

THEODOR W. ADORNO
AHLAK FELSEFESİNİN SORUNLARI

TheodorW. Adorno (1903-69) "Frankfurt Okulu" yada "Eleşti­
rel Kuram" olarak anılan düşünce hareketinin en önemli üyele­
rindendir. Babası, Protestanlığa geçmiş Yahudi kökenli bir şarap
imalatçısı, annesi Fransız/Korsika kökenli bir opera sanatçısıydı.
Katolik bir aileden gelen annesi tarafından nüfus kütüğüne Wie-
sengrund-Adorno olarak kaydettirilen Adorno, 1943'ten itiba­
ren sadece anne soyadını kullanmıştır.

Frankfurt'ta müzik ve felsefe öğrenimi gördü. Siegfried Kra-
cauer, György Lukács, Ernst Bloch ve Walter Benjamin gibi döne­
min radikal yazarlarının etkisi altında Marksizme yaklaştı, ancak
herhangi bir siyasal partiye katılmadı. Düşüncesinin oluşumun­
da asıl önemli olan figürler, besteci Arnold Schönberg ile Frank­
furt Toplumsal Araştırmalar Enstitüsü'nün yöneticisi Max Hork-
heimer'di. Adorno da 1930'ların başında Enstitüye katıldı. Nazi-
lerin Almanya'da iktidarı almalarından sonra İngiltere'ye, ardın­
dan ABD'ye göç etti. Burada, kendi yönetimindeki bir çalışma
grubuyla, sonradan aynı başlıkla yayımlanacak olan Otoriter K i­
şilik (The Authoritarian Personality, 1950) araştırmasını yönetti.
Savaştan sonra Frankfurt'a dönerek Horkheimer'le birlikte Enstitü'
yü yeniden kurdu. Diğer önemli yapıtları, Philosophie der neuen
Musik (1949; Modern Müziğin Felsefesi), Dialektik der Aufklä­
rung (Horkheimer ile birlikte, 1947; Aydınlanmanın Diyalektiği,
Kabalcı) ve Ästhetische Theorie'dir (1970; Estetik Kuramı).

Türkçede ilk kez 1998'de yayımladığımız Minima Moralia, Sa­
katlanmış Yaşamdan Yansımalar kitabıyla tanınan yazarın bir ma­
kale seçkisi olan Edebiyat Yazıları'ru (2004) ve Sahicilik Jargonu'
nu (2012) yayımladık. Adorno'nun Negative Dialektik (1960)
adlı eseri de Metis yayın programındadır.

Metis Yayınları
İpek Sokak 5, 34433 Beyoğlu, İstanbul
Tel: 212 2454696 Faks: 212 2454519
e-posta: info@metiskitap.com
www.metiskitap.com
Yayınevi Sertifika No: 10726

Metis Felsefe
A H LA K FELSEFESİNİN SORU N LARI
Theodor W. Adorno

Theodor W. Adorno, " Probleme der Moralphilosophie"
(1963) Almancada ilk kez 1996'da basılmıştır.
Almanca orijinal edisyon Thomas Schröder tarafından
yayıma hazırlanmıştır.
Nachgelasse Schriften, Kısım IV: Vorlesungen.
Theodor W . Adorno Arşivi, Cilt 10.

İngilizce Basımı: Problems of Moral Philosophy,
Polity Press, 2001.

© Suhrkamp Verlag, Frankfurt am Main, 1996
Türkçe Yayım Haklan © Metis Yayınları, 2010

İlk Basım: Ekim 2012

Yayım a Hazırlayan: Semih Sökmen

Kapak Tasarımı: Emine Bora
Dizgi ve Baskı Öncesi Hazırlık: Metis Yayıncılık Ltd.
Baskı ve Cilt: Yaylacık Matbaacılık Ltd.
Fatih Sanayi Sitesi No. 12/197-203
Topkapı, İstanbul Tel: 212 5678003
Matbaa Sertifika No: 11931

ISBN-13: 978-975-342-874-3

mailto:info@metiskitap.com
http://www.metiskitap.com

THEODOR W. ADORNO

HAZIRLAYAN: THOMAS SCHRÖDER

ÇEVİREN: TUNCAY BİRKAN

metis

AHLAK
FELSEFESİNİN

SO
RU

N
LA

RI

İÇİNDEKİLER

BİRİNCİ DERS (7 Mayıs 1963) 11

Teorik bir disiplin olarak ahlak felsefesi • Pratik kavramı • Di­
reniş ve "gerçekliğin sınanması" olarak teori; pratikçiliğe kar­
şı • Naiflik ve düşünüm • Teori ile pratik arasındaki gerilim
üzerine • Kendiliğindenlik ve direniş • İrrasyonel olan • Ahlak
teriminden duyulan hoşnutsuzluk • Vicdan azabı olarak etik;
etiğe karşı ahlaktan yana.

İKİNCİ DERS (9 Mayıs 1963) 21

"Ahlak ve Huzursuzlukları" • Ethos ve kişilik sorunu • Etik
doğal bir kategori değildir • Ahlak ve toplumsal kriz • Baskıcı
karakterin sosyolojisi • Genel ve tikel • Ders planı • incelene­
cek metinler

ÜÇÜNCÜ DERS (14 Mayıs 1963) 30

Ad homines argümanlar • Ders: Eleştirel modeller • Kant'ta ak­
lın ikili karakteri: teori ve pratik, epistemoloji ve metafizik •
Özgürlük sorunu • Çatışkılar kuramı üzerine • Diyalektik •
Kuşkuculuk ile "kuşkucu yöntem" arasındaki ayrım

DÖRDÜNCÜ DERS (16 Mayıs 1963) 40

Çatışkıların doğası • Nedensellik ve özgürlük; kendiliğinden­
lik • Üçüncü çatışkının tezi • Tezin kanıtlanması • Özgürlükten
doğan bir nedensellik motifi • Antitez

BEŞİNCİ DERS (28 Mayıs 1963) 50

Nedensellik ilkesi ve çatışkıların zorunluluğu • Kant ve He-
gel'de diyalektik • Prima philosophia sorunu: İlk neden • Ne­
densellik, yasa ve özgürlük • Nedensellik kavramının dışsal
doğası • Veri olarak özgürlük • Özet: Özgürlükten doğan ne­
densellik

Kant felsefesinin ikili karakteri; bir ve çok • Yine teori ve pra­
tik • Yöntem Öğretisi üzerine: 1. Akim doğası • 2. Spekülas­
yon • 3. Özgürlük ve doğa üzerindeki tahakküm • 4. Metafizik
beklentilerin boşa çıkması • 5. Felsefi kayıtsızlığın reddi • 6.
Tanrı fikri ve eleştirinin hakları • 7. Pratiğin önceliği

YEDİNCİ DERS (18 Haziran 1963) 71

"Yöntem Öğretisi"nin teorisi ve pratiği • Pratik felsefede bi­
çim ve içerik • Deneyimin dışlanması olarak pratik; akıl ola­
rak özgürlük • Birincil olan nedir, ikincil olan nedir? Veri ola­
rak ahlak yasası • Toplumsal çelişkiler çözülebilir mi? Burju­
va iyimserliği • Ahlak yasası deneyimle öğrenilebilir mi?

SEKİZİNCİ DERS (20 Haziran 1963) 81

A priori bilgi ile deneyimden elde edilen bilgi arasında ayrım
yapmanın güçlüğü • Zorunluluk ve evrensellik • Ampirik sa­
kımdan verili ahlakın zorlayıcı karakteri • Psikanalizin itirazı
• Mizaç etiği • Teleolojinin dönüşü; yaderklik unsuru

DOKUZUNCU DERS (27 Haziran 1963) 91

Özgürlüğün yasaları • Tefsir ilkesi: "niyetin sönümlenmesi" •
Doğanın ikili karakteri • Kant argümanı "kesip atıyor": ya-
derkliğe direniş ve yaderkliğin kabulü • Absürd unsuru • Ahla­
kın tarihsel diyalektiği; "ahlakın yaşlanması"

ONUNCU DERS (2 Temmuz 1963) 101

Hoşgörülemeyecek özgürlük-yasa ikiciliği; Protestan gelene­
ği • Tahakküme karşı tin ve doğa deneyimi • Metodolojik çık­
ma: düşünce tarihine karşı lafzi yorum • Kantçı etik par excel­
lence ahlak felsefesidir • Biçimcilik, kılı kırk yarma

ON BİRİNCİ DERS (4 Temmuz 1963) 111

Ahlakın akılda temellendirilmesi: "Gönül eğitimi"ne karşı •
Prens Hamlet • Özdeşliksizlik unsuru; üçüncü bir tarafın zor­
laması • Pratik olarak akıl • Kant etiğinin kısıtlı doğası; burju­
va hesabı ve bürokratik erdem • Dolayımlanmamış iyinin
müphemliği • Özerklik ve yaderklik

Kendi kendini belirleme • Değer kültü gereksiz • özgürlük
ile yasa arasındaki dengesizlik • Biçimcilik ve toplumsal bağ­
lam • Kant'm ahlak felsefesiyle ilgili yazıları • Ahlak Metafizi­
ğinin Temel lendirilmesi

ON ÜÇÜNCÜ DERS (11 Temmuz 1963) 126

Fenomenoloji üzerine • İrade kavramı • Psikolojik veçhe; İyi
irade, kötü irade • Ödev ve hürmet • Bastırma unsuru • Özgür­
lüğün ortadan kalkması • Sorumluluk ve mizaç etiği sorununa
geçiş

ON DÖRDÜNCÜ DERS (16 Temmuz 1963) 135

Genel felsefi tutum olarak içgüdünün bastırılması • Kendini
koruma ve telafi • Feragatin fetişleştirilmesi • İnsanlık fikri:
Bir hipotez • Amaçlar totalitarizmi • Kendinde amaç olarak
akıl

ON BEŞİNCİ DERS (18 Temmuz 1963) 144

Kant'ın mizaç etiği • İki cephede savaş: Ampirizme ve teolo­
jiye karşı • Platonla aradaki fark: Aklın idealizmi • İlk dö­
nem burjuva pathosu ve Rousseauculuk • İçsellik ve Alman
misère' i.

ON ALTINCI DERS (23 Temmuz 1963) 154

Ahlakın diyalektik unsuru • Ibsen'in Yaban Ördeği • Vicdan:
"çok sert davranabiliyor" • Mevcut gerçekliğe bulaşma • He-
gel'in ahlaka uyguladığı alıkoyarak aşma işleminin eleştirisi

ON YEDİNCİ DERS (25 Temmuz 1963) 163

Yanlış hayata direnmek • Kötülüğün maskeleri karşısında ya-
nılabilirlik • Nietzsche’nin ahlak eleştirisi aleyhinde • Bireyci­
liğin krizi olarak ahlakın sınırları; eleştiriden siyasal bilince
geçiş

EDİTÖRÜN SONSÖZÜ

EDİTÖRÜN NOTLARI

173

b ir in c i d e r s

7 Mayıs 1963

BAYANLAR BAYLAR,

Konusu itibariyle gençlere pek çekici gelmesi beklenemeyecek bu ders­
lere öyle büyük bir ilgi gösterdiniz, burada o kadar çok kişi toplandı ki
sizlere bir açıklama, hatta bir özür borçluymuşum, aşırı beklentilere ka­
pılmama konusunda sizleri uyarmalıymışım gibi bir hisse kapıldım. Doğ­
ru — daha doğrusu yanlış— hayat hakkında kitap1 yazmış birinin dersi­
ne katıldığınızda, hiç değilse bazılarınızın bu derslerden doğru hayat
(ıdas richtige Leberi) hakkında bir şeyler, özel ya da kamusal hayatınız­
da, başka bir deyişle, siyasal varlıklar olarak sürdürdüğünüz varoluşta
doğrudan işinize yarayacak bir şeyler öğrenme ümidiyle buraya gelmiş
olduğunuzu varsaymak makul olur. Ben bu derslerde ahlaki2 hayat soru­
su ortaya konacak diye umuyorum. Bu soruşturmanın bürüneceği biçim
de doğru hayat bugün gerçekten mümkün müdür, yoksa o kitapta ileri
sürdüğüm "yanlış hayat doğru yaşanamaz"3 iddiasıyla mı yetineceğiz,
onu araştırmak olacak. Bu arada Nietzsche'nin buna çok yakın bir iddi­
ası varmış, sonradan keşfettim.4 Ama ben bu derslerde size pratik bir
doğru hayat kılavuzuna benzer bir şey sunamayacağım. Sizler de özel
olsun siyasi olsun — siyaset alanı ahlak alanıyla çok yakından bağlantı­
lıdır zira— dolaysız sorunlarınıza dolaysız deva bulmak gibi bir şey
beklerseniz yanılmış olursunuz. Ahlak felsefesi teorik bir disiplindir ve
bu haliyle de ahlaki hayatın yakıcı sorunlarından daima ayrı tutulmalı­
dır. Mesela Kant ısrarla, iyi ya da adil bir insan olabilmek için ahlak fel­
sefesi çalışmış olmanın gerekmediğini söylemiştir.5 Aklıma daha yakın
tarihlerden gelen bir örneği de verebilirim. Max Scheler etik hakkmdaki
Der Formalismus in der Ethik urıd die materiale Wertethik adlı, Kant'ın-
kine taban tabana zıt kitabında, dolaysız — kendi tabiriyle "yaşanmış"—
bir dünya görüşü olarak etik ile, vecizelerde, kıssalarda ve atasözlerinde
ifade edilen türden etik ile, yaşanmış bir gerçeklikle hiçbir dolaysız ba-

ğı olmayan ahlak felsefesi arasında ayrıma gider.6 Benim burada ele ala­
cağım ve sizlerin aldığınız felsefe eğitiminin genel ufkunun birer parça­
sı olan sorunlar kesinlikle teorik bir disiplin olarak ahlak felsefesinin so­
runlarıdır. Dolayısıyla deyim yerindeyse kafanıza taş atacaksam, bunu
en baştan söylemem, size ekmek dağıtacakmışım gibi bir yanılsama ya­
ratmaktan evladır. Almayı umduğunuz ekmek ortalarda görünmezse, bu
attığım taşların yerini bulamadığı anlamına ya da — asıl umudum da
bu— o kadar da feci sert olmayacakları anlamına gelecektir. Çünkü sîz­
ler için serimleyeceğim teoremler aşırı katı olmayacak.

Taşların sizi ıskalayacağını veya o kadar da feci sert olmayacakları­
nı umduğumu söylerken, sizlerin hayati ilgilerinizle aradaki o bağı bir
bakıma yeniden kurmaya yardımcı olabilecek belli bir şey var aklımda.
Zira ahlak felsefesi hakkında verilecek bir dersin sizlere doğrudan bir
yardımı olamayacağı konusunda kafam gayet net olsa da, sizin doğru
hayatı öğrenmek istemekte haklı olduğunuza da inanıyorum. Burada
tek sorun, kendimi size bu konuda atıp tutmaya hiçbir şekilde yetkili
hissetmiyor oluşum. Tam da bir çoğunuzun bana büyük bir güven duy­
duğunun farkında olduğum için, — sırf ders verme üslubumla bile ol­
sa— sahte bir guru, bir bilge maskesi takarak bu güveni suistimal etmek
hiç arzuladığım bir şey değil. Sizi bundan esirgemek isterim, ama her
şeyden önce kendimi de böyle poz takınmanın sahtekârlığından esirge­
mek isterim. Yine de sizinle ve hayati ilgilerinizle arada bir bağ olaca­
ğını söylerken, öncelikle bu bağın neleri içermeyeceğine dikkat çekmek
isterim. Çünkü ahlak felsefesi hakkındaki bir dizi dersten faydalı bilgi
edinmekle ilgilenmeniz ne kadar haklı olursa olsun, pratik eyleme gi­
den gayrimeşru kısa yol diye adlandırılabilecek büyük bir tehlike söz
konusu bugünlerde. Ahlak felsefesinin pratik eylemle zorunlu bir bağı
olduğunu daha en baştan açıkça söylememiz gerek. Felsefeyi altbölüm-
lere ayırmaya yönelik çeşitli girişimlerde ahlak felsefesini pratik felse­
fe olarak tanımlamak âdettendir; Kant'ın ahlak felsefesine adanmış baş­
lıca eseri de Pratik Aklın Eleştirisi başlığını taşır. Yeri gelmişken "pra­
tik" kavramının, bugünlerde moda haline gelen ve insanların pratik bi­
rinden meseleleri nasıl ele alacağını ve hayat meseleleriyle nasıl akıllı­
ca başa çıkılabileceğini bilen biri olarak bahsetmelerinde görülen tür­
den yoz kavramla karıştırılmaması gerektiğini söylemem gerek. Burada
"pratiklik", ıtpâ§ıç ve jrpârcEiv'deki felsefi köklerine ve Yunancadaki
yapmak, eylemek anlamlarına dayanıyor. Keza, Kant'ın pratik felsefesi­
ne ait — Pratik Aklın Eleştirisi'nin ikinci bölümünde, "Transandantal
Yöntem Öğretisi" kısmında yer alan— temalar da şüphesiz hepinizin
malumu olan şu ünlü soruyla formülleştirilir: "Ne yapmalıyız?"7 Bu tür
sorunların kavramsallaştırılması konusunda, allah için, hiç de en kötü
kılavuz sayılamayacak olan Kant'a göre, bu "ne yapmalıyız?" sorusu

ahlak felsefesinin canalıcı sorusudur. Ben buna, genelde felsefenin ca-
nahcı sorusunun da bu olduğunu eklemek isterim. Zira Kant'ta pratik
akıl teorik akıl karşısında net bir şekilde önceliklidir;8 bu bakımdan
Fichte Kant'la kıyaslandığında kendisinin zannettiği kadar yenilikçi sa­
yılamaz.9 Bugün bu soru tuhaf bir başkalaşım geçirmiş durumda. Teorik
analizler yaparken — ki teorik analizler doğaları gereği temelde eleşti­
reldirler— karşıma tekrar tekrar "Tamam da ne yapmamız lazım?" so­
rusunun çıktığını gördüm; bu soru da altan alta bir sabırsızlık tınısıyla
soruluyordu hep; "İyi de bütün bu teoriler nereye varıyor? Çok uzun sü­
rüyor bunlar, biz gerçek dünyada nasıl davranmamız gerektiğini bilmi­
yoruz, üstelik bir an önce harekete geçmemiz gerek!" diyen bir tını.
Özellikle de Nazilerin yaptıkları gaddarlıklar düşünüldüğünde, bu itira­
zın ardındaki saikleri ve de günümüzde dolaysız ve etkili siyasal eylem­
lerin karşılaştığı güçlükleri görmezden geliyor değilim; insanları takın­
tılı bir biçimde şu tür sorular sormaya yönelten güçlükler bunlar: "Gü­
zel de eğer her yerde engeller varsa ve daha iyi bir dünya yaratmaya yö­
nelik her türlü girişimin önüne set çekiliyorsa, tam olarak ne yapmamız
gerekiyor?" Ama gerçek şu ki pratik eylem ne kadar belirsizleşiyorsa,
biz de aslında ne yapacağımızı o kadar az biliyoruz; doğru hayatı bulma
garantisi — tabii kimseye böyle bir garanti verilmişse— ne kadar azalır­
sa, böyle bir hayatı yakalama telaşımız da o kadar artıyor. Bu sabırsız­
lık, genelde düşünmeye yönelik belli bir hınca, teorinin kendisini mah­
kûm etme eğilimine çok kolay bağlanabiliyor. Bundan sonra da insan­
lar çok geçmeden entelektüelleri mahkûm etmeye başlıyorlar. Mesela
Golo Mann bir dizi yazısında teorisyenlere ve entelektüellere saldırmış
(ki bunlardan biri de şahsıma, özellikle de Yarı Okumuşluk Teorisi10 ad­
lı metnime, "yarı okumuşluk nedir?” sorusuna yönelikti) ve teoriyle as­
lında hiçbir şey "yapılamayacağını" iddia etmişti.11 Teorinin işe yara­
madığı yollu bu serzeniş, kendini bir an önce eyleme atmaya yönelik bu
sabırsız ihtiyaç her türden teorik çalışmanın sonunu ifade eder ve kendi
içerisinde teleolojik olarak, adeta en baştan beri bu varsayılıyormuşca-
sına, sahte, başka bir deyişle baskıcı, kör ve şiddetli bir pratik biçimiy­
le kurulmuş bir ilişki barındınr.

Bayanlar Baylar, bu yüzdendir ki teori ile pratik arasındaki ilişkiler
karşısında biraz sabırlı olmanızı rica ediyorum. Böyle bir ricada bulun­
makta fayda olabilir çünkü — şahsen hakkında en ufak bir yanılsama
beslemediğim ve sizde de herhangi bir yanılsama yaratmak istemedi­
ğim— bugünkü gibi bir durumda, bir daha geçerli bir pratik biçimine
ulaşmanın mümkün olup olamayacağı, pekâlâ da her fikrin, hemen, pra­
tikte nasıl kullanılabileceğini açıklayan meşrulaştırıcı bir belge göster­
mesini talep etmemeye bağlı olabilir. Söz konusu durum, aksine, bir fik­
ri ve mantıksal içerimlerini nereye varabileceğini görebilelim diye aman­

sızca sonuna kadar takip edebilmek için pratiklik çağrısına bütün gü­
cümüzle direnmemizi talep ediyor olabilir pekâlâ. Hatta bu amansızlı-
ğın, fikrin kendisinin bünyesinde bulunan ve onun herhangi bir araçsal
amaçla manipule edilmesini önleyen direnme gücünün, bu teorik aman-
sızlığın — böyle bir paradoks yapmama izin verecek olursanız— kendi
içerisinde pratik bir unsur içerdiğini söyleyeceğim ben. Günümüzde,
pratik — bunu böyle abartarak ifade etmek konusunda hiçbir tereddü­
düm yok— teorinin içine, başka bir deyişle, doğru davranışın yeniden
formülleştirilebileceği yeni düşünce alanının içine müthiş ataklar yap­
mıştır. Bu fikir kulağa öyle gelse de o kadar da paradoksal ve irkiltici de­
ğildir, zira son tahlilde düşünmenin kendisi de bir davranış biçimidir.
Kökeni itibariyle düşünme, çevremize hâkimiyet kurma, onunla uzlaş­
ma çabamızın büründüğü biçimden öte bir şey değildir— analitik psiko­
loji, egonun ve düşüncenin bu işlevine gerçekliği sınama adını veri­
yor— ve belli durumlarda pratiğin başka zaman ve başka durumlarda ol­
duğundan çok daha sıkça gerisin geri teoriye havale edilmesi de kesin­
likle mümkündür. Her halükârda bu sorunu günyüzüne çıkartmanın za­
rarı yok. Marksgil teorinin içerdiği ve sonraları en başta Lenin tarafın­
dan geliştirilen o ünlü teori-pratik birliğinin, Stalinist diyalektik mater­
yalizmde yozlaşarak tek işlevi teorik düşünmeyi bütünüyle ortadan kal­
dırmak olan bir tür kör dogmaya dönüşmüş olması tesadüf değildir. Pra-
tikçiliğin irrasyonalizme dönüşmesi, ayrıca da baskıcı ve ezici bir prati­
ğe dönüşmesi konusunda ibretlik bir derstir bu. Biraz durup nasıl olsa
garanti olduğu ve her zaman ve her yerde geçerli olduğu inancıyla o ün­
lü teori-pratik birliğine yaslanmakta acele etmememiz için tek başına bu
bile yeterli neden olabilir. Aksi takdirde Amerikalıların jo iner dedikleri
kişinin,12 yani illaki bir şeylere katılması, uğrunda savaşacağı bir davası
olması gereken kişinin konumunda bulabilirsiniz kendinizi. Böyle biri
şöyle veya böyle mutlaka bir şey yapılması ve anlamlı değişimler yara­
tacağına inanacak kadar kendini kandırdığı bir harekete katılınması ge­
rektiği fikrinin verdiği hevesin hükmü altında olacaktır. Bu heves de son
kertede onu, sahici bir teori-pratik birliğini zorunlu olarak olumsuzlayan
zihne karşı bir tür düşmanlığa sürükleyecektir.

Bayanlar Baylar, burada önemli olan şudur: Fichte'nin ünlü "ahlak
apaçıktır" iddiasının, kuşkusuz bir nebze hakikat içermekle birlikte, en
azından Fichte'nin o zamanlar kastettiği biçimde artık savunulamaz ol­
duğunun farkında olmalısınız.13 Daha bir özgülleştirecek olursak, bura­
da belli bir tarihsel konjonktürün rolü olduğunu söyleyebiliriz. Şunu de­
mek istiyorum: İnsanların kendilerini yükselişte olan bir sınıfın ve bu
sınıfın gerçekleştirmek istediği bütün somut ideallerin mümessili gibi
gördükleri bir dünyada (on dokuzuncu yüzyıl başlarında büyük burjuva
düşünürlerinin durumu da buydu) ahlak pekâlâ da apaçıkmış gibi görü­

nebilir. Teorisini kavramaya çalıştığımız her önemli pratiğin bizi kendi
gerçek ve dolaysız ilgi ve çıkarlarımızla çatışacak bir biçimde düşün­
meye zorlamak gibi talihsiz, hatta ölümcül bir eğiliminin olduğu bir za­
manda ise durum bundan çok farklıdır. Dolayısıyla bu derslerde ahlak
felsefesinin sorunları üzerinde düşüneceğiz; ben sizlere herhangi özgül
bir norm, değer veya akla gelebilecek diğer dehşetengiz terimlerden bi­
rini sunmayacağım. Başka bir deyişle, günümüzde ahlak felsefesi konu­
su, davranışla ilgili, davranışa atıfla genel ile tikel arasındaki ilişkiyle
ilgili ve ahlaki bir iyinin dolaysızca yaratılmasıyla ilgili mutlak kuralla­
rın nasıl saptanabileceği hakkındaki bu tür sorulara saf saf cevap ver­
mememizi gerektirmektedir. Bu tür soruları görünürdeki halleriyle ve­
ya "his" denen ve çoğu zaman kötü bir kılavuz da olabilen şeye hitap
eden halleriyle kabul etmemek gerekir. Bunun yerine mümkün oldu­
ğunca bilinçli düşünce düzeyine çıkarılmalıdırlar. Bu anlamda ahlak
felsefesi, ahlak kategorilerine dair ve doğra hayatla ve o yüksek anlam­
da pratikle bağlantılı sorulara dair doğru, bilinçli bir kavrayışa ulaşabil­
mek için — herhangi bir endişe ve çekince duymaksızın— sürekli bir
gayret göstermek demektir; bu meseleler kompleksinin, pratik olduğu
gerekçesiyle, teori alanından dışlanması gerektiğini zannetmeyi sürdür­
mek değil. İnsanlar bu zanm benimsediklerinde bu genelde şu kapıya
çıkar: Herkes tarafından teoriye üstün ve ondan daha saf olduğu iddia
edilen pratik, ister mensup olunan milletin gelenekleri olsun, ister önce­
den tayin edilmiş başka bir ideoloji, muteber görülen/otoriter bir kay­
naktan hazır bir şekilde devralınıverir. Bunun sonucu olarak da Kant'a
göre doğru eylemin yeri olan noktaya, yani özgürlük uğrağına asla ula­
şılamaz, ki bu uğrak olmayınca doğru hayat doğru dürüst tasavvur bile
edilemez. Ayrıca, ahlak felsefesi hakkında düşünme görevinin şimdi
sizlere sunduğum şekilde yeniden formülleştirilmesi, ne kadar parça
bölük halde olsa da, ileri psikolojik bilginin, yani psikanalizin günü­
müzde ulaştığı aşamayla da uyumlu olacaktır. Zira psikanalizin özü,
"id'in olduğu yerde”, başka bir deyişle bilinçdışının, karanlığın hüküm
sürdüğü yerde, "ego'nun olacağı", yani bilincin olacağıdır.14 Farklı şe­
kilde söylersek, doğru bir pratik gibi bir şey ancak teoriden geçtikten
sonra mümkündür.

Bayanlar Baylar, bu noktada sizlere şu ya da bu şekilde aklınızdan
zaten geçmiş olabilecek bir şeyi göstermek, daha doğrusu ifade etmek
isterim. Doğru pratiğe varmak için tek gerekenin doğru bir teori olduğu­
nu söyleyemeyeceğimize dair farkındalıktan bahsediyorum. Aranızda
söylediklerimi dikkatle dinleme nezaketi gösterenleriniz benim de as­
lında bu tür bir iddiada bulunmadığımı fark etmişlerdir. Benim tek iddi­
am, şu anda teorik müdahaleye daha büyük ve daha acil bir ihtiyaç ol­
duğuydu. Öte yandan, teori ile pratiğin birbirleriyle vidanın yuvasına

oturması misali uyumlu olmadıkları, kesinlikle bir ve aynı şey olmadık­
ları, aksine — bu beylik imgeyi kullanacağım için bağışlayın— ikisi
arasında bir tür gerilim olduğu da aynı ölçüde doğrudur; galiba bunu da
teoriye duyulan ihtiyaç kadar dobra dobra dile getirmek gerekiyor. Ta­
savvur edilebilecek herhangi bir pratikle hiçbir ilişkisi olmayan teori ya
yozlaşıp içiboş, tuzukuru, hiçbir şeyle alakası olmayan bir oyuna dönü­
şür, ya da, daha beteri, kültürün bir bileşeninden ibaret olur çıkar; başka
bir deyişle, ölü bir ilim parçası haline, hayatın içindeki zihinler olarak,
aktif, yaşayan insanlar olarak bizleri hiç mi hiç ilgilendirmeyen bir me­
sele haline gelir. Sanat için bile geçerlidir bu; ne kadar dolayımlı, ne ka­
dar dolaylı veya gizlenmiş olsa da sanatın da mutlaka böyle bir bağının
olması gerekir. Öte yandan — demin de belirttiğim gibi— kendini teori­
nin prangalarından kurtarıp kendisinin güya ondan üstün olduğu gerek­
çesiyle düşüncenin kendisini reddeden bir pratik, faaliyet olsun diye fa­
aliyet derekesine inecektir. Böyle bir pratik verili gerçeklik içine mıhla­
nıp kalmıştır. Şeyleri organize etmeyi seven ve bir şeyi organize ettiğin­
de, bir şeyler için düzenlediğinde, bu tür faaliyetlerin gerçekliğe fiilen
etkide bulma yolunda herhangi bir şansı var mı diye bir an olsun düşün­
meksizin önemli bir şey başardıklarını zanneden insanlar üretmeyi sağ­
lar bu tür bir pratik.15 Buradan da ahlak felsefesinin temel temalarından
birine, yani Kant'ın öğrettiği üzere, sadece katıksız iradeyle bağlantılı
olan normlar ile, Hegel'in Kant'a karşı çıkarak ileri sürdüğü üzere, ahlak
sorunları üzerinde düşünmenin seyri içerisinde pratikte gerçekleştiril­
me yönünde nesnel bir imkânı da içinde barındıran normlar arasındaki
ayrıma geliyorum. Bu sorun mizaç etiği (Gesinnungsethik) ile sorumlu­
luk etiği (Verantwortungsethik) arasındaki ayrım olarak formülleştiril-
miştir; bu konuda söyleyecek bir şeylerimiz olacak daha ileride.16

Bu böyle olsa bile, bu iki disiplin — teori ile pratik— , sonuçta her
ikisinin kaynağı hayatın kendisinde olduğundan, birbirinden ayrılamasa
da, teori tarafından bütünüyle açıklanamayan, yalıtılması çok zor bir et­
ken daha vardır pratik için zorunlu olan. Ahlaki olanın tanımlanmasında
temel önemde gördüğüm için bunu vurgulamak istiyorum. Belki de en
iyi, kendiliğindenlik terimiyle, belli durumlara verilen dolaysız, aktif
tepki ile tanımlayabiliriz bunu. Bu etkenin bulunmadığı, veya şöyle de
diyebiliriz, teorinin son tahlilde bir şey başarmayı istemediği yerde ge­
çerli pratik babından bir şey mümkün değildir. Üstelik, ahlak teorisinin
görevlerinden biri de teorinin kendisinin kapsamına sınırlar koymaktır;
başka bir deyişle, ahlaki eylem alanının entelektüel terimlerle tam ola­
rak tasvir edilemeyecek bir şey içerdiğini göstermek, ama aynı zamanda
bunu bir mutlak haline getirmemektir. Mutlakmış gibi muamele edilme­
mesi gereken, ama yozlaşıp salt safsataya dönüşmemesi için teoriyle
belli bir ilişki içinde olması gereken bir şey bu kastettiğim. Bayanlar

Baylar, bu etkeni betimleyecek sözler bulmakta olağanüstü güçlük çeki­
yorum, ama bu da rastlantı değil zira ahlakın aslında teoriye yabancı
olan bir unsurunu teorik terimlerle tasvir etmeye çalışıyoruz; dolayısıy­
la bu unsuru teorik terimlerle tanımlamak bir nebze saçmalığı da bera­
berinde getiriyor. Ama bir süre önce size direniş kavramından bahsetti­
ğim sırada (o zaman bugün direniş imkânının teori yapma dürtüsünde
aranması gerektiğini söylüyordum gerçi) bir ipucu bulmuştuk galiba.
Çünkü bir şey yapmak gerektiği inancı bugün herkesin savunduğu bir
inanç; birinin bir kere olsun bir şey yapmamaya, hâkim pratik faaliyet
alanından geri çekilip temel önemde bir şey üzerine düşünmeye karar
vermesi asıl sorunlu bulunan. Ben şimdi direniş etkenini, yaygın kötülü­
ğün parçası olmayı reddetme etkenini vurgulamak istiyorum; her zaman
daha güçlü bir şeye direnmeyi ima eden, dolayısıyla da daima bir ümit­
sizlik unsuru içeren bir reddir bu. Ahlak alanının teori alanıyla sınırdaş
olmadığını ve bu olgunun kendisinin pratik eylem alanının temel felsefi
belirleyenlerinden biri olduğunu söylediğimde ne kastettiğimi en iyi bu
direniş fikri sayesinde anlayabilirsiniz bana kalırsa.

Çok basit bir deneyimle, göç ettiğim Amerika'dan Almanya'ya dön­
dükten sonraki birkaç ay içinde — neredeyse on dört yıl olmuş— yaşa­
dığım bir şeyle örnekleyebilirim belki bunu. 20 Temmuz olayının17 en
önemli birkaç aktöründen biriyle tanışıp konuşabilme fırsatı geçmişti
elime. Şunu sordum kendisine: "Suikastin başarılı olma şansının asgari
düzeyde olduğunu siz de gayet iyi biliyordunuz, ayrıca yakalanırsanız
ölümden bin kat beter bir kaderle, akla hayale gelmedik ölçüde feci so­
nuçlarla karşılacağınızı da biliyor olmalıydınız. Bütün bunlara rağmen
bu eyleme girişmenizi mümkün kılan neydi?" O da — adını hepiniz bi­
liyorsunuzdur, ama burada adını vermek istemiyorum— şöyle dedi:
"Ama bazen öyle katlanılmaz durumlar olur ki bu durumları değiştir­
meye kalkışırken başınıza ne gelecekse gelsin, ne olacaksa olsun bunla­
ra tahammül etmeyi sürdüremezsiniz."1K Bunu hiçbir şekilde duygusal­
lığa kapılmadan — ve eklemeliyim ki— herhangi bir teoriye filan baş­
vurmadan söylüyordu. Onu 20 Temmuz'daki o saçma görünen teşebbü­
se yönelten saikin ne olduğunu açıklıyordu bana sadece. Bence bu dire­
niş edimi — her şeyin, kendi başınıza ne gelecek olursa olsun, başka in­
sanların başlarına neler gelebilecek olduğunu ne kadar tahmin ederse­
niz edin, kendinizi onları değiştirme girişiminde bulunmaya mecbur
hissedeceğiniz ölçüde katlanılmaz olabilecek olması— tam da ahlaki
eylemin irrasyonelliğinin, daha doğrusu irrasyonel veçhesinin buluna­
bileceği, aranması gereken noktadır. Ama aynı zamanda bu irrasyonel-
liğin işin sadece bir veçhesi olduğunu görebilirsiniz, çünkü bahsi geçen
subay bu Üçüncü Reich’ın ne kadar kötü, ne kadar korkunç olduğunu te­
ori düzeyinde gayet iyi biliyordu ve eylem noktasına ancak, uğraşmak

zorunda kaldığı yalanlar ve suçların ne idüğü konusundaki eleştirel ve
teorik vukufu sayesinde gelebilmişti. Bu vukufu olmasaydı, o zamanlar
Almanya'da hüküm süren iğrenç kötülük konusunda hiçbir bilgisi olma­
saydı, şurası kesin ki asla bu direniş edimini gerçekleştirmek için hare­
kete geçmezdi. Ama sonra bahsettiğimiz öbür etken devreye giriyor iş­
te; yani — nedeni her ne olursa olsun— "her şey böyle devam edemez,
sonuçta benim ya da başkalarının başına ne gelecek olursa olsun bunun
olmasına izin veremem" yollu inanç. Somut bir örnekte ahlak felsefe­
sinden kastın içerdiği karmaşıklıklara dair bir fikir edinmenize yardım­
cı olmuştur bu örnek sanırım. Şimdi anlattığım bu özellik ahlak felsefe­
sine yabancı bir şeyi devreye sokar, ona tam uymayan bir şeyi çünkü ah­
lak felsefesi bir teori olarak bu tür meseleleri ihmal etme eğilimindedir.
İfadesi zor ama burada konforlu bir anfide dikilip koltuklarında şu ya da
bu ölçüde rahat rahat oturan sizlere 20 Temmuz olayına — çağımızın
ahlaki diyalektiğinin hayata geçirildiği sahneydi bu olay belki de— ka­
rışan insanların dahil oldukları türden durumlar hakkında bu şekilde yo­
rumlar yapmanın utanç verici bir yanı da var. Bunu pratikle karşılaştır­
dığınızda — ki pratik, can acıttığında, gerçekten can acıttığında ortaya
çıkmış demektir— burada görmezden gelmenin zor olduğu sinik bir
yan vardır. Bu sinizm, derse de tasvir ederek başladığım teorik bir disip­
lin olarak ahlak felsefesi kavramında da görülebilir, çünkü ahlak felse­
fesi demin anlattığım ve teorinin içeremeyeceği bu unsuru neredeyse
zorlantılı bir biçimde görmezden gelmektedir. Dolayısıyla şunu bile di­
yebiliriz: Ahlaki olan eylemi gerektirdiği için her zaman düşünceden
fazla bir şeydir ve ahlak felsefesi, yani ahlak sorunları üzerine düşün­
me, kendi düşüncelerinin nesnesi ile bir tür çelişki içindedir. Üstelik öy­
le durumlar vardır ki — bana kalırsa bizler hâlâ böyle bir durumda yaşa­
maktayız— belli bir konu hakkında bir şeyler yapmamız gerekirken
[sadece] düşünmenin içerdiği çelişki özellikle bariz bir hal alır. Ama öte
yandan kolayca ihmal edebileceğimiz çelişkilerden değildir bu. Size
görevimizin daha büyük bir bilince ulaşmak — ki bugün ahlak felsefe­
sinin görevi her şeyden önce bilinç yaratmaktır— olduğunu söylerken
aklımda tam da bu tür şeyler vardı. Başka bir deyişle, çelişkilerle karşı­
laştığımız, kendimizi bu çelişkileri teorik stratejiler ve kavramsal araç­
lar yoluyla ortadan kaldırmaktan âciz bulduğumuz zamanlarda, yapma­
mız gereken şey bu çelişkilerin bilincine varmak, şu ya da bu ölçüde
mantık yöntemlerine başvurarak onları argümanlarla ortadan kaldırmış
gibi yapmak yerine onlarla yüzleşme gücünü yaratmaktır.

Bahsettiğim bu uygunsuzluk hissi, hepinizin bildiği gibi, Nietzsche
tarafından kıyasıya eleştirilmiş olan "ahlak" ve "ahlak felsefesi" terim­
lerinde özellikle belirginleşir ki Nietzche'nin de bu terimlerden çok da­
ha öteden beri duyulan bir hoşnutsuzluğu yankılamış olduğu söylenebi­

lir. Birkaç gün önce şaşırarak gördüm ki daha Hölderlin'de bile "ahlak­
çı" terimi pejoratif bir biçimde kullanılmış; bu da terimin sorunlu yapı­
sının ta Alman idealizmi dönemi denen dönemlerden beri sürüp gittiği­
ni gösteriyor.19 Ahlak (moral) terimi Latince "mores" kelimesinden tü­
remiştir ve "mores" de, umuyorum ki hepinizin bildiği gibi, "töre" (Sit­
te) demektir.20 Bunun sonucu olarak ahlak felsefesi çoğunlukla "Sitten-
lehre" (ahlaki öğreti) veya "Lehre von der Sittlichkeit" (ahlak öğretisi)
şeklinde çevrilmiştir. Töre teriminin içini daha en baştan artık hiçbir şey
iletmez hale gelene kadar boşaltmaktan kaçınacaksak, şüphesiz aklımı­
za belli topluluklarda, yani belli milletler arasında hüküm süren töreler
gelecektir. Diyeceğim o ki ahlak felsefesi sorusunun bugün bu kadar so­
runlu hale gelmesinin nedeni de törenin tözsel yapısının, topluluğun bi­
reyin karşısına hazır olarak çıkan var olma biçimleri içerisindeki doğru
hayat imkânının köklü bir erozyona uğramış olması, bu biçimlerin orta­
dan kalkmış olması ve bugün insanların artık onlara yaslanamıyor olma­
sıdır. Bu biçimler hâlâ varmış, sanki doğru ya da ahlaklı bir hayatın ga­
rantisi buymuş gibi gibi davranacak olursak, bu bizi eski düzenin az sa­
yıdaki unsurunun hâlâ taşralı bir biçime bürünerek yaşamayı sürdürdük­
leri belli hayat alanlarını korumaya götürür olsa olsa. "Ahlakçı" derken
olduğu gibi "ahlak/töre" terimine gösterilen direnişin bu noktada açık­
lanabileceğini eminim hepiniz hissetmektesinizdir. Yaygın fikirlerle mev­
cut koşulların dayattığı dar sınırların hepimizin içini gıcıklamasına ve
bu sınırların bir şekilde çoktan doğru hayatın cisimleşmiş hali oldukları
varsayımının hepimizde infial yaratmasına dayanıyor bu direniş.

Bayanlar Baylar, bunun sonucu olarak epeydir ahlak kavramı yerine
pek de belli etmeden etik kavramını geçirme yönünde bir eğilim söz ko­
nusu; bir keresinde etik kavramının aslında ahlakın vicdan azabı oldu­
ğunu ve etiğin kendi ahlakçılığından utanan türden bir ahlak olduğunu,
bunun sonucunda da hem ahlakmış gibi hem de ahlakçı bir ahlak değil­
miş gibi davrandığını iddia etmiştim.21 Açık konuşacağım, bunun örtük
olarak içerdiği sahtekârlık, deneyimlerimizle "ahlak" terimi arasındaki
bariz uyuşmazlıktan daha kötü ve daha sorunlu bir şeymiş gibi geliyor
bana; söz konusu uyuşmazlık hiç değilse Kant'ın veya Fichte'nin ahlaki
olan kavramından anladığı şeyi genişletip ya da bunun üzerine bir şeyler
koyup daha muteber ve daha sağlam içgörülere ulaşmamızı sağlıyor
çünkü. Halbuki etik kavramı, en başta da mahut kişilik kavramıyla olan
bağı yüzünden, dağılıp gitme tendidi altında birçok bakımdan. "Etik" te­
riminin türetildiği Yunancadaki ethos, rjü-og kelimesinin çevrilmesi çok
güçtür. Nasıl biri olduğunuza, yapınıza karşılık geldiği için genelde
doğru olarak "mizaç" kelimesiyle karşılanıyor. Daha yakın tarihli "ka­
rakter" kavramı ise ıjöoç'e çok yakındır ki Yunancadaki rjiktç dvftpamov
8ai|icüv deyişi — ethos insanın daimon u, başka bir tabirle kaderidir—

de bu doğrultudadır. Başka bir deyişle, ahlak sorununu etiğe indirgemek
bir tür el çabukluğu yaparak ahlak felsefesinin tayin edici sorununu, ya­
ri bireyle genelin ilişkisini gözden kaybettirmek demektir. Bütün bunla­
rın iması şudur: Kendi ethos'nmla, mizacımla uyumlu yaşamam ya da
günümüzün şık mı şık tabiriyle kendimi gerçekleştirmem, doğru hayatı
yaratmaya yetecektir. Bu da ideolojinin ve yanılsamanın daniskasıdır.
Üstelik ikinci bir ideolojiyle de el ele gider bu ideoloji: Kültürün ve bi­
reyin kültüre uyum sağlamasının onu inceltip kendi kendini işlemesini
sağlayacağı yanılsamasıyla yani; oysa kültür ahlak felsefesinin karşı
kutbunda yer alır ve oradan gelecek eleştirilere açıktır. Bütün bu neden­
lerle ahlak kavramını en başta o duygusal etik kavramıyla değiştirerek
sahip olduğu sorunlu doğayı yumuşatmak ve bulanıklaştırmaktansa,
eleştirel bir biçimde de olsa elde tutmak evladır bana kalırsa. Ama ne
kastettiğimi hepinizin anladığından emin olabilmek için bu son fikirleri
bir sonraki derste daha açık seçik ifade etmem gerekecek.

İKİNCİ DERS

9 Mayıs 1963

BAYANLAR BAYLAR,

Geçen derste ahlak ve etik kavramları üzerine son dakikalarda yaptığım
telaşlı yorumlan ayrıntılı olarak ele alacağımı vaat etmiştim. Çünkü
araştırmak üzere olduğumuz genel alana dair daha iyi bir kavrayışa
ulaşmamızda, belki de bir bütün olarak öznenin doğrultusunu anlamayı
kolaylaştırmamızda fayda var. Ahlak kavramının, öncelikle kökeni "tö-
reler'de olduğu için, başka bir deyişle bir ülkedeki kamusal töre ile bire­
yin ahlaki, etik bakımdan doğru davranışı, ahlaki hayatı arasında bir
uyum olduğunu varsaydığı için sorunlu olduğunu hatırlayacaksınız. Bu
uyumun, yani Hegel'in "etik olanın tözsel doğası" adını verdiği şeyin,
iyinin normlarının doğrudan doğruya varlığını sürdürmekte olan bir
topluluğun hayatında temellendiği ve garantilendiği yolundaki bu inan­
cın günümüzde artık varsayılm ayacağım açıklamıştım sizlere. Bunun
başlıca nedeni de şudur: Topluluk artık bireyle olan ilişkisinde öylesine
baskın bir güç kazanmış ve sayısız süreç bizi öylesine bütün bütüne
uyum sağlamaya zorlamıştır ki kendi bireysel yazgımız ile nesnel koşul­
ların bizlere dayattığı şeyler arasında artık bir uyum yaratılması müm­
kün değildir. Gelgelelim geçen sefer ahlak kavramının eleştirisi babın­
dan size anlattıklarım üzerinde düşündüğümde bana tatmin edicilikten
uzak geliyorlar zira bizi ahlaktan duyduğumuz rahatsızlık hissinin kal­
bine götürmüyorlar. Mesele töre (Sitte) ile bireysel ahlak arasındaki sö­
zel, filolojik bağlantılar meselesi değil aslında. Daha ziyade Simmel'in
diyeceği gibi, ahlak teriminin "alameti farika"sı (cachet) meselesi bura­
daki. Ahlak gibi felsefi bir kavram — bunu anlamanız çok önemli—
kendi saf anlamıyla özdeş değildir. Bunun ötesinde, illaki o anlama in-
dirgenemeyen bir hâleye, bir yananlamlar katmanına sahiptir. Ve ahlak
kavramı aslında belli bir ahlaki katılık anlayışıyla, göreneksel bir darlık
ve bir dizi verili fikre uyma anlayışıyla bağlantılıdır ki artık sorunlu ha­
le gelen de bu anlayıştır. "Ahlaklı" ve "ahlaksız" terimlerinin gündelik

kullanımda cinsellik meseleleriyle ilintilendirilmeye başlaması ve bu
meselelerin de psikanaliz ve genelde psikoloji tarafından çoktan aşılmış
olması üzerinde düşünürseniz, ahlak kavramında devreye giren kısıtla­
malar konusunda genel bir fikir edinmiş olursunuz. Georg Büchner
Woyzeck'iQkı gayet derin ve esprili bir pasajda anlatmıştır bunu: Yüzba­
şı varlığının her zerresiyle insana doğru dürüst bir adam olduğunu his­
settiren Woyzeck'i gayrimeşru bir çocuk yaptığı için azarlarken Woy-
zeck'in ahlaksız olduğu iddiasıyla "iyi bir adam" olduğu iddiası arasında
gidip gelir. Woyzeck'e neden ahlaksız olduğunu izah etmeye çalışırken
sürekli "ahlaktan nasibini almamış olduğu için ahlaksız olduğu" totolo-
jisine düşer. Yani Yüzbaşıda bu ahlak anlayışının ahlaki iyilik fikrinden
bütünüyle ayrılmış olduğunu görürüz. Woyzeck'in hem iyi bir insan ol­
duğunu hem de ahlaksız olduğunu iddia etmekte kesinlikle hiçbir çeliş­
ki görmez.' Nietzsche'nin ahlak denen şeye yönelttiği bütün itiraz bu tür
fikirlere dayanır. Meseleyi Nietzsche'nin terimleriyle formülleştirecek
olsam, ahlak kavramının bilinçli veya bilinçsiz olarak "çileci idealler"
şekline bürünmüş fazladan bir ağırlık taşıdığı için sakatlanmış olduğunu
söylerdim muhtemelen. Üstelik bu idealler için herhangi bir gerekçe, en
azından gerçekten derinliği olan rasyonel bir gerekçe bulmak mümkün
değildir aslında; bu idealler arkasında envai çeşit bulanık ve şaibeli çı­
karın yattığı birer façadan öte bir şey değildir.2 Bugünlerde "ahlak" keli­
mesi karşısında hissettiğimiz direnç konusunda, geçen sefer kalkış nok­
tam olan ve bugün hakkında daha söyleyeceklerim olacak ahlak-"töre"
bağlantısına göre daha net bir fikir verebilir bu.

"Ahlak" teriminin yerine "etik" terimini geçirme girişimlerine yol
açan şey, ahlaki olanı kısıtlı, dar ve aşılmış bir çileci idealle eşitleme ko­
nusundaki bu gönülsüzlüktür. Bu etik kavrayışının insanların kendi m i­
zaçlarıyla uyumlu yaşamaları gerektiği fikrini içerdiğine ve dolayısıyla
bu tür bir ahlak kavrayışının dışarıdan zorla dayatılan bir ahlaka karşı
bir nevi panzehir sunarmış gibi göründüğüne dikkatinizi çekmiştim.
Ancak bu panzehirin de bazı sorunları olduğunu da söylemiştim. En ba­
sitinden, bütün bu etik kavrayışı ancak (temelde, olumsuz bir anlamda
da olsa kendisine etik, ahlaki bir hareket olarak bakan) Varoluşçuluk te­
orisiyle birlikte tam olarak gün ışığına çıkmış olan bir şey içerir. Zira
doğru hayat, doğru eylem fikri burada kişinin zaten nasılsa öyle davran­
ması gerektiği anlayışına indirgenmektedir. Dolayısıyla kişinin kendi
ethos'una, mizacına göre davranması gerektiği söylenerek, salt varolu­
şu, yapısının şöyle değil de böyle oluşu davranışın kıstası haline getiri­
lir.1 İlginçtir, bu inancın kökleri Kant'ta bulunabilir; zira kişilik kavramı
ilk defa onda — gerçi onun yazısında bu kavramın ayrıntılı olarak tartış­
mamız gereken epey farklı bir anlamı vardır— canalıcı bir etik katego­
ri olarak ortaya çıkar. Kant'ta kişiliğin bir kişiyi oluşturan her şeyin so­

yut, genel kavramsal birliği gibi bir anlama geldiğini hemen belirtmek
isterim. Daha doğrusu, kişilik, eyleyen insanın, salt ampirik, salt var
olan, doğal bir varlık olarak kişiye değil de, Kantçı teoriyi izleyerek,
onun ötesine geçen bütün her şeye karşılık gelen bütün belirleyenlerine
atıfta bulunur. Nitekim kişilik, kişinin ampirik-üstü olan ve aynı zaman­
da her kişi, ya da Kant'm kendisinin dediği gibi, her rasyonel varlık üze­
rinde bağlayıcı olması gereken evrenselliği ifade eden bütün yönleri de­
mektir.4 Kendisiyle özdeş, kendi içinde tamamlanmış güçlü insan ola­
rak kişilik işte bu noktadan itibaren ortaya çıkar ve yeniden kurması il­
ginç olabilecek olan bir süreç izleyerek, etik olan kavramını yerinden
ederek etik normlar yerine kendisini koyar. Demek ki burada en baştan
beri gerilim ve çelişkilerle ilgili olan bir alanla, yani bireyin çıkar ve
mutluluk taleplerini bütün insanlık için bağlayıcı olan nesnel normlarla
nasıl bağdaştırmak gerektiği sorusuyla karşılaşıyoruz. Bu kişilik kavra­
mının sorunlu olan yanı, bu gerilimlerin bir kenara atılıp yok ediliveril-
meleri ve doğru hayatı yaşamak için tek yapılması gerekenin kendin ol­
mak ve kendinle özdeş olmak olduğu gibi bir görüntü yaratmalarıdır.
Daha önce de belirttiğim gibi bu özdeşlik, insan bireyinin bu katıksız
özdeşliği yeterli olmadığı için, mütekabil bir unsur olarak devreye, eleş-
tirellikten yine gayet uzak bir biçimde, salt verili bir şeymişçesine kül­
tür kavramı sokulur. Daha sonra, bu etik fikriyle uyumlu olarak, "in-
san 'ın — burada kendimizi klişe alanında bulduğumuz için kasten kul­
lanıyorum bu klişeyi— şu ya da bu kültürel değeri, kendi kendisiyle öz­
deşliği, kendi varlığıyla uyumu temelinde gerçekleştirdiği söylenir. Bu
etik kavrayışı ahlaki veya etik sorunlar hakkındaki her türlü derin dü­
şünme çabasının temelini oluşturması gereken sorunun — yani kültür ve
kültürün dönüştüğü hal doğru hayat gibi bir şeye izin veriyor mu yoksa
aslında tam da böyle bir hayatın ortaya çıkmasını gittikçe daha fazla en­
gelleyen bir kurumlar ağı mı olmuş durumda sorusunun— altını oyma­
ya çalışır. Bu etik anlayışı, Jean-Jacques Rousseau'nun yazılarıyla dün­
yaya gelen ve sonradan Fichte’nin özellikle vurguladığı5 koca bir sorun­
lar demetini bir kenara atar. Bu sorunlar bu sözde uyumlulaştırıcı anla­
yışlar lehine ortadan kaldırılıverir.

Şimdi bu etik anlayışıyla ilgili söylediklerimi biraz daha iddialı fel­
sefi terimlerle yeniden formülleştirmem gerekseydi, daha önce söyledi­
ğim şeyi tekrar eder, yani etiğin vicdanın vicdan azabı olduğunu söyler­
dim. Bu önermeyi yorumlayacak olsaydım da, ahlakın soluklaşmış te­
olojik fikirlerden beslendiğini (Nietzsche bunu ilk netleştirenlerden bi­
riydi) ve teolojik kategorilerin soluklaşmasından beri de aynı minvalde
bir şey yaratma yönünde çeşitli girişimlerde bulunulduğunu söylerdim.
Felsefeciler ahlaki olanın özünü, hiçbir aşkın unsura başvurmaksızın,
başka bir deyişle, salt organik, doğal varlığımızın ötesine geçmeye ça­

lışmaksızın salt içkin kategoriler içerisinde, yani doğaya ait, kendimizi
içinde bulduğumuz salt varoluşa ait kategoriler içerisinde bulmaya ça­
lışmışlardır. Bu da ahlakı doğanın bir veçhesine çevirir. Ama doğa kate­
gorilerinin, doğal olarak var olduğu haliyle varoluş kategorilerinin böy­
le dolaysız, ilkel bir biçimde ahlaki olanla özdeşleştirilmesi geçersizdir.
Ve insanlığın herhangi bir anlamı varsa, bu anlam insanların doğal yara­
tıklar olarak dolaysız varoluşlarıyla özdeş olmadıklarının keşfinden iba­
rettir. Şimdiye kadar söylediklerimden sonra, burada yaptığımız türden
gözlemlerin neden etik kavramındansa ahlak kavramına daha uygun
düştüklerini — kulağa biraz eski moda gelme riskini göze alarak— söy­
lediğimi biraz daha iyi anlayabiliyorsunuzdur. Bunun nedeni hiçbir şe­
kilde geleneksel ahlakı mazur göstermek ya da yeniden tesis etmek iste­
mem değil. Yazdıklarım beni bu minvalde herhangi bir şüpheye karşı
korumaya yeter herhalde. Fakat genel ile tikel, ampirik varoluş ile iyi
olan, başka bir deyişle, insan olma yazgımızın salt varoluşun ötesine ge­
çen veçhesi arasındaki gerilimleri, en iyi, öncelikle ve azami bir keskin­
likle Kant felsefesinde geliştirilmiş olan ahlak kavramı iletecektir. Kısa­
cası doğru hayatla, doğru eylemle bağlantılı olarak ortaya çıkan bütün
gerçek sorun ve güçlükleri, etik kavramıyla kıyas bile edilemeyecek öl­
çüde dürüst bir biçimde ve tabiri caizse, ondan çok daha keskin hatlı ve
saf bir biçimde kuşatabilecektir. Asıl derdim sizlere ahlak felsefesindeki
bir dizi sorunu sunmak olduğu için — zaten bizi sorunlarla yüzleştirme­
yen herhangi bir şeyi tartışmanın anlamı da yoktur— , burada da güçlük­
lerle, gerçek çelişkilerle uğraştığımızdan bütün bunları sözde uyumlu
etik kavramı başlığı altında değil de ahlak başlığı altında tartışmamız
daha iyi olacak bana kalırsa. Bir etken daha var burada. Doğru hayat so­
rusu olarak tarif edilebilecek soru, ahlak kavramının uzun ve hiç de kü­
çümsenemeyecek bir geleneğe, sade suya tirit, küçük burjuva tavırlarla
lekelenmemiş bir geleneğe sahip olmakla övünebileceği bir sorudur.
Montaigne gibi yazarlara kadar giden ve en ünlü temsilcisi Dük de la
Rochefoucauld olan Fransız ahlakçıları geleneğinden bahsediyorum. La
Rouchefoucauld insanların törelerini, davranış ve âdetlerini çözümle­
mesi anlamında bir ahlakçı olarak betimlenebilir kesinlikle, ama terimin
pejoratif anlamıyla hiçbir şekilde ahlakçı filan değildi. Vaiz değildi, ya
da bir kez daha Nietzsche'yi alıntılayarak söylersek, "Sâckingen'in Ah­
lak Borazancısı" değildi.6 Şimdiye kadar üzerinde durduğumuz termi­
noloji meselesiyle ilgili bu kadar konuşmak yeterli.

Ahlaki sorunları, ahlak sorununu, demek özgürlük ile yasa arasında­
ki ilişkiyi ele alabilmek için güçlükleri örtbas etmekten her ne pahasına
olursa olsun kaçınmamız gerektiğini söylüyorum. Tam da sorunları ört­
bas etmeye yönelik nazeninliklerin sona erdiği noktada ortaya çıkan çe­
lişkilerle yüzleşmemiz gerekir. Bu bakımdan kendimi ahlaki sorunlarla

ilgili tartışmanın tarihsel olarak ortaya çıkma şekline sempati duyarken
buluyorum galiba. Ahlaki sorunların daima, ahlaki davranış normlarının
topluluk hayatında apaçık ve sorgusuz sualsiz kabul edilen şeyler ol­
maktan çıktıkları zaman ortaya çıkmış olduklarını söyleyebiliriz muhte­
melen. Nitekim teorik bir disiplin olarak ahlak — kendimize koyduğu­
muz görevin teorik meseleler üzerinde düşünmek olduğunu hatırlatmak
isterim— tam da bir halkın hayatında geçerli olan ve genelde kabul gö­
ren töre ve kullanımların — böylece töre kavramına dönmüş oluyo­
rum— dolaysız otoritelerini yitirdikleri zamanlarda ortaya çıkar. Hegel'
in "Minerva'nın baykuşu uçmaya ancak alacakaranlık çöktüğünde baş­
lar" iddiası7, en çok ahlak sorunları hakkında düşünme için geçerlidir.
Platon'un felsefesi bütün felsefi ilgisinin burada bahsetmekte olduğu­
muz anlamda ahlaki sorunların hükmü altında olduğu söylenebilecek
felsefelerin ilkiydi. Bu felsefenin tarihsel olarak ortaya çıkışının Atina
polis'inin çözülüşüyle örtüşmesi tesadüf değildir. Üstelik, felsefesinin
muhafazakâr bir yönelimi olduğunu, yani hiç değilse bir noktaya kadar
bir zamanlar Attika toplumunun geleneksel erdemleri olmuş davranış
kurallarını ve idealleri — tabii bu adı verebiliyorsak— düşüncede yeni­
den yaratma girişimini temsil ettiğini söylemek Platon'a haksızlık et­
mek olmaz. Gelgelelim sözü geçen davranış kuralları işlev görmemeye
başlamıştı ve Platon'un felsefesi de bu kuralların yokluğuna karşı sürdü­
rülen bir polemik olarak tasarlanmıştı — ömrü boyunca Sofistlerle gir­
diği tartışmaları hatırlamamız yeter.8 Max Scheler'in biçimcilik hakkm-
daki kitabında da — geçen sefer de bahsettiğim gibi— düşünce nesnesi
haline getirilmeyen tözsel bir mevcut kural ve düsturlar bütünü olarak
etik ile felsefi bir disiplin olarak etik arasındaki ayrımı bulabilirsiniz.
Sözünü esirgemeden şöyle der Scheler: "Birinci anlamda" — tözsel bir
kurallar toplamı olarak— "etik, her türlü ethos'un vazgeçilmez eşlikçisi
iken" — bu eşlikçiliğin ne demek olduğu üzerinde birazdan duraca­
ğım— "ikinci anlamda etik nispeten nadir rastlanan bir şeydir." Ben ol­
sam "nadir rastlanan" değil de tarihsel bir süreç içinde her zaman geç bir
aşamada ortaya çıkan bir oluşum derdim. Bu etiğin "k ö k e n l e r i der
Scheler, "değişmez biçimde mevcut bir ethos’un çözülmesiyle bağlantı­
lıdır." Ve bu fikrin Steinthal'in kitabında enine boyuna tartışılmış oldu­
ğuna işaret eder.9 Gelgelelim — bunu hemen burada, şimdi belirtmekte
fayda var bence— bununla anlamamız gereken şey, eski ve kıymetli bir
şeyin kaybedilmiş olduğu, bugün işlemez hale geldiği ve felsefenin gö­
revinin onu yeniden diriltmek olduğu değildir. Scheler'in teorisi bu nok­
tada da, başka yerlerde de düpedüz muhafazakârdır ve yeterince işlen­
memiştir. Şunu da eklemek gerekir ki bir ulusun törelerinin, Nazilerin
deyimiyle Brauchtum (âdet) biçimine bürünmeleri ve bireylerin bilinci
ve eleştirel zihin emeği artık onlarla uyumlu olmasa da varlıklarını sür­

dürmeleri çok da az rastlanan bir şey değildir. Ama bu tür âdetler özgür­
leşmiş, özerk düşünce karşısında kendilerini öne sürmeyi sürdürdükleri
anda, onlara artık eski, güzel ve doğru şeylerin kalıntıları gözüyle bak­
mak mümkün olmaktan çıkar çünkü şimdi artık zehirlenmiş ve kötü bir
şeyin özelliklerine bürünmüşlerdir. Alıntıladığım pasajda Scheler etik
ideallerin çözülmesinden (Zersetzung)10 bahseder; ama felsefenin başlı
başına bir temaya dönüştürdüğü, benim şahsen hiç işim olmayacak bu
ifadenin özellikle de ahlakla ilgili çalışmalarda tekrar tekrar kullanıldı­
ğını göreceksiniz. Bu ifadeyi ne zaman duysanız göreceksiniz ki — He-
gel'in tabirini bir tür kısaltma olarak kullanacak olursak— Dünya Tini
artık onları içinde barındırmaz olduktan sonra bile kolektif fikirler şek­
line bürünerek yaşamayı sürdüren türden etik veya ahlaktan daha yoz
bir şey olmadığı gerçeğini bastırmak için kullanılmaktadır. İnsan bilin­
cinin ulaştığı durum ve toplumsal üretim güçlerinin durumu bu kolektif
fikirleri bir kere terk ettikten sonra bu fikirler baskıcı ve şiddet içeren ni­
telikler kazanırlar. Felsefeyi burada ifade ettiğimiz tür düşüncelere zor­
layan şey de geleneksel törelerde bulunan bu zorlama unsurudur; bu tö­
releri (Sitten) ahlakla (Sittlichkeit) çatışma haline getiren de yozlaşma
teorisyenlerinin ahlanıp vahlandığı ahlak çöküşü falan değil, bu şiddet
ve kötülüktür.

Bu baskı unsuruna muhtemelen ilk kez, Almanya'da pek tanınmayan
ve on dokuzuncu yüzyıl sonlarında, kabaca Veblen'le aynı sıralarda ders­
ler veren önemli Amerikalı sosyolog William Graham Sumner tarafın­
dan Folkways adlı bir kitapta dikkat çekilmiştir.11 Zaten genelde bu bas­
kı boyutu konusunda sosyologlar ahlak felsefecilerinden daha bilinçli
olmuşlardır. Toplumsal olan ile ahlaki olanı eşitleyecek ölçüde ileri gi­
den Durkheim da, toplumsal olanın farkına daima "can acıtıyor olma-
sı"ndan, başka bir deyişle, bazı kolektif normların bireylerin çıkar ve ta­
lepleriyle çatışıyor olmasından varıldığını söylediğinde aynı doğrultuda
düşünüyordu.12 Yerel âdetlere uymayı reddeden yabancıların veya baş­
kalarının alay, saldırı ve tacizlere maruz bırakıldığı sözde "halk mahke-
meleri"nin hâlâ varlığını sürdürdüğü taşra bölgelerindeki bazı halk âdet­
leri de bu babtandır.13 Bu âdetlerden dosdoğru işgal altındaki ülkelerde
— işgal kuvveti hangi ülkeden geliyor olursa olsun— düşman askerle­
riyle samimiyet kuran kızların saçlarını kesme uygulamasına, oradan da
insanlara Rassenschande adına14 zulmedilmesine ve tüm benzer aşırılık­
lara giden bir yol vardır. Faşizmin yaptığı korkunç şeylerin büyük ölçü­
de, tam da akıldan koparılmış oldukları için bu irrasyonel ve şiddetli
özelliklere bürünmüş olan halk âdetlerinin uzantısından öte bir şey ol­
madığını söyleyebiliriz ki bizi teorik düşünceye zorlayan da budur.

Bu örnek sizleri ahlak felsefesinin temel sorunu diye tarif edeceğim
şeyin ne olduğunu fark etmeye — belki biraz kaba ve sert bir biçimde—

teşvik etmek için yeterlidir. Tikel olan, tikel çıkarlar, bireyin davranışı,
tikel insan ile onun karşı kutbundaki evrensel/tüm el olan arasındaki
ilişkidir bu sorun. Herhangi bir yanlış anlamayı önlemek için en baştan
şunu söylemem gerekir ki evrensel ile tikel arasındaki bu çatışmada bü­
tün kabahati en baştan evrensele, bütün iyilikleri de bireye yüklersek
yanlış bir şey, kaba bir hata yapmış oluruz. Şüphesiz toplumsal çatışma­
larda hemen her zaman bireyi ezen evrensel yasaymış da, insani olan bi­
reyin talep ve normlarında yatıyormuş gibi görünür. Ama ileride, evren­
sel olanın daima, kuvvet ve zorlamanın artık herhangi bir rol oynamadı­
ğı ahlaki bir toplumu temsil etme yolunda örtük bir iddiası olduğunu
görme fırsatını bulacağız. Öte yandan, aynı bastırma ve kuvvet uygula­
ma mekanizmalarının bireyin taleplerinde, toplumla ilişkisi içinde ken­
dini ortaya koyma tarzında da iş başında olduğunu göreceğiz. Her halü­
kârda, insani etkileşimin seyri içinde genel çıkar ile tikel çıkarların bir-
birleriyle nasıl ilişki kurduğu sorunu, etiğin temel sorunudur; Kant bu­
nu benim size yaptığım açıklamalarda kullandığım biçimde ifade etme­
se bile Kant etiğinin de temel sorunudur. Şu nedenle temel sorunudur.
Bu arada bazen etik, bazen ahlak diyeceğim için beni bağışlamanız ge­
rekecek. Zira durmadan ahlak kelimesini tekrarlamak sinirimi bozuyor,
ama bu konuda herhangi bir yanlış anlamayı önleyecek kadar şey söy­
ledim herhalde. Kant'ta ahlak sorunları her zaman, doğal, ampirik insan
bireyi ile sadece ve sadece, özgürlüğün de temel bir niteliğini oluşturdu­
ğu aklı tarafından belirlenen akıl sahibi insan arasındaki ilişkiler sorunu
etrafında döner. Demek ki bu ilişkinin temel özelliklerinden biri evren­
sel olan ile tikel olanın ilişkisidir. Etik davranış veya ahlaki ve ahlaksız­
ca davranış daima toplumsal bir fenomendir — başka bir deyişle, insan­
ların birbirleriyle ilişkilerinden ayrı olarak etik ve ahlaki davranıştan
bahsetmenin kesinlikle hiçbir anlamı yoktur; salt kendi için var olan bi­
rey de içiboş bir soyutlamadır. Öyleyse bundan çıkan sonuç şudur: ah­
lak sorunu denen sorunu oluşturan şey evrensel/tüm el çıkar ile tikel çı­
kar, tikel bireylerin çıkarları arasındaki örtüşme diyebileceğimiz top­
lumsal sorundur. Bu ikisi birbirinden ayrılamaz ve hangisinin önce gel­
diği sorusu zannedilebileceği kadar önemli değildir. Etik hakkında dü­
şünürken, evrensel içindeki tikel konusunda kendiliğinden sahip olunan
kavrayış, tikelin arızi, olumsal, psikolojik olduğu ve bu haliyle de sırf
doğal bir varlık olarak tikel insan üzerinde odaklandığı için [etik] norm­
ları yumuşatma ve dağıtma eğiliminde olduğu şeklindedir. Öte yandan,
evrensel/tüm el olan tikel olana uymadığında, kendini tikeli içermeyi
başaramayan bir soyutlama olarak sunmuş olur ve dolayısıyla — tikelin
haklarını görmezden geldiğinden— insanlar için hiçbir esaslı gerçekli­
ği olmayan şiddetli ve dışsal bir şey gibi görünür. Dolayısıyla kendimi­
zi iki imkânsızlıkla karşı karşıya buluruz. Bir yandan, psikolojik olarak

tecrit edilmiş olan insanın arizi doğasını görürüz; bu insan iç hayatı ta­
rafından öyle koşullandırılmıştır ki özgürlük gibi bir şeyi elde edebil­
mesi pek olacak şey değildir. Öte yandan, soyut normun yaşayan insan­
lar karşısında öyle bir nesnel gerçekliğe bürünmüş olduğunu görürüz ki
insanlar onu yaşarlığı olacak bir biçimde kendilerine mal etmekten âciz
kalırlar. Bu iki imkânsızlıkla özgüllükleri içinde nasıl hesaplaşacağı­
mız; onlar hakkında nasıl düşüneceğimiz ve ne gibi olası çözümler keş-
fedebileceğimizdir işte teorik bir disiplin olarak ahlak veya etikle ilgili
düşüncenin kapsamını tanımlayan şey.

Bayanlar Baylar, ele aldığımız konuya genel bir giriş bâbından daha
fazla bir şey söyleyemeyeceğim. Bunun peşinden bir liste çıkarabilir ve­
ya katedilecek alanın genel bir görünümünü sunabilirdim. İyi bir bilim
adamının yapması gerektiği gibi meseleleri smıflandırabilir ve en genel
kavramlardan başlayarak belli soruları incelemek üzere sistematik bir yol
tutturabilirdim. Ama böyle bir niyetim yok. Size bunun makul bir açık­
lamasını sunmak, bu derslerde elde edilebilecek şeyin sınırlarını aşar,
dersler metafizik ve epistemolojiyi de içerecek şekilde genişlerdi ki doğ­
rusunu söylemek gerekirse bu da bana çok cazip gelirdi. Ama size vaat
ettiğim gibi ahlak felsefesinin sorunlarım tartışacağımız noktaya asla
ulaşamazdık. O yüzden sizlere ahlak felsefesinin sorunlarına dair genel
bir görünüm çizmektense ahlak alanını oluşturan sorunlar ve zorunlu
çelişkilerden bazıları hakkında bir şeyler anlatmamı sağlayan sinir uçla­
rı üzerinde konuşmayı tercih etmemi bir çalışma varsayımı olarak kabul
etmenizi rica edeceğim. Bu durumda böyle bir genel görünüm çizme ça­
basını, ahlaki önermeler arasında bu tür bir mantıksal hiyerarşi oluştur­
mayı biraz komik bulabilecek asabiyette olanlar bulunabilir aranızda.
Ama tartışmalarımızı tesadüfe terk etmek istiyor da değilim. Kant'ın di­
yeceği gibi "bir rapsodi bestecisi misali" bir dizi sorun sabitlemek gibi
bir arzum yok. Belli bir organizasyonun şart olduğuna eminim hepiniz
katılacaksınızdır. Garip görünse de bugün gençler organizasyona, belli
bir türden sistematik düşünceye, mesela benden daha fazla ihtiyaç du­
yuyorlar. Zira ben tam da felsefi sistem kavramına karşı şiddetli bir isya­
nın içinde büyümüş, bütün düşünce şekli bu isyanla tanımlanmış bir ku­
şağa mensubum. Sizler herhangi bir düzene ve emniyete duyulan inancı
bütünüyle sorunlu bulurken, biz çok fazla düzenden ve çok fazla em ni­
yetten kurtulmak durumundaydık. Yanılmıyorsam sizlerin genelde ben­
den çok daha büyük bir düzen ihtiyacınız var — belki de sadece bir em­
niyet ihtiyacıdır bu, bilmiyorum. Ama her halükârda size bu ihtiyaç yok­
muş gibi davranmama nezaketini göstermek isterim. Size etik bir sistem
sunamayacağım veya sunmak istemediğim için — daha doğrusu şöyle
demek: belki sunabilirdim, ama kesinlikle istemiyorum— , eserinde ah­
lak sorununu diğer varoluş alanlarıyla en keskin karşıtlık içine yerleşti­

ren ve bahsettiğimiz çatışkı ve çelişkilerin yazılarında en elle tutulur bi­
çimde göründüğü düşünüre bakarak hiç değilse bir noktaya kadar kendi­
mize bir yön tayin etmemiz faydalı olacaktır. Bu yüzden de derslerimde
büyük ölçüde ve güçlü bir biçimde Kant üzerinde durmak istiyorum,
sonra da sizinle tartışmak üzere Kant'm bazı tanımlarını dikkatinize su­
nacağım. Günümüzde ahlaki normların doğası sorunu, bugün doğru ha­
yatın mümkün olup olmadığı meselesi veya görecilik ve nihilizm denen
sorunlar gibi daha dolaysız görünen bir dizi sorunu ancak Kant'm ahlak
felsefesi kategorilerinin bir bölümü hakkında konuştuktan sonra, yani
dersimizin ikinci bölümünde, sonlara doğru ele almaya başlayacağız.
Ama bunu da ancak K antla ilgili tartışmalarımız sayesinde eleştirel ola­
rak düşünebilecek hale geleceğimiz bir dizi kategoriyi tecrit ettikten
sonra yapacağız.

Bu bağlamda Kant'm ahlak üzerine başlıca iki eserini aranızdan ne
kadar çok kişi okursa o kadar iyi olacak. Hepinizin bunu yapmasını bek­
lemek makul olur mu bilemiyorum. Bu kitaplar okurdan Sa f Aklın Eleş­
tirisi kadar çok şey talep etmez. İki eserden bahsediyorum, Ahlak M eta­
fiziğinin Temellendirilmesi ve Pratik Akim Eleştirisi. Bu eserler üzerin­
de çalışmaya başladığınızda göreceksiniz ki aralarındaki farkı açıkla­
mak o kadar da kolay değil. Kant'm kendisi, adeta Ahlak Metafiziği ken­
di eleştirel bakış açısı için bir tür hazırlıkmış da Pratik Akim Eleştirisi
söz konusu bakış açısı bir kere elde edildikten sonra girişilen sistematik
bir icra imiş gibi konuşmuştur.15 Ama bu iki şeyin örtüştüğünü görecek­
siniz. Ayrıca genelde, basit denen felsefe eserlerinde sık sık görülen bir
şeyle karşılacaksanız. Basit metinler sadece gerçek sorunların üzerin­
den atlayıp sizi sayısız noktada sipsivri ortada bıraktıkları için basit gö­
rünmektedir, bunu neden sonra anlarsınız. Dolayısıyla sizden ricam şu
ki —Ahlak Metafiziğinin Temellendirilmesi'nm Kant'ın ahlak felsefesi­
ne ulaşmanın bir nevi kolay yolu olduğunu zanneden adaylarla karşılaş­
tığınız sınavlarda yerleşiklik kazanmış bazı gelenekler geliyor aklıma
bu noktada— , ricam şu ki mümkünse kendinizi Ahlak Metafiziği ile sı­
nırlamayıp Pratik Akim Eleştirisi'ni de okuyun. Hatta iyice ileri gidip
eğer sadece birini okuyabilecekseniz, çok daha derin ve okumaya değer
olan Pratik Aklın Eleştirisi ile başlamanızı tavsiye edebilirim. Ama bu
derslerde Ahlak M etafiziğinden alınmış bir dizi formülle de karşılaca-
ğınızı söylememde fayda var. Bir sonraki derste Kant'm ahlak tartışma­
sındaki kalkış noktasına, yani "Ne yapmalıyım?" sorusuna ve bu soru­
dan doğan sorunlara bakacağız ki söz konusu soru da Sa f Aklın Eleştiri­
sinde, "Transandantal Yöntem Öğretisi" bölümünde geçmektedir. Onun
pratik denen felsefesinin sorunlarına girmeden evvel bu soru hakkında
düşünmemiz gerek. — Teşekkür ederim.

UÇUNCU DERS

14 Mayıs 1963

BAYANLAR BAYLAR,

Geçen sefer buradaki tartışmalarımızı Kant'm ahlak felsefesini ele alma
biçimiyle bağlantılandırarak bir tür çerçeve sunma sözü vermiştim siz-
lere, sözümü yerine getireceğim. Gelgelelim bu bağlamda yöntem hak­
kında birkaç şey söylemek isterim — genel olarak yöntem hakkında de­
ğil ama, ad homines* yöntem hakkında; homines derken de sizleri oldu­
ğu kadar kendimi de kastediyorum. Özellikle verdiğim derslerle bağ­
lantılı olarak ortaya çıkan belli bir güçlükten bahsediyorum. Bu güçlük,
dışsal olarak, derslerime katılan insanların diğer derslerdeki gibi not
alamadıklarını, dolayısıyla eve götürebilecekleri siyah-beyaz bir şey
bulamadıklarını fark etmeleri biçimine bürünüyor. Çeşitli vesilelerle
bunun böyle olduğunu duydum ve gördüm, hatta geçenlerde üstü ne ka­
dar kapatılarak da olsa bir romana bile girdi.1 Bu mesele üzerinde biraz
durmak istiyorum. Elinize sağlam bir şey geçmesi ihtiyacı duymanızı
gayet iyi anlıyorum, özellikle de çalışmalarınıza başlarken salt öğrenme
ile felsefeyi öğrenme — ki bu da Kant’a göre felsefe yapmayı öğren­
mekten başka bir şey değildir— 2 arasındaki ayrım üzerine düşünme fır­
satı bulamamış olduğunuz dikkate alınırsa. Öte yandan, burada gayet
ciddi ve dikkate değer bazı güçlükler olduğunun farkına varmanız ge­
rek; tercih ettiğim yaklaşımın "rapsodik" veya keyfi olmadığını söylü­
yor, "ilk olarak", "ikinci olarak", "üçüncü olarak" şeklinde akıl yürüt­
müyorsam, size bir dizi tanımlayıcı önerme sunmuyorsam bunun felse­
fi açıdan takındığım tavrın esasıyla ilgili bir şey olduğunu söylerken ga­
yet samimiyim. Bu derste öğrenebileceklerinin ötesinde yazılarıma da
bakma zahmetine girmiş olanlarınız varsa, bunun böyle olduğunu ve
neden başka türlü olamayacağını hemen görmüş olmalılar. Ama iki şey,

* Lat. Kişiden yola çıkarak, -ç.n.

daha doğrusu bir dizi şey daha söylemek isterim. Bu meseleleri fısılda­
ma ile hayran olma arasındaki bulanık bir alanda çürümeye bırakmak -
tansa3 havalandırmanın, bunlarla içtenlikle yüzleşmenin iyi olduğunu
düşünüyorum. Bu konuda şöyle düşünüyorum. İlk olarak, felsefe do­
laysız malumat iletmek değil, bilgi üzerine düşünmek demektir ve fel­
sefeyle ciddi ciddi meşgul olan herkes — sizi de bunlar arasında sayıyo­
rum— kendini düşünme, üstelik de özgürce tasavvur edilen, herhangi
bir hazırlopçuluk barındırmayan düşünme sürecine teslim etmeye hazır
olmalıdır ve felsefenin kendisine başka yerlerde normal olarak görülen
türden bir konu sunmasını bekleyemez. Sistematik felsefe denen kavra­
mın son derece sorunlu bir hal aldığı mevcut durumda bu daha da geçer-
lidir. Sistematik felsefenin sorunlu yapısı konusuna burada giremiyo­
rum, zira bir girersek başka herhangi bir şey konuşamaz hale geliriz,
ama ta Nietzsche'nin bile "sistemin nam ussuzluğundan veya "sistem­
ler yaratmanın içerdiği nam ussuzluksan bahsederek4 radikal biçimde
formülleştirdiği bu sorundan hepinizin şu veya bu ölçüde haberdar ol­
duğunuzu varsayıyorum. Ama her halükârda böyle bir durumda, özel­
likle de sistem kavramına bu denli eleştirel bakarken, insanın kendi fi­
kirlerini aslında namevcut bir sistemi taklit etmekten öte bir şey yapma­
yan bir biçime büründürmesi yakışıksız olurdu. Ben bunun yerine felse­
fi söylemin görevinin, aktarmak istediği içeriğin bir kısmını mümkün
olduğunca söylem olarak — başka bir deyişle, sunulma biçimi üzerin­
den— ifade etmeye çalışmak olduğunu düşünüyorum. Biçimle içeriğin
birbirinden ayrılamaması felsefenin özsel bir özelliğidir; gerçi başka
öğrenim dallarında da böyle olduğu varsayılır ama bana kalırsa mesela
metinlerinde "kabaca söylersek" gibi tabirler kullanan bir Alman edebi­
yatı uzmanı, tıpkı dilsel klişelere gömülüp kalıpsözlerle ve genel laflar­
la konuşmayı kabul edilebilir bulan bütün filozoflar gibi, yaptığı işe hiç
mi hiç uygun olmadığını göstermiş olur. Fikirlerimi "ilk olarak", "ikin­
ci olarak", "üçüncü olarak" şeklinde dile getirmeyi kendime yedireme-
yeceğimi söylemiştim, çünkü bu sadece konuya hiç mi hiç uygun olm a­
yan bir tür sistematiklik gösterişi demek olurdu. Ben bunun yerine sîz­
leri bence felsefi düşüncenin gerçek hareketini temsil eden fikir ve dü­
şünceler peşinde girdiğimiz tehlikeli topraklardan gözünüzü korkut-
maksızın geçirmeye çalışıyorum.

