

ÖTEKİ YAYINEVİ

Öteki
FELSEFE

Yapım
ÖTEKİ AJANS

Kapak Tasarımı
KORAY ARI KAN

Redaktör
SEVAL BOZKURT

Baskı ve Cilt
ÖTEKİ MATBAASI

Birinci Basım
TEMMUZ 2000

Kitabın Özgün Adı
Essai S ur Les Éléments de Philosophie

ou
Sur Les Principes Des Connaissances Humaines

YÖNETİM YERİ
Ataç-2 Sokak No: 65/1

06420 Kızılay/ANKARA
Tel: 312 435 38 33
Fax: 312 433 96 09

ISBN 975-584-168-7

D 'A L E M B E R T

FELSEFENİN ÖĞELERİ
Y A D A

İN S A N B İL G İL E R İN İN İL K E L E R İ
Ü Z E R İN E D E N E M E

F ra n s ız c a d a n Ç e v ire n
H ü se y in K Ö S E

#

G

İÇİNDEKİLER

Ö n sö z .. 7
I. 18. Yüzyıl Ortamında İnsan Zekâsının T ab losu 13

II. Yapıtın A m acı... 17
III. Konu ve Genel P lan ..23
IV. Felsefenin Öğelerinde izlenen Genel Y öntem 28
V. M an tık ... 37

VI. M etafizik... 42
VII. A h lak ... 61

VIII. Ahlakın Bölümlendirilmesi
İnsan A h lak ı.. 66

IX. Yasa Koyucuların A hlakı... 76
X. Devletler A hlak ı..89

XI. Y urttaş A hlakı...91
XII. F ilozof A hlakı.. 98

XIII. G ram er...104

5

Ö N SÖ Z

Jean Le Rond d’Alem bert 16 Kasını 1717'de, Paris'te doğdu.
K üçük yaşta bir kilisenin basam aklarına terk edilm iş, sonradan
b ir cam cının karısı tarafından büyütülm üştür. A nnesinin kim
olduğu bilinm em ekte, ancak babasının bir topçu subayı olduğu
sanılm aktadır. M atem atikçi ve felsefeci olan d'A lem bert, hukuk
öğrenim i de görm üş, hatta b ir ara avukatlık b ile yapm ıştır.
D 'A lem bert, D iderot tarafından geliştirilen ünlü A nsiklopedi
hareketine fiilen katılm ış, "A nsiklopedi İçin H azırlık Söyle-
v i”y le felsefe a lan ında da saygın b ir deha olduğunu kanıtlam ış­
tır. İnsan bilgilerinin kökeni hakkında İng iliz am prisistlerinden,
özellik le L ocke ve B acon'dan derin b ir şek ilde etk ilenm iştir.
D 'A lem bert insan b ilg ilerin in b ir soyağacın ı yapm ış, yine B a­
con 'dan esinlenerek, tüm insan bilim lerin i akıl, bellek ve im ge­
lem gücü yetileriy le sın ırlayan bir görüşe varm ıştır. D ış d ü n ­
yanın gerçekliğ i ve onun alg ılarım ıza y an sım a şekli konusunda
d iğer tüm A ydın lanm a filozofla rından d ah a tu tarlı düşünceler
ileri sürm üş olan d 'A lem bert, b ir filo zo f o lm aktan ziyade, k en ­

7

D'ALEMBERT

dini döneminin felsefi hareketlerini yaymaya adam ış bir yazar
portresi çizmiştir. M ekanik ve geometri alanlarm da da ayrıca
küçük çaplı ama değeri yadsınmaz bir öneme sahip yedi yapıt
ortaya koymuştur. D 'A lem bert'in doğa bilimlerine yaklaşım ı da,
çağdaşlannınkinden bir hayli farklı ve ilginçtir; sözgelimi o,
güzel konuşma sanatını (belagat) doğa bilimleri içine dahil eder
ve temelde Bilimlerin, Sanatlardan ayrı düşünülem eyeceği gö­
rüşünü savunur.

Yine O'nun Atılganlık Üstüne adlı yapıtı, hareketin yasaları
ve nedenleriyle, vücudun canlılığı arasındaki karşılıklı ilişkiyi
ele alan genel bir çalışmadır. Aynı yapıtta statik ve dinam ik
yasaların gerçeklik derecelerinin ne olduğunu çözüm lem eye gi­
rişmiş, sözgelimi zaman kavram ının nereden doğm uş olabile­
ceği gibi spesifik bir konuda bilimsel ve cesur bir bakış açısı
getirmiştir. Bu sonuncusu, yaklaşık iki yüzyıl sonra ele alınacak
bir sorundur ve sonunda, çağdaş kuantum ve relativite kavram ­
larıyla sonuçlanacaktır. D 'Alembert, aynı yapıtın ikinci bölü­
münde, belli bir kütleye sahip olan insan bedeni ve bu kütlenin
maruz kaldığı aksiyonlarla, Nevvtonçu çekim yasası ve karşılıklı
etkiler sorununu ağır biçim de eleştirm iş, sonunda kendi adını
taşıyan ünlü ilkesini; "dış güçlerin eylemine maruz kalan hare­
ket halindeki cisim ler ve onların tepkilerinin her zaman bir denge
koşulu içinde gerçekleşm ediği kuramını" ortaya koym uştur.
Ayrıca düşünürün, enerjinin korunumu konusundaki değerli ka­
nıtları bugün bile, enerjinin korunumu yasasının denetimi ko­
nusunda önemli bir yere sahiptir.

Felsefenin Öğeleri ya da İnsan Bilgilerinin İlkeleri Üstüne
Deneme adlı bu yapıtı ise, düşünürün bitmek tükenm ek bilm e­
yen tanıma uğraşının apaçık bir delili gibidir. D 'Alem bert'in bu
yapıttaki akılcılığı, kapalı ve aynı oranda ölçülü bir biçemin iz­
lerini taşır. Düşünür, burada sık sık soyutlam alar ve m etafizik
birtakım çıkarsam alarda bulunur, ancak yine o uğruna adeta ta­

8

FELSEFENİN ÖĞELERİ

pındığı bilime olduğu kadar, teolojiye (Tanrıbilim) de gereken
saygıyı göstermeyi ihmal etmez. Bu konuda, sözgelimi ünlü İn­
giliz düşünürü Berkeley'in maddi olmayan (immateriele) evren
tasarımını reddeder, ne var ki, akıl söz konusu olduğunda, her
zaman hayranlık uyandırıcı bir dinselliği ifade eden ampirizm
(deneycilik), henüz küsnül duyguların pençesine düşmemiş
olarak tüm ihtişamıyla akim ve m antığın buyruğundadır.

Felsefenin Öğeleri Üstüne Deneme'de, Descartes'ta yeni bir
bilimsel yöntemin kuruluşunu gören; d'Alembert, her türlü dog­
matizmden sakınan bir tutum içinde, Bilim ve Sanatların vahyin
ve ilahi esinin alanı olmayıp insanlığa yaşamın temel kural ve
ilkelerini sağlamada tamam ıyla bilimsel bir alan olduğu bakış
açısından hareketle, Aklı ve bilinci metafiziğin en üst basamak­
larında tanım lam aya çalışır. Buna göre akıl, ”ben"le dış dünya
arasındaki tüm ilişkileri keşfetmeye tahsis edilm iştir ve bizzat
kendinde Tanrısal bir ilkeyi açığa vurur. Şu halde, insan yaşamı
üstünde yüzyıllardır hüküm süren bu cehalet ve aymazlıkların
gerisinde, akim ve mantığın insan bilim lerine hatalı bir uygula­
nışı yatm aktadır.

Hüseyin KÖSE
Erzurum, 22 Mayıs 2000

9

Jean Le Rond d'Alembert (1717-1783)

Felsefenin Öğeleri Üzerine Deneme, 1759'da (Amsterdam Z.
Chatelain ve oğlu tarafından) "Felsefe, Tarifi ve Edebiyat Seçki-
leri"nin dördüncü cildi içinde yayımlanmıştır. Gilles M aheu'ya
göre*, bu basım Bruyset tarafından Lyon’da yapılmıştır.
1767'de bir de "Felsefenin Öğelerinin Farklı Yönleri Üzerine
Aydınlatıcı Bilgiler"i içeren beşinci cildin girişindeki uyarı bö­
lümünde belirtildiği gibi "Aydınlatıcı bilgiler", temelde II.
Frédéric tarafından d'Alembert'e yollanmış açıklam a ve uyanlar
sonucunda kalem e alınmıştır. Bundan başka, uyan bölümü,
yazarın Aydınlatıcı bilgilere artık bir son vermeyi düşündüğünü
göstermektedir. 1887'de Charles Henry, "d'Alembert'in Basıl­
mamış M ektupları ve Yapıtları"m yayım lam ıştı (Perrin). B ura­
da yayım lanm am ış iki "A ydınlatıcı B ilgi"yle daha karşılaşıl­
maktadır. Bu m etinler, yazann sağlığında da yayım lanm am ış­
tır. Mevcut basım da bu m etinlere yer verilmeyişinin nedeni bu-

* "Jean d 'A lem bert'in Y apıtı ve Y aşam ı; B ir Y aşam öyküsii D en em esi" ,T ez,
Paris 1967, 5. K ısım .

10

dur. Sonuçta d'Alembert uyarı bölümünde "Öğeler" ve "Aydın­
latıcı Bilgiler"\n birbirini izleyen süreğen bir metin içinde "eri­
miş" olduğunu her fırsatta dile getirm iştir. Sonraki yayıncılar da
(Bastien, 1805 ve Berlin, 1821) her "Aydınlatıcı Bilgi"y\ "Öğe­
lerle , ilgili bölümün devamında sunmuşlardır. Derlem e bir ya­
pıtın ilkelerine uyarak biz de ilk sunuya bağlı kaldık.

D’Alembert "Seçkiler"de yayım lanm ış m etinlere sık sık geri
döner. "Öğeler ya da Aydınlatıcı B ilgiler'e ilişkin bu ek m etinler
söz konusu olduğunda, biz de sunulan basımın sayfalarını nu­
maralamayı uygun gördük ve özgün sayfa numaralamasını (pa-
gination) diğerleri için de koruduk.

M etnin düzenlenmesi konusunda şu yapıttan yararlandık:
- Felsefe, Tarih ve Edebiyat Seçkileri, Amsterdam, Z. Chate-

lain ve oğlu: 1759, 1767, 1770 ve 1773 baskıları 1. (Girişin
Özeti), 4. (Öğeler) ve 5. (Aydınlatıcı bilgilerin ve uyarı bölü­
münün özeti) ciltler.

D 'Alembert 1783 yılında ölümünün arifesinde "Seçkiler"in
yeni bir basımını tasarlıyordu. Biz Paris'te mevcut bir baskının
(Leide, M uriay) ancak 5. Cildini bulabildik. Burada şu sorula­
bilir: D 'Alembert'in kendisi de acaba m etne son şeklini verebil­
miş miydi? Ne var ki biyografi yazarları bu konuda pek de uz­
laşma içinde görünmüyorlar. Şu halde biz de 1773 basımı metni
esas alacağız.

FELSEFENİN ÖĞELERİ

11

FELSEFE, TARİH ve EDEBİYAT SEÇKİLERİ'nin
1759 basımına Önsöz'ün Özeti

"Felsefenin Öğeleri" yanında dördüncü cildin büyük bölü­
münü oluşturan öğelerin pek azı, bilimsel anlamda benzer öğe­
lerin başka konularının akılcı bir tablosunu ve bir taslağını
kapsamak zorundaydı. Bununla birlikte bu taslak ve tabloyu
olabildiğince eğitici kılm aya çalıştık; çünkü felsefenin birinci
ödevi eğitm ektir ve yalnızca öğrenme yoluyla arzu edilebilir.
Felsefenin dili açık, ve süslemeleri gerçekçidir.

Birçok kişi, yazarın m atem atik yapıtlarının önsözlerini on­
lardan ayrı ayrı yararlanm ak arzusuyla yayımlamıştır. Yazar bu
önsözlerin içerdiği en felsefi bölümleri sonradan Öğeler'e ekle­
mek amacıyla çıkarm ıştır. Belli ki, bu tür parçaların asıl m etinle
hiçbir uyumsuzluk yaratm ayacağına inanmıştır.

12

- I -

18. Yüzyıl Ortamında İnsan Zekâsının Tablosu

Görünen odur ki aşağı yukarı üç yüzyıldan beri her yüzyılın
kendi ortamını yönlendiren doğa, insan zekâsı alanında da bir
devrim çağı yaratma} ı bilmiştir. Beşinci yüzyılın ortalarında
Constantinople'un alınışı, Batı dünyasına aydınlanmayı yeniden
sokmuştu. 16. yy. dünyası ise Avrupa'nın büyük bir bölümünde
sistem ve dinlerin hızla değişimine tanık oldu; Reformcuların yeni
doğmaları bir yandan kendilerine destek bulurken; diğer yandan
iyi-kötü yorumlanmış Tanrı vahyinin sıcak bir çatışmaya yol aç­
masıyla, sonunda kendi kendini yetiştirme yanlıları ile ona karşı
olanları karşı karşıya getirmişti; bu büyük itkiyle canlanan çe­
kişme, her tür bilginin çoğalmasına hizmet ederken, öte yandan
karm aşa ve sapkınlıkların bağrında yeşeren ışık, bu tür tartış­
malarla en ilgisiz gibi görünen konulara bile sıçramıştı.1 Sonunda
1 Burada, 1545'te başlayan vc adeta P rotestanlar vc K atolikler arasında ke­

sin b ir aynm ı sim geleyen O tuzlar M eclisindeki P rotestanlık dönemini dü ­
şünüyorum .

13

D'ALEMBERT

17. yy.da Descartes, yeni bir felsefenin temellerini attı. Önceleri
öfkeyle bastırılm aya çalışılan ve çok geçmeden boş inançla
yoğrulan bu felsefe, doğru ve faydalı olarak içerdiği ne varsa
hepsini bugüne indirgedi.1

İçinde yaşadığım ız yüzyılın ortam ına, bizi kışkırtan ya da
en azından kafamızı kurcalayan olaylara, ahlaklarımıza, yapıt­
larımıza ve hatta görüşlerim ize varıncaya dek her şeye bir an
şöyle dikkatli bir gözle bakarsak, düşüncelerim izde birçok ba­
kımdan görkemli bir değişim yaşandığını kolayca kavrayabilir;
ve bize hâlâ büyük şeyler vaat eden bu değişim in hızını göre­
biliriz. Şimdi asıl konuya gelelim; bu devrimin ve doğanın sağ­
layacağı pratik yararları, gelecek kuşaklar bizden daha iyi tanı­
yacaklardır.

İyi ya da kötü, düşünebilen her yüzyıl -yeter ki düşünmeye
inansın ve kendisinden önceki yüzyıldan başka türlü düşünmeyi
bilsin- hak ettiği değeri görecek ve tıpkı kendi çağdaşlarından
daha farklı düşündükleri için başka bir saygınlığa erişm iş
olanlara genellikle bilge sıfatının bahşedilmesi gibi, filozof un­
vanıyla anılacaktır. B izim çağım ız, şu halde benzersiz oluşuyla,
felsefenin çağı olarak adlandırılm ıştır; birçok yazar kendi üstü­
ne çöken bu aydınlığın gücüne inanmış olarak ona bu adı ver­
miş; kimileri de bu inancı paylaşm anın acizliği içinde bahşedi­
len bu zaferi reddetmeyi seçmiştir.

Eğer bilgilerimizin şimdiki durumu önyargısız olarak ince­
lenirse felsefenin gelişm esine hiçbir şekilde aykırı olmadığı
rahatlıkla anlaşılır. Doğa bilimi günden güne yeni zenginlikler
ediniyor. Kendi sınırlarına çekilen geometri, ona en yakın duran
fizik biliminin değişik bölüm lerine ışık tutmayı bilmiş; dün­
yanın gerçek sistemi çözülm üş ve daimi bir gelişme içinde yet­
kinliğe ulaşmıştır; gökcisim lerinin hareketlerini egemenliği al­

1 Descartes'in Felsefesi; gerçek anlam da ancak onun ölüm ünden sonra
1650'lerde y ay g ın laşm aya başlam ıştır.

14

FELSEFENİN ÖĞELERİ

tında tutan görüşler bile bugün bizi kuşatan nesneler evrenine
taşınabilmiş, geometri bu cisimleri incelemeye koyulduğunda
ya da en azından bunu denediğinde, fizik biliminin değişik uy­
gulamalarının olumlu ya da olumsuz yönlerinin de farkına va­
rılmasını sağlamıştır. Tek kelim eyle, Dünya'dan Satürn’e, gök­
yüzünün tarihinden böceklerinkine varıncaya kadar, fizik bili­
minin topyekûn çehresi değişmiştir. Onunla birlikte hemen he­
men tüm diğer bilimler yepyeni bir biçim almışlar, bu etkiyi te­
melde ona borçlu olduklarını açıkça kabul etmişlerdir. Bazı dü­
şünceler bizi böyle olduğuna kesinlikle inandıracaktır.

Doğayla ilgili bir çalışm a yapm ak, kendi başına tatsız ve
um utsuz bir davranış gibi görülebilir, çünkü bu çalışmanın
sağladığı hoşnutluk tekdüze bir duygudan, kesintisiz ve heye­
cansız bir doyumdan ibarettir. Oysaki hazlann diri olması için
duyguların heyecanlarla kuşatılm ış olması ve sürelerle birbi­
rinden ayrılması gerekir. Bununla birlikte felsefe uğraşı için
esaslı bir yöntemin belirlenmesi gerekir: Tasarlanan amaç, ke­
şiflere eşlik eden coşkunun türü, bizde evrenin yansımalarını
uyandıran kimi düşünceler vs.; tüm bu nedenler canlı bir yara­
tıcılığın kaynaştığı zihinlerde tezahür etm ek zorundadır; zihin
dünyasını her anlam da kışkırtan bu kaynaşm a tıpkı kendi set­
lerini am ansızca yıkan bir nehir gibi kendisini çevreleyen her-
şeyi bir tür şiddetle kuşatacaktır. Zira, insanlar uzun süre dü­
şünmeyi bıraktıkları şeylere bir daha asla geri dönemezler, olsa
olsa o konu hakkında sahip oldukları düşünceleri iyi ya da kötü
anımsama yoluyla yeniden kurarlar. Dahası, onlar bir görüşün
boyunduruğunu kırmakta öylesine zayıftırlar ki, bazı noktalarda
engellendiklerini hissettikleri andan itibaren geride kalan tüm
bilgilerini de kaybederler; çünkü görüş değiştirm ekten korkm a­
dıkları gibi, araştırm ayla karşılarına dikilen tüm engellerden de
kaçmayı seçerler. Bir kez güçlükle karşılaştıklarında artık yeni
adımlar atmaktan vazgeçer ve kendi cesaretlerinin bir tür ödülü

15

D'ALEMBERT

olarak hemen yeni bir sisteme kapılanır, onu kolayca benim ser­
ler. Öte yandan, dünyam ızda din dışı bilimlerin ilkelerinden
vahyin dayanaklarına, metafizikten maddi evrene ilişkin dü­
şüncelere, müzikten ahlaka, erekbilimcilerin (teologiens) sko­
lastik tartışmalarından ticaretin değişik konularına, prenslerin
haklarından halklarınkine, doğal yasalardan ulusların keyfi ya­
salarına; kısaca, en çok ilgimizi çeken konulardan, bizi hiç mi hiç
ilgilendirmeyen konulara varıncaya kadar, her şey tartışılm ış,
çözümlenmiş, ya da en azından kurcalanm ıştır. Ne var ki bazı
konuları aydınlatan yeni bir ışık, bazılarını görünm ez kılan yeni
bir karanlık olurken, aynı zamanda bu, tıpkı okyanusların ka­
barması ve alçalm asıyla oluşan fizik çalkantıların denizdeki
bazı maddeleri kıyıya sürüklemesi ve diğerlerini oradan uzak­
laştırması gibi, zihinlerdeki aynı genel kaynaşmanın bir sonucu
ya da uzantısıdır.

16

-II-

Yapıtın Amacı

Sunduğumuz tablo dikkatle incelendiğinde görülecektir ki us
gerçekte barbarlığın bin yıldan fazla süren dinlenişinin bir so­
nucu olarak, onun yaptığı işkence ve gitgide yinelenen, güçlenen
iktidarını ifşa etmek için ortaya çıkm ıştır.

însan zekâsının bu devrimleri ve zaman zaman doğanın da
uğradığı kimi yıkımlar izlenimci bir filozof için oldukça hoş bir
konudur; özellikle eğitici olması bakımından. Şu halde açıkça
düşünülebilir ki, her çağda bu tür olayların eksiksiz bir tablosuna
sahip olunmuştur. Eğer dünya tarihinin bu ilginç bölümü bugün
fazlasıyla ihmal edilmiş görünüyorsa, bunun nedeni Bilimlerin
çok yavaş ilerlemiş olmasıdır; insanlar daim a daha önceki ne­
sillerin kaydetm iş olduğu ilerlemelerden ya da çalışmalardan
haberdar oldukları için, her çağ, doğal bir rekabet gereği daha
önceki yüzyılların kendilerine bırakm ış oldukları m irasa yeni

17

D'AUEMBERT

bir şeyler ekleme hırçınlığı içinde olm uşlardır; bu yüzden yine
her çağ; tıpkı astronomi gibi, hemen her gün eskilerine yeni
gözlemler, bilgiler eklemek suretiyle onu daha da yetkinleştire­
rek zenginleştiren bilim lere sahip olmuştur.

Bir edebiyatçılar topluluğu, bizim için yapmayı ihmal ettik­
leri şeylerden dolayı haklı olarak atalarım ıza yönelttiğim iz
eleştiriye benzer b ir eleştiriyi kendi yüzyılım ız ve sonraki
yüzyıllar adına yapm aya çalıştı. Ansiklopedi planı, işte bu gö­
rüş doğrultusunda oluştu. Daha iyisini yapmak gerektiği dü­
şüncesiyle biz de, başka yerlerde*, çağdaşlarım ızın ve atala­
rım ızın bu konuda verdikleri dersleri vurgulam aya çalıştık. Bu
yapıtın kitleye vermeyi am açladığı mesaj, ne bu planın bir za­
m anlar düşm anlarınca yadsınm aya çalışıldığı, ne de kendi ya­
zarları tarafından yozlaştırıldığıdır. Ama bu büyük yapıtın ta­
m am lanm asından gerek çağdaşlarım ızın sağlayacağı avantajlar
olsun, gerek söz konusu mirasın korunması onuru daha sonraki
kuşaklara ya da daha görkemli çağlara ait olsun, en azından onu
geliştirm eye yönelik tüm tasarılar bu edebiyatçıların nazarında
kabul görecektir. Ansiklopedi'nin içerdiği pek çok gerçeklik
arasında belki de en önemlisi, tıpkı diğerlerine hükm eden ve
onların üzerinde yükselen engin bir denizin kucağındaki kaya
kütleleri gibi, yapıtın bütününe tepeden bir bakış atm a çabala­
rının her zaman sonuçsuz kalacağı gerçeğidir. Daha yakından
tanınmayı gerektiren bu gerçekler, hep bir arada Ansiklope-
d i 'nin giriş bölüm ünü oluşturan Felsefenin Öğeleri içinde
özetlenm iştir.

Bu dev yapıtın (Ansiklopedi) sağladığı yarar, hiç kuşkusuz
daha genel ve daha somuttur. Bu konudaki bazı ayrıntılara aşa­
ğıda değineceğiz.

* Bkz: A nsikloped in in B aşlangıç Söylevi ve aynı yapıtın üçüncü cildinin
Ö nsözü, Seçkilerin 1. Cildi.

18

FELSEFENİN ÖĞELERİ

Genel tarih ile bilim ve sanatların kafa yorduğu dört büyük
konuyu ele alacağız burada: Bilgilerimiz, düşüncelerimiz, tar­
tışm alarım ız ve hatalarımız.

Bilgilerimizin tarihi, bize sahip olduğumuz zenginlikleri
keşfetmemizi sağlam ıştır ya da daha ziyade gerçek yoksullu­
ğumuzu. Bu tarih, bir yandan insana ne kadar az şey bildiği
gerçeğini göstererek onu incitirken, diğer yandan onu yüceltir ve
yürektendir, ya da en azından onda birçok alışkanlığı başlatacak
olan doğru kavramları keşfe iterek öğüt vermeyi amaçlar. G ö­
rüşlerimizin tarihi ise, bize bazen zorunluluk, bazen de sabır­
sızlıkla, insanların birtakım ustalıklara başvurarak gerçeğin ye­
rine gerçeğe benzer (vraisemblable) olanı nasıl koymuş olduk­
larını gösterir. Başlangıçta mümkün olanın sonradan gerçek
oluşu, onun güçlü bir biçimde yeniden gözden geçirilip derin­
leştirilerek çağlar boyu yapılan aralıksız çalışm alarla nasıl arı­
tılm ış ve bir inanç haline dönüştürülm üş olduğunu ortaya ko­
yar; böylece kavrayış biçim lerim izi atalarımızınkilerden çok
daha farklı kurarak izlenecek görüşleri, derinleştirilecek tah­
minleri ve yetkinleştirilecek bilgileri sunar. Tartışm alarım ızın
tarihi, henüz olgunlaşm am ış kavranılan, sözcüklerin hatalı
kullanımlarım, adlandırma zorluklarıyla ertelenm iş bilimsel
ilerlemeyi, kimi çabaların maskelediği tutkuları, değişmezliğin
gücü altındaki ayak diremeleri açığa vurur; Aydınlığa ulaşmak
için yaptığımız tartışm aların ne denli yetersiz olduğunu, bazı
konulardaki tartışm alann ne oranda başarı sağlayabileceğini ya
da bu tartışmaların ne denli tehlikeli ve boş olduğunu görm e­
mizi sağlar. Bilgilerin çoğalım ında pek de katkısı olmayan bu
çalışma, daha çok, bizi bilge kim seler kılma amacına hizmet
eder; ancak bizler bu konuda da tüm diğerlerinde olduğu gibi
bilge kim seler olma fırsatını kaçırdık. Sonuncusu ve belki de en
ilginci olan hatalarımızın tarihi ise sürekli ya da fani gerçeklik­
lerle benzerlikleri olsun ya da olmasın, baştan çıkardığı insan-

19

D'ALEMBERT

lann bir önemi bulunsun ya da bulunmasın, bizi kendimizden ve
başkalarından kuşku duym aya iter; dahası, insanı gerçeklerden
uzaklaştıran araçları göstererek doğru yola götüren patikanın
bulunmasında yardımcı olur. Görünen odur ki, doğa, insan için
bu türden engelleri çoğaltm aya büyük bir özen göstermiştir.
Kusurlu bir zekâ, karm aşık ve çetin yolların mümkün olan en
basitinde ayak direyerek yanlış yöne sapar. Yetkin bir zekâ ise,
kendisine en doğal görünen yoldan gitmesi gerektiği düşünce­
siyle, çoğun, yanılabilir. Hata, şu halde, zorunlu olarak doğruyu
bazı bakımlardan öncelemektedir. Ama hata, aynı zam anda eği­
tici olmak zorundadır da; en azından bizi izleyecek olanları, za­
rarlı adımlar atmaktan kurtarmak anlamında. Birçok büyük ada­
mı kolayca ayartan ve çabucak yok olup gitmelerine yol açan
yanıltıcı yolların, tıpkı onlar gibi bizi de salt gerçeklikten uzak­
laştırması doğaldır. Bu sakıncaları yakından tanıdığım ız için,
artık onlara girişm em em iz gerekecektir kuşkusuz. Şu halde gö­
rülüyor ki kuramcı filozof kendi benzerlerinin yanılgılarından
yararlanm alıdır. Tıpkı aynı filozofun bir başkasının m utsuzluk
ve hatalarını taklit etm esi gibi, Despotizmin ve boş inanların
boyunduruğu altındaki uluslar da, felaketlerin pençesinde kıv­
ranmayı sürdüreceklerdir, ama eğer zincirlerini kırmayı başara­
bilirlerse bir gün -bizde bugün çoktan izleri silinmiş olan- kimi
gerçeklerin nimetlerinden yararlanmayı bilecek, önlerindeki ha­
talar ve önyargılar engelini aşıp bizim yüzyıllardır içinde bu­
lunduğumuz zorluğu göğüsleyerek, bir anda en köklü gericilikten
eşsiz bir felsefeye geçişi tam am layacaklardır.

Am a okurlarım ıza kısaca sunm aya çalıştığım ız bu dört bü­
yük tema, Ansiklopedi'nin de belli başlı temaları olarak bundan
böyle t iz i aydınlatm aya devam edecektir; dolayısıyla, bir gerçek
bilgiler tablosu, çocuklarım ıza bırakabileceğimiz en onurlu mi­
ras olacaktır; böyle bir tablo, insan zekâsına yapılm ış bir övgü,
ona ilişkin bir tarih; geriye kalan şeylerse, olsa olsa roman sa-

20

FELSEFENİN ÖĞELERİ

natırım ya da yerginin konusuna girer. Bu tablo tüm diğerleri
değişse, silinse bile gerçekliğin asla değişm ez kılacağı tek şey­
dir. Yine görünen odur ki, çok yararlı olm alarına karşın, geriye
kalan diğer üç tema, daha iyi bir kanıt bulunmadığından yalnızca
başvurm ak zorunda olacağım ız bir tür kaynaktan başka bir şey
değildir. Bir konuda daha çok bilgi edinmek, o konunun ürettiği
karm aşık ya da hatalı görüşlerle daha az ilgili olmayı gerektirir;
takılıp kalınm ış göz alıcı ve sabit fikirlere bağlı kalm adan, yal­
nızca, insanların uzun zamandır üstünde düşündükleri şeylerin
tarihini bilmek; bu gerçek bilime yapılan büyük katkılarla, bil­
ginin keskin ve mutlak doğru görünümüyle mümkündür. Bunun
içindir ki yanılgıların (sophismes) tarihi, matematik bilimler
alanında çok kısayken, felsefede oldukça uzundur.

