
Estetik, Betimleme, Din ve Freud Hakkında Ders Notları

Ludwig WITTGENSTEIN

Çeviren: Zeki ALGÜN
e-metin: Kerem TOKER

1. Konumuz (estetik) çok geni� bir alandır ve gördü�üm kadarıyla tamamen yanlı�
anla�ılmaktadır. Görüldü�ü gibi 'güzel' kelimesinin kullanımı, ba�ka kelimelere göre daha
yanlı� anlamaya yol açıyor. E�er kullanıldı�ı cümlenin dilsel yapısına bakılacak olursa 'güzel'
(aynı zamanda iyi) bir sıfattır, bundan dolayı 'bunun belli bir niteli�i var, güzel olmanın
niteli�i' deme e�ilimi var.

2. Felsefenin bir alanından di�erine geçiyoruz, bir kelime grubundan di�er kelime grubuna.

3. Kelime öbeklerinin, yani kelime çe�itlerinin alınması bir felsefe kitabını tasnif etmenin en
akıllıca yolu olabilirdi. Ancak bunu yaparken kelime öbeklerini alı�ılagelmi� gramerin
yaptı�ından daha fazla birbirinden ayırt etmek gerekir. 'Görmek', 'hissetmek' vs. gibi ki�isel
deneyimleri anlatan fiiller hakkında saatlerce konu�ulabilir. Bütün bu kelimelerin beraberinde
getirdi�i karma�anın ya da karma�aların belli bir tarzı vardır*. Daha sonra sayı sıfatları
bölümüne geçti�imizde yeni bir tür karma�ayla kar�ıla�ırız; ardından 'bütün', 'herhangi bir
�ey', 'bazıları' gibi kelimelerin yer aldı�ı bir bölüme geçeriz ve bu gene birçok yeni
karma�anın görülece�i bir bölümdür; sonra 'sen', 'ben' gibi kelimelerin yer aldı�ı karma�aların
görülece�i yeni bir bölüme daha geçeriz. Her defasında yeni karma�alarla kar�ıla�ırız ve dil
bize her seferinde yeni oyunlar oynar.

*burada da benzerlikler bulabiliriz bu kelimelerde, her birinin beraberinde getirdi�i, kendine
özgü karma�ıklar vardır.

4. Ço�u zaman dili, içinde çekiç, kalem keski, kibrit, çivi ve tutkal bulunan bir takım
sandı�ına benzetebilirim. Bu çe�itli aletlerin arasında büyük farklar olsa da bu nesneler oraya
tesadüfen konulmu� olamaz; kullanıldıkları yerler farklı olsa bile aralarında bir 'aile
benzerli�i' vardır. Oysa tutkal ve keski arasında oldukça büyük fark görülür. Yeni bir alana
yöneldi�imizde dilin bize oynadı�ı oyunlara sürekli �a�ırırız.

5. Bir kelimeyi tartı�ırken, daima onun bize hangi yollarla ö�retildi�ini sorarız. Bu bir
anlamda birçok karma�ık dü�ünceyi yok eder, di�er yandan ilkel bir dil elde etmi� oluruz.
Gerçi bu yirmi ya�ında birinin kullandı�ı bir dil olmasa da oynanmak istenen kelime
oyunlarına kabaca yakla�ırız. Örne�in 'bunun veya �unun rüyasını gördüm' demeyi nasıl
ö�rendik? �lginç olan bunu bize bir rüya gösterildi�i için ö�renmi� olmadı�ımızdır. Bir
çocu�un 'güzel', 'iyi' gibi ifadeleri nasıl ö�rendi�ini dü�ünürsek, onun bu ifadeleri bir tür
ünlem gibi ö�rendi�ini ke�federiz. (Ayrıca 'güzel' hakkında her zaman konu�ulur, çünkü
pratikte çok az kar�ıla�ırız.) Genelde bir çocuk 'güzel' gibi kelimeyi yiyeceklerle ba�da�tırır.
Bu kelimeleri ona ö�retirken abartılı el hareketleri ve yüz ifadeleri çok büyük önem ta�ır.
Kelime bir yüz ifadesi veya el hareketi yerine kullanılır. Burada el hareketleri, ses tonu vs.
takdir ifadeleridir. Kelimeyi bir takdir ifadesi yapan �ey nedir?* Bu, kelimenin ifade tarzı
de�il ama ortaya konuldu�u oyundur.

Ça�ımızın filozofları -Moore dahil- dili incelerken yaptıkları en büyük hata, kelimelerden
olu�an biçimleri ele alırken bu biçimlerin nasıl kullanıldı�ına dikkat etmedikleridir.
Konu�mak, yazı yazmak, otobüs kullanmak, birine rastlandı�ı zaman selamla�mak vs. gibi
faaliyetlerden olu�an büyük bir grubun parçası olmak dilin kendine has özelli�idir.** Ço�u
zaman özne yüklem cümlelerinde geçen ve bir özelli�i olmayan, ancak kullanı� nedenlerinden
dolayı -estetik ifadenin yer aldı�ı fevkalade karma�ık durumlarda- göze çarpmayan nerdeyse
göz ardı edilen bir biçimde 'iyi' veya 'kötü' gibi kelimelere odaklanmıyoruz.

yoksa ayıplama ya da sürpriz mi? Çocu�a bir �eyler ö�retilirken yaptı�ımız el kol
hareketlerini anlıyor yoksa bir �ey ö�renemez.

** bir evi in�a ederken konu�ur yazarız. Otobüse bindi�imde biletçiye 'elli feniklik tek gidi�'
derim. Konu�urken kullandı�ımız kelime ve cümlelerin - ne kadar alı�ılmı�ın dı�ında
oldu�una- hiç dikkat etmeyiz, tersine o kelimeyi hangi nedenle kullandı�ımızla ilgileniriz:
Estetik yargıya bu çerçeve içerisinde pratik olarak hiç rastlanmaz.

6. Dilini bilmedi�imiz, yabancı bir kavime katılsak ve kendi dilimizde 'iyi', 'güzel' vs.
anlamına gelen kelimeleri ö�renmek istesek, bunları neye göre seçmemiz gerekir? Herhalde
bir gülümseyi�, belli bir el kol hareketi, yiyecekler oyuncaklar ararız.

Bir itiraza cevap: E�er mars gezegenine gitsek ve oradaki canlılar antenli toplara benzeseler
ya da ba�ka kavime gitsek ve oradaki insanların a�ızlardan çıkan sesler sadece solunumla
veya müzikle ilgili olsa ve kulaklarıyla konu�salar o zaman neye göre hareket edece�imizi
bilemeyiz. ' a�açlar rüzgarda sallanırken birbiriyle konu�urlar' sözünü hatırlatmak gerekir.
Burada a�açların dalları, insanın kollarına benzetiliyor. (her �eyin ruhu vardır) �üphesiz
yabancı bir kavmin insanlarının el kol hareketlerini bizimkilere benzer �ekilde anlamak
gerekir. Bu bizi alı�ılmı�, estetikten (ve etikten) ne kadar uzakla�tırıyor.! Belli kelimelerden
de�il de, nedenlerden ve faaliyetlerden dolayı hareket ediyoruz.

7. Bu �artlar altında kullanılan kelimelerin ço�unun 'güzel', 'ho�' vs. gibi sıfatlar olu�u
dilimizin bir özelli�idir. Fakat bunun gerekli olmadı�ı da apaçık ortada. Ba�langıçta bunların
ünlem olarak kullanıldı�ını gördük. 'Bu ho�!' demek yerine sadece 'Ah!' demem veya
gülümsemem ya da karnımı ok�amam bir �eyi fark ettirir mi? Bu ilkel dil yeterli oldu�u
sürece, kastetmek istedi�imiz kelimelerin veya nesnelerin gerçek anlamlarıyla, (yani 'güzel'
veya 'iyi') ilgili sorun ya�anmaz.*

*gerçekte iyi olan �eyin ne oldu�u.

8. Gerçek hayata hakiki estetik yargılarda bulundu�umuz zaman, 'güzel', 'iyi, gibi estetik
sıfatların nerdeyse hiç rol oynamamaları dikkat çekicidir. Müzik ele�tirisinde estetik sıfatlar
var mıdır? 'Bu geçi�e dikkat et'** veya 'Bu pasaj uyumsuz' denilir. Ya da �iir ele�tirilirken:
'�mgeleri özenle kullanıyor' denilir. Burada kullanılan kelimeler 'güzel' ve 'ho�' gibi
kelimelerden çok, günlük dilde kullanılan 'do�ru' ve 'hatasız' gibi kelimelere daha yakındır.

*'bu geçi� iyi'
**'ho�' kelimesini yakla�ık 'gösteri�li' veya 'hatasız' gibi tanımlayıcı bir biçimde kullanmak
daha do�ru olur.

9. 'Ho�' gibi kelimeler önce ünlem olarak, daha sonra ise çok ender olarak kullanılıyor. Bir
müzik parçası hakkında konu�urken onun ho� oldu�unu söyleriz, ancak bu, o parçayı övmek

için de�il, sıfatlandırmak içindir. (�üphesiz kendini ifade edemeyen insanlar bu tarz kelimeleri
sık kullanırlar, fakat bu sadece tepkidir.) 'Hangi melodi için 'ho�' kelimesi daha uygun olur?'
diye sorabilirim: Bir melodiyi 'ho�' veya 'gençli�e özgü' diye tanımlamaya kara verebilirim.
Bir melodinin adını 'ilkbahar melodisi' veya 'ilkbahar senfonisi' koymak gülünç olurdu, ancak
'ilkbaharı andırdı�ını' söylemem tıpkı 'heybetli' veya 'görkemli' demem gibi kesinlikle saçma
ifade olmaz.

10. E�er iyi bir ressam olsaydım dört çizgiyle sayısız yüz ifadeleri ortaya koyabilirdim.
'Heybetli' ve 'görkemli' gibi kelimeler de�i�ik suratlarla ifade edilebilir. O zaman tasvirlerimiz
sıfat kullanımından daha esnek ve biçimli olur. Schubert'in bir eserinin melankolik oldu�unu
söylüyorsam, sanki ona bir yüz ifadesi de yakı�tırıyorum (ama ho�görümü ya da
ho�nutsuzlu�umuz açı�a vurmuyorum) Bunun yerine el kol hareketleri ya da dans adımları da
kullanabilirdim. Gerçekten de küçük ayrıntıları daha belirgin bir hale getirmek için el kol
hareketlerini ya da yüz ifadelerini kullanırız.

11. (Rhees: 'Bu böyle do�ru' derken bunu hangi kurala dayanarak söylüyoruz? Bir müzik
parçasını �öyle ya da böyle çalınması gerekti�ini söyleyen ve ardından bu parçayı çalan bir
müzik hocası bunu hangi kurala dayanarak yapıyor?)

12. �u soruyu ele alalım: '�iir mısralarının nasıl okunması gerekir? Hangisi daha do�ru
biçim?' Yalın mısralarda belki de do�ru bir vurgu söz konusudur -nerede ritmin daha çok veya
daha az vurgulanması gerekti�i tartı�ılır. Biri böyle okunması gerekti�ini söylüyor ve okuyor:
'Ah, evet �imdi kula�a ho� geliyor.' Mısra ölçüsünün berrak olması veya tamamen arka planda
kalması için adeta ritim verilmesi gereken �iirler vardır. Bir kez Klopstock'u okurken böyle
bir �ey ba�ıma geldi.* Onu okudu�um zaman oldukça net bir biçimde ritim verilmesi
gerekti�ini ke�fettim.

