

a,

Bilim ve Gelecek Kitaplığı - 6

Hayatın olumlanması olarak felsefe
Nietzsche ve Marx
Fatih Yaşlı

© Bu kitabın yayın haklan
7 Renk Basım Yayın ve Filmcilik Ltd. Şti.’ne aittir.

ßirinci Baski: Bilim ve Gelecek Kitaplığı, Kasım 2008
ikinci Baskı: Bilim ve Gelecek Kitaplığı, Kasım 2010

ISBN: 978-605-5888-02-2

Yayına Hazırlayan: Nalân Mahsereci
Sayfa Tasarımı: Baha Okar
Kapak Tasalımı: Kolektif Atölye

Baskı; Kayhan Matbaacılık
Davutpaşa'C. Güven Sanayi Sitesi B Blok No. 244
Topkapı - İstanbul
Tel: 0212.612 31 85

7 Renk Basım Yayın ve Filmcilik Ltd. Şti
Tel; 0216 349 71 72

Moda C. Zuhal Sk No: 9/1 Kadıkjy-İalanbul
Up7/www bihmvegelecek.com tr . bilgi@billmvegelecek.com İr

mailto:bilgi@billmvegelecek.com

FATİH YAŞLI

Hayatın olumlanması olarak felsefe

NIETZSCHE VE MARX

♦ ß *

t «

Fatih Yaşlı
1979 yılında Ankara'da doğdu. Lisans eğitimini Gazi Üniversitesi
Maliye Bölümü'nde 2001 yılında tamamladı. Aynı yıl İzzet Baysal
Universitesi'nde siyaset bilimi yükseklisansma başladı ve Uluslararası
İlişkiler Bölümü'nde siyasi tarih araştırma görevlisi oldu. 2004-2008
yılları arasında Ankara Üniversitesi Sosyal Bilimler Enstitüsü'nde
doktora yaptı. Doktorasını tamamlamasının ardından İzzet Baysal
Universitesi'ne dönen Yaşlı, halen bu üniversitede görev yapmaktadır

İÇİNDEKİLER

Giriş 9

1. Bölüm: Nietzsche: Hayatın Güçle Olumlanması 15

1. Nietzsche’nin Bakışı 17

A. Nietzsche ve tarih 17

İyinin ve kötünün etimolojik kökeni 23

Sokrates ve köle ahlakının ortaya çıkışı 25

Yahudilik ve köle ahlakı 29

Hıristiyanlık ve köle ahlakı 32

B. Nietzsche ve modernité 34

Anlamın yitirilişi olarak modernité 35

Bir mutlak dekadans hali olarak modernité 38

2. Nietzsche’nin Yanılgısı 42

A. Nietzsche’de kapitalizm eleştirisi 42

B. Nietzsche ve “büyük tehlike” 46

Nietzsche’nin sosyalizm eleştirisi 49

Nietzsche ve işçi sorunu 53

C. Nietzsche’nin toplum tasarımı: 56
İyinin ve 'ötünün ötesinde

Aristokratik toplum modelinde özgürlük ve adalet 59

Aristokratik toplum modelinde kadının konumu 64

D. Sonuç: Nietzsche’nin yanılgısı 67

2. Bölüm: Marx'ın Özgürlük Anlayışı: Hayatın Sahiplenilmesi 71

1. Yabancılaşma ya da Hayat-Olmayan Hayat 75

2. Kapitale Karşı 84

A. Kapitalizmin tarihöncesi; İlkel birikim 85

Köylülerin mülksüzleştirilmesi 87

İlkel birikimin hukuki boyutu 89

B. Modern sanayi ya da insanın makineleştirilmesi 91

Sınıf mücadelesinin bir uğrağı olarak işgünü 95

Emeğin bağımlılığının tamamlanışı olarak
fabrika sistemi 107

İşçi ile makine arasındaki mücadele 109

C. Meta fetişizmi ya da özne ve nesnenin yer değiştirmesi 111

Sonuç 115

Kaynaklar 121

A

Varoluşun ereği sorgulandığında, bu dinamizmin
altında zorunluluk yasasının yattığı dile geldi, ve bu
yasayı idrak edenler artık özgür iradeleriyle onun
üzerinde egemenlik kurabilirlerdi. Özgür irade o andan
sonra zorunluluğun peşine düşmekten ibaret olacaktı.
Sahip olduklarını çoğaltmak güdüsüyle o, yeryüzünü
kuzeydeki buzullu Tlıule Adasından Afrika’daki Ümit
Burnuna, batıdaki Herakles sütunlanndan doğudaki
pek çok kola ayrılan Ganj Nehri’ne kadar araştırırken,
köylü küçücük tarlasını arşınlayarak elinden geldiğince
ölçmeye çalışıyordu. Köle kadırganın dibinde durmadan
kürek çekmek zorundaydı, ona forsa başının vurduğu
davulun temposuna uyarak hızlı hızlı bir öne bir
arkaya eğilmekten başka bir şey verilmemişti, periyodik
yolculuklardaki yol gösterici akıntılarıyla, musonları
ve alizeleriyle açık denizlerse takımyıldızlarına göre
konumlarım belirleyen güvertedeki seyir subaylanna
aitti. Özgür olmayanın tek gerçeği dolaysız ilişki
kurduğu alandı, bütün çabasını da bu alanla
baş edebilmek için harcıyordu. Özgür olansa durmadan
yeninin heyecanını yaşıyor, kıyı şeritlerini ve coğrafi
oluşumları çiziyor, yeni denizyolları, hammadde
kaynaklan, değiş tokuş olanakları keşfediyordu.
Hizmet etmeye mahkûm olan, tekdüzeliğin içinde solup
saranrken, inisiyatifi ve çeşitliliği elinde bulunduran
gençleşiyordu. O din adamlanmn ayinlerinde hastalıktan
korunmak ve iyileşmek için dua etmek zonında değildi,
doktorlar ona organların, nabzın, kan dolaşımının ve
sinir sisteminin nasıl çalıştığını anlatmış,
tüm ilaç çeşitlerini onun için hazırlamışlardı.
Mülksüzler bolluktan biraz olsun yararlanabilmek için
sunaklarında hükümdarların isimlerini bile bilmediği
yer ve gök taunlarına adak adıyorlardı.

Zenginler sikkeler, bankalar, fetihler yoluyla
canla) mm çektiği her şeyi elde edebiliyorlardı. Almanın
ve ve/menin, sürgit bir ayrışmanın ve kaynaşmanın
tüm canhlann özüne uygun dü$tıtgünü söyleyenler
oniatın düşünürleriydi; birleşme ve ayrılma, yoğunlaşma
ve çözülme, çekme ve itme her şeyin temel ilkesiydi,
hiçbir madde yoktu ki, karşıtlıklardan oluşmasın.
Nasıl ki dünyayı bilmek ona egemen olmak anlamına
geliyordu, egemenlik de iktidar ve zor kullanma
hakkıyla bağlantılıydı. Girişimciler sahip oldukları
ağzına kadar dolu ambarları, mallarla yüklü
gemileri, sayfiye evlen, saraylan, hazine değerindeki
sanat eserleriyle izledikten yolun doğru olduğunu
kanıtlıyorlardı. Onlar ilerlemeden yanaydılar, işi
dağıtıyor, ihtiyacı olanı yanında tutup işe yaramayanı
atıyor, atölyeler ve fabrikalar kumyorlardı, (...)
Dokumacılar, kunduracılar, terziler ve demirciler onlar
için işbaşındaydı, kemanlarına Çin'den aldıkları fildişi,
ipek ve porselenle, Hindistan'dan aldıkları baharat,
esans, merhem ve incileri yüklüyorlardı. Tersaneleri
için gerekli olan tomnıkları dağ ormanlarından
çıkarttırıyor, hayvan sürülerini güttürüyor, atları
ehlileştirtiyor ve ülkesine Küçük Asya'nın bol veriminden
dolayı tahıl amban unvanını kazandıran buğdayı
taşıtıyorlardı. O zamanlar kazandılar dedi Coppi, bize
karşı avantajlı durumlarını, ürettiğimiz her şeyin bizim
yukarılarımızda işe yaraması ve kendi ürettiğimizden
bize payın yukarılardan bahşediliyor olması da yine o
zamanlara dayanıyor, tıpkı iş için söylendiği gibi,
bize iş verenler onlar oluyor.

Peter Weiss,
Direnmenin Estetiği, s.41-42.

Giriş

Marx henüz 25 yaşındayken arkadaşı Arnold Ruge’a yazdığı
bir mektupta, ömrünün sonuna kadar düşünsel üretiminin mer­
kezinde yer alacak unsurun ne olduğunu açık bir şekilde ortaya
koymuştu. “Görevimiz”, diyordu Marx mektubunda, “tüm za­
manlar için uygun ve hazır olmak, ya da geleceğin inşası değil
sadece, daha kesin olan bir şey varsa o da şu anda neyi başaraca­
ğımızdır. Varolan her şeyin acımasız eleştirisini kastediyorum,
eleştirinin mevcut iktidarla çatışmalardan korkmadığı kadar
kendi sonuçlarından da korkmayacağı ölçüde bir acımasızlık.”
Varolan her şeyin acımasız eleştirisi: Neredeyse bütün çalışma­
larının isimlerinde ya da altbaşlıklarında eleştiri sözcüğünün
geçişini (Örneğin: Hegeïin Hukuk Felsefesinin Eleştirisi, Kutsal
Aile’nin allbaşlığı olan Eleştirel Eleştiri’nin Eleştirisi ya da Alman
ideolojisi’nin altbaşlığı olan Feuerbach, B. Bauer ve Stım er’in
Temsil Ettikleh Modern Alman Felsefesinin ve Çeşitli Peygamber­
lerin Ortaya Koydukları Biçimiyle Alman Sosyalizminin Eleştirisi)
bir kez daha hatırlayarak, Marx’in bu düstura sadakatini asla
yitirmediğini söyleyebiliriz.

Benzer bir şekilde Nietzsche de, felsefesinin biricik amacı
olan “bütün değerleri değiştiriş” girişiminde, tüm bu değerleri
acımasız bir şekilde eleştirmekten geri durmamıştı. Bunu, Pııtla-
ıın Batışına yazdığı Önsöz’de, eserlerinde her daim yürürlükte
olan edebi ve uhrevi üslubuyla şöyle anlatıyordu:

Geı çektiklerden daha fazla pul var bu dünyada: budur be­
nim ‘kötü bakışım' bu dünyaya, benim 'kötü kulagım’dır
aynı zamanda... Burada bir kez çekiçle sorular sormak ve

elki, yann olarak o ünlü içi boş sesi dinlemek, o şişkin bar-
saklardan geleni -nasıl da çekicidir bu, kulaklarının ardında
da kulakları olan biri için- eski bir psikolog ve fareli köyün
kavalcısı olan, lam da sessiz kalmak isleyenin, karşısında
yüksek sesli olması gerektiği, benim için. (. . .) Bu küçük yazı
bir büyük savaş ilanıdır; putları yoklamaya gelince, burada
bir dıyopozonla dokunur gibi çekiçle dokunulacak olanlar,
bu defa çağın putları değil ezeli putlardır, -bunlardan daha
eski, daha ikna olunmuş, daha şişirilmiş putlar yoktur kesin­
likle... Yoktur, daha içi boş olanları da... (l)

Hem Marx hem de Nietzsche, modernitenin tam ortasına
düşmüş iki düşünür olarak, tanıklık ettikleri şeye karşı büyük
bir öfkeyle doluydular. Nietzsche’nin çağına baktığında gördüğü
bir decadance'dan (dekadansı çöküş) başka bir şey değildi: Tüm
Avrupa iyileştirilmesi imkânsız bir hastalığın pençesindeydi ve
yok oluşa doğru hızla ilerliyordu. Marx’in gördüğü ise insanın
ne olduğunu anlayamadığı bir gücün karşısında varoluşsal
özerkliğini yitirdiği ve insanlıktan çıktığı bir dünya idi. Hem
baktıkları yer, hem de odaklandıkları görüngüler bakımından
birbirlerinden çok uzak olsalar da, ikisinin de emin oldukları
bir şey vardı: Hayat, yaşanılabilir ve sevinçli bir hayat, insanoğlu
için imkânsız hale gelmişti. Birtakım yabancı güçler hayata sal­
dırmaktaydı ve Nietzsche de, Marx da hayalın savunusu için bir
silah olarak kullanılabilecek olanın, hayaLı olumlayan bir felse­
fenin peşindeydiler. Nietzsche, saldırısını varolan ahlak anlayışı
ile ondan kaynaklanan bütün ilişki biçimlerine yöneltti ve haya­
tın olumlandığı bir dünyanın kurulabilmesinin ancak bu ahlak
anlayışının aşılabilmesiyle mümkün olacağını iddia elti. Marx’in
saldırısı ise, kapitalist üretim ilişkileri ile bundan kaynaklanan
tum tahakküm biçimlerine yönelmişti ve Marx ancak özel mül-

iyetin ortadan kaldırılmasıyla özgür ve yaşanmaya değer bir

1 0 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

D Frıcclrich Nielzschc, Pulların Batısı Ya ela
Mustafa Tüzel, İlhakı Yayınlan, 2005, s.7-8

Çekiçle Felsefe Nasıl Yapılır, Çev.

GİRİŞ 11

hayalın kurulabileceğini düşünüyordu.
Bu kısa çalışmada, Marx ve Nielzsche’nin felsefi projelerinin,

hayalin olumlanması bağlamında amacına ulaşıp ulaşmadığı so­
rusuna yanıl aramaya çalışacağım. Amaca ulaşma ile kastettiğim
ise bu projelerin pratikle sınandıktan sonra doğrulanmaları ya
da yanlışlanmaları değil elbette. Kastettiğim, bu projelerin -yara­
tıcılarının hepimiz gibi sınırlı bir ömre sahip olmaları nedeniyle-
nihayete erdikleri yerde, başlangıçtaki amaçlarına ulaşıp ulaşa­
madığı, yani sevinçli ve özgür bir hayatın nasıl kurulabileceğini
göstermeyi başarıp başaramadıkları. Bunu ortaya koymak, aynı
zamanda, söz konusu projelerin, hayata yönelik olan ve bugün
çok daha şiddetli bir şekilde sürdürülen saldırıya karşı, hayatı
savunma iddiasında olan güçlerin düşünsel cephaneliğinde nasıl
bir anlama sahip olabileceklerini tartışmak anlamına geliyor.

Benim düşüncem, hayatın Nietzscheci savunusunun, daha
baştan bir güç istenci nosyonuna yerleştirilmesi ve bu istencin
Spinoza’nın conatus kavramından farklı bir şeye, her varlıkta
mevcut olan hayatta kalmakta sebat etmeye değil de, yalnızca e-
lendilerde bulunduğunda hayatı olumlayabilen bir özelliğe işaret
etmesi nedeniyle, tahakküm ve sömürü ilişkilerini dışlayamama-
sı, hatta onları başka bir meşruluk düzeyinde yeniden kurmayı
hedeflemesi nedeniyle başarısız olduğu yönündedir.u) Nietzs-
che’de hayatı olumlayabilenler, ancak geriye kalan çoğunluğun
onlar için maddi hayatı yeniden üretmesi nedeniyle boş vakti
olan ve bu vaktini sanata, bilime ve felsefeye ayırabilenler ola­
caktır. Bu nedenle de, olumlanan hayat elbette ki bir bütün ola­
rak insanlığın değil, bu azınlığın hayatı olacaktır. Nietzsche’nin,
büyük hayranlık duyduğu trajik çağın Yunan Uygarlığıyla ilgili
söyledikleri bunu açık bir şekilde ortaya koymaktadır: 2

2) Spinoza’mn conatus kavramı ile Nietzscheci “güç istenci” arasındaki fark, en iyi
Nielzsche’nin su satırlarıyla anlaşılabilir: “Gerçeği ‘var olma istemi’ ile vurmak
isteyen, vuramamıştır elbette: öyle bir istem yoktur da ondan! Var olmayan
isteyemez de ondan; var olana gelince -daha ne varlığı için çırpınsın! Ancak
lıayat olan yerden, istem de olıır, hayat istemi değil ama, -bak ne diyorum-, güç
istemi!-“ Friedrich Niclzsche, Böyle Unsurdu Zerdüşt, Çev. Turan Oflazoglu
Cem Yayınevi, 1995, s.112.

Özellikle hakiki sanat ihtiyacı demek olan kültür, korkunç
bir temele dayanır: Bu ise utancın muğlak duygusunda orta­
ya çıkar. Bu ihtiyacın bir sanat gelişimi amacıyla geniş, derin
ve verimli bir zemin bulabilmesi için, muazzam çoğunluğun
bireysel ihtiyaçlarını aşarak, bir azınlığın hizmetinde onların
yaşaması uğruna kölece boyun eğmesi gerekir. Azınlığın he­
sabına çoğunluğun fazla çalışması sayesinde bu seçkin sınıf
hayat mücadelesinden azade tutulmalı ki yeni bir ihtiyaç
dünyası yaratılsın ve doyurulsun.01

Oysa Marx’in projesi, özel mülkiyet ve bundan kaynakla­
nan sömürü ve tahakküm ilişkilerinin ortadan kaldırılmasıyla
birlikte insanlığın topyekûn bir kurtuluşunun sağlanabileceği
düşüncesi üzerine inşa edilmiştir. Marx'in projesindeki hayatı
dönüştürecek olan fail, yani proletarya, özel mülkiyeti kaldıra­
rak yalnız kendisini kurtarmaz, tüm insanlığı kurLarır. Marx’in
sözleriyle:

Sonuna değin gelişmiş proletaryada tüm insanlığın, hatta
insanlık görünüşünün soyutlanması, pratik olarak tamam­
lanmış bulunur; güncel toplumun tüm yaşam koşulları,
en insandışı yanlarıyla, proletaryanın yaşam koşullarında
yoğunlaşmış bulunur. Proletaryada insan, gerçekte kendi
kendini yitirmiş ama aynı zamanda bu yitirmenin teorik
bilincini de kazanmıştır; üstelik artık ne sakınabileceği ne de
allayıp pullayabileceği sefalet, kendini ona önüne geçilmez
bir biçimde zorla kabul ettiren sefalet -zorunluluğun pratik
dışavurumu-, onu böyiesinc bir insandışılıga karşı doğrudan
doğruya başkaldırmaya zorlar, bu nedenle proletarya, kendi
kendini kurtarabilir ve zorunlu olarak kurtaracaktır da. Ne­
dir ki o kendi öz yaşam koşullarını kaldırmadan kendi ken­
dini kurtaramaz. Güncel toplumun, kendi öz durumunun
özetlediği tüm insandışı yaşam koşullarını kaldırmadan da
kendi öz yaşam koşullarını ortadan kaldıramaz/41

Hayatın olumlandığı bir dünya, insanların hem başka insanla- 3 4

12 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

3) Yunan Dcvleii , Yflzı/nıcıınış ßc$ Kî/îi/j için Öc$ Öıısö? & Yııniiıı/r/fu nı Tmjil;
Çcığınc/ii l'clscfc içinde, Çev. Gürsel Aylaç, İstanbul, Say Yayınlan, 2003.

4) Karl Marx, Friedrich Lngels, Kıı/snl Aile, Çev. Kenan Somcr, Sol Yayınları,
1994, s.58.

GİRİŞ 1 3

rın, hem de üretimin boyunduruğundan kurtulduğu ve kendile­
rini gerçekleştirebildiği bir dünya olacaktır. Bu dünyadaki birey,
başkalarının onun için üretmesi ve bu nedenle boş vakte sahip
olması nedeniyle değil, üretimin bütününün toplumun bütünü
tarafından denetlenip yönlendirilmesi nedeniyle; yani hayatın
toplumsal bir şekilde olumlanabilmesinin maddi koşullarının
gerçekleştirilmesi nedeniyle sevinçli bir hayat yaşayabilecektir.

Çalışmanın Nielzsche’ye ayrılmış olan birinci bölümünde,
Nielzsche’nin modem topluma ve onun ahlakına yönelttiği
köktenci eleştiriyi, politik bir bakış açısıyla okumaya çalışaca­
ğım. Buradaki esas amacım, hayatın Nietzscheci savunusunun
onun aristokratik “sınıf bilinci” akılda tutulmaksızın herhangi
bir anlam taşımadığını ve Nietzsche’de bu bilinçlen kaynaklanan
siyasel-karşıtı bir siyasal konumun mevcut olduğunu gösterebil­
mek. Bununla, aynı zamanda Nielzsche’nin soldan temellükü­
nün ancak Nietzsche’ye rağmen gerçekleştirilebileceğini, bunun
ise imkânsız olduğunu ortaya koymayı amaçlıyorum.

ikinci bölümde ise, Marx’in iki eserini, 1844 El Yazmaları'm
ve Kapitalen 1. cildini, hayatın savunulması ve olumlanması
bağlamında, kimi zaman başka eserlerine de başvurarak, oku­
maya çalışıyorum. Marx’in kapitalizme, insanı “şeyleştiren” ve
böylelikle insan hayatını değersizleştiren dışsal bir güç olarak
saldırısı ve bunun tarihsel temellerini ortaya koyuşu, bu okuma­
nın merkezinde bulunuyor. Amacım ise, “genç Marx”ın olduğu
kadar, “olgun Marx”ın da, düşünsel üretiminin temel kaygısının
insanın özgürleşebilmesi ve hayatın olumlanabilmesi olduğunu
göstermek.

Çalışmanın sonuç kısmında ise, Marx ve Nietzsche üzerine,
birinci ve ikinci bölümlerde yaptığım okumadan kaynaklanan
bir karşılaştırma yapıyorum. Bu karşılaştırma, iki düşünürün,
hayata bakışlarındaki ve dolayısıyla savundukları ve olumladık-
ları hayatlardaki farklılığı göstermek anlamına geliyor.

1. BOLUM

NIETZSCHE:

HAYATIN GÜÇLE
OLUMLANMAS1

1. Nietzsche’nin Bakışı

Bu bölümde, Nietzsche’nin yaşam felsefesinin temellerini gös­
termeye çalışacağım. Bunun içinse, öncelikle Nietzsche’nin tarih
anlatısı üzerinde duracağım. Köle ahlakının egemenliğinin ted­
rici olarak efendi ahlakını alt edişi ve dolayısıyla hayatın olum-
suzlanmasının tamamlanışı olarak okunabilecek bu anlatının
ardından, Nietzsche’nin bu tamamlanmışlıklan kaynaklanan bir
deccıdaııce ve nihilizm çağı olarak betimlediği moderniteye bakı­
şı ve onun modern görüngüler olarak hem kapitalizme hem de
sosyalizme yönelik saldırısının felsefi temelleri üzerinde dura­
cağım. Sonuç kısmında ise, Nietzsche’nin hayatın olumlanması
girişiminin başarısızlığını ve yetersizliğini tartışıp, Nietzsche’nin
yaşam felsefesinin soldan temellükünün, ancak Nietzsche’ye
rağmen mümkün olabileceğini, bunun ise felsefi bir girişim
olarak ilginç olmakla birlikte, politik açıdan imkânsızlığını gös­
termeye çalışacağım.

A. Nietzsche ve tarih
Nieizsche’nin tarihe bakışını anlamaya çalışırken iki düze­

yi ayırmak gerekir. Nietzsche’de, “büyük ve önemli olaylar”a
işaret eden tarih ile zamanın “doğrusal’’ ilerleyişi olarak tarih
arasında bir ayrım söz konusudur çünkü. Nietzsche ilk düzeyde,
tarihin bir yığınlar tarihi olarak yazılmasına şiddeLİe karşı çıkar.
Döneminin gözde tarih anlayışı, “yığınların büyük itkilerini ta­

rihte başlı başına ve en önemli bir şey olarak kabul eden, büyük
adamları da yalnızca yığının en seçkin bir dile gelişi ve köpüklü
dalgalar arasında görülebilen su kabarcıkları olarak dikkate a-
lan bir anlayıştır.(:>) Oysa Nietzsche’ye göre yığın tarihsel açıdan
sadece, büyük adamların, yıpranmış levhalar üzerine kazılmış
silik, bulanık kopyaları olarak; sonra büyük adamlara karşı du­
ran, karşı çıkan bir şey olarak ve en sonra da büyük adamların
araçları olarak” bir anlam taşımaktadır.5 (6) 7 8

Ancak ikinci düzeyde, yığınlar tarihe daha farklı bir boyutta
dahil olurlar. Tarih sanki burada yığınların adım adım efendiler
üzerinde düşünsel egemenlik kuruşlarına dair, “ilerlemeci” bir
anlatı durumuna gelmiştir. Kuşkusuz bu, bildiğimiz ilerleme
anlayışından farklı, Nietzsche’ye özgü bir ilerleme anlayışıdır.
Günümüz postmodernistlerinin Nietzsche’ye yönelik tutkulu
bağlılıklarının en önemli nedenlerinden birinin, onun, kendi
döneminin neredeyse bütün düşünürleri için tartışılmaz bir
gerçeklik olarak görünen ilerleme fikrini yadsımış olması ol­
duğunu biliyoruz. Sahiden de Nietzsche için, daha yüksek bir
kültüre, daha iyi ya da daha güçlü bir geleceğe doğru ilerleniyor
olunduğuna ilişkin inanç, modern bir yanılgıdan başka bir şey
değildir:

İnsanlık bugün inanıldığı gibi, daha iyiye ya da daha güçlüye
ya da daha yükseğe doğru bir gelişme göstermemektedir.
‘i lerlem e11 modern bir düşüncedir yalnızca, yani yanlış bir
düşünce. Bugünün Avrupalısı, değerlilik bakımından, Röne­
sans AvrupalIsının fersah fersah altında kalır; ileriye doğru
gelişme, herhangi bir zorunlulukla, yükselme, yücelme, güç­
lenme değildir hiç de.(7,H)

1 8 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

5) Friedrich Nielzsche, Tarihin Yaşan] İçin Yaran ve Zararı Üzerine, Çev. Nejat
Bozkun.Say Yayınları, İstanbul, 1986, s. 169.

6) Agy.
7) Friedrİclı Nielzsche, Deccal HınsfiyYiJi/fğn Lrificl, Çev. Oruç Aruoba, lıhaki Ya­

yınları, 2003, s.l 1.
8) Nielzsche nin üst-insan tasarımının, nasyonal sosyalizmin aryan ırk mensubu

uslun insan modeli ile ilgisi olmadığını kanıtlamak iğin, Nieizsche'nin sosyal-
Darvvinizme herhangi bir teveccühü bulunmadığı sıkça dile getirilmiştir. Ni-
cizsche sahiden de bir sosyal-Darwinisi değildir. Halta Darvvin’in doğal ayıklan-

Nieizsche ilerleme fikrini olumlu bir değişim olarak görmeyi
kesin bir şekilde reddelse de, tarihe bakışında, Hegel’in mutlak
tinin tarihsel evrimini açıklayışını andıran, “ilerlemeci” (sözcü­
ğe pozitif bir anlam yüklenmesinden bağımsız olarak ilerlemeci)
ve erekselci bir yan söz konusudur. Bu bakış açısına göre tarih,
her şeyden önce bir mücadeledir, hatta bir sınıf mücadelesinden
başka bir şey değildir; elbette ki ekonomi politik ve Marksist
düşünce tarafından tanımlandığı halinden bambaşka bir biçim­
de anlaşılmalıdır bu mücadele. Nietzsche’nin anlatısında tarih,
Eski Yunan’dan bugüne, Sokratesçilik, Yahudilik, Hıristiyanlık
ve sosyalizm/anarşizm adı altında kölelerin efendilerine karşı
başkaldırılarının ve tedrici bir şekilde galip gelişlerinin tarihi
olarak kavramsallaştırılır, yani Nietzsche’de dekadansın iler­
leyişinden başka bir şey değildir tarih. Modern zamanlar ise
kölelerinin hükümranlıklarını ilan ettikleri mutlak bir dekadans
dönemidir.«9» Nietzsche’nin betimlediği diğer bütün karşıtlıklar,
Apolloncu olan ile Dionysosçu olan arasındaki, Sokrates önce­
si Yunan düşünürleri ile Sokrates ve sonrasındaki düşünürler *

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 19

9)

ma kuramının aslında lerslen işlediğim düşünür, “Yani güçlü, öncelikli mullu
istisnaların zararına." Nietzsche'ye göre, “zayıflar, gitgide daha çok, güçlükle"
hükmetmektedirler, “çünkü sayısal üstünlük onlarda"dır ve “daha akılıdırlar
Frıedrıch Nieizsche, Pullan,, Batışı, s.72. “Daha benzer, daha sıradan insanların
daima üstünlükler, vardır, hala da var, daha seçkin, daha ince, daha zor anlaşılır
o anlar, kolayca yalnız kalırlar; yalnızlıklarıyla her türlü kaza gelir başlarına ”
Fnedrıch Nieizsche, İyinin ve Kötünün Ötesinde Bir Gelecek Felsefesini Acıs Sav
Yayınları, 2003, s.202. v ' ‘ r
Ancak, Nıelzsche’nin sosyal-Danvinizme karşı oluşuna imtiyazlı bir vurgu yap
mak çok manidar değildir. Çünkü Nieizsche Danvinizmi, kendi “kölelerin tedri­
ci egemenliği olarak tarih” kavranısaliaşıırmasına ters düştüğü için reddetmiştir
Eğer kabul etseydi, bir yandan türlerin daha mükemmele doğru giııbunden
bahsederken, öte yandan köle ahlakının egemenlik kuruşundan bahsedecekti
kı, bu felsefesinin iç tutarlılığı açısından büyük bir sorun anlamına gelecekli
Köle ahlakının egemenliğini kurması anlamındaki “negatif bir ilerleme nosyo­
nunun dışında, Nietzsche’nin aristokratik düşünüş biçimiyle ilgili “olan" değil
mua “o ması gereken-^bir derleme nosyonuna da sahip olduğu’söylenebilir.

eusclıe, bir yerde, İlerlemenin büyüklüğü, feda etmek zorunda kaldım-
mz şeylerin yığınıyla bile ölçülebilir; yığındaki insanlık bir tek insan türünün

S0v b n LSlnrer rCda Ddl ‘- ' budur 'ŞlC ilerlemc" dcr Fri«lrich Nieizsche, Ahlakın
y ı ugıı s tunç Bir Kavga Yazısı, Çev. Ahmet inam, Say Yayınları, 2003, s.83.

arasındaki, Roma ile Yahudilik ya da Roma ile Hırisliyanlık ara­
sındaki, tinsellik, beden, olumlayıcı ve sevinçli bir hayat istemi
ile Hıristiyanlık/sosyalizm ve anarşizm arasındaki karşıtlıklar,
efendiler ile köleler arasındaki bu mücadelenin tezahürleri ola­
rak anlaşılmalıdır.

Bu “sınıf mücadelesinde mücadelenin gerçekleştiği düzlem
Nietzsche’ye göre ahlaktır. Nietzschenin ahlak eleştirisi ile
Marx m politik iktisat eleştirisi arasında şaşırtıcı bir benzerlik
mevcuttur. Marx’m, “İktisatçılar bugünkü ilişkilerin -burjuva
üretim ilişkilerinin- doğal olduğunu söylerlerken, zenginliği ya­
ratmış olan ve üretici güçleri doğanın yasalarına uygun olarak ge­
liştirmiş bulunan ilişkilerin bugünkü ilişkiler olduğunu söylemek
istiyorlar. Bundan ötürü bu ilişkiler, zamanın etkisinden bağımsız
doğal yasalardır. Bunlar, her zaman toplumu yönetmekle yüküm­
lü ölümsüz yasalardır”00* sözlerinde en iyi ifadesini bulan, politik
iktisatçıların burjuva toplumuna ait tarihsel kategorileri, (Homo
economicus, kapitalist, ücretli emek, meta değişimi vs.) evrensel
ve doğalmış gibi göstermelerine yönelik eleştirinin bir benzerini,
Marx’tan habersiz olarak Nietzsche, tüm filozoflara yöneltir:

Tüm filozofların ortak bir yanılgısı vardır, şimdiki zamanın
insanını çıkış noktası alırlar ve hedefe de bu insanın analizi
yoluyla varacaklarını düşünürler. (. . .) Filozofun insan hak­
kında söylediği her şey, aslında, çok sınırlı bir zaman dili­
minin insanı hakkında bir tanıklıktan öteye gitmez. Tarihsel
anlam, duyu eksikliği, tüm filozofların irsi kusurudur. Hatla
bazı filozoflar insanın belirli dinlerin, belirli siyasal olayların
etkisiyle oluşmuş olan en yeni biçimlenişini, çıkış noktası
olarak alınması gereken sabit biçim olarak kabul ederler
birdenbire. İnsanın bir oluşum ürünü olduğunu, bitme ye-
Lisinin de bir oluşum ürünü olduğunu öğrenmek istemezler
(. . .) Her şey oluşum ürünüdür oysa; bengi gerçekler yoktur:
tıpkı mutlak hakikatlerin olmayışı gibi.0l>

Nietzschenin bu perspektivizm bulaşmış “tarihselci” bakışı, 10 *

10) Karl Marx, Fd.sc/cfiiii Sefaleti, Çev. Alımcı Kartlmıı, Sol Yayınları, 1999, s.120.
riJ ' İC 1 Nietzsche, /msamcîi, Pek İnsanca 1, Çev. Mustafa Tüzel, lthaki Yayınla­

rı, 2003, s.24-25,

2 0 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

NİETZSCHE: HAYATIN GÜÇLE 0LUMU\NMASI 2 1

onun ahlak eleştirisinin temelinde yer alır. Modern toplumun,
ahlaki olarak adlandırdığı ve evrensel olduğunu düşündüğü
davranış biçimleri aslında tarihseldir ve Nietzsche, bu doğal­
laştırılmış ahlak anlayışını ifşa etmek istemektedir. Burada
Nietzsche’ye özgü bir bakış açısından, alternatif bir yöntemden
söz edilebilir mi? Böylesi bir yöntem Nietzsche’de mevcuttur ve
kanımca buna “aristokratik yöntem” adı verilebilir. Nietzsche,
bu yöntemi İnsanca, Pek İnsanca'da şöyle anlatır;

Kendi zamanına büyük ölçüde yabancılaşıp, adeta onun
kıyısından geriye, geçmiş dünya görüşlerinin okyanusuna
sürüklenmenin büyük yararları vardır. Oradan kıyıya ba­
kıldığında, kıyının tümünün biçimlenişi ilk kez görülür ve
yeniden kıyıya yaklaşıldığında onu bir bütün olarak, oradan
hiç ayrılmamış olandan daha iyi anlama avantajına sahip
olunur.Cl2)

Nietzsche, düşünsel olarak modernitenin dışında bulunuşu­
nun ve aristokratik değer yargılarına sahip oluşunun, moderni-
teyi ve onun ahlak anlayışını çözümlemek için büyük bir avantaj
olduğunu düşünür. Modernitenin dışarısında kalmayı başaran
kişinin moderniıeye aşkın bakışı hem onun biçimlenişini göre­
cek, hem de bütüncül bir nitelik taşıyacaktır.

Nietzsche, modernitede bir davranışın ahlaki olup olmadığı­
na karar verilirken belirleyici olanın, “bir kez varsayılan iyilerin
sıradüzeni” olduğunu söyler. Örneğin, duyusal haz gibi “küçük
bir iyi”yi, sağlık gibi “daha yüksek değer biçilen bir iyiye” tercih
etmek günümüz toplumunda ahlak dışı sayılmaktadır. “Oysa
ki,” der Nietzsche, “iyilerin sıradüzeni tüm zamanlarda sabit ve
aynı kalmış değildir; bir kimse intikamı adalete tercih ediyorsa,
daha eski bir kültürün ölçütüne göre ahlaklıdır, şimdikinin öl­
çütüne göre ise ahlaka aykırıdır.”ti3)

Nietzsche, bu bakış açısından hareketle, modern toplumda
ahlaki olarak kabul edilen davranışların, bir zamanlar böyle
kabul edilmediklerini, ahlaki olarak görülenlerin ise ahlaki ol- 12 *

12) Agc, s.355.
O) Age, s.64.

