
Copleston
FELSEFE TARİHİ

Hegel

idea

COPLESTON

FELSEFE TARİHİ

HEGEL

Copleston'un FELSEFE T ARİHi'nin özgün bölümlenişi

Cilt 1

Bölümler I ve il -- Yunanistan ve Roma

Cilt 2 Orta Çağ Felsefesi
Bölüm 1-- Augustine'den Bonaventure'ye
Bölüm il --Büyük Albert'ten Duns Scotus'a

Cilt 3 Geç Orta Çağ ve Rönesans Felsefesi
Bölüm 1-- Ockham'dan Kurgu! Gizemcilere
Bölüm il -- Platonizmin Yeniden-Dirilişinden Surez'e

Cilt 4 Çağdaş Felsefe
Descartes'tan Leibniz'e

Cilt 5 Çağdaş Felsefe--. İngiliz Felsefecileri
Bölüm 1-- Hobbes'tan Paley' e
Bölüm il--Berkeley'den Hume'a

Cilt 6 Çağdaş Felsefe
Bölüm 1 -- Fransız Aydınlanmasından Kant'a
Bölüm il -- Kant

Cilt 7 Çağdaş Felsefe
Bölüm 1-- Fichte'den Hegel'e

Bölüm il-- Schopenhauer'den Nietzche'ye

Cilt 8 Çağdaş Felsefe--Bentham'dan Russel'a
Bölüm 1 -- İngiliz Görgücüleri ve İngiltere'de İdealist Devim
�ölüm il -- Amerika'da İdealizm, Pragmatik Devim

İdealizme Başkaldırı

Cilt 9 Çağdaş Felşefe-, -·-Maine de Biran'dan Sartre'a
Bölüm 1 _,_. Devrimden Henri Bergson'a
Bölüm il -- Bergson'dan Sartre'a

FELSEFE TARİHİ

CİLT VII
ÇAGDAŞ FELSEFE

FICHTE'DEN NIETZCHE'YE

Bölüm le

Hegel

Frederick Copleston

Çeviren:

Aziz Yardımlı

İDEA • İSTANBUL

idea Yayınevi, Mühürdar Cad. 46/4 Kadıköy - İstanbul

Copyright © 1995 Aziz Yardımlı
İngilizce'de

A History of Philosophy: Volume Vll, Part I

Fichte to Hege/'de yayımlanmıştır
© 1946 The Newman Press

Felsefe Tarihi, Cilt VII, Çağdaş Felsefe, Bölüm le

Hegel olarak ilk yayım İDEA, 1985
ikinci basım 1989
üçüncü basım 1996

Tüm hakları saklıdır. Bu kitabın hiçbir bölümü

yayımcının izni olmaksızın yeniden üretilemez

Baskı: Gökhan Ofset
Printed in Türkiye

ISBN 975 397 001 3

İçindekiler

Bölüm Bir

I. Yaşam ve Yazılar 7

2. Erken Tanrıbi/imsel Yazılar 10
3. Hegel 'in Fichte ve Schelling ile İlişkileri 13
4. Sattığın Yaşamı ve Felsefenin Doğası 17
5. Bilincin Görüngübilimi 26

Bölüm İki

I. Hege/'in Mantığı 34
2. İdeanın ya da Kendinde Sa/tığın Varlıkbi/imsel Konumu ve Doğaya

Geçiş 39
3. Doğa Felsefesi 42
4. Tin olarak Saltık: Öznel Tin 45
5. Hak Kavramı 47
6. Ahlak49
7. Aile ve Yurttaş ·rop/umu 52
8. Devlet 54
9. He gel 'in Politik Felsefe Düşüncesi 57
10. Savaşın İşlevi 59
l l. Tarih Felsefesi 60
12. Hegel'in Tarih Felsefesi Üzerine Yorumlar 65

V

VI İÇİNDEKİLER

Bölüm Üç

1. Saltık Tin Alanı 68
2. Sanat Felsefesi 7 I
3. Din/else/esi 75
4. Din ve Felsefe Arasındaki İlişki 79
5. Hegel 'in Felsefe Tarihi Felsefesi 81
6. Hegel 'in Etkisi ve Sağ Kanat ve Sol Kanat

Hegelciler Arasında Bölünme 84

Kısa Bir Kaynakça 87
Sözlük 92
Dizin 94

Bölüm Bir

1. Yaşam ve Yazılar

GEORG WILHELM FRIEDRICH HEGEL, Alman idealistlerinin en büyüğü
ve batı felsefecilerir\in en ünlülerinden biri, 27 Ağustos 1770' de Stuttgart' -
ta doğdu. 1 Babası bir devlet memuruydu. Stuttgart'daki okul yıllarında
geleceğin felsefecisi özel bir yolda kendini göstermedi, ama ilkin bu dönem­
dedir ki Yunan dehasının çekiciliğini duydu ve özellikle Sofokles' in oyun­
larından, hepsinden önce Antigone 'den etkilendi.

1 778' de He gel Tübingen Üniversitesincle Protestan tanribilim vakfına
öğrenci olarak kabul edildi ve burada Schelling ve Hölderlin ile arkadaşlık
ilişkileri geliştirdi. Birlikte Rousseau 'yu incelediler ve Fransız Devrimi­
nin idelleri için ortak bir coşkuyu paylaştılar. Ama okuldaki durumuna
bakıldığında Hegel hiç de olağanüstü bir yetenek izlenimini vermiyordu.
Ve 1793 'de üniversiteden ayrıldığı zaman bitirme belgesi iyi karakterin­
den, tanrı bilim ye fi lolojideki orta karar bilgisi ile yetersiz felsefe kavra­
yışından söz ediyordu. Hegel'in düşünsel gelişimi, Schelling'in tersine,
zamanından önce gelişmiş değildi: olgunlaşmak için daha uzun bir zamana
gereksinimi vardı. Bununla birlikte, tablonun bir başka yanı daha vardır.
Hegel daha şimdiden dikkatini felsefe ve tanrıbiliın arasındaki ilişkiye
çevirmeye başlamı�tı, ama notlarını herhangi bir yolda dikkate değer görün­
meyen ve kendilerine hiç kuşkusuz pek güven duymadığı hocalarına gös­
termedi.

Üniversiteden ayrıldıktan sonra Hegel yaşamını bir aile öğretmeni ola­
rak sürdürdü,-ilkin İsviçre'de Beme'de (1793-6) ve daha sonra Frank­
furt' da (1797-1800}. Görünüşte olaysız geçmiş olsalar da, bu yıllar Hegel'in

'Bu Kant'ın mantık ve metafizik profesörlüğüne atanış yılıydı. Yine bu bu yıl
Almanya' da Hölderlin'in ve İngiltere' de Bentham ve Wordsworth'On doğum yıllarıdır.

7

8 HEGEL

felsefi gelişiminde �nemli bir dönem oluşturacaklardı. O sıralar yazdığı
denemeler ilk kez l 907' de Herman Nohl tarafından Hegel 'in Erken Tan­
rıbilimsel Yazıları (Hegels theologische Jugendschriften) başlığı altında
yayımlandılar. Buriların içeriklerine daha sonraki bölümde değineceğiz.
Aslında eğer elimizde salt bu denemeler olmuş olsaydı, daha sonra geliş­
tirmiş olduğu felsefi dizgeye ilişkin hiç bir şey düşünmezdik, ve bir felse­
fe tarihinde Hegel'e yer ayırmak için ciddi bir neden bulunmazdı. Bu
anlamda denemeler pek önemli değildir. Ama Hegel 'in erken yazılarına
gelişmiş dizgesinin bilgisi ışığında dönüp baktığımız zaman, sorunsalla­
rında belli bir sürek)iliği bulup çıkarabilir ve dizgesine nasıl vardığını ve
:vol gösterici düşüncesinin ne olduğunu daha iyi anlayabiliriz. Gördüğü­
müz gibi erken yazılar 'tanrıbilimsel' olarak nitelendirilmişlerdir. Ve hiç
kuşkusuz Hegel bir tanrıbilimci değil ama bir felsefeci olmuş olsa da,
felsefesi belli bir anlamda her zaman bir tanrıbilimdi, çünkü konusu, ken­
disinin de açıkça direttiği gibi, tanrıbilimin konusuyla aynıydı, eş deyişle
Saltık ya da, dinsel dilde, Tanrı, ve sonlunun sonsuz ile ilişkisi.

180 l 'de Hegel Jena Üniversitesinde bir görev elde etti ve yayımlanmış
ilk çalışması olan Fichte ve Schelling 'in Felsefi Dizgelerinin Ayrımı
(Differenz des Fichteschen und Schellingschen Systems) da aynı yıl çıktı.
Bu çalışma her şeye karşın onun bir Schelling izleyicisi olduğu izlenimini
yarattı. Ve bu izlenim Eleştirel Felsefe Dergisi'nin (1802-3) yayımlanı­
şında Schelling ile işbirliği tarafından güçlendirildi. Ama Hegel'in içinde
bulunduğumuz yüzyıldan önce yayımlanmamış olan Jena dersleri onun
daha o sıralar kendine özgü bağımsız bir konumu geliştirmekte olduğunu
gösterirler. Ve Schelling' den uzaklaşması ilk büyük çalışmasında, 1807' -
de çıkan Tinin Görüngübilimi'nde (Phiinomenologie des Geistes) açıkça
günışığına çıktı. Bu dikkate değer kitaba bu bölümün beşinci kesiminde
ayrıntılı olarak değineceğiz.

Üniversite yaşamını sona erdiren Jena savaşından sonra Hegel kendini
aşağı yukarı tam bir yoksunluk durumu içinde buldu ve 1807'den 1808'e
dek Bamberg'de bir gazetenin yayımcılığını üstlendi. Daha sonra Nürn­
berg' de Gymnasiıımun müdürlüğüne atanarak l 816 'ya dek bu konumda
kaldı (1811 'de evlendi). Gymnasiumun müdürü olarak Hegel eski klasik­
lerin incelenmesine, ağırlık vermiş olsa da, bunu, söylendiğine göre, öğren­
cilerin ana dillerine zarar verecek bir yolda yürütmedi. Ayrıca öğrencilerini
felsefenin temelleri konusunda da bilgilendiriyor, ama görünürde bunu
felsefeyi okul izlencesi kapsamına getirme politikası için duyulan herhan­
gi bir kişisel istekten çok üstü Niethammer'in dileğine uyarak yapıyordu.
Ve öğrencilerden pek çoğunun Hegel' in demek istediklerini anlamada büyük
güçlüklerle karşılaşmış oldukları düşünülebilir. Aynı zamanda felsefeci
kendi çalışmalarını sürdürerek düşüncelerini derinleştiriyordu. Ve N ürn-

YAŞAM VE YAZILAR 9

berg' deki kalışı sırasındadır ki başlıca çalışmalarından biri olan Mantık

Bi/imi'ni (Wissenschaft der Logik, 1812-16) üretti.
Bu çalışmanın ikinci ve son bölümünün çıktığı yıl Hegel bir felsefe

kürsüsü kabul etmesi için Erlangen, Heidelberg ve Berlin olmak üzere üç
ayrı yerden çağrı aldı ve Heidelberg'den gelen çağrıyı kabul etti. Genel
öğrenci kitlesi üzerindeki etkisinin çok büyük olmuş olduğu söylenemez,
ama bir felsefeci olarak ünü giderek artıyordu. Ve bu 1817' de Ana Çizgi­

lerde Felsefi Bilimler Ansiklopedisi'nin (Enzyklopadie der philosophischen

Wissenschaften im Grundrisse) yayımlanışı ile pekişti. Bu çalışmasında
Hegel dizgesinin Mantık [Bilimi], Doğa Felsefesi ve Tin Felsefesi başlık­
larını taşıyan üç ana bölümünün bir taslağını verdi. Yine belirtebiliriz ki
Hegel estetik üzerine derslerini de ilkin Heidelberg' de verdi.

1818' de Hegel Berlin' den gelen yeni bir çağrıyı kabul etti ve 14 Kasım
1831 'de koleradan ölümüne dek üniversitede felsefe kürsüsünde kaldı.
Bu dönem sırasında yanlızca Berlin' in değil ama bir bütün olarak Alman­
ya'nın felsefe dünyasında karşı rakipsiz bir konuma erişti. Belli bir düze­
ye dek bir tür resmi felsefeci olarak görüldü. Ama bir öğretmen olarak
etkisi hiç kuşkusuz hükümet ile olan bağlantılarından kaynaklanmıyordu.
Ne de bunun nedeni dili kullanmadaki çarpıcı yeteneği idi. Bir konuşmacı
olarak Schelling' den daha gerideydi. Etkisi dahaçok arı düşünceye olan
açık ve ödünsüz bağlılığı ve bunun yan ısıra geniş bir bilgi alanını eytişimi­
nin erim ve derinliği içersine almadaki gözalıcı yeteneğinden kaynaklanı­
yordu. Ve öğrencileri hiç kuşkusuz onun eğitimi altında insanın tarihini,
politik yaşamını ve tinsel başarımlarını da kapsamak üzere olgusallığın iç
doğasının ve sürecinin bilinçleri önüne serilmekte olduğunu duyuyorlardı.

Berlin' de felsefe kürsüsündeki görevi süresince Hegel' in yayımladığı
çalışmalar göreli olarak azaldı. Tüze FelsefesininAnaçizgi/eri (Grundlini­

en der Philosophie des Rechts) 1821 'de çıktı ve Ansiklopedi'nin yeni
düzenlemeleri 1827 ve 1830'da yayımlandılar .. Ölümüne doğru Hegel
Tinin Görüngübilimi'ni yeniden gözden geçiriyordu. Ama hiç kuşkusuz
bütün bu dönem boyunca dersler vermekteydi. Ve derslerinin metinleri,
belli bir ölçüde öğrencilerinin karşılaştırmalı notları üzerine dayalı olarak,
ölümünden sonra yayımlanacaklardı. Bunların İngilizce çevirilerinde sanat
felsefesi üzerine dersler dört cilt, din felsefesi ve felsefe tarihi üzerine
olanlar üçer ve tarih felsefesi üzerine olanlar bir cilt oluşturur.

Hölderlin 'in görüşünde Hegel dingin, düz kafalı bir insandı. En azından
gündelik yaşamında hiçbir zaman taşkın bir dahi izlenimini vermiyordu.
Özenli, yöntemli, duyunçlu, toplumcu) özyapısı ile, bir bakış açısından
en çok onurlu bir burjuva üniversite profesörü, iyi bir devlet memurunun
değerli oğluydu. Aynı zamanda evren ve insan tarihinin devim ve imlemi­
ne yönelik derin bir sezgiden [vision] esinleniyordu ve yaşamını bu tari-

10 HEGEL

hin anlatımına verqi. Bu demek değildir ki Hegel'in kişiliğinde sezgici
[visionary] olarak nitelendirilebilecek bir boyut yardı. Gizemli sezgilere
[mystical intuitions] ve duygulara başvurmak her ne olursa olsun felsefe
söz konusu olduğu sürece onun için tiksinti verici birşeydi. Biçim ve
içeriğin birliğine sannlmaz bir inancı vardı. İçeriğin, gerçekliğin felsefe için
ancak dizgesel kavramsal biçimi içinde varolduğuna inanıyordu. Olgusal
ussaldır ve ussal olgusaldır; ve olgusallık ancak ussal yeniden kuruluşu
içinde anlaşılabilir. Ama He gel' in gizemli içgörülere başvurarak bir bakı­
ma kestirmeden gitmiş olan felsefeler için ya da, onun görüşünde, dizgesel
bir kavrayıştan çok ruhsal yüceltmeyi amaçlayan felsefeler için küçümse­
yici bir hoşnutsuzluk göstermiş olmasına karşın, insanlığa felsefe tarihinde
karşılaşılacak en görkemli ve etkileyici Evren tablolarından birini sunmuş
olduğu olgusu ortadadır. Ve bu anlamda büyük bir sezgici idi.

2. Erken Tanrıbilimsel Yazılar

Hegel' in daha okul yıllarında Yunan dehasının çekiciliğine kapıldığını gör­
müştük. Ve üniversitede bu çekim Hıristiyan dinine karşı tutumu üzerin­
de belirgin bir etki yarattı. Tübingen' de hocalarından dinlediği tanrı bilim
büyük ölçüde Aydınlanmanın düşüncelerine uyarlanmış Hıristiyanlık,
daha açık bir deyişle İncil' deki doğaüstücülüğün belli bir düzeyde katıldı­
ğı ya da renklendirdiği ussalcı bir tanrıtanırcılık idi. Oysa Hegel' in deyi­
şiyle bu ' anlak dini' ona yalnızca kuru ve yavan değil, ama onun kuşağının
tininden ve gereksinimlerinden de kopmuş olarak görünüyordu. Böylece
onu Yunan halkının �ininde kökleşmiş ve ekininin bütünleyici bir parçası­
nı oluşturmuş olan Yunan dini ile olumsuz bir karşılaştırma içine soktu.
Ona göre Hıristiyanlık bir kitap diniydi, ve söz konusu kitap, eş deyişle
İncil ise yabancı bir ırkın ürünü olarak Alman ruhuna bağdaşmıyordu.
Hegel hiç kuşkusuz Hıristiyanlık yerine sözcüğün gerçek anlamında Yunan
dininin geçirilmesini önermiyordu. Demek istediği şey Yunan dininin bir
Volksreligion olmuş olmasıydı-bir din ki halkın tin ve dehasına içten
bağlıyken ve bu halkın ekininin bir öğesini oluştururken, Hıristiyanlık ise,
en azından ona hocaları tarafından sunulduğu biçimiyle, dışarıdan dayatı­
lan birşeydi. Dahası, düşünüyordu ki Hıristiyanlık insan mutluluğuna ve
özgürlüğüne düşman ve güzelliğe ilgisizdi.

Hegel 'in Yunan dehası ve ekinine yönelik erken coşkusunun bu anlatı­
mı çok geçmeden Kant'ı incelemesi ile belli bir değişime uğradı. Yunan tini
için duyduğu hayranlığı bir yana bırakmazken, onu ahlaksal derinlik açı­
sından eksik olarak görmeye başladı. Onun görüşünde bu ahlaksal derin­
lik ve dürüstlük öğesi Kant tarafından sağlanıyordu. Kant aynı zamanda
törel bir din açıklamıştı ki, inaklar ve İncil tapınmaları gibi yüklerden

ERKEN TANRIBİLİMSEL YAZILAR il

kurtulmuştu. Açıktır ki, Hegel' in ahlaksal derinliğin doğuşu için insanlığın
Kant'ın zamanını beklemesi gerektiğini söyleme gibi bir amacı yoktu.
Tersine, Hıristiyanlığın kurucusunun da ahlak üzerine Kant'ınkine ben­
zer bir vurgu getirdiğini düşünüyordu. Ve Beme' de bir aile öğretmeniyken
yazdığı İsa 'nın Yaşamı 'nda (Das le ben Jesu, 1795) İsa'yı yalnızca bir
ahlak öğretmeni olarak ve aşağı yukarı Kant törebiliminin bir açımlayıcısı
olarak çizdi. Gerçekten de, İsa kişisel ödevi üzerinde diretmişti; ama
Hegel 'e göre yanlızca Yahudilerin tüm dinleri ve ahlaksal iç görüleri bildi­
rilmiş olarak, tanrısal bir kaynaktan geliyor olarak düşünmeye alışmış
olmaları nedeniyle böyle davranmak zorunda kalmıştı. Bu yüzden Yahu­
dileri ne olursa olsun onu dinlemeye kandırmak için kendini Tanrının
elçisi ya da iletmeni olarak sunmak zorundaydı. Oysa gerçekte kendini
Tanrı ile insan arasındaki biricik aracı yapma ya da indirilmiş inaklar
dayatma niyetinde değildi.

Öyleyse Hıristiyanlık nasıl yetkeci, kiliseci ve inakçı bir dizgeye dönüş­
tü? Hegel bu soruyu Hıristiyan Dininin Olumluluğu 'nda (Die Positivitiit
der christlichen Religion) ele aldı. Çalışmanın ilk iki bölümü l 795-6'da ve
üçüncüsü ise bir süre sonra 1798-9' da yazıldı. Bekleyebileceğimiz gibi,
Hıristiyanlığın dönüşümü büyük ölçüde İsa'nın havarilerine ve daha
başka izleyicilerine yüklenir. Ve dönüşümün sonucu insanın gerçek 'ken­
di 'sinden yabancıla�ması olarak betimlenir. İnakların dayatılması ile düşün­
ce özgürlüğü yitirildi, ve dışarıdan dayatılan bir ahlak yasası anlayışı ile
ahlaksal özgürlük yok edildi. Dahası, insan Tanrıdan yabancılaşmış ola­
rak görülüyordu. Ancak inanç yoluyla ve, en azından Katoliklikte, Kili­
senin ayinleri ile kurtulabilecekti.

Bununla birlikte, Frankfurt dönemi sırasında Hegel'in Hıristiyanlığa
karşı tutumu belli bir değişime uğradı ve bu değişim Hıristiyanlığın Tini ve
Yazgısı (Der Geist des Christentums und sein Schicksal, 1800) başlıklı
çalışmada anlatıldı. Bu denemede Yahudilik yasacı ahlakı ile yapıtın kötü
kişisidir. Yahudiler için tanrı efendi ve insan ise efendisinin istencini yeri­
ne getirmesi gereken köle idi. İsa için Tanrı insanda yaşayan sevgidir; ve
insanın Tanrıdan yabancılaşması da, tıpkı insanın insandan yabancılaş­
ması gibi, sevgi birliği ve yaşamı ile yenilecektir. Kant'ın yasa ve ödev
üzerinde diretmesi ve tutku ve dürtünün yenilmesi üzerine vurgusu şimdi
Hegel'e yetersiz bir ahlak kavramını anlatıyor ve kendilerine özgü bir
yolda yine Yahudi görüşünün ırasalı olan efendi-köle ilişkisinin kokusu­
nu taşıyor olarak görünür. Oysa İsa hem Yahudi yasacılığının hem de
Kantçı ahlakçılığın üzerine yükselir. Hiç kuşkusuz ahlaksal savaşımı tanır,
ama ideali ahlakın bir yasaya boyuneğme sorunu olmaya son vermesi ve
kendisi sonsuz tanrısal yaşamın parçası olan bir yaşamın kendiliğinden
anlatımı olmasıdır. İsa ahlakı içeriği açısından ortadan kaldırmaz, ama

12 HEGEL

yasaya boyun eğme güdüsü yerine sevgi güdüsünü geçirerek onu yasacı
biçiminden kurtarır.

Belirtmek gerek ki, Hegel 'in dikkati daha şimdiden yabancılaşma temala­
rına ve yitik bir birliğin yeniden kazanılmasına yönelmiştir. Hıristiyanlığı
Yunan dini ile birincinin zararına karşılaştırmakta olduğu zamanlarda daha
şimdiden tanrısal olgusallığı uzak ve salt aşkın bir varlık olarak alan görüşler­
den hoşnutsuzluk duyuyordu. Beme'de kalışının son sıralarında yazmış
olduğu ve Hölderlin'e adadığı Eleusis başlıklı şiirde sonsuz Bütünlük için
duygularını anlatır. Ve Frakfurt'da İsa'yı sevgi yaşamı yoluyla insan ve
Tann, sonsuz ve sonlu arasındaki uçurumu yenmek için dua ederken betimler.
'Saltık' sonsuz yaşamdır, ve sevgi bu yaşamın birliğinin, sonsuz yaşamın
kendisi ile birliğin, ve başka insanlar ile bu yaşam yoluyla birliğin bilincidir.

l 800'de, henüz Frankfurt'da iken, Hegel Hermann Nohl'un daha son­
ra Dizge Parçası (Systemfragment) başlığını verdiği bazı notlar yazmıştı .
Hegel'den Schelling'e bir mektuptaki anıştırmanın gücüne dayanarak, Nohl
ve Dilthey henüz yitmemiş olan notların tamamlanmış bir dizgenin tasla­
ğını temsil ettiklerini düşünüyorlardı. Bu vargı biraz elverişsiz bir kanıta
dayalı gibi görünür, en azından 'dizge' sözcüğü Hegel 'in gelişmiş felsefe­
sinin terimlerinde anlaşılırsa. Aynı zamanda notlar oldukça ilginçtir ve
sözleri edilmeye değer.

Hegel karşıtlıkların ya da karşısavların, herşeyden önce sonlu ve son­
suz arasındaki karşıtlığın üstesinden gelme sorunu ile uğraşır. Eğer kendi­
mizi seyirci konumuna koyarsak, yaşam devimi bize sonlu bireylerin
sonsuz bir örgütlü çoklukları olarak, eş deyişle Doğa olarak görünür.
Gerçekten de, Doğa derin-düşünce ya da anlak için koyulmuş yaşam
olarak betimlenebilir. Ama örgütlenişleri Doğa olan bireysel şeyler geçici
ve yiticidirler. Öyleyse kendisi bir yaşam biçimi olan düşünce şeyler
arasındaki birliği sonlu bireyleri etkileyen ölümlülükten özgür olan son­
suz, yaratıcı bir yaşam olarak düşünür. Ve salt kavramsal bir soyutlama
olarak değil ama türlülüğü kendi içersinde taşıyor olarak düşünülen bu
yaratıcı yaşama Tanrı denir. Bu ayrıca Tin (Geist) olarak da tanımlanma­
lıdır. Çünkü ne sonlu şeyler arasındaki dışsal bir halkadır, ne de salt soyut
bir yaşamın kavramı, soyut bir evrenseldir. Sonsuz yaşam tüm sonlu
şeyleri bir bakıma iı;erden birleştirir, ama onları ortadan kaldırmaksızın. O
türlülüğün dirimli birliğidir.

Hegel böylece bir terimi, gelişmiş felsefesinde büyük bir önem taşıyan
Tin sözcüğünü getirir. Ama şu soru ortaya çıkar: acaba kavramsal düşün­
ce yoluyla sonsuzu ve sonluyu terimlerden hiçbiri ötekinde çözülmeden
ama aynı zamanda bunlar gerçekten birleştirilerek birleştirebilir miyiz? Ve
Dizge Parçası denilen yapıttaHegel bunun olanaklı olmadığını ileri sürer.
Başka bir deyişle, sonlu ve sonsuz arasındaki uçurumu yadsımakla kav-

FICHTE VE SCHELLING İLE İLİŞKİLER 13

ramsal düşünce kaçınılmaz olarak onları ayrım olmaksızın kaynaştırma­
ya ya da birini ötekine indirgemeye yönelir, ama birliklerini onaylarken
kaçınılmaz olarak ayrımlarını yadsıma eğilimine girer. İçinde birliğin ayrı­
mı dışlamadığı bir bireşim için zorunluğu görebiliriz, ama onu gerçek
anlamda düşünemeyiz. Çokun Bir içersinde birincinin çözülüşü olmaksı­
zın birleştirilmesi ancak onu yaşayarak, eş deyişle, insanın sonludan son­
suz yaşama öz-yükselişi ile başarılabilir. Bu dirimli süreç dindir.

Bundan şu çıkar ki felsefe dinin gerisinde kalır ve bu anlamda dine
altgüdümlüdur. Felsefe bize sonlu ile sonsuz arasındaki karşıtlığın yenil­
mesi için neyin isteneceğini gösterir, ama kendisi bu istemi yerine getire­
mez. Bunun yerine getirilmesi için dine, daha doğrusu Hıristiyan dinine
dönmemiz gerekir. Yahudiler Tanrıyı sonlunun üzerinde ve dışında koyul­
muş bir varlık olarak nesnelleştirdiler. Ve bu yanlış bir sonsuz düşüncesi,
'kötü' bir sonsuzluktur. Bununla birlikte, İsa sonsuz yaşamı kendi içer­
sinde düşüncesinin ve eyleminin kaynağı olarak buluyordu. Ve bu ise
sonsuzun doğru düşüncesidir: sonluda. içkin olarak ve sonluyu kendi
içersinde kapsıyor olarak sonsuz. Ama bu bireşim ancak İsa'nın onu
yaşadığı gibi yaşanabilir: bireşim sevgi yaşamıdır. Sonlu ve sonsuz ara­
sındaki aracılığın örgeni sevgidir, düşünce değil. Gerçekten, çalışmada
Hegel' in daha sonraki eytişimsel yönteminin önbildirimi denebilecek bir
pasaj vardır, ama aynı zamanda tam bireşim in düşünceyi aştığı ileri sürülür.

Gene de felsefenin kendi koyduğu karşıtlıkların üstesinden gelinmesini
istediği varsayılırsa, beklenecek tek şey felsefenin kendisinin bu istemi
yerine getirmeye çalışmasıdır. Ve sevgi yaşamının, dinsel yaşamın bu
istemi yerine getirdiğini söylesek bile, felsefe dinin ne yaptığını ve bunu
nasıl yaptığını anlamaya girişecektir. Böylece Hegel 'in çok geçmeden daha
önce olanaksız olarak ileri sürmüş olduğunu düşünme yoluyla başarmaya
çalışmasında yadırganacak birşey yoktur. Ve bu görevin yerine getirilmesi
için gerek duyduğu şey yeni bir mantık biçimidir, bir mantık ki yaşam
devimini izlemeye yeteneklidir ve karşıt kavramları üstesinden gelinemez
bir kılrşıtlık içinde bırakmayacaktır. Bu yeni mantığın benimsenmesi tan­
rı bilimci Hegel'den felsefeci Hegel'e geçişi, ya da, daha iyisi, dinin en
yüksek olduğu ve felsefenin onun gerisinde kaldığı görüşünden kurgu!
felsefenin en yüksek gerçek olduğu görüşüne geçişi anlatır. Ama bu dönü­
şüme karşın sorun aynı kalır-sonlunun sonsuz ile ilişkisi. Ve Tin olarak
sonsuz düşüncesi de yine değişmeksizin kalır.

3. Hegel'in Fichte ve Schelling ile İlişkileri

Jena'ya varışından altı ay kadar sonra Hegel Fichte ve Schelling 'in Felsefi

Dizgelerinin Ayrımı başlıklı çalışmasını yayımladı (1801). Bunun doğru�

14 HEGEL

dan amacı ikiliydi. İlki bu dizgelerin gerçekten ayrı olduklarını ve kimile­
rinin sandığı gibi aynı olmadıklarını, ve ikinci olarak Schelling'in dizgesi­
nin Fichte'ninki üzerinde bir ilerlemeyi temsil ettiğini göstermekti. Ama
Hegel 'in bu konuları tartışması doğal olarak onu felsefenin doğası ve ama­
cı üzerine genel düşüncelere götürür.

Felsefenin temel amacı, der Hegel, karşıtlıkları ve bölünmeleri yenmek­
tir. "Bölünme [Entzweiung] felsefe gereksiniminin kaynağıdır."2 Dene­
yim dünyasında anlık ayrımlar, karşıtlıklar, görünen çelişkiler bulur, ve
birleşmiş bir bütün kurmaya, He gel' in deyişiyle, bozulmuş uyumun üste­
sinden gelmeye çabalar. Gerçekten, bölünme ve karşıtlık kendilerini anlığa
ayrı ekinsel evrelerde ayrı biçimlerde sunarlar. Ve bu değişik dizgelerin
kendilerine özgü ırasallarını açıklamaya yardım eder. Anlık bir zaman
· örneğin ruh ve bedı:n arasındaki bölünme ve karşıtlık sorunu ile karşılaşır­
ken, bir başka zaman aynı sorun kendini özne ve nesne, anlık ve Doğa
arasındaki ilişki sorunu olarak sunar. Ama sorun kendini hangi tikel yolda
ya da yollarda sunarsa sunsun, usun (Vernunft) temel ilgisi değişmeksizin
kalır: birleşmiş bir bireşime erişmek.

Bu ise gerçekte "Saltık bilinç için kurulacaktır; felsefenin görevi budur"3

demektir. Çünkü bireşim uzun erimde bir bütün olarak olgusallığı kapsa­
malıdır. Ve bireşim sonlu ile sonsuz arasındaki temel karşıtlığı sonluya
tüm olgusallığı yadsıyarak değil, sonsuzu genelde sonlu tikeller çokluğuna
indirgeyerek değil, ama bir bakıma sonluyu sonsuz ile bütünleştirerek
yenmelidir.

Ama hemen bir güçlük doğar. Eğer Salt:ığın yaşamı felsefe tarafından
kurulacaksa, araç düşünme olacaktır. Bununla birlikte, kendi başına bıra­
kıldığında düşünme etkinliği anlak (Verstand) olarak işlev görme ve böy­
lece karşıtlıkları koyma ve sürdürme eğilimine girer. Öyleyse bu birleştirme
işi ideal ve olgusalın, düşünce ve varlığın, özne ve nesnenin içiçe geçişle­
rini saptayan aşkınsal sezgi yoluyla yerine getirilmelidir. Düşünme o
zaman us (Vernunft) düzeyine yükselir ve böylece önümüzde "düşünme
ile sezginin özdeşliği olarak anlaşılması gereken"4 kurgu) bir bilgi durur.
Hegel açıktır ki Schelling'in düşüncelerinin etkisi altında yazmaktadır.

Öte yandan, Hegel 'in gördüğü gibi, Kantçı dizgede sık sık fenomenler
ve numenler, duyarÜk ve anlak vb. arasında bulunan uzlaşmaz ikilikler ya
da karşıtlıklar ile karşılaşırız. Hegel bu yüzden Fichte'nin işlerin bu duru­
munu düzeltme çabasına derin bir duygudaşlık gösterir. Örneğin, Fichte'nin
bilinemez kendinde-şeyi ortadan kaldırması ile bütünüyle anlaşır ve onun

2W, I, s. 44, Başka türlü olduğu beliıtilmedikçe;Hegel'in yazılarına göndermeler
Yapıtlar'ının Hermann G lockner tarafından hazırlananjubile yayımına göre yapılacaktır

(26 cilt, Stuttgaıt, ı 928). 'W, ı, s. 50. •w, ı, s. 69.

FICHTE VE SCHELLING İLE İLİŞKİLER 15

dizgesini gerçek felsefecilikteki önemli bir deneme olarak görür. "Felsefe­
nin saltık ilkesi, biricik gerçek temeli ve sağlam duruş noktası, Schelling' in
felsefesinde olduğu gibi Fichte'nin felsefesinde de, anlıksal sezgidir, ya da
düşüncenin dili ile, özne ve nesnenin özdeşliğidir. Bilimde bu sezgi düşün­
menin nesnesi olur, ve felsefi düşünme böylece kendini kendi öz nesnesi
yapan ve onunla bir olan aşkınsal sezgidir. Bu yüzden bu sezgi kurgudur.
Fichte'nin felsefesi, öyleyse, gerçek bir kurgu ürünüdür. " 5

Ama gerçi Fichte kurgu! felsefenin varsayımının bir enson birlik oldu­
ğunu görerek özdeşlik ilkesi ile başlasa da, "özdeşlik ilkesi dizgenin ilkesi
değildir: dizgenin kuruluşu başlar başlamaz özdeşlik yiter."6 Bilincin ku­
ramsal çıkarsamasında çıkarsanan yalnızca nesnel dünyanın düşüncesi­
dir, dünyanın kendisi değil. Önümüzde yalnızca öznellik durur. Kılgısal
çıkarsamada bize olgusal bir dünyanın sunulmakta olduğu doğrudur, ama
Doğa yalnızca 'ben 'in karşıtı olarak koyulur. Başka bir deyişle, sonuçta
yine ortada çözülmemiş bir ikicilik kalmaktadır.

Bununla birlikte, Schelling'de durum çok ayrıdır. Çünkü "özdeşlik
ilkesi Schelling'in bütün dizgesinin saltık ilkesidir. Felsefe ve dizge çakı­
şırlar: özdeşlik parçalarda yitmemiştir, ve sonuçta ise hiç yitmez."7 Başka
bir deyişle, Schelling öznellik ve nesnelliğin özdeşliği olarak Saltık düşün­
cesi ile başlar ve bu düşünce dizgenin parçalarının yol gösterici ilkesi
olarak kalır. Doğa felsefesinde Schelling Doğanın yalnızca idealin karşıtı
olmadığını ama, olgusal olmasına karşın, ayrıca baştan sona ideal de oldu­
ğunu gösterir: Doğa görülür Tındir. Aşkınsal idealizm dizgesinde Schelling
öznelliğin kendini nasıl nesnelleştirdiğini, idealin nasıl o denli de olgusal
olduğunu gösterir. Özdeşlik ilkesi böylece bütün dizge boyunca sürdürülür.

Fichte ve Schelling'in dizgeleri üzerine çalışmasında hiç kuşkusuz
Hegel'in Schelling'den uzaklaşmasının belirtileri vardır. Örneğin, açıktır
ki anlıksal sezgi onun için karanlık ve içine işlenemez bir uçurumun gi­
zemsel bir sezgisi, tüm ayrımların yitiş-noktası değil, ama dahaçok usun
karşısavları Saltığın herşeyi-kapsayan biricik yaşamındaki kıpılar olarak
bilişidir. Ama çalışma Schelling' in dizgesinin Fichte'ninkine üstünlüğünü
örneklendirme amacıyla tasarlandığından, Hegel doğal olarak birincinin
düşüncesinden uzaklaşma noktalarını açığa sermez. Bununla birlikte, kendi
duruş noktasının baf:ımsızlığı Jena dönemi derslerinde açıkça ortaya koyulur.

J ena derslerinde Hegel örneğin eğer sonlu ve sonsuz birbirlerine karşı
karşıt kavramlar olarak koyulurlarsa birinden ötekine hiçbir geçiş olamı­
yacağını öne sürer. Bu durumda bir bireşim olanaksızdır. Oysa gerçekte
sonluyu sonsuzu düşünmeksizin düşünemeyiz: sonlunun kavramı ken­
dinde-kapsanmış ve yalıtılmış bir kavram değildir. Sonlu kendinden başkası

'W, I, s. 143-4. •w, ı, s. 122. 'A.g.y.

16 HEGEL

tarafından sınırlanır. Hegel'in dilinde, olumsuzlanma tarafından etkilenir.
Ama sonlu yalnızca olumsuzlanma dej�ildir. Bu yüzden olumsuzlamayı
olumsuzlamalıyız. Ve bunu yaparak sonlunun sonludan daha çoğu oldu­
ğunu ileri sürmüş oluruz. Başka bir deyişle, o sonsuzun yaşamında bir
kıpıdır. Ve bundan şu çıkar ki, Saltığm yaşamını kurmak-ki felsefenin
görevidir-onu sonluda ve sonlu yoluyla kurmaktır, Sal tığın kendini nasıl
zorunlu olarak insan anlığmda ve onun yoluyla Tin olarak, öz-bilinç
olarak anlattığını göstermektir. Çünkü insan anlığı, sonlu olsa da, aynı
zamanda sonludan daha çoğudur, ve Sattığın kendi üzerine bilgisinin bir
bakıma taşıyıcısı olduğu duruş noktasına erişebilir.

Belli bir düzeye dek bu hiç kuşkusuz Schelling'in felsefesi ile uyumlu­
dur. Ama önemli bir ayrım da vardır. Schelling için Saltık kendinde kav­
ramsal düşünceyi aşar, ve saltık özdeşliğe sonlunun yüklem ve ayrımlarını
ortadan kaldırarak via negativa yaklaşmamız gerekir. 8 Buna karşı, Hegel
için Saltık üzerine daha öte hiçbir şeyin söylenemeyeceği bir özdeşlik
değildir: tersine, o kendisinin sonluda ve onun yoluyla öz-anlatım ve
öz-belirişinin bütünsel sürecidir. Öyleyse Tinin Görüngübilimi'ne Önsöz­
de Schelling' in Saltık görüşünün keskin bir yadsınışını bulmak ancak doğal
olacaktır. Hiç kuşkusuz, Schelling' den adı ile söz edilmez, ama gönderme
yeterince açıktır. Bu Schelling' in kendisine de açıktı ve onu derinden yara­
ladı. Hegel söz konusu Önsözde Saltığı oluşturdukları söylenen tekdüze
bir biçimselcilikten ve soyut evrensellikten söz eder. Tüm vurgu çıplak
özdeşlik biçimind{:ki evrensel üzerine getirilir. "Ayrımlı ve belirli herşe­
yin çözülmesinin, ya da daha doğrusu onları daha öteye gelişmeksizin ve
kendilerinde kendilerini aklamaksızın dipsiz bir boşluğa atmanın kurgu!
irdeleme yolu diye alındığını görmekteyiz."9 Birşeyi Saltıkta olduğu gibi
irdelemek onu ayrımlaşmamış bir kendine-özdeş birlik içine çözünmüş
olarak irdelemek anlamında alınır. Ama "bu bir parça bilgiyi, eş deyişle
Saltıkta herşeyin aynı olduğunu, ayrımlaşmış ve tümlenmiş ya da bu
tümlenişi arayan ve isteyen bilginin karşına koymak, ya da kendi Sa/tığı­

nı, söylenegeldiği gibi, içinde tüm ineklerin kara olduğu gece diye yuttur­
mak-bu, bilgideki boşluktan gelen saflıktır."1

° Kendimizi gizemsel bir
geceye daldırarak Saltığı bilmeye erişemeyiz. Onu bilmeye ancak belirli
bir içeriği, Sattığın Doğadaki ve Tindeki öz-gelişimli yaşamını anlayarak
erişebiliriz. Aslında kendi Doğa felsefesinde ve aşkınsal idealizm dizge­
sinde Schelling belirli içerikleri irdelemiş, ve bu içerikler ile ilgili olarak

'Söylemeye gerek yok ki, gönderme Schelling'in ondokuzuncu yüzyılın ilk yıllanndaki
felsefi düşüncelerinedir.