Klopstock �iirlerinin önünde u-u (vs.) gibi i�aretleri kullanıyordu..Onu yeni bir tarzda
okudu�um zaman 'evet, bunu neden yaptı�ını �imdi anladım!' dedim. Ne olmu�tur? �iiri
okumu�tum ve oldukça sıkılmaya ba�lamı�tım ama onu özgün ve yo�un bir tarzda okudu�um
zaman, gülümsedim ve 'bu çok muazzam' vs. dedim. Aynı �ekilde hiçbir �ey söylememe de
gerek yoktu. Önemli olan bu hikayeyi devamlı okumamdı. Okurken takdir edilecek el kol
hareketleri ve yüz ifadeleri kullanıyordum. Önemli olan hikayeyi birdenbire de�i�ik ve yo�un
tarzda okumamdı ve di�erlerine �öyle dedim: 'Dikkat edin' Böyle okunması gerekiyor*'
Estetik sıfatlar neredeyse burada hiç rol oynamadı.

*Friedrich Gottlieb Klopstock (1724-1803) Wittgenstein 'Die Oden' adlı �iiri kastediyor.
(Derlenmi� eserler, Stuttgart, 1886/87) Klopstock �iirsel diksiyonla günlük konu�ma dili
arasında farkı göstermi�tir. Kafiyeyi kaba diye reddetti ve bunun yerine yeniden antik ça�ın
mısra ölçülerini kullandı.
**bir �iirin do�ru bir biçimde nasıl okunması gerekti�i konusunu ele aldı�ımızda genel olarak
de�inilse bile burada ho�görünün fazla bir rolü yoktur.

14. Bir resimde ı�ık ve gölgelerin da�ılımını gösterdi�im zaman, üstündeki nesnenin �eklini
de göstermi� olurum ama sadece göz alıcı �ekilleri gösterirsem �ekiller belli olmaz.

15. 'Do�ru' kelimesini kullanırken de birbirine benzeyen birçok durum vardır. �lk olarak bir
kuralın ö�renildi�i durumlar söz konusudur. Bir terzi paltonun uzunlu�unun ve kollarının
geni�li�inin vs. ne kadar olması gerekti�ini ö�renir. Tıpkı bir müzik dersinde harmoni teorisi
ve sesleri ayırt etmesini ö�renir gibi, çok sıkı bir biçimde kendisini yeti�tirerek kuralları

ö�renir. �imdi terzilik ö�renmeye karar verdi�imi ve öncelikle kuralları ö�renmeye
ba�ladı�ımı dü�ünelim. Bundan sonra genel olarak iki farklı tarzda anlayı�a sahip olabilirim.

a- Lewy 'Burası çok kısa' diyor. Oysa ben 'Hayır.Böylesi do�ru. Kurallara uygun' diyorum.

b- Bu kurallar için ben bir his geli�tiriyorum. Kuralları uyguluyorum. Belki 'Hayır böylesi
yanlı� Bu kurallar uygun de�il' diyorum.* Bununla birinci kurala uygun bir biçimde estetik bir
yargıda bulunuyorum. Di�er taraftan kuralları ö�renmemi� olsaydım, estetik yargıda
bulunmazdım. Kuralları ö�renerek gittikçe daha net bir yargıya ula�abilirim. Gerçekten de
kurallar ö�renildikçe yargılar de�i�iyor. (Harmoni teorisi ö�renilmemi� olsa bile, iyi bir
kulakla birçok akort arasındaki uyumsuzluk hissedilebilir.)

* 'burasını geni�letti�in zaman, yanlı� olaca�ını ve kurallara uygun olmayaca�ını görmüyor
musun?'

16. Bir takım elbisenin hazırlanı� kuralları belli insanların isteklerinin bir ifadesi olarak
de�erlendirilebilir.* birçok anlayı� bir takım elbisenin hangi ölçülere sahip olması gerekti�i
konusunda birbirinden ayrılıyor. Bazı insanlar için onun geni� veya dar olması önemsizdir,
ama ba�kaları için çok önemlidir.** Harmoni kuralları, insanların akortları hangi sıraya göre
duymak istediklerini ifade eder -insanların dilekleri bu kurallara yansır. (Burada dilek
kelimesi oldukça belirsiz.)*** En ünlü besteciler bile bu kurallara uygun çalı�mı�lardır.

Bir itiraza cevap: Her bestecinin bu kuralı de�i�tirdi�i söylenebilir ama bu tür de�i�iklikler
her zaman çok fazla de�ildir; kuralların tamamı birden de�i�tirilemez. Müzik de birçok eski
kural göre hala bir kaliteye sahipti.-ama �imdi bu konuya de�inmeyece�iz.

*bunlar fevkalade açıklayıcı ve ö�retici olabilir, ya da hiç açıklanmamı� olabilir.
**ama - insanların bu tür kuralları belirledi�i bir gerçektir. 'insanlar' diyoruz, ama gerçekte
belli bir sınıf... 'insanlar' dedi�imiz zaman, onların birden fazla insan oldu�unu söylemek
istiyoruz.
***her ne kadar 'dilekler' hakkında konu�sak da, bu kuralların belirlenmi� oldu�u gerçe�iyle
kar�ı kar�ıyayız.

17. Sanat dedi�imiz alanda yargı sahibi olan biri yeti�iyor. (Yargı sahibi olan biri belli
nesnelere bakarken '�ahane!' diyen biri de�ildir)*

Estetik yargı hakkında konu�urken binlerce ba�ka �eyin yanında sanatı da dü�ünürüz. Bir
nesne hakkında estetik yargıda bulundu�umuz zaman sadece ona hayran kalmayız aynı
zamanda 'ah, ne kadar �ahane'' demeyiz. Neyden bahsetti�ini bilenlerle bilmeyenleri ayırt
edebiliriz.**

�ngiliz �iiri hakkında yargı edinmek isteyen biri �ngilizce bilmek zorundadır. Hiç �ngilizce
bilmeyen bir Rus'un oldukça güzel bir soneden etkilendi�ini varsayalım. Onun bu sonenin ne
anlama geldi�ini bilmedi�ini söyleyebiliriz. Bu durum müzik konusunda daha da belirginlik
kazanıyor. Diyelim ki, herkesin ho�una giden tarzda müziklerden ho�lanan ve bundan zevk
alan ama en basit melodileri bile aklında tutamayan, bassın nerede çalmaya ba�ladı�ını vs.
fark etmeyen biri var. O zaman onun hiçbir �eyden anlamadı�ını söyleriz. Tıpkı müzik
dinledi�inde bir köpe�in kuyru�unu sallaması gibi bir müzik parçası çaldı�ında 'Oo!' diyen
biri için de 'evet, o bir müzik sever' ifadesini kullanmayız.***

*sanat dedi�imiz �ey için 'sanat hekimleri' ve ele�tirmenler, yani yargı sahibi olan ki�iler
kendilerini yeti�tirmi�lerdir. Bununla sadece herhangi bir �eye hayran kalan veya kalmayan
biri kastedilmiyor. Burada oldukça yeni bir �eyden bahsediyoruz.
**bu insanlar uzun süre kendi tutarlılıklarını korurlar. Pek çok konuya hakim olmaları
gerekiyor.
***müzik dinlemesini seven ama bu konuda bilgi sahibi olmayan birini dü�ünelim. 'O bir
müzik sever' ifadesini sadece müzik dinledi�inde mutlu olan ve hiçbir �eyden rahatsız
olmayan biri için kullanmıyoruz.

18. 'Anlama, bilme, de�erlendirme' hakkında konu�mamız gerekiyor. �yi bir de�erlendirme
(appreciate) nasıl mümkün olur?

19. E�er biri terzihanede sayısız kuma� örne�i inceleyip 'Hayır, bu biraz fazlaca koyu, bu ise
abartılı' vs. derse, o zaman onun bu malzemeyi çok iyi tanıyan biri oldu�unu söyleriz. Onun
bu malzeme hakkında bilgi sahibi oldu�unu, kullandı�ı ifadeler de�il ama inceleme ve seçim
tarzı gösterir. Bu durum müzikte de böyledir. 'Bu yeterince harmonik mi? Hayır, bassın biraz
daha yüksek olması gerekiyor ve bu kısmın da biraz daha de�i�ik olmalı...' denildi�inde, bu
durum o konunun iyi bilindi�ini, yani konunun do�ru olarak de�erlendirildi�ini anlatır.

20. Bir �eyin nasıl de�erlendirilmesi gerekti�ini anlatmak sadece zor de�il, hatta olanaksızdır
da. Böyle bir de�erlendirmeyi yapabilmek için konuyla ilgili olan her �eyin ele alınması
gerekir.

21. Takım elbiseden iyi anlayan birinin terziye gitti�i zaman neler olaca�ını çok iyi
biliyorum; ama takım elbiseden hiç anlamayan birinin terziye gitti�i zaman nasıl
davranaca�ını çok iyi biliyorum.* Bir konuda bilgili olmanın fevkalade çok de�i�ik biçimleri
vardır. Tabii ki benim bildi�im �eyler, bilinebilir �eylerle kıyaslanamaz. Bilgi sahibi olmanın
ne anlama geldi�ini söylemek için, örne�in sanat alanı gibi kendine has hastalıkları olan
kaynayan akıl almaz yarayı açıklamamız gerekir. Günümüzde foto�rafçıların ne yaptı�ını, bir
arkada�ımdan 10.000 mark ödenmek istense de bile iyi bir resim almamın neden olanaksız
oldu�unu da açıklamamız gerekir.

22. Yüksek kültür diye adlandırılabilen bir �ey hakkında, örne�in geçen asra ve ondan önceki
asra ait Alman müzi�i hakkında fikir edinilse, o zaman böyle bir kültürün çökmesi halinde
nelerin olabilece�i de görülür. Mimaride taklitçilik yapıldı�ında -ya da binlerce insanın en
ince ayrıntılarla ilgilendi�inde- nelerin olaca�ı hakkında bir fikir edinilebilir. Aynı �ekilde,
e�er tesadüfen bir yemek masası seçilmi�se ve kimse bu masanın nereden getirildi�ini
bilmiyorsa neler olaca�ı hakkında da bir fikir elde edinilebilir.**

*bu estetiktir.
**bir el sanatının çökmesi halinde nelerin olaca�ını açıklamak gerekir. Her �eyin belirlendi�i
ve fevkalade bir titizlikle
ayrıntılara yansıdı�ı ve her �eyin taklit edildi�i ve hiçbir �ey hakkında dü�ünülmeyen bir
dönem. -T

Önce yemek masasına ait bir sandalyenin ayrıntıları pek çok insanın ilgisini çekti�i bir dönem
vardı. Sonra bu sandalyenin yemek odasına konuldu�u ve kimsenin bu sandalyenin nereden
geldi�ini ya da insanların bir zamanlar onun nasıl yapılması gerekti�i konusunda ne kadar çok
dü�ünce sarf etti�ini bilmedi�i bir dönem ba�ladı. -R

23. Do�ruluk hakkında konu�mu�tuk. �yi bir terzi sadece 'çok uzun', 'tamam' demenin dı�ında
bir �ey söylemez. Beethoven'in bir senfonisi için do�ruluktan bahsetmeyiz. Burada oldukça
farklı konular i�in içine girer. Sanatta ola�anüstü �eyler sadece bilgi sahibi olundu�u için ele
alınmaz. Belli mimari tarzlarda bir kapı 'do�rudur' ve bu görülür. Gotik bir katedralde hiçbir
�eyi 'do�ru' bulmayız, o bizim için ba�ka bir de�ere sahiptir.* Bu konu çok farklı. Aynı
�ekilde bir insanın hakkında yargıda bulunuldu�unda 'o iyi davranıyor' demekle, 'o benim
üzerimde çok büyük bir etki bıraktı' demek arasındaki fark yine çok büyüktür.

*burada bir ölçü söz konusu de�ildir.

24. 'Do�ru', 'büyüleyici', 'güzel' vs. gibi sözler de�i�ik roller üstlenir. Ola�anüstü adam olan
Buffon'un ünlü konu�masını* ve sadece hala meyal anladı�ım, ama onun hiç de hayal meyal
anla�ılmasını istemedi�i, 'ola�anüstü', 'çekici', 'zarif', gibi bir sürü de�i�ik kelimelerin
belirginlik kazandı�ı ince farklardan olu�an tarzını hatırlamamız gerekir.

