
KL YI KI

Çeviren: Ayşen Tekşen Kapkın

GEORG LUKAcs
o

AKLlN YlKIMI
o

CiLT II
o

ÇEViREN; AY ŞEN TEKŞEN
o

BİRİNCİ BASlM

PAYPL YAYINLARI: 167
Felsefe Kitaplan : 4

ISBN: 975-388-156-8

Dizgi Opcratörfl: Filiz Koçer
Dllzclti : H. Neaııi ÖZUirlc-Filiz Koçer
Baskı : öza.ı Matbaası
Kapak Filmleri : Ebru Grafik
Kapak Baskısı : İpomct Matbaası
Cilt :Yıldız Cilt

Macar düşünürü ve yazan olan Georg Lukacs 1885 yılımla
Budapeşte'de doğdu. Hukuk okudu. 1906'da Budapeşte
Üniversite'sinden doktora derecesini aldıktan sonra 1909-1 0
yıllannda Berlin' de bilimsel incelemeler yaptı. 1 9 ll - 17 yılları
arasında Almanya, Fransa ve İtalya'da bulundu. Genç yaşta
toplumcu düşünceleri benimseyen Lukacs, 1919 yılında Bela­

Kun hükümetinde kültür bakanlığı yaptı. 193 3 -44 yıllarında
Moskova Bilimler Akademisi'nde çalıştı ve 1 945'te ülkesine
dönerek Budapeşte Üniversitesi'ne estetik ve kültür felsefesi
profesörü olarak atandı. 1956'da İmre Nagy hükümetinde ye­
niden kültür bakanlığına getirildi.

Macarca, Fransızca ve Almanca olarak yazdığı çok sayıda
eseri bulunan Lukacs, önde gelen topluıncu düşünürlerden
biridir. Eserlerinden bazıları şunlar: Tarilı l'e Sınıf Bilinci,

Lenin, Rom;ın Kuramı, Avrupa Gerçekçiliği, Estetik, Genç

Hegel, Akim Yıkımı.

Çağımızın bu büyük düşünürü 197 1 yılında Macaristan'da
öldü. (Lıık:ics'ın yaşamı hakkmda daha geniş bilgiyi, yazarın
yayınlarımız arasında çıkan Estetik kitabının birinci cildinde
bulabilirsiniz.)

Yapıtın �gfln adı: Die Zers1önmg d« Vemuııft
o

TOı:tçe birinci basan: K.uım 2006

GEORG LUKACS

AKLlN YIKIMI
CİLT II

ÇEVİREN: AYŞEN TEKŞEN

PAYEL YAYINEVİ
İstanbul

Georg Lukacs'ın yayınlanmızdan çıkan öteki kitapları:

O ESTETiK (3 cilt)
O ÇAGDAŞ GERÇEKÇİLİGİN ANLAMI

O AVRUPA GERÇEKÇİLİGİ

O AKLlN YlKIMI I

İÇİNDEKİLER

IV. BÖLÜM

EMPERYALiST ALMANYA'DA DİRİMSELCİLİK

1. Dirimselciliğin Özü ve İşlevi 9

2. Emperyalist Dirimselciliğin Kurucusu Olarak Dilthey ... 23
3. Savaş Öncesi Dönemde Dirimselcilik (Simmel)48
4. Savaş ve Savaş Sonrası Dönem (Spengler) 65
5. Diriruselci "Göreli İstikrar" Felsefesi (Scheler) 81
6. Asalaksal Öznelciliğin Büyük Perhiz Çarşambası

(Heidegger, Jaspers) 95
7. Faşizm Öncesi ve Faşist Dirimselcilik (Klages, Jünger,

Baeumler, Boehm, Krieck, Rosenberg) l30

V. BÖLÜM

Y ENİ-HEGELCİLİK

VI. BÖLÜM

EMPERYALiST DÖNEMİN ALMAN TOPLUMBiLİMİ

I . Toplumbiliminin Kökenleri 185
2. Alman Toplumbiliminin Başlangıcı

(Schmoller, Wagner ve Diğerleri) l 88
3. Perdinand Toennies ve Yeni Alman Toplumbilimi

Okulunun Kuruluşu ı 9 ı
4. Wilhelm Döneminde Alman Toplumbilimi

(Max Weber) 202

5. Liberal Toplumbilimin Acizliği
(Alfred Weber, Mannheim) 221

8 İÇİNDEKİLER

6. Faşizm Öncesi ve Faşist Toplumbilim
(Spann, Freyer, Carl Schmitt) 242

VII. BÖLÜM

SOSYAL DARWİNCİLİK. IRK KURAMI VE FAŞiZM

1. On Sekizinci Yüzyılda Irk �uramının llaşlangıçları. 265

2. Gobineau 'nun Irk Kuramı Sav ı. 267

3. Sosyal Darwincilik (Gumplowicz, Ratzenhofer,
Woltmann) 280

4. Çağdaş Irkçı 1 • �111 Kurucusu H. S. Chamberlain 296
5. Alman Lınperyalist Felsefesinin Demagojik Sentezi

Olarak "N asyonal-Sosyalist Felsefe" 315

SONSÖZ

Savaş Sonrası U sdışıcılık Üzerine 361

Kavraınlar Dizini ... 451
Sözcük Dizini 455

Latince-Fransızca Terimler Dizini 457
Adlar Dizini ···459

IV. BÖLÜM

EMPERYALiST ALMANYA'D A DİRİMSELCİLİK
(LEBENSPHILOSOPHIE)

1. Dirimselciliğiıı Özü ve İşievi

]IJ)iRİMSELCİLİK ya da Lebensplıilosoplıie Almanya'da tüm
emperyalist dönem boyunca egemen ideolojiydi. Ama etkisinin
dcrinlik ve genişliğini doğru değerlendirebilmek için bu felsefenin
yeni-Kanıçılık ya da görüngübilim gibi bir ekol ya da net olarak
tanımlanmış bir konu bile olmayıp neredeyse tüm ekolleri kap­
sayan ya da en azından onları etkileyen genel bir eğilim olduğunu
akılda tutmalıyız. Ayrıca, etkisi de sürekli olarak artıyordu.
Ömcğin savaş öncesi dönemde dirimselciliğin bilinen tek yandaşı
yeni-Kantçılardan Simınci 'ken savaş sonrası dönemde hem yeni­
Hegeleilik hem de ileri evresindeki Husscrl ekolü tamamen dirim­
sekiliğin peşinden gidiyordu.

Dirimselcilerin elki alanını tam olarak betimlemek için terimin
dar anlamıyla felsefenin ötesine gcçmcliyiz. Dirimsekiler bir yan­
dan, başta tarihsel bilimler (yazın ve sanat tarihi) olmak üzere ruh­
bilimden toplumbilim e kadar tüm sosyal bilimler üzerinde etkiliy­
diler. Diğer yandan, elkileri üniversite yerleşkesinin çok ötesine
geçiyordu; özellikle bağımsız felsefecilerin daha geniş yankılar
yaratan yazıları en başından beri dirimselciydi. Bu durum yalnızca
Nietzsche'nin geniş yazın çevrelerinde giderek artan etkisinden
kaynaklanmıyordu; görece olarak daha erken tarihlerde Weinin­
ger'de Dillhey'in, Rathenau'da Sinund'in ve Stefan George
ekolünde her ikisinin benzer yankılannı buluruz. Savaş sonrası

10 AKLlN YIKIMI

dönemde, geniş çevreler tarafından okunan kentsoylu felsefe
yazınımn neredeyse tamamı dirimselciydi.

Dirimselciliğin evrensel etkisinin nedeni ancak emperyalist
Almanya'nın sosyal ve ideolojik durumunda aranabilir. Doğal
olarak dirimselcilik emperyalist dönemin genel bir ürünüydü ve
farklı ülkelerde önemli temsilcilere sahipti (Fransa' da Bergson,
Angio-Sakson ülkelerde pragmacılık vb.). Ama bu kitabın her
yerinde olduğu gibi burada da yalmzca Alman gelişimlerinin tipik
özellikleriyle sınırlı kalacağız.

Emperyalist dönemde felsefi bir konu olarak ortaya çıkan ve
gelişen dirimselcilik bu çağın özel bir ürünüydü: sosyal evrimin,
yeni sınıf mücadelesi biçimlerinin ortaya çıkardığı sorunları
emperyalist kentsoyluluk ve onun asalaksal aydın sınıfının bakış
açısından felsefi olarak çözme doğrultusunda bir girişim. Söz
konusu felsefecilerin uslamlamalarını kendileriyle aynı doğrultuda
düşünceleri dile getiren ve önemli gördükleri daha uzak geçmişte
kalmış düşünürlerin buluş ve yöntemleriyle destekledikleri açıktır.
Bunu daha da güçlendiren bir etmen de -sıklıkla niteliksel- tüm
değişikliklere rağmen felsefi önerme ve yöntemlerin ortaya çıktığı
sosyal koşulların, doğal olarak ideolojik anlamda da yansıtılması
gereken, belli bir süreklilik gösterecek olmasıydı. Dirimselcilik
olgusunda sürekliliği belirleyen şey Fransız Devrimi 'nden bu yana
yönetici sınıfların ilerlemeye karşı olan gerici düşmanhklarıydı.
Daha önceki bölümlerde usdışıcılığm yöntembilim ve içerikle ilgili
özel sorunlarının bu sınıfların giderek gerileyen egemenliğine
felsefi destek sağlama çabasından kaynaklandığını göstermeye
çalışmıştık. Bu amaç ve araçların bir sürekliliği olduğu sürece
felsefi anlamda da süreklilik olacaktır. Mevcut gereksinimlerinin
benzeşimlerini onlarda aradığı ve bulduğu sürece her dönem
geçmişe, geçmiş gelişimin belli evrelerine geri döner.

Tüm bunlar, söz konusu sürekliliğin yalnızca görece bir niteliği
olabileceğinin göstergesidir. Yönetici sınıfların tutuculuğu ve
kapıyı çalmakta olan yeni güçlere muhalefet eğilimi kesintisiz

DİRİMSELCİLİGİN ÖZÜ VE IŞLEVi ll

sosyal değişime maruz kalır. Daha önce görmüş olduğumuz gibi,
on dokuzuncu yüzyılın başında usdışıcı felsefenin ilk dışavurum­
lan feodal mutlakıyetçi sömürücülerin Fransız Devriminin yol
açtığı genel kentsoylu ilerici harekete direncinden doğmuştur. Bu
gerici hareketin kentsoylu eğilimi yalnızca Schopenhauer 'da orta ya
çıkmıştı ve ilgili kesimde göstermiş olduğumuz gibi, bu felsefenin
ancak 1848 devrimi yenilgisinden sonra evrensel geçerlilik kazan­
ması bir tarihsel gereklilik sorunuydu. Çünkü ı 789 ve ı 848 arasın­
daki dönem Almanya'da kentsoylu demokratik devrim güçlerinin
bir araya gelme ve harekete geçme dönemiydi. önde gelen gerici
sınıf güçleri hala kentsoylu demokrasinin hırslı eğilimlerine yöne­
likti. Dönüşüm ancak ı 848 devrimi yenilgisinden sonra tamam­
landı: sonuç, kentsoylu sınıfın kendi özel sınıf çıkarlarına hizmet
eden uç bir felsefi tepkinin, kentsoylu bir usdışıcılığın gelişmesiy­
di. Schopenhauerci felsefenin ı 848 sonrasındaki güncelliği
bur'adan kaynaklanır.

Haziran savaşı silahlı çatışmada kentsoyluluğun yeni ve gerçek
düşmanının emekçi sınıf olduğunu göstermiş ve böylece kentsoy­
luluğun kendi devrimine ihanet etmesine neden olmuştu. Komünist

.Manifesto'nun yayımlanması tüm ideolojik silahlarını kuşaıunış bu
düşmanı açık olarak gösterdi: bundan böyle kentsoylu felsefe feo­
dal düşününün kalıntılarıru yok etmek ve bu kalıntılardan arınmış
bir kentsoylu toplum kurmak için savaşmıyordu. Bunun yerine,
devrimci işçi sınıfını baskılamak için tüm geıici güçlerle ittifak
yaptı. Kuşkusuz, ideolojik alanda bu süreç yavaş yavaş gerçekleşti
ama kendi içinde çelişkiler barındırıyordu. Nietzsche bu değişim­
deki her eğilimin açıkça ifade bulduğu yeni bir kentsoylu
usdışıcılık biçimini ancak kentsoylulukla emekçi sınıfı arasındaki
ikinci büyük tarihsel savaştan; bir emekçi sınıfı zaferi halinde
ortaya çıkacak olan sosyal değişimi anıştıran Paris Komününden
sonra tam olarak tasarladı. Nietzsche incelememizde bir yandan bu
durumu gösterirken diğer yandan da felsefi-tarihsel anlamda onun
Schopenhauer 'la ilişkisini, usdışıcılıklannın kentsoylu niteliğinin

12 AKLIN YIKIMI

ortak sınıf kökenini ve buna rağmen Nietzsche 'nin felsefi olarak
Schopenhauer'ın kavramlarının ötesine geçme gereksinimini
açıkladık. (Bu, daha sonraki biçimiyle bile Schelling'in usdışıcılı­
ğının 1848'den sonra neden giderek artan biçimde gözardı edil­
diğini aydınlığa kavuşturur. Emperyalist usdışıcılığın daha ileride
neden Schelling'e ve daha da önemlisi Kierkegaard'a geri döndü­
ğünü zamanı gelince açıklayacağız.)

Ama emperyalist dönem felsefesi usdışıcılığın kurucuları ve
"klasikleriyle" doğrudan ani bir birleşme gerektirmiyordu. Bunun
da sosyo-tarihsel nedenleri vardı. En önemli nedeni çağın
başlangıcında büyük sosyal krizin Bismarck'ın düşüşünde ve
sosyalizm karşıtı yasaların feshinin hızla hüküınsüz kılınışında
ifade bulmasında ve Alman emperyalizminin gelişiminin Birinci
Dünya savaşına dek -dıştan ve yüzeysel olarak- köklü krizler
içermeyen bir refah tablosu olarak sunulmasında yatar. Bunun
yalnızca yüzeysel bir izienim olduğu açıktır. Ama bu izlenirnin
gerçeklik olarak gösterilmesi ve tanıtilması emperyalist kentsoylu­
luğun çıkarına uygun düşüyordu. Ayrıca, dirimselciliğin yaratıcıları
ve okurlarının aralarından derlendiği emperyalist asalaksal aydın
sınıfı bu görevi sürdünneye fazlasıyla hevesliydi çünkü sosyal ko­
numları, olması yakın sosyal değişiklikler ve yeni başlamakta olan
krizler konusunda onlara "yararlı" bir körlük bahşetınişti. Bu
nedenle sosyal rollerini sıklıkla kendiliğinden ve güvenle oynaya­
biliyorlardı.

Ortak durumun dörtmtla krize koşan bu özelliği çeşitli yollardan
kendini göstennişti. Ama önde gelen düşünürlerin sosyal durumu­
nun bir sonucu olarak bunu kültürel bir kriz biçiminde, saf ve basit
bir kültür krizi biçiminde gerçekleştirdi (oysa ki çarpıtılmış
biçimde yansıtılan asıl somut öğeleri istisnasız olarak emperyalist
kapitalizmin kültürel krizinden kaynaklanıyordu). Dolayısıyla,
kentsoyluluk büyük ölçüde kendiliğinden ortaya çıkan bu entelek­
tüel hareketi kendi sınıf amaçlarına uygun olarak sömürebilirdi.
Onu kısmen dikkatleri nesnel krizin sosyo-ekonomik niteliğinden

DIRIMSELCILIGIN ÖZÜ VE iŞLEVi 13

uzaklaştırmak için ve kısmen de ilerlemeye genel düşmanlığın,
Almanya'nın sosyal ve politik geri kalmışlığını "daha üstün" bir
devlet ve kültür biçimi olarak yüceitme --daha önce tartışılan ve
ileride de tartışılacak olan- eğiliminin öğesi olarak kullandı. Tüm
bunlar, Nietzsche'nin sağladığı tahrikler Birinci Dünya Savaşından
önce dirimselciliğin gelişiminde önemli bir rol oynamışken burada
esas olarak onun bir "kültürel filozof" etkisi yaratmış olmasıyla da
ilişkilidir. Onun aşırı gerici soru ve çözümlerinin etkili olmaya
başlaması ancak emperyalist sistemin krizinin Birinci Dünya
Savaşından sonra herkes tarafından açıkça bilinir hale gelmesiyle
mümkün oldu.

Krizin bu şekilde gizli kalması savaş öncesi diriınselcilikle
onun doğrud�n habercileri olan 1848 devrimi sonrası felsefeciler
arasındaki bağiantıyı sağlar. Aynı zamanda aralanndaki önemli
farkları da açıklar. 1848 sonrası dönem, Hegel sonrası felsefenin
neredeyse tamamen yok oluşunu; ayakta kalanların çoğunun
Hegcl'den Kant'a (Vischer, Rosenkranz vb.) uzanan yolu -kimi
kararlı kimi kararsız biçimde, farklı bir hızla- yürüdüklerini
gördü. Kentsoyluluk kendini sanki sımrsız bir kapitalist refah ve
kentsoylu toplumun kendine güvenini hiçbir şeyin sarsamayacağı
gerçek bir sosyal güvenlik dönemine geçmiş gibi görüyordu.
K'uşkusuz bu aynı zamanda Alman kentsoyluluğunun Bismarck'ın
"Bonapartçı monarşisine" kayıtsız şartsız teslim olduğu bir dönem­
di. Bu motifler Schoperıhauer'ın büyüyen ünü ve bilimsel olarak
mekanik, sosyal olarak liberal-fırsatçı materyalizmin yayılmasıyla
birlikte (Büchner, Moleschott vb.) Olgucu-bilinmezci yeni­
Kanıçılığın egemen felsefe haline gelmesini belirledi. Kentsoylu­
luğun sosyal özgüveni ve kapitalizmin "sonsuz" büyümesine
sarsılmaz inancı evrensel sorunların reddine ve felsefenin başta
ruhbilim olmak üzere mantık ve epistemolojiyle sınırianmasına yol
açtı. Bu, bir yandan ekonomi ve teknolojinin gelişiminin tüm
yaşam sorunlarını "şak diye" /çözeceğine ilişkin b ir inancı yansıtır
(olsa olsa "etik" değeri için.Prusya devletine gereksinim olacaktı).

14 AKUN YIKIMI

Öte yandan, epistemolojinin üstünlüğünün Alman kentsoyluluğu­
nun "çılgınlık yılında" (1848) yaşamak zorunda bırakıldığı türden
gerçekdışı, aşırı, "bilimdışı" sapınçlara bir savunma olacağı düşü­
nülüyordu. Bu savuruna aracı esas olarak Hegelci felsefenin
sonuçlarına (ve dolayısıyla 1848 öncesi demokratik harekete)
doğrultulmuştu. Ama Alman işçi sınıfı güç ve farkındalık kazan­
dıkça ve daha iyi örgütlendikçe bu araç giderek artarı bir biçimde
onun dünya görüşüne karşı çıkmak için kullamlmaya başlandı.
Materyalist "metafiziklerin" "bilimdışı" doğalarına karşı -yeni­
Kantçı bilirunezcilik adına açtığı- çılgın savaşın sosyal köklerini
burada buluruz. Ama Weltansclıauung (dünya görüşü) sorunlarını
felsefeden çıkarmak yeterli görünmüştü. Bir dünya görüşü
gereksinimi ancak emperyalist dönemdeki gizli krizde açık bir hal
aldı ve o gereksinimi doyurmak için bu noktada ortaya çıkan dirim­
ci felsefenin ana görevi buydu.

Dirimselcilikle onun ataları arasındaki farkı oluşturan da bu
gereksinimdi. Önemli dış farkı daha önce belirtmiştik: Emperya­
lizm öncesi Alman felsefesi yaygın bir etki için çabalamaktan çok
uzak, genellikle skolastik bir öğretiydi (Eduard von Hartmann'ın,
Nietzsche ya da Lagarde'ın dışarıdan olmaları bu temel özelliğin
altını çizer). Öte yandan, dirimselciliğin -aydın kesim üzerinde­
ki- etki alanı bu sınırları fazlasıyla aşıyordu ve sunum biçiminde
bir değişim yapılması bu etkinin hem ön koşulu hem de sonucuy­
du. Nietzsche'nin artan bir biçimde, bir "şair" olarak değil de tam
anlamıyla nitelikli bir felsefeci olarak kabul görmesi bu değişimin
bir sonucudur. Ama aynı zamanda --daha sonra ayrıntılı bir
biçimde tartışacak olduğumuz üzere- felsefenin bilinmezci epis­
temolojik temeli değişmeden korundu.

Peki bu üstyapısal değişim, dirimselciliğin diyalektik ve
materyalizm gibi son derece belirleyici bir sorun yığını karşısındaki
duruşunda nasıl yansıma buldu?

Bildiğimiz gibi, emperyalizm öncesi Alman skolastik felsefesi
diyalektikler karşısında kesinlikle gözardı edici bir tutum benimse-

DİRİMSELCİLİGİN ÖZÜ VE İŞLEVİ 15

mişti. Artık çok etkin hale gelmiş olan Schopenahuer ve olgucu
yeni-Kantçılar bu konuda fikir birliği içindeydi: diyalektikler ilke­
sel olarak saçma ve bilimdışıdır; Alman felsefesinin Kant'dan
Hegel'e uzanan gelişimi büyük bir sapınç, bilimin büyük bir
çıkmazıdır; felsefenin sloganı "Kant'a geri dön!" olmalıdır. (Lieb­
mann: Kant und die Epigoııen, 1865.) Felsefe dışından olanlar
arasında başka eğilimlerin de ortaya çıktığı doğrudur: örneğin
Eduard von Hartınann geç dönem Schelling, Schopenhauer ve
Hegel 'in seçmeci bir sentezini yaratmaya çalışırken ileri dönemde­
ki Nietzsche bile zaman zaman Schopenhauer'ın Hegel'e karşı
nedensiz düşn;anlığından söz eder. Ama bu eğilimler epizodik
�almıştır çünkü Hartınann ' ın seçmeci görüşlerinde 1 848 öncesi
dönemin pek çok kalıntısı gizliydi. Kısmen de olsa bu eğilimlerin
emperyalist-dirimseki görüşün bir anlamda entelektüel öneeleme­
si oldukları da kesindir. Bu eğilimler değişmiş sosyal durumu ve
onun entelektüel yansımasını -Nietzsche söz konusu olduğunda
özellikle belirgin biçimde- ifade eder: Yeni-Kantçılar "güvenlik
döneminde" yeni düşmanları sosyalizmi (diyalektik materyalizm
ve tarihsel materyalizm) örtbas ederek yok edebileceklerine
inandılar. Hohenzollern sistemine koşulsuz itaat şeklindeki kate­
gorik ahlak emriyle tck "bilimsel" felsefi yöntem olan Kantçı bilin­
mezciliğin tüm ideolojik tehlikeleri ortadan kaldırmak için yeterli
olacağını düşündüler. Dolayısıyla, yeni-Kantçı liberal kanatta iler­
leme düşüncesi ortaya çıkmışsa bu yalnızca olgucu-evrimci yani,
ne yapı ne de içerik açısından değişmemiş durumda kalan kapita­
list sistem içinde bir ilerleme düşüncesiydi . Kapitalist zaferler ve
bunların pekiştirilmesi uzun zaman önce bu olguc.u evrimciliği batı
ülkelerinde egemen bir doğrultu haline getirmişti bile; Prusya tınılı
"güvenlik" kendi özel Alman nüanslarını yarattı. Her koşulda, bu
açıdan bakıldığında çelişkiler ve karşısavlar yoluyla bir tarih
hareketi tamamen bilimdışı bir saçınalık olarak görünüyordu. Bu
evrim kuramı gülünç bir ütopya olarak kolayca gözardı edilebilirdi

16 AKLIN YlKIMI

- özellikle de kendisini devrimci işçi hareketinin kuramı olarak
sunduğunda.

Böylesi bir "güvenliğin" kesintiye uğraması deneyiminin
kentsoylu felsefi düşünceyi nasıl etkilediğini ve tüm yöntembilim­
sel tutumları nasıl kökten değiştirdiğini Nietzsche'de gösterebil­
miştik. Nietzsche yeni düşmanın işçi sınıfı olduğunu net olarak
sezdiğinden ona göre diyalektikler artık uzun zaman önce
akademik düzlemde kararlaştırılmış olan kuramsal bir sorun
değildi. Bu yeni düşmanı onun entelektüel yıkımını birincil görev­
Ieri haline getirecek kadar tehlikeli bulmayan Nietzsche'nin
çağdaşları için diyalektikierin anlamı buydu. Bu nedenle aslında
tarihsel olaylar tarafından önü kesilmiş olan (Hegeki) diyalektik
biçimlerini bir üstünlük havasıyla bir yana bırakabileceklerini
düşündüler - kuşkusuz, Hegeki diyalektikierin bile tarihsel ve
nesnel anlamını tamamen yanlış yorumlamışlardı. Benzer biçimde,
Nietzsche'nin yalnızca tehlikeyi algıladığını (ya da daha doğrusu
hissettiğini ve sezdiğini), yalnızca düşmanı anladığını ama onun
kurarn ve eylemini gerçek anlamda incelemediğini gösterdik.
Dolayısıyla, Schelling ve Kierkegaard'da gördüğümüz türden
diyalektiklerle bilinçli bir mücadele Nietzsche'de söz konusu
değildi. Yaptığı tek şey materyalist diyalektiklere, tarihsel
materyalizme kendi karşıt kavramı olarak usdışıcı bir mitle karşı
çıkmaktı. Bu kavramın temel yapısının diyalektikiere daha önceki
usdışıcı muhalefet kavramının temel yapısına karşılık geldiği
doğrudur. Ama görmüş olduğumuz gibi yönteminde bile ilke olarak
bilim karşıtı, duygll:sal ve usdışıcıydı.

Emperyalist dönemde kapitalist toplumun krizini ö neeleyen bir
fe Isefeci olarak Nietzsche 'nin düşüncesi gerçek okur ve yandaş­
larını ancak bu krizin toplumda genel olarak belirginleşmesinden
yani, Birinci Dünya Savaşından ve Rusya'da emekçi sınıfının ilk
diktatörlüğünün kurulmasından sonra kazandı. Gizli krizden akut
krize uzanan ideolojik gelişimi oluşturan şey bizzat dirimselciliğin

DİRİMSELCİLİGİN ÖZÜ VE iŞLEVi 17

diyalektiklerle ilişkilerinin tarihçesidir. Bu nedenle söz konusu
süreç Birinci Dünya Savaşından önce yavaş ama zaman zaman da
ani silkiıunelerle ilerledi; yine bu nedenle gelişimi Marxçılıkla,
çeşitli sosyolojik çekişmelerle yan yana ilerledi. Bu tartışmalar bir
yandan esas olarak Marxçılığı "bilimsel olarak" yıkmayı
amaçlarken diğer yandan da kısmen onun "işe yarar" ve uygun
biçimde "arıtılmış" öğelerini (sosyal demokrasideki revizyonist
hareketle karşılıklı ilişki içinde) kentsoylu tarih görüşüne dahil
etmeye çalıştı. Dolayısıyla da kentsoylu felsefe romantik çağa,
Kant'ın varislcrine, Hegel'e vb. geri döndü. Tüm bu eğilimler,
gizlilik dönemleri olarak adlandırdığımız süreçte bile sosyal
gelişmelerdeki çelişınderin eskiden olduğu gibi akademik bir kibiı­

gösterisiyle gözardı edilemeyecek kadar açık bir biçimde ortaya
çıkmaya başlaınasııun düşünüdeki --çarpıtılmış- yansımalarıdır.
Ama bunu izleyen tartışma çok isteksizdi. Hiç kimse öneülerlc
kendi aralarında bir kopukluk olmasmı istemiyordu; yalnızca,
felsefeyi biraz önce sözü edilen nedenlerle ortaya çıkan felsefi
gereksinimiere uygun olarak geli�tirme doğrultusunda bir istek
vardı. Değerli müttcJiklcrin 1848 öncesi dönemin açık biçimde
gerici usdışıcı fclsefcsinde, idealist diyalektikierin gerici
zaaOarında bulunabileceği giderek daha fazla kabul görüyordu.
Dolayısıyla felsefe, epistemolojisini koruyarak gerici doğrultuda
olgucu yeni-Kantçılığın ötesine ilerledi. Burada da diyalektikler ve
onların uzantılarında yansılılan nesnel ilerlemenin usdışıcı bir ter­
sine çevrimini buluruz. Bu zaten, -özünde büyük çelişkilerin
dışsal biçiminde ifade bulmamasımı karşın- diyalektik matery_a­
lizınle tarihsel materyalizmin bu şekilde felsefi olarak yıkılınası
olgusuydu. Bu ve izleyen bölümde bu gelişimin yayılınasını ve ra­
kibin bü.yüme ve etkinliklerine dayalı olan o önemli evrelerini
ayrıntılı olarak çözüınleyeccğiz.

İkinci olarak, materyalizme karşı savaş emperyalizmin felsefi
gelişimini de biçimlendirdi. Bu nedenle öznel idealizm epistemolo-

18 AKLlN YlKIMI

jisinden kendini koparamadı. Almanya'da olduğu gibi esas olarak
Kantçılığa ya da Hume ve Berkeley'e yöneliınli olması önemli
değildi: bili.nçten bağımsız bir nesnel gerçekliğin düşünülemez
doğası, bilinemezliği ve aslında varolmayışı bu dönemin her felse­
fesinin gizli aksiyomuydu.

Çağın "bir Weltansclıauuııg gereksiniminin" bu noktada kendi
düşünüsünün epistemolojik önkoşuluyla çalışır hale geldiği açıktır.
Tam da bu aşamada ikilemi çözme girişimiyle dirimselcilik ortaya
çıktı. Klasik temel epistemoloji sorunu :-bilinçte varlık arasındaki
ilişki- yavaş yavaş formüJde önemini yitirdiğinden egemen
çağdaş bilirunezcilik biçimlerini benimsernesi kolaydı: kavranan
varlığa karşı anlama (anlaınayla bir tutulan ve makullüğe indirge­
nen akıl) formülünde öznel idealizmin temellerini sarsınadan bir
anlama eleştirisi, onun sınırlarını aşma doğrultusunda bir girişim
başlatmak olasıydı. Bu güçlükleri aşmanın tek anahtarının "yaşam"
kavramında bulunabileceği düşünüldü; özellikle de diriınselcilikte
her zaman olduğu gibi "deneyimle" özdeşleştirildiğinde. Organonu
sezgi ve "doğal" nesnesi usdışıcılık olan deneyim, öznel idealist
felsefenin bilinmezciliğini de f'aclo ve açık olarak terk etmeksizin
ve materyalizın karşıtlığı için büyük önem kazanmış olan bilinçten
bağımsız gerçekliğin reddini li.ükümsüz kılmaksızın, gerekli tüm
Weltaıısclıammg öğelerini akla getirebilirdi. Dıştan bakıldığında
bu mücadele artık başka biçimler almıştı. Bir yandan, anlamanın
kısır yoksulluğunun tersine yaşam ve deneyimin zenginliğine
başvurmak felsefenin doğal bir bilim, biyoloji adına sosyal ve bi­
limsel gelişmelerden materyalist çıkarımlarda bulunulmasına karşı
çıkmasına izin verdi. (Ama göreceğimiz gibi, diriınselciliğin bi­
yolojiyle ilişkisi hiçbir zaman biyoloji biliminin somut sorunlarının
felsefi bir değerlendirmesi değil, somut olmaktan ziyade gevşek ve
metafizik bir ilişkiydi.) Öte yandan, deneyime başvurma sahte bir
nesnelciliğe, idealizm ve materyalizm karşısavının üstüne çıkmaya
yol açtı.

