkları bu ayırımla birlikte, di­

lin tüm problematiği de gün ışığına çıkmış oluyordu. Artık şun­

lar sorulabilirdi: Bir terim işaret ettiği şeye uymakta mıdır? Bir

sözcük nesne(si) hakkında doğru bir tasarım vermekte midir?

Fakat daha da önemlisi, şimdi artık dilin iç ekonomisinin
de sorun haline gelebilmesiydi. Elealıların dil öğretilerinde böy­

le bir sorunun ortaya çıkması mümkün değildi. Çünkü sözcük­

ler, potansiyel olarak, nesnelerin sınırsızlığı oranında sınırsız

olabilirlerdi. Locke, Sözcükler Üzerine' de bu sorunu açıkça gör­

müştür: "Dilin yetkinliği adına sesleri idelerin işaretleri yapabil­

mek yeterli değildir. Hele bu işaretler çok sayıda tekil şeyleri

kavratacak (içerecek) şekilde kullanılıyorlarsa. Çünkü her tekil

şey belirli bir adla gösterilmek zorunda olsaydı, sözcüklerin çok

çeşitli türleri bir arada bulundurma (kavratma) özelliği işlev ve

değerini kaybederdi."<66) Locke ünlü uyarısını tam da bu nokta­

da yapar: "Words would be endless." Ne var ki bu durumda söz-

(65) Foucault, agy., s. 117.
(66) John Locke, Über den meııschliclıeıı Verstaııd, cilt II, kitap III, Hamburg (Bertin)

1962, s. 1 (2.

hermcneutik, filoloji ve edebiyat 287

etikler artık öğrenilemez, bellekte tutulamaz hale geleceklerdir.

Böyle bir durumda onların anlamları iletişimi ve bildirişimi im­

kansız hale getirebilecektir. Locke çözümü dilin rasyonelleştiril­

mesinde görür. Dilin rasyonelleştirilmesi onun pratik kullanımı

bakımından da gereklidir, hatta iletişim ve bildirişimin sağlana­

bilmesi için zorunludur da. Dilin rasyonelleştirilmesi de, ancak

genel terimlerle konuşma sayesinde sağlanabilir. Çünkü özel/te­

kil sözcüklerle konuşma, sözcüklerin sonsuzca çoğaltılması teh­

likesini beraberinde getirmektedir. Fakat Locke'un önerisi de

yeni bir tehlikeyi haber vermektedir. Çünkü çok sayıda nesneyi

veya nesne durumunu bir genel terim halinde imleyebilen söz­

cükler hiç de tekanlamlı kalamazlar; tersine çokanlamlıdırlar.

Demek ki tekil sözcükler, sınırsızca çoğaltılabilmeleri yüzünden

dil ekonomisi sağlamalarına rağmen, çokanlamlılık tehlikesini

de içlerinde barındırırlar. Bu nedenle genel terimlerin yanlış an­

laşılma tehlikesini ortadan kaldırmak, çok daha sonraları Schle­

iermacher' in söylediği gibi, sağlam bir hermeneutik etkinliğin

aslı görevlerindendir.

Bu belirlemeler, sözcüklerin yoksulluğunu görmemizi ko­

laylaştırabilirler. Her ne kadar Elealıların öğretisinde her nesne­

ye karşılık olarak bir sözcük bulunduğu ileri sürülmüşse de, şey­

ler (nesneler) sözcüklerden sınırsız olarak daha çok sayıdadırlar.

Fakat sözcükler alanındaki bu yoksulluk, tümceler alanındaki

bir zenginlikle dengelenir. Çünkü dil, sözcükleri tümce yapısı

içinde kullanarak, sözcüklerden sınırsız sayıda çok olan nesne­

leri işaret edebilir. Foucault, Roussel üzerine bir incelemesinde

buna değinmiştir. <67> Bu, bir çok-anlamlılık tehlikesinin olumlu

arka yüzüdür ve aynı zamanda dilin üretkenlik imkanını temel­

lendirir; tabii bu arada onun kendine özgü ekonomisini de. Söz­

cükler çok şeyi işaret eder etmez, olay, sözcüklerdeki tekanlam-

(67) Michel Foucault, Raynıond Roıısse/, Paris 1963, s. 23.

288 hermeneutik (yorumbilgisi) üzerine yazılar

lılıktan tümcelerin örtüklük ve gizilliğine dönüşüverir. Artık

sözcük, kendisini çevreleyen tümce tarafından belirlenmiştir.

Bunun gibi, tümce de kendisini çevreleyen tümceler, tümce

öbekleri tarafından belirlenir. Sözcüklerin, kendilerini çevrele­

yen sözdizimsel (sentagmatik) bir dizi olarak tümce ve tümceler

tarafından bu şekilde belirlenmesinin nasıl gösterilebileceği ko­

nusu, daha çok önceleri hermeneutik tarafından, bütün-parça

ilişkisi ve bu ilişkiyi karşılıklılık (reziprosi) esasına göre incele­

mek gibi bir maksim altında Dilthey tarafından gündeme getiril­

miştir. <68) Bu maksim altında görülmüştür ki, çok-anlamlılık di­

lin kendisinden kaynaklanmaktadır. Çünkü dil, çok sayıda nes­

neyi (şeyi) soyut/genel bir terim altında topladığı gibi, somut bir

terimi çok sayıda nesneyi (şeyi) işaret etmek üzere de içerebil­

mektedir. Böyle olunca dil, bir metaforlar ve simgeler alanı ola­

rak görülecektir. O artık Elealıların, Aristoteles' in, Ortaçağın

sandıkları gibi, nesneleri yansıtan bir ayna (langua speculae) de­

ğil, nesneleri çok-anlamlı bir metaforlar ve simgeler çokluğu

içerisinden işaret eden bir yapaylık alanıdır. Bu saptamalar, pek

tabii, dili bir metaforlar ve simgeler düzeneği olarak gören bir

kuramı gündeme getirecekti.

Dil ekonomisi terimi de, zaten bu aşamada kullanılmaya

başlamıştır. Paul Ricoeur hermeneutik etkinliği ve genellikle her­

meneutiği, genel dil ekonomisine dayanarak tanımlamıştır. O da

dili simgeler alanı olarak belirler. Ricoeur'e göre, "dilbilimsel bir

terimin kendi çiftanlamlılığı veya çokanlamlılığını gözeten bir

yorum çalışmasının mümkün olduğu yerde"(69) simgeler vardır.

O, dil ekonomisini bu nedenle olumlar ve bunu Elealıların tek­

anlamlılık ilkesine karşı savunmak üzere şu vurguyu yapar:

(68) Karş.: Wilhelm Dilthey, Der Aujbau der f?eschichtlichen Welt in den Geisteswis­

seııschafıeıı, tıpkıbasım, Frankfurt 1970, s. 272 ve 281.

(69) Paul Ricoeur, Die lııteıpreıaıion. Ein Versııch über Freud, Frankfurt 1969, s. 30.

hermeneutik, filoloji ve edebiyat 289

"Simge, hiç de dilsel olmayan bir şey değildir. Tek-anlamlı ve
çok-anlamlı dil arasındaki karşılıklılık, birinden diğerine gidip
gelmeler, dili zenginleştiren bir şey olarak sürüp gider. Ve bu
zenginliği, anlamın bu üstten belirleyiciliğini açımlama ve sim­
gelerin bütünsel konuşmaya aidiyetini açık kılma yolundaki yo­
rumlama çabası, belki de asla sona ermeyecek olan bir çaba­
dır. "(70) Anlamlar çokluğundan, dilin zenginliğini yapan ve yine
dilin kendisinden kaynaklanan bu durum, bizzat işaretin yapısı
izlenerek görülebilir. Tekanlamlı bir terim, bir nesne durumunun,
yani bir işaret-edilenin, bir işaret-eden (terim) ile ilişkisi aracılı­
ğıyla akılda tutulmasını sağlar (denotation). İşaret-edileni (nesne
durumunu) küçük (s), işaret-edeni büyük (S) ile gösterip, bu iliş­
kiyi şöyle formüle edebiliriz: S/s. Ne var ki, işaret-eden (S), dilin
kendisi bir metaforik kullanıma izin verdiğinden, çifte bir işleve
sahiptir. Yani işaret-eden (S), hem tekanlamlı bir terim işlevini,
hem de sözel ve ikame edici bir imlem olma işlevini birlikte yük­
lenmiştir. Böylece (S), (S') ve (S")'ne dönüşür. İşaret-edenin (S)
bu çift-anlamlılığı (S' ve S"), işaret-edilenin (s) de tek değil iki
işaret-edilen (s' ve s") olmasını gerektirir. Böylece S/s formülü
S' -S "/s '-s" formülüne dönüşür. Laplanche ve Leclair burada ilgi
çekici bir saptama yaparlar: Bu metaforik düzlemde, yeni işaret­
eden eski işaret-edeni hiç de zorlamaz; tersine eski işaret-edeni
bir işaret-edilen mevkiine düşürür: S' /S. Buradan da şu karmaşık
formül çıkar: S'/s x S/s.<71) Buradan açıkça, edebiyat dili için özel
bir ölçüt, bu dil için hatta kurucu olan bir ilişki ortaya çıkmakta­
dır. Bu ilişki, bir işaret-edenin bir işaret-edilenle olan ilişkisidir.
Bu ilişki, katı yansıtma kuramının geçersizliğini açıkça ortaya
koyar. Dil hiç de klasik apophansis anlamında, dil dışı bir nesne

(70) P. Ricoeur, agy., s. 32. Karş.: "Sofistik çok-anlamhlıkla savaşmak yetmez; Elealıla­

nn tek-anlamhhkçıhğına karşı da bir ikinci cephe açmak gerekir." Aynı yerde s. 36.

(71) Karş.: P. Ricoeur, agy., s. 411.

Hermeneutik Üzerine Yazılar - F: 1 9

290 henneneutik (yorumbilgisi) üzerine yazılar

durumunu işaret etmemektedir. Dil, bize bir şeylerden haber ver­

mez; tam tersine o, kendi içinde, sözcüklerle sözcükler arasında­

ki bağıntıyı serbest bırakmaktadır. Bu belirlemeler, modern ede­

biyatın yapısını tanımlamada temel ipuçlarıdır. Roland Bart­

hes'ın dediği gibi, "Bir eser daima çokanlamlılık konumu içeri­

sinde bulunur. "(72) Aşağıda daha açık görülebileceği gibi, işaret­

eden ile işaret-edilen arasındaki karşılıklı bağıntı, 19. yüzyıldan

beri modern edebiyatın çözümlenmesinde önemli bir gösterge ol­

muş ve önemli kazanımlar sağlamıştır.