*Discours sur le style: Buffon'un 1753 yılında Français Academie'ye kabul edilmesi nedeniyle
yaptı�ı konu�ma.

25. Estetik yargı ifadeleri olarak gösterebilece�imiz kelimeler çok karma�ık ama yerle�mi� rol
oynarlar, bunu bir ça�ın kültürü olarak adlandırabiliriz. Bunun veya kültürlü bir be�eninin ne
anlama geldi�ini tarif edebilmek için, kültürü açıklamak gerekir.* Bugün kültürlü bir be�eni
olarak tarif etti�imiz kavram, belki de Orta Ça�da yoktu. De�i�ik dönemlerin tamamen
de�i�ik de�erleri vardır.

*birtakım estetik kuralı tamamen açıklamak, gerçekte onun ait oldu�u ça�ın kültürünü
açıklamaktır.

26. Bir kelime oyununa bütün kültür dahidir. E�er müzik be�enisini tarif etmek istesek, o
zaman acaba çocuklar da konser veriyorlar mı, acaba kadınlar da bunu yapıyor mı ya da
sadece erkekler mi yapıyor vs... diye anlatmamız gerekirdi.*

Viyana'nın aristokrat çevrelerinde insanların (belli) be�enileri vardı, bunun dı�ında koraya
katılan kentsoylu kadınlar vardı vs. Bu müzik gelene�i konusunda bir örnekti.

*...çocukların konsere giden büyükler tarafından e�itilmesi; okulların okul olması gibi vs.

27. Rhess: Zenci sanatında bir gelenek var mıdır? Bir Avrupalı zenci sanatını anlayabilir mi?

28. Zenci sanatında bir gelene�in olması ne anlama gelir? Bir Avrupalı zenci sanatından
anlayabilir mi? Kadınların ottan yapılmı� etek giymeleri mi? Vs vs, bilmiyorum. Frank
Dobson'un zenci sanatı hakkında yargısını kültürlü bir zencininkinden nasıl ayırt edilece�ini
bilmiyorum.* Onun bu sanattan anladı�ı söylense bile, gene de bunların ne anlama geldi�ini
bilemem** Dobson odasını sanat eserleriyle doldurabilir. Sonra sadece 'Ah' mı der? Yoksa,
örne�in en iyi zenci müzisyenlerin yaptıkları �eyin aynısını mı yapar? Bir dü�ünceyi
ba�kalarıyla payla�ır mı veya kimseyle payla�maz mı? Onun yaptı�ına anlayı� denilebilir. Bu
anlayı� kültürlü bir zencinin anlayı�ından apayrı bir �eydir. Kültürlü bir zencinin de odasında
zenci sanatına ait eserler vardır. Bir zencinin anlayı�ı Frank Dubson 'un anlayı�ından çok
farklıdır. Bu anlayı� tamamen de�i�ik kullanıyor. Zencilerin kendi ulusal giysilerini
giydiklerini ve benim bu ulusal giysileri bir sanat anlayı�ına göre inceledi�imi varsayalım, bu

benim kendime böyle bir giysyaptırmayı istedi�im ve terzideki gibi, 'Hayır burası çok uzun',
ya da 'Oo! �ahane!' diyece�im anlamına mı gelir?

*Frank Dobson (1888-1963), ressam be heykeltra�. Birinci Dünya Sava�ı öncesinde ve
sonrasında Piccasso'yu ve di�er kübistleri de etkileyen, �ngiltere'de ilk olarak Afrika ve Asya
kökenli heykeltra�lı�a kar�ı ilgi uyandırdı.
**burada 'zenci sanatını anlamak' denildi�inde ne söylemek istenen �ey tam açıklı�a
kavu�mamı�tır. -T

29.Lewy'in ressamlı�ı de�erlendirilirken 'kültürlü be�eni' denilen bir yetiye sahip oldu�unu
farz edelim. Bu 15. Yüzyılın kültürlü be�enisinden oldukça farklı bir �ey olurdu. Bu be�eni o
zamanlar tamamen de�i�ik bir de�ere sahipti. Lewy, artık kültürlü be�enisiyle o zaman
yapılan i�lerden çok daha farklı �eyler yapıyor.

30. �yi okullara gitmi�, seyahat edebilen ve Lour müzesini ziyaret edebilecek bir sürü varlıklı
insan var. Onlar ressamlık hakkında çok biliye sahipler ve birçok ressam hakkında oldukça
rahat bir �ekilde konu�abilirler. Di�er taraftan çok az resim görmü� ama bir veya iki resmi
yo�un olarak incelemi� biri var* Bir ba�kası biraz daha fazla ama ne derin ne de kapsamlı
bilgiye sahip. Bir dördüncünün ise çok dar ama yo�un ve sınırlı ilgi alanları var. Bunların
hepsi sanat anlayı�ının de�i�ik biçimleri olabilir mi? Hepsi 'anlayı�' olarak adlandırılabilir.

*fazla gezip görmemi�, ama 'gerçekten anladı�ını' gösteren belli gözlemler yapan biri... bir
konuya odaklanan ve derinlerine ula�abilen, öyle ki u�runa son kuru�unuzu bile feda
edebilece�iniz bir anlayı�.

31.(�tirafçı -T) Eduard II'nin kral cüppesi hakkında bir fraktan söz edilir gibi konu�ulmuyor.
O zamanlar kral cüppeleri hakkında ne deniliyordu ve bunlarla ne yapılıyordu? Kral cüppesi
bir terziye mi yaptırılmı�tı? Bu cüppe muhtemelen kendi gelenekleri olan �talyan sanatçılar
tarafından yapılmı�tı ve Eduard II onu taç giymeden önce hiç görmemi�ti. 'O zaman ne gibi
standartlar vardı?' tarzındaki sorular, 'Bu cüppeyi o dönemde oldu�u gibi ele�tirel bir biçimde
yrgılayabilir misin?' sorusu çok önemlidir. Bugün bu soruları amamen de�i�ik bir biçimde
de�erlendiriyoruz; anlayı�ımız o zamanki tasarımcının anlayı�ından tamamen farklıdır. Di�er
taraftan bugün de söyledi�imiz gibi, o ça�da ya�ayan biri de 'Bu güzel bir cüppe!' diyebilirdi.

32. Dikkatleri farklılıklara çekiyorum ve diyorum ki: 'Bakın, bu farklar ne kadar de�i�ik!' ,
'Çe�itli durumların ortak noktalarına bakın!' , 'estetik yargıların sahip oldu�u ortak noktalara
bakın'. Birçok karma�ık durumdan geriye, o parlak ı�ılar, yani hayranlık ifadesi, bir
gülümseyi�, bir el kol hareketi vs. kalıyor.

33. (Rhess, Wittgenstein'a dekadenz teorisyle ilgili bir soru yöneltiyor) Bu teoriye sahip
oldu�umu mu dü�ünüyorsunuz? Dekadenz'in ne oldu�unu söyleyece�imi mi
dü�ünüyorsunuz? Sadece dekadenz denen de�i�ik �ekilleri açıklıyorum. Muhtemelen ben de
dekadenz yanlısı olabilirim. -Mükemmelle�tirilmi� müzik kültürü çok güzel ama yine de
bugün bir harmoni teorisi ö�retilmedi�i mutluyum.

Rhess: Sizin söyledikleriniz 'dekadenz'in belli kullanım tarzlarının tercih edildi�ini anlatmıyor
mu? Güzel, nasıl kabul edersiniz ama sadece tali bir �ey -hayır, bunun hiç önemi yok.
Dekadenz için verebilece�im örnek, benim bildi�im bir �ey için, belki de sevmedi�im
örne�idir. Bilmiyorum. 'Dekadenz' belki de bildiklerimin küçük bir bölümüne uygundur.

34. Giysilerimiz bir anlamda 18. Yüzyıla göre daha basit ve bisiklet, yürüyü� vb. gibi
hareketli faaliyetler için daha uygun. Buna benzer de�i�iklikler mimaride veya saç
modellerinde vs. fark etti�imizi farz edelim. Hayat tarzının dekadenze u�radı�ını varsayalım.*
Bana biri 'Dekadenz ile ne kastediyorsun?' diye sordu�unda, açıklıyorum, örnekler veriyorum.
Dekadenz bir taraftan geli�menin belli bir biçimini tanımlamak için, di�er taraftan da ho�
görülmeyen bir �eyi ifade etmek için kullanılıyor. Belli bir geli�me sevdi�im �eyler arasında
yer alıyor, bir ba�kası için ba�kası için sevmedi�i �eyler arasında yer alıyor. Çoktan geçmi�te
kalan belli olayları açıklamak için 'dekadenz' kelimesi hiçbir duygusal unsura ba�vurmadan
kullanılabilir.** Daha çok terminus technius gibi... �üphesiz zorunlu oldu�u için de�il ama
muhtemelen naho� bir tesirle kullandım. Dekadenz hakkında konu�tu�um zaman itiraz
edilebilir ve: 'Ama bu çok iyiydi!' denilebilir. Bu durumda. 'Tamam, ama onun hakkında bir
�ey söylemedim ki. Belli birgeli�me türünü açıklamak için bu ifadeyi kullandım' derim.

*biçimin ve hayat tarzının dekadenze u�raması. -R
**'Dekadenz' gösterebildi�im örneklerle anlam kazanıyor.'Bu dekadenz' ho� görülmeyen bir
�eyi veya bir açıklamayı ifade ediyor.

35. Estetik ifadeler hakkında kesin bir fikir edinebilmek için hayat tarzlarını tanımlamak
gerekir.* Estetik yargılardan bahsederken 'Bu güzel' gibi ifadeler hakkında konu�mamız
gerekti�ini dü�ünüyoruz ama daha sonra estetik yargılar hakkında konu�tu�umuz zaman bu
kelimelere hiç rastlamadı�ımızı ke�fediyoruz, ancak el kol hareketi kullanılan karma�ık bir
faaliyetin e�lik etti�i bir kelimeye rastlıyoruz.**

*'bu iyi bir elbise'
**yargı, faaliyetlerden olu�an geni� çaplı bir yapıya e�lik eden ama yargıyla ifade edilmeyen
bir el kol hareketleridir. -R

'bu güzel' ifadesi, bir el kol hareketi ile aynı seviyededir. -neredeyse ba�ka türden el kol
hareketleriyle ve eylemlerle ya da kültürle ba�lantılıdır. Estetikte ve sanatta, tepki dedi�imiz
olayların rolü çok küçüktür. Kullanılan sıfatlar 'do�ru' ifadesiyle yakından ilgili. -T

36. (Lewy: Ev sahibim bir resmin çok güzel oldu�unu söylüyor oysa ben onun çok i�renç
oldu�unu söylüyorum fakat genelde birbirimize itiraz etmi� olmuyoruz). Aslında bir anlamda
(ve beli örneklerde -R) birbirinize itiraz etmi� oluyorsunuz. Ev sahibiniz özenle resmin
tozlarını siliyor, sık sık ona bakıyor vs. oysa siz onu ate�e almak istiyorsunuz. ��te bu
felsefede sürekli verilen ve en aptalca olanıdır, sanki 'Bu i�renç, veya 'Bu güzel' gibi ifadeler
kullanabilece�imiz ek �eymi� gibi. Burada sözünü etti�imiz �ey ba�ka konuları da kapsayan
geni� bir alan içinde özel bir konuma sahip. Ev sahibiniz 'bu i�renç' ve sizin 'bu güzel'
dedi�inizi varsayalım -ne yapalım yani, böyle i�te.

1.�nsanların esteti�i bir tür bilim dalı olarak öne çıkarmaları ilginçtir. Onların estetikle neyi
kastetmek istedikleri hakkında onu�mayı isterdim.