'W ,II, s. 21; Y, s. 29. Burada olduğu gibi Tinin Görüngübilimi'ne göndermelerdeki
Y bu yapıtın A. Yardımlı tarafından yapılan çevirisini belirtiyor (İdea Yayınevi 1986.
İstanbul). ıuw ,il, s. 22; Y, s. 29.

SALTIGIN YAŞAMI VE FELSEFENİN DOGASI 17

idealin ve olgusalın özdeşliğinin dizgesel bir belgitlenişi için çaba göster­
mişti. Ama gene de kendinde Saltığı, en azından kavramsal düşünce için,
boş bir özdeşlik, tüm ayrımların bir yitiş-noktası olarak görüyordu. Oysa
Hegel için Saltık bir bakıma belirli belirişlerinin üstünde ve arkasında
varolan içine işlenemez bir olgusallık değildi: Saltık kendi öz belirişiydi.

4. Saltığın Yaşamı ve Felsefenin Doğası

Bu noktanın Hegel'i anlamak için büyük bir önemi vardır. Felsefenin
konusu gerçekten Saltıktır. Ama Saltık Bütünlüktür, bir bütün olarak olgu­
sallık, evrendir. Felsefe gerçek ile ilgilenir, ve "gerçek bütündür." 11 Dahası,
bu bütünlük ya da bütün sonsuz yaşamdır, bir öz-gelişim sürecidir. Saltık
"kendi kendisinin oluş sürecidir, çemberdir ki ereğini amacı olarak önge­
rektirir ve başlangıcı olarak taşır ve salt yoğrumu ve ereği yoluyla somut
ya da edimseldir." 12 Başka bir deyişle, olgusallık erekbilimsel bir süreçtir;
ve ideal son bütün süreci öngerektirir ve ona imlemini verir. Gerçekten
diyebiliriz ki Saltık "özsel olarak bir sonuçtur. " 13 Çünkü eğer bütün sürece
bir özün öz-açınımı, bengi bir İdeanın edimselleşmesi olarak bakarsak,
görebiliriz ki Saltığın gerçekte ne olduğunu ortaya seren sürecin sonu ya
da ereğidir. Hiç kuşkusuz bütün süreç Saltıktır; ama teleolojik ya da erek­
bilimsel bir süreçte onun doğasını, anlamını gösteren şey telos ya da erek­
tir. Ve felsefe bu erekbilimsel sürecin dizgesel bir anlaşılması biçimini
almalıdır. "İçinde gerçekliğin varolduğu gerçek biçim ancak gene onun
bilimsel dizgesi olabilir."14

Şimdi, Saltığın olgusallığın bütünü olduğunu, Evren olduğunu söyler­
sek, Spinozacılığa, Saltık sonsuz Tözdür bildirimine bağlanmış gibi görü­
nebiliriz. Ama bu Hegel için Sattığın çok yetersiz bir betimlenişidir. "Benim
1-',örüşümde-bir görüş ki ancak dizgenin kendisinin açımlanışı yoluyla
aklanabilir-herşey gerçeği yalnızca Töz olarak değil ama Özne olarak da
kavramaya dayanır." 15 Ama Saltık özne ise nesnesi nedir? Olanaklı biricik
yanıt nesnesinin onun kendisi olduğudur. Bu durumda o kendisini düşü­
ııcn düşüncedir, kendini-düşünen Düşüncedir. Ve bunu söylemek Sattığın
Tin olduğunu, sonsuz kendine-saydam ya da öz-bilinçli özne olduğunu
siiylemektir. Saltık Tindir önermesi Hegel için tanımların en yükseğidir.

Sattığın kendini-düşünen Düşünce olduğunu söylemekle Hegel açıktır
ki Aristoteles'in Tanrı tanımını yineler,-bir olgu ki, hiç kuşkusuz çok iyi
lıi lincindedir. Ama He gel' in aşkın bir Tanrıyı düşündüğünü sanmak büyük
lıir yanılgı olacaktır. Saltık, gördüğümüz gibi, Bütünlüktür, olgusallığın

"W ,il, s. 24; Y, s. 31.
'"W ,il, s. 14; Y, s. 23.

12W ,il, s. 23; Y, s. 30. ı.ıw ,il, s. 24; Y, s. 31.
ı;w ,n, s. 22; Y, s. 29.

18 HEGEL

bütünüdür; ve bu bütünlük bir süreçtir. Başka bir deyişle, Saltık bir kendi­
ni-düşünme sürecidir: olgusallık kendini bilmeye başlar. Ve bunu insan
tininde ve onun yoluyla yapar.* Doğa genel olarak insan bilinci için zorunlu
bir önkoşuldur: nesnellik alanını sağlar ki onsuz öznellik alanının varol­
ması söz konusu olamaz. Ama ikisi de Saltığın yaşamındaki kıpılardır.
Doğada Saltık bir bakıma nesnelliğe geçer ya da kendini nesnellikte anlatır.
Hegel için Doğanın olgusallıktan yoksun olması ya da öznelci bir anlamda
salt bir düşünce olması gibi bir soru söz konusu değildir. İnsan bilinci
alanında Saltık kendine Tin olarak geri döner. Ve insanlığın felsefi düşün­
cesi Saltığın öz-bilgisidir. Başka bir deyişle, felsefe tarihi Saltığın, bir bütün
olarak olgusallığın kendini düşünme sürecidir. Felsefi us evrenin bütün
tarihini ve insanın bütün tarihini Saltığın öz-açınımı olarak görür. Ve bu
içgörü Saltığın kendine ilişkin bilgisidir.

Sorun şu yolda da koyulabilir. Hegel Tanrının kendini-düşünen Düşünce
olduğu, 16 ve bu kendini-düşünen Düşüncenin dünyayı sonsal nedeni olarak
devindiren telos ya da erek olduğu konusunda Aristoteles ile anlaşır. Ama
Aristoteles'in kendini-düşünen Düşüncesi deyim yerindeyse dünyaya
bağımlı olmayan ve daha şimdiden oluşmuş.bir öz-bilinç iken, Hegel'in
kendini-düşünen Düşüncesi aşkın bir olgusallık değil ama dahaçok evre­
nin kendine ilişkin bilgisidir. Bütün olgusallık süreci kendini-düşünen
Düşüncenin edimselleşmesine doğru erekbilimsel bir devimdir; ve bu anlam­
da kendini düşünen Düşünce evrenin telos ya da ereğidir. Ama bu süreç
içersinde içkin olan bir erektir. Saltık, evren ya da bütünlük, hiç kuşkusuz
kendini-düşünen Düşünce olarak tanımlanabilir. Ama kendini düşünme­
ye erişen Düşüncedir. Ve bu anlamda diyebiliriz ki, Hegel'in de dediği
gibi, Saltık özsel olarak bir sonuçtur.

Öyleyse saltık kendini-düşünen Düşüncedir demek ideal ve olgusalın,

*[Copleston burada gerçekte Hegel üzerine bir yorum sunmaktan çok Hegel üzerine
analitik/olgucu yorumlarla tartışıyor. Felsefeyi anlamamaktan ve gene de anlamadığını
yargılamaktan başka bir suçu olmayan bu görgücü geleneğin 'felsefeyi yoketme' savında
olduğu çok iyi bilinir. Bu analitik bakış açısında felsefe kendinde olduğundan bütünüyle
başka birşey olur: Örneğin 'saltık' kavramı kişiselleşiverir, olgusallık insan tininde
kendini dOŞünmeye başlar, evren kendini bilmeyi başarabilen bir kendilik olur, vb. Bir
zamanların analitik yazınında çok sık görülen bu boş eğretilemeler, Copleston 'un daha
önce belirttiği gibi, He gel için tiksinti verici olacaklardı. Bu mitolojik polemiklerde
gerçekte felsefede ve felsefeci He gel' de olmayan herşey vardır: Gizemcilik, imgecilik,
sezgicilik; ama kavramın ciddiliğini anımsatabilecek hiçbirşey yoktur. Mantık Bilimi' -
nde kolayca görüleceği gibi, Hegel için Saltık İdea kavramının bütün içeriği 'Mantık
Bilimi'nin kavramlar bütününden, insan usunun kavramsal dizgesinden başka birşey
değildir, ve orada Saltık idea başlığı yalnızca Kurgu/ Yöntem irdelenir. A.Y.]

16Hegel sık sık Saltıktan 'Tanrı' olarak söz eder. Ama onun dinsel dili kullanışından
zorunlu olarak Saltığa tanrıtanırcı anlamda kişisel bir Tanrı olarak baktığı sonucu
çıkmaz. Bu sorunu daha sonra tartışacağız.

SALTIGIN YAŞAMI VE FELSEFENİN DOGASI 19

öznellik ve nesnelliğin özdeşliğini onaylamaktır. Ama bu bir ayrımda-öz­
deşliktir, boş, ayrımlaşmamış bir özdeşlik değil. Tin kendini Doğada görür:
Doğayı Saltığın nesnel belirişi olarak görür, bir beliriş ki kendi öz varoluşu
için zorunlu bir koşuldur. Başka bir deyişle, Saltık kendini Bütünlük ola­
rak, kendi oluş sürecinin bütünü olarak bilir; ama aynı zamanda kendi öz
yaşamının evreleri arasındaki ayrımları da görür. Kendini ayrımda-özdeş­
lik olarak, kendi içinde ayırdedilebilir evreler kapsayan birlik olarak bilir.

Gördüğümüz gibi, felsefenin görevi Saltığın yaşamını kurmaktır. Daha
açık bir deyişle, felsefe ussal dinamik yapıyı, evrensel Usun ereksel süreç
ya da devimini, bir yanda Doğa alanında ve öte yanda Saltığın kendisine
ilişkin bilgisinde doruğa erişen insan tini alanında dizgesel olarak sergile­
melidir. Bu hiç kuşkusuz görgü) bilim tarafından ya da tarih tarafından
başarılmış işi bir kez daha yapmaya ya da daha iyi yapmaya çalışan
felsefenin bir sorunu değildir. Bu tür bilgi verili olarak alınır. Tersine,
felsefenin asıl göre" i başka yollarda bilinen gerece içkin olan temel ereksel
süreci, bu gerece metafiziksel imlemini veren süreci açığa sermektir. Başka
bir deyişle, felsefe sonsuz Usun sonluda ve onun yoluyla kendini olgu­
sallaştırmasını dizgesel olarak sergilemelidir.

Şimdi eğer, Hegel'in inandığı gibi, ussal olgusal ve olgusal ussal ise­
olgusallığın sonsuz Usun, kendini-düşünen Düşüncenin kendini edimsel­
leştirmesini sağlayan zorunlu süreç olması anlamında-, diyebiliriz ki,
Doğa ve insan tini alanları içinde bengi bir İdeanın ya da bengi bir özün
kendini sergilediği alanlardır. Başka bir deyişle, edimselleşen İdea ya da
öz ile edimselleşme alanı arasında bir ayrım yapabiliriz. Böylece önü­
müzde kendini Doğada ve Tinde sergileyen bengi İdea ya da Logos tablo­
su bulunur. Doğada Logos bir bakıma nesnelliğe, kendisinin karşısavı
olan özdeksel dünyaya geçer. Tinde (insan tini alanında) Logos, kendini
özünde olduğu gibi sergiliyor olması anlamında, kendine geri döner. Saltı­
ğın yaşamı böylece üç ana evre kapsar: mantıksal İdea ya da Kavram, 17

Doğa ve Tin. Ve felsefe dizgesi üç ana bölüme ayrılacaktır: Mantık, ki
l legel için 'kendinde' Saltığın doğasını inceliyor olması anlamında metafi­
ziktir, Doğa Felsefosi ve Tin Felsefesi. Bu üç bölüm birlikte Saltığın yaşa­
mının felsefi yorumunu oluştururlar.

Açıktır ki, Doğada ve Tinde 'kendini sergileyen' bengi İdeadan söz
edersek, Logosun şeylerden bağımsız olarak kendine özgü bii" varlıkbi-
1 imsel konumu olduğunu imlemiş oluruz. Ve Hegel, sık sık yaptığı gibi,
dinsel dili kullandı�:ı ve mantıksal İdeadan kendinde-Tanrı olarak söz ettiği'

17' İdea' sözcüğü He gel' de değişik anlam tonları taşıyabilir. Başka durumlarda Kavram
(/legri.fl) adı da verilen mantıksal İdeayı belirtiyor olabilir. İdeanın edimselleşmesi
olarak bütün olgusallık sürecine göndermede bulunuyor olabilir. Ya da birincil olarak
sOrccin bütünüyle ilgili olabilir.

20 HEGEL

zaman, kaçınılmaz olarak Logosun onun için kendini dışsal olarak Doğa­
da sergileyen aşkın bir olgusallık olduğu izlenimini yaratma eğilimindedir.
Ama dinsel dilin bu kullanımının zorunlu olarak onun amacı konusundaki
bu vargıyı akladığını söyleyemeyiz. Bununla birlikte, bu tartışmalı soru­
nu burada ele almayı istemiyorum. Şimdilik Hegel'in mantığının dorukta­
ki kategorisini oluşturan kendini-düşünen Düşüncenin gerçekten sonludan
bağımsız olarak var olabileceği ya da olamayacağı sorusunu bir karara
bağlamadan bırakabiliriz. Her biri Saltık ile ilgili üç ana felsefe bölümünü
belirtmiş olmak yet,�rlidir. Mantık 'kendinde' Saltığı inceler; Doğa felsefe­
si 'kendi için' Saltığı inceler; ve Tin felsefesi 'kendinde ve kendi için'
Saltığı. Birarada bunlar Saltığın yaşamının tamamlanmış yorumunu oluş­
tururlar.

Felsefe hiç kuşkusuz bu yaşamı kavramsal biçimde sergilemelidir. İçin­
de onu sunabileceği başka hiçbir biçim yoktur. Ve Saltığın yaşamı zorunlu
bir öz-edimselleşmc süreci ise, bu zorunluk felsefi dizgede yansıtılmalı­
dır. Başka bir deyişle, A kavramının B kavramını ortaya çıkardığı gösteril­
melidir. Ve eğer Saltık Bütünlük ise, felsefe Saltığın hem Alfa hem de
Omega olduğu olgusunu sergileyen kendi-içinde-kapsanmış bir dizge
olmalıdır. Gerçekten yeterli bir felsefe gerçekliğin bütünsel dizgesi, bütün
gerçeklik, Saltığın yaşamı üzerine eksiksiz kavramsal düşünce olacaktır.
Aslında Saltığın insan anlığında ve onun yoluyla kendine ilişkin bilgisi
olacaktır; Bütünlüğün kendini dolaylı kılması olacaktır. Bu yüzden, Hegelci
ilkeler üzerinde, saltık felsefeyi Saltık ile karşılaştırma diye bir sorun
doğmayacaktır, sanki birincisi ikincinin yalnızca dışsal bir açıklanışı imiş
ve böylece bizim felsefenin kendi betimlediği olgusallığa uyup uymadığı­
nı görmek için onları karşılaştırmamız gerekiyormuş gibi. Çünkü saltık
felsefe Saltığın kendine ilişkin bilgisi olacaktır.

Ama eğer felsefenin Sal tığın yaşamını kavramsal biçimde sergilemesi
gerektiğini söylersek, hemen bir güçlük doğar. Saltık, görmüş olduğumuz
gibi ayrımda-özdcşliktir. Örneğin, sonsuzun ve sonlunun, Birin ve Çokun
ayrımda-özdeşliğidir. Ama sonsuz ve sonlu kavramları, Bir ve Çok kav­
ramları gibi, karşılıklı olarak dışlayıcı görünürler. Öyleyse, eğer felsefe
duru tanımlı kavramlarla işliyorsa, Saltığın yaşamını yorumlayabilmesi
olanağından nasıl söz edebiliriz? Ve eğer bulanık, kötü tanımlı kavramlar
ile işliyorsa, herhangi bir şeyi anlamak için nasıl uygun bir araç olabilir?
Schelling ile birlikte Saltığın kavramsal düşünceyi aştığını söylemek daha
doğru olmayacak mıdır?

He gel' in görüşünde bu güçlük anlak (Verstand) düzeyinde gerçekten
doğar. Çünkü anlak öylesine I,catı ve durağan kavramlar koyar ve sürdürür
ki, kendisi koyduğu karşıtlıkların üstesinden gelemez. Daha önce verilmiş
olan aynı örneği alırsak, anlak için sonlu ve sonsuz kavramları üstesinden

SALTIGIN YAŞAMI VE FELSEFENİN DOGASI 21

gelinemez bir biçimde karşıttırlar. Sonlu ise, o zaman sonsuz değil; eğer

sonsuz ise, o zaman sonlu değil. Ama çıkarılacak vargı anlağın kurgu!

felsefenin gelişimi için yetersiz bir araç olduğudur, felsefenin olanaksız

olduğu değil. Açıktır ki 'anlama' teriminin geniş anlamı içersinde alınırsa

felsefi 'anlama'dır. Ama eğer 'anlama' sözcüğü Verstand ya da 'anlak'

olarak dar anlamında alınırsa, anlık, bu yolda işlev görerek, felsefenin

ırasalı olan ya da olması gereken 'anlama'yı üretmeye yeteneksizdir.

Hegel'in hiç kuşkusuz Verstand olarak işlev gören anlık anlamında

anlağın insan yaşamındaki yararlarını yadsıma gibi bir niyeti yoktur. Kıl­

gısal amaçlar için katı olarak belirlenmiş kavramları ve karşıtlıkları öne

sürmek çoğu kez önemlidir. Olgusal olan ile görüngüsel olan arasındaki

karşıtlık bu duruma bir örnek olabilir. Bundan başka, bilimsel çalışmanın

büyük bir bölümü, örneğin matematik, Verstand üzerine kuruludur. Ama

anlık Saltığın yaşamını, ayrımda-özdeşliği kavramaya çalıştığı zaman dunım

değişir. O zaman anlığın Hegel için yüzeysel bir düzey olan anlak düzeyi

ile yetinmesi olanaksızdır. Anlık olgusallığın kategorileri olan kavramlara

derinlemesine işlemelidir, ve o zaman verili bir kavramın nasıl karşıtına

geçtiğini ya da onu ortaya çıkarma eğiliminde olduğunu görecektir. Örne­

ğin, anlık sonsuzun kavramını deyim yerindeyse gerçekten sonuna dek

düşünürse, onun katı kendinde-kapsanmışlığını yitirdiğini ve sonlunun

kavramının doğduğunu görür. Benzer olarak, eğer anlık gerçekten görün­

güye karşıt olarak olgusallık kavramını sonuna dek düşünecek olursa,

hiçbir yolda görünmeyen ya da kendini sergilemeyen bir olgusallığın saç­

ma ya da 'çelişkili' :ırasını görecektir. Yine, sağduyu ve kılgısal yaşam için

bir şey tüm başka şeylerden ayrıdır; kendine-özdeştir ve tüm başka şey­

leri olumsuzlar. Ve bunun gerçekte ne demek olduğunu düşünmekle ilgi­

lenmediğimiz sürece, düşünce kılgın yararlarını taşır. Ama onu bir kez

gerçekten düşünmeye çalışırsak, bütünüyle yalıtılmış bir şey kavramının

saçmalığını görür ve ilk olumsuzlamayı olumsuzlamaya zorlanırız.

Böylece kurgu! felsefede anlık kendini dar anlamda anlak düzeyinden

kurtarmalı ve anlak kavramlarının katılığının üstesinden gelen ve bir kav­

ramı karşıtını yaratıyor ya da ona geçiyor olarak gören eytişimsel düşünce

düzeyine yükselmelidir. Ancak böylelikledir ki içinde bir 'kıpı 'nın ya da

'evre'nin zorunlu olarak bir başkasına geçtiği Sal tığın yaşamını kavramayı

umabilir. Ama bu açıktır ki yeterli değildir. Eğer anlak için A ve B kavram­

ları üstesinden gelinemez bir biçimde karşıt iseler ve buna karşı eytişimsel

düşüncenin daha derin bir düzlemdeki işleyişi için A düşüncesi B'ye ve B
A 'ya geçiyorsa, bunları ayrımlarını ortadan kaldırmaksızın birleştiren daha

yüksek bir birlik ya da bireşim olmalıdır. Ve bu ayrımda-özdeşlik kıpısını

kavramak usun (Vernunft) işlevidir. Bu yüzden felsefe anlağın eytişimsel

düşünce yoluyla yükseltilmesini ve böylece ayrımda-özdeşliği kavrama-

22 HEGEL

ya yetenekli olan us ya da kurgu! düşünce düzeyine ulaşmasını ister. ıK
Belki de eklemek gereksizdir ki Hegel' in bakış açısından bu onu keyfi

olarak önceden tasarlanmış bir olgusallık görüşü kurmaya yetenekli kıla­
bilecek yeni bir mantık türünü şapkadan çıkarma sorunu değildir. Çünkü
eytişimsel düşüncenin olgusallığın doğasına dar anlamda anlak için olanaklı
olandan daha derin bir düzeyde işleyebildiğine içtenlikle inanır. Örneğin,
Hegel için sonlunun kavramının sonsuzun kavramına geçmesinin ya da
onu ortaya çıkarmasının zorunluğunun nedeni yalnızca sonsuzun sonluda
ve onun yoluyla varolduğu biçimindeki önceden tasarlanmış bir inanç
üzerinde diretmeye bağlı değildir. Çünkü gerçekte sonluyu sonsuz ile
ilişkilendirmeksizin düşünemiyeceğimiz kanısındadır. Kavrama birşey
yapan, bir bakıma onun üzerinde el çabukluğu ile oynayan biz değilizdir:
katılığını yitiren ve anlığın dikkatli bakışı önünde dağılan kavramın kendisi­
dir. Ve bu olgu bize sonlunun doğasını açıklar: metafiziksel bir imlemi vardır.

Eytişimsel düşünmeyi açıklamasında Hegel 'çelişki' sözcüğünü oldukça
kafa karıştırıcı bir yolda kullanır. Onun olumsuzun gücü dediği şey yoluyla
herhangi bir anlak kavramının bir çelişkiyi yarattığı söylenir. Daha açık bir
deyişle, kavramda örtük olan çelişki kavram katılığını ve kendinde-kap­
sanmışlığını yitirdiği ve karşıtına geçtiği zaman belirtik olur. Dahası, Hegel
sanki çelişkiler yalnızca dünya üzerine kavramsal düşüncede ya da söy­
lemde değil ama şeylerin kendilerinde de bulunuyorlarmış gibi konuş­
makta duraksamaz. Ve eğer eytişim Saltığın yaşamını yansıtıyorsa bu
gerçekten bir anlamda böyle olmalıdır. Dahası, çelişkinin rolü üzerindeki
bu diretme Hegel'in düşüncesi için yalnızca ilineksel değildir. Çünkü çeliş­
kinin doğuşu eytişimsel devimin bir bakıma güdücü kuvvetidir. Karşıt
kavramların çatışması ve çatışmanın kendisi bir başka çelişkiyi yaratan bir
bireşimde çözülmesi anlığı durup dinlenmeksizin ileriye, ideal bir sona,
herşeyi kapsayan bir bireşime, gerçekliğin tamamlanmış dizgesine doğru
güden özelliktir. Ve bu, belirttiğimiz gibi, çelişkinin ve çatışmanın olgusal­
lık üzerine söyleme sınırlı olması demek değildir. Felsefe örneğin insan
tarihini ele aldığı zaman, eytişimsel bir devimi iş başında bulur.

'Çelişki' sözcüğünün bu kullanımı Hegel'in kimi eleştirmenlerini onu
çelişkili kavramların ya da önermelerin birarada durabileceğini söyleye­
rek mantıksal çelişmeme ilkesini yadsımakla suçlamaya götürmüştür. Ve
bu suçlamayı çürütmek için sık sık belirtilmiştir ki, Hegel için anlığı ileriye
içinde çelişkinin üstesinden gelindiği bir bireşime doğru zorlayan şey

"' Anlak' ve 'us' terimleri Kant ve Hegel tarafından tam anlamıyla benzer olarak
kullanılmaz. Gene de, bu olgu bir yana, Kant'ın usun kuramsal girişimlerine güvensizliği
ve bunun yanında kılgısal yarannı onaylaması, ve Hegel'in anlağı değersizleştirmesi
ve bunun yanında kılgısal yarannı tanıması ikisinin kurgul metafiziğe karşı tutumlarının
iyi bir göstergesidir.

SALTIÖIN YAŞAMI VE FELSEFENİN DOÖASI 23

kesinlikle katıksız bir çelişki ile doyum bulmanın olanaksızlığıdır. Bunun­
la birlikte, bu yanıt Hegel 'in Fichte'nin eytişimsel düşünmenin gidişinde
ortaya çıkan çelişki ya da çatışkıların yalnızca görünüşte olduklarını ileri
sürme eğilimini paylaşmadığı biçimindeki karşı yanıta açıktır. Tersine,
Hegel bunların olgusallıkları üzerinde diretir. Ve bireşimde çelişkili deni­
len kavramlar saklanırlar. Ama buna karşı yine yanıtlanabilir ki, gerçi
kavramlar saklanıyor olsalar da, bir karşılıklı dışlayıcılık ilişkisi içinde
saklanmazlar. Çünkü daha yüksek bir birlikteki özsel ve tümleyici kıpılar
olarak gösterilirler. Ve bu anlamda çelişki çözülür. Bu yüzden Hegel'in
çelişmeme ilkesini yadsıdığı önesürümü durumun oldukça yanlış bir görü­
nüşünü verir. Hegel'in yaptığı şey ilkenin anlak düzeyinin ırasalı olan
duruk bir yorumu yerine devimsel bir yorumunu vermektir. İlke eytişim­
sel düşünmede işler, ama bir devim ilkesi olarak işler.

Bu tartışmayı uzatmak olanaklıdır. Ama soyut olarak eytişimsel düşünce
üzerine konuşmak yerine ilkin Hegel' in eytişimsel felsefesini geliştirirken
'çelişki' terimini edimsel olarak hangi anlamda anladığını sorgulamadan
tartışmayı sürdürmek anlamsız olacaktır. Ve böyle bir sorgulamanın sonu­
cunun Hegel 'in terime verdiği tek bir tam ve değişmez anlamın bulunma­
dığını göstermek olduğu çok iyi bilinen bir olgudur. Arada bir gerçekten
sözel bir çelişki buluruz. Böylece Varlık kavramının Yokluk kavramını
yaratacağı ve ona geçeceği ve Yokluk kavramının ise Varlık kavramına
geçeceği söylenir. Ve bu eytişimsel salınım Varlığı ve Yokluğu bireştiren
Oluş kavramını ortaya çıkarır. Ama, sonraki bölümde Hegel'in mantığı
üzerine olan kesimde görüleceği gibi, bu eytişimsel işlemin anlamı kolay­
lıkla anlaşılabilirdir-Hegel'in söyleyecek oldukları ile anlaşalım ya da
anlaşmayalım. Her ne olursa olsun, Hegel 'in 'çelişkilerini' çelişkiler olmak
yerine aykırılar olarak görmek çoğu kez daha doğrudur. Ve önemli olan
nokta bir aykırının ötekini gerektirmesidir, bir düşünce ki, ister doğru
olsun ister yanlış, çelişmeme ilkesinin yadsınmasına varmaz. Yine, çeliş­
kili ya da karşıt denilen kavramlar yalnızca tümleyici kavramlar olabilir­
ler. Tek-yanlı bir SOY.utlama bir başka tek-yanlı soyutlamayı gerektirir. Ve
bireşimde her birinin tek-yanlılığının üstesinden gelinir. Dahası, her şey
çelişkilidir bildirimi kimi zaman özsel ilişkilerinden ayrı olarak tam bir
yalıtılma durumu içindeki bir şeyin olanaksız ve 'çelişkili' olacağı anlamı­
nı taşır. Us bütünüyle yalıtılmış sonlu bir şey düşüncesi içinde kalamaz.
Yine burada da çelişmeme ilkesinin yadsınması diye bir şey söz konusu
değildir.

'Bireşim' sözcüğünü eytişimsel ilerlemede ayrımda-özdeşlik kıpısı
için kullanmıştık. Oysa gerçekte 'sav,' 'karşı sav' ve 'bireşim' terimleri
onları seyrek olarak kullanan Hegel' den çok Fichte'nin ırasalıdırlar. Aynı
zamanda Hegelci d-izgenin en gelişigüzel bir yoklanışı bile onun üçlüler ile

24 HEGEL

uğraştığını açığa serer. Böylece Saltığın yaşamının kuruluşunda üç ana
evre bulunur: mantıksal İdea, Doğa ve Tin. Ve her evre üçlülere ve bunlar
da yine alt üçlülere bölünür. Bundan başka, bütün dizge zorunlu bir geli­
şimdir, ya da bunu amaçlar. Daha açık bir deyişle, felsefi düşünme için her
bir basamak kendini bir iç zorunlukla sonrakini gerektiriyor olarak açığa
serer. Böylece, en azından kuramda, eğer Mantık'taki ilk kategori ile baş­
larsak, eytişimsel gelişimin iç zorunluğu düşünceyi yalnızca Mantık'taki

son kateoriye değil ama ayrıca Tin felsefesinin enson evresine de ilerle­
meye.zorlar.

Hegel'in üçlü gelişime verdiği aşırı öneme gelince, bunun gereksiz oldu­
ğunu ve kimi zaman oldukça yapay sonuçlar ürettiğini düşünebiliriz, ama
açıktır ki bir olgu olarak kabul etmemiz gerekmektedir. Ama dizgesini bu
kalıba göre geliştirmesi bir olgu olmakla birlikte, açıktır ki bundan gelişme­
nin her zaman Hegel'in onda bulunması gerektiğini imlediği zorunluk
ırasını taşıdığı sonucu çıkmaz. Ve eğer taşımıyorsa, bu kolayca anlaşılabi­
lecek birşeydir. Çünkü Hegel örneğin sanatta ya da dinde Sal tığın yaşamı
ile ilgilendiği zaman, bir tarihsel veriler çokluğu ile yüz yüze gelir ki
bunları ilgili kaynaklardan bir bakıma yönetimine alır ve sonra eytişimsel
bir kalıba göre yorumlar. Ve açıktır ki verileri kümelendirmenin ve yorum­
lamanın olanaklı çeşitli yolları olabilir, bunlardan hiçbiri tam anlamıyla
zorunlu olmaksızın. En iyi yolun bulunuşu katı bir çıkarsama sorunu
olmaktan çok bir üzerine düşünme ve içgörü sorunu olacaktır. Bunu söy­
lemek zorunlu olarak Hegel'in uygulamasını kınamak değildir. Çünkü
gerçekte geniş veri yığınları üzerine yorumları üstelik onunla anlaşıyor
olmasak bile kimi zaman aydınlatıcı ve sık sık uyarıcıdırlar. Aynı zaman­
da eytişiminin basamakları arasındaki geçişler hiç bir biçimde her zaman
onun felsefe zorunlu bir çıkarsama dizgesidir görüşünün düşündürdüğü
mantıksal tipte değildirler-üstelik aynı dışsal kalıbın, eş deyişle üçlü
düzenlemenin sürekli izlenişinin altta yatan karmaşıklığı bulanıklaştırma
eğiliminde olmasına karşın.

Hiç kuşkusuz, Hegel felsefenin zorunlu bir çıkarsama dizgesi olması
gerektiğini öne sürerken gerçekte onun bir makine tarafından kurulabile­
cek bir çıkarsamacı dizge türü olduğunu söylemek istemez. Eğer böyle
olsaydı, o zaman felsefe us alanından çok anlak alanına ait olurdu. Fe_lsefe
saltık Tinin yaşamı ile ilgilenir, ve bu yaşamın diyelim ki insan tarihindeki
açınımını görmek için apriori çıkarsama açıktır ki yeterli değildir. Görgül
gereç felsefe tarafından sağlanamaz, gerçi felsefe kendini bu gereçte geliş­
tirmekte olan ereksel kalıbı ayrımsıyor olsa da. Aynı zamanda Hegelci
dizgenin bütün eytişimsel deviminin en azından kuramda kendini düşün­
ceye kendi iç zorunluğu ile kabul ettirmesi gerekir. Yoksa dizgenin, Hegel' in
öyle olduğunu ileri sürdüğü gibi, kendi öz aklanışı olduğu pek söyleneme-

SALTIGIN YAŞAMI VE FELSEFENİN DOGASI 25

yecektir. Gene de açıktır ki Hegel felsefeye belli temel kanılarla gelir: ussal
olgusaldır ve olgusal ussaldır, olgusallık sonsuz usun kendini belirtişidir,
ve sonsuz us kendini tarihsel süreç içinde edimselleştiren kendini-düşü­
nen Düşüncedir. Hiç kuşkusuz, bu kanıların dizge içinde tanıtlanıyor olma­
ları Hegel'in üzerinde direttiği bir noktadır. Ama ileri sürülebilir ki dizge
gerçekte bunlara bağımlıdır, ve Hegel' in ön kanılarını paylaşmayanların
ya da en azından bunlara duygudaşlık göstermeyenlerin onun genel meta­
fiziksel şemasının yine onun tarafından görgü! doğrulanışı diyebileceği­
miz şeyden pek etkilenmemelerinin başlıca nedenlerinden biri budur. Çünkü
onlara göre Hegel' in gereç üzerine yorumları önceden tasarlanmış bir şema
tarafından yönetilir, ve dizge dikkate değer anlıksal bir beceri ürünü olsa
bile, en iyisinden yalnızca eğer daha şimdiden bir bütün olarak olgusallı­
ğın belli bir doğası olduğuna karar vermişsek olgusallığın değişik yanlarını
hangi çizgilerde yo::-umlamamız gerektiğini gösterir. Bu eleştiri, eğer dizge
gerçekten Hegel 'in olgusallık sürecini yorumunun usun istemlerini doyu­
ran biricik yorum olduğunu göstermiş olsaydı, hiç kuşkusuz geçersiz
kılınacaktı. Ama bunun 'us' sözcüğüne bütün sorunu örtüp tanıtlanmış
gibi göstermeye yarayacak bir anlam vermeksizin gösterilip gösterilemi­
yeceğinden pekala kuşku duyulabilir.

Belki de Hegel' in dizgenin eytişimsel gelişimine özünlü zorunluk kura­
mı gözardı edilebilir ya da önemsenmeyebilir, ve felsefesi yalnızca görgü(
verilerin bütün bir varsıllığı üzerinde kavramsal üstünlük kurmak isteyen
ya da bir bütün olarak dünyayı ve insanın onunla ilişkisini yorumlamak
isteyen ansal dürtüyü doyurmanın olanaklı yollarından biri olarak görüle­
bilir. Ve o zaman onu evren üzerine başka büyük ölçek yoıumlar ya da
görüşler ile karşılaştırabilir ve aralarında yargıda bulunabilmek için ölçüt­
ler bulmaya çalışabiliriz. Ama gerçi bu yaklaşım birçoklarına oldukça
usauygun görünebilse de, Hegel'in felsefesini kendi değerlendirmesi ile
bağdaşmaz. Çünkü, gerçi Hegel felsefe dizgesinin kendisi tarafından sunu­
luşunun son biçimi içindeki bütün gerçeklik olduğunu düşünmemiş olsa
bile, hiç kuşkusuz onun Saltığın kendi üzerine gelişen bilgisinin o güne
dek ulaşmış olduğu en yüksek evreyi temsil ettiğini düşünüyordu.

Bu aşırı ölçüde yadırgatıcı bir düşünce olarak görünebilir. AmaHegel'in
ayrımda-özdeşi ik olarak Saltık görüşünü gözden kaçırmamamız gerekir.
Sonsuz sonlu içinde ve sonlu yoluyla varolur, ve sonsuz Us ya da Tin
kendisini sonlu tinde ya da anlıkta ve onun yoluyla bilir. Ama sonlu
anlıktaki her tür düşüncenin sonsuz Sattığın gelişen öz-bilgisinde bir kıpı
oluşturduğu söylenemez. İnsanın Saltığa ilişkin bilgisidir ki Saltığın kendi­
ne ilişkin bilgisini oluşturur. Gene de herhangi bir sonlu anlığın Saltığa
ilişkin bilgisinin Saltığın kendine ilişkin bilgisi ile özdeş olduğunu söyle­
yemeyiz. Çünkü bu bilgi herhangi bir verili sonlu anlığı ya da sonlu

26 HEGEL

anlıklar kümesini aşar. Platon ve Aristoteles, örneğin, yaşamamaktadırlar.
Ama Hegel 'in felsefe tarihini yorumlayışına göre, onların her birinin olgu­
sallığı anlayışlarındaki özsel öğeler felsefenin yüzyıllar içindeki bütünsel
eytişimsel deviminin içersine alınarak orada sürdürülmüşlerdir. Ve bu geli­
şen devimdir ki Saltığın kendi üzerine gelişen bilgisidir. Bu tüm sonlu
anlıklardan ayrı olarak varolmaz, ama açıktır ki herhangi bir verili anlığa
ya da anlıklar kümesine sınırlı da değildir. 19

5. Bilincin Görüngübilimi

Öyleyse insan anlığının Saltığın öz-bilgisine katılmaya yükselişinden söz
edebiliriz. Kimi yazarlar Hegel'i az çok tanrıtanırcı çizgilerde yorumla­
mışlardır. Daha açık bir deyişle, onun Tanrının insandan bütünüyle bağımsız
olarak kendine karşı eksiksiz bir saydamlık içinde olduğunu imlemek
istediğini düşünmüşlerdir, gerçi insan bu öz-bilgiye katılabiliyor olsa da.
Oysa benim buradaki yorumuma göre onun belirtmek istediği nokta jnsa­
nın Saltık üzerine bilgisi ile Saltığın kendi üzerine bilgisinin aynı gerçeğin
iki yanı olduklarıdır: Bununla birlikte, bu yorum üzerine bile henüz sonlu
anlığın tanrısal bilgiye katılmak için yükselişinden söz edebiliriz. Çünkü,
gördüğümüz gibi, insan anlığındaki her tür düşünceyi Saltığın öz-bilgisin­
deki bir kıpı olarak görmek doğru değildir. Her bilinç düzeyi tanrısal
öz-bilince katılamaz. Bu katılmayı başarmak için sonlu anlığın Hegel 'in
saltık bilgi dediği bilgi düzeyine yükselmesi gerekir.

Bu durumda bilincin en alttan en yüksek düzeylere dek ardışık evrele­
rini izlemek olanaklıdır. Ve bilincin bir tarihi olarak betimlenebilecek olan
Tinin Görüngübilimi başlıklı çalışmasında Hegel' in yaptığı budur. Eğer
anlığı ve etkinliğini bir nesne ile ilişkili olmaksızın kendilerinde düşünür­
sek, o zaman içinde durduğumuz alan ruhbilimdir. Eğer, öte yandan, anlığı
içsel ya da dışsal bir nesne ile özsel olarak ilişki içinde düşünürsek, ilgi­
lenmekte olduğumuz şey bilinçtir. Ve görüngübilim bu anlamdaki bilincin
bilimidir. Hegel doğal, bilimsel-olmayan bilinç ile başlar ve bu bilincin
eytişimsel devimini izlemeye geçerek saltık bilgi düzeyine erişilinceye
dek daha alt düzeylerin nasıl daha yeterli bir görüş açısına göre daha
yüksek düzeyler altına alındıklarını gösterir.

Belli bir anlamda Görüngübi/im felsefeye bir giriş olarak görülebilir.
Başka bir deyişle, yapıt bilincin gerçek felsefi bilinç diye adlandırabilece­
ğimiz düzeye dek gelişimini dizgesel olarak izler. Ama hiç kuşkusuz
felsefeye felsefe yapmak için dışsal bir hazırlık olması anlamında bir giriş

19Demek istemiyorum ki Hegel için felsefe Saltığı ayrımsamanın biricik yoludur.

Aynca sanat ve din de vardır. Ama ömlmüzdeki bağlamda yalnızca felsefe ile ilgileniyoruz.

BİLİNCİN GÖRÜNGÜBİLİMİ 27

değildir. Hegel bu anlamda bir girişin olanaklı olduğuna inanmıyordu. Ve
her ne olursa olsun çalışmanın kendisi bir iç süreklilik taşıyan felsefi
düşüncenin önde gelen örneklerinden biridir. Diyebiliriz ki, kendi doğu­
şunun görüngübilimi üzerine düşünen felsefi bilinçtir. Dahası, eğer çalış­
ma bir anlamda Hegelci dizge tarafından gerektirilen bakış açısına bir giriş
olsa bile, bir örtüşme söz konusudur. Dizgenin kendisi bilincin görüngü­
bilimi için bir yer bulur, ve Görüngübilim daha sonra Hegel tarafından
uzunlamasına irdelenen gerecin bir bölümünü anahatlarda kapsar. Dinsel
bilinç duruma bir örnektir. Son olarak, imgelemi ne denli zorlasak da,
Görüngübilim felsefeye ter döktürmeyen bir felsefe çalışması anlamında
bir giriş olarak betimlenemez. Tersine, derin bir çalışmadır ve genel olarak
anlaşılması aşırı ölçüde güçtür.

Görüngübilim üç ana bölüme ayrılır ve bunlar bilincin üç ana evresine
karşılık düşerler. Bu evrelerden birincisi nesnenin özneye karşı duran
duyulur bir şey olarak bilincidir. Ve bu evreyedir ki Hegel 'bilinç' (BewufJt­

sein) adını ayırır. İkinci evre öz-bilinç (SelbstbewujJtsein) evresidir. Ve
burada Hegel'in toplumsal bilinç üzerine söyleyecek çok şeyi vardır.
Üçüncü evre Us (Vernunft) evresidir ki önceki evrelerin daha yüksek bir
düzeydeki bireşim ya da birlikleri olarak sunulur. Başka bir deyişle, Us
nesnelliğin ve öznelliğin bireşimidir. Söylemeye gerek yok ki, bu ana
bölümlerin her birinin kendi altbölümleri vardır. Ve Hegel'in genel yönte­
mi ilkin verili bir düzeydeki bilincin kendiliğinden tutumunu betimlemek
ve daha sonra bunun bir çözümlemesini yapmaktır. Çözümlemenin sonu­
cu anlığın daha yeterli bir tutum ya da bakış açısı olarak düşünülen sonraki
düzeye ilerlemeye zorlanmakta olduğudur.