DİRİMSELCİLİGİN ÖZÜ VE İŞLEVİ 19

Asılsız olduğu iddia edilen idealizm ve materyalizm ikileminin
üstüne çıkma eğilimi emperyalist dönemde felsefenin evrensel
çabasıydı. Her iki "izm" de kentsoylu vicdanına aynı şey olarak
görünüyordu: (arka planda büyük idealist sistemlerin çöküşüyle
birlikte) yandaşlarının verimsiz akademicilikleri nedeniyle idea­
lizm ve işçi hareketiyle birleşmesi nedeniyle materyalizm. Yeni
diyalektik materyalizmin bu tartışmalarda ender olarak ortaya
çıktığı da belirtilmeye değer. Marx 'ın anlattığı materyalizm eski
materyalizmle (Moleschott, Büchncr vb.) özdeşleştirildi ve eski
materyalist felsefenin fiziğin yeni başarılarını kavramsal olarak
anlamadaki başarısızlığı genel olarak materyalizmin başarısızlığı
olarak yorumlandı. Dolayısıyla emperyalist dönem arifesinde
Mach, Avenarius ve Nietzsche'de neredeyse eşzamanlı olarak
felsefi bir " üçüncü yol" ortaya çıktı. Ancak, aslında bu yalnızca ide­
alizmin yeniden hayat bulması anlamına geliyordu. Çünkü ne
zaman varlık ve bilincin karşılıklı olarak birbirlerinden
ayrılmazlığı öne sürüise kaçınılmaz olarak birincinin ikinciye epis­
temolojik bir bağımlılığı -idealizm- ortaya çıkar. Bu nedenle,
felsefi "üçüncü yol" salt epistemolojik olarak kaldığı sürece eski
öznel idealizmden (Berkeley'le ilişkili olarak Mach-Avenarius) pek
de farklı değildi. Asıl sahte-nesnellik sorunu yalnızca bu felsefe
epistemolojik alamn ötesine geçtiği zaman ortaya çıktı. Çünkü
dönemin Weltaıısclıauung gereksinimi somut bir dünya resmi, bir
doğa, tarih ve insan imgesini gerektiriyordu. Önerilen nesnelerin
yalnızca ağırlıkta olan episteınolojiye uygun bir özneyle
yaratılabileceği doğrudur. Ama bir Weltansclıauınıg gereksinimini
doyurmak için aynı zamanda nesnel varlığın nesneleri olarak da
karşımıza çıkmaları gerekir. "Yaşamın" bu felsefe yönteminde,
özellikle de yaşamın her zaman "deneyime" tabi kılındığı ve dene­
yimin yaşam olarak "nesnelleştirildiği" o özel biçim içinde, işgal
ettiği merkezi konum öznellik ve nesnellik arasında -kuşkusuz,
bilginin doğru bir eleştirisi karşısında ayakta duramayan- böyle
bir gel-gite izin veriyordu. Felsefi kavrarnlara mit düşüncesinin

20 AKLIN YlKIMI

girmesiyle birlikte -belirgin biçimde ilk kez Nietzsche 'de ortaya
çıkan- bu eğilim daha da güçlendi. Mitsel nesnelerin öznenin
yaratıları oldukları kuşku götürmez. Öte yandan, mitlerin uzun ta­
rihsel yaşamı, geniş kültürel çevreler için evrensel ve karşı
çıkılamaz geçerliliği, öznel kökenierine ve geçerliliklerinin özneyle
sınırlı doğasına rağmen onların nesnelliğin özel bir türünü temsil
edebilecekleri yanılsamasına yol açtı. Ayrıca, biraz önce sözü
edilen öznellik ve nesnellik (deneyim ve yaşam) arasında gel-gitin
bir sonucu olarak yeni felsefe kavramı bu yanılsamaları daha da
güçlendirdi ve onlara rağbet gören bir vurgu kazandırdı. Arılama
sayesinde yıkılan ve tanrısız kalan dünyayı tekrar tutarlı hale
getirmek, onu anlamlı ve yeni perspektifleri ayırt edilebilir kılmak
tam da "yaşam deneyimi" ve yeni bir mitin yeni figürleriyle bu
dönemin yazgısıymış gibi görünüyordu.

Özet olarak: dirimsekiliğin özü bilinmezciliğin gizemciliğe,
öznel idealizmin milin sahte-nesnelliğine dönüştürülmesinde yatar.

Ardında daima bir öznclci-bilinmezci epistemoloji yatan bu
mitsel "nesnekilik" emperyalist gericiliğin felsefi gereksinimlerini
tam olarak karşılıyordu. Hüküm sünnekte olan genel duygu, iç ve
dış büyük ·tarihsel kararlar döneminin yaklaşmakta olduğu
şeklindeydi (bu duyguyu ilk kez Nietzschc açık olarak seslendirdi).
Sosyal gelişmeler, tarih ve toplum hakkında tözlü ve olumlu bir
şey, felsefi bir şey söylemenin yani, yeni-Kantçı biçimciliği aşma
gereksiniminin kaynağı budur.

Aydın kesiminde kapitalizm karşıtı tutumların sürekli olarak
arttığı hissedilcbiliyordu. Son Bismarck krizinde sosyalizm karşıtı
yasaların kaldırıldığı dönemde A lman yazınında doğalcı mayalan­
ma gerçekleşirken genç ve yetenekli aydınların büyük çoğunluğu
sosyal demokrat kampın üyesiydi. Dolayısıyla, aydın kesimin
sosyalist eğilimleriyle, normal gerici ideolojinin yapabileceğinden
daha etkin bir biçimde savaşmak için bu eğilimlerin felsefi dünya
görüşüne uydurulması gerekiyordu. Canlı ve ölü, taşiaşmış ve
mekanik arasındaki zıtlıklarıyla dirimselci felsefe tüm somut

DİRİMSELCİLİGİN ÖZÜ VE iŞLEVI 21

sorunları "derinleştinne" görevi üstlendi; korkulan sosyal sonuçlar­
dan büyük bir sapma yaratacakları ölçüde derinleştirme.

A ma Almanya'da gerici güçleri tehdit eden atmosfer hiçbir
biçimde kendini sosyalizmle bir duygudaşlık içinde sııurlamadı.
Emperyalist dönem aıifesinde Bismarckçı uzlaşma Alman Reich'ı
iskeletinin neredeyse her ekieminde çatlamaktaydı. Yeniden
yapılanma gereksinimi sol tarafından olduğu gibi sağ tarafından da
evrensel olarak yaşanıyordu. Gerici tarihçi ve sosyologlar ikinci
Reich' ın geri politik yapısını tarihsel olarak önemli, yeni ve batılı
demokratik biçimlerden üstün olarak göstermek için zorlu bir çaba
içindeydi ve bu çabalar aydın sınıfının geniş kesimlerinde büyük
başarı kazandı.

Felsefi olarak yardımiarına koşan şey dirimselcilikti. Bu felse­
fenin göreciliği, tarihsel ilerlemeye inancın ve dolayısıyla
Almanya 'nın kökten demokratikleşınesi olasılık ve değerinin altını
etkin bir biçimde oydu. Diriınselciliğin kutupsal "asıl görüngüsü,"
canlı ve kemikleşmiş karşısavı bu sorunun yapısına uyarlanabilir ve
mekanik ve kemikleşmiş bir şey olarak felsefi düzlemde
demokrasiyle uzlaşabilirdi. Bu noktada söz konusu önemli
bağiantıyı özetlemekten fazlasını yapaınayız. Değerlendiıınekte
olduğumuz sorunlarla ilgili olduklan sürece Alman sosyolojisinin,
tarihinin, hukuk felsefesinin vb. tarihsel önemini daha ileride
tartışacağız.

Deneyimlenmiş yaşamın diriınseki epistemolojideki merkezi
konumunun kaçınılmaz olarak bir aristokrat duyguyu beslediği
şeklinde bir nokta daha vardır. Deneysel bir felsefe yalnızca
sezgisel olabilir - ve sezgi kapasitesine sahip olanlar yalnızca
seçkinler, aristokrasİ üyeleridir. llcri dönemlerde, sosyal zıthklar
daha da güçlü bir biçimde ortaya çıktığında anlama ve akıl katego­
rileri demokratik kitlelere aitkcn gerçekten üstün olanların dünyayı
yalnızca sczgi temelinde algıladıkları açık olarak ifade edildi. İlkc­
sel olarak, diriınselcili ği n mistokrat bir epistemolojisi vardı.

Yalnızca çok önemlilcrini belirlliğimiz tüm bu motifler diriın­
selciliğiıı üstünlüğüne ve onun bilinmezci göreciliğinin yeni bir

22 AKLlN YlKIMI

felsefeye şişirilmesine katkıda bulundu. Başlangıçta resmi sko­
lastik felsefe ve devlet yetkilileri bu eğilimler karşısında kuşkucu
bir tutum takındı. Dirimselciliğin emperyalist Almanya 'nın tüm
düşünüsüne sızması ancak aşama a�ama gerçekleşti. Emperyalist
dirimselciliğin kurucusu ve en önemli öneeli Dilthey zaman zaman
bu durumla ilgili olarak programatik açıklamalarda bulundu. Felse­
fi bir Weltaıısc/ıaııung'un geçmişteki sosyo-politik mücadelelerde
oynamış olduğu baş rolü betimledi. Şunları yazdı: "Politikacı için
bir ders! Düşüncelerden ve onların felsefi ifadelerinden uzaktaşma
konusunda günümüz devlet memurları ve kentsoylularımız istedik­
leri kadar üstünlük havası takınabilirler: bu bir gerçeklik duy­
gusuna değil onların entelektüel yoksulluklarına işaret eder:
yalnızca doğal olarak güçlü duygular değil kapalı bir düşünceler
sistemi de günümüzün diğer politik g�çleri karşısında sosyal
demokrasi ve ultramontanizme bir avantaj sağlar." ı

Araştırınalarıınızda, bu noktada başlayan ve sonuçları açısından
"Nasyonal Sosyalist felsefeye" uzanan gelişimin ana evrelerini
izlemeye niyetliyiz. Kuşkusuz, izlediğimiz çizgi Alman faşizminin
düşüncelerini yalnızca bu kaynaktan türettiği anlamına gelmez;
tam tersine. Sözde faşizm felsefesi kendisini esas olarak ırk
kuramına, hepsinden fazla da. Houston Chamberlain'ın geliştirdiği
biçime dayandım ve bunu yaparken dirimsckiliğin bazı
buluşlarından yararlandığı da kesindir. Ama bu kadar küçük bir
temel ya da tutarlılığa sahip, bu kadar bilimdışı ve amatör bir
"felsefenin" egemen hale gelmesi için özel bir felsefi ruh hali, anla­
ma ve akla güvenin parçalarunası, insanın ilerlemeye inancının
yıkılması, usdışıcılığa, mit ve gizemciliğe inanç gerekiyordu.
Dirimselcilik tam da bu felsefi ruh durumunu yarattı.

Elbette bunu bilinçli olarak yapmadı. Üstelik Hitler'den uzak­
laştıkça bunun sözü bile edilemez. Dilthey ya da Simınci 'i faşizmin
kasıtlı öncelleri olarak kabul etmek saçmalık olur; Nietzsche ve
Lagarde 'ın onun ataları olması anlamında bile bu tanımlamayı hak

ıoiıhey, Wilhelm: Bütün Eserlcıi, Lcipzig-Berlin 1 914, IL Cilt, s. 91 .

DİRİMSELCİLİGİN KURUCUSU OLARAK DILTHEY 23

etmezler. Ancak, burada ilgilendiğimiz şey niyetierin ruhbilimsel
bir çözümlemesi değil gelişimin nesnel diyalektikleridir. Nesnel
anlamda değerlendirildiğinde tartışmış olduğumuz her düşünür
felsefede biraz önce sözü edilen ruh halinin· yaratılmasına katkıda
bulunmuştur.

2. Emperyalist Dirimselciliğiıı
Kumcıısu 0/aı·ak Dilthey

Wilhelm Dilthey emperyalist dirimsekiliğin Nietzsche' den sonraki
en önemli ve etkili öncelidir. Ama Nietzsche saldırısım tarihsel iler­
lemenin yeni temsilcisi olan emekçi sınıfına yoğunlaştırarak ve
böylelikle her bilimsel yönteme açık saldırıyı erkenden başlatarak
dirimsekiliğe kesin dönüşünü gerçekleştirirken Dilthey çok daha
doğru anlamda bir öncel, bir geçiş fıgürüydü. Başlangıç noktası
altmışlı ve yetınişli yılların olgucu yeni-Kantçılığıydı. Yeni bir
felsefede bunu yeniden düzenlemek istiyordu. Öznel olarak,
Kantçılık ve özellikle de bilimieric bir kopuş yaşamadan her zaman
bilimsel bakış açısına bağlı kaldı . Nesnel olarak ise, bilimsel felsefe
yöntemini pek çok geri tepmeler yaratan bir biçimde sarsmak için
yola çıktığı tartışına götünnez ve uzun erirnde bunun Nietzsche 'nin
doğrudan saldırıları kadar etkin oldu�ıu kanıtlanmıştır.

Dilthey' in başlangıç noktası ruhbilimsel ve tarihseldi. Yaşamını
adadığı çalışma aslında "Tarihsel Aklın Eleştirisi" olmayı amaçlı­
yordu; Kant çağdaş gereksinimiere uyarlanacak ve felsefesi insan
bilimleri ve esas olarak tarihin temellerini oluşturmaya elverişli bir
biçimde geliştirilecekti. (Kentsoyluluğun ilerici dönemindeki
anlamda değil Ranke ya da Jakop Burckhardt anlamında tarih
olduğunu söylemeye gerek yok.) Olgucu biçimde anlaşılmış
Kant 'ın altında yatan özellikler -bilinmezcilik, görüngücülük­
değişmeden korunacaktı; tüm çağdaş Kantçılarda olduğu gibi
Dilthey' de de u stanın materyalizmle ilgili belirsizlikleri Diııg an
siclı -kendinde şey- öğretisinde tamamen giderilmişti. Ama
Dilthey'in Kantçı ortodoksluğuna rağmen felsefesi diriruseki
usdı�ıcılık doğrutusunda Kantçıiığın ötesıne önemli bir adım
atmı ştır. Felsefesi y alnızca esas dirimselciliğin yükselişini

24 AKLlN YlKIMI

pekiştirmekle kalmadı onunla yakından bağlantılı olarak Kant son­
rası felsefelerin (yeni-Romantizm, yeni-Hegelcilik) yeniden
doğmasını da destekledi. Aym zamanda diriruselci ilerlemelerini
herkesten çok Dilthey'in öncelediği ve etkilediği görüngübilimsel
ekalle ve Almanya dışındaki ülkelerin pragmacılığı ve Bergson 'la
yan yana i lerledi. Doğal olarak bu eğilimlerin Dilthey'de mutlak
bir netlikle ortaya çıkması ancak yavaş yavaş gerçekleşti. Yenilik
tohumlarının daha en başından görünür halde olmasına rağmen
önceleri olgucu yeni-Kantçılığa çok yakın durdu. Burada en önem­
li görüşlerinin yalnızca kısa bir özetini verebiliriz.

Dilthey'in dirimsekiliğinin epistemolojik mantıksal temeli
dünyayı yaşamamu bilginin nihai temeli olduğu tezinden gelişir.
"Ardına sı zamadı ğı m yaşam, canlılık her deneyimlerneyi ve her
düşünü yü açıklayan yapısal bağlantılar içerir. Ve tüm bilme
olasılığ111111 belirleyici etmeni budur. Bir gerçeklik bilgisinin var
olmasının nedeni düşüncenin biçim, ilke ve kategorilerinde ortaya
çıkan yapısal tutarlılığın yaşam ve deneyimde de mevcut alınası ve
bu tutarlılığın yaşam ve deneyimde analitik olarak gösterilebilıne­
sidir."2 İlk bakışta bu, nesnel idealizmi epistemolojik olarak
tartışma doğrultusunda bir girişim olarak görünür. Tüm kategoriler
nesnel gerçeklik içinde yer alıyor ve algımız onları yalnızca orada
tanımlıyorsa doğru bir dünya imgesi sağlamadaki başarısızlığıyla
yeni-Kantçı idealizmin öznelci dar görüştülüğü aşılmış olur.

Di ltlıey'in konumuna ilişkin daha fazla bilgi edinildiğinde bu
izienim daha da güçlenir. Dilthey insanın nesnel dış dünyayla
ilişkisine epistemolojik bir çözümün yalnızca eylem yoluyla
açıklanabileceğini duyumsadı. "Tamamen gözlem ve bilgi olan bir
insanıınız olduğu varsayılclığında o zaman bu entelektüel aygıt
imgeleri yansıtmaıun olası her türden aracını içerebilir: yine de bir
özneyi somut nesnelerden ayırınayı asla başaramayacaktır. Ayrıının
özü daha ziyade ilki ve engellenmiş niyetin, istenç ve direncin
ilişkisidir . . . " (Realitiitder Aııssemvelf.)*) Ancak, Dilthey'in açıkla­
malarını biraz daha izlersek her noktada asla nesnel gerçekliğin

:ı Aynı yayın, V. Cilt, s . 83.
(•)Dış Yaşanun Gerçekliği. -çe�·.

DİRİMSELCİLİGİN KURUCUSU OLARAK DILTHEY 25

kendisinden söz etmediğini görürüz. Dilthey'e göre itkiler vb. bi­
linçten bağımsız olarak var olan bir gerçekliği kavramayı ve ilerici
bir biçimde entelektüel olarak üstesinden gelmeyi sağlayan organ
ya da aracılar değildi. Yalıuzca "sanki gözlemleri miz, düşüncele­
rimiz ve düşünce süreçlerimizin tutarlı iskeletinin iç yüzünü"
oluşturuyorlardı. Artık itki , baskı ve direnç tüm dış nesnelere
dayanıklılıklarını belirten sabit unsurlardır. İstenç, mücadele, iş,
gereksinim ve doyum entelektüel etkinlik iskeletini oluşturan, son­
suza dek yinclcnen nükleer öğelerdir"(Rca/itiit dcr Ausscmvelt) .
Dilthey'in epistemolojisinde betimlenen dünya tıpkı yeni­
Kantçılarınki gibi tamamen bilinç tararından belirlenir çünkü
bclirlliği tüm "pratik" kategoriler, karşı çıktığı ve aşmaya çalıştığı
"tamamen entelcktüel" olanlar gibi öznel bir dünyanın öğeleridir.
Bu dönemde Dilthey'in gerçek dünyanın nesnelliğini kavrama
girişimi ender olarak bilin��l i ve kararlı olup, eylem ve nesnel
gerçekliği kavrama arasındaki ilişkiyi belli belirsiz duyumsamak­
lan kaynaklanıyordu. Girişiminin yazgısı, diriruseki epistemolo­
jinin ilkesel olarak önceki dönemin öznel idealizmi ni asla
aşamamış olduğu şeklindeki görüşümüzün doğruluğunu gösterir.

Ama tam da bu noktada diriruselci sorgunun yeni ve ayırt edici
yanını göstermek gerekir. Dilthey, düşünce dizisini şu sözcüklerle
tamamlar: "Yaşam bizzat budur. Daima kendisinin kanıtıdır."3 Bir
başka parçaeta Kantçı "kendinde şeyin" içerdiği tüm aşkınlık sorun­
larının böylece otomatik olarak çözüldüğünü ekler: "Bilinçte var
olanın ötesine, aşkın bir şeye ilerleyerek yaşam açısından hiçbir
kanıt elde edilemez. Biz yalnızca dış dünyada, hangi inancın bi zzat
yaşama dayalı olduğunu inceliyoruz. Y;ışam. hilginiıı önkoşull:cu·u11

verir �'c düşiiııcc oıılanıı ölesiııe ula�amaz. Bilim de gcrçckleşme
boyu tlan açısından onları inceleyip sınayabilir. Ama onlar bu
nedenle varsayımlar değil bağlı oldukları araçlar olarak bilime
giren, yaşamdan doğmuş ilkeler ya da önkoşullardır. İstenç ya da
duygular olmadan aklın varlığını düşünel im. Bir bil inç olacak olan

.ı Aynı yayın, s. 1 30.

26 AKLIN YlKIMI

bu entelektüel dünya, ortaya çıktığı zaman pekaHi farklı ölçülerde
bağımlılık ve nedensel düşüneeye de Egoyla nesneler arasındaki
ayrıma da uygun olacak bir düzenlilik geliştirebilir. Ama yine de
son erirnde işlevlere, etkinliklere ve imgeye özne ve nesne ayrımı
eklenir. Özne ve nesne karşısavının bilgi değeri aşkınsal bir konu
değildir: özne ve ötekilik ya da dışsallık yaşam deneyimlerinde
içerilen ve verilenden başka bir şey değildir. Tiim gerçeklik
budur. "4 Burada karşımıza çıkan şey su katılmamış dirimselciliğin
epistemolojik temelleridir. Yaşam ve deneyimin (bilinçdışı)
özdeşleştirilmesinin bir sonucu olarak dirimsel sahte-nesnelliğin
özü olan (görünür) nesnellik ve (gerçek) öznellik arasındaki o
kaçarnağı yakaladık. Çünkü, Dilthey ilk nesnellik amacını bir sonu­
ca ulaştırmış olsaydı kısa sürede ilkilerinin vb. karşılaştığı
"direncin" yalnızca yaşamın "nesnel" yanı olmaktan oldukça farklı,
daha geniş, daha kapsamlı bir şey olduğunu görmek zorunda kala­
caktı. İnsan, canlı bir biçimde tüm nesnel gerçekliği yaşam olarak
görmediği sürece -ve bu Dilthey 'e yabancı bir şeydi- burada
deneyim nesnel gerçeklikle karşı karşıya kalır ve yaşam yalnızca
onun bir bölümünü oluşturur. Ama Dilthey' in sorgusu hiçbir zaman
sonuna dek düşünınediği ya da gerçekten çözümlemediği bir
deneyim ve yaşam birliğinde saplanıp kalır. Bilinçten bağımsız bir
nesnel gerçekliği hiç düşünmemiştir.

Bu durum klasik Alman felsefesinin sorunlarıyla uzak bir ben­
zerlik gösterir. Benzer b ir özne-nesne aranmış ve sözde
buluıunuştur (He gel ' in Akl m Göriingiibilimi'nde özne ve töz).
Ama bu örnekte farklar benzerliklerden çok daha açıklayıcıdır. İlk
olarak, Hegel bilerek ve kararlı bir biçimde Kantçı epistemolojinin
öznelliğini aşmışken Dilthey onun yeni-Kantçı, daha da kesin
biçimde öznelci sonuçlarına varınıştır. İkinci olarak, klasik Alman
felsefesinde özne-nesne düşüncesinin nesne yanı tüm gerçekliği
kapsarken Dilthey 'in özne-nesnesi yalnızca, ilkinin belirgin

4 Aynı yayın, s . 1 36.

DIRİMSELCİLİGİN KURUCUSU OLARAK DiLTHEY 27

ağırlığıyla deneyimin ve yaşamın eşitlenmesiydi. Dolayısıyla, nes­
nel i dealizme ilişkin tüm sorunlarla kuşatılmış da olsa klasik
felsefede bir tür nesnellik doğmuşken Dilthey'inki kaçınılmaz
biçimde bir sahte n esnellik olarak kalır. Üçüncü olarak, klasik
felsefi çözüm dünyanın ussal diyalektik bir algısına izin verir ve
aslında bunu talep eder; Hegel 'de tözün özneye dönüştürülmesi
aynı zamanda aklın -tamamen kuşatan, tüm derinlikleri kap­
sayan- gerçeklikteki egemenliğinin keşfiydi. Öte yandan
Dilthey'in belli belirsiz yaşam ve deneyim birliğinin bu şekilde
anlaşılan gerçekli ğin özünü tamamen usdışı birşey olarak ileri
sürmesi kaçınılmazdır.

Dolayısıyla, Dilthey 'in büyük keşfi, dış dünyanın gerçekli ğine
inancımızın dış dünyadaki insan ve şeylerle istencimizin kontrol
ettiği ilişkilerimiz tarafından dayatılmış olan direnç ve engelleme
deneyiminden kaynaklandığıdır. Bu, (Maimon'dan Marburg ve
Güney-Batı Alman okuluna dek tüm yandaşları için engel
oluşturan) "kendinde şey" sayesinde öznenin dııygulamnıı şeklin­
deki Kantçı kavramın dirimseki anlamda yeniden canlandırılma­
sıdır. Ama dirimselcilik onu ilk materyalist niteliğinden yoksun
bıraktı. Dilthey görüşlerini şu şekilde ileri sürdü: "Şey ve onun
kavramsal formülü olan töz, anlamanın bir yaratısı dc!;;ril tinsel güç­
lerimizin bütününün bir parçasıdır."5 Dolayısıyla, dış dünya insan
bilincinden bağımsız değildir ama onun "yapımcısı" anlama ya da
akıl olmayıp --dirimselci biçimde kavraıunış- insan aklının
bütünüdür. Dilthey' e göre temel epistemolojik sorunların bu
şekilde açık olarak genişletilmesi, entclektüel olarak ele alınması
halinde bilinci aşan, çözümsüz biçimde paradoksal bir kavramı
ortaya çıkaracaktır. Ama görüşlerini bu kategorilerin temelinin
" istencimizin ve ortak duygulanmızın dcneyiminde" yatt ığını
söyleyerek sürdürür; "Tüm duygular ve düşünce süreçleri deyim
yerindeyse bu çıplak deneyimin üstünü örter." Deneyimlerin

5 Aynı yayı n, s. 1 25.

28 AKLIN YlKIMI

birikmesiyle orantılı olarak "o gerçeklik özelliği imgelerin bizim
için taşıdığı anlama gelişecektir. Bizi tamamen kuşatan ... bir güç
haline gelecektir. Yaşam bizzat budur. Daima kendisinin kanıtıdır."

" Buluşuna" ve yeni terminolojisine rağmen temel epistemolojik
sorunda yeni-Kantçılığın bilinmezci tekbenci özelliğinin ötesine ne
kadar da az geçmiş olduğunu iyice netleştirmek için Dilthey'i biraz
daha ayrıntılı biçimde alıntıladık. Ama tüm çağdaş idealistler gibi
epistemolojisinden çıkarılan sonuçlara, kendi konumunun öznel bir
idealizm ve bilirunezcilik olarak yorumlanmasına karşı çıktı. İlk
sorundan somut açıklaınalara ilerledikçe giderek daha güçlü bir
biçimde sanki bilinçten bağımsız bir dış dünyayı kabul ediyormuş
gibi davrandı. Bir keresinde doğal bilim yasalarının ve onların
olgulara ilişkin varsayımlarının tüm kuşkuculuğu altüst ettiğini
belirtti. "Görünümlerin ardında, bizden bağımsız ve kendi
yasalarına sahip nesnel bir düzen olduğunu net olarak gösterirler.
Bu, bizden bağımsız olarak var olan büyük gerçekliğin ifadcsidir. "
Ve ekledi: "Hiçbir zaman bizzat gerçekliği algılamadığımız
kesindir,"6 yalnızca simgeler, işaretler vs.

Kantçı temel epistemolojik sorunun bu dirimselci çarpılması
kaçınılmaz olarak ruhbilimini felsefenin ilgi merkezine taşıdı. Bu
da Kant ve Dilthey 'in ilk eğilimlerinin olgucu yenilenmesinin
genel bir özelliğidir. Ama Dilthey kendi özel görüşlerini
geliştirdikçe burada niteliksel olarak yeni bir şey ortaya çıkar: özel
türden bir ruhbilimi için bir program. Bunun anlamı daha önceki
(nedense! olan ve yasalar arayan) "açıklayıcı" ruhbilim ve "betim­
sel" ya da "anlama" ruhbilimi arasında bir karşısavdı. Bu yeni bi­
limin başta tarih olmak üzere tüm "insan bilimlerinin" (Dilthey 'in
sosyal bilimiere verdiği adla CieisteswisseJlsclıaften) temelini
oluşturacağı düşünüldü.

Dirimselciliğin doğuşunun tarihçesi genelde bu sorun etrafında
somut biçim alır. Önenncnin görece bir do�rrulama-;ı olguculuğun

6 Aynı yayın, V lll. Cilt, s. 225.

DİRİMSELC!LiGIN KURUCUSU OLARAK DiLl'HEY 29

önyargıları ve sınırlarına ilişkin eleştiride mevcuttu çünkü olgucu­
lar bazı soyut ruhbilimsel kategorilerin yardımıyla tarihin akışını ve
hatta onun tutarlılığını açıklamanın olası olduğunu düşünüyordu.
Ama dirimsekilerin hoşnutsuzluğu tarihsel iskeletin, toplumun
ekonomik yapısının ve değişimlerinin gerçek nedenlerini incele­
meyle ilgilenmiyordu. Yanlış yanıt buradan kaynaklanır : yeni, nite­
liksel olarak eksiksiz ve dirimsel bir ruhbilim gereksinimi.

Yanıt yanlıştı çünkü tarihin akışı açısından yeni ruhbilim eskisi
kadar soyut, eskisi kadar ikincildi. Tarihin nesnel temelleri herhan­
gi bir bilinçten daha geniş, daha kapsamlı ve daha derin
olduğundan -görecek olduğumuz gibi Dilthey 'in de başka
bağlamlarda kabul etmek zorunda kaldığı bir olgu- tarihin temel
bir yöntemi olarak ruhbilim ınecburen soyuttur ve önemli sorunları
baypas eder. Tarihte rol alan insanların r uhbil imi yalnızca
yaşamlarının ve eylemlerinin maddi temelinden ve hepsinden
önemlisi de çalışınaları ve bu çalışınaların onun nesnel
koşullarından yola çıkarak kavranabileceğinden tarih biliminin
temellerini döşeyccek bir ruhbilimi olamaz. Doğal olarak burada da
karınaşık karşılıklı etkiler vardır ama "son erimde" (Engels) belir ­
leyici olan maddi temel birincil etmen olarak kalır. Dolayısıyla
Dilthey'in "insan" (sosyal) bilimlerinin temeli yapmak için ruhbi­
limi yeniden yapılandırma girişimi karşı çıkmakta olduğu olgucu­
luğunkini olduğu gibi bu bilimin de nesnel, sosyo-tarihsel gerçek­
likle ilişkisini baş aşağı çevirdi. Dilthey 'in yaptığı tck şey yalnızca,
a nlamanın egemenliği altında olanın yanlış soyutlamasının yerine
deneyimlenmiş yaşamın usdışı, varsayılan bütünlüğünü koyınaktı.
Tek fark, -ve bu "tek" yeni dirim�elcilik dönemine geçişi tam
olarak ifade eder- olguculann ruhbilimi yüzeysel, mekanik bir
usçuluğu temsil eder ken, Dilthey 'in gerçek diyalektik bir sorun
hissederek onu en başından itibaren usdışıcı bir biçimde ileri
sürmesi ve yaıutlaması, böylece de diyalektik özelliğinin yok
olmasına yol açınasıdır.

Dilthey 'in eski "açıklayıcı" ruhbiliminde gördüğü baş eksiklik
tinsel dünyanın fiziksel olanla ilişkisi sorununu çözmedeki yeter-

30 AKLlN YlKIMI

sizliğiydi; gerçekliğe uzanan yolu engelleyen eşit ölçüde kanıtlana­
maz varsayımlar yığım içeriyordu. Materyalist anlamda maddi­
fiziksel olanlara dayalı tinsel görüngüleri kabul etmeyen ama açık
bir idealist yanıttan kaçınan bir ruhbilimden hoşnutsuzluk duy­
makta görece olarak haklıydı. Ancak, diriruselci çözüm yalnızca
gerçek sorunun usdışı bir biçimde yok edilmesini içeriyordu.
Yaşamın içeriği beden ve ruh birliği olacaktı. Ama bildiğimiz gibi
Dilthey'e göre yaşamın anlamı deneyim olduğundan kökten
biçimde öznel temelli bir yanıtı sözde nesnel terminolojiyle örttü
ve beden-ruh ikiliğini "yok etti." Bu ikiliği ortadan kaldırmasının
sonucu, ruhbilimsel araştırmanın tüm nesnelerinin deneyimlenmiş
yaşam düzeyine yansıtılmış olarak görünmesiydi. Psişik olguların
basit bir tanımı eski varsayımların yerine geçecekti. Bu, sözkonusu
alandaki tüm nedensel ve düzenli bilginin ikincil bir role atanması
ve usdışıcılık için daha fazla alan yaratılması anlamına geliyordu.