2. Esteti�in neyin güzel oldu�unu açıklayan bir bilim dalı oldu�u dü�ünülebilir, bunu
söylemek bile çok gülünç olur. Sanırım o zaman bize hangi kahve türlerinin tadının güzel
oldu�unu da söylemesi gerekir.

3. Bu olayı kabaca �öyle dü�ünüyorum: Güzel bir yemek yenildi�inde veya güzel bir koku
duyuldu�unda vs. zevkin ortaya çıktı�ı bir alan vardır. Bir de her ne kadar güzel bir yemek
yedi�imizde ya da güzel bir müzik parçası dinledi�imizde de aynı yüz ifadesini yapsak da
tamamen de�i�ik olan bir sanat alanı vardır. (Ayrıca çok sevilen bir �eye de a�layabiliriz.)*

*orada sınırlar bulmak zordur.

4. Sokakta en iyi arkada�ını kaybetmi� birine rastladı�ımızı farz edelim ve bu ki�i ses tonuyla
ve el kol hareketleriyle bunu açıkça ifade etsin.* "Onun kendini ifade edi� tarzı çok güzeldi!"
enilebilir. Diyelim ki, sonra kendi kendimize �u soruyu soruyoruz: "Vanilyalı dondurmayı
sevmemle bu ki�inin kendini ifade edi� tarzına duydu�um hayranlı�ın nasıl bir benzerli�i
var?" Bu kıyas oldukça saçma görünebilir. (Fakat her ikisi arasında bir ba� kurulabilir)
Birinin, "Fakat bu, zevkin bamba�ka türü!" dedi�ini farz edelim. O zaman "zevk"in farklı
anlama geldi�ini mi ö�reniriz? Her iki durumda da aynı kelime kullanılıyor.** Her ne kadar
birinci durumda zevk hissi bulundu�umuz yargıda yer almasa da,*** bu tür zevkler arasında
her hangi bir ili�ki vardır.

*tatlı bir ses tonuyla arkada�ını kaybetti�ini söyleyen biri.
**burada aynı kelime kullanılıyor ama bunu ('parktaki bank' veya 'kredibank') derken
tamamen de�i�ik �eyler için kullanılan 'bank' sözcü�ü ile aynı biçimde kullanılmadı�ına
dikkat etmek gerekiyor. -T
***zevki ifade eden her neyse, birinci durumda el kol hareketi önemsiz olabilir -T

5. Sanki, "Sanat eserlerini böyle de�erlendiriyorum; bazılarını ho�, ba�kalarını ise hor
görüyorum." deniliyormu� gibi. Bu oldukça ilginç olabilir.* Sanat eserlerini ve ba�ka �eyleri
ho� veya hor görmemize neden olan her türlü ili�kiyi ke�fedebiliriz. Örne�in vanilyalı
dondurma yemekten ho�landı�ımız ke�fetsek, belki de artık bu ho�nutlu�a fazla önem
vermeyiz. Bir �eyin ho�uma gitti�ine veya gitmedi�ine karar verebilece�im tecrübelerle dolu
küçük bir alan olabilece�i gibi, hiçbir sonuç çıkaramayaca�ım bir alanda olabilir.** Örne�in
bir toplumda mavi veya ye�il giymek pantolon giymek çok anlamlı olabilir, ba�ka bir
toplumda ise hiçbir anlam ifade etmeyebilir.

*ho�umuza giden �eylerde yeni özellikler ke�fedebiliriz. -R
**bu tür alanlarda tespit etti�imiz anlam, olması gerekti�inden çak daha abartılmı� olabilir.

6. Bir �eyden ho�landı�ımızı nasıl ifade ederiz? Sadece tepkilerimiz ve yüz ifadelerimiz mi
söz konusu olur? Genelde bu bir �eyi ne kadar sık okudu�uma veya bir takım elbiseyi ne
kadar sık giydi�ime ba�lıdır. Belki de bir kez olsun "Bu takım elbise güzel" demem, sadece
sık sık giyer ve ona bakarım.

*bir takım elbise ho�uma gitti�i zaman tepki vermeksizin ve belli bir yüz ifadesi
göstermeksizin onu satın alırım ve sık sık giyerim -R

7. Bir ev in�a etti�imiz farz edelim. Pencereleri ve kapıları belli ölçülere göre yapıyoruz. Bu
ölçülerin ho�umuza gitmesi söylediklerimizden dolayı mı olur? Ho�umuz giden �eyler
ho�nutlu�un bir ifadesi olarak mı adlandırılır?*

Çocukların pencere resmi çizdiklerini ve yanlı� çizdiklerinde onları cezalandırdı�ımızı farz
edelim ya da biri bir ev in�a ediyor ve biz bu evin içinde oturmayı reddediyoruz veya hızla
oradan uzakla�ıyoruz.

*bir �eyden ho�landı�ımız hemen kendisini ifade eder -T

8. Örne�in modayı ele alalım. Moda nasıl ortaya çıkar? Etek geni�li�inin geçen yıla göre daha
geni� olmasıyla mı? Bu, terzilerin bu tarzdan daha çok ho�landıkları anlamına gelir mi? Tabii
ki zorunluluktan de�il. ��te bu yıl eteklerin modelini böyle yapıyor ve daha geni� dikiyor.
Belki de geçen yılın etek modellerini çok dar buldular, (bu nedenle) bu sene daha geni�
dikiyorlar. Belki de bunu yaparken hiçbir ho�nutluk ifadesi kullanılmıyor.*

*ama terzi 'böylesi güzel' demiyor. O iyi bir terzi. O sadece memnun -Rbunu, 'bu yıl etekleri
daha geni� dikiyor' diye dü�ündü�ümüz zaman söyleyebiliriz. Böylece memnun kalıyoruz
ba�ka türlü de�il. -T

9. Bir kapı tasarlanır, ona bakılır ve: "Yüksek, daha yüksek, daha daha yüksek... tamam
böylesi iyi" denir.* (El kol hareketi.) Bu nedir? Bir ho�nutsuzluk ifadesi mi?

* '... evet �ükürler olsun!' -R '... evet böylesi do�ru.' -T

10. Belki de estetik için önemli olan �eyi, örne�in ho�nutsuzlu�u, tiksinmeyi ve huzursuzlu�u
estetik tepki diye adlandırabiliriz. Ho�nutsuzlu�un ifadesini huzursuzlu�un ifadesi ile bir
tutamayız. Ho�nutsuzluk �öyle ifade edilebilir: "Daha yüksek yap, bu çok alçak!... Bir �eyler
yap i�te!"

11. Ho�nutsuzluk ifadesi dedi�imiz �ey, huzursuzluk ifadesi artı bu huzursuzlu�un sebebinin
kavranması ve bu huzursuzlu�un sebebinin ortadan kaldırılması talebi mi? "Bu kapı çok
alçak, bunun daha yüksek olması gerekiyor!" dedi�imde, huzursuzlu�umun sebebini bildi�imi
söyleyebilir miyim?

12. "Sebep" sözcü�ü çok de�i�ik tarzlarda kullanılıyor:

a- "��sizli�in sebebi nedir?" , "Bu ifadenin sebebi nedir?"

b- "�rkilmenin sebebi nedir?" diye soruldu�unda sebep olarak "�u gürültü." denilir.

c- "Bu di�linin dönmesinin sebebi nedir?" diye soruldu�unda, sebep olarak mekanizma
gösterilir.*

*sebep1) Deney ve istatistik, 2) i�in aslı, nedeni, 3) mekanizma -T

13. (Redpath: "E�er kapı daha yükse�e yerle�tirilirse memnuniyetsizli�imiz giderilir")

Wittgenstein: "Bu ifade biçimi neden kötü?" Bu ifade biçimi yanlı�, çünkü giderilmesi
gerekti�ini �art ko�uyor.

14. Huzursuzlu�umuzun sebebini bildi�imizi söyledi�imizde, bu iki anlama gelebilir:

a- E�er kapı alçaltılırsa önceden kesin olarak memnun kalaca�ımı söylüyorum.

b- "Kapı çok fazla yüksek." dedi�im zaman, bu durumda "çok fazla yüksek" sözü bir tahmini
ifade etmiyor. "Çok fazla" sözünü, "galiba bugün çok fazla domates yedim" sözü ile
kıyaslayabilir miyiz?

15. "Kapı daha alça�a yerle�tirilirse ho�nutsuzlu�un gider mi?" diye sordu�um zaman, "Evet,
bundan emin olabilirsin!" diye cevap alabilirim. Önemli olan "Çok fazla yüksek!"
denilmesidir. Bu tepki, elini kızgın bir sobadan çekmem gibi bir tepkiye benzetilebilir -ki bu
da huzursuzlu�umu gidermez. "Çok yüksek", ya da bunun gibi bir �ey bu huzursuzlu�uma
denk dü�en bir �eydir.

16. "Huzursuzum ve bunun sebebini biliyorum." denildi�i zaman, bu çok yanıltıcıdır, çünkü
"sebebini bilmek" normal olarak bamba�ka bir anlama geliyor. Bunun ne kadar yanıltıcı
oldu�u "sebebini biliyorum" derken bir açıklama yapılıp yapılmayaca�ına ba�lıdır.
"Huzursuzum ve sebebini biliyorum" derken kula�a sanki ruhumda huzursuzluk ve bunun
sebebinin kavranması gibi iki farklı geli�me varmı� gibi geliyor.

17. "Sebep" kelimesi bu durumda pek az kullanılıyor. "Neden?" ve "çünkü" deniliyor, ama
"sebep" ten asla söz edilmiyor.*

*neden öfkelisin? Çünkü bu çok fazla yüksek. -R

18. Burada "Bir �eye yönelik" oldu�unu söyleyebilece�imiz bir tür huzursuzluk söz
konusudur: Örne�in korktu�um zaman, huzursuzlu�um o ki�iye yöneliktir.* "Bunun sebebini
biliyorum" dedi�im zaman, bu bana istatistiklikleri ve bir mekanizmanın ke�finin söz konusu
oldu�u durumları hatırlatır. "Sebebini biliyorum" dedi�imde, sanki duygularımı analiz
etmi�im gibi görünüyor (kendi sesimi duydu�umda ve aynı zamanda ellerimi ovdu�umda
hissetti�im duyguyu analiz etmi�im gibi) Tabii ki böyle bir �ey yapmadım. Burada adeta
(duygunun bir �eye yönelik oldu�unu söyleyerek) dramatik bir açıklama yaptık.

*"korkum buna yönelik..." dememim "sebebini biliyorum" demem kar�ısında avantajı nedir? -
R

19. Estetik huzursuzluk konusunda "neden?" sorusu vardır ama "sebep" yoktur. Huzursuzluk
ifadesi ele�tiri �eklini alır ve bu "duygularımı bastıramıyorum" ifadesinden ba�ka bir anlam
ta�ır, ya da buna benzer bir �eydir. Bu ifade �u �ekli de alabilir, örne�in bir resmi inceliyorum
ve "bu resmin neresi hatalı" diyorum.*

*bir resmi inceleyip ve "bunun neresi hatalı?" dedi�im zaman, duygularımın bir sebebi vardır
ve sebebini biliyorum demek yerine, duygularımın bir �eye yönelik oldu�unu söylemek daha
iyi olur. Yoksa "acı" ile "acının sebebi" arasındaki kıyası, yakla�ık yedi�imiz bir �ey gibi,
birbirine çok yakın kullanmı� oluruz. Bu yanlı� veya (en azından) yanıltıcıdır, çünkü her ne
kadar "sebep" kelimesini, "bir �eyden kaynaklanmak, bir �eyden ileri gelmek" anlamında
kullansak da, (irkilmenin sebebi neydi? O, kapıda birden bire belirdi�i için) gibi, sık sık ba�ka
anlamlarla ili�kilendiriyoruz.