Felsefe dersi formuyla ve genelde ders vermeyle ilgili bir mesele da­
ha var, son olarak. Formlara çok sıkı bir dikkat göstermeye alışığım ve
bu ders formu için de geçerli. Matbaanın çoktan beri mevcut olduğu bir
çağda ortaya çıkmış olan ders/konferans formu bir bakıma "arkaik bir
form"dur; Horkheimer bunu gayet zarif bir biçimde göstermişti.5 Yani
bir anlamda yazı formu tarafından aşılmıştır. Dolayısıyla eğer bu form
korunacaksa, insanlar gerçekten ders vermeye devam edeceklerse, bu­

nun ancak ve ancak bir ders sırasında söylenen şeyler ve bunları söyle­
me şekli yazılı biçimde, özellikle de felsefenin otorite konumundaki
metinlerinde bulunamıyorsa bir anlamı olabilir. Dolayısıyla ben sadece
bir kitabın içeriğini tekrar tekrar dile getirip geviş getirme fikrini kü­
çümsüyor, bütün bu anlayışa isyan ediyorum. Bu ayrıca aptalca da olur­
du, çünkü mesele felsefe tarihinden tevarüs eden şu ya da bu teorilere,
görüşlere veya öğretilere dair bilgi edinme meselesi olaydı, bunları ken­
diniz okuyarak öğrenmeniz çok daha kolay olurdu. Bunları kendinizin
okumanızın bir de şöyle bir avantajı olurdu: Zor pasajlar — ki felsefede
zor pasaj kıtlığı çekilmez pek— üzerinde uzun uzadıya durabilir, bunla­
ra sahiden diş geçirecek hale gelebilirdiniz. Bu, benim burada bu tür pa­
sajları açımlamaya çalışmamdan çok daha iyidir, zira ben argümanları
çok daha fazla yoğunlaştırmak zorunda kalırdım, siz de bunlara yetiş­
mekte zorlanırdınız. Bazılarınızın bu denli kafa karıştırıcı bulduğu bir
formu seçme nedenlerimden biri bu; ama bir şeyin sunulma biçimi ka­
famızı karıştırıyorsa çoğunlukla buna yol açan güçlükler o şeye yanlış
beklentilerle yaklaşmış olmamızdan kaynaklanıyordur. Bu örnekte bu­
raya sizlere bir etik sistemi, felsefi bir sistem ya da buna benzer bir şey
sunacağım beklentisiyle geldiğiniz için burada olanları beklentileriniz­
le karşılaştırınca hayal kırıklığına uğruyorsunuz. Modem müzikte de
benzer bir durum söz konusu; birçok insan bu müziği sırf ondan "Parla,
parla, küçük yıldız!" tarzı simetrik örüntüler sergilemesini bekledikleri
ve bu tür örüntüler ortaya çıkmayınca da buna "bu müzik filan değil" di­
yerek tepki verdikleri için yanlış anlıyor.6 Bu yüzden buradaki tartışma­
larımızı daha kolay anlaşılır hale getirmek için — bu sizin için olduğu
kadar benim için de önemli kuşkusuz— size bir tavsiyede bulunacak­
sam, bu da bu derslere böyle beklentilerle, daha doğrusu felsefi çalış­
malarınızı sürdürürken başka yerlerden edinebileceğiniz türden herhan­
gi bir sabit beklentiyle gelmemeniz olacak. Bunun yerine dikkatinizi sa­
dece eldeki meseleye ve bu mesele konusunda size elimden geldiğince
iyi veya kötü anlatmaya çalışacaklarıma vermelisiniz. Sürekli kolayca
cebe atılabilecek ilginç bilgi topaklan bulmak için tetikte durmak yeri­
ne, argümanı takip etmeye ve aynı anda onunla birlikte düşünmeye ça­
lışmalısınız. Bunu yaparsanız konu bâbından sizi tatmin edecek yete­
rince malzeme olacağı sözünü verebilirim sanırım, zira malumat açlığı­
nı küçümsemek veya kötülemek gibi bir derdim yok. Aksine, başka yer­
lerde olduğu gibi düşünsel meselelerde de saf maddi unsurlar — başka
bir deyişle, düşüncenin henüz düşünülmemiş hammaddeleri— beyni
uyaran belli bir vitamin içeriği denebilecek bir şeye sahiptirler. Bu uya­
nm a duyulan ihtiyacın da dikkate değer gerekçeleri olmadığı söylene­
mez. Ama ben — si parva licet componere magnis1— Kant'ın kendisi­
nin de tercih ettiği bir uzlaşma peşindeyim. Çünkü Kant verdiği dersler­

de hiçbir zaman kendi felsefesini doğrudan doğruya öğretmeye kalkış­
mamış, bunu her zaman geleneksel fikirler bağlamında yapmıştı; aslına
bakarsanız Sa f Aklın E leştirisinin başlığındaki eleştirinin hedefi olan
Leibniz ve Wolff felsefesine ait fikirlerdi bunlar. Ben de Kant'ı benzer
biçimde kullanıyorum; yani bir yandan size ahlak felsefesinin sorunla­
rım, Kant'ın bunları ele alma biçimini ve burada kendisinin gördüğü me­
seleleri anlatarak tanıtmamı, bir yandan da onun hakkmdaki eleştirel dü­
şüncelerim sayesine Kant'ın ötesine geçmenizi sağlayacak bir araç ola­
rak kullanıyorum. Her halükârda bu dersin ilk bölümündeki amacım bu.
Öbür bölümünde ise, sanırım zaten söylemiştim, ahlak felsefesinin gü­
nümüzdeki yakıcı sorunlarından hiç değilse bazılarını sizlerle tartışmak
istiyorum.

Artık Kant'ın ahlak felsefesine dönersek, kendimizi hayret verici bir
olguyla karşı karşıya buluruz ki, bu da yaklaşımının Sa f Aklın Eleştiri­
sinde, geliştirdiği teorik felsefesine dayalı olmasıdır. Kant'ın kendisinin
teorik sistemlere meyilli olmasıyla ilgilidir bu; yani felsefe adını alan
neredeyse her şeyi belli temel öncüllerden, mahut transandantal felsefe­
sinin altüst edilemeyeceği düşünülen belli temel içgörülerinden çıkar­
samaya düşkün olmasıyla. Ahlak felsefesi de dahildir buna; ahlak felse­
fesi Kant'ın düşüncesinde bir anlamda bilme'de temellenir. Bu bakım­
dan onun yaklaşımı ile giriş bölümünde kısaca anlattığım şey arasında
bir çatışma vardır. Orada pratik alanının, yani ahlak felsefesinin kapsa­
dığı eylem alanının ayırıcı özelliğinin, teorik düşünme alanına bir baki­
ye kalmaksızın tercüme edilemeyişi olduğunu söylemiştim. Aslında işin
bu yönü Kant tarafından, onun gibi aklın önceliği konusunda çok güçlü
bir ısrarı olan bir düşünür için hayret verici, hatta paradoksal olduğu
söylenebilecek bir tezde, dolaylı bir biçimde de olsa ifade edilmiştir. As­
lına bakarsanız ahlak felsefesine teorik felsefe karşısında öncelik yük­
lediği tezdir bu. Bu tezde, teorik bir disiplin olarak metafiziğin mahut
üst sorunlarının — geleneksel listelerde yer alan Tann, özgürlük ve ölüm­
süzlük gibi sorunların— aslında ancak pratikle ilgili sorunlar olarak, te­
orik akıl onlara belli bir mesafeden bakarken anlamlı oldukları söyle­
nir.8 Genelde Kant'ın ahlak felsefesini anlamanın anahtarı bence bu ol­
duğu için size hemen Kant'ın teorik ve pratik felsefesini birleştiren et­
kenin akıl kavramının kendisinde yattığını söyleyebilirim. Ayrıca
Kant'ın düşüncesinde iş başında olan teori ve pratik anlayışına dair bir
kavrayışa ulaşmak istiyorsanız bu dediğimi anlamaya çalışmanızda
fayda var bana kalırsa. Doğru düşünme kapasitesi olarak, kavramları
doğru oluşturma yeteneği, geleneksel mantıkta dendiği üzere, doğru
yargılarda ve kesin çıkarımlarda bulunabilme yeteneği olarak akıl —
bütün bunlar Kant'ın felsefesinde hem teorinin hem de pratiğin kurucu
bileşenleridir. Bunun teoriyle bağıntılı olarak doğru olduğu açıktır, çün­

kü teori hakkında karar veren otorite bu şekilde tasavvur edilen akıldır;
kaldı ki Kant da — meseleyle çok da ayrıntılı olarak ilgilenmeden— ak­
lı kendisi ve kendi kapsamı üzerinde düşünme, hatta kendi hükümran­
lık alanına sınırlar koyma yetisiyle donatır. Gelgelelim, her zaman aynı
olan bu akıl, öte yandan, Kant'ın felsefesinin her parçasında (bu parça­
lar birbirinden ne kadar ayrı olursa olsun) iş başında olan aklın aynısı­
dır. Orada karşılaştığımız akıl, aklın bazen yargı gücü bazen de kavra­
yış gücü denen organı, düpedüz doğru düşünme organıdır ve Kant'ta her
zaman aynıdır. İşte bu aklın, burada ilgilendiğimiz pratik akıl alanında
özel bir üstünlüğü vardır, çünkü pratik eylemler, ahlaki düşüncenin nes­
nesi oldukları sürece, tam da sadece akıldan kaynaklanan ve bütünüyle
saf akıl yasası temelinde — her tür algıdan, her tür ampirik malzeme­
den, akla dışarıdan dayatılan her şeyden bağımsız olarak— kurulmuş
olan eylemlerdir.9 Bu anlamda ahlaki davranış kelimenin düz anlamıy­
la saf olan davranıştır. "Saf" sözcüğünün Kant'ta çok derin bir ikili an­
lamı vardır. Saf, bir yandan, akla uygun, duyularla bir şekilde bağlantı­
lı herhangi bir madde tarafından çarpıtılmamış demektir. Ama aynı za­
manda, s u f (saf olarak) aklın kurallarına uygun eylemden öte bir şey ol­
madığı için, zorunlu olarak biçimsel ve soyut karakterdedir ki — hepini­
zin bildiği gibi— Kant'ın etiğine sürekli yöneltilen suçlama da budur.
Bu da düşüncesi içerisinde aklın önceliğini bütün diğer Aydınlanma dü­
şünürleri kadar öne çıkarmış olan Kant'ın yine de neden pratik felsefe­
nin önceliği üzerinde ısrar ettiğini anlamanızı sağlayabilir. Çünkü pra­
tik felsefe, yasalarının bilen ve eyleyen özneye dışarıdan dayatılan her­
hangi bir malzemeyi dikkate almasına ihtiyaç duymayan, akılla saf bir
uyum içinde var olan felsefedir. Ahlaki açıdan bakıldığında, bu tür mal­
zemeler ve dolayısıyla edimlerimin sonuçları, Kant'ta, akim yasalarını
karşılama yetenekleriyle kıyaslandıklarında önemsizdir. Kant'ta ahla­
kın gayet kesin bir biçimde bilgi teorisinde temellendiğini — birazdan
bunun üzerinde daha çok duracağım— ama aynı zamanda da akim bil­
gi isteğine göre bile öncelikli olduğunu söylediğimde, Kant'ın size en
azından çeşnisini vermeye çalıştığım ikiciliğinin ne denli güçlü olduğu­
nu hissedebilirsiniz. Kant felsefesini bir bütün olarak şöyle niteleyebili­
riz; Epistemolojik Aydınlanmayı metafiziği kurtarma, ona göre sadece
bilgiye değil fikirlere ve dolayısıyla ahlak yasalarına da ait olan en yü­
ce evrensellerde-tümellerde yoğunlaşmış olan metafizik anlamı yeni­
den canlandırma girişimiyle birleştiren dağ tüneli. Teori ile pratiğin nis­
pi statülerindeki o tuhaf gidip gelişi daha net anlamanızı sağlayabilir
belki bu. Bunu şu ya da bu şekilde açıklarmış gibi yapabiliriz kuşkusuz,
mesela belki teorinin temel olduğunu, ama daha yüce, insani boyut ola­
rak ahlakın bilgiden daha yüksek bir yerde durduğunu filan söyleyebi­
liriz. Ama ben genelde Kant'ın sisteminin de kuşkusuz bir örneğini sun­

duğu karmaşık düşünce sistemleriyle uğraşırken — başımda yeterince
bela yokmuş gibi— içlerinde barındırdıkları çatlaklan açığa çıkarmayı,
bunların izini sürmeyi ve bu çatlak ve çatışmaları yüzeysel bir uyum
sağlayabilmek uğruna şu ya da bu ölçüde zarif bir biçimde açıklarmış
gibi yapmaktansa bunların kökenlerini ve anlamlarını anlamaya çalış­
mayı daha faydalı bulurum. Bu bakımdan da Kant düşüncesinin ruhuna
uygun davrandığıma inanıyorum, zira onun özellikle de ahlak felsefe­
sindeki kalkış noktası zorunlu ve kaçınılmaz çelişkilerin, yani çatışkıla­
rın bilincine varmaktır.

İmdi, Kant'ta ahlak felsefesi sorunu, genelde — kavramanız gereken
ilk şey de budur— özgürlük sorunu, iradenin özgürlüğü sorunudur. Bu
ilk planda doğanın nedenselliğinin hükmü altında olmayan bir davranış
biçiminden öte bir şey demek değildir — size bu konuda abartılı fikir­
ler telkin etmek istemem. Bu özgürlük sorununun ahlak felsefesinin te­
mel sorunu olduğu konusunda herhangi bir şüpheniz yoktur muhteme­
len. Ama bu özgürlüğün tanımı, nedenselliğin tanımı ve bu ikisi arasın­
daki ilişkiler hakkında nasıl düşünmemiz gerektiği hiç de o kadar açık
değildir. Ama bunun hakkında daha konuşacağız, önce burada işin içine
karışan basit kavramlara dair bir ilk netlik elde edelim. Ben Kant'ta ah­
lak sorununun özgürlük olduğunun açıkça ortada olduğunu söyledim.
Bu gayet basit ve dolayısıyla gayet net bir söz. "Ben" sözcüğünü kullan­
dım, bunu da aynı bağlamda Kant'ta da gördüğümüz şövalyevari bir âli­
cenaplıkla yaptım, zira o da "Ben" sözcüğü üzerinde uzun boylu durma­
yıp sözcüğün felsefe-öncesi kullanımım izlemiştir. Dolayısıyla ancak
nedenselliğe şu kitap gibi körlemesine tabi olmadığım takdirde özgürce
davranabileceğim açıktır. Kitabı elimden bıraktığımda masaya düşecek
ve eskice olduğu için de belki dağılacaktır. Demek ki ancak bu takdirde
ahlaki eylem gibi bir şeyden, iyi ve adil, doğru veya etik (ya da artık ak­
la başka hangi terim geliyorsa) eylemden bahsedebiliriz. Zira sadece
nedenselliğe uygun davranıyorsam, bir şekilde bir eylem hakkında ka­
rarlar vermek zorunda olan bir fail olarak mevcut değilim demektir. Her
türlü ahlak ve etik davranış fikrinin eylemde bulunan bir "ben"le bağ­
lantılı olması gerektiğini de fark etmişsinizdir. Aslında burada söyledi­
ğim şey, size ceza hukukunda bile yerleşiklik kazanmayı başarmış bir
şeyi hatırlatmaktan ibaret galiba. Mesela, akıl sağlığı bozuk olan ve şu
ya da bu türden bir tahribat yaratmış birini ele alalım; bu kişi bunu ak­
lından bağımsız kör itkilerin zorlamasıyla davrandığı için yaptığından
burada özgürlük fikri uygulanamaz hale gelir. Bu durumda bu adamın
eylemlerinden sorumlu tutulamayacağım söyleriz; sorumlu değildir. Bu
demektir ki iyi ve kötü sorununun bir bakıma dışında durmaktadır. Öz­
gürlük sorunu Kant tarafından yoğunlaştırılmış bir biçimde çatışkılar
öğretisinde, özel olarak da üçüncü çatışkıda sunulur. Aslında dördüncü

çatışkıda da göründüğünü ekleyebilirim, ama bu çatışkıya daha yakın­
dan baktığınızda üçüncüsüyle büyük ölçüde çakıştığını görürsünüz. Bu
ikisi arasında esaslı bir fark olmadığından, özgürlük ve nedensellik ça­
tışkısı hakkında düşünürken kendimizi üçüncü çatışkıyla sınırlamak an­
lamlı olacaktır.

Kant felsefesinin ikili yapısı hakkında söylediklerimden sonra, biraz
daha yakından incelememiz gereken çatışkılar öğretisi hakkında doğru­
dan doğruya metne odaklanarak görebileceğinizden daha geniş bir bağ­
lam içerisinde düşünebilecek konuma gelmiş olabilirsiniz. Bu çatışkılar
öğretisinin özü, Aydınlanma'nın bahsettiğim eleştirel akılcılık ruhu ile
metafiziği kurtarma niyeti arasındaki bir çatışmayı temsil ediyor olma­
sıdır. Bu iki itki de — Kant bunlar hakkında uzun uzadıya konuşmaz ama
felsefesinde epey gelişmiş bir halde mevcutturlar— akıl içerisinde eşit
ölçüde güçlüdür; akılda kendilerini eşit ölçüde hissettirdikleri için de
ifadesi oldukları müphemlik çözülmez çelişkilere yol açar. Eski hocam
Comelius'un Kant tefsirinde bir bütün olarak çatışkılar öğretisine dair
çok hoş bir özet, bu öğretinin gerçekten zarif ve basit bir formülasyonu-
nu bulabilirsiniz; hatta belki de söz konusu olanın ne olduğunu gayet
açık seçik bir şekilde gösterecek birkaç cümle okuyabilirim size. Bura­
da S a f Aklın E leştirisinin "Transandantal Diyalektik başlıklı 2. Kitabı'
mn Saf Akim Çatışkısı başlıklı 2. Bölüm u'nden bahsediyoruz. Şimdi
Cornelius'tan ilgili pasajı alıntılıyorum: "Dünyanın deneyimlediğimiz
bir bileşeni, sonuna kadar takip etmekten âciz olduğumuz bir dizi koşul
tarafından belirlendiğini gösterdiğinde, bu koşullar dizisinin kendinde
ve kendi için var olan" — ve kendi bilincimiz tarafından üretilmeyen, di­
ye eklememiz gerek— "bir dizi olduğu ortaya çıkar çıkmaz düşüncemiz
çözümsüz bir çelişkiye yakalanır." Kant'm Transandantal Gerçekçilik
adını verdiği "olağan dünya görüşümüz göz önünde bulundurulduğun­
da, bu," — yani, sorunumuzdaki sonsuz nedenler dizisini kendinde ve
kendi için var olan bir dizi gibi algılıyor oluşumuz— ’’kaçınılmaz ola­
rak gerçekleştiği için, bu dünya görüşü, kendini içine dolanmış vaziyet­
te bulduğu çelişkilerden herhangi bir kaçış yolu bulmaktan âcizdir."10

Düşünceniz hâlâ felsefe-öncesi, eleştiri-öncesi bir aşamadaysa ne­
denselliği aklımızın bir işlevi olarak değil, gerçekten de nesnel olarak
dışsal nesnelere ait bir eğilim olarak tasarlayacağınızı düşünerek kendi­
nizi kolayca buna ikna edebilirsiniz. Böylece bir durumun nedenini ve
o nedenin nedenini ilksel neden denebilecek şeye götürebileceğinizi gö­
rürsünüz. Bu süreç sonsuza kadar sürer. Bu sonsuz geriye gidiş de Kant'
ın çatışkılar teorisinde ele aldığı çelişkilere yol açar. Kant S a f Aklın
Eleştirisi'nde bütün bu çelişkiler öğretisini "Transandantal Antitez" baş­
lığına yerleştirmiştir. Aklın bulaştığı söylenen antitezlerin öğretisidir
burada söz konusu olan. Burada felsefedışı kullanımıyla, yani bizatihi

sadece bilincin ürünü oran bir sonsuzun aktif olarak koyutlanmasındaki
haliyle akıldan bahsediyoruz. Biraz daha açıklamak için Cornelius'tan
ilgili pasajı alıntılayacağım.

"Dolayısıyla antitez," — bu "Saf Aklın Çatışkısı" başlıklı 2. Kısım’
da geçmektedir— "tek yanlı iddialarla ilgilenmez. Sadece akıl öğretile­
rinin birbirleriyle çatışmasını ve bu çatışmanın nedenlerini ele alır.
Transandantal Antitetik" — burada ilgilendiğimiz şey de bu— "saf aklın
çatışkısına" — yani, saf aklın zorunlu çelişkilerine— "dair, bu çatışkının
neden ve sonuçlarına dair bir araştırmadır. Şayet aklımızı sadece anla­
ma yetisinin [Verstand] ilkelerinin hizmetine vermekle ve deneyim nes­
nelerine uygulamakla yetinmeyip bu ilkeleri" — yani, anlama yetisinin
ilkelerini— "deneyimin," — yani, deneyim nesnelerinin— "sınırlarının
ötesine genişletmeye kalkarsak, ortaya ne deneyimle doğrulanmayı uma­
bilecek ne de deneyimle çürütülmekten korkabilecek sözde-rasyonel
(vernünftelnd) öğretiler çıktığını görürüz. Bunların her biri çelişkilerden
azade olmakla kalmaz, aynı zamanda kendi zorunluluk koşullarını tam
da aklın doğasında bulurlar — ama maalesef bunların zıddı da aynı öl­
çüde geçerli ve zorunludur."11

Bayanlar Baylar, aklın iç içe geçtiği bu çelişkilerin zorunluluğu mo­
tifinin altını çizmek isterim. Kant'ın kendisi de bu konuda gayet nettir.
S a f Aklın Eleştirisi'nde bile aklın bulaştığı çelişkilerin zorunlu olduğu
fikriyle kolay kolay bağdaştırılamayacak çok güçlü motifler vardır. Zira
bu katı anlamda zorunlu olsaydı, Kant'ın çatışkıları çözme girişimi de,
size anahatlarıyla anlattığım temel düşünce çizgisi de mümkün olmazdı.
İkinci fikir, yani çelişkilerin giderilebileceği fikri, diyalektik teriminin
— demek ki, zorunlu çelişkiler öğretisinin veya genelde teoremlerin çe­
lişkili bir doğası olduğu öğretisinin— Kant'a göre olumsuz bir terim, bir
küfür sözü olduğunu ima eder. Kant'a göre diyalektik her zaman, zorun­
lu olarak yanlış bir şeydir. İşte bu nedenledir ki başka bir yerde diyalek­
tikten "yanılsama mantığı" (Schein)12 olarak bahsedip çatışkıları gider­
me işine soyunur. Bütün bu düşünce hattı derinliğini sadece içine düştü­
ğümüz çelişkilerden kazanır kuşkusuz. Yani ahlak felsefesinin asıl soru­
nu, başka bir deyişle özgürlük veya özgürlüksüzlük sorunu, ancak bu
çelişki zorunlu görüldüğü takdirde, kolayca ortadan kaldırılacak bir al­
datmaca olarak değil de gerçek bir sorun olarak görülür. Bu arada, Kant1
m akıl ve doğadan türettiği ama sonra çelişkileri ele alırken doğru düz­
gün ele almayı başaramadığı bu çelişkilerin zorunluluğu motifi, felsefi
bir diyalektik kavrayışının kalkış noktasını oluşturan motiflerden biri­
dir, üstelik de hiç de önemsizlerinden biri değildir. Yani bir düşünce
mecrası olarak ve nesnel hakikati keşfetme yolu olarak diyalektik fikri,
ancak akıl zorunlu olarak çelişkiye düştüğünde ve ancak çelişkileri man­
tık hataları olarak görerek bir kenara atıvermek yerine çözme yolunda

hamleler yaptığında yeterli bir ivme kazanacaktır. Bu noktayı bu kadar
vurgulamak istememin nedeni de budur. Kant'ın diyalektiğinin bir yan­
dan zorunluluk ima eden ama bir yandan da salt bir düşünme başarısız­
lığı olarak sahip olduğu bu kendine özgü ikiliği sonuna kadar izleyip bir
felsefe diyalektik teorisi bağlamı içerisinde incelemek ilginç bir iş olur­
du ama bildiğim kadarıyla şimdiye kadar böyle bir işe kalkışılmış de­
ğil.13 Burada sadece bu soruna dikkatinizi çekiyorum, dersin bu aşama­
sında doğal olarak ele alabileceğimiz bir sorun değil çünkü.

Kant bu diyalektikte, bu antitetikte kullanmayı tercih ettiği yönteme
"kuşkucu yöntem" adını verir, bunu kuşkuculuğun kendisinin tam karşı
kutbu olarak görür. Kant bunu, kuşkucu yöntemin, yani salt dogmatik
koyutlamalara ve kavramların salt dogmatik, düşünümsellikten uzak
kullanımına yönelik şüphenin, kesinliği amaçladığını söyleyerek gerek-
çelendirir. İlgili, çok ilginç bölüm şöyledir:

Çünkü kuşkucu yöntem kesinliği amaçlar. İhtilaflarda her iki tarafça da iç­
ten ve yetkin bir biçimde ele alınan yanlış anlama noktasını keşfetmeye çalışır;
tıpkı bilge yasa-koyucuların, hukuki davalarda yargıçların yaşadığı sıkıntılar­
dan, çıkardıkları yasaların kusur ve belirsizliklerine dair bilgi edinmeye çalış­
maları gibi.14

Ahlak felsefesine yönelik bu yaklaşımdan Kant felsefesinin bütün
bakış açısının nesnel olduğunu ve Transandantal Felsefe'nin öznel oldu­
ğu fikrinin aşırı basit olduğunu görebilirsiniz. Çünkü Kant'm felsefesi,
aksine, en yüksek ve en önemli önermelerin nesnel geçerliliğini reduc-
tio ad subjectum yoluyla, yani özneye indirgeyerek koruma girişimini
temsil eder. Bu da Kant'm ahlak felsefesinin genel yönelimine tam ta­
mına uygundur, zira bu felsefe ahlak yasasının mutlak, çiğnenemez nes­
nelliğini koruyabilmek için salt öznel akıl ilkesinin indirgenmesinden
ibarettir. Bu da ahlakın en üst ilkesinin, yani kategorik buyruğun, aslın­
da mutlak olarak nesnel anlamda geçerli bir şey olarak öznel akıldan
başka bir şey olmadığını söylemeyi mümkün kılar. Bunun tam karşı
kutbu, böyle nesnel olarak var olan geçerli bir ilkenin varlığını yadsıyan
kuşkucu yaklaşımdır. Kuşkucu yöntem ile bir felsefe olarak kuşkuculuk
arasındaki bu ayrım da Kant'm ahlaki konumunun bir yönünü görmeni­
zi sağlamaya yeterlidir. Kuşkucuların ve sofistlerin tersine onun özneye
ve insana gösterdiği ilgi, ahlak yasalarının evrensel zorunluluğuna ve
bağlayıcı doğasına karşı çıkmasını sağlayan bir strateji değil, aksine
tam da bu yasaları yeniden devreye sokmasını sağlayan bir stratejidir.
Dolayısıyla kendine verdiği görev, yanlış anlamanın açıklamasının aklı
yanlış bir biçimde kullanmakta yattığım göstermektir. Ve bu açıklama
bulunduğunda bize gerçekten de diyalektik bir felsefenin işleyişini ha­
tırlatan bir şeyle karşılaşırız. Zira tez ile antitezin olumsuzluğunu gös­

tererek, Kantçı terimlerle söylersek, yanlış anlamanın doğasını keşfede­
rek ve bu yanlış anlamayı ortadan kaldırarak, olumlu tarafa, daha yük­
sek hakikate ulaşırız. Bu örnekte aklın kendisindeki çelişkinin açıkla­
masına ulaşırız ve bu da söz konusu çelişkiyi aklın kendisinin eylemi
yoluyla ortadan kaldırma imkânını yaratır. Buradan da şunu görebilirsi­
niz: Kant Sa f Aklın Eleştirisinde diyalektiğin dostu olmadığını beyan
etmişse de, aslında kuşkucu yöntemi sayesinde diyalektikten konuyla
ilgili görüşlerine başvurularak anlaşılabileceğinden çok daha olumlu
bir biçimde yararlanır. Bunu da söylediğimize göre artık bir sonraki
derste üçüncü çatışkıya daha yakından bakabiliriz. — Teşekkür ederim.

DÖRDÜNCÜ DERS

16 Mayıs 1963

BAYANLAR BAYLAR,

Bugün doğrudan Kant'ın üçüncü çatışkısını tartışmaya geçmek istiyo­
rum. Bu size dersin nispeten erken bir aşamasında bir tür temel olarak
sunabileceğim basit bir metin olmadığı için zihninizi biraz odaklamanı­
zı, Kant'm metninin bizden beklediği türden bir gayret sarf etmenizi iste­
mek zorundayım. Önce Kant'm genelde çatışkılar öğretisinde benimse­
diği yöntem hakkında bir şeyler söyleyerek başlayayım. Bu yöntem, ge­
leneksel retorikteki adıyla, argumentatio e contrario yöntemidir. Kant'
m yaptığı şey, işe birbiriyle çelişen ve ikisi de, duruma göre, aynı ölçü­
de bariz olan veya olmayan bir tez ve antitezle başlamak ve bunları, an­
titezlerinin anlamsızlığa yol açtığını göstererek kanıtlamaktır. Nitekim
her ikisi de olumsuz yoldan, çeliştikleri zıtlarıyla kanıtlanır.1 Sizlere ilk
bakışta biraz sapkınca görünebilecek bu usul — saygın felsefenin bi­
çimsel denen bütün özellikleri gibi— saikini içeriğinden alır. Kant'ın
Antitetik'te bir noktada dile getirdiği şu mülahazadan alır: İki tez olum­
lu yoldan kanıtlanamaz, çünkü sonsuzluk hakkındaki ya da sonsuz bir
dizi hakkındaki önermeler olarak hakkında hiçbir olumlu bildirimde
bulunulamayacak sonsuz bir şeye çıkarlar. Burada "sonsuz" sözcüğü
matematiksel bir anlamda değil, matematik-öncesi sıradan insan akim­
da sahip olduğu anlamda kullanılmaktadır. Öte yandan, Kant'ın bunla­
rın antitezlerinin anlamsızlığa yol açtığını, bu yüzden de bu şekilde
bundan dolaylı olarak çıkan tezin de geçerli sayılabileceğini gösterme­
si mümkündür.2 Laf arasında şunu da not düşmeliyim ki bir argümanın
karşı-tezinin geçersizliğinin kanıtlanmasının özgün tezin geçerli oluşu­
nu beraberinde getirdiği şeklindeki bu çıkarım mantıksal açıdan o kadar
da güçlü değildir. Ama buna daha ileride dönmemiz gerekecek.

Ayrıca şunu da söylemem gerek: Kant çatışkılar öğretisinde ne za­
man nedensellikten bahsetse — her türlü önyargıdan kurtulabilmek için
ayrıntılı olarak bakmamız gereken bir şeydir bu— , nedensellik kavramı

öncelikle — bence bunu sunmanın en kolay yolu bu— doğa bilimlerin­
de iş başında olan nedensellik kavramına göndermede bulunur. S a f A k­
lın Eleştirisi'nin kendine özgü özelliklerinden birinin de şu olduğunu
hatırlatmam gerek sizlere; daha doğrusu burada meseleyi ele alamaya­
cağımız için aslında hatırlatamayacağıma göre şöyle diyelim — buna
dikkatinizi çekmem gerek: Matematiksel doğa bilimleri herhangi bir
şeyden çikarsanmazlar, bir şekilde önkabul konumundadırlar, yani ge­
çerlilikleri önceden kabul edilmiştir. Kant daha sonra da bunların geçer­
lilik koşullarını araştırmaya geçer, yani neticede önemli olan, hiç değil­
se başlangıçta, bilimsel nedensellik kavramıdır. Bu da hiç değilse baş­
langıçta, nedensellik kavramından çok, burada nedenselliğin karşı kut­
buna yerleştirilen ve aslında, derdimi pek de akademik olmayan bir dil­
le ifade edecek olursam, tam bir arapsaçı denebilecek özgürlük kavramı
için önemlidir. Şimdi gelin özgürlük kavramını ele alalım, sizden şim­
dilik bu fikre tutunmanızı isteyeceğim: Yakında bunu değiştirmek zo­
runda kalacağız, ama çalışmak için nispeten basit, düz bir fikre ihtiyacı­
nız var; zor ayrımlar pek yakında ortaya çıkacak. Bu özgürlük kavramı,
en başta salt olumsuz olarak, yani bir dizi ardışık koşul içerisinde [doğa
yasalarından] bağımsızlık olarak, bu diziye hükmeden ve Kant'ın başka
durumlarda şart koştuğu kurallardan bağımsızlık olarak tanımlanır. Hiç
değilse başlangıçta, olumlu bir özgürlük kavramı, ileride Alman İde-
alizmince kullanılacak tabirle "mutlak bir yaratma gücü" anlamında öz­
gürlük söz konusu değildir burada; ama bu noktada çok hızlı biçimde
ortaya çıkan belli bir kavramla, kendiliğindenlik kavramıyla böyle
olumlu bir özgürlük kavramına geçilir, çok kısa bir süre içinde. Yeri gel­
mişken şunu da söylememde fayda var: Söz konusu geçişte belli güç­
lüklere neden olan kavram bu kavramdır çünkü Kant'ın daha önce kul­
landığı ve öznenin fikir üretimine karşılık gelen kendiliğindenlik kavra­
mıyla doğrudan bağlantılı değildir.3 Ama şimdilik bunu görmezden ge­
lebiliriz. Ben bu noktada, Kant'ın çatışkıyı ele alma tarzına bakmadan
önce, burada devreye giren soruna dair bir fikir edinebilmeniz için dik­
katinizi bir noktaya çekmek istiyorum. Çünkü sizleri ahlak felsefesinin
sorunlarıyla tanıştırma sözü verdim ki bu da şu demek oluyor: Sizlere
sadece Kant'taki bu temel düşünce hattını anlatmakla ve elimden geldi­
ğince açıklamakla yetinmeyerek size ikna edici gelecek veya gelmeye­
cek bu argümanların ardında kavranması güç ve sık sık birbiriyle çatı­
şan bir dizi motif olduğunu da göstermek istiyorum. Ben felsefi kavra­
yışın başlıca görevini — bu tür bütün dersler de felsefi kavrayışı arttır­
mayı amaçlamalı— , makul ve tutarlı görünen önermelerin altında, fi­
zikteki kuvvetler paralelogramı kendi bileşkesiyle nasıl bir ilişki için­
deyse herhangi bir öğreti ile aynı ilişki içindeymiş gibi düşünülebilecek
bir kuvvetler paralelogramı yattığını göstermek olarak görüyorum. Bu

yüzden de burada dikkatinizi, Kant'ın tıpkı çatışkılar öğretisi gibi erken
bir dönemde ortaya attığı özgürlük yoluyla nedensellik kavramına çek­
mek istiyorum. Çatışkının bir tarafında bulunan bu kavram, rasyonel
eleştirinin genel ilkesi olan ve nedenselliğin bir kategori olduğunu, ya­
ni kendinde şeylerin, kavranabilir alanın bir yüklemi olmadığını söyle­
yen eleştiri ilkesiyle gerçekten çelişir. Bu özgürlük yoluyla nedensellik
kavramı, bunun yerine, nedensellik kavramının genelde atfedildiği fe­
nomenler alanının dışında duran bir nedensellik kavramı olarak tasav­
vur edilir. Bunu anlamak, yani bu son derece tuhaf senkopa, yasalılık ve
özgürlük motiflerinin bu şekilde iç içe geçişine nasıl vardığımızı anla­
mak ve Kant’ı bu yöne iten şeyin ne olduğunu kavramak, sadece Kant
etiğini değil, aynı zamanda bir bütün olarak Kant felsefesinin yapısını
anlamanın anahtarıdır. Büyük olasılıkla genelde etik sorunlar olarak dü­
şündüğümüz şeyin de anahtarıdır. Zira özgürlük ile zorunluluğun böyle
iç içe geçişi ve bunda örtük olarak bulunan sorunların çözümü sadece
bir bilme sorunu değil, ahlak denen şeye dair her türlü felsefi izahın kar­
şısına çıkan son derece gerçek bir sorundur.

Giriş babından söyleyeceklerim bu kadar. Bundan sonra yola devam
etmenin muhtemelen en basit yolu, size Kant'm tez ve antitezle ilgili
kendi sözlerini ve bunlarla birlikte daha sonra sunduğu kanıtı yüksek
sesle okumam olacaktır. Ondan sonra da tek tek her ifadeyi, Kant'm dü­
şünce hattını anlamanız için zorunlu olduğunu düşündüğümden bolca
tefsirle ete kemiğe büründürebilirim. Şimdilik her türlü eleştiriyi bir ke­
nara koyacağım ve ancak bu fikirlerin yeterince netleştirildiği izlenimi­
ni edindiğim zaman sorunlu yönlerine bakacağız. Bu mahut "Transan­
dantal Fikirlerin Üçüncü Çatışması"nın tezi şöyle (Özgürlük ve bütü­
nüyle belirlenme fikir olarak sınıflandırılmalıdır, çünkü bunları ileri sü­
rebilmek için olası deneyimin sınırlarının ötesine, sonsuzluğa geçilme­
lidir; dolayısıyla rasyonel eleştirinin mimarisi yüzünden, bunlar fikir­
dirler. "Transandantal Fikirlerin Çatışması" başlığı da buradan gelir).
Evet, tez şöyle;

Doğanın yasalarına uygun nedensellik dünyadaki görünüşlerin hepsinin tü-
retilebileceği tek nedensellik değildir. Bu görünüşleri açıklamak için, bir başka
nedensellik, özgürlüğün nedenselliği olduğunu varsaymak zorunludur.4

Küçük bir noktaya, tezi dikkatle okuduğunuzda sizin de aklınıza gel­
miş olabilecek bir noktaya dikkat çekeceğim. O da, özgürlük kavramı
tanıtılırken nedensellik alanından ödünç alınmış bir terim olan "zorun­
lu" sözcüğünün alttan alta devreye sokulmasıdır. Bu da gösteriyor ki
Kant'taki nedensellik kavramı farklı yorumlara uygun hale gelecek ka­
dar gelişmiştir ve Kant'm açıktan açığa uğraştığı bilimsel nedenselliğin
ötesine geçer. Öte yandan, bunun tartıştığımız çelişkiyi gidermenin im ­

kansızlığının bir belirtisi olduğunu görebiliyoruz. Kant'm kanıtlamak
istediği ya da ifade etmek istediği şeyi kanıtlaması düpedüz imkânsız­
dır, çünkü kanıtlamak istediği şey, yani zorunluluk ilkesi bir anlamda
çoktan önkabul alınmış durumdadır. Yeri gelmişken söyleyelim, bu özel­
lik Kant'ın felsefesinin her yerinde çok yaygındır; sizlere Pratik Aklın
Eleştirisi' ni okumanızı tavsiye etmiş olduğum ve ayrıca Saf Aklın Eleş­
tiri s i’ni de okursanız memnun olacağımı söylediğim için bu noktanın o
metinleri anlamanıza yardımcı olabileceğini düşünüyorum. Kant'taki
her şeyin başka bir şeyden çıkarılabileceğine inanmaktan vazgeçerseniz
onun hakkını vermiş olursunuz aslında. Bu bakımdan onunla Spinoza
veya Fichte gibi düşünürler arasında keskin bir karşıtlık söz konusudur.
Belli kavramların geçerliliği konusuna geçersek de, mesela verili olan
(das Gegebene) kavramı Kant'ta duyularımıza verili olanın çok ötesine
geçen bir anlama sahiptir. Her türlü şeyin verili olduğu varsayılır ve bu
şeyler ne [başka bir şeyden] çıkarsanır, ne kanıtlanır, ne de açıklanır. Bu
usulü Kant'm seleflerinin, en başta da Fichte ile Hegel gibi idealist filo­
zofların muazzam karmaşıklığı ile karşılaştırdığınızda onun kaba, hatta
ilkel bir yanı olduğunu düşünebilirsiniz pekâlâ. Ama bu usul Kant felse­
fesinin özüyle, bu felsefenin kalbine giden bir iddiayla yakından bağ­
lantılı bir şey içerir. Bu öz de şudur: Kant'ta özne, manevi şeyler de da­
hil, var olan her şeyin bütününü kendi içerisinden çıkarsayabileceğini
varsayan ilke haline gelmemiştir henüz. Bunun yerine, Kant'm felsefe­
sinin içeriği, olumsuz bir içeriği olduğundan, tam da öznenin mutlak id­
dialarına koyduğu sınırlarda yatar; bu sınırlar aynı zamanda (kendini
tümdengelime, çıkarsamaya dayalı bir sistem olarak sunsa bile) bu fel­
sefeden çıkarılabilecek şeylerin de bir sınırı olduğunu ima eder. Bir
adım daha atacak olursak, başka bir yerden, başka kavramlardan veya
herhangi bir üst koyuttan çıkarsanamayan unsurlara yönelik bu ilginç
hoşgörü Kant'm düşüncesinin belirgin özelliklerinden biridir. Üstelik,
bu kayda değer yöntem kendini, en başta varsayabileceğimiz gibi, bilgi­
mizin hammaddesi denen şeyle sınırlamaz, aksine, Kant’ta türev yapı­
sında olmalarına rağmen, bir anlamda sadece kabul edilmeleri ve saygı
gösterilmeleri gereken bilincimizin formlarının ta kendilerine kadar uza­
nır. Bunun sonucu olarak da zorunluluktan — ki zorunluluk sisteminde­
ki kategorilerden biridir— sanki verili bir şeymiş gibi bahsedebilmekte­
dir. Burada bunun kanıtlarını sunamayacağım; bunu yaparsam şu anki
kaygılarımızdan çok uzaklaşmış oluruz. Ama sadece S a f Aklın Eleştiri­
sindeki "Anlama Yetisinin Saf Kavramlarının Çıkarsanması" başlıklı,
bu verilerin varlığım açık açık teyit eden bir dizi ifade bulabileceğiniz
bölüme dikkatinizi çekmek isterim. Üstelik, aslında verili olmayan ama
saf işlev, saf faaliyet olduğu varsayılan şeylere bile verili muamelesi ya­
par Kant.

Şimdi tezin e contrario kanıtlanmasına geçelim. Demek ki zıddını
varsayacağız, yani:

Doğa yasalarına uygun olan nedensellik dışında başka bir nedensellik yok­
tur. Bundan dolayı da olan her şey bir kurala göre kaçınılmaz olarak takip etti­
ği bir önceki durumu öngerektirir.5

Bayanlar Baylar, bu cümlede Kant'm meşhur nedensellik tanımını görü­
yorsunuz ki bunun Kantçı özgürlük öğretisinin veciz antitezi olduğuna
da dikkatinizi çekerim. Burada tartışılan anlamda nedensellik, durumla­
rın kurallara uygun olarak birbirini takip etmesidir. Dolayısıyla bu ne­
densellik kavramı, görmüş olacağınız gibi, olağanüstü geniştir, öyle ge­
niştir ki birbirinden son derece farklı yorumlara müsaittir. Hatta — bunu
aranızdaki doğa bilimcilere bırakıyorum gerçi— bu nedensellik kavra­
mının, doğa bilimlerinde, yani kuantum mekaniğinde yakın tarihlerde
nedensellik kavramına getirilen eleştiriye bile yer bırakacak kadar ge­
nel olduğunu düşünebilirsiniz ve Kant ile modern bilim arasında var ol­
duğu iddia edilen çelişki acaba Kantçı fikrin fazla dar bir yorumuna mı
dayanıyor diye düşünebilirsiniz. Ama bütün bunlar sadece nedensellik
kavramına özel bir ilgi duyanlara hitap eden bir yan konu. Kant şöyle
devam ediyor:

Ama önceki durumun kendisi de olmuş (daha önce var olmadığı bir zaman­
da ortaya çıkmış) bir şey olmalıdır: zira eğer her zaman var olmuş olsaydı, so­
nucu da her zaman var olmuş olur, daha yeni ortaya çıkmış olmazdı.6

Kant'ın buradaki argümanı son derece ustacadır, hatta fazla-ustaca bile
diyebiliriz, ama son derece sağlam olduğu kesindir. Demek ki Kant'a
göre, mevcut durumun nedensel olarak — belli bir durum A formuna sa­
hipse arkasından B formuna sahip bir durumun gelmesi gerektiği şek­
lindeki önermeye uygun olarak— takip etmesi gereken bir önceki du­
rum, ondan da önce gelen bir şeyden ortaya çıkmış bir durum olmalıdır.
Çünkü böyle olmasaydı, en baştan beri var olmuş olsaydı, o zaman var­
lığına bir açıklama sunduğu şu anki fenomenin kendisi de her zaman
var olmuş olan özgün bir fenomen olmak zorunda olurdu. Başka bir de­
yişle, o önceki durumla nedensel olarak açıklanması gerekmezdi. Bu da
hic et nunc, burada ve şimdi verili bir şey olarak fenomenin olumsuz­
lanması anlamına geleceği için, bu da açıktır ki, düşünülemez bir şey­
dir. Kant devamında şunları söylüyor:

Bir şeyin onun sayesinde olduğu/meydana geldiği nedenin nedenselliği,
demek ki, bizatihi olmuş, meydana gelmiş olan bir şeydir, ki bu da yine, doğa
yasasına uygun olarak, önceki bir durumu, o da daha önceki bir durumu ve onun
nedenselliğini öngerektirir ve bu böyle sürer gider.7

Yani burada hepinizin neden-sonuç zinciri adıyla tanıdığınız feno­
menle karşı karşıyayızdır.

O halde her şey sadece doğa yasalarına uyumlu olarak oluyorsa, her zaman
nispi [subalternen] başlangıç olacak, hiçbir zaman bir ilk başlangıç olmayacak­
tır ve sonuç olarak da birbirinden doğan nedenler söz konusu olduğunda dizinin
tamamlanması diye bir şey söz konusu olmayacaktır.8

Niteliksel, yargılayıcı tınıları olan "nispi" (subalternen) tabiri sadece
ikincil, türev niteliğinde anlamına gelmektedir. O halde Kant'a göre, or­
tada sadece ikincil ya da türev niteliğinde nedenler vardır ve bunlar an­
lamları açısından, zorunlu olarak bir ilk, birincil nedene işaret ederler. O
bunu şöyle açıklar ki bu açıklama bütünüyle ikna edici olmayabilir:
"Ama doğanın yasası sadece budur, a priori yeterince belirlenmemiş bir
neden olmaksızın hiçbir şeyin olmadığıdır."9 Burada kastedilen — ki
bunun argümanın kalbi olduğu açıktır— , bu nispi nedenin, kendisi de
nedensel açıklamaya muhtaç olduğu için, dolayısıyla tamamlanmamış
olduğu için kendi başına yeterli bir neden olamayacağıdır; zira ancak
sürekli daha aşağıda yatan nedenler aranmadığı, ancak kökeniyle ilgili
soruların anlamsız hale geleceği ölçüde temel hale getirilmiş olduğu
takdirde yeterli bir neden olabilirdi. Bu nedenle de "doğanın yasası sa­
dece budur, a priori yeterince belirlenmemiş bir neden olmaksızın"
(başka bir deyişle nedenler bütünüyle belirlenmeksizin) "hiçbir şeyin
olmadığıdır" der ve bunu kategoriler öğretisinde açıklamış olduğuna
inanır.10 Zira aksi takdirde doğal olayların açıklaması bir boşlukta sona
ermiş olur ya da Kant'm o ana kadar sorunsuzca veriliymiş gibi kabul
ettiği bir bütün olarak, bir zorunluluk olarak doğanın açıklanması salt
şansa indirgenmiş olur. Şöyle devam ediyor Kant: "Dolayısıyla doğa
yasalarına uygun olanın dışında hiçbir nedenselliğin mümkün olmadığı
yolundaki önerme" — buradaki sözcük tercihleri biraz garip olduğu için
düzelttik— "sınırsız bir evrensellikle kabul edildiğinde, kendi kendisiy­
le çelişir; dolayısıyla da tek tür nedensellik olarak görülemez."" Yani,
bu önermeyi itibari değeriyle kabul edecek olursam, bizatihi kendisinin
koyduğu nedenselliğin bütünüyle belirlenmesi şartı karşılanmadan ka­
lır ve kendi kendisiyle çelişkiye düşer. Sonra da bundan şu sonucu çıka­
rır: "Demek ki nedeni zorunlu yasalara uygun olarak kendisinden önce
gelen başka bir neden tarafından belirlenmemiş bir şeyin olm asını/
meydana gelmesini sağlayan bir nedensellik varsaymamız gerekir; yani
doğa yasalarına uygun olarak gelişen bir dizi görünüşün kendisinden
başladığı nedenin mutlak kendiliğindenliğini varsaymamız gerekir. Bu
da transandantal özgürlüktür, o olmasa" — burada transandantal özgür­
lüğü doğanın nedenselliği üzerine tesis ettiğine dikkatinizi çekerim, zi­
ra aksi takdirde anlamsız olurdu— "doğanın [normal] seyri içinde bile"

— burada her şeyi bir daha özetler— "nedenler tarafındaki görünüşler
dizisi asla tamamlanamazdı."13 O halde burada gördüğünüz şey, neden­
sellik kavramının şaşırtıcı bir biçimde, özgürlük fikrini içerek şekilde
genişletilmesidir: öyle ki özgürlük de bir nedensellik, sui generis bir ne­
densellik olmuştur.

Bu kayda değer ve şaşırtıcı dil kullanımını anlamanın en iyi yolu,
Kant'ın burada seçtiği biraz kısıtlayıcı formülasyon üzerinde düşünmek
olabilir belki. Adeta kendi kendilerine, doğal nedenselliğin sonsuz ko­
şullarına dair herhangi bir bilgiye ihtiyaç duymaksızın ortaya çıkabilen
bir görünüşler dizisi olduğunu söylemektedir. Burada Kant’ın neyi kas­
tettiğini anlatmam iyi olacak, çünkü felsefi kavrayışın ilkelerinden biri
de — bu özellikle sonraki idealistler, bilhassa da Hegel için geçerlidir—
biraz önce sizlere sunduğum türden son derece formel argümanları an­
cak düşünce silsilesini mantıksal sonuna kadar izlemekle kalmayıp al­
tında yatan ve ona model oluşturan gerçek durumu da hayal etmeyi ba­
şardığımız takdirde gerçekten anlayabileceğimizdir. Bu durumda, söz
konusu gerçek durum, kuşkusuz, açıkça bireyin kendi deneyimidir. Do­
ğanın nedenselliği ile ne gibi nesnel bağlantıları olursa olsun, Kant'ın
terimiyle, bir bağımsızlık unsuruna sahip olan bir eylem yoluyla neden­
sel olarak birbirine bağlantılı bir dizi olayı başlatma yeteneğim olduğu­
nu — evrensel bir belirlenim çerçevesi içinde bunun ne gibi içerimleri
olursa olsun— kendi kendime deneyimleyebildiğimdir. Dolayısıyla şu
talihsiz kitabı bir kere daha elime alıp elimden yere bıraktığımda düş­
mesi doğal nedensellikle ilgili bir meseledir; makro-alemde, o eski ne-
den-sonuç ilişkileri kurallarına göre gerçekleşir. Ama ne kadar aptalca
olursa olsun bu kitabı alıp düşürme kararı alışım, müdahale edişim bu
neden-sonuç zincirine bağımsız bir unsur daha sokar. Bu kararla birlik­
te yeni bir nedensellik dizisinin başlatıldığını söyleyebiliriz. Kant daha
sonra da bu dizinin nedensel koşulların bütünlüğü içerisine nasıl dahil
olduğunu söyleyecektir diyebilirdik ama bu yanlış olur, zira aslında şöy­
le der: "Bu bir cura posterior'duv,* belli bir insan doğası teorisine aittir
çünkü bu doğaya sahip karakter de ampirik dünyanın parçasını oluştu­
rur."14 Ama kendi deneyimimizin dolaysız konumu, neden-sonuç zinci­
rinin karşı kutbunda duran etken bu başlangıç eylemidir; kendi deneyi­
mimiz açısından aynı şekilde yine ampirik olarak evrensel neden-sonuç
zinciriyle özdeşliği veya bu zincire bağımlılığı tarafından bütünüyle be­
lirlenmeyen ikinci bir belirleyiciler dizisinin başlatılmasıdır.15 Bu nok­
tada Kant'ın aklındaki budur, "nedenin mutlak kendiliğindenliği'nden
bahseder ama bu aşamada kavramı daha fazla tanımlamaz. Gelgelelim

* Lat. Sonradan dikkate alınması gerekecek olan sorun; ikinci derecede önemli.
-ç.n.

burada kendiliğindenlik, ilk aşamada pozitif olarak daha öte bir koşul-
layıcı etkenin verilemeyeceği başlatıcı faaliyet, bağımsız faaliyet gibi
bir şey anlamına gelir. Aslında Sa f Aklın Eleştirisi' nin genelinde, kendi­
liğindenlik fikir üretimiyle ilgili yetidir ve bu yüzden de bilincin ve do­
layısıyla insan zihninin kendisinin üretici yetisini temsil eder. "Transan­
dantal Yöntem Öğretisi"nde okuyabileceğiniz üzere, Kant tıpkı bütün
saygın filozoflar gibi, sözel tanımları pek sevmez.16 Bu kavramı en baş­
ta epey kısıtlı bir anlamda gündeme getirip fikirlerle sınırlar. Öznelliğin
temel motiflerinden biri, hatta diyebiliriz ki en temel motifi olduğu için,
kendine haklı olarak zihnin bu faaliyetini daha geniş alanlara uygulama
serbestisi tanır.17 Kant'ın evrensel nedensellik aleyhine ve özgürlükten
doğan nedensellik ve dolayısıyla da etiğin temel kavramı olarak özgür­
lük kavramı lehine geliştirdiği argüman budur.

Antitez şöyledir: "Özgürlük yoktur; dünyadaki her şey sadece doğa
yasalarına uygun olarak olur/m eydana gelir."18 Antitezin bu şekilde for-
mülleştirilmesinde, Kant'ın nedenselliği özgürlüğe karşıt olarak tanım­
larken, daha önce de işaret ettiğim gibi, onu açıkça doğadaki nedensel­
likle eşitlediğini görebilirsiniz. Kanıt ise şöyle: "Transandantal anlam­
da özgürlüğün," — başka deyişle, tezin kanıtlanmasından çıktığı şekliy­
le özgürlüğün— "dünyadaki olayların ona uyarak ortaya çıkabildiği
özel bir tür nedensellik olarak, yani bir durumu mutlak anlamda başlat­
ma ve dolayısıyla o durumun bir dizi sonucunu başlatma gücü olarak
özgürlüğün var olduğunu varsayalım; o zaman, bir dizinin mutlak baş­
langıcının bu kendiliğindenlikte olmasının da ötesinde bu kendiliğin-
denliğin diziyi meydana getirme belirleniminin kendisinin, yani neden­
selliğin kendisinin de mutlak bir başlangıcı olacağı sonucu çıkar."19 Şu­
nu açıklamamda fayda var: Burada eleştiriye tabi tuttuğu öncülden yo­
la çıkıldığında, transandantal anlamda özgürlük bir kategori olmakla
aynı kapıya çıkar; bu bakımdan nedenselliğe benzer. Yani özgürlük (ki
eylemi, yasalardan bağımsız olay akışım da kapsar), bilgimizin ve onun­
la birlikte fenomenal dünyanın ona göre düzenlendiği temel bir katego­
ri haline gelir. Eğer bunu "transandantal" teriminin bu açıklamasına
bağlarsak, Kant'ın düşüncesi açıkça şöyledir: Kategoriler, yani deneyi­
mime düzen getirebilmek için muhtaç olduğum temel kavramlar, zihni­
min temel mobilyası, dünyayı yasalara uygun olarak düzenlememi ve
böylece dünyayı yasaların hükmü altındaymış gibi deneyimlememi
sağlayan koşullardan başka bir şey değildirler. Şimdi özgürlük — ner-
vus probandi' de budur— bir kategoriye, transandantal bir ilkeye, ge­
nelde nesnelere dair bilgimin temel bir önkoşuluna çevriliyorsa, bu de­
mektir ki yasaya uygunluğun zıddı bizatihi kategorilerden biri haline

* Lat. Püf noktası, argümanın esası, -ç.n.

getirilmekte, dolayısıyla da yasalılığın temelini oluşturmaktadır ve öz­
gürlük de yasaya uymanın simgesi olup çıkmaktadır ki bu da anlamsız
görünmektedir. Kant'ın temel düşüncesi budur. Bunu aklınızda tutarsa­
nız, argümanın geri kalanını takip etmekte nispeten daha az zorlanırsı­
nız bana kalırsa, ikinci aşamaya birazdan geçeceğiz. Demek ki transan­
dantal anlamıyla özgürlük, kategori olarak özgürlük fikrini kabul ede­
cek olursam, diye devam eder Kant, bu "nedenselliğin kendisinin m ut­
lak bir başlangıcı olmasına" yol açacaktır, "ve eylemin, gerçekleşirken,
değişmez yasalara uygun olarak belirlenmesini sağlayan herhangi bir
öncel olmayacaktır."20 Bu da ne yasaya uygunluğun bilgisiyle ne de do­
ğada işleyen herhangi bir yasayla alakası olmayacak olan bir ilkenin ka­
bul edilmesi anlamına gelecektir.

Ama her eylem başlangıcı, henüz eyleme geçmemiş bir neden durumunu
öngerektirir; ve dinamik bir eylem başlangıcı, eğer aynı zamanda bir ilk başlan­
gıç ise, önceki neden durumuyla hiçbir nedensel bağlantısı olmayan, yani hiç­
bir surette ondan çıkmayan bir durumu öngerektirir.21

O halde, Kant'a göre özgürlük ilkesinden çıkması gereken veya özgür­
lük ilkesiyle birlikte devreye sokulacak bu yasaya uygunluğun kendisi
de yasaya uygunluk kavramıyla çelişki içerisinde olacaktır.

Nitekim transandantal özgürlük nedensellik yasasının karşı kutbunda du­
rur; ve aktif nedenlerin ardışık durumları arasında olduğunu varsaydığı bağlan­
tı türü her türlü deneyim birliğini imkânsız kılar. Onunla hiçbir deneyimde kar­
şılaşılmaz, dolayısıyla da içi boş bir düşünce-varlığıdır.22

Kant'ın burada kastı açıktır ki Aristoteles'ten ve Skolastik filozoflardan
tevarüs edilen o eski fikir, nihai bir özgün yaratıcı ilke olduğu fikridir.
Bu fikrin nihai kökü Aristoteles'in nedenselliğe bir temel sunmak için
nedenler dizisinin dışında kalacak farazi bir dxtvr|xov Jtâvra -/ıvoöv,
her şeyin kendi hareket etmeyen hareket ettiricisi öğretisidir.23 Sonuç
olarak yasaya uyma ilkelerine aykırı olacaktır. Demek ki antitezi des­
tekleyen bu argümanda Kant, tek gayreti felsefeden Skolastik ve sonuç
olarak da Aristocu ve ontolojik fikirleri çıkarmak olan tutarlı ve katı bir
Aydınlanma adamı olarak konuşmaktadır. Buna mukabil, tezi destekle­
yen argüman ise metafizik ilkeyi ihya etmeyi amaçlar. Bu iki itkinin
Kant'ın düşüncesinde birbiriyle sürekli çatışma halinde olduğunu son
bir kez daha söyledikten sonra artık bu çatışmanın çatışkılar öğretisinde
tematikleştiğini, yani düpedüz tez ile antitez arasındaki ilişkide ifade
edildiğini görebiliriz. Kant Aydınlanma ilkesinin ruhuna uygun olarak
devam eder: "Dolayısıyla kozmik olayların bağlantı ve düzenini sadece
doğada aramamız gerekir. Doğa yasalarından kurtulmuş (bağımsız) ol­
mak," — bu çok ilginç noktayı not etmenizi rica edeceğim; bir dahaki
sefere bu konuyu daha ayrıntılı tartışacağız çünkü— "kuşkusuz zorlan­

ma'dan, ama aynı zamanda her türlü kuralın kılavuzluğundan da kurtul­
muş olmak demektir."24 Başka bir deyişle, özgürlük ilkesini olumlu bir
biçimde devreye sokup kendimi nedensellik kategorilerinin beraberle­
rinde getirdiği zorlanma'dan kurtarmak istediğim anda — Kant’ın temel
düşüncesine geldik— doğanın bir kaos olduğu ortaya çıkacaktır — ki
işte S a f Aklın Eleştirisi de bütünüyle buna karşı yazılmıştır. "Çünkü öz­
gürlük yasalarının doğanın seyri içinde görülen nedenselliğe dahil olup
doğal yasaların yerini aldığını söylemek caizdir. Özgürlük yasalara uy­
gun olarak belirlenseydi, özgürlük olmazdı; sadece başka bir ada bürün­
müş doğa olurdu. Doğa ile transandantal özgürlük" — bunu son derece
uç bir biçimde formülleştirir— "arasındaki fark, tıpkı yasaya uyma ile
yasasızlık arasındaki fark gibidir. Doğa anlama yetisine gerçekten de o
zorlu görevi, nedensellikleri her zaman koşullanmış olan olayların kö­
kenini nedensellik zincirinin hep daha ilerilerinde arama görevini daya­
tır” — yani nedenler hep başka nedenlere götürür— "Ama bunun telafi­
si olarak yasalara uyumlu dört başı mamur bir deneyim birliği vaadini
de sunar. Öte yandan özgürlük yanılsaması," — burada belirlenimci ve
Aydınlanma savunucusu Kant konuşmaktadır— "nedenler zincirini araş­
tırmakta olan anlama yetisine dinleneceği bir nokta sunar," — tıpkı me­
tafiziğin mutlağın bilincine vararak onda dinlenecek bir nokta bulabile­
ceğimizi vaat etmesi gibi— "onu kendisinden hareketle eyleme başla­
yan koşullanmamış bir nedenselliğe maruz bırakır. Gelgelelim bu ne­
densellik kördür" — burada kör, bilgiye hükmeden yasalar çerçevesinin
parçası olmama anlamına geliyor— "ve bütünüyle tutarlı bir deneyi
mümkün kılan tek şey olan kuralları fesh etmektedir"25 — başka bir de­
yişle, deneyim bütünüyle şansın eline bırakılmaktadır. Sanırım bu açık­
lamalardan sonra argümanı hepiniz anlamışsınızdır, dolayısıyla bir da­
haki sefere metnin yüzeyinin altında yatan güçlüklere göz atabiliriz.

b e ş in c i d e r s

28 Mayıs 1963

BAYANLAR BAYLAR,

Hâlâ nekahet dönemindeyim ama buna rağmen bugünkü ve perşembe
günkü dersleri iptal etmek istemedim, çünkü sömestr bu haliyle kor­
kunç denecek ölçüde kısa ve zaten epey bir dersi ertelemek zorunda kal­
d ık .1 Ayrıca boğazım iltihaplandığından konuşurken hâlâ biraz zorlan­
dığım için ifadelerimin kesinliğinde ve özellikle de konuşmamın netli­
ğinde belli sorunlar yaşanırsa affmızı rica edeceğim.

Bayanlar Baylar, simdi üçüncü çatışkının ele alınma tarzına dönelim,
zira geçen derste bıraktığım yerden devam etmek niyetindeyim. Bu bö­
lümün ana fikri gayet makul, hatta diyebilirim ki nispeten basit. Eğer ni­
hai, mutlak bir neden olduğunu varsayarsak, nedensellik ilkesinde zım­
nen bulunan koyutu, yani evrensel olarak uygulanabilir olduğu koyutu-
nu ihlal etmiş oluruz. Başka bir deyişle, aranacak nedenler dizisini key­
fi olarak kesersek, nedensellik ilkesinin kendisini ihlal etmiş oluruz. Bu
ilkeye göre var olan her şeyin [ki buna keşfedilebilecek her türlü neden
de dahildir] kendisinin de bir nedeni olmalıdır, çünkü bir şey yasaya uy­
gun deneyim bağlamına ancak nedensellik ilkesinin evrenselliği saye­
sinde girer. Böyle olmazsa, herhangi bir şey bu evrensel yasalar çerçe­
vesinin dışında tutulursa, bu, Kant'ın yarı-kutsal, daha doğrusu insana
özgü olduğunu iddia ettiği yasalı düzenin bir başarısızlığını temsil eder
ve düzenli deneyim fikrinin kendisini ortadan kaldırır. Keza S a f Aklın
Eleştirisi'nin genelde yeterince güçlü bir biçimde vurgulanmayan m o­
tiflerinden birine de sıkı sıkıya sarılmanız gerek. "Kaos korkusu" diye­
bileceğimiz bir şeyi kastediyorum, Kant'ta ahlak felsefesini temellen­
dirme işinin tamamı için son derece önemli bir motiftir bu.2 Demek ki
hiçbir şey dışarıda kalmamalı, bütüncül yasa çerçevesini bozacak hiçbir
şey olmamalıdır. Gelgelelim, böyle bir nihai neden varsayılmadığında

da nedensellik tamamlanmış olmayacaktır, Kant'ın deyimimle
"nispi", başka bir deyişle ikincil bir nedensellik söz konusu olacax::r —
ilgili pasajı hatırladığınızı umuyorum. Bu durumda yeterli neden olmak­
sızın hiçbir şeyin meydana gelmediği kuralını bozmuş oluruz; bir bakı­
ma böyle nihai bir neden aramayı başaramayarak ipin ucunu vaktinden
önce bırakmış oluruz. Her iki durumda da yapılan hata nedensellik ilke­
sinin mantığım tatmin edememektir. İlk durumda ilke evrensel uygula­
nabilirlik iddiasında olduğu için nihai, mutlak bir neden bulmaktan âci-
zizdir, çünkü bu evrensellik arzusunun kendisini askıya almak demek
olacaktır. Bunun alternatifi ise böyle bir nedenin varlığını varsaymayı
kabul etmemek ve ortada nihai olarak ulaşılabilir bir amaç yokmuş da
sadece ikincil bir neden varmış gibi davranmaktır, böylece nedensellik
kavramı sonsuza kadar gerçekleştirilmeden kalır. Dolayısıyla önemli
bir noktadayız; bunu mümkün olduğunca güçlü bir biçimde vurgula­
mak isterim — siz belki buna biraz biçimsel bir nokta diye bakıp ihmal
etme eğiliminde olacaksınız ama inanın bana, bunu böylesine vurgula­
mak için geçerli nedenlerim var. Kaygım şu: Karşı karşıya geldiğimiz
çelişki, Kant'ın "Çözüm" bölümünde bizi inandırmaya çalıştığı gibi, b i­
zim nedenselliği yetersiz bir biçimde kullanmamızdan kaynaklanan bir
çelişki değildir; daha ziyade, dünyadaki şeyler kendi anlamları gereği
zorunlu olarak bu çelişkiye yakalanırlar.3 Size Kant'ın argümanının iki
yanını da göstermeye çalışmamın nedeni buydu; bu sayede her iki du­
rumda da, yani iki çatışkılı tezin ya da antitezin mantığını izlediğinizde
de sonuçta nedensellik ilkesinin kendisinin anlamını ihlal etmiş olduğu­
nuzu görebildiniz. Bu yoldan giderek Kant'a herhangi bir haksızlık yap­
mış değilim, zira Kant'ın kendisi de kesinlikle aynı yoldan gitmiştir. Ya­
ni her iki durumda da izlediği yöntem onu nedenselliğin kendisindeki
anlamla yüzleştirmiş ve her iki durumda da kavramın anlamını ihlal et­
tiğimizi göstermiştir. Neden arayışınızı sonsuza kadar götürüp böylece
nihai, varış niteliğinde bir neden arayışından vaz mı geçiyorsunuz, yok­
sa bunun yerine arayışı keyfi bir biçimde kesiyor musunuz, önemli de­
ğildir: Mutlak bir neden veya mutlak bir neden-olum (causation) süreci
varsayımıdır bu tür çelişkilere yol açan.

Şimdi Kant — burası çok önemli— aslında burada karşımıza çıkan
şeyin sadece hatalı bir kullanım olduğuna, nedensellik kavramını olası
deneyimin sınırlarının ötesine uyguladığımıza ve taleplerimizi ılımlı-
laştırıp bu tür aşırı taleplerden geri durduğumuz takdirde bu çatışkılara
yakalanmayacağımıza inanıyordu. Kant'ın burada sergilediği düşünce
alışkanlığı sonraları bir bütün olarak Pozitivizmin karakteristiği olacak
bir alışkanlıktı. Pozitivizm der ki: "Bilgiye böyle abartılı talepler daya­
tırsanız başınıza gelmedik güçlük kalmaz, o yüzden daha en baştan daha
azım peyleyip günlük ekmeğinizle yetinmeniz daha iyidir. Daha en baş­

tan kendi dairelerinin dışında kalan herhangi bir işi yapmak için parma­
ğını oynatmayı bile reddeden bürokratlar gibi davranın, başınız asla faz­
la belaya girmez." Ama gelin biz size söylediğim şeyin doğru olduğunu
ve — Kant’m düşünce hattında önemli olduğuna inandığı noktayı vurgu­
layacak olursak— bu çatışkıların nedensellik kategorilerinin uygulan­
ma, olası uygulanma tarzlarının karşısına onların anlamlarıyla çıkmak­
tan kaynaklandığını varsayalım. Bu durumda bu, Kant'ın meseleye bi­
raz fazla rahat bir yapı — "Ülkede otur, sadakatle çalış"4 nevinden, mev­
cut işbölümünün çerçevesi içinde kalmaya meyilli bir yapı— yüklediği­
ni, bu yorumun da bizzat kendisinin bu noktada ulaşmayı başardığı kav­
rayış derinliğiyle çeliştiğini gösterecektir.5 Bu yorumun metnin kendi­
sindeki en güçlü dayanağı, Kant'ın tekrar tekrar aklın bu tür çelişkilere
zorunlu olarak dolaştığı yolundaki — belki de hakikatin, Kant'ı, oluştur­
duğu sistemin ideal olarak benimseyebileceğinden daha ileri bir nokta­
ya götürdüğünü görmesinden kaynaklanan— iddiasıdır. Bütün pratik
felsefesi, yani Pratik Akim Eleştirisi' nin bütünü için canalıcı önemde bir
pasaj daha vardır; burada bu sonsuzluğa, kavranabilir olanın alanına itil­
me süreci aslında pratik alanın gerçeğiyle eşitlenir.6 Kant burada bugün
bahsettiğim sorunu kavramaya çok yaklaşır, ama saf akıl ile pratik akıl
alanlarım ayrı kompartmanlarda düzgünce istiflemeye duyduğu mimari
denebilecek ihtiyaç yüzünden mantıksal içerimlerinin tamamını çıkar­
mayı başaramaz. Bu çelişki üzerine düşünüp onu kalkış noktası olarak
kullanmak yerine, onu olduğu yerde bırakıp birbirlerinden ilkesel ola­
rak ayrı iki farklı alanın varlığını kabul etmiştir. Böylece elimizde iki
yaklaşım oluyor: Birinde çelişkilerdeyim yerindeyse kompartmanlaştı-
rıcı bir ruhla iki farklı alana atfedilirken, diğerinde çelişkiyle doğrudan
yüzleşilir ve bu çelişki sayesinde meselenin kalbine nüfuz edilmeye ça­
lışılır. Bunlar arasındaki fark, tam da geleneksel düşünce — Hegel'in ta­
biriyle "düşünümsel" düşünce— ile diyalektik düşünce arasındaki çeliş­
kidir. Kaba hatlarıyla anlattığım sorunla aşinalık kurmayı başardığınız­
da bunu kavramakta hiçbir güçlük çekmeyeceksiniz. Demek ki Kant'ın
derdi bir kavramın katı anlamını, belki de daha doğrusu şunu demek ola­
cak, nedensellik kavramının kendisinde örtük olarak bulunan talebi ken­
di sonucuyla yüzleştirmektir — ki burada zorunlu bir çatışma ortaya çı­
kıyorsa kendimizi diyalektik bir sürece dahil olmuş vaziyette buluruz.
Kant işte bu kavşakta "diyalektik, bir hatadan kaynaklanır," der.7 Oysa
Hegel, "Şayet bu diyalektik, bu çatışma Kant'ın argümanında ima edilen
anlamda kaçınılmazsa, o zaman bir hata ile değil, zorunluğun kendisini
de içeren bir çelişki ile karşı karşıyayız demektir," diyecektir.8 Bu da şu
demektir: Hem gerçeklikte hem de kendi düşüncemizin ilerleyişinde çe­
lişkiler, zararsız ve naif bir tarzda, bütünüyle geleneksel mantığın ruhu­
nu izleyerek "çelişki olan yerde bir hata olmalıdır"9 diyen Kant'ta oldu­

ğundan bütünüyle farklı bir düzenin haysiyetini kazanmaktadırlar. San­
ki elimizde sağlam bir garanti varmış gibi, sanki dünya a priori, tıpkı
kaotik ve zorluklarla dolu dünyamıza bir tür bilimsel düzen getirebil­
mek amacıyla ona dayattığımız kapsayıcı mantık kadar çelişkilerden
azade olacak bir biçimde düzenlenmişmiş gibi.

Bayanlar Baylar, bir başka önemli noktaya daha dikkatinizi çekmek
isterim. Kant bir başka sorunun, prima philosophia sorunu, daha doğru­
su ilk şey sorunu denebilecek bir sorunun daha eşiğinde duruyordu. Zi­
ra daha önce gördüğümüz gibi, Kant hem mutlak bir ilk neden varsayı­
mının çelişkilere yol açtığını hem de sorunun böyle bir varsayımda bu­
lunmayı reddederek çözülemeyeceğini göstermektedir. Bunu yaparken
de bu tür bir birincil neden kavramının kendisinin büyük güçlüklere yol
açtığını gösterir. Gelgelelim, bir yandan tıpkı Descartes gibi hem bir mut­
lak kesinlik kalıntısı hem de ikinci — serbest— bir unsur10, sıkı sıkıya
tutunulabilecek ve diğer her şeyin kendisinden çıkacağı bir unsur ara­
ması bakımından Kartezyendi Kant. Üstelik de bu arayışı sürdürmeyi,
aslında çatışkılar öğretisinde örtük olarak bulunan sonucu, yani bu tür
bir birincil neden arayışının bizatihi bir yanılgı olabileceği sonucunu çı­
karmaya tercih etmiştir.11 Burada bir kez daha Kant felsefesinin kendine
özgü Janus-yüzünü görüyorsunuz, üstelik tam da pratik felsefesinin
kaynağında. Bir yandan, kendi analizi sayesinde, birincil şeye — bu ister
nedensellik kategorisi ister onu zorunlu olarak önceleyen özgürlük kate­
gorisi olsun— böyle mutlak bir statü vermenin kaçınılmaz olarak, çö­
zülmez oldukları anlaşılan çelişkilere yol açtığını fark etmiş olduğunu
görüyorsunuz. Öte yandan, mutlak ve birincil bir şey olduğu fikrinden
vazgeçmeyi yine de reddetmektedir.12 Bu da onu bir coup de ma in ile
— bu meselenin onun pratik felsefesi için bu denli önemli olmasının ne­
deni de budur— özgürlüğü sui generis bir yasa haline getirmeye iter;
mutlak biçimde en başta duran özgürlük, pratik akla bir tür öncelik ka­
zandıracaktır. Zira birazdan Kant sisteminin içerisinde, sonraları Fich-
te'de biraz kaba bir biçimde su yüzüne çıkan gizli bir başat etken oldu­
ğunu öğreneceksiniz. Bu da pratik akla, yani eyleme, teorik bilgi karşı­
sında mutlak bir öncelik tanınması fikridir. Dolayısıyla Kant kendini —
bu arada, Hegel de aynı durumdadır— netameli bir durumda bulur. Bir
yandan, kendi kökenler felsefesini izlerken sergilediği olağanüstü canlı­
lık sayesinde, bu felsefenin dış sınırlarına, yani ilk hareket ettirici kavra­
mının çatışkılı olmasına gelir dayanır; öte yandan, bu fikre sıkı sıkıya
tutunur ama söz konusu çatışkının mantığını takip etmeyi reddeder. Bu­
radan Hegel'i incelemeye geçecek olanlarınız bu çelişkinin Hegel'de de
olduğu gibi kaldığını göreceklerdir — bu çelişki onda da çözülmeden

* Fr. Tek vuruşta, -ç.n.

öylece devralınmıştır. Bütün diyalektiğine rağmen Hegel de — tıpkı
Kant gibi— mutlak ilk hareket ettiricinin hâkimiyeti nevinden bir şeyi
kabul eder, ama onun durumunda bu sonsuz öznedir, Mutlak Tin'dir.
Belki de meseleyi daha genel terimlerle ele alarak, dolaysız olanın bir
veçhesi olarak bir ilk şey olduğunu, ama sadece bir veçhe olarak var ol­
duğunu söyleyebiliriz — zira neden olunmuş, meydana gelmiş olan şey
her zaman tam da bir şey haline gelmiş olması üzerinden dolayımlanır;
causa'nm kendisi de yine dolayımlıdır, çünkü causa ancak genel bir ne­
den değil de yol açtığı sonucun nedeni olduğu sürece bir neden olabilir
— ama bu dolayımsızlık unsuru veya uğrağı, verili bir şeyin bu ilk nede­
ni, mutlak ve olumlu anlamda dolaysız bir veri olamaz. Keza Kant'm ça­
tışkılar öğretisinden bu diyalektik sonuç da çıkarılabilir.

Çatışkılar öğretisinden süzüp çıkartmaya çalıştığım bu mülahazala­
rı bir kenara koysak bile, geride büyük miktarda güçlük kalmaktadır. Bu
güçlükler öncelikle Kant'ın devreye soktuğu nedensellik, yasa ve öz­
gürlük kavramları arasındaki ilişkilerle ilgilidir. Çoğunuz Kant'm özel­
likle özel bir nedensellikten, özgürlükten doğan nedensellikten (Kausa­
lität aus Freiheit) bahsederken sergilediği tuhaf dilsel kullanıma dikkat
ederek kastettiğim güçlükleri kaydetmişsinizdir sanırım. Çünkü genel­
de bu kavramlarla bağlantılandırdığımız fikirlere göre, nedensellik ne­
denler sayesinde sağlanan katı ve düzenli belirlilik demektir; yani nor­
malde özgürlükten anladığımız şeyin tam karşıtıdır. Aslında burada —
üstelik sadece Kant'ınkinde değil her türlü ahlak felsefesi kavrayışın­
da— temel mesele bu yasa ve özgürlük kavramlarını nasıl bir araya ge­
tirmek gerektiğidir. Kant'm bu özgürlük, yasa ve neden-olum kavramla­
rını böyle garip bir biçimde ele alışının bütünüyle keyfi kaprislere tes­
lim olmak anlamına geldiğini zannetmeyesiniz diye ilk belirtilmesi ge­
reken nokta, Kant'ta nedensellik kavramının olağanüstü geniş olduğu­
dur. Modern bilimde belirlenimcilik sorununda sağlanan gelişmeler ışı­
ğında bu konu hakkında düşünmek son derece önemlidir bana kalırsa.
Kant'm başlangıç noktasını oluşturduğu bilimsel söylemde, örneğin,
Einstein'ın görelilik teorisi hakkındaki tartışmalarda, Kantçı nedensel­
lik kavramı, Kant'm nedensellik öğretisi tutarlı bir biçimde aşırı dar bir
anlamda yorumlanmıştır; hatta kuantum mekaniğiyle ilgili tartışmada
bu daha da güçlü bir biçimde görülür. Kant'm kendisinde nedensellik
kavramı aslında aşırı geniştir. Yani yaptığı tanım gayet biçimseldir; ben
şahsen görelilik teorisiyle ilgili ünlü tartışmada Ernst Cassirer'in, bi­
çimsel doğası sayesinde Kant felsefesinin görelilik kuramını içerecek
bir konumu olabileceğini söylediği zaman bütün bütüne yanılmadığına
inanıyorum.14 Size daha önce okuduğum formülü hatırlıyorsunuzdur
belki: "Olan!meydana gelen her şey bir kurala göre kaçınılmaz olarak
takip ettiği daha önceki bir durumu öngerektirir."15 Bu "bir kurala göre

kaçınılmaz olarak takip ettiği" tabiri, bize belli bir durum A biçimine sa­
hipse, onu B biçimine sahip bir durumun takip etmesi gerektiğini evren­
sel bir yasanın söylediği anlamına gelebilir ancak. "Eğer böyle olmu­
yorsa, eğer başka bir şey takip ediyorsa, o zaman bunun neden olmadı­
ğını açıklayan daha yüksek başka bir kural aramamız gerekiyordur," di­
ye ekleyecek ilk kişi de Kant olurdu — bununla tam manasıyla Kant
arazisine girmiş oluyoruz.

Bu nedensellik kavramıyla ilgili olarak ilk dikkatimizi çeken şey —
burada felsefenin kirletmediği gündelik bilincinize sesleniyorum— bel­
li bir tür dışsallıktır. Burada dışsallık derken Kant'a dair eleştirel veya
polemik mahiyetinde bir görüş ileri sürmek gibi bir niyetim yok, sade­
ce S a f A klın E le ş tir is in in , son derece belirgin ve Kant'ın felsefesinin
genelini anlamak istiyorsak kavranması gereken bir özelliğinden bahse­
diyorum. Kant, Leibniz ve Wolff tarafından benimsenen türden rasyo­
nalizme eleştirel bakıyordu, çünkü içsel neden-olum ilkesine — yani
şeylerin veya nesnelerin onlara nedensellik yasalarını yükleyen özne­
den bağımsız olarak, kendi içlerinde bulunan neden-oluma— kesinlik­
le karşıydı. "Düşünüm Kavramlarının Amfibolisi" başlıklı bölüme düş­
tüğü çok önemli bir dipnotta, nesnelerin içsel doğasını ve dolayısıyla iç­
sel belirlenimlerini bilebileceğimiz fikrine çok sert bir eleştiri yönelt­
m işti.16 Dinamik kategoriler haricinde Kant felsefesinin hepinizin bildi­
ği genel tezlerinden biri kendinde şeylerin belirsiz ve bizim tarafımız­
dan bilinemez olduğudur hatırlarsanız. Bu nesneleri ancak elimizdeki
kategoriler aygıtı ve duyularımızın verileri sayesinde inşa edebiliriz;
başka bir deyişle nesneleri ancak, deyim yerindeyse, dışarıdan ve kendi
bilincimizin yardımıyla inşa ederiz; onlara giremeyiz. Bunu hatırlarsa­
nız, Kant'ın aynı şekilde, neden-olum sürecini veya kendinde nesnele­
rin dinamik etkileşimini gözlemleyebileceğimiz fikrini de reddetmesi
gerektiğini açıkça görürsünüz. Kendimize şunu hatırlatmak bile yeterli
olacaktır: Kant'ın nesneyi bizlerin inşa ettiği bir şey olarak tanımlama­
sının nedeni, kendi ürünümüz olan ve iç yapıları hakkında hiçbir şey
bilmediğimiz bu nesneleri ayırıp onlara önceki rasyonalist felsefenin
varsaydığı türden bir içsel varoluş atfedebileceğimiz imkânını dışlamak­
tı. Ama bu dışsallığm kendisinin tatmin edici olmayan bir yanı vardır
çünkü bütünüyle biçimsel olan kurallar çerçevesi, nedensellik başlığı
altında tasavvur edebileceğimiz her şeyle pekâlâ bütünüyle uyuşabile­
cek her türden kendinde şeyi kendi kapsamına alabilmektedir. Felsefe­
de, kullandığınız kavramlara sadece kendi felsefi sisteminizden kaynak­
lanan ve gündelik konuşmadaki, okurun da bir anlamda uyulmasını bek­
lemekte haklı olduğu kullanımdan bütünüyle farklı anlamlar vermenin
tavsiye edilmemesi hiç de fena bir kural değildir. Dolayısıyla böyle bir
kurallar kümesinin ruhuna uygun olarak kronolojik neden-sonuç dizisi­

ni ihmal edecek olursak, bugün kuantum mekaniğinde bulunan istatik-
sel düzenlilik de diğer her şey gibi Kantçı nedenselliğin kapsamı içine
girecektir.17 Ama kuşkusuz hepimizin nedensellikten anladığı şey paha­
sına olacaktır bu. İlerici bilimler safından buna verilebilecek cevap şu
olacaktır: Zihinlerimiz mitoloji düzeyinin ötesine geçebilmiş değildir,
gündelik bilincimiz de bilimsel eleştirinin ulaştığı aşamanın gerisinde
kalmıştır ve temelde hâlâ şeylerin bir uçları ve içe-dönük bir belirlen-
mişlikleri olduğunu söyleyen animistik tasavvur içerisinde işlemektedir
ki bilgiyi oluşturan kavramlar felsefi eleştiri içerisinde süzgeçten geç­
tikleri için artık bu tasavvurların savunulabilir yanı kalmamıştır. Ne­
denselliğin bu mahut dışsal doğası (ki sonraki dönemlerde bilimsel dü­
şüncenin tamamının ve Pozitivizmin bütünüyle Kant'la paylaşacağı ve
Hume'da Kant'ın kendisinin yaptığından kıyaslanamayacak ölçüde ileri
taşınmış olan bir şeydir bu), nedenselliğin şeylerin kendilerinde yatıyor
olmamasından kaynaklanır. Nedensellik, daha ziyade, öznenin durum­
ları birbirine bağlamasını sağlayan düzenleyici ilkedir.18 Öyleyse bu de­
mektir ki nedenselliğin ardışık olaylara dair bilgimizi içerden artırmaya
çalışan, motivasyon açıklamasıyla hiçbir alakası yoktur. Bu açıklama
bunu, özneyle nesnenin, yani kendimize ilişkin deneyimimiz ile dene-
yimlediğimiz şey olarak kendimizin örtüştüğü veya böyle bir örtüşme-
nin olduğunun varsayıldığı ve böylece iç ile dış arasındaki karşıtlığın
ortadan kalktığı içsel farkındalık temelinde yapmaya çalışır. Bunun so­
nucunda da — özellikle Schopenhauer'in Kant'a yönelttiği eleştiride gün­
deme getirilen bir motiftir b u 19— Kant'ın gerçekten de görmezden gel­
diği özel bir nedensellik biçimi, yani içeriden nedensellik olduğu, bu­
nun da motivasyon denen şey olduğu iddia edilir.20 Oysa Kant'ta neden­
sellik, — "nedensellik" teriminin ondaki kayda değer genişliğini bu ka­
dar vurgulamamın nedeni de bu— yani şu kurallara uygun durumlar di­
zisi kavramı motivasyon diyebileceğimiz bir şeye yer bırakacak kadar
geniştir. İç ile dışın bu tür bir örtüşmesi hesaba katılmadığında bile ge-
çerlidir bu. Yani, iki durumun neden birbirini takip ettiğini açıklayacak
öznel kesinliğe veya dolaysız kesinliğe yer vardır. Bunun neden böyle
olması gerektiği, Kant'ın üzerinde düşündüğü bir mesele değildir, ama
yine de bundan bazı çıkarımlar yapar. Örneğin, nedenselliğin bazı im­
kânları olduğunu söyler — bunu bilimsel terimlerle şöyle söyleyebiliriz:
Size bahsettiğim dışsallığm var olmadığı, onun yerine birbirine bizim
kendi bilincimiz içerisinde neden-sonuç ilintisiyle bağlı bir dizi olayı
başlatabileceğimiz özel bir tür nedensellik olduğunu söyleyebiliriz.
Kant'ın buradaki kastı — bunu açıkça söylemez ama ne kastettiği konu­
sunda kuşku yoktur— temelde şu ya da bu yönde bir karar verildiği ol­
gusudur.21 Zaman zaman elimden masaya düşürdüğüm o zavallı kitabı
hatırlatayım yine size; bu kitap sayesinde kendi inisiyatifimle araya gi­

rip yeni bir neden-sonuç dizisi başlatıyorumdur. Burada meramımı çok
dikkatli ifade etmeye çalışıyorum22 çünkü bu çok güç gri bölgede
Kant’ın kendisi meramını pek net ifade etmiş değildir ki bunun da bu
konuda net olmanın çok zor olması gibi gayet iyi bir nedeni vardır. O
halde açıkça anlaşılıyor ki Kant bu evrensel nedensellik çerçevesi içeri­
sinde, öznenin araya girebileceği ve koca bir neden-sonuç dizisinin baş­
langıç koşullarını kurabileceği, nokta gibi bir şey olduğunu varsaymış-
tır. Üstelik, bu yeni neden-sonuç dizisinin bu pratik alanı içerisinde, bu
pratik eylem alanı içerisinde başladığı noktanın da saptanabileceğine
inanmıştır. Bu nedenle pratik alanında, yani insanların motive olma dav­
ranışında bir tür istisnai durumdan bahsedebileceğimizi düşünmüştür.
İmdi Kant olağanüstü dürüst bir insandı ve dürüst olduğu kadar keskin
düşünceliydi de; bu noktada dilinizin ucunda olan meseleyi hiçbir suret­
le görmezden gelmiş değildi. Benim bağımsız olarak bir şeye müdaha­
le ettiğim, özgürlük içinde başlatılmış bir eylemin bu şekilde yeni bir
neden-sonuç zinciri içine girmesinden bahsediyorum. Yani şu budalaca
kitap düşürme örneğine dönecek olursam, bu öncelikle benim kendi öz­
gür kararımdır. Ama buna aynı zamanda bir dizi başka olayın ürünü ola­
rak da bakılabilir. Örneğin, kendimi size bu mahut özgür eylem feno­
menini gönderme zorunluluğu altında bulup elimin altında da bu lanet
kitaptan başka bir şey bulamamış olabilirim. O yüzden de onu düşürü-
yorumdur ki bu da görev duygusunun içselleştirilmesine ve Allah bilir
daha nelere bağlanabilir. Yani önemli etkenlerle sudan olanlar en garip
şekillerde iç içe geçmiş olabilir demek istiyorum.

