

Altı Varoluşçu Düşünür

H. J. Blackhanı

İngiliz hüm anizm inin babası sayılan eylem ci, öğretm en, yazar vc filozof
H. J. B lackhanı 31 M art 1903'te doğdu. G ençliğin de İn giltere 'de bir çiftlikte çalıştı.

“H üm anizm b ir öğretim dir, yaşam ın içinde bir eğitim dir vc pratik te bir yardım
organ izasyon u du r" diyen yazar, eğitim ini geliştirm ek am acıy la birçok hüm anist

kam panyaya katıldı. Ethical Union'da liderlik yaptı. 1960'larda Ethical Union'in British
Humanist .Association'^ dönüşm esinde kıırucu rol üstlendi vc bu birliğin ilk başkam

oldu. İki yıl süreyle Y orkshire'daki D o n caster G ram m ar ScliD ol'da İngilizce okuttu.
A kadem i'd en ayrıld ıktan sonra felsefeyle ilgilenm eye başlad ı vc A . J . Ayer, Ju lian

H uxley vc B arbara NVootton gibi önem li en te lek tü ellerle birlikte ça lıştı. “Education
for Personal A u ton om y" ve "E d ucation and D rug D ep en d en ce" üzerine yazdığı

yazılarda ah lak i eğitim in önem iyle derinden ilgilendi. Fable A s Literature adlı eseri
1985 ’te yayım landı. Journal o f Moral Education’ın kurucusudur.

1988 yılında B arbara Sm oker, yazarın sek sen in ci d oğum günü şerefine
yazılarından ve a lın tılarından o lu şan bir k itap derledi ve bu k itap bâzı eklem elerle

b irlikte B lackh am ’m yüzüncü doğum yılında (2003) yeniden yayım landı. Bu sıralar,
uzun süre yaşad ığı W ye V alley’de (G nller) em ekliliğ in in tad ın ı çıkarıyor; okuyor,

düzenli o larak yazıyor ve sebze yetiştiriyor.

D

Blockhom/H. J.
Allı Varoluşu Dû^ünûr

ISBN 975-298-202.6 /Törtc*««; Ekin U«oU. / Dost KHobevi Yoyınlon
Aroltk 2005« Ankoro, \ 66 soyfo.

fe/sefe-felsefe Tonhı

A l t i V a r o l u ş ç u D ü ş ü n ü r

H. J. Blackham

DOST
kitabevi

ISBN 975-298*202-6
Six Exisr*mtiaÜst Thinker*

H. J. B L A C K H A M

© H. J. Blackhani, 1961

Bu kitabın Türkçe yayın haklan
DosrKic&bevi Yayınltm’na aittir.

Birinci Baskı, Aralık 2005, Ankara

İngilçceden çeviren Ekin Uş§aklı

Yayma hazırlayan Suat Kemal Angı

Teknik Hoîirbk, Mehmet Dincim - Dost ÎT&
BosJu ve Ctk, Pelin. Oisct

Dost Kiıabevı Yoymton
Mejnittyec Cad 37/4, Yerujekcr 06420, Ankara
TeL- (0312) 43593 70 Fax: (0312) 435 79 02

wu»ıu clostyayniew.com
btlst@donyaymcvi.com

mailto:btlst@donyaymcvi.com

İçindekiler

Ö?ısöz 7

1 S0ren Kierkegaard (1813-1855) 9

2 Friedrich Nietzsche (1844-1900) 31

3 Karl Jaspers (1883-1969) 49

4 Gabriel Marcel (1889*1973) 71

5 Martin Heidegger (1889*1976) 91

6 Jean *P au l Sartre (1905*1980) 1 13

7 Kişisel Varoluş Felsefesi 151

Frank C . Ade için

Önsöz

Bu kitabın am acı bir eleştiri ya da bir savunm a değil, bir sunum yapm ak­
tır. V aroluşçulara dair, genel düşünceler içeren yeterli sayıda popüler
değerlendirm e yapılmıştır. Bu düşünürler arasında bir ayırım yapm a za­
m anı gelm iştir; on lar bir ekolün savunucuları değildirler ve onların
hayli bireysel düşünüşlerine, uyruklarına ve tutum larına dair etkileyici
bir unsur da, düşüncelerinde birbirleriyle ilgili oluşlarıdır: Birbirlerini
yönlendirmişlerdir; doğal bir aile oluşturm uşlardır; her biri bir diğerine
ışık tutm uştur ve bir arada ortak tem alara dair bir içerik geliştirmişlerdir.
Bu nedenle, bu kitap bir biitün olarak okunm alıdır.

İngilizce bir özet biçim inde bu yazarlara dair bir değerlendirm e kale­
me alm ış olm am ın özrü, aralarından çağdaş olanların tam olarak tercü­
me edilm em iş olm ası, çok sayıda eser verm iş olm aları ve okunm alarının
kolay olm ayışıdır. Bu çalışm alar birer giriş ve birer ipucu niteliğini
taşıyab ilir. S o n den em e eleştirel bir değerlen d irm e olm a am acın ı
taşım am aktadır; yoruma açıktır ve kimi yaygın yanlış anlaşılm aları gider­
meyi ve hayal iirünü eleştirileri çiiriitmeyi am açlam aktadır.

8 AUl VAROLUŞÇU DÜŞÜNÜR

Her ne kadar bu çalışm alar okuyucunun her bir düşünürü bir ekolün
savunucusu olarak değil de, kendi değerine göre bireysel olarak ele alm a­
sını gerektirse de, akımı insan düşüncesinin geniş perspektifinden gör­
meye çalışm ak da hoş görülebilir. Bireyciliğin, Rönesans'ın ya da çağdaş
liberalizmin ya da Epikıırosçuluğun ampirik bireyselciliğine olduğu ka­
dar R om a’nın ya da M oskova'nın ya da P laton ’un evrensel sistem ine de
karşı olan itirazcı ya da stoacı biçimi, modern bir tabirde tekrar doğrulan­
m ak için ortaya çıkar. Bunlar her tür resmi doktrinden ya da inançtan
daha derin olan kalıcı düşünm e ve davranış biçimleridir. Arı birer tür
olarak, çeşitli uzlaşm a form larının kaçındığı erişimleri ve eksiklikleri
gösterirler; ayrıca, yalnızca arı formların sahip olabileceği dram atik ni­
telikleri de gösterirler. Eğer bu esaslı bir analiz ise, varoluşçuluk (kim i­
lerinin düşündüğü gibi) çağım ızın şiddeti ve parçalanm ışlığıyla ilişkili
histerik bir irrasyonalizm bulgusu değildir: Tarihin henüz çözüm lemem iş
olduğu bir idealler karm aşası içinde, insani deneyimin gerekli aşam aların­
dan birinin çağdaş anlam da dirilişidir. Eğer bu önem sıralam asına sah ip­
se, gerçek bir dikkati de hak etm ektedir.

Son olarak, varoluşçuluk hakkında bilgi sahibi olm ak isteyecek denli
ilgili genel okuyucunun bu kitapta, gerçekten istediği takdirde anlaya­
m ayacağı hiçbir şey yer alm am aktadır. Zorluklar vardır am a bunlar tek­
nik değildir ve genel okuyucudan çok filozofa sıkıntı verecektir.

H .J .B .

Sçnen Kierkegaard
(18134855)

1

i

K ierkegaard azimle vatandaşlarının H ıristiyan inancına dair iddialarını
kışkırtmış ve onların A lm an kültürüne dair kibirlerini A tinalı nükte­
danlığının kalıcı hedefi haline getirmiştir. K ararlı m ücadelesinin cid­
diyeti, on un norm al insani m utluluktan ve kuşağının yoldaşı olm aktan
kopuşunu dam galayarak, onu yalnızlığa ve trajik bir role m ahkûm etm iş­
tir. “Egoist bir biçim de ayrı duran ve göğe yükselen yalnız bir köknar
ağacı gibi ayaktavım , gölgem yok, ve yalnızca orm an kum rusu kuruyor
dallarım da yuvasını." Kendi ülkesinde saygı görm eyen bir peygamber
mi yoksa yalnızca bir vakıa mı olduğu, bugüne dek onun birçok müridi
ve beğeniri ile ne ona ne d e fikirlerine sem pati duym ayan ve sabredem e-
yen diğer grup arasındaki bir fikir ayrılığıdır ve bu fikir ayrılığı hem
nevrozunu hem de am acını yeterli şekilde açıklar. En azından müritleri
onu okum uş ve incelem iştir, ve h iç kim senin onu insanoğlunun sıra
dışı entelektüel ve edebi gücünden ve de H ıristiyan iç yüzünün samimi
bütünlüğünden etkilenm eden okuyam ayacağı rahatlık la söylenebilir.
Fiziksel o larak deform e olm uştu, bir suçluluk duygusuyla sakat kalmıştı,

10 ALTI VAROLUŞÇU DÜŞÜNÜR

o "pazar yerindeki dehaydı” : Bu, eninde sonunda patlayacak bir karışım,
uç nokralara varan bir yoğunlaşm a ya da dağılm a idi. İlk kitabı Yu-Yu
da'nm m utlak ayrıcı yanı, ki bu tüm düşünüşünün anahtarı olm uştur,
H egelci uzlaştırma ve sentez ilkesine saldırışının tek ve temel sloganı
değildi; bilinçli olarak gerilim, tutku, kurban etm e, bireysellik ihtiyacı­
na dayandırılm ıştı. M utlak yoğunlaşm a ile m utlak dağılm a arasında se­
çim , kaçınılm az biçim de kesindi: Bir şeyi düşünmeyi ve am açlam ayı
öneriyordu ve çağına başkaldırışı dikkatlice tasarlanan, aktif hayatında
bütün enerjisiyle, teoloji ve felsefede hâlâ yankı uyandıran etkilere sahip
bir sonuca ulaşm ak için çalışan, bir kenara bırakılmış bir adam a, bir
kurbana, bir kişiliğe dönüşm üştü; oysa içsel yönelişinde bu dünyadan
kopuk, “ tarihi ifadeyle ölümöiil bir hastalıktan, am a şiirsel ifadeyle ölüm ­
süzlük arzusundan hayatını kaybetm iş" bir adam haline gelmişri.

Felsefe Parçalan (1844) ve Bilimci Olmayan Smnçlandıncı Notlar (1846)
K ierkegaard'm hayatının am acının gelişiminde merkezi eserleridir. Bu
iki kitap birlikte, m ümkün olduğunca doğrudan ve yöntemli bir şekilde,
yöntem leri dolaylı olan ve felsefesi bir sistem oluşturm ayan bir adam ın
felsefi düşünüşünü ortaya koym aktadır. Kendi içlerinde başlıklar, He-
gel'in (‘S istem ’) egem enliği altında m eydana getirilmiş karm aşık siste­
min karakteristik ifadeleridir. Varoluşçuluk, S a f Düşüncenirvabsürdlüğü-
ne karşı bir protesto olarak başlam ıştır, düşüncenin değil, Varoluşun
içkin hareketlerinin mantığı olan bir m antık. Tüm zamanların ve tüm
varoluşların seyircisine, S a f D üşüncenin spekülasyonlarından kendi ko­
şullandırılm ış düşünüşünün sorunları ve olasılıklarına dek, nasıl yaşa­
nılacağım ve bildiği hayatı yaşam ayı öğrenm ek isteyen, var olan bir
birey olarak seslenir. K ierkegaard aşırılıklarını kontrol eden ve ayağı
yere basan diyalektik bir ustalıkla, Sokrates’in H egel ile nasıl alay edece­
ğini hayal eder. H egel’in kıtada böylesine abartıldığı ve yüceltildiği bir
dönem de, Hege! karşısındaki gücü kendi yaşama arzusunun şiddetli sancı­
larından kaynaklanm aktadır. Ö ğrencilik günlerinde, Hıristiyanlığı red­
deden Kierkegaard kendini H cgel’e adam ıştı.

“Kuşku duyan bir gençliğe, var olan bir şüpheciye, bir düşünce kahrama­
nında sevilesi ve sınırsız, genç bir güvenle dolu bir gençliğe yol açın. He-
gel'in pozitif felsefesinde gerçeği, varoluşun gerçeğini arayan bir gençlik:
Hegel üzerine aşılması zor'bir nükte yazacak (...) kendini koşullandırmadan,
dişil bir adamayla, ama sorununa sanlacak yeterli bir kararlılıkla kendisini
teslim etmesine izin verin: Bundan şüphe duymaksızın bir hicivciye dönü­
şecektir. Gençlik varolan bir şüphecidir. Şüpheyle dört dönerek ve hayatı

S©REN KİERKEGAARD 1 1

için bir dayanak noktası bulmaksızın gerçeğe uzanır — onun içinde var
olabilmek için. O negatiftir ve Hegel'in felsefesi pozitiftir - o halde, He-
gel’de sığınılacak bir liman aradığına ne şüphe! Ne var ki, aranan gerçeklik
içinde var olunacak bir şeyse, var olan birey için saf düşünce felsefesi bir
kâbustur. Sa f düşüncenin rehberliği altında varolmak, Danimarka’nın bir
kurşunkalem ucundan daha büyük gösterilmediği kiiçiîk bir Avrupa hari­
tası yardımıyla Danimarka’da seyahat etmeye benzer — aslında bundan
bile daha imkânsızdır. Gençliğin Hegel’e duyduğu hayranlık, merak ve
sınırsız güven, Hegel üzerindeki hicvin ta kendisidir." (Bilimsel Olmayan
Soııuçlandıncı Notlar)

Spekülatif felsefeye dair hayal kırıklığı ve sürekli umutsuzluğu onu Hıristi­
yan inancı sorusuna geri götürm üş ve dikkat dağıtıcı, aldatıcı, bütünüy­
le felsefi düşünüş ve yaşayış için yıkıcı olan nesnel bir sistem-kurmaya
dair yerleşik düşmanlığını keşfetmiştir; zira böyle bir düşünüş ve yaşayış
bireysel varoluşun gerçek sorunlarından hayat boyu kaçışı sağlar. Kierke­
gaard Hıristiyanlığı reddederek inanç ve akıl arasındaki tutarsızlığı algıla­
mış. spekülatif felsefeyi reddederek bu algılayışı korum uş ve kendi konu­
m unu bunun üzerine inşa etmiştir. İnanç ve akıl, yani Hıristiyanlık ve
kültür arasındaki kalıcı yarığın zorla fark edilmesi sayesinde, Hıristiyan­
lığın anlam ını yenilemeyi hayatının gayesi haline getirm iştir. H ıristi­
yan vahyinin asim le edildiği, olası ve kabul edilebilir kılındığı, bir m ira­
sa dönüştürüldüğü, tam bir dünya görüşü içinde tarihin geri kalanı ile
uzlaştırıldığı bir ortam da, çaresiz bir saçm alık, kalıcı bir saldırı olm ayan,
bir seçim dayatm ayan gerçek bir Hıristiyanlık da var olam azdı. Bu nokta­
da Hıristiyan düşüncesinde süregelen bir eğilim yeniden kendini göster­
m ektedir. D aim a, inancın ve aklın azlaştırılm asına, Hıristiyan inançla­
rının felsefileştirilm esine, doğal teoloji ağacına vahiy aşılanm asına yöne­
lik bir çaba vardır - A quinolu Aziz T om m aso, Ficino ya da HegePinki
gibi farklı sistem lerde açık bir .şekilde görülebileceği gibi. A kla ve dene­
yime tüm üyle yabancı olduğundan, asim ilasyon yetisi olm adığından,
düşüncenin önünde bir sınırlam a ve bir engel oluşturduğundan, H ıristi­
yan inançları er ya da geç yadırganacaktır - bir Pomponazzi, bir Luther,
bir Pascal, bir Kierkegaard'ın çalışm alarında farklı şekillerde görüldüğü
gibi. Böylesi bir düşünce akım ı septik akıl ve dini vicdan arasındaki
gerilim den kaynaklanabilir, am a aynı zam anda H ıristiyan dogm ası ve
laik kültür arasındaki m evcut gerilimi de yansıtm aktadır.

Kierkegaard'ın argüm anı Hıristiyan inancının nesnesini ve onu kav­
ram a şeklin i ele alır. Yani, doğm uş ve tarihin içinde yaşayan bir insan

12 ALTI VAROLUŞÇU DÜŞÜNÜR

T an rt’mn kendisi olduğunu söyler ve hayatını o vc onuıı dünyası ineri­
ne kuracak olan insanlarla bir çelişkiye girerek utanç içinde ölür. İnan­
cın inerindeki gerilimi hafifletecek hiçbir şey olmamıştır.- Hıristiyanlı­
ğın tarihi başarısı değersiz bir kanıttır, Bugünkü kuşak, İsa'nın çarmıh
üzerinde aşağılanışına şahit olan çağdaşlarıyla tam olarak aynı konum ­
dadır. Bugünkü inanç, O n iki H avariye inanm a inancı olm adığı sürece,
en saçm a iddialarda bulunan bir adam a inananlarınkinden datıa farklı
bir inanç değildir. Bu iddianın gerçekliği olayın doğası içinde kısmen
kesinleştirilemez ya da incelenem ez: A ksine, insan ile Tanrı kavram ına
özgü olan kutsal arasındaki m utlak kesinti bunu imkânsız kılar, yani
herhangi bir insan aklınca gerçek olarak algılanam az, bir olasılık olarak
değerlendirilemez. Bir öğretm en aracılığıyla bir gerçeğin algılanışı (örne­
ğin geom etride), dini inançta uygulanam ayacak bir öğrenme sürecidir.
Faal akıl T an rı’ınn İsa ’da vücut bulması gerçeğine inanm aya istekliyse,
bu yalnızca bir aldatm acadır; çünkü alışıldık olanın içindeki kavranıl­
maz olanı fark edebileceğini iddia eder. Hiçbir m evcut eğitim aklı böy-
lesi bir başarıya ulaştıramaz. Eğer bir insan T anrı olduğunu iddia ediyor­
sa, o zaman, aklın yapabileceği tek şey bu iddiayı dikkate almak ve bununla
ilgili tüm durum lara özel bir ilgi gösterm ektir. N e var ki, kanıtın gerçek­
liğinin sorgulanm ası gerekliliği (ki bu da tek başına hiçbir zaman belirle­
yici değildir) konu dışıdır, çiinkii tarihi gerçekler tartışmaya açık değil­
se, sorgulayan kişi bunlarla ne yapacağına karar verm ekten daha öteye
gidemez. TanıTnın İsa’da vücut bulması hiçbir zaman akıl yoluyla k av ra-.
nılam ayacak ya da kabul edilem eyecek bir ikilemdir vc bu nedenle bu­
nun en önemli gerçeklik olduğu iddiası düşünceyi sınırlar ve sorgula­
yıcıyı bir belirsizlik tutkusuna iter. Eğer kişi, T an rın ın inayetiyle, aklı
ve deneyimi bir kenara bırakır ve kendisini inanç tutkusu paradoksuna
kaptırırsa, ‘suyun yetmiş bin kulaç derinliklerinde, dibindedir’ ve her
şeyi tehlikeye ura-. Risk alma kararı da kesinlik sağlam az. İkilemin anla­
şılmazlığı m utlaklığını korur, aralcılamaz ya da genelleştirilem ez. Bu­
nun inanç yoluyla kabulü, akla yönelttiği tecavüzü azaltm ak için hiçbir
şey yapmaz: Zekâ ile sürekli bir gerilim içindedir, acı çekm enin ve tut­
kunun nedenlerinden biridir, en güçlü kavrayışı en basit o lana indirger
ve anlam sız kılar; çünkü kendini tüm felsefenin sınırı olarak ortaya
koyar ve söz konusu olan şey ebedi m utluluktur.

İnanç kararı etik bir dünyayı terk erme, her tiirlii bağlılıktan, özellik­
le de en önem lisinden kopm a kararını gerektiril. Yalnızca inançlılık
kararı bile d ışsallaştırılabilir (bir m anastıra kapanm ak gibi örneğin).
İnanan hiçbir fark edilir dışsal farklılık olmaksızın eskisi gibi devam

S0REN KİERKEGAARD 13

eder, am a tam bir içsel farklılık vardır. H er şeyden vazgeçilir; aynı zaman­
da eski zevklerin hepsine hâlâ sahiptir ve bunlara duyduğu arzu da bu
nedenle vurgulanır: Vazgeçm e, sahip olm a, rurkıı eşit derecede gerçek­
tir ve her gün yenilenir. Bu, inanç ile akıl anısındaki gerilimi arttıran,
acı çekm eye ve tutkuya dönük içsel bir gerilimi sürekli besler. Norm al
insan hayatı ile inanç hayatı arasındaki yarığın klasik örneği, İbrahim ’in
İshak'ı kurban etm eye hazır oluşudur, kı burada insan hayatının en kut­
sal etik kesinliği, inancın belirsizliğine boyun eğm ektedir; nefret uyan­
dırıcı ve kişiyi acım asızca yaralayan ve aklın tam am ıyla lanetlediği şey,
onun doğru olduğunun kesinliği ile değil, karar yoluyla yerine getirilir.

Böylesi bir Hıristiyanlık akıl hayatına bir m üdahaledir; toplumu,
her şeyden önce kurulu bir H ıristiyan toplıım unu aksatm adır. O nun
insan düşüncesini ve iradesini kışkırtması düzeni kalıcı bir biçimde altüst
eder, çünkü bu insana hitap eden bir sestir am a kişi bu sesi asla kendi
kulaklarıyla işitemez.

Kierkegaard 'in teolojisi diriltenin tövbeye çağrısıdır: günaha, um ut­
suzluğa, tövbeye ve m aneviyata, kurtuluş için İsa’ya dönm eye, iman yete­
neğine, yeni doğum a ve T an rı’nın inayetinin olduğu bir hayata duyulan
inanç. Sofistike H ıristiyanlar felsefeyle zina teşkil eden bir oynaşm a
içinde olm akla suçlanırlar ve Hıristiyan olm anın bu kaba m uhafazakâr­
lığa sadakati aşağılam ak anlam ına geldiğini anlam aya davet edilirler.
Bir H ıristiyan m edeniyetinin mağrur mirası içinde büyümek, temel ola­
na yönelik feci bir unutkanlıktır; Venedikli bir neslin şehirlerinin kazık­
lar üzerine kurulu olduğunu fark edem em esi gibi. Hıristiyan uygarlığı,
H ıristiyan inancını kişisel kararlarıyla yaşayan bireyler toplam ından
başka bir şey değildir. Bu görünmez nicel gerçeklik görülebilir sonuçlar
,doğurur. “H ayata çok çeşitliliği veren, rengârenk halısını dokuyan nicel
olandır; ipliği eğiren de Kaderin kız kardeşidir. N e var ki, felsefe de diğer
kız kardeştir ve onun görevi de ipliği kesm ektir; ki nasıl göründüğünü
bir kenara koyarsak, nicel çabalar ne zaman yeni bir nitelik yaratmaya
kalkışsa yapılması gereken hep bııdur.” T am bu n oktada D üşünür Kier-
kegaard, Kenan ülkesinin daha üstün kültürüyle birleşme kaderini redde­
derek çölün canlı, ilkel inancına yönelen Karm el D ağı’ndaki llya (Hz.
llyas) gibi, Hegel ve m odern dünyaya meydan okur - vahim bir karar.1

1) H egel erken dön em tarih çalışm aların da; İbrahim 'in kendini a n av atan ı ve ailesinden
k opartırıy la u ğraşm ıştır; doğal b ağ lard an ve kültü rel kök lerd en k atı b ir ko p u ştu r bu ve
b a şlan g ıç ta M u sev iliğ in belirleyici tem elin i yaratıyor gibid ir. Bıı tem el K ierk e gaard ’ın
k en d in d e de yen id en d o ğar . Bkz. N oh l, H egel's eheologiseheJugeııdschriften, s. 2 4 3 ,3 7 1 .

14 ALTI VAROLUŞÇU DÜŞÜNÜR

K ieıkegaard ’ın önem i, yalnızca bir vaiz değil, bir düşünür oluşudur. O
her ikisidir, bütün ve bölünm ezdir: O İlya ve Sokrates’tir. “H ayatım
insanları haberdar kılmak için hesaplanm ış bir vecizedir." G ünlüğün­
deki bu cümleyle bilinçli m isyonunu özetler. O nun tüm hayatı yalnızca
yazını değil öğretisidir ve bu bir vecizedir, yoğunlaşm anın ve vazgeçişin
uç noktası (tek bir şeyi düşünm ek ve am açlam ak); hesaplanm ış, bilinçli
ve ayrıntılı bir şekilde tasarlanm ıştır; ve öğreti hiçbir şey m eydana getir­
meyi değil, yalnızca m eydana getirm eye yardım etmeyi am açlar. K endi­
ni tamamıyla ebelik sanatına adam ış bir kişilik, bir ironi ustası (en büyük­
lerinden biri) olarak m odern felsefede Sokratik bir rol oynar; çağdaşları­
nın kendilerinden kaçışlarını ve gizli umutsuzluklarını ve var olan bir
birey olm anın ve bir H ıristiyan olm anın ne anlam a geldiğini ortaya
çıkartm ayı am açlar. O , bir parça bilgi uğruna doğuştan gelen şüpheci
cehalet hakkını satm ış olan bir kuşağı m uştulayan bir peygamberdir.
M uhafazakâr bir H ıristiyan olduğu gibi, düşünce ve iradenin tem el yasa­
ları ile ilgilenen ve yalnızca Hıristiyan inancını himayesi altına aldığı
için değil, yanlış ve vahim bir hiyerarşi ile etik iradeyf yansız bir zekânın
altına yerleştirerek, tüm hayati kararların yerine aldatıcı görüşler koya­
rak kategorileri birbirine karıştırdığı için de spekülatif felsefeyi redde­
den bir filozoftur ve D an im arka'nın en önemli düşünürüdür.

II

K a n t’ın eleştirel felsefesi, herkesi kışkırtan ama hiçbirini tatm in etm e­
yen bir yolla m odern felsefenin en temel sorusunu (ne bilebilirim?)
yanıtlar. Eğer düşünce hedefini, ortak yapılanm alarında olduğu gibi,
herkesçe kabul gören ilkelere göre görünümleri düzenlem ek ve yorum la­
m ak yoluyla o lu şturuyorsa ve hiçbir zaman bu görünüm lerin zemini
olan şeyi kendi içinde kavrayam ıyorsa, kurulu bilimin içsel nesnelliği
açıklanabilir, am a gerçekliğin bilinmesi olarak değeri çift anlam lıdır ve
Şüphecilik ile nihilizmin yolu açıktır. M odern felsefenin en cüretkâr ve
hırslı çabası olan Felsefe ve V aroluş birliğini kurm ak yolunda Hegel,
felseferiin kendi hedefini düşünebileceğini çünkü doğa ve tarihin kendi
içlerinde, düşüncenin öz hedefe dönüştüğü birer araç olduğunu gösterm e­
ye çalışm ıştır-dön üştüğüm şey üzerinden kendimi tanırım. D üşüncenin
ve şeylerin yapısı baştan sona hom ojendir. Bu tezin muazzam sunum u
Kierkegaard’a, m antıklı olanın doğru olm adığını, sa f düşüncenin salt
fantezi olduğunu gösterm iştir. D üşünce ve şeyler hom ojen değildirler.

S0REN KfERKEGAARD 15

Bir tarih felsefesiyle varoluştan soyutlanan düşünce, varoluşu değil ken­
dini sorgular; gerçek süreç haline gelen ve düşünülem eyecek olan ger­
çekler düşünürü kendi aldanışı ile yalnız bırakarak kaybolur. Bu neden­
le H egel K ant'tan dah a başarılı değildir.

“Düşüncenin kendisine saldıran bir şüphecilik, üzerinde düşünülmek yo­
luyla yenilgiye ıığratıiamaz, çünkii bunu gerçekleştirmesi gereken temel
araç isyan eder. Bu tür bir şüphecilik için yapılabilecek tek şey vardır ve bu
da onunla ilişkiyi kesmektir. S a f düşüncenin fantastik gölge oyununda
Kant’a yanıt vermek, tam olarak ona yanır vermemektir. Düşünülemeyecek
tek keııdinde-şey (thing-in-itself) varoluştur ve bıi(da felsefenin düşünmeye
dair alanı içine girmez. (...)
“İdealizm tezine teslim olmak yerine, kendinde-şey sanki düşünceyi aşar­
mışçasına, işte tam da böyle, bir tutku olarak tüm gerçeklik sorununu red­
dedecek şekilde, ki diğer uııkulann üstesinden de onlara yol açarak geline­
mez; Kant’m gerçekliği düşünce ile ilişkilendiren yanıltıcı düşüncesine bir
son vermek yerine; gerçekliği etik kategoriye koymak yerine; Hegel gerçek
bir ilerleme kat etmiştir, çünkü o akıl almazdır ve saf düşüncenin araçlanyla
idealist şüpheciliği yenmiştir; ki bu yalnızca bir hipotezdir ve her ne kadar
kendini bu şekilde ortaya koymuyor olsa da, harikulade bir hipotezdir. Sa f
düşüncenin muhteşem zaferi, ki bunun içinde varlık ve düşünce birdir, hem
gülünç hem de ağlanacak bir şeydir; çünkü saf düşünce alanında bu ikisi­
ni birbirinden ayırt etmek bile imkânsızdır. Düşüncenin geçerliliği olduğu
fikri Yunan felsefesince sorgusuz sualsiz kabul edilmiştir. Sorun üzerine
düşünerek, kişi aynı sonuca varmak durumundadır. Peki ama düşüncenin
geçerliliğini gerçeklik ile karıştırmak neden? Geçerli bir düşünce bir olasılık­
tır ve bunun gerçek olup olmadığına dair yöneltilecek her ek soru geçersiz
bir soru olarak reddedilmelidir." (Bilimsel Olmuymı Sonuçlandın« Notlar)

O halde felsefe idealdir, sal anlaşılabilirliktir, olasılıktır ve bu nedenle
de varoluştan ayrılır. Peki ya, düşünem ediği varoluşla ne şekilde ilişkili­
dir? V ar olan bireydir o ve -aralık larla- düşünür. Ö n ce ve sonra düşünür
ve düşüncesi kendi varoluşu ile ilgilidir ve geçerlidir. Böylelikle, önemli
ve özel diişiinm e işi düşünürün kişisel varoluşuyla bir aradadır, çünkü
düşünür bir olasılıkla olduğu gibi diğer tüm gerçekliklerle de ilişkilidir.
Kişinin kendi etik gerçekliğinin dışındaki gerçekliklerle ilgilenmesi bir
yanlış anlaşılm adır: H er birey izole edilir ve kendi için varolmaya zorla­
nır. Birey inkâr edilemez; yalnızca kendi içinde değerlendirilebilir. Kendi
varlığı düşüncesinin öncelikli ve özel nesnesidir, bu yolla kendi dışındaki

16 ALTI VAROLUŞÇU DÜŞÜNÜR

her şeyi yargılar. “Sokranes, enerjisi düşünmeye adanm ış bir adam dı;
am a diğer tüm bilgileri kayıtsızlığa indirgeyerek, sonsuza dek etik bilgiyi
ön plana çıkartm ıştır.”

“Düşüncenin üstünlüğünü iddia ermek Gnostisizmdir; öznenin etik ger­
çekliğini tek gerçeklik haline getirmek evren-tanımazcılık olarak görü­
lebilir. Her şeyi açıklayan çok meşgul bir düşünüre, tüm evreni hızla in­
celeyen çevik bir akla bu şekilde görünmesi durumu, yalnızca bu tür bir
düşünürün özne için etiğin ne anlama geldiğine dair oldukça aciz bir nos­
yonu olduğunu kanıtlar. Eğer Etik kendini korumasına izin vererek, tüm
dünyayı böylcsi bir düşünürden ayıracak olsaydı, büyük olasılıkla bunu
kayda değer bulmazdı ve bunun olmasına izin verirdi - bu da evren-ta-
nımazcılığa dönüşür. Peki neden kendini bu denli küçümseyerek düşü­
nür? Eğer kişinin kendini bir başka insanın etik gerçekliği ile tatmin ermek
için tüm dünyadan vazgeçmesi gerekliliği bizim amacımız olsaydı, değiş toku­
şun işe yaramaz sayılması bu kişiyi haklı çıkarabilirdi. Am a diğer taraftan,
kendi etik gerçekliği onun için ‘cennet ve dünya ve onun içindeki her
şeyden,’ altı bin yıllık insanlık tarihinden, hem astrolojiden hem de pozitif
bilimlerden ya da çağın gereklilikleri ne olursa olsun estetik ve entelektüel
olarak büyük bir bayağılık olan her şeyden daha önemli olmalıdır. Ve eğer
böyle değilse, bu bireyin kendisi için daha da kütüdür, çünkü bu durumda
hiçbir şeye sahip değildir, hiçbir gerçekliğe; çünkü diğer tüm şeyler için
azami erişilebilir ilişki olasıdır.1 (Bilimel Olmayan Sonuçlandım Notlar)

Ö znenin etik gerçekliği ile ifade edilmeye çalışılan nedir? V aroluş h a­
rekete bağlı olduğundan, ‘var olan bir bireyin karşı karşıya kaldığı güçlük,
her şey bitm eden önce varoluşuna jıasıl bir süreklilik kazandıracağıdır.’
Yanıt şudur: “V ar olan bir birey için hareket hedefi, sabit bir karara var­
m ak ve onu fyenilem ektir.” Düşünür, tam bir içsel bağlılık olan kritik
kararlarla (öfneğin, meslek, evlilik, inanç gibi kararlar) kendini oluştur­
m ak ve yenilem ek suretiyle, kendisine istikrarlı bir etik gerçeklik kazan­
dırır. “ İradesini bu yolda kullanarak, büyük bir nesnel tutku yoğunluğuyla
ve kişinin ebedi sorum luluğnnun bilinciyle belirleyici bir adım atmayı
göze alarak (ki her insan bu kapasiteye sahiptir) kişi hayat hakkında başka
bir şey öğrenir ve bunun angaje olm aktan oldukça farklı bir şey olduğunu
öğrenir; her yıl sistem için başka parçaları bir araya getirmek yoluyla.”

“Bu etik gerçeklik, biliniyor olmakla tek bir olasılığa dönüşmeyen tek ger­
çekliktir ve yalnızca düşünülüyor olmakla bilinebilir; çünkü hu kişinin

S0REN KIERKEGAARD 17

kendi gerçekliğidir. Bir gerçekliğe dönüşmeden önce o kişi tarafından
tasarlanmış bir gerçeklik biçimi olarak ve bu nedenle de bir olasılık olarak
biliniyordu. Ne var ki, bir başka insanın gerçekliği durumunda, onıı kavra­
madan hakkında hiçbir bilgiye sahip olamazdı; ki bu da, durumu bir ger­
çeklikten bir olasılığa dönüştürdüğü anlamına gelir. (...)
“Yapmaya niyetlendiğim ama heniiz gerçekleştirmemiş olduğum bir şeyi
düşündüğümde, bu kavramın içeriği, ne denli mutlak olursa olsun eğer
kavranmış bir gerçeklik olarak tanımlayabilmek mümkünse, bir olasılıknr.
Aksine, bir başkasının yapmış olduğu bir şeyi düşündüğümde ve böylelikle
bir gerçekliği tasarladığımda, bu verili gerçekliği gerçeğin dışına çıkarta­
rak, onu olası olanın konumuna yerleştiririm; çünkü tasarlanan bir ger­
çeklik bir olasılıktır ve düşüncenin dayanak noktası olan gerçeklikten daha
üstündür, ama gerçekliğin dayanak noktasından değil. Bu, özne ve özne
arasında etik açıdan hiçbir yakın ilişki olmadığını gösterir. Bir başka kişiyi
anladığımda, onun gerçekliği benim için bir olasılıktır ve onun olasılık görüşü
içinde bu tasarlanan gerçeklik,‘yapmamış olduğum bir şeyin düşüncesi
onu yapıyor olmamla ilişkili olduğundan, benimle doğrudan ilişkilidir.”
(Bilimsel Olmayan Sonuçlandma Noılar)

T arih i gerçeklik bile bir olasılık olarak anlaşılır ve yönetim üzerindeki
belirleyici etik etkisi bile, gerçeklikten olduğu kadar sorundan da ba­
ğım sızdır.

“Herhangi birisine, bir başkası gerçekten yapmış olduğu için iyilik yapıl­
ması son derece yanlıştır; çünkü bıınıı gerçekten de kendi başına yapma
noktasına gelirse, bu ötekinin gerçekliğini bir olasılık olarak anlamak yo­
luyla olacaktır. Themistokles, Miltiades’in kahramanlıklarını düşünerek
uykusuz kaldığında, onu uykusuz bırakan şey, bir olasılık olarak bıı kahra-
manlıklann gerçekliğinden duyduğu endişe idi.' Miltiades’in kendine atfe­
dilen bu kahramanlıklan gerçekten göstermiş olup olmadığını araştırmaya
dalsaydı, Miltiades’in bunlan gerçekten yaptığını öğrenerek kendini hoşnut
kılsaydı, büyük olasılıkla uykusuz kalmazdı. Bu durumda, muhtemelen
uykulu ya da olsa olsa yaygaracı bir hayranı olurdu, ama ikinci bir Miltiades

•A tm a lıla r ı yeni b ir d on an m a inşa e lm eye ikn a ed en ve ard ın d an S a la m is S a v a ş ın d a
(1 0 4 8 0) Persleri yen en A rın a lı dev let adam ı T h em isto k le s (IÖ 5 2 7 .M 6 0 ?), m uhtem elen
M a ra tlıo n ’d a k en d i k ab ilesin in 10 gen eralin d en biriydi (sıraıegoi) ve A tin a lı gen eral
M iltiad es’ in (İÖ 5 4 0 ?-4 8 9 ?) M arath o n S a v a ş ı ’n d a (TÖ 4 9 0) P erslere karşı kazandığı
zaferi çok k ıskan d ığ ı söylen ir. Bu durum u kendi k en d in e sık ça tekrar e ttiğ i b ir deyim
d öğn ılar : "M ilt ia d e s ’ in ö d ü lü beni u yutm uyor." (ç .n .)

18 ALTI VAROLUŞÇU DÜŞÜNÜR

olamazdı. Etik açıdan konuşacak olursak, iyi bir uyku için başka bir insanın
etik gerçekliğine duyulan hayranlıktan daha iyi bir vesile yoktur. Ve yine
etik açıdan, bir adamı heyecanlandıracak ve uyandıracak bir şey varsa, bu,
ideal olarak bir insan olmayı gerektiren bir olasılıktır." (Bilimsel Olmayım
Sonuçlandıncı Nodar)

Karm aşa, hata ve emeğin yanlış yönlendirilmesinden kaçınm anın tek
yolu, entelektüel ve estetik olanı, etik ve dini olanı uygun alanlarında
birbirlerinden ayrı tutm ak ve onlara, zekânın üstünlüğü altındaki s a f dü­
şüncenin soyutlanışında değil, gerçekten var oldukları yerde, etik olanın
üstünlüğü altında var olan bireyin hayatında bir birlik kazandırmaktır.
“Etik birey üzerinde yoğunlaşır ve etik açıdan tam bir insana dönüşm ek
her bireyin ödevidir; her bireyin tam bir insana dönüşebileceği koşullar
altında doğduğu etik bir varsayımdır.” Bazı çağlarda kronik olan doğal bir
yaradılış vardır: Varoluştan estetik ve entelektüel olana kaçış ve bu meşgu­
liyetler içinde kişiyi m eydana getiren ve olgunlaştıran kararlardan ve
deneyimlerden bir onay bulmak. Estetik olanın içinde'yaşayan kişi, tüm
olasılıklarıyla duygusal ve hayal gücüne dayalı olarak oynar, hiçbir şeyden
vazgeçmez, kendini m esleğine, evliliğine, inancına m ümkün olduğunca
az adar, zam anın dilekleri ve arzuları arasında gidip gelir y e talih ile
talihsizliğe tabidir. Entelektüel olanın içinde yaşayan kişi, değişim ve
talih dünyasına isyan ettiğini, tarafsız bir şekilde, sistem de her şeyi uyum­
lu ve anlaşılır bir şekilde yerli yerine koymak için her şeyi ebedi bir bakış
açısıyla değerlendirdiğini ve yargıladığını iddia eder. “Kişi artık yaşam ı­
yor, eylemde bulunmuyor ve anlaşılmıyor; ama aşk ve inancın ne olduğu­
nu biliyor ve yalnızca Sistem içindeki yerlerini belirlemek için var oluyor.”

“Bilim, onlara dair bir bilgi içinde, nesnellik anları düzenler ve bu bilginin
en yüksek asama olduğu farz edilir ve tüm bilgiler varoluşu bozan bir soyut­
lamadır - bilginin nesnelerinin varoluştan çıkartılması. Ne var ki, varoluşta
bu tür bir ilke kabul edilemez. Eğer düşünce hayal gücünden onaylama­
yarak bahsederse, buna karşılık hayal gücü de düşünceden onaylama­
yarak bahseder; ve keza hislerden de. Görev, bir başkası pahasına kişiyi
yüceltmek değil, onları eşzamanlılık içinde birleştirmek için onlara eşit bir
statü vermektir; onlan birleştiren ortam varoluştur.
“Varoluşsa! eşzamanlılık yerine bilimsel sürecin bir görev olarak kabul
edilmesiyle hayat karmaşık hale getirilir. Bireyin farklı yaşlardaki duru­
munda olduğu gibi, devamlılığın açık olduğu yerde bile, yapılması ge­
reken şey eşzamanlılığı başarmaktır. Dünya ve insan ırkının yaşlanmış

S0REN KIERKEGMRD 19

olduğunu söylemek ılımlı bir gözlem olurdu ama herkes hâlâ bebek olarak
gelmiyor mu dünyaya? Bireyin hayatındaki ödevi, eşzamanlılık içinde sü­
rekliliği yüceltmeyi başarmaktır. Bir zamanlar genç olmuş olmak ve ardın­
dan yaşlanmak ve sonunda ölmek insanın varlığının hayli sıradan bir şeklidir;
bu erdeme her hayvan sahiptir. Ama hayatın farklı aşamalarının eşzamanlılık
içinde birleştirilmesi her insanın ödevidir. Ve tıpkı, bir insanın çocukluğu
ile tiim bağlannı kopartmasının sıradanlığın bir kanın olıışıı gibi, aynı zaman­
da var olan bir birey olan bir düşünür için de hayal giicü ve hisleri kaybet­
mek varoluşun sefil bir biçimidir; ki bu aklı kaybetmek denli kötüdür.”
“ (...) Gerçek olan, iyi olandan ve giizel olandan daha üstün değildir, ama
gerçek, iyi ve giizel aslında her insana aittir ve var olan bir bireyde düşüncede
değil varoluşta bir araya gelirler." (Bilimsel Olmayan Sonuçlandım/ Notlar)

Etik olanın içinde yaşam ak, kendini adam aktır, sınırsız bir dini boyun
eğiş ile kendini talihin ve talihsizliğin ötesine yerleştirmektir, yaşamak
ve m utlak bir şeye dönüşm ek için gerekli olan, entelektüel kararlan a l­
m ak am acıyla araştırm anın ıızun düşünm e ve tükenm eyen tahmin süre­
cini kısa kesm ektir; ve bu m utlak şeyin yetkinleşm esi estetiktir, kendi­
sini bir san at eserine dönüştürene dek, düşünürün varoluşundaki etik
unsurdan daha önemsizdir.

"(...) Düşünürün en zengin hayatı yaşadığı ileri sürülebilir - en azından
antik Yunan’da bu böyleydi.
Kendini anlamaksızın basit bir biçimde yeteneğini takip eden veya eğitim
yoluyla bu türden bir şeye dönüşmeye çalışan soyut düşünürde ya da soyut
düşüncenin varoluşa yeltendiği ilişkide bu durum farklıdır. Sanatçının,
insan olmanın ne anlama geldiği konusundaki düşüncelerini netleştir-
meksizin, yalnızca yeteneğinin peşinden gitmesi durumunda, sanatsal bir
kariyere hayranlık duyma eğiliminde olduğumuzun ve bu hayranlığımızın
sanatçılığı ön plana çıkartarak, sanatçının kendisini unutma eğiliminde
olduğunun bilincindeyim. Ama aynı zamanda, bu tür bir hayann etik ola­
na kişisel olarak yansımayan farklı bir tür varoluşun trajedisine sahip olduğu­
nu da biliyorum; ve en azından antik Yunan'da, bir düşünürün sanat eser­
leri üreten kısır, kötürüm bir yaratık değil, kendi varoluşu içinde bizzat
kendisinin bir sanat eseri olduğunu biliyorum." (Bilimsel Olmayan Sonuç-
lantlına Notlar)

Sanatçın ın ya da düşünürün tek yönlülüğü kaçınılm azdır am a bu telafi
edilebilir ve hafifletilebilir bir şeydir. Kendine özgü bir erdemi bile var­

2 0 ALTI VAROLUŞÇU DÜŞÜNÜR

dır. N e var ki, hem yanlış kavranılarak yüceltildiğinde hem de çağın
aldanışı haline geldiğinde, açık bir şekilde ne yapıldığı gösterilmelidir.

“Her insanın az çok tek yönki olduğunun farkındayım ve bunu bir hata
olarak görmüyorum. Am a bir akım bir tiir tek yönlülüğü seçtiğinde ve
bunu bütünsel bir norma dönüştürdüğünde, bu bir hatadır. Nem omrıes
omnia possumus' hayatın her alanında geçerli bir vecizedir; ama bu neden­
le ideal vazife unutulmamalıdır. Tek yönlülük belirli bir kederle birlikte
kısmi olarak anlaşılmalıdır ve her alanda bir amatör olmaktansa kayda
değer bir tutumla mutlak bir şey olmayı tercih ederek, kısmen iradenin
etkin kararlılığını temsil etmelidir. Her seçkin bireyin daima kendine dair
tek yönlü bir tarafı vardır ve bu tek yönlülük onun gerçek büyüklüğünün
dolaysız bir göstergesi olabilir ama bu o büyüklüğün kendisi değildir. Biz
insanlar ideal olanın farkına varana dek, bu ikincil ve güçlü tek yönlülük
erişilen en üst tek yönlülüktür; ama yalnızca ikincil olduğu asla unutulma­
malıdır. O halde, bu bakış açısıyla, şimdiki kuşağın övgüyü hak eden bir
şekilde bu tek yönlülükle entelektüel ve bilimsel olanı ifadö etmeyi amaçla­
dığı vurgulanmalıdır. Buna ben şu yanıtı verirdim: Çağın talihsizliği onun
tek yönlü oluşu değil, soyut bir şekilde her yönlü oluşudur. Tek yönlü birey
açıkça ve kesin bir şekilde dahil etmek istemediği şeyi reddeder; ama
soyut bir şekilde her yönlü birey entelektüelin tek.yönliiliiğii üzerinden
her şeye sahip olduğunu hayal eder. Tek yönlü bir inanç sahibi düşünceyle
ilgili her şeşi reddeder ve tek yönlü eylem adamının da bilimle hiçbir alakası
yoktur; ama entelektüelin tek yönlülüğü her şeye sahip olma hayalini yara­
tır. Bu tür tek yönlü bir bireyin, hayatının geçiş dönemleri olarak inancı ve
tutkusu vardır ya da böyle söyler - ve söylenecek bundan daha kolay bir
şey yoktur." (Bilimsel Olmayan Sonuçlandım Notlar)

Böylece, hatalı bir felsefe bir kültürü etkileyebilir ve tüm çağı yanıltabi­
lir, çünkü insanoğlu kaderinden ve onun gerektirdiği kaygı verici kişisel
kararların yüküm lülüğünden kaçınm aya hazırdır. Kendisini kendi etik
gerçekliği üzerine kuran varoluşçu bir düşünürün böylesi bir çağda yeri
olm ayacak ve sağır kulaklara, kendj umutsuzluklarından saklanan insan­
lara seslenecektir.

“Tüm çabalarına rağmen öznel düşünür yalnızca ufak bir ödül alır. Kolek­
tif düşünce sıradan bilinçlere bile egemen olmaya başladıkça, kendini ırk
içinde kaybetmek yerine özel bir var olan insana dönüşme ve ‘biz, çağımız.

* “ H e p im i: h er şey i yapam ayız .” Vergilius. (y .n .)

S0REN K1ERKEGAARD 21

on dokuzuncu yüzyıl’ diyebilme süreci daha da ürkütücü görünür. Bunun
yalnızca özel bir var olan insan olduğu inkâr edilmeyecektir; ama tam da
bu nedenden ötürü buna önem verilmemesi büyük bir vazgeçişi gerektir­
mektedir. Bir birey hangi açıdan önemlidir? Çağımız ancak onun nc denli
önemsiz olduğunu bilir, ama bu noktada, aynı zamanda çağın kendine
özgü ahlaksızlığı da yatmaktadır. Her çağın kendine özgü bir ahlaksızlığı
vardır. Bizimki belki de zevk ya da düşkünlük ya da tensellik değil de,
bireye duyulan ahlaksız bir panteist nefrettir. Çağın tüm başanlanna ve on
dokuzuncu yüzyıla dair duyduğumuz sevincin orta yerinde, sanki, bireye
yönelik olarak kötü bir şekilde tasarlanmış bir aşağılama vardır; çağdaş
neslin kendine atfettiği önemde insanoğluna dair dışa vurulan bir umutsuz­
luk yatar. Her şey kendini, bir akımın parçası olacak şekilde, bir şeye bağla-
malıdır; insanlar kendilerini olayların, dünya tarihinin bütünlüğünde kay­
betmeye kararlıdır; hiç kimse birey olmak istemez. Belki de Hegel’e bağlı
kalmaya devam etme çabalannın, hatta felsefenin sorgulanabilir karakte­
rine dair bir görüşe ulaşmayı başarmış kişilerin çabalarının bile nedeni bu-
dur. Bu, var olan özel insanlara dönüştükleri taktirde iz bırakmaksızın tari­
he kanşmaktan duydukları korkudur; böylece günlük basın bile onlan
keşfedcmeyecektir, eleştirel niteliği fazla olmayan dergilerin dünya tarihi­
ne gömülmüş spekülatif filozoflardan bahsetmeyecek olması da cabası. Özel
insanlar olarak, ülkedeki herhangi bir kişiden daha izole ve unutulmuş bir

-varoluşa mahkûm olacaklanndan korkarlar; çiinkii, bir insan eğer Hegel’i
bırakırsa, kendine yazılmış bir mektup alacak bir konumda bile olmayacak­
tır." (Bilimsel Olmayan Sonuçlandmcı Notlar)

Böylece, bîiyiik hırsıyla m odern felsefe asıl m eselenin uzağında durur ve
um utsuzluk içindeki bireye yaşayabileceği hayat içinde ah laki bir terbi­
ye değil yanılsam a, dağılm a ve yıkım sunar.

“Antik Yunan’da felsefe yapmak bir eylem biçimi idi ve böylece de filozof
var olan bir bireydi. Büyük bir bilgiye sahip değildi belki am a bildiği şeyi
tam anlamıyla bilirdi, çünkü sürekli olarak aynı şeyle meşgul olurdu. Ama
günümüzde, felsefe yapmak ne demektir ve bir filozof gerçekten neyi bilir?
Elbette her şeyi bildiğini reddedecek değilim.” (Bilimsel Olmayan Sonuçlan'
dırıcı Notlar)

V ar olan bir bireyin yaşayan bedeni içinde entelektüel, estetik ve etik
olanı vurgulayan gerçek felsefe, sorgulayıcısına konum unun gereklilikle­
rini anlam ayı ve bunları karşılamayı öğretirdi. Böylesi bir felsefe aynı

2 2 ALTI VAROLUŞÇU DÜŞÜNÜR

zam anda ona, diğerleriyle karıştırılm ayacak dördüncü bir kategori o la­
rak inancı ayırt etmeyi de öğretirdi. Çünkü, eğer Hıristiyanlık yalnızca
bir doktrinse, entelektüel olarak kavranabilir. Eğer Hıristiyanlık doktri­
ni olan bir öğretm ense, doktrin öğretm enden daha önemli olurdu ve en
büyük kazanım da bunu öğretm enin kişiliğine karşı kayıtsız kalarak ente­
lektüel bir şekilde kavram ak olurdu. Eğer Hıristiyanlık ahlaki bir yol
gösterici olarak yalnızca öğretm enin kişiliğinden ibaretse, onun tarihi
gerçekliği (M iltiades gibi) bir kayıtsızlık sorunu olurdu; ancak bir başkası
için var olabileceği gibi var olurdu: olasılık alanının içinde. N e var ki,
Hıristiyan inanç sahibi, kendisininkiyle olduğu kadar bir başkasının ger­
çekliğiyle de son derece ilgilidir.

“ inancın hedefi öğretmenin gerçekliğidir, yani öğretici gerçekten vardır,
inancın yanın da, bu nedenle, koşulsuz bir evet ya da hayırdır. Bir doktrin­
le, doktrinin doğru mu yanlış mı olduğunu sorgulayacak şekilde ilgili olma­
dığından, bir gerçeğe ilişkin bir sorunun cevabıdır: “Onun gerçekten var
olmuş olduğuna inanıyor musun yoksa inanmıyor musun?” Ve yanıt, ki
çok önemlidir, sonsuz bir tutkuyu içerir. Bir insan söz konusu olduğunda,
var olmuş olup olmadığı sorusuna bu denli büyük ve sınırsız bir önem ver­
mek düşüncesizliktir. Eğer inancın nesnesi insanoğluysa, o zaman tüm öneri,
entelektüel ve estetik olanın ruhuna dair hiçbir şey anlamamış aptal bir
insanın kaprisidir. Dolayısıyla, inancın nesnesi de, varoluşu açısından Tan-
rı-insanm gerçekliğidir.” (Bilimsel Olmayan Sonuçlandım Notlar)

Bu soruyu belirleyecek olan, bireyin içini.hiçbir şekilde rahatlatm ayan
kişisel bir karardır; ve bu inancın nesnesine m utlak bağlılığa ya da onun
inkârına dayanan bir sorudur. Kendini yanlış anlam ayan ahlakçı, sınır­
sız bir şekilde bir başkasının gerçekliğiyle ilgilenemez, çünkü bir başkasını
olasılık sınırları içinde tanıdığını bilir ve bu yeterlidir; ne var ki, H ıris­
tiyan inanç sahibi,.inancının nesnesi olarak kendi gerçekliğinden daha
azı ile yetinemez ve bu nedenle de inanç eyleminde bilebileceği şeylerin
sınırını aşar; ve aynı zam anda, bizatihi inancın nesnesi, inancın, tarih­
te özel bir insan olarak T an n ’nın varlığının, ötesinde yer alır. Bu nedenle
inanç ‘paradoksal olanla paradoksal bir ilişkidir’.

III

Eğer bir anlığına (var olan biitiin filozoflar bir yana) K ierkcgaard’ın pole­
miğinin, çağdaş orm anlaştırm anın başladığı felsefe dağının bayırların­

S0REN KİERKEGAARD 23

daki ağaçlan kesriğini düşünecek olursak, Kierkegaard gelecek doğal olu­
şum da ne birikecek diye ummaktaydı? V ar olan bireye dönm ekle yeni­
den yeşeren düşünce kısıtlı olurdu am a yaşardı (Yunan felsefesi hakkın­
da söyledikleri gibi, am a bunun akıldaki küçük bir alanıyla yalnızca),
ahlaki olan yeniden öncelik kazanırdı; felsefe O lym pos’a hâkim olmazdı
am a bireyin ihtiyacına bir yanıt olarak m eydana çıkarak, on un m utlak
iradesini kullanmayı seçeceği noktaya getirilmesine hizmet ederdi, böyle­
likle de iyinin ve kötünün varlığını doğrularken, varoluşa, (felsefeyle
bilgilendirilmiş) som ut m utlak seçim de belirli bir şeye dönüşecek olan
pozitif bir öz katardı. İrade, felsefe ile beslenm ek yerine, bilginin, ansik­
lopedik bilgi yığınının, çalışkan araştırm acılarca tükenmez doğal kaynak­
lardan edinilen sonsuz gerçeklerin genişleyişi altında çiğnenm iş ve unu­
tulmuştur. Yığılan bilginin canlandırılm asının ve göreli önem inin elen­
mesinin tek yolu, insan olm anın asgari ve öncelikli çıkarı hakkında
değil fakat onun iradeyle ve insan çıkarlarıyla olan ilişkisine dair bir
soru yöneltirken, kendine mal edişin göz ardı edilm iş nosıf’ına dikkat
çekm ek ve tahm in edişin kutsal sayılan ne’sini inkâr etm ek olacaktı.
Var olan bir bireyin gerçekliği nasıl kendine mal ettiği, gerçeğin değeri­
nin göstergesiydi. N asıl’ı vurgulayarak Kierkegaard, bilimsel gerçekliğin,
-u laştığı yolun ve kullanacağı yolun nosıi'ı ile ne bilimsel önermesini
nitelendiren ve böylece yorum lanışm a ve kanıtına dair kurallar geti­
ren -b ilim sel m etodun belirlenm iş aleni süreçleriyle tanım landığı, pra­
tik anlam da bir işlemsel gerçeklik tanımı sunm ayı am açlam am ıştır. “En
tutkulu içkinliğin mal edilmesi sürecinde çabucak kabul edilen nesnel
belirsizlik, gerçekliktir; var okııı bir bireyin erişebileceği en üst gerçeklik."
Böylesi bir gerçeklik ancak en önem li sayılan çıkarlarla ilgili bir ger­
çeklik olabilir. Öznel içkinliğin m al edilmesi süreci, nesnel araştırm anın
mal edilm e sürecinin üzerinde ilerler, çünkü yaşam sal sıralam a bııdıır ve
çağ bunu tersine çevirerek hayatı kültüre kurban etm iştir. Çıkarların,
var olan bireyin kişisel hayatının birincil kararlarıyla yakından ilişkili
olan felsefenin üstüne kuruluşu, Kierkegaard'in hem çağa protestosu­
dur hem de ne’nin kesinliğini nitel nasıl ile yok etm e rezaleti için diledi­
ği özrüdür. Pozitif bilimleri bir kenara atarken, tarihi şiir olarak değerlen­
dirirken, iradeyi uyandıracak ilk ve son şey olduğundan, gerçeğin bilgi­
sini tüm kararların eylem e geçirilm esinde kişinin etik gerçekliğinin
önemli farkındalığı ile sınırlandırırken, K ierkegaard’ın ilk şeyleri, tam
da çok ciddi oldukları için ve kendisini ‘tek bir şeyi düşünm enin ve
arzulam anın’ zorlayıcı indirgemesi içine ittiği için hatırlatıcı, m uhtem e­
len, teknik bir felsefi öznellik hakkında ya da aşka âşık bir genç kız gibi

2 4 ALTI VAROLUŞÇU DÜŞÜNÜR

m urlak irade ile seçim yapmanın oto-sarhoşluğııyla kişisel bir vazgeçiş
hakkında yanılmış olm aya bağlanabilir. Gerçeklik bu yorum lardadır,
am a protesto ve hatırlatm anın geçerliliğini ve önceliğini reddettiğince,
bu yorumlar geniş ölçüde hatalıdır. Kierkegaard, felsefe ve seçimi yönlen­
dirm ek ya da garantilem ek için felsefi düşünüşün geleneksel iddiasının
yanlışlığını ispatlam aya çalışmıyordu; daha çok bu am açla onu kendi
m etoduna uyguluyordu. Kendi uygulam asında, m utlak seçim ussal o la­
rak m otive edilmiş, ne titizlikle belirlenmişti.

Kabul edilmiş olsun ya da olmasın bir umutsuzlukla başlamıştı; yalnız­
ca kişisel değil fakat insani bir umutsuzlukla. Hayvani itkilerin kendili-
ğindenliği azaldığında ve düşünce ortaya çıktığında, irade sorgulanır:
kişi kendi olm ak istesin ya da istem esin, tüm olasılıklar belirsizlik için­
de birini gerektirir ve tüm bu olasılıklar kişinin varoluşunun -gerçekliği
kabul edilen ya da edilmeyen bir T a n r ı- zeminine göre belirsizdir. B i­
linçli bir varlık olarak düşünceye dayalı varoluşa girmek umutsuzluktur,
çünkü bu fani olandan kopm ak, belirsizliği çekm ektir ve yine de kişi
kendine yön gösterilm eden yoluna devam etm ek zorundadır: Kişi m ut­
lak bir iradeyle seçim yapm a noktasına getirilmiştir, yine de bir çelişki
olm aksızın herhangi bir sınırlı am acı m utlak bir biçim de arzulam ak
imkânsızdır. H erhangi bir kesinlikle de doğadan , doğanın T an rıs ın ı
çıkarm ak da imkânsızdır. Bu nedenle, bu belirsizliği bir araç olarak kul­
lanm ak ve varlığını inanç içinde bulm ak m utlak bir seçim le ebedi olanı
seçm enin ve ebedi olanı kendi içinde doğrulam anın tek yoludur. Bu
içkinliğin ilk eylemidir; gerçeğin bir mal ediş olarak başlangıcı. Fani
kişiliğin m utlak bil' biçim de kabul edilişi ve fani dünyanın m utlak bir
şekilde terk edilişi başarıyla gerçekleştirilm iştir, ki bu gündelik hayatta
algılanabilir farklılıklar olm aksızın devam ettirilebilir. Böylece, nesnel
belirsizlik yerine inancın içinde koyutlanan ebedi T an rı en azından
kavram sal olarak^ m üm kündür, ne var ki, Hıristiyanlığın gerçeklik o la­
rak ileri sürdüğü târihin Tanrı-insanı kavram sal olarak saçm adır: İçkin­
liğin ilk eyleminin yakınlığı ile oluşturulan yarık, ölçiisiiz bir şekilde
genişletilir; ilk girişimin belirsizliğinin yarattığı gerilim tutkusu, an laşıla­
maz olana dayalı bu ikinci girişim ile artar. Anlaşılabilir akıl T anrısı ve
bireyin içkin sonsuzluğu, İsa’da vücut bulan tarihi bir T anrı ve günaha
m ahkûm iyet için terk edilir. M utlak girişim ler büyük bir sorum lulukla
m utlak bir yalnızlık içinde alınmış, tamamıyla kişisel kararlardır. Ö tek i­
nin otoritesi ve öteki örneği tam am ıyla konu dışıdır; nesnel gerçeklik­
ler, ne denli kesin olursa olsun, ancak kişinin adım larını uçuruma sürük­
ler. A tlam ak ya da atlam am ak kaçınılm az olarak kişinin kendi sorumlu-

S0REN KİERKEGAARD 2 5

lıığtındadır. Böylesi bir kararla bireyin m utlak etik izolasyonu ebediyen
devam eder: İnsan olm ak, varo lan bir birey olm ak bu an lam a gelm ekte­
dir; spekülatif felsefenin, modern araştırm aların, basının etkisinin, H ıri­
stiyanlığın kuruluşunun üzerini örttüğü ve gizlediği şey bııdıır: Kierke-
gaard ’ın olgun hayatı yalnızca ‘insanları bu konuda bilinçlendirm ek içm
hesaplanm ıştı’. Bütünsel karar alındığında gerilim azalmaz, artar; çiinkü
durumu değiştirecek hiçbir şey olm am ıştır: İnanç ve akıl devam sız o l­
mayı sürdürür, kişi hayatını bunun üzerine kurmaya karar verdiğinde
saçm a olan olası o lan a dönüşm ez, çekilen acı yoğunlaşır. İçkinlik büyür
ama kararı onaylayacak ve ifadeyi zaptedecek bir gelişm e yaşanm az.

H içbir sem pati duymaksızın bu konuda K ierkegaard ’ı takip edecek
olursak, onun alternatifleri görüp ortaya koyarken ve neticeleri üzerin­
den acı sona doğru giderken insafsızca rasyonel olduğu kabul edilm eli­
dir.. H er ne kadar kararların kendileri felsefenin ötesine gitse de ve bir
kişinin hayatı üzerinden alınsalar da, evrensel bir geçerlilik atfettiği
kararlarında o, felsefenin yolunu takip etmiştir. Yine de, bu, insanın
özelliklerine ve koşullarına ulaşm ada felsefe çizgisini izlemenin kolay
olduğu bir durum dur. Kişi, sosyal açıdan heterojendir ve kendi içe d ö ­
nüklüğüne hapsolm uştur; oğlu tarafından ağırlaştırılan babasının suçu­
nu paylaştığını hisseder; o m elankolidir ve fani dünyaya dair hiçbir kalıcı
arzıısıı yoktur. G ünah çıkartan bir işkenceci olarak, iradenin heyecanını
kam çılam ak ve laedium vicae’sım ' yenmek için kendine düşüncesinin
acımasızlığını sad istçe dayatır. İnanç sahibinin onu yaralam ası için belir­
sizliği kucakladığı ve kendine daha d a acı verm esi için onu daha da sıkı
kucakladığı geçitlerde, içkinlik gerçekliğini tersine çevirerek beraberin­
deki varyasyonlarla bir belirsizlik işlevine dönüştürdüğü geçitlerde, bu
tür bir bakış açısının gerekçeleri vardır. İnsanlık trajedisini yaratan tüm
bunlar, her nc kadar bu tür aşırılıklarla çarpıtılsa da, düşüncesinin geçer­
liliğini zedelemez. Kendi iradesi yetersiz olsaydı ve cezalandırma düşünce­
siyle kıvransaydı bile, kendisini m utlak olarak seçm ek ve böylece insani
ve sahici olduğu düşünülen bir hayat sürm ek için, tefekküre dayalı irade­
nin yeri doldurulam az önem inin şeytani bir tanığı olurdu. M utlak ira­
deye sah ip olm a arzusuyla, yani ertelemeksizin ve tüm hayatı ile, birey
kendisine am pirik kişiliğin üstün olduğu ve saflaşıp yoğunlaştığı, bir
değere ve bir değer kaynağına dönüştüğü biçimsel bir kararlılık tayin
eder. Bu form ül, irade arzusunu yalnızca evrensel olarak arzulanabilecek
bir olgu olarak tanım layan K antçı etik form ülün sıfatlarla nitelendiril-

• Y aşam ın kişi ü zerin de yarattığ ı yorgun h ık /bezgin lik /ıüken m işlik . (y .n .)

2 6 ALTI VAROLUŞÇU DÜŞÜNÜR

m eşinden farklıdır, çiinkii hem nasıl'ı hem de ne’yi bütünler ve yalnızca
soyut akla değil (H egel’in hiçbir zaman som ut dünyaya katılam ayacağı­
na dair K an t’a getirdiği eleştiri) var olan bireyin tüm kişisel tabiatı ve
hayatına dayanm aktadır. Bir insan, aynı zam anda kendini seçm ek olan
ve bunu takip eden ahlaki kararlarının zeminini oluşturan orijinal bir
seçim le ancak, m utlak olarak iradesini kullanabilir.1

Kierkegaard, Hegel tarafından önerilen bu tamamıyla etik iradenin
belirleyiciliği hakkında ne düşünürdü? Bu konuyu açık bir biçim de ele
alm am ış olm ası şaşırtıcıdır, çünkü H egel’e karşı polemiği, Hegel'in var
olan bir birey olduğunu unuttuğuna ve etik olanı atladığına dair tekrar
ettiği'bir yakınmadır. Oysa, elbette H egel, tarih tarafından kırılmış olan
düşünce ve eylemin birliğini, rtıhun som ut hayatını yeniden kurmak
için yola çıkm ıştı ve tarihin akışında bu yeniden yapılandırm aya dair
felsefi görüşü tarihi gerçekliklere bilinçli bir katılım la kendini sahici
kılmak için var olan bireyi ele alm aktı.