Şu halde, bir vapıt bundan (Ansiklopedi'den) daha yararlı
bilgiler içerm ez; sadece tüm yüzyıllarda düşünülm üş konular
açısından değil, ama aynı zamanda gerçek hakkında düşünül­
müş konular açısından da oldukça derinlikli olan bu plan, yine
de göründüğünden daha az büyüktür. Burada söz konusu olan,
insanların bu konu hakkında edindikleri özellikli, ayrıksı ya da
kısır bilgiler toplamının am orf bir yığın halinde sunuluşu değil,
buluşçularm izlediği uzun, karm aşık ve yorucu yolu ayrıntısıyla
göstermek ise hiç değildir. Bazı bilgilerim ize ilişkin ilkelerin
kesinliğini belirlemek ya da daha ziyade, bu ilkeleri temel ger­
çekliklerin perspektifi altında sunmak, onları özel bir bilimin
konularına indirgeyerek belli açılardan genellik sağlamak, bil­
gilerim izin ayırıcı ve belli başlı nüanslarını bulgulam ak; aşın
genelliklere susamış zekâ ile sınırlı zekâ; indirgem e yoluyla her
şeyi birbiriyle karıştıran ve dolayısıyla her şeyi kaybeden, tü­
keten zekâ arasındaki farkı koyarken, sakınımlı davranm aktır
burada asıl söz konusu olan. Bu kitapta Ansiklopedi'nin başlan­
gıç söylevinde yer alan tüm ilkeleri, birleşik ya da aynşık, derin
ya da çapraşık, ele almayı zorunlu gördük ve sürekli olarak dü­

21

D’ALEMBERT

şünülmüş olan farklı doğa sorunlarının insanları nasıl durm a­
dan bir bilimden diğerine koşturduğunu açıklam aya çalıştık.
Böylesi geniş bir perspektif oluşturm a kaygısı yüzünden, doğal
olarak kendimizi belli bir mesafede konumlamamız gerekti.
Araştırdığım ız konular öylesine karmaşık ve birbirleriyle öyle­
sine uyumsuzdu ki, dolayısıyla sadece genel bir göz atmayla
yetinmek zorunda kaldık; felsefenin öğelerindeki tablonun belli
başlı bölümlerini rahatlıkla incelemeye olanak vermek açısın­
dan böyle bir mesafenin olması zorunluydu. Yine de dikkatli bir
gözlemci, kendi katıksız bakışıyla bu konular arasındaki bü­
tünlüğü rahatlıkla seçebilecektir.

Bu denemede gözettiğimiz amaç, sözünü ettiğimiz öğeleri
etraflıca ele almak değil, sadece bu konulan özet olarak sunmak
ve onlara ilişkin bir tür tablo çıkarm aktı. Dolayısıyla kendimizi
açıklamayı düşündüğüm üz bu konu ve ilkeleri basit bir düzleme
indirgemekle sınırlamayı uygun gördük. Burada belki de yal­
nızca girişimde bulunm a cesaretini gösterdiğim iz bir yapıtın
basit bir taslağı söz konusu -tabii eğer okuyucu kendisine suna­
cağımız bu taslağa gereken onayı verirse...

22

- I I I -

Konu ve Genel Plan

Felsefe, üstünde düşünülen farklı konulara aklın uygulanı­
şından başka bir şey değildir. Felsefenin öğeleri ise, tüm insan
bilgilerinin belli başlı duraklarını içermek zorundadır; zira söz
konusu bu bilgiler üç grupta toplanabilir: Doğrular, duygular ve
tartışmalar. Özellikle bu sonuncusu, felsefede diğer ikisinden
daha önemli bir yer tutar. Diğer ikisi ise tasarlanabildikleri bazı
görünümlere göre felsefeyle ancak ilişkilendirilebilir.

Doğa olaylarının bilimi, filozofun en büyük uğraş verdiği
alanlardan biridir; yalnızca bu olayların ilk nedenlerine kadar
gitmek -ki hemen her zaman imkânsızdır- açısından değil; ama
aynı zamanda, onları birleştirmek, birbiriyle kıyaslamak, farklı
biçim lerde sınıflandırmak ve bazı toplumsal âdetlere uygulamak
açısından da önemlidir. Tarihsel olayların bilimi ise, iki bakım­
dan tarihsel kesinliğin temelini oluşturan ilkeler ve tarihten çı­
karılabilecek faydalı dersler bakımından, felsefede önemli bir

23

D'ALEMBERT

yere sahiptir. Yeryüzü sahnesini oluşturan insanlar, ya aktör
olarak değerlendirilir ya da seyirci olarak bilgelikle ödüllendiri­
lirler. Tarih, ahlaki evreni de tıpkı fizik evren gibi önyargıların
yokluğu içerisinde inceler; tıpkı kendi olgulan içinde doğayı iz­
lediği gibi, yazarları da kendi yazdıkları içinde aynı ihtiyatlılıkla
izler; gerçeğe benzer olanın (vraisemblable) içerdiği tarihsel
gerçekliği m asalsı olandan {fabuleux) ayıran nüansları gözlem ­
ler; dalkavukluğun nefretini ve bönlüğün değişik kılıklara giriş
dillerini açığa vurur; onların karakterini saptar; olayların doğa­
sını, gücün gözlem lenebilir çeşitli düzeylerini, değişik otorite
türlerini çözümleyerek, olması gerekeni belirlem eye çalışır.
Kesin olduğu kadar hayli itibar edilen bu yöntemlerde asıl ya­
pılmak istenen şey, ilke olarak, bir zam anlar yaşamış olanları
şu an yaşayan kim selerin yaptığı çalışm alar aracılığıyla anla­
maya çalışmak, insanları tanımaktır. Okuyucuların birçoğu için,
tarih, kaygılar için bir yatıştırıcı ve m erak için iyi bir besindir.
Bunun içindir ki, tarih bir bakım a insan türü üstüne yapılm ış
tüm ahlaki deneylerin bir derlemesidir. Yalnızca bilge kim seler
tarafından değil, aynı zamanda sıradan kim seler tarafından da
yapılabilen bu eksiksiz derleme, insanları olan biten her şeyden
haberdar etmenin yanı sıra kimi büyük dertler de barındırır
içinde.

Tüm çağların sağlığına ilişkin gözlemleri içeren ve daim a
gelişen, kusursuzlaşan bu çalışm a, bugüne değin iyileştirm e
sanatının da en temel bölümünü oluşturur.

Duygunun gerçeklikleri de zevk ve ahlak bilimine dahil olup
düşüncenin önemli konulan olarak bu iki bakış açısı altında
felsefeye sunulmuştur. Ahlakın ilkeleri bilimin genel ilkeleriyle
ve kendisini oluşturan bölüm lerin ortak desteğiyle bağıntılıdır.
Doğa ister ki, bir arada yaşayan tüm insanlar birbiriyle olan
ilişkilerinde uym ak zorunda olduklan kuralları akılcı b ir bi­
çimde araştırsın ve onlara titizlikle riayet etsin; doğa onlara bu

24

FELSEFENtN ÖĞELERİ

kuralları bir tür gizlilikle esinler ve riayet etmenin verdiği içsel
doyumu bir tür şehvete dönüştürerek sürekli kılm aya çalışır. Şu
halde, doğa, kalabalıkları duygunun çekiciliğiyle; yani kendisine
uygun olan biricik etkiyle yönetir; ama öte yandan doğa, yalnızca
bilge kişinin kendi yüreğine sızm asına izin verir. Diğer insanlar
yalnızca belirli duygularla sınırlı olduğu halde doğanın kendini
tümden açtığı tek kişi odur. B ilge kişi araştırır ve sahip olduğu
özgünlükle bu duyguların özel bileşimini keşfeder; hatta bundan
haberi olmayan kişilerde bile onu keşfetm eye çalışarak, böyle­
likle insanları bir arada tutan bağları güçlendirmeye yönelir.

O, kişiyi zevke ilişkin konulara götüren duygu örüntülerinin
de benzer bir analizini yapar. Keskin ve derin bir metafizik ön­
görüyle aydınlanmış olarak bireylerin ya da ulusların duyarlılık
derecelerini, deha ve karakter gibi etkilerle değişikliğe uğramış
zevkleri, tüm halklarda ortak olan genel zevk ilkelerinden ayırır;
bu yolla, üzerinde ortak bir uzlaşm aya varılmış "iyi" kavramı ile
temelde "iyi olan" arasındaki farkı gösterm eye çalışır. Böylece
yararsız ve bilinçsiz bir tartışmanın uzağında, derinlemesine bir
araştırm ayla bu duygu analizini gidebilecek en uç noktaya kadar
götürür ve hayal gücünü kendisine sunulan alanın sınırlarıyla
daraltm ayı düşünm ez. Bu çalışm ada kendini ve başkalarını da
hesaba katarak edinilen izlenimin niteliği üzerinde durur ve eğer
belli bir sonuçtan söz edilebilirse, O; duyulan hazzı akılla uz­
laştırmayı dener. Bunu yaparken hiçbir büyüklenme duymadan
ve bulduğu kanıtları asla başkalarına zorla kabul ettirmeyi dü­
şünm eden, doğaları ya da alışkanlıkları gereği başka bir du­
yum sam a tarzı geliştirm iş olanlara karşı acım a duyar sadece.
F ilozof da akla dayanan her şeyi coşkuyla kucaklar ve akıl
böylece,'doğal bilgilerimizin tüm yönleri üzerindeki tartışılma-
sız egemenliğini sürdürür; dolayısıyla burada bir tek bilgi türünü
tam am ıyla felsefenin öğelerinin dışında tutm am ız belki de daha

25

DALEMBERT

doğru olacaktır; bu, vahyedilmiş din kaynaklı bilgilerdir. Gerek
konulan, gerek karakterleri ve bizde doğurduklan inançlar ba­
kımından, bu tiir bilgiler kesinlikle insan bilimlerinden farklı­
dırlar. Pascal'ın da belirttiği gibi, bu bilgiler akıldan ziyade kalp
için vardırlar ve yalnızca ilahi girişimlere hazır bir ruhu etkile­
yen, arıtan canlı bir ışık yayarlar; inanç (foi) Yaradan'ın kendi
nzasına göre ihsan ettiği ya da esirgediği altıncı bir histir ve di­
nin tanıtlanamaz gerçeği, insan bilimlerinin tartışmalı ve çorak
gerçeklerinin çok üstündedir; tıpkı her insanın kendi iradesiyle
ulaştığı bir ilk gerçek düşüncesinin kendisine sağladığı doğa­
üstü ve içsel doyumun ikincil gerçeklerin doğasındaki belirsizlik
ve bayağılığın çok üstünde olması gibi.

Ama, eğer felsefe, vahyin çevrelediği konular üzerine eğil­
mekten çekinmek zorunda kalıyorsa, bugünkü inancımızın ge­
rekçelerini de tartışmalı ya da tartışabilm elidir. Gerçekten de
inancın ilkeleri temelde tarihsel kesinliklere hizmet eden ilke­
lerle aynıdır; konunun önemiyle doğru orantılı olarak belli bir
kesinlik ve yaygınlık derecesiyle uyumlu bir ölçüt oluşturulabi­
lir. Şu halde en zayıf kanıtları safdışı bırakm aya yarayan eleş­
tirinin kurallarını her şekilde geçerli kılarak tüm dinlerde ortak
olan kurallarla yâlnızca gerçeğe tahsis edilmiş olanlar arasında
bir aynm yapmak ve sürekli olarak da sahici kanıtların en elve­
rişli olanlarından yardım almak daha akıllıca olacaktır. Öyleyse
inanç, bu yolla felsefenin alanına geri dönüyor; ama bu sefer
daha kesin bir zafer elde etmek adına yapıyor bunu!

Hıristiyanlığın temelini üç büyük dayanak oluşturur: Pey­
gamberler, mucizeler ve din şehitleri. Felsefe bu dayanakların
doğruluğu için zorunlu olan koşulları koyar. Peygamberleri iki
grupta toplar; kesin biçimde önceden cereyan etmiş olayların
bilgisine sahip olanlar ve gerçekleşenler hakkında yanılgıya
düşmeye olanak tanımayacak bir açıklıkla olup bitenleri bildi­
renler. Felsefe gerçek bir dinde yalnızca gerçek mucizelere yer

26

FELSEFENtN ÖĞELERİ

olduğunu söyler. O, kişiye olup bitenleri açıklamasına ya da
reddetmesine yardımcı olacak değerlendirm e araçları sunar.
Sahte dinlerin tutarsız iddiaları böylelikle açığa vurulmuş olur.
Ve geriye sapkınlık nedir bilmeyen bilgelerin tanıklıkları kalır
yalnızca; onlar aynı zamanda gerçeğin taşımak zorunda olduğu
sayısız avantajları vurgulamaktan da geri durmazlar. Öyleyse
tüm yaşamlarını bir çelişkiye adamış olanlarla, fanatizm in uç­
suz bucaksız girdapları arasında yok olup gitmiş olanları birbi­
rinden ayırmak gerekir. Hiçbir kural yoktur ki, böyle bir seçimi
gerektirmesin.

Başka konular hakkında, filozof yalnızca ilkeler koym akla ve
onları Tanrıbilimcilerin kullanımına sunm akla yetindiği halde,
bu, ayrıntılı ilksel gerçeklerin tohumlarını içermek zorunda olan
felsefenin öğeleri söz konusu olduğunda, kesinlikle bunun uza­
ğında kalacaktır; aynı derin ilkeler başka ülkelerde de birçok
yazar tarafından geliştirilm iştir; felsefenin bugün eriştiği düzey,
artık bize bu konuda eklenecek hiçbir şey olmadığını göster­
mektedir; bu konu hakkında kaleme alınmış kimi yeni yazılarsa
vazgeçilmez olm a niteliklerinden çok, yalnızca övgüyle karşı­
lanabilir.

Ama filozof için ilginç ve vazgeçilmez olan bir diğer konu,
inancın gerçekleriyle aklın gerçeklerini dikkatle birbirinden
ayırmak ve aralarındaki sınırları gösterm ek olacaktır. Böylesine
kaçınılmaz olan bu ayrım yapılmadığı içindir ki, bir yandan
gerçekten bazı deha sahibi kim seler türlü hatalar içinde telef olup
giderken; öte yandan din savunucularının zaman zaman oldukça
kibirli bir biçimde boy gösterip söz konusu ayrımı kendilerinin
yapabildiklerini sanm alarına yol açmıştır. Bu tartışm a bizi asıl
konumuzdan uzaklaştırıyor; ama itiraf edeyim ki, başka bir ya­
zının konusu olmayı da hak ediyor.*

* Söz konusu yazı "Din K onusundaki E leştiri Yanlışları Üstiine D ene-
me"dir.

27

- IV-

Felsefenin Öğelerinde İzlenen
Genel Yöntem

Buraya kadar yalnızca, felsefenin öğeleri içine giren farklı
konulan genel olarak belirtm eye çalıştık. Daha ayrıntılı olarak
incelemek amacıyla bu konuları başlıca dört kategoriye indir­
geyebiliriz: Mekân, zaman, ruh ve madde. Geometri mekânla,
astronomi zamansal tarihle, metafizik ruhla, fizik maddeyle,
mekanik mekân, madde ve zamanla, ahlak bilimi ruh ve bileşik
maddeyle, yani insanla ilgilenir; edebiyat ve sanat ise onun
zevkleri ve gereksinimleriyle. Ama bu bilimler kendi aralarında
gerek doğaları, gerek yaygınlıkları bakımından birbirinden bazı
farklılıklar içerseler de, felsefi öğelerin incelenmesi anlam ında
yine de bize izlenmesi gereken genel görüşler sunarlar; bu genel
görüşlerin her özel bilimin öğelerine uygulanması esnasında ise,
değişik nüanslar izlenir; işte asıl geliştirilm esi gereken de hu-
dur.

28

FELSEFENİN ÖĞELERİ

Tüm varlıklar ve dolayısıyla tüm konulardaki bilgilerimiz
kendi içlerinde bizim asla göremediğim iz ilişkilere sahiptirler;
bizler dünyanın büyük gizemi içinde sadece eldeki bazı seslerle
bir anlam yaratm aya çalışan, fakat bunu başaramayan aciz ya­
ratıklarız. Eğer gerçekler zihnimize birbirinden kopuk olmadan
kesintisizce yansıyabilselerdi, bize yapacak hiçbir iş kalm aya­
caktı, o zaman her şey kendini tekil bir gerçekliğe indirgeyecek
ve diğer tüm gerçeklikler, yalnızca birbirinden az çok farklı çe­
viriler olacaktı ve böylelikle bilim ler de hiçbir gizemi olmayan
dev bir labirenti andıracak ve ancak üstün bir zekâ, bir göz atışta
bu labirentin tüm kıvam larını kavrayabilecekti; yargılı olduğu­
muz akışın niteliği bu olacaktı, kısaca. Ne yazık ki öylesine ge­
reksinm e duyduğumuz bu kılavuzdan yoksunuz; bu gerçeklikle­
rin zinciri binlerce yerde kopmuş durum da ve bu kopukluğu gi­
dermek özenli, dikkatli bir çabayı; ancak halkalar arasında bir
bütünlük sağlamayı gerektiriyor. Bazıları kendi aralarında bir­
leşmiş ve aynı noktada son bulan halkalar gibiyken; diğer bir
kısmı, birbirinin üzerinden kayıp giden ve hiçbir noktaya var­
m ayan gerçeklikler biçiminde sunuyor kendini.

Şu halde felsefenin öğelerinde sunulan gerçeklikler hangi
gerçekliklerdir? Burada iki tür gerçeklik söz konusu; bir zincirin
her bölümün başlangıcını oluşturanlar ve birçok dala ayrılm ış
olmakla birlikte yine bir tek noktaya varanlar.

Birinci tür gerçeklikler, başka hiçbir şeye bağlı olmayan ve
yalnızca kendi kanıtlarına sahip olan ayırt edici özelliklere sa­
hiptir. Birçok okuyucu burada, aksiyomlardan söz etmek istedi­
ğimizi sanacak ve dolayısıyla yanılacaktır; başka yerde onlar­
dan söz ettik*. Bu tür ilkeler, bize gerçek olmaları bakımından
hiçbir şey öğretmezler, onların somut açıklığı ve büyüklüğü,
aynı düşünceyi farklı iki terimle açıklam aya indirgenm iştir;
zekâ, şu halde bir adım öteye gitmeden, yararsızca kendi etra­

* A nsiklopedi 'nin hazırlık söylevi, sayfa: 46. S eçk ile rin I. cildi.

29

D’ALEMBERT

fında dönüp durmaktan başka şey yapmaz. Öyleyse aksiyomlar,
felsefede ilk sırayı alm anın çok uzağında oldukları gibi; açık­
lanmış olan hiçbir şeyle kıyaslanamazlar. O halde, bunu biçim ­
sel olarak kanıtlayabilm iş yazarlar hakkında ne düşünm elidir?
Almanya'da kendi sağlığında filozof olarak ünlenmiş modern bir
matematikçi, parça bütünden daha küçüktür şeklinde formüle
ettiği teoremle, geometrinin unsurlarına tepetaklak dalıyor ve
oldukça muğlak bir uslam lam ayla bunu kanıtlamaya girişerek
bundan kuşkulanan okuyucuya sözünü geçirebiliyordu.

Kısırlık ve çocuksu gerçek arayışı, aksiyomların en az yarı­
sının hatasıdır, bu yöntemi sıklıkla kullanan kimileri, her zaman
doğru kavram lara ulaşm ak şöyle dursun, yaptıkları hatalı uy­
gulam alarla yanlış sonuçlar çıkarm aya daha yatkındırlar. Bu
hatanın yalnızca bir tek örneğini sunmak bile, bu ortak eğilimi
ortaya koymaya yeterli olacaktır. Örneğin şu aksiyom; reel bir
varlığın şu ya da bu şekilde varolmadan önce, basitçe varolması
gerekmez mi? Ne kadar saçma! Sanki reej varlık varolmak için
belirli bir tarzı beraberinde getirmiyormuş gibi. Simgesel ve ni­
tel değeri olmayan basit bir varlık düşüncesi hiçbir dışsal ob­
jeyle ilişkisi olmaksızın sadece zihnimizde varolan soyut bir
düşüncedir ve genel ilkelerin en büyük sakıncalarından biri de
budur; yani soyutlamayı gerçek kılm aya çalışmak.

O halde, her bilim dalı için hareket noktası sayılabilecek
gerçek ilkeler hangileridir? Başka hiçbir şeyi gereksemeyen,
yalın ve genel kabul görm üş olgular ve sonuç olarak ne açıkla­
nabilen ne de itiraz edilebilen olgular: Fizikte, çıplak gözle izle­
nebilen gündelik olgular; geometride alan duyarlılığına ilişkin
özellikler; mekanikte, cisimlerin akıl-sır erdirilemeyen hareket­
leri ve karşılıklı eylem leri; m etafizikte duyum larım ızın yol aç­
tığı sonuçlar, ahlakta tüm insanlar için ortak olan ilksel duygu­
lanmalar vs. Felsefe, öz ve varlık sorunlarının özellikleriyle, so­
yut kavramlarımız üzerine yararsız sorularla, soyut bölünmelerle

30

FELSEFENİN ÖĞELERİ

ve sonu gelm ez söz ustalıklarıyla yolunu şaşırm ış bir bilim
değildir; felsefe olayların ya da sezgilerimizin bilimidir.

O yalnızca, barbarlık çağlarının koyu cehaleti içinde bugün
bile hâlâ kimi okullarca sürdürülen tartışmalı ve kuramsal ko­
nuları terk etmekle kalmamış, aynı zamanda daha gerçek, fakat
çözümü bilgilerimizin gelişimine artık pek bir yarar sağlamaya­
cak olan sorunlara eğilmekten de inatla sakınmıştır. Felsefenin
tüm diğer dalları içinde söz konusu olan geometri sözgelimi; bu
disiplinler-arası uyuşmadan şöyle bir sonuç çıkarm ak olasıdır:
Geometrik gerçekler, büyüklüğün doğası üzerine en yakıcı so­
rulara ilişkin çoğunluk hiç yanıt vermezler, ama filozof, geo­
metrinin başlıca ilkelerini bu sorunun çözümüne araç yapmaya­
cak; o, kendi görüşünü daha uzağa taşıyacaktır. M ademki geo­
metride bulgulanm ış olan büyüklüğün özellikleri, tartışmasız
biçimde kabul edilmiştir, o halde tüm insanlarda ortak olan dü­
şüncelerin yaygınlığının doğası hakkında varılm ış bir uzla-
şım dır bu; farklı disiplinlerin kendi dillerine rağmen birleşilen;
belirsiz ilkelerin birbirinden habersizce ama doğru biçimde ay­
rıldıkları nokta hakkında ya da tartışm aların ihmal ettiği ve ka­
rarttığı ilkeler hakkında bir uzlaşma. Sofizm in yaym aya çalış­
tığı kara bulutlardan arınmış olan bu ortak uzlaşı, geom etrik
gerçekliklere temel oluşturması amacıyla filozof tarafından ele
alınacaktır. Aynı şekilde mekaniğin konularında olduğu gibi fi­
lozof bu bilime tümüyle yabancı olan hareketin metafizik bili­
minin de doğasını açıklayacak yerde onu nasıl rahatlıkla karart­
tığını görecektir. Şu halde filozof da hareketin varlığını, onu
kabul etmiş olan tüm diğer insanlar gibi varsayacak ve bu var­
sayımdan hareketle birçok yararlı gerçeğe ulaşacaktır. Skolas­
tiklere gelince; onlar aynı konu hakkında kendilerini boşuna tü­
keteceklerdir. Birkaç asır sonra Arşimed; dengenin; Huyghens
çarpışmanın ve Newton dünya sistem inin yasalarını bulacak
olm asına karşın, Zenon hâlâ cisimlerin hareket ediyor oldukla-
rındanTcuşku duymayı sürdürecektir.

31

D'ALEMBERT

Bu yargılar da açıkça gösteriyor ki, bazı ortak kavramlardan
hareketle gerçeğe erişm em ize yetecek çoklukta bilim sel veriye
sahibiz. Bu hareket noktası, söz konusu kavramları içeren yalın
düşünceleri geliştirm ekten ibarettir; işte tanımlama (définir)
dediğimiz şey budur. Öyleyse matematikçilerin ilke olarak be­
nimsedikleri tanım lam alar aklın yardımı olmadan yapılamaz;
çünkü akıl yürütmenin (uslamlamanın) vazgeçilmez bir yer tut­
tuğu bilimlerde, sağlam bilgilerimizin birçoğu net ve eksiksiz
tanımlamalardan doğar. Tanım lam alar, şu halde felsefenin öğe­
leri içinde büyük önem vermemiz gereken konulardan biridir;
çünkü bu tanım lam alar, her kavramca zaten içerilmiş olan kimi
düşünceleri kavramayı bilmekten ibarettir; doğru tanım lam a
yapmayı öğrenmek için de öncelikle karmaşık düşünceleri, ya­
lın düşüncelerden ayırmayı bilmek gerekir.

Doğrusunu söylemek gerekirse, düşüncelerimizden daha ya­
lın olan hiçbir şey yoktur; çünkü karmaşık bir nesneyi zihinsel
bir çabayla kendi bütünlüğü içinde kavrayabiliriz; şu halde bir
cismin öz olarak bu bir tek girişimle hem şeklini ve rengini hem
de büyüklüğünü algılayabiliriz, bu düşüncelerin basitlik derece­
sini değerlendirmek zorunda olan, zihnin girişimlerinin doğası
değildir, girişime asıl izin veren, objenin basitliğidir, ve bu ba­
sitlik, objenin küçük bir kısm ıyla değil, onun düşünülebilen
özellikleriyle belirlenm iştir. Uzam, bölümlerden oluştuğu, do­
layısıyla basit bir şey olmadığı halde, yine de hakkında sahip
olduğumuz düşünce, basit bir düşünce olacaktır; çünkü nitelik
bakımından özdeş olan tüm uzam bölümleri aynı zam anda uzam
düşüncesinin içerdiği kısmi anlam larla da tam am ıyla benzerdir.

Bu, ram an kavramı için de geçerlidir. Ancak cisim lere ilişkin
düşüncemiz hayli karmaşıktır, çünkü bu sonuncusu, büyüklük,
şekil ve nüfuz edilem ezlik (impénétrabilité) kavram larından tü­
müyle farklı düşünceleri de içerir.

32

FELSEFENİN ÖĞELERİ

Basit düşünceler, başlıca iki tiire indirgenebilirler. îlki soyut
kavramlardır; soyutlama gerçekte bir nesnede algıladığımız öz­
gül bir nitelikten başka bir şey değildir; tıpkı daha önce sözünü
ettiğim iz süre ve büyüklük gibi, düşünceler ve duyumda, canlı
biçim ve benzeri başka şeylerin düşüncesinde olduğu gibi,
ikinci tür basit düşünceler renkler, soğukluk, sıcaklık, karanlık,
aklık gibi sadece duyularımızla edineceğim iz ilkel düşünceleri
içerirler.

Basit düşünceler en iyi şekilde sadece onları doğrudan doğ­
ruya açıklayacak terimlerle anlaşılabilir; bir tanımlama yapmak,
onları daha da bulanıklaştırır. Buna karşılık, birçok basit dü­
şünce içeren kavram lar betim lenm iş olm ak zorundadır; aksi
halde bu düşünceleri geliştirmek pek olası değildir. Şu halde,
sözgelimi mekanikle, ne uzam ne de zaman kavramları betimle­
nir; ama hareket (mouvement) betim lenm ek zorundadır; çünkü
hareket düşüncesi, zaman ve uzam düşüncelerini de içerir.

Bir betim lem eye aracı olan yalın düşünceler, birbirinden öy­
lesine ayırıcı nitelikte ve farklı olm alıdır ki, gerektiğinde ta­
nımlamayı eksiksiz kılmak için hiçbir şey çıkarılmasın oradan.
Aynı şekilde, sübjektif olanı bu iki ayırıcı düşünceden biri ola­
rak göstermemek için de dikkatli bir çaba gereklidir.

Bu ilkeye bağlı kalındığında bir tanım lam a daha açık seçik ve
daha kısa olacaktır; ayrıca, bundan daha karmaşık düşüncelere
geçiş yapmak için de özetleme yoluna başvurulabilir; yeter ki
düşüncenin tamamı betim lenm iş olsun. H er tür kısalık, şüphesiz
açıklığa varmak için yararlıdır; kısalık (brièveté) yalnızca zo­
runlu olan düşüncelere başvurmaktan ibaret olan kesinlikten pek
de farklı değildir; kısalık, düşüncelerin elverişli bir düzen içine
yerleştirilm elerine ve onların terim lerle açıklanışına yarar.

Filozofların çoğu, tanım lam aların betim lenm iş olan şeyin
doğasını açıklam aya aracı olduğu konusunda birleşmişlerdir.