Hegel duyu-pekinliği dediği evre ile başlar. Bu evre tikel nesnelerin
duyular yoluyla eleştirel olmayan bir ayrımsanışıdır, öyle ki bu ayrımsama
saf bilince yalnızca en pekin ve en temel değil ama ayrıca en varsıl bilgi
olarak da görünür. Hegel çözümlemenin bunun gerçekte özellikle boş ve
soyut bir bilgi biçimi olduğunu gösterdiğini öne sürer. Saf bilinç duyusal­
ayrımsama yoluyla tikel bir şey ile doğrudan bir tanışıklık kurmanın
pekini iğini duyar. Ama bildiğimizin ne olduğunu söylemeye, ya da kendisi
ile dolaysızca tanışık olduğumuzu öne sürdüğümüz tikel nesneyi
betimlemeye çalıştığımız zaman, onu ancak başka şeylere de uygulanabilir
olan evrensel terimlerle betimleyebileceğimizi buluruz. Hiç kuşkusuz
nesneyi tam olarak saptamaya çalışabilir ve bunun için 'bu,' 'burası,' ve
'şimdi' gibi sözcüklerden ve bunlara eşlik eden gözle görünür bir belirtme
deviminden yararlanabiliriz. Ama hemen görülür ki aynı sözcükler başka
bir nesneye de uygulanabilirler. Hegel giderek 'bu' ve benzeri sözcüklere
bile gerçek bir tikel imlem vermenin, ne denli istesek ve çabalasak da,
gerçekte olanaksız olduğunu ileri sürer.

28 HEGEL

Burada Hegel' in yalnızca dilin bir özelliğine dikkati çektiğini söylemek
isteyebiliriz. Ve hiç kuşkusuz dile ilişkin birşeyler söylediğinin çok iyi
bilincindedir. Ama başlıca ilgisi bilgikuramsaldır. Göstermek istediği şey
'duyu-pekinliğinin' parexcellence olma savının düzmece bir sav olduğu­
dur. Ve vargısı bu bilinç düzeyinin, gerçek bilgi olmaya doğru giden yolda,
algı düzeyine geçmek zorunda olduğudur. (Algı için nesne değişik özellik
ve niteliklerin özeği olarak düşünülen bir 'Şey'dir.) Ama duyu-bilinci
düzeyinin çözümlenişi gösterir ki, yalnızca duyu düzeyinde kaldığımız
sürece, nesneyi böyle alan görüş tarafından konutlanan birlik ve çokluk
öğelerini doyum verici bir yolda uzlaştırmak olanaksızdır. Ve böylece
çeşitli evreler yoluyla anlık duyu-görüngülerini açıklamak için görüngü­
ötesi ya da gözlenemez kendiliklere başvuran bilimsel anlak düzeyine
geçer.

Örneğin, anlık duyusal görüngüleri gizli kuvvetlerin belirişlcri olarak
görür. Ama Hegel anlığın burada dinginlik bulamadığını ve bunun yerine
yasalar düşüncesine ilerlediğini ileri sürer. Gene de doğal yasalar görüngü­
leri düzenleme ve betimleme yollarıdırlar; açıklayıcı değildirler. Bu yüz­
den onlara başvurulmasına neden olan işlevi, eş deyişle duyu-görüngülerini
açıklama işlevini y,�rine getiremezler. Açıktır ki, Hegel doğal yasalar kav­
ramının uygun bir düzeyde yerine getirecek yararlı bir işlevi olduğunu
yadsımak istemez. Ama bu, Hegel' in görüşünde, anlığın aramakta olduğu
bilgi türünü veremez.

Sonunda anlık duyusal görüngüleri açıklamak için başvurulmuş olan
bütün bir görüngü-ötesi alanın anlağın kendisinin ürünü olduğunu görür.
Bilinç böylece görüngüler perdesinin arkasındaki gerçeklik olarak kendi
üzerine çevrilir ve öz-bilinç olur.

Hegel istek (Begierde) biçimindeki öz-bilinç ile başlar. 'Kendi' henüz
dışsal nesne ile ilgilenmektedir, ama istek tutumunun ırasah 'kendi'nin
nesneyi kendine güdümlü kılması, onu doyumuna aracı kılmaya, onu
kendinin edinmeye ve giderek tüketmeye çabalamasıdır. Ve bu tutumu hiç
kuşkusuz hem dirimli hem de dirimsiz şeyler açısından göstermek ola­
naklıdır. Ama 'kendi' bir başka 'kendi' ile karşı karşıya geldiği zaman, bu
tutum çözülür. Çünkü 'Başka'nın bulunuşu Hegel'e göre öz-bilinç için
özseldir. Gelişmiş öz-bilinç ancak 'kendi' 'kendiliği' kendisinde ve baş­
kalarında tanıdığı zaman doğabilir. Öz-bilinç öyleyse gerçekten toplumsal
bir biçim ya da bir biz-bilinç biçimini almalıdır-öz-bilinç düzleminde
ayrımda-özdeşliğin tanınması. Ama bilincin bu evresinin eytişimsel evri­
minde gelişmiş öz-bilince hemen erişilemez. Ve Hegel'in ardışık evreleri
incelemesi Görüngübilim 'in en ilginç ve en etkileyici bölümlerinden birini
oluşturur.

Başka bir 'kendi'nin varoluşunun öz-bilincin bir koşulu olduğunu belirt-

BİLİNCİN GÖRÜNGÜBİLİMİ 29

miştik. Ama bir ba:1ka 'kendi' ile karşılaşan bir 'kendi'nin ilk kendiliğin­
den tepkisi kendisinin ötekine karşın bir 'kendi' olarak varoluşunu öne
sürmektir. Her bir 'kendi' kendi öz 'kendiliği'nin utkulu bir öne sürülüşü
için bir araç olarak öteki 'kendi'yi ortadan kaldırmayı ister. Ama sözel
anlamda bir yok etme onun kendi amacını da yenilgiye uğratacaktır. Çün­
kü birinin kendi 'kcndiliği'nin bilinci bir koşul olarak bu 'kendiliğin' bir
başka 'kendi' tarafından tanınmasını ister. Böylece efendi-köle ilişkisi
doğar. Efendi, kendisini başkasının değeri olarak dayatıyor olması anla­
mında, başkası tarafından tanınmayı başarmış olandır. Köle ise kendi ger­
çek 'kendi'sini başkasında görendir.

Bununla birlikte, paradoksal olarak, ilk durum değişir. Ve kendisinde
gizlenmiş olan çelişkiler nedeniyle değişmelidir. Bir yandan, köleyi ger­
çek bir kişi olarak tanımayarak, efendi kendini başlangıçta istemiş olduğu
ve öz-bilinç gelişimi için gerekli olan o kendi özgürlüğünün tanınması
olgusundan yoksun bırakır. Böylece kendini insan-altı bir koşula alçaltır.
Öte yandan, efendisinin istencini yerine getirerek köle özdeksel şeyleri
dönüştüren emek yoluyla kendini nesnelleştirir. Böylece kendini biçim­
lendirir ve gerçek varoluş düzeyine yükselir. 20

Açıktır ki efendi-köle ilişkisi düşüncesinin iki yanı vardır. Bilincin soyut
eytişimsel gelişiminde bir evre olarak düşünülebilir. Ve tarih ile ilişki için­
de de düşünülebilir. Ama iki yan hiçbir biçimde bağdaşmaz değildirler.
Çünkü insan tarihinin kendisi Tinin gelişimini, hedefine giden yolda Tinin
acılı emeğini açığa serer. Bu yüzden Hegel ilkel biçimi içindeki efendi-köle
ilişkisinden belirtik tarihsel çağrışımlar ile Stoacı bilinç adını verdiği bir
bilinç tutumuna ya da durumuna geçiyorsa bu ancak doğal olabilir.

Stoacı bilinçte efendi-köle ilişkisine özünlü çelişkilerin gerçek anlamda
üstesinden gelinmiş değildir: bunlar ancak hem efendinin (Marcus Aure­
lius tarafından tiplendiriliyor) hem de kölenin (Epiktetus tarafından tip­
lendiriliyor) içsellif;e sığınmaları ve somut ilişkileri değişmemiş bırakarak
gerçek içsel özgürlük, içsel öz-yeterlik düşüncesini yüceltmeleri ölçüsün­
de yenilirler. Bu yüzden, Hegel'e göre, somut ve dışsal olana karşı bu
olumsuz tutum kolayca Kuşkucu bilince geçer ki, bu bilinç evresi için
başka herşey kuşku ve olumsuzlama altında dururken yalnızca 'kendi'
bundan bağışık kalır.

Ama kuşkucu bilinç örtük bir çelişki kapsar. Çünkü kuşkucu için doğal
bilinci ortadan kaldırmak olanaksızdır; ve olumlama ve olumsuzlama aynı
tutumda birarada varolurlar. Ama bu çelişki belirtikleşince, ki belirtikleş­
ınelidir, He gel' in 'mutsuz bilinç' (das unglückliche Bewusstsein) dediği

211Açık nedenlerle, Helgel'in efendi-köle ilişkisi üzerine derin çözümlemesi Kari

Marx'da onay bulan düşünce boyutlarını kapsıyordu.

30 HEGEL

bölünmüş olan bir bilince geçmiş oluruz. Bu düzlemde efendi-köle ilişki­
si, ki ne Stoacı ne de Kuşkucu bilinç tarafından başarılı olarak yenilmiş
değildir, bir başka biçimde geri döner. Asıl efendi-köle ilişkisinde gerçek
öz-bilinç öğeleri, 'kendiliğin' ve özgürlüğün hem kendinde hem de başka­
sında tanınması, iki bireysel bilinç arasında bölünüyorlardı. Efendi 'ken­
dilik' ve özgürlüğü kölede değil ama salt kendisinde tanıyor, ve köle ise
bunları kendisinde değil ama salt efendide tanıyordu. Bununla birlikte,
mutsuz denilen bilinçte bölünme aynı 'kendi' de yer alır. Örneğin, 'kendi'
değişen, tutarsız, kararsız bir 'kendi' ile değişimsiz, ideal bir 'kendi' ara­
sındaki uçurumun bilincindedir. İlki bir anlamda yanlış bir 'kendi' olarak,
yadsınacak birşey olarak görünürken, ikincisi ise henüz erişilmemiş ger­
çek 'kendi' olarak görünmektedir. Ve bu ideal 'kendi' bir öte-dünyasal
alana yansıtılabilir ve saltık eksiksizlik ile, dünyadan ve sonlu 'kendi' den
ayrı olarak varolduğu düşünülen Tanrı ile özdeşleştirilebilir. 21 İnsan bilin­
ci böylece bölünmüş ve kendine-yabancılaşmıştır, 'mutsuz' dur.

Öz-bilinçteki örtük çelişkiler ya da bölünmeler Görüngübilim 'in üçün­
cü evresinde sonlu özne evrensel öz-bilince yükseldiği zaman yenilirler.
Bu düzeyde öz-bilinç artık kendini başka öz-bilinçli varlıklardan gelen
gözdağı altındaki ve onlarla çatışma içindeki bireysel bir özne olarak gören
tek-yanlı bir kendini-bilme biçimini almaz. Tersine, 'kendiliğin' birinin
kendisinde ve başkalarında tam bir tanınması söz konusudur; ve bu tanı­
ma en azından evrenselin, sonsuz Tinin sonlu 'kendi'lerde ve onlar yoluyla
yaşamının örtük bir ayrımsanışıdır-Tin ki, onları biraraya bağlar ve gene
de ortadan kaldırmaz. Kendini bir somut ahlaksal ödevler çokluğu içinde
toplumsal düzende anlatan şeyi tek bir ussal istenç ol!ı.rak gören gelişmiş
ahlak bilinci tarafından örtük olarak ve eksik olarak ayrımsanan bu ayrım­
daki-özdeşlik, Tinin yaşamının bu özelliği, gelişmiş dinsel bilinçte daha
yüksek ve daha belirtik olarak ayrımsanır, çünkü bu bilinç için tek bir
tanrısal yaşam tüm ''kendiler' e içkindir ve onları kendi içinde taşırken gene
de ayrılıklarını sürdürür. Tanrı ile dirimli bir birlik düşüncesinde mutsuz
ya da bölünmüş bilincin içersindeki bölünmenin üstesinden gelinir. Ger­
çek 'kendi' bundan böyle ondan edimsel 'kendi'nin umutsuz bir biçimde
yabancılaştığı bir ideal olarak değil, amadahaçok edimsel 'kendi 'nin dirimli
özü olarak düşünülür-bir öz ki, bir bakıma kendini sonlu belirişlerinde
ve onlar yoluyla anlatır.

Bilincin görüngübilimsel tarihinin bu üçüncü evresi, ki gördüğümüz
gibi buna Hegel Us genel adını verir, bilincin ve öz-bilincin, eş deyişle ilk
iki evrenin bireşimi olarak tasarlanır. Dar anlamda bilinçte (Bewusstsein)

21Lutherci Hegel mutsuz ya da bölünmüş bilinci, biraz tartışmalı bir yolda, ortaçağ

Katolikliği ile, özellikle bunun çileci idealleri ile bağlıyordu.

BİLİNCİN GÖRÜNGÜBİLİMİ 31

özne duyulur nesneyi ona dışsal olan ve onunla türdeş olmayan birşey
olarak bilir. Öz-bilinçte (Selbstbewusstsein) öznenin dikkati geriye sonlu
bir 'kendi' olarak kendi üzerine dönmüştür. Us düzeyinde ise özne Doğa­
yı kendisi ile birleşmiş olduğu sonsuz Tinin nesnel anlatımı olarak görür.
Ama bu ayrımsama değişik biçimler alabilir. Gelişmiş dinsel bilinçte özne
Doğayı Tanrının yaratısı ve öz-belirişi olarak görür (özne Tanrı ile varlı­
ğının derinliklerinde birleşmiştir ve onun aracılığıyla öteki 'kendi'ler ile
birleşir). Ve olgusallığın bu dinsel bakış açısından görülüşü gerçektir. Ama
dinsel bilinç düzeyinde gerçeklik anlatımını betisel ya da resimsel dü­
şünce (Vorstellung) biçiminde bulurken, 'saltık bilgi'nin (das absolute

Wissen) en-yüksek düzeyinde ise aynı gerçeklik felsefi biçim altında düşün­
sel olarak kavranır. Sonlu özne için kendi en-iç 'kendi'si sonsuz ve evren­
sel Tinin yaşamındaki bir kıpı olarak belirtiktir, ve onu saltık Düşüncedeki
bir kıpı olarak ayrımsar. Ve, böyle iken, Doğayı kendi nesnelleşmesi
olarak ve edimsel varoluşu içindeki tinsel yaşamının ön-koşulu olarak
görür. Bu hiç kuşkusuz demek değildir ki sözcüğün tam anlamıyla sonlu
olarak düşünülen sonlu özne Doğayı kendi ürünü olarak görür. Tersine,
demektir ki, kendini sonludan daha ,;:oğu olarak, saltık Tinin en-iç
yaşamında bir kıpı olarak bilen sonlu özne, Doğayı kendini edimselleştir­
me sürecindeki Tinin ileriye doğru yürüyüşünde zorunlu bir evre olarak
görür. Başka bir deyişle, saltık bilgi sonlu öznenin kendini-düşünen Düşün­
cenin yaşaımna, Saltığa katıldığı düzeydir. Ya da, sorunu bir başka yolda
koyarsak, saltık bilgi Saltığın, Bütünlüğün kendini felsefecinin sonlu anlı­
ğında ve onun yoluyla ayrımda-özdeşlik olarak düşünmekte olduğu düzey­
dir.

Bilincin görüngübiliminin önceki ana evrelerinde olduğu gibi, Hegel
üçüncü evreyi, Us evresini, yine bir eytişimsel evreler dizisi yoluyla
geliştirir. İlk olarak gözlemci Usu ele alır. İrdelemesinde Us belli bir yolda
Doğada kendi yansımasını görmeye başlar (örneğin sonsallık düşüncesi
yoluyla), sonra biçimsel mantığın ve görgü! ruhbilimin incelemesinde içeri
döner, ve son olarak kendini bir dizi kılgın törel tutum içinde sergiler. Bu
sonuncular mutluluğun aranmasından kılgın Us tarafından buyrulan evrensel
ahlaksal yasaların eleştirisine dek uzanırlar-bir eleştiri ki, evrensel bir
yasanın tüm belirli anlamını yitirmesine neden olacak denli sınırlamalar
gereksinimi içinde durması olgusunun kabul edilmesinden doğar. Böylece
toplumdaki somut ahlaksal yaşama geçiş için sahne hazırlanmış olur. Bura­
da Hegel insanların yalnızca topluluklarının gelenek ve göreneklerini
izlemelerini imleyen düşüncesiz törel yaşamdan, içinde bireylerin bu
düşünmeyen arkatasardan yabancılaştıkları ve ona ilişkin yargılarda bulun­
dukları ekin biçimine ilerler. Bu iki kıpı gelişmiş ahlaksal bilinçte bireştiri­
lir. Bu bilinç için ussal genel istenç toplumdaki bireylerin üzerlerinde ve

32 HEGEL

tepelerinde duran birşey değil ama onları özgür kişiler olarak biraraya
bağlayan ortak bir yaşamdır. İlk kıpıda diyebiliriz ki Tin düşünm ·yen
Tindir-eski Yunan ahlakında Sofistlerin zamanından önce olduğu gibi.
İkinci kıpıda Tin düşünmektedir, ama aynı zamanda üzerlerinde yargıda
bulunduğu edimsel toplumdan ve bunun geleneklerinden yabancılaşmış­
tır. Aşırı durumda, örneğin Jacobi Teröründe olduğu gibi, soyut özgürlük
adına edimsel kişileri ortadan kaldırmaktadır. Bununla birlikte, üçüncü
kıpıda Tinin törel olarak kendinden pekin olduğu söylenir. Bu evrede Tin
genel istenci dirimli bir birlik olarak tenselleştiren bir özgür kişiler toplu­
luğu biçimini alır.

Bununla birlikte, içinde topluluğun her bir üyesinin ötekiler için özgür
bir 'kendi' olduğu bu dirimli birlik ayrımda-özdeşlik düşüncesinin, e.d.
bireylerin tümünde birliklerinin iç bağı olarak bulunan ve gene de onları
bireyler olarak ortadan kaldırmayan bir yaşam düşüncesinin belirtik bir
tanın ışını ister. Daha açık bir deyişle, kendini tikellerine ayrımlaştıran ya
da kendini onlarda belirten ve gene de onları kendi içersinde birleştiren
somut evrenselin düşüncesinin açık bir tanınışım ister. Başka bir deyişle,
ahlak eytişimsel olarak dine, ahlaksal bilinç dinsel bilince geçmektedir­
dinsel bilinç ki, onun için bu dirimli birlik belirtik olarak Tanrı biçiminde
tanınır.

Dinde öyleyse saltık Tinin belirtik olarak kendinin bilincini kazanışını
görürüz. Ama hiç kuşkusuz dinin de kendi tarihi vardır; ve bu tarihte
eytişimin erken evrelerinin yinelendiklerini görürüz. Böylece Hegel 'doğal
din' dediği şeyden, ki bunda tanrısal öğe algı nesneleri ya da Doğa biçi­
minde görünür, sanat ya da güzellik dinine ilerler, ki bunda, Yunan dininde
olduğu gibi, tanrısal öğe fiziksel öğe ile birleşmiş öz-bilinç olarak görünür.
Örneğin yontu insanbiçimli tanrıyı temsil eder. Son olarak, saltık dinde,
Hıristiyanlıkta, saltık Tin olduğu biçimiyle, e.d. Tin olarak tanınır; Doğa
tanrısal bir yaratı, Sözün anlatımı olarak görünür; ve Kutsal Tin sonlu
'kendi 'lerde içkin ve onlarla birleşmiş olarak görünür.

Ama dinsel bilinç gördüğümüz gibi kendini resimsel biçimlerde ya da
tasarımlarda anlatır. Ve felsefenin arı kavramsal biçimine değiştirilme iste­
mindedir; ve bu ise aynı zamanda inançtan bilgiye ya da bilime geçişi
anlatır. Daha açık bir deyişle, insanı eşsiz bir Bedenselleşme ve kayra
gücü ile kurtaran aşkın kişisel Tanrıya ilişkin resimsel düşünce saltık Tin
kavramına, sonsuz kendini-düşünen Düşünceye geçer ki, kendini (nes­
nelleşmesi olarak ve kendi edimselleşmesi için koşul olarak) Doğada bilir
ve ardışık biçimleri ve düzeyleri ile insan ekini tarihinde kendi öz Odis­
sey'ini tanır. Hegel dinin gerçeklikten yoksun birşey olduğunu söylemez.
Tersine, saltık din, Hıristiyanlık, saltık gerçekliktir. Ama dinsel bilince
bağlılaşık olan imgesel ya da resimsel biçimde anlatılmıştır. Felsefede bu

BİLİNCİN GÖRÜNGÜBİLİMİ 33

gerçeklik saltık bilgi olur ki "kendini Tin biçiminde bilen Tindir. "22 Saltık,
Bütünlük kendini insan tininde ve onun yoluyla bilmeye ulaşır, ama, daha
açık olarak, ancak insan tini kendini sonluluğunun üzerine yükseltip arı
Düşünce ile özdeşleştiriyor olduğu ölçüde. Tanrı insan ile eşitlenemez.
Çünkü Tanrı Varlıktır, Bütünlüktür, insan ise değil. Ama Bütünlük kendi­
ni edimsel olarak insan tininde ve onun yoluyla bilmeye başlar: resimsel
düşünce düzleminde dinsel bilincin evriminde, bilim ya da arı kavramsal
bilgi düzleminde felsefe tarihinde-bir tarih ki ideal sonu olarak Sal tığın
kendisinin bilgisi biçiminde olgusallığa ilişkin tamamlanmış gerçekliği alır.

Görüngübilim'de öyleyse Hegel insan bilincinin en alt düzeyleri ile
başlar ve eytişimsel olarak yukarıya insan anlığının saltık bakış açısına
eriştiği ve sonsuz öz-bilinçli Tinin deyim yerindeyse bir taşıyıcısı olduğu
düzeye doğru ilerler. Bir düzey ile bir sonraki arasındaki bağıntılar man­
tıksal olarak konuşursak genellikle çok gevşektir. Ve evrelerden kimileri
açıktır ki eytişimsel gelişimin istemlerinden çok Hegel' in değişik ekinsel
evrelerin ve çağların tinleri ve tutumları üzerine düşünceleri tarafından
ortaya sürülür. Dah.:ısı, Hegel' in ele aldığı konulardan kimileri çağdaş oku­
ra biraz yadırgatıcı gelir. Örneğin kafatası-biliminin eleştirel bir irdelenişi
vardır. Aynı zamanda, insan Tininin Odissey'i üzerine bir inceleme ola­
rak, kendini tek-yanlı ve yetersiz olarak tanıtlayan bir tutumdan ya da
bakış açısından bir başkasına doğru ilerleyen devimin bir gözlemi olarak,
yapıt hem etkileyici hem de hayranlık vericidir. Ve bilincin ve tarihsel
olarak beliren tutumların eytişiminin evreleri (Aydınlanmanın tini, roman­
tik tin, vb.) arasındaki bağlılaşımlar ilginçliğini arttırır. Hegel' in çağların ve
ekinlerin tinlerine ilişkin özetleme ve yorumları üzerine kuşku duyanlar
ve felsefi bilgiyi yüceltmesinin gülünç biryan taşıdığını düşünenler olabilir;
ama saklı tüm sınırlamalarına ve ayrılıklarına karşın, Hegel'in düşüncesini
özümlemeye gerçekten çalışan okur Görüngübilim'in kurgu! felsefenin
büyük çalışmalarından biri olduğu vargısından başka bir sonuca ulaşama­
yacaktır.

22W, il, s. 610; Y, s. 482.

Bölüm İki

1. Hegel'in Mantığı

GôRDÜÖÜMÜZ gibi, Hegel Schelling'in kendi özdeşlik dizgesinde ileri
sürdüğü görüşü, eş deyişle kendinde Sattığın kavramsal düşünce için tüm
ayrımların yitiş-noktası olduğunu, olumsuz terimler dışında doğru olarak
betimlenemiyecek ve her nasılsa olumlu olarak ancak gizemsel sezgide
ayrımsanabilecek bir saltık kendine-özdeşlik olduğunu yadsıyordu. İna­
nıyordu ki kurgu! us Saltığın kendini Doğada ve insan tininin tarihinde
sergileyen iç özüne işleyebilirdi.

Felsefenin Saltığın iç özünü açığa sermekle ilgilenen bölümü Hegel için
mantıktır. Mantığı metafizikten bütünüyle ayrılmış ve yalnızca biçimsel
bir bilim olarak görmeye alışmış olan birine bunun olağandışı ve giderek
saçma bir bakış açısı olarak görünmesi gerekir. Ama unutmamamız gerek
ki Hegel için Saltık arı Düşüncedir. Bu Düşünce, dışsallaşmasından ya da
kendini-belirtişinden ayrı olarak, kendinde irdelenebilir. Ve arı kendinde
Düşüncenin bilimi mantıktır. Dahası, arı Düşünce olgusallığın bir bakıma
tözü olduğu için, mantık zorunlu olarak metafizik ile, daha doğrusu ken­
dinde Saltık ile ilgilenen metafizik ile çakışır.

Sorun Hegel 'in mantık düşüncesini Kant'ın aşkınsal mantık görüşü ile
ilişkilendirerek daha da durulaştırılabilir. Kant' ın felsefesinde görüngülere
şekil ve biçim veren kategoriler insan düşüncesinin apriori kategorileri­
dirler. İnsan anlığı �endilerinde-şeyleri yaratmaz, ama görgü! dünyanın,
görüngüler dünyasının temel ırasını belirler. Kant'ın öncülleri üzerine,
öyleyse, insanın ansal kategorilerinin kendinde olgusallık için geçerli olduk­
larını varsaymak için hiçbir güvencemiz yoktur; bunların bilgisel işlevleri
görüngüsel dünyaya sınırlıdır. Ama, önceki cildin Giriş bölümünde açık­
landığı gibi, bilinemez kendinde-şeyin yok edilmesi ve eleştirel felsefenin

34

HEGEL'İN MANTIGI 35

arı idealizme dönüştGirülmesi ile kategoriler tam anlamda yaratıcı düşünce­
nin kategorileri olurlar. Eğer solipsizme götürme sakıncası yaratan öznelci
bir konumdan kaçınmak gerekirse, yaratıcı düşünce saltık Düşünce olarak
yorumlanmalıdır. Kategoriler, öyleyse, saltık Düşüncenin kategorileri olur­
lar, olgusallığın kategorileri olurlar. Ve onları inceleyen mantık ise metafi­
zik olur. Mantık kendini Doğada ve Tarihte sergileyen saltık Düşüncenin
doğasını ya da özünü ortaya serer.

Öte yandan, 1-legel kendinde Saltıktan kendinde Tanrı olarak söz eder.
Mantığın konusu "örtüsüzce kendinde ve kendi için olduğu gibi gerçektir.
Öyleyse sorun mantığın içeriği Doğanın ve sonlu bir tinin yaratılışından
önce Tanrının kendi bengi özünde olduğu biçimiyle sunuluşudur diyerek
de anlatılabilir." 1 Ve bu konuşma yolu aşkın bir Tanrının iç özüne giren ve
onu bir kategoriler dizgesinin terimlerinde betimleyen bir mantıkçı gibi
oldukça yadırgatıcı bir tabloyu düşündürme eğilimindedir. Ama Hegel 'in
dinsel dili kullanımı aldatıcı olabilir. Anımsama:mız gerek ki, onun Saltığının
hiç kuşkusuz herhangi bir tikel sonlu kendilik ya da kendilikler kümesi ile
özdeşleştirilemez olması anlamında aşkın olmasına karşın, Hıristiyanlığın
Tanrısının yaratılan evreni aştığının söylenmesi anlamında aşkın değildir.
Hegel'in Saltığı Bütünlüktür, ve bu Bütünlük, sonlu tin 'saltık bilgi' düze­
yine eriştiği ölçüde, sonlu tinde ve onun yoluyla kendini bilmeye varıyor
olarak sunulur. Mantık, öyleyse, Doğa ve tarihteki somut öz-belirişinden
soyutlama içinde kendinde Saltığın kendine ilişkin bilgisidir. Başka bir
deyişle, mantık saltık Düşüncenin kendi özüne ilişkin bilgisidir-bir öz ki
somut olarak olgusallık sürecinde varolur.

Eğer 'kategori' sözcüğünü ona Hegel 'in kullanımında verilen anlamdan
biraz daha geniş bir anlamda kulhİ.nırsak, diyebiliriz ki, Hegel 'in mantığı
kategoriler dizgesidir. Ama bunu söylüyorsak, bütün bir kategoriler diz­
gesinin kendinde Saltığın ilerleyici bir tanımı olduğunu anlamanın özsel
bir önemi vardır. Hegel varlık kavramı ile başlar, çünkü bu onun için en
belirsiz ve mantıksal olarak önsel kavramdır. Ve sonra saltık İdeaya, ken­
dini bilen ya da öz-bilinçli kendini-düşünen Düşünce kavramına ya da
kategorisine erişinceye dek, bu kavramın nasıl zorunlu olarak ardışık kav­
ramlara geçtiğini göstermeye geçer. Ama Saltık hiç kuşkusuz bir kategori­
ler ya da kavramlar dizisi ya da zinciri değildir. Eğer Saltık nedir diye
sorarsak, varlıktır yanıtını verebiliriz. Ve eğer varlık nedir diye sorarsak,
sonunda varlık kendini-düşünen Düşünce ya da Tindir yanıtına zorlanı­
rız. Durumun bu olduğunu gösterme süreci, mantıkçı tarafından çözüm­
lendiği gibi, açıktır ki zamansal bir süreçtir. Ama sorunu kaba bir biçimde

'W, IV, s, 46; J-S, I, s. 60. J-S harfleri Mantık Bilimi'nin W. H. Johnston ve L. G.
Struthers tarafından yapılan İngilizce çevirisini gösteriyor.

36 HEGEL

koyarsak, kendinde Saltık sabah yedi�e varlık olarak başlayıp akşam
yedide kendini-düşünen Düşünce olarak bitiyor değildir. Sal tığın varlık
olduğunu söylemek onun kendini-düşünen Düşünce olduğunu söylemektir.
Ama mantıkçının olguyu tanıtlaması, varlığın anlamını dizgesel eytişimsel
aydınlatışı, zamansal bir süreçtir. Bütün bir kategoriler dizgesinin deyim
yerindeyse kendi üzerine dönmekte olduğunu göstermek onun işidir. Baş­
langıç sondur, ve son başlangıçtır. Başka bir deyişle, ilk kategori ya da
kavram tüm başkalarını örtük olarak kapsar, ve sonuncu birincinin son
açımlanışıdır: onun gerçek anlamını verir.

Hegel 'in pek seyrek olarak kullanmadığı dinsel ya da tanrı bilimsel dili
kullanırsak sorun kolayca anlaşılır. Tanrı varlıktır, ayrıca kendini-düşü­
nen Düşüncedir. Ama 'ayrıca' sözcüğü gerçekte uygunsuzdur. Çünkü
Tanrı varlıktır demek onun kendini-düşünen Düşünce olduğunu söyle­
mektir. Bu olgunun felsefeci tarafından dizgesel sergilenişi zamansal bir
süreçtir. Ama bu zamansallık açıktır ki kendinde tanrısal özü etkilemez.
Hiç kuşkusuz He gel' in Saltığı ile Hıristiyan tanrıbilimin Tanrısı arasında
büyük bir ayrım vardır. Ama Hegel'in Saltığının kendi öz oluş süreci
olduğu söylense de, mantıkta ilgi konumuz bu edimsel sür�ç, Logosun

edimselleşmesi değildir: ilgilendiğimiz şey 'kendinde' Saltık ya da man­
tıksal İdeadır. Ve bu ise zamansal bir süreç değildir.

Hegel 'in mantığının eytişimsel devimi ilk üç kategori aracılığıyla örnek­
lenebilir. Saltığın mantıksal olarak önsel kavramı varlık kavramıdır. Ama
arı varlık (reines Sein) kavramı ya da kategorisi bütünüyle belirsizdir. Ve
bütünüyle belirsiz varlık kavramı yokluk kavramına geçer. Daha açık bir
deyişle, eğer varlığı hiçbir belirlenim olmaksızın düşünmeye çalışırsak,
yokluğu düşünmekte olduğumuzu buluruz. Anlık varlıktan yokluğa ve
yokluktan geriye varlığa geçer: hiç birinde dinginlik bulamaz, ve her biri
bir bakıma karşıtında yiter. "Gerçeklikleri böylece birinin ötekine dolay­
sız yitişinin bu devimidir."2 Ve varlıktan yokluğa ve yokluktan varlığa bu
devim oluştur. Oluş böylece varlığın ve yokluğun bireşimidir; onların
birlik ve gerçeklikleridir. Varlık öyleyse oluş olarak düşünülmelidir. Baş­
ka bir deyişle, Saltığın varlık olarak kavramı Saltığın oluş olarak, bir öz-ge­
lişim süreci olarak kavramıdır. 3

Olgulara sıradan bakış yolumuza göre bir çelişki bizi tam bir duruşa
getirir. Varlık ve yokluk karşılıklı olarak dışlayıcıdırlar. Ama bu yolda
düşünmemizin nedeni varlığı belirli varlık olarak ve yokluğu bu belirleni­
min yokluğu olarak tasarımlamamızdır. Bununla birlikte, arı varlık Hegel
için belirsizdir, boştur; ve bu nedenledir ki karşıtına geçtiği söylenir. Ama

2W, IV, s. 89; J-S, I, s. 95.

'Bu bildirim mantıksal Saltıgın zamansal-olmayan doğası üzerine söylenmiş olanlarla
çelişmez. Çünkü burada Sattığın kendini edimselleştirme süreciyle ilgilenmiyoruz.

HEGEL'İN MANTIÖI 37

çelişki Hegel için olumlu bir güçtür ki hem savı hem de karşısavı daha
yüksek bir birlik ya da bireşimdeki soyut kıpılar olarak açığa serer. Ve
varlık ve yokluk kavramlarının bu birliği oluş kavramıdır. Ama birlik de
kendi payına bir 'çelişki'nin doğuşuna neden olur, ve böylece anlık varlı­
ğın anlamı için, kendinde Saltığın doğası ya da özü için araştırmasında
ileriye doğru itilir.

Varlık, yokluk ve oluş Hegel' in mantığının ilk bölümünü, varlık mantı­
ğının (die Logik des Seins) ilk üçlüsünü oluşturur. Bu bölüm ilişki katego­
rilerinden ayrı olarak kendinde-varlık kategorileri ile ilgilidir. Ve mantığın
bu bölümündeki üç ana kategori sınıfı nitelik (ki yukarıda belirtilen üçlüyü
kapsar), nicelik ve ölçü sınıflarıdır. Ölçü nitelik ve niceliğin bireşimi ola­
rak betimlenir, çünkü nesnenin doğası tarafından, eş deyişle niteliği tara­
fından belirlenen belirli bir nice kavramıdır.

Mantık' ın ikinci ana bölümünde, öz mantığında (die Logik des Wesens)

Hegel öz ve varoluş, kuvvet ve beliriş, töz ve ilinek, neden ve sonuç, etki
ve tepki gibi bağıntılı kategori çiftlerini çıkarsar. Bu kategoriler derin-dü­
şünmenin kategorileri olarak adlandırılır, çünkü dolaysızlığı içindeki var­
lığın deyim yerindeyse yüzeyinin altına işleyen derin-düşünce düzeyindeki
bilince karşılık düşerler. Örneğin öz görüngünün arkasında yatıyor olarak
düşünülürken, kuvvet ise belirişi içinde sergilenen olgusallık olarak düşü­
nülür. Başka bir deyişle, düşünen bilinç için kendinde-varlık bir kendini
bölme sürecine girer, bağıntılı kategorilere dağılır.

Ama öz mantığı bizi varlığın iç öze ve dış görüngüsel varoluşa bölünü­
şü ile bırakmaz. Çilnkü öz mantığındaki son ana altbölüm "öz ve varolu­
şun birliği"4 olarak betimlenen edimsellik (die Wirklichkeit) kategorisine
ayrılmıştır. Başka bir deyişle, 'edimsel' ortaya çıkan [ex-ist] iç özdür, tam
belirişini bulmuş kuvvettir. Eğer varlığı görüngü ile, dışsal belirişleri ile
özdeşleştirirsek, bu tek-yanlı bir soyutlamadır. Ama varlığın görüngünün
altında yatan gizli bir öz ile özdeşleştirilmesi de böyle tek-yanlı bir soyut­
lamadır. Edimsellik olarak varlık iç ve dışın birliğidir, kendini belirten
özdür. Ve kendini belirtmelidir.

Genel edimsellik kategorisi başlığı altındadır ki Hegel töz ve ilinek,
neden ve sonuç, etki ve tepki ya da karşılıklı eylem kategorilerini çıkarsar.
Ve Hegel' in mantığının kendinde Sal tığın doğasının ilerleyici bir tanımlanışı
ya da belirlenişi olduğunu söylemiş olduğumuz için, Hegel için salt tek bir
tözün ve tek bir nedenin, eş deyişle Saltığın var olduğu izlenimi doğabilir.
Başka bir deyişle, Hegel'in Spinozacılığı kabul ediyor olduğu izlenimi
yaratılmış olabilir. Ama bu onun amacının yanlış bir yorumlanışı olacaktır.
Töz ve neden kategorilerinin çıkarsanışı örneğin sonlu bir neden gibi birşey

'W, IV, s. 662; J-S, il, s. 160.

38 HEGEL

olamaz düşüncesini imleme amacını taşımaz. Çünkü edimsellik olarak
Saltık kendini belirten özdür; ve beliriş bildiğimiz gibisiyle evrendir. Saltık
yalnızca Bir değildir. Birdir, ama o denli de Çoktur: ayrımda-özdeşliktir.

Öz mantığından Hegel yapıtının üçüncü ana bölümü olan Kavram man­
tığına (die Logik des Begriffs) geçer. Varlık mantığında her kategori ilk
bakışta bağımsızdır, bir bakıma kendi ayakları üzerinde durmaktadır, üstelik
düşüncenin eytişimsel devimi bu görünürde kendinde-kapsanmışlığı bozu­
yor olsa bile. Öz mantığında neden ve sonuç ya da töz ve ilinek gibi açıkça
bağıntılı kategoriler ile ilgileniriz. Böylece içinde bulunduğumuz alan dolay­
lılık alanıdır. Bağıntılı bir kategoriler çiftinin her bir üyesi "bir başkası
tarafından," eş deyişle kendisinden başka birşey tarafından dolaylı kılın­
mış olarak düşünülür. Örneğin neden karşıtına, eş deyişle nedenden ayn
birşey olarak düşünülen etkiye bağlı iken bir neden olarak oluşturulur.
Benzer olarak, etki kendisinden ayrı birşey olarak neden ile bağıntısı
tarafından bir etki olarak oluşturulur. Dolaysızlık ve bir başkası yoluyla
dolaylılık alanlarının bireşimi kendini-dolaylı-kılma alanı olacaktır. Bir
varlık ancak karşıtına geçiyor olarak ama bu kendine-karşıtlık içinde bile
kendi ile özdeş kalıyor olarak düşünüldüğü zaman kendisi-ile-dolaylıdır
denir. Ve kendini-dolaylı-kılma Hegel' in Kavram dediği evredir. 5

Söylemeye gerek yok ki, Kavram mantığının üç altbölümü vardır. İlkin­
de l-legel Kavramı 'öznellik' olarak, biçimsel yanları içindeki düşünce
olarak ele alır. Ve bu bölüm az çok olağan anlamı içindeki mantığa karşılık
düşer. Hegel kendinden dışarı çıkan ve sonra daha yüksek bir düzeyde
kendine geri dönen genel varlık düşüncesinin mantıksal düşüncenin devi­
minde biçimsel bir yolda nasıl doğrulandığını göstermeye çalışır. Böylece
evrensel kavramın birliği 'yargı' da bölünür ve daha yüksek bir düzeyde
'tasım' da yeniden kurulur.