Ne var ki metaforik ve metonimik veya (Ricoeur'ün anla­

dığı şekliyle) simgesel dil kullanımlarının iki işlevini ayırt et­

mek gerekmektedir. Çokanlamlılığın (polisemi) ilk ve genel iş­

levi, dilin tümceler düzlemi üzerinde temellenen zenginliğini

(hele sözcüklerin yoksulluğu göz önünde tutulduğunda) müm­

kün kılması ve bu zenginliği garanti etmesidir. <73l Fakat çok-an­

lamlılığın ikinci işlevi, paradoksal olarak, dili işlevselliğinden

uzaklaştırma işlevidir. Bu, hemen tüm modern edebiyatta algı­

lanması gereken bir fenomendir. Dil, çokanlamlılığın ikinci işle­

vi içinde, günlük dilin pratik amaçlara bağlı iletme/bildirme/ara­

cılık etme işlevini terkeder ve kendisini, herhangi başka bir şe­

ye dayandırmaksızın, kendi yasalılığı ve bağımsızlığı içirıde dış­

laştırır. <74l Zaten sanatın otonomisi problematiği hakkında geliş-

(72) Roland Barthes, Kritik und Wahrheit, Frankfurt 1967, s. 66. Burada Gadamer'in şu
sözleri anılabilir: "Sanatsal/edebı ifadenin kendinde iki-anlamlı olduğu açıktır; tıp­
kı bir kahinin ifadesinde olduğu gibi. Fakat onun hermeneutik hakikati tam da bu­
radadır." Walırheit rmd Methode, agy., s. 463.

(73) Metafor araştırması için bkz.: Paul Henle, Die Metaplıor. Sprache, Denken, Kultur,
der. Paul Henle, Frankfurt 1969, s. 252/253: "Metaforun genel işlevi, dili genişlet­
mesinde, sadece sözcüklerin imledikleriyle söylenemeyeni söyleme imkanı sağla­
masındadır."

(74) Karş.: Ralph-Rainer Wuthenow, Das [remde Kunsı-werk. Aspekte der literarischen
Überseızung, Göttingen 1969, s. il: "Sözcüklerin sadece 'taşıt aracı' oldukları ye­
rin ötesinde, yani dilsel anlaşma ve düşünsel iletişimin ötesinde, dil özgür bir ya­
ratım olarak varolur. Orası, daima metaforların alanıdır ve dil orada bir mükemmel­
lik görüntüsü verir."

hermeneutik, filoloji ve edebiyat 291

tirilmiş olan söylem, dilin bu kendi içindeki yasalılık ve bağım­
sızlığına dayanan bir söylem olmuştur. Hatta burada bu yasalılık
ve bağımsızlığın göstergesi olarak hemen sanat gibi bir büyük
kavrama başvurmak bile acelecilik olur. Çünkü burada önce dil
içinde bir şeyi işaret etme bağıntısından (işaret-eden ile işaret­
edilen arasındaki bağıntıdan), işaret-edenler (S' ve S") ile işaret­
edilenler (s' ve s") arasındaki karşılıklı ve çaprazlama bağıntıda
meydana gelen bir evrilmeden söz etmek gerekmektedir. Öyle ki
sanat eserinin başlangıcını, kaynağını, hep bu sınırlı evrilme
içinde keşfetmek mümkündür.

Derrida şöyle diyor: "Yazı işaret/sinyal olarak öldüğünde,
dil olarak doğar. O ne olduğunu bizzat kendisini kanıt göstere­
rek söyler: O imlemsiz işaret, oyun veya saf bir işlevlemedir.
Çünkü o (dil) artık doğal, biyolojik veya teknik bir iletişim ara­
cı veya ortamı olmaktan çıkmıştır; bir varolandan diğerine, bir
işaret-edenden· bir işaret-edilene karşılıklı ve çaprazlama geçiş­
lerin ortamı olarak kullanılmıştır."<75) Dilin kendisinden kaynak­
lanan bu yasalılığı ve bağımsızlığı, ne var ki, burada olumsuz bir
vurguyla belirtilmektedir. Dilin, çokanlamlılıktan kaynaklanan
ikinci işlevinin, paradoksal olarak, dili ilk işlevinden, iletme/bil­
dirme/aracılık etme işlevinde uzaklaştırması, sürprizli, hayret
verici bir durumdur. Olumsuz olarak "imlemsiz bir işaret, oyun
veya saf işlevleme" alanı olan dilin, olumlu olarak kendisini
neyle göstereceğini sormak artık kaçınılmazdır. Derrida bu soru­
yu bir kez daha şöyle sorar: "Dil (bir) işaret-edenin bir işaret­
edilene belirsiz şekilde yeniden göndermede bulunması mıdır?
Dilin gücü saf ve sonsuz çok-anlamlılıktan kaynaklanmış olma­
sın? Dil bizzat kendisini değiştiren bir şey olmasın? Maller­
me'nin Livre irrealise'i dışında, yazının kendine hiçbir özdeşli-

(75) Jacques Derrida, Krnft und Bedetung, Die Schriji uııd die Dijj"erenz, Frankfurt 1972,

s. 24/25.

292 hermeneutik (yorumbilgisi) üzerine yazılar

ği yoktur."(76) Böylece sorun, edebi dilde mutlak bir sınırın tanı­
nıp tanımayacağı sorununa dönüşür. Ama en nihayet, dilin dün­
yasal şeylerle ilişkisi olmaksızın var olduğu, yazının kendisine
özdeş hiçbir şeyin bulunmadığı anlaşılmıştır. Ve tam da bu yüz­
den Flaubert'in hiçlik üzerine bir kitap yazma planı gerçekleşti­
rilemeden kalan bir plan olmuştur. Ve yine bu yüzden Mallar­
me'nin aynı zamanda hem kendisi hem hiçbir şey olmayan tüm
kitapların "kitap"ı düşü, Livre irrealise olarak kalmıştır. Dilken­

disini aşar. Onun kendisini aşma işlevleri, nesnelerin ifade edil­
mesine aracılık etme işlevlerinden farklıdır. Modem edebiyat,
klasik yansıtmacı dil anlayışını köktenci bir sorgulama konusu
kılarken, aslında amacı, dilin (bağlı olarak: edebiyatın) yalnızca,
dilin kendisini aşma işlevleri içinde kendisi olarak kalacağını
göstermek olmuştur. Ne var ki bu, 20. yüzyıl edebiyatından ta­

rihin kaybolması sonucunu doğurmuştur. Modem edebiyatta ta­
rihin yerini fonetik kombinasyonlar, kendini tekrarlayan ve bir­
birine geçen figürler almıştır. Modem edebiyata egemen olan
şey, hem şiir hem düzyazıda, artık bir hermetizmdir. Bu herme­
tizm kendi meşruluğunu bizzat bu kombinasyon ve figürlerden
türeten, konunun karanlığının karşısına sözcüklerin açıklığını
koyan bir hermetizmdir. Modern edebiyatta dil kendisiyle oya­
lanır, kendisiyle oynar. Fakat o böyle yapmakla, sadece gereksiz
bir fazlalık (Redundanz) haline gelme ve boşluğa düşme tehli­
kesi ile karşı karşıya kalmış olmaz; daha da ileri giderek, kendi­
sini bir şeyin karşılığı olmayan imlemlere bağımlı kılmış olur.

Bu durum, bir kez daha, Laplanche ve Leclair'in metafor
formüllerinde açıkça görülür: S'/S x S/s. Bu formülde üç eleman
vardır, fakat yapı kendisini bu üç eleman arasındaki karşılıklı ve
çaprazlama gidiş-gelişlerde tamamlamaz; tersine bir işaret-eden
daha vardır. İşte burada, böyle denebilirse, yeniden yansıtma

(76) Derrida, agy., s. 44/45.

henneneutik, filoloji ve edebiyat 293

(derepresantation) tamamen kendi içine kapanmış olur. O artık
günlük dilin üstüne yükselmiş, ondan ayrılmış bir form olarak ta­
nınabilir. (Niceliksel olarak bağıntıların yer değiştirmesi, 1: 1 ve
1:3 şeklindedir.) Bu nedenle burada da yalnızca günlük dilin üs­
tüne yükseltilmiş bir form söz konusudur, mutlak bir sınır değil.
Çünkü burada dilin ilkesel bir sınırına, ama artık dil ile aşılama­
yan bir sınırına yaklaşılmıştır. Bu durum hermeneutik kuramda
sık sık resim ve edebiyat arasındaki ayırım olarak ele alınmıştır.
Özellikle soyut, saf figüratif ve renge dayalı resimler, onlara bir
konu atfetmek gerekmeksizin yapılabilirler. Oysa edebiyatta bu
mümkün değildir. Stierle şöyle diyor: "Edebiyat, bir konuyu ol­
masa bile, konulu bir saiki gerektirir."<77> Dil ekonomisi, her eko­
nomi gibi, sınırlara sahiptir. Bu nedenledir ki, sözcüklerin keyfi
ve sınırsız bir zenginliği yoktur. Tersine onlar sadece dilin ilke­
sel işlevi olarak, bir şeyi imlemek işlevine sahiptirler.

Hermeneutiğin Ana Sorunu

Hermeneutiği ve özellikle filolojik hermeneutiği gerekli ve
mümkün kılan şey, sözcüklerin yoksulluk ve zenginliğidir. Fakat
şurası da açıktır ki, dilin üretkenliğini sağlayan koşul, yani çift-an­

lamlılık, hermeneutik açısından görüldüğünde, aynı zamanda bir
yanılma ve bağlı olarak yanlış anlamayı da mümkün kılmaktadır.
O halde çift-anlamlılık ve tabii ki çok-anlamlılık, hermeneutik için­
de hem iyileyici (mejoratif) ve hem de kötüleyici (pejoratif) yön­
lerden anlaşılacaktır. Sorun özellikle edebi ve kuramsal söylemle­
rin karşılaştırılmasında kendisini yoğunlukla gösterir. Kuramsal

(77) Karl-Heinz Stierle, Möglichkeiten des dunklen Stils in den Anfangen moderncr

Lyrik in Frankreich, lnınıanente Asthetik. Asthetische Reflexion. Lyrik als Paradig­

ma der Moderne, der. W. !ser, der Reihe und Hermeneutik, Münih 1966, s. 194.

294 hermeneutik (yorumbilgisi) üzerine yazılar

ifade, yani apophansis, bir kanıtlama mantığının ürünü, çelişkiden

arınmış bir ifade olarak tanımlanır. Aristoteles'e göre apophansis,

ya doğru ya yanlıştır; bu nedenle kuramsal alanda iki-anlamlılık,

hiç de bir sorgulama konusu kılınmak.sızın kötüleyici olarak değer­

lendirilir. Kuramsal söylem hep tek-anlamlılıklar peşindedir.