Kant bunların hiçbirini inkâr etmezdi, zaten yakından bakacağımız
bir pasajda özgür denen eylemlerin bizatihi evrensel belirlenime tabi ol­
duğunu rahatlıkla kabul etmiştir.23 Ama Kant'ın bu sorunu, hatta felse­
fesindeki buna benzer başka sorunları ele alma tarzı, çok sonra ortaya
çıkmış bir terimi kullanacak olursak, fenomenolojiktir. Yani böyle bir
eylemin doğası hakkında nihai, tayin edici bir bildirimde bulunmakla il­
gilenmez — bu bakımdan da belli bir dışsallık tavrını benimsemiş oldu­
ğunu söyleyebiliriz. Bunun yerine bu tikel anda bu tikel deneyimi yaşı­
yor olmamla ilgilenir: Nesneyi şimdi düşürebilirim, bu dolaysız olarak
verili olan bir gerçekliktir — ve bu musluğu açmamdan ve musluk açık
olduğu sürece suyun akmasından farklıdır. Bütünsel veya evrensel ne­
densellik şebekesi içerisinde bu iki olay hakkında nasıl düşünürsek dü­
şünelim, kişisel deneyim düzeyinde aralarında gerçek bir ayrım vardır.
Yani Kant'ta — bunu zaten söylemiştim ama belki burada onun felsefe­
sini anlamak için bunun neden bu kadar önemli olduğunu kavrayabilir­
siniz— sistematik itkinin ötesinde ve üzerinde olan bir şey, ayrı ayrı bi­
rimlerden mümkün olduğunca tutarlı bir genel bütün oluşturma arzusu
vardır. Ayrıca, ki bununla her yerde karşılaşırsınız, verili gerçekliklere,

başka bir şeyden çıkarılamayan her şeye yönelik bir saygı da vardır. As­
lında, pratik felsefesinde özgürlüğe, daha doğrusu onun üst ilkesi olan
— ve salt akla uygun davranmaktan başka bir şey talep etmeyen— ah­
lak yasasına böyle bir veri imiş gibi muamele eder. Bir anlamda başka
bir şeyden çıkarılamayacak bir şey muamelesi yapar, çünkü böyle bir
çıkarımı yapabilecek tek şey olan akıl ilkesinin kendisiyle özdeştir. Ba­
yanlar Baylar, bu epey karışık meseleleri size izah etmeye bu denli bü­
yük önem vermemin nedeni, bir ahlak felsefesinin temellerini atacak­
sak bunların gerçekten de çok önemli olmalarıdır. Çünkü sadece mutlak
bir anlamda özgürlük diye bir şeyin var olduğunu iddia etmekle yetine­
cek olsaydık özgürlük ilkesini olumlayarak pek de bir şey elde etmiş ol­
mazdım, zira sınırlı, sonlu deneyim alanına girdiğim anda kendimi ne­
denselliğin hâkimiyeti altında bulurum, özgürlük filan yoktur ortalıkta.
Çünkü pratik her zaman ampirik insanların pratiğidir ve ampirik ger­
çeklik içindeki şeylerle ilintilidir. Kant burada da kendini belli bir çeliş­
kinin içinde bulur. Bir yandan, kavranabilir olan ile ampirik olan arasın­
daki ayrımı sıkı sıkıya muhafaza etmek zorundadır. Zira kavranabilir ve­
ya mutlak olanı ampirik koşullara bağlayacak olursa, bunu ancak m ut­
lak karakterini ve mutlak otoritesini kaybetme pahasına yapabilir. Ama
öte yandan, bu iki alan birbirinden mutlak olarak ayrıysa ve birbirleriy-
le ortak hiçbir şeyleri yoksa — ki aslında Kant başka yerlerde bunu söy­
lüyor gibidir— o zaman herhangi bir ahlaktan ve doğru ve yanlış davra­
nış arasındaki bu tür herhangi bir ayrımdan bahsetmek imkânsız olacak­
tı. Çünkü gerçek eylemle ilintili her şey ampirik neden-sonuç zincirinin
parçası haline gelecekti. Kant bu nedenle bu ikisinin yan yana var oldu­
ğu bir alan gibi bir şey bulmak için ümitsiz bir arayışa girmek zorunda
kalmıştır — aynı anda yan yana var olduğu bir alandan bahsetmiyorum,
sonsuz bir şey, mümkün deneyimin sınırlarını aşan bir şey olduğu için
kendi deneyimimiz içinde verili olması düşünülemeyecek olanın verili
doğasından bahsetmekte haklı olabileceğim bir alandan bahsediyorum.
Burada şu ya da bu anlamda bir neden-sonuç dizisi başlatma imkânın­
dan bahsediyoruz sadece. Bunu size söylememin ve sonra da S a f Aklın
E leş tir is in in ilgili bölümleriyle bağlantılı olarak açıklayacak olmamın
nedeni, Kant'm tam anlamıyla geliştirilmiş pratik felsefesinde bunun
daha yakından bakmamız gerekecek olan son derece tuhaf bir teoriye
yol açmak gibi büyük bir sonuç doğurmasıdır. Şu fikir kastettiğim: Bü­
tün eylemlerimin zorunlu olarak kaynaklandıkları karakterim tarafın­
dan koşullandırıldığı doğru olmakla birlikte, bu karakter benim kendi­
me özgür bir eylem yoluyla verdiğim karakterdir.24 Bu özgür eyleme
verilebilecek tek olası anlam, içimden salt epistemolojik olduğunu söy­
lemek gelen anlamdır: İnsan olarak evrensel nedensellik şebekesi içine
otomatik olarak dahil edilemeyecek nedensel diziler başlatabiliyor olu-

şumuzdur. İlk çocukluk deneyimlerinin karakterimizin » - ı-:n
ve koşullanmasındaki kayda değer önemi konusunda bugün sahip : !r_-
ğumuz ampirik bilgiler ışığında, karakterimi kendi kendime yüklediğim
şeklindeki teorinin çok büyük güçlüklerle karşılacağı aşikârdır. Ama bu
burada ele alabileceğimiz bir şey değil. Benim burada size göstermek
istediğim şey, öncelikle Kant'ın neden bu özgürlükten doğan nedensel­
lik kurgusuna ulaştığı; ikinci olarak da, bunun sonucunda nasıl bu güç­
lüğün içine girip çözüm aramaya başladığıdır.

Kant'ın neden özgürlükten doğan bir nedensellikte ısrar ettiğini kı­
saca hatırlatarak kapatayım. Şöyle diyerek başlayabiliriz: "O halde
Kant nedenselliği, kategoriler öğretisi gereği kesinlikle her şeyin tabi
olduğu ve hiçbir istisnaya tahammülü olmayan evrensel bir yasa oldu­
ğu için istiyordur; özgürlüğü ise o olmadan akıl ve insanlık diye bir şey
olamayacağı için istiyordur." Ama bu çok yüzeysel bir izah. Bunun ar­
dında yatan fikir — bir sonraki derste fırsat bulursam kısaca ele alaca­
ğım çatışkılar öğretisindeki bir pasajda ima edilir bu— , nedensellikten
azade ve dolayısıyla mutlak anlamda özgür olan davranışın, başka bir
deyişle, herhangi bir kuralı olmayan davranışın düpedüz kaotik olacak
oluşudur. Böyle olsaydı amorf, şekilsiz bir doğa, akıl ilkesine galebe
çalmış olurdu; halbuki Kant Yargı G ücünün E le ş tir is i 'ndeki çeşitli pa­
sajlarda gayet net bir şekilde, akıl ilkesine tam da doğanın bu kaotik dü­
zensizliğine direnme görevini vermiştir. Öte yandan, eğer yasa evren­
selse, bu doğadan yüksek bir şey olması imkânını sona erdirir. Bu da de­
mektir ki insanlar bu kör doğanın birer parçasından başka bir şey değil­
dirler ve ondan kaçamazlar. Dolayısıyla, akıl yasaya evrensel uyum gi­
bi bir şeyi gerektirir, çünkü akıl bu kör, amorf güce ancak yasaya bir şe­
kilde uyuluyorsa direnebilir. Aynı sebeple akıl özgürlüğü de gerektirir,
çünkü doğanın amorfluğu karşısında olası tek dengeleyici karşı güç öz­
gürlüktür. Kant'ın bu paradoksal özgürlükten doğan nedensellik kurgu­
sunu geliştirmek zorunda kalmasının asıl derin nedeni işte bu ikili güç­
lüktür; insani olanın alanının ne yasaya mutlak biçimde uyarak ne de
mutlak özgürlük içinde var olamayacak oluşudur.25 — Teşekkür ederim.

ALTINCI DERS

30 Mayıs 1963

BAYANLAR BAYLAR,

Bir duyuruyla başlamam gerek. Viyana'daki Europa Sempozyumu’na
katılacağım için dersleri iki hafta ertelemem gerekiyor.1 Sonraki per­
şembe de Katolik yortusu tatili olduğu için ders olmayacak, dolayısıyla
üç hafta sonra buluşabileceğiz.

Geçen dersin sonunda biraz fazla telaşla söylemiş olabileceğim ba­
zı şeyleri özetleyerek başlamak, sonra da dersin geri kalanını Kant'ta te­
orik felsefe ile pratik felsefe arasındaki ilişkiye dair birkaç şey söyle­
mek için kullanmak istiyorum. Demek ki öncelikle sizlere şunu hatırlat­
mam gerekiyor: Kant'ın çatışkılar öğretisinde yaşadığımız güçlükler,
Kant'ın felsefesinin ikili bir karakteri olmasına bağlanabilir. Bir yandan,
eleştirel bir düşünce hattı söz konusudur; yani tevarüs edilmiş olan ve
Kant'ın kurucu nitelikte bir öznelliğe başvurarak aştığı dogmatik fikir­
ler dağıtılır. Aynı anda, naif bilincin şeylerin bilgisi olarak düşünmeye
meylettiği bilginin aslında sadece öznel zihin içinde ortaya çıkan ve do­
layısıyla varoluşun doğrudan bilgisi olduğu söylenemeyecek bilgi oldu­
ğunu göstererek sınırlar koyar. Öte yandan, buna zıt ve en az onun ka­
dar güçlü bir başka düşünce hattı daha vardır ki, Kant, düşüncenin nes­
nel karakterini bu öznel analiz sayesinde kurtarmaya çalışırken bu hattı
izler. Üstelik bundan da öteye geçmeyi amaçlar, çünkü ondan önce on­
toloji olarak bilinen ve bugün yine ontoloji demeye meyilli olduğumuz
şeyi kurtarmaya çalışır. Üstelik bunu da belli bir alan içinde, yani kav­
ranabilir olanın alanı içinde yapmaya çalışır — ki bu da onun için ahlak
veya özgürlük alanı demektir. Kant'ın özgürlük sorunu karşısında be­
nimsediği tuhaf tavrın arkasında aslında bu ikili karakter vardır. Eğer
S a f A kim E leştir isi' ndeki nedensellik ve özgürlük öğretisinin "çatışkılı"
bir biçimde sunulmuş olduğunu iddia edecek olursak, meseleye tam

hakkını verememiş oluruz, çünkü üçüncü çatışkının analizinin nihai so­
nucu bu biçime bürünmez. Aslında S a f A klın E le ş tir is in d e k i analizin
genel yönelimi düşünüldüğünde, olup biten şey daha ziyade özgürlük
ve koşullanma tartışmasının yarıda kesilmesidir. Adeta Kant benim me­
seleyi bu şekilde ortaya koymamın kendisinin, daha fazla ilerlemeyi ön­
leyen bir hata yapmak olduğunu söyler gibidir. Dolayısıyla eğer mese­
leyi ortaya koymam önleniyorsa, nedenselliğin hüküm sürdüğü ampirik
alanda tutsak kalırım ve bu nedensellik lehinde bulunamayacağım tek
iddia varsa o da ampirik nesneler alanında mutlak olarak geçerli oldu­
ğudur. Bununla birlikte, S a f A kim E leştir isi'nde, en azından çatışkılar
öğretisinde, canalıcı karar — tartıştığımız çekincelerle de olsa— aklın
teorik kullanımına uygun olarak gerçekten de nedensellik lehinde alın­
mıştır.2 Öteki taraf — ontolojik diyebileceğimiz taraf ya da belki Kant'm
koruyucu, kurtarıcı tarafı, hatta tutarlı bir nominalizmin evrensel kuş­
kuculuğuna karşı çıkan taraf— ise bunun tersine, aslında çatışkılar öğ­
retisinde bu biçimde görünmeyen bir öğretide ifade edilir. Bu da ahlak
alanının bilgi alanından ilkece ayrı olduğu ve pozitif olarak da özgürlük
alanı olduğu öğretisidir. Ya da Kant'm çok yönlü bir pasajda kullandığı
kendi tabiriyle "ahlak alanında özgürlük bir deneyim olgusudur.”3 Ge­
çen sefer motivasyon kavramının çeşitli veçhelerini ve yasanın karakte­
rini incelemeye koyulduğumuzda özgürlük deneyimiyle ilgili bu tuhaf
teze ne anlam verilebileceğini göstermeye çalışmıştım. Ama her halü­
kârda üçüncü çatışkı, nedensellik-özgürlük çatışkısı öğretisinin anlamı­
nı bir kez daha özetleyebiliriz. Eğer nedensellik mutlak olarak hâkimse,
başka bir deyişle, neden-sonuç yasasından başka bir şey yoksa, bu, in­
sanların aslında haklarında hiçbir şey bilmedikleri şeylere, yani doğayı
kontrol etmek için gereken insani ve gayri insani her şeye dayattıkları
yasaları birer mutlak haline getirecektir. Bu da söz konusu mutlağa, ge­
çen sefer açıkladığım gibi, Kant'm ruhuna uygun olarak geliştirilmiş ka­
tegoriler açısından doğadaki nedenselliğin ve bilginin karakteristik
özelliği olan o körlük ve dışsallık niteliğinin aynısını yükleyecektir. Do­
ğanın tahakküm altına alınması — ki kör bir tahakküm olarak bunun da
sadece doğa anlamına geldiğini söyleyebiliriz pekâlâ— bizatihi bir
mutlak haline gelecektir.4 Öte yandan, ortada sadece özgürlük olsaydı,
ya da Kant'ın deyimiyle "kılavuzsuz özgürlük", fenomenler dünyasını
düzenleyebilecek bir yasası olmayan özgürlük olsaydı, her türlü yasa
unsurundan yoksun bir özgürlük biçimi olurdu bu ve dolayısıyla o da
salt doğa durumuna, yani bütünüyle keyfi bir durumun doğal kaosuna
geri dönmek demek olurdu. Kant'm mutlak özgürlük öğretisinin yol aça­
bileceği sonuçlara yönelik eleştirisinde nedenselliğin münhasır hâkimi­
yetini tartışırken yine aynı "kör" ifadesini kullanması kayda değer.5 Fel­
sefesi bir bütün olarak her ikisine de karşıdır. Mekanik ilkenin mutlak­

laştırılmasına karşıdır — ki mekanik ilkenin böyle mutlaklaştırılmasının
eleştirisi Yargı G ücünün Eleştirisi'n'\n temel içeriğini oluşturur; ama öte
yandan amorf, arızi ve keyfi olana da aynı ölçüde karşıdır. Kant kendi
hesabına, kendinde şeyler düpedüz kaotik olmayacaksa, salt körlüğe ve
düzensizliğe bir tür geri dönüş olmayacaksa, aklımızda keşfedilecek bir­
liğin bu şeylere de atfedilmesi gerektiği inancını bir an bile bırakmaz.
Rasyonel logosun düzeninin dünyaya dayattığı birliğin aynı zamanda
sorunlu olarak dünyanın kendisinin bir belirlenimini oluşturması gerek­
tiği fikrini burada tartışmak istemiyorum. Ama bana öyle geliyor ki bu
noktada Kantçı felsefenin kendisinde çok önemli bir yanılgı, post-Kant-
çı felsefenin tamamı boyunca zararlı bir etkisi olmuş bir yanılgı söz ko­
nusudur. Bu yanılgı mutlak birlik kategorisi hipostazlaştırıldığı ve mut­
lak olanla birleştirildiği için ortaya çıkmıştır. Bu da, en önemli ve en öz­
gür ruhlu Alman idealistlerinin en enerjik biçimde karşı çıktıkları şeydi
— bunu derken öncelikle Hölderlin'in düşüncesinin felsefi tözü denebi­
lecek şey var aklımda. Hölderlin, diğer herkesten daha öne çıkarak, Bir'
in ve birliğin mutlak doğasını vurgulayan bu fikri, gerçek birliğin, ken­
disini oluşturan çok'u hor görerek doğan salt bir özdeşlik/kim lik değil,
çok'un uzlaşması olduğunda ısrar edecek şekilde yorumlamıştır.6 Bu dü­
şünce hattı Kant ve Fichte'deki yaygın temanın, yani gerçekliğin salt in­
sani bir aklın birliğini gerçekleştirmenin hammaddesinden ibaret oldu­
ğu temasının ötesine geçtiği içindir ki ahlak felsefesi için çok ama çok
önemli olduğu açıktır. Ama bu fikrin ahlak felsefesi için taşıdığı çok ge­
niş kapsamlı içerimleri şimdilik daha fazla takip etmek istemiyorum.

Belki fark etmişsinizdir, Kant'ın kurgusu, her halükârda, kendi ter-
m inus a d quem inden çıkarak yaratılmış bir kurgudur, yani bütün çatış­
kılar öğretisi yasaya uyma ve birlik fikri ile özgürlüğü bir araya getir­
mek üzere tasarlanmıştır. Temelde kendi kendiyle çelişen bu tezi kanıt­
lama girişiminden yola çıkarak, nedensellik ve özgürlük öğretisinin yol
açtığı başka çelişkilerin emarelerini de açıklayabiliriz. Kant'ın büyüklü­
ğü bu çelişkileri gayet samimi ve açık bir şekilde ortaya koymasında te­
zahür eder. Bu diyalektiğin aklı yanlış kullandığımızı gözler önüne se­
ren bir diyalektik değil, durumun kendisinde bulunan bir diyalektik ol­
duğunu söylemiştim. S a f A kim E leştir isi' nin, kısmen Kant'ın olağanüs­
tü denecek ölçüde ihmal edilmiş ahlak felsefesini temellendirme tarzı
için taşıdığı temel önem yüzünden biraz ayrıntılı olarak tartışacağımız
son bölümlerinden birinde bunu açıkça görebiliriz. "[Transandantal]
Yöntem Öğretisi"nin "Saf Akıl Kanonu" başlıklı bölümünden bahsedi­
yorum. S a f Aklın E leştirisi'n in bütün ikinci yarısı üzerinde genelde çok
az çalışılmıştır; burada bizim için önemli olan bölüm "Aklımızın Saf
Kullanımının Nihai Amacı" başlığım taşıyor. Saf aklın nihai amacıyla
ilgili bu öğreti, önceki derslerde ilgilendiğimiz çelişkiyle ve bizlerin çe­

lişkiyi kavrayışıyla ilgili öğretiye çok büyük bir katkıda bulunu;. : r
çünkü aklımızın saf kullanımının nihai amacının, teorik bilgi veya Kam
ın bu kısımda tutarlı biçimde "spekülasyon" olarak bahsettiği şey değil
pratik olduğu, eylem olduğu anlaşılır.7 Tuhaf ve sahiden çelişkili, çatış­
kılar öğretisinin çelişkilerinden bile daha çelişkili unsur işte böyle orta­
ya çıkar. Çatışkılar öğretisinin ruhunu takip ederek sonuçta kazananın
nedensellik olduğunu söyleyebiliriz, çünkü deneyim alanında sadece
nedensel olarak düşünebiliriz — çünkü bir kere deneyim alanının ötesi­
ne geçtiğimizde nedenselliği ister olumlayalım ister inkâr edelim kendi­
mizi çözülmez çelişkiler içinde buluruz. Oysa burada, pratiğin önceliği
açısından baktığımızda, yine aynı ölçüde net bir şekilde gözümüzün içi­
ne bakanın — bu stratejik mecazı kullanmama izin verin lütfen— özgür­
lüğün zaferi olduğu açıktır. Dolayısıyla diyebiliriz ki Kant saf aklın ça­
tışkılarını eleştirse de bu çatışkıların zorunluluğu Kantçı teorinin kendi­
sinde açıkça ortaya çıkar. Çünkü Kant'ın felsefesi, gelir şu ifadeye varır:
Teori alanında hâkim olan nedensellik iken, pratik alanında tek önemli
olan şey özgürlüktür. Bunun ima ettiği çelişki (Kant'ın kendisinin geliş­
tirdiği uzak ve muğlak bir hipotezi saymazsak) asla çözülmez. Dolayı­
sıyla şöyle bir durumla karşı karşıyayızdır: Sadece aklın yanlış kullanı­
mından kaynaklanan çatışkılar görünüşte herkesi tatmin edecek bir şe­
kilde çözüme kavuşturulmuştur, ama sonradan son sözün bunlarda ol­
duğu anlaşılır, zira çatışkının her bir tarafı, felsefenin başlıca iki alanı­
nın, yani teorik ve pratik felsefenin bünyesinde tekrar ortaya çıkar.

Giriş kabilinden bu kadar. Şimdi "Yöntem Öğretisi"ndeki bu bölüme
geçmek istiyorum. Kant burada "aklımızının kullanımının nihai ama-
cı"ndan bahsediyor. Şöyle diyor:

Akıl, doğasından gelen bir eğilim yüzünden kendi ampirik uygulanım ala­
nının ötesine geçip sırf fikirler sayesinde her türlü bilginin nihai sınırlarına ka­
dar gitmek ve kendine yeterli sistematik bir bütünfun kavranması] içindeki sey­
rini tamamlayana kadar da tatmin olmamak gibi saf bir kullanıma cüret etmeye
itilir.8

Kant'ın burada aklın "doğasından gelen bir eğilim "den bahsettiğini oku­
duğumuzda, onun bir bütün olarak on sekizinci yüzyıldan, özellikle de
Rousseau'dan ödünç aldığı doğa kavramını doğru anlarsak, psikolojik
bir şeyden — aklımızı mutlak noktasına bizzat kendimizin itmesine yol
açan bir "doğamız" olduğu fikrinden— öte bir anlamının olduğunu fark
ederiz. "Doğa" burada, bunun yerine, katı anlamıyla, aklın kendi özü
yüzünden deneyimin olası sınırlarının ötesine gitmeye itildiği anlamın­
da alınmalıdır. Bu düşünce, Bayanlar Baylar, aslında olağanüstü makul
ve olağanüstü aydınlatıcı bir düşüncedir. Kant'ın üçüncü çatışkıyı ele al­
ma tarzını aklınıza getirecek olursanız, bunun sonsuza kadar gidecek

argümanı bir noktada kesmekle aynı kapıya çıktığını hatırlarsınız. Kant'
ın kendisinin de bu tür vesilelerde böyle ifadeler kullanmaktan çekin­
mediğini düşünüp deyimleştirerek söyleyecek olursak, sanki Kant akla
— burjuva yöneliminin bir veçhesi olarak az ama öz bir şekilde— "Ül­
kede otur, sadakatle çalış," ve "Aşırı harcama yaparsan ödeyemeyece­
ğin borçların altına girmiş olur, sonunda da iflas edersin," der gibidir bi­
raz. Gelgelelim, argümanı bu şekilde sınırlamanın tatmin edicilikten
uzak bir yanı vardır, çünkü bir bakıma akla aykırıdır bu argüman. Ras­
yonel argüman hattını bir noktada kesmek aklın seyrini izlemesine izin
vermek gerekliliğiyle, bu seyrin herhangi bir dışsal etken tarafından as­
kıya alınmaması gerekliliğiyle bağdaşmaz. Bu böyledir, çünkü aklın do­
ğal sonucu hakikat fikridir. Akıl esasen bilincin, amacı hakikat olan ve­
ya hakikati tammlayabilmemiz olan cisimleşmesidir. Şayet kesintiye
uğratıhrsa, askıya alınırsa ve asıl amacından, yani hakikat arayışından
vazgeçmesi gerektiği söylenirse, o zaman saf rasyonalite akim kendi
doğasının gereklerini karşılamasını engelliyor demektir. Aslına bakılır­
sa çatışkılar öğretisinde olan tam da budur; bu öğreti bütünüyle tatmin
edici değilse ve Kant daha sonra incelediğimiz türde argümanları ele
alıyorsa da bütün bunların altında bu tür bütün keyfi kesintilerin, haki­
kat arayışının yolunu kesen her türlü engelin9, aslında hakikat kavramı­
nın mutlak [zorunlu] olduğu akıl kavramıyla bağdaşmadığının hatırlan­
ması vardır. İşte bunun içindir ki, Bayanlar Baylar, Kant'ın sıklıkla "do­
ğanın eğilimi" veya "aklın yakalandığı çelişkiler" gibi tabirler kullan­
ması son derece ciddiye alınmalıdır bana kalırsa. Yani, aklın ilerleyişi­
nin böyle, Kant'ın çağrıda bulunduğu şekilde kesintiye uğratılmasını
akılla bağdaştırmak, tıpkı kesintisizce ilerlemesini akılla bağdaştırmak
kadar zordur ve Kant'ın gayet makul bir biçimde savunduğu gibi, aynı
ölçüde kesin olarak çelişkilere yol açar. Bence bütün çatışkılar sorunu­
nu ancak bu öbür yakadan incelediğimiz zaman burada söz konusu ola­
nın ne olduğunu doğru dürüst kavrayabiliriz.

Kant burada, mesele aslında teorik ilgi meselesi olduğu halde, yo­
rum yapmaksızın, aklın "spekülatif ilgisi"nden bahseder, ama Kant'ın
terminolojisi konusunda şunu belirtmekte fayda var ki, olanaklıhk ala­
nının ötesine geçtiğinde, aşkın bir biçimde kullanıldığında teorik akla
her zaman "spekülatif demektedir. Bu da spekülatif kavramının onun
için aşağılayıcı, hor görücü tınıları olduğu anlamına gelir, oysa takipçi­
leri bu kavramı — belki artık anlayabileceğiniz nedenlerle— tekrar dev­
reye sokmuşlardır. Çünkü Fichte ve Hegel Kant'ın burada akıldan bek­
lediği kendi kendini sınırlamanın akıl kavramının kendisiyle aslında
bağdaşmadığını fark etmişlerdir. Kant devamla, "spekülatif bir biçim­
de", yani transandantal fikirlerle bağlantılı olarak "kullanılırken saf ak­
lın kazanabileceği b aşarıy ı... bir kenara bırakmak" istediğini söyler ve

bunun yerine bu nihai kavramların (Tanrı'nın, irade özgürlüğünün ve
ruhun ölümsüzlüğünün) teorik bakımdan herhangi bir şekilde ilginç
olup olmadığını araştırmaya girişir. Meseleyi şöyle formülleştirir (ki bu
alıntı daha önce Kant'ın birliği hipostazlaştırmasından bahsederken ne
kastettiğime dair de bir fikir verebilir):

Spekülatif bir biçimde kullanılırken saf aklın kazanabileceği başarı m esele­
sini şim dilik bir kenara bırakıp sadece çözüm e ulaştırılması saf aklın nihai ama­
cını — ister ulaşılsın ister ulaşılmasın diğer bütün amaçlar onun yanında ancak
birer araç olarak görülebilir— oluşturan sorunları araştıracağım .10

Devamında da sonradan izini sürmeyi hiçbir şekilde başaramadığı çok
şaşırtıcı bir saptamada bulunur:

Bu en yüksek amaçların, aklın doğası gereği, belli bir birlikleri olm alıdır ki
bu şekilde birleştiklerinde, insanlığın daha yüksek hiçbir ilg iye tabi olmayan il­
gisini geliştirebilsinler."

Burada Kant'ın aklın bünyesinde bulunan birlik ilkesini alarak (dolayı­
sıyla şeylerin öznel tarafına yaslanarak) onu mutlak olan hakkındaki bir
koyutlama biçiminde dış dünyaya aktardığını görebiliyorsunuzdur.
Başka bir deyişle, burada bir yaratıcının birleşik iradesine dayalı birle­
şik bir dünya düzeni gibi bir şeye bakmaktayız. Bir anlamda Kant felse­
fesini S a f A klın E le ş tir is in in kapanış bölümlerine iyiden iyiye nüfuz et­
meye başlayan Hıristiyan ilahiyatına teğelleyen yerdir bu. Sonra da spe­
külasyonun nihai sonucunun "üç nesneyle — irade özgürlüğü, ruhun
ölümsüzlüğü ve Tanrı'nın varlığıyla" ilgili olduğunu söyleyerek bundan
şimdi size okumak istediğim çok kayda değer bir sonuç çıkarır:

Bu üçü konusunda da aklın salt spekülatif ilgisi çok küçüktür; sırf onun uğ­
runa transandantal araştırma zahmetine — aşılmaz güçlüklerle durmadan bo­
ğuşm ayı beraberinde getiren çok yorucu em ek gerektiren bir zahmete— gir­
m ezdik çünkü bu m eselelerde ne gibi keşifler yapılırsa yapılsın bunlardan in

concreto, yani doğanın incelenm esinde yararlanamazdık.12

Bu pasaj son derece dikkate değerdir çünkü Kant felsefesine, en
azından Kant'ın teorik felsefesine, belki de onda karşılaşmayı umabile­
ceğimiz en son şey olan, son derece beklenmedik bir pragmatik tını sok­
maktadır; gerçi S a f A klın E le ş tir is i 'nin başında şimdi size okuduğum
türden hissiyatları duymamızın çok muhtemel olduğu Bacon'dan alın­
ma bir söz olduğunu hatırlarsak bu da daha açıklanır hale gelir. Yine de
durum şudur: Kant S a f A klın E leştirisi' nde teori alanını, teorik fizik ile
matematiğin, başka bir deyişle bütün olarak matematiksel bilimlerin
alanı olarak tanımlar. Bu alanın sonuçta biraz daha dar ve kısıtlı anlam­
da, hatta "Bunun ne faydası var ki?", "Bununla ne yapabilirim ki?" ya
da "Bu, doğaya hâkim olma tekniğinde beni nasıl ileriye taşıyacak ki?"

gibi sorulan kışkırtan daha kültür-düşmanı anlamda pratikle eşanlamlı
olduğunun söylenmesi biraz paradoksaldır. Çünkü bu laf ampirik bilim­
lerin ruhuna ve doğayı denetleme yollarının Bacon'ın N ovum O rganum'
unda (bu arada bu kitap hakkında bilgilenmenizi tavsiye ederim) tanım­
lanma tarzlarına çok uygundur. Bu iki pratikçilik ve doğa üzerinde hâ­
kimiyet kavramı burada öyle bir noktaya kadar örtüşürler ki — işte bu­
rada paradoksun net bir biçimde ortaya çıktığını görürüz— Kant’ın fel­
sefesinde ölçüt işlevi gören pratikle belli bir anlamda bağlantılı olan şey
doğanın bilgisiyle ilgilenen teorik akıldır. Bunun ne bakımdan doğru ol­
duğu, "Bunun ne faydası var?", "Bu benim ne işime yarayacak ki?",
"Ben bundan ne kazanıyorum ki?" gibi sorulardan da görülebilir. Bence
bu tür sonuçlara dair net bir görüş edinebilmek ve onu son derece dik­
kate değer, düpedüz hayret verici bir saptamada bulunmaya bunların it­
tiğini görebilmek için Kant'la aramıza yeterince mesafe koymamız biz-
ler için çok hayırlı olacaktır. Fiilen şöyle demiş olur: "O halde Tanrının
varlığı, ölümsüzlük imkânı ve irade özgürlüğü — şimdi ben bunlarla
deneyim dünyasında hiçbir şey yapamadığım için bunları pekâlâ da hiç
ama hiç umursamayabilirim." Bu bakış şayet ölüm nihai gerçeklikse,
elimizdeki o kısacık hayattan başka hiçbir şey yoksa ve kendimizi bütü­
nüyle kör bir ilkeye, daha doğrusu gayri-ilkeye, bir çıkmaza teslim edi­
yorsak, hayatlarımızın modem felsefenin o kadar da sağlam denemeye­
cek varyantlarının bile mebzul miktarda kullanmayı moda haline getir­
dikleri bir anlamsızlığa açılacağını bütünüyle gözden kaçırmaktadır. Şu­
nu demek istiyorum: Benim Tanrı, özgürlük ve ölümsüzlüğü herhangi
bir şekilde anlamlandırmayı başaramamam, Bayanlar Baylar, bizleri bü­
tün hayatlarımızın, canlı olduğumuz her ânm, her şeyin bundan ibaret
olup olmadığına göre çok farklı bir çehreye bürüneceğini görmemizi
engelleyemez. Kant gibi metafizik konusunda vukuf sahibi bir düşünü­
rün bu temel gerçekliği görmezden gelmesi, öte yandan o feci, ahlak -
karşıtı ve Hıristiyanlık-karşıtı Nietzsche'nin "Ama her sevinç sonsuzluk
ister," diyerek buna dikkat çekmiş olması pek akıl alacak gibi değil.13
Başka bir deyişle, Nietzsche dünyada olup bitenlerin — eğer böyle ifa­
de edebileceksem— ölümsüzlüğe bağımlı olduğu, öte yandan, bu tür fi­
kirlerle ilgili teorilerin burada yaşadıklarımıza bağlı olduğu şeklindeki
canalıcı kavrayışın farkındaydı. Ama Kant'ın bu akıl yürütme hattının
kalbi gerçekten de budur; yani bu fikirlerin, doğaya ilişkin bilgimiz ve­
ya doğa üzerindeki hâkimiyetimiz açısından onlarla hiçbir şey yapama­
dığımız için bizi ilgilendirmediği inancıdır. Dolayısıyla Kant'ta, bir
yandan, "Ben bununla ne yapabilirim?" diye soran dizginsiz bir prag­
matizm anlamında sadece doğa bilgisi alanı olduğunu görürüz; bir yan­
dan da aklın yasalarının mutlak hüküm sürdüğü bir alan olan ahlak ala­
nı vardır. Ama bu iki alan birbirinden o kadar ayrıdır ki, bu yarık yüzün­

den az önce bahsettiğim soru türünden gerçekten basit ve acil sorular bi­
le adeta bir kuyuya düşmüşçesine ortadan ve gözden kaybolur.

Bayanlar Baylar, çoğunuz felsefeye zaten, "O halde her şey bundan
mı ibaret?" veya "Sonra ne olacak?" gibi sorulara, Kant'ın teoriyle ala­
kasız görerek bir kenara attığı sorulara cevap bulacağınız beklentisi ve
umuduyla gelmiş olabilirsiniz. Bu umutlar artık paramparça olmuştur.
Ben size daha iyi bir şey önerecek kadar cüretkâr olamayacağım, ama
sizlere en azından bu noktada bu hayal kırıklığına yol açmış olan meka­
nizmayı gösterebilirim. Bu da şudur: Haklı olarak en yüksek şeyleri bek­
leyebileceğiniz düşünürlerden biri olan Kant'ta bile, bir yanda saf prati­
ğin öbür yanda ise doğa üzerinde kurulan saf hâkimiyet olarak tasavvur
edilen saf doğal bilimin bulunduğu bu tuhaf ayrım, temel önemdeki me­
seleleri gözden uzaklaştırmaktadır: Kant bunları algılamaz bile, hatta
açık açık şöyle der: "Teori hakkında düşündüğümüz müddetçe Tanrı bi­
zi ilgilendirmez; ama pratik davranışımız söz konusu olduğunda, bir ça­
lışma hipotezi olarak O'na ihtiyaç duyarız." Gelgelelim pratik davranı­
şımız sorusunda da artık bilgiyle değil, daha ileride dediği gibi, "Ne
yapmalıyız?" sorusuyla ilgileniriz. Bunun sonucunda da tam aklın ta­
savvur edilebilecek en canalıcı ilgisiyle karşılaştığımızda da inşa ettiği
felsefe sistemi bizi yüzüstü bırakır. Felsefeden şikâyet etmek isteseniz
bile, ki bunda hakkınız da olabilir, en azından felsefenin kendisindeki
— felsefe demek Kant ile Hegel dem ek tir ne de olsa— ne gibi saik ve
mekanizmaların bu hayal kırıklığı yaratan sonuca yol açtığını görebilir­
siniz. Bu nokta üzerinde uzun uzadıya durmamın nedeni de bu, çünkü
naif bir biçimde hayal kırıklığına uğramak başka, bu hayal kırıklığının
nedenleri üzerinde düşünmek ve felsefenin, daha önceki mecazımızı
tekrar edersek bize neden ekmek değil de taş vermesi gerektiğine dair
eleştirel bir kavrayışa ulaşmak başka şeylerdir. Kant şunu dediğinde bü­
tünüyle bilimsel belirlenimcilik ruhu içerisinden konuşmaktadır: "İrade
pekâlâ özgür olabilir," — "irade özgür olacaksa" demek istiyor— "bu­
nun sadece irademizin kavranabilir nedeni üzerinde bir etkisi olabilir."14
Burada, uzun uzadıya anlattığımız gibi, "irademizin kavranabilir nede­
ni", özgürlük kavramıyla bağdaşmaz.

Zira onun dışa-dönük ifadeleriyle, yani eylem lerim izle ilgili fenomenleri
— ihlal edilem eyecek ve o olm aksızın aklı ampirik herhangi bir biçim de kullan­
m am ızın im kânsız olacağı ölçüde temel önemde olan bir düstura uygun ola­
rak— tıpkı doğanın tüm diğer görünümleri gibi, yani değişm ez yasalara uygun
olarak izah etm em iz gerekir.15

Ben buna bazı ekler yapmak istiyorum, Bayanlar Baylar. Kant'ın bu
noktada ürettiği argümanın yapısı mekanistik bir unsur içeriyormuş gi­
bi geliyor bana. Sanki şöyle der gibi: "O halde, pekâlâ, gelin herhangi

bir yere bir özgürlük unsuru soktuğumu, mesela kavranabilir karakter
kısmında özgün özgür eylemden veya özgün özgür Tanrı koyutlamasm-
dan bahsettiğimi düşünelim. Ama bunu yapsam bile, nedensellik ilkesi
bütün bir deneyim alanı için bütünüyle dokunulmamış halde kalacak­
tır." Şimdi nedensellik ilkesinin Kant'ın ona atfettiği evrensellik iddi­
asında bulunabileceği gerçekten doğru olsa bile, bu noktada şayet en
ufak bir boşluğun, en küçük bir istisnanın varlığını kabul etmek zorun­
da kalırsak bütün sistemin çöküp çökmeyeceğini pekâlâ da sorgulayabi­
liriz. Çünkü ortada ufacık bir miktarda özgürlük, küçücük bir köşe bile
olursa, bu bütün o neden-sonuç zinciri meselesinin içinde bir delik ol­
duğu anlamına gelecektir ki, o zaman da artık buna evrensellik atfede-
mem. Çünkü bu durumda sayısız başka yerde daha neden bir özgürlük
unsuru olmaması gerektiği belirsiz hale gelir. Ama yüzeyde kesinlikle
bir bilgi sorunu ya da Kant'ın deyimiyle bir spekülasyon sorunu gibi gö­
rünen bu sorun Kant şunu dediğinde düpedüz halının altına süpürülmüş
olur: "Bir yerlerde, milletlerin boğaz boğaza geldiği o uzak Türkiye'de
— mutlak alanında bir özgürlük unsuru olsa bile deneyim alanında ne­
densellik yürürlükte kalır."16 Modern bilim doğaya ilişkin tedrici kavra­
yışın bulunduğu alanda, başka bir deyişle, tam da Kant'ın neden-sonuç
yasalarının mutlak olarak ihlal edilemez olduğunu düşündüğü noktada,
bu evrensel nedensellik kavramının geleneksel anlamda artık geçerli ol­
madığını kanıtlayarak Kant'tan bu tuhaf prosedürünün intikamını almış
gibi görünüyor.

Kant'a göre spekülatif ilgilere damgasını vuran kayıtsızlık tavrı hak­
kında bir şeyler anlatmış, ayrıca da nasıl eylemde bulunursak bulunalım
bizler için Kant'ın sa d ece eylemlerimiz için önemli olduğunu iddia etti­
ği fikirlerden daha önemli bir şey olmadığını söylemiştim. Bunlar belli
durumlarda mesela herhangi bir eyleme geçmemizi bile engelleyebilir
ve her türden keşişte, tevekkülcü hareketlerde ya da Schopenhauer'in
felsefesinde olduğu gibi eylem kavramı bir kenara atılabilir. Yani bun­
lar artık ayakta tutulamayacak fikirlerdir. Kant sonrasında da şöyle der:
"Yine ruhun tinsel doğasına dair bir içgörü edinebilmemiz gerekse de"
— halbuki S a f Aklın E le ş tir is i 'nin paralojizmlerle ilgili bölümünde tam
da bunu kuşkuyla karşılıyordu— "bu mevcut hayatın görünümlerini ...
açıklarken bu tür içgörülerden yararlananlayız."17 Demek ki bundan
özel bir çıkarım yapılamaz; çünkü ruh, bilgimizin nesnesi ve dolayısıy­
la uzam ve zamandaki dünyanın bir parçası olduğu, uzam ve zamanda­
ki dünyayla bağlantılı olduğu sürece bir mutlak olarak düşünülemez.
Şimdi, ölümsüzlüğün mümkün olup olmadığıyla ilgili teorik önermeler
için bile, ruh fikrinin kendisinin sadece bir fikir, bir hipostaz olduğunu,
sadece fenomenlerin kavramsal biçim içerisinde sentezlenmesine bir
mutlaklık statüsü atfettiğimizi söylemek ile böyle bir sentezin ruhların

çoğulluğunun zorunlu önkoşulu olduğunu iddia etmek arasında devasa
bir fark olduğunu söyleyebiliriz pekâlâ. Başka bir deyişle, bu mahut
metafizik sorular canalıcı bir biçimde "ruh" teriminin teorik tanımına
bağımlıdırlar. Ve Kant'ın bu fikirler ile teori arasında olduğunu varsay­
dığı kayıtsızlık, denklemin her iki tarafınca da hissedilen kayıtsızlık
tavrı hiç de hâkim konumda değildir.

Son olarak, Tanrı ile bağlantılı olarak, mahcup bir edayla "yüksek
bir zekâ" dediği bu fikri benimseyerek onun sayesinde "dünyanın yapı
ve düzeninde amaçlı olanı genel olarak kavranabilir hale getirebileceği­
mizi" söyler, "ama hiçbir şekilde ondan tikel bir düzenleme veya yöne­
lim türetme veya böyle şeylerin algılanmadığı yerde bunları gözü kapa­
lı çıkarsama yetkimiz de yoktur."18 Şimdi bu üçüncü varsayım meşru ve
kritik bir noktayı dile getiriyor ama aslında Wolffcu denen felsefede
(yani Leibniz'in rasyonalizminin sistematik olarak pedagojik amaçlara
uyarlanmasında) formülleştirilen türden son derece sınırlı bir rasyona­
lizm biçimini amaçladığı içindir ki bunu şimdilik bir kenara koyabiliriz.
W olff da merkezi bir monad ve yüksek bir zekâ olduğu öncülü dolaysız,
naif ve darkafalı bir biçimde her türden doğal fenomenin nasıl olup da
insanın kullanımı için amaçlı olarak ayarlandığını göstermek için kulla­
nılmıştır. Nitekim Wolff, "ay geceleri, insan her şeyi o kadar karanlık
bulmasın diye parlar," bile diyebilmiştir.19 Dolayısıyla burada bu tür fi­
kirlerin reddedildiğini görmek kesinlikle aydınlatıcı ve makul olsa da,
Tanrının varlığının teorik akıl için bir önemi olup olmadığı sorusuyla
hiçbir alakası yoktur.

Burada bir kez daha, kendi term inus a d quern inden yola çıkıldığın­
da neler olduğunu düşünmeniz gerekiyor. Zira gerçek uçurumlar üze­
rinde oyalanan bütün bu tuhaf akıl yürütme hattı, ancak şuna işaret ede­
rek açıklanabilir: Kant’ın koşullar ne olursa olsun söylemek istediği şey,
bu çok önemli üç terimin — Tanrı'nın varlığı, özgürlük ve ölümsüzlü­
ğün— bilgimiz için, yani teoride zorunlu olmadığıdır. Başka bir deyiş­
le, Kant bunların teoride bizi ilgilendirmesi gerekmediğini, ama aynı
zamanda da "aklımızın bunları güçlü bir biçimde salık verdiğini" söyle­
mek istemektedir; dolayısıyla da "doğru bakıldığında bunların önemi
sadece p ra tik olanla ilgilidir."20 Bununla birlikte genelde Kant felsefesi­
nin eksen niteliğindeki noktalarından birine ulaşmış oluyoruz. Ne teori
için kurtarabildiği ne de teori için kurucu önem taşıdıklarını kabul ede­
bildiği mahut metafizik fikirleri kastediyorum. Kant'ın bunları devreye
sokmasının tek ve basit nedeni pratik akim koyutları olmalarıdır. Bu da
demektir ki Kant'ın öğretisine göre ahlak yasası bana verilmiştir, bir ol­
gudur; deneyim bana ahlaki davranmam gerektiğini öğretir. Ama bu
deneyimin beni tutarsızlıklara sürüklememesi için şunu da içerir bu öğ­
reti: Bu metafizik kendiliklerin varlığını kabul etmeliyimdir ki — Kant

felsefesinin en büyük paradokslarından biridir bu— ben Tanrı var diye
özgürce hareket ediyor olmayayım da, Tanrı ben özgürce hareket edebi­
leyim diye varolsun.21 İlişki bütünüyle tersine çevrilmiş, bunun sonu­
cunda da pratik mutlak öncelik kazanmıştır. Burada geliştirdiğim tezin,
yani Kant'ın felsefesinde pratiğin teoriye göre öncelikli olduğu fikrinin
fiili gerekçesi budur. Ama bu tartışmayı bir sonraki derste sürdürebili­
riz. Dikkatiniz için teşekkürler ve iyi tatiller!

YEDİNCİ DERS

18 Haziran 1963

SEVGİLİ MESLEKTAŞLAR,

U m anm artık bu sömestrin sonuna başka bir kesinti olmadan ve kon­
santrasyonumuzu en yüksek düzeyde tutarak ulaşabiliriz. Çok önceden
verdiğim bir söz nedeniyle çok üzülerek bir dersimizi iptal etmek zo­
runda kalsam da1 artık hamsin yortusu tatili de geride kaldığına göre, bu
doğrultuda elimden gelenin azamisini yapacağım. Buraya kadarki tar­
tışmalarımızı, bütün her şeyi baştan almadan toparlamanın en iyi yolu,
bu dersi, Kant'm ahlak felsefesinin yapısını (ona burada vermek istedi­
ğim anlamda ve her ne kadar yorumlamaya başlamış olsak da şimdiye
kadar pek yol katedemediğimiz "Yöntem Öğretisi" metniyle bağlantılı
olarak) tekrar — daha doğrusu tekrar değil de, ilkesel olarak— açıkla­
mak için kullanmam olacak bence. Yani bir taşla iki kuş vurmak, hem
ele aldığımız bakış açısından söylediklerimizin tekrar üzerinden geç­
mek hem de argümanı birkaç adım ileriye taşımak istiyorum. O halde
öncelikle Kant'a göre etiğin temel önermeleri olan üç temel önermenin,
özgür iradenin varlığını, ruhun ölümsüzlüğünü ve Tann'nın varlığını sa­
vunan önermeler olduğunu hatırlatarak başlayalım. Kant'a göre bu üç
önermenin tayin edici anlamı teorik felsefede değil, başka bir deyişle
olup bitene dair bilgimizde değil, pratik felsefededir. Bu da demektir ki,
Kant'm teorisini izlersek, bunlar "Ne yapmalıyız?" sorusuyla sıkı sıkı­
ya, zorunlu olarak bağlıdır ve ancak ne yapmamız gerektiğiyle bağlan­
tılı olarak anlaşılabilir ve açıklanabilirler. Geçen sefer bu meselenin te­
ori alanından ayrılmasının bence meseleye hakkını veremediğini, yani
Kant'ın teorinin bu önermelerle hiç mi hiç ilgilenmediği şeklindeki tek­
zibinin bütünüyle ikna edici olmadığını ayrıntılı olarak açıklamıştım.
Çünkü insan ömründe, eylemleri dışında önemli olan bir şey varsa o da
her şeyin ölümüyle birlikte sona erip ermeyeceği sorusudur. Bütün bu
argümanlar kompleksini burada tekrar etmek istemiyorum ama sizlere

sadece bu ayrımı geçen derste veya ondan öncekilerden birinde eleştir­
miş olduğumu hatırlatacağım. Hatırlayacağınız üzere, Kant teorinin bu
önermelerle pek ilgilenmediğini söyler. Şimdi Kant'ın argümanını ge­
çen derstekinden belki daha sadık bir biçimde yorumlamaya çalışaca­
ğım. Kant'ın teorinin veya spekülasyonun bu temel önermelerle pek il­
gilenmediği iddiası, bu önermeler ile bilimsel deneyimimiz ve bu dene­
yimin temelleri arasında gerçek bir bağ olmadığı şeklinde yorumlanabi­
lir muhtemelen. İlgi meselesi, esasen, bu önermelerin teorik bilginin çer­
çevesinin dışına düştüğü ve bunların statülerinin ne olduğunun bizim
için önemli olmadığı fikriyle bağlantılıdır. Kant'ın meseleyi formülleş­
tirme tarzının bizi götürdüğü yer aslında Kant felsefesinin genel tınısı­
na, özellikle de pratiğe verdiği önceliğe bağlanabilir. Böyle bir bağlam­
da herhangi bir sonucu olmayan bilgi pekâlâ da hükümsüz görünebilir.
Ama belki de Kant'ın kendisi bu nokta üzerinde benim geçen sefer yap­
tığım kadar ısrarla durmayabilirdi; belki tek kastı, teorik aklın, yani do­
ğaya ilişkin bilgimizin bu önermelerle, onlara ilişkin doğru düzgün bir
açıklama sunmayı umamayacağı için pek ilgilenmediğiydi. Kant'ın fel­
sefesinde, tartıştığımız fikirlerin ilgilenmememiz gereken meseleler ol­
duğunu, onlara atfettiğimiz alanda daha en baştan beri çözülmez gibi
görünen soruların peşine düşmenin çıkarımıza olmadığını ima eden bir
yan vardır. Ben bu düşünce hattını son derece sorunlu buluyorum. M o­
dem felsefenin gelişimi esnasında, insanlara layık olan soruları, insan­
ların zaten felsefeye cevabını bulmak için geldikleri soruları gittikçe da­
ha fazla bertaraf eden de bu düşünce hattı olmuştur. Bu şekilde, felsefe­
yi bir bilime çevirme süreci diyebileceğimiz şey amansız bir biçimde
ilerlerken, felsefenin kendisinin, Kant'ın tabiriyle, "ilgi" çekiciliği git­
tikçe azalmıştır; felsefe tam da onun bir şeyler söylemesini beklediği­
miz meselelerde herhangi bir saptama veya yargıda bulunmayı gittikçe
daha fazla reddetmiştir. Şimdi üç canalıcı, temel önemde önermenin bu
şekilde reddedilişi hem deneyimin kendisiyle hem de onu düzenleyen
kurucu biçimlerle bağlantılıdır. Başka bir deyişle, Kant'a göre, bu soru­
lara deneyimimizden herhangi bir cevap bulamayacağımız gibi, bunlar
aslında kategorilerimizin (yani onlar olmadığında herhangi bir şeyi de-
neyimlememizin imkânsız olacağı önkoşul niteliğindeki şeylerin) oluş­
turduğu aygıtın içine de dahil olmazlar.

Bu da, peşi sıra, özel bir güçlük getirir. Pratik felsefemizin kaçınıl­
maz olarak deneyim malzemesiyle ilgili olan fiili eylemlerimizle bağ­
lantılı olduğu için deneyimden aslında ayrılamayacak olması şeklinde­
ki güçlükten bahsediyorum. Buna hepiniz şu bariz cevabı vereceksiniz-
dir: "Bir şey deneyimle bir şekilde bağlantılıysa, eylemlerimle ilgili ola­
caktır tabii ki". Normal davranış alanında mesela iyi ile kötü arasında
ayrımlar yaparken kendi deneyimimiz hakkında konuşmaya alışık ol-

düğümüzün hepiniz farkındasımzdır. Yani eğer meşhur tabirle tecr_re-
sizseniz, deneyimsizseniz, sonradan epey su götürür olduğu anlaşılacak
her türlü şeyi yapabilirsiniz, ama deneyimliyseniz ve bir durumu bütün
olarak kavrayabilecek durumdaysanız, uzlaşımlara göre, doğru davran­
ma — daha yüksek bir anlamda da doğru davranma— konusunda daha
iyi bir konumda olmanız beklenir. Bu yaygın hikmette herhangi bir ha­
kikat olup olmadığıyla ilgili bir tartışmaya girme ihtiyacı duymuyorum.
Sadece başka yerlerde olduğu gibi burada da ahlak felsefesinin Kant'ta-
ki gerekçesinin bizlerden kayda değer taleplerde bulunduğuna işaret et­
mek istiyorum. Gelgelelim Kant bütün bu akıl yürütme hattına karşı çı­
kacaktır. Nasıl bilginin biçimi ve içeriği diye bir şey varsa — bu aynmı
Kant'ın kendisi yapar— pekâlâ pratik alanında da biçim ve içerik oldu­
ğunu düşünebiliriz. Yani, tam da bir eylem olması hasebiyle, ister eşya
olsun ister insan ampirik olarak var olan varlıklarla şu ya da bu şekilde
ilişki kurmayan herhangi bir eylem hayal edemem. Demek istiyorum ki
en soylu, en yüce eylem bile, onu gerçekleştiren kişinin yaptığı bir fe­
dakârlık haline gelirken fiili ampirik bir kişi olarak o kişinin fedakârlık­
ta bulunmasını öngerektirir; en kötü eylem de aynı şekilde ampirik ger­
çeklikler içerir. Nitekim biri bir cinayet işlemek isteyecek olsa, önce öl­
dürebileceği bir kişiye, sonra da işi gerçekleştirmek için çekiç gibi bir
alete ihtiyaç duyar. Demek ki biçim-içerik ayrımı pratik alanında da te­
ori alanında olduğu kadar (Kant'a göre teori alanında bilgi biçimleri ge­
çerliliklerini ancak deneyimin malzemesiyle, canlı duyumlarla ilişki
kurdukları ölçüde korurlar) sorunlu görünmektedir. Biraz daha gevşek
ve sorumsuzca söyleyecek olursam, eylemin hem bir biçimi hem de bir
içeriği vardır. Ne kadar sorunlu olurlarsa olsunlar, eylemlerimizi onlara
göre yönlendirdiğimiz evrensel kurallar, evrensel normlar ile bunların
sonucu olarak ortaya çıkan özgül eylem arasında burada da bir ayrım ol­
ması ve bu eylemin, tam da özgül bir eylem olması yüzünden zorunlu
olarak bireyleşme ilkesini beraberinde getirmesi, yani deneyim malze­
mesinden somut bir unsur içermesi şeklindeki çok daha ağırlıklı anlam­
da da, ahlaki eylemin bir biçimi ve içeriği olduğundan bahsedebiliriz.
Bu doğruysa, o zaman Kant'm spekülatif veya teorik ilgi ile pratik ilgi
arasında yaptığı aynm hiç de o kadar radikal sayılmaz. Bu bağlamda si­
ze onun bu temel ayrıma ancak her ne olursa olsun bu temel önermeler­
le teorinin herhangi bir ilgisi olduğuna karar vermiş olduğu için ulaşa­
bilmiş olduğunu hatırlatmam yararlı olacaktır muhtemelen. Bu tür apo-
retik durumlar inşa edebilmek, yani bir yanda ortada ne gibi güçlükler ol­
duğunu kendi kendine netleştirmek, öte yanda da them a probandum 'u*,
yani Kant'ın aslında kanıtlamak istediği şeyi keşfetmek her zaman çok

* Lat. Kanıtlanacak tema. -ç.n.

kıymetli bir şeydir. Bu kısa tespitlerden sonra her ikisini de anlamış ola­
cağınızı zannediyorum.

Burada mesele Kant'ın pratikten bahsederken kendisini bütün bu du­
rumdan nasıl çekip çıkardığıdır — Kant pratik akim eleştirisinden bah­
sederken aklında son derece belirgin ve taraflı bir pratik fikri olduğunu
da unutmayalım. Kant'ta pratik akıl her zaman pratik s a f akıl anlamına,
doğru ile yanlışı, iyi ile kötüyü ayırt etmeyi sağlayan a p r io r i yetenek
anlamına gelir: Birisinin pratik biri olduğunu veya olmadığını söylerken
kastettiğimiz anlama değil. "Pratik’' sözcüğünün Kant'taki bu gayet ta­
raflı anlamında, daha en baştan, bu tür pratiğin deneyimle hiçbir alakası
olmadığı gibi bir koşul konur. Deneyimin bu bahsettiğim şekilde dışlan­
ması ve bunun beraberinde getirdiği güçlükler Kant'ın felsefesinde öyle
bir şekilde organize edilmiştir ki burada aramızda olsaydı ve kendini bi­
ze açıklama tenezzülü gösterecek olsaydı — bence Kant böyle bir işi kü­
çümseyecek son kişi olurdu— muhtemelen şöyle derdi bana kalırsa:
"Aslında sizin pratikle kastettiğiniz şey benim kastettiğimden bütünüy­
le farklı; ben 'pratik' terimini böyle kesin bir biçimde kullanırken sadece
onu tanımlayan şeyin deneyimden bağımsız olması olduğunu söylüyo­
rum." Bence bu sömestrde ilgilendiğimiz bütün bu sorunlar kompleksi­
ni anlamak istiyorsanız, deneyimin rolünün bu şekilde azımsanmasınm
(ki Kant'ın bunu teorik akıl alanında da yaptığını iddia etmek mümkün­
dür) anlamını kendi kendinize izah etmeye çalışmanız gerek. Kısacası
bunun bir bütün olarak Kant'ın sistemi içinde ne anlama geldiğini sora­
biliriz. Dolayısıyla duygularımın malzemesi, hatta bana dışarıdan gelen
her şey, kendi aklım olma anlamında ben olmayan her şey, aslında bir
uyarandan öte bir şey değildir (ki Kant’ın dolaysız takipçisi olan Fichte
bu görüşe çok daha dobra ve radikal bir biçim vermiştir). Bir eylemin zih­
nimin dolaysız ürünü olduğu varsayılır ve eylem ona bağlı her türlü mal­
zemeden bağımsız olmalıdır. Ve onu ancak bağımsızsa, kendi eylemim­
se ve düşünen, rasyonel bir varlık olarak benim tarafımdan belirlenme­
miş hiçbir şeye bağlı değilse pratik olarak tasavvur edebilirim. Toplum­
sal açıdan bakıldığında bu demektir ki — bu epey çapraşık fikirleri biraz
daha somut terimlerle düşünmek size de yardımcı olabilir— burjuva bi­
reyinin özgürleşmesi fikrinden — burjuva özerkliği fikrinden— üstün
bir metafizik ilke gibi bir şey yaratılmıştır. On sekizinci yüzyılın sonla­
rında insanlık burjuvazinin vesayetten kurtulma mücadelesinin etkisi
altındaydı ve sanki bu mücadele felsefeye öyle yansımıştı ki, bu özgür­
lük, daha elde edilmemiş özgürlük, en üstün ilke haline, felsefenin zir­
vesine ulaşıp akılla eşitlendiği ilke haline gelmişti. Kant'ı, özellikle de
Kant'ın pratik felsefesini ancak onun gözünde özgürlük ile aklın aslında
aynı şey olduğunu fark ederseniz doğru dürüst anlayabilirsiniz. Keza,
bugün belki bu bağlamda hakkında bir şey söyleyebileceğimiz bütün o

kategorik buyruk kurgusu da ancak, kategorik buyruğun içerdiği o çok
tuhaf özgürlük-yasa çiftine, özgürlük ilkesinin kendisi akıldan, saf akıl­
dan başka bir şey olmayacak ve kendisi rasyonel olmayan ona dışsal,
yabancı hiçbir şeye tabi olmayacak şekilde ulaşılırsa anlaşılabilir. Bura­
da Kant'ın fikrinin çekirdeği, salt rasyonel varlık olarak tanımadığım
her şeyin ve kendi aklımdan çıkmayan her kuralın aslında özgürlük ilke­
sini kısıtladığıdır. Kısıtlar, çünkü beni kendim olmayan bir şeye, bana
yabancı ve kendimi bağımlı kıldığım bir şeye bağlar. Kant'ın katılığı adı
verilen tutum şudur: Kant mutlulukla ilgili her şeyi, haleflerinin sonra­
dan pratiğin ayrılmaz birer unsuru gözüyle baktıkları her şeyi, kendi ah­
lak felsefesinden bütünüyle ve neredeyse gayri insani bir sertlik ve ha­
şinlikle dışlamıştır, üstelik bunu esasen de özgürlük uğruna yapmıştır.
Kant'ta şu gayet tuhaf ve paradoksal kurguyla karşılaşırsınız: Ahlak fel­
sefesinin birbiriyle çatışan iki itkisi vardır bir bakıma, yani özgürlük fik­
ri ve bastırma fikri — aklıma daha iyi bir kelime gelmiyor— , öncelikle
de her türlü doğal itkinin bastırılması, duygulanımın bastırılması ve sem­
patinin bastırılması; ki bunların ikisi de özgürlük uğruna bastırılır. Bü­
tün bir itkiler ve ilgiler/çıkarlar alanı Kant tarafından teorik olarak son
derece acımasız bir sertlikle bastırılır ve bunun tek nedeni de kendimi
kendi özgürlüğümün, kendi aklımın ilkesiyle bağdaşmayan herhangi bir
şeye bağımlı hale getirmemem gerekliliğidir. Geçerken şunu da belirt­
mek isterim ki bu sistem, doğal itkilerimin — ya da bunlara ne ad veri­
yorsak onların, mutluluk, şefkat vs. ihtiyacımın— evrensel bir ilke ola­
rak akılla bağdaşmadığı bir dünyada yaşadığımız fikri üzerine kurulu­
dur. Ve bütün bunlar olurken Kant kendisine bir kere bile aklın böyle
mutlak biçimde gerçek kılınmasının tam da bastırılmış olan bütün arzu­
ların gerçekleştirilmesini beraberinde getirip getirmediğini sormaya­
caktır. Bu sorun Kant'ta sadece aşırı dolaylı ve dolambaçlı bir biçimde,
yani üç temel önermeden biri olan ölümsüzlük kavrayışı geliştirilirken
su yüzüne çıkar.2 Kant'ın şayet akıl ile bastırdığı itkilerin bir tür birliği­
ni sağlamak mümkün olmasa — ya da sadece transandantal bir alanda
mümkün olsa— dünyanın bir cehennem olacağım3 en nihayet teslim et­
tiği noktada çıkar. İçinde yaşadığımız dünyanın antagonistik, ikici do­
ğasını Kant'ın felsefesine yansıtan o ikiciliği mutlak bir biçimde ortadan
kaldırmaya yol açmıyorsa dünya bir cehennem olacaktır. Dolayısıyla,
eylemde bulunan insanlar olarak kendimizi şu ya da bu maddi etkene
bağımlı kılıyorsak, eylemim sadece kendi fikrime, özellikle de evrensel
yasa hakkındaki fikrime dayanmıyorsa, pratik olmaktan çıkar; artık öz­
gür değildir. Bu akıl yürütme hattı sayesindedir ki Kant'ta ahlak alanı
genel olarak özgürlük alanı olarak tefsir edilir; çünkü aksi takdirde ah­
lak alanı da artık epey bir duymuş olduğunuz gibi, nedenselliğin hâkim
olup özgürlüğü dışladığı ve bu yüzden de saf pratik akla değil bütünüy­

le teorik akla ait olan salt doğa alanına girerdi. Bunu aklımızda tutarak,
Bayanlar Baylar, burada incelemekte olduğumuz "Aklımızın Saf Kulla­
nımının Nihai Amacı" başlıklı bölümün, "Saf Akıl Kanonu" başlıklı
1. Kısmından alacağımız bir cümleye daha yakından bakabiliriz. Her­
halde artık bunu daha iyi anlayacak bir konumdasınızdır çünkü az önce
bahsettiğim argümanları aklınızda tutmadığınız sürece pekâlâ biraz zor­
lama gelebilecek olan, ama üzerinde yaptığımız çalışmadan sonra size
artık gayet saydam geleceğini umduğum bir cümle bu: "'Pratik' derken
özgürlük sayesinde mümkün olan her şeyi kastediyorum"4 Şimdi, biraz
önce söylediklerim üzerinde iyice düşünürseniz bu saptamanın genelde
Kant felsefesinin köşetaşlarından biri olduğunu kavrayacaksınız. Şüp­
hesiz belli güçlükleri, mantıksal güçlükleri beraberinde getiren bir sap­
tama bu. Çünkü Kant'ta teorik aklın malzemesinin, salt malzeme olduğu
sürece, gayet belirsiz olduğu varsayılır; ancak düşünen bir varlık olarak
benim sayemde, kategorilerin oluşturduğu düzenek sayesinde belli bir
şekil kazanır. Bu çelişkinin kendisi ancak, Kant'taki o gerilimle, doğa­
nın sınırlarını mümkün olduğunca genişletmek isteyen Aydmlanmacı
damar ile onun eski durumu ihya etmek istemesi, geriye kör doğadan ve
doğanın kör tahakkümünden başka bir şey bırakmayan Aydınlanma'ya
son verme çağrısında bulunmak istemesi arasında olduğunu tekrar tek­
rar belirttiğimiz gerilimle açıklanabilir.

Kant'ın ahlak felsefesinin şimdi kendini karşı karşıya bulduğu bütün
sorun, pratik felsefesinden en başta bahsettiğim üç temel önermenin ve­
ya ilkenin nasıl çıkarılacağıdır. Kant'ın burada Descartes'la başlayan bir
tarihsel eğilimi sürdürmekte olduğuna dikkatinizi çekerim. Bu gelenek­
te mutlağın kendisi, yani Tanrı'nın varlığı felsefenin başlangıç noktası­
na yerleştirilmez, aksine ilk felsefeden çıkarsanmak zorundadır. Kısa­
cası, Tanrı'nın varlığının kanıtlanması gerekir. Bunun da önyargısız
gözlemciye son derece paradoksal gelecek, gerçekten kayda değer şöy­
le bir sonucu olacaktır: jtparrov olması gereken şey, fikirler hiyerarşi­
sindeki ilk şey, ikincil ve türev niteliğinde bir statüye indirgenmektedir.5
Şimdi bir an durup Kant'ta akıl kavramının ardında yatan şey üzerine,
yani eylem halindeki insanların özgürlüğü üzerine düşünürsek, bütün
bu felsefede Tanrı'nın varlığının insani ilkeye, yani insan aklı ilkesine
bağımlı kılındığım söyleyebiliriz gerçekten de. Felsefe kendi en üst me­
tafizik ilkelerinin kanıtlarını sunmakla, yani daha klasik Thomacı an a­
lo g ía en tis* öğretisinde bile görüldüğü üzere onları akılla uyumlu hale
getirmekle ilgilendiğinden beri, felsefede ilk ve mutlak ilkesini aslında
ikincil olması gereken bir şeye bağımlı kılma yönünde bir eğilim göz­
lenmiştir. Çünkü aklın kendisi ancak fani insanlardan soyutlanan ve on­

* Lat. Varlık analojisi, -ç.n.

larda bedenselleşen bir şey olarak tasavvur edilebilir. Kant'ın şunları
söyleyerek başlattığı programı bu noktadan bakarak değerlendirebilirsi­
niz: "Demek ki bu üç temel önerme bilgi için hiçbir şekilde zorunlu ol­
madığı halde aklımız tarafından güçlü bir biçimde telkin ediliyorsa,
doğru bakıldığında, bunlar ancak pratik olanla bağlantılı olarak önemli
olabilirler.”6 Bu dikkate değer cümle, "bunlar ancak pratik olanla bağ­
lantılı olarak önemli olabilirler", aslında — burada benim yapacağım
kadar düz ifade edilmese de— bunlar pratik akıl için önemli oldukların­
dan, pratik akıldan çıkmaları ya da daha ileride söyleneceği üzere, "de­
neyim yoluyla kanıtlanmaları"7 gerekir, demektir. Bu tür meselelerle
başa çıkmaya çalıştığımızda biz filozofların başına sık sık geldiği üze­
re, Kant da burada kendini fena halde zor ve nahoş bir çıkmaza sokuyor.
Bu üç temel önermenin veya ilkenin sadece saf düşünceden çıkarsana-
mayacağını hatırlayalım. Kant'ın negatif tarafıyla Leibniz ve W olffun
felsefesinin eleştirisinden ibaret olan sisteminin yapısına geri dönme­
miz gerek. Bu iki filozof, Tanrı, özgürlük ve ölümsüzlük gibi kendilik­
lerin varlığını sadece saf düşünceden, yani aklın saf ilkelerinden çıkar­
maya çalışmışlardı. İşte Kant, S a f A k im E leştir isi' nin bütün negatif kıs­
mında bunun mümkün olmadığını, çelişkilere yol açtığını ayrıntılı ola­
rak göstermiştir. Özgürlük fikriyle ilgili olan tayin edici çelişkiyi üçün­
cü çatışkıyla bağlantılı olarak enine boyuna tartışmıştım. Gelgelelim,
öte yandan bu ilkeler — bunu daha fazla tartışmamıza gerek yok— de­
neyimden de alınamaz; çünkü bunlar mutlak ilkelerdir ve bu mutlak ve
evrensel olarak geçerli ilkeleri deneyimden çıkarmak demek, mutlak
biçimde kalıcı, edebi, zorunlu ve değişmez ilkeleri bizatihi tesadüfi ve
olumsal olan deneyimlere bağımlı kılmak demek olurdu. Burada ele al­
dığımız felsefi gelenekte ve Kant felsefesinin kendi doğası göz önünde
bulundurulduğunda, Kant'ın hiçbir koşulda kabul edemeyeceği son de­
rece paradoksal bir talep olurdu bu. Kant'ta etiğin aporetik bir inşa ola­
rak, yani başlangıç durumunda bulunan güçlüklerden kaynaklanan bir
sistem olarak kurulmuş olduğunu anlayabilmek için Kant'ın kendisini
bu açmazdan nasıl çekip çıkardığım anlamanız gerek. Kant bunu etiğin
ilkesini — burada daha sonra söyleyeceklerini, yani bu ilkenin ahlak ya­
sasından, başka deyişle kategorik buyruktan başka bir şey olmadığı tes-
bitini öncelediği söylenebilir— ne deneyimden ne de akıldan türeyen
bir ilke olarak koyarak yapar (zira akıldan türüyor deseydi rasyonalist­
lerin tarafında yer almış olacaktı). Bunun yerine "ahlak yasası bir olgu­
dur, ahlak yasası bir veridir," der.8 Bütün akıl yürütmesi de bu noktanın
etrafında döner. Size birkaç kere Kant'taki bir dizi eksen niteliğindeki
noktadan bahsettim, ama muhtemelen en önemlisi budur; Kant'ta ah­
lak felsefesinin bütün yapısının tayin edici kısmı budur. A h lak M eta fiz i­
ğinin T em ellen dirilm esi Ü zerine'yi ve P ra tik Aklın E leştir isi'ni ancak

Kant'ın ahlak yasasına neden ve hangi gerekçeyle bir veri olarak baktı­
ğını kavradıktan sonra anlayabilirsiniz. Bu akıl yürütmenin bir diğer
unsuru da şöyledir: Eğer ahlak yasası bir veri ise, yani sadece varsa ve
kökeni, kaynağı ile ilgili daha öte sorulara direniyorsa, kısacası her tür
bilginin temelinde yatan nihai bir gerçeklik ise, o zaman geçerli olabil­
mesi için o üç ilke veya kendilik — Tanrı, özgürlük ve ölümsüzlük— el­
zemdir. Descartes'la bağlantılı olarak dikkatinizi çekmeye çalıştığım
nokta da tam olarak buydu; o da Tanrı'nın varlığını aklın mantıksal tu­
tarlılığı fikrinden çıkarak kanıtlıyordu. Çünkü Descartes'a göre de, bu
bakımdan aldanıyor olmamız aklın mantıksal tutarlılığıyla bağdaşmaz
nitelikteydi — ve işte bu yüzden de Tanrı'ya ihtiyacımız vardı. Descar-
tes'da Tanrıyla ilgili son derece karmaşık bir argümanın sadece bir tara­
fıdır bu tabii ki, zira bu noktada Tanrı'nın varlığıyla ilgili bir başka ge­
leneksel fikre, yani ontolojik argümana da başvurur.9 Her halükârda
Kant bu noktada rasyonalist felsefe geleneğine kayar. Ahlak yasası sa­
hiden de bir veriyse, dolayısıyla "öyle davranmalıyım ki eylememin düs­
turu veya üst ilkesi aynı zamanda evrensel bir yasanın ilkesi haline ge­
tirilebilsin,"10 şeklinde mutlak ve hiçbir muğlaklık içermeyen bir yüküm­
lülük söz konusuysa eğer, o zaman — bu Kantçı geleneğin ruhuna gir­
dikten sonra bu şeylerin gayet katı bir mantığa uyduklarına dikkat etme­
nizi istiyorum— özgürlükle ilgili saptama bunu gayet katı bir biçimde
izleyen bir sonuçtur, çünkü aynı zamanda bu verili ve mutlak biçimde
var olan ahlak yasasının gerektirdiği şekilde davranma yetim de olma­
saydı kategorik buyruğa uygun davranma yönündeki bu karşı konmaz
emir gayet anlamsız olurdu. Çünkü bu yeteneğe sahip olmasaydım, di­
yecektir Kant, bu ahlak yasasının varlığı şeytani, kör bir tesadüften baş­
ka bir şey olmazdı.

O halde sorun — bugün bizler için son derece ciddi ve önemli bir so­
run bu— böyle bir yasa, doğra ve ahlaklı eylem fikri ile onu pratiğe ge­
çirme yeteneği arasında gerçek bir çelişki olup olmadığıdır. Gelgelelim
Kant'ın teorisinde, bu yeteneğin bulunmadığı koşullar olup olmadığı so­
rusuna kesinlikle yer yoktur. Oysa bizler, Kafka'ya felsefi bir yazar ola­
rak bakmamıza izin verilirse şayet, onun yazılarının başlıca konuların­
dan birinin tam da bu noktadan başladığını ve buradan da mahut Varo­
luşçuluk felsefesine geçtiğini görebiliyoruz. Kant’ta ise iyi fikri, iyi dav­
ranma ve yasaya uygun hareket etme yükümlülüğü var olabilse de in­
sanların kaçamadıkları genel toplumsal bağlam yüzünden böyle davra-
namayabilecekleri şeklindeki absürd durumun esamisi okunmaz. Kant
"özgür olmalıyım ki ahlak yasası gerçekleşebilsin" dediğinde, bugün bi­
zim kulaklarımıza neredeyse naif gelen, ama aslında ilk dönem burjuva­
zinin iyimserliğini yansıtan tarife sığmaz bir iyimserlik sergilemektedir.
Bunu genç Beethoven'in müziğinde de işitebiliriz ki bu müzik aynı za­

manda şu fikri de içerir: "Aslında her şey mümkün; eğer iyi varsa o za­
man onu pratiğe geçirmek de mümkün olmalı".11 Burada bu Kantçı fel­
sefenin bugün çok bariz görülen naifliğinin, sınırlılığının hemen yanı-
başında muhteşem, büyüleyici ve neredeyse ilham verici veçhesiyle de
karşılaşıyoruz. Yine burada bu son derece ciddi felsefenin, her zaman en
zorlu yolu arayan felsefenin yine de kendini nasıl feci bir çelişki içinde
buluverdiğini görebiliyoruz. Bu çatışmanın, kendi ilkelerini ucuz yol­
dan görelileştirmekle alakası yoktur; bu farklı ilkeler arasında — örne­
ğin özgürlük ilkesi ile belirlenim ilkesi arasında— çelişkiler çıkmasın­
dan kaynaklanır. Bu çelişkiler, Kant özgürlük ile zorunluluğu akıl kav­
ramında birleştirerek onlardan bütünüyle kurtulduğunu zannetse de yo­
ğunlaşır ve kendilerini yeniden üretirler. Kant bu yolla doğru, iyi hayat
talebinin bizi çözülmez çelişkilere götürmesi olasılığını daha en baştan
önleyebildiğine inanıyordu.

Şimdi ahlak yasasının bir veri olabileceği fikrinin kendisi de epey
tuhaftır. Hepiniz, özellikle de felsefe, bilhassa epistemoloji deneyimi
olanlarınız bu noktada itirazlarınızı dile getirmek için sabırsızlanıyor
olmalısınız. Şöyle diyeceksinizdir muhtemelen: "Bize söylemediniz,
daha doğrusu şimdi bize öyle bir Kant yorumu veriyorsunuz ki" — bu
arada inanın bu noktada Kant'a sadık kalıyorum— "buna göre pratik
olan, saf davranış, saf özgürlük, yani her türlü deneyimden mutlak bi­
çimde bağımsız olduğu varsayılan bir davranış tarzı. İyi ama verililik
kavramı deneyim kavramının özü değil midir tam da? Ampirizm, bütün
bir ampirist felsefe geleneği her zaman veri mahiyetindeki olgulardan,
üzerine kurulduğu dolaysız duyu verilerinden hareket ettiğinde ısrar et­
memiş midir? Ve her zaman böyle verili olmayıp da özne tarafından ya­
ratılmış ve üretilmiş her şeyin tercihe dayalı bir fazla olduğunu iddia et­
memiş midir?" Bu itiraz hepinizin akima gelmiş olabilir, hepiniz şöyle
demek istiyor olabilirsiniz: "Kant işe deneyimle bağlantılı her şeyi bir
yana atmakla ilgili bir dolu tantana yaparak başlıyor, ama sonra deneyi­
mi mutlak bir biçimde aşan bir ahlak yasasının kendisinin bir veriden
öte bir şey olmadığım iddia ediyor, bunu söyleyerek de deneyimi gizli­
ce arka kapıdan tekrar içeri almış oluyor." Canınız iğnelemek de isterse
şunu da eklemek isteyeceksinizdir: "Bu filozoflar da hoş doğrusu, bize
uzun uzun bir sürü hikâye anlatıp ketempereye getirmek istiyorlar." Ba­
yanlar Baylar, bunun hakkında söylenebilecek envai çeşit şey var. Bu­
güne kadar Kant’m veri kavramına dair gerçekten yeterli bir izah yapıl­
mış değil. Galiba mesai arkadaşım Wilhelm Sturmfels bir ara böyle bir
çalışma yapıyordu.12 Bu veri kavramının doğru dürüst araştırılması çok
önemli olacaktır — keşke filolojik meselelerin ötesine geçebilen gerçek
Kant çalışmaları yapılabilse. Schopenhauer verinin duyu-verileri ile sı­
nırlı olmadığını, verili her şeyin nedeni olmuş olduğu varsayılan ilahi

gücü de içerdiğini işaret eden belki de ilk kişiydi.13 O halde veri kavra­
mının salt ampirik olandan başka kökleri de var. Şunu da belirtmeden
bitirmeyeyim: Bu veri kavramı şüphesiz dolaysız olarak verili olan du-
yu-verilerine değil, hiçbir suretle bir uydurmadan ibaret olmayan farklı
bir düzene karşılık gelir. Perşembe günü bu veri kavramım daha ayrın­
tılı tartışacağım. Teşekkürler.

SEKİZİNCİ DERS

20 Haziran 1963

BAYANLAR BAYLAR,

Hatırlayacağınız gibi geçen sefer işe çok çeşitli anlamlarıyla Kant'taki
veri kavramını, öncelikle de Kant'm gayet genel bir biçimde formülleş-
tirdiği ahlak yasasının bir veri olarak sunulduğu zaman ortaya çıkan so­
runu incelemiştik. Konuşmaya, ahlak felsefesinde Kant'm "verili" diye
baktığı şeyin aslında aklın ta kendisi olduğunu, dolayısıyla bu aklın var­
lığını veya verilmişliğini ancak deneyim sayesinde bilebilecek olsam da
deneyimin karşıtı olduğunu söyleyerek başladığımı hatırlayacaksınız
kuşkusuz. Kant'm felsefesinde sürekli tekerrür eden ünlü sorundur, göz­
lemlenen bilinçte gözlemlenecek akıl ile gözlemleyen akıl arasındaki
bölünme sorunudur bu. Bu sorun ancak Kant-sonrası felsefeyle birlikte
tam manasıyla bir tema haline gelmiştir. Kant'a göre, ahlaki olarak ey­
lemde bulunmak demek saf akla göre eylemde bulunmak demektir aynı
zamanda. Ahlak yasasının ve nihai olarak da aklın kendisinin verili do­
ğasıyla kastedilen şey, belki de en iyi, sisteminin yapısının a p r io r i bilgi
ile deneyim arasındaki bir tür tarafsız bölge olduğu söylenerek ifade
edilebilir. Bununla bir yandan aklın verili doğası kastedilir; akıl, daha
öteye götürülemeyecek olması, başka bir şeye indirgenemeyecek olma­
sı anlamında verilidir. Öte yandan bu verililiği, tıpkı diğer deneyimlerde
olduğu gibi aklı ve yasalarını da doğrudan doğruya sahiplenebilmem
gerektiğini söyleyerek meşrulaştırma girişimi de kastedilir. Dolayısıyla
burada, bir imgeye başvurmama izin verirseniz, a p r io r i bilgi ile a p o s-
te r io r i bilgi arasındaki bir tür tampon bölgeden bahsediyoruzdur.1 A p r i ­
o ri ile a p o s te r io r i 'yi sentezlemeye ve aynı tutarlılıkla Kant'm yine bir­
birinden ayırdığı teorik akıl ve pratik alanlarını, sonradan tin (G eis t)
adıyla bilinecek olan şey içerisinde birleştirmeye çalışan Kant-sonrası
idealizmin bütün tematik içeriği buradadır. Kant’ta bunun temelinde
dipsiz bucaksız bir sorun, yani a p r io r i bilginin kendisini nasıl gerekçe-

lendirmek gerektiği sorunu, a p r io r i bilgiyi nasıl bilebildiğim sorunu
yatar. Bu sorunun ucu bulunamaz, çünkü a p r io r i bilgiyi ancak deneyim
yoluyla, şu ya da bu formu kavrayarak elde edebilirim; ama bu a p r io r i
bilginin meşru kaynağı, yani deneyim a p r io r i bilgi ile bağdaşmaz. Kant
felsefesini diyalektik düşünce doğrultusuna sokan birçok güçten biri de
bu değil midir, diye sorulabilir elbette. Sorunu şu şekilde özetleyebili­
riz: A p r io r i bilgi kavramı bir yandan deneyimi olanaksızlaştırmaktır,
çünkü a p r io r i bilgi her türlü deneyimden mutlak olarak bağımsız türden
bilgidir; ama öte yandan, bu a p r io r i bilgiden payımı ancak deneyim sa­
yesinde, şu ya da bu türden algı sayesinde edinebilirim. Burada olağan,
geleneksel mantığın işlemlerine başvurarak çözülemeyecek bir çeliş­
kiyle karşı karşıyayızdır. Bunun sonucu da felsefenin bu çelişkiyi başlı
başına bir tema haline getirmekten başka çaresinin kalmayışıdır. Zira di­
yalektik düşünceyi bu noktadan hareketle tanımlamaya kalkışacak ol­
saydım, bu düşüncenin çelişkileri — hele ki bu çelişkiler bu denli güçlü
bir biçimde ortaya çıkıyorlarsa— inkâr ya da yok etmeyi reddetmek, bu­
nun yerine çelişkiyi felsefi tefekkürün kendisinin bir nesnesi veya tema­
sı haline getirmek olduğunu söyleyebilirdim. Bu örnekte ne denli güçlü
bir şekilde bu yola doğru çekildiğimizi görebiliyorsunuzdur.