33

D'ALEMBERT

Belli bir anlama bağlamak istenirse, bu kavram, daha önce ver­
diğimiz tanım içinde kalsak bile yine de oldukça karmaşık bir
niteliğe sahiptir. Gerçekten de özel olarak her varlığın doğasını
bilmediğim iz gibi, kendinde bir varlığın doğası denilen şeyin de
açıkça ne olduğunu bilmemekteyiz. Ancak bize yakın tasarlan­
mış olan varlıkların doğası, onları oluşturan niteliklerin içerdiği
basit düşüncelerin geliştirilm esinden başka bir şey değildir.
Burada, eğer bir şeyin betim lenişi, yani şeylerin özünü açıkla­
yan betimlemeler varsa, ya da sadece isim tanımlamaları, yani
bir sözcükle anlatılmak istenen şeyin basitçe açıklamaları söz
konusuysa, fazla yakıcı som lar sormanın ne kadar anlam sız ol­
duğu görülecektir. Burada söz konusu olan tanım lam alar tam
olarak ne bir, ne de başka bir durum da olamazlar; bu tanımla­
m alar isim tanımlamalarından daha fazlasını ve olgu tanımla­
malarından da daha az bir şeyi ifade ederler; onlar nesnelerin
doğasını kavradığım ız şekliyle açıklarlar, oldukları şekliyle
değil.

B ilim lere özgü bazı terimlerin tanımlamaları ile açıklama
yapmamıza yetecek açıklıktaki terimleri, tam olarak isim tamla­
ması şeklinde adlandıram ayız; çünkü bu terim lerin kullanımı,
genelde halkça bilinmez. Bilimler, daha karmaşık durumları
anlaşılır kılmak için tyı tür terim lerden yararlanm aya çalışır; ve
bu yolla, filozofun üzerinde çalıştığı pek bilinmeyen konuların
aydınlatılmasına da yardımcı olur Böylece, filozof çoğunlukla
yeni ve bilinmeyen kombinezonlarla kendini yeniden üretir. Bu
sözcükler, sadece опак ve daha yalın başka kullanımlarla açık­
lanmış olmayı gerekserler. Buna karşılık yalnızca zorunluluk
gereği bulunmuş olan bilimsel terimler, rastgele çoğaltılamaya-
cakları j ib i, herkesin anlayabileceği terimlerle çok iyi ifade edi­
lebilecek olan bir şeyi bilgiç bir tavırla açıklam aya çalışm ak da
gülünç olacaktır. Aynı şekilde, akılcı bir dil de çok yalın ve
popüler kılınamaz; bu dil sadece belirsiz ve geniş bir alan üze­

34

FELSEFENİN ÖĞELERİ

rine ışığı yaymanın bir amacı değil, am a aynı zamanda bilgiyi
küçümseme amacı güden cehaleti de söküp atmanın bir yoludur.
Birçokları bir matematikçinin harcadığı tüm çabanın gözlem
yerine gerekli sonucu (corollaire), gözlem yerine çıkarımı ve
önerme yerine de teoremi koymaktan ibaret olduğunu sanır.

Bu kim seler her bilime kendi özelliğini veren dilin onu sa­
vunmak amacıyla icat edilmiş bir tür bahane olduğuna inanırlar;
onlar değerlerini kaybetmemek için kendi dışlarındakilere
am ansızca saldırıda bulunarak bu yeri sağlam laştırm aya çalışan
aciz kimselerdir. Filozof yüksek idealler hakkında konuşurken,
halk dilinin ona olanak tanıdığı ölçüde bu yerleşik dilin dışına
çıkm am aya özen gösterir. O, kendisine tanınan sınırların beri­
sinde durur; ne her şeyi yeni baştan kurm ayı, ne de her şeye
olduğu şekliyle boyun eğmeyi düşünür; çünkü o, ne bir zorba,
ne de bir köledir.

Öyleyse her bilimin temel yargılarının seçimine, geliştiril­
mesine ve açıklanışına göre, yani bu yargıları oluşturan zinci­
rin her halkasının başlangıcı diye kabul ettiğim iz şeye göre
davranm alıdır; bu genel davranışa k ısaca ilkeler adını veriyo-
ruz;.^ünkü bilgilerimizin başladığı yer orası olduğu gibi, bu
adlandırma, belki de yalnızca dikkatim izden kaçmış olan ve
yüce oluşlarından ziyade genel oluşlarıyla değer kazanan daha
kaba ilkelerin çok farklı sonuçlarından başka bir şey değildir.
Kendimizi yaşadıkları kıyının uzağında b ir sınırdan, başka bir
şey görm eyen şu ilk deniz kıyısı sakinleriyle kıyaslam ayalım ,
çünkü onlar bu kıyının ötesinde hiçbir şey olm adığına inanı­
yorlardı.

Zincirin farklı halkalarıyla birleşm e noktasında bulunan
gerçekliklere gelince, bunlar ne kendi başlarına birer ilke, ne de
uygulanacakları şeye elverişli olacak birer araçtırlar; bunlar
gerçekte birçok başka gerçekliğin sonuçlarından başka bir şey
değildir. Ama ürettikleri sayısız gerçeklikten ötürü gerçek veriler

35

D'ALEMBERT

içine dahil edilm ek zorundadır hepsi; bu bakımdan da ikincil sı­
radaki ilkeler diye adlandırılabilirler.

Şu halde, kendi içlerinde pek çok ayrıntılı gerçeği barındıran
ve birçok ilksel gerçekliğin de kaynağı olan bu çift yönlü ilkeleri
yakından tanım am ız gerekecek. Eğer bu bağımlılık ilişkisi he­
men ilk bakışta göze çarpm ıyorsa: bunun nedeni, bu bağı oluş­
turmaya tahsis edilm iş bazı gerçeklerin arasına belli bir mesafe
konmuş olduğu içindir. Sahip oldukları bu mesafe sayesinde,
birinin diğeri yanından rahatça geçişi sağlanmış gibi görünüyor.
Birincil ilkeleri ikincil düzeydeki ilkelere taşım akla yükümlü
olan bu gerçeklikler, doğal olarak kendi altlarında da bazı başka
gerçeklikleri barındırırlar. Tüm bunlar anlaşıldığında, felsefe­
nin öğelerinde tercih etm ek zorunda kaldığımız ilkelerin anla­
şılması da kolaylaşacaktır.

36

- V -

Mantık

Şeylerin özü olan temel gerçeklikler mademki ilk gerçeklerin
tamamı değil ve mademki doğrulanm aları ve anlaşılmaları için,
daha başka bazı düzenlemelere ihtiyaç var, şu halde, her şeyden
önce yapm am ız gereken şey, bu düzenlem enin kurallarını sap­
tamak olmalıdır. Bu düzenlemenin başlıca niteliği zihnin bilin­
meyene sürekli bilinen bir kesinlik kazandırdığı bir işleyişten
ibarettir; bu, temelde, akıl yürütm e dediğim iz şeydir. Akıl yü­
rütme sanatı ya da kısaca m antık diye adlandırabileceğimiz bu
sanat felsefenin öğelerinde öncelikli olarak ele almak zorunda
olduğumuz ilk bilimdir: Bugün hakkında belli bir yazı bolluğuna
sahip olduğumuz akıl yürütme (muhakeme) sanatı gerçekten de
birçok kuralı gereksemekte midir? Bunu anlamak için tüm bu
yazıları okumak, tıpkı ahlaklı bir adamın ahlak üzerine yazılm ış
tüm çalışmaları okuması kadar yararsız olacaktır. Geometriciler
ancak yol gösterici biri için doğal bir anlam a sahip olan mantık

37

D'ALEMBERT

bilimi hakkındaki temel ilkeler üstünde hayli kafa yorarak ve
hemen her zaman güvenilir bir yolla en soyut, en karmaşık ger­
çeklere erişebilm iştirler. Buna karşılık filozoflar ya da daha zi­
yade felsefe alanında kalem oynatan birçok yazar; akıl yürütme
sanatı hakkında yapılm ış büyük ve önemli çalışm aları kendi
yapıtlarına gereği gibi yedirem em iş oldukları içindir ki sonra­
dan buldukları birçok hatalı yöntemlerle çabucak yollarını şa­
şırm ışlardır. Onların durum u uzun süre düşünerek her şeyi
hesapladıkları halde sonunda kaybeden şu mutsuz kumarbazları
andırmaktadır.

Geometricilerin kendi ilkeleri ve akıl yürütmelerinin kesinli­
ğine borçlu oldukları aksiyom ların yanlış kullanımı hakkında
henüz hiçbir şey söylem iş sayılm ayız; çoğu araştırmacı terim ­
lerin anlamını belirlerken gösterdiği dikkatte konuları derinleş­
tirmede benimsedikleri yöntemde, ya da gerçekler arasında kur­
dukları bağlantılarda yanılır. Şurası bir gerçektir ki geometrici-
ler bu hususta temel bir avantaja sahiptirler: Somut bir konu
üzerine çalışmak ve meziyetlerinin büyük bölümünü borçlu ol­
dukları soyutlama yöntemiyle konuyu olabildiğince basite indir­
gemek. Ama, eğer diğer bilimlerde gerçekler arasındaki bağlan­
tılar daha belirsiz, doldurulması gereken boşluklar daha büyük
ve zorsa, o zaman kullanılacak yöntem, bizi kuşatan gerçeklerin
bilgisine ulaşmak için daima birbiriyle benzer (uniforme) ve tu­
tarlı olmalıdır. Bu yöntemin ana özelliği, söz konusu gerçeklik­
lerin karşılıklı bağım lılıklarını tam olarak gözlem lem ekten
ibarettir; bunun yolu da, hatalı bir jeneoloji (soybilim) ile soy
zincirinin eksik kalmış halkalarına hiçbir şey eklememekten;
harita üzerinde bilinen yerleri dikkatle belirlerken bilinmeyen bir
toprak ,'arçası üzerine de tuhaf işaretler koymaktan hiç çekin­
meyen şu coğrafyacılara öykünmekten geçmektedir.

Her mantık, oldukça basit bir kurala indirgenebilir. Farklı
konuları birbiriyle kıyaslam ak için birçok ara konudan yarar­

38

FELSEFENİN ÖĞELER]

lanmak; aynı şekilde, iki ya da daha çok düşünce kıyaslanmak
istendiğinde de bu yapılabilir. Akıl yürütm e sanatı, şu halde,
yalnızca bu ilkenin ve bundan çıkarılacak sonuçların geliştiril­
mesinden başka bir şey değildir.

Öyle görünüyor ki, bu ilke açıklanamaz olduğu kadar kesin
bir olguyu varsayar; zihnimiz, aynı anda yalnızca birçok dü­
şünce üretm ekle kalmaz, bunun yanı sıra düşünceler-arası
uyumsuzluğun ve birliğin de ayrımına varır. Düşünen töz kadar
basit bir tözün içinde olup biten bu anlık işlem ler bolluğu meta­
fiziğin sırlarından biridir.

İki düşünce arasındaki çelişkiyi ya da bağı açıkça gösteren
her akıl yürütme, tanıtlama (démonstration) olarak adlandırılır;
M atem atikçiler yalnızca bu tür akıl yürütmeden yararlanırlar;
diğer bilimlerden bazıları da daha seyrek olm akla birlikte böyle
bir yolu izledikleri halde bir betimlemeler, bilinen sonuçlar,
önermeler, aksiyomlar listesinde, yalnızca bir aksesuardan, bir
süslemeden öteye gitmeyen yöntemleriyle, geometrik formlar ve
tanıtlam aların esası üzerine düşünm ekte sayısız hatalar yapar­
lar. Bu yöntem matematik gerçekliklerin kanıtlanmasında öyle­
sine yetersiz kalır ki, birçok modem geometrici bunu yararsız
gördüğü için terk etmiştir.

Bununla birlikte, bu aracı benimsemeye değer bulan bazı fi­
lozoflar, kuşkusuz hazin bir baştan çıkarılm a öyküsü sonucu,
ayırt etm eksizin tüm konulara uygulam ışlardır onu. Onlar bi­
çimsel düşünm enin en doğru düşünm e şekli olduğuna inan­
mışlar; ancak kötü niyetli ve kusurlu bir zekânın elinde, bu dü­
şünme şeklinin kendi hatalarını ortaya çıkarm ası fazla uzun
sürm em iştir. Gerçekteyse bu dışsal m atematik, kendini ve baş­
kalarım yanıltmanın bir aracı olm uştur sadece. Sonradan bu
yolla geom etrik şekiller ruh çalışm alarına sokulm uşturr

Tanrının yaratılm ışlar üzerindeki bilmecem si eylemi bile te­
oremlere indirgenmiş, hemen hemen mutlu bir buluşun sonucu

39

D'ALEMBERT

olan gerçeğe benzer (vraisemblance) ve sanı (conjecture) te­
rimlerinin yer aldığı bir konuda tanımlama sözcüğüne saygısız­
lık edilmiştir. Saygınlığın ardındaki rezaleti keşfetmek, geo-
metrici kılığına girmiş sofistin gerçek yüzünü ortaya çıkarmak
ve unvanların insanların saygınlığı olduğu kadar yapıtların da
saygınlığı olduğuna insanları inandırmak için, büyük bir kibirle
ortaya atılmış bu iddialara sadece şöyle bir göz atm ak bile ye­
teri idir.

Şüphesiz sağlam kanıtlara başvurmayı gerektirecek zamanlar
da olacaktır; en azından ışığın azaldığı durum larda ve kendi
cehaletimizi açıkça itiraf etmemiz gerektiğinde. Ne var ki fizik,
tıp, hukuk ve tarih gibi bilimlerin çoğunda, yeterince bilgilenmiş
ve aydınlanm ış olm aksızın, sanki öyleym işiz gibi düşünüp ha­
reket ettiğimiz durumların sayısı da bir hayli çoktur. Öyleyse,
gerçeğe erişebilm ek ya da en azından ona erişildiğinden emin
olmak için olabildiğince sabırlı davranmak gerekir. Bir problemi
tam olarak çözmekte yeterli hiçbir araca sahip olmayan mate­
matikçilere öykünerek, verili bir durumu ya da bir sorunu yakla­
şık olarak çözmeye çalışır kimileri. Ama aynı m atematikçi yine
de bu çözümlerde kendisini gerçeğe yaklaştıran ya da ondan
uzaklaştıran sınırları, tahmini konulardaki tahmini olanla kesin
olanı karıştırm am ası gerektiğini ve ulaştığı sonuç eğer gerçeğe
benzerse bunun ne kadarının gerçek, ne kadarının gerçek dışı
olduğunu bilir. Kimi durumlarda kesin bulgulardan daha hay­
ranlık uyandırıcı olabilen tahmin yeteneği, kavrayışla, tam ola­
rak tanınamayan şeyi hayal meyal görmeye olanak tanıyan kes­
kin görüşlülükle, kesin belirlemelere yapılan ölçülü eklemelerle
ya da bazen gerektiğinde akılcı bir Pyrrhonizmin* sınırları için­
de kalmak koşuluyla tanıtlamanın yerine olabilirlik ölçütünü
ikame etme yoluyla da kimi olumlu sonuçlar verebilir.

* P yrrhonizm : F ilozof Pyrrhon'un şüphecilik üstüne kurulu felsefesi (Ç.N.).

40

FELSEFENİN ÖĞELERİ

Tahminleme sanatı, şu halde mantık bilim inin bir kolu ve
aynı zamanda alışılm ış m antığın öğelerinde çokça ihmal edil­
miş kanıtlam a sanatının da temelidir. Bunmnla birlikte, tahmin
sanatı, doğası gereği tamamlanmış bir sanat değildir; ondan da­
ha geniş düzeyde yararlanmak için kurallara; etkili ve kusursuz
bir konuşm a yeteneğine gereksinme vardır; ancak yine de ekle­
m eliyiz ki, tümünü başarıyla kullanm ayı öğrenm iş olsak bile, bu
kurallar yetersizdir, zekâya eşsiz niteliğini kazandırmak için iki
şeye daha ihtiyaç vardır; kesin kanıları geliştirm eyi bilmek ve
bunu asla sınırlamamak. Tüm açıklığı içinde gerçeği tanımaya
çalışan biri, çok geçmeden az ya da çok, bu gerçeğe yaklaşan
şeyleri de ayırt edebilir. Korkulacak tek şey mutlak ve kesin
gerçeği, aşırı sürdürm e alışkanlığıdır; bu , aynı zamanda duy­
guları da köreltici bir tutumdur. G enellikle canlı bir ışıkla ka­
maşan gözler, artık zayıf bir ışığı fark edem ez olurlar; olsa olsa
orada hâlâ içinde bazı bölük pörçük ışıltılar kalmış korkunç
koyuluklar görürler. Gerçeği ancak doğrudan doğruya kendisine
sunulduğunda tanıyan bir zekâ, sadece onu kendi yakınına gel­
diğinde tanıyabilen bir zekânın değil; am a aynı zamanda bu
gerçeği tüm çıplaklığıyla içinde duyabiletı zekânın da altında­
dır.

D ar ve sınırlı bir alanda hapsolm uş bir zekâyla her şeye uy­
gulanabilen geometrik zekânın ayrıldığı başlıca nokta da bura­
sıdır. H er ikisini de daha elverişli biçim de kullanmanın ve eşit
düzeyde geliştirmenin tek yolu, kendim izi salt tanıtlamaya da­
yalı konularla sınırlamamak, am a aynı zam anda kimi hesapla­
malarla ve doğasını bozmadan, zekâdaki değişmezliği korumak;
daha ılımlı çalışm alarla m atematik bilim lerin sertliğini kırmak;
ve son olarak da, gün ışığından alacakaranlığa geçişin, zah­
metsiz yolunu bulmaktır.

41

- V I -

Metafizik

Bilim ler için genel bir araç ve bizim için yol gösterici bir ışık
olan mantık (logique) bilimini bugün felsefenin diğer bölümle­
rine ne şekilde uygulam am ız gerektiğini biliyoruz.

Düşüncelerimiz bilme biçimlerimizin ilkesidir, ve yine bu
düşüncelerin her birinin duyum larım ıza ilişkin kendi mevcut
ilkeleri vardır; bu daha ziyade gerçeklik tecrübesidir. Ancak du­
yum lar yoluyla düşüncelerim iz nasıl üreyebiliyor? Filozofun
felsefi öğelerin tüm sistemine dair sorması-gereken ilk sorudur
bu. Düşüncelerim izin oluşumu konusu, metafiziğe ilişkin bir
konu, hatta onun başlıca konularından biridir, ve belki de yal­
nızca bununla sınırlandırılm ası gerekir; aşağı yukarı m etafizi­
ğin el attığı diğer bütün sorunlar önemsiz ya da çözüm süz (in­
soluble) olup; temelsiz ya da üstün zekâların besinidirler; öyley­
se bu sorunların bunca güç anlaşılır, bunca tutarlı ve bunca hu­

42

FELSEFENİN ÖĞELERİ

zursuz edici olm alarına şaşırmamak gerekir; genel olarak m e­
tafizik şeklinde adlandırılan bu belalı ve muğlak bilim, uzun
süre yetkin kafalarca küçümsenmiştir. Şayet bu bilim, kendini
doğru sınırlar içinde tutmayı başarabilseydi, bu küçümsemenin
sığınağı olarak kalırdı ve sadece erişilm esine izin verdiği şeyle
sınırlı olurdu; ya da bulguladığı şeyler üstünde durulmayacak
denli önemsiz addedilirdi. Bir bakım a eğer deyim yerindeyse
herkes metafizik yapabilir ya da hiç kimse yapamaz; daha açık
bir şekilde söylersek, hiç kimse onun hakkında hiçbir şey bil­
mediğinin farkında değildir. Kimi tiyatro oyunlarında da aynı
şey söz konusudur; ilgi, genel olmadıkça, eksiktir. M etafizikte
de gerçeklik zevk konusundaki gerçekliğe benzer; tüm zekâlarda
öz halinde olan bir gerçekliktir bu; birçoğu bu özün hiç farkına
varmaz; ama kendilerine gösterilir gösterilm ez de tanırlar onu.
Öyle görünüyor ki, iyi bir metafizik yapıtından öğrendiğimiz her
şey, zekâmızın daha önceden aşina olduğu şeylerin bulanık bir
anım sanışından başka bir şey değildir. Buna karşın herhangi
bir yapıttaki belirsizlik, daim a yazarın hatasından kaynaklanır;
çünkü onun açıklamaya çalıştığı bilimin ortak dilden apayrı bir
dili vardır. İyi yazarlar dediğimiz metafizik yazarlarına da uy­
gulayabiliriz bunu; onları okuyan hiç kimse diğerlerine göre
söyleyiş bakımından daha güçlü olduklarına inanmaz. Ama eğer
bu türdeki tüm yapıtlar yorum lanm ak için yazılmışlarsa, yine
aynı nedenden ötürü de eğitmek için yazılmış sayılmazlar. Basit
ve karmaşık kavramların özüne kolaylıkla girmenin övüncü,
düşünülmeyecek kadar büyüktür, çünkü deneyim ler bunun ne
kadar ender yapıldığını kanıtlam ıştır. En sağlam metafizik dü­
şünceler, herkesin yakalayabileceği ortak gerçekliklerdir, ama
çok az insan onları geliştirme yeteneğine sahiptir; bazı konular­
da herkese ait olanı kendinin kılmak öylesine zordur ki, bu dü­
şüncelerin modem metafizikçilerimizi incitebileceğinden hiç
endişe duymuyorum; çünkü ya böyle bir kavrayışa sahip olm a­

43

D'ALEMBERT

yanlar onu alkışlıyor ya da bu nitelikte olanlar onu kavradıkla­
rının farkında değiller; ama okuyucular her iki tarafı birbirinden
ayırt etmeyi bileceklerdir.

Duyumlarımızı dış nesnelere yöneltmekten ibaret olan zi­
hinsel işleyişin incelenmesi, hiç kuşku yok ki, m etafiziği kav­
ramak için atılacak adımların ilkidir. Zekâmız, varlığı kendi dı­
şında olan bir şeyi kavram ak için kendi dışına nasıl atılm akta­
dır? Tüm insanlar bu dev eşiği aynı biçimde ve hızda aşarlar,
öyleyse dış objelerin varlığı büyük sorununu çözümlememize
olanak tanıyacak tüm ilkeleri kendimizde bulmak için bizzat
kendim iz üstüne düşünm em iz gerekir. Sorun, birbirine karıştı­
rılmaması gereken başka üç soru daha içermektedir. Bu objele­
rin varlığı duyularım ızda nasıl kaydedilir? Bu kaydetme tanıt-
layıcı (démonstrative) mıdır? Ve son olarak da, bu duyumlar
aracılığıyla bir cisim ler yaygın düşüncesini oluşturm ayı nasıl
başarırız?

Bu soruların ilki, konu olarak olgusal bir gerçekliğe dayanır;
yani duyum larım ızda, objelerin varlığına ilişkin çıkardığım ız
sonuç, tüm olası açıklıklara elverişli bir sonuçtur. Bu sonuç, sa­
dece filozofları şaşırtan zekânın bir işleyişidir; ancak bu şaş­
kınlığa en çok hakkı olanlar da onlardır; ve onların şaşkınlık­
larına gülen halklar, çok geçmeden bu şaşkınlığı daha fazla ya­
şamak zorunda kalm am ak için onu paylaşmayı seçmişlerdir. Bu
işleyişi açıklam ak için adeta yeni doğm uş bir çocuğun yerini
alm am ız ve onun düşüncelerinin gelişimini izlememiz gerekir.
Bu cehalet dersi -eğer böyle adlandırılabilirse- okullarımızdaki
bilim derslerinin zaman zaman temelsizce adlandırdığı şeyden;
aracı olduğu şeye hizmet etme bakımından, hiç olm azsa daha
yararlı olacaktır.

Her birinin ayrı ayrı ve bütünsel olarak bize öğrettikleri şey­
leri inceleyerek, duyularım ıza ilişkin yaptığı çözümlemeden
dolayı modem bir filozofu hiç de kınam a iddiasında değiliz. Biz

44

FELSEFENİN ÖĞELERİ

sadece bu yöntemin objeleri tanım ak için aşırı uzun olacağını
düşünüyoruz. İnsanı olduğu haliyle ele almalıdır, yoksa gerek­
tiğinde varolabileceği haliyle değil.

Ama insanı olduğu haliyle ele almak için, onu tüm duygula­
rıyla birlikte düşünmek gerekmiyor; temel olarak bedenlerimi­
zin varlığıyla ilişkili görünen şeyi hiçbir insanın mutlak biçimde
yoksun olamayacağı şeyi tasavvur etm ek; tek kelimeye insanı
karşım ızda bulmak yeterlidir. Bunun için filozof şu halde, dış
objelerin varlığını gerçek olarak bize tanıtan duyumlarımızın-
kine benzer bir özenle doğanın amacını (intention) izleyecektir.
Bundan başka, akıl sır ermezliği (impénétrabilité); cisimlerin bu
temel niteliğini, ancak dokunm ayla keşfedebiliriz. M etafizikçiye
dokunmayı salık veren bu yeni gözlem, duyum larım ıza ilişkin
benzer şeyler araştırm aya da yardım cı olur.

Tüm insanlar tarafından çocukluktan itibaren edinilen dış
objeler bilgisinin nasıl oluştuğunu göstermek, filozofun biricik
amacı olmalıdır. Şu halde; bu edinilmiş bilgiye dayalı olarak bir
dilden yararlanacaktır o; sözgelimi varlığı hakkında edindiğimiz
bilgileri daha da karmakarışık hale getirmeden, önce sadece
dışsal cisim (corps extérieur) terimini kullanacaktır. Bu ifade
ediş tarzı, ne bir kapalılığa yol açacak ne de sorunu varsayım­
larla sınırlayacaktır; çünkü sadece tartışm asız bir olguyu açık­
lamak söz konusudur burada, yoksa onu kanıtlamak değil.

Çok alışılmış ve çok basit bir gözlem , bedenimizi, onu çev­
releyen şeylerden ayırmaya yardımcı olur; kendi bedenimizin
bazı bölümleriyle bedenimizin bir başka bölümüne dokunduğu­
muzda, edindiğimiz duyum çifte bir duyumdur; yabancı bir be­
dene dokunduğumuzda ise, bu duyum basit ve bizim için yanıt­
sızdır. İşte biz olanla biz olm ayanın farkını genel olarak ayırt
etmemizi sağlayan işleyiş... M etafizikçi bu gözlemi yayıp ge­
liştirerek dışsal objelerin varlığı konusunda sorulmuş sorunun
ilkini doyurucu bir şekilde yanıtlayacaktır.

45

D'ALEMBERT

Ama, acaba, insanın kendi duyumlarından objelerin varlığına
ilişkin çıkardığı sonuç tanıtlayım bir sonuç mudur? Filozoflar,
bizim cisimlerin ortadan kaldırılamaz varlığı hakkında genel bir
yargıya varma eğilimim izle uyuştuğu halde, yine de bu konuda
birbirinden farklı düşünürler. Duyumlarımıza objelerin varlığı­
nın kesin bir kanıtı olarak bakanlar Tanrı'nın duyum larım ıza
sadece fantastik varlıklar sunarak bizi yanılttığını iddia ederler.
Bu şekilde düşünen filozoflar da iki sakıncalı durum a düşerler,
tiki, iyice düşünülm üş bir gerçeklik yoluyla ilksel ve dolaysız
bir gerçekliği kanıtlamak, yani; Tanrı'nın varlığıyla cisimlerin
varlığını kanıtlamaktır; oysa, tam aksine, Tanrı'nın varlığının en
sağlam kanıtlarının araştırılm ası gereken yer, cisimlerin varlı­
ğıdır ve genel olarak tüm felsefe okullarının kabul ettiği kanıt­
lama yöntemidir bu.

İkinci sakınca, inatçı bir filozofu akıl yürütme yoluyla eğer
hiçbir cisimsel varlık yoksa, Tanrı'nın onu bal gibi yanılttığı
konusunda ikna etmeyi başarmaktır. O; "ben de tıpkı sizin gibi
bir ilk varlığın mevcudiyetine inanıyorum" diyecektir; "ama si­
zin hatalarınızı ona mal etmek, ona hakaret etmekle aynı şeydir.
Bu hatalara onun yapıtı gözüyle bakmamak için, dış dünyada
duyumları üretecek hiçbir şey olmadan da, O'nun bizde duyum ­
lar uyandıracak kadar güçlü bir varlık olduğunu düşünmek ye-
terlidir. Tıpkı şu an benim , taşıdığı tüm ağır iddialara rağmen
böylesine yalın bir düşünceye karşı çekim ser kalmam gibi, O da
size karşı çekim ser kalm aya can atar. Kabul edersiniz ki, du­
yumlarımız bizi sık sık yanıltıyor; am a niçin aynı duyum lar bizi
her zaman yanıltmıyor? Bu canlılık, bu uyum, bu ayrıntılar, bu
irade-dışı duygulanım lar insanı duyumun gerçekliğinden obje-
ninkine bunca kolaylıkla geçiren şeyi niçin uykudayken her za­
man hissedemiyorum? Niçin yaşamın kendisi, zaman zaman
üzüntü içinde farkına varılan daha sürekli ve daha derin bir uy­
kudan başka şey olm asın? Ayrıca, duyum larım ın nesnelerinin

46

FELSEFENİN ÖĞELERİ

neler olduğunu düşündüğümde beni var eden bu düşüncede
karşıtlıklarla karşılaşıyorum! Biri ruh, diğeri madde olan, bir­
birinden kesin bir çizgiyle ayrılmış ve aynı zamanda birbirine
öylesine karşıt bu iki öz nasıl etki yapabilir birbiri üstünde; kaldı
ki biri diğerinin düşüncesine sahip olsun? Ayrıca, öne sürdüğü­
müz bu maddenin ne olduğuna ilişkin duyularım bana ayırıcı bir
kavram sunabiliyor mu? Cisimlerin ilk partikülleri ya da ele­
mentleri nedir? Bunların yine cisim ler olduğunu söyleyemezsi­
niz, çünkü onlar özbeöz bu elementlerin kendileridirler ve dola­
yısıyla bizim araştırdığım ız şeyler onlar değil; eğer bunlar birer
cisim değillerse, şu halde, maddi olmayan bu elem entler topla­
mının (assemblage) madde diye adlandırdığım ız bu varlığı
oluşturabildiğini nasıl iddia edebiliriz?