“Ruhun özü etkinliktir: Sahip olduğu potansiyeli fark eder -kendini kendi
eylemi, kendi işi kılar- ve böylelikle de kendi hedefine dönüşür. Bu ne­
denle, bir halkın ruhunu taşır, ki kendini objektif bir dünyada -b ir kurum­
lar kompleksi- yapılandırır. (...) Bireyin bu ruh ile ilişkisi kendine bu sağ­
lam varoluşu mal etmesidir; yani bu onun karakteri ve kapasitesi haline
gelerek, dünyada belirli bir yere sahip olmasını mümkün kılar - bir şey
olmasını. Çünkü, ait olduğu halkın varlığını zaten kurulu, sağlam ve ken­

2) K icrk egaard 'ın öznelliği, o n u n yaln ızca tek bir şey le, iistün bir ah lak i seç im le
ilgilen diği göz ö n ü n d e b u lu n d u ru laca k o lu rsa , yanlış an laşılm aya m ah k û m d u r. K işin in
iistün bir şek ild e seçm esi g e rek e n şey , k işin in ü stü n bir şek ild e seç im y ap m an ın iç in d e
bu ldu ğu şeydir ve b u n d an başk a bir şey d e o lam az (h er ne k ad a r keyfi v e ak la yatk ın
o lm asa d a) . Ü stü n seç im in n esn esi şey lerin id ealin in d o ğasın d ad ır, şü p h e li b ir gerçek liğ i
vard ır; v e gerçekliğvTjtc k ad a r şiiph eliy sc k işi d e o n a öznel b ir içk in lik le o d en li tu tku y la
sarılm alıd ır , kör bir irtan çla değil la k a t, ak sin e , bu nun n esnel belirsizliğin in tan ın m asıy la
- T a n r ı 'n m İsa 'd a v ü cu t bu lm ası d u ru m u n d a , bu n un en te lek tü el absü rd lü ğiiy le . K ierke-
g aa rd 'ın katılığı v e um utsuzluğu k on u m u n u n teh likesin i serg ileyecek b iç im d e o rtay a
çıkar. M ilyon larca kişi, bir in an ç kararlılığıyla nesnel belirsizliğin ü ste sin d e n ge lerek ,
aynı k o n u m d a kalır. B u türd en bir o r ta k özn elliği K ierk egaard in an cın yok o lu şu o la rak
değerlen d iriyordu . K işin in h ayatın ı ü stü n bir seçen eğ in n esn esin e b a ğ lam ak ve bir elle
on u n y ak asın a yap ışırken bir d iğeri ile n esn e l belirsizliğine tu tu n m ak , ve ik isi a ra sın d a
asılı kalm ak : İşte , in an c ın an lam ı buydu. Bu ikisi a ra s ın d a astlı k a lm ak ik isin i y ak ın la ş­
tırm ak gibi görün ür, am a bu a slın d a k işin in a v u cu n u n gevşem esiy le o rtay a ç ık an bir
illüzyondur. D a h a sık ı bir tu tu şla o n ları kavram ak on ları b irb irin den ko p artır ve kişiyi
b ırak ıp özgür k ılm ak için , p arça lan m an ın şidd etli san cısı ve kesk in tu tk u su n u başlatır:
İn an cın öznel içk in liğ id ir bu.

S0REN KİERKEGAARD 27

dini dahil etmek zorunda olduğu -nesnel olarak kendi için mevcut o lan-
bir dünya olarak algılar.” (Philosoplue der Welıgeshichte)

K ierkegaard’ın ilkesi hakkında, kendi felsefesini izleyen bu ilkelerin her
birinin hayatı ile perçinlem eye ve sonuna dek bu şekilde yaşam aya hazır
olduğu bir son uca -belirsiz de o lsa - vardığı söylenebilir. N e var ki, karşı
çıkılan bu yargılara neden olan farklılıkları açıklam a girişim inin kararlı­
lığı gerekliliği ile uyumsuz değildir. H er ikisi de kararlarına evrensel
olarak kabul gören felsefenin rehberlik ettiğini iddia eder. Kierkegaard
H egel’in felsefesini kesinlikle geçersiz olarak değerlendirm iştir, çünkü
onun felsefesinin dayanak noktası var olan birey için erişilebilir değildi.
Yalnızca dış bir varoluş noktasından varoluşun bütünlüğünü incelemek
mümkün olabilirdi. O luş sürecinde, var olan birey bütünü reddetmek
zorunda değildir, am a hem olası am acı bilip hem de biitiinü inceleye-
mez; onun düşüncesi ancak bir sonraki adım ı aydınlatm aya yeterlidir.
Bu yargı diinya tarihinin yorum lanm asına da yansır:

"(...) Ancak bunu anlamak yoluyla kişi ölmüş olanın hayatını yeniden
yapılandırmaya yönlendirilebilir; eğer gerçekten yapılması gerekiyorsa ve
buna vakit varsa. Ama bu, ölünün hayatının nasıl anımsanacağını yaşamak
yoluyla öğrenmek, ölüden bir şeyler öğrenmeye çalışmak ve onlar sanki
hiçbir zaman yaşamamışlarcasma, kişi nasıl yaşamalıdır (evet, ne denli kar­
makarışık olduğu kavranılamaz) diye -sanki kişi şimdiden ölüymüş gibi—
düşünmek yerine, kesinlikle karmakanşık bir kavramdır." (Bilimsel Olma-
yan Sonuçlandmcı Notlar)

ifade ettiği şey şudur: Kişi, önce kendine ait bir hayata sahip olm adan
birinin hayatı için tarihe başvurursa, yolunu tutacağı hiçbir şeye, sahici
ile sahteyi ayırt edecek hiçbir araca sahip değildir; bu, yaşam anın sorum ­
luluğundan kaçınm ak ve âciz bir taklide başvurm aktır; bu, kendini çağı
ile, on dokuzuncu yüzyıl ile, insanlık ve toplum ile özdeşleştirmek için
kişinin bir topluluğa üye olm asıdır: Bu bir hayalete dönüşm ektir. Şunu
da eklerdi: Eğer kişi önce kendine ait bir hayata sahip olsaydı, diinya
tarihine karşı biiyiik bir ilgi duymazdı. Çünkü, T an rı’nın nesnel şekilde
•f§a edilmesi süreci olarak tarihe inanmazdı.

“Nesnel yoldan girmeyi tercih eden var olan birey, Tann’yı nesnel bir şekilde
giin ışığına çıkartmayı amaçlayan tahmin sürecinin içine girer. Ne var ki,
sonsuzluğun içinde bu imkânsızdır, çiinkü Tıınn bir öznedir ve bu nedenle

2 8 ALTI VAROLUŞÇU DÜŞÜNÜR

yalnızca içkinlikteki öznellik için var olur." (Bilimsel Olmayan Sonuçlan­
ılm a Notlar)
“T an n ’ya gelince; o, dinsel bilinçte var olduğunda, asla bir üçüncü taraf
değildir; dinsel bilincin sırrı tam da budur." (Bilimsel Olmayan Sonuçlandı-
rıa Notlar)

Kierkegaard H egel’in etiğini tamamıyla reddetmiştir, çünkü hatalı varsa­
yımlara dayanm aktadır ve m utlak bir (eleştirici olm ayan) ölü geçm iş
seçeneğini gerektirm ektedir; yoksa reddedişinin nedeni, hu etiğin yal­
nızca kolektif görevlere alçakgönüllü bir katılım çağrısı yapm ası değil­
dir. Ö zel bir insan başkalarına egem en olmayı ya da özel bir ayrıcalığa
sahip olmayı arzulam am ak, ne de kendini kimi ortaklarla özdeşleştirerek
büyüklük hayaline kapılmahdır: “Özel bir insan olarak yaşam a arzusu
(...) aynı açıdan her insana açıktır, hayat ve onun tüm yanılsam alarının
üzerinde etik bir zaferdir.” O n un bireyciliği, herkesin arasında tek ol­
m anın bayağı bir şekilde reddedilmesi, farklılıklar üzerine davul çalınm a­
sı değildir. A ksine, o insana özgü olanı ön plana çıkartır.

“Her insan, temelde insan varoluşuna ait olan gerçek aidiyet ile değerlendi­
rilmelidir. Öznel düşünürün görevi, kendisini, varoluşta gerçekten de in­
sanla ilgili olanı açıkça ve kesin bir şekilde ifade edecek bir araca dönüştür­
mektir.” (Bilimsel Olmayan Sonuçlanılma Notlar)

O nun bireyciliği tamamıyla dini ve felsefidir; tefekküre dayalı bir irade­
de, yani sahici bir seçim de, evrensel olarak insani olanın tek kaynağı
olarak bireye yoğunlaşır. Siyasi bir duygu olmaksızın çağın düzleştirici*
eğilimini belirtir; herkesin içinde kendini tek olarak kabul edebilsin,
kendiyle barışık olm ayı öğrenebilsin ve kendi bireysel, dini yalıtılmış-
lığını an lam a noktasına varabilsin diye, bireyi, ya kendine yönlendire­
rek ya da ‘sonsıı? bir soyutlanm anın baş döndürücüliiğü içinde kaybola­
n a ’ dek tamamıyla kendinden uzaklaştırm a yoluyla, çağın kendi oyunu­
nu oynadığını, konuyu zorladığını kabul eder. Sosyal durum un yetkin
bir analizini yapabilecek tarihi ilgi ve anlayıştan yoksundu, am a ona
dair edebi bir yaklaşım ı vardı ve dini ve felsefi bağlam da insanlığın ko­
numunu ve ayırt edici biçim de insani olanı kurtarm akta ve anlam akta
bireyin m evcut işlevini değerlendirirken, kişisel hırçınlığı ile bir demir

* 'Levellmg' sö sc iiğ ü yerine: K ierk e g aard , yaşad ığ ı ç a ğ m te fekk ü r çağı o ld u ğu n u
sav la r , fak at tu tk u d a n yoksun bir te fekk ü rd ü r bu . Y aşa n ılan ç a ğ ‘d ü zleştirir/eşitle r ’.
K ierk eg aa rd 'in T u n u n la k aste triğ i, en kü çü k o r ta k pay daya in d irgem ektir , (y .n .)

S0REN KIERKEGAARD 2 9

kadar sertti. O n dan sonra gelen varoluşçu düşünürler m odern devasa
bir endüstri toplıım unda kişiliksizleştirilme sorununa dair analizlerini
bu bakış açısıyla geliştirm işlerdir. Bu bireycilik kişinin egosuna olan
narsist bağlılığında da m ümkündür; kişinin kendini aşışında kendini
kaybetmesi fikrinden çekinmek. Kolektif bir girişimde başkalarıyla birlik­
te yer alm anın kişi için m utlak bir girişim değil fakat temsili, yani 'ruhun
hayali bir hareketi, m utlak olana yönelik bir je s t ’ olm ası nedeniyledir
ki, K ierkegaard buna itim at etmemiştir.

“Genel olarak önemli bir karann sorumluluğundan kaçışta insanoğlunun
ne denli hünerli ve yaratıcı olabileceği pek anlaşabilir değildir. Bankların
ilginç antikalannı görmüş olan birine suya dalması emredildiğinde, çoğun­
lukla ruh âlemindeki benzerlikleri fark erme şansına sahip olacaktır."

M utlak bir seçim le sahici bir kişilik edinene dek kişi kendini m utlak bir
şekilde ele verir. U ç noktalar K ierkegaard’ın kendi özel durum unda bir
araya gelir: O nun m utlak öznelliği, Tanrı'n ın karşısındaki eksiksiz deği­
şiminde beliren m utlak nesnelliğe dönüşür; ki m utlak olarak ve tekrarla­
nan biçim de sonsuzu seçm edeki ısrarının sonucudur bu.

K ierkegaard ’m durumu özeldir. M utlak seçim ânını sürekli kılışı has­
talıklıdır: bir kişiliğin ya da bir ‘çalışm anın ’ gelişim inde seçim in iyi
yapıldığı aşam aların sürekli kılmışı değil, fakat tüm bir hayatın artan
bir yoğunlukla boş soyut kararın tekrarlanışında toplanışı. İradenin bu
vahim irileşmesinin muazzam bir cazibesi vardır, çiinkii kişi büyüyen
organda hayat verm esi gereken solgun bedenden ayrılmış, artan bir n a­
bız gibi kendini tekrarlayan canlı bir karar görür. Durum un gizemi Kier-
kegaard’m kişisel trajedisine dairdir ve felsefe tarihini ilgilendirmez.
Zira felsefeye bıraktığı şey, onun ‘s a f düşünce ve ilgisiz bilgiye karşı pro­
testosunda ve var olan bireyin etik yalıtılm ışlığında insanoğlunun kalıcı
temellerini hatırlatm ış olm asıdır.

M utlak irade arzusu ve mutlak bir şekilde düşünm e fikri hükümsüz
kılınamaz am a belki meşru değildir: Felsefenin ortaya çıktığı ve üstesin­
den gelmek zorunda olduğu durum budıır. Kierkegaard, önünde Hegel
örneğiyle, m utlak bir şekilde düşünm ek am acında ihtiyatlıdır. Kendi ör­
neği m utlak seçim noktasını kuşatan tuzaklara karşı bir önlem dir; am a
her şeyden önce bu m utlak bir seçim yapma çağrısıdır (ve böyle kalacak­
tır). Htristiyanlar ve insanoğlu hakkmdaki anlaşılması güç vecizini kanıyla
canıyla geliştirmiş olduğundan, ‘insanları bilinçlendirmek amacıyla hesap­
lanmış’ hayatıyla o, varoluşçu düşünürlerin en cesıırıı ve büyüğüdür.

Friedrich Nietzsche
(1844- 1900)

2

i

N ietzsche ve Kierkegaard kutuplar kadar birbirlerinden uzak ve ikizler
kadar birbirlerine yakındırlar. N ietzsche biiytik seçim ini K ierkegaard ’m
reddettiği ve terk ettiği fani dünya üzerine kurar. K ierkegaard kanıyla
canıyla vecizini, N ietzsche ise neşidesini kalem e almıştır. H er ikisi için
de, dram ları önüne geçilem ez bir felakete dönüşm üştür: Kierkegaard
kendisini, K ilise ’ye yaptığı bağışlanm az o son saldırının geri alınamaz
‘ya-ya d a ’sm a, N ietzsche ise Dionysosçu nihilizmine, çılgınlığına ve so­
nuç olarak deliliğe kurban etmiştir. H er ikisi de imkânsız, sakatlanm ış,
acıklıdır; her ikisi de hayranlık ve saygı uyandırır. İki düşünür de çağın
kültürüne karşı çıkarak Yunanlılara dönm üşlerdir. K ierkegaard çağın
kurtuluşu için Sokrates rolüne soyunm uştur; N ietzsche ise Sokrates ro­
lünü çağın harabesi olarak nitelendirm iştir. H er ikisi de harap edici bir
tecridin içine göm ülen yalnız adam lardır. H er ikisi de varoluşçudur.
Ç ünkü varoluşçuluk ekol doktriniyle değil, düşüncenin ışığında yaşam
kavgası veren bireye felsefenin hatırlatılm asıyla ilgilenir. Erk Arzusu,
Ustiin İnsan, Ebedi T ek rar ’m öğreticisi varoluşçu N ietzsche değil; sa-
natçı-filozof ve psikolog ve kültür eleştirm eni, hepsinden öte kendi

3 2 ALTI VAROLUŞÇU DÜŞÜNÜR

kaderi ile boğuşan düşünür N ie tzsche’dir. ("Bir düşünürün, kendi kade­
rine, ihtiyaçlarına ve hatta en büyük m utluluklarına sahip olarak, so­
runlarıyla kişisel olarak ilişkili olm ası ya da bu sorunları yalnızca kişisel
olm ayan bir düzlem de ele alm ası, yani ancak onları soğuk, m esafeli bir
felsefe aracılığıyla anlam ası ve kavram ası önemli bir fark yaratır.”)

N ietzsche'nin düşüncesinin kökleri Protestanlıkta (“ Ben tüm H ıris­
tiyan ruhban sınıfının soyundan geliyorum ”), ergenlik çağında ustası
olarak seçm iş olduğu Schopcn hauer’un felsefesinde ve kendi iradesiyle
ve m esleği gereği ilgilendiği Yunan çalışm alarında yatm aktadır. A ğaç
ne denli yarılmış, harap ve eğri olursa olsun, bu topraklardan beslenm ek­
te ve burada kök salm aktadır. Tanrı öldü şeklindeki beyanı, ki bu Scho-
penhaııer’un etik yargısının tersyüz edilmiş biçimidir, Yunan rasyonaliz­
mini lanetleyişi gibi yadsım aları, onu var eden etkilerden ayrı tutula­
maz. Böylece, kendisinin çöziimleyemeyeceği bir sorunu ortaya koymuş
ve yaşamıştır. Sorun şüpheciliğin, karamsarlığın ve nihilizmin üstesin­
den gelm ekti; bilgiyle ilgili tüm m utlak unsurları çürüttükten sonra,
iradeyle ilgili tüm itki ve hedeflerin yanılgısı, tüm duyguların tükenişi,
entelektüel güvenin kazanılm ası, duygusal tepkiler ve egem en am açlar
onun için felsefi bir sorundu — şen bilim. “Daim a, eserlerimi tüm ruhumla
ve bedenim le yazdım; entelektüel sorunlarla neyin kastedilm ek istendi­
ğini bilm iyorum.” G enel nihilizm hastalığı, mal de siècle,' aklın kendi
kendini ve iradenin Hıristiyan etiğini sakatlam ası, onda hayatını üzeri­
ne inşa ettiği em niyetsiz organik tem ellerle vahim leşm işti: güneşin
um utsuzca sürülm esi ve dansın esrik hayati dengesi. “Sağlıklı olm a ar­
zum dan, yaşam a arzum dan dolayı felsefe yaptım. (...) Kendini korum ak,
sefilliğin ve cesaretsizliğin felsefesini yapmamı engelledi.”

Bu nedenle, felsefeye ve filozoflara yaklaşımı, sorun ne denli teknik
olursa olsun, örneğin bilgi sorunu, psikolojiktir. Şıı soruyu sorar: İnsan
denen hayvanın-hangi ihtiyacı bilm ek ve bilgiyi formüle etm ek çabasıy­
la karşılanır? Yanıt verir: O lm ak sürecine Oluşu (sabit ego imgesi) em po­
ze etm e ihtiyacı. Ego, yani bilen özne aynı zam anda bir süreç olduğun­
dan, çaba bir taklittir, gerçeklik değil arzudur, bilgi değil erktir; çiinkii
kısıtlı tekrar yoktur ve bu nedenle de kısıtlı hiçbir genel bilgi yoktur;
yalnızca belirli bireysel ilişkiler, kalıcı bakış açıları, yorum lar, değerlen­
dirm eler vardır. Bu nedenle 'kendinde-şey’ diye bir şey yoktur ve hiçbir
şeyin bir doğası ya da özü yoktur; yalnızca varoluş ve tarih vardır. En
yakında olan, kişinin erişm ek için can attığı psikolojik ideale bilginin

* Ç a ğ ın h asta lığ ı, (ç .n .)

FRIEDRICH NIETZSCHE 3 3

izinden ulaşır ve gerçekliğe adanm ak aynı değerlendirm elere sadık ka­
lan tutarlı bir iradenin sürekliliğinde yatm aktadır. İradeye karşı bu sad a­
kat O luşun tutarlılığını bilen kişiye yakınlaştırır ve değerlerin sürekli
kılman canlılığı da O luşun tutarlılığını bilinen dünyaya yakınlaştırır.
Bir öznenin kendisini başarıyla ‘yaratabildiği' ve bu yolla da nesneyi
yarattığı an, bilgiye en yakın olduğu andır; am a bu zekâ ve taklittir,
‘gerçeklik’ değil: G erçeklik erişilcmezdir ve ilkesel olarak da faydasızdır.
Ç ünkü faydalı bilgi bir yapıdır; ifadenin şekilsiz kaosunun ve değiştirile­
mez bireysel gerçeklik 'o lan biricik ilişkilerin basitleştirilm esi. Bu ne­
denle, bilginin prensipleri, bu yapının kuralları idealleştirilerek ‘ger­
çekliğin’ kriteri haline getirildiğinde, bunu klasik felsefeye özgii olan
radikal yanlış anlam a ve taklit takip eder: “Dünya, özellikle de gerçekliği­
ni oluşturan özellikler sayesinde sahteleşm iştir; yani, değişim, evrim, çeşit­
lendirme, zıtlık, çelişki ve savaş sayesinde.” Bunlar birer görünüm o la­
rak reddedilm iştir. Gerçekliği, gerçek dünyayı kabul etmeyi kesin olarak
reddetmenin kullanışlı araçları olarak kabul etm ek yerine, mantıklı fikir­
ler (sistem atik bir bütün, tutarlılık, benzerlik gibi) gerçeklik olarak ele
alınm ıştır, insani ya da bireysel bakış açısını engellem ek ya da sınırla­
rını genişletm ek çabası görünüm den gerçekliğe geçiş değildir; bu çaba,
ilişkiler olm aksızın, bilinemez ve var olm ayan bir dünya yaratmaktır.

Bakış açisı olmayan bu içkin görüşün reddedilmesi ve kişisel gerçekliğin
başlangıç noktası ile tüm bilginin koşulu olarak bağlılık ve sadakat ile
pekiştirilen ve seçimleri ve tasarıları ile kendi kendini yaratanın anım satıl­
ması, varoluşçuluğun temel konumudur. Nietzsche Hegel’in nesnel İdealiz­
mini reddetmek konusunda Kierkegaard ile hemfikirdir ve onların K ant’ın
öznel idealizmini kabul edişleri, onun bilinemezciliğinin yerine rasyonel
olmayanın koyulması ile değişikliğe uğrar. Felsefe varoluşu düşünemez,
der her ikisi de, am a Kierkegaard’ın ortaya koyuşuyla, varoluş ‘felsefe için
düşünm e alanının içinde değildir’; her şeyden önce, felsefe varoluştan
üstün ya da aşağı değildir. (Nietzsche, bilincin varoluşu bayağılaştırdığını
söyleyecek denli ileri gitmiştir - çünkü işlevi bireysel gerçekliği sıradan-
Iığa indirgem ektir ve bilimde olduğu gibi, kam uoyunun vasatileştirilm e­
sinin egem enliğini, vasati balkın egem enliği ve dem okrasi ile ilişkilen-
dirir.) V ar olan ve olasılıklarının farkında olan her düşünür gerçektir ve
gerçeklik onun bireyselliğindedir: Kendi ötesindeki gerçekliğe düşünm e
eylemiyle değil, mantıklı eylemlerle ulaşır. Schopenhauer’ıın da söylemiş
olduğu gibi, düşünce ikincildir, araçsaldır, geri plandadır.

Özdeki tarihsel varoluşa karşı çıkışına (“bu sadece, tanım lanabilir
hiçbir tarihi olm ayan bir şeydir”) ve 'kendinde-şey’i reddedişine rağ­

3 4 ALTI VAROLUŞÇU DÜŞÜNÜR

men Nietzsche, Schopenhaııer’un ‘kendinde-şey’i kişisel olm ayan bir
irade, olaylarla çatışan bir çıkm az olarak, metafizik açıdan değerlendiri­
şini (kendi düzeltmesiyle) korumuştur: Düşünce kelimelerin içine göm ül­
dükçe görünüm lerde beliren m utlak gerçeklikti bu. Böylesi bir dünyada,
acı çeken dünya ancak yanılsam a yoluyla rahatlatılabilirdi; Schopen-
hauer’un en büyük seçim i, arzu etm em e arzıısııydu. “Bir nihilist, dünya­
dan olduğu gibi bahseden, yani var olmaması gerektiğini söyleyen ve
yine dünyadan olm ası gerektiği şekliyle bahseden, yani var olm adığını
söyleyen kişidir.” N ietzsche, ‘H ıristiyan değerlerinin egem enliği altın­
d a ’ Schopenhaııer'un Hayır dediği bu dünyaya Evet diyebilmek istem iş­
tir. Bu da onu ahlak ve değerlerin eleştirisine itmiştir.

II

İyi ve kötüyü gerçek olarak kabul eden ve bireyin etik gerçekliğini kavra­
yan yüksek seçim , özel bir değerler sistem inin ve kültürün yapılandırıl­
m asında N ietzsch e’nin tarihi açıdan ilk sıraya yerleştirdiği seçim dir.
V aatlerde bulunabilen (kendine ya da bir başkasına), kendisini geleceğe
bağlayabilen bir insan, bunun ardından gelen bir sonuçtur.

“Bu yolla geleceği düzenleyebilmek için, insan öncelikle, gerekli kılınan ve
rastlantısal fenomenleri ayırt etmeyi, nedensel düşünmeyi, bu farkı şimdiye
aitmiş gibi görüp onu tahmin edebilmeyi, amacının ne olduğunu kesin bir
şekilde kararlaşnnnayı ve bu amaca götürecek araçlann neler olduğunu ne
denli iyi bir şekilde öğrenirse ve hepsinden önce fark etmek, hesap edebil­
mek amacıyla güce sahip olmak için, bir vaadin altına imzasını atan bir kişi
gibi, kendisi ve kendisine dair algılayışı için bile ne denli hesaplanabilir, disipli­
ne edilen ve gerektirilen bir hale gelebilirse, kendisini bir gelecek olarak o denli
güvenceye alâfiİlir.” (Ahlakın Soy kütüğü, İkinci Deneme, Bölüm l)

‘Yalnızca kendine benzeyen özerk birey (...) kişisel insan, uzun süreli ve
bağımsız irade, söz verebilme yeteneği’ ‘alışılmış ah laktan ’ sapm ış olanlara
sert yaptırımların dayatıldığı kapsam lı bir sijrecin m eyvesidir. Kutsal
sorum luluk bilgisini, özgürlük bilincini, insanın kendisi ve kaderi üzerin­
deki erkini, N ietzsche vicdan olarak adlandırır. 'Kötii v icdan ’ ve ‘su ç­
luluk’ duygusunu ise farklı bir kaynağa dayandırır. ‘Borçlu olduğu şeyde'
başarısız olan kişiye uygulanan cezalar, öncelikle yanıltılan tarafın acı­
masız kişisel intikam ı, sonra da ‘otoriten in ’ kişisel olm ayan cezalandır­

FRIEDRICH NIETZSCHE 35

ması, ‘kötii vicdanın' nedeni değildir, çünkii suçlu cezasını bir kader
olarak kabul eder ve kendini suçlamaz; o şanssızdır. Kişi daha güçlü bir
türün buyruğu altına girene dek, ‘kötii vicdanın ’ gerektirdiği koşullar
sağlanm az. Bu durum da, boyun eğen kişinin doğal saldırganlığı zorla
kontrol edilir; baskı altında, yabanıl insanın doğal hayatına karşı içe
döner. Bastırılan saldırganlığın sınırlanan bu işlevi yaşam enerjisini diğer
kanallara aktarır ve yeni fikirlerin gelişmesine neden oltır. (Bu noktada
N ietzsche, vicdan, yüceleştirm e ve ussallaştırm a m ekanizm alarının ta­
nım larını psikanaliz yazını içinde arar.)

“Bu gizli oto-zorbalık, sanatçının bu acımasızlığı, kişinin kendine zor, itaat­
siz ve acı veren bir malzeme şekli verişi, bir arzu, bir eleştiri, bir çelişki, bir
hor görme, bir inkâr içinde yanıp tutuşma; iradesi kendi içinde yanlmış ruh
tarafından yüklenen bu kötü ve korkunç sevgi çabası, ki acı çektirmenin
verdiği zevkten acı çeker; bu tamamıyla faal kötü vicdan sonunda (öngö­
rüldüğü şekliyle — idealizmde ve hayal gücünde olduğu gibi gerçek kay­
nak) bereketli, asil ve çekici bir güzellik üretmiştir ve belki de güzelliğe can
veren ilk o olmuştur." (Ahlakın Soy kütüğü, ikinci Deneme, Bölüm 18)

Bu yolla sem patinin, acım anın, aşkın fedakâr idealleri doğar ve bunlar
boyun eğdirilm iş bir halkta geliştirilir; işgalcilerinin bencil, dirençli
askeri ideallerine ve erdemlerine karşı koyan soylu ve özgür insanlar, iyi
vicdanla iradelerini em poze ederler. Kendi doğrulam aları ve inkârları
ile çilekeş ideal biçimlenir.

Nüfuzunu kullanarak ve sanatını uygulayarak kendi güç arzusunu
tatmin etm ek, boyun eğdirilenin kızgınlığını hafifletm ek için bu kızgın­
lığı kendi sefaletlerinin failleri olarak askeri güç sahipleri üzerinde yoğun­
laştırarak onlardan nefret etm ek yerine onları hor görm ek - ki böylece
fazla talepkâr bir T an rı ile meşgul olurlar ve diğer dünyanın tesellisini
ve kurtuluşunu ararlar, kaderlerinin bu yorum unda insanın dünyadaki
konum una dair gerçeği ve itaat ile teslim iyette de insan için en iyi olanı
bulmak, papazın, par excellence çilekeş tipin işlevidir. N ietzschc’nin bakış
açısıyla bu, yönetici sınıfın bulantıyla, hayatın inkârıyla ve boyun eğdiri-
lenin idealleriyle kirlenm ekten korunmasının doğal yoludur: Bu on la­
rın yönetm elerine yardım eder, aynı zam anda da kendi ideallerini ve
erdem lerini yarıştırm am alarını sağlar. N e var ki, getirdiği yarılma ve
korunm a ancak bir süre devam eder, ki boyun eğdirilenin idealleri ve
değerleri, ruhban sınıfına özgü çilcci fayda gibi m odern çağın özellikleri
her yeri istila etm iştir: Schopenhaııer’un karam sarlığında, A vrupa nihi­

3 6 ALTI VAROLUŞÇU DÜŞÜNÜR

lizminde, biiyiik geleneklerin yok oluşunda, sosyalizmin ve Fransız D ev-
rimi’nin eşitlikçi ideallerinde, dem okraside ve R ousseau ’nun doğal in­
sanı duygusal bir şekilde idealleştirm esindeki m anifesto. H epsinden
önemlisi, modern çağın en gururlu başarısı olan bilimin m anifestosu.
Ahlakın Soyküıüğü’nün sonunda N ietzsche şu soruyu yöneltir: “Bu irade,
am aç ve yorumlama sisteminin karşılığı nerededir? Ö teki, yani ‘tek am aç’
nerededir?" Genel olarak kabul gören yanıt, serinkanlı kendine yeterlili­
ğin ve modern bilimin kalıcı başarısının alternatif am acı ve değerler
sistemini işaret ettiğidir. N ietzsche’nin yanıtı bu değildir.

“Bilim, çileci idealin en son ifadesi olmadığında -am a genel yargının dış­
lanmasına dek onu etkileyen b ıuür az rastlanan, seçkin ve soylu durumlar
var-her türden korkaklığın, inançsızlığın, pişmanlığın, despectio sui’nin,'
kötü vicdanın gizlendiği yerdir. Hiçbir ideale sahip olmamaktan kaynakla­
nan endişe, büyük bir sevgi eksikliği nedeniyle çekilen acı, zorlama bir ılım­
lılık yüzünden ortaya çıkan hoşnutsuzluktur. Ah, bugün bilimin gizleme­
diği ne kaldı ki? Her durumda, ne denli çok şeyi gizlemeye çalışmaz ki? En
iyi bilim adamlanmızın titiz çalışmalan, anlamsız çalışkanlıklan, beyinlerini
fazlasıyla yormaları, işlerine hâkimiyetleri; kendilerini belirli bir şeyi gör­
mekten sürekli alıkoyan bütün bunlann gerçek anlamı hangi sıklıkla beli­
rir? Uyuşturucu olarak bilim: Bunu biliyor muydunuz?” (Ahlakın Soyküıüğü,
Üçüncü Deneme, Bölüm 23)

H egel’in dünya tarihi ve Sch open h auer’un m erham eti gibi, m odern bi­
lim de, çağdaş bireyin kendinden kaçm ak ve kendini kaybetm ek, insan
kaderinin belirleyici m ücadelelerinden sıyrılm ak için kullandığı pek
çok karm aşık yoldan biriydi. K atı bir bilinemezciliğin titizlik gerektiren
disiplini, tüm yorumların reddi, kahram anca bir adanm ışlığı gerektire­
bilirdi; o zaman bile bu, çileci ideale inançtır, çünkü metafizik bir d eğe­
re, -k işin in kendini kurban ed eceğ i- gerçeğin içkin değerine inançtır.
“ (...) H er alanda bilim ideal bir değere, değerler yaratan bir erke ihtiyaç
duyar ve hizmetinde kendine inanabileceği bir değere — bilimin kendisi
hiçbir zam an değerler yaratm az.” Bu nedenle bilim, hayatı çilekeş bir
biçim de terk eden çileci idealin son gelişmesidir.

“Aklın ciddi, güçlü ve taklit etmeksizin çalıştığı (...) her yerde, akıl, gerçeği
bulma isteği dışında, idealden tamamıyla vazgeçer - bu mahrumiyetin popüler
ifadesi ‘Ateizm’dir. Fakat bu istek, bu ideal kalıntısı, inanın ki en yalın ve

* K en d in i h or gö rm e, (y .n .)

FRIEDRICH NIETZSCHE 3 7

en zeki formülasyontıyla bu idealin kendisidir ve tamamen ezoterikcir; her
tiirlü dış etkenden soyulunca çekirdeği kadar bir kalıntısı yoktur. (...)
“Hıristiyan gerçekliği birbiri ardına sonuçlara vardıktan sonra nihai çı­
karımını yapar, kendine karşı çıkarımım; fakat bu, gerçeklik arzusunun an-
lamı nedir? sorusunu yönelttikten sonra gerçekleşir. (...) Kendi içimizde
gerçeklik arzusu bir sorun olarak bilince dönüşmüyorsa, varoluşumuzun
anlamı nedir? (...) Gerçeklik arzusu açısından bu bilinçlenme nedeniyle,
ahlak-ki buna hiç şüphe yoktur-parçalara aynlır; bu, Avrupa’nın sonraki
iki yüzyılı için saklanan yüz perdelik büyiik oyundur; tüm oyunların en
korkuncu, en gizemlisi ve belki de en iimit vaat edeni." (Alılakın Soyküıüğü,
Üçüncü Deneme, Bölüm 27.)

Gerçeklik arzusundaki son sığınağına itilen çileci ideal, reddettiği yorum­
ların ve değerlendirm elerin gerekliliğini kabullenm eye zorlanır ve bu
da kurulu ahlakın alternatifleri anlam ına gelir: “H içbir şey gerçek değil­
dir, her şeye izin verilir” ; seçkin olanın ezoterik ilkesidir bu. A ksi takdirde
intihara doğru giden nihilizmi seçm ek zorundadır. A m a böylesi açık
gözlü bir seçim en zor olanıdır.

“Yönünü çileci idealden alan her arzunun gerçekte neyi açıkladığım gizle­
mek imkânsızdır; insandan, daha çok da hayvandan ve maddeden nefret
etmek, duygulardan, akıldan dehşete kapılmak, mutluluk ve güzellikten
korkmak, her türlü yanılsamadan, değişimden, gelişmeden, ölümden, ümit
etmekten ve şehvetten kaçmayı istemek -tüm bu araçlar- onu kavrama
cesareti verir bize -H içlik arzusu, hayata karşı çıkan bir arzu, hayatın en
temel koşullarına dair bir reddediş, ama bu bir arzudur ve öyle kalacaktır ve
benim başta söylediğimi sonda söylemektir-lıiç arztılamamaktansa, insan
Hiçliği arzulayacaktır." (Ahlakın Soyküıüğü, Üçüncü Deneme, Bölüm 28.)

H ayattan tiksinm ek, m ide bulantısı, vazgeçiş; ki tüm bunlar öncelikle,
saldırganlıkları içe yönelen boyun eğdirilmiş halklarda görülür, am a aynı
zam anda pek çok başka nedeni ve koşulu da vardır; kendisi bir temaya
dönüşür, hayata ve çekilen acılara anlam yükleyişin bir yorum lanışına,
örgütlü bir am aca, bir tür irade ve varoluş biçimine. D aha çok güzel ve
iyi olanı üretir, am a ana tem a haline geldiğinde, egem en ve seçkin bir
tem a, olum lu içgüdüler ve asli enerjiler üzerinde bir ümitsizliğe dönüştü­
ğünde, hayat hastalıklı hale gelir, iyilik kötülük, kötülük de iyilik olur.

Nietzsche'nin am acı yalnızca soylu ya da Yunan değerlerini ve erdem ­
lerini yeniden canlandırm ak ve H ıristiyan erdem lerini ve değerlerini

3 8 ALTI VAROLUŞÇU DÜŞÜNÜR

karalam ak değildir; övgüleri güçiii insanlara dair olsa da, am acı pagan ya
da M akyavelcilerin iyi vicdanını yüceltmek ve Hıristiyanların kötii vic­
danını yermek de değildir: Btınıı, tüm değerleri ve erdemleri eleştirmek,
açıkça ya da gizli bir şekilde, iradede ya da erk arzusunda her şeyin kökeni­
nin aynı olduğunu gösterm ek am acının bir parçası olarak yapar. Bir filozof
olarak am acı önyargıyı, kurum lan, çağın yanılgılarını tersyüz etm ek, so­
rular yöneltmek ve sorunlar ortaya koymaktır. Ahlak bir sorun haline
gelir, çiinkii ne Makyavelci ya da pagan iyi vicdanı ne de kötü Hıristiyan
vicdanı artık geçerli değildir: Hıristiyan inancı zayıflamış ve çökm üş ve
onunla birlikte tüm A vrupa ahlakı da çökmüştür. Yapılacak ilk şey bunun
ne anlama geldiğini kavram ak, mutlak sonuçlara varmaktır: “H er tehlike­
nin farkına varılabilir; deniz, bizim denizimiz önümüzde uzanmaktadır;
belki de hiçbir zaman bu denli ‘açık bir deniz’ var olmamıştır.”

Kierkegaard, ne doğada ne de tarihte ilahi bir düzenin doğrudan kav-
ranılabileceğinin m ümkün olduğuna inanm am ıştır, am a H egel’de en
karşı olduğu şey, görkem li bir rasyonel tarihe dahil etm ek için H ıristiyan­
lığı rasyonel kılma girişimidir. N ietzsche’nin itirazı Schopenhaucr’unki
ile aynıdır; ateiste karşı çıkm ak: “Varoluşun gayri-ilahiliği onun tara­
fından [Schopenhauer] anlaşılm ış, hissedilebilir, tartışılmaz bir şey o la­
rak değerlendirilm iştir.” Böylesi önermelerde soru şudur: “O halde varolu­
şun bir anlamı var mıdır? (...) T üm derinlikleriyle, tam anlamıyla duyıılabil-
mesi için birkaç yüzyıl geçm esi gereken bir soru .” Sch open h au er’un
yanıtı, ahlaken hayatı Ianetleyişi zamansızdı, çünkü H ıristiyan ahlak
değerlerinden ortaya çıkm ıştı; ki bunlar da Hıristiyan inancının ön der­
lik ettiği uzun bir tarihin ürünleriydi. Bu değerlerin kökenlerini incele­
miş olan ve hayata evet dem ek isteyen Nietzsche, iyi ve kötünün ötesini
görebilm ek için, çileci idealce tayin edildiği üzere, kötüyü sevebilm işti.
Her koşulda, bilinç sonsöz, nihai otorite değildir; genelleştirilen ve baya­
ğılaştırılan dünyası bilinçdışı dünyadan üstün değildir. Bilinçdışı dünya­
nın dinam iklerine saygı ve güven, bilincin ve bilinebilenin değerinin
azaltılm ası: Bunlar tahtı tehdit eden ve klasik felsefenin düzenini kışkır­
tan tehlikeli am a gerekli düşüncelerdir. Dahası, N ietzsche'nin H ıristi­
yan inancını reddedişi ve ahlak değerlerini eleştirm esi, tam am ıyla “ eşiti
ve kıstası insanoğlu ve insan değerleri olan bir dünyaya, önemsiz, dört
köşeli insan zihninin yardımıyla erişilebilecek bir ‘gerçeklikler dünya­
sına' inancı” kabul eden bilimsel bir m ateryalistin bakış açısından iba­
ret değildir. Değer biçm e ve yorum lam a bilimsel sonuçlarla sahiplenilc-
m eyecek denli açık uçlu sorulardır. Kendinden m emnun varsayım lar da
olam az; yanıtlar iradede yatm aktadır ve bir kişinin en büyük um udu bir

FRIEDRICH NIETZSCHE 3 9

diğeri için tatsız bir olanak olabilir (Herbert Spen cer’ın ilerleme görüşü­
nün Nietzsche için olm ası gibi).

III

Nietzsche değerler sorununu ilk kez ele alınıyormuş gibi ayırt eder ve bu
nedenle insanlığı kaderinde bir bunalım olarak görür; tüm tarihin en
önem li bunalım ı. Şim diye dek, değerler tarihsel olarak belirlenmiştir;
artık insan düşünm eye başlam ıştır ve sorum luluk ve özgürlüğün yükünü
tam olarak sırtlanm ak zorundadır.

“Düşünür ‘Tanrı ya da ebedi değerler’ hipotezi ile bilincini kurtaramaz
hale gelince (...) kanun koyucunun yeni değerler belirleme iddiası korkunç
bir şeye dönüşür, ki bu henüz yaşanmamıştır." (Wille zur Mache)

“Ah kardeşlerim, size iyiyi ve iyinin masasmdakileri parçalamayı tembihledi­
ğimde, insanoğlunu onun yüksek denizlerinde gemiyle dolaşnrdım sadece.
“Ve şimdi ona yalnızca büyük dehşet, büyük düşünce, büyük hastalık,
büyük bulantı, büyük kusma gelir." (Böyle Buyurdu Zerdüşt)

“ (...) Kişi her türlü inanç, her türlü kesinlik arzusuna veda etmesini sağlaya­
cak bir kendini gerçekleştirme hazzı ve gücünün ve bir irade özgürlüğünün
hayalini kurabilir; kendini ince bağlar ve olasılıklarla desteklemeye
alışkındır ve hatta uçurumun kenarında dans etmeye.” (Şen Bilim)

Yine de, düşünceye dayanan eleştirellikle aydınlandığında modern insa­
nın kendini içinde bulduğu bu sersem letici durum salt kişisel bir durum
değildir. Değerler çağlarca süren sosyal disiplinin yavaş yavaş olgunlaşan
m eyveleridir.

“ (...) Var olan ya da var olmuş olan her şeyin özgürlük, zarafet, cesaret,
dans ve ustalıklı kesinlik doğası, ister düşüncede, ister yönetimde, ister
konuşmada ya da iknada, davranışlarda olduğu kadar sanatta da, yalnızca
böylesi keyfi bir kanunun uranlığının araçlarıyla gelişmiştir; ve büyük bir
ciddiyetle bunun ‘doğa ve doğal' olması muhtemeldir -laisser-aller değil!
‘“ Birine itaat etmelisin ve uzunca bir süre; yoksa acı çekeceksin ve kendine
olan saygını yitireceksin’ - bana öyle geliyor ki, doğanın ahlaki emri budur
(...) uluslara, ırklara, çağlara ve farklı sınıflara; ne var ki, her şeyden önce,
genel olarak yabanıl ‘insan’a, insanlığa emri." (iyinin ve Köitimin Ötesinde)

4 0 ALTI VAROLUŞÇU DÜŞÜNÜR

Bir sosyal ananenin olgunluğunda bulunan erdem ler ve incelikler, m ut­
lu yapılarından ötiirii, bu uzun disiplinin meyvesi, değerlerin babası ve
vericisi olan, erdem lerini saçan kendiliğinden özgür olan insanların
içinde filizlenir. Bu tür sonuçlar çağlarca süren terbiye, eğitim ve gelene­
ğin sonuçlarıdır; bireyin bilinçli gücünün ötesindedir. Düşünen insan,
filozof, düşünce yoluyla kendi ya da başkaları için tarihin arm ağanı olan
bu düşünm eyen gücü kazanam az-bağtm lı olduğu m addi m ekanizm alar
ve süreçlerin yerini beyin alam az. Filozofun yapabileceği, sağlık koşul­
larını anlam ak ve çağın hastalığını teşhis etm ektir ve çağın kaderci
eğilimlerine karşı eyleme geçecek bilinçli akım lar yaratmaya çalışm aktır.
Derin'anal izler geçm işte büyüklük yaratmış olan gizli koşulları gün ışığına
çıkartır ve bugün ile gelecekte büyüklüğü tehdit eden koşullan açıklar.
Filozofun rolü uyarmak ve tanıklık etm ek ve örnek olm aktır; değerler
yaratm ak ya da bilinciyle değerler üretm ek değildir.

“ (...) Bugün bir insan gerçek dünyanın değerlerini bastırmak için değerler
tasarlamaya yeltendiğinde, bu bizlere oldukça gülünç geliyor." (Şen Bilim)

“Nesnel değerler hangi standartlara göre değerlendirilir? Yalnızca arıtırdan
ve daha örgütlü gücün niceliğine göre.” (Wille zw Macht)

‘“Öteki dünya’ kavramı, bu dünyanın farklı olabileceğini iddia e d e r- zorun­
luluğu ve kaderi yok eder (birine boyun eğmek ve uyum göstermek gereksiz­
dir).” (Wille zur Macht)

“Benim yaşadığım deneysel felsefe, ilkesel olarak en radikal Nihilizm ola­
sılığını bile umabilir: Am a bununla, inkâr, bir hayır, ya da bir inkâr aTzustı
taşıdığını söylemek istemiyorum. Daha çok zıt olana tutunur -eksiksiz,
istisnasız ve seççneksiz bir şekilde dünyanın Dionysosçu doğrulanmasına-
bunda sonsuz bir dairesel hareket vardır: aynı şeyler, aynı mantık ve aynı
akıldışı mantık zinciri. Bir filozofun erişebileceği en yüksek mertebe, Hayata
dair Dionysosçu bir tutumu korumaktır - benim bunun için formülüm
'amorfati’dir." (Wille zur Macht)

N ietzsche erk arzusunu (Schopenhauer bunu tüm varoluşun m utlak d o ­
ğası olan metafizik bir arzu olarak görür), hafîıtı inkâr edenlerde bile,
tüm olası değerlerin zorunlu ve tahamm ül edilen kaynağı olarak ele alır.

* B ırak g itsin , (ç .n .)

FRIEDRICH NIETZSCHE 41

Arzu bu şekilde anlaşıldığında kültürler ve değer sistem leri arasındaki
büyük fark, hayata Evet diyenler ile Hayır diyenler arasındaki farktır.
Hayır diyenler kaçınılmaz biçimde aynı arzuyu belirtirler ve insanı yücel­
ten erdem ler ve değerler yaratırlar; ne var ki, idealleri evrensel bir yay­
gınlık kazanana dek bu tür kültürlerin kalıcılığı, onu kendine karşı bö­
lerek erk arzusuna gem vurur ve böylece insanı zayıflatır ve kronik yozlaş­
mayı tehdit eder. Böylesi bir sistem altındaki A vrupa nesnellik, bilim­
sel ruh ve ideal aşkı yaratmıştır, am a tüm insanlığı yeşil çayırlarda sürü
halinde yaşam aya, memnuniyete, rahata, güvenliğe ve koyunluğa iter.
Bilim ve dem okrasi Hıristiyan inancı ve düzenine karşı modern bir ay­
dınlanm a değildir; bunlar çileci değerlerin uygulanabilir çağdaş biçim le­
ridir; sürülere özgü bir atalete, tekdüzeliğe, eşitliğe ve yokluğa (insanoğ­
lu kum a dönüştü, ‘küçük, yumuşak, yuvarlak, sınırsız bir kum ’), tüm ilgi
alanlarının, görkem in ve insan hayatının kalitesinin tükenm esine yol
açar; sonuç olarak, sıkıntıya ve yaşam a arzusunun tükenm esine. A hlaki
dünyadaki bu düşünce, term odinam ik eşitliğin fiziksel dünyasındaki,
evrenin geri dönüşü olm ayan bfr öfke-öliim evrenine dönüşm esi düşün­
cesiyle karşılaştırılabilir. A hlaki süreç de eşit derecede geri döndürüle­
mez midir? Kierkegaard da çağın eğilimine dair aynı bakış açısına sah ip­
ti; “soyut sonsuzluk panoram ası ile doruk noktasına ulaşan, en küçük
bir çıkıntıdan bile huzursuzluk dııyan, en ufak bir ilgiden bile rahatsız
olan bir çöl denizi” . Yalnızca bireyle ve onun sonsuzluk seçeneği ile
ilgilenen vc bu tür koşulların bireyi kendine döndüreceğine ve böylece
yaşam gücünün tek kaynağı olan gerçek değişkeni yenileyebileceğine
inanan Kierkegaard tutarsız değildi. N e var ki, seçim ini fani olanda sa-
bitleyen ve geçmişi hatırlayan N ietzsche tahrik edicidir: "A h m akça bir
gafletin ve ‘m odern fikirlere’ duyulan kör bir güvenin ardında gizlenen
am a dah a çok tüm H ıristiyan-Avnıpalı ahlakın ardına gizlenmiş yazgıyı
sezenler, başka hiçbir acıyla kıyaslanam ayacak bir acı çek erler."S ıra lan ­
dırm a süreci hızlandırılmalıdır, bununla birlikte zıt kıstasları kullanm a­
lıdır; öncelikle erdem lere karşı saygıyı yeniden yaratm ak için ve hayatı
olduğu gibi tanıyanların ve ona Evet diyenlerin erk arzusunu doğrudan
ifade edişlerindeki değerlere karşı saygıyı güçlendirm ek için; ardından
ayrıcalıklı ilgi alanları ve verili avantajlarla, ayrıcalık duygusu ile güdü­
lenlerden ayrı bir elicin uzun hazırlığı gelir.

“Yalnızca, görevi yönetmekle bütünlenen bir yönetici ırk değil, fakat kendi­
ne has yaşam alanlan olan, güzellik, cesaret, kültür ve törelere, hatta en
soyut düşünceye bile fazlasıyla önem veren bir ırk; her türlü büyük lüks

4 2 ALTI VAROLUŞÇU DÜŞÜNÜR

için kendine izin veren, ‘yaşa!’ diyen bir ırk -erdemin zorunluluklarının
zorbalığından vazgeçebilecek denli güçlü, hiçbir ekonomiye ya da bilge­
liğe ihtiyaç duymayacak kadar zengin bir ırk; iyinin ve kötünün ötesinde;
nadir ve sıra dışı bitkiler için bir istihkâm.” (Wille zur Macht)

“Kişi muazzam zıt güçlere, bu doğal, fazlasıyla doğal progressus in simile'i,'
insanın benzer, sıradan, ortalama, sürii halinde yaşamayı seven -aşağılık-
evrimini engellemek amacıyla başvurm alıdır!" (İyinin ve Kötünün Öte­
sinde)

Kasıtlı bir geri dönüş olam az am a temel ikilik kalıcıdır: bereketli yaşama
gücü ve azalmış yaşam a gücü, işgalciler ve işgal edilenler, sürü halinde
yaşayan insanlar ve yalnız ruh, Diorıysosçu yaşam a gücü ideali ve A pol-
loncu biçim ideali, Yunan ve H ıristiyan . D ionysos ve A p o llo n ’un
düşm anlığı çözümlenebilir, ki büyük zaferlerinde Yunanlılar tarafından
çözüm lenm iştir de; am a D ionysosçu idealin nefreti ve Hıristiyanlığın
uzlaşmazlığı; bıı bir Ya-Ya d a ’dır, hayata Evet ya da Hayır demektir.
Çağım ızda Hıristiyanlığı bırakıp eskiyi sürdürm ek yeterli değildir, çünkü
her şey Hıristiyan olarak kalır; “ Hıristiyan olan her şeyi üstün-Hıristi-
yan olan bir şeyle yenmek” gerekir; “yalnızca kişinin kendini „bundan
kurtarm ası yeterli değildir - çünkü Hıristiyan öğreti D ionysosçu öğreti­
nin karşıtıdır”. Bu üstün-Hıristiyan öğreti U stün-insam n doktrinidir:
insanlık aşılacaktır. En büyük seçim , başta gelen am aç budıır.

N ietzsche’nin diğer bir miti olan, şeylerin kaba anlamsızlığını, evren­
de te/os’ıın eksik olduğunu iiâde eden Ebedi Yinelenm e öğretisi ona bir
aydınlanm a ânında gelmiştir; bu nedenle, hevesle am a ümitsizce ebedi
bir döngüyü arzulamak, edinilebilecek en temel doğrulam adır - amor
fati. K ierkegaard'ın Tekerrür övgüsüyle karşılaştırın.

"Hayatın bir yinele(n)me olduğunu ve onun güzelliğinin de bu olduğunu
anlayamayan kişi, kendini yargılar; başına gelenden daha iyi bir kaderi
hak etmez, bu da kaybolmaktır. Ümit tatmin etmeyen cazip bir meyvedir,
hafıza tatmin etmeyen sefil bir bedeldir, ama yinele(n)me hayatın günlük
ekmeğidir, ki tatmin eder ve kutsar. Bir insan deniz yoluyla dünyanın
etrafım dolaştığında, hayatı bir yinele (ıı)nıe olarak anlamaya ve mutluluğu­
nu onun içinde bulmaya cesareti olup olmadısı ortaya çıkacaktır. (...)
Yinele(n)menin içinde hayatın ciddiyeti ve gerçekliği yatar. Yinele(n)meyi

* Benzerin için de ilerlem e, (y .n .)

FRIEDRICH NIETZSCHE 4 3

arzulayan kişi ciddi ve olgun bir duygulanıma (pathos) sahip olduğunu da
kanıda r." (Tekerrür)

Y inele(n)m e varoluşçu felsefenin temel ve yinelenen ideallerinden biri­
dir. M arcel’in sadakati, H eidegger’in ilkel felsefi soruları yeniden teyit
etm e isteği, Jaspers ya da Sartre ’daki geri çekilm e ya da seçim yapma
ritmi, yalnızca bireysel olarak yaşanan deneyimleri incelem ek ve derin­
leştirm ek kaygısı taşıyan bir felsefenin bu özelliğinin en belirgin örnekle­
ridir. İster Lucretius’ta olsun ister bir çağdaşta, bu fikir rom antik o lan­
dan daha yansıtıcı olan kişisel felsefenin m erkezinde yer alır. İlk hakışta,
N ietzsche’nin Ebedi Yinelem esi tüm bunların zıddıdır; saçm alığın ka­
bulünde yıkıcı bir sevk, tanıdık olanın şiirsel bir yıkımı değil; ne var ki,
N ietzsche için Ebedi Yinelem e bir aydınlanm a, bir kurtuluş, bir keşifti;
belki de uzlaşm a yolunda, daha sonraki varoluşçuların aydınlanışm dan
tinsel açıdan pek de farklı değildi.

IV

N ietzsche’nin pek çok yazısının vccizeye ya da kasideye özgü üslubu,
aklının sıçrayan ve sezgisel ve alaycı, şakıyan ve dans eden üslubunu
oldukça açık bir şekilde temsil eder. Hiçbir nüans ya da incelik eksikliği
yoktur, ne de tutku eksikliği.

“Çağdaş ruhun tüm içeriğini keşfetmek, tüm öğünlerimi onun köşelerinde
yemek için, gururum, işkencem, sevincim.
“Etkin bir biçimde karamsarlığın üstesinden gelmek ve sonunda aşk ve işi
niyetle dolu bir Goethe’nin gözleriyle bakabilmek için.” (Wille zur Macht)

Fakat, K ierkegaard gibi, olgunluğa dair şiddetli tartışm aları vardı: “Ben
o patlayıcı m addeler gibiyim.” O bir T h ersites' değildi, çünkü yıkmayı
kendine h edef belirlediği erdemler ve değerlerden m eydana gelmişti.
U sta ve çırak onda iç içe geçmiş değildir, daha çok bir arada bulunur.

* T roy a S a v a ş ı ’n a k atılan Y un an lılard an biri o lan T h ersire s , u tan m ak arlan m ak
n ed ir b ilm eyen, ö lçü sü z k o n u şm a k tan zevk a lan , k rallara bile ağzına ge len i söyleyen ,
hayasızlığı ö lçü sü n d e çirk in birisidir. R ast ge le sa ta ştığ ı so n kişi A k h illeu s olur; sabırsız
kah ram an A k h ille u s T h ersiues'i b ir yu m rukta yere sere r ve ö ld ü rü r. Ç irk in fa k at biraz
zekâya sah ip , ayın zam an da hayasız b ir ad am d an söz ed ileceği zam an "B u bir T h ersites 'tir"
d em ek ö te d en beri â d e t o lm u ştu r, (y .n .)

4 4 AUT VAROLUŞÇU DÜŞÜNÜR

Doğası gereği, takipçileri denli şanslı değildi (“ Bir öğretm en ilk m ürit­
leri tarafından yargılanm am alıdır”). O , olgunluğun sınanm ası için üze­
rinde yürünen m ükem m el yoldu: Ç ağdaş ruhun olgunlaştırılm ası için
gerekli olduğu söylenebilir.

Felsefesinin sorularını ekollerin tartışm alarında değil, çağın ihtilaf­
larında aram asıyla, bir varoluşçudur o. Çağını iyi bir şekilde temsil e t­
mek ve toplum önünde kendi içindeki sorunların üstesinden gelm ek
onun felsefedeki am acıydı; sistem ler ya da doktrinler yaratm ak yerine,
bilinci sivrilten, anlayışı derinleştiren bir am aç, yeni olasılıkların yönlen­
dirilmesi ve çabuklaştırılm ası.

“Gelecek filozoflar ‘gerçeğin’ yerfi dostları olacaklar mı? Bu çok olası, çünkü
bugiine dek tüm filozoflar kendi gerçeklerini sevdiler. A m a kesinlikle birer
dogmacı olmayacaklar. Kendi gerçeğinin herkesin gerçeği olması gurur­
larına ters düşer ve aynı zamanda da zevklerine - ki bu bugüne değin tüm
dogmatik çabalann gizli dileği ve temel amacı olmuştur. 'Benim görüşüm
benim görüşümdür: Bir başkasının onun üzerinde bir hakkı yoktur.’ Gele­
ceğin filozofu belki de böyle söyleyecektir.” (iyinin ve Kötünün Ötesinde)

Entelektüel putperestlik tanrıçasının yüzüne bu şekilde tükürmek, toplu­
mun ilgisini toplum un bilgisinin yetersizliğine çekm enin kaba yolların­
dandır, ki varoluşçuluğun sabit tem alarından biridir bu. M arcel, pensée
pensante ile pensée pensée’yi’ karşılaştırır. Kierkegaard “herhangi bir fikrim
olup olm adığını bilm ek yanında, hiçbir şey bu fikrin ne olabileceği bilgi­
sinden daha önem siz olam az” diyerek kendini saklar. Bir fikrin içrekliği
gerçekliğinin parçasıdır; ona ait olan ve aranışına dair kişisel her şey ve
kullanıldığı yer. N esnel ruhun portresi, tarafsız araştırm acı (kendini
adayan ve duruşu ile am acını ilgili seçenekler ışığında belirleyen filozo­
fun aksine), hiçbir,^arnan N ietzsche’den daha iyi bir şekilde hayata geçiril­
memiştir; özellikle de (La Bruyère’n in " tarzındaki) iyinin ve Kötünün Öte­
sinde, ‘Kültür Ülkesi’nde (Zerdüşt II, XXXV I) ve ‘Kusursuz Algı’da (Zerdüşt
II, XXXV II). N esnellik reddedilmez, fakat varoluşçu bir zemin sağlar.

“ (...) Başka bir manzaraya bakmak, başka bir foanzarayıgörmeyi dilemek,
kendi ebedi 'nesnelliği' için usun önemsiz bir eğitimi ve hazırlanması değil­
dir; ‘ilgi duymadan derin düşünme' olarak anlaşılan bir nesnellik değil

* ‘D ü şü n en d ü şü n ce ' v e 'dü şü n ü len d ü şü n ce ’ , (ç .n .)
* * Je an d e La Bruyère (1 6 4 5 -1 6 9 6), F ransız yazar, (y .n .)

FRIEDRICH NIETZSCHE 4 5

(çiinkii bıı kavranılamaz ve saçmadır), ama kişinin gücündeki artılara ve
eksilere sahip olma ve bunları yeri geldiğinde gerektiği biçimde kuüanma
ve böylelikle bilginin gelişmesi, bakış açılan ve duygusal yorumlamalardaki
farklılığın ilerlemesi için bunlardan nasıl yararlanılacağını öğrenme yetisi
olarak. Ama benim filozof meslektaşlarım, bundan böyle bırakın da, bu
eski tehlikeli fikirler mitolojisine karşı kendimizi daha dikkatli konıyalım;
o fikirler ki ‘bilginin saf, iradesiz, acısız, zamansız öznesini’ meydana getir­
miştir; ‘saf akıl’, ‘mutlak tinsellik, kendi içinde bilgi’ gibi çelişkili fikirlerin
kıskaçlarından koruyalım kendimizi. (...) Yalnızca bir bakış açısından gör­
mek vardır, yalnızca bir bakış açısından ‘bilmek’; ve bir şey üzerinde ne
kadar çok duygu itade edersek, o kadar çok gözü, farklı gözü aynı şey
üzerine yöneltiriz, o şey hakkındaki 'fikrimiz', ‘nesnelliğimiz’ daha eksiksiz
olur. Ama yapabildiğimizi kabul ettiğimiz zaman, iradenin tamamıyla yok
edilmesi, tüm duyguların teker teker söndürülmesi nedir? Bu, entelektüel
iğdiş eınıe değil midir?’ {Ahlakın Soykücüğii, Üçüncü Deneme, Bölüm 12)

Benzer bir şekilde, estetik alandaki nesnellik de özne ve nesnenin birey­
selliğinden tam olarak soyutlanamaz.

‘Kant, güzelliğe atıf yapan parçalardan bilginin onurunu oluştııranlann
tarafında yer alarak ve onları ön plana koyarak, sanatı onurlandırdığını
düşünmüştü: kişisel olmama ve evrensel olma. Bunun tam anlamıyla bir
hata olup olmadığını tartışmanın yeri burası değildir; vurgulamak istediğim
tek şey, diğer filozoflar gibi Kant’ın da estetik sorununu sanatçının (yara­
tıcı) deneyimleri üzerinden değerlendirmek yerine, sanata ve güzel olana
izleyicinin gözünden bakmış olduğudur. (...) Keşke, güzellik üzerine felse­
fe yapanlar bu ‘izleyiciye’ dair yeterli bilgiye sahip olsalardı! Büyük bir
kişilik, büyük bir deneyim, güçlü ve kişisel olayların, tutkuların, sürprizle­
rin ve güzel olanın alanındaki kendinden geçişlerin zenginliği olarak, onun
hakkındaki bilgiye!’ (Ahlakın Soykülüğü, Üçüncü deneme, Bölüm 6)

'V aroluşçuluğun bu ana tem aları N ietzsche’nin eserlerine yayılmış kimi
ikincil tem alarla desteklenm iştir. Ö rneğin: İnsanların hayattaki rolleri
ile özdeşleştirilm e biçim leri ve bu rolü oynarken kişisel sorum luluk­
larını kaybetmeleri ya da unutm aları (Şen Bilim); ya da kendimiz olmayı
başaram adığım ız çeşitli yollarla, kişisel olm ayan bir üçiincii tara f o lu ­
şumuz, ya da başkalarının bize dair düşüncelerinde ortaya çıkan bir haya­
lete dönüşm ek ve ‘insan ’ adı verilen yarattığımız bir soyutlam anın hâki­
miyeti altında yaşam ak (Şen Bilim, T an Kızıllığı); ya da kendi olm ayan bir

4 6 ALTI VAROLUŞÇU DÜŞÜNÜR

nesne olarak saklanan ötekini bilmenin imkânsızlığı {Tan Kızıllığı)■ Kier-
kegaard'ı tanımıyordu ve eşit derecede uç noktada olan kendi asıl seçi­
mi onun tam aksiydi, am a K ieıkegaard olasılığına dair mükemm el bir
anlayışı vardı.

“Erken dönem Hıristiyanlığın arzuladığı şekliyle ve güneyin özgür ruhlu ve
septik dünyasının ortasında seyrek olarak gerçekleştirilemeyen inanç, ki
bu inancın ardındaki ve içindeki felsefi ekoller arasında yüzyıllarca bir
mücadele süregelmiştir; imperium Romunum’un sunduğu hoşgörülü eğiti­
min yanı sıra, bu inanç o denli samimi değildir, belki de Luther ya da Crom-
ıvell’in ağırbaşlı köle inancı, ya da başka bir kuzeyli barbar ruhun Tanrı’sı­
na ve Hıristiyanlığa bağlı kaldığı o inanç; daha çok Pascal’ın inancına
benzer, korkunç bir şekilde aklın intiharını andıran inanca - ödünsüz,
uzun ömürlü, kemirgen akıl, bir anda ve tek bir darbeyle yok edilemeye­
cek akıl. Başlangıcından beri Hıristiyan inancı bir fedakârlıknr- tüm özgür­
lüklerin, gururun, ruhun kendine olan güveninin kurban edilmesi, aynı
zamanda esaret, kendini küçük düşürme ve kötürüm kalmaktır. Bu inançta
zulüm ve dinsel bir Fenikelilik vardır, ki bu da yumuşak, çok yönlü ve
oldukça titiz bir bilince dönüşmüştür; ruhun esaretini tanımlanamaz şekilde
ıstıraplı olarak görür; öyle ki, böylesi bir ruhun tüm geçmişi ve alışkanlıkları
‘inancın’ ona geliş şekliyle absurdissimum’a ' karşı koyar. Modern insan,
Hıristiyan terminolojisine göre dar görüşlülüğüyle, ‘Çarmıha Gerilmiş Tann’
formülü paradoksunun eski hazzıyla gelen o mükemmel algıyı kaybetmiştir.”
(İyinin ve Kötünün Ötesinde)

N ietzsche’nin işi on dokuzuncu yüzyıl A vrupa şüpheciliğinin ve karam ­
sarlığının çem berini tam am lam ak ve bunu, gerekli bir ön hazırlık o la­
rak, tam bir nihilizme dönüştürm ekti. Özellikle, m asallara olan inanç
gibi H ıristiyan inancının da kolaylıkla terk edilebileceği ve her şeyin
eskisi gibi kalabileceği on dokuzuncu yüzyıl yanılgısını yok etm ek istiyor­
du. Hıristiyan inancı alevlenip sönebilirdi, ama ahlaki bilinç, sezgilerim i­
zin ve sarsılm az inançlarım ızla sorgulanm ayan varsayımlarımızın gizli
kaynağı, Hıristiyan önyargıları ile" besleniyordu: Bunun en büyük örne­
ği Schopenhaııer idi. V e klasik felsefe de Hıristiyan inancından daha az
aldatılm ış ve aldatıcı değildi: Kozmik dünyayı rasyonel bir sistem , bir
entelekya, bir teoloji olarak göstermeyi arzulamıştı; oysa ki gerçeklik
çok çeşitli, tutarsız ve saçmaydı; doğanın ve tarihin ahlakına karşı kökleş-

* S açm alığ ın d oru ğu , en u ç b içim i, (y .n .)