Kant'a göre, ahlaki olarak eylemde bulunmak demek fiilen saf akla
göre eylemde bulunmaktır; ve Kant'ta saf aklın en üstün belirleyici özel­
liği a p r io r i' dir, a p r io r i sentetik yargıdır. Bir a p r io r i sentetik yargı, do­
layısıyla a p r io r i yi kavradığımız şekil, Kant'a göre iki nitelikle tanımla­
nır — sizi bu rada S a f A klın E leştir isi'n dsk i temel bir tanıma geri götü­
receğim için bağışlayın, ama birazdan bunun pratik akılla çok güçlü bir
ilişkisi olduğunu göreceksiniz. Bu iki nitelik de zorunluluk ve evrensel­
liktir.2 Bu iki ilkeyi, zorunluluk ile evrenselliği pratik akla aktaracak
olursak, otomatik olarak Kant'ın pratik felsefesinin kategorik buyruk
adıyla devreye sokulan özelliğine varırız. Bu açıdan bakıldığında kate­
gorik buyruk eyleme hükmeden düsturdan, her türlü pratik eylemin o iki
unsuru — zorunluluk ile evrenselliği— birleştiren en üstün ilkesinden
ibarettir. Evrensel olmalıdır ve a p r io r i yargı bireysel veya tikel herhan­
gi bir şeyle kısıtlanmadığı için evrenseldir. Burada kendi kendimize şu­
nu hatırlatmamız gerekir ki, herhangi bir bireysel fenomen ancak zaman
ve mekân içerisinde, yani maddi bir şey veya başlı başına bir duyum içe­
ren bir şey olarak bireyselleşir. Böyle bir malzemeye bağlı olduğu süre­
ce, bir şey bana saf bir bilinç biçimi olarak, benden ayrı bir malzeme
olarak verildiği sürece bu da saflık ilkesiyle çelişecektir. Zorunluluk kav­
ramı ise yasa kavramında örtük olarak bulunur. Yani akıl genelde tüm-
dengelimsel zorunluluk iddiasıyla birlikte, içerdiği her şeyin mantığın
önermelerine uygun olarak çıktığı iddiasıyla birlikte zuhur eder. Ve bu
zorunluluk unsuru ampirik fenomenler alanında geçerli olduğu varsayı­

lan nedensellik ile — biraz ihtiyatlı ifade edersem— bir yakınlığa sahip­
tir. Kant zorunluluk ilkesini, kurallara uygun olarak çıkarımlarda bulun­
ma fikri kılığında aklın kendisine aktarıyorsa, demek ki, nedensellik il­
kesi artık kavranabilir olanın alanında, yani deneyimden bağımsız bir
alanda bulunacaktır; halbuki daha önce, S a f A klın E leştirisi' nde bu ilke
görünüşler alanıyla sınırlıydı. İşte bu da, Bayanlar Baylar, Kant'ın ahlak
felsefesini ve ahlakı özgürlük alanı olarak tanımlamakla birlikte sürekli
yasalara uymaktan bahsetmesinden kaynaklanan fena halde belalı çeliş­
kiyi anlamanıza yardımcı olabilir. Ayrıca Kant'ın ahlak felsefesinin bü­
tününün özgürlük ile zorunluluğun karşılaştığı alan olarak bakılan
özerklik kavramına bağlı olduğunu anlamanıza da yardımcı olabilir. Bu
demektir ki ahlak yasaları aslında özgürlük yasalarıdır — çünkü rasyo­
nel bir varlık olarak kendimi herhangi bir dışsal etkene bağımlı kılmak -
sızm bunları kendi kendime veririm. Gelgelelim bunlar aynı zamanda
yasa karakterindedirler çünkü rasyonel eylem ve rasyonel çıkarım (tüm­
dengelim) ancak yasa ve kurallara uyarak eyleme ve düşünme olarak
anlaşılabilir. Dolayısıyla ahlak yasasının verili doğası, yani ikinci cins­
ten bir verililik diyebileceğimiz şey hakkında ilk söylenmesi gereken
nokta budur belki de. Buna aklın varlığı -sahip olabileceği herhangi bir
içerik değil aklın kendisinin mevcudiyeti ve sicili— olarak bakılmalıdır
ki bu da iki veçheyi bünyesinde barındırır: Zorunluluk ve evrensellik.
Zorunluluk kavramı anında kendi zıddını, yani özgürlüğü ima eder; zira
bu akıl Kant tarafından özgürlüğün organı olarak tanımlanır.

Bütün bu meselenin bir veçhesi daha vardır ki o da Kant'ın bu özgür­
lük ve bu ahlak yasasının her ikisinin de verili olduğunu iddia etmesiy­
le bağlantılıdır. Bu kavramın tuhaf bir kaçamaklılığı vardır. Bu ikinci
anlamın birincisiyle bağlantılı olduğunu hemen fark edeceksiniz, ama
esasen az önce size açımlamaya çalıştığım olağanüstü cisimsiz a p r io r i
bilgi kurgusundan çok daha sorunlu, ancak buna karşılık saldırılması
çok daha zor kurgudur. İşin aslı şu ki pratik felsefede verililik yükümlü­
lüğe, yani ahlaki ilkelerin yol açtığı zorlamaya dayalıdır. S a f Aklın E leş­
tirisi' nin birazdan dikkatimizi yönelteceğimiz canalıcı geçiş bölümünde
Kant sürekli "özgürlük olgusu ya da pratik felsefenin temel ilkesi bir
veri olarak karşımızdadır." türünden önermeler üretir. Bu tür önermeler
üretmesi de bu ikincil verililiğin anısına, yani elimizde akıl gibi bir şey
olmasına değil, daha da özgül ve temel önemde bir şeye dayanır. Kant'ın
aklındaki — muhtemelen kendisi bunu reddederdi, ama metinlere baktı­
ğınızda başka bir sonuç çıkarmanın zor olduğu açıktır— ahlaki ilkele­
rin uyguladığı zorlama unsurudur. En basit şekilde ifade edilirse bu da
ampirik varlıklar olarak belli eylemleri yerine getirme veya getirmeme
konusunda bir yükümlülük deneyimlediğimiz anlamına gelir. Kant te­
mel psikolojik düzeyde sadece "vicdan" sözcüğüyle özetlenen bütün bir

deneyim alanını kastetmektedir. Sürekli ahlak yasası olgusundan bahse­
diyorsak, bunda insanların bu tür yükümlülüklere uygun olarak eylem­
de bulundukları, belli ahlaki fikirlere veya sistemlere ne kadar karşı ol­
duklarım düşünürlerse düşünsünler saygı duydukları şeyler olduğu yo­
lundaki fenomenolojik veya betimleyici keşif çok önemli bir rol oyna­
maktadır. Tuzukuru cahillerin insanın midesini bulandıracak kadar sık
geveledikleri olguyu, yani suç aleminde bile belli bir ahlak kodunun ol­
ması gerektiği ve gerçek bir suçlu için — en azından kitaplarda okuduk­
larımız için— bu kodun yapmasını önlediği belli eylemler olduğu olgu­
sunu hatırlatmam yeterli olacaktır. Bütün ahlakçılar bundan kendi ah­
lakçılıklarına bir gerekçe çıkarırlar: zira en ahlakdışı insanların bile
kendilerine ait bir ahlakı olduğu varsayılır — sanki böyle bir ahlak di­
ğer, üstün ahlak kodlarına bir meşruiyet kazandırıyormuş gibi. Neyse,
konumuz bu değil.

Burada söylenmesi gereken, Kant'ın yükümlülüğe başvurmakta hak­
lı olduğu (P ra tik A klın E leştir isi'n âz bunu tekrar tekrar yapar3), bu yü­
kümlülüğün bizlerin ahlak yasasım tanımamız ve vicdan gibi bir şeyin
gerçekten var olduğunu kabul etmemiz için en güçlü nedeni temsil etti­
ğidir. Burada ortaya çıkan tek sorun, vicdanın gerçekten var olmasının
— burada Kant kendi kurduğu tuzağa düşer— ve vicdan kavramıyla ge­
nellikle ifade edilen türden zorlanm a davranışın ın gerçek ten var olma­
sının bize bu otoritenin meşruiyeti konusunda hiçbir şey söylemiyor ol­
masıdır. Kant'ın kendi kurduğu tuzağa düştüğünü söylerken sadece şu­
nu kastediyorum: Şayet Kant her türlü ampirik unsuru ahlak felsefesi­
nin temelinin dışında bırakmak istiyorsa — ki amacı budur— o zaman
insanda ahlaki zorlanma denen şeyin ampirik olarak var olmasına baş-
vuramaz, çünkü bu zorlanmanın kendisi de ampirik bir olgudur. Kant'ın
terimleriyle, salt bir psikoloji olgusudur ve bu yüzden de Kant'ın ona
vermesi gereken haysiyetten yoksundur. "Vermesi gereken" diyorum
çünkü bu ahlaki yükümlülük olgusu saygı duymam gereken bir şey ol­
duğu fikri lehindeki en güçlü argümandır. Burası ampirik bilimin Kant'a
göre kesin bir ilerleme kaydetmiş olduğu noktalardan biridir ki kendisi
de tam bir Aydınlanma insanı olduğu için bunu inkâr edecek son kişi
olurdu. Esas biçimiyle psikanaliz, tabi olduğumuz bu zorlanma meka­
nizmalarının soyoluşsal olduğunu, yani fiili iktidarın, egemen toplum­
sal normların içselleştirilmeleri olduğunu göstermiştir. Bu normlar bize
aile üzerinden aktarılır ve bunları genelde baba figürleri ile özdeşleşe­
rek temellük ederiz. Psikanalizin esas biçimi derken Freudcu versiyo­
nunu kastediyorum; bulandırılmış versiyonlarım, Jung ve Adler gibi ki­
şilerin sadece yüzeyselliği artırmaktan ibaret derinleşme girişimlerini
değil. Üstelik, psikanaliz Kant'ın hiç hoşuna gitmeyecek bir şeyi daha
göstermiştir. Bu da, psikanalizde zorlantılı, kompülsif karakter olarak

bilinen, Freud'un son dönem yazılarında da üstben denen otoritenin pa-
tojenik olduğu için irrasyonel olduğu fikridir. Bu demektir ki bu zorlan­
ma akılla bağdaştırılamayan şeylere aktarılma eğilimindedir. Birinin
ancak yastıkları iyice düzlemek gibi bir ritüeli yerine getirdikten sonra
uyuyabilmesi ya da kılı kırk yaran, sadist veya sefil insanların düzenli
bir hayat yaşayabilmek uğruna durmadan yapmak zorunda kaldıkları
kompülsif hareketler buna örnek verilebilir.4 Kısacası, Kant'ın ısrarla
vurguladığı ahlaki yükümlülük ile akıl birliği, bu yükümlülük üzerinde
biraz daha derin düşündüğümüzde hiç de sorunsuz sayılamaz; hatta
epey şaibeli bir hal alır. Kant'ın kendisinin bu argümana direneceğini
söylemek bile gereksiz. O şöyle cevap verirdi bunlara: "Bütün bunları
ancak ampirik dünyayla ilgili oldukları ve ahlak yasasının kendisinin
mutlak biçimde geçerli biçimsel şekline dokunmayı başaramadıkları
müddetçe kabul edebilirim." Gelgelelim, ahlak yasasının bu biçimsel,
soyut şeklinin kendisi bu fiili yükümlülüklerden ayrıdır ve P ra tik A klın
E leştir isin de , "ödev" adı altında biraz daha elle tutulur bir biçime bü­
ründüklerinde kökenlerini gayet açık bir biçimde görmemiz mümkün
olmaktadır. Eğer ödev idealinin ifade ettiği gerçek davranış tarzlarıyla
herhangi bir bağlantı mevcut değilse, bu Kant'ın yükümlülük derken
kastettiği şeyin esas içeriğini de ortadan kaldırır. Öte yandan, Kant'ın
mutlak olarak, biçimsel açıdan mutlak olarak koyutladığı yükümlülü­
ğün kendisinin, eserinde görüldüğü kadarıyla, koşulsuz değil de olum­
sal olduğu inkâr edilemez. Dolayısıyla ona ahlaki olanın meşru kayna­
ğı gözüyle bakılamaz. Üstelik, bu algılar modem psikolojiye hiçbir şey
borçlu değildirler; bunlar daha ziyade Friedrich Nietzsche'nin keşfidir­
ler; Nietzsche'nin bunları salt psikolojik bir analiz sırasında bu denli
isabetli bir biçimde dile getirebilmiş olması hiç de azımsanacak bir şey
değildir. Nietzsche Kant'ın ödev kavramının sınırlarını keskin bir bi­
çimde görmüş, Kant'ın mahut özerklik öğretisinin kalbindeki yaderklik
unsurunu inanılmaz bir içgüdüyle sezmiştir.5

Bayanlar Baylar, giriş bâbından bütün bunları söyledikten sonra
şimdi ele aldığımız metni kısaca incelemek isterim. Şimdi size ilgili bö­
lümleri okurken bahsettiğimiz şeylere göndermede bulunacak olursam
bu saptamaları kavramanız çok daha kolay olacaktır. Öncelikle, "'pratik'
derken özgürlük sayesinde mümkün olan her şeyi kastediyorum," ifade­
siyle ne kastedildiğini artık hepiniz biliyorsunuzdur.6 Bunun nedeni öz­
gürlüğün sadece ve sadece akıl tarafından yönlendirilen bir davranış bi­
çiminden başka bir anlamı olmaması ve güçlü anlamda eylemi niteleyen
şeyin de aynı olmasıdır; oysa salt öznellik tarafından belirlenen tam ma­
nasıyla öznel edimler anlamında eylem, bir edim öznellik dışında her­
hangi bir şeye bağımlı hale geldiği anda ortadan kalkar. Kant şöyle de­
vam eder:

G elgeld im özgür irademizi kullanma koşulları ampirik olduğunda, akıl an­
cak düzenleyici bir biçim de kullanılabilir ve ancak ampirik yasalarda birlik sağ­
lamaya hizm et edebilir. Nitekim basiret öğretisinde aklın bütün işi bize arzula­
rımız tarafından dayatılan bütün amaçları [.. .] birleştirmekten ibarettir.. .7

Bu pasajı anlamak kolay değildir çünkü onu adeta Kant, "özgür irademi­
zi kullanma koşulları ampirik olduğu" için demek istemiş gibi — ki böy­
le de gayet anlamlıdır— okuma eğilimindeyizdir. Zira, Bayanlar Baylar
— ki burada Kant ile Hegel arasındaki temel anlaşmazlık noktasına te­
mas etmiş olacağız— özgür irademizi kullanma koşulları gerçekten de
ampiriktir. Mesela özgür iradem beni bir evi yakmaya götürüyorsa, bu
irade ediminin gerçekleştirilmesi evin varlığına, bu suçu işlemek için
ihtiyaç duyduğum cesarete, yakıta ulaşabilmeme ve buna benzer ampi­
rik koşullara bağlıdır. Ama Kant'ı böyle yorumlamak onu yanlış anla­
mak olacaktır çünkü onun ahlak alanı kavrayışının özü tam da ahlaki
olanın ampirik koşullardan mutlak biçimde bağımsız bir şey olmasıdır.
Kant "ahlaklı veya ahlaksızca eylemlerimin ampirik koşullarla bağlan­
tılı olması irademin etkisini yolundan saptırabilir," derdi. Ama kendi ca­
nına kıymaya çalışan birini kurtarmak için suya atlıyorsam ve kendim
de yüzme bilmiyorsam, sonuçta ikimiz de boğulabiliriz. Ama Kant buna
da şöyle derdi: "Ampirik koşullara bağlı bu sonucun kendisi salt ampi­
riktir ve ahlak olgusundan bağımsızdır. Ahlak sadece ve sadece özgür
irade meselesidir" — başka bir deyişle, mutlak özerkliğimle, ya da Kant'
m kendi tabiriyle "kendi mizacımla [G esinnung]" ilgili bir meseledir.
Bu da Kant'ın etiğinin neden önemli bir anlamda bir mizaç etiği olduğu­
nu ve ampirik koşulların hesaba katıldığı bir sorumluluk etiği olmadığı­
nı anlamanızı sağlayacaktır. Çünkü eylemlerimin sonuçlarına ahlaki öz­
gürlük eylemi içindeki belirleyici bir etken muamelesi yapılmaktadır.
Demek ki Kant bu şekilde özgür davranışın pragmatik yasaları, yani
amaç-araç ilişkisi şeklinde betimlenebilecek her şey ile gerçek anlamda
ahlak yasası arasında bir ayrıma gitmektedir. Ve pragmatik alanın tama­
mım, yani ahlaki davranışın, ne denli soylu saiklerle olursa olsun, ken­
dini ampirik koşullara ve ampirik amaçlara bağımlı kıldığı bütün alanı
reddetmektedir. Tek bir derdi vardır, o da ahlak yasasının kendisine ita­
at edilmesidir; bunun sonucu niteliğindeki eylemlerin etkilerini dikkate
almaz. Kant'ın etiğinin (belli ölçüde haklı olarak) katı olarak tarif edil­
mesinin nihai açıklaması da budur. Kant devamında şöyle der:

Buna karşılık bu ikinci tip yasalar, amaçları akıl tarafından bütünüyle apri-
ori verilen ve bize ampirik olarak koşullu değil de mutlak bir biçim de buyrulan
saf pratik yasalar saf aklın ürünleri olacaktır.8

Size anlattıklarımdan sonra bu canalıcı önemdeki ifadeleri daha faz­
la açımlamaya gerek duymadan anlamakta zorluk çekmeyeceğinizden

eminim. "Ahlak yasaları, bu tür yasalardır;" — bununla saf pratik yasa­
ları kastediyor— "ve dolayısıyla yalnızca bunlar saf aklın pratik kulla­
nımına aittirler ve bir kanona izin verirler."9 "Yalnızca bunların saf ak­
im pratik kullanımına ait" oldukları biraz belirsiz; daha önceki pasajla­
ra dair tartışmalarımızı hatırladığımızda bunların aslında teorik akla de­
ğil de bütünüyle pratik akla ait olduklarına inanabilirdik kesinlikle, ama
şimdi işitip anladıklarımızdan sonra burada başka bir şeyin murat edil­
diğini görüyoruz. Bu şey de şu: Asıl ahlak yasaları sadece saf aklın ve
kanonunun pratik kullanımı için geçerli olan yasalardır. Öte yandan son
kertede sadece basiret yasaları denebilecek ve dolayısıyla yaderk olan
pragmatik eylem yasaları ise geçerli değildir. Çünkü bunlar bizi dışsal
koşullara ve dışsal sonuçlara bağlarlar ve bu nedenle de bizi belli bir an­
lamda özgürlüksüz ve kendi aklımıza dahil olmayan bir şeye bağımlı
kılarlar. Kant şöyle devam eder: "Saf felsefe başlığı verilebilecek disip­
linde akim bütün donanımı aslında yukarıda bahsedilen üç sorun göz
önünde bulundurularak belirlenir." — Hatırlayacağınız gibi, bunlar da
Tanrı, özgürlük ve ölümsüzlük sorunlarıdır— "Gelgelelim bunlar bizi
daha da öteye, yani irade özgürse, bir Tanrı ve gelecek bir dünya varsa
ne yapmamız gerekiyor sorusuna yönlendirir. Bu da en üst amaç karşı­
sındaki tavrımızla ilgili olduğundan" — bu en üst amaç da ahlak yasası­
dır— "doğanın bizlere bilgece sunduğu şeylerdeki nihai niyetin, aklımı­
zın bünyesi gereği, sadece ahlaki ilgilere yönelik olduğu açıktır."10 Ba­
yanlar Baylar, daha S a f A kim E leştirisi' nde bile pratik aklın önceliği di­
ye tarif edilebilecek her şeyin açıklaması buradadır. Çünkü aklımız ge­
nel olarak sadece ahlaki olana yönelikse ve diğer her şey sadece akıl
için bir uyarımdan öte bir şey değilse, o zaman bu teoriye göre pratik
akıl teorik akıl karşısında öncelikli olmalıdır.

Süreç içerisinde Leibniz'in felsefesinde bulunan, dünyanın rasyonel
olarak düzenlenmiş olduğu şeklindeki eski teolojik inancın kayda değer
ölçüde içselleştirilmiş olduğuna tanıklık etmekteyiz. Bu da aklımızın,
bize doğru eylem yolunu gösterecek şekilde düzenlendiği, bize ne yap­
mamız gerektiğini söylemeye tek başına yeterli olduğu inancı biçimine
bürünür. Nitekim burada ilk kez olarak radikal biçimde içselleştirilmiş,
radikal biçimde öznelleştirilmiş bir etik sistemiyle karşı karşıyayızdır
ve bu sistemde klasik rasyonalizmin teolojik düşünce tarzına yeni bir iş­
lev verilmektedir. Ama bu da, dikkatinizi çekmeden geçmek istemedi­
ğim kayda değer bir tutarsızlığa neden olur. Eğer Tanrı varsa, ruhum
ölümsüzse ve özgürsem ne yapmamız gerektiği sorusu gündeme gelir
aniden.11 Gelgelelim bununla, Kant'm bu üç unsurun pratik aklın koyut-
lamaları olarak çıkıp, P ra tik Aklın E le ş tir is i 'nde bir noktada kullandığı
tabirle, "ahlak yasasının garantörleri" işlevi görmelerinin beklendiğini
söyleyen ilkesi arasında kolayca geçiştirilemeyecek gerçek bir çelişki

vardır. Dolayısıyla bu unsurlar ahlak yasasının önkoşulları olarak ele
alınamaz. Daha ziyade, onun tarafından koşullanırlar, daha önce de işa­
ret ettiğim gibi Kant bu bakımdan modem rasyonalist düşüncenin ana-
akımı içinde yer alır çünkü Tanrı'nın varlığını bile ahlak yasasıyla özdeş
olan akıldan çıkarır ve Tanrı'yı bir mutlak olarak koyutlamaz. Ama böy-
leyse, bu üç unsurun neden ne yapmam gerektiği konusunda bize an­
lamlı bir şey söyleyebilecek durumda olduklarını açıklamak güçtür, çün­
kü yapmam gereken şey mutlaktan, yani ahlak yasasının kendisinden
çıkar, uzak bir mesafeden olası alternatifi veya olası garantörü olarak
seçilebilecek bir şeyden değil. Bence bu yaderklik unsurunun Kançı eti­
ğe sızdığı ilk noktalardan biridir. Çünkü bu felsefe, özgürlüğü hem ak­
lın sınırsız ve mutlak biçimde kullanılması özgürlüğü olarak, hem de
aynı zamanda itaat etmem ve ona göre davranmam gereken yasa olarak
yeniden yorumlayarak anında otoriter bir veçhe kazanır. Ahlak yasası
akılla örtüşse bile, ahlak yasasının hüküm sürebilmesi için sadece akla
başvurmak yeterli değildir adeta; aslında Kant'ın etik yazılarında, özel­
likle de A hlak M e ta fiz iğ in in Te m el ten d ir ilm esi'ndc, doğru davranabil­
mek için felsefeye gerek olmadığını ve A hlak M etafiziği'n in T em ellen­
d ir ilm esin i okumamış olsanız da iyi, dürüst bir hayat sürdürmenin müm­
kün olduğunu söylediği yerler bile vardır. Şüphesiz bu bizi köylülerin
sağlıklı, eski, kırsal erdemlerine geri götürür ve bir anlamda akıl kavra­
mının içerdiği rasyonalitenin kısıtlanması demektir. Çünkü eğer en üst
otorite akıl kavramıysa ve akıldan başka ahlaki bir şey yoksa, o zaman
bundan, aklın kullanımının sonucu olmayan bütün eylemlerin ahlaksız
olduğu sonucu çıkar — şu anda Kant'ın kendisinin, içkin eleştirinin ru­
huna uyarak konuşuyorum. Kant bunu fark etmeyi başaramadığı anda,
ahlak yasasının otoritesini korumaya kalkışarak bizzat kendisi kendi
felsefesine kendi özerklik kavramıyla çelişen bir unsur sokmuş olur.
Ama durum böyleyse, o zaman ahlak yasası kendi başına insanları ah­
laklı davranmaya teşvik etmeye yeterli değildir aslında. Kant burada da
— pragmatik olarak, ahlaki deneyim alanında akıl yürüttüğümüz süre­
ce— bize daha önce tartıştığımız anlamda vicdan gibi bir şeyin gerçek­
liğini ve yükümlülük dediğimiz şeyin varlığını kabul etmeyi öğretmiş
olan psikolojik gözlemle uyumludur. Ama aynı zamanda içgüdülerin,
üstbenin bizlere dayatılan bu ikincil, türevsel veçhesine gösterdiği di­
renç o kadar güçlüdür ki, takındığımız tavrı, sürekli ihlal etme ayartısıy­
la yaşayacak noktada olmamız derecesinde sorunlu bir hale getirir. Bu
bakımdan Kant burjuva toplumunun ve disiplininin, özellikle de burju­
va iş disiplininin has sözcülerinden biridir — zaten her ne zaman burju­
va ahlakından bahsediyorsak öncelikle burjuva iş ahlakını düşünüyo-
ruzdur. Zira anlaşılan o ki saf akla yapılan başvuru kendi başına yeterli
olmadığından insanları ahlak yasasına katı bir biçimde uyma gereğini

aşılamak için yardım almayı zorunlu görmüştür. Bu da "eğer irade öz­
gürse, bir Tanrı ve bir gelecek dünya varsa ne yapmamız gerektiği" hak-
kındaki, Kantçı terimlerle bakıldığında gerçekten de yaderk olan o kay­
da değer ifadeyi açıklar. Aslında bu ifade, yoksul köylü kadını kendisi­
ne ait olmayan tek bir patatesi bile almaması konusunda uyaran, zira
bunu yaparsa cehenneme gideceğini söyleyen dinin yaderkliğinden çok
da uzak sayılmaz. Kant'ın felsefesinde en yüce saiklerin en dar kafalı
olanlarla dip dibe olduğunu görebiliyorsunuzdur — bu saiklerin köken­
lerinden değil, kendi içkin anlamlarından bahsediyorum. "Özgürlük,"
der devamla, "sadece pratik anlamda" vardır.13 Ve bu noktada Kant ilk
bakışta son derece paradoksal görünen, ama yorumumun sizin için ga­
yet açık seçik hale getirdiğini umduğum bir şey söyler, der ki: "Pratik
özgürlük [olgusu] deneyimle kanıtlanabilir." Ve bunu şöyle açıklar:

Çünkü insan iradesi sadece uyarımda bulunan, yani duyuları dolaysızca et­
kileyen şey tarafından belirlenmez; daha dolaysız biçim de yararlı veya zararlı
olan şeylerin temsillerini hatırlayarak duyumsal arzu yetim iz üzerindeki iz le ­
nimleri aşma gücüne sahibizdir.14

Burada da önemli bir noktayla, yani id'i, içgüdüleri, gerçeklikle çakış­
ma içine girdikleri zaman ben (ego) sayesinde denetleme imkânıyla
karşılaşıyoruz. "Ama içinde bulunduğumuz durumun bütünü karşısında
neyin istenebileceğiyle, yani neyin iyi ve yararlı olduğuyla ilgili bu mü­
lahazalar akla dayalıdır."15 Demek ki burada açıkça, özgürlüğümüzün
mahut ampirik kanıtı, aklın bizlere gerçekliği sınayabilmemizi sağlayan
yeti olarak verilmesiyle sunulur, dendiğini görüyoruz. Bu tespit son de­
rece ilginç olduğu gibi, bir kez daha Kant'ın muazzam dürüstlüğünün
kanıtını sunuyor, çünkü Kant başı sıkışınca aklı boşlukta yüzen bir
mantıksal yeti olarak koyutlamıyor. Aksine Kant'ın buradaki düşüncele­
ri, gerçekliği sınamamızı ve gerekirse genel çıkarlarımızla çatıştıkları
zamanlarda belli tatminleri ertelememizi sağlayan bir yeti olarak aklın
fiili kullanımıyla ilgili son derece ampirik düşüncelerdir. O halde bura­
da, aklın varlığını göstermek için muhakeme yapmak zorunda kaldığı
yerde, aklın pragmatik yasaları ile fiili ahlak yasaları arasındaki mutlak
karşıtlığı görmezden geldiğini görüyoruz. Görmezden geliyor çünkü
saf hakikat organı olarak akıl ile kendimizi koruma organı olarak aklın
birbirleriyle hiçbir alakası olmayan mutlak anlamda ayrı iki şey olma­
dığını fark edecek kadar kavrayışlı ve hakikatli. Kendini özerkleştirip
bütünüyle hakikate odaklanan aklın diyalektik bir ürün olduğunu göre­
biliyor; bu akıl, Kant'ın bir önceki kısımda salt "pragmatik" diyerek bir
kenara atma eğiliminde olduğu, bildiğimiz kendi kendini koruyan pra­
tik akılla aynıdır. "Dolayısıyla akıl," diye devam eder Kant, "buyruk ni­
teliğinde yasalar, yani — belki hiçbir zaman olmasa da— bize ne o lm a­

sı gerek tiğ in i söyleyen," — burada Kant'm sonuçlar karşısındaki kayıt­
sızlığına dikkat!— "bu bakımdan da sadece ne olduğunu anlatan doğa
yasalarından farklılaşan nesnel özgürlük yasaları sunar. Dolayısıyla bu
yasalar pratik yasalar başlığı altına alınmalıdır."16 Kant'm bu biraz para­
doksal cümlelerini sadece sunduğum yorumu vurgulayıp teyit etmek
için alıntıladım. Umarım artık yasalar sizler için saydamlaşmış ve bun­
ları tartışırken telkin etmek istediğim kadar anlam kazanmıştır. — Te­
şekkür ederim.

DOKUZUNCU DERS

2 7 Haziran 1963

BAYANLAR BAYLAR,

Dersimiz yine kesintiye uğramak durumunda kaldı, ama Kant'm ahlak
felsefesi yaklaşımını yeniden inşa etme girişimimizin ortasında olduğu­
muzu hatırlayacaksımzdır, ben de kaldığımız yerden devam etmek isti­
yorum .1 Şu iddiayı hatırlatarak başlayayım: "Akıl buyruk niteliğinde,
yani nesnel özgürlük yasaları niteliğinde yasalar sunar."2 Bu önerme
bünyesinde sıkıştırılmış bir biçime bürünmüş bir çelişki barındırır, çün­
kü Kant'a göre özgürlük tam da yasalara tabi olmayan bir şeydir, ki bu
da sizi hazırlamak istediğim diyalektiğin kalkış noktasını kavramanıza
yardımcı olabilir belki. Zira sizlere tekrar tekrar, çok çeşitli açılardan
diyalektiğin yaptığı şeyin, buradaki tek bir önermede gördüğümüz çe­
lişkilerin içerimlerini izleyerek çözmek olduğunu göstermeye çalıştım.
Nitekim Kant'm felsefesinin erdemlerinden biri — ki Kant'taki bu tür
çelişkili, bariz biçimde çelişkili önermeleri bu kadar vurgulamamın ne­
deni de budur— , diyalektik hakkında netliğe ulaşmamızı sağlamasıdır;
bu felsefenin bu tür statik ve dolayısıyla statik çelişkileri, bir tür senko-
pasyon diyebileceğimiz bir şey içinde belirmelerine izin vermek yerine
açımlama girişimini temsil ettiğini görüyorsunuzdur. Bu özgürlük yasa­
ları — bu tabir Kant'm bütün ahlak felsefesini gayet veciz biçimde özet­
ler— "bize — belki hiçbir zaman olmasa da— olması gerekeni söyleyen
yasalardır; sadece olanla ilişki kuran doğa yasalarından farkları da bu­
rada yatar... "3 Kant burada — bir bütün olarak ahlak felsefesinin apore-
tik doğası için bu çok önemlidir— özgürlük ile yasa arasındaki çelişki­
ye — dikkatle dinleyin çünkü Kant'm bütün ahlak felsefesinin eksen
noktası budur— bu iki unsuru bu tek cümlede bir araya getirip yasa un­
surunun var olana değil de sadece olması gerekene uygulanacağı şekil­
de çözüme kavuşturarak hâkim olmaya çalışır. Gelgelelim bunu mutlak
bir titizlik ve mutlak bir katılıkla yapması gerekir. Ne var ki bu buyruk­
lara uyup uymamaya karar vermek bunların yöneltildiği insan bireyle­

rine bırakılmıştır — bu da onları doğa yasalarından keskin biçimde ayı­
rır. Dolayısıyla ampirik dünyada herhangi bir şeyin bu yasalara uygun
olarak yapılıp yapılmadığını saptamaya gerek yoktur. Doğadaki fiili
olaylara hükmeden yasalardan ibaret olan doğa yasalarıyla bunun ara­
sında tam bir karşıtlık söz konusudur. Tartışmanın devamını daha iyi
kavrayabilmek için bunu not etmenizi rica edeceğim. Kant bundan son­
ra da özgürlük alanı kavrayışını sınırlar, ki bu sınırlama bir dizi neden­
le son derece önemlidir. Bir kere, Kant'ın buradaki sorunların ne kadar
bilincinde olduğunu ve bunlarla ne kadar samimiyetle yüzleştiğini gös­
terir. Ancak, ikinci olarak, bu kısıtlamada örtük bir muğlaklık söz konu­
sudur. Burayı size yüksek sesle okumam lazım, Bayanlar Baylar, çünkü
bu soruların hakkını ancak onları özgül metinler bağlamında incelediği­
mizde verebiliriz; nispeten özlü, canalıcı önemde ve yoğun metinler
üzerinde odaklanıp onları adeta bir büyüteçle incelemek hep işe yarar.
Bence tek verimli yaklaşım böyle mikrolojik bir yöntem ile felsefi bir
sistem inşası arasında kurulacak işbirliğidir; bir sistem içerisindeki da­
ha büyük denen türden sorunlara dair ulaşılacak "ortalama" bir kavrayış
daha en baştan aşırı saygılı bir tavır takınma riskini beraberinde getirir.
Her halükârda Kant şöyle devam eder:

Aklın kendisinin, yasalar koym asını sağlayan eylem ler sırasında, başka et­
kiler tarafından belirlenip belirlenm ediği ve duyusal itkiler karşısında özgürlük
adını alan şeyin, daha yüksek ve daha uzak işlevsel nedenler karşısında yine do­
ğa haline dönüp dönm ediği pratik alanda bizleri ilgilendirm eyen sorulardır,
çünkü biz akıldan sadece ve sadece bir davranış kuralı talep etmekteyiz; bizler
yapılm ası veya yapılmaması gereken üzerinde düşündüğümüz sürece bir kena­
ra bırakabileceğim iz spekülatif bir sorudan ibarettir bu soru.

Burada söze şunu işaret ederek başlamak gerek: Kant burada bizati­
hi kendisinin önerdiği çözümü daha öte bir koşula tabi kılmakla kalmaz
— birazdan doğrudan döneceğiz buna— , aynı zamanda (ki bu Kant için
son derece önemlidir), daha öte her türlü soruşturmayı da bu noktada
keser; kendi soruşturmasını burada keser. Kendi analizini kesintiye uğ­
ratma yönündeki bu tuhaf eğilime ileride döneceğiz. Kant'ın burada
"başka etkiler" ve "daha yüksek ve daha uzak işlevsel nedenler karşısın­
da [özgürlüğün] yine doğa haline dönüp dönmediği" derken kastettikle­
ri birbirine zıt iki yoruma açıktır. Bunlardan birincisi — buna bir bütün
olarak bağlama bakarak karar vereceğiz, buradaki düz cümlelere bak­
mak yetmez— bir bütün olarak Kantçı muhakemeyle tutarlıdır: Burada
Kant doğaya ait daha uzak bir niyeti, özgürlük alemiyle örtüşen bir ni­
yeti kastetmektedir. Buna göre, doğa kendini bize tümüyle açsaydı, ek­
sik bilgimiz Kant'a göre sadece mutlak, ilahi bir bilince uygun olan tür­
den bir bilgi verseydi, o zaman bu türden bilgide ahlakın temsil ettiği
amaçlar krallığı, doğaya dair bilgimizin temsil ettiği araçlar krallığıyla

örtüşürdü. Üstelik, Kant ikisi arasındaki ayrılığı tahammül edilmez gör­
düğü için de örtüşürlerdi. Bu pasajı bir bütün olarak Kant’ın sistemi ışı­
ğında incelediğimizde çıkan olası anlam budur. Gelgelelim metnin düz
lafzına bağlı kalındığında — ki bu sık sık olur— , demin temas ettiğimiz
ikinci bir yorum ortaya çıkar. Bu yorum Kant’ta "doğa” teriminin muğ­
laklığına dayanır ve bu özgürlük yasalarının genel belirleyici etkenler
sisteminin parçası olarak genel doğa çerçevesine ait olduklarını ima ed­
er. Demek ki ahlak yasası, bir başka deyişle, bir veridir, kendi kendimi­
zi karşı karşıya bulduğumuz hazır bir şey, Hegel'in deyimiyle doğmuş,
büyümüş ve kökenlerinde doğanın nedenselliğine tabi kalmış olan bir
şeydir. Bunu psikanalizde üstbenin, vicdanın dürtülerin dinamikleri ve
ekonomisi ile, bir özdeşleşme mekanizması ile, yani bizatihi doğa ala­
nına ait olan kategorilerle açıklanmasıyla kıyaslayabiliriz. Kant'ın böy­
lelikle P ra tik Aklın E le ş tir is i 'ni altta veya bir kenarda yattığı söylenebi­
lecek şeye açmış olup olmadığı, ahlak yasasının evrensel geçerliliğini
nominalist bir ruhla ontik, fiilen var olan belirleyicileri kapsayacak şe­
kilde genişletip genişletmediği, yahut tam tersine, özgürlük alanı ile do­
ğa alanı arasındaki çelişkinin çözümünün daha yüksek bir doğa kavra­
mında, yani ilahi ve dolayısıyla iyicil bir doğada aranması gerektiğini
düşünüp düşünmediği açık bir sorudur.

Baylar Bayanlar, Kant sisteminin uzmanları için ağır basan ihtimal
Kant'ın benim deyimimle ikinci yorumu kastetmesi ise bu ikinci ihtima­
li neden dikkate alma zahmetine girdiğimi sorabilirsiniz pekâlâ3; o yüz­
den de bu metodolojik mesele üzerinde bir iki dakika harcamam iyi ola­
cak. Ele aldığımız sorunun tarafsız biçimde her iki yönü de işaret eder­
miş gibi görünmesinin yanı sıra, fırsattan istifade filologların benimse­
diği tavırları — eminim çoğunuzun mutlak biçimde geçerli olduğunu
düşündüğünüz ve vazgeçmekten azap duyacağınız ölçüde saygı duy­
manız öğretilmiş tavırları— şahsen paylaşmadığımı söylemek isterim.
Özellikle de zihinsel ürünlerin esas itibarıyla yaratıcılarının irade ve ni­
yetine başvurarak açıklığa kavuşturulabileceği şeklindeki görüşlerini
paylaşmıyorum. Böyle bir başvurunun bir dizi olası yanılgı kaynağını
beraberinde getirdiğini, bunlardan birinin, belki de en kaba olanının da,
yazarın irade ve niyetinin mutlak bir kesinlikle saptanamaması olduğu­
nu düşünüyorum (keza, eğer doğru bilgi almışsam, hukuk uzmanlarının
aklını hâlâ kurcalamakta olan şey, yani hukuki yorumlarda bulunurken
yasa-koyucunun niyeti denen şeyi çıkarmak da aynı ölçüde imkânsız­
dır). Fakat bunun ardında daha da derin bir kaygı yatıyor: Bizim burada
bahsettiğimiz gibi ciddi ve sorumluluk gerektiren meselelerle ilgili ar­
gümanlarda söz konusu olan sadece Kant'ın demek istediği şey değil,
savunduğu fikirlerin — ki bence burada Kant gibi bir filozofun büyük­
lüğünü görmekteyiz— savunmuş olabileceği her türlü özgün kanaati

aşıyor olmasıdır. Bu kanaatlerin özü, kavramın nesnel hareketinden, ya­
ni argümanın nesnel katılığından, nesnel akla yatkınlığından ibarettir.
Bana kalırsa orta sınıf salonlarının entelektüel versiyonu denebilecek
bir şeye dönüp de, zihinsel ürünlerin, eskiden plastik büstleriyle söz ko­
nusu salonları süsleyen büyük düşünürlerin, şairlerin ve bestecilerin
mülkü olduğunu söylemek tam bir önyargıdır. Bu salonlar artık ortadan
kalkmış olabilir, ama görünmez biçimde, ruhen hâlâ yaşıyor olabilirler
ve bu görünmezlik yol açtıkları feci sonuçları daha da fecileştiriyor ola­
bilir. Biz bunun yerine, zihnin önemli bir ürününün üreticisinin zihinsel
çabası ile işin içine dahil olan nesnel fikirlerin bir bileşimi olduğunu ve
genelde zihinsel etkinliğin idealinin bu olduğunu söylemeyi tercih et­
meliyiz. Dahası, Bayanlar Baylar, bu nesnel özün ahlaki bir doğası var­
dır; size bunu neredeyse bir düstur gibi sunmak isterim. Bir zihinsel ürü­
nün özü, onda, bireysel düşünürün iradesinin konuya, konunun uygula­
dığı zorlamaya, bütünüyle ortadan kalkma ölçüsünde dalmış olmasıdır.
Düşünsel ürünler onları yaratan kişinin ve niyetin ifadesi değildirler, o
niyetin eldeki nesnel malzemenin hakikati içinde sönümlenmesini tem­
sil ederler.6 Metinlerin kendilerinde, özellikle önemli metinlerde bu
nesnel malzemenin her ne olursa olsun yazarın kendi amaçlarının kuv­
vetinden daha büyük bir kuvvet ve ağırlık olduğuna inanmamın nedeni
de bu. Sonuç olarak bir metnin felsefi bir yorumunun görevi, yazarın bu
konuda düşünmüş olabileceği herhangi bir şeye değil (çünkü bu düşün­
celer tikel ve bir bakıma geçici bir bakış açısından öte bir şeyi temsil et­
mezler) formülleştirildiği şekliyle çatışma halindeki kuvvetlerin bu
ürününe hakkını vermektir, diyeceğim. Bu yüzden de bu meseleyi bu
kadar enine boyuna açıklamaya çalıştım, umarım aynı zamanda genel
yorumlama yaklaşımıma da bir ışık düşürmüştür.

Kant'ın, doğanın, amacı iki ikici ilkeyi birleştirmek olan daha yük­
sek niyeti ile ilgileniyormuş gibi göründüğünü söylemiştim. Ama diğer
yorumu da kastetmiş olabileceğini de söylemiştim. O zaman hangi yo­
rumun doğru olduğuyla ilgili kararın "doğa" terimine verdiğimiz anla­
ma bağlı olacağım fark etmiş olmalısınız. Doğa kavramının Kant'ın fel­
sefesindeki farklı anlamlarını araştırmak ve genelde doğa derken ne
kastettiğini göstermek çok önemlidir; ama öncelikle filolojik mahiyette
olacak böyle bir araştırmadan şimdiye kadar faydalanabilmiş değiliz.
Kant'ın doğa kavramı muğlaktır. Kant'taki "şey" sözcüğünün muğlaklı­
ğında bu muğlaklığa dair bir ipucu bulunabilir belki. Bir yandan, D ing
an sich , kendinde şey anlamına gelir, yani fenomenler olarak algıladı­
ğım her şeyin bilinmeyen, mahut nedeni. Nitekim aşkın bir şeydir, bana
asla bütünüyle verilmeyen bir şey. Öte yandan, bir şey kurulmuş bir şey­
dir; duyumlarımın etkileşimi, yani varoluşun malzemesinin algılama ve
düşünme biçimlerimle etkileşimi boyunca varlığını sürdüren bir şey

olarak doğan bir nesnedir. Şayet doğa şeyler alanında olan her şeyin ci­
simleşmesinden başka bir şey değilse, ya da Kant'ın Aydınlanma ile ilgi­
li denemesinde kullandığı terimle, bir dünya kavramı ise, o zaman, ge­
nelde bilindiği üzere, kendinde şey gibi kavramlara uygulanan ikiciliğin
aynısı doğa kavramına da genişletilebilir.7 Bu da Kant'ın felsefesinde
doğanın, her şeyin toplamı gözüyle bakılan ve bu haliyle de hiçbir za­
man benim için mevcut olmayan dünya kadar muğlak olacağı anlamına
gelecektir. Dolayısıyla Kant'ta doğa bir yandan kurulmuş, koşullanmış
olan, deneyimin cisimleşmesi olan şeydir. Ve "Salt Aklın Sınırları İçin­
de Din"de içsel bir insani ilke olarak, arzulama yetisi olarak, bodosla­
madan radikal kötülükle bile eşitlenir.8 Gelgelelim, öte yandan, bir ken­
dinde şey olarak, bu biraz kiç ifadeyi kullanmama izin verecek olursa­
nız, varoluşun temelinin ta kendisidir. Başka bir deyişle, hepimizde hü­
küm süren ve bizlere neyin iyi neyin kötü olduğunu işaret ettiği varsayı­
lan mutlaktır. Bu işaretler bizatihi iyi olanla eşitlenir, çünkü kökenleri
insana damgasını vuran şeyde, yani akıldadır. Bu bağlamda Kant'ta ak­
im bizatihi iyinin organı olduğunu ve iyinin akıldan başka hiçbir organı
olmadığını hatırlamanızda fayda var. Bundan da, aklın, kendini koru­
madan, insan ihtiyaçlarının karşılanmasından ayrılamayacağı sonucu
çıkar. Zira aklın bize, Kant'a göre koşulsuz ve mutlak olan yasayı sundu­
ğu varsayılır ve modern dönemde bütün felsefe tarihinin bunu savun­
muş olduğu düşünülürse — size Spinoza ile tam zıddı olan Hobbes'u ha­
tırlatmam yetecektir— , Kant bu konuda kendini kandıracak son kişidir.
Bu akim özü kendini korumadır. Kant'ın "bütün tasarımlarına eşlik ede­
bilmesi gereken 'düşünüyorum'"9 kavramında bile bu kendini koruma il­
kesini işitebiliriz — burada yüceltilip salt mantıksal özdeşlik ilkesine,
kendini koruma, özdeş bir benliği koruma fikrine dönüştürülmüş bile
olsa işitebiliriz. Öte yandan, Kant yine bu kendini koruma ilkesini fiilen
aşağı bir ilke olarak görüp suçlamıştır. A hlak M etafiziğ in in Tem ellendi-
r ilm es i 'nin ünlü bir pasajında da kişinin kendi hayatını koruma çabaları­
nı makul ve rasyonel, ama salt ahlak yasasından çıkmadıkları için de ke­
limenin soylu, hatta mutlak anlamıyla ahlakdışı olarak tarif eder.10 Böy-
lece burada şu çelişkiyle karşı karşıya kalırız: Bir yandan akıl aslında
kendini koruyan öznenin kimliği olduğundan kişinin kendi hayatını ko­
ruma çıkarından ayrılamaz, ama öte yandan akıl kendini korumanın çı­
karlarına karşı çıkabilmelidir. Bu basit, hatta bariz çelişki Kant’ın tartış­
tığımız iki doğa kavramındaki ikiciliğe neden tahammül edemeyeceği­
ni ve neden, daha sonraları kullanılmaya başlayan bir kavramla bunları
aşarak (aufheben) daha yüksek bir kavram haline getirmeye kendini
mecbur hissettiğini açıkça görmenizi sağlamıştır muhtemelen. Daha
yüksek bir ilke veya birlik içinde uyum veya sentez yaratma ihtiyacı, ve­
ya felsefe tarihinin açıklama kabilinden sunarak bizlere hoşça vakit ge­

çirttiği bu türden basmakalıp benzer başka şeyler değildir meselesi. Da­
ha ziyade, hem bir yandan kendini koruma modeline hem de öte yandan
yol açtığı zararlı sonuçlar ve çelişkiler yüzünden bu kendini korumanın
belli tezahürlerini sınırlamaya dayalı bir şey olarak akıl kavramının
muğlaklığıyla karşı karşıya bulur kendini. Bu muğlaklık da bizi söz ko­
nusu ikiciliğin ötesine geçmeye, en azından böyle bir usulün bütün bu
bariz çelişkiyi gidermeye yetip yetmeyeceğini dikkatle araştırmaya zor­
lar. Başka bir deyişle, uzlaştırma unsuru o meşhur uyuma, tutarlı bir sis­
teme ya da o türden bir şeye duyulan ihtiyaçtan çok, tarif ettiğim türden
bir çelişkinin rasyonel düşünme süreci için tahammül edilemez olm a­
sından kaynaklanır. Fakat Kant bu düşünce hattını sizlere gösterebilmiş
olduğumu umduğum bir sağlamlıkla takip ettikten sonra adeta "buraya
kadar" dercesine bir jest yaparak meseleyi bir kenara bırakır ve sonra da
"belki bir şey daha," der ki, işte Kant'taki özgül burjuva unsura da tam
burada ulaşırız: "Bunun bizim için hiçbir pratik önemi yoktur, dolayı­
sıyla da onunla daha fazla ilgilenmemize gerek yoktur."

Şimdi bu "kesip atma", koparma sürecine dair bir-iki şey söylemek
istiyorum. Birincisi, bu, Kant'm felsefesinin yapısının çok sık karşılaşı­
lan bir özelliğidir ve halefleri Kant'm tam da bu yönüne isyan etmişler­
dir. Kant ile Fichte ve sonraki bütün idealistler arasındaki ayrımı tek bir
jestle özetlemek isteseydik, hazmedemedikleri şeyin işte bu kopuş ânı,
Kant'ın "bununla ilgilenmemiz gerekmiyor" dediği ân olduğunu söyler­
dim. Onlar da buna şöyle cevap vermişlerdi: "Biz en çok tam da bizi il­
gilendirmediğini söylediğin şeyle ilgileniyoruz." Üstelik bu kopuş için
size sunduğum neden en önemli neden bile değildir; zira Kant'ın ahlak
felsefesinin bütün yapısı, esasen, tayin edici bir biçimde bu kopuş üzeri­
ne, yani Kant'ın ahlak yasasının verli doğasının daha öte sorgulamaya
açık olmaması gerektiği üzerindeki ısrarı üzerine kurulmuştur. Bu ba­
kımdan biraz paradoksal bir biçimde "kırmızı" gibi duyu verilerinde
karşılaşılan durumu hatırlatır bize. Çünkü burada da veri tezahür ettiği
zaman, sırf orada olduğu için daha öte bir tartışma mümkün değildir.
Bu kesip atma jesti, Kant'ın bütün ahlak felsefesi için öyle merkezi bir
önemdedir ki üzerinde biraz daha durmamız gerek; çünkü bu jest son de­
rece karmaşık unsurların yoğunlaştırılmış bir versiyonunu temsil eder.
Bu söylediklerimden sonra hemen o otoriter jesti fark edeceksiniz; ah­
lak yasasının size görevinizi yapmanız gerektiğini, tereddüt etmemeniz
gerektiğini, ya da Kant'ın sevdiği deyimle, artık kaçamağı (vernünfteln)
bırakıp bu yasaya tüm diğer verili olgulara gösterdiğiniz saygıyı göster­
meniz gerektiğini, başka bir deyişle, sadece "ülkede oturup dürüst bir
hayat sürmeniz" gerektiğini söylediği zaman devreye giren otoriter jest­
ten bahsediyorum. Bu sadece ahlak yasasına itaat edip onun niye bura­
da olduğuyla kafanızı yormayın demek değildir. Daha ziyade, var olm a-

sınırı aslında geçerliliğinin en güçlü kanıtı olması demektir. Sadece koy­
duğu kuralların doğasını değil meşruiyetini de tartışmaya yetkili olma­
mız gerekir kuşkusuz. H orrib ile dictu*, bir psikolog Kant'm argümanını
bu noktada inceleyecek olsa, burada bir savunma mekanizmasıyla kar­
şılaştığımızı söyler ve hiç de haksız olmazdı. Kant'ın ödev ve vicdanın
kökenleri hakkında düşünürken kendini biraz rahatsız hissettiğini görü­
yoruz, çünkü burada özerkliğin kalbine bir yaderklik unsuru yerleşmiş­
tir. Bu nedenle de Kant kendini savunacak şekilde davranmakta ve şöy­
le demektedir: "Allah aşkına, burada duralım yoksa evrenselleri kurtar­
mak için harcadığım onca çaba olması gereken alanına geri kayacak, bu
da dikkatle kurduğum felsefi hiyerarşinin en üst katını bütünüyle mah­
vedecek." Buradan Kant'm geçerliliğini sorgusuz sualsiz kabul ettiği
bütün zorlama mekanizmalarının bir eleştirisine geçebiliriz. Aslında
psikanaliz bir psikolojik masaj tekniği değil de gerçekten toplumsal eleş­
tiri gibi bir şey sunduğu zamanlarda, bütün etik normların sırf var olduk­
ları için kabul görmeleri gerektiği fikrine itiraz etmiş, bu normları say­
damlaştırmaya ve onlara rasyonel bir gerekçe sağlamaya çalışmıştır. Bu
bakımdan Freud'un psikolojizminin Papa'dan daha Katolik, muhteme­
len hiç okumadığı Kant'nın kendisinden de daha tutarlı bir Kantçı oldu­
ğunu söyleyebiliriz. Ama hikâye böyle bitmez. Bu Kantçı kopuş bir ha­
kikat unsuru da içerir. Bir kere, Kant, haleflerinin tersine, kısaca özdeş-
liksizliğin bilinci diyebileceğimiz şeye sahipti ki geliştirdiği ahlak fel­
sefesi için çok önemli bir özelliktir bu. Kant'm transandantal felsefe sis­
temi — burada bir bütün olarak Kant'm felsefesinden bahsediyorum—
mesela Fichte'nin çok katı bir biçimde yaptığı gibi her şeyi üstün bir il­
keden çıkarsadığını varsaymaz. Çünkü Kant’a göre bilgi çıkarsanabilir
ve çıkarsanamaz birer unsurdan oluştuğu içindir ki bu unsurlar arasında­
ki etkileşimin kendisi, bilginin ve eylemin cisimleşmiş hallerinin kendi­
si saf bir biçimde çıkarsanamaz. Dolayısıyla Kant'm pozitif olarak var
olan şeylerle, verili dünyayla karşılaştığında takındığı tuhaf teslimiyet
tavrı sadece bu yaderklik unsurunu içermez. Öbür taraftan bakıldığında,
akıl var olan her şeyin ve her eylemin kendi ürünü olduğu iddiasında bu­
lunduğu sürece, aklın mutlak iddialarına sınırlar koyma fikrini de içerir.
Demek ki paradoksal bir biçimde. Kant yaderkliği şiddetle eleştirmiş ol­
sa da, ben-olmayan, dolayısıyla da yaderk olan her şeye bir bakıma da­
ha çok saygı duymuş ve bunların kendilerini idealist felsefelerde oldu­
ğundan daha güçlü bir biçimde ortaya koymalarına izin vermiştir. Bu
felsefeler ben-olmayanı Kant'tan daha fazla tanırlar tanımasına ama onu
benin içinde massettiklerinden orada çözündürür ve dolayısıyla rasyo­
nel olarak onaylamaya ve meşrulaştırmaya çalışırlar.

* Lat. Söylemesi korkunç, -ç.n.

Ama bu kopuşun farklı, daha da derin bir veçhesi vardır. Bu tam da
bu derslerin en başında söz ettiğim veçhedir ama doğru teorik yeri an­
cak şimdi geldi." Hatırlayacak mısınız bilmem, zira vaktinden evvel
gündeme getirmiştim: Teorik felsefe-pratik felsefe ayrımının, ahlaki
eylemin teorik bileşenlerine bütünüyle, geriye hiçbir şey bırakmadan
çevrilemeyeceğini ima ettiği iddiasından bahsediyorum. Mutlak bir ya­
sa koymaya ve saf aklın yasalarından insanlara işkence etmenin ne de­
meye yanlış olduğunu açıklamalarım istemeye kalksak, pek çok güç­
lükle karşılaşırdık. Örneğin birçok Fransızın süren savaşta olaylar kor­
kunç bir biçimde peş peşe yığılıp hasımları esir aldıklarına işkence eder­
ken karşılaştıkları türden güçlükler gibi. Onlar da bu örneği izleyip ken­
di esirlerine işkence etmeliler mi etmemeliler mi? Bütün bu ahlaki so­
runların karşısına akılla çıktığınızda kendinizi feci bir diyalektiğin içi­
ne batmış vaziyette bulursunuz. Böyle bir diyalektikle karşılaşıldığında
"Dur!" ve "Böyle şeyleri aklından bile geçirmemen gerek!" diyebilme­
nin belli avantajları vardır. Mesela bir mültecinin kapınıza gelip evinize
sığınmak istediğini düşünelim. Hemen harekete geçip kendi kendinize
karşınızdakinin öldürülmek veya şu ya da bu ülkedeki bir devletin po­
lisine teslim edilmek üzere olan biri olduğunu ve dolayısıyla görevini­
zin onu saklayıp korumak olduğunu, diğer bütün kaygıların buna tabi
olması gerektiğini söylemek yerine, bütün bir düşünme mekanizmasını
harekete geçirecek olsanız ne olurdu? Eğer bu noktada akıl devreye gi­
rerse aklın kendisi akıldışı hale gelir. Bu Kantçı ilkede şu fikir ifade bu­
lur: Bir eylem, yaptığımız bir şey, söz konusu eylem absürd bir unsur
içermedikçe asla doğru bir eylemde bulunma noktasına gelemeyeceği­
miz için teoriyle hiçbir zaman bütünüyle eşkapsamlı (coextensive) de­
ğildir. Bütün bir ahlak felsefesi alanı hakkında anlamlı bir biçimde dü­
şünmeye ancak şu ikiz veçhelerinin bilincine vardıktan sonra başlayabi­
liriz bana kalırsa: Birincisi, akıl bu alanın bütününe nüfuz etmiş olmalı­
dır, ama buna rağmen İkincisi, akıl ahlakın toplamını oluşturmaz. Bu
veçhe, felsefenin karşıtı olarak dinin emirlerinde ifade edilir, ama ben
bunun bütünüyle felsefi bir saikle olduğunu söyleyeceğim, çünkü aklın
ahlak alanındaki sınırını temsil eder. Buradan çıkan sonuç şudur ki, ah­
laki normları ne kadar sorunlu olursa olsun dinlerde geçerli bir şey var­
dır ve "Git sen de öyle yap"12 emri, en azından biçimsel olarak, niye gi­
dip öyle yapmam gerektiğini açıklayabilmemi gerektiren rasyonalite
kadar özsel bir parçasıdır ahlak teorisinin. Üstelik, özellikle laik ve ay­
dınlanmış bir felsefenin sadece bu tür [dini] fikirlerin otoritelerini eleş­
tirel incelemeye tabi tutması değil, aynı zamanda bu fikirleri — düşün­
cenin doğası hakkında düşünmenin seyri içerisinde— ahlaki eylemin
bileşenleri olarak kurtarması ve kişinin kendi fiili davranışları içine da­
hil etmesi de gerekir.

Size okuduğum pasajda saf özerklikteki şok (E rschütterung) ve ken­
dinden mutlak olarak emin olma unsurunu gayet açık görebilirsiniz. Bun­
lar Kant'ın daha sonra, Yargı G ücünün E le ş tir is in d e yüce kavramında
bir araya getireceği kavramlardır. Bunun, tam karşıtıyla, yani bir burju­
va sığlığı ve yalıtılmışlığı unsuruyla nasıl iç içe geçmiş olduğunu göre-
biliyorsunuzdur. Kant'm da ait olduğu burjuvazinin bu yalıtılmışlığı,
Kant-sonrası dönemde insanların haklı veya haksız olarak edindikleri
egemenlik hissinin bu sınırlanışı, etik felsefesinin, hatta bizatihi ahlakın
önkoşulu gibi bir şeydi, demek geliyor neredeyse içimden. Tarihin çar­
kını tersine çevirip aklın hareketinin, Hegel'in deyimiyle "yıkımın gaza­
bının"13 silip süpürmüş olduğu bu darlığı zorla tekrar yaratarak ona sıkı
sıkıya sarılamıyorsak — aslında bunları söylememe gerek bile olmadı­
ğını umuyorum— , böyle bir yalıtılmışlık olmadan ahlak felsefesi ve ah­
laki eylem gibi şeylerin mümkün olup olamayacağını araştırmamız ge­
rekir. Örneğin Hegel'in kendisi bu darlığın kaldırılmasının getireceği
felaketi öngörmüştü, ama onun verdiği tepki — bu hiçbir surette lehine
sayılacak bir şey değildir— bunu bir özgürlük artışı olarak gerekçelen­
dirmeye çalışmak oldu. Bu da onu diyalektik bir çelişki denerek kurta­
rılamayacak bir çelişkiye soktu. Bu da beni, belki de en özlü ve muhte­
şem bir şekilde şu soruyu sorarak ifade ettiği noktaya getiriyor: "Ahla­
kın kendisi mi yaşlanıyor?"14 Aynı şekilde bizler de erdem kavramının
Kant için kesinlikle sahip olmadığı arkaik bir tını edinmiş olduğunu his­
sediyoruz. Bu da, erdem kavramı miyadım doldurmuş olduğuna göre,
Kant'm bütün bu ahlak felsefesine hâlâ nasıl cevap verebileceğimiz so­
rusunu doğurur. Size en azından ahlak kavramının maruz kaldığı tarih­
sel diyalektiğe dair bir açıklama sunmak gibi bir borcum var. Bunu ya­
parken hepinizin görebileceği bariz olguları, özellikle de ebedi olduğu
varsayılan ahlak kategorilerinin gittikçe daha fazlasının yenik düştüğü
tedrici Aydınlanma kavramını görmezden geleceğim. Burada aklımda
Nietzsche’nin ebediyen geçerli bir ahlak yasası fikrine dair eleştirel ana­
lizi var.15 Bence bu, ahlak felsefesi veya erdem gibi şeylerin ancak sınır­
lanmış bir evrende mümkün olduğu anlamına geliyor; oysa bugün biz­
ler, tam tersine, sınırsızca genişleyen ve deneyimimizle bağdaşmayan
bir evrende yaşıyoruz. Bunun nedeni de Kant'm ünlü özgürlüğü gibi bir
şeyin ancak evrenimizin sınırlı olduğu yerlerde hayatta kalabilmesi. Öl­
çüsüzce genişleyen deneyim dünyasında ve bu deneyim dünyasının bi­
ze dayattığı sonsuzca dal budak salan toplumsallaşma süreçlerinde, öz­
gürlük imkânı öyle asgari bir düzeye inmiştir ki, kendi kendimize gayet
ciddi bir biçimde ahlaki kategorilerimiz için bir yer kalıp kalmadığını
sorabiliriz veya sormalıyız. Özellikle de biri bir birey olarak hayatını
kategorik buyruğun ruhuna uygun olarak yaşayacak olsa bile, böyle ah­
laki bir hayatın modem hayatın nesnel tuzakları ve dolaşıklıkları göz

önünde bulundurulduğunda kendini ne ölçüde ortaya koyabileceği son
derece belirsiz olduğu için. Bunu estetik bir analojiyle örnekleyerek bi­
tireyim. Müzikteki durum öyledir ki burjuva hayatının önceden belir­
lenmiş, yerleşiklik kazanmış, verili biçimlerine tekabül eden önceden
belirlenmiş, yerleşiklik kazanmış, verili biçimler olduğu sürece, müzis­
yenler için doğaçlama yapmak mümkün olmuştur. Bu mütekabiliyet ne
kadar azsa bu önceden belirlenmiş biçimler o kadar çok aşınmış, sanat­
sal öznenin özgürlüğü ve özellikle de doğaçlama yapma özgürlüğü o
kadar kısıtlanmıştır. Bu kısıtlama bana özellikle hitap eden sanatlardan
müzikte özellikle barizdir; bizim dönemimizde tanıklık ettiğimiz türden
canlandırma girişimleri de güçsüz kalmıştır. Nitekim gerçekten çağdaş
olan ve mutlak özgürlüğün önkoşulu mahiyetindeki önceden yerleşmiş
biçimlere artık tahammülü olmayan müzik artık karşısına herhangi bir
tanımlı nesnelliğin çıkmadığını görecektir. Sonuç olarak doğaçlama öz­
gürlüğü, aklına estiği gibi davranma özgürlüğü geri dönülemeyecek
noktaya gelene kadar küçülmüştür. Ahlak alanında da benzer bir şey ol­
duğuna inanıyorum. Ne de olsa, ahlak felsefesiyle ilgilenmek ve bu me­
seleler hakkında düşünmek demek aynı zamanda ahlaki eylem ve ahla­
ki bir hayat hakkındaki soruların bugün sahip oldukları tarihsel statüye
dair bir açıklama sunmak zorunda olmamız demektir. Bu soruların bü­
yük filozofların zamanında sahip oldukları statüyle kıyaslandığında,
önemleri sonsuz denecek ölçüde azalmıştır. — Teşekkür ederim.

ONUNCU DERS

2 Temmuz 1963

K ANT,1 ÖZGÜRLÜK DEDİĞİMİZ ŞEYİ görünüşte doğal bir neden olarak
deneyimlemekte örtük olarak bulunan paradoksun bilincinde olduğunu
şöyle diyerek göstermiştir: "Özgürlük ile zorunluluk arasında, doğa kral­
lığı ile pratik akıl alemi arasında bir sorun kalmaktadır."2 Başka bir de­
yişle, Kant ele aldığımız ikiciliği tatmin edicilikten uzak ve kendi argü­
manına göre de çözülemez bulmaktadır. Neden tatmin edici olmadığını
açıklayabilmek için bunun üzerinde durmam gerekiyor sanırım. Zira
sizler — ya da çoğunuz, özellikle de öğrencim olarak görmekten mutlu
olduklarım— bu noktada haklı olarak itiraz edip şöyle diyeceksiniz:
"İyi de bu ikicilik neden tatmin edici olmasın? Her şey bir formüle tam
oturmak zorunda mı? Her şey aynı sisteme entegre edilmek zorunda mı?
Gerçeklikte biri var olanlara dair bilgiye hükmeden diğeri de var olma­
sı gerekenle ilgilenen iki ayrı alan gibi bir şey olduğu doğru değil mi?
Bu iki alanı à tou t prix* birleştirme ihtiyacına niye bu kadar kafayı takı­
yoruz? Sistem olsun diye sisteme duyulan batıl bir inancın varlığını gös­
termiyor mu bu?" Bana kalırsa bu görüşü benimserseniz ele aldığımız
ve Kant'm kendisinin bütünüyle bilincinde olduğu sorunun ciddiyetine
ve karmaşıklığına karşı büyük bir haksızlık yapmış olursunuz. Şimdi bu
biçimsel ifadenin ötesine geçerek Kant'm karşılaştığı ikiciliğin gerçek­
ten neden tatmin edicilikten uzak olduğunu ve teorinin bu ikiciliğe ta­
hammül etmesinin neden bu kadar zor olduğunu esastan göstermeye ça­
lışacağım. İlk olarak doğanın determinizminin bütüncül olduğunu, yani
doğadaki her şeyin yasalara uygun olarak neden-sonuç tarafından belir­
lendiğini varsayalım. Bu durumda Kant'm ahlak yasasının bir veri, bir
buyruk, kendini bize karşı konmaz biçimde dayatan bir şey olduğu iddi­
asının kendisi — bu aynı formülle dile getirmeme izin verecek olursa-

* Fr. Ne pahasına olursa olsun, -ç.n.

mz— derinden ahlakdışı olacaktır. Ahlakdışı olacaktır çünkü insanlar­
dan, ampirik varlıklar oldukları için muhtemelen karşılayamayacakları
taleplerde bulunacaktır. Burada Kant, psikolojik paralojizmlere yönelik
eleştirisinde ruhun temel belirleyenlerini ampirik-olmayan bir şeye dö­
nüştürecek rasyonel bir ruh teorisi önermek yerine, ruhun, zaman ve
mekân dünyasına gömülü olduğu sürece ampirik bir fenomen olduğun­
da ısrar etmiştir. Platon'un tersine Kant ruhun bir parçasının doğal dün­
yanın parçası olmaksızın var olabileceğini kabul etmemiştir. Bilimsel
yöntemin bir savunucusu olarak Kant ruhun bilime, dolayısıyla da psi­
kolojiye ve neden-sonuç yasalarına tabi olmayan herhangi bir parçası
olabileceğini kabul edemezdi. Örneğin, varsayalım ki Kant bir düşünce
psikolojisi gibi bir şey kurmak, yani öznenin en üst mantıksal davranış
tarzlarını (bu davranış tarzları da insan öznesinin dış dünyaya verdiği
gerçek tepkileri içerir) koşullayan psikolojik etkenleri incelemek iste­
miş olsun. Bu durumda ruhun bir yetisini veya gücünü pozitif olarak ve­
rili ve dünyada mevcut bir şey olarak tanımlayıp onu yine de kavranabi­
lir dünyaya aitmiş gibi göstermeyi reddederdi. Eğer bu iki alemin birbir­
lerine uzlaştırılamaz şekilde karşıt oldukları doğruysa, o zaman ahlak
yasasını bir veri olarak koyutlayarak insanlığa talepleri daha en baştan
onun gücünün ötesinde olacak bir yük yüklemiş olurdu. Bu aşırı talebin
bizatihi Kant için etiğin tepe noktası, t ö j t o ç v o r) T r / o ; olan şeyle, yani
aklın kendisiyle pek de bağdaşmayan bir tür akıldışılık olacağını da ek­
lemek isterim. Gelgelelim, öte yandan, ampirik özneler gerçekten öz­
gürce davranabiliyorlarsa, o zaman bizatihi doğanın parçaları oldukları
için Kant'ın kategorilere dayalı doğanın birliği kavramı ortadan kalka­
caktır. O zaman doğanın bir boşluğu olacak ve bu boşluk da Kant'a göre
doğa bilimlerinin ulaşmak istediği birliği, doğa bilgimizin birliğini ihlal
edecektir. Kant haklı olarak doğa bilimlerini niteleyen şeyin, birlik ara­
yışları olduğunu, yani olası en geniş olgular çeşitliliğini bir işlevsel denk­
lemler asgarisine indirgeme çabaları olduğunu iddia eder. Hemen şunu
söyleyeyim: Bu ikiciliğin tahammül edilmez yanlarını açıklarken insan
öznesine getirilen aşırı talepleri vurgulamıştım. Bunu yaparken kendimi
aslında Kant'ın kendisininkinden çok da uzak olmayan bir alanda bulu­
yorum. Çünkü bu tür aşırı bir talep Kant'ın ait olduğu bütün Protestan
geleneğinin doğasında vardır (Kant'ın Protestan geleneğinin parçası olu­
şu, haklı olarak sayısız yerde vurgulanmıştır ve bir ahlak felsefecisi ola­
rak Kant için özellikle önemli bir olgudur). İlahi inayetin seçilmiş alıcı­
sı olmanın akıldışılığı ve bunun yanı sıra öznenin hiçbir sınır koymaksı-
zın, kendisi sonucu etkileyecek durumda olmaksızın durmadan görevi­
ni yerine getirmeye çalıştığı takdirde inayetten belki faydalanabileceği
inancı, bir bakıma, Kant'ın burada takıldığı paradoksun gizli, ifade edil­
memiş modelidir. Ama öte yandan, Kant teolojik paradoksu basitçe ka­

bul etmeyi reddettiği ve Aydınlanma ruhuna uygun olarak rasyonel ba­
kımdan ne kadar şaibeli olduğunu görebildiği için teolojiyi eleştirir de.
Genelde teolojiyle ilişkisinin karmaşık olduğunu görebiliriz. Zira bir
yandan geliştirdiği felsefe hiç kuşkusuz Aydınlanma'nm ilerleyişinin al­
tım oymuş olduğu teolojik değerleri kurtarmaya çalışırken, bir yandan
da bunları akla, başka bir deyişle felsefeye, düşünceye başvurarak kur­
tarmaya çalışır. Teolojik aşkın alanın rasyonel analize bağımlı hale geti­
rilmiş olması, teolojinin kendisinin altını oyan ilkeyi algılamamızı sağ­
lar. Kant'ın bu derslerde ele aldığımız ahlak felsefesinin karmaşıklıkla­
rını yeterince kavramak istiyorsanız, Kant'ın teolojiyle kurduğu ilişki­
nin son derece karmaşık ve çözüme kavuşturulmamış doğası üzerinde
düşünmek zorundasınız.

Kısaca işaret ettiğim bu açıklamalardan tatmin olmuyorsak, Kant’ın
iki dünya teorisiyle kastettiği şeyin deneyimsel çekirdeğine başvurma­
mız gerekecek kuşkusuz. "Deneyim" terimini fazla çekiştirmemenizi ri­
ca edeceğim; burada ampirik deneyim kavramını kastetmiyorum. Me­
seleyi genel bir metodolojik ilkeye dikkatinizi çekmektense örnek gös­
tererek açıklamak daha kolay. Burada deneyim derken kastım Kant'ın
gördüğü, düşündüğü ve kaydettiği şeylerle ilgili: aklına gelenlerle ve
hem bu bariz çelişkili ve ikici kavrayışın içyüzünü görüp hem de öylece
kalmasına izin vermesine ilham veren şeylerle ilgili. Kendinizi tinsel
varlıklar olarak düşünürseniz siz de — kelimeyi bu anlamda kulanacak
olursak— aynı deneyime sahip olabilirsiniz. Böyle varlıklar vardır —
umuyorum ki vardır. Şimdi bir an kendinize ilişkin kendi bilinciniz hak­
kında, deyim yerindeyse bilinçli olarak düşünün. Yani, bireyden bütü­
nüyle ayrı herhangi bir nesnel veya mutlak tin ilkesi hakkında, hatta
transandantal kurucu ilkeler kavramı hakkında bile düşünmeyin. Kendi­
niz hakkında bu şekilde düşündüğünüzde, doğa bağlamında bu tin dene­
yimi şu ya da bu şekilde ortaya çıkmış olacaktır. Bununla birlikte, tinin
kendisi, bir keresinde merhum hocam Adhemar Gelb'le konuşurken for-
mülleştirdiğim gibi, doğal dünyanın biraz üzerine çıkacak ve ötesine ge­
çecektir.3 Tinin kendisinin bütünüyle fuzuli olarak var olmak gibi bir is­
teği. sadece doğanın kendisinin bir parçası olmak gibi bir isteği yoktur,
çünkü doğa dediğimiz şey zihinsel deneyimimize karşıtlığı ile tanımla­
nır. Başka bir deyişle, sahip olduğumuz fikir, bütün fikirlerimizin hüla­
sası. bütün unsurlarıyla mevcut gerçeklikten, yani doğal dünyadan türe­
miş olsa bile, bütünüyle söz konusu doğal bağlama indirgenemeyecek
bir şey olabilir. Henüz var olmayan şeyler tasavvur edebiliriz ve fikirle­
rimizin bütün unsurları verili dünyadan, var olan gerçeklikten gelse bi­
le, bu fikirler doğadaki kökenlerine indirgenemez, çünkü onları zihni­
miz düzenlemekte, yahut özgürce kullanmaktadır. Bana kalırsa Kant'ın
özgürlükle aslında kastettiği şeyin kökenlerine dönmek istiyorsanız,

onun özgürlük kavramının (genelde gayet gevşek ve muğlak bir biçim­
de kullandığımız bir kavramdır özgürlük) temelinde yatan modele dair
açık seçik bir resim elde etmek istiyorsanız, bunun şu kayda değer yeti­
den ibaret olduğunu görürsünüz: Doğal dünyanın veya var olan gerçek­
liğin çeşitli bileşenlerini muhayyilemizde düzenlememizi, onları ilk
başta bulduğumuz ve gerçeklikte var olan hallerinden farklı şekillerde
yeniden düzene sokmamızı sağlayan yeti. Zihnin, kökeni ve içeriği ba­
kımından doğaya ait olması ama aynı zamanda da ona indirgenememe-
si şeklindeki bu olgu, bu kolayca gözlemlenebilecek olgu, bence, Kant'
ın bütün bu doğanın ortasındaki özgürlük öğretisiyle kastettiği şeydir
muhtemelen. Üstelik, Kant'm savunduğu türden çelişkilerden azade bir
mantıkla, bir ya/ya da mantığıyla yeterli biçimde ifade edilemeyecek
bir şeydir bu; çünkü böyle bir mantıkta bu durum ancak çelişkili olabi­
lir. Bu yeterli biçimde ancak, düşüncenin ürününün kaynaklandığı ön­
cüllere benzemediği diyalektik bir mantık içinde ifade edilebilir. Yeri
gelmişken diyalektik bir düşünme tarzı ile p rim a ph ilosoph ia 'm n veya
ontolojinin düşünme tarzı arasındaki canalıcı farkın da bu olduğunu
söyleyeyim. Diyalektik yöntemin içerimlerinden biri de şudur ki — ken­
dimi biraz paradoksal bir biçimde ifade etmiş olacağım gerçi— köken­
lerin önceliğine, ilk şeyin önceliğine, verdiğim küçük basit örnekte gös­
terdiğim anlamda saygı gösterilmez. İmdi bu yansıtıcı unsur, doğamızın
doğa olmayan bu küçük parçası, aslında benliğin bilinciyle özdeştir. Do­
layısıyla da düpedüz doğaya esir olma durumuna karşılık gelen katego­
ri olan hezeyanın (V erblendung) tam karşıtıdır. İşin doğrusu şudur ki do­
ğanın bir parçası olduğumuzu fark ettiğimiz anda artık sadece doğanın
bir parçası değilizdir. Bence bunun altını ne kadar çizsek yeridir, çünkü
hezeyan kendi üzerine düşünme kapasitesinden yoksun o vurdumduy­
maz, bağnaz dikbaşlılıktan; tam da dolaysız amaçların, dolaysız faali­
yetlerin peşine düşmekten başka bir şey yapmadığı için her şeyin doğal
koşullanma olduğu yanılgısına yenik düşen dikbaşlılıktan başka bir şey
değildir aslında. Hezeyanın aynı zamanda bir mit kategorisi, insanların
doğayı aşmaktan âciz varlıklar olarak temsil edilmelerini sağlayan kate­
gori olması boşuna değildir. Dahası, doğanın dışında duran ve bir insan
özne olarak tarif edilebilecek her türlü varlığın, benlik bilincine, benli­
ğin "Ben kendim doğanın bir parçasıyım" gözleminde bulunduğu kendi
üzerine düşünme kapasitesine sahip olduğu söylenebilir. Bu sayede in­
san öznesi doğal amaçların peşine körü körüne düşmekten kurtulur ve
alternatif eylemlere muktedir hale gelir. Bunlar, açıkça ifade edilmemiş
ve nesnel bir tarzda da olsa Kantçı etiğin temelinde yatan fikirlerdir.
Kantçı düşüncenin daha ileriki bir aşamasında, çok belirli, hatta sorunlu
bir biçimde de olsa Schopenhauer'de, özellikle de etiği "yaşama istemi­
nin olumsuzlanması"na bağlayan fikirde de bunları görmek mümkün­

dür. Burada yaşama isteminin olumsuzlanması konusunda daha fazla
bir şey söylemek istemiyorum. Gerçi belki sadece şunu belirtmem gere­
kebilir: Schopenhauer'in kastı kısmen, "Maya peçesini yırtma", yani ki­
şinin kendi körlüğünü fark etmesi ve böylece ondan kaçması fikrinde de
içerilmiş durumdadır.4 Bu da benim burada bahsettiğim şeye çok yakla­
şır, ama Schopenhauer'in mantığım, bundan çıkardığı pozitif özdeşlik-
felsefesini veya metafiziğini paylaşacak ölçüde takip etmenin zorunlu
olduğunu düşünmüyorum.5 Burada sadece bir noktadan bahsetmek ge­
rek. Doğayı aşan şeyin kendinin bilincine varmış olan doğa olduğunu
söylemiştim. Kant'ın kendisi de bir bakıma bunu söyler, ama aynı za­
manda bu fikir ona yabancıdır da, çünkü ona göre doğanın akıl katego­
risi yoluyla (doğa üzerindeki tahakküm söz konusu olduğu sürece hâ­
kim kategori de budur) tahakküm altına alınması bizatihi mutlak ve apa­
çık bir şeydir. Genelde de etikte kullandığı bütün kategoriler aslında do­
ğa üzerinde tahakküm kurmayı sağlayan kategorilerdir. Metnin düz an­
lamından biraz sapıp serbest yorum yaparak, ama bence Kant'm niyetle­
rini de çarpıtmaksızm denebilir ki, kategorik buyruğun kendisi doğa
üzerindeki, bir norm düzeyine, bir mutlak düzeyine çıkarılmış tahakkü­
mü elde etmenin ilkesinden başka bir şey değildir. Bu da şu anlama ge­
lir: Ne içsel ne de dışsal herhangi bir faile değil de, sadece ve sadece ak­
lın evrensel yasalarına bağımlı olacak şekilde davranmam demek doğa
üzerinde tam bir tahakküm kurmak demektir; tıpkı aklın kendisinin as­
lında doğanın tahakküm altına alınması ilkesinin en soyut ifadesi olma­
sı gibi. Nitekim Kant bu tahakkümün ruhunu izleyerek özgürlük o larak
tine, artık, bir mutlak muamelesi yapmak zorunda kalır. Bu da onun,
hem onun hem de felsefenin kendilerini içinde buldukları açmaza yöne­
lik olası bir çözüme, yani düşünmeye veya özgürlüğe doğanın kendinin
bilincine varması olarak bakmaya götürebileceğini açıklamaya çalıştı­
ğım adımı aslında atamayacak durumda olduğu anlamına gelir. Peri ma­
sallarında deneceği üzere, Kant felsefesinin efsunlanmış olduğunu söy­
leyebileceğimiz noktadır bu. Bunun farkına varsaydı, bunu kendisi de
bilseydi, bütün felsefesi dönüşmüş olurdu; değişip bütünüyle farklı bir
şey olurdu. Bu da kendi üzerine düşünme kavramının onun düşüncesin­
de neden hiçbir yeri olmadığını ve bu tür bütün teorilerde kendi üzerine
düşünme kavramından neden vebadan kaçarcasına kaçıldığını açıklar.
Sahicilik kavramıyla benlik üzerinde düşünmeyi ve koşullanmış biçimi­
ni, yani ölümü salt bir ölüme sabit gözlerle bakma olarak göstererek ha­
fifseyen Heidegger'de bile vardır bu.6 Sahiciliğin de aslında kör bir
"Ölüme doğru oluş"tan ibaret olduğu varsayıldığı için, Heidegger bence
burada son derece şaibeli bir biçimde idealist felsefe geleneğine kayar.7
Demek ki Kant'm diyalektik düşünüm ruhunu izleyerek tini doğa üze­
rindeki tahakküme hükmeden ilke olarak ele alamamasının nedeni bu-

dur; yani, tini doğanın insanda kendi üzerine düşünmesi olarak ele ala­
mayıp bunun yerine (sanki bu tahakküm ilkesi bağımsız bir varoluşu
olan bir şeymişçesine) körlemesine, adeta bilinçsizce bir mutlak haline
getirmesinin nedeni budur; bu tin-doğa ikiciliğinin ötesine geçememe­
sinin nedeni budur. Çünkü onun için dolayım kavramı yoktur. Burada
dolayım bir orta terim olarak değil, birbirine taban tabana zıt iki uğrağın
dolayımıyla birinin öbürünü zorunlu olarak içerdiğinin bilincine varıl­
ması anlamında kavranmalıdır. Bu bakımdan Kant'ta doğa üzerinde ku­
rulan bu kör tahakküm yoluyla, sürekli olarak doğanın aydınlatılmamış
kısmının yeniden üretildiğini iddia edebiliriz. Başka bir deyişle, Kant'm
ahlakı kökü itibariyle tahakkümden başka bir şey değildir diyebiliriz.

Bayanlar Baylar, karşınıza galiba biraz güç ama bence mevcut pro­
jemizin anlaşılması için vazgeçilmez önemde olan fikirler çıkardıktan
sonra şimdi Kant'm metinlerine neden bu kadar sıkı sıkıya bağlı kaldığı­
mı açıklama yönünde önceden vermiş olduğum söze dönmek istiyorum.
Benim üstlendiğim türden bir felsefenin inşası ile, sık sık çok farklı şey­
ler söyleyen ve sadece etkilerinin dağılıp gideceği genel bir bağlama so­
kulduklarında olduğundan çok daha fazlasını ifade edebilen pasajların
bire bir yorumu arasında verimli bir gerilim olduğunu düşünüyorum ben
şahsen. Genel düşünsel bağlamın ötesine geçmeyi başaran ve araştırılan
düşünce yapılarını dile getirmeyi, onları konuşturmayı beceren felsefi
spekülasyon türünün, kendisi ile metnin düz özgüllüğü arasına mesafe
koyan türden olmadığını söylemek isterim. Yani, Dilthey'ın dayanılmaz
derecede yaptığı üzere, bir filozofun genel ruhunu ileten bir yöntem de­
ğildir; ama Ernst Troeltsch'in tarihselcilik hakkmdaki, başka bakımlar­
dan muteber bir eser olan kitabı gibi de değildir.8 Buradaki durum daha
ziyade, belli bir formasyonun yakından incelenmesinin veya Kant'taki
bu bölümde uzun uzadıya üzerinde durduğumuz gibi bir pasajın tetkiki­
nin, büyük denen fikirler hakkında sizlere, tek tek içgörülerin ötesine
geçen bir anlayış kazandırma konusunda Kant’m etik teorisinin düz bir
taranışından çok daha uygun olmasıdır. Gelgelelim sizden böyle bir ta­
ramayı esirgemek istemediğimi de eklemeliyim, çünkü bu dersler sıra­
sında Kant'm etik öğretilerinin aslında ne olduğuna dair sarih bir bilgi
edinmek gibi (bu bilgiyi ancak gevşek ve oyuncul bir tarzda edinecek
olsanız da) meşru bir ihtiyaç duyduğunuzun farkındayım.