Bir cisim sonsuz sayıda başka cisim lerden oluşm uştur mu
diyeceksiniz? Ama birçok parçalardan oluşmuş ve kendisini
oluşturan tözlerin asla bulgulanamadığı bir varlık düşüncesi, bir
kuruntu değil de nedir? Ya da daha ziyade oluşturucu tözlerin
reel olarak varolmadığı bir varlık düşüncesi? Çünkü sadece va­
rolan tasarlanabilir ve başka varlıklarla oluşturulacak birliği bir
arada tutan şey, yine sadece her birinin sahip oldukları maddi
varlıklarıdır.

Tüm bu itirazları ortadan kaldırmak, maddenin yalnızca bir
fenomen (olgu), duyularımızın salt b ir aldatmacası olduğunu,
bizim dışımızda, bizi temsil eden şeylere benzer hiçbir şey bu­
lunmadığını düşünmekten daha kolay ve daha akılcı değil mi?
Ben evrende yalnızca tek bir töz (substance) tanıyor ve onu yal­
nızca Tanrı'da ve düşünen birkaç varlıkta ya da belki yalnızca
Tanrı ve Ben'de görüyorum."

Bu fazlaca kararlı Pyrrhoncu'ya verilecek en mükemmel ya­
nıt, Diyojen'in Zenon'a verdiği yanıttır: Onu kendi iyi niyetiyle
baş başa bırakmak ya da hayaletlerle birlikte düşünüp yaşam a­

47

D'ALEMBERT

sına göz yummak*. Asıl tuhaf olan, sadece. Tanrısal vahye ay­
kırı düşme korkusuyla m addenin varlığını yadsım aktan çekinen
Malebranche gibi saygıdeğer filozoflardır; sanki Tanrısal vahiy
(révélation) bu varlığa dayalı değilmiş gibi... Cisimlerin varol­
duğu kuşkusunu bir insansızltğa indirgeyin; çok geçmeden, eğer
tamamıyla saçma karşılanm azsa, varlığın kendisinden bile
utanç duyarsınız. Hıristiyan filozoflarda genel olarak, imanı
(Foi) savunan akıldır; burada, eşsiz bir ruh düzenlem esiyle en
savunulmaz saçmalığa arka çıkan ve aklı güvenli bir şekilde
yola getiren, M alebranche'ın imanıdır. Bu filozofun hayal gücü,
sık sık ona benimsettiği ilkeler bakımından mutsuz ama, hemen
her zaman da bu ilkelerden çıkarılacak sonuçlar bakımından
doğrudur, bu hayal gücü kimi zaman, filozofu varmayı istediği
noktanın çok ötesine götürür, inandığı dinin ilkeleri onu uçuru­
mun kıyısından uzak tutar; onun felsefesi, bir yönüyle Pyrrhon-
culuğa, bir yönüyle de Spinozacılığa yaklaşır.

Septiklerin cisim lerin varlığına ilişkin itirazları karşısına
çıkarılabilecek tek akılcı yanıt onünkidir. Benzer etkiler, benzer
sonuçlar doğururlar; bir an için cisimlerin varlığını düşünelim ,
onların bize duyumsattığı algılar, bizim kendi sahip olduğumuz
saf algılardan ne daha canlı, ne daha türdeş ne de daha sürekli­
dirler, öyleyse varsaymak zorundayız ki, cisim ler vardırlar. İşte,
bu konuda yaptığımız uslamlamanın nereye kadar gidebileceği
ve nerede son bulması gerektiği... Kuşkusuz düşlerde maruz
kaldığımız aldatmaca, reel objelerinki kadar canlıdır; ama

* C isim lerin varlığ ına ilişkin başlıca kanıtlar, B erkeley 'in b ir yapılında;
HU as ve P hilonoiis A rasında K onuşm ada, uzun uzadıya ge liştirilm iştir;
Philonoüs adı, bir filozofu ya da daha ziyade cisim leri hiç tanım ayan bir
düşünüre en uygun olan zeka d o s tu m anlatır.
Bu kitabın birkaç yıl önce yapılm ış olan Fransızca çevirisin in başına a le ­
gorik vc hayli eşsiz bir süslem e konm uştu. Bir çocuk aynada kendi yüzünü
görüyor ve gerçek bir varlık sanarak onu yakalam aya çalışıyor. Ç ocuğun
arkasında bulunan bir filozofun küçüm sem eyle güldüğü görülüyor, süsJc-
m enin altında ise filozofa gönderm e yapan şu sözler okunuyor; "Quidri-
des? Fabula de te narratur." (Senin hikâyeni anlatıyorlar).

48

FELSEFENİN ÖĞELERİ,

uyandığım ızda gördüğümüzü, dokunduğum uzu ya da işittiği­
mizi sandığım ız şeyin, o an içinde bulunduğum uz durumla ya
da daha önce anım sadığım ız bir şeyle hiçbir ilintisi olmadığını
görerek, asıl gerçek aldatmacanın farkına varırız. O halde uya­
nıklık boyunca peşi peşine birbirini izleyen bu eylemlerin sü­
rekli akışı içinde uykunun sona erdiğini ayrım sarız; bu eylem ­
ler, düşlerin ansızın parçaladığı sürekli bir zincir oluştururlar ve
uykunun yarattığı boşluklarla bu zincirin parçalandığı görülür.
Bu ilkelerin yardımıyla objelerdeki tahmini (supposé) varlıkla
gerçek (reel) varlığı birbirinden ayırabiliriz.

Üçüncü soru, daha gerçek zorluklar içeren ve belli bir çö­
züm süzlük taşıyan bir anlamı, cisim ve alan düşüncesinin bizde
nasıl oluşturduğu sorusudur. D okunm a duyusu (le toucher)
şüphesiz bizi kuşatan şeyle biz olanı ayırt etmemizi sağlar;
adeta tüm evreni kendimizle sınırlandırır; am a dokunma, temel­
de, alan kavramından ibaret olan kısım ların bu bitişikliği (con­
tiguïté) düşüncesini bize nasıl verir? İşte, felsefenin tam am lan­
m am ış ışığının yetersiz kaldığı nokta. Bu kalabalık algılam a­
nın unsurları olan basit algılam alara uzanam ıyorum , tıpkı mad­
denin unsurlarına uzanamadığım gibi, her ilkel, basit ve tekil
algılama, konu itibariyle yalnızca basit bir olgudur; ve bizim
için, basit algıların sonlu ya da sonsuz sayıdaki bir toplamının
karm aşık algıları nasıl ürettiğini kavram ak, karm aşık bir varlı­
ğın nasıl basit varlıklardan oluşabildiğini kavram ak kadar zor­
dur. Tek kelimeyle, bizde alan duygusu yaratan algılama da do­
ğası bakım ından, en az alan düşüncesi kadar anlaşılmazdır.
Öyleyse maddenin özü ve hakkında bir düşünceye sahip oldu­
ğum uz madde kavramı daim a sisli bulutlar ardında kalacaktır.

Kendi dışım ızdaki varlıklara ilişkin yalnızca algılarım ız
aracılığıyla bir sonuca varabiliriz; am a acaba madde adını ver­
diğim iz bu varlık, onun hakkında oluşturduğum uz düşünceyle
ne ölçüde benzerdir? Çözmek zorunda olduğumuz sorun işte

49

D'ALEMBERT

budur. Tahmini ve gerçek ilkelerle beslenen her bilimde, ancak
katıksız bir içgüdüyle kendimizi vererek çözebiliriz bunu; aksi
halde ilkelerde, tıpkı kendisinden hareket edilebilecek sabit bir
noktanın yokluğu yüzünden her şeyi belirsiz kılan bazı olay ve
görüngelerdeki sınırsız bir gelişme kadar saçma olabilecek sı­
nırsız bir gelişm enin varlığını kabul etm em iz gerekirdi. Edin­
diğimiz algılar merakımızı değil, gereksinmelerimizi doyurmak
amacına hizm et ederler; bize dışımızdaki varlıkların kendisini
değil, onlarla kurm uş olduğumuz ilişkiyi gösterirler; yine algılar
cisimlerin özüne nüfuz etmemizi sağlarlar, yeter ki olduğu şek­
liyle kabul ettiğim iz tahmini (supposé) madde kavram ında ayrı­
mına vardığım ız başka ikincil özellikleri de ilksel (prim itive)
özellikler gibi düşünelim. Genel olgular sistemi daim a türdeş ve
süreklidir, hiçbir yerde bunun aksini iddia edemeyiz. Şu halde
burada duralım ve sonu gelmez yanılgılarla zaten hayli az olan
açık ve kesin bilgilerimizin sayısını daha da azaltm aya çalış­
mayalım.

Doğası hakkında hiçbir net düşünceye sahip olmadığımız,
göründüğünden daha farklı bir olgu (fenomen) olan ve gündelik
deneyim lerim iz aracılığıyla hangisi olursa olsun ayırt etm eksi­
zin sadece madde (matiere) olarak tanım ladığım ız bu varlıklar
toplamı, şu halde kendi başma belli bir edim den, istekten ya da
duygu ve düşünceden yoksundur. Bundan da doğal olarak şu
sonuç çıkar ki, bu varlıklar toplamı bizde hiçbir düşünme isteği
uyandırm azlar. Bilge kişi, algılarım ıza eşlik eden olguların ço­
ğunu kanıtlam aya çalışm adan, bu tartışılm az gerçeklikle sınır­
lar kendini. O bedenimizin en uç noktalarına değin hissettiğimiz
dokunm a duyum unu açıklamaya girişmez, bu algının aynı be­
denin doğasından ayrılm az nitelikteki ilkesinin dış objeler tara­
fından uyarılm ış maddi gövdenin tüm noktalarına aralıksız bi­
çim de nasıl taşındığını hesaba katmaz. Daha önce duyum ları­
mızın bir anlık çokluğunun ne kadar anlaşılm az olduğunu göz­

50

FELSEFENİN ÖĞELERİ

lemlemiştik; bedenimizin tüm bölümlerini yanlışlık sonucu ak­
tardığım ız algılar da belki sanıldığından daha çoktur. Ama daha
da tuhaf olan bir başka hata, nesnelerin yüzeyine uyguladığımız
renklerdir. Renk algılaması sadece zihnimizde varolan özel bir
seçmedir, zihnin, bu basit duyumu, hiçbir şekilde kendisiyle
benzer olmayan bir başka varlığa aktarması olağanüstü bir yeti­
dir; zihin, renk duyumunu kendi durumuna uygun olmayan kar­
maşık bir varlık hakkında hissetme yetisiyle olduğu kadar, bu
yetinin zenginliğiyle de yaymayı bilir. Tüm daha öncekilerden
daha zor olan ve çözümünü gelecek kuşaklara, onların da bir
sonraki kuşağa bırakacağı yeni bir metafizik problem dir bu.

O halde şimdi metafizik biliminin alanına giren ve çözümle­
rinin bizim gücümüzü ne kadar aştığını gördüğüm üz farklı so­
runlar üstünde yoğunlaşabiliriz. Sözgelimi zihnin her zaman
düşünen ve hisseden bir şey olup olmadığı sorulabilir. Bu soru­
nun tek açıklaması öncelikle bir yanıt verme imkânsızlığını
hissettirm ek zorundadır. Zekânın doğasına ilişkin eldeki bilgi­
lerimiz hiçbir çözüm sağlamaz; çünkü bu bilgiden yoksunuz; şu
halde zekânın her zaman düşünmediğini öne sürmüş olan filo­
zoflar, sadece zekâ üstüne yaptıkları gözlem lere dayanmışlardır.
Z ira yaptıkları tek şey, düşünm eyeni gözlem lem eyi düşünmek
olmuştur, kısa süreli ve çok bildik bir zaman dilimi içinde hiçbir
şey gözlemlemenin olanağı yoktur; kaldı ki, sadece bulanık bir
anım sam a yardım ıyla yargıda bulunulabilir ve bu bulanıklık
(réminiscence), söz konusu zaman dilimi içinde kendimizi hiçbir
şey düşünm em iş olduğum uza inandırm ak için ne kadar yeterli
olabilir?

Buna karşılık zekânın daimi bir düşünm e içinde olduğunu
savunanlar, sadece kendi düşüncelerinin her birine yöneltecek­
leri daimi bir dikkat sayesinde kanıtlayabilirler bunu; ve herkes
gayet iyi bilir ki, kafamızın içinde art arda birbirini izleyen dü­
şüncelerin hızlılığı, böyle direngen bir dikkate asla olanak taııı-

51

D'ALEMBERT

maz. işte çözümünü daha cesur m etafizikçilere bırakmak zo­
runda olduğumuz yığınla sorudan birkaçı: Beden-ruh birliği ve
onların karşılıklı etkisi nedir? Hangi zam anlarda ruh bedenle
birlik halindedir? A lışkanlıklar beden ve ruha mı yoksa sadece
ruha mı aittir? Zekâların eşitsizliği neyi anlatır? Bu eşitsizlik
ruhla mı, yoksa sadece bedenin durumu, eğitim, koşullar ya da
toplumla mı bağıntılıdır? Farklı nesneler nasıl başka yerde tü­
müyle eşit konum da olan zekâlar üzerinde böylesine farklı bir
etkilemede bulunabilirler ya da nasıl basit özdekler doğalarından
dolayı eşitsiz olabilirler? Hayvanlar bizim kine benzer organları
algılama şekilleri olduğu halde nasıl olup da bizim yığınla soyut
ve derin düşünceler, metafizik kavramlar, yasalar, diller, bilinç
ve sonatlar çıkardığım ız bu eşsiz yönelim den tam am ıyla yoksun
kalarak sadece bu algılarla sınırlanm ışlardır? Son olarak, dü­
şünüm (réflexion) nereye kadar hayvanlara da taşınabilir ve bu
düşünüm onları niçin bizden daha uzağa götürm ez? Doğuştan
gelen (innées) düşünceler, deneyim in yadsıdığı bir kuruntudur,
ancak algıları ve sonradan oluşturulm uş düşünceleri edinm e
biçimimizin kendisinde aynı deneyim le kanıtlandığı halde, daha
az anlaşılm az değildir. Hepsinden öte, bu konular Yüce Bilincin
zayıf görüşüm üz önüne yerleştirdiği ve yırtm ak için boşuna
çaba harcadığım ız bir perde gibidir. M erakım ız ve özsaygımız
için üzücü bir yazgı; am a insanlığın yazgısı bu. En azından
bundan şu sonucu çıkarm am ız gerekir ki, sistem ler ya da daha
ziyade metafizik sorunların birçoğu üstüne filozofların gördüğü
düşler, insan zekâsı tarafından edinilmiş gerçek bilgilere tahsis
edilmiş o biricik yapıtta hiçbir yeri hak etmiyorlar.

A lgılarım ızın, bedenim izin ve düşünen varlığımızın nesnel
varlığı, filozofu, Tanrı'nın varlığı büyük gerçeğine götürür. Bu
gerçek, Tanrısal vahyin konusu olamaz (Çünkü Tanrısal vahiy
bu gerçeği zaten varsayar). Antikitenin de bu konuda kararsız
kalmış olduğuna şaşm am alıdır; aşağı yukarı bütün filozoflar

52

FELSEFENİN ÖĞELERİ

başka başka biçim lerde bir Tanrı'nın varlığını itiraf etm işlerdir;
kimileri de hâkim bir varlığı kabul ederek bu konuda kendi ha-
sım larından daha elverişli bir durumda olm adıklarını göstermek
için söz konusu varlığın doğası hakkında hemen hiçbir kesin ve
yeterli düşünce ileri sürememişlerdir. Kuşkusuz filozofların
topyekûn esinlem eye çalıştığı bu gerçeği açıkça kanıtlam ak için
Tanrı'nın kendini dolaysız biçimde tüm insanlara göstermesi
gerekiyordu; ancak, birileri O'nu gerçekten görmek istemezken,
bir kısmı da sadece bir bulut ardına gizlenmiş olarak, belli be­
lirsiz duyumsuyordu onu. Yüce Bilinç sonunda aradaki engeli
kaldırdı ve kendini gösterdi, onun varlığının kanıtlarına ilişkin
akli yetimize eklenecek hiçbir şey yok, bize bahşettiği bu aklı
tam olarak kullanm am ız dışında.

Tüm halkların ortak azasından yoksun kalan Tanrı varlığının
kanıtlanması fikri, büyük bir güçle kendini antikçağın birçok fi­
lozofunda doğruladı. Tanrısal doğanın somut bir düşüncesini
oluşturm anın im kânsızlığına inanmış olan bu filozoflar için
yalnızca Tanrı'nın varlığının tüm insanlar tarafından benim sen­
miş olduğunu gösterm ek bile yeterli olacaktı; böyle bir varlığın
doğası hakkındaki görüşlerin farklılığı onları daha az ilgilendi­
riyordu; çünkü onlar, bu farklılığı insan zekâsının zaaflarının bir
kanıtı olarak görüyor ve yüce bir bilincin varlığı konusundaki
duyguların benzerliğini evrensel görünümün vaktiyle insanlar­
dan koparıp aldığı bir çeşit itiraf (aveu) ve bu bilinmedik bilin­
cin onlara bahşettiği bir tür armağan olarak değerlendiriyorlar­
dı.* Ancak Tanrı vahyi ile aydınlamış, Tanrısallık 'ın (Divinité)
en sağlam düşüncelerine sahip olan bu felsefe, artık Tanrı'nın
varolduğu düşüncesinden de kolay kolay ayrılamazdı. Olmayan
* Belki de antikçağda hiçbir şey, S. Paul'ün A réopage (Eski Y unanda cina­

yet m ahkem csi)'ındaki söylevinin başlangıç kısm ından daha anlam lı d e ­
ğildir; "Ey A tinalılar, sunaklarınızın biri önünden geçerken şöyle b ir yazı
ilişti gözüm e: B İLİN M E YE N TA N R I’YA; benim sözünü edip durduğum da
işte sizin hakkında h içb ir şev bilm eden tapındığın ız bu Tanrıdır, " diyordu
S. Paul.

53

D'ALEMBERT

bir Tanrı'ya inanmak bir bilge için aşağı yukarı onun varoldu­
ğuna inanmamakla aynı şeydir. Şu halde, halkların ortak inancı
temeline dayalı bir Tanrı varlığının kanıtlaması, içinde yaşadı­
ğımız evren, İncil'in varsaydığı açıklıktan bunca yoksunken,
güçlü bir dayanak bulamazdı. Öyleyse bu kanıtlamanın tüm
ruhlar üstünde aynı olumlu etkiyi yaratm adığına fazla şaşırm a­
mak gerek.

Eski filozofların Tanrı'nın varlığı hakkında sahip oldukları
benzer olmayan belirsiz düşüncelerin bir başka nedeni, Pagan
antikçağmın bu gerçeğe karşı yönelttiği itirazlarda aranmalıdır;
bu itirazların birçoğu, bu gerçeğe yanıt aramaya elverişli tek
yerin, Tanrısal vahiy olduğunu savunuyordu. Ama şu tür güç­
lüklerle karşılaşıyordu her seferinde; son derece iyi ve yine son
derece kusursuz bir varlığın yapıtı olduğu kuşku götüren insanın
acizliği; ahlaki düzende hüküm süren evrensel kargaşalar; iyi­
liklerin ve kötülüklerin dağıtımında göze çarpan korkunç eşit­
sizlikler; insani zaafların, erdem e karşı elde ettiği daimi zafer;
son derece güçlü ve son derece bilge bir varlığın olası dünyaları
en mükemmel şekilde yaratm ış olduğunu varsaymanın zorluğu;
böyle bir dünyayı olduğu şekliyle mükemmel bir Tanrı'nın ya­
ratmış olduğunu kabul etm enin imkânsızlığı; ve son olarak da,
Tanrı'nın kendi bilgeliyi, bilimi ve gücü ile insan özgürlüğü-
arasındaki aşikâr bağdaşm azlık.

Bir ilk varlığın varolduğunu sorun olarak gören antikçağ fi­
lozofları bu konudaki itirazlara karşı savunulan dolaysız kanıt­
ların üstünlüğünü kavrayamadıkları için suçluydular. Ama en
azından bu itirazlara doğal bir açıklık getiren yanıtların yeter­
sizliğini hissettikleri için de büsbütün kötü niyetli saymamak
gerekiyordu onları. Bu belirsizlik içinde onlar kuşkunun (doute)
tarafında yer alıyorlardı; ve derinden inanmış olarak diyorlardı
ki; Tanrı insanları kendisine daha çok inanmadıkları için ceza­
landıramaz; çünkü varlığı onlar için zaten yeterince belirsizdir.

54

FELSEFENİN ÖĞELERİ

Ancak bu belirsizlik onları bağışlamak için yeterli de değildir.
Çünkü onların durumu, Tann'nın akıl sır erdirilm ez olduğu ka­
dar, aynı zamanda açık bir yargılamayla Hıristiyanlığın doğm a­
larından habersiz oldukları için sonsuza dek cezalandıracağı
halklannkiyle aynıdır; îm an'ın (Foi) bizi inanmaya zorladığı
yakıcı bir gerçeklik.

Tanrı'nın varlığına ilişkin yapılm ış sald ırılar dinin ışığın­
dan ilham almış bir metafizikçi için hiçbir sakınca doğurm aya­
caktır. Öncelikle, o (kendisine bunca anlaşılır gelen) ebedi bir
varlığın varolm asının kaçınılm az olduğu düşüncesini yerleştir­
meye çalışacaktır; bu ebedi varlığın dünyevi olmadığını göste­
rerek; evrenin fizik düzeninin, zihinden yoksun, ilkel bir mad­
denin yapıtı olamayacağını öne sürecektir; böyle bir metafizikçi,
Tanrı'nın mutlak gücü, sonsuz bilinci ve inayetiyle, insan öz­
gürlüğünü de asla uzlaştırm aya kalkışm ayacaktır; çünkü Tanrı
mucizesi ona bu gerçeklerle koşutluk kurmanın aklın sınırları­
nın çok ötesinde olduğunu öğretmiştir. O, bu uçurumu daha da
derinleştirm eye girişen ve böylelikle orada yolunu şaşırıp ka­
lan şu çok bilmiş felsefeye de hiçbir zaman öykünmeyecek; ama
söz konusu bu gerçeklere bu felsefeden daha az uzak da kala­
mayacaktır. Aynı nedenlerden ötürü, hiçbir açıklama zorunlulu­
ğu duymaksızın, o, teoloji bilginleri tarafından muhakkak olan
(infaillible) ile zorunlu olan (nécessaire) arasına konm uş olan
farkı itiraf edecek, insan özgürlüğünü haklı çıkarmak adına.
T ann 'da onun isteğinden bağımsız, özgür edimlerin bir öngörü­
sünü kabul etmeyecektir, çünkü böyle bir öngörürlük (prévo­
yance) olanaksızdır, ama yine o, başkalarıyla birlikte, Tanrı'nın
adaletini haklı çıkarmak adına, böylesine iyi, böylesine kusursuz
ve böylesine bilge bir varlığın, bir yoksunluk'taıı (privation)
başka bir şey olmayan ahlakiiiği yeryüzünde geçerli kılmadan,
suçların tüm görünümünü yarattığını söyleme hatasına da düş­
meyecektir; bu saçma ayrımı skolastiklerin kuruntularına havale

55

D'ALEMBERT

edecek ve ardından da onların ağzını tıkamak için şu soruyu
soracaktır hemen: Tanrı nasıl olur da suçların tüm görünümünü
yarattıktan sonra, bu görünüm ün kaçınılmaz bir sonucu olan
ahlakiliği cezalandırır? Böylece ilk çıkış noktasına yeniden
varmak için yararsız labirentlere sapa sapa, sonunda yeniden
oraya varmak üzere belirsiz ve uçarı kimi düşüncelerle gark ola
ola, sonsuz kararların derinliğinde itirazlarla köşeye sıkışm ış
olarak, daha ilk andan itibaren kendi cehaletini yeniden tanıya­
caktır. Ama, Tanrıtanım azların elinden tüm sağlam gerekçeleri
çekip almak için; maddenin gerçekliği ve sonsuzluk (eternite)
sistemi içinde özgürlüğe karşı yapılan itirazların tüm üyle an­
lamlı ve sonsuz bir bilincin sistemi içinde yapılandan daha
güçlü olduğunu zahm etsizce kanıtlayacaktır. Sonuç olarak, in­
sanın acizliği, ahlaki dünyadaki bunca karmaşa ve bu dünyanın
kusursuzluğuna ilişkin yöneltilen itirazlara, bize daha doğm a­
dan önce insanın günahkâr bir varlık olduğunu bildiren, gele­
cekteki bir yaşam da bize ödül ve cezaları vaaz eden ve Tan-
n 'nın olası dünyalar içinde insana hayat verdiği bu dünyanın
biricik ve en kusursuz dünya olduğunu anlatan doğm alarla karşı
çıkar. Ancak Tanrısal vahyin konusuna giren bu iddiaları, filo­
zof özel hakları gasp etm em ek düşüncesiyle, gereken ayrıntı ve
özenle işlemesi için teologa bırakacak ve inançsızları bu saç­
m alıkların d ışında kalan şeylerin tartışıldığı yapıtlara gön­
dermekle yetinecektir.

Kaldı ki Tanrıtanım azlara verilecek en mükemmel yanıt, on­
ların uğruna mücadele ettikleri gerçeklik davasının dolaysız ka­
nıtından başka bir şey olm ayacağı için, filozof esas, olarak
kendini bu kanıtların seçimine adayacak ve özellikle itiraza bağlı
olan hiçbir kanıtı seçmeyecektir. Belki de hiçbir şey skolastik­
lerin Tanrı’nın varlığı hakkında kendi kanıtlam alarına hevesle
giriştiklerinden daha yersiz, daha rezilce ve bu büyük gerçeğe
(birtakım şeyler ona zarar verebilse bile) daha zarar verici de­

56

FELSEFENİN ÖĞELERİ

ğildir. Scot okulu, Thomistler'in tanıtlam asını, Thomistler, Scot
okulununkini, Descartes, Scot okulu ve Thomistler'in tanıtlama­
larını ve m odem Aristocular da Descartes'in tanıtlamasını red­
dederler. Yeter ki bir görüş (tıpkı doğuştan gelen (innées) dü­
şüncelerde olduğu gibi), Tanrı'nın varlığının bir kanıtına temel
oluşturm ak için mücadele etmiş olsun. B ir ilk varlığın m evcu­
diyetini kanıtlamak, onu yadsımaktan daha zordur. Filozof, şu
halde kendini tüm insanlar ve yüzyıllar tarafından itiraf edilmiş
ilkelere dayalı olan ve tüm felsefesi ilkelerde ortak addedilen
kanıtlarla sınırlayacaktır.

Tanrı'nın varlığını istisnai durum lara bağlı bu m etafizik ya­
salarda değil, evrenin formlarında, doğanın hayranlık verici ya­
salarında arayacaktır, yani cisimlerin değişm ez özelliklerine
dayalı ilksel yasalarda. O halde, sadece maddeyi de var etmişe
benzeyen bu yalın yasalardır. Yüce bir bilinci en mükemmel bi­
çim de ortaya koyacak olan; içinde yaşadığım ız evrenin farklı
bölümlerini yarattığı varsayılan bu yetkin bilincin, böylesine dev
bir makineye ilk fiskeyi vurmak, bu itkiyi evrenin tüm feno­
menlerine hâkim kılmak ve iradesinin bir tek eylemiyle doğanın
bozulm az ve sürekli düzenini var kılmak için başka hiçbir şeye
gereksinm e duymamış olmasıdır: her şeyin sadece kör bir rast­
lantının sonucu olduğunu düşünm em iz için fazlasıyla hayranlık
verici ve inandırıcı bir itki. Filozofun yüce varlık'ı arayacağı yer
de bu genel yasalar ya da daha ziyade özel fenomenlerdir. Bu,
evrende küçücük bir yer kaplayan bir böceğin hareketlerinin
dikkatli birisine mutlak bilinci genel olgulardan daha az hisset­
tirmesi anlam ına gelmemeli, bu sonuncu gösteri, fark ediş bakı­
mından ilkinden daha fazla etki uyandırır; ve bu anlamda en
mükemmel kanıtlar en az inandırıcı olabilenlerdir.