Dilthey 'in önermesinin amacı tarihsel bilimler için yeni bir
yöntembilimsel temeldi. Olguculukta bunlar o kadar yozlaşıyordu
ki bilim adamlarıyla tarih , yazın, sanat, felsefe vb. görüngülerine
ilişkin akademik anlaşmazlıklar karşısında tarihin asıl gerçekliği
giderek daha fazla geri çekiliyordu. Dilthey'in bu İskenderiye
ekolüne karşı çıkışı, eyleminde zaten gösterdiği ve şimdi kuramsal­
yöntembilimsel anlamda formüle ettiği "maddenin kendisine
dönme"si anlaşılabilir bir şeydi ve sonradan büyük etki yarattı.
(Görüngübilimsel yöntemin verimli etkisi de aynı kaynaklardan
besleniyordu.) Böylece Dilthey "insancı yöntemin" kurucusu
haline geldi. Ama akademik olguculuk eleştirisinin göreceli
doğrularını kabul ederken Dilthey ve görüngübilimcilerin merkezi
önem atfettikleri "maddenin kendisinin," bütünlüğü ve nesnelliği
içinde maddenin kendisi olmadığını da vurgulamalıyız. Bütün
değildir çünkü asıl sosyal bağlantılar ve koşullar tek tek nesnelerin
"benzersizliklerinin" ardında yok olur ve tekrar birbirine bağlan­
dıkları zaman bu, mit'ielleştirilmiş soyutlamalar ve benzeşimlerin
yardımıyla gerçekleşir. Nesnel değildir çünkü bilgi organonu

DİRİMSELCILIGIN KURUCUSU OLARAK DILTHEY 3 1

olarak deneyim, seçim, vurgu, atama vb. konularında öznel bir key­
fiyel havası yaratır. Dilthey'de nesnelliğe yönelik bir eğilim yine de
vardı; ama Gundolf 'da bilinçli olarak uygulanan bir yöntem olarak
öznel keyfiyel açık biçimde öne çıkar.

"Betimsel ruhbilim" yardımıyla nedensellik ve yasaya karşı bu
savaşımın -bir süre sonra yeni-Kantçılar W indelband ve Ric­
kert'de de olduğu gibi- Dilthey'de yalnızca sosyal bilimlerle ilgili
olduğu doğrudur. Bunlarda nesneler "bir gerçeklik, canlı bir
y;ıratıcı yapı olarak içten" çıkarken doğal bilimler "görüngüler ve
ayrı ayrı veriler olarak bilince dışarıdan giren olguları" nesneleri
kabul eder. Dolayısıyla: "Doğa açıkladığımız bir şeydir. linsel
yaşam ise anladığımız bir şey. "7

Dilthey'in epistemolojisi açısından doğanın (aynı zamanda
görüngücü de olsa) düzenli nesnelliğinin bu kabulündeki bir
tutarsızlığı belirtmemiz gerekir. Eğer Kantçı "kendinde şeyin" yeri­
ni gizemlileştirilmiş yaşam alırsa doğanın bir istisna oluşturması
için bir neden yoktur. Bu nokta Dilthey'in yaşam ve deneyimi ne
kadar içgüdüsel biçimde özdeşlcştirdiğini gösterir. Çünkü deneyim
açısından bakıldığında ikiye bölünme aynı zamanda tamamen
öznel de olsa mantıksaldır. Bu nedenle, daha ilerideki gelişmelerin
Dilthey'in öznel-usdışıcı yaşam ve deneyim eşitliğine doğayı da
dahil etmeye varan mantığa aykırılığını doğrulamış olması
rasiantısal değildir.

Böylece, en azından sosyal bilimler söz konusu olduğu sürece
usdışıcılık Dilthey' in felsefesinin merkezine taşındı ve neredeyse
tüm çalışuwsını kuşattı. "Anlama" sürecinin özünü şöyle tanımladı:
" Yaşamın kendisinin usdışı olması gibi tüm anlamada usdışı bir öğe
bulunur; bu mantıksal süreçlerle ulaşılmış formüllerle gösterile­
mez. Bu yeniden deneyimlemede (Nacherleben) yatan tümüyle
öznel olmakla birlikte nihai kesinlik, anlama sürecini temsil ede­
bilecek akıl yürütme zincirinin bilgi değerinin sınamasında bir ye-

7 Aynı yayın, V. Cilt, s. 143.

32 AKLlN YlKIMI

rine-geçen bulamaz. Kendisinin mantıksal olarak ele alınmasına bu
sınırları koyan şey bizzat anlamanın doğası dır. "8 Dilthey, daha son­
raki açıklamalarında bunu daha da sıkıştırılmış biçimde özetledi:
"Yaşam, aklın yargı makamının önüne getirilemez."

Bunun kaçınılmaz sonucu aristokrat bir epistemolojiydi.
Dilthey burada da tutarlı bir biçimde sonuna kadar gitti. Yorumbil­
gisiyle, "anlamanın" sistematik uygulamasıyla ilgili olarak bunların
"varsayımsal ve asla kanıtlayıcı kesinlik üretmeyen" özellik
taşıdığını söyledi. Diğer parçalarda "sanatsal biçimde katarılan
(kunstmfissig) üretken anlama olarak"9 yorumun her zaman bir
parça deha içermesi gerektiğini vurguladı. Dolayısıyla, Dilthey'e
göre yeni ruhbilim tanım olarak, özel bir estetik-tarihçi tinsel aris­
tohasinin ayrıcalıklı, gizli öğretisidir.

Belirtmiş olduğumuz gibi Dilthey 'in emperyalist dönenlin
kentsoylu aydın kesimi arasında derinlere kök salmış bir ideolojik
gereksinimi ifade eden önermeleri açısından bakıldığında sezginin
bu yöntembilimsel olarak merkezi konumu kaçınılmaz bir sonuç­
tur. Umutsuz durumlar umutsuz çareleri gerektirir. Felsefe Lari­
hinde her zaman olduğu gibi bir çare arandığında ve bir sa/to mar­
tale'da bulunduğuna inanıldığında "çözümün" gerçek epistemolo­
jik ve yöntembilimsel ön koşulları sorgulamadan kurtuldu. "Bir
çözüm" gereksinimi olası tüm kuşkuları örtecek kadar güçlü
olduğundan yandaşları en kaba yöntembilimsel CJLIİcl pro quo'yul*)
gözardı elli.

Yeni "nesnellik" yeni bir bilgi organı gerektiriyordu. Kavram­
sal, ussal düşüncenin karşısına bu yeni bilgi biçimini, bu yeni
organı, sezgiyi yerleştirmek emperyalist felsefenin ana konusuydu.
Gerçekte sezgi her bilimsel çalışma yönteminin ruhbilimsel bir
öğesini oluşturur. Yüzeysel inceleme sezginin soyut, gidimli,

S Aynı yayı n, VII. Cilt, s. 2 1 3, 26 1 .
9 Aynı yayın, V. Cil ı , s . 278.

(* >Karşılıklı alışveriş. -çe,·.

DİRİMSELCİLİGİN KURUCUSU OLARAK DiLTHEY 33

kavramlarla düşünmeden daha somut ve sentetik olduğu i zlenimini
yaratabilir. Kuşkusuz bu yalnızca bir izlenimdir ; çünkü ruhbilimsel
olarak sezgi, şimdiye dek kısmen bilinçdışı biçimde devam etmiş
olan bir düşünce sürecinin aniden bilinçli olarak fark edilmesinden
başka bir şey değildir. Dolayısıyla, nesnel olarak hiçbir zaman
büyük ölçüde bilinçli işleme sürecinden ayrılamaz. Dürüst bilimsel
düşününün iki ciddi görevi vardır: birincisi, bu " sezgisel olarak"
elde edilmiş sonuçların bilimsel olarak de'steklenip desteklenme­
diğini kontrol etmek ve ikincisi de, organik olarak onları sonradan
neyin (bilinçli olarak) çıkarım gücüyle ve neyin (bilinç eşiğinin
altında ve ancak sonrasında bilinçli hale gelen) sezgi yardımıyla
keşfedildiğini söylemek oldukça imkansız olacak biçimde ussal
kavramsal sisteme dahil etmektir. İşleme sürecinin ruhbilimsel bir
öğesi olarak bu şekilde doğru yerine yerleştirildiğinde sezgi,
kavramsal düşüncenin karşısavı değil onun tamamlayıcısıdır ve bir
bağlaşımın sezgisel keşfi hiçbir zaman bir hakikat ölçütü olamaz.

Bilimsel araştırmanın yüzeysel bir ruhbilimsel incelemesi,
sezginin daha üstün bağlaşımların kavranması için soyut düşünce­
den bağımsız bir organ olduğu yanılsamasını besleyecektir. Bu
yanılsama yani. öznel araştırmanın nesnel bilimsel yöntemle
karıştırılması emperyalist felsefeni n genel öznelciliğinin desteğiyle
çağdaş sezgi kuramının beşi ği haline geldi. Sonuçta ortaya çıkan
süreç ve diyalektik bilgi arasındaki ilişki bu yanıtsamayı daha da
arttırdı. Öznelci bakış açısından diyalektik çelişki kavramsal bir
süreç yoluyla ortaya çıkarken onun çözümleyici sentezinin, daha
üst bir birliğe özümserunesinin sezginin ürünü olduğunu varsay­
mak cezbediciydi. Doğal olarak bu bir yanılsamadır çünkü hakiki
diyalektikler her sentezi kavramsal olarak bir kez daha açıklar ve
hiçbir sentezi kesin b ir yanıt olarak kabul etmezler. Gerçek
dünyanın nesnelerinin tam bir yansıması olduğundan gerçek bilim­
sel diyalektik düşünce her zaman düşüncelerin kavramsal birl iğini
ve çözümlemesini içerir. Bu nedenle sezgi bir bilgi organı, bilimsel

34 AKLlN YlKIMI

yöntemin bir öğesi değildir. Görmüş olduğumuz gibi Hegel,
Görüngübilim'in önsözündeki Schelling'e yamtta tüm bunları net
olarak açıklamıştır.

Öte yandan, emperyalist dönem felsefesinin nesnel yöntem
kuramında sezgi ana konumu işgal ediyordu. Düşünürler bir önce­
ki dönemin epistemolojik biçimciliğinden uzaklaşmakta oldukları
için bu gereksinim ortaya çıktı. Bunu yapmak zorundaydılar çünkü
bir Weltansclıauung arayışı kendi içinde sağlam bir önermeyi gös­
terir. Ancak, öznel idealizmin epistemolojisi zorunlu olarak
diyalektik bir çözümleme, kavramsal içeriğin düşünsel bir for­
mülasyonu değil tamamen biçimsel bir epistemolojiydi. Eğer
düşünce bu türden sınırların ötesini amaçlar, gerçek içerikleri felse­
fi olarak algılamaya çalışırsa iki misli desteğe sahip olmalıdır. Bir
yandan materyalizmin yansıma kuramında ve diğer yandan da
diyalektik olarak kavranmış evrensel düzende destek bulmalıdır;
yani, yalnızca nesnellikterin ve yapıların statik bir iskeleti olarak
değil (yükselişteki hareket olan) evrimin ve ussal tarihin dinamik
iskeleti olarak da anlaşılması gereken bir düzen. Sezgi, emperyalist
felsefenin --onların temellerine hiç dokunmadan- hem episte­
molojinin biçimciliğinden hem de öznel idealizm ve bilinmezcilik­
ten uzaklaşmasına yardımcı oldu.

Dolayısıyla bu felsefe her zaman, amaçladığı içeriğin ve elde
etmeye çalıştığı felsefi gerçekliğin anlaşılabilir dünyadan niteliksel
olarak farklı, daha üstün bir gerçeklik olarak takdir edilmesi gerek­
tiği iddiasını ileri sürecektir. Bu bağlamda öznel olarak yorum­
lanmış sezgi olgusu, söz konusu bu üstün dünyayı anlamada bir
esin parlamasının işareti olma izlenimi verecektir. Kavramsal
çözümleme tarafından gelen eleştiriyi ne pahasına olursa olsun
çürütmek yeni felsefe için artık can alıcı önem taşıyordu. S ezgi
yoluyla bu koruyucu eylem, aristokrat bir epistemoloji çizgisine
zate� girmiş olan benzeri eski felsefelerde de ortaya ç ıkıyordu (bu
eskil dinsel gizemciliğin bir bölümünde de geçerliydi) ve herkesin

DİRİMSELCİLİGİN KURUCUSU OLARAK DILTHEY 35

üstün gerçekliği sezgisel olarak kavrama yeteneğinde olmadığı
göıiişüne dayalıydı. Bu nedenle, sezgisel algı için kavramsal bir
ölçüt arayarı biri yalnızca üstün gerçekliği sezgisel olarak kavrama
yeteneğinden yoksun olduğunu kanıtlıyordu. Tıpkı Hans Ander­
sen'in ç ıplak kralındaki güzel, yeni giysileri göremeyenlerin " nite­
liksiz ya da dayanılmaz ölçüde aptal" olmaları gibi bu kişinin
eleştirisi de yalnızca kendi aşağı doğasını ortaya çıkarıyordu. Bu
şekilde kavranan tüm " gerçekliğin" doğası gereği keyfi ve
denetlenemez olması nedeniyle de böyle bir sezgi "epistemoloji­
sine" gerek vardı. Daha üst bilgi organı olarak sezgi, aynı zamanda
bu keyfilik için de bir doğrulama sağlıyordu.

Dilthey'in savaştarı önce bile yarattığı büyük etkinin temelini
oluşturan şey -Dilthey 'de soğuk bir ciddiyetle ifade bulan­
yaşamuı düzenli iskeletinin ve bilgi organı olarak varsayımsal
sezginin usdışıcıhğına ilişkin bu açıklamadır. George okulunun
esas olarak yazınsal-tarihsel ve estetik etkinliklerinden söz etmek
yeterli olacaktır. Bu okulun ruhsal lideri Gundolf'a göre açıklama
ve anlama arasındaki ayrım artık yeterli değildi. Deneyim alanında
bile "asıl deneyimle" "eğitimli deneyim" arasında bir ayrım çizdi
ve sezgi öğretisinin tarih karşıtı, toplum karşıtı özelliğini Dilthey
ve hatta Simmel'den bile çok daha sağlam biçimde ifade etti. Gun­
dolf'un ayrımının içerik ve yöntembilimini daha yakından
incelersek gerçek, çarpıtılmamış deneyim, "asıl deneyim"
ölçütünün kendi sosyal çevresinden, anlama ve akılla kavranabilen
çevresinden koparılmış olmasına bağlı bulunduğunu görürüz.
I)oğrudan içeriği, belirlenmiş olan sınırların ötesine sıçrar, felsefi
tözü tamamen usdışı cı (meta-usçu) hale gelmiştir. Gundolf şunları
yazar: "Asıl deneyimden anladı ğım şey örneğin, dinsel, insanüstü
ya da erotiktir. Goethe ' ni n eğitsel deneyimlerinden A lman
mirasına, Shakespeare'e, klasik antikiteye, İtalya'ya, Doğuya, ve
liatta Alman toplumuna ilişkin deneyimini anlıyorum." ı o

ıoGundolf, Friedrich: Goethe, Berlin, 1 920, s. 27.

36 AKLlN YIKIMI

Elbette Dilthey savaş sonrası ölçeklerde bir usdışıcı değildi .
Yöntemini sosyal bilimleele sınırlaması da bu durumu gösterir.
Ama yönteminin mantıksal bir sonucu olmasına karşın usdışıcılık
burada da sürekli olarak aşmaya ve yan-bilimsel bir yönteme geri
döndürmeye çalıştığı bir sonuçtu. Çünkü D ilthey akıl ve yaşam,
bilim ve sezgi arasında uzlaşmaz bir karşısav olduğuna i narımı­
yordu. Daha ziyade, tüm görkemiyle öznel ve nesnel dünyayı
deneyimden geliştirmenin olası olduğunu düşünüyordu; deneyim­
den yola çıkarak onun anlayışı ve bu anlamanın yorumbilgisinin
yöntemsel açıklamasında dizgeselleştirilmesi yoluyla daha üstün
ve daha anlaşılabilir bir bilimsel yöntem kavramına ulaşmak.
Olağanüstü bilgi ve gerçek ilim sahibi bir insan olan Dilthey kendi
iki eğiliminin karşılıklı olarak çelişkili olduğunu fark etti ve sonuç­
ta ortaya çıkan zıtlıkları açıkça dile getirdi. Ama tekrar tekrar bun­
ları -boş yere- aşmaya çalıştı.

Şimdiye kadarki açıklamamız, Dilthey'in yola çıkış noktası ve
yöntemi nedeniyle bu zıtlıkların değiştiri lemez olduğunu gösterir.
Dilthey. tarih biliminin dirimselci uslamlamasında var olan döngü­
den söz etmiştir: "Tarih yaşamın ne olduğunu öğretmeyi amaçlar.
Ve kaynaklarını yaşamda bu lmalıdır." ı ı Dolayısıyla, yöntemin en
başında bile kısır bir döngü vardı. Bu döngü sahte nesnellikten
başka bir şey değildi. Temelleri, Dilthey'in özdeş özne-nesne
düşüncesinde yatıyordu: yaşam eşittir deneyim. Gerçekten nesnel
bir yöntemde (nesnel idealizm yöntemi bile olsa) kategorilerin
-en azından kendinde-şeylerin de- nesnel gerçekli kle içerildiği
ve yalnızca özneyi algılayarak "anlaşıldığı" kesindir. Bu nedenle
Dilthey'in ikilemi çok anlamlı temel özelliği, felsefi başlangıç nok­
tasının epistemolojik bölünmüşlüğünü içerir.

Ama daha somut ve daha temel olduğu için daha da fazla önem
taşıyan şey d�neyimde, tarihsel bilimlerin temellerini atmaya
uzanan bir yol bulmanın olanaksızlığıydı. Kuşkusuz Dilthey tüm

l l Aynı yayın, VII. Cilt, s. 262.

DİRİMSELCİLIGİN KURUCUSU OLARAK DiLTHEY 37

nesnel gerçeklik kategorilerinin deneyimde var olduğu ve gelişti­
rilme!+ri için yalmzca doğru yönteme ("anlama" ruhbilimi, yorum
bilgisi) gerek olduğu yanılsamasıyla çaba gösterdi. Epistemolojik
olarak deneyimin nesnel gerçeklik biçimleri olarak bu kategorileri
öngördüğünü göz ardı etti; onlar deneyimi belirler ama deneyim
onları belirlemez. Ayrıca bu başlangıç noktasının öncelikle, yön­
temin üzerine kurulu olduğu deneyimlere yönelik eleştirel olmayan
bir tutumu emretmesini bir yana bırakıyoruz.. Ancak, Diltheyci yön­
tem tarihte rol oynayan insan bilincinin (deneyimler) hiçbir
biçimde tarihsel bağlantıların ortaya çıkışına ilişkin bir anahtar
sağlamadığı şeklindeki tarihsel olarak belirleyici yapıy ı hesaba kat­
maz. Bu sorunu Hegel ileri sürmüş ve Marxçılık "sahte bilinç"
kuramıyla çözmüştür.

Dilthey ' in tarihsel bilgisi, tarihsel yöntem kuramı onu episte­
molojik olarak kavramayı başaramadığı şeyle -yetersiz ve eksik
biçimde de olsa- karşı karşıya bıraktı. Dilthey 'de bile tüm tarih­
sel görüngülerin deneyimde yani, öznel bilinç olgularında
çözülmesi kendisinin de tarihin ana kategorisi olarak kabul ettiği
"nesnel ruhla" sınırlıydı. Kendi adına güçlüğü, zıtlığı gayet net
olarak gördü. Bu nedenle nesnel ruh sorunuyla ilgili olarak şunları
söyledi: "Şimdi, insan aklında bu şekilde üretilmeyen ve
dolayısıyla ne doğrudan ya da dalaylı biçimde deneyimlenmiş ne
de bir bireyin deneyimlerinde izi bulunmayan bir bağlaşımın
sadece kişinin onlara ilişkin açıklamaları ve ifadelerinden kendisi­
ni tarihçide nasıl bu şekilde oluşturduğu sorunu ortaya çıkar? Bu
durum, ruhbilimsel olmayan mantıksal özneler oluşturma
olasılığını gerektirir ... Aradığımız şey ruhtur . . ama bireysel bir ruh
söz konusu olmadığında ruhu hangi yoldan keşfedebiliriz? " ı2
Dolayısıyla Dilthey güçlüğü çok net olarak görürken epistemolojik
kökenierini fark edemedi. Bunu çözmek için tüm yeni ruhbilimin­
den ve tarih temelinden vazgeçmek zorunda kalacağını görc-

12 Aynı yayın, s. 282.

38 AKUN Y!K!Ml

memesinin nedeni de buydu. Bir diğer nokta da Dilthey'in ruhbi­
limsel-antropolojik ve tarihsel şeklindeki iki çağdaş görecilik bakış
açısının da bir zıtlık, çözülmez bir çelişki oluşturduğudur. Tam da
bu doğası nedeniyle Dilthey'in sosyal bilimiere ilişkin ruhbilimsel­
antropolojik uslamlaması, keşfetmiş olduğu temel olguları sürekli
ve tarih-üstü olarak kabul etmeye yatkındı. Çünkü, insan haline
geldiğinden beri insanın antropolojik açıdan artık büyük olmayan
değişikliklere maruz kaldığı oldukça kesin görünür; insanın
düşüncelerinde, duygusal yaşamında vb. saptamış olduğumuz bu
değişiklikler sosyo-tarihsel özellik taşır. Tarihsel materyalizm gibi
nesnel bir tarihsel kurarn için sonuç bir zıtlık değil yalnızca her iki
bakış açısının karşılıklı diyalektik tamamlayıcılarıdır; çeşitli
antropolojik bakış açılarını bile tarihsel bilginin hizmetine sokabilir
ya da tam tersi. Ancak, Dilthey'in deneyim kuramında iki görüş
açısı kaçınılmaz olarak zıtlıkta kutuplaştı: antropolojik bakış
açısından sonuç, insanın tarih-üstü niteliğiyken tarihsel bakış
açısından da hiçbir şeyi tam kabul etmeyen sınırsız bir görecilikti.

Dilthey için bu zıtlıktan çıkışın bir yolu yoktu; bir bakış açısını
destekleyip diğerini dışlayamazdı. İkisine de gereksinimi vardı -
kısmen tarihçinin her iki ilkenin de birbirinden ayrılmaz biçimde
gerçeklikte elde edildiği şeklindeki anlaşılır duygusu ve kısmen de
hem antropolojik tarih-üstücülüğün hem de tarihsel göreciliğin eşit
ölçüde önemli olduğu emperyalizmin felsefi gereksinimleri
nedeniyle. Dolayısıyla zıtlığı gördü ve ısrarla üzerinde çalışmaya
devam etti. .. (Bu bakış açısı yalnızca Dilthey'e özgü değildi;
emperyalist dönemdeki tarihçiterin neredeyse hepsinde vardı. Bu
nedenle o sıralarda ırk kuramı her zaman ırkın yaşamının -ha­
yali- sürekliliğine dayanıyordu; ırk yozlaşabilirdi ama niteliksel
olarak farklı bir şeye gelişmesi mümkün değildi.) Sık sık bu sorun­
la karşı karşıya gelen Dilthey ona çok çeşitli, çelişkili yanıtlar
verdi. Bir yandan "İnsan doğası her zaman aynıdır"l3 dedi. Diğer

13Aynı yayın, V. Cilt, s. 425.

DİRİMSELCİLİGİN KURUCUSU OLARAK DILTHEY 39

yandan da on yedi ve on sekizinci yüzyıliann "doğal sistemini"
çözümlerken yani, Aydınlanmanın tarih görüşüne karşı çıkarken
şunları söyledi: " İnsan tipleri tarih sürecinde eriyip gider. " 14
Soruyu yanıtlayamayacağını da biliyordu. Şunları söyledi "farklı
dönemlerin insanlarının güdülerin gücü açısından belli sınırlar
içinde aynı kabul edilip edilerneyeceği şimdilik yanıtlanamaz."l5
Bu , sosyal bilimlerin tüm ruhbilimsel-antropolojik mantıksal
temelini şüpheli kıldı. Ama tüm tarihsel ve sosyal görüngülerin
deneyim açısından yorumlanması Dilthey'in felsefesinin çekirdeği­
ni oluşturduğundan temel kavramı bütün olarak yanıltıcı hale
geliyordu.

Dilthey yalnızca -yerine daha sonraki gelişmelerde diriruselci
görecilik için belirleyici önem kazanan özünde nedensiz ve hatta
neden karşıtı tinsel görüngüler "morfolojisini" koyduğu- olgucu­
luk nedensel ruhbilimini birleştirmeyi ve ayırınayı başardı. Belirt­
miş olduğumuz gibi "betimsel ruhbiliminin" ve onun sezgisel yön­
teminin olağanüstü belirsiz ve çelişkili "olmasına rağmen onların
kalıcı etkisini sağlayan şey tam da bu niteliklerdi. Morfolojinin
özgün anlamının giderek yok olduğu ve net olarak tanımlanmış bir
yöntemden ziyade renkli bir slogan haline geldiği bir morfolojik
eğilim ortaya çıktı.

Emperyalizmin -hem dış hem de iç çatışmaların giderek
şiddetleomesinin ürünleri olan- genel felsefi gereksinimleri,
felsefeyi katı yeni-Kantçılığın soyut ve temelsiz biçimciliğinin
giderek daha da ötesine götürüyor ve sorunları somut, sağlam bir
biçimde ele almaya zorluyordu. Ama sınıf ve dolayısıyla yöntem­
bilimsel bağlamda felsefenin somut içerik sorunlarını somut bir
yöntemle çözmesine izin vermediklerinden yukarıda belirtmiş
olduğumuz türden çift anlamlı bir "yöntem" günün yüzü geriye
dönük talepleri için en uygun ifade biçimiydi. Dilthey'in "betim-

14Aynı yayın, s. XCI.
lSAynı yayın, s. 62.

40 AKLIM YlKIMI

sel" ruhbilimiyle aynı tarihsel kaynaktan, onunla yan yana ve
ondan bağımsız olarak Husserl 'in görüngübilimi ortaya çıktı ve
ikisinin pek çok benzerlikleri vardı. Dilthey bu yeniliği hemen "çağ
açan" 16 olarak kabul etti. Husserl başlangıçta saf biçim-mantık
sorunlarının betimsel işlenişiyle ilgiliydi. Ama ileride göstereceği­
miz gibi Dilthey 'in etkisiyle Husserl 'in en önemli öğrencileri
(Scheler, Heidegger) bu sorunlar grubunun dışına çıktı. Dilthey
gibi "betimsel" yaklaşıma dayalı evrensel bir felsefi yöntem için
çaba göstereceklerdi.

Dilthey'in tüm düşüncesini belirleyen şey, parlak mazisinde
felsefenin yarattığına benzer bir etkiyi güncel olaylarda yaratabile­
cek somut ve temel bir felsefe gereksinimiydi. (Onun bu konuyla
ilgili programatik bir ifadesini ahntılamıştık.) Diğer yandan
Dilthey özgün halleriyle eski felsefelerin mevcut günlerde bu rolü
oynayamayacağını anladı. Genel kültürel tarihle birlikte felsefe ta­
rihiyle ilgili kaygılarının dış görünümde çalışımısımn büyük
bölümünü oluşturmasına rağmen bunlar tek başına bir amaç
değildi. Deneyimin anlama ve yorumbilgisine gelişiminin bir
dünya görüşünde son bulmasını amaçladığı gibi felsefe sorunlarını
tarihsel biçimde işleyişinin de çağdaş bir dünya görüşü (Weltaıı­
sdıauung) sunumuna yalnızca bir giriş olacağını düşündü.

Dilthey 'in tarihsel yenilikleri önemli ve etkiliydi. Nietzsche ve
Eduard von Hartmarın 'la birlikte Descartes 'dan bu yana doğa bi­
limsel eğilimiyle büyük akılcı felsefeye karşı kampanyayı başlatan
ilklerden biriydi. Schleiermacher yaşamöyküsü, Novalis, Hölderlin
vb. üzerine eserleriyle emperyalist dönemde romantik rönesansı
başlatanlardan biriydi. Genç He gel 'in el yazmalarını keşfi ve notlar
eklemesi savaş sonrası dönemde Hegelci felsefenin dirimselci
yorumu için can alıcı önem taşıdı; Goethe incelemesi de Sirnmel ve
Gundolf 'tan Klages ve diğerlerine dek uzanan dirimselci Goethe
yorumunu başlattı.

16Aynı yayın, VII. Cilt, s. 1 4.

DIRIMSELCiLIGIN KURUCUSU OLARAK DILTil EY 41

Dolayısıyla bunun hatırı sayılır ve tarihsel önem taşıyan bir
girişim olduğunu görürüz. Ancak, felsefi sonuçlar fazlasıyla yeter­
siz kaldı. Dilthey'in yazın ve felsefe tarihi araştırmalannı yalnızca
onun dirimselci dünya görüşü uslamlamasına hizmet ettikleri

kadarıyla ele alacağız. Bu açıdan, metafizikierin ilkesel olarak
olanaksız olduğunu ve dolayısıyla ortaçağa özgü tarırıbilimsel sis­
temin, on yedi ve on sekizinci yüzyılın bilimsel "doğal sisteminin"
ve Kant 'ın önemli varisierinin metafizikleri yeni bir biçimde can­
landırma girişiminin kaçınılmaz olarak başarısızlığa mahkum
olduğunu kanıtlama işlevine sahiptiler.

Ancak, sezgicilikteki köklü çelişkiler bu noktada bir kez daha
ortaya çıkar. Dilthey şunları yazmıştır: "Felsefeler düşünme eyle­
minin ürünleri değildir. Sadece bilme isteminden doğmazlar.
Gerçekliğin kavranması biçimlendirilmelerindeki önemli bir öğedir
ama pek çok ögeden yalnızca biri. " 17 Bu, insanın sosyal
varlığındaki dünya görüşlerinin kökenierinin daha kapsamlı ve dar
anlamda felsefi olmayan temelleriyle ilgili gerçek bir sorundu; ve
Dilthey bu sorun karşısında olguculuğun sınırlarını a�maya çalıştı .
Ama usdışıcılık tarihinde her zaman olduğu gibi varlık ve bilinç
diyalektiklerinden kaynaklanan nesnel çelişkileri öznele, bir sezgi
ve akıl karşısavına dönüştürerek sorunu sahte bir öznelciliğe çevir­
di. Şunları belirtti : "Her hakiki felsefe (Weltaıısc/ıauuııg) yaşamın
içinde olma durumundan (Dariımenseiıı im Leben) kaynaklanan bir
sezgidir." l8 B ir kez daha zengin, gerçek, nesnel tarihsel yaşamı
yalnızca öznel bir deneyime dönüştürüyordu. Aynı zamanda, dünya
görüşünün bilimselliği, bilimsel uslamlamasının yöntembilimsel
değeri artık yoktu. Böylece Diltheyci felsefede bilimsel yöntem

dünya görüşünün eşiğine, hükümsüz kılındığı noktaya ulaşınakla
sınırlıydı. Bu nedenle Dilthey -kısmen isteği dışında- dünya
görüşü sorunlarında usdışıcı keyfiyetin kurucusu haline geldi .

ı7 Aynı yayın, VIII. Cilı, s. 36.
18Aynı yayın, s. 99.