FRIEDRICH NIETZSCHE 4 7

miş m uhalefete rağm en, ahlakın temel yapısını desteklem ek için kurul­
m uştu. Bu soyut yanılsamaları inşa etm ekte ısrar eden hiçbir felsefe
bireysel deneyimin gerçekliğinden kaçış olarak değerlendirilemezdi. Bu­
nu yerleştirmek için, her şeyden önce bilinemezcilerin etiğin bağımsız
konum undan, ahlakın zapt edilemez tabyasından kaçışlarını engelle­
mek gerekliydi. (Elbette insanoğlu değerlerdeki çelişkileri, iyi ve kötünün
belirsizliğini keşfetm ek için N ietzsche’yi beklem em işti; bu gerçeklik
kaçınılam ayacak denli derindi am a bir aile skandali gibi sürekli olarak
saklanıyor ve örtbas ediliyordu. O ldukça sık gün ışığına çıkmıştır, özellik­
le de siyasi açıdan Thukydides, Machiavelli ve H obbes’da, ve de psikolojik
ve kişisel açıdan on yedinci yüzyıl Fransız ahlakçılarında. N ietzsche’den
beri, çağımızda da tarih sahnesinde büyük bir şiddetle yüzeye çıkmıştır.
A hlaki ideallerin siyasetteki çelişkisi M ax W eber’in duyarlı bilinciyle
ifade edilir:

“İki temel ve farklı etik görüş vardır: duygu etiği ve sorumluluk etiği. (...)
Mutlak bir etikte inanç sahibi dünyanın etik irrasyonalizmine karşı gelemez.
Siyasete giren kişi şeytani güçler ile bir akit yapar, çünkü burası yalnızca
erkin ve şiddetin geçerli araçlar olduğu bir âlemdir; yine de iyiden kötü,
kötüden iyi doğabilir. Bunu görmeyen kişi siyasi açıdan bir çocuktur.”)

"Platon adaletin, güçliiyü düşürmek için zayıfın kullandığı karşıt bir kom p­
lo değil, giiçliinün hâkim iradesi olduğu iddiasına birbiri ardından yanıt­
lar bulmuş ve Devlet'te kesin bir yanıt verm e girişim ine dek, bulduğu bu
yanıtlarla tatm in olmamıştır. Nietzsche, Platon'un ‘haklı’ tarafın zafe­
rini garantilem e endişesini taşım adan tartışmayı yeniden açm ıştır; ak­
sine, konuyu gerçekten de sorgulayarak ve aslında hiçbir tatmin edici
yanıt bulm a am acı giitmeksizin. Yine de onun saptanm ış varsayımlara
saldırısı ahlakçının bakış açısından ve ahlak adm adır; Kierkegaard gibi,
o da nasıl ile, varsayım larla, motiflerle ve çağdaş ahlakın bakış açısıyla
ilgileniyordu. Kendini gerçekleştiren, kendini disipline eden ve cesur
bir ahlak istiyordu; tüm riskleri ve getirdiği sorum luluklar ile, içeriği ne
olursa olsun. K ierkegaard’ın anlayışında, ahlaklı olm ak da Hıristiyan
olm ak denli gerekli ve güçtü.

Özellikle uçurum a giden kasıtlı bir adım olduğundan, içine göm üldü­
ğü nihilizmden çıkm ak için kendine hiçbir araç sağlam am ıştı. Aynı
zam anda şunları söylemeye çalışıyordu: Nihilizmin üstesinden gelinme-
lidir; nihilizmin üstesinden gelinemez; nihilizm iyidir, en iyisidir. Kendi­
sini, kendi metafizik varsayımlarının çizili, çemberinin içine hapsetm işti.

4 8 ALTI VAROLUŞÇU DÜŞÜNÜR

A hlakın doğal tarihine yaptığı yolculuklar ve psikolojik analizleri, günü­
müzü geniş çapta etkileyen bilimsel antropoloji ve psikoloji araştırm a­
larını parlak bir şekilde ortaya koyuyordu am a görüşlerinin ve yargıla­
rının kendisini kurtarmasına bir yardımı olmadığı gibi, bunlar kendisine
hizmet de ediyordu. Felsefesi gerçek felsefi ödevine yardımcı olduğundan,
onları yargılam a hakkına sahip olm ak için, kendini geçmişin tüm değer­
lerini, çelişkileriyle birlikte deneysel bir şekilde yaşamaya zorluyordu.
V aroluşçu felsefenin bu tehlikeli m iikemmeliyetçiliği, en azından in sa­
ni tatm in deneyimi dışında hiçbir kriter tanımaz ve bu da Nietzsche'nin
düşüncesini çıldırtan metafizik erk arzusunu defetmek durumundadır; ne
var ki, kendisi deneyselciliğindeki bu kriteri kabullenmeyi reddetmiştir;
“şeylerin değerinin standardı oltırak insan”: İnsan kendini varoluşa uyar­
lamalı ya da kendini yok etmelidir - hayatın ayrıldığı noktaydı bu; nihi­
lizmin iki biçimi arasında bir seçim. Tasarlanabilecek ama yaşanılamayacak
konumlar vardır, hiçbir geri dönüşü olmayan tehlikeli girişimler vardır.
N ietzsche’nin düşünceleri uçurumların, buzulların ve dağların zirveleri­
nin keşfedilmemiş yasak bölgelerine kendini kaptırıyordu. İnsan kendini
uçurumdan aşağı atm a olasılığını reddederek bir uçurumun dibine baka­
bilir am a deneysel bir atlayış ile bu olasılığı keşfedemez. İnsan nihilizm
olasılığını düşünce yoluyla inceleyebilir (insan değerleri ve kozmik olay­
lar arasındaki çözülemez bir çelişki olarak) ve gerçeğin bu olmadığını gös­
termeye çalışabilir; ama nihilizm olasılığını arzulamaya ve yaşamaya ka­
rarlıysa, o zaman ayaklarının alcında bağımsız bir zemin yoktur; Kierke-
gaard ’ın ‘yetmiş bin kulacından’ daha vahim bir şekilde, kişi batar ve
suyun derinliklerine çekilir: Dünyada iyi ve kötünün engellenemez belir­
sizliği olarak özgürlük noktasından anlaşılan şey, öncelikle kişinin kendi
belirsizliğine dönüşür ve ardından ebedi yok oluş ve ebedi döngü ile Diony­
sosçu esrime gelir. Şüpheciliğin üstesinden ondan şüphe duyularak geline­
meyeceği gibi, nihilizmin üstesinden de onu arzulayarak gelinemez.

N ietzsche entelektüel dünyasını inşa etm eye bir ustanın yaratıcılığı,
zevki ve cesaretiyle başlam ış am a yeni terimler yaracmaya ve parodiye
dalm ış ve sonunda başarısız olm uştur; rüzgarlara, güneşe ve yağm ura
açık bir harabe gibi. Yalnızca takipçilerinin en aptalları orada oturm a
girişim inde bulunm uştur. H epsinden dah a danlı bir şekilde, kendisini
tem silci yapm aya ve ciddi bir şekilde anlaşılan ihtiyaçlarına uygun bir
ortam yaratm aya çalışan bir filozofun, diğerlerine bir m esken sunam a-
dığı am a diğerlerinin kendi çıkarları ve saygınlıklarına uygun ortam lar
yaratm ak için kullandıkları kaynakları zenginleştirdiği varoluşçu ger­
çekliğe örnek olm uştur.

Karl Jaspers
(1883- 1969)

3

1

H em Kierkegaard hem de N ietzsche kendilerini yalnız bir köknara ben­
zetmişlerdi. G erçekten de, belki de kendilerine rağmen, yalnızdılar: in­
sanlıktan kopm uş ve dibe çökm üş birer kaya. Kari Jaspers’de, onların
geleneksel felsefenin yönünü değiştirdiklerini görürüz. Çünkü Jaspers
‘tüm filozofların etrafında toplandığı’ phibsophia perennis’t katılan ve
onun vârisi olan profesyonel filozoftur ve aynı zam anda da Kierkegaard
ile N ietzsche’den büyük ölçüde etkilenm iştir. O nlara büyük istisnalar
gözüyle bakar. O nların takipçisi değildir (onlar takip edilemezler) am a
onların öngörülerinden yararlanm aya ve bunları felsefeye aktarm aya
çalışır; yaşam a çabası üzerine düşünen ve düşünceleri ışığında yaşayan
gerçek bir filozof ruhuyla.

Felsefe, diye düşünür Jaspers, K ierkegaard ve N ietzsche’nin ardın­
dan aynı kalam az, çünkü onlar bizleri insanlık durumum uza dair aydın-

* M evsim lik , d ön em lik , ge lgeç o lm ay an ; kalıcı v e ebedi o lan felsefe ; a şk ın lık felsefesi
ve h ikm eti, (y .n .)

5 0 AU I V/UÎOLUŞÇU DÜŞÜNÜR

lattılar; tıpkı H ıım e’ıın bizleri bilgimizin seviyesine dair aydınlatarak
felsefeyi değiştirm esi gibi. O nlarınki, birer insan olarak kendimize dair
varsayımlarımıza meydan okum adır. O nlar sorular yöneltmişlerdir: İn­
san olm ak nedir? Hıristiyan olm ak nedir? Hıristiyan olm am ak nedir?
N e var ki, yaklaşımları felsefenin kendisini de sorgulam ıştır; zira, tanım ­
lam alar ve form ülasyonlar evrensel bir geçerliliğe ve anlaşılabilirliğe
nasıl sahip olabilir ve aynı zam anda bireysel deneyimin sahiciliğine ve
hatta ayrıksılığına nasıl yakın kalabilir? D ahası ve hatta en önemlisi,
şayet nihai gerçeklik kavram sal düşüncenin hedeflerinden biri değilse,
nasıl doğru, anlaşılabilir ve yaygın hale getirilebilir? Felsefe eğer kendi­
ni bifeysel deneyimin çağrıştırdığı cazibe ve tanıklık gibi değerlerle sınır­
lıyorsa, bireysel deneyim in araştırdığı norm ları nasıl temin edebilir?
Felsefe olabilir mi, ya da yalnızca otobiyografi?

Klasik felsefe H egcl’de sona erer, çiinkü her şeyin ele alınıp uyumlu
bir hale getirildiği, rasyonelleştirildiği ve meşru kılındığı totaliter en te­
lektüel sistem ler kurma çılgınlığı halini almıştır. Bu tür saraylar hâlâ
olağanüstüdür am a içinde hiç kimse yaşayamaz. İnsanın varoluşunun,
yenilgilerinin ve zaferlerinin, acı ve tatlı yanlarının hazzı ve gerçekliği,
dışarıda, sokaklardadır.5

Bununla birlikte, m etafiziğe karşı tepkiler henüz bundan daha iyisi­
ni, deneyimin yetkinliğine ve gerçekliğine daha yakın bir şeyi getirm e­
miştir. Kimileri felsefeyi bilime dönüştürm üştür, yani bilim için felsefi
iddialar üretmişler ya da hayatın felsefesini bilimde aramışlardır. D iğerle­
ri, duygu ve hayal dünyasını kurtarm ak için yine dinsel dogm aya başvur­
muşlardır. Bu sah te bilim ya da din kültünün çözümü ancak felsefeye
dönüşle bulunabilir. N e var ki, bu da, filozoflar derslerini alana dek
karmaşayı daha da karnıaşıklaştıracaktır: bilimin sınırlarını nasıl belirle­
yeceklerini bilmeli ve aynı zam anda bilimin ob jektif bilginin tan ım lam a­
sı ve standardı olduğunu anlam alıdırlar. Felsefe yeniden evrensel bil­
giymiş gibi davranam az. Saflığımızı kaybettik; çünkü, eski sistem lerin
tek ve düşüncenin yapısını açıklam ak zorunda olan evrensel bilginin

3) K arşıla ştırın ız ; S im o n e d c B e au v o ir , Pour u m morale de l\ımbiguite (B ir belirsizlik
ahlakı için) s. 221: “ 1940 A ğ u sto su 'n d a , B ib liothüqııe N ario n a le ’in kişisel duygu lar yan sıt­
m ayan o rtam ın d a H egel ok u m an ın b a n a verd iği o derin d ingin liği an ım sıyoru m . N e var
ki, ken d im i yen id en so k a k ta , h ay a tım d a, s iste m in d ışın d a , m avi gö ğü n a ltın d a b u l­
d u ğu m da, artık sistem benim için h içb ir şey ifad e etm iy ord u ; sonsuz o lan ın iç in d e ban a
sun du ğu şey ö lü m ü n ecsellisiydi ve yin e d c ben yaşayan in san ların a ra s ın d a yaşam ak
istiyordu m ."

KARL JASPERS 51

nesnesi olarak ele aidıkiarı, Varlık alanının süreksizliğini fark ettik.
M odern çıkış noktası ve konumumuzun gücü, Varlığın bu üç biçimi
arasındaki süreksizliği fark edişimizdedir: orada-varlık (heing-there),
bizatihi-varlık (being-oneself), kendinde-varlık (being-in-itsclf). Varlı-
ğın bu biçimleri farklı yöntemlerle incelenir. Kendi hayatını yaşayan
filozof her üçüne de katılır. Felsefe ayırımı yapm alı ve m uhafaza etmeli
ve her birine uygun araştırm a yöntemleri geliştirmelidir.

II

Jaspers, düşünürün bir dayanak noktasının olduğu verili bir dışsal dün­
ya olduğu varsayımıyla başlar; bilginin sabitliğini gerektiren ve kontrol
eden bir sabit nesneler dünyası. Bıı bilim dünyası bilinen her şeyin bir
nesne (yayılan bir sunum la sabit ve kayıtlı bir şekilde deneyim edilen)
ve nesnel olduğu (hakkında bilinen şeyin evrensel olarak anlaşılabilir
ve kabul edilebilir olduğu) bir dünyadır. O halde bilim anlaşılabilir bir
dünya ile bu tür insan algısı arasındaki ilişkidir: “T üm bilgiler ve dünya­
daki tüm nesneler genel olarak bilinç içindir.”

O rada olana dair bu nesnel bilgi (orada-varlık) pek çoklarınca insan
düşüncesinin tek am acı olarak kabul edilir, çünkü m antıksal düzende
evrensel olarak anlaşılabilir, insan aklına işlenen sabit nesnelerden başka
bir şey olm adığı varsayılır. Bu nedenle her şeyin kıstası bilimdir. "Bu
nesnel kesinliğe katılm ıyorum ve benim öznelliğim in tüm biçim leri
yok olana dek de, som ut olan her şeyin im gesi budur. Bunu ele geçirm ek
bana büyük bir tatm in veriyor.” Kesinlik arayışı özgürlük korkusu ile
desteklenir; çünkü her şey gerekli ve evrensel bir nesnelliğe indirgenebi­
lirse, kişisel sorum lulukların ve kararların endişelerinden ve risklerin­
den kaçınılabilir: Özgürlük ve seçim bilginin eksikliğini gerektirir - be­
lirsizlik. Descartes, modern felsefenin eşiğinde, Cogito'sunu telaffuz eder­
ken kendini dünyaya gerekli bir yalnızlıkla bakan bireysel bir düşünür,
bir varoluşçu olarak ilan etm iştir am a bilinen konum unun ayrılmaz bir
parçası olan riskleri almayı reddetm iş ve dogm alara sığınmıştır: A çık la­
m ası, um utsuzluk olasılığının ve özgürlüğün gerçekliğinin kişisel bir
idraki değildir, sadece bir yöntem girişimi olarak kalmıştır.

Bilim tarafından saptanan nesnel bilgi nasıl yetersiz kalır? Akıl açık­
lıkla tatm in edilmez ve aynı zam anda da bilginin bütünlüğü ve birlikteli­
ğini am açlar. T am olarak gerçekleştirildiğinde, nesnellik tam ve dışlayıcı
bilgidir.

52 ALTI VAROLUŞÇU DÜŞÜNÜR

Bilim prensipte bıı nesnellik idealini başarm aya yetkin değildir. Şayet
gerçekleştirilseydi, insan bilinci dünyayı büyük ölçüde anlayabilirdi. N e
var ki, kam uoyunun bilgisinden alt ve üst seviyede yatan ve tam olarak
biçimlere ve norm lara indirgenem eyeeek olan hayati bilinç formları
vardır: A : çok tuhaf ve uçuk duygular, algılar, hisler, sezgiler, özel bilin­
cin gizli yanlan; tüm bunlar kısm en toplum bilgisinin ham m addesidir
ve kısmen de bilimsel m etotla kontrol edilemezler ve gerçekliğin tah­
min edilemez göstergelerine ve de özgür kişiliğin bireysel belirleyiciliği­
ne yanıt verirler. Bu hayati önemi olan öğeler en yetkin ve mükemmel
bilimin süzgecinden geçer.

Dahası, tiim evarım sal bilgi bir olasılıktan öteye gidemez ve bazı a lan ­
lar belirsiz kalm ak zorundadır. Bir başlangıca ve sona sahip olam az. B i­
limsel kavram lardan dünyaya dair tutarlı bir imge yaratm ak imkânsızdır:
Dünyanın aslında bir sayı mı, yoksa bir m adde mi, yoksa bir ruh ya da
enerji mi ya da tutarlı bir fenomeni inceleyen bilimlerden birinden alın­
mış kapsam lı bir fikir mi olduğu hiçbir zaman başarılı bir şekilde ka­
nıtlanmamıştır. N e de bilimler kapsam lı bir birlik olarak sistemleştirilebi-
lir - bilimsel uğraşın bu girişim de bulunm ası meşru ve gerekli olsa da.
Diğerlerini altına alm ak yoluyla hegem onya kurabilecek hiçbir bilim
yoktur. Özellikle de doğa ve insan bilimleri arasında giderilem ez bir fark
olduğu sürece. Beşeri bilimler, ki tarih bunlardan biridir, anlamsızdır,
birbirleriyle ilgisi olm ayan bir olaylar silsilesidir; çünkü fikirlere dair
hir anlayışı, değerler sistem inin takdirini, bilim adam ının aklının yat­
tığı bir yorumlayışı gerektirirler; ve verilerin bu şekilde yorumlanışının
bir sonu olam az: T arih her zaman çağdaştır. İlgiyi yönlendirdikleri ya da
özetledikleri ve açıkladıkları bireysel gerçekliklerin yerini almaları açısın­
dan, fikirler asla bilimin herhangi bir alanında nesnel olamaz.

Eksiksiz nesnellik arayışı ütopya arayışı ile ilişkilidir; insanın pratik
problemlerine dair nihai bir zafer. H er ikisi de aldatıcıdır, her ikisi de
her şeyin m ekaniğe ve üretime indirgenm esini gerektirir. N e dünya ne
de bilgi bu tür bir birliktir. Böylesi yanılgılarda gerçek hayatın tehlikele­
rinden kaçış yoktur.

O halde, bilim nesnel bilginin açıklığını ve evrenselliğini başarır
ama aklın am açladığı birlik ve bütünlüğe ulaşam az./Bilim ler am piriktir
ve m ümkün olan en iyi şekilde işlemelidir. O nlara kurallar ya da pratik
sınırlar koymak filozofun işi değildir. O nun tanım ladığı sınırlar temel
ilkelerdir; kendi alanlarında başarabildikleri daim a açık ve belirsizdir.
Kendini anlayan ve temel sınırlarını tanıyan bilim kendi başına felsefe­
dir, çünkü aynı ruhla, bilme arzusuyla, açık düşünm e teşebbüsüyle, ger­

KARL JASPERS 5 3

çeklik arayışıyla canlandırılır; ve bilimin tanım ladığından başka bir dün­
ya yoktur.

Bu nedenle bilim felsefenin gerekli zemini ve ilk basam ağıdır am a
akıl için vazgeçilmez olan birliği ve bütünlüğü sağlam aya yetkin değil­
dir. Bilim belirleyici varlık ile ilgilenir ve bilimle yola çıkan filozof onun
sınırlarıyla karşı karşıya kalır, ne m utlak varlığı düşünem eyeceğini ne
de onu düşünm e arzusundan vazgeçemeyeceğini fark eder; düşünmeye
m ecburdur: “Düşünülem eyecek bir şey olm a olasılığı düşünülebilirdir."
Felsefe bilimin objektif bilgisine bir şey ekleyemez. Felsefe filozofun var­
lığı ve onun kim olduğu ile başlar, ne bildiği ile değil; bilgiyi değil kendi­
ni gerçekleştirir ve anlatır. Felsefenin bilimin hiçbir zaman gerçekleştire­
meyeceğini kabul ettiği birlik ve bütünlük, düşünürün sadece kendi aş-
kmlığıyla (bizatihi-varlık), ampirik dünyayla (orada-varlık) erişebildiği,
kendi aşkınlığı içindeki dünyaya (kendinde varlık) aittir. Düşünür varlı­
ğın üç alanında da vardır ve yalnızca bu yolla aklın gereksindiği birlik ve
bütünlüğe ulaşabilir; asla her şeyiorada-varlığın evrensel olarak anlaşılır
düzenine indirgemek yoluyla değil. M etafiziği terk ettiğinde ve kendi
am pirik gayelerine sadık kaldığında, bilimden daha felsefi bir şey yok­
tur, çünkü ılımlılığı ve sürekliliğiyle ihtiyacı olan özgün gerçekliğe yakla­
şır. A m a bunu söylemek, vurguyu bilim den, anlayış ve am aç ile kendi
işini yaptığında özgün bir filozofa dönüşen bilim adam ına çevirm ek an ­
lam ına gelir. Felsefe bilimle başlar ve onsuz yapam az, çünkü bilimin
araştırdığı nesnel dünyadan bağımsız başka bir dünya yoktur. “Kendini
dünyayı keşfetm eye tutkuyla adam ış kişi yalnızca felsefeye erişebilir.”
D ünyadan ayrılmış bir felsefe kaybolur.

V arlığın iiç şeklinin birbirinden ayrılm asına dair dayanak n okta­
sıyla Jaspers, her ikisinin de etkinliğini engelleyen felsefe ve bilim kar­
m aşasını çözer. D escartes'taki bu karm aşaya dair bir eleştiriyle başlaya­
rak, pozitivizmin felsefeyi bilime indirgeyişindeki dogm acılığı ve an ­
lamsızlığı, K ierkegaard ’m aşkınlığa sıçrayışında bilimin reddedilişini,
N ietzsche’nin biyolojik kavram ları kullanarak felsefeyi çıkmaza sokuşıı-
nıı gösterir. Konum u öyle güçlüdiir ki, bilim ve felsefe ilişkisindeki iki
temel karm aşayı, birinin ötekine indirgenm esini, pozitivizmi ve idealiz­
mi her birinin içerdiği gerçekliklere ve değerlere dair büyük bir kavrayışla
ele alır. Eleştireli iğinin etkisi, anlaşılm ayan ve bilimi öldüren metafizi­
ğin sert kabuğunu kırarak ampirizmini yeniler ve felsefeyi azat ederek,
çok büyük önem taşıyan fakat tam anlamıyla nesnel bilgiye indirgeneme-
yen varoluşun unsurlarını korum ak için felsefeyi bir doktrinde değil,
filozofun kişiliğinde arar.

5 4 ALTI VAROLUŞÇU DÜŞÜNÜR

O halde, D escartes gibi bilimin alanına girmeyen varlığın bıı görünüm ­
leriyle ilgilenen filozof, kendi varoluşu ile, toplumsal dışsa! dünyadan
kendine dair bilincini yansıtan özel bir dünyaya döner; ne var ki, Descar-
tes’tan farklı olarak -çü n k ü bu ona nesnel dünyaya bir adım atacağı bir
basam ak su n ar- burada nesnel dünya ile bir süreklilik yoktur am a kendi
hayatının kaynağı burasıdır. Burada nesnellik değil özgürlük, bilgi değil
seçenek buhır: Düşünen bir zekâ olarak değil bir tutum edinerek m utlak
bir konum la ilişkili olarak arzulanan bir insan olarak var olur. Ben Var
olmayan am a var olabilecek ve var olm ası gereken bir varlık’ım. K en di­
mi bilinçli olarak alınmış kararlarda bulmalıyım; ve bu bir anda gerçek­
leştirilen bir eylem değil, yaşadığım sürece sürekli olarak yenilenerek
korunması gereken bir eylemdir.

Oz-bilinç, tam anlamıyla uyandığında, yalnızlığımın ve özgürlüğümün
bilincidir. İtki, içgüdü, göreve bağlılık, otoriteye boyun eğme gibi haya­
tımdaki her şey kendisi olarak kabullenildiğinde, nesnel dünya beni
benden gizler. Ben neyim? Ben bedenim e, toplumdaki rolüme, eylem le­
rime ve hatta tüm varlığıma yansıyan karakterim e indirgenem em, ya da
bunlarla özdeşleştirilemem. T em elde olan özgürlüğüm, olasılıklarım ın
kaynağı ve ne olm ak istediğimdir. Eğer kendime, gelip, bizatihi-varlık
alanında özgürlüğüm ü gerçekleştirm ezsem , orada-varlık dünyasında ka­
lırım; objektif bir şekilde tanım lam ak gerekirse, bir şey olarak. Kendim e
geldiğimde, ki buna tüm düşündüklerim i, kararlarımı bilmenin ıstırabı
ve heyecanı eşlik eder, bu beni orada-varlığın zemininden ayırır; kendi­
mi ayakları yere basm ayan bir şekilde bulurum. Özgürlüğün boşluğu,
kendimi varoluşum un nesnel unsurlarında bulam ayacağım ı, bir nesne
değil olası bir varlık olduğum u fark edişim (ben huyum değil, ben neyim?
ve bu da ne olmalıyım? sorusuna taşır insanı), uyanışım ve bizatihi-varlık
düzeyinde kaldığınj sürece kalıcı olan şey, ‘özüme dair bilinçtir’.

Öze dair bu bilinçle kendimi kararlarım ve bağlılıklarımda bulduğum ­
da, seçim im varoluşsa! ve m utlaktır; m otifler bağlam ında psikolojik bir
açıklam aya indirgenem ez ya da raayonel bir etik ilkeye dahil edilemez:
özgündür, benim kendim e dair seçim im dir. Kişi içip bir özgüven, bir
kaçınılmazlıktır: “ Bir liituf olarak kendimi buldum: bıı açık, belli ve
artık belirlendiğine göre de çok basit. N asıl oldu da bu denli uzun süre
şiiphe duydum !” Kişinin kararlar ve seçim ler üzerinden bu koşullandırıl­
mamış doğrulanışı, ki tüm şüpheleri yok eder, olumlu bir içeriğe sah ip­
tir ve boş bir özgürlük değildir; pozitif bir aslım yani doğam olm adan,

III

KARL JASPERS 5 5

kendini belirleyen seçim lerde nasıl kendimi bulabilirim; olduğum şey
olm ak için ne olduğum u nasıl bilebilirim? C evap §u olm alı: Yaptığım ve
koruduğum , ileride kendiliğinden gelecek seçim lerin kalıcı zeminini
o luşturm akta kullandığım seçim ler (doğam değil, tarihim). Kendimi
bizatihi-varlık düzeyinde yapılandırm akta kullandığım ilk iradi karar­
larımın ötesinde özgün bir kişi vardır; kökeninde belirsiz am a gerçeklikte
belirli, bir beden ve mizaca dayanan ve tarihte som ut bir rol oynayan,
orada-varlık düzeyinde var olan bir kişi: bu özgün kişiyi seçem em çiinkii
verilidir am a üstlenebilirim, yani benimmiş, benm işim gibi benimseyebi­
lirim. A m pirik kişiden bilinçli bir şekilde ayrılarak özgür bir biçimde
var olan ben, ‘ne olabileceğim in aşikâr gövdesi o larak ’ yalnızca bana
dair olan her şeyi benimserim. Kendimi kendim ile özdeşleştiririm ve
bedenin yaşam sal itkilerini, doğanın vahşi gerçeklerini, görevin zorun­
luluklarını, konum um un ve tüm seçili sonların sınırlarını kabul ede­
rim: Bunlar, yeteneğim ve arzum varsa, beni özgür kılan kararlarıma ve
direnişlerim e sızar. N e var ki, bu kaçış hiçbir zaman tam anlamıyla başa­
rıya ulaşamaz. Engellenm esi, onu yorum a açık kılar. Engelleriyle birlik­
te gerçekleştirilm e çabası bir kişisel üstünlük getirebilir.

Bu nedenle, bir özüm olm asa da, durum um belirlenm iştir ve özgün
seçim im gereklidir. Bana bahşedilm iş bir arm ağan gibi kendimi bulu­
rum ve özgürlüğüm ü bu dünyada gerçekleştirm em gerektiğini ve onu
zemini ve sınırı olan, kaynağı ve hedefi olan A şkınlıkta kaybetmem
gerektiğini fark ederim. Dünya üzerinden A şkınlığa yöneliş seçimimin
genel kararlılığıdır; bu seçim de kişisel biricikliğim, bir seçim üretm ek
yoluyla rolünü oynar, ki bu da m addi, ahlaki ya da m antıksal değil fakat
tam anlam ıyla özel bir kişisel gereklilik ile belirlenir - seçim im in özgün­
lüğünün yegâne kriteri, nesnel olarak kanıtlanam az bir kriter. O lm aya
davet edildiğim kişi benim konum um daki kişidir; tarihi ve aşkın. Başka
bir alternatif kişi yoktur; diğer m evcut alternatifler kendim oluşum un
başarısızlığı ve kendim olmayı reddedişimdir. Bu zorunluluk özgürlüğümü
ortadan kaldırmaz çünkü nesnel değildir. Bu, bir taraftan benim kendi
kişisel biricikliğimdir; diğer taraftansa benim A şkm lıktaki kaderimdir
-k i bu asla nesnel bir şekilde korunam az, çünkü, K ierkegaard’ınki gibi,
gerçekliği kendi zıttı ile bir gerilim içine sokar. "İnanm ayışta, inanç
vardır. İnançta inanm ayış yoktur (...) inancın gücü onun zıtlığm dadır.”
Bizatihi-varlık, inanç ve inançsızlık kutuplarına bağlıdır.

“Karar olm adan seçim , irade olm adan karar, sorum luluk olm adan
irade, varlık olm adan sorum luluk yoktur” ; bu formül benim içimdeki
kaynaktan doğan seçim i gösterir; ki bu da beni olduğum şeye dönüşmeye

56 AI.TI VAROLUŞÇU DÜŞÜNÜR

iter. Bu tür bir seçim alternatiflerin önüne bir belirsizlik yerleştirmez;
benden kaynaklanm akta, doğrudan hedefine gitmektedir. Terbiye edil­
miş bir seçim dir: sorum luluğun sıralam ada bir yeri vardır, kaynağın üs­
tünde değil am a hemen altında; ben ahlaki yasaların altında değilim ,
ahlaki yasayı benimsiyorum; geri plana itilmiş bir özgürlükten angaje
olmuş bir özgürlüğe geçerek yasalarla belirlenmeyi kabul ediyorum ve
eğer bir yasanın yanında olacaksam , bir diğerine de m üracaat ederim
(“evrensel olan tek şey genel olarak yasanın m eşruluğudur”). Bir yasa
arayışı bağlardan özgür olm ak, bir tem el olm ak, m utlak bir kararda değ­
ere önem verm ek anlam ına gelir. İçinde yasayı asim le etm iş ve deneyimi
beslemiş olgun kişi yaratıcıdır ve nesnel yasadan daha geçerlidir, çünkü
bütüne daha yakındır. Böylelikle; K an t’ta olduğu gibi, kişi yasanın üstün­
de tutulur. A m a, yine K an t’ta olduğu gibi, kişi doğasının kanunu, rasyo­
nel öz gibi yasa ile özdeşleştirilmez. Özüm özgürlüktür, hiçbir öze sahip
değilim; gerçek konum um un zirvesi ve baş döndürücülüğü budtır: İn­
tihar ve yasalara karşı koyma, özümle birlikte yasanın ve duygusal şekilde
yapılmış bir seçim in ve bir eylemin asim ilasyonundan daha az tutarlı
değildir. Benim için bu ne olacağım ı söylemektir. H erhangi bir nesnel
belirleyiciye başvurm ak suretiyle sorum luluktan kaçam adan bir seçim
yaptığımda, kendim e dair bilincim orada-varhğa ilişkin nesnel kararlılı­
ğımı kırar ve bende koşullandırılm am ış bir kişi yaratır. Kişisel varoluşun
(bizatihi-varlık), özgür bir biçim de kendi özgünlüğümü yenilem ek için
geri dönm ek durum unda olduğum doruk noktası budıır.

[Varoluşçular, yasa ve özgürlük arasındaki karm aşık ilişkiler, nesnel
ahlaki norm lar ile kişinin öznel gerçekliği ve ihtiyaçlarıyla kaçınılm az
clarak- ilgilenir. Bu ilişkilere dair basit bir açıklam a yapmak m ümkün
değildir. N ietzsche, eylem ve tavırlardaki doğal hareketlerin hayati in­
celiğini, seçim ler ve kararlardaki doğrııdanlığı olgunlaştıran vazgeçil­
mez bir araç olarak, yasaların sürekli disipline edilmesiyle ilgilenmiştir;
ne var ki, kültürler tarihinde ve türlerin üretiminde yasanın bu pragm a-
tık değerinin anlaşılm asına, tarihin bu noktasında N ietzsche'nin değer­
ler krizi hakkm daki düşüncesi hükmeder. Jaspers de, olgun seçim in büyük
bir deneyim gerektirdiğini ve itaatin özgürlüğün çocukluk çağı olduğu­
nu kabul eder, am a onun hem yasanın yatıştırıcı değeri hem de kişinin
ahlaki seçim ine dair algılayışı farklıdır. Bilirfçsiz belirleyicilerden bir
kopuş yaşandığı ve bilincin değeri yükseltildiği sürece, yasaya boyun
eğmek özgürlüktür: am a bu her şeyi sorgulam ak dem ektir ve kişiyi seç i­
me yöneltir. Seçim de özgürlüklerini, kendine dair kaçınılm az sorum lu­
luklarını bilen kişi yasalarca kısıtlanmaz am a verili durum da yasayı kendi

KARI JASPERS 5 7

olm asını m ümkün kılan özelliklerin bir kuralı olarak benimser; bu du­
rumda yasa indirgeyici değil açıklayıcı, büküm verici değil sorgulayıcı
bir araç, bir arabulucudur. İlkesel olarak, yasalar kişisel kararlan yalnız­
ca aydınlatır; asla meşrulaştırmaz.]

IV

Kişiyi, bizatihi-varlık dünyasında bireysel varoluşa dair aydınlatan özgür­
lük bilinci, dünyada bulunan bir kişi olarak kendine bağımlıdır, kaçınıl­
maz bir biçim de dünyadaki konumuyla sınırlandırılm ıştır, paylaşılanla-
yacak bir konum, yalnızca kişinin kendinin bilebileceği ve değiştirilebilir
olm asına rağm en, dar sınırlar empoze eden dünyadaki bir konum dan
başka bir şeye döniiştiirülem eyecek olan bir konum. N e ebeveynlerimi
ya da cinsiyetimi, ne de geçmişimi ya da dünyadaki varlığımın kaderini
değiştirebilirim , am a onları kabullenip benimseyebilir ve kendimin kıla­
bilirim. Bu kabulleniş, yani tarihselliğini, -yasalara boyun eğişin itaat­
ten öte bir şey olm ası g ib i- bir boyun eğişin ötesindedir; olum ludur ve
yenilenmiştir ve diğer olasılıklar ile sürekli bir gerilim halindedir: K ade­
rime bağlıyım ve onu kendimi sevdiğim gibi seviyorum. Gerçekliği reddet­
tiği ve olasılıklar alanında kendi için kaldığı sürece özgürlüğümün sınırı
yoktur, am a o zaman bir hiçliğe dönüşürüm ve bir hiçim; bu som utlaşmış
kişiyi dünyadaki konum um da ben olarak var saydığında, hiçbir şekilde
aşılam ayacak sınırlarla karşılaşır ya da azalır veya açıklanır: O nlar yalnız­
ca oradadır ve hem kavrayışa hem de hâkimiyete meydan okur. Bu sınırla­
rın dünyada kendimi gerçekleştirme olasılığımı belirlediğini fark etmek,
daha ileriki aşkm lık aşamasının gerekli yanılsaması ve umutsuzluğudur,
çünkü o zaman, sınırlar yalnızca belirli bağlılık am açlarının ve biçimle­
rinin sonu olarak ve genel bir anlayış olarak kabul edilir ve Aşkınlıkla
karşılaşılan sınıra dönüşebilir. Mistisizm ya da pozitivizm veya entelek­
tüellikle bu durum dan kaçm a güdüsü, dünyada bizatihi-varlık ile orada-
varlık arasında giderilemez bir çift yönlülük olduğunu kabul etmeyi reddet­
mek, özgürlükle ampirik dünyayı aşan özgün kişinin bu yolda engellerle
karşılaşmaya mahkûm oluşu, ki bu en azından bu yol ile ciddi bir biçimde
ilişkilidir (bizatihi-varlığın ve kendinde-varlığa erişmenin tek yolu ola­
rak); bu gerilim Jaspers’in felsefesinin merkezindeki ahlaki durumdur.

H er bireyin kendine has som ut durum unun içeriği, insani durum da
m evcut olan kaçınılam az sınırlam alardır; ölüm, acı çekmek, karm aşa,
hata gibi. D ünyada insan hayatı korkunç bir güvensizlik ve bu evrensel

5 8 ALTI VAROLUŞÇU DÜŞÜNÜR

sınırların çaresizliği ile kuşatılm ıştır. N e var ki, onları ölüm cül kılan
birer nesnel gerçeklik olarak kabul edilmeleri değildir; angaje olduğu­
muz hedeflerin kişisel deneyim indeki acıdır yalnızca: Kişisel varoluş
bunlar* belirleyici olarak kabul etmeyi öğrenebilir ve aynı zam anda bun­
ların birer çıkm az değil kendinde-varlık olm anın başladığı bir sınır o l­
duğunu görebilir. Ö rneğin ölüm, onu unuttuğum ya da ondan kaçtığım
sürece ya da yalnızca engellenem ez bir son olarak kayda aldığımda, yal­
nızca orada-varlığın dünyasındaki ampirik bir nesneye dair am pirik bir
gerçekliktir; hayatımın merkezi değildir ve öyle olm adığı sürece de biza-
tihi-varlık düzeyinde yaşamıyorum dem ektir. Ö lüm üm , tüm hayatımın
yansıdığı fenomen ile ilişkimde m evcuttur, onun bir parçasıdır: N esnel
görünüm üm fenom eninden daha ötesi olduğum düşüncesini sorgular.
İletişim içinde yaşadığım bir arkadaşım öldüğünde, iletişim sarsılır am a
kaybedilen kişinin varlığı tam am ıyla yok olm az ve benim sadakatim le
korunarak beni etkilem eye devam eder. Bu nedenle ölüm bir sınam adır,
bir elemedir: temel olan hayatta kalır mı? O bjektif bir sınav yoktur ve
yanıt bende yatm aktadır. Eğer hiçbir şeyin bu sınavdan geçem eyeceğin­
den korkuyorsam, bunun nedeni belki de tam anlamıyla özgür bir şekilde
kendimi bulmamış olm am ve hâlâ bir m uhakem e dünyasında yaşıyor
olm am dır. G erçekten de ölüm den daha çok korkulacak şeyler vardır,
nesnel yer dolduruculara (örneğin, bir partiye y.a da devlete) bağlılıktan
kaynaklanan kişinin kaybedilmesi ya da orada-varlığa geri dönüş; böy-
lece kişi yaşam adan ölm üş olur. Eğer kendim olursam , şim diki benimin
hatırasının sürekliliği ile bağlantılı herhangi bir hayatta kalış biçimine
dair m akul bir um uda sahip olam asam bile, ki böylece benim için bu
diinya olmayan başka bir dünya olam az, dünyada kendimi kaybetm eden
bu dünyada kendim i gerçekleştirm eyi ve ondan kaçm adan doğal süreci­
min bir parçası olarak ölümü arzulayabilirim. Bu şekilde, ölüm yalnızca
bir sınır değil anıa bir ipucu ve kanıt olur. N e de, bizatihi-varlık düze­
yinde kendimi âdı çekm ekten uzak tutabilirim; çünkü her zam an başka­
ları için acı vardır ve salt m utluluk gerçek varlığın bilincinde olm adığı­
mız bir tür uyku halidir. K arm aşa ve şiddet sökülem ez bir şekilde insan
kültürünün dokusuna işlenm iştir. Eğer dünyadaki hayata dahilsem bun­
lara razı olmalıyım. H er gerçek durum da beni şiddet ile boyun eğme
arasında bir seçim yapm aktan kurtaracak m utlak bir karar yoktur, oysa
ne birinin ne de diğerinin asla evrensel ve nihai adaleti, barışı ve uyumu
getirem eyeceğini biliyorum. N e var ki, başkalarıyla birlikte sahici bir
kişisel varoluş için şiddet içermeyen m ücadelede sınırlar kesin bir şekilde
kapanır ve ben açıkta kalırım, çünkü bu ateşli bir kavgadır, her türlü

KARL JASPERS 5 9

duygusallık ve acım adan yoksundur, egem en olm a ya da boyun eğme
eğilimine karşı tetiktedir, her tür kristalleşmeyi çözm ek, tüm edinim le­
ri yok etm ek, varılan tüm sonuçlardan vazgeçmek için kendine ve ötekine
dair her şeyi sorgulam ayı gerektirir. Son olarak, Jaspers’in bakış açısında
kusurlar, başarısızlık ve hata, ölüm, acı çekm e ve karm aşa kadar vahim
bir şekilde insanlık durumunun özünde vardır. İnsanın derinliklerinde
yalnızca yok edici, ürkütücü ve vahşi bir unsur yoktur, aynı zamanda da
başarı yalnızca kısmidir; iyi bir şey yaparak dolaysız bir şekilde kötü bir
şey yaparını, kendi iyiliğim diğerlerinin yaptığı kötülüklerden faydala­
nır ve kendim e dair özgürce yaptığım seçim im hem biçimi hem dc içeri­
ği açısından lekelenmiştir (çünkü bu, karm aşanın kaynağı olan gurur­
dur ve kusurlarla kalbura çevrilmiş gerçek bir kişi ile som ut durumun
benimsenmesiyle iyileştirilir, ve sadece güdülerin kirlenmesi ve yargı­
nın keyfiliği pahasına alınmış kararlarda ortaya çıkar). Bu dünyada sahip
olabileceğim tek saflık, suçumu ve sorum luluğum u tüm boyutlarıyla fark
etm ek ve bunu etkin bir bilinçle üstlenm ektir.

Bu tür genel sınırlamalar, kendi özel sınırlarımla birlikte hayatımı
üzerine kurduğum malzemedir; bunların üstesinden kısmen aktif bir bi­
çimde kabul ederek ve kullanarak gelinebilir, am a bunlar gerçek engeller­
dir ve bana ne bu dünyada kendimi gerçekleştirme fırsatı ne de aradığım
mutlak gerçekliği, kendinde-varlığı, yani bu dünyada nesnel bir şekilde

" gerçekleşerek var olmayı getirirler: aslında, ancak bu dünyada bilinebilir
olm asına rağmen, bu dünya değildir. N e var ki, bu sınırlar ya da bunlardan
bazıları aşılabilir olarak (iitopyacı) ya da birer çıkmaz olarak (pozitivizm)
görüldüğünde insanlık durumunun çarpıtıldığı gerçek olsa da, bunları ken-
dinde-varlık içine açılan bir kapının karşısındaki bir sınır olarak ele a l­
mak da daha az çarpıtıcı değildir. Aşkmlık ile karşı karşıya gelmek garanti
edilemez. Pozitivizm ancak sınırları kapattığı sürece yanlıştır.

Böylece, insanın refahına dair sosyal ideal tam anlamıyla ve nihai
olarak kurulur; acı ya da yoksunluk olmaksızın uzun ve mutlu bir hayat
da bir ideal kadar kuşkuludur. N ietzsche çağdaş fikirlerin ve teknik başa­
rıların yalnızca bunu kast ediyor olm asından ve insanlığı halinden m em ­
nun, kolaylık ve güven içinde yaşayan bir sürüye dönüştürm esinden
korkuyordu. Jaspers, hayatın kontrole böyle ılımlı bir şekilde meydan
okuyan ve bir felakete yol açabilecek düzensizliğini ve dik kafalılığını
açık bir şekilde görür ve bu nedenle toplumsal refah eğilimini toplumsal
politika ve böylelikle de bireysel çaba için uygun olarak kabul eder;
topluluklar ve m akineler ve toplu planlam a çağının tehlikeli kişiliksizleş­
tirme eğilimleri unutulmadığı ve buna karşı savaşıldığı sürece.

6 0 ALTI VAROLUŞÇU DÜŞÜNÜR

Her koşukla, devlet ekonom ik refahtan fazlası için vardır. Devlet
zorunlu nesnelliklerin aşılm ası en güç olanıdır ama cansız boşluk tehdi­
di ile kişisel varoluşu kuşatır. O toritesi ve gücü nedeniyle, büyük bir
haşm etle kişisel iradenin karakterini yansıtan kolektif irade olarak, bü­
yük ödevler ve kader çağrısı ile hayal gücüne yaklaşımıyla, sorum luluk
ve yüksek idealler ve erdemin cazibesi ile özdeşleştiğinden, kalbin özel
tutkularını gölgede bıraktığından , bir sistem in unsurlarını yücelttiği
gibi o da azalarını yüceltmeyi vaat ettiğinden (ki bu gerçekliğin tam
aksidir) ona direnm ek güçtür. Birey, içinde mesleğini ve kaderini, ve
kendi içinde de am açlan , idealleri ve politikalarını eleştirecek kaynağı
bulm ak için, bir şekilde devlet ile uzlaşmak durum undadır. D evletin
meşruluğu sabık ve en Önemli nfeşruiyet değildir. Teorik alanda hukukun
kişisel kararları hiçbir zaman m eşru kılam aması, yalnızca aydınlatabil­
m esi gibi, pratik alanda da devlet kişisel varoluşa hiçbir zaman bir an ­
lam ve değer katam az, am a yalnızca bir uyarıcı, fırsat ve olasılık sunar.
Birey kendini bulmak için devlete ihtiyaç duyar ve devlet de meşruiyetini
bizatihi-varlıktan alır; ne var ki, bu ilişkide verimlilik olduğu kadar bir
gerilim de vardır. D evlet geleneksel olarak kişinin tarihe katılım ına
aracı olur. Birey hayatının anlam ını tarihten almaz, tarihin felsefesi
yoktur; yine de, hayatı ve faaliyetleri tarihi bağlam içinde bir anlam
ifade etm ek, insanoğlunun hayatının sürekliliğine katılm ak zorunda­
dır. T arih açıktır ve yazılı kayıtlar sonsöz değildir. Geçm işin kesinliğiyle
tasdik edilen başarının otoritesi bile, suyun altında kalan olasılıkların
su yüzüne çıkm asını, geleceği etkilem esini engelleyemez.

Bu nedenle, ak tif olarak kabullendiği nesnelliği asim le etm ek için
bizatihi-varlık şarttır; ve toplum sal politikalar ile kıırıımlara ve tarihin
gidişatına bir anlam ve değer katan şey de bııdıır. Bizatihi-varlık, ki bu
am pirik dünyadan ayrı kalm ak dem ektir, orada-varltk ya da sınırda kal­
mak verimsiz ve_kişiyi yok edicidir. A m a ikisinin mutlu birlikteliği d a ­
ima, belki dc asfâ m üm kün değildir. İstisnalar olsa da, asi ve isyankâr,
dünyanın ne olduğu, neyin m uhtem el ve neyin zorunlu olduğuna dair
bizi uyarırlar. N ietzsche’nin kaderimize kucak açan amorfaci'si, varoluşçu­
nun kendi ebeveynlerini ve geçm işini, dünyadaki konum unu ve insan
hayatını kabullendiği zam anki bağlılığı ve sadakati, ve m ecburen sabırlı
ve gem vurulm uş olsa da aktif ve yaratıcı olarak kalışı, bu bizatihi-var-
lık, yani tarihselliğini gerçektir, çünkü mistik olanın ve intiharın çağrış­
tırdığı diğer olasılıkların ucu açıktır. Böylesi bir dünyada, bizatihi-varOIık
ancak ironi, mizah ve alçakgönüllülük ile yaşanabilir. N esnel dünya
(orada-varlık) nihai gerçeklik (kendinde-varlık) değildir; am a bu ger­

KARL JASPERS 61

çeklik başka bir yerde aranam az ne de umutsuz bir vakıa olarak bir kena­
ra atılabilir. G enel anlam da, bilimsel olarak anlaşılabilir olan nesnel
kamusal dünyanın evrensel öznesi için bilinçle kavranam az, ne de aklı
geliştiren sa f öznellikçe: Hem özneyi hem de nesneyi aşm ak için, orada-
varlık ile ilişkili olarak bizatihi-varlığa ve kendinde-varlığa ulaşm ak
için, ilişkilerini nesnel bir dünya ile kurmayı am açlayan som ut nesne
tarafından anlaşılabilir. Bu bilinç alçakgönüllüdür, çünkü nadir, şen ve
ironiktir, çünkü dünyanın ciddiye alınması gerektiğini am a kurumlarımn
o denli ciddiye alınmaması gerektiğini görür. N e idealizmin ne de bilimsel
rasyonalizmin bu tür bir mizah anlayışı vardır, çünkü onlar nesnel dünya­
nın kurumlarını yıkma isteği duyarlar. Diğer taraftan, varoluşçunun iro­
nisi şüpheci ile alay etm ek ya da izleyici ile eğlenm ek değildir, çünkü bu
dünyanın hayal kırıklıklarından acı çeker ve dış görünüşünün altında
gizli kalan kendinde-varlığı sever ve arzular.

Kişinin gerçek insani durum da yerini alm ası, birer bağ ve kısıtlayıcı
olarak ölümü, acıyı, karmaşayı ve hatayı kişinin üstünde tutarak yanılsa­
m alar olmaksızın dünyadaki hayatın görevleri ve uğraşlarına angaje o l­
ması demektir, aynı zamanda yaşamaya bol bol vakti varmışçasına ilerleme­
si... Kişinin bağlarını kesm ek (örneğin, bir seyirci ya da mistik gibi) kişiyi
dünyanın üstüne çıkartm ak değil, bir kişi olam am aktır. Kişinin körii
körüne ya da tarafsız olm adan angaje olm ası da (ütopyacılık ya da hazcı­
lıkta olduğu gibi) orada-varlığın ampirik dünyasına batıp kalmaktır. İnsa­
nın gözlerini kendi konum una açm asını sağlayan ve onu umutsuzluğa
iten felsefe, aynı zamanda ona devam etme gücünü veren inancı da sunar.

V

Ö zgürlüğün ve kişilik seçim in farkına varan benliğim, koşullandırılm a­
mış bizatihi varlık, H ıristiyan kurtuluşu gibi ötekinin gerçekleştirilm e­
sidir. H er koşulda, koşullandırılm am ış benliğim koşullandırılm am ış bi­
reylere yönelir, onlarla iletişim kurm amı gerektirir ve arzular: Benim
biricikliğim başkalarının biricikliğini gerektirir ve onlar üzerinden ortaya
çıkar ve başka türlü düşünülem ez. Bizatihi-varlık iletişim olmaksızın
gerçek değildir; boş özgürlüğün kendini seçim lerde ortaya koymaksızın
gerçek olmayışı gibi. Özgürlüğüm diğer tüm insanların özgürlüğünü ge­
rektirir ve doğrular. Formül şudur: “Herkesin olmaya çalıştığım şey olm a­
sını arzuluyorum, onun da sam im iyetle ve gerçekten kendi olm asını.”
Ö tekine, bu yaklaşım a saklanm aksızm kişinin kendini açığa vurm ası

6 2 ALTI VAROLUŞÇU DÜŞÜNÜR

eşlik eder; kişi ötekinin önünde ‘çıplak olm aya' cesaret eder: Form alite­
ler, gelenekler ve sıradan ilişkilerin korunm ası bizatihi-varlık düzeyin­
de iletişim için uygun değildir. Kişi kendisi olur ve ötekini kendine
yakınlaştırarak, kendini ona açm ış olur. Çünkü bu iletişim ortak olanın
paylaşımı değil, her birinin özgün tekilliğinin dayatılm asıdır. Bu ne­
denle de bir ihtilaftır ama ‘sevecen bir m ücadeledir'; kendilerini birlik
içinde farz eden ama gerçekliklerinin bir koşulu olarak farklılıklarını
öne süren ve koruyan ve kendileri ile ötekini sorgulayan ve kışkırtan
varlıkların m ücadelesi. H er birinin gerçeği kendi gerçeğidir ve onun
için başka bir altern atif yoktur; onun biricikliği yalnızca onun olan
yaşam sal bir asimilasyon ve doğrulam adır: Başka bir gerçeklik yoktur
am a başkalarının gerçekliği vardır. İletişimin ‘sevecen m ücadelesi' ger­
çeğin bu m ecburi yalnızlığının engellenem ez keyfiliğinin sağlam asıdır.
Varlıklar akıl yoluyla birbirlerine bağlıdırlar ve iletişim de inançla sahip
oldukları birliği sağlam ayı arzularlar. Ayırım hiçbir zaman tam anlamıyla
engellenemez: G erçeklik değiştirilem ez bir şekilde çok yönlüdür, bakış
açılarının bir bütünlüğü değil m utlak olanların bir ihtilafıdır, bir tür
bilgi değil fakat bizatibi-variığa ve iletişim kurmaya bir çağrıdır; çünkü
bilginin bütünsel nesnesi, birliği içinde kavranam ayan A şkınlıkta kay­
bolm uştur. Bu nedenle, bu noktada bir kere daha hüsran vardır; am a
iletişim kurm a çabasına dair hiçbir gevşem e yoktur. İletişim ortak bir
dünya düzenine katılan ve bireyler arasındaki ilişkileri insanileştiren
ortak işlerde işbirliği yapan kişiler arasındadır, ama iletişim bu ilişkinin
içinde değildir, bundan doğar. Ben tam anlam ıyla ben olduğum da, öteki
de benim için uygun bir biçim de yapılanır, yani iletişim bizatihi-varlık
dünyasında yer alm aktadır. A ksi takdirde, o da ben ve başkaları gibi bir
başkasıdır, bir nesne ve bir araç, dünya üzerinde bir figür, diğer herkesle
eşit rasyonel bir bilinçtir ve beni ancak ortak bir hedefi tasavvur ettiği­
miz ya da evrensel meşruiyete sahip bir düşünceyi biçimlendirdiğimiz
veya ortak bir topllumda yer aldığımız sürece ilgilendiren kişidir. İletişimin
bu şekilde nesnelleştirilm esi ‘sen i’ 'ona' indirgeyen nesnelleştirm eye
benzer; gerçek bir iletişimin doğabileceği ve içine göm ülebileceği zem i­
ni oluşturur. A şk, ‘yetkinliği içinde m utlak bilinç’, her zaman m üm kün­
dür ve bizatihi-varlığm farkına varm ış kişi tarafından daim a arzulanır.
N esnel meşruiyet iddia eden fikirler yok olur, am a ‘iletişim de bulundu­
ğum ya da bulunabileceğim insanlar her zaman vardır ve onlarla benim
için özgün varlık olan şey sarsılm adan kalır'. İletişim fiziksel olarak karşı
karşıya gelen kişilerle sınırlı değildir; tarihte de sahici bizatihi-varlığa
dokunm ayı arzulamak m üm kündür, büyük bir başarı ve ihtişamı olan

KARL JASPERS 6 3

kişilere değil yalnızca, fakat beni ben olm aya iten inanç, aşk ve hayal
gücii adam larına da.

V aroluşçu görevlerin en elzemi olan iletişim, tüm olası başarıların
en değerlisi ve en hassasıdır.

VI

O rada-varlık (gözlem ve deneyim yoluyla bilinen nesnel dünya), biza-
tihi-varlık (özgürlüğünün farkına varan ve tarihselliğini kabul eden ve
bir karar ve bir seçim olarak kendini doğrulayan kişinin bireysel varolu­
şu), kcndinde-varlık (dünyanın, kendi içinde ifade edilen ve ayrılmaz
bir parçası olan Aşkınlığı); Varlığın bu üç şekli hiçbir şekilde bir diğeri­
ne indirgenemez. O nların farkına varan kişi her üçüne de katılabilir;
Aşkınlık nesneler ve özneler dünyasını kucaklar: Fakat ampirik varolu­
şun, yani orada-varitğm nesneleri üzerine kurulu olan m antıksal anlayış,
çarpıtm a olmaksızın varoluşun diğer alanlarını tanım lam aya ya da on ­
ları ortak bir düzene koymaya yetkin değildir; uyumsuzlukları giderile­
mez, yalnızca bir insanın hayatında Aşkıniığa olan inanç ile azlaştırıla­
bilir. Felsefe artık sa f şekilde Varlığın bütününü m antıksal anlayışta
içkinm iş gibi ele alam az. Akıl bireysel varoluşu (bizatihi-varlık) açıklığa
kavuşturm ak ve güçlendirm ek ve bunu başkalarının içinde de uyandır­
m ak girişim inde bulunabilir; ve Aşkınlığın içinde felsefi bir inancı uyan­
dırarak, onun anlaşılm ası için yol gösterebilir. Felsefenin tüm çabası
bana Aşkınlığın mevcudiyetini ve sessizliğini taşım aktır: ki buna ancak
bizatihi-varlık düzeyinden erişilebilir. G erçekten de, bizatihi-varlık, ki­
şinin Aşkınlığın sesini ve sessizliğini dinlediği tek m ekândır; kimi za­
man yetkinlik kimi zaman da bir eksiklik olan bir mevcudiyet. M uam m a­
lar evrensel anlayış için asla anlaşılır kılınamaz; her kişisel varoluş bun­
ları yalnızca kendisi için ve sadece bu an için okuyabilir, asla ilk ve son
olarak değil, fakat sürekli olarak. İnanç hiçbir zaman kesinliğe dönüşm ez
am a aşkınlık itkisi yenilmezdir; akıl asla birlik ve bütünlük arayışından
vazgeçem ez am a onları hiçbir zaman Aşkınlığın içinde bulam az; kişisel
varoluş ancak m utlak varoluşla, yani kendinde-varlık ile beraber biza-
tihi-varlıkla tatm in edilebilir.

Özerkim am a kendi kendime yetemem: Neysem o olurum. Özgürlükte
kendim e dair sersem letici bir bilinçle, yalnızca sınırlarını dayatan dün­
yada m evcut konum um a değil, aynı zam anda önünde durduğum Aşkm -
lığa da güvenirim ; som ut durum um un önünde ve bana sorum luluğum u,

6 4 ALTI VAROLUŞÇU DÜŞÜNÜR

özgürlüğümü veren kuşatıcı konumun önünde özgürlüğümün bilinciyle
ayakta dururum: Özgürlüğüm de koşullandırılmış değilim ve bir kat daha
bağımlıyım. Dünyadaki durum um u kabulleniyorum ve onu, önümdeki
nesneleri, benimsediğim sınırlı sonları, irademin önündeki engelleri ve
bıiyük hüsranları aşm ak için m ücadele ediyorum. Kendimi arzuluyorum
ve bu yolla da aslımı; aynı zam anda kendime verili durumdayım, çünkü
kendimi arzulamaya tayin edildim ; özgürlük içinde kendimi bulduğum
durum ve döndüğüm ve içinde kendimi yenilediğim koşullandırılmamış
kişi benim aşkınlığım ve varlığımın temeli olarak dünyanın aşkmiığı ile
bağlantı noktam . O labileceğim iz kişisel varoluş (bizatihi-varlık), Aş-
kınlıkla (kendinde-varlık) birlikte olduğumuz varoluştur. Kişisel varoluş
kendinden em in hale geldiğinde, aynı yolla A şkınlıktan da emin hale
gelir. Belirleyicilerden kurtulm uş, özgür bir biçim de ayakta duran koşul­
landırılmamış ben, özerk olduğum u am a kendi kendime yeterli o lm a­
dığımı bilir; iki kat tazla bağımlı olduğum u, kendimi aşkın bir zemine
dayandırdığım ı ve kendimi seçtiğim sınırlam alar ile belirleyicilere ihti­
yaç duyduğum u, kendimi bu dünyada gerçekleştirdiğim i bilir.

Bu özerlik içindeki sahiciliğim iki misli bağımlıdır. Bu felsefenin
içinde mistisizme, dünyadan kopuşa ve T an rı ile doğrudan iletişime yer
yoktur. Eğer T an rı terimi (ki bu bir mittir) kullanılacaksa, dünyadan
ayrı bir T anrı yoktur, ne de dünya Tanrıdır: T an trh em dünyada ortaya
çıkar hem de dünyada gizlidir ve onun yüzünü görmeye dair herhangi
bir çaba ne başarılı olabilir ne de engellenebilir. Sadık bir şekilde onun
yüzüne bakm anın, onu kaybetm ek olduğu söylenebilir. H ayat böyledir:
Sürekli olarak yenilenmediği sürece canlılığı solar ve bir biçim de zapt
edilir edilmez başka bir biçim e bürünür, hatta tam tersine; böylece para­
doks en az derecede yetersiz tbrmülasyondur. Hiçbir şey sonsuza dek
güvenli değildir. Dünyanın aşkm iığı, yani hayatın anlam ı, hüsran ve
başarısızlıkta ve njükem m el başarıda da benzer biçimde bulunur; ne var
ki her ikisi de değildir, ve oldukları gibi kaldıkları ve aşılm adıkları süre­
ce, başarının gerçek olduğu ve elde edilmeye çalışılm ası gereken ve hüs­
ranın acı olduğu ve başarısızlığm baş edilmesi gereken bir kriz olduğu
konumdan kaçılmaksızın, her ikisinde de bulunamaz. Özgiir benden kay­
naklanan ve dünyada sınırlarına doğru yol alan, herhangi bir noktada
ya da anda A şkınlığa teğet geçen ve sabit bir tasarıyla dünyanın birliği
ve üstün niteliklerini korum ak için m ücadele veren, dünyadaki bu koşul­
landırılm am ış eylemin gerilim inden kaçış yoktur.

Jaspers, tüm karmaşıklığı ve dallanıp budaklanm ası içinde, düşünceyi
takip etm ek yoluyla bu inatçı am a doğru deneyime bir açıklık ve felsefi

KARL JASPERS 6 5

açıdan rcsnıi bir geçerlilik kazandırmayı istemiştir. Konuyu bu şekilde
ele alışın temel aşam ası bir hiçlik doktrini geliştirmektir. Tabiri caizse,
diinya hiçbir zaman toplumun diline tercüm e edilem eyecek gizli bir
m etindir. Yalnızca insan varlığı tarafından anlaşılabilir ve ancak her
biri tarafından kendine göre deşifre edilebilir. “ Ben hiçlerle yaşıyorum.
O nları anlam ıyorum am a onları kendi içimde saklıyorum. Onların tüm
gerçeklikleri, onları tarihi bir tutumla dolduran som ut sezgilerde gizli."
Bu noktada Jaspers doğa ve tarihin geniş panoram asına tamamıyla ku­
cak açar, çünkü hiçbir şey önemsiz değildir, doğru zam anda bu aşkınlık
sezgisini verm eyecek hiçbir şey yoktur. Bununla birlikte, felsefe bunu
kolaylaştırabilir, yeni bir nesnellik, insanlık deneyiminin genel gerçekli­
ğini gösterecek ve betimleyecek ikinci bir nesneler evreni geliştirebilir.
Bu tür bir görev ancak deneysel olabilir ve herhangi bir doktrin ya da
m etodun mııtlaklığına yeltenirse yanıltıcı olur, çünkü hiçlik olmayan
bir şey yoktur ve hiçbir şey için m utlak bir anlam olam az; hiçbir kod ya
da anahtar yoktur. Yine de, insanoğlunun genel deneyimi, muammalı
dünya üzerine bilgi veren bir tanıklığa sahiptir ve bu tanıklık kendi
değerince incelenip yorumlanabilir. Bu tanıklık en çok mitlerde, dinlerde
ve felsefelerde verilmiştir. O nlar, gerçekliği ortaya çıkartan hiçlikler
denli gerçek değildirler, evrensel birer gerçek değildirler, am a gerçekliğin
tahsis edilm iş özel biçimleridir. Bu nedenle, on lara bu am açla yaklaşm ak

-iletişim düzeyindedir, nesnel bir sosyolojik sınıflandırma m etodu değil­
dir. Felsefenin dayanak noktasından, özellikle A şkm lığı ortaya çıkar­
tan felsefe tarihidir ve felsefede m evcut çabaların yönlendirilmesine
götürür: Bu, yaşayan filozofun, üretimleri ortaya çıkan sonuçlarda yarar
sağlayan anonim işçilerle değil, fakat kendi hayatlarını yaşayan ve iyi
yaşam ak üzerine düşünen geçmişin filozoflarıyla süren iletişimidir.

M itler, dinler ve felsefeler birer tefsirdir; doğa ile tarihin ve kişisel
varoluşun özgün hiçliğinden doğan hiçlikler. Doğanın muazzam canlılığı,
şeytani tutarsızlığı ve sayısız çehresi, onu hiçliklerin en bereketli kaynağı
yapar. Şiir ve resimde doğal dünya genellikle bir hiç, kendinden farklı
başka bir şeyin betimlenm esi olarak ele alınır. Jaspers, hayal gücünün,
görüntüler dünyasının ötesinde yer alan am a onun içinde ifade edilen
bir dünyayı çağırm ak için kullanılışına V an G ogh ’dan örnek verir. D oğa
felsefelerinde doğanın tanımlayıcı bir şekilde okunm a girişimleri felsefi
değilken, bilgi olm ayan bir şeyi, hiç olarak değil de bilgiymiş gibi sun ­
m ası açısından, doğanın şiirsel ve bilimsel olarak işlenişi oldukça felsefi
olabilir. Benzer bir şekilde, insanlığın kaderine dair belirleyici bir tarih
sunan tarih felsefeleri de felsefî değildir; oysa ki bir başarı ilkesi yaratm a­

6 6 ALTI VAROLUŞÇU DÜŞÜNÜR

yan am a diğer olasılıkları inceleyen ve geleceği açık tutan, tarihte kişisel
varoluşun özgün hayatına dokunm ayı ve değişikliklerini takip etmeyi
am açlayan bir tarih okum ası felsefidir ve tarihte Aşkm iığı ortaya çıkar­
tan bir biçlik bulur. Par excellence hiçlik kişisel varoluştur, zira bireysel
seçim ve kararlardaki sınırlı kişisel kararlılığımda burası, doğa ve tari­
hin bir mikro-kozmosta kesişmesidir. Dünyadaki hayatım da gerçekleşti­
rilen özgürlüğüm, dünyadaki A şkm lık üzerinden okuduğum bir form ül­
dür. A m a bu, bir başarı, Aşkm iığı ortaya çıkartan kendini gerçekleştirm e
aşam asında gösterdiğim çabayla ifade ettiğim birleşmenin m utlu birger-
çekleştirim i değildir; onun gerçekliğidir, sürekli bir olasılık ve sürekli
bir hayal kırıklığıdır. Bu dünyanın anlam ı olan kendinde-varlığa, bu
dünyadaki pozitif eylemlerin ve, iletişimin sınırları içinde, tüm insani
uğraşılarımızın ve çabalarım ızın doruk noktasına vardığı hüsran an la­
rında erişilir. A m a bu anlarda erişilen gerçekten de m utlak varlık ya da
m utlak hiçlik midir? “Bu dünyadaki sessizliğin karşısında ancak sessiz­
lik olasıdır.” A cı, sabır ve barış, am pirik dünyanın bu deneyim ine ayrıl­
maz bir şekilde bağlıdır, çünkü yıkım gerçektir ama sonsöz de değildir.
Büyük hayal kırıklığı yorıım lanam ayacak bir hiçliktir; sessizliktir. Biza-
tihi-varlık çabasını destekleyen ve yönlendiren kendinde-varlıkta yal­
nızca kader olabilir ve bu kadere başarı ve başarısızlığın sınırları dahilin­
de erişilebilir. N ihai söz hiçbir biçim ya da formda söylenem ez, ve bu
nedenle bu görev kalıcıdır ve çaba gösterm eye değerdir; ve felsefe yol
gösterebilir ve kişiyi cesaretini kaybetm ekten kurtarabilir.