Tanrının varlığı sorunundan başka, Tüm metafizik gerçekler
arasında ilgimizi en çok çekeni ve kuşkusuz ondan daha az ilgi
çekici olmayanı, ruhun ölümsüzlüğü konusudur. Aynı zamanda

57

D'ALEMBERT

hem felsefenin hem de Tanrısal vahyin alanına giren bu sorun
hakkında öncelikle her iki disiplinden birinin diğerine borçlu ol­
duğu bilgisel birikimi birbirinden ayırmak gerekir. Felsefe bir
başka yaşamın var olabileceğine ilişkin ivedi kanıtlar sunm uş­
tur. Bu açıdan ruhun ebediliğine inanmak için fazlasıyla güçlü
kanıtlar var elimizde; çünkü Tanrı, ruhu ortadan kaldırmaksızın
yok edemezdi onu; yarattığı şeyi ortadan kaldırması ise, onun
bilgeliği ile tamı tam ına çelişen bir durum olurdu; aynı şekilde
bu, cisimlerin de yalnızca dönüşüm e uğrayarak yok olmasını
açıklar. Ancak, hayvanlardaki maddi olmayan (immatériel) tö­
zün kendileriyle birlikte yok olup gittiği düşüncesi, bir yandan
yaratılm ış olan hiçbir şeyin doğasının ölüm süz olam ayacağını
gösteren bir büyük ilke aracılığıyla Tanrı'nın ruhumuzu sadece
belli bir zaman için yaratm ış olduğu hissini uyandırırken; (böy-
lece ebedi sonuçların akıl sır erdirilemeyen görünümü bize bu
önemli konu hakkında, birçok belirsizliğe mahkûm, ediyor ve
eğer dine eldeki bilgiler yardım ıyla ulaşam ıyorsak, kaçınılmaz
olarak onun eksikliklerini gidermek şöyle dursun, yalnızca pek
az bir eklemede bulunm a olanağını veriyordu); öte yandan bu
dünyada çoğunlukla m utsuz bir konuma indirgenmiş olan erde­
min (vertu) de, ölümden sonraki ödüllendirmede yüce varlıktan
beklediği hakkaniyeti gölgeliyor ve dolayısıyla vahiy
(révélation) bize erdemi ödüllendirmek zorunda olan bir Tan-
n 'n ın niçin bu yaşamda da ona hak ettiği değeri vermediğini
açıklamakta yetersiz kalıyordu. Bu yaşamda sadece din, insanın
durumunu bir bilmece olmaktan kurtarabilir diyordu Pascal. İşte
Tanrı'nın varlığı hakkında olduğu kadar ruhun ölümsüzlüğü üs­
tüne de kafa yoran bir filozofun aklın yetki alanına giren dolay­
sız kanıtları, vahyin ha bire yanıt ürettiği itirazlardan ayırmak
için asla gözden kaçırmaması gereken nokta budur.

Bununla birlikte asıl şaşırtıcı olan, aynı vahyin yardım ından
yoksun oldukları halde ruhun ölümsüzlüğüne inanmış birçok

58

FELSEFENİN ÖĞELERİ

antikçağ filozofunun, salt felsefi bir gerçeklik olarak gördükleri
ruhun tinselliği (spiritualité) hakkında onlardan daha farklı dü­
şünm em iş olduklarıdır. Ebedi bir varlıkla övünm ekten hoşla­
nan insanların faniliği, paganizmin bilgelerine yeni adımlar at-
tırmıştı; ve eğer deyim yerindeyse, bu bilgelerin ruhun doğası
üstüne işlediği hatalar ruhun ölümsüzlüğüne duydukları inancı
da güçlendirm işti. Onlar ayrıca ruhun hiçbir şey olmadığını
söylemekle, onu kesin olarak bir tür madde saymak arasında
hiçbir fark görm em işler; maddenin hiçbir taneciğinin (particide)
yok olm ayacağına, düşünmeye ve hissetm eye yetenekli (ve do­
layısıyla onlara göre çok becerikli ve yetkin bir kavrayışı olan)
bir maddeye derinden inanmış olarak onun bu durmaksızın va-
rolabilme özelliğini asla göz ardı etmeden, ruhsal tözün (cevher)
ölüm süz olduğu sonucuna varmışlardı; üstünde görüşbirliğine
varamadıkları tek konu ise, bu tözün ölümden sonraki yazgısıy-
dı. Onların bu konu hakkındaki sistemleri tıpkı körlerin ışıkla
ilgili sorunsalları gibidir. Bizler onlardan daha bilgili ve daha
aydınlanm ış olm a avantajına sahibiz. Hayvanların ruhu soru­
nunun tinselliğe ve ruhun ölijmsüzlüğüne karşı yol açtığı sanılan
zorluklara gelince; bu, bilge birinin ne aklını ne de inancını sar-
samamıştır; o hayvanların ruhunun maddesel olduğu şeklinde
formüle edilen bu gülünç saçmalığa bazı skolastiklerle birlikte
hiçbir yanıt vermez, çünkü böyle bir ruh, sadece hissetmekle sı­
nırlanm ış, ama asla düşünm eyen bir ruhtur; o algıların ve dü­
şüncenin sadece aynı ilkeye tabii olabileceğine inanır; ayrıca,
tecrübesi ona kanıtlam ıştır ki, hayvanlar salt algılarla sınırlı da
değildirler. Şu halde, hayvanların ruhu, tinsellik bakımından in-
sanınkiyle aynı doğaya sahiptir; çünkü bu tözün hayvanlarda
hissettiğini ve düşünebildiğini söyleyip de insanda böyle bir et­
kide bulunmadığını öne sürmek, tamamıyla saçmalık olacaktır.
Ancak bilge kişi, aynı zamanda ölümsüzlük bakımından insan
ruhu ile hayvanların ruhu arasındaki farklılığın nedenini Tan-

59

D'ALEMBERT

n'nın hayvanlardaki bu ruhun bedenleriyle birlikte yok olup git­
mesini dilediği, am a buna karşılık, insan ruhunun sonsuza dek
varolmasını istemiş olduğu şeklinde açıklayacaktır. Eğer ona
tıpkı bizde olduğu gibi, kendilerine bir ilk babanın günahı yü­
zünden yüklenilmiş bir suçluluk duygusu ya da bir başka ya­
şamda ödüllendirilme um udu bahşedilm em iş hayvanların niçin
acı çektikleri sorulacak olursa, tıpkı Descartes'in yaptığı gibi,
akıl ve deneyim lerle taban tabana çelişen şu yanıtı vermekle
işin içinde sıyrılm aya çalışm ayacaktır: Çünkü hayvanlar katık­
sız atomatlardır; eğer hayvanlar yırtıcı algılara sahipseler, bun­
ları telafi edecek hoş algılardan da büsbütün yoksun değildirler
ve algılara sahip olan her varlığın doğası, aynı zamanda zevk ve
acıya da elverişlidir. Bu, ruh ve beden birliğinin başka beden­
lerin canlılığın üstündeki edim inin bir sonucu; Yaradan’ın koy­
muş olduğu değişm ez yasalar ve evrenin mutlak yapısının biz­
zat kendisiyle ilintili bir edimdir. Kısaca, bilge kişi, bu konuyu
aydınlatmaya imkân verecek tüm kanıtları felsefeden çıkarm ak­
la yetinecek ve anlayam adığı şeyler hakkİnda da yine ona baş­
vurmaktan kendini alamayacaktır.

60

- V I I -

Ahlak

Varlığı bir kez kabul edilen Yüce bir Yaratıcı fikri, bizi ona
sunmak zorunda olduğumuz tapınışı aram aya götürür. Bu
önemli konu hakkında bizi belli bir noktaya kadar aydınlatan
felsefenin öne sürdüğü kanıtların yeterince kusursuz olduğu
söylenemez. Yaratıcı kendini onurlandırırcasına insanlığa bu­
yurduğu özel bir vahyetme yoluyla kendini haber verdiği halde,
aklın tüm çabaları, onu keşfetm e acizliğiyle karşı karşıyadır.
Şu halde hâkim varlığa göstermek zorunda olduğumuz bir tapı­
nıştan başka bir şey olmayan dini, felsefenin öğeleri içine so­
kamayız; doğal dinin de aynı şekilde felsefenin yetersiz kaldığı
bu aydınlatm a işlevini tam am lam ak için ortaya çıktığı söylene­
bilir.

Ancak, temelde, sadece akla ilişkin olan ve dolayısıyla tüm
insanlarda ortak olduğu varsayılan şey, kendi benzerlerimize
karşı yükümlü olduğumuz ödevlerdir. Bu ödevler bilgisi, aklın

61

D'ALEMBERT

eğileceği en önemli konulardan biridir ve kısaca ahlak diye ad­
landırılır. Bugün okullarım ızda bu bilimin yeterince onurlandı-
rıldığı söylenemez. Bu bilim, ekseriya daha az ilginç bulunarak,
felsefenin tüm diğer bölümlerinin sonuna itilmiştir. Ve sadece
bizi eğittiği kadar mükemmel kıldığına inanılan skolastik ve so­
yut kimi sorunları geliştirmekle sınırlı birkaç sayfaya indirgen­
miştir. Bugün ahlak kapsamına giren en mükemmel sorunlar ve
bu konuda almamız gereken tutumu biliyoruz. Pek az bilim, hem
inandırıcı kanıtlar sunan ilkelere, hem de geniş bir konuya sa­
hiptir. Tüm bu ilkeler insanları kuruntuya kapılmaktan alıkoyan
ortak bir noktaya götürür; bize gerçek çıkarlarımızla ödevleri­
mizi gerçekleştirm ek arasındaki özel bağıntıyı göstererek mutlu
olmanın yolları üstüne kesin araçlar sağlar. Ahlak, toplumlann
ortaya çıkışının zorunlu bir soncudur; çünkü ahlakın konusu,
başka insanlarla kurduğum uz ilişkilerdir. Zira toplum lann orta­
ya çıkışı da insanları birbirine muhtaç kılan Y aratıcfnm buy­
ruğuyla olmuştur: O halde ahlaki ilkeler, ilahi buyruklara bir geri
dönüştür. Bununla birlikte kimi filozofların yaptığı gibi, bundan
bu ilkeler bilgisinin kaçınılmaz olarak bizi Tanrı'nm bilgisine
götürdüğü sonucunu çıkarm am ak gerekir. Zira Tanrıbilimcilerin
iddia ettiklerinin aksine, Paganlar erdeme ilişkin hiçbir düşün­
ceye sahip değildiler. Şüphesiz din, bizi ahlaki erdemleri ger­
çekleştirm eye götüren güdüleri arıtıp kutsamıştır, ancak Tanrı,
bunu açıkça belli etmeksizin bu erdemlere sahip olm a zorunlu­
luğunun insanların yararına olacağını hissetmiştir. O, toplumun
ve bir ilk varlığın mevcudiyetine kuşkuyla bakan filozofların
davranışlarını durm aksızın gözaltında tutan bir tür koruyucu
etkiyle onlara insani erdemleri büyük bir kesinlik içinde öğütle-
miştir. Stoacıların lideri Zenon Evrenden başka bir Tanrı'yı ka­
bul etmemiştir, onun ahlakı, doğal aklın insanlara esinleyebil-
diğinden daha saf bir nitelik taşıyordu.

62

FELSEFENİN ÖĞELERİ

Şu halde toplumlar, kendi doğuşlarını temelde saf insan gü­
dülerine borçludurlar; dinin onların ilk ortaya çıkışlarında hiçbir
katkısı olm am ıştır; dinin toplumlararası bağı güçlü tutmaya
tahsis edildiği iddia edilse bile, insanın kendi üstüne düşünme­
sinde başlıca etkiyi yapmış olduğu söylenem ez. Buna inanmak
için, dinin dayattığı kesin buyruklarla vaal ettiği ceza ve ödüllere
şöyle bir göz atmamız yeterlidir. Filozof, sadece insanı toplum
içinde ait olduğu yere oturtmak ve onu yönlendirmekle yüküm­
lüdür; bu, filozofun insanı sunakların (kurban edilme yerlerinin)
kıyısından uzak tutma misyonudur.

Yaradan bilgisini önceleyen ahlaki ilkeler bilgisi aynı za­
manda, daha başka bilgiler tarafından da öncelenmiştir; bize
kendi gereksinim lerim iz ve başka insanlarla olan ilişkilerimizin
niteliğini öğreten duyular, toplumun bize ve bizim topluma
borçlu olduğum uz şeyleri tanım am ıza olanak sağlayan karşı­
lıklı gereksinim ler bunlardandır, öyle görünüyor ki bireylerin
rahatını bozarak topluma zarar vermeye yönelen şeyi tam olarak
haksızlık ya da ahlaki kötülük şeklinde tanımlayabiliriz. Ger­
çekten de maddi kötülük, ahlaki kötülüğün doğal bir sonucudur;
ve zekâm ızın hiçbir işleyişi olm aksızın, maddi kötülük düşün­
cesini edinmemizde sadece algılarım ızın yeterli olması gibi,
birbirlerinden ne kadar farklı olurlarsa olsunlar, bizi ahlaki kö­
tülük düşüncesine götüren de yine bilgilerimizin bu düzenidir.
Bu gerçeği yadsıyacak olanlar, insanı kaygısız bir yaratık olarak
varsayar ve bu varsayım aracılığıyla haksızlık kavramını yad­
sım aya çalışırlar. Ancak bu kavram bir başka şeyi, özünde, öz­
gürlük kavramını gerektirir, çünkü eğer insan özgür değilse, her
türlü kötülük düşüncesi maddi kötülüğe dönüşecektir. O halde,
ahlaki kötülük ve iyilik kavramıyla özgürlüğün varolabileceğim
kanıtlam aya girişmek, düşüncelerin doğal düzenini altüst et­
mektir. Bu, sadece duygudan ibaret olan, bir gerçekliği, yani hiç
şüphesiz varlığı tartışılm az olan am a daha karmaşık kavram -

63

D'ALEMBERT

lann bir sonucuna bağlı bulunan bir gerçeklik yardım ıyla daha
basit bir düzeni kanıtlam aya çalışmaktan farksızdır. Biz özgür­
lüğün varlığını tartışm ıyor sadece onun duygusal bir gerçeklik
olduğunu söylüyoruz. Buna inanmaktan daha kolay bir şey ola­
maz; çünkü özgürlük duygumuz, fiili olana ilişkin bir başka
karşı edim de bulunm a gücünün duygusuna sahip olmaktan iba­
rettir; özgürlük düşüncesi, şu halde işlemeyen bir gücün dü­
şüncesidir, öyle ki bu gücün özü onu hissettiğimiz anda bile
kendini ele vermez, öyleyse bu düşünce yalnızca zekâmızın bir
işleyişidir; ve (varolduğu halde) işlemeyen bu güce, sadece ey­
lem devam ettiği sürece varmış gözüyle bakmak, hareket etme
kabiliyetini eylem de bulunmanın kendisinden ayırt etmemizi
sağlar. Öyleyse özgürlük nosyonu sadece bilince ilişkin (cons-
cience) bir gerçekliktir. Tek kelimeyle duygun (sceptible) olan
bu gerçekliğin tek kanıtı, bedenlerin varoluşuna ilişkin sunulan
kanıta benzer. Gerçekten özgür olan varlıklar, kendi özgürlükleri
hakkında bizden daha canlı bir duyguya sahip olmayacaklardır;
şu halde özgür olduğum uza inanmamız gerekiyor. Eğer konuyu
daha açık bir şekilde dile getirmek istersek, "bu büyük sorunu
açıklığa kavuşturm anın önündeki güçlükler ne tür güçlükler
olacaktır?" diye sorabiliriz. İnsanın özgür olup olmadığını sor­
mak; bu, hiçbir gerekçe ya da neden söz konusu olmaksızın ola­
naksızdır; ama hiçbir zorlam a olmadan da sadece tercihe bağlı
olarak yapılabilir bu; bunun için tüm insanların evrensel tanık­
lığına başvurmak yeterlidir. Kendisini suç işlem eye sürükleyen
kaçınılmaz bir zorunlulukla yeni cinayetler için öldürm eye hazır,
ama yargılarının desteğine başvurarak kendini asla tem ize çı­
karmayı düşünm em iş b ir insandan daha mutsuz kim vardır?

Bu, sanırım, özgürlük hakkında bunca kafa yoran Filozofların
ahlak çalışm alarının başına koymaktan zevk aldıkları kimi tar­
tışmaların ne denli yararsız olduğunu gösterm eye yeterli ola­
caktır. Bu konuda daha öteye gitmeyi istemek, yeni uğursuzluk­

64

FELSEFENİN ÖĞELERİ

larla baş etmeyi göze almaktır. Yasaların ahlaki doğruluğu öz­
gürlüğün bir sonucudur. Buna karşılık, özgürlük, yasaların hak­
kaniyetinin bir sonucu değildir, bana öyle geliyor ki, bu sonun­
cusu özgür olduğumuzu kanıtlam a adına düşüncelerin doğal
düzenini altüst etmek olacaktır, çünkü aksi halde yasalar adilane
olmayacaktır. Dahası denebilir ki; özgür olm asak bile, bunu öne
sürm eye hakkımız yok, çünkü bu durum da yasaları ortadan kal­
dırm ak gerekirdi. İtiraf edeyim ki varolmayan bir varsayım
hakkında salı metafizik bir tartışm aya girm enin yeri değil bura­
sı; am a bu soyut tartışma, yine de bu konuya ilişkin düşünceler
oluşturup geliştirmemize yardımcı olabilir. Edim lerim izde üs­
tün ve mutlak bir güce gösterdiğim iz itaati daha da yaygınlaştı­
ralım ; bu edimlerin dayattığı kaygı ve düzenlem eler tıpkı in­
sanları korkuyla yönetmenin ve deyim yerindeyse makineyi ha­
rekete geçirmenin etkili bir yolu olan toplumun bedensel iyiliği
için de daha az yararlı olmayacaktır. Ö zgür olmayan kişilerden
kurulu, birbirine benzeyen iki toplumdan kendine ait yasalan
olan, kargaşalara daha az eğilimlidir, çünkü böyle bir toplum,
eğer bu şekilde adlandırmak doğruysa düzenleyici bir kimliğe
sahiptir. Benzer toplumlardaki yasaların maddi zorunluluğu in­
san özgürlüğünden bağımsızdır, am a özgür bireylerden kurulu
herhangi bir toplumda, bu maddi zorunluluk ahlaki hakkaniyete
dönüşmüştür, ilk durumda, yasalar sadece zorunlu; İkincisinde
ise zorunlu ve adildir.

Ahlakın başlangıç sorunlarına ilişkin bu temel gözlemler,
birçok filozofun bu bilim dalına sağladığı pek az kesin kavram a
karşı okuyucularımızı uyarmak ve bu önemli gerçeklerin ne
şekilde dile getirilmesi gerektiğini gösterm ek açısından zorun­
luydu.

65

- VIII -

Ahlakın Bölümlendirilmesi
İnsan Ahlakı

Eşsizliğiyle yeryüzünde büyük bir aileyi oluşturduğu halde,
insanoğlu yine de üyelerinin her birinin genel sistemden bağım­
sız ama özel ilişkilerle birbirine bağlı oldukları ve adına devlet
denilen farklı topluluklara bölünmek zorunda kalmıştır. Şu hal­
de, ahlakın başlıca dört konusu vardır: İnsanların aynı türün
üyeleri olarak birbirlerine karşı taşıdıkları yüküm lülükleri; her
özel toplumun kendi üyelerine karşı olan yükümlülükleri, top-
lumların birbirlerine yükledikleri yükümlülükler ve son olarak
da, her özel toplumun üyelerinin karşılıklı olarak birbirine ve
üyesi oldukları devlete karşı olan yükümlülükleri. Ne zaman, ne
de yerle sınırlı olmayan, aynı zamanda doğal ya da genel bir
yasayı içeren ilk ödevler insan ahlakı, ikinci tür ödevler yasa
koyucuların ahlakı, üçüncü türdeki ödevler devletlerin ahlakı ve

66

FELSEFENİN ÖĞELERİ

sonuncu tür ödevler de kısaca yurttaş ahlakı diye adlandırıla­
bilir.

Şu halde bu bölünmenin temelinde doğal ya da ortak bir hak
anlayışı görüyoruz: Politikayla karıştırılm am ası gereken ve
çoğunlukla onun zıddı olan politik hak; insan hakları ve müspet
haklar. Ahlakın bu dört bölümüne bir beşincisini daha, filozofun
ahlakını da ekleyebiliriz; bu ahlakın konusu bizzat dünyada ya­
şayan insanların kendisi ve onların mümkün olan en mutsuz ya
da en mükemmel koşullara ulaşm asında gerekli düşünme tar­
zım ortaya koymaktır. Şimdi bu farklı alanlara şöyle bir göz atıp
başlıca noktaları inceleyelim.

Genel ve doğal yasalar, iki türdür; yazılı olanlar ya da bizim
yazdıklarımız. Yazılı olan doğal yasalar, şiddet uygulayanlara
karşı bazı cezalar koyan, öyle ki, toplumun sürekliliği için zo­
runlu olarak gözlemlenmesi şart olan yasalardır. Yazılı olan
doğal yasaları ortadan kaldırmaya yönelik her eylem suç diye
adlandırılır. Sadece bu bir tek kavram bile ilerde göreceğimiz
gibi, her suçun ağırlık derecesi ve doğası hakkında hüküm ve­
rebileceğimiz ilkelere indirgenebilir.

Yazılı olmayan doğal yasalar, ihlal edilmesi açıkça bir ceza
gerektirmeyen yasalardır; çünkü bu tür yasa ihlalleri toplumda
yazılı doğal yasaların çiğnenmesinde olduğu gibi belirgin bir
karışıklık yaratmazlar. Ama eğer ilk türdeki ihlallerin gözlem ­
lenmesi toplumu kalıcı kılmak için zorunluysa, bu ikinci tür ih­
lallerin gözlemlenmesi de toplumu zinde ve güçlü tutmak için
daha az zorunlu değildir; bu yasaların hiçe sayılması, toplumu
gizlice kemirip çürütmekte içten içe işleyen bir zehirdir. Şu hal­
de niçin yasa koyucular, bu yasaların gözlemlenişini, halkların
rızasına bırakmış görünüyorlar? Niçin cimriliğe, nankörlüğe,
kalleşlik ve mutsuzluğa karşı hiçbir müdahalede bulunulmuyor?
Az bir yardımla kurtarabileceği bir yurttaşı sefaletin pençesinde
ölüm e terk eden biri, aşağı yukarı bu zavallıyı her gün yavaş bir

67

D'ALEMBERT

ölümle cezalandıran toplumla aynı oranda suçlu sayılm az mı? Şu
halde, niçin yasalar ona iyi davranacakmış ki? Yasaların kanıt­
layamadığı yollarla zengin olmuş bu cimrinin edindiği malı on­
dan çekip alarak başkalarına veremeyen bir yasa ne işe yaraya­
bilir? Eğer yasanın bize kendi benzerlerimizin yardım ına koş­
mayı buyurması doğa halinde yaşamanın ilk yüküm lülüklerin­
den biriyse, aynı yükümlülük toplum düzeninde herkesin sahip
olduğu şeyden özgürce, rahatça yararlanmasını isteyen yasa için
de geçerli olmalıdır. Öyleyse niçin kalleşlik ve nankörlüğe de
verilecek bedensel cezalar olmasın? Aşağı yukarı benzer bir ne­
denle, eskiden hırsızlık Sparta’da hiç de cezasız kalan bir eylem
değildi. Bizim için insanlarla birlikte güven içinde yaşamayı ö ğ -’
renmek kadar iyilik ve güvenimizi bol keseden harcamamak da
aynı ölçüde önemlidir; aynı şekilde iyilikseverlerin zalimliğiyle
fazlaca yüz yüze gelm em ek için olduğu kadar, insanlarda iyilik
yapma zevkiyle uyandırılacak güzel davranışlar bakımından da
zorunludur bu. Şu halde ahlak, yasa koyucuları bu yasaların ihlali
hakkında bağışlayıcı olm aya zorlayan aynı nedenlerle yazılı ol­
mayan yasalar da yerleştirmiştir. Ayrıca yasa koyucular insan­
ların bu yasa ihlalini gerçekleştiren suçluları cezalandırmak yo­
luyla kendilerini haklı kıldıklarına inanmışlardır; ama itiraf et­
mek gerekir ki, eğer yasa koyucular bu şekilde düşünm üş olsa­
lardı, insan yüreği hakkında yetkin bir görüşe sahip olurlardı.

Yazılı doğal yasaların gözlem alanı, dürüstlük (probité) diye
adlandırılan şeyin alanıdır; yazılı olmayan doğal yasaların uy­
gulama alanı ise erdem (vertu) adını verdiğim iz şeyin alanı. Bu
uygulama, ahlakın asıl konusudur, çünkü korku yaratan yasala­
rın sertliği, her tür suçla çelişebilecek en etkili ahlaktır; ve bize
erdemi öğreten gerçek ahlak, yasalara yapılmış bir eklem edir
yalnızca.

Erdem öylesine saf ve öylesine temizdir ki daha ziyade ev­
rensel insanlık sevgisiyle doludur; zira ruhumuz sadece belli bir

68

sevginin ürünüdür, öyleyse bazı özel karm aşalarla ruhu çevre­
leyen tutkular erdeme zarar verirler; çünkü bu karmaşaların ne­
den olduğu ve yıprattığı duygu, toplumun hep birlikte ve tüm
üyelerinin birbirine borçlu olarak aldığı kararlar üstünde silin­
miştir. Aşk sözgelimi, bazen şiddet yoluyla bizi bir tek noktaya
odaklar ve dolayısıyla bizi diğer herkeste, ayırarak en az insan­
lığın bozuluşunun yarattığı sonuca benzer bir sonuç yaratabilir,
erdemli ruhlarda dostluk ateşi hiç sönmez; ama zaman zaman bu
ateşin küllendiği olur; ara sıra azgın ruhları yum uşatsa da, zayıf
ruhları kesinlikle daha çok bozar. Aşk, bununla birlikte tüm tut­
kuların en doğal, en bağışlanabilir ve en yaygın olanıdır.

Tutkular şu halde pek çok övülesi yönleri olsa bile sadece
aşırılıklar yüzünden erdem in karşıtı olabilirler; ancak zaafıyet
(v'ıce) olarak ad lan d ırd ık ların d a bile, kendi doğalarını sonuna
kadar korurlar. Tanıdık bir duygudan başka bir şey olmayan
zaafiyet, bizi, toplumun yazılı olan ya da olmayan doğal yasala­
rını çiğnem eye götürebilir.

Bunun içindir ki tutkular, aşırılıklar ve zaafiyetler, doğaları
yüzünden, ahlakın ilgilenmek zorunda olduğu e:ı büyük konu­
lardandır. Ahlak ilk türdekileri ılım laştırm aya çalışırken ikinci
türdekilerin de kökünü kazım aya uğraşır, llım lılaştırm ak diyo­
ruz; çünkü duygular gizlenmiş ya da ortada oldukları halde,
toplumsal erdem lerin işleyişine zarar verir. Ahlak bu eşsiz er­
dem lere karşı ruhun eğilimlerini köreltmeyi öne sürmez, o bize
sadece bu duyguların insanlık sevgisine bağlı olması gerektiğini
öğütler. "Ailemi kendime, vatanımı aileme ve tüm insanlığı va­
tanıma tercih ediyorum" diyordu bir filozof. Erdemli insanın da
diyeceği şey budur.

Eğer zorunlu ihtiyaçtan geriye kalan her şeyi zenginlik diye
adlandırırsak, bundan, kendi zenginliğini bir başkasının ihti­
yaçları için feda etmek gerektiği sonucunu çıkarabiliriz; bu, tüm

FELSEFENİN ÖĞELERİ

69

D'ALEMBERT

toplumsal erdemlerin en büyük ilkesi ve bütün tutkuların yatış­
tırıcısıdır. Ancak bu feda ediş; kişi durum undayken hangi ne­
denlere dayanır? Kuşkusuz pozitif olmayan hiçbir doğa yasası
bizi başkalarını kendimizden daha çok sevmeye zorlayam az; şu
halde saçma bir duygu olarak adlandırılabilirse de, bu kahra­
manlık asla, insan yüreğinde yer etmiş değildir; ancak kendi
m utluluğumuzla aydınlanm ış sevgi, kendi iç huzurumuz ve
benzerlerimizle olan bağ, tüm diğerlerine tercih edilebilir bir
zenginlik olduğunu gösterir bize; kendimizle aramızdaki bu hu­
zuru ve başkalarıyla olan bağlılığı sağlamanın en kesin yolu,
insanların açgözlülükleri ne kadar dizginlenemez olursa olsun,
bu zenginliklerden yararlanmayı mümkün olduğunca diğerleriy­
le paylaşmaktan geçer. Bu şekilde aydınlanm ış sevgi, her tür
ahlaki adamşın da başlıca ilkesidir.

Bizi bu adanmaya götüren hazırlık, kendi çıkarlarından vaz­
geçme olarak adlandırılabilir. Şu halde, kendi çıkarından vaz­
geçmeye ahlaki erdemlerin ilki gözüyle.bakabiliriz. Bu, gerçek­
ten de tüm diğer insanların bizdeki güçlenmesine ve korunm ası­
na en çok yardımcı olacak şeydir. Bu adanma, aynı zamanda
daha az namussuz insan tanımanın ve kötücül insanlarla daha az
uzlaşmaya zorlanmanın da en etkili yoludur.

Diğer insanlara karşı bir ödev bildiğim iz adam şın sınırları­
nın ve yasalannın neler olduğunu somutlamak için başlıca iki
tür zorunluluğu; mutlak ve göreli zorunluluğu birbirinden ayır­
mak gerekir. M utlak zorunluluk, yaşamın kaçınılmaz gereksi­
nimiyle belirlenmiştir; göreli zorunluluksa kimi koşullar ve du­
rumlarla. Göreli zorunluluk, şu halde tüm insanlar için geçerli
bir tutum değildir, aynı şekilde mutlak zorunluluk da; yaşlılık
çocukluktan; evlilik bekârlıktan; zayıflık güçlülükten ve hastalık
da sağlıktan daha fazla şeyi gerektirir. Ahlak, mutlak ve göreli
zorunluluğun sınırlarını özenle çizmek zorundadır. Bu konuda
ne dinin öğütlerine ne de davranış kurallarına başvurmak söz

70

FELSEFENİN ÖĞELERİ

konusudur: Burada felsefenin ve toplumun kesin yasalarının bize
izin verdiği ya da buyurduğu ödevler söz konusudur. Çünkü ah­
lakın ilkeleri, tüm uluslar için, hatta inanç ışığının aydınlatm a­
dığı uluslar için bile geçerli olmak zorundadır. M utlak zorunlu­
luğun sınırları oldukça dardır; biraz doğruluk ve iyi niyet, bu
sınırları tanımakta yeterli olacaktır. Göreli zorunluğu değerlen­
dirmenin en emin yolu kamuoyudur, kamuoyu her durumda
farklı ihtiyaçları her zaman dürüstçe değerlendirir. Şu halde bir
yurttaş, eşitleri hakkında kendi göreli zorunluluğunu genel ola­
rak belirlemekte haksız olacaktır; çünkü kötü bir idarede daha az
saygın bir durum bile belki de esenliğin yoludur, ve dolayısıyla
bu yolun sağladığı zenginliklerden şatafatlı bir şekilde yarar­
lanmaya da izin verilmez. Ancak, hükümet olmadığında adaleti
yerine getirme ve herkese izin verilmiş olanı bildirme görevi
ulusun kendisine aittir; söz konusu olan şey, sadece bunu kav­
ramayı bilmektir.