20. "Bu benzerlikten nasıl kurtulabiliriz?" demekte haklıyız. Hayır kurtulamayız.
Huzursuzlu�u dü�ündü�ümüz zaman -sebep, acı- "acının, sebebi" kendini zorla kabul
ettiriyor.

21. Bu sebep, duygularımızın yöneldi�i konular anlamında sebep oldu�u gibi, kelimelerin geri
kalan anlamlarının da sebebidir. Bu sebepler ortadan kaldırıldıkları zaman huzursuzlu�umuz
da giderilmi� olur vs.

22. "Do�rudan do�ru sebebin bilincine varabilir miyiz?" sorusunu sordu�umuzda, ilk olarak
(i�sizli�in artı� sebebini gösteren istatistikler gibi -R) bir istatistik dü�ünülmez, fakat bir
mekanizmanın ke�fi dü�ünülür. Bir �ey ba�ka bir �eyden kaynaklandı�ı, bunun sadece bir
birlikte çıkma olayı oldu�u o kadar çok söylenmi�tir ki. Bu ne kadar garip de�il mi? Çok
garip! "Burada söz konusu olan sadece gözlenen sonuç olması", ba�ka bir �eyin de
olabilece�ini uyandırıyor.* Bu bir tecrübe olabilir ama o zaman bunun ne anlama gedi�i
hakkında bir bilgim olmaz. Bunu söyledi�imiz zaman, ba�ka �eyleri de yani ba�lantıları da
bildi�imizi göstermi� oluruz. �nsanlar "zorunlu bir ba�lantı yok" diyerek bunu neden inkar
ediyor?

*"bir geli�menin hakkında konu�mak sadece dı�sal sebeplerden konu�mak anlamına gelir"
dendi�inde, -"sebep sırf dı�sal nedenlerden ibarettir" ve burada "sırf" kelimesinin
vurgulanmasıyla, konunun bamba�ka bir biçimin olabilece�i de itiraf edilmi� olunuyor. Bu
ba�ka �eyin de bilindi�i anlamına geliyor. -R

23. Felsefede sürekli bu tür �eyler söylenir: "Bir süper mekanizmanın oldu�u söyleniyor ama
böyle bir �ey yok." Hiç kimse süper mekanizmanın ne oldu�unu bilmiyor.

24. (Burada aslında süper mekanizma dü�üncesinin yeri yoktur fakat süper mekanizma
dü�üncesi burada bir rol üsleniyor.)

25. Bir süper mekanizmayı dü�ündü�ümüzde, örne�in fizik tasarılarının, olayları
mekanizmalara veya ba�ka �eylerle çarpı�tıran bir �eye dayandırmaya çalı�an mantıklı bir
zorunluluktan bahsederiz.*

*"tabii ki ba�lantı var" demek isteniyor. Ama ba�lantı nedir? Bu durumda: kaldıraçlar
zincirler, di�liler. Bunlar sahip oldu�umuz ba�lantılar. Sadece "süper" sözcü�ünün ne anlama
geldi�ini açıklamamız gerekiyor -R.

26. �nsanların birilerini idam etti�ini söylüyoruz ve birini kanunun idam etti�ini de
söylüyoruz. "Jüri üyeleri onu ba�ı�layabilir ama kanun asla" (Bu, kanunun asla rü�vetle
kandırılamayaca�ı anlamına gelebilir vs.)

Süper sertlik dü�üncesi tüm hakimlerden daha katı olan bir �eydir.* Önemli olan: "daha katı
olan bir �eyi dü�ünebilir miyiz?" sorusunu sorma e�ilimini göstermemizdir. Güçlükle ama
kendimizi süper latif olarak ifade etme e�ilimindeyiz.

*bükülmeyen bir �et -R

27. �u kaldıraca bakalım. ��te süper sertlik fikri. "Geometrik kaldıraç di�er bütün
kaldıraçlardan daha serttir. Asla bükülmez." ��te burada mantıklı bir zorunluluk durumuyla
kar�ı kar�ıyız. "Mantık sonsuz sert malzemelerden yapılmı� bir mekanizmadır, asla
bükülmez."* (Ne yapalım bükülmüyor i�te) Bu yolla süper �eylere ula�ıyoruz. Böylece süper
latifler ve kullanımları, örne�in sonsuzluk kavramı mümkün oluyor.

*konumuz kinematik oldu�unu farz edelim. Kaldıracın denge noktasıyla kaldıraç üzerindeki
ba�ka bir noktaya olan mesafesini alalım ve kaldırma e�risini hesaplayalım. Fakat "kaldıraç
metalden yapılmı�sa bile, ne kadar sert olursa olsun, biraz bükülür ve istedi�imiz nokta olarak
hesapladı�ımız yede olmaz." Böylece bükülmelik dü�üncesi do�ar. Asla bükülmeyen bir
kaldıraç dü�üncesi. Bununla birlikte mantıksal zorunluluk fikrini de elde etmi� oluruz. Sonsuz
sertli�i olan bir malzemeyle yapılmı� bir mekanizma fikrini. -R

E�er biri "Mantı�ın sonsuz sertli�i olan bir malzemeden yapıldı�ını dü�ünmemelisin" derse,
"Peki neden dü�ünmemem gerekir?" diye sormamız gerekiyor.

28. Bir mekanizmayı ke�federken olayların birbirlerini izledikleri söylenebilir ama bunun
böyle olması gerekiyor mu? �pin ucundaki öteki ki�iyi buluna dek ipi takip ediyorum.

29. �pteki bir mekanizmanın bir süper mekanizma anlamına geldi�ini farz edelim. Böyle bir
mekanizma olsaydı bile, hiçbir i�e yaramazdı. Bir mekanizmanın ke�finin, özgün nedensel bir
ba�lantının ke�fedilmesi gibi oldu�u dü�ünülmüyor.

30. Genel olarak ba�lanmı� olma dü�üncesinden kurtulmak isteniyor. "Bu da sadece bir arada
ortaya çıkıyor" Buna eklenebilecek bir �ey yok.* Hangi durumda böyle konu�ulamayaca�ı
konusunda kesin bir açıklama yapılması gerekir. "Bir mekanizmanın ke�finde sadece birlikte
çıkan �eyler ke�fedilir. Sonuçta her �ey buna ba�lanabilir" Belki de, insanların e�er birçok
tecrübeyi edinmezlerse asla bir mekanizmayı ke�fedemeyecekleri ispat edilebilir. Bunu �öyle
ifade edebiliriz: "Her �ey olanların sadece ili�kisine ba�lanabilir."

*"açılama" dedi�imiz �ey, bir ba�lantı �eklidir, oysa ba�lantılardan tamamen kurtulmak
istiyoruz. Mekanizma kavramından kurtulmak istiyoruz ve: "bunların hepsi sadece birlikte
ortaya çıkan �eylerdir!" diyoruz. "Neden sadece bunlar?" -R

31.Örne�in: "Fizik, birbirini takip eden olayların dı�ında hiçbir �eyi açılamıyor"

32. "Süper mekanizma yoktur" denildi�inde �u kastedilir: "Kaldıraçta atomların arasında bir
mekanizma oldu�unu dü�ünme! Orada bir mekanizma yoktur."* Atomizm do�al olarak
kar�ılanıyor.** Bu nereye varır? Sanki hepimizin daha önceden atom görmü�üz gibi bu
dü�ünceye o kadar alı�mı�ız ki. Sekiz ya�ında olan her akıllı çocuk nesnelerin atomlardan
olu�tu�unu bilir. Bir kaldıracın atomlardan olu�madı�ını dü�ünen birini cahil olarak
nitelendiririz.

*gerçek mekanizmanın atomik bir mekanizmadan kaynaklandı�ı söyleniyor ama bunun
ötesine gidilmiyor.
**ilkel bir mekanizmayı ele alalım . Bizde mekanizmanın tümünün parçacıklardan -
atomlardan vs.- dü�üncesi do�ar. �imdi belki �unu söylemek isteriz: "artık atomlar arasında
ba�ka atomlar bulundu�unu sanma!" Atomizmin do�al oldu�unu dü�ünüyoruz -ve bu garip
bir hikaye. Süper mekanizmanın ne oldu�unu söylememiz gerekseydi, atomlardan olu�mayan
bir �ey oldu�unu söyleyebilirdik: Mekanizmanın tek tek parçalarının kendi içinde sabit
oldu�unu söyleyebiliriz. -R

33. (Mekanizmanın birbirini takip eden fenomenlerden olu�tu�u söylenebilir. Ama tabii ki
böyle dü�ünmüyoruz.) "Biri bunu ve bu da di�erini harekete geçiriyor" vs. deniliyor.

34. Mekanizmanın ke�fi (bir �ey için) bir tür sebep bulma biçimidir. Bu durumda buna
"sebep" deniliyor ama di�liler çelik gibi göründü�ü halde aslında tereya�ından olmalarına sık
sık rastlansa, belki o zaman "Bu (di�li) aslında tek sebep de�il ki; belki sadece bir mekanizma
gibi görünüyor"* denir.

*her zaman olayları ba�ka olaylara dayandırma e�ilimindeyiz. Bir �eyin sadece bir ba�ka
�eyle birlikte ortaya çıktı�ını ke�fetmek öyle heyecan verici olmalı ki, neredeyse bunun
gerçekte de böyle oldu�unu söylemeye niyetleniyoruz. -T

35. Sık sık esteti�in psikoloji biliminin bir dalı oldu�u söylenir. Bunun altında, adım attıkça
ve ilerledikçe, bütün her �eyi -sanatın tüm gizemlili�ini- psikolojik deneylerin yardımıyla
anlayaca�ımız yatıyor. Oldukça saçma bir dü�ünce ama yakla�ık bu �ekildedir.

36. Estetik sorunların psikolojik deneylerle hiçbir ilgisi yoktur ancak ba�ka bir yöntemle
cevaplanır.*

*esteti�in önemli sorunlarının psikolojik deneylerle çözülemeyece�ine açıklık getirmek
istiyorum. Bu sorunlar ba�ka yöntemle çözülür -daha çok bu �ekilde: "böyle ya da �öyle
dedi�im zaman, aklımdan neler geçiyor? -R

37. "�unu veya bunu söylerken aklımdan neler geçiyor" Bir cümle yazıyorum. �htiyaç
duydu�um �ey sadece bir kelime de�il. Do�ru kelimeyi buluyorum. "Ne anlatmak
istiyordum?" -"Ah evet, söylemek istedi�im �ey �uydu!"* Böyle durumlarda bizi memnun
eden �ey bir cevaptır, örne�in (felsefede sık sık yaptı�ımız gibi) biri "esasen neyi
dü�ünüyorsun sana söyleyece�im..." "evet, aynen!" dedi�i zaman.

E�er birinin ne dü�ündü�ünü biliyorsam ve bunu onaylarsa o zaman bu böyle bir �eyin
ölçütüdür. Bu psikolojik deney denilen �ey de�ildir. Psikolojik deneye �u örnek olabilir:

On iki denekten her birine ayrı soru yöneltilmesi ve her birinin bu soruya de�i�ik cevaplar
vermesi halinde istatistik bir sonuç elde edilir.

*kıyas: "insanların gerçekten görmek istedi�i �ey..." -R
**bu "psikolojik deney" ifadesinin anlamının kısıtlanı�ı mı? -T

38. Estetik bir açıklamanın, nedensel bir açıklama olmadı�ı söylenebilir.*

*"psikolojinin" çok de�i�ik anlamlarda kullanıldı�ı do�ru. Estetik açıklamaların, nedensel
açıklamalar olmadıklarını söyleyebiliriz ya da nedensel bir açıklama �u �ekilde olur: Biriyle
hemfikir olan sebebi hemen anlar. -R

39. Bunu Freud'un "esprinin bilinçaltıyla ili�kisi" tezi ile kıyaslayın. Freud espriler hakkında
yazmı�tı. Freud'un yaptı�ı açıklama, nedensel bir açıklama olarak adlandırılabilir. "Nedensel
bir açıklama olmadan, açıklamanın do�ru oldu�u nasıl bilinebilir?" "Evet, bu do�ru!"
deniliyor.* Freud, espriye bizleri esprinin bir ucundan di�er ucuna götüren dü�ünce zincirinin
bir ifadesi olarak anladı�ımız farklı bir biçim veriliyor. Bu oldukça yeni bir do�ru açıklama
yöntemi. Tecrübelerle ba�da�mayan ama kabul edilen bir açıklama. Kabul edilen bir
açıklamanın yapılması gerekir. Bu açıklama yapıldı�ı anda önem kazanır.