Kavramı öznellik olarak irdeledikten sonra Hegel onu nesnellik olarak
irdelemeye geçer. Ve Kavram mantığının ilk evresinde ya da bölümünde
üç kıpı-evrensel kavram, yargı ve tasımsal çıkarsama-bulması gibi, bu
ikinci evre ya da bölümde de üç kıpı bulur-düzenek, kimyasallık ve
ereksellik. Böylece Doğa felsefesinin ana düşünceleri öncel enir. Ama burada
Hegel'in ilgilendiği şey dahaçok nesnelin düşüncesi ya da kavramıdır,
görgü! verilmişliği içinde varolan bir olgusallık olarak Doğa değil. Saltık

'[Copleston 'Concept' sözcüğünün İngilizce'de çok sınırlı bir anlamı olduğunu
söyleyerek Hegel'in 'Begrij]'ini sık sık 'Notion' olarak çevirdiğini söylüyor. Concepı

ya da Notion sözcükleri arasındaki ilişki Türkçe'nin' Kavram'ı ve' Mejhum'u arasındaki
ilişkiye andırımhdır. Gene de, Kavramdan söz etmek istendiğinde Concept, Notion,
Methum, Kavram ya da Begriff denebilir ve tüm bu durumlarda denmek istenen şey
birdir. Kendiliğinden kullanımının ötesinde Kavramı kavramak ya da sağın tanımını
vermek tüm başka Kavramlar için de olduğu gibi mantıksal dizgede olanaklıdır. (A. Y.)J

İDEADAN DOGAYA GEÇİŞ 39

öyle bir doğadadır ki kendini-nesnell�ştirme kavramını kapsar.
Hegelci eytişimin ırası verildiğinde, Kavram mantığının üçüncü evresi

açıktır ki öznellik ve nesnelliğin daha yüksek bir düzeydeki bireşimi ya da
birliği olacaktır. BöyJe iken Kavrama İdea denir. İdeada biçimsel ve özdeksel,
öznel ve nesnel gibi tek-yanlı etmenler biraraya getirilir. Ama İdeanın da
kendi evreleri ya da kıpıları vardır. Ve Kavram mantığının son altbölü­
münde Hegel sırasıyla yaşamı, bilgiyi ve bunların saltık İdeadaki birliğini
irdeler. Saltık İdea,. deyim yerindeyse, öznellik ve nesnelliğin ussal yaşam
ile varsıllaşmış birlikleridir. Başka bir deyişle, saltık İdea kendisini nesne­
sinde ve nesnesini kendisi bilen öz-bilinç, kişilik, kendini-düşünen.Düşün­
ce kavramı ya da kategorisidir. Böylece Tin kategorisidir. Dinsel dilde
kendini bütünlük olarak bilen kendinde ve kendi için Tanrı kavramıdır.

Öyleyse uzun bir eytişimsel yolculuktan sonra varlık sonunda kendini
saltık İdea olarak, kendini-düşünen Düşünce olarak açığa sermiştir. Saltık
varlıktır, ve bu öne::menin anlamı şimdi belirtikleşmiştir. "Yalnızca saltık
İdea varlıktır, bengi yaşamdır, kendini bilen gerçekliktir, ve tüm gerçek­

liktir. Felsefenin biricik konusu ve içeriğidir."6 Hegel'in demek istediği hiç
kuşkusuz mantıks!tl İdeanın, tam anlamıyla böyle olarak düşünüldüğün­
de, felsefenin biricik konusu olduğu değildir. Tersine, felsefe bir bütün
olarak olgusallık ile, Saltık ile ilgilenir. Ve Doğa ve insan tini alanı anlamın­
da olgusallık mantıksal İdeanın ya da Logosun kendini edimselleştirme
sürecidir. Öyleyse felsefe her zaman İdea ile ilgilenmektedir.

2. İdeanın ya da �endinde Saltığın Varhkbilimsel Konumu
ve Doğaya Geçiş

Şimdi, Mantıksal İdeanın ya da Logosun kendini Doğada ve insan tini
alanında belirtişin(len ya da anlatışından söz edersek, açıktır ki mantıksal
İdeanın ya da kendinde Saltığın varlıkbilimsel konumunun ne olduğu sorusu
ile yüz yüze kalırız. O evrenden bağımsız olarak varolan ve kendini
evrende belirten bir olgusallık mıdır, yoksa değil mi? Eğer böyle bir olgu­
sallık ise, kalıcı bir İdea nasıl olabilir? Eğer değilse, İdeanın kendini belirt­
mesinden ya da edimselleştirmesinden nasıl söz edebiliriz?

Felsefi Bilimler Ansiklopedisi'nde Mantık bölümünün sonunda7 Hegel
İdea "saltık özgürlüğü içinde ... kendi tikellik kıpısını ya da yansımış
imgesi olarak dolaysız İdeayı Doğa olarak özgürce kendi dışına bırakma-

6W, V, s. 328; J-S, il, s. 466.
7 Ansiklopedi'de kapsanan' Mantık' Büyük Mantıktan, eş deyişle Hegel'in Mantık

Bilimi'nden ayrı olarak Küçük ya da Kısa Mantık olarak bilinir. Son kesimdeki alıntılar

Büyük Mantık'tan yapılmışlardır.

40 HEGEL

ya karar verir"8 der. Bu pas�jda öyleyse Hegel görünürde yalnızca Doğa­
nın varlıkbilimsel olarak İdeadan türemiş olduğunu değil, ama İdeanın
özgürce Doğayı koyduğunu da imler. Ve bu imlem sözel anlamıyla alınır­
sa, İdeayı açıkça kişisel yaratıcı Tanrı için bir ad olarak yorumlamamız
gerekir. Çünkü başka bir anlamdaki bir İdeadan birşcy yapmaya 'karar
veren' olarak sözetmek anlamsız olacaktır.

Gene de, Hegelci dizgenin bir bütün olarak irdelenmesi bu pasajın Hıris­
tiyan dinsel bilincin ırasalı olan konuşma yolunun <leyim yerindeyse bir
sokuşturulmasını temsil ettiğini, ve bu imlemlerinin zorlanmaması gerek­
tiğini ortaya koyar. Yeterince açık olarak görünmektedir ki Hegel'e göre
Tanrı tarafından özgürce yaratış öğretisi dinsel bilincin lıcıiscl ya <la resimsel
diline aittir. Bu dil hiç kuşkusuz bir gerçeği anlatır, ama lııımı arı felsefenin
biçemi ile yapmaz. Sağın felsefi bakış açısından kendinde Saltık kendini
zorunlu olarak Doğada belirtir. Açıktır ki, bunu yapmak için kendine
dışsal birşey tarafından zorlanmaz. Zorunluk bir iç doğa ı.orunluğudur.
Logosun kendini belirtişindeki biricik özgürlük kendiliğindenlik özgürlü­
ğüdür. Ve bundan şu çıkar ki felsefi bakış açısıııdan kendinde Saltıktan
yaratılıştan 'önce' varolan olarak söz etmenin hiçbir anlamı yoktur. Eğer
Doğa varlıkbilimsel olarak İdeadan türüyorsa, ikincisi ı.amansal olarak
birinciye önsel değildir.9 Dahası, gerçi kimi yaı.arlar l lcgcl' i tanrıtanırcı
bir anlamda yorumlamış, daha açık bir deyişle, kendinde Sal lığın Doğadan
ve insan tini alanından bağımsız olarak varolan kişisel lıir Varlık olduğunu
düşünmüş olsalar da, bu yorum bana doğru gi\rllnnıllyor. (ierçekten de,
bunu desteklemek için aktarılabilecek past\İ lar varılır. ı\ıııa lııı pas[lj lar eşit
ölçüde dinsel bilincin anlatımları olarak, gerçeğin resinısd ya da betisel
bildirimleri olarak da yorumlanabilirler. Ve bir blHlln ol.ırak di,-genin doğası
açık olarak Saltığın edimsel öz-bilince ancak insan tininde ve oıııın yoluy­
la eriştiğini düşündürür. Daha önce açıklandığı gilıi, lııı deıııek değildir ki
insan bilinci doğrudan doğruya tanrısal öz-bilinç ile i\,-.dcşle�lirilcbilirdir.
Çünkü Saltığın kendini insan anlığında ve onun yolııyla yıılııızca ve yal­
nızca bu anlık yalın sonluluğun ve tikelliğin üzerine yllkscldiği ve saltık
bilgi düzeyine eriştiği ölçüde bildiği söylenir. ı\ıııa ilnenıli olan nokta, eğer
Saltık yalnızca insan tininde ve onun yoluylacdiıııscl vıırolıı� kazanıyor­
sa, kendinde Saltığın, mantıksal İdeanın, Tin alaıııııııı varnlıı�ıı için nesnel
önkoşul olan Doğayı koymak için 'karar' verdiğini silykıııcııin doğru

"W, VI, s. 144; A, 191. A harfi Hegel'in Ansiklopedi'sini gilstcııı llliriııci Bölüm,
Mantık Bilimi, İdea Yayınları 1989, İstanbul]. Bu yapıt mıınaralaıııııı� kesimlere[§]
bölündüğü için çeviriler için hiçbir gönderme gerekmez. W 'ye gilııdcı ıııcdcki ilgili
bölümün numarasına bir bakış göndermenin Heidelberg yayımına ıııı (W, VI) yoksa
Berlin yayımına mı (W, VIII-X) yapıldığını gösterecektir.

''Krş., örneğin W, IX, s. 51-4; A, 247.

İDEADAN DOGAYA GEÇİŞ 41

olamayacağıdır. Böyle bir dil kullanılıyorsa, bu bir bakıma dinsel bilincin
ırasalı olan düşünce kipine bir ödündür.

Eğer, bununla birlikte, kendinde Sattığın tanrıtanırcı yorumunu dışlı­
yorsak, 111 mantıksal İdeadan Doğaya geçişi nasıl düşüneceğiz? Eğer bunu
gerçekten varlıkbilimsel bir geçiş olarak düşünecek olursak, eş deyişle,
eğer kalıcı bir İdeayı kendini zorunlu olarak Doğada belirtiyor olarak
düşünecek olursak, o zaman açıkça Hegel'e bir sav yüklüyor oluruz ki,
ölçülü bir dil kullanırsak, biraz tuhaftır. Onu doğrudan doğruya 'olumsuz
felsefe'ye karşı polemiğinde Schelling tarafindan yapılan eleştirinin altına
getirmiş oluruz: düşüncelerden yalnızca başka düşünceleri çıkarsayabili­
riz, ve İdeadan varolan bir dünya çıkarsamak bütünüyle olanaksızdır.

Buna göre kimi yazarların Doğanın İdeadan varlıkbilimsel bir türetilişi
kavramını bütünüyle dışlamaya çabalamış olmaları anlaşılabilir birşeydir.
Saltık bütünlüktür, evrendir. Ve bu bütünlük erekbilimsel bir süreçtir,
kendini-düşünen Düşüncenin edimselleşmesidir. Bu sürecin özsel doğası
soyutlama içinde irdelenebilir. O zaman mantıksal İdea biçimini alır. Ama
o mantıksal olarak Doğaya önsel olan ve Doğanın etker nedeni olan kalıcı
bir olgusallık olarak varolmaz. İdea dahaçok sürecin amacını ya da sonu­
cunu yansıtır, kendi başlangıcında duran kalıcı bir olgusallığı değil. Bu
yüzden Doğanın etker neden olarak mantıksal İdeadan varlıkbilimsel bir
türeyişi gibi bir soru söz konusu değildir. Ve Doğanın İdeadan çıkarsan­
ması denilen şey gerçekte Doğa bütün olgusallık sürecinin amacının, e.d.
evrenin kendini insan tininde ve onun yoluyla bilmesinin olgusallaşması
için zorunlu bir önkoşuldur olgusunun bir sergilenişidir.

Yazara öyle görünmektedir ki, yukarıdaki yorumlama çizgisi mantıksal
İdeanın dünyadan bütünüyle ayrı bir olgusallık olarak ya da dünyanın
dışsal bir etker nedeni olarak ayrı bir varoluşunu yadsıdığı ölçüde kabul
edilmelidir. Hegel için sonsuz sonluda ve onun yoluyla varolur; evrensel
bir bakıma tikeller içinde ve onlar yoluyla yaşar ve varlığına iyedir. Bu
yüzden Hegel'in dizgesinde dünyayı ondan bütünüyle bağımsız olarak
varolma anlamında aşan bir etker neden için hiçbir yer yoktur. Aynı zaman­
da, sonsuz sonluda ve onun yoluyla varolsa bile, açıktır ki sonlu şeyler
ortaya çıkarlar ve yitip giderler. Bir bakıma sonsuz bir Yaşamın geçici
belirişleridirler. Ve Hegel hiç kuşkusuz Logostan sanki o yürek çarpan
Yaşam, devimsel Us ya da Düşünce imiş gibi söz etme eğilimindedir.
Logos hiç kuşkusuz yalnızca belirişleri içinde ve onlar yoluyla varolur.
Ama o sürekli bir Yaşam, gizilliğinden edimselliğe çıkan Varlık, eş deyişle

'"Tanrıtanırcı görüş hiç kuşkusuz dinsel bilinç ve bunun kendi özgün anlatımları söz
konusu olduğu sürece Hegeİ tarafından kabul edilir. Ama biz burada tam anlamıyla
felsefi bakış açısını irdeliyonız.

42 HEGEL

Tin olduğu sürece(geçici belirişlere biricik içkin Yaşama varlıkbilimsel
açıdan bağımlı olarak, bir 'iç' ile ilişkideki 'dış' olarak bakmak bütünüyle
doğal olur. Ve Hegel böylece logosun kendini kendiliğinden Doğada anla­
tışından ya da Doğaya geçişinden söz edebilir. ÇünkU Varlık, Saltık, son­
suz Bütünlük, salt bir sonlu şeyler derlemi değil, ama tek sonsuz Yaşamdır,
kendini.edimselleştiren Tindir. O evrensellerin evrensclidir; ve tikellerde
ve onlar yoluyla varolsa bile, kendisi kalıcıdır, ama tikcller değil. Öyleyse
logosun kendini sonlu şeylerde anlatmasından ya da belirtmesinden söz
etmek bütünüyle usauygundur. Ve o kendi öz-gelişim süreci yoluyla sal­
tık Tin olarak varolmaya erişen saltık Tin olduğu ölçüde, özdeksel Doğa
doğallıkla onun karşıtı olarak düşünülür-bir karşıt ki, sürecin ereğine ya
da te/osuna erişmek için bir önkoşuldur.

Bu yorum çizgisi durumu her iki yolda da almak için bir girişim olarak
görülebilir. Bir yandan kabul mantıksal İdeanın Doğayı bir bakıma dışar­
dan yaratan kalıcı bir olgusallık olarak varolmadığı kabul edilir. Öte yan­
dan mantıksal İdeanın, Varlığa metafizik tarafından verilen özsel anlamı
ya da yapısı içinde görüldüğü zaman, metafiziksel bir olgusallığı temsil
ettiği ileri sürülür ki, yalnızca öz-belirişi içinde ve onun yoluyla varolu­
yor olsa da, belirişine belli bir anlamda mantıksal olarak önseldir. Ama
sanmıyorum ki metafiziği Hegelcilikten dışlayabilelim ya da belli bir aşkın­
lık öğesini bütünüyle ortadan kaldırabilelim. Bunu yapma girişimi bence
Hegel' in sonsuz Saltık öğretisini saçmalaştırmak olacaktır. Saltık gerçekten
bütünlüktür, kendi öz-gelişiminin süreci olarak düşünülen evrendir; ama
benim görüşümde iç ile dış arasında, daha açık bir deyişle, biricik sonsuz
Yaşam, kendini-edimselleştiren Tin ile onun yaşamasının ve var olması­
nın dayanak ve aracıları olan sonlu belirişler arasında bir ayrım yapmaktan
kurtulmamız olanaklı değildir. Ve bu durumda eşit haklılıkla söyleyebili­
riz ki sonlu belirişler olgusallıklarını kendini onlarda anlatan biricik Yaşam­
dan türetirler. Eğer Hegel' in konumunda belli bir ikircim öğesi varsa, bu
pek şaşırtıcı değildir. Çünkü eğer böyle bir öğe olmasaydı, felsefesi birbir­
lerinden uzaklaşan yorumların doğmasına pek neden olmazdı.

3. Doğa Felsefesi

'Doğa,' der Hegel, "kendinde, İdeada, tanrısaldır Ama varolduğu biçi­
miyle Varlığı kavramına karşılık düşmez." 11 Dinsel dilde, tanrısal anlıkta
Doğa düşüncesi tanrısaldır, ama bu düşüncenin varolan Doğada nesnel­
leşmesine tanrısal denemez . Çünkü düşüncenin özdeksel dünyada, Tanrı­
ya en benzemez olanda anlatılması olgusu onun ancak yetersiz olarak

11 W, VI, s. 147; A, 193.

DOÖA FELSEFESİ 43

anlatıldığı anlamına gelir. Tanrı özdeksel dünyada yeterli olarak belirtile­
mez. Felsefenin dilinde, Saltık Tin olarak tanımlanır. Bu yüzden Saltık
kendini yeterli olarak ancak Tin alanında belirtebilir. Doğa bu alanın varo­
luşu için bir önkoşuldur, ama kendinde Tin değildir, gerçi ussal yapısında
Tinin damgasını taşısa da. Schelling ile birlikte denebilir ki, o uyuklayan
Tin ya da görülür Tindir; ama gerçek Tin, kendinin bilincine uyanmış
olarak Tin değildir.

Tin özgürlüktür: Doğa özgürlük değil ama zorunluk alanıdır. Ayrıca
olumsallık (Zufalligkeit) alanıdır. Örneğin arı ussal bir kalıp tarafından
konutlanan ayrımları biçimdeş bir kipte keskin çizgilerle sergilemez. Doğada
söz gelimi yapısal sapınçlar gösteren yaratıklar vardır ki açık olarak her­
hangi bir belirli türe uyum göstermezler. Ve giderek öyle doğal türler vardır
ki Doğa payına bir tür Baküs dansına ya da şenliğine bağlı gibi görünür ve
herhangi bir ussal zorunluğa dayanmazlar. Doğa ürettiği biçimlerin varsıl­
lığında olduğu gibi verili türlerin bireysel sayılarında da sınır tanımayan
bir biteklik içinde görünür. Bunlar tüm mantıksal çıkarsamadan sıyrılırlar.
Hiç kuşkusuz, herhangi bir bir doğal nesnenin fiziksel nedensellik terim­
lerinde görgü! bir aklanışı verilebilir. Ama fiziksel nedensellik terimlerinde
görgü! bir açıklama getirmek mantıksal bir çıkarsama vermekle aynı şey
değildir.

Açıktır ki, Doğa tikel şeyler olmaksızın varolamaz. Örneğin içkin erek­
sellik tikel örgenlikler olmaksızın varolmaz. Evrensel ancak tikellerindc
ve onlar yoluyla varolur. Ama bundan herhangi bir verili bireyin kendi
belirli türünün kavramından ya da daha genel bir kavramdan mantıksal
olarak çıkarsanabilir olduğu sonucu çıkmaz. Bu yalnızca ilkede sonsuz
bir anlık taratindan çıkarsanabilecek tikelleri çıkarsamanın sonlu anlık için
çok güç ya da giderek olanaksız olması sorunu değildir. Çünkü öyle görün­
mektedir ki, Hegel Doğadaki tikel nesnelerin, fiziksel olarak açıklanabilir
olsalar da, ilkede bile çıkarsanabilir olmadıklarını söyler. Sorunu biraz
paradoksal olarak koyarsak, Doğada olumsallık zorunludur. Çünkü o
olmaksızın bir Doğa olamazdı. Ama olumsallık gene de olgusaldır, şu
anlamda ki, Doğada felsefecinin gidermeye yeteneksiz olduğu bir etmen­
dir. Ve Hegel onu Kavramın belirlenimine bağlı kalma açısından "Doğanın
güçsüzlüğü"ne 12 yükler. Burada Doğanın belirli türleri karıştırma, ara biçim­
ler üretme yolundan söz eder. Ama önemli olan nokta olumsallığın Doğa­
nın kendi güçsüzlüğüne yüklenmesidir, sonlu anlığın Doğanın salt ussal
bir açıklamasını vermedeki yeteneksizliğine değil. Hegel 'in kendi ilkeleri
üzerine Doğada olumsallığı kabul etmesinin gerekli olup olmadığı tartışma
götürür bir noktadır, ama bunu kabul etmiş olduğu olgusu kuşkuya açık

"W, IX, s. 63-4; A, 250.

44 HEGEL

değildir. Ve kimi zaman Doğadan İdeadan bir düşüş (Ah/ali) olarak söz
etmesinin nedeni tıudur. Başka bir deyişle, olumsallık Doğanın İdea karşı­
sındaki dışsallığını temsil eder. Ve bundan şu çıkar ki, Doğanın "tanrı­
laştırılmaması gerekir." 13 Gerçekten de, Hegel göksel cisimler gibi doğal
fenomenlere insanın sanat ya da Devlet gibi tinsel yaratılarından daha
yüksek bir anlamda Tanrının işleri olarak bakmak bir yanılgı olacaktır der.
Hegel hiç kuşkusuz Doğaya ona Fichte'nin felsefesinde verilmeyen bir
konumu yüklerken Schelling'i izliyordu. Aynı zamanda Doğanın roman­
tik tanrısallaştırılmasına katılmak için hiçbir eğilim de göstermiyordu.

Ama, Hegel varolan Doğanın herhangi bir tanrısallaştırılmasını yadsı­
yor olsa da, Doğanın, eğer olgusal ise, Saltığın yaşamında bir kıpı olması
gerektiği olgusu ortadadır. Çünkü Saltık bütünlüktür. Hegel böylece güç bir
duruma düşer. Bir yandan nesnel bir Doğanın var olduğunu yadsımayı
istemez. Gerçekten de, Doğanın varoluşunu ileri sürmek dizgesi için özsel­
dir. Çünkü Saltık öznellik ve nesnelliğin ayrımda-özdeşlikleridir. Ve olgusal
bir öznellik varsa, olgusal bir nesnellik de olmalıdır. Öte yandan olumsal­
lığın bir saltık idealizm dizgesinde nasıl bir yer bulabildiğini açıklaması
kolay değildir. Ve eğer Doğanın bir bakıma içi, ussal yapısı ya da İdeanın
yansıması, ve dışı, olumsal yanı arasında bir ayrım yaparak, ve ikinciyi
us ve olgusallık dışı bir alana sürerek Platonik bir konumu benimseme
yönünde belirgin bir eğilimi ortaya çıkarabilirsek, bu anlaşılabilir birşey­
dir. Gerçekten, nesnel bir Doğa olmalıdır. Çünkü İdea nesnellik biçimini
kazanmalıdır. Ve olumsallık olmaksızın nesnel bir Doğa olamaz. Ama
felsefeci orada olduğunu ve olması gerektiğini saptamanın dışında bu öğe
ile başedemez. Ve profesör Hegel başedemediğini us-dışı olarak ve böyle­
ce olgu-dışı olarak uzaklaştırma eğilimindedir. Çünkü ussal olgusaldır ve
olgusal ussaldır. Açıktır ki, olumsallık bir kez kabul edildikten sonra,
Hegel ya bir tür ikiciliği kabul etmeye ya da Doğadaki olumsal öğeyi sanki
'gerçekten olgusal' değilmiş gibi geçiştirmeye itilir.

Bütün bunlar bir yana, Doğanın, felsefeci tarafından irdelenebileceği ölçü­
de, "biri zorunlu olarak ötekinden doğan evrelerin bir dizgesi olarak düşü­
nülmesi gerekir." 14 Ama açıkça anlaşılmalıdır ki, Doğadaki bu evreler ya da
düzeyler dizgesi kavramların eytişimsel bir gelişimidir, görgü! bir Doğa tari­
hi değil. Hegel'in evrim önsavını elinin kenarıyla bir yana ittiğini göımek
gerçekten biraz eğlendiricidir. 15 Ama bu tür bir fiziksel önsav her ne olursa
olsun Hegel tarafından açımlandığı biçimiyle Doğa felsefesi açısından ilgi­
sizdir. Çünkü zamansal bir ardışıklık düşüncesini getirir ki, bunun Doğanın
düzeylerinin eytişimsel çıkarsamasında hiçbir yeri yoktur. Ve Hegel evrim
önsavının yaygın bir onay kazandığı bir zamana dek yaşamış olsaydı, şunu

"W, VI, s. 147; A, 193. 14\V, VI, s. 149; A, 194. "W, IX, s. 59-62; A, 249.

TİN OLARAK SALTIK: ÖZNEL TİN 45

söylemenin yolu ona açık olacaktı: "Pekala, diyebilirim ki evrim konusunda
yanıldım. Ama her ne olursa olsun bu görgü! bir önsavdır, ve onaylanması
ya da yadsınması eytişimimin geçerliliğini etkilemez."

Beklenebileceği gibi, Hegel'in Doğa felsefesinin ana bölümlerinin sayı­
sı üçtür. Ansiklopedi' de bunlar matematik [!], fizik ve örgensel fizik olarak
verilirlerken, Doğa felsefesi üzerine derslerde mekanik, fizik ve örgensel­
lik olarak verilirler. Bununla birlikte, her iki durumda da Hegel uzay ile,
anlık ya da Tinden en uzak olan ile başlar ve eytişimsel olarak yukarıya
Doğanın tüm düzeylerinden Tine en yakın olan hayvan örgenliğine doğru
ilerler. Uzay arı dışsallıktır: örgenlikte içselliği ebuluruz. Öznelliğin görün­
güsüne hayvan örgenliğinde ulaştığı söylenebilir, gerçi öz-bilinç biçimin­
de olmasa da. Doğa bizi Tinin eşiğine getirir, ama ancak eşiğine.

Hegel 'i Doğa felsefesinin ayrıntılarında izlemenin pek bir yararı yoktur.
Ama onun kendine özgü bir felsefi yöntem ile bir kez daha tümüyle görgü!
bilimcinin işini yapmaya girişmediği olgusuna dikkati çekmek gerekir. İlgi­
lendiği nokta dahaçok gözlem ve bilim yoluyla bilindiği biçimiyle Doğada
devimsel bir ussal kalıbın ömeklenişini bulmaktır. Bu kimi zaman doğal
fenomenlerin ne iseler o olduklarını ya da Hegel ne olduklarına inanıyorsa o
olduklarını, çünkü bunun ussal olduğunu, ya da, deyim yerindeyse, en iyisi
ne iseler o olmaları gerektiğini göstermek gibi ilginç girişimlere götürebilmek­
tedir. Ve bu tür kurgu! ya da yüksek fiziğin değeri üzerine pekala biraz kuşku
duyabiliriz-felsefecinin görgü! bilim üzerine yüksek bir konumdan küçüm­
seyerek bakma eğilimine gülümsememiz gibi. Ama anlamakta yarar vardır ki
Hegel görgü! bilimi verili olarak alır, üstelik kimi zaman tartışmalı sorunlarda
her zaman ününe yarar sağlayan yanları tutuyor olmasa da. Önemli olan
nokta olguları salta priori bir yolda çıkarsıyor gibi görünmekten çok onları
kavramsal bir şemaya uydurma sorunudur.

4. Tin olarak Saltık: Öznel Tin

"Saltık Tindir: bu Saltığın en yüksek tanımıdır. Bu tanımı bulmak ve içeri­
ğini anlamak, denebilir ki, tüm ekin ve felsefenin enson güdüsüydü. Tüm
din ve bilim bu noktaya ulaşmak için çabaladılar." 16 Kendinde Saltık Tin­
dir, ama edimsel olmaktan çok gizil Tindir. 17 Kendi için Saltık, e.d. Doğa,
Tindir, ama "kendine-yabancılaşmış Tindir''; 18 dinsel dilde, Hegel 'in dediği
gibi, başkalığı içindeki Tanrıdır. Tin ancak insan tinine geldiğimiz zaman
Tin olarak varolmaya başlar. Ve insan tini Hegel tarafından dizgesinin

16W, VI, s. 228; A, 302.
"Mantıksal İdea, tam anlamıyla böyle olarak düşünüldüğünde, gizil Tinden çok

Tin ulamıdır, kendini-düşünen Düşünce kategorisidir.
18W, IX, s. 50; A, 247.

46 HEGEL

üçüncü ana bölümünde, Tin felsefesinde incelenir.
Tin felsefesinin söylemek gereksiz ki üç bölümü vardır. "Tin öğretisinin

ilk iki bölümü sonlu tini irdeler" 19 ve üçüncü bölümü ise saltık Tini, ken­
dini-düşünen Düşünce olarak somut varoluşu içindeki Logosu ele alır.
Şimdi bu kesimde yalnızca Hegel' in 'öznel Tin' başlığını verdiği ilk bölümle
ilgileneceğiz.

Tin felsefesinin ilk bölümü, Hegel'in her şeye yayılan eytişimsel şema­
sına göre, yine üç altgüdümlü bölüme ayrılır. İnsanbilim başlığı altında
Hegel ruhu (See/e) duyumsayan ve duygu duyan özne olarak ele alır. Ruh
bir bakıma Doğadan Tine geçiş noktasıdır. Bir yandan Doğanın ideali iğini
açığa sererken öte yandan "yalnızca Tinin uykıısudur. "20 Başka bir deyiş­
le, öz-duygu (Selbstgefahl) taşıyabilir, ama düşünen öz-bilinci değil. Duy­
gularının tikelliği içine batmıştır. Ve sözcüğün tam anlamıyla bedenselleşmiş
olarak edimseldir-beden ruhun dışsallığı olmak üzere. İnsan örgenliğin­
de ruh ve beden örgenliğin iç ve dış yanlarıdırlar.

Bu sınırlı anlamdaki ruhtan Hegel bilincin görüngübilimine geçerek daha
önce Tinin Görüngübilimi kapsamında ele alınmış olan kimi temaları yeni­
den sürdürür. İnsanbilim üzerine olan bölümde irdelenen ruh en alt düze­
yinde, henüz ayrımlaşmamış bir birlik olarak düşünülen öznel tindi. Bilinç
düzeyinde ise öznel tin bir nesne ile karşı karşıya gelir, ilkin özneye dışsal
ve ondan bağımsız olarak görülen bir nesne ile, sonra öz-bilinçte kendisi
ile. Son olarak, özne evrensel öz-bilince yükseliyor ve onda öteki 'kendi' -
!eri hem kendisinden ayrı hem de kendisi ile bir olarak tanıyor biçiminde
ebetimlenir. Burada, öyleyse, bilinç (e.d. özneye dışsal birşeyin bilinci)
ve öz-bilinç daha yüksek bir düzeyde birleşirler.

Öznel Tin felsefesinin üçüncü bölümüne 'anlık' ya da 'tin' (Geist)

başlığı verilir, ve burada genelinde alınan sonlu tinin güçleri ya da genel
etkinlik kipleri irdelenir. Artık ilgilendiğimiz şey ne yalnızca uyuklayan
tin, insanbilim üzerine olan bölümün 'ruh'u, ne de görüngübilimde olduğu
gibi bir nesne ile ilişkideki 'ben' ya da öznedir. Bir ilişkinin ucu olarak
sonlu tinden kendinde tine geri dönmüş oluyoruz, ama ruh düzeyinden
daha yüksek bir düzeyde olmak üzere. Bir anlamda bilincin görüngübili­
mi ile olmaktan çok ruhbilim ile ilgilenmekteyizdir. Gene de söz konusu
ruhbilim görgü! ruhbilim değil, ama kendinde sonlu tinin etkinliğinde man­
tıksal olarak ardışık evrelerin kavramlarının eytişimsel bir çıkarsanışıdır.

Hegel sonlu tinin ya da anlığın etkinliğini hem kuramsal hem de kılgısal
yanlarından inceler. Kuramsal yan altında örneğin sezgi, bellek, imgelem
ve düşünceyi ele alırken, kılgısal yan altında ise duygu, dürtü ve istenci
irdeler. Ve vargısı �udur: "edimsel özgür istenç kuramsal ve kılgısal tinin

19W, VI, s. 229; A, 305. 20w, WI, s. 232; A, 309

HAK KAVRAMI 47

birliğidir; kendi için özgür i�tenç olarak varolan özgür istenç."21 Hiç
kuşkusuz kendi özgürlüğünün bilincindeki istençten söz etmektedir. Ve
bu "özgür anlık olarak istenç"tir. 22 Öyleyse diyebiliriz ki kendinde Tin
kavramı ussal istenç (der vernünftige Wille) kavramıdır.

Ama "dünyanın tüm bölgeleri, Afrika ve: Doğu hiçbir zaman bu düşün­
ceyi taşımamışlardı ve henüz taşımamaktadırlar. Yunanlılar ve Romalılar,
Platon ve Aristoteles, ayrıca Stoacılar, bunu taşımıyorlardı. Tersine, bil­
dikleri yalnızca insanın doğuştan (Atina'nın ya da Spiırta'nın vb. bir yurt­
taşı olarak) ya da karakter gücü, eğitim ya da felsefe yoluyla (bilge insan
bir köle iken ve zincirlerde bile özgürdür) edimsel olarak özgür olduğuy­
du. Bu düşünce dünyaya Hıristiyanlık yoluyla girdi. Bu dine göre bireyin
birey olarak sonsuz bir değeri vardır, ... eş deyişle, insan kendinde en
yüksek özgürlüğe belirlenmiştir."23 Özgürlüğün olgusallaşmasına ilişkin
bu düşünce Hegel'in tarih felsefesinde bir anahtar düşüncedir.

5. Hak Kavramı

Görmüştük ki kendi)lde Saltık kendini Doğada nesnelleştirir ya da anlatır.
Yine böyle kendinde Tin de bir bakıma dolaysızlık durumundan çıkarak
kendini nesnelleştirir ya da anlatır. Böylece 'nesnel Tin' alanına, bir bütün
olarak Tin felsefesinin ikinci ana bölümüne gelmiş oluyoruz.

Nesnel tinin ilk evresi hak ya da tüze (das Recht) alanıdır. Kişi, özgür­
lüğünün bilincindeki bireysel özne, özgür tin olarak doğasına dışsal anla­
tım vermelidir; "kendine dışsal bir özgürlük alanı vermelidir."24 Ve bunu
istencini özdeksel şeyler alanında belirterek yapar. Başka bir deyişle,
özdeksel şeyleri somut olarak kendinin edinerek ve kullanarak özgür isten­
cini anlatır. Kişilik mülkiyet hakkı gibi hakları taşıma ve uygulama sığasını
getirir. Özdeksel bir şey, tam anlamıyla tinsel değil ama özdeksel olduğu
için, hiçbir hak taşıyamaz: o ussal istencin anlatımı için bir araçtır. İyelik
eolarak alınıp kullanılması yoluyla bir şeyin kişisel-olmayan doğası edimsel
olarak açığa serilir ve yazgısı yerine getirilmiş olur. Gerçekten de, böyle
ussal bir istenç ile ilişki içine koyulmakla bir anlamda yükseltilmiş olur.

Bir kişi bir şeye yalnızca içsel bir istenç edimi yoluyla değil ama somut
edinim yoluyla, bir bakıma istencini onda tenselleştirerek iye olur. 25 Ama

21W, X, s. 379; A, 481. 22A.g.y. ııw, X, s. 380; A, 482.
24W, VII, s. 94; R, 41. R harfi The Philosophy of Right'ı ve onu izleyen sayı

kesimi belirtir. R'ye göndermelerde 'ek' sözcjlğü Hegel ıarafından özgün metne yapılan
ekleri gösterir. Prof. T. M. Knox'un çevirisinde bu ekler özgün metnin çevirisinden
sonra basılmışlardır.

"Hegel soyutla mülkiyet hakkından söz eder. Söylemeye gerek yok ki, toplum
kavramı getirilir getirilmez, yasal edinimin erimi kıstlanır.

48 HEGEL

ayrıca istencini şeyden çekebilir ve böylece ondan vaz geçebilir. Ve bu
olanaklıdır, çünkü şey ona dışsaldır. Bir insan örneğin bir ev üzerindeki
hakkından vaz geçebilir. Ayrıca emeği üzerindeki hakkından da sınırlı bir
zaman için ve belirli bir amaç için vaz geçebilir. Çünkü emeğine o zaman
dışsal birşey olarak bakılabilir. Ama kendini bir köle olarak teslim ederek
bütünsel özgürlüğünden vaz geçemez. Çünkü bütünsel özgürlüğü onun
kendisine dışsal birşey değildir ve haklı olarak böyle görülemez. Ne de
ahlaksal duyuncu ya da dini dışsal bir şey olarak görülebilir. 26

Hegel' in biraz yadırgatıcı eytişimsel ilerleyişinde mülkiyetten vaz geçe­
bilme ya da onu dışlayabilme kavramı bizi sözleşme (Vertrag) kavramına
götürür. Gerçekten, mülkiyetten vazgeçme bir bakıma istenci bir şeyden
geri çekme ve onu iyesiz bırakma biçimini alabilir. Bu yolda bir şemsiye­
den vazgeçebilirim. Ama o zaman soyut mülkiyet kavramının alanı içer­
sinde kalmış oluruz. Mülkiyet açısından iki ya da daha çok bireysel
istencin birliği kavramını getirerek, eş deyişle, sözleşme kavramını gelişti­
rerek, bu alanın ötesine ilerleriz. Bir insan anlaşma yoluyla veriyor, satı­
yor ya da değiştiriyorsa, iki istenç biraraya gelmektedir. Ama ayrıca beli i
bir mülkiyete bir ya da'birçok kimse ile ortaklaşa iye olmakta ve onu ortak
bir erek için kullanmakta da anlaşabilir. Ve burada istençlerin birliği, dışsal
bir şey tarafından dolaylı kılınmış olarak, daha açıktır.

Ama sözleşmenin bir istençler birliği üzerine dayanıyor olmasına kar­
şın, açıktır ki sözleşmedeki yanların tikel istençlerinin birlik içinde kalaca­
ğı konusunda hiçbir güvence yoktur. Bu anlamda istençlerin ortak bir
istence birleşmesi olumsaldır. Ve kendi içersinde kendi olumsuzlanması
olanağını kapsar. Bu olumsuzlamahaksızlıktaedimselleşir. Bununla birlikte,
haksızlık kavramı değişik evrelerden geçer; ve Hegel sırasıyla kasıtsız
haksızlığı (ki başka kişilerin haklarına karşı kötü niyet ya da saygısızlık­
tan çok bunların yanlış yorumlarının sonucudur), dolandırıcılığı, ve suç
ve şiddeti irdeler. Suç kavramı onu ceza konusuna getirir ve bunu bir
haksızlığın giderilmesi olarak yorumlar-bir giderilme ki üstelik suçlunun
kendisinin örtük istenci tarafından bile istendiği söylenir. Bir suçlu, Hegel'e
göre caydırılması ya da iyileştirilmesi gereken bir hayvan gibi ele alınma­
malıdır. Ussal özgür: bir varlık olarak, o örtük olarak suçunun ceza yoluy­
la ortadan kaldırılmasını doğru bulur ve giderek bunu ister.

Şimdi, Hegel 'in sözleşme kavramından haksızhk kavramına nasıl götü­
rüldüğünü görmek kolaydır. Çünkü sözleşme, özgür bir edim olarak, çiğ­
nenmesi olanağını kapsar. Ama haksızlık kavramının nasıl usauygun olarak
mülkiyet ve sözleşme kavramlarının daha yüksek bir düzlemdeki birliği

26Bu dine içsel birşey olarak göndermede bulunur. Örgütlü bir toplum durumunda
bir insan toplumsal olarak zararlı oldukları zaman dinsel inançlarının dışsal anlatımının
çiğnenemezliğini ileri süremez.

AHLAK 49

olarak görülebileceğini anlamak pek kolay değildir. Bununla birlikte, açık­

tır ki Hegel'in eytişimi sık sık katı olarak zorunlu bir çıkarsama süreci

olmaktan çok ussal bir düşünme sürecidir, ve bu süreçte bir edüşünce az

çok doğallıkla bir başkasına götürür. Ve gerçi Hegel tek biçimli üçlü şema­

sını izlemekte diretiyor olsa da, bunu zorlamakta pek anlam yoktur.

6. Ahlak

Haksızlıkta tikel istenç ve evrensel istenç-e.d. sözleşmede anlatılan ortak

istençle örtük olan haklılık ilkesi-arasında bir karşıtlık vardır. Bu en

azından suç biçimindeki haksızlık açısından doğrudur. Tikel istenç hakkı

olumsuzlar, ve bunu yapmakla istenç kavramını, e.d. genel olarak ussal

özgür istenci, evrensel istenci olumsuzlar. Gördüğümüz gibi, ceza bu olum­

suzlamanın olumsuzlanmasıdır. Ama ceza dışsal bir yetke tarafından veril­

miş olması anlamında dışsaldır. Karşıtlık ya da olumsuzlama yeterli olarak

ancak tikel istenç evrensel istenç ile uyum içinde olduğu zaman, eş deyişle

olması gerektiği gibi olduğu, yalın tikellik ve bencilliğin üzerine yükselti­

lerek istencin kavramı ile uyum içine girdiği zaman yenilebilir. Böyle bir

istenç ahlaksal istençtir. Böylece hak kavramından ahlak (Moralitiit) kav­

ramına geçiş yapmaya götürülürüz.

Belirtmek önemlidir ki 'ahlak' terimi Hegcl taratindan gündelik kulla­

nımda taşıdığından çok daha kısıtlı bir anlamda kullanılır. Aslında, terim

sıradan dilde pek çok değişik yolda kullanılabilir. Ama ahlakı düşündüğü­

müz zaman, genci olarak olumlu ödevlerin özellikle toplumsal bir konum­

da yerine getirilişini düşünürüz. Oysa Hegel örneğin aileye ya da Devlete

yönelik tikel ödevleri soyutlar, ve terimi "genelde istencin içersinde oldu­

ğu ölçüde istencin bir belirliliği [Willensbestimmtheit]"27 olduğunu söyle­

diği şey için kullanır. Ahlaksal istenç özgür istençtir ki kendi üzerine geri

dönmüştür, eş deyişle kendisinin özgür olarak bilincindedir ve eylemleri­

nin ilkesi olarak hiçbir dışsal yetkeyi değil ama yalnızca kendini tanır.