Varlığın üç biçimi birbirini sınırlar, parçalar ve yorumlar, ve en vahim
hata bunlardan herhangi birini dışlam aktır; her biri diğeriyle gerilim
içinde vardır. Felsefenin ve hayatın anahtarı budur. Jaspers’de de, ken­
dini doğrulam anın nihailiği (yalnızca yinelem edeki son), çürütülm üş
bir halde, Varlığın niteliksiz doğrulanm asıdır; hayal gücü ve iradenin
yoğunluğu ile kucaklanan amor fati.

VII

Jaspers’in felsefesi doğal bir teoloji değildir am a doğal teolojinin yerini
aldığı söylenebilir. Bir Hıristiyan felsefesi değildir am a Isa ’nın sözlerini
örtülü bir biçim de ele alan anlaşılm ası güç gerçekliklerle felsefi olarak
ilgilenm ektedir. Jaspers’in Aşktnlık nosyonu teist ya da panteist değil­
dir. Aynı zam anda, natiıralist ya da insaniçinci de değildir. A çık ve net,
kesin bir şekilde hem dini hem de ateizmi reddeder. Dini reddeder, çünkü

KARL JASPERS 6 7

otoriterdir ve Aşkınlık deneyimini getirmeyi ve yönetmeyi üstlenir ve
başka bir diinya olan ötesini savunur; bu dünyanın gizli anlamı, neticesi
olan öteyi değil, ki bu da ancak dünyadaki hayatın yetkinlikleri ve ye­
tersizlikleri aracılığıyla ve onların dışında bilinebilecek bir dünyadır.
Jaspers’e göre, Aşkınlık dünyanın tümlüklü bir görünüm üdür; tüm za­
m anların ve tüm varoluşun seyircisi olarak Sirius'un* gözünden değil
de, görmeye can atan ve bakmaya eğitimli bir kişinin hayata katılımla
elde ettiği küçük bakışlarla. Dünyadan ayrılma eğilimindeki her şey ya
da herhangi bir şeyi kutsal ya da ayrıcalıklı görm e eğilimi kesin olarak
reddedilir. Aynı zam anda ateist pozitivizm de reddedilir, çünkü Aşkınlık
olasılığını inkâr eder ve onun yerini doldurm ak için açıkça sahte şeyler
arayışı içindedir. Bu noktada N ietzsche’ye dair eleştirisi yerindedir. Dün­
yada bizatihi-varlığm karşı karşıya kaldığı büyük hayal kırıklığı nasıl yo-
rumlanmalıdır? Seçenek umutsuzluk -dünyadaki hayat gerçekten de olası
değildir- ve dünyanın sırrını açığa çıkartan hüsran arasındadır, ve bu
seçeneğin ucu yalnızca hiçlikler ve kendi doğrulam a irademizle yorumla­
yabileceğimiz deneyimlerimizin reddedilemeyecek unsurlarından etkile­
nen Aşkm lıktaki inanç olasılığı ile açık bırakılabilir. Onaylam a iradesi,
nihai hüsranın kabullenilmesinde bile, her ne kadar gerçek deneyimlerin
cesaretlendirm esi olmaksızın kendi ile bir arada var olam asa da, zaruridir.
Nietzsche nihilizmini uç bir noktaya taşıyarak, kabul edilen ve değer ve-

- rilen her şeye H aşır der; nedensizce değil am a bunu yapmaya mecbur
olduğundan; ne var ki, bunu içtenlikle ve emin bir şekilde varoluşa Evet
diyebilmek amacıyla yapar. Am a Evet diyebileceği terimler, bir ateistin
Aşkınlığını daha değerli gösterebilmek için bilim, sahte-bilim ve ilkel
metafizikten alınmış çocuksu, ham nosyonlardır. D aha iyisi ve engellene­
meyecek olan, Aşkınlığın sessizliği, hiçliklerin bilmecesidir. Böylece Ja-
spers, açıkça idealizmi ve pozitivizmi, dini ve ateizmi, materyalizmi ve
hazcılığı reddeder; ve aynı zamanda bunların hepsi için bir yer ve kısmi
bir meşruiyet bulur. Aralarında nihai söz söylenmemiştir ve söylenemez
de. N e var ki, burada bilinemezcilikten eser yoktur, çünkü bu da orada-
varlık seviyesine bağlı bir bakış açısıdır; bizatihi-varlık seviyesinde katı
bir konum edinir, tüm unsurları gücendirm eye m ahkûm bir konum.

Jaspers güvenli bir şekilde hem Skylla ve Kharybdis’in ," hem de Kier-
kegaard ve N ietzsche’nin gem isine binmeye çalışır ve onun tayfalarını

* G ök yü zü n ü n e n parlak yıldızı; A kyıldız. (ç .n .)
* * E fsan ey e g ö re , S ic ily a ve İta lya a ra s ın d a k i M e ssin a B o ğaz ı'n d a y aşay an ve

O d y sseu s ’ ıın serü v en lerin d e ço k ön em li bir rol oyn ayan iki c a n a v ar , (y.n.)

6 8 ALTI VAROLUŞÇU DÜŞÜNÜR

ön ce bir sonra da başka bir geminin üzerinde buluruz. Kendisini kurucu­
luğuna m ahkûm ettiği bu geçişi seçim inde açık bir eleştiri vardır; özel­
likle de A şkm lığa duyduğu felsefi inanç Hıristiyan inancındaki kurta­
rıcı T an rı’nın yerini alm ak için yetersizdir; ki harap olm uş dünyada bize
vaat ettiği hafif bir şakaya benzer. Bu eleştiri fazlasıyla kolaydır am a
onun A şkınlık fikri teoloji T anrısı ile bir karşılaştırm a yapılm asına ne­
den olur ve varoluşu yorum layışınm olumlu bir hümanizmi etkileyecek
şekilde Hıristiyan algılayışını yeterince kavrayıp kavram adığı sorusunu
akla getirir. Böylece, kendine rağmen, Hıristiyan modernizminin Platon-
cu ya da H egelci idealizmle ilişkili olm ası gibi, kendini doğal bir teoloji
konum una iter; sabit olm adıkları ve bir H ıristiyan doktrinine dönüşe
veya ateizm e geçişe kışkırttıkları kanıtlanm ış olan konum lar, ki bunlar
da Kierkegaard ya da N ietzsche’ye yüklenir. Yine de, Jasp ers’in bu tür bir
eleştiriye gerçekten açık olduğunu düşünm ek yanlış olur; bunun nede­
ni, yalnızca on u nam er / « t i 's in in Nietzsche'nin dünyaya kucak açışından
ve felsefi inancının K ierkegaard'ın sonsuzluk arayışından tam am ıyla
farklı olm ası değildir, bu aynı zam anda onun felsefesinin varoluşçu olm a­
sından, yani, varlığın bir tanım lam ası değil de deneyim in bir çağrısı ve
anahtarı olm asından dolayıdır. Varoluş felsefesi kişisel varoluşun yeri
doldurulam az deneyimi içinde geri planda kalır: T üm çizgiler buna yön­
lendirir ve bağımsız bir tablo ya da diyagram yoktur; aklı tatm in edecek
ve kişisel varoluşun yerini alacak bir şeyi kanıtlayacak herhangi bir yapı
ortaya çıkm asın diye pek çok doktrinin vurduğu darbelerin birbirini
yok etm esinin nedeni de bııdur. Farklı bir şekilde ele alındığında, felsefe
kişinin taham m ülü için fazlasıyla engelleyicidir, çünkü kendi çöküş n e­
deni üzerine kurulm uştur: A şkm lıkta inanca dayanan kendinden emin
buyruk, ki bu da felsefedir, soru işareti yaratan her şeyin aralıksız direnişi
ile gölgelenir. A m a tüm girişim çabasının am acı, bir tartışm a yaratm ak
değil kişisef Varoluşu aydınlatm aktır. K ierkegaard’ın inanç ile inançsızlık
arasındaki gerilimi, ki hayatı bu gerilimin içine hapsolm uştur, Jaspers
tarafından kişisel varoluşu A şkınlık deneyimine aktarm ak am acıyla kul­
lanılmıştır. K ierkegaard ’ın Hıristiyanları kendi kaderlerine dair aydın­
latm ak için kullandığı, gerçeğin nesnelleştirilm esinin varoluşçu reddi,
Jaspers tarafından am pirik dünyanın bereketli bir deneyimini başlatm ak
ve kontrol etm ek için kullanılır. Bu varoluşçu yöntem e sadık olan Ja s ­
pers, aynı sadakatle m odern teknik felsefenin standartlarını özenle koru­
yarak, dünyadaki insan deneyiminin en geniş çaplı unsurlarını ve en
ince yaklaşımlarını da ele alır. Etkileyici başarısı felsefede izini bırakm a­
lıdır.

KARL JASPERS 6 9

N e var ki, Jaspers’in felsefi çabası, Aşkınlık ile kişisel karşılaşmaları
geliştirmektir; elbette deneyim kendine döniik kimi açık lam alarda geti­
recektir. “Kişi Aşkm lığı kanıtlamaz, kişi ona tanıklık eder.” Elbette ki
çalışm aları bıı deneyim in göstergelerine sahiptir. Aşkm lığı değil de,
m evcut konum da olan bir şey anlam ında olmayan fakat konumun doğur­
duğu ve bir şekilde onu tam am ladığı bir şey anlam ındaki aşkm lığı tec­
rübe ettiğimiz bazı yolları ele alır. A cil durumların felsefi gerilimi, trajedi­
de olduğu gibi, bizi bir tür sezinlemeyle harekete geçirir: Bunun mümkün
olabilm esi için ne doğrudur? Jaspers, bu bilinçliliği genelleştirerek şöyle
der: “Varlık bu ampirik dünyanın m ümkün olduğunu gösterir.” Bu yüz­
den hiçliği okum ak, doğrudan Varlığın doğasına ilişkin sezgisel bir al­
gıyı ııyandırmasa da, rasyonalist açıklam alarla yapılan aldatıcı bir tatm in­
den daha iyidir. Bu şekilde düşününce, edebiyat bir hiçtir, çünkü sezin­
lemelerini yanıtlayıcı akılla boğan yükseltilm iş durum lar yaratır. Ben­
zer bir şekilde, ideallere vesile olan kusur ve yetersizliktir: A dalet bir
feryattır. Hiçbir başarı ilk ve son değildir: T arih ler ve biyografiler hiçbir
zaman nihai değildir ve asla başka bir şeyin yerini alam az; tem alar ba­
yağılaşabilir am a hiçbir zaman tükenmez; hayat hiçbir zaman aynı değildir
ve sürekli bir yenilenmeyi gerektirir. M evcut her şey, tüm anlam lar,
kendinden ötesini gösterecek şekilde bir katılım dan öteye gidemez. Boy-
lece, stoacı görüşte, hayatın kendisi bir oyun gibi oynanabilir; içeriğin
önem li olm adığı, üslubun her şeyi ifade ettiği bir oyun.

Jaspers, am pirik dünyayı ve kendini aşarken Aşkm lığı gerektirecek
ve onu işaret edecek biçim de temel hiçlik olarak kişisel varoluşu, mikro-
kozmosıı ele aldığında, haklı çıksın ya da çıkm asın, onun inancına ta­
nıklık yapam ayacak birçokları için bu gerçeğin bir hayat tarzı ve umut
kaynağı olduğu ve aşkınlık ile canlı kalan bir dünyada tam bir deneyim ­
den bahsetm ekteydi. En azından, Jaspers’in kendi inancının büyüklüğü
saygıyı hak etm ektedir: H esaplanabilir o lana güvenm ek ne bir formül
ne de bir isteksizliktir; bir güreşçide olduğu gibi, sorun daim a belirsizdir
ve her şey ânın gerilim ine dönüşebilir. Bu gerilimi yok etm ek bir işkence­
cinin ruhunda yoktur (belki de K ierkegaard ’da olduğu gibi), bu daha
ziyade, belirli bir başarı hedefiyle antrenm an yapan bir jim nastikçinin
teknik kararlığında vardır. Değerli ve kırılgan kişisel varoluşun iyi bir
halde tutulduğu belirli gerilimler, kutuplaşm alar, görecelikler vardır.
Peşinde olduğu Aşkınlık görüşünün akla hayale gelmeyen bağlarının
sınırsız tehlikelerinin gerginliğidir bu. Bu uğraşıda gerilimi dindirecek
hiçbir kural ve teknik olamaz. Bu noktada, kolay bir inanca dair hiçbir
soru yoktur; m esele, bu ince sınırın kırılgan olup olm adığı, esnekliğin

7 0 ALTI VAROLUŞÇU DÜŞÜNÜR

aşırı bir gerilime maruz kalıp kalmadığıdır. M etaforlardan -belki de yanıl­
tıcı bir şek ilde- vazgeçm ek için Jaspers'in bıraktığı baskın izlenim, bu
gerilimleri gerçek am a dinam ik ve katlanılabilir olarak yaşayan kişiler
ve hatta onun öğretisini bir felsefe olarak kuranlar için bile coşkun bir
akim muazzam yoğunluğunu yansıttığından, bu izlenim felsefe olarak,
bir insan hayatı o lan ve hem düşünm e hem de yaşam a çabasındaki yeni
girişimleri esinleyebilen ve aydınlatabilen temel farkındalıkları taşıyan
bir düşünce akımının aracı olarak, yerine oturur.

Gabriel Marcel
(18894 973)

4

I

G abriel M arcel’in felsefesi, yakından ilgili olduğu Jaspers’in felsefeyi ele
alışından bile daha hassastır. O nun felsefesi ikincil düşüncelerin bir
felsefesi, düşünce üzerine bir düşünüştür; düşüncenin daha üst düzey bir
soyutlam aya çekilm esi değil, düşüncenin som utluğu, yaşamın ahengini
ve düşünceyi sağlam laştırm ak için kullanımıdır. O na uygun yöntem,
bir günceye düşünce silsilesini not etm ektir, ki bu da tüm tereddütleri
ve küstahlığıyla, deneyselliği ve tutarsızlıklarıyla, abartılı yanlan, açık
girişleri, ani zaferleri ve bir kenara atılmış çabaları ile düşüncenin mahrem
sürecini açığa çıkartır. Bu, sistem inşasından ve sistem atik araştırm adan
en uç biçim de uzaklaşmaktır. A m a onun bu düşünce akışı (örneğin,
A m iel’de* olduğu gibi), gündelik olayların m eydana geldiği kanalda ilerle­
mez, çünkü kimi egem en kaygılarca yönlendirilir; onun felsefesi ne salt
felsefe yapm ak ne de felsefedir, fakat felsefi bir eylemdir, la pensée pen-
sam e'tır, la pensée pensée değil. Sistem leri ve son uçlan reddedişi, som ut­

* H en ri F réd éric A m ie l (1 8 2 1 - 1881); İsv içreli filozof, şa ir vc e leştirm en , (y.n .)

7 2 ALTI VAROLUŞÇU DÜŞÜNÜR

luğa döniişii, ağır ağır olgulaşan felsefi gelişiminin bir meyvesidir, lci
diğer varoluşçu düşünürlerin etkisine hiçbir şey borçlu değildir; bu dü ­
şünürlere olan ve kabul ettiği yakınlık, bağımsız bir çıkış noktasından
doğan gereksinim lerce takip edilmesi zorunlu istikam etin bir son ucu­
dur. İdealizm yolundaki yönü üzerine düşünm üş ve kendini onun bağlayı­
cılığından kurtarm ıştır, çünkü bunun insan ve dünyayı yapaylaştırdığını
görm üştür. Felsefesinin ilgilendiği şey, varlıklarının bütünlüğü ve kar­
şılaşm alarının duyarlığı içinde, insanlardan ve dünyadan kaynaklanan
gerçek ve yaşam sal deneyimleri yeniden kurmak ve araştırm aktır.

Jaspers gibi, M arcel de felsefeyi Varlığın tasarlanm asına taşır. Klasik
felsefenin bu üstün ilgi alanı Kantçı ve Bergsoncu eleştirilerle yıkılmıştı;
ki bu eleştiriler, farklı yöntenfleriyle, modern bilimin materyalizmi ve
güç elde etm e adına teknik bilgiyle donanm ış çağdaş uğraşılar aracılığıy­
la, nesnenin statüsünü entelektüel erişimimiz olan bir nesneye indirge­
mişlerdir. Bu gelişm eler kalıcıdır ve gram er ve m antık açısından Varlığa
dair entelektüel algılayışıyla A ristoteiesçi metafiziğe basit bir dönüşü
engeller. Kendim i genel olarak düşünceye indirgemem ve nesnel dün­
yayı evrensel karakterlerin birlikteliğine indirgemem, varlıkların doğa­
sına girmenin yolu değildir. A m a bunun alternatifi bilinemezcilik ya da
şüphecilik değildir. İlk adım , som ut varlığın birliğine geri dönm ek için,
soyut düşüncede atılm ış adım ların izini takip etm ektir. N esne ve özne­
nin ötesinde olan am a yine de onlar arasındaki ak tif bir ilişkinin ürünü
olan bir dünyanın sırları ân ında algılanabilir, entelektüel toplum sal
edinimin bir parçası olan evrensel bilginin bir nesnesi haline getiri­
lemez.

Jaspers, çağdaş felsefenin başlangıç noktası olarak D escartes’m Co-
gito’sunun radikal değil m etodolojik olduğunu söylemişcir; nasıl geri ka­
zanılabileceğini ve sağlam a alınabileceğini gösterm ek için bilgi nesnesi­
nin varlığım sorgulam ış, am a bilen öznenin sahip olduğu varlık biçim i­
ni sorgulam akta, kendi varlığım a dair soruyu, “Ben neyim ?" sorusunu
sorm akta başarısız olm uştur. Ö zne olm anın başlangıç noktası olarak
verili bir gerçek olm adığını, bir başarı ve bir am aç olduğunu M arcel de
söylem iştir; ve bu sözle o, tüm varoluşçularla birlikte, bilginin toplum ­
sal nesnesini anlayan bilen öznenin, pratikte, tüm insanlığın özelleşm iş
bir işlevi olduğunu, teoride ise, insanlık durum undan bir soyutlanm a
olduğunu ve felsefenin asıl olarak ilgilendiği var olan bireyle (Kierke-
gaard ’ın ortaya koymuş olduğu gibi, varoluşla ilgilenen ve bu nedenle de
aralıklarla düşünce ile ilgilenen) karıştırılmaması gerektiğini anlatm ak
istemiştir. A m a M arcel, tüm önem i geri çekilm e ânına, özgür bireyin

GABRIEL MARCEl 73

kişisel oluşum una, Descartes'm öncül hareketinin tasarlanm asına yükle­
mek konusunda Jaspers denli kararlı değildi; onun vurgusu kendini doğ­
rulamayı değil katılımı ön plana çıkartır, çünkü o, en yoğun yaşanan
deneyimler üzerine olası en özenli düşüncede, onları düşünceye dayalı
bir sınam ayla yeniden yaşarken, m odern düşünm e alışkanlıklarının ka­
patm ış olduğu ruhun belirli uyuşuk alanlarına yeniden soluk vermeyi
arzuluyordu. Bu nedenle, D escartes ve Jaspers gibi bir geri çekilm e ânıy­
la değil, bir geri dönüş hareketi ile başlar; gövdeye ve kırık şam andıralara
bir geri dönüş. D escartes’ın felsefesi nesnesine değil, kendine hükm e­
der, hiçbir şey ile ilişki içinde değildir - ve M arcel’in İdealizme karşı
davasını özetleyen şey de budur, çünkü bir mevcudiyet, kişinin tepki
verdiği bir bütünlük düşünülemez; ne içinde yer aldığı çevre ile bedenin
iletişiminde, ne de ben ve sen arasındaki ilişkide. O nun felsefesi teces-
stim ve yakarışın kutuplarına bağlıdır.

“ İnsanın özü bir durumda olm aktır.” O halde M arcel, insanı, özgürlü­
ğünün bilinciyle kendinden kopma ânında değil, öncelikle dünyadaki
som ut durum una göm ülm üş bir şekilde keşfeder. Varoluşum un farkına
varışım, her şeyden önce, bilen bir özne olarak kendimin bilinen bir
nesne olarak bedenim den ayrılması değildir, çünkü o, bir özne için bana
nesne olarak verilm eden önce, bana bir özne oluşturan bedenimin dün ­
yadaki varlığıdır. Benjın bu bedensel varoluşum un dünyadaki hayata
öncelikli katılımı, ki burada kendi varoluşum un bilincini ayırt etm e­
den önce evrensel varoluşa dair karm aşık bir bilincim vardır, felsefeyi
kuran ilk düşünceye özgü bilinçle kaybolur, am a düşünceye özgü b i­
linçte, düşüncenin nesnesinden kopuşu ile ortaya çıkan sorunu engelle­
yen ikinci bir düşünm e çabasıyla yeniden canlandırılabilir. O halde,
felsefenin görevi, düşüncenin ilk hareketinden doğan (ve vahim bir
şekilde, düşünceyi deneyimin kalıcı yabancılaşm asına hapseden ve h iç­
bir sorunun olm adığı bir labirentte kendi içine kapatan) yanlış prob­
lemlerden kurtulm ak ve temel deneyimleri yeniden kurup hayat veren
ikinci bir düşünce hareketi yaratmaktır. Bunlardan ilki, dünyadaki d i­
ğer tüm nesnelerle süreklilik içinde var olan bir bedende tecessüm dene­
yimini yaşam am dır. A m a bedenim le nasıl ilişkiliyim; bu bir sorun değil
midir?

T üm ekollerden filozofların büyük bir çoğunluğu bu şekilde düşün­
m üştür am a ilişki bir şekilde bana, asıl soruya (ben neyim?) yanıtıma
bağlıdır. Bedenim e ait olacak, onunla özdeşleşecek bir şekilde yaşayabili­
rim; ya da bedenim e onun içine hapsolacak şekilde bir araç olarak d av­
ranabilirim - örneğin, intihar kesin bir özgürlük seçimiyle bedenimi

7 4 ALTI VAROLUŞÇU DÜŞÜNÜR

yok ettiğim uç bir durum dur am a bu durum da trajik bir yanılsam anın
gerçek kurbanı olurum , çünkü özgürlüğüm ün olumlu anlam ı doğrulam a
olasılığı, bir davete verilen yanıttır. Bu nedenle, bu ben, önüm deki
sorun hakkında kişisel olm ayan bir biçim de karar verem ez, çünkü ben
kişisel olarak bu soruna dahilim ve ortaya çıkan soru doğrudan beni
ilgilendirir. G enel olarak, kendi varoluşum u tamamıyla sorgularsam (ben
neyim?) sorgulanan beni ele alm adan sorunu çözmeye çalışam am : O n un ­
la baş etm e girişimiyle zaten kendim i doğrulam ış olurum ; böyle söyleye­
rek değil, olarak; kendim hakkım da bir şey söylemiyorum am a söylenebi­
lecek her neyse onun kaynağı benim . Varlık birincil ve m evcuttur; bilgi
ikincildir ve Varlığı açıklayam az ya da kanıtlayam az; çünkü bilgi V arlı­
ğın doğrulanm ası ile işler ve oftu ancak varsayabilir. O halde, kendi
varlığım ve içine katıldığım varlık, üzerinde çalışm am gereken sorunlar
değildir, çünkü varlığın dışında hiçbir statüm ya da olası varoluşum
yoktur, ve düşünceye dayalı bilinçte bilen özneye verili gibi görünen
bağımsız statü , düşüncenin ileriki aşam alarının düzelttiği bir hatadır.
Kendini hatırlam ada uygulanan bu ikinci düşünm e, kendimi ayırt e t­
tiğim ve toparladığım ve hayatım a karşı konum aldığım bu geri çekilm e
ânı (Jaspers’in özgürlüğü), bana Varlığı temin eder ve bir açıklık ile
geçirgenlik verir (J a s p e r s ’ in kendinden ve A şkınlıktan emin kişisel varo­
luşu).

Varlığı bir sorun olarak değil de bir gizem olarak algılamayı öğren­
mek M arcel için vazgeçilmezdir. Bir gizem ile bir sorun arasında yaptığı
ayırımın etkili olduğu konusunda ısrar eder. O n a göre bir gizem m evcut
bilginin kapsam ının dışında yer alan bir sorun değildir; o ldukça kesin
bir deneyim dir ve prensipte evrensel bir özne önünde toplum sal bir
nesneye indirgenm ekten kaçınır: Özne ve nesne iç içe geçm iştir ve ayrı­
lamaz; karşılıklı olarak birbirlcriyle ilişkili bir bütündürler. Varlık sorunu­
na, ontolojik gizttpıe ek olarak pek çok örnek verir. Ö rneğin, kötülük
sorunu bir sorun olarak ele alınam az, çünkü “N eden kötülük, ölüm , vb.
vardır?” sorusunun kendisi bir yanıt verm e olasılığını ortadan kaldırır.
Ç ünkü kötülük açıklanırsa geriye ne kötülük ne de soru kalır; am a beni
ilgilendirmeye devam eder, bu soruna dahilim dir ve benim için bundan
başka bir şeye de indirgenemez: Bir sebep atayarak ya da ideal bir dünya
yaratarak uygun bir şekilde başa çıkılam az; sorunsal değil, nihaidir. Ya
da, Frctıdcu veya diğer psikolojik analizlerdeki kavram lar, veya ilkel un­
surlara indirgenen aşk, kişisel deneyim de olduğu gibi kalır. Bu yolla var­
lık, kötülük, aşk, özgürlük ve yaşam sal dayanak noktalarına dair diğer
pek çok gerçeklik nesnel birer sorun olarak ele alınarak saptırılır; ve

GABRIEL MARCEL 75

düşünce kendine dönüp bu som ut deneyimlere dair yakın bir yaklaşım
geliştirm edikçe, düşünm e alışkanlığım ız, içimizdeki en nefret edilesi
alanlara girmemizi engeller. Felsefenin görevi, düşüncenin bu ikinci
hareketi aracılığıyla, bilimsel kültürün ilk düşünm e hareketinin yavaşlat­
tığı kendiliğinden farkındalığı ve yanıtları giin ışığına çıkartm aktır. İn­
sanoğlunun olumlu bir niteliği olan aracısız, doğrudan doğruya m evcut
olm a hali baskı altındadır ve onu özgür kılmak ve onun güvenini tazele­
mek aklın işidir. P laton’un anım sam a (anam nesis) miti gibi, M arcel’in
gizem doktrini de, ayrıcalıklı ve kayıp bir aracısız m evcut olma halinin
öğrenilmesiyle ortaya çıkan bir geri kazanmadır: D üşünm ek için öğrendi­
ğimiz şeyden uzaklaşarak düşünmeyi öğrendiğimizde, kaybettiğimiz şeyle
yeniden tem as kurarız ve böylece daha ileriki aşam ada yapılan düşünm e
eylemi bizi ona yaklaştırır. Kendi varlığıma, bedenim ve hayatımı aşkın-
laştıran bana olan güvenim, ki bunu yine bu yolla kazanırım, m antıkta
bir sonucun gerekliliği gibi hiçbir zaman zorunlu değildir. Kendim i bir
hiç, yalnızca bedenim olarak algılayabilirim. Um utsuzluğa kapılabili­
rim. H ayatım a son verebilirim. Deneyimler dünyası, gerçekten de, aş-
kınlığımı yadsımam ya da görmezden gelmem için geçerli ve baskıcı bir
davettir. D üşünm enin ilk aşam asında geliştirilen m antıksal kavrayış
kuşku ve inkârı kışkırtır. Düşünmenin ikinci aşam asında som ut bir felse­
fe ile yenilenen, bilginin statüsü ve yetkinliğinin tanım lanm ası (varlı­
ğın dışında değil, içinde olan; ustası değil ona duyarlı olan, kapsayıcı ve
birincil gizemi) yalnızca ilk adımdır; am a bundan sonra yol kimi yoğun
yaşanm ış deneyimler (sadakat, umut, aşk gibi ifşa edici, şüphe edilmez
deneyimler) üzerine düşünm ek yoluyla Varlığın keşfedilm esine açıktır.

II

Bu deneyim lere dönm eden önce, ben neyim ve neye sahibim soruları
arasındaki önemli farklılığı değerlendirelim . Sahip olduğum şey dışsaldır
ve benden bağımsızdır. Bir şekilde onu tüketirim ve üzerinde erk sahibi-
yimdir. Bedenim de bu yolla sahip olduğum bir şey midir? Bu konu inti­
harda görülür, ki intihar bir hayatın sahibi tarafından yok edilmesidir.
Peki am a yok ettiği hayat ile ne şekilde bağlantılıdır? Kendi hayatını
yok etm e hakkına sahip olmadığını düşünen bir kişiyi ele alalım. Özgür­
lüğüyle tanım lanan bu ben, tabiri caizse, hayat karşısında onu kabul
etm e ya da reddetm e olasılığıdır. Birincil nesne-özne ilişkisi bııdur. Bu
özgürlük kalıcıdır: Um utsuzluk her zaman olasıdır, açık bir davettir.

7 6 ALTI VAROLUŞÇU DÜŞÜNÜR

Sahip olunan şeyin yok edilm esi gücü bu beni sahip olduğu şeyden ayırır
ve daha yüksek bir düzleme çıkartır: Karşılıklı bir ilişkide aynı kaidenin
üstüne basmazlar. Sahip olm ak fiili çok nadir olarak edilgen tormda
kullanılır; özneden nesneye ak tif geçiş geri döndürülemezdir. Bunlar bu
benin varlık olarak tanım lanışıdır, ki sahip olan bana ilişkindir.

Sahip olm ak, kendine tutunm ak ya da kendinden vazgeçmek gücüne
sahip olm ak ve bir başkasına ya da bir başkası olarak kendine ilgi göster­
mektir. Bu şekilde sahip olm ak bir başkasını da içerir; tabii eğer kişinin
kendi bir başkası olarak kabul edilirse. Benim görüşlerim bile bana a it­
tir, çünkü başkalarının görüşlerine önce ben sahip olm uşum dur ve on­
ları reddetmişim dir. Tüm sahip oluşlarda, iyeliklerin (niteliklerin) tam
anlamıyla özel sahipliğinde bile, iç ve dış arasında bir gerilim vardır.
İyelikler dış dünyada etkili birer güçtür. D ışsal bir nesnenin sahipliği bu
kaygılı beni gerektirir. İyeliğin olm adığı durum larda bile, tek arzu bir
çeşit sahip oluştur ve bu sahip olm a arzusu, sahip olunan şeyin kaybedil­
mesi kaygısına karşılık gelir.

Benin sahip oluşta durduğu daha yüksek düzleme rağmen —ki böylece
sahip olduğum tek şey zaten eümdekidir, am a ben onun tarafından sahip­
lenilm em - sahip olm a ilişkisinden kurtulam am ve ondan etkilenirim.
Sahip olm ak fiili etken çatı altında tam anlamını bulur am a.edilgen
çatıda da benzer ve belirli bir anlam ı vardır. Kişi sahip olmayı düşünür
ve sahip olunm uş olunanı; edebi ve aynı zam anda da varoluş açısından
sahip olunm uş olunana dair düşüncede bir aldanıştır bu. Bu özellikle
beden için doğrudur. “Aslında, onları sahip olduğum şeyler olarak kullan­
dığını sürece, beni, onlara sahip olan beni baskı altına alm aya çalışan,
bedenimin ya da araçlarım ın özüdür.” Sahip olduğumuz malzeme üzerin­
de yaratıcı bir şekilde çalışırken bu o kadar da doğru değildir; bir müzis­
yenin enstrüm anı, bir bilim adam ının cihazları, bahçıvanın saksısı ya
da bitkileriyle çaj^m ası gibi. Bu durum da, hemen hem en tersi geçerli-
dir: varoluş sahip oluşa indirgenmez, am a sahip oluş varoluşa dönüştü­
rülür. Bu iç ve dış, ben ve sahip olduğum şey arasındaki gerilimi ve ikiliği
ortadan kaldırır. Fikirlerim salt bana ait devinimsiz aidiyetleri andırdı­
ğında, ben de onlara ait olurum , onların zorbalığı altındaki bir fanatiğe
dönüşürüm . G erçek düşünür her zaman yaratıcıdır, çünkü onun düşün­
cesi her zaman sorgulanır ve sınam aya tabi tutulur. Hem o hem de fikir­
leri canlıdır ve iç içe geçmiştir.

Bu nedenle, sahip olma düzeyinde yaşamak (ya da sahip olmayı arzula­
mak) benin konum una uygun rakımı kaybetmek, olduğum şeyi terk ede­
rek sahip olduğum şeye dönüşm ek, bir şeye indirgenm ek anlam ına gelir.

GABRIEL MARCEL 77

Diğer taraftan, bu ben, Doğu'nun çileci uygulamalarında olduğu gibi, en
ince iplerini iyelik dünyasına bağlayarak onun üstün düzeyinden uzak
kalamaz. M arcel, sıra dışı bir şiddet itkisiyle şöyle der:

“En mahrem ve sarsılmaz kanaatim -ki eğer kabul edilen doktrinlere karşı
çıkıyorsa, en çok Ortodoksluğa karşıdır-şudur: Dindar ve eğitimli kişilerin
pek çoğu hakkında ne söylerse söylesin, Tanrı bizim tarafımızdan, kulla­
rının karşısında, hiç de sevilmek istemez, ama kullarınca yüceltilmek ve
başlangıç noktasının bu olmasını istet. Pek çok din kitabının benim için
katlamlamaz olmasının nedeni budtır. Kullarına yaslanan ve bir şekilde
yarattıklarını kıskanan bu Tanrı benim gözümde ancak bir pııttıır. Ve yeni
bir dinin doğuşuna kadarda, ilan ederim ki, şu anda yazdığım şeyle çelişen
herhangi bir şey kaleme aldığımda samimi olmayacağım.” (Etre et Amir)

Dünyanın doğası, farklı gerekçelerle ve eşit bir şekilde, Hıristiyanlar ve
laikler tarafından değiştirilmiş ve kutsiyeti bozulmuştur, ve M arcel’in
felsefesinin çabası, hem hümanizmin hem de Hıristiyanlığın mesajının
yeniden duyulm ası olasılığının koşulu olarak, ‘yaratılanın saygıdeğer
aşkını’ yeniden canlandırm aktır. O nun H ıristiyanlığı, bir H ıristiyan
hümanizmidir. İnanç sorusundan ayrı bir şekilde, sahip olm a dünyasının
ötesinde aranam ayacak, am a sahip oluş ve varoluş, ben ve hayatım, kişi
ve dünya arasında yatan, varlığın metafizik gizemidir; kişinin kendisini
dünyaya açtığı ve kendisini ortaya çıkarttığı, öznel gerçekliği olan katılı­
mıyla aşkınlaştığı bir alan. Beden, onu kendi içine kapalı bağımsız bir
gerçeklik olarak değil de, esas kısmı suyun yüzeyinin altında yatan batık
bir krallığın yüzeye çıkmış uzantısı olarak kullandığımızda, bu orta sah a­
nın özü ve sembolüdür.

“Hayatımızdan, insan hayatından bahsettiğimizde sözcüğe yüklediğimiz
anlamıyla, hayatın gerçeği, düşüncesi onun en derinine nüfuz eden biri
için, (anlamı açıklanamayan ama gerçek varlığı deneyimlerimize hacim,
değer ve gizemli bir yoğunluk olarak yansıyan) metafizik bir tür Adantis’in
varlığına işaret etmez miydi?" (Du Refus â l'lnvocation)

Bu nedenle, varoluş ve sahip olıış, yani ben neyim ve neye sahibim arasın­
daki gerilim normal ve gereklidir ve tam da dram ın konusunu oluşturur,
ve sahip olmayı azaltm ak ya da sahip oluşu elimine etm ek yoluyla (yani,
materyalizm, idealizm ve teolojinin en tipik şekliyle) bunu lağvetmeye
dair her tiirlii eğilim perdeyi indirir. H ayat, duyarlı hissediş ve yaratıcı

7 8 ALTI VAROLUŞÇU DÜŞÜNÜR

etkinlik yoluyla gerilimi azaltarak başarılır; bu alanlarda sahip olm ak
elimine edilmez, varoluşa asimle edilir; ki kişi ve öteki metafizik ile iç
içe geçer; özerklik (‘kendi işlerini halletm ek’) özgürlükle, yani katılımla
aşkınlaşır; bedenim ve aynı özden gelen, güçlerini genişleterek çoğaltan
dünya, V aroluşa tanıklık ettiğim yerdir; sadakatim ve umudum üzerin­
de çalışır ve kendimi açık, akıcı ve harcanm aya hazır (yararlanılabilir)
tutarım.

Bu tem a, kavrayış ve bilinç alanında paraleldir. İdealizmin yetersiz­
liğini kanıtlam ış olan M arcel, algılanan nesne ile bir çeşit değiş tokuşun
olduğu ve bir çeşit Realizm biçim indeki gerçekliği arar. N e var ki, hisset­
me, sezme ve algılam a, yalnızca üzerinden hareket edilen varlık değil
birer kavram a eylemidir; nesneye gösterilen konukseverlik, sahip o ldu­
ğu her şeyle kişinin kendini ona açm ası, en güçsüz haliyle yaratıcı, am a
aynı zam anda d a sanatçının faaliyetini andıran bir eylemdir. Sezgilerim
Varlığın şahitleridir, bedenim bana ait değildir ama beni taşıdığı dün ­
yaya uzanır. Bunlar incelediği kavram lardan bazıları ve Varlığa katılım
gösteren insanoğlunu ifade etm ek için kullandığı kavramlardır: G erçek­
liğimiz Varlığa katılım biçimimizdir. O nun felsefesi Varlığa katılım ve
tanıklık biçimlerimizin, Varlığa ihanet etm e biçimlerimizin bir incele­
mesidir. M addi dünya, yalnızca bu temaların sahneye konulduğu bir
tiyatro değildir, çünkü o katılm aya davet edildiğimiz ve ahlaksızlıkların­
dan nefret ettiğimiz ya da hor gördüğümüz Varlığın bizzat kendisidir.

III

Özgürlük birincil özne-nesne ilişkisiyse -h ayatı kabul etme ya da reddet­
me olasılığı-, sadakat de nihai özne-nesne ilişkisidir. Sadakat Varlığın
tasdik edilmesidir... Bu nedenle, sadakat deneyimini düşünce yoluyla yeni­
den yaşam ak, uygulamalarını gösterm ek, Varlığın incelenm esindeki en
vaat edici yaklaşımdır. Benim üzerimde talepleri olan dünyada, başkaları
ile birlikte olduğum u gördüm : Başkalarına tepki veriyorum ve onlarla
birlikte veya onlar için sorum luluklar alıyorum. Yani, kendi oluşum dan
uzakta, bilişteki kesinliğimin zemini ve irademdeki tutarlılığın motifi,
bana temel varoluş nosyonum u veren bir başkasının varoluşu ve baş­
kalarının varlığına inandığım ve bu inanç üzerinden hareket ettiğim
sürece, kendi varoluşum u doğrulam aktır; benzer bir şekilde, sadakatle
kendi varlığımın yaratılışını başlatacak ve sürdürecek olan bir başkasına
verdiğim sam im i bir yanıttır. Ahlaki varoluşun bu özü üstüne düşünm ek

GABRIEL MARCEL 79

Varlığa dair bir metafiziğe yöneltir. M arcel güncesinde bıı metafizik ge­
rekliliği ararken, dram atik eserlerinin yapılanm asında bağımsız incele­
meleri de som ut bir şekilde kullanmaya devam etmiştir. Çocuklukta ev
içinde, huy ve fikirlerin çatışm asından doğan giderilemez ve ıızlaştırıla-
maz farklıklar arasında boğulduğunu söylemektedir. İyi niyet her türlü
bakış açısında var olabilir am a onları uzlaştırması beklenemez. Akıl ve
tartışm a düzleminde uzlaştırılamaz olsa da, sağlanabilir bir uyum olabi­
lir; müzikte olduğu gibi nesnel farklılıkların ötesindeki bir uyum. Onun
dram atik eserlerinde sürekli yinelenen tema buydu; som ut ve bağımsız
bir şekilde aranan ama metafizik doğrulaması ile benzer özellikler taşıyan
ve aynı konuya yönelen bir tema: aşkınlığın doğrulanm ası ve soyut d ü ­
şünceye başvurm a yoluyla edinilen deneyimin inatçı çelişkilerinin yok
edilm esinin reddi.

M arcel N ietzsche’nin söylemini değerlendirerek, onun derinliğinin
altını çizer: ‘İnsan, vaatler verebilecek’, kendini bir şeylere bağımlı kıla­
cak ve geleceğini belirleyebilecek ‘tek varlıktır.’ Verdiğim vaat, sınırlana­
maz etkenler ve nedenler dünyasından kendimi soyutlam aya cüret etti­
ğim anlam ına gelir; ki ayrıntıda, bu dünya üzerinde hiçbir kontrol etm e
gücüm ya da öngörüm yoktur ve meydana gelecek olan değişimlere karşı
kayıtsız kalam am . Bu değişimleri egemen bir ilke altında diizenleyebilece-
ğimi ve düzenleyeceğim i söylemeye ciiret ediyorum. Bu kahram anca
yalınlık antik çağı anım satır (belki de akla Regulus’u* getirir) am a sam i­
mi m odern ideallerce kışkırtılmıştır, ki (G ide’in yaptığı gibi örneğin) şu
an ve geleceğe ait olan ve garanti edilemeyecek olan sahicilik ve kendili-
ğindenlik değeri üzerinde durur. Böylece, ortaya bir ikilem çıkar: Bir
sorum luluk aldığımda, ya gerçekten saptam a gücüm ün içinde yer alm a­
yan bir duygu değişmezliği iddiasındayımdır, ya da gelecekte bunu ger­
çekleştirdiğim de hiçbir şekilde yaradılışıma uym ayacak bir şeyi yapm a­
ya hazırımdır. Birinci durum da kendime yalan söylerim, İkincisinde bir
başkasına yalan söylemeye hazırlıklıyımdır. Bu noktada devamlılık, kişi­
sel tutarlılık, ilkeler ve geçmişe bağlılık açısından sadakat, geleceğe ve
yeni düşüncelere açıklık bağlam ında sam im iyet ile çelişir. Seçim ikisi
arasındadır; am a ilkinin imkânsız bir seçenek olması koşuluyla; çünkü
kişiyi bir ikileme sokar. N e var ki, her ikisi de kişinin kendine olan
sadakatinin bir biçimidir ve her ikisi de ciddi itirazlara açıktır.

* M arcu s A liliııs R egu lus (IO 3 . yüzyıl). B üyük ö lçü d e e fsan elerle ö rü lü yaşam ı
R om alılarca d ayanıklılığın örneği say ılan ve on u yu rtsever bir şeh it o larak üne k avuşturan
R om alı gen eral (I. P ön S a v a ş ı ’n da) ve d ev let ad am ı, (y.n .)

8 0 ALTI VAROLUŞÇU DÜŞÜNÜR

İlk durum da, tutarlılığım bir onur, özsaygı sorunudur, ki bunu vaadi­
min içeriğinden iistiin tutarım ve eğer bu sadakat ise, sadık olduğum
insana karşı beni nefret edilebilir bir kişi haline getiren tür bir sad ak at­
tir. İkinci durum da, tutarlı olm a rolü oynamam ve bilinmeyen girdiler,
kendimin gelecek durumları ışığında konumumu değiştirmeye hazırım­
dır. G elecek bir durum a gösterilen bu saygı, ki bu durum da hiçbir kalıcı
rolüm yoktur, gerçekdışı ve yüzeyseldir. Bu bakış açısında, art arda gelişen
durum larla hiçbir ilişkim yoktur, çünkü birbirini takip eden bu olaylar
silsilesi içinde hiçbir varoluşum yoktur; kendime dair anılarım da bir
m evcudiyetim ya da kendimi belirlemeye dair bir gücüm yoktur. S ad a­
kat ilişkisindeki değiştirilemezlik, ne değişmez bir biçimde kendime olan
sahte bir bağlılığım, ne de değişm ez bir şekilde verili durum lara olan
dürüst bir bağlılıktır. Kendim e dair durum lardan daha fazlasıyımdır.
Yalnızca sadık kalm a kararı aldığım ilk durumla özdeşleştirilirim, zira
hayatımı belirleyen belirleyici seçim yapm a eylemi içinde, kendimi tam
anlamıyla bu durum la özdeşleştiririm; ve bu yeni koşulları vaadim i ger­
çekleştirm ek ve kendimi yenilem ek için kullandığım sürece, yalnızca
art arda gelişen olaylarla özdeşleşirim. Vaadim i takip eden şey, başım a
gelecek önceden kestirilemez değişiklikleri barındıran bir hata değil,
hem kendim hem de vaadim i gerçekleştirm em e ve yerine getirmem e
olanak tanıyan bir büyüme sürecidir. G elecek, geldiğinde onu kabul et­
mek ve kendimle özdeşleştirmek zorunda olduğum ya da farklı bir şeymiş
gibi rol yapacağım bir şekilde verili değildir; gelecek verili, kaba bir
gerçekliktir ve öyle de kalacaktır ve olacak şey çoktan temellerde belirlen­
miştir, çünkü bu benim geleceğim dir ve ben olacaktır. Bu nedenle sad a­
katte, dönüşüm den, bir bilinç durum undan bir diğerine geçişten kaçını­
rım, çünkü yalnızca olduğum şeye, olmayı arzuladığım şeye dönüşürüm .
Zam anın dışında durduğum ve zihnimdeki yinelenen durumları aşarak
bir varlığa dönüştüğüm bu kendim le özdeşleşm e, yalnızca resmi bir bir­
lik ya da gurur m eselesi değildir, çünkü dinamiktir, kendini koruyarak
ve değişimlerin araçlarını kullanarak kendine dönüştüğü, ne karşı koy­
duğu ne de inkâr ettiği ne de kabul ettiği bir büyümedir. V e sürekli
olarak da iradem ve özgürlüğüm olarak kalacaktır, çünkü kendimi inkâr
edebilir ve olmayı tasarladığım şeyi yok edebilirim.

Sad ak at yoluyla kendime verdiğün som ut tarihi kalıcılık evrensel
bir kanun üzerinden elde edilemez am a geçerlidir. Kanun soyut ve res­
midir ve belirli durum lara hükm eder; öte yandan sadakatte kendimi
sürekli içeriden beslerim. Evrensel kanun uymak zorunda olduğum nes­
nel bir düzeni de tam anlamıyla temsil etmez; Varlığın doğası değildir,

GABRIEL MARCEL 81

çünkii sadakatte yalnızca bir ideali beslemekle kalm am, aynı zamanda
benden başka bir şeye tanıklık ederim. Sadakat yalnızca bir irade de
değildir; tepki verdiğim ve tepki vermeye devam etm ek durumunda oldu­
ğum benden başka bir şeyin varlığına olan inançtır. Hayatım ve kalıcı­
lığım olan, sadakatteki bu sürekli tepki veriştir ve Varlığı kanuna uygun­
luktan daha eksiksiz bir şekilde temsil eder ve açığa çıkartır. Sadakat bir
insana verilen tepkidir ve bir fikir ve ideal söz konusu okluğunda asla
doğru bir biçim de yerine getirilemez; bir ilkenin benim üzerimde hiçbir
talebi olam ayacağından bu putperestlik olur, çünkü gerçekliğini benim
onu onaylayışım a borçludur.

İki insanı karşılıklı farkındalığa ve ciddi arkadaşlık ilişkisine ya da
aşka iten karşılaşm a, o iki kişi arasında bir üçüncü kişinin varlığını
ortadan kaldırır; ki bu bir başkasını dikkate alm anın normal şeklidir ve
her iki kişi de bir diğeri için ikinci bir şahsa, bir ‘sen ’e dönüşür ve böyle­
likle de birinci şahısta, ‘biz'de birlikte olurlar. H er ikisinin de mahrem
varoluşu bir diğerine takdim edilir ve sadakat daim a bıı mevcudiyetin
faal gelişimi ve bundan zevk alınmasıdır. Yokluk, hatta öliim bile bu
m evcudiyeti yok edemez, am a daha çok onun gerçekliğinin bir kanıtıdır.
A rkadaşlık ya da aşk ilişkisinde varlığından hoşnut olduğum kişi öldü­
ğünde, o kişi ya hir nesneye dönüşür ya da varlığı (yalnızca bir imge ya da
anı değil) benim içimde eskisi denli faaldir. Bu benim sadakatim e bağ­
lıdır. M arcel şunu söyleyecek denli ileri gider: “Ö lüler için ‘onlar artık
yok' dem ek, yalnızca onları inkâr etm ek değil, aynı zamanda kendini
inkâr etm ek dem ektir ve belki de m utlak bir inkâr ediştir". A şk ve dost­
luk ilişkisindeki sadakatte bir diğeri için içtenlikle m evcut olarak var
olduğumuzu ve bir arkadaşın ölümüyle bu m evcudiyete son vermenin
kendini görünüm lere kaptırarak, tek gerçekliğin gerçekliğini reddetmek
olduğunu kastetm ektedir. Bu ilişkinin gerçekliği zam an dışıdır (supra-
tem poral), sadakatim le yarattığım kendi varoluşum un gerçekliğinin de
zaman dışı o lm ası gibi. Sevm iş olduğum ölüyü yok ederek, tiim varoluşu
yok ederim. Bu tam olarak ölümsüzlük ve yeniden bir araya gelmek umu­
dunu korum ak anlam ına gelmez; daha çok sadakatim yoluyla bana dai­
ma bağlı kalacak olduğundan, ötekinin etkin kalacak yaşayan m evcudi­
yetini hissetm ektir. Bir diğeri için ne denli m evcut olursam kendim
için de o denli m evcut olurum , varoluşum un yazgısı, bilinci ve tümlüğü
de o denli artar; aşkın karşılıklı oluşunda, birinin başka birine ait oluşun­
da varoluşun karşılıklı bir değişimi vardır; ki bu da ciddiye alınma nosyo­
nuna som ut bir anlam katar ve bir hayal kırıklığı sınırını değil, bir başarı
sınırını ortaya çıkartır.

8 2 ALTI VAROLUŞÇU DÜŞÜNÜR

Sözde bir Hıristiyan olm asından çok uzun zaman önce, M arcel’in felse­
fesi inanca yönelmişti ve vahiye açıktı. İçinde yetişmiş olduğu on doku­
zuncu yüzyılın katı, ahlaki, kasvetli değerler sisteminden oluşan rasyona­
lizmini ne denli boğucu ve sıkıcı bulduğunu söylem ektedir. Küçük yaş­
tayken kaybettiği annesinin neşeli ruhu onda bir m evcudiyet olarak
kalmıştır ve bunda düşüncesine yansıyan derin etkiler bulur. İnanan bir
kişi olm adan önce, felsefedeki ilk aşkı olan İdealizmden çıkışın yollan
üzerine kafa yorarken, başkalarının, arkadaşlarının inançlarıyla da ilgi­
lenmiş ve felsefede kendisini dc inanca yaklaştıran bir kader olasılığı
üzerine düşünmüştür. Bu nedenle, tam anlamıyla felsefi olan yaklaşım la­
rında, hâlâ, H ıristiyana ve Hıristiyan olm ayana açık ortak bir zeminde
kaldığını iddia edebilir. N e var ki, bu zemin Hıristiyan kültürünün yetiş­
tirdiği kuşağın tohum lan ile doludur. V e Hıristiyanlığın ötesinde, bilim­
sel yaklaşım la tabiatı değiştirilmiş olan bir dünyada felsefenin, düşünce­
nin ikinci hareketinin misyonu haline gelmiş olan bir pagan dindarlık
ve hayata dair bir gizem ve kutsallık anlayışı vardır. Kendini rasyonel ve
ahlaki am açlara adam ış teyzesi tarafından büyütülen M arcel, içinde ne­
fes alabileceği ve sevebileceği, um ut edebileceği bir dünyayı bulmanın
yollarını aramıştır. Yeniden canlandırm aya çalıştığı dünya, aslında ta­
m am lanm am ış ve hayati tehlike içinde olan ve bu sebeplerle de H ıristi­
yan kurtuluşuna yalvaran bir dünyadır, gene de kıırtarılabilecek bir dün­
yadır. İnsanoğlu dünyadaki hayatına çözülebilecek bir bağla bağlıdır,
am a kendini buna bıraktıkça kişisel varoluşunun anlamını yitirir.

H er halükarda M arcel, her ne kadar itaatkâr bir inanan olsa da, asla
O rtodoks bir teolog değildir. O n un teolojisi daim a deneyim üzerine
kişisel bir düşünm e olarak kalmıştır. Müzikal ilgisinden dönüştürdüğü
karakteristik bir m etaforda, varoluş benim giderek daha da yetkin, daha
da zekice katılım -gösterdiğim bir l'lmprovisalion absolu'dih ’ ; her türlü
İdealizm ve normdan bağımsız bir kavram. O nun da belirtmiş olduğu
gibi, Bergsoncıı yaratıcı gelişim felsefesinden, dini bir felsefeye geçiştir
bu. Bir filozof olarak bile, düşünen akıl olup bitenleri seyrederken, ben
yalnızca bir seyirci değilimdir, aynı zam anda bir değişim rolüyle katkıda
da bulunurum. Bu doğaçlam a m etafortı, varlığın sular altında kalmış
kayıp kıtası A tlanris m etafoıu ile yer değiştirir; her şey orada suyun
altında yatm aktadır ve bir anda yüzeye çıkar. Kullanılan m etaforlar ne

IV

* M u tlak d o ğ aç la m a, (ç .n .)

GABRIEL MARCEL 8 3

olursa olsun, kendi varlığımı ve benim için m evcut olan diğer şeyler ile
benim onlar için m evcut olduğum şeyleri sarm alayan kalıcı bir Varlık
hissi vardır; gerçek kaderimin onun içinde kalm ak olduğu ve kalıcı eğili­
mimin de onun içinden çıkm ak olduğu bir ana sıvısı gibi.

Eğer kendimi açar, kendimi geçirgen kılarsam, katılımın ötesinde
bir geçirgenlik vardır: Bu benim için ya rıza gösterm ek ya da reddetm ek­
tir; ya d a reddedişten rızaya, niyaza geçmek. Bizler her an ümitsizce ve
ihanetle beklenir ve gözleniriz; ve m utlak ayrılışa bir davet ile, görünür
hayatımızın sonunda ölüm vardır. Dünyanın özü belki de ihanettir. Am a
bu olasılık, bizim için her zaman onu kabul etmemizi sağlayacak nihai
neden değildir. Eğer inanç, umut ve merhamet içinde, T anrıya olan derin
bağlılıkta sabır ve tevazu besleyerek yaşamaya karar verirsem, var olduğu­
na inandığım ve uğrunda diğer her şeyi kaybetmeye razı olduğum bir
am aç uğruna yaşıyorum demektir: Sahip olduklarımın üzerinde bir şeyi
doğrularım ve aldığım risk de hayatimdir. Eğer bir görünüm olarak bana
yansıyan şeye bir tepki vermiyorsam, bunu yapm ak riskli olm aktan öte,
hatalıdır da. Görünüm ler dünyasında uçmamın ve rasyonel sonuçlarla
bağımı kopartm am ın tek özrü kendimi açm ış olm am , duymaya hazır
olm am ve bir çağrı almış olmamdır, inanca cevap veririm, ona bağlanı­
rım, sıradan insani deneyimlerin gerçekliklerinin ve koşullarının yersiz
ve açıklanam az göründüğü bir bakış açısından aşkın bir bakış açısına
geçerim . Benim inancım içseldir ve nesnel kanıtlara dönüştürülemez;
kendimi haklı çıkarışım gayri kişisel bir araştırm a süreci değil, başka-
larınm delaleti ile desteklenen tanıklığımdır; çünkü T anrı ile olan iliş­
kim, arkadaşlarım la olan ilişkilerim gibi, üçüncü şahısta değildir: Tanrı
‘o ’ değil ‘sen'dir. M utlak Sen tasavvur edilemez; inanç sahibi kendi yaka­
rışında tamamıyla m evcuttur ve bu bütünüyle ü te k i ’nin mevcudiyetini
ifade edilem eyecek eşsiz bir ilişki ile yaşamayı arzular. İnançsız kişi, ideal
aşkınlığı içinde kendi deneyimleri üzerinden bu inancın gerekli kişisel
doğasını fark etmeyi öğrenebilir ve (M arcel gibi) başkalarının inançları­
na inanm akla başlayarak, inanca olan bu açıklık ona kendi çağrısında
bulunana ve kendi tepkisini yaratana dek devam edebilir. İnanç sahibi
kişi bu varoluşun ve Tanrı'sıntn gücünün şahididir ve sadakatinin yarat­
tığı kişiliğin H ıristiyan nitelikleri ile tanıklığını kanıtlar. Bu tanıklık­
tır, Kilisenin sadakatidir ve O n iki H av aıi’nin ilk tanıklığından doğar.
Hıristiyanlık Em m aus’ yolundaki İsa’yı kabul etm ekle başlar (ki Marcel

* Y eru şa lım ’den (K ııd iis) a ltm ış ok arım ı (yak laşık 11 k m .) uzaklıkta b u lu n an bir
köy. L u k a 'y a göre (2 4 :1 3 -3 3) , K leo pas ve d iğer bir h avari bu köye g iderken İsa'nın
yen iden d irilişine tan ık o ldu lar, (y.n .)

8 4 ALTI VAROLUŞÇU DÜŞÜNÜR

bu durumu O dysseus'un sadık çobanı Eum aios tarafından tanınm asının
yanm a koyar), yani tarihi kalıcılığın, varoluşçu gerçekliğin kabulü ile,
ki sadakat de bunun şahididir; sadakatin yarattığı ötekinin yaşayan m ev­
cudiyeti ve öliim ile yokluğun yok edemeyeceği bir varlık. Böylesi bir
durumda, şahitlik aynı zam anda şahitliğe bir çağrıdır da, yani onaylaması
için, şahitliğimin doğru olup olm adığını kendi şahitliği ile beyan etmesi
için bir başkasına yalvarmak.

‘Sen ’ diye hitap ettiğim bir başkasına dair bu ayrıcalıklı bilgi, ortak
gayri kişisel bilgiden nasıl ayırt edilir? Eğer Varlığa erişimi varsa, nesnel
bilgice yalanlanıyorsa, bu ne tür bir bilgidir ve aldatıcı olm adığı nasıl
anlaşılır? Bir başkasına toplum ihtiyaçlarına açık bir nesne m uam elesi
yaparak, ona dair kesin ve nesnel bir bilgi edinebilirim; ki bu durum da o
da ben ve başkaları gibi bir kişidir. O nunla 'sen' olarak paylaşım ımda,
ona dair bu tür bilgi edinem em ; bildiğim şey onun ortak insani doğası
değil, kişisel varoluşu, kendini adadığı mevcudiyet ve benimle paylaştığı
mevcudiyettir. Onu yalnızca bir başkası olm aktan çıkarıp kendi yapan,
kişisel bir varoluşa dönüştüren ve yalnızca bir insan olm aktan ayırt
eden şey, bu özgürlük arayışıdır. Benim tecrübe ettiğim onun bu m evcudi­
yeti ya da yokluğu, kendini adam a ya da uzak tutm a gücüdür; ve bu da
onun nesnel olarak bilinem eyecek olan kişisel varlığıdır. O n a açık oldu­
ğum sürece, onunla var olduğum sürece (yani, on u sen olarak gördüğüm
sürece) onun özgür olm asına, kendini adam asına ve m evcut olm asına
yardun ederim. O na karşı gerçekten açık olduğum sürece, benimle birlik­
te var olan ona dair fikrim değil, odur. O n a dair bir fikre ya da bir ideale
sahip olduğum sürece de, ona karşı gerçekten açık değilimdir ve onun
m evcudiyetini tecrübe edemem.

Bu nedenle, sadakat ilişkisi risklerle çevrilidir: Yalnızca benim güve­
nimi kötüye kullanabilecek olan inancımın nesnesi tarafından aldatıl­
mam, aynı zam anda ona dair bir fikir ya da idealle kendimi de kandıra­
bilirim. İnanç ilişkisinde bu riskler yoktur. Bu ilişki karşılıklı bir çekim
ile başlam az; çünkü, aslında dünyanın görünümleri bunun aksine yol
açar. Tanrı beni aldatam ayacağm dan ve ben de ona dair fikirlerimi ya da
ideallerimi hiçbir şekilde haklı çıkaram ayacağım dan, öznedeki ya da
nesnedeki değişim e ilişkin olarak bir inkârı haklı çıkaracak bir soru
olam az. Bu, diğerlerine benzer bir bağlılık değil, diğer tüm ilişkilerin
temelidir, çünkü tek başına T an rı’nın her şeyin m aneviyatına erişimi
vardır ve onun her şeyle nihai bağı vardır. Varlığın bütünselliği ile ken­
dimi tam am en inkâr etmeksizin, inkâr edemeyeceğim m utlak bir iliş­
kidir.

GABRIEL MARCEL 8 5

ikinci şahıs (sen) teorisi, iki insanın birbiri karşısındaki mevcudiyeti,
birbirleri ile varoluşları ve birbirlerine ait oluşları, senin ve benin yarattı­
ğı sadakati ‘biz’de geliştirmeleri, m evcut olm a (disponibilue) nosyonunu,
kişinin harcanm asına ve kişiyi var kılmaya hazır olunm asını ve bunun
tam aksi olan nam evcudiyeti de beraberinde getirir. “N am evcut birisiy­
le birlikte olduğumda, onun için var olmadığım bir kişiyle birlikte olduğu­
mun bilincindeyimdir; o zaman kendime geri dönerim .” N am evcut ol-,
mak kişinin kendi içine katılmasıdır, yani sahip olm a alanına odaklan-''
m ak ve huzursuz, kasvetli, koşullar karşısında kaygılı olm ak demektir;
belirli nesnelerle ilişkide ilginin odaklandığı şeyin ümitsizliğe büründüğü
tanım lanam az bir huzursuzluğun esiri olm aktır, çünkü kendimi sahip
olduklarım la özdeşleştirmeye ve artık hiçbir şeye sahip olmadığım ve
hiçbir şey olacağım zaman da onu yansıtmaya çalışırım. A m a ilk anda
ben varımdır, çünkü sahip olduğum şeylerden kurtulabilir, onları feda
edebilirim, hatta hayatımı bile -v e şehidin varlığı, onun kendini feda
edişi ile yaratılan bir tanıklıktır. Sahip olduğum şeyden bedenim aracılı­
ğıyla kurtulurum ama bedenimden kurtulamam, ondan kurtulmaları için
onu başkalarına bırakırım. Bu benim nam evcut oluşum un imgesi ve
kaderidir. Ben, ben olduğum için kendim den kurtulduğum da, ardım da
bıraktığım yaşayan bir varlıktır: Sahip olduğum dan daha fazlasıyımdır,
çünkü benim için başkaları da m evcut, gerçek ve değerli olmuştur.

Yalnızca sevdiğim başkaları için değil, aynı zam anda, tam anlamıyla
bana ait olduklarında eylemlerimde de mevcudum dur. Bir eylem sahip
olunduğunda kanıtlanır. Yüzleşmek, kışkırtmak, sorum luluk almak, üst­
lenmek, değerlendirmek; tüm bunlar kişisel varoluşun başlıca eylemle­
ridir ve bir insanın tam anlamıyla içinde yer aldığı eylemlerdir. Bunlar,
yalnızca bir insanın bütünüyle kendini bulduğu eylemler değil, aynı za­
m anda daim a çift anlamlı olarak ilişkili olduğumuz üçüncü şahısların
gayri kişisel dünyalarına da katılan türden eylemlerdir; kişi ve ötekinin
içindeki şahsi olmayan ‘kişi’; ki gündelik hayat bunun üzerine kurulm uş­
tur ve sahip oluşun varlık üzerindeki etkisi gibi onun da kişisel varoluş
üzerinde etkisi vardır. Bu tür eylemlerde ben ram anlam ıyla m evcut
değilimdir, kendimi aşarım, tepki veririm; tüm biçimlerinde yaratıcılığın
başlatıcı ve yeni düşüncelere açık özelliğinin bir kombinasyonu vardır:
Ben yararlanılabilirim, vericiyim.

Şöyle de söylenebilir: “Özellikle hayatımı ya da varlığımı, bir açıdan
harap olm a, tükenm e ve hatta buharlaşm aya maruz bir nicelik olarak

V

8 6 ALTI VAROLUŞÇU DÜŞÜNÜR

ele aldığım siirece, kendimi nam evcut kılmaya meyilliyimdir.” Ruhu
kurutan ve her içten girişimi engelleyen kronik endişe ve kaygının kay­
nağı budıır. Um utsuzluk, evrenin umutsuzluğu ve karamsarlık da namev-
cııdiyet ile aynı köklere sahiptir; kişi daha fazla nam evcut oldukça um u­
du da o denli azalır. Sahip olm a dünyasında yaşayan kişi, arzular ve korku
duyar am a umut edemez, çünkü inancı yoktur. Diğer taraftan, kişi yalnız­
ca um ut yoluyla var olur, umudu solur. U m ut etm ek korkmayı reddet­
mek değil, evrene dair um utsuzluğa kapılmayı reddetm ek, ona bir şans
vermek, düzenine, bütünlüğüne, değerlerin güvenilirliğine inanm ak d e­
mektir. Bu, felsefi açıdan düşüncenin görevidir am a düşünce yalnızca
risk almaya, nam evcııdiyete ve katılıma ve inancın geçirgenliği ile üstün­
lüğüne, kendi bütünselliğim le görçekleştirilen ve Varlığın bütünlüğünü
am açlayan m utlak bir ilişkiye yönlendirdiği sürece başarılı olabilir. Eğer
um utsuzluğa kapılırsam, bu benim seçimimdir. Eğer nam evcutsam , sa ­
dakat yalnızca Varlığın tükenmezliğine katılımımı ve onun tatm in etm e
gücünü tatm am ı sağlayan deneyimlerin lideridir. T urist yorulmaksızın
etrafta koşuşturur ve rehber kitabında belirtilmiş olan yerleri görür;
burası ünlü bir m ekândır ve ilginç unsurları vardır am a kısa süre sonra
tükenirler ve sıkılırlar. Kendi ülkelerinde dahil oldukları hayat birer
katalog m addesine, nesneler yığınına indirgenemez ve tükenmez. Sah ip
olmak ve varolmak arasındaki fark da budıır. Yinede, dünyadaki tüketiie-
mez değerler deneyimi yakarışa dönüşen bir yetersizliktir, çünkü her
yerde tehdit altındadır.