Zaten göreli zorunluluk üstüne tüm düşüncelerden önce gelen
bir yasa, birçok yurttaşın mutlak zorunluluktan yoksun olduğu
devletlerde (bu durumda yaşayan çok sayıda insan vardır) gö­
rülür: Bu zorunluluğa daha fa/,la sahip olan herkes, en azından
sahip oldukları şeylerin bir bölümünü devlete borçludur. Öy­
leyse onların devlete borçlu olduğu ve üyesi oldukları topluma
karşı herhangi bir cürüm işlemeksizin elde edemedikleri bu pay,
gerçekte nedir?* Bu ilk soruya verilecek yanıt, ahlakın bize da-

* İşte bunu kavram am ıza yardım cı olabilecek b ir hesaplam a: Yirmi m ilyon
insanın ve on m ilyar zenginliğin bulunduğu Fransa'yı düşünelim , aşağı
yukarı kişi başına 500 lira düşüyor ve her yurttaş bu hakka eşit olarak
sahip: Bu hak öylesine m utlak ve kesin bir haktır ki asgari gereksinm eyi
sağlam ak için bu 500 liranın varlığı neredeyse kaçınılm azdır. Ama varsa­
yalım ki asgari gereksinm e kişi başına 300 lirayla sınırlı olsun ve to p ­
lum da her biri mal varlıkları en fazla 200 lirayı geçm eyen 10 m ilyon insan
yaşasın. İşte asgari yaşam şartları için bu yurttaşlardan her b irinin yoksun
b ırakıldığı 100 lira; ve dolayısıyla toplum un bir k ısm ının sahip olduğu bir
m ilyar zenginlik, aslında en eksiksiz adalet koşulları içinde değerlendiril­
diğinde d iğer kısm a ödenm esi gereken bir borçtur. Z ira, toplum un en zen-

71

D'ALEMBERT

yattığı dar bir yüküm lülük alanını içerecektir. Ancak bu yü­
kümlülük yerine getirildiğinde, kendi benzerlerinin bir bölümü­
nün hâlâ, yurttaşların büyük barbarlığı ve haksızlığı yüzünden
bu zorunluluktan mahrum olduğu görülecektir; erdemli insanın
ödevi, adanışı en uç noktasına kadar götürmek, kendi göreli zo­
runluluğundan bile gerektiğinde tamamıyla feragat etmek değil
midir? Ya da bu adam şm büyüklüğü ya da küçüklüğü erdemin
gerçek ölçüsü değil midir?

İşte insan ahlakının unsurlarında işlenmesi gereken önemli
sorular. Bu bakış açısı altında her tem iz ruhu ürküten bir tarife
olarak düşünülebilir bu bilim: Bu tarife eğer iyi insanı mutsuz
insanların sayısını azaltm a yönünde oluşturacağı görüşte tüm
zenginlikleri kullanm asına izin verirse zenginlik içinde kendini
gözleyen haksızlıkların yarattığı korkunun, zenginlik, salt bir

gin bölüm ü sekiz m ilyara sahiptir ve sadece 300 liranın bu zenginler sını­
fını oluşturan on m ilyon insanın asgari gereksinm esi için yeterli olduğunu
göz önüne alırsak, bundan da şöyle b ir sonuç çıkar ki, bu-sın ıfın asgari
gereksinm esi için üç. fazladan harcam ası (lüks) için de beş m ilyarı vardır.
Bu sınıf, öyleyse sahip olduğu lüksün b ir m ilyarını d iğer sınıfa borçludur,
yani elde edilen lüksün beşte biri onun zorunlu harcam alarından, asgari
gereksinm elerinden kesilm iştir. Şu halde bu varsayım a göre 300 liradan
daha fazlasına sahip olan her yurttaş, geriye kalan beş m ilyonu gerekti­
ğinde kendi yurttaşlarına verm elidir. Burada verdiğim iz öm ek, her iyi in­
sanın gözler önüne serm ek zorunda olduğu ahlaki bir hesaplam anın küçük
b ir taslağıd ır sadece. D aha önce dem iştik ki en yoksul yurttaşlar en azın­
dan 200 liralık b ir gelire sahip olsunlar; am a bu varsayım , eğer insanların
büyük bir bölüm ü sefaletin pençesinde kıvranıyorsa, belki de daha güçlü
bir öneri olm ak zorundadır, daha önce 300 liranın, her bireyin asgari ge­
reksinm eleri için zorunlu olduğunu söylem iştik, belki de bu varsayım bir­
çok durum da, sözgelim i cinsiyete, sağlık durum una, alınm ış olan eğitim e
göre (bu sonuncusu, bize rağm en gereksinm elerim izi çoğaltır), daha az
destek bulabilir. Ancak bir kere daha belirtelim ki, burada yapm akla o ldu­
ğum uz şey, her yurttaşın belli yerlere dayanarak yapm ak zorunda olduğu
hesaplam anın bir örneğini sunm aktır sadece; ve yine ekleyelim ki bu he­
saplam a ahlakın kafa yorm ak zorunda olduğu başlıca konulardan biridir;
bu çalışm adan çıkarılacak pek çok dikkat gerektiren sonuçtan biri, halk
yargılarının, yurttaşların görev zorunluluğu üstüne yönelm ek zorunda ol­
m asıdır; yoksa asla m utlak zorunluluk üstüne yönelinm esi değil. Sadece
el emeği olan biri yasalan gözlem lem esi, açıklam ası ve gerektiğinde ya­
şam ın savunm ası d ışında dev le te h içb ir şey borçlu değildir.

72

FELSEFENİN ÖĞELERİ

zorunluluğa indirgendiğinde, öğüt verici bir şeye dönüştüğünü
gösterebilecektir.

Lüks, göreli zorunluluğun bir gerçeğidir, tıpkı göreli zorun­
luluğun kendisinin, mutlak zorunluluğun bir gerçeği olması gibi;
lüks konusundaki yasalar şu halde, göreli zorunluluk hakkındaki
yasalardan daha katı olmalıdır. Ancak bu yasalar aracılığıyla
katı am a gerçek olan şu ilkeye varılabilir: Lüks tüm insanlığa
karşı işlenm iş bir suçtur, lüksün oluştuğu her yerde toplumun
bir üyesi acı çeker, ama hiç kimse onun varlığından haberdar
olmaz. Bu yüzden de lüks, izin verilen yönetim ve ülkelerde eğer
adaletten ve insanlıktan geriye bir şeyler kalmışsa, orada hiçbir
şeye karşı konamaz, dahası bundan öcü gibi korkulur. Burada
yalnızca lüksün sivil kötülüklerinden ve onun toplumda ürettiği
urlardan söz ediyoruz; bu kötü eğilim, eğer, salt kişisel kötülük­
lerle birleşirse ne olacaktır; bu kötülüğün neden olduğu erdem ­
sizlikler ya da lüksten yoksun bırakılanlarda gözlemlenen hu­
zursuzluklar gün gelip onların ruhlarını, zekâlarını ve bedenle­
rini kızıştırdığında ne olacaktır? İşte sözünü ettiğim iz huzur­
suzluklar bunlar. Dahası, vatan aşkı, kendini savunmanın ateşli
çabası, özgürlük ve yücelik ruhu, eğer bir ulus için onurlu şey­
lerse, lüks o ulusta küçümsenecek ya da yasaklanacaktır; lüks,
cumhuriyetlerin felaketi ve zalimlerin işkence aracıdır.

Göreli ve mutlak zorunluluğa bağlı olan bir başka sorun, fi­
lozoflar ve ahlak yazarları tarafından bunca kurcalanmış olan
çürüme (usure) sorunudur. Bu konu hakkında, tüm diğer konu­
larda olduğu gibi dinin öğütlerinin toplumunkindeıı daha uzağa
gittiğini görmek şaşırtıcı olm ayacaktır; ancak bu konuda dinin
ahlak bilimine yaptığı katkıyı daha yakından tanımak için; akim
ve salt doğal dürüstlüğün bize dayattığı kuralları incelemek fi­
lozofun görevi olacaktır. Peki çürüme denilen şeyin aslı nedir?
Eğer bir durumda yaşanan çürüme bir başka durumda söz ko­

73

D'ALEMBERT

nusu olm uyorsa koşulları mı, yoksa kişileri mi dikkate alm alı­
dır? Temeldeki yabancılaşm a parasal kazanca dayalı bir yaban­
cılaşm a mıdır? Ve son olarak, eğer karmaşık borçlanma, yani
faizin faizi, ahlak bilimine basit borçlanmadan daha mı çok zarar
vericidir? Bu vesileyle (bu, yeni ve önemli saydığımız bir göz­
lemdir) görülebilecektir ki, karmaşık borçlanma, eğer borçlu,
belirlenmiş faize göre borcunu ödeyip kurtulduğunda, onun için
basit borçlanmadan daha masraflı oluyorsa borçlu belirlenen za­
mandan önce borcunu ödediğinde onun için daha elverişli ola­
caktır; bir ahlak yazarının yaptığı hesabın gerçekliği, rahatlıkla,
herkesin anlayabileceği bir düzeyde olmalıdır.* Yazılı ya da
yazılı olmayan doğal yasaların başlıca amacı, yurttaşların fi­
ziksel varlığını korum ak ya da geliştirmektir, ancak bu varlıktan

* Tüm okurlarım ızı bu gözlem e karşı duyarlı kılm ak için farz edelim ki b ir
kişi başkasına bir m iktar parayı y ılda üçte bir kârla ödünç verm iş olsun;
bu aşın kâr sağlam a tarzı kuşkusuz ahlakla hoş görülem ez, ancak hu ö r ­
neği daha basit b ir hesaplam a yapm ak için seçtik. Şurası açtk ki birinci yı­
lın başlangıcında, yani borcun alındığı anda, borçlunun, basit b ir şekilde
aldığı paranın m iktarı 4 katına çıkm ış o lacak ve kendi kârının üçte birine
karşılık , iki ka tına ç ıkm ış olan bu faiz üçüncü yılın başlang ıcında yine
katlanarak 12 ayda 16 katına çıkacak, öyle ki, paranın lam am ı, her yılın
başlangıcında 1 ,4 , 16 kat şeklinde, yani eşit aralık larla , üçüncüsü İkinci­
sini, İkincisi de b irincisini içerecek şekilde çoğalacaktır. Z ira aynı nedenle,
eğer birinci yılın ortasında toplam borç araştırılacak olursa, bu m iktarın 2
kat olduğu bulunacaktır, çünkü birinci yılın ortasındaki borçtan, ikinci y ı­
lın başında dört kat daha borçlu olan kişi, üçüncü yılın başında sadece 7
kat borçlu durum undadır yoksa 16 kal değil; ancak o ilk yılın ortasında,
toplam m iktarın 2 ve 1/2 sini borçlu olacaktır; Çünkü, basit borçlanm a du ­
rum unda yılın sonunda üçte biri 6 ve ikinci yılın sonunda 6 katı (yani 3'ün
iki m isli) ve ilk yılın ortasında 3/2 'si, yani 3'ün yansın ı ödem ek zorundadır
bu faizin. Şu halde, karm aşık borçlanm a durum unda, borçlu birinci yılın
sonundan önce, basit borçlanm a durum undan daha az borçlu olacaktır.
Ö yleyse eğer karm aşık borçlanm a alacaklı için bazı durum larda daha e l­
verişliyse, d iğer bazı durum larda da borçlu için elverişlidir. D enklik doğ­
rudur. am a eşit değildir, çünkü borçlunun avantajı birinci yılla birlikte sona
ererken buna karşılık , alacaklının avantajı her sene daim a artarak büyü­
yecektir. B ununla b irlikte, bir uyanda bulunm akta fayda var. bazı durum ­
larda basit borçlanm a borçluya, karm aşık borçlanm adan daha az e lveriş li­
dir, tabii eğer ödünç alınan yılın sonundan önce borçlunun aldığı borcu
herhangi bir şekilde geri ödem esi konusunda bir uzlaşm aya varılm ışsa.

74

FELSEFENİN ÖĞELERİ

başka ahlaki varlık diye adlandırılabilecek bir başka varlık türü
daha vardır ve bunun da önemi ilkinden daha az değildir. Bu
varlık, insanın kendi benzerlerinin güveni ve saygınlığı temeline
dayalıdır ve bu değer duygusu olmadan hiçbir toplum varola-
maz.

Yurttaşlar üç tür ahlaki varlığa sahiptir. Dürüstlüğün (pro ­
bité) genel kabulünden ibaret olan ilki, onu hakeden kişilerde
cim rice kullanılmamakta ya da onu hak etmeyen kimselerce
açıktan açığa saldırıya uğramaktadır. Erdemin (vertu) yaygın
kabulüne dayanan İkincisi, kesinlikle daha az zorunlu değildir ve
dolayısıyla zorbalıkla ele geçirildiğinde, ona daha özgür bir tu­
tum la saldırıda bulunabilirken, ancak aşın adaletli ve ihtiyatlı
bir şekilde kullanıldığında bir saygınlığa dönüşür ve nihayet
yetenek (talent) ve saygınlıktan (mérite) ibaret olan üçüncüsü,
kötüye kullanıldığında en yaman saldırılara maruz kalır. Bu
saldırılar eleştirinin konusudur; şu halde eleştiri sadece yetkili
bir araç olmakla kalmaz, aynı zamanda yararlı ve kaçınılmazdır
da; yeter ki o, amacı aydınlatmaktan ziyade zarar vermek olan
yergi türüyle karıştırılmasın. Ancak belki de ahlakın en incelikli
sonınlanndan biri eleştiri ile yerginin kesin ayrımını dürüstçe
vurgulamak, bir yandan var olmadığı yerde yergiyi görmenin
saldırgan hiçliğini, öte yandan onun sınırlarını genişletm ek is­
teyen muzipliği gözler önüne sermektir.

75

- IX-

Yasa Koyucuların Ahlakı

Daha önceki bölümde, insan ahlakına ilişkin bazı önemli
konulan belirlem eye çalıştik. Yasa koyucuların ahlakı her yö­
netimin kendi üyelerinden her birine karşı taşıdığı yüküm lü­
lüklerle her yönetimin kendisine itaat edenlere yüklediği yü­
kümlülükler olmak üzere başlıca iki bölümde ele alınabilir.

Huzur ve güvence altm a alma; işte her yönetim in kendi üye­
lerine ve aynı zam anda herkese karşı taşıdığı yüküm lülük. Her
yönetim, bu iki ödevi yasalarla sağlamaya çalışır. Yasa koyu­
cuların ahlakının birinci ilkesi, şu halde, tüm yurttaşların yasa­
larla korunduğu ve yasalara tabi olduğu iyi bir yönetimin oluş­
turulmasından başka bir şey değildir. Yurttaşların kendi kendini
savunması ve birbirlerine karşı saygı duyması tümünün yararı­
nadır, bu anlam da hepsi eşittirler, ancak bu, servetin, onur pa­
yelerinin, koşulların birbirine karıştığı m etafizik bir eşitlik de­
ğil; daha ziyade ahlak olarak adlandırılan ve yurttaşların mutlu-

76

f e l s e f e n in ÖĞELER]

Iuğu için kaçınılm az olan bir eşitliktir. M etafizik eşitlik, yasa­
ların amacının tam olarak bilinmediği ve yararlı olmaktan çok,
belki de sakıncalı olabilecek bir kuruntudur. Çünkü bu eşitliği
sağlayan devlet adamları toplumdan uzaklaşarak, çok geçmeden
anarşi baş gösterecek ve toplum çözülecektir. Buna karşılık
ahlaki eşitliği uygulam aya koyduğum uzda devlet adamlarının
bir kısm ının diğer kısmı ezm eye çalıştığım , zorbalığın yeniden
hortladığını ve aynı şekilde, toplumun yok olm a tehlikesiyle
karşı karşıya kaldığını göreceksiniz.

Yasalar, tıpkı bilimler gibidir; nitelikleri bazı özel ilkelerin
sayısıyla değil, güç ve meşruluğun elverdiği ölçüde genel ilke­
lerin uygulanışı ve verimliliğiyle ölçülür. İki tür yasa vardır;
ceza yasaları ve sivil yasalar. Ahlak, ceza yasalarına uygun olan
yöntem ve infazın şeklini belirlemekle yükümlü ilkeleri geliş­
tirm eye çalışır.

Yasalar, hiçbir yurttaşın kendi doğal koşulları içindeyken bir
başkasının m alına ya da yaşamına tecavüzde bulunmamak ge­
rektiğini varsayar, şu halde yasalar kendini savunmak için bile
olsa düşm anının yaşamına kastetm eye izin vermemelidir. A n­
cak yine yasalar, ne sebeple olursa olsun, herhangi bir kimsenin
m alına karşı şiddet kullanılm asını da hoş görem ez; çünkü
haksızlığa uğrayan kişiye haklarını araması için gerekli araçla­
rın sunulm uş olması dışında, aynı zam anda toplumun ekonomi
ve dengesinin de olduğu gibi korunması zorunludur, hiçbir yurt­
taş lıaklı bir neden olmaksızın mutsuz kılınm am alıdır; birinin
malını çalan ya da kendi benzerini inciten, doğal olarak, daha
genel bir mutluluk adına mutsuz edilecektir. Bununla birlikte,
kötü yönetilen bir toplumda (ki sayıları hayli fazladır bu top-
lumların), mutsuz yurttaşların, sarsılan düzeni toplumun asla
onaylam adığı şiddet yollarına başvurarak sağlayabileceklerini
söylem ek istemiyoruz; bu şiddet girişimlerini hoşgörmek, du­
rumu daha da zorlaştıracaktır. Suçluların cezalandırılm ası, öy­

77

D’ALEMBERT

leyse toplumun kendi selameti için başvurduğu bir tür özveridir,
ancak bu özveriye ulusu yöneten kimselere uygulanacak çok da­
ha katı cezaları da ilave etmek yerinde olacaktır.

Suçlar farklı kategorilere ayrılabilir; bir, doğrudan doğruya
hayata karşı işlenen ve onu ortadan kaldırmayı hedefleyen suç­
lar; iki, onura karşı işlenen suçlar; üç, mülkiyeti hedef alan
suçlar; dört, halk huzurunu bozmayı amaçlayan suçlar; ve beş,
ahlaka karşı işlenen suçlar. Suçlara verilecek cezalar, işlenen
suçlarla doğru orantılı olmak zorundadır; öyleyse birinci türdeki
suçu işleyenler, ölüm cezasıyla; ikinci türe giren suçları işle­
yenler, aşağılayıcı cezalarla; üçüncü tür suçu işleyenler haklar­
dan men edilme cezasıyla; dördüncüsü sürgün ya da hapis ceza­
sıyla; ve beşinci türdeki suçu işleyenler de halk tarafından
ayıplayıcı ve dışlayıcı cezalarla cezalandırılm alıdır. Bu konuda
doğal hukukun genel olarak buyurduğu icaplar mümkün oldu­
ğunca çok az şeyi istisnaya bağlı kılmaktadır. Çünkü suç yal­
nızca, suçlunun yasayı çiğneme düzeyiyle orantılı olarak değil,
ama aynı zamanda yasanın toplumun iyiliğiyle olan az ya da çok,
dar ya da geniş ilişki düzeyine bakılarak da değerlendirilm ek
zorundadır. Bu, yasa koyucunun, suçların ağırlığını değerlendi­
rirken ve özellikle de suçun ayırt edici niteliklerini ortaya ko­
yarken, bu suçların dinle, ahlakla ve salt insanın kendisiyle olan
ilişkisini göz önünde tutarken, dikkat etmesi gereken önemli bir
kuraldır. Bu yolla, niçin örneğin hırsızlığın, doğrudan doğruya
çalmada olduğu gibi dini hedef alan suçlardan çok daha sert ya­
salarla cezalandırıldığını; zinanın (fornication) dam galanm ış
yetişkin için çok daha az cezayı gerektirdiği halde, niçin insan
topluluğuna bir anlamda daha çok zarar verici olduğunu, devlette
mutsuz bireylerin sayısını çoğaltmadaki etkisini ve son olarak da
verimliliğin önlenemez yıkımıyla nüfustaki seyrelmeyi kolay­
laştırdığını açıklayabiliriz.

Şu halde, konularını, doğalarını, işlendikleri koşullan , yö­
netimin şeklini ve ulusun karakterini dikkate alarak, suçlann

78

FELSEFENİN ÖĞELERİ

cezasının ne olması gerektiğine karar verecek olan, bizzat yasa­
m a ahlakının (morale législative) kendisidir. Bu, onun araştıra­
cağı ilkelerin bir sonucudur; şayet suçların cezalandırılmasında
doğal hukukun buyurduklarına benzer sınırların ötesine geçmek
zorunlu olmayacaksa, yasa koyucu hangi durumlarda buna yü­
kümlü sayılacaktır? Şayet eylem bakım ından yüz kızartıcı ol­
mayan bir suç söz konusuysa, bu suça verilecek ceza alçaltıcı
olabilir m i? Yargıç her koşulda yasayı harfiyen uygulamak zo­
runda m ıdır? Ya da yargıcın herhangi bir yönetimde, yasaların
m üdahalesi olmadan tehlikeli bir yurttaşın kişiliği hakkında
güvence vermesine göz yum ulabilir mi?

B urada yalnızca, ceza yasalarını, ahlakın farklı yönleriyle
açıklam aya çalışacağız. Sivil yasaların ahlakına gelince, çok
daha k ısa bir açıklamayı gerektirir bu. Filozofun bu türde salt
içerdikleri keyfilik nedeniyle dışta bırakmak zorunda kaldığı
sorunların sayısı bir hayli kabarıktır. O. kendini yönetimin genel
konularıyla sınırlamak; özel çıkarların halkın selameti için feda
edilm esinin kaçınılmaz olduğu durumları ya da bu konudaki ki­
mi istisnaları incelemek; vergileri haklı ya da haksız kılan ilke­
leri; yurttaşların hepsini, üyesi oldukları devlet bünyesine bağ­
layan sivil bağları; çocukların kendi babalarına, kadınların ko­
calarına, kölelerin efendilerine itaat etmelerini öngören evlik
(ıdom estique) ilişkiyi gözler önüne sermek zorundadır; ayrıca
filozof, yurttaşların birbirleriyle olan evlik ilişkilerinin sınırla­
rını, sivil bağları sağlam laştırm ak için bu ilişkiyi bozmadan
geliştirm enin zorunluluğunu; birçoğu, ötekine göre daha zayıf
olan, kadın cinsine ağır gelen evlilik yasalarını (çünkü bu yasa­
ların hemen hemen çoğu daha güçlü olan erkek cinsi tarafından
yapılm ıştır) kısaca, yönetimin büyük ilkelerinin temelini oluş­
turan nedenleri araştırmakla yükümlüdür. Gerisi, felsefenin
öğelerinde bir yere sahip olmak için daha tartışmalı ve değişken
olan bir bilimin, hukuk biliminin konusuna girer.

79

D’ALEMBERT

Sonuç olarak, yasa koyucuların görevi, yönettikleri toplumun
iyiliği için tahsis edilm iş bu ilkelere başvuracak insanları kendi
çıkartan için birbirine yakınlaştırm ak olmalıdır. Eğer politik
hukuk, bir yurttaşın aşırı güce erişm em esini isterse, doğal hu­
kuk da yararlı bir yurttaşın ödüllendirilmesini isteyebilir. İki tür
ödüllendirme vardır; zenginlikler ve onursal ödüllendirmeler.
Zenginlikler, devleti zenginleştiren kişilere verilir; onursal pa­
yeler ise, onu onurlandırm ış olan kimselere. Bir köşede unutul­
muş olan ya da yoksulluktan şikâyet eden yurttaşlar, bu temel
kurala göre değerlendirilip yargılanırlar.

Tıpkı saygınlık, yetenek ve hizmetlerin devlete katkıda bu­
lunması gibi, ödüller de ona katkıda bulunmak zorundadır. Şu
halde, bir yurttaşın ailesi, eğer kendisine mal edilen şey, sadece
üstün bir değerden ibaretse, bu onursal payelere ortak olmamalı,
ondan pay alm am alıdır, hele bu paylaşım, yurttaş için daha
fazla bir onura dönüşecekse; paylaşım , şu halde, yurttaşın on­
dan yararlanabileceği zamanın ötesine yayılmalı mıdır, yani
kendi yaşam süresinin ötesine? Bundan başka, kalıtsal soylulu­
ğun, özellikle de soyluların pek çok ayrıcalıklarda donatıldıkları
ülkelerde, saygınlığın sağladığı olanaklardan faydalanılmasına
izin verilmeli midir? Hele bu insanların vatana zararlı ya da ço­
ğunlukla yararsız oldukları düşünülürse?

Eğer onurlandırmalar, yalnızca saygınlığa adanmalıysa, o
halde bu onurlandırmaların ödülü servet edinme olmamalıdır;
çünkü bu payeler alınıp satılamazlar. Aşağı yukarı Platon'un
dediği gibi, hiç kimseyi sırf parası var diye bir general ya da gemi
kılavuzu yapmamalıdır. Para yoluyla unvan satın almanın en
ateşli savunucuları bile derler ki "bu, prensin saray adamları ta­
rafından yönetildiği despotık ülkelerde yapılan kötü seçimlerin
bir göstergesidir; ama rastlantılar prensin yaptığı seçimden ve
endüstrinin zenginliklerle devam ettirildiği ilerleme umudundan
daha mükemmel sonuçlar yaratır bazen; yani daha açık söyler­

80

FELSEFENİN ÖĞELERİ

sek, onursal unvanların alınıp satılabilirliği, sadece ilkelerin kö­
tü olduğu ve Önder'in belli bir saygınlığa yaraşır olmadığı bir
yönetimde söz konusudur".

Buraya kadar sadece, yasa koyucuları aydınlatmak ve onlara
yol göstermek zorunda olan salt ahlaki ilkelerden söz ettik. Kendi
kuralları, öğütleri ne dereceye kadar yasaların bir parçası olma­
lıdır? İşte bu soru yüzündendir ki, birçok sorun, temelde yasama
ahlakına girer. Şu halde sivil yasalarla dinin yasalarını birbirin­
den ayırmak bir zorunluluk değil midir? Her ikisinin de kendi
aralarında ne ödevler ne de cezalar bakımından hiçbir ortak yönü
yoktur. Ne dinin sivil olaylar üstünde, ne de sivil olayların din
üstünde hiçbir etkiselliği yoktur. Yüce varlığı onurlandırma ko­
nusunda gösterilen her tür hoşgörü, bu iki yasayı birbirinden
ayırmanın şaşmaz sonucu değil m idir? Son olarak yasama ah­
lakının öğelerine yönelik herhangi bir inanış bakımından ılım ­
lılık ve yum uşaklılık anlayışını yerleştirm ek gerekm ez mi? Bu
sonuncu sorun, karar verilmesi en kolay olan sorundur. Gerçek­
ten de yeryüzünü sarmış olan bir siirü din arasında, gerçeğe sa­
hiplenmediğine inanmamış hiçbir ulus yoktur; öyleyse, tüm ev­
reni kucaklaması gereken ahlakın unsurları, bir dinin, bir diğeri
üstündeki üstünlüğünü karara bağlam akta boşuna çaba harcaya­
caktır. Kaldı ki bu yolla hiçbir halkı betimlemek de olası değil­
dir; şu halde ahlaki ilkeler kendini yalnızca insanlara bu konu
hakkında tavsiyelerde bulunmakla sınırlamak zorundadır. Bun­
dan başka, eğer bir toplumun kendi üyelerinin dinsel hoşgörü­
süzlüğüne ahlak tarafından müsaade edilm işse, bu hoşgörüsüz­
lük, aynı nedenlerle toplumdan toplum a da taşınacaktır. Zira
yeryüzünde hangi korkunç karmaşa bu tutumun bir sonucu de­
ğildir ki? Aydın bir çabayla şahlanmış olarak kendi m isyoner­
lerimizi Çin'e yolluyoruz; buna karşılık Ç inliler aynı misyoner­
liği aymaz bir çabayla, fakat bize göre daha büyük bir azimle
yaptıklarında da onların m isyonerlerine işkence ediyoruz.