2 2 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

maçlıklarının düşünüldüğünü söyler. Nietzsche, bu “yanılgıya”,
halihazırdaki itim ahlaki değerlerin sanki bir “camera obscu-
ra”daymışcasma tersine çevrilmiş olma haline müdahale etmek
ister. Nietzsche’nin felsefesinin temel itkisi kesin olarak budur.
Nietzsche bu temel itkiyi, Ahlakın Soykiitüğü Üstüne’ye yazdığı
Önsöz’de şöyle anlatır:

Ahlak değerlerinin bir eleştirisine zorunluyuz; değerlerin
kendileıinin değerleri öncelikle sorgulanmalı -ve bunun için,
gelişip değiştikleri, ortaya çıktıkları koşulların ve ortamın
bdgisi gerekli (sonuç, belirti, maske, yobazlık, hastalık, yan­
lış anlama olarak ahlak; ayrıca neden, çare, uyarıcı, ket vuru­
cu, zehir olarak da), hiç varolmamış ya da hiç de istenmeyen
bir çeşit bilgi. Bu “değerler”in değeri, verilen, olgusal, bütün
sorunların ötesinde bir şey olarak alınmış; şimdiye dek, genel
olarak, insanın (geleceğin insanı da dahil) gelişmesi, yarar­
lanması, rahat yaşaması açısından, en küçük ölçüde olsun,
iyi insan ın kötü insan”dan daha değerli oluşundan kuş­

kulanılmamış, bir tereddüde düşülmemiş. Ya tersi doğruysa
tüm bunların? Ya “iyi”de gerileme belirtisi varsa?<l‘*)

Nietzsche, ahlaki kategoriler olarak “iyi”nin ve “kötü”nün
ikili bir ön tarihi” bulunduğunu söyler. Bunlardan ilki, “Ege­

men soyların ve kastların ruhundakidir.” Burada iyinin ölçütü,
“iyiye iyiyle” ve “kötüye kötüyle” karşılık verebilen birine, “ya­
ni şükran ve intikam duyguları içinde olan birisine” iyi denilir
şeklinde formüle edilir. Buna mukabil kötü ise, “güçsüz olan ve
misillemede bulunmayan kimselerdir. Nietzsche’ye göre “iyi”
olmak, “tüm bireyleri misilleme duygusuyla birbirine kenetle­
nen” ve tam da bu nedenle bir ortaklık duygusuna sahip olan
bir cemaate ait olmak demektir. Kötü birisi olmak ise, “ortaklık
duygusu olmayan, boyun eğdirilmiş, güçsüz insanlar’ yığınına”
dahil olmak anlamına gelir. “İyiler bir kası oluştururlar, kötüler
ise toz gibi bir kütledirler.”U5)

Nietzsche ye göre köleler, kadim zamanlardaki altın çağda 14 15

14) AJı/flfcm Soykıiifıgü ÜsLnnc, s.30.
15) İnsanca, Pek İnsanca i, s.66.

yürürlükle olan ahlak anlayışını ve ondan kaynaklanan bülün
değerleri tersine çevirmişler ve kendi ahlaklarını egemen kıl­
mışlardır. Modern dünyada “iyi” ve “kötü’ ye dair algılayışları­
mızı belirleyen köle ahlakının hegemonyasıdır. Bu hegemonya,
“bencil olmayan eylemleri” onaylamış ve “bu eylemlerle karşıla­
şanlar, yani bu eylemlerden yararlananlar açısından onlara iyi”
demiştir.116’

İyinin ve kötünün etimolojik kökeni
Oysa Nıetzsche, yaptığı soykütüksel okumanın, “iyi”nin

kaynağının diğerkâmlıkta değil, “soyluluk ve uzaklık palho-
sunda” olduğunu gösterdiğini düşünmektedir. Nietzsche iyi
sözcüğünün değişik dillerdeki kökenine ilişkin etimolojik bir
araştırma yapmış ve bu sözcüğün aslında, “soylu” ve “asilzade”
sözcüklerinden kaynaklandığı sonucuna varmıştır. Kötü söz­
cüğü ise, kabalıkla, sıradanlıkla ve köylülükle aynı kökenden
gelmekledir. “Bana göre” der Nietzsche, “doğru yolu gösteren
soru, iyi nin değişik dillerde gösterdiği şeyin etimolojik ağdan
anlamının gerçekten ne olduğu sorusuydu: Tümünün de aynı
kavramsal değişime gittiğini buldum, -her yerde ‘soylu’, ‘asilza­
de toplumsal anlamıyla temel kavramlardı; ‘iyi’ onlardan yola
çıkarak ‘ruhça soylu’, ‘asilzade’, ‘ruhça yüksek’, ‘ruhça ayrıcalıklı’
anlamlarında zorunlu olarak gelişime uğradı: Bu gelişim diğer­
leriyle paralel yürüdü; ‘bayağı’, ‘köylülük’, alçak’ sonunda kötü
kavramına dönüştü.”16 (17) 18

Dolayısıyla iyi kavramı, bencil olmayan bir davranış biçimiy­
le ilgili değildi Nietzsche’ye göre; “‘iyi’ olanlar, kendi başlarına
iyiydi, yani, soylu, güçlü, yüksek konumlu, yüksek ruhluydular;
kendilerini öyle duyuyorlar ve öyle ortaya koyuyorlardı; eylem­
leri iyi, yani birinci sınıftı; tüm alçak ruhlu, bayağı ve köylü ola­
nın zıttına.”08’ Buna göre, efendi ahlakı, kendine “evet” diyerek
gelişmektedir ve bu ahlaktan kaynaklanan eylem, reaksiyoner
olmayıp, kendiliğinden ortaya çıkmakta, karşıtını ise yalnızca

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 2 3

16) A/ı/a/cm 5oytaü£ü Üsiünc, s.36.
17) Age, s.38.
18) Age, s.37.

2 4 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

kendini daha sevinç dolu evelleyebilmek için aramakladır ve bu­
rada olumsuz kavranılan ‘alçak’, ‘sıradan’, ‘kötü’ yalnızca baştan
a§ağı yaşam ve tutkuyla dolu olumlu temel kavramların ‘biz soy­
lular, biz iyi, güzel ve mutlularl’ın soluk bir karşıt görüntüsü­
dür. (19) Soylu bir ahlakın taşıyıcıları, “ahlak ayrımını tümüyle
acımada ya da başkaları için eylemede ya da desinleressement'da
(ilgisizlik- F.Y.) bulan ahlaktan en uzakta bulunurlar.” Soylu
ahlakı, kendine inanç, kendiyle övünme, “bensizliğe” karşı bir
düşmanlık, ironi, duygudaşlığa ve sıcak yürekliliğe karşı ise bir
hor görmeyi barındırır, inanç ve önyargıları, “atalarının lehine”
ve gelecek olanların aleyhine” göre düzenlenmiştir. Yöneten­
lerin ahlakında, ‘insanların yalnızca eşitlerine karşı görevleri
vardır, aşağı olana, insan istediği gibi, ya da ‘gönlünün çektiği
gibi’ ya da ‘iyinin ve kötünün ötesinde’ clavranır.”(20) 21

ikinci tür ahlak olan köle ahlakında ise söz konusu olan,
canı yanmış, bastırılmış, acı çeken, bağımlı, kendisinden emin

olamayanların değerlendirmeleri”dir ve bunlar “insanın tüm
durumları hakkında karamsar bir kuşku dile gelirecekler”dir.
Köleler, “güçlünün erdemlerine alışık değil”dirler, “kuşkucu” ve
“güvensiz”dirler.t21) Ressentiment (hınç) kavramı, Nietzsche’nin
köle ahlakı ile ne anlatmak istediğini kavramak açısından önem­
lidir. Nietzsche, “ahlakta kölelerin başkaldırısının, “hınç duy­
gusunun yaratıcı olması ve değerler yaratması” ile başladığım
söyler. Bu hınç duygusu ile beslenen köle ahlakı, “farklı” olana
ve “kendi olmayan”a “hayır” der; “bu hayır onun eylemidir.”
Nietzsche’ye göre, köle ahlakından kaynaklanan eylem reak-
siyonerdir, “hep karşı dış dünyaya, fizyoloji açısından bakıldı­
ğında, genellikle eyleme geçmesi için dış uyarıcıya gereksinimi
olmuş”tur.(22) Ayrıca, köle ahlakında övülen, “acıma, gönül alan
yardımsever bir el, sıcak bir yürek, sabır, çalışkanlık ve alçakgö-
nüllülük”tür, “çünkü bunlar, varlığın baskısına dayanmak için
yararlı niteliklerdir ve neredeyse tek araçtır.” Bu nedenle de köle

19) Age, s.46.
20) İyinin ve Köfı'inıin Öiesint/e s J93
21) Agy. ’

22) AMcı/iin Soylmiıigü Üsfiine, s.46.

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 2 5

ahlakı, “aslında yarar ahlakı”ndan başka bir şey değildir.(23) 24 Buna
rağmen, “Ahlaklı, bencil olmayan, desintereste’nin aynı değerde
kavramlar olduğu önyargısı, bir saplantı, bir akıl hastalığı etki­
siyle bugün hâlâ egemen”dir.(2',)

Köle ahlakının tarihsel evrimine geçmeden önce Nietzs-
che’nin bu iki ahlak arasında yaptığı ayrımın hayatın olumlan-
ması bağlamında nasıl bir anlam teşkil etLiği üzerinde kısaca
durmam gerekiyor. Nietzsche köle ahlakının -ki çoğu kez, aynı
anlama gelmek üzere Hıristiyan ahlakı ya da sadece Hıristiyanlık
olarak da adlandırır bunu- bedeni, cinselliği, içgüdüsel ve doğal
olanı inkâr ettiğini, böylelikle, soyluluğa, mutluluğa, hayata ve
sevinçli bir yaşam pratiğine yönelik büyük bir düşmanlığı dil­
lendirdiğini düşünmektedir. Köle ahlakı, bir nihilizmden, bir
hiçlik isteminden başka bir şey değildir öncelikle:

Hıristiyanca olan, yeryüzünün efendilerine, soylulara karşı
ölümüne bir düşmanlıktır -ve aynı zamanda gizli bir rekabet
(-beden onlara bırakılır, yalnızca ‘ruh' istenir...) Hıristiyanca
olan, tinden tinin gururundan, yürekliliğinden özgürlüğün­
den, libertinaj’ından nefrettir. Hıristiyanca olan duyulardan
nefrettir, duyuların neşelerinden, genel olarak neşeden nef-

• ret.(25)

Hayatı olumlayan bir felsefe ise köle ahlakından kaynaklanan
bütün değerlerin değiştirilmesi girişimi anlamına gelmektedir
Nietzsche için. Bunu göreceğiz, ama köle ahlakının tarihsel evri­
mi üzerinde durmamız gerekiyor öncelikle.

Sokrates ve köle ahlakının ortaya çıkışı
Nielzsche’ye göre köle ahlakının eski Yunan dünyasında ilk

ortaya çıkışı, Sokrates’le birlikte mümkün olmuştur. Modern
birçok düşünürle benzer biçimde Nietzsche de tarihe baktığın­
da, çok uzaklarda kalmış bir “altın çağ” görür ve Nielzsche’nin
altın çağı, Eski Yunan Uygarlığının Sokrales’den önceki döne­
midir. Nietzsche, Sokrates-öncesi Yunan Uygarlığında egemen

23) (yiıım vc Kôfümïn ötesinde, s. 193-194.
24) A/ı/akm SoyJuiüïgü Üsiiiıif, s.37.
25) Deccaî, s.30.

2 6 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

olanın akıl değil, içgüdüler olduğuna inanır. Nieizsche, akıl ile
içgüdü arasındaki karşıtlığı, hayatın olumlanması bağlamında,
İkincinin akılsızlığına mukabil ilkinin sanatsız olduğunu söyle­
yerek kurar. Hem aklın, hem içgüdünün arzusu hayata hâkim
olmaktır Nietzscheye göre. Ancak, akıl bunu “belli başlı dertlere
ihtimam, akıllılık ve düzenlilikle çare” olmaya çalışarak yapmak
isterken, içgüdü, “pek şen kahraman” olup “o dertleri görmeye­
rek ve yalnızca görünüşe ve güzelliğe yönlendirilmiş bir hayatı
gerçek sayarak” yapar. Eski Yunan’da sezgi insanı, silahlarını
rakiplerinden daha iyi kullandığı için, bir kültür oluşabilmiş, bu
nedenle de sanat hayat üzerindeki hâkimiyetini ilan edebilmiştir
ve o zavallılığın o gizlenişi, o inkârı, mecazi görüşlerin o parlak­
lığı ve genel olarak yanılmanın o doğrudanlığı” böyle bir hayatın
bütün belirtilerine eşlik etmektedir. Böylesi bir toplumda, “Ne
ev, ne adım, ne kıyafet, ne de toprak desti, ihtiyaçtan yapılmış
olduğunu ele vermez; öyle görünür ki, sanki her birinde yüce bir
mutluluk ve olimpik bir bulutsuzluk ve aynı zamanda ciddiyetle
oynanan bir oyun ilan edilecektir.”(26)

Apolloncu olan ama Apollon Dionysos olmadan yaşayama­
yacağı için, aynı zamanda Dionysosçu olan bu toplum, gerçek
bireyler, kahramanlar ve dehalar yaratır; estetiktir, yozlaşma-

26) Nieizsche, “Ahlakdışı Manada Hakikal ve Yalan Özerine”, Y<t*ılmaıııı$ Beş Kitap
için Beş Önsöz içinde, s. 116. Bu pasajın devamını da, modern insan ile içgüdü
insanı arasındaki farkı göstermesi bakımından dipnot olarak vermek istiyorum:
“Kavramlarla ve soyutlamalarla yönlendirilen insan, bunlarla mutsuzluğu
yalnızca savuşturur ve soyutlamalardan kendine mutluluk çıkaramazken, olsa
olsa acıdan kurtuluşu ararken, sezgi insanı, bir kültürün ortasında durarak
sezgilerinden, derdi savuşturmanın ötesinde sürekli akan bir aydınlık, neşe,
kurtuluş elde eder. Kuşkusuz, acı çektiğinde daha yoğun acı çeker ve hep ayni
haLayı işleı. Acıda da mutlulukta olduğu gibi akılsızdır, yüksek sesle bağırır
ve teselli edilemez. Oysa aynı kötü kader karşısında o Stoacı tecrübeden clers
almış, kavramlarla kendine hakim insan ne kadar farklıdır! Başka zaman yal­
nızca, dürüstlük, hakikat, yanılgıdan uzaklık ve çıldırtıcı ataklardan korunma
peşinde olan adam, şimdi mutsuzlukla, ötekinin mutlulukta gösterdiği rol usta­
lığından soyunur. Ürkek ve oynak insan çehresi taşımaz, mimiklerin saygıdeğer
cengesındcn bir maske taşır, ne bağırır ne de sesini değiştirir. Eğer doğru bir

u ut, üzerine yağmur bırakırsa, mantosuna gömülüp yavaş adımlarla ondan
korunur.” ' ;

NIETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 2 7

nıışlır, güç bütün değerlerinin merkezinde yer alır; yaşamı tüm
haklılığıyla ya da haksızlığıyla onaylar.

Ancak, Sokrates Yunan toplumunda, “en büyük devlet adam­
ları, hatipler, şairler ve sanatçılarla yaptığı konuşmalarda”, söz
konusu bu kişilerin “kendi meslekleri hakkında bile, doğru ve
kesin bir kavrayıştan yoksun olduklarını, işlerini yalnızca içgü­
düsel olarak yürüttüklerini”, dolayısıyla Yunan toplumsal
yaşamının bütünüyle içgüdü üzerinde yükseldiğini görür ve
bunu olumsuzlama cesaretini gösterir/271 Nietzsche, Sokrates’in
meydan okuyuşunu (ve onunla birlikte Platon’u) “yıkılış semp­
tomları” olarak görür. Nietzsche’ye göre sofistler bile “daha
tamamen Yunanlı” iken1281 onlar, “sözde Yunan” ya da “and
Yunan”chrlar.27 28 (29) 30 31 32

Nietzsche’ye göre, “halkın en alt tabakasından” olan, “ne
kadar çirkin olduğu” bilinen'301 ve bir “melez” olan Sokrates
\unanhlarm beğenisinin diyalektikten yana değişmesini sağ­
lamıştır. Peki, bu ne anlama gelmektedir? “Her şeyden önce”
der Nietzsche, “böylelikle seçkin bir beğeni yenilmektedir;
ayaktakımı, diyalektikle baş olmaktadır.”'311 Oysa Sokrates’den
önce “Seçkinlerin arasında diyalektik tavırlar reddedilirdi: kötü
tavırlar olarak görülür, kişiyi küçük düşürürlerdi” Nietzsche’ye
göre. Çünkü, “Otoritenin henüz iyi ahlaka dahil olduğu, ‘ge-
rekçelendirme’nin değil, emretmenin geçerli olduğu her yerde,
diyalekdkçi bir tür soytarıdır: gülünür ona, ciddiye alınmaz.”'321

Nietzsche, Sokrates in Eski Atina nın sonuna yaklaştığının
iyiden iyiye anlaşıldığı bir dönemde yaşamış ve içgüdülerinin ti-

27) Tragedyanın Doğusu, Çcv. Mustafa Tüzel, lılıaki Yayınları, 2005 s.91.
28) Gıic İstenci Bililin Değerleri Değişi iriş Denemesi, Çcv. Sedat Ümran Birev Yavın

lan, 2002, s.223. ’ 7
29) Pulların Batışı, s .19.
30) Nietzsche, çirkinliğin bir dekadans ve suçlu olma işareti olduğunu söyledikten

sonra şöyle der: “Yüz hatlarından anlayan bir yabancı, Atina’ya geldiğinde Sok-
raies’in yüzüne karşı söyledi onun bir canavar olduğunu, tüm kötü huylan ve
hırsları içinde barındırdığını. Ve Sokrates şu yanıtı verdi: 'Beni tanıyorsunuz
bayım.”'

31) Agc, s.21.
32) Agy.

2 8 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

ranlığının karşısına aklın tiranlığını geçirerek, Yunan Uygarlığını
kurtarmak istemiş olduğunu söyler. Yunan düşüncesinin “kendi­
ni akılcılığın üstüne atışındaki fanatizm” Nietzsche’ye göre karşı­
laştıkları tehlikenin ne denli büyük olduğunu gösterir. Nıelzsche,
filozof un tepki olduğunu söyler. O, polis kavramı ömrünü

doldurup yok olduktan sonra, “aşağı yukarı Yahudilerin uşaklığa
maruz kaldıktan sonra kendilerini ‘halk’ olarak tespit etmelerinde
olduğu gibi , ideal polisi ister.(33) Oysa bu anık imkânsızdır.

Yunan filozofları yok olmak ile “abes-akılcı” olmak arasında
bir seçim yapmak zorunda kaldıklarında “abes-akılcılığı” seç­
mişlerdir. Ancak, Sokrates’in kurmuş olduğu akıl=erdem=mut-
luluk denklemi, Nietzsche’ye göre en tuhaf denklemdir ve “eski
Helenlerin tüm içgüdülerini karşısına alır üstelik.”(34) 35 36 Nietzsche,
Sokrates-sonrası filozofların Helenik olan tüm değerlerin karşı­
sında yer alan değerleri benimsediklerini söyler. Örneğin, Mısır’a
ilişkin olan “öldükten sonra yaşamak”, Yahudilere ilişkin olan
“bilgenin haysiyeti”, Pisagorculuk, “yeraltı kültleri”, “rahipçe
olan, çilekeş olan, aşkın olan; diyalektik” filozofların anti-Hele-
nik olduğunu göstermektedir.05' Değerler ile içgüdülerin reddi
ve akılcılık ise, köle ahlakının ortaya çıkışının, dekadansın ve
buna koşut olarak yaşamın inkârının miladını oluşturmaktadır:

En gözalıcı günışıgı, ne pahasına olursa olsun akılcılık, ay­
dınlık, soğuk, dikkatli, bilinçli, içgüdüsüz yaşamın içgüdü­
lere karşı direnen yaşamın kendisi yalnızca bir hastalıklı, bir
başka hastalıktı -ve kesinlikle erdeme sağlıklılığa mutluluğa
geri dönmenin bir yolu değildi... İçgüdülerle savaşmak zo­
runda olmak —budur dekadansın formülü: yaşam yükseldiği
sürece, mutluluk eşittir içgüdü.06'

Sokrates’den, “değerlerin tarihinde en derin sapıklığın bir
momentidir” diye bahseden Nietzsche, doğal ve içgüdüsel
olanın reddi rezaletinin Plalon’da tepe noktasına ulaştığını

33) Gıiç ¡Menci, s.223.
34) Puıfonn Baitst, s.20
35) Gıiç is/end, s.224.
36) Age, s.24.

NIETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 2 9

söyler. Bunun ardından, “iyi, adil, bilge” ve diyaleklikçi olan
“soyut-yetkin insanı icat etmek gerekli olmuştur.” Bu insan ise,
“her türlü zeminden çözülüp çıkarılmış bir bitki”ye benzemek­
tedir ve “en yüksek dereceden aykırı bir labiat”tır. Dolayısıyla,
değerlerin doğallığının yitirilişi neticesinde ortaya “yozlaşan bir
tip” çıkmıştır.(37) 38 *

Yahudilik ve köle ahlakı
Nietzsche’yle nasyonal sosyalizm arasında doğrudan bir bağ

kurulamayacağını kanıtlamak için onun bir anti-semitist olma­
dığı sıkça dile getirilir. Sahiden de Nietzsche sözcüğün bilindik
anlamıyla anti-semitist değildir. Hatta Ahlakın Soykütüğü’nden
önceki kimi eserlerinde, hem Yahudilere ilişkin övgü dolu
cümleler, hem de Yahudileri 20. yüzyılda bekleyen büyük teh­
like ile ilgili kâhince öngörüler bulunabilir. Nietzsche, İnsanca,
Pek İnsanca’da “Yahudileri olası tüm açık ve gizli felaketlerin
günah keçisi olarak mezbahaya gönderme yazınsal kabalığı,
günümüzün her ulusunda tehlikeli bir biçimde yaygınlaşmak­
tadır” der.(38i Oysa, Nietzsche’nin en büyük hayallerinden biri
olan birleşik bir Avrupa’da Yahudilerin de yeri vardır ve her ne
kadar Yahudilerin kimi özellikleri, “büyük ölçüde tehlikeli ve
ürkütücü” görünse de ve “genç borsa-Yahudisi insanlığın en
iğrenç buluşu” olsa da; “toplam bir hesaplamada, tüm halkla­
rın içinde en acılı tarihi yaşamış olmasında hepimizin de suçu
bulunan, ve dünyanın en soylu insanını (İsa Mesih), en arı
bilgesini (Spinoza) en güçlü kitabını ve en etkili ahlak yasasını
kendisine borçlu olduğumuz bir halkta ne kadar kusur arana­
cağını” bilmek ister Nietzsche ve pasajın devamında da şöyle
der: “Ortaçağın en karanlık dönemlerinde, Asyalı bulut kümesi
Avrupa’nın üzerine çöktüğünde, Aydınlanmanın, tinsel bağım­
sızlığın bayrağını en sert kişisel baskılar altında dik tutan ve
Avrupa’yı Asya’ya karşı savunanlar Yahudi özgür düşünürleri,
bilgeleri ve hekimleriydi.”{3t))

37) Güç /sicnci, s.227.
38) İnsanca, IV/; /usanca J, s.314.
3^) Age, s.315.

Nietzsche, Yahudilerin bunu yapmış olmalarının, onları, Batı
Medeniyeti için en az Eski Yunanlılar kadar önemli kıldığını
düşünür:

Dünyanın daha doğal, daha akla uygun ve her halükarda mit­
sel olmayan bir açıklanışının, sonunda yeniden galip gelebil­
mesinde ve şimdi bizi Yunan-Roma Antik çağının Aydınlan­
masıyla birleştiren kültür halkasının kırılmadan kalmasında
onların çabalarının payı hiç de az değildir. Hıristiyanlık, ba­
tıyı doğululaştırmak için her şeyi yaptıysa, Yahudilik de esas
olarak batıyı yeniden batılılaştırmaya katkıda bulunmuştur:
belirli bir anlamda Avrupa’nın görevini ve tarihini, Yunan gö­
revi ve tarihinin bir devamı kılmak anlamına gelir bu.(40)

Nietzsche, Tan Kızıllığında da “İsrail Halkf’ndan övgüy­
le söz eder. Yahudilerin, 18. yüzyıl boyunca büyük sıkıntılar
çektiklerini söyleyen Nietzsche’ye göre, “Bunun sonucu olarak,
bugünün Yahudilerinde ruhsal ve tinsel yardım kaynaklan
olağanüstü hale gelmiştir.” Kendilerini çok nadir içkiye vermiş
ve intihara kalkışmış bir halk olan Yahudilerin, “açınılacak
itaatkârlık maskesi altında” büyük bir cesaretleri bulunduğunu
söyleyen Nietzsche, iki bin yıldır insanlar tarafından aşağılanmış
olmalarına, saygın bir şekilde çalışmalarının engellenmesine ve
her türlü pis işi yapmaya zorlanmalarına rağmen, her ne kadar
“temizliği ve düzeni çok seven insanlar olamasalar” da, kendi­
lerinin “en yüce işler için görevlendirilmiş olduklarına inan­
maktan” hiç vazgeçmemelerinden bahseder ve onların geleceğin
Avrupası’nda önemli bir rol oynayacaklarını söyler:

Babalarına ve çocuklarına saygı gösteriş tarzları, evliliklerin­
de ve evlilik törenlerindeki akılcılık onları diğer Avrupalılar
içinde ön plana çıkarmaktadır. (. . .) Hepsi yer değişmesinin
insanı eğittiği özgürlükçü bir düşünceye ve hatta ruha sahip­
tirler; bütün insani ilişkilerde en geniş deneyime sahip olup
ihtiraslarında bile bu deneyimin verdiği temkinle hareket
ederler. Zihinsel kıvraklık ve kurnazlıklarından o kadar
emindirler ki, hiçbir zaman, hatta en zor durumlarda bile, fi-

3 0 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

40) Agy.

NIETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 3 1

ziksel güç kullanarak, kaba işçi, hamal ve tarım kölesi olarak
ekmeklerini kazanmaya ihtiyaçları yoktur. Davranışlarından,
ruhlarına şövalyece asil duyguların asla verilmediği, vücut­
larına güzel silahların asla takılmamış olduğu anlaşılıyor:
Biraz sırnaşıklık sık sık büyüleyici, ama hemen hemen hep
utanç verici bir yaltakçılıkla yer değiştirir. Ama şimdi, ka­
çınılmaz olarak her yıl Avrupa’nın en iyi soyluları ile hısım
olunca yakın zamanda ruh ve beden üslubunun iyi bir mira­
sını edinmiş olacaklar. (. . .) Yahudiler, daha kısa ve daha az
deneyimli Avrupa halklarının üretemedigi ve üretemeyeceği
böylesi mücevherleri ve altın kapları göstermek durumunda
kalırlarsa, ya İsrail sonsuz intikamını Avrupa’nın refahına
dönüştürecek olursa, o zaman Yahudi tanrısının kendi için,
yaratılışı için ve seçkin halkı için sevineceği yedinci gün tek­
rar gelecek -ve hepimiz, hepimiz onunla birlikte sevinmek
istiyoruz!(41)

Tüm bu satırlara rağmen Nietzsche, köle ahlakının egemen­
liğini bir Yahudi projesi olarak görür. Hatta Yunan polisindeki
dekadansın temsilcisi olarak gördüğü Sokrates ve Platon’un
“erdemin ve adaletin tarafını tuttuklarında” Yahudi oldukla­
rını söyler.(42) Aynı şekilde, Yahudiler birer diyalektikçidir.(43)
Nietzscheye göre, Yahudiler, tüm değerlerin baş aşağı çevril­
mesi ve böylelikle sahteleştirilmesinin gerçek müsebbibidirler.
Bunu “olmak ya da olmamak” sorusu ile karşılaştıklarında “ne
pahasına olursa olsun” diye yanıtladıkları için yapmışlardır ve
bu paha Nietzscheye göre, “Bütün doğanın, bütün doğallığın,
bütün gerçekliğin, bütün dış dünyanın olduğu kadar bütün bir
iç dünyanın da sahteleştirilmesi olm uştur.” Yahudiler, “Sırayla,
dini, tapınmayı, ahlakı, tarihi, psikolojiyi, onulmaz bir biçimde
tersine, doğal değerlerinin çelişiklerine çevirmişlerdir.”(44) Bu
tersine çeviriş girişimi öylesine başarılı olmuştur ki, aslında bir

41) iriccirich Nieizsclıe, Tan Kızıllığı, Ahlaksal Önyargılar Üzerine Düşünceler, Çev.
Hüseyin Salihoglu, Ümit Özdağ, imge Kiıabevi Yayınları, s .171-172.

42) Güç Isieııd, s.226.
43) Age, s.227.
44) Deccal, s.33.

Yahudi çıkarımı olan Hıristiyan, “daha bugün bile Yahudi-kar-
şıtı duygular” duyabilmektedir.(45) 46

Nietzsche, yukarda bahsedilen “sınıf mücadelesinin, sembolik
olaıak Yahudilerle Roma arasında geçtiğini düşünür. Karşıt değer­
ler olan iyi ve kötü”, “hayır ve şer” binlerce yıldır savaşmaktadır
ve İkincisi uzunca bir süredir kesin bir üstünlük taşımaktadır.
Bu savaşın sembolü” der Nietzsche, “Bütün insanlık tarihinin

akışında şimdiye dek okunabilecek harflerle yazılmış: ‘Yahudi’ye
karşı Roma, Roma’ya karşı Yahudi.” Roma, Yahudi’de “doğaya
karşı olan bir şey” hissetmiştir: “Sanki kendisine taban tabana zıt
bir canavar Roma da, Yahudiler ‘tüm insan ırkına karşı nefret duy­
dukları için suçlu’ sayıldılar, haklı olarak, insan ırkının kurtuluşu
ve geleceğinin, aristokratik değerlerin, Roma değerlerinin kayıtsız
şartsız egemenliğiyle birleştirme hakkına sahipsek.”C4t0

Hıristiyanlık ve köle ahlakı
Hıristiyanlık, Yahudilikle aynı topraklarda doğmuştu ve Ni-

etzsche’ye göre, “ancak üzerinde yetiştiği topraktan yola çıkarak
anlaşılabilir di.(47) Buna göre, Hıristiyanlık, Yahudiliğin daha
gelişmiş bir biçiminden başka bir şey değildi ve köle ahlakının
başkaldırısı ve egemenliğini kuruşundaki bir üst evreyi temsil
ediyordu:

Kutsal bir biçimde yalan söyleme sanatı olarak Hıristiyan­
lıkta, bütün Yahudilik, yüzlerce yıllık özenli, ciddi Yahudi
uğraşısı ve becerisi ustalık düzeyine ulaşır.(48) 49

Peki Hıristiyanlığın başkaldırısı neyeydi? Nietzsche, bu so­
ruya “İyilere ve haklılara karşı, Israelin Kutsal Kişilerine karşı,
toplumun yukarıdan aşağıya tabakalaşmasına karşı bir başkaldı­
rıydı bu -toplumun yozlaşmasına karşı değil, üst sınıflara, privi-
legiuma, düzene konmuş kurallara karşıydı, yüksek insanlara
inançsızlıktı” diye yanıt verir.(4g) İsa -ki Nietzschcye göre, “İlk

45) Agy.
46) AMcı/un Soyfcüa'igıi Üstüne, s.59.
47) Dcci.nl, s.32-33.
48) Agc, s.62.
49) Agc, s.39-40.

3 2 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

NIETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 3 3

ve son Hıristiyan”dır:

Ayrıcalıklı olan her şeye başkaldırandır, -hep ‘eşit haklar’ için
yaşar, savaşır... Dikkatli bakılınca başka seçeneği de yoktur.
Kişi kendisi için ‘tanrının seçilmişi’ olmayı, ya da ‘tanrının
tapınak'ı olmayı ya da ‘meleklerin hukmedicisi’ olmayı iste­
mişse o zaman başka her türlü seçkinlik ilkesi, örneğin na-
siplilik açısından, tin zenginliği, erkeklik ve gurur açısından,
yürek güzelliği ve özgürlüğü açısından seçkin olmak -kendi
başına fenadır/50 51 52 53*

Kilise ise, yazgısı “hastalıklı, aşağı ve bayağı hale gelmek zo­
runda olan” Hıristiyanlığın, o “hastalıklı barbarlığın” örgütlenmiş
halinden başka bir şey değildir ve “ruhun her dürüstlüğüne, her
yüceliğine, tinin her yetiştirilişine, her özgür yürekli, iyi yürekli
insancalığa karşı ölümüne düşmanlığın biçimi” olarak anlaşılma­
lıdır/50 Rahip ise, “yaşamın meslekten yok sayıcısı, yalanlayıcısı,
zehirleyicisi” ve “hiçin ve olumsuzlamanın bilinçli avukatı”dır.i52)

Nietzsche, Hıristiyanlıktaki bu başkaldırının, kölelerin baş­
kaldırısının ta kendisi olduğunu düşünür.

Hıristiyanlıkta, aşağılanmış ve ezilmişlerin içgüdüleri ön
plana çıkar: burada kurtuluşlarının peşine düşenler, en alt
katmanlardır/50

Hıristiyanlık, “bütün biçimsizleri, isyankâr eğilimlileri, nasibi
kıtları, insanlığın bütün süprüntü ve artıklarım” kendi yanına
çekmiş ve “herkese eşit hak öğretisinin zehri”ni tüm dünyaya
yaymıştır:

Hıristiyanlık, insan ile insan arasındaki her türlü derin saygı
ve mesafe duygusuna karşı, yani kültürün her türlü yüksel­
me ve büyümesinin ön koşuluna karşı, kötü içgüdülerin en
gizli köşe-bucağından çıkarak ölümüne bir savaş vermiştir,
-kitlelerin resseıUiınent’ını (hıncını) döve döve baş silahını
biçimlendirmiştir, bize karşı, yeryüzündeki her türlü soylu-

50) Age, s.68.
51) Age, s.51.
52) Age, s .15.
53) Age, s.29.

luğa, neşeliliğe, yüce yürekliliğe karşı, bizim yüce yüreklili­
ğimize k arş ı. . .”(54)

Nietzsche, kölelerin bu başkaldırısında ve yığınların bu hın­
cında doğal ve içgüdüsel olanın reddini, dolayısıyla hayatın red­
dini görür. Çünkü “Yaşamın ağırlık noktası yaşamın içine değil,
‘öte’ye yerleştirilince -hiçliğe-, o zaman, yaşamın ağırlık noktası
toptan kaldırılmış demektir. Kişisel ölümsüzlük konusundaki
büyük yalan içgüdülerdeki her ussallığı, her doğallığı yıkar, -
içgüdülerde olumlu, yaşamı ilerletici, geleceği sağlamlaştırıcı ne
varsa, artık güvensizlik uyandırır. Yaşamanın artık hiçbir anlamı
yok diye yaşamak, yaşamanın anlamı olur artık. ”(55) Böylesi bir
çileci bakış açısında bir çelişki bulunduğunu düşünür Nietzs­
che. Çünkü çilecilikte bir yandan, “Bir hınç duygusu, yalnızca
yaşamdaki bir şeyin değil de, yaşamının kendisinin, en derin, en
temel, en güçlü koşullarının efendisi olmak isteyen doyumsuz
bir içgüdü, güç isteği egemendir” ama diğer yandan, “fizyolojik
olarak gelişip yayılmanın kendisine karşı kötü niyetli bir bakış”
da mevcuttur ve bu bakışın sahibi olan çileci, “Bozuk oluşumlar­
dan çarpıklıklardan, acıdan, şanssızlıklardan, bahtsızlıktan, çir­
kinliklerden, gönüllü yoksunluklardan, kendini yok etmelerden,
kendine eziyet etmelerden, kendini feda etmelerden” tat alıp, bu
tadın peşinde koşmaktadır.(56)

Hayatın inkârı, köle ahlakının başkaldırısının kesin zaferini
ilan ettiği bir zaman diliminin, yani modernitenin alameti fari­
kası olacaktır bu bakış açısından ve bu aynı zamanda mutlak bir
dekadans demektir, Avrupa hızla ölümüne doğru ilerlemektedir
ve bu durdurulamaz; olsa olsa yavaşlatılabilir Nietzscheye göre.

B. Nietzsche ve modernité
Nietzsche, 20. yüzyılın ikinci yarısından itibaren Aydınlan­

maya, moderniteye ve Batı rasyonalizmine yöneltilen büyük
eleştiri dalgası ile birlikte adeta yeniden keşfedilmiştir. Onun,

3 4 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

54) Age, s.61.
55) Age, s.60.
56) Ahlakın SoykCitüğii Üstüne, s. 122.

NIETZSCHE: HAYATIN GÜÇLE OLUMUNMASI 3 5

Hegel diyalektiğine, Kantçı ahlak anlayışına, Rousseau ya, ilerle­
me fikrine ve aklın egemenliğine karşı başlattığı büyük saldırı,
bu yüzyılda Foucault, Derrida, Deleuze gibi isimler için bir esin
kaynağı olmuştur. Bu kısımda kısaca Nietzsche’nin moderniteye
yönelttiği saldırı üzerinde duracağım.

Anlamın yitirilişi ve modernite
Nietzsche, moderniteye baktığında ne görmektedir? Bu so­

ruyu iki düzeyde yanıtlamak doğru olur. İlkin, Nietzsche’nin
modernitede gördüğünün, bir manasızlık, bir boşluk, bir yü­
zergezerlik hali olduğu söylenebilir. Nietzsche, Güç istenci'nde
şöyle der:

Dostlarım genç iken güçlükler çektik: Biz, bizzat gençliğimiz­
den acı çektik tıpkı bir ağır hastalıktan acı çekercesine. Bu
bizim içinde düştüğümüz çağın eseridir. Bütün zaaflarıyla ve
en büyük güçlülüğüyle ilk gençliğin ruhuna karşı etki eden
büyük bir iç çöküntünün ve çözülüşün çağıdır. Dağılma, ya­
ni belirsizlik bu çağa özgüdür. Hiçbir şey sağlam ayaklarının
üstünde durmuyor ve kendine tam inançtan yoksun. İnsan
yarın için yaşıyor, çünkü yarından sonra gelen gün kuşku
uyandırıcıdır, yolumuzda her şey kaygan ve tehlikelidir ve
bu arada bizi taşıyan buz o derece incelmiştir k i . . . i57)

Nietzsche modern zamanları, apokaliptik bir üslupla, her şe­
yin hızla kendi yok oluşuna gittiği bir “atomik kaos” çağı olarak
betimler:

Dinin sel suları, geride bataklıklar veya durgun gölcükler
bırakarak geri çekilmekte; uluslar bir kez daha olabilecek en
düşmanca tarzda birbirlerinden uzaklaşmakta ve birbirlerini
katletmek için yanıp tutuşmaktadırlar. Ilımlılık olmaksızın
ve körce bir laissez jaire yaklaşımıyla peşinden gidilen çeşitli
bilgi alanları tüm sağlam inançları parçalayıp dağıtmaktadır;
eğitimli sınıflar ve devletler son derece aşağılık bir parasal
ekonomi tarafından hızla ortadan kaldırılmaktadır/585 57 58

57) Güç İstenci, s.52.
58) Nietzsche, Eğitimci Olarak Schopcnhauer, Çev. Cemal Anla, Say Yayınları 2003

s.36-37.