Buna karşılık, kuramsal söylem ile karşılaştınldığında, dil­

sel sanat eserlerinde durumun değişik olduğu açıktır. Edebiyat

eserlerindeki tümceler bir önerme formuna sahip değildirler; ter­

sine onlar sadece anlatırlar veya anlamı poetik yoldan yansıtmayı

denerler (düzyazı ve şiir). Bu çok-anlamlılık, hiç de sadece eser­

deki sürprizler, gerilimler, okuyucu psikolojisiyle özdeşleşme vd.

gibi tipik uygulamaların yol açtığı bir durumdan ötürü ortaya çık­

maz. Tersinden bakıldığında, kuramsal söylemde, bu söylemin

kesin/sağın olma sorumluluğundan ötürü, edebiyatın mantıksal

açıdan gidimsiz ve bağlantısız olmasından kaynaklanan bu anlam

zenginliğine asla sahip olunamayacağı ve zaten bunun arzulanan

bir şey olmadığı söylenir. Fakat burada edebiyattaki bu anlam

"zenginlik"inden, kuramsal söylemin kesinlik, sağınlık ve bağlı

olarak tek-anlamlılığı olumlanarak, kötüleyici biçimde söz edildi­

ği açıktır. Oysa edebiyatın özgül göstergesi, tam da, şeyler hak­

kında hep özgür ve yeni bir tarzda konuşabilmesidir. Edebiyatın

hakkında konuştuğu bu şeyler, kuramın hakkında konuştuğu şey­

ler gibi sınıflandırıcı bir sistem içinde yer almazlar ve bu zaten

edebiyat açısından hiç de önemli değildir. Bu saptamalar, herhan­

gi bir değerlendirmeyi içermeksizin, çok-anlamlılığın iyileyici ve

kötüleyici kullanımlarından ne anlaşıldığını göstermeye yetebilir:

Tek-anlamlılığa yönelik kuramsal söylem açısından bakıldığında,

edebi söylemin çok-anlamlılığı kötüleyici yönden değerlendirile­

cektir ve kuramsal söylem, amacı gereği, edebi söylemi de bir tek­

anlamlılık arayışı içinde temellendirmek isteyecektir. Edebi söy­

lem açısından bakıldığında ise, kuramsal söylemin peşinden koş­

tuğu tek-anlamlılık kötüleyici, buna karşılık edebi söylemin ken-

hermeneutik, filoloji ve edebiyat 295

disindeki çok-anlamlılık iyileyici yönlerden değerlendirilecektir.
Demek ki iyileyici ve kötüleyici nitelemeleri bakış açılarına göre,
hem kuramsal alan ve hem edebı alan içinde kullanılabilmektedir.
İşte, filolojik hermeneutiğin özgül alanı olarak belirleyebileceği­
miz yer, kuramsal ve edebı alanların kesiştikleri yer olarak ortaya
çıkar ki, bu kesişme alanının kendisi de, iyileyici ve kötüleyici
yönlerden değerlendirilmeye açıktır.

Bilim (bu demektir ki, bir kuramsal etkinlik) olarak herme­
neutik, tek-anlamlı ifadeler ortaya koymaya çalışır. Ne var ki, bu
tek-anlamlı ifade dili, konusunun (metnin) çok-anlamlı olması­
nın tehdidi altındadır. Bu, Emile Staiger'in edebiyat biliminin

ikilemi olarak adlandırdığı durumdur: Edebiyat bilimi (ve kura­
mı) ile uğraşan kimse, ya bilimi ya da edebiyatı elden kaçırmak
zorunda kalır. Bir edebiyat bilimi olarak filolojik hermeneutiğin
sorunu, burada en uç şekliyle önümüze çıkar: Hermeneutik, ya
konusunda içerilmiş olan çok-anlamlılığı bastıracaktır ve bu du­
rumda konusunu elden kaçırmış olacaktır; veya konusundaki bu
çok-anlamlılığı tekrarlayacaktır ve bu durumda kendisi çok-an­
lamlı olma tehlikesiyle karşı karşıya kalacaktır. Şimdi soralım:
Hermeneutiğin görevi, yanlış anlamayı mümkün kılan şey ola­
rak çok-anlamlılığa karşı çıkmak olarak formüle edilebilir mi?
Bu formülasyonu kabul etmek, zenginlikten yeni bir yoksulluğa
doğru düşüş olmayacak mıdır? Hermeneutik, tek-anlamlılıkta
ısrar eden bir indirgeme hermeneutiği mi, yoksa dilsel zenginli­
ğin, çok-anlamlılığın ortaya konulmasına yönelik bir açımlama

hermeneutiği mi olacaktır? Ricoeur şöyle diyor: "Yorumlama,
çok-anlamlılığı anlamak ve dilsel zenginliği açıklamak yerine,
bunları bertaraf etmek olamaz."(78) Böylece Ricoeur, hermene-

(78) P. Ricoeur. Die lnterpretation. agy., s. 63. Ayrıca karş.: Ricoeur'ün bir "örtüyü kal­
dırma hermeneutiği" ile "anlamı yeniden toparlama hermeneutiği" arasında yaptığı
ayırım. P. Ricoeur, Das hermeneutische und das semantische Problem des Doppel­
sinns, Hernıeııeutik und Strukturalisnıus, Münih 1973, s. 81.

296 henneneutik (yorumbilgisi) üzerine yazılar

utiğin görevini açımlama olarak belirlemiş oluyor. Buna karşı­
lık, edebi metnin çok-anlamlılığını kabul etmekle birlikte, tüm
bu anlamlar çokluğu içinde hep tek bir "doğru" anlam, tek bir
"ana fikir", tek bir "leitmotif' arayan başka hermeneutikler de
vardır. Bunlara göre hermeneutiğin görevi indirgemedir. İşte,
hermeneutiğin görevinin indirgeme mi, açımlama mı olduğu ko­
nusundaki bu tartışmanın kendisi, modem hermeneutiğin ana
sorunudur.

İndirgeme Jıermeneutiği, metnin "nesnel yorum"unu ortaya
koyma iddiasıyla karşımıza çıkar. Bu nesnelci pozisyonu dola­
yısıyla diğer hermeneutik pozisyonları hep bir "keyfi öznelci­
lik" olarak niteler. Ulrich Leo, eleştirilen "öznelci" pozisyonun
en uç temsilcilerindendir. O, aynı eserleri hiç durmadan yeniden
yorumlamak gerektiğini şöyle belirtir: "Bir eser karşısında tek
mümkün tutum şudur: Eseri önümüzde hiçbir zaman aynı eser
olarak bulmayız; tersine o her defasında karşımıza başka bir şey
olarak çıkmaktadır. Bu sadece eski kuşağa ait bir eserin yeni ku­
şak karşısındaki durumu ile sınırlı değildir; hatta tek tek her
okuyucu için de böyledir. Herhangi bir okuyucu hiç de Dan­
te 'nin aynı İlahi Komedya'sını okumaz; tersine o hep kendi İla­
hi Komedya' sını okur. "C79J Her eserin daima bir başka şey olarak
okunduğu hakkındaki bu pek cüretli sayıltı, tabii ki "nesnel yo­
rum" temsilcileri tarafından şiddetle reddedilir. "Nesnel yorum"
temsilcilerinin pozisyonları, hiç de sadece Ulrich Leo'nun naif
pozisyonuna karşıt olmakla kalmaz; hatta Gadamer'in kuramına
da karşıttır. "Nesnel yorum" taraftarlarına karşı, eserin çok-an­
lamlılığından ötürü yorumunun da çok-anlamlı olacağı ve niha­
yet, genellikle zaten her zaman tek değil birden fazla yorumun
mümkün olabileceğini savunanlar, yine karşımızdadırlar. Mo-

(79) Ulrich Leo, Über Stilforshung und ihre asthetischen Grundlagen, Sti/forschung und

dichterische Einheit, Mlinih 1966, s. 13.

hermeneutik, filoloji ve edebiyat 297

dem hermeneutiğin ana sorununa, bu saptamalardan sonra, artık

onun bu pozisyonlardan hangisinden hareketle uygulanacağı so­

runu, kısaca uygulama sorunu adı verilebilir.

Buradan çıkan sonuçlara bakılarak, bugün hermeneutik

hakkındaki tartışmanın, bizzat nasıl "çok-anlamlılık" içinde sür­

dürüldüğü görülebilir. Betti, Gadamer'i, hermeneutiğe uygula­

mayı sokmakla hermeneutiğin alanını keyfi olarak genişlettiği

için eleştirmekte, hermeneutiğin seyirsel (kontemplatif) bir

açımlama ile sınırlandırılmasını talep etmektedir. Ama ilginçtir

ki, Hans Michael Baumgartner, Gadamer'i açımlamayı aynı za­

manda eleştiri olarak anladığı için bir "karışıklık"a yol açmakla

suçlamıştı. Oysa Gadamer açıkça, yorumlama-eleştiri bağıntısı­

nı reddeder; sadece Hakikat ve Yöntem'de değil, hatta Betti'ye

yazdığı bir mektupta da: "Ben konuyu ne olması gerektiğinden

veya ne olabileceğinden hareket etmek yerine ne olduğunu bil­

mek üzere, yani yalnızca bilimsel olarak ele alıyorum ... Bir şeyi

anladığımız sürece, eleştiri normal durum değildir."<80) Gada­

mer'in bu sözlerinde, Baumgartner'in işaret ettiği gibi, gerçek­

ten de seyirsel bir temel tutum sergilenmektedir. Ne var ki Ga­

damer, üç örgüyü birleştirmekle, yani anlama, açımlama ve uy­

gulamayı tek bir edim saymakla, saf bir kavrayıcı imlem kavra­

mını aşkınlaştırmış olmaktadır. Eğer Betti, Gadamer'in yöneli­

mine karşı, eleştirinin uygulamayı da içeren bir yorumlamada

zaten bulunduğunu söylüyorsa, haklıdır. O daha sonraları bunu

kastettiğini de belirtmiştir.

Modem hermeneutik üzerine tartışmalara bir son vermek

için, onun içine düştüğü bu durumdan hareket etmek gerekli gö­

rünüyor. O zaman yine soralım: Bir metnin birden fazla anlamı

olabilir mi?

(80) Emilio Betti, Die Hermeneutik als al/gemeine Methodik der Geisteswissenschajien,

Tübingen 1972, 2. baskı, s. 48. Gadamer'in mektubu için bkz: Agy, s. 51, dipnot 118.

298 henneneutik (yorumbilgisi) üzerine yazılar

1. Tarihçinin ve filoloğun ilgisinin, geçmişten intikal eden

eserin bizzat kendisine değil, bu eserin tarihsel etkisine yönelik

bir ilgi olduğu, eskiden beri belirtilir. Hiç şüphesiz tarihçi ve

özellikle filolog, eserin özgül anlamını da anlamayı deneyecek­

lerdir. Fakat bunu, eserin çağında ve döneminde yarattığı etki­

yi ortaya koymak için yapacaklardır. Çünkü özellikle tarihçi,
bir dönem veya çağı, o dönem veya çağa etki yapan şeyler ara­

cılığıyla anlamak ister. Bir yazılı eser, döneminden veya çağın­

dan etkilendiği gibi, dönemini veya çağını etkiler de. Dolayı­
sıyla, her eser bir etki tarihi içinde, etkileyen ve etkilenen ola­

rak yer alır. Bu, hiç şüphesiz bizim bugün ortaya koyacağımız

bir eser için de geçerlidir. Dolayısıyla bu eserleri anlamaya yö­
nelik bir edim de, etkilenmiş ve etkileyen bir edim olmaktan

kurtulamaz. Bu, tam da Gadamer'in üstünde durduğu noktadır.
Ona göre, anlama yöntemiyle çalışan tüm tin bilimleri, zaten
böyle bir "etki-tarihsel bilinç" ile çalışırlar. O halde bu bilinç,

tüm anlama ediminin bir saikidir. Yani etki tarihi ile tarihsel

bilme pek yakın bir ilişki içindedirler. Bu, anlamanın tarihsel­

liğinden başka bir şey değildir. Fakat bu tarihsellik, Gadamer'e

göre, bilme özgürlüğünü tehdit etmez; tam tersine bu özgürlü­

ğü mümkün kılar. Araştırma konusu etki tarihi ile zedelenmiş
olmaz; tam tersine "doğruluğa götürecek şey olarak önümüzde

duran görünümü alırsak, bu görünümün tüm doğruluğunu unu­

turuz."<81l Bu sözler, geçmişten intikal eden eser ile yorumcu

arasındaki zaman aralığının veya zamansal mesafenin önemini

aydınlatır. Dilthey, geçmişten intikal eden bir eserin bizim kar­

şımızda yalnızca "kendi merkezcil bağlamına kapanmış olarak"

durduğunu, bu eseri bugünkü tarihsel durumumuz içinde ancak

göreceli olarak anlayabileceğimizi belirtmişti. Gadamer ise bu

göreceliği ve hele bunun zaman aralığından kaynaklandığını

(81) Gadamer, Wahrlıeit uııd Methode, agy., s. 284.