U m ut etkili midir? U m ut bir teknik, pratik yöntemler başarısızlığa
uğradığında başvurulacak bir sihir değildir. N e de kendi yapacağımız
şeyleri T an rı’ya bırakm anın, tembelliğin gerekçesidir. Um ut, yalnızca
umutsuzluğa kapıldığımızda oradadır çünkü kişisel çaresizliğimiz m ut­
laktır ve yapılabilecek hiçbir şey yoktur. O halde umut, faaliyetlerim i­
zin yerini alan b if.jey değil, onların tamamlayıcı bir unsurudur; gözden
kaybolan ve denize dökülen bir m ücadele nehridir; olasılıkları hesapla­
manın ve bu hesapların sonuçlarıyla kısıtlanmanın reddedilişidir; görü­
lebilir ve hesaplanabilir zem indeki bir boşluk, bir kehanettir. U m ut
olasılığı, um ut olasılığı ile çakışır. Ö lüm , som ut bir um utsuzluğa bir
davet olduğu kadar, som ut bir um udun da tramplenidir. U m ut kişinin
ikam etgâhı, hakkı, hayatıdır; edilginlik olan sabrı arzulamaktır; inan­
cın beslediği iradi bir eylemdir: Kâhince şöyle der: Bu olacaktır - tıpkı
âşığın sevdiğine ölm eyeceksin dem esi gibi.

Varlık hesaplanam azdır çünkü tükenmezdir; bu neşenin ve bu um u­
dun zeminini oluşturur. Eğer içeriği bir envanterde sıralanabilecek olsay­

GABRIEL MARCEL 8 7

dı ve tutanağı tutulabilecek olsaydı, hiçbir neşe ve umut kaynağı olamazdı.
A m a M arcel’e göre, umudun dayandığı hesaplanam az şey doğaüstüdür:
“ Um ut, ancak içinde mucizelere yer olan bir dünyada olasıdır.” Tüm
um udun modeli kurtuluş umududur, ki bu Hıristiyanlar için, T an rı’nın
huzurunda yaşarken tefekküre erişme umudu anlam ına gelir. A m a işler
iyice sarpa sarıncaya dek kurtuluş hiçbir anlam ifade etmez; evrenin
bütünlüğüne duyulan inanç, ki umut bunun üzerine temellendirilmiştir,
yalnızca gerçek ve ciddi parçalara ayrılmış bir dünyada bir şeyler ifade
eder. Aksi takdirde, gerçek yarıklar ve yaralar yoksa, eğer dünyaya rasyo-
nel ve uyumlu olm ak öğretilebilirse, kurtuluşa değil yalnızca bilgeliğe,
umuda değil yalnızca kişisel yükselişe, Hıristiyanlığa değil yalnızca Stoacı­
lığa ya da Spinozacılığa ihtiyaç olur. A şkm lığm en üst noktasına yaptı­
ğım çağrı en temel ihtiyacımdan kaynaklanır: “ Bir tek sana inanır, sen­
den yardım dilerim .”

VI

Tüm varoluşçular gibi M arcel’in felsefesinin de temel itkisi şu çıkarım ­
dan kaynaklanır: N esnesine egem en olan ya da onu kuşatan ya da onun
üzerinden bakan düşünce türü, düşünürün kendisinin var olan bir birey
olarak içine hapsolduğu duruma uygulanamaz ve bu nedenle de tüm
sistem ler (prensipte bir düşünce sistem i düşünürün dışında olduğu ve
onun tarafından görülem eyeceği için) yalnızca birer icattır ve yanlış
analojilerin en yanıltıcı olanıdır. D üşünür içine hapsolduğu durumun
içeriği ile ilgilenir: Tanım ladığı niteliklerin derlem esinden ya da konu­
munu biçim lendiren dışsal ilişkilerden çok kendi içsel gerçekliği ile,
durumun dışsallığım n erişilemez görünüm ü yerine durum a kendi katılı­
mı ile ilgilenir. Onun düşüncesi ancak önceden varsayılabilir bir şahsa
hitap eder, düşünceye ya da dahil olduğu için tam anlamıyla algılayamadı­
ğı bir durum a değil; bu nedenle durumun doğası gereği felsefi düşünce,
genel anlam da özne için nesneyi ele alan bilimsel düşüncenin açıklığı
ve ehliyetine sahip olamaz. Felsefede bu tür bir düşüncenin arayışına
girmek, insanın temel konular üzerine düşüncesinin gerekli koşullarını
dikkate alm am ak anlam ına gelir; çünkü günüm üzde filozoflar için bu
tür bir düşünceyi üretmek, çağdaş bilim ya da klasik felsefelerin prestiji­
ne gösterilen sahte bir saygının neden olduğu felç gibidir. Jaspers’in de
söylediği gibi, felsefe, üzerine düşünülem eyecek bir gerçekliğin olduğu
noktada düşünm eye cüret etmeyi düşünm enin koşullan üzerine kafa

8 8 ALTI VAROLUŞÇU DÜŞÜNÜR

yorarak, düşünürü gerebilir. Bu durumda, Varlık tecrübe edilebilir, göste­
rilebilir, doğrulanabilir am a temsil edilemez ya da sahiplenilemez.

Bilimsel düşüncenin özne-nesne ilişkisinin ötesindeki bu gerçeklik,
öncelikle dini inancın nesnesi değildir. İlk anda, düşünürün deneyim in­
deki düşünceye yerleştirilebilir ve orada belirtilebilir. Ozgiir varoluşum ,
sahip olduğum şeyden kurtulurken, hayatıma evet ya da hayır derken,
tam d a doğası gereği teoride ve pratikte şüpheye ve inkâra açıktır; am pi­
rik bir araştırm ayla şu ya da bu yoldan kurtulacak olm ak sorunsal değil­
dir; erişilemeyen, varsayılan metafizik bir gerçeklik, bir gizemdir. O be­
nim m utlak gerçekliğim olsa da, hayatımda önem taşıyan her şeyin kayna­
ğı ve sırrı olsa da, yok varsayılabilir, inkâr edilebilir ya da aldatılabilir.
Aynı zam anda aşkın ‘sen ’ var 'olmadığı sürece, bu aşkın ‘ben ’ de var
olam az; onlar bir arada olabilirler ve birbirleri için var olabilirler, ve
birbirlerinin aşkınlığını, tinsel gerçekliğini ve iaallikleıini korum akta
yardımcı olabilirler. A ncak aşkınlık düzeyinde m ümkün olan ve hayati
etkinlik ve sürekli m evcudiyet ile korunan bu sadakat insan hayatının
en üst düzeyidir, temel insan hayatıdır ve Varlığın felsefi ipucudur. Bü­
tünüyle nesnel biçimlere, düşüncenin ve davranışların standartlarına
geri dönm ek (kişisel sahip oluşun ve kişisel sahip oluşu sürdüren ve
onunla sürdürülen kendinden kurtulm anın ve başkalarının kendinden
kurtulmasının bu düzeyinden), aşağılık bir dunundur. Kişisel varoluş,
başkalarını düşünerek ve onları hedefleyerek açıklığa kavuşturulabilecek
ve doğrulanabilecek, tecrübe edilmiş bir gerçekliktir: sınanabilir ve doğ­
ruluğu kanıtlanabilir.

Tecessiim ü ve aşkm lığı ile birlikte kişisel varoluş deneyimi, yaratı­
lan evren karşısında aşkın bir BEN N EY SEM O Y U M duruşunu akla
getirir; yalnızca bedenim ve hayatım karşısında durduğum gibi değil
fakat şöyle bir dıırıış: M utlak bir Sen olan her inanç sahibi için m utlak
bir Ben. H er inanç sahibi bir tanıktır ve inançsız kişi başkalarının inancı­
na inanm akla yola çıkar. Kilise, tarihi olarak tasdik edilmiş gerçekliği­
nin doğrulanm ası yoluyla, telkinin akla yatkınlığını tem in eder.

Metafizik deneyim ve dini inanç ayrılabilir; her ne kadar birincisi­
nin telkini İkincisini gerektirm ese de. Dünyada ilahi bir düzen doğadan
ya da tarihten çıkartılam az ve T an rın ın varlığının rasyonel kanıtları
inanç eğilimi taşım ayanlar için hiçbir şey ifade etmez; görünüm ler inan­
cın karşısmdadır. Diğer tarafta ise güçlü bir şekilde umut ve inancı teşvik
eden deneyimler vardır. Dünya bulanık ve hesaplanam azdır. N e olursa
olsun yaşam ak zorundayızdır ve böylesi hayati bir kararı erteleyemeyiz;
ama bizim için bunu gerçekleştirecek olasılıkları dengeleyebiliriz. Bizler

GABRIEL MARCEL 8 9

tarafsız değil, olabildiğince taraflıyızdır. Eğer inanç ya da (her ne sebeple
olursa olsun) inançsızlıkla ilgiliysek, -K ierkegaard ’m da ortaya koymuş
olduğu g ib i- önemli olan budur. O lasılıklar konu dışıdır, çünkü hiçbir
zaman gerçek kanıtlan göremezler; çünkü ancak düşüncemizin rasyo­
nel unsurlarının yansıtıcı niteliği sayesinde olumlu vasıtasızlığımızı yeni­
den bularak duyarlı tepki verebilir hale gelir, kaderin ilkel hali olan
sezgiyi öğrenebiliriz; bir kere açığa çıktığında, başlıca tepkisellik akıl ve
deneyim den güç alır, kendini m evcut ve geçirgen kılar ve olgun tepkisi
inanç olan çağnyı uyandırır.

M arcel, inanç sahibinin konum unu genellikle algılandığından daha
az entelektüel ve ahlaki açıdan daha az saygıdeğer gösterir. Konuyu,
Butler’ın vardığı sonucun tutunam adığı bir söylem ler evrenine taşır:
"Bizim için, olasılık hayatın gerçek rehberidir.”* Bizden, göremediğimiz
bir şeyin gerçekten orada olup olm adığını söylememiz beklenmez; bize,
yapılabilecek tek mantıklı şeyin bir başka bakış açısının yolundan git­
mek ve bakm ak olduğu gösterilir. M arcel’in büyük gücü ve zayıf noktası
da budur: Bu onun gücüdür, çünkü gerçekten de m antıksal düşüncenin
sahip olm adığı yeni bir bakış açısı geliştirir; zayıflığıdır, çünkü temel
dört köşeli insan aklının yardımına başvurmaz. Yalnızca üçüncü boyut­
ta çalışmayı seçm iş bir minyatür sanatçısıdır o ve elde ettiği sonuçlar
şaşırtıcıdır. A m a büyiik bir gücün olduğu yerde, sonsöz zayıflığın değil­
dir.

* Jo se p h B ııtler (1 6 9 2 -1 7 5 2); İngiliz p iskop os, teo lo g v e filo ıo f. (y.n.)

Martin Heidegger
(1889A 976)

5

I

H eidegger’in temel sistem atik eseri Sein uııd Zeit (1927) bir etki yaratmış
ve beklentilere yol açm ıştır, çünkü düşünürün yalnızca özgünlüğünü ve
profesyonel m aharetini değil, aynı zam anda düşüncesinin hırslı yanla­
rını da açığa çıkartm ıştır; ki onun K an t’ı tanıyan ve H egel’in yanıltıcı
dayanak noktasını görmezden gelen düşüncesi, Platon ve A ristoteles
ölçüsünde Varlığın metafiziğini inşa etmeye yönelmişken, Kierkegaard,
N ietzsche, Bergson, Dilthey, Hıısserl, Scheler ve Simmel gibi çağın biiyiik
düşünürlerinin en özgün fikirlerini özümsediğini ve odak noktasına on la­
rı yerleştirdiğini gösterm iştir. Çalışm ası henüz ana harlarıyla hayata
geçm em iştir ve bugün de geçecek gibi görünm em ektedir. Eleştirmenler
ilk cild inin , V arlığın m etafiziğini üzerine kurm ayı önerdiği zemini
hazırladığını ve bu nedenle de kendi çalışmasına henüz başlam am ış oldu­
ğunu söylemişlerdir. Yine de, sonraki çalışm asının yayımlanan bölüm ­
leri düşüncesinin m evcut eğiliminin ne olduğunu ve asıl amacı ile uyum-

* Varlık ve Zaman, çev .: Aziz Y ardım cı, (İdea Y ayınevi: İstan bul, K asım 2 0 0 4). (ç .n .)

9 2 ALTI VAROLUŞÇU DÜŞÜNÜR

lıı olduğunu gösterm iştir: Uygulam ada, sistem atik bir şekilde olm asa da,
programını yürüttüğü söylenebilir. Heidegger sürekli olarak kendini varo­
luşçu felsefeden ayırt eder; zira, kendisinin kişisel varoluş ya da ahlaki
unsurlar veya buna benzer insani koşullarla değil, Varlık problemi ile
ilgilendiğini söyler. Her şeye rağmen o kaçınılmaz olarak varoluşçular
kategorisinde değerlendirilm ektedir, çünkü tem alarında ve fikirlerinde
ve bunları ele alışı ile kullandığı dilde onlardan biridir; K ierkegaard’dan
esinlenişinde ve başkaları —özellikle de S artre- üzerindeki etkisinde de
o bir varoluşçudur.

O halde, H eidegger’in felsefesi, ‘Varlık Nedir, N edir N e D em ektir?’
sorusunu yöneltmeyi am açlar. Kullandığı yöntem, Freiburg’daki kürsü­
sünü 1929 yılında devraldığı H ıısserl’den gelmektedir. HusserPin felsefe­
deki dayanak noktası varoluşçu değildi am a varoluşçu filozoflar üzerin­
de büyük bir etkisi olm uştur ve modern evresinde varoluşçuluğun o
olm adan gelişem eyeceğini rahatlıkla söyleyebiliriz. K ierkegaard, Protes­
tan teolojiyi derinden etkilem iştir ve Jaspers ile H eidegger üzerinde de
etkisi olm uştur am a varoluşçuluğun çağdaş teknik felsefede yerini alışı
H ıısserl’in verimli, sa f fenom onoloji ekolünün gelişimiyle gerçekleşm iş­
tir. Husserl, tecrübe edilmiş dünyadan ziyade deneyim dünyası ile felsefi
olarak ilgilenen bir m atem atikçi ve mantıkçıydı. O nun yöntem i dünya­
yı parantez içine alm ak ve dünyanın bilincini bağlantısızlaştırm ak, d ik­
kati m utlak deneyimler dünyasının aksine içeriye yöneltm ek, bilincin
yapısını özün sezgisi içinde araştırm ak ve tanım lam ak, anlam lar ve nes­
nelerin yapısını bulmaktır. O nun tutkusu, felsefeyi ilk kez olarak sa f
fenom enolojik açıklam ası içinde uygun bir zemin üzerinde keşfetm ek
denli büyük bir tutkuydu; sonuçlarını belirlemek ve sistem atize etm ek
amacıyla değil, tersine, başlangiçlarını yapılandırmak, bölgesel yapılarını
ayrıntılarıyla planlam ak ve belirleyici özlerini sabitlem ek için tüm olası
bilgilerin kök yapılarının dallarını ayırmıştır; ‘sanki bunlar modern ça­
ğın tüm felsefesinin gizli arayışıym ışçasına’, H ıım e’tın çoktan alanına
girmiş olduğu, K an t’m hakkında bir fikir sahibi olduğu am a düzenleyeme-
diği, D escartes’ın temel felsefesinin sınırlarını zorladığı bir bilim, tüm
bilimlerden üstün bir bilim. Sınırsız araştırm a programıyla bu tür bir
bilim, hiçbir şeyi verili ya da sorunsal olarak kabul etm em ek için ve
gerçek dünyanın ilkesel olarak tecrübe edilebilir çeşitli olası dünyaların
ve anti-diinyaların özel bir durum u olarak görülebilm esi için, yalnızca
en radikal rasyonalizmden esinlenebilir ve m utlak bir başlangıca yönel­
ten bir güçle felsefi açıdan tanım lanabilirdi. Bu tür bir proje bir m atem a­
tikçinin rüyası olabilir am a birçok istisnai unsuru vardır ve kayda değer

MARTIN HEIDEGGER 93

bir biçimde teşvik edici ve verimli bir başlancı olduğunu da kanıtlamıştır.
Husserl açıkça, Varlığı tam olarak anlaşılabilir kılmak için felsefenin
eski tutkusunu terk etmeyi reddetmiştir ve yine aynı açıklıkla geçmiş ve
m evcut hataları ortaya koymuş ve bunu gerçekleştirmeyi vaat eden muaz­
zam bir ortak görev tayin etmiştir. O nun m atem atikçi kavrayışı olm a­
dan, varoluşçular onun temel yapıları ayırt eden ve tanımlayan yönte­
mini kullanmışlardır, ama onların hedefi, içinde bireyi de kapsayan dünya
olmuştur. Gerçeklere dayanan dünyaya döndüğümüzde inşa edemeyece­
ğimizi görürüz ve bu nedenle de gerçek olanı açıklayamayız; kabul e t­
mek zorunda olduğumuz ve tanımlayabildiğimiz am a, her ne kadaronun
anlam larını inşa edebilsek de, inşa edemeyeceğimiz indirgenemez bir
varoluşun karşısıtıdayızdır. Varoluş tükenm ez bir anlam deposudur,
çünkü şeylere yaklaşımımız daim a ve doğal olarak bir bakış açısındandır
ve bu nedenle de oldukça seçicidir. N e var ki. H eidegger Varlığın an la­
mı sorusunu bir birlik ve hürüniük içinde yöneltmeyi arzular.

Tarafsız bakış açısından yola çıkarak, Varlığın dışında olmadığımız
için.ve bir düşüncenin nesnesinde olduğu gibi onunla ilişki içinde ka!
bildiğimiz için, belirli varoluş türlerini inceleyerek, dolaylı bir biçimde
ilerlememiz gerektiğini iddia eder. Başlangıç noktası olarak özellikle
insan varoluşu belirtilmiştir, çiinkii onunla olan ilişkimizde bi'lcr avrıca-
lıkhyızdır ve Varlığa dair herhangi bu metafizik bizzat bıı insan varoluşu­
nun bir ürünü olmalıdır. İlk görev insan vaılığının yapısını açığa çıkart­
maktır.

Dasein (dünya, her ne kadar Heidegger tarafından belirsiz bir şekilde
kullanılmışsa da, genel olarak onun felsefesinin tercüm e edilemez tek­
nik terimi olarak kabul görm üştür ve insanoğlunun varoluş şeklini ifa­
de eder) özellikleri olan bir öz olarak bir şeyin analojisi olarak anlaşılm a­
malıdır. “DosfiiııTn özü onun varoluşıındadır.” Bu, v c i i ı bir şey olm a­
dığı, sorgulanm akta olduğu için insan gerçekliğinin lamm larıam ayaca-
ğı anlam ına gelir. İnsan bir olasılıktır, olm ak gücüne sahiptir. Onun
varoluşu, ona açık olan olasılıkların seçim indedir ve bu seçim hiçbir
zaman nihai olm adığından varoluşu belirsizdir, çiinkü bir sonu yoktur.
Yine de, insanoğlunun varoluş şeklinin bir yapısı vardır: Bu, diinyada-
olm aktır. İnsanın varlığını oluşturan dünyada-olınak, kişi-olmayan ile,
yani nesneler dünyası ve kişinin kendini daim a içinde hissettiği başkaları
ile olan ayrılamaz ilişkilerinde bir kişi olm aktır. Bu varoluş şekli yaldız­
ca tesadüfi değildir; onu gördüğüm sekliyle dünyanın varoluşumun özü
olduğu, yalnızca içinde varolduğum bir m ekân olm adığı düşüncesidir.
Hiçbir olası ayırım voktıır. Dünyadaki uğraşılarım, görevlerim, kaygıla­

9 4 ALTI VAROLUŞÇU DÜŞÜNÜR

rım, önem sediklerim , işlerim varoluş şeklim i örneklendirir: Kendim i
şu ya da bu görev ya da kaygıdan kurtarabilirim ama bu tür uğraşılardan
asla kurtaramam. M evcut dünyam (şu an içinde yaşadığım dünya), uğra­
şılarımın, kaygılarımın dünyasıdır; m evcut nesneler dünyası değil. Ben­
zer bir şekilde, ilgilendiğim nesneler de yalnızca birer araç değildir, yani
bunlar benim belirli ihtiyaçlarım için kullandığım ve ilgilerime hizmet
eden diğer şeylere bağımlı nesnelerdir. Düzenli, kullanışlı am a uyarlana­
bilir bir gelişm iş ilişkiler sistemi içinde, diğer araçlara bağlı bir araç,
dünyadaki tipik nesne ya da şeydir; ve bu tür varoluş Heidegger tarafın­
dan d altında-olm ak (Zuhandenlıeit) olarak tanımlanmıştır. N esneler ya
da şeylerin ilkel anlam ı budur ve onların remel som ut anlamı olarak
kalır; Daseın gibi bunlar da dünyadaki diğer şeylerle ve Dasein’ın d o ğa­
sının varlığı ile o lan ilişkileri üzerine kuruludur; İğne; iplik, kum aş,
terzi ve giyiciyi gerektirir/Yani, bir araç olarak nesneyi, içinde var o ldu­
ğu ilişkiler sistemi oluşturur ve sistem ile ilişkisi sayesinde oluşturulan
am a anlam ı için sistem e değil fakat kendi olasılıklarına gönderm e yapan
Dasein’a gönderm e yapar ve orada sonlanır. Bir olasılık oiarak (olasılıkla­
rın kaynağı) ve işe yarar (gerçekleştirilecek olasılıkları m ümkün kılan)
bir sistem deki araçlar-olarak nesnelerle olan ilişkisi üzerinden oluşturu­
lan Daseın, projelerin gerçekleştirilmesi olarak dünyaya bir anla.şjlabılirlik
katar.

Dünyaya dair bu bakış açısı, rasyonel olanın gerçek ve m atem atiksel
fiziğin klasik bilgi türü olduğu, D escartes'tan gelen soyut rasyonalist
bakış açısı ile büyük brr tezat içindedir - ve doğanın kanunları, doğanın
kendisinden daha önemlidir. Som ut yaklaşımın, dünyaya eklenm iş ve
daim a onunla ak tif bir ilişki içinde olan' uğraşılarımızla oluşturduğu
tezat, farklı uzam kavram larında örneklenm iştir. M atem atiksel fiziğin
soyut geom etrik uzamı, nesnelerden ayrılamaz gerçek uğraşıların nitel
uzamı ile çelişir: N esnenin olduğu yer, onun doğasını ve işlevinin ko­
şullarını belirler; tekerleğin üzerinde olm adığı sürece fren bir fren değildir
ve yerinde olm ası da çevrenin sabit koşullarını yaratır. H er şey için bir
yer ve her şeyin yerinde olm ası, günlük ıığraşılarim ızdakiıızam kavram ı­
dır - ve “her şeyin bir zamanı vardır" önermesi kaygılarımıza dayanan
bir kavram a işaret eder. Klasik fiziğin kavram ları (modern fizikte tüm
uzamsal önerm eler yalnızca bedenlerin davranışını işaret eder, asla ‘uza­
m ı’ değil) popüler ‘bir uzayda diğerleri arasında yer alan bir şey’ kavra­
mına yol açmıştır. Bu, lvâlâ Dasein'm daha fazlası olan nesneler dünyasına
dair yanlış bir kavram dır. O nların -uzam sal ve diğer ilişkileri- Dasein'ı
ve dünyadaki şeyleri oluşturur Dasem ’ın uzamı yok etmeye, duyulan

MARTIN HEIDEGGER 95

genişleterek dünyayı genişletmeye ve, hem fiziksel hem de psikolojik
olarak, uğraşılar açısından dünyayı tanımlayıp organize etmeye dair iç­
sel bir eğilimi vardır. İnsan, projelerinin peşinde, araçlarım kullanır ve
uyarlar, genişletir ve geliştirir, böylece olasılıklarının hayata geçirilm e­
sinde zamanı erkin bir şekilde kullanır. Anlaşılabilir bir dünyayı da bu
yolla kurar.

Gündelik ilişkilerimizin pratik düzenlenişinde dünyaya kattığımız
anlam la, uzam ve zaman içindeki nesneler dünyasının rasyonel teşkiline
verdiğim i: anlam arasındaki çelişki, pratik ve teori, uğraşı ve bilim ara­
sındaki çelişki değildir; bu, pratiğin betimsel analiziyle ortaya çıkan
dünyanın anlaşılabilir yapısının öneminin doğru şekilde anlaşılmasıyla,
kullanılmayan bir bilim ve felsefenin tanınm ayan soyutlam alarından
kaynaklanan popüler yanlış anlam alar arasındaki çelişkidir. Dünyanın
pratik yorumlanışı ile bilimsel yorumlamşı arasında hiçbir çelişki yok­
tur: H er ikisi de koordine bakış açılarıdır. Çekicin ağır olduğunu söyle­
mek, onun taşınması zor olduğunu ya da bir ağırlığı olduğunu, rartılabile-
ceğini söylem ek anlam ına da gelebilir. Ç ekiç bir araç (Zuhandene) o la­
rak ya da verili bir nesne (Vorhandene) olarak, el altında-olan ya da
yalnızca elde olan, m evcut olan bir şey olarak değerlendirilebilir. Bilim,
nesnelerle önceden belirlenmiş sınırlı bir bakış açısından ilgilenir, ilgi­
sini belirli bir fenom enle sınırlar ve m etotları ile kriterlerini bu tem el­
de belirler. Çekici ağırlığı olan bir kütle olarak değerlendirmek, özel bir
am aç için kısıtlanmış bir bakış açısıdır. Bilim ayrıcalıklı değildir, uzman­
laşm ıştır; dünyanın yorum lanm ası değil, seçili bir bakıştır; insanın
projeleri açısından ele alınan som ut nesnenin kullanımının tecrübe
edilmesi değil, som ut ilişkiler sistem inden çıkartılan ve Doğanın projesi
perspektifinden yöneltilen özel sorularla belirlenen diğer bir anlam lar
sistem ine asimle edilen soyutlamalardır.

Varlığın projelerim üzerinden ve araç olarak kullandığım ve geliştirdi­
ğim nesnelerle olan ilişkilerim üzerinden kurulması anlam ında dün-
yada-olmam, dünyada aynı şekilde var olan başkalarıyla-hirlikte-olmamı-
da gerektirir. Bu noktada, yine, başkalarının varlığı yalnızca tesadüfi değil­
dir ama bir gerekliliktir; varlığımın yapı taşlarından biridir ve onun için­
dedir; berber olarak berberin müşterisiyle, iğne olarak iğnenin hem iplik
hem de kum aş ve terzi ile bir arada olm asının gerekliliği gibi. Daseitı’ın
doğası m üşcerek-olmaktır; insanın varoluşu paylaşılan bir varoluştur
ve giinlük deneyimlerimizin sosyal olarak birbirine bağımlılığı başlangıca
dairdir ve kurucudur. Kendim e dair tam bilincim ve kendimi doğrula­
mam, başkalarına dair bilincimden doğar: Verili ve şüphe götürmez o la­

9 6 ALTI VAROLUŞÇU DÜŞÜNÜR

rak kendimle başlayıp, bir şekilde başkalarının varlığının da kendiminki
gibi olduğu sonucunu çıkartam am . Çünkü ben hem birer araç olarak
kullandığım nesneler ile ilişkilerim hem de başkalarına olan merakım
üzerine kurtıluyıımdur.

Kendimizi şu ya da bu uğraşıdan kurtarabilmemiz fakat kimi uğraşılar­
dan kıırtaram am anuz gibi, aynı şekilde kendimizi şu ya da bu kişiye b a­
ğımlı olm aktan kurtarabilir am a genel olarak toplumsal ilişkilerden kur­
taranlayız. G erçekten de, başka insanların köleliğinden kaçm ak, günde­
lik insan ilişkilerinde kişiyi aynı anda her yerde m evcut bir diktatörün,
kişisel olmayan bir adam ın (das M an) d in e daha iazla düşürebilir. Kier-
kegaard gibi, H eidegger de toplum tanımında kurulu kullanım lara, yar­
gılara ve fikirlere uygunluk ihtiyacıyla, herkesin insan varoluşunun ge­
nel biçimlerine asimle olm a sürecini açıklar. Bu büyük bahane, daim a
saygıdeğer bir ortaklığın içinde olduğum un bu ispatı, kişisel sorum luluk­
tan bu firar ediş, anonim liğe bu kaçış. Böyle bir durum da, kişinin ne
yapması gerektiğine ve neyin yapılmamasının uygun görülmediğine dair
bir talim atnam e daim a vardır. İnsanın varoluşunun bu kurulu genel
geçer biçimine asimle olm ak, kendi olasılıklarımın feda edilmesi an la­
mına gelir; ben üstü örtülü kalır. A m a bu büyük varoluşun güvenini
kazanırım ve onu kendi kabullenişim ile güçlendiririm. Diğer olasılık­
ları gerçekleştirm ek için, varoluşun bu biçim ine direnm ek ve onunla
ilişkiyi kesm ek kişisel'hayatım da bir kriz yaratacaktır, içim de, bu an o ­
nim ve onaylanm ış varoluşun tesellisi ve güveni içinde, bu sorundan
kurtulmaya, asıl konum um dan -insanlığın bu kötü durum undan - kaç­
maya dair güçlü bir eğilim vardır. Beni kendi konum um a dair yanlış bir
yorumlamaya iten ve kendimi şeyler dünyasında bir şey, verili özellikleri
olan Verili bir gerçek olarak görmeme ve dolayısıyla, ilişkilerimde ve ey­
lemlerimde tek var olan olarak, bir olasılık olarak ve kendimi seçen ve
tasarlayan olarak kendim den kaçm am a neden olan olur budur. A m a
her durumda, toplumsal hayatın kişisel olmayan yapısı da insanoğlunun
varoluş şeklini yapılandırır, çünkü Dasein m üşterek-oim aktır. Dasein
varlığın bu kişisel olm ayan şeklinden kurtulamaz: O nu yalnızca uyarla­
yabilirim. Farkı yaratan da budıır. ‘Birçokları gibi biri’ olm ak belirsizdir
ve Kierkegaard’m da ortaya koymuş olduğu gibi, “özel bir insan olarak
yaşamayı arzulamak (...) diğer tüm insanlara da açık olm ası açısından,
hayata ve onun tüm yanılsamalarına karşı kazanılan ahlaki bir zaferdir".

N e var ki, öncelikle, gündelik varoluşun gölgesinde kalan ve kentli­
mizden de saklam a eğiliminde olduğum uz bu asıl insanlık durumu n e­
dir;1 A çıklanan şekliyle ben dünyadayım ; bu seçilmiş bir varoluş değil,

MARTIN HEIDEGGER 9 7

seçilmiş olm aktır; talep edilmiş değildir, kayda alınmayı talep eder- nede­
nini, neredenim ve nereyesim bilmeksizin yüklenmek zorunda olduğum
basit bir gerçeklik olarak açığa çıkar. Bu duruma dair ilk sezgim, yaşadığım
hayatın köküdür; tiim duygularım ve sezişlerim bundan doğar ve ona
yönelir. Bu ruhsal durumum dan (Bejindlichkeit) dünyayı tüm yorumla­
yışını ve ona tepki verme kapasitem de doğar, çünkü bu yalnızca bir
kısıtlama duygusu değil, bir olasılık vc zorunluluk duygusudur: Ben varım
ve olm ak zorundayım. Aksi takdirde, içinde yalnızca lani değil lakat
bitmiş de olduğumuz bir dünya, dahil olmadığımız, onunla teşkil edilm e­
diğimiz, içinde oynayacak bir rolümüzün olmadığı bir diinya bizim için
var olam az; eğer, per inıpossibile, ona salt seyirciler,olarak bakabilseydik,
kayıtsız olmamız gerekirdi, yani onu göremezdik. Bıı dünyadaki terk edil­
mişliğim, yalnızlığı ve terk edilmişliği algılayışım, tüm hayatımın temel
motifi ve durum udur, ki üstesinden hiçbir zaman tam anlamıyla geline­
mez çünkü kendimi gerçekleştirmem hiçbir zaman sona ermez, asla proje­
lerimi bitirmemi sağlayam az ve bu nedenle de kendim için varoluşumu
ve dünyayı anlam a ve yorumlama gücüm ü oluşturan da bu terk ediştir.

O halde Dasein, olasılık olarak, kendini tasarlam ak yoluyla var olur
ve hu deneysel rasanm lar (Entwurf) kavram sal değil varoluşçu birer yo­
rum lamadır. Dünyayı kavrayışını (Verstehen) dünyaya dahil olm a hissim
ile beraber (Befindlichkeit) temel insani konum içinde ortak bir köken­
den gelir, çiinkü olasılıklarım dahilinde nc için var olduğumu vc olasılık­
larımı yanıtlam a dahilinde benim hakkımdakı şeylerin ne için v aro ld u ­
ğunu fark edeıim . İnsan varoluşunun anlam ı Dosein’ın eylemlerinin
olasılıkları içinde dctaylandırılır. Benim hakkım da olan şeye onu kulla­
narak bir anlam veririm. A m a bu yapılandırma (sezgiden ziyade) şeylerin
doğası ile sınırlıdır: H er şey mümkün değildir, bu bir hayal dünyası de­
ğil, zaten geliştirilm iş olan ve başkalarının gerçekleştirilm esi yoluyla
rutin olasılıklara bölünerek düzenlenmiş kaba bir varoluş dünyasıdır.
Bu bana varlığın iki çelişkili şeklini açar: Konum um un açık haline daya­
nan sahici varlık (Befindlichkeit) ve otom atik olarak düzenlenmiş dünya­
nın kurulu yollarını takip eden sahte varlık.

İnsan varoluşuna dair bu varoluşçu yorum lam alar (Entwurf), ger­
çekleştirilen olasılıklar, kendi içlerinde birer entelektüel kavram değil,
insanoğlunun biçimleridir; ne var ki, tüm bilgi biçimleri bunlardan kay­
naklanır. O lası herhangi bjr insan faaliyeti, örneğin bir atın nallanm a­
sı, ne yapıldığına dair açık bir bilinç olmaksızın yapılabilir ve genellikle
de olan budur; am a fail yaptığı işten bir adım geri atarak ona eleştirel ve
analitik bir biçim de bakabilir, çekici çekiç olarak ve örsü de örs olarak

9 8 ALTI VAROLUŞÇU DÜŞÜNÜR

görebilir. D aha hafif bir çekiç alm ak bile, çekici çekiç olarak algılam ak
demektir. H erhangi bir nesnenin anlam ı, tasarıların gerçekleştirilm esin­
de Dasein'm önerilmiş ya da olası faaliyetleri ile ilişkili olarak tasavvur
edilir. M antıklı değerlendirm eler, nihai olarak hiçbir şekilde kavramsal
olmayan varoluşçu yorum lam alar üzerine kurulmuştur.

Bir olasılık olarak varoluşuna dair çapraşık bir sezgiyle harekete geçi­
rilen ve deneysel olarak varoluşçu yorumlamalarla kendini gerçekleştiren
Dasein, şeylerin kullanımının kavranm ası iizerine'temellendirilmiş seçe­
nekleri açık şekilde ifade etme ve ayırt etme gücüne sahip olm ak zorunda­
dır (Vcrstehen) ve dilin varoluşçu kökeni de bııdıır (Rede). Dil iletişimi
gerektirir ve aslında Dasein olan m iişterek-varoluşu içinde barındırır.
Bu nedenle di! aynı zam anda Dasein'ı oluşturur.

Dasein, tasarım ları açısından ham varoluşa bir anlam kattığından,
gerçekliği yaratır: Anlaşılabilir dünyasında kaos içinde olan şeye bir yer
ve işlev bulur ve böylelikle orada olan şeyi açığa çıkartır, var olanın
kendini gösterm esini, dünyaya dahil olmasını, ne olduğunu kanıtlam a­
sını olanaklı kılar. Doğası gereği Dasein, hmıen nacurale'dir,' çünkü varolu­
şu dünyada göze çarpm ak ve dünyada bir şeye dönüşm ektir; ve bunu
yaparken de orada olanı aydınlatır ve orada bir dünya yaratır. Gerçekliğin
bu yaradılışı ne öznel ne de keyfidir, çünkü yapısı evrensel olan D«-
seiıı’ın doğasından ileri gelir ve bağımsız olarak gerçek üzerine'tasarlanır
ve onunla sınırlıdır: Varoluşun yaratılmış anlam ıdır, varoluşun kendisi
değil.

Dil gerçeği bildirir, yani orada olan şçyi açığa çıkartır ve ona dikkat
çeker. N e var ki, sürekli kullanılan gündelik dil, görünürde ifade ettiği
nesne ile bağm ı kaybeder; Bacon'ın da/söylemiş olduğu gibi, kelimeler
şeylerin yerini alır. O halde dil, gerçek olmayanı yayar ve sahte varoluşu
kurar. Kullanılan ve keyif veren anlaşılabilir nesneleri ortaya çıkartarak
dünyada-olıışııma aracılık etm ek yerine, onların üstünü örterek bu nesne­
leri saklar; arabulucu temel olana dönüşür ve gerçek temel olan yer
değiştirir. G erçek olmayanı yayan gündelik dil, gerçekten daha otoriter
bir hal alır, çiinkü onu doğrulayacak olan referans gizlenmiş ve unu­
tulm uştur ve bu nedenle de hiçbir soru işareti uyandırmaz; yaygın o la­
rak 'söylenen şey’ kaybolur çünkü kışkırtılacak kimse yoktur. Gerçek
varo lan lar ile iletişimi kaybederek, başarı arayışı içinde, doym ak bilmez
bir m erakla, ‘tam ’, ‘entelektüel’, ‘ilginç’ bir hayat yaşayarak, yabancılaşa­
rak, çc'Tedcn koparak, kendimizden, başkalarından ve dünyadan kopmuş

* D ogal/içsc l ışıl- (y .n .)

MARTIN HEİDEGGER 9 9

bir halde, bir şeyden ötekine döner dıırtırıi2 . Bu yolla kişi, rüm duygusal,
bilişse! ve aktif hayatının tahammül edilebilir kaymağı olan asıl konum u­
na dair bir fikri olmaksızın var olmayı sürdürür ya da anlamsızca var
olur; Dasein’ın olasılıklarını gerçekleştiren varoluşçu yorumlamalar, basit
bir şekilde ve açık bir seçim olmaksızın, varoluşun gündelik dünyada -
kendini sahici varoluşun gerçekten anlaşılabilir dünyasının yerine ko­
yan bir tekrarlanan ve saptırılan anlam lar dünyası- detaylandırılm ış
kişisel olm ayan biçimlerinden devralınır.

Kişisel olm ayan varoluşun pek çok biçim inde kendinden saklanm ak
‘dehşetten ’ esinlenir. Kierkegaard, insan duygularının en derinindeki
tabakaya ulaşm ak için 'dehşet kavram ını’ analiz etm iştir ve Heidegger
de bunu aymı am açla kullanmaktadır. D ehşet, hiçbir nesnesi ve nedeni
yokmuş gibi görünm ekle korkudan ayrılır ve onu bu denli rahatsız edici
kılan ve aynı zam anda da giderilmesini kolaylaştıran budur; böylece,
genellikle yoğun ve açık bir şekilde hissedilmez; kişi bazı nedenler tayin
eder ve ondan kurtulur, çünkii getirdiği şeyle yüzleşmeye isreksizizdir ve
gündelik hayatın kişisel olm ayan diktatörünün otoritesince tasdik edi­
len m üşterek hislerin sağlam güvencesine sığınırız. N e var ki, her ne
kadar kaçınılabilir olsa da, aynı zam anda kökünden sökülüp atılam aya­
cak denli de sahicidir ve analiz edilebilir. Dehşetin belirleyici özelliği,
onun yerinin saptanam az oluşu ve ilgilendiğimiz ve tehdit altında oldu­
ğunu hissettiğimiz herhangi bir şeyde saptanm ayı reddetmesidir; her
şeyi ortak bir kıymetsizlikte birleştirir. Dünyada bu dehşeti esinleyen
hiçbir şey olm adığını gördüğüm zaman, dünyanın böyle olduğunu görü­
rüm: Bunu yalnızca belirli uğraşılarım açısından değil de bütünlüğü içinde
gördüğümde, dehşetimi besleyen şey, diinyada-olmanın ne anlam a geldi­
ğini fark etm emdir. D ehşet beni uğraşılarımdan uzaklaştırır, beni yalnız­
lığa iter; ki orada da kendim olup olm ayacağım a karar vermeye mecbu-
rumdur. Bu anda kişisel gerçekliğim bana görünür ve bundan böyle ne
olacağım ı seçm iş olurum. Çünkü dehşet beni ilişkilerime ve uğraşılarıma
göm ülm üş ve onlar içinde kaybolmuş dünyadaki hayatımın ilgilerinden
ve anlam larından ayırır ve bu tarkındalık içinde beni izole eder; böyle­
ce, ya kişisel olm ayan biçimde belirlenmiş bu özgün olmayan varoluşa
devam edebilirim, ya da kahram anca bir çabayla kendi varoluşum un
kişisel sorum luluğunu alabilirim; ve bu da asla hiçbir durumda olm a­
dığımı am a her zaman olacağım ı zira olmayı arzulayabileceğimi gösterir.
Bu nedenle, ilk bakışta korkuyla çelişen belirsiz ve anlamsız dehşet, tüm
duyguların en özel ve belirgin olanı olarak orraya çıkar: asıl konumum a
dair acım asız bir işaret, kişisel seçim im e dair korkunç bir öngörii, çok-

10 0 ALTI VAROLUŞÇU DÜŞÜNÜR

tan dünyaya dahil olm uş olmanın korkusu ve diinvada yaşarkenki sahici­
liğime dair bir korku.

O halde,'kişi için Dusein'ı, yani insanoğlunun varoluş biçimini açığa
çıkartan ve Befindlichkeiı'ı, vaüi bu konumun anlamını ve onun karşı­
sındaki hayati tutum u bulan şey dehşettir Dasein, oiıış sürecinde, dün ­
yada zaten bulunan bir varoluş gibi görünm ektedir ve bu nedenle olm ak
gücüne sahip açık bir gelecekle yüzleşir ve dünyada karşılaşılan diğer
varlıklarla kuşatılır. Heidegger, Dasein'ın hu yapısın: Kaygı (Sorge) o la­
rak adlandırm ıştır ve onu teşkil eden üç unsur konusunda açık olmak
önemlidir. Kişisel varoluş kişinin kendini tasarlam asıdır, ne olduğu de­
ğil n&mlacağıdır, çünkü biçim lenm iş ve tam am lanm ış değildir, ucu açık
bir geleceği vardır; bu nedenle yapısal olarak kendinden ileridedir, gele­
cek bir şey vardır ve ne olacağına dair endişesi, Kaygı terimi ile ifade
edilir. A m a Kaygı, bu kişisel varoluşun gerçekleştirilm ek zorunda o ldu­
ğu bir dünyada zaten bulünan varlığımı da içeı ir. Sonuç olîjrak Kaygı, bu
dünyadaki belirli ilişkilerin ve uğraşıların kontrolündeki varlığımı ifa­
de eder. O halde Kaygı, içinde bulunduğu ve bağımlı olduğu biı dünyada,
ne olacağını öngörerek var olan kişinin varoluşhiçim inin yapısıdır.

Şimdi de, kişisel varoluşun gelecckre kendim tasarlam asıyla anlatıl­
maya çalışılan şevi açıklayacağım . Kişisel varoluş, daim a olacağı je y olıjn
varlık, asla basil bir şekilde ve -adece olduğu şey değildir; kendine dair- -
bir kesinliği ve bütünlüğü yokrm ve hiçbir zaman gerçekleştirilem ez..
Ölüm gerçekleştiğinde, olasılıkları tükenir am a tam anlamıyla yok ol- ,
maz. D ahası, ölüm beni yıkmaz,-başıma gelen bir kazadır; öliim olasılık­
larımın başladığı ilk andan itibaren içimde barındırdığım bir unsurdur.
G erçekten de, ölüm benim için yüksek birolasılıknr, çünkü gerçekleşme­
si kaçınılm azdır ve benim tarafım dan, hiçbir kurtuluş ya da seçim şansı
olmaksızın, en gerçek şekliyle gerçekleştirilecektir. D ahası, ölüm sonuç
olarak onları tükettiğinden yalnızca diğer tüm olasılıklar üzerinde hâki­
miyeti olan bir ola&ılık değil, aynı zam anda birer seçenek olarak kaldıkla­
rından onları etkileyen bir olasılıktır: Eğer ölebilirsem, var olm uş o l­
maya ihtiyacım yoktur, hiç kimsenin var olmaya ihtiyacı yoktur, kişisel
varoluş hiçlik ve hiçlik arasında kurulm uştur ve gerçek olan da hiçlik­
tir, her şey saçm adır, varoluşun imkânsızlığı olasıdır, hiçbir şey gerekli
değildir. Bu nedenle, ölüm benim için kusursuz bir olasılıktır, başlangıç­
tan beri oradadır, diğer tüm olasılıkların radikal olasılık statüleri bura­
dan gelir. Dehşetin bana gösterdiği şey, ölm ek için dünyaya geldiğimdir.
Durıımtımuzun, gündelik uğraşılarımız ve yaygın bir sezgiyle onaylanan
toplumsal varoluş şeklinin otoritesince bizden saklanan gerçeği de bu-

MARTIN HEIDEGGER 101

dur. O halde, kişisel varoluş, ki hu bir olasılıktır ve bu nedenle de bir
bürün olarak tanım lanam az ya da verili bir olgu olarak algılanamaz,
birincil olasılığının belirleyici doğası ile kavranabilir: Eğer daim a ne
olacaksam oysam, en azından ne olacağım da her zaman kesindir.

O halde, ölüm gerçek yaşamın anahtarı, varoluşumu bir araya geti­
ren ve sabitleştiren nihai ve her zaman her yerde m evcut bir olasılıktır.
N e olacağım , olup olmayacağım önceden tasarlanm ış durumdadır ama
ne olacağım ı burada ve şimdi öngörebilirim, sonu bekleyerek değil; ve
varoluşumu ele geçirip ona sahip olabilmem ve ona bütünlük ve sahici­
lik kazandırmam da ancak bu yolla mümkündür. Ölüm ü intiharla değil,
her şeye zarar veren ve gerçekleşmesi her an olasıymış gibi, kendi m evcu­
diyetinde yaşayarak öngörebilirim. Ö lüm ün bu katıksızca kabulü (amor
fati) yaşandığında sahici kişisel varoluş ortaya çıkar. H er şey olasıdır.
H er şeyin önemi azalmıştır. Kişisel varoluş ve kişisel varoluşa dahil her
şey bir hiçlik olarak, olası imkânsızlığına kapılmış bir anlamsızlık ola­
rak kabullenilir. Tüm olasılıklarımı, çoktan ölüm e teslim olm uş olarak
görürüm; sırasıyla tüm diğerlerinin de başına geleceği gibi. T üm diğerle­
rini bir çırpıda yok eden bu birincil olasılık karşısında, yalnızca iki seçe­
nek vardır: kabul ya da başka bir yöne eğilmek. Bu seçenek bile az rast­
lanır bir ayrıcalıktır, çünkii pek az kişi bu seçeneği fark ederek aydınla-
n ırjpek çokları gündelik hayatın yanılsamaları içinde kaybolur. Öliimü,
varoluşum un en önemli ve kuralcı olasılığı olarak kabul etmeyi seçmek,
dünyayı reddetm ek ve gündelik uğraşılar içine katılımı reddetm ek an la­
mına gelmez: Onları layık oldukları şekilde algılam ak demektir: hiçlik.
Bu kopuştan sahici kişisel varoluşun gücü, saygınlığı ve hoşgörüsü doğar.

Gündelik hayatın yanılsam alarından uyanır ve bana açık olan seçim
ile yüz yüze gelirsem, bu, vicdanın sesi sayesindedir. Bize neyi yapmamızı
ve neyi yapmamamızı söyler gibi görünen vicdanın sesi, gerçekten de bu
şekliyle clas M an'm , kişisel olmayan yöneticinin, ta n r ı-b a b a -o la n güç­
lerin, sesi olarak kabul edilir. Am a vicdan, varoluşum un yapısında bir
olasılık olarak m evcuttur; ne yaparsam yapayım kendimi onunla özdeş-
leştirebileceğim ya da özleştiremeyeceğin! gerçeğinde ve tüm varoluşu­
mun sorum luluğunu alıp alam ayacağım sorusunda yatm aktadır. Vicdan,
sahici ya da sah te arasındaki bu seçimin şahididir. Beni sahte bir şekilde
yaşam akla itham eder, şu ya da bu yanlışı yapm akla değil; çünkü sah ici­
lik yapılan şeyin içinde yaşama şekli değildir. Y e beni sahici bir şekilde
yaşamaya davet ettiğinde, aynı zamanda beni ahedilemeyecek ya da düzel­
tilemeyecek belirli bir haranın suçluluk duygusunu idrak etmeye ve bu
bilgiyle yaşam aya da davet eder. Çağıran, suçlayan ve yargılayan vicdan

10 2 ALTI VAROLUŞÇU DÜŞÜNÜR

zaten Kaygının yapısı içindedir; yani, bir olasılık olarak, dünyaya fırlatıl­
mış ve gündelik varoluşla kuşatılm ış olarak Dasein: Bu, gündelik haya­
tın kişisel olmayan ‘kişisi’ndc som utlaşan ve ondan yayılan Dasein'ı çağı­
ran, bir olasılık olarak Dasein'dır. Zihnime saplanan suçluluk duygusu,
sahte bir şekilde yaşam a suçu değil, sahici bir şekilde yaşamaya karar
verm enin suçudur; bu özgündür, çünkü ne yaparsa yapsın Dasein'in ken­
di, hiçbir zaman efendisi olm ayacağı bir varoluşu kabullendiği anda,
kötülüğün kaynağına dönüşür; bir daha değiştirilemeyecek şekilde belir­
lenen ve buna m ahkûm olan bir fani varoluşu kabul edip onun sorum lu­
luğunu üstlendiğinde, ne yaparsa yapsın suçludur. Tüm belirli hatalar
ve yanlışlar metafiziksel olarak Dasein'm bu kusurlu doğasında yer alır.
Olduğu şekliyle, gözlerimi dört açarak varoluşumu kabullendiğimde, hiç­
likten hiçliğe geçtiğim de ve onu bu anlayışla yaşadığım da, suçlu konu­
m a düşerim. Bunun alternatifi sahte kalm ak, yaşamın insani niteliğini
ortaya çıkartm am ak ya da intihar veya Batılı nihilizmin belirleyiciliği ile
kişisel varoluşu reddetm ektir. Eğer vicdanın bu şekilde izahı çok tuhaf
görünüyorsa ve ahlaki bilincin hükümleriyle çelişiyorsa, ahlaki bilinç
sah te gündelik hayatın talepleri ile besleniyor ve gerçek bir rehbere
dönüşm eden önce bir süzgeçten geçirilerek netleştirilm esi gerekiyor de­
mektir: Dahası, yapm ak isteyeceğimiz son şey, onun bizi götürmeyi teklif
ettiği yola girmektir. Bir kere daha, fani kişisel-varoluşumuzun tüm so ­
rumluluğunu üstlenmeyi kabullenm ek şeklinde, bu suçluluk duygusu
nosyonuyla H eidegger, Jaspers gibi, K ierkegaard’ı takip etm ektedir.

O halde, bilincin çağrısına yanıt veren sahici kişisel varoluş, açık ve
kararlıdır, ölüm için var olmaya razıdır, üstesinden gelme umudu olm ak­
sızın, faal bir şekilde kendini, kendi hiçliği ile özdeşleştirir ve bu neden­
le de kendi hatasını idrak eder ve kabullenir. Bu terimleri kullanırken
H eidegger tüm ahlaki eğilimleri reddeder ve Varlığın bir bütün olarak
anlaşılm asında ç ç önemli unsur olarak yalnızca Dasein’ın yapısı ile, insan­
oğlunun varoluş şekli ile ilgilendiğini ısrarla yineler. Sahici kişisel varo­
luş, kararlı, m utlak olasılığıyla yüzleşmiş ve onu öngörerek yaşam a ka­
rarını vermiş bir kişisel varoluştur; bunun getirebileceği ahlaki başarıdan
ayrı olarak, kişisel varoluşu bilinebilir bütünlüğü içinde oluşturur ve
kişisel varoluş kendini anladığında, dünyayı da anlar: H eidegger’in id­
dia ettiği tema budur.

Her halükarda, der Heidegger, bir felsefe bir bireye ne yapması gerek­
tiğini açıklam aya yeltenm ez ve bunu bilirmiş gibi yapamaz (hepsinden
öte, som ut bireyin eşsizliği üzerinde duran varoluşçu felsefe bunu yap­
maz). Felsefe, insanoğlunun genel tespitini yapar; tüm olasılıkları yöne­

MARTIN HEIDEGGER 103

ten temel bakış açısını belirler: H er kişisel varoluşun som ut kararları,
gündelik hayatta gerçekleştireceği olasılıklar, kişinin mizacına, tarihi­
ne, özgürlüğüne ve içinde bulunduğu cjurunuın koşullarına bırakılır. B u ­
nun aksini yapan bir felsefe hem evrenselliğini hem de som utluğunu
kaybeder ve soyutlaşır, çünkii açıklam aları hem kişisel irade hem de
durum un bireyselliğine tecavüz eder; oysa ki kendini genel bir konumla
sınırlandıran bir felsefe, bireyi orada olan şeyi görebileceği bir konuma
getirir ve durumun belirli gerçekliklerini genel durumun arka planına
yerleştirerek, verimli ve kararlı bir şekilde evrensellikle somutluğu birleş­
tirir. Böylelikle, pratikte konum, bireysel kararların saptanm asında bü­
yük bir m esafe kat eder. Sahici kişisel varoluş, yalnızca her şeyin önem i­
ni azaltan m utlak olasılığın ışığında tutarlı bir şekilde yaşama kararını
değil, aynı zam anda bireysel miras ve geçm iş eylemlerce belirlenmiş olan
ve dünyadaki gündelik hayatı koruyan toplumsal faaliyetlerce belirle­
nen şeyleri kabul etm e kararını da alır; bir tüccarın ticaretin kurallarını
kabul etm esi gibi. Sahici kişisel varoluş empoze edilen ile arzulananın
bir sentezidir ve bu sentez empoze edileni arzu edilene dönüştürm ek
yoluyla yapılabilir: Kendi geçmişimi ve dünyayı, verili koşulları ve te­
mel yorumu dahilinde arzuluyorum ve bu yolla kararlı olan iradem ile
bana açık olan olasılıklar arasından seçim yapıyorum. Bunun için büyük
bir çaba sarf ermem gerekli; bu asla peşinen kazanılan bir zafer değil,
daim a tehlikeli bir fetihtir. Ö lüm e doğru tutarlı konum, ki bu başta
kendi haklarım olm ak üzere önem gerektiren her şeyin haklarını orta­
dan kaldırır, her durum da açık olan olasılıkları seçm ekte ve yerine getir­
mekteki sorum luluğu ve enerjiyi azaltmaksızın, aydınlanmış ve kararlı
insanoğlunun varoluş şeklidir. A m a bu kararlılık, eşsiz bir kişisel varoluşu
m uştulayan bir kararlılıktır; insanoğlunun varoluş şeklinin ve vicdan,
suçluluk nosyonlarının işlevlerinin açıklayıcı bir analizinden çıkartı­
lan felsefi bir sonuç değildir; ve H eidegger’in analizlerindeki kararlılık,
evrensel yapı ile varoluşçu anlayışın arasını bularak, onun herhangi bir
teori ve pratik kopuş yaşamaksızın, som ut kişisel varoluşu eksiksiz bir
şekilde değerlendirmesini mümkün kılar; am a yalnızca gerçeklere dayan­
ması am açlanan şeye ahlaki bir anlam da katar gibi görünür. Sadık bir
kararlılıkla dünyadaki varlığı için ölüm kararını alana dek, kişisel varolu­
şun hiçbir bütünlüğü ya da birliği yoktur; aslında, kavranacak ya da
yorum lanacak hiçbir şey yoktur. O halde, kararlı kişisel varoluşun an la­
mı nedir? Bunun anahtarı zamansallığın doğasm dadır.

Tüm nesneler, yalnızca uzayda var olm akla kalmayıp, aynı zamanda
da kısmen dünyadaki konumları ile teşkil edildiklerinden (örneğin, fi­

10 4 ALTI VAROLUŞÇU DÜŞÜNÜR

ren, m ekânları birbirine bağlayan yoldaki tekerleğin üzerindedir), yal­
nızca zamanın içinde varolm akla kalmaz, bir zaman sürecinde de teşkil
edilirler: Ç apa yapılmıştır ve toprağı çapalam ak için kullanılacaktır ve
şu anda alet kutusunda durm aktadır. Ç apa bile, yapışız am a ‘şim diler’in
geri döndürülem ez bir sıralanışı olarak kavranılan zamanın içinde var
olan , tam anlamıyla m eydana getirilmiş bir çapa değildir; yapılmamış
olsaydı bir çapa olmazdı ve çapalam ak için kullanılm ayacaksa da bir
çapa değildir ve bu açıdan zamanın içirıde oluşturulur ve özünde geçmiş
ve geleceğe dair bir referans taşır. Farklılaştırılmamış bir anlar seli tarih­
siz olurdu, am a her ‘şim di’ kaygılarımız için bir andır: Sabahki işlerimiz­
den 'Sonraki şimdi öğle yemeği yeme zamanıdır, ve bundan sonra da
başka bir işin vakti gelm eden önce, dinlenmeye de vakit olacaktır. N e
var ki, ilgilerimiz için tayin edilen bu zaman bile anların art arda gelişidir,
çünkü daim a bir şeyi yapm a vakri olduğunu belirten bir şey m evcuttur,
ki bu yolla geçm iş ve gelecek genişletilmiş ileri ve geri adım lar olarak
belirlenir. Sonlu olsa da, m utlak olan bu zamansal süreç kararlı kişisel
varoluşla gerçekleştirilir; çünkü kesin bir şekilde birbirini dışarıda bıra­
kan bu sürecin üç evresi (geçmiş, şu an ve gelecek), iç içe geçmiş bütünlük­
lerinin ayrılamazlığı içinde kalır: Yapısal olarak, kararlı kişisel varoluş,
uğraşıları ve tasarılarında devam lı ve kesin bir şekilde dünyada bulun­
mayı ve nihai ölüm ünü arzular. Bunun Kaygı olarak teşkili (bir olasılık
olarak kendinden ayrılmış, ölmek için dünyaya gelmiş, gündelik bir varolu­
şa bağlı bir şekilde) bu yapıyı gösterir ve geçmişi yorum lamaya ve nihai
gelecek olasılığı ile ve hiçlikten hiçliğe attığı adımları hiçe saym ak sure­
tiyle şu ânı belirlemeye dönük bu kararlılık, bireysel faaliyetler yoluyla
yapıyı bir arada tutar ve zam ansal bir süreç olarak kişisel varoluşun bir­
lik ve bütünlüğünü gerçekleştirir. Ben zam ana aidim, zam anda varolan
bir varlık değilini; Kişinin sa f m evcudiyeti değilim, am a dünyaya gelmiş
(kendimin efendisi değilim ve binlerce şekilde kişisel olm ayana da bağlı
değilim) ve daim a kendisinden bir adım öncesinde tasarlanm ış bir varlı­
ğım. Bu geçm iş ve bu gelecek dışsal, yani kendimi gerçekleştirdiğim za­
m ansal sürecin evreleridir ve aynı zam anda da içseldir, çünkü her ikisi
de sadık kabullenişimin ve hiçliğimin iki kutbu olan terk edişi ve ölümü
kararlı bir şekilde arzulayışım ile, şim diki zamanda yeniden yaratılırlar.
Bu açıdan kişisel varoluş lumen natnrale, onun kendi ışığıdır, kendi dışsal-
lığma erişimi vardır: N e geçm iş ne de gelecek benim için tam olarak
dışsal değildir, çünkü benim şimdimi, sonlu durum um u oluştururlar;
tüm varoluşum u ne olacağım a dair arzu ile tasarladığım sürece beni oluş­
tururlar ve ben de onları varlığımın ve faaliyetlerimin yapısı ile o luştu­

MARTIN HEIDEGGER 105

rurum. Saatlerle ölçülen kamusal zaman, ilgilendiğim işler için harcadı­
ğım zamandır ve bildiğim dünyada var olm anın gerekli koşuludur, am a
kişisel varoluşun zamana ait yapısı, orada bildiğim ben olmanın gerekli
koşuludur. Yalnızca gerekli koşul değij, kararlı varoluşun içindeki benin
gerçekleştirilm esi de zamansaldır ve tam anlamıyla dünyaya açılmış bu
ben ona zam ansa! bir anlam katar, çünkü onu o kılan ve onu bir hiçliğe
dönüştüren zamana ait oluşudur: Sadece, dikkatli bir şekilde ne olacağı­
mı öngörerek -k i bu hiçliktir- ve olduğum şeyi tekrarlayarak -k i bıı da
h içliktir- ve benim için dünyada hiçbir zaman m evcut olam ayacak her
şeyin hiçlik olduğunu tark ederek var olabilirim (ki bu. asla içinde olm adı­
ğım oluştan farklıdır).

Zam ansal bir süreç olarak kişisel varoluş tarihseldir ve tarih yaratır.
Dünyanın kararlı varoluşta doruk noktasına varan değer kaybı aklii
kaygıdan kaynaklanm az; gelecek, kişiyi şimdiki zam ana ve geçmişe gön ­
derir, ölümün öngörülm esi bir yorumlama olduğu kadar bir görevdir t k .
Kararlı varoluş kendine miras kalan geleneğin içinden tekrarlanabilir
olanı seçmekle meşgul olur. Ve m evcut olan şeyden evrensel olanı, müm­
kün olanı, tekrarlanabilir olanı çıkarrm ak tarihçinin işidir. Eğer kendi­
si de gündelik hayatın sahte varoluşuna kapıklıysa bunu gerçekleştiremez;
bunu ancak, hem geçmişi akrıf bir şekilde yeniden yaşarsa, hem de şimdiyi
aktif bir şekilde yaşarsa ve kararlı olursa yapabilir. Bu nedenle tarih,
sadece öznel olurken nesneldir: G eleceğe yönelmiş insanın özel bir ürü­
nüdür.

Kararlı kişisel varoluşun kendine ve dünyaya verdiği bu aıılam, gü n ­
delik anlam ların anlaşılabilir dünyasını aşkm laştırır ve bu da sonunda
harn varoluşu aşkm laştırır. Ben her zaman zaten diinyadayımdır, uğraşı­
larıma dalm ış bir haldeyimdir, tasarılarım la meşgul olurum; ve -kişisel
varoluşun başarılm ış bir gerçeklik olarak değil fakat bir olasılık olarak
kişinin kendisi tarafından tasarlanm asının erdem iyle- ister sahici ister
sahte bir biçim de yaşayayım, ham varoluşa, kendimin ve bir faydasını
gördüğüm , kullandığım ya da ürettiğim ya da ilgi alanım a giren diğer
tüm şeylerin varoluşuna bir anlam yüklerim Bıı yolla, bir arada olmak
zorunda olduğum gerçek varolanların ve ilgilendiğim kendi tasarılarımın
ötesine geçerek, dünyayı tüm var olanların toplamı olarak koyutlarım,
ve aynı zam anda ve aynı eylemle, dünyanın bütün var olanlara prensip­
te erişimi sağlayabilecek gibi var olduğu ve, olasılıklarımı yaşayarak ve
gerçekleştirerek teşkil ettiğim kullanımlar ve anlam lar sisteminin için­
de, onlar için prensipte bir yer bulabilecek gibi var olduğu kendimi de
koyutlarım. Böylelikle de var olan her şeyden etkilenebilirim: Prensip­

1 0 6 ALTI VAROLUŞÇU DÜŞÜNÜR

te, benim dünyam da var olanların tümii çıkarlarımla ilgilidir. Kendimi
ve dünyayı oluşturm ada kendime, benim kullanım ve anlam lar sistem i­
m in içinde gerçek var olanları doğru yerlerine yerleştirme görevini veri­
rim. Bu ne bir hayal dünyasıdır ne de tam am lanm ış ve verili bir dünya;
kişisel varoluşun içinde yer aldığı ve kendi olasılıklarına cevap verebi­
lecek anlaşılabilir bir dünyayı üzerine inşa ettiği hanı varoluştur. Tem el
aşkm lık eylemi ile anlaşılabilir-sorular yönelttiğim, neden diye sordu­
ğum dünyayı, bu sınırlar çerçevesinde oluştururum . Dcısein'm kendisi,
yani insanoğlunun varoluş biçimi, ki bu nedenle de tüm olası soruların
kaynağıdır, sorgulanmaya açık değildin O yalnızca olduğu şeydir ve onun
Kaygı olarak zamansa! yapısı temel unsurdur.

Kendim i ve dünyayı olııştuı'duğum bu temel aşkmlık eylemi pren­
sipte, pratik ve teorik tüm esasların temelidir: Varlığım ın şartıdır (bunu
kendi sınırları içinde yaşayarak yaparım, o benim eylemlerimde ve duygu-
lanm dadır, eksiksiz bir tepkinin altında yatan şeydir) ve benim özgürlii-
ğiimdiir (böylece, kendimi olduğum şeyden ayırt edebilirim; varlığım
sorgulanır). Eylemlerimin ve tasarılarımın anlaşılabilir bir dünyayı oluş­
turduğu bu ham varoluş nüfuz edilemezdir, içinden geldiğim ve oraya
geri döndüğüm ve, bir dünya kurarken ancak ham varoluşun verebilece­
ği anlaşılabilirliği ve değeri kaybedersem eğer, bulantıyı yaşayac-ağım bir
gecedir. Kimi zaman beni şaşkınlığa uğratan bulantı, değersizlik ve saçm a­
lık deneyimi, an lam lan ve anlaşılabilir bir dünyayı oluşturanın ve an la­
şılabilir dünyanın inşasına yardım eden ham varoluşun içine girilemez
başkalığına tanıklık edenin, kişisel varoluş olduğunu kanıtlar.

Bana dünyadaki tüm varoluşları anlam a görevini veren tüm esasların
bu temeli, yalnızca sistem atik bir şekilde faydalı olanla ve bilim tarafın­
dan geliştirilen özel bakış açılarıyla ilgilenerek ekonom ik faaliyetlerimi
değil, aynı zam anda felsefe, siyaset ve sanatı da yapılandırır. Bu faaliyet­
ler kompleksi yey^l bir dünya, özel bir uygarlık, aşkm lık eylemi içinde
koyutladığım soyut evrensel dünya düşüncesinin som ut ve zam ansal bir
biçim ini yaratır.

II

Yayım lanan Varlık ve Z am irim ilk bölüm ünde Heidegger, Varlığın m eta­
fiziğini üzerine yapılandırmayı önerdiği zemini yaratmış mıdır? O nun
açıklam ası, kişisel varoluşun, ham varoluşun verili gerçekliğine dayanan
yapısıyla oluşturulan anlaşılabilir anlam lar dünyasını gösterir. Bu anlam ­

MARTIN HEIDEGGER 107

lar ne, ne için, nasıl, gibi sorulara yanıt verir am a aslında kişisel varoluşun
yaptığı gibi, neden sorusunun alanına giremez. İnsan, doğalar değil an­
lamlar yaratır. Bu nedenle, nemfindir sorusunu yanıtlamak, tüm varoluş
için bir gereklilik zemini bulmak, imkân,sız gibi görünm ektedir; ki m eta­
fiziğin ilk çalışm alarının Varlık sorusunu yöneltm elerinin nedeni de
buydu. Varlık ve Zaman, bütünün içinde insanı tüm varlıkların ortasın­
da gösterir; metafizik olasılığını hem yükselten hem de dışlayan bir ko­
num, çünkü şeylerden uzak duruşumuz (ki buna kendimiz de dahiliz) bir
soru işareti yaratır ama dayanak noktamız bütünün içinde kalır ve pren­
sipte som ut bir kavrayışı dışlar.