3 6 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

Nietzsche, dünyanın “hiçbir zaman bcylesine sevgi ve iyilik
fakiri” olmadığını söyler. Eğitimli sınıflar, böylesi bir fırtınada
deniz kıyısındaki fenerler ve limanlar olmaktan çıkmışlardır ve
çağdaş sanat ve bilim de dâhil olmak üzere, her şey yaklaşmak­

ta olan bir barbarlığın hizmetine girmiştir.”(59i
Modern insan, imparatorluk döneminde yaşamış bir Romalı­

nın, kozmopolitliğin içerisinde yaşadığına benzer bir soysuzlaş­
manın, zayıflamış bir kişiliğin acısını çekmektedir Nietzsche ye
göre. Modern toplumda her şey bir gösteri halini almıştır sanki:

Yeni, çağdaş insan, keyif süren ve oradan oraya dolanan bir se­
yirci, bir gözlemci haline gelmiştir ve bu durumda artık büyük
savaşlar, büyük devrimler bile bir anlık bir süre için de olsa
hiçbir şeyi değiştiremeyecekleri bir duruma gelmişlerdir.59 (60) 61

Artık ne yapılsa nafiledir; yüce olanın çekip gitmesiyle birlik­
te, eylem manasız bir hale gelmiştir çünkü:

Yüce olanı elinizde tutamazsınız artık, eylemleriniz gürleyen
bir gökgürültüsü değil, birdenbire olan vuruşlardır. En bü­
yük ve olağanüstü olanı gerçekleştirin, yine de sessiz sedasız
ve onursuzca ortadan çekilip ölüler dünyasına gitmek zorun­
dadırlar/60

Modem insan, “içgüdüsünü yoketmiş ve yitirmiştir, anlayış
gücü alabora olup sarsıldığında ve yolu çöle düştüğünde, bun­
dan böyle artık o ‘tanrısal hayvan’a güvenerek, dizginleri gev-
şetemez. Böylece birey ürkek ve güvensiz olur ve artık kendine
inanamaz: kendi içine gömülür, içselliğe dalar.”(62) İçgüdülerin
kaldırılıp atılışıyla birlikte insan soyut bir varlık haline, hatta
bir “gölge” haline gelir: “Kimse kendi kişiliğini ortaya koymaya
cesaret edemez artık, tam tersine aydın, bilgin, ozan politikacı
olarak kendi yüzünü örtüp maskeler. Bu konuda ciddi oldukla­
rından ve yalnızca kaba bir güldürü ortaya koymak söz konusu

59) Age, s.37.
60) Tiirihin İçin Yarar ve Zararı Üzerine, s. 106
61) Agy.
62) Age, s .107.

NIETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 3 7

olmadığından -çünkü hepsi de ağırbaşlı olduklarını iddia eder­
ler- bu gibi maskeler tutup yakalanınca, birden elde yalnızca
paçavralar ve renkli yama parçaları kalır.”<63)

Nietzsche, modern insanın doğayı tahakküm altına aldığını
zannetmesi ile dalga geçer. Onun, “evrensel sürecin piramidi
üzerinde azametle ve mağrur” bir şekilde durarak, “Biz ereğimi­
ze vardık, biz ereğiz, biz sonuna ermiş yetkin yaratığız, tümüyle
doğayız” deyişi, kendi hayatını bir yok oluşa taşıyor olduğunu
anlamamasından başka bir şey değildir. Nietzsche, modern insa­
na şöyle seslenir:

Ey 19. yüzyılın pek mağrur burnu büyük Avrupalısı, çokça
kuru gürültü ediyorsun! Senin bilgin doğayı sonuna dek
kuşatmıyor, onu sona erdirmiyor, tam tersine kendi doğanı,
kendini öldürüyorsun yalnızca. (...) Yaşaman için hiçbir da­
yanak yok artık, yalnızca örümcek ağları, bilginin her yeni
anlamının parça parça ettiği örümcek ağları.63 (64) 65

Nietzsche, sonradan Max Weber ve Frankfurt Okulu tarafın­
dan geliştirilecek olan, modern insandaki araçsal aklı görür. Bu­
na göre, “Bu yeni dünyada artık, düzenleyici bilinçdışı yanılmaz,
(insanlar F.Y.) kendilerine önceden yol gösteren içgüdülere artık
sahip değillerdir- düşünen akıl yürüten, hesaplayan düzenleyen
neden ve sonuca, talihsiz varlıklara dönüşmüşlerdir; ‘bilinçle­
rine’ en zayıf, en yanılabilir organlarına!”CS5) Nietzsche’ye göre,
böylesi bir rasyonelleşme ile birlikte “Yeryüzünde şimdiye dek,
böyle bir felaket duygusu, böylesi insanın içine olanca ağırlığıyla
çöken bir rahatsızlık görülmemiştir.” insanın kendisine karşı bir
varlık haline geldiği günümüz dünyasında kişi bir demir kafese
hapsedilmiş durumdadır:

Dış düşmanlardan ve dirençlerden yoksun olan insan, zorla tö­
relerin ezici ağırlığının ve düzenliliğinin mengenesine sıkıştı;
sabırsızca, parçalanmış, izlenmiş, kemirilmiş, ürkütülmüş, hır­
palanmış, ‘evcilleştirilmeye çalışıldıkça kafesinin çubuklarına

63) Age, s.107-108.
64) Age, s. 159.
65) Ahlakın Soykütüğü Üstüne, s.88-89.

vura vura kendini yaralayan, vahşiliğe duyduğu sıla özlemiyle
kendini yiyip bitirmiş bu mahrum hayvan, kendini bir işkence
odasına, belirsiz ve tehlikeli vahşiliğe dönüştüren varlık.166»

Bir mutlak dekadans hali olarak modernité
ikinci olarak ise Nietzsche’nin modernitede gördüğü mutlak

bir dekadanstır, insan modern zamanlarda, “içgüdülerini yitir­
miş , evcilleştirilmiş”, “hasta edilmiş”, “kendisine karşı bir var­
lık haline dönüştürülmüştür/66 67 68» Nietzsche için modernité, köle
ahlakının zafer ilanından başka bir şey değildir:

Halk kazanmıştır -ya da “köleler” ya da “yığın” ya da ne demek
hoşunuza gidiyorsa (...) Efendiler ortadan kaldınlmış, sıradan
insanın ahlakı kazanmıştır. Bu zafer aynı zamanda bir kan ze­
hirlenmesi olarak kavranabilir (ırkları birbirine karıştırmıştır)
(...) İnsan ırkının “kurtuluşu” (yani ‘efendilerden) ilerliyor,
her şey gözle görülür biçimde Yahudi’leşiyor, Hıristiyan laşı-
yor, yığınlaşıyor (sözcükler kimin umurunda !)(68)

Nietzsche nin sözcükler kimin umurunda” demesi önemli­
dir, çünkü bizzat kendisinin umurunda olduğunu göstermekte­
dir. Köle ahlakının egemenliği ele geçirişinin evrimi olarak tarih,
bu sözcüklerin birbiri yerine ikame edilebileceğine işaret etmek­
tedir ve bunun tersi de doğrudur; bu sözcüklerin ikame edilebi­
lirliği, köle ahlakının egemenliğinin evrimini işaret etmektedir.
Yahudilikle başlayan bu süreç, Hıristiyanlıkla devam etmiş ve
modern çağda hem liberal, hem de anarşist/sosyalist hareketlerle
doruk noktasına ulaşmış durumdadır. “On sekiz yüzyıldır insanı
yüce bir kürtaja dönüştüren bir tek iradenin Avrupa’ya egemen
olduğu görülmüyor mu?” diye sorar Nietzsche/69» Şu satırlar ise,
Nietzsche de varolan negatif ilerleme nosyonunun veciz bir şe­
kilde ifade edilişi olarak okunabilir:

İnsanları sanatçı olarak biçimlemeyi bilmede, yeterince
yüksek ve sert olmayanlar, egemen olmak amacıyla bin kat

3 8 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

66) Age, s.89.
67) Age, s.88-89.
68) Age, s.45.
69) iyinin ve Kötünün Ötesinde, s.75.

başarısızlığın ve yok olmanın yüzeydeki yasasına izin vermek
'Çin, gerekli yüce bir kendini yenme için, yeterince güçlü ve
uzak görüşlü olmayanlar, insanlar arasındaki çok derinden
larklı sıralanma düzenini, derece uçurumunu görmek için
yeterince soylu olmayanlar: -Böyleleri ‘Tann’nın önünde
eşit oluş larıyla, şimdiye dek Avrupa’nın yazgısına egemen
oldular, sonunda iyi niyetli, hastalıklı, orta dereceli bir şey,
bugünün Avrupası yetişinceye değin.(70) 71 72

Bu nedenle Nietzsche sosyalizmden ya da anarşizmden en az
Yahudilik ve Hıristiyanlıktan ettiği kadar nefret eder. Çünkü
bunların hepsi yığınların hıncının ve hayatın olumsuzlanması-
nın dünya görüşü niteliğini haizdirler. “Anarşist ve Hıristiyanın
kökenleri birdir” Nietzsche’ye göre, çünkü ikisi de “eşit hak”
iddiasında bulunur, ikisi de, hayata karşı olumsuzlayıcıdır ve bu
nedenle de kötülüğün temsilcisidir:

-O kutsal anarşistler, ‘dünyayı’ yani İmperium Romanum’u
yıkmayı kendilerine bir ‘iyi yürekli dinibütünlük gereği’
edindiler, taş üstünde taş kalmayasıya, -hatta Cermenler ve
başka ayak takımları onun üzerinde egemen olasıya... Hıris­
tiyan ve Anarşist: ikisi de decadent, ikisi de bozucu, zehir­
leyici, güdüleştirici, kan emici yoldan başka biçimde etkide
bulunmak elinden gelmeyen, ikisi de, duran, büyüklükle
ayakta duran, dayanıklılığı olan, yaşama gelecek vaat eden
her şeye karşı ölümüne nefretin içgüdüsü.'70

Bu benzerlik nedeniyledir ki, ahiret günü ile devrim arasında,
kitlelerin ressentiment’ından kaynaklanmaları nedeniyle herhangi
bir fark yoktur. Şöyle ki; “Bir Hıristiyan ‘dünya’yı yargılar, ona
kara çalar, onu lekelerken, sosyalist bir işçinin toplumu yargıla­
yandaki, ona karaçalımdaki, onu lekeleyişindeki içgüdünün ay­
nısıyla yapar bunu: ‘ahiret günü’ bile intikamın tatlı avuntusudur
-sosyalist işçinin beklediği devrimin, biraz daha uzak bir zamanda
düşünülenidir.”C72) Nietzsche, eşitleyici bir eylem olması hasebiyle
devrimden nefret eder, “devrimi nasıl tanımlanması gerekiyorsa

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 3 9

70) Agy.
71) Deccal, s.90.
72) Pui/ann Baü$ı, s.85.

öyle, tiksintiyle algılayan tek bir kişi” bilmektedir ve o tek kişiyi,
yani Goethe’yi “Dionsyos adıyla vaftiz” ettiğini ilan eder.(73) 74 75 76 Dev­
rim, Nietzsche için, köle ahlakının bir “karşı-devrim”inden başka
bir şey değildir:

Kim diyebilir ki, modern demokrasinin, hatta modern anar­
şizmin, özellikle tüm sosyalist Avrupa’nın paylaştığı en ilkel
toplum biçimine “commune”e olan eğilimin aslında müthiş
bir karşı atak anlamına gelmediğini? Ve şu fetheden üstün ır­
kın, Ari ırkın fizyolojik olarak sırtının yere çakılmadığını?™

Rousseau dan “idealistin ve alçağın bir kişide toplandığı bu ilk
modern insan”™ diye bahseden Nietzsche Fransız Devrimi’ni Ya­
hudi ve Roma imgelerine bir kez daha başvurarak değerlendirir.
Fransız Devrimi ile Yahudiler bir kez daha, klasik değerlerlere
daha da kesin ve derin bir anlamda” üstün gelmişlerdir. Fransız

Devrimi nde Avrupa daki son soyluluk”un, “hınç duygusu içgü­
düsünün etkisi altında yıkıldığını söyleyen Nietzsche, devrimin
ardından Napolyon’un tarih sahnesine çıkışını coşkuyla selamlar:

(Devrimin-F.Y.) tam ortasında en muazzam en umulmadık
bir şey oldu: Antik çağın ideali canlanmış olarak, duyul­
madık bir debdebe ile insanlığın gözleri ve vicdanı önünde
adımını attı, -bir kez daha hınç duygusunun eskimiş çoğun­
luğun ayncahğı sloganına karşı, insanın alçaklık, kepazelik,
eşit olma, kötüye karanlığa gitme istemine karşı, korkunç ve
alımlı, azınlığın ayrıcalığı karşı sloganından, daha güçlü, da­
ha sade, daha ısrarlı bir ses yükseldi. Diğer yolun yol gösteri­
cisi gibi, Napolyon çıktı ortaya, şu tüm zamanların en yalnız
en geç doğmuş insanı, onunla böyle bir soylu ideal sorunu
kanlı canlı bir duruma geldi -burada onun ne çeşit bir sorun
olduğu da düşünülebilir: Napolyon, insan olmayan ile üst
insanın bileşimi...™

Devrimin ardından böylesine “umut verici” bir gelişmenin
yaşanmasına rağmen, Nietzsche karamsardır, dekadansın dur-

4 0 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

73) Age, s .103-104.
74) Alılalım Soylıiilıtğıi Üstüne, s.40.
75) Pıtıların Salısı, s. 102.
76) Alılalım Soylıütüğü Ûslûııe, s.60.

durulamayacağım olsa olsa yavaşlanabileceğini düşünür bu
nedenle. Dekadansın “Önüne set çekilebilir ve set çekilerek yoz­
laşmanın birikmesi, toplanması, daha şiddetli ve daha apansız
olması sağlanabilir: daha fazlası yapılamaz. ”(77) 78

Bu nedenle gelecekte “özgür bir toplum’ un kurulması müm­
kün görünmektedir. Bu ise “insanın toptan soysuzlaşmasından
başka bir anlama gelmeyecektir:

İnsanın, yetkin bir sürü hayvanına doğru (ya da onların
e i< eri gibi, özgür topluma doğru), bu soysuzlaşması ve

küçülmesi, bu insanın eşit haklara ve savlara sahip cüce insa­
nına doğru hayvanlaşması olanaklı, kuşku yok bunda.™

Zaman, Nıetzsche’yi dogrulaşmıştır, kesindir bu. Ama onun
sandığı biçimiyle “eşitlik ve özgürlükken kaynaklanmamıştır
insanın surüleşmesi, eşitlik ve özgürlüğün piyasa-biçimsel ege­
menliğinden ve kapitalizmin doğrudan hayatı hedef seçişinden,
hayata saldırısından kaynaklanmıştır bu. Nietzsche’nin yanılgısi
tam da burada yatmaktadır o halde: Hayata saldıranın ne oldu­
ğunu doğru anlayamamasında! Bir sonraki bölüm bu yanılgıyı
tartışmayı amaçlıyor.

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 4 1

77) Pullanıl Batışı, s.97.
78) İyinin ve Kftünmı Ötesinde, s.l 17.

2. Nietzsche’nin Yanılgısı

Nietzsche’de, moderniteye özgü bütün düşünüş ve siyasal,
ekonomik ve toplumsal örgütlenme biçimlerine yönelik derin
bir nefret mevcuttur. Ancak yine de bu nefretin, “kademelen-
dirilmiş” bir görünüme sahip olduğu söylenebilir. Çünkü Ni-
etzsche, kapitalizme yönelik çok sert eleştirilerde bulunuyorsa
da, onun asıl nefreti, köle ahlakının örgütlenmiş bir kalkışması
olarak gördüğü sosyalist/anarşist harekete ve işçi sınıfına yönel­
miş durumdadır.

A, Nietzsche’de kapitalizm eleştirisi
Nietzsche’nin modern zamanlara baktığında gördüğü en bü­

yük tehlike nedir? Bazı metinlerinde, Nietzsche’nin kapitalizmi
bir tehlike olarak gördüğüne dair önemli ipuçları bulunabilir.
Örneğin, bir yerde modern zamanları şu şekilde tanımlar:

Bugün neredeyse yeryüzündeki her şey yalnızca en kaba ve
en kötü güçler tarafından, para sahiplerinin egoizmi tarafın­
dan ve askeri despotlar tarafından belirlenmektedir. Askeri
despotların elinde olan devlet gerçekten de, tıpkı para sahip­
lerinin egoizmi gibi, her şeyi yeniden kendine göre düzen­
leme ve o düşman güçleri dengede tutacak bir bağ sağlama
girişiminde bulunmaktadır.™ 79

79) Eğitimci Olarak Schopenhauer, s.38-39.

Örneğin, merak ve merhametle birlikte, aşırı çalışmayı da “bi­
zim modern kusurlarımız” arasında görür.(H0) İşin övülmesinde
açıkça bir art niyet olduğunu düşünür; bu övgünün arkasında
bütün bireyselliklerden korkma düşüncesi” bulunmaktadır. Iş

süreci, hep sabah erkenden gece geç vakte kadar süren ağır,
yoğun bir çalışma olarak, “herkesi dizginleyen ve aklın, hırsın,
bağımsızlık arzusunun gelişmesini etkili bir şekilde engelleyen
en iyi polis tir.80 (81) 82 * 84 Nietzsche, iş sürecini Marx’ın yabancılaşmaya
ilişkin betimlemelerine benzer bir şekilde şöyle anlatır:

O çok fazla sinir gücü harcıyor ve onu düşünüp taşınmak­
tan, kılı kırk yarmaktan, düş görmekten, endişe etmekten,
sevmekten, nefret etmekten mahrum ediyor; hep küçük bir
amacı göz önünde tutup kolay ve düzenli tatminleri garanti
ediyor.(y2)

Nietzsche, makinenin insanları işbölümü aracılığı ile birer
araç haline getirdiğinin de farkındadır. Nietzsche’ye göre, maki­
ne ancak, Her insanın tek iş yaptığı yerde öğretir öğreteceğini.”
Çünkü makine, “Örgütlenme bölümünün, savaş yönetiminin bir
örneğini verir.” Tam da bu yüzden bir başına buyrukluk değildir
makinenin öğrettiği; “Bir makine, bir erek için her bireyden bir
araç yapar. ”(ö3)

Nietzsche, çalışmanın bireyselliği engelleyen en önemli güç
olduğunu düşünür, insanlar modern toplumda, “Memur, tüc-
car, bilgin olarak, yani bir türün üyesi olarak çalışırlar, tamamen
belirli ve biricik insanlar olarak değil."<«> Üstelik bu çalışma
herhangi bir mantığa dayanmaz Nietzsche’ye göre, sadece çalı­
şanları mekanikleştirir: “Çalışanlar, taş gibi mekaniğin kör ku­
rallarına uyarak yuvarlanırlar.” Nietzsche, kapitalizmin yalnızca
işçileri değil, herkesi kendi kurallarına tabi kıldığının ve onları

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 4 3

80) Güç İşletici, s.58.
81) Tan Kızıllığı, s .144.
82) Agy.

W) Ian 'd2 ü 0 2 ^ 9 8 Sthe' ^ ^ ^ Eyüboglu' Broy YaV‘n-
84) İnsanca, Pek İnsanca 1, s.233.

nesneleştirdiginin de farkındadır ve şöyle der:

Tüm insanlar, tüm zamanlarda olduğu gibi, şimdi de hala
köleler ve özgürler diye ayrılırlar; çünkü gününün en az üçte
ikisine kendisi için sahip olmayan, devlet adamı, tüccar, me­
mur, bilgin, ne olursa olsun bir köledir.<85>

Yine Marx’la benzer bir biçimde meta değişiminin bütün
toplumsal ilişkilerin esas belirleyicisi haline geldiğinin de
farkındadır. Eski Yunanlılarda kişisel müsabakaların, Romalı­
larda ise savaş, zafer ve hukukun toplumun ruhunu oluşturma­
sına mukabil, günümüz toplumunun ruhunda asıl belirleyici
olan ticarettir. Bu ruhun, yeni bir insan tipi yarattığını gören
Nietzsche, bu tipin herhangi bir şeyin değerini, kendi kişisel
ihtiyaçlarından değil, “tüketicilerin ihtiyaçlan”ndan hareketle
belirlediğini söyler. Bugün en önemli sorunun “Bunu kim ve
ne kadar çok tüketir?” sorusu olduğu düşünülmektedir ve ar­
tık bütün ilişkiler piyasanın sinyallerine göre belirlenir bir hale
gelmiştir. Piyasa merkezli bakış açısı, “Bu değerlendirmeyi her
şeye ve böylece sanatlarla bilimlerin, düşünürlerin, bilginlerin,
sanatçıların, devlet adamlarının, halkların ve partilerin, bütün
bir çağın ürettiklerine de uygular: kendisine göre bir şeyin de­
ğerini belirlemek için üretilen her şeyde arz ve talebe bakar.
Bu bütün bir kültürün karakteri olmuş, en geniş ve en ince
ayrıntısına kadar düşünülmüş ve bütün istek ve yetenekleri
etkilem iş(tir).”C86)

Nietzsche, bir yerde, burjuva toplumunun, şimdiye kadar
görülmemiş ölçüde özgürlüğe vurgu yapıldığı bir çağa tekabül
etmesine rağmen böylesi bir toplumda özgür bireylerin mev­
cudiyetinin imkânsız olduğuna işaret eder: “Tarih kültürü ile
evrensel burjuva elbisesi aynı zamanda egemenlik sürüyorlar.
Şimdiye değin hiç duyulmadık bir biçimde o denli vurgulayarak,
üstüne basarak ‘özgür kişilik’ten söz edildiği sırada, hiç de kişi­
likler, hele özgür kişilikler görülmüyor da, tam tersine bir alay 85 86

4 4 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

85) Age, s.234,
86) Tan Kı ı̂l/ı ı̂, s. 144.

ürkekçe maskelenmiş evrensel-insanlar çıkıyor ortaya.”(87) 88
Nietzsche’nin kapitalizm eleştirisinin uç noktasının, “ola­

naksız s ın ır diye bahsettiği işçi sınıfına yaptığı “göç tavsiyesi”
olduğu söylenebilir. Nietzsche’ye göre, “Köleler her bakımdan
modern işçilerden daha güvenli ve mutlu yaşamaktadırlar,
kölenin çalışması ‘işçinin’ çalışmasıyla kıyaslandığında, çok az
çalışmadır.”i88) işçi sınıfının, “bir makinenin vidası” ya da “in­
sanın buluş sanatındaki bir boşluğu dolduracak tıkaç” olarak
kullanılıyor olduğundan bahseden Nietzsche’ye göre, “Artık
insan olmanın değil, vida olmanın bir ederi”nin olması, hayıf­
lanılacak bir durumdur.(89) 90 91 Nietzsche, işçilere göç etmelerini
ve dünyanın vahşi ve bakir bölgelerinde kendilerinin efendisi
olmalarını önerir. İşçi sınıfının kendisini tüm Avrupa’da “bir
insanlık ayıbı olarak ilan etmesi” ve “Avrupa arı kovanından
şimdiye dek benzeri görülmemiş büyük kümeler halinde uçup
gitme çağını başlatmaları gerekir.” Nietzsche böylelikle işçilerin
hem kölelikten hem de sosyalist ideologların propagandaların­
dan korunabileceklerini düşünür:

Bu serbest göç eylemi ile ortaya makineyi, sermayeyi ve şimdi
kendilerini ya devletin kölesi, ya da bir darbe partisinin köle­
si olmak zorunda bırakmakla tehdit eden seçimleri protesto
eden büyük bir tavır koymalılar.<w

Ancak Nietzsche’nin bir sömürü ve nesneleştirme mekaniz­
ması olarak kapitalizm eleştirisinin, onun düşüncesinin leit-
motiv'i olarak değerlendirilmesi mümkün değildir/90 Yaşadığı

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 4 5

87) Tmi/ıin Yiişam İçin Yatarı ve Zararı Üzerine, s. 107.
88) İnsanca, Pek İnsanca 1, s.300.
89) Tan Kızıllığı, s.173.
90) Age, s. 174.
91) Hatla başka yerlerde Nietzsche sömürüyü olumlar ve bunun hayatı olumla-

nıakla aynı şey olduğunu söyler. Örneğin “Sömürü” der Nietzsche, “kokuşmuş,
eksikli, ilkel topluma ait değildir: Yaşayanın özüne aittir o, temel organik işlev
olarak isleme gücünün bir sonucudur; her şeyden öle yaşam istemidir.” (tyınin
ve Kolümııı Ötesinde, s .191.) Başka bir yerde ise, “Kendi başına, doğal olarak,
hiçbir saldırı, sömürü, yok etmeye ‘adil değildir' diyemeyiz” diye yazar; çünkü
“hayal özünde, temel işlevlerini, zarar verme, saldırı, sömürü, yok etmeyle ger­
çekleştirir, bu özelliği olmadan da düşünülemez.”

4 6 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

dünyaya baktığında, Nietzsdıe’ye asıl korkutucu gelen sömürü,
yabancılaşma ve nesneleşme değil, demokratikleşme ve eşitlik­
çilik talebinin yükselişi, liberal müzakerecilik ve hepsinden de
önemlisi, örgütlenmiş bir hareket olarak sosyalizm/anarşizmdir.
Nietzsche bunları, hastalıklı diye betimlediği modern toplumun
semptomları olarak görür ve düşünsel enerjisinin büyük bölü­
münü bunları alt etmeye ayırır.

B. Nietzsche ve “büyük tehlike”
Nietzsche’nin moderniteye baktığında gördüğü esas büyük

tehlike, eşitlikçiligin gördüğü büyük teveccühten başka bir şey
değildir. “Avrupa insanının küçültülüp de birbirine eşit duruma
getirilmesi” der Nietzsche, “karşımızdaki en büyük tehlikeyi
oluşturuyor; çünkü görünüşü bıkkınlık veriyor bize. Bugün
daha büyük olmak isteyen hiçbir şey görmüyoruz; kuşkulanıyo­
ruz, her şey hep aşağı, daha aşağı gidiyor, daha ince, daha safdil,
daha kurnaz, daha rahat, sıradan daha eşit olana doğru, daha
Çinli daha Hıristiyan, -kuşku yok, insan hep ‘daha iyiye’ gidi­
yor. .. işte Avrupa’nın yazgısı burada yatıyor -insandan korkuyla
birlikte ona olan sevgimizi de yitiriyoruz; ona olan, derin saygı­
mızı, umudumuzu onu istememizi, insanın görünüşü şimdi bize
bıkkınlık veriyor.”i92)

Nietzsche, eşitlik isteminin yükselişini dekadansın ve has­
talığın açık bir belirtisi olarak görür. Burada söz konusu olan
eşitlenme aracılığıyla birbirine benzeme isteğidir ve bu istek
“aslında çöküşe aittir.” Çünkü ancak uzaklık pathosunun geçer­
li olduğu, “insanla insan, zümreyle zümre arasındaki uçurum,
tiplerin çoğulluğu, kendisi olma, kendini üste çıkarma isten­
c in in geçerli olduğu bir çağ güçlü olarak adlandırılmayı hak
etmektedir. Bugün ise, “aşırı uçlar arasındaki enerji, açıklık”
gittikçe küçülmekte, “aşırı uçlar da sonunda birbirine benzeye­
rek” ortadan kalkmaktadır.92 (93)

Nietzsche, daha önce de belirtildiği üzere eşitlik istemi üze­

92) Aïi/aïîin Soy/tıUügü Üstüne, s.52.
93) Pıularm Batışı, s.90.

rine kurulu siyaset anlayışları ile Hıristiyanlık arasında derin
bir benzerlik olduğunu düşünür ve devrimlerin “günahım” da
Hıristiyanlığın üzerine yükler. Modern dünyada, “hiç kimsenin
cesareti yok”tur, “özel haklara sahip olmak için, egemenlik hak­
ları için, kendisi ve kendi eşitleri karşısında derin saygı duygu­
ları için, -bir mesafe tutkusu için, ortaya çıkmaya.” Böylesi bir
cesaret yoksunluğu yüzünden “politikamız hasta halde”dir ve
“Düşünüş biçimi aristokrasisi, ruhların eşitliği yalanı yoluyla,
yeraltınm en altına gömülmüştür ve ‘çoğunluğun önceliği’ne
inanç, devrimler yapmış ve daha da yapacaksa, hiç kuşkumuz
olmasın, Hıristiyanlıktır, Hıristiyanca değer yargılarıdır, her
devrimi kan ve suçluluk diye anlayıp çeviren! Hıristiyanlık, her
türlü sürünenlerin, yüksekliği olanlara karşı başkaldırışıdır.”'94’

Nietzsche, eşitlik isteyen köle ahlakının hayata ve güzel
olan, güçlü olan ne varsa ona yönelik bir saldırı olduğunu
düşünür:

Doğa karşıtı her ahlak, yani şimdiye dek öğretilmiş, saygı
duyulmuş ve vaaz edilmiş olan hemen her ahlak, tam tersine,
tam da yaşamın içgüdülerine karşı yönelir -bu içgüdülerin
kah gizliden gizliye, kah yüksek sesle ve küstahça yargıla­
nışıdır/95’

Modern çağı hastalıklı kılan, “daha başından beri, başarısız
olanlar, ezilmişler, parçalanmışlar -onlardır, en zayıf olanlar, in­
sanlar arasındaki yaşamı baltalayan, yaşama, insana, kendimize
olan güvenimizi en tehlikeli biçimde sorgulayıp zehirleyenle­
rin’̂ 96’, yani “hınç duygusu insanı”, “fizyolojik olarak bahtsız”
ve “kurt yeniği” olanların, efendilerden, yani “mutlu olanlar­
dan”, “iyi yetişmiş ve güçlü olanlar”dan intikam almak, onlara,
“Mutlu olmak bir alçaklıktır! Çok fazla sefalet var!” dedirtmek
istemeleridir/97’

Nielzsche’nin nasyonal sosyalizmin teorik müsebbiplerin­

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 4 7

94) Deccal, s.61.
95) Putlanıt Bafısı, s.30.
96) A/ılafeın Soy/îtiiügü l/siünc, s.126,
97) Age, s.127-128.

den sayılamayacağına dair gösterilen delillerden biri de onun
döneminin ırkçı-milliyeti hezeyanlarına yüz vermemesidir. Bu
büyük ölçüde doğrudur. Nietzsche, Marx’la benzer bir şekilde
modernitenin “küreselleşme” ile olan koşutluğunu görür ve bu­
nun “ulus-devletin sonu” anlamına geldiğini düşünür:

Ticaret ve endüstri, kitap ve mektup trafiği, tüm yüksek
kültürün ortaklığı, mekânın ve arazinin hızla değiştirilmesi,
tüm topraksızların şimdiki göçebe yaşamı -bu koşullar zo­
runlu olarak ulusların, en azından Avrupa uluslarının yok
edilişini getiriyor beraberinde: öyle ki sürekli melezlenme
sonucunda, bu uluslardan melez bir ırkın, Avrupa insanının
ortaya çıkması gerekiyor. Ulusların, birbirlerine karşı ulusal
düşmanlıklarının üretilmesi yoluyla birbirinden ayrılması,
şimdiki bilinçli ya da bilinçsiz bu hedefi etkiliyor ama karı­
şım kısa süreli ters akımlara karşın yine de yavaş yavaş ileriye
doğru gidiyor.(9Ö)

Nietzsche, milliyetçiliğin karşısında açıkça Avrupa-birlikçi
bir tutum sergiler ve bu tutumun, yüksek bir Avrupa kültü­
rünün yaratılması için gerekli olduğunu düşünür. Nietzsche,
milliyetçiliğin bir hegemonya biçimi olduğu konusunda bizleri
uyarır; çünkü milliyetçilik, “Özünde azlar tarafından çoklar
üzerinde ilan edilmiş şiddet içeren bir olağanüstü durum, bir
kuşatma halidir ve itibarını koruması için hileye, yalana ve şid­
dete gereksinir.” Üstelik Nietzsche, milliyetçiliğin sınıfsal niteli­
ğinin de farkındadır. “Söylendiği gibi” der Nietzsche, “Çokların
(halkların) çıkarı değil, her şeyden önce belirli hanedanların,
sonra belirli ticaret ve toplum sınıflarının çıkarıdır bu ulusalcı­
lığa sürükleyen.” Bunun farkına bir kez varıldığında yapılması
gereken ise, “artık hiç çekinmeden kendini iyi bir Avrupalı ola­
rak tanıtmak ve eylem yoluyla ulusların kaynaşması için” çaba
göstermek olacaktır.(9g)

Ancak onda, nasyonal sosyalist teoriye birebir denk düşme­
mekle birlikte, bir ari ırk nosyonunun mevcut olduğu aşikâr- 98 99

4 8 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

98) îmanca, Pek İnsanca î, s.314.
99) Agy.

dır. Nielzsche, sosyalizmin ve eşitlik işleminin bizzaı bu ari
ırka yönelik bir saldırı olduğunu düşünür. Yine etimolojinin
yardımına başvurarak, Latince deki ınolus (kötü) sözcüğünün
yanına incitişi (kara, karanlık) koyarak molıısun “kara derili
sıradan insanı” ve “her şeyden önce kara saçlı insanı” göstere­
bileceğini söyler. Fin-Cal sözcükleri ise iyi, soylu, saf, “köke­
ninde sarı saçlı anlamına gelmektedir, işte, modern çağın de­
mokratlarının, anarşistlerinin ve sosyalistlerinin “commune”e
olan eğilimleri, bu kara saçlıların, müthiş bir karşı atağından,
ari ırkın sırtının yere getirilmesinden başka bir anlama gelme­
mektedir. (loa>

Nietzsche’nin sosyalizm eleştirisi
Nietzscbe, eşitlik istemini en büyük tehdit olarak gördüğü

için, dönemin sosyalist/anarşist hareketlerine ve işçi sınıfına
karşı büyük bir öfke duyar. “Bugünün sürü sürücüleri arasında
en nefret ettiğim hangisi?” diye sorar kendisine ve “sosyalist
süıü sürücüler diye yanıt verir. Çünkü onlar, “işçinin içgüdü­
sünü, hazzını, yetinme duygusunu, kendi küçük varlıklarıyla
birlikte” gömmekte ve “onu kıskanç kılıp, ona kin öğretmek­
ledirler.^100 101 102 Kişinin kendini kötü hissedişinin suçunu Hıristi­
yanlık “kendi kendisine” yüklerken, sosyalistler “başkalarına”
yüklemektedirler ve tam da bu nedenle, “Ben bir pisliğim,
sen de öyle olmalısın” mantığıyla yapılmaktadır devrim.U02)
Nietzsche, eşitlikçi hareketin başını çekenlerden “özgür ruh”
diye bahsedilmesinin yanlış olduğunu söyler ve onları şöyle
tarif eder:

Demokratik beğeninin ve modern düşüncenin tükenmez
yazıcıları, ağzı iyi laf yapanlar; yalnızlığı, kendilerine has
yalnızlığı almayan tüm insanlar, ne yüreklilikleri ne de say­
gın ahlaklılıkları yadsınmaması gereken, yalnızca bağımlı
ve şimdiye dek gelmiş toplum biçimlerinden hemen tüm
insanlığın sefaletini ve başarısızlığın nedenini görmedeki,

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 4 9

100) Ahlakın Soyküuiğü Üstüne, s.40.
101) Deccal, s.89.
102) Pııi/cırm ümı>ı, s.85.

hakikati mutlu bir biçimde baş aşağı oturtmaktaki temel eği­
limlerinde gülünesi yüzeysellikleri olan, uslu, hantal herüler.
Bütün güçleriyle ulaşmak istedikleri, sürünün ortak mutlu­
luğudur; güvenceli, tehlikesiz, ağız tadıyla herkes için yaşam
kolaylığı; sık sık yineledikleri, ağızlardan düşürmedikleri iki
türkü ve öğreti ‘hak eşitliğe ve ‘acı çekenlere Acıma’dır, acı­
nın kendisini ise ortadan kaldırılması gereken bir şey olarak
alıyorlar,(l03) 104 105

Nietzsche, sosyalizmde hayatın olumsuzlanmasını görür.
Sosyalizm öğretisinde hayatın kötü bir şekilde olumsuzlan­

ması kötü olarak gizlidir” ve böyle bir öğretiyi benimseyenler,
Kusurlu olarak doğmuş olan insanlar, ya da ırklar olmalıdır.”