81

D'ALEMBERT

Şu halde hiç kimseye işkence etmemekten ibaret olan hoş­
görü anlayışıyla tüm dinleri eşit olarak gören vurdum duym az­
lığı dikkatlice birbirinden ayırmak gerekir. Tanrı'ya şikâyette
bulunmak; bu, öylesine temel ve öylesine şaşmaz bir tutumdur
ki, neredeyse tüm ulusların en iyi bildiği şeydir! Onu gereği gibi
uygulayabilen insanlarca böylesine önemli olan Hıristiyan dini,
onların birbirleriyle tanışm alarını daha da kolaylaştıracaktır.
Çünkü bu dinin merhamet anlayışı, ondan habersiz olan baht­
sızlara dahil olm aya zorlar bizi; ve aynı merhamet, kendini hiçbir
iyilik türünü göz ardı etmeden ruhlara nüfuz etmek zorunda his­
seder. Hiçbir inandırma aracını göz ardı etmez, dahası onları
destekler, hazırlar da; onun doğası, kuşkusuz doğru yola dön­
dürmektir, ama zorlayıcı otoritesine başvurmadan yapm aktır
bunu. Ödüller ve ayrıcalıklar, gerçek onurlu dini yerleştirmek
için yasa koyucuların kullanılmasına izin verebilecekleri tek
yoldur. Bu yolla, din günden güne, en sadık müritlerini kazan­
mayı başaracaktır. İnandırma, tümüyle, karşıt bir sonuç yarata­
caktır. İlk durumda, sadece hiçlik insanları kolayca kendi gö­
rüşleriyle birleştirir.

Bu ilkelerin uygulanışı, iki güçlü dinin birbiriyle rekabet et­
tiği bir ülke söz konusu olduğunda kaçınılmaz olarak varolmak
zorundadır. Buna bazı hükümetlerde, zayıflatılmak istenen iki
dinin yavaş yavaş birbirini aşındırm asına hizmet eden bir araç
daha eklenebilir: bu yol, tüm ibadet şekillerine kapıyı açmaktır.
Şu halde bu sistemin taraftarlarının dediği gibi "bazı nehirlerdeki
taşkınlan durdurmak ya da önlemek için, oraya yatağı çukur­
laştıran ve akıntıyı daha süratli kılan yeni sular eklem ek gerekir;
ırmağa suların akışını yavaşlatan kanallar açmak, taşkını daha
da artırmaya yarar. Bir ulusta imparatorluğu çekiştirip duran iki
din arasındaki yarış, devletin tamamını hoşgördüğü için, birbi­
rine zarar vermeksizin, hiçbir korku uyandırmaksızın yalnızca
karşılıklı olarak birbirini küçümseyen yüz farklı dinin karışı­

82

FELSEFENİN ÖĞELERİ

mından daha çok düzensizliğe yol açar. İnsanların keşiflerinden
hoşlanan Tanrı'ya karşı her tür onurlandırm anın kabul edildiği
İngiltere'de, birçok halkın uğruna kurbanlar verdiği dinin uğur­
suz tartışm alarına asla itibar edilmez. Bu sistemin gerçekten de
İngiltere'ye yararlı olup olmadığı konusunu irdelemeyeceğiz;
bizim burada irdeleyeceğimiz şey, bu sistemin genel bir kurala
varmada din ve politika için daha az tehlikeli ya da yararlı olup
olm adığı.

Din konusundaki hoşgörüsüzlük, (sözünü ettiğimiz, daima
ezici hoşgörüsüzlüktür") neden olduğu sonuçlar ve doğası bakı­
mından, genel olarak insanların yaşadıkları ülkenin dinine katı­
lırken ya da en azından hiçbir zorlama olmadan ona saygı gös­
terirken yaptıkları hatalardan çok daha gaddarcadır. Buna inan­
mak için imansızların içine doğdukları dinden başka bir dini
benimsedikleri için kendi benzerlerine karşı uyguladıkları deh­
şete dikkat etmek yeterlidir. İnanmış bir Hıristiyan adına, bu
dehşet doğaldır; ancak tüm dinleri, giysi değiştirm ek kadar
önemsiz gören bir insanda, bunun dayanağı ne olabilir? Salt bir
tutarsızlık m:? Yoksa daha ziyade farkında olmaksızın itaat et­
tiğim iz eğitim denen şeyin benliğimize kazıdığı, kendi ataları­
mızın dinine karşı gösterdiğim iz şu bildik saygı eğiliminin bir
devamı m ıdır bu?

Devlet, dinin sorunlarına girmek zorunda olsun ya da olm a­
sın, en azından din görevlilerinin aşırı güçlenm esine engel ol­
mak zorundadır. Eğer din görevlilerinin gücünün birtakım ya­
rarlılıkları olabilirse, bu, tümüyle zalimliğe koruyucu bir duvar
örmek adına ve sadece despotik ülkelerde söz konusu olabilir:
yani bu güç, büyük bir kötülüğün zıddı gibi görünen daha etkili
bir kötülüktür aslında.

Sivil hoşgörünün bu genel ilkeleri (hoşgörü sözcüğü, bir kere
daha belirtelim ki, her dine karşı takınılan o vurdumduymaz ta­
vırla, yani, adına kilise hoşgörüsü denilen şeyle asla karıştırıl­

83

D'ALEMBERT

mamalıdır), yasama ahlakının öğeleri içinde işlenmesi gereken
başlıca noktalardan biri olarak, gerek taşıdıkları önem gerek
yaygınlıklarından ötürü burada yeniden ele alınmayı hak ediyor.
Ancak din konusunda düşünm e özgürlüğünü her yurttaşa bı­
raktığımızda, ondan söz etme ve onun hakkında yazma özgür­
lüğünü de vermek gerekm ez mi onlara? Hoşgörü, bana öyle ge­
liyor ki, o kadar ileri götürülmemelidir, özellikle de dine saldı­
rıyı hedefleyen yazı ve söylevler bunu ahlak adına yaptıklarını
öne sürdüğü zaman. Bu ağırbaşlılık, gerçek dine sahip olma
mutluluğuna erişm iş uluslarda, dogmaya saldıran yazılara da
hiç zorlanmadan uygulanabilir, bu anlamda bir dogm aya inan­
mış ulusların davranışlarını ayıplam aya cüret etmek, affedil­
mez bir ihtiyatsızlık olacaktır. Ancak bir hata sonucu buraya
gelmiş halkların yaşadığı ülkeler söz konusu olduğunda, soru­
nun çözümü daha da zordur; özellikle bu hata, ulusun büyük bir
bölümü tarafından biliniyor, yönetenler ona katılmıyor ya da
sadece görünüşte bu birliğe itaat ediyor görünüyorlarsa. Ger­
çekten de, bir yandan Hıristiyanlığın bize öğrettiği gibi, eğer
hiçbir şey dindar bir ulusu kargaşaya terk etmekten daha acınası
değilse, öte yandan, aynı ulusun esenliği adına bu yalancı per­
deyi söküp atm aya çalışm ak da daha az acınası değildir. Bundan
da şöyle bir sonuç çıkar ki, bu sorunun çözümü çok sayıda ön­
lemi ve bilgeliği gerektirmektedir. Ancak sorunu çözmeye yara­
yacak bazı yöntem ler de, asla unutulmaması gereken temel bir
ilke niteliğindedir, tüm yurttaşların esinlenmesi gereken şey, bir
dinin hakiki olup olm adığını tartışmanın saçmalık olacağı ve
eğer söz konusu din bir düzmeceyse, o vakit öyle bir tartışmanın
hiçbir anlamının olm ayacağıdır.

Bu ilkeden harekete, Hıristiyanlığın açıkladığı kurallara
karşı bazı eleştiriler getirilm iştir; bu konuda halkın benim se­
yebileceği tek tutum, bu kuralları soğukkanlılıkla ortadan kal­
dırmak olacaktır. Öyle görünüyor ki, kimi yasaların yaptığı gibi,

84

FELSEFENİN ÖĞELERİ

salt politik bir düşünceye yaslanmak tehlikeli olacaktır. Bu dü­
şünceyi korum ayı istemek ya da insana aynı gerçeklerle aynı
görüşleri savunm aya çalışm ak, gerçek dine karşı yapılm ış bir
hareket olacaktır. Dahası, intikamcı bir Tanrı inancı, eğer yasa
koyucuların insanların kötülüğü karşısına dikebileceği engel­
lerden daha güçlü bir engelse, asıl sorun, bu inancın tüm ruhlar
üstünde aynı güçte etkide bulunduğunu bilmemek olacaktır.
Kalabalıklar doğal olarak, yalnızca varolan bir iyilik umudu ya
da bir kötülük korkusuyla hareket ederler. Üzücü, ama ne yazık
ki gerçek b ir deneyimdir bu; yüce dinin kendi başına tek tanık
ve tek yargıç olduğu yasalarla kıyaslandığında -ilahi yasa her iki
tarafı da eşit olarak savunduğu halde- yasalarla cezalandırılan
suçların daha az işlenmeye eğilimli oluşu, insanlığın açık bir
utancıdır, şu halde, bir yandan inancın bizi tehdit ettiği cezalar,
doğaları bakımından, suçların en korkutucu müeyyidesi iken,
öte yandan insan ruhunun aymazlığı da olabildiğince güçlü ve
genel olan bu müeyyideyi engellemeye yönelik bir komplodur.

Şu ana dek söylediklerimizden şu sonuç çıkar ki, sivil hoş­
görünün kabul edildiği ülkelerde bile, ahlakçı, dine yönelik ya­
zıları cezalandırarak bu kuralı yerleştirm eye çalışm ak yerine;
ceza vermekten daha iyi bir yolun bulunamadığı durumların be­
lirlenmesini yargıçlara ve yönetimin alacağı kararlara bırakma­
lıdır.

G ünüm üzün bazı filozofları, eğer dine karşı yazılmış yapıt­
lar tümüyle yasaklanacaksa din lehine yazılm ış yazıların da aynı
şekilde, tüm üyle yasaklanması gerektiğini iddia ederler: "Bu
yazılar" derler; "yalnızca dinin gizli hasımları bulunduğunu ka­
nıtlam aya hizmet eder, yoksa, doğrudan doğruya dine karşı ya­
zılm ış hamasi yazılar değildirler, kaldı ki, tüm bu yapıtlar daha
şimdiden Hıristiyanlık konusunda yazılm ış en üstün yapıtlar
arasına konmayacak mıdır? Gerçekten de aydınlatıcı olmaktan
çok büyük bir çabayı gerektiren, kötü ifade edilmiş ve zayıf ka­

85

D'ALEMBERT

nıtlarla bezenmiş olsalar da, imansızlara görünür bir avantaj
sağlayabilen bu yapıtları üstün yapıtlar arasına dahil etmek ge--
rekmez mi?" Din savunucularının daha az gerekli olduğu konu­
sundaki varsayımda uzlaşıyoruz; ancak bu saygın dava, asla
kuşku duym adığımız sağlam gerekçelerle savunulabilirse, bu
konuda yazmak niçin tehlikeli olsun? Hele ki hiçbir düşmanca
fikre sahip olmaksızın bir savaşım veriliyorsa? Bu şekilde dü­
şünmek, gerçeği küçük düşürücü bir güvensizliği açığa vur­
maktır. Herhangi bir toplum kendi üyeleriyle ilgili genel yasalar
dışında aynı zamanda kendi yapısına özgü yasalara da sahiptir;
bu yapı, temel olarak, iki unsurla belirlenmiştir; her toplumun
özel yasalarının doğası ve bu yasalara riayet etm ekle yükümlü
gücün doğası. Bu güç, ya tamamıyla devlet bünyesinde ya yurt­
taşların bir bölüm ünde ya da bir tek kişide som utlaşm ış olabi­
lir; yani üç farklı idare şekli olan demokrasi, aristokrasi ve mo­
narşi rejimlerinde ne birine ne de diğerlerine uyan kimi ayrıntı­
lar, ahlakın unsurları içine dahil edilebilir: Aşağıdaki taslak bize
nerede durulması gerektiğini gösterecektir.

Bir yandan suiistimaller, büyük bir devlette, küçük bir dev­
lette olduğundan daha zorlukla düzeltilebilen bir olumsuzlukken;
öte yandan, büyük devlet kendini savunma ve muhafaza etmek
konusunda ilkinden daha fazla üstünlüğe sahiptir. Şu halde bü­
yük devletlerin varlığının iyi bir şey olup olmadığını bilmek,
halkın niteliğine bakarak her devlet için en uygun yönetim şekli
ve büyüklük düzeyini belirlemek, yasama ahlakının en önemli
görevlerinden biridir.

Devlet bir bütün olarak yasaların koruyucusu olmadığında,
kitlenin kendisi ya da onu oluşturan yurttaşlardan her biri ke­
sinlikle bu koruma görevini lıükmedici olmadan üstlenecektir;
hiçbir şey, bununla birlikte onun yasaları kendi isteği doğrultu­
sunda değiştirm esine izin vermeyecektir. Bu değişiklik kararı,
yalnızca, toplumu meydana getiren üyeler arası bir uzlaşm a ge­

86

FELSEFENİN ÖĞELERİ

reğince mümkün olacaktır, çünkü her bağlanma (engagement)
doğası gereği karşılıklı ilişkilerle kurulur. Tıpkı tüm adil ku­
ralların ahlakında olduğu gibi. Gerçekten de, insan yüreği ve
zekâsının özerkliği daima tiksinti uyandırm ıştır; birçok insan
kayıtsız şartsız bir tek kişiye ya da birkaç kişiye şöyle seslenir:
"Bizi yönetin, size itaat edeceğiz".

Ahlak, cumhuriyetçi ve monarşik yönetim şekillerinin kar­
şılıklı üstünlüklerini tartışm a konusu yapm aksızın, yalnızca en
mükemmel cumhuriyet şeklinin yönetimin birömekliği ve yasa­
ların istikrarıyla mümkün olduğunu, buna karşılık en mükem­
mel monarşinin de, iktidarın cum huriyette olduğundan daha
keyfi kullanılmadığı ülkelerde mevcut olabileceğini varsayar.

Yönetim ve bireylerin karşılıklı ödevleri, yurttaşın gerçek
özgürlüğünün temelidir. Çünkü yalnızca ödevlerin bağımlılığı
açıklanabilir, yoksa insanlarınki değil. Dahası, yönetimin ilkesi,
bu özgürlük anlayışından ayrılır; devlet, bu anlamda kendi fe­
laketine komşudur. Despotizm felaketin tohumlarını kendi için­
de taşır, çünkü köleler yığını ya çok geçmeden yaşamaktan bı­
kacak ya da komşu devletlerce him aye altına alınacaktır. Zor­
banın öldürülmesi, keyfi bir gücün varlığından doğmuş ve dinin
aydınlatamadığı kitleler, bu cinayeti b ir erdem olarak kutsa-
mışlardır; ancak din, H ıristiyanlara bu dünyadaki yaşamı bir acı
çekme durağı olarak görmelerini; buna karşılık ölüm ve öç al­
mayı Yaradan'a bırakmalarını buyurmuştur. Daha da tuhaf olanı
ve belki de insan zekâsının en garip zıtlıklarından birisi, eski
Romalıların kendi zorbalarını öldürdükten sonra, onları birer
Tanrı ilan etmekten geri durmamış olm amalıdır; onlar insanlarla
birlikte yeryüzünde yaşamayı hak ettiklerine inandıkları bu
kimselere, gökyüzünde de Evrenin efendileri yanında eşsiz bir
yer vermişlerdir. Buna göre yaşamı boyunca bir canavardan
başka bir şey olm am ış bir im parator öldükten sonra Tanrı pa­
yesiyle ödüllendiriliyordu. Böylelikle zorbayı katleden kişi, öl-

87

mekten kurtulmuş oluyor, halkı hiçbir inanca götürmeyen ve
üstelik içi boşaltılm ış b ir saygıdan başka bir şey olm ayan bu
Tanrılaştırm a (apothéose) eğilimi kendi hiçliğini tescil etm iş,
oluyordu. Kim bilir, belki de Tanrı Neron, im paratorluğa insan
Neron'dan daha az zararlı görülüyordu.

D'ALEMBERT

88

- X -

Devletler Ahlakı

Son olarak, her devletin kendi özel yasalarından başka, diğer
devletlere karşı uymak zorunda olduğu yasalar vardır. Bu yasa­
lar, aynı toplumun üyelerinin karşılıklı olarak uymaları gereken
yasalardan pek farklı değildir. Hoşgörü, dürüstlük, iyiniyet,
karşılıklı güven ve saygı bu yasaların temel ilkeleridir. Savaş
ve barış hakkının, insan haklarının temeli de buradadır yine. Bu
ahlak etkili ama uygulamada sahip olunan araçlar bakımından
çok da yarar sağlayıcı değildir. Uyulması konusunda, her devle­
tin yasalarınca güven altına alınm ış olan insan ahlakı, bunun
içindir ki, tüm yasal gücün de asıl kaynağını oluşturur; Yasa
koyucuların ahlakı, yönetim ve bireylerin karşılıklı bağım lılı­
ğına dayanır; ancak devletlerin birbirleri karşısındaki durum la­
rı, tıpkı insanların bizatihi doğa karşısındaki durum una benzer;
onlar için hiçbir zorlayıcı otorite yoktur, söz konusu tek güç,
aralarındaki farklılığı belirlemeye araç olabilir olsa olsa. Bir

89

D'ALEMBERT

yurttaş, her durumda, kendisine uygun olmasa dahi, yasalara
itaat etmekle yükümlüdür; çünkü bu yasalar kendisini savunma
amacına tahsis edilmiştir; ancak aynı durum, bir devletin diğe­
rine karşı konum lanm ış varlığında söz konusu değildir her zu­
rnan. Öyleyse, kötülük yapanlar cezalandırılacak ve fatihlere
boyun eğilecektir. Devletlerin ahlakına ilişkin burada söylene­
cek fazla bir şeyimiz yok. Belki de kitabımızda, bu konuya
ayırdığım ız yerin azlığı çok kimseyi şaşırtacaktır; am a ne acı­
dır ki, insanoğlu için bu ahlakın uygulamada tuttuğu yer bundan
da kısadır.

90

-XI -

Yurttaş Ahlakı

Yurttaş ahlakı, doğal olarak, devletler ahlakından sonra gelir.
Bu ahlak, kendi yurdun sivil yasalarının sadık bir izleyicisi ol­
maya ve mümkün olduğunca kendi yurttaşları için yarar sağla­
maya indirgenebilir.

Her yurttaş, şu üç şeyi kendi yurduna borçludur: Yaşam ını,
yeteneklerini ve bu yetenekleri rahatça kullanabilme olanağım...
Toplum yasaları, toplumun sağlığını koruma yükümlülüğünü
bizzat kendi üyelerine bırakmıştır; dolayısıyla, kendilerinin
malı olduğu kadar, başka insanların da malı olacak bir yaşamı
düzenlem e am acına hizmet eder bu yasalar. İşte, intihara karşı­
lık, saf insan ahlakının bize sunduğu ilke. Kendi yaşamını ko­
ruma güdüsünün, bahtsızlıktan çok çekmiş bir mutsuz üzerinde
yeterli bir güç olup olmadığı sorulabilir burada, kaldı ki, bu
mutsuz adamın yaşamı açlık ve sefaletin kıskacı altında olsun

91

D'ALEMBERT

hep? Şu halde bu soruya vereceğimiz yanıt, bu güdünün Tanrı
vahyinden daha güçlü başka etkilerle güçlendirilm iş olduğudur.
İntihar yalnızca, genel olarak Hıristiyanlığı benimseme mutlu­
luğuna ermiş olan halklarda bozguna uğramıştır. Diğerlerinde,
belli belirsiz kabul edilmiş ya da sadece bazı durum larda ye­
şerme olanağı bulmuştur. Salt insani güdülerle hareket eden
yasa koyucular bizi doğadan uzaklaştıran bir eylemi cezaya
çarptırmanın yararsız olduğunu ve ayrıca, bu cezaların kendi
başına b irer yıkım la eşdeğer sayılacağını düşünm üşlerdir;
çünkü suçlu bu cezaların pek azını kendi vicdanında hissetmek­
tedir. Yasa koyucular intihara bazen saf bir çılgınlık eylemi, ce­
zalandırmanın haksız olduğu bir hastalık olarak -çünkü bu has­
talık, suçlunun ruhunu, artık topluma asla zarar veremeyecek bir
durum içinde idrak ediyordu;- bazen de insanca konuşan ve
eşine ender rastlanan bir cesaret eğilimi olarak görüyorlardı.
Tıpkı Caton d'Utique'in intiharında olduğu gibi. Birçok yazar,
pek haksızca, bu zayıflık eylemini suçlayıp mahkum etmişti;
oysa asıl saldırılması gereken şey bu değildi. "Çaton"diyorlardı
"kendini ölüme adayacak denli korkaktı, kendi ülkesinin yıkımı
karşısında hayatta kalacak güce sahip değild i." Bu yazarlar yine
aynı ilkelerle, intiharın bir korkaklık eylemi olduğu ve bir sa­
vaşta düşm ana sırtını dönm ek anlam ına geldiği konusunda ka­
nıtlar öne süreceklerdi; çünkü bu kaçışın yol açtığı alçaklığa
katlanma cesaretine sahip olamazdı hiç kimse. Caton'un iki aç­
mazı gözler önündeydi; ölüm ya da yadsınm ış yaşam... o, kuş­
kusuz kendisine en hafif görünen şeyi seçti, ancak cesaret, bu iki
kötülükten en büyüğünü seçmekten ibaret değildir her zaman;
çünkü böyle bir seçim, kendi mutsuzluğundan zevk duymak ka­
dar imkânsızdır. Cesaret, Caton'un bulunduğu koşulda, seçmek
zorunda kalacağı iki kötülüğün en küçüğünü ayırt etmekten iba­
retti yalnızca, ki insanların birçoğu bunu bile en büyük kötülük
olarak görüyordu! E ğer dinin ışığı, ondan bunca esirgenmem iş

92

FELSEFENİN ÖĞELERİ

ve ona intihara bağlı sonsuz cezalan gösterm iş olsaydı, o şüp­
hesiz yaşamayı seçerdi, Yüce Yaradan'ına sınırsızca boyun eğer
ve zalimliğin boyunduruğuna katlanırdı.

Ancak, insan aklı, kimi durum larda intiharı suçladığında
(Hıristiyanlık bu konuda daha da ileri gidip onu lanetleyecektir)
yine aynı akıl, bizzat kendi doğasının yavaş intiharını da her
fırsatta daha az yasaklamış olmayacaktır: Bu doğa ne bir güdüye
ne de bir gerekçeye sahiptir, kaldı ki bu ilkeden felsefenin öğüt­
lediği ve dinin doğruladığı bir sonuç çıkar; bu sonuç, yaşanacak
günleri kısaltmaya yönelen saygısızca çilekeşliğin toplum a kar­
şı işlenm iş büyük bir suç olduğu ve bunun da dine karşı hiçbir
şekilde bir şükran borcu anlam ına gelm ediğidir. Eğer bu kuralın
dışında kalan kimi istisnalar varsa, akıl ve Hıristiyanlık bize bu
istisnaların çok seyrek olduğunu zaten göstermiştir. Yaradan,
nedenini bilmeksizin tapınmaya mecbur olduğumuz güdüler
aracılığıyla, yalattıkları arasından kendi zevki için hayalını feda
edecek kurbanlar seçebilir, ama o, tüm insanların birer kurban
olduğunu asla öne sürmez. Tanrı, kendini, dünyanın bir köşe­
sindeki bir Thebaide’e* adamıştır, ancak o kendi yasaları ve ni­
yetlerine büsbütün karşıt olsun ki, tüm evren bir ThĞbaide'e dö­
nüşsün ister. Bu düşünceler, intiharın ahlak tarafından kesinkes
yasaklanmak zorunda olduğunu kavram ımız için yeterlidir.

Yurttaş yalnızca kendi yaşamını insan toplum una borçlu
değil; aynı zamanda yeteneklerini de yazgının onu mahkûm et­
tiği ya da kendi seçtiği topluma borçludur. Biz diyoruz ki, insan
kendi iradesiyle seçmiştir toplumunu. Çünkü, mutlak biçimde
tiranca olmayan idarelerde, devletin her üyesi, bin bir zahmetle
kendine bir yer bulur bulmaz, yeni bir yurt aramak için kendi
vatanından vazgeçmekte özgürdür. İnsanların kendi ülkelerine
olan bunca doğal ve genel bağlılığı ya onların orada tattıkları
mutluluğa ya da daha iyi bir başka yerde bulunma belirsizliğine

* ThĞbaide: Issız yer (Ç.N.)

93

D'ALEMBERT

dayanır. Asya halklarına bizim Avrupa'nın ılımlı yöneticilerin­
den söz edin. Asya'nın despotları çok geçmeden kendi tebaları
tarafından yüzüstü bırakılacaktır. Avrupa'nın her yurttaşına,
içinde bulunacakları en özgün ve en mutlu yönetimin adını verin,
kendi yetenekleri, ahlakları, karakterleri, servetleri bakımından
en iyi idareden söz edin onlara, görülecektir ki artık ortada vatan
diye bir şey kalm ayacaktır, herkes kendine yeni bir vatan seçe­
cektir. Ancak doğa onları korkutarak bu düzensizliği önleyecek,
ve en bahtsız yurttaşların birçoğu bile, kendi durumlarının üzü­
cü yanına katlanmak zorunda kalacaktır.

Çünkü her yurttaş, kendi vatanının bağrında öylesine yer et­
miştir ki, kendi yeteneklerini kullanmayı, onlardan yararlanma­
yı, vatan için en yararlı olanı düşünmeyi buna borçludur. Bu
belirleme, şu son zam anlarda iyice hareketlenmiş olan sorunu
çözmemize yardımcı olabilir: Bu yurttaş hangi noktaya kadar
bilim ve sanat alanındaki çalışm alara kendini bırakabilir, eğer
bu çalışma devletlerin lehine değil de daha çok onlara zarar ve­
riciyse? Soru, yasam a ahlakı ve yurttaş ahlakıyla ilişkilidir ve
bu yönüyle de ahlakın unsurları içinde kendine çifte saygın bir
yer bulmaktadır. Burada bu soruyu derinlemesine ele alma iddi­
asında olm adan.yine de, ahlakın tasarlamak zorunda olduğu ve
ayrıştırarak, birtakım araçlar sağlayarak sorunu çözmesi bağla­
mında konuyu birkaç sözcükle özetlemek hiç de yararsız olm a­
yacaktır.

Eğer insan, mutlak zorunluluk düzleminde birtakım bilgilere
sahip olsaydı, yüreğinin gücü fazla dayanmazdı buna. Doğa ona
ihtiyaçlarının ne olduğunu öğretmiş ve bu ihtiyaçları sağlaya­
cağı araçları sunmuştur. Yine aynı doğa, sessiz sedasız kulak
verildiğinde, oaşkalarına karşı mutlak ödevlerini de öğretm iştir
ona. İşte, bir vahşiler toplumu kurmak için oldukça yeterli bir
neden. Burada, uygar bir devletin benzer bir toplum üzerinde ne
tür üstünlüklere sahip olabileceği sorulabilir. Bu soru, eğer bil­

94

FELSEFENİN ÖĞELERİ

gilerimizi olduğu kadar ihtiyaçlarımızı da çoğaltan eğitim bize
zarardan çok yarar sağlıyorsa, bir karara bağlamayı gerektiriyor;
ve yine, eğer eğitim zevklerimizi çoğaltmanın bir yoluysa, sonuç
olarak diyebiliriz ki, bizi öngörülmesi güç birtakım yoksunluk­
lara da hazırlamaktadır. Çünkü eğitim, bu anlamda doğanın bize
sunduğu sınırlı zevkler için de bir hapishanedir... Bu soruları
ortaya atarken, amacımız, hiç kimseye bir vahşiler toplumunu
salık vermek değildir; sadece söylenmesi gerekli tek güçlü ger­
çek, dini bilgileri bu düşüncelerden ayrı tutmaktır; uygarlaşmış
halklar arasında yaşamaya zorlanm ış az sayıda vahşinin diğer­
lerinden daha mutlu olduğu nerede görülmüştür! Ancak, yine
aynı gerçek aşkı, bu vahşilerin kendi ilkel doğalarını hak kılı­
yor, dem ek oluyor ki, vahşi birine uygun koşulun saptanm ış
olması da hiçbir şeyi kanıtlamayacaktır. Bu kaygılar ya da öz­
lemler sadece bir alışkanlığın sonucudur, ya da çocukluktan iti­
baren oluşturm aya çalıştıkları yaşam a tarzına göre, insanların
doğal bağlılığının. Şu halde, yalnızca uygar halklar arasında
doğm uş ya da yetişm iş bir yurttaşın, benzer bir toplumda doğ­
muş yetişm iş bir vahşiden daha çok ya da daha az mutlu olup
olm adığını öğrenmek kalıyor geriye. İnsanların rızası bu soruya
odaklanm ışa benziyor; onlardan birçoğu, uygarlaşmış devlet­
lerde yaşıyor olmanın daha avantajlı olduğuna inanmış görü­
nüyor; ve insanoğlu kendi gerçek avantajları hakkında körlük
ettiği için suçlanamaz. Zira, devletlerin uygarlığı, en azından
onları oluşturan insanlardaki bilgi ve kültürü bir dereceye kadar
yansıtabilir; geriye bu bilgilerin nereye kadar götürülmek zo­
runda olduğunun incelenmesi kalıyor.

Bilgilerimiz iki türdür, yararlı olanlar ve tuhaf olanlar. Yararlı
bilgilerin yalnızca iki konusu vardır; ödevlerimiz ve ihtiyaçları­
mız; tuhaf bilgilerin -bunlara anlaşılm az da diyebiliriz- konusu
ise, hazlarım ızla ilgilidir; bu hazlar zekâya ve bedene ilişkin
olabilir. Yararlı bilgiler, zorunlu olarak uygarlaşmış bir top­

95

D’ALEMBERT

lumda oluşur; ancak yararlı bilgilerin uzamı nereye kadardır?
Şurası açıktır ki, bu uzam, yararlılığın farklı derecelerine göre
daraltılabilir ya da genişletilebilir.