Böyle iken istencin yalnızca kendinde değil ama kendi için de 'sonsuz' ya

da evrensel olduğu söylenire. "Ahlaksal bakış açısı yalnızca kendinde
değil ama kendi için de sonsuz olduğu ölçüde istencin bakış açısıdır."28 Bu

kendisinin kısıtlanmamış bir yolda kendi öz eylem ilkesinin kaynağı ola­

rak bilincinde olan istençtir. Hegel hiç kuşkusuz burada geçerken yüküm­

lülük ya da "gerek" (Sol/en) konusunun da sözünü eder. Çünkü tikel,

sonlu bir istenç evrensel olarak düşünülen istenç ile uyum içinde olmaya­

bilir; ve bu ikinci tarafından istenen böylece birinciye bir istem ya da

yükümlüliik olarak görünebilir. Ve Hegel, az sonra görüleceği gibi, eylemi

27\V, X, s. 392; A, 503 '"W, VII, s. 164; R, 105.

50 HEGEL

öznenin kendi eylemi için sorumluluğunun bakış açısından tartışır. Ama
ahlakı irdeleyişindı! öznel yanı içindeki özerk özgür istenç ile, eş deyişle,
(terimin daha geniş anlamında) ahlakın yalnızca biçimsel yanı ile ilgilenir.

Ahlakın bu salt biçimsel irdelenişi hiç kuşkusuz Kantçı felsefeden talihsiz
bir kalıttır. Öyleyse ahlakın, terime Hegel'in verdiği anlamda, içinde anlı­
ğın durup kalamıyacağı tek-yanlı bir kavram olduğunu anlamak daha da
önem kazanmaktadır. Hiç kuşkusuz Hegel'in demek istediği şey ahlakın
yalnızca 'içsellik'ten oluştuğu değildir. Tersine, yalnızca biçimsel ahlak
kavramının yetersiz olduğunu göstermek amacının kendisini oluşturur.
Öyleyse diyebiliriz ki Kantçı törellik anlayışını tam ahlaksal bilincin eyti­
şimsel gelişiminde tek-yanlı bir kıpı olarak ele alır. Eğer, o zaman, 'ahlak'
terimini insanın bütün bir törel yaşamını anlatmak için kullanacak olursak,
Hegel'in onu bütünüyle biçimsel ve 'içsel' ya da öznel yaptığını söyle­
mek bütünüyle yanlış olacaktır. Çünkü böyle birşey yapmaz. Aynı zaman­
da ileri sürülebilir _ki kısıtlı anlamdaki ahlaktan (Moralitiit) somut törel
yaşama (Sittlichkeit) geçişte ahlaksal bilinçteki kimi önemli öğeler atlanır
ya da geçiştirilir.

Öznel istenç kendini eylemde dışsallaştırır. Ama özgür istenç, öz-belir­
lcnimli olarak, ancal;: onunla belli ilişkiler içinde duran edimleri kendilerin­
den soruinlu tutabileceği kendi eylemleri olarak görme hakkını taşır. Öyleyse
diyebiliriz ki Hegel bir kişinin haklı olarak hangi eylemler için sorumlu
tutulabileceği sorusunu getirr. Ya da, daha doğrusu, bir kişinin eylemleri
nelerdir? Ama anımsamak gerek ki Hegel eylemlerin genel biçimsel ırasal­
larını irdeler ve bu aşamada bir kişinin somut ahlaksal ödevlerinin nerede
yattığını belirtmekle ilgilenmez. Bu bakımdan, bir kimse iyi eylemler için
olduğu gibi kötü eylemler için de sorumlu tutulabilir. Hegel, bir bakıma, iyi
ve kötü arasındaki ahlaksal ayrımın arkasına bizim bir kimsenin ahlaka
uygun ya da aykırı olarak davranmış olduğunu söylememizi olanaklı
kılan eylem ırasallarına gitmektedir.

İlk olarak öznenin dünyada ortaya çıkardığı herhangi bir değişime ya da
değişik! iğe onun 'edimi' (Hand/ung) denebilir. Ama özne yalnızca isten­
cinin amacı (Vorsatz) olmuş olan edimi kendi 'eylemi' (Tat) olarak tanıma
hakkını taşır. Dışsal dünya olumsallık alanıdır, ve kendimi eylemimin
önceden görülemeyecek sonuçları için sorumlu tutamam. Bundan hiç kuş­
kusuz onun tüm sonuçlarını tanımayabileceğim sonucu çıkmaz. Çünkü
kimi sonuçlar yalnızca edimimin zorunlu olarak aldığı dış şekillerdir, ve
bunlar amacımın içersinde kapsanmış sayılmalıdırlar. Ama kendimi dün­
yada bir anlamda benim edimim olan ama hiç kuşkusuz amacım içersinde
kapsanmış olmayan öngörülemez sonuçlar ya da değişimler için sorumlu
tutmam öz-belirlen imli özgür istenç düşüncesine aykırı olacaktır.

Amaç böylece ahlakın ilk evresidir. İkincisi niyet (Absicht) ya da daha

AHLAK Si

doğru olarak niyet ve gönenç ya da iyi-liktir (das Wohl). Genel olarak
'amaç' ve 'niyet' sözcüklerini anlamdaş olarak kullandığımızı söylemek
doğru olacaktır. Ama Hegel bunları ayırır. Eğer yanan bir kibriti ocakta
duran ateş alabilir bir gerece yaklaştırırsam, eylemimin doğal ve öngörülen
sonucu ortaya çıkan ateştir. Amacım ateşi yakmaktı. Ama bu eylemi ken­
dimi ısıtmak ya da odayı kurutmak gibi niyet edilen bir ereği göz önüne
almış olmaksızın yerine getirmemem gerekir. Ve niyetim eylemin ahlaksal
ırası ile ilgilidir. Bu hiç kuşkusuz biricik ilgili etmen değildir. Hegel her tür
eylemin iyi bir niyetle aklandığını söylemekten uzaktır. Ama niyet gene
de ahlakta bir kıpı ya da ilgili bir etmendir.

Hegel niyetlerin gönence ya da iyiliğe yönelik olduklarını kabul eder.
Ve ahlaksal bireyin kendi gönenci için, bir insan olarak gereksinimlerinin
doyumu için çaba gösterme hakkının olduğunda diretir. Hiç kuşkusuz
bencilliğin ablak düzgüsü olduğunu ileri sürmez. Ama bu aşamada ahlakı
toplumsal çerçevesinden ve belirişinden ayrı olarak ele almakta ve irdele­
mekteyiz. Ve Hegel bir insanın kendi gönenci için çabalama hakkı oldu­
ğunda diretirken, kişinin bir insan olarak gereksinimlerinin doyumunun
ahlakı ilgilendirdiğini ve ona karşıt olmadığını söyler. Başka bir deyişle,
Yunan törelliğinde kapsanan bir bakış açısını Aristoteles tarafından temsil
edildiği biçimiyle savunur ve bir davranışın eğer eğilimden dolayı yerine
getirilirse ahlaksal değerini yitirdiği biçimindeki Kantçı düşünceyi yadsır.
Hegel'in görüşünde ahlakın eğilimlere ve doğal dürtülere karşı sürekli bir
savaştan oluştuğunu sanmak bütünüyle yanlıştır.

Ama bireye kendi iyiliği için çaba gösterme hakkı verilse de, ahlak hiç
kuşkusuz kendi tikel iyisi için çabalayan tikel istençten oluşmaz. Aynı
zamanda bu düşüncenin saklanması gerekir, yalnızca olumsuzlanması
değil. Böylece kendini ussal istenç ile ve dolayısıyla evrensel istenç ile
özdeşleştiren ve evrensel gönenci amaçlayan tikel istenç düşüncesine geç­
memiz gerekir. Ve tikel istencin kendinde istencin kavramı ile (e.d. genel
olarak ussal istenç ile) birliği 'iyi' dir (das Gute) ki, "olgusallaşmış özgür­

lük, dünyanın saltık son ereği"29 olarak betimlenebilir.
Genel olarak ussal istenç bir insanın gerçek istencidir, onun ussal, özgür

bir varlık olarak istencidir. Ve tikel istencini, şu ya da bu tikel birey olarak
istencini ussal istence (denebilir ki, gerçek 'kendi'sine) uyumlu kılma
gereksinimi kendini ödev ya da yükümlülük olarak sunar. Öyleyse, ahla­
kın tüm somut olumlu ödevleri soyutladığı düzeye dek, diyebiliriz ki
ödev ödev uğruna yapılmalıdır. Bir insanın tikel istencini gerçek istenci
olan evrensel istence uydurması gerekir; ve böyle yapması gerekir, yal­
nızca ödevi olduğu için. Ama bu hiç kuşkusuz bize bir insanın tikel olarak

29W, VII, s. 188; R, 129.

52 HEGEL

neyi istemesi gerektiği konusunda hiçbirşey söylemez. Söyleyebileceği­

miz tek şey iyi istencin öznenin iç pekinliği tarafından, eş deyişle duyuncu

(Gewissen) tarafından belirlenmekte olduğuduf. "Duyunç öznel öz-bilin­

cin kendinde ve kendisi yoluyla neyin hak ve ödev olduğunu bilmek için,

ve iyi olarak bildiğ.inden başka hiçbir şeyi iyi olarak tanımamak için, aynı

zamanda iyi olarak bildiğinin ve istediğinin gerçekte hak ve ödev olduğunu

ileri sürmek için saltık hakkını anlatır."30

Hegel böylece ahlakı değerlendirişine belki de içsellik üzerinde ve duyun­

cun saltık yetkesi üzerinde Protestan diretme diyebileceğimiz bir bakış

açısını katmaktadır. Ama arı öznelcilik ve içselcilik gerçekte tiksindiği
şeylerdir. Ve hemen yalnızca öznel bir duyunca dayanmanın gizil olarak

kötü olmak olduğunu ileri sürmeye geçer. Eğer bir kimsenin duyuncu

yanılabilirdir ve nesnel bir düzgü ya da ölçün gereklidir demekle yetinmiş

olsaydı, bilinen ve kolayca anlaşılabilir bir konumu açıklıyor olacaktı.

Ama katıksız bir ahlaksal içselcilik ile kötülük arasında, en azından ola­

naklı bir bilişim olarak, bir bağıntı kuımayaçalışıyor izlenimini ven·. Bunun­

la birlikte, abartma bir yana, ortaya sürdüğü ana nokta arı ahlaksal içselcilik

düzeyinde ahlaka belirli bir içerik veremiyccek olduğumuzdur. Bunu yap­

mak için örgütlü toplum düşüncesine dönmemiz gerekecektir.

Soyut hak ve ahlak kavramları böylece Hegel için tek-yanlı kavramlar­

dır ki daha yüksek bir düzeyde törel yaşam kavramında (die Sittlichkeit)

birleştirilmeleri gerekir. Başka bir deyişle, nesnel Tin alanının eytişimsel

gelişiminde bunlar kendilerini somut törebilim kavramının gelişimindeki

kıpılar ya da evreler olarak açığa sererler-evreler ki aynı zamanda olum­

suzlanmaları, saklanmaları ve yükseltilmeleri gerekir.

Somut törellik Hegel için toplumsal törelliktir. Kişinin ödevlerini belir­

leyen şey onun toplumdaki konumudur. Bu yüzden toplumsal törellik

tek-yanlı hak ve ahlak kavramlarının daha yüksek bir düzeyde bireşimi

ya da birliğidir.

7. Aile ve Yurttaş Toplumu

Hegel'in somut yaşamı ele alma yolu 'törel töz' (die sittliche Sııbstanz)

dediği alanın üç kıpısını çıkarsamaktır. Bunlar aile, yurttaş toplumu ve

Devlettir. Belki de bu toplumsal çerçeve içersinde ondan insanın somut

ödevlerini irdelemesi beklenebilirdi. Ama gerçekte yaptığı şey aile, yurt­

taş toplumu ve Devletin özsel doğalarını incelemek ve bir kavramın nasıl

ötekine götürdüğünü göstermektir. Belirtir ki, bir insanın ailesine ya da
Devlete karşı şöyle ya da böyle ödevleri olduğunu eklemek zorunlu değil-

·"'W, VII, s. 196-7; R, 137.

AİLE VE YURTTAŞ TOPLUMU 53

dir. Çünkü bu söz konusu toplumların doğalarının ya da özlerinin incelen­
mesiyle yeterince açık olarak görülecektir. Ne olursa olsun felsefeciden
bir tikel ödevler yönergesi çıkarmasmı beklemek doğru değildir. O evrensel
ile, kavramların eytişimsel gelişimi ile ilgilenmektedir, ahlakçılık ile değil.

Ailenin. 'törel töz'cleki ya da ahlaksal öznellik ve nesnelliğin birliğinde­
ki ilk kıpınm "dolaysız ya da doğal törel tin"ıı olduğu söylenir. Toplum­
sal alanda insan tini bir bakıma içselliğinden çıkarak kendini her şeyden
önce ailede nesnelleştirir. Bu. 1-Iegel'in görüşünde, ailenin öteki toplum
tipleri tam gelişimlerine ulaştıkları zaman yok olan geçici bir kurum oldu­
ğunu söylemek değildir. Bu, evrenseli onun mantıksal olarak ilk olan dolay­
sızlık kıpısmda temsil ettiği ölçüde. ailenin mantıksal olarak önsel toplum
olduğunu söylemektir. Ailenin üyeleri bir olarak, başlıca duygu bağı ile, eş
deyişle sevgi ile birleşmiş olarak düşünülürler. ız Aile bir duygu-bütünlü­
ğü denebilecek birşeydir. Bir bakıma istenci mülkiyette, ailenin ortak mül­
kiyetinde anlatılan tek bir kişidir.

Ama aileyi bu yolda düşünürsek, kendi içersinde kendi çözülüşünün
tohumlarını kapsadığmı eklememiz gerekir. Bir duygu-bütünlüğü olarak
ve evrensellik kıpısını temsil ediyor olarak düşünüldüğünde, aile içersin­
de çocuklar yalnızca üyeler olarak vardırlar. Onlar hiç kuşkusuz bireysel
kişilerdirler, ama kendileri için olmaktan çok kendilerinde böyledirler.
Bununla birlikte, zamanm akışı içinde aile yaşamınm birliğinden çıkarak
her biri yaşamda kendi öz tasarlarma vb. iye olan bireysel kişiler koşulu­
na geçerler. Bu sanki ti kellerin aile yaşam mm evrenselliğinden çıkmaları
ve kendilerini tikeller olarak öne sürmeleridir.

Tikelliğin doğuşu yoluyla parçalanan ailenin görece ayrımlaşmamış
birliğinin kavramı kendinde hiç kuşkusuz bir toplumun kavramı değildir.
Tersine, bu dahaçok bir toplumun çözülmesinin ya da olumsuzlanmasmm
kavramıdır. Ama bu olumsuzlamanm kendisi Hegel'in 'yurttaş toplumu'
(die bürger/iche Gesellschaft) dediği ve toplumsal törebilimin gelişiminde
ikinci kıpıyı temsil eden evrede olumsuzlanır ya da yenilir.

Hegel'in yurttaş toplumu ile ne demek istediğini anlamak için ilkin her
biri kendi ereklerinin peşinde olan ve kendi öz gereksinimlerini doyurma­
ya çabalayan bir bireyler çokluğunu tasarlayabiliriz. Daha sonra onları
ereklerine daha elverişli bir yolda erişebilmek için bir tür ekonomik örgüt
içinde birleşmiş olarak düşünmemiz gerekir. Bu emeğin özelleşmesini ve
ekonomik smıfve korporasyonların gelişimini kapsayacaktır. Dahası, bu

31W, VII, s. 237; R, 157.

32Açıktır ki, Hegel görgü! bir olgu olarak her ailenin sevgi tarafından bileştirilmiş
olduğunu ileri sürecek denli budala değildir. Ailenin kavramına ya da ideal özüne, ne
olması gerktiğine ilişkin olarak konuşur.

54 HEGEL

tür bir ekonomik örgütlenişin kararlılık gösterebilmesi için tüzenin kurum­
sallaşması, yasaları işletecek aygıtlar, eş deyişle mahkemeler, bir adliye
ve polis gerekecektir.

Hegel 'in politik anayasayı ve hükümeli yurttaş toplumu başlığı altında
değil ama Devlet başlığı altında irdeliyor olması ölçüsünde yurttaş toplu­
munun hiçbir zaman varolamayacağı yorumuna yönelebiliriz. Çünkü bir
Devlet içinde olmadıkça yasalar ve türe uygulaması nasıl olanaklı olabilir?
Yanıt hiç kuşkusuz olamayacağıdır. Ama Hegel yurttaş toplumunun her
zaman tam anlamıyla onun tarafından betimlendiği biçimde varolduğunu
ileri sürmekle ilgilenmez. Çünkü yurttaş toplumu kavramı onun için Dev­
letin kendisinin tek-yanlı ve yetersiz bir kavramıdır. O "dışsal Devlet
olarak"31 Devlettir. Ya da, yine aynı şey, Devletin özsel doğasının atlan­
mış olmasıyla Devlettir.

Başka bir deyişle, Hegel Devlet kavramının eytişimsel gelişimiyle ilgi­
lenmektedir. Ve bunu toplumun ikisi de tek-yanlı olan kavranılarını alarak
ve bunların daha yüksek bir düzeyde Devlet kavramında birleşmiş düşün­
celeri temsil ettiklerini göstererek yapar. Aile, hiç kuşkusuz, Devlette sürer.
Yurttaş toplumu da. Çünkü Devletin bir yanını temsil eder, üstelik bu salt
bölümsel bir yan olsa bile. Ama bundan bu yanın, yalıtılma içinde alındığı
ve 'yurttaş toplumu' olarak adlandırıldığı zaman, tam anlamıyla böyle
olarak herhangi bir zamanda edimsel olarak varolmuş olduğu sonuncu
çıkmaz. Devlet kavramının eytişimsel gelişimi kavramsal bir gelişimdir.
Bu, tarihsel olarak konuşursak, ilkin aile, sonra yurttaş toplumu ve daha
sonra da Devlet varolmuştur (sanki tümü de karşılıklı olarak dışlayıcı
kavramlarmış gibi) bildirimine eşdeğer değildir. Eğer Hegel'i bu yolda
yorumlayacak olursak, olası ki baştan sona bütüncülcü bir Devlet kuramı­
nı açımlamakla ilgilendiğini düşünme eğilimine gireceğiz-bir kuram ki,
örneğin Herbert Spencer tarafından ileri sürülen ve belli önemli sınırlama­
larla olsa da az çok yurttaş toplumu kavramına karşılık düşen kuramın
karşısında durur. Ama gerçi Hegel hiç kuşkusuz Spencer' in toplum kura­
mını çok yetersiz olarak görecek olsaydı da, yurttaş toplumu kavramı
tarafından temsil edilen tikellik kıpısının Devlette saklanmış olduğunu ve
yalnızca yok edilmiş olmadığını düşünmekteydi.

8. Devlet

Aile ayrımlaşmamış birlik anlamında evrensellik kıpısını ve yurttaş top­
lumu ise tikellik kıpısını temsil eder. Devlet ise evrenselin ve tikelin birliğini
temsil eder. Devlette ayrımlaşmamış birlik yerine ayrımlaşmış evrenselli-

33W, X, s. 401; A, 523.

DEVLET 55

ği, eş deyişle ayrımda birliği buluruz. Ve yalın tikellik'4 yerine, tikel isten­
cin evrensel istenç,ile özdeşliğini buluruz. Sorunu başka bir yolda koyar­
sak, Devlette öz-bilinç evrensel öz-bilinç düzeyine yükselmiştir. Birey
kendisinin bütünlüğün bir üyesi olarak bilincindedir, öyle bir yolda ki,
'kendiliği' ortadan kaldırılmamış ama yerine getirilmiştir. Devlet kendi
üyelerinin karşısında duran soyut bir evrensel değildir: onlarda ve onlar
yoluyla varolur. Ve aynı zamanda Devletin yaşamına katılarak üyeler arı
tikelliklerinin üzerine yükselirler. Başka bir deyişle, Devlet örgensel bir
birliktir. Ayrı olan ve aynı zamanda bir olan tikellerde ve onlar yoluyla
varolan somut bir evrenseldir.

Devletin "öz-bilinçli törel töz"'5 olduğu söylenir. O "açık, kendine
saydam tözsel istenç olarak törel Tindir ki kendini düşünür ve bilir, ve
bildiğini ve bildiği ölçüde yerine getirir."36 Devlet evrensel öz-bilinç düz­
lemine yükseltilmiş olan ussal istencin edimselliğidir. Böylece nesnel Tinin
en yüksek anlatımıdır. Ve bu alanın önceki kıpıları onda sürdürülür ve
bireştirilir. Örneğin, haklar evrensel ussal istencin anlatımı olarak koyulur
ve sürdürülür. Ve ahlak içeriğini kazanır. Daha açık bir deyişle, bir insanın
ödevleri onun toplumsal örgenlikteki konumu tarafından belirlenir. Bu hiç
kuşkusuz demek değildir ki bir insanın yalnızca Devlete karşı ödevleri
vardır ve ailesine karşı yoktur. Çünkü aile Devlette ortadan kaldırılmış
değildir: Devletin yaşamında, gerçi altgüdümlü olsa da, özsel bir kıpıdır.
Ne de Hegel bir insanın ödevlerinin değiştirilemez bir toplumsal konum
tarafından sonuna dek belirlendiğini söyleme amacındadır. Çünkü bütün
toplumsal örgenliğin gönencinin dirimsel önemde olduğunda diretmesine
karşın, bireysel özgürlük ve kişisel karar ilkesinin Devlette yok edilme­
miş ama saklanmış olduğu konusunda da diretir. Bradley'in ünlü deyişini
kullanırsak, "konumum ve hunun ödevleri" kuramı bir tür kast dizgesinin
benimsenişini imlemez.

Hegel'in Devletten oldukça yüceltici terimlerle söz ettiği hiç kuşkusuz
yalanlanamaz. Onu giderek örneğin "bu edimsel Tanrı"'7 olarak da betim­
ler. Ama göz önünde tutulması gereken noktalar vardır. İlk olarak Devlet,
nesnel Tin olarak, bir anlamda zorunlu olarak 'tanrısal' dır. Ve tıpkı Saltı­
ğın kendisinin ayrımda-özdeşlik olması gibi, Devlet de böyledir, gerçi
daha kısıtlı bir ölçekte olsa da. İkinci olarak, anımsamak özseldir ki Hegel

34Yurttaş toplumundan 'salt tikelliği' temsil ediyor olarak söz etmek bir bakış
açısından abartma olarak görülebilir. Çünkü yurttaş toplumunun kendisinin içersinde

tikellerin doğuşunun ve kendilerini öne sürmelerinin sonucu olan karşıtlaşmalar bir
düzeye dek Hegel'in vurguladığı korporasyonlar yoluyla yenilirler. Ama ortak bir erek
için çabalayan korporasyon üyeleri arasındaki istençler birliğinin sınırlı bir evrenselliği
de vardır ve Devlet ka,vramına geçiş için yolu hazırlamaktadır.

"W, X, s. 409; A, 535. "'W, VII, s. 328; R, 257. 37W, VII, s. 336; R, 258, ek.

56 HEGEL

baştan sona Devletin kavramından, onun ideal özünden söz etmektedir.
Tarihsel Devletlerin eleştiriden bağışık olduklarını ileri sürme gibi bir ama­
cı yoktur. Gerçekten de, bu noktayı bütünüyle açık olarak koyar: "Devlet
bir sanat yapıtı değildir; dünyada, ve böylece özenç, olumsallık ve yamlgı
alanında durur; kötü yönetim tarafından pek çok bakımdan bozulabilir.
Ama en çirkin insan da, suçlu, hastalıklı ve sakat olan da, her biri henüz
dirimli birer insandır. Olumlu öğe, yaşam, yoksunluğa karşın sürer; ve bu
olumlu öğe iledir ki burada ilgileniyoruz. ")8

Üçüncü olarak, Hegel 'in olgun ya da iyi-gelişmiş Devletin sıradan anlam­
da kişisel özgürlük i !kesini sakladığı olgusu üzerinde direttiğini unutma­
mamız gerekir. Gerçekten, Devletin istenci tikel istenç ile çatıştığı zaman
birincisi ikincisi üzerinde baskınlığını sürdürmelidir de. Ve Devletin isten­
cinin, evrensel ya da genel istencin Hegel için bir anlamda bireyin 'gerçek'
istenci olması ölçüsünde, bireyin kendi çıkarlarını Devletin çıkarları ile
özdeşleştirmesi özgürlüğün edimselleşmesidir. Çünkü özgür istenç gizil
olarak evrenseldir, ve, evrensel olarak, genel iyiyi ister. Hegel'in politik
kuramında Rousseau 'nun öğretilerinin güçlü bir etkisi vardır. Aym zaman­
da, Hegel'in Devletin görkeminden ve tanrısallığından söz ederken kullan­
dığı şatafatlı dilden idealinin kişisel özgürlüğü ve girişimciliği bir enaza
indirgeyen bütüncülcü bir Devlet olduğu yargısını çıkarmak da ona karşı
haksızlık olacaktır. Tersine, olgun bir Devlet Hegel için kişisel özgürlüğün
evrensel istencin egemen hakları ile bağdaşan en yüksek gelişim düzeyini
güvence altına alan bir Devlettir. Böylece diretir ki, Devletin kararlılığı
üyelerinin evrensel ereği çeşitli konum ve yeteneklerine göre kendi erekle­
ri'9 yapmalarını gerektirirken, ayrıca Devletin gerçek bir anlamda onların
öznel amaçlarının doyumuna araç olmasını da gerektirir. 40 Daha önce de
belirtildiği gibi, yurttaş toplumu kavramı Devlet kavramında yalnızca yok
edilmez.

Devleti irdeleyişinde Hegel ilk olarak politik anayasayı tartışır. Ve ana­
yasal tekerkliği en ussal biçim olarak sunar. Ama bir korporatif Devleti
İngiliz modeli olarak demokrasiden daha ussal görür. Daha açık bir deyiş­
le, yurttaşların Devletin işlerine bireyler olarak değil de dahaçok altgü­
dümlü bütünlerin, korporasyonların ya: da Katmanların üyeleri olarak
katılmaları gerektiğini ileri sürer. Ya da, daha doğru olarak, temsilciler
sözcüğün tam anlamıyla genelde bireysel yurttaşlardan çok bu korporas­
yonları ya da Katmanları temsil etmelidir. Ve bu görüş Hegel 'in eytişimsel
şeması tarafından gerektiriliyor görünür. Çünkü Devlet kavramı içinde

·"A.g.y.

·"Anımsanmalıdır ki Hegel bir düzeye dek Almanları politik özbilince eğitmekle
ilgileniyordu.

"'Krş. W, VII, s. 344; R, 265, ek.

POLİTİK FELSEFE ÜZERİNE YORUMLAR 57

saklanan yurttaş toplumu kavramı korporasyon düşüncesinde doruğuna
varır.

Sık sık söylenmiştir ki anayasal tekerkliği en ussal politik örgütleniş
biçimi olarak çıkarsayarak Hegel zamanının Prusya Devletini kutsamıştır.
Ama gerçi Fichte gibi o da Prusya'yı Almanları politik öz-bilince eğitme­
nin en umut verici aracı olarak görmeye başlamış olsa da, tarihsel duyuşu
tikel bir anayasa tipinin verili herhangi bir ulusa onun tarihine bakılmaksı­
zın yararlı bir yolda uyarlanabilecek olduğunu düşünmesine izin verme­
yecek denli güçlüydü. Ussal Devlet üzerine pekçok şey söylemiş olabilir,
ama kendisi hiçbir zaman bir anayasanın yalnızca soyut usun istemlerine
en iyi uyumu gösteriyor diye tüm uluslar üzerine dayatılabilecek olduğu­
mı düşünmeyecek denli ussaldı. "Bir anayasa bir ulusun tininden ancak

bu tinin öz gelişimi ile özdeşlik içinde gelişir; ve, bu tin ile birlikte, kendi
tini tarafından istenen biçimlenme aşamaları ve değişimler içinden geçer.
Ulusun onda yaşayan tini ve tarihi (ve gerçekte tarih yalnızca bu tinin
tarihidir) yoluyladır ki anayasalar olmuşlar ve yapılmaktadırlar."41 Gene,
"Napoleon örneğin İspanyollara bir anayasayı apriori vermeyi istemiş,
ama girişim hiç de yolunda gitmemişti. Çünkü anayasa salt yapay bir ürün
değildir; tersine, yüzyılların işidir ve bir halk içinde gelişmiş olduğu ölçü­
de ussal olanın düşüncesi ve bilincidir Napoleon'un İspanyollara ver­
diği onların önceki anayasalarından daha ussaldı, ve gene de onlar tarafından
kendilerine yabancı birşey olarak reddedildi. "42

Hegel daha öte belirtir ki, belli bir görüş açısından tekerkliğin mi yoksa
demokrasinin mi en iyi hükümet biçimi olduğunu sormak boşunadır. Soru­
nun özü herhangi bir anayasanın öznellik ilkesini (e.d. kişisel özgürlük
ilkesini) somutlaştırmadıkça ve 'olgun us'un istemlerine yanıt vermedikçe
tek-yanlı ve yetersiz olduğudur. 43 Başka bir deyişle, daha ussal bir anaya­
sa daha özgürlükçü bir anayasa demektir, en azından bireysel kişiliğin
özgür gelişimine açıkça izin vermesi ve bireylerin haklarına saygı göster­
mesi gerektiği anlamında. Hegel hiçbir biçimde kimi zamanlar sanılmış
olduğu gibi gerici değildi. Ancien regime için bir özlem duymuyordu.

9. Hegel'in Politik Felsefe Düşüncesi
Üzerine Açıklayıcı Yorumlar

Hegel' in genel politik felsefe düşüncesine özenle eğilmek gerekir. Felsefe­
cinin Devletin kavramı ya da ideal özü ile ilgilenmekte olduğunda diretme­
si onun görüşünde felsefecinin işinini az çok ayrıntılı olarak bir tür Platonik
özler dünyasında duran bir ideal Devlet şeması çizerek politikacılara ve

41W, X, s. 416; A, 540. 42W, Vll, s. 376; R, 274, ek. "W, Vll, s. 376; R, 273, ek.

58 HEGEL

devlet adamlarına neyi amaçlamaları gerektiğini gösteımek olduğunu düşün­
dürebilir. Ama Tüze felsefesi'nin Önsözüne bakarsak Hegel'in felsefeci­
nin işinin böyle birşey yapmak olduğj.ınu açık terimlerle yadsıdığını
görürüz. Felsefeci politik şemalar ve her derde devalar sunmaktan çok
edimsel olanı anlamakla ilgilenir. Ve bir anlamda edimsel olan geçmiş olan­
dır. Çünkü politik felsefe bir ekinin olgunluk döneminde ortaya çıkar, ve
felsefeci edimsel olanı anlamaya giriştiği zaman bu daha şimdiden geçmişe
gitmekte ve yerini yeni biçimlere bırakmaktadır. Hegel 'in ünlü sözleriyle
"Felsefe grisini gri üzerine boyadığı zaman bir yaşam şekli daha şimdiden
eskimiştir, ve bu gri üzerine gri ile gençleşleştirilmcz ama yalnızca biline­
bilir; Minerva'nın baykuşu uçuşuna ancak alacakaranlığın çöküşüyle baş­
lar."44

Kimi düşünürler, hiç kuşkusuz, ilksiz-sonsuz bir kalıbı, değişimsiz bir
ideal özü betimliyor olduklarını sanmışlardır. Ama Hegel'in görüşünde
yanılıyorlardı. "Platonik Devletin kendisi bile, ki bir 'boş ideal' özdeyi­
şinin değerini taşır,. özsel olarak Yunan törelliğinin doğasının bir yoru­
mundan başka birşey değildi. "45 Herşey bir yana, "her birey kendi çağının

bir çocuğudur Herhangi bir felsefenin şimdi içinde bulunduğu dünya­
nın ötesine geçebileceğini sanmak bir bireyin kendi çağının ötesine sıçra­
yabileceğini ... sanmak denli aptalcadır."46

Bu görüşün açık anlatımı hiç kuşkusuz Hegel'in Prusya Devletini görü-
nüşteki kutsamasını çok ciddiye alanlara bir yanıt oluşturur. Çünkü örne­
ğin Aristoteles'in Yunan polisini ya da Kent-devletini dinç yaşamının
çöküş sürecine giımiş olduğu bir zamanda yüceltmekte olduğunu çok iyi
anlayan bir insanın gerçekte kendi döneminin çağdaş Devletinin politik
gelişimin en son ve doruktaki biçimini temsil ettiğine inandığını düşünmek
güçtür. Ve Hegel bunu düşünmüş olsaydı bile, genel olarak felsefesinde
ön yargısına destek olabilecek hiçbir şey yoktur. Tersine, nesnel Tin alanı­
nın tarih sürdükçe daha ileri gelişimlere uğrayacağı beklenmelidir.

Politik felsefenin bu yorumu verildiğinde, çıkarılacak doğal vargı felse­
fecinin ait olduğu ekinin ya da ulusun işlemsel ideali diyebileceğimiz şeyi
belirtik kılmakla ilgilendiğidir. O kendi zaman-tininin (die Zeitgeist) bir
yorumcusudur. Onda ve onun yoluyla bir toplumun politik idealleri düşü­
nen bilinç düzeyine yükselirler. Ve bir toplum bu yolda ancak olgunluğa
ulaştığı ve bir yaşam biçimi daha şimdiden kendini edimselleştirmiş ve bir
başkasına geçmeye ya da yol vermeye hazır olduğu bir zamanda bir
bakıma geriye kendi üzerine bakarak kendinin bilincini, öz-bilincini kazanır.

44W, VII, s. 36-7; R, önsöz. Marx'ın eşit ölçüde ünlü karşılığı felsefecinin işinir

yalnızca dünyayı anlamak değil ama onu değiştirmek olduğu biçimindeydi.

45W, VII, s. 33; R, önsöz. 46W, VII, s. 35; R, önsöz.

SAVAŞIN İŞLEVİ 59

Hiç kuşkusuz, Hegel'in demek istediği şey bir düzeye dek budur. Pla­
ton'un Devlet'i üzerine belirttikleri bunun böyle olduğunu gösterir. Ama,
sorulabilir ki, bu durumda nasıl aynı zamanda politik felsefecinin Devle­
tin kavramı ya da özü ile ilgilendiğinden söz edebilir?

Bu somya yanıt sanırım Hegel' in metafiziğinin terimlerinde verilmeli­
dir. Tarihsel süreç Tjnin ya da Usun kendini edimselleştirmesidir. "Ussal
olan olgusaldır ve olgusal olan ussaldır."47 Ve Tin kavramı ussal yaşam
düzeyinde ayrımda-özdeşlik kavramıdır. Öyleyse Devlette doruğuna eri­
şen nesnel Tin ayrımda-özdeşliğin politik yaşamda belirişine doğru yönel­
miştir. Ve bu demektir ki olgun ya da ussal bir Devlet kendi içinde evrensellik
ve ayrım kıpılarını birleştirecektir. Evrensel öz-bilinci ya da öz-bilinçli
Genel İstenci tenselleştirecektir. Ama bu ancak her biri tin olarak 'sonsuz'
değer taşıyan ayrı sonlu tinlerde ve onlar yoluyla tenselleşir. Bu yüzden
hiçbir Devlet örgensel bir bütünlük olarak Devlet anlayışını bireysel özgür­
lük ilkesi ile uzlaştırmadıkça tam anlamıyl� olgun ya da ussal olamaz
(Devlet kavramı ile uyuşamaz). Ve felsefeci, geçmiş ve şimdiki politik
örgütlenmeler üzerine düşünerek, bunların Devlet olarak Devletin gerek­
lerine ne ölçüde yaklaştıklarını saptayabilir. Ama bu genelde Devlet gök­
sel bir dünyada varolan kalıcı bir öz değildir. O Tinin ya da Usun insanın
toplumsal yaşamındaki deviminin telosu ya da ereğidir. Felsefeci bu te­

losu özsel anaçizgilerinde seçip çıkarabilir, çünkü olgusallığın doğasını
anlar. Ama bundan onun geleceği öncedı:n peygamberce bildirmek ya da
devlet adamlarına ve politikacılara neler yapmaları gerektiğini söylemek
için bir felsefeci olarak başka herhangi birinden daha iyi bir konumda
bulunduğu sonucu çıkmaz. "Felsefe bunu yapmak için sahneye her zanıan
çok geç çıkar."4K Platon gerçekten çağdaşı Yunanlılara kendi kanısınca
Kent-devletini nasıl örgütlemeleri gerektiğini söylemiş olabilir. Ama ne
olursa olsun geç kalmıştı. Çünkü düşür.düğü yaşam şekli eskiyordu ve
çok geçmeden çürüyecek denli olgunlaşacaktı. Ütopik şemalar tarihin devi­
mi tarafından yenilgiye uğratılırlar.

10. Savaşın İşlevi

Her Devlet egemen bir birey olarak başka Devletler ile ilişki içindedir ve
böyle olarak tanmmayı ister. Devletler arasındaki karşılıklı ilişkiler hiç
kuşkusuz belli bir düzeyde ilgili Devletlerin onaylarını gerektiren anlaş­
malar ve uluslararası tüze tarafından düzenlenir. Ama eğer bu onay redde­
dilecek ya da geri çekilecek olursa, herhangi bir anlaşmazlıktaki en son
yargıç savaştır. Çünkü bireysel Devletler üzerinde egemen hiçbir güç yoktur.

47W, Vll, s. 33; R, önsöz. 48W, Vll, s. 36; R, önsöz.

60 HEGEL

Şimdi, eğer Hegel yalnızca kendi zamanının uluslararası yaşamındaki
açık bir görgü! olguyu belirtiyor olsaydı, ona karşı çıkan bir yorum için
hiçbir neden olmayacaktı. Ama savaşı sanki insan tarihinin özsel bir özel­
liği imiş gibi aklamaya geçmektedir. Hiç kuşkusuz savaşın kendisiyle
birlikte büyük bir haksızlık, acımasızlık ve savurganlık getirebildiğini kabul
eder. Ama ileri sürer ki, törel bir yanı vardır ve "saltık bir kötülük ve salt
dışsal olumsal bir olgu" olarak görülmemelidir. 49 Tersine, ussal bir zorun­
luktur. ''Sonlunun, mülkiyetin ve yaşamın olumsallıklarını ortaya serme­

leri zorıınlııdıır."50 Ve savaşın yaptığı da tam anlamıyla budur. O "zamansal
iyilerin ve şeylerin boşluğu düşüncesini-ki başka türlü genellikle ancak
boş bir içsel değeri anlatır-ciddiye almamız gerektiğini gösteren durum­
dur."51

Belirtmek gerek ki Hegel yalnızca savaşta bir insanın ahlaksal nitelikle­
rinin kahramanca bir ölçekte sergilenebildiğini (ki bunun doğruluğu açık­
tır) söylüyor değildir. Ne de söylediği yalnızca savaşın bizi sonlunun
geçici ırasına inandırdığıdır. İleri sürer ki, savaş zorunlu ussal bir feno­
mendir. Gerçekte onun gözünde tarihsel eytişimin deyim yerindeyse i !eriye
doğru bir adım atmasının aracıdır. Durgunluğu engeller ve, onun deyimiy­
le, ulusların törel sa_ğlığını korur. Bir halkın tininin yenilenmiş bir dinçlik
kazanmasını ya da çürümüş bir politik örgenliğin bir yana süprülerek
tinin daha dinç bir belirişine yer açmasını sağlayan başlıca araçtır. 1-Iegel
öyleyse Kant'ın sürekli barış idealini yadsır. 52

Açıktır ki, Hegel bizim bütünsel savaş dediğimiz bir olayın deneyimin­
den yoksundu. Ve hiç kuşkusuz Napoleon'un Savaşları ve Prusya'nın
bağımsızlık için savaşımı penüz belleğinde diri olarak duruyorlardı. Ama
savaştan söz ettiği ve Kant'ın sürekli barış idealini bir yana ittiği pasaj !ar
okunacak olursa, insan tarihinin karanlık bir özelliğini romantikleştiren ve
onu metafiziksel süslerle donatan kısmen gülünç, kısmen tatsız bir üniver­
site profesörü izleniminden kaçınmak güçtür. n

11. Tarih Felsefesi

Uluslararası ilişkilı!re ve tarihsel eytişimin ilerlemesinin bir aracı olarak
savaşa değinmek bizi Hegel'in dünya-tarihi kavramı konusuna getirir.

Hegel üç ana tarih ya da daha doğrusu tarih-yazma tipi ayırdeder. İlk

"W, VII, s. 434; R, 324. '"A.g.y. 51 A.g.y.
"Bkz. Kant, Copleston Felsefe Tarihi, Cilt 6, Bölüm İki, s. 12 ve 47, İdea

Yayınevi 1989. İstanbul.
"Hegel'e haksızlık etmemek için anımsayabiliriz ki onun kendisi savaşın etkisini,

onun sonlunun geçiciliğini sergileyişini duymuştu: Napoleon • un utkulu seferinin sonu­
cunda Jena'daki konumunu ve eşyalarını yitirdi.

TARİH FELSEFESİ 61

olarak 'kökensel' ya da 'dolaysız' tarih vardır, daha açık bir deyişle,
tarihçinin gözünün önünde bulunan toplumun edimlerinin, olaylarının ve
durumlarının betimlemesi. Thucydides'in tarihi bu tipi temsil eder. İkinci
olarak 'düşünsel tarih' vardır. Tarihçinin yaşantısının ya da deneyiminin
sınırlarının ötesine genişleyen genci bir tarih bu tipe girer. Örneğin öğretici
tarih böyledir. Üçüncü olarak 'felsefi tarih' ya da tarih felsefesi vardır. Bu
terim, der HcgeL "tarihin düşünceye dayalı irdelenişinden başka hiçbir
şeyi" imlemez. 54 Ama bu betimlemenin, kendinde alındığında, çok aydın­
latıcı olduğunu öne sürmek güçtür. Ve Hegcl'in açıkça kabul ettiği gibi,
açıklama olarak daha çoğunun söylenmesi gerekir.