Nietzsche, sosyalist bir toplumun, sırf sosyalizmin hayalı nasıl
olumsuzladıgmı kanıtlamak için, varolmasını ister. Böylesi bir
toplum, “hayatın kendi kendini reddettiği” ve “köklerini kesti­
ği” bir toplum olacaktır.004’

Nietzsche ye göre, eşitlikçi bir düşünce biçimi olarak sos­
yalizm ancak aristokratik sınıf için geçerlidir, ezilen sınıfların
eşitlik talepleri ise, adalet kaygısından değil, hırstan kaynaklan­
maktadır: .

Elbette egemen sınıfın (tam da çok kavrayışlı olmasalar bile)
soylu temsilcileri ant içebilirler: ‘insanlara eşit davranmak,
onlara eşit haklar tanımak istiyoruz’, bu bakımdan adalete
dayanan sosyalist bir düşünüş tarzı olanaklıdır ama dedi­
ğimiz gibi, bu durumda adaleti kurbanlar ve yadsımalarla
uygulayan egemen sınıflar için sadece. Buna karşılık, aşağı
kastların sosyalistlerinin yaptığı gibi hakların eşitliğini iste­
mek, artık asla adaletin değil hırslılığm bir sonucudur, -eğer
bir canavara kanlı et parçaları ve onu sonunda kükretinceye
dek yakından gösterilip gösterilip geri çekilirse, bu kükreme­
nin adalet anlamına geldiğini mi düşünürüz?005’

Nietzsche, sosyalizmin “gerici” bir hareket olduğunu iddia

5 0 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

103) İyinin vc Kötünün Ötesinde, s.57,
104) Glıç İstenci, s.82.
105) /nscınctı, Pek İnsanca i , s.297.

eder. Çünkü o, “Mirasını devralmak istediği ve handiyse miadı
dolmuş bulunan despotizmin hayalperest kardeşidir (. . .) Sadece
her zaman despotizmin sahip olduğu ölçüde bir devlet gücünü
özlemektedir.”(10Ğ) Nietzsche’ye göre sosyalizm, bireyi “doğanın
haksız bir lüksü” olarak görmekte ve onun “topluluğun amaca
uygun bir organı olarak iyileştirilmesi gerektiğini” düşünmekte­
dir. Tüm bireyler, mutlak devlet karşısında diz çökmeye zorla­
nacaklardır sosyalizmde ve bu bizzat devlete yönelik bir güven­
sizliğe yol açabilecektir. Bunun doğal sonucu ise çok geçmeden,
“daha az devlet” diye bağıran kuvvetli bir sesin ortaya çıkması
olacaktır.

Nietzsche nin sosyalizme karşı duyduğu derin öfkenin bir
başka sebebi ise, sosyalist bir toplumun, aristokratik bir toplu­
mun tersine, yüksek bir kültürü yaratacak olan yüksek insanla­
rın ortaya çıkışını engelleyecek olmasıdır. Nietzsche, sosyalizmi
dehanın yetişmesinin imkânsız olduğu politik bir iklim olarak
görür:

Sosyalistler olabildiğince çok sayıda insana, bir refah yaşamı
kuimayı arzuluyorlar. Bu refah yaşamının kalıcı vatanına,
yetkin devlete gerçekten ulaşılmış olsaydı, bu refah yaşamı
yüzünden, büyük anlağın ve güçlü bireylerin yetiştiği toprak
bozulmuş olurdu: büyük enerjiyi kastediyorum. Bu devlete
ulaşıldığında insanlık, hala dahi üretebilmek için fazla do­
nuklaşmış olacakiı(r).(l07)

Nietzsche, sosyalistlerin mülkiyet üzerine yaptıkları vurgu­
nun eksik olduğunu düşünür. Çünkü “Sosyalistler, günümüz
insanlığındaki mülkiyet dağılımının, sayısız adaletsizliğin ve
şiddet eyleminin sonucu olduğunu gösterdiklerinde ve böyle
haksızlık üzerine kurulu bir şeye karşı yükümlülük duymayı
■n summa reddettiklerinde: sadece tekil bir şeyi görmektedir­
ler böylelikle. Eski kültürün tüm geçmişi şiddet, kölelik hile
yamlg, üzerine inşa edilmiştir; ama biz tüm bu durumların

NIETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 51

U)6) Age, s.312.
!°7) Age, s. 198.

miraslarını, lüm geçmişin iç içe büyümüş köklerini kendimiz
için yok ilan edemeyiz ve lek bir parçayı bile çıkartmaya niyetle­
nenleyiz.”tl08) Nietzsche’nin şiddet ve sömürüyü kültürün inkâr
edilemez bir parçası olarak görüşü, mülksüzlerin de düşünsel
anlamda adaletsizliğin taşıyıcıları oluşunu beraberinde getire­
cektir. “Adaletsiz zihniyet” der Nietzsche, “mülksüzlerin ruh­
larında da vardır, onlar mülk sahiplerinden daha iyi değildirler
ve ahlaksal bir ayrıcalıkları yoktur, çünkü onların ataları da bir
tarihte mülk sahibiydi.”uoy)

Nietzsche’nin, devrim karşısındaki tepkisi, Burke ve diğer
muhafazakâr karşı-devrimcilerle büyük benzerlik gösterir.
Devrimcilerin, her şeyi birdenbire değiştirebileceklerine ve yeni
bir toplumsal düzeni çabucak tesis edebileceklerine duydukları
inanç Nietzsche tarafından mahkûm edilir. Nietzsche ye göre,
böylesi bir “toplumsal mühendislik” zihniyetine sahip dev­
rimler nihayetinde bir altüst oluşa sebebiyet vermekten öteye
gidemezler:

Güzel insanlığın en gururlu tapınağının, derhal, adeta ken­
diliğinden yükseleceği inancıyla, lüm düzenlerin yıkılmasını
coşkuyla ve belagaile isteyen, politik ve sosyal hayalperestler
vardır. Bu tehlikeli düşlerde hala insan doğasının mucizevî,
başlangıçsal ama adeta üstü örtülmüş iyiliğine inanan ve bu
örtmenin lüm suçunu topluma, devlete, eğitimdeki kültür
kurumlarına yükleyen Rousseau’nun batıl inançlarının yan­
kıları duyulur. Ne yazık ki, böyle her devrimin, en yabanıl
enerjileri en eski çağların çoktan gömülmüş korkunçluk­
ları ve ölçüsüzlükleri olarak yeniden dirilttiğini, tarihsel
deneyimden biliyoruz: yani biliyoruz ki bir devrim elbette
donuklaşmış insanlıkta bir enerji kaynağı olabilir, ama asla
insan doğasının bir düzenleyicisi, yapı ustası, sanatçısı, yet-
kinleştiricisi olamaz.1110)

Nietzsche, Rousseau yu devrimin ideolojik müsebbibi olarak
görür ve devrimde nefret ettiği şeyin, devrimdeki şiddet değil, 108 109 110

5 2 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

108) Age, s.298.
109) Agy.
110) Age, s.304.

“ondaki Rousseaucu ahlaksallık” olduğunu söyler.011' Bu ahlak­
sallık ise eşitlik öğretisinden başka bir şey değildir. Nietzsche’ye
göre “Zehirlerin en zehirlisidir bu: adaletin sonu olduğu halde,
adalet tarafından vaaz edilmiş gibi görünür.” Adaletin gerçek
sözünün “eşit olan eşite, eşit olmayan eşit olmayana” olduğunu
söyleyen Nietzsche’ye göre, “modern bir idea” olan devrimde
“bir tur görkem ve ateş kızıllığı vardır” ve tam da bu yüzden
“en soylu tinleri bile” ayartmayı başarmıştır. Nietzsche, devrimi,
“nasıl duyumsanması gerekiyorsa öyle, yani tiksintiyle algıla­
yan” tek bir kişi bildiğini söyler; o da Goethe’dir.ÎU2)

Yine de Nietzsche’ye göre, “Toprak altında budalalığın içinde
yuvarlanan toplumda tedirgin bir köstebek olarak sosyalizmin
bir parça yararlı ve şifalandırıcı bir yanı olacaktır.” Çünkü sos­
yalizm, Avrupa da barışı geciktirerek “demokratik sürü hayva­
nının tamamıyla iyileştirilmesini geciktirecektir. Sosyalizm,
Avrupa yı erkeksi ve savaşkan erdemlere sırt çevirmemeye”
zorlayacak ve onu “feminizm hastalığından” koruyacaktır.013'

Nietzsche ve “işçi sorunu”
Nietzsche’ye göre, “bugün her türlü aptallığın sebebini oluş­

turan içgüdü-yozlaşması, bir işçi sorununun varlığına” dayan­
maktadır.014' Bu sorun, işçinin “mütevazı ve yetingen” bir tür
olmaktan çıkarılışıyla ilgilidir Nietzsche’ye göre. Bu iki özelliğin
kökünün kazınması, “bir işçiyi sınıf olarak olanak, kendisi ola­
rak kılan” içgüdülerin kökünün kazınması anlamına gelmek­
tedir. Modern çağlarda, işçiler “askerliğe elverişli kılınmışlar”,
“koalisyon hakkı” ve “siyasal oy hakkı” verilmiştir onlara. Oysa
Nietzsche bunun ikiyüzlü bir tutum olduğunu düşünür. Çünkü
eğer “Köleler isteniyorsa, o zaman onlara efendilik eğitimi ver­ 111 112 113 *

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 5 3

111) Nietzsche, olanca nefretine rağmen, Rousseau'dan, “Modern çağımızın insa­
noğlu için arka arkaya oluşturduğu ve üzerinde derinlemesine düşünüldüğün­
de, muhtemelen uzunca bir süre ölümlüleri kendi hayatların, dönüştürmeye
leşvık edecek üç imge"den biri olarak görür. Diğer ikisi ise Goethe ve Schopen-
lıauer’dir. (Eğitimci Olarak Schopenhaucr, s.39.)

112) Pulların Batışı, s. 103.
113) Güç İstenci, s.82.
İİ4) Age, s.94-95.

5 4 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

mek soytarılıktır.”tll5)
Nietzsche’ye göre, bir işçi sorununun ve sosyalizmin varo­

luşunun temelinde, “soylu tarzın yoksunluğu” bulunmaktadır.
Nietzsche, askeri toplumlarla endüstriyel toplumlar arasında bir
karşılaştırma yapar ve “Şimdiye dek en azından, askeri temelli
kültürler, endüstriyel kültür denen kültürlerin üstünde olmuş­
tur: endüstriyel kültür şu haliyle söylersek, şimdiye kadarki en
kaba varoluş biçimidir” tespitinde bulunur.016) Bu tarz topluvn-
larda, işçilerin boyun eğdikleri kişiler, onların aynı zamanda
küçük gördükleri kişilerdir. “Tuhaftır” der Nietzsche, “güçlüye,
korkutucu olana; evet tiranlar ve generaller gibi korkunç kişilere
boyun eğmek, endüstrinin bütün büyükleri olan bu bilinmeyen
ve ilginç olmayan kişilere boyun eğmek kadar utanç verici bi­
çimde yaşanmaz.” İşçilerin işverene baktıklarında gördüğü şey,
“genellikle, aldatıcı, tüm sıkıntılardan çıkar sağlayan, kan emici
bir köpek insan”dan başka bir şey değildir. Oysa işverenler gö­
ründüklerinden başka bir şey olabilselerdi, soylu niteliklere sa­
hip olabilselerdi, sosyalizm diye bir şey belki de hiç olmayacaktı
diye düşünür Nietzsche:

Şimdiye dek fabrikatörler ve büyük ticari girişimciler, bir
kişiyi tek başına ilginç kılacak bütün o yüksek ırkın işaret­
lerinden, tarzlarından belki de çok fazla yoksun kaldılar;
doğuştan gelen soyluluk, gözlerinde ve davranışlarında gö-
rünseydi, yığınların sosyalizmi belki de olmayacaktı.017)

Yığınların temelde, “her çeşit köleliğe hazır” olmalarına rağ­
men, işçinin sosyalizmi benimseyişinin ve “şansını denemek”
istemesinin kökeninde patronun kudretinin sıradanlıgı, soylu
ve doğal olmayışlığı bulunmaktadır Nietzsche’ye göre. İşçi,
egemenliğin doğuştan kazanılan bir özellik olduğunu düşünmez
patrona baktığında, sonradan edinilmiş bir egemenliktir onunki;
işçi de benzer bir egemenliğe sahip olabileceğini düşünecektir o
halde: 115 116 117

115) Age, s.95,
116) Friedrich Nietzsche, Şen Bilim, Çev. Ahmet İnam, Say Yayınları, 2004, s.53.
117) Age, s.54.

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 5 5

Yığınlar temelde her çeşit köleliğe boyun eğmeye hazırdır­
lar, yeter ki üstlerindekiler sürekli olarak daha yüksekte
oldukları, doğuştan emir verme gücü taşıdıkları konusunda
kendilerini haklı göstersinler -kibar davranışlarla! En sıradan
insan, kibarlığın birdenbire oluşmadığını, onun meyvesine
erişme şerefinin uzun bir zaman dilimi içinde kazanılacağım
sanır, -oysa yüksek yaşam biçiminin eksikliği ve kıpkırmızı
tombul elleriyle ünlü fabrikatör kabalığı, onları şu düşün­
ceye getirir: Ancak kazara, ancak şans eseri, bir insan diğeri
üstünde yükselir: İşte o zaman, diye düşünür, deneyelim biz
de şansımızı öyleyse! Atalım zarlarımızı! İşte böyle doğar
sosyalizm!010' ll9)

Nietzsche’nin liberalizm eleştirisinin tam da bu bağlamda
esas anlamına kavuştuğu söylenilebilir. Nietzsche’nin libera­
lizme yönelttiği eleştirinin kökeninde, liberalizmin müzakereyi
ya da sözleşmeyi bir yöntem olarak benimsemesi bulunur. Oysa
Nietzsche bunu şiddetle reddeder, ister Hobbesçu, ister Locke-
çu bir bakış açısından kaynaklansın, liberal teorinin merkezinde
yer alan sözleşme argümanı ve devletin sözleşmeyle temellenmiş
olduğu iddiası Nietzsche’ye hiçbir şekilde gerçekçi görünmez.
Yeryüzünde devleti başlatan, Nietzsche için, “Bir sarışın yırtıcı
hayvanlar sürüsü, fetheden, efendi bir ırk, bir örgütlenme ye­
teneğiyle savaş için örgütlenmiş, gözünü kırpmadan korkunç
pençelerini nüfus üstüne atan, belki de sayı olarak muazzam 118 119

118) Agy.
119) Nictzsche’nin sosyalizme ve devrime duyduğu öfkeyi göstermiş olmakla bir­

likle, Avrupa’da sosyalizmin geleceğine ilişkin yapağı kehanetlerle ilgili ola­
rak hakkının teslim edilmesi gerekliğini düşünüyorum. Nietzsche, Gezgin ile
Gölgesi’ndc yer alan, “Demokrasinin Başarısı" isimli pasajda, şöyle der: “Bütün
politik güçler komünizm korkusunu işlemek, kendilerini güçlendirmek için
denemeler yaptılar. Bunlardan yalnız demokrasi süreklilik konusunda kazançlı
çıktı. Bütün partiler kendilerini egemen kılan 'ulusa’ yaltaklanmak, ona her tür­
lü kolaylıklar, özgürlükler vermek için baskıya alınmıştı. Halkın, özel kazancın
değiştirilmesini içeren öğretisi yüzünden komünizm alabildiğine dışlanmıştır.
Dümeni bir kez ele geçirmiş olsa da, demokrasi gene, parlamentonun büyük
çoğunluğu yüzünden kapitalist tüccarın, borsa ağalarının karnına gidecek, ger­
çekte yavaş yavaş bir orta yol yaratacak, bu orta yol, komünizmi atlatılmış bir
sayrılık gibi unutabilecek." (Gezgin ile Gölgesi s.121-122.)

bir üstünlüğe sahip, ama hala biçimi olmayan bir göçebe ırk”tan
başkası değildir. Nietzsche’ye göre bu yaklaşım, sözleşme deni­
len “eski hayalciliği” ortadan kaldırmış olacaktır: “Buyurabile-
nin, doğuştan efendi olanın, davranışlarında ve işlerinde zorba
olanın -sözleşmeyle ne ilgisi olabilir ki?”tl20)

Liberalizmde Nietzsche’ye tiksindirici gelen, onun “yönetim-
selliği”dir. Bu tiksinmeyi Zerdüşt’ün ağzından şöyle dile getirir
Nietzsche:

Yöneticilerin artık neye yönetme dediklerini gördüm de, yüz
çevirdim yöneticilerden dahi: ayaktakımıyla erk alışverişine
ve pazarlığına yönetme diyorlar!...020

Tüm bunlardan sonra Nietzsche’nin modernité eleştirisinin
eksik bir eleştiri olduğu söylenebilir. Nietzsche, onun kapitalist
doğasını sezer gibi olmuş, hatta bu kapitalist doğanın insanın
değersizleştirilmesini hızlandırdığını fark etmiş, ancak hayata
saldırının kökenini başka bir yerde, kölelerin ressentiment'ında
ve onun efendilerine yöneltilmesi olarak eşitlik talebinde gör­
müştür. Bunu sonuç kısmında daha ayrıntılı bir şekilde tartı­
şacağım, ama şimdi Nietzsche’nin toplum tasarımı üzerinde
durmam gerekiyor.

C. Nietzsche’nin toplum tasarımı:
“İyinin ve kötünün ötesinde”

Nietzsche’nin felsefesinde bütünlüklü bir toplum tasarımı
mevcut değildir. Ancak, onun fragmantal üslubuna uygun bir
biçimde, istediği ve özlediği topluma ilişkin ipuçları eserlerine
dağılmış bir halde mevcuttur. Nietzsche’ye göre, ‘“insan’ tipinin
her yükselişi şimdiye dek aristokratik toplumun işi” olmuştur ve
her zaman da öyle olacaktır. Bu toplum ise, “uzun bir sıralanma
merdivenine, insanlar arasındaki değer ayrımlarına şu ya da bu
anlamda köleliğin gerekliliğine inanan bir toplum”dan başka bir
şey değildir.°22) Böylesi bir aristokratik toplumda egemen olan, 120 121 122

5 6 HAYATIN OLUMLANMAS! OLARAK FELSEFE: NİETZSCHE ve MARX

120) Ahlakın Soykittüğü Üstüne, s.90.
121) Böyle Buyurdu Zerdüşt, s.95.
122) İyinin vc Kötünün ötesinde, s. 189.

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 5 7

“İyi ve sağlıklı bir aristokrasinin temel özelliği, kendini bir işlev
(krallığın ya da devletler topluluğunun işlevi) olarak duymakta
değil de, işlevlerin anlamı, en yüksek bir yargılama makamı gibi
duymaktadır. -Bu yüzden, temiz bir vicdanla, araçlar haline getiri­
len sayısız insanların kurban edilmesini kabul eder. Temel inancı,
toplumun toplum için değil de, yalnızca, seçilmiş varlık türlerinin
kendilerini daha yüksek görevlere, genel olarak daha yüksek var­
lıklara çıkardıkları bir altyapı ve ön taslak için varolmasıdır.”(i23)

Nietzsche’nin aristokratik toplumu, iyinin ve kötünün öte­
sinde bir toplumdur. Çünkü sağlıklı bir aristokraside varolan
“Beden, ölen değil de yaşayan bedense, içindeki birey, kendisine
yapmaktan sakındığı bir şeyi karşısındakine yapar: bedenli bir
güç istemi olmak zorundadır, büyümeye, yayılmaya, yakala­
maya, kendine çekmeye, esneklik kazanmaya çalışacaktır,- bir
ahlaktan ya da ahlaksızlıktan değil, yaşadığından dolayı, çünkü
yaşama güç istemidir.”(124)

Nietzsche, tarihe baktığında kendi güç istemine uygun top-
lumların ve toplumsal yapıların mevcudiyetini görür. Örneğin
Eski Yunan ya da Venedik, aristokratik devlet tanımına uygundur
Nietzsche’ye göre. Bu toplumlar ortadan kaldırılma tehlikesini
göğüsleyebilmek ve varlıklarını devam ettirebilmek için, “Kendi­
lerini dayanıklı kılacak bir şeylere zorunludurlar.” Komşularıyla
ya da ezilenlerle girdikleri savaşlarda edindikleri deneyim “Onlara
her şeyden önce, hangi özelliklere borçlu olduklarım öğretmiştir”
ve onlar da bu özelliklere “erdem” deyip, “yalnızca bu erdemlerin
üzerinde durup onları” öğretmişlerdir. Onların ahlakı “hoşgö­
rüsüz” bir ahlaktır ve onlar “gencin eğitiminde, kadınlar için
yaptıkları düzenlemelerde, evlilik törenlerinde, yaşlı genç ilişki­
lerinde, ceza yasalarında (yalnızca sapkınlara yönelik olan)” bu
hoşgörüsüzlüğü “erdem”den sayarak adına “adalet” demişlerdir.
Böylesi bir toplumda yaşayan insan tipi ise “haşin, kavgacı, aklı
başında” bir tiptir ve değişen kuşakların ötesinde belirlenmiştir:
“Hiç değişmeyen uygunsuz koşullara karşı sürekli savaş, önceden

l23)Agc,s.l90.
H4) Age, s. 191 .

de dendiği gibi, tipleri belirginleştirir ve sertleştirir.”1125' Nielzs-
che, Perikles’ten hareketle, Yunanlıların, “güvenliliğe, bedene,
yaşamaya, rahata karşı vurdumduymazlıkları ve küçümseyişleri,
bütün yıkımlar, bütün zulüm ve zafer sarhoşluklarında ürkütü­
cü sevinçleri ve derin keyifleri”nden övgüyle bahseder ve tüm
bunların, bunlardan yoksun olanların kafalarında “barbar”, “şer
işleyen düşmanlar”, “Gotlar” ve “Vandallar” imgeleriyle bir arada
düşünüldüğünü söyler.11261

Nietzsche’nin aristokratik toplum modeli mutlak bir kast mo­
delidir aynı zamanda. DeccaVde İncil ile Budizm’in kutsal kitabı
sayılabilecek olan Manu Yasalar K ilab ı’nı karşılaştırırken, ikisi
arasındaki temel farkın ikinci kitapta “soylu katmanlar, filozof­
lar ve savaşçıların el üstünde tutulması ve hayatın olumlanması
olduğunu söyler/127' Maııu’da anlatılan kastlar sistemi, Nietzs-
cheye göre, “doğa düzeni”nin ve “doğa yasasının kutsallaştırıl-
ması”dır. “Her sağlıklı toplumda, kendilerini karşılıklı belirleye­
rek, üç tip belirginleşir; bunlardan her birisinin kendi sağlıklılık
koşulları, kendi çalışma alanı, kendi yetkinlik duygusu ve ustalık
türü vardır” ve onları doğa ayırmıştır, “tinsel olanlar”, “ağırlıklı
olarak kas ve sinir konumları güçlü olanlar” ve “ne birinde ne de
ötekinde sivrilemeyen üçüncüler, ortalamalar” olarak. Sonuncu­
lar büyük çoğunluğu oluştururken, birinciler “seçme azınlık”ı
teşkil etmektedir. En üst kast ise, “Yetkinlerin kastları olarak en
azların ayrıcalıklı haklarına sahiptir: mutluluğu, güzelliği, iyiliği
yeryüzünde temsil etmek, bu ayrıcalıklar arasındadır. Ancak en
tinsel insanlara izin verilmiştir, güzelliğe sahip olmaları için, iyi­
lik, yalnızca onlarda zayıflık değildir.”028' En tinsel olanlar, en
güçlülerdir aynı zamanda ve en saygındırlar, bu yine de “onların
en neşeli, en sevimli tür olmalarını dışarıda bırakmaz”.0291 Tin­
sel ve güçlü olan en mutlu olandır aynı zamanda. Nietzsche’ye
göre soylu olmak ile mutlu olmak arasındaki bağın doğallığı, 125 126 127 128 129

5 8 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

125) Age, s.196.
126) Ahlakın Soy/îiiiügti Üstüne, s.50.
127) Dcccal, s.84.
128) Agc, s.87.
129) Age, s.88.

NIETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 5 9

yine etimoloji yardımıyla ortaya konulabilir. Örneğin, Eski Yu­
nan toplumunda soylularca kullanılan, poneveos ve moktheros
sözcükleri hem iş kölesi ya da yük hayvanı anlamlarına gelirken
hem de kötü, aşağı ve mutsuz anlamına gelmektedir.(130J Nietzs­
che’nin olumladığı kast sisteminde soyluların hemen altında yer
alan sınıf savaşçılardır ve onlar “tinsellerin uygulayıcıları, onlara
en yakın olanlar, egemenlik işinin kaba yanlarını onlardan alıp
üstlenenlerdir. Son sırada ise öyle olmanın kendileri için “bir
mutluluk” olduğu ortalamalar vardır.

Nietzsche,. böylesi bir kast düzeninin, ya da aynı anlama
gelmek üzere “düzeyler düzeninin “yaşamın en üst yasasını
formüle ettigi^ni söyler; “Bu üç tipin ayırt edilmeleri toplumun
ayakta tutulması için, daha yüksek ve en yüksek tiplerin ola­
naklı kılınması için zorunludur, -hak eşitsizliğidir, genel olarak
hakların var olmasının ilk koşulu.”130 (131) Nietzsche’nin, aristokra­
tik toplumu onaylayışı, açıkça yaşamı onaylayışı ile bağlantılı
olarak görülmelidir. Yüksek bir tinselliğin, soylu erdemlerin,
iyiliğin ve güzelliğin var olabilmesi için, uzaklık pathosu üzerin­
de yükselen bir toplumsal yapıya ihtiyaç vardır. Nietzsche’nin
aristokratik nostaljisinin, “o eski ve güzel günler”i sıkça yâd
edişinin tam da bununla bağlantılı olduğu söylenilebilir. Çünkü
insanın kendi gerçekleştirdiği zulümden utanmadığı günlerde,
dünyadaki yaşam, karamsarların varolduğu, şimdiki dönemden
daha eğlencelidir, insanın insandan utanma duygusu arttıkça,
insanın başının üstündeki gökyüzü karardıkça kararmıştır Ni-
etzsche’ye göre.

Aristokratik toplum modelinde özgürlük ve adalet
Peki aristokratik toplumlar da bir özgürlük ve adalet nosyo­

nu mevcut mudur? Böyle bir mevcudiyetin söz konusu olduğu,
ancak Nietzsche’nin özgürlük ve adalet kavramlarına yüklediği
anlam göz önüne alındığında kabul edilebilir. Nietzsche’ye göre
Roma ve Venedik tarzı aristokratik kent devletleri, özgürlük
sözcüğünü, Nietzsche’nin anladığı gibi anlamışlardır. “Nedir ki

130) AMaliin So^/uiiügii L/s/fmc, s.47.
131) DeccaJ, s.88.

özgürlük?” diye sorar Nietzsche ve şöyle yanıtlar bu soruyu:

Kendinden sorumlu olma istencine sahip olmak. Bizi ayıran
mesafeyi korumak. Zahmete, sertliğe, yoksunluğa karşı,
hatta yaşamın kendisine karşı kayıtsız olmak. Kendi davası
için insanları feda etmeye hazır olmak, kendisi de dâhil ol­
mak üzere. Özgürlük demek, erkeksi, savaştan ve zaferden
hoşlanan içgüdülerin, öteki içgüdüler üzerinde, örneğin
‘mutluluk’ içgüdüsü üzerinde egemen olması demektir. Öz­
gürleşmiş insan, en az bir o kadar da, özgürleşmiş tin, esnafın
Hıristiyanların, ineklerin, lngilizlerin ve öteki demokratların
düşledikleri aşağılık refah türünü ayaklarıyla çiğner. Özgür
insan savaşçıdır.cm)

Nietzsche, aristokratik toplumun en adil yönetim biçimi
olduğunu düşünür. Çünkü orada, efendiler birbirlerine eşit ola­
rak, kendileri gibi olmayanlara ise “gerektirdiği şekilde” davran­
maktadırlar. Nietzsche’ye göre, adaletin kökeni “Yaklaşık olarak
eşit güce sahip olanlar arasındadır.” iki tarafın da birbirine
üstünlük sağlayamayacağı ve iki tarafa da zarar vereceği düşü­
nülen savaşlarda “Anlaşma ve karşılıklı talepleri pazarlık etme
düşüncesi doğar.” Taraflar, birbirlerine kendileri için daha az
önemli olanı vererek ve kendileri için daha önemli olanı alarak
birbirlerini memnun etmeye çalışırlar. Nietzsche, buradan hare­
ketle adaleti “eşit güç koşullarında bir misilleme, ve takas” olarak
tanımlar. Ancak bu köken unutulduğu ve “özellikle bin yıllar
boyunca çocuklar bu tür eylemlere hayranlık duymayı ve taklit
etmeyi öğrendikleri için” adil bir eylemin bencillik içermediği
düşüncesi zamanla hâkim olmuştur/1533 Adaletin, sadece eşitler
arasında geçerli olduğu savının mantıksal uzantısı, efendilerin
kölelere yönelik olan eylemlerinin haklılığı ya da haksızlığının
adalet nosyonuna başvurularak belirlenemeyeceği düşüncesi
olacaktır.

Nietzsche, eşit olmayanlar arasındaki bir ilişkiden kaynakla­
nan efendinin köleye yönelik eylemlerinin değerlendirilişinde, 132 133

6 0 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

132) Putların Batışı, s.90.
133) Îtısanccı, Pek /usanca i, s.89.

adaleL nosyonunun değil, efendinin perspektifi ile kölenin
perspektifinin belirleyici olduğunu düşünür: Efendinin kendi
eylemine yüklediği anlam ile kölenin bu eylemi algılayış biçimi
arasında kendi değer yargılarından kaynaklanan bir farklılık
mevcuttur. Nietzsche, bunu bir örnekle anlatır. Örneğin, zen­
gin bir prens, bir köylünün sevgilisini elinden aldığında, köylü
“Sahip olduğu az şeyi elinden alması için, zenginin tamamen
alçak olması gerektiğini düşünür.” Oysa zengin o kadar çok
şeyin sahibidir ki, “Tek bir mülkün değerini pek derinden du-
yumsayaıuaz.” Tam da bu yüzden, zengin kendini yoksulun
yerine koyamamakta ve “Yoksulun zannettiği kadar da haksız­
lık etmemekledir Nietzsche’ye göre. Yani tarih boyunca sorun
edilen güçlünün haksızlığı meselesi, “Göründüğü kadar büyük
değildir. Eşit olmayan kimseler arasındaki ilişki nedeniyle
böyledir bu. Çünkü eşit olmayanlar arasındaki bir ilişki söz
konusu olduğunda, eylemlerin değeri ya da değersizliği, fail­
lerin konumlarıyla doğrudan ilgilidir. Çünkü “Kendimizle bir
başka varlık arasındaki fark çok büyükse, artık hiçbir haksızlık
duyumsamayız ve örneğin bir sivrisineği, hiçbir vicdan azabı
duymadan öldürürüz.”0;H) Dolayısıyla, söz konusu olan eyle­
yen ve maruz kalan arasındaki bir “derece farkı”ndan başka bir
şey değildir.

işin ilginç yanı, Nietzsche’nin eyleyen kişinin zararlı olduğu
söylenen eyleminin keyfi olmayıp, bir zorunluluktan kaynaklan­
dığını söylemesidir. Burada, özgürlük ve adalet nosyonları iç içe
girmiş durumdadır. Çünkü kişi, eylerken özgür olmadığı için
eyleminin sonucunun adil olup olmadığı önemli değildir, eylem
özgür istençten değil, zorunluluktan kaynaklanmıştır.' Nasıl
ki, bir şelaleye baktığımızda “dalgaların sayısız bükülüşünde,
kıvrılışında ve kırılışında istencin ve keyfiliğin özgürlüğünü
gördüğümüzü” sanmamıza rağmen, tüm bunlar zorunluluktan
kaynaklanmaktaysa, insanın eylemlerinde de aynı durum ge-
çerlidir. “Eyleyen kişinin kendisi hakkındaki yanılgısı, özgür
istenç kabulü”dür; oysa bu bir yanılsamadan başka bir şey 134

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 61

134) Agc, s.85.

değildir Nietzsche’ye göre.tl35) Aynı durum kendilerine zarar
verilen insanlar için de geçerlidir. Fırtına ya da yağmur gibi
olaylar karşısında, doğayı ahlaksızlıkla suçlamamamızın asıl
nedeni doğada bir zorunluluk olduğunu düşünmemizdir. Oysa
bize zarar veren eylemlerde bulunan kişilerin, “keyfi davranan”
ve “özgür bir istenci” olan kimseler olduklarını düşünürüz. Ni­
etzsche ise, bunun bir yanılgı olduğunu düşünmektedir.U36) Tam
da bu nedenle, insan hem kendi eylemleri hem de varlığı karşı­
sında tamamen sorumsuzdur ve bu sorumsuzluk zorunluluktan
kaynaklandığı için bu tür eylemlerin övülmesi ya da kınanması
diye bir şey söz konusu olamaz, “Çünkü doğayı ve zorunluluğu
övmek ve kınamak abestir.”U37)

Nietzsche’nin herhangi bir eylemi değerlendirirken adalet
nosyonunu tamamen dışarıda bırakması bununla sınırlı değil­
dir. Nietzsche, “sözüm ona ahlakdışı egoizm”den kaynaklanan
tüm eylemlerin bir meşru müdafaa eylemi olduğunu iddia eder.
Çünkü kişi “Kendini korumak ya da savunmak, başına gelecek
bir kötülüğü önlemek için acı çektirir, gasp eder ya da öldürür,
kendini korumak için hilenin ve aldatmanın gerekli olduğu
yerde, yalan söyler.”ci38) Peki böylesi bir meşru müdafaanın söz
konusu olmadığı bir durumda, “sırf kötülük olsun diye” baş­
ka birine zarar vermek gibi bir durum söz konusu olabilir mi?
Nietzsche bu soruya, “Bir eylemin ne kadar acı verdiği bilinmi­
yorsa, bu eylem bir kötülük eylemi değildir” yanıtını verir. Bir 135 136 137 138

6 2 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

135) İnsanca, Pek insanca 1, s.102-103.
136) Nietzsche’nin özgürlükle zorunluluk arasında kurduğu bu ilişki, onun en fazla

etkilendiği isimlerden biri olan Spinoza’nın yaklaşımı ile derin bir benzerlik
içerisindedir. Spinoza, Etika’da insanların eylerken özgür olduklarını zannet­
tiklerini, oysa aslında bunun bir zorunluluk olduğunu söyler: “insanlar hür
olduklarını zannederek aldanıyorlar: Bu sanı yalnız hareketlerinin (aksiyon­
larının) şuuruna sahip olmaları ve onları gerektiren (belirleten) nedenleri
bilmemelerinden ileri geliyor. O halde hürlüklerinin fikri ancak aksiyonlarının
hiçbir nedenini bilmemeleri üzerine dayanmakladır. Zira insani etkilerin (aksi­
yonların) iradeye bağlı olduklarını söyledikleri zaman, bu sözleri, karşılığında
hiçbir fikri bulunmayan kelimelerden ibarettir.” (Spinoza, Etika, Çev. Hilmi
Ziya Ülken, Dost Kitabevi Yayınları, 2004, s.100.)

137) İnsanca, Pek İnsanca J, s .103.
138) Agc, s.100.

kişinin başka birinin çektiği acıyı tam anlamıyla bilmesi ise asla
mümkün olmayacaktır, bunu sadece anımsama ve hayal gücü­
nün yardımıyla kısmen hissedebiliriz. Eylemimiz neticesinde
ortaya çıkan acıyı bilip bilmemek çok da önemli değildir zaten-
çünkü yaptığımız eylemden bir haz almışsak, bu aynı zamanda
soz konusu eylemin “bireyin esenlik duygusunu korumak için”
gerçekleştirildiği anlamına gelecektir. Bu ise, meşru müdafaa
ve zorunlu yalanla aynı kategoriye girer. O halde kötü olduğu
söylenen bir eylemin öyle olup olmadığına karar verecek tek bir
değerlendirme kriteri mevcuttur: O eylemden haz alınıp alınma­
dığı. Çünkü “Haz yoksa yaşam da yoktur; haz mücadelesi yaşam
mücadelesidir.”039)

Varılan bu sonuç, Nietzsche nin felsefesi açısından son derece
tutarlıdır. Bir eylem, sadece ve sadece, gücümüzü artırıp artır­
madığına bakılarak ve böylelikle yaşama yönelik yararı ya da za­
rarı göz önüne getirilerek değerlendirilebilir040) ve onun ahlaki 139 140

NIETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 6 3

139) Agc, s.101.