42 AKLI M YlKIMI

Bu açıdan çok başarılı olan Dilthey 'in çözümü göreciliğine
dayahydı. Şimdiye kadar açıklamış olduklarımız Dilthey 'in bir
görüş açısının kıyısına net olarak çizilmiş bir içerik ve yöntemle
ulaşamayacağını açık olarak gösterecektir. Çabaları yalnızca felse­
fi görüş açılannın ruhbilimsel ve tarihsel bir tipolojisinin elde
edilmesini sağladı. Bu, ileride göreceğimiz gibi tüm emperyalist
dönemin felsefesine egemen olacak bir gelişimin başlangıcına
işaret ediyordu: tarihsel göreciliğin ifadesi olarak tipoloji. Bu
varsayımlardan yola çıkarak gerçek tarihsel bağlantıları keşfet­
menin olanaksızlığı, tarihin ardındaki ilkeler kümesinin ve özellik­
le de tarihte saptanabilir bir i lerlemenin giderek artan biçimde
yadsınması Dilthey'de, benimsenebilecek bakış açılarının bir
tipolojisini ileri sürerek tarihsel (ve genellikle sosyal), tinsel
bağlantılara anlatım kazandırma düşüncesini esinlendirdi. Öncelik­
le, bu saf bir görecilik iddiasıydı: tipoloji, farklı ve sıklıkla zıt bakış
açılarını eşit değere sahipmiş gibi ileri süren yargı gücünden gizli
bir sakınınayı olası kıldı. Bu arada, emperyalizmin felsefi bir bakış
açısına ilişkin gereksinimleri hızla bu tipolajik evrenin ötesine iler­
liyordu. Bir yandan, tipolojide biçimsel olarak ifade edilen vahim
sakınma giderek daha biçimsel hale geldi yani, esas olarak
materyalizme karşı ama çoğunlukla tipolojinin sağladığı göreci
avantajlardan vazgeçmeyen bir bakış açısı de facto benimsendi.
Öte yandan, tipierin antropolojik temeli hızla mit benzeri bir
"tözcülüğe," bir "figüre" (Gestalt) sıkıştırıldı. Tipolojik figürler
tarih sahnesindeki başrol oyuncuları olarak görüldü. Usdışıcı mit­
lerio doğuşunda öncü konumda olan ve dolayısıyla uzun bir süre
bilimdışı olarak kabul edilen Nietzsche'de durum büyük ölçüde
buydu. Tipolojinin açıkça mil yaratma işlevinin güçlü bir biçimde
yeniden işlerlik kazanması Spengler 'le birlikte başlar ve faşist
antropolojinin tiplerinde doruğa çıkar. Antropolojiyle tarih
arasındaki , incelemiş olduğumuz ve idealizmin ç özemediği
ikilemin bu noktada çok daha somut bir biçimde geri dönmekle

DİRİMSELCİL!GİN KURUCUSU OLARAK DiLTHEY 43

olduğunu görmek zor değildir. Usdışıcılığın gelişimi s ırasında de
facto bir tarihsel geçerlilik karşıtlığırıı, mitleştirilmiş bir sahte tarih
yaratılmasını belirledi. .

Dilthey, felsefi tipolojisi açısından tarihte üç temel tip buldu:
(Dilthey ' in -tamamen hatalı görüşüne göre- olguculuğa tarihsel
olarak kaçınılmaz geçişiyle materyalizmi kastettiği) doğacılık;
idealist özgürlük öğretisi (öznel idealizm); ve nesnel idealizm.
Ruhbilimsel olarak bunları sırasıyla anlama, irade ve duyguda
aradı . Yöntembilimsel ve tarihsel tartışmalarında her bir tipin
kaçınılmaz kısıtlılığını ve tek yanlılığını ortaya koydu. ı9 Ancak, bu
sınırlamaların şimdiye dek felsefenin anlama çizgilerinde uygu­
lamnış olmasından kaynaklandığına inandı : "Dolayısıyla çelişkiler
nesnel dünya imgelerinin bilimsel bilinçte edindiği bağımsız ko­
numdan doğar. Bir sistemi metafiziğc dönüştüren şey bu
bağımsızlık kazanımıdır." Dilthey, dizgesel genişlemeye, metafi­
ziğe yönelik bu eğilimin engellenmesi halinde çelişkiterin ortadan
kaldırılabileceği yanılsaması içindeydi . Şöyle fikir yürüttü : "Nesnel
yorum alanında bu görüşlerin her biri dünya bilgisi, yaşam
değerlendirmesi ve eylem ilkelerinin bir birleşimini içerir."20

Dilthey burada da aslında yaşarnın ileri sürdüğü bir sorundan
yola çıkrnaktaydı. Gerçekliğin zihinsel yansırnalarının, öğelerinin
entelektüel sentezinin tarih sürecinde farklı bakış açılarından
alınmış olması felsefe tarihinin bir gerçeğidir. İncelenmeye değer
bir diğer şey de -belli tarihsel koşullar altında- farklı bakış
açılarının nesnel gerçekliğin önemli yanlarını kavramada yardımcı
olabileceğidir. Ama Dilthey tıpkı öznelci ve sezgici bir biçimde, bir
dünya görüşü kökeninin dar anlamda felsefeyi aşan yanını
çarpıtmış olduğu gibi burada da çarpıtmadan suçludur. Çünkü tüm
bu sorunlar ancak toplumun nesnel yapısından, onun gelişme
çizgisinden ve içinde yer alan sınıf mücadelelerinden yola çıkılınası

19 Aynı yayın, s. 7.
20Aym yayın, V. Cilt, s. 404.

44 AKLlN YlKIMI

halinde doğru olarak ileri sürülebilir ve yanıtlanabilirdi. Yeni­

Kantçı felsefe tarihi tüm bu türden sorgulama yollarını göz ardı etti.
Dilthey 'in bir dünya görüşü gereksinimi onu bu doğrultu ya zorladı .

Soruna verdiği önemin yanı sıra onu doğrudan öznelci-idealist bir

biçimde çarpılması, emperyalist dönemin bir dünya görüşü

gereksiniminin tarihsel materyalizmin gözardı edilmesi yerine ona

karşı sürekli bir tartışmayı ve bu tartışmaların materyalizmin ortaya
koyduğu sorunları "daha derin" bir biçimde yanıtlama iddiasında
olmasını ne kadar güçlü bir biçimde talep ettiğinin göstergesidir.
Dilthey'de bu yine de iyi kötü kendiliğinden, bilinçdışı bir biçimde

dışavuruluyordu; genel materyalist tarih görüşüne felsefi olarak

daha "yüksek" bir şeyle karşı çıkmak istedi. Simmel söz konusu
olduğunda tartışmalar oldukça bilinçli görünür ve Mannheim ve

Freyer 'e varana kadar giderek şiddetlenir.
Onlar böyle yaptıkça vurgulamış olduğumuz antropolojik ve

tarihsel bakış açısı arasındaki zıtlık da normale döndü. Dilthey,

tipolojisinde kendisini (ona göre tarihsel göreciliki e eşanlamlı
olan) tarihselin üstüne çıkarmayı ve a�tropolojik ilkede tipolojisi

ve özellikle de tiplerinin felsefi sentezi için bir dayanak bulmayı
istedi. Tipolojiyi kurar kurmaz bu girişim son buldu çünkü büyük

tarihsel görüngüler hiçbir zaman böylesine lime lime ruhbilimsel­

antropolojik ilkelere ve anlama, irade ya da duygu gibi yapay

olarak seçilmiş "tinsel becerilere" dayanarak kanıtlanamaz. (Dilt­

heyci tipolojiye göre Aristoteles ya da Hegel 'in antropolojik
dayanakları duyguda aranmalıydı.) Bilimsel olarak uygulanabilir

bir tipoloji, bu süreçteki yaygın öğeleri insanların nesnel gerçeklik

karşısında benimseyebileceği tarihsel olarak oluşturulmuş bakış

açılarından soyutlama yoluyla yalnızca tarihten anlaşılabilir. Ama o

zaman belirleyici etmenler artık antropolojik-ruhbilimsel özellikler

değil felsefi durumların temel tipleri olacaktır (örn, ınateryalizm ve

idealizmin temel felsefeye, bilinç karşısında varlığa üstünlük ve­

rilip verilmediğine ya da bunun tersine göre ayrılması). Dilthey

zaman zaman buna ilişkin ipuçları verdi. Şunları yazdı :

DİRİMSELCİLİGIN KURUCUSU OLARAK DiLTHEY 45

"Bireyleşimle koşullar arasında var olan büyük homomorfik

ilişkiler kuramsal olarak geliştirilmelidir."21 Ancak, yöntembilimi

bu türden sorunlardan kaçınınak, onları usdışıcı bir belirsizliğin

ardına gizlemek için geliştirildiğinden karşılıklı etkileşim içindeki

bu türden ilişkileri kavramayı sağlayacak bir organa sahip değildi.

Çok daha açık olan bir diğer nokta da Dilthey 'in tipierin bir sen­

tezi yoluyla antropolojik göreciliği aş�a girişiminin başarısızlığı­

dır. Ruhbilimsel kökenli tipierin özünü anlama, duygu ve iradede

ararken felsefi tiplerin, bu ruhsal güçlerin insanda başarabileceğine

benzer bir uyumunu düşledi. Ama Dilthey'e güçlük çıkaran uyum

eksikliği esas olarak ruhbilimsel ya da antropolojik nedenlerden

kaynaklanniadığı için tüm bunlar bir düş olarak kaldı. Kapitalizm

içinde sosyal işbölümünün bir sonucu olduğundan -kapitalizmin

sürekli varlığı çerçevesinde- hiçbir zaman ruhbilimsel ya da felse­

fi olarak yerine başka bir şey konamazdı. Burada, yaşamdan kay­

naklanan bir sorunun öznelci-ideolojik çarpıtılmasından söz etmek­

teyiz ve bu Dilthey'de ilk kez olan bir şey değildir. Bu noktada

gerçekleştinniş olduğu gizemlileştirme aslında vicdanını oldukça

rahatsız etmiştir. Çünkü, bu sorunu somutlaştırırken gerçekte

tipolojisinden felsefi bir senteze ilerlemeyip kendi tipolojisinin

soyut antropolojik temellerine zarar vermiştir. Her gerçek felse­

fenin anlama, irade ve duygu birliğinden gelişmesi gerektiğini biz­

zat kendisi kabul etmiştir. Ama şimdi bu konumda ya daha önceki

felsefecileri taraftarlıkta fosilleşmiş canavar olarak kabul etmesi ya

da tüm tipolojisini bir yana atması gerekiyordu. Kendi varsayım­

Iarına göre, onu reddetmek bile felsefi-bilimsel temelli bir dünya

görüşüne uzanan yolu gösteremezdi.

Kuşkusuz bu uçlardan hiçbirine başvurmadı. Ama sorunun

çözülmez doğasını ve dolayısıyla kendi felsefi temellerinin

kırılganlık ve boşluğunu sık sık duyurnsadığı net olarak görülebilir.

21Aym yayın, s. 272.

46 AKLlN YlKIMI

Bu türden bir dünya görüşünün sunumu Dilthey'in çalışmasmda
belirsiz imalada sınırlı kaldı. Çünkü anlama, irade ve duygu bir kez
-kendi keskin biçimde zıt, karşılıklı olarak özel felsefi tiplerine
uygun- özerk, tarihsel olarak etkin oluşlarda kişileştiTildiğinde
tüm yapıyı yıkmadan tamamen tinsel etmeniere geri döndürüle­
mezler. Özellikle de, düşlerren uyumu sağlamak için felsefi eğilim­
lerin özerk varlığını feshedemeyiz. Bilimsel olarak bakıldığında,
bir tarih felsefecİsİ olarak Dilthey yalnızca tam bir görecilik
kanıtlayabilmiştir - belli bir seçimin yapıldığı ama seçeneğin tek
olmadığı rakip felsefelerin durmak bilmez bir savaşı: "Onun (felse­
fenin G. L.) temel tipleri özerk, kanıtlanamaz ve yıkılmaz biçimde
yan yana durur."22 Aslında Dilthey ara sıra hayali sentez olasılığını
ilkesel olarak çürütme noktasına geldi : "Bu façetaları bir arada
görmek bizden esirgenmiştir. Saf hakikat ışığını yalnızca kırılmış
bir ışın yoluyla yakalayabiliriz."23

Dolayısıyla Dilthey 'in çalışması boyun eğmenin ve umut­
suzluğun son notasma basıyordu. Yaşamının sonunda inançlarını
açık olarak ifade etmekten çekinmeyen, hiçbir bilimsel vicdan
azabının caydıramadığı Rousseau ya da Cariyle gibi insanları
derinden kıskandığını çok samimi bir biçimde belirtti. Daha geniş
anlamda bu bilim ve felsefe ikilemi Dilthey'in felsefi çabalarının
iflası açısından da fazlasıyla tipikti. Bu ikilem nedeniyle yeni­
Kantçılık her türden dünya görüşü sorununu (görünürde bilimsel)
felsefesinden uzak tutmuştu. Daha sonraki dirimselcilik, usdışıcılık
adına bilimi ve bilimsel felsefeyi reddetti. Dilthey emperyalizm
öncesi kentsoylu felsefenin bu iki ucu arasında bir geçiş figürüydü.
Arkadaşı Graf Yorck von Wartenburg' u anımsarken şunları
eklemesi boşuna değildi: "Onunki gibi bir yaşamla kıyaslandığında
benim tarihsel bakış açım kısır bir kuşkuculuk değil midir?" Ama
bu noktada bile -bir Weltansclıauung arayışı için yararı

22Aynı yayın, VII. Cilt, s. 86.
23 Aynı yayın, s. 222.

DİRİMSELCİLİGİN KURUCUSU OLARAK DİLTHEY 47

olmayan- bilimsel tabanlı bir dünya görüşüne bağlılığını belirt­
miştir: "Sonra, düşünce karşısında ayakta kalmayan bir inanç
yoluyla mutluluğu bile aramamaya karar verdim:"24

Dolayısıyla bu açıdan Dilthey, kendi uslaınlamasımn anlamını
sürdüren ve genişleten düşünürlerden kesin olarak farklıdır.
Dilthey'de bile teslimiyet yanılsamalardan arınmış değildi: "Tüm
metafizikleri ve dinleri açınsayan tarihsel görecilik neşteri çare yi de
bulmalıdır. Çok dikkatli olmalıyız. Felsefeyi fel sefenin nesnesi
kı lmamız gerekir. "25 Bu yalnızca yöntembilimsel olarak değil tarih­
sel gerçeklik açısından da bir yanılsamaydı: izlemiş olduğu yoldaki
ilerlemeler onun kafasında canlandırdığı türden yeni, bilimsel
temelli bir dünya görüşü yaratmayacaktı. Bir yandan, Dilthey 'in
köklü olduğu kadar yaygın da olan büyük etkisi onları nihilist
kuşkuculuğa yaklaştırarak hem ruhbilimsel hem de tarihsel göre­
ciliği genişletti. Diğer yandan, giderek uç noktalara kayan sezgici
ve usdışıcı hareketler aracılığıyla felsefeyi hastalıklı düşlem ve
keyfi mit yaratıcılığı yoluna soktu. Daha sonraki gelişmeler bilim­
sel bir uslamlama doğrultusundaki tüm çabalarım çalışmalarından
çıkarıp attı. Fikirleri yalnızca bilimsel ruha karşı çıkmak, onu yen­
mek için sömürüldü. Dilthey'in öznel niyetlerine ters bir biçimde
gelişse de bunun nesnel olarak olası olması hem felsefecinin etkisi­
ni açıklar hem de bu etkiye usdışıcılık damgası basar. İçeriği ve
amaçladığı yöntembilim açısından Dilthey'in faşizmle ilgisi yok
denecek kadar azdı . Yine de nesnel olarak söylemek gerekirse
Dilthey'i, akla karşı sonradan ortaya çıkan açık savaşın, Almanya'
daki felsefi farkındalık tutulmasının istemeden ve yalnızca dotaylı
biçimde de olsa öncüsü yapan şey çalışmalannın hiçbir biçimde
rasiantısal olmayan bu geri yansımalarıdır.

24 Aynı yayın, s. 23 1 .
25 Aynı yayın, s . 232.

48 AKLlN YlKIMI

3 . Savaş Öncesi Dönemde Dirimselcilik (Simmel)

Dilthey tüm zihniyeti ve eğitimiyle emperyalizm öncesi dönemin
insanıydı ama yeni sorunları çok güçlü bir biçimde önceden gördü
ve ardından kendi sorunlar yığınına geçirdi. Ondan yirmi beş yaş
küçük olan Simmel' de savaş öncesi emperyalizmin entelektüel
eğilimleri kıyaslanamaz ölçüde daha çarpıcı ve doğrudan bir
biçimde yoğunlaşmıştı: gerçekten yeni dönemin çocuğu ve temsil­
cisiydi.

Dilthey'de felsefi başlangıç noktasını Kant ve olguculuk
oluşturuyordu. Ama Simmel 'de artık Comte, Taine ya da Buckle ' la
değil daha ileri evre de bir olguculukla karşılaşınz. Nietzsche 'den
çok güçlü bir biçimde etkilenen Simmel tarihsel materyalizmin
felsefi ve sosyal sonuçlarına karşı mücadelede ün kazandı .
Başından itibaren düşüncesi, kendiliğinden bir biçimde Angio­
Amerikan pragmacılığıyla yan yana gelişti ve Bergsoncu eğilimler­
le yakın bir benzerlik geliştirdi. Kantçılığının da farklı, daha
emperyalist bir nüansı vardı: kesinlikle öznelciydi ve ona göre dış
dünyanın nesnel gerçekliği artık bir sorun değildi.

Tam tersine, epistenıolojisinin ana eğilimi her türden taklide,
gerçekliğin her türden zi�nsel kopyasına karşı etkin bir savaştı. Bu
nedenle tarihsel bilgiyle ilgili olarak "yalnızca bir kopya değil ama
henüz kendinde varolmayan bir şeyi . . . kendi malzemesini kulla­
narak biçimlendiren bir zihinsel etkinlik"26 demiştir. Simmel 'de
idealist bir temel ve yapısal bir mantık egemenliği verilen, dar
biçimde mekanik taklit kuramının sağ kanat eleştirisinin nasıl
kaçınılmaz olarak dirimselci öznelciliğe uzandığını net olarak
görürüz. Pek çok çağdaş idealist gibi Simmel de eski materya­
lizmin mekanik taklit kuramının karmaşık somutluk sorunlarını
doyurucu biçimde çözernediğini gördü. Yine bu gözlem pek çok

26simmel, Georg: Probleme der Geschichtphilosophie, 3. Basım, Münih­
Leipzig 1 922, s. 55.

SAVAŞ ÖNCESI DÖNEMDE DİRİMSELCİLİK (SİMMEL) 49

çağdaş idealist gibi onun da nesnel gerçekliğin bilinebilirliğini ve
aslında varlığını reddetmesine yol açtı. Ama bu reddetme konusun­
da Simmel öncellerinden ve çağdaşlarından çok daha kararlıydı.
Kararlılığı, özneden bağımsız bir nesnel gerçekliği kö�ten biçimde
yadsımasına ve buna rağmen -yaşam burada kendisini ona gerçek
bir aracı olarak gösterdiği için- insanın karşısına sahte-nesnel bir
dış dünyayla çıkmasına izin veren diriruselci duruşundan kay­
naklanıyordu : "Yaşam, canlı özneler olarak doğrudan içine işleye­
bileceğimiz öznenin en ileri, en kalıcı nesnelleştirilmesi, en uç nes­
nellik olarak görünür. Yaşamla, Ego ve idea, özne ve nesne, insan
ve evren arasında bir orta konum işgal ederiz."27 Buna uygun
olarak, diriruselci bir "üçüncü yol" adına tek doğru ve açık for­
mülasyonuyla -yani, varlık ya da bilincin üstünlüğü- episte­
moloji sorununu göz ardı etti. Sorun şu şekilde değiştirilmeliydi:
"Bilinç mi yaşama bağlıdır yoksa yaşam mı bilince? Çünkü önünde
sonunda yaşam, bilinçle genel olarak varlık arasında duran
varlıktır . . . Yaşam, bilincin ötesinde daha üstün bir kavram ve daha
üstlin bir hakikat tir; o her koşulda yaşamdır. "28 Epistemolojik
açıdan bakıldığında gerçek yaşam varlığa ve deneyim de bilince
aittir. Ama "yaşamın" varlık ve bilince zıt bir üçüncü kavram olarak
açıklaıunasıyla birlikte sınırsız bir öznellik üstünlüğüne izin ver­
mekle kalmayıp onu talep de eden o usdışıcı sahte-nesnel ara alan
yaratılır.

Simmel ' in dünya resminin yapısı bu şekilde ortaya çıktı. Sim­
me) artık gerçek bir nesne dünyasını değil yalnızca dirimselci tutu­
mun gerçeklik karşısında, her biri kendi nesneler dünyasını yaralan
değişik biçimlerini kabul ediyordu (bilgi, sa:nat, din, erotizm vb.):
"Belli temel linsel güç ve itkilerin etkin hale gelmeye başlaması
onların kendileri için bir nesne yarattıkları anlamına gelir. Bu sevgi,
sanat ya da dinsel duygu işlevinin nesnesinin anlamı bizzat işlev­
Ierin anlamıdır. Her biri böylelikle onu kendisine göre yaratarak

27siınmel : Fra�nıente und Autsiitze, Münih 1923, s. 7.
28 Aynı yayın, ;. 263.

50 AKLlN YIKIMI

kendi dünyası için kendi nesnesini oluşturur. Bu nedenle, özel
biçimde bir araya getirilen içeriklerio başka biçimlerde de var olup
olmadığı en ufak bir fark yaratmaz . . . "29 Bu epistemolojik bakış
açısı savaş öncesi emperyalizmdeki Doğalcılığı aşmak için kul­
lanılan estetik usavurmayla çarpıcı bir benzerlik gösterir; Sim­
mel 'in epistemolojisi genellikle kendi döneminin estetiklerine
yönelimliydi.

Bu durumun sonucu Dilthey 'inkinden bile kökten bir görecilik­
ti. Simmel ' in felsefesine ilişkin açıklamalar sıklıkla onun yolunun
olguculuktan metafizikiere yani, göreciliğin aşılmasına uzandığını
belirtir. Bu hatalı bir görüştür: Simmel, içinde her zaman uyku
halinde var olan dirimselci eğilimlerin giderek daha bilinçli bir
biçimde düşüncesinin merkezine taşımnası anlamında gelişmişti .
Ancak bu, görecilikte bir azalma değil artış anlamına geliyordu.
Emperyalist dönemde baş felsefi eğilim olarak dirimselciliğin özel­
liği, göreci düşünce sürecinin ana içeriğinin her zaman bilimsel
yöntcmden bir kaçış, inanç için bir yer açma ve bu göreci kuşkucu­
luğu silah olarak kullanan, belli bir nesnesi olmayan öznel bir din­
sel duygu olmasıdır. Simınci'in son çalışmalarından birinden uzun
bir parçayı alıntılayahm. Bu parça, özellikle Simmel ' in son
evresinde aşırı göreci eğilimin ne kadar belirgin bir biçimde dışa
vurulduğunu gösterir:

Bilgimizin sürekli ve sınırsız ilerlemesine rağmen diğer yanda, daha önceleri
"kesin" bilgi olarak sahip olduğumuz şeyin büyük bölümünün şüpheli hale
geldiği ve yanlış olarak kabul edildiği göz ardı edilmemelidir. Bize göre ya
tamamen modası geçmiş ya da en azından tamamen şüpheli olanı ortaçağ
insanı ya da on sekizinci yüzyılın aydınlanmış düşünürü ya da on dokuzuncu
yüzyılın materyalist bilimsel araştırınacısı ne kadar "biliyordu." Şimdi kuşku
götürıneyen "bilginin" ne kadarı er ya da geç aynı yazgıyla karşılaşacak!
İnsanın tüm tinsel ve pratik m izacının önemli bir özelliği -cıım grano sali:f*)
ve geniş teınellerde- yalnızca kendi inançlarına uygun olanı anlaması ve ne

29Siınınel: Die Religion, Frankfurt-am-Main 1 906, s. 32.
(*)ihtiyatla. -çev.

S AVAŞ ÖNCESI DÖNEMDE DIRIMSELCİLİK (SİMMEL) 5 1

kadar sarsıcı olursa olsun karşı örnekleri gözardı etınesidir: daha sonraki
dönemler için tamamen açıklanamaz bir durum. "Gerçeklere dayalı oluşları"
ve "inand.ırıcılıkları" hiç de küçümsenemeyecek kanıtlar astroloji, mucizevi
sağaltım, büyücülük için ileri sürüldüğü gibi şimdi de evrensel doğa
yasalarının geçerliliği için duanın doğrudan yararı ileri sürülmekte. İlerideki
yüz ya da bin yılların, onun "evrensel yasalara" bağlanamayacak çözülmez.
birleşik bireyselliğini her görüngünün çekirdeği ve özü olarak algılayarak bu
türden geneliemelerin bp-az önce sözü edilen iman şartları kadar bir boş inanç
olduğunu ilan etmesi olasılığını hiçbir biçimde dışlaınıyorum. Yine, yalnızca
tarihsel bir yapı olan "mutlak doğru" düşüncesinden bir kez vazgeçtiğimizde,
sürekli algı sürecinde yeni kabul edilen doğruların standartlarının terk etmiş
olduğumuz hataların standartlarından yalnızca derece olarak farklı olduğu
şeklindeki paradoksal düşüneeye yani hiç kesintiye uğramayan bir dizide
olduğu gibi. pek çok "doğru" algı ön basamaklam tırınandıkça "yanılsaınala­
rın" arka basarnaklara düşeceği düşüncesine varabiliriz.30

Simmel 'in açıklamalarını bu kadar uzun alıntılamamızın nedeni
dirimseki göreciliğin partizan doğasını oldukça açık biçimde
göstermektir. Ele aldığımız şey, belli koşullar altında gerici bir
kültürün çözülmeye doğru sürüklerunesinde ilerici işlevleri olabile­
cek (örneğin ortaçağ adcılığı ya da Montaigne, Bayle kuşkucu­
luğunda olduğu gibi vb.) aşırı bir kuşkuculuk değildir. Çağdaş
göreci kuşkuculuk direkt olarak nesnel bilimsel bilginin altını
oyuyor ve buna yol açanların isteği dahilinde olsa da olmasa da en
vahşi gerici karanlıkçılığa, emperyalist çöküşün nihilist gizem­
ciliğine olanak sağlıyordu. Bu gelişim öyle hızlı adımlar attı ki
Simmel' in evrensel doğa yasalannın yüz ya da bin yıl sonra bir boş
inanç olarak görüleceği şeklindeki ifadesinde günümüz okurlarına
komik gelen bir şeyler vardır. Çünkü, bildiğimiz gibi Spengler 'in
dirimselciliğin bu bakış açısını gerçekleştirmeyi üstlendiği kitabı
Sirnrnel'in öldüğü yıl yayımlanmıştı . Bu yıkıcı görecilik emperya­
list felsefenin diyalektik materyalizm karşısında kendisini savun-

30Siınmel: Lebeıısanschauu11g, Münih-Leipzig 1918, s. 104.

52 AKLlN YlKIMI

masıydı. Spengler 'le birlikte bu eğilim net ve açık olarak ortaya
çıktı ama Simmel'de de vardı.

İnanç, dindarlık ve din sorunu Dilthey'in dikkatini zaten
fazlasıyla çekmişti. O bile dinde insanın gerçekliğe yönelik tutu­
munun ölümsüz bir tipini gördü; ama aynı zamanda tarihsel din­
lerin, tarih yoluyla aktarılan Tanrı düşüncelerinin çağdaş insan için
önemlerini yitirmiş olduğunu da sezdi. (Gençliğinde dinsel
ruhaniliğin üstünlüğüne önem vermiş olan Schleiermacher' e güçlü
sempatisi buradan kaynaklanıyordu .) Siınmel tarihsel dinlerin ya
da eski tip metafizikierin yıkılmış olduğu düşüncesine Dilthey'den
daha kararlı bir bağlılık gösterdi. Ama ona göre Schleiermacher 'in
ruhaniliğe dönüşü yelerince köklenci değildi. Din ve metafizik için
sanatta "sanat sanat içindir" hareketinin gerçekleştirmeye çalıştığı
türden bir özerk otokrasi elde etmek istiyordu. Buradan hareketle
metafiziklc ilgili olarak şunları yazdı: "Deneysel bitiş kategori­
leriyle hiçbir ilgisi olmayan . . . kalegorilere uygun bir dünya resmi
sunarlar: düny.uun metafiziksel yorumu, gerçekçi anlamda tam bir
resim için belirleyici olan doğru ve yanlışın ötesinde yatar."3 1

Dolayısıyla insanın çeşitl i davranış biçimleri kendine yelerli
biçimde yan yana durur ve birbirleriyle çelişkileri, -sanat sanat
içindir estctiği anlamında- bir olayın dramatik işlenişinin epik
işlenişiyle çelişmesinden daha fazla olmayan, özerk dünyalar
yaratırlar. Simmel şunl�ı yazdı: "Dinsel yaşam dünyayı yeniden
yaratır, belli bir anahtara yerleştirilmi� tüm dünyaya işaret eder;
böylece saf düşüncesinde, diğer kategorilere göre oluşturulmuş
dünya resmiyle çarpışaınaz y<r da en az ölçüde çelişir ... "32 Bu din­
sel görüş Simmel'in epistemolojisinin bu alandaki en sert uygula­
ması olmakla kalmayıp aynı zamanda kendi zamanındaki dinsel
duruma ilişkin görüşünden kaynaklanır. Simmel, çağdaş insanın
kendisini tüm yerleşik dinlerden kurtardığılll ama şimdiye dek din-

31Siınınel: Probleme der Geschichtsphilosoplıie, s. 1 53.
32simınel: Die Religion, s. l l .

SAVAŞ ÖNCESI DÖNEMDE DİRİMSELCİLİK (SİMMEL) 53

sel ergiyle doyurolan bu gereksinimierin haHi yaşadığını ve kendi­
lerini öne çıkarmaya çalıştığını gördü.

Kuşkusuz bu dinsel gereksinimierin temelinin, emperyalist
dönemde önemli belirleyici etmenleri çok daha şiddetli biçimde
ortaya çıkan, kapitalizmin sosyal varlığı olduğunu göremedi:
Lenin'in göstermiş olduğu gibi bu temel, söz konusu varlığın
güvensizliğiydi. Simmel 'in dinsel gereksinim e ekledi ği özel nüans
da benzer şekilde bu temeller üzerinde yükseldi; işçiye vahşi mad­
dilikle sergilenen güvensizlik kentsoylu aydına "yüceltilmiş", daha
dalaylı biçimde göründü. Emperyalist dönemin sosyal varlığı ve
kapitalizmin üretmiş ya da -kendi gereksinimlerine uyduğunda­
daha önceki oluşumlardan almış olduğu tüm ideolojik biçimler
arasında giderek belirgin hal alan bir uyuşmazlık vardı. Kentsoylu
aydın için bu uyuşmazlığın anlamı tam bir özgürlüğün karma kut­
samasıydı: bir yandan insanın tamamen kendi haline bırakılmış­
lığının sarhoş edici duygusunu diğer yandan ise kederli bir çare­
sizliği gösteriyordu. Tüm eylem ve tutum standartlarını kendi Ego­
sunda arama ilkisinin yaru sıra tüm standartiara ilişkin olarak
tırmanan bir nihilizmle karşı karşıyaydı. Bireysel yaşamın bu
giderek artan anlamsızlığı Protestan tanrıbilimci Schleiermacher'in
öncüsü olduğu çağdaş dinsel ateizmin ortaya çıkmasına yol açtı.
T üm geleneksel dinsel düşüncelerin bu gelişmeler karşısında sol­
masına rağmen onları gözardı eden dünya duygusu Feuerbach'ın
açıklamak için çok şey yaptığı dinsel antropomorfizmi korudu.

S avaş öncesi emperyalizmde, tamamen entelektüel biçimlerde
ortaya çıkan güvensizlik öğeleri hiUa kentsoylu aydın kesimin ide­
olojisinin ön cephesini oluşturuyordu; özgürlük esrimesi ve eski
bağlardan kurtulmuşluk öğeleri o zaman bile var olan bu dünya­
duygusu bölünmesindeki egemen kutbu oluşturuyordu. Umutsuz
nihilizm kutbu, ancak ilk emperyalist savaş herkes tarafından
hissedilen biçimde temelle ri sarstığında ve 1 929' daki büyük
ekonomik kriz "göreli istikrarın" süreceği umutlarını yıklığında
felsefenin odak noktası haline geldi (Heidegger).

54 AKLlN YIKIMI

Dolayısıyla, Simrnel 'in yeni din görüşü " tüm canlı yaşamın bir
biçimi" olan dinsel varlığa dayalıydı. Çağdaş insan bunu
algılayarak: şöyle bir olasılık yakaladı: "onun tözlülüğünden, aşkın
içeriklerle bağlantısından, ileri ya da geri bir oluşum yoluyla din
bizzat yaşamın ve içeriklerinin kendine özgü biçimi haline gelir. "33

Bu nedenle, dirimseki nihilizmin makul bir dindarlık biçimi için
temeli sağlayacağı düşünülüyordu.