Tarih felsefesinin tarihin düşünceye dayalı irdelenişi olduğunu söyle­
mek bir düşüncenin bu irdelemeye getirildiğini söylemektir. Ama söz
konusu düşünce, Hegel'e göre, olguların her nasılsa ona uydurulması
gereken önceden düşünülmüş bir tasar ya da şema değildir. "Felsefenin
kendisiyle birlikte getirdiği biricik düşünce [hiç kuşkusuz, tarihin düşü­
nülmesi için] yalın us düşüncesidir: us dünyaya egemendir ve dünya-tarihi
böylece ussal bir sürcçtir."55 Felsefeyi ilgilendirdiği ölçüde, bu gerçeğin
sağlandığı yer metafiziktir. Ama genci olarak tarihte bu bir önsavdır. Bu
yüzden dünya-tarihinin Tinin kendini açındırması olduğu gerçeği tarih
üzerine düşünmenin sonucu olarak sergilenmelidir. Bizim düşüncemizde
tarih "olduğu gibi alınmalıdır, tarihsel olarak, görgü(olarak ilerlemeliyiz."56

Bunun açık yorumu şudur ki, Hegel tarihi önceden tasarlanmış bir
kalıba sokmaya yönelik herhangi bir isteği yadsıyor olsa bile, felsefecinin
tarihin incelenmesine getirdiği düşünce açıkça onun olayları yorumlayışı
üzerinde büyük bir etkide bulunur. Düşüncenin görgül doğrulma alanın­
daki bir önsav olarak önerildiği düşünülecek olsa bile, Hcgel' in kendisi
gibi bunun gerçekliğinin metafizikte tanıt lanmış olduğuna inanan felsefeci
hiç kuşkusuz tarihin önsav için destek sunuyor görünen yanlarını vurgu­
lamaya yatkın olacaktır. Dahası, Hegelci için önsav gerçekte hiç de bir
ön sav ya da varsayım değil ama tanıtlanmış bir gerçektir.

Bununla birlikte, Hegel sözde 'yansız' tarihçilerin bile tarih incelemesi­
ne kendi öz kategorilerini getirdiklerini belirtir. Saltık yansızlık bir efsane­
dir. Ve tanıtlanmış bir felsefi gerçeklikten daha iyi bir yorumlama ilkesi
olamaz. Açıktır ki, Hegel 'in genel düşüncesi az çok budur. Felsefeci olgu­
sallığın sonsuz usun kendini açındırması olduğunu bildiği için, bilmekte­
dir ki us insan tarihinde işliyor olmalıdır. Aynı zamanda, nasıl işlediğini
önceden söyleyemeyiz. Bunu ortaya çıkarabilmek için, sözcüğün olağan
anlamındaki tarihçiler tarafından anlatıldığı biçimiyle olayların gidişini

"W, XI, s. 34; S, s. 8. S harfi J. Sibree'nin Hegel'in tarih felsefesi üzerine derslerini
çevirisini belirtir.

''W, XI, s. 34; S, s. 9 ''W, XI, s. 36; S, s. 10.

62 HEGEL

incelememiz ve olumsal gereç yığını içinde anlamlı ussal süreci saptamamız
gerekir. Tannbilimsel dilde, önceden biliriz ki tanrısal kayra tarihte işler. Ama
bunun nasıl işlediğini görmek için tarihsel verilerin incelenmesi gerekir.

Öte yandan, dünya-tarihi Tinin kendisinin özgürlük olarak edimsel
bilincine erişme sürecidir. Bu yüzden "dünya-tarihi özgürlük bilincinde
ilerlem�dir."57 Bu bilince hiç kuşkusuz ancak insan anlığında ve onun
yoluyla erişilir. Ve tanrısal Tin, tarihte insan bilinci yoluyla belirdiği biçi­
miyle, Dünya-Tinidir (der Weltgeist). Tarih, öyleyse, Dünya-Tininin ken­
disinin özgür olarak belirtik bilincini kazanma sürecidir.

Ama Weltgeist kendisinin özgür olarak bilincine yalnızca insan anlığın­
da ve onun yoluyla erişiyor olsa da, tarihçi bireylerden çok uluslarla
ilgilenir. Böylece Dünya-Tininin somut gelişiminde deyim yerindeyse
birim ulusal tin ya da bir halkın tinidir (der Volksgeist). Ve bununla Hegel'in
demek istediği şey belli bir düzeye dek bir ulusun yalnızca politik yapı­
sında ve geleneklerinde değil ama ayrıca ahlakı, sanatı, dini ve felsefesinde
de belirdiği biçimiyle ekinidir. Ama ulusal bir tin hiç kuşkusuz yalnızca
tüzel biçimlerde, sanat çalışmalarında vb. yaşamaz. O dirimsel bir bütün­
lüktür, bir halkın o halkta ve onun yoluyla yaşamakta olduğu biçimiyle
tinidir. Ve birey kendisi Dünya-Tininin yaşamında bir evre ya da kıpı
olan Volksgeiste, bu daha sınırlı bütünlüğe katıldığı ölçüde, Weltgeistin bir
taşıyıcısıdır.

Hegel aslında "dünya-tarihinde kendileri ile ilgilenmemiz gereken birey­
lerin halklar olduğunu, Devletler olan bütünlükler" olduğunu ileri sürer. 58

Ama' Devlet' ve 'ulusal tin' terimlerini az çok birbirleri ile değiştirilebilir
terimler olarak kullanabilir, çünkü ilk terime verdiği anlam tüzel Devletten
daha çoğunu kapsar. Bu bağlamda Devletten anladığı bir bütünlüktür ki
üyelerinde ve onlar yoluyla varolur (gerçi bu burada ve şimdi varolan
verili bir yurttaşlar kümesi ile özdeş olmasa da), ve bir halk ya da ulusun
tin ve ekinine somut biçim verir.

Bununla birlikte, belirtmek gerek ki Hegel'in dünya-tarihinin Devletler
ile ilgili olmasında diretmesinin önemli bir nedeni de onun görüşünde
ulusal bir tinin kendi için (eş deyişle, kendinin bilincinde olarak) ancak
Devlette ve onun yoluyla varolmasıdır. Bu yüzden ulusal Devletler oluş­
turmayan halklar dünya-tarihinde irdelenmekten aşağı yukarı dışlanırlar.
Çünkü tinleri ancakörtüktür: 'kendileri için' varolmazlar.

Bir Devlette tenselleşmiş her ulusal tin öyleyse Weltgeistın yaşamında
bir evre ya da kıpıdır. Hiç kuşkusuz, bu Dünya-Tini gerçekte ulusal
tinlerin karşılıklı oyunlarının bir sonucudur. Bunlar, deyim yerindeyse,
onun edimselleşmesindeki kıpılardır. Sınırlıdırlar, sonludurlar "yazgıları

57W, XI, s. 46; S, s. 19. 58W, XI, s. 40: R, s. 14.

TARİH FELSEFESİ 63

ve birbirleri ile ilişkilerinde edimleri bu tinlerin sonluluğunun görünen
eytişimidir. Bu eytişimden evrensel Tin, Dünya-Tini sınırsız olarak öyle
bir yolda doğar ki, tüzesini-ve onun tüzesi en yüksektir-sonlu ulusal
tinler üzerinde uygular-bir tüze ki, dünya-mahkemesi olarak dünya­
tarihinde yerine getirilir".59 Uluslar üzerindeki yargı Hegel için tarihe
içkindir. Her ulusun edimsel yazgısı onun yargısını oluştuur.

Öyleyse, tam ve belirtik öz-bilince doğru ilerleyişi içindeki Tin kendi
sınırlı ve tek-yanlı bclirişlerinin, bir ulusal Tinler çokluğunun biçimini alır.
Ve Hegel 'e göre, verili herhangi bir evrede tek bir tikel ulus özel bir yolda
Dünya-Tininin gelişimini temsil eder. "Bu ulus bir çağ için dünya-tarihin­
deki başat ulustur-ve orada salt bir kez çağ yapabi/ir_»r.o Ulusal tini
gelişir, doruğuna e:işir ve sonra düşüşe geçer ki, bundan sonra ulus tarih­
sel evrenin arka-tasarına sürülür. Hegel hiç kuşkusuz örneğin İspanya'nın
kendine özgü bir yapı ve ekin ile büyük bir imparatorluğa gelişme ve
sonra çöküşe geçme yolunu düşünmektedir. Ama hemen bir ulusun çağın
özeğini ancak bir kez doldurabileceğini kabul eder. Ve bu varsayım belki
de tartışma götürür, ama hiç kuşkusuz ikinci bir önde gelen önem dönemi­
ni yaşayan bir ulusun gerçekte değişik bir tin ile değişik bir ulus olduğunu
ileri sürerek varsayımı doğrulama yolunu seçmiyorsak. Her ne olursa
olsun, Hegel' in her bir evre için tikel bir dünya-tarihsel ulus bulma isteği
tarih anlayışı üzerinde daraltıcı bir etki yaratır.

Gene de, bunun böyle olduğunu söylemek tarih felsefesi üzerine ders­
lerinde Hegel'in geniş bir alanı ele almakta olduğunu yadsımak değildir.
Dünya-tarihi ile ilgilendiği için, açıktır ki kaçınılmaz olarak geniş bir alanı
ele alacaktı. Çalışmasının ilk bölümü Çin, Hindistan, İran, Küçük Asya,
Filistin ve Mısır' ı da içine almak üzere Doğu dünyasına ayrılmıştır. İkinci
bölümde Yunan dünyasını, ve üçüncüde Hıristiyanlığın tarihsel bir güç
(eine geschichtliche Macht) konumuna yükselişini de kapsayarak Roma
dünyasını ele alır. Dördüncü bölüm Hegel'in Germanik dediği dünyaya
ayrılır. Ele alınan dönem Bizans İmparatorluğundan başlayarak Napole­
on 'un savaşlarını da kapsamak üzere Fransız Devrimine dek uzanır. Müs­
lümanlık bu dördüncü bölümde kısaca irdelenir.

Doğulular, Hegel'e göre, insan olarak insanın özgür olduğunu bilmi­
yorlardı. Ve bu bilginin yokluğunda özgür değildiler. Bildikleri salt bir
insanm, despotun, özgür olduğuydu. "Ama tam bu nedenle böyle özgür­
lük salt başına buyrukluk, yabanıllık ya da acımasız bir tutkudur-ya da
tutkularda bir yumuşaklık ve uysallık ki kendisi yalnızca Doğanın bir
ilineği ya da özençtir. Bu bir, öyleyse, ancak bir despottur, özgür bir
insan, gerçek bir insan değildir."61

"W, VIIJ, s. 446; R, 340. ''"W, VII, s. 449; R, 347. 61W, XI, s. 45; S, s. 18.

64 HEGEL

Özgürlük bilinci Yunan-Roma dünyasında doğar. Ama klasiksel zaman­
ların Yunanlı ve Romalıları ancak kimi insanların özgür olduklarını bili­
yorlardı: kölelere karşıt olarak özgür insanların. Platon ve Aristoteles bile
özgürlük bilincinin gelişiminde bu yetersiz evreyi örneklendirirler.

Hegel 'in görüşünde Hıristiyanlığın etkisi altında insan olarak insanın
özgür olduğunu bilinçli olarak ilkin 'Germanik' halklar ayrımsadı tar. Ama
bu ilkenin Hıristiyanlıkta daha baştan tanınmış olmasına karşın, bundan
onun hemen yasalarda, hükümette ve politik örgüt ve kurumlarda anlatım
bulduğu sonucu çıkmaz. Tinin özgürlüğünün ayrımsanması ilkin dinde
görülür, ama onun Devletin temeli olarak belirtik kılgısal tanınışına eriş­
mek için uzun bir gelişim süreci gerekiyordu. Ve bu gelişim süreci tarihte
incelenir. Tinin özgürlüğünün iç bilincinin kendine belirtik nesnelleşme
vermesi gerekiyordu, ve burada Hegel Germanik denilen halklara bir öncü­
lük rolü yükler.

Öte yandan, görmüştük ki dünya-tarihinde kendilerine birincil önemin
verildiği birimlerulusal Devletlerdi. Ama Hegel' in dünya-tarihsel bireyler
(die weltgeschichtlichen l ndividuen) dediği Büyük İsken der, Jüt Sezar ve
Napoleon gibi insanların rollerini vurgulaması da çok iyi bilinen bir olgu­
dur. Ve bu onu bir tutarsızlığa düşürüyor gibi görünebilir. Ama ulusal
tinler ve bunların eytişiminden doğan Dünya-Tini ancak insanlarda ve
onlar yoluyla varolur, yaşar ve işler. Ve Hegel'in bakış açısı Dünya-Tini­
nin belli bireyleri göze çarpar bir yolda araçları olarak kullanmış olduğu­
dur. Tanrıbilimsel dilde, bunlar tanrısal kayranın özel araçları idiler. Bu
insanların hiç kuşkusuz öznel tutkuları ve kişisel güdüleri vardı. Örneğin
Napoleon'a önemli bir düzeyde kişisel hırs ve büyüklük çılgınlığı egemen
olmuş olabilir. Ama gerçi bir Sezar' ın ya da bir N apoleon 'un bilinçli ya da
bilinçsiz kişisel güdüleri yaşamöykücü ya da ruhbilimci için ilginç olabil­
seler de, bunlar böyle insanlarla onların Dünya-Tininin araçları olarak
neler başardıkları açısından ilgilenen felsefeci için pek önemli ya da ilgi I i
noktalar değildirler. Bu dünyada, der Hegel, hiçbir büyük şey tutku olmak­
sızın başarılmış değildir. Ama tarihin büyük kişiliklerinin tutkuları Dün­
ya-Tini tarafından araçlar olarak kullanılır ve 'Usun hilesini' sergilerler.
Jül Sezar'ın Rubicon'u geçmedeki güdüleri ne olmuş olursa olsun, eylemi
belki de anladığı herhangi birşeyin çok ötelerine giden tarihsel bir önem
taşıyordu. Kendi kişisel çıkarları ne olmuş olursa olsun, 'hilesi' içindeki
evrensel Us ya da Tin bu çıkarları Cumhuriyeti İmpartorluğa dönüştürmek
ve Roma dehasını ve tinini gelişiminin doruğuna çıkarmak için kulanmıştı.

Eğer tüm sorgulanabilir metafiziği soyutlarsak, açıktır ki Hegel oldukça
anlamlı birşey söylemektedir. Hiç kuşkusuz, örneğin anlamlı olarak ileri
sürülebilir ki tarihçinin yaptığı ya da yapması gereken şey Stalin' in Rus­
ya için edimsel olarak neyi başarmış olduğu ile ilgilenmektir, bu nahoş

TARİH FELSEFESİ ÜZERİNE YORUMLAR 65

tiranın ruhbilimsel çözümlemesiyle uğraşmak değil. Ama Hegel'in ereksel
tarih görüşü buna ek olarak hiç kuşkusuz şunu imler ki, Stalin 'in başarmış
olduğunun başarılmış olması gerekiyordu, ve Rusyalı diktatör, tüm nahoş
özellikleri ile, Dünya-Tininin elindeki bir araçtı. 62

12. Hegel'in Tarih Felsefesi Üzerine Yorumlar

Bu bölümün biraz oransız uzunluğunu göz önüne alarak tarih felsefesi
üzerine önceki ciltte63 yapmış olduğum genel gözlemleri yinelemek ya da
genişletme amacında değilim. Ama Hegel'in dünya-tarihi kavramı ile ilgili
bir iki yorum yerinde olabilir.

İlk olarak, eğer tarih erekbilimsel bir süreç olması anlamında, eş deyiş­
le, insanın seçiminden çok Sattığın doğası tarafından belirlenen bir hedefe
doğru bir devim olması anlamında ussal bir süreç ise, öyle görünebilir ki
olan herşey salt olmuş olduğu olgusu tarafından aklanır. Ve eğer dünya
tarihinin kendisi en yüksek mahkeme, ulusların mahkemesi ise, öyle görü­
nebilir ki bundan gücün hak olduğu sonucu çıkar. Örneğin eğer bir ulus bir
başkasını yenmeyi başarıyorsa, öyle görünecektir ki, eylemi başarısı tara­
fından aklanır.

Gene bu bağlamda, 'güç haktır' deyimi belki de genel olarak Platon'un
Gorgias'ında Kallikles tarafından sergilenen o kinik kafa yapısı tipinin
bir anlatımı olarak anlaşılır. Bu kafa yapısı için evrensel olarak zorunlu ve
temel olarak değişmeyen bir ahlak yasası kavramı bir öz-savunma içgüdü­
sünün yaratısıdır ki, bu yolla güçlü ve özgür olanları köleleştinneye çalı­
şan zayıflar tarafından ortaya atılır. Gerçekten özgür ve güçlü insan bu
ahlak kavramının özünü görür ve onu yadsır. Görür ki biricik hak güçtür.
Ona göre zayıflar, doğanın köleleri, bu yargının gerçekliğini örtük olarak
kabul ederler-olguyu bilinçli olarak bilmseler de. Çünkü, zayıf bireysel­
likleri ile, bunlar güçlüler üzerine kendi yararlarına olan bir törel düzgüler
bütününü dayatarak ortaklaşa bir güç uygulamaya çalışırlar.

Ama Hegel bir kinik değildi. Gördüğümüz gibi, insan olarak insan 'ki­
şi 'sinin değerine inanıyordu, yalnızca kimi insanların değerine değil. Ve
usauygun olarak ileri sürülebilir ki, onun için güç haktır biçimindeki kinik
görüş, tarihte hakkın, ussal hak biçiminde, zorunlu olarak başat etmen
olduğu yolundaki abartılmış kertede iyimser görüş denli önemsizdir.

Gene de hiç kuşkusuz ileri sürülebilir ki, Hegel ve kinik arasında bir

621-legel' in tannbilimsel eğilimli herhangi bir eleştirmene yanıtı Usun hilesi kuramının
Hıristiyanlık ile uyumlu olduğudur. Çünkü Hıristiyanlık ileri sünnektedir ki Tann iyiyi
kötüden yaratır, örneğin, Juda'nın İsa'yı ele verişini Kefaretin başanlınasında kullanarak.

6-'Bkz. Cop!. Kant. a.g.y., s. 329-36.

66 HEGEL

tutum ayrımı olsa bile, uzun erimde bu aşağı yukarı aynı şeye varır. Eğer
hak tarihte her zaman yürürlükte ise, o zaman başarılı güç aklanır. Akla­
nır, ve hak olduğu i,;:in aklanır, güç olduğu için değil; ama gene de aklanır.
Hegel aslında örneğin dünya-tarihsel bireyler dediği insanlar üzerinde
ahlaksal yargılarda bulunulabileceğini kabul eder. Ama yine açıkça belir­
tir ki, böyle yargılar onun için salt biçimsel bir doğruluk taşırlar. Verili bir
toplumsal törellik dizgesinin bakış açısından örneğin büyük bir dcvrimei
kötü bir insan olabilir. Ama dünya-tarihi bakış açısından yaptıkları aklanır,
çünkü evrensel Tinin gerektirdiklerini yerine getirmektedir. Ve eğer bir ulus
bir başkası üzerinde utku kazanırsa, eylemi dünya-tarihinin eytişim inde bir
kıpı olduğu ölçüde aklanır-<leyim yerindeyse, kişisel sığaları içinde düşü­
nüldüklerinde ilgili bireylerin eylemleri üzerine verilen ahlaksal yargılar ne
olursa olsun. Gerçekten de, dünya-tarihi durumun ikinci yanıyla ilgilenmez.

Öyleyse, diyebiliriz ki, Hegel 'i dünya-tarihçisini ya da tarih felsefeci­
sini ilgilendiren tüm olayları aklamaya götüren şey herhangi bir kinik
bakış açısından çok metafiziksel görüşleridir. Aslında Hegel yalnızca Hıris­
tiyan tanrısal kayra öğretisini ciddiye aldığını ve bir bütün olarak tarihe
uyguladığını ileri sürer. Ama açık ayrımlar vardır. Bir kez aşkın Tanrı
Hegelci Saltığa dönüştürüldükten ve yargı yalnızca tarihin kendisine içkin
kılındıktan sonra, dünya-tarihsel bakış açısından Saltığın öz-belirişinde
kıpılar oluşturan tüm olayların ve eylemlerin aklandıkları vargısından hiç­
bir kaçış yolu kalmaz. Ve Hıristiyan bakış açısından önem taşıyan ahlak­
sal sorular aşağı yukarı bütünüyle ilgisiz olurlar. Hiç kuşkusuz bunun
kendiliğinden Hegel 'in bakış açısının yanlış olduğunu gösterdiğini demek
istemiyorum. Ne de Hıristiyan bir tarihçinin kendini ahlakçılığa bıraktığını
imleme amacındayım. Ama Hegel'in tarih felsefesi tarihçilerin genellikle
tarihten anladıklarından daha çoğudur. Tarihin metafiziksel bir yorumu­
dur. Ve ortaya koymaya çalıştığım nokta Hegel' in metafiziğinin onu Hıris­
tiyan tanrıbilimeinin kabul edemiyeceği vargılara sürüklemekte olduğudur.
Hiç kuşkusuz, Hegel Hıristiyan kayra öğretisinin bir bakıma felsefi özü­
nü verdiğini düşünüyordu. Ama gerçekte bu 'efsaneden arıtma' bir dönü­
şüme varıyordu.

Hegel 'in metafiziğine değinmek bir başka yorumu anımsatır. Eğer, Hegel ' -
in ileri sürdüğü gibi, dünya-tarihi evrensel Tinin kendini zaman içinde
edimselleştirme süreci ise, niçin sürecin hedefinin kişisel özgürlüğü her­
şeyi-kapsayan bir birlik içersinde eksiksiz olarak olgusallaştıran evrensel
bir dünya-Devleti ya da dünya-toplumu olmaması gerektiğini anlamak
güçtür. Hegel evrenselin kendi tikelleri içinde belirdiği ve söz konusu
tikellerin ulusal tinler oldukları üzerinde diretmeyi istiyor olsa bile, öyle
görünmektedir ki bütün bir devimin ideal ereğinin somut evrenseli temsil
eden bir dünya-federasyonu olması gerekecektir.

TARİH FELSEFESİ ÜZERİNE YORUMLAR 67

Bununla birlikte, 1-Iegel bu bakış açısını benimsemedi. Dünya-tarihi

1-legel için özsel olarak Tinin tarihte aldığı belirli şekiller olan ulusal tinle­

rin, Devletlerin eytişimidir. Eğer Tini bu tikel sonlu biçimler üzerine yük­

seliyor olarak düşünürsek, saltık Tin alanına girmiş oluruz ki bundan

sonraki bölümün teması olacaktır.

Bölüm Üç

1. Saltık Tin Alanı

GöRDÜGÜMÜZ gibi, Hegel 'in dizgesinin ana çizgilerinin yüzeyinin altını
yoklamaya başlar başlamaz güçlükler d,)ğmaktadır. Örneğin, mantıksal
İdeanın varlıkbilimsel göndergesini ve Logos ile Doğa arasındaki sağın
ilişkiyi incelemey� başladığımız zaman, ortaya pek çok olanaklı yorum
çizgisi çıkar. Gene de bu durum kolayca dizgenin anahatlarının bir ön
bildiriminin yapılabileceği olgusunu değiştirmez. Saltık varlıktır. Varlık
ilkin (ama zamansal bir anlamda değil) İdea olarak düşünüldüğünde, ken­
dini Doğada, özdeksel dünyada nesnelleştirir. İdeanın nesnelleşmesi ola­
rak, Doğa İdeayı anlatır. Ama gene de bunu yeterli olarak yapamaz. Çünkü
Varlık, e.d. Saltık, Tin olarak, kendini düşünen Düşünce olarak tanımlanır.
Ve böyle olarak varoluşa geçmelidir. Bunu Doğada yapamaz-gerçi Doğa
bunu yapması için bir koşul olsa da. Varlık Tin olarak varolmaya ve
böylece özünü yeterli olarak belirtmeye ancak insan tininde ve onun yoluy­
la ulaşır. Ama Tin olarak Varlık değişik yollarda düşünülebilir. 'Kendin­
de' düşünülebilir-içselliği ya da öznelliği içindeki sonlu tinin biçiminde.
Bu öznel Tin alanıdır. Kendinden çıkıyor ve kendini kurumlarda, herşey­
den önce koyduğu ya da yarattığı Devlette nesnelleştiriyor olarak düşünü­
lebilir. Bu nesnel Tin alanıdır. Ve sonluluk üzerine yükseliyor ve kendini
Varlık, bütünlük biçiminde biliyor olarak tasarlanabilir. Ve bu saltık Tin
alanıdır. Saltık Tin ancak insan tininde ve onun yoluyla varolur, ama bunu
ancak bireysel insan tininin artık kendi kişisel düşünceleri, duygulanımla­
rı, ilgileri ve amaçları içersine kapanmış sonlu bir anlık olmadığı, tersine
bir ayrımda-özdeşlik olan ve kendini böyle bilen sonsuzun yaşamında bir
kıpı olmuş olduğu düzeyde yapmaktadır. Başka bir deyişle, saltık Tin
He gel' in Tinin Görüngübilimi' nde sözünü ettiği saltık bilgi ya da bilme
düzeyindeki Tindir. Ve böylece diyebiliriz ki insanın Saltığa ilişkin bilgisi
ve Saltığın kendine ilişkin bilgisi aynı gerçekliğin iki yanıdırlar. Çünkü

68

SALTIK TİN ALAN! 69

Varlık kendini insan tini yoluyla somut olarak varolan kendini-düşünen

Düşünce olarak edimselleştirir.

Duru bir kavrayış için aşağıdaki noktayı açıklamamız gerekiyor. Sonlu
bir varlık olarak kendimin bilincindeyimdir: başka bir deyişle, kendi öz­

bilincim vardır ki başka herhangi bir insanın öz-bilincinden bütünüyle

ayrıdır. Ama başka herşey gibi bu öznel öz-bilincin de Saltığın içersinde

olması gerekse de, bu bilinç hiç de I-legel 'in saltık bilgi ile demek istediği

şey değildir. Saltık bilgi yalnızca başka sonlu kişilerin ve şeylerin karşı­

sında duruyor olarak kendimin bilincinde olduğum zaman değil, ama enson

ve herşeyi-kapsayan gerçeklik olarak Saltığın bilincinde olduğum zaman

doğar. Doğayı Saltığın nesnel belirişi olarak, ve Saltığı insanın tarihteki

tinsel yaşamında ve onun yoluyla varolan Tin biçiminde kendine geri

dönen öznellik olarak bilmem-eğer bu bilgiye erişebiliyorsam-saltık

öz-bilinçte, eş deyişle Varlığın öz-bilgisinde ya da Saltıkta bir kıpıdır.

Sorun şu yolda da koyulabilir. Görmüştük ki Hegel 'e göre Dünya-Tini

ulusal tinlerin eytişiminden doğar. Ve önceki bölümün sonundaki yorum­

larda belirtilmişti ki, bu görüşün tarihin sonunun ya da hedefinin evrensel

bir toplum, bir dünya-Devleti ya da en azından bir Dünya Devletler

Federasyonu olduğu vargısını kapsayacağını beklemek yanlış olmazdı.

Ama Hegel 'in bakış açısı bu değildi. Ulusal tinler sınırlı ve sonludurlar. Ve

Dünya-Tini bu sonluluk ve sınırlamanın üzerine yükseliyor ve sonsuz

Tin olarak varoluyor olarak düşünüldüğünde, bilgi olarak, kendini-düşü­

nen Düşünce olarak düşünülmelidir. Böylece politik alanın ötesine geçmiş

oluruz. Devlet gerçekten Hegel tarafından kendi ereklerini düşünüyor ve

bunları bilinçli olarnk izliyor anlamında öz-bilinçli törel töz olarak betim­

lenir. Ama kendini-düşünen Düşünce olarak ya da kişilik olarak betimle­

nemez. Kendini-düşünen Düşünce kendini Tin olarak ve Doğayı ise

nesnelleşmesi olarak ve kendisinin Tin olarak somut varoluşu için koşul

olarak bilen Tindir. O kendini Bütünlük olarak, eş deyişle ayrımda-özdeş­

lik olarak bilen Saltıktır: kendi yaşamındaki değişik evrelerin ya da kıpıla­

rın düşünceye dayalı bilincini taşıyan sonsuz Varlıktır. Ulusal tinin ırasalı

olan sonluluğun sınırlarından bir bakima özgürleşmiş olan Tindir.

Saltık Tin böylece öznel Tin ve nesnel Tinin daha yüksek bir düzlem­

deki bireşimi ya da birliğidir. Birde öznellik ve nesnelliktir. Çünkü kendini

bilen Tindir. Ama öznel Tin ve nesnel Tin alanlarında sonlu Tin ile ilgile­

nirken,-ilkin içselliği içinde, daha sonra aile ve Devlet gibi nesnel kurum­

lardaki öz-belirişi içinde-, saltık Tin alanında ise ilgi alanımız kendini
sonsuz olarak bilen sonsuz Tindir. Bu demek değildir ki sonsuz Tin sonlu

tinin karşısına koyulan, ona karşıt ve ondan bütünüyle ayrı olarak varolan

birşeydir. Sonsuz sonluda ve onun yoluyla varolur. Ama saltık Tin ala­

nında 'sonsuz' kendisinin böyle olarak düşünce yoluyla bilincindedir. Bu

70 1-IEGEL

yüzden saltık Tin öznel Tinin bir bakıma bir yinelenişi değildir. O Tinin
daha yüksek bir düzeyde kendine geri dönüşüdür--bir düzey ki, orada
öznellik ve nesnellik tek bir sonsuz edimde birleşirler.

Bununla birlikte, tek bir sonsuz edimden söz etmek yanıltıcı olabilir.
Çünkü bu Saltığın payına sonsuza dek değişmez bir öz-sezgi düşüncesini
imler; oysa Hegel için saltık Tin Sal tığın gelişen öz-bilgisinin yaşamıdır.
O, Saltığın kendisini sözcüğün tam anlamıyla kendini-düşünen Düşünce
olarak edimselleştirmc sürecidir. Ve bunu üç ana düzeyde, sanat din ve
felsefe düzeylerinde yapar.

Hegel'in bununla ne demek istediğini anlayabilmenin en kolay yolu
soruna insanın Saltığa ilişkin bilgisinin bakış açısından yaklaşmak olacak­
tır. İlk olarak, Saltık Doğada belirdiği biçimiyle duyusal güzellik biçimi
altında, ya da, daha yeterli olarak, sanat yapıtında ayrımsanabilir. Hegel
böylece Schelling'in sanatın metafiziksel imlemi kuramını benimser. İkin­
ci olarak, Saltık dinsel dilde anlatım bulan resimsel ya da beti sel düşünce
biçiminde ayrımsanabilir. Üçüncü olarak, Saltık yalnızca kavramsal ola­
rak, eş deyişle kurgu! felsefe düzleminde ayrımsanabilir. Sanat, din ve
felsefe böylece tümü de Saltık ile ilgilenirler. Sonsuz tanrısal Varlık bir
bakıma üç tinsel etkinliğin tümünün de içerik ya da konularıdır. Ama içerik
aynı olsa da, biçim ayrıdır. Başka bir deyişle, Saltık bu etkinliklerde deği­
şik yollarda ayrımsanır. Aynı içerik ya da konuya iye olarak, sanat, din ve
felsefe tümü de saltık Tin alanına düşerler. Ama biçimdeki ayrımlar bun­
ların saltık Tinin yaşamındaki değişik evreler olduklarını gösterir.

Saltık Tin felsefesi, öyleyse, üç ana bölümden, sanat felsefesinden, din
felsefesinden ve felsefe felsefesi diyebileceğimiz bölümden oluşur. Ve
Hegel sanatın nasıl dine geçtiğini ya da geçişi istediğini ve dinin de kendi
payına nasıl felsefeye geçişi istediğini göstererek eytişimsel düzlemde
ilerlerken, zaman öğesinin bu eytişime hangi anlamda girdiğini ve hangi
anlamda girmediğini anlamak önemlidir.

Sanat felsefesinde Hegel kendini estetik bilincin özünün salt soyut bir
açıklaması ile sınırlamaz. Sanatın tarihsel gelişimini irdeler ve estetik bilinçte
bu bilincin dinsel bilince geçişi istediği bir noktaya dek varan bir gelişimi
göstermeye çalışır. Benzer olarak, din felsefesinde kendini dinsel bilincin
özsel özelliklerini ya da kıpılarını betimlemeye sınırlamaz: din tarihini
ilkel dinden saltık dine, Hıristiyanlığa dek irdeler, ve dinsel bilinçte bunun
kurgu! felsefenin duruş noktasına geçişi istediği noktaya dek eytişimsel
bir gelişim kalıbını aydınlığa çıkarmaya çabalar. Öyleyse zamansalın ve
zamansal-olmayanın bir karışımı vardır. Bir yandan sanatın, dinin ve fel­
sefenin edimsel tarihsel gelişimleri tümü de zamansal süreçlerdir. Bu yete­
rince açıktır. Örneğin, klasikscl Yunan sanatı Hıristiyan sanatını ve Yunan
dini Hıristiyan dinini zamansal olarak önceliyordu. Öte yandan Hegel

SANAT FELSEFESİ 71

sanatın tüm biçimlerinin içinden din sahneye çıkmadan önce geçmiş oldu­
ğunu ya da saltık dinin ortaya çıkışından önce hiçbir felsefenin olmadığını
düşünecek denli aptal değildir. Başka herhangi biri gibi çok iyi bilir ki
Yunan tapınakları Yunan dini ile birarada bulunuyorlardı, ve Yunan felse­
fecileri vardı. Sanat kavramından din kavramına ve din kavramından felse­
fe kavramına eytişimsel geçiş kendinde zamansızdır. Başka bir deyişle,
bu özsel olarak kavramsal bir ilerleyiştir, zamansal ya da tarihsel değil.

Sorun şu yolda da anlatılabilir. Hegel kendini kapsadığı tek önsellik
zamansal değil ama mantıksal olan salt kavramsal bir devime sınırlayabi­
lirdi. Ama Tinin yaşamı öyle bir tarihsel gelişimdir ki orada bir sanat
biçimi bir başkasını izler, dinsel bilincin evriminde bir evre bir başka
evreyi izler, ve bir felsefi dizge bir başka dizgeyi izler. Ve Hegel' in kaygısı
sanat tarihinde, din tarihinde ve felsefe tarihinde sergilenen kalıpları gös­
termektir. Bu yüzden Saltık Tin felsefesi, onun açımladığı biçimiyle, tüm
zamansal ardışıklığı soyutlayamaz. Bu yüzden iki yanı vardır. Hiç kuş­
kusuz bunları sıralamak her zaman kolay bir iş olmayabilir. Ama her ne
olursa olsun eğer Hegel'in dediklerinden örneğin din ancak sanat durduğu
zaman başladı anlamını çıkarıyorsak onun öğretisini saçmalaştırmış olu­
ruz. Ve kimi yazarlar 1-!egel'in neyi söylemiş olması gerektiğini düşünür­
lerse düşünsünler, sanımca o sanat, din ve felsefeye insan tininin sürekli
etkinlikleri olarak bakıyordu. Felsefenin bu etkinliklerin en yükseği oldu­
ğunu düşünmüş olabilir. Ama bundan onun insanın her zaman arı düşünce
olacağını imgelediği sonucu çıkmaz.

Bu kesime bir vargı olarak aşağıdaki noktaya dikkati çekmeye değer.
1-legel 'e göre Devletin tüm olgusallıkların en yükseği ve politik yaşamın
en yüksek insan etkinliği olduğunu düşünmek yanlıştır. Çünkü, gördüğü­
müz gibi, nesnel Tin alanı saltık Tin alanına götürür. Ve belli bir biçim
altında örgütlenmiş toplum Hegel için sanat, din ve felsefenin bir koşulu
iken, bu üç etkinlik Tinin en yüksek anlatımlarıdır. Hegel hiç kuşkusuz
Devleti yüceltmiştir, ama felsefeyi daha çok yüceltmiştir.

2. Sanat Felsefesi

Eytişimsel olarak ya da mantıksal olarak konuşursak, Saltık herşeyden
önce dolaysızlık biçiminde, daha açık bir deyişle, duyu nesneleri görünü­
şü altında belirir. Böyle iken güzellik olarak ayrımsanır ki "İdeanın duyu­
sal görünüşüdür [Scheinen]."1 Ve İdeanın bu duyusal görüngüsü, Saltığm

'W, XII, s. 160: O, 1, s. 154, Hegel'in Tlıc Plıilosoplıy of Finc Arts üzerine
derslerine gönderınelerdeki O harfi F. P 8. Osınaston tarlindan yapılan İngilizce
çeviriyi gösterir.

72 HEGEL

duyu tülleri içinden bu ışıması, İdeal olarak adlandırılır. Bir görüş açısın­
dan bakıldığında, güzellik olarak İdea, hiç kuşkusuz, gerçeklik olarak İdea
ile özdeştir. Çünkü İdea estetik bilinç tarafından güzellik olarak ve felsefe­
de gerçeklik olarak ayrımsanan aynı Saltıktır. Ama ayrımsamanın biçimle­
ri ya da kipleri değişiktir. Estetik sezgi ile felsefe aynı şey değildirler. Bu
yüzden güzellik olarak İdea İdeal olarak adlandırılır.

Hegel Doğada güzellik diye bir şeyin olabileceğini yadsımazkcn, sanat­
taki güzelliğin çok daha üstün olduğunda diretir. Çünkü sanatsal güzellik
Tinin dolaysız yaratısıdır; o Tinin kendisinin kendine belirişidir. Ve Tin
ile ürünleri Doğa ile görüngülerine üstündürler. Hegel, öyleyse, dikkatini
sanattaki güzelliğe sınırlar. Gerçekten de ne yazıktır ki doğal güzelliğe
tanrısalın bir belirişi olarak değerini vermez. Ama, dizgesinin kuruluşu
verildiğinde, sanatsal güzellik üzerine yoğunlaşmaktan başka birşey yap­
ması pek beklenemez, çünkü Doğa felsefesini arkasında bırakmış ve Tin
felsefesi ile ilgilenmektedir.

Ama sorabiliriz: eğer sanatsal güzelliğin İdeanın duyusal görünüşü ya
da görüngüsü olduğu söyleniyorsa, bu önerme ne demektir? Şatafatlı ama
bulanık bir önermeden daha öte birşey midir? Yanıt oldukça yalındır. İdea
öznellik ve nesnelliğin birliğidir. Ve güzel sanat yapıtında bu birlik tinsel
içeriğin ve dışsal ya da özdeksel tenselleşmenin birliklerinde anlatılır ya
da temsil edilir. Tin ve özdek, öznellik ve nesnellik, uyumlu bir birlik ya
da bireşim içinde biraraya kaynaşırlar. "Sanatın görevi İdeayı dolaysız
sezgiye duyusal biçimde sunmaktır, düşünce ya da arı tinsellik biçiminde
değil. Ve bu sunuşun değer ve saygınlığı ideal içerik ve bunun tenselleşme­
si yanlarının uygunluk ve birliğinde yatar, öyle ki sanatın eksiksizlik ve
eşsizliği ve ürünlerinin onun özsel kavramı ile uyuşumu, düşünsel içerik
ve duyusal biçiminin birbirlerini özümsemelerindeki iç uyum ve birliğin
derecesi üzerine dayanırlar. "2

Açıktır ki Hegel sanatçı kendi ürününün Saltığın doğasının bir belirişi
olduğu olgusunun bilincini taşıyor demek istemez. Ne de bir insan bu
bilinci taşımadıkça bir sanat çalışmasının güzelliğinin değerini bilme yete­
neğinden yoksundur demek ister. Hem sanatçı hem de izleyici deyim
yerindeyse ürünün, herhangi bir şeyi ekleme ya da çıkarmanın sanat çalış­
masını bozması ya da biçimsizleştirmı!si anlamında, tam doğru ya da
eksiksiz olduğunu duyumsayabilir. İkisi de duyabilir ki tinsel içerik ve
duyusal tenselleşme eksiksiz olarak kaynaşmışlardır. Ve duyabilirler ki
ürün tanımlanmaz bir anlamda 'gerçeğin' bir belirişidir. Ama bundan hiç­
bir biçimde onlardan birinin ne kendisine ne de bir başkasına sanat yapı­
tının metafiziksel imlemini anlatabilecek olduğu sonucu çıkmaz. Ne de bu

2W, XII, s. 110; O, 1, s. 98.

SANAT FELSEFESİ 73

durum estetik bilinçte bir eksikliği belirtir. Çünkü sanatın metafiziksel
imlemini belirtik olarak ya da düşünce temelinde ayrımsayan yalnızca
felsefedir, estetik bilinç değil. Başka bir deyişle, bu ayrımsama sanat üze­
rine felsefi düşünceden doğar. Ve bu isesanatsal yaratı dan bütünüyle baş­
ka birşeydir. Büyük bir sanatçı çok kötü bir felsefeci olabilir ya da bir
felsefeci olmayabilir. Ve büyük bir felsefeci pekala güzel bir tablo yap­
mak ya da bir senfoni bestelemek için yeteneksiz olabilir.

Eksiksiz sanat çalışmasında, öyleyse, düşünsel içerik ve bunun duyu­
sal biçimi ya da tenselleşmesi arasında tam uyum vardır. İki öğe içiçe geçer
ve bire kaynaşır. Ama bu sanatsal ideale her zaman erişilemez. Ve iki öğc
arasındaki değişik olanaklı ilişki tipleri bize temel sanat tiplerini verir.