140) Eyleme ilişkin bu değerlendirmeyi en iyi Nielzsche’nin savaşla ilgili düşüncele­
rine bakarak anlayabiliriz. Nielzsche, hemen bülün eserlerinde savaşı olumlar.
Örneğin insanca, Pek Insanca’da, savaşmayı unulmuş bir insanlıktan daha fazla
bir şey beklemenin budalalık olduğunu söyler. Çünkü "Şimdilik elimizde
donuklaşmış halklara açık ordugâhın o seri enerjisini, kişisel olmayan o derin
netreu, vicdan rahatlığı içindeki o katil soğukkanlılığını, düşmanın yok edili­
şindeki o ortak örgütleyin ateşi, büyük kayıplar karşısındaki, kendisinin ve
dostlarının yaşamı karşısındaki o gururlu kayıtsızlığı, ruhun o boğucu, deprem
8 , 1 sars|I,5ım’ her büyük savaşın yaptığı kadar güçlü ve kesin bir biçimde ile­
tebileceğimiz başka bir araç yok”iur. (/usanca, Pek /usanca i , s 300) Pıü/ann
Batışı'ııda ise, “Savaştan vazgeçildiğinde, büyük yaşamdan vazgeçilmiş oldu"
der. (Pııtlanıı Batışı s.35.) Ancak, böylesi bir güçlü araç dahi ancak aristokratik
bir nitelik taşıdığında hayalı olumlayan bir anlama sahip olabilir Bizim modern
loplumuınuzda ise savaş, hayatı olumlayamaz Nietzsche'ye göre Çünkü bu tür
savaşlarda adeta bir negatif seleksiyon işlemekte ve en iyiler yaşamlarını yitir
inektedir. Ntelzsche, modern savaşların yol açtıg, en büyük zararın ne savaş
masrafları, ne de ucan durgunluk olduğunu, en büyük zararın “her yıl olaea
nusiu buyuk bir sayıdaki en yetenekli, en güçlü kuvvetli, en çalışkan erkeğin
asker olmak için asıl uğraşılarından ve mesleklerinden uzak kalması" olduğunu
seyier. (İnsanca, Pek İnsanca i , s.319.) Böylesi bir savaş halinde halkın politik
bir yükselişinden söz edilebilir ama, bu durumda, “tüm bu bireysel enerji ve
çalışma kurbanlarının ve zararlarının toplamı öyle muazzamdır ki", bu berabe-
nnde, imsel bır yoksullaşmayı ve donuklaşmayı, büyük konsantrasyon ve tek

6 4 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

(efendi ahlakına uygun olma bakımından ahlaki) olup olmadığı­
na da ancak bu kriierlerden hareket edilerek varılabilir.

Böylece, Nielzschenin aristokratik toplumunun ve onun
üzerinde yükseldiği özgürlük ve adalet nosyonlarının anlaşılmış
olduğunu düşünüyorum. Nietzsche’ye göre, ancak bir uzaklık
pathosunun, bir sıra düzeninin, bir kastlar hiyerarşisinin mev­
cut olduğu bir toplum biçiminde yüksek bir kültür varlığını sür­
dürebilecek ve hayat olumlanabilecektir. Böylesi bir arislokrasik
toplumda özgürlük ve adalet kavramları, hınç duygusundan
kaynaklanan ve bencil olmayan, diğerkâm köle ahlakında ta­
şıdıkları anlamın aksine, hayatın olumlanmasına, hayattan haz
alınmasına ya da Dionysosça bir varoluşa hizmet edeceklerdir.

Nietzsche nin aristokratik toplumunda eşitlikle ilgili olarak
ne söylenebilir? Bunun üzerinde, özel olarak durmayacağım,
çünkü gerek dinle ve ahlakla, gerekse sosyalizmle ilgili olarak
söylediklerini özellikle eşitlik bağlamında tartışmaya çalıştım.
Burada, daha spesifik olarak, bu aristokratik toplumda, cinsiye­
tin bir toplumsal kimlik olarak nasıl bir anlamı olabileceğini tar­
tışacağım. Bu aynı zamanda Nietzsche’nin kadınlara bakış açısı
üzerinde durmak anlamına da gelecek.

Aristokratik toplum modelinde kadının konumu
Nietzsche, Eski \unan toplumunda kadınların kamusal alan­

da hiçbir şekilde görünmediklerini söyler. Kadınlar özel alanda,
yani hanede varlıklarını sürdürürler ve esas görevleri, “babanın
karakterinin olabildiğince kesintisiz devam ettiği güzel güçlü
bedenler doğurmak”tır.(H1) Kadınlarla erkekler arasında, “tinsel
bir ilişki, gerçek bir sevgililik bile yok”tur; çünkü söz konusu
olan erkekler-arası bir erotik ilişkidir: “Erkeklerin oğlan çocıık- *

yanlılık gcrckıiren yapıtlar ayısından daha düşük bir verimliliği” gelirecekıir
Dolayısıyla şöyle bir sorunun sorulması gerekir: “Ulusun bu kaba ve rengârenk
çiçeğine, toprakları şimdiye dek bereketli olan daha soylu, daha narin, daha
zeki bitkilerin ve olların feda edilmesi gerekiyorsa, bütünün (sadece öteki dev­
letlerin yeni devden korkusu olarak ve ulusal ticaret ve ulaşım esenliğinin, dış
ülkelerde zorla elde edilmiş leşviği olarak ortaya yıkan) tüm bu yükselişine ve
görkemine değer mi?” Age, s.320.

141) İnsanca, Pek İnsanca I, s.216.

larıyla ilişkisi”.042’ Nietzsche, kadınların bu toplumsal konumu­
nun, “Yunan kültürünü oldukça uzun bir süre genç” tuttuğunu
söyler, çünkü böylelikle Yunan dehası Yunan annelerinde hep
yeniden doğaya geri” dönmüştür.043’ Nielzsche’ye göre Yunan­
lılar, tıpkı Asyalıların yaptığı gibi kadınları, “kilidi ve anahtarı
olan bir mal, hizmet için hizmetin yerine getirilmesi için önce­
den belirlenmiş bir şey” olarak görmüşlerdir. Nietzsche, bunu
Asya nm muazzam aklı"nın ve “içgüdü üstünlüğü”nün Yunan­
lılarca tevarüs edilmesi olarak görür ve bununla Yunanlıların
güçlerinin bolluğu ve kültürlerinin yükselişi” arasında doğru­

sal bir bağlantı olduğunu söyler.0441
Buna mukabil, modern toplumda kadın ve erkek arasındaki “u-

çurumsal karşıtlığı yadsıma, belki de eşit hakları, eşit eğitimi, eşil
savları ve yükümlülükleri düşleme” gibi bir eğilim söz konusudur
ki bu Nietzsche’ye göre, “sığlığın tipik göstergesidir.”045’ Nietzs­
che, başka hiçbir çağda, erkeklerin “zayıf cinse” yani kadına mo­
dern toplumda davrandığı gibi, “bu denli saygıyla” davranmadığı­
nı düşünür ve bunun “demokratik eğilimle” bağlantılı olduğunu
söyler. Nietzsche, bunun doğuracağı sonuçlar karşısında ürküntü
duyar. Kadınlar modem toplumda giderek daha fazla hak talebin­
de bulunacaklar ve alçakgönüllülüklerini yitireceklerdir. Bu ise
kadının içgüdülerini yitirmesi anlamına gelecektir. Nielzsche’ye
göre, “Nerede endüstriyel ruh askeri ve aristokrat ruha galip ge­
lirse, kadın bir memurun ekonomik ve hukuksal bağımsızlığına
özenmeye kalkar.”046’ Nietzsche, burada söz konusu olanın bir
ilerleme olmadığını, bilakis kadının gerilemekte olduğunu söyler.
Avrupa’da, Fransız Devrimi’nden beri kadınların elde ettikleri
haklar ve yetkiler arttıkça, etkileri azalmaktadır. Kadının kurtuluş
talebi, kadınların içgüdülerinin zayıllalılmasından başka bir anla­
ma gelmemektedir Nietzsche’ye göre: 142 143 144 145 146

NİETZSCHE: HAYATIN GÜÇLE OLUMLANMASI 6 5

142) Age, s.215.
143) Age, s.216.
144) />îmn ve Kötünün Ötesinde, s. 160.
145) Agy.
146) Age, 5.161.

Zaferin geldiği en güvenilir tabanın sezgisinin yitirilmesi,
kendilerini erkeklerin önünde yürümeye bırakmaları, belki
de önceleri erkeklerin sıkı bir eğilim ve alçakgönüllülükle
üstlendikleri ‘kitap yazma’ işinde bile; erkeğin inançlarında
kadında gizi temelden farklı bir ideal için, herhangi bir ebedi
ve zorunlu kadınlık adına, erdemli bir ataklıkla karşı çıkmak;
erkeklere, önemle, -boşboğazlılığa, kadınların sanki daha in­
ce, tuhaf vahşi, pek çok benimsenen bir ev hayvanı gibi elde
tutulup bakılarak, korunması, esirgenmesi gerektiğini söy­
lemek (...) -bütün bunların anlamı, bir kadınca içgüdünün
ufalanması, kadınsızlaşma değilse nedir?”{t47)

Bu pasajda, alttan alta Nietzsche'nin kadın-erkek eşitliğine
ilişkin söylemdeki ikiyüzlülüğü -kadınların bir ev hayvanı haline
getirilişini- ifşa etmek istediği sezilebilir. Ancak, Nietzsche’nin
esas sorunsalı bu değildir. Çünkü kadın sorununda da, düşünce
akar akar ve hep aynı yatağa ulaşır; hayatın olumlaııması ve türün
korunması gerekliliğine. Modern toplum, kadını, “özgür ruhlu
biri, bir kalem sahibi” yapmayı istemekte, “en hasta edici ve en
tehlikeli müzik türleriyle” histerikleştirmektedir. Bu ise kadını,
“ilk ve son mesleği olan güçlü çocuk doğurmada dahi yetersiz
kılmaktadır.”048* Nietzsche’ye göre, “Kadının özgürleşmesi, özür­
lü, doğuramaz kadınların gerçek kadına karşı içgüdüsel kinidir”
ve erkeklerle olan mücadele bunun yalnızca bir bahanesidir.04''*
Bu iki alıntı, yukarıda yer alan Yunan toplumuna gücünü verenin
kadının yegâne görevi, doğurmak olduğuna ilişkin satırlarla bir
arada okunduğunda, kadının eşitlik isteminde Nietzsche’yi esas
korkutanın ne olduğu da daha açık bir şekilde anlaşılabilir. Ni-
etzsehe, kadının hak ve yetkilerinin artışıyla birlikte, onun türün
devamı için üzerine düşen görevi, yani güçlü çocuklar doğurmayı
hakkıyla yerine getiremeyeceğini düşünmektedir. Dolayısıyla,
Nietzsche’nin ideal toplumunda, yani aristokratik toplumunda
kadına biçilen biricik rol bellidir. Kadın, annedir. 147 148 149

6 6 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

147) Age, s .161-162.
148) Age, s. 162.
149) Fricdrich Nieizsche, Izcce Homo Kişi Nasıl Kendisi Olur, Çev. Can Alkor, İlhakı

Yayınları, 2003, s,57.

NIETZSCHE: HAYATIN GÜÇLE OLUMUNMASI 6 7

Nietzsche, vazettiği aristokratik toplumla ilgili olarak herhan­
gi bir meşruiyet kaygısı gütmez. Nietzscheci aristokratik kast
düzeninde efendiler ve köleler bulundukları konumu ve arala­
rındaki ilişkiyi sorgulamazlar, verili olanı doğal ve en iyi kabul
edip yalnızca söz konusu konum ve ilişki neyi gerektiriyorsa o
şekilde davıanırlar. Efendi nasıl yönetmesi gerektiğini bilir ve
bu endüstriyel toplumun yönetim biçiminden farklı olarak, soy­
luluktan kaynaklanan bir bilinçtir. Köle ise sıralanma düzeninin
ve uzaklık pathosunun kurallarına riayet ettiği sürece, -eğer
efendi de uygun görürse- hayatta kalacaktır.

Nietzsche’nin toplum tasarımına ve onun üzerinde yükseldiği/
yükseleceği kimi nosyonlara ilişkin bu çıkarımsal okumadan
sonra Nietzsche’nin yanılgısı”na ve bu yanılgının hayatın
olumlanıuası bağlamında nasıl bir anlam taşıdığına ilişkin sonuç
kısmına geçebiliriz.

D. Sonuç: Nietzsche’nin yanılgısı
Nietzsche nin yanılgısı neydi? Bu soruyu yanıtlamak aynı

zamanda hayatın Nietzscheci durulanmasının yetersizliğini ve
bu olumlamadaki hatanın ne olduğunu göstermek anlamına ge­
lecektir. Bu son kısımda bunu tartışmaya çalışacağım.

Nietzsche, moderniteye baktığında, insan türüne ve hayata
yönelik saldırının geçmiş çağlarla karşılaştırılamayacak kadar
güçlü olduğunu kesin bir şekilde görmüştür. Ancak, o bu sal­
dırıyı, kendi tarih felsefesine uygun biçimde, Yahudilikle baş­
layıp Hıristiyanlıkla devam eden, anarşizm ve sosyalizm ile de
modern zamanlarda doruk noktasına ulaşan köle ahlakı ile ir-
tibatlandırarak anlamlandırmaya çalışmıştır. Hayata ve türe asıl
saldıranın “kapitalist güç istemi” olduğunu, kimi zaman makine
ve çalışmanın niteliğiyle ilgili söylediklerinde görülebileceği
üzere sezmişse de, onun için gerçek tehlike sürünün güç istemi
ve köle ahlakının eşitlik talebi olmuştur.

Nietzsche’nin tehlikeyi hu şekilde algılayışı ve merhamet,
acıma, diğerkâmlık gibi kimi “erdemler”i moderniteye mal edişi,
açıkça eksik bir bakıştır. Çünkü söz konusu dönem esas olarak
bu erdemlerin egemen oluşu değil, “Homo cxoııomiaıs”un, birey-

dliğin, hesapçılığın ve “araçsal aklın” bütün toplumsal yaşamın
esas belirleyicisi haline gelişi olarak görülmelidir. Üstelik tarihe,
NietzscheYıin tedricen köle ahlakının egemenliğini kuruşu şeklin­
deki kavramsallaştırılmasından hareket ederek bakıldığında, Batı
sömürgeciliği ve Batılı olmayan halklara yönelik her türlü zulüm
ve katliam anlaşılmaz hale gelir. Üstelik bu sömürgecilikle Nietzs-
che’nin bir merhamet dini olarak gördüğü Hıristiyanlık arasında
yüzyıllar boyunca işlevsel bir bağ olmuştur. Modern dönemdeki
“zamanın ruhu” ise, “başkaldıran köle” figüründen daha çok, “ka­
pitalist girişimcide gerçek ifadesini bulmaktadır. Nietzsche’nin
aristokratik bakışının bunu görmeyi engellemesi, onu, modern
zamanlarda asıl hayata saldırının ve insanı bir tür varlığı olmak­
tan çıkarma girişiminin kökeninde kapitalist üretim ilişkilerinin
değil, eşitlik isteminin bulunduğunu düşünmeye sevk etmiştir.

Oysa onun tiksintiyle baktığı “sürü”, kendisine ve hayata saldı­
rıyı sınıfsal içgüdülerinin olanca keskinliğiyle anlamış ve başkal­
dırmıştım Onun dekadans olmakla itham ettiği sınıf hareketi, 18
saatlik işgününe, kadın ve çocukların modern köleliğine, makine­
nin saldırısına, hayatın topyekûn bir şekilde kâr hizmetine sunu­
larak değersizleştirilmesine ve böylelikle inkâr edilmesine karşı
bir başkaldırı girişiminden başka bir şey değildir. Nietzsche, işçi
sınıfının “güç istemini”, hayatının kontrolünü dışsal güçlerden
almak için harekete geçişini, hayatı ve tür varlığı olarak kendini
savunuşunu görememişti . Oysa, işçi sınıfının başkaldırısı, mo­
dern zamanlarda hayatın olumlanması anlamına gelecek tek ey­
lem biçimidir. NietzscheYıin “pislikte eşitlenme” olarak gördüğü
devrim, Guy Debord’u hatırlayarak söyleyecek olursak, hayatın
inkârının inkâr edilmesinden başka bir şey değildir aslında.

Buradan, Nietzsche’nin yakın geçmişe ait bir okuma biçimin­
den kaynaklanan bir yanılgıya geçebiliriz. Özellikle, Deleuze’ün
Nietzsche okumasından05 ̂ etkilenen ve günümüzde de Antonio
Negri ve otonomisi Marksist çevrelerde sürdürülen Nietzsche
algılaması, Nietzsche’nin felsefesini, radikal felsefeye ve insanın
özgürleşmesi projesine dahil etmiş durumdadır. Nietzsche’nin 150

6 8 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

150) Gilles Delcuze, Nit’Usdıc, Çev. İlke Karadağ, Otonom Yayıncılık, 2006.

NIETZSCHE; HAYATIN GÜÇLE OLUMLANMASI 6 9

bu soldan temellükünde, Nielzscheci felsefe, hayatı durulayan
bir perspektife sahip, farklı olana ve her türlü çoğulluğa karşı
hoşgörülü, bir güç etiğini dillendiren, nihilizmi reddeden ve
yaratıcı bir oluş felsefesi olarak görülür. Oysa burada kesin bir
şekilde gözardı edilen bir şey vardır: Tüm bu sayılanların Nietzs-
che’nin felsefesinin bütünlüğü içerisinde taşıdığı anlam. Sahiden
de, yukarda sıralananların hepsinin, anti-kapitalist bir teorinin
içersinde tartışmasız olarak yer alması gerekir. Ancak, hayatın
Nietzscheci olumlanması, onun aristokrasizminden ayrılamaz.
Burada hayat olumlanmaktadır, doğru ama olumlanan hayatın
kimin hayatı olduğu sorusu meşru bir soru olarak ortadadır.
Hayatı olumlayabilmek için her şeyden önce köle ahlakının taşı­
yıcısı olmamak, yani sürüden olmamak gerekir. Hayatı olumlaya-
bilenler, ancak diğerlerinin onlar için varolabilmesi halinde bunu
gerçekleştirebilecek olan efendilerdir ve Nietzsche’de efendi ve
köle sınıf-bağımsız, soyut kategoriler değillerdir. Yani efendi
ahlakının taşıyıcısı olmak için, efendiler gibi düşünmek yetmez,
sahiden de efendi olmak, yani egemen sınıftan olmak gerekir. Ay­
nı şekilde hayatı olumlayan bir güç istencine sahip olabilmek için
de sürüden olmamak gerekir. Sürü, Nietzsche’de basitçe yerleşik
değer yargılarını benimseyenler olarak kavramsallaştıramaz, on­
lar sözcüğün kesin anlamıyla tabi sınıflardır. Bu tabi sınıflarda
ise güç istenci, bir hınç duygusundan, hayata karşı duyulan bir
öfkeden başka bir anlama gelmez.U51)

Sorulması gereken bir başka soru ise olumlanan hayatın
hangi hayat olduğudur. Hayatın olumlanabildiği bir toplumsal
düzen nasıl olacaktır? insanlar nasıl üretecekler ve nasıl bölüşe- 151

151) MichacI Hardı, Delcuzc’ün Nieizsche okumasından yola çıkarak, 68’in işçi
harekelini güç istenci kavramıyla ilişkilendirmeye çalışır. Ancak bu ilişki
dolayındı bir şekilde kurulur. Hardı, işçi hareketinin kendisine değil, harekeli
lemsi! eniğini düşündüğü bir romana, Nanni Balesıirini isimli bir İtalyan ro­
mancının Herzeyi İstiyoruz isimli romanına bakarak, roman kahramanı işçile­
rin eylemlerinde Nielzscheci bir saik bulur. İşçiler, işi reddederek, kendi özgül
varoluş ilişkilerini reddetmekte, nefretlerini kendi Toplumsal varoluşlarını
tanımlayan ve kendi özü olarak" onlara sunulan şeye yönelimekicdirler. Bu,
Hardı'a göre Deleuze un Nietzsche’de gördüğü "yokolmak isleyen insan’Yn iyi
bir örneği, “aktif vc özgürleştirici bir yıkım” girişimi anlamına gelmekledir.

çeklerdir? Nietzsche niıı kapitalist bir toplumda bunun imkân­
sızlığını gördüğü açıktır. Ancak bu imkânsızlık, Nietzschenin
düşüncesinde, kapitalizmde sömürü ve tahakkümün bulunuyor
oluşundan kaynaklanmaz. Kapitalizm, birörnekleştiriciliğiyle ve
egemenliğin biçimini değiştirişiyle hayatın olumlanmasını en­
gellemektedir Nietzsche’yc göre. Oysa hayatın olumlanabildigi,
yaratıcı bir çağ, ancak efendilerin kölelerle pazarlık etmeksizin
egemenliklerini sürdürdükleri ve çalışmak zorunda olmadıkları
bir kast sisteminin kurulmasıyla mümkün olabilecektir. Yani ha­
yatı olumlayabilecek biricik toplum biçimi mevcuttur: Aristokra­
tik toplum ve hayat yalnızca bu toplumda efendiler ya da soylu­
lar tarafından olumlanabilecektir. Buradan hareketle bir işçinin
hayatı olumlayabilmesinden, nihilizmi reddedebilmesinden,
hınçtan kaynaklanmayan bir güç istencine sahip olabilmesinden
ve bir Dionysosçu gibi yaşayabilmesinden söz etmek imkânsız
görünmektedir. Kuşkusuz bu imkânsızlık hali bütün ezilen sınıf­
lar için geçerlidir. Onlar, ressentiment'ın taşıyıcısı olarak, hayatı
olumlama yeteneğine sahip değildir. Onlar, “başından beri, başa­
rısız olanlar, ezilmişler, parçalanmışlar- onlardır, en zayıf olanlar,
insanlar arasındaki yaşamı baltalayan, yaşama, insana, kendimize
ilişkin güvenimizi sorgulayıp, zehirleyenler”dir.(152)

O halde, Nietzsche’nin dahil olduğu bir devrimci projeden
bahsetmek ve Nietzscheyi hayatın ezilenlerin perspektifinden
olumlanışını benimseyen bir siyasete dahil etmek, salt felsefi
düzlemde son derece yaratıcı ve ilginç bir anlam taşısa da, pra­
tikte bizzat Nietzsche’ye söylemediği bir şeyi söyletmek ve yap­
mayı hiç istemeyeceği bir şeyi yaptırmak anlamına gelecektir.
Bunun ise, en azından Nietzsche’ye ve onun yapıtına bir ihanet
olarak görülmesi gerektiği açıktır.

7 0 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

işçilerin mücadelesi gelişip fabrika dışına taşlığında kendi güçlerinin de farkına
varırlar, işçilerin istençleri ve güçleri büyümüştür. Bu büyümeden ise sevinç
duyarlar.” (Michael Hardı, Dcicuzc Felsefede Bir Çıraklık, 2002, s.92-93.) Oysa
Nieizscheci kavramlar, sah kendi başlarına birer kavram olarak ele alındıkla­
rında, yani Nieizscheci projenin dışına taşındıklarında, işçi harekeline dahil
edilebilirler ancak.

152) iyinin vc Kölnnün Üleşinde, s.126.

2. BOLUM

MARX’IN ÖZGÜRLÜK ANLAYIŞI
HAYATIN SAHiPLENİLMESi

Siyasal düşünceler tarihi ve siyaset felsefesi literatüründe
yaygın olan bir anlayış, eşitlik ve özgürlük kavramlarını farklı
dünya görüşlerinin alameti farikaları olarak değerlendirme eği­
limindedir. Buna göre özgürlük, esas olarak liberal dünya gö­
rüşünce temellendirilen ve teorik kaynaklarını bu dünya görü­
şünde bulan bir kavramken, eşitlik Marksist düşünceden (ya da
daha geniş anlamda sosyalist dünya görüşünden) yola çıkarak
anlaşılabilecek ve böyle formüle edilebilecek bir kavram olarak
karşımızda durmaktadır. Böylesi bir bakış açısı açıkça hatalıdır.
Çünkü, Marx’ın düşüncesinde özgürlük ve eşitlik kavramla­
rının varoluşları sembiyotik bir niteliktedir: İkisi ancak aynı
anda mevcut olabilirler. Çünkü kapitalist üretim tarzı ve üretim
ilişkilerinin aşılması, aynı anda hem üretim araçları üzerindeki
özel mülkiyetin ilgası ve emeğin bir meta olmaktan çıkarılışı,
dolayısıyla eşitliğin tesisi, hem de emeğin sömürüden ve dışsal
güçlerin boyunduruğundan kurtulması, dolayısıyla özgürlüğün
tesisi olarak anlaşılmalıdır.

Eşitlik ve özgürlüğün eşzamanlı varolabildiği bir toplum bi­
çimini savunmak, hayatın savunusu ve olumlanması anlamına
gelir. Çünkü böylelikle hem azınlığın (sermaye sahiplerinin)
çoğunluğun (em ekçilerin) hayatı üzerindeki belirleyiciliği
ortadan kaldırılacak, hem de insan türünün varoluşu piyasa,
ekonomi, devlet vb. dışsal güçlerin belirlenimlerinden kurtu­
lacaktır. Marx’ın düşüncesi, kapitalizmin ve ekonomi politiğin
eleştirisi haline geldiği andan itibaren, bir lür-varlıgı olan insana
ve onun hayatına doğrudan saldıran “yabancı” güçlerin ifşası ve
bertarafı projesi görünümüne kavuşmuştur. Bu ifşa ve bertaraf,

dolayısıyla hayalın savunulması ve olumlanması projesinin
sürekliliği, Marx’ın i 844 El Yazm alarından Kapital't uzanan
düşünsel üretimi dikkatli bir şekilde incelendiğinde görülecek­
tir. Ben burada, özellikle i 844 El Yazmaları ve Kapital'in 1. cildi
üzerinde durarak, yeri geldiğinde ise Marx’ın diğer eserlerine
göndermelerde bulunarak, bu projenin, hayatın olumlanması
bağlamında, Nietzsche’nin düşüncesinden farklı olarak neden
başarılı olduğunu tartışacağım.

7 4 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

1. Yabancılaşma ya da
Hayat-Olmayan Hayat

Yabancılaşma kavramının yer aldığı 1844 El Y azm aları,
Marx’in politik iktisat eleştirisinin başlangıcı olarak kabul edile­
bilir. El Y azm alan ’nda, henüz 26 yaşında genç bir düşünür olan
Marx’in hem Hegel’den hem de Feuerbach’dan derin bir şekilde
etkilendiği görülür. Ancak her iki isim de, El Y azm alan ’n d a , He-
gelci terminolojiye başvurarak söyleyecek olursak, kapsanarak
aşılır; hem Hegel hem de Feurbach’a ait kavramlar, burada Marx
tarafından dönüştürülerek, politik iktisadın eleştirisi için birer
silah haline getirilmişlerdir.

Marx, kapitalist bir toplumda artan işbölümü ile birlikte, işçi­
nin emeğe giderek daha bağımlı hale geldiğini söyler. Üstelik bu
bağımlılık, “emeğin özel, son derece tek yanlı, mekanik bir tar­
zına” bağımlı hale gelmek demektir, işçi bu bağımlılığın netice­
sinde, bir yandan “Makineleşir ve insan olmaktan çıkarak soyul
bir etkinlik ve mide” olurken, öte yandan “piyasa fiyatlarındaki
bütün dalgalanmalara, sermaye yatırımlarına ve zenginlerin ru­
hi durumlarına gitgide daha çok” bağımlı hale gelm ektedir.(153)
Marx’in bu satırları, insan hayalına yönelik bir saldırının be­
timlenmesi olarak da okunabilir. Tam anlamıyla kuşatılmış bir
varlık olarak insan, kapitalist üretim tarzında hem mekanik bir

153) Karl Marx, 1844 El Yazıncıları, Çev. Mural Belge, Paycl Yayınları, 1975, s .19.

sürecin parçası haline gelmiş ve makineleşmiş, hem de hayatı,
dışsal faktörlere -piyasa fiyatlarındaki dalgalanmalar gibi “nes­
nel olanların yanı sıra sermaye sahiplerinin ruhsal durumları
gibi öznel” faktörlere de- bağımlı kılınmıştır.

Marx, kapitalist toplumdaki insanlık durumunu, yaban­
cılaşma kavramına başvurarak açıklar. Yabancılaşmanın ilk
boyutunda üretilen nesnenin, yani emeğin ürününün emeğin
karşısına, ‘yabancı bir şey, kendini üreten bağımsız bir güç
olarak” dikilmesi söz konusudur.(154) 155 156 Marx bunun dindeki
durumla büyük bir benzerlik içerisinde olduğunu söyler. Nasıl
dinde İnsan Tanrıya ne kadar çok şey verirse, kendine o kadar
az kalır , burada da söz konusu olan aynı şeydir: “İşçi haya­
tını nesneye koyar, ama artık hayatı kendine değil, nesneye
aittir. (l35) Demek ki emeğin ürününün emeğe yabancılaşması,
emekçinin hayatının kendisine ait olmaktan çıkarak nesneye
ait olması anlamına gelmektedir. Üstelik hem nesne, hem de
nesne tarafından ele geçirilen bu hayat işçinin karşısına bir
düşman olarak çıkmaktadır:

İşçinin kendi ürününden dışlaştırılması, sadece emeğinin bir
nesne dışsal bir varoluş olduğu anlamına gelmez, onun dışın­
da, bağımsız, ondan başka bir şey olarak varolduğu, karşısına
dikilen bağımsız bir güç olduğu anlamına da gelir; işçinin
nesneye aktardığı hayat, yabancı ve düşman bir şey olarak
karşısına çıkmaktadır/15*0

Marx, işçinin kendi yarattığı nesneye köle oluşunu, kapitalist
üretim biçimi altında onun doğayla kurduğu ilişki dolayımıyla
açıklar, insan, yalnızca “doğadan ve doğa yoluyla üretir.” Doğa
emeğe hem üzerinde çalışılacak nesneler, hem de işçinin fiziksel
beslenmesi için gerekli araçları sağlar. Ancak kapitalist üretim
biçiminin gelişimiyle birlikte, “Dünya gitgide onun kendi eme­
ğine ait bir nesne olmaktan, emeğinin yaşama aracı olmaktan
çıkar; sonra da, dolaysız anlamıyla yaşama aracı, fiziksel beslen­

7 6 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

154) Age, s.67.
155) Age, s.68.
156) Agy.

me aracı olmaktan habire uzaklaşır.”057’ Marx, bunun aşırı bir
kölelik biçimi olduğunu düşünür. Çünkü insan, bu durumda
ilkin yalnız bir işçi olduğu sürece fiziksel özne olarak hayatta
kalabilecektir, yani sadece emeğini bir meta olarak satarak var­
lığını sürdürebilecektir, ikinci olarak ise yalnız bir fiziksel özne
olarak, yani sadece hayatta kalmasına yetecek kadar beslenerek
bir işçi olabilecektir.

Yabancılaşmanın ikinci boyutunda işçinin üretim edimine
yabancılaşması söz konusudur. Yani yabancılaşma sadece üre­
tim faaliyetinin sonucunda değil, bu faaliyeLin bizzat kendisinde
de ortaya çıkar. Marx’in haklı olarak sorduğu gibi; “İşçi daha
üretim sürecinde kendine yabancılaştırılmasaydı, kendi etkin­
liğinin ürünü karşısında nasıl yabancı kalabilirdi?”058’ Marx,
çalışmanın insanın dışında olduğunu söyler, çalışma “insanın
iç varlığına ait değildir.” Bu nedenle insan çalışırken “Kendini
olumlamaz, inkâr eder, mutlu değil mutsuzdur, fiziksel ve zihni
enerjisini serbestçe geliştiremez, bedenini harcar ve zihnini yok
eder.” Gönüllü olarak çalışmaz, zorla çalıştırılır. Bu nedenle
Marx, insanı kendine yabancılaştıran emeğin, “kendini kurban
etme, alçaltma” anlamına geldiğini söyler.059’ O halde denilebilir
ki, üretim faaliyeti sonucunda ortaya çıkan nesne insanın karşı­
sına yabancı ve düşman bir güç olarak çıkarken, üretim faaliye­
tinin kendisi insanın kendi hayatını olumlamasını imkânsız hale
getirir, insanı mutsuz eder ve insanın hem bedenini hem zihnini
tüketir. Marx’in cümleleriyle söylenecek olursa:

Bu ilişki [insanın üretim faaliyetiyle olan ilişkisi-F.Y.] işçi­
nin, kendine ait olmayan dışlaşmış bir etkinlik olarak kendi
etkinliğiyle ilişkisidir; acı çekme olarak eLkinlik, zayıflık ola­
rak güçlülük, kısırlık olarak verimlilik, işçinin kendi fiziksel
ve manevi enerjisi, kişisel hayatı ya da etkinlik dışındaki
hayatıdır -kendine karşı dönmüş, kendisine ait ya da bağımlı
olmayan bir etkinlik,uwî) 157 158 159 160

MARX'IN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 7 7

157) Age, s.68-69.
158) Agc, s. 70.
159) Agy.
160) Age, s.71.

Marx’a göre yabancılaşmanın üçüncü boyutunda, insanın
kendine yabancılaşması bulunmaktadır. Marx, insanın bir tür
varlığı oldüğuhü söyler, bu insanın sadece teorik ve pratik olarak

türü kendi nesnesi olarak benimsemesinden ötürü” böyle değil­
dir. İnsan aynı zamanda kendine, “Gerçek, yaşayan türe olduğu
gibi davranır; kendine evrensel dolayısıyla özgür bir varlık olarak
davranır.”060 Hem insan hem de hayvan türünün hayatı, insan
ve hayvanların yaşayabilmek için organik olmayan doğayı kul­
lanmaları gerekliliği gerçeğine dayanır, insanın, hayvandan fark­
lı olarak evrensel bir tür varlığı oluşu, kullandığı organik olma­
yan doğanın evrenselliğinde tecessüm eder. “Bitkiler, hayvanlar,
taşlar, hava, ışık vb. kısmen doğa bilimlerinin nesneleri, kısmen
de sanat nesneleri olarak kuram alanında insan bilinçliliğinin bir
parçasını meydana getirirler.” Kuşkusuz aynı durum pratik alan
için de geçerlidir. “Karşısına ne şekilde çıkarlarsa çıksınlar, be­
sin, ısı, giyim, konut biçimine bürünsünler, insan fiziksel olarak
yalnızca doğanın bu ürünleriyle yaşar.” Marx, insanı pratikte
evrensel kılanın, onun doğayı kendi organik olmayan bedeni
kılışı olduğunu söyler. Doğa, hem dolaysız bir yaşama aracı, hem
de “Yaşama etkinliğinin gereci, nesnesi ve aracıdır.”060 O halde
doğa insanın bedenidir.

Kapitalist üretim biçiminde yabancılaşmış olan emek, insanı
hem kendine hem de onun organik olmayan bedeni olan doğaya
yabancılaştırır. Çünkü yabancılaşmış emekte türün hayatı, bi­
reyin hayatına çevrilmiş durumdadır. Yani emek, artık “hayat-
doğuran hayat” olmaktan çıkmış, “insana sadece bir gereksin­
meyi doyurmanın amacı gibi” görünür hale gelmiştir.060 insan
türünü, hayvan türünden ayıran özellik, insanın hayat-eıkinliği
ile doğrudan özdeş olmaması, kendini bundan ayırt edebilme­
sidir. “insan hayat-etkinliğinin kendisini isteminin (iradesinin)
ve bilinçliliğinin nesnesi yapar.”060 Hayvanların aksine sadece 161 162 163 164

7 8 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

161) Agc, s.72.
162) Agy.
163) Agc, s.73.
164) Age, s.74.

kendini değil, bütün doğayı yeniden üretir. YarU kendi hayatını
ve doğay? nesneleştirir ve tam da bu nedenle e^ in i^ i pzgüf bir
etkinliktir, insanın türsel hayatını nesneleştirebiMe^^e^rtelç^
tirdigi dünyada kendini görebilmesi, yani bu nesneT^şM^ı^dö-
layımıyla kendi varlığını kendine tanıtlayabilmesi, ya da kendi
hayatını bir tür-hayatı olarak olumlayabilmesi demektir.

Kapitalist üretim biçiminde insan kendi üretim faaliyetinin
sonucu olan üründen koparılıp alınmaktadır. Bu ise, “insanın
kendi türsel-hayatından, kendi gerçek türsel nesnelliğinden”
koparılıp alınması anlamına gelir. Söz konusu olan, insanın
kendi organik-olmayan bedeninin, yani doğanın insandan alın­
masıdır. Bilinç burada kesin olarak araçsal bir veçheye kavuş­
muş durumdadır:

insanın kendi türü hakkındaki bilinçliliği böylelikle ya­
bancılaşma tarafından, tür hayatının bir araç olduğu şekle
dönüştürülür.(I65) 166

Marx, yabancılaşmanın dördüncü ve son boyutunda insanın
kendi ürününe, kendi üretim etkinliğine ve kendi türsel varlı­
ğına yabancılaşmasının bir sonucu olarak, insanın insana ya­
bancılaşmasından söz eder, “insan nasıl kendi kendisiyle karşı
karşıya geliyorsa, öteki insanla da karşı karşıya gelmektedir.”
Dolayısıyla insanın kendi üretim faaliyeti, ürünü ve kendisiy­
le ilişkisinde geçerli olan, “insanın öbür insanla öbür insanın
emeği ve emeğinin nesnesi için de geçerlidir.”ci66) insanın bir tür
varlığı olarak kendisine yabancılaştırılması, bir insanın diğerine
ve her ikisinin birden insanın öz doğasına yabancılaştırılması
anlamına gelir.