Tamamen epistemolojik anlamda düşünüldüğünde bu tutum
yeni-Kantçı eğilimlerin mantıksal bir devamıydı. Yeni-Kantçılık
bilinçten bağımsız bir nesnel gerçekliğin algılanabilirliğini reddet­
menin yanı sıra felsefi dünya resminde sürekli olarak dine bir yer
ayırmıştı. Simmel burada tam da böyle yapıyordu. Ama Schleier­
macher 'in dinsel öznelciliğinin Dilthey tarafından başlatılan can­
landırılmasının ötesine geçtiği gibi onun yeni-Kantçı kabulünün de
ötesine geçti.

Görmüş olduğumuz gibi , Simmel 'in özelliği bir yandan dinsel
tutumu her türden içerikle bir bağlantıdan ayınrken öte yandan bu
tutumu yine insan öznelliği tarafından yaratılmış (bilimsel, sanat­
sal, erotik vb.) diğer dünyalardan bağımsız ve onlara eşit bir özerk
dünya yaratma olarak görmüş olmasıdır. Dolayısıyla Simmel 'in
felsefesi ilk büyük felsefi formülasyonlarını Schopenhauer'da ve
daha da önemlisi Nietzschc 'de bulan ("Tanrı öldü") "dinsel ateizm"
akımıyla karıştı. Bu akımın Avrupa ölçeğinde etkin etik-felsefi
sonuçları Dostoyevski'nin eseılerinde (Kirilov, Karamazov vb.)
ortaya çıktı ve daha ilerideki varoluşçulukta dünyanın yorumu için
ana bir sorun haline geldi. Genellikle mekanik materyalizmle
yakından bağlantılı olan eski ateizm daima dindarlığın toptan bir
inkarı olmuştu. Ama Fransız materyalistlerini harekete geçiren ve
yankısı 1848 öncesinde Feuerbach 'da hala ayırt edilebilir durumda
olan sosyal devrim umutlarının buharlaşmasıyla birlikte ya tama­
men boş ve sığ bir hal aldı (Büchner vb.) ya da bir ümitsizlik tınısı
edindi (Jacobsen 'ın Niels Lylme'si).

33Simmel: Philosoplıische Kııltıır, Leipzig 19 1 1 , s. 235, 237.

SAVAŞ ÖNCESİ DÖNEMDE DİRİMSELCİLİK (SİMMELJ 55

Doğal olarak, tüm bu görüşler Marxçılıkta çürütülmüştü. Esas
olarak tüm "dinsel ateizm" sorunları kentsoyluluğun kapitalizmde­
ki sosyal varlığından kaynaklanması nedeniyle bu durum kentsoy­
lu düşünüyü hiç etkilemedi çünkü kentsoylu ufukların ötesindeki
tüm çözümler kentsoylu sınıfın ideologları için kapalı bir kitaptan
baŞka birşey değildi. (Çalışanların aristokrasİ ve bürokrasisinin
kentsoylulukta özümsenmesi bu türden çözümlerin orta ve batı
Avrupa'nın işçi hareketlerini etkikınesini bile engelledi.)
Marxçılığın dinsel sorundaki gerçek görüşlerine ilişkin bilgisizliğe
karşın bu konuda da "dinsel ateizmin" diriruselci uyarlaması -nes­
nel olarak söylemek gerekirse- diyalektik materyalizmle tarihsel
materyalizmin kentsoylu aydınlar üzerindeki etkisini püskürtme
doğrultusunda bir girişimi içeriyordu. Özellikle insan toplumunda
anlamlı bir yaşam ve kentsoylu bireyin yalnızlığına sosyal bir yanıt
umutlarını yıkmaya çalıştı. Dirimselciliğin -onun "trajedisinin"
ayrıntılarına girerken- uygar yaşamın en üstün değerini bu
yalnızlıkta bulduğunu amınsatmadan cdemeyeceğiz.

Dolayısıyla dinsel ateizın, bilimsel bulguların aydın kesimin
geniş çevrelerini resmi dine ve kilisdere yabancı laştırdığı bir duru­
mun ürünüydü. Diğer yandan, her şeye karşın bu aydın kesimin
sosyal durumu (varoluşun belirsizliği, toplu ve özel yaşam üzerine
somut bir balaş açısı eksikliği vb.) temel içeriği aşağıdaki gibi
özetlenebilecek bir dinsel gereksinim uyandırdı. Kendi içinde ve
içkin olarak düşünüldüğünde benim bireysel yaşamını tamamen
anlamsızdır. Dış yaşam bana bir anlam suıımaz çünkü sosyal ilişki
standartları bir işaret direği sağlamazken bilimsel bilgi dünyayı
"kutsallıktan yoksun" bırakmıştır - şimdi yaşamıının anlamını
nerede bulabilirim? Doğal olarak, kentsoylu felsefe bireye bir yanıt
sağlayamuz çünkü önünde sonunda kapitalizmin sosyal varlığının
kentsoylu bireyin önüne yanıdanamaz biçimde koyduğu soruları
bir kuramda özetlemiştir. Olguculuktan gelen tümüyle bilinmezci
bir "yanıtın" yalnızca, kapitalizmdeki yaşamın belirsizlik ve
anlamsızlığının henüz açık bir hal almadığı zaman ve sınıf kesit-

56 AKLlN YlKIMI

lerinde bir geçerliliği olabilirdi. Ama emperyalist dönem giderek
artan biçimde bu belirsizlik ve anlamsızlığı ön plana çıkarıyordu.
Olguculuğun kentsoylu aydınların elitleri arasında gözden
düşmesinin nedeni budur ve dirimselciliği doğuran ve yine dirim­
sekilik tarafından desteklenen Weltaııschauung gereksinimi de
buradan kaynaklanır. Kuşkusuz dirimselcilik, olguculuğun sağlaya­
bileceğinden daha gerçek bir yanıt sunamazdı. Diğer alanlarda
olduğu gibi burada da yalnızca bilinmezcilerin net "ignora­
bimus'unu"<*l bireyci, öznel mitolojinin alacalı çaputuna sararak
bilinmezciliğin gizemciliğe dönüşmesini sağladı . Dolayısıyla, bu
alanda başardığı tek şey yukarıda tanımladığımız sosyal olarak
belirlenmiş ruhbilimsel durumun ("insan"ın evrendeki ölümsüz
durumu sayesinde) evrensel olarak felsefi ya da (insanoğlunun
mevcut dünya-tarihsel durumu sayesinde) tarihi-felsefi bir durum
olarak görünmesini sağlamaktı. Böylece, tinsel durum ilk ve önce­
likli olarak felsefi bir onay, ebedi doğasının bir doğrulamasını elde
etmişti . Dahası , bu noktada davranış ve öncelikle ahlaki davranış
sorunlarının bu şekilde elde edilen -genellikle olumsuz- dünya
resmiyle felsefi olarak birleştirilmesi ortaya çıktı. Bu durum, Niet­
zşche 'de ve Dostoyevski 'nin karakterlerinde bir yandan "Her şeye
izin var" ahlakına ve diğer yandan da Tanrısız ya da Tanrının terk
edildiği bir dünyada insanın Tanrı olabileceği ve olması gerektiği
iddiasına yol açtı. Böylece "dinsel ateizm" çağdaş Nietzscheciliğin
her iki yanını geliştirdi: yerlerine yenileri kanmayan ama artık
özerk bir biçimde egemen bireysellik tarafından kararlaştırılan tüm
eski sosyo-elik yasaların kaldırılması ve nesnel gerçekliğin, özel­
likle de sosyo-tarihsel dünyanın hiçlik olarak anlaşılması. Niet­
zscheci önermeyi devam ettirirken bu her iki yan da daha sonraki
gelişmeler için ciddi sonuçlar yarattı: faşizm öncesi ve faşist felse­
fenin "kahramansı kötümserliğine," "kahramansı gerçekçiliğine"
yol açtılar.

(*)Bilmeyeceğiz. -çev.

SAVAŞ ÖNCESi DÖNEMDE DİRİMS ELCİLİK (SİMMEL) 57

B u açıdan Nietzsche ya da Dostoyevski karakterlerinin tiz ses­

lerinin Simmel' de ılımlı hale geldiğini gözlemleyebiliriz. Nesnel

gerçeklikle hiçliğin bir kabulü de olsa kendisini Tanrısız dindarlıkta

ifade eden egemen bireycilik daha sonra göreceğimiz gibi insan

uygarlığı "trajedisiyle" kendi arzularına göre bir uyuma yöneldi.

Simmel burada Birinci Dünya Savaşı öncesi emperyalizmin temel

ruh durumunu dile getiriyordu: yaşamın çözümsüz biçimde şüphe­

li doğası şimdiden elle tutulur haldeydi - ama bu sorunların

ortasında bir yaşam oldukça kabul edilebilir bir şeydi ve insanın içi

rahat edebilirdi; dirimselcilik felsefi yastığı, vicdan rahatlığını

sağlaını ştı.

Simmel 'in dönemin aşın göreciliğini bir felsefeye dönüştürme,
gizemli giysi iç indeki çağdaş bilinmezciliğe olumlu eğim verme

niyetini burada net olarak görebiliriz. Dilthey 'den farklı bir
kuşaktan olması somut başarıda daha da belirgin olarak görünür.
Dilthey, çağdaş ekonomi ve sosyolojiye tamamen yabancıydı; Sim­

mel'in ilk dönemindeki ana ilgisi ise bu bilimierdi ve çalışmasının
sonuna dek süren yankıları oldu. Şimdi onu bekleyen görev
emperyalizmin kapitalist kültürünün sorunlarını felsefi olarak

olumlu anlamda yorumlamaktı. Bu nedenle artık tarihsel materya­

lizmi gözardı etmiyordu. Ondaki materyalizme ve somut sosyo-ta­

rihsel çıkanıniarına --en kaba ve yüzeysel biçimde- karşı çıktı

ama bu yöntemle saptanan ve kapitalizm karşıtı bir kültürel

eleştiriye yönelik eğilimler biçimiyle aydın kesiminin ruhbiliminde

önemli bir rol oynayan olguları yeniden yorumlama girişiminde

bulundu . Bu olguları dirimselcil iğin idealist görüşüne katmaya ve

geleneksel emperyalist tarih kuramlarıyla uzlaştırmaya kalkıştı.

Yöntembilimsel olarak bu , özünde bir "derinleştirme" süreciydi:

bizzat sosyal gerçeklik ve onun somut sosyo-ekonomik i lkeleri

evrensel bir "kozmik" düzenin dışavurumları olarak gösteriliyar

böylece somut tözlerinin yanı sıra devrimci sertliklerini de yitiri­

yorlardı . Simmel Plıilosoplıie des Geldes'in ("Para Felsefesi ")

önsözünde bu göre v i "ekonomik yaşamın linsel kültürün nedenle-

58 AKLlN YlKIMI

rine dahil edilmesinin açıklayıcı değerini koruyacağı ama bu

ekonomik biçimlerin daha derin fikirterin ve ruhbilim akımlannın

ve hatta metafizik varsayımların ürünü olarak kabul edileceği
biçimde tarihsel materyalizmin altında bir bodrum inşa etmek"34
sorunu olarak formüle etti .

Böylece Simmel ' le birlikte kapsamlı, hayli etkili bir kültür
felsefesi başladı. Şimdinin belli özell iklerini sosyolojik olarak anla­

mayı ve onları "daha derin" bir felsefi düşünüye dahil etmeyi
amaçlıyordu. Simmel bu konuda da kökten öznelci bir biçimde

ilerledi. Ekonomide onu ilgilendiren şey yalnızca belirli, ekonomik
olarak biçimlenmiş durumların öznel refieksiydi. B unları akla
getiren şey ekonomik yaşamın yüzeyine ilişkin kategoriler
olduğundan gerçek ekonomik bağımlılıklarını ve işlevlerini (para)
dikkate almadan dikkatini yalnızca onlara yöneltti. Böyle yaparak
-ve özellikle de "derinliğinin" bir sonucu olarak- emperyalizmin
kaba ekonomisine çok yaklaştı . Aynı şey Simmel ' in, tüm ciddi

içerik sorunlarından özenle kaçmarak yalnızca sosyal yaşamın
doğrudan ve en soyut i lişkisel kategorileriyle ilgilendiği sosyolojisi
için de geçerlidir.

B ireysel görüngülerin somut analizi konusunda Schopcnhauer
ve Nietzsche 'nin öğrenc isiydi. Kurulu düzenin sav unusu için yeni

bir felsefi yöntem kuramı gcliştirrnişlerdi - kuşkusuz bu kuramda
Nictzsche öğretmeninden çok daha etkiliydi. Onlardan önce kapi­
talizm adına savunubilgileri -sözde- nihai uyumdan yola çıkmış

ve varoluşun mantıksızlık ve uyumsuzluklarını yüzeysel dışavu­

rumlar, geçici ön plan görüngüleri olarak daıngalamıştı. Ama

Schopenhauer ve özellikle de Nietzsche'nin yeni savunubilgileri

için dünyanın özünde çelişkili ve bölünmüş doğası aynı zamanda

onun nihai zemini ydi. Schopenhauer ' da b u , evrensel tözün

anlamsızlığının (genel olarak sosyo-tarihsel dünyada) şimdinin her

bir uyumsuzluğunu boğduğ u bir kötüınserliğe yol açtı. Gerçek

dünyamızı geliştirme doğrultusunda her girişim anlamsız göründü.

34Simınel: Plıilosoplıie d�s Gdde:s.

SAVAŞ ÖNCESi DÖNEMDE D1R1MSELCİLİK (SİMMEL) 59

Kurulu düzen, evrenin anlamsızlığı açısından savunuldu. Bir yan­

dan, Nietzsche bu kötümserliği büyük bir tarihsel mit bağlamında

genişletti; Schopenhauer ' ı mitte tarihselleştirdi. Diğer yandan, tüm

devrimci konumları çöküş ve köle ahUikı olarak reddederek,

dünyanın temellerine ilişkin bu kötümser yorumdan quand meme<*)

kapitalizmin etkin bir doğrulaması sonucunu çıkardı . Dolayısıyla

Schopenhauer ve Nietzsche 'de kurulu düzen yararına normal,

doğrudan savunubilgilerinin yerini karmaşık, dalaylı savunubilgi­

leri aldı. Onlannki, hüküm süren sosyal düzenle ilgili bir credo quia

absurdum(**) anlamına geliyordu.
Schopenhauer ve Nietzsche'nin mirasçısı olarak Simmel, kaba

savunubilgicilerin yaptığı gibi yalnızca çağdaş kültürün mantıksız

ve şüpheli doğasını reddetmeye çalışmadı. En zıt görüngülere,

kültürel olarak elverişsiz güncel emperyalist eğilimiere bile karşı

çıkmadı. Tam tersine, görünürde işini tam olarak yaptı ve somut,

sosyo-ekonomik kültür sorunlarını evrensel bir "genel kültür traje­

disinin" dışavurumu şeklinde göstererek soruna "daha derin" bir

perspektif kazandırdı. Simmel'e göre bu trajedi "ruh" ve "akıl"
(Geist) karşısavına, akıl ve kendi ürünleri, nesnelleştirmeleri

arasındaki karşısava dayanıyordu.

Dilthey de kültürü yani, nesnel ruhu deneyimi aşan bir şey

olarak sundu ve böylece ruhbilimsel yöntem bilimin mantıksızlık

ve kısıtlılığını ortaya koydu. Bu durum, felsefi yöntembilimin nes­

nel bir zıtlığı olarak görünür; Simmel 'in temel bir konu yapmak

için büyük çaba harcadığı bir zıtlık. Bunun üzerine dirimselciliğin

ana sorunu olan "katı" ve "canlı" arasındaki karşısav somut, yeni

bir biçimde ortaya çıktı. Şunları yazdı: "Aklın ürünü olan her

şeyde, devam eden yaşam sürecinin kendi sonucu olarak ortaya

koyduğu her şeyde bu doğrudan canlı, yaratıcı gerçeklikle ilgili

olarak katı, zamansız son bulmuş bir şeyler vardır. Yaşam, akılla

(*)Gene de. -çev.
(**)Saçma olduğu için inaruyorum. -çev.

60 AKLlN YlKIMI

birlikte bir çıkmaz sokağa girmiştir ... Ama dikkat çekici olan şey,
öznel yaşamın zenginliğine hiç yer bırakmayan bu gerçekten sefil
kesimin . . . diğer yandan . . . yine de mükemmel olmasıdır."35

Bu durumda nesnel ruhun kendi mantığı vardır. Oluşumlan
bireyin en kişisel ve ruhani kendiliğindenliğinden gelişmesine
rağmen bir kez oluştuklarında kendi yollarına ilerlerler. Sirnrnel ' e
göre kapitalist işbölümü ve bundan da önemlisi para b u türden
oluşumlardı. "Marx ' ın ticari üretim döneminde ekonomik objelere
yüklediği 'fetişlik özelliği ' yalnızca kültürel içeriklerimizin bu
genel yazgısının özel olarak düzenlenmiş bir örneğidir. "36
Dolayısıyla tarihsel materyalizmin "derinleştirilmesi," bu örnekte
öznellik ve kültürel yapı, ruh (sele) ve akıl (Geist) arasında
çözülmez bir zıtlık olarak temsil edilen buluşlarının dirimselci
program başlığı altında sınıflandırılmasından oluşur. Sirnrnel'e
göre bu zıtlık kültürün gerçek trajedisiydi.

Buradaki temel eğilim açıktır: bireyin (özellikle bu kültürle
ilişkili olan entelektüel bireyin) konumu için özel olan emperyalist
dönem öğelerinin, genel olarak "kültürün" "sonsuz" trajik
koşullarına şişirilmesi. Bu "derinleştirme" sürecinin çok çeşitli ama
birbirleriyle kesişen sonuçlan oldu. Hepsinden önemlisi, dikkati
somut ekonomik durumdan ve somut sosyo-tarihsel nedenlerden
farklı yerlere çekti. Geniş anlamda ele alınmalarına rağmen ekono­
mi ve sosyoloji bağımsızlıklarını ve hatta önceliklerini yitirdiler;
daha ziyade "derin" mizaca sahip insanların ne pahasına olursa
olsun aşması gereken yüzeysellikler olarak sunuldular. Örneğin,
Simrnel özelliklerini her keresinde çarpıttığı Nietzsche ve
Goethe' yi tartışırken onların kendilerini her zaman tüm sosyal
sorunlardan uzak tuttuklarını vurguladı. 37

Dolayısıyla, bu felsefi genelleme sayesinde aydın kesimin ka-
pitalist karşıtı hoşnutsuzluğu, kendinden hoşnutluğa ve narsisizme

35simmel: Fragmente und A ufsiitze, s. 264.
36Simınel: Philosophische Kultur, s. 270.
37simınel: Kant und Goethe, Berlin 1906, s. 52, 54.

SAVAŞ ÖNCESi DÖNEMDE DIRIMSELCİLİK (SİMMEL) 61

saptınldı. Simmel, parasal bir lcültürle ilgili olarak görebildiği tüm
sorunları açıkladıktan sonra bu sorunlarda övülecek bir şey buldu.
"Yaşamın nesnelleştirilemez kalıntısının daha da kişisel, çok daha
tartışılmaz biçimde birinci kişiye özgü bir şey haline gelebilmesi
için yaşamın gerçekiere dayalı tözü giderek daha kişilikdışı, daha
olgusal bir özdek haline gelir."38 Dolayısıyla, para "saf ruhanilik"
için yararlıydı; "artık kendine özgü sınırları içinde gelişebilecek
ruhaniliğin gardiyanından" farklı bir şey.değildi. Bu veeize asalak­
sal emperyalist kapitalizmin felsefesi olarak "kültürün trajik duru­
munu" gösterir. (Sinunel'in bu kültürel eleştirisi çok güçlü bir etki
yarattı ve her türden yankılar uyandırdı. Burada yalnızca Walter
Rathenau'dan söz edeceğiz.)

Simmel 'in dirimselci biçimde düzenlenmiş Kantçılığı asalaksal
bir amaca hizmet etti. Kant 'ın yeniden biçimlendirilmesinin baş
amacı tarihsel olarak modası geçmiş oldukları gerekçesiyle tüm
kentsoylu devrimci öğelerin felsefesinden çıkarılmasıydı. Sim­
me! 'e göre Kantçı etikler, "özünde türdeş bireylerin özgürlüğü"
yalıuzca mekanikçi biçimde anlamaya dayalı dünya kavramının bir
karşılığıydı. İkisi birlikte giderek demode hale gelmişti. Goethe,
Schleiermacher ve romantizmden sonra, tüm Kantçı eşitlik ideal­
lerinin yerini alan ve bireyin "eşsizliği" etiklerini içeren uslamlama
gelişti. Böylece, insaıun sosyal ve ahlaki eşitliği Kantçı etiklerio
tamamen zamana bağlı ve şimdiden modası geçmiş bir öğesi olarak
gösterildi. Simınci 'in bu noktadaki (fazlasıyla sofistike) niyeti
ahiakın yeni temeli olarak kişiliğin eşsizliği ve özgürlüğü şek,! inde­
ki kavramının bu özgürlüğü göreci-anarşist bir kaosa döndürme­
diğini kanıtlamaktı. Çünkü eşsiz bireylerin karşılıklı olarak tamam­
layıcı olacaklarını iddia ediyordu. Yalnızca Kant'ı zamaıun ruhuna
göre yorumladığını ifade ederken soyut talepleri kentsoylu
demokratik devrimin kuramsal bir yansıması olan Kant'ın etik­
lerinden tamamen koptu. Bu etiklerio tarihsel olarak belirlenmişlik

38simmel: P!ıilosoplıie des Ge/des.

62 AKLlN YIKIMI

özelliğinden söz ettiğinde Simmel elbette haklıydı. Ancak Kant'ın
ötesine atılan gerçek tarihsel adım, kapitalist toplumun yıkılınasm­
dan sonra sosyalizm tarafından gerçekleştirilecek olan sosyal
sınıfların somut ekonomik feshiydi. Simmel, Kantçı etikterin
zamanla sınırlılığına dikkat çektiğinde bunu emperyalist dönemin
asalaksal, ayrıcalıklı aydın sınıfı adına, "kalabalığı" etik incele­
meye layık bulmayan Nietzsche usulü bir aristokrat ahlak adına
yapıyordu. Aralarındaki tek fark Nietzsche bu aristokrat eğilimi
açık, gerici-militan biçimde ifade ederken savaş öncesi sosyal
duruma uygun olarak Simmel 'in "kalabalıktan" kibirli bir uzak dur­
ınayla yetinmesiydi. Onun yeniden biçimlendirme yani, Kantçı
a-priority'nin tümüyle öznelleştirilmesi eğiliminden daha önce söz
ettik. Simmel bizi çeşitli a prioıi "dünyaların" bir yanyanalığıyla
tanıştırır ve felsefe belli ölçüde bu yanyanalığın bir tür-kuramıdır.
Bu görüş, Dilthey'in tipler öğretisinin göreciliğinin daha da art­
masından ibaretti.

Simmel'e göre yaşam, bu sayısız, özerk dünyalara bölünme
karşısında sonsuz birliği oluşturuyordu. "Yaşam kavramında kendi­
mi ortaya yerleştiriyorum; bu noktadan başlayan yol bir yandan
ruha ve ilk insana ve diğer yandan da düşünceye, kozmosa, mutla­
ka uzanır.. . Yaşam, ruha sahip özneler olarak doğrudan uza­
nabileceğimiz en uç nesnellik olarak görünür - öznenin en uzak
ve kalıcı nesnelleştirilmesi. Yaşamla, ilk insan ve düşünce, özne ve
nesne, insan ve evrenin tam ortasında dururuz."39

Yaşam burada tamamen mitsel bir kavram haline gelmiş ve bi­
limsel biyolojiyle tüm ilişkileri dışlamıştır. Böylelikle dirimselcilik
bilımdışı düşünüye uzanan yolda bir adım daha atmıştır. Kuşkusuz
Simmel -Dilthey gibi ama yalnızca daha ileri bir biçimde- yine
de bilinçli olarak bilimin yeniden yapılanmasıyla ilgilenmekteydi;
yasa ve nedenselliğe karşı savaşı yine de epistemolojik bir bireysel
nedensellik kavramı işleme doğrultusunda bir girişim biçimini
almıştı. Ama usdışıcı ve bilim karşıtı eğilim Dilthey'de olduğundan

39simmel: Fragmente und Aufsatze, s. 6.

SAVAŞ ÖNCESi DÖNEMDE DIRİMSELCİLİK (SİMMEL) 63

çok daha göze çarpar biçimdeydi: "Kanıtlanabilir olan her şey aynı

zamanda karşı çıkılabilir bir şeydir. Tartışma ötesi olan tek şey

kanıtlanamaz ol andır. "4<l
S immel 'in felsefesindeki anlamıyla yaşamın bu merkezi konu­

mu onun kültürde gördüğü zıtlığa yeni bir "derinlik" perspektifi

kattı. Yalnızca yaşam akımlarıyla aklın sınırlamaları arasında genel

bir karşısav içermekle kalmıyordu çünkü her iki ilke de canlı

"egoya" taşınmıştı. "Sorun birbirini 'etkisizleştiren' iki durumla,

kısmen sürekiiliktc ve kısmen bireysellikte yaşayarak sınırsız

yaşamla güvenli biçimin sınırları arasındaki bölünmüşlüğümüz

değildir; bu iki ilke egonun içinde de birbirleriyle uyumsuzdur."

Yaşamın paradoksu : her egonun temel sorunu "yalnızca biçimler

içinde uzlaştırılabilmesi ama yine biçimler içinde u zlaştırılama­

masıdır" . Bu nedenle Si mmet ' e göre yaşamın temel özelliği:

"Kendi benliğini aşmaktır."4 1 Yaşam , her yaşam aynı zamanda

"artık-yaşam" (Melır-Lebeıı) ve "yaşamdan fazla" bir şeydir.

Dolayısıyla kültür trajcdisi yalnızca yaşamın nihai mantıksız­

l ı ğının bir dışavurumuydu. Simmel, daha önceleri zamanın

ötesinde olarak algılanan o karşısavı zamanımıza uygun olarak

şöyle formüle etti : "Belki de mevcut yaşamımız bir yandan çok

fazla ego ve diğer yandan çok fazla mekanik olan bir şey içeriyor­

dur. Henüz saf yaşam değildir. "42 Ama tıpkı toplum ve kültürün tra­

jik koşulunu sunarken Simmel 'in ancak trajik çatışmaya kadar

sızabilmesi ve sonra ona uzlaştırıcı, asalaksal bir eğim vermesi gibi

şimdi de yaşamın nihai felsefi mantıksızlığı sorununu çarpıtıyordu.
Ölümünden sonra yayımlammş özel notlarından son dünyevi bil­

gelik parçasını alıntılayalım: "Derinliği olan insan için yaşama kat­

lanmanın tek bir olasılığı vardır: belli miktarda yüzeysellik.

Çelişkili, uzlaşmaz itkileri, görevleri, çabaları ve özlemleri çok

40Aynı yayın, s. 4.
41Simınel: Lebeusaıısclıaııunl!, s. 19.
42Siınınel: Fragmente ıınd A;ı{sii/ze, s. 6.

64 AKLIN YlKIMI

derin bir biçimde düşünüp taşınmak ve bunları hem onların hem de
kendi doğasının talep ettiği gibi tam ve mutlak biçimde kaydetmek
için burada olsaydı patlamak, delirmek, yaşamdan kaçmak zorunda
kalırdı. Belli bir derinlik sınırının ötesinde varlık, irade ve ahlak
duygusu çizgileri öylesine kökten ve şiddetli bir biçimde çarpışır ki
kaçınılmaz olarak bizi paramparça ederler. Onları yaşamın
mümkün olabilmesine yetecek kadar ayrı tutmak ancak bu sınırın
ötesine geçmelerine izin vermeyerek başarılabilir."43

Kötü yanlarını vurgulayarak ve kabul ederek kapitalist sistemi
savunan bu dalaylı savunubilgilerini kuran ama aynı zamanda
onları kozmik paradokslara abartanlar Schopenhauer ve Niet­
zsche 'ydi. Simınci 'de açık olarak iflas ettikleri belirtildi. Paradoks­
ların çözülmez doğasım görecek kadar zeki olmasına karşın sonuç­
ta trajik bir yazgıyla karşılaşmak için fazlasıyla emperyalist asalak­
sal kapitalizm ideoloğuydu. Tam tersine, dirimselciliğinin içrek
ahla.kı nihai sonuçlardan kasıtlı bir çekinmeden ibaretti; dışrak
olarak ise, bir uzlaşma jestinde dişleri sökülmüştü. Dirimselciliğin
istediği yüzeysellik, göreciliğin nihilist kafa dağınıklığında insan
ruhu için bir konfor kırıntısı sağladı. Böylece Sirnınelc i türden
görecilik ve kuşkuculuk Alman felsefi bilincine yeni bir şey kattı;
kendinden hoşnut kinizm. Bizzat Simmel söz konusu olduğunda bu
haHi onun felsefi yöntembiliminin bir üı.iinü, Wilhelm Almanyası
koşullarında sürdürdüğü felsefi çabaların ahlaki bir yansımasıydı.
Tamamen kuramsal köktencilik ve eleştiri karşısında asla dayana­
mayacak olan koşullara -uygulamada- mutlak uyurnun bir
karışımından Simmel gibi canlı ve yetenekli bir i nsanda bile
düşünen kişiliğin altının oyulması ortaya çıktı. Bu, çağın yani, artık
bir mutlak' ı, gerçekten nesnel bir nesnesi olmayan bir düşünce ve
duygunun eşlik ettiği (hayali) sosyal güvenlik durumunun genel
belirtisiydi. Thomas Maıın 'ın gayet doğru olarak nitelediği gibi
"güçle desteklenen ruhanilik" durumuydu. Spengler ' de Simınci'in

43Aynı yayın, s. 15.

SAVAŞ VE SAVAŞ SONRASI DÖNEM (SPENGLER) 65

gönülsüz kinikliği yöntembilime yükseltilmiş ciddiyetsiz bir
amatörlüğe gelişti ve o noktadan felsefenin bilimsel ruhuna yıkıcı

ve yok edici akınlar gerçekleştirdi. Ardından da gelişim hızla
faşizme kadar ilerledi. Simrnel felsefede bilimsel dürüstlüğün bu
düşüşü ya da kinik bir oyun yoluyla kasten uydurolmuş mitler le yer
değiştirmesi konusunda Dilthey'den daha fazla bir öncü rolü oyna­
madı . Ama entelektüel konularla hakkabazlığının bilinçli, kimi
zaman açıkça kinik uzlaşmalara önderlik etmesine izin verdi. Bu
nedenle Simmel 'de çöküş süreci Dilthey'de olduğundan çok daha
ileri bir evrede dışavurulur.

4. Savaş ve S;ıvaş Soması Dönem (Spengler)

Bu diriruselci gelişim çizgisi birinci emperyalist savaşın başlama­
sıyla ani bir kesintiye uğratıldı. Savaşın ilan edildiği gün entelek­
tüel Almanya'mn nerdeyse tamamı "farklı bir biçimde bilgilen­
mişti ." Dirimselciliğin teslimiyetle tefekküre dalan sesleri (resmi
ya da gayrı resmi tüm diğer felsefelerinki gibi) sustu ve olayı
emperyalist saldırganlık ve Wilhelm Almanya 'sının dünyayı
fethetme aıp.açları lehine tartışmak üzere reklamcı bir felsefe
doğdu.