İlk olarak duyusal öğeyi tinsel ya da düşünsel içerik üzerinde baskın
olarak alan sanat tipi vardır, öyle ki bunda içerik kendi anlatım ortamına
egemen olamamıştır ve duyu tülleri içinden ışımaz. Başka bir deyişle,
sanatçı iç iletisini arılatmaktan çok imler. İkircim ve bir gizem havası var­
dır. Ve bu sanat tipi simgesel sanattır. Bu örneğin eski Mısırlılar arasında
bulunabilir. "Hem belirli içeriği ve hem de biçimi açısından simgesel anla­
tım kipinin eksiksiz örneklenişini aramamız gereken yer Mısır' dır. Mısır,
gerçekte yerine getirmeye yeteneksiz olsa da, Tinin kendini yorumlama­
sını tinsel bir görev olarak önüne koyan simge ülkesidir."3 Ve Hegel S­
fenksle "simgesel in kendisinin simgesi"ni bulur. 4 O "nesnel bilmece"dir. 5

Hegel simgesel sanatı altgüdümlü evrelere böler ve Hint ve Mısır sanatları
arasındaki ayrımı ve Yahudilerin dinsel şiirini tartışır. Ama burada onu
ayrıntılarda izlemeniz olanaksızdır. Belirtmek yeterlidir ki, ona göre sim­
gesel sanatın en uygun olduğu yer insanlığın erken çağlarıdır, dünyanın ve
insanın kendisinin, Doğanın ve Tinin gizemli ve bilmecemsi olarak duyum­
sandıkları zamandır.

İkinci olarak tinsel ya da düşünsel içerik ile duyusal biçimi uyumlu bir
birliğe kaynaştıran sanat tipi söz konusudur. Bu klasiksel sanattır. Simge­
sel sanatta Saltık sanat yapıtında anlatılmaktan çok imlenmekte olan gizem­
sel, biçimsiz bir Bir olarak tasarlanırken, klasiksel sanatta ise Tin duyusal
tenselleşmesi insan bedeni olan öz-bilinçli bireysel tin olarak somut biçim
altında tasarlanır. Bu sanat tipinin baskın yanı öyleyse insanbiçimseldir.
Tanrılar yalnızca yüceltilen insanlardır. Ve önde gelen klasikscl sanat böy­
lece yontudur ki, Tini sonlu tenselleşmiş tin olarak sunar.

Hegel nasıl simgesel sanatı eski Hintliler ve Mısırlılar ile birleştiriyorsa,
klasiksel sanatı da eski Yunanlılar ile birleştirir. Yunan yontuculuğunun
büyük yapıtlarında Tin ile özdeğin deyim yerindeyse eksiksiz evliliğini
buluruz. Tinsel içerik duyu tülleri içinden ışımaktadır: anlatılmaktadır,

'W, XII, s. 472; O, ll, s. 74. 'W, XII, s. 480; O, II, s. 83. 'A.g.y

74 HEGEL

yalnızca simgesel biçim altında imlenmekte değil. Çünkü insan bedeni, bir
Praxiteles tarafından temsil edildiği biçimiyle, Tinin açık anlatımıdır.

Gene de "klasiksel sanat ve onun güzellik dini Tinin derinliklerini bütü­
nüyle doyuramaz."<• Böylece üçüncü ana sanat türünü, romantik sanatı
görürüz ki, bunda Tin, sonsuz olarak duyumsanarak, deyim yerindeyse
duyusal tenselleşmesinden taşmaya ve duyu tüllerini tcrketmeye yönelir.
Klasiksel sanatta düşünsel içerik ile duyusal biçimin eksiksiz bir kaynaş­
ması vardır. Oysa Tin yalnızca tikel bir beden ile birleşmiş tikel sonlu tin
değildir: o tanrısal sonsuzdur. Ve romantik sanatta, ki tüm amaç ve niyet­
lere karşın Hıristiyanlık sanatıdır, hiçbir duyusal tenselleşme tinsel içerik
için yeterli olarak duyumsanmaz. O, simgesel sanatta olduğu gibi, Tinin
henüz Tin olarak düşünülmüyor olması ve bir bilmece ya da soru kalması
nedeniyle tinsel içeriğin anlatılmaktan çok imlenmesinin gerektiği bir durum
değildir. Burada, tersine, Tin olduğu gibi, eş deyişle Tanrı olarak alınan
sonsuz tinsel Yaşam olarak, ve öyleyse tüm sonlu duyusal tenselleşme­
den taşıyor olarak tasarlanır.

Romantik sanat 1-legel 'e göre Tinin yaşamı ile ilgilenir-bir yaşam ki
devim, eylem, çatışmadır. Tin, bir bakıma, yaşamak için ölmelidir. Başka
bir deyişle, kendisi olmayana geçmelidir ki kendisi olmak için yeniden
doğabilsin-bir gerçek ki Hıristiyanlıkta öz-adama ve diriliş öğretisinde
anlatılır, ve herşeyclen önce İsa'nm yaşam, ölüm ve dirilişinde örneklenir.
Belirli romantik sanatlar, öyleyse, devim, eylem ve çatışma anlatmaya en
iyi uyarlanabilir olanlar olacaktır. Ve bunlar resim, müzik ve şiirdir. Mi­
mari Tinin iç yaşamını anlatmak için en az uygun olandır ve simgesel
sanatın özgün biçimidir. Yontu, klasiksel sanatın belirli biçimi, bu amaç
için mimariden daha iyi uyarlanır, ama dışsal olan üzerinde, beden üzerin­
de yoğunlaşır ve devim ve yaşamı anlatışı çok sınırlıdır. Bununla birlikte,
şiirde ortam sözcüklerden, eş deyişle dilde anlatılan duyusal imgelerden
oluşur; ve Tinin yaşamını anlatmanın en uygun aracı odur.

Tikel sanatların belli genel sanat tipleri ile bu birlikteliği gene de dışlayı­
cı bir anlamda anlaşılmamalıdır. Örneğin mimari özel olarak simgesel sanat
ile birliktedir, çünkü gizemi anlatmaya yetenekli olmasına karşın tüm güzel
sanatlar arasında Tinin yaşamını anlatmak için en az uygun olanıdır. Ama
bunu söylemek klasiksel ve romantik sanatların ırasalı olan mimari biçim­
ler bulunduğunu yadsımak değildir. Böylece Yunan tapınağı, insan biçimli
tanrı için eksiksiz konut, klasiksel mimarinin açık bir örneğidir; oysa
Gotik, romantik mimarinin bir örneği olarak, tanrısalın sonluluk ve özdek
alanını aştığı duygusunu anlatır. Yunan tapınağı ile karşıtlık içinde, "Hıris-

'W, Xlll, s. 14; O, il, s. 180. Dikktat etmek gerek ki Hegel burada tikel bir sanat

llirünü tikel bir din türüne bağlar.

DİN FELSEFESİ 75

tiyan kiliselerinin r-Jmantik ıralarının onların topraktan doğarak yüksekle­
re süzülüşlerini simgeleyen biçimden oluştuğunu"7 görebiliriz.

Benzer olarak, yontu klasiksel sanata sınırlı değildir-üstelik klasiksel
sanat-biçiminin ırasalı olsa bile. Ne de resim, müzik ve şiir romantik
sanata sınırlıdırlar. Ama burada Hegel' i tikel güzel sanatları uzunlamasına
tartışmasında daha öte izleyemeyiz.

Öte yandan, eğer sanatı yalnızca kendinde düşünüyorsak, en yüksek
sanat tipinin tinsel içerik ile duyusal tenselleşmeyi eksiksiz bir uyumda
sergileyen tip olduğunu söylememiz gerekecektir. Ve bu klasiksel sanattır
ki, başta gelen belirli biçimi yontudur. Ama eğer estetik bilinci Tanrının
öz-belirişinde bir evre olarak ya da insanın Tanrı üzerine gelişen bilgisin­
de bir düzey olarak düşünecek olursak, o zaman söylememiz gerek ki
romantik sanat en yüksek sanat tipidir. Çünkü, gördüğümüz gibi, roman­
tik sanatta sonsuz Tin duyu tüllerini düşürme eğilimindedir-bir olgu ki,
şiirde belirgin bir a,,ıklıkla görünür. Hiç kuşkusuz, genel olarak sanat ala­
nında kaldığımız sürece, duyu tülleri hiç bir zaman bütünüyle bırakılmaz.
Ama romantik sanat estetik bilinçten dinsel bilince geçiş noktasını sağlar.
Daha açık bir deyişle, anlık hiçbir özdeksel tenselleşmenin Tinin anlatımı
için yeterli olmadığını algıladığı zaman, sanat alanından din alanına geçer. 8

Sanat Tini kendi doğasını ayrımsamanın bir aracı olarak doyurmaz.

3. Din felsefesi

Eğer Saltık Tin ise, Us ya da kendini-düşünen Düşünce ise, böyle iken
yeterli olarak ancak düşüncenin kendisi tarafından ayrımsanabilir. Ve bel­
ki de Hegel 'in sanattan felsefeye doğrudan bir geçiş yapmasını bekleyebi­
lirdik; ama gerçekte felsefeye geçişi Saltığı ayrımsamanın bir ara kipi, eş
deyişle din yoluyla yapar. "Yükselen bir düzen içinde sanat alanına en
yakın olan bilinçli yaşam alanı dindir."9 Açıktır ki, Hegel'in ilgilendiği şey
yalnızca bir üçlüyü tamamlamak, ve böylece saltık Tin alanının dizgenin
genel kalıbına uydurulması değildir. Ne de önemli olan nokta yalnızca
dinin insanlık tarihindeki önemini ve tanrısal ile ilgili olması gibi açık bir
olguyu göz önünde bulundurarak bir din felsefesine gereksinim olduğunu
düşünüyor olmasıdır. Dinin sanat ile felsefe arasına yerleştirilmesinin
nedeni herşeyden önce Hegel'in dinsel bilincin Saltığı ayrımsamada ara
bir yolu örneklendirdiği biçimindeki kanısıdır. Din genel olarak ya da

7W, XIII, s. 334: O, III, s. 91.
'Yinelersek, bu geçiş zamansal olmaktan çok eytişimseldir. Örneğin Mısırlırların ve

Hintilerin kendi s,ınat biçimleri olduğu gibi dinleri de vardı.
'W, Xll, s. 151: O, I, s. 142.

76 HEGEL

özsel olarak Saltığın Vorstellung biçimindeki öz-belirişi ile ilgilidir-bir
sözcük ki, bu bağlamda betisel ya da resimsel düşünce olarak, kısaca
'tasarım' olarak çevrilebilir. Bir yandan dinsel bilinç Saltığı düşünmesi ile
estetik bilinçten ayrılır. Öte yandan dinin ırasalı olan düşünce felsefede
bulunduğu biçimiyle arı kavramsal düşünce değildir. Dinsel bilince özgü
düşünce türü bir bakıma imgeler ile örtülü düşüncedir: denebilir ki, imge­
lem ve düşünce arasındaki bir evliliğin ürünüdür. Bir Vorstel/ııng bir kav­
ramdır, ama felsefecinin arı kavramı değildir. Daha doğnısu, resimsel ya
da imgesel bir kavramdır.

Örneğin, mantıksal İdeanın ya da Logosun Doğada nesnelleşmiş oldu­
ğu gerçeği dinsel bilinç tarafından (en azından Musevilik, Hıristiyanlık ve
Müslümanlıkta) dünyanın aşkın bir Tanrı tarafından özgürce yaratılışının
imgesel ya da resimsel kavramının biçiminde ayrımsanır. Yine, sonlu tinin
özde sonsuz Tinin yaşamında bir kıpı olduğu gerçeği Hıristiyan bilinç
tarafından Bedensclleşme ve insanın İsa yoluyla Tanrı ile birliği öğretisi­
nin biçiminde ayrımsanır. He gel için gerçekler içerikte aynıdn; ama an lama
ve anlatma kipleri dinde ve felsefede ayrılır. Örneğin, Hıristiyan bilinçteki
Tanrı düşüncesi ile Saltık kavramı Hegel için tam olarak aynı içeriğe iye­
dirler: aynı gerçekliği belirtir yada imlerler. Ama bu gerçeklik ayrı yollar­
da anlaşılır ve betimlenir.

Tanrının varoluşuna gelince, açık bir anlamda Hegel'in hiçbir tanıtlama­
ya, daha doğrusu dizgesinin kendisine ek olarak hiçbir tanıtlamaya gerek­
sinimi yoktur. Çünkü Tanrı Varlıktır, ve Varlığın doğası mantıkta ya da
soyut metafizikte tanıtlanır. Aynı zamanda Hegel Tanrının varoluşunun
geleneksel tanıtlarına büyük bir ilgiyle yaklaşır. Belirtir ki günümüzde bu
tanıtlar saygınlıklarını yitirmişlerdir. Bunlara yalnızca felsefi bir bakış
açısından bütünüyle eskimiş olarak bakılmakla kalmaz, ama ayrıca, dinsel
bir konumdan da, din-dışı ve neredeyse dindarlık ile bağdaşmaz oldukları
düşünülür. Çünkü bunlarda yüreğin ussallıktan ayrı duran inanç ve dindar
duygularının yerine inanca ussal bir temel veren bir girişimi geçirme yönün­
de güçlü bir eğilim vardır. Gerçekten de, bu tanıtlama işi güne öylesine ters
düşer ki, "tanıtlar orada ya da burada tarihsel veriler olarak bile bilinmez­
ler; ve giderek tanrıbilimciler, daha açık bir deyişle dinsel gerçekliklerin
bilimsel bir bilgisini taşıdıklarını ileri süren kimseler tarafindan bile kimi
zaman bilinmezler."10 Gene de, tanıtlar bu küçümsemeyi hak etmemişler­
dir. Çünkü "düşünceyi, usu doyurma gereksiniminden" 11 doğmuşlardır,
ve inancın dolaysız devimini belirtik kılarak insan anlığının Tanrıya yük­
selişini temsil ederler.

"'W, XVI, s. 36 I; SS, ili, s. 156. Hegel'in Lectures on thc Philosoııhy ol'
Religion 'una göndermelerdeki SS E. B. Speirs ve J. Burdon Sanderson tarafından
yapılan İngilizce çeviriyi belirtir. 11W, XVI, s. 361; SS, III, s. 157.

DİN FELSEFESİ 77

Evrenbilimsel tanıttan söz ederek Hegel belirtir ki, bunun geleneksel
biçimlerindeki özsel eksikliği sonluyu kendi başına varolan birşey olarak
koyması ve sonra sonludan ayrı birşey olarak sonsuza geçiş yapmaya
çalışmasıdır. Gene de bu eksiklik biz bir kez "Varlık yalnızca sonlu olarak
değil ama o denli de sonsuz olarak belirlenecektir"12 önermesini anlar
anlamaz düzeltilebilir. Başka bir deyişle, göstermemiz gerekir ki "sonlu­
nun varlığı yalnızca onun varlığı değil ama ayrıca sonsuzun da varlığı­
dır."" Evrik olarak, hiç kuşkusuz, göstermek gerek ki sonsuz Varlık kendini
sonluda ve onun yoluyla aç;mlar. Sorıludan sonsuza ya da sonsuzdan
sonluya geçiş yapmaya yönelik karşıçıkışlar ancak sonlu ile sonsuz ara­
sındaki sanısal uçurumun varolmadığını gösteren gerçek bir Varlık felsefe­
si yoluyla karşılanabilir. Kant'ın tanıtları eleştirisi o zaman yıkılır.

Bu Tanrının varoluşunun gerçek tanıtlamasının, yukarıda belirtildiği
gibi, Hegelci dizgenin kendisi olduğunu söylemeye varır. Ve bu dizgeyi
açımlamak açıktır ki felsefi bir görevdir. Bu yüzden gerçek bir din felsefesi
Tanrının varoluşunu tanıtlamaktan çok dinsel bilinç ile ve bunun Tanrıyı
ayrımsama kipi ya da kipleri ile ilgilenir.

Soyut olarak düşünüldüğünde, dinsel bilinç üç ana kıpı ya da evre
kapsar. Birincisi, Hegelci eytişimin olağan şemasından bekleneceği gibi,
evrensellik kıpısıdır. Tanrı ayrımlaşmamış evrensel olarak, sonsuz olarak
ve biricik gerçeklik olarak tasarlanır. İkinci kıpı tikellik kıpısıdır. Tanrıyı
düşünmekle kendim ve o, sonsuz ve sonlu arasına ayrım getirmiş olurum.
O benim için karşımda duran bir nesne olur. Ve Tanrıyı 'dışımda' ya da
karşımda olarak alan bilincim ayrıca ondan ayrılmış ya da yabancılaşmış
olduğum, bir günahkar olduğum bilincini de kapsar. Son olarak, üçüncü
kıpı bireysellik kıp ısıdır, tikelin evrensele, sonlunun sonsuza geri dönü­
şünü imler. Ayrılma ve yabancılaşma yenilir. Dinsel bilinç için bu tapın­
mada ve esenlik yolunda başarılır: insanın kendisini Tanrı ile birliğe giriyor
olarak düşünmesini sağlayan çeşitli araçlar yoluyla yerine getirilir. Anlık
böylece salt soyut Tanrı düşüncesinden kendisinin ve Tanrının ayrılık
içindeki bilincine, ve oradan kendisini Tanrı ile bir olarak bilmeye devinir.
Ve bu devim dinsel bilincin özsel devimidir. Belirtilebilir ki üç kıpısı ya da
evresi İdeanın üç kıpısına karşılık düşer.

Ama din, hiç kuşkusuz, yanlızca soyutta din değildir. Belirli dinler
biçimini alır. Ve din felsefesi üzerine derslerinde Hegel dinsel bilincin
çeşitli din tipleri içinden gelişimini izler. Birincil ilgisi mantıksal ya da
kavramsal bir ardışıklığı sergilemektir; ama bu ardışıklık insanlığın tarihsel
dinleri üzerine düşünce yoluyla geliştirilir. Bu dinlerin varoluş ve doğaları
açıktır ki apriori çıkarsamadan başka yollar ile bilinir. Hegel'in ilgisi

12W, XVI, s. 457; SS, ili, s. 259. 13W, XVI, s. 456; SS, III, s. 259.

78 HEGEL

görgü! ya da tarihsel verilerde örneklenen eytişimsel kalıbı sergilemeye
yöneliktir.

Belirli dinin ilk ana evresi Hegcl tarafından Doğa dini (die Natıırreli­

gon) olarak adlandırılır ve deyim Tanrıyı Tinden daha azı olarak gören
tüm dinleri içine almak üzere kullanılır. Bu yeniden üç evreye bölünür.
İlkin dolaysız din ya da büyü vardır. İkinci olarak töz dini gelir ve bu
başlık altında 1-legel sırasıyla Çin dinini, Hinduizm ve Budizmi irdeler.
Üçüncü olarak İran, Suriye ve Mısır dinlerini görürüz ki, bunlarda tinsel­
lik düşüncesinin bir parıltısı bulunabilir. Böylece Hinduizmde Brahman
salt soyut ayrımlaşmamış Bir iken, İran'ın Zerdüşt dininde Tanrı İyi
olarak düşünülür.

Doğa dininin yukarıda betimlendiği yolda dinsel bilincin ilk kıpısına
karşılık düştüğü söylenebilir. Tipik Naturreligionda, eş deyişle töz dinin­
de, Tanrı ayrımlaşmamış evrensel olarak tasarlanır. Bu, sonlu varlığın
tanrısal Varlık tarafından yutulmuş olarak ya da onun için salt ilineksel
olarak görülmesi anlamında, kamutanrıeılıktır. Aynı zamanda, gerçi Hin­
duizmde Brahman dinsel bilincin ilk kıpısına karşılık düşen bir yolda
tasarlanıyor olsa da, bu demek değildir ki öteki kıpılar bütünüyle ortadan
kalkmışlardır.

Belirli dinin ikinci ana evresi tinsel bireysellik dinidir. Burada Tanrı Tin
olarak tasarlanır, ama bireysel bir kişi ya da bireysel kişiler biçiminde.
Kaçınılmaz üçlü yine Yahudi, Yunan ve Roma dinlerini, sırasıyla yücelik,
güzellik ve yararlılık dinleri adlarıyla kapsar. Böylece Jupiter Capitoli­
nus'un işlevi Roma'nın güvenlik ve egemenliğinin korunmasıdır.14

Bu üç din tipi dinsel bilincin ikinci kıpısına karşılık düşer. Tanrısal
burada insansala karşı ya da ondan ayrı olma olarak düşünülür. Örneğin
Yahudi dininde Tanrı aşkın yücelik içinde dünyanın ve insanın üzerine
yükseltilir. Aynı zamanda dinsel bilincin öteki kıpıları da temsil edilir.
Böylece Musevilikte insanın adak ve tanrısal yasaya boyuneğiş yoluyla
Tanrı ile uzlaşması düşüncesi vardır.

Belirli dinin üçüncü ana evresi saltık din, eş deyişle Hıristiyanlıktır.
Hıristiyanlıkta Tanrı gerçekte olduğu gibi, salt aşkın değil ama içkin de
olan sonsuz Tin olarak tasarımlanır. Ve insan İsa'dan, Tanrı-insandan
alınan kayra yoluyla tanrısal yaşama katılmakla Tanrı ile birleşmiş olarak
düşünülür. Bu yüzden Hıristiyan dini herşeyden önce dinsel bilincin ilk
iki kıpının bireşimi ya da birliği olan üçüncü kıp ısına karşılık düşer. Tan­
rıya yalnızca ayrımlaşmamış bir birlik olarak değil, ama Kutsal Kişiler

"Açıktır ki, üçlünü üçüncü üyesi, yararlık dini, bir bakış açısından dinin bir alçaltılışıdır.
Cünkü Tanrıyı aşağı yukarı bir araca indirger. Aynı zamanda dinin daha yüksek bir
biçimine geçişini de ister. Örneğin, Roma'nın tüm tanrıları panteonuna kabul edişi
çoktanrıcılığı bir saçmalığa indirger ve tektanrıcılığa gc!çişi gerektirir.

DİN VE FELSEFE ARASINDAKİ İLİŞKİ 79

Üçlüsü olarak, sonsuz tinsel Yaşam olarak bakılır. Ve sonsuz ve sonlu
birbirlerine karşı koyulmuş olarak değil, ama karışıklık olmaksızın birleş­
miş olarak görülürler. St. Paul 'ün dediği gibi, onda yaşarız ve deviniriz ve
varlığımıza iyeyizdir.

1-lıristiyanlığın saltık din olduğunu söylemek onun saltık gerçek oldu­
ğunu söylemektir. Ve Hegcl Hıristiyan inakları önemsemeden geçen ya da
onları sözde aydınlanmış bir çağın görüşüne uydurmak için kırpan vaiz
ya da tanrı bilimcilere karşı ateş püskürür. Ama eklemeliyiz ki Hıristiyan­
lık saltık gerçekliği Vorstellııng biçimi altında anlatır. Öyleyse dinin içeri­
ğini arı kavramsal biçimler içinde düşünen felsefeye bir geçiş isteği doğar.
Bunu yapma girişimi, Hegel'e göre, inancın içeriğini zorunlu nedenler ile
anlamak ve aklamak için bilinçli olarak yola çıkan St . Ansclm gibi insan­
ların öncü çalışmalarının bir sürdürülüşüdür.

4. Din ve Felsefe Arasındaki İlişki

Gördüğümüz gibi, dinden felsefeye geçiş hiçbir biçimde bir konudan öte­
kine bir geçiş değildir. Konu iki durumda da aynıdır, "nesnelliği içindeki
bengi gerçeklik, Tanrı ve yalnızca ve yalnızca Tanrı ve Tanrının açınımı
[die Explication]." 15 Bu anlamda, öyleyse, "din ve felsefe aynı şeye varır­
lar."16 "Felsefe dini açındırdığı zaman yalnızca kendini açındırır; ve kendi­
ni açındırdığı zaman, dini açındırır."17

Aralarındaki ayrım Tanrıyı tasarlamalarındaki değişik yollarda, "Tanrı
ile ilgilendikleri belirli yollarda" 18 yatar. Örneğin, Vorstellungtan arı düşün­
ceye değişim olumsallık biçiminin mantıksal ardışıklık biçimi ile yer değiş­
tiımesini kapsar. Böylece, olabilirdi ya da olmayabilirdi anlamında olumsal
bir olay olarak tanrısal yaratış kavramı, bu tanrı bilimsel kavram, felsefede
Logosun zorunlu olarak Doğada nesnelleşmesi öğretisi olur-bir nesnel­
leşme ki Saltığın zorlanmaya açık olması nedeniyle değil, ama ne ise o
olması nedeniyledir. Başka bir deyişle, kurgu! felsefe dinsel düşüncenin
ırasalı olan imgesel ya da resimsel öğeyi soyar ve gerçeği, aynı gerçeği, salt
kavramsal biçimde anlatır.

Gene de bundan felsefenin dine karşı olduğu sonucu çıkmaz. Hegel 'in
görüşünde felsefe ve dinin bağdaşmaz oldukları ya da birincinin ikinciye
düşman ya da tehlikeli olduğu düşüncesi ikisinin de doğalarının bir yanlış
anlaşılmasından kaynaklanır. İkisi de Tanrıyı ele alırlar ve ikisi de dindir­
ler. "Ortaklaşa taşıdıkları şey ikisinin de din olmasıdır; aralarındaki ayrım
yalnızca dinin her birinde bulduğumuz tür ve tarzında yatar." 19 Gerçekten,

"W, XV, s. 37; SS, I, s. 19.

17W, XV, s. 37; SS, 1, s. 19.

"A.g.y.

"W, XV, s. 37; SS, 1, s. 20.

"W, XV, s. 38; SS, 1, s. 20.

80 HEGEL

felsefenin din için b\r gözdağı oluşturduğu düşüncesini doğuran şey ikisinin
de gerçeği anlama ve anlatma yollarındaki bu ayrımdır. Ama felsefe ancak
yanlışlığın yerine gerçekliği geçirdiğini ileri sürerse dine karşı bir gözdağı
olacaktır. Ve durum bu değildir. Gerçeklik aynıdır, gerçi dinsel bilinç felse­
feninkinden ayırdedilmesi gereken bir anlatım kipini istiyor olsa da.

Hegel'in 'din' terimini ikircimli olarak kullandığı biçiminde bir yorum­
lama eğilimi ortaya çıkabilir. Çünkü onu yalnızca dinsel deneyimi, inancı
ve kültü değil, ama ayrıca tanrı bilimi de kaplamak üzere kullanır. Ve felse­
fenin genelde dinsel deneyime, ya da giderek arı inanca bile düşman olma­
dığını söylemek için usayatkın kanıtlar göstermek olanaklı olsa da, eğer
din tanrıbilim anlamında ya da onu kapsıyor olarak alınıyorsa ve eğer
felsefe tanrıbilimcilerin gerçekliğin insan dilinde olanaklı en iyi anlatımı
olduklarına inandıkları öğretilerde kapsanan bir bakıma süssüz gerçekliği
açığa sermeyi öneriyorsa, o zaman felsefe zorunlu olarak dine düşman
olmalıdır.

İlk nokta açısından Hegel diretir ki" bilgi Hıristiyan dininin kendisinin
özsel bir parçasıdır."20 Hıristiyanlık kendi inancını anlamaya çabalar. Ve
kurgu! felsefe bu girişimin bir sürdürül,üşüdür. Ayrım felsefenin Vorstel­

lung biçimini, resimsel ya da betisel düşünce biçimini arı düşünce biçimi
ile değiştirmesinde yatar. Ama bu kurgu) felsefenin Hıristiyanlığın yerine
geçmesi ve bu birincisi korunurken ikincisinin yalnızca bir yana atılması
demek değildir. Hıristiyanlık saltık dindir ve saltık idealizm saltık felsefe­
dir. İkisi de gerçektir, ve gerçeklikleri aynıdır. Kavrayış ve anlatış biçimleri
ayrılabilir, ama bundan Hıristiyanlığın saltık idealizm tarafından ortadan
kaldırıldığı sonucu çıkmaz. Çünkü insan yalnızca arı düşünce değildir: hiç
bir biçimde yalnızca bir felsefeci değildir, üstelik bir felsefeci olsa bile. Ve
dinsel bilinç için Hıristiyan tanrı bilim gerçeğin eksiksiz anlatımıdır. Dinsel
bilince seslenen vaizlerin Hıristiyan inakları kurcalamakla bir işlerinin
olmamasının nedeni budur. Çünkü Hıristiyanlık bildirilmiş dindir-Tanrı­
nın dinsel bilince eksiksiz öz-belirişi olması anlamında.

Hegel'in tutumu Hıristiyan ortodoksluğu ile uyumludur demek istiyor
değilim. Çünkü olmadığına inanıyorum. McTaggart'ın-ki kendisi Hıris­
tiyanhğa inanan biri değildi-düşüncesine katılıyorum: Hıristiyanhğın bir
bağdaşığı olarak Hegelcilik "kılık değiştirmiş bir düşmandır-en az açık
ama en tehlikeli. Öyle görünür ki dışsal çürütmeden korunmuş olan öğre­
tiler kendilerini eriyip gitme noktasına dek dönüştürürler "21 Böylece
Hegel Kutsal Üçlü, Düşüş ve Bedenselleşme gibi öğretilerin felsefi tanıtla­
rını verir. Ama onları arı düşünce biçiminde anlatmayı bitirdiğinde, bunlar

21'W, XV, s. 35; SS, 1, s. 17.
21 Studies in Hegelian Cosmology (1901 yayımı), s. 250.

HEGEL'İN FELSEFE TARİHİ FELSEFESİ 81

açıktır ki kilisenin gerçeğin insan dilindeki doğru bildirimi olduklarına
inandığı öğretilerden bütünüyle başka şeyler olmuşlardır. Başka bir deyiş­
le, Hegel kurgu! felsefeyi Hıristiyan bildirişin iç anlamının son yargıcı
yapar. Saltık idealizm içrek Hıristiyanlık ve Hıristiyanlık dışrak Hegelci­
lik olarak sunulur; ve tanrı bilim tarafından üzerinde diretilen gizem ger­
çekte bir dönüşüme varan felsefi bir açık lamaya altgüdümlü kılınır.

Aynı zamanda, en azından benim görüşümde, Hegel' i kişisel içtenlik­
ten yoksun olmakla suçlamak için hiçbir inandırıcı neden yoktur. İnanmı­
yorum ki, ortodoksluğun bir savunucusu gibi görünürken dürüstlükten
uzaktı. Benedetto Croce alt bir düşünce biçimi olarak dini bilim, sanat ve
felsefenin yan ısıra sürdürmek için geçerli hiçbir neden olamıyacağını ileri
sürüyordu. Eğer felsefe dinsel inançların iç anlamını gerçekten veriyorsa,
o zaman, din yerini· felsefeye bırakmalıdır. Başka bir deyişle, ikisi aynı
anlık içersinde birarada varolamazlar. Bir insan din kategorileri ile ya da
felsefe kategorileri ile düşünebilir. Ama her ikisi ile düşünemez. Ama
Croce'nin yorumları hiçbir biçimde önemsiz olmasalar da, bundan zorun­
lu olarak bunların Hegel' in gizlenmiş de olsa gerçek görüşünü temsil ettik­
leri sonucu çıkmaz. Herşey bir yana, gerçi inanan bir Katolik olmasa da,
Croce dinsel gerçeklik ve bunun bildiriminin enson yargıcı olarak kilise
yetkesi düşüncesine alışıktı. Ve bütünüyle açıktır ki Hegel' in kurgu! felse­
fenin Hıristiyanlık ile ilişkisi kuramı bu düşünce ile bağdaşmaz. Ama
Hegel bir Lutherci idi. Ve kurgu! felsefenin inanca üstünlüğü Lutherci bir
düşünce olmaktan çok uzak olsa da, saltık felsefe ve saltık dinin ilişkisi
üzerine görüşünün Hıristiyan bakış açısı tarafından kabul edilebilir oldu­
ğuna içten bir biçimde inanmak onun için Croce için olabileceğinden daha
kolaydı. Hiç kuşkusuz kendini Hıristiyan inakları açıklayışlarında bu
inaklara tanrı bilimsel olarak eğitilmemiş dinsel bilinç tarafından tasarımda
verilen kaba imgesel biçimlerden kaçınmaya çabalamış olan tanrıbilimcile­
rin çalışmasını sürdürüyor olarak düşünüyordu.

5. Hegel'in Felsefe Tarihi Felsefesi

Ama saltık dinin dinsel bilincin biricik belirişi olmaması gibi, saltık felsefe
de kurgu! usun biridk belirişi değildir. Nasıl ki sanatın ve dinin tarihleri
vardır, yine öyle felsefenin de bir tarihi vardır. Ve bu tarih eytişimsel bir
süreçtir. Bir bakış açısından bu tarih sonsuz Düşüncenin kendine ilişkin
yetersiz bir anlayıştan bir başkasına devinerek ve sonra bunları daha
yüksek bir birlikte birleştirerek kendini belirtik olarak düşünmeye varış
sürecidir. Başka bir bakış açısından ise, insan anlığının eytişimsel olarak
enson gerçekliğin, Saltığın yeterli bir anlayışına doğru devinme sürecidir.
Ama bu iki bakış açısı yalnızca bir sürecin ayrı yanlarını temsil ederler.

82 HEGEL

Çünkü Tin, e.d. kendini-düşünen Düşünce, insan anlığının saltık bilgi
düzeyindeki düşüncesinde ve onun yoluyla belirtik olur.

Bu hiç kuşkusuz demektir ki felsefe tarihinin değişik evrelerinde ortaya
çıkan değişik tek-yanlı ve yetersiz gerçeklik kavramları sonraki daha yük­
sek evrelere kaldırılır ve orada korunurlar. "Son felsefe tüm öncekilerin
sonucudur: hiçbir şey yitmiş değildir, tüm ilkeler saklanır."22 "Felsefe
tarihinin genel sonucu şudur. İlk olarak, tüm zaman boyunca salt bir felse­
fe olmuştur, ve bunun çağdaş ayrımları tek bir ilkenin zorunlu yanlarını
temsil eder. İkinci olarak, felsefi dizgelerin ardışıklığı bir olumsallık soru­
nu değildir, tersine bu bilimin gelişiminde evrelerin zorunlu ardışıklığını
sergiler. Üçüncü olarak, bir dönemin son felsefesi bu gelişimin sonucudur
ve tinin öz-bilincinin ortaya çıkarabileceği en yüksek biçimi içindeki ger­
çekliktir. Son felsefe, öyleyse, daha önce olmuş olanları içerir; kendi için­
de onların tüm evrelerini kapsar; onu önceleyen tüm felsefelerin ürünü ve
sonucudur. "21

Şimdi, eğer felsefe tarihi tanrısal öz-bilginin, saltık öz-bilincin gelişimi
ise, bu tarihteki ardışık evreler de Kavramdaki ya da mantıksal İdeadaki
ardışık evrelere ya ela kıpılara karşılık düşme eğiliminde olacaklardır. Böy­
lece görürüz ki Hegel Parmenides'i ilk gerçek felsefeci, Saltığı Varlık ola­
rak olarak ayrımsayan insan olarak sunar-Herakleitos ise Saltığı Oluş
olarak ileri sürer. Eğer bu zamandizinsel bir ardışıklığın anlatımı olarak
alınırsa eleştiriye açıktır. Ama He gel' in genel yöntemini örnekler. Kendi­
sinden önce Aristoteles' in yaptığı gibi, o da önce ilerine gerçeğin korunan,
yükseltilen ve onun kendi dizgesindeki tümleyici yanlar ile bütünleştiril­
miş olan yanlarına aydınlık getiren düşünürler olarak bakar. Söylemeye
gerek yok ki Tin kategorisinin belirtik ve yeterli tanınışı Alman idealizmi
için ayrılmıştır. Ve Fichte ve Schelling'in felsefeleri saltık idealizmin geli­
şimindeki kıpılar olarak ele alınır.

Hegel'in felsefe tarihi böylece dizgesinin bütünleyici bir bölümüdür.
Yalnızca felsefecilerin savunmuş olduklarının, düşüncelerini etkileyen ve
onları düşünmüş oldukları yollarda düşünmeye götüren etmenlerin, ve
ardılları ve belki de bir bütün olarak toplum üzerindeki etkilerinin bir
açıklaması değildir. Felsefe tarihinin verilerinde zorunlu bir eytişimsel
ilerlemeyi, erekbib.msel bir gelişimi sergilemeye yönelik sürekli bir giri­
şimdir. Ve bu girişim açıktır ki genel bir felsefenin ışığında yerine getirilir.
Bu o güne dek gerçekliğin en yüksek anlatımı olduğuna inandığı bir dizge­
nin gözlem noktasından geriye geçmiş üzerine bakan ve bu dizgeyi bir

22W, XIX, s. 685; HS, ili. s. 546. Hegel'in Lectures on tbe History of Pbilo­
sophy'sine göndermelerdeki HS E. S. Haldane ve F. H. Simson tarafından yapılan
İngilizce çeviriyi gösterir.

"W, XIX, s. 690-1; HS, lll, s. 552-3

HEGEL'İN FELSEFE TARİHİ FELSEFESİ 83

düşünme sürecinin doruk noktası olarak1 gören bir felsefecinin çalışması­
dır-bir süreç ki, tüm olumsal öğelere karşın özsel ana çizgilerinde kendi­
ni düşünmeye varan Düşüncenin zorunlu bir devimi olmuştur. Hegel'in
felsefe tarihi böylece felsefe tarihinin bir felsefesidir. Eğer verili bir dizge­
deki özsel öğelerin seçimi felsefi ön-kabuller ya da ilkeler tarafından yöne­
tiliyor diye karşı çıkılacak olursa, Hegel hiç kuşkusuz yanıtlayabilecektir
ki, adına yaraşır bir felsefe tarihi zorunlu olarak yalnızca yorumlamayı
değil ama ayrıca neyin felsefi olarak önemli olduğu ve neyin olmadığı
konusundaki inançların ışığında özsel olanın özsel olmayandan bir ayrıl­
masını da kapsamalıdır. Ama böyle bir yanıt, yeterince usauygun olsa da,
bağlamda yeterli olmayacaktır. Çünkü Hegel nasıl tarih felsefesine insan­
lık tarihinin ussal :bir ereksel süreç olduğu inancı ile ya,klaşıyorsa, gene
öyle felsefe tarihine de bu tarihin "öz-bilinçli usun tapınağı,"24 İdeanın
eytişimsel olarak sürekli ve ilerleyici belirlenişi, "özünlü bir zorunluk
tarafından güdülen mantıksal bir ilerleme, "25 kendini zaman içinde gelişti­
ren tek bir felsefe, kendini-düşünen Düşüncenin devimsel süreci olduğu
inancı ile yaklaşır.

Bu felsefe tarihi anlayışı Hegel için onun felsefesinin en son dizge, tüm
dizgeleri sonlandıran bir dizge olduğu vargısını mı imler? Hegel kimi zaman­
lar kesinlikle bunu düşünüyor gibi sunulmuştur. Ama bana öyle görünü­
yor ki bu tablo bir karikatürdür. Gerçekten, genel olarak Alman idealizmini,
ve özel olarak kendi dizgesini felsefenin tarihsel gelişiminde o zamana dek
ulaşılmış en yüksek evre olarak betimler. Gene de, felsefe tarihini yorum­
layışı göz önüne alınacak olursa başka birşey yapamayacağı görülür. Ve
öyle sözler eder ki bunlar ona Hegelcilik ile felsefe sona erer gibi saçma bir
düşünceyi yüklemek isteyenler tarafından kullanılır. "Dünyada yeni bir
çağ doğmuştur. Öyle görünüyor ki, Dünya-Tini şimdi kendini tüm yaban­
cı nesnel varoluştan özgürleştirmeyi ve en sonunda saltık Tin olarak kav­
ramayı başarmıştır Sonlu öz-bilinç ve saltık öz-bilinç arasındaki çekişme,
ki sonlu öz-bilince onun dışında yatıyor olarak görünmekteydi, şimdi
sona ermektedir. Sonlu öz-bilinç sonlu olmaya son vermiş, ve böylelikle
saltık öz-bilinç öte yandan daha önce yoksun olduğu olgusal lığa erişmiş­
tir."26 Ama bu pasaj saltık idealizmin tüm önceki felsefenin doruk noktası
olduğunu açıkça belirtiyor olsa da, Hegel "genel olarak Dünyanın bütün
tarihi ve özel olarak şimdiye değin felsefe tarihi"27 üzerine konuşmayı
sürdürür. Ve "felsefe düşüncelerde anlatılan kendi zamanıdır"28 diyen ve
felsefenin kendi çağdaş dünyasını olduğu biçimiyle aşabileceğini sanma-

"W, XVII, s. 65; HS, I, s. 35.
26W, XIX, s. 689-90; HS, III, s. 551.

"W, VII, s. 35; R, önsöz.

"W, XVII, s. 66; US, I, s. 36.

"W, XIX, s. 690; HS, III, s. 551.

84 HEGEL

le aşabileceğini sanmanın bir bireyin kendi zamanının üzerinden atlayabi­
leceğini sanmak denli aptalca olduğunu açıkça söylemiş olan bir insanın
felsefenin kendisi ile bir sona gelmiş olduğunu ciddi olarak düşünmüş
olması olası mıdır? Açıktır ki, Hegel'in ilkeleri üzerine daha sonraki felse­
fenin saltık idealizmi içine alması gerekecektir-üstelik onun dizgesi böy­
lece kendini daha yüksek bir bireşimde tek-yanlı bir kıpı olarak açığa
serecek olsa bile. Ama bunu söylemek daha sonra herhangi bir felsefenin
olabileceğini ya da olacağını yadsımakla aynı şey değildir.