Marx, yabancılaşma kavramına ilişkin bu çözümlemeden
sonra, söz konusu kavramın gerçek hayatta kendini nasıl sun­
duğu, nasıl dışavurdugu meselesi üzerine odaklanır. Söz konusu
odaklanma bir soruyla başlar: Artık bana ait olmayan ürün kime
aittir? Ürünüm benden başka olan bir varlığa, başka bir insana

MARX’IN ÖZGÜRLÜK ANLAYIŞI: HAYATİN ^AKİ^LENİLMESj 7 9

165) Age, s.75.
166) Agy.

ait olmuş durumdadır. Çünkü, “Emeğin ve emek ürününün ait
olduğu, hizmetinde çalışılan ve yararına emeğin ürünleri sağla­
nan bu yabancı varlık ancak insan(ın) kendisi olabilir.”0675

Marx, insanın kendisiyle olan ilişkisinin nesnel ve gerçek
olabilmesinin koşulunun, onun başka insanlarla ilişki kurması
olduğunu söyler. İnsanın kendi etkinliğinin, kendisi için öz­
gür olmayan bir etkinlik olması demek, onun “başka birinin
hizmetinde, egemenliğinde, zorunda, boyunduruğunda yerine
getirilen bir etkinlik” olması demektir.(16ö) Yabancılaşmış emek
insanın yalnızca üretim faaliyetiyle, bu faaliyetin neticesinde or­
taya çıkan ürünle ve kendine yabancı güçlerle ilişkisini kurmaz;
Aynı zamanda başka insanların kendi üretimiyle ve kendi ürü­

nüyle ilişkisini ve kendisinin başka insanlarla ilişkisini ortaya
koyar.”(16g) Bu ilişki yabancı ve emeğin dışında olan bir kişiyle,
yani kapitalistle kurulur. Özel mülkiyet işte bu “dışlaştırılmış
emek”ten “dışlaştırılmış insan”dan, “yabancılaşmış hayat”tan,
“yabancılaşmış insan”dan doğar.tl70) Marx, bunu söyleyerek po­
litik iktisadın neden olarak gördüğü şeyi, yani özel mülkiyetin
yabancılaşmış emeğin nedeni olduğu iddiasını tersine çevirir;
bilakis yabancılaşmış emek özel mülkiyetin nedenidir. Kuşku
suz başlangıçta böyle olan bu nedensellik, daha sonra karşılıklı
hale gelecektir.

O halde yapılması gereken açıktır. Bu nedensellik ilişkisinin
ortadan kaldırılması gerekir. Marx’m hayatın savunusu için ge­
liştirdiği proje, hayata, hayat-doğuran hayata saldıran kapitalist
üretim biçiminin ve özel mülkiyetin ortadan kaldırılması pro­
jesidir. Çünkü özel mülkiyette, “Herkes bir başkasında yeni bir
gereksinme yaratıp onu yeni bir bağımlılığa sokmayı, yeni feda­
kârlıklara sürüklemeyi ve yeni bir doyum yoluna alıştırıp iktisa­
di yok olmaya itmeyi kurar. Herkes başkasının üzerinde dışsal
bir egemenlik kurup kendi bencil gereksinmelerini doyurmaya 167 168 169 170

8 0 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

167) Agc, s.77.
168) Agc, s.78.
169) Agy.
170) Age, s.78-79.

bakar. Nesneler niceliğinin artış,, insanın boyunduruğu alımda
olduğu dışsal güçler dünyasının genişlemesi demektir ve her ye­
ni urun karşılıklı dolandırıcılık ve karşılıklı soygunculukla yeni
bir Potansiyeli temsil eder.”“™ Marx’a göre, özel mülkiyelin
or adan kaldırılmasının politik biçimi, işçilerin kurtuluşunda
an atımını ulur. Marx, bunun böyle oluşunun, “yalnız onların
kurtuluşunun önemli oluşundan değil, işçilerin kurtuluşunun
evrense insanlığın kurtuluşunu içermesinden” kaynaklandı-
gım söyler, işçilerin kurtuluşu insanlığın kurtuluşunu içerir,
çunku işçinin üretimle ilişkisinde insanın köleliğinin bütünü
var m ve 'öleliliğin her ilişkisi bu ilişkinin sadece biraz deği­
şik bır şekil ve sonucudur."“” , O halde, insan hayatına sahip
çıkılması anlamına gelen özel mülkiyelin aşılması, diğer bütün
ya ancılaşma biçimlerinin de aşılması anlamına gelecektir- yani

inSanı ’ ■ D!tm fn’ 3İleden’ devletten vb- ke“ di insani yaşamına dö­
necektir. Yanı, “insanın kendi için nesnel oluşunun ve aynı
zamanda kendine yabancı ve insanlıkdış. bir nesne oluşunun
duyusal anlatımı” olarak tanımlanan özel mülkiyetin aşılması,
insanı oze, insanı hayata, nesnel insana ve insani başarılara’

insan tarafından ve insan için duyusal şekilde sahip çıkılması”
anlamına gelecektir.“-) Marx, özel mülkiyetin aşılması olarak
komünizmin, insanın toplumsal bir varlık olarak kendisine bı-
lınçli bir dönüşü olduğunu söyler:

Bu komünizm, tam gelişmiş doğalcılık (naturalizm) olarak
hümanizmle eşittir ve tam gelişmiş hümanizm olarak da

ogalcılıkla eşittir; insanla doğa ve insanla insan arasındaki
çatışmanın kesin çözümüdür- varoluşla öz, nesneleşme ile
kendını-pekıştirme, özgürlük ile zorunluluk, birey ile tür
arasındaki kavganın gerçek çözümüdür. Komünizm, tarihin

biUM '™ 5 b‘lmeCeSİdİr’ ve kendıs'nin bu çözüm olduğunu 171 172 173 174 *

MARX'IN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 81

171) Agc, s.117.
172) Age, s.80.
173) Age, s. 104.
174) Age, s. 107.
1 75) Age, s.103.

8 2 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

İ8 4 4 El Y azm aları'nda Marx, kapitalist üretimin yabancı­
la ş a n a etkisine yapağı vurgunun ardından, “empirik iktisat­
çılar il'6) olarak adlandırdığı politik iktisatçılara, daha sonraki
eserlerinde neredeyse hiç rastlanmayacak bir üslupla saldırır:
Politik iktisadın ikiyüzlü ahlak anlayışını ifşa ederek. Marxa
göıe politik iktisat, “Dünyevi ve şuh görünümüne karşın, bütün
bilimlerin en ahlaki olanıdır.”176 (177) Marx, politik iktisatın vazettiği
değerlerde, Nietzsche’nin sürü ahlakında gördüğüne benzer bir
şekilde yüceltilmiş çileci idealleri görür:

Kendini ezme, yaşamanın ve bütün insanca gereksemelerin
yadsınması [politik iktisadın-F.Y.] baş öğretisidir. Ne kadar
az yeı, içer, kitap okursan; tiyatroya, dansa, meyhaneye ne
kadar az gidersen; ne kadar az düşünür, sever, kuram yaratır,
şarkı söyler, resim, eskrim yaparsan, vb., o kadar fazla serm a­
ye b iriktirirsin -güvelerin ve tozun yok edemeyeceği hâzinen
o kadar büyür. Kendin ne kadar azalırsan, o kadar çoğa sahip
olursun; kendi öz hayatını dile getirmenle dışsallaşm ış ha­
yatını dile getirmen ters orantılıdır -yabancılaşmış varlığın o
kadar büyür.(I78) 179

M arxa göre, politik iktisadın ahlak anlayışında, her şey satı­
labilir, her şey faydalı hale getirilebilir. Marx, “Bedenimi satışa
sunarak, başkalarının şehvetine teslim olarak para kazanırsam,
iktisadi yasalara uymuş olur muyum?” ya da “Arkadaşımı
Faslılar’a satarsam, politik iktisada uygun hareket etmemiş mi
olurum? diye sorar. Politik iktisadın buna yanıtı, “Benim ya­
salarımı çiğnemiş olmazsın” şeklindedir; “ama yine de yeğenim
A hlakla yeğenim Din’e soralım bir kere.”(™ Marx, burada
kapitalist toplumun çelişkisini görür. Kapitalizmde insan “ayrı
ve karşıt cetvellerle” ölçülmeye kalkılmaktadır, bu ise “Yaban­
cılaşmanın özelliğinden doğmaktadır.” Marx’in ahlaka bakışta
Nietzsche’den ayrıldığı nokta açıktır. Marx, Nietzsche nin sürü
ahlakına içkin olarak gördüğü ve dekadans belirtisi olduğunu

176) Age, s. 120.
177) Agy.
178) Age, s .121.
179) Age, s .122.

MARX’IN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLESİ 8 3

soyled.gı değerlerin, dayatılm aklarına ve belli bir tarihsel ke-
sute, belh bir üretim biçiminin ve bu biçimden kaynaklanan ta­
hakküm dışkı erinin meşrulaştırmasında oynadığı işlevsel role

a <e - ! " ;12- u 'r YİnC Nietzsche’den farklı olarak “sürü’ nünya
da köleler m bilinçli bir şekilde bir araya gelişlerinde dekadan­
sı, ya da hıncı değil, insani olduğunu düşündüğü yaşam biçimi­
nin, hayatı olumlayan yaşam biçiminin lecessümünü görür:

Komünist işçiler bir araya geldiklerinde, kuram, propaganda
vb., dk amaçlarıdır. Ama aynı zamanda, bir araya gelmeleri­
nin bir sonucu olarak, yeni bir gereksinme kazanırlar -toplu­
ma gerekseme- ve araç gibi görünen şey amaç olur. Fransız
işçi erinin bir araya geldikleri yerlerde bu pratik süreci en
yüce sonuçlarıyla görürsünüz. Sigara içki içmek, yemek,
vb artık temas etme ya da bir araya gelme araçları değildir,

rkadaşlık, birlikte olmak, konuşmak -ki bunların amacı da

i° * - î ! în d ur’ ° nlara yCter; insanlann kardeşliği onlar için laf
değildir, hayatın bir olgusudur ve onların çalışmayla sertleş­
miş bedenlerinden insan soyluluğunun ışıkları fışkırır.118«

ı ^ m P l i n i n ilerleyen safhalarında, yabancılaşma ya
da ahlak gib, felsefi ve metafizik olduğu düşünülen kategoriler
buyuk ölçüde terk edilir. Artık Marx’ın temel itkisi, kapitalist
ekonominin işleyiş süreçlerini ve bu temellerin meşrulaştmlma-
sında politik iktisadın oynadığı rolü açığa çıkarmak olacaktır
Ancak bu safhada da projenin asıl amacı, insanın yabancı güç­
lerden kurtarılması ve özgürleşmesidir. 180

180) Age, s .127.

2. Kapitale Karşı

Marx ın, sağlığında yalnız ilk cildini yayımlayabildiği opus
magnum ’u K apital çoğu kez bir iktisat kitabı gibi görülmüştür.
Doğrudur, K apital, bir iktisat kitabıdır, ilk Almanca baskıda
kitabın altbaşlığmın K ritik der Politischen Ö konom ie (Politik
iktisadın Eleştirisi), İngilizce baskıda ise A Critical Analysis
o f C apitalist Production (Kapitalist Üretimin Eleştirel Analizi)
olmasındaki ironiyi de aklımıza getirerek, K apital’in hem ka­
pitalist üretimin hem de politik iktisadın eleştirel bir analizi
olduğunu söyleyebiliriz. Ancak, eleştirinin Marksizm açısından
kendi başına herhangi bir değeri yokLur. O ancak, kapitalist üre­
tim biçiminin aşılması ve böylelikle eşitlik ve özgürlüğün sem-
biyotİK bir şekilde varolabildikleri bir toplum biçiminin inşası
için bir silah olarak kullanıldığında anlamlı olabilir. Dolayısıyla,
K ap ita l’in esas sorunsalı, Marx’in projesine bağlı olarak, insanın
kendisine yabancı güçlerden kurtulması ve özgürleşmesi olarak
görülmelidir.

Marx için özgürleşmenin, hem insanların insanlar üzerindeki
hâkimiyetinin, hem de nesnelerin özneler üzerindeki hâkimi­
yetinin sona erdirilmesi anlamına geldiğini biliyoruz. Marx’in
K apital de yaptığı, sona erdirilecek bu hâkimiyetin işleyiş me­
kanizmalarının eleştirel bir şekilde ortaya konulmasıdır. Buna
eleştirel karakterini veren ise, kapitalist üretimin doğal ve evren­
sel olarak görünen karakterinin, aslında yapay ve tarihsel oldu-

ğunun gösterilmesidir. Ancak bu yeterli değildir. Aym zamanda
gerçekte yapay ve tarihsel olanı doğal ve tarihselmiş gibi gös-
teren duşunuş biçiminin, yani burjuva ideolojisi olarak politik
ıkt,şadın da eleştirilmesi gerekir. Bu ise şu anlama gelmektedir:
Kapıia de hem çarpıtılmış gerçeklik, hem de bu çarpuılmış
gerçekliğin zihinsel yeniden-üretiminin eleştirisi birbirinden
ayrıştırılm az bir biçimde inşa edilmiştir. Şimdi bu inşa üzerin­
de duracağım. Ancak bunu yaparken, çalışma bağlamında daha
uygun olduğunu düşündüğüm için, Marx’in Kapital’de yaptığı
gibi metadan değil, ilkel birikimden yola çıkacağım.

A. Kapitalizmin tarihöncesi: İlkel birikim
Marx, Kapital’in “sözde ilkel birikim” isimli bölümünde ka­

pitalist üretim tarzının ön koşulunu oluşturan birikim süreci
üzerinde durur. Bu bölüm baştan sona politik iktisatçıların
doğal olduğunu iddia ettikleri iktisadi kategorilerin ve ilişkile­
rin aslında tarihsel bir şekilde oluşturulup kurulduklarının bir
serımlenmesı olarak okunmalıdır. Marx, dinde günahın nasıl
ortaya çıküğım anlatmak için icat edilen ilk günah efsanesi ile
ilkel birikim arasında bir benzetme yaparak şöyle der:

Evvd zaman içinde, iki çeşit insan vardı; birisi çalışkan
akıllı ve daha önemlisi bir seçkinler topluluğu; diğeri elleri­
ne geçeni ve hatta daha fazlasını harvurup harman savuran
tembel serseriler topluluğu. (. . .) Böylece ilk tür insanlar
servet biriktirmiş oldular, ikinci türdekilerin ise ellerinde
kendi postlarından başka satacak bir şeyleri kalmadı. Ve
işte, butun çalışıp didinmelerine karşın, kendilerinden başka
satacak hiçbir şeyleri olmayan büyük çoğunluğun sefaleti ve
uzun suredir çalışmayı bıraktıkları halde, küçük bir azınlığın
durmadan artan zenginliği, bu ilk günahla başlar. Bu çocukca
yavanlıklar, mülkiyetin savunulmasında, bize her gün vine-
lenir durur.080 ö 7

Oysa gerçek hiç de böyle değildir ve “Tarihte, ele geçirme­

MARX'IN ÖZGÜRLÜK ANUYIŞI: HAYATIN SAHİPLENİLMESİ 8 5

d i) Karl Marx, Kapital, Kapitalist Üretim
Bilgi, Sol Yayınlan, 2000, s.678. Eleştirel Bir Tahlili, Cih 1, Çev. Alaauin

nin, köleleştirmenin, soymanın, öldürmenin, ktsacast zorun
buyuk rol oynadığını herkes bilir” ve “ilkel birikim yöntemleri
sal ve sevimli olmaktan çok uzaktır.”'1«2) Marx, paraların ve
metaların kendiliklerinden sermaye olma niteliklerinin olma-

iğini, bunun ancak belli koşullar altında gerçekleşebileceğini
söy er. Bunun için farklı türden iki meta sahibinin karşı kar­
şıya gelmesi gerekir: “Bir yanda, başkalarına ait emek-gücünü
satın alarak, ellerindeki değerler toplamını artırmak isteğin­
de bulunan, para, üretim aracı ve geçim aracı sahipleri: Öte
yanda kendi emek güçlerini ve dolayısıyla emeklerini satan
özgür emekçiler.” Marx’in burada emekçilerden “özgür” diye
bahsetmesi son derece önemlidir. Çünkü, böylelikle, burjuva
özgürlüğünün sahteliği ifşa edilmiş olur. Özgür emekçiler,
ılkın köleler, seriler vb. gibi üretim araçlarının ayrılmaz bir
parçası” olmadıkları için özgürdürler. İkinci olarak ise, “mülk-
sahıbi köylüler gibi üretim araçlarına sahip” olmadıkları için
özgürdürler. Marx m cümleleriyle söylendiğinde:

Doğrudan üretici, Emekçi, ancak toprağa bağlı bulunmak­
tan, bir başkasına köle, serf ya da bağımlı olmaktan çıktık­
tan sonra, kendisi üzerinde tasarrufta bulunabilir. Metaım,
satabileceği bir pazarın bulunduğu her yere götürebilen
özgür bir emek-gücü satıcısı halini alabilmesi için, ayrıca
lonca düzeninden, bunların çıraklar ve kalfalar için koyduğu
kurallardan, çalışma yönetmeliklerinin kısıtlamalarından da
kurtulması gerekiyordu. Demek oluyor ki, üreticiyi ücret-
li-işçi haline getiren tarihsel hareket, bir yandan bunlar.n
kölelikten ve loncaların koydukları bağlardan kurtulmaları
olarak görülüyor; ve işte burjuva tarihçilerimiz için, işin yal­
nız bu yanı söz konusudur. Ama öte yandan, bu özgürleşmiş
kimseler, sahip oldukları bütün üretim araçları ile, eski feo­
dal düzenlemelerin sağladığı her türlü güvenceler ¿İlerinden
alındıktan sonra, ancak kendi kendilerinin satıcısı haline
geliyorlar.0ö3)

Marx, emekçilerin özgürleşmesini, yani kişisel bağımlılık 182 183

8 6 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

182) Agy,
183) Age, s.679.

ilişkilerinden kurtıılrnâlarırn, fäkät nıülklerinden de özgürleşti-
didikleri için kendilerini salmak zorunda kalışlarını, dolayısıyla
özgürlüklerinin ancak kendilerini satacakları kişiyi seçme öz­
gürlüğü anlamına gelişini anlatan öykünün, “insanlık tarihine,
kandan ve ateşten harflerle yazılmış” olduğunu söyler. Marx’a
göre, büyük insan yığınlarının birdenbire ve zorla geçim araç­
larından koparılarak, özgür ve ‘bağlantısız’ bir şekilde emek
pazarına fırlatılıp atıldığı anlar” ilkel birikimin tarihindeki en
önemli uğrağı oluşturur. Marx, bu mülksüzleştirmenin her ülke
için farklı bir şekilde gerçekleşeceğinin farkındadır ve klasik
biçimiyle yalnızca Ingiltere’de görüldüğünü belirtir ve inceleme
nesnesi olarak bu ülkeyi seçer.

Köylülerin mülksüzleştirilmesi
yüzyılın başından itibaren serfliğin ortadan kalkışıyla

birlikte, Ingiltere’de nüfusun büyük bölümünü kendi toprak­
larını işleyen özgür köylülerin oluşturduğunu söyleyen Marx,
kapitalist ilkel birikimin başlangıç noktası olarak bu köylülerin
topraklarının ellerinden alınışını ve böylelikle proleter haline
gelişler ini gösterir. Marx, Gınndrisse’d e , kapitalizmin varolabil­
mesi ile toprağın gasp edilişi arasındaki ilişkiyi şöyle anlatır:

Ücretli emeğin önkoşullarından biri ve sermayenin tarihsel
koşullarından biri, özgür emek ve bu özgür emeğin, eme­
ğin kullanım değerini bireysel tüketim için değil, ama para
için kullanım-degeri olarak tüketmek için parayı yeniden-
üretmek ve artırmak için, para karşılığında değişimi ise; bir
başka önkoşul da, özgür emeğin, onun gerçekleşmesinin
nesnel koşullarından emek aracından ve cmek-gerecinden
ayrılmasıdır. Bu, her şeyden önce, özgür küçük toprak mül­
kiyetinin olduğu gibi Doğulu komün üzerine kurulmuş or­
tak toprak mülkiyetinin de yıkılmasına yol açan, emekçinin
doğal laboratuarı olan topraktan ayrılması demektir.084*

Marx “Kapitalist üretim tarzının temelini atan devrimin ilk
perdesinin 15. yüzyılın son 30 yılı ve 16. yüzyılın ilk 10 yılında 184

MARX'IN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 8 7

184) Karl Marx, Grundrisse, Ekonomi Politiğin Eleştirisinin Tcmc'leri, Birinci Kiıap,
Çev. Arif Gelen, Sol Yayınlan, 1999, s.367.

1

atıldığını söyler. Feodal beylerin, “hizmetliler ile uşaklar takı­
mına yol vermesiyle, emek pazarına serbest bir proletarya yığını
sürülmüş tür.(185) 186 Marx, kapitalist devrimin ortaya çıkış anında,
sermayenin mantığı ile devlet mantığı arasındaki çatışmayı kina­
yeli bir şekilde şöyle anlatır:

Yasakoyucu, henüz ‘ulusal zenginliğin (‘wealth of nation’),
(yani sermayenin oluşumunun ve halk kitlelerinin alabildi­
ğine sömürülmesi ve yoksullaştırılmalarımn) devlet yönetme
sanatının ultima Timle sayıldığı bu yüce uygarlık düzeyine
ulaşmamıştı.t,ö6)

Ancak, halkın mülksüzleştirilmesi süreci 16. yüzyılda, refor-
masyon esnasında kilisenin mallarının yağmalanmasıyla büyük
bir hız kazanmıştır. Manastır ve benzeri kuruluşların kapatıl­
ması ile birlikte, buralarda barınanlar proleter haline gelmiştir.
Kilise topraklarının satışının ardından kuşaklar boyunca burada
küçük kiracı olarak barınanların yığınlar halinde sürüldüklerini
ve bu toprakların birleştirildiklerini söyleyen Marx, bunun ya­
rattığı korkunç sefaletle birlikte dilenciliği resmen kabul eden
bir yasa çıkarıldığını belirtir. 17. yüzyılda, Stuart Hanedanının
restorasyonundan sonra, toprak sahipleri, büyük bir gasp hare
kâtı başlatarak, feodal toprak ayrıcalığını kaldırmış ve böylelikle
devlete karşı yükümlülüklerinden kurtulmuş, devlet zararını ise
köylülere yüklediği vergilerle telafi etmiştir. Marx, Orange Pren­
si William’m Şanlı Devrimi’nin ardından, iktidarın artıdegere
el koyan toprak beyleri ile kapitalistlerin eline geçtiğini söyler,
iktidarın yeni sahipleri ise, “devlet toprakları üzerinde şimdiye
kadar daha alçakgönüllü bir şekilde uygulanan hırsızlığı, büyük
yağmalar biçimine sokarak resmen açmış”lardır.(187) Toprakları
bu şekilde ele geçiren aristokrasi, “yeni bancocracy’nin” ve yeni
doğmakta olan yüksek finans çevrelerinin doğal müttefiki konu­
mundadır artık.

18. yüzyıldan itibaren ise topraklara el konulması aracılığıyla

8 8 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

185) Kapital, s.682.
186) Agc, s.683.
187) Agc, s.687.

köylülerin mülksüzleştirilmesi süreci, yasal bir görünüme ka­
vuşmuş durumdadır. “Yağmanın, parlamento aracılığı ile yam­
an şekli, ortak toprakların çevrilmesi konusunda yasalar, bir

başka deyişle, toprakbeylerinin, halka ait toprakları özel mülki­
yetlerine geçirmelerim, yani halkı mülksüzleştirmelerini sağla­
yan kararnamelerdir.”»««) Böylelikle, bağımsız küçük çiftçilerin
yerim yıllık sözleşmelerle çalışan kiracı çiftçiler, “yani toprak­
sa •binin keyfine bağlı hizmetkârlar topluluğu” almış, devletin
topraklarıyla birlikte komünal topraklarda sistemli bir şekilde
yağmalanmış ve kırsal nüfusun sanayi proletaryası haline gel­
mesi sağlanmıştır. Toprağın kapitalist gaspı, ilkel birikimin ve

o ayısıyla hayata yönelik saldırının en önemli uğraklarından
bindir. Marx’ın cümleleriyle:

Kilise mallarının yağmalanması, devlet-mülkünün hileli yol­
ardan ele geçirilmesi, ortak toprakların çalınması, feodal ve

klan emlakinin gaspedilerek, başıboş bir terör havası içinde
modern özel mülkiyet haline getirilmesi, ilkel birikimin bir­
çok sevimi. yönteminden birkaçıydı. Kapitalist tarım için ge­
rekli alan ele geçirilmiş, toprak sermayenin bir parçası haline
getirilmiş ve kent sanayileri için gerekli, ‘özgür’ ve ‘yasadışı’
proleterya sağlanmıştı.0891

MARX'IN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 8 9

İlkel birikimin hukuki boyutu
Feodalitenin çözülüşüyle birlikte Ingiltere’de, henüz yeni

gelişmekte olan endüstri tarafından massedilemeyen ve alışkın
oldukları yaşam tarz, buna uygun olmadığı için çalışmayı red­
deden kitlelerin, yığın halinde dilenci, hırsız ve serseri haline
geldiğin, söyleyen Marx, 15 ve 16. yüzyıl boyunca Batı Avru­
pa da buna karşı çıkarılan yasaların bir soykütüğünü verir 1530
yı ında VII. Henry zamanında çıkarılan bir yasaya göre, yaşlı ve
çalışamayacak durumdaki dilencilere birer dilencilik belgesi
verilecek “sapasağlam serseriler” ise dayak ve hapisle cezalandı­
rılacaklardır. Bu kimseler, bir arabanın arkasına bağlanıp sırtla­
rından kan gelinceye kadar kamçılanmakta sonra da doğduklar, 188 189

188) Age, s.688.
189) Agc, s.696-697.

yere dönmeye ve çalışmaya başlamaya yemin etmeye zorlanmak-
tadır. Bu yasa, VIII. Henry döneminde pekiştirilir ve kişiler aynı
suç tan ötürü yeniden tutuklandıklarında tekrar kamçılanırlar

ve kulaklarından birinin yarısı kesilir.
1547 yılında VI Edward’in hükümdarlığının ilk yılında çıka­

rılan bir yasaya göre, “çalışmak istemeyen herhangi bir kimse,
kendisini tembel ve aylak bir kimse olarak ihbar edene kölelik
etmeye mahkûm edilecek” ve “efendisi, bu köleyi, ekmek, su,
bulamaç ve uygun göreceği et artıkları ile besleyecekti(r).” Ay­
rıca iş ne kadar pis ve iğrenç olursa olsun efendi onu kamçı ve
zincir kullanarak çalıştırabilirle hakkına sahiptir. Ayrıca köle,

15 gün süreyle ortalıktan kaybolursa, yaşam boyu köleliğe
mahkûm edilecek ve alnına ya da sırtına S (Slave-Köle) damgası
vurulacaktı(r).” Köle üç kez kaçma girişiminde bulunduğunda
ise idam edilecektir. Ayrıca “Eğer bir serseri üç gün süreyle
aylaklık edecek olursa doğum yerine götürülür, göğsüne kızgın
demirlerle V (Vagabond-Serseri) harfi damgalanır, zincire vuru­
larak sokaklarda ya da başka işlerde çalıştırılır.”0901

1572 de Elizabeth döneminde çıkarılan bir yasaya göre ise, 14
yaşından büyük belgesiz dilenciler, herhangi bir kimse tarafın­
dan iki yıl süreyle hizmete alınmazlar ise, adamakıllı dövülecek
ve sol kulakları damgalanacaktır. Suç yinelenirse, eğer söz ko­
nusu kimseler 18 yaşından büyük iseler ve herhangi biri tara­
fından iki yıl hizmete alınmazlar ise idam edileceklerdir; ancak
aynı suçun üçüncü kez işlenmesi durumunda söz konusu olan
doğrudan idamdır. 1. James zamanında çıkarılan yasalara göre;
“ortalıkta başıboş dolanan ve dilenen herkes” hırsız ve serseri
ilan edilir. Sulh yargıçları bunları ilk suçlarında kırbaçlatmaya
ve altı aydan iki yıla kadar hapis cezasına çarptırmaya yetkilidir.
Hapisteyken de yargıcın uygun gördüğü şekilde kırbaçlanmaya
devam edecek olan bu kimselerden “Islah olmayan ve tehlikeli
hırsızların üzerine R (Rouge-Hırsız) harfi damgalanacak ve ağır
çalışma cezası ile cezalandırılacaklardır.”090 190 191

9 0 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

190) Age, s.698-699.
191) Age, s.700.

Söz konusu yasaların 18. yüzyılın başına kadar yürürlükte
kaldığını söyleyen Marx benzer yasaların Fransa ve Hollanda’da
geçerli olduğunu belirtir ve ekler: “Önce zorla topraklan elle­
rinden alınan, evlerinden alılan ve işsiz-güçsüz serseriler haline
getirilen tarımsal nüfus, işte böyle kırbaçlanarak, damgalanarak,
müthiş yasalar yoluyla işkence edilerek, ücret sisteminin getirdiği
disipline sokuluyorlardı.”(192) Marx’a göre, emekçinin kapitalistin
boyunduruğu altına girmesi anlamına gelen bu süreç, “ekonomik
ilişkilerin sessiz baskısı” ile tamamlanır. Bu noktadan sonra, doğ­
rudan güç elbette kullanılmaya devam edecektir ama bu ancak
istisnai durumlarda söz konusu olacaktır. “İşlerin olağan gittiği
sıralarda, emekçi, 'üretimin doğal yasalarına’ terk edilebilir; yani
üretimin kendi koşullarının yarattığı, güvence altına aldığı ve
sürdürdüğü bir bağımlılığa, sermayeye olan bağımlılığına bıra­
kılabilir. Ancak, kapitalist üretim biçiminin kuruluşu sırasında,
yükselmekte olan burjuvazi, ücretleri kontrol altında tutabilmek,
işgününü uzatmak ve “emekçinin kendisini normal bir bağımlılık
durumuna sokmak için, devletin gücünü her zaman kullanır.”(193)
Kapitalizmin, modern sanayi üretimi biçimine dönüşümüyle bir­
likte ise, emekçilerin sermayenin boyunduruğu altına girişleri çok
daha farklı bir boyut kazanacaktır.

B. Modem sanayi ya da insanın makineleştirilişi
Kapital in Makine ve Büyük Sanayi isimli 15. bölümünde

Marx, makinenin ortaya çıkışını, bunun modern sanayi üzerin­
deki etkisini, işçilerin makineyle olan ilişkilerini ve makinenin
onların hayatlarını nasıl değiştirdiğini, tarihsel materyalist yön­
tem aracılığıyla, hayranlık uyandırıcı bir şekilde anlatır. Burada,
tarihsel anlatımla, eleştirel anlatım, teknolojiye ilişkin ayrıntılı
bilgi ile toplumsal yaşayışa ilişkin keskin bir gözlem gücü iç
içe geçmiş ve birbirini tamamlar bir niteliğe kavuşmuştur. Bu
bölüm, aynı zamanda, Komünist Manifeslo’dan hareketle tekno­
loji fetişizmi ile itham edilen Marx’in, makinelerin insan hayatı

MARX’IN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 91

192) Age, s.701,
193) Agy.

9 2 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

üzerindeki tahribatı karşısında duyduğu öfkeyi ortaya koyması
bakımından da son derece önemlidir ve “makineye karşı öfke”
Marx ın hayatın savunulması projesinin önemli bileşenlerinden
biri olarak görülmelidir.

Marx, makinenin gelişimiyle birlikte kas gücünün vazgeçil-
mez bir oğe olmaktan çıkışının, kadın ve çocukların sermayenin
egemenliğine tabi kılınışlarını hızlandırdığını söyler. Makine
kasları zayıf, vücut gelişmesi eksik, ama eklem ve organları’

kıvrak işçileri çalıştıran bir araç” olduğu için, “kadın ve çocuk
emeği makine kullanan kapitalist için aranan ilk şey olmuştur.”
Bu nedenle makineleşme, emekçi ailelere yönelik doğrudan bir
saidırı anlamına gelmektedir:

Emek ve emekçinin yerini alan bu güçlü araç, çok geçmeden,
yaş ve cinsiyet farkı gözetmeksizin işçi ailelerinin bütün
üyelerim doğrudan sermayenin egemenliği altına sokarak
ücretli işçi sayısını artırmanın bir aracı olup çıkmıştır. Kapi­
talist hesabına yapılacak zorunlu iş, yalnız çocukların oyun
alanlarına el atmakla kalmamış, aile çevresinde bireylerin
kendileri için diledikleri gibi harcayabilecekleri zamana ve
emeğe de el atmıştır.094’

Kadınların ve çocukların da kapitalist üretim biçimine dahil
edilmesiyle birlikte, işçiler ve sermaye sahiplerinin meta sahiple­
ri olarak piyasada karşılaşmaları ve metalarını değiştirmek üzere
bir sözleşme yapmaları anlamına gelen sözleşmeci argüman
geçerliliğini yitirir. Çünkü, “Şimdi kapitalist, çocuklar, ve reşit
olmayan gençleri de satın almaktadır. Daha önce işçi, serbest
bir kimse olarak şeklen sahip bulunduğu kendi emek’-gücünü
satardı, şimdi ise karısını ve çocuğunu satmaktadır Artık o bir
köle tüccarı olmuştur."«®« Marx, bu söylediklerine kanıt olarak,
Ingiliz gazetelerindeki iş ilanlarından ve Ingiliz Hükümeti’nin
hazırladığı raporlardan söz eder. Marx’in bir gazetede gördüğü
“12 ile 20 yaşlar arasında gençler aranıyor; 13 yaşından küçük
görünmemeleri şarttır. Ücret haftada 4 şilindir” ibaresinin yer 194 195

194) Age, s.360.
195) Age, s.381.

aldığı iş ilanındaki 13 yaşından küçük görünmeme şartı, “13
yaşından küçük çocukların günde yalnızca 6 saat çalışabilecek-
leri”ne ilişkin yasa hükmünden kaynaklanmaktadır. Çocukların
yaşlarının resmi bir hekim tarafından saptanması gerekmektedir.
Ancak, resmi hekimler, kapitalistler ve anne-babaların işbirliği
neticesinde çocukların yaşları büyük gösterilmektedir. Marx ay­
rıca Londra daki Bethnal Green isimli semtte kurulan çocuk pa­
zarında, çocukların köleler misali nasıl kiralandıklarını anlatır.
Bu pazarda, her pazartesi ve sah, 9 yaşında ve daha büyük kız ve
erkek çocuklar, ipek fabrikatörlerine haftalığı 1 şilin ve 8 peniye
kiralanmaktadır. Ayrıca tüm Ingiltere’de canlı baca temizleyicisi
olarak kullanılmak üzere satılan çocukların sayısı 2000’den faz­
ladır. 13 yaşından küçük çocukların kimi sektörlerde 6 saatten
fazla çalıştırılmalarının yasaklanmasına ise kimi fabrikatörler
tarafından anne-babaların çocuklarını bu sektörlerden, çalışma­
nın halen yasaklanmamış olduğu sektörlere kaydırdıkları gerek­
çesiyle karşı çıkılmış, bu nedenle bir sanayi kolunda başlayan
yasaklama bütün kollar için geçerli hale gelmiştir.