*bu konuda söylenebilecek tek �ey, açıklandıktan sonra birinin "Evet, bu böyle olmu�tur"
demesidir.

40. "Neden hep daha yüksek diyorum?" sorusunu "Neden acım var diyorum?" sorusuyla
kıyaslayın.*

*bu, burada "neden" sorusunun verdi�i rahatsızlık, bizlere mekanizmayı arttıran "neden"in
verdi�i rahatsızlı�a benziyor. Burada "açıklama" bir ünlemle aynı seviyededir. Sadece belli
bir açıdan bu seviyededir. Daha önce kelime oyunlarını "onun a�rısı var" cümlesi ile
kıyaslayın. -T

Burada "açıklama" ünlem (örne�in bir a�rının hissedilmesi ve söylenmesi) tek ölçüt oldu�u
zaman ünlemle aynı düzeydedir. Burada açıklama ba�ka birinin yardımıyla yapılan, örne�in
birine acı haykırı�larının ö�retilmesi gibi bir ünlemdir. (Bir açıklamada önemli olan �ey
açıklanması gereken gerçe�in sürprizini ta�ır. Ünlemler kabulün belirtisi gibi görünen bu
açıklamalara uyu�ur, aynı �ekilde iddia gibi görünen ünlemler de vardır. - R

."Bu bana neyi hatırlatıyor?" gibi bir soru soruluyor ya da bir müzik parçası hakkında "bu bir
cümleye benziyor ama hangi cümleyi andırıyor?" diye soruluyor.* De�i�ik öneriler yapılıyor
ama içlerinden biri söylenme istenmek �eye "cuk" diye oturuyor. Peki bu ne anlama geliyor?
"Cuk diye oturma" sesiyle kıyaslanabilen bir �ey mi oluyor? "Cuk" ya da buna benzer bir �ey
mi var?** *"bu bana neyi hatırlatıyor?" sorusu için "açıklama" tarzında bir cevap olabilir. Bir
müzik parçası hakkında ... söylemek istedi�im bir �ey var -R

**her hangi bir anlamda "cuk" diye bir ses var mı? Bu "evet, i�te bu ses!" denebilecek bir
biçimde mi? Tabii ki hayır. Burada "cuk"u neyle kıyaslıyoruz? "Bir duygu ile!" "Yani senin
bir duygun mu var?" "Cuk diye oturdu�una" dair herhangi bir i�aret var mı? -R

2. Sanki, bir do�runun olabilmesi için ölçüte, yani "cuk"a gerek varmı� gibi.*

*bu olay için gerekli bir ölçüt var mı? -T

3. "Evet bu do�ru" dememle, ayrıca belli fenomenlerin ortaya çıkması ortak bir ölçüttür.
"Açıklamaların en do�rusu cuk diye oturan açıklamadır" deniliyor. Birinin �öyle dedi�ini farz
edelim: "�unu ve bunu anla�ılır bir biçimde dinleyebiliyorsam, o zaman �arkının temposu
du�rudur"* Burada, ortaya çıktı�ında beni memnun edecek bir fenomene i�aret ettim.

*e�er yava� söylenirse...-T ...alı�ıldı�ından daha hızlı söylenirse... -T

4. "Cuk diye oturma"nın anlamı memnun kalmama ba�lıdır denebilir. A�a�ı yukarı bir
göstergede, iki ibrenin birbirine do�ru hareket gibi. �ki ibre üst üste geldi�inde memnun
oluruz.* Bu olay önceden de söylenebilirdi.**

* (Daire �eklinde hareket eden bir �eyin öngörülen deli�e dü�tükten sonra "cuk" sesi
çıkarması.)
** "cuk diye oturma"nın bir ho�nutluk ifadesiyle ba�lantılı oldu�u neden söylenmiyor? Sanki
"cuk diye oturmasını" bekledi�im �ey ba�ka bir �eymi� ve ben bu gerçekle�ti�inde memnun
oluyormu�um gibi. Bazı durumlarda buna benzeyen fenomenler gösterilebilir. -R

5. Bu benzetme sık sık kullanılıyor, sanki bir �eyler "cuk diye oturuyor" veya bir �eyler bir
yerlere uyuyor, oysa gerçekte "cuk diye oturan" bir �ey yok.

6. Estetik bir etkiyle konu�uldu�unda, yapılmak istenen açıklama tarzından bahsetmeyi çok
istiyorum.

7. �nsanlar hala günün birinde psikolojinin tüm estetik yargılarımızı açıklayabilece�ini
dü�ünüyorlar ve bunu söylerken sadece psikolojik deneyleri kastediyorlar. Bu komik -
gerçekten çok komik. Psikologların yaptıkları ile sanatsal yargılar arasında hiçbir ili�ki yok
gibi. Estetik yargının açıklanması diye adlandırdı�ımız �eyi de�erlendirebiliriz.

8. Tüm yargılarımızın beyinde olup biten süreçler oldu�unu farz edelim. O zaman beyinde
belli türden mekanizmaları ke�federiz, genel önermeleri formüle ederiz vs. Belli seslerin
sırayla çalınmasının dinleyen deneklerde nasıl bir tepkiye yol açtı�ı, onların gülümsemeleri ve
"�ahane" demeleriyle gösterilebilir.* (�ngiliz dilinin mekanizması vs.)** Bunu önceden
tahmin edebilece�imizi varsayalım, o zaman bir ki�inin nelerden ho�lanıp ho�lanmayaca�ını
söyleyebiliriz. Bu olayları hesaplayabiliriz. Estetik etkilerden rahatsızlık duydu�umuzda,
acaba istedi�imiz açıklama tarzı bu muydu sorusu do�uyor -örne�in: "Neden bu ritimler
benim üzerimde böyle özgün bir etki bırakıyor?" Belli ki bu durumda istedi�imiz bir tepkinin
sunulması veya hesaplanması söz konusu de�il - bu durumun bunun dı�ında olanaksız oldu�u
anla�ılıyor.

*hem beyindeki moleküller hem de bir müzik parçasındaki seslerin sıralanı�ını bilirsek, i�te o
zaman... gösterebiliriz. -R
**birinin Fransızca de�il de �ngilizce konu�abilmesi, beyninde bir �eylerin sabit oldu�u
gerçe�i ile açıklanabilir, farklılıklar görünebilir. -R

9. Görüldü�ü gibi, bahsetti�im karma�a sadece belli bir tarzda açıklamalarla düzeltilebilir,
örne�in, etkisini kıyasladı�ımız müzi�in belli biçimlerinin uyumu ile.* "Bir akordu ele
aldı�ımızda belli bir etkisi olur, ba�ka birinde olmaz." Aynı �ekilde bir cümleyi ele alabilir ve:
"bu cümle kula�a tuhaf geliyor" da diyebiliriz. Cümlenin tuhaflı�ını gösterebiliriz. Tuhaflı�ın
do�ru gösterildi�i hangi ölçütlere göre de�erlendirilir? Bir �iirin kula�a, modası geçmi� gibi
geldi�ini farz edelim... Bu �iirin modasının geçmesi hangi ölçüte göre de�erlendirilir?
Memnun bırakıcı bir açıklama yapılırsa bir ölçüt mümkündür. "Günümüzde artık hiç kimse
bu kelimeyi kullanmıyor" denilmesi de ba�ka bir ölçüttür** Oysa bir sözlükten
yararlanılabilir veya ba�ka insanlara sorulabilir vs. Kar�ımdaki insanı memnun etmek içinde
yanlı� bir açıklama yapabilirim.

*yazılmı� notlar veya çalınmı� sesler sunuldu�unda ... denilir -T
** "Görüyor musunuz, bu kelimeden kaynaklanıyor! Günümüzde hiç kimse ... demez" -R
***farz edelim �u soru soruluyor: "Bu cümlenin neresi kula�a Amerikanca geliyor?" Sözü
edilen kelimenin Amerikanizmle ilgili olup olmadı�ı bulunabilir ve ba�ka insanlar bunu
onaylayabilir. -R

10. Brams'tan derlenmi� bir parçanın dinlendi�ini ve: ("titrememe sebep olan bu tuhaf ritim
de ne böyle?" diye soruldu�unu farz edelim. -R) "Bu dört üçlük ölçü." Bu parçadan biraz daha
çalınabilir ve "evet, i�te kastetti�im tuhaf dört üçlük ölçü bu" denilebilir. Kimse bunu
onaylamıyorsa, o zaman do�ru açıklamayı onaylamamı�ız demektir.

11. Aradı�ımız açıklama tarzı, esteti�in etkisinden dolayı rahatsızlık duyuldu�unda insanların
tepkilerinden do�an tecrübeleriyle veya istatistiklerle güçlendirilmi� bir açıklama tarzı
de�ildir.*

Psikolojik deneylerin tuhaf (karakteristik -R) özelliklerinden biri de, onun birçok denek
üzerinde uygulaması gerekmesidir. Bir açıklama yapmaya izin veren �ey, Smith, Jones ve
Robinson arasındaki uyu�madır -bu anlamda açıklama, örne�in bir müzik parçası, psikoloji
laboratuarında denebilir. E�er denek özel bir uyu�turucunun etkisi altında ise, denek üzerinde
müzi�in belli bir etki yarattı�ı tespit edilebilir,** ama bu, estetik inceleme ile kastedilen veya
varılmak istenilen yer de�ildir.

*açıklama psikolojik deneylerle bulunmaz. -R
**ya da ba�ka ırktan insanlar üzerinde. -R

12. Burada sebebi motiften farklı bir ili�ki var. Mahkeme önünde, i�lenen bir suçun motifi
sorulur ve bu motifin bilindi�i varsayılır. E�er yalan söylenmiyorsa motifin do�ru
tanımlanabilece�i varsayılır ama bedenin ve aklın itaat etti�i konuların bilindi�i dü�ünülmez.
�nsanlar, (motifin) bilinebilece�ini neden dü�ünüyorlar? �nsan kendisiyle birçok tecrübe
edindi�i için mi? Bazen, "hiç kimse bir insanın içini bilemez ama kendi içinde olup bitenleri
görebilir" deniyor, sanki biz, biz oldu�umuz için, kendimize bu kadar yakın oldu�umuz için,
kendi mekanizmamızı daha iyi tanıyabilirmi�iz gibi.* Acaba bu gerçekten böyle midir? Tabii
ki insanın bunu neden yaptı�ını veya niçin söyledi�ini bilmesi gerekir!"

*bunun kendimizi sık sık gözlemlememizle bir ilgisi olmadı�ı açık, (kendimize yakın
olmamızdan dolayı, sık sık içimizde olup bitenleri bildi�imizi varsayıyoruz. Bu bizim kendi
mekanizmamızı bildi�imiz anlamına gelir.) -R

13. Yapılan bir �eyin sebebinin gösterebilece�i bir durum vardır.* "Neden çizginin altına
6249 yazdın?"

Yapılan çarpım i�lemi açıklanır. "Bu çarpımdan dolayı bu sonuca vardım" denir. Bu açıklama
mekanizmasının ifadesiyle kıyaslanabilir. Rakamların yazılması bu olayın motifi olarak
adlandırılabilir. Bu, belli bir dü�ünce sürecinden geçti�im anlamına gelir.** Burada, "bunu
neden yaptın sorusu", "bu sonucu nasıl elde ettin" anlamına gelir. Bir sonucu elde etmenin
yolu sebepten geçer.