Yine de, yayımlandığı şekliyle Varlık ve Zaman, H eidegger’in söyle­
mek istediğinin yalnızca ilk kısmıdır ve bundan böyle, yayımladığı şeyin
ışığında yortımlanmalı, hatta gözden geçirilerek düzeltilmelidir. Bu, bu
eserin tek başına ele alınarak değerlendirilm esine bağlı izlenimlerin
çoğunu silecektir. O nun felsefesi Varlığın tarihsel bir araştırm ası o la­
rak şekillenir vc esas itibariyle dini görünür. Bundan böyle, nihilizmin
um utsuzluğuna kapılmış insanın cesur jestine benzemez ve duygusal
dram atik formunu da kaybeder. Evet, N ietzsche’nin de ortaya koymuş
olduğu gibi, T an rı ölm üştür am a T an rı’nın eksikliği bir vahiy ve bir
vaattir.

H eidegger’in şair H öJdcrlin’i yorumlayışında özellikle belirtmiş oldu­
ğu gibi, bu zaman bir ihtiyacın zamanıdır, çünkii ikili bir inkârın altında
yatm aktadır; firar eden tanrı yoksa yerine gelecek tanrı da yoktur. Yeni
tanrının gelişi zorlanamaz ve eski tanrılardan birine dönüş boş bir geç­
m işte yaşam a çabasıdır. Heideggcr, her aşam ada uygun yaklaşım ve tu­
tum arayışıyla, tarihi bir gelişme olarak Varlığın kendini açığa çıkart­
m ası üzerine düşünm üştür. M evcut aşam a post-teolojik ve post-metafi-
zikseldir: Tanrı'n ın ölümünün ve insanın şeylerin bütünlüğünden başka
bir dayanak noktası olmadığının idrak edilmesiyle, insanlık bu çağda
yeniden V arlık sorununa yaklaşmalıdır.

H eidegger’in son dönem yazılarından bir kısmının (ki bu çalışm alar
onun felsefesinin anlaşılm asında en önem li eserlerdir) alt anlam ları
vardır ve onun felsefesini özetleyen üstü örtülü cümlelerin yorumlanışı
şüphelidir. Buradaki am aç, doğru kavram lardan çok, onun felsefesinin
rııhıınu ve konum unu ortaya koymaktır.

Varlık ve Zanıan'm merkezi analizine dönecek olursak: Anlaşılabilir
dünyayı inşa eden aşkınlığın temel eylemini aşm ak, geldiği vc yine ora­
ya gideceği hiçliği dehşetle fark eden ve bu nedenle varoluşu hiçliğin
içinde parçalayan vicdanın harekete geçirdiği insanın gerçekleştirdiği

1 0 8 ALTI VAROLUŞÇU DÜŞÜNÜR

tanı bir vazgeçiş eylemidir. Bu, ahlaki bir eylem olarak değil, kişisel varo­
luşun zamansal yapısının gerektirdiği bir entegrasyon eylemi olarak d e ­
ğerlendirilir; ya da bütünse! yapısı dan Kaygı olarak. Varlık arayışı düzle­
minde yasalaştırılıı. Bu, Hangi açıdan tam bir nihilizmden iarklı bir şey
olarak algılanabilir' H eideggcr’in yanıtının anahtarı onun Hiçlik düşün­
cesinde yatm aktadır; Freiburg’daki açı'ış töreninde yaptığı konuşmasının
ko.ıusudur bıı.

Hı- li:< yalnızca düşünsel bir vazgeçiş, bir şeyin değili ve dolayısıyla
varlığa ducnerı karşıt kavram değildir; hiçlik tecrübe edilebilirdir, inkâ­
rın ve yokluğun tüm biçimlerinin kaynağıdır. Dehşet, Hiçliğin yaşanma-
stdu. Bu noktada ne olur? Kişisel varoluşla kurulan ve insanın kendisini
güvende ve rahat hissettiği anlaşılabilir dünya, anlam lar dünyası, hiçieş-
tirilir ve olduğu şeyin ‘-ligine’ göm ülür; bindiği ve yolculilk ettiği gemi
gecenin içinde kaybolur ve kendini derin sularda bulur ve suyun tırıııu ı
tadar Bu anlam larından yoksun ham varoluşun tecrübe edilmesi, ham
gerçeğin yüksek gerilimli gücüdür; ‘ -ilgin' akıl tarafından iiscü örtülen
olağanüstülüğünü, ihtimallerini açığa çıkartır ve hu nedenle de V arlı­
ğın keşndtı ve felsefenin merakını yenileyerek bilimin neden sorusuna
yeni bir itki katar. H içlik. Varlığı değil Varlığın ramdık biçim lerini
ortadan kaldırır ve bu nedenle dc \ arlığı yeniden soıgu lar./Sokrates
öncesi ilk düşünür ‘N edir ııe demekti ' s. rusunu sorduğunda uygarlığı
başlatm ıştır, çiinkii bu beraberinde, larjh selö iarak anlaşılabilir dünyayı
yaratan faaliyetler ve anlam lar kom pleksini oluşturan aşkınlığı getir­
miştir. N e var ki, bu sorunun onu bir m uhteşemlik deneyimine dönüştü­
ren asıl yoğunluğu ve kavranılabilirliği, neyi başarılı bir şekilde ortaya
çıkartm ak yoluyla anlaşılabilir bir dünya kurarak kayıtsızlığa göm ülü
kalmıştır. Böylelikle, bilgi ve insanlığın tüm emeği, neyi ortaya çıkart­
m aktaki başarısı ve doğaya hükm etm esi yoluyla, aynı zam anda Varlığı
gizlemiş ve Varlığın bir an için göze göründüğü bir bakış açısından ayrıl­
mıştır. En geçerlıfıaliyle bilgi yalanın bir formudur, çünkü ortadan kaldı­
ramadığı bir cehaleti gizler. T ek başına bilimi m uhtem el kılan açıklığın
kendisi kapalıdır ya da kısm en kapalıdır; pratik problem ler insan çıkar­
larına teknik bir önyargı katan parlak bir başarıyla çözüldükçe ve sa f
bilim nesnelerden ayrılarak daha eksiksiz bir biçim de soyut ve m atem a­
tiksel bir şekil aldıkça, bu kapalılık artar. Kierkegaard bilginin modern
çoğalışına karşı felsefi bir duruş almış ve ne pahasına nasılı vurgulam ak
ve ilgili kriterler için üstün ahlaki kararlar almak yoluyla ilk şeylere geri
dönmeyi am açlam ıştır. H eidegger bunu, Batrlı felsefe geleneğinin sınır­
ları içinde, teknik sorunlarla m evcut uğraşıları ve bilimin m evcut iddia­

MARTIN HEIDEGGER 10 9

larını parçalam ayı am açlayan bir şekilde, ve bilimi de dahil olmak Batı
uygarlığım yeniden canlandırm ak üzere, onun kaynağı ile olan ilişkisini
onararak ve onu ilk esinleyen vc hâlâ yöneten sorudaki ilkeyi tanımlaya­
rak, kabul edilsin veya edilmesin, Varlık sorusunu yeniden yöneltmek
yoluyla gerçekleştirm iştir.

O .halde, H içlik deneyimi anlaşılabilir dünyanın gölgede bırakılması
vc nedirc yönelmektir, ki bu da Varlık sorusunu ilk yönelr.cn saf merakı
yeniden canlandırır. A m a Varlık, ne ya da ham varoluş, anlaşılabilir
dünyadan daha fazlası değildir. Dünyanın zemini ya da Tanrı da değil­
dir. Kavram sallaştırm a başarısız olur ama yine hu noktada Hiçlik nos­
yonu devreye girer. Kişise! varoluşu neden ve kendi ham varoluşundan,
hatta katılaşm ış geçm işinden, özgürlüğünden ve doğruiayıcılığmdan ve
hiçliğinde saklı olan meydana getirici gücünden farklılaştıran aşkmlık
eylemi, Varlığa yakındır. Ham varoluştan ve anlaşılabilir dünyadan ve
kişinin kendi geçm işinden bu kopuş, ki bunu kişinin konumuyla iradi
bir şekilde özdeşleşm esi, kişinin geçmişinin ve kaderinin varsayılması,
kişinin olasılıklarının dünyada gerçekleştirilm esi takip eder, ve gene
onun değerini düşüren ve onu hiçe sayan şeyden kopuş, Varlığa karşı
tam bir uyanıklık ve açıklık içindeki insanın bütün tepkisini dışa vuran
özne ve nesnenin değişik biçimlerinin belirtilmesidir. Heidegger, Varlık
ve Zmatm’da, tiim farkm dahklar reddedilmeksizin hüküm si'r kılınırken,

-kişiyi bütünüyle Varlığın üzerine çıkarmak, voluvb, kusıırsuzlaştırılan
Amaçsızlığının içinde Varlığa yakınlaşan ve sanki Varlığın yolunu açan
bir arındırma biçimi olarak açıklanan kararlı kişisel . .aolnşun eksiksiz
vazgeçişi üzerine düşünüyor gibidir: Kişi sakindir ve Varlığın sessiz sesi­
ni dinler, dünyada Varlığa tanıklık eder. Bununla anlatılm ak istenen,
tarihsel zamana yaklaşımın uygun volıın.ın bu olduğudur; bu yaklaşım
bu çağın —artık tanrıların olm ayan ve henüz tanrıların olmayan çağın,
Varlık sorusunun anlam ı bilgiyle tam am en gizlendiğinde ve faal bir uy­
garlığın bakış açılarımda görünüm ünü yitirdiğinde artık bir anlamı ol­
mayan çağ ın - gereksinim ini karşılar. D aha som ut bir ifadeyle, Hcidcg-
ger, indirgeyici analizlerine ve istismarların., karşıt olarak şey'.eı i.' özgün
ve aleni neliğiııi yeniden keşfetmeyi olası k.lan bakış açılarını ve tutum ­
ları, vc onları öncelikle gündelik yaygın anlamlarıyla görmeksizin, doğru­
dan varoluşları içinde nesnelerin şiirini tecrübe etmeyi teşvik eder.
Varlık yakındır, yine de, aranıp bulunması gerektiği ve asla tanı ya da
nihai olarak salıip olunam ayacağı için, uzaktır da. Kendimizi tanımlaya­
rak ve bağlayarak ve tam bir bilinç ve açıklıkla Varlığı kendimize yakın
tutarız.

1 1 0 ALTI VAROLUŞÇU DÜŞÜNÜR

H eidegger’in felsefesi, Jaspers’in felsefesini yakından anlam ayı gerekti­
rir. Başlangıçta biçimsel olarak çelişir gibi görünürler: H eidegger V ar­
lığın yapısını incelem ek için yola çıkarken, Jaspers Varlığın ancak ya­
şam da üstesinden gelinebilecek tutarsızlıklara bölünm üş olduğunu ve
hâlâ felsefe yoluyla izah edilebilecek genel bir hom ojen yapı arayışı için­
de olmanın olgunlaşm amış olduğunu beyan eder. Felsefelerinin devam ın­
da ve genelinde bu konudaki karşıtlıkları ortadan kalkar, çünkü her
ikisi de kişisel varoluşa dair tanım lam alarını, tecrübe edilebilir bir aşkın
kendinde-varlık tanımı yapm akta kullanırlar. Yine de, hem en hemen
aynı betimsel unsurları ele alışlarındaki farklılık çarpıcıdır, jaspers bize,
içinde baş edilemez hüsranı barındıran bir birbirlerine bağımlı durum ­
lar dünyası verir: Bir bilm eceler ve nihai belirsizlikler dünyası; nesnel
düşüncenin kapalı çemberinin kişinin içinde barındırdığı kısmi an laşıla­
bilirlikle dam galandığı, işlevsel olarak deneyimin olasılıklarını kavraya­
mayan bir dünya; ki bu dünya, inanç ile umutsuzluk arasındaki bir seçim ­
le bireyi kendine yönlendirir. H eidegger’c göre, hiçbir belirsizlik yok­
tur: Kişisel varoluşun ve insanlar tarafından anlaşılabilir dünyanın gös­
terilebilir yapısı, onun bir hiç olduğunu gösterir ve bu gösterinin olduk­
ça nesnel ve bağlayıcı olm ası am açlanır. Aynı şekilde, bu analizin etkisi,
Jaspers’dc olduğu gibi, varolan bireyi kendine yönlendirmek ve m etafi­
zik inançla başlayan bir Varlık deneyimine yol açm ak olabilir. Bir açıdan
bıı, am a H eidegger’in yöntemiyle, daha çok Husserl ve H egel’in, ardın­
dan Kierkegaard'm ruhunu taşım aktadır. Analizleri Varlık sorusunun
yeni ve radikal bir m etotla yeniden yönlendirilmesine götürür, çünkü
metafiziğin tarihinde şimdiye dek kullanılmış olan terimler (irade, D ü­
şünce, vb.) ışığında bir yanıt verme olasılığının yolunu tıkar; insanlar
için anlaşılabilir olan dünyada, bilim vc insanlık tasarılarının bakış açıla­
rıyla yapılandırılmış olan anlam lar geride bırakılmak zorundadır ve eğer
onıın ardındaki temel alana gizlenir ve sorunun neden sorulduğunu,
neden geleneksel yanıtlar verildiğini düşünecek olursak, sorulan soru
bu anlam ların geride bırakılm asına götürecektir. N eden Varlığın an la­
mı üzerine soru sormak zorundayız? Felsefenin temel sorusudur bu: Varlık
hakkındaki soru, artık geçerliliği olm ayan geleneksel yanıtlarla göz ardı
edilmem elidir; enine boyuna araştırılmalı ve içine girilmelidir - ve bıı
yeni bir itki, felsefede yeni bir girişimdir. Bu düzeyde yeniden açılan bir
soruya ne gibi yanıtlar verilebileceği sorulursa, bu, sorunun gücünü azalt­
mak ve onu retoriğe indirgemek olur, çünkü yanıt sorunun felsefi dirili­

III

MARTIN HEIDEGGER 1 1 1

ğinde ürer ve öngörülemez. Ne var ki, Heidegger Batılı felsefe geleneğin­
deki çalışmalarıyla kuşatılmıştır ve onun en radikal sorusunu yeniden
ele alışında varlığın tarihsel bir yeniden keşfi fikri, Jaspers’de daha az
duyulan H egel’in bir yansıması vardır.

H eidegger’de tüm bunlar, Jaspers’le hiçbir paralellik taşımayan kişisel
varoluş açıklam ası üzerine inşa edilmiştir; yani, diğer tüm olasılıkları
muştulayan tem el olasılık olarak ölüm seçeneği ile kişisel varoluşun
kararlılığı, yokluğunda kişisel varoluşun çözüldüğü zorunlu yapıdır. Bu
tanım lam ada, kişisel varoluş ampirik bireyin içinde yer aldığı nesnel bir
dünya yapısıdır; belki de başka bir Hegelci yaklaşım. En azından, esas
itibariyle Kierkegaard'a özgü olan bu tem anın biçimsel ele alınışında,
H eidegger’in varoluşçuluğu reddi doğrulanm ış gibi görünmektedir. Ne
var ki, analizinin doğrulanm ası imkânsız gibi görünen kısmı da tam bu
noktadır.

Sınırsız olanı seçm ekle Kierkegaard, sınırlı dünyanın sınırsız bir bo­
yun eğişini seçmiştir; aynı zamanda, radikal ve tutarlı seçimlerle sabitleş­
tirilip pekiştirilm edikçe, kişisel varoluşun yok olduğunu da fark etmiştir.
T üm sonuçlan ile birlikte sınırsız olanı seçm ek düşüncesinden öniine
geçilmez bir biçim de uzak olm asa da, som ut seçim in formal ilkesi ile
kendi m addi seçim ini bir evrenselde birleştirm ekten kaçınmıştır. Ve
açıklığı dahilinde öliimle ilgili olarak da, ölüm ü öznenin tüm hayatı ile
ilişkilendirm ek sorusu üstüne düşünm üş ve bunu varoluşçu bir şekilde
gerçekleştirebilm ek için hayatın özii olarak ele almıştır. Bilimsel Olma-
yem Sonuçlandırıcı Notlar'ın ‘Öznel O lm a İşi’ bölüm ünde, sorunun uzun
bir tartışması vardır. A şağıdaki paragraf buradan alınmıştır.

“Belirsizliğini düşünmek için onu her an düşünmek zorunda olduğu, yani
içine girmek zorundu olduğu bir durumda, ölüm kavramının bir insanın
tüm hayatını nasıl değiştireceğini bilmek isteriz. Öliime hazır olmanın ne
demek olduğunu bilmek isteriz, çünkü yine bu noktada kişi gerçek mev­
cudiyeti ile ölüm düşüncesini birbirinden ayırt etmek durumundadır. Eğer
gerçekten gelen şey kendimi hazırladığım şey değilse, bu ayırım tüm hazır­
lığımı anlamsız kılar gibi görünür; ve eğer gelişine hazırlandığım şeyle aynıy­
sa, o zaman hazırlığım da tamamlandığında, ölümle eşdeğerdir."

Bununla birlikte, K ierkegaard’ın felsefesinin kişisel açıdan dinsel oldu­
ğunu ve H eidegger’in felsefesinin biçimsel açıdan felsefi olduğunu söyle­
mek, gerçeklerden uzaktır. H eidegger’in kişisel varoluşu ciddi bir biçim ­
sellikle ele alışının ardında, çalışmasının hemen hemen dinsel bir am acı

11 2 ALTI VAROLUŞÇU DÜŞÜNÜR

olduğunu görmek güç değildir. Kişisel varoluşa dair yarattığı kapalı nes­
nel yapı, evrensel doku, ölüm seçeneğini biçimsel değerlendirişinde,
yalnızca teûrik açıdan anlaşılabilir dünyayı silmek ve Varlık sorusunu
başka bir düzlemde yöneltmek için kullanılmamıştır; evrenselin bu varo­
luşçu gerçekleştirilişi hayat boyu süren bir görevdir ve bu görev vasıtasıy­
la amaçsızlığın içindeki kişisel m ükemmellik Varlığa yakınlaşmanın,
Varlığın yolunu açmanın tek yoludur - kişiyi bütünüyle Varlığın üstü­
ne çıkararak. Soru ve sorunun yanıtı teorik felsefenin alanına ait değil­
dir; düşünceyle biçimlendirilen tüm insani deneyimlere aittir. Bıı neden­
le Heidegger, en derin anlam da bir varoluşçudur ve diğerlerinden yal­
nızca üstün seçeneği kanıtlanabilir bir evrenselliğe ve zorunluluğa dö­
nüştürm esi ile farklılaşır. Elbette bu kanıtlam a başarısız olur, çünkü
kişisel varoluşun zamansal yapısında ya da ölümün engellenemezliğin-
de ve belirsizliğinde, kişisel varoluşun zamansal aşam aları ile bütün­
leşebilecek tek seçenek olarak kişiyi ölümü seçmeye zorlayan hiçbir unsur
yoktur.

Felsefesinin merkezinde yer alan bu başarısızlık, yalnızca yapısal bü­
tünlüğüne verilen ağırlıktan dolayı, modern kültürün varsayımlarının
ve iddialarının bir eleştirisi biçim inde, bir bütün olarak felsefeyi sorgula­
mayı indirgemektedir. Varlık sorusunun önceliği ve egemenliğini yeni­
den canlandırm ak için, H eidegger önerm esini nasıl doğrular? G ün ü­
müzde, ‘Varlık sorusunun bir önem i var midir?’ sorusu ciddi bir biçimde
sorulmaktadır. Heidegger’in doğrulam ası soruyu enine boyuna ele alı­
ğındadır ve başka hiçbir doğrulam a biçimi bu denli etkili olam az. Bu­
nunla birlikte, sağduyuyla daha büyiik bir hassaslık ‘varlığın koruyucu­
su' am acına daha iyi hizmet edebilirdi.-Varlık kelimesinin felsefi gele­
nekte saklanan ve geliştirilen bir hâzineyi ifade ettiği ve bu kelimeyi
duyanların seçili kişiler olduğu söylendiğinde, kişi artık o geleneğin şeffaf
ve ikna edici dilini dinlemiyor gibidir ve sanki Sokrates öncesinin keha­
nete özgü kapalılığına geri dönm üştür.

Jean-Paul Sartre
(1905-1980)

6

Varoluşçuluğu kulaktan dolm a bilen herkes, bu akımı, roman ve oyunla­
rıyla olduğu kadar, Paris’te bir kült ve tartışma merkezi olarak bu akıma
ün kazandıran Jean-Paul Sartre ile eşleştirecektir; böylece, birçoklan
için her ikisinin de adı kuşku yaratır. Sartre ’m başlıca eseri Varlık ve
Hiçlik’i dikkatlice okum a zahmetine katlanan hiç kimse, ne yazarı bir
soytarı olarak ne de felsefesini bir oyun olarak değerlendirebilir. Sartre
tipik bir çağdaş Fransız entelektüelidir. D ünya onu böyle kabul eder ve
küçümser, hayranlık duyar ya da yerer. N e var ki, bu Fransız entelektüeli­
nin her şeye dair engin bilgisi, felsefi bir iskelet üzerine inşa edilmiştir.
H usserl ile H eidegger’den ve H egeFden geniş ölçüde ve derinlem esine
etkilenm iştir, am a tem alarını tamamıyla kendine has keskin bir zekâ ve
ustalıkla ele alır. (İngiliz) akadem ik filozofların onu yalnızca bir edebiyatçı
olarak hor görm eleri boş bir çabadır. Fran sa'da filozoflar, A lm anları
devre dışı bırakan bu Fransız zekâsının sergilenmesinden ulusal bir gurur
duyabilirler. H er halükârda, Varlık ve Hiçlik yalnızca bir tour de force'

* Büyük m ah are t, c e sa re t ya d a gü ç gerek tiren ve ço ğu n lu k la bütün bu zorlukları

göze a lın arak üstlen ilen i ; , (y.n .)

1 1 4 ALTI VAROLUŞÇU DÜŞÜNÜR

değildir; çiinkii Sartre ’ın ciddi bir üstünlüğü vardır ve kitabın argümanı
hayatının çalışm asının vazgeçilmez bir parçasıdır.

I

Bilinçli olm ak bir şeyin bilincinde olm ak demektir; bilinç kendini, kendi
olm ayan şeyden ayırır ve onu ifade eder. Bir şeyin bilincinde olm ak, bir
şeyin bilincinde olm anın farkında olm ak demektir. A m a bu ikincil far-
kındalık, bir şeyin birincil farkm dalığında saklıdır. A ksi taktirde, bir
şeyin bilincinde olduğum un farkında ve bir şeyin bilincinde olm anın
farkındalığmm farkında o lm alıy jm -sonsuza dek. Bilincim bıı yolla kendi
nesnesi haline döniişem ez; yalnızca başka bir şeyin bilincinde olm ak
olarak kavranır. Bilinç daim a olm adığı bir şey için m evcuttur ve bu
nedenle kendi için m evcuttur, am a her zaman bir şey olm am ak biçi­
minde. Bilinç dünyaya bir Hayır olarak gelir ve sonsuz bir Hayır olarak
kendinin farkındadır — var olan her şeyden ayrı bir s a f olasılık olarak.
Varlığın, kendinden farklı bir varlık biçiminde oluşunu ima eden bir
varlık şeklidir. Varlığın ‘neyse hâlâ o olm ak zorunda olan bir şeklidir;
yani, olm adığı şey olan ve olduğu şey olm ayan.' Diğer taraftan, bilincin
nesnesi olduğu şeydir, tam am ıyla oradadır, tamamıyla verilidir, kendin­
den hiçbir ayırımı yoktur; olasılık değildir, kendidir, kendi içindedir;
‘yaratılm am ış, hiçbir neden olm aksızın, başka hiçbir varlıkla hiçbir
ilişkisi olmaksızın, kendinde-varlık ebedi.olarak de trop* olm uştur’.

Varlığın bu iki şekli, bilinç ve onun n esn esi-pour-soi ve en-soi- tam a­
mıyla bir tezat teşkil etmez. Bilinç açık bir şekilde verili nesnel dünyayı
gerektirir. A ncak, orada olandan bir ayrılış şeklinde var olabilir. Bilinç,
bağımsız ve kendi kendine yeterli olan dünyadan çıkartılamaz. Dünya
bu bilinçten çıkartılabilir; bilinç birincil ve bağımsız olduğundan değil,
dünyaya bir hiçlik olarak geldiği ve orada olan dünyaya verildiği için.
Bilinç, bu nedenle, nesnel dünyayla ilişkilidir ve ona bağımlıdır. Diğer
taraftan, dünyadan farklı bir şey de değildir, çünkü bu kendi başına bi­
linç için bir nesne, bir en-soi olurdu; dünyadan farklı bir şekilde sürekli
olarak kendini yeniler; deneyimin her bir unsuruyla ilişkili olarak sürekli
kendini sorgular ve bu nedenle de m utlaktır. Böylelikle, en-soi ve pour-
soi, bir araya getirilemez hir ayırımla ilişkili olan birer varlık şeklidir. O
halde bilgi, eylem ya da herhangi bir aşkınlık biçimi nasıl m ümkün

* A şırı, gereksiz, (y .n .)

JEAN-PAUL SARTRE ! 1 5

olabilir? Varlık bir yanda çözülemez bir ikilik, bir camlık, öbür yanda da
verimsiz bir ret, l’être et le necim mıdır? Eğer böyleyse, dünyadaki deneyim­
lerimize ne şekilde benzer?

A slında, ayrı birer varlık olsalardı, en-soi ve pour-soi'yı birleştirmek
m üm kün olmazdı; ve ister İdealizm gibi pour-soi'nm birincilliği üzerine
tem ellendirilmiş olsun, ister Realizm gibi en-soı’nm birincilliği üzerine
kurulmuş olsun, felsefenin yenilgi noktası da btıdur. Eylem ve bilginin
olabilm esi için, pour-soi olduğu şekliyle anlaşılmalıdır: dünyada, tarih­
sel varoluşta dışa vurulan, yine de onun sahibi ya da bütünlüğü olarak
bu varoluşla özdeşleşm emiş ama sürekli kendini yineleyen ve kendine
dair gerçek bir bütünlüğü olan, daimi sa f ayrılık ve inkâr. Varlığı sınırla­
yan ve tanımlayan ve ne onun ne de başka bir şeyin malı olmayan bu saf
hiçlik, yalnızca felsefenin bilmecesini çözmek için kullanılan bir hipo­
tez değildir; dünyadaki insani mevcudiyetimizi mümkün kılan tek koşu­
lun tanım ında ortaya çıkar. Ontoloji, yani Varlığın yapısının tanım lam a­
sı, böylelikle bilincin, insanın dünyadaki mevcudiyetinin beden ile, dün­
yadaki konumu ile, geçmiş ile, şimdiki zaman ve gelecek ile, bilmek,
arzulam ak, tutku duymak ve seçm ek ile, sahip olm ak ve yapmak ile,
değer biçmek ve idealler ile, başka bir bilinç ile ne şekilde ilişkili olduğunu
açıklayacaktır. İkna edici açıklam ası ile ontoloji, yorucu idealizm-rca-
lizm çem berini oluşturan felsefenin şaşırtıcı sorunlarını çözümleyerek,
insanlık durum unun gerçeğini açığa çıkartacak ve ahlak için temeller,
yaşam için açıklam alar ortaya koyacaktır.

II

O halde, bilinç bir şeyin bilinci olarak, bu bilincin farkındalığı ile dünyaya
gelir. Pour-soi daim a, yalnızca olan bir gerçeklik sorunundan ayrılarak,
yani ona bağımlı olarak var olur. Ben bir garson olduğum un bilincinde­
yim çünkü ben yalnızca ve tamamıyla bir garson değilim , aynı zamanda
-b ir gazeteci ya da bir diplom attan değ il- bir garsondan farklılaşarak da
var oluyorum (ya da olmaya çalışıyorum). Ben yalnızca olmadığım bir
en-soi olarak bir pour-soı'yım; am a ben yalnızca bu en-soi olmayan deği­
lim, ne de bir başka varoluş şekli için (bir mağlubiyet* olarak) yalnızca
ona bağımlıyım, onu kendi içime çekmeye çalışıyorum, tamamıyla asimle

* E n gellem e, köstek lem e, ret, geri çev irm e, başarısızlık a n la m lan n a d a ge len "(b il"

sözcüğü yerine, (y .n .)

11 6 ALTI VAROLUŞÇU DÜŞÜNÜR

etmeye, hiçbir am aca dayanmaksızın onu tam anlamıyla bilincime d ö ­
nüştürmeye çalışıyorum; ve bunu hiçbir zaman yapamam. Pour-soi’n m
bu olasılığı, eıı-soi’ya olan bağlılığı, onun olgıısallığıdır. A sla kendi ken­
dini kuramaz, yalnızca verili olan en-soi ile ilişkili olarak kendi hiçliğini
-sadece olduğu şeyi- yaratabilir. İnsan düşünen bir m adde değil, tüm
m addelerden bir kopuştur: Ben yokum, öyleyse düşünüyorum. A m a bu
kopuş hiçbir zaman tam bir kopuş değildir, çünkü yalnızca nedeni olan
değil, aynı zam anda da biçimi ve aracı olan bağımlı m addeden kopuştur.

O halde, doğası gereği, daim a bir şeyin bilinci olm ak yoluyla bilinç,
kendine gönderm e yapar ve kendini başka bir yerde, başka bir şey olm a­
yan olarak oluşturur. Bu fark, kendinin farkında oian bilinçlilik ve bir
seyirci tarafından yaratılm ayan-fark (hokka ve kalem arasındaki fark
gibi), zaten bilinci kişisel bir şey olarak.yaratır, çünkü kişilik öncelikle
kendi için m evcut olan varlık form unda var olan varlıktır. N e var ki bu
bilinç, yalnızca farklılığa dair bir bilinç değil, aynı zam anda da bu fark­
lılığın doğasına dair bir bilinçtir - bir tamlık olarak nesnenin ve bir
eksiklik olarak da kendinin gelişm emiş algılanışı. Böyiece, kendime dair
bilincim, olasılığım doğrultusunda kendim e dair bir yansımayı işaret
eder - kendimle özdeşleşen ben olm ak için yoksun olduğum şey. V e bu,
tutkunun yapısı ve yerine getirmeye doğru bir adımdır. Varoluşum uzu
tanım layan ve insanın dünyadaki m evcudiyetinin anlam ı olan ideal
tasarı, pour-soi ve en-soi’nın bir tür birlikteliğine doğru; her ikisini de
kollayan bir bütünlük içinde atılan bir adımdır. Prensipte bu im kân­
sızdır. İnsan iyi olmayı am açlar am a iyilik kişiyle çelişir. Yine de, hayatı­
mıza hükmeden cazibe, bu m utlak değerdir.

Kendini m evcut olan şeyden ayırt etrîıek yoluyla oluşturduğundan,
pour-soi yalnızca tarihsel olarak var olabilir; yani, zamansal biçimde. Bu
her zaman şim didir ama bir geçm işi ve bir geleceği de vardır, ki bu yolla
bir öz ve bir dünya yaratır. Ben m evcut olduğum en-soi değilim, ve ben
geride bıraktığım en-soi değilim. Bununla birlikte, o benim varlığımdır,
geride bıraktığım başka birinin varlığı değil: Geçm işim benim olgusallı-
ğımdır. Ben sinirliyim, bir m emurum , mutsuzum: O nlara dair bilincim ­
le bu koşulları aşıyorum ve onlar da böylelikle benim geçm işim alarak
benden ayrılıyorlar; am a onları geride bırakm am a rağmen, onlar kalıcı
ve beni hiçbir zaman terk etmiyor. Geçm iş, olduğumuz en-soi’mn sürekli
büyüm ekte olan bütünlüğüdür. A m a yaşadığımız sürece asla onunla öz­
deşleştirilmeyiz. O olduğum şey değil, olm uş olduğum şeydir. O ndan
tam am en ben sorumluyum ve içeriğini değiştiremeni; ama eninde sonun­
da, sabit ve katı, başkalarının yargılarına karşı savunm a yapmaksızın

JEAN-PAUL SARTRE 1 1 7

açık bir şekilde kendi geçmişim olana, bir en-soi olana dek onu yorumlaya­
bilir, ona anlam ını yükseltecek bir devamlılık kazandırabilirim. Bu ara­
da, iizgün bir kişi ve bir garsonum , am a bu sadece kendimi içinde bulun­
duğum durum dan ayırt etmektir. Geçm iş değerin, insani idealin ters
dönmüş halidir, çünkü en-soi’da katılaşan şey jx»ıtr-soi’dır. Geçmişin ideal­
leştirilebilir oluşunun nedeni de budur, çünkü tam am en verilidir ve
yalnızca olduğu şeydir, aynı zam anda da insanidir. G elecek pour-soi'nın
yokluğuyla oluşturulur; açıktır, sorunsaldır ve özünde bir tasarıdır. Bu
nedenle, bir geçm iş olmaksızın pouT-soi’nın bir anda beliriverdiği bir
evrensel zaman akımı yoktur. O lgusal dünya, pour-soi’nm doğuşu ile
m eydana gelir; kendini en-soı’dan ayırarak oluşturduğu andan itibaren
bir geçmişi vardır, en-soi reddedilir. Böylece fm r-soi'nm varlık biçimi
olarak geçmişi ve geleceği olan bir dünya ortaya çıkar. Bu mutlak huzuru
kendi içinde arzuladığında, kendisiyle uyuştuğunda, insan (boşu boşuna)
varlığın zam ansa! olm ayan bir şeklini arzular.

III

Bilinç, pour-soi, dünyayı aşar ve verili bir görünüm olarak kendisi bir
fenomen değildir. Bilincin nesneleri, fenomenler, şeylerin görünüm le­
ri, gerçekten orada olanı gerçekten varmış gibi ifşa eder, asla ayrıntılı bir
şekilde değil. Fenom ende bilince verilen en-soi kendi tamlığı içinde var­
lıktır ve tüm varlığın kaynağıdır. Bilinç kendi varoluşundan başka bir
varoluşu ve bir soru olarak kendi varoluşunu ima eder ve ona gönderme
yapar. Pour-soi’nın en-soi ile bu ilişkisi bilgi ve eylemi meydana getirir
(ve onun tek koşuludur). Bilgi, ister istemez bir sezgidir - olmadığı nes­
neye dair bilinç. Tüm deneyimlerin temel koşulu budur. N esne tanım la­
nıp yorum lanm adan önce, bilinç kendini ondan ayırt ederek oluşturur.
Bilinç kendini nesneden kendi değilmiş gibi var olarak ayırt edemez; bu
ancak bir üçüncü şahıs tarafından ve bilincin kendisinin en-soi olması
durum unda gerçekleştirilebilir. Bilinç yalnızca kendisinin o olmadığının
farkındadır, ki bu bilginin ve eylemin ilk aşam asıdır. “Pour-soi bir var­
lıktır, am a bu varlık bir varlık olmama -kişiyi kendinden başkası olarak
aynı darbede koyutlayan bir varlık- sorunu olduğu ölçüde, varlığı kendi
varlığı içinde sorgulanan kişi için bir varlıktır.” Bu nedenle bilgi, hiçbir
şekilde iki varlığın kurduğu bir ilişki değildir. M evcut bulunduğu ölçüde
fm r-so i’nın asıl varlığıdır (...) yani, kendini m evcut olduğu belli bir
varlık yapm am ak yoluyla, kendi varlığı olm ak zorunda olduğu ölçüde.

1 1 8 ALTI VAROLUŞÇU DÜŞÜNÜR

Formül şudur: “Pour-soi’yi, m evcut olduğu bu belirli varlık olm am ak
yoluyla, olm aya m ecbur ettiği temel ilişki, bu varlığın cüm bilgisinin
tem elidir.” Bilen ile bilinen arasında ne bir süreklilik ne de bir sürek­
sizlik vardır; ilişki ara yolu bulunm am ış bir kimliktir, reddedilm iştir.
O rtak bir teğeti olan ve bu teğet çizgi üzerinde tek bir noktada kesişen
iki eğri düşünürsek, onun bir imgesi vardır. Eğriler, ancak ortak teğet
çizgi üzerindeki bu kesişim noktasında görülecek biçimde gizlenirse eğer,
bu, hiçbir şeyin ayırmadığı, ne sürekli ne de süreksiz, sadece özdeş, aynı
ve tek bir çizgidir. İki eğri açıldığında, bir anda birbirinden farklı iki eğri
olarak görünürler - kesiştikleri noktada bile. Fiziki bir ayrılma yoktur,
amazonları algılam ak için çizdiğimiz eğrilerle yaptığımız iki hareket, bir
ret, bir ayrılma gerektirir — her birini m eydana getiren eylem gibi. Bilin­
ci meydana getiren ve bilginin bu koşulunu oluşturan içsel ret, özel bir
reddeune durum udur, çünkü en-soi olan ve kendi karakterlerine sahip
daha önceden var olan iki şey arasındaki ayrımı doğrulamaz. Pour-soi’nın
kendisi yalnızca bu en-soi olm ayarak nitelenir. Dünya olm ayarak dün ­
yayı açığa çıkartır ve orada bir dünya varmış gibi gösterir, am a ona hiç­
bir şey katmaz. Pour-soi yalnızca verili olan bu-burada’dan başlam az ve
kendini bir ret (ben o değilim) ile oluşturm az, çünkü aynı ret bıı-bııra-
d a ’yı ve o-orada’yı da oluşturur, ve zemin olarak gerçekten orada olan ve
pour-soi’nın gerçekleştirilm em iş bütünlüğüne denk gelen bir şekilde,
tüm gelecek ile tüm olası reddedişlerin bir bütünlüğü olarak, tüm dün­
yayı teşkil eder. Belirli nesne ve bütünlük ile eşzamanlı olan pour-soi,
dünyayı m ekânsallaştırır ve kendini genişletilmem iş bir şey olarak ni­
teler: Pler belirli en-soi’nm bir yeri vardır ve pour-soi bir yere sahip olm ak­
sızın onun yanındadır (nam evcut olanın bilincinde olabilirim).

Bir şey neyse odur; nitelikleri ne özneldir ne de kendi içinde sentez-
lenmiştir: Yeşil bir kozalak, öncelikle bir kozalak ve ardından da yeşil
değildir. O bütünüyle bilince yansıyan şeydir, çünkü bilinç kendi-için-
de bir şey değildir' ve onu etkileyemez, am a bilincin daim a perspektif bir
bakış açısı vardır ve tüm unsurları aynı anda görmez. Pour-soi'yı oluşturan
belirli bir kendini gerçekleştirm e eylemi, nesneyi kavram ak yoluyla,
daim a nesnenin kimi niteliklerini inkâr etmek dem ektir -kon ik liğ in­
den ziyade yeşilliğinden bahsetm ek örn eğin- ki bu da gelecekte bir fark­
lılığın öne çıkartılm asıdır. Pour-soi ile en-soi’nın anlık reddedilişi, pour-
soi’nın kendi tarafından inkâr edilişine bağlıdır: Geçm işi bir en-soi’ya
dönüşerek katılaşır, gelecek olasılıkları olmayı arzuladığı varlığın ger­
çekleşm esini sağlar. Böylece inkâr, varlığın iki türünün farklı unsurla­
rını, farklı potansiyellerini oluşturan bir angajm andır - dünyanın gele­

JEAN-PAUL SARTRE 119

cek durumu ve kendini, gerçekleştirmenin gelecek olasılıkları. Bu-bura-
d a ’nın benim tarafım dan inkâr edilmesi, ki geçmişim gibi ânında geride
bırakılır çünkii kendimi olduğum şeyden ayırt ederim , kendi gelece­
ğim ve dünyanın geleceğini ilgilendirir. D üşünm eksizin, kendi yoksun­
luğum un (sa f inkâr, hiçlik olarak) farkında değilim dir, am a yalnızca
nesnenin eksikliğinin farkındayımdır. K endim den başka bir şey o la ­
rak onu bilmeye devam etmeliyimdir. A m a onun özü varoluşu ile özdeştir
ve bu nedenle, onunla birleşecek dünyanın geçm iş, şimdiki ve gelecek
som ut evrensel hallerini arzularım. Bu erişilmezdir. Güzelliği bir eksik­
lik olarak tecrübe ederim. Kendinin ötesinde olan bu belirli şeyden,
kendinin ve başka şeylerin diğer hallerinden bahsedilm esi, pour-soi ta­
rafından bir eylem çağrısı ile idrak edilir, çünkü dünya bir görevler dün­
yasıdır ve araçlar ile am açlar olarak bir arada olm ak da şeylerin doğa­
sıdır: Şeyler hem birer nesne hem de birer araçtır; ilkinin İkincisine
dönüşm esi için değil, her zaman ikili bir şekilde var olm ak için. D ün­
yada olm ak, dünyadan kaçarak kendine yönelm ek değil, dünyanın ge­
leceği olan bir ileriye yönelmektir. A raç-nesneler kompleksi pour-soi'ya
işaret etmez ve onda sonlanm az (H eidegger’in dediği gibi); bu kom plek­
sin bütünlüğü olasılıklarım arasındaki ilişkidir. Ve, ben olasılıklarım
olduğum için, araç-nesnelerin dünyadaki düzeni olasılıklarımın en-soi'ya
yansımış şeklidir - yani olduğum şeyin görüntüsüdür. A m a bu hiçbir
zaman çözümleyemeyeceğim bir imgedir; kendimi ona eylemle ve eylem
yoluyla uyarlarım: Başvurmaksızın, araçlar-am açlar döngüsünde yer alı­
rım.

Bilginin ideali, şeyleri kendi içlerinde oldukları şekliyle bilmektir.
N e var ki, bu ancak bilinç kendini nesne ile özdeşleştirebildiğinde m üm ­
kündür ve o zaman da hiçbir bilinç ve bilgi olasılığı kalmaz. Bu nedenle
bilgi, Kantçı anlam ıyla, kendi içinde olduğu şekliyle bilinmesi imkansız
bir bilgi olarak, göreli değildir (bu, sanki bilginin olası bir nosyonuymuş
gibi), am a yalnızca insani olm ası açısından görelidir; yani, bilinen V ar­
lık olarak, dünyaya gelen bilinçten kopuş. Bilgi bizi orada olanın som ut
varlığına götürür ve kendine dair bir gerçekliği vardır: Gerçekten bili­
nen şey som ut olandan başka bir şey değildir am a bilgi insanidir ve
bunun aksi düşünülemez.

Beden ve duyular bilginin ilk nesneleri olduğundan, ontolojik bir
tanım lam ayla onları bilginin zemini ve anlamı olarak ele almak yanlış
olacaktır. Başkalarının bedenlerini biliriz ve bizim bedenimizi de baş­
kaları bilir. Böylelikle, beden başkalarının varoluşunu ve bizim onlarla
ilişkimizi gerektirir.

12 0 ALTI VAROLUŞÇU DÜŞÜNÜR

N e idealizm ne de realizm benim öteki ile ilişkime dair anlaşılabilir bir
açıklam a getirem em iştir ve bu nedenle de tekbenciliği çürütememiştir.
Ö ncelikli olarak yalnızca bilgiyle ilişkili değildir ve bu felsefeler onu bu
şekilde ele aldıklarından kendilerini başarısızlığa mahkûm etmişlerdir.
H eidegger başarıya daha çok yakınlaşmıştır am a (Husserl'in bir çırağı
olsa da) cogico’dan yola çıkm adığı için (dünyanın, verili olarak kendini
ondan koparm ak yoluyla var olan özneden yola çıkarak anlaşılm ası),
bildiğim som ut bireyi açıklayam az ve idealizme kayar; benim le birlikte
başkalarını da verili olarak bir araçlar kom pleksinin içinde değerlendi­
rir. Ben kendim için bir nesne olam am ; ve bir özne olarak öteki de
benim için bir nesne olam az. Bütünüyle bilgi olarak bilincim tarafım dan
algılanam az - prensipte. O nu bir nesne olarak gördüğüm ve görünüşün­
den onun da benim gibi bir insan olduğu sonucunu çıkarttığım zaman
değil, fakat o beni bir özne olarak gördüğü zaman, onıı bir nesne olarak
yaşarım. O zaman onun yörüngesine girerim. Dünyam benden ayrılır ve
uzaklaşır ve onun içinde, onun etrafında yeniden kurulur. O nun dünya­
sının bir unsuruna dönüşürüm - hiçbir zaman erişemeyeceğim bir dün­
ya ve bir unsur. Bir başkasının bakışı altında kaldığım da şiddetli bir
kanam a başlar, dünyam erimeye başlar: Görünüşüm le tam am en ötek i­
ne -b ir en-soi g ib i- veriliyimdir. Ö teki, prensipte bana bakan kişidir,
benim baktığım kişi değil - bir nesne değil bir öznedir. Eğer farkında
olmaksızın, keşfedilm esinden utanç duyduğum bir faaliyete dalm ış bir
şekilde yakalanırsam (diyelim ki, bir anahtar deliğinden içeriyi seyreder­
ken), kendimin değil bir başkası için var ölan kendimin bilincine varırım.
Bu, kendim e dair erişilmez bir boyuttur. Ben yalnızca olm uş olduğum
(kendi en-soi’m, olgusallığını) ve olm ak zorunda olduğum kişi (olasılığım)
değil, fakat aynı zam anda bir başkası için olduğum varlığımdır. Ö zgürlü­
ğüm ün onunla sınırlı olduğunu ve asla göremeyeceğim bir dışarıya sahip
olduğum u keşfederim, ki bu bana, hayatı başarılmış ve tam am lanm ış
olan ve artık başka olasılıkları olm ayan bir insana ait bir bütünlük ka­
tar. Bir başkasının bakışı altında .kayıp, bilemeyeceğim bir varlığımdır,
nereye oturtulduğum u bilemem, bana ait olmayan bir dünyadayımdır:
Yine de bu kişi, olm uş olduğum ve o lacak olduğum kişinin gerçek oidu-
ğu denli gerçektir. Bir başkasının bakışının nesnesi olduğum da başım a
gelen şey budıır ve beni kendi dünyasında düzenler. Bu ilişki dünyadaki
bedenler arasındaki nesnel bir ilişki değildir; aslında hiçbir şekilde dünya­
da gerçekleşen bir ilişki de değildir: Aşkınlığım aşılm ıştır, dünyanın

IV

JEAN-PAUL SARTRE 121

ötesindeki bir başkasının aşkmlığınm som ut kanıtını yaşarım. Bu dene­
yimde, tekbencilik yalnızca çürütülm ekle kalmaz, aynı zam anda param ­
parça edilir: Bir başkasının bakışı altında kendi nesnelliğimi yaşarım ve
bu deneyim yoluyla da ötekinin -b en bir özne, öteki de benim için bir
nesne olarak kaldığı sürece asla tecrübe edilemez o lan - öznelliğini -
kendimi yok ederek- yaşarım. Bir başka özne için bir nesne oluşum,
kendim için varolduğum denli su götürmezdir ve bilincin belirli biçimle­
rini (örneğin, utanç) ancak bu yolla tecrübe edebilirim.

Ö teki de benim gibi bir bilinç, bir [x>ur-soi, bir kişisel varlık, bir kişidir.
Kendim i, en-soi’dan (ve kendimden) olduğu gibi, öteki pour-soi’dan da
ayrılarak oluşturm azsam , öteki ile özdeşleşirim. N e var ki, bu ayrılma
karşılıklıdır ve diğeri için bir nesne teşkil etm ek yoluyla, kişinin kendi
için bir özne oluşturm a girişimidir. Birbirimiz olmayı reddederiz. Bu
çifte reddediş biri ya da ötekinin nesnelliğini yok eder: İkisi de aynı
anda bir diğeri için bir nesne olamaz. Bir nesne olarak öteki benden
kaçam az. O nu doğrudan algılayamam, ama kendine bir nesne teşkil et­
mek için benden ayrılan nesnel ben olm ayarak onu algılayabilirim: Red­
dedilm iş kendimi reddederim. A m a bunu yapm ak hem ötekini hem de
benim öteki için nesnelliğimi idrak etm ektir. Ö teki için kendi nesnelli­
ğimi (reddedişteki) bu kabıılleniş, öteki olmayışımın karşılığıdır. Yaban­
cılaşm ış ve reddedilm iş benliğim -k i öteki kendini benim bilincimde
olan bir özneye dönüştürm ek yoluyla bu benlikten ayrılır ve ben de bir
özne olmayı arzulayarak ve kendimi ötekinden kopartarak bu benlikten
ayrılırım - kabullenilmek zorundadır, aksi takdirde hem öteki hem de
ben yok oluruz. Yabancdaşm ış benliğimi (onun için kendi benimi) onun
ellerine bırakarak ötekinden kaçarım. Beni oluşturan ötekinden kaçışım,
kendi yapısı içinde, ötekinin kendisini kendi nesnesi olarak kendinden
ayırdığı bu bana ait bir varsayımdır: O yalnızca odıır. Yabancılaşmış ve
reddedilm iş ben (kendimizi bağımsız insanlar kılmak için her ikisi de
kendimizden kopar), aynı zam anda benim öteki ile aram daki bağ ve
m utlak ayrılışımızın simgesidir. Ö teki ve benin ayrılışı hiçbir zaman,
üçüncü bir şahıs için iki bedenin ayrılışı gibi verili bir şey değildir. K en­
dim i doğrulayarak, öteki için bir nesne olarak kendimi kabul ederim,
am a ötekinin ayırmasıyla teşkil edilen bu yabancılaşmış benliği tanıya-
m am: O benim dışımdadır, gerçekten de varlığımın bir boyutudur ve
ötekinin bilincinde benim imgem değildir. Ben kendim için sınırsızımdır,
sa f bir olasılığımdır, sonsuza dek bu-değilimdir; am a öteki için, dışarıdan
bakıldığında sınırlıyımdır. Başkası-için-varlığtm ne bir en-soi ne de pour-
soi değil, iki reddediş arasında parçalanm ış bir varlıktır: Ö teki kendini

12 2 ALTI VAROLUŞÇU DÜŞÜNÜR

bu ben olmayan olarak teşkil eder, ki ona dair bir sezgisi vardır; benimse
İm olduğum bana dair hiçbir sezgim yoktur. N e var ki, biri tarafından
üretilen ve bir diğeri tarafından farz olunan bu ben, varoluş şekilleriyle
özdeş olan ve birbirleri için m evcut olan iki varlık arasındaki tek olası
ayrılık olarak, yalnızca bilinç için bir sınırlama getirebilir. Sınırlarımı
kabııllenişim tem elinde, elbette ötekini de sınırlarım. Başkaları için
varoluşumuzu korku, utanç, gurur, kibir ve hoşlanm a ile tecrübe ederiz
ve bu hissi durum lar kimi zaman aşkınlaşmış, kimi zaman aşılm ış o la­
rak, pratikte bir durum dan ötekine nasıl geçtiğimizi gösterirler.

Benim için bir nesne olarak öteki nedir? Dünyanın tam am ımın etra-
iında.örgütlendiği som ut bir merkezdir, ama benim dünyam dahilinde
tasarlanm ış ve yerleştirilmiş bir.aşılnıış aşkınlık, özerk sınırlarım d ah i­
linde yabancı bir bölgedir. İlkesel olarak, nesne olarak ötekini doğru bir
şekilde yorumlayarnam ve kapsam lı bir biçim de tanıyam am; ve onun
nesnelliğindeki hiçbir unsur prensipte bilginin ötesinde ve dünyanın
dışında olan öznelliğine gönderm e yapmaz - ve hiçliktir. N esne olarak
öteki ortaya çıktığında, özne olarak öteki param parça olur - diğerine
gönderm e yapmayan ya da onu sergilem eyen bir kişi. N esne olarak öteki
(özneye dönüştürülebileceğinden) son derece tehlikeli bir patlayıcıdır
ve benim çabalarım her zaman onun patlam am ası üzerine yoğunlaşır.
N e var ki, bunu kontrol edemem ve ötekinin iki unsurunu ne ıızlaştırabi-
lirirn ne de reddedebilirim. Yalnızca ölüler daim a nesneldirler.

Beden som ut bir başvuru kaynağıdır. Dünyadaki şeyler bedene yöne­
lirler ve onu açığa çıkartırlar. A lışkanlık olarak kullandığım tüm şeyler
benim dünyam da örgütlenm iştir ve onlara yerlerini ve anlam larını v e­
ren bedensel m evcudiyetimi işaret ederler. Benzer bir şekilde, büyük
kam usal alanlar ve hizmetler de oralara giden ve onları kullanan beden­
lere işaret eder ve ihtiyaç duyar; dünya tanımlanm ış kullanımlar için
örgüdenm iş ve yapılandırılmıştır. N esneler hem şeyler hem de araçlar­
dır; duyulara ve K ıllan ım a açıktır. Kullanışlı-şeyler dünyasında, duyu­
lar ve eylem uygun bir şekilde ayırt edilemez. Bu nedenle gereklilik veri­
li bir unsur olarak bedenle başlam am ak ve dünyada nasıl davranacağı­
mızı ve onu nasıl tanıyacağımızı sorm am alıdır; çünkü dünyayla ilişkili
olarak pour-soi’nın ortaya çıkışıyla, bir kullanışlı-şeyler kompleksi o la­
rak dünyanın kendi bize kendi bedenlerimizi gösterir. Kendi bedenimi
ve duyularımı, başkalarının bedenleri ve duyulan üzerinden yaptığım
gözlemlerle ya da nesnel bilgim yoluyla cisimleştiririm; bunun ardın­
dan kendi bedenim e ve duyularımın işleyişine yönelirim. N e var ki, bu,-
sonsuzluğa bakarak kendime bakabilm e gücüm ü gerektirir. Gerçek şudur

JEAN-PAUL SARTRE 123

ki, ben duyularım ve bedenimden oluşurum ve onları kendim için bir
nesne haline getiremem ; çünkii bunu yapmaya yeltenerek onlarla özdeş­
leşirim: Bakm akta olan göz kendini göremez. Bedenim benim için araç­
lar kom pleksine yerleştirilmiş bir araç değildir, am a öyle bir doğası var­
dır ki, kendi bir araç olmaksızın araçlar kom pleksine uyum sağlayabilir
ve oradaki her şeye bir anlam ve diizen katabilir. Bedenim hem bir bakış
açısı hem de bir başlangıç noktasıdır, çünkü diğer olasılıkları gerçek­
leştiren yeni bir düzene eylem yoluyla geçişimi düzenler ve sabitler. Aynı
zam anda da, kendi ‘zorluk katsayısı' ile tasarılarımın önünde bir engel,
bir direniştir. O , kavrayış dünyasının koşulu olarak, eylemin, yani seçi­
min koşuludur.

A m a bir bakış açısı olarak, üzerinden başka bir bakışı elde edebilece­
ğim bir bakış açısı değildir; tıpkı başka bir alet vasıtasıyla kullanabilece­
ğim bir alet olm adığı gibi. Bedenimin içinde yaşarım: O nu aşamayacağım
ve tanıyam ayacağım gibi, kullanmam (kullanam am) da. Şim diki dene­
yimde açık bir şekilde onun bilincinde değilimdir; anlamını kullanarak
bir sembol ün görülemeyişi gibi o da görülem ez-örneğin , anlamını kavra­
yarak bir kelime ya da cümleyi görmeyişimiz gibi. O nun yan anlam la­
rının, kavrayam ayacağım , gerçekten bağımlı olduğum bir şey gibi bilin­
cine varırım.

Bilinçli olm ak, dünyanın arka planı olarak her zaman bir şeyin bil in­
cinde olm ak dem ektir ve bu her zaman, görsel ya da başka biçimde,
dünyanın duyusal bilincine karşı bedensel bir bilinçtir. Bu nedenle, bir
şeyin basit bilinciyle, bilinç farklı şekillerde tüm dünya ve tüm bedenle­
rin farkındadır. Bu ıstıraplı, hoş ya da hissiz olabilir; kişinin bağımlı
varoluşuna dair sa f bir algılayış olabilir. Istırap verici olduğunda, onun
bilincine varm am ı sağlayan şey, ondan uzak durm a, kendimi onun öte­
sine taşıma çabam dır. A m a ıstırap verici olm adığında da, daha az nahoş
olmayabilir, çünkü bu durum da ıstırap verici bilinçten daha beter olan
bulantıya yakalanabiliriz. Bu asli bulantı bir m etafor değildir; o gerçek­
tir, diğer tüm fiziksel kusmaların kökeni, yani bir benzeri olan sa f olasılık
hissinin bir tepkisidir.

Özetle, benim için beden hem dünyada örgütlenm iş kullanışlı-şeylerle
işaret edilen bir başvuru merkezi, hem de pour-soi tarafından yaşanan saf
olasılıktır. Dünyadaki kullanışlı-şeylerin -b an a yaptığı g ib i- gönderm e
yaptığı bir başka insanın bedeni, ortak bir dünyaya işaret ederken, benim­
kinden yalnızca olası bir araç ve beden olarak var olarak farklılık göste­
rir, ki bu araç ya da bedene dair bir bakış açım olabilir. Bir başkasını
algılayışım, şeyleri algılayışımdan oldukça farklıdır, çünkü onu kendi

1 2 4 ALTI VAROLUŞÇU DÜŞÜNÜR

dünyasının içinde görürüm: Gördüğüm şey daima bir bedenden fazlasıdır,
çünkü zaman ve uzayda onu aşarım.

Böylelikle beden üç şekilde ya da boyutta var olur. Bedenimi yaşarım;
bir başkası bedenimi tanır ve kullanır; bir başkası için bir nesne o ldu­
ğum sürece, o benim için bir öznedir ve bir başkası tarafından bir beden
olarak bilinen kendim için var olurum.

V

Bıı yolla bir özne ya da bir nesne olarak öteki ile ilişki içinde olan pour-
soi, öteki için bir nesne olm aktan kaçm aya çalışır, ötekini asim le etm e­
ye çalışır, ya da ötekini sevgi veya neireti getiren bir nesneye dönüştür­
meye çalışır. Sevgide asim le etm ek istediğim ya da özgürlük olarak sahip
olm ak istediğim şey ötekinin özgürlüğüdür; çünkü ötekini benden ayıran
ve dış görünüşümü ötekine göstererek beni oluşturan şey ötekinin özgür­
lüğüdür. Severek, sevdiğim kişinin bir nesne olarak yalnızca beni seçm e­
sini ve bu yolla öteki için varoluşum un kökeni olmayı talep ederim :
Bana varoluşu, yalnızca defacto' (ele trop) değil fakat de jure" veren şeyde
budıır ve varoluşunu kendi özgürlüğümle birlikte arzuladığım ötekinin
özgürlüğü tarafından arzulannnştır. Kendisi için bir nesne olduğum bir
başkasının iradesine, özgürlüğüne tecavüz etm eden hükm edebilirsem ,
kendi temelim ve doğrulam am olabilirim. Am a bu şekilde sevilm ek için
âşık kendisini, sevdiğini baştan çıkartabilecek bir nesneye dönüştürm ek
zorundadır; tüm dünyanın yerini alabilecek ve tüm dünyaya bedel bir
nesne. Bu noktada kendi çıkarlarına en iyi şekilde hizmet edecek bir dil
kullanır; am a kullandığı dilin sevilen kişi tarafından nasıl yorum lanaca­
ğını, bedeninin ve kendisinin nasıl algılanacağından daha fazla bile­
mez; dilinin de onun erişemeyeceği bir dış yüzü vardır. Aşığının, kendisi­
nin de tam olarak aynı şekilde sevilmeyi arzuladığını ve talep ettiğini
anlam asını sağlayana dek başarılı olam ayacaktır. Ç ünkü öteki beni asla
bir nesne olarak sevem ez ve beni ancak benim için dünyaya bedel olan
ve beni baştan çıkartan bir nesneye dönüştürm ek yoluyla, bir özne o la­
rak sevebilir. Sevilen kişi ancak sevilm e arzusuyla dolup taştığında bir
âşığa dönüşür. Bu nedenle, her ikisi de bir diğeri için bir hayranlık nes­
nesine dönüşm eye çalışır ve ötekinin kendisini yalnızca bir nesne o la­

* Fiilen , (y .n .)
* * Y asal o la rak . I«ık gereğ i, (y .n .)

JEAN-PAUl SARTRE 125

rak teşkil etm esini, arzulamasını ve var etmesini talep etler. Özünde
sevm ek kişinin kendini sevdirme tasarısıdır. A m aç önüne geçilmez bi­
çim de engellenm iştir. A m acına ulaşmak için âşık, sevdiği kişi ve kendi
için dünyayı indirgemek ve ötekinin yalnızca nesnelliğini inşa etmesi
için yaşamasını sağlam ak durum unda kalacaktır ve böylelikle ona güven
ve öznelliği içinde bir raison d'être' verir; öteki için en büyük değer ve
onun tüm dünyası olacaktır. Bu girişim başarısızlığa m ahkûmdur; çünkü
bir nesne olarak bu şekilde sevilemem ve bir başkası için bir nesneden
ötesi olam am ve ötekinin aşkı da, özünde benim tarafımdan sevilmek
tasarısıdır. Hedefim e ııiaşam am , yalnızca kendimi tamamıyla bir nes­
neye dönüştürerek, kendimi özgürlükten mahrum etm ek için özgürlü­
ğümü kullanarak mazoşizme yönelebilir ya da ötekini tam anlamıyla bir
şeye, bir bedene dönüşmeye zorlayarak, sadizme yönelebilirim. Bu sapm a­
lar kendi kendilerini yenilgiye uğratırlar. V e yalnızca normal cinsel iliş­
kinin izole ve geliştirilmiş anlarıdır, ki nesnelliği yoluyla ötekinin özgür­
lüğüne hükm etm e tasarısının özü de budur. Çünkü cinsel farklılaşma ve
cinsel eylemler daha derin ontolojik yapılardan kaynaklanırlar. Cinsel
eylemler yoluyla kendini tatmin etme girişim inde bulunan tutku, haya­
tına alınm ış bir insana duyulan arzudur ve o insanla birlikte kişinin
kanı ve cam , saf olgusallığı ve olasılığına dönüşür. Ö tekinin etini kendi­
me mal etm ek amacıyla, ötekinin huzurunda kendimi ete dönüştürürüm.
T utkunun ideal am acı, hareketin, dünyanın hatta bilincin yok edilm e­
siyle her iki bilincin de kucaklam ada tam anlam ıyla tecessüm etmesidir.
Bu, bir bilinç tarzının seçimidir: N eden bilinç tutku biçimine girerek
kendini yok etmeyi seçer? T utkuda bedenimi özel bir şekilde yaşarım ve
bana dair olan dünya bir değişikliğe uğrar: Bedenim , eylemlerime ve
kııllanışlı-şcyler dünyasına karşılık gelirken, artık başka bir araç tarafın­
dan kullanılam ayacak bir araç gibi hissedilmez; o el olarak yaşanır ve
kendim e dair dünyayı da bu etle ilişkili olarak kavrarım : Kendimi edil-
ginleştiririm; kullanışları ve biçim lerindense, şeylerin m addi özlerine
karşı daha duyarlı olurum: Bilinç, dünyanın pençesine düşm üş bir bede­
ne dönüşür. Dünyanın ortasında bir şeye dönüşm eye oldukça yaklaşırım
ve bu şekilde de ölüm e. Tüm bunların anlam ı, onu dokuntılabilir kıl­
mak yoluyla ötekinin özgürlüğünü kendi içinde zaptetm e girişiminde
yatm aktadır. Bu ideal am aç ötekinin bedeni üzerinde salt bir güce dö­
nüşerek engellenem ez bir şekilde başarısızlığa uğrar. Ötekinin de aynı
şeyi yapması am acıyla, sarhoş olmayı isterim. Cinsel eylemin tüketilmesi

* V a r o lm a n ed en i, (ç .n .)

1 2 6 ALTI VAROLUŞÇU DÜŞÜNÜR

daha derin niyeti rahatsız eder, ki o da çelişkili olduğundan bir şekilde
başarısızlığa mahkûmdur. Ötekinin özgürlüğü -özn elliğ i- fiziksel o la­
rak zapt edilemez.

Elbette, ötekine dair olası tutum lar bu cinsel tem anın varyasyonla­
rına indirgenemez; ama insanın birbiri ardına gelen davranışlar bütünü
bu iki davranışın, yani aşkın ve tutkunun yalnızca ayrıntısıdır - ve de
nefretin. Kesinlikle, belirli davranış biçimleri (yardımlaşma, m ücadele,
rekabet, taklit, arz, acım a, utanç, vb.) daha kolay tarif edilebilir, çünkü
gerçek durumlara ve pour-soi'nın öteki ile olan tüm ilişkilerinin som ut
detaylarına bağlıdırlar; ne var ki, hepsi cinsel ilişkilerle kuşatılm ıştır,
çünkü bu davranışlar pour-soi’m n başkası-için-varlığını gerçekleştirm ek
ve bu gerçeklere dayanan durıınfıu aşm ak için kullandığı tem el tasarılar­
dır. Bu temel davranışların hepsi, bir hayal kırıklığı çem berinde hareket
etm eye m ahkûm dur; her biri ideal gayeyi başarmaksızın ya da açığa vıır-
maksızın bir başka biçim alır. Ö teki prensipte erişilmezdir. Aynı anda
hem özne hem de nesne olarak kendimizi açığa vurduğum uzda ancak
ötekine karşı tutarlı bir tutum içine girebiliriz, ki ilkesel olarak bu im kân­
sızdır. Ö tekinin özgürlüğüne karşı tam bir saygı etiği bile başarılı o la­
maz, çünkü ötekinin özgürlüğünü sınırlayan bizzat benim varoluşum dur
ve tasarılarım dan herhangi biri bu sınırı dayatır. Ö tekini anlayış ile
kuşatm ak, onu anlayışlı bir dünyada yaşam aya zorlar ve anlayışsız bir
dünyanın gerektirdiği diğer nitelikler ile değerleri geliştirm ekten alı
koyar. Eğitimde, başkalarının içinde büyütüldüğü değerleri ve ilkeleri
başkaları için seçeriz ve onlar için özgürlüğü seçm ek, onların özgürlü­
ğünü daha az kısıtlamaz. Ötekinin özgürlüğünü kısıtlayan (ne yaparsak
yapalım) bizzat kendi varolıışum uzdur ve intihar bile bu asli durumu
değiştiremez: Eylemlerimiz her ne olursa olsun, onları gerçekleştirdiğimiz
yer, hali hazırda bir ötekinin bulunduğu ve o öteki ile ilişkili olarak
benim de trop olduğum bir dünyadır. G ünah nosyonunun, insanoğlunun
yakasını bırakmayan temel günahın kökeni de bu asli durumda yatm akta­
dır. Kendini doğrulam a ötekini bir nesneye ve bir araca dönüştürür, ve
asli tem a farklı varyasyonları ile birlikte tüm ilişkilerimizde canlandı­
rılır.

O halde, bir başkasının özgürlüğüne hiikmedemem ve bir başkasının
bakışının nesnesi olduğumda, iki özgürlük üstünlük m ücadelesi verebilir­
m işçesine, kendi bakışımı ona yöneltebilirim; am a bunu yaptığım da o
benim için bir nesneye dönüşür ve beni bir nesne kılan öznenin tüm
faydasını kaybeder. Rıı tutum um u sürdürebilir ve tüm insanları birer
nesneye indirgeyebilirim; onlara karşı kayıtsız kalabilirim ve kendimi

JEAN-PAUL SARTRE 127

bir tiir pratik tekbencilik ile kuşatabilirim. O zaman ben bu dünyada
yalnızmış gibi davranırım , nesneler ile işlevler ve araçlar ile meşgul olu­
rum. A m a bu, açıkça kendini aldatm adır ve er ya da geç bu hayalden sert
bir şekilde uyanırım; uyanmasam bile, ödediğim bedel nesnelliğimin,
gerçekliğimin tüm anlamını yitirmektir; ve onu kaybetmemeyi başardı­
ğım sürece, gerçekliğin görmezden geliyor olduğum huzursuz edici an la­
mını yaşarım -h e r yerde bana bakılmasının getirdiği rahatsız edici bir
his ve çaresizlik- çünkü kendimi gözlemlenmiyormuşum gibi kandıra­
rak uygun savunm a eyleminde bulunam am . Ö tekine dair ikili tasarım
yalnızca başarısızlığa uğram akla kalmaz, aynı zam anda öylesine kar­
m aşıklaşır ki, sinirlendirici ve rahatsız edici bir unsura dönüşür: Bir
taraitan, bir başkasının özgürlüğüne maruz kalm anın tehlikesine karşı
kendimi koruyamam, diğer taraftan da ötekinin bu özgürlüğünü kendi
varlığımı tam am lam ak ve kendime kendi raison d etre'imi vermek için
kullanmaya teşebbüs etmem.