Marx, çocuk ölümlerine ilişkin kimi istatistiksel bilgiler ve­
rerek, kadınların kapitalist üretim sürecine dahil edilişleriyle
çocuk ölümlerindeki artış arasında doğrudan bir ilişki olduğunu
söyler. “Annelerin dışarıda çalışmaları, ve bu yüzden çocukların
kötü beslenmeleri, uygun olmayan şeyler yemeleri, afyonlu ma­
ma almaları” gibi nedenlerle ölüm oranları artmakta, “bunlardan
başka anne ile çocuk arasında doğal olmayan bir yabancılaşma
başlamakta ve bunun sonucu bilerek aç bırakma ve zehirlemeler
görülmektedir.”0961

Küçük çocukların daha “verimli” bir şekilde çalıştırılması ge­
rekliliğinin ve “henüz olgunluk çağına erişmemiş insanları, salt
bir artı-deger yaratma makinesi haline getirmenin yapay olarak
yarattığı entelektüel yozlaşma”11971 nedeniyle, İngiliz parlamen­
tosunun ilköğrenimi zorunlu hale getirmeye mecbur kaldığını
söyleyen Marx, buna ilişkin yasanın kapitalist üretimin bütün 196 197

MARX'IN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 9 3

196) Age, s.381-383.
197) Age, s.384.

ruhunu açığa vurduğunu söyler. Bu ruh, “Fabrika yasalarındaki
sözde öğrenim maddesinin gülünç bir şekilde kaleme alınışında,
bu zorunluluğu denetleyecek yönetimsel bir mekanizmanın bu-
unmayışında, öğrenimle ilgili maddelere fabrikatörlerin kendi­

lerinin karşı koymalarında, ve bunların uygulanmasından kaçın-
mak için başvurdukları binbir türlü hilede açıkça görülür.”(lc,8>
Yasa ile bir yandan fabrikada çalışan bütün çocukların öğrenim
görmesi zorunlu hale getirilmiş, ancak bunun sağlanabilmesi
için yasaya herhangi bir hüküm konulmamıştır. Bu nedenle ya­
sa bir denetçi raporunda da dile getirildiği üzere, “Çocukların
haftanın belli günlerinde birkaç (üç) saat okul adı verilen dört
duvar arasında bir yere kapatılmalarından ve işverenin her hafta
bu işle görevlendirilmiş erkek ya da kadın öğretmenin imzasını
taşıyan ve bu hususun yerine getirildiğini belirten bir belgeyi
almasından başka bir hüküm getirmemektedir. ” (199)

Marx, kadınların ve çocukların yığınlar halinde işçileşmesiyle
birlikte, makinenin, “manüfaktür döneminde erkek işçilerin
sermayenin zorbalığına karşı sürdürdüğü direnmeyi” kırdığını
söyler.«0« Ancak makinenin yarattığı tahribat, yalnızca kadın ve
çocukların sermayenin egemenliğine sokulması ve böylelikle va­
roluşlarının ellerinden alınması ile değil, işgününün uzatılması
ve daha sonra da nisbi artıdeğer oranının artırılışıyla beraber iş­
sizlikteki yükselişle birlikte bütün bir işçi kitlesi üzerinde yaptı­
ğı etkiyle somutlaşır. Makinelerin işçiden bağımsızlaşıp otoma­
tik şeyler haline gelişiyle birlikte, “emek araçları, hizmetindeki
insanların zayıf vücutlarında ve güçlü iradelerindeki bazı doğal
engellerle karşılaşmadığı sürece, durmadan üretime devam eden
sınai” bir devridaim halinde işlemeye başlamıştır ve makine
“sermaye olarak ve sermaye olduğu için de kapitalistin kişili­
ğinde akıl ve iradeye sahip olması nedeniyle” insanın gösterdiği
direnci en aza indirgemeye çalışır.'198 199 200 201» Makinenin insan hayatı
üzerindeki yıkıcı etkisinin ilk uğrağı, işgünün uzatılması olarak

9 4 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

198) Age, s.370.
199) Agy.
200) Age, s.387.
201) Age, s.387-388.

karşımıza çıkar. Makinenin sanayide dağınık olarak kullanıldığı
ilk donemde, makine kullanımı bir tür lekel niteliğindedir ve
bu nedenle yüksek kârlar elde edilmesi mümkündür. Kapitalist,
bu ilk aşkının güneşli günlerinde” işgününü elinden geldiğince

uzatmak ve böylelikle kârını yükseltmek isteyecektir.

Sınıf mücadelesinin bir uğrağı olarak işgünü
Bu noktada, Kapital'de biraz daha geri gidip, sınıf mücade­

lesinin önemli bir uğrağı olan işgünü üzerinde durmamız ge­
rekiyor. Marx, Kapital’in işgününün incelenmesine ayırdığı 10.
bölümünde, hem işgününün artıdeğere el koyma mekanizması
içerisindeki yerinden, hem de sermayeyle işçi sınıfı arasındaki
işgününün uzunluğuna ilişkin mücadeleden söz eder. Bu bo­
lum, tıpkı Kapital'in diğer bölümleri gibi iktisadi kavramlarla,
hesaplamalarla, istatistiki verilerle ve hukuki kategorilerle dolu
olsa da, Marx’in sermayenin hayata yönelik saldırısına ilişkin
anlatısı alttan alta kendisini hissettirir ve işgününe ilişkin in­
celeme, Kapital in ruhuna uygun bir şekilde bir fetişsizleştirme
girişimi olarak görülebilir.

Marx, “Kapitalist” der, “emek-gücünü, günlük değeri üze­
rinden satın almıştır. Bir işgünü süresince kullanım-değeri ona
aittir. Böylece işçiyi, kendi adına, bir gün boyunca çalıştırma
hakkını elde etmiştir. Ama bu işgünü nedir?”(202) Marx, bu soru­
ya, “Doğal günden herhalde daha az bir şey. Ama ne kadar az?”
sorusuyla yanıt verir. Kapitalist, işgününü doğal güne olabildi­
ğince yaklaştırmak için mücadele edecektir. Çünkü sermaye,
tek bir yaşam dürtüsüne, değer ve artıdeğer yaratma dürtüsüne
sahiptir ve üretim araçlarını emebileceği artıdeğeri sürekli artır­
mak için kullanma eğilimindedir. Marx, sermayenin bu eğilimi­
ni açıklamak için vampir metaforunu kullanır:

Sermaye ölü emektir ve ancak vampir gibi canlı emeği em­
mekle yaşayabilir ve ne kadar çok emek emerse, o kadar çok
yaşar. İşçinin çalıştığı süre, kapitalistin ondan satın aldığı
emek-gücünü harcadığı süredir.(203)

MARX'IN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 9 5

202) Age, s.230.
203) Agy.

Marx, bu metafordan sonra tekrar politik iktisadın diline dö­
ner ve kapitalistin metaların değişimi yasasına dayandığını ve bir
meta olan emek-gücünün kullanım-değerinden olabildiğince ya­
rarlanmayı amaçladığını yazar. Bu noktada metanın sahibi olan
işçi devreye girer ve konuşmaya başlar. Bu konuşmaya, ilk ba­
kışta politik iktisadın dili hâkimmiş gibi görünse de, söz konusu
olan aslında bambaşka bir şeydir, işçi öncelikle, kendi melasının
diğer bütün metalardan farklı olduğunun, onun kullan iminin,
kendisinden daha büyük bir değer yarattığının farkındadır. Ay-
rıca, işçi kapitaliste sermayenin genişlemesi gibi görünen şeyin,
kendisi için bambaşka bir anlam taşıdığını, kendisinin daha fazla
emek-gücü harcaması demek olduğunu söyler, işçi, kapitalistle
birer alıcı ve satıcı olarak piyasada karşılaştıklarını, metanın ya­
ni emek-gücünün tüketiminin onu satın alana ait olduğunu ve
kapitalistin bu metaya ödediği fiyatın, onun kendisini yeniden
üretebilmesi için gerekli olduğunu söyler ve kapitaliste “onun
diliyle” şöyle seslenir:

Sen, bana durmadan ‘tutumluluk’ ve perhizkârlık konusun­
da vaazlar verirsin. Güzel! Ben de akıllı bir mal sahibi gibi,
tek servetim olan emek-gücüme gözkulak olacak ve onun
her türlü israfından kaçınacağım. Her gün, yalnızca onun
normal ömrü ve sağlıklı gelişmesine uygun düşecek kadarını
harcayacak ve eyleme sokacağım .(20+)

işçi, kapitaliste işgününü sınırsız bir şekilde uzattığı takdirde
bir gün içerisinde onun üç günde yerine koyamayacağı kadar e-
mek-gücünü tüketmiş olacağını söyler ve ekler: “Senin emekten
kazandığını ben özden yitiriyorum.” işçi konuşmasına, ekonomi
politiğin dilini bizzat ona karşı çevirerek şöyle devam eder:

Ortalama bir işçinin (norm al miktarda iş görerek) yaratabile­
ceği ortalama zaman süresi 3 0 yıl ise, senin bana emek-gücü-
m ün karşılığı olarak günde ödediğin miktar, em ek-gücüm ün
toplam değerinin 1/365*30 ya da 1/10.950’si olur. Ama sen
bunu 10 yılda tüketirsen, onun toplam değeri olan 1/3650’si
yerine günde 1/10.950 sini ödemiş olursun; yani benim me- 204

9 6 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

204) Age, s. 231.

tamım günlük değerinin ancak 1/3’iııi ödemekle, sattığmı
metaın her gün 2/3’sini çalmış olursun. Bu hem aramızdaki
sözleşmeye hem de değişim yasasına aykırıdır. Bu nedenlerle
ben normal bir işgünü istiyorum, ve bunu da kalbimi işe ka­
rıştırmadan yapıyorum, çünkü para konularında duyguların
yeri yoktur.'205 206’

Marx, kapitalistin işgününü olabildiğince uzatmaya çalışma­
sına mukabil, işçinin işgününü normal bir sınıra çekmeye çalış­
tığını söyler ve o halde burada bir karşıtlık, “Her ikisi de değişim
yasasının damgasını taşıyan iki hak arasında bir çatışma vardır”
deı. Eşit haklar arasındaki son sözü ise daima güç söyleyecektir,
tam da bu nedenle, “Kapitalist üretim tarihinde, bir işgününün
belirlenmesi sürüp giden bir savaşımın kolektif sermaye, yani
kapitalist sınıf ile kolektif emek, yani işçi sınıfı arasındaki sava­
şımın bir sonucu olarak kendisini gösterir.”1206’

Marx, resmi raporlara dayandırdığı çeşitli örneklerle, sınır­
ları yasalarla belirlenmiş işgününü uzatmak ya da aynı anlama
gelmek üzere, artı-emeği artırmak için ne tür yollara başvurdu­
ğunu gösterir. Bu raporlara göre fabrika sahipleri, sabah 6.00’da
başlaması gereken mesaiyi, bundan bir çeyrek saat önce başlat­
makta, akşam altıda bitirmek yerine ise, bir çeyrek saat sonra
bitirmektedirler. Kahvaltı için izin verilen yarım saatin başından
ve sonundan beşer dakika, bir saatlik öğle yemeği izninden ise
başından ve sonundan olmak üzere onar dakika alan kapitalist­
ler, cumartesileri saat 14.00’den sonra ortalama bir çeyrek saat
çalışmayı devam ettirmektedirler. Marx, bir hesaplama yaparak
bu şekilde haftada 340 dakikanın, yılda ise 27 işgününün karşı­
lığı ödenmeksizin kapitalist tarafından alındığını gösterir. Kapi­
talist üretimin, işçinin zamanını böylesine gasp edişini ve onu
tek bir ölçütle, harcadığı emek zamanı ile değerlendirişini Marx,
bireyselliğin yitip gidişi olarak görür:

Tam gün çalışan işçilere, “tam zamanlılar”, 13 yaşından kü­
çük olup da ancak altı saat çalışmalarına izin verilen çocuk-

MARX’IN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 9 7

205) Agy.
206) Age, s.233.

lara “yarı zam anlılar” denmesi kadar karakteristik bir ifade
olamaz. İşçi burada kişileşmiş emek zamanından başka bir
şey değildir. Bütün bireysel farklılıklar, “tam zam anlılar” ve

yarı-zam anlılar” içinde eriyip gitmiştir.(207)

Marx, kapitalistlerin yasalarla sınırlanmış bir işgününü uza­
tabilmek için yaptıkları bu uküçük hileleri” gösterdikten sonra,
Ingiliz sanayisinin, işgünüyle ilgili herhangi bir yasal düzenle­
menin olmadığı başka kollarındaki, “Amerikan Kızılderililerine
İspanyolların yaptıkları vahşetin bile erişemediği sermayenin
neden olduğu canavarca zorbalıklar”ı(208) 209 çeşitli gazete haberle­
rinden ve komisyon raporlarından yararlanarak anlatır. Örneğin,
Notthingam Kent Meclisinde 14 Ocak 1860’ta yapılan bir toplan­
tıda konuşmacılardan biri, dantela yapımıyla uğraşan insanların
durumundan şu şekilde söz eder:

Dokuz-on yaşındaki çocuklar, sabahın ikisinde, üçünde ya
da dördünde çul yataklarından zorla kaldırılmakta, bir dilim
ekm ek için gece saat ona, onbire, onikiye kadar çalıştırılm ak­
tadır. Elleri ayaklan yorgunluktan bitkin, vücutları kavruk,
yüzleri kireç gibi, insanlıklar taş gibi bir uyuşukluğa dönüş­
müş; düşünm ek bile insana dehşet veriyor. (. . .) Virginia ile
Carolinalı pamuk yetiştiricilerini yeriyoruz. Oysa, onların
zenci pazarlarından, kamçılarından, insan eti bezirganlığın­
dan, kapitalistlerin kar ve kazançları uğruna tüller ve yatak­
lık danteller örmek için sürdürülen insanlığın bu yavaş yavaş
kırımı daha mı az lanetliktir?a09)

Marx, 1862 tarihli, “Çocukların Çalıştırılması Komisyonu nun
ilk Raporu” isimli metinden, çocuklar ve kadınların komisyona
yaptıkları kimi açıklamaları aktararak, ne tür bir hayat yaşadık­
larını gösterir. Örneğin William Wood isimli bir çocuk, 7 yıl
10 aylıkken kalıp taşıma işinde çalışmaya başlamış, yedi sekiz
hafta, haftanın altı günü işe sabah 6 ’da gelip, gece saat 9’a kadar
çalışmıştır. Aynı rapordaki tıbbi verilere göre, Stoke-on Trent ve

9 8 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

207) Age, s.239,
208) Age, s.240.
209) Age, s. 240.

Wolstanton çömlekçilik bölgelerinde çalışan 20 yaşın üzerindeki
erkeklerdeki ölümlerin ilk bölgede çalışanlar için yarısı, ikinci
bolgedekıler için ise 2/5’i akciğer hastalıklarından kaynaklan­
maktadır. 1863 tarihli bir raporda ise bir doktorun şu ifadeleri yer

Çömlekçiler bir sınıf olarak, hem kadın, hem erkek, hem
tızık, hem de moral bakımından yozlaşmış bir topluluğu
temsil ediyorlar. Genellikle çelimsiz, biçimsiz yapıda, sık
sık da dar göğüslülerdir; zamanından önce yaşlanırlar ve
kısa ömürlüdürler; ağır tabiatlı ve kansızdırlar; bu zayıflık­
ları nedeniyle, hazımsızlık, karaciğer ve böbrek hastalıkları
arasında en fazla göğüs hastalıklarına, zatürreeye, vereme
bronşit ve aslıma yatkındırlar. Bunlara musallat olan bir tür
hastalık vardır ki, çömlekçi astımı ya da çömlekçi veremi de­
nilmektedir. Bademciklere, kemiklere ya da vücudun öteki
organlarına musallat olan sıraca, çömlekçilerin üçte-ikisinin
ya da daha fazlasının yakalandığı yaygın bir hastalıktır.'210’

Marx, çömlekçiliğin yanı sıra kibrit imalatı, duvar kâğıdı
yapımı ve fırıncılık sektöründe de, yine resmi raporlara dayana­
rak hem çalışma saatlerinin işçiyi kısa sürede tüketecek ölçüde
uzun olduğunu, hem de çalıştırılanların önemlice bir bölümü­
nün çocuk işçilerden oluştuğunu ayrıntılarıyla anlatır ve kibrit
imalatında çalışan birçoğu 10 yaşından küçük çocuk işçilerin
günde 15 saate varan çalışma saatlerinden ve çalışma ortamının
korkunçluğundan söz ettikten sonra, kendini, “Dante, kendi
cehennemindeki en korkunç betimlemelerin herhalde bu işye­
rinden geri kaldığını kabul ederdi” demekten alamaz.'211’ Aynı
şartların geçerli olduğu duvar kâğıdı yapımı ve fırıncılık sektör­
ler. üzerinde de ayrıntılarıyla duran Marx, ardından, kapitalist
üretim sürecinde işgününün uzatılmasıyla ilgili olarak vardiya
sisteminin keşfedil işi üzerinde durur.

“Emek-gücünün" der Marx, "doğal günün sınırlan ötesinde,
geceye geçecek şekilde uzatılması, yalnızca, geçici bir etki yapar.

MARX’İN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 9 9

¿J0) Agc, s.241.
211) Age, s.242.

1 0 0 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

Böylece, ancak vampirin, emeğin canlı kanma olan susuzluğu azı­
cık giderilmiş olur, işte bunun için, günün 24 saati boyunca, eme­
ğe el konulması, kapitalist üretimin kaçınılmaz eğilimidir.”(2l->
Ancak, tek bir işçinin 24 saat boyunca sömürülmesi mümkün
olmadığı için “Gündüz, emek-gücü tükenenlerle, gece tükenenler
arasında bir nöbetleşme gereklidir.” Böylece, kapitalist üretimin
24 saat boyunca kesintisiz devamını mümkün kılan vardiya sis­
temine geçilmiş olur. Marx, vardiya sistemi ile birlikte, kadın ve
çocukların da gece işlerinde çalıştırılmaya başlandığını ve bunun
yarattığı sonuçların korkunç olduğunu belirterek 1865 tarihli res­
mi bir rapordan şu satırları aktarır:

Çocukların olağan zamanlarda olduğu gibi sıkı zamanlarda
da gece ve gündüz çalıştırılması, bunların sık sık aşırı-çatış-
tırılmalarına ister istemez yol açmaktadır. Bu saatler, bazen
yalnız düpedüz zulüm değil, çocuklar için inanılmayacak
derecede uzundur/2133

Marx, yine aynı rapordan bu uzun çalışma saatleriyle ilgili çe­
şitli örnekler verir. Buna göre, sac levha fabrikasında çalışan bir
çocuk, haftanın dört gecesi, sabah 6.00’dan akşam 20.30’a kadar,
yaklaşık altı ay boyunca çalışmıştır. 9 yaşındaki diğer bir çocuk ise
bazen arka arkaya 12 saatlik üç vardiya boyunca çalışmış, 10 ya­
şma geldiğinde ise aralıksız iki gün iki gece çalışmıştır. Bir başka
çocuk ise bir dökümhanede bir hafta boyunca sabah 6.00’dan gece
24.00 e kadar çalışmış ve işe devam edemez bale gelmiştir.(2H)

Marx, bu örneklerin ardından işin 24 saaı kesintisiz devam
etmesinin kapitalistler açısından taşıdığı önemi, aynı raporda
yer alan fabrika sahiplerinin açıklamalarına dayanarak gösterir.
Bu açıklamalarda, kapitalist rasyonalitenin kâr ve verimlilikten
başka yasa tanımayan ve insan hayalını hiçe sayan dilini açık
bir şekilde görebiliriz. Örneğin, yaşı 18’in altında 500 çocuğun
çalıştığı ve bu çocuklardan 170 kadarının da 13 yaşından küçük 212 213 214

212) Age, s.252.
213) Age, s.253.
214) Age, s.253-254.

olduğu bir çelik fabrikasının sahibi, -Marx’ın parantez içindeki
cümlelerle “müdahale ettiği”- açıklamasında şöyle der: “18 ya­
şından küçüklerin, 24 saatte 12 saatten fazla çalışmamalarının
islenmesine herhangi bir itiraz olacağını sanmıyorum. Ama
gece işinde çalışacaklar için 12 yaşın üzerinde bir sınır çizile­
bileceğini biz düşünmüyoruz. Geceleri çocuk çalıştırmamıza
izin verilmemektense, 13 ya da hatla 14 yaşından küçük ço­
cukları çalıştırmamızın önlenmesi daha yerinde olur. Gündüz
vardiyasında çalışan çocukların gece vardiyasında da çalışmaları
gerekir, çünkü gece vardiyasında yalnız erkekler çalışamaz,
bu, onların sağlıklarını mahveder. ... Bununla birlikte, her
hafta değişirse gece çalışmasının zararlı olacağım sanmıyoruz.
(...) Biz gece çalışanların da, yalnızca gündüz çalışanlar kadar
sağlıklı olduklarını görüyoruz. ... 18’inden küçük çocukların,
gece çalıştırılmasına izin verilmemesine itirazımız, masrafların
artması nedenine dayanabilir, zaten tek neden de budur. (Ne
de kurnazca bir bönlük!) Bu artışın, işin başarıyla yürütülmesi
yönünden, kaldırılamayacak kadar büyük olduğu kanısındayız.
(Ne tatlı dilli düzmece!) Burada emek zaten kıt, böyle bir düzen
konursa daha da kıtlaşır.”1213'2161

Marx’ın, işgünüyle ilgili olarak tüm bu anlattıklarının salt
nesnel” ya da “bilimsel” birer analizin parçaları olduğunu dü- 215 216

MARX'IN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 1 0 1

215) Agc, s,256.
216) Işgünün uzunluğuna, emeğin sınırsız sömürüsüne, kadın ve çocukların berbal

koşullarda uzun saallcr boyunca çalıştırmalarına ilişkin tüm bu anlatılanların
kapitalizmin larihöncesine ait olduğu ve bugün için hiçbir anlam taşımadım
düşünülebilir. Böylesi bir düşünce tarzına, Marx’in Kapital’in Almanca birinci
baskısına yazdığı önsözdeki bir cümleyle karşılık verilebilir “De tefabula nar

rcU"rr i" “Anlaulan scnin hikâyendir” anlamına gelen bu sözü Marx Alman işçi
sınırının içinde bulunduğu durumun Kapital'de anlatılan kadar kötü olmadığı­
nı düşünen Alman okurlara yönelik bir uyarı olarak söylemişti. Çünkü “Sanavi
yönünden daha çok gelişmiş bir ülke, daha azgelişmiş bir ülkeye ancak kendi
geleceğin,,, imgesini gösterir" ve benzer bir süreç çok yakında Almanya’da da
yaşanacaktır De tc Jabula natratur", bugün başka bir şekilde kullanılabilir
Kapitalizmin bu ılk dönemine ait betimlemelerin, gelişmiş kapitalist ülkelerde
çoktan geçerliliğini yitirdiği söylenildiğinde, dünyanın geri kalan, için halen
feçerh olduğu önadadır ve tam da bu nedenle halen daha “Anlatılan senin

1 0 2 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

şürımek mümkün değildir. Marx, burada açık bir şekilde, kapi­
talist üretimin hayata yönelttiği saldırıyı ifşa etmek niyetindedir
ve bu ifşa hiç de öfkeden ve nefretten arındırılmış değildir. Ak­
sine, işgününün olabildiğince uzatılmasına, küçücük çocukların
günler ve geceler boyu çalıştırılmalarına, işçilerin son derece
sağlıksız koşullarına dair her satırda, hayatın bu şekilde alçaltı-
lışına ve değersizleştirilişine yönelik derin bir öfkeye ve bunun
müsebbiplerine yönelik derin bir nefretle karşı karşıyayızdır.
Marx, zamanın kapitalist temellükünün, “kişinin eğitimi için,
düşünsel gelişimi için, toplumsal etkinliklerini ve toplumsal
ilişkilerini yerine getirebilmesi için, bedensel ve ussal etkinlik­
lerini serbestçe kullanması için” gereken tüm zamanın kapitalist
üretim için “boş bir lakırdımdan ibaret olduğunu söyler. Üstelik
sermaye, “kör ve önüne geçilmez tutkusuyla” ve “artıdeğere
duyduğu kurt açlığıyla” insanın manevi değil, fiziksel varoluşu­
na da saldırır:

İnsan bedeninin büyümesi, serpilip gelişmesi ve sağlığının
devamı için gerekli olan zamanı gaspeder. Temiz hava ile
güneş ışığının tüketilmesi için gerekli olan zamanı bile çalar.
Yemek zamanına el koyarak elinden geldiğince onu da üre­
tim sürecine katar, böylece, ocağa kömür atılır, makineye yağ
verilir gibi, işçiye de, üretim aracıymış gibi yiyecek verilir.
Bedensel gücün yerine gelmesi, derlenip toparlanması, taze­
lenmesi için gerekli sağlıklı uyku süresi, tamamen tüketilmiş
bir organizmanın şöyle böyle canlanması için kaçınılmaz bir­
kaç saatlik uyuklamaya indirgenmiştir. (...) Emek gücünün
ömrünün uzunluğu sermayeye vız gelir. Onu ilgilendiren tek
şey, bir işgünü boyunca akışı sağlayabilecek azami emek-
gücüdür. Bu amacına, tıpkı açgözlü bir çiftçinin, toprağın
verimliliğini tüketerek ondan elden geldiğince fazla ürün
koparması gibi, işçinin yaşamını kısaltarak ulaşır.(2m

Bu nedenle Marx, kapitalist üretim tarzı “insan emek-gücü-
nü, normal, manevi ve fiziksel gelişme koşullarını ve işlevlerini
yozlaştırır” cler.(21ö) Ancak sermaye, tükettiği emek-gücünün 217 218

217) Age, s.259.
218) Age, s.260.

yetine, nüfus fazlası nedeniyle, yenisini koyabildiği için, “İnsan
soyunun adını adım yozlaşması ve en sonu insanlıktan çıkması
olasılığı karşısında da, dünyanın batma olasılığı kadar az ilgili-
dır. “Aprcs moi leclelu ge!” (Benden sonra tufan), her kapitalistin
ve bütün kapitalist ulusların sloganıdır. Demek ki, sermaye, top­
lumun koyduğu zorunluluklar olmaksızın işçinin sağlığına karşı
da, yaşayacağı ömrün uzunluğuna karşı da vurdumduymazdır.”
Tam da bu nedenle, normal bir işgününün tesisi, kapitalistin
rızasıyla değil, ancak sınıf mücadelesi sayesinde mümkün ola­
bilir.

Marx, işgününün sınır tanımaz bir şekilde uzatılışının, ancak
“18. yüzyılın son üçte birinde” gerçekleştirilebilmiş olduğunu
söyler. İşçi sınıfı, hayatına yönelik bu büyük saldırıya karşı,
“yeni üretim sisteminin gürültüsü patırtısıyla” kapıldığı şaşkın­
lıktan sıyrılır sıyrılmaz harekete geçmiş, ancak 1833 tarihli Fab­
rika Yasası’na kadar, ortaya somut herhangi bir şey çıkmamıştır.
Marx, “Sermayenin ruhu açısından, hiçbir şey, 1833’ten 1864 ’e
k ad ard an İngiliz Fabrika Yasaları tarihi kadar ilginç değildir”
der.(219) Sahiden de bu yasalar, hayatın ve zamanın kapitalist
gaspını, sermayenin yetişkin erkek işçilerin sınırsız bir şekilde
sömürülüşü için duyduğu ihtiraslı tutkuyu, ve kadınlarla çocuk­
ların kapitalist üretim sürecine dahil edilişlerini bütün çıplaklı­
ğıyla ortaya koyar niteliktedir. Aynı yasalar, bugün herkes için
son derece doğal olarak görülen kimi hakların, örneğin sınırlan­
mış bir işgününün ya da hafta tatilinin, ne kadar uzun uğraşlar
neticesinde kazanılmış olduğuna da işaret etmektedir.

1833 tarihli Fabrika Yasası na göre, “normal fabrika işgünü,
sabahın beş-buçuğundan akşamın sekiz-buçuğuna” kadardır Bu
çalışma saatleri içerisinde 13 ile 18 yaş arasındaki kimseler saati
geçmemek koşuluyla çalıştırılabilecekler, ancak bunlara günde
1,5 saat yemek paydosu verilecektir. Aynı yasa, kimi istisnalar
dışında 9 yaşından küçük çocukların çalışmasını yasaklarken
y ile 13 yaş arasındaki çocukların çalışmasını günde 8 saat ile
sınırlandırmıştır. Ayrıca, 9 ile 18 yaş arasındaki herkese gece işi

MARX'İN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 1 0 3

Age, s .271.

yani akşam 20.30 sabah 5.30 arasındaki çalışma yasaklanmıştır.
Sermayenin buna yanıtı ise vardiya sistemini devreye sokmak
olmuştur ve “Böylece örneğin 9 ile 13 yaş arasındaki bir posta
çocuk, sabah beş-buçuktan öğleden sonra bir-buçuğa kadar,
bir başka posta çocuk, öğleden sonra bir-buçuktan gece sekiz-
buçuğa kadar” çalıştırılabilecektir.12201 Parlamentoda çıkarılan
başka yasalarla, 1 Mart 1834’den itibaren 11 yaşından küçük, 1
Mart 1835’den itibaren 12 yaşından küçük ve 1 Mart 1836’dan
itibaren 13 yaşından küçük çocukların fabrikalarda sekiz saatten
fazla çalıştırılmaması öngörülmüştür. Çocukluk yaşının, “10’da,
haydi bilemediniz l l ’de”220 (22l) 222 sona erdiğini düşünen sermaye­
nin direnişlerine rağmen, bu yasa 1835’de yürürlüğe girmiş ve
1844’e kadar da değişmeden kalmıştır.

Ancak, “yasanın fabrika çalışmasını önce kısmen sonra da
bütünüyle düzenlediği on yıl içersinde, fabrika denetmenlerinin
resmi raporları, yasanın uygulanmasının olanaksızlığı konusun­
daki şikâyetlerle” dolmuş durumdadır. Çünkü yasa, işe ne zaman
başlanıp ne zaman bitirileceği ve yemek paydosunun ne zaman
verileceği gibi hususları tamamen “sermaye ağalarının keyfine”
bırakmaktadır. Ayrıca, yeni keşfedilen “vardiya sistemi” ile “yük
beygirleri belli duraklarda değiştirileceği yerde, yalnızca değişik
duraklarda yeniden işe” koşulmaktadırlar.12221

Dolayısıyla çok geçmeden fabrikaların çoğunda eski uygula­
malara tekrar dönülmüş ve bunlar herhangi bir cezai uygulama
ile karşılaşmamışlardır. 1844 yılına gelindiğinde, işçilerin uzun­
ca bir süredir On Saatlik Yasa yı bir seçim sloganı haline getirmiş
olmaları ve fabrikatörlerin Tahıl Yasalarının kaldırılması için gi­
riştikleri kampanyada işçi sınıfının yardımına ihtiyaç duymaları
gibi kimi gelişmeler, 7 Haziran 1844 tarihli Ek Fabrika Yasasını
gündeme getirmiştir. Bu yasa ile 18 yaşın üzerindeki kadınlar,
genç işçilerle eşit duruma getirilmiş ve çalışma süreleri 12 saat
ile sınırlandırılıp, gece çalışmaları da yasaklanmıştır. Ayrıca 13
yaşın altındaki çocukların emek-zamanı 6,5 saatle sınırlanmıştır.

1 0 4 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

220) Agc, s.272.
221) Agc, s.273.
222) Agy.

\iisa, sözde vaıdiya sisleminin kötüye kullanımını engelleme-
yi amaçlamakla ve bu nedenle de kimi düzenlemeler getirmekte­
dir- Buna göre, çocuk ve gençlerin çalışma saatleri bu çocuk ya
da gençlerin sabah işe başladıkları zamandan itibaren hesapla­
nacak, zaman resmi saate göre, örneğin fabrikaya en yakın tren
istasyonunun saatine göre hesaplanıp, işin başlama, sona erme
ve yemek saatleri bir levhaya okunaklı bir şekilde yazılacak ve
yemek paydosu için verilen ara, öğleden sonra 15.30’dan önce
verilecektir.(2-3) Sermayenin buna yanıtı, avam kamarasına çalış­
tırılabilecek en küçük çocuk yaşını 9 ’dan 8 ’e indirtmek olmuş­
tur. Ancak 1846-1847 yılları işçi sınıfı için büyük kazanmaların
elde edildiği bir dönem olarak tarihe geçmiştir. Bu dönem,
kapitalistler açısından, Tahıl Yasaları’nın kaldırılışıyla beraber
başlayan serbest ticaret çağını müjdelerken, işçi sınıfı açısından
çarlist hareket öncülüğünde yürütülen mücadelenin en yüksek
seviyeye ulaşması anlamına gelmektedir. 8 Haziran 1847 tarihli
yeni Fabrika Yasası ile, 13 ile 18 yaş arasındaki tüm kimseler ve
bütün kadınlar için işgünü 11 saate indirilmiş, 1 Mayıs 1848’den
itibaren de işgününün, kesin olarak 10 saat ile sınırlandırılması
kararlaştırılmıştır. Sermayenin buna yanıtı önce işçi ücretlerini
aşağı çekmek, sonra da bu yasanın kaldırılması için bizzat fabri­
ka işçilerinin, kimi zaman tehdit, kimi zaman rüşvetle faaliyete
geçmelerine çalışmak olmuştur. Ancak bu girişimler başarısız­
lıkla sonuçlanmış ve yasa 1 Mayıs 1848’de yürürlüğe girmiştir.

Fakat çartist hareketin liderlerinin tutuklanarak örgütünün
dağıtılmasıyla Ingiliz işçi sınıfının kendi gücüne olan güvenini
yitirmesi ve 1848 Devrimleri’nin başarısızlığa uğraması, serma­
yeye beklediği fırsatı vermiş ve işçi sınıfının kazanımlar! bir çır­
pıda devre dışı bırakılmıştır. Marx’ın sözleriyle:

Paris teki Haziran ayaklanması ile bu ayaklanmanın kanlı
bir biçimde bastırılması, Kıta Avrupası’nda olduğu kadar
İngiltere’de de egemen sınıfların bütün fraksiyonlarını, top­
rak ağaları ile kapitalistleri, borsa kurtlan ile dükkancıları,
himayeciler ile serbest ticaretçileri, hükümet ile muhalefeti! 223

MARX'IN ÖZGÜRLÜK ANLAYIŞI; HAYATIN SAHİPLENİLMESİ 1 0 5

223) Agc, s.273.

rahipler ile zındıkları, genç orospular ile yaşlı rahibeleri,
mülkiyetin, dinin, ailenin ve toplumun kurtarılması ortak
feryadında birleştirdi. İşçi sınıfı, her yerde lanetlenmiş,
yasadışı ilan edilmiş ve suçlanmıştı. Artık fabrikatörlerin
elini-kolunu bağlayan bir şey kalmamıştı. Şimdi yalnızca
On Saatlik Yasaya karşı değil, 1833’ten beri emek-gücünün
serbestçe’ sömürülmesini bir ölçüde sınırlandırmayı amaç­
layan bütün yönetmeliğe karşı da başkaldırdılar. Bu isyancı
kapitalistlerin ‘ellerinin’ derilerinden başka kaybedecek bir
şeyleri olmadığı için son derece ucuz, alaylı bir dikkatsizlik
ve terörcü bir enerjiyle iki yıldan fazla sürdürülen kölelikten
yana minyatür bir isyandı/22"0

1848 Devrimleri’nin yenilgiye uğramasının ardından On
Saatlik Yasa fiilen geçersiz hale gelmiştir. Böylelikle kadınlar
ve çocuklar, yeniden sınırsız bir şekilde kapitalist üretim sü­
recine dahil edilmişlerdir. Ancak, işçi sınıfının, müttefiklerinin
ve saldırı gücünün artışı, 1860 ve sonrası boyunca elde edilen
kazanmalarla, Avrupa’nın birçok yerinde 10 saatlik bir işgününe
ulaşılmasını sağlamıştır.

Marx, “yaşam kaynakları tehdit edilen toplum”un işgününün
uzatılması karşısında harekete geçmesi ve “uzunluğu yasa ile be­
lirlenmiş normal işgününe” ulaşılmasının ardından224 (225) 226 kapitalis­
tin işgününün uzatılmasını artık imkânsız gördüğünü, bu nedenle
de, emeğin yoğunlaştırılması için çaba gösterdiğini söyler, bu ise
beraberinde makineleşmenin hızlandırılmasını gerektirecektir;

İşçi sınıfının gitgide büyüyen başkaldırısı, parlamentoyu,
çalışma saatlerini zorunlu olarak kısaltmaya ve gerçek an­
lamda fabrikalarda normal bir işgününün uygulanmasına
zorladığı ve bunun sonucu, artı-değer üretiminin işgününün
uzatılmasıyla çoğaltılması yolu bütünüyle kapatıldığı andan
itibaren, sermaye, olanca gücüyle, nispi artı-değer üretimini,
makinelerdeki gelişmeleri hızlandırarak elde etmeye yönel­
miştir/22̂

1 0 6 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

224) Age, s.278.
225) Age, s.393.
226) Agy.

Emeğin bağımlılığının tamamlanışı olarak
fabrika sistemi
İşgünü saatlerinin yasalarla belirlenir hale gelmesiyle birlikte,

işçinin çalışma saatlerinde çok daha disiplinli bir şekilde çalışma­
sı, denetimin artışı ve işbölümündeki farklılaşma kaçınılmaz hale
gelil. Makineleşme, “işçinin makine üzerinde çalışmayı, kendi
hareketlerini otomatın tekdüze ve sürekli hareketine uydurabil­
mesi için ta çocukluk yıllarından öğrenmesini” zorunlu kılar.(227)
Makine böylelikle işçiyi, “parça makinenin bir kısmı haline” sokar
ve böylelikle işçinin “tümüyle fabrikaya ve dolayısıyla kapitaliste
olan çaresiz bağımlılığı da tamamlanmış olur”. “El zanaatleri ile
manüfaktürde” der Marx, “işçi aleti kullanırdı, oysa fabrikada,
şimdi, makine, işçiyi kullanmaktadır. Orada, emek aracının
hareketi işçiden geliyordu, burada ise makinenin hareketlerini
izlemek zorunda olan odur. Manüfaktürde işçiler canlı mekaniz­
manın birer parçasıydı. Fabrikada onun yalnızca canlı bir eklen­
tisi olan işçiden bağımsız cansız mekanizma vardır.”(228) 229 Marx,
Engels in makineleşmenin işçiyi modern zamanların Sisyphus’u
haline getirişine işaret eden şu satırlarına atıfta bulunur:

Aynı mekanik işin tekrar tekrar yapıldığı bu bitip tükenmez
sefil can sıkıntısı ve alınteri, aynen Sisyphus’un işine benzer.
Sırtlandan ağır iş yükü, tıpkı bir kaya parçası gibi durmadan
perişan işçinin üzerine yuvarlanır.U2y)

Modern fabrikadaki iş, bir yandan sinir sistemini tüketirken
bir yandan da kasların çok yanlı çalışmasını engellediği için, iş­
çinin “hem vücut, hem de zihin faaliyetlerindeki özgürlüğün her
atomunu tümüyle elinden alır.” Makine işçiyi işten kurtarmaz
ama işin bütün ilginçliğini yok eder ve tam da bu nedenle, işin
hafiflemesi bile bir çeşit işkenceye dönüşür. Marx, bütün emek
süreçlerinin aynı zamanda bir artı-değer yaratma süreci olduğu­
nu ve bu sürecin ortak özelliğinin, işçinin emek araçlarını kul­
lanmayıp, emek araçlarının işçiyi kullanması olduğunu söyler.