hermeneutik, filoloji ve edebiyat 299

kabul etmez. Ona göre bize geçmişten intikal eden şeyin bilgi­

sinin imkanı, bizzat bizim tarihin etki bağlamı içinde, yani etki

tarihi içinde bulunuyor olmamızda temellenir. Böylece Gada­

mer, özneler-arasılık sorununu "daha yüksek bir genellik"in

ufuk yapısının açımlanmasına taşımak suretiyle, romantik her­
meneutiğin tekbenciliğini aşar. O şöyle der: "Tek kişi daima bir

başkasıyla birlikte iken anlama edimini gerçekleştirdiğinden,

aslında o asla tek kişi de değildir; öyle ki bir kültürü içeren bir

kapalı ufuk, bir soyutlamadır ... Ufuk, içinde dönendiğimiz ve

bizimle birlikte dönenen bir şeydir."l82l Bize yabancılaşmış,

geçmişte kalmış bir geleneği anlamak isteyen kişi, karşısında

sadece kendi tarihsel ufkuna sahip bir şey olarak anlaşılmayı

bekleyen bir tarihsel durum olmadığını, üstelik anlayan kişi

olarak kendisinin de bir tarihsel ufuk içinde bulunduğunu gör­

mek zorundadır. Bu nedenle anlama, Gadamer 'e göre, "kişinin
kendisi için mevcut saydığı bu gibi ufukların birbirine geçtiği

bir süreçtir. "(83)

Ne var ki anlamanın bu karakterizasyonu, güçlüklerden

arınmış değildir. Şurası açıktır ki, Gadamer burada sahte öncül­

lerle çalışmaktadır. Anlama iki ufkun birbirine geçmesiyle ol­

maktadır. Fakat ufuklar, kişinin sadece kendisi için mevcut say­

dığı ufuklardır. Demek ki, bunlar gerçek değildirler. Peki ama

onlar gerçekten nedirler? Yanıt, yalnızca bir ufkun gerçek oldu­

ğudur. Bu bir paradokstur; ama Gadamer'e göre doğrudur da.

"Aslında biricik olan bir ufuk, tarihsel bilinci içinde taşıyan,

herşeyi içine alan tek bir ufuk vardır."C84l Bu çıkarımın sonucu,

Dilthey'ın savunduğu bir şey olarak, kapalı ufuk diye bir şeyin

mevcut olmadığıdır. Böyle bir kapalı ufuk, Gadamer tarafından

(82) Gadamer, agy., s. 288.
(83) Gadamer, agy., s. 289.
(84) Gadamer, agy., s. 288.

300 henneneutik (yorumbilgisi) üzerine yazılar

yapay bir şey, bir konstrüksiyon sayılarak reddedilir. Buna kar­
şılık Dilthey, kapalı ufuk sayıltısını, gerçekten verili bir deneyim
için elde tutar. Gadamer için yapay olan, Dilthey için doğaldır.
Fakat bu ayırımın bilim için hiçbir değeri yoktur. Çünkü bilim,
hiç de deneyim veya yaşamanın bizzat kendisi değildir. Eğer bi­
limsel çaba, ilke olarak yapay bir çaba ise, o soyutlamalarla ça­
lışıyor demektir. Böyle olunca, Gadamer de, içlerinden biri ya­
pay olan kendi ufuk inancına karşıt soyutlamalara başvuruyor
demektir. Çünkü gerçekten de, bir ufuktan yola çıkıldığında, bi­
zi gelenekle bütünleştirecek anlamlı ifadeler yapmak güçleşe­
cektir; çünkü ne zaman ne de anlam bakımından arada hiçbir
ayırıcı uzaklık bulunmayacak, hatta tüm anlam tek bir ufuk için­
de toplanacak ve dolayısıyla bir sorun ortaya çıkmayacaktır. İş­
te böyle bir tek ufuk, tıpkı kendi içine kapalı ufuk gibi, bir so­
yutlamadır.

Gadamer, gelenek üzerine genel ifadeler yapabilmek için
bir çağdaş ufku bir tarihsel ufuktan ayırt etmek gerektiğine dik­
kat çeker. Ufukların birbirine geçmesi, aynı zamanda tarihsel uf­
kun aşılmasını getirir. Görülüyor ki, sahte öncüller olarak ufuk­
la,� sadece kişi için mevcut sayılan görünüşte şeyler değildirler;
hatta onlar genellikle sadece görünüşte şeylerdir. Yine de bu
ufuklar, Gadamer' de, kendi yöntemsel önemleri içinde, gelenek
üzerine anlamlı ifadeler yapma imkanının koşulu olarak gösteri­
lirler. Bu nedenle onlara, varsayımsal niteliklerine karşıt olarak,
olup bitenlere nüfuz etmede, onları tek kalıba sokmada, bu olup
bitenlerden daha fazla gerçeklik yüklenmiş olur.

Burada etki tarihinden söz ederken, neyin etkili olduğunu
da sormak gerekir. Elbette ki, etki, herşeyden önce mevcut bir
şey üzerine sonradan yapılan bir müdahale olmayı da ifade eder.
Filologlar için bu mevcut şey, metinlerdir. Şimdi bir adım daha
atalım: Geçmişten intikal eden eserlerle sonradan ilgilenen kişi
olarak filolog, bu eserlerin ancak kamuoyuna mal olmuş şeyler

hermeneutik, filoloji ve edebiyat 301

iseler bir etkilerinin olacağını bilir. Kişiye özel yazılar, salt kişi­
sel şeyler olarak etki tarihinin saikleri olamazlar. Onlar yalnızca
özel okuyucusunun bireysel tarihi (geçmişi, biyografisi) içinde
etkilidirler ve hele okuyucu bu yazılardan hiç haber vermemiş­
se, bunların etki tarihi bakımından hiçbir değerleri yoktur. Etki
tarihi, kamuoyuyla ve kamuoyuna aracılık eden veya ona yöne­
lik olan medya ile ilgilidir. O halde etki tarihi, sonradan ortakla­
şa hale gelmiş, yaygınlaşmış eğilimlerin tarihi olabilir. Bu de­
mektir ki, biz bugünü de bir etki tarihi bağlamı içinde yaşamak­
tayızdır. Dolayısıyla eserlerin tarih içinde yaptığı etki, bu etkiyi
soruşturan bir incelemenin konusu olmakla kalmaz; hatta ince­
lemeyi koşullar. Bunu en açık şekilde incelemenin kendisine ba­
karak görmek mümkündür. İncelemecinin bakış açısına, geç­
mişten nakleden eserlerin bıraktığı etkiler olarak, topluma mal
olmuş ve ortaklaşa hale gelmiş birçok düşünce, tavır, eğilim, be­
ğeni vd. etki olarak sinmiştir.

Gadamer'in ufuklar kuramının problematiği, burada tuhaf
bir şekilde kendisini gösterir. O, tarihsel olarak somut olanı bul­
mak için çıktığı yol üzerinde, onu kaybetmiş görünüyor. Hans
Robert Jauss'un etki tarihi ve algılama tarihi üzerine geliştirdi­
ği hermeneutik kuramı, tam da bu nedenle Gadamer 'in felsefi
hermeneutiğinden hareket etmek istemez. Jauss sadece Gada­
mer'in edebiyat kavramını klasik görünümüyle sınırlandıran te­
mellendirme tarzından ayrılıp kendi temellendirmesini ortaya
koymakla yetinmez; hatta o problematik "ufukların birbirine
geçmesi" kavramını "çağdaş ve daha sonraki okuyucu, eleştir­
men ve yazarın edebi deneyiminin beklenti ufku"C85l kavramıy­
la sağlamlaştırmak ve böylece edebiyat biliminin bir yöntembi­
limine geçiş amacıyla bunu yapar. Jauss'un iyileştirme ve yeni-

(85) Hans Robert Jauss, Literaturgeschichte als Provokation der Literaturwissenschaft,
literatw;�esclıic/ıte als Provokation, 1970, s. 173.

302 henneneutik (yorumbilgisi) üzerine yazılar

leştirmeleri, felsefi hermenutikten filolojik hermeneutiğe doğru
atılmış bir adımdır. Fakat bu adım, hiç de felsefi refleksiyonun
ortadan kaldırılması olarak anlaşılmamalıdır. Bu adım, Joachim
Wach geleneği içinde bugüne kadar filolojik hermeneutiğin na­
dir görülen bir iyileştirilmesi denemesidir. Jauss'un denemesi­
ne, felsefi hermeneutiğin evrenselci iddialarının yumuşatılmış
bir şekilde filolojik hermeneutiğe taşınmış olduğu belirtilerek
itiraz edilmiştir. Jauss ise ısrarlı görünmekte ve filolojik herme­
neutiğin felsefi bir argümantasyona ihtiyacı olduğunu, fakat bu
ihtiyacın bir felsefe sistemi kurma isteğinden değil, hermene­
utiği edebiyat için yetkiyle konuşabilecek bir kuram olarak ye­
niden yapılandırma isteğinden kaynaklandığını belirtmektedir.
Jauss'un amacı, filolojik hermeneutiği bir yandan felsefi temel­
ler diğer yandan dilbilimsel formelleştirme aracılığıyla yeniden
yapılandırmaktır.

Jauss 'un denemesinin hermeneutik bir kuram oluşturma
açısından verimli olup olmadığı tartışmalıdır. Rene Wellek, böy­
le bir kuramın empirik değeri konusunda şüphecidir. Fakat Ja­
uss' un şu görüşü dikkat çekicidir: Beklenti ufkunun, tarihsel
olarak profili en az çıkartılabilen eserlerde bile "nesnelleşme"
imkanı vardır. Öbür yandan empirik kesinsizlik, zaten filolojik
hermeneutiğin ve onun praksisinin sınırlarını gösterir. Bu, nes­
nel olgular yanında, kendisini hep bir yoksunluk olarak hissetti­
recektir. Jauss 'un amacı da, filolojik hermeneutiğin sınırlarını
kuramsal olarak daha iyi aydınlatmak ve bu sınırları geriye çek­
mektir. O, edebiyat tarihini bize açıklayacak yeni bir alan elde
etmek ister. Jauss 'un denemesinde de, filolojik hermeneutikte
farklı söylemlerin (felsefi, dilbilimsel) nasıl bir araya getirildiği­
ni görmek mümkündür.