Bu beyhude araçlarla başarıya ulaşmanın hüsranı içinde, pour-soi,
ölüm üne sebep olarak ötekinden kurtulmayı arzulayabilir. Bu nefrettir.
Bu bir hayal kırıklığı politikasıdır, çünkü pour-soi tasarısının yarısını bir
kenara bırakır ve erişilemez dış yüzünden kurtulmayı am açlar. Bu kayıt­
sızlığı daha etkin bir şekilde yaşama girişimi, yalnız yaşamaktır. Bir başka­
sından bu biçim de nefret ederken, bir tür tiksindirici özellikten değil,
ötekinin gücendirici aşkınlığından nefret ederim, onun, beni bir nes­
neye dönüştüren erişilmez öznelliğinden nefret ederim ve bu kişiden
nefret ederek her şeyden -başkalarının varoluşunun genel ilkesinden-
nefret eder ve her şeyi yok etm ek isterim. N efret karanlık bir duygudur
çünkü kınanmayı talep eder ve bu kınamayı hor görür, ve bu nedenle
herkesin özgürlüğüne meydan okumayı ve yok etmeyi am açlar. N e var
ki, nefret başarılrolsaydı bile, tekbenciliğin kayıp masumiyetini yerine
getiremezdi. G eçm iş yakamı bırakmaz; beni yargılar, beni ıslah edilemez
bir nesneye, ölüm üm denli önüne geçilemez bir kadere dönüştürür. N ef­
ret hüsranın son darbesidir ve onun boşluğundan kaçılam az am a boş
yere patlak veren hayal kırıklığı döngüsüne yeniden girilebilir. IBu nok­
tada, Sartre şıı dipnotu eklemiştir: “Bu etkenler bir kurtuluş etiği olasılı­
ğını yok etmez. A m a bu kurtuluşa, bu noktada sözünü edemeyeceğimiz
radikal bir m uhakem enin ardından varılm alıdır.”]

Elbette kendimizi ötekilerin karşısında bulduğumuz gibi, yanlarında
da bulabiliriz. N e var ki, bu biz deneyimi aynı kökenden gelm ektedir ve
ilkel değildir. A n cak başkası-için-varlığm temel yapısı ile anlaşılabilir,
ki bu da bir karm aşadır. Biz, nesne ya da özne olarak tecrübe edilebilir.

12 8 ALTI VAROLUŞÇU DÜŞÜNÜR

iki kişi, aralarındaki ilişkinin alabileceği bir şekle angaje olduğunda, bir
iiçiincü kişinin ortaya çıkışı durumu dönüştürür ve bunu pek çok yolla
yapabilir, am a sıklıkla bir biz ya da onlar oluşturm ak yoluyla yapar ve
her halükarda bu, daim a ve ister istemez ilkel yapıdaki bir değişikliktir.
Başkalarının yanında ya da bir ustabaşı ya da ustanın denetim i altında
çalışm ak, nesne olarak bizin en aşağılayıcı ve radikal deneyimidir ve bu
durumda ben, bir am aç ile belirlenm iş tam bir m ekanik sistem de, diğer­
leri ve m akineler ile yakından ilişki içindedir; üretilen nesneler ya da
m akineler işlemcilerin yerlerini ve rollerini beraberinde getirir. A m a
bu yalnızca, nesne olarak bizin farkına varılmasına uygun bir durumdur.
Bununla birlikte, her türlü durum da aynı şekilde gelişebilir. Ve her­
hangi bir ötekinin gerçekten gözleri altında olmaksızın, yapımızın bir
parçası olarak, öteki için varoluşum uzun bilincinde olmamız gibi, özne
ya da nesne olarak ötekiler için var olan bilinçlerin çoğulluğunun o la­
sılığını gerektiren insanlığın varoluşunu da biliriz; am a bu yalnızca asıl
yapıyı karm aşık hale getirmektir: sın ıf bilinci ve grup yapısına dair çeşitli
fenomenler ve toplumsal psikoloji buradan doğar. Kalabalığın deneyim ­
leri ve kararsızlıkları, aşk ve tutkudaki kararsızlıklarla da yakından iliş­
kilidir. Kalabalığın içine karışm ak, çaresiz yalnızlığını, sorum luluğunu
ve özgürlüğünü unutm a kaygısındaki bireysel bilince bir kaçış yolu su­
nar. Biz, ancak başkalarıyla ilişki içinde gerçekleştirilebildiğinden, insan­
lığın bu yolla gerçekleştirilm esi ancak bir üçiincünün varoluşunun ger­
çekleşmesi ile yapılabilir; prensipte insanlıktan farklı, gözlerinde insanlı­
ğın bir nesne olarak teşkil edildiği bir üçüncü beden. Bu yalnızca ideal
bir kavram dır ve bizleri gören am a görünmeyen bir varlık olarak Tanrı
fikrine karşılık gelir. İnsanlığa katılımımızı daim a bir nesne, kaderini
düzenleyen tarihi bir nesne olarak yaşamaya çalışırız ve bunu asla gerçek­
leştiremeyiz, çünkü T anrı yoktur ve bu şekilde insanlığın onun gözünde
bir nesneye dönüştüğü iiçiincü bir beden deneyimi de yoktur. Böyle bir
insanlığın bir dışryüzü yoktur.

O rtak özneler olarak varoluşum uz bizlere m amuller ve kam usal işa­
retler tarafından gösterilir. Özgürlüğü, ihtiyaçları ve olasılıklarıyla tüke­
tici her zaman üreticinin akim dadır. Tüketicinin am açları genelleştirilir
ve pazardaki m allar evrensel olanı ve evrensel am açları gösterir. Pazar,
bana aşkmlığımı paylaştığım ı, onlardan biri olduğum u gösterir. K am u­
sal hizmetleri ya da ortak bir nesneyi kullanmakla, evrensel bizden biri
olarak standartlaştırılırım . Deneyim en çok ortak bir eylemle vurgu­
lanır — kavga etm ek, bir arada şarkı söylemek ya da yürümek gibi. A m a
her durum da bu, varlığın temel yapısının değişmesi değil yalnızca psikolo­

JE AN-PAUL SAJTTRE 129

jik bir deneyimdir. Başkası-için-varlık oluşum da ötekine açık bir dış
görünüşle var olurum - gerçekten de nesnel olarak benim olan bir boyut.
Bir deneyimindeki hiçbir şey bunu değiştiremez ya da ona bununla kıyas­
lanabilir bir şey ekleyemez. Tem el durum dan kaynaklanan ihtilaf, ken­
dilerini dünyanın hâkimi olmaya adam ış tüm öznelerin bir bütünü o la­
rak bizin tecrübesine yönelebilir ya da girebilir. A m a, ötekinin öznelliği
radikal bir biçim de farklı ve erişilmez kaldığından, bu yalnızca bir dilek­
tir; ve prensipte güya elde olm ayarak tüm çabalarım ı ve hilelerimi alt
ettiğinde, onunla bir birliğe katılmayı ümit edem em . Bu biz tecrübesi
kısmen, dünyanın bir kullanışlı-şeyler sistemi olarak örgütlenişine b a­
ğımlıdır, ve kısmen de, belirli durum larda herhangi bir verili kişinin
sahip olduğu izlenimi olabilecek ya da olm ayacak kişisel ve değişken bir
duygudur. Dünyanın kullanışlı-şeyleri, ki bunlar benim aşkınlığımı ge­
rektirir ve biz tecrübesine vesile olur, zaten insanileştiriimiştir; ötekini
beraberinde getirir ve onunla ilişkimde ötekini doğrudan tecrübe etm e­
diğim sürece, benim için farklı bir anlam taşır: Hiçbir zaman birincil
değillerdir, ne de temel ilişkinin yerini alabilirler. Özne olarak tecrübe
edilen bizin değişkenliği, yargı altında bir nesneye dönüşene dek kendi
temellerini tanımayı reddeden kentsoylu sınıfın anarşisinde görülebilir
ve korku ve utanç yaratır. Hiçbir çıkış yolu yoktur: Bilinçler arasındaki
ilişkinin özü birliktelik değil, ihtilaftır.

VI

O halde, pour-soi kendini eıı-soi’dan farklılaştırarak var olur ve bilgi ile
eylemin koşulu da budur. Bilginin koşuludur, çünkü bu farklılaşma ile
nesnel dünya -gösterild iği şekliyle- işaret edilir, örgütlenir ve incele­
nir; eylemin koşuludur, çünkü bu farklılaşm a ile pour-soi -şim di göstere­
ceğimiz şek ild e- kendini bir hiçlik olarak oluşturur ve kendini bir şey
olarak oluşturm ayı, en-soı’nın sorgulanam az varlığını kazanmak için ar­
zular. Pour-soi yalnızca dünyayı aşmaz ve böylece orada bir dünya olduğu­
nu göstererek onu yorumlamaz (Heidegger tarafından gösterildiği şekliy­
le), aynı zam anda, kendi meydana getirici m addi doğası içinde en-soi’yı
dönüştürerek, eylemleriyle sürekli olarak dünyayı değiştirir (ontolojik
açıklam anın sınırlarını aşan metafizik bir sorun yaratan bir olasılık).
Pour-soi neden eylemde bulunur ve eylemde bulunm ak ne demektir?
A m a bilmek ve yapmak insan yaşayışının en genel biçimleri değildir,
çünkü bilmek bir sahip olm a biçimidir. Genel üslup sahip olmak, yap­

1 3 0 ALTI VAROLUŞÇU DÜŞÜNÜR

mak ve var olm aktır. Bunlar tamamıyla birbirinden ayrı üsluplar değil­
dir; örneğin, bir ahlaki fail kendini yaratmak için eylemde bulunabilir
ve olm ak için kendini yaratabilir. Felsefedeki m evcut eğilim, fiziğin m ad­
deyi sürece, basit bir harekete dönüştürm e eğilimini takip eder. Etiğin
am acı, insana bir varoluş biçim i sağlam aktı; örneğin, Stoacılar ve Spino-
za'nm am acı buydu. A m a eğer insanın varlığı eylemlerinin ardışıklığında
çözülürse, ahlak insanı eylemlerinden öte bir statüye taşıyamaz ve eyle­
min üstün değerini yapmaya verir - K ant’ın yaptığı gibi, insani etkinliğin
üstün değeri yapm ada mıdır yoksa var olm ada mı ve sahip olm ak nerede
devreye girer?

Eylem kavram ını inceleyerek başlamalıyız. Bir eylem kasıtlıdır ya da
gerçekten bir eylem değildir; ye,ri doldurulacak bir eksikliği getirir. Bu
şekilde geriden, geçm işten ya da ilişkilerden m otive olam az: ilişkiler
bütününden bir tecritle, bir ön ret eylemi ile (durumu bir nesne olarak
farklılaştırarak) ve ardından da diğer bir ret eylemi ile bir am acı, bir
farkı koyutlayarak, geçmiş ya da şimdiki zaman yorum lanabilir ve eylem
için bir güdüye dönüştürülebilir. Yani, failin özgürlüğü tiim eylemlerin
tem eli ve vazgeçilmez koşuludur - var olan şeyden bilinçli bir kopuşla
özgürlük ve m ümkün olarak algılanan şeye doğru bir kişisel yansıma,
işçi, gerçekleştirilebilir bir gelecekte kendini daha iyi bir konum a getire­
rek, koşullarından ayrılana dek hayatın koşullarına başkaidırm az. Eyle­
min güdüsü, eylemde bulunma eğilimine dönüşür ve eylem görünebilir
bir am aca doğru hamle yapar. Bu kom pleks ayrılmaz surette birdir; terim­
ler karşılıklı olarak birbirlerini yorumlarlar ve basit bir şekilde birbirle­
rinden ya da herhangi bir başka terimden doğmazlar. Korku beni eylem ­
de bulunm aya sürükleyebilir ama yalnızca-kaybetmekten korktuğum şey
zaten benim için bir ideal am aç olduğundan dolayı; ve eğer bu am acı
reddedersem , korkunun benim üzerimde hiçbir yaptırım gücü kalmaz,
temelsiz, akıldışı, anlam sız bir korkuya dönüşür. Şim diden ayrılma ve
geleceğe atılm a hareketi, ki bu pour-soı’nın biçimsel yapılanışıdır (bilinci­
ne varm ak), güdü, eylem ve am açtır. Bu bütünsel anlamıyla eylem özgür­
lüktür ve özgürlük insan doğasının bir mülkü değil, insan varoluşunun
kendisidir; pour-soi’nm bilinçli bir şekilde en-soi'dan ayrılışıdır, ki bu da
her zaman belirli bir eylemdir.

“Pour'soi için olmak, olduğu cu-soı’yı iptal etmektir. Bu koşullarda, özgür­
lük bu iptal edişten başka bir şey olamaz. Pour-soi bu yolla özünden olduğu
gibi varlığından da kaçar; başkalarının onun için söylediğinden farklı bir şey
olur; çünkü en azından bu sınıflandırmadan kaçan, kendine verilmiş ismin

JEAN-PAUL SARTRE 131

ötesinde olan, kendi hakkındaki atıfları aşan odur. Pour-sot’nın neyse o
olması gerektiğini söylemek, olduğu şey olmayarak neyse o olduğunu söyle­
mek, onun içinde varoluşun özden önce geldiğini söylemek, ya da tam
tersi, Hegel'in formülüne göre onun için Wesen isi was gewesen ist demek,
aynı anlam a gelir - insanın özgür olduğu anlamına. Bu yalın gerçekle,
aslında, eylemimi teşvik eden güdülerin bilincindeyimdir; bu güdüler bilin­
cim için zaten aşkın nesnelerdir, dışarıdadırlar; sıkıca tutunmak için onlan
boşuna aramamalıyım: Varoluşumla onlardan kaçanın. Her zaman özümün
ötesinde var olmaya mahkûm edildim, eylemimin etkin ve rasyonel güdüle­
rinin ötesinde olmaya: Özgür olmaya mahkûmum.” (Varlık ve Hiçlik)

Bu özgürlük m askelenebilir ama yok edilemez; kendimi aldatabilirim
am a özgür olm aya son veremem. Böylece, korku ve sağlık gibi etkin ve
rasyonel güdüleri dünyada verili olan ve karşı karşıya geldiğimiz, Tanrı,
doğa, insan doğası ya da toplumdan gelen birer sabit unsur olarak gör­
meye başlarız - bir öz verilen ve en-soi'ya dönüşen pour-soi'nin erdem in­
de. Bu ölü bir dünyadır, geçmişin dünyası. H ayat ve özgürlük, her ne
olursa olsun ya da her ne olm uşsa olsun, o şeyden ayrılmak demektir;
yeniye doğru atılm ak demektir ve güdüler ile am açları oluşturan da bu
daim i atılımdır; asla verili değillerdir. İnsanın dünyadaki mevcudiyeti
bir varlık şekli değil, bir yapma, seçm e ve kendini yaratm a şeklidir.

“ Herhangi bir yardım almaksızın, en küçük aynntısına kadar ve tamamen
kendini yaratma gerekliliğine terk edilmiştir. Bu nedenle, özgürlük bir
varlık değildir: İnsanın varlığıdır, yani, var olma ihtiyacıdır. Eğer insanı
öncelikle bir doluluk olarak tasavvur edersek, sonradan onun içinde özgür
olabileceği anlar ya da psişik alanlar aramak saçma olacaktır: Kişinin daha
önceden ağzına dek doldurduğu bir kabın içinde boş yer aramak gibi.
İnsan kimi zaman özgür kimi zaman da bağımlı olamaz: Ya tamamen ve
her zaman özgürdür ya da özgür değildir.” (Varlık ve Hiçlik)

G üdüler ve am açlar gibi, irade ve tutkular da aklın verili halleri değildir,
ama pour-soi’nın kendisi gibi, olan şeyden ayrılmak yoluyla ve henüz var
olam ayan şeye atılm ak yoluyla teşkil edilirler: Bunlar insanın özgürlü­
ğünü ifade eden ve donatan unsurlardır; öznesi olduğu bir şeyin belirle­
yici etkenleri değillerdir. İrade, tutkulardan daha özgür değildir, çünkü
o, kendisini m evcut varoluşun ardındaki bir am aca doğru fırlatan öz-
yapılanm asıyla kendi içinde pour-soi’dır; irade ya da müzakere bu öz-
yapılanm a üzerine düşünm ekle orraya çıkan bir arıtmadır; kendini belir­

13 2 ALTI VAROLUŞÇU DÜŞÜNÜR

lemekten çok bir kendini sınam adır, çiinkü “müzakere ettiğim de, zar
atılır” . Eğer müzakere edersem , bunun nedeni, eylemde bulunm adan
önce kendime eylemime dair rasyonel bir hesap verme tasarım ın bir
parçasıdır. Kendi mükemmelliği içinde iradenin tatm in edilm esi (“yap­
mayı istediğim şeyi yaptım ”), daha derin bir seviyede birincil bir eğilime
duyulan bağımlılığı ortaya çıkartır, bir 'en-soi'pour-soi’ olm a tasarısını,
ki bu da gerçekleştirilm eye çalışılan şeyin bir şeklidir.

Ben, başlangıçta tasarım olan, yani kendisini am acı ile tanımlayan
bir varlığım; geçmişe düşen kendimden (olgıısaIlığımdan) ve m evcudiye­
time doğru dünyadan ayrılmış olm akla, varlığın herhangi bir biçimiyle
aşkınlık olarak özdeşleştirilemeyecek olsam da, özdeşleştirilcbileceğim
bir varlık biçimine doğru giden bir aşkmlığımdır. Bu ayrılışı, bu aşkınlığı
doğrulam anın binlerce yolu vardır: Ö rneğin, kendimi onunla özdeşleşti­
rerek bedenimi yaşayabilirim; ya bedenim in tahamm ül sınırları ya da
hazları içinde, ya da çilekeş terk edişler veya hastalık hastası bir tutum ­
la; ve çeşitli benzer yöntemlerle geçm işim le ve dünyadaki şeylerle ilişki
kurabilirim. Asli tasarım , kendim e dair seçim im , asli seçeneğin birer
açıklam ası olan seçim lerle hazırlanabilir. Kişi belirli bir durum da aksini
de seçebilir (örneğin, ondan vazgeçmek yerine uzun bir yolculuğun yor­
gunluğu ile yola devam etmeyi seçebilir); am a ancak bir değişim, asli
tasarı ya da kendime dair seçim im de bit değişiklik (bir hastalık hastası
olm aktansa, örneğin, bir atlet olm ak) pahasına. Teoride, eylemin her­
hangi bir aynntısının izi geçm işe, asli seçim e doğru sürülebilir; ki bu,
pour-soi’nm kendisini kendisinden ve dünyadan ayırışından -dünyada-
var-olm a tarzından- başka bir şey değildir.

Bu analiz, kişilik ve davranışı açıklayan ve anlayan bir varoluşçu
psikanalizin olasılığına işaret eder. Koşulların baskısına gösterilen psişik
bir tepkide geçm iş olayların belirleyiciliğini reddetm ekle, Freudcu psika­
nalizden ayrılır. Basitçe, bu tür bir varoluşçu psikanaliz şu temel ilke
üzerine kurulur: Karakterin her bir jesti ve tutum u, geçm iş bir psişik
durum un nedenleri üzerinden değil, birincil ve ikincil yapılarının tüm
kişilikle bütünleşm esi üzerinden yorum lanacaktır. Aşağılık kompleksi,
bu açıdan birincil bir yapı, bir başkasının önünde kendimi ikincil derece­
de yansıtm am dır: “Başkası-için-varlığım ı üstlenmeyi seçtiğim yol bıı-
dıır, ötekinin varoluşu için bulduğum özgür çözüm yoludur —engellene­
mez bir skan dal.” T üm kişiliğimi ifadç ederim, yani, en küçük bir eylem ­
le, gerçekleştirilm em iş seçim im i; tıpkı, önem siz nesneyi kavrayışım la
dünyayı örgütlü varoluşa dönüştürm em gibi. Ben olan bu temel özgür­
lük eylemi, ki onunla kendimi baki kılarım, dünyada kendime dair yaptı­

JEAN-PAUL SARTRE 133

ğım seçim ve aynı zam anda dünyayı keşfimdir. A sli seçimimin bilinci,
benim kendime dair bilincimdir. Bilinçli olarak, kendimi olduğum şey­
den ve m evcut olduğum durumdan ayırt ederim; yani, onlarla nasıl ilişkili
olacağım ı seçerim : “Seçim ve bilinç tek ve aynı şeydir.” Birincil ve te­
mel tasarım, daim a, varlık sorununun çözüm ünün ham halidir; bir çö ­
züm değildir ve ancak yaşayarak anlaşılabilir. H er zaman kendimiz için
m evcut olduğumuzdan, ne olduğumuza dair analitik ve ayrıntılı bir bilin­
ce sahip olmayı umut edemeyiz. Ve kendimizi seçerek, dünyayı olduğu­
muz şeyin bir im gesi olarak yorumlarız: Şeylerin değeri, hayatımda oyna­
dıkları rol, onlarla ilişkim, seçimimin imgesinin bir taslağını çizer.

Varlık sorununun çözüm ünün taslağını çizen bu birincil seçimim
her zaman değiştirilebilir ve bu öyle radikal bir değişikliktir ki, beni
farklı bir şekilde davranm aya iter. Özgürlüğümü gerçekleştirdiğimde his­
settiğim dehşetin anlam ı, seçimimin farklı şekilde de olabileceğini fark
etm em dir; yani, benim de jure değil defacto olm am ve doğrulanm ayan,
önceki herhangi bir durumdan kaynaklanmayan bu seçimin tüm değerle­
rim, tüm gerçekliklerim ve tüm yorumlarımın temeli olmasıdır. Kendisini
asılsız olan eıı-soı’dan ayırmakla, pour-soi kendisini asılsız kılar. Koşullan­
dırılmamış, m utlak temel seçimim güvenilmezdir ve değiştirilebilir. N e
var ki, dünya bizim tarafımızdan yapmış olduğumuz bu temel seçim ara­
cılığıyla yorum landığından ve anlaşıldığından, her zaman mümkün olsa
bile, bu tiir bir radikal değişiklik zordur ve olası değildir. Başka seçim
başkalarının seçim idir; bizim için kolay bir olasılık değildir.

VII

“Özgürlüğe karşı sağduyunun kullandığı belirleyici argüman, bize kendi
iktidarsızlığımızı hatırlatmaktan ibarettir. Konumumuzu iradeyle değiş­
tirebilmekten uzakta, kendimizi değiştiremediğimiz görülür. Sınıfımın, ulu­
sumun, ailemin kaderinden kaçma, hatta kendi gücümü ya da kaderimi
inşa etme, zevklerimin ya da alışkanlıklanmın en az önemli olanlannı zaptet­
me 'özgürlüğüm' yoktur. İrsi bir frengi ya da tüberkülozla, bir işçi, bir Fran­
sız olarak doğdum. Her ne olursa olsun, bir hayatın tarihi bir hüsran hikâyesi­
dir. Olaylann zorluk katsayısı öylesine yüksektir ki, en önemsiz sonucu
elde etmek için yıllarca sabır göstennek zorunda kalınz. Dahası, ‘ona hükme­
debilmek için doğaya itaat etmek' gereklidir; yani, eylemimi iç içe geçmiş
bir determinizmle gerçekleştirmek zorundayımdır. İnsanoğlu, ‘kendisini
yaratmaktan' çok daha fazla, iklim ve toprak, ırk ve sınıf, dil, parçası oldu-

1 3 4 ALTI VAROLUŞÇU DÜŞÜNÜR

ğtı kolektivitenin tarihi, mirası, çocukluğundaki belirli olaylar, edinilmiş
alışkanlıklar, hayatının büyiik ve küçük olaylan tarafından ‘yaratılmış’ gibi
görünür.” (Varltk ve Hiçlik)

Ozgiir denilen varlığın, tasarılarını gerçekleştirebilen bir varlık olduğu
doğrudur am a gerçek olanın reddedilm esi ve olası olanın yansıtılması
özgür eylemin temel anlam ıdır ve karşılaşılan direnişler, özgürlük ile
gereklilik arasındaki farkı yaratan eylemin koşuludur. “ Direnen bir dün ­
yaya angaje olm uş özgür bir pour-soi olam az." Özgiir olmak amacın uygu la-
nabilirliği anlam ına gelmez; kişinin istediği şeyin elde edilm esi değil
fakat kişinin istediği şeyin tanım lanm ası anlam ına gelir; am a geniş an la­
mıyla bu, kişinin hayatını nasıl d e alacağına ve peşinden koşacağı am aç­
lara dair seçim ini belirlemesidir. Aynı zam anda, özerk seçim yalnızca
bir dilek ya da am aç değildir; eyleme dönüşm ediği sürece gerçek değil­
dir: Bu açıdan, mahkûm her zaman kaçm ak ya da azat edilmeye çalışmakta
özgürdür - rahatça yürüyüp gitm ek ya da özgür bırakılma hayalini kur­
m aktan farklı bir şekilde. Bilinç kendini verili olandan ayırana dek özgür­
lük devreye girmez; ki bu da bilgi ve eylemin tem elidir ve yeni bir duru­
ma doğru atılmış bir adımdır. “ Böylece özgürlük, olumlu bir varlığın
ortaya çıkışı değil, verili bir varlıkla ilişki içindeki varlığın yokluğudur.”
Tüm varlıkları gerektirir ve bu nedenle kendinin kaynağı olamaz. Özgür­
lüğün olgusallığı, var olan şeyden ayrılmak yoluyla, oriun verili olana
bağlanm asıdır. M ekânım , bedenim , geçm işim , bir başkası ile olan asli
ilişkim; tasarım larım la aydınlatılan bütünsel durum unun yapısal unsur­
ları bunlardır.

M ekânı sınırlandırm am olgusallığımıh biçimlerinden biridir am a bu
m ekânın anlam ı ve onun bir engel, bir fırsat, bir başlangıç noktası, bir
kayıtsızlık olup olm adığı benim özgür tasarılarım a bağlıdır. G eçm iş de­
ğiştirilem eyecek bir biçimde belirlenm iştir ama değerlendirilmesi şüphe­
lidir - benim için ne anlam ifade ettiği, onunla ne yaptığım, hayatımda
oynadığı rol. Bin bir biçimde geçmişim i seçebilir ya da onu inkâr edebi­
lirim. Devam ı her ne olursa olsun, geçmişin anahtarı açık gelecektedir.
Bu nedenle Yunanlılar her zam atvşöyle demiştir: “Ö lüm üne dek hiçbir
insana m utlu dem eyin.” G eçm iş geleceği belirlemez. Bunun yerine kişi
şöyle demelidir: “Eğer bu tür bir geçm iş istiyorsan, bu şekilde davran .”
Bir geleneği seçebilir ve devam ettirebilirim , bir bağlılığı inkâr edebilir
ya da yerine getirebilirim , bir deneyim den ders alabilir ya da onu yok
sayabilirim, ortaya çıkm ış bir zayıflığın üstesinden gelebilirim ya da onu
kullanm aktan kaçınabilirim; ve bu şekilde geçmişime dair özgürce davra­

JEAN-PAUL SARTRE 135

nırım ve geleceğe dair yaptığını seçimlerle onu çeşitli güdülere dönüştü­
rebilirim .

Tasarılarım üzerinden çevrem e ve tasarılarım ı etkileyen olaylara
anlam veren benimdir: Konum um u ben yaratırım ve ondan sorumlu
olurum , ve içinde özgür olduğum durum da budur. Bilinçli bir şekilde
kendimi orada olandan ayırırsam, dünyayı değil, onun varoluşunu ve
benim için anlam ını oluştururum : Özgürlüğüm e, olaylardan bağımsız
olarak ve onlara karşı kayıtsız kalarak ve bazı projeler uğruna onları
değiştirm ek için kendimi olaylardan ayırma ve onlar üzerinden eylemde
bulunm a kapasitem le erişirim. Bir bağımsız ve kayıtsız olaylar düzeni­
nin içindeki am aç kısmen bilinebilir, kısmen sabit, kısmen de değiştiri­
lebilir olarak kavranılam az kalacaktır; ve am acın hayata geçirilebiliri iği
de bu yolla koşullanır. Bu nedenle, düşünceye dayanan am aç açık, am pi­
rik ve dönüştürülebilirdir. Bu, dünyayı yalnızca tasarılarım la yorumla­
rım dem ek değildir, böylelikle olaylara zorluk ya da faydalılık katsayısı
veririm; bu, tasarılarımı kısmen kullanım deneyimi ve nesnelerin olasılığı
üzerine şekillendiririm ve beklenm edik olana izin veririm demektir.

Çıkarlarım ve tasarılarım açısından dünyaya bu şekilde bir yaklaşım,
dünyadaki başka insanların mevcudiyeti ile karmaşıklaşır. Tem elde farklı
bir bakış açısından hoşlandıklarından ya da farklı bir yorum getirdikle­
rinden değil, çoğu şey bana zaten üzerinde çalışılmış, kullanılmış, belirli
kullanım lar için standartlaştırılm ış olarak sunulduğu için: O nlara tasa­
rılarım yoluyla anlam vermek yerine, onlar bana ne yapacağımı söyler­
ler ve bu nedenle, ben tasarılarım olduğumdan, bana ne olduğumu söyler­
ler; ve bu hazır anlam larla zaten içinde yaşanılan ve örgütlenm iş dünya­
nın toplum sal kuralları, kişisel olarak bana değil ilgili herkese yönelik­
tir; bu kurallar ve anlam ları benimseyerek ya da onlara itaat ederek
kişisel olm ayan bir hale indirgenirim. Bu tanımlanm ış anlam lar, el altın­
da bulunan teknikler dünyası, bir olası gerçekliğe bağlıdır, ki bu da bağım­
sız bir gerçeklik olarak en-soi'nırı karşısındaki pour-soi’nın varoluşundan
kopartılamaz. Bedenim i ve mekânımı yaşadığım gibi, hu araçlarla insan
türüne katılımımı yaşarım. Dünyayı, proletaryanın basit siyah beyaz bakış
açısıyla mı yoksa burjuvanın gölge oyunlarıyla mı göreceğimi tasarıla­
rım yoluyla belirleyen ben değilimdir: “Yalnızca ham varoluşların ön ü­
ne atılm ış durum da değil, aynı zam anda onları ortaya çıkartm ak için
hiçbir şey yapm am a gerek olmaksızın bana anlam lar sunan işçi sınıfının,
Fransızların da önüne atılı durum dayım dır.” A m a bu yöntemler ve stan­
dartlaştırılm ış anlam lar ile talim atlar kendi başına eylemde bulunm az­
lar; ancak dışarıdan bakıldıklarında ve kullanıldıkça analiz edildikle­

136 ALTI VAROLUŞÇU DÜŞÜNÜR

rinde birer yöntemdirler; kııliantmda kişisel am açlara doğru kendiliğin­
den yönelimlerdir. Dil en önem li örnektir, kullanımın geliştirilmesiyle
donanım lı ve dilbilgisi kuralları açısından formüle edilebilirdir, am a
spontane kullanım da cüm le kişisel kelimeleri ve canlı kişisel niyette
belirtilen şeyi aşar; ve bu ancak kurullarca belirlenmiş kurulu kullanım
tem elinde m üm kündür. Üzerinde çalışılmış, standartlaştırılm ış, talim at­
lar ve yöntem lerle donatılm ış insan dünyası, özgürlüğü koşullandırır ve
kolaylaştırır ve onun yerini almaz. Bu, bir ulusa, bir sınıfa, bir aileye, vb.
ait olan bir insan olm ak dem ektir: Bunlar kişinin tasarılarının koşulla­
rıdır, ki kişi bunları hem korur hem de geride bırakır. Kendim i tasarıla­
rımda işte bu koşullardan ayırırım. Ve bu yolla, tasarılarım aracılığıyla
insan türünü yaratmaya yardımcı olurum; tıpkı dilin yasalarla değil kulla­
nım la yaratılm ası gibi.

Her ne kadar başkalarınca sağlanan hazır anlam lar ve yöntem ler öz­
gürlüğümü yalnızca koşullandırıyor ve onu kısıtlamıyorsa da, başkaları­
nın varoluşu özgürlüğümü kısıtlar. Bu yalnızca, bir başkasının bana dair
imgesini ya da fikrini değiştirem eyeceğim ya da tam olarak bilem eyece­
ğim anlam ına gelmez; bu önemli değildir: Varlığımın temel nesnel ger­
çeği olan şey, ki bu nedenle özgürlüğümü kısıtlayabilir ve kısıtlar, benimki
dışında bir özgürlük karşım a çıktığı andan itibaren varlığın başka bir
boyutunda var olm aya başlam am dır ve bu kez, ham varoluşlar üzerine
bir anlam verm em e dair ortada hiçbir soru ya da başkalarının belirli
nesnelere vermiş oldukları anlam lar üzerinde hiçbir hükm üm ün olm a­
masıdır: Kendim i bir anlam verilmiş gibi görürüm ve bu tutunabilece­
ğim ya da tayda sağlayabileceğim bir anlam değildir. Bu noktada bana
dair kurtulam ayacağım ve yaşayam ayacağım bir boyut vardır; verilidir
ve katlanılm ak zorundadır. Bu noktada ve bu anlam da, oimayı seçm edi­
ğim bir şeyimdir. Özgürlüğüm ün bu şekilde kısıtlanm ası yasaklam alar
yoluyla başkalarınca dayatılm ış bir kısıtlam a değildir, am a bir başkası
için nesne olm am gerçeğine bağlıdır ve burada yaşanm ış konum um (ta­
m am en özgürlüğüm le bilgilendirilen) nesnel bir yapıya dönüşür: Bir
Yahudi ya da bir işçi oluşum , bir başkası için, benim için olduğu gibi
yaşanmış bir durum değildir am a bir tespittir. Bir başkasının özgürlüğünü
ancak onu kabul ederek fark edebilirim ; seçemediğim ya da bilemediğim
ve benimseyemeyeceğim dış yüzüm, başkalarının özgürlüğüdür ve be­
nim özgürlüğümün önünde bir engel ya da sınırlamadır. M utlak som utlu­
ğuyla olduğum şey ancak bir başkasına görünür; onun tanımladığı keli­
meler soyuttur ve bunları kendim e uyarlayamam. Özelliklerim, onlarla
tanım lanm ayan bir başkası için verilidir, nesneldir ve onlarla özdeşleşmiş

JEAN-PAUL SARTRE 137

olan ben onları fark eclemem: Bu açıdan, özelliklerim fark edilemez.
A ncak ben onları fark etmeye çalıştığım da fark edilemez oldukları an­
laşılır, ki ötekini özgür özne ve kendimi onun nesnesi olarak kabul etti­
ğim de yaptığım şey de budur. Bana yapıştırılmış etiketleri -çirkin , zayıf,
Yahudi, vb .- pasif bir şekilde almam, onlara kendi temel tasarılarıma
göre tepki veririm: O nlarla gurur duyarım, onlardan utanırını, onlara
karşı kayıtsız kalırım, vb. Bu nedenle, başkaları için bu özellikler basitçe
vardır; benim içinse ancak seçilmişçesine vardır. Bir başkası için oldu­
ğum şeyi ne reddedebilirim ne de o olabilirim; onu özümsemek zorıın-
dayımdır. O halde farkına varılm ayan bu şeyler (başkasının gözünde
benim özelliklerim) benim tarafımdan var edilmezler ve konumumun
sınırını ve dış yüzünü oluştururlar, yine de temel tasarım açısından ve
ötekinin özgür varoluşunu tanırken, onları dikkate almam gerekir. Bu
açıdan, dışarıdan gelen ve özgürlükle ele alınmayı talep eden, kişinin
kendisininmiş gibi benimsenen, yine de dışsallığını asla kaybetmeyen
bir zorunluluğa benzerler ve onun doğasını taşırlar. Fark edilmesi gere­
ken, fark edilemez şey budur. Bir başkasının özgür varoluşunun nesnesi
olm aktan kaçam am , bu da özgürlüğümü kısıtlar ve bana öteki tarafın­
dan atfedilen konumu ve özellikleri yaşayam am, am a en azından tüm bu
durumu, ötekinin özgürlüğüyle kısıtlanmayı arzulayabilirim ve bu da
konum um un içinde, benim seçim im e dayanan dışsal bir sınır getirir.
Kendi özgürlüğüm ün ötesinde bir özgürlük, kendi konumumun ötesin­
de bir konum olduğunu görürüm ve bu benim dünyanın orta yerinde bir
başkası için var olm am ı gerektirir ve ben bu durum u arzulayarak ve özel
koşullar altında ona tepki vererek, her ne kadar fark edilemez kalsa da,
bıınu özgürlüğüm altında kendi durum um a dönüştürürüm . Dışarı çıkıp,
kendimi bir Fransız ya da bir işçi olarak görem em am a kararlı bir biçim ­
de Fransız ya da işçi olm ak için bıınıı üstlenebilirim . Bu kendimden
uzaklaşmaktır: Kendim için, ben bir hiçliğimdir.

Ö lüm tarafından dayatılan kısıtlam a da yanlış yorumlanmamalıdır.
H eidegger’in ölüm benim m utlak olasılığım dır şeklindeki anlayışının
aksine, ölüm aslında benim olasılığım bile değildir, “olabileceğim şeyin
her zaman m üm kün olan iptalidir ve olasılıklarımın dışındadır". Ölüm
meydana gelişi açısından rastlantısaldır ve bu nedenle de saçmadır: A n ­
lamına bir hayat vermekten uzaktır, kuşku ve sürüncemeyle bu anlamı
terk edebilir. “Bir ölüme dair tasarım anlaşılabilirdir (intihar, şehitlik,
kahramanlık gibi), ama artık dünyadaki mevcudiyetimi gerçekleştirme-
meye dair belirsiz bir olasılık olarak benim ölüm üm e doğru tasarım anla­
şılamaz, çünkü bu tasarı diğer tüm tasarıların yok edilmesi olacaktır.

13 8 ALTI VAROLUŞÇU DÜŞÜNÜR

Böylece, ölüm benim öze! olasılığım olam az, benim olasılıklarım dan biri
bile olam az." Olum lu açıdan, ölıinnim, ötekinin bakış açısının benim
bakış açım a karşı kazandığı zaferdir: O halde, tüm hayatım yalnızca vardır
ve artık kendi sürüncemesi değildir, kendine dair sahip olduğu bilinç ile
değiştirilemez. H ayat kendi anlamına karar verir çünkü daima sürüncem e­
de kalır; ölü olan hayat aynı zamanda değişmeye de devam eder, am a zar
atılmıştır; bu, yaşamın ölülere ve onların kuşkulu işlerine verdiği an lam ­
dır. Ö lünün kaderi her zaman yaşayanın ellerindedir. Ö lüm yok olm a
değil, öznelliğimin dünyanın dışına çıkm asıdır; benim anlam larım ve
izlerim olan ve başkalarının ellerinde şekillendirilen anlam ları ve izleri
geride bırakırım: Yalnızca kendi dışsal boyutumda var olurum. Bu n e­
denle, hayatımı ölüm açısından yönlendirmek, başka birinin bakış açısını
benimseyerek kendi öznelliğimi yönlendirmek olacaktır ve bu da im kân­
sızdır. Böylece, H eidegger’in aksine, benim olasılığım olm aktan uzak
olan ölüm, ilkesel olarak benden uzak olan ve özünde olgusallığım a ait
olan bağımlı bir gerçekliktir. Ö lüm , doğum gibi sa f bir gerçekliktir. “Ö l­
mek için özgür” (Heidegger) değilim, am a ölen özgür bir varlığım. Öliim ii
öznelliğimin anlaşılam az sınırı olarak kabullenirim - bir başkasının öz­
gürlüğü ile kısıtlanarak özgür olmayı seçm em gibi. H er iki durum da da
bu kısıtlamayı özgürlüğüm karşısındaki bir engel olarak karşılamam .

O halde bu, özet olarak Sartre’m insan özgürlüğüne dair bakış açısıdır.
Pou rso i kendi konum undan başka bir şey değildir; bir'-dıırum-içinde-
varlık, aynı anda oradaki-varlığını ve ötesindeki-varlığını göz önünde
bulundurarak, insanın dünyadaki m evcudiyetini tanımlar. İnsanın dün ­
yadaki mevcudiyeti, aslında, onun oradaki-varlığım n daim a dışında olan
varlıktır. V e bu durum, dıştnda-varlık tarafından yorumlanan ve yaşanan
oradaki-varlığın örgütlenm iş bütünlüğüdür.

“ Bu sarp ve tşzlu yol, sahip olduğum hu kavurucu susuzluk, insanların
bana içecek bir şey vermeyi reddetmesi; çünkii hiç param yok, ne de
onların ülkesinden ve ırkındanım; bu benim, belki de kendim için ka­
rarlaştırmış olduğum amaca erişmemi engelleyecek olan bu bedensel yor­
gunlukla, düşmanca insanların ortasındaki terk edilmişliğim. Onu açık ve
net bir şekilde fonnüle edinceye dek değil, aıııa orada, benimle ilgili her
yerde olduğu ölçüde, bütün bu gerçeklikleri bir araya getirdiği ve açıkladı­
ğı ölçüde, onlan karmaşık bir kâbusa dönüştürmektense bir bütün olarak
düzenleyen de, bu amaçtır." (Varlık ve Hiçlik)

Verili olanı aydınlatan seçili am aç böyle yapar, çünkü bu verili şeyin

JEAN-PAUL SARTRE 13 9

aşkmlığı olarak seçilmiştir - idealler som ut ve ampiriktir. Pour-soi, du­
rum ile ilişkili önceden verili bir am aç olarak ortaya çıkmaz; am a duru­
mu 'yaratarak' ‘kendini yaratır’ ve tam aksini.

Bu özgürlük sorumluluk gerektirir. Bir durumun içinde olm ak, ki bu
insanın dünyadaki varlığıdır, kişinin kendi varlığının kökeni olm adan
varo lm a biçim inden sorumlu olmasıdır. Kaçınılmaz olarak sorumluyum
çünkü yalnızca bana ait olan am açlarım durumum u belirler. Yaşanmış
bir şeydir, acısı çekilm iş bir şey değil; bana olanlar açısından, hayatımın
tartışmasız yazarı oluşumun bilincindeyimdir. Aynı zamanda, zamanımda
yaşanan savaşlardan da sorumluyıımdur.

“Bu nedenle, tam anlamıyla özgür, anlamı olmayı seçtiğim devirden ayırt
edilemez bir şekilde, savaştan sanki onu ben ilan ennişim gibi sorumlu
olarak, onu kendi konumuma dahil etmeksizin hiçbir şeyi yaşayamayacak
şekilde, kendimi tamamıyla ona angaje ederek ve ona damgamı vurarak
var olduğum andan itibaren, kendi dünyamın ağırlığını, bir başkasının bu
yükü hafifletmesine izin vermeksizin taşırım ve buna dair bir pişmanlığım
ya da özrüm yoktur. (...)
“Bu koşullar altında, dünyada meydana gelen her olay benim için bir olasılık
olduğundan (faydalanılmış, kaybedilmiş, aldmlmamış bir olasılık), ya da,
bizim başımıza gelen her şey bir şans olarak değerlendirilebileceğinden,
yani bize varlığımızda kuşkulu olan bu varlığı gerçekleştirmenin sadece bir
vasıtası olarak göründüğünden ve aşkınlıklar-aşkınlar olarak başkaları da
yalnızca birer olasılık ve şans olduğundan, pour-soi’nın sorumluluğu tüm
dünyaya bir insan-diinyası olarak yayılır. Tam da bu nedenle, pour-soi
dehşete kapılır; yani, kendi varlığının ya da ötekinin ve dünyayı şekillen­
diren en-sûi’nın varlığının yaratıcısı olmayan bir varlık olarak, fakat kendi
içinde ve kendi dışındaki her yerde varlığın anlamını belirlemeye zorlanır.
Kendini dünyada bulduğu andan itibaren başlayan bir sorumluluğa firlanlmış
varlık koşulunun dehşetle farkına varan kişinin artık vicdan azabı ya da
pişmanlığı ya da özrü yoktur; o, mükemmel bir şekilde açığa çıkmış ve varlığı
bu açığa çıkışın içinde yatan bir özgürlüktür yalnızca. Ama (...) çoğu zaman
kendimizi kandırma yoluyla bu dehşetten kaçarız.” (Varlık ve Hiçlik)

VIII

Pour-soi’yı kişinin tasarladığı bu am açlar tanım ladığından, bu tür am aç­
ları insan etkinliğinin anahtarı olarak incelem ek gerekir, insani eğilim­

1 4 0 ALTI VAROLUŞÇU DÜŞÜNÜR

leri olan psikologların analizleri yardım cı olam az, çünkü bu analizler
insanın dünyadaki m evcudiyetinin karakterini, bu atıflara arzuladığı
şekilde sahip olan birer m adde olarak ve arzulan bilincin som ut şekilleri
olarak (bir şeyi arzulam ak), aşkın, yansıtıcı olarak ele alarak, bu karakte­
ri çarpıtır; ve tüm insanlar, kişinin kendi olan temel tasarıyı açığa çıkar­
tan bir davranış biçimiyle vardır. Bu tasarı nedir? Pour-soi, en-soi o l­
m anın reddedilm esidir, kendini ayırarak varo lur ve kendisi bir var olm a
tasarısıdır. N e? Pour-soi, en-soi olm ayarak var olur ve bu inkâr kendini
en-soi’ya doğru bir yansıma olarak tanımlar: İnkâr edilen en-soi ile yansı­
tılan en-soi arasında, pour-soi hiçbir şeydir. Bu inkârın ben olan nihai
amam eıı-soi’dır. İnsanın dünyadaki mevcudiyeti en-soi olm a arzusudur.
A m a zaten karşılaşılm ış ve reddedilm iş olan en-soi değil elbette. İnkâr,
kendi olasılığına, kendi asılsızlığına, kendi saçm alığına karşı en-soı’nın
isyanı ile aynı şeydir. Pour-soi’nın olgusallığını yaşadığını söylem ek, bu
inkârın bir varlığın kendi varlığını bulmaya dair boş çabası olduğunu
söylemektir. Pour-soi’nın olm ak istediği varlık kendi kaynağı olan bir
en-soi olm aktır; yani, kendi güdüleri için olan pour-soi gibi, kendi oigusal-
lığı için olm ak. Pour-soi’nın olmayı arzuladığı şeyden en ufak bir ayrılma
olm aksızın, bilincinde olduğu şey ile tanım lanan, kendine dair sahip
olacağı saf"bilinç ile, kendi içinde, kendi varlığının kurucusu o lacak bir
bilinçliliktir bu. Bu T an rı idealidir. İnsan özün deT an rı olmayı arzular.
İnsan tutkularının ve am açlarının nihai anlam ı budıır, am a bu, kendi
özellikleri içinde onların oldukları şeyi teşkil etmez, ki bu da zihinsel bir
özgür üretimdir. N ihai anlam da kendi varlığımın yaratıcısı olm a tu tku­
su olan olm a tutkusu, pratikte varlık şekliyle, oigusallığımla yaptığım
şeyle ifade edilen tutkudur.

“Böylece, en azından üç aşaması olan büyük karmaşanın sembolik yapıları
ile yüz yüze geljriz. Ampirik tutkuda, kişi olan ve varlığın kendi varlığında
nasıl sorgulanacağına karar vermiş olan temel ve somur tutkunun bir sembo­
lünü görebilirim; ve bu temel tutku, kendi açısından, somut bir şekilde ve
dünyada, kişiyi kuşatan belirli durumda, genel olarak varlığın arzusu olan
ve kişinin insani gerçekliği olarak değerlendirilmesi gereken soyut ve önemli
bir yapıyı ifade eder; kişinin başkalarıyla birlikteliğini sağlayan, yalnızca
kıyaslanamaz bireyleri değil, insanlığı da ilgilendiren bir gerçek olduğunu
doğrulamayı imkânsız kılan bir yapı. (...) Soyut saflığında varolma arzusu,
temel somut arzunun gerçeğidir ama gerçek anlamda yoktur (...) soyut ve
ontolojik yapı, yani ‘varolma arzusu’ kişinin temel ve insani yapısını güçlük­
le temsil eder, özgürlüğünün önünde bir engel oluşturamaz. Aslında, özgür-

JEAN-PAUl SARTRE T 4 I

Iıik varlığın iptaline asimle edilebilir: Özgiir olarak adlandırılabilecek tek
varlık, kendi varlığını iptal eden (kendini ondan ayıran) varlıktır. Dahası,
bu iptal edişin varolma eksikliği olduğunu ve bunun aksinin olmayacağını
da biliyoruz. Özgürlük kesinlikle kendini varlıktan yoksun bırakan varlık­
tır. Am a göstermiş olduğumuz gibi, tutku varlığın yokluğu ile eşanlamlı
olduğundan, özgürlük ancak kendini varlığın tutkusu kılan varlık olarak
ortaya çıkabilir; yani, pour-soi’mn ensoi-poursoi olma tasansı olarak. Bu­
rada, hiçbir şekilde özgürlüğün özü ya da doğası olarak kabul edilemeye­
cek soyut bir yapıya ulaştık, çünkü özgürlük varoluştur ve onun varoluşu
özünden önde gelir; özgürlük somut olan ve kendi seçiminden -yani,
kişiden- ayırt edilmeyen bir durumdur. Ne var ki, ele alınan yapıya özgür­
lüğün gerçekliği denilebilir, yani bu özgürlüğün insani anlamıdır." (Varlık ve
Hiçlik)

İnsanın yapısını ve arzunun nihai anlam ını ortaya çıkartan ontolojik
analizler, arzusunun nesnelerinin peşinden koşan insanın faaliyetleri­
nin ampirik analizlerine de yer verir. A slında arzu varlığın yokluğu, bir
tam am lam a çabasıdır. İnsanın dünyadaki mevcudiyeti, varlığın tamamıy­
la ve yalnızca neyse o olan eu-soi'dan kopm uş halidir ve bu kopuş ile
kendini, kendi am acını teşkil eden bir bilinçten ayrılış değil, onunla
özdeşlik olan bir bilinç arayışı içindedir. Bu tutku, insanın çeşitli faali­
yetlerinde kendini gösterir; yapma ve yaratma, sahip olm a ve olm a arayı­
şında. İnsani tutkuyla yönlendirilen bu çeşitli faaliyetlerde, insanın te­
mel tasarısı o lan sebebi-kendinde-şcy (self-caıısed-thing-in-itself) olm a
tasarısının biçim lerinin izini sürmek, varoluşçu bir psikanalizin işidir.

İlk elden, yapm ak ve yaratmak faaliyeti bir var olma ya da daha yaygın
şekliyle bir sahip olm a m eselesine indirgenebilir. Bir şey yaparak ya da
bir san at eseri yaratarak, sanatçı dünyada rastladığı ve dam gasını vur­
mak istediği kendi dışında bir şeye sahip olmayı am açlar; bilmeyi arzula­
m akla bilim adam ı, bu bilinen nesneyi, kendinin kılan bir şekilde ve
aynı zam anda kam uya açarak ve nesnel hale getirerek kendine mal et­
m ek ister; sporda oyuncular, yalnızca ödülü değil, aşılan zorluğu, dağın,
denizin, gökyüzünün sahibi olmayı, zaferi arzular; ve oyunun en sa f biçim­
lerinde, arzulanan şey sahip olm ak değil var olm aktır - kişinin özgürlü­
ğünün en sa f biçim inin gerçekleştirilm esi, insanın dünyadaki m evcudi­
yetinin en derin anlam ı olan T anrı olm a tasarısının en sa f biçimde
sim geleştirilm esi. Böylecc, insan hayatının bu tipik faaliyetleri, m utlak
varlığında en-soi'nm kendine mal edilmesi arzusunu ortaya çıkartır - onu
temsil eden tipik mal etm e nesnelerinin ötesinde. O halde, insan tut­

14 2 ALTI VAROLUŞÇU DÜŞÜNÜR

kusu, pratik faaliyetlerinde çeşitli biçimler ve anlam larda en-soi’ya sahip
olm ak üzerine yoğunlaşm ıştır; ideal faaliyetinde en-soi ve /lour-soi’nın
doğasını birleştiren bir varlık olmayı am açlam aktadır. En-soi’nın bu pra­
tik mal edilişi ile nihai am aç olan varlık biçimi arasındaki ilişki nedir?

Yanıt şudur: Sah ip olm a, hükm etm e tutkusu, belirli bir ilişki içinde
nesne ile birleşme arzusudur; yani, varlığın belirli bir biçimine duyulan
arzu. Sah ip olunan nesne etkilenm eden, olduğu gibi, dışsal bir biçimde
kalır; ama poıır-soi’nın ona sahip olması onu içselleştirme arzusudur-on u
pour-soi’nın varlığının bir uzantısı ve bir parçası kılma arzusu. Benimki,
benim som ut içselliğini ile ben olm ayanın som ut dışsallığı arasında bir
varlık biçimidir. İdeal bir kimliği hedefler. Sah ip olan, sahip olunan
nesnenin raison d'itre’ine dönüşür; ve neredeyse etrafımı sardığım ve
onlarla yaşadığım nesnelerin yaratıcısı ve kullanıcısıyımdır. Bu yalnızca,
kişinin ideal kimliğini ve birliğini gerçekleştiren yaratma ya da kullan­
ma eylemidir; bunun dışında, nesne rastlanılacak önemsiz bir nesneye
dönüşür. N e var ki, varlığının arayışı içinde olan bir hiçlik olduğundan,
pour-soi tüm vurguyu sahip olunan nesne üzerine yapar: N esne ile varlı­
ğımı bütıinleyen bir şey olarak özdeşim; nesneye raison detre ’ ini vererek
ve kendimi onunla özdeşleştirerek, bir açıdan olmayı arzuladığım şeyim:
en-soi-pour-soi. Sah ip olm akla, dünyada kendi dışım da bir nesne olarak
hoşlanabileceğim bir kendime sahibim; ve bununla başkası-için-varlığı-
mı öngörüyorum : Dışarıdan bir nesne gibi kendimin zevkini çıkartarak,
ki başkalarının bana verm ek istedikleri anlam buçlur, zaten bir sahip
oluş içindeyim.

N e var ki, bu sahip oluş yalnızca ideal insani tasarının sem bolik bir
geıçekleştirim idir ve tatm in vermez. Bu nedenle, bu sahip oluş doym ak
bilmezdir ye çoğunlukla yok edişe geçer; ister tüketerek, ister eskiterek,
ister kasıtlı bir eylemle. Yok etm ek yaratmaya yakındır; bununla nes­
neyi kişiye asimle eder, hatta daha eksiksiz bir şekilde; ve yok olduğun­
da, bir zam anlar Şimdi asim le edilmiş olan bağımsız bir nesne olduğu
hissini verir. Verm ek de benzer bir şekilde bir yok etm e ve sahip olm a
biçim idir.

Ö zünde bu sahip olm a ilişkisi nedir? Nesnenin raison d 'itre’i olarak
ben onun varlığını kendim e mal etmeyi arzularım, ve onun varlığının
ötesinde ve onun varlığınca dünyayı kendime mal etm ek isterim; ve bir
şekilde, nesnenin kendisi, benim oluşuyla ideal olarak ben olduğundan,
bu noktada pour-soi, en-soi şeklinde varolan kendi raison d'itre’ idir. “D ün­
yada olm ak dünyaya sahip olmayı istemektir; yani, en-soi-pour-soi olabil­
mesi için tüm dünyayı, pour-soi'nın ihtiyaç duyduğu şey olarak kavra­

JEAN-PAUL SARTRE 143

m ak." Burada am açlanan şey varlığın soyur bir şekli değil, som ut bir
birliktir. Pour-soi bu dünyayı som ut nesnenin içinde ve onunla -o-ora-
d a - seçer, ve varlığın pour-soi tarafından teşkil edilen en-soi olacağı aynı
dünyanın yeni bir haline doğru bunu aşar.

Böylelikle, sahip olm a arzusu dolaylı olarak olm ak arzusudur; her
ikisi de ben olan varlığın yokluğundan kaynaklanır. Bilinç olarak var
olm akla kendimi yarattığım bu hiçlik bireysel ve som uttur: önceden
var olan ve içinde büyüdüğüm varlığın eksikliğinin varlığı. Böylece, bin
bir farklı şekilde olmayı ve sahip olmayı seçerim. Varoluşçu bir psikanali­
zin işi, bu ya da şu belirli nesne vasıtasıyla neden dünyaya sahip olmayı
seçerim sorusunun izini sürmektir. Bu kesinlikle özgürlüğe aittir, ama
nesnelerin kendileri araştırılabilir ve niteliklerinde varlık aranabilir.
"Ç ünkü, özgür seçim tatlı ya da acının tadı seviyesine indirgenemez,
am a acı ve tatlı aracılığı ile ve onların sayesinde ortaya çıkartılan varlığın
seçim i seviyesine indirgenebilir.”

O halde, insanın dünyadaki mevcudiyeti temelde bir var olma seçimi­
dir; doğrudan ya da dolaylı olarak, dünyadaki som ut nesneler aracılığıy­
la dünyanın mal edilmesidir. Seçim m al etm e aracılığıyla yapıldığında,
her bir nesne varlığı ortaya çıkartm a şekli -varlığ ın yüzeye çıkış şek li-
için seçilir. Bu nedenle, nesnelerle ve onların önemiyle -iç inde her bir
nesnenin varlığın ve insanın dünyadaki m evcudiyetinin bu varlık ile
-ilişkisinin nesnel sem bolü olduğu yolu kurm akla- ilgilenen, istenilen
bir psikanaliz vardır.

Bir nesnenin niteliği onun varlığından başka bir şey değildir ve kav­
rayışın öznel bir biçimi de değildir; ve tüm varlıklar herhangi bir nitelik
taşıyabilir: Bu, kendisini varlıktan ayıran ve böylece o varlık olmayan
bir şey için varlık olduğunu gösteren varlığın bilincine varılmasıdır.
N itelikleri açığa çıkmış bir varlık yaratan bu ayrılık, pour-soi'nın m ut­
lak bir şekilde ve kendi içinde olan varlığa ulaşabilm ek için üstesinden
gelmeyi arzuladığı şeydir. “ Bu açıdan, niteliğin her kavranışm da, orada
v arın (bilincin) hiçliğini delip geçm ek ve sa f eıı-soi'nın içine girmek
için konumumuzdan kaçmaya dair metafizik bir çaba vardır.” Am a açıkça
bir nesnenin niteliğini ancak bir sembol olarak algılayabiliriz, ki bu da,
her ne kadar burnumuzun dibinde de olsa, gözümüzden kaçar. Yine de,
nesnelerin içinde saklı olan niteliklerin açığa çıkması aracılığıyla varlı­
ğa dair bir sezgi edinm e girişimi, nesnelerin sembolizminin psikanalizi
ile aydınlatılabilir. Sarı, pürtüklü, parlatılmış; su ve yağ; katı ve sıvı;
hayvan: Bunlar anlam ları olan varlık biçimleridir ve bu anlam lar belirli
göstergeleriyle insanın varlık seçim ine ışık tutar. Kendimi bir şeyden

1 4 4 ALTI VAROLUŞÇU DÜŞÜNÜR

ayırdığımda (ki bu ona dair bilincim dir), onu yalnızca onun farkındalığı
ile uzakta tutmam; açık bir şekilde şu sorulan sorarım: Ben nasıl o olabili­
rim? O na sahip olabilir miyim? Bunun yanıtı m addeselliğinde, kendini
ortaya koyuş şeklindedir; doğası bu kendine mal etme sorusunun yanı­
tıdır. Bu nedenle, yapışkan olan şey kendini vermeye hazırdır am a alındı­
ğında yapışır: Pour-soi’nın bulduğu ve kullandığı en-soi üzerindeki hâki­
miyetini değil, fizik ve fiziki olanın birbirine geçm iş olduğu ideal bir
varlık formunu sim geler ve en-soi pour-soi’yı emerek ona sahip olur. Bu
varlık ideali, her iki elem anın da kendi ayırt ediciliklerini korudukları
bir birlikten daha başka bir şekilde gerçekleştirilemez; ama ötekinin bir
am aç, bir üstün değer olarak kalması gibi, o da bir tehlike, bir anti-değer
olarak kalır. Bu yüzden, her ne kadar görünürde asılsız ve kayıtsız olsa
da, temel tasarımıza ve onu gerçekleştirm e yöntemimize ışık tutm ayan
bir beğeni yoktur.

“Her insanın dünyadaki mevcudiyeti, kendi Pour-soi’sını aynı zamanda
En-soi-Pour-soi’ya dönüştürme, ve temel bir niteliğin çeşitliliği altında, dün­
yayı kendintle-varlığm bütünlüğü olarak kendine mal etme tasansıdır. Her
insanın dünyadaki mevcudiyeti bir tutkudur; varlığı bulmak ve aynı ey­
lemle, kendi zemini olma ihtimalini taşımayan En-soi'yı, dinlerin Tanrı
diye adlandırdıkları Ens causa sui’yi teşkil etmek için, kendini kaybetme
tutkusudur. Bu nedenle insanın tutkusu, İsa'nın tutkusunun tam tersidir;
çünkü insan, T ann ’nın ortaya çıkabilmesi için insan olarak kendini kaybe­
der. Ne var ki, Tanrı düşüncesi çelişkilidir ve kendimizi boş yere kaybede­
riz; insan faydasız bir tutkudur." (Varlık ve Hiçlik)

IX

Bu tartışm anın in c e d e n tahm in edilebilir özeti, entelektüel katılığa,
yaratıcılığa ve Varlık ve Hiçlik’in 700 ’ü aşkın sayfası boyunca kendisini
ortaya koyan Sartre ’m verimli betim lem esine karşı adil davranmaz. İnsa­
nın dünyadaki m evcudiyetine ilişkin görüşleri kam uoyunca tuhaf, sap ­
kın, şaşırtıcı ve m oral bozucu olarak reddedilebilir; insanın sorunlarını
aydınlatm adığı ve hiç kimsenin daha entelektüel ve etkin bir şekilde
yaşam asına katkıda bulunm adığı söylenebilir. Elbette filozofların, bu
sorunu ele alm akta kendilerine has sofistike yöntemleri vardır. Sartre,
sağduyunun saldırılarına oldukça açık, çok zeki bir düşünürdür ve gele­
neksel dayanak noktalarının karşı çıkışlarını önceden tahm in edip ona

JEAN-PAUL SARTRE 145

göre davranm am ak için de felsefe konusunda fazlasıyla deneyimlidir.
Kaba ve yüzeysel eleştirinin çağrısı, herhangi bir hayati yara açacak gibi
görünm em ektedir. Elbette, ciddi eleştirilere açıktır - ciddiye alınması
koşuluyla.

Felsefesinin karam sar ve moral bozucu olduğu iddiası kolaylıkla çürü­
tülebilir. N asıl yaşanacağını ve nasıl iyi yaşanacağını bilmek için, ön ce­
likle hangi koşullarda yaşamak zorunda olduğumuzu bilmemiz gerekir;
tanı reçeteden önce gelir. Hem Sartre hem de Sim one de Beauvoir bunu
açıkça ortaya koymuş ve popüler bilgeliğin gösterdiği karamsarlığa ve
kinizme keskin bir şekilde işaret etmişlerdir; ki insanların, duygusal ve
rom antik görüşlere hiçbir şekilde itiraz etm em esi gibi, insanın doğasına
ve kaderine dair bu tür görüşlere karşı da hiçbir itirazı yoktur. Karşı
çıktıkları şey, rahatsız edici olan bakış açısıdır: İyi yaşamanın kolay ya
da imkânsız olduğunu düşünm ek isterler, bunun hem zor hem de müm ­
kün olduğunun söylenmesini değil.

Peki ya tanı doğru mudur? D oğa, insan ve dünyadaki insan hayatı
hakkında açıklam a yapmak için, tamamıyla bilimlerin, özellikle de psiko­
lojinin am pirik tanım lam alarına ve kavram larına dayanm ak yerine, en-
soi ve pour-soi olarak bu tür metafizik varlıkları ortaya koymakla elde
edilen şey nedir? Sartre, ampirik psikolojinin herhangi bir nihai şey
üzerine tem ellendirilmem iş olduğunda ısrar eder, çünkü ya ilk ve son
olaylarla ilgilenir ya da açıklam alarını libido, erk arzusu, temel eğilimle­
rin bir toplam ı, kimi ampirik bulgular ya da eleştirilm em iş varsayımlar
veya metafizik varlığa dayandırır. A çıklam anın gerçek kaynağı olabile­
cek herhangi bir som ut temel ilkeye yönelmez. Hegel, açıklanm ası gere­
ken psikolojik olgular üzerine metafiziği kurm akla, modern felsefenin
kendini bir çıkm aza sokm asından yakınmıştır; ve Hıısserl de felsefenin
görevini ciddiye alm akla bilincin temel yapılarını ortaya çıkartm aya
çalışarak anlam ın anlamını incelemiştir. Sartre, ontolojisinin zihinsel
ve ahlaki bilimlere ilkeler verdiğini ve bizzat kendinin de -soyut ya da
som u t-so n u çlar elde etmeye çabalam adan, psikolojik ve toplumsal an a­
lizlerde kendi doktrinini geniş ölçüde kullandığını iddia etmiştir. Baıı-
delaire ve anti-semitizm üzerine çalışm aları ve duygular ile hayal gücü
üzerine teorisi, ontolojisini çalıştığı fenomenin karm aşık yapısı içerisin­
de ortaya koymayı gerçekten başarmış olsun ya da olm asın, oldukça ve­
rimlidir ve doktrinsel yaklaşım ından ötürü verimlidir.