Yolumuza Kant'm ahlak felsefesinin kendisini serimleyerek devam
etmek istiyorum. İlkesel sorunlar hakkında size epey kapsamlı bir izah
sunduğumu düşündüğüm için artık daha çok Kant’ın ahlak felsefesinin
özgül yanları üzerinde odaklanabilirim. Belki de başlamanın en uygun
yolu, neden neredeyse iradem hilafına Kant'm ahlak felsefesi üzerinde
odaklanmaya karar verdiğimi açıklamam olacak. Aslında diyebiliriz ki
Kant'm ahlak felsefesi p a r excellence ahlak felsefesidir, ahlak felsefesi­

nin ta kendisidir. Bu chorisis , doğa ve ahlak alanlarının birbirinden böy­
le aşırı bir biçimde ayrılması, ampirik gerçekliği düşünme alanının dı­
şında bıraktığı için, dört başı mamur bir biçimde ifade edilmiş ve man­
tıksal bakımdan tutarlı bir ahlak felsefesini mümkün kılan şey olmuştur.
Kant'ın haleflerinden hiçbirinin — bahsettiğimiz Schopenhauer müstes­
na— açık seçik bir ahlak felsefesinin olmayışı tesadüf değildir; bunun
açıklaması da bizleri meşgul eden ikiciliği kabul edecek kafa yapısında
olmayışlarıdır. Burada sözünü ettiğimiz güçlükler onları bu ikici siste­
mi terk etmeye itmiştir. Bu da kendi felsefeleri içinde ahlaki bir alan in­
şa etmelerini imkânsızlaştırmıştır. İleride Kierkegaard'ın Hegel'e yönel­
teceği eleştiri de buydu. Kierkegaard bunu özellikle önemli bir kusur
olarak görüyordu ama farklı alanlar arasındaki, adma layık bir idealiz­
me özgü bu dolayımın artık gerçek anlamda bir ahlak felsefesinin inşa
edilmesine izin vermediğinin farkında değildi. Ama bunun da idealist
geleneğin sonuç olarak ileride son derece sinsi neticeler doğmasına kat­
kıda bulunan bir göreciliğe teslim olması gibi ciddi bir sakıncası vardı.
Yeni Kantçılıkta gördüğünüz Kant etiğini saflaştırma girişimleri tam da
saflaştırma girişimi oldukları için iktidarsızlık işaretleri taşırlar. Her ha­
lükârda, mesela Hermann Cohen'de hukuk felsefesine bağlı olmaları,
üzerlerine yaderklik gölgesini düşürür, özellikle de Kant'ın özerklik
üzerindeki ısrarıyla kıyaslandıklarında.9 Kant ampirik olan her şeyi de­
diğim gibi radikal bir biçimde dışlama eğilimindeyse de bunu kafasını
S a f Aklın E le ş tir is in d e geliştirdiği biçimiyle saflığa, a p r io r i bilgiye ve
evrensel geçerliliğe takmış bir adamın sabit fikri diye yorumlamamanız
gerekir. Daha ziyade, ampirizmin temel duruşu bakımından kuşkucu­
lukla özdeş olduğu konusunda kafanızın net olması gerekir. Felsefe ta­
rihini incelemeye başladığınızda, mesela Hume hakkında bir sınava ha­
zırlanmaya başladığınızda, bir noktada Hume'un felsefesinin esasen
kuşkucu olduğunu fark edeceksinizdir. Fakat bence kuşkuculuğun am­
pirizmle ilişkisi içerisinde taşıdığı anlam üzerinde düşünmenizde fayda
var. Bu demektir ki ampirik koşulları ne kadar çok kabul ederseniz doğ­
ru hayatın ve ahlaki eylemin nesnel bir tanımı olabileceği olasılığını da
o kadar çok devre dışı bırakırsınız. Örneğin, kaba bir ampirizmin argü­
manlarını takip ederek bireysel insan hayatının kutsallığına ampirik
olarak var olan belli kültürlerde, mesela ünlü Trobiand Adası sakinleri
arasında veya Güney Denizi'ndeki başka yerlerde saygı gösterilmediği­
ni gösterecek olursanız, bu sizi şu çıkarıma götürecektir: "Aslında bü­
tün bu normların sadece ampirik bir doğası varsa, o zaman bunların ev­
rensel olarak geçerli olduklarında ısrar etme gibi bir yetkimiz olamaz."
Kant'ın her zaman suçlanmış olduğu Kantçı biçimcilik de kısmen, bu
agresif ampirizme ve onunla birlikte anılan kuşkuculuğa rağmen etik
olana dair evrensel olarak uygulanabilir bir formül olması imkânını ko­

rumak istemesiyle açıklanabilir. Onun amacı, kuşkucu argümanları, tar­
tışılan değerlere salt ampirik koşullandırmanın ürünü gözüyle bakıla­
cak şekilde gözden düşürmeye yetecek ölçüde yüksek bir evrensellik
düzeyi sağlamaktı. Şimdi burada araya girip şöyle diyebilirsiniz: "Ama
Kant'ın etik olana veya etik olanın içeriğine dair kavrayışı, evrensel ola­
rak geçerli olduğunu önceden varsaydığım yasalara uygun olarak dav­
ranmam gerektiğinden öte bir şey değilse, gerçekten fena halde zayıf ve
Kant felsefesinin ilgilendiği pratik hayatta da kimsenin en küçük ilgisi­
ni çekmeyecek bir şeyden ibaretmiş demek."

Bu açıdan baktığınızda Kant'm felsefesinin neredeyse biçimcilik ka­
dar eleştiri konusu olmuş bir başka özelliğini de anlayabilirsiniz belki.
Aslında biçimciliğin, tabiri caizse, bağıntılı öğesi olarak görülebilecek
aşırı katılık itirazından bahsediyorum. Kantçı etik, evrensellikleri ve zo­
runlulukları gerçekten de birer doğal olgu meselesi olmadığı halde, etik
emirlerin en küçük bir tavize bile cevaz vermemesi anlamında katıdır.
Özellikle de temayüllerden hareketle gerçekleştirilen her eyleme yaderk
gözüyle bakılır ve basitçe mahkûm edilip bir kenara atılmasa da en azın­
dan etik karar alanının dışında kalan bir şey muamelesi görür. Kantçı
etiğin ilk itirazlara yol açan özelliği de budur. Muhtemelen hepinizin
bildiği gibi, başka bakımlardan Kant'm sadık bir takipçisi olsa da Schil-
ler bu sapmayı savunuyordu; onun yazılarında Kant'ın sadece ima ettiği
bir şeyi, yani başka türlü birbirine zıt olan doğa ve özgürlük ilkelerinin
birliği fikrini buluruz. Bu birliğin Kantçı düşünce dünyası içinde, özgür­
lük doğanın amacı ise, o zaman doğanın ahlaki bir anlamda radikal kö­
tülüğün teseccümü olamayacağı argümanı sayesinde gerçekleştirildiği
söylenebilir. Kısacası iyi denebilecek bir doğa vardır ve bu iyi doğanın,
sanat şekline bürünerek, insanlık üzerinde soylulaştırıcı bir etkide bu­
lunduğu söylenebilir. Dolayısıyla etik bir etkisi olduğu söylenebilir, böy-
lece de doğaya etik nitelikler atfedebilir hale geliriz. Bu, Kant'ın kendi­
sinden kaba bir sapmayı temsil eden bir tezdir; Kant buna — Kant'm ken­
di katılıktan yana yaklaşımının güzel bir örneğidir bu— , kendisine kar­
şı Grazia'ları* savunan Schiller'e şöyle diyerek cevap vermiştir: "Ahlak­
sızlıkla kötülük Grazia'ların maiyetine gizlice sızmaya her zaman hazır­
dır."10 Kant'ın katılık yanlısı tutumunun Protestanlığın çileci idealleriy­
le bağlantılı olduğunu, dahası bilgi sosyolojisinin Kant'ı eleştirirken sa­
vunduğu üzere, mahut bürokratik zihniyetin ideolojik bir refleksi oldu­
ğu yolundaki havadan sudan iddiayla ne sizleri ne de kendimi sıkmak
niyetindeyim burada. Bu tür sudan itirazlar öncelikle Nietzsche tarafın­
dan gündeme getirilmiş, ondan beri de iyice yozlaşarak çocukça bir is­

* Yunan mitolojisinde, sırasıyla cazibe, güzellik ve yaratıcılığı temsil eden üç tan­
rıça. -ç.n.

tihza tavrına dönüşmüştür. Burada bu tür meseleleri rahatça görmezden
gelebiliriz. Biz bu katılık yanlısı denen tutumu Kant'ın düşüncesinin
kendisinin bünyesi ile açıklamak (zaten bu usulü bütün bu kavramlar
konusunda da benimsemiştim) bence bizi daha ileri taşıyacak ve daha
verimli olacaktır. Hatırlarsanız, Kant'ın biçimciliğini, yani evrensellere
yaptığı aşırı indirgemeyi, kuşkuculuğa karşı bir tür son kale olarak —
her türden ahlaki göreciliğe karşı korunacak bir tür ahlaki asgariye tu­
tunmaya yönelik son derece burjuva bir girişim olarak— açıklamıştım;
dolayısıyla Kant, felsefi dehası sayesinde, burada verdiği türden bir ta­
nımın aslında biraz zayıf olduğunun mutlaka farkında olmuş olmalıdır.
O katı hevesi işte bunun tamamlayıcısı işlevini görür. Yani, bu biçimsel
tanımların kendi biçimciliklerinin ötesine geçebilmelerinin, herhangi
bir derinliğe sahip olabilmelerinin tek yolu, herhangi bir istisnayı hoş-
görmeyi mutlak olarak reddetmeleri ve Kant'ın onlara kendi terimiyle
kategorik bir karakter, kesinlikle görmezden gelinemeyecek bir çağrı
karakteri atfetmesidir. Geri dönüp ödev kavramı üzerinde düşünecek
olursanız, görürsünüz ki burada görevi bütün katılığıyla ahlak yasasının
ifadesi olarak düşünebiliriz. Bu indirgenemeyen asgarinin, geri çekil­
mekten basbayağı âciz kaldığım bu durumun, bu aşırı ahlaki biçimcili­
ğe bir tür somut özgüllük kazandırdığını hemen fark edeceksiniz. Özel­
likle de her anında her türlü arzunun, itkinin, hatta bu normun geçerli ol­
duğu her şeyin dışlanması ile tanımlanmasından bahsediyorum. Nite­
kim etik olanın biçimsel doğası içeriğini negatif olarak, yaderk olan her
şey üzerindeki bu yasak sayesinde, ahlak yasasına karşı çıkan her şey
sayesinde kazanır ve somut olarak ne anlama geldiği her zaman bu kar­
şıt unsurlarla tanımlanabilir. Burada ele aldığımız soyutlama veya bi­
çimcilik — dikkat çekeceğim son nokta da bu— bizatihi, özgürlük veya
akıl ilkesinin doğa ilkesinden köklü bir biçimde ayrılmasının ifadesidir.
Demek ki bu biçimciliğin öğretinin içeriğinde bir temeli vardır. Bu bi-
çimci düşünme tarzı değildir; aksine, biçimcilik teorinin içeriğinden çı­
kar, zira teori her türlü özgül ahlaki içeriği, bu tür içeriklerin salt varo­
luştan, salt ampirik alandan çıktığı gerekçesiyle dışlamaktadır. Ahlaka
dışsal, yabancı bir şey, sadece zihnimin özgürlüğünde barınmayan bir
şeydir bu içerik. Ampirik gerçekliğe geri gönderme yapmayan herhangi
bir şey hayal etmek neredeyse imkânsız olduğuna göre, o zaman bu cho-
ris is sayesinde, Kantçı etikteki sizlere serimlediğim bu ikici ilke saye­
sinde, bu ilkenin gayet biçimsel bir şey olarak sunulması zorunlu hale
gelir. Temelde, akim kendi kendisiyle özdeşliğinden başka bir şey değil­
dir bu. Gelgelelim, öte yandan —ki işin en ilginç ama ancak laf arasın­
da bahsedebildiğim yanı da budur— Kantçı teorinin katılığıyla, yani
ödev kavramının amansızlığıyla iç içe geçmiş oldukları için bu özellik­
ler Kant'ın iradesi hilafına bir tür somut özgüllük kazanırlar. Sonuçta da

Kant'ın etiği en başta göründüğünden daha az biçimci bir hal alır. Julius
Ebbinghaus'un, bu somut özgüllük ile Kantçı etiğin katı biçimde biçim­
sel karakteri arasında özel bir diyalektik olduğunu görmeyi başaramasa
da haklı olarak dikkat çektiği bir noktadır bu.11 Ama bugün daha fazla
tartışacak zamanım kalmadı. — Teşekkür ederim.

ON b ir in c i d e r s

4 Temmuz 1963

BAYANLAR BAYLAR,

Çeşitli şekillerde Kant'taki ahlaki eylem ilkesinin aslında akıldan başka
bir şey olmadığım, üstelik bunun da kendini tikel amaçların bütün kısıt­
lamalarından kurtarmış ve genelde sadece en evrensel nitelikteki temel
meselelere uygun olarak hareket eden bir akıl olduğunu netleştirmeye
çalıştım. Şimdi bunun çok uzun bir geleneği ve sonuç olarak da en azın­
dan kısa bir süre üzerinde durmamız gereken bir dizi içerimi vardır kuş­
kusuz. Bu geleneklerin yüzeye en yakın olanı olmasa da en önemlilerin­
den biri tarihin Sokrates'e atfettiği gelenektir. Bildiğiniz gibi, Sokra-
tes'in hiçbir metni günümüze kalmamıştır ve felsefesi bir dizi son dere­
ce ihtilaflı mesele içermektedir. Yine de Platonun formülleştirdiği argü­
manlar izlenerek öğretisi şu fikirle ifade edilmiştir: Doğru eylemi doğru
bilgi belirler. Platonun elinde bu, erdemin veya ahlaki davranışın öğre­
tilebileceği fikrine çevrilmiştir.1 Genelde ahlak felsefesinin rasyonalist
temeli olarak anılan bu teori Kant'ta da korunur ve Kant herhangi bir
noktada rasyonalist bir filozof olarak tanımlanabilecekse o da sadece bu
noktadır. Rasyonalist teori, saf yürek, yani kendi adına konuşan his öğ­
retisiyle çatıştığı için büyük ölçüde gözden düşmüştür. Özellikle Al­
manya'da bu fikir ahlaki eylemin dolaysız itkinin sonucu olduğu ve akıl­
dan ayrı olduğu gibi ölümcül bir şekle bürünmüştür; nihai, pespaye ifa­
desini de o korkunç "yürek soyluluğu" (H erzen sb ildu n g) ya da duyarlı­
lık kavramında bulan bu fikir, rasyonelliğin önemi üzerinde fazla ısrar­
lıysanız ailenizin size model olarak sunacağı fikirdi. Bu fikir bugün ya­
şıyorsa sadece evlilik duyurularında yaşıyor. Bu kavramla aslında kas­
tedilen şeyin derinliğine inmeyi başaramadım; aslında bu "yürek soylu-
luğu 'nun ne demeye geldiğini bulmak için terimin kullanım tarzların­
dan temsili bir seçme yapmak ilginç bir iş olurdu (gerçi bir filozoftan
çok ampirik sosyoloğun işidir bu). İşte bu merkezi noktada Kant'ın,

muhtemelen Pietizme kadar uzanan ve ahlaki davranışa bir yürek temiz­
liği meselesi, saf dolaysızlık meselesi gözüyle bakan bütün Alman gele­
neğiyle arasının bozuk olduğu konusunda kafanızın net olması çok ama
çok önemli. Doğru, onunla aynı ölçüde muteber sayılan dolaysız halefi
Fichte, ahlakın daima apaçık bir şey olduğunu savunarak hemen o eski
bakış açısına geri dönmüştür. Bayanlar Baylar, Fichte'nin kendisini Kant'
m halefi olarak, dahası katı bir Kantçı olarak gördüğünü, hatta Kant'ın
felsefesini Kant'ın kendisinden daha iyi anladığına inandığım biliyorsu­
nuzdur; ki sağduyuya göründüğü kadar saçma olmayabilecek bir fikir­
dir bu. Zira Fichte birçok bakımdan Kant'ın fikirlerini gerçekten de
mantıksal sonuçlarına götürmüştür.2 Birbiriyle çatışıyormuş gibi görü­
nen bu iki önermenin gerçekten de göründüğü kadar bağdaşmaz olup ol­
madığını araştırmak işe yarayabilir. Yani, aklın iyi olanın garantörü, tek
garantörü olduğu iddiası ile zıt yöndeki, ahlaki olanın apaçık olduğu id­
diası. Sizlere dar geçitten Kant'ın ahlak felsefesinin girişine kadar kıla­
vuzluk etmeye çalıştığım için şimdi de bu iki ilkenin, daha yakından ba­
kıldığında aslında birbirlerini göründükleri kadar dışlamadıklarını açık­
lamak gibi bir zihin deneyine de girişmek isterim. Zira, bir yandan Kant'
ın ahlak ilkesi akıldır, akılla mutlak biçimde ve hiçbir şart olmaksızın
uyuşan bir eylem biçimidir. Böylece bireyin tikel amaçlarının tikel do­
ğasım görmezden gelir ve kendini rasyonel kuralların evrensel yapısıy­
la sınırlandırır. Ama öte yandan, akıl evrensel olan olarak, yani bütün in­
sanlarda özdeş olan yeti olarak tasavvur edildiği için, aklın ve gördüğü­
müz üzere, Kant'ın dolaysız olarak verili olduğunu iddia ettiği yasaya
uygunluğunun dolaysız bir şey olduğu da iddia edilebilir. Dolayısıyla
doğru eylem için gereken şey akıl hakkındaki herhangi bir düşünce de­
ğil, akla ve aklın mantıksal tutarlılığına uygun dolaysız eylemdir. De­
mek ki bu açıdan bakılınca Kant'ı ahlaki olanın apaçık olduğunu söylü­
yormuş gibi yorumlamak da mümkündür. Kant'ın Fichte'nin bilgi teori­
sine gösterdiği bütün dirence rağmen, Fichte'nin öğretisinin bu veçhesi­
ne itirazı yoktu bence. Zaten tarihsel bir olgu olarak böyle bir itirazda
bulunmuş olduğunu da görmedim, duymadım.

Bilgi ile erdemin bu özdeşliğinin sorunlu yanı — bunu "yüreğin soy­
luluğuna" bağlamak gibi bir niyetim olmasa da bunu ifade etmek gerek­
li bana kalırsa— ahlaki eylemdeki tayin edici bir unsurun ortadan kalk­
masıdır kuşkusuz. Bu unsur da ahlaki bilinçten ahlaki eyleme geçiştir.
Nitekim ahlakın akılla özdeşleştirilmesine yönelik esaslı itirazlardan bi­
ri, doğru bilince sahip olmamın hiçbir biçimde bu doğru bilince uyum­
lu olarak davranmamı gerektirmediğidir. Üstelik, toplumda belli birey­
lerin çıkar ve amaçları ile bir bütün olarak toplumun çıkar ve amaçları
arasında bir antagonizma geliştikçe böyle dolaysız bir özdeşlik varsay­
mak da güçleşir. Burjuva çağının en başında, burjuva bireyi kategorisi­

nin, özerk, bağımsız bireyin ilk defa ortaya çıktığı söylenebilecek bir
oyun yazılmıştı. Shakespeare'in H a m le t 'inden bahsediyorum. Bu oyu­
nun doğru bilinç ile doğru eylemin çözülmez bir çelişki içine girdiği bir
karakter içermesi tesadüf değildir. Bunu söylerken aklımda Polonius
var. Oğluna gayet iyi tavsiyeler verir — gerçi bu tavsiyeler kategorik
buyruktan ziyade, Kant'ın basiretli tavsiye dediği şeyin ruhuna daha ya­
kındır— ama tam bir budala gibi davranır. Genel olarak bu uyuşmazlı­
ğın, bilinç ile eylemin bu ayrılışının H a m le t 'in merkezi teması olduğunu
söyleyebiliriz. Bu temanın Polonius'a içbükey bir aynada olduğu gibi
yansıdığı söylenebilir; Hamlet ise bilgi ile eylem arasındaki — kendisi­
ne dayatılan görevin, yasaların, döneminin ahlak yasalarının ondan yap­
masını istediği şeyin bilinci ile bu görevi yerine getirmenin olabilirliği
arasındaki— çatışma tarafından imha edilen figürdür.3 Bugün yine yakı­
cı bir sorun haline gelen bu ünlü teori-pratik sorunu hakkında demek is­
tediğim şu ki insanlar her nerede doğru bir teorik bilince sahip olsalar
veya olduklarını sansalar, en azından kısmen sorunun kendi tarihsel içe-
rimleri olduğu için teorinin mantığını pratik içinde takip etmelerinin en­
gellendiğini görürler. Yani bilinç ile eylem arasındaki ayrılma sorunu
ancak bireyin nesnel toplumsal gerçeklikten açık seçik biçimde kop­
muş, hatta onun zıddı konumuna gelmiş bir kendi-için-varlık olduğu bir
dünyada su yüzüne çıkar. Rönesans'ın büyük sanatsal ürünlerinde bunu
açıkça görebiliriz. O sırada olan şey şudur: Bu ayrılmaya bilgi yükü al­
tında çekilen ıstıraplarla ilgili envai çeşit sorun eşlik eder ki bu sorunlar
daha sonraları Avrupa irrasyonalizminin oluşumunda pek de önemsiz
sayılamayacak bir rol oynamışlardır. İnsanlar bilgileri yüzünden ıstırap
çekerler, çünkü bilgiden pratiğe giden dolaysız bir yol olmadığını keşfe­
derler, demek istiyorum. Üçüncü bir şeye muhtaç durumdadırlar, yani
bu derslerde birkaç kere bahsettiğim gibi akla indirgenemeyecek bir şe­
ye, o irrasyonalite aşısına. Ama gördüğümüz gibi, bu sorun modem çağa
kadar, bireyin bilinci ile o bireyin içine girdiği toplumun verili tarihsel
gerçekliği arasındaki karşıtlığın ortaya çıkışma kadar görülmez. Bunun
çoğunuzun "Ne yapmalıyım?" sorusunun cevabını gerçekten bilmediği­
niz, bilemediğiniz birçok durumla karşılaştığınız için gayet eza verici
bulacağınız bir sorun olduğundan eminim. Yine de görece modem ol­
makla birlikte, toplumumuz ve yapısı içinde derin kökler salmış uzun
bir öntarihe sahiptir bu sorun. Üstelik ancak barışık bir topluma ulaştığı­
mız zaman ortadan kalkacak bir sorundur. Burada barışık derken illaki
antagonistik olan çıkarlar arasındaki herhangi bir barış veya uzlaşmayı
kastetmediğimin hepiniz farkmdasınızdır. Ama bu muhakeme hattının
hilafına, doğru eylemin rasyonel doğasına ilişkin bu Kantçı tasavvurda,
içerdiği kör noktaya, ortadan kaldırılamayacak kusura rağmen bir haki­
kat olduğu fikrine sıkı sıkıya sarılmak zorundayız. Bu hakikat unsuru

da, geçen derste anlatmaya çalıştığım gibi, insan öznelerini salt doğal
bağlamları dışına yükseltmeye muktedir olan tek şeyin içgörü, gözleri
açık tutmak, başka bir deyişle kendi üzerine düşünmek olduğudur.

Dikkat çekmek istediğim bir nokta daha vardı.4 Doğru eylemin bi­
linci ile doğru eylemin kendisi arasındaki bu özdeşsizlik unsuru, Kant
felsefesinde, özellikle de başka bir yerde de değindiğimiz ama burada
daha bir netleştirmek istedğim bir tezde de açıkça gösterilir. Özgürlük
krallığı ile zorunluluk krallığı arasında Kant'm yaptığı ayrımın son de­
rece önemli bir içgörü barındırdığını keşfediyoruz.5 Daha özgül olarak-
sa şunu keşfediyoruz: Pratik felsefede, yani Kant'm ahlak felsefesi üze­
rine yazılarında, ahlak yasasının gerçekten de katı bir yasa olarak, ama
sadece olması gerekeni bildiren ve aslında olanın ne olduğu konusunda
hiç ama hiçbir şey söylemeyen bir yasa olarak tasarlandığını söyleyerek
özdeşsizlik unsurunun altını çizebiliyoruz. Dolayısıyla, demin size te­
orinin zorunlu bir bileşeni olarak sunmaya çalıştığım mesafenin, ahlak
yasası ile ahlaki pratik arasındaki mesafenin teoride bile sürdüğünü gö­
rüyoruz. Kant'm pratik felsefesinde kategorik buyruğu ve genelde ahlak
yasalarını yükümlülük (N ötigu n g) olarak tarif eden iddialarda görülebi­
lir bu mesafe. Demek ki bu yasalar gerçekten de bir üçüncü şey karak­
terine, zorunluluk biçimine6 sahiptirler, çünkü Kant'a bakılırsa, rasyo­
nel aktörler olarak onlara uymamanın elimizden gelmeyeceği bir şekil­
de çıkarlar karşımıza. Yasa olarak sahip oldukları karakter bu bakımdan
katı bir şekilde korunmuş olur. Ama Kant'm tekrar tekrar hatırlattığı gi­
bi, bunlar doğal yasalar, var olan fenomenlerle ilgili yasalar değil, var
olması gerekenin ne olduğuyla ilgili önermelerdir. Gerçekten bu yasala­
ra uygun olarak davranıp davranmadığımız son derece belirsiz kalmak­
tadır. Demek ki önceden verilmiş bir karar yoktur ve bu yasalara uyup
uymadığımız üçüncü bir etkene, doğa yasalarına indirgenemeyen bir
şeye bağlıdır. Salt betimsel açıdan bakıldığında, Kant'm özgürlük anla­
yışının temelinde yatan durum budur o halde. Bana kalırsa Kant'ta öz­
gürlük öğretisinin rolüne ve özgürlük ile yasa arasındaki ilişkilere dair
doğru bir kavrayışa ancak bu ışık altında ulaşabilirsiniz.

Nitekim aklın kural koyucu karakterinden, buyruk olarak sahip ol­
duğu doğadan bahsettiğimizde, anlamanız gereken şey, antik dönemde
akıl kavramında (Platon'la bağlantılı olarak hatırlatmıştım size bunu)
canalıcı bir değişim yaşanmış olduğudur. Akıl artık Platoncu diyalektik­
te örneklerini gördüğünüz tarzda, salt doğru kavramlar oluşturma ve
kavramları çözümlenecek meselenin doğasına uygun olarak ifade etme
yeteneği olmaktan çıkmıştır. Kant'taki akıl, bunun yerine, üretken bir
yeti, bir tür faaliyet diyebileceğimiz bir şeydir. Aklın yasalarının özerk­
liği ile ilgili bütün argüman da, aklımın beni bu yasalara pasifçe uyma­
ya götürmemesi, ama bu yasaların kendi içimden üretmem gereken ya­

salar olması anlamında bu fikre, bir faaliyet olarak akıl : -
Ahlak yasası öğretisi bu bakımdan da tarafsız türden bir kav r r r .-^ r .. _r -
kü ahlak yasası — daha önce de söylediğim gibi— duyu algıian. ' = -
tion s (duyumlar) veya p ercep tio n s (algılar)7 teorisinde bulacağınız ılkt.
anlamda olmasa da benim tarafımdan zorunlu olarak yaratılan veya üre­
tilen bir şey olması anlamında bir "veri"dir. Bu da, aslında nesnel olarak
önceden var olan bir şeyin, yani fikirlerin/ideaların bilincinden öte bir
şey olmayan, Platon'daki bilgi kavramının tam karşıtıdır. Fikirlerin/ide-
aların böyle kendi başlarına var olması ve sonra da akıl tarafından yan-
pasif biçimde kavranması Kant'ta görülmez. Kant'ta bu fikirler/idealar
verili olsalar bile, aynı anda benim tarafımdan yaratılırlar; tabiri caizse
bu aktif aklın ürünüdürler aynı zamanda. Kant'ın akıl kavramının pratik­
le ülfetini de aydınlatır bu. Nitekim artık doğru eylemin bilgisine salt
rasyonel bir süreçten, önceden var olan parametreler içerisinde işleyen
şu ya da bu ölçüde mantıksal bir işlemden hareket ederek ulaştığım söy­
lenemez. Bunun yerine, dayalı olduğu ilkeleri bu bilgi yaratmalıdır—
daha doğrusu ben yaratmalıyımdır. Dahası Kant'ta irade kavramı — bi­
razdan bu konu hakkında söyleyecek şeylerimiz olacak— bu denli mer­
kezi bir konum işgal ediyorsa, o halde burada farklı bir güçten, üçüncü,
ilave bir etkenden bahsetmediğimizin farkında olmalısınız. İrade der­
ken, metafizik bakımdan akılla özdeş olan bir etkeni kastediyoruz; zira
aslında S a f A klın E leştir isi' nde özgün tamalgının özgün bir yaratım sü­
reci olduğunu ileri süren teoride de savunulduğu gibi, akıl bizatihi bir
kuvvet, bir faaliyet, üretken bir güçtür.8 Bu bakımdan Kant felsefesinin
aslında özünde, Fichte'nin sonradan geliştirdiği, pratik olanla teorik ola­
nı doğrudan eşitleyen öğretiyi öncelemiş olduğunu söyleyebiliriz. Bun­
dan çıkan sonuç şudur ki Kant'ta akıl, Yunanlılar için sahip olduğu an­
lamdan çok farklı bir anlama gelir. Saptayabildiğim kadarıyla, belki
Sokratesçi düşünce içinde solcu eğilimleri olan çevrelerin bazı spekü­
lasyonları sayılmazsa, Antik dönemde hiç ortaya çıkmamış türden bir
dünyanın ahlaki düzenlenmesi anlamına gelir ki bu da Rousseau'nun
Kant'ın pratik felsefesindeki mirasıdır. Yunanlıların bu hat boyunca iler­
lemeyi başaramamış olmalarının nedeni, akıl kavramlarının en baştan
beri önceden verili malzemeyi düzenlemekle çok fazla meşgul olmasıy­
dı. Ayrıca bütün gerçekliğin salt akıl tarafından üretilebileceği fikri on­
lara son derece yabancıydı, çünkü gerçekliğin şekillendirilmesini verili
yapıların doğası tarafından önceden belirlenen bir şey olarak görmekten
ziyade, çok büyük ölçüde dünyevileşmiş bir doğa dini açısından tasav­
vur ediyorlardı.9 Size kaba hatlarıyla sunduğum bu argüman açısından
bakıldığında, başta Panaetius olmak üzere orta dönem Stoacılarının ta­
sarladığı evrensel devlet tasavvurunun bile Kant'ın E b ed i B arış Ü zerine
adlı risalesi ile arasında büyük bir uçurum vardır.10 İşin aslı şu ki bütün

bu meselelerde — söylememiz gereken bir şey bu bana kalırsa— Hıris­
tiyanlık veya müritlik kavramı ve bütün beraberinde getirdikleriyle Ya-
hudi-Hıristiyan geleneğinin tamamı, antik dönemden günümüze gelen
bütün fikirleri, hatta şu ya da bu ölçüde, olduğu gibi gelmiş gibi görünen
fikirleri bile temelden, tepeden tırnağa dönüştürmüştür. X.öyoç veya
eiöoç^oyıcru/öv, düşünme yetisi gibi terimler bile, bütün içerimleriyle
Hıristiyan dünyasında o kadar dönüşmüşlerdir ki özgün anlamlarından
tamamen farklı bir anlama gelmektedirler. Kant'ta olduğu gibi ahlak fel­
sefesiyle ilgili geleneksel Hıristiyan fikirlerinin açıkça dışta bırakıldığı
yerlerde bile geçerlidir bu. M odem felsefelerin Klasik döneme ait fikir­
leri, tam da bir bütün olarak Hıristiyanlık üzerinde canalıcı bir etkisi ol­
muş Klasik motifleri ele aldıkları yerlerde nasıl tayin edici biçimlerde
dönüştürmüş olduklarını incelemek verimli bir iş olurdu. Örneğin antik
dönemden gelen sum m um bonum fikri bizlere dışsal nesnel, yarı-pasif
bir idealdi. Kant'ta bu iyi, ahlaki olanın mutlak olarak içselleştirilmesi­
ne yol açmıştır ki, bu içselleştirme aslında üstü kapalı olarak içselleştir-
menin mecrası olarak bütün bir Hıristiyan öğretisinin varlığını öngerek-
tirmektedir. Ahlak felsefesiyle ilgili bütün spekülasyonların bir tür boş­
lukta geçtiğini düşünmemeniz ve en ufak kavramsal ayrımların bile bin­
lerce yıllık bir seyir içerisinde yavaş yavaş modem kavramlara sızmış
belli dinsel ve metafizik inançların damgasını taşıdığını görebilmeniz
için dikkat çekilmesi gereken meselelerdir bunlar da.11

Bunları söyledikten sonra söyleyeceklerim kulağınıza zındıkça ge­
lebilir, ama işin aslı şu ki Kant ahlaki olanın rasyonel bir doğası olduğu
fikri konusunda bütünüyle ciddi sayılmaz. İşte tam bu kavşakta da ahla­
kın apaçık olduğu fikrinin olumsuz, dar kafalı ve dogmatik yanı su yü­
züne çıkar. Çünkü benim inancıma göre, ayrıca da bu meselelerle makul
ölçüde ilgilenmiş ve kendisi hakkında da belli bir bilgi sahibi olan her
insan da tecrübeyle keşfedecektir ki, ahlak hiçbir şekilde apaçık değil­
dir. Modem hayatın karmaşıklıkları içinde — ki bu bakımdan Kant'm
durumu da kesinlikle bizimki kadar karmaşıktı— nasıl davranmamız
gerektiğinin hiç de açık olmadığı sayısız durum vardır ve kendimizi sü­
rekli olarak, kategorik buyruğun gereklerini yerine getirmek için filan
değil — bu yüksekliklere ulaşmak ne haddimize!— sırf makul ölçüde
doğru dürüst bir insan gibi davranabilmek için bile vargücümüzle dü­
şünmemiz gereken durumlar içinde buluruz. Bu düşünce hattı Kant'ta
boşa çıkar ve bu süreçte her zaman sanki günümüzün ahlaki değerleri­
ne az çok gönüllü olarak boyun eğiyormuş gibi görünürüz. Yani, günün
kültür tarafından tasdik edilmiş normları ile kategorik buyruktan çıkan
normlar arasındaki ayrım sorunu, Kant'm teoride açıkça kabul edebile­
ceği bir sorundur ama onun için kesinlikle hiçbir sonuç doğurmayan bir
ayrımdır bu. Bunun bir açıklaması vardır — bundan daha önce bahset­

tim mi bilmiyorum. Kant etiğinin tamamı, bu tür meselelerde bağımsız
olarak düşünmesine hâlâ izin verildiği bir zamanda Lukâcs'ın gözlem­
lediği gibi, [kişiye] özel bir etiktir. Demek ki bireylere dayatılan değer­
ler ile ya verili bir toplumda yürürlükte olan ya da toplumu değiştirme
arzusunun ürünü olan nesnel normlar arasındaki olası çatışmalar soru­
nunun düpedüz ortaya çıkmadığı bir etiktir.12 Aslına bakılırsa, bu olağa­
nüstü yüceltilmiş etiğin ona göre biçildiği dünya, sözgelimi Johann Pe-
ter Habel'in veya Jeremias G otthelfin kırsal toplumundan o kadar da
farklı değildir.13 Böyle bir toplum her bireyin kendini geleneksel, katı
bir biçimde inşa edilmiş ve sorunsuz bir dünya içinde bulduğu bir top­
lumdur ve birey her an ne yapması gerektiğini gerçekten bilir. Kant’ın
etik ilkelerine misal olarak verdiği örnekleri düşündüğünüzde görürsü­
nüz ki bunlar her zaman, tabiatıyla kendi menfaatlerini gözetecek olan
ama burjuva-öncesi diyebileceğimiz yöntemlere, kötü anlamda gele­
neksel yöntemlere başvurmaktan uzak durması gereken dürüst tüccarın
hayatından alınmışlardır. Sahtekârlık, başkalarına karşı avantaj elde et­
mek için başvurulan numaralar gibi şeyleri kastediyorum. Kuşkusuz
Kant etiğinin rasyonalitesinin — bununla Kant etiğinde örtük olarak bu­
lunan kesinlikle rasyonel olarak davranma gereğini kastediyorum— so­
mut taraflarından biri de, burjuva rasyonalitesi modeline, yani mübade­
le kurallarına kesinlikle uyarak davranmamız gerekmesidir. Bu modele
göre herkese hak ettiği kadarını vermeli ve kendi payınıza düşeni de baş­
kalarını aldatmadan ve başkalarının sizi aldatmasına da izin vermeden
almakta ısrar etmelisinizdir. Bu doğru çıkan yekûn ilkesi özgün rasyo­
nel eylem modeline gerçekten çok yakın olduğu için, — biraz farklı bi­
çimde söylersek— rasyonel eylemin modeli böyle bir hesap olduğu
için, Kant'm özünde hâlâ kırsal olan bir toplumun ticari değerlerini ger­
çekten etik olan eylemle eşitlemesi doğaldı. Memurlara özgü görev eti­
ği — dakiklik, dürüstlük ve benzer erdemler— için de söylenebilir: Bü­
tün bu erdemler Kant'ın felsefesinin tasarlandığı dönemde özellikle m u­
teber görülen şeylerdi, çünkü merkantilizmin orta-sınıfçı, bürokratik
devleti ile Kant'm hâlâ büyük ölçüde irrasyonel biçimde örgütlenmiş
olan bir toplum için değerlerini norm haline getirdiği dört başı mamur
bir burjuva toplumu arasındaki ayrışma noktasında duran bir dönemdi
bu. Ama daha önce de dediğim gibi, Kant'm argümanı bu noktada tutar­
sızlaşır, çünkü iyi olmak için felsefeye ihtiyacınız olmadığını öğretir.
Teori ile gerçekliğin pratik örgütlenmesi arasındaki radikal yarılmanın
henüz var olmadığı zamanlarda yaşamış olan Sokrates veya Platon'un
asla dile getirmeyecekleri bir iddiadır bu. Bunun yerine Sokrates, eğer
felsefesini doğru anlıyorsak, Atina agorasında öğrencilerine gayet ma­
sum bir biçimde, ancak felsefe yapmayı öğrenirlerse ahlaklı davranabi­
leceklerini söylemiştir muhtemelen. Bu noktada akıl fikrini, bir "Ülke­

de otur ve dürüst bir hayat sür" etiğine geçişi temsil eden Kant'tan çok
daha fazla ciddiye almıştır.14

Bununla birlikte, Kant'ın ahlak dolaysız bir veri olduğu için felsefe­
ye ihtiyacımız olmadığı yönündeki inancı bir hakikat unsuru da içerir;
şimdi bunu netleştirmek istiyorum. Daha önce de bahsettiğim Yunanlı­
lara özgü kim lik/özdeşlik hissi, nispeten homojen bir toplumu öngerek-
tirir. En azından özgür ve eşit olanlar arasındaki — ki Yunan filozofları
genelde başka kimse hakkında düşünmemişlerdir— bilinç farkları, iyi
olabilmek için felsefe yapmanız gerektiği üzerindeki ısrarın, iyiliğin bir
ayrıcalıklı eğitim meselesi olduğu bir duruma (kendi çağımız ve Kant'ın
iki yüzyıl önceki dönemi için durum kesinlikle böyledir) yol açacak ka­
dar büyük olmadığı bir toplumu varsayar. O halde burada bir burjuva
devrimci unsur söz konusudur, hatta Rousseuvari diyebileceğimiz bir
unsur. Bu unsur geleneksel olarak tabakalaşmış hiyerarşik dünyanın
karşısına dolayımsız bir iyiliği çıkarır ve iyiliğin eğitim ayrıcalığına ve­
ya Schiller'in deyimiyle, "törenin kılıcıyla ayırdıklarına" bağımlı hale
getirilemeyeceğini iddia eder.15 Öte yandan daha Kant'ın kendisinde bi­
le akla getirilen tuhaf bir kısıtlama görürüz; bu mesele konusunda, bir
noktada enine boyuna çözümlenmesi gereken ilginç biçimde müphem
bir tavır takınan bütün idealizm için sonradan bir standart haline gelmiş
bir kısıtlamadır bu. Bu kısıtlama da şudur: Akla yapılan duygusal yatı­
rım büyüdükçe, yani filozoflar var olan her şeyi, en somut özgüllükleri
bile aklın kendisinden türetmeye çalıştıkça, akla tahdit koyup kara çal­
ma eğilimi de artar. Tam da verili olan nihayetinde aklın ürünü olarak
görülmeye başladığı için insanlardan verili olanın esasen rasyonel oldu­
ğu gerekçesiyle kendilerine verili olanı kılavuz almalarını istemek ko­
laylaşır. Nitekim sonradan Hegel'de göreceğiniz, akıl yürütmeye karşı,
dünyayı düzeltmek isteyen insanlara karşı, salt düşünmeye karşı, bütün
bu kategorilere karşı atıp tutmalar — bundan daha iyi bir ifade bulama­
dım; bu arada Hegel'in özellikle son dönemi bu tür sövgülerle dolup ta­
şar— , bütün bunlar kullanılan terminolojiye kadar Kant'ta öncelenmiş-
tir. Ne de olsa vernünfteln (sözde akılcılık) Kant'ta bir sövgü terimidir.16
Kant'ta bu tür atıp tutmalara rastlamamızın nedeni de onun aklın belli
bir kullanımında içine dolaştığı çelişkileri zorunlu olarak değil, bir tür
sapma olarak, aklın suistimali olarak deneyimlemesi, aklın kendisini,
yasaya saf uyum karakterine sahip olması gerektiği için çelişkiden mu­
af görmesidir.

K an t etiğ in in tem el sorunu özerkliktir, onun zıddı ise yaderklik. H er­
halde artık bu terimlere dair kapsamlı bir açıklama istemiyorsunuzdur.
Özerklik kendime koyduğum yasadır. Gelgelelim "yasa" derken, gele­
neksel etikten alınmış evrensel olarak geçerli yasa fikirlerinden kurtul­
duğumuzda hepimizin yaşadığı deneyimi kastetmiyorum [sadece], aynı

zamanda eylemlerimize kılavuzluk edecek kendi kodumuzu ııan ecere?:
ahlaklı davranma arzusunu da kastediyorum — hepimizin geç::;:
aşamadır bu bana kalırsa. Özerklikle kastedilen bu değildir, cühku Kir.:
ta özerklik fikri en baştan beri evrensellik fikrini içerir. Ama bu e\ rer.-
sellik kavramı, kendime koyduğum yasanın sadece kendi kişisel ihtı> aç
ve eğilimlerimle veya bireyselliğimin tesadüfi doğasıyla ilgili olmama­
sı anlamında son derece yüklüdür. Yasa bunun yerine evrensel olmalıdır
ki bu da Kant için şu anlama gelir: Kendime koyduğum yasa öyle bir
türden olmalıdır ki, onun evrensel bir yasamanın, yani başka bireylerin
özgürlüğünü ve özerkliğini ihlal etmeyen bir yasamanın temeli olduğu­
nu hayal edebilmeliyimdir. Buna karşıt kavram, ki Kant’ın etiğin huku­
ki kaynağı olarak görüp reddettiği şeyin özü de budur, yaderkliktir. Ya-
derklik bana başkalarının dayattığı, kendi aklımın kendime koyduğu bir
yasa olmaksızın aldığım yasadır. Özgürlük demek — Kant felsefesinde­
ki yerini mümkün olduğunca güçlü bir biçimde vurgulamak istersek—
kendine yasalar koymak demektir. Kendime yasalar koymuyorsam, ken­
di aklımın yasalarına uyarak davranmıyorsam, kendimi yaderkliğe, be­
nim dışımda geçerli olan yasalara bağımlı kılarım ve böylece özgürlü­
ğümü kaybetmiş olurum. Kant’taki bu yaderklik kavramı sadece siyasi
bir anlamda özgürlüksüzlüğe. bir başka deyişle, bana başkalarının da­
yattığı normlara körü körüne uyma ihtiyacına karşılık gelmez. Aynı za­
manda aklım üzerindeki her türlü kısıtlamaya da karşılık gelir. Nitekim
kaynakları ne olursa olsun her türden dışsal etkenin yurttaş özgürlüğüm
üzerindeki kısıtlamalarını olduğu kadar kendi içgüdülerimi ve kendi ih­
tiyaçlarımı da içerir. İşte tam bu noktada, Bayanlar Baylar, Kant kendi­
ni Klasik gelenekle tam bir uyum içinde bulur. Daha Aristoteles'in eti­
ğinde bile, E^Evfrepia, özgürlük kavramının vesayetten kurtulmanın
ikili formu içinde anlaşıldığını görüyoruz. Bir ilk dönem Yunan filozo­
fu olarak Aristoteles bununla, şüphesiz rupavviç'nin vesayetini, öğren­
cisi Büyük İskender'in despotizmini ve ayrıca da kendi duygularımıza
olan bağımlılığımızı kasteder.17 Kendimizi bunlardan kurtarma görevi,
Yunan felsefesinin ilk dönemlerinde Sinikler'in ve Klasik dönemde Sto­
acıların ilk kuşağının öğretilerinin bir parçasını oluşturuyordu. Dolayı­
sıyla diyebiliriz ki özgürlük kavramının bu ikili anlamı, dış özgürlük ve
iç özgürlük, bir bütün olarak felsefe tarihinin önde gelen temalarından
biriydi, hatta başat temasıydı ve filozofların, başka bakımlardan felsefe­
leri birbirine şiddetli biçimde zıt olsa bile üzerinde hemfikir oldukları bir
temaydı. A ydınlanm anın D iya lek tiğ i'n de , Juliette hakkmdaki Ek'i okur­
sanız. özgürlüğün duyguların bastırılmasından ibaret olduğu fikri dışın­
da gerçekten ortak bir yanlan olmayan yazarlardan bunun örneklerini
toplamış olduğumuzu göreceksiniz. Aynı zamanda, bu görüşün son de­
rece sakatlayıcı bir diyalektik potansiyeli içerdiğini de göreceksiniz. Bu

da özgürlük adına, yani bilincin duygular üzerindeki denetimi adına, iç­
güdülerin tatmininin ve genelde her türden mutluluğun bir tür tabuya kur­
ban düşmesi ve felsefeden sürgün edilmesidir. Böyle bir niyetin Kant'a
yabancı olmadığı açık, çünkü Kant — bu konuda öncelleri vardır, Spi-
noza da tam olarak aynı şeyi yapar— sempati, şefkat ve merhametin
doğrudan ifadesini etiğinden dışlar, zira bu tür bütün itkiler salt doğal it­
kilerdir ve bütünüyle içgüdüseldir. Bu yüzden de saf akılla, akıl ilkesiy­
le bağdaşmadıkları söylenir. Dolayısıyla, özgürlük kavramına dair bu
uç görüş var olan bütün varlıklardan, doğanın kendisinden mutlak bir
bağımsızlığa dayalı olduğu için, özgürlüksüzlüğe dönüşme tehdidini de
içerir. İnsanlara inkâr dayatılmaktadır ve en başta da bu buyruk yüzün­
den vazgeçmeye zorlandıkları şeyleri geriye alamamaktadırlar. Ama bu
temaya bir sonraki derste döneceğim.

ON ik in c i d e r s

Transkripsiyon

9 Temmuz 1963'

KANT'IN ETİĞİNİN tem e l kavram ları olarak ö zerk lik v e y a d erk lik ü zer i­

ne. Ö zerk lik kavram ında, ö zg ü r lü k v e yasa , sen k o p lu bir o rg a n iza sy o n

iç in d e doğrudan birleşirler, a ircö ç , ö z n e olarak k en d im , k en d im i ö zg ü r ­
c e belir ler im . B u b e lir lem e e d im i aynı zam an d a v o u o ç . yasa olacaktır.
Y aderklik: Y asa başkaların dan kayn ak lan ır k i antik d ö n em d e o ld u ğ u g i ­

b i, bu sa d ece b aşk a insan lar d em ek değ ild ir .
Kant'ta değer kavramının yeri yoktur. Kant etiğinin en ünlü eleştiri­

sinin, yani Max Scheler'in eleştirisinin değerlerin olması gerektiğine
inanması tesadüf değildir, halbuki Kant'a göre değerler yaderktir ve oto­
riteden yoksundurlar.2 Değerler kültü doğası gereği gericidir. Ona top­
lumdaki yönsüzlüğün ve yapı kaybının ürünü olan bir şey gözüyle ba­
kılmalıdır. Böyle bir durumda geleneksel normlar ortadan kalkar. Ama
bireyler kendilerini belirleyemez ve bunun yerine tutunacak bir şey
ararlar. Demek ki bu kült esasen kılavuz özleminden kaynaklanır; sahip
olduğu normlar da gerekçelerini akılda bulmak yerine bizatihi söz ko­
nusu özlemin ürünüdürler. Bu, değerlerin kendisinde de ifade bulur. Bu
değerler bir yandan keyfidirler; diğer yandan, kendilerini gerçekten be­
lirlemekten ve kendi yasalarına uymaktan âciz olan, bunun yerine "ge­
lip onları terkisine alacak" bir şeyler arayan insanların zayıflığını ifade
ederler. Bu insanlar "sağlam" ve "ayakları yere basan" bir sonuca ulaşa­
bilmiş oldukları için mağrurdurlar.

Özerklik kavramına dönelim. Kant'ta en nihayet ortaya çıkan o kü­
çücük özgürlüğün bile, özgürlük "kendine yasa koymak" olarak tanım­
landığı zaman tekrar iptal edildiği söylenebilir. Ama fikri bundan daha
çok ciddiye almak gerek. Yasanın özgürlüğün olumsuzlaması olduğu şek­
lindeki soyut itiraz meseleye hakkım vermiyor. Çünkü hiçbir yasa içer­
meyen bir durum da kesinlikle özgürlüksüz olacaktır, çünkü herkes her­
kes tarafından ezilmeye açık olacaktır. Bu da Hobbes'un siyaset teorisi­

nin bellum om nium con tra omnes'Y olacaktır. Farazi mutlak yasasızlık
ve özgürlük durumu özgürlüksüzlükle özdeştir. Aynı şey iç özgürlük
için de geçerlidir. İnsanlar gerçeklikle bağıntı kurmadan ve kendi benle-
ri üzerinde herhangi bir denetim kurmadan kendilerini ihtiyaçlarım kar­
şılamaya verirlerse, kendi kendilerine bağımlı hale gelir ve dolayısıyla
özgürlüklerini kaybetmiş olurlar. Bunun en uç örneği müptela kişidir;
ihtiyaçları kendini koruma gerekleriyle bağdaşmadığı zaman bile onları
karşılamadan duramaz. Aynı zamanda içsel olarak belirlenmiş bir öz­
gürlük de olmayan bir mutlak özgürlüğün özgürlüğü olumsuzlamakla
aynı kapıya çıkacağı fikri püriten hocaların icadı değildir. Bir hakikat un­
suru içerir. Kant'ın özgürlük ile yasayı iç içe geçirmesi ciddiye alınmalı­
dır. Öte yandan, yasa fikri her zaman özgürlüğe yönelik potansiyel bir
tehdit içerir. Hiçbir istisnaya izin vermeyen, her şeyi kuşatan bir düzen­
leme olarak yasa totaliter bir unsur içerir ve insanlar üzerinde bir kısıtla­
ma rolü oynar (üstelik de bu kısıtlama akılla gerekçelendirilmeyebilir).
Özgürlük kısıtlandığında ise bıçak sırtmdadır, bütünüyle kaybolup git­
meye hazırdır. Yasa alanı, özgürlüğü koruyup teminat altına alma fikri­
ne biçimsel olarak hizmet ederken bile, özgürlüğü ortadan kaldırma eği­
limini içerir. Özgürlük ile yasa arasındaki ilişki dengeli, rasyonel bir uz­
laşma değildir, her iki tarafta da dinamik unsurlar vardır. Yasa, insanların
içgüdüsel enerjilerini kuşatır; bu enerjilerin kuşkusuz sınırlanması gere­
kir, ama varoluşun dışına çıkacak ölçüde yüceltilmemelidirler. Öte yan­
dan, bir kenara itilmiş enerji kaynaklarından beslenen bir psikolojik oto­
rite — mesela üstben— bir mutlağa dönüşerek özgürlüğü ortadan kaldır­
ma eğilimindedir. Burada da bir denge yoktur. Yasa kendini özgürlükten
daha etkili bir biçimde ortaya koyduğu için sürekli tetikte durmak ve ya­
sanın fetişleştirilmesi karşısında, örneğin bir kere alman kararların geri
alınamaz olduğunu iddia eden hukuki normlar karşısında uyanık olmak
zorundayızdır. Düzen denen herhangi bir şeyle tatmin olamayız, çünkü
bir düzen inşa edilir edilmez her şey özgürlüğe bağlı hale gelecektir. Bu
ikisi arasındaki istikrarlı bir dengeden medet umamayız.

Kant özgürlük ile yasa arasındaki ilişkideki a p r io r i dengeye istikrar
kazandıracak son derece özgün bir çerçeve keşfetmişti. Her bireyin öz­
gürlüğü ancak belli bir ölçüde ve ancak başka bir bireyin özgürlüğünü
kısıtladığı sürece kısıtlanmalıdır.3 Bu gerçekten de bir biçim meselesi­
dir, ama bir kılavuz hizmeti görebilecek bir kanonla aynı kapıya çıkar.
Toplumsal işlev ile ahlak felsefesinin ilkesi birbirine bağlanır. Mutlak
biçimde kendisi için var olan birey yine de bir işlevdir. İnsanlar var ola­
bilmek için toplumsallaşma süreci yoluyla bir araya getirilmişlerdir.
Özgürlük bir bireye yalıtılmış bir biçimde değil, insanların içinde yaşa-

* Herkesin herkese karşı savaşı, -ç.n.

dıklan toplumsal bütünlükle bağlantılı olarak verilir. Ahlak yasasının
somut özgüllüğü bir Robinson Crusoe modeline göre değil, ancak bir
toplumsal işlev kavramı içerisinde bir gerçeklik haline getirilebilir.

P ra tik A klın E leştir is i ile A hlak M etafiziğ in in T em ellendirilm e s i ara­
sındaki farkı kavramak kolay değildir. A h lak M eta fiz iğ i doğal denen bi­
linci kalkış noktası olarak alır.4 P ra tik A klın E leştir isi'nin daha zor oldu­
ğu düşünülür. Ama bu tür değer yargılarına karşı dikkatli olmalısınız, zi­
ra daha basit yazılar genelde ikna edici muhakemeleri bir yana bırakma
eğilimindedirler. Hegel'in F elsefeye B aşlangıç'ı bunun en berbat örneği­
dir. P ra tik A klın E leştir is i, pratik akıl ye tis in i teşrih etmeye çalışması
bakımından S a f A klın E leştirisi' ne benzetme yoluyla yazılmıştır. Süreç
içerisinde pratik aklın belli çelişkileri, çatışkıları açığa çıkar ve sonra
çözüme kavuşturulur. Bunu bir yöntem öğretisi takip eder. A hlak M e ta ­
fiz iğ in in T em ellendirilm esi ise, tersine, doğal bilinçten ahlak felsefesi­
nin kategorilerine gitmeye yönelik özgün bir girişimdir. Eleştiri-öncesi
denebilecek bir konumdan yola çıkarak ahlak felsefesinin bakış açısına
gider. Temel içerikleri bakımından bu iki eser büyük ölçüde uyumludur.

Kant'm başlangıç noktası olarak doğal bilinci alabilmesi, işe hepim i­
zin sahip olduğu ahlaki sezgilerle başlayabilmesi, ilk bakışta zannedile-
bileceği kadar rahatsız edici değildir. Çünkü ahlak yasasını, gündelik bi­
lincimizde bile mevcut olan bir veri olarak alabilmiştir; bizim görevimiz
onu açığa çıkarmaktır. Bu nasıl olursa olsun, ve ahlak yasası bir veri ol­
sun ya da olmasın, bu yaklaşım bir hakikat unsuru içerir. Durup dururken
bir etik icat edemeyiz, kendi çağımızın değerlerine aykırı bir kod be­
nimsemeye karar veremeyiz. Bunu yapmak demek, aslında yaygın olan
birçok norm karşısında kendinize bir muafiyet vermek demek olurdu;
aynı zamanda da kendinizi bağışık gördüğünüz bu normların başkala­
rında var olduğunu varsaymak olurdu. Bu normlar bir evrensel geçerli­
lik unsuru içerirler ki bu da evrenseli görmezden gelmenin neden her za­
man boş ve beyhude bir şey olduğunu açıklar. Öte yandan, özgür adı ve­
rilen bir insan da belli bir toplumda hüküm süren normların kendisini
tatmin ettiği beyanında bulunamaz. Bizim görevimiz daha çok — etiği
doğal bilinçte temellendirmenin değerli yanı da budur— yaygın norm­
ların karşısına kendi bilincimizle çıkmak ve ikisini de birbiriyle ölçmek­
tir. Bu da yeni normlar icat edebileceğimizi zannederek yapılamaz. Mev­
cut değerleri altlarında yatan gerçekliği hesaba katmaksızın bir kenara
koymak, çoğunlukla, daha da ilkel bir duruma gerilemeye yol açar. Öz­
gürlüğün mecrası cehalet değildir. Kendinizi yaygın normlardan ancak
onları kendi içinize yansıtabilirseniz kurtulabilirsiniz. Kant'ın yöntemi
kategorik buyruğa, gittikçe daha soyutlaşan bir düşünce süreciyle yak­
laşmaktır. Onun öncülü, genellikle ilkelere uygun olarak davrandığımız­
d a Kant ilkelere dayanmayan bir hayat tasavvur edemez. Bir burjuva

hayatının ayrılmaz parçası olan ihtiyatlılık ve gelecek kaygısı ilkelere
muhtaçtır. Günümüzde eylem ilkelerine duyulan bu bariz ihtiyaç eski
günlerdeki kadar güçlü değil. Kimin böyle ilkeler ilan edecek güveni
kaldı ki hâlâ? Günümüzde gerçeklik o kadar baskın ki, çeviklik, esnek­
lik ve uyum yeteneği gerektiriyor — bunlar da ilkelere uygun davran­
mayı hükümsüz bırakan nitelikler. Kant'm ilkeleri güçlü, istikrarlı bir
benlik üzerine kuruludur ki bu artık bu biçim içinde var olmayan bir şey­
dir. Bugün ilkelere uygun davranmak isteyen biri bize tarif edilemez öl­
çüde ukala gelecektir. Antik dönemde, Helenik dönemin başlarında ol­
duğu gibi bir bireysellik krizi söz konusudur. Bir Anglosakson Kant için
neyse Platon için o olan Aristoteles bunu hesaba katar: Kant'ta mutlak
biçimde kısıtlanmamış olan yasa kavramı, Aristoteles'te, onun tabiriyle
"hakkaniyet"le sınırlandırılmıştır.5 Bugün bu ideal solup gitmiştir. Aris­
toteles'in "hakkaniyet"i, sadece yasaya uygun davranmakla kalmayıp
karşımızdaki kişiyi ve içinde bulunduğu özel koşulları da dikkate alma­
mızı gerektirir. Kant'ın gözünde bu yaderklik olur. Bir noktada felsefeye
layık olan tek şeyin tutarlılık olduğunu belirtir. "Hakkaniyet" ise her za­
man tutarsız olacaktır. Kurallara, yasalara ve düsturlara uygun davran­
mamız gerektiği yolundaki koyutlama, aklın önceliğinin pratik alana
tercüme edilişini ve böylece aklın evrensel ilkelerin cisimleşmiş hali ol­
masını temsil eder. Kant'm başka yerlerde yaderkliği eleştirdiği düşü­
nüldüğünde tuhaf kaçan ilkeler-koyutlama konusu üzerinde bu kadar
durmak yeterli. Kant, bir durumu sabit ilkelerle ölçmektense onunla öz­
gürce yüzleşmenin hiç de hor görülemeyecek bir şey olmasına rağmen,
birinin ilkelerine uygun davranmayabileceği olasılığını dikkate almaz.

İradeyi/istenci belli bir yasaya uymanın sonucu olarak ortaya çıkabilecek
her türlü teşvikten mahrum bıraktığım için, geriye eylem lerin evrensel yasanın
kendisine uymalarından başka bir şey kalmaz ki iradenin tek ilkesi de bu olm a­
lıdır. Yani ancak kendi düsturumun evrensel bir yasa olm asını da isteyeb ilece­
ğim şekilde davranmalıyım.6

Burada irade kavramının olağanüstü biçimsel bir doğası vardır. Ey­
lemlerimin kaynaklandığı arzu yetisinin aklım tarafından belli amaçlara
doğru yönlendirildiği varsayılır; irade amaçlara yönelik bir arzulama
yetisiyle kısıtlanır ve amaçlar tarafından yönlendirilir. Bu tanım önemli­
dir çünkü bu irade kavramı normal dilsel kullanımdan çok büyük ölçüde
sapar ve fiili irade fenomeni için yine büyük ölçüde uygunsuzdur. "İra­
demin düsturu evrensel bir yasanın temeli haline gelebilecek şekilde
davranmalıyım."7 "Düstur" kavramının açımlanması: Her yurttaş ilkele­
re uygun davranır. Düstur (m axim) terimi m agn us 'un üstünlük belirten
halinden gelir: En yüksek, en büyük. Örneğin en üst kural şudur: "Her
zaman doğru ve dürüst ol."8 Böyle üstün bir kural son kertede benim

menfaatime hizmet eden bir basiret yasasından öte bir şey olmadığında,
sadece ampiriktir. Öte yandan, böyle bir ilke, davranışımın adeta bu ilke
bir norm gücüne sahipmiş gibi kendine temel aldığı biçimdir. Kategorik
buyruktaki örtük sorun şudur: Kendime koyduğum norm nasıl oluyor da
mutlak ve üstün bir otoriteye sahip oluyor? Bu kural ancak mutlak bi­
çimde evren sel v e zorunlu bir kuralla örtüştüğü zamandır ki buyruğa ka­
tegorik adı verilebilir. Gelgelelim, gerçeklikte geçerli olan kurallar böy­
le değildir; iktidar ilişkilerini yansıtırlar ve kendi yasalarım kadar ampi­
riktirler. Nitekim üçüncü bir etken, hayatımı yöneten kuralları onayına
sunacağım bir akıl mahkemesi gerekir. Kant kategorik buyruğa işte böy­
le ulaşır. "Kategorik" demek sadece koşullu olarak geçerli olan "hipote-
tik"in tersine mutlak olarak geçerli demektir. Ama burada uğraştığımız
yasalar doğa yasaları değildir, çünkü bu durumda özgürlük diye bir şey
olmazdı. Kategorik buyruk sadece bir koyutlamadır: yine de rasyonel
bir varlık olarak onun taleplerine karşı koyamam. Kant soyutlama yo­
luyla bireyden evrensel anlamda insan öznesine (S a f A klın E le ş tir is i 'nde
transandantal özne olarak P ro leg o m en a da ise genelde bilinç olarak or­
taya çıkan özneye) geçmeyi sağlar. Saf pratik aklın en üst ilkesi verili ol­
duğu için, transandantal tamalgı birliğiyle aynı şekilde çıkarsanamaz.
Bu çıkarımın sahici olup olmadığı, bir birliğin unsurlarının açımlanma­
sından ibaret olup olmadığı sorularını bir kenara bırakabiliriz.10

ON UÇUNCU DERS

11 Temmuz 1963

BAYANLAR BAYLAR,

Geçen sefer kategorik buyruğun çıkarsanamazlığı sorunu hakkında söy­
lediklerimi devam ettirmek isterim. Bu sorunda modern felsefenin,
özellikle de fenomenolojinin daha üstü kapalı itkileri arasında hiç de en
önemsizi sayılamayacak bir temanın yankısını işitebiliriz. Gerçek an­
lamda fenomenoloji felsefe üzerindeki etkisini daha göstermeye başla­
madan önce tema'sı Georg Simmel tarafından şu önermeyle formülleş-
tirilmişti: "Kamtlanabilen her şeyin aksi de kanıtlanabiliyor; ancak aksi
kanıtlanamayan şey çürütülemiyor."1 Burada argüman karşısında yor­
gunluk fenomeniyle karşılaşıyoruz. Bu yorgunluğun da diyalektik bir
yapısı var. Çözüme kavuşturulamamış sorunların birikmesi deneyimi­
nin, felsefedeki Skolastik denen ihtilafların ve bütün bunları argüman­
dan kaçan ve sürekli çürütme ve söylem yenileme işine bir son veren
türden bir felsefe ile geride bırakma ihtiyacının izleri var bunda. Felse­
fenin kendini öğretiye dönüştürme, yani "orası öyle am a..."nm güreci­
liğinden kaçınma itkisinin kuşkusuz meşru bir yanı vardır, ama iki de
tehlikesi vardır. Bir yandan, felsefeyi mahut verilerin kabul edilmesin­
den ibaret bir hale indirgeme, yani has düşünceyi sürgün edip felsefeyi
pozitif olguların araştırılmasına dönüştürme tehlikesi söz konusudur,
tıpkı pozitivizmin bu tür araştırmaları felsefeye dönüştürmeye çalışma­
sında olduğu gibi. Öte yandan, keyfi emirler oluşturma, insanları şunu
ya da bunu yapmaya yüreklendirme tehlikesi söz konusudur. Kategorik
buyrukta bu iki tehlike de bulunabilir ama bütün bunlarda bir hakikat
unsurunun bulunduğunu da söylemek gerekir. Çünkü hakikat aynı za­
manda kanlı bıçaklı argümanlardan kaçma gücüne de sahip değilse, kö­
tü sonsuzluğu aşan bir şeye sahip değilse, fermana veya sadece verili
olan bir şeye uyduğu zaman olduğundan daha fazla kendi kendisinin
efendisi sayılamaz.

Kategorik buyruğun A h lak M etafiziğ in in Tem ellendir ilm e si' nde for-
mülleştirilen ilk versiyonunu tartışmaya başlamıştık; şimdi bunu biraz
daha ayrıntılı ele almak istiyorum. Adetim olduğu üzere, metnin kendi­
sine yakından bakacağım. Kant şöyle yazar: "Ancak kendi düsturumun
evrensel bir yasa olmasını d a isteyebileceğim şekilde davranmam gere­
kir."2 Buraya sınırlayıcı nitelikte bir "da" sözcüğü de eklenmiş olması
ilginç. Bunu Kant’ın söylemek istediği şeyin sadece şu olduğu şeklinde
yorumlayabiliriz: Bu düstur evrensel bir yasayla çatışmaz, ama tek tek
her eylemin doğrudan bu evrensel yasadan kaynaklanmasını da talep et­
mez. Bu bakımdan eylemin, kendisi ile en evrensel yasalar arasında hiç
ama hiç sorunsuz bir geçiş olmasını beklemenin yanlış olduğunu fark
etmekten ibaret olan koşullu doğasına verilen bir taviz söz konusudur
belki. Bu tür mülahazalar burada belli bir rol oynuyor olabilir çünkü
Kant kategorik buyruğun havada asılı bırakılmamasını, gerçek insan
özneler için geçerliliğini (bu özneler ona indirgenmese de) korumasını
garantiye almak derdindedir. Ama aslında bu bahsedilen rol Kant'ın ira­
de/istem e kavramı için burada olduğundan daha önemlidir. İrade kavra­
mının, ahlaki yetiden veya buna ne demek istiyorsak ondan irade olarak
bahsettiğimiz her zaman gözden kaçan çok özgül bir anlamının olduğu­
nu bir kere daha hatırlatmak isterim sizlere. P ra tik Aklın E leştir isi'nde,
"Saf pratik aklın nesnesi kavramına dair" başlıklı Analitik'in II. Bölü­
münde şöyle bir pasaj vardır: "Araçların amaçlarıyla bağlantısını gör­
mek yalnız aklın yapabildiği bir şey olmakla birlikte" — tanım işte bu­
rada geliyor— "(öyle ki, istem e/irade amaçlar yetisi olarak tanımlana­
bilir, çünkü amaçlar her defasında arzulama yetisini ilkelere göre belir­
leyen nedenlerdir)..." vs. vs.3 (P ra tik A klın E leştir is i, s. 66). Buna göre,
irade arzulama yetisidir; belirleyici ilkeleri amaçlarında yatar. Bu for­
mül çok çarpıcıdır çünkü, bunu diyecek kadar ileri gideceğim, Kant’ın
sistemi denen şeyi oluşturan o sayısız kendi-kendini-düzeltme edimle­
rinden birini temsil eder. Başka bir deyişle, Kant’ın felsefesi, temel mo­
tifleri bakımından nesnel olarak diyalektik yönünde baskı yaptığı halde
geleneksel mantığın kurallarına göre sunulmuştur. Kant, kavramları di­
yalektik olarak ele almak yerine, yani çelişkiyi kavramın içine doğru­
dan sokmak yerine, sürekli bir gözden geçirme ve kendi kendini düzelt­
me süreciyle duruma uyum sağlar. Size genelde Kant’ı okumakla ilgili
bir ipucu verecek olsaydım, onu, özellikle de S a f A klın E leştir is i ile Yar-
gıgüciinün E le ş tir is i’ni, muhtemelen ancak onun tutarlı genel niyetleri,
deyim yerindeyse resmi niyetleri ile karşı karşıya geldiği diyalektik iliş­
kilere hakkım verme çabasını meydana getiren sayısız düzeltmeleri bir­
birinden ayırt etmeyi öğrenirseniz tam anlamıyla anlayabileceğinizi
söylerdim. Gelgelelim burada beni yanlış anlamamanız ve Kant’ın bunu
kendine özgü bir diyalektik kavramını benimseyerek yaptığını kabul et­

memeniz Önemli. Ancak ben bu pasaj konusunda sadece şunu söyleye­
ceğim: Platon'un eski elöt|, yani insani yetiler bölümlemesi izlenirse,
arzulama yetisi duyulara yöneliktir ve dolayısıyla ilkesel olarak yaderk-
lik alanına aittir. Ama irade artık amaçlar tarafından belirlenen — amaç­
ların da rasyonel amaçlar olarak anlaşılması gerekir— arzulama yetisi
olarak tanımlanıyorsa, ilkesel olarak duyular alanına ait olarak tanımla­
nan bir yetiyle karşı karşıyayız demektir, ama böyle son derece biçim­
sel terimlerle tasarlandığı için yine de rasyonel amaçlara göre düzenle­
nip onlara tabi kılınır kılınmaz akılla arasında dolayımlayıcı bir bağ ku­
rulur. Ve tüm dolayımlayıcı kategoriler gibi, bu dolayımlama edimi de
Kant'ta yaşamsal önem taşır çünkü kökensel olarak duyusal arzulama,
niyet etme yetisine — ki normalde ahlaki davranışın kendisinden ayırt
edildiği şeyin ta kendisidir bu yeti— akıl tarafından belirlenme fırsatı
ancak bu dolayımlama edimi sayesinde verilir. Ahlak yasasının, katego­
rik buyruğun ve ampirik varlıklar olarak bulunduğumuz davranışların
hepsinin uzlaştırılabilmesinin tek yolu budur. O halde, bu tuhaf dola-
yımlayıcı bağın, iradenin böyle dolayımlı bir şekilde bir arzulama yeti­
si olarak, ama aynı anda da aklın yönlendirdiği bir yeti olarak tanımlan­
masının nedeni budur. Üstelik, bu teori psikolojiden ilk bakışta zanne-
dilebileceği kadar bütün bütüne uzak değildir. Dolayımlayıcı irade ka­
tegorisi, Aristoteles'te olduğu gibi, içsel ile dışsal arasındaki bir dola­
yım değildir, katıksız biçimde içseldir. Bu da demektir ki ahlaki olanın
kendini ampirik gerçekliği dikkate almaksızın gerçekleştirebilmesini
sağlayan kuvvet odur. Psikoloji diline bir taviz vermeme izin verirseniz:
İrade şeklindeki akıl içgüdüsel dürtüyü temellük eder, ya da psikoloji­
nin diliyle ben id'i temellük eder. Demek ki irade bilinçli iradeye yön­
lendirilip tabi kılman ulaşılabilir içgüdüsel enerji unsurudur; ve irade
kavramı aslında her zaman bundan bir şeyler içerir.4 Bu irade tanımı gi­
bi sözel tanımlar sunduğunda bile — bu yüzdendir ki bu tanımları daima
çok dikkatli olarak incelemeniz gerekir— bu tanımların günümüzde çok
sık karşılaşılan araçsal tanımlarda gördüğünüz keyfi niteliğe sahip ol­
mayışları Kant’ın büyüklüğünün önemli kanıtlarından biridir. Bu tanım­
ların fenomenolojik bir gerçekliğe de tekabül ettiklerini söyleyebilirsi­
niz: Başka bir deyişle, Platon'un tanımların tanımlanan fenomenin do­
ğasına benzemek için çabalamaları gerektiği yönündeki o kadim talebi­
ni de mümkün olduğunca karşılamaktadırlar.

Nitekim ahlaki olanı niteleyen şey, iradenin her türlü niyet kaygısın­
dan azade olması gerekmesidir. Dolayısıyla Kant’ın derdi, ahlak yasası­
na uyarak davranmam ve deyim yerindeyse, eylemlerin sonuçları mese­
lesinin bunda temel bir rol oynamamasıdır. A hlak M etafiziğ in in Temel-
lendirilm esi'ne göre:

Görev gereği yapılan bir eylem , ahlâki değerini, onunla ulaşılacak amaçta

bulmaz , onu yapmaya karar verdirten düsturda bulur; dolayısıyla bu değer, e y ­
lem in nesnesinin gerçekleşm esine değil, arzulama yetisinin bütün nesneleri ne
olursa olsun, eylem in ona uygun olarak icra edildiği isteme ilkesine bağlıdır.5
(Ahlak Metafiziğinin Temellendirilmesin çev. Ioanna Kuçuradi, Ankara: Hacet­
tepe Üniversitesi, 198, s. 15; çeviri biraz değiştirildi.)

Bu da az önce söylediğim şeyle, yani iradenin/istemenin aklın önceli­
ğine, ahlak yasasının kendisinin önceliğine tabi kılınmış arzulama yeti­
si olduğu tesbitiyle örtüşür.

Madem iradeden söz ediyoruz irade kavramının Kant'ta bile güdük
kaldığını belirtmek isterim. Yani, psikolojinin taleplerine tutarlı biçim­
de direnir, ama herhangi bir şey söyleyebilmek için, koyduğu yasalara,
ilkelere ve koyutlamalara bir tür zemin sunabilmek için nihayetinde ba­
zı psikoloji unsurlarını teorisine dahil etmek zorunda kalır — S a f A klın
E leş tir is i 'nin temel yapısal özelliklerinden biridir bu da. Nitekim Kant'
ın kendi felsefesine orada olmaması gereken bir şeyin, yani ruhun sabit
yetileri olduğu fikrinin (ki bu da ruhun çeşitli özlerden oluştuğunu savu­
nan ontolojik bir ruh yorumuyla aynı kapıya çıkar son kertede) sızmak­
ta olduğunu görürüz. Keza Platon'daki arzu veya mantık yetileri teorisi,
yani Platon’un — bütün bu düşünme tarzının kaynağı olan— psikolojisi
onun ontolojisine ve idealar teorisine bağlıdır. Yani, Platon'un felsefe­
sinde insanın ruhu, İdea hattında başlı başına birer nesnel öz olan yetile­
re göç etmiştir ki, P h a id o riun bir yerinde açık açık "ruh İdea'ya beden­
sellik yokluğuyla bağlanır," denir.6 Kant bunu söyleyemezdi, çünkü ma­
hut rasyonel ruh teorisine, ruhun yetenek, kuvvet ve yetilerinin nesnel­
leştirilmesine veya şeyleştirilmesine yönelik eleştirisi göz önünde bu­
lundurulduğunda, bu tür yetilere başlı başına var olan şeyler olarak de­
ğil, ruhun bu kategorilerinin uygulandığı deneyimsel içeriğin işlevsel öz-
nitelikleri olarak bakılması gerekiyordu. Ama kendisi de "irade" gibi bir
kavram kullanarak — bundan bir türlü kurtulamadığım, bunu gerçekten
bertaraf edemediğini görmek ilginçtir— ruh adeta anlama, arzulama, is­
tem e/irade vs. gibi yetilere ayrılabilecek bir şeymiş gibi konuşur. Özel­
likle irade/istem e kavramının sonsuz sayıda şey içerdiğini ve tek, özerk
bir şey olarak hipostazlaştırılmaması gerektiğini eklememiz gerekir el­
bette. Bu irade hipostazının — irade psikolojik bir kategori olduğu için
kaçınılmaz olarak bir kez daha psikolojiye başvurmam gerekiyor— ge­
nelde zihinsel hayatın gerçeklikleriyle ve insanların fiili davranış tarzla­
rıyla kıyaslandığında keyfi ve zayıf bir yanı olduğunu tekrar tekrar gö­
rürüz. Birinin özellikle güçlü iradeli veya zayıf iradeli olduğundan bah­
sedildiğinde bunu sık sık görürüz. Bu bağlamda Marcel Proust'un roma­
nını düşünebiliriz; hepimizin bu tür bütün konularda tarife sığmaz ölçü­
de ince ayrımlar yapmayı öğrenebileceğimiz ve özellikle felsefecilerin

çok yararlanabilecekleri bir eserdir bu. Bu eserde dikkat çekilen önemli
noktalardan biri de şudur: Babası kendisini durmadan zayıf iradeli ol­
makla suçlar ve kendisi de iradeden yoksun olduğunu düşünürken ese­
rin tamamının (bunun hakkında tek bir söz edilmese de) muazzam güç­
lü bir iradenin varlığına tanıklık etmesinde derin bir ironi vardır. Ama
öyle koşullar vardır ki güçlü bir irade kendini ancak, babanın kabul etti­
ği uzlaşılar açısından zayıf bir irade olarak ifade edebilir. Çünkü onun
iradesi, geleneksel açıdan iradenin asıl derdi olduğu söylenen kendini
korumadan bütünüyle farklı amaçlara yönelmiştir. Her halükârda, Kant'
ın geliştirdiği irade teorisinde, bu irade kavramının inatçılıkla, iptida­
ilikle hiçbir ilgisi olmadığım, aksine içgüdüsel enerji, içgüdüsel itki ve
bunların akli denetiminin, onda, hep bir arada olduklarını gayet doğru bir
biçimde algılamıştır. Bu dolayımlama süreci yürürlüğe konarken de —
bence bunda ısrar etmek önemli— irade, Kant'ta, iyi bir şey olarak orta­
ya çıkar. A hlak M etafiziğ i'nin en başında, o ünlü ilk cümlede şunu oku­
ruz: "Dünyada, dünyanın dışında bile, iyi bir iradeden/istemeden başka
kayıtsız şartsız iyi sayılabilecek hiçbir şey düşünülemez" (a . g y s. 8).7
Burada Kant'm imalarım doğru okursak bu demektir ki irade, salt akıl
tarafından yönlendirilen arzulama yetisi olduğu sürece iyidir; kötü de
hiçbir iradesi/istenci olmayandır: İradesiz olan, dağılmış olan, o merke­
zileştirici, düzenleyici otorite karşısında kayıp giden her şeydir. Bu ne­
denle Kant'm etiğinde, burjuvazinin o doğa üzerindeki tahakküm ilkesi,
tam da felsefi başarının zirvesinde, içgüdüsel enerjilerin onları yönlen­
diren benlikte odaklanmasına yansıtılmaktadır, diyebiliriz. Kötü irade
gibi bir şeyin Kant'ta gerçekten de düşünülemez olduğunu söyleyebili­
riz neredeyse çünkü kendiyle tutarlı akli arzu olarak irade aslında iyidir;
akıl ile iyilik örtüşür. A ydınlanm anın D iya lek tiğ i'nde "Juliette" hakkın-
daki Ek bölümü okursanız, bu fikrin daha ayrıntılı olarak işlendiğini gö­
rürsünüz.8 Aynı fikri, irade gerçekten de arzu ile akıl arasındaki dola-
yımlayıcı kategori ise, o zaman aklın kendisinin iradeyle bir yakınlığı,
akrabalığı olduğunu söyleyerek de ifade edebiliriz. Kantçı felsefeye ve
Kantçı epistemolojiye yakından bakarsak, bunun doğrulanacağını görü­
rüz. Bilgi teorisinin merkez kavramının ve dolayısıyla Kant’ta aklın
doğru tanımının aslında iradeye çok benzeyen bir şey olduğunu keşfe­
deriz. İlk tamalgı (o r ig in a l a p p ercep tio n) fikrinden, yani saf üretici güç
fikrinden bahsediyorum. Kant'a göre akıl — ki bu da onun felsefesinin
getirdiği en önemli yeniliklerden biridir— aslında mantığın nesnellikle­
rine ve nesnel mantıksal yasalara göre ölçülmez, en baştan beri bir faali­
yet olarak, üretkenlik olarak tasarlanır ve mantıksal yasaların da sonra­
dan bu faaliyetten çıktığı varsayılır. Bu bakımdan, sizlere en başta S a f
A klın E leştirisi'm n ilgili bölümlerine atıfla açıkladığım, pratik aklın te­
orik akıl karşısındaki önceliğinin çok daha ötelere götürülebileceği söy-

lenebilir. Zira akıl fiilen iradeden başka bir şey değildir, ama saf irade­
dir, yani kendini önceden var olan nesnelere yönelik her türlü bağımlı­
lıktan arıtmış bir tür faaliyet, ilksel bir faaliyettir. Bu gözle bakıldığında
Kant'ın felsefesinin, özellikle de pratik felsefesinin, ahlak felsefesinin
kendi içinde sonraki bütün felsefe geleneğinin tohumlarını taşıdığını
görebilirsiniz. Buna Fichte de dahildir; Kant’ın kendi konumu ışığında
bakıldığında, Fichte'nin meşhur ve meşum iddiasının, yani Kant'm fel­
sefesini kendisinin Kant’tan bile daha iyi yorumlayabilmiş olduğu iddi­
asının aslında ilk bakışta zannedilebileceği kadar abartılı olmadığını gö­
rebiliriz. Bu anlattıklarımı toplumsal terimlerle ifade edecek olursak —
ki bu da Kant'ın soyut veya biçimsel etiğini somutlaştırmanın yolların­
dan biridir— , diyebiliriz ki Kant'm yaptığı şey, burjuva toplumunun ça­
lışma etiğini, yani bir bütün olarak burjuva toplumuna hükmeden mal
üretim sürecini yönlendiren standardı alıp kendi en üst felsefi standardı
olarak benimsemektir. Başka bir deyişle, en üstün, bağlayıcı norm ola­
rak toplumsal emeğin zorunluluğu onun düşüncesinde soyut bir ilke ha­
line gelmiştir; hatta şunu bile dememiz lazım: Kant'ın radikal kötülükle
kastettiği şey, aslında tembellikten, burjuva toplumunun bu [çalışma]
gereğini yerine getirememekten başka bir şey değildir.

Şimdi de Kant'ın ödev kavramı üzerine, özellikle de bu kavramın
A hlak M etafiziğ in in Tem ellendirilm esi'nde. temelde nasıl devreye sokul­
duğu üzerine birkaç söz söyleyeyim. Orada şöyle yazar Kant: "Ödev,
y a sa y a sayg ıdan do la y ı ey lem de bulunm a zorunluluğudur" (AMT, s. 15;
çeviri farklı). Yine adeta mikroskopla okuyarak dikkatinizi bu cümlede
"yasalılık" ima eden iki terime, yani "zorunluluk" ve "yasa"ya çekece­
ğim. Burada iki tür zorunluluk koyutlandığım söyleyebiliriz. Birincisi,
yasanın nesnel olarak geçerli olması gerektiği fikridir — ve birkaç kere
işaret ettiğim gibi, Kant'ta bu nesnel geçerlilik evrensellik ve zorunlu­
lukla özdeştir. İkincisi olaraksa şöyle bir anlam içerir: Başka türlü değil
de bu şekilde eylemde bulunmak zorundayımdır, kendimi salamam, do­
layısıyla bu yasaya, bu zorunluluğa öznel olarak boyun eğmem gerekir.
"Böyle eylemde bulunmalısın, başka şekilde değil," biçimine bürünen
bu buyruk jestindeki, bu koyutlamadaki, bu zorunluluktaki dolayımla-
yıcı terim saygıdır. Saygı (A ch tu n g) Kant’ta çok önemli bir kategoridir
ve kavramı geliştirmek için muazzam bir zahmet çekmiştir. Bunu da ar­
gümanına uygun, son derece ustalıklı bir biçimde yapmıştır. Az önce
sizlere okuduğum pasajdan kısa bir süre sonra düştüğü bir dipnotta de­
diği gibi, saygı gerçekten de bir duygudur ve o bilindik psikolojik yeti­
ler öğretisindeki anlamında bir duygu olarak, aklın önceliğinin menzili
dışında kalacaktır. Ama yine de akla temelden bağlı bir duygu olacaktır.
Kant bu konuda şöyle diyor (ilgili pasajı okuyorum):

N e var ki, saygı bir duygu olsa bile, dışsal bir etkiden alınan bir duygu de­
ğil, akli bir kavram tarafından kendi kendine üretilen, bundan dolayı da eğ ili­
min ya da korkunun yarattığı ilk türden bütün duygulardan türce ayrılan bir
duygudur. (AMT, s. 16; çeviri değiştirildi)10

Nitekim Kant burada (bir kez daha eldeki fenomene çok yakın sularda
dolaştığını görmekteyiz) bu duygunun ayırt edici özelliğini tammlaya
çalışmaktadır. Ve onu — paradoksal bir ifade kullanmama izin verirse­
niz— akli bir duygu olarak tanımlar; yani ancak akılla, aklilikle karşı
karşıya kaldığım zaman uyanan bir duygu olarak. Bunu duygusal bir
yansıma, akıl ilkesinin kendisinin yansıması olarak düşünebiliriz. Bu
bakımdan saygıya özgürlüğüm ile yasa arasındaki (hem kendi içinde,
kendi akliliği içinde yasa hem de bu saygı sayesinde ondan bana gelen,
üzerimde hüküm süren buyruk jesti arasındaki) dolayımlayıcı bağ ola­
rak bakılabilir.