O halde yeniden soralım: Bir metin neden birden fazla an­
lama sahiptir? Bu soruya verilen ve yukarıda değinilen yanıtlar,
çok-anlamlılığı onaylayan yanıtlardır: Yeni bir çağdaş ufkun ta-

hermeneutik, filoloji ve edebiyat 303

rihsel ufukla "birbirine geçtiği" yerde, metnin daima yeni bir an­
lamı olacaktır.

2. Emili o Betti' nin çok-anlamlılığı neden reddettiğini yu­
karıda gördük. Betti, çok büyük ölçüde, tin bilimlerinin huma­

nist geleneği içinde eserlerini vermiştir. Çok-anlamlılığı redde­
den bir diğer yazar, Eric Donald Hirsch ise, bilimsel (daha iyisi:
scientific) ideallere bağlı kendi nesnel yorumlama hermeneuti­
ğini öne çıkarır. Hirsch sadece yorumlamanın çok-anlamlılığın­
dan kurtulma peşinde değildir; hatta öyle görünüyor ki, bizzat
eseri de çok-anlamlılıktan kurtarmak istemektedir. Onun tezinin
temelinde şu düşünce yatmaktadır: Bir yazar, kendi açısından
bir şeyi ifade etmek ister; o halde, onun ifade etmek istediği şe­
yin ne olduğunu sormak gerekir. Yanıt, bu şeyin, eserin sahip ol­
duğu anlam olduğudur. Betti kadar Hirsch de, tabii ki bu kadar
naif değildir. Onlar, özgül ve biricik bir anlamın bu şekilde "sap­
tanması" ile, dil ekonomisi ve zamana dayalı çok-anlamlılık so­
rununun hemen çözüleceğini tabii ki bilirler. Onlar, hermeneuti­
ğin keyfi olarak bu kadar uzun süredir rahatsız edici bir durum­
da kalmasına tepki göstermekten öteye, hermeneutiğe bambaşka
bir statü kazandırmak isterler. Buna göre, bir eserin bir tek öz­
deş anlamı, fakat çok sayıda imlemi vardır. Hirsch şöyle der:
"Eserin yazarı için eserinin imlemi hiç şüphesiz önemli ölçüde
değişkendir; fakat buna karşılık onun anlamı hiç de değişmez ...
Bir metin belirli bir anlama sahiptir. Bu anlam, yazarın belirli bir
işaret dizisi aracılığıyla ifade etmek istediği şeyin içinde yansı­
tılır. Demek ki anlam, işaret aracılığıyla yazar tarafından esere
sokulmuştur. İmlem başkadır. İmlem, anlam ile bir kişi, bir kav­
rayış, bir tarihsel durum veya bir başka şey arasındaki ilişkiyi
gösterir."(86) Öyleyse imlem düzleminde hep bir çokluk var de­
mektir. Ne var ki bu çokluk, yorumlamada dikkate alınmaz.

(86) E.D. Hirsch, agy, s. 23.

304 hermeneutik (yorumbilgisi) üzerine yazılar

Hirsch'e göre, imlemlerin çokluğu, yorumlayıcıyı değil, eleştir­
meni ilgilendirir. Edebiyat eleştirmeni, anlam değil imlem avcı­
sıdır. Buna karşılık, yorumlama düzleminde ve ilgili olarak an­
lam düzleminde, hiç ödünsüz, Elealıların ilkesi hüküm sürer.
Burada idealist düşüncenin eski figürünü yeniden tanımak
mümkündür; çünkü anlam ile imlem arasındaki ilişki, anlamın
özü, iınlemin ise görünüşü temsil ettiği düşünülerek kurulmak­
tadır. Hirsch modern bilim anlayışına, bilimselciliğe, dahi iyisi
scientificisme yakındır; fakat öbür yandan özcü bir idealizmden
de etkilenmiş gibidir. Yine de bilimselci yanı, onu idealist öz­
deşlik felsefesinden uzak tutar. Onun argümanlarını, bu yönüne
dikkat ederek şöylece izleyebiliriz: Değişen bir şeyde, bizzat bu
"şey"i, yani değişmeyeni belirlemek mümkün olmalıdır. Şimdi
bu düşünceyi anlam-imlem ilişkisine uygulayalım: İmlemler,
metnin özdeş anlamını değiştiremezler; onlar ancak bu özdeş
anlamın varyantları olabilirler. Eğer bu böyle olmasaydı, her ye­
ni imlem yeni bir anlam ve tabii ki her eser karşımıza yeni bir
eser, yeni bir metin olarak çıkardı. Aslında Hirsch' in vardığı bu
sonuca, başka bazı kuramcılar da vardır. Daha Gadamer' in etki
tarihinden hareket eden kavrayışında bunu görmek mümkündür.
Gadamer 'de de, eserin tek-anlamlılığı kabul edilir ve tüm anlam
değişmeleri, bu tek-anlamla ilişkilendirilir ve bu zorunludur. Bu,
tarihsel ufuk sayıltısıdır ve Hirsh 'in kuramında da aynı işlevi
yüklenir. Artık bu yol üzerinde bir indirgeme hermeneutiğine

varılması kolaydır ve nesnel yorumlamanın imkanı ve zorunlu­
luğunu postüle etmek, bu yol üzerinde mümkün hale gelmiş
olur. Buna göre hermeneutik, ancak bu nesnelliğe vardığı süre­
ce bilim olabilir.

Aşağıda böyle bir nesnelliğin ne mümkün ne de arzu edi­
lir bir şey olduğu, onun, nesnesini, yani edebiyatı yok saymak
zorunda kalacağı gösterilmek isteniyor. Modern hermeneuti­
ğin ana sorunu, hiç de bu tartışmalar içinde kalarak çözüle-

hermeneutik, filoloji ve edebiyat 305

mez. Tüm bu çözüm denemeleri (bir ufuk içinde iki ufuk, an­
lam ve imlem, imlem ve imlenebilirlik), geçerlilik iddialarını,
eserin zamansallığı sorunu açısından ileri sürerler. Aslında
tüm bu hermeneutikleri, onları eserleri hep bir çok-anlamlılık
konumu içine yerleştirmeye yanlış olarak sürükleyen şey, ya­
ni zaman etkeni karşısındaki tutumları bakımından karşılaştır­
dığımızda şunu görüyoruz: Gadamer, eserle yorumcu arasın­
daki zaman aralığını olumlayan bir yorumlama önerirken;
Betti ve Hirsch zaman aralığını köktenci bir tavırla yorumla­
manın dışına atarlar. Betti ve Hirsch' in "nesnel yorumlama"
talepleri, ne var ki, burada hiç de kabul edilebilir görünmüyor.
Önceki sayfalarda göstermeye çalıştık ki, eserlerin zaman
içinde geçirdikleri değişiklikler, zaten eserlerin kendi içlerin­
de yatan çok-anlamlılıktan kaynaklanır. Sözcüklerin zenginli­
ğinin dil ekonomisinden kaynaklanan imkanı, eserlerin zaten
zaman içindeki mümkün değişmelerinin kaynağıdır. Bu du­
rum, eserle yorumcu arasında bir zaman aralığı olmasa da, ya­
ni yazar, eser ve yorumcu çağdaş bile olsalar, eserleri çok-an­
lamlılık konumuna zaten yerleştirir. "Nesnel yorumlama" bu
açıdan da kabul edilemez.

a. Nesnel yorumlama, uygulamayı, konuya yabancı ve bu
nedenle yanıltıcı bir eklenti olarak, yorumlamanın dışına atar.
Burada Gadamer'in iddia ettiği gibi yorumlamanın zaten uygu­
lama olduğunu (olup olmadığını) tartışmak istemiyoruz. Sormak
istediğimiz, yorumlamanın tarihte kendisiyle özdeş kalan bir an­
lamı gün ışığına çıkarıp çıkaramayacağı ve bu anlamı yalıtıp ya­
lıtamayacağıdır. Böyle bir monolitik anlam, bir salt özdeşlik ola­
rak, şüphe götürmez bir nesnelliğin garantisi olurdu. Fakat bura­
da iki soru sorulmalıdır: Edebiyat böyle bir nesnellik tanır mı?
Böyle bir nesnellik varsa bile, yorumlama ona ulaşabilir mi?
Nesnel yorumlama hermeneutiği için böyle bir nesnellikten hiç­
bir şüphe yoktur. "Bir metin belirli bir anlama sahiptir. Bu an-

Hermeneutik Üzerine Yazılar - F: 20

306 henneneutik (yorumbilgisi) üzerine yazılar

lam yazarın belirli bir işaret dizisi aracılığıyla ifade etmek iste­
diği şeyin içinde yansıtılır. Görülüyor ki, nesnel yorumlama her­
meneutiği, metni, hiç de bir kültürel gelenek içindeki haliyle ele
almıyor, tersine ona hep yazarın ifadesi açısından yöneliyor. Ya­
ni yazarın ifadesi, zaten metnin kendisidir. Bir yazarın kendisini
ifade etme tarzı ile aynı yazarın metni, birbiriyle örtüşürler."(87)
Aslında yazarı eseri üzerine konuşmaya çağırdığımızda şunu he­
men görürüz: Yazarın yönelimi ile metninde gerçekleştirdiği ifa­
de hiç de birbiriyle örtüşmezler. Fakat edebiyat tarihi, yazarın
yönelimini değil, onun eserini ele alır. Aksi halde edebiyat tari­
hini biyografiden ayırmak mümkün olmazdı. Dolayısıyla eseri
yorumlayan açısından, yazarın yönelimi ile eseri arasında bir ör­
tüşme veya uygunsuzluk olup olmadığı sorusu önemsizdir. Ör­
neğin krallık taraftarı Balzac'ın yönelimi ile romancı Balzac'ın
eserinin örtüşüp örtüşmediğini soruşturmak önemli sayılsa bile,
metnin anlamının ne olduğu sorusuna verilecek yanıt, yazarın
biyografisinden hareket ederek verilemez. Yorum ile eser arası­
na bir üçüncü karşılaştırma odağı, bir biyografik odak olarak bir
tertium comparationis yerleştirmek, yazarın yönelimi ile eserini
özdeşleştirmek tehlikesini hep taşır. O halde sorulması gereken
soru şudur: Metnin anlamı nedir? Ama sorulması gereken soru
şu değildir: Yazar bu metinle ne ifade etmek istemiştir? Çünkü
ikinci soru, daima birincisine verilen bir yanıttan sonra yanıtla­
nabilir.