Bu genel rota değişikliğine dirimselciliğin de katıldığını söyle­

meye gerek yoktur. Bu savaş zamarn ürünlerin yüzeyselliğine,

felsefi açıdan bakıldığında tüm değersizlik ve önemsiziikierine

rağmen Alman dirimselciliğinde yeni bir evrenin başlangıçları

olarak yine de önemliydiler. Doğal olarak, "yaşam" karşısında

"katı" ve "can çekişen" eski temel karşısavı korunmuş ama yeni ve

zamana uygun bir içerik edinmişti. "Dünyanın sağlığını geri getire­
cek" olan "Alman karakteri" (das deutsclıe Wesen) artık "yaşam"

kavramını oluşturuyordu ve diğer halkların ulusal karakteri ise

(esas olarak batı demokrasileri ve özellikle İngiltere) katı ve can

çekişmekle olandı. Ayrıca, yaşamın eşiti olarak savaş; katı ve can

66 AKLlN YlKIMI

çekişmekle olanın eşıtı olarak barış gibi yeni denklikler ve
karşısavlar ortaya çıkmıştı. Bu kısa ömürlü eserlerin reklamcı slo­
ganları hızla silinip gitti ve yitirilen savaşın krizleri tüm bu Babil 'i
kendi yıkıntıları altına gömdü. Ama bu, felsefi olarak değersiz
yazında dirimselcilikteki ikinci belirgin yön değişikliğinin faşizme
dönüşün önemli bir başlangıcını ayırt edebiliriz.

Kuramsal olarak, bu savaş taciri, saldırgan biçimde emperyalist
felsefi yazılar önemli pek bir şey getirmedi. Tek bir örnek vermek
için felsefesiyle ileride ilgileneceğimiz Max Scheler'in savaş
nsalesinden söz edelim. Bu risalede savaşın herhangi bir ekonomik
yorumunu gözden düşürmek için onun insan doğasındaki "dirimsel
kökü" olabildiğince güçlü bir biçimde vurgulandı. Böylece, savaş
onayına Nietzsche usulü diriruselci bir usavurma eklendi : "Tüm
savaşların gerçek kökü, yaşamın özünde yükseliş, büyüme ve
gelişmeye yönelik bir eğilimin var olmasında yatar . . . Yaşam büyür
ya da gerilerken mekanik ve can çekişen her şey yalnızca kendini
' sürdürme ye ' çalışır . . . '"44

Dirimselci savaş zamanı yazını kısa sürede iz bırakmadan tam
anlamıyla yok oldu. Yine de bu durum dirimselciliğin gelişiminde
kesin bir değişim anlamına geliyordu. Ancak, değişimin tek nedeni
savaşın yıkımı değildi. İlk emperyalist savaş aynı zamanda sosya­
lizmin ilk büyük, kalıcı, dünya-tarihsel zaferi anlamına da geliyor­
du ve bu zafer dirimselcilikte temel bir değişikliği gerekli kıldı.
Nietzsche'yle birlikte sosyalizmin nasıl baş düşman ve usdışıcı
felsefenin yaşamsal mücadelesinin hedçfi haline geldiğini belirt­
miştik. Savaş öncesi dönemde Simmel 'in -kuşkusuz zamana
uygun olarak düzenlenmiş biçimlerde- bu polemikleri nasıl
sürdürdüğünü de gözlemledik (ve daha i lerideki Alman toplumbi­
limi üzerine bölümde Toennies, Max Weber ve diğerierindeki ben­
zer eğilimleri çözümleyeceğiz.). l 9 l 7 Ekim Devrimi�in zaferiyle

44Scheler, Max: Der Genius des Krieges und der deutsche Krieg, Leipzig
1915, s. 42.

SAVAŞ VE SAVAŞ SONRASI DÖNEM (SPENGLER) 67

birlikte Almanya 'nın emperyalist kentsoyluluğuniın ve dirimsel­

ciliğin ideolojik mücadelesi yeni bir evreye girdi.
Değişimin kapsamının yanı sıra yöntembilim ve içerikle ilgili

en önemli sonuçlarının doğası Oswald Spengler 'in ünlü iki ciltlik
eseri Batınm Çöküşü'nde (19 1 9 ve 1922) olası en net biçimde
resmedilir. Kitabın çok güçlü ve kalıcı bir etkisi oldu çünkü bu
değişiklik en köklü anlatımını Spengler 'de buldu. Bu, günün örnek
çalışması ve aynı zamanda faşist felsefeye gerçek ve doğrudan bir
girişti.

Spengler 'in felsefi düzeyi dirimselciliğin daha önceki liderle­
rine kıyasla daha düşük olmakla birlikte bu bir rastlantı değildi.
Şimdiye kadarki incelememizde fels,efi standartların bu düşüşünü
giderek daha belirgin biçimde gözlemleyebildik. Yeni düşman
sosyalizm, tartışmalarının odak noktası haline geldikçe usdışıcılar
gerçek içeriğinden hiçbir şey anlamadıkları ve çoğunlukla da bir
şey anlamayı önemsemedikleri bir sorunla giderek daha fazla karşı
karşıya kaldılar. Aynı ölçüde de u�lamları nesneye ilişkin gerçek,
bilimsel bilgiden ve çoğu kere de entelektüel dürüstlükten, bona
fides'den vazgeçti. Ama genel olarak Spengler 'in etkisinin stan­
dartların bu düşüşüyle ilişkili olması çok olasıdır. Aslında dirimsel­
ciliğin yeni evresi, başlangıçta yalnızca yerleşik, tartışılmaz bilim­
lerin yanında dirimselciliğin sezgisel-usdışıcı dünya görüşüne yer
açmaya çalışan ve şimdiye dek kısmen yarı-bilinçli kısmen ustaca
gizlenmiş durumda var olan bilimsel yöntemin gözden düşürülme­
sinin, şimdi genel olarak bilimsel ruha ve önemli insani sorunların
uygun biçimde ele alınmasında aklın yeterliliğine karşı açık bir
saldınya dönüşmesiyle diğerlerinden ayrılıyordu. Bilimsel yöntem­
den kesin olarak ayrılmaya yönelik bu eğilim kaçınılmaz olarak

taraftarlarının düşünce ve sunum biçimine amatörce bir öğe kattı.
(Bunu Nietzsche'de de görebiliriz.) Spengler 'de bu eğilim bilinçli
ve daha sonraki gelişmeler için ciddi sonuçlar doğuran bir yöntem­
bilim halini aldı. Çünkü, görecek olduğumuz gibi bu yöntemle,
onları yalnızca belli dönemlerin tarihsel görüngüleri kabul ederek

68 AKLIN YIKIMI

ve bilimsel, felsefi yöntembilim konusunda yeterliliklerini
yadsıyarak nedensellik ve yasaları reddetti; nedenselliğin yerine
benzeşimi koydu ve böylece (sıklıkla sığ) benzeşimleri araştırma
ölçütü haline getirdi. Dahası, bu konuda kişisel olarak uzman olup
olmadığına ya da kendi başlarına zaten tartışmasız, felsefi olarak
uygulanabilir sonuçlar verip vermediklerine bakmaksızın insana
ilişkin tüm bilgi alal).larını kendi tarih felsefesinin hizmetine soktu.
Bu da, benzeşimlerle amatörce bir oyunu, olguların bir yeniden
düzenlenmesini bir yöntem olarak ilan etmesi anlamına geliyordu.
Dolayısıyla, Dilthey ya da hatta Simmel 'in standartlarıyla
kıyaslandığında Spengler çoğu kez usta ama sıklıkla sığ ve cid­
diyetsiz bir amatörden başka bir şey değildi. Her koşulda, amatör­
lük Spengler 'in uluslararası düzeye de yayılan genel ve kapsamlı
etkisine zarar vermedi. Tam tersine, vicdansız biçimde kinik
dürüstlüğüne, genellemeler yapmadaki neşeli cesaretine yol açan
şey tam da bu amatörlüktü. Bu açıdan bakıldığında benzer akıldaki
çağdaşlarından sınırsız ölçüde üstündü (Leopold Ziegler ve Her­
ınann Graf Keyserling'den söz etmek yeterli olacaktır).

Spengler, tarihten evrensel bir bilim geliştirmeyi amaçladı.
Spengler, Dilthey'in tarihsel göreciliğini zamanında kendisinin de
-başarısız olsa da- sürekli olarak yapmaya çalıştığı gibi, bir
eğilimden hareket ederek kavramın açık temeline dönüştürdü.
Savaş öncesi yeni-Kantçılar (Simmel 'in yanı sıra başta Windelband
ve Rickert) onun doğal bilimlerle eşit olduğunu kanıtlamak üzere
tarih bilimi için özel bir felsefi epistemoloji geliştirdiler. Bu, her
türden yasanın tarihten titiz bir biçimde ayıktanmasından oluşuyor­
du. Uç olguculuk ve kesinlik ölçeği düşük olan yasaları nedeniyle
tarih bilimlerinin daha alt düzey bilimler olduğunu belirtmişti ve
çok sayıda olgucu sosyolog tarihte doğa yasalarının değişme­
yen egemenliğini kanıtlamaya çalışıyordu. ("Sosyal Darwincilik,
Irk Kuramı ve Faşizm" bölümünün Gumplowicz kesimine vb.
bakınız.) Bu durumda, Windelband ve Rickert kendi bilimsel
öğretilerinde Ranke ve halefierinin gerici eylemini yücelttiler.

SAVAŞ VE SAVAŞ SONRASI DÖNEM (SPENGLER) 69

Özünde kastettikleri şey bir yandan, ilerleme düşüncesinin tarihten
çıkarılması (Hegel'e karşı Ranke: her dönem Tanrıya eşit ölçüde
yakın olarak) ve diğer yandan da tüm tarihsel olay ve oluşumların
eşsizlik ve yinelenemezlik özelliğini tarih biliminin biricik özü
durumuna yükseltilmesiydi. Bu eşsizlik ve yinelenemezliğin tarih­
sel iskelelin gerçek bir öğesi olduğu kuşku götürmez. Ancak, neyin
tarihsel olduğunu belirleyen tek etmen olmaya abartılması ve tüm
yasal öğelerinin tarihten uzaklaştırılması halinde ortaya çıkan şey
tarihin gerici bir çarpıtma ve saptırması, usdışı kılınması, mantıklı
ve düzenli doğasının yıkılınası olacaktır. Windelband ve Rickert'in
genel felsefelerinde kasıtlı usdışıcı olmamalarına rağmen yine de
usdışıcılığın tarihle ilgili gelişimine büyük katkıları oldu . Çünkü
Rickert'in, sayesinde tarihsel bağlantılar için belli bir ussallık
sağl amaya çalıştığı "değer ilişkisi" yalnızca sahte bir nesnellik
kurabilirdi. Bu özellikle, kentsoylu felsefenin tarihsel yöntembili­
minin somut örnekte geçerli nedenden anladığı şey onun
kaçınılmaz değişkenlik ve öznelliği olması ve aynı zamanda bu
yöntembilimin eşsiz tarihsel görüngünün bu türden değerlerle
bağlantısını gösterebilmesini sağlayan biçim olması nedeniyle böy­
leydi. Hala "bireysel bir nedensellik" kurmaya çalışmasına ve bir
ncbze ussallık bakış açısını tamamen terk etmemiş olmasına
rağmen Simmel 'de usdışıcılıkla bu birleşme bilinçli bir niyet haline
gelmeye başlamıştı bile. Spengler 'e gelindiğinde bu. öznelci-göre­
ci bir biçimde düşünülmüş tarihsel kategorilerin matematik ve
doğal bilim üzerinde bile tartışılmaz egemenliği anlamına geliyor­
du.

Dolayısıyla, Spengler ' ın epistemolojisi yalnı zca aşırı tarihsel

göreciliğin zaferini tamamlamanın bir aracıydı. Sloganiara

başvuran fazlasıyla ilkel bir kuramdı. Yalnızca eski yaşam ve ölüq(
sezgi ve akıl, biçim ve yasa dirimselci karşısavtarım tarihe

uyarladı: "Biçim (Gestalt) ve yasa, benzetme ve kavram, simge ve
formül çok farklı bir organa sahiptir. Burada elimizde olan şey

70 AKLlN YlKIMI

yaşam ve ölüm, yaratmak ve yok etmek ilişkisidir. Anlama ve
kavram ' algılama' eyleminde can verir . . . Gerçek tarihçi olan sanatçı
bir şeyin nasıl ortaya çıktığını sezer (schaut). "45 Spengler 'in
sadeleştierne yoluyla savaş öncesi tarih yöntembiliminden dirim­
seki bakış açısının mutlak egemenliği için güncel sloganları nasıl
gayretle çıkardığını burada kolayca görebiliriz. Bu noktada Dilt­
heyci "dahi insan aracılığıyla algı" yöntemi kesinlikle bilim karşıtı,
aristokrat bir epistemolojiye doğru gelişmeye başlamıştı bile.

Spengler, bu epistemolojiyle tüm nedense! , yasa-egemen bilgiyi
değersizleştirmeyi amaçladı. "Ölü biçimleri kavramanın aracı
matematiksel yasadır. Canlı biçimleri anlamanın aracı benzeşim­
dir. "46 Spengler artık tarihin ana kategorisi olarak benzeşimi
evrensel bir biçimbilim yöntemine, bir "simge sistemine," tarihin
bir "fizyonomisine" gcnişletiyordu. Tamamen dirimselci bir açıdan
yorumladığı ve bu nedenle çarpıttığı Goethe ve artık olası en yük­
sek etkinliğe ulaşmış olan Nielzsche'yi bu yeni yöntemin öncüleri
olarak kabul etti. Spengler tıpkı Dilthey ve Simmel'e yaptığı gibi
büyük bir gayretle basitleştirdiği Bergson'u da yüzeyselleştirdi .
iskeletini "uzay mantığı"47 olarak adlandırdığı neden ve sonucun
tarihteki ycrirti yazgı, "zaman mantığı" iskeleti alacaktı. Böylece
usdışıcı yaşam ve tarih özdeşleştirmesini başardı: " Yaşam
başlangıç ve sondur ve bir sistemi, programı , ussallığı yoktur;
kendi için ve kendisi sayesinde var olur v<; kendisini gerçekleştir­
diği köklü düzen yalnızca sezilebilir ve hissedilebilir - ve bundan
sonra belki de anlatılabilir . . . "48 Dolayısıyla tarihin evrensel bir
bilim olduğunu belirtmiş ve aynı zamanda onun bilimsel bir karak­
teri olabileceğini yadsımıştır: "Tarihi bilimsel olarak ele alma isteği
son çözümlemede hep paradoksal bir şeydir . . . "49

45Spengler, Oswald: Batının Düşüşü.
46Aynı yayın.
47 Aynı ya yı n.
4Sspengler: Prusyacılık ve Sosyalizm.
49spengler: Batımn Düşüşü.

SAVAŞ VE SAVAŞ SONRASI DÖNEM (SPENGLER) 7 1

Her şeyin deneyimde, sezgide eritildiği b u sığ ve keyfi episte­
moloji Spengler ' in tarihsel göreciliğin tartışılmaz üstünlüğünü ileri
sürme biçimiydi. Her şey tarihseldir: Spengler'e göre bunun anlamı
her şeyin tarihsel olarak görece, tamamen görece olduğudur. Savaş
öncesi Alman emperyalizminin yöntembilimi ussallığa ait bir tür
Ulusal Güvenlik alanında doğal bilimiere ayrı bir yer ayırmışken
Spengler tüm doğa bilgisini "tarihselleştirmeye" yani , onu tarihsel
göreciliğe tabi kılmaya çalıştı. Doğayı tarihsel olarak
değerlendirme, doğada nesnel olarak var olan tarihsel geçerliliği
kavram haline getirme konusu burada da dirimselcilik tarafından
icat edilmemiş. toplum ve doğal bilimlerin gelişimiyle ortaya
çıkmıştır. Ama Spcngler bu sorunu da usdışıcı bir biçimde ters-yüz
etti: ona göre bu, doğadaki gerçek sürecin tarihsel özelliğiyle değil
tüm doğal-bil imsel kategorilerin nesnel liğinin sahte-tarihsel bir
çözülmesiyle ilgiliydi. Dirimselciliğin yardımıyla bu sorunun
giderek daha kökten bir biçim alan göreciliğe, giderek daha küstah
ve denetimsiz hale gelen bir gizemciliğe yenik düşmekten başka
çaresi yoktu. Doğanın (kuşkusuz nesnel yasaları içinde) tarihsel
olarak ele alırunası sorunu Darwin ve aslında Kant-Laplace
kuramından beri gündemde olmuştu; genç Schelling ve Kant'ın
doğal felsefeleri tamamen yetersiz araçlarla da olsa bunu yarutla­
mada cesur girişimlerdi. Spengler önermeyi öznelci-dirimselci bir
biçimde tersine çevirdi: doğanın nesnel biçimde tarihsel evrimini
göz ardı ederken onu belli bir "kültürel döngünün" karakter tipinin
bir işlevi yaparak doğa bilgisini "tarihselleştirdi" . Dolayısıyla bu
"taıihselleştirrne" doğanın tüm bağımsızlık ve özerkliğini yok
ederek gerçek sorunun, nesnel doğal yasalar içinde doğanın tarih­
sel varlığı sorununun ortadan tümüyle yok olmasına neden oldu.
Bu tamamen çarpıtılmış önermenin ardında bile gerçek bir sorunun
gizlendiğini unutmamalıyız yani, toplumun tarihsel evriminin doğa
algımızın sınırını, özelliğini vb. nasıl ve ne ölçüde etkilediği' soru­
n unun. Ama Spengler doğru önerme için zorunlu olan temeli, belli
bir toplumun üretim güçlerinin doğa ve evriminin nesnelliğinin

72 AKLlN YlKIMI

yanı sıra bilim ve teknolojinin gelişiminde bunlar tarafından belir­

lenen aşamayı dikkatlerden uzak tuttu. Doğa algımızdaki tarihsel

görecilik öğesini mutlak bir ilke yaparak bunların doğanın nesnel

gerçekliğine ilerici yaklaşımlarını da benzer şekilde yok etti . Üre­

tim güçlerinin evrimi ve doğa algıları arasındaki karşılıklı

etkileşimi kabul etmeyerek sezgisel bir biçimde doğal bilimin ayrı

biçim ve sonuçlarını doğrudan "kültürel bir döngünün" "morfolojik
biçiminden" türetti . Böyle yaparak da tüm bilginin kökten ve kalıcı

göreceliğine dayalı bir mit oluşturdu.

Spengler süreç içinde en cesur iddiaları ileri sürmekten çekin­

medi; pek çok açıdan, ani ve yaygın etkisini paradokslar üretme
merakına borçluydu. Örneğin, ona göre sayı tamamen tarihsel bir
kategoriydi : " Tek başma sayı var olamaz ve zaten yoktur. Pek çok

uygarlık olduğu için pek çok sayılar dünyası vardır. Her biri
temelde eşsiz, her biri olayların farklı bir akışının ifades i olan Hint,

Arap, eskil ve batılı sayılar görürüz ... Bu nedenle birden fazla
matematik vardır. "50 Spengler bu gülünç biçimde tutarlı nesnellik

reddini, nedenseilikle ilgili olarak onun "batılı ve daha da kesin
olarak Barok bir görüngü" olduğunu söyleyebilme noktasına
vardırdı."Sı

Spcngler'e göre genel bir kural olarak tarih, doğadan önce

geliyordu: "Dolayısıyla tarih, özgün dünya biçimi ve doğa da
yalnızca olgun bir kültürün ins<mlarımn gerçekleştirebileceği daha

sonraki bir biçimdir; kentsel bilimsel anlayıştaki bir önyargının

varsayma eğiliminde olduğu gibi bunun tersi değiJ."52 Böylece,

nesnesinin yanı sıra tüm fizik bilimi de batılı "Faustçu" kültürün bir

miti olmuştu. Tıpkı ev cinlerinin ve hortlakların büyüye inanan bir

dönemin kategorileri olması gibi atom, ışık hızı ve yerçekimi de

"Faustçu insanın" mitsel kategorileriydi.53 (Simınel ' in bilginin ta­

rihsel göreceliğine ilişkin açıklamalarını anımsarsak Spengler 'in

SO Aynı yayın.
5 1 Aynı yayın.
52Aynı yayın.
53Aynı yayın.

SAVAŞ VE SAVAŞ SONRASI DÖNEM (SPENGLER) 73

nası l da y alnızca savaş önces i emperyali s t dirimselcil i ğin
sonuçlarım çıkardığını ve onları güncelleştirdiğini görebiliriz.) B u
nedenlerle, Spengler'e göre kültür "Gelmiş geçmiş tüm dünya ta­
rihlerinin birincil görüngüsüydü ."54

Spengler 'de kültürün, tüm görüngülerin tutarlı göreceleştirilme­
si için bir organon sağladığını daha önce belirtmiştik. Ama şimdi
dünya tarihini evrensel bir bilim olarak ileri sürmekle dünya tari­
hinin bütünleşiklik özelliğini de ortadan kaldırıyordu. Tarihin
antikite, ortaçağ ve çağdaş döneme bölünmesine hararetle karşı
çıktı. Kuşkusuz bu dönemler, gerçek nesnel temel inin kölelik,
sertlik ve kiralık işgücü şeklindeki büyük ekonomik oluşumlarda
yattığını fark etmeyi çoğunlukla başaramayan tarih ara�tırmasında
bir uylaşım (konvansiyon) haline gelmişti.

Spcngler 'in polemiklerinin hedefi bu uylaşınunış (konvansi­
yon) gibi görünebilir ama yalnızca dolaylı bir biçimde ve
görünürde öyleydi. Çünkü, bu türden saldırıların, dünya tarihinin
yapısında bu türden temel değişikliklerin usdışıcılığın tam da
sosyal izme karşı silahianma aşamasındayken gerçekleşmesi rast­
lantı değildir (Spengler 'den önce H.S. Chamberlain da ırk kuramı
adına bu ayrıma karşı tavır almıştı). Ranke 'nin kavrayış yeteneği
eksikl iğini bir ilkeye yükseltmesi ve bunun yeni-Kantçıl ık
sayesinde felsefi değişimi örneğin, Hegel ' in tarih felsefesinde ve
sonra -uygun biçimde sorunlarından arındırılmış olarak- İngi liz­
Fransız liberal toplumbiliminde formüle edilen şekliyle kentsoylu
ilerleme kavramına uygun bir yanıt sağladı. Ama tarihsel materya­
lizm belli başlı tarih dönemlerini sosyal ol uşumların düzenli
ardıllığı olarak gösterdiği ve bunların değişiminin ekonomik
yasalarının ·sosyalizmin daha i leri oluşu ıniarına yol açtığını
kanı tladığı zaman kentsoylu tarih kuramcıları kendi konumlarının
tamamen değişmiş olduğunu gördüler. Chamberlain ve Spengler bu
durumdan en güçlü sonuçları çıkardılar: sosyo-tarihsel ilerleme

54 Aynı yayın.

74 AKLlN YlKIMI

kavramına en etkin karşı çıkış tarihin akışının ve genel olarak insan
evriminin bütünsel ve düzenli özelliğini yadsımada yatar.
(Doğrudan ve yüzeysel polemiklerin, aslında gözden kaçırılmış
olan doğulu kültürlerin keşfini bir uslamlama olarak aktararak, bil­
giç üç bölümlü şemayı hedeflemiş olabilmesine rağmen bu
yalnızca hayali bir rakiple güreşmekti. Çünkü tarihsel materyalizm
onların gelişimlerini de ekonomik anlamda açıklamayı ve içeriğin
i l kel komünizmden sosyalizme yönelimini -dolambaçlı bir
biçimde de olsa- izlemeyi başarabiliyordu. Spengler 'in polemik­
lerinin gerçek hedefi burada yatıyordu .)

Somut yöntembilimsel açıdan bakıldığında Spengler ' in "birin­
cil görüngü" olarak kültürü görmesi her biri her açıdan kendine
özgü biçimde gel işmiş olan niteliksel olarak farklı çeşitli kültürler
olduğunu söyleme anlamına geliyordu. Diltheyci tip kavramının
nasıl bir mi te geliştiğini burada net olarak görebiliriz. Dilthey 'in
tipolajik kavramının görelici temel özelliği daha da arttırılmı�tı;
onun tipolojinin katı göreciliğini giderecek bir felsefi sentez düşü
tamamen gözden düşürülmü�tü; Spengler 'e göre kültürlerin li palo­
jisi onların nihai ve biricik temel algısını oluşturuyordu. Tipolo­
jideki göreci öğeyi abartan köktenleştirme aynı zamanda mite
yöneldiği noktayı da bclirtiyordu. Dilthey 'de (ve çok daha güçlü
bir biçimde, örneğin Max Weber 'de) tipo,loji tarihsel bilginin,
değeri ancak tarihsel gerçekliğin açıklanmasında saptanan,
yardımcı aletiydi. Spengler kendi tiplerini "birincil görüngüler"
olarak adlandırmakla terminolojik bir yenilikten çok daha
fazlasından sorumluydu: her kültürün "biçiminin" (Gestalt)

biçimde olduğu gibi içerikte, dinarnİkle olduğu gibi yapıda her
dışavurumunun gerçek temeli olduğunu belirtti. ilkesel olarak
usdışıcı ve yalnızca sezgi yoluyla anlaşılabilir de olsa bu bilimsel
yardımcı yapı somut bir zemin haline gelmişti.

Buradan çıkan otomatik sonuç kendiyle çevrili bu "biçimlerin"
kaçınılmaz olarak "penceresiz monadlar" olmasıydı: her biri

SAVAŞ VE SAVAŞ SONRASI DÖNEM (SPENGLER) 75

yalnızca kendi eşsiz özünde sezgisel olarak kavranabilir ve tanım­
lanabilirdi . (Bu noktada Windelband-Rickert tarih kuramı, birey­
leştirme yöntemi mite yönelir.) Ama, görmüş olduğumuz gibi
Spengler eşsiz "biçimlerinin" bir tanımlamasında durma konusun­
da i steksizdi ; onları karşılıklı olarak eşsizlikte yarı yana getirdikten
sonra aralarındaki bağlantıları açığa çıkarmak istedi. Ancak, bun­
ların bilimsel özellikle olamayacağı açıktır. Bunun için bir diğer
sezgisel, usdışıcı kategoriyi Romantizmin en kötü, bilimdışı
geleneklerinde buldu : farklı kültürlerin dışavurumları yalnızca
benzeşimle karşılaştırılabilirdi . Örneğin, antikitenin dışavurumu
olarak Öklit geometrisini n karşısında batı kültürünün dışavurumu
olarak Öklit-karşıtı geometri . Artık tarihsel "morfoloji" her kültürel
gelişimdeki kesin ve zoru nlu olarak y ineleyen aşamaları
saptamıştı: "Her kültür insanın farklı dönemlerinden geçer. Hep­
sinin bir çocukluğu, gençliği, yetişkin yaşamı ve yaşlılığı vardır."55

Spengler 'e göre her kültür kaçınılmaz yazgıya bu çizgiler
üzerinde ilerlemeye başladığından ortaya yeni ve ona göre çok
önemli bir kategori çıkar: "Her biri kendi kültüründe tam olarak
aynı -göreli- koşullarda doğan ve dolayısıyla eşit önem taşıyan
iki tarihsel olguyu eşzam:.ınlı olarak adlandırıyorum. "56 Böylece
Arkhimedes ve Gauss, Polignot ve Rembrandt vd. "çağdaştılar. "
Bu, uygarlığın birbirini izleyen dönemlerinin eskil ve basmakalıp
ifadesiydi. Ama tarihsel materyalizmin ortaya çıkmasından önce
Vico, Herder ve Hegel 'de dile gelirildiği şekliyle en azından sosyal
oluşumların düzenli iniş ve çıkışının bir işaretini gösterirken Spen­
gler mantıksız benzeşimlerle bı_.ınu ara sıra ustaca ama çoğunlukla
düpedüz sahte bir hokkabazlığa dönüştürdü.

Ancak, bu görüş olayların daha sonraki akışı için önemliydi. İlk
olarak, insan ırkının bütünleşik evrimini reddetti ve bu reddediş
daha i leride -Spengler'den çok Chamberlain 'a borçlu olan- ırk
kuramma dayalı faşist tarih yorumunda bir dogmaya dönüştü.

55 Aynı yayın.

56Aynı yayın.

76 AKLlN YlKIMI

İkinci olarak, tarilisel ilerleme karşısında, propaganda açısından

yeni ve etkin bir meydan okumayı gerçekleştirdi . Görmüş
olduğumuz gibi, ilerleme düşüncesine gerici ve kuşkucu bir nok­

tadan karşı çıkınada savaş öncesi dirimselciliğin önemli bir payı
vardı. Bu konuda Spengler 'in biçim olarak yeni ve içerik açısından

önemsiz paradoksu tüm sonuçlan çıkarmaktan fazla bir şey yap­
madı. Tüm tarihsel ilerlemenin usdışıcı inkarının bu i leri evresinin
sosyal temelini oluşturan şeyin Spengler 'in baş düşman gördüğü

sosyalizme karşı mücadelesi olduğunu görmüştük. Üçüncü olarak,
tek tek kültürlerle ilgili Spenglerci "biçimler" kuramı bu noktada
kültürel döngüler tekbenciliğine yol açmıştır. Spengler ' de kültür
döngülerinin diriruselci ve usdışıcı biçimde insanbiçimci hale geti­
rilmesi onlara büyüme ve yaştanma atfetmeklc sınırlı değildi;
emperyalist dönem insanlarının (entelektüeller) ruhbilimsel
yapısını da edinmişlerdi: tekbenci biçimde "yaşamışlardı ."
Emperyalist dönemin asalaksal sınıflarının duyurusama biçimi
olarak bu tekbencilik o zamana dek kendisini yalnızca zamanın

düşkün yazımmn ruhbiliminde açık olarak ifade etmişti. Belirtmiş
olduğumuz gibi bu, dirimselcilik savunucularının çoğunun episte­
molojisinde egemendi ama genellikle sözsüz biçimde ve mitsel bir

sahte-nesnelliğin ardında gizli olarak.
Bu "biçimler" açık ve tam olarak gelişmiş bir mitsel sahte-nes­

nellik kazanmış olduğundan Spengler dünyayla tekbenci ilişkinin

bu özelliklerinin de açık ve tam olarak gelişmiş bir biçimde ortaya
çıkmalarına izin verdi. İlkesel olarak her kültürel döngü yalnızca
kendini deneyimler; bir döngüyle diğeri arasında karşılıklı anlayış

köprüsü yoktur. Spengler 'in "biçimlerinin" bu iç yapısına ilişkin

tanımlama esas olarak emperyalist mitlerin iç tarihsel tözüne ışık

tutması açısından önemlidir: tarihöncesi çağiara ait dağınık

bağlantıları sonunda ortaya çıkardıkları iddiasını taşıyariardı ama

gerçekte emperyalist dönemin asalaksal aydın kesiminin ruhbili­

mini uygun biçimde düzenlenmiş, sözde tarihsel bir gerçekliğe
eklenmesinden başka bir şey değildi ler. (Bu eklemenin ardındaki

SAVAŞ VE SAVAŞ SONRASI DöNEM (SPENGLER) 77

yöntemin bir yandan Nietzsche ve diğer yandan Mach-Avenarius '
dan türetiirliği ayrıntılı bir açıklama gerektirmez.)

Ama bu tanımlamanın ileriye yönelik bir anlamı da mevcuttur:
tarihsel "biçimlerin" tekbenci özelliği faşist ırk kuramının yöntem­
bilimsel prototipiydi. Başka ırktan olanlara karşı barbarsı zalimlik
faşist ilkesinin "felsefi" gerçeklernesi bu türden tekbenci bir ırk
yapısı kavramı üzerinde inşa edildi: çeşitli ırklar tıpkı Spengler 'in
kültürel döngüleri gibi birbirlerine yabancı, düşman, kapalı ve
iletişimsiz kabul edildiler. Evet, Gobineau ' da ve hatta daha geniş
boyutta Chamberlain'da ırk kuramının bu evreye kendi gücüyle
geldiğini göreceğiz ve benzer şekilde Nietzsche 'nin bu açıdan daha
ilerde olduğunu da belirtmiştik. Ama tüm bunlar, bu geçişe önder­
lik edenin dirimselcilik olduğu gerçeğinin önemini azaltmaz. İlk
olarak, Spengler 'de Nictzsche 'nin barbarsı içgüdülerinin ergisini
fark ederiz; ikinci olarak, çeşitli gerici emperyalist felsefe
akımlarının yan yana, köklü gelişiminin ve bunların Hitler ve
Rosenberg'in barbar düşünce ve eylemlerine kuramsal hazırlıkta
birleşme eğilimlerini görürüz.