Şimdi resimli bir bulmaca karşısında olabileceği gibi, haklı olarak
şunu sorabilirsiniz elbette: "Saatlerdir bize P ra tik A kim E le ş tir is i 'nin ve
genelde Kant'ın ahlak felsefesenin merkezi kavramının özgürlük oldu­
ğunu anlatıp duruyorsunuz. İyi de şimdi bu özgürlükten geriye ne kal­
dı?" Bana hem bu soruyu hem de bu eleştiriyi yöneltmekte haklısınız.
Tartıştığımız buyruğa zorunluluğun damgasını vurmuş olduğunu, zo­
runlu bir emir kılığında karşıma çıktığım ve son olarak, ona saygı duy­
mam gerekmesinin sadece bu olasılığı bir kez daha güçlendirdiğini fark
etmişsinizdir. Aslında burada özgürlüğe kalan tek açıklık kendimi bu
saygıdan, bu yasaya uymacılıktan, bu emirden sıyırmam olurdu. Bu da
çok tuhaf olurdu. Çünkü onun tanımını ciddiye alacak olursanız Kant
felsefesinde özgürlüğün tek menzili bu negatiflikle kısıtlanmış olurdu.
Bu durumda da özgürce davranıp bütün evrenselliğiyle ahlak yasasının
özgürlük ilkesiyle uyum sağlaması gerektiği fikrini bir kenara koydu­
ğumda özgür olurdum. Bunun nasıl hayata geçirileceği ve belli durum­
larda nasıl davranmam gerektiği üzerinde düşündüğümde şu ortaya çı­
kar: Bu özgürlükten geriye tam bir domuz gibi davranma fırsatım dışın­
da hiçbir şey kalmaz. İlave bir etken daha vardır ki o da şudur: Bütün bu
nesnel rasyonaliteler, buyruklar, sergilemek zorunda olduğum saygı vb.
cephanesi sayesinde etrafım öyle bir kuşatılır ki kendi sahici özgürlü­
ğüm, hatta yanlış şeyler yapmaya ve tam bir domuz gibi davranmaya
yönelik bu sefil özgürlük bile, ondan geriye hiçbir şey kalmayacak bir
noktaya varana kadar mutlak bir asgariye indirgenir. Bunun da, Bayan­
lar Baylar, Kant etiğine yönelik her türlü eleştiriye dahil etmek zorunda
olduğumuz ve bastırılamayacak canalıcı bir iması vardır. Bu da şudur:
Kant'ın felsefesi işe özgürlük koyutlamasıyla başlar ve ondan muazzam
bir pathos çekip çıkarır, ama anlamını enine boyuna ele alma süreci içe­
risinde bu özgürlük küçüle küçüle yok olma noktasına kadar gelir ve bu

felsefe özgürlükten bütün bütüne vazgeçerek sona erer — bu salt biçim­
se] bir tarzda, bariz bir biçimde otoriter veya hiyerarşik fikirlere başvur­
maksızın yapılsa bile durum budur. Burada askıda tutulan iki unsur, ya­
ni zorunluluk veya yasa unsuru ile özgürlük unsuru arasında, zorunlu­
luk unsuru özgürlük unsurunu fiilen yer bitirir. Bütün bireysel ekono­
mik öznelerin akıldışı davranma özgürlüğüne sahip oldukları iktisat
alanında da aynı durum söz konusudur. Nitekim, işadamı parasını çar­
çur edebilir, işçi de işe gitmek yerine uyuyakalabilir — ikisinin de böy­
le bir özgürlükleri vardır. Ama bu özgürlükten istifade etmeye çalışma-
yagörsünler, işadamı iflas edecek, işçi de işten atılacaktır! Dolayısıyla
gerçekliğin, içinde yaşadığımız toplumsal gerçekliğin zorlayıcılığı, öz­
gürlüğe galebe çalarken, özgürlük de uzak ufuklara, "Bir yerlere — mil­
letlerin boğaz boğaza geldiği o uzak Türkiye'ye" sürgün edilir. Pratik
aklın yapısında örtük olarak bulunan baskı unsuru budur demek ki. Ü s­
telik, soyutluğu yüzünden özgürlük unsurundan kat kat daha güçlü ol­
duğu da ortaya çıkar. Bu da Kant etiğine yönelik kaba yanlış anlamaya,
yani buyruğun, birinin davula vura vura "Yapmalısın, yapmalısın!" di­
ye haykırmasına indirgenmesine yol açmıştır — Thomas Mann'ın B u d ­
den brooks A ile si romanında, durmadan kategorik buyruktan dem vurur­
ken öğrencilerine eziyet etmeyi bir an bile bırakmayan okul müdürü
Wulicke'nin tasviri bu bakımdan eşsizdir. Yemek sonrası nutuklar çeken
tiplerin sergilediği idealizmde de yine Kant felsefesinin parodisi söz ko­
nusudur; Kant'ın kendisinin şaşaalı denecek ölçüde ciddi formüllerini
Alman Emperyalizmi çağında üretilen kasvetli klişelerle kıyasladığı­
mızda pek de haksız sayılamayacak bir parodidir bu.

Kant’m konumunun bu olduğunu kabul etmek zorundayız bana ka­
lırsa. Bahsettiğimiz saygı bizi yasanın geçerliliğine geri götürür, dolayı­
sıyla da yasanın kendisi üzerinde temellenmiştir. Kant bu saygıyla bir­
likte devreye giren yaderklik sorununu şüphesiz fark etmiştir; akli arzu­
lama yetisi olarak iradeyle analoji yaparak saygıyı akli bir duygu olarak
gösteren bir fenomenoloji geliştirmeye çalışmasının nedeni de budur.
Bütün bunları şöyle diyerek özetleyebilirim: Kant'ın pratik felsefeyi iş­
leme tarzında dönüp dolaşıp özgürlük unsurunu mümkün olduğunca
azaltma eğilimi söz konusudur. Özgürlük en başta kendini o kadar da­
yatır ki deist felsefede Tanrının durumuna benzeyen bir durum söz ko­
nusudur. Zaten en başta Tanrı da zuhur eder: Dünyayı O yaratmıştır ve
bu yüzden de kendisine muazzam bir hürmet gösterilir, ama sonunda o
da. bugünkü tabirle, tekmeyle merdivenin dibine gönderilir. Başka bir
deyişle, özgürlük yasanın kökenlerinde son derece görkemli bir rol oy­
nadığı için, iş yasayı daha ayrıntılı işlemeye geldiğinde kendini bir ke­
nara itilmiş vaziyette bulur. Özgürlük potansiyel olarak bertaraf edilir;
ve süreç içerisinde görürüz ki Kant ne zaman doğal olanla ahlaki olanın,

doğal dünyayla manevi dünyanın nihai birliği gibi bir şey olduğunu şart
koşar gibi olsa, temelde şunu düşünmektedir: Doğanın ideal yasası eti­
ğin de modelidir ve kendinde dünya, kendinde şey, aslında yasa denen
şeyin ta kendisidir — kavranabilir karakter teorisinde de tekerrür eden
bir inançtır bu. Bu yasa kavramı S a f A klın E leştirisi' nde sadece fenome­
nal dünyaya karşılık geliyordu ve kendinde şeyi özellikle dışlıyordu.
Kant etiği, yasanın menzilini bütünü kapsayacak şekilde genişleterek,
son sözün bu yasa fikrinin ödünç alındığı doğanın zorlayıcı karakterin­
de olmasını teminat altına alır. Yani, Kant etiğinin kendisi, kendisinin
doğa üzerinde mutlak egemenliğini ilan ederek, temel ilkesinin doğayı
bastırmak ve onun kontrol altında tutulmasını sağlamak olduğunu be­
yan ederek, doğaya tabi kalır. Bu da demektir ki insandışı doğanın tabi
olduğu yasaların kör, zorlayıcı doğası, Kantçı etiğin kendisini de içere­
cek şekilde genişletilir. Aşağı yukarı şunu söylemek meşru olacaktır:
İçinde yaşadığımız toplum, görünüşteki özgürlük dünyası, aslında do­
ğal dünyanın devamından başka bir şey değildir. Çünkü insandışı doğa­
ya yansıttığımız türden kör, organik zorunluluklara bağımlıyızdır.

Bayanlar Baylar, sizlere Kant etiğiyle ilgili olarak anlatmak istedi­
ğim en önemli meseleleri artık açıklamış olduğumu düşünüyorum. Ar­
tık öncelikle bir iyi etiği ve bir sorumluluk etiği karşısında bir mizaç eti­
ği hakkında konuşmaya geçmek istiyorum. Kant'ın etiğin her türlü ni­
yetten azade olması gerektiği yolundaki iddiasının dolaysız sonucudur
bu sorun. Buna bir de şunu eklemek isterim (bir sonraki derste sanırım
bu konuda daha fazla şey söyleyeceğim): Kant etiği, katı haliyle, kendi­
ni bir bütün olarak türümüzün refahından bağımsız hale getirmeyi
amaçlar. Bu demektir ki P ra tik Aklın E leş tir is in in son bölümünde in­
sanlık kavramı yeniden devreye sokulsa da, mutlu bir toplumun yaratıl­
ması bile, Kant'ın ahlak felsefesinin en önemli pasajlarında açıkça dışa­
rıda bırakılmıştır. Dolayısıyla Kant etiğinin ilkesini şöyle formülleştire-
biliriz: Bu etik sadece, öznel, insani amaçlara da şamil olan bir rasyona-
liteden bütünüyle bağımsız nesnel bir akılla ilgilenmektedir. Aklın bu
nesnelliği nihai amaca da şamildir ve en başta aklın varlığının nedenini
de içerir. Ama bununla, çelişkilerle dolu son derece karmaşık bir soruna
gelmiş oluyorum; sorumluluk, iyi ve mizaç etikleri üzerinde söyleye­
ceklerime geçmeden önce bununla ilgili hiç değilse birkaç söz etmek
zorunda kalacağım.

ON DÖRDÜNCÜ DERS

16 Temmuz 1963

KANT’IN AHLAK FELSEFESİNİN gündeme getirdiği ve şimdiye kadar
tartıştığımız meseleler hakkında birkaç yorumda bulunmak istiyorum1;
buradan da genelde ahlak felsefesinin şu ana kadar ele almadığımız,
ama daha çok ilgilenmiş olduğumuz Kantçı sorunlarla anlamlı bir ilişki­
si olan başlıca sorunlarından bir kısmına geçeceğim. Bunlar felsefi m o­
deller açısından ele alınacak. Ahlak yasasını ya da rasyonel ilkeyi doğa
üzerindeki hâkimiyetin saf ilkesi olarak tanımladığımızı hatırlayalım;
bununla dışımızdaki doğa kadar iç doğamız üzerindeki hâkimiyeti de
kastediyorduk. Orada Kant'ın bu meselede, bir yandan Aristoteles'e, bir
yandan da Stoacılara kadar götürülebilecek uzun geçmişi olan bir gele­
neğe dahil olduğunu söylemiştim. Felsefe tarihini incelerken karşılaş­
tığımız en şaşırtıcı olgulardan biri de, felsefeleri başka açılardan birbi­
rinden çok farklı, hatta taban tabana zıt olsa bile filozofların bu konuda
— yani içgüdülerin denetlenip bastırılması gereken şeyler oldukları ko­
nusunda— hemfikir olmalarıdır. İster Descartes'la ister Bacon'la, ister
K antla ister Nietzsche’yle, yani felsefe tarihlerinde genellikle can düş­
manları diye geçen filozoflarla uğraşalım, hepsinin bu konudaki görüş­
leri ilginç biçimde birbirine benzer. Zaten felsefe tarihinin okullara ay­
rılmasına yansıyan felsefi ihtilafların çoğunun, metinleri incelediğiniz
zaman, genelde sayıca azaldığını görüyor olmamız da ilginçtir. Demek,
filozofların temel konumları ve kalkış noktaları denen şeyler, ulaştıkları
sonuçlar açısından nispeten önemsizdir. Bir şey vazettikleri, yani norm­
lar koymaya kalktıkları sürece hepsi aşağı yukarı aynı şeyi vazederler.
Bu da başlangıç konumlarına kuşkuyla yaklaşmamıza yol açmakla kal­
maz, genel duruşlarını da sorgulamaya başlarız çünkü bu onları uygarlı­
ğın gelişimindeki daha güçlü eğilimlerin sözcüleri haline getirmektedir.
Geçtiğimiz yıllarda psikanaliz tarafından formülleştirilen içgüdüden fe­
ragat etme fikri, bana göre, uygarlığın genel doğrultusu ile, ayrıca diye­
biliriz ki. en geniş anlamıyla burjuva, yani çalışma yönelimli bir kent

uygarlığının temel eğilimiyle el ele gitmektedir. Burada psikanaliz hak­
kında kısaca bir şey söyleyecek olursam, psikanalizin ahlak felsefesin­
den ayrılmasının belli riskleri vardır, çünkü iyi davranmaları ve ahlaklı
hayatlar sürmeleri beklenen insanlar aynı zamanda psikolojik varlıklar­
dır ve davranışları psikolojik yapılarına bağlıdır. Bastırma süreci denen
sürecin, yani içgüdülerden yapılan bu feragatin eleştirmeni olarak işe
başlamış olan Freud'un sonradan bu sürecin savunucusu haline gelmesi
kayda değer. Burada ayrıntılarına giremeyeceğim ama Freud'un böyle
saf değiştirmesinin nedeni, içgüdülerden belli bir ölçüde feragat edil­
meksizin, yani içgüdünün katıksız tatmini üzerine — burada aklında ön­
celikle seks vardı— herhangi bir kısıtlama konmaksızın, uygarlık gibi
bir şeyin, insanların düzenli bir topluluk kurmasının kesinlikle mümkün
olmayacağını düşünmeye başlamasıydı. O ayrımı, içgüdüden feragatin
iki türü arasında yapıyordu. Buna göre bir yanda bastırma vardır ki, bu
da bu feragatla açıkça yüzleşmeyi reddedip içgüdüleri bilinçdışına kay­
dıran ve onların yerine netameli ve sorunlu bir tür ikame tatmin üreten
bir davranıştır. Öte yanda ise içgüdüden bilinçli olarak feragat edilmesi
vardır, öyle ki insanın içgüdüsel davranışı bile aklın denetimine verilir.
Bu, Kant'm etiğinde olup bitenlere çok benzer; bu örnekten de görebile­
ceğiniz gibi, Kant'm aşırı anti-psikolojik etiği ile Freud'un aşırı psikolo­
jik, yahut psikolojici öğretisi, çok önemli bir alanda, içgüdülerimiz üze­
rindeki rasyonel denetim konusunda hemfikirdirler.2

Bu içgüdülerden feragatin rasyonel dayanağını nerede aramalıyız?
Şimdi gelin akıl kavramına, Kant'm Yargı G ücünün E le ş tir is in in "Tele-
olojik Yargının Eleştirisi" bölümünde, organizmaların kendini koruma
amacıyla inşa edilmiş olduklarını söylediği önemli bir pasajda verdiği
anlamı verelim.3 Şayet akla bu anlamı verirsek, insanların rasyonel dav­
ranışlarının ancak daha Spinoza'da bile var olan her varlığın asıl temel
ilkesi gözüyle bakılan ilkeye, yani esse co n serva re , kendini koruma il­
kesine hizmet ettiği sürece rasyonel olduğu açıkça anlaşılır.4 Nitekim
akıl, Spinoza'da olduğu gibi Kant'ta da, kendini koruyan rasyonalite ola­
rak tanımlanır ve Kant'm kılı kırk yarmasına rağmen bu motif o kadar
güçlüdür ki Kant ayrıntılı etik öğretisi içinde, üzerimize düşen ödevlere
dair bir sistem sunduğu A hlak M eta fiz iğ i'n âe bu kendini koruma yasası­
nı da kendimize yönelik ödevler arasında sayar.5 Üstelik bu kitapta ken­
di mutluluğumuzun peşine düşmenin hakkımız, hatta ödevimiz olduğu­
nu söyler açıkça.6 Bütün bu ahlak felsefecilerini izlediğimizde feragat
etmemiz gereken şey de budur işte. Fakat Kant'm veya Schopenhauer'in
bir bütünlük olarak tasarlanan bir karakter ile bir bireyin tekil eylemle­
ri arasında yaptıkları ayrımdaki formülleştirmede bu feragatla ilgili bir
çekince vardır. Başka bir deyişle, bireyden talep edilen içgüdü feragati­
nin rasyonel olduğu söylenir çünkü, bu kaba tabiri hoşgörün, bir bütün

olarak tasarlanan bireye verilen bir rüşvet söz konusudur. Nicelikse',
açıdan bakıldığında, birey belli bir miktar mutluluk veya hazdan ferağa:
ediyor olabilir, ama hayatının rasyonel organizasyonu bakımından bunu
faiziyle geri alır. Dolayısıyla mutluluğa, bütün bu ahlak öğretilerinin te­
melinde yatan bir tür tasarruf ekonomisi açısından bakılır — Kant tabii
bunu böyle söylemez. Ama en sonunda nihai amaç olarak bütün bir in­
san türünün mutluluğundan bahsetmeye başladığında, işin içine bu tür
bir şey girer; ve bu noktada, Bayanlar Baylar, ahlak felsefesindeki en
derin yanlış kaynaklarından biriyle karşılaşırsınız (toplumsal yanlışlar­
dan bahsediyorum burada). Fark edebileceğiniz üzere, bu bağlamda
toplum bilimi ile saf felsefe arasında yapılan bildik ayrım ayakta kala­
maz, çünkü toplumsal kategoriler ahlak felsefesinin kategorilerinin do­
kusuna nüfuz eder. Basitçe söylersek, hesap yanlış çıkar. Toplumsal açı­
dan bakıldığında, bizim feragatlerimiz karşılığında uygarlığın ve eğiti­
mimizin vaat ettiği tazminat gelmez. Freud da ben’in id üzerindeki hâ­
kimiyeti ilkesini savunarak bütün bu içgüdülerden feragat öğretisini be­
nimsemişti. Ama bu durumun farkındaydı ve teorik ve felsefi yazıların­
da — genellikle kullanılan tabirle, metapsikolojik yazılarında— olmasa
da psikanaliz hakkındaki teknik denen yazılarında bunu söylemiştir. Bu
metinleri bu bağlamda dikkatinize sunuyorum çünkü bunlar Freud'un
büyük teorik denemelerinde sessizce geçiştirdiği çok önemli, olağanüs­
tü miktarda malzeme içerirler.7 Freud bu yazılarda içgüdülerden feraga­
tin istikrarsız yapısına işaret eder ve bu feragati devamlı sorunlu ve an­
lamsız kılan — bu arada psikanalizin kendisinin istikrarsız yapısını da
teşhir eden— bir şeye dikkat çeker. Mesele şudur ki bireylerden feda et­
meleri talep edilen haz kuantumu (böyle bangır bangır rasyonalist te­
rimler kullanmamı mazur görün), temelde yatan rasyonalist ilkeye göre
olması gerektiği gibi, sonradan başka bir biçimle onlara iade edilmez.
Bunun yerine bütün bu feragat süreci sadece bir bütün olarak toplumu
korumak için vardır. Çok nadir birkaç istisna dışında insan bireyleri as­
lında yaptıkları feragatlerden kâr etmezler — böyle göründükleri za­
manlarda bile gerçekten kârlı çıktıkları şüphelidir. Schopenhauer İrade
ve Tasarım O larak D ü n ya 'mn IV. Kitap'mda "hayatın bilançosu açık ve­
rir" der; şu an içgüdülerden yapılan feragat ile ilerideki telafi arasında
gerçek bir eşdeğerlilik olmadığına dikkat ettiğinizde bu son derece bur­
juva bilanço metaforunun anlamını neredeyse birebir kavrayacaksınız-
dır.8 Yani, toplum akıldışı biçimde örgütlenmiştir. Her zaman vaat ettiği
eşdeğerli ödül asla gelmez; dolayısıyla son derece derin ve köklü bir an­
lamda bireyin ve bütün insan bireylerinin çıkarı bir bütün olarak insan­
lığın çıkarından farklıdır.

Bu da Kant'ın içgüdüden feragati genişleterek kategorik buyruk şek­
linde bir mutlağa çevirmesine ilginç bir ışık düşürür. Buyruğun tuhaf bir

biçimde olası her türlü gerçekleşimden ayrılmış olmasını, yani mahut
katılık ve biçimcilik özelliklerini belki de en iyi bu açıdan anlayabilirsi­
niz. Şöyle bir durum var gibidir: Uygarlık genelde içinde yaşadığımız
dünyada kendimiz üzerinde ve dışsal doğa üzerinde rasyonel kontrol
uygulamamızı talep etmektedir, ama buna uygun herhangi bir ödül bul­
mayı başaramamıştır; yine de uygarlık korunabilsin diye bu talep hep
sürer. Ama durum böyleyse, uygarlık bu denetimin başkalarına faydalı
olacağım veya basiretli anlamında rasyonel olduğunu kanıtlayamadığı
için, bu talebin bir mutlak haline gelmesinden ve şişirile şişirile kendi
başına var olan bir şeye dönüştürülmesinden başka çaresi yoktur. Aslın­
da Kant'ın kategorik buyruğunda tam da bu tür bir şişirmeyi görürüz.
Buyruğun saflığım ahlaken iyi olan eylemlerin ne kadar uzak olursa ol­
sun tasarlanabilecek herhangi bir gerçekleşme imkânından artık ayrıl­
mış olmalarına borçlu olduğunu fark ederseniz gerçekten de tam da
böyle bir şişirmenin söz konusu olduğunu açıkça görebilirsiniz. Bütün
bu içgüdüden feragat ve doğa üzerindeki hâkimiyet hesabının temelini
oluşturan bilanço asla sunulamaz; zira sunulacak olsaydı, bu rasyonali-
tenin irrasyonel veçhesi kaçınılmaz olarak gözler önüne serilmiş olurdu.
B urada— ki Kant'ın ahlak felsefesine yöneltilebilecek tayin edici eleşti­
ri de buymuş gibime geliyor— fetişizmin numunelik bir örneğiyle karşı
karşıya olduğumuz söylenebilir. Yani, kategorik buyruk öğretisi feraga­
ti bir fetiş haline getirir. Bu da demektir ki bu öğreti feragati ödülünden,
term inus a d quem 'inden bağımsız hale getirerek onu başlı başına var
olan ve kendi içinde iyi olan bir şeye dönüştürmektedir. Donuk ve safdil
bilinç — ahlaki dendiğinde aldatıcılığı daha da artan bilinç— bir şeyden
feragat etmenin (bu feragatin nimetlerini algılamaktan âciz olsak bile)
kendi başına iyi olduğu şeklindeki yanılsamaya dayalı inancı önümüzde
işte böyle sallayıp durmaktadır. Feragatte bulunmamak kötü veya yıkıcı
herhangi bir şeye yol açmasa bile insanların feragate iyi bir şey olarak
baktığı durumlarda bu özellikle geçerlidir. Felsefe çok erken aşamala­
rından beri, özellikle de sapkın olarak adlandırılmış düşünce okulların­
da bunun farkında olmuştur. Nitekim hazcılığın has, radikal versiyonun­
da, Aristippus'un ertelemeyi reddederek arzunun hemen tatmininde, şim­
di ve burada mutlulukta ısrar eden teorisinde bunu görürüz. Ilımlı, gem
vurulmuş bir hazcılık adına layık değildir. Bir düşünür mutluluk veya
hazzı gerçekten kabul edip sonra da — Epiküros bunun bir örneğidir—
bilgide vs. bulunacak haz uğruna onu ertelediği veya yüceltime uğrattı­
ğı anda, o düşünürün ahlak felsefesinin, resmi felsefenin büyük — ve
içimden geleni söyleyecek olursam, "bulanık"— ana akışına karıştığını
biliriz. Bahsettiğim sapkın eğilimler buna her zaman karşı çıkmışlardır,
ama uygarlık güçleri olarak nispeten güçsüz olduklarından bu karşı çı­
kış zayıf kalmıştır. Hiç değilse ilkesel olarak ahlaki davranışın katıksız

biçimde rasyonel olduğunda ısrar ettiğinde ve ahlaki davranışı salt bire­
yin mutluluğundan değil, aynı ölçüde insan türünün refahından da ba­
ğımsız hale getirdiğinde — bununla ilgili en önemli ifadeleri A hlak M e­
tafiziğ in in T em ellendiri/m esi'nde bulunabilir— bahsettiğim türde feti­
şizm Kant'ta da görülebilir. Kant bir bütün olarak insanlığın mutluluğu­
nun bile hesaba katılamayacağında ısrar ederek aklı gerçek dünyaya yö­
nelik her türlü olası uygulanışından bağımsız hale getirir, ama bir yan­
dan da — bu çelişki sorunun ne kadar içinden çıkılmaz olduğunu görme­
nizi sağlayacaktır— insanlığa aklın nihai amacı gözüyle bakar. Bu çeliş­
kiyle alay etmek ve ona kusur bulmak, gerçek anlamını kavramaktan ko­
laydır. Zira Kant, bir yandan da, tam manasıyla haklıdır. Kant'ın saf akıl
ilkesi ışığında bakıldığında, onun aklı, ne kadar uzakta olursa olsun, kü­
resel bir insanlık durumuyla özdeşleştirmesi demek, şu ya da bu iyiyle,
ampirik bir şeyle özdeşleşmek demek olurdu. Bu da ahlak yasasını tıpkı
geçici davranışlara odaklı herhangi bir erdem teorisi kadar, salt var olan
bir fenomene bağımlı hale getirirdi. Ama aklı gerçekleştirmeye yönelik
bu tür her fikir bütünüyle bertaraf edilirse, o zaman da size açımlamaya
çalıştığım katı anlamdaki akıl kavramı bir fetişe indirgenir. Demek ki
bünyesindeki hesabın yanlışlığı yüzünden aklın kendisinin akıldışı ol­
duğu ortaya çıkar. Ve bu nesnel olarak kendiyle çelişme durumu Kant
tarafından da açıkça dile getirilir (zaten Kant'm büyüklüğü de bu tür çe­
lişkilerin üstünü kapamak yerine açıkça ifade etmesinden gelir). Zira
hem ahlak yasasına sırf kendisi için bağlanılması gerektiğini, hem de in­
sanlık gibi bir şeyin ahlak yasasının nihai amacı olarak görülmesi gerek­
tiğini iddia eder. Kant'ın konumunun çelişkililiği, bu iki şey arasında bir
şekilde aracılık yapmaya çalışmasından bile bellidir. Süreç içinde insan­
lık aklın nihai nedeni olarak ortaya çıksa da, Kant'taki bu insanlık kav­
ramını zaman ve mekânı işgal eden ampirik insanlıkla karıştırıp onun
insanlığın cisimleşmesi derken bunu kastettiğini düşünmemelisiniz.
Onun kastı, yazılarında sık sık akılla donanmış bir varlık olarak bahset­
tiği şeyden başkası değildir.

Ahlaki davranışın nihai amacının, hem bu amaca hizmet etmesi hem
de mutlak olması gereken akılla eşitlenebileceği şeklindeki bu fikir,
doğru hayatın böyle tözsel bir amacının, böyle tözsel bir hedefinin, ak­
lın Kant’ın sunduğu biçimsel belirleyicileriyle örtüşebileceği bir alan
açar. Sağduyu açısından bakıldığında karşımızdaki güçlüğün en makul
çözümü olduğu için bu olasılık üzerinde biraz durmam gerek. Diyebili­
riz ki kendini koruma yetisi, başka bir deyişle, Kant’ın hafifçe küçüm­
seyerek basiret adını verdiği, bireyin kendini korumaya yönelik rasyo-
nalitesi. bir kere bütün insan türüyle ilişki kuracak şekilde gerçekleşti­
rildiğinde, ahlak yasasının nesnel rasyonalitesi ile özdeş olacaktır. Kısa­
cası. bu ikisi aynı şey olacaktır. Aslında bu motifi kategorik buyruğun

formülleştirilmesinde de görebilirsiniz; yani, Kant'ın eylemde bulunur­
ken aynı zamanda izlediğim düsturun, yani öznel basiretimin toplamı­
nın, evrensel bir yasa haline gelebilmesini de isteyebilmem gerektiğini
söylemesinde. Başka bir deyişle, düsturum öyle genişletilebilmelidir ki
sadece benim tikel amaç ve çıkarlarıma ve bütün bireylerin tikel amaç
ve çıkarlarına şamil olmaktan çıkıp bütün insanlığın çıkarlarını eşit öl­
çüde içerebilsin. Üstelik, herkesin tikel çıkarlarının ve ahlak yasasının
kendisinin nesnelliğinin bu şekilde kapsanması, öznel akılla nesnel akıl
arasındaki dolayıma karşılık gelmelidir. Size az önce bahsettiğim Kant-
çı ilke, yani her bireyin özgürlüğünün ancak başka bir bireyin özgürlü­
ğünü kısıtladığı noktada kısıtlanması gerektiği ilkesi bu babta anılmalı-
dır.9 Demek ki ampirik alan, ampirik insanlık ve amaçları ile ahlak ya­
sasının saf biçimsel, saf a p r ıo r i ilkesini birleştiren fikir bu olacaktır. İyi
bilindiği üzere bu yasa gerçekten de o kadar saftır ki, Kant saf akıl kav­
ramını pratik akla uygulamayı gereksiz görür, zira s a f pratik akıl olma­
yan bir pratik akıl zaten var olamaz. Kant sonra da birey söz konusu ol­
duğunda bu birliği açıkça reddeder ve bunu esinini teolojiden alan ve
insan bireylerini niteleyen şeyin radikal kötülük olduğunu savunan öğ­
retisinden çıkarak yapar. Gelgelelim, bir tür olarak insanlık için böyle
bir birliği arar. "Kozmopolit Bakış Açısından Evrensel Tarihe Yönelik
Fikir" başlıklı küçük denemesinde geliştirdiği şekliyle tarih felsefesi
için de aynı şey söylenebilir. Bu yazıda öznel akıl ile nesnel akıl arasın­
daki dolayımı açıkça hedefi haline getirir. Bunu da bireylerin çıkarları
arasındaki çatışmaların nihai olarak akıl ve özgürlük gibi bir şeyin ger­
çekleşmiş olacağı küresel bir durumun yaratılması yönünde işledikleri­
ni ileri sürerek yapar. Ama bu tamamen varsayımsal bir olasılıktır. Ben­
ce Kant'ın haklı olduğu önemli bir nokta bu. Böyle varsayımsal bir ola­
sılık doğrudan, davranışlarımı yönlendirecek bir norm olarak alınamaz.
Başka bir deyişle, bir bütün olarak adil bir toplumun, adil bir dünyanın
yaratımı için geçerli olan fikirleri alarak onlardan burada ve şimdiki
davranışlarım için bir rehber çıkartamam. Özellikle de o adil toplum,
Kant'ın kendi diliyle söylersek, verili olmadığı, bir ödev olarak sunul­
duğu için. Sonsuz bir şeye sonluymuş gibi muamele etmek, kısacası
onu fetişleştirmek istemiyorsam bu topluma da bir veri muamelesi ya­
pamam. Bu tür fetişistçe işlemlerin belli sonuçlan vardır, zira insanların
gelip milletlerinin işine yarayan neyse iyi olanın o olduğu ya da bir par­
ti onlara neyi yapmalarını buyuruyorsa onun iyi olduğunu, çünkü parti
veya milletin (doğrudan, saydam bir şekilde asla böyle bir şey olamaya­
cakları halde) deyim yerindeyse Dünya Tini'nin organı olduğunu söyle­
yebilmeleri anlamına gelirler. Ahlaki eylem, burada ve şimdi gerçekleş­
tirilen doğru eylem, bir bütün olarak tür için iyi olanla dolaysızca özdeş
değildir. Kant bu iki şeyi bir araya getirmeyi — ki söylediğim gibi, hem

makul hem de baştan çıkarıcı bir şeydir bu— reddederken, ilhamın: bü­
tün felsefesinde iş başında olan derin ve doğru bir içgüdüden aim;^::.
Bu da sahte özdeşlikler yaratmak ve gerçeklikte birbirlerinden ayrı o i an
şeyleri coup de m ain bir araya getirmek yerine ayrımlar yapma içgüdü­
südür. Bu bağlamda size modern bir yazarı, siyasi yakınlıkları sîzleri
bambaşka bir şey beklemeye yöneltebilecek bir yazarı hatırlatabilirim
belki. Brecht'ten bahsediyorum, zira Brecht bu sorunun fena halde far­
kındaydı ve ona karşı olağanüstü bir hassasiyet geliştirmişti. Kişisel ve­
ya öznel ahlak ile nesnel ahlakın yollarının ayrıldığım belki de başka
herkesten daha keskin biçimde görmüştü. Burada, A lınan Ö n lem ler gi­
bi oyunlarında (bu bakımdan ürkütücü oyunlardır bunlar) nesnel çıkarı
varsayma ve bunu yaparken de insan özgürlüğünü görmezden gelme
tarzıyla ilgilenmemiz gerekmiyor. Ben burada sadece Brecht'in bu soru­
nu ahlak felsefesinin en temel, yakıcı sorunu olarak gördüğüne dikkat
çekmek istiyorum. Brecht bu sorunu iki farklı oyunda (her ikisini de
okumanızı tavsiye ederim), deyim yerindeyse, kontrapuntal olarak ele
almıştır. İlk oyun olan M ezbah aların K u tsa l Johannası'nda Kantçı an­
lamda kesinlikle saf bir iradesi olan, yani saf bir mizaç etiğini icra eden
ve sahiden de tam kategorik buyruğun gerektirdiği gibi davranan birini
görürüz. Sonra da kadının tam da bu yüzden en kötü ve en tehlikeli çı­
karların ajanı haline geldiğini ve Johanna'mn yaptığı şeylerin istediği­
nin tam tersine döndüğünü görürüz. En sonunda da şehit olması tam da
öznel olarak karşı çıkmayı amaçladığı o hâkim sömürücü güçlerin işine
yarar. Diğer oyun, S ezu an ’ın iy i in san ı, aynı sorunu tersine çevirir. Bu
oyunda Johanna gibi iyilik yapmak isteyen, ama fena halde şaibeli oldu­
ğu hissedilen bir toplumda iyilik yapmayı ancak kendisini kötü kılarak,
Brecht'in aynı adlı şiirinde kullandığı ifadeyle "Kötülük Maskesi "ni ta­
karak başarabileceğini keşfeden bir kadın anlatılır.10 Ama bu bizi bugün
tartışmaya gerçekten zamanımızın kalmadığı ama ileride ayrıntılı ola­
rak ele almak zorunda kalacağımız bir soruna getiriyor. Mizaç etiği de­
nen etik ile sorumluluk etiği denen etik arasındaki farktan bahsediyo­
rum. Bu, Kantçı ahlak felsefesinin ve ondan kaynaklanan tartışmaların
tayin edici sorunu olarak görülebilir.

Ama ahlak felsefesinde öznel ve nesnel unsurların örtüşmesiyle ilgi­
li bu sorun konusunda bir noktanın daha belirtilmesi gerek. Brecht'in bi­
le başa çıkamadığı en ciddi türden büyük bir tehlikeden bahsediyorum.
Bu tehlikeyi burada "Cizvitlik sorunu" olarak tarif edeceğim ama aynı
adı taşıyan tarihsel tarikata herhangi bir atıfta bulunmak istemiyorum,
sadece haklı veya haksız bir biçimde Cizvitlerle ilişkilendirilmiş olan
bir ilkeyi özetlediği için böyle diyeceğim. Bu da amacın aracı meşrulaş­
tırdığı ilkesidir. Bu teorinin halihazırdaki bir iyi ile talep edilen iyi, bü­
tüncül iyilik arasındaki ayrışmayı fark ettiği söylenebilir; ama sorunu ti­

kel ve bireysel olan karşısında bütünlüğe, nihai amaca öncelik vererek
çözebileceğini zanneder. Fikir ilk bakışta makul görülse de bizler bu
fikrin çağımızda sınandığını ve son derece feci sonuçlar yarattığını gör­
dük. Nihai amacın veya toplumsal bütünlüğün önceliği uğruna suç işle­
menin gerçekten ne demek olduğunu artık biliyoruz. İyi kavramım her
türden elle tutulur tözden arındırmanın neye yol açtığını ve kimler daha
güçlüyse onların soyut tahakkümünden öte bir anlama gelmediğini ar­
tık biliyoruz. Bu tür yöneticiler nesnel olarak daha büyük iyi fikrinin ar­
kasına sığınıp salt öznel çıkar ve hakların kendi ellerinde emniyette ol­
duğunu iddia ederler. Ahlak felsefesi bağlamında bakıldığında bu tür
bütün iddialara karşı çıkmak önemlidir. Brecht'in demin bahsettiğim ve
bu tür korkunç eylemlere ideolojik bir meşrulaştırma sunduğu söylene­
bilecek olan A lınan Ö n lem ler oyunu da buna dahildir. Bu tür iddialara,
savunulmakta olan evrensel ile burada ve şimdi yapılmakta olan şeyin
kurbanları veya nesneleri arasındaki ilişkinin saydam olması gerektiği­
ni söyleyerek itiraz edebiliriz. Her şeyin söylendiği gibi olduğu yolun­
daki soyut teminatları kabul etmek yetmez. Bunun yerine, aradaki iliş­
ki, insan bireylerinin tikel çıkarlarının şimdi ve burada en az küresel çı­
kar kadar hüküm sürmesinin sağlanması gerekmesi anlamında saydam
olmalıdır (bu da pek karşılaşılabilecek bir sentez değildir). Her halükâr­
da nihai amaç dogmatik biçimde koyutlanmamalı veya insanlara karşı
sabit, nesnel bir şey olarak tasarlanmamalıdır, çünkü öyle tasarlanırsa
şüphesiz benliğin, bireysel kişiliğin korunmasını da içeren insan aklı
kavramıyla zorunlu olarak çatışacaktır. Bu bakımdan Kantçı ahlak fel­
sefesi — bunun gerçekten savunulabileceğine inanıyorum— totaliter
ahlakla, aslında oyuncul olduğu söylenebilecek "amaç aracı meşrulaştı­
rır" ilkesinin totalitarizm tarafından ölümcül bir ciddiyet kazandığı bir
ilkeye çevrilmesiyle bağdaşmaz. Bunun nedeninin de eşyanın tabiatın­
dan, yani tek tek her durumda birey ile toplumun zıt yönlere işaret etm e­
sinden geldiği söylenebilir. Dahası, ahlak felsefesi, o modellerde gördü­
ğümüz gibi, doğrudan ve tutarlı biçimde toplumun safına katıldığı için
bireye zorunlu olarak haksızlık eder. Zira birey ancak adil bir toplumda
özgür olabilir, ama şimdiye kadar toplumun yapısını hep kendisine kar­
şı, hasmane bir şey olarak deneyimlemiştir; yaderk bir şey olarak dene-
yimlemiştir. Ve bütünün büyük ölçüde meşru çıkarları ile bireyin yine
büyük ölçüde meşru çıkarları arasındaki, evrensel olan ile tikel olanın
çatışan çıkarları arasındaki bu antagonizmayı görmezden gelen bir ah­
lak felsefesi kaçınılmaz olarak barbarlığa ve yaderkliğe gerileyecektir.
Ahlak felsefesi bu çatışkıya ifade kazandırmalıdır, tıpkı Kant'm göz ka­
maştırıcı biçimde yaptığı gibi. Çatışmayı uyuma indirgemeye çalışmak
ahlak felsefesinin görevi değildir.

Son olarak, insanlığın nihai amacı olarak akıl fikri h îk lc r .ii -e -
ler söylemek gerek. Bunu düz anlamıyla alırsanız, şanı akıl i--
rihte yerleşiklik kazanmış haliyle alır da onu kendisi üzerinde
mek için kullanmazsanız, elinizde kala kala doğa üzerinde hâk:~ e:
uygulayan şey olarak akıl kavramı kalır; bu da baskı ilkesidir ve czu iti­
bariyle tikeldir. Gelgelelim, insanın kendini korumasıyla ilgilenen bu
baskıcı, tikel ilkenin nesnel ahlaki rasyonalitenin kendisiyle özdeştinle-
bileceği son derece şüphelidir. Schopenhauer, zamanında kendi geliştir­
diği ahlak felsefesinin özel erdemlerinden birinin de hayvanlara mua­
melemize, hayvanlara gösterilen şefkate dair bir görüş de içermesi ol­
duğunu söylemiş; buna da çoğunlukla tuzukuru bir bireyin acayip fikir­
lerinden biri gözüyle bakılmıştır. Bana kalırsa böyle acayipliklerden çok
ama çok şey öğrenilebilir. Bence Schopenhauer muhtemelen, bütüncül
rasyonalitenin insanlığın en üst nesnel ilkesi haline getirilmesinin, doğa
üzerindeki kör tahakkümün, en bariz ve elle tutulur ifadesini hayvanla­
rın sömürülmesinde ve gördükleri kötü muamelede bulan tahakkümün
devamı anlamına geldiğinden şüpheleniyordu. Dolayısıyla kendini koru­
mayla ilgilenen öznel akıldan hayvanlara ve onlara gösterdiğimiz mua­
meleye hiçbir yer ayırmayan en üst ahlaki ilkeye geçişteki zayıf nokta­
ya işaret etmiş oluyordu. Bu doğruysa, Schopenhauer’in egzantrikliğini
müthiş bir içgörünün işareti olarak görebiliriz. İnsanlığın en üst ilkesi
olarak kurumsallaşmış bir akim gerçekte nasıl görüneceğini kafamızda
canlandırmaya çalışırsak, bu egemen ilkenin silinmiş olduğu bir şey dü­
şünmemiz gerekir kesinlikle. Bu aklın bitimsiz nakaratına, "her şey böy­
le olmak zorundadır, böyle hizaya sokulmak, denetlenmek ve düzenlen­
mek zorundadır," diyen nakarata artık kulak verilmemelidir. Ahlak adı­
na toplumun kendisini doğayı sömürmekle uğraşan devasa bir anonim
şirket haline getirmek için bu nakaratı kabalaştırm ak yerine ortadan
kaldırmak gerekir kesinlikle. Kendini korumak için gereken öznel basi­
ret ile ahlakın en üst evrensel ilkesini eşitleme girişimine bulunulabile-
cek en güçlü itiraz buymuş gibi geliyor bana. Kant'ı bu ikisini birbirin­
den ayırmaya yönelten nedenlerden biri de buydu belki. Öte yandan,
Kantçı ahlak ilkesinde ima edildiği gibi, aklın saf nesnel bir hale, yani
insanların çıkarlarından ve kendini koruma girişimlerinden bağımsız
bir hale gelmesi de en az bu ölçüde sorunludur. Çünkü bu durumda da
insanlar Hegel'in deyimiyle bir etik dünyanın yaratılması işinden dış­
lanmış ve bu dünya katıksız bir yaderkliğe dönüşmüş olacaktır.

ON b e ş in c i d e r s

18 Temmuz 1963

BAYANLAR BAYLAR,

Geçen sefer, insanlığın kavramı olan akıl kavramının bu unsurları zaten
kendi içinde barındırdığını da dikkate alarak, Kant'taki ahlak felsefesi
ve genelde ahlak felsefesi, insanlığa, insanlığın varoluşunun devamına
ve mutluluğuna mı yönelmeli sorusuna varmıştık. Bu da bizi genelde
ahlak felsefesinin temel bir sorununa getiriyor; Kant'ta geçiştirmeci bir
tarzla ele alman sorulardan biri olduğu ve dolayısıyla metinsel analize
açık olmadığı için bu sorunu sizlerle Kant'ın metinlerinden az çok ba­
ğımsız bir şekilde tartışmak istiyorum. Zira bu sorunu çevreleyen başlı­
ca meselelere girmeyi başaramazsam sizleri karanlıkta bırakmış olurum
gibi bir hisse kapılacağım. Bu sorun da Kant'taki haliyle mahut mizaç
etiği sorunudur ve bu sorunu kulaklarınıza mitolojik ve a p r io r i arkaik
gelebilecek mahut iyi etiğinden (G iitereth ik) ziyade hem Kant'tan hem
de sum m um bonum dogmasından ayırt etmek için sorumluluk etiği adı
verilmiş olan şeyle ilişkili olarak ele alacağız. Çünkü insanlık hakkında,
insanların hayatlarının içeriği açısından düşünmek esasen bir sorumlu­
luk meselesi olacaktır; ampirik varoluş, kendini koruma ve günahıyla
sevabıyla ait olduğumuz türün kendini gerçekleştirmesi karşısındaki
sorumluluk. Bu sorumluluk fikri tam da, Kant'ın bir etik ilkesi olarak te­
melden reddettiği şeydir; onun ahlak felsefesinde bu fikre yer yoktur.
Kant'm, özgürlük kavramını Yunan etiğinden miras almış olsa da olağa­
nüstü ölçüde radikalleştirmiş olduğunun farkındasımzdır. Özgürlük ol­
madan, özgürlük fikri olmadan ahlak felsefesinin hiçbir anlamı olmaya­
cağını da açıkça görüyorsunuzdur, çünkü tam ve sımsıkı bir determi­
nizm durumunda her türlü iyi ve kötü ölçütü kesinlikle anlamsız olacak­
tı; meseleyi gündeme getirmek bile mümkün olmayacaktı. Ama özgür­
lük kavramı Kant tarafından çok önemli bir biçimde değiştirilmiştir.

Hatırlatayım, Aristoteles'te bile özgürlük sadece dışsal zorlamalardan
özgür olmak olarak değil, aynı zamanda duygulardan, yani içgüdüsel
dürtülerden de özgür olmak olarak tanımlanmıştı ve etik davranış, Sto­
acıların yaptığı gibi, duygular üzerinde kurulan hâkimiyet ile eşitlen­
mişti. Daha önce de bahsetme fırsatı bulmuştum; çok az sayıda radikal
hedonist hariç bütün ahlak felsefesi geleneğine özgü bir motiftir bu.
Kant’ta bu eğilim özgürlük kavramının sadece dışsal bir nedeni olmadı­
ğı söylenebilecek şeye karşılık geldiği aşırı bir uca taşınır. Demek ki
Kant'ın ahlak felsefesinin esasen bir mizaç etiği olduğu söylenebilir.
Burada bu özgürlük tanımı o kadar biçimselleştirilmiş, deyim yerindey­
se, o kadar epistemoloji meselesi haline getirilmiştir ki, somut gerçek­
liklere olan her türlü bağımlılık bertaraf edilmekle kalmamış, aynı za­
manda bizatihi etikle bağı kurulabilecek her türlü temel mesele de bir
kenara atılmıştır. Çünkü özgür bir eylem ne türden olursa olsun herhan­
gi bir nedene indirgenemeyecek eylemse, bunun mesela verili bir du­
rumdaki başarısızlıkların, hatta herhangi bir verili durumdaki, herhangi
bir şey elde edebilmek için eylemimi dayandırmak zorunda olduğum et­
kenlerin neden olduğu her türlü eylemi de dışarıda bırakacağı açıktır.
Bu tür bütün eylemlere yaderk gözüyle, özgürlüğe nedensellik unsuru­
nu tekrar sokan bir eylem gözüyle bakılacaktır. Kant'ın felsefesi bu sa­
yede uç bir mizaç etiği haline gelir ki, Kant da ahlaki olanı, ahlakın
odak noktasını böyle dosdoğru insan öznesinin içine yerleştirdiğinde
yaptığı şeyin tam olarak ne demek olduğunun gayet iyi farkındaydı. "İç­
sellik" terimini kullandığım zaman aklınıza dışsal buyrukların içselleş­
tirilmesi, üstbenin içselleştirilmesi gibi ilkeler hakkmdaki laflardan aşi­
na olduğunuz psikolojik anlamda içsellik gelmemeli. Burada salt akıl
tarafından belirlenen evrensel bir ben'den bahsettiğimiz için bu içselli-
ğin yeri, biraz sorunlu bir adlandırma yapmama izin verecek olursanız,
tam bir boşluk olarak tarif edilmelidir. Yani bu içsellik, aklın kendisinin
soyut atıf noktasından başka bir şey değildir, ama negatif yoldan, her
türlü dışsal şeyden radikal biçimde ayrı bir şey olarak tanımlanan bir
atıf noktasıdır bu. Nitekim ahlak felsefesi sadece kendi içinde var olan
bir saf akla dayandırılacaktır ve böyle olduğu için de kendisini dışsal-
laştırmaz ve kendisine dışsal her türlü etkenden bağımsız kalır. Bu tür
dışsal unsurların en başında da bireyin mutluluğu gelecektir. Ama açık­
çası — ki bunu daha önce de söylemiştim, daha ileriki dönemlere ait,
son derece radikal bir içsellik filozofunda olduğu gibi, her türlü eylemin
de genelde insanların mutluluğundan1 bağımsız olarak yerine getirilme­
si gerekecektir. Burada kastettiğim filozof, mesela acıma eylemlerinin
— acımaya kötü gözle bakan Kant'tan2 bu noktada ayrışır— en başta
acıma hissini tahrik etmiş olan herhangi bir durumu düzeltmek için de­
ğil de, sadece acıma hissinden yola çıkarak yerine getirilmesi gerektiği­

ni iddia edecek kadar ileri giden Kierkegaard'dır. O halde burada radi­
kal içselliğin bakış açısı, gerçekliğin doğasına karışmamamız ve kendi
davranışlarımızda dışsal gerçekliğin doğasını hesaba katmamamız ge­
rektiği fikriyle birleşmektedir.3 Bu m otif belli bir anlamda Platon'da da
nesnelleştirici bir eğilimle birlikte görülür; yani fikirlerin/ideaların
mutlak doğasına, ancak saf mantıksal davranışla, saf mantıksal yetiyle
ulaşılabilmesi anlamına gelen bir eğilimle. Ama Kant bunu bile yaderk
görerek reddecektir; gerçekten de Platon'da adaletin — ki adalet Platon'
un en yüksek değeridir— saf aklın ürünü olmadığı, bizim tarafımızdan
kendi başına var olan bir şey gözüyle görülmesi gerektiği gerekçesiyle
antik dönem etiğinin bütününü yaderk olarak görüp eleştirmiştir. Bu
yüzden de karşımıza dışarıdan çıkan dışsal bir şey olarak adalette muğ­
lak bir şeyler, akıldışı bir şeyler ya da Kant'ın tercih edeceği deyimle,
yaderk bir şeyler vardır. Kant'ın mizaç etiği ile Platon’un idealar etiği
arasındaki tayin edici ayrım şuradadır: Kant'ın izin vereceği tek tanım­
layıcı ahlaki eylem etkeni öznelliğin kendisinin evrensel ilkesidir; eyle­
min mümkün olabilmesi için nesnel bir şey olması gerekmesi, şöyle ve­
ya böyle bir şeyin var olması gerekmesi dışında nesnel olan hiçbir şeye
atıfta bulunulmaz. O halde bu bakımdan Kant'ın etiği gerçekten de
Fichte'nin felsefesiyle uyumludur.

Kant'ın düşüncesinin burada iki hedefi vardır. Sadece en geniş an­
lamda duyusal arzunun yaderkliğine değil, teolojiye de karşıdır. Bana
kalırsa Kant'ın bir metafizikçi olduğu ve duruşunu iki şeye karşı belirle­
diği konusunda kafanız net olmalı. Bir yandan ampirizme ve dolayısıy­
la nerede karşısına çıkarlarsa çıksınlar duyulara karşıdır; öte yandan, te­
oloji biçimine bürünmüş yaderkliğe. Ahlak yasası Tanrı'dan geliyormuş
gibi tasarlanamaz, salt kavramsallaştırılmış bir öznellikten başka bir şey
değildir. Tanrı bu ahlakta herhangi bir rol oynuyorsa, sadece saf akıldan
kaynaklanan ahlak yasasının garantörü olarak, S a f Aklın E le ş tir is in d e
bu bağlamda kullanılana benzer bir formülle söylersek, ahlak yasasının
bağlı olduğu varlık olarak oynuyordur.4 Kant'a göre bu demektir ki Tan­
rı ve ölümsüzlük umudu olmazsa dünya bir cehennem olacaktır. Kant da
böyle olmamalı, diye düşünür. Bu negatiflik olarak dünya tanımı ile
Kant'ın ampirik olanı reddetmesi arasında derin bir bağlantı vardır. Ya­
ni, Kant'ın ampirik motifleri reddetmesi, — bu büyük ölçüde teolojik bir
meseledir tabii— dünyada kötülüğün hüküm sürdüğü, bu dünyanın kö­
tülük alemi olduğu yolundaki inancına tekabül eder.5 Ve Kant'ın katılı­
ğının mevcut koşullar karşısında, Hegel'in felsefesindeki görünüşte da­
ha insani ve cazip etik izahından daha eleştirel, yani daha tavizsiz oldu­
ğunu söyleyebiliyorsak, radikalizminin tam da bu noktada ortaya çıktı­
ğı da söylenebilir. Bu da aslında bizi mahut mizaç etiği ile iyi etiği, daha
özelde de şimdi hakkında bir şeyler söylememiz gereken sorumluluk

etiği arasındaki ayrımla ilgili canalıcı meseleye getiriyor. Bir mizaç eti­
ği saf iradeye sığınmak isteyen bir etiktir, yani tek otorite olarak ahlaki
öznenin içselliğini tanır. Buna karşılık iyi etiği ve sorumluluk etiği kal­
kış noktası olarak var olan gerçekliği alırlar (bu, belli koşullarda, bu öz­
ne tarafından algılandığı haliyle zihinsel bir gerçeklik de olabilir; ama
sonradan bu gerçeklik öznenin karşı kutbuna yerleştirilir). Nitekim bu
etik anlayışları in ten tio recta* var olan bir gerçeklikten hareket ederler,
tıpkı eski tarz bilgi teorisinin in ten tione rec ta olması gibi; ama kurucu
özne üzerinde herhangi bir şekilde düşünmezler, in ten tio rec ta 'nın bu
nesnelleştirici eğilimi yüzünden, verili herhangi bir zamandaki en yük­
sek ahlaki iyi de nesnelleşir, hatta diyebiliriz ki, şeyleşir ve bu şeyvari
şey saf eylemle, Kant'ın actu s pu ru s uyla** kıyaslandığında her zaman
yaderktir, bize ait bir iyidir — bizim için var olduğu sürece de hazcılığa
yönelik eleştiriye tabidir.

Bayanlar Baylar, çoğunuz bunların filozofları ilgilendiren meseleler
olduğunu düşüneceksinizdir. Kafalarını yoracak bundan daha önemli
bir şeyleri yoksa, dükkanı kapatmaları gerekir diyeceksinizdir, zira bü­
tün bunlar ilk bakışta içi boş skolastik tartışmalardan öte bir şeymiş gi­
bi görünmemekte. Platon'un adalet kavramıyla çoktan yaptığı gibi, sa­
dece en büyük iyi kavramını yeterince yükseğe çıkarmanın, geçici, am­
pirik motiflerden azade bir şeyin kendi kendine ortaya çıkmasına yete­
ceği düşünülebilir. Böyle bir işlem nesnel bir iyi etiği ile salt biçimsel
bir mizaç etiği arasındaki mesafeyi bir hamlede kapatacaktır. Aslında
Marburglu yeni-Kantçılara kadar birçok düşünür Kant'ın etiği ile Pla-
ton'unki arasındaki uyuma tekrar tekrar dikkat çekmişlerdir. Aklıma
özellikle Paul Natorp’un P latonla ilgili kitabı geliyor.6 Kant’ın etiğini
olağanüstü denecek derecede takip etmiş olan Schopenhauer de bu iki
ahlak anlayışının özdeş olduğu görüşünü benimseme eğilimindedir.7 Gel-
gelelim, Kant kavramların arasındaki net ayrımlar üzerinde ısrar eden
biri olduğu için bununla tatmin olmaz. Bunun yerine bu en yüksek iyi­
nin bile, nasıl tanımlanırsa tanımlansın, benim karşıma yabancı, dışsal
bir şey olarak çıktığını ileri sürer. Bu haliyle de ahlaki irademin öznel­
lik ilkesiyle, saf benlik ilkesiyle özdeşliğini hükümsüz kılacaktır. İde­
alist olduğundan, bu ahlak felsefesinin olası sonuçlarıyla, mesela kendi
ahlak felsefesinin en geniş anlamıyla duyusal gerçekliği reddi bakımın­
dan Platon’unki ile örtüşüp örtüşmediğiyle ilgilenmez. Bu tür mülaha­
zalar onu hiç mi hiç ilgilendirmez. Onu ilgilendiren — idealizminin ger­
çek göstergesi de budur— sadece ilke sorusu, yani böyle bir teorinin

* Nicolai Hartmann'a ait bir terim. Bilme yetisinin gerçek nesne üzerine odaklan­
dığı duruma karşılık gelir. Nesnenin zihnindeki görüntüsüne odaklanan intentio obli-
qıtdmn karşıtıdır, -ç.n.

** Lat. Saf eylem, -ç.n.

kendini nasıl kanıtlayacağı sorusudur. Başka bir deyişle, kendisini ras-
yonalite açısından kanıtlıyor mudur, yoksa akla yabancı bir şey muame­
lesi mi ediyordur? Bunun yanı sıra içerikle de ilgilenmediğini ilave ede­
bilirim. Kant, Platon'un duyusallık karşısındaki "beden ruhun mezarı­
dır," ifadesinde8 de görebileceğimiz onaylamama tavrını paylaşmıyor­
du. Aksine, kişinin kendi mutluluğunu sağlama ödevini de ödev tanımı­
na dahil ederek, etik içerik konusunda belli bir hoşgörü bile gösteriyor­
du. Kant sadece ilkenin kendisi söz konusu olduğunda taviz vermeye
yanaşmaz. Bu bakımdan ruh gibi, ölümsüz olduğu, en yüksek iyi oldu­
ğu için arzunun nesnesinin ölümsüzlük olması gerektiğini söyleyen ge­
leneğin mirasçısı olduğunu gösterdiğine işaret etmek gerek. Öznellik il­
kesinin normalde en yüksek iyi olarak görülen şey olması gerektiği fik­
rinin kökeni, sadece yüzeysel tarihsel bir anlamda değil, derin bir an­
lamda da Hıristiyanlıktadır. Temelinde ruhun mutlak tözselliği fikri ya­
tar ki, o da ruhun ölümsüzlüğü fikrine, İsa tarafından kurtarılan ruh fik­
rine bağlıdır. Bu fikir sekülerleştirilip soyutlaştırılarak kendi başına var
olan ahlak yasası haline gelir. Aynı fikir burjuva ethosunun sınırsız ça­
lışma ethosunu da içerir ki bu da Hıristiyanlığın belli bir kolundan, Lut-
hercilikte ve özellikle de Kalvincilikte gittikçe etkili hale gelen takdiri
ilahi anlayışından gelir. Seçilmişlerden olup olmadığını kimsenin bil­
mediği ve kişinin herhangi bir umudu olabilmesi için azami çabayı sarf
etmesi gerektiği fikridir bu. Bu umudun ancak ufkun çok uzaklarında, o
da son derece soluk ve adeta bir anı şeklinde belirmesi, Kant’ın Protes­
tanlıkla paylaştığı bir şeydir. Protestanlığın daha sofu temsilcileri genel
Protestan inancının bu veçhesinden rahatsız olmuşlardır; Kant'ı felsefe­
sinin umuttan yoksun olmasıyla eleştirenler onlardı. Heinrich von Kle-
ist'ın Kant okuduktan sonra gösterdiği ünlü tepki de aynı bağlamın ürü­
nüdür.9 Bu tepki çok önemli bir hakikat içerir ki o da umut kavramının
sahiden de içerdiği belirsizliktir. Ama Kant buna Beethoven'i hatırlatan
bir şekilde cevap verir: Bu cehennem, ki yeryüzündeki yaşamımızın
böyle olduğunu kabul etmemiz gerekir, son söz olamaz. İnsan doğası­
nın kendisi her şeyin bundan ibaret olmadığı, daha başka bir şey olma­
sı gerektiği gibisinden bir vaat içerir. Bu anlamda Tanrı'nm varlığının
Kant'ın kendisinin de sert bir eleştiriye tabi tuttuğu ontolojik kanıtı ya­
şamaya devam ediyor diyeceğim ben. Sınırsız çalışma ile saf mizaç (G e-
sinnung) arasındaki dolayımlayıcı bağ, K antçı etikte sınırsız çalışma
kavramıyla tamamen soyut bir biçimde kaynaşan ödev kavramı başta
olmak üzere en üst kavramların oluşturduğu takıma dahil edilerek yara­
tılır. Zira mutlak bir kavram olarak ödev sınır tanımaz, çünkü herhangi
bir verili düzene yerleşmiş olmayan bir mutlaktır ve bu sonsuz veya sı­
nırsız doğası sayesinde de bu asla sona ermeme niteliğine sahiptir. Şu­
nu belirtmek isterim ki Kant'ınki gibi bir felsefe asla toplumda olup bi­

teni tekrar etmekle yetinmez; mevcut toplumu eleştirme ve ona müm­
kün olana dair alternatif bir görüntü ya da görüntüsüz bir görüntü yan­
sıtacak bir ayna tutma eğilimindedir. Burada da bunu, biçimcilik ilke­
siyle gayet yaratıcı bir biçimde birleşmiş halde görürüz. Gerçekliğin
düzeltici işlevi burada amaç ile araç arasındaki ilişkide aranır. O sıralar­
da ortaya çıkmakta olan yüksek-kapitalist toplumda — Kant'ın çağı ger­
çekten de İngiltere'deki Sanayi Devrimi'nin birinci aşamasıyla örtüş-
mektedir— Kant bütüncül işlevsellik yönündeki eğilimi fark etmiştir.
Yani, toplumsal alandaki her şeyin bir araç hizmeti gördüğü diğer şey­
ler için sadece işlevsel bir değeri vardır. İşte Kantçı felsefenin pathosu,
her şeyin sadece bir araç olma eğilimiyle çatışan bir amaç aramasından
gelir. Niyete yönelttiği ve daha önce bahsettiğim eleştiride de vardır bu.
Ama bu noktadan baktığınızda bunun zıddına son derece gerçek bir an­
lam, daha önce bahsetmediğim ama Kant'ın ahlak felsefesinde çok
önemli olan bir anlam verebilirsiniz. Bedel ve değerden bahsediyorum.
Bu da işlevsel olan, başka bir şey uğruna var olan ve mübadele edilebi­
lir olan her şeyin bir bedeli olduğu fikridir — şüphesiz bedel kavramı da
mübadele sürecine dayalıdır. Öte yandan Kant'ın ahlak yasasına göre,
ahlaki eylemde olduğu gibi sadece kendi için var olan ve kendi için
meydana gelen her şey de, Kant'ın deyimiyle "haysiyet" (Würde) sahi­
bidir. Bu haysiyet kavramının, fikrin yozlaşarak şu ya da bu kimsenin
sırf kendini önemli veya ağırlıklı gördüğü için haysiyetli olduğunu id­
dia ettiği o paspal gösterişçiliğe dönüştüğü on dokuzuncu yüzyıldaki te­
zahürlerinden çok farklı bir tınısı vardır. Buna ampirik haysiyet kavra­
mı denebilir ve buna bugün de ara ara rastlayabiliriz, ama Kant'ın kas­
tettiği şeyin gülünç bir taklidinden ve tam anlamıyla tersine çevrilme­
sinden başka bir şey değildir.

Bu toplumsal meselelere Kant'ın felsefesini değerden düşürmek için
girmiyorum. Bir felsefenin eleştirisi ancak hakikatinin eleştirisi olarak
mümkündür. Pozitif veya negatif bir biçimde salt şu ya da bu toplumsal
durumla bağlantılı olduğuna işaret etmenin hiçbir eleştirel gücü yoktur.
Öte yandan Kant'ta karşılaştığımız türden en soyut ayırt edici özellikle­
rin bile içinden çıktıkları gerçek toplumsal matris içinde birer yeri var­
dır. Ve Kant'ın ahlak felsefesinin soyut kavramlarına, onlarda doğru­
dan görülmese de altlarında yatan tözde gizli olan somut özgüllüğün bir
kısmını yüklemek mümkündür. Bunun da iki veçhesi vardır. Birincisi,
Kantçı ahlak felsefesi kendine burjuva diyebilir — son derece pozitif bir
anlamda, tarife sığmaz ölçüde güçlenmiş bir özgüven anlamında. İnsan
öznesinin kendi kendine özgürce yasa koyması gerektiği, onun saf m i­
zacının dünyanın yasası olduğu fikri, her türden gelenekçiliğin ve her
türden korporatist, feodal veya mutlakiyetçi düzenin zıt kutbunda yer
alan bir ilkedir. Hatta Kant’ın ahlak felsefesinin soyut doğasının, verili

koşulların, bilimsel denebilecek koşulların sınırlı pozitivizmine kıyasla
toplumsal olduğunu da söyleyebiliriz. Kant'ta gözlemlediğimiz soyut­
luğa geçişin, toplumun gittikçe rasyonelleşmesini ve insanlığa davranış
kılavuzu hizmeti vermiş kör, organik unsurlardan kurtulmasını ifade et­
tiğinin düşünülebilmesi anlamında bizatihi somut olduğunu da ekleye­
biliriz. Soyutluğun bütün çağlarda görülen temel bir fenomen değil, ta­
rihsel ve deyim yerindeyse toplumsal bir kategori olduğu şeklindeki bu
içgörü, mümkün olan en büyük güçle Marx tarafından dile getirilmiş bir
içgörüdür; Kant'm teorisi de bu tezin akla gelebilecek en iyi sınanma
yollarından, en muhteşem örneklerinden biridir. Kant'ta kendini her tür­
den vesayetten çekip kurtarmak isteyen genç burjuva sınıfının patho-
sundan, özgüveninden bir şeyler olduğunu açıkça hissedebiliriz. Bu
pathos, Kant'm ahlak felsefesinin temeli olarak teolojiyi eleştirdiği ve
sonuç olarak bu ahlak felsefesinin Kant'm "insanlığın kendi başına açtı­
ğı olgunlaşmamışlık durumundan kurtulması" ile ilgili önermesinin an­
lamını yankıladığı yerlerde iyice öne çıkar." Kant'ın yasa kavramının
en baskıcı veçhelerinde bile bu motifin yankılarını hissetmiyorsanız, bir
bütün olarak ahlak felsefesinde işlerlikte olan son derece karmaşık ve
incelikli ayrımları anlamayı başaramamışsınız demektir. Ayrıca Kant'ın
ahlak felsefesi, Rousseau'nun kapsamlı etkisi altında kalmış olması gi­
bi özgül bir anlamda da burjuvadır. Bu genelde bilinir de, Kant'ın felse­
fesinin Rousseau'daki insan akimın dünyadaki mutlulukta tedrici bir
ilerleme sağlamayı başaramamış olduğu yolundaki inanca ilginç ve son
derece özgün bir boyut kattığı o kadar iyi bilinmez. Bana kalırsa bütün
felsefe tarihlerinde gördüğümüz gibi bunlara işaret edip durmaktansa
Kant'ın bu Rousseaucu fikirlerle ne yaptığını görmek daha ilginç ola­
caktır. Çünkü Kant insanın akıl yeteneğinin insanlığın mutluluğundaki
o tedrici artışı sağlamaya uygun araç olmadığım öğretir. Bu iki şeyi,
akılla mutluluğu birbirine uydurmaya çalışmamamız gerektiğini söyler.
Bunun yerine, hiç değilse bireysel davranış, daha doğrusu özel hayatın
etiği söz konusu olduğunda akim hedefinin sürekli artan bir refahtan
başka bir yerde aranması gerektir. Geçen sefer mutlaklaştırılmış akıl
kavramının (öznel çıkar alanı ile nesnel ahlak alanını ayırt etmeyi başa­
rabilsek bile) yol açacağı güçlükleri açıklamaya çalışmıştım hatırlarsa­
nız. Başlıca güçlük de ahlaki bir toplumun doğanın evrensel olarak bas­
tırılmasına yol açacak olmasıydı. Bu size Kant'taki hakikat unsurunun
nerede olduğunu gösterebilir belki. Baskı ilkesine yönelik, doğaya düş­
man ve onu bastırmayı arzulayan akıl ilkesine yönelik bu kuşkuculuk
eğiliminin Rousseaucu fikirlerin Kant üzerindeki son derece olumlu et­
kisini gösterdiğini ekleyebiliriz. Kant'ın bundan yaptığı çıkarım şudur:
İnsanlığın ya da hiç değilse tek bireyin — bir bütün olarak insanlığın du­
rumu Kant'ta biraz farklı ve daha karmaşıktır— yasa kavramına uygun

yaşamaktan başka nihai bir amacı yoktur ve bu da aklın bütün belirleyi­
ci özelliklerinin üstün birliğini temsil eder.

Bugün mizaç etiğinin bu yanı üzerine, yani özel hayat, içsellik ve
burjuva toplumunun arasında bağlantılar üzerine odaklanmaya karar
verdim. Bu kararı verdikten sonra da "burjuva" gibi kavramların genel­
de çok belirsiz bir biçimde kullanıldığını eklemek isterim. Söylenmesi
gereken ilk şey, burjuva toplumunun kendisi içinde içselliğe tepkisel bir
tavır olarak bakılması gerektiği, yani bunun esasen burjuvaziye özgü
bir şey olarak değil diyalektik olarak görülmesi gerektiğidir. Evrensel
işlevselcilik ve bunun tamamlayıcısı olarak, dış gerçekliğin, içine hepi­
mizin yakalandığı baskın mekanizmasına karşı bir protesto kabilinden
insanların kendi içlerine çekilme eğilimi hakkında zaten bir şeyler söy­
lemiştim. İçsellik bireyin dış dünyanın bunaltıcı gücüne karşı bir tepki
olarak çekildiği bir sığınak haline gelir. Ancak bu anlamda içselliğin iş­
levsel dünyanın bir işlevi olduğunu söyleyebiliriz. Bu da doğal olarak,
aslında en başta içselliğin ortaya çıkışının örtük vaadinin teolojik koz­
mosun çözülmesi —herhangi bir dolayımlayıcı geçişle yumuşatılma­
mış dolaysız bir kopuş— olmasıyla el ele gider. Kapalı denen kültürler­
de, Hegel'in terminolojisiyle "tözsel" kültürlerde, insanların davranış
tarzı az çok sorunsuzdur, izleyecekleri eylem yolu apaçıktır. Böyle kül­
türlerde içselliğe yer yoktur; aranızdan bir klasik dönem filoloğunun çı­
kıp klasik bir yazarın içselliğin mevcudiyetini gösterecek şekilde yo­
rumlanabilecek şu ya da bu pasajına işaret edeceğini beklesem de inanı­
yorum ki bu kavramın antik dönemde bilinmediğini söylersem fazla ile­
ri gitmiş olmam. Bu olasılığı inkâr da etmek istemem. Sadece şu meto­
dolojik uyarıda bulunmak isterim: Antik dönemde bu tür motifler şüp­
hesiz görülüyordu, ama soludukları hava, içinde var oldukları iklim Hı­
ristiyan dünyasının ikliminden o kadar bütün bütüne farklıydı ki anlam­
sal olarak özdeş olan terimler bile bambaşka bir anlama gelebiliyordu.
Nitekim Homeros ve Tacitus, Boccaccio ya da Chaucer gibi yazarları
veya D on Q uixote'y\, on yedinci yüzyıl başı İngiliz romanlarını okursa­
nız, bugün burjuva dediğimiz şeyin, yani örgütlü kentli bir piyasa eko­
nomisiyle kurulan dolaysız ilişkinin aynı ortak çekirdeğiyle karşılaşır­
sınız. Ancak öte yandan, Kant’m zamanında burjuva koşulların Alman­
ya'da diğer Batılı ülkelerde olduğu kadar gelişmiş olmadığını unutma­
mak önemlidir. Düşünce alanında bütün burjuva kategorilerinin ve fi­
kirlerinin yaratılmış, hiç değilse ima edilmiş oldukları, canlı oldukları
doğrudur, ama ekonomik gerçekliğin burjuvazinin özgüvenine ayak uy­
duramamış olduğuna ve burjuvazinin, İngiltere ve Fransa’da elde ettiği
iktidar konumlarına burada henüz ulaşamamış olduğuna hiç şüphe yok­
tur. Burjuvazi kavramı gerçek dünyadaki gelişmelerden önce ortaya
çıkmıştır ki bu genelde Almanya'daki durumun son derece karakteristik

bir özelliğidir. Bu da burjuvaziyi, daha gelişkin bir gerçekliğin her za­
man daha gelişkin fikirler üzerinde bir fren işlevi görebildiği Batı ülke­
lerindekinden daha fazla radikalleştirmiştir. Ama aynı zamanda daha sı­
nırlı hale de getirmiştir çünkü gerçeklik hissi içine aynı derecede girme­
miştir ki, bu bakımdan pekâlâ, Morgenstem'in şiirinde ay için söylediği
gibi, ahlakın "bütünüyle Alman bir konu" olduğunu söyleyebiliriz.12 Ya­
ni ahlak, daha doğrusu bu daha dar anlamda ödev, aslında sadece Alman
düşünce alanında var olmaktadır. Kant'ın çağdaşlarından sadece birini
örnek verecek olursak, Hume'u, Hume'un ahlak felsefesini okursanız gö­
rürsünüz; iklim o kadar farklıdır ki ikisinin de aynı şeyden bahsettiği
hissine kapılmanız zorlaşır. Her halükârda, bireyin ahlaki davranışının
dış gerçeklik üzerinde tayin edici bir biçimde etki edebileceği fikri
Kant'ta kesinlikle yoktur. Bireyin dış gerçeklik karşısındaki sahiden ik­
tidarsız oluşu unsuru, Kant'ta saf içsellik inşasının canalıcı içsel önko­
şullarından biridir kuşkusuz. Ahlaki özne en baştan beri dünyanın inşa­
sında hiçbir rol oynamaz; tarihin şekillenmesi hakkmdaki son derece
soyut bazı fikirler sayılmazsa (ki bu fikirlerde de ahlaki öznenin somut
tarihsel güçlerle ilişkisi hiçbir rol oynamaz) dünya üzerinde hiçbir etki­
si yoktur. Bu etkisizlik yüzünden de ahlak zorunlu olarak bir mizaç me­
selesine, temelde, eylemlerinin burada ve şimdi dünyanın seyrini değiş­
tirmekten âciz olduğundan kesinlikle emin olan insanların yapacağı tür­
den eyleme dönüşür. Bu iktidarsızlık, Alman idealizmindeki bütün ah­
lak felsefesi külliyatında görülebilir. Mizaç sadece kendi için var olan
bir şeydir; gerçekleşimini kendinde bulur ve toplumun örgütlenmesinde
etkisiz kalır. Bunun karşılığında da bir anlamda nispeten toplumun teh­
didi altında kalmaz. Onun pathosu her şeyin bir araç haline geldiği ve
hiçbir şeyin amaç olarak kalmadığı bir toplumu eleştirmektir. Ama öte
yandan da bu fikre diyalektik karşıtını ilave etmek gerekir ki bu da ak­
lın, kendi kendine yasa koyan yetinin, böylece kendi içinde bir amaç ha­
line geldiği ve dolayısıyla, geçen sefer iddia ettiğim gibi, hedeflerinden
herhangi birini kendisi dışındaki dünyada gerçekleştirebilme konusun­
da ümitsiz olduğu için bir fetiş olup çıktığı fikridir. Özgürleşmiş yurtta­
şın muazzam pathosu iktidarsızlık hissiyle iç içe geçer; bu ikiz tema
Kant'ın etiğinde derinlere kök salmıştır. Bayanlar Baylar, hem mizaç
etiğinin hem de sorumluluk etiğinin altında yatan sorunlara dair kaba­
taslak bir sunuş yaptım zannederim. Özellikle de bu iktidarsızlık hissi
mizaç etiğini eleştirmemizi haklı kılar, çünkü bu etik bize somut hiçbir
şey sunmayı başaramaz; başka bir deyişle bize ahlak ilkeleriyle ilgili bir
yöntem, genel bir ahlaki ilkeyi belli bir vakaya uygulamamızı sağlaya­
cak bir yöntem sunamaz. Öte yandan — bunu söylememe bile gerek yok
aslında— ahlaki ilkeler belirleme işinin (ca su istry) aracı amaçla haklı
çıkarma ilkesini izleyerek göreciliğe teslim olmuş olduğu ve dolayısıy­

la olumsuzluğa ve kötülüğe yol açtığı tekrar tekrar gösterilmiştir. Kant
ahlaki ilkeler belirleme işine, düsturun evrensel karakteri üzerinde dü­
şünmenin yeterli olduğunu söyleyerek direnecekti. Yani, her an ilkemin
evrensel bir yasa-koyma ilkesi haline getirilip getirilemeyeceği üzerin­
de gerçekten düşünürsem, o zaman sorun halledilmiş olacaktı. Ama ge­
lin — bu dersin kalan son birkaç dakikasını bunu söylemeye ayırsam iyi
olacak galiba— kategorik buyruğa göre davranmanın hiç mümkün olup
olmadığı, hatta herhangi birinin her an ve her eylem konusunda bunu
yaptığım hayal edip edemeyeceğiniz üzerinde düşünelim. Önce bir düs­
turu izlediğinizi düşünelim — böyle davranacak biri bir insandan çok
ucube olacak olsa da böyle düşünelim. Sonra da düsturunuzun evrensel
bir yasanın temeli olup olamayacağı konusunda kafanızı netleştirmeye
çalışalım. Kantçı şemayı uygulayacak olursam, bu gerçekten de elimin
altında sonsuzca dallanıp budaklanan toplumsal olasılıklar, yani sonsuz
tercihler olduğunu ve gerçekten de düsturum ile bu evrensel yasa ara­
sındaki bağı kuracak durumda olduğumu varsaymak demek olacaktır.
Başka bir deyişle, kategorik buyruk kâğıt üzerinde gerçekten mevcuttur
ama katı, içsel Kantçı anlamda aslında geçerli değildir. Bunun nedeni
de, örtük olarak, verdiğim yargıyı doğrulayabileceğim, düsturumun böy­
le evrensel bir yasa için uygun bir temel olup olmadığını belirleyebile­
ceğim varsayıldığı halde, gerçekte verdiğim yargının sayısız düşünceyi,
insan bireylerinin kapasitesinin ötesinde kalan düşünceleri gerektirme­
sidir. Çünkü bunun için muazzam miktarda bilgi gerekecektir ki bunun
apaçık bir ahlaki olgu olarak var olduğu ileri sürülemeyecektir.

ON ALTINCI DERS

23 Temmuz 1963

BAYANLAR BAYLAR,

Geçen sefer kategorik buyrukta bir sorun olduğunu söylemiştim. Bunu
basitçe şöyle söyleyerek tarif edebiliriz: Ahlak yasasının üstün evrensel­
liğinden özgül vakaya giden yol Kant'ın ahlak felsefesinde göründüğü
kadar sorunsuz değildir. Kant'ın kendisinin, bilme teorisinde büyük yer
işgal etmesine rağmen, bu sorunu açıkça ele almamış olması dikkat çe­
kicidir. Söz konusu teoride — kelimenin tam anlamıyla— "yargı gücü"
adıyla, tikel olanı evrensel başlığının altında düşünme yetisi olarak ge­
çer. Kant burada iki alternatif tasarlar. Birincisi, genelden tikele gitmek­
tir: bu Kant'ın sorunlu bulmadığı belirli yargıdır; İkincisi ise düşünüm-
sel yargıdır. Düşünümsel yargı, sınıflandırılmamış deneyim denebile­
cek şeyden, yani henüz bir evrensel başlığı altına yerleştirilmemiş dene­
yimden o evrenselin kendisine nasıl çıkılacağı sorusuyla karşı karşıya­
dır ki Kant'ın üçüncü büyük eserinin tamamı bu soruya hasredilmiştir.1
Analoji yapacak olursak, P ra tik Aklın E leştirisi'n de de ilk alternatifle,
yani belirli yargıyla ilgilendiğimiz söylenebilirdi, ama buna yönelik tek
bir ima bile yoktur. Kant'ın bir bağlantı kurma sorununu, evrensel ile ti­
kel arasındaki ilişki sorununu, kendini rahatsız hissettiği için ve başına
türlü türlü dert açacağının farkına vardığı için ele almaktan kaçınmış ol­
duğu yolundaki şüphemi dile getirirsem herhangi bir saygısızlık yapmış
gibi görülmem umarım. Şüphesiz kendisini tanık olarak buraya gelip
ifade vermeye çağırabilseydik, bunu kabul etmez ve muhtemelen ahlak
yasasının çıkarsanabilirliğine belli bir karşıtlık içinde devreye soktuğu,
her bireyin dolaysız ahlaki bilincine dikkat çekerdi. Ama. Bayanlar
Baylar, işte tam da bu noktada çok ciddi ve güç bir sorun var. O da şu ki
ahlak apaçık bir şey değildir, aksine saf ahlaki bir talep kendi saflığı sa­
yesinde kötüye dönüşebilir. Uzun lafın kısası, bunu da nesneyi, daha
doğrusu bu ahlaki talebin dayatıldığı özneyi yok ederek yapabilir.

Artık son derslerimize geldik ve sırf bu yüzden de kendimizi kendi
kategorik buyruğumuza uyup sıcaklar yüzünden dersleri ertelemekten
kaçınmaya yükümlü hissediyoruz. Yani kendimizi çocukluğumuzun
hazlarmdan birinden yoksun bırakmış oluyoruz.2 Hal böyle olunca ben
de edebi bir örnek üzerinde biraz vakit harcama serbestisini kullanabili­
rim diye düşündüm. Ahlaki sorunları örneklemek için edebiyat eserleri­
ni kullanmanın sorunlu bir şey olduğunun bütünüyle farkında olduğumu
söyleyerek, yapacağım yorumların başına bir şerh düşmem gerek belki
de. Mesele şudur: Zorunlu olarak metaforik bir doğaları olan insanlara
ahlaki kategorileri uygulamak ne ölçüde uygundur? Bahsedeceğim ese­
rin açıkça ahlaki bir sorunun, özellikle de az önce tartıştığımız ahlaki so­
runun araştırılmasıyla ilgili olduğunu söylemekle yetineceğim. Ibsen'in
Yaban Ö rdeğ i oyunundan bahsediyorum. Benim gençliğimde Ibsen'in
en ünlü oyunlarından biri olan bu oyuna bugün — Ibsen'in eserlerinin
çoğuna olduğu gibi— aşina olduğunuzu varsayamayacak olmak, zama­
nın geçtiğinin nahoş göstergelerinden biri. Tatilde bu oyunu, belki H o r t­
lak lar ve B ir H alk D üşm anı gibi ilk oyunlarıyla birlikte okumanızı rica
edeceğim. Ahlakın diyalektiği — ne de olsa derslerimizin konusu da
bu— hakkında bir şeyler öğrenmek istiyorsanız Ibsen'in bu eserlerinden
daha somut ve mantıksal bakımdan daha işlenmiş örnek bulamazsınız
bana kalırsa. Yaban Ö rdeğ i bir adamın sırf ahlak yasasını savunarak —
ya da kendisinin neredeyse Kantçı bir şekilde söylediği gibi etik emirle­
ri bütün saflıklarıyla savunarak— nasıl ahlaksızlaştığı meselesini ele
alır. Daha açık söylersek, bu kişi, bütün gruptaki — ifadenin kabalığını
bağışlayın— en değerli insanın, olayların akışı içinde tedricen ortaya çı­
kan suçluluk ağma yakalanmamış tek insanın mahvına yol açar. On dört
yaşında ergen bir kızdır kurban ve olayların akışına kapılıp acı akıbetle
karşılaşan kişi de genel suçluluk hissine katılmayan bu karakterdir. Hi­
kâye şöyle. Önemli bir işadamının bir zamanlar bir ortağı vardır. (Bu
arada bütün bunlar oyun başlamadan önce olmuştur. Ibsen'de her zaman
olduğu gibi, temel olaylar geçmişe yerleştirilmiştir ve oyunun kendisi,
yani şimdiki zaman, bir anlamda bir epilogtan öte bir şey değildir. Este­
tik olarak bunun derin bir anlamı vardır ve bu tip oyunların metafiziğiy­
le bağlantılıdır. Ama bu şimdi ayrıntısına girebileceğim bir şey değil.)
Sonuç itibarıyla, oyun başlamadan önce iş ortağı olan, Werle ve Ekdal
adında iki adam vardır. Bunlar Ibsen'in son dönem oyunlarında çok öne
çıkan türden son derece şaibeli bazı mali işlere karışmışlar ve kabahat­
leri açığa çıkmıştır. Werle para cezası almadan kaçmış ve çok zengin ol­
muş, ortağı ise yakalanıp hapse gönderilmiştir. Bu yaşlı Ekdal oyunda
hapis cezasını tamamlamış, artık mahvolmuş bir adam, yarı-bunak bir
ayyaş olmuş bir eski mahkûm olarak görülür. Oğlu Hjalmar Ekdal bir
fotoğrafçıdır. Aslında Hjalmar oyunun başlıca karakteridir, hatta onun

pasif karakter, bütün oyunun etrafında döndüğü odak noktası olduğunu
söyleyebiliriz. Yaşlı Werle bu Hjalmar Ekdal'e mütevazı bir hayat süre­
cek imkânlar sunmuştur. Onu fotoğrafçılık eğitimi almaya teşvik etmiş­
tir; ama Hjalmar mesleğini kendisi yapmamakta, kendi işini karısına
yaptırıp onu sömürmektedir. Zaten Werle Hjalmar'ı başından attığı met­
resiyle, onun (Werle'nin) çocuğunu kamında taşıyan Gina'yla evlendir-
miştir. Biraz fiyakacı, kendini beğenmiş ve ikiyüzlü biri olan Hjalmar
Ekdal çocuğun kendisinden olduğuna ikna edilmiştir. Daha sonra Hjal­
mar, — hiç de sevimsiz bir şekilde tasvir edilmeyen— bu Gina ve kızı
Hedwig arasında asude denebilecek bir hayat kurulmuştur. Geçmişin ve
şu anki mahrumiyetlerin ağırlığının fazlaca hissedilmesine rağmen asu­
de bir küçük burjuva hayatıdır bu. Her üçünün de gayet memnun olduğu
bir hayattır; Hedwig de sözde babası olan Hjalmar'a, belki de bir ergen
sevgisiyle son derece bağlıdır. Yaşlı Werle'nin de Gregers Werle isimli
bir oğlu vardır ve oyunda kategorik buyruğu o temsil eder. Gregers ba­
basına şiddetle başkaldırmak ve Ekdal'ların sürdürdüğü hayatın taham­
mül edilemeyecek bir hayat olduğunu göstermek ister; onlara kızdığı
için değil, Hjalmar Ekdal'ın en yakın, hatta tek dostu olduğu için. Arka­
daşının yalan bir hayat içinde, yani gerçek durumun iştirakçilerin kendi­
leri ve hayatları hakkında inandıkları her şeyi yalanladığı bir dünya için­
de yaşadıklarını görmeye katlanamaz — en azından katlanamadığına
inanır. Burada size son derece karmaşık olan bütün olay örgüsünü anlat­
mayacağım. Püf noktası, Gregers Werle'nin soyut ahlaki ilkelere duydu­
ğu saygı denebilecek bir şey yüzünden babasıyla arasının bozulmasıdır;
babasının şirkete ortak olma önerisini reddeder ve yoksul bir hayat sür­
dürmeyi tercih eder. Kısacası, eylemlerinin sonuçlarını üstlenmeye bü­
tünüyle hazırdır. Babasıyla kavga ettikten sonra, Ekdal ailesine, Hjal-
mar'la Gina'ya, daha önce olan her şeyi anlatır; küçük Hedwig de bu an­
lattıklarını duyar. Bütün bunların tek sonucu da, Hjalmar'm artık kendi
çocuğu olmadığını bildiği için Hedwig'e ona artık güvenmiyormuş gibi
muamele etmesi olur. Hjalmar artık kızın kendisini sevdiğine inanmı-
yormuş gibi davranır ve kızı ahlakçı suçlamalarla bunaltır. Sonuçta da
genç kız canına kıyar. Olaylar böyle. Bu hikâyede — bunu eklemem ge­
rek— Ekdal ailesi yalan hayatlarında kendisini bütünüyle evinde hisse­
diyor gibidir. Bu arada yalan hayat terimi de bu oyundan gelir. Aslında
şimdi de oyunun yazıldığı zamanki kadar elzem olmasına rağmen bu­
gün muhtemelen unutulmuş bir terim bu. Oyundaki sinik bir karakterin,
Relling adında sefih bir doktorun söylediği gibi, Hedwig'in mezarını ot
bürüdüğünde, aile bayağı varoluşunun miskinliğine tekrar yerleşip daha
önceki kadar memnun mesut yaşayıp gidecektir.