Muhakkak ki tarihte bir anlamı bir yazıya geçirme etkinli­
ği (grafizm) içinde kaydetmeye çalışan bir tek özne vardır. Hiç
şüphesiz, bir anlamı bir esere sokan bu öznenin varlığını kabul
etmek gerekir. Fakat açıkça söylemek gerekir ki, bu durum, yo-

(87) Gadamer, bu konuda Emst Jünger'den bir alınu yapıyor. "Kendini yorumlayan kişi, bu

yorumun içinde kaybolup gider." Kendini-yorumlama problematiği üzerine bkz: Ga­

damer, Dichten und Deuten, Kleine Schrifıen /1. lnterpreationen, Tübingen 1967, s. 1 O.

herrneneutik, filoloji ve edebiyat 307

rumlama için hiç de yüksek ölçüde bir nesnelliğe ulaşma yolun­

da bir garanti içermez. Çünkü yorumcu tarihe yöneldiğinde,

onun önünde eseri meydana getiren birey değil, sadece eser var­

dır; o sadece metni okumaktadır. Yorumcunun eseri meydana

getiren bireye yönelmesi halinde, filoloji bir psikolojiye dönüş­

mek zorunda kalır. Dilthey, tarihteki bireyi anlamak için, o bire­

yin psişik yaşamını yorumcunun zihninde ve hayalgücünde ye­

niden kurmasını önermişti. Dilthey'ın önerdiği böyle bir psiko­

loji, bu psişik yaşamı yeniden kurmak üzere, tarihte geriye doğ­

ru giden bir psikoloji olacaktı.

Altı çizili sözcükler, böyle bir psikolojik hermeneutiği ta­

rihsel odağına yerleştirmeye izin verir. Yaşlı Schleiermacher'in

hermeneutiği, dayandığı psikolojik yorumlama yöntemiyle, ya­

zarı merkezcil bir yere yerleştirmişti. Dilthey, buradan hareket­

le bir ayrıştırıcı/anlayıcı psikoloji geliştirmek istemiş ve bağlı

olarak hermeneutik ve tin bilimlerinin temel praksisi olarak bi­

reyi tarih içinde anlamaya yönelik bir propedeutik önermişti.

Hirsch'i bu yönden etkilemiş olan Dilthey, böylece nesnel yo­

rumlama imkanını yazarın psikolojisi üzerinde temellendirdi.

Dilthey bunu şöyle ifade etmişti: "Bir büyük şairin veya kaşifin,

bir din dahisinin veya halis bir filozofun eseri, daima ve yalnız­

ca onun psişik yaşamının doğru bir dışavurumu olabilir; yalan­

larla dolu bu insan toplumunda böyle bir eser daima doğrudur ve

yapıntısal işaretlere dayalı diğer dışavurum şekillerinden farklı

olarak, böyle bir (yazılı) eser mükemmel ve nesnel bir yorumla­

manın konusudur. "(88) Buna karşılık Nietzsche, Platon' dan beri

işitilen bir uyarıyı yineleyerek yanıt verir: Oysa şair çok yalan

söyler; hatta o çok kez yalan söylediğinin farkına bile varmadan

yalan söyler. Dilthey'ın duyarlılığı ise, yazara duyulan bu gü­

vensizliğe tam karşıt bir şekilde, onun durmadan yinelediği bu

(88) W. Dilthey, Die Eııstehung der Hermeneutik, agy., s. 320.

308 hermeneutik (yorumbilgisi) üzerine yazılar

soruda yankılanır: Yazar metniyle ne söylemek istemiştir? Oysa

yazara bu soru sorulamaz; çünkü o tarihin derinliklerinden çıkıp
bize yanıt veremez. O halde sorulması gereken soru, bir kez da­

ha şu olacaktır: Metin ne demektedir? Aslında nesnelliği yazarın

psikolojisinden hareketle bulmayı deneyen bir metin yorumla­

ması, yazarı analiz ettiğine ne kadar inanırsa inansın; o hep bir

ifadeyi, yani metni analiz etmektedir. Metin analizinin olduğu

bir yerde de, hep değindiğimiz gibi, metnin anlamı, eserin çok­

anlamlılığı içinde bulunuyor demektir ve eser yorumcunun kar­

şısında hep bu çok-anlamlılık konumu içinde yorumlamayı bek­

leyecektir.

b. Demek ki, filolojik hermeneutik, "Yazar metinle ne söy­

lemek istemiştir?" sorusunun yerine, "Metin ne demektedir?"

sorusunu ikame edecektir. Aslında bu ikamenin gerekliliği, filo­

lojik hermeneutiğin kontrüksiyonu açısından görülmezden önce,

bizzat edebiyatın sorgulanması yoluyla daha köktenci ve daha

genel olarak formüle edilebilir. F aust' un anlamı nedir? Goethe

Faust'la ne söylemek istemiştir? İlahi Komedya'nın anlamı ne­

dir? Dante İlahi Komedya ile ne söylemek istemiştir? Hemen

görülebilir ki, ikinci sorular daima birinci sorulara geri dönüle­

rek yanıtlanabilirler. Ayrıca birinci soru sorulduğunda, örneğin

Faust'un özdeş anlamının, merkezcil anlamının, özünün ne ol­

duğu sorulduğunda, yani soru indirgemeci hermeneutiğe uygun

olarak sorulduğunda, ortaya yeni bir sorun da çıkar. Çünkü bir

eserin özdeş, öz anlamından söz etmek, o eserin mümkün tüm

anlamlarının imlenemeyeceği demektir. Goethe'nin kendisi Fa­
ust hakkında şöyle demişti: "Faust'ta sergilemeye çalıştığım ha­

liyle böylesine zengin, renkli ve böylesine yüksek derecede çok­

çeşitliliğe sahip olan yaşamı, tek ve kapsayıcı bir idenin, bir ana

fikrin incecik ipi üstüne sermeyi başarabilseydim, bu gerçekten

harika bir şey olurdu." Demek ki nesnel yorumcu, özdeş anlamı

hermeneutik, filoloji ve edebiyat 309

yakalamak uğruna, metnin çok-anlamlılığı içinden bir ayıkla­
ma/seçme yapmak zorunda kalacak ve Faust'un kendisinde za­
ten bulunmayan böyle bir özdeş anlamı, olsa olsa kendi konst­
rüksiyonu olarak önümüze çıkarmış olacaktır. O, merkezcil an­
lama ulaşmak için eserin kendisince çevresel sayılan ifadelerini
indirgemeye tabi tutacaktır. İşte nesnel yorumcunun "eserin öz­
deş anlamı" dediği şey, bu yolla formüle edilir. Bunun esere bir
etiket yapıştırmaktan başka bir şey olamayacağı artık görülebi­
lir. Bu etiketin eserin karmaşıklığına asla denk düşmeyeceği
açıktır. Örneğin Karl Victor, Faust'un "dile getirilemez arayış­
lar"ın kitabı olduğunu söyler ve eserin bütününü "karşılığı ol­
mayan, düzenlenemeyen, ifadeye gelmeyen yaşama güdüsünün
oyunu" olarak niteler. <89> Öbür yandan, "eserin özdeş anlamı"
aynı zamanda daima boş anlamdır. Çünkü nesnel yorumcu bura­
da eserin çok-anlamlılığını ona tek-anlamlılık yükleyerek tam
bir indirgemeye tabi tutmuştur. Bir "özdeş anlam"ın nesnel yo­
rumlamanın arayacağı şey olması gerektiği bir an için kabul
edilse bile, ortaya konulan yorumunun kendisi, eserin bir çok­
anlamlılık konumu içinde kalmasını önleyemez. Teknik olarak
bakıldığında, bir eserin anlamının ortaya çıkartılması işlemi, o
eserin türünün belirlenmesi olarak kendisini gösterir. Burada
August Boeckh 'ün özgün türsel yorumlama tekniği anılabilir:
Bir eserin türünün belirlenmesi, daima eserin bütünüyle bağıntı­
lı olarak yapılır. Örneğin Victor, Faust'u, modern Avrupalının
idollerinin ve psikolojisinin bir açıklama denemesi olarak gör­
mek isteyenlere karşı, onun bir tragedya olduğuna işaret ederek,
böyle bir türsel belirleme örneği verir. İşte böyle bir tür belirle­
mesi düzleminde, eserin "özdeş anlam"ını bulma çabalarını an­
lamlı saymak mümkündür. Fakat bunun sınırlarını da bilmek ge­
rekir. Metnin birincil anlamı, çok kez, akla yatkın bir heuristik

(89) Kari Victor, Goethe, Bern 1949, s. 358.

310 hermeneutik (yorumbilgisi) üzerine yazılar

sayıltıdır; o yorumlayıcı bir konstrüksiyondur ve hiç de saf öz­
deşlik anlamında eserde içkin olarak bulunduğuna inanılan. bir
şey değildir. Öyleyse bu "özdeş anlam" terimini terketmek,
onun yerine sadece heuristik işlevi olan "birincil anlam" terimi­
ni koymak bir gerekliliktir. Nesnel yorumlamanın özellikle
dramlar ve romanlar karşısında içine düştüğü güçlükler pek dik­
kat çekicidir. Bu güçlükler, dram ve romanların karmaşıklığının
indirgemeye tabi tutulmasından kaynaklanırlar. Fakat nesnel yo­
rumlamanın esas krizi, hermeneutiğin ilkesel ana sorununun or­
taya çıktığı yerde kendisini göstermektedir. Bu yer, tümcelerin,
daha doğrusu sözcüklerin çok-anlamlılığıdır.

Mörike'nin bir dizesinde geçen bir sözcükle ilgili eski tar­
tışma, bu konuda iyi bir örnektir. Burada, iki-anlamlı bir sözcü­
ğü tek-anlamlı olarak anlamak isteyen iki yorum birbiriyle çatı­
şır. Bu örnek indirgeme hermeneutiğinin güçlüklerini görmemi­
ze oldukça uygun bir örnektir. "Bir Lamba Üzerine" adlı şiir şu
dize ile biter: "Güzel, kendiliğinden görünür." Emile Staiger,
"görünür"ü videtur (videre: görme), Heidegger ise lucet (lucere:

ışık verme, aydınlatma) olarak yorumlarlar. Ayrıca Staiger söz­
cüğü edebiyat tarihi, Heidegger ise felsefe tarihi içinden yorum­
larlar. Her ikisi de argümanlarını eserin dışında aradıklarından
yani "Metin ne demektedir?" sorusunu değil de "Yazar metinle
ne demek istemiştir?" sorusunu yanıtlamak istediklerinden, bu
argümanlardan biri diğerine asla baskın olamaz. Çünkü burada
tek-anlamlılığa yönelik bir yorumlama mümkün değildir. Bura­
da tek anlam arama denemesi keyfi kalmaktadır. Çünkü bu dize­
nin nesnelliği, bizzat iki-anlamlılığındadır.

Peter Szondi, bir açımlama hermeneutiğinin, yukarıdaki
türden bir indirgeme hermeneutiğinden kendisini nasıl ayırması
gerektiğini şöyle ifade ediyor: "Böyle bir iki-anlamlılık filolog
için bir skandaldır. Fakat eğer onun görevi metnin bütününü an­
lamak ve sorun çözmek ise, bu çözüm, metnin zaten kendisinde

hermeneutik, filoloji ve edebiyat 311

bulunan iki-anlamlılığı metnin dışına atmak olamaz."<90> Buna,

metnin nesnel iki-aıılam/1/1,�1 denebilir. Bu nesnellik, hiç şüphe­

siz indirgeme hermeneutiğinin anladığı nesnellikten farklı bir

nesnelliktir. Fakat hemen belirtelim ki, bu zaten edebiyatın nes­

nelliğidir. Yani edebiyat eserleri hep iki-anlamlılık (ve: çok-an­

lamlılık) konumu içindedirler. Böyle olunca, açımlama herme­

neutiğinin görevi, "görünür"ün anlamını hem videtur hem lucet

içinde göstermek olur. Bu, sözcüklerin zenginliğini açmak, çok­

yönlülüğünü gözetmek ve onları indirgemeye tabi tutmamak de­

mektir. Bu nedenle edebiyat, Locke'un uyarısına, "words would

be endless"e geri dönmek ve sözcükleri sonsuzca yenilemek

hakkına sahiptir. Sözcüklerin zenginliğini ve (şimdi artık söyle­

nebileceği gibi) anlamların zenginliğini göz önünde tutan bir ge­

nel dil ekonomisi, kendisini edebiyat içinde bir kez daha özel bir

üretkenlikle gösterir. Filolojik hermeneutiğin görevi, bu neden­

le, sözcüklerin anlamlarını kısıtlamak değil, tersine onların an­

lam bakımından üretkenliğini izlemektir.