Benzer biçimde, bu usdışıcı, tekbenci tarih mitinin kurulması­
nın en önemli , nihai amacı sosyal evrim üzerine sosyalist perspek­
tife direnme doğrultusunda bir diğer girişimdi . Bu felsefi karşı
çıkışı ilk başlatan kişi olan Nietzsche kendine göre bütünsel olan
tüm dünya tarihini efcndilerle ayaktakımı arasında bir liderlik
yarışı olarak göstermek zorundaydı. Dolayısıyla, mücadelelerinin
sosyal izmin gelecekteki yenilgisiyle sonlanabilmesi için elverişli
olan her aracı kullanarak efendilerin "güç istcncini" uyandırma
konusunu vurgulaması gerekiyordu. Spengler, N ietzsche ' nink:inden
çok daha zayıf umutlarla oyalandı. Kavramı, bir savaş ilahisinden
ziyade avutucu bir melodi, bir uyarandan ziyade bir afyondu.
Kültürel alanların döngüsel yaşamlarının tekrar tekrar çağdaş olana
yani, kapitalizmin emekçi sınıfı tarafından tehdit edilmesine ben­
zer tehlikelere yol açtığını düşünüyordu . Ancak, bu tehlike her

78 AKLlN YlKIMI

döngüden uzaklaştınlmış ve her kültür, uzun yaşam ya da kültürel
felcin yol açtığı doğal bir ölümle yok olmuştur. Kapitalizmin
Faustçu uygarlığının yazgısı neden farklı olsun ki? Önünde sonun­
da, güvenilir tek tarih bilgisi olarak sezgisel-benzeşimsel bir mor­
foloji vardı ve bu, yazgının "Sezarların" (yani, tekelci kapitalist­
lerin) egemenliğini devreye sokmak üzere olduğunun göstergesiy­
di. Bu egemenliğin söz konusu olan kültürün sonunun başlangıcı
anlamına geldiği kapitalistleri ya da asalaksal entelektüelleri
ilgilendirmiyordu: Ayakta kalmayı başarmalıyız - apres ııous le
deluge:<*J Spengler 'in avutucu şarkısı buydu ve gerçekten de et­
kiliydi.

Spengler, çalışrnasuım bir diğer güçlü etkisini iddia edilen
kültür ve uygarlık karşısavına önemli yer ayıran kapsamlı bir
kavramın sonuçlarına borçluydu. Bu karşısav gerici Alman tarih
felsefesinde uzun süre önemli bir rol oynamıştı. Almanya'nın
demokratikleşmesine karşı ideolojik savaş bu bayrak altında
başlatıldı. "Uygarlıkla" kastettiği şey kapitalizmde kötü olan her
şey ve esas olarak da şimdi kadim, organik ve gerçek Alman
"kültürüyle" karşı karşıya gelmiş olan Batı demokrasisiydi. Speng­
ler, gerici Prusyalı eğilimleri yapay biçimde paradoksal kılınmış
çağdaş biçimle birleştiriyordu. Uygarlık sorunu yine dirimselci bir
eğim kazanmıştı : tarnurcuk dolu yaşam, kültür karşısında çöküş
sorunu olarak sunuluyordu. Batı dünyasının gerilemesi sorunu
şuydu : "Her kültürün kendi uygarlığı vardır . . . Uygarlık bir kültürün
kaçımlmaz yazgısıdır . . . Uygarlık, daha üst bir insan türünün yetkin
olduğu en uç ve yapay koşulları oluşturur. Bu koşullar nihai bir
başlangıç noktasıdır; meydana gelmiş şeyler olarak oluşun
devamıdırlar, ölüm olarak yaşamın devamıdırlar, felç olarak evri­
min devamıdırlar . . . değiştirilemez sondurlar. Ama en içsel bir
gereklilik olarak her zaman onlara ulaşılmıştır. " 57

(*)Bizden sonra tufan. -çeı ...
57 Aynı yayın, s. 43.

SAVAŞ VE SAVAŞ SONRAS I DÖNEM (SPENGLER) 79

Spengler bu açıklamada soruyu Prusya gerici hareketinin

ruhuyla yanıtlar. Başlangıçta, vahim bir felç olasılığı olarak kulağa

kederli bir yanıt gibi geldiğini kabul etmek gerekir. Ama Niet­

zsche 'nin kendi zamanının kültürüne ilişkin kötümser eleştirisi gibi

bu da aşırı gericilerin endişelerini gideriyordu . Çünkü bir kez daha

şimdinin, Alman gericiliğini devirme tehdidi içeren devrimci bir

dönem olmadığını vurguluyordu; tam tersine, gerici güçlerin

pekişınesi olasılığının tartışılmaz olduğunu "kanıtl ıyordu." Çünkü

Spengler 'e göre uygarlığın egemen biçimi Sezarcılıktı (emperya­

lizm). Bu, gerilemektc olan her kültüre, her uygarlığa özgü olan

amorf yönetim biçimiydi. İnsanlar tarihi olmayan bir köylü sınıfına

dönüştürülmüş ve Sezarlar onların üzerinde kendi egemenliklerini

kurmuştu; "tarihin tarihöncesinin i lkel temposuna, tarih yokluğuna

geri döndüğü" bir egemenlik.58 Batı dünyası ve içinde bulunulan

zaman için Spenglerci beklenti buydu: "köylü" emekçi amorf bir

kitle üzerinde tekelci kapitalizmin Sezarlarının vahim, karşı

çıkılamaz biçimde büyümekte olan egemenliği; "Faustçu" kültürün

sonuna dek süren tartışılmaz bir egemenlik.

Bu beklenti çağdaş yazgının kötümser bir çözümlemesinden

kaynaklandı ve gericiler için fazlasıyla kabul edilebilir bir şeydi.

Spengler, faşist ideoloji için önemli olan Prusyacılık ve Sosyalizm
adlı kitabında buna somut bir anlatım verdi. Temel "morfolojik"

düşünceyi aşağıdaki şekilde açıkladı. S pengler 'e göre her

uygarlığın kendi sosyalizmi vardı (Zenon, Budizm vb; günümüz

sosyalizmi bu dışavururnların Faustçu biçimidir). Ama bu

genelierne Spcngler 'in benzeşim arayışını tatmin etmedi . Ek olarak

"gerçek" sosyalizmi yani, Prusyac ılığı keşfetmesi gerekiyordu;

askeıi subay, sivil hizmetli ve işçi tipleri. Bu "sosyalizmin" rakibi

kapitalizm değil L1giltere 'ydi.59 (Spengler burada Scheler ' in savaş

risaleleri ve Sambart ' ın Tiiccarlar ve Kalıramanlar'ındaki düşünce-

58A.yru yayın, II . Cilt, s. 4 1 8 ve 54 1 .
59spengler: Prusyııı:ılik ve Sosyalizm.

80 AKLlN YIKIMI

leri genişletiyordu.) Prusyalılar ve İngilizler uygarlığın gelişimin­

deki iki tipi temsil eder. "Biri Viking ruhundan ve diğeri Germen

Şövalye Örgütü yasasından yavaş yavaş gelişmiş birbirine zıt tür­

den iki ahlaki emir vardır. Bir grup, Alman düşüncesini kendi

içinde taşır diğer grup onu kendi üzerinde hisseder: kişisel
bağımsızlık ı'e kişisel ötesi avamlık. Bugün bunlar bireysekilik ve

sosyalizm olarak adlandırılır. " Karl Marx ve işçi sınıfı sosyalizmi

bu sorunu yalnızca karmaşık hale getirmiştir ve dünya tarihinin

vahim mantığı tarafından bir yana atı lmaktadırlar. Zafer, I.
Friedrich Wilhelm tarafından kurulan " sosyalizmin," "Prusya

sosyalizminin" olacaktır. Gerçek Enternasyonel de bu temel

üzerinde kurulacaktır: "Gerçek bir Enternasyonel yalnızca tüm

diğerlerinin üzerinde tek bir ırk düşüncesinin zaferi sayesinde

olasıdır. . . Gerçek Entenıasyonel emperyalizmdir. "60 Bu "sosya­

lizmde" işçi, ekonomik bir memur ve girişimci de sorumlu bir

yönetici memur haline gelir. Alman işçi sınıfı gerçek olasılıkları

yalnızca bu "sosyalizmin" sunduğunu anlamak zorunda kalacaktır.

Hiçbir ideolojiye gerek yoktur, yalnızca "cesur bir kuşkuculuk,

sosyalist bir efcndi-mizaçlar sınıfı. "6ı

Nietzsche 'yle kıyaslandığında Spengler 'de yeni olan şey çok

açıktır. Nietzsche -hakkında çok az şey bildiği- sosyalizme

doğrudan bir cephe taarruzu gerçekleştirmişti. Kuşkusuz, Spen­

gler 'in sosyalist yazınını daha iyi tanıdığı söylenemez ama saldırı

biçimi farklıydı; konunun etrafından dolaşma ve demagojik bir

hile: sosyalizmin galip geleceğini kabul etti - ama "asıl mesele"

Prusyacı lıktı . Burada anlattığı tarihsel beklentini n Batmw

Diişiişii'ndekinden farklı olması yalnızca Spengler ' de tutarlı sis­

teme sahip bir düşünür görmek isteyenleri ilgilendirecektir. Bize

göründüğü biçimiyle iki bakış açısı arasında önemli bir sosyal

bağlantı vardır. Baş yapıtmda sosyalizm olasılığını kendi kültürel

60 Aynı yayın.
61 Aynı yayın.

SAVAŞ VE SAVAŞ SONRASI DÖNEM (SPENGLER) 8 1

morfoloji kuramından alınmış uslamlamalarla püskürtmüşse de

burada aristokrat-askeri özellikleriyle Alman emperyalist kapita­

lizminin entelektüel kurtuluşunu onu "gerçek" sosyalizm olarak

seslendirmekte aramıştı. Ancak bu, Hitlerci sosyal demagojinin

temel düşüncesini öncelemekten başka bir şey değildi.

Böylece, savaş öncesi kriz zamanında militana dönüşen bu geri­

ci dirimselcilik girizgahnun faşist ideolojiye ne kadar yaklaştığını

görürüz. Doğal olarak haHi Spengler'i faşizmden ayıran çok sayıda

öğe vardı. Onun ırk kavramı Nietzscheci bir kavramdı. Egemenlik

kavramı da öyle: tüm sosyal demagojiyi, kitlelere tüm ba�vuruları
reddetmesiyle faşist egemenlik dönemindeki Rosenberg ve Baeum­

ler'den kesinlikle farklıydı. (Karar Yılları adlı kitabına bakınız.)

Ama bu farklar faşizme hazırlıklar tarihinde Spengler 'in önemi

açısından bir değişiklik yaratmaz. Dirimselciliği militan gericilik
felsefesi olarak yeniden inşa etmekle dolambaçlı bir yoldan
faşizme uzanan yön değişikliğini tamamladı. Faşist ideologlar tüm

çekincelerine ve poJemiksel yorumlarına rağmen yine de Speng­

lcr 'in kendilerine yararlı olduğunu her zaman kabul etmişlerdir.

5. Dirimse/ci "Göreli İstikrar" Felsefesi (Scheleı:)

l 923 'den sonra devrimci dalganın geri çekilmesi tüm batı ve orta

Avrupa 'da olduğu gibi Almanya 'da da "göreli istikrar" döneminin
başlangıcına işaret eder. Bu başlangıç, ekonomik ve politik olarak

pekiştirilmiş, aşamalı ve barışçı uzun bir gelişim dönemi şeklinde

aldatıcı umutlarıyla birlikte dirimselcilikte farklı içerik ve eğilim­

leri öne çıkardı. Esas olarak küçük kentsoyluluktaki geniş kesim­

lerin savaş öncesi zamana geri dönme umutlarına rağmen aydın

kesiminin kamuoyu böyle basit bir geri dönüşün nesnel

olanaksızlığını giderek daha fazla kabul ediyordu. Savaş ve

yıkımın doğurduğu yeni koşullar dirimselciliğin militan bir
biçimde politikleşmesinde belirleyici oldu; bu, savaş döneminin

82 AKLlN YIKIMI

uzlaşmacı biçimde asalaksal, kendinden hoşnut biçimde kuşkucu
ve tamamen bireyseki teslimiyetinin ötesine geçmek anlamına
geliyordu. Yine de hala savaş öncesi dönemdeki temel felsefe ve
yöntemlerine tutunmuş olmalarına rağmen bundan böyle geçmiş
yılların egemen felsefi geleneklerini yeni durumla uzlaştırmaya
çalışan düşünür ve eğilimlerin hakimiyeti -bir süreliğine- ortaya

ı
çıktı.

Bu geçiş dönemindeki en önemli figür Max Scheler'di. İşlek bir
akla sahip, esnek, katı inançları olmayan, moda olan şeylere kolay­
ca kapılabilen, çok yönlü bir yazardı. Ama tüm bunlara rağmen
"göreli istikrarın" taleplerine büyük ölçüde uyan temel bir yol izle­
di. İçerik açısından zengin, yeni-Kantçı biçimciliği aşan bir felsefe,
Alman kentsoylu toplumun sağlamlaştırılmasında önemli bir rol
oynamaya uygun bir sabit değerler hiyerarşisi kurma arzusundaydı .

Bu, daha önce görmüş olduğumuz Diltheyci felsefi programın
kökten biçimde değişmiş koşullar altında yeniden başlaması
anlamına geliyordu. Gerçekten de Scheler, Dilthey'in "önceden
sezen dehasından"62 övgüyle söz etmiştir. Dilthey 'in eğilimleriyle
benzerliği Spengler 'inki gibi açıkça ifade edilmiş ve kökten
biçimde paradoksal bir dirimselci görecilikten çok uzak olmasında
da görülür. Aslında, değerler hiyerarşisi yaşamdan daha üstün
değerlerde zirveye ulaşmak için sürekli olarak yaşarnın ötesine de
geçtiğinden zaman zaman ortodoks anlamda diriruselci olup
olmadığı da sorgulanmıştır. Scheler'in Dilthey 'le paylaştığı önem­
li bir şey de kategorilerin yani, normların, değerlerin vb. sezgisel
olarak kavranmış ve "öze yönelik sezgiyle" (Wesenssc/ıau) dene­
yimlenmiş felsefi nesnelerin maddiliğinden organik olarak elde
edilmiş ve geliştirilmiş olması gerektiği inancıdır - ve bu inancı
Husserlci görüngübilimin entelektüel yöntemleriyle kurmaya ve
tartışmaya çalışmıştır. Bu yöntemin sezgisel niteliği onu dirimsel­
ciliğe çok yaklaştırdı. Dilthey 'in Husserlci görüngübilime yönelik

62Scheler, Max: Posthumous Works, Berlin 1 933, s. 290.

DİRİMSELCI "GÖRELI IS11KRAR" FELSEFESI (SCHELER) 83

merakina rağmen bu bilim o zamana dek dirimselciliğin felsefi
eğilimlerinin dışında kalmıştı (Husserl bunlan reddetmiş ve "kesin
bilim"63 olan bir felsefe için çaba göstermişti). Ama sezgisel aklıyla
Scheler'in görüngübilimi diriruselci usdışıcılık ana akımına
taşıdığını söyleyecek kadar ileri gidebiliriz.

Kuşkusuz, Husserl 'in dirimselciliği reddetmesinin değerini
abartmamalıyız. Dirimselciliğin bilinmezci aşırılıklarından
uzakmış gibi davranmasına rağmen epistemolojinin temel sorun­
lannı bizzat ele aldığı zaman Machcılığa oldukça yakın durduğu
anlaşılır. Dolayısıyla Scheler, H us seri ' den yalnızca bir ölçüde gizli
kalan usdışıcı görecilik çekirdeğini alıyordu. Russeri'in dış
dünyanın gerçekliğine ilişkin açıklamasını alıntılamamız yeterli
olacaktır: '"Dış dünyanın' varlığı ve doğası sorunu metafizik bir
sorundur. İdeal özün ve bilişsel düşününün geçerli anlamının genel
bir açıklaması olarak epistemoloji, somut biçimde ' gerçek' nes­
nelere -ilkesel olarak, onları algılama deneyimlerini aşan nes­
nelere- ilişkin bilginin ya da mantıklı tahmininin olası olup
olmadığı ya da ne kadar olası olduğu genel sorununun yanı sıra
böyle bir bilişin hakiki anlamının uyması gereken normlar soru­
nunu kapsar. Ama epistemoloji biz insanların bize sağlanan veri
temeli üzerinde böyle bir bilgiyi hakikaten kazanıp kazanamaya­
cağırnız şeklindeki deneysel olarak çarpıtılmış soruyu ve hatta bu
bilgiyi fark etme görevini içermez. Bize göre, sözcüğün doğru
anlamıyla epistemoloji hiç de bir kurarn değildir. Kuramsal bir
açıklamadan türetilmiş bir bütünlük anlamında bilim de değildir."64
Göstermek üzere olduğumuz gibi, gerçeklik verisi sorununu
"parantez içinde bırakma" şeklindeki Husserlci yöntem Machcılığa
aynı yakınlığa işaret eder.

Scheler bir geçiş figürüydü ve lider etkisini kazandığı dönem de
bir geçiş dönemiydi. Alman demokrasisi ve ideolojilerinin iki
büyük krizi arasında geçici bir soluklanma yeriydi. Scheler 'in çok

63Husserl: Philosophy as a Rigorous Science.
64Husserl: Logical lnv�tigations.

84 AKLlN YIKIMI

yönlülüğü ve etkilenmeye açık doğası onu bu dönemin merkezi
figürü haline gelmeye uygun kıldı. Başlangıçta Eucken'nin öğren­
cisi ve sonradan Husserl 'in yandaşı olmasına rağmen hızla
görüngübilimi hem içerik hem de dünya görüşü açısından genişlet­
meye çalıştı. Savaş öncesi döneme ait en önemli eserleri , Kantçı
biçimciliğin aksine ve değerlerin nesnel bir sınıflandırması adına
bir töz ahlakı arayışını içeriyordu. Skolastisizmin kalıntıları olan
katolikleştirmeye, hiyerarşiye yönelik eğilimler bu görünürdeki
nesnelcilikte uzun süre varlığını sürdürdü - Bolzano ve
Brentano 'dan beri mantıksal görüngübilim yönteminde zaten
yürürlükte olan eğilimler. Katolikleştirici Scheler, Spann' ın sosyal
felsefesine belli bir koşutluk sağlar ve köktenci gerici akımiann
ikinci savaş sonrası kriz sırasında onların önünü kesmesi açısından
iki yazar da aynı yazgıyla karşılaşmıştır

Scheler 'in kararsızlık ve kolay etkilenebilirliğinin bir diğer
işareti , savaş zamanı yazılarında "İngiliz aklına" karşı aşağı yukan
Sombartçı çizgilerde diriruselci bir saldırı başlatmış olmasıdır.
Diğer yandan, göreli istikrar döneminde çağdaş batı kültürüyle açık
bir duygudaşlık geliştirdi. Yine aynı dönemde bu uzlaşmanın yön­
tembilimin merkezini oluşturduğu bir "bilme sosyolojisi" bulmaya
yardımcı olarak kendi nesnel değerler hiyerarşisini egemen olan
tarihsel görecililde uyumlu hale getİfii!eye de çalıştı. Akut evreleri­
ni görecek kadar yaşamadığı yaklaşan kriz Spengler ' in felsefesine
kötümser bir hava kattı ve antropolojik göreciliğe verdiği ağırlığı
arttırdı. Bu antropolojik görecil ik de giderek daha da artan biçimde
değerlerin sınıflandırılmasına ilişkin dogmaları güçsüz kıldı.
Başlangıçta Tanrıya ilişkin düşünceleri Aquinas ' ı çağrıştırırken
şimdi insanla birlikte gelişen bir tanrı öne sürdüğünden din felsefe­
si yavaş yavaş neredeyse tam bir allahsızlığa yön değiştiriyordu.
Spengler'in ileri dönemlerinde bu öğreti insanın yan-dindar yarı­
ateist biçimde tanrılaştırılmasıyla eşanlamlı hale geldi.

Dolaysıyla Scheler 'in dirimselci göreciliği sabit bir sınıflandır­
ınayla birleştirme girişimi dirimselciliğin faşizme uzanan gelişi-

DİRİMSELCİ "GÖRELİ İSTIKRAR" FELSEFESİ (SCHELER) 85

minde yalnızca kısa süreli bir bölümdü. Ama önemsiz değildi
çünkü görüngübilimi dirimselci akıma taşımıştı. Ya da daha doğru
bir ifadeyle: görüngübilimin dirimselci-usdışıcı eğilimleri açık
olarak ilk kez Scheler 'le birlikte ortaya çıktı; Husserl 'in kendi yön­
temini yapısal mantık sorunlaoyla sınırlı tutarak gizlediği şeyi açık
hale getirdi. Burada "betimsel" ruhbilimi , tarihsel görüngüler
"anlayışı" da (nedense! açıklamanın tersine) Husserl 'in "öze yöne­
lik sezgisiyle" birleştirilmişti. Görüngübilimin "zaman ötesi"
kanıtları (Bolzano ve Brentano'rtun mirası) Scheler 'in yöntemi
somut sosyo-tarihsel görüngülere uyarlamasıyla birlikte bir serap
olarak görülmeye başlandı: Dilthey ve Simmel 'in göreciliğiyle
yakın bağlantı aydınlığa çıktı.

Şimdi Scheler 'in görüngübilimsel yöntemine daha yakından bir
göz atalım. 191 3 tarihli bir makalesinde bunun çok net bir resmini
vermişti. Görüngübilim "insanın -aksi durumda gizli kalacak­
sezecek ya da deneyimieyecek bir şey elde ettiği bir sezgisel
tefekkür tutumuna verilen addır."65 Scheler bu ifadesinde yöntemin
öznelliğini açıkça kabul etmektedir: "Deneyimlenen ve sezilen şey
yalnızca deneyimierne ve sezme eyleminde, bunun başarılmasında
'verilir ' : bunda ve yalnızca bunda ortaya çıkar." Temel niteliği
"dünyayla en canlı, en yakın ve dolaysız

.
deneysel alışveriştir."

Burada, Russeri 'in bir kavramın ne olmadığına ilişkin uzun bir
tanım dizisi yarattığını ve sonra "sevgi sevgidir" gibi gereksiz
tekrarlada bitirdiğini söyleyerek Husserlci sunum biçimiyle alay
eden Wilhelm Wundt'un ünlü eleştirisine karşı polemik yapmak-
tadır. Scheler 'e göre Wundt'un hatası "okura sezmesi için . . . özünde
yalnızca sezilebilecek olan bir şey gelinnesi gereken . . . " aklın
görüngübilimsel "tutumunu" anlamamasında yatıyordu. Scheler 'e
göre tüm ifade yalnızca giriş özelliği taşıyorrlu ve sondaki " gerek­
siz tekrarın" anlamı şuydu : "Bir de şimdi bak, artık göreceksin! "

65Scheler: Schriften aus dem Nachlass, s. 266.

86 AKLlN YlKIMI

Bu açıklamaların gösterdiği gibi daha en başından i tibaren

görüngübilimsel yöntemin güçlü dirimselci-usdışıcı özellikleri
vardı. Scheler daima görüngübilimsel çalışma yöntemine
bağlılığını koruyarak tüm yaşamı boyunca Husserlci yöntemin

sadık ve minnettar bir öğrencisi olarak kaldı. Russeri'in tasarladığı

şekliyle bu yöntem "sezgisel tefekkürü" amaçlanan her nesneyi
"parantez içine yerleştirdi." Yani; gerçeklik verisi sorusuyla yüklü
olmayan nesnel "saf özlerin görüntüsünü" elde etmek ve bunu nes­
nel olduğu iddia edilen bir biçimde ifade etmek için nesnenin
gerçekliğini değerlendirme dışı bıraktı.

Bu yöntem emperyalist dönemin genel felsefi gelişimini yani,
sezgisel usdışıcılık ve sahte nesnelliğin yakın birlikteliğinin her iki
yanını da net olarak gösterir. Yöntemin sezgiye dayalı olduğu da
Scheler 'in bunu gizlemek için hiçbir şey yapmadığı da bilinen bir
gerçektir. Başlangıçta, temeldeki usdışıcı özellik Husserl ve ilk
öğrencilerinin genellikle yapısal mantık sorunlarıyla, anlam
çözümlemeleriyle uğraşmalarıyla maskelenmişti. Bu nedenle
Husserl 'in görüngübilimle felsefeyi "kesin bir bilim" olarak ele
alma yöntemini keşfetmiş olduğunu sanması mümkündü. Ama
hemen belirtmemiz gerekir ki yapısal mantığın yöntembilimdeki
önemli konumu hiçbir biçimde usdışıcılığı engellemiyordu. Tam
tersine : yapısal mantık ve usdışıcılığın felsefi açıdan bir zıtlık
oluşturmalarına rağmen yine de kutupsal koordinasyon halindeki
gerçeklikle ilişki biçimleriydiler. Usdışıcılığın kökeni dünyayı
yapısal mantık yoluyla anlamanın sınırlarıyla her zaman yakından
bağlantılıdır. Gerçekliğin usdışıcı özelliğinin başlangıç noktası,
kanıtı ve doğrulaması olarak burada ileri sürülen olgular anlama
biçimlerinin, düşünsel koşulların çelişkili doğasının diyalektik
olarak ele alındığı her örnekte aklın kategorilerine yükseltilecektir.
Ayrıca, daha önce tarihte birbirine zıt eğilimler arasında bir çatışma
olarak ortaya çıkan bu çatışmanın onların felsefelerinin iç
yapısında belirleyici bir rol aynaması aşırı usdışıcılığa geçişi tem­
sil eden düşünürlerin tipik bir özelliğidir. Bu nedenle, Scheler 'de

DİRİMSELCİ "GÖRELİ İSTiKRAR" FELSEFESi (SCHELER) 87

de, hakiki gerçeklemesini sezgi sayesinde kazarunış olmasına

rağmen, etik hiyerarşi aşırı mantıksal değerlendirmeler yardımıyla
kurulmuş ve farklı tipiere ayrılmıştı. Yapısal mantığın sezgiler ve
usdışılık için bir tür kavramsal korse olarak bu işlevi Husserl oku­
lundan gelen tüm felsefecilerde ve hatta Heidegger 'de bile gözlem­
lenebilir. Ama hepsi için yalnızca yardımcı bir aletti. Temel içerik
giderek artan biçimde usdışıcı olduğu gibi, belirleyici, dıştan
yapısal görünmeyen yapısal ilkeler de usdışıcıydı.

Sahte nesnelliğe eğilim görüngübilimde baştan beri mevcuttu.
Ama Husserl'de görüngübilim önceleri yalnızca Bolzano-Brentano
geleneğinin bir yenilenmesi olarak görüldü. Hakiki nesnellik
sorunu ancak görüngübilimler tamamen mantıksal olan alanı
bırakıp sosyal yaşam görüngülerini "temel sezginin" nesnesi olarak
almaya başladıkları zaman en keskin biçimiyle ortaya çıktı.
Görüngübilim, daha sonraki gelişim evresinde giderek daha da
ısrarlı bir biçimde bir gerçeklik bilimi, bir varlıkbilgisi iddiasını
ileri sürdü. Ancak bu durumda -görüngübilimsel bağlamda bile­
görüngübilimsel olarak sezilmiş "temellerin" yerleştirildiği "paran­
tezlerin" ne zaman ve hangi durumlarda kaldırılabileceği ve "temel
sezginin" bilinçten bağımsız gerçekliği içerip içermediği kriterinin
nerede bulunacağı ve gösterileceği sorularını sormak zorunda kala­
caktı. Ama "parantez içine alma" bu sorunu köklü bir biçimde
dışladı; "temel sezgi" yalnızca önemli bir bağtaşıma değil (doğru
ya da yanlış) bir gerçeklik imgesinin yanı sıra tamamen imgesel bir
oluşuma da uygulanabilirdi . "Parantez içine almanın" özü, gerçek­

likle ilişkileri açısından böylesine köklü değişiklik gösteren tüm bu
düşünce oluşumlarının onları türdeş kabul eden görüngübilimsel
araştırmada ortak bir paydaya indirgenmelerinde yatar. Dolayısıyla,

tüm gerçeklik sorununun, "parantezin kaldırılmasından" sonra
geride kalan nesnenin bilincin bir oluşumu mu yoksa bilinçten
bağımsız varlığa sahip bir şeyin imgesi mi olduğu sorununun
kaçınılmaz hale geldiği açıktır. Bilinç araştırmasından varlık bilgi­

sine, görüngübilimden varlıkbilime bu büyük geçişin -hak etme-

88 AKLIN YlKIMI

diği payeyle "gerçeklere dönme"-neredeyse hiç dikkat çekmeden
tamamlanmış olması ilginçtir. Biri çıkıp görüngübilimsel nes­
nelerin varlıkbilim nesneleri olduğunu ilan etti ve hırsızlama bir
biçimde "temel içgörüyü" "entelektüel sezginin" bir uyanışına
dönüştürdü. Bu gelişim, mite yönelik bir düşünce biçiminin savaş
sonrası emperyalizmde s ıklıkla dikkat çekmeyen ve yavaş yavaş
ama karşı konulmaz biçimde tırmanan gücünü niteler. Savaş önce­
si yeni-Kantçı epistemoloji açık olarak geride kalmıştı (gerçekte
onun öznelciliği ve bilinmezciliği hiç bozulmadan korunmuştu).
Aynı zamanda, usdışı ve yalnızca sezgiyle anlaşılabilen bir
"gerçeklik," onun tamamen sezgisel olarak anlaşılabilirliğe dayalı
olduğunun otomatik kanıtı olarak gösterilmişti.

Görüngübilimsel yöntemin ve ondan türeyen varlıkbilimsel
yöntemin epistemolojik boşluğunu ve savunulamazlığını net olarak
göstermek için işe onun savlarının eleştirisiyle başlamaktan bilerek
kaçındık. Doğru bir eleştirinin doğrudan "paranteze koymaya" geri
gitmesi gerekirdi. Çünkü bu ünlü yöntemin bize örneğin, insan
düşüncesinin de şeytan düşüncesinin de yalnızca düşünceler
olduğundan başka bir şey söylemediği açıktır. Ancak, mantıksal
araçlar olmadan böylesine yapısal bir özdeşleştirmeden tözlü
sonuçlar çıkarılamaz ve "temel içgörü" tam da bunu yaptığı
iddiasındaydı. Görüngübilimciler yöntemlerinin bu ana noktasını
belli ölçüde de olsa incelemiş olsaydılar yardamları sezgisel de olsa
gidimli de olsa nesnel gerçekliğe başvurmadan bir düşüncenin
içerik açısından incelenmesinin olanaksız olduğunu kabul etmek
zorunda kalırlardı. İçerik yalnızca onun bireysel özelliklerini,
tutarlılığını vb. nesnel gerçeklikle karşılaştırarak, bu karşılaştır­
malar sayesinde özgün düşünceyi zenginleştirerek, tümleyerek,
düzelterek vb. elde edilebilir. Onun örneğine dönecek olursak, eğer
Scheler sevgiyle ilgili bir "öze yönelik sezgi" aklarıyorsa sevgi
görüngüsünü oluşturan nesnel gerçekliğin ziliinsel resimleri
toplanmalı, anlaşılmalı, sıralanmalı ve ona ait olmayanlar (duygu­
daşlık, arkadaşlık vb.) dışlanmalıdır; ancak o zaman bu " temel

DİRİMSELCI "GÖRELİ İSTiKRAR" FELSEFESi (SCHELER) 89

içgörüyü" gerçekleştirecek konumda olur. Dolayısıyla, aslında
gerçekliği "parantez içine" koymayacak; sürekli olarak ona
başvuracaktır. Öznel-idealist usdışıcı keyfiliğinin daha başından
itibaren nesnellik izlenimi veren bir maske edinmiş olduğu göz
ününde bulundurulduğunda "parantez içine alma" yalnızca
görüngübilimin özel bir yöntemidir. Düşüncelerin nesnel gerçek­
likle ilişkisi yalnızca epistemolojik açıdan değil somut içerik
açısından da bozulmuş ve doğruyla yanlış, gerekli ve keyfi, gerçek
ve hayali arasındaki ayrımı belirsiz kılan ve aslında ortadan yok
eden bir "yöntem" yaratılmıştır. Eğer örneğin, insan ve şeytan ben­
zer şekilde "parantez içine alınırsa" her iki durumda da ele
aldığımız şeyin -ruhbilimsel olarak dolaysız biçimde- düşünce­
ler olması nedeniyle, içeriği belirlerken ilk olarak gerçekliğe ve
yalnızca ikinci olarak yine düşüncelere başvurmuş olduğumuz
şeklindeki farkı gözardı etmiş oluruz. Görüngübilimsel varlıkbi­
limin tartışılabilir "parantezi açma" hakkını araştırınayı başarama­
masının nedeni de budur. Çünkü onları yalnızca hakikat ve kur­
guyu, gerçeklik ve miti ortak bir düzeye indirmek ve mitsel bir
sözde-nesnellik pusu yaratmak için ortaya çıkarmıştır. Dolayısıyla,
Husserl'in "kesinlikle bilimsel" olduğunu belirttiği bu yöntem
öznel-idealist bir açıklamadan başka bir şey değildir: gerçekliğin
özünü belirleyen şey benim düşüncelerimdir. Husserl 'in Mach 'a
epistemolojik yakınhğı rastlantı değildi. Tam da bu noktada
Machcılar ve Kantçılar ç ıkarımlarda bulunmaya kalkışırken
Husserl sezgisel kesinlik iddiasında bulunmakla yetindi.