Birincil düzeydeki yararlılık bilgileri, hemen hemen tüm in­
sanlarda ortak olan ödevler ya da ihtiyaçları içerir. Bunun ar­
dından, içinde yaşadığım ız özel toplumla ilgili olarak bize yarar
sağlayan bilgiler gelir; toplumun yasalarının bilgisine ve ikamet
ettiğimiz ülkede doğanın ihtiyaçlarım ıza ilişkin sağladığı bilgi­
ye sahip olm aktır bu. Son olarak, başka toplum larla olan ilişki­
sinde topluma yarar sağlayan bilgiler alır üçüncü sırayı.

Sözünü ettiğimiz tüm bilgiler, uygar bir toplum düzeni içinde
gelişmiş olm ak zorundadır. Öyle görünüyor ki, bu konu geniş
bir alan açmaktadır önümüze; bununla birlikte böylesine sınırsız
olan bu alan, eğer söz konusu bilgiler mutlak zorunluluk düze­
yine indirgenirse oldukça dardır da. Basit ama tuhaf bilgiler söz
konusu olduğunda, bu iki tür bilgiden ayırmak gerekir onları.
Çünkü kimileri dolaylı biçim de yararlı bilgilere bağlıdır en
azından. Bu bilgiler, bazen özenle geliştirilm iş ve özellikle
araştırmalarını yararlı konulara yöneltm iş bilim ler kadar arzu
edilir.

Ama biricik amacı zevk ya da bilgiçlik olan tartışmalı bilgiler
için ne söyleyeceğiz? Görünen o ki, kendi ulusuna daha yararlı
olamadığı için bu bilgi türünü bilimler arasına sokmak doğru
değildir. Hele her yurttaşın devletin vazgeçilmez ve gerçek bir
parçası olduğu ve devlet için yararlı işler yapmayı kendine borç
bildiği cumhuriyetlerde bunun sözünü dahi etmemelidir. Bu tür
bilgilerle oluşturulan bilim ler, şu halde, bir monarşinin yurttaş­
larında, yönetim yapısının yararsızlığa mahkûm edildiği ülke­
lerde korunmuştur daha ziyade ve bu idareler, kendi aylaklıkla­
rını sonuçsuz bazı girişim lerle yum uşatm aya çalışırlar.

Burada son olarak yalnızca zor ve soyut bir konu içeren ve ne
yazık ki çok az sayıda insan için eğlenceli bir uğraş olan nazari

96

FELSEFENİN ÖĞELERİ

bilimlerden söz edeceğiz. Bu, tamamıyla hoşnutluk uyandıran
bilgilerle aynı şey değildir. Eğer insanların kültürü yalnızca de­
hanın ve yeteneğin bir yapıtı olabilirse, bu kültürün ürünü olan
m eyveler büyük bir kalabalık tarafından paylaşılm ak ve hoşa
gitmek zorundadır. Toplumun rızasına katkıda bulunabilen bu
kişiler, kuşkusuz kısır ve hayali bilgilere tercih edilebilir; ancak
bu üstünlük, önemli bir sakıncayla dengelenmiştir. Zevkler ço­
ğalırken, bu sakıncadan esinlenir ya da buradan beslenir; bu
eğilim aşırılığa ve başıbozukluğa yakındır; onu bastırm ak, dü­
zenlemekten daha kolaydır. Şu halde belki de insanlar zevk sa­
natlarını kendi haline bırakmak yerine, onları tam zamanında
yasaklamışlardır.* Bununla birlikte bu zevk sanatları bir kez
öğrenildiğinde bazı devletlerde, kısa zamanda çok sayıda işsiz
güçsüz takım ının oyuncağı olur ve kendi aylaklıklarını zararlı
kılmayı engeller. Eğer çok ince ayrıntılara girecek olsaydık, bu
denemenin sınırlarını aşmış olurduk. Ancak, ortaya atılan soru
farklı tem ellerde düşünüldüğünde ve farklı bölümlere ayrıldı­
ğında, öyle görünüyor ki, bilim ve sanatlar kültürünün devletler
ahlakı ve yurttaş ahlakı üzerindeki etkisi daha kesin hatlarıyla
ele alınabilecektir.

* "Sanatların birçoğu" der Xenaphon, "onlarla ilgilenenlerin bedenlerini
bozm uştur: Sonunda, hepsi de b ir ateşin yakınında ve gölgede oturm ak
zorunda kalm ışlardır; o n lan n ne d o stlan , ne de cum huriyet için ayıracak
zam anlan vardır artık . " " Ünlü D eyişler" 5. Kitap.

97

- XI I -

Filozofun Ahlakı

Şimdi sıra filozofun ahlakına geldi. Bu ahlakın amacı, daha
önce de söylediğimiz gibi, başkalarından bağımsız olarak kendi
m utluluğum uzun koşullarına ilişkin düşünm e tarzı geliştir­
mektir. Bu düşünme tarzı iki ilkeye indirgenebilir; zenginliklere
ve erdemlere bağlılık. îlki, doğrudan doğruya insan ahlakına gi­
rer, bundan daha önce söz etmiştik; İkincisi bu ahlaka daha az
bağlı görünüyor, çünkü erdemler, ne gerçek fiziksel huzurumu­
za, ne de tüm yurttaşların bu konuda birbiriyle eşit b ir hakka
sahip olduğu moral varlığım ıza bağlıdır. Ama eğer erdem ler
üstünde çıkar gütmeme, toplumla ilgili ahlaki bir zorunluluk de­
ğilse; bu, mutluluğumuz için zenginlikler hakkında çıkar güt-
memekten daha az zorunlu değildir. Akıl kuşkusuz erdemlerin
desteklenmesine izin veriyor, ancak ne var ki, erdem ler isten­
medikçe onlara asla ulaşılamaz; erdemlerden yararlanmak mut­
luluğumuzu artırabilir, onlardan yoksunluk ise mutluluğumuzu

98

FELSEFENİN ÖĞELERÎ

azaltmaz. Gerçek felsefe denilen şey de bundan ibarettir. Özün­
de; yoksa, arzu edilen şeyi hor görm eye tahsis edilm iş bir algı
değil. Oburca araştırmak ya da sabırsızlıkla beklemek, erdem ­
lere aşırı bir fiyat biçm ek olur. Yine de, boşunalığın aşırıya
vardınlm ası, birbirine karşıt bu iki sonucu üretir.

Şu halde yerleşik ahlakın ilkelerine göre, hırsların nereye
kadar götürülmesine izin verilebilir? Bu tutku (hırs), edimlerin
en büyük hareketlendiricisi ve insan erdemlerinin de motorudur,
yine aynı nedenle bu tutkuyu yatıştırmayı istemek de tehlikeli
olacaktır, bu tutku ılım lılaştırıldığında, saygın bir duygu haline
gelir, sonrasında ise ruhun aydınlanışının bir kanıtı; ama aşırı­
ya vardırıldığında, tüm kusurların en iğrenci ve uğursuzu olup
çıkar. Gerçekten de ne kan, ne ilişkiler, ne de ödevlere saygı
duym am ak için yapılacak tek şey, bu tutkunun aşırıyı vardırıl-
masıdır. Cimri birinin ara sıra dostuna karşı cömertliği tutar;
sevgili ara sıra başkasına kendi yavuklusunu feda eder; tutkulu
biri, sahip olmak ya da ulaşm ak istediği şey için varını yoğunu
harcar. Varolan tüm kötülüklerin nedeni insanların tutkuları ol­
duğu gibi; tutkuların sınadığı bahtsızlar da, bilge birinin m erha­
metini daha az uyandıranlardır.

Tutkuları daha etkili biçimde bastırmak için, ahlak bize on­
ların sonucu olan aşırılıkları düşünm e fırsatı verir. Bunun
içindir ki, aşırı tutku, nefret edilesi bir durum dur ve arzu etmek
bir utançtır. Bu iki tutkunun kaynakları aynı ilkeye dayanır; hırs
sadece daha az bayağı birkaç şeyi içerir; istek kendini gizleyerek
hareket ederken, hırs doğal olarak keşfe uygundur, kendini açığa
vurur. İstek varsayar, kendi bayağılığının ya da güçsüzlüğünün
ya da en aşağılık olanın gizli bilgisiyle, kendi bayağılığına in­
dirgenm iş adalet sancısı, yani kendisi için bir kötülük olmayan
ve bir başkası için bir iyilik olan şeyin sancısı içinde kıvranır;
zira, bu duygulardan her biri, kolay kolay günışığına çıkarılacak

99

D'ALEMBERT

nitelikte değildir. İstek, her zaman, en azından kendi konusu olan
şey için, birtakım övünçler varsayar; şu halde, istek daim a hak­
sızdır; bunun içindir ki, kendini gizler. Eğer isteğin nesnesi yal­
nızca yapay bir övünçse, ya da iğreti ve boş bir şeyse, isteğin
oranı azalır ve çok geçmeden, erdemler, onları edinm iş kişi ve
hatta erdemlerin kendisi için bile bir hoşgörüye dönüşür.

Aşktaki kıskançlık, istekteki kıskançlıkla aynı türden değil­
dir; ilki daha doğal bir duygudur ve çok az utanç içerir. Bu kıs­
kançlık, sevilen nesneye sahip olma konusundaki bulanık bir
korkudan başka bir şey değildir. Aşk daha özel bir duygudur ve
tüm diğer duygulara öylesine baskındır ki, doğal olarak kendi
niteliğinin izlerini taşıyan, onunla benzer bir karşılığı gerektirir.
Şu halde, onu belli bir bayağılık düşüncesiyle ilişkilendirm e-
melidir. Ahlak her ne kadar aşktaki kıskançlığa saldırıda bu­
lunsa da, bize, aşkın kaynağının mutsuz kim seler olduğunu ka­
nıtlam aya girişir; yum uşak ve korkunç duyguları Yaradan'ın
lütuf ya da öfkeli bir durumundayken insanlara bildirip bildir­
mediği sorulabilir. Günümüzün bir filozofu, Yaradan’ın yapıtla­
rından birini incelerken, aşkın niçin tüm yaratıkları mutlu et­
meye yetmediğini ve niçin insanın mutsuzluğuna neden olduğu­
nu soruyordu, "Bunun nedeni" diyordu; "fiziksel iyiliğin ve ah­
lakın yalnızca bu tutku içinde yer almasıdır, yani, aşka eşlik
eden duygunun hiçbir değeri yoktur." Bu filozof, kuşkusuz, aşk
ahlakının yalnızca fiziksel açıdan duyulan zevke hiçbir şey kat­
madığını iddia ediyordu; ancak deneyim ler onun karşısındaydı;
o, ahlakın yalnızca bir yanılsam a olduğunu söylemeye çalışm ı­
yordu, ahlak aynı zamanda gerçekti ve zevkin tüm canlılığını
yıkacak güce sahip değildi, ama ne kadar az zevk gerçek bir
nesneye sahiptiı! O, sadece aşk ahlakının tüm kötülüklerin ne­
deni olduğunu ve bunun da, kendi düşüncesini bal gibi destek­
lediğini söylemek istiyordu. Eğer aklın daha yüce aydınlanışları
bize daha mükemmel bir koşulu vaat edemiyorsa, bu üzücü ger­

100

FELSEFENİN ÖĞELERİ

çekten çıkaracağım ız tek sonuç, bize zevklerin en baştan çıka­
rıcı elini sunan doğadan yakınm am ız için sayısız nedenimiz
olacağıdır. Bu filozof, açıktır ki, doğanın çevrelediği gizli ka­
yalıklardan bizi uzaklaştırmaya çalışıyor görünm ektedir. Ama
bu üzücü gerçek yine de bizi adeta yoksunluk ve acı arasındaki
bir uçurumun kıyısına yerleştirmektedir.

Şu halde yol açtığı doğal sonuçlardan, yani kötülüklerden
sakınmak için, her zaman zevklerden vazgeçmek gerektiğini
öğütlemek (insanlık durumunun en acıklı yazgısıdır bu), filozof
ahlakının en büyük ilkesidir. Bizi yaşam a bağlamaksıztn ona
katlanm ak zorunda bırakan bu tatsız varoluş, yine de hırsın ve
bilgece çabalamaların bir konusudur; ve gerçekten de her şey
dengededir, bu açıdan düşünüldüğünde bize daha fazlasını arzu
etmemizi buyuran yine kendi durumumuzdur. Hâlâ, insanların
birçoğu, öylesine yakınma doludur ki, kendi sarsılmaz ahlakla­
rıyla bile bu huzur ve vurdumduymazlık durumunun önüne ge­
çemezler; binlerce nedenle kendi huzur dolu durumlarını daha da
bulanıklaştırırlar; birileri bedensel acının bizden bağımsız ol­
duğunu, diğer bir kısmı da düşünm e arzusu, erdem ler ve zafer
aşkının, kendi ruhumuzda artık hiçbir kökü olmayan, ancak
başkalarının görüşünden kaynaklanan şeyler olduğunu savu­
nurlar. Felsefenin bu konu hakkındaki tüm dersleri, eğer doğa
bizi, temel olarak organların yapısına bağlı bir düzenlemeye
mahkûm etmişse, bizi iyileştirme konusunda oldukça yetersiz
kalacaktır. Şurası bir gerçektir ki, bu duyarsızlık gerek fiziksel,
gerek ahlaki olsun, aynı zamanda hem kötülükler, hem de zevk­
ler hakkında kimi sakıncalara sahiptir, çünkü aynı etki, bazıla­
rını zayıflatırken, bazılarını da yatıştırır; acıya karşı aşırı du­
yarlılık, organların da en hoş izlenimlerden tat alabileceğini
varsayar.

Bu kısa değini, sanırım filozofun ahlakının başka noktaları­
nın neler olduğunu ortaya koyuyor. Yasa koyucular ve devletler

101

D'ALEMBERT

ahlakı, yalnızca oldukça az sayıda insanla ilgilenir; insan ve
yurttaş ahlakı ise, toplumun her bir üyesiyle ilgilidir; ancak, bu
ahlak biçimlerinin hepsi, eğer deyim yerindeyse, herkesin zah­
metsizce farkına varmak zorunda olduğu belirli çizgilere sahip­
tir; filozofun ahlakı, yalnızca güçlü ruhlar ve kıvrak zekâlar ta­
rafından yakalanabilecek daha ince nüanslar içerir. Ahlaklar*bi-
liminin böylesine önemli olan bu kısmı, tüm ahlakın da başlıca
meyvesidir, düşünen her insanı kendine doğru çeken bir amacı
vardır bu ahlakın. Bu yüzdendir ki, bu bilimin unsurları belirli
yönlerden sınırlanmak zorundadır. Filozofun ahlakı, aynı za­
manda bizi daha çok ilgilendirmesi gereken felsefenin de belli bir
bölümünü temsil eder; düşünme sanatını, Tanrı ve bizim kendi
hakkımızdaki bilgilerimizle, ödevlerimizi içinde barındırır.

Kamu yararı aşkının bize esinlediği bir dilek, ve bir yurttaş
filozofun çabasına yaraşır biçimde kendini mahkûm edebilm e­
sinden hareketle, ahlakın bu unsurlarından belli sonuçlar çıkar­
mamız ne ölçüde mümkün olabilir? Bu, kaldı ki, sonradan, ço­
cukların anlayıp kullanabileceği düzeyde bir Ahlak-Din Bilgisi
yapılına dönüşsün. Belki de, erdemli insanların yaşadığı b ir
toplumda bu çabanın anlamlı bir karşılığı olm ayacaktır; böyle
bir toplumda zaten, erken yaşta nasıl ilkeli bir varlık olunur,
öğrenilm iştir; ve daha çocukluktan başlayarak ağırlığı hissedi­
len gerçeklerin gücünün, ruhumuz üstünde ne gibi etkilere sahip
olduğu bilinmektedir. Artık bu yapıtta, ahlaka temel oluşturan
kavramların tartışılm ası ve geliştirilm esi söz konusu edilm eye­
cektir; çocukların bile yüreğinde bu yapıtın özdeyişlerine rast­
lanacaktır; tutkuların ve ilginin olduğu bu yürekte, henüz hiçbir
doğal ışık örselenmiş değildir. Kim bilir belki de adalet ve ada­
letsizlik duygusunun en canlı olduğu yaş, bu yaştır; ama hangi
üstünlük, bu duygunun geliştirilmesi ve erkenden duyumsan-
masına hizmet etmiş olabilir? Bir Ahlak-Din Bilgisi kitabı olsa
olsa başkalarına karşı yükümlü olduğum uz şeyi bize öğret­

102

FELSEFENİN ÖĞELERİ

mekle sınırlar kendini. Bu kitap bizim kendimize karşı olan
ödevlerimiz üstünde de ısrarla olmak zorundadır; böyle bir kitap
bizi mutlu kılmaya tahsis edilm iş davranış kuralarını da esinle­
meye çalışır bize; kendi benzerlerim izi sevmeyi, onlardan
korkmamayı, onlara saygı duymayı öğretir, ve son olarak da er­
demli eylem ler ve dürüst duyguların ödülünün bir gün verilece­
ğini vaadeder. Eğitimin önemli noktalarından ve aynı zamanda
en zorlu yanlarından biri, çocuklara yetişkinlerin yargılarına ne
dereceye kadar kulak kabartmaları gerektiğini öğretmektir:
Çünkü aşırı duyarsızlık insanı hain yapabileceği gibi, aşırı du­
yarlılık da mutsuzluğa itebilir onu.

103

- XIII -

Gramer

Bu denem enin insan için vazgeçilm ez bir nitelikte olan m an­
tık, m etafizik ve ahlak bilim lerini içeren ilk bölüm üne noktayı
koym adan önce, çok önem li bir düşünceyi atlam am ak gerekiyor.
H er birini konuların ın farklılığı ve duygu lan bakım ından ayrı
ayrı değerlendirm em ize karşın, yine de kendi içlerinde b ir bütün
olduklarını ve tahm in ed ilem eyecek ölçüde birb iriy le karşılık lı
etkileşim içinde bu lunduklann ı söylem ekle yetin iyoruz burada;
bu nedenledir ki, bu bilim leri daha iyi şekilde incelem ek için
izlenebilecek en felsefi düzen, belki de tüm ünü ay n ayrı aç ılar­
dan ele alm am ak, b irb irleriy le ilişkileri bağlam ında değerlen­
d irm ek olurdu. G erçekten de m etafiziğ in başlıca am acı, düşün­
celerim izin kaynağını incelem ek ve onların tüm üyle duyuları­
m ızın bir ürünü olduğunu kanıtlam aktır. Z ira, bu incelem eyi
eksiksiz b ir b içim de yapm ak için, duygularım ızın b izde tıpkı
adalet ve adale tsiz lik düşünceleri g ibi, b irb iriy le daha az ba­

104

FELSEFENİN ÖĞELERİ

ğım lıym ış gibi görünen düşünceleri nasıl bir düzen içinde do­
ğurduğunu göstermek gerekir. Şu halde, metafiziğin birincil
gerçekleri, temelde, ahlakın birincil kavram larıyla bağıntılıdır;
ve felsefi bir çözümlemede bu iki öğeyi göz ardı etmemek gere­
kir. Bir başka yönden, mantık, düşünceleri kendi aralarında
karşılaştırm a sanatıdır; zira, onları karşılaştırm ayı öğrenm ek
için, düşüncelerin hangi yolla ürediklerini bilmek gerekir; bu
bakış açısından, metafizik, şu halde mantık bilimini öncelemek
zorundadır. Ama aynı zamanda, akıl yürütme sanatını kullan-
maksızın düşüncelerin ne yolla üretildiği Fikri de geliştirilemez;
şu halde, mantık bu bakımdan düşüncelerin üremesi araştırm a­
sını öncelem ek zorundadır. Hiç kuşku yoktur ki, mantık, meta­
fizik ve ahlak bilimlerinden her birini ayrı olarak, bu üç bilimde
ortak olan bazı kavramlar gözetilmeksizin incelemek mümkün
değildir. Felsefenin öğeleri içine dahil edildiğinde, gözlemleme­
yi düşündüğümüz bu alanda, bunca zorunlu ve görünüşte bir
kısırdöngü izlenimi veren bu karışıklıktan nasıl sakınacağız
peki? Kendi algılamaları içindeki zekâm ızın işleyişine bir parça
dikkat etmek, bu sakıncadan sakınm am ıza yardımcı olacaktır.
Tıpkı hissetme yetisi gibi yargılama yetimiz de, varolmaya
başladığım ız ilk günden itibaren bizde mevcuttur. Henüz bir
çocukken bile, yargıları kıyaslama, bizim için yararlı ya da sa­
kıncalı olan şeyi tanım a ve dolayısıyla yargılarımızdan sonuç­
lar çıkarm a yetisine sahibizdir. Şu halde, hepimizin doğuştan
getirdiği doğal bir mantık düzeni vardır ve tıpkı içgüdü gibi, bu
doğal mantık ilk edimlerimize yön verir, Filozofun hesaba kat­
ması gereken şeylerden biri de budur. Bir bilim olarak düşünü­
len mantık, en zor ve en karmaşık kom binezonlar (düzenlem e­
ler) yapabilme sanatıdır ve filozofun anlamlandırmak zorunda
olduğu da bu sanattır işte. Öyleyse, o öncelikle duyularım ız
aracılığıyla dış objeler hakkında nasıl bilgi sahibi olduğumuz
konusunu irdeleyecek, ardından da duyumlarımızın düşünceleri

105

D'ALEMBERT

nasıl ürettiğini araştıracaktır; bu vesileyle, yine o, ahlak bilimi­
nin başlıca temellerini kurm aya çalışacak, ayrıntılı biçimde
ahlak sorularına geri dönecek ve bu sarsılmaz temellere kay­
naklık edecek gerçeklikleri geliştirmeye verecektir kendini. Bu­
gün artık yeterli biçim de bilinen düşüncelerin oluşumu yardı­
mıyla, filozof, düşünceleri birbiriyle kıyaslam a sanatı, yani
mantık denilen şeyi açıklığa kavuşturacaktır; buradan da, akıl
yürütme kurallarının en yararlı uygulaması olan Tanrı’nın var­
lığın büyük gerçeğine tutarlı bir geçiş yapacaktır.

Ancak, mantık ve m etafizikten ayrı düşünülmeyecek olan ve
temelde her ikisi tarafından da içerilen ve kısaca konuşma sanatı
adı verilen bir başka bilim daha vardır ki, gramer adı verilir buna
da. Bir yandan, dillerin oluşunu, insanların kendi düşünceleri
üstüne kafa yordukları uslamlamaların bir meyvesiyken; öte
yandan, kendi düşüncelerim izi açıklamakta kullandığım ız söz­
cüklerin seçimi, edindiğim iz yargıların yanlışlığı ya da doğru­
luğu üstünde büyük bir etkiye sahiptir. Öyleyse, gramer, akıl
yürütme sanatıyla olduğu kadar, düşüncelerimizi değerlendirme
biçimiyle de doğrudan ilişkilidir ve bu yönüyle filozofun araş­
tırması gereken öğelerden biridir. Dolayısıyla o, kendini dillerin
oluşumuyla ilgili genel ilkelerle sınırlamak zorundadır; her öz­
gün dilin kurallarının ilkeleri, basit birer uygulam a ya da eği­
timcilerin kuruntularından başka bir gerekçesi olmayan tuhaf
uydurmalardır. Gramerci filozof, şu halden farklı sözcük türle­
rini inceleyecektir; bireyleri tanımlayan sözcükleri, sadece soyut
varlıkları simgeleyenleri; farklı varolma biçimlerine vurgu ya­
panları, zekânın farklı bakış açılarından bir objeyi tasarlarken
seçtiği sözcükleri; basit düşüncelere kaynaklık eden ve dolayı­
sıyla tanım lam ada hiçbir kuşku içermeyen, ama dillerin felsefi
kökleri olarak görülebilen, yani tüm diğerlerini açıklamaya ya­
rayan temel ve birincil terimler olarak görülebilen sözcüklere
eğilmeli; bu sözcükleri tanım lam a biçimini, karmaşık düşünce­

106

FELSEFENİN ÖĞELERİ

ler oluşturmaya yarayan söz öbeklerini, sözcüklerin metaforik ve
temsili anlamlarıyla bizzat kendi anlamlarını, bu anlam lan çok
ustaca birbirinden ayıran zorunluluğunu; ve son olarak da, belli
sayıda sözcükten oluşan dilleri kolayca öğrenebilme biçimini ve
diğer dilleri keşfetmek için bu sözcüklerin bilinen anlamlarından
yararlanmayı açıklamak zorundadır. Çünkü, hiçbir dil yoktur ki,
kendi anadilimizi öğrendiğimiz kadar rahatlıkla öğrenilsin; öyle
ki, bu dilde kitaplara ve eğitimcilere daha fazla gerek duyulma­
sın. Az-çok tekrarlar yapa yapa, bir dilin terimlerinin taşıdığı
anlamı gereği gibi öğrenmeyi başarabiliriz; bu çaba da, çoğun,
oldukça zahmetli ve karmaşık olabilir. Zihnin harcadığı en bü­
yük çaba, konuşmayı öğrenirken harcadığı çabadır. En aptal in­
san bile yine de başarabilir bu işi. Ve bu örnek de, kavrayış ve
sabrın ne derece etkili olduğunu ve ihtiyacın bizi, nasıl bir çır­
pıda yetenekli kıldığını açıkça ortaya koyar.

Ayrıca, aynı sözcüğün farklı anlam lara elverişli yapısını ol­
duğu kadar, aynı anlamı karşılayan ve eşanlamlı adı verilen
farklı sözcükleri de inceler gramerci filozof; kesinlikte aynı an­
lama sahip olan ve her fırsatta birbirinin yerine geçebilen söz­
cüklere eşanlamlı sözcükler adını verir; aradaki küçük farklarla
birlikte aynı düşünceyi temsil eden sözcükler, bu açıdan, birbi­
rinin yerine kullanılabilirler; özellikle bu farkları belirgin bir
şekilde hissedebilme ihtiyacı duym adığım ız zamanlarda. Bir
dilde birinci dereceden eşanlamlı sözcüklerin olması bir sakın­
cadır belki de; ancak bu, ikincil dereceden eşanlamlıları belirt­
mekten daha kolay ve anlaşılır bir zemin sağlar. Yoksul ve hiçbir
inceliğe sahip olmayan bir dilde olduğu gibi. Gerçekten de, iki
ya da daha fazla eşanlamlıyı meydana getiren şey, öncelikle bu
sözcüklerde ortak olan genel bir anlamın varlığıdır; bu sözcük­
lerin her zaman eşanlamlı bir görünüm sergilememelerinin ne­
deni ise, aralarındaki ince nüanslar ve bu genel ve ilksel anlamı
değiştiren, hemen hemen gözle görülm ez bazı ara anlam bağla-

107

D'ALEMBERT

nyla ilgilidir; öyleyse her zaman incelenen konunun doğasıyla,
bu nüanslar açıklanamaz, her seferinde birtakım ortak anlamlara
gereksinim vardır ve eşanlam lı sözcüklerin her biri farklı bi­
çimde kullanım alanlarına sahiptir; dolayısıyla, eğer bir dilde iki
sözcük birbirinin yerine asla kuHamlamıyorsa, bundan, bu söz­
cüklerin anlamlarının birbirinden kesinlikle farklı olduğu sonucu
çıkar, sadece aradaki ince nüanslarla değil, aynı zamanda çok
belirgin ve çok büyük farklılıklarla da uzaklıklarını belli ederler;
dilin sözcükleri, şu halde, artık bu nüansları açıklayamazlar;
özellikle de dil, yoksullaşm aya ve tüm inceliklerini kaybetmeye
başlam ışsa.

Felsefi gramer hakkındaki bu ayrıntılardan sonra, şimdi de
telaffuz edilmiş bir yargıdan başka bir şey olm ayan önermeye
geçebiliriz. Öncelikle önerme hakkında çok farklı türlerden ve
farklı kısımlardan söz edilecek, daha sonra da, sözdiziminin
başlıca kurallarına, yani varolan herhangi bir dilde, açık-seçik
ifade şekli için konulmuş kurallara değinilecektir. Bu vesileyle,
sorunun hâlâ güncel olup olmadığı ve eğer bazı dillerde bir in-
versiyon* kuralı varsa, bu kuralın nelerden ibaret olduğu ince­
lenmeye çalışılabilir. Bazı sözcüklerin açıkladığı düşünceler
düzeninden farklı olan bir önermenin, sözcük düzenine sahip bir
dilde inversiyon kuralı olmaz. İnversiyon sorunu, şu halde, bir
önerme tarafından içerilen düşüncelerin hangi sırayı izlediğini
bilmekten ibarettir, bu da söz konusu önermeyi sunan kişinin
zekâ düzeyini ortaya koyacaktır. Zira daha fazla hiçbir şey söy­
lememek için, bu düzeni belirlemek eğer bunca zor olmasaydı,
düşüncelerimiz süratle birbirini izler; aynı şekilde daha önce
belirttiğimiz gibi, eğer zekâm ız benzer bir düzeni izleseydi, bir­
çok düşünceye aynı anda sahip olurduk; ve eğer bize kendini
aynı anda sunan bu düşüncelerin sayısı az ya da çok zekâların
doğasına ve dikkat derecesine bağlı kalsaydı; düşüncelerin, do­

* Inversion: B ir cüm ledeki sözcüklerin sırasını değiştirm e (Ç .N .)

108

FELSEFENİN ÖĞELERİ

layısıyla ifade ettiğimiz yargılardaki sözcüklerin doğası üstüne
genel ve dâhice kurallar koymanın bir aracı bulunabilirdi.

Bu farklı sorular, felsefi gramerin hareket etmek zorunda ol­
duğu başlıca noktalardır; bundan geriye ise, yalnızca her bir di­
lin özel gramerlerinden uzak durmayı bilmek kalacaktır.

109