(90) Peter Szondi, Über phiologische Erkeımtııis. Frankfurt 1971, s. 365.

A

açıklama-anlama ilişkisi 145, 146,
179, 274, 275

açımlama, açımlayıcı anlama 106,
115, 116, 117, 118, 125, 146,
153, 162, 190, 191, 236, 245,
246,281,289,296,297

açımlama hermenutiği 237, 238,
295, 296, 310, 311

Albert, H. 31
alegori 15, 29
Alman Tarih Okulu (Tarih Okulu)

39, 45, 141, 171, 172, 173, 179,
208

anlama 17, 18, 22, 23, 25, 27, 35, 52,
53, 60, 65, 88, 91, 93, 95, 98,
99, 100, 101, 105, 107, 108,
111, 114, 115, 116, 118, 120,
123, 125, 127, 139, 145, 148,
149, 150, 151, 155, 167, 171,
182, 192, 194, 206, 223, 225,
226, 227, 245, 246, 247, 248,
261, 271, 272, 273, 274, 281,
282,297,298,299

anlama-açıklama ilişkisi (bkz. açık­
lama-anlama ilişkisi)

Anselmus, Canterbury'li 40
Apel, K.O. 28, 68, 81,245,267,272,

273,274,278
Aristoteles 13, 30, 44, 51, 54, 55, 61,

224, 236, 240, 241, 243, 288,
294

Ast, H. 260
Augustinus, A. 14, 15, 29, 41
Austin, J. L. 28

Bacon, F. 30, 174
Balzac, H. 306
Barth, K. 20, 21
Barthes, R. 290

B

Dizin

Baumgartner, H. M. 243, 246, 247,
297

Behler, E. 257
Beissner, L. 257
ben-özdeşliği 139, 157, 158, 159,

160, 162, 163, 164
Bergson, H. 39
Bemhardy, T. 264, 279
Betti, E. 18, 22, 24, 27, 243, 269,

297,303,305,309
bilim (Yeniçağ bilimi) 13, 14, 16, 19,

32, 39, 41, 43, 45, 47, 60, 91,
192, 204, 205, 234, 247, 276,
277,278,284,295,300,304

Biser, E. 24
Blanchot, M. 284
Boeckh, A. 18, 30, 249, 250, 251,

260, 161, 262, 263, 264, 278,
279

Bollnow, O. F. 10, 18, 91, 93, 172,
185

Bomkam, G. 20
Bopp, G. 141
Brautschek, E. 250
Brod, M. 258
Brentano, F. 76, 224

Bubner, R. 278
Buch,A.J. 103
Bultmann, R. 20, 21, 268

314 hcnneneutik (yorumbilgisi) üzerine yazılar

C

Capella, M. 264
Cassian 15, 29
Castelli, E. 267
Celan, P. 283
Chladenius, J. A. 16
Collingwood, R. G. 28
Comte, A. 65, 79, 90
Corbusier, L. 243
Cramer, R. K. 278
Croce, B. 23, 28
Curtius, E. R. 264

ç

çok-anlamlılık (polisemi) 237, 284,
287, 288, 289, 290, 291, 293,
294, 295, 302, 303, 305, 308,
309,310,211.

D

Dannhauser, J. 14
Dante, A. 296, 308
Dasein 213,214,215,218,219,222,

223, 225, 226, 227, 248, 273,
274

dehalar-arasılık 24, 196, 207
Demokritos 174
Derrida, J. 291, 292
Descartes, R. 70, 77, 80, 81, 151,

203,272,273,275,277,280
Dichtung 26, 120, 132, 240, 265
dil 17, 27, 29, 30,115,117,118,155,

160, 161, 162, 240, 241, 242,
262, 272, 281, 283, 284, 285,
286, 287, 288, 289, 290, 291,
292,293

dil ekonomisi 286, 287, 288, 293,
303, 305, 311

dil oyunu 27, 273
Dilthey, W. 10, 18, 19, 21, 23, 35, 36,

37, 38, 39, 44, 45, 47, 48, 50,
52, 53, 54, 55, 57, 59, 60, 61,
62, 63, 65, 66, 67, 68, 69, 70,
71, 72, 73, 74, 75, 76, 77, 78,
79, 80, 81, 82, 83, 84, 85, 86,
87, 88, 89, 90, 91, 92, 95, 96,
98, 100, 101, 102, 103, 104,
105, 106, 107, 108, 109, 110,
111,112, 113, 114, 115,116,
117, 118, 119, 120, 121, 122,
123, 124, 125, 126, 127, 128,
129, 130, 131, 132, 133, 134,
135, 136, 129, 140, 141, 142,
143, 145, 147, 148, 149, 150,
151, 152, 153, 155, 157, 158,
160, 162, 164, 165, 167, 169,
171, 172, 173, 174, 175, 176,
177, 178, 179, 180, 181, 182,
183, 184, 185, 186, 187, 188,
189, 190, 192, 193, 194, 195,
196, 197, 198, 199, 200, 201,
202, 203, 204, 205, 206, 207,
208, 209, 214, 215, 216, 217,
218, 219, 221, 225, 248, 263,
269, 271, 272, 273, 275, 276,
278, 279, 281, 282, 283, 288,
298,299,300,307

Dockhorn, K. 29
doğa bilimi(leri) 36, 45, 51, 52, 53,

55, 60, 61, 62, 63, 64, 65, 66,
139, 141, 142, 143, 144, 145,
146, 147, 152, 165, 167, 172,
173, 174, 175, 186, 205, 207,
217,218,219,259,271,274

dört anlam öğretisi (yazıda) 15, 269,
270

Droysen, G. 18, 172, 173, 179, 180,
185, 194,195,200,208

Duhem, P. 175

dizin 315

E

Ebeling, G. 15, 27
Ebbinghaus, G. 183
edebiyat 231, 232, 233, 234, 235,

236, 238, 239, 242, 254, 263,
283, 284, 290, 291, 294, 302,
304,305,311

edebiyat bilimi 26, 27,297,299, 302,
303

Eichhorn, J. 141
Einfühlung (bkz. empati, özdeşle­

yim)
ekzegese (exegese) 20, 24, 238
elemanter anlama 95, 96, 1 O 1, 102,

103, 104, 105, 106, 108, 109,
110, 111, 112, 225

Elze, P. 263
empati 148, 149, 150, 159, 282
Engels, F. 81
epistemoloji (Yeniçağ epistemoloji­

si) 14, 18, 60, 68, 69, 72, 78, 90,
92, 171, 175, 176, 178, 181,
193,274

Enresti, J. A. 17, 269
etki tarihi 27, 277, 298, 299, 300,

304
Euripides 135

F

felsefi hermeneutik 14, 26, 27, 32,
266, 267, 274, 275, 279, 283,
301,302

felsefenin felsefesi 126, 128, 130,
190

Feuerbach, L. 75, 86
Fichte, J. 19, 36, 42, 46, 50, 68, 85,

88, 90, 184,186,214,218,226,
227

filoloji 16, 18, 24, 30,116,229,231,
232, 233, 234, 235, 239, 245,
250, 255, 256, 257, 258, 259,
260, 261, 262, 263, 264, 265,
266,307

filoloji hermeneutik 14, 17,116,235,
236, 238, 239, 247, 249, 250,
266, 267, 268, 271, 274, 275,
278, 279, 283, 284, 293, 295,
302,308,311

Flacius, M. 16
Flaubert, G. 283, 292
Foucault, M. 280, 285, 286, 287
Frank, E. 63
Franke, A. H. 17, 24
Freud, S. 288
Frey�, H. 18
Fuchs, E. 27

G

Gadamer, H.-G. 9, 11, 13, 28, 32, 60,
140, 169, 171, 174, 187, 242,
243, 244, 245, 246, 248, 267,
271, 272, 275, 276, 277, 278,
283, 290, 296, 297, 298, 299,
300,301,304,305,306

Galilei, G. 41, 241
gelenek 28, 30, 104, 190, 198, 245,

299,300,306
genel hermeneutik 26, 268, 274, 278
Goethe, J. W.v. 36, 52, 53, 54, 55,

308
göreli, görelilikçilik 124, 130, 131,

132, 201, 202, 226, 248, 283,
298

Grimm, J. 141
Groeben, N. 244
Groethuysen, B. 119

316 henneneutik (yorumbilgisi) üzerine yazılar

H

Habermas, J. 9, 31, 32, 137, 139, 267
Haering, T. 187
Hartmann, N. 103, 221
Hayın, R. 45
Heerdegen, M. 260
Hegel, G. W. F. 9, 10, 18, 23, 28, 50,

51, 68, 77, 79, 85, 87, 88, 98,
102, 130, 132, 136, 165, 166,
172, 173, 175, 178, 184, 186,
187, 188, 189, 191, 192, 193,
194, 197, 198, 201, 202, 208,
233,244

Heidegger, M. 20, 21, 22, 27, 69, 73,
74, 102,152,213,214,215 216,
218, 219, 220, 221, 222, 223,
224, 225, 227, 247, 248, 267,
271,273,276,278,282,310

Helmholtz, H. 45, 52
Henle, P. 290
Herbart, J. F. 78, 79, 87, 88
Herder, J. G. 36,241,257
Hering, C. 253
Hermes, H. 11
hermeneutica sacra 268, 269, 270
hermeneutica profana 268, 269, 270
hermeneutik döngü 267, 273
hermeneutik-mantık ilişkisi (bkz.

mantık-hermeneutik ilişkisi)
Hirsch, E. O. 24, 249, 269, 303, 304,

305,307
Holls, K. 15
Homeros 15, 256, 259, 268
Honigswald, R. 29
hukuksal hermeneutik 14, 23, 24, 25,

26, 27,266,267
humanistik hermeneutik 16, 17
Humboldt., W. v. 59, 108, 141
Hume, D. 43, 63, 64, 65, 68, 90

Husserl, E. 18, 21, 22, 28, 38, 39, 52,
73, 74, 124, 140, 172, 182, 183,
215, 216, 217, 220, 222, 244,
272,276,277

I

Ihering, L. 120

i

ideal tip kavramları (bkz. tip kavram­
ları)

idiografik bilim 165, 166
ifade 18, 48, 49, 77, 93, 95, 111, 112,

114, 123, 125, 127, 129, 131,
133, 134, 136, 148, 182, 189,
208,226,227,306,308

indirgeme hermeneutiği 237, 238,
295,296,304,308,310,311

J

Jacobi, G. 213,214
Jaensch, E. 19
Japp, u. 10,229,231
Jaspers, K. 19
Jauss, R. H. 24, 301, 302
Jean Paul, F. R. 243
Joyce,J. 257,258,283
Johnstone, H. w. 29
Jünger, E. 306