Bayanlar Baylar, oyundaki sorunlu bir noktaya dikkat çekmek iste­
rim. Bu nokta da Gina'mn evliliğine gayrimeşru bir çocuk taşımış olma-

sidir — bu arada Hjalmar'ın da az çok tahmin ettiği bir şeydir bu muh­
temelen. 1880'lerin yaygın tavırlarını yansıtan bu motif, bize bugün o
kadar da şoke edici gelmese de, o sıralarda son derece ciddiye almıyor­
du. Oyunun asıl konusu dürüst bir adamın, Gregors Werle'nin ahlaki
saflaştırma kampanyası, yani bir düzen yaratma veya günümüzün hay­
ranlık uyandırıcı deyimiyle, meseleyi açıklığa kavuşturma girişimidir.
Bu girişim de doğrudan felakete yol açar. Ibsen'in başka bir oyununda.
H o r tla k la rd a birinin dediği gibi, "Evet, vicdan — ama bazen bize çok
sert davranabiliyor.”3 Vicdanınızın götürdüğü yere gidecek olursanız,
sonuçta gayet vicdansızca bir şey yapabilir, bu örnekte olduğu gibi müş­
fik ve zarif birini düpedüz öldürebilirsiniz. Şimdi Ibsen mesela Relling'
in sinik muhakemesini redderek çok önemli bir yazar olduğunu göste­
rir. Ibsen bunun yerine bir mizaç etiği ile bir sorumluluk etiği arasında­
ki çatışmanın çözümsüz olabileceğini gösterir. Bu örnekte, Gregers
Werle'nin karşısına çıkan insanlar korkunç derecede ikiyüzlü konfor-
mistler, durum ise her bakımdan tahammül edilemez niteliktedir. Öte
yandan, ahlakı omuzlama girişimi başarısızlığa yazgılı olmakla kalmaz,
bir adaletsizliğe bile dönüşür.

Bu oyunun ardında Ibsen'in başka oyunlarında çok daha ön planda
olan bir özellik daha vardır ki o da şu fikirdir: Ahlak Ibsen'in açıkça
sempati duyduğu sanayi ve finans gibi özgürleşmiş burjuva üretim güç­
lerinin daha geniş kapsamlı yapısının, daha gelişkin tarihsel gücünün
karşı kutbuna yerleştirilerek bir tür püriten, Protestan dar görüşlülüğüy­
le eşitlenir. Bu arada Ibsen gençliğinde, Hegel'in Kuzey ülkelerinde çok
etkili olan felsefesinden bir ölçüde etkilenmiştir ki eserinin bu veçhesi­
nin Hegel'in bu etkisini yansıttığını söyleyebiliriz pekâlâ. Ibsen'in Ya­
ban Ö rd eğ i'M e neyi başardığını açıklamak için, Ibsen'e sampatiyle
yaklaşan ve hakkında istisnai ölçüde zekice şeyler yazmış olan Paul
Schlenter'in son derece akıllıca bir yorumunu aktarmak isterim: "Yaban
Ö rdeğ i çelişkiyi çözmez, daha ziyade çözümsüzlüğünü dile getirir. Du­
rum şudur: Etik ilkeler sahibi bir adam olan Gregers Werle büyük ölçü­
de hınç dolu biri olarak tasvir edilir. Bugün olsa ona halledilmemiş bir
Oidipus kompleksi olan, yoz ama tecrübeli ve bir anlamda son derece
olgun babasına karşı garezden başka bir şey hissetmeyen bir adam der­
dik. Aynı zamanda da kendini hep "dış kapının mandalı" gibi hisseden
istisnai ölçüde çirkin, eline koluna hâkim olamayan, hantal biridir, yani
tam da Nietzsche'nin Yaban Ö rdeğ i yazıldığı sıralarda hakkında yazdı­
ğı uyumsuz tiplerdendir.

Nietzsche bu tiplerin hınç-güdümlü ahlaklarının dünyayı zehirleye­
ceğini iddia ediyordu. Gelgelelim Ibsen — büyüklüğü de işte burada
kendini gösterir— bu olumsuz karakterizasyonda kalmaz. Gregers'in
olağanüstü bir adalet hissi olduğunu da gösterir bize. Hınçlı mizacına ve

doğası veya karakterindeki antipatik özellikler denebilecek şeylere rağ­
men, gerçekten dürüst bir insandır. Başkalarına yönelttiği talepleri ken­
disine de yöneltir ve bu taleplerin bütün sonuçlarını kabul etmeye hazır­
dır. Dolayısıyla diyebiliriz ki size işaret etmeye çabaladığım çelişki, ah­
laki eylemin koşullu doğası ile ahlaki olanın kendi kategorileri, ahlak
kavramlarının kendisinin nesnelliği ve otoritesi arasındaki çelişki bu
somut kişide ete kemiğe büründürülür. Gregers'in karşılık geldiği ideal
— ki bu da son derece Kantçı bir şey olarak görülebilir aslında— sade­
ce hakikat idealidir, ya da soyut akıl ideali de diyebiliriz. Bu arada, bu­
nun daha Ibsen'de bile çağdaş Varoluşçuluğun ideallerini haber veren
bir ideal olduğunu söylemek gerek, çünkü soyut hakikat üzerindeki bu
katı ısrar gerçeklikte insanların kendileriyle özdeş olmaları gerektiğin­
den öte bir anlama gelmez. Ibsen'e göre doğru olmak demek yalan ha­
yat yok demektir. İnançlarını ilan et ve arkalarında dur. Kendinle özdeş
ol. Bu özdeşlik içinde, ahlaki taleplerin böyle sadece ve sadece kendine
sadık olmaya indirgenmesi diyebileceğimiz şey içinde, nasıl davranma­
mız gerektiğiyle ilgili bütün özgül ilkelerin buharlaşması doğaldır; öy­
le ki bu etiğe göre, doğru, yani bilinçli ve saydam bir düzenbazsan doğ­
ru bir adam olabilirsin pekâlâ. Saf akıl ilkesinin salt bir kendiyle özdeş­
lik meselesine indirgenmesi yüzünden, akıl ideali bir tür göreciliğe in­
dirgenerek hak ettiği cezayı almış olur. Ama burada bizi ilgilendiren asıl
şey bu değil. Bizi ilgilendiren mizaç etiği ile sorumluluk etiği arasında­
ki ilişki. Gregers'in sorumsuzca davrandığını iddia etmek kolay. Keza,
ilke üzerindeki inatçı, burnu havada ısrarının bizatihi psikolojik olarak
koşullanmış olduğu; aslında saikinin, Kant'ın diyeceği gibi, kendine kı­
lavuzluk ettiğini sandığı rasyonel idealden çok bir niyet olduğu da söy­
lenebilir. Sonuçta Ibsen Kant'a ve mizaç etiğine karşı — bu bakımdan
kesinlikle Hegel'in mirasçısıdır— sorumluluk etiğini savunuyormuş gi­
bi görünmektedir. Bundan kasıt, attığınız her adımda — iyi ve doğruya
yönelik bir talebi karşıladığınızı düşündüğünüz her adımda— eşzaman­
lı olarak eyleminizin sonuçları üzerinde ve tasarlanan amacın gerçekle­
şip gerçekleşemeyeceğini düşündüğünüz bir etiktir. Başka bir deyişle,
salt mizacınızdan/inancınızdan çıkarak eylemde bulunmuyorsunuzdur;
amacı, niyeti, hatta sonuç olarak dünyanın alacağı şekli bile pozitif et­
kenler olarak mülahazalarınıza dahil ediyorsunuzdur. Oyundaki sinik
karakter Relling'in benimsediği ve gayet zekice ifade de ettiği konum­
dur bu. Ama dramatik adalet ve denebilir ki asıl diyalektik unsur şura­
dan gelir: Bu oyunda bile sorumluluk etiği ve bir mazaret işlevi gördü­
ğü dünya öyle sorunlu, öyle kötü ve öncelikle de mevcut düzenle öyle­
sine suç ortaklığı içindeymiş gibi tasvir edilir ki soyut ahlakın savunu­
cusu olduğu için yanlış tarafta olan Gregers Werle aynı zamanda doğru
tarafta imiş gibi görünür. Kısacası, Ibsen çelişkinin çözülmezliğini gös­

teriyor dediğimde bu, eski cümlemi bir kez daha tekrar etmemde sakın­
ca yoksa, "yanlış hayatın doğru yaşanmayacağını"6 algılamakla kalma­
mış, sahnede temsil etmeyi de başarmış anlamına gelir. Gregers Werle'
nin yenildiği an söylediği — bunlar da son sözleridir— , kaderinin "dış
kapının mandalı" olmak olduğu şeklindeki sözlerinde ona yönelik bir
eleştiri unsuru olduğuna dikkatinizi çekmiştim. Bu eleştiri, Kant'ın etik
felsefesine Hegel’in yönelttiği eleştirinin aynısıdır. Buna göre, bir so­
rumluluk etiği sonuçları hesaba katan ve sadece saf iradeyle ilgilenme­
yi reddeden etik olacaktır. Aslında, Hegel de Ibsen de farklı farklı yol­
lardan saf iradenin maskesini indirip bir yanılgı olduğunu, güveneme-
yeceğimiz bir şey olduğunu gösterirler. Kuzeyin ücra bir köşesinde ken­
di başına yaşayıp derin düşüncelere dalan bu eksantrik Gregers Wer-
le'nin şahsında cisimleşen kendi üzerine katlanmış saf içsellikte bir tür
kararmış gerçeklik görürüz. Bu gerçeklik onun karakterinde hayata ka­
vuşur. Zengin bir adamın oğlu olmaktan duyduğu nevrotik suçluluk yü­
zünden neden-sonuç dünyasına dolaşmıştır, ama aynı zamanda da bu
nevrotik suçluluk hislerini mutlak iyilikle karıştırmaktadır. Ibsen, iyilik
hisleriyle harekete geçtiğimizde, saiklerimizin genellikle gizli bir ben­
cillikten başka bir şey olmadığının gayet farkındadır — bu arada bu so­
run Kant'ta, onun ampirik karakter ile kavranabilir karakter arasında
yaptığı ayrımda bile görülebilir zaten. Çünkü Kant'ın saf olduğunu ve
dolayısıyla kategorik buyruğa uyduğunu sandığımız saiklerin aslında
sadece kaynakları ampirik dünyada olan saikler olduğunu gören keskin
bir gözü vardı. Bu saikler son kertede arzulama yetimize ve dolayısıyla
ahlaki narsisizmimiz diyeceğim şeyin tatminine bağlıdır. Genelde — bu
eleştirinin geçerli yanı da budur— saf iradesi olduğu söylenen ve her
fırsatta iradelerinin ne kadar saf olduğundan bahseden insanlara belli
bir ihtiyatla yaklaşmanın doğru olduğunu söyleyebiliriz. İşin aslı şu ki
bu sözde saf irade hemen her zaman başkalarını kınama isteği, başkala­
rını cezalandırma ve onlara zulmetme ihtiyacı, kısacası totaliter devlet­
lerde gerçekleşmiş çeşitli tasfiyelerden gayet aşina olduğunuz şeylerin
bütün o sorunlu doğasıyla birleşir. Gerçekliği işin içine dahil etme başa­
rısızlığı saf iradenin pek gurur duyduğu sonuçları çarpıklaştırır ve bura­
da — Kant'ın kendi ahlak felsefesinde hiçbir yeri olmaması dikkat çeki­
ci olan— şu eleştiri yerinde olacaktır: Ahlak yasasını soyut akıl ilkesiy­
le özdeşleştirmem, fikirlerimin içerimlerini bütün bireylerin izleyebile­
ceği kadar izleme yükümlülüğünü de beraberinde getirecektir. Şöyle de
ifade edebilirim belki: Ahlaki davranışın kategorik buyruğa uygun bü­
tünüyle rasyonel davranış olması gerekliliği, bütün eylemlerimizde ak­
lın hükmü altında olmamız gerektiğini söylemekle aynı kapıya çıkar ki
bu da içerme olasılığı olan her şeyi akla dahil etmemiz gerektiği anla­
mına gelir. Kant'ın ahlak felsefesindeki, sizlere yeterinden fazla anlattı­

ğım içsel çelişkiler yüzünden Kant bu sonucu çıkarmayı kesinlikle ba­
şaramaz. Aksine aklın bu mantıksal tutarlılığına, sonuçları rasyonel ola­
rak sonuna kadar düşünmeye muktedir olmasına bir tür sürçme gözüy­
le bakar ve böylece Gregers Werle karakterinin gündeme getirdiği soru­
nu — burada psikolojik değil felsefi terimlerle konuşuyorum— bütü­
nüyle ortadan kaldırmayı7 becerir. Ama tam da bu nedenle, sonuçlar he­
saba katıldığında, ahlak felsefesi bir anlamda kendisini dış gerçekliğe
bağımlı hale getirmiş olur. Yaşlı Werle ile Dr. Relling'in sinizmi ve Hjal-
mar Ekdal'in ahlak düşkünlüğü ve ikiyüzlülüğü dünyanın mevcut haliy­
le bir uzlaşma içerir. Bu sinik tiplerin temsil ettiği her şey düpedüz,
mevcut haliyle dünyanın, — sırf aile ilişkileri düzeyinde bile olsa—
mevcut koşulların, soyut akılla kıyaslandığında bir şekle şemale sokul­
duğu anlamına gelir. Birinci Perde'nin sonunda, Yaşlı Werle, bu gerçek­
lik üzerinde denetim sağlayamadığı için oğlunu "nevrotik" diye horgö-
rür, ona "zavallının teki" der. Sınırlı da olsa belli bir gücü olan biri ola­
rak hissettiği saf küçümsemeyi dillendirir, kendini her türlü güçsüzlü­
ğün fersah fersah ötesinde görür.

Felsefe, sizlere edebiyattan çıkarılmış bir tür model üreterek açıkla­
maya çalıştığım sorunla kendine özgü bir şekilde hesaplaşmaya çalış­
mıştır. Hegel'in aklın nesnel doğası öğretisi, yani gerçek olanın aynı za­
manda rasyonel, akli olduğu fikri (meseleyi ele aldığımız biraz dar ve
özel bakış açısına yeterince esneklik tanırsak) onun bu açmazı çözme
girişimidir. Bunu görmek kolay. Hegel'in savunuculuğunu yaptığı felse­
fenin gerçekten de ta somut bireysel aile düzeyine kadar dünyadaki ger­
çek durumlarda bir tür aklın iş başında olduğunu kanıtlamış olduğunu
varsayalım. Ortada sadece bir akıl olduğuna göre, kendimi boş yere ve
uçarı bir şekilde, düşüncenin ahlaki olanı dünyanın gidişatı hilafına
temsil edebileceğine ikna etmekte başvurduğum akıl da budur. Ama
kendimi bu dünyaya uydurarak akla ve kategorik buyruğa karşı bir suç
işlemiş olmam, aksine ahlaki özne ile vasıfsız nesneler dünyası arasın­
daki soyut ikiciliği aşmış olurum. Ve nesnedeki akla, Kant'a göre ken­
dimdeki akla göstermem gereken saygıyla yaklaşmaya başladığımda,
daha yüksek bir anlamda, aklın hakkını Kant'm S a f A kim E le ş tir is in d e
verdiğinden daha çok vermiş olurum. Gerçeğin rasyonelliğiyle ilgili
bütün bu Hegelci teorinin doğurduğu sorunları tartışmak için zamanım
yok tabii ki. Sadece bu teorinin bir hakikat unsuru içerdiğini söyleyece­
ğim. Bunu belki de en kolay şeylerin kendilerinin kendi mantıkları ol­
duğunun söylenebileceği fikri üzerinde düşünerek anlayabilirsiniz.
Başka bir deyişle, zorunlu tarihsel gelişmenin seyri içerisinde kendini
en küçük olaylarda bile hissettiren ve neden-sonuç mantığıyla hiçbir şe­
kilde özdeş olmayan bir tür mantık iş başındadır. Bu mantık, daha ziya­
de, öyle bir türdendir ki ister siyasal ve tarihsel, isterse özel alandaki bü­

tün olay zincirlerinde p o s t fec tu m , yani olaydan sonra ve gayet manidar
bir biçimde, sonraki açıklamaların kendilerine temel alabilecekleri tür­
den bir rasyonaliteyi, kendi kendini var eden ve soyut denebilecek bir
ilkeyi sezmek mümkündür. Mesela bir kuşatma sırasında ölümcül bir
yara aldıktan sonra ölmeye yatmış olan Franz von Sickingen örneğini
ele alalım. Son sözleri "Nedensiz bir şey yok" olmuş.8 Bu sözler sadece
nedensellik yasasına dair genel bir önermeye karşılık gelmez; aynı za­
manda bu olaylar zincirinin altında yatan nedenlere de işaret eder. Aynı
şekilde, Yaban Ö rd eğ i 'ndeki bütün karakterleri analiz ettiğimizde de şu­
nu iddia etmeye hak kazanırız; Bütün bu insanların bütün özellikleri bir
araya gelerek, genç Gregers Werle'nin — gerçi o kadar da genç değildir;
otuzlu yaşlarının sonlarında olduğunu düşünmemiz gerek— öylesine
şiddetle saldırdığı anlamlı bir kümelenme yaratmıştır. Hatta başka her­
hangi bir örüntünün mümkün olmadığı çıkarımında da bulunabiliriz pe­
kâlâ ama bu da ahlak ilkesini bir uyum ilkesine dönüştürmek demek
olurdu. B izler Alman geleneğinde — bunu aklınızda tutmanızda fayda
olabilir— ahlak ilkesini neredeyse otomatik olarak kategorik buyrukla,
soyut içsellikle ve ahlak yasasıyla özdeşleştirmeye alışmışızdır. Ama
Batı dünyasının bütününde, özellikle de Anglosakson dünyada, hatta
Anglosakson dünyanın dört bir yanında demem lazım, ahlak normunun
toplumsal uyumla eşitlenmesi bizlerin kategorik buyrukla eşitlemesi
kadar apaçık bir şeydir neredeyse. Demek ki burada, iki ahlaki kültür
arasındaki fark denebilecek şeyde, sizlere teorik köklerini açığa çıkara­
rak açıklamaya çalıştığım felsefi çelişkiyi görebilirsiniz. Sonuçta, so­
rumluluk etiği şunu demeye gelir ki mevcut gerçeklik — veya Hegel'in
protestocu içselliğin boşunalığına karşı savunarak dünya hali (d er Welt-
lau f) adını verdiği şey— insan öznesine karşı her zaman haklıdır. Ve bu
ahlak teorisi gerçekten de Hegel'deki başat teoridir; H ukuk F elsefesi'
nde müthiş bir tutarlılıkla, hatta sizlere anlattığım gibi, bariz denecek
ölçüde baskıcı ve siyaseten aşırı muhafazakâr bir katılıkla savunduğu
teoridir. Bu da son derece paradoksal bir sonuca, Kant'ın görünüşte bi-
çimci etiğinin Hegel'in içerik-temelli etiğinden (hem de Hegel toplum­
la hesaplaşmasına ve bazı toplumsal fenomenlere eleştirel yaklaşması­
na rağmen) çok daha radikal biçimde eleştirel olması gibi bir sonuca yol
açar. Roland Pelzer benim gözetimimde yazdığı çok hoş bir tezde He-
gel’in Kant’a kıyasla sağlamış gibi göründüğü ilerlemenin ve Kant'a ve
Kant'ın ahlak felsefesine yönelttiği eleştirinin aslında baskının, "the p o ­
w ers th a t b e "nin (muktedirlerin) işine yaradığını gösterir. Pelzer bura­
dan da Hegel'in Kant'ın ahlak felsefesine yönelik eleştirisinin ve deyim
yerindeyse genelde ahlak felsefesinin bir üst-eleştirisine geçer. Diya­
lektik bir analiz sürdürerek ahlak normlarıyla özdeş olmayan, hatta on­
larla bağdaşmayan toplumsal gerçekliğe karşı bu normları rehabilite et­

mek gibi bir işe kalkışır. Çalışması Kempski'nin A rch iv fü r P h ilosophie'
sinde yayımlandı; dikkatinizi çekmek isterim.9 Yazının temel savı tam
da bizim tartışmamızı kesmek zorunda kalacağımız yerden başlıyor.
Şimdi bu düşünce hattının çok radikal bir sonucu vardır. Zira nesnenin
gerçekten akla sahip olduğunu varsayarsak, bu demektir ki akıl kendi
kendisiyle, Kant'ın P ra tik A klın E le ş tir is i 'nde incelediği nispeten zarar­
sız "pratik akıl çatışkısı'nda olduğundan çok daha ciddi bir anlamda bir
çatışma içindedir. Başka bir deyişle, kendini nesnelleştiren ve kendine
dünya içinde şekil veren akıl ile eleştirel akıl, Hegel'in de inanmamızı
istediği gibi, bir ve aynı şey olmakla kalmaz, aynı zamanda birbiriyle
kesinlikle bağdaşmazdır da. Dolayısıyla, kendini nesneleştiren bir akıl
ile öznel olarak düşünen bir akıl arasındaki bu ayrımda, tek bir ahlaki il­
kede, daha doğrusu ahlaki ilkenin kendisinde cisimleşmiş bütünsel ak­
im ne kadar sorgulanabilir olduğunu görebiliriz. Akla uygun davranmak
benlikten, kendilikten kurtulmuş soyut kendini-koruma olacak ve yoz­
laşıp dünya hali denen ve daha güçlü olanın zafer kazandığı kötülük ha­
line gelecektir. O halde, bu yüzdendir ki yanlış hayat doğru yaşanmaz,
çünkü ne biçimsel bir etik ona dayanak olabilir ne de başkalığa teslim
olan sorumluluk etiği. Ahlak felsefesinin bugün karşı karşıya olduğu
soru bu açmaza nasıl tepki vermesi gerektiğidir; gelecek sefer bununla
ilgili bir şeyler söylemek istiyorum.

ON YEDİNCİ DERS

25 Temmuz 1963

BAYANLAR BAYLAR,

Bu son dersi günümüzdeki ahlak felsefesinin doğası hakkında bir şeyler
söylemek için kullanmak istiyorum. Bu da, mizaç etiği ve sorumluluk
etiği ile ilgili tartışmamda sizler için ikna edici hale getirmeye çalıştı­
ğım önerme, yani yanlış bir hayatta doğru bir hayatın mümkün olmadı­
ğı önermesi ışığında konu hakkında bir şeyler söylemenin mümkün ol­
duğunu varsaymak demek. Bu arada, bu cümleyi formülleştirmemden
çok sonra Nietzsche’de, cümle yapısı çok farklı olsa da benzer bir öner­
me keşfettim.1 Bugün ahlak felsefesinin mümkün olup olmadığı sorusu
hakkında tek söyleyebileceğim şey, bunun esasen ahlak felsefesinin eleş­
tirisini bilinçli hale getirmekten, sunduğu seçeneklerin eleştirisinden ve
içinde barındırdığı çatışkıların farkına varmaktan ibaret olduğu olurdu.
Bu derslerde sizlere bunu yapmanın bir modeli gibi bir şey sunmaya ça­
lıştım. Bence bundan ötesini vaat etmek, dürüst kalarak mümkün değil­
dir. Öncelikle de ahlak felsefesi alanında geliştirilebilecek düşüncelerin
doğru hayata yönelik kanonik bir plan oluşturmak için kullanılabilece­
ğini kimse vaat edemez, çünkü hayatın kendisi o kadar şekilsizleşmiş, o
kadar çarpıtılmıştır ki onda kimse doğru hayatı yaşayabilecek veya bir
insan olarak kaderini gerçekleştirebilecek durumda değildir. Hatta dün­
yanın örgütlenme tarzı göz önüne alındığında, en basit dürüstlük talebi­
nin bile neredeyse herkesi zorunlu olarak protesto etmeye götürmesi ge­
rektiğini söyleyecek kadar ileri gideceğim neredeyse. Bugün hayatları­
mızı nasıl sürdürmemiz gerektiğiyle ilgili soruları doğru dürüst formül-
leştirebileceğimiz koşullan yaratmak, bu durumu — üzerini yara ban­
dıyla kapamak yerine— bir bilinç meselesi haline getirmekle mümkün
olacaktır bana kalırsa. Belki de söylenebilecek tek şey, bugün doğru ha­
yatın, en ileri zihinlerin iç yüzünü görüp eleştirel olarak teşrih ettikleri
yanlış hayat biçimlerine direnmekten ibaret olduğudur. Bu olumsuz re­

çetenin dışında herhangi bir kılavuzluk gerçekten tasarlanamaz. Şunu
de ekleyeyim: Bu iddia olumsuz olsa da bu sömestr boyunca tartıştığı­
mız Kantçı emirden hiç de daha biçimsel değildir. Yani iç yüzü görül­
müş olan her şeyin kararlı bir biçimde yadsınmasını, dolayısıyla da bi­
ze dayatılan şeylere, dünyanın bizden yaptığı ve yapmaya niyet ettiği
her şeye karşı direnme gücü üzerinde odaklanmayı kastediyorum. Bu
meseleler üzerinde düşünüp onlara en baştan karşı çıkma gücünden, bir
de kendi güçsüzlüğümüzün bilincinde olmaktan başka pek az şey ka­
lmaktadır bizlere. Dünyanın bizden yaptığı şeye direnmek sadece dış
dünyaya (ona direnmeye bütünüyle yetkili o ldu ğu m u z gerekçesiyle)
karşı koymayı içermez — bu tür bütün girişimler yalnızca içimizde
çoktan iş başında olan "dünya hali" ilkesini pekiştirecek ve sadece kö­
tülerin işine yarayacaktır. Kendimizin karşı saflara katılmaya teşne par­
çalarına direnebilmek için kendi direniş güçlerimizi de seferber etm e­
miz gerekir. Hatta şunu bile söyleyeceğim: Görünüşte zararsız bir şey
yapıp kendi kendimizi mahkûm ettiğimiz sinemaya gitme eylemine bi­
le aslında şu farkındalığm eşlik etmesi gerekir: Bu tür eylemler aslında
kazandığımız içgörülere ihanettir ve hayatta kalabilmemizi ve uyum
göstermemizi sağlamak için olmamız ve kendi kendimizi oldurmamız
gereken şeye dönüştürecek süreçlere dahil edecektir bizi — tamam, bel­
ki çok küçük bir derecede ama bunların kesinlikle birikimsel bir etkisi
vardır. Demek istediğim şu ki bu karşı saflara katılma ayartısı, aziz ol­
mayan hiç kimsenin bütün bütüne uzak duramayacağı bir şeydir. Ama
bugün bir azizin hayatı bile netamelidir. Devamlı saflara katılmaya çağ­
rılırız; rica ederim, saflara katılmaktan kaçınmanız gerektiğini söyledi­
ğimde sofuluk filan tasladığımı düşünmeyin. Belki de öyle bir durum-
dayızdır ki saflara katılmanın beraberinde getirecekleri üzerinde düşün­
meye başladığımızda ve yol açabileceği sonuçların bilincine vardığı­
mızda, yaptığımız her şey — zihnimizde olup biten ve yanlışa katkıda
bulunan her şey— başka türlü olabileceğinden sadece çok az farklı ola­
caktır. Ama bunu bile söyleyince çok fazla kibir sergilemiş oluyoruz —
size bunu söylüyorsam, aslında ekmek yerine o meşhur taşları atmak
için değil, böyle bir düşünme sürecinin nimetleri hakkında abartılı iddi­
alarda bulunma niyetiyle söylüyorum. O halde bu direnç, onu elimizde­
ki soruna uygulayacak olursam, içyüzünü gördüğümüz soyut katılığa
direnmeyi de kapsayacak şekilde genişletilmelidir; demek ki, bugünler­
de doğru hayat deyince kastedilebilecek şeyin bir önkoşulu olarak ta­
nımlayacağım bu düşünme sürecinin ayrılmaz bir parçası Gregers Wer-
le gibi davranmamamız gerektiğidir. Nitekim direniş fikri, Yaşlı Werle
ve Dr. Relling gibi hasımların anlattığım sinizmlerine karşı olduğu ka­
dar soyut ahlaka karşı da eleştirel olan bir unsur içerir. Öte yandan, hem
vicdana hem de sorumluluğa sıkı sıkıya sarılmazsamz doğru hayatın ta-

sarlanamayacağı da açıktır. O halde bu noktada kendimizi sahiden de
çelişkili bir durumda buluyoruz. Hem ahlaki normlara, özeleştiriye,
doğru-yanlış sorusuna, hem de böyle bir özeleştiriye girişebileceğine
güveni olan otoritenin yanılıyor olabileceği hissine sıkı sıkıya sarılma­
mız gerekiyor. Bu noktada "insanlık" terimini kullanmak istemiyorum,
çünkü canalıcı meseleleri sırf onlar hakkında konuşarak şeyleştiren ve
dolayısıyla sahteleştiren ifadelerden biridir bu. İnsancıl Demeği'nin (Hu­
manist Union) kurucuları beni üyeliğe davet ettiklerinde, "cemiyetiniz
kendine Gayri İnsani Demek adını verse muhtemelen üye olurdum,
ama kendine 'insancıl' diyen bir cemiyete giremem," diye cevap vermiş­
tim. Dolayısıyla burada bu terimi kullanmam gerekiyorsa şöyle diyebi­
lirim: Kendi üzerine düşünen bir insanlığın ayrılmaz bir parçası, kendi­
mize yoldan sapma izni vermememiz gerektiğidir. Yolundan şaşmayan
bir sebat, deneyimden öğrendiğimizi düşündüğümüz şeye sıkı sıkı sarıl­
ma unsuru olmak zorundadır; ama bir yandan da sadece bir özeleştiri
unsuruna değil, içimizde kendi kendini kuran o amansız, uzlaşmaz şeye
yönelik bir eleştiri unsuruna da ihtiyacımız vardır. Başka bir deyişle,
öncelikle ihtiyaç duyulan şey kendi yanılabilirliğimizin farkında ol­
maktır; bu bakımdan kendi üzerine düşünme unsurunun bugün eskiden
ahlak kategorileri denen şeylerin asıl mirasçısı haline geldiğini söyleye­
ceğim. Bu da demektir ki, bugün öznel olarak doğru bir hayat ile yanlış
bir hayat arasında bir tür eşik, bir ayrım olduğunu bir şekilde söyleyebi-
liyorsak, kendimizi en kısa zamanda şu soruyu sorarken bulmamız
muhtemeldir: Bir kişi — bir yandan kendi ait olduğu grubun tek olumlu
grup olduğunu ve diğer grupların inkâr edilmesi gerektiğini söyleye­
rek— başkalarına körlemesine vurmakta mıdır? Yoksa kendi sınırları­
mız üzerine düşünerek bizden farklı olanların hakkını vermeyi ve ger­
çek adaletsizliğin her zaman tam da kendini doğru, başkalarını ise yan­
lış gördüğün noktada bulunacağını fark etmeyi öğrenebilmemiz m üm ­
kün mü? Dolayısıyla bugün bireylerden istenecek canalıcı şey iddiacı­
lıktan kaçınmakmış gibi geliyor bana — ki bunun ucu da Heidegger'in
"kararlılık"ında (E n tsch lossen h eit) hâlâ görülen türden ölüm ve mey­
dan okuyan benlik metafiziğine kadar gider.2 Başka bir deyişle, beni sı­
k ışırsan ız ve Eskilerin örneğini izleyerek bir belli başlı erdemler liste­
si yapmamı isteyecek olsanız, size muhtemelen biraz kapalı gelecek bir
şey söyler, "aklıma tevazudan başka bir şey gelmiyor," derdim. Ya da
başka türlü söylersek, bir vicdanımız olmalıdır, ama kendi vicdanımız
üzerinde ısrar etmeyebiliriz. Örneğin, kendinizi bir komitede bulacak
olursanız — bir komite üyesi olduğunuzu varsayarsak, ki bugünlerde
hepiniz bir komitenin üyesi olacaksınız, oyunun adı bu— ve birinin "vic­
danım şunu ya da bunu yapmama elvermiyor," dediğini duyacak olursa­
nız, bu insana mümkün olduğunca güvensiz yaklaşmalısınız. Ama hep­

sinden önemlisi, içimizden "bizim duruşumuz böyle, başka türlüsü
mümkün değil"3 demek geliyorsa, bizatihi kendimiz de aynı şekilde gü-
venilmemeyi hak ederiz, çünkü bu jestte de aynı şekilde kendini koyut
haline getirme, kendini pozitiflik olarak ortaya koyma tavrı görülür ki,
bu da aslında hem kendini koruma ilkesinin üzerini örtmekten hem de
aynı anda ahlaklıymış gibi görünmeye çalışmaktan başka bir şey demek
değildir (eleştirel analizimle bunların zaten örtüştüğünü göstermiş ol­
duğumu umuyorum bu arada).

Öte yandan direnç, somut biçimleriyle yaderkliğe de direnmek de­
mektir. Bugün bu dışarıdan dayatılan sayısız ahlak biçimi anlamına ge­
liyor. Bugün pozitif ahlakın büründüğü biçim kendi soyut teorik daya­
nağından kaçmıştır, tıpkı dinle olan bağlantının kopmuş olması gibi. Es­
kiden ahlaki buyruklar saydam, rasyonel bir biçimde felsefede temelle-
nirdi. Ama artık durum böyle değil. Bu gelişmeler yüzünden toplumun
genelinde yaygın olan ahlak biçimleri, kavramlar ortadan kaldırıldığın­
da her zaman ortaya çıkan o kötü ve baskıcı çehreye bürünmüşlerdir.
Tözleri buharlaşmıştır, ama insanlar hâlâ bunlardan medet umup onları
fetişe dönüştürmektedir. Bence bunun en feci örnekleri cinsel ahlak ala­
nında bulunuyor (E ingrijfe 'deki bir incelemede bunları analiz etmiş­
tim4) İnsan deneyiminin bu alanında eskiden geleneksel cinsel ahlaka
dayanak işlevi görmüş olan dinsel fikirler, insanların çoğu açısından,
şiddetli bir sarsıntı geçirmiş durumda. Öncelikle evliliğin kutsal bir bağ
olduğuna dair inanç var aklımda. Öte yandan, erotik olanın, Kant’ın hâ­
lâ iddia ettiği gibi, başkalarının haysiyetini alçaltan bir şey olduğu artık
hiç de apaçık bir şey değildir. Bunun dar görüşlü bir önyargı olduğu gös­
terilmiştir. Bununla birlikte, artık önerecek hiçbir şeyi olmayan bir cin­
sel ahlak, Christine Keeler ve arkadaşları ile ilgili yazılarda5 ve de ya­
kınlarda denetleme kurulunun ZDF televizyon kanalına dayattığı, ayrın­
tılarını D e r S p ieg e l 'in son sayısında okuyabileceğiniz6 davranış kuralla­
rında görebileceğiniz türden ahlaki infiallerden beslenerek gemi azıya
almış durumda. Bu tür kurallar bir felakettir, çünkü nesnel tini, yani in­
sanların günümüzde maruz kaldığı bulanık ve tam da o nedenle amansız
ve baskıcı normların cisimleşmiş halini düpedüz yeniden kodlamakta-
dırlar. Bugün ahlaki olanın doğru dürüst bir kalkış noktası olacaksa bu
da bu tinin günümüzde bulunabilecek bütün tezahürleri karşısında alı­
nacak tavizsiz ve kararlı tavır olmalıdır. Halihazırdaki ahlaki infial içe­
risinde dolaşıma giren sloganları, dostum Habermas'm M erkür'de ya­
yımlanan yazısında (bu yazıya dikkatinizi çekerim)7 ölçülü ama nüfuz
edici eleştirel bir incelemeye tabi tuttuğu sloganları hatırlatayım. Pozitif
dinler insanlar üzerindeki güçlerini artık büyük ölçüde yitirdi, ama Ni-
etzsche'nin bir zamanlar onlar hakkında gayet masum bir şekilde söyle­
diği şey artık evrenselleşti ve nesnel tini, genel kültürel bilinci içerecek

şekilde genişledi. Dinler gerilerken, kısıtlayıcı ve baskıcı güçleri toplu­
mlunuzdaki hayatı işgal eden sessiz, sözsüz, temelsiz zihin durumuna
aktarıldı. Diyebiliriz ki insanlar bugünlerde nerede ahlaki pozlar takınıp
bir iyi fikrine başvursalar, bu iyinin, kötülüğe direnmek demek olmadı­
ğı her yerde, kötülüğün örtüsünden başka bir şey olmadığı görülmekte­
dir. Bunu derken sadece bireyleri değil, kitle iletişim araçlarında yazı­
lan, halka sunulan ve yankılanan her şeyi kastediyorum. Strindberg'in
"Kötüden nefret etmedikçe iyiyi nasıl sevebilirim ki?"8 ifadesi geçerlili­
ğini iki kere kanıtladı, ama tam bir felaket biçiminde. Bir yandan, iyi
adma kötüye duyulan nefret yıkıcı bir güce dönüştü; öte yandan da iyi,
kötüye kendisinin foyası olarak bakmak yerine, başlı başına kötü haline
geldi. Bugün her yerde ideolojinin büründüğü şekil budur fiilen; tıpkı
ahlaki ideolojilerin iş başında olduğu her yerde — Doğu’daki egemen
ideolojiyi hatırlatayım— o sözde pozitif, iyi, kahramanca modellerin
hüküm sürmesi gibi. Bu arada "modeller" (L e itb ild) terimi de zaten ger­
çeklik hakkında her şeyi söylüyor. Nasyonal Sosyalistlerde "arındırma"
{R ein igung), "ihya" (W iederherstellung), "yenilenme" (E rneuerun g) gi­
bi terimlerin bu kadar tayin edici roller oynamış olması boşuna değildir.
Bu ideolojinin siyaseten kafasının kesilmiş olduğu ve artık azınlıklara
doğrudan saldıramadığı doğru olsa da, her an atılıp her türlü sapmaya
saldırmaya ve ezmeye hazır olabilir. Bu ideolojinin mirası her şeyden
önce anti-entelektüalizmin büründüğü sayısız biçimde görülebilmekte­
dir. Bunlar arasında hiç de en zararsızlarından sayılamayacak biri de, in­
sanların karşısına sürekli taleplerle çıkıp onlara düşünecek zaman bırak­
mayarak düşünceyi bloke etme alışkanlığıdır: İyi de bu konuda ne yapa­
caksınız? Sonra ne oluyor? Bu benim ne işime yarıyor? Bu fikirle kim
ilgilenir ki? Kant'ın akıl eleştirisinin bugün hâlâ canlılığını koruyan un­
surları muhtemelen tam da bu tür fenomenlerin eleştirisi niteliğindeki
unsurlardır.

Bu tür bir eleştiriye geçiş aslında Nietzsche'nin başarısıdır. Nietzsc-
he'nin eşsiz önemi, iyi'de kötü'nün mevcudiyetini ifşa etmiş ve böylece
kötünün toplumun pozitif kurumlan içerisinde, özellikle de farklı ide­
olojiler içerisinde somut biçimlere bürünmesini eleştirmiş olmasından
gelir. Bu bence akla gelebilecek her türlü karanlıkçı ve gerici eğilimin
onun belli önermelerine yaslanmış olmasından çok daha önemlidir.
Sunduğu eleştiri de mesela, ideolojileri en b loc mahkûm eden ama ideo­
lojilerin iç işleyişlerine, yalanlarına Nietzsche kadar derinden girmeyi
asla başaramamış olan Marksist teoriden çok daha incelikli ve özgüldür.
Bütün bunların altında yatan güçlük, kuşkusuz, kişiye özel bir etiğin
güçlüğüdür; yani bireyin davranışları nesnel iyi ve kötüyle bağ kurmayı
çoktandır bırakmıştır. Gelgelelim, beni burada yanlış anlamamanız çok
önemli. Nietzsche'nin notunu düşürmek gibi bir niyetim yok çünkü;

doğrusunu söylemek gerekirse, büyük denen filozoflar arasında en çok
şeyi ona —hatta Hegel'den bile çok ona— borçluyum. Buna rağmen özel­
likle ahlak felsefesi hakkındaki diyalektik bir derste sizlere Nietzsche'
nin ahlaka yönelttiği eleştiri ile ilgili birkaç diyalektik söz etmek gibi bir
borcum olduğunu düşünüyorum. Her halükârda, burjuva ahlakının, baş­
ka bir deyişle yozlaşıp bir ideolojiye, pis işleri gizleyen bir maskeye dö­
nüşmüş olan ahlakın soyut olumsuzlamasımn ötesine geçmediği için
eleştiriyorum Nietzsche'yi. Buna, karşılaştığı bireysel ahlak sorunları
hakkındaki analizinin onu doğru hayata dair bir önerme inşa etmeye gö­
türmemiş olduğunu da ekliyorum. Nietzsche, bunun yerine toptancı bir
tavır benimseyerek ortaya, aslında küçümsediği ahlakın negatif ayna
imgesinden öte bir şey olmayan bir pozitif ahlak çıkarmıştır. Saçmalık
noktasına varacak ölçüde yoğunlaştırılmış baskıcı bir ideolojide neyin
yanlış olduğunu anladığımızda bile, bugün, Kültür Endüstrisi çağında,
ondan doğru bir ahlak çıkarmak mümkün değildir. Nietzsche'de tözsel,
nesnel bir tin olmadığı için pozitif bir ahlak — zaten o buna ahlak de­
mezdi— muhtemelen var olamaz. Başka bir deyişle, toplumun durumu
ve o toplumda zihnin ulaştığı fiili durum göz önünde bulundurulduğun­
da, Nietzsche'nin onun karşısına çıkardığı normlara somut biçimde ula-
şılamıyordu ve dolayısıyla bu normların dışarıdan dayatılması gereki­
yordu. Fiili öğretileri açısından en pozitif eseri olan Z erdü şt 'te kullandı­
ğı dilin J u gen dstil 'in ruhunu yansıtması boşuna değildir; On Emir'e
anıştırmalarla dolu bir tür Kitabı Mukaddes taklididir bu. Yeni değerler­
den, dikmeyi önerdiği yeni levhalardan bu dille bahseder. Oysa aslında
tek bir bireyin sırf kendi öznel kaprislerine dayanan yeni normlar ve ye­
ni emirler inşa etmeye yönelik bu girişiminin kendisi, tam da bu emirle­
rin güçsüzlüklerini, daha en baştan keyfi ve arızi olduklarını gösterir.
Nietzsche'nin akimdaki idealler — soyluluk (V ornehm heit), gerçek öz­
gürlük, cömertlik erdemi, mesafe— bütün bunlar kendi içlerinde harika
değerlerdir, ama özgür olmayan bir toplumda gerçekleştirilmeleri müm­
kün değildir, ya da en iyi ihtimalle ancak pazar öğleden sonraları, yani
özel hayat içinde gerçekleştirilebilirler. Yığının en altındakilerin deği­
şiklik olsun diye "soylu" olmaya çalıştıklarını düşünsenize! Nietzsche
"tabii tabii öyle!" deyip bu itirazı bir kenara koyuverirdi. Ama yöneten­
ler bile, başkalarının emeğini kontrol ettikleri için, genel fecaatten böy­
le bir soyluluk sergileyemeyecek kadar paylarım almış olacaklardır. Ön­
de gelen işadamlarından biri cidden — sadece estetik bir jest olarak de­
ğil— Nietzsche'nin koyutladığı kadar soylu olmaya çalışacak olsaydı,
kuşkusuz iflas ederdi. Yaptığı iş onu fiilen tam da soyluluğun zıddına iter.
Nietzsche'nin keskin kulaklan vardı, o yüzden de birileri ona şunu söy­
lemeliydi: Soyluluk kavramı kendi içinde soylu-olmama lekesini taşır,
çünkü soylu kişi kendi gözünde soylu olan ve başkalarına da öyle gö­

rünmek isteyen kişidir. Dolayısıyla bu normların hepsi aslında, bir bur­
juva toplumunda doğrudan gerçekleştirilemeyecek feodal değerlerdir.
Kârın hâkimiyeti altında bütünüyle güçsüzleşmiş Romantik birer ideal,
kaybolmuş değerleri yeniden ele geçirmeye, yeniden yaşatmaya yöne­
lik girişimlerdir. Ama aynı zamanda kârın bu hâkimiyetinin işine de ya­
rarlar. Çünkü Nietzsche'nin insan derken, Üstinsan diye överken kastet­
tiği kişi — bu arada üstinsanın o korkunç ve barbar co n do ttiere* Cesare
Borgia modeline dayalı olması boşuna değildir— bugün sanayinin go-
getter'ı*‘ ya da yöneticisi olurdu. Başka bir deyişle, Nietzsche bu yeni de­
ğerleri 1870 sonrası yılların Wilhelm imparatorluğuna karşı çıkma niye­
tiyle geliştirmiş olsa da, bu değerler nesnel olarak — onun kendi niyetle­
ri hilafına— genişlemeci bir emperyalizmin ideolojisi olarak kalmışlar­
dır. Örneğin Nietzsche'nin acımaya duyduğu düşmanlık tamamen Scho-
penhauer'in acıma etiğinin soyut bir olumsuzlanışıdır ve Üçüncü Reich
ile genelde totaliter devletler tarafından herkesten çok Nietzsche'yi deh­
şete düşürecek biçimde sınanmıştır. Öte yandan Nietzsche'nin acıma ah­
lakına yönelik eleştirisinin bir hakikat unsuru içerdiğini kabul etmemiz
gerekir. Çünkü acıma kavramı acımamızın nesnesinin kendini içinde
bulduğu negatif güçsüzlük konumunu üstü kapalı olarak muhafaza eder
ve onaylar. Acıma fikri ona duyulan ihtiyacı yaratan koşulları değiştir­
mekle ilgili hiçbir şey içermez; onun yerine, Schopenhauer'de olduğu
gibi, bu koşullar ahlaki öğretinin içinde özümsenip onun başlıca temeli
olarak yorumlanırlar. Kısacası, hipostazlaştırılır ve değişmez muamele­
si görürler. Buradan, birine gösterdiğiniz acımanın her zaman o kişiye
karşı bir haksızlık unsuru içerdiği sonucunu çıkarabiliriz; o kişi sadece
acımamızı değil, iktidarsızlık hissini ve acıma eyleminin sahteliğini de
deneyimler. Kendi basit deneyimleriniz üzerinde düşünüp bir dilenciye
birkaç kuruş verdiğiniz zaman hissettikleriniz üzerinde kafa yorarsanız,
ne kastettiğimi ve Nietzsche'de neye itiraz ettiğimi gayet iyi anlarsınız.
Yanlış bir dünyada doğru davranış olmadığını bu da gösterir; hele ki kü­
çük burjuvaziye yönelik Nietzscheci bir tiksintiyle dolu olmayan doğru
bir davranış bugün kesinlikle mümkün değildir. Nietzsche'nin ahlak fel­
sefesinin gaddarlıklarım savunmak gibi bir niyetim kesinlikle yok; za­
ten yukarıda söylediklerimden sonra kimsenin böyle düşüneceğini de
zannetmiyorum. Yine de bunlar da bir hakikat unsuru içerir ki o da şu­
dur: Güce ve sömürüye dayalı bir toplumda gerekçelendirilmemiş, içten
gelen ve açık bir şiddet, deyim yerindeyse "kefaret kabilinden şiddet"9,
kendini iyi diye gerekçelendiren şiddetten daha masumdur. Güç kullan­
mak ancak kendini g lad iu s de i, yani Tanrının kılıcı olarak yanlış anladı -

* Komutan konumundaki paralı asker, -ç.n.
** Tuttuğunu koparan kişi. —ç.n.

ğı zaman kötü olur. Burada Max Horkheimer'in Z eitsch rift fü r S ozia l-
forschung'& d galiba 1936'da veya 1937'de yayımlanan ve bütün bu diya­
lektiğin son derece net bir biçimde kurulduğu "Bencillik ve Özgürlük
Hareketleri" yazısına dikkatinizi çekmek isterim.10 Nietzsche köle ahla­
kı denen, yerin dibine soktuğu ahlakın aslında her zaman bir efendi ah­
lakı, yani ezilenlere yönetenlerin dayattığı ahlak olduğunu görmeyi ba­
şaramamıştır. Eleştirisi olması gerektiği — ama o da mevcut toplumsal
koşullara esir düştüğü için, insanların ne hale geldiğinin derinlerine ula­
şabildiği halde onları böyle yapan toplumun dibine ulaşamadığı için ola­
madığı— kadar tutarlı olmuş olsaydı, gözünü insanları belirleyen ve on­
ları ve her birimizi neyse o yapan koşullara dikerdi. Mesela, "Sürü var
çoban yok" tabirini Nietzsche uydurmuştur.11 Bu korkunç sloganla şim­
dilerde "kitle toplumu" dediği şeyi tarif edecek bir formül keşfetmeyi
başarmış olabilir, ama bu onun zannettiği gibi, "Son İnsan"ın ifşa edilişi
değildir. Bütünüyle işlevselleşmiş ve anonim bir tahakküm biçiminin ta­
rifidir; ama söz konusu tahakküm bu sürüye, izleyebilecekleri gözle gö­
rülür, boynu çıngıraklı bir kösemen olsa olacağından çok daha sert bir
biçimde hükmetmektedir. Bugün bile bu çobansız sürüde ya da babasız
toplum veya cemaatte meleme sesi eksik değil. Nietzsche böyle değerle­
re yönelik bir çağrıda bulunarak, orta döneminin etiğinde kendisinin de
savunmuş olduğu göreciliği (fena halde moda olan o korkunç terimi kul­
lanacak olursak) "aşacağını" (iiberw iriden) zannediyordu. Şuna dikkat
etmeliyiz: Soyut haliyle değer kavramı, yani kendi diyalektik gelişimle­
rinden tecrit edilerek ortaya atılan değerler son derece sorunludur; tıpkı
insanlar ne zaman herhangi bir türden radikal teoriyle karşılaşsalar böy-
lesine korkunç bir rol oynayan "aşma" kavramının sorunlu olduğu gibi.
İnsanlar böyle teorileri görür görmez, kendilerini "Evet ama bu aşma­
mız gereken bir şey" demeye mecbur hissediyorlar. Size buradaki ahlaki
diyalektiğin bir örneğini verebilirim. Herhangi biri sizden düşünsel açı­
dan rahatsız edici bir şeyi, onu "aşmanızı" isteyerek ele almanızı bekliyor­
sa, bir an durup bunu hangi yetkiyle yapacağınızı sorun. Bunu yapmanız
yanlış bir dünyadaki doğru bir eylemin örneği olurdu bana kalırsa.

Ama en azından görecilik konusunda birkaç söz etmek isterim. Bu
derslerde meşhur ahlaki görecilik sorunuyla pek fazla ilgilenmediğimi
fark etmişsinizdir. İlgilenmedim, çünkü gerçekten de bunun büyük öl­
çüde — çok suistimal edilmiş bir başka terim kullanacak olursam— bir
sahte-sorun olduğuna inanıyorum. Zira burada ve şimdi hüküm süren
inançların, ideolojilerin pozitif doğası hiç de göreli değildir. Ve bu sah­
te mutlakların — ya da Hegel'in, genç Hegel'in tabiriyle "hüküm süren
ahlaki inançların pozitif doğası"nm— eleştirisi, doğru dürüst hayatlar
yaşamaya uğraşan gerçek, yaşayan insanlar olarak kesinlikle hiçbir ala­
kamız olmayan bu göreciliği aşmamızı sağlayacağı söylenen, sonsuzlu­

ğa sabitlenmiş ve tavandan ringa balıkları gibi sarkan şu ya da bu m ut­
lak değerler aramaktan çok daha acildir. Gelgelelim, öte yandan, insan­
lar her ne zaman göreciliği alt etmeleri gerektiğini zannetseler yüzeye
çıkan koyutlamalar ve değerler keyfi eylemlerin ürünleri, özgürce ko-
yutlanmış olan, doğal değil yaratılmış olan şeylerdir ve dolayısıyla kı­
nadıkları göreciliğe daima zorunlu olarak yenik düşerler. Bu bakımdan,
başka bir teorik çalışmamda, M etakritik 'te göstermeye çalıştığım gibi,
görecilik kavramının mutlakçılığm bağıntısı olduğunu söyleyebiliriz.
Diyalektik düşünme ise — bunun ne demek olduğunu doğru anlıyorsam
şayet— Nietzsche'nin terimleriyle, bu seçeneklerin ötesinde de kalıcı
olacak türden bir düşünmedir.13 Öte taraftan, mesela Kari Kraus’un hay­
ret verici oeuvre'ünün — bu dersin son dakikalarında olsun onun adını
bir geçirmek isterim— özlü bir biçimde içerdiği belirli olumsuzlama
kavramı gerçekten de bu mahut göreciliğin ötesine geçmeyi sağlar. Mut­
lak iyinin veya mutlak normun ne olduğunu bilmeyebiliriz, hatta insa­
nın veya insanlığın ne olduğunu bile bilmeyebiliriz, ama neyin gayri in­
sani olduğunu hepimiz gayet iyi biliriz. Bugün ahlak felsefesinin yeri­
nin, insanı varoluşa yerleştirmeye yönelik muğlak ve soyut girişimler­
den çok, gayri insani olanın somut olarak ifşa ve itham edilmesinde yat­
tığını söyleyeceğim. Kısacası, ahlak felsefesinin bütün sorunları genel
bir başlığın, özel etik başlığının altına düşer, yani gerçekte hâlâ bireyci
olan bir topluma, tarihin yetişip geçtiği türden bir topluma atıfta bulu­
nur. Bu bireyci toplumun kendi sınırları ve kendine özgü özellikleri var­
dır ki bunları da ahlak felsefesinin temel sorunu denen özgür irade so­
runundan çıkarmak mümkündür. Bu yüzden de zorunlu olarak bir özel
etik teorisi mahiyetinde olan bir ahlak felsefesi için erişilebilecek en
yüksek nokta, Kant'm felsefesinde çözümsüz ve o yüzden de numune­
lik bir biçimde görülen nedensellik-özgürlük çatışkısıdır. Ama Kant'ta
insan ile doğanın iç içe girmesi olarak görünen şey aynı zamanda insan
ile toplumun da iç içe geçmesidir. Zira bu ikinci doğada, içinde bulun­
duğum evrensel bağımlılık durumunda özgürlük yoktur. Bu yüzden de
güdümlü (adm in istered) dünyada etik de yoktur. Demek ki etiğin öncü­
lü güdümlü dünyanın eleştirisidir. İnsan bireylerinde vicdanın otoritesi­
nin silinmekte olmasının nedeni de budur. Psikologların, daha yakınlar­
da da babasız toplum hakkındaki kitabında dostum Mitscherlich'in göz­
lemlediği gibi vicdan dumura uğramıştır.15 Keza ben de, felsefenin do­
ruk noktasındaki kazanımlarından olan ahlak ilkesinin içselliğinin kar­
şısına üstbenin dışsalhğınm çıkmaya başladığını göstermiştim. Kant'a
göre, özgürlük kelimenin düz anlamıyla, sahiden bir fikirdir. Zorunlu ola­
rak herkesin özgürlüğünü öngerektirir ve yalıtılmış bir şey olarak, yani
toplumsal özgürlük olmaksızın tasavvur dahi edilemez. Varoluşçu etik
birçoğunuza gelişkin görünüyordun Bu etik, motivasyonunu güdümlü

dünyaya karşı protestosundan alarak kendiliğindenliği ve (karşı saflara
geçmediği müddetçe) insan öznesini bir mutlak haline getirmiştir. Bu
etiğin hatası da budur, çünkü tam da bu kendiliğindenlik kendi üzerine
düşünmediği ve nesnel gerçeklikten ayrılmış olduğu içindir ki nesnellik
onun içine yeniden girer: Sartre neticede kendini Komünist ideolojinin
hizmetine vermiştir. Demek ki eğer gerçekten kastedilen buysa, bu ken­
diliğindenlik ya ortadan kaldırılıp büyük ideolojinin altına gömülecek
ya da güdümlü dünyanın saflarına geçecektir. Kısacası, bugün ahlak de­
diğimiz her şey dünyanın organizasyonu meselesiyle iç içe geçer. Hatta
doğru hayat arayışının doğru siyaset biçimi arayışı olduğunu bile söyle­
yebiliriz (tabii böyle doğru bir siyaset biçimi bugün ulaşılabilecek şey­
ler alanında bulunuyorsa). Dikkatiniz için teşekkür ediyor, iyi tatiller
diliyorum.

EDİTÖRÜN SONSÖZÜ

Thom as Schröder

A h lak F elsefesin in Sorun ları, teybe kaydedilmiş ve metinleri bütünüy­
le bugüne kalmış olan on beş dersin üçüncüsüdür. Metni yayımlanmış
olan S o syo lo jiye G ir iş dersinin teypleri hariç bütün teypler kayıptır. Bu
da derslerin yayım planı için kayda değer güçlükler yaratıyor ama bu tür
güçlüklerin ahlak felsefesiyle ilgili bir ders için pek de uygunsuz kaç­
madığı söylenebilir. Zira etiğin sorunları esasen konuşulan sözün so­
runlarıdır, bu sözün hakikat iddialarının bünyesindeki risklerle ilgili so­
runlardır. Öte yandan, bu ahlaki iddialar geçici, nihai olmayan ve açık
uçlu bir düşünme tarzını gerektirir. Adorno, bu konuyu ilk defa ele aldı­
ğı 1956-57 Kış Sömestrinde Sokrates figürünü öznenin amblemi olarak
görüyordu:

Bütün Batı fe lsefe geleneğinde Sokrates ahlak felsefesinin, etiğin asıl kuru­
cusu olarak tanınmıştır. Am a Batı felsefesinin tarihinde yazı yazm amış tek kişi
odur. Şüphesiz bu da ahlak konusunda benim sediği konumla bağlantılıdır...
Sokrates'in felsefesinin ağırlıklı olarak pratik bir yönelim i vardı ve insan davra­
nışlarına yönelikti [. . .] Temelinde yatan fikir de şuydu: Yaşayan, konuşulan söz
hitap ettiği özgül kişiye kendi adına cevap verebilirken, yazılı söz bütün insan­
lara aynı nazarla bakar, ayrım yapmaktan âcizdir, hiçbir soruya cevap verem ez
ve değişm eden kalır. (19 Aralık 1956 tarihli ders, Theodor W. Adorno Arşivi,
Vo 1344)

Adorno kendisini bir "son" felsefenin sözcüsü olarak görmesiyle tu­
tarlı biçimde, ahlak felsefesinin sonunu, sınırlarını vurgular. Ölümüne
kadar planlamayı sürdürdüğü ahlak felsefesi kitabı (bkz. GS, Cilt 7, s.
537) hem nesnel hem de öznel nedenlerle yazılamamıştır. Muteber bir
Öğreti anlamında ahlakın artık mümkün olmadığı inancı aforizma kulla­
nımı ile telafi edilemezdi (M in im a M ora lia mn devamı olarak düşündü­
ğü G raecu lus'ta aforizma biçimini kullanmak gibi bir fikri vardı Ador-
no'nun). 1963 tarihli derslerde bütün etik sorununun sorunlu görülüp
etik kavramının bütünüyle reddedilmesinin nedeni de budur. 1956-57

sömestrinde verdiği derslerde — nispeten tamamlanmış stenografik ver­
siyonu günümüze ulaşan bu ders de yayımlanacaktır— Adorno esasen
Sokrates, Platon ve Aristoteles'ten Kant ve Nietzsche'ye ahlaki fikirlerin
tarihsel gelişimiyle ilgilenmişti. 1963 dersleri ise büyük ölçüde Kant'a
dayalıydı ve daha çok etik sorunların çözümsüz doğası üzerinde odakla­
nıyordu.

Bu dersler esasen N e g a tif D iya lek tik 'tek ı özgürlük bölümüne bir ha­
zırlık mahiyetindedir ve Horkheimer’in eleştirel teoride çok önemli bir
yeri olan, 1933 tarihli "Materyalizm ve Ahlak" denemesinden (bkz.
Max Horkheimer, G esam m elte Schriften , Cilt 3: Schriften 1931-1936 ,
haz. Alfred Schmidt, Frankfurt a. M., 1988, s. 111 vd.) ve yine Horkhe-
imer'in A ydınlanm anın D iya lek tiğ i için yazdığı İkinci Ek'ten yola çıkar.
Ayrıca M inim a M oralia 'm n bir devamı olarak da görülebilir ki Adorno'
nun o eseri Horkheimer'e adamış olması da tesadüf değildir. Derslerin
kısmen doğaçlama yapısı bütün düşüncelerin mantıksal sonucuna ulaşa­
na kadar takip edilmediği anlamına gelir; her şey "doğru yorumlanma-
makta"dır ve bir kanona dahil edilebilecek durumda değildir. Ama tam
da bu Adorno’nun düşünme ve çalışma tarzının gelişimine dair, özellik­
le de metinlerin kendilerini konuşturtma ve onların karşısına toplumsal
diyalektiklerini çıkarma iddiasına dair bir içgörü kazanmamızı sağlar.
Nitekim bu derslerde, 1960'ların başlarından beri zemin kazanmakta
olan fikir, yani felsefenin pratik bir sonucu olması gerektiği fikri çok
ciddiye alınır. Ama Varoluşçuluğun moda isyanına teslim olmamak için
bu derslerde "ekmek değil taş vermek" tercih edilir. Adorno'nun burada­
ki tavrı sonraları öğrenci hareketi karşısında da benimsediği ve "Margi­
nalien zu Theorie und Praxis" ve "Resignation" yazılarına yansıyan ta­
vırdır. Keza, yanlış hayata gösterilen zorunlu pratik direniş ile doğru ha­
yata dair salt teorik bilgi arasındaki diyalektik de negatif kalır.

Bu dersin içeriği yeterince sorunlu değilmiş gibi metnin içinde bu­
lunduğu talihsiz durumun yarattığı editöryel güçlükler sorunları daha da
arttırır. İsimlerle alıntıların çoğunda bariz hatalar vardı ki bu da dinleme
hataları ile konunun yanlış anlaşılmasının tatmin edicilikten uzak, en
azından basılmaya uygun olmayan bir transkripsiyon yaratmış olabile­
ceği yolunda — bazı örneklerde fena halde doğrulanan— endişeler ya­
rattı. Yayımlanacağı öngörülmüş olsa, Adomo'nun kendisi ancak kap­
samlı bir gözden geçirmeden sonra yayımlanmasına izin verirdi tabii ki.
Adorno'nun kendi sözlerini koruma konusunda her türlü gayret gösteril­
miş olsa da bu satırların yazarı olan editör bazı sözdizimsel değişiklikler
yapmak, en çok da imlayı düzeltmek zorunda kaldı. Yine de hem dersle­
rin sözlü karakterinin korunduğunu hem de genel sözdiziminin okur ta­
rafından kavramlabilir hale gelmiş olduğu umuluyor. Ancak çok az sa­
yıda istisnai durumda metne yeni veya farklı gelebilecek kelimeler ek­

lendi. İçerikle ilgili olarak sorgulanmaya açık düzeltmelerde ve dinleme
ve yazma hatalarının düzeltilmesinde, çok açık olmadıkları durumlarda,
dipnotlarda açıklama verildi, yerlerine kondukları sözcükler de belirtil­
di. Bariz dil sürçmeleri, başlanıp devamı getirilmeyen cümleler ve anla­
ma katkıda bulunmayan tekrarlar atlandı. Alıntılar, gerekli olduğunda
özgün kaynağa bakılarak düzeltildi, Adomo'nun altını çizdiği satırlar
italik dizildi. Adorno'nun alıntılarda kendi yaptığı değişiklikler köşeli
parantezle belirtildi; atlamalar "[•■■]" ile belirtildi. Editör alıntıların kay­
nağını bulabilmek için her türlü çabayı gösterdi. Durum gereği, anıştır­
malar yeniden kurulurken ve Adomo'nun kendi yazılarındaki paralel
pasajlara atıfta bulunulurken, daha çok bu metnin önceki derslerle, Kant
atıflarıyla ve sonradan N e g a tif D iya lek tik te , geliştirilmiş halleriyle olan
ilişkisi üzerinde odaklanıldı.

N isan 1995

EDİTÖRÜN NOTLARI

Notlarda Kullanılan Kısaltmalar:

GS Theodor W. Adorno, Gesammelte Schriften, haz. Rolf Tiedemann
(Gretel Adorno, Susan Buck-Morss ve Klaus Schultz'un yardımlarıy­
la), Suhrkamp, Frankfurt a. M., 1973.

NaS Nachgelassene Schriften, Adomo'nun ölümünden sonra yayımlanan
yazılar ki bunlar arasında 16 cilt basılmış ders de vardır.

Vo Basılmamış dersler
W Immanuel Kant, Werke in Zw ölf Bänden, haz. Wilhelm Weischedel,

Frankfurt a. M., 1968.

BİRİNCİ DERS

1 Adorno Minima Moralia'dan bahsediyor. Bu kitabın Horkheimer'e adadı­
ğı sunuşunda şöyle yazar Adorno: "Burada dostuma bazı parçalarını suna­
bildiğim kederli bilim, en eski çağlardan beri felsefenin asıl alanı olarak
görülmüş ama onun yönteme dönüşmesiyle birlikte düşünsel ihmale, ve­
ciz keyfiliklere ve sonunda unutuluşa terk edilmiş bir bölgeyle ilişkilidir:
Doğru yaşam öğretisi. Felsefecilerin bir zamanlar yaşam olarak bildikle­
ri şey, önce özel yaşamın, sonra da tüketimin alanı haline gelmiştir: Mad­
di üretim sürecinin bir eklentisi olarak onun peşinden sürüklenip giden,
özerklikten ve kendine ait bir tözden yoksun bir eklenti" [Minima M ora-
lia, çev. A. Doğukan-O. Koçak, İstanbul: Metis, 1998, 7. Basım, s. 15 -
Tr. ç.n.].

2 Orijinal metinde "olanaklı" geçiyor, ancak muhtemelen kasıt bu.
3 Minima M oralia, s. 43. [Ben metin boyunca "hayat" demeyi tercih etti­

ğim için çevirideki "yaşam"ı da değiştirdim - Tr. ç.n.]
4 Nietzsche'de böyle bir ifade bulamadık. Adorno 25 Temmuz 1963 tarihli

On Yedinci Ders'te bu koşutluktan bir kez daha bahsediyor, ama "çok
farklı bir biçimde ifade edilmiş olsa da" şerhini düşerek. Muhtemelen şu­
rası kastediliyor: İnsanca, Pek İnsanca, 1. Kitap, 33 ve 34. dipnotlar.

5 Bkz. Ahlak Metafiziğinin Temellendirilme si: "Ona yeni hiçbir şey öğret­
meden, Sokrates'in yaptığı gibi, yalnızca aklın kendi ilkesine dikkat çeke­
rek, sıradan insan aklının, bu pusula elinde, karşılaştığı bütün durumlarda
neyin iyi, neyin kötü, ödeve uygun ya da ödeve aykırı olduğunu nasıl

ayırmasını bildiğini; dolayısıyla dürüst ve iyi, hatta bilge ve erdemli ol­
mak için hiçbir bilime ve felsefeye gereksinim olmadığını burada göster­
mek kolay olur" [çev. Ioanna Kuçuradi, Ankara: Hacettepe Üniversitesi
Yayınları, 1981, s. 19; çeviride birkaç küçük değişiklik yapıldı - Tr. ç.n.].

6 Scheler şöyle diyor: "Bütün etik alanında... keskin bir ayrım yapılmalı­
dır: Etik özneler tarafından 'uygulanan ve hayata geçirilen' etik... ile an­
cak söz konusu 'uygulamalı etiğin' malzemesini oluşturduğu yöntemli,
mantıksal bir usul izlenerek çıkarsanabilecek etik ilke grupları arasında
[yapılmalıdır bu ayrını]. Yani, doğal dille (ki bütün zaman ve yerlerin ata­
sözleri, ayrıca da geleneksel düsturlar vs. bu dilin parçasıdırlar) ifade edi­
len doğal, pratik bir dünya görüşünün etiği ile bu uygulamalı etiği 'gerek­
çelendirmeye' ve yüksek ilkeler içerisinde (bu 'ilkelerin' uygulamalı eti­
ğin öznesi tarafından bilinmesi gerekmese bile) 'temellendirme'ye alışmış
şu ya da bu ölçüde bilimsel, felsefi ve telojik etik arasında..." Max Sche-
ler, D er Formalismus in der Ethik un die m ateriele Wertethik. Neuer Ver­
such der Grundlegung eines ethischen Personalismus, Gesammelte Wer­
ke, Cilt 2 içinde, 4. Basım, Bern, 1954, s. 321.

7 Bkz. W IV, s. 677, A 805 /B 8333. Kant burada bu soruyu tekil olarak so­
rar: "Ne yapmalıyım?"

8 Adorno teorik akıl-pratik akıl ilişkisi konusuna 14 Mayıs 1963 tarihli
Üçüncü Ders'te daha ayrıntılı olarak giriyor (bkz. s. 33-35).

9 Adomo'nun Fichte'nin ahlak felsefesine katkısıyla ilgili görüşleri değiş­
kenlik gösterir. Daha önce, 1956-57 sömestrinde verdiği Ahlak Felsefesi­
nin Sorunları dersi, Fichte'nin "[Kant'taki] teorik akıl ile pratik aklı sen-
tezleme"ye yönelik girişiminden yola çıkar. Bu süreçte de pratik akla ön­
celik tanınır. "Bugün Fichte'nin Kant'taki düşünce hattını geliştirme tarzı­
nın önemli bir hakikat çekirdeği içerdiği görülebiliyor: Günümüzde insa­
na yaraşır davranış, dışsal etkenlere körlemesine bağımlı olmayan, somut
olana meftun olmayan, kendi varoluşsal ihtiyaçlarının tatmini için şeyler­
den medet ummayan ve şeylere gark olmuş bir dünyada ikamet ederken
bile ilhamını insani olanın bilincinden alan davranıştır” (20 Kasım 1956
tarihli ders; ayrıca bkz. 4 Temmuz 1963 tarihli On Birinci Ders, s. 115).

10 Bkz. Adomo'nun 1959 Mayısında Alman Sosyoloji Derneği'nin Berlin'
deki Kongresinde sunduğu bildiri, GS, Cilt 8, s. 93-121.

11 Adorno, Golo Mann'ın René König'in 1960'ta Münih'te verdiği " 1920'le-
rin Sosyolojisi" başlıklı konferansa cevap verdiği "Şaibeli Bilgi" adlı de­
nemesinden bahsediyor. "Salt bilgi, bilgi olsun diye bilgi edinmeye çalış­
mak beni asla tatmin etmez. Bugün bile, König'in, eğitimle ilgili fikirleri
o dönemden geldiği için revenants, yani ortaçağ hortlakları adını verdiği
kişiler arasında görüyoruz bunu. König'in de adını zikrettiği, Theodor W.
Adomo'yu ele alalım; şu ya da bu şey nedir, yarı-okumuşluk nedir. Günü­
müzde yarı-okumuşluk teorisi nedir diye sormaktan öte gitmeyen analiz­
ler yapıyor. Ben ise buna cevaben böyle bir yaklaşım bizi hiçbir yere gö­
türmez diyeceğim. Benim bilmek istediğim şu: Kendimizi nasıl aşacağız,
başkalarına nasıl yardım edeceğiz?" (Golo Mann, "Fragwürdige Erkennt­
nis", Wissen und Leben, Stuttgart, 1960, no. 15, s. 13).

12 Adorno elyazısı notlarında şöyle demiş: "Pratik ne kadar belirsizleşirse,
peşine o kadar çılgınca düşülüyor. Hep şu şikâyet: Ne yapacağız? Joiner
with a cause."

13 Fichte'nin böyle formüle edilmiş bir ifadesi bulunamadı. Muhtemelen
Fichte'nin etik hakkında benimsediği konum ile Friedrich Theodor Visc-
her'in şu eserinde geçen "ahlak apaçıktır" iddiasını birleştirmiş Adomo:
Auch Einer. Eine Reisebekanntschaft, Stutgart, 1879; Otto Borst'un son-
sözüyle birlikte güncel basımı, Frankfurt a. M., 1987, s. 25.

14 Adomo burada Freud'un kültürün yaptığı işle ilgili formülüne anıştırma­
da bulunuyor: "Egonun olduğu yerde id olacaktır" (Sigmund Freud, Neue
Vorlesungen zur Einführung in die Psychoanalyse, Studienausgabe için­
de, haz. Alexander Mitscherlich, Angela Richards ve James Strachey,
Frankfurt a. M., 1982, Cilt 1, s. 516).

15 Adomo'nun sonraları öğrenci hareketine yönelttiği eleştirinin altında da
bu tür düşünceler yatıyordu. Bkz. "Marginalien zu Theorie und Praxis",
GS, Cilt 10.2, s. 759-82 ve ayrıca Resignation, a.g.y., s. 794-9.

16 Bkz. 18 Temmuz 1963 tarihli On Beşinci Ders ve 23 Temmuz 1963 tarih­
li On Altıncı Ders.

17 2 Temmuz 1944'te Claus Graf Schenk von Stauffenberg ile Carl Goerde-
ler'in öncülüğüyle düzenlenen suikast girişimi. Stauffenberg Hitler'in Do­
ğu Prusya'daki yeraltı sığmağına bomba düzeneği yerleştirmeyi başar­
mışsa da girişim başarısız olmuş, suikasta katılanlar acımasızca idam
edilmiş, ilişkide oldukları çevreden birçok kişinin peşine düşülmüştü. -
Ing. ç.n.

18 Adomo 1956-57 sömestrinde verdiği Ahlak Felsefesinin Sorunları der­
sinde bu ismi vermiş (bkz. Vo 1307), elinizdeki dersin elyazmasında da bir
kenara yazmış (bkz. Vo 87999). Bahsettiği kişi sonraları Federal Anayasa
Mahkemesinde yargıçlık da yapmış olan avukat Fabian von Schlabren-
dorfftu. Genelkurmay Başkanlığında yaverlik yapan 20 Temmuz 1944’
teki suikastten sorumlu olan çevreye mensup olma suçuyla tutuklanmış
ama 1945 Martında salıverilmişti. [İşkence gördüğü halde çözülmemiş ve
arkadaşlarının adlarını vermeyi reddetmişti. - İng. ç.n.]

19 Adomo muhtemelen Gustav Schwab'in aktardığı bir vecizeyi kastediyor.
Hölderlin'in eserlerinin Friedrich Beissner tarafından hazırlanan Grosse
Stuttgarter basımında (Cilt 4.1, Stutgart, 1961, s. 293) bulunan bu söz
şöyledir: "İnsanın dünyada daha yüce bir ahlaki görevinin bulunduğu, ah­
lakın iddialarından öğrenilebildiği gibi, birçok şeyde de açıkça görülebil­
mektedir."

20 Bilindiği gibi Almancadaki Moral, Ethik ve Sitte ¡Sittlichkeit terimlerini
karşılamak için Türkçe felsefe literatüründe öteden beri sırasıyla Ahlak,
Etik ve Töre karşılıkları kullanılıyor. Ancak terbiyeden âdet ve örfe, ora­
dan da ahlaka kadar uzanan oldukça geniş bir anlam menzili olan Sitte için
zaman zaman sadece ahlak demek gerekebiliyor. Nitekim Kant'ın M eta­
physik der Sitten adlı ünlü eseri de Türkçeye Ahlak M etafiziği şeklinde
çevrildi. Ben de ancak bağlam gerektirdiği zaman "töre" karşılığına baş­
vurup diğer durumlarda ahlak demeyi tercih edeceğim. - Tr. ç.n.

21 Ahlak Felsefesinin Sorunları başlıklı önceki dersinde şöyle diyordu Ador­
no: "Etik kavramı ahlak felsefesinden çok daha popüler. Kulağa o kadar
katı gelmiyor, daha yüce, daha insani yananlamları varmış gibi; insan ey­
lemlerini şans alemine terk etmiyor, aksine insan davranışının ölçülmesini
sağlayabilecek özgül bir evrensellik alanı gibi bir şey vaat ediyor. Etik
vicdan azabıdır, kişinin kendisiyle ilgili vicdandır. Vicdan hakkında, içer­
diği zorlama unsuruna başvurmadan konuşma girişimidir" (8 Kasım 1956
tarihli ders, Vo 1295).

İKİNCİ DERS

1 Adorno Büchner'in metninin biraz dışına çıkıyor, ama Yüzbaşı'nın ahla­
kının totolojikliği konusundaki tezini zayıflatacak ölçüde değil. Yüzbaşı
Woyzeck'i ahlaken paylamaya, berberlik görevlerini çok alelacele yaptı­
ğını söyleyerek başlar: "Woyzeck, hep öyle arkandan kovalıyorlarmış gi­
bisin? İyi bir insan böyle davranmaz, iyi bir insan, vicdanı rahat bir in­
san." Sonra Yüzbaşı, rüzgâr "lodos-poyrazdan esiyor olmalı, ha?" gibi tu­
haf bir laf edip bunu da bir başka kınamanın vesilesi yapar. "Ah, çok ap­
talsın, korkunç bir aptal!" Buradan da o çelişkili fikre varır: "Woyzeck, iyi
bir insansın sen — ama (gururlu) Woyzeck, ahlak yok sende! Ahlak, bu,
insan ahlaklı olunca yani, anlıyorsun. İyi bir sözdür ahlak. Ama Kilise
kutsamadan olmuş senin çocuğun..." [Georg Büchner, Woyzeck, çev. Ha­
san Kuruyazıcı, İstanbul: Mitos-Boyut, 2009 - Tr. ç.n.).

2 Nietzsche'nin Ahlakın Soykütüğü'nde "çileri idealler"le ilgili tartışması
için bkz. Friedrich Nietzsche, Sämmtliche Werke, Cilt 5, s. 139 vd.

3 Adorno Sahicilik Jargonu'ndu "Varlık" ile "kişiliğin" böyle özdeşleştiril­
mesini Heidegger'in felsefesinin çekirdeği olarak görerek eleştirir [Sahi­
cilik Jargonu, çev. Şeyda Öztürk, İstanbul: Metis, 2012 - Tr. ç.n.}.

4 Kant'ın "Salt Aklın Sınırları İçinde Din" adlı denemesinde "kişilik", "in­
sanın... rasyonel ve aynı zamanda sorumlu bir varlık olarak belirlenimi­
ne ait bir unsur" olarak tanımlanır (Kant, Werke, Cilt 8 içinde, s. 673).

5 Johann Gottlieb Fichte, Sämmtliche Werke, haz. I. H. Fichte, c. 6: D ritte
Abtheilung. Populärphilosophische Schriften, Erster Band: Zur Politik
und M oral, Leipzig, s. 335-46.

6 Nietzsche'nin Putların Alacakaranlığı'nın "Zamansız Birinin Kavgaları"
bölümünde bahsettiği "[iflah] olmayacaklar"dan biri olan Schiller için
kullandığı tabir (bkz. Nietzsche, Sämmtliche Werke, Cilt 6, s. 117).

7 Bkz. Georg W. F. Hegel, Werke, haz. Eva Moldenhauer ve Karl Markus
Michel, Cilt 7: Grundlinen der Philosophie des Rechts, Frankfurt a. M.,
1969, s. 28 [Türkçesi: Hukuk Felsefesinin Prensipleri, çev. Cenap Kara-
kaya, İstanbul: Sosyal, 1991 - Tr. ç.n.].

8 Adorno 1956-57 sömestrinde, özellikle 11 Aralık 1956 ile 10 Ocak 1957
arasında verdiği derslerde, Sokrates ile Platon'un ahlak felsefesini ayrın­
tılı olarak ele almıştır. Adorno, Hegel ve Nietzsche'yi izleyerek, Sofistler­
den beri Yunan düşüncesinin başlıca özelliğinin "temelde pratik bir yöne-

lim" ve "özne üzerinde düşünme" olduğunu söyler (Vb 1345). Platonun
ahlak teorisi "diğer bütün teoriler gibi... ne kadar geniş tasavvur edilmiş
olursa olsun ve insan ırkına ne kadar yakından bağlantılı olursa olsun öz­
nel akıl açısından, bireyin arzu ve ihtiyaçlarının gerçekleşmesi açısından
bakıldığında, şu anki başarısızlık ile gelecekteki tatmin arasındaki denk­
lemin işlemiyor almasından kaynaklanır. Bu bakımdan ahlakın nesnel
rasyonalitesi aporetik, şaibeli bir kavramdır. Demek ki Platoncu ahlak te­
orisi sonraki bütün ahlak felsefelerinin modelini sunmuştur" (Vo 1373-4).
"Muhafazakâr eğilim" sorunu ve Sofistlerle yapılan tartışmalar konusun­
da bkz. 10 Ocak 1957 tarihli ders: "Kavranabilir dünya ile ampirik dünya
arasındaki katı karşıtlık ... daima belli bir tevekkülü ve konformizmi be­
raberinde getirir. Tanrı'yı adeta doğru düzgün bir adam haline çevirir ve
fikirleri/ideaları ideal göklerinde asılı halde bırakırsınız. Zira bu tür bir
düşünme tarzı her zaman —basit şekilde söylersek— idealin nasıl ger­
çekleştireceği sorusunu gündeme getirir" (Vo 1389-90).

9 Bkz. Max Scheler, D er Formalismus in der Ethik und die materiele Wer­
tethik. Neuer Versuch der Grundlegung eines ethischen Personalism us,
Gesammelte Werke, Cilt 2 içinde, 4. Basım, Bern, 1954, s. 321. Steinthal
için bkz. a.g.y., not 2.

10 Bkz. William Graham Sumner, Folkways: A Study on the Sociological
Importance o f Usages, Manners, Customs, M ores and M orals, Boston,
1906. Ayrıca bkz. Adorno, Einleitung in die Soziologie, NaS IV, Cilt 15, s.
65.

11 Émile Durkheim'in ahlak teorisi ile ilgili yazıları, Adomo'nun önsözünü
yazdığı şu ciltte toplanmıştır: Soziologie und Philosophie, Frankfurt a.
M., 1967. Adomo'nun önsözü için bkz. GS, Cilt 8, s. 245-79.

12 Adorno burada Bavyera ve Avusturya'daki Tyrol bölgesindeki Fl a f e rf eidt­
reiben den, yani yerel gelenek veya değerleri ihlal edenlerin gecenin yarı­
sı yargılanıp keçi postu giydirilerek kovalandıkları mahkemelerden bah­
sediyor.

13 Düz çeviriyle "ırksal kirlenme". Nazilerin 1935’te çıkardıkları, Yahudiler
ile Ari ırktan kişiler arasındaki cinsel ilişkileri suç haline getiren yasalar
kastediliyor.

14 Bkz. W, VII, s. 80.

ÜÇÜNCÜ DERS

1 Doktor Paul Lüth (1921-86), Nächte in Alexandria. Roman einer Ä gyp­
tenreise (Düsseldorf ve Köln, 1963, s. 215-8) adlı romanında 1962-63 kış
sömestrinde Adorno'nun verdiği Felsefi Terminoloji derslerini anlatır.
Lüth 13 Mayıs 1963'te konuyla ilgili olarak Adomo'ya yazarak romanın
"o zamanın öğrencilerinin düşünce ve duygularına dair bir resim sunma"
girişimi olduğunu söylemiş, Adorno da Lüth'e 20 Mayıs 1963'te verdiği
cevapta şunları söylemiştir: "Mektubunuzu okuduktan sonraki ilk der­
simde bu meseleyi gündeme getirip öğrencilere not almanın vs. güçlükle­

rinden bahsettim. Galiba gayet iyi karşılandı. Demek ki göreceğiniz gibi
sizin üzerinizden ampirik dünyadan gelen şey yine kısa sürede o dünyaya
geri döndü."

2 Bkz. Kant, "Nachricht von der Einrichtung seiner Vorlesungen in dem
Winterhalbenjahre von 1765-1766", WII, s. 908, ayrıca bkz. WIV, s. 699,
B 865/A 837.