Bununla birlikte, bir başka nokta daha söz konusudur. Eğer Hıristiyan­
hk saltık din ise, Hegelcilik, içrek Hıristiyanhk olarak, saltık felsefe olmalıdır.
Ve 'saltık' sözcüğünü bu bağlamda gerçekliğin enson bildirimi anlamında
değil ama henüz erişilebilmiş en yüksek biçimdeki gerçeklik anlamında
alırsak, Hıristiyanlık da Hegelciliğin son felsefe olmaması gibi en son din
olmayacaktır. Hegel'in ilkeleri üzerine Hıristiyanlık ve saltık idealizm
birlikte durur ya da düşerler. Ve eğer Hıristiyanlığın aşılamazken Hegelci­
liğin aşılabileceğini söylemek istiyorsak, aynı zamanda Hegel 'in bu ikisi
arasındaki ilişkiyi açıklamasını kabul edemeyiz.

6. Hegel'in Etkisi ve

Sağ kanat ve Sol Kanat Hegelciler Arasında Bölünme

Hegel 'in dizgesinin kapsamlı ırası ve Alman felsefe dünyasında doldura­
geldiği buyurucu komım göz önüne alındığında, Hegeı' in etkisinin çeşitli
alanlarda duyulmuş olması şaşırtıcı değildir. Düşüncesi Saltık çevresinde
özeklenmiş olan ve çok eleştirel ya da çok ortodoks olmayan bir gözlem­
ciye Hıristiyanlığın en yeni felsefenin terimlerinde ussal bir aklanışını
getiriyor görünen bir insan durumunda beklenebileceği gibi, etki alanı tan­
rı bilimsel alanı da kapsar. Örneğin, Kari Daub (1765-1836), Heidelberg' de
tanrıbilim profesörü, Schelling'in düşüncelerini terkederek Hegel'in eyti­
şimsel yöntemini Protestan tanrı bilimin hizmetinde kullanmaya çabaladı.
Hegel 'in çekimi tarafından döndürülen ya da ayartılan (sorunla ilgili olarak
seçilişlerine göre) bir başka ünlü tanrıbilimci de Berlin'de tanrıbilim
profesörü olmuş ve Hegel' in çalışmalarının ilk genel basımını düzenlemeye
yardım etmiş olan Philipp Konrad Marheineke idi (1780-1846). Ölü­
münden sonra yayımlanan Hıristiyan İnak/arı Dizgesi başlıklı çalışma­
sında Marheineke Hegelciliği Hıristiyan tanrı bilim terimlerine çevirmeye
ve aynı zamanda Hıristiyan inağın içeriğini Hegelci bir yolda yorumlama­
ya çalıştı. Örneğin Saltığı kendisinin tam bilincine Kilisede erişiyor olarak
sunuyordu: Kilise onun için Tinin somut edimselleşmesiydi, Tin Kutsal
Üçlünün Üçüncü Kişisi olarak yorumlanmak üzere.

Törel dizgelerin tarihini Hegelci bir bakış açısından inceleyen ise Leo-

SAÖ VE SOL KANAT HEGELCİLER 85

pold von Henning (1791 -1866) idi. Henning He gel' in Berlin 'deki dersle­
rini izlemiş ve en ateşli hayranlarından biri olmuştu. Tüze alanında Hegel'in
saygınlığı oldukça büyüktü. Yandaşları içinde başta gelenler arasında ünlü
tüze uzmanı Eduard Gans (1798-1839) vardı ki, Beri in' de bir tüze kürsü­
sü kazanmış ve kalıt hakkı üzerine iyi bilinen bir çalışma yayımlamıştı. 29

Estetik alanında Hegel 'den esin alanlardan biri olarak Heinrich Theodor
Rödscher' e (1803-71) değinilebilir. Felsefe tarihinde Hegel' in etkisi Johann
Eduard Erdmann (1805-92). Eduard Zeller (1814-1908), ve Kuno Fisc­
her (1824-1907) gibi ünlü tarihçiler tarafından duyuldu. Saltık idealizm
üzerine ne düşünülürse düşünülsün, I-Iegel 'in çeşitli alanlardaki bilim adam­
ları üzerindeki uyandırıcı etkisi yadsınamaz.

Tanrı bilimsel alana geri dönelim. Belirtmiştik ki Hegelci dizge Hıristi­
yan tanrıtanırcılık ile sağın ilişkisi açısından tartışma konusu yapılabile­
cek bir boşluk bırakıyordu. Ve gerçekte bu konu üzerine çekişme daha
Hegel' in ölümünden önce ortaya çıkmış, ama bu olayın üzerine doğallıkla
yeni bir ivme kazanmıştı. Genel olarak Hegelci sağ kanata ait olarak sınıt:.
landırılan kimi yazarlar saltık idealizmin haklı olarak Hıristiyanlık ile
bağdaşabilir bir anlamda yorumlanabileceğini ileri sürüyorlardı. Henüz
Hegel'in sağlığında Kari Friedrich Göschel (1784-1866) felsefecinin din­
sel bilince özgü düşünce biçimi ile arı düşünce ya da bilgi arasındaki ilişki
kuramını dinin felsefeye altgüdümlü olduğunu imlemeyecek bir yolda
yorumlamaya çalıştı. Ve I-Iegel'in bu savunuluşu felsefeciden sıcak bir
karşılık gördü. Hegel'in ölümünden sonra Göschel Hegelciliğin kişisel bir
Tanrı ve kişisel ölümsüzlük öğretileri ile bağdaşabilir olduğunu gösterme
amacıyla tasarlanan yazılar yayımladı. Ayrıca Berlinli bir profesör olan
Kari Ludwig Michelet'e (1801-93) de değinilebilir. Hegelci üçlüyü Kutsal
Üçlünün kişileri ile özdeşleştiriyor(gerçekten Hegel'in kendisinin de yap­
mış olduğu gibi) ve Hegelcilik ile I-Iıristiyan tanrıbilim arasında hiçbir
bağdaşmazlık olmadığını göstermeye çalışıyordu.

Sol kanat örneğin Dawid Friedrich Strauss (1808-74) tarafından temsil
ediliyordu-İsa 'nın Yaşamı (1835) adlı ünlü çalışmanın yazarı. Staruss'a
göre İncildeki öyküler efsanelerden başka birşey değildi, ve bu görüşü
belirtik olarak He gel' in Vorstellung kuramı ile bağladı ve kendisinin tarih­
sel Hıristiyanlığı çözüşünü Hegel'in düşüncesinin gerçek bir gelişimi ola­
rak sundu. Böylece sağ kanat Hegelcilerin Hegelcilik ve Hıristiyanlığın
bağdaşabilir oldukları yolundaki savlarını kabul etmeyen Hıristiyan yazar­
lar için değerli bir cephane sağladı.

Hegelci devimin özeği Hegel' in yaşamöykücüsü ve Königsberg'de bir
profesör olan Johann Kari Friedrich Rosenkranz (1805-79) adıyla temsil

�'Das Erberct in weltgeschichtlicher Entwicklung (1824-35).

86 HEGEL

edilebilir. Hem Schleiermacher'in hem de Hegel'in bir öğrencisi olarak
Hegelci dizgeyi geliştirirken bu ikisi arasında aracılık yapmaya çalıştı.
Tanrıbilimsel Bilimler Ansiklopedisi (183 1) adlı yapıtında kurgu!, tarihsel
ve kılgısal tanrı bilimi birbirlerinden ayırdediyordu. Kurgu! tanrıbilim sal­
tık dini, Hıristiyanlığı apriori bir biçimde sergiler. Tarihsel tanrıbilim
saltık dinin bu İdeasının ya da kavramının zamansal nesnelleşmesi ile
ilgilenir. Tarihsel H ıristiyanlığı değerlendirişinde Rosenkranz ona Hegelci
okulun özeğine ait olarak bakan Strauss'a göre daha ölçülüydü. Daha
sonraRosenkranz Hegel'in mantığını geliştirmeye çalıştı ama bu yöndeki
çabaları öteki Hegelciler tarafmdan pek değerli bulunmadı.

Öyleyse diyebiliriz ki sağ ve sol kanat Hegelciler arasındaki bölünme
herşeyden önce Hegel 'in dinsel ve tanrıbilimsel sorunlar ile ilgili konumu­
nun yorumlanışını, değerlendirilişini ve gelişimini ilgilendiriyordu. Sağ
kanat Hegel'i Hıristiyanlık ile az çok bağdaşabilir bir anlamda yorumladı
ve buna göre Tanrının deyim yerindeyse kendi başına ayakta duran kişi­
sel, öz-bilinçli bir Varlık olarak tasarımlanması gerektiği düşünüldü. Sol
kanat kamutanrıcı bir yorum öne sürdü ve kişisel ölümsüzlüğü yadsıdı.

Bununla birlikte sol kanat çok geçmeden kamutanrıcılığın ötesine doğal­
cılığa ve tanrıtanımazcılığa geçti. Ve Marx ve Engels' in ellerinde Hegelci
toplum ve tarih kavramları devrimcileştirildiler. Sol kanatın böylece sağ
kanattan daha büyük bir tarihsel önemi vardır. Ama ilk kümenin köktenci
düşünürleri ayrı bir irdelemeye bırakılmalı ve Hegel'in öğrencileri olarak
ele alınmamalıdırlar-Hegel ki onları pek öğrencileri olarak tanımayacaktı.

Hegel' in etkisi başlığı altında hiç kuşkusuz 19. yüzyılın ikinci yarısın­
daki ve içinde bulunduğumuz çağın ilk iki on yılındaki İngiliz idealizmine
ve Benedetto Croce (1866-1952) ve Giovanni Gentile (1875-1944) gibi
İtalyan felsefecilere ve Hegel üzerine son zamanlardaki Fransız çalışmala­
rına değinebiliriz-felsefecinin uzun erimli etkisinin daha başka örneklerine
değinmezsek. Ama bu konular bizi bu cildin alanının dışına çekeceklerdir.
Bunun yerine önümüzdeki bölümde metafiziksel idealizme karşı tepkinin
ve 19. yüzyıl Alman felsefesi dünyasında öteki düşünce çizgilerinin doğu­
şunu irdelemeye dönebiliriz.

Kısa Bir Kaynakça

Hegel'in Yapıtları

Werke, Jubiliiumsausgabe, yayıma hazırlayan H. G. Glockner. 26 cilt.
Stuttgart, 1927-39, Hegel'in yazılarını kapsayan ilk 20 cilt 1832-87
yayımının (19 cilt) bir tıpkıbasımıdır. 21-2. ci:tler Glockner'in
Hegel'ini ve 23-6. ciltler Hegel-Lexikon 'unu kapsar.

Siimmtliche Werke, kritische Ausgabe, yayıma hazırlayan G. Las­
son ve J. Hoffmeister. İlk olarak Leipzig'de (F. Meiner) yayımla­
nan bu eleştirel derleme 1905'te G. Lasson (1862-1932) tarafından
başlatıldı. Lasson'un ölümü üzerine J. Hoffmeister tarafından sür­
dürüldü ve 1949' dan başlayarak Haınburg' da (F. Meiner) yayım­
landı. 24 (daha sonra 26, ve sonra 27) cilt kapsaması tasarlanmıştı.
Ciltlerden kimileri pek çok kez yeniden basılmıştır. Örneğin 2. cil­
din (Die Phiinomenologie des Geistes) bir üçüncü yayımı 1929' -
da ve 6. cildin (Grundlinien der Philosophie des Rechts) bir
üçüncü yayımı 1930' da yapılmıştır. Çalışmanın bütünü tamamlana­
madan kalmıştır.

Siimmtliche Werke, neue kritische Ausgabe, yayıma hazırlayan J.
Hoffineister. 32 cilt kapsaması tasarlanan bu düzenleme Haınburg' -
da (F. Meiner) yayımlandı ve şimdi Erste kritisch·e Ausgabe olarak
bilinen Lasson-Hoffmeister düzenlemesini tamamlaması ve, aşması
düşünülüyordu. Lasson-Hoffineister yayımının kimi ciltleri yeni
eleştirel yayım tarafından üstlenildiği için durum biraz karışıktır.
Örneğin, Hegel'in, Vorlesungen über die Geschichte der

Philosophie'sinin 1940'ta Kritische Ausgabe'de cilt 15a olarak
yayımlanan Hoffineister düzenlemesinin ilk bölümü N eue kritisc­

he Ausgabe' de Cilt 20 olmaktadır. Yine, Hegel' eve Hegel 'den mek-

87

88 HEGEL

tupların Hoffmeister yayımının ilk cildi (1952) Kritische Ausga­
be başlığını taşıyor ve Lasson' dan ilk düzı!nleyici olarak söz edili­
yorken, ikinci cilt (1953) Nene kritische Ausgabe başlığını taşıyor
ve Lasson'dan hiç söz edilmiyordu. (Briefe von und an Hegel
yeni eleştirel yayımda 27-30. ciltleri oluşturur.)

Hegels theologische Jugendschriften, yayıma hazırlayan H. Nohl.
Tübingen, 1907.

Dokumente zu Hegels Entwicklung, yayıma hazırlayan F. Hoffmeis­
ter. Stuttgart, 1936.

G. W. F. Hegel: lfarly Theological Writings, R. Kroner'ın bir sunusu
ile İngilizce'ye çeviren T. M. Knox. Chicago, 1948.

The Phenomenology ofMind, çev. J. Baillie. Londra, 1931 (2. yayım).
Encyclopaedia of Philosophy, açıklayıcı notlarla çeviren G. E. Mueller.

New York, 1959.
Science of Logic, çev. W. H. Johnston ve L. G. Struthers. 2 cilt. Londra,

1929. (Bu Hegel'in 'Büyük Mantık' diye bilinen yapıtıdır.)
The Logic of Hegel, Translated from the Encyclopaedia of the Phi­

losophical Sciences, çev. W. Wallace. Oxford, 1892 (2. yayım)
(Bu 'Küçük Mantık' denilen yapıttır).

Hegel's Philosophy of Mind, translated from the Encyclopaedia of
the Philosophical Sciences, çev. W. Wallace. Oxford, 1894.

The Philosophy of Right, notlarla çeviren T. M. Knox,. Oxford, 1942.
The Philosophy ofHistory, çev. J. Sibree. Londra, 1861.
The Philosophy of Fine Art, çev. F. P. B. Osmaston. 4 cilt. Londra,

1920.
Lectures on the Philosophy of Religion, together with a Work on

the Proofs of the Existence of God. çev. E. B. Speirs ve J. B.
Sanderson. 3 cilt. Londra, 1895 (tıpkıbasım 1962).

Lectures on the History of Philosophy, çev. E. S. Haldane ve F. H.
Simpson. 3 cilt. Londra, 1892-6.

Hegel Üzerine Çalışmalar

Adams, G. P. The Mystical Element in Hegel's Early Theological
Writings. Berkeley, 1910.

Aspelin, G. Hegel's Tübinger Fragment. Lund, 1933.
Asveld, H. La pensee religeuse du jeune Hegel. Liberte et alienati­

on. Louvain, 1953.
Baillie, J. The Origin and Significance of Hegel's Logic. Londra,

1901.
Balbino, G. Der Grundirrtum Hegels, Graz, 1914.

KISA BİR KAYNAKÇA 89

Brie, S. Der Volksgeist bei Hegel und die historische Rechtsschule.

Bertin, 1909.
Bullinger, A. Hegelsche Logik und gegenwartig herrschender anti­

hegelische Unverstand. Münih, 1901.
Bülow, F. Die Entwicklung der Hegelschen Sozialphilosophie. Le­

ipzig, 1920.
Caird, E. Hegel. Londra ve Edinburgh, 1883. (Bu henüz Hegel için çok

iyi bir giriş olmayı sürdürmektedir.)
Caims, H. Legal Philosophy from Plato to Hegel. Baltimore, 1949.
Coreth, E., S.J. Das dialektische Sein in Hegels Logik. Viyana, 1952.
Cresson, A. Hegel, sa vie, son oeuvre. Paris, 1949.
Croce 8. What Is Living and What Is Dead in the Philosophy of

Hegel. İng. çev. D. Ainslie. Londra, 1915.
Cunningham, G. W. Thought and Reality in Hegel's System. New

York, 1910.
De Ruggiero, G. Hegel. Bari, 1948.
Dilthey, W. Die Jugendgeschichte Hegels. Berlin, 1905. (Dilthey'in

Gesammelte Schriften 'inde bulunmaktadır, Cilt IV; Beri in, 1921.)
Dulckeit, G. Die Idee Gottes im Geiste der Philosophie Hegels.

Münib, 1947.
Emge, C. A. Hegels Logik und die Gegenwart. Karlsruhe, 1927.
F indlay, J. N. Hegel. A Re-examination. Londra, 1958. (Hegel'in felse­

fesinin duygudaş ve dizgesel ama metafiziği enaza indirgeyen bir
yorumu.)

Fischer, K. Hegels Leben, Werke und Leh re. 2 cilt. Heidelberg, 1911
(gözden geçirilmiş 2. yayım).

Foster, M. 8. The Political Philosophies of Plato and Hegel.

Oxford, 1935.
Glockner, H. Hegel. 2. cilt. Stuttgart (Glockner'in yukarıda değinilen

Hegel'in Yapıtları yayımının 21. ve 22. ciltleri.)
Gregoire, F. Aux sources de la pensee de Marx : Hegel, Feuerbach.

Louvain, 1947.
Etudes hegelienes. Louvain, 1958.

Hiiring, T. Hegel, sein Wollen und sein Werk. 2 cilt. Leipzig, 1929-38.
Hayın, R. Hegel und seine Zeit. Leipzig, 1927. (gözden geçirilmiş 2.

yayım).
Heimann, 8. System und Methode in Hegels Philosophie. Leipzig,

1927.
Hoffmeister, J. Hölderlin und Hegel. Tübingen, 1931.

Goethe und der deutsche Idealismus. Eine Einführung zu Hegels

Realphilosophie. Leipzig, 1932.

90 HEGEL

Die Problematik des Völkerbundes bei Kant Und Hegel. Tübin­

gen, 1934.

Hyppolite, J. Genese et structure de la Phenomenologie de l'Esprit
de Hegel. Paris, 1946. (Çok değerli bir yorum.)

Introduction a la philosophie de l'histoire de Hegel. Paris, 1948

Logique et existence: Essai sur la logique de Hegel. Paris, 1953.

Iljin, 1. Die Philosophie Hegels als kontemplative Gotteslehre. Bern,

1946.

Kojeve. A. Introduction a la lecture de Hegel. Paris, 1947 (gözden

geçirilmiş 2. yayım). (Yazar Hegel 'in tanrıtanımazcı bir yorumunu

vermektedir.)

Lakebrink, B. Hegels dialektische Ontologie und die thomistische
Analektik. Cologne, 1955.

Lasson, G. Was heisst Hegelianismus? Berlin, 1916.
Einführung in Hegels Religionsphilosophie. Leipzig, 1930. (Bu

Kitap Lasson'un yukarıda sözü edilen Hegel'in Yapıtları 'nın eleş­

tirel yayımının 12. cildine bir giriş oluşturmaktadır. Lasson 'un buna

benzer başka girişleri de vardır; örneğin, Hegel als Geschichtsp­
hilosoph, Leipzig, 1920)

Litt, T. Hegel. Versuch einer kritischen Erneuerung. Heidelberg,

1953.

Lukacs G. Der junge Hegel. Über die Beziehungen von Dialektik
und Ökonomie. Bertin, 1954 (gözden geçirilmiş 2. yayım). (Yazar

Marxist bakış açısından yazmaktadır.)

Maggiore, G. Hegel. Milano, 1924.

Maier, J. On Hegel's Critique of Kant. New York, 1939.

Marcuse, H. Reason and Revolution: Hegel and The Rise of Social
Theory. New York, 1954 (2. yayım).

McTaggart, J. McT, E. Commentary on Hegel's Logic. Cambridge, 1910.
Studies in the Hegelian Dialectic. Cambridge, 1922 (gözden geçi­

rilmiş 2. yayım).

Studies in Hegelian Cosmology. Cambridge, 1918 (gözden geçiril­

miş 2. yayım).

Moog, W. Hegel und die Hegelsche Schule. Münib, 1930.

Mure, G. R. G. An Introduction to Hegel. Oxford, 1940. (Hegel'in

Aristoteles ile ilişkisini vurgulamaktadır.)

A Study of Hegel's Logic. Oxford, 1950.

Negri, A. La presenza di Hegel. Florence, 1961.
Niel, H., S.J. De la mediation dans la philosophie de Hegel. Paris,

1945. (Hegel 'in felsefesini yaygın bir meditasyon kavramının ışı­

ğında inceliyor.)

KISA BİR KAYNAKÇA 91

Nink, C,. S.J. Kommentar zu den grundlegenden Abschnitten von
Hegels Phiinomenologie des Geistes. Regensburg, 193 1.

Ogiermann, H. A., S.J. Hegels Gottesbeweise. Roma, 1948.
Olgiati, F. il panlogisme hegeliano. Milano, 1946.

Pelloux, L. La logica di Hegel. Milano, 1938.
Peperzek, A. T. B. Le jeune Hegel et la vision morale du monde.
The Hague, 1960.
Pringle-Pattison, A. S. (=A. Seth). Hegelianism and Personality. Londra,

1893 (gözden geçirilmiş 2. yayım).

Reyburn, H. A. The Ethical Theory of Hegel: A Study of the Philo­
sophy of Right. Oxford, 1921.

Roques, P. Hegel, sa vie et ses oeuvres. Paris, 1912.

Rosenkranz, K. G. W. Hegels Leben. Berlin, 1844.
Erliiuterungen zu Hege�s Enzyklopiidie der Philosophie. Berlin,

1870
Rosenzweig, F. Hegel und der Staat, 2 cilt. Oldenburg, 1920.
Schmidt, E. Hegels Leh re von Gott. Gütersloh, 1952.
Schneider, R. Schellings und Hegels schwiibische Geistesahnen.

Würzburg, 1938.
Schwarz, J. Die antropologische Metaphysik des jungen Hegel. Hil­

desheim, 1931.

Hegels philosophische Entwicklung. Frankfurt a. M., 1938.
Specht, E. K. Der Analogiebegriff bei Kant und Hegel. Cologne,

1952.
Stace, W. T. The Philosophy ofHegel. Londra, 1924 (yeni yayım, New

York, 1955). (Dizgesel ve açık bir yorum.)
Steinbüchel, T. Das Grundproblem der Hegelschen Philosophie. Cilt

1. Bonn, 1933. (Yazar-bir Katolik rahip-çalışmanın tamamlanı­
şından önce öldü.)

Stirling, J. H. The Secret of Hegel. Londra, 1865.
Teyssedre, B. L'esthetique de Hegel. Paris, 1958.
Vanni Rovighi, S. La concezione hegeliana delta Storia. Milano, 1942.
Wacher, H. Das Verhiiltnis des jungen Hegels zu Kant. Berlin, 1932.

Wahl, J. Le malheur de la conscience dans la t,hilosophie de Hegel.
Paris, 1951 (2. yayım). (Değerli bir çalışma.)

Wallace, W. Prolegomena to the Study of Hegel's Philosophy and
especially of his Logic. Oxford, 1894 (2. yayım).

Weil, E. Hegel et l'etat. Paris, 1950.

METİNDE KULLANILAN KİMİ TÜRKÇE
SÖZCÜKLERİN İNGİLİZCE KARŞILIKLARI

ahlak mora/ity/ Mo­

ralitiit

algı perception

anlak understan-

ding/ Verstand

anlık mind

anlıksal intellectual

ansal mental

arı pure

aşkın transcendent

aşkınsal transcen-

dental

Aydınlanma Enligh­

tenment

ayrımsama appre­

hension

beliriş manifestation

belirlenim determi­

nation

belirli determinate

belirlilik determina-

teness

belirtik explicit

bellek memory

bengi ebedi, eternal

beti figure

betimleme descrip-

tion

biçim form

biçimdeş uniform

bildirilmiş din reve-

aled religion

bilinç consciousness/

Bewufttsein

bireşim synthesis

çelişki contradiction

çıkarsama in/erence,

deduction (tümeva­
rım)

dizge system

deneyim experience

derin-düşünce ref-

/exion

doğaüstücülük sıı-

pernaturalism

dolaylı mediate

dolaysız immediate

duyarlık sensibility

duygu feeling

duyu sense

duyu-pekinliği sen-

se-certainty

duyum sensation

duyunç conscience/

Gewissen

duyusal sensuoııs

dürtü impıılse

düzenek mechanism

edim act

edimsel actual

edimsellik actuality/

Wirklichkeit

erek end

ereksel, erekbilim-
sel teleologic

etker efficient

etki effect

etkinlik activity

evrensel universal

eylem action

92

eytişim dialectic

eytişimsel dialectical

fenomen görüngü

gelişim development

gerçek true

gerçeklik truth

gerek ought/Sollen

gizemli mystical

görgül empirical

görüngü appearan-

ce, phenomenon

görüngübilim phe-

nomenology

Gymnasium
hak right

Hölderlin
içkin immanent

ikicilik dualism

ilinek accident

ilke principle

imge image

imgelem imaginati-

on

imlem significance

inak dogma

istenç will

iyelik possesion

izlenim impression

kalıcı subsistent

karşıt opposit

karşıtlık opposition

kavram concept, notion

kılgı practice

kılgın, kılgısal prac­

tical

kıpı moment hiç kuş­

kusuz bir 'meka­

nik' terimi değil:

mantıksal o larak

ortadan kaldırı lan,

ideal leşen herşey

kip mode

klasiksel 'klasik'ten ayn

olarak, Yunan/Roma

ekini ile ilgili

konutlama postu/ate

kurgu speculation

kurgul speculative

kuram theory

kuramsal theoretical

Logos us

mülkiyet property

neden cause

nedensellik causa-

lity

nesne object

nesnellik objectivity

numen görüngü kar-

şıtı: 'duyulur' değil

ama 'anlaşılır' var­

lık

olgu facı

olgusal real

olgusallık reality

olumsallık contin-

gency/Zuflilligkeit

öğe element

önesürüm assertion

önsel prior

önsav hypothesis

örgen organ

örgenlik organism

SÖZLÜK

örtük implicit

öz essence

ö:zı..bilgiself-know/edge

ö:zı..bilinç selfconsci-

ousness/Selbstbe­

wufJtsein

özdeşlik identity

özek, merkez center

özne subject

öznellik subjectivity

özsel essential

par excellence karşı-

laştırmanınötesinde

pekinlik certainty

ruh soul/Seele

ruhbilim psychology

saltık absolute

sağduyu common

sense

sapınç aberration

sezgi intuition; vision

(öngörü, imgesel

görüş gücü vb.)

somut concrete

sonlu (inile

sonsalhk (inality

sonsuz infinite

soyut abstract

süreç process

tanrıbilim theology

tanrıtanırcıhk the-

ism

tasarım betisel ya da

resimsel düşünce

(representationl Vor­

stellung)

telos erek

93

tikel particular

tin spirit/Geist

törellik ethical life/

Sittlichkeit

töz substance

tüze, hak rihgt/Recht

us reason/Vernunfl

usauygun reasonable

usayatkın plausible

usdışı irrational

ussalcı rationalist

varlık being

varlıkbilim ontology

varoluş existence

varsayım presuppo-

sition, supposition

. . via negativa Skolas­

tik tanrıbilimde

insanın Tanrının

bilgisine onun ne

olmadığını bilerek

erişme yolu (öteki

iki yol Via causali­

tatis ve via eminen­

tiaedir).

Volksreligion halk/

ulus dini

Vorstellung tasarım,

r esimsel/img esP.I

düşünce

yokluk nothing

yorum construction,

interpretation

yurttaş toplumu ci­
vil societyldie bür­

gerliche Gesellsc­

hafl

Dizin

a priori çıkarsama 26
Afrika 47
ahlak (Moraliliil) 32, 49ss;

kavramı 11
ahlaksal bilinç 32; derinlik 11;

istenç 49; özgürlük 1 1
aile 52ss
algı düzeyi 28
Alman idealizmi 82s
Alman ruhu I O
Almanlar 57
amaç (Vcmaı:) 50
Ana Çi:gilerde Felsefi ili-

/imler Amiklopedi.,i 9
anayasa 57
anayasal tekerklik 57
Anci,m rl!gime 57
anlak (Ver.,ıand) 14, 21; an­

lak dini I O; anlak kavram­
ları 21

anlık 46; ve Doğa 14
anlıksal sezgi 15
ansal kategoriler 34
Antigone 7
Aristoteles 17, 18, 26, 47, Si,

58, 64, 82
an düşünce 34
an varlık (reines Sein) 36s
aşkınsal idealizm dizgesi

(Schelling'de) ıs
aşkınsal sezgi 14s
Atina 47
Aydınlanma I O
Aydınlanmanın tini 34
aynında-özdeşlik 19s, 69

Baküs dansı 43
başka 28
başlangıç sondur 36
bedenselleşme 81
beliriş 37
bellek 46
biçim ve içeriğin birliği 10
biçimsel mantık 31
bilgi 39, 80

bilinç (BeıvııJlt.ıein) 26s, 31
Bir 38, 69
birey 47
bireysel özgürlük 55
bireşim 23
biz-bilinç 29
Bizans imparatorluğu 63
bölünme ve karşıtlık 14
Bradley 56
Brahman 78
Budizm 78
Bütünlük 35, 69
büyü 78
Büyük lskender 64

ceza 49
Croce Benedetto 81

çelişki 22s
çelişkinin rolü 22
Çin 63; dini 78
çok 38
çözümleme 27

Daub, Kari 84
demokrasi 57
deneyim dünyası 14
derin-düşünce kategorileri 37
despot 64
devlet 53ss, 69
dil 28
Dilthey 12
din 13, 32, 75, 77, 80; felsefe­

si 70, 76s; kategorileri 81;
tarihi 70s; tipleri 78

dinsel bilinç 27, 3 ls, 70, 76s
dinsel deneyim 80
dinsel dil 20, 35, 70
dizge 12
Di:ge Paıv;a,,ı 12s
dolaylılık 38
dolaysız din 78
dolaysız tarih 61
dolaysızlık 38
doğa 12, ıs. 18s, 24, 31, 39, 41,

43, 68; güçsüzlüğü 43
doğa dini (die Naııırreli­

gcm) 78
Doğa Fe/.,efesi 19s, 39, 45;

görülür Tindir 15; Schel­
ling'de IS, 17;veinsantini 19

doğada güzellik 72; Logos
19; olumsallık 44; Salhk 18

doğal din 32
doğal yasalar 28
Doğu 47
Doğu dünyası 63

94

Doğulular 63
duygu 46
duyu-görüngüleri 28
duyu-pekinliği 27s
duyunç (Gewi.,.,·en) 52
duyusal-ayrımsama 27
dünya-Devleti 66
dünya-federasyonu 68
dünya-mahkemesi 63
dünya-tarihi 60, 62
dünya-tarihsel bireyler (die

welıgeschichılichen /ndivi­
duen) 64

Dünya-Tini (der Welıgei.,ı)
62ss, 69, 83

dürtü 46
düşünce 12, 46
düşünsel tarih 61
düşüş (Ahfa/1) 44, 80
düzenek 38

edim (Handlııng) 50
edimsellik (die Wirkli<'hke-

it) 37
efendi 29
efendi-köle ilişkisi 11, 29s
ekin 62
eleştirel felsefe 35
Weusis (Hegel'in şiiri) 12
emek 29
Epiktetus 29
ereksellik 38
estetik bilinç 70, 72s, 76
estetik sezgi 72
etki 37s
evrenbilimsel tanıt 77
evrensel 43; ahlaksal yasa-

lar 31; istenç 55; öz-bilinç
30, 55; terimler 27; Tin 63

evrim önsavı 44
eytişim 36
eytişimsel düşünce 2 Is

felsefe dine karşı olması
80; dizgesi 19; felsefesi
70;görevi 14, 19; tarihi 18,
33, 71, 82s; temel amacı
14; ve din 13; ve tanrıbi­
lim arasındaki ilişki 8

Fel,·eji Bilimler Ansiklope­
disi 40

felsefi tarih 61
Fichte 14, 23, 44, 57, 82;

Fichıe ve Schelling 'in
Felsefi Dizgelerinin Ayrı­
mı 14

Filistin 63

Fischer Kuno 85
fizik 45
fiziksel nedensellik 43
Frankfurt dönemi 11
Fransız Devrimi 7, 63

Gans Eduard 85
genel iyi 56
gerek (Sol/en) 50
Germanik dünya 63
Germanik halklar 64
gerçek bütündür 17
gizemli sezgiler I O
Gorgia., 66
Gotik 75
görgü! bilim 19, 45
görgü! ruhbilim 31
görüngü 28, 37
görüngü-ötesi 28
görüngübilim 27
Göschel Kari Friedrich 85
gözlemci Us 31
güç haktır 65
güzellik 72; olarak İdea 72

haklar 55

haksızlık 48
halkın tini (der Volk,gei.ı·ı) 62
hayvan örgenliği 45
Hegel'in erken yazılan 8
Henning, Leopold von 85
Herakleitos 82
Hıristiyan bilinç 76; dini IO,

13, 71; dininin Olumluluğu
11; inaklar 82; ortodoks­
luğu 80; sanatı 70, 74

Hıristiyanlık 32, 47, 64, 76,
78, 80; Tini ve Yazgısı 11;
ve insan mutluluğu IO

Hindistan 63
Hinduizm 78
Hint ve Mısır sanatları 73
Hölderlin 7, 10, 12

İdea 39
İdeal 72
ilinek 37
imgelem 46
inaklar 11
inanç 33, 80
İncil 10
insan anlığı 16
İran 63
İsa il, 13, 76, 78
İsa'nın yaşamı 11
İspanya 63
İspanyollar 57

DİZİN

istek (Begierde) 28
istenç 48ss
iyelik 47
iyi (das Gıııe) 51
iyi-lik (da., Wohl) 51

Jacobi Terörü 32
Jena dersleri 8, 15
Jena savaşı 9
Jena Üniversitesi 8
Johann Eduard Erdmann 85
Johann Kari Friedrich

Rosenkranz 86
Jupiter Capitolinııs 78
Jül Sezar 64

kamutanrıcılık 78
Kant IO, 11, 34, 50s, 60, 77
Kantçı ahlakçılık 12; dizge

14; törellik 50
kategoriler 34s
Katoliklik 11
kavram 19, 38
kavram mantığı (die /,ogik

de.,· Bq,riff.i') 38
kendi 28
kendinde-şey 15, 34
kendinde-varlık 37
kent-devleti 58s
kılgın Us 31
kiınyasallık 38
kişi 47
kişilik 39, 47
kişisel özgürlük ilkesi 57
klasiksel sanat 73, 75
korporasyonlar 54
korporatif Devlet 57
köle 29, 48, 64
kötü bir sonsuzluk 13
kurgu! felsefe 13, 70, 80;

Fichte'de 15
kurgu! felsefede anlık 21
kurgul us 34
kuşkucu bilinç 29
Kutsal Üçlü 79, 80
kuwet 28, 37
Küçük Asya 63
kült 80

Logos 19, 36, 42, 46, 68, 79
Luther 81

mantık 13, 19s, 34s; içeriği
35; konusu 35 ·

Maıııık Bilimi 9

mantıksal çelişmeme ilke­
si 23

95

mantıksal İdea 19, 24
Marcus Aurelius 29
Marheineke, Philipp Kon-

rad 85
matematik 21, 45
McTaggart 80
mekanik 45
metafizik 19, 34
Mısır 63
Mısırlılar 73
M ichelet Kari Ludwig 85
mimari 74
Minerva'nın baykuşu 58
Musevilik 76, 78
mutsuz bilinç 30
mülkiyet hakkı 47
Müslümanlık 63, 76
müzik 74

Napoleon 57, 64; Napole­
on'un Savaşları 60, 63

neden 37, 38
nesnel Tin 47, 69; nesnel

Tin alanı 68
nesnellik 38
nicelik 37
nitelik 37
niyet (Ahsichı) 51
Nohl Hermann 8, 12

Olgusal ussaldır ve ussal
olgusal dır I O

olgusallık erekbilimsel bir
süreçtir 17

olwnsallık (Zııfiilligkeiı) 43
oluş 23, 36

ödev 51
ölçü 37
örgensellik 45
öz 37
öz mantığı (die Logik des

Wesen.,) 37
öz-bilinç (Selh.,ıbewııft/.,e-

in) 27s, 31, 39
öz-<luygu (Selh.\'lgefii/ıl) 46
öz-sezgi 70
özdeşlik ilkesi Schelling 'te

15; Fichte'de 15
özgür istenç 47, 56
özgürlük 4 7; bilinci 62
özne 17
özne ve nesne 14; özdeşliği

15;
öznel Tin 46, 69
özuellik 38; ilkesi 57
Pannenides 82

96

Platon 26, 44, 47, 58s, 64s
Platonik Devlet 58s
politik anayasa 57
politik felsefe 57
Praxiteles 74
Protestanlık 52
Protestan tanrıbilim 84
Prusya Devleti 57s

resim 74
resimsel düşünce (Vors-

tel/ıın,:) 31
Roma dünyası 63
Romalılar 47
romantik sanat 74s
Rousseau 7, 57
Rödscher, Heinrich The­

odor 85
Rubicoıı 64
ruh (See/e) 46; ve beden

arasındaki bölünme 14
rııhbilim 26, 46
ruhsal yüce ibne 1 O
Rusya 65

Saltık 16, 36, 84; arı düşün­
cedir 34; bütünlüktür 17;
din 32, 78, 80; idea 35,
39; idealizm 80, 84;
öz-bilinç 69; Schelling'de
17; varlık 68

saltık bilgi (das ab.mlııte
Wis.,en) 31, 26, 35, 69

Saltık Tin 17, 45, 69; alanı
68; felsefesi 70

Saltığı bilme 16
Saltığın yaşamı 14; nın üç

ana evresi 1 9
sanat 70; felsefesi 70; ta­

rihi 71; ya da güzellik dini
32; yapıtı 70, 72;

sanatsal güzellik 72

savaş 60; zorunlu ussal bir
fenomendir 60

Schelling 7, 8, 14ss, 20, 34,
41, 43s, 70, 83, 85

Schleiermacher 86
sevgi 12s
Sezar 64
sezgi 46
Sfenks 73
simgesel sanat 73
Sofistler 32
Sofokles 7
solipsizm 35
sonlu 77; ve sonsuz ara-

DİZİN

sındaki karşıtlık 12
sonsuz 70, 77
sonsuzun kavramı 21
sözleşme (Vertru,:) 48
Sparta 47
Spencer, Herbert 54
Spinoza 38
Spinozacılık 17
St. Anselm 79
St. Paul 79
Stalin 64
Stoacılar 29, 47
Strauss, David Friedrich 85
Stuttgart 7
suç 48
şey 28
şiir 74s

Tanrı 12, 31, 33
Tanrı varlıktır 36, 77
tanrıbilim 8, 10, 80
tanrıtanırcılık 10
Tanrı-insan 78
tarih 19, 57; felsefesi 47,

61, 66
tarih-yazma 61
Tarihsel Devletler 56
tasım 38
tckerklik 57
teles 17s, 42
tepki 37
Thucydides 61
tikel 28, 43
Tin (Geist) 12, 19, 24, 39, 46,

68; özgürlüktür 43
7ın Felseje.,i 19s, 46
Tinde (insan tini alanında)

Logos 19
1ınin Gtirtlngiibilimi 8, 16,

26, 46, 69
Tinin özgürlüğü 64

tinsel bireysellik dini 78
Tübingen Üniversitesi 7
törel töz (die sillliche

Sııb.ı·ıan=) 52
törel yaşam kavramı (die

Siıılichkeil) 50, 52
töz 17, 37
töz dini 78
türe 54
tüze (das Recht) 4 7
tüze ··felsefesi 58
Ttl::A , Fe/,,eji,.,inin ,jna-

çi:gıferi ·�··. , . -,

ulusal devletler 64

ulusal tinler 63, 69
us (Vernıınji) 14, 27, 30
Us evresi 31
Ussal Devlet 57
ussal istenç (der verniinF

lige Wil/e) 47
ussal özgür istenç 49
usun hilesi 64
uzay 45
uzlaşmaz ikilikler ya da

karşıtlıklar 14

üçlü gelişim 24
üçlüler 24
ütopik şemalar 59

varlık kavramı 23, 35
varlık mantığı (die J.ogik

de., Sein.v) 37
varoluş 37
V<ı/kı·reliı:itın 10
Vor.'1e/lııng (tasaı:ım) 76

yabancılaşma 12, 77
Yahudi dini 78
Yahudi yasacılığı 11
Yahudiler 11, 13
Yahudilerin dinsel şiiri 73
Yahudilik l 1
yaratış 41
yargı 38
yasa 54; ve ödev 11
yasalar 28
yaşam 39
yokluk kavramı 23
yontu 73s
Yunan ahlakı 32; dehası 10;

dini ıo. 32, 70; dünyası
63; felsefecileri 7 l; poli­
si 58; sanatı 70; tapı­
nakları 71, 74; törelliği 51,
58; ve Roma dinleri 78;
yontuculuğu 74

Yunan-Roma dünyası 64
Yunanlılar 47, 59
yurttaş toplumu (die biir-

gerliche Ge.,el/schaft)
52ss, 57

yükümlülük 52

zaman-tini (die Zeilget,ı) 59
zamansal 70
zamansal-olmayan 70
zamansallık 36
Zeller Eduard 85
Zerdüşt dini 78