K

Kafka, F. 258
Kambartel, F. 63, 64
Kant, 1., 36, 37, 38, 39, 42, 43, 44,

45, 46, 47, 50, 53, 64, 65, 66,
68, 69, 71, 72, 74, 75, 77, 80,

dizin 317

82, 86, 87, 88, 90, 91, 132, 142,
147, 151, 165, 166, 173, 176,
217,218,222,224,273

kartezyen, kartezyanizm 69, 70, 71,
80, 177, 202, 203, 204, 205,
209,276

kavram tarihi 30, 31
Kelloge, J. 7 I
kendini-anlama lll, 112, 113, 161,

272,306
kerygma 20, 24
Kierkegaard, S., 44
Kimmerle, H. 269,270,281,283
komentar 238, 286
konstrüksiyon 239, 240, 241, 242,

243, 244, 245, 246, 247, 248,
249, 250, 251, 252, 253, 254,
255

Kopernikus 224
Koschaker, P. 25
Krausser, P. 67
Kreitschmer, E. 19
Krings, H. 243
Krüger, L. 278
kültür 127, 139, 140, 151, 165, 166,

187,242,247,306
kültür sistemleri 124, 125

L

Lacan, J. 32
Lachmann, B. 257
Lange, A., 65
Laplanche, K. 289, 292
Leclair, N. 289, 292
Leibniz, G. W. 53, 184, 280Leo, U.

296
Lersch, P. 19
Lessing, E. 259
Lipps, H. 28

Litt, T. 19
Locke,J. 75,90,286, 287,311
Lorenzcr, A. 266
Lotman, J. M. 255
Lotze, H. 36, 65, 78
Löwith, K. 21,248
Luther, M. 15, I 6, 18, 196
Lücke, F. 20

M

Maeterlinck, T. 44
Mallarme, S. 283, 291, 292
mantık-hermeneutik ilişkisi 28, 50,

51, 77, 78, 79
Marcuse, H. 187
Marksizm, Marksist 3 I, 32, 8 I, 86,

151
Marx, K. 31, 75, 81, 86, 151
Meier, G. F. 16,280,281
Melanchton, P. 16
Mili, J. S. 36, 65, 68, 79, 90
Miller, N. 243
mimesis 240, 241
Misch, G. 10, 18, 21, 33, 35, 140,

172,198,204,211,213,225
Mommsen, T. 45
monosemi (bkz. tek-anlamlılık)
motivasyon tarihi 27, 28
Mörike, E. 31 O
Mounin, G. 256
Mulert, H. 191
Munder, R. 258

Natanson, M. 29
Natorp, P. I 74

N

nedensellik 75, 77, 79, 80, 81, 146
nesnel tin 18, 98, 99, 100, 102, 103,

318 hermeneutik (yorumbilgisi) üzerine yazılar

lll, 149, 161, 164, 165, 166,
185, 187, 188, 189, 190, 191,
200,203,207

Newton, 1. 37, 45, 64
Niebuhr, F. 141
Nietzsche, F. 39, 44, 86, 122, 128,

133, 134, 135, 136, 232, 233,
254, 246, 258, 259, 261, 280,
307

niyetsellik (bkz. yönelimsellik)
Nohl, H. 186, 187
nominalizm 20, 21, 175
nomolojik/nomotetik bilim 165, 166

o

Ogden, C. K. 258
Origenes 15
ortaklaşalık 145, 146, 148, 151, 153,

154, 157, 159, 161, 163, 164,
166, 167

ousia 219, 220, 222

ö

ön-anlama 21, 22, 24, 28, 273
ön-bilme 139, 141
özdeşleyim (bkz. empati, Einfüh-

lung)
özel hermeneutik 268, 274
özgürlük (tarihte) 131, 132
öznelerarasılık 143, 158, 160, 161,

162,163,165,272,299

p

Parmenides 41, 240
Pascal, B. 29, 40, 41
Patzig, G. 182
Paulsen, W. 253

Peirce, C. S. 81, 139, 140, 147, 153,
164

Perelman, C. 29
Perikles 196
pietist hermeneu tik 17, 24
Pinder, W. 19
Planck, M. 9
Plessner, H. 107, 126, 127,266
Platon 9, 14, 15, 41, 61, 174, 222,

233,262,307
poisesis 240, 421
polisemi (bkz. çok-anlamlılık)
Port Royal grameri 286
Popper, K. R. 30, 31
pozitivizm 23, 27, 28, 36, 39, 52, 55,

65, 66, 68, 79, 92, 140, 153,
221,255

pratik felsefe 6 l, 62, 63
protestan hermeneutik 16
psikolojik yorumlama 17, 18
psikolojizm 123, 124

Q

Quintillian 16

R

Racine, J. 241
Rambach, J. J. 17, 24
Ranke, L. v. 36, 171, 172, 173, 179,

184, 193, 195, 196, 208
Reichardt, G. 260, 279
retorik 16, 28
Richter, W. 258
Rickert, H. 36, 37, 38, 51, 53, 54,

165, 166, 176, 216
Ricoeur, P. 32, 288, 289, 290, 295
Riedel, M. 1 O, 32, 57, 5Riegl, A. 45
Riezler, K. 240

dizin 319

Ritschl, A. 46, 260, 279
Ritter, J. 32
Rothackcr, E. 18, 20,196,271
Roussel, R. 283, 287
ruh (psike) -- tin ayırımı (bkz. tin -

ruh (psike) ayrımı)
Ryle, G. 69, 70

s

Savigny, A. 141
Scheler, M. 39, 69,195,215,221
Schclling, F. W. J. 225, 243
Schiller, F. 256
Schlechta, K., 232, 254, 256
Schlcgel, F. 17, 59, 213, 233, 234,

235,257,259,260,262,265
Schleiermacher, F. D. E. 17, 18, 20,

23, 59, 61, 74, 119, 141, 171,
172, 191, 195, 206, 207, 208,
244, 250, 251, 252, 253, 259,
261, 269, 270, 271, 278, 281,
282,283,287,307

Schopenhauer, A. 39, 122
Seebohm, T. 19, 24
Seifert, H. 272
Semler, U. 17
sempati 194, 195, 241
Semper, V. 45
sensus literalis 29, 269
Shakespeare, W. 241
Sigwart, K. 78
Simmel, G. 181,222
Sokrates 61, 174
sosyolojik hermeneutik 266, 267
Spencer, H. 90
Spinoza, B. 17
Spranger, E. 19
Stachel, G. 24
Staiger, E. 26, 295, 310

Steinthal, H. 18, 260, 261, 279
Stierle, K.- H. 293
Suphan, V. B. 241
Swedenborg, D. 173
Szondi, P. 263,269,283,310,311

T

tarih 125, 126, 128, 129, 130, 131,
132, 133, 135, 171

tarih felsefesi 18, 127, 151, 171, 172,
174,175,248

Tarih Okulu (bkz. Alman Tarih Oku­
lu)

tarihsel akıl eleştirisi 38, 45, 66, 125,
173,273

tarihselcilik 17, 20, 169, 171, I 86
tarihsel dünya 124, 126, 127, 128,

132, 147, 171, 175, 176, 177,
178, 186, 191, 208, 219, 226,
247

tarihsellik 22, 38, 48, 51, 127, 131,
134, 135, 177, 184, 185, 209,
213, 216, 219, 236, 247, 272,
274

tarihsel mesafe (Gadamer'de) 244,
245,298

Taureck, B. 243
tek-anlamlılık (monosemi) 237, 284,

285, 287, 289, 294, 295, 304,
309,310

teolojik hermeneutik 14, 16, 17, 20,
266,267

Thibault, A. F. J. 25
Thomas, Aquinolu, 29
Thukydides (Tükidides) 196
Thurneysen, E. 20
tin (tinsellik, tinsel dünya) 28, 36,

38, 103, 104, 105, 108, 116,
117, 118, 119, 122, 126, 134,

320 hermeneutik (yorumbilgisi) üzerine yazılar

139, 140, 141, 142, 144, 145,
146, 147, 148, 150, 151, 152,
153, 154, 159, 164, 165, 166,
167, 171, 173, 176, 178, 180,
181, 185, 186, 196, 202, 206,
207, 208, 209, 217, 233, 248,
271, 274, 276, 280, 282, 298,
303,307

tin-ruh (psike) ayırımı 118,119, 120,
121, 122, 123

tip kavramları (bkz. ideal tip kavram-
ları) 20, 21, 51, 54, 55

Tolstoy, L. 44
trans pozisyon 145, 146, 194
Troeltsch, E. 19,201
Tükidides (bkz. Thukydides)

u

ufuk (tarihsel ufuk: Gadamer'de)
296,299,300,305

V

varlık 218,219,220,221,222,223,
224,225,226,227

Vico, G. B. 151, 152, 177, 178, 186,
191,241,262

Victor, K. 309
Vinci, Leonardo da 175
Voltaire, F. M. 241

w

Wach, J. 18, 25, 278, 279, 280, 302
Wartenburg, P. Y. 18, 38, 91, 175,

197,218,219
Weber, Max 19, 20, 37,176,267
Welleck, T. 302
Wiecker, F. 27
Windelband, W. 53, 54, 165
Wittgenstein, L. 27, 28, 69, 70, 273

Wolff, C. 16, 41
Wuthenow, R.-R. 290

y

yaşama 35 36, 38, 40, 41, 43, 44, 48,
49, 53, 61, 92, 98, 101, 106,
108, 110, 111, 112, 122, 126,
131, 133, 134, 136, 139, 140,
148, 150, 151, 178, 180, 184,
185, 186, 187, 188, 190, 194,
198, 199, 201, 203, 204, 205,
208, 214, 215, 216, 223, 228,
273

yaşam bağı 154, 155, 157, 158, 159
yaşama felsefesi 21, 35, 38, 39, 124,

127, 135, 172, 192, 198, 202,
204,209,215,222,280

yaşantı 18, 23, 67, 71, 72, 75, 76, 77,
78, 79, 80, 81, 82, 83, 84, 88,
91, 92, 96, 97, 103, 123, 145,
147, 148, 149, 152, 157, 158,
159, 162, 178, 179, 180, 183,
194,199,200,209

yaşantı-ifade-anlama ilişkisi 18, 77,
114, 118, 124, 147, 150, 151,
153,273

yapay doğa karşıtlığı (sanatta ve te­
oride) 238,240,241, 242, 243,
249,253,254,255

yazılı eserler 114, 115, 116, 117
Yeni Kantçılık 36, 37, 54, 55, 64,

124, 174, 176, 177
yorumlama 26, 27, 114, 115, 116,

118, 119, 120, 121, 125, 153,
156, 157, 162, 238, 247, 265,
266, 267, 269, 270, 286, 297,
303, 305, 306, 310

yönelimsellik (niyetsellik) 76, 149,
183,215

yüksek anlama 95, 96, 104, 105, 106,
107, 109, lll, 112, 114