*burada mekanizma bilinciyle kıyaslanabilen bir olay söz konusu -"Bunu neden yaptı�ını
veya niçin söyledi�ini bilmesi gerekiyor" "Ama bir �eyin niçin yapıldı�ı nasıl bilinir?"
Cevabın, sebebini gösterdi�i mevcut durumlar vardır: Bir çarpım i�lemi yazılır ve ben
sorarım... -R

**bu anlamda gösterdi�im sebep... -R

14. Biri hangi yolla belli bir sonucu el etti�ini anlattı�ı zaman: "Sadece o bu sonuca varan
süreci biliyor" demeye e�ilimliyiz.

15. Bir sebep göstermek bazen "bu sonuca gerçekten vardım" demektir, bazen de "bu yolu da
kullanabilirdim" deriz, yani bazen söylediklerimiz, bir gerekçe ve olup biten �eyler hakkında
bir açıklama de�ildir. Örne�in, bir sorunun cevabını hatırlarsam; bu cevabı neden verdi�im
soruldu�unda, bu sonuca ula�mak için kullanmadı�ım yolu anlatırız.*

*daha önce bu sonuca varmamızı sa�layan yolu gösteriyoruz. �imdi sonucu do�ru kılan bir
�eyde görmemiz mümkün. -R

16. "Bunu neden yaptın?" diye soruldu�unda, "dü�ündüm ki..." diye cevap veririz. Pek çok
durumda, bizlere bir �ey soruldu�unda motifimizi söyleriz.*

*bu yüzden "sebep" her zaman aynı anlama gelmez. Aynı �ekilde "motif" de öyle. "Bunu
neden yaptın" diye soruldu�unda, bazen "hasta oldu�u için onu ziyaret etmem gerekti�ini
dü�ündüm" diye cevap verilir -ve gerçekten de dü�ündü�ümüz �eyleri hatırlarız. Ba�ka bir
çok durumda bize sorulan gerekçe bir motiften ba�ka bir �ey de�ildir. -R

17. "Bunu neden yaptın" diye soruldu�unda, insanlar hemen her zaman kendisin emin bir
biçimde hiç �a�ırmadan cevap verirler, ço�u zaman bu cevabı kabulleniriz. Ba�ka durumlarda
ise insanlar motiflerini unuttuklarını söylerler.

Bir �eyi yaptıktan hemen sonra �a�ırdı�ımız ve kendi kendimize: "Bunu neden yaptım?" diye
sordu�umuz durumlar vardır.* Taylor'un ruh hali böyle oldu�unu ve benim "görüyor musun"
Taylor, kanepenin moleküllerinin beynindeki moleküller üzerinde bir çekim kuvveti var..."
dedi�imi farz edelim.

*burada neden �a�ırıldı�ı gayet açık. -R

18. Taylor'la birlikte nehir kıyısında gezindi�imizi ve Taylor'un kolunu uzatıp beni suya
itti�ini farz edelim. Ona bunu neden yaptı�ını sordu�umda, "size bir �ey gösterecektim" diye
cevap veriyor. Oysa bir psikanalizci, Taylor'un bilinçaltında benden nefret etti�ini
savunurdu.* Farz edelim iki insan nehir kıyısında geziyor ve;

a -Dostça muhabbet ediyor
b- Biri bir �eye i�aret edip di�erini suya itiyor.
c- Suya itilen ki�i, onu suya iten ki�inin babasına benziyor

Bu durumun iki açıklaması vardır:

a- Bu itme bilinçsiz bir nefretten oldu.
b- Ki�ilerden biri bir �eye i�aret etti.

*bunların dı�ında her �ey bunu güçlendirmektedir. Aynı zamanda psikanalizcinin ba�ka
açıklamaları da var. -R Belki psikanalizcinin açıklamalarının do�ru oldu�una dair ba�ka
ipuçları da var. -R

19. Açıklamaların her ikisi de do�ru olabilir. Peki Taylor'un yaptı�ı açıklamanın do�ru
oldu�una ne zaman karar verirdik? Ya bana hiçbir zaman kaba davranmadıysa, ya Taylor'un
görü� sahasında benimle birlikte bir de bana göstermek isteyece�i bir çan kulesi varsa ya da
Taylor dürüst biri olarak tanınıyorsa. Ama aynı ko�ullar altında psikanalizcinin de
açıklamaları do�ru olabilir.* Burada biri bilinçli di�eri bilinçsiz iki motif söz konusu.
Motiflerin dahil oldukları oyunlar tamamen farklı.** Bu açıklamaların ikisi de bir bakımdan
çeli�iyor (sevgi ve nefret gibi) ama yinede do�ru olabilir.***

*ona bir �ey hatırlattı�ım için, benden nefret ediyordu. Psikanalizcinin iddiası bunu
güçlendirir. Ama nasıl güçlendirir? -R
**bilinçli motifin ifadesi, bilinçsiz motifin ifadesinden tamamen farklı kullanılıyor.
***biri sevgi, di�eri nefret olabilir. -R

20. Bu Freud'un anlattıklarıyla ba�lantılıdır. Freud'un anlattıkları bana çok ters geliyor. Dü�
yorumu diye adlandırdı�ı bir �eyleri açıklıyor. "Dü� Yorumları" adlı kitabında "güzel rüya"
diye adlandırdı�ı bir �eyi anlatıyor.* Bir hastası güzel rüya diye bir rüya gördü�ünü anlatmı�.
Rüyasında bir tepeden indi�ini, çiçekler,
a�açlar gördü�ünü ve a�açtan bir dal kopardı�ını söylemi�. Freud bu rüyanın "anlamını"
açıklıyor. A'dan z'ye kadar edebe aykırı, en kaba ve cinsel �eyleri anlatıyor. "Edebe aykırı
derken �eyler" derken ne söylemek istenildi�ini biliyorsunuz. Bir ima konuya uzak olanlar
için masum olabilir ama konuyu bilenler bu imayı duydukları zaman kıkır kıkır gülmeye
ba�larlar. Freud, bu rüyanın edebe aykırı oldu�unu söylüyor. Peki gerçekten edebe aykırı mı?
Freud, rüyada görülen �eylerle belli nesneler arasında cinsel bir ba�lantı kuruyor. Bu ba�lantı
yakla�ık olarak ça�rı�ım zincirinde birbirini izleyen �eylerin belli ko�ullar altında anla�ılması
gibi vs. bir �ey** Bu, rüyanın edebe aykırı oldu�unu gösterir mi? Tabii ki hayır. Biri edebe
aykırı konu�tu�u zaman, masum zannetti�i �eylerden söz etmiyorsa ancak o zaman
psikanalize edilir.*** Freud bu rüyayı "güzel" olarak adlandırdı ve "güzel" kelimesini tırnak
içinde kullandı.**** Peki bu rüya güzel de�il miydi? Ben olsaydım hastaya: "Bu ça�rı�ımlar
rüyayı çirkin mi yapıyo?" diye sorardım. Rüya güzeldi. Neden güzel olmasın ki?

Freud hastasını kandırmı�tır demek istiyorum. De�i�ik maddelerden üretilen i�renç kokulu
parfümleri dü�ünelim. Bu yüzden "en iyi" parfümün aslında sülfürik asitten ba�ka bir �ey
olmadı�ını söyleyebilir miyiz?***** Freud bunu neden bu �ekilde açıkladı? Bunun
iki tür cevabı olabilir:

a- Ya edebe aykırı konuları sevdi�i için, güzel olan her �eyi i�renç bir tarzda açıklamak
istiyor. Tabii ki bu do�ru de�il.
b- Ya da olu�turdu�u ili�kiler insanların sadece uzaktan ilgisini çekiyor. �li�kilendirdi�i
�eylerin belli bir cazibesi var. Önyargıları ortadan kaldırmak cezbedicidir.******

*Freud'un "güzel bir rüya"sı, ("Dü� Yorumu" adlı eseri, Fischer Yayınları 428/29, Frankfurt
1961, s.240) hastanın anlattı�ı "güzel rüya"nın özelliklerini içermiyor ama gerçekten de
"güzel" olarak adlandırılan "çiçek rüya" (a.k s.289) adlı eserinde bu özelliklere rastlamak
mümkün: "Bu rüya yorumlandıktan sonra rüyayı gören bayanın ho�una gitmemeye
ba�lamı�tı" -Cyril Barret.
**çiçe�in bir �eyi simgelemesi, a�acın bir �eyi simgelemesi vs. -R
***e�er birinin niyeti masumsa edebe aykırı bir �ey konu�amaz. -T
****güzel denilen �ey budur. -T
*****e�er kötü kokan ya� asidiyle en iyi parfüm arasında bir ili�ki varsa, yine de "en iyi
parfüm" sözünü tırnak içinde kullanabilir miyiz? -T
****** ...bazı insanlar için... -R

21. Örne�in: Bay Redpath'ı 200 derece suda kaynattı�ımızda, önce su buharla�ır, geride
sadece biraz kül vs. kalır.* Gerçekte Redpath sadece bundan ibarettir. Bunu söylemek caziptir
ama -yumu�ak bir dille ifade edilecek olursa- �a�ırtıcıdır da.

*bu adamı 200 derece suda kaynatırsak, su buharla�ır... -R

22. Belli tarz açıklamaların cazibesi muhte�emdir. Belli anlarda belli tarz açıklamaların
cazibesi, dü�ünüldü�ünden de fazladır.* Bu özellikle, "Bu gerçekte sadece böyledir"
tarzındaki açıklamalar için geçerlidir.

*e�er do�ru örnekler el altında bulundurulmasa. -T

23. "Bu rüyanın �öyle ya da böyle oldu�u gerçe�ini göz ardı edemeyiz" deme e�ilimi çok
yaygındır.* Belki de insanlar bu açıklamayı bu kadar itici oldu�u için kabul ediyor.

*bu güzel rüyanın, çirkin bir �eyle ili�kisini görürsek... -R

24. Biri, "Neden konunun gerçekte bu oldu�unu iddia ediyorsun. Belli ki konu ba�ka."
dedi�inde, ortada olan konuyu ba�ka bir �ey olarak görmek gerçekten zordur.

25. Gerçekte böyle bir dü�ünceye sahip olunmadı�ını halde, ki�iye belli bir dü�üncesi
oldu�unu söyleten bu çirkin açıklama oldukça ilginç psikolojik bir fenomendir.

a- Rüyanın belli bölümlerini belli nesnelerle dü�ümleyen bir süreç ("serbest ça�rı�ım" -R)
vardır.
b- "Gerçekten kastetti�im �ey bu" denilen bir süreç vardır. Bu insanların kaybolabilecekleri
bir labirenttir.*

*bunların her ikisinin de birlikte ortaya çıkmalarına gerek yok. Belki biri bir i�e yarar, di�eri
yaramaz. -R

26. Birinin kekeledi�i için analiz edildi�ini farz edelim.

a- Kekelemeyi ortadan kaldıran açıklamanın (analizin -R) do�ru oldu�u söylenebilir.
b- Kekeleme tedavi edilmezse, "bu açıklama do�ru"* diyen veya açıklamayı onaylayan
analize tabi tutulmu� ki�inin bir ölçüt oldu�u söylenebilir.
c- Söz konusu ki�i belli tecrübe kuralarına** göre yapılan açıklamayı kabul etse de etmese de,
açıklamanın do�ru olması ba�ka bir ölçüdür.*** Bu açıklamaların ço�u özgün, bir cazibeye
sahip oldukları için, kabul ediliyor.