MARX'IN ÖZGÜRLÜK ANLAYIŞI; HAYATIN SAHİPLENİLMESİ 1 0 7

227) Age, s.403
228) Age, s.405.
229) Agy.

Ancak, Bu tersine dönüş, ilk kez yalnız fabrika sisteminde kesin
ve somut bir gerçeklik kazanır” ve bu ölü emeğin, yaşayan, canlı
emek üzerindeki tamamlanmış egemenliği demektir:

Otomat haline dönüşen emek aracı, emek-sürecincle işçinin
karşısına, canlı emek-gücüne egemen olan ve onu bitirip tü­
keten sermaye ve ölü emek şeklinde çıkar/2303

Bu tamamlanmış egemenlik aynı zamanda, bireyin ve onun
özel hünerinin, kendisine dışsal olan devasa güçler karşısında
ufalıp kaybolması anlamına gelir:

Fabrika işçisi için önemsiz olan her bireyin özel hüneri, bi­
lim, dev fizik güçler, ve fabrika mekanizmasında somutlaşan
ve bu mekanizma ile birlikte ‘patron’un gücünü oluşturan
kitle emeği karşısında, küçücük bir miktar olarak yok olup
gider/230

Modern fabrika sistemi ile patronun özgüveni varabileceği en
yüksek noktaya ulaşır. Çünkü patron, makine üzerinde kurduğu
tekelle birlikte, bir yandan makinenin iş sürecinde işçiden çok
daha büyük bir rolü olduğunu, öte yandan fabrika işçilerinin
hünerinin son derece kolay öğrenilebilecek, dolayısıyla çabucacık
ikame edilebilecek bir şey olduğunu söyleyebilecek bir hale gelir.

Marx, makineleşmenin işçi üzerindeki denetim ve gözetle­
me artışını zorunlu kıldığını, bu nedenle fabrikanın askeri bir
disiplinle çalışması gerektiğini, bunun ise sınıf üzerinde bir bö­
lünmeye sebep olacağını söyler. Çalışanlar, böylelikle işçiler ve
gözcüler, ya da askeri terimlerle söylemek gerekirse, “sanayi or­
dusunun erleri ve çavuşları diye sınıflara” bölünmüş olurlar/1325
Disiplinli çalışma gerekliliğiyle birlikte ortaya çıkan fabrika
yönetmeliğinin sermayenin işçiler üzerindeki egemenliğinin bir
belgesi olduğunu belirten Marx, “köle çalıştıranların ellerindeki
kamçının yerini, şimdi gözcülerin elindeki ceza kitabı alıyordu”
der ve bu noktada tekrar Engels’e bir atıfta bulunur: 230 231 232

1 0 8 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

230) Agy.
231) Agy.
232) Age, s.406.

Burjuvazinin, proleleryayı bağladığı tutsaklık, hiçbir yerde
fabrika sisteminden daha açıkça gün ışığına çıkmamıştır.
Burada bütün özgürlükler hem yasada ve hem de gerçekte
sona erer. İşçilerin saat beş-buçukla iabrikada olmaları ge­
rekir. Birkaç dakika geç kalsalar cezalandırılırlar; 10 dakika
gecikirle* se, kahvaltıdan sonraya kadar içeri alınmazlar ve
böylece, dörtte bir günlük ücreti kaybetmiş olurlar. Komuta
ile yemek, içmek ve uyumak zorundadırlar. ... Despot çan
sesiyle yatağından kaldırılır, kahvaltıdan, yemekten çağırılır.
Ve fabrikada başından neler geçer? Burada patron mutlak
yasakoyucudur. Gönlünün dilediği gibi yönetmelikler yapar;
burada keyfince değişiklikler, ekler yapar; ve en budalaca
şeyleri koysa, mahkemeler, işçiye şöyle söyler: “Bu sözleş­
meye gönlünüzle girdiğinize göre, şimdi onu yürütmek zo­
rundasınız.” ... Bu işçiler, dokuz yaşından başlayarak ölene
kadar, bu maddi ve manevi işkence altında yaşarlar.(233)

Fabrika sistemi işçinin hayatına onu yalnızca bir otomat
parçası haline getirerek saldırmaz; burada söz konusu olan
aynı zamanda onun biyolojik varlığıdır da. Çalışma sürecinde
her duyu organı, “yapay olarak yükselen sıcaklık, toz-toprak
dolu hava, kulakları sağır edici gürültü ile” büyük zarar görür.
Çalışma sürecinde ölen ve yaralananlar ise, “sanayi savaşındaki
ölü ve yaralı listelerinde yerlerini” alırlar.(234) Fabrika sisteminde
toplumsal üretim araçlarında sağlanan tasarruf, işçinin yaşaması
için zorunlu olan, “yer, ışık, hava ve üretim sürecinin berabe­
rinde getirdiği tehlikelere karşı onun yaşamını korumak için
alınacak her türlü önlem”in çalınmasıyla birlikte bir soygun
anlamına gelir.(235)

İşçi ile makine arasındaki mücadele
İşçi ile kapitalist arasındaki savaşım, makineleşme ile bir­

likte işçiyle cisimleşmiş sermaye arasındaki savaşıma dönüşür;
işçinin başkaldırısı bizzat sermayenin somutlaşmış şekli olan
makineye yönelir. Marx, işçi ile makine arasındaki mücadeleyi

MARX'İN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİPLENİLMESİ 1 0 9

233) Age, s.407.
234) Age. s.408.
235) Age, s.408.

anlatmaya, bu mücadelenin kısa bir tarihçesini vererek başlar
Birkaç işçinin işini görebilen ilkel m akinelerin icat edilmeye
başlandığı 16. yüzyıldan itibaren tüm Avrupa’da, makinelerin
işlerini ellerinden alacağını düşünen işçiler, mücadelelerini bu
m akjnelerip kullanılm aması doğrultusunda yürütmüşlerdir.

-Hğin.ç’blân, bu mücadelenin devlet nezdinde karşılık bulması
ve kim i zaman Hamburg gibi şehirlerde senato kararı ile şehir
meydanında yakılan söz konusu makinelerin ancak icatların­
dan yaklaşık 200 yıl sonra kullanımlarının serbest bırakılm a­
sıdır. Marx, İngiltere’de de, 1758 yılında su gücüyle çalışan bir
yün kırpma makinesinin 100 .000 işçi tarafından ateşe verildi­
ğini ve tarama makinelerine karşı da 50 .000 kişinin parlamen­
toya dilekçe verdiğini anlatır. Yine İngiltere’de, 18. yüzyılın
ilk 15 yılında büyük bir kitlesellik kazanan Luddite harekeli,
günümüzde doğrudan eylem diye adlandırılan bir tarzla, ma­
kine tahribatlarına yönelmişti. Marx’in dediği gibi; “İşçilerin
makine ile sermayeyi birbirinden ayırt etmeleri ve saldırıları­
nı maddi üretim araçlarına değil, bunların kullanılış tarzına
yöneltmeyi öğrenmeleri için, hem zamana, hem de deneyime
ihtiyaçları vardı.”(236)

Marx, emek aracının, “makine şeklini alır almaz, bizzat iş­
çinin rakibi” haline geldiğini söyler. Makineleşme, işbölümü
içerisinde uzmanlaşan işçinin yaptığı işin artık makine tara­
fından yapılması anlamına geldiği için, “İşçinin .emek-gücünün
kullanım-değeri ile birlikte değişim-değeri de yok olur.” İşçi bu
durumda satılamaz hale gelmiştir. Makineleşme ile birlikte işçi
sınıfının fazlalık haline gelen kısmı, “Yani sermayenin kendi
kendisini genişletmesi için hemen gereksinmesi bulunmayan bu
kesim, ya eski elzanaatları ve manüfaktür ile makine arasında
eşit olmayan koşullar altında geçen bir.savaşımda yokolur, ya
da sanayinin daha ulaşılabilir kollarına akar, emek pazarını dol­
durur ve emek-gücünün fiyatını değerinin altına tlüşürür.”(237)
Marx, makineleşmenin işçi sınıfı üzerinde yarattığı sefalete ör­

1 1 0 HAYATIN PLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

236) Age, s.411.
237) Age, s.412.

nek olarak, İngiliz el dokumacılarının birkaç on yıl süren yok
oluşlarını gösterir. Bu işçilerin çoğu açlıktan ölmüşler“Pek çok
aile ise günde 2 5 peni ile uzun süre bitkisel bir yaşam sürm üş-
erdir. Benzer bir süreç, Hindistan’da da yaşanmıştır . in g iliz p a-

m uklu makinelerinin Hintli pamuk dokumacılar,üzerinde ya-
rattığı tahribattan, Marx, dönemin sömürge valisinin buradaki
sefaletin bir eşine tarihte zor rastlanır. Pamuk dokumacılarının

emikleri Hindistan ovalarım beyaza boyamıştır” şeklindeki
cümlelerine atıfta bulunarak söz eder ve ekler: “Kapitalist üre­
tim tarzının, işçiye karşı, bütünüyle emek araçlarına ve ürüne

azandırdığı bağımsız ve yabancılaşmış nitelik, makine aracılığı
ile tam bir uzlaşmaz çelişki halini almaktadır.”«3«) Marx son
olarak, makinenin sermaye tarafından grevleri etkisiz hale ge­
tirmek için kullanılışından söz eder. Kapitalistler işçilerin artan
taleplerin, kullanmada makineyi bir silah olarak kullanmışlardır
ve Salt işçi sınıfının ayaklanmalarına karşı sermayenin eline si­
lah vermek amacıyla 1830’dan beri yapılan icatların bir tarihini
yazmak olanaklıdır.”«39)

Makineleşmenin kapitalist üretim sürecinde, işçiyi bir otoma­
tın parçası haline çevirerek onun hayatını adeta bir cıvata haline
getirdiğim, ışgününün uzatılmasıyla işçinin hayatından çaldığı
sureyi artırarak onu sermayenin bir kölesi haline soktuğunu
emek surecinin disipline edilişiyle işçinin boyunduruk altına
alınışının tamamlandığını ve kadınlar ile çocukların da üretim
surecine dahil edilerek, sermayenin emrine koşulan insan savı-
sınm nasıl artırıldığını, özetle doğrudan insan hayatına saldıran
bir silah olduğunu gördükten sonra, şimdi kapitalist üretim iliş­
kilerinin fetişi eşmiş doğası üzerinde durabiliriz.

C. Meta fetişizmi ya da
özne ve nesnenin yer değiştirmesi

Marx ın felseh projesinin temelinde insan varoluşuna sal­
dıran ve onu kendine bağımlı kılan güçlerin ifşası ve insanın * *

MARX'IN ÖZGÜRLÜK ANLAYIŞI: HAYATIN SAHİP^NÎlM ^ İ ^

¿38) Age, s.413.
¿39) Agc, s.417.

özgürleşebilmesi için bu güçlerin ortadan kaldırılmasının
bulunduğunu daha önce belirtmiştim. Kupiía/’in “Metalario
Fetişizmi ve Bunun Sırrı” başlıklı kısmında Marx, yukarda
üzerinde durduğum emeğin sermaye tarafından boyunduruk
altına almışının tarihsel anlatımından daha farklı bir şekilde,
meta değişimine dayalı bir toplumdaki ilişkilerin çarpıtılmış-
lığı üzeıinde durur. Burada amaçlanan, bizzat insanlar tarafın­
dan kurulan ilişkilerin, bir süre sonra insanlardan bağımsız bir
hale gelişi ve insanları kendine tabi kılışının nasıl gerçekleşti­
ğini göstermektir.

Marx, bir metanın ilk bakışta, “Çok önemsiz ve kolayca anla­
şılır gibi göründüğünü söyler. Sahiden de, söz konusu olan me­
tanın kullanım-değeri olduğu sürece, o ister insan gereksinim­
lerini karşılayabilen özellikleri açısından, isLer bu özelliklerin
insan emeğinin ürünü olması yönünden ele alınsın, gizemli bir
yanı yoktur.’n240) Dolayısıyla, metaların mistik özelliği, onların
kullanım-değerlerinden kaynaklanmaz. Metaya gizemini veren
olgu, ona harcanan emek-gücünün onun değerini belirlemesi ve
üreticilerin birbirleriyle girdikleri ilişkilerin, ürünler arasındaki
bir ilişki biçimini almasıdır:

Metaın gizemli bir şey olmasının basit nedeni, onun içinde
insan emeğinin toplumsal niteliği, insana, bu emeğin ürünü­
ne nesnel bir nitelik damgalamış olarak görünmesine dayan­
maktadır; üreticilerin kendi toplam emek ürünleri ile olan
ilişkileri, onlarla kendi aralarında bir ilişki olarak değil de,
emek ürünleri arasında bir ilişki olarak görünmesidir/2411

Marx, insanların aslında kendi aralarında olan ilişkilerini, de­
ğiştikleri metalar arasındaki bir ilişkiymiş gibi görmelerini, an­
cak bu sayede aralarında bir ilişki olduğunu tahayyül edebilme­
lerini, insanların dinle olan ilişkisine benzetir. Nasıl ki, dinde,
“insan beyninin ürünleri, bağımsız canlı varlıklar gibi görünür,
ve hem birbirleriyle, hem de insanoğlu ile ilişki içine girerler.
İşte metalar aleminde de, insan elinin yarattığı ürünler için de 240 241

1 1 2 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİFTZSCHE ve MARX

240) Agc, s.81.
241) Age, s.82.

durum aynıdır."«-*« Yani dinsel kategorilerin, insan zihninde
yaratılmış olmalarına rağmen, bir süre sonra kendi “gerçeklik­
lerim” kazanmaları ve insanlar arasındaki ilişkilerden bağımsız,
denetlenmesi mümkün olmayan, aksine insanı denetleyen güç­
ler haline dönüşmeleri gibi, metalar da aslında insanlar tarafın­
dan üretilmelerine ve değiş tokuş edilmelerine rağmen, bir süre
sonra kendi gerçekliklerini kazanmakta, böylelikle hem insanlar
arasındaki ilişkiyi, -aslında çalışan bireyler arasında gerçekleşen
ve doğrudan toplumsal olan bir ilişkiyi- tersine çevirerek bir
meta-değışımı ilişkisine, yani ancak dolayım yoluyla mümkün
olan bir ilişki biçimine, hem de şeyler arasındaki bir ilişki bi­
çimine çevirmektedirler. Daha açık söylemek gerekirse, burada
insanların birbirleri ile olan ilişkileri, işbölümü içerisinde sahip
oldukları konumlardan kaynaklanan bir ilişkiye dönüşmüştür
ve aslında işbölümü insanlar tarafından yaratılmış olmasına rağ­
men, insanları kontrol eder hale gelmiştir. Marx’in sözleriyle;

Ürünlerin üzerine etiket gibi yapışan değer olma özelliği, bir­
birleri karşısına tekrar tekrar değer nicelikleri olarak çıkma­
ları ile kararlılık kazanır. Bu nicelikler, üreticilerin iradeleri
öngörüleri ve davranışlarından bağımsız olarak durmadan
değişir. Bunlar için, kendi toplumsal etkinlikleri, nesnelerin
etkinlikleri biçimini alır ve onlar nesneleri yöneteceğine,
nesneler onları yönetir/243,244)

O halde kapitalist üretim biçimi, nesneleri özneleştirmiş ve
özneleri de nesneleştirmiştir. Bu, kapitalizm öncesi üretim bi- 242 243

MARX IN ÖZGÜRLÜK ANLAYIŞI; HAYATIN SAHİPLENİLMESt 1 1 3

242) Age, s.83.
243) Age, b.85.

244)^1,11,1 ideoloji^'ndc yer alan şu pasaj daha aç.klayıc.dır: “Toplumsal güç, yani
işbölümünün koşullandırdığı çeşitli bireylerin elbirliğinden doğan on kat bü
yumuş uretıa guç, bu bireylere bir araya gelmiş kendi öz güçleri gibi görün
mez çunku bu elbirliginin kendisi de, gönüllü değil, doğaldır; bu guç bı/ylerc

em lilerinin dışında yer alan, nereden geldiğini, nereye gittiğini bilmedikleri’
bu yüzden de arlık hukmcdcmedikleri, tersine, şimdi insanlığın iradesinden ve
gı işinden bağımsız, bir dizi gelişim evrelerinden, aşamalarından geçen insan

î'riedüçlı "p n eels f " C,en >’ir gibi görünür.“ (Karl Marx,
1999 s 60) J ‘S' lFc“ırbachl’ Cev- Sevim Sol Yayınlan,

çimlerinde insanların özgür oldukları ve hiçbir güç tarafından
yönetilmedikleri anlamına gelmez. Kapitalizm öncesi üretim bi­
çimlerinde de, -örneğin feodalizmde- sömürü ve tahakküm iliş­
kileri mevcuttur ve emeğin ürününe el konulmaktadır. Ancak,
bu üretim biçimlerinde, “Emeğin ve emek-ürünlerinin kendi
gerçeklikleri dışında hayali bir biçime bürünmelerine gerek yok-
tur. Çünkü toplumun işleyişi içersinde, bunlar, ayni hizmetler
ve ayni ödemeler biçimini alırlar. Dolayısıyla Marx’in felsefi pro­
jesinde hayatın savunulması, yalnızca kapitalist sömürünün or­
tadan kaldırılması talebinden kaynaklanmaz. Burada amaçlanan
daha büyük bir şey vardır. Kapitalist üretim ilişkilerinin aşılması
ile birlikle insanların üzerindeki tahakküm, hem başka insanlar
tarafından kurulmuş olan, hem de üretim tarzından kaynakla­
nan tahakküm, ortadan kaldırılmış olacak ve böylelikle insanın
gerçek anlamıyla özgürleşmesi sağlanacaktır.

1 1 4 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

Sonuç

Çalışmanın başında, hem Marx’ın hem Nietzsche’nin çağla­
rına karşı büyük bir öfkeyle dolu olduklarını söylemiştim. Bu
öfkenin yöneldiği yeri, önceki bölümlerde göstermeye çalıştım.
Bu öfke, Nietzsche söz konusu olduğunda, “katı olan her şeyin
buharlaştığı” bir dünyada, geçmişin katı, sınırları belli, kişilerin
konumlarının doğuştan edinildiği, o “mutlu” günlerine geri
dönüş özlemini besleyip büyütüyor; bu özlem büyüdükçe ve Ni­
etzsche geçip gitmekte olanın bir daha asla geri dönmeyeceğini
anladıkça, Nietzsche’nin öfkesi daha da artıyordu. Nietzsche’nin
modern topluma yönelik derin öfkesine rağmen, onu yıkmak ya
da aşmak için kolektif bir çözüm geliştirememesini, onun bu
umutsuzluğunda aramak gerekir. Kölelerin sokaklara döküldü­
ğü, uzaklık pathosunun silinip gittiği, eşitlik talebinin böylesine
yükseldiği bir zaman diliminden kaynaklanan bu umutsuzluk
hali nedeniyledir ki, çözüm artık yalnızca bireysel olabilir. Ni­
etzsche nin bireyi, ayaktakımının uzağında, herhangi bir olay
karşısında çoğu kez umursamaz bir şekilde geçip gitmeyi ter­
cih ederek, kendisini öldürmeyenin güçlü kıldığını düşünerek,
sanatla, bilimle ve felsefeyle uğraşarak, kendi kaderini severek,
hayatı her şeyin sonrasızca geri dönüşü ilkesi gereğince daima
olum [ayarak ve güç istencine yaslanarak yaşamayı seçecektir.
Nietzsche, “yanlış bir hayatın doğru yaşanamayacağım” bil­
mediğinden, “Kişi nasıl kendisi olur?” diye sorar ve bu soruyu

yanıtlamaya çalışır. Üstelik, onun “özgür linli” insanı varola-
bilmek adına moderniteyle uzlaşır. Nietzsche’ye göre “Özgür
duşuncehler, bilgiyi yalnız yaşayan insanlar yaşamdaki maddi

edeflerine, toplum ve devlet karşısındaki nihai konumlarına
kısa sürede ulaşmış olacaklar ve örneğin küçük bir görevle ya da
yaşamak için ancak yeLen bir servetle, seve seve yetineceklerdir.”
Bunu yapmaları gerekir, çünkü büyük bir değişim halinde, ya da
siyasal düzenin toplam değişmesi gibi bir durumda dahi, “Ya­
şamlarını çökertmeyecek biçimde yaşamaya hazırlayacaklardır
kendilerini.” Nietzsche nin özgür tinli bireyi, hiç olmazsa tek bir
gün kendini gerçekleştirebilmek için haftanın diğer günlerinde
özgürlüğünden kolayca vazgeçebilecektir. Özgür tinli, “Özgür
olmayış, bağımlılık, hizmete hazır oluş günlerini de bilir hafta­
nın. Ama zaman zaman bir özgürlük Pazar günü gelmelidir ona,
yoksa katlanamaz yaşama.”(245)

Ancak Nietzsche de herhangi bir kolektif kurtuluş imkânının
olmaması yalnızca bu umutsuzluktan kaynaklanmaz. Bu imkân­
sızlık, Nietzscheci düşünüş biçiminin doğal sonucudur da aynı
zamanda. Nietzsche, köle ahlakına ve ondan kaynaklanan tüm
düşünce biçimlerine yönelik büyük saldırısını, kitleleri bu saldı­
rıya eşlik etmeye davet ederek taçlandırmaz. O, hayata yönelik
saldırıyı uhrevi üslubuyla tebliğ edişi nedeniyle bir peygamber
gibi görünmektedir; lâkin evrensel bir kurtuluş imkânını dile
getirmediği ve bunun nasıl gerçekleştirilebileceğini göstermedi­
ği için bir peygamber olmaktan çok uzaktır. Nietzsche’de, türün
çoğunluğu, azınlığın lehine, türün sağlığının korunup, hayatın
olumlanabilmesi oyununun dışında bırakılmış durumdadır. Bu
bilinçli bir dışarıda bırakmadır, çünkü türün sağlığının korun­
ması demek, türün tek tek bütün bireylerinin sağlığının korun­
ması anlamına gelmez. Tıpkı, hayatın olumlanmasınm, tek tek
bütün bireylerin hayatı olumlayabilme potansiyeline sahip ola­
bilmeleri ve yine tümünün hayatının oiumlanması anlamına gel­
memesi gibi. Nietzsche herkesi oyuna, kendi olmaya, üst-insan
olmaya davet edemez. Çünkü, kişinin kendisi olmasının ya da

1 1 6 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

245) İnsanca, Pek İnsanca i , s.237.

üst-insan olabilmesinin yolu aÇ1kça, diğerlerinin bunu yapma­
masından, güç islememesinden, haddini bilmesinden geçmekte­
dir. Hayat ancak, estetik bir şekilde, felsefe ve sanat aracılığıyla
olumlanabılır. Ancak bunun toplumsal koşulları, çoğunluğunun
bunu arzulamaması, sıralanma düzenindeki yerini bilmesi du­
rumunda tesis edilmiş olacaktır. Endüstriyel toplumun ulaşmış
olduğu noktada, böylesi bir tesisi mümkün kılacak aristokratik
bir karşı-devrim ise artık imkânsız görünmektedir ve Nietzsche
tam da bu nedenle Avrupa’nın gelecek 200 yılında nihilizmin
hükümranlığını yürüteceğini ilan etmektedir.

Marx, 1844 El Yazmaları’nda, modern zamanlarda insanın
kendini evde hissetmeyişinden bahseder. Buradaki evde hisset-
nıeyış hah, psikolojik bir boyut taşısa da, bir metafor olmayıp
maddi bir gerçekliğe işaret eder. Kapitalizmde, “yoksul bir in­
sanın oturduğu izbe, düşman bir konuttur, ‘ancak alın terini ve
kanını ona adadığı oranda kendisine ait olan dışsal, kısıtlayıcı
bir güçtür.’” İşçinin, burada “İşte, evimdeyim” demesi imkânsız
bir hale gelmiştir. Çünkü işçi, “Kendini başka birinin evinde,
hergün onu pusuda bekleyen ve kirayı ödemediği zaman dışarı
atan bir yabancının evinde bulur. Aynı şekilde, kendi konutuyla,
insanca bir konut -öteki dünyada, servet cennetinde bir ev ara-
sındaki nitelik karşıtlığının da bilincindedir. ” (246)

Marx’in projesinde, bu kendini evde hissetmeme hah, psiko­
lojik bir mesele olarak görülmez ve ne kişinin kendi hayatını
sanatsal ya da felsefi bir şekilde olumlayabilmesi ile ne de am or
f aLiU47) düsturunu yaşamının temel ilkesi yapmasıyla aşılabilir
Maddi koşullardan kaynaklanan bir sorun, ancak maddi koşul­
ların değiştirilmesiyle çözülebilecektir. Kişinin kendini evinde
hissedebilmesi için, sahiden de kendi evinde oturması gerekir
Bu nedenle, Nietzsche’den farklı olarak Marx’ta siyaset insanın
özgürleşebilmesi ve hayatın olumlanabildiği bir dünyanın ku­
rulması projesinin merkezine yerleşir. Marx, sürüyü, oyunun
koşullarını değiştirmek için, oyuna katılmaya davet eder; bu ol- 246 247

sonuç 1 1 7

246) İ844 El V^ma/an, s. 127-128.
247) Lalince, “kaderini sev,"

maksızın hiçbir şeyin mümkün olamayacağını bilir. Tam da bu
davet nedeniyledir ki, Nietzsche’nin başaramadığını başararak,
türe yönelik saldırının mahiyetini doğru bir şekilde kavrar. Bu
nedenledir ki, sayfalar boyunca hayata, tüm felsefi kavranışla-
rından ve ona yüklenen değerlerden bağımsız olarak, biyolojik
anlamıyla hayata yönelik saldırıyı anlatır. Uzun çalışma saatleri,
insanlık dışı koşullar, kadınların ve çocukların köleliği, sömü­
rü, makinenin işçiyi hiçleştirmesi bu nedenle Marx’in meselesi
haline gelir, hükümet raporları bunun için taranır, istatistikler
bunun için verilir. Marx, türün varlığının devamı denilince,
yüksek bir kültürün yaratılabilmesinin koşullarının devamlılığı­
nın sağlanmasını anlamaz. Kendini doğayı dönüştürerek bir tür
varlığı kılan insanın, kendi öz gerçekleştirimini sağlayabilmesi
için bu tür varlığının niteliklerine uygun bir hayatı sürdürebil­
mesinin koşullarının yaratılmasını anlar. Bu nedenle çağma bak­
tığında, sürü ahlakının egemenliğini ilan edişini değil, kapitalist
tahakkümden kaynaklanan sefalet ve yozlaşma yüklü insanlık
durumunu görür. Marx, Nietzsche’den farklı olarak bu durumu
şöyle betimler:

Ondokuzuncu yüzyılımıza özgü büyük bir olgu var, hiçbir
partinin yadsımadığı bir olgu. Bir yandan, bundan önceki
insanlık tarihinin hiçbir evresinin aklına bile getirmediği
sınaî ve bilimsel güçler ortaya çıkmaya başlamıştır. Öte yan­
dan, Roma İmparatorluğunun son zamanlarında görülmüş
korkunçlukları çok çok aşan çürüme belirtileri var. Günü­
müzde her şey kendi karşıtına gebe görünüyor, insan eme­
ğini kısaltma ve verimli kılma olağanüstü gücüyle donanmış
makineleri, insanı açlıktan öldürür ve aşırı kullanır durumda
görüyoruz. Yeni ortaya çıkmış zenginlik kaynaklan, garip bir
gizemli büyü ile, yokluk kaynaklarına dönıişüyor. Sanat za­
ferlerinin, karakter kaybıyla satın alındığı görülüyor. İnsanlı­
ğın doğaya egemen olduğu aynı hızla, insan başka insanlara
kul ya da kendi aşagıhklığının kölesi olacak gibi görünüyor.
Bilimin saf ışığının bile bilisizliğin karanlık zemininden baş­
ka bir şeyi aydınlatmadığı görülüyor. Bütün icat yeteneğimiz
ve ilerlememiz, zihinsel yaşamın maddi güçlere bağışlan­
masına ve insan yaşamına maddi bir güçle ket vurulmasına

1 1 8 HAYATIN OLUMLANMASI OLARAK FELSEFE: NİETZSCHE ve MARX

varacak gibi görünüyor. Bir yanda modern sanayi ile bilim
arasındaki, öle yanda modern sefalet ile çözülme arasındaki,
bu uzlaşmaz karşıtlık, üretici güçler ile çağımızın toplumsal
ilişkileri arasındaki bu uzlaşmaz karşıtlık apaçık, bunaltan ve
varlığı tartışma götürmez bir olgudur.U4H)

Bu insanlık durumu, bu “insanlığın tarihöncesi” aşılmalıdır.
Çünkü insanın özgürleşebilmesi ancak böyle bir aşmanın ardın­
dan mümkün olabilecektir ve sevinçli, olumlanabilen bir hayat,
ancak böyle kurulabilecektir. Marx’ın cümleleriyle bitirmek
gerekirse:

Tıpkı, yabanıl insanın gereksinimlerini doyurmak, geçinmek
ve yeniden yaşam üretmek için doğayla boğuşmak zorunda
olması gibi, uygar insan da doğayla boğuşmak ve bunu bütün
toplumsal biçimlenmelerde ve olanaklı bütün üretim tarzla­
rında yapmak zorundadır. İnsanın gelişmesiyle birlikte, ge­
reksinimlerin bir sonucu olarak bu fiziksel zorunluluk ülkesi
genişler; ancak aynı zamanda, bu gereksinimleri doyuran ü-
retici güçleri de artar. Özgürlük, bu alanda yalnız toplumsal­
laşmış insan, doğa ile degiş-tokuşlarını akıllıca düzenleyen,
doğaya kör doğa güçler olarak boyuneğecek yerde, doğayı
denetimlerine alan, ve bunu en az enerji harcayarak ve ken­
di insan doğalarına en uygun ve yaraşır koşullarda başaran
birleşmiş üreticiler için vardır. Ama, her şeye karşın, hala bir
zorunluluk ülkesi olarak kalır. Onun ötesinde, kendinde bir
amaç olan insani enerjinin gelişmesi, gerçek özgürlük ülkesi,
ama ancak kendi tabanı olan bu zorunluluk ülkesiyle birlikte
çiçeklenebilen gerçek özgürlük ülkesi başlar.248 (249)

sonuç 1 1 9

248) K. Marx, F. Engels, Şetme Yapıtlar l, Çev. Yurdakul Fincancı, Sol Yayınlan
1995, s.605.

249) Marx, Kapital, Üçüncü Cilt, Çcv. Alaauin Bilgi, Sol Yayınları, Ankara, 1990,
s.720.

KAYNAKLAR

Hardt, Michael, Dcleuzc Felsefede Bir Çıraklık, Çev. İsmail Utku, Ali
Öğretir, İstanbul, Birey Yayınlan, 2004.

Marx, Karl, 1844 El Yazmaları, Çev. Murat Belge, İstanbul, Payel Ya-
yınları, 1975.

Marx, Karl, Kapital -Kapitalist Üretimin Eleştirel Bir Tarihi, Birinci Cilt,
Ankara, Sol Yayınları, 2000.

Marx, Karl, Engels Friedrich, Seçme Yapıtlar 1, Çev. Yurdakul Fincan­
cı, Ankara, Sol Yayınları, 1995.

Marx, Karl ve Engels, Friedrich, Alman İdeolojisi [Feuerbach], Çev.
Sevim Belli, Ankara, Sol Yayınları, 1999.

Marx, Karl, Grundrisse Ekonomi Politiğin Eleştirisinin Temelleri, Birinci
Kitap, Çev. Arif Gelen, Ankara, Sol Yayınları, 1999.

Marx, Karl, Felsefenin Sefaleti -Proudhoıı’un Felsefenin Sefaleti’ne Yanıt-,
Çev. Ahmet Kardam, Ankara, Sol Yayınları, 1999.

Marx, Karl ve Engels, Friedrich, Kutsal Aile, Çev. Kenan Somer, Sol
Yayınları, 1994.

Nietzsche, Friedrich, Tarihin Yaşam İçin Yaran ve Zararı Üzerine, Çev.
Nejat Bozkurt, İstanbul, Say Yayınları, 1986.

Nietzsche, Friedrich, Tan Kızıllığı Ahlaksal Önyargılar Üzerine Dü­
şünceler, Çev. Hüseyin Salihoğlu, Ümit Özdağ, Ankara, İmge Kitabevi
Yayınları, 1997.

Nietzsche, Friedrich, Sen Bilim, Çev Ahmet İnam, İstanbul, Say Yayın­
ları, 2004. y

Nietzsche, Friedrich, Ecce Homo Kişi Nasıl Kendisi Olur, Çev Can Al-
kor, İstanbul, Ithaki Yayınları, 2003.

Nietzsche, Friedrich, Eğitimci Olarak Schopenhaucr, Çev. Cemal Atila
İstanbul, Say Yayınlan, 2003.

Nietzsche, Friedrich, Gezgin ile Gölgesi, Çev. İsmet Zeki Eyüboglu
İstanbul, Broy Yayınları, 2002.

Nietzsche, Friedrich, Ahlakın Soy kütüğü Üstüne Bir Kavga Yazısı, Çev.
Ahmet İnam, İstanbul, Say Yayınları, 2003.

Nietzsche, Friedrich, iyinin ve Kötünün Ötesinde Bir Gelecek Felsefesini
Açış, Çev. Ahmet İnanı, Istanbul, Say Yayınları, 2003.
Nietzsche, Friedrich, Tragedyanın Doğuşu, Çev. Mustafa Tüzel, İstan­
bul, Ithaki Yayınları, 2005.

Nietzsche, Friedrich, İnsanca, Pek insanca 1, Çev. Mustafa Tüzel İstan­
bul, Ithaki Yayınları, 2003.

Nietzsche, Friedrich, Böyle Buyurdu Zerdüşt, Çev. A. Turan Oflazoglu
İstanbul, Cem Yayınevi, 1995.

Nietzsche, Friedrich, Putların Batışı Ya da Çekiçle Felsefe Nasıl Yapılır,
Çev. Mustafa Tüzel, İstanbul, Ithaki Yayınları, 2005.
Nietzsche, Friedrich, Deccal Hıristiyanlığa Lanet, Çev. Oruç Aruoba
İstanbul, llhaki Yayınları, 2003.

Nietzsche, Friedrich, Güç istenci Bütün Değerleri Değiştiriş Denemesi,
Çev. Sedat Ümran, İstanbul, Birey Yayınları, 2002.

Spinoza, Geometrik Düzene Göre Kanıtlanmış ve Beş Bölüme Ayrılmış
Olan Etika, Çev Hilmi Ziya Ülken, Ankara, Dost Kitabevi Yayınları
2004. 7

1 2 2 HAYATIN OLUMLANMASI OLARAK FELSEFE: NIETZSCHE ve MARX

H A Y A T I N O L U M L A N M A S I O L A R A K FELSEFE

Nietzsche ve Marx
Fa t ih Yaşli

Baktıkları yer ve odaklandıkları görüngüler bakımından birbirlerinden çok
uzak olsalar da, Nietzsche'nin de, Marx'm da emin olduğu bir şey vardı:
Yaşanılabilir ve sevinçli bir hayat, insanoğlu için imkânsız hale gelmişti. İkisi
de hayatın savunusu için silah olarak kullanılabilecek olanın, hayatı olumlayan
bir felsefenin peşindeydi. Nietzsche, saldırısını varolan ahlak anlayışı ile
ondan kaynaklanan bütün ilişki biçimlerine yöneltti ve hayatın olumlandığı
bir dünyanın kurulabilmesinin ancak bu ahlak anlayışının aşılabilmesiyle
mümkün olacağını iddia etti. Marx'm saldırısı ise, kapitalist üretim ilişkileri
ile bundan kaynaklanan tüm tahakküm biçimlerine yönelmişti ve ancak özel
mülkiyetin ortadan kaldırılmasıyla özgür ve yaşanmaya değer bir hayatın
kurulabileceğini düşünüyordu.

Hem Marx hem de Nietzsche, modernitenin tam ortasına düşmüş iki düşünür
olarak, tanıklık ettikleri şeye karşı büyük bir hınçla doluydular. Nietzsche'nin
çağına baktığında gördüğü bir çöküşten başka şey değildi: Tüm Avrupa
iyileştirilmesi imkânsız bir hastalığın pençesindeydi ve yok oluşa doğru hızla
ilerliyordu. Marx'm gördüğü ise insanın ne olduğunu anlayamadığı bir gücün
karşısında varoluşsal özerkliğini yitirdiği ve insanlıktan çıktığı bir dünya idi.

Fatih Yaşlı elinizdeki çalışmasında, çağma öfkeleri ortak, ama çözümleri zıt
olan bu iki büyük düşünürü karşılaştırmalı olarak ele alıyor.