3 Adorno yine Lüth'ün dersten önceki "fısıltılar"dan (bkz. s. 215-6) bahse­
den romanına değiniyor. Lüth'ün Felsefe Terminolojisi dersiyle ilgili ni­
hai ifadesi şurada bulunabilir: "Brief aus einer Landpraxis", Theodor W.
Adorno zum Gedächtnis. Eine Sammlung, haz. Hermann Schweppenhäu-
ser, Suhrkamp, Frankfurt a. M., 1985, s. 116-23 içinde.

4 Alıntının tam kaynağı saptanamadı. Adorno'nun aklında muhtemelen P ut­
ların Alacakaranlığı'ndaki şu cümle vardı: "Hiçbir sistemleştiriciye gü­
venmiyor, onlardan kaçıyorum. Sistem istemi bir dürüstlük eksikliğidir"
(26. Aforizma, s. 63).

5 Bkz. Max Horkheimer, "Fragen des Hochschulunterrichtes", G esamm el­
te Schriften, Cilt 8, Vorträge und Aufzeichnungen 1949-1973, haz. Gun-
zelin Schmid Noerr, Suhrkamp, Frankfurt a. M. 1985, s. 393.

6 Bkz. Adorno, D er getrue Korrepetitor. Lehrschriften zur musikalischen
Praxis, GS, Cilt 15 içinde, s. 192-3.

7 "Küçük şeyleri büyüklerle kıyaslayacak olursak". Vergilius, Georgica,
IV. Kitap, 176. dize.

8 Bkz. Saf Aklın Eleştirisi' nin "Saf Akıl Kanonu" başlıklı 1. Kısmı, W IV, s.
671-6, B 625-832/A 797-804.

9 Bkz. a.g.y. ve 14 Mayıs 1949 tarihli "Kant'ın 'Saf Aklın Eleştirisi'" başlık­
lı ders, NaS IV, Cilt 4, s. 27-29.

10 Hans Cornelius, Kommentar zu Kants ‘Kritik der reinen Vernunft', Erlan­
gen, 1965, s. 125.

11 Bkz. WIV, s. 410, B 448f/A421.
12 Bkz. WIV, s. 410, B 448f/A421. A.g.y., WIII, s. 104, B 8 6 /A61. Ador-

no’nun burada ilgilendiği, diyalektiğin zorunlu olarak yanılsamaya daya­
lı oluşu meselesi, Kant'ın "doğal ve kaçınılmaz bir yanılsama"dan bahset­
tiği "Transandantal Diyalektik" bölümünün girişinde tartışılır (W III, s.
311, B 354/A 298). Ayrıca bkz. 28 Mayıs 1963 tarihli Beşinci Ders ve bu
bölümün 3. Notu.

13 Adomo'nun Kant'ın diyalektik anlayışıyla ilgili görüşü bir dizi değişim
geçirmiştir. 12 Şubat 1957 tarihli derste çatışkılar kısmını diyalektik man­
tığın bir modeli olarak niteler: "Diyalektik burada bir felsefi yöntem mo­
deli olarak kabul edilmemiş, fenomenolojik bir biçimde, yani tartışılan
konuyla eşkapsamlıymış gibi ele alınmıştır. Bunun nedeni de Kantçı ana­
lizin tutarlı bir biçimde kullanılan bir kavramın geçerli olabilmesi için sü­
rekli olarak karşıtına ihtiyaç duyduğu bir duruma yol açmasıdır" (Vo
1471). N egatif Diyalektik'teki "Sözde-Sorunlar” başlıklı bölümde ise
Kant'taki çelişkili diyalektik anlayışlarına dair eleştirel bir görüş sunulur:
"Mesele, tartışılan konular üzerinde, var olup olmadıklarına karar vererek
değil, tanımlarını hem özlerini ele geçirmenin imkânsızlığını hem de bu-

nu yapma mecburiyetini içerecek şekilde genişleterek düşünmektir. Saf
Aklın E leştirisi'nin çatışkı bölümünde ve de Pratik Aklın E leştirisi'nin ge­
niş bölümlerinde, niyeti açıkça bu olsun olmasın, yapılmaya çalışılan şey
de budur" (GS, Cilt 6, s. 211 vd.).

14 W IV, s. 412, B451f/A 424.

DÖRDÜNCÜ DERS

1 Bkz. W III, s. 340. B 398/ A 340.
2 A.g.y., B 448-9/A 421.
3 "Kendiliğindenlik" kavramı Kant tarafından "temsilleri alımlama 'yetene­

ği' (izlenimlere hassasiyet) ve kavram üretimi sırasında bir nesneyi bu
temsiller sayesinde bilme gücü” olarak tanıtılır (W III, s. 97, B 7 4 /A 50).
İkinci basımda bunu daha bir kesinleştirir: "Her türlü düşünceden önce
verilebilen temsile sezgi başlığı verilir. Dolayısıyla her türlü sezgi düze­
neğinin bu düzeneğin bulunduğu öznedeki 'düşünüyorum'la zorunlu bir
ilişkisi vardır. Ama bu temsil bir kendiliğindenlik edimidir, yani duyarlı­
lığa aitmiş gibi görülemez. Onu ampirik tamalgıdan veya özgün tamalgı-
dan ayırmak için saftam algı adını vereceğim, çünkü 'düşünüyorum' tem­
sili (bütün diğer temsillere eşlik edebilmesi gereken ve her türlü bilinçte
bir ve aynı olan bir temsildir bu) kendi başına başka herhangi bir temsilin
eşlik edemeyeceği özbilinçtir. Bu tamalgının birliğine ve ondan çıkan a
priori bilgi imkânına işaret edebilmek için de, onu keza özbilincin tran­
sandantal birliği olarak adlandıracağım" (W III, s. 136, B 132). Adorno'
nun burada ilgilendiği üçüncü çatışkının tezi olan "transandantal özgür-
lük"ü, "doğa yasalarına uygun olarak ilerleyen bir dizi görünüşün kendi
kendisinden yola çıkmasını sağlayan mutlak bir neden kendiliğindenliği"
olarak tanımlar (W IV, s. 428, B 474/A 446).

4 WIV, s. 426/428, B 472/A 444.
5 WIV, s. 428, B 472/A 444.
6 A.g.y.
7 A.g.y.
8 A.g.y., B 472-474/A 444/446.
9 A.g.y., B 4 74 /A 446.

10 Bkz. "Deneyimin İkinci Analojisi", W III, s. 226/242, B 232-56/A 189-
211 .

11 WIV, s. 428, B 4 74 /A 446.
12 A.g.y.
13 A.g.y.
14 Kant daha ileriki bir pasajda bu meseleyi daha fazla yorumlar: "Şimdi bu

eyleyen özne, kavranabilir karakteri bakımından, herhangi bir zaman ko­
şuluna bağlı değildir [...]. Özetle, nedenselliği, kavranabilir olduğu süre­
ce, olayın anlam dünyasında zorunlu hale gelmesini sağlayan ampirik ko­
şullar dizi içinde bir yere sahip değildir. Bu kavranabilir karakter, aslında,
asla dolaysız olarak bilinemez, çünkü görünmediği sürece hiçbir şey algı-

lanamaz. Ampirik karakterine uygun olarak düşünülmesi gerekir [...]"
(W IV, s. 493, B 567-8 / A 539-40).

15 "Ampirik olarak... belirlenir", metindeki boşluğu doldurmak için bizim
tahminen koyduğumuz ibarelerdir.

16 Bkz. W IV, s. 623-6, B 755-60/A 727-32.
17 Bkz. bu dersin 3. Notu.
18 W IV, s. 427, B 473/A 445.
19 W IV, s. 429, B 473/A 445.
20 A.g.y.
21 A.g.y.
22 A.g.y., W IV, B 473-5/A 445-7.
23 Bkz. Aristoteles, M etaphysica, XII. 8. 1073a; D e Anima, III. 10. 433b;

Physica, VIII. 5. 256b, 13-25.
24 W IV, s. 429, B 475/A 447.
25 W IV, s. 429/431, B 475 / A 447.

BEŞİNCİ DERS

1 21 ve 23 Mayıs tarihli dersler Adomo hasta olduğu için iptal edilmişti.
2 Adorno burada şu esere anıştırmada bulunuyor: Joachim Schumacher,

D ie Angst vor dem Chaos. U ber d iefa lsch e Apokalypse des Bürgertums,
Paris 1937; 2. Basım, Frankfurt a. M., 1978.

3 Kant "Kozmolojik Fikrin Çözümü" başlıklı bölümde çatışkıların zorunlu­
luğunu nesnelerin kendilerine ait değil, görünüşe ait bir zorunluluk olarak
görür (bkz. W IV, s. 488-506, B 560-86/A 532-58). Adorno meselenin bu
veçhesine N egatif Diyalektik' te girer: "Kant transandantal diyalektiğe bir
yanılsama mantığı demiştir: aşkın şeylerin pozitif olarak bilinebilir şey­
lermiş gibi ele alındığı her seferinde içine dolanılması kaçınılmaz olan çe­
lişkiler mantığı. Hegel'in yanılsama mantığını hakikatin mantığı olarak
savunma çabaları Kant'ın bu hükmünün miyadını doldurmasını sağlamaz.
Ama bu yanılsama hükmü daha fazla düşünme konusu haline getirilmez.
Yanılsama, bir kez kendinin bilincine vardığında, artık eskiden olduğu
şey değildir. Sonlu varlıkların aşkınlık hakkında söyledikleri şey aşkınlık
yanılsamasıdır; ama Kant'ın gayet iyi bildiği gibi, zorunlu bir yanılsama­
dır bu. Bu da estetiğin hedefi olan şeyin, yani yanılsamayı kurtarmanın
benzersiz metafizik önemini açıklar" (GS, Cilt 6, s. 385 vd.).

4 Mezmurlar 37: 3. Almanca konuşulan ülkelerde bu ayet atasözü gibi bir
hale gelmiş ve insanları, sözgelimi ülkelerini terk etmekten caydırmak
için kullanılmıştır.

5 Pozitivizm ile Kant arasındaki ayrım konusunda bkz. Adomo, Zur Logik
der Sozialwissenschaften: "Onun [Kant’ın] Tanrı, özgürlük ve ölümsüz­
lük hakkındaki bilimsel yargılara karşı çıkmasının nedeni, bu fikirleri, te­
olojik otoritelerini kaybettikten sonra, akıl için gizliden gizliye kurtarma
girişimiydi. Kant’ın kendisinin kullandığı bu 'gizliden gizliye' terimi bu
yanılgının kalbindeki özür kabilinden yalanı açığa çıkarır. Eleştiri militan

aydınlanma demekti. Ama Gerçekliğe ulaşamayıp kendi varlığını incelt­
mekle yetinen bir eleştirel tavır bir aydınlanma kuvveti olarak pek de iler­
leme sağlayamazdı" (Zur Logik der Sozialwissenschaften, GS, Cilt 8, s.
557). N egatif Diyalektikte, de şu ilaveyi yapar: "Kant'ın aklın bu çatışkı­
lara yakalanmamasmın mümkün olmadığı yolundaki itirafı ve bunları yi­
ne de akıl yoluyla çözmeye çalışması pozitivizme karşıt bir tavırdı. Ama
insanın akıl yetisinin eleştirisi yoluyla akla kalan dar alanda kendini evin­
de hissedebileceği, ayağının altında bu katı zeminin olmasıyla yetinebile­
ceği yolundaki pozitivist teselliyi de elinin tersiyle bir kenara itmiş değil­
dir. Burjuvazinin kendi kapatılmışlığını onaylama tavrına razı olur" (GS,
Cilt 6, s. 375).

6 Adorno burada S af Aklın E leştirisin in "Yöntem Öğretisi" bölümünün
"Aklımızın Saf Kullanımının Nihai Amacı" başlıklı alt bölümden bahse­
diyor (W IV, s. 671-6, B 825-32/A 797-804). 30 Mayıs 1963 tarihli Altın­
cı Ders'te bu bölümü ayrıntılı olarak tartışır.

7 Kant'ın kendi sözleri tam olarak şöyledir: "Aklın salt biçiminin taklidin­
den ibaret olan mantıksal yanılsama (biçimsel yanılgı yanılsaması) bütü­
nüyle mantık kuralına dikkat etmemekten kaynaklanır" (W III, s. 310, B
353/A 296).

8 Kant'ın çatışkılar tartışması konusunda Hegel'in yorumu için bkz. Wis­
senschaft der Logik, Werke, Cilt 5, s. 217 ve 275 vd.

9 Kant'ın çelişki ilkesiyle ilgili görüşü için bkz. W III, s. 196, B 190/ A 151.
Kant ile Hegel'in birbiriyle çatışan konumları için bkz. Adorno, Drei Stu­
dien zu Hegel'in şu satırları: "Kant'ta felsefe aklın eleştirisiyle ilgiliydi.
Naif bir bilimsel bilinç olarak düşünülebilecek bir şey, mantık kurallarına
dayalı iddia, yani bugün 'fenomenoloji' denilebilecek bir şey bilince bilgi­
nin koşulu olarak uygulanıyordu. Kant bu ikisi arasındaki, yani felsefi,
eleştiren bilinç ile dünyadaki nesnelere dair doğrudan bilgi edinen eleşti­
rilen bilinç arasındaki ilişkiyi görmezden geliyordu. Bu ilişki Hegel'de ar­
tık dikkatin odağı haline gelmiş, Hegel bu ilişkiyi tematikleştirmiştir. Bu
süreçte bilinç felsefe tarafından kavranması gereken bir nesne haline ge­
lir; Kant'ın ona kavranabilir olanın alanına sapmayı yasakladığı zaman
anladığı (en azından bu yönde bir meyil gösterdiği) sonlu, sınırlı ve yeter­
siz şey haline gelir" (GS, Cilt 5, s. 310).

10 Özgün metindeki "ein zweites Freien" ibaresi yayıma hazırlayan tarafın­
dan "ein zweites —Freies— Element" olarak değiştirilmiştir.

11 Adorno N egatif D iyalektikte şöyle yazar: "Üçüncü çatışkının tezi, yani
mutlak anlamda kendiliğinden neden —Tanrı'nın özgür yaratma eylemi­
nin sekülerleştirilmiş bir versiyonu— tezi için geliştirilen argümanın Kar­
tezyen bir üslubu vardır; yöntemin [gereklerinin] karşılanabilmesi için bu
argüman geçerli olmalıdır. Bütünüyle bilme epistemolojik ölçüt olarak te­
sis edilir; özgürlük olmazsa 'doğanın [olağan] seyri içerisinde bile, neden­
ler safındaki görünüşler dizisinin asla tamamlanamayacağı' söylenir"
(GS, Cilt 6, s. 247). Kant alıntısı için bkz. W IV, s. 428, B 474/A 446).

12 Bkz. S af Aklın E leştirisi: "Aklın bu gereği, yani özgürlük sayesinde doğal
nedenler dizisi içerisinde bir ilk başlangıca başvurmamız gerekmesi, bir

tek Epikürcü okul hariç antik dönemin bütün filozoflarının, kozmik hare­
ketleri açıklarken bir ilk hareket ettirici varsaymak zorunda kaldıklarını
gözlemlediğimizde yeterince açıkça ortaya çıkacaktır" (W IV, s. 432, B
478/A 450).

13 Adorno D rei Studien zu Hegel'de bu motifi Hegel'in bu çelişkiyi çözmeyi
başaramamasının işareti olarak ele alır: "Doğru anlaşıldığında, bir başla­
ma noktasının, ilk şeyin seçimi Hegel'in felsefesinde önemli değildir. Bu
felsefe, düşüncenin seyri boyunca değişmeden kalacak katı bir ilke şek­
linde herhangi bir ilk şeyin varlığını kabul etmez. [.,.] Ama bu idealizmin
reddi demek değildir. Hegel'in Fichte'yle birlikte Kant karşısında elde et­
mek istediği mutlak argüman katılığı ve tutarlılığı, her aşamada tıpkı nes­
nenin kendisini özne olarak tanımladığı gibi öznenin de kendisini nesne
olarak tanımlamasına rağmen, yine de tinin önceliği üzerinde ısrar eder"
(GS, Cilt 5, s. 261).

14 Emst Cassirer, Zur Einstein sehen R elativitätstheorie. Erkenntnistheore-
itische Betrachtungen (Berlin, 1920) adlı eserinde, Kant'ın felsefesini
"Newton'in doğa bilimine ait felsefi sistem" (s. 12) olarak görmediği için
Hermann Cohen'le fikir ayrılığına düşer. Cassirer daha ziyade Kant felse­
fesinin metodolojik karakterini, şeylere dair kavramlarla değil de "ölçüye
dair kavramlar"la ilgilenmesini öne çıkarır ki, aynı şey görelilik teorisi
için de söylenebilir ona göre (bkz. s. 7-25). Cassirer'in Determinismus und
Indeterminismus in der modernen Physik. Historische und systematische
Studien zum Kasualproblem (Göteborg, 1937) adlı eserinde de nedensel­
lik kavramı konusundaki bu eleştirel yaklaşımın ahlak felsefesi için taşı­
dığı önem Kant'ın çatışkılar kuramının ruhu izlenerek vurgulanır: '"Belir­
lenimciliği' eleştirel değil de metafizik bir anlamda kavrarsak, [...] neden­
sellik fiziksel dünyaya dair bilgimize hükmeden bir ilke olmaktan çıkar;
[...] bunun yerine metafizik bir kader haline gelir" (s. 260). Her iki dene­
meye artık şuradan ulaşılabiliyor: Ernst Cassirer, Zur modernen Physik ,
Darmstadt, 1957.

15 Bkz. 16 Mayıs 1963 tarihli Dördüncü Ders ve bu dersin 5. Notu.
16 Bkz. W III, s. 291-9, B 324-36/A 268-80.
17 Bkz. Negative Dialektik, GS 6, s. 262-3.
18 Bilen öznenin "ancak ve ancak [nedensel olarak] düşünebileceğini," ve

"yargılarımızın sözde nesnel geçerliliği sayesinde elde edilen her türlü
bilginin yanılsamadan başka bir şey olmadığını," söyleyen Hume’un ter­
sine, Kant nedensel bağlantıların zorunluluğu üzerinde ısrar eder (bkz. W
III, s. 159, B 168). Adorno bu bakımdan daha sonra Kant ile hem Hume1
un ampirizmi hem de Pozitivizm arasında bir ayrıma gider. Bkz. 2 Tem­
muz 1963 tarihli Onuncu Ders, s. 107.

19 Bkz. Arthur Schopenhauer, "Preisschrift über die Grundlage der Moral",
Zürcher Ausgabe. Werke in zehn Bänden, haz. Arthur Hübscher, Angelika
Hübscher, Zürih 1977, Cilt 6: Kleinere Schriften II, 16. Bölüm (s. 244-51)
içinde.

20 Bkz. Adorno'nun "nedenselliğin öznel motivasyon deneyiminde temel-
lendirilmesi"ne yönelttiği eleştiri (GS 6, s. 266).

21 Bkz. üçüncü çatışkının teziyle ile ilgili şu gözlem: "Çünkü burada bahset­
tiğimiz mutlak anlamda ilk başlangıç zamanda değil, nedensellikte baş­
langıçtır. Örneğin, şu anda, mutlak bir özgürlük içinde, doğal nedenlerin
etkisiyle belirlenmeksizin şu sandalyeden kalkarsam, yeni bir dizinin [...]
mutlak başlangıcı bu olayda olacaktır" (W IV, s. 432, B 478/A 450).

22 Adomo burada cümleye "ve şimdi görülüyor ki Kant'taki bütün özgürlük
sorunu..." diye başlar, ama cümleyi bitiremez.

23 Bkz. Kant, S af Aklın Eleştirisi: "Demek ki insanların görünüş [alanında­
ki] bütün eylemleri doğa düzenine uygun olarak, ampirik karakterleri ta­
rafından ve bu karakterle işbirliği yapan diğer nedenler tarafından belirle­
nir; insan iradesinin bütün görünüşlerini bütünüyle araştırabilseydik, ke­
sinlikle öngöremeyeceğimiz ve önceki koşullardan zorunlu olarak ortaya
çıktığını fark etmeyeceğimiz tek bir insan eylemi bile bulunamazdı" (W
IV, s. 432, B 478/A 450).

24 Bkz. Kant’ın "ampirik" ve "kavranabilir" karakter arasında yaptığı ayrım
(W IV, s. 493, B 567 / A 539).

25 Bu bağlamda bkz. N egative Dialektik'teki, ilk başlığı "Belirlenimcilik"
olan "Özgürlük" bölümündeki (bkz. Ts 15136) şu sözler: "Nedensellikte
—ne kadar öznel biçimde aktarılırsa aktarılsın— kendinde şeylerin bir ta­
nımım arıyor olsaydık, böyle bir saptama saf öznelliğin ayrımlaşmamış
Bir'ine karşı özgürlük perspektifini açardı. Zorlantıdan ayrılan her ne var­
sa onun için geçerli olurdu. Bu durumda da zorlantı artık öznenin bir ey­
lemi olarak yüceltilemezdi; artık bütünüyle olumlayıcı bir tepki uyandıra-
mazdı. Fiili gücünden karine yoluyla çıkartılmış olan a priori gücünden
mahrum kalırdı. Nedenselliğin doğası ne kadar nesnel olursa özgürlük
imkânı da o kadar büyük olur; özgürlük isteyen birinin zorunlulukta ısrar
etmesi gerekmesinin nedenlerinden biri de budur ki, hiç de en küçük ne­
den sayılamaz" (GS, Cilt 6, s. 247).

ALTINCI DERS

1 Viyana'daki Europa Sempozyumu 11-15 Haziran 1963 tarihinde yapıl­
mıştı. Konferansın teması "Avrupa'da Büyük Şehir - Vizyon ve Serap".
Adomo 11 Haziran'da konferans teması üzerine yapılan panele katılmış
ve 12 Haziran'da "Amatör Sanat mı, Yoksa Örgütlü Kültür Düşmanlığı
mı?" başlıklı bir konuşma yapmıştı. Panelde söylediklerinin ve doğaçla­
ma yaptığı bu konuşmanın metni şurada bulunabilir: haz. Wiener Schrif­
ten, Amt für Kultur, Volksbildung und Schulverwaltung der Stadt, Viya­
na, c. 20: Europa-Gespräch 1963: D ie europäische Grosstad. Licht und
Irrlicht, Viyana, 1964, s. 39-71 ve 88-99.

2 Anlama yetisinin formülleştirdiği haliyle doğanın nedenselliğinin hâki­
miyeti karşısında, Adomo Kant’m görünüşlerin matematiksel sentezi ile
dinamik sentezi arasında yaptığı ayrımı (W IV, s. 486, B 557 /A 529) çok
zayıf bulur.

3 Bkz. Saf Aklın Eleştirisi (W IV, s. 675, B 830 /A 802: "Pratik özgürlük

[olgusu] deneyim yoluyla kanıtlanabilir." Ayrıca bkz. Pratik Aklın E leşti­
risi (W VII. s. 108) ve Yargı Gücünün Eleştirisi'nin 91. Bölümü: "Ama şu
dikkate değer ve tuhaf gelebilecek nokta vurgulanmalıdır: Olgu meselele­
ri arasında başlı başına sezgide temsil edilmeyi, dolayısıyla da olabilirli­
ğine ilişkin herhangi bir teorik kanıtı kabul etmeyen bir fikir bulunur. Söz
konusu fikir özgürlük fikridir. Bu fikrin gerçekliği belli bir türden neden­
selliğin gerçekliğidir [...] ve bu türden bir nedensellik olarak saf aklın pra­
tik yasaları aracılığıyla ve bunlara uyarak ve sonuç olarak deneyimde ger­
çekleşen fiili eylemlerde doğrulanmayı kabul eder" (W X, s. 599).

4 Adomo burada Aydınlanmanın Diyalektiği'nin İkinci Bölümü'nün [" Juli-
ette ya da Aydınlanma ve Ahlak"], sunuşta hakkında şunları söylediği te­
mel fikrini özetliyor: "[Kant, Nietzsche ve de Sade] otokratik öznenin do­
ğal olan her şeyi kendine tabi kılmasının en nihayetinde kör bir nesnelli­
ğin ve doğanın hâkimiyetinde zirveye ulaştığını gösterirler" (GS, 3, s. 16).

5 Bkz. 16 Mayıs 1963 tarihli Dördüncü Ders ve Saf Aklın Eleştirisi, A
447/B 475.

6 Adomo burada Hölderlin'in "kendi içinde ayrışmış Bir" anlayışına anış­
tırmada bulunuyor (H yperion , 1. Cilt, 2. Kitap, Große Stuttgarter Hölder­
lin-Ausgabe, Cilt 3, Stuttgart, 1957, s. 81). Adorno, 7 Haziran 1963'te, ya­
ni bu dersleri verdiği sıralarda yaptığı "Parataksis" başlıklı bir konuşma­
da şöyle yazar: "Sentez aleyhindeki parataktik isyan, sınırına dilin kendi­
sinin sentetik işlevinde ulaşır. Burada farklı türden bir sentez, dilin kendi
üzerindeki eleştirel düşünüşüdür tasavvur edilen; ama dil, sentezi alıko-
yar. Dilin birliğini imha etmek birliğin yarattığına denk bir şiddet edimi
yaratacaktır, ama Hölderlin birliğin biçimini öyle dönüştürür ki çokluk
ona yansımakla kalmaz [...] birlik kendisinin sonuçlanmamış olduğunu
bildiğine işaret eder. Birlik olmayınca dilde dağınık biçimiyle doğadan
başka bir şey olmayacaktır; mutlak birlik bunun hakkında bir düşünmey­
di" (GS II, s. 476-7).

7 Bkz. W IV, s. 671 -2, B 825 / A 797. Spekülasyon kavramı şurada devreye
sokulur: s. 558, B 662 /A 634.

8 W IV, s. 671, B 825 / A 797.
9 Kant'taki engel kavramı konusunda bkz. Adomo'nun N egatif Diyalektik

eserinin Metafizik Üzerine Yedinci Meditasyon bölümü (GS 6, s. 377-82).
10 WIV, s. 672, B 825/A 797.
11 A.g.y.
12 A.g.y., B 826 /A 798.
13 Bkz. Nietzsche, Also sprach Zarathustra, Sämtliche Werke, Cilt 4, s. 286.

Adorno bu dizeyi N egatif Diyalektikte, modern felsefedeki popülist eği­
limler hakkındaki eleştirel bir yorum sırasında da alıntılar: "Haz —Ni-
etzsche'nin ilhamlı bir ânında söylediği gibi sonsuzluğu arzulayan haz—
geçiciliğe direnen tek şey değildir. Felsefenin nafile yere pozitif bir bi­
çimde ortaya çıkarmaya çalıştığı tek şey ölüm olsaydı, o zaman her şey
hiçbir şey demek olurdu; bütün düşüncelerimiz boşlukta düşünmek de­
mek, hakikati olan hiçbir şey düşünülemez demek olurdu" (GS 6, s. 364).

14 WIV, s. 672, B 826/A 798.

15 A.g.y.
16 Goethe'ye gönderme: "Tatilde zaman geçirmek için/ savaş muhabbetin­

den ve gürültüsünden iyisi yoktur/ Uzaklardaki, diyelim ki Türkiye'deki/
Ülkelerin boğaz boğaza geldiği bir yerdeki bir savaş." Faust, I, I. Perde,
V. 860-4.

17 W IV, s. 672, B 826/A 798.
18 W IV, s. 673, B 827/A 799.
19 Bu alıntının tam nereden alındığını bulamadık. Töz konusunda bkz. Chris­

tian Wolff, Gesammelte Werke, 7. Abteilung: Deutsche Schriften, Cilt 7,
Vernünftige Gedanken (Deutsche Teleologie), haz. Hans Werner Arndt,
Hildesheim ve New York, 1980, § 33 (s. 50), § 70 (s. 106) ve § 98 (s. 161).

20 WIV, s. 673, B 827/8/A 799-800.
21 Bkz. W IV, s. 694, B 857 / A 829: "Tanrıya ve öte dünyaya duyulan inanç

ahlaki duyarlılığımla o kadar iç içe geçmiştir ki, nasıl bu duyarlılığı kay­
betme tehlikem yoksa bu inancın da benden çekip alınabileceğinden kork­
mam için pek neden yoktur."

YEDİNCİ DERS

1 Adomo burada katılmak zorunda kaldığı Europa Sempozyumundan bah­
sediyor. Bkz. Altıncı Ders, 1. Not.

2 "Ahlak, kendi başına, bir sistem oluşturur. Mutluluk ise, ahlakla tam oran­
tılı olarak dağıtıldığı durumlar hariç bunu yapmaz. Ama bu da ancak bilge
bir Yazar ve Yönetici’nin hükmündeki kavranabilir bir dünyada mümkün­
dür. Akıl kendini böyle bir Yönetici ve onunla birlikte gelecekteki bir dün­
ya olarak bakmamız gereken böyle bir dünyada sürdürülecek bir hayat
varsaymak zorunda bulur, aksi takdirde ahlak yasalarına beynin içiboş
kurguları olarak bakmak zorunda kalacaktır, çünkü bizatihi kendisinin bu
yasalarla bağlantılandırdığı zorunlu sonuç bu koyutlama olmaksızın çık­
mayacaktır" (W IV. s. 681, B 839 / A 811).

3 Bu formül için bkz. 18 Temmuz 1963 tarihli On Beşinci Ders ve bu der­
sin 6. Notu.

4 W IV, s. 673, B 828/A 800.
5 Bkz. Beşinci Ders, 11. Not.
6 WIV, s. 673, B 827/A 799. Kant "olmalıdırlar" diyor.
7 WIV, s. 675, B 830/A 802.
8 Ahlak yasasının "verili" doğası hakkında bkz. Ahlak M etafiziği, 2. Bö­

lüm. W VII, s. 33-34.
9 Bkz. René Descartes, M editationen über die Grundlagen der Philosophie,

A uf Grund der Ausgabe von Arthur Buchenau neu herausgegeben vonLü-
der Gäbe, haz. Hans Günther Zekl, Hamburg, 1976, özellikle de Dördün­
cü Meditasyon: Doğruya ve Yanlışa Dair ve Beşinci Meditasyon: Maddi
Şeylerin Doğasına Dair ve Tanrı'nın Var Olduğuna Dair, s. 48-64.

10 Kategorik buyruğun formülleştirilmesi için bkz. Ahlak M etafiziği ve P ra­
tik Aklın Eleştirisi (W VII, s. 51 ve s. 140).

11 Adorno N egatif Diyalektik' te şöyle yazar: "Genç Beethoven'in müziğinde
karşı konulmaz olan, her şeyin iyi olabileceği olasılığının ifade edilmesi­
dir. Nesnellikle uzlaşma, ne kadar kırılgan olursa olsun, ebedi aynılığı
aşar. Bir bireyin, kendi bireyliğiyle başkalarını kısıtlamaksızın kendini
özgürleştirdiği anlar kısıtlanmamışlığının muştucularıdır ve erken burju­
vaziden son dönemlerine kadar böyle bir teselli ışımıştır hep (GS, Cilt 6,
s. 301).

12 Wilhelm Sturmfels (1887-1967) "Karşılıklı İlişkileri İçinde Hukuk ve
Etik" başlıklı bir tez yazmıştı (Giessen, 1912). Bu tezin ardından Frank­
furt Üniversitesi'nin işçilere eğitim veren koleji İşçi Akademisi'nde 1921
ile 1933 arasında dersler verdi.

13 Bkz. Schopenhauer, Preisschrift über die Grundlage der M oral, a.a.O, §4
"Von der imperativen Form der Kantischen Ethik" (s. 160-166).

SEKİZİNCİ DERS

1 Bu imge için ayrıca bkz. NaS IV, Cilt 4, s. 40 ve 55.
2 Bkz. W III, s. 54-5, B 13-4/A9-10.
3 Kant'ın şu iddiasıyla krş. "İradenin yasaya özgürce ama yine de bütün eği­

limlere —hem de sadece kişinin kendi aklınca— uygulanan kaçınılmaz
bir baskıyla birlikte boyun eğmekte olduğunun bilincidir, yasaya duyulan
saygı. [...] Eğilimden gelen bütün belirleme ilkelerim olanaksız kılma­
sıyla, bu yasaya göre nesnel bakımdan pratik olan eyleme ödev denir.
Ödev, eğilimin belirleyici olmasını olanaksız kıldığı için, kendi kavramı
içinde pratik bir yükümlülük [Nötigung], yani —ne kadar gönülsüzce ya­
pılırsa yapılsın— bir eylem belirlenimi barındırır. Bu yükümlülüğün bi­
lincinden doğan duygu, bir duyu nesnesinin meydana getirdiği bir duygu­
nun olacağı gibi patolojik değildir; yalnızca pratiktir, yani iradenin daha
önceden (nesnel olarak) belirlenmesiyle ve aklın nedenselliğiyle müm­
kün kılınmıştır" (W VII, s. 202). [Türkçe çeviri epeyce değiştirilerek şu­
radan alındı: Pratik Aklın Eleştiri si, çev. İ. Kuçuradi, Ü. Gökberk, F.
Akatlı, Ankara: Türkiye Felsefe Kurumu, 1999, 3. Basım, s. 88-89. Türk­
çe söyleyişte yaptığım değişiklikler dışında, ben kendi çevirimde, bu çe­
viride tercih edilmiş olan "isteme" (wille) kavramı yerine "irade", "zorla-
yıcılık" (nötigung) yerine "yükümlülük", "tutkusal" (pathologisch) yerine
"patolojik" kavramlarını kullanmayı yeğledim. - Tr. ç.n.]

4 Bkz. Freud, D as Ich und das Es, s. 301-2 ve s. 315-8 [Türkçesi: Haz İlke­
sinin Ötesinde / Ben ve İd, çev. Ali Babaoğlu, İstanbul: Metis, 2001 - Tr.
ç.n.].

5 Bkz. Nietzsche, D ie fröhliche Wissenschaft, no. 335, "Yaşasın fizik!":
"Şimdi kategorik buyruk deme bana dostum! — [...] Bunu duyunca aklı­
ma 'kendinde şey'i gizli kapaklı yollardan elde etmiş [...] ve bu yüzden de
'kategorik buyruk' kalbine yine gizli gizli sızınca yoldan çıkıp 'Tann'ya,
'ruh'a, 'ölümsüzlüğe' geri dönerek cezalandırılmış ihtiyar Kant geliyor
[...] Ne? İçindeki kategorik buyruğa hayran mısın? Ahlaki yargı gücün

denen şeyin bu 'sağlamlığına'? 'Burada herkes benim gibi yargı vermeli­
dir' şeklindeki 'koşulsuz hisse’? Bunun yerine kendi bencilliğine hayran
ol. Bencilliğinin körlüğüne, küçüklüğüne ve sadeliğine!" (Sämtliche Wer­
ke, Cilt 3, s. 562) [Türkçesi: Şen Bilim, çev. Ahmet İnam, İstanbul: Say.
2011 -T r .ç .n .] .

6 W IV, s. 673, B 828/A 800. Ayrıca bkz. 30 Mayıs 1963 tarihli Altıncı
Ders ve Yedinci Ders'in 4. Notu.

7 W IV, s. 673, B 828/A 800. Adomo alıntıyı pasajın ortasında kesiyor.
Cümle "bütün amaçları"ndan sonra şöyle devam ediyor: "tek bir amaçta
birleştirmekten ve buna ulaşabilme araçlarını eşgüdümlemekten ibarettir.
Dolayısıyla akıl bu alanda duyuların bize telkin ettiği amaçlara ulaşmak
için ancak pragmatik özgür eylem yasaları sunabilir; saf ve bütünüyle a
priori belirlenmiş yasalar sunamaz."

8 A.g.y., s. 673-4, B 828/A 800.
9 A.g.y., s. 674, B 828/A 800.

10 A.g.y., B 828-9/A 800-1.
11 Adomo burada Kant'ın "sadece içkin bir kullanımı" olduğunu söylediği

"ahlaki teoloji" kavramına göndermede bulunmaktadır. Bu teoloji "kendi­
mizi bütün amaçlar sistemine nasıl uyarlayacağımızı göstererek bizi bu
dünyadaki görevimizi yerine getirmeye teşvik eder..." (W IV, s. 687, B
847/A 819) ve şu sorudan hareket eder: "Yapmam gerekeni yaptıktan
sonra ne umabilirim?" (W IV, s. 677, B 833 /A 805).

12 Alıntının tam nereden yapıldığını bulamadık. Bkz. W VII, s. 264.
13 Bkz. W IV, s. 674, B 829/A 801.
14 A.g.y., s. 633, B 839/A 802.
15 A.g.y.
16 A.g.y.

DOKUZUNCU DERS

1 25 Haziran 1963'teki dersin neden iptal edildiği bilinmiyor.
2 W IV, s. 675, B 830 / A 802.
3 A.g.y.
4 A.g.y., B 831 / A 803.
5 Adomo Kant'ın birinci yorumundan bahsederken "doğanın özgürlükle ör-

tüşme niyetini" kastediyor. Bkz. s. 93 ve 95.
6 Bkz. Walter Benjamin: "Hakikat ilişkilere girmez, özellikle de niyete da­

yalı olanlarına. Kavramın bünyesinde bulunan niyet tarafından belirlenen
bilgi nesnesi hakikat değildir. Hakikat fikirlerden meydana gelen niyetsiz
bir varlık durumudur. Dolayısıyla ona uyan yaklaşım niyet ve bilgi yakla­
şımı değil, daha ziyade onun içine bütünüyle gömülme ve onun tarafın­
dan massedilme yaklaşımıdır. Hakikat niyetin ölümüdür" (Ursprung des
deutschen Trauerspiels, Gesammalte Schriften 1 içinde, haz. Rolf Tiede-
mann ve Hermann Schweppenhauser, Frankfurt a. M., 1974, s. 215-6).

7 Kant, felsefenin "her türlü bilginin insan aklının temel amaçlarıyla ilişki­

sini" tanımlama niyeti olarak "dünya kavramı"ndan (conceptus cosmicus)
bahseder (W IV, s. 7000, B 866-7/A 838-9). "Aydınlanma Nedir? Soru­
suna Yanıt" adlı yazısında da âlimin aklını "kamusal biçimde kullanma­
s ın ı bu terimlerle tarif eder (W XI, s. 57).

8 Bkz. "Salt Akim Sınırları İçinde Din": "Şimdi insan doğasında bu [tersi­
ne çevirmeye] yönelik bir eğilim varsa, o zaman insanda doğal bir kötü­
lük eğilimi var demektir; bu eğilimin kendisi bizatihi ahlaken kötüdür,
çünkü nihai olarak özgür bir seçme gücü içerisinde aranması gerekir ve
dolayısıyla başkalarına isnat edilebilir. Bu kötülük bütün düsturların ze­
minini bozduğu için radikal bir kötülüktür" (W VIII, s. 685 vd).

9 W III, s. 136, B 131. Horkheitner Aydınlanmanın D iyalektiğinde bu alın­
tıya dikkat çeker: "Kendini koruma, Kant'ta olduğu gibi, idealist bir bi­
çimde çıkarsama da, bilimin kurucu ilkesi, kategoriler tablosunun ruhu­
dur. Ben/Ego, tamalgınm sentetik birliği, Kant'm her türlü bilginin man­
tıksal biçiminin bağlanması gereken en üst nokta dediği otorite bile aslın­
da maddi varoluşun hem ürünü hem de önkoşuludur" (GS 3, s. 106). Spi­
noza ve Hobbes göndermeleri de aynı pasajdadır.

10 Kant Ahlak Metafiziğinin Temellendirilmesi'nde şu açıklamayı yapar:
"Öte yandan kişinin kendi hayatını koruması bir görevdir, ayrıca herkesin
bu yönde dolaysız bir eğilimi de vardır. Fakat insanlığın büyük kısmının
bu amaçla ve çoğunlukla endişeli bir biçimde aldığı önlemlerin hiçbir iç­
sel değeri yoktur ve eylem düsturları ahlaki içerikten yoksundur" (W VII,
s. 23).

11 Bkz. Birinci Ders, s. 9-18.
12 Luka 10: 37.
13 Hegel bu terimi Fransız Devrimi'ndeki Terör Dönemi'ni tarif etmek için

kullanır. Bkz. Hegel, Werke, a.a.O., Cilt 3: Phänomenologie des Geistes,
s. 436.

14 Bkz. Paul Valéry, R apport sur prix de vertu (1934), Oeuvres, Cilt 1, Bib­
liothèque de la Pleiade, Libraire Gallimard, Paris, 1957, s. 936-57.

15 Nietzsche Tan K ızıllığı'nın 1. Kitabında şöyle yazar: "İnsanlığın binlerce
yıllık hayat tarzıyla kıyaslandığında biz bugünün insanları son derece ah­
lakdışı bir çağda yaşıyoruz: Göreneklerin gücü şaşırtıcı ölçüde zayıflamış
durumda ve ahlak hissi öylesine seyrelmiş ve yüceleşmiş ki neredeyse bu­
harlaşmış olduğu söylenebilir (...). Ahlak her ne türden olursa olsun göre­
neklere itaatten başka bir şey değildir (dolayısıyla da artık mevcut değil­
dir!); görenekler ise geleneksel davranış ve değerlendirme tarzıdır. Hiçbir
geleneğin hükmetmediği şeylerde ahlak diye bir şey yoktur; ve hayat gele­
nek tarafından ne kadar az belirlenirse, ahlakın çevresi de o kadar küçülür.
Özgür insan ahlakdışıdır, çünkü her şeyde bir gelenekten değil kendi ken­
disinden medet ummaya kararlıdır" (Sämtliche Werke., Cilt 3, s. 21-22).

ONUNCU DERS

1 Kasedin transkripsiyonunda dersin en başında bir atlama olmuş. Ama
Adomo'nun ders için aldığı elyazısı notları, eldeki ilk cümlenin zaten tam
da başlamak istediği yer olduğunu gösteriyor: "Pratik özgürlük deneyimi­
nin doğal bir mesele olması paradoksu. Kant'm kendisinin de 'dolayısıyla
geriye bir sorun kalıyor' diyerek kabul ettiği paradoks, yani ikicilik tatmin
edicilikten ne kadar uzaksa ortadan kaldırılması da o kadar imkânsız" (Vo
8812). Muhtemelen önceki dersle bağ kuran giriş bölümü kaybolmuş.

2 W IV, s. 675-6, B 831 /A 803. (Adorno burada doğrudan alıntı yapmak­
tansa kendi ifadelerini kullanmış gibi görünüyor - Ing. ç.n.)

3 Adhemar Gelb (1887-1936) 1924'te Frankfurt Üniversitesinde psikoloji
profesörü olmuş ve Psikoloji Enstitüsü'nün müdürlüğünü yapmıştır. 1931'
de de Halle Üniversitesi'nin Felsefe bölümünde psikolojiyle bağlantılı bir
kürsü sahibi olmuş, ancak Naziler 1934'te kendisini bu görevden uzaklaş-
tırmışlardır.

4 Bkz. Schopenhauer, D ie Welt als Wille und Vorstellung, 68. Bölüm, Wer­
ke, Cilt 1/2, s. 468-92.

5 Schopenhauer'in İrade ve Tasarım O larak Dünya eserinin IV. Kitabı ve
Kant ve genelde idealizmle ilişkisi hakkında Adomo'nun görüşleri için
bkz. N egatif Diyalektik: "Kant sadece aklın pratiğin motoru olmasına izin
vererek, bu rengi ruhu atmış teoriyi pratik aklın önceliği kurgusuyla ta­
mamlama yönündeki bütün çabalarına rağmen söz konusu teorinin tuzak­
larından kaçmayı başaramamıştır. Kant'm bütün ahlak felsefesi bu teoriyi
sırtından atma çabasından ibarettir" (GS 6, s. 228). Ve: "Büyük rasyona­
list filozofların irade kavramından anladıkları iradenin inkârına çıkar, üs­
telik bunu pek de açıklamazlar. Dördüncü Kitabın Schopenhauer!, kendi­
ni bir Kantçı görmek gibi bir yanılgı içinde değildi. İrade olmadan bilinç
olamayacağı olgusu, idealistlerin zihninde bulanıklaşarak saf bir özdeşli­
ğe dönüşür; sanki irade bilinçten başka bir şey değildir. [...]. Mesele sa­
dece aklın bir farklılaşma süreci sayesinde, genetik olarak, insan dürtüle­
rinin gücünden evrimleşmiş olması meselesi değildir. Bütün düşünce-
edimlerinin keyfi doğasında ifade bulan türden bir irade —bize bu tür bir
edimi insan öznesinin pasif, "alımlayıcı" veçhelerinden ayırt etmek için
bir neden veren tek şey olan türden bir irade— olmasaydı, kelimenin doğ­
ru anlamıyla düşünme diye bir şey olmazdı. Gelgelelim, idealizm tam zıt
fikirden yanadır ve yok olacağını bilse de bunu kabul edemez. Bu da doğ­
ru olguları hem çarpıtmasını hem de onlara yakın duruşunu açıklar" (GS,
Cilt 6, s. 229-30).

6 Bkz. Heidegger, Sein und Zeit, Tübingen, 1979, § 52 ve 53.
7 Adomo'nun Heidegger'deki sahicilik-öznellik ilişkisi hakkındaki eleştiri­

si için bkz. Sahicilik Jargonu: "Gözlemleyen özne, gözlem sırasında öz­
neye neyin sahici olduğunu bildirir: ölüme yönelik duruş. Bu yer değiştir­
me, özgürlük ve kendiliğindenlik ânını öznenin elinden alır: özne, tıpkı

Heideggerci zihin durumları gibi, 'Dasein' tözünün bir niteliğine benzer
bir şeye dönüşerek donakalır" (s. 98). Heidegger'in idealizmle kurduğu
şaibeli bağ şundan da anlaşılır: "Hegel fenomenolojisinde bilincin dene­
yimi için gerekli olan unsur Heidegger için aforoz edilecek bir unsura dö­
nüşür çünkü o bilincin deneyimini kendilik-deneyimine sıkıştırır; gelge-
lelim, kendiliğin içi boş çekirdeği olan özdeşlik bu vasıtayla İdeal'in yeri­
ni alır" (s. 94-95) [çev. Şeyda Öztürk, İstanbul, Metis, 2012 - Tr. ç.n.}.

8 Bkz. Emst Troeltsch, D er Historismus und seine Probleme, Gesammalte
Schriften, Cilt 3, Tübingen, 1922.

9 Bkz. Hermann Cohen, Kants Begründung der Ethik. Nebst ihren Anwen­
dungen au f Recht, Religion und Geschichte, genişletilmiş ve düzeltilmiş
2. Basım, Berlin, 1910 (1. Basım, 1877). Cohen işe "biçimsel ahlak yasa­
sının içeriğini", "özerk varlıklar topluluğu" içinde verili bir şey olarak ta­
nımlayarak başlar (s. 227) ve 4. Bölüm'ün girişinde "etik olanın tarihsel
gerçeklik içindeki gerçekliği"ni, "hukuk teorisi"nden hareketle tanımlar
(bkz. s. 381-454).

10 Bu alıntının nereden geldiğini bulamadık. Adorno Kant'ın Antropoloji
sinden bir cümleyi kastediyor olabilir, ama burada Grazia'ların işlevi ter­
sine çevrilmiştir: "Sinik kişinin pürizmi ve münzevinin bedeni hor görü­
şü, herhangi bir toplumsal hayırları olmadığından, erdemin çarpık biçim­
leridir ve erdemi davet etmezler; daha ziyade, Grazia'lar tarafından terk
edildiklerinden insanlık adına hiçbir talepte bulunamazlar" (Kant, W XII,
s. 622).

11 Bkz. Julius Ebbinghaus, Deutung und Mißdeutung des kategorischen Im­
perativs, Gesammalte Aufsätze. Vorträge und Reden, Darmstadt, 1968, s.
80-96.

ON BİRİNCİ DERS

1 Bkz. Adomo'nun 18 Aralık 1956 tarihli dersi: "Platon hakkında. Sokra-
tes'te akıl doğru davranışın tek muteber kılavuzu olarak görülüyordu. Bu­
nu elde etmenin yolu da muhtemelen kavramsal analizden geçiyordu.
Platon'da bu katı ve özgün bir biçimde bir ilkeye dönüştürülür. İlk diya­
loglarında uyguladığı fiili yöntem kavramları analiz etmektir. Bu kavram­
sal analizin yardımıyla akıl erdemi tanımlamanın tek muteber yöntemi
olarak ortaya çıkar [...]" (Vo 1364). "Buda demektir ki: Tek tek erdemle­
re uygulanabilecek bir erdem teorisi yoktur; bu erdem kavramıyla çelişir­
di. Erdemler ancak merkezi logos motifiyle ilişkileri sayesinde yaratılabi­
lirler. Bu süreçte Sokratik entelektüalizmin merkezi motifinin, yani erde­
min bilgiyle eşitlenmesinin, eleştirel bir otorite haline geldiğini görebili­
riz [...]" (Vo 1365-6). Adomo'nun Sokrates’in düşüncesindeki Platoncu
olmayan unsurlara dair izahı, Ksenophon'un Sokrates'ten Anılar adlı kita­
bına dayanmaktadır.

2 Fichte'nin Kant'ın felsefesiyle ilişkisi hakkında söyledikleri için bkz. Die
Wissenschaftslehre'nin İkinci Sunuşu, Johann G ottlieb F ichte’s sämtliche

Werke içinde, Veit und Comp., Berlin, 1845, Erste Abteilung: Zur theori-
tischen Philosophie, Cilt 1, s. 468-71.

3 Bkz. GS 6, s. 227.
4 Adorno burada cümleye şöyle başlıyor: "Bu Kantçı teoreme doğru anla­

mını verebilmek için, şunu hatırlamanız gerekir ki Kant'ın akıl kavra­
m ı..." Ama devamım getiremeyip başka bir cümleye geçiyor.

5 Bkz. W IV, s. 682, B 840/A 812; Kant burada Leibniz'in "inayet krallığı"
ile "doğa krallığı" arasında yaptığı ayrımdan yola çıkmaktadır.

6 "Biçimi" bizim eklememiz.
7 İngilizce terimleri Adomo'nun kendisi kullanıyor.
8 Bkz. Saf Aklın Eleştirisi'nin birinci basımı: "Dolayısıyla bizde bu düzene­

ği sentezlemeye yönelik aktif bir yeti olmalıdır. Ben bu yetiye hayalgücü
adını vereceğim. Bunun, doğrudan algılara yöneltildiği zaman yarattığı
etkiye de ayrımsama (apprehension) diyorum" (s. 144, A 120). Buna kar­
şın ikinci basım, "sentetik, özgün tamalgı birliği" yetisini, "var olduğum"
bilincini (s. 168, B 157) anlama yetisinin kategorilerine bağlar.

9 Adomo 19 Aralık 1956 tarihli dersinde Sokrates'in benimsediği istisnai
konumu şöyle kurar: "Sokrates'in tayin edici özelliği bireye dönmesidir
ve bu bir dizi motifte ifade edilir; başlangıçta, kendisinden önceki spekü­
lasyonların tersine, Sokrates'in doğal felsefe hakkındaki spekülasyonları
ve bilimsel düşünceyi pervasızca reddetmesiyle ifade edilir ki Sokrates
bunu doğayla ilgili önermelerde örtük olarak bulunan çelişkilere ve güve­
nilmezliğe işaret ederek gerekçelendirir" (Vo 1346).

10 Bkz. Friedrich Ueberweg, Grundriß der Geschichte der Philosophie, Kı­
sım 1. D ie Philosophie des Altertums, haz. Karl Praechter, Berlin, 1926,
s. 476-7.

11 Bkz. Adomo, Philosophische Terminologie, haz. Rudolph zur Lippe, Cilt
1, Suhrkamp, Frankfurt a. M., 1973, s. 58-60.

12 Georg Lukács, Geschichte und Klassenbewußtsein. Studien über marxis­
tische Dialektik, Berlin 1923, s. 137-8, yeni basım: Darmstadt, Neuwied
1970, s. 229-30 [Türkçesi: Tarih ve Sınıf Bilinci, çev. Yılmaz Öner, İstan­
bul: Belge, 2000 - Tr. ç.n.].

13 Johann Peter Habel (1760-1826) güneybatı Almanya lehçesiyle yazdığı
ahlakçı şiirleriyle ve samimi ve saf bir kafanın ürünü olan özlü anekdot­
larıyla edebi bir ün kazanmış olan bir Protestan rahibiydi. Jeremias Gott­
helf takma adını kullanan Albert Bitzius (1797-184) da keza bir rahipti.
En ünlü eserleri İsviçre taşrasında geçen ve güçlü bir ahlaki ve toplumsal
bağlılığın damgasını vurduğu roman ve uzun hikâyelerdi. Her iki yazar da
ahlaki kesinliklerin sapasağlam kaldığı bir dünyayı temsil eder. -İn g . ç.n.

14 Adomo 18 Aralık 1956 tarihli derste Sokrates hakkında şunları söylemiş­
tir: "Ahlakın akılda temellendiği şeklindeki bu teorinin muhteşem yanı
şudur ki kendisinden sonraki bütün filozofların tersine Sokrates ağzında­
ki baklayı çıkarıp etik eylemin akli temellendirilmesiyle ne kastettiğini ve
bunun neye yol açtığını ayrıntılı olarak anlatmıştır. Tam da ileride kom-
partmanlaşma süreci içerisinde bir kenara ayrılmış olan unsurlardır onun
teorisinde bizleri rahatsız eden. Çünkü bu önyargılar binlerce yıldır soy-

lene söylene içimizde öyle derinlere yerleşmiştir ki bu teoriyi öğrenen
herkes büyükannesinin belki biraz budalaca da olsa kesinlikle iyi bir in­
san olduğunu hatırlar. Sokrates'in en baştan beri teşhir ettiği bu mekaniz­
ma in nüce fnüve halinde] sonraki her türlü ahlakın eleştirisini içinde ba­
rındırır. Ama bilinçsiz bir iyilik olamaz [...]" (Vo 1361).

15 Schiller'in, Beethoven tarafından Dokuzuncu Senfoni'de de kullanılan
ünlü "Neşeye Övgü" şiirinin altıncı dizesi.

16 Bkz. W ill, s. 339, B 397/A 339.
17 Bkz. Aristoteles, Ethica Nicomachia, III. Kitap, 1-4, 1109b-1112a. Ador­

no 10 Ocak 1957 tarihli dersinde bu konuda daha ayrıntılı bir izah verir:
"Platon'la arasındaki canalıcı fark şudur ki Aristoteles düzenleyici ilke
olarak akıl kavramını, ona Platon'un ahlak felsefesindeki Sokratesçi un­
surla ciddi bir kopuş anlamına gelen iki nitelik yükleyerek genişleten ilk
kişi olmuştur. Bunlardan birincisi özgürlük kavramıdır — Aristoteles iyi,
anlamlı bir hayatın ancak özgürsek, ancak doğru bulduğumuz şey her ney­
se onu toplumda gerçekleştirme fırsatına sahipsek var olabileceğini iddia
eder. Bu yolda epey bir mesafe kaydeder ve Kant'm kavranabilir karakter
ile ampirik karakter arasında yapacağı ayrımla yeniden keşfedilecek bir
gelişmeyi bile önceler. Özgürlüğümüzün sadece kölelik gibi durumlar ta­
rafından değil, içeriden de, belli alışkanlıklar, aklımıza yabancı ve bizi
aklımızla çatışacak şekilde davranmaya iten bir karakter tarafından da kı­
sıtlanabileceğini söyler. Böyle bir karakter, özgürlüğümüz üzerindeki, dış
siyasal etkenler tarafından dayatılan ampirik sınırlamalar kadar önemli
bir sınırlama demektir. Yönetici ilke olarak akıl fikri üzerindeki görünüş­
te ampirik bu sınırlamalarla sonraki bütün ahlak felsefelerinde tayin edi­
ci bir önem taşıyacak olan gelişmelerin yolu açılmış olur. Aynı şey irade
kavramı için de söylenebilir. İrade, doğru görülen şey ile onun gerçekliğe
tercümesi arasında aracılık yapması gereken şeydir. Doğru bilgi ve doğru
eylem otomatik olarak bir ve aynı şey değildir. Böyle olması için o tikel
irade alanına ihtiyacımız vardır" (Vo 1396-7).

ON İKİNCİ DERS

1 Bu dersin kaydına ulaşılamamış, buradaki notlar Hilmar Tillack tarafın­
dan tutulmuş ve Adomo'nm sağlığında diziye dahil edilmiştir. Bu notlar­
daki temel noktalar önceki dersi toparlamakta ve Adomo'nun kendisinin
elyazması taslağına tekabül etmektedir. Bu taslak da Adomo'nun kendi
verdiği sayfa numarasıyla (s. 129) atıfta bulunduğu 22 Ocak 1957 tarihli
dersten yapılan bir alıntıya dayalıdır (Bu alntı şimdi şurada bulunabilir: Vo
1421). Kant göndermeleri Ahlak M etafiziğinin Temellendirilmesi'mn şu­
radaki metnine yapılmıştır: Sämtliche Werke in sechs Bänden, Cilt 5, M o­
ralische Schriften, haz. Felix Gross, Leipzig, 1922. Adomo'nun başlıkları
şöyledir:

Mutlak yasasızlığın aslında özgürlüğün zıddı olması meselesi. Bel­
lum omnium contra omnes. Uç bir içsel örnek: iptila-suistimal. Yasa­
nın rolü.

Öte yandan, yasa fikri özgürlüğü düşman bir potansiyel; içerisin­
de kaybolduğu bir kısıtlamalar kümesi de içerir. Her zaman bıçak sır­
tında. Kant'ın esin verici formülü: Özgürlüğün ancak başkalarının öz­
gürlüğünü tehlikeye attığı yerde kısıtlanması. Bu toplumun işlevsel
çerçevesini içinde barındırır.

Ahlak Metafiziği, s. 129.
Kalkış noktası olarak mahut doğal bilinç, yani ampirik olarak ve­

rili şeyler olarak ahlaki tavırlar. Bu bir hakikat unsuru içerir. Etik ho-
kus pokusla yoktan var edilmez. Bugün bile sadece geniş kesimlerin
paylaştığı, basitçe olumlanan fikirlerin eleştirisi olarak serpilmekte­
dir. Etik her zaman, başkalarından kendinden talep edemeyeceği şeyi
beklemesinin ıstırabım çeker.

Soyutlama sayesinde kategorik buyruk biçimine bürünür. Aynı za­
manda ilkelere uygun bir prosedür varsayılır.

İlk tanım, Kant, s. 26.
Rasyonel. Düsturu açıkla: bireyden özneye geçiş. Daha sonra

Pratik Aklın E leştirisi'ndf. ahlak yasası teorik akim ilkeleri gibi "tüm­
dengelimle çıkarsanamaz".

9 Temmuz (Vo 8813)

2 Bkz. Max Scheler, D er Formalismus in der Ethik und die materiale Wer­
tethik, N euer Versuch der Grundlegung eines ethischen Personalismus.
Gesammalte Werke, Cilt 2, 4. Basım, Bern, 1954, s. 176-8.

3 Bkz. W VII, s. 71-72.
4 Adorno bu noktada 22 Ocak 1957 tarihli dersine dönüyor: "Ahlak M etafi­

ziğinin Temellendirilmesi'nde. Kant işe, Hegel için bile bir model oluştur­
muş olabilecek bir şekilde başlar. İşe 'doğal bilinç' ile, sadece sahip oldu­
ğum ahlaki sezgiler olgusu ile başlar ve buradan soyut bir düşünce süreci
izleyerek bu sezgilerin eleştirel bir analizine, kategorik buyruğa ve ahlak
yasasının saf tanımına varır" (Vo 1421).

5 Bkz. Aristoteles, Ethica Nicomachia, V. Kitap, 14, 1137a-1138a.
6 W VII, s. 28.
7 Kategorik buyruğun başka tanımları için bkz. Yedinci Ders, 10. Not.
8 On sekizinci yüzyılda yaşamış şair Ludwig Hölty'nin bir dizesi: " 'Üb' im­

mer Treu und Redlichkeit".
9 Bkz. Gelecekteki H er Türlü Metafiziğe Prolegomena, §36: "Zira doğayı

sadece ve sadece görünüşlerin, yani bizdeki tasarımların toplamı olarak
biliriz; dolayısıyla da kurdukları bağların yasasım ancak bizdeki bağları­
nın ilkelerinden, yani bir bilinç içindeki zorunlu birleşmelerinin (ki bu da
deneyimi mümkün kılar) şartlarından türetebiliriz" (W V, s. 187-8).

10 22 Ocak 1957 tarihli dersinde Adomo bu meseleyi daha bütünlüklü olarak

ele alır: "Kant daha sonraları, Pratik Aklın Eleştirisi'nin canalıcı önemdeki
bir pasajında, kategorilerin özbilincin birliğinden, saf akim ilkelerinin de
sentetik birlikten çıkarsanabilmesinin aksine ahlak yasasının çıkarsanma-
sınm mümkün olmadığının farkına varmıştır. Kategorik buyruk, Kant'a
göre matematiksel doğa bilimlerini kategoriler açısından ve nihai olarak
da özbilincin birliği açısından açıklayan saf aklın çeşitli ilkelerinin çıkar-
sanabildiği gibi mantıksal olarak çıkarsanamaz. Son tahlilde bir bakıma
bir olgu olarak ahlak yasasına dönmek zorunda kalırız" (Vo 1421-2).

ON ÜÇÜNCÜ DERS

1 Bkz. Georg Simmel, Hauptprobleme der Philosophie, Berlin ve New
York, 1989 (İlk basım 1910), s. 29.

2 WVII.s. 28.
3 Bkz. W VII, s. 175-6. Adorno burada aldığı bölümü epey bir kısaltıyor.
4 Bkz. 7 Mayıs 1963 tarihli Birinci Ders ve o dersin 14. Notu.
5 W VII, s. 26.
6 Bkz. Platon, Phaidon, 76d-77a.
7 W VII, s. 18.
8 Bkz. GS 3 (Aydınlanmanın D iyalektiği), s. 100-40, özellikle s. 135.
9 WVII, s. 26.

10 A.g.y., dipnot 2.
11 Goethe, Faust, 1. Kitap. Bkz. Altıncı Ders, 16. Not.

ON DÖRDÜNCÜ DERS

1 Teybin ilk kısmı kayıp olduğu için "istiyorum" fiili tahminen eklendi.
Adorno dinleyicilerine bir önceki derste söylediklerini hatırlatıyor. Bu
ders için hazırlanan anahtar tabirler içgüdüden feragat fikri ile başlıyor:
"16. VII. 63 Ekler. / Temeldeki içgüdüden feragat fikri: telafi uzun vade­
de. / Tasarruf Motifi: sermayenin oluşumu. / İçerdiği hakikatsizlik: hem
psikolojik açıdan hem de topluma yönelik olarak genel bir telafinin orta­
ya çıkmayışı" (Vo 8814-15).

2 Bkz. Adomo'nun Minima M oralia'daki notu "Haz İlkesinin Berisinde", s.
64.

3 Bkz. W X, s. 480-8 (§§ 64 vd.).
4 Bkz. Benedictus de Spinoza, Ethica, Kısım IV, Önerme 20. Opera. Werke,

lateinisch und deutsch, Haz. Konrad Blumenstock, Darmstadt, 1980, s.
414. Latincesi suum esse conservare şeklinde.

5 Bkz. W VIII, s. 553-4.
6 Bkz. W VIII, s. 25.
7 Adorno burada öncelikle, Freud'un "uygarlığın huzursuzlukları" kavrayı­

şının, takıntılı nevrozlar ve "gündelik hayatın psikopatolojisi" üzerine
yaptığı çalışmalar temelinde geliştirdiği kötümser yorumuna itiraz ediyor.

Halbuki Freud'un hastaların tedavi teknikleri hakkmdaki yazılarında psi­
kolojik sorunlara diyalektik bir yaklaşım geliştirilir: Analiz çalışmasının
hiç bitmeyen görevi içgüdüden feragati ortadan kaldırmaktır. (Bkz. "Erin­
nern, Wiederholen und Durcharbeiten” ve "Die endliche und die unendli­
che Analyse", Studienausgabe, Ergänzungsband, s. 205-15 ve s. 351-92).

8 Schopenhauer'in olumsuz bilanço imgesi için bkz. Zürcher Ausgabe, Cilt
II/2, Bölüm 46: "Von der Nichtigkeit und dem Leiden des Lebens", s. 671
ve s. 678. Ayrıca bkz. Horkheimer: "Felsefe kendi hesabını vermek zo­
rundadır ve bilanço olumsuz olduğu için, sonunda aziz haklı çıkar. Dün­
yaya güvenen aldanır. Schopenhauer'in reform ve devrim konusundaki
güvensizliği mevcut haliyle dünyanın yüceltilmesi anlamına gelmez"
("Schopenhauer und die Gesellschaft", Gesammelte Schriften, c. 7, Vort­
räge und Aufzeichnungen 1949-1973 içinde, haz. Gunzelin Schmid No-
err, Frankfurt a. M., 1985, s. 48).

9 Bkz. On İkinci Ders, s. 122.
10 Brecht'in oyununda "iyi insan" Şen Te, "hem iyi olup hem de hayatta kal­

manın" barındırdığı güçlükleri aşmak için "kötü işadamı" Şui Ta kılığına
girer [bkz. Bertolt Brecht, Sezuan'ın İyi İnsanı, çev. Adalet Cimcoz, İstan­
bul: İzlem, 1975 - Tr. ç.n.). Brecht'in "Kötülük Maskesi" şiiri şöyledir:
"Duvarımda bir Japon oyması asılı/ Sırma rengi cilayla süslü kötü bir cin
maskesi/Anlayışla bakıyorum alnının/ kötü olmanın ne zahmetli olduğu­
nu işaret eden/ şişmiş damarlarına" (Gesammelte Werke, Frankfurt a. M.,
Cilt 3, s. 850). Aynı tema Sezuan'ın iy i insanının 7. Sahnesinde de ele alı­
nır.

ON BEŞİNCİ DERS

1 Transkripsiyonda bu noktada bir boşluk ve "anlaşılamıyor" ibaresi var,
"insanların mutluluğu" sözü editör tarafından tahminen konmuştur.

2 Bkz. Beobachtungen über das Gefühl des Schönen und Erhabenen, W II,
s. 835.

3 Bkz. S0ren Kierkegaard, Kaygı Kavramı: "Sempati, ıstırap çeken kişiye
iyi gelmek şöyle dursun, daha ziyade kişinin kendi bencilliğini koruması­
nın aracıdır [...] Sempati duyan kişi ıstırap çekenle, ancak söz konusu
olanın tam anlamıyla kendi durumu olduğunu anlayacak şekilde bağ ku­
rarsa... sempatinin bir anlamı olur" (Werke, Cilt 5, Jena 1923, Alm. çev.
Christoph Schrempf, s. 119).

4 Bkz. Transandantal Çıkarsama: "Öyleyse tamalgmın sentetik birliği, an­
lama yetisinin her türlü kullanımını, hatta mantığın tamamını ve dolayı­
sıyla transandantal felsefeyi bağlamamız gereken en yüksek noktadır. As­
lında bu tamalgı yetisi anlama yetisinin ta kendisidir" (W III, s. 137, B
134, dipnot).

5 Adorno burada 22 Ocak 1957 verdiği dersteki argümana bir kez daha dön­
müş oluyor. Muhtemelen 1963 tarihli derse hazırlanırken şu cümle dikka­
tini çekmiş: "Tanrı'nın bu ahlakta herhangi bir rolü varsa, ancak saf akıl­

dan kaynaklanan ahlak yasasının garantörü olarak, ahlak yasasının bağlı
olduğu varlık olarak vardır." Kenara şu notu düşmüş: "Yani Tanrı ve
ölümsüzlük olmadan dünya bir cehennem olurdu — bunun da olmaması
gerekir, diye düşünür Kant. Dünyanın böyle negatiflik olarak tanımlan­
ması, ampirik olanın reddiyle sıkı sıkıya bağlantılıdır. Dünyada kötülük
hüküm sürer. 'Kendi mutluluğumuzu garantiye alma görevi'" (Vo 1424).

6 Bkz. Paul Natorp, Platos Ideenlehre. Eine Einführung in den Idealism us,
Leipzig, 1903, s. 191-2.

7 Bkz. D ie Welt als Wille und Vorstellungen birinci basımının "Kritik der
Kantischen Philosophie" başlıklı eki, Cilt 1/2, s. 638.

8 Bkz. Platon, Phaidon , 82e.
9 Bkz. Heinrich von Kleist'ın nişanlısı Wilhelmine von Zenge'ye yazdığı 22

Mart 1801 tarihli mektup: "Kantçı denen, modern felsefeyle tanıştım ge­
çenlerde — bununla ilgili düşüncelerimi söylemem lazım sana, zira seni
de beni olduğu kadar derinden ve acı verici bir biçimde etkileyeceğinden
korkmaya gerek yok. [...] İnsanların gözleri değil de yeşil gözlükleri ol­
saydı, bunlarla gördükleri nesnelerin yeşil olduğuna inanmak zorunda ka­
lırlardı — ve gözleri onlara her şeyi olduğu gibi mi gösteriyor, yoksa şey­
lere kendilerine değil de göze ait bir şey mi ekliyorlar, asla karar veremez­
lerdi. Aynı şey zihin için de geçerli. Hakikat dediğimiz şey hakikaten ha­
kiki mi yoksa sadece bize mi öyle geliyor, karar veremeyiz. Eğer İkincisi
geçerliyse, o zaman burada biriktirdiğimiz hakikat biz öldükten sonra var
olmayacaktır — ve mezara beraberimizde götüreceğimiz şeylere sahip
olma yolunda harcadığımız bütün çabalar boşunadır." Heinrich von Kle­
ist, Gesamtausgabe, Cilt 6: Briefe 1793-1804, haz. Helmut Sembdner,
Münih, 1964, s. 163.

10 Bkz. "Was ist Aufklärung", W XI, s. 53.
11 Bkz. Christian Morgenstern, "Der Mond", Sämtliche G algenlieder, Mü­

nih, 1992, s. 74.

ON ALTINCI DERS

1 Belirli yargı ile düşünümsel yargı arasındaki ayrım için bkz. Yargı Gücü­
nün Eleştirisi, Sunuş, IV. Bölüm, "Yasaları A Priori Koyan Yeti Olarak
Yargı Gücü" (W IX, s. 251-3).

2 Almanya'da aşırı sıcaklarda okulların kapatılmasını gerektiren bir yasa
vardı -I n g . ç.n.

3 Henrik Ibsen, Hortlaklar, II. Perde, çev. İbrahim Yıldız, Ankara: İmge,
2001 - Tr. ç.n.

4 Bkz. Henrik Ibsen, Sämtliche Werke in deutscher Sprache, Berlin, tarih­
siz, haz. ve sunan: Georg Brandes, Julius Elias ve Paul Schlenther. Ador­
no, Ibsen'in de onay verdiği bu versiyonu kullanmış. Schlenther, H ortlak­
lar ,B ir Halk Düşmanı ve Yaban Ördeği'ne yazdığı sunuşta şöyle der: "Ba­
yan Alving hakikati doğru zamanda söylemeyi başaramadığı için trajik bir
kahraman haline gelmişken, Halk Düşmanı hakikati söylediği için trajiko­

mik bir kahraman haline gelmiştir. İlk örnekte hakikatsizlik felakete yol
açarken, İkincisinde aynı sonucu hakikatlilik yaratır. İki oyunu kıyasladı­
ğımızda yaratılır bu çelişki. Öğreti açısından bakıldığında bu çelişki bir
sonraki oyun olan Yaban Ördeği'nin konusudur; bu oyundaki çözüm de
çelişkinin çözülemez doğasıymış gibi görünmektedir" (Ibsen, Sämtliche
Werke, s. xxxi).

5 Bu motif için bkz. Yaban Ö rdeğinin sonu, Sämtliche Werke, s. 343 ve ay­
rıca s. 222. Ayrıca bkz. bu ders, s. 159.

6 Bkz. Minima M oralia, s. 43. Ayrıca bkz. Birinci Ders, 3. Not.
7 Kayıtta yanlışlıkla "gezeitigt" yazılmış ama bu sorunu "yoğunlaştırmak"

anlamına geleceği için biz bu fiilin yerine "beseitigt”, yani "ortadan kal-
dırma'yı koyduk.

8 Franz von Sickingen (1483-1521) önce imparatora hizmet ettikten sonra
Reform döneminin başlarında Protestan olarak Katolik prenslere karşı sa­
vaşlara katılan harami bir barondu. Trier kuşatmasında ölümcül bir yara
almıştı. Romantik, afili bir asi olarak nam salmış ve Alman edebiyatının
çeşitli eserlerinde bu imgeyle yer almıştır -İng. ç.n.

9 Bkz. Roland Pelzer, Studien über H egels ethische Theoreme, Archiv für
Philosophie, Cilt 13, no 1-2 (Aralık 1964), s. 3-49.

ON YEDİNCİ DERS

1 Bkz. 7 Mayıs 1963 tarihli Birinci Ders, 4. Not.
2 Bkz. Martin Heidegger, Sein und Zeit, s. 267-301. Adomo'nun eleştirisi

için bkz. Sahicilik Jargonu, s. 121-2.
3 Martin Luther'in 1521'de fikirlerinden vazgeçmeye çağrıldığında verdiği

ünlü cevap - Ing. ç.n.
4 Bkz. "Sexualtabus und Recht heute", Eingriffe içinde, GS, Cilt 10.2, s.

533-54.
5 Bkz. D er Spiegel, 19 Haziran 1963, yıl 17, no. 25, s. 52-60. Profumo

skandalıyla ilgili manşet haber ve aynı derginin 28. sayısından sonra ya­
yımlanmaya başlayan okur mektupları.

6 Bkz. Telemann, "Richtfest", D er Spiegel, 24 Temmuz 1963, yıl 17, no. 30,
s. 66.

7 Bkz. Jürgen Habermas, "Vom sozialen akademischer Bildung", Merkur,
yıl 17, no. 5, 8 Mayıs 1963, s. 413-27.

8 Strindberg'de bunun tam ifadesi şöyledir: "Kötüden nefret etmezsem,
iyiyi sevemem” (Schwarze Fahnen. Sittenschilderungen vomJahrundert-
wechsel, Alm. çev. Emil Schering, Münih, 1920, s. 254).

9 Bu tabir şurada geçiyor: Walter Benjamin, "Şiddetin Eleştirisi Üzerine",
Şiddetin Eleştirisi Üzerine içinde, haz. Aykut Çelebi, çev. Ece Göztepe,
İstanbul: Metis, 2010 - Tr. ç.n.

10 Bkz. Zeitschrift fü r Sozialforschung 5 (1936), s. 161-234; ayrıca bkz.
Horkheimer, Gesammelte Schriften, Cilt 4: Schriften 1936-1941, haz.
Alfred Schmidt. Frankfurt a. M., 1988, s. 9-88.

11 Bkz. A lso Sprach Zarathustra, Sämtliche Werke, Cilt 4, s. 20.
12 Bkz. Hegel, Werke, Cilt I: Frühe Schriften, s. 239-241.
13 Bkz. Adorno, M etakritik der Erkenntsnistheorie, özellikle "Dialektik wi­

der Willen" bölümü, GS, Cilt 5, s. 56-57.
14 Bkz. Alexander Mitscherlich, A uf dem Weg zur vaterlosen Gesellschaft.

Ideen zur Sozialphilosophie, Münih, 1963, Bölüm 4, "Von der Hinfällig­
keit der Moralen", s. 115-37.

G eorg Sim m el

BİREYSELLİK YE KÜLTÜR
Çeviren: Tuncay Birkan

Simmel, bir disiplin olarak sosyolojinin kurucularından biri
olmasına ve özellikle Kracauer ve Benjamin gibi Frankfurt
Okulu kuramcılarını derinden etkilemiş olmasına rağmen
uzun yıllar unutulmuş bir düşünür olarak kaldı. 80'li yıllarda
başlayan modernlik tartışmalarıyla birlikte, özellikle Anglo­
sakson düşünce dünyası içinde önemi yeniden fark edilen
Simmel'in kaleme aldığı çok sayıda eserden yapılmış bir seç­
ki Bireysellik ve Kültür. Seçkide sosyolojinin kültür, tahak­
küm, çatışma, mübadele gibi temel kavramlarını açımlayan,
yabancı, yoksul, cimri, maceracı gibi sosyolojik "tipler” hak­
kında son derece özgün gözlemler geliştiren, bireysellik, öz­
gürlük, duyular, aşk, aşkınlık ve din gibi geleneksel olarak
felsefeye ait görülen temalar üzerinde şaşırtıcı ve düşündürü­
cü fikirler geliştiren yazılara yer verildi.

Yazarın Sosyoloji ve Paranın Felsefesi gibi hacimli eser­
lerinden bazı parçaların yanı sıra ancak ölümünden sonra bir
kitap içinde yayımlanan bazı önemli yazılarını da içeren bu
seçki, İngilizcede Bireysellik ve Toplumsal Biçimler adıyla
yayımlanan edisyona büyük ölçüde paralel olmakla birlikte
çevirmen Tuncay Birkan tarafından eklenen üç yazıyla zen­
ginleştirildi.

Paul Ricoeur

YORUMA DAİR
Freud ve Felsefe

Çeviren: Necmiye Alpay

Yoruma Dair, Freudcu yorumlama tarzı üzerine yoğunlaşan bir
kitap. Çağımızın en önemli filozoflarından biri olan Ricoeur ile
son yüzyılın en etkili kişiliklerinden Freud'u, yazarı ve konuyu,
bu kitapta bir araya getiren her ikisinin simgelere ve yorumla­
maya duydukları ilgi. İlk bakışta düşünülebileceğin aksine bir
psikoloji kitabı değil, bir felsefi sorgulama kitabı.

Marx ve Nietzsche gibi "gizemden arındıncı yorumcular"
arasına yerleştirdiği Freud'un söylemini çeşitli yönleriyle sor­
guluyor Ricoeur: Psikanalizde "yorumlamak" ne anlama gelir?
Bu yorum insanın "kendiliği" ile ilgili yeni bir anlayışa varabi­
lir mi? Kültürün Freudcu yorumunun temel önemi nedir? Bu
yorum diğer tüm yorumları dışlar mı?

Yoruma Dair üç alt kitaba ayrılmıştır. "Sorunsal: Freud'un
Konumu” başlıklı ilk kitap, tüm felsefi soruşturma alanlarının
dil alanında kesiştiğini düşünen Ricoeur'ün, dil, simge, yorum,
yorumbiigisel yöntem ve dönüşlü felsefe üzerine görüş/erin i
içerir. "Analitik: Freud'un Okunması" başlıklı İkincisi, bir "an­
lama denemesi" olarak Freud'un yapıtını baştan başa kateder,
yorumlar. "Diyalektik: Felsefi Bir Freud Yorumu" başlıklı üçün­
cü kitap ise eleştireldir; Freudcu psikanalizle tartışmayı ayrıntı-
landırır, derinleştirir.

Diyebiliriz ki yorumbilim karşısında psikoloji, olduğu ha­
liyle kalamıyor, öte yandan yitirdiğinden daha fazlasını kazanı­
yor; Ricoeur'ün de belirttiği gibi, "inançlı kişinin inancı bu yüz­
leşmeden etkilenmemiş olarak çıkamıyor, ama Freudcu gerçek­
lik anlayışı da etkileniyor."

Freudcu psikanaliz Yoruma Dair ile yeni bir derinlik kaza­
nırken, bu karşılaşma sonrasında görüngübilim ve yorumbilim
de benzer bir dönüşümden geçerek derinleşiyor. Kendilik, ada­
let, sevgi, ahlak, bilgi, zaman, dil, inanç gibi alanları tartışmaya
açan Yoruma Dair kolay bir kitap değil - okumanın yanı sıra ça­
lışmayı, uğraşmayı gerektirecek bir kitap. Ancak psikanaliz ve
felsefe meraklıları için olduğu kadar, "Ben neyim" sorusunun
peşindeki okurlar için, felsefi akıl yürütmeden zevk duyanlar
için de heyecan verici bir okuma sunuyor.

Paul Ricoeur

HAFIZA, TARİH, UNUTUŞ
Çeviren: M. Emin Özcan

Hafıza, Tarih, Unutuş, "büyük" bir kitap - felsefenin ve in­
sanlığın "büyük" meselelerine odaklanmış, sadece felsefi
değil aynı zamanda "bilgece" bir kitap. Birbiriyle yakından
ilgili üç meseleyi üç ayrı yöntemle ele alıyor filozof Paul
Ricoeur: İlk kısımda "hafıza" konusunu temel felsefi me­
tinlerden yola çıkarak inceleyen titiz bir fenomenoloji;
İkincisinde tarih "biliminin" yöntemi ve olanaklılık koşul­
ları üstüne önemli tarihçilerle diyalog içinde gerçekleştiri­
len "epistemolojik" bir düşünme; üçüncü kısımdaysa hafı­
za ve tarihin karanlık yüzü olan "unutuş" konusunun insan­
lık durumuyla ilişkisi üstüne bir yorumbilgisi söz konusu.

İkinci Dünya Savaşı'nda esir düştüğü toplama kampla­
rından sağ çıkmış olsa da tanık olduklarının anlamı üstüne
düşünmekten hiç vazgeçmeyen Ricoeur, insanın bireysel
ve kolektif tarihindeki, özellikle de yirminci yüzyıldaki yüz
kızartıcı anların hatırlanması ve unutulması hakkında, Pla-
ton'un pharmakon'una (hem ilaç hem zehir) benzetilen ha-
tırlama'nın, keza melankoli ve yas'm siyasal ve toplumsal
kullanımları hakkında, bağışlama ile unutma arasındaki
ilişkiler hakkında zengin bir panorama sunuyor. Bu esnada,
bireysel ve kolektif bir "mutlu hafızanın" sırrını da arıyor
gizliden gizliye.

Bizim gibi "hafıza sorunları” olan toplumlar için son de­
rece aktüel bir kitap - ama hazır bir reçete beklemeyin. Ha­
fıza, Tarih, Unutuş daha çok filozofla birlikte çıkılacak bir
arayış, bir yolculuk.

Theodor W. Adorno

SAHİCİLİK JARGONU
Alman İdeolojisi Üzerine 1962-1964

Çeviren: Şeyda Öztürk

Bir polemik kitabı Sahicilik Jargonu. Adorno burada, başta
Heidegger olmak üzere Jaspers, Buber gibi Alman varoluşçu­
larının başvurdukları dili, bu düşünürlerin düşüncesini bulan­
dıran "jargon"u hedef alıyor. Varoluşçuluğun başvurduğu bu
jargonun tam da sahicileştirme iddiasında olduğu anlam ve
özgürlük çağrılarını tahrip ettiğini söylüyor. Adomo'ya göre
bu dil, özgürlük meselesini ele alma iddiasında bulunduğu
halde, kapitalizmin tam kalbinde yatan özgürlüksüzlüğü orta­
ya çıkarmayı hiçbir şekilde başaramıyor, tam tersine görmez­
den geliyor. Tıpkı kültür endüstrisinin yaptığı gibi, ama bu
kez tam da bu endüstriye mesafeli durduğunu düşünen insan­
larda ucuz bir iyimserliği, toplumsal eylemsizliği ve lafta ka­
lan bir bireyselleşmeyi besliyor. Jargon, yüceliğin insanları
hizaya getirme amacının hizmetine sokulmasının, yani kat­
merli bir hakikatsizliğin "Almanya'nın son dönemlerine uy­
gun biçimiyse," diyor Adorno, "onun olumsuzlanmasmda, po­
zitif formülasyonlara direnen bir hakikat keşfedilebilir."

Heidegger düşüncesinin günümüzde ülkesinin sınırlarını
çok aşan bir nüfuza sahip olduğu düşünüldüğünde, önemi ve
aciliyeti daha da artan bir kitap bu. Üstelik, gerçek eleştirel dü­
şünce ile, sürekli özgürlükten dem vururken aslında yeni mu­
hafazakârlık biçimlerini, yeni "hizaya sokma" yollarını meş­
rulaştıran sahicilik, otantiklik peşindeki düşünce arasındaki
mücadele günümüzde de şiddetlenerek sürüyor.

M
ET

İS

FE
LS

EF
E

IS
BN

-1
3:

 9
78

-9
75

-3
42

-8
74

-3
THEODOR W. ADORNO

Ahlak Felsefesinin Sorunları, Adorno'nun 1963 tarihinde Kant'ın ahlak
felsefesinden hareketle verdiği on yedi dersi bir araya getiriyor. Ador­
no'nun sağlığında yayımladığı kitaplarının dışında, Almancada 90'lı
yıllarda yayımlanmaya başlamış, ders notlarından, teyp kayıtlarından
ve yazılarından oluşan geniş bir külliyatı vardır. Bu külliyatın ciltlerin­
den biri olan Ahlak Felsefesinin Sorunları, bir yandan Minima Mora-
lia'nın yazarının "Bugün doğru hayat mümkün müdür?" sorusu etra­
fındaki araştırmasını, diğer yandan da, çok daha zor bir çalışması olan
Negatif Diyalektik'teki belli başlı temaların çoğunun ilk kez ortaya ko-
nuluşunu temsil eder - derslerin önemi buradan gelir.

"Ahlak sorununu etiğe indirgemek bir tür el çabukluğu yaparak ahlak
felsefesinin tayin edici sorununu, yani birey ile genel'in ilişkisini göz­
den kaybettirmek demektir. Bütün bunların iması şudur: Kendi et-
hos'umla, mizacımla uyumlu yaşamam ya da günümüzün şık mı şık
tabiriyle kendimi gerçekleştirmem, doğru hayatı yaratmaya yetecektir.
Bu da ideolojinin ve yanılsamanın daniskasıdır.

"Bu derslerde size pratik bir doğru hayat kılavuzuna benzer bir şey su­
namayacağım. Özel olsun siyasi olsun -siyaset alanı ahlak alanıyla
çok yakından bağlantılıdır zira- dolaysız sorunlarınıza dolaysız deva
bulmak gibi birşey beklerseniz yanılmış olursunuz. Ahlak felsefesi
teorik bir disiplindir ve bu haliyle de ahlaki hayatın yakıcı sorunların­
dan ayrı tutulmalıdır..." — T. W. Adorno.

METİS YAYINLARI W W W .METISKITAP.COM

AHLAK
FELSEFESİN

İN

SO
R

U
N

LA
R

I

http://WWW.METISKITAP.COM