�nsanların bilinçsiz dü�üncelere sahip oldukları hayali oldukça cezbedicidir. Bu gizemli bir
dünyanın, gizli bir evrenin hayali. Bu saklı, tekin olmayan bir �ey. Keller'in eserinde geçen,
canlı bir sine�i oyuncak bebe�in kafasından içeri sokan ve bebe�i gömdükten sonra kaçan iki
çocuk gbi.**** (Neden böyle �eyler yaparız? Bu da yaptı�ımız �eylerin bir örne�i i�te)

Gizemli oldukları için, insan birçok �eye inanmaya hazırdır.

* "Evet, kastetti�im �ey buydu". -R Ya da analiz edilen ki�inin onayından sonra, kıyasın
do�ru oldu�u söylenebilir. -T
** ...buna benzer fenomenleri açıklayan tecrübe kuralları. -R
***ya da genel olarak kabul edilen kıyasın do�ru oldu�unu söyleyebiliriz. Normalde yapılan
kıyas. -T
**** Gottfried Keller, (1819-1890). Wittgenstein burada "Romeo ve Juliet Köyde" adlı eserde
köyde geçen bir olayı ele alıyor. -Cyril Barret.

27. (Fizikte -R, -T) bir açıklama için en önemli olan �ey, bir i�levin olması, bir �eyleri
harekete geçirmesi, bir �eyleri (ba�arıyla -T) tahmin etmemize yardımcı olmasıdır. Fizik,
mühendislik bilimiyle ba�lantılıdır. Bir köprünün çökmemesi gerekir.

28. Freud de�i�ik ruhsal süreçler oldu�unu söylüyor. (yasalarla kıyaslayınız)* Psikoanalitk
açıklamaların ço�u, tecrübelerden dolayı fiziksel açıklamalar kadar açıklık kazanmıyorlar.**
Bu açıklamaları ifade eden anlayı� çok önemli. Bizi özgün cazibesiyle etkileyen bu anlayı�
dü�üncelerimize aracılık ediyor.***

*Freud'un açıklama olarak verdi�i örnekleri göz önünde bulundurursak, hekim yöntemiyle
de�il de, örne�in (yüksek adli "süreç" anlamında) de�i�ik "süreçlerden" geçerek ruhumuza bir
takım �eyler anlatıyoruz.
**ço�u zaman de�i�ik anlamda açıklamalar söz konusudur. Açıklamanın cazibesi, fiziksel
açıklamaya göre daha önemli -T
***bu dü�ünce herhangi bir tahminde bulunmaya yardımcı olmaz ama kendine özgü bir
cazibesi vardır. -R

29. Freud'un bunları anlatmasının zekice sebepleri var. O insanları �a�ırtacak kadar yüksek
hayal gücüne ve önyargılarına sahip biriydi.*

*insanlar anlatılan �eylere göre ikna edilebilir. -R

30. Freud gibi cinsel motiflere oldukça fazla a�ırlık veren birini dü�ünelim.

a- Cinsel motiflerin önemi çok büyüktür.
b- Cinsel bir motifi, motif olarak gizlemesinin haklı sebepleri vardır.*

*bunu sık sık itiraf etmek, pek sevindirici de�il.

31. Cinsel motifi itiraf ederken bunları söylemek iyi bir gerekçe de�il midir? "Asıl konu hep
budur." Belli bir açıklama tarzının, birini itirafçı yapabilece�i yeterince açık de�il mi?
Redpath'a belli bir motifi itiraf edece�i kadar elli kadar örnek gösterdi�imizi farz edelim. Ona
bu örneklerin yirmisinde motifin önemli bir ba�lantıyı (eylemin açıklanmasını mı?)
olu�turdu�unu her ko�ul altında itiraf ettirebilirim.

*onu, konunun aslında aynı oldu�una ikna ederlerse, o zaman konu yine aynı mı olur?
Söylenebilecekler bu kadar. Bazı insanlar, bir �eyin �öyle ya da böyle oldu�unu dü�ünmeleri
için ikna edilebilir. -T

32. Örnek olarak Darwin teorisi hakkında yapılan yaygarayı ele alalım. Teoriyi destekleyen
ve "tabii ki!" diyen çevreler vardır; bir de "tabii ki hayır" diyen (kar�ıt -R) çevreler vardır.*
Hangi mantıkla "tabii ki" denilebilir? (Tek hücreli organizmaların zamanla daha karma�ık
organizmalara dönü�tükleri ve memeli hayvanlardan insanlara kadar geli�tikleri dü�üncesi
savunuluyordu.) Peki bu süreci gözlemleyen biri var mı? Hayır. Peki bu süreci �u anda kimse
gözlemliyor mu? Hayır. Yapılan gözlemler bir damla suyun kızgın bir ta�a damlatılması gibi.
Buna ra�men binlerce kitapta bu teorini akla en yakın çözüm oldu�u yazıyor. �nsanlar çok
zayıf kanıtlara ra�men bu teorinin do�rulu�undan emin. Peki, "Bilmiyorum. Bu ilginç bir
hipotez ama daha fazla güçlendirilmesi gerekir" gibi bir tutum savunulamaz mıydı? Bu, nasıl
herhangi bir �eye ikna olunabilece�ini gösteriyor. Sonunda cevapsız kalan sorular unutuluyor
ve ki�iler bunun böyle oldu�una kanaat getiriyorlar.

*tek çözüm sayılan bu teorinin tek prensip ve tekdüze olması insanları cezbediyordu. Teorinin
("tabii ki") kesinli�i, tekdüze olu�unun cazibesiyle daha da güçlendirildi. Örne�in "...belki
sebeplerini belli bir a�amadan sonra buluruz" denilebilir. Neredeyse hiç kimse bunu
söylemiyor; ya insanlar bunun böyle oldu�una emindirler ya da emin de�ildirler. -R

33. Birinin psikanaliz sayesinde çe�itli dü�üncelere ve motiflere sahip oldu�una kanaat
getirilirse, bu onda bir �eyler ke�fedildi�i için de�il, onun ikna edilmesi ile ilgilidir.*

Ba�ka �eylerle de ikna olunabilirdi. Psikanaliz bir kekemeyi tedavi etti�i zaman, onu bu
anlamda tedavi ediyor öyleyse ba�arıdır. Psikanalizin sonuçlarının Freud tarafından
ke�fedildi�i yolunda söylentiler var. Bu bir psikanalizcinin anlattıkların oldukça farklı bir �ey.
Burada bunun böyle olmadı�ını söylemek istiyorum.

*bir ki�inin analiz esnasında, psikanalizin etkisi altında kalmaksızın herhangi bir �eyi
dü�ündü�ünü itiraf etti�ini dü�ünmeye yatkınız. -R

34. Özellikle "bu gerçekte böyledir" (Bunun anlamı bu. -R) tarzındaki cümlelerin ikna edici
bir yanı var. Önemli farkların göz ardı edilebilece�i kadar ikna olunmu�tur.* Bu bana "Her
�ey nasılsa öyledir, ba�ka bir �ey de�ildir" tekerlemesini hatırlatıyor: Dü� edebe aykırı
de�ildir, sadece ba�ka bir �eydir.

*yani bir �eyleri ihmal etmek için ikna olunmu�tur. -R

35. Sık sık okuyucunun dikkatini belli farklılıklara çekiyorum, örne�in bu ders notlarımda
sonsuzlu�un göründü�ü gibi gizemli olmadı�ını göstermeye çalı�tım. Bir anlamda ben de ikna
edici olmaya çalı�ıyorum. Bir ki�i "Burada bir fark var" dedi�i zaman ve ben de "Hayır
burada bir fark yoktur" diye kar�ılık verdi�imde, ona "Bu konuya ba�ka bir açıdan bakmanızı
istiyorum" diyerek ikna etmeye ba�lamı� oluyorum.* Diyelim ki Cantros'un kullandı�ı
ifadelerin ne kadar �a�ırtıcı olduklarını göstermek istiyorum. Bana "�a�ırtıcı derken ne
anlatmak istiyorsun?, bu bizi nereye götürür? Diye sorulabilir.

*bu konuya ba�ka bir açıdan bakmak istedi�imi söyledim. -T

36. James Jeans adlı fizikçi "The Mysterious Universum" (gizemli evren) adlı kitap yazmı�tı.
Bu kitabın içeri�inden tiksiniyorum ve �a�ırtıcı buluyorum. Zaten kitabın adı �a�ırtıcı*
Örne�in ba� parma�ını yakalamak isterken insan yanılmıyor mu? ** Jeans evrenin gizemli
oldu�unu söylerken yanılmı� mıydı?

Kitabın adının "gizemli evren" olu�unun bir tür putperestli�i ifade etti�ini söyleyebilirim.
Burada put, bilim ve bilimadamları anlamına geliyor.

*kitabın adı gerçekten �a�ırtıcı? Gerçekten gizemli mi, yoksa de�il mi? -R
**"ba� parma�ı yakalamak" derken, ba� parma�ı yakalama oyununu kastettim. Bunun neresi
yanlı�? -R

Ba� parma�ı yakalama oyunu: sa� ba� parmak sol avuca konur ve sa� elle yakalamaya
çalı�ılır. Sa� ba� parmak daha yakalanmadan "gizemli bir �ekilde" avuç içinde kaybolur. -
Cyril Barrett.

37. Aslında belli bir dü�ünce tarzı için propaganda yapıyorum ve di�er dü�üncelerine
kar�ıyım. Dürüst olmak gerekirse di�erlerinden tiksiniyorum. Ayrıca dü�ündüklerimi ifade
etmeye çalı�ıyorum. Yine de "Ne olur bunu yapmayın diyorum!" diyorum.* Örne�in:
Ursell'in kanıtlarını tek tek yırttım. Hemen ardında kanıtlarının cezbedici oldu�unu
söylemi�ti. Bunun üzerine sadece "Cezbedici bulmuyorum. Bu kanıtları; örne�in: "asıl
sayıların asal sayısı ifadesini tiksindirici buluyorum" dedim**

*kara kara dü�ünmeyi bırakıp di�er ki�iyi ba�ka bir �ey yapmaya ikna ediyorum. -T
**Cantros'un kanıtlarına gelince. Hangi cazibenin bu kanıtları çekici hale getirdi�ini
göstermeye çalı�ırdım. (Ursell bu konuyu benimle tartı�tı�ı ve bana hak verdi�i halde "ama
yine de ... "diye itiraz etti.) -R

38. Örne�in: Cantor, bir matematikçi hayal gücüyle tüm (ruhsal -T) sınırları tanımasının ne
kadar muhte�em oldu�unu söylüyor.

39. �nsanları etkileyen �eyin bu cazibenin oldu�unu, tüm var gücümle göstermek istedim.*
Konu matematik veya fizik olunca, olaylar tartı�ılmaz hal geliyor ama bu tartı�ılmazlı�ın
cazibesi daha büyük oluyor. �fade �ekillerine baktı�ımız zaman, birtakım �eylerin de�i�ik bir
tarzda da açıklanabilece�ini görüyoruz. Bir �eyi pek çok insan için ve özellikle benim için
cazibesini kaybetmi� bir tarzda da ifade edebilirim. **

* "matemati�in" ça�rı�tırdı�ı �eyi ve bu cazibenin etkilerini gösterebilmek için her �eyimi
verirdim. -T
**e�er kanıtın çerçevesini tanımlarsam o zaman konunun tamamen farklı ifade edilebilece�i
görülür ve alef sıfır ile asal sayı arasındaki benzerli�in çok az oldu�u görülür. Konu birçok
insan için cazibesini yitirecek bir biçimde ifade edilebilir. -R

40. Yaptı�ımız �eylerin ne kadarı dü�ünce tarzının de�i�imine yönelik. Yaptıklarımın kaçı
dü�ünce tarzını de�i�tirmeye yönelik ve yaptıklarımın kaçı insanları ikna ederek dü�ünce
tarzlarını de�i�tirmeye yönelik.?

41. Yaptıklarımızın ço�u dü�ünce tarzının de�i�iminden ibaret.