Gerçekliğine dair soru sorm adan önce, Sartre'ın doktrininin cesare­
ti ve felsefi değerleri anlaşılmalıdır. Güzel bir ekonomiyle, bilinç (dünya­
dan farklı bir şey olmaksızın, basitçe kendini dünyadan farklı kılarak)

14 6 ALTI VAROLUŞÇU DÜŞÜNÜR

dünyayı ve bireyi ve tüm bilişlerin, duyguların ve m ücadelenin ilkeleri­
ni, geleneksel idealizmi ya da materyalizmi hiçbir şekilde kullanm adan,
oluşturur. (M arcel bunu, Sartre ’a dair gerçeklikten uzak olm ayan bir
m akalesinde, eski tür materyalizm ile birleşmiş eski m oda materyalizm
olarak tanımlar.) Bu, Sartre ’m bize hem hissediiebilir bir doğal dünyayı
(nesnelerin basit m addeselliğinde yeniden koşullandırılm ış ve ilginç
bir şekilde) hem de insanın dünyadaki mevcudiyetini özgürlük olarak
sunm asını m üm kün kılar - insan hayatının bedensel, tinsel ve dram a­
tik tatm inlerini koşullandırır. Varlığının eksikliğiyle bilinç var olm a
seçim idir ve bilinç olan bu temel projeden insan faaliyetlerinin tüm
çeşitliliği, hatta temel tasarıyı analiz eden ve kavram sallaştıran ve böyle­
likle bilincimin dolaylı farkm dalığını değiştiren ontoloji doğar — yani,
yaşadığım ve ben olan bu temel tasarı. Bu noktada felsefenin rasyonel
ideali, daha ileri bir gelişm enin ölüm cül bir şekilde engellendiği bir
noktaya varır. Açıklayıcı tanım lam a, bize bir dünya bahşeden koşullarla
sınırına dayanır ve insan m ücadelesinin ideal hedefi olarak ifşa ettiği
rasyonel am aç ulaşılam az olarak görünür. İnsanın varoluşu, tarihsel bir
bilinç ve varoluşun birliğini gerçekleştirm e teşebbüsü olarak sunulur
(En-soi—Pour-soi)-, dünyayı rasyonel olarak gerekli görm ek için, klasik
felsefenin varoluşu düşünceden çıkartm a teşebbüsünde olduğu gibi. Akıl
dünyayı gerektirmediğinden felsefede başarılam ayan bu tasarı, tarihte
de başarılamayacaktır, çünkü felsefe açıklam adan onu değiştirmeye dönse
bile, dünya tam am ıyla rasyonel kılınamaz. İdeal kendisiyle çelişkilidir
ve öyle kalacaktır; yine de, çelişkinin kavranm ası insanlığın am acını ve
çabasını dönüştiirse bile, insan faaliyetlerinin açıklam asıdır ve öyle de
kalacaktır. Sartre ’ın argüm anını felsefi açıdan ilginç kılan şey, yalnızca
dünyadaki insan hayatını değil, aynı zam anda felsefenin geçm iş çabala­
rını da aydınlatarak ve görünürde zorluklardan ustalıkla kurtularak ve
m uhalif ekollerin değerlerini koruyarak, verili maddi dünyada bilincin
basit mevcudiyetifıi cennette ve yeryüzünde her şeyin açıklanm ası için
yeterli kılışındaki yaratıcılıktır. H iç şüphe yok ki, onun zaferi büyük
kayıplar verilerek kazanılan bir zaferdir; yalnızca bedeli ideal ve gerçek
olan arasındaki başa çıkılam az bir çelişki olduğundan değil, tem elde
argüman kaçındığı ve çözdüğü şeylerden daha kolay olm ayan teorik güç­
lükler yarattığından: Bir şeye dair bilincim ve bu bilince dair gizli farkın-
dalık, ki her şeyin özü de budur, bana dair bir tarkındalık değildir ve asla
bana erişemez; salt kaçış ve uğraş olarak pour-soi asla kendini kaçış ve
uğraş olarak bilemez ve bu nedenle de ustalıkla ontolojik açıklam ayı
içeriden sağlayan ilke, açıklam ayı yapan düşünen bilinci asla üretemez.

JEAN-PAUL SARTRE 147

N e var ki, Sartre ’ın felsefesinin bu genel önem indeki teknik sağlamlığı
bir kenara bırakacak olursak, temel soru şudur: Bu tür analizler gerçek­
ten de açıklayıcı mıdır? İnsan hayatının yaşamaya mahkûm olduğu ve
böylece bu m utlak konum açısından ara yapılarla her insan faaliyetinin
yorum lanabilmesini mümkün kılacak bir nihai, sadeleştirilemez durum
var mıdır? Ya da, bu tamamıyla, indirgeyici materyalizmden bile daha az
meşru kılınabilir, atıl bir indirgeyici analiz midir?

Freudcıı psikolojide, gerçekleştirilemeyecek ve doğal olarak bastırıla­
rak kaybedilen, ergin tutkuların gelişiminde rol alan, fantastik çocuksu
arzular fikrine alıştık; am a Sartre’m temel yapısı insanın dünyadaki m ev­
cudiyetinin gerçek varlığıdır ve tüm ampirik arzuları koşullandırır ve
bu yüzden de yalnızca bir içerik rolü oynayamaz. Statüsü eşsizdir ve m eka­
nik determinizmin ya da psikolojik determinizmin fizik yapıları ile karış-
tırılamaz. Bu, ‘özgürlüğün önünde bir engel’ değildir, ‘özgürlüğün insani
anlam ıdır1. Hiçbir ilkel yapı, sonraki ayrıntıların anlamını ve olasılıkla­
rını sınırlam aya devam edemez - bunu yaptığını varsaym ak indirgeyici
yanıltmadır. N e var ki, Sartre, başka hiç kimsenin cüret edemeyeceği bir
kaygan zeminde göz kamaştırıcı bir perform ans sahneler; yanıitmaca-
dan kaçınır ve indirgeyici açıklama gücünü kendi çıkarına kullanır. Bunu,
yaratıcı bir m aharetle, mümkün olan tek yolla, bilinci varlığın karm aşa­
sından ve ayrıntılarından uzak tutarak gerçekleştirir; bilinç ilk ve son
tarafsız anti-varlık olarak kalır ve tüm bildiklerimizin ve olduklarımızın
yapısal unsuru olur: Bu bir ışık oyunudur; dünyadan ayrılmaz bir biçim ­
de dünyayı açığa vurur ve dünyadaki herhangi bir şeyle karışmaz ya da
bir sürece girmez. Ve açıklama ilkesini geleneksel determinizmin üslubuy­
la değil, ister nedensel ister sonuçsal olsun, her yerde her zaman var
olan ve yapısal bir şey olarak kullanabilir, ki bu da onu rasyonalizmin
yanlışlığı ortaya çıkartılmış formlarına dayanm aktan kurtarır. Ne yaptığı­
na dair tam bir bilgiyle yürüttüğü, ayrıntılı ve etkileyici bir üslubu olan
cüretkâr ve basit görüşü, en kötü ihtimalle, insanın spekülatif dehasının
bir başka anıtsal başarısızlığıdır. A m a teknik felsefenin geleneksel sorun­
larına yöneltilmiş entelektüel yaratıcılığı insanın tüm tepkilerinde kök­
leşir ve bu bir tour deforce değildir. Sartre ’ın m eşhur bulantısı, şeylerin
anlamsızlığına dair sezgisi ve dehşeti, yapışkan olana ve hayvana duyduğu
nefrete ve m etali ve m etalik olanı tercih etm esine benzer ve doğası
gereği derin bir rasyonalizm ve felsefesinin yaşanm ış itkisini gerektirir;
am a bu, kökenler ve am açlar arayışım bir kenara bırakmayı ve “neden,
m antık, h edef ve kendi kalıcılığı, anlamsızlığı, rastlantısal lığı, görkem i­
nin dışında hiçbir geçm iş ya da gelecek olm aksızın" (Le Sursis) bir m ut­

1 4 8 ALTI VAROLUŞÇU DÜŞÜNÜR

lakıyet içinde m utluluk duymayı öğrenen bir rasyonalizmdir. Şeylerin
yüzeyindeki bir ışık oyunu olarak bilinç, insanın görkemi ve ıstırabıdır,
çünkü bu onun varlığıdır; ve Sartre ’m da bunu bu şekilde yaşadığına hiç
şüphe yoktur.

Sartre, M arcel’in de söylediği gibi, bir rasyonalist ve bir m ateryalist­
tir; am a küçümsemeyi -y a da, belki de korkm ayı-öğrenm iş olduğumuz
bu tanımlamaya giren beyefendiler ile Sartre’ı aynı etiketin altına sokm a­
nın da hiçbir anlam ı yoktur. İnsan bu terimlere anlam yükleyecek denli
düşündüğü sürece, her zaman rasyonalistler ve materyalistler olm uştur
ve bu durum devam ettiği sürece de olacaktır. Sartre ’m rasyonalizminin
ve materyalizminin anlam ı şudur ki, bu oldukça önemli ve yetenekli bir
insanın kendi deneyimini kavram ası ve hayatını sorgulam ası girişimidir.
A slında, ondan yararlanmaya kapalı olm ayan biri için oldukça ilginç ve
öğreticidir.

Eğer bir rasyonalist ve m ateryalistse, Sartre ’ı nasıl varoluşçuların
arasına koyabiliriz? A slında, M arcel bir rasyonalist ya da bir ayrıksı o l­
ması gerekçisiyle onu dışlardı. Sorunun yanıtı, Sartre ’ın belirli bir tür
rasyonalist ya da materyalist olmayışıdır. Heideggcr ve H usserl’e yakınlığı
eğilimini gösterir ve dili ile seçim i ve temaları ele alışı da bunu doğrular.
O nun tüm felsefesi (sağlam olsun ya da olm asın) bilinç olan yaşanmış
tasarı üzerine inşa edilmiştir. İnsan kendi durum u, ilişkileri ve tasarıları
içinde çözülür; herhangi bir öz ya da doğanın içinde değil. İnsan m utlak
bir ahlaki izolasyondur ve tamamıyla sorumludur. Bunlar varoluşçuluğun
tezlerini örneklendirir, rasyonalizmin ya da materyalizminkileri değil.

Son olarak, Sartre ’ın felsefesinin yıkıcılığı ya da nihilizmi de bir açık­
lamayı gerektirmektedir. Varlık ve Hiçlik'teki tartışmayı şu sözlerle sonuca
bağlar: “ İnsan faydasız bir tutkudur.” Sartre için konuşan Sim one de
Beauvoir, Poıır une Morale de l’Ambiguit e'nin ilk bölüm ünde bunu ele
alır. İdealinin peşinden gidişinde bu hüsranın olduğu doğrudur, am a
dünya için m evcut oluşu insanın varoluşunun koşulu üzerinden gerçekle­
şir: Sonsuza dek dünya olm aktan alı koyulm uştur am a dünyanın onun
için olması bu ayrılma sayesindedir. Ümitsizliği ve sevinci bir m adalyo­
nun iki yüzüdür. İnsan kendi için var olur ve sürekli kopuş ve kendi
yansıması ile dünyayı kendi için yaratır. O nun kaderi bııdur ve hiçbir
şey insanı kendinden kurtaramaz. Kendinden saklanm anın ya da kendin­
den kurtulmanın yolunu aram ak yerine, ki bunu ancak kendini yok etme
pahasına yapabilir, insan kendine gelmeli ve kaderini eline almalıdır.

* I3ir Belirsizlik A h lak ı İçin , (ç .n .)

JEAN-PAUL SARTRE 14 9

Sartre ’m sözünü etçiği, kendini bu dünyada gerçekleştiren insanlık saye­
sinde bütün insanlığı kurtuluşa götüren, bu dönüşüm dür, insani koşulla­
rının farkına varan ve bunu kabullenerek dönüşen insan, dünyaya sap­
lanır am a dünyada kendini kaybetmez: T am sorum luluğu kabul eder ve
kendini bütünüyle angaje eder ve eylemlerini kişisel olarak yapılandı­
ran kendinden ayrılışını daim a korur; böylelikle eylemleri değer k a­
zanır ve değer verir. “T üm ahlak biliminin görevi insan hayatını kazanı­
labilecek ya da kaybedilebilecek bir m aç olarak değerlendirm ek ve insa­
na nasıl kazanacağını öğretm ektir.” N e var ki, kendi am açlarını ve değer­
lerini seçm ek kişisel olarak bireye kalm ıştır ve bu nedenle başarının ve
yenilginin anlam ını kendisi için oluşturacak o lan da insandır. Riskler
gerçektir ve hüsranlar kaçınılmazdır; am a hayat risk alınarak ve hüsra­
na karşı ytlmaksızın savaşarak yaşanır. Varlığı m evcut olduğu varlık
olm am ak olan bilinç, Varlık ve Hiçlik’m sayfalarında insanın dünyadaki
varoluşunun doğal düzeninin açıklam ası olarak hizmet eder, insan kendi­
sini varlıktan yoksun kıldığında, hem pour-soi hem de en-soi olduğunu
ve her ikisini de asla tatmin edici bir şekilde bastıram ayacağını ve birleş-
tiremeyeceğini anlar: Aynı zamanda, kendine özgü insan hayatının içi­
ne girer ve sorunu faydasız olmayan bir tutkuyla ele alır. Bu insan varolu­
şunun doğal düzeni arzulanır ve bir ahlaki düzene dönüşür; artık açıklan­
maz, doğrulanır: Kendisini doğrular.

M odern çağın nihilizmi, her cephede temel sorular üzerine düşün­
m ekten vazgeçm iş bir hümanizm kılığında çalışarak her şeyin altını
oym uştur. Sartre, yıkıntıları temizlemeyi ve insanlığın, insanın kendini
tam anlam ıyla tanımasıyla başlayan özgürlüğünü sunarak, ebedi insani
konum u anlayan ve kabullenen bir dogm atik hüm anizmi yeniden inşa
etmeyi önerir.

Ki§isel Varoluş Felsefesi
7

“Felsefe,” der Schopenhauer, "Don Juan'm uvertürü gibi, minör bir akort
ile başlar.” Ç ünkü önem inde sezilen varoluş sorununu ele alışı hayrete
düşürücü, derin derin düşündüren ve ölçülüdür: “O lası imkânsızlığı”
der H eidegger; Schopenhauer ise, “var olm am ayı tercih edebilirliği”
der. Sartre ’m ilk rom anı Bukmcı’nın* kahram anı A ntoine Roquentin ’in
büyük beklentileri yoktur ve bu nedenle de hayal kırıklığı ve umutsuz­
luğa kapılmaz am a sahip olduğunu fark ettiği bu hayat onu hayrede
sersem letir - hiçbir sebep olmaksızın, yok yere: Bitkilerin kendini fazla­
sıyla tiksindirici, aptalca bir şekilde yayan abartılı, bunaltıcı bir m evcu­
diyeti vardır; kapsadığı işlevlere dair rasyonel bir itaat olmaksızın, şeylerin
Şekilsiz m addi yapışkanlığı açığa çıkm aktadır; ve bu aynı nesnelerin
(kestane ağacı, defne) sanki bir şey söylemek istermişçesine gülümseyen,
aniden duran ve unutuluşa gömülen ve yine de sonsuza dek erişilmez bir
şey ifade eden, tuhaf anlam ını kaybetmiş bir kılığa bürünmüş bir yüzü

* C a n Y ay ın ları (İstan bu l, 19 9 7), çe v .: S e la h a c tin H ilav . (y.n.)

1 5 2 ALTI VAROLUŞÇU DÜŞÜNÜR

vardır. İnsan kendini kuşatan ve kendi olan bu Varlıkla ne yapacaktır.7
Birçok tutum ve yorum mümkündür. Schopenhauer Varlığı şeytan o la­
rak lanetler ve reddeder. Klasik felsefe Varlığı rasyonelleştirm eye ve
düşünmeye çalışır. Şüpheciliğin ve bilinemezciliğinin pek çok form u­
nun hemfikir olduğu nokta, Varlık sorusuna yanıt bulmanın hiçbir ke­
sin olasılığı olmadığıdır. V aroluşçuluk da bir Varlık felsefesidir, bir ka­
nıtlam a ve kabullenme felsefesidir, ve Varlığı rasyonelleştirme ve düşün­
me girişimini reddeder. Varlık, felsefeye çağrı yapan kişisel bir girişimle
tecrübe edilebilir. Yine de, inkâr ve bilinemezcilikle rasyonalizm tem a­
larının sesi de bu yeni bestede duyulur. Bizlere kurum lan yıkılmak zo-
runda'Oİan bir dünya verilmiştir, hem kabullenilecek hem de reddedile­
cek bir dünya, umutsuzluğun öteki yakasında inşa edilecek bir hayat;
çaresizlikten tam am lanam am ış ve belirsiz bilgi, sorum luluğun yükünü
kişisel karara yıkar; tek başına m antık aklı kısıtlayabilir ve onun m ev­
cut görevi, som ut olanı tam ir etm ek ve böylelikle felsefenin yakasını
bırakmayan teorik problemleri yok ederken hiçbir teorik çözümü olm a­
yan gerçek problemleri aydınlatm aktır, insani durumun tüm unsurları
aydınlatıldıkça, ışık kişisel izolasyona ve merkezdeki var olan bireyin
sorum luluğuna yansır.

Felsefe bir kesinti, her şeyi sorgulayan bir engel, kendiliğinden oluşa
ve normalliğe dair bir şüphe olarak başlar: Akıl ve-bedenin, yurttaş ve
şehrin, insan ve dünyanın bir ayrımıdır. Sorun, onları nedenleriyle d o ğ­
rulayarak işleri yeniden yoluna koymaktır; sorular yanıtlanm alıdır, şey­
lerin evrenselliği ve gereklilikleri sağlam laştırılm alıdır. P laton’un D ev ­
let ideali ve klasik dönem in gerçek kentlerine (her bireyin kendi yeri ve
rolü olduğu ve mutlak iyi sistem ine katılarak genişleme ve kendini aşm a­
nın tadını çıkarttığı) takılı kalan H egel’e göre, kopuş tarihte yaşanhuştır
ve M usevilik ile H ıristiyanlıkla tam am lanm ıştır; am a bireysel bilinçte
de tekrarlanm ıştır, çünkü kendimi olduğum şey, kaderim üzerinden ta­
nırım ve yine de bundan farklıyımdır ve kaderim le uzlaşarak onu kabul­
lenmek zorundayımdır: “K ader kişinin bilincidir am a bir düşm anınki
gibi.” Birey kurumlarda, faaliyetlerde ve halkının kaderinde kendininkine
benzer som ut bir evrensel hayat bulduğunda ve içine dahil olm ak üzere
ona başvurduğunda, kopuşa benzeyen uzlaşma tarihte gerçekleşir. Bire­
yin dünya ile halkı üzerinden bu özdeşliği, tinin som ut hayatını yeniden
canlandırır, çünkü dünya tarihi M utlak olanın cisimlendirilişidir — tıpkı
kendimi dönüştüğüm şey üzerinden tanımam gibi. O halde, H egel’e göre,
felsefenin nedeni olan insan ve dünyanın kopuşu onarılabilir, çünkü
ideal ve gerçek olan insan hayatında azlaştırılabilir, ki bu da bireyin

KİŞİSEL VAROLUŞ FELSEFESİ 1 5 3

hayatının asimle edilebileceği ve içinde tam am lanacağı som ut bir evren­
seldir; ki Hegel düşünceleri ile (Schlegel’in düşünceleri gibi) yakından
ilgilendiği K ant ve Fichte’yi eleştirmiştir, çünkü onlar, kopuşu insan
varoluşunun kanunu olarak akıl ile hükm etmek zorunda olduğu ve asla
boyun eğdiniem eyecek ampirik kişilerin doğal dünyası arasına koyarak,
ideal ve gerçek olanı uzlaşmaz kılmışlardır. V aroluşçulara göre, kopuş
tüm esasların temelidir ve onu tam bir uzlaşmayla ortadan kaldırmak
kişisel varoluşun kendini ortadan kaldırmak dem ektir. Varoluşçular iki
nedenden ötürü H egel’in som ut evrenselini bir çözüm yolu olarak ka­
bul edemezler: (1) Tarih , başkalarının bireysel kararlarının nicel, ger­
çeklere dayanan sonucudur ve bunu bu şekilde gösterm edikçe, var olan
birey üzerinde hiçbir otoritesi olamaz. (2) Bilgi yainızca geçmişe dair
kısmi bir bilgi olabilir; gelecek açıktır, “ insan, insanın geleceğidir” .
K an t’ın m utlak evrenselini, F ichte’nin sunm uş olduğu pratik biçenim ­
de bile bir çözüm yolu olarak kabul edemezler, çünkü insan, doğruları ve
kaderi her şeye tamamıyla hükm edecek bir öze sahip değildir. İnsan
yalnızca yaptığı şeydir, yine de her zaman kendi içindeki m adde ya da öz
olm aksızın, yaptığının ötesindedir: Am pirik kişiliği ve tarihsel varoluşu
ile gerçek dünyada yüz yüze gelir ve -elbette çoğunlukla gerçek olm ayan­
ların labirentine gizlense d e - kendinin kıldığı ve reddettikleri ve ta ­
sarıları ile insana dönüşür. Kişiliğin derinliklerinde daha derin bir kişi,
insanın nadiren ya da asla adil olmadığı bir iyi ruh yoktur; eğer olduğu
şeye indirgenecek olursa, her zaman sorgulanır, her zaman kendisinin
ötesindedir, her zaman sınırsızca olduğu şeyden daha fazlasıdır; yani iyi
ve kötüde daim a kendisinin ötesindedir ve bu ayrılma kişisel varoluşun
ilkesidir. Sartre'ın Huis Cfos’ adlı oyununda, cehennem e geldiği anda
G arcin bunun arası olm ayan bir hayat olduğunu görür: Göz kapakları
sabitlenm iştir ve asla kırpılmaz, göz kırpması ve uyku yoktur. Göz kırp­
ması (“saatte binlerce küçük dinlenm e”), düzenli çıkışları ve doğaçlam a
geri dönüşleri ile sürekli kendini yenilemeyi sim geler; ki bu insanın
dünyadaki m evcudiyetinin yapısıdır. O yunun ahlak dersi, G arcin ’in
am aca doğru haykırışı değildir, “Cehennem (...) diğer insanlardır!” A ra
veremediğinde, yenilenemediğinde, yalnızca geçmişini yinelemekle sınır­
landığında, gerçekten de tanımlanm ış olduğunda insan bilincinin kapıl­
dığı dehşet, kaderdir.

O halde, insanın kendisinden ve dünyadan kopuşuyla ilgilenmesi
varoluşçuluğun özelliğidir ve bu, insanın kendisini yeniden düzenlem e­

* G izli O tu ru m , (ç .n .)

1 5 4 ALTI VAROLUŞÇU DÜŞÜNÜR

sini mümkün kılacak bir evrensel doğrulam a biçimi kurm ak girişimiyle
değil fakat kopuşun kendini sürekli olarak ilksel ve kişisel varoluşun
özü olarak genişletm esi ve sınırlarını çizmesiyle, felsefenin sorularını
yaratır. O halde, bu felsefenin temel uğraşı, yöneltilen soruları yanıtla­
mak değil, tüm insanlığı kapsayana ve kişisel, acil ve kederli bir hal
alana dek, bu soruları tekrar tekrar sorm aktır. Bu tür sorular yalnızca
ekollerin geleneksel soruları ya da bilginin koşullarını veya ahlaki ya da
estetik yargıları ilgilendiren birer m erak sorusu olamazlar, çünkü insa­
nın kendisinden ve dünyadan kopuşuyla ortaya çıkan soru, kendi varlı­
ğı ve nesnel dünyanın varlığıdır. Bu açıdan, varoluşçuluk felsefenin baş­
langıcına döner ve dogm atik uykularından uyanmaları ve bir insan olm a­
nın anlamını keşfetm eleri için tü m insanlığa yönelir. N e var ki, insan
eğer varlığın sürüncem ede kalmasıysa, her zaman sorgulanıyorsa; ve eğer
nesnel dünya da doğa ve tarihin giderilemez belirsizliği ve kainatın bilin­
mez sessizliği nedeniyle sürekli sorgulanıyorsa, bir yanıt bulunm ası im­
kânsız soruları tekrar tekrar yönelten bir felsefenin işlevi nedir?

Bu sorular teorik değil fakat varoluşsaldır; var olan bireyin kendisini
ve -içinde kendisini kendisine dair bir soruya ve hayatı da kendi sorusuna
d önüştüren - dünyayı fark etm esini sağlayan bir kesilmedir. Bunlar bu-
lanıklaştırılabilecek ya da kaçm ılabilecek sorulardır ve genellikle de
böyle olur; ve bu nedenle felsefenin ilk işi tüm insanlığı bütünüyle kapsa­
yana dek bu soruları genişletm ektir. Bu sorulara nesrtel, evrensel ve
kesin bir yanıt verilem em esinin nedeni, yalnızca bilgimizin m evcut ye­
tersizliği değildir, aynı zam anda insanın bir soru, kişisel bir seçim olm a­
sı ve bu şekilde kalması ve nesnel dünyanın da bir soru olarak, olasılıklara
açık bir şekilde var olm asıdır: H er ikisi de, her an onlara dair söylenebi­
lecek olandan farklı ya da bunun ötesindedir. M arcel’in dilinde Varlık,
üzerinde uzm anlaşılacak ve halledilecek bir sorun değil, yaşanacak ve
yeniden yaşanacak bir gizemdir. A m a insanın ve dünyanın varlığı yal­
nızca ve bütünüyle bir soru değildir; soru, gerçek seçim ve ilk elden
edinilen deneyim ekseninde dönen bir yarıgölgedir (penıım bra). O hal­
de, felsefenin ikinci görevi, insanı nesnel evrensel yanıtlar aram aktan
vazgeçirm ek ve insana kendini yaratışında ve deneyim edinm esinde
yardım etm ektir. Eğer ilk soru, M arcel'in dediği gibi, yaşamalı mıyım
yoksa yaşamam alı mıyım, yaşam ak için hiçbir nedenim olmayan bu h a­
yatı benimsemeli miyim yoksa benim sem em eli miyim, ben olan bu ka­
deri benimseyip, bu sadece doğal ve rastlantısal ampirik kişiliği irade ve
akılla beslemeli miyim yoksa beslem em eli miyim olursa, bu yalnızca
benim için bir sorudur ve bu soruya nesnel bir yanıt aram ak saçm adır:

KİŞİSEL VAROLUŞ FELSEFESİ 155

Kişisel olarak benim sorıımhı olm adığım bir yanıt otamaz. Elbette, ne
için olduğumu bilene dek, mantıklı bir şekilde karara varamam ve üzerin­
den bir karara varılacak bilgiyi almak için soru sorm ak mantıklı görüne­
bilir: Yaşam aya davet edildiğim bu insan hayatı nedir? Varoluşçu felsefe­
ler tüm basit ve pozitif yanıtların yanlış olduğunu çünkü gerçeğin insa­
nın ve dünyanın kalbinde yer alan giderilem ez belirsizlikte yattığını
iddia eder. Jaspers ve M arcel’de, bu riski kaldıracak herhangi bir nesnel
kesinlik olasılığı olmaksızın, umutsuzluğu getiren ve inanca teşvik eden
yalnızca dünyanın belirsizliğidir. A m a felsefi ve dini inancı reddeden
N ietzsche ve Sartre ’da belirsizlik, değerlerin değişkenliği, hem bir şey
olan hem de bir şey olmayan insanın belirsizliği korunur. Sartre en dogm a­
tik yanıtı verir am a bu sadece, insanın neyse o olarak dünyaya taşıdığı
bu belirsizliğe ve bunun üstesinden gelm enin imkânsızlığına dair bir
ayrıntıdır: Şu olumlu yanıtı veriyor gibidir: İnsan yaşamı, insanoğlunun
kendi kopuşunun üstesinden gelmeye ve kendisini dünyaya kusursuz
bir şekilde uydurmaya yönelik boş çabasıdır, am a bu bir hüküm değildir,
çünkü bu, ne insanın ne de dünyanın yalnızca onlar hakkında söylenen
şey olm adığı gerçeğinin ideal unsurudur — uyarlama pratik, kısmi ve
süreklidir. Kesinlik arayışı, teorik bir modelini yaratabileceğim hazır bir
evren kavram ı ile sınırlıdır; içinde tayin edilm iş bir yerim ve rolüm
olan rasyonel bir sistem. H egel’inki, Varlığı bu şekilde düşünmeye dair
son anıtsal felsefi girişimdi. Ne var ki, varoluş eğer düşüniilemiyorsa,
ben eğer kapalı anlaşılabilir bir sistem olm ayan daha geniş bir gerçekliğe
dalmış bir zekâysam, bu tür bilgi eğer bir perspektif türüyse ve her verili
bilgi bir perspektifin içinde bir perspektifse, nesneye, sabit bağlam lar
içinde yasalarının kapsam lı bilgisiyle değil, çeşitli bağlam lardaki som ut­
luğunun tükenm ek bilmez deneyimi yoluyla erişirim; ve bu nedenle
geçm işin gelecek üzerinde hiçbir nihai otoritesi yoktur, evrenseller ay­
dınlatıcıdır am a bağlayıcı değildir; ve eğer herhangi bir halde ya da bi­
çim de tam am ıyla ve nihai olarak kendimi onunla özdeşleştirerek dünya­
dan kopuşum u engellersem, kendi varlığımı ve dünyanın benim için
varlığını tüketirim.

Bu nedenle, varoluşçu felsefeler belirsiz olan bütünsel bir varoluş
(sınırlı ve sınırsız olan, am aç ve araçlar olan, bir tamlık ve hiçlik olan)
içinde, varlığı belirsiz var olan bireylerin (hem bağımlı hem özgür, hem
ayrı hem de birlikte) manevralarıyla ilgilenir. M anevra, yalnızca belirsiz­
liğin bir tarafının ötekini yok etmesini önlem ekten ibaret değildir, aynı
zam anda her ikisini de bir diğerini güçlendirm ek için kullanır. Varoluş
düşüncenin ötesindedir ve varoluşun ötesinde muhtemelen bir çeşit

15 6 ALTI VAROLUŞÇU DÜŞÜNÜR

aşkınlık vardır: Kişisel m aceranın alanı ve m anevranın gerçekleştiği
deneyim bııdıır. Kişiye kendini yaratm akta ve deneyim edinm ekte yar­
dım eden varoluşçu felsefenin işi, etkin olan belirsizliklerin içinde ilk
elden yaşanan deneyimin som ut yapılarının analizini yapmaktır: şeylerin
tanındık yüzlerini silerek ve öznel ön yargıları çözerek Varlığı açığa
çıkartan belirli duygusal durum lar (bulantı, sıkıntı, dehşet, neşe); her
iki kişinin de bilindiğinden farklı biri olduğu sa f öznellikte kişilerin
birbirlerine karşı sadakatinin mevcudiyeti - ya da bu mevcudiyetin yapısal
imkânsızlığı; spor ve sanatsal yaratıcılıkta var olma ve sahip olm anın
gerilimi; inanç ya da ümitsizlikle yaşanm ası gereken bağımlı durumlar.
M arcePin ortaya koymuş olduğu gibi, tipik formlarında tipik felsefeler
(materyalizm, idealizm, ilahiyat), insanın kopuşunu ve dünyayı ideal
olarak ortadan kaldırır ve böylece ideal ile gerçek olanın gerilim ini
yaşam akta olan insanın varlığını yok eder. Jaspers'in dediği gibi, aslın­
da, Varlık ehlileştirilemeyeceği ve idare edilemeyeceği için ve Varlığa
dair formüle edilebilecek ya da yaygınlaştırılabilecek bir gerçeklik o lm a­
dığı için, tüm felsefeler bir açıdan doğru ve yanlıştır: İster n egatif ister
pozitif olsun. Varlık hakkındaki gerçeği söylemeye yeltendikleri ölçüde
yanlış; kişiyi bir tür deneyime ittiği ya da ona davet ettiği sürece doğru.
D üşünce varoluşu düşünem eyeceğinden, görevi varoluşu gösterm ek ve
yorum lamaktır. O nun bu tür faraziyeleri güvenilmez ya da keyfi olabilir,
ama en azından sorgulanan ve sınanan ve deneyim için bir vekile d ö ­
nüşmeyen şey daima varlıktır. Kierkegaard gibi Heidegger de, gerçekliğin
mezarını nesnel kesinlik ve kurum laşm ış bilgide görür.

G enellikle varoluşçular, sıradan olanı dramatize ettikleri için alaya
alınır. M antıklı insanlar dünyanın olasılığını kabul eder ve onu yaşam a
ödevini benimser. V aroluşçular olası olarak imkânsız bir dünyada ken­
dilerini anlamsız ve terk edilmiş bir halde bulmak için acıyla kıvranırlar
- akıl ve zorunluluğun temel rahatından yoksun savunm asız yetimler.
Herkes, ciddi bir şekilde, P laton ’ıın şaşkına dönm enin gerçek felsefi his
olduğu söylemini alıntılar. Peki bu bulantı ve onunla ilgili tüm etkiler,
şaşkınlığın ilk elden keşfedilm esi değildir de nedir? P laton ’ıın felsefi
şaşkınlığı Varlığın anlaşılabilir bir-sisteminin vizyonu ile heyecanlanır;
insanın erdem inde tekrarlanan rasyonel bir uyum, ideal toplum ve orga­
nik kainat. Bulantı ile başlayan felsefi şaşkınlığı, değişik bir tür düzen
hissi tahrik eder. Dünyanın anlam sız ve saçm a olarak keşfedilm esi (duy­
gusuz kelimelerde verili olarak kabulü) bir hayal kırıklığı ya da T anrı
öldüğü için yaşanan derin bir acı, ya da Stoacı bir boyun eğiş değildir, ne
de bu türden başka bir histir; her şeyden önce, insanın kendinden ve

KİŞİSEL VAROLUŞ FELSEFESİ 1 5 7

dünyadan kopuşunun anlamını ortaya çıkartan bağlamdır, ki tüm felsefe­
lerin varoluşçu kökeni ve varoluşçu felsefelerdeki tüm esasların temeli
bııdıır. Eğer klasik rasyonalist felsefelerin spekülatif fantezileri prensip­
te doğru olsaydı ve bireye bir sistem içinde belirli bir yer tayin edilebil­
seydi, insan olarak insan var olmazdı. İnsanın kopuşu bir rahatsızlıktır
ama varlığın Büyük Zinciri’ne dair bir nostalji de değildir; zamansal ve
ılımlı olan ve asla nihai olmayan olasılıkların insani düzenini kuran ve
yeniden kuran bir düzensizliktir. Bu düzende, varolan bireyin sürekli
sorum luluktan hiçbir kaçışı yoktur. Peki varoluşçunun kederli sorum lu­
luğu neden? Verili görevleri ya da ödevleri yerine getirmede belirli bir
kaygı, taleplere karşı eşit olam am a korkusu yeterince anlaşılabilirdir; ve
normal insanlar önemli bir kararı kuşatan belirsizliklerin ortasında bü­
yük bir endişe duyarlar: A m a bunlar, m utlak yalnızlıkta her an insanın
kaderinden sorum lu olduğunu bilen insanca hissedilen ilksel kaygının
yansımalarıdır yalnızca. Bireyin bu mutlak sorumluluğu bir sıradanlık
olarak ele alınabilir, ya da, onun tam bilinciyle yaşayıp eylemde bulundu­
ğu sürece gerçek bir insan olsa da, yüzleşmeye ve kabullenmeye en istek­
siz bireyin temel gerçeği olarak da ele alınabilir. Kurulu değerlerde ve
otoritelerde hâkim bir güven olduğunda, bireyin ilksel, mutlak ve yalnız
sorum luluğu ya anlam sız bir sıradanlık ya da tehlikeli bir düşünce o la­
rak değerlendirilir; en az istikrarlı zamanlarda, kimilerinin kafasına kes­
kin ve arayış içinde bir düşünce olarak ve etkili bir şekilde dank edebilir
ve bunu dram atik bir şekilde sergilediklerinde (söylenmiş olduğu gibi)
boş ve aptalca bir ağlaşm ayla, değerlerin bilimsel bilgi ile benzer bir
şekilde nesnel olm am alarına dövünmezler. Yalnızca kararın yalnızlığı­
nın, sorum luluğu sorumlu bir şekilde gerçekleştirdiğinin farkına varır­
lar. Sartre'ın durumu buna bir örnektir.

M arcel, en em patik karşı çıkışla, Sartre’dan şıı alıntıyı yapar: “Özgür­
lüğüm değerlerin yegâne temelidir. V e ben değerleri olan bir varlık oldu­
ğum dan, hiçbir şey -kesinlikle hiçbir şey - şu ya da bu değerin ya da
değerler bütününün benimsenmesiyle beni tatmin edemez. Değerlerin
varoluşunun yegâne temeli olarak ben, doğrıılanm aktan tamamıyla aci-
zim. V e özgürlüğüm, değerlerin temelsiz temeli olduğunu keşfettiğimde,
kederli bir özgürlüktür.” H üm anist varsayım larda değerler insani değer­
lerdir; ve bir toplum un ya da m edeniyetin toplumsal değerleri özel bi­
reysel seçim le desteklenir. Sartre insanın varlığını var olmayışına, negatif
kapasitesine, ayrı kalm a gücüne ve hakkına bağlar ve bu nedenle birey
yeni baştan kendi için bir seçim yapma sorum luluğundan kurtulamaz;
her ne kadar modern sanayi toplıımıınun talepleri ve baskısıyla bir yere

1 5 8 ALTI VAROLUŞÇU DÜŞÜNÜR

bağımlı olsa da, ilkel bir izolasyon içinde kalır. Bireysel takdirin toplum ­
sal takdirle ilişkisine dair bu bakış açısı çağımızın entelektüel bir m iti­
dir; eski kuşakların toplumsal akitleri gibi hem doğru hem yanlış bir
akit. Rasyonalizm, kurtuluş, aydınlanma, değişim için eğitim; biitün bun­
lar tarafsızlığı ve şüpheciliği -önyargılardan ve batıl inançlardan o ldu­
ğu kadar bağlardan ve geleneklerden de kopuşu- teşvik eden ilerici et­
kilerdir. Bu, Les M oudıes’dak i' O restes’in ve Özgürlüğün Yollarındaki
M athieıı’nun modern koşuludur. Sartre, burjuva toplumunun değerleri­
ne başkaldırır (ihtiraz kaydıyla). N e var ki, onun başkaldırısı, Baudelai-
re’in başkaldırısında -b ir tür entelektüel isyan- olduğunu düşündüğü
gibi, tersyüz edilm iş bir kabullenm e, bir özgürlük korkusu değildir;
onunki, yeni bir düzeni kabullenen ve isteyen ve onun yükü altında
titreyen bir başkaldırıdır. Sartre, tüm sorumluluğu ayrılma gücünün an­
lamına yükler; ki insan budıır: Ayrılmaz şekilde birbirlerine aittirler. Bu
onu Nietzsche ile aynı düzleme yerleştirir ve onu bir varoluşçu yapar -
örneğin, bir gerçeküstiicü değil. Peki am a, burjuva toplıım ıına saldıran
ve onu değiştirmeyi öneren tam da Marksizm olduğuna göre, onu neden
bir M arksist yapmaz? A slında, Sartre ’a dair sorulacak temel soru budıır,
çünkü M arksist kapitalizm analizlerini bütünüyle kabul eder. M arksist
yanıtın ne olduğunu biliyoruz, çünkü Sartre ve ekolü Fransa’da kom ü­
n istler ile ih tilafa düşm üştür; ve bir de, M acar M arksist profesör
Lukacs’ın, varoluşçuluğu entelektüel burjuvaların materyalizm ile idea­
lizmin çöküşü arasında bir üçüncü yol bulmaya dair son boş çabası, So-
vyetler Birliği’nde var olduğu şekliyle tarihi sosyalizmi kabul etm ekten
kaçınm ak için ideallerin ve idelerin metafizik dünyasında kalm a çabası
olarak ele aldığı geniş kapsam lı varoluşçuluk değerlendirmesi vardır -
on sekizinci yüzyıl filozoflarının, ateizm ile pozitif tarihsellik ya da m i­
stik din arasında bir üçüncü yol bulm ak ve K iliseye m uhalefet etm ek
için icat ettikleri kavram sal Deizm gibi. Aslında Sartre, insanın var­
lığını -tarih sel koşullardan m utlak bağımsız bir metafizik o larak - ayrıl­
m a gücünde görerek, tarihte metafiziğe karşı çıkmıştır. Varlık ve Hiçlik'te,
kişiden ziyade dünyaya daha büyük bir gerçeklik atfeden ya da kişi ancak
dünyaya ait olduğu ölçüde ona .gerçeklik atfeden ciddiyet ruhunu
m ahkûm eder. “Bu anlam da ciddiyet.," der, “ insanın m evcudiyetinden
dünyanın lehine feragat etm ektir ve ciddi insan özgürlüğünün bilincini
kendi derinliklerine göm er.” Şöyle devam eder: “N esnenin özneden
öncelikli olduğunu ve insanın kendini bir nesne olarak gördüğünde

* S in ek ler, (ç .n .)

KİŞİSEL VAROLUŞ FELSEFESİ 159

ciddi olduğunu doğrularken M arx, ciddiyetin başlıca dogm asını ortaya
koym uştur.” Diyalektik materyalizm iyi ve köriiniin bir arada yok o l­
m asına neden olur, çünkü kaynaklarını tüketir.

Bu nedenle Sartre bir M arksist olamaz, çünkü Hegel gibi M arx da
insanın kendinden ve dünyadan kopuşunun kalıcı anlamını gözden ka­
çırmıştır ve M arksist teori insanı gerçek varlığından mahrum bırakır.
A m a Sartre'ın kendi gerçek kopuşu ve tam sorumluluğu, onu, teoride ve
pratikte A lm an işgali sırasındaki Direniş H areketi’nde kazandığı dene­
yim ile güçlenmiş bir şekilde, siyasi eyleme dahil eder. Bu tür uç koşullarda,
var olan bireyin izolasyonu, insanın özüne ve kaderine dair özgün ve
kendine dair sorum luluğu, yalnızca ahlaki bir sıradanlık ya da metafizik
bir fikir değil, insanın gözle görünür mevcudiyeti idi.

“Kötülük, felsefi idealizm için olduğu kadar siyasi realizm için de çok ciddi
bir mesele değildi.
“Bize onu ciddiye almamız öğretilmişti. İşkencenin sıradan bir olay olduğu
bir dönemde yaşamışsak, bıı ne bizim suçıımuzdur ne de hak ettiğimiz
şeydir. Château-briand, Oradotır, Rııe des Saussaies, Dachau ve Auschwitz
hepimize Kötülüğün bir görünüm olmadığını, nedenini bilmenin onu orta­
dan kaldırmadığını, karmaşık bir fikrin net bir fikre karşı kovması gibi İyiye
karşı koymadığını, iyileştirilebilmesi mümkün tutkuların sonuçlan olma­
dığını, yenilecek bir korku olmadığını, aydınlatılabilecek bir cehalet olma­
dığını, hiçbir şekilde saptırılamayacağım, geri getirilemeyeceğini, a z a ltıl­
mayacağım ve idealist hümanizme dahil edilemeyeceğini göstermiştir; tıpkı
Leibnitz'in giinışığının parıltısı için gerekli olduğunu söylediği o karanlık
gibi. (...)
“Belki de, geçmişe bakıldığında, çekilen bu acılarda ve utançta bizi banşa
götüren yollardan birinin görülebileceği o mutlu gün gelecektir. Ne var ki,
bizler zaten yazılı olan tarihin tarafında değiliz. Söylemiş olduğum gibi,
bizler, yaşanan her dakikanın bize indirgenemez bir şey gibi göründüğü bir
konumdaydık. Bu nedenle, kendimize rağmen, yüce ruhları dehşete dü­
şürecek şu sonuca vardık: Kötülük iyileştirilemez.
“Am a diğer taraftan, dövülmüş, yanmış, körleştirilmiş ve kınlmış olsa da,

, direnişçilerin çoğu konuşmadı. Kötülüğün çemberini kırdılar ve insani olanı
yeniden doğruladılar - kendileri, bizler ve bizzat işkencecileri için. Bunu
şahit olunmadan, yardım edilmeksizin, umutsuzca, genellikle de inançları
olmadan yaptılar. Onlar için bu, insana inanma meselesi değil, onu arzula­
ma sorunuydu. Onların cesaretini kırmak için her komplo denendi: her
tarafta onlara dair bir sürü delil, üstlerine çevrilen bakışlar, içlerindeki sefa­

1 6 0 ALTI VAROLUŞÇU DÜŞÜNÜR

let- Onların yalnızca birer böcek olduğuna, insanın örümceklerin ve ihbar-
cılann imkânsız hayali olduğuna ve diğer herkes gibi onlann da birer haşarat
olarak uyanacaklanna inanmaları için her şey yapıldı.
“Bu insanlar, şehit edilmiş bedenleri, onlara ihanet ermekte olan kapana
kısılmış düşünceleri ile yaratılmak zorundaydı - bir hiçlik üzerine, hiçbir
sebep olmaksızın, mutlak bir anlamsızlıkla yaratılmak. Çünkü kişi araçları
ve amaçları, değerleri ve tercihleri ayırt edebilir ama onlar hâlâ dünyanın
yaratılmasındaydı ve mutlak bir şekilde içlerindeki hayvanın hükmünden
daha büyükbirşeyolupolamayacağına karar vermek zorundaydılar. Günün
her ânı, Paris’in dört bir köşesinde, insanın binlerce kez yok edildiğini ve
yeniden yaratıldığını biliyorduk. (...)
“Beş yıl. Büyülenmiş bir şekilde yaşadık ve yazarlık mesleğimizi hafife al­
madığımız için bu vecit hal hâlâ yazınımıza yansımakta. Uç durumların
edebiyatını yaratma görevini üstlendik. (...)
“Bu nedenle, bizler Jansenciyiz, çünkü devir bizi böyle yaptı ve bizi sınır­
larımızı zorlamaya ittiği sürece, söylemeliyim ki hepimiz metafizik yazar­
larız. (...) Çünkü metafizik, deneyimle hiçbir alakası olmayan soyut nos­
yonlar hakkında verimsiz bir tartışma değildir, insanlık durumunu,
bütünlüğüyle içinden kucaklamaya dair yaşayan bir çabadır.
“Torricclli’nin atmosfer basıncını keşfetmesi gibi, Tarihin^baskısını
keşfetmek için koşullarca zorlanan ve zamanın acımasızlığıyla, insan ola­
rak durumumuzu tüm aynntılanyla, tüm saçmalığıyla, tüm bilinmezliğiyle
görebileceğimiz o yalnızlığa savrulmuş bir şekilde, yeterince güçlü olama­
yacağımız bir görevimiz var (bir çağ, yeteneksizlik nedeniyle, sanatı ve
felsefesinden ilk defa yoksun kalmıyor). Metafizik mutlak ile tarihi ger­
çeklerin göreliliğini birleştiren ve uzlaştıran bir edebiyat yaratmaktır bu.
(...) Bu bizim için ebedi olana kaçma ya da tarif edilemeyecek denli korkunç
Mr. Zaslavsky’nin Pravda'da ‘tarihi süreç' olarak adlandırdığı şeyden vaz­
geçme sorunu değildir." (Edebiyat Nedir?)

Bu alıntılarda retorik vardır am a bunlar retorik değildir. H obbes'un
sosyal akit karşısında doğanın durumu kavramı, özerk ulus devletlerin
anarşisiyle tarihi olarak gerçekleştirilm iştir; böylece, bu uç durum larda,
izole edilmiş bireyin m utlak iradesindeki uygarlığın kaynağı yalnızca
metafizik bir mit değildi. Bireyi etik izolasyona iten ya da onu hiçliğe
dönüştüren şey, Kicrkegaard'ın siyasi olaylara dair bakış açısıdır. Yine,
nicel bireysel karar ortaya çıktığında ve kendini yeni bir n ite lik -n esn el
bir d eğer- olarak dayattığında bağı kopartan şey, K ierkegaard’ın K ade­
rin kız kardeşi görüşüdür. İnsani aşkınlığı nedeniyle birey som ut bir

KİŞİSEL VAROLUŞ FEI3EFESI 1 61

evrenseldir. T iim düşündüklerim, kararlarım ve yaptıklarım beni orada
olanın sağlam zemininden kopartır ve bu, varoluşum la insana bir öz
katm ak için, kendimi bir insan olarak evrenselleştirmcm dir; ki bu da
önceden verili bir evrenseli belirli bir şekilde anlayarak kendimi yarat­
m am dan oldukça farklıdır.

Birey ve evrenselin ilişkisi felsefi tartışmanın merkezi ve kalıcı tem a­
sıdır. H egel’in som ut tarihi evrenseli ya da K an t’m soyut rasyonel evren­
seli kişisel karara hiçbir şey borçlu değildir. Eğer evrensel bir kere ger­
çekten geçerliyse, arzulanmak zorunda değildir, itaat edilmeyi gerekti­
rir; bütünüyle önemli olan şey bireyin onun önündeki özgürlüğü değil,
onun rejimi altındaki oluşumu ve gelişimidir; kişinin rızası değil, onun
adıyla kişiliğin büyümesi ve gelişmesidir. Bu nedenle, kişiyi etik bir izolas­
yon içinde seçm eye zorlamak saçm adır, çünkü onun için ve her şey için
önemli olan şey onu doğru tarata çekm ektir, böylece her şey yolunda
gider. V aroluşçunun yanıtı, ister doğası gereği ister evrenin kanunlarınca
yürürlüğe girsin ya da girmesin, insanın nihai olarak hiçbir kanunla
özdeşleştirilemeyeceğidir; kanun ne eylemi ne de kişiyi doğrulayamaz,
çünkü ancak eylem kanunu doğrulayabilir - ressamı ekolünün değil tablo­
sunun doğrulayışı gibi. Kişiliğin, itibarını ya da değerini, benimsediği ya
da boyun eğdiği evrenselden aldığı görüşünü reddetm ekle varoluşçuluk,
kişiliğin sadık kaldığı her şeye uyarladığı bir ahlaki saygınlığı ya da m is­
tik değeri olduğunu savunmaz; reddediş kişisel varlığın ve evrensel varlı­
ğın yapısının takdir edilmesine dayanır: İnsan hem insan olup hem de
bağımlı olam az, kendine bile; ve dünya açıktır ve evrensellerce kuşatıla-
nvaz ve rahat ve güvenli tutulamaz. Bireysel eylem daim a mutlaktır ve
hiçbir zaman nihai değildir: Elbette bilgi olarak evrensellerin işlevi on­
ların birer m utlak olarak eleştirilmelerinden etkilenmez. Aslında, önemli
olan, kaynaklarının insanın ya da evrenin yapısında değil deneyimde
olm asıdır.

O halde, Sartre ’ın bazı etik söylemlerinin şiddeti ve fantastik soyut­
luğu, uç durum lar ve insan ilişkilerindeki m evcut duruma dair radikal
konular ışığında okunmalıdır. Metafizik bir m utlak üzerine kurulu bir
teori bile -insan ın dışsal durum u- m evcut tarihi koşullarda bu bağlam ­
dan çıkartılamaz. Bu, varoluşçu teorinin en önemsiz değeri ya da doğru­
lanm ası, getirdiği bu hoşgörünün özü değildir. Her şeyin özgürlüğü her­
kesin özgürlüğüyle sağlanır ve bunun için gereklidir. Kaygı, kişinin bir
doktrine dönüştürülm esi değil, özgürlüğü konusunda aydınlatılmasıdır.
“Bir insanın, yalnızca kendi için yaptıklarıyla ilişkili olarak, bir diğeri
için yapabileceklerinin en uç noktası, onu kaygı ve huzursuzluk ile etkile-

16 2 ALTI VAROLUŞÇU DÜŞÜNÜR

inektir” (Kierkegaard). İletişim teşvik edilir ve ahlakçılığın zehri temiz­
lenir. Bu ılımlı kayıtsızlığın hoşgörüsü değildir; çiinkü ötekinin hayatı­
na yönelik fanatik ya da uzlaşmaz ya-ya dayı reddederek kişisel karar ve
mutlak sorumluluğun içindeki ya-ya dayı destekler. Bu nedenle o, barışın
olmadığı yerde -insan ın bir nesneye indirgendiği yerde- barış için yalvar­
m adan, insan dayanışm asının bir etiğidir.

O halde varoluşçuluk, temel yapısal tutarsızlıklardan doğan belir­
sizlik üzerinde ısrar edişiyle diğer felsefelerden ayrılır. Felsefenin karak­
teristik girişimi olan tutarsızlıkları azaltma çabası reddedilir. Tutarsızlık­
lar varoluşsaldır ve yaşanm ak zorundadır, felsefe için birer sorun değil­
dir. İnsanın dünyadan ve kendinden kopuşu varlığını oluşturan unsur­
lardan biridir ve bu felsefenin sorunu değil nedenidir. Düşünce ile varoluş
arasındaki tutarsızlık, düşüncenin bütünlüğü içinde bir çözüm yolu öner­
meyi gereksiz kılar. T u tarsız lık lar eylem de hem korun ur hem de
değiştirilir; bir kişinin, bir üniversitenin, bir kültürün hayatında som ut
bir senteze götüren pratik bir çaba vardır: Bu anlam da ve yalnızca bu
anlam da, som ut bir evrensel vardır am a eylemin önüne geçemez, gele­
ceği bağlam az ve tam bir başarı ile sonlanmaz.

Böylece, tutarsızlıklara karşı hoşgörülü bir felsefe bir nedensel kanun­
lar felsefesi değildir, bir özler felsefesidir. Dünyayı açıklam akla, değiş­
tirmekle ya da tasarlam akla ilgilenmez, am a bunun yerine, dünyada
yaşanm ış katılımla ilgilenir.'* Özlere dair bir felsefe bağımsız nihai yapı­
lar ile anlam ları izole etm eye ve araştırm aya yönelik teorik bir girişimdir:
biyolojik eğilimler, refleks m ekanizmalar, organik ve inorganik, doğa­
mızın bilişsel, duygusal unsurlara bölünm esi yerine, pour-soi ve en-soi ve
pour-autrui,' Dasein ve Zuhandene ve VorHandene ve Sorge, sahip olm ak ve
var olm ak ve yapmak. Bu fenomonolojik yaklaşımın entelektüel gerekçe­
si, nesnelere bölgesel bütünlükleri içinde duyulan saygı, indirgeyici an a­
lizler ve teorik s,entezlerin reddedilm esi, rasyonelliğin kuralları ve var-

4) V aro lu şçu lu k , sah ip o lu n an bir la n n y a yakarış o lan on yedinci yüzyıl m istik lerin in
şiirleri g ib i ih tila f ve gcrilin ılerle ö rü lm ü ş bir barok arm on isi değild ir. D a h a ziyade Paul
K lee ’n in m odern üslubu g ib id ir; çeşitli "boyutların , süreksizlik lerin ehil ve p ratik bir
id aresi. B elirli biçim sel öğelerin yap ısal ilişk ilerin in derin lem esin e an la şılm asın a d ay an ır.
R astlan tısa l deneyim öğelerin in aynı zam an da bir işaret, anlam lı ve keşifsel bir karşılaşm a
o lan bir n esneye d ön ü ştü rü lm esi ile başlar. Ö rn eğ in , ne h ak k ın d a o ld u ğu n u bilerek,
şeylerin basit m ateryalliğine bakm ak yerine, ideal insan projesin in sem bolik değeri uğrun a
SarırcT n ciddiyet ruh u n d an k o p u şu n u e le alın - ekm ek arzu lan ır b ir n esn ed ir ç iiııkü
yaşam ak zorutıdayızdır ve ekm ek besleyicidir.

* B aşk ası için, (y .n .)

KİŞİSEL VAROLUŞ FELSEFESİ 163

sayım larının yeniden gözden geçirilm esidir. Pratik neden ‘bütünlüğü
içinde insani durum u kucaklam a çabasın ın ’ yapılarını takdir etm ektir
— onu yaşam ak için. Bu tür bir felsefenin hedefleri yoktur. Çünkü hiçliğe
ilk ve son kez erişilebilir ya da hiçlik insanlık için nesnel bir şekilde
kurulabilir; insanın varoluşu kişisel varlıkta gerçekleştirilir ve kişisel
varlık sürekli olarak ulaşılmaya çalışılan ve hiçbir zaman daimi olarak
sahip olunam ayacak am a desteklenebilecek, nesnel bir dünyanın zen­
gin duyarlılığı ile ödiillendirilebilccek zor ve riskli bir bireysel kaza-
nırndır. Bu tür bir felsefe, tarih ve bilim hakkında az, çok az konuşur
(Jaspers istisnası dışında), ya da taıihselciliği ve bilimciliği reddeder ve
tarihçi ile bilim adam ını yüceltir dem ek daha doğru olacaktır. O rtega y
G asset “ İnsanın doğası yoktur, sahip olduğu şey tarihtir” dediğinde ya
da Heidegger veya Sartre insanda varoluşun özden önce geldiğini söyledi­
ğinde, bir tür tarihselciliği ileri sürmezler; insanın ne yaparsa o olduğu
ve sezgiyle ve m utlak bir şekilde bilinmesini sağlayacak ve üzerinden
tanım lanabileceği bir özii ya da aslı olm adığı konusunda H egel, M arx ve
V ico ile hemfikirdirler. Hemfikir olm adıkları nokta, insanın tarihsel
olarak tanım landığı konusudur. Eylemleriyle kendisini dönüştürdüğü
şeyle var olan bireyin başkaları ve kendisi için bir öz teşkil ettiğini am a
bunun sahip olunabilecek ya da reddedilebilecek bir öz olduğunu, üze­
rinden tepki verilebilecek am a bağımlı kılmayan bir öz olduğunu söy­
lerler. Bu olumsuz yetenek insanı oluşturan metafizik bir m utlaktır ve
onun hakkındaki gerçek kaygısı dönem in tarihsel sosyal uğraşıları ile
tam am ıyla gölgede bırakılabilse de, tarihsel değişim den bağımsız kişi
için daim a doğrudur; kendi başına olumlu bir öz değildir çünkü hiçbir
içeriği yoktur ve kendini bir şekilde tanım lam az am a sorgular, ya da
kimi varoluşçuların sert am a anlam lı tabiriyle, kendini hiçbir şey kılar.
Kendisini kuram larında, görevlerinde, araçlarında ve tekniklerinde gö­
rür; ve tüm bunlar nesnel olarak onun önündedir; am a onları korumak
ve çalıştırm ak am acıyla bile olsa, kendisini bunlardan ayırır. Bu ayırım­
la sürekli olarak kendisini sorgular ve böylelikle onun için orada olan
her şeyi, yaptıkları ve yarattıklarının yanı sıra, verili olan her şeyi de
sorgular. N e var ki, ayrılmanın özgürlüğü bir durum da dışa vurulan ki­
şinin olgusallığı ve tarihselliğiyle bir aradadır; bağlar ve sınırlar da o la­
sılıklar ve fırsatlar denli gerçektir; tasarı ve seçenek kadar bağlılık ve
sadakat de. Bu nedenle bu ne tarihe ve kadere boş bir meydan okum a, ne
de zorunluluğun özgürlüğünün ortak kabulüne uyanıştır; bireysel izo­
lasyonla özgürlüğün gerekliliğinin idrak edilm esidir; gerçek bir amor
fa ıi'nin koşuludur.

1 6 4 ALTI VAROLUŞÇU DÜŞÜNÜR

İnsanı bu durum un zorluklarından ve tehlikelerinden korumayı vaat
eden her şey, yalnızca hacının yolunu kuşatan vc kişiyi, kişisel varoluşun
kaderinden alıkoyan öniine geçilemez arzulardan biridir. İnsan bilinen
ve bilinmeyen tüm insanların eylemleriyle kendisini yalnızca tarihte
ifade etmez, aynı zam anda bireysel olarak daha büyük nesnelliklere, ev ­
rensellere, soyut ve som uta, yarattıklarına, her taraftan sızan prem atüre
rigor morıis'e* karşı sahiciliği için savaş verir. Tehlike yalnızca endüstri­
yel m akinenin, bürokratik idarenin ve totaliter devletin söm üren ağzı,
ardı arkası kesilmeyen propaganda ateşiyle militan ideolojilerin hay­
dutluğu değildir; tehlike aynı zam anda güvenli kutsal m ekânlardan,
bilim, ahlak vc hukuktan, Hıristiyanlık ve hümanizmden de gelm ekte­
dir. Bilimdeki inanç ya da akıl veya görev ya da homo fab er" ya da İsa,
birey ile sorum luluğunun arasına girerse, onu kendinden saklar. Bu zor
bir doktrin, herkes ve her şey için bir hedef, bir kahram anlık çağrısıdır:
varoluşçu yazının özelliği ve vurgusu, keder, 'uç durum lar’. Böylelikle
abartıyı ve alayı uyandırır.

Çünkü yerilmesi kolay, çok kolaydır; kendisiyle dalga geçer. Bir daire­
nin içinde koşan başı kesilmiş bir piliç gibi, Varlık ve Hiçlik'in iki cüm le­
si atıldığında, daim a bir alay konusu olacaktır. A m a Yahııdilerin kralı
olduğunu söyleyen bir adam da böyledir ve dikenden bir taç ile .ödüllen­
dirilecektir. Zam an çok ciddi, tarihi konular çok vahim ve komik pey­
gam berler pahasına kişiyi eğlendirem eyecek denli eziyet edicidir. M ev­
cut ideolojiler savaşında hangi tarafttı yer aldıkları sorulacak olursa, yanıt
sadece şu olabilir: G üçlü siyasi ve dini inançları ve antipatileriııdeki
çarpıcı kişisel farklılıklara rağm en, gtiç düzlemindeki ideolojiler arasın­
da bir tartışm a yürütmek için ortak kam ları, olası insani durum un en
radikal ve yıkıcı çarpıtm a olduğudur. O nlar felsefe ve iletişim olasılığının
onarılm asını savunurlar, çünkü yaklaşım lardaki çeşitliliği ve her biri
kendi tem el fikirlerini tanım layan, tem el bir felsefeye ya da merkezi bir
otoriteye bağlı olm ayan çalışm alardaki, faaliyetlerdeki ve deneyim ler­
deki bir çokluğu savunurlar. Bu tür bir görüş açısının getirdiği pratik
sorunlarla, yani çağdaş uygarlık sorunu ile ciddi bir şekilde yüzleşip
yüzleşmedikleri, belki de bir sorudur. Bu felsefeyi rom antik bir karam ­
sarlık ya da gerici bir savunm a olarak ele alm ak en büyük yanlış an lam a­

* Ö liim kan lığ ı, (y .n .)
* * H an n alı A rc n d t vc M ax F risch 'in d e söz ettiği bu L atin ce deyin i, yetenekleriy le ,

a ra ç la rıy la , ya d a a le t y a p m a v asfıy la ç e v re s in i k on tro l ed en in sa n o la ra k te rcü m e
ed ileb ilir, (y .n .)

KİŞİSEL VAROLUŞ FELSEFESİ 165

dır; bu felsefe özünde bir kurtarma ve kurtuluş çalışmasıdır. Am a protes­
to, kışkırtma, uyarma, hatırlatma konularında üstündür ve yeterli bir
yapıcı çaba değildir. Şair H ölderlin’i takiben, H eideggcr’in çağı m itolo­
jik bir şekilde bir ihtiyaçlar çağı olarak betimlemesi hatırlanabilir, çünkü
ikili bir itiraza dayanm aktadır: firar etm iş tanrıların yokluğu ve yerine
geçecek tanrının henüz gelmemiş olması. Geriye dönm ek yanlış ve na­
filedir, geleceğe öfkelenm ekse daha da beterdir. Kişi spekülatif doruğu
terk edip normal insani dayanak noktasının hemen üstündeki sarp kaya­
lıkta sağlam bir konum edinirse, insani durum a dair sub specie aetermtu-
tis' bir fikir edinm ek gerçekten olasıdır ve kimileri dorukta kaybolduğun­
da ve birçokları aşağıdaki vadilerde yayılıp, sıkışıp kaldıklarında, çağın
gerektirdiği düşünce de budıır.

M utlak kötülüğü keşfetmiş ve onaylam ış bir çağ, onu insanın kal­
binde değil fakat çağdaş eylemlerinde kabullenm ek zorundadır ve varo­
luşçuluğun sonraki gelişiminde temellerini doğrulayan bir şekilde ger­
çekleşen de budıır. Bu nedenle, varoluşçuluk bir kahramanlık çağrısıdır
ve sıradan um utlar, korkular ve eski hümanizmle hiçbir ilgisi yoktur.
Eski hüm anistlerin yapm ış oklukları gibi, aydınlanm ayla gelecek bir
özgürleşmeyi öneriyorsa, bu, gene onların önerdiği şekliyle, evrenin,
insanın ve toplumun kanunlarının bilimsel bilgisiyle gelecek bir kurtuluş
değil, eksiksiz bireysel sorumluluğun farkına varılm ası anlam ına gelir:
“ Ben kendimin şahidiyim .” Bir akım olarak bu sert dönüşüm de ansızın
duraklıyorsa eğer, kendine geri dönmeksizin ileri gidemez; ve bireysel
içeriği kendi şahitliğini ve tipik örneğini donatarak ileri gider. Böylece,
her biri modern dünyanın karşısına çıkan uygarlık sorununa kendi tar­
zında karılır ve her biri eleştirileri karşılam ak ve ekollerin profesyonel
tartışm alarında kanaat edinm ek konusunda kendi kaderine terk edil­
melidir.

A kadem ik çevreler günümüzde bile soğuk ve kapalıdır ve bu tür çevre­
lerde bir felsefe kürsüsüne acım ak ve kızmak anlaşılabilir bir durumdur,
çünkü eski sofistlerden daha yozlaştırıcı rahipler büyük bir düzensizliğe
neden olurlar ve kaba haykırışlarıyla ahlak gösterileri yaparlar ve çok
büyük ve belirsiz sahne perdesinin önünde sayrılığın telaşını ve güna­
hın rezaletini sergilerler. Nam uslu bir entelektüelden daha sıkıcı, daha
itici bir şey olam az. Elbette, bir gazete m akalesindeki mantık m akasla­
rıyla kesip biçerek bunu açığa vurmak ya da bir konferansta sıkıştırıcı bir
nüktedanlığın mantıklı dokundurm alarıyla tüketm ek, veya eieştirıler-

* So n su zlu k bak ım ın d an , sonsuzluğun görü n ü m ü a ltın d a , (y.n .)

1 6 6 ALTI VAROLUŞÇU DÜŞÜNÜR

deki küçümsem eyle ona hak ettiğini vermek eğlencelidir. N e var ki, her
şey söylendiğinde, bu altı düşünür anlaşılm ası güç birer kişi olarak kalır;
oldukça yetenekli, iyi eğitilmiş, Batı kültürünün birer ustası; am açlarında
istisnai bir ciddilik ve derin bir kişisel deneyim ile. Hiçbirinin felsefesi
ikna edici olmayabilir ama onlar, başkalıkları bir yana, birer temsilcidir,
çünkü yalnızca düşünmeye değil fakat çağın koşullarıyla kuşatılmış insan­
lığın durum unu bireysel olarak yaşam aya da çalışırlar. Yoğun şekilde
etkilerler; onlarla ne yaparsak yapalım, onlardan hiçbir fayda sağlaya­
m am ak, bu yoğun etkinin dışında kalm ak demektir. H er ne olursa ol­
sun, yarattıkları etki küçük değildir. Kierkegaard teolojinin süzgecin­
den geçm iştir ve konuyu öylesine yayar ki, onun izini taşımayan m evcut
bir örnek vermek neredeyse imkânsızdır. Sartre ’ın Fransız tiyatrosu ve
romanı üzerindeki etkisi, karakterden çok uç durumları işleyen ve ah la­
ki bir edebiyattan çok metafizik bir edebiyat geliştirmesi, farkına bile
varılam ayacak denli geniş bir etki bırakmıştır. A lm an metafiziği, büyük
bir ilgi toplam ış olan Heidegger ve Jaspers’e saplanm ıştır. Bu felsefenin
teması ve tabiatı Batı’da her alana yayılmıştır, büyük değişimler yaratmış­
tır ve önem li akılları belirleyici bir biçim de etkilemiştir. O halde, çağdaş
gerçek şudur ki, bu altı düşünür gerçek gücü kullanmış ve gerçek bir hor
görmeyi tahrik etmiştir. C iddi bir tarihsel değerlendirme yapma zamanı
henüz gelmem iştir; çünkü kişisel hayatlarımızın kararları ve uygarlığı­
mızın sorunuyla yüzleşirken onların çalışmalarını hâlâ düşünce ve eylem­
lerimize bir katkı olarak değerlendirm ek durumundayız.