Bu gelişimin başlarında yer alan Scheler bağlı bulunduğu tüm
ekolle birlikte Kantçıların biçimcilik ve öznelciliğini aştığını iddia
etti . Bu yöntemin yeni-Kantçılığı bile aşan öznelci bir keyfiyetle ne
kadar ilişkili olduğunu gösterdik; şimdi de Scheler 'in ahlak felse­
fesine ilişkin eserinden kısa bir örnekle bu noktayı aydınlatabiliriz.
Bu çalışmada şunları söylemişti: "Dolayısıyla kölelik sezgisi insaıı­
Jarııı . .. buyruk altıııa aluımasuıa i zin veren bir sezgi değil tam ter-

90 AKLlN YlKIMI

siydi: çünkü köle kendisini.. . bir şahıs olarak değil yalnızca
örneğin, insan, ego, ruhsal özne vb. yani, hiila bir "olgu" olarak

betiınlediğinden nonnal olarak öldürülmesine, satılmasına vs. izin
verilebilirdi."66 Bu nedenle, köle bilinci sosyo-ekonomik kurum­
dan doğmadı (bu arada, bu bilincin her zaman -diyelim ki Spar­
taküs 'te bile- Scheler 'in onda "gördüğü" " temel sezgiyle" aynı
şey olup olmadığı kuşkuludur). Tam tersine bir toplumda köleliği
yaratmış olan şey köle bilinciydi. İnsanın, sözde nesnel "öz sezgisi"
aracılığıyla canının istediği her şeyi "görebileceği" gayet açık
haldedir. 67

Scheler 'in, üzerinde nesnel ve kalıcı bir sınıflandırma pirarnidi­
ni inşa etmeye çalıştığı temelin öznelci bir keyfiyetle ne ölçüde
çürütüldüğünü ve karmaşıklaştırıldığını görüyoruz. Yalnız deneyim
olanı tamamlayan her şey, Scheler 'in olumlu değerlerin varlığının
olumlu ve var olmayışiarının olumsuz olduğu şeklindeki açıkla­
masında olduğu gibi lime lime halde bir yapısal mantıktı. Bu yolla,
böyle bir yapısal mantık en iyi olasılıkla soyut bir bağlam ürcte­
bilirdi . İçeriği dikte ettiren önemli etmen "sezmenin" yukarıda
nitelemiş olduğumuz öznel keyfiliğiydi. Dolayısıyla, etik tutum
tiplerinin (Dilthey gibi Scheler 'de bir tipolojirıin ötesine geçmedi)
lanımı da keyfiydi; sözde nesnel sınıflandırmaları ise tamamen
keyfi. Çünkü, Scheler'e göre bu "hiçbir zaman çıkarsanabilir bir
şey" değildi. "Bunun (yeğlemelerin benimsenmesi G.L.) hiçbir
mantıksal çıkarsamanın boy ölçüşemeyeceği bir sezgisel,
'yeğlemeli kanıtı' vardır. "68

Böylece Sc he ler 'in etikleri, tipierin tamamen keyfi bir düzen­
leme ve hiyerarşisine yol açtı. Scheler "kıdem sırasına göre"
azizler, dahiler, kahramanlar, entelektüel liderler ve hazcı

66Scheler: Der Formalismus in der Ethik und die materiale Wertethik,
lalırbuch [ür Philosophic uııd phiinomeııologische Forschung, Cilt: 1 ve Il, Halle
1 9 1 3 ve 1916, II. cilt, s. 353.

67 Aynı yayın, I. Cilt, s. 483
68Aynı yayın, s . 49 1 .

DIRIMSELCİ "GÖRELI İSTIKRAR" FELSEFESİ (SCHELER) 91

sanatçıları da bu tipiere dahil etti. Zaman zaman, bir görüngünün
diğeri üzerine "kurulu" olup olmarnası gibi bazı sözde-bilimsel,
sözde-nesnel özellikleri de dile getirdi. Ama bu sözde-mantıksal
u slamlamalar da benzer biçimde salt öznel sezgiye dayalı
olduğundan her örnekte isteğe bağlı olarak tersine çevrilebiliyordu.
Dolayısıyla Scheler'in etik tipler öğretisi tıpkı Dilthey'in dünya
görüşleri tipolojisi gibi basit bir yanyana dizmedir ve Dilthey gibi
o da gerçeklikle bu tipierin yeni dünya görüşünün bile çöze­
meyeceği çatışkılarla birbirlerinden aynldıklanru kabul etmek
zorunda kalmış ve gerçekten geçerli bir kıdem sırası kurmuştur.
Scheler bu aşırı görecilik itirafını tüm sonlu şahıs varlıklannın ve
onların (özde) abiiiki eksikliklerinin "temel trajedisi" olarak
adlandırdı.69 Hiçbir sonlu kişi eşzarnanlı olarak bir aziz, kahraman,
dahi vb. olamazdı. "Bu nedenle olası her istenç çatışkısı yani,
(model örnekler olarak) kişilik tiplerinin temsilcileri arasında olası
her "tartışma" sonlu bir insan sayesinde çözümden kaçar . . .
Dolayısıyla, trajik, doğru çözümü yalnızca Allaha özgü
değerlendirme sayesinde anlaşılabilir olan bir tartışma için kul­
lanılan sözcüktür." Böylece Schcler kendi etiğinin tam bir göreci­
likle çözülüp gitmemesi için bir "Tanrı varhkbilimiyle" tamamlan­
maya gereksinim duyduğunu gösteriyordu . Ama Scheler 'in
görüngübilimsel olarak kavradığı Tanrının yazarın gelişimi
sırasında nasıl aşama aşama yok olduğunu daha önce göstermiştik.

Sosy�l dünyada gerçek bir ayaklanma yaşanır yaşarunaz nesnel
ve kalıcı olduğu iddia edilen değerler düzeninin yıkılmak zorunda
kalacağı açıktır. Öznelci, görececi biçimde keyfi eğilim zaferle
ortaya çıkacaktı. Kendi felsefesindeki çözülme eğilimi, sözde
kalıcı nesnelliğin artık insan tiplerini düzenlemediği ve fe Isefecinin
her şeyi antropolojik temellerde denemek ve tartışmak zorunda
kaldığı, Scheler 'in daha sonraki çalışmalarında da görünür
haldedir. "Tüm varlık biçimleri insanın varlığına dayalıdır. Tüm

69 Aynı yayın, II. Cilt, s. 472.

92 AKLIN YlKIMI

nesnel dünya ve bu dünyanın öz varlığı, bir 'kendinde varlığı' değil
yalnızca bu kendinde varlıktan insanın tüm zihinsel ve fiziksel
örgütlenmesine uygun olarak düzenlenmiş bir karşı-izdüşümü ve

özü oluşturur. Şeylerin en yüksek zemininin hakiki özelliklerine
ilişkin bir sonucu . . . ancak insanın özüne ilişkin imgeden çıkarabi­
liriz."70 Bu noktada Scheler, Spengler 'in nihilist kuşkuculuğuna
yaklaşmaya başlamıştı bile. Savaş sonrası dönemde Husserlci tüm
"katı" bilimsel düşünce geleneklerinden uzaklaşmış ve açık bir
biçimde en usdışı bilim-karşıtı düşünceyle birleşmiş olması da
dikkat çekicidir. Şunları söyledi: "Bir dünya görüşü edinmek ve
kurmak için bilimin varlıkbilimsel olarak hiçbir önemi yoktur."7 ı

Böylece, tüm dirimsekiler gibi Scheler de göreci bir tipler
öğretisinin ötesine gitmemiştir; Spengler 'in kültürel döngüler
öğretisi bile gösterişli biçimde şişirilmiş ve olgulara dayalı olarak
değerlendirildiğinde yüzeysel bir tarihsel tipolojiden fazlası
değildi.

Scheler 'in kişisel karakteri onun dirimselciliğe "göreli
istikrarın" gereksinimlerine uygun bir eğilim katmasına olanak
veriyordu. Yeni ve işe yarar ara bağlantısı "bilgi sosyolojisiydi". Bu
bilgi sosyolojisinin buluşlarını ve özel yöntembilimini emperyalist
dönemdeki Alman sosyolojisine ilişkin çözümlernemizle bağlantılı
olarak ele alacağız. Saptanması gereken, felsefi açıdan önemli bir
nokta Scheler 'in bir yandan, onu tanımlayacak yeni bir terim bul­
makla giderek daha uç noktalara ulaşan göreciliğinden kurtula­
bileceğine inanmasıydı; sihirli yeni sözcük "perspektifçilik"di.
(Benzer biçimde Mannheim, göreciliği "bağıntıcılık" sihirli
sözcüğüyle yenmişti.) Öte yandan, Dilthey'in sanki en uç sınıra dek
izlenen aşırı görecilik kendi çözümünü inşa edebilir şeklindeki
yanılsamasını, o kurgusal umudu yeniden yaşama geçirdi.

Ama emperyalizmin daha ileri gelişimine uygun olarak Scheler,
Dilthey'in çok ötesine geçti. Dilthey, sabit bir göreci liği yalnızca

70scheler: Philosophic:ıl Pc'rspecti�·es.
7 ıScheler: Moralia, Leipzig 1 923, s. 8.

DİRİMSELCİ "GöRELI ISTİKRAR" FELSEFESI (SCHELER) 93

tarihsel görüngülerin değerlendirilmesinde görmüştü. Scheler,
göreciliğin bizzat olaylarla ilgili olduğu görüşünü benimsedi:
"Sadece 'durumun tarihsel olgularına' ilişkin (kendi görecelik
aşarnalarına sahip) algımız değil aynı zamanda bizzat bunlar da
yalnızca 'izleyenin bilincine' değil varlığa ve öyle-varlığa görece­
hdir. Tarihsel bir 'kendinde şey' deği l yalnızca metafiziksel bir
' kendinde şey' vardır."72 Mannheim 'ın kısa bir süre sonra yapacağı
gibi Scheler onu uç noktaya dek taşıyarak göreciliğin kendi kendi­
ni çözmesini sağlamaya çalışıyordu. Scheler, Einstein'ın görecelik
kuramının yanlış aktarılmış bir versiyonuyla --{) zamanlar moda
olan� yüzeysel bir benzeşim temelleri üzerinde, bu varsayımlarla
başlayan bir tarihsel "perspektifçilik" kurmayı amaçladı. Bunun
anlamı, tarihsel olguların nesnel varlığının (tarihsel "kendinde
şeyin") ve aynı zamanda " ' olası ' tüm tarihsel imgelerin izieyenin
mutlak zamandaki bireysel konumunun ve bireysel anın tözüne"
dayalı olduğunun kesin olarak reddedilmesiydi. Yani: tarih öğren­
cisi aslında onu yaratır. Bu bağlamda Scheler 'in "bilgi sosyolo­
jisinin" görevi özellikle Avrupalı ve Asyalı bilginin farklı temel
yönelimini (ilkinde "maddeden ruha" ikincisinde "ruhtan mad­
deye") kanıtlayarak bu göreciliğin tarihsel kanıtını sağlamaktı. Ta­
rihsel "perspektifçiliğin" batılı materyalist felsefeyi "taşralı
önyargı" olarak değersizleştirmeye hizmet ettiğini burada da göre­
bili�iz. Bu epistemolojik göreciliğe yeterince yüzeysel bir temel
sağlanmıştı : "Kaba bir örnekle, bir günü Roma'da, ertesi günü
Paris 'te geçiren ve kısa süre sonra Berlin ya da Madrid'de olacak
olan bir insan yer değişiklikleri nedeniyle genişlemiş fiziksel
dünyayı daha az tözlü ve daha gerçekdışı bulacaktır. Fiziksel dünya
onun gözünde giderek artan biçimde nesnel ınceazi bir özellik
kazanacaktır. "73

Dolayısıyla Scheler dirimselci görecilikle kendi nesnel, kalıcı
değerler hiyerarşisi arasında bir uzlaşma yaratmayı amaçlıyordu.
Bu nedenle "göreli istikrarın" gereksinimlerini karşıladı ve savaş

72Scheler: Versuch einer Soziologie des Wissens, Munich-Leipzig 1924, s. 1 17.
73Aynı yayın, 1 14.

94 AKLlN YlKIMI

öncesi dirimselciliğin belli eğilimlerine yaklaştı. Scheler
"mekanikleştirilebilecek her şeyin mekanikleştirilmesi gerekit'74

dediğinde Simmel 'in konuştuğunu düşünebiliriz. Ama Simmel 'in
parayla ilgili, "içsel yaşamın gardiyanı" şeklindeki dirimselci kuralı
hala genel bir inanç ilkesiydi. "Göreli istikrar" döneminde, Schel­
er'le birlikte bu eğilim (Fransız Devriminin köylü demokrasisinin
ve daha da önemlisi emekçi sınıf demokrasisinin tersine)
"yukandan inme" bir demokrasiyi destekleyen bir duruş aldı. Bu
duruş özellikle de "göreli istikrar" süresince Alman toplumunun
geniş kesimlerini etkisi altına alan kapitalizmin kültürel beklenti­
leri için yararlıydı. Scheler işlerin o an içinde bulunduğu durumu,
başlangıcı mevcut sosyo-politik krizle yakından bağlantılı olan
yeni metafizik için bir savaş olanilc gördü. '"Aşağıdan yukanya'
sosyolojik demokrasi biçimi . . . bilginin tüm üst biçimleri için bir
dosttan çok bir düşmandır. Pozitif bilimsel düşünüyü ilk
destekleyen ve geliştirenler liberal kökenli demokratlardır." Köylü
Savaşlarından Bolşevikliğe uzanan devrimci gelişimierin yanı sıra
"sınıf mitleri" de bunun "kanıtlarıydı;7t Scheler 'e göre faşizm de
buna dahildi. "Bunlar fark etmemizin iyi olacağı güçlü bir
metafiziksel gereksinimin işaretleridir ve de yeni ve görece olarak
metafiziksel Avrupah çağında iyi, ussal metafizikleri yeniden
geliştirerek bu gereksinimi karşılayamazsak büyük olasılıkla bilim­
sel yapıyı paramparça edeceklerdir." Scheler 'in yeni göreciliği
dikkati başka yöne çeken bu "istikrar sağlama" işlevini üstlenecek­
ti. Çünkü etrafta "metafiziğe ilkesel olarak karşı olan bir düşünce
türü olarak pozitif bilimin sonuna" ilişkin işaretler vardı. "Bu
durumda parlamenter demokrasinin öz-yenilgisine yönelik eğilim
tuhaf bir biçimde, daha önce sözü edilen materyalist ya da yan

materyalist hilenin ve taklit metafizikierin öz-yenilgisiyle de
metafizikiere düşman bir tarihsel yaklaşımın tarihsel perspektifçi­
lik yoluyla yenilmesiyle de uyum içindedir."75

74scheler: Dcr Fomıalismus in der Ethik, Il. Cilt, s. 384.
75Scheler: Versuch einer Soziologie des Wissens, s. 133.

ASALAKSAL ÖZNELCILİK (HEİDEGGER-JASPERS) 95

Güncelliğini esas olarak uygarlığın mevcut durumundan duyu­

lan hoşnutsuzluğa, var olan sosyal duruma ilişkin pek de bilinçli
olmayan huzursuzluğa borçlu olan dirimselcilik, Scheler'le birlikte
hiyerarşi ya da daha ileride perspektifçilik sayesinde "pekiştirildi" .

Dirimselcilik, esas olarak sosyalizmi hedef almış olan saldırı okunu
köreltmeksizin "göreli bir istikrar" yaşadı; yalnızca "göreli
istikrara" ilişkin kentsoylu yanılsamalara uygun olarak savaş biçi­
mi değişmişti. Çok yönlü, yeni-koşullara uyabilen, daha doğrusu
omurgasız Scheler'in bu kısa geçiş döneminin ideolojik gereksi­
nimleriyle bu içsel benzerliği onu bir süreliğine kentsoylu
Almanya 'nın güvenilir düşünürü olma düzeyine yükseltti. Ama
Scheler bir uzlaşmadan fazlasını elde edemedi. Dönemin görecilik
ve usdışıcılığına batmış olmasına rağmen "iyi ve ussal metafizik­
ler" hayali görmesi çok anlamlıydı. Bu uzlaşma eğilimleri onu kısa
bir geçiş evresinin egemen eğilimleriyle yakın bir birlikteliğe
soktu. Ancak, aynı güçler kısa süre sonra onun tü� felsefesini

unututmaya terk edecekti.

6. Asalaksal Öznelciliğin Büyük Perlıiz Çarşambası
(Heidegger, Jaspers)

Scheler 'in güncel duruma ilişkin ılımlı rahatsızlık duyguları,
görüngübilimde kendisinin öğrencisi olan Martin Heidegger 'in
felsefesinde aniden bir patlamaya dönüşür. Heidegger 'de görüngü­

bilim bir süreliğine Alman entelektüellerin felsefi ilgilerinin
merkezini oluşturmuştu. Ama emperyalist dönemde bireycilik

çekişmesinin ideolojisi haline geldi. Scheler felsefesinin "pekiştir­
mesi" emperyalist öznelciliğin Dilthey ve daha da önemlisi Simmel

felsefelerinde dile getirdiği farkındalığı yalnızca belirsiz bir
biçimde yansılıyordu. Bu farkındalığın sınırsız güvenini açıklar

görünen tek şey aşırı görecilikti: somut olan her şey öznel bir bakış
açısı sorununa ve tüm nesnellik de öznenin koşullandınldığı göreli

96 AKLlN YlKIMI

bir işlev ya da i lişkiye bağlı olarak çözüldü. B u , tüm göreci tes­

tirniyete rağmen öznenin kendisini tinsel evrenin yaratıcısı ya da
ona kendi büyük ihtişamına ilişkin bir anlam katarak ve onu dene­

yimlerinin alam olarak atayarak aksi durumda anlamsız bir kaostan
-kendi modeline, kendi değerlemesine ve kendi iç gereksinimle­

rine uygun- düzenli bir kozmos yaratan güç olarak görmesi
anlamına gelir. Dirimselcilik, hatta Simmel'inki bile bu genel

duyguyu emperyalist dönemdeki düş gücüne dayalı yazından daha
dikkatli bir biçimde ifade etti (esas olarak Stefan George ve

Rilke'nin lirik şiirlerinden söz ediyoruz).
Ani kader değişiklikleriyle dolu olan amansız Birinci Dünya

Savaşı yılları ve onu izleyen yıllar ruh halinde belirgin bir değişim

yarattı. Öznelci eğilim devam etti ama temel gidişatı, genel havası
tümüyle değişmişti . Dünya artık Ben'in sürekli değişen kostümler

içinde ve dekoru isteğine göre devamlı değiştirerek kendi içsel tra­
jedi ve komedilerini oynayabileceği büyük, çok amaçlı bir sahne

değildi. Artık yakılıp yıkılmış bir alan haline gelmişti. Savaştan
önce kapitalist kültürde mekanik ve katı olanı tepeden bakan diriru­
selci bir açıdan eleştirrnek olasıydı. Bu, masum ve güvenli bir
entelektüel alıştırmaydı çünkü toplumun varlığı bozulmamış ve

asalaksal öznelciliğin varlığını güvenceye almış gibi duruyordu.
Wilhelm rejiminin düşüşünden sonra sosyal dünya bu öznelciliğe

yabancı bir şey oluşturmaya başlamıştı; öznelciliğin sürekli olarak
eleştirdiği ama varlığının vazgeçilmez temelini oluşturan o

dünyanın yıkılışından lierkes payına düşeni alıyordu. Artık sağlam

bir destek aracı yoktu. Yalnız kalan Ego bu terk edilmişlik konu­

munda korku ve kaygı içinde bekliyordu.
Genelde, göreceli olarak benzer sosyal durumlar duygu ve

düşüncede göreceli olarak benzer eğilimler yaratır. Uluslararası bir

Avrupa olayı olan 1848 devriminin başlangıcından önce Romantik

bireysekilik eni konu krizdeydi . Kriz ve düşüş d öneminin en

önemli düşünürü olan Dane S0ren Kierkegaard o sırada geçerli
olan Romantik-bireyseki çekişme felsefesini olası en özgün

ASALAKSAL ÖZNELCiLİK (HEİDEGGER-JASPERS) 97

biçimde formüle etti. Şimdi, bu keyifsiz ruh durumu gelecekteki
kasvetli olayların bir önsezisi olarak -gerçek krizden yıllarca
önce- kendisini hissettirmeye başlamışken yeni dönemin önde
gelen akılları, Husserl ' in öğrencisi olan Heidegger ve eski ruhheki­
mi Karl Jaspers tarafından Kierkegaard felsefesinin yeniden
doğuşunun ilan edilmesinde şaşılacak bir şey yoktur. Kuşkusuz
bunu güncelleştirmelerle yaptılar. Ortodoks Protestan dindarlık ve
Kierkegaard' ın katı Lutherci İncil inancı günün gereksinimlerine
uygun değildi. Ama nesnellik ve evrensel geçerlilik için mantıklı
düşünce yardımıyla sürdürülen tüm çabanın ve tüm tarihsel iler­
leme kavramlarının bir eleştirisi olarak Kierkegaard'ın Hegelci
felsefe eleştirisi çok güçlü bir çağdaş etki yarattı . Kierkegaard'ın,
aşırı, kendi kendini çürüten bir öznelciliğin en derin
umutsuzluğundan -kaldı ki kendini tam da bu umutsuzluk duygu­
lanımında doğrulamaya çalışmaktadır- bir "varoluşçu felsefe"
uslamlaması da sosyo-tarihsel yaşamın tüm ideallerini tek başına
varolan özneyle zıt bir biçimde ruhsuz, boş düşünceler olarak sun­
masıyla büyük etki yaratmıştır. Değişen tarihsel durumun gerçek­
ten kapsamlı değişiklikler gerektirdiği kuşku götürmez. Yine, bu
değişiklikler Ki erkegaard 'ın felsefesi esas olarak kentsoylu iler­
leme düşüncesini, Hegel'in idealist diyalektiklerini hedef almışken
yazılarında açık ve doğrudan ifade edilmemesine karşın varoluşsal
felsefeyi yenileyenlerin esas olarak Marxçıhğı hedef almalarında
yatar; zaman zaman bu yeni kampanya adına Hegelci felsefenin
gerici yanlarını sömürmeye kalkıştıkları da olmuştur. Varoluşsal
felsefenin Kierkegaard 'da en üzücü dar görüşlülük, korku, titreme
ve kaygı ideolojisinden başka bir şey olmaması Hitler 'in gücü ele
geçirmesinin ve nihilist sözde kahramansı gerçekçilik döneminin
arifesinde bu görüşün Almanya' daki geniş entelektüel çevreleri ele
geçirmesini engellemedi. Tam tersine: bu gösterişli trajik filistinci­
lik Heidegger ve Jaspers ' ın etkisinin sosyo-ruhbilimsel nedeniydi .

Varoluşsal felsefeyi dirimselciliğin geri kalanından ayıran şey
bu umutsuzluk hali ve derinlere ulaşmayan programatik farklardı .

98 AKLlN YlKIMI

Vurgulanarak kullanılan "yaşam" sloganını "varoluş" ü zerindeki
v urgunun izlemesinin bir rastlantı ya da terminoloji sorunundan öte
bir şey olduğu kabul edilecektir. Aradaki farkın felsefi yöntemden
çok ruh durumuna ilişkin bir fark olmasına rağmen yine de içerik
açısından yeni ve önemsiz olmayan bir şey i fade ediyordu :
yalnızlık, düşkırıklığı ve umutsuzluğun şiddeti yeni bir içerik
yaratmıştı. "Yaşam" üzerindeki kesin vurgu dünyanın öznelcilik
yoluyla ele geçirilmesi anlamına geliyordu; bu nedenle Heidegger
ve J aspers ' ı izlemeye hazırlanan dirimsekiliğin faşist ey lerncileri
ona bir kez daha yeni bir içerik vererek de olsa bu sloganı can­
landırdılar. Felsefi bir ana motif olarak "varoluş," dirimselciliğin
başka yerlerde "canlı" olarak onayladığının büyük bölümünün
reddi anlamına geliyordu ve bu "canlı" artık varoluşsal-olmayan,
gereksiz olan şeklinde sunuluyordu.

Kuşkusuz bu ruh durumu savaş öncesi dirimselciliğe yabancı
bir şey değildi. Onun durumunda "yaşamdan" seçilenin, "yaşamın"
bir kesiminin reddinin daha ziyade faşizm ve faşizm öncesinin
militan dirimselciliğini dü şündüernesine karşın bu , özellikle
Nietzsche 'de belirgin olarak mevcuttur. Ama Dilthey ve Simmel de
bu ruh durumuna yabancı değildi. Simmel ' in "kültür trajedisini" ve
bunu çözme doğrultusunda kinik biçimde teslimiyetçi girişimlerini
anımsayal ım. Hatta Dilthey bir keresinde şunları söylemişti:
"L1sanın varoluşunun çağdaş çözümlemesi bizi bir kırılganlık,
karanlık ilkilerio gücü, bulanık imgeler ve yanılsamalardan muz­
darip olma, bunların toplu yaşarnın en üstün yapılarına yol açtığı
yerde bile yaşamı oluşturan her şeyde sonluluk duygularıyla doldu­
rur. "76

Ama burada yalnı zca niceliksel bir fark, bir vurgulama farkı
görmek yanlış olur. Varoluşçuluğun oluşturduğu sosyal ve fiziksel
motiflerin başlangıçtan beri işiernekte olduğunu görmek için
toplumsal temeli, toplumun emperyalist dönemdeki varlığını

76Dilthey: Bütün Eserleri, VII. Cilt, s. l 50.

ASALAKSAL ÖZNELCiLİK (HEİDEGGER-JASPERS) 99

dikkate almamız gerektiği doğrudur_ Diğer yandan, onda özellikle
yeni olan şeyi göz ardı etmemek de eşit ölçüde önemlidir_ Şimdi
değişik oranlarda ortaya çıkan aynı motifterin bizi yeni olana daha
çok yaklaştırdığını söyleyebiliriz_ Çünkü varoluşçuluğun temel
felsefi ruh hali tam da bu nileliksel oran değişikliğinde ifade bulur_
Daha önceki dirimselcilik esas olarak sosyal varlığın "can çekişen
oluşumlarıyla" ilgiliyken ve onlara, "yaşamın" felhedilmesinin
organı olan öznelliğin canlılığıyla karşı çıkarken şimdi bölünme
özne içinde ortaya çıkmaktadır- Daha önce -bunun gerektirdiği
aristokrat epistemoloji bağlamında- insanlar, biri yaşamı sürdü­
ren ve diğeri ondan kopmuş iki sınıfa -belli ölçüde- ayrılmı�ken
şimdi her insanın yaşamının, genel olarak yaşamın tehlike altında
olduğu dü şünülüyordu_ Tehlike, gereksiz hale gelme, yaşamayana
yenik düşme duygusunda ifade edilmekteydi. Yaşamın yerine ve
hatta onun aksine varoluşun vurgulanınası yaşamın genel olarak
gereksiz hale gelmesi şeklindeki bu korkuyu dile getiriyordu;
ayrıca, özneilikLe hakikatİn özünü bulınayı hedefleyen bir arayış
anlamına da geliyordu ; insanın yaklaşmakla olan yıkım karşısında
kurtarmak için çaba göstereceği umulan bir öz. Dolayısıyla yeni
yönelimin duygulanımı, çıplak varoluşu evrensel bir yıkımdan kur­
tarma arzusunu anlatıyor ve bu temel ruh durumunun Kierkega­
ard 'ınkiyle benzerliği de bu noktada yatıyordu.

Heidegger, Diltheyci eğilim ve görüngübilimi Schcler'den daha
kararlı ve bilinçli bir biçimde birleştirdi. Tanımlama ve yorumbil­
gisini bile Dilthey 'in yaptığından daha fazla birbirlerine yaklaştırdı
ve doğal olarak bu, açık öznelciliğin desteklenınesi anlamına geli­
yordu. Şunları söyledi : "Görüngübilimsel tanımlamanın yöntembi­
l imsel anlamı yorumdw: "77 Heidegger 'de tefekkür ve düşünce bile
"anlamanın uzak türevleri" olarak görünür_ "Görüngübilimscl 'öze
yönelik sezgi ' de varoluşsal anlamaya dayalı dır. "78

77Heidegger, Martin: Seiıı uııd Zeit (Varlık ve Zaman)
78 Aynı yayın.

1 00 AKUN YIKIMI

Öznelci eğilimlerdeki bu artışa rağmen Heidegger felsefi
"üçüncü yolu" belki de öncellerinden de güçlü biçimde temsil
etmiştir: idealizm ve (gerçekçilik olarak adlandırdığı) materyalizm
karşısavının üstünde olma iddiası. "Varlıkta-olan-şey (Seieııdes)

kendisinin çıkarılmasını, keşfedilmesini, tanımlanmasını sağlayan
deneyimden, bilişten ve anlayıştan bağımsızdır. Ama varlık (Sein)

yalnızca, Varlık anlayışı gibi bir şeyin onun Varlığına ait olduğu, o
varlıkta-olan-şeyin ' anlayışındadır. "'79 Tüm emperyalist dönemin
tipik özelliği olan bu epistemolojik hokuspokus, "varoluşla" kastet­
tiği şey insan varoluşundan başka bir şey olmamasına ve aslında
son çözümlemede yalnızca onun bilinçteki dışavurumu olmasına
karşın Heidegger 'in her zaman "varoluştan" (Daseiıı) söz etmesiyle
sürdürüldü ve böylece insan bilincinden bağımsız bir nesnellik
izieniınİ verildi.

Heidegger felsefi "üçüncü yolun" bu önemli sorununu itiraz
kabul etmeyen açıklama ve "temel sezgi" temellerinde çözdü. Ko­
numu nedeniyle daha önceki dirimsekilikte Dilthey'in dehşet
içinde algıladığı o kısır döngüyc yaklaşmakta olduğunu görmek
zorunda kalmıştı. "Ama eğer yorum, anlama sınırları içinde
işlernek ve onun tarafından sürdürülmek zorundaysa bir döngü
içinde dalaşmadan nasıl bilimsel sonuçlar verecektir; özellikle de
varsayılan anlama insanoğluna ve dünyaya ilişkin genel bilgi alanı
içinde hareket ediyorsa?"SO Ama Dillhey ' in bilimsel olarak dürüst
bir uyarıyla döngüyü dikkate almaya son vermesine rağmen Hei­
deggcr düğümü (usdışı keyfiyeti nedeniyle ve özellikle de Varlığa
outolajik bir geçiş aracılığıyla her şeyin aranıp bulunmasına olanak
sağlayan) "temel sezgi" . yardımıyla çözdü. Çünkü anlama
"yaşamın varoluşsal ön-yapısının ifadesi" olduğunu "kanıtlar.
Varolu şsal anlamıyla anlama, varoluşun potansiyel Varlığı
olduğundan varlıkbilimsel, tarihsel algı varsayımları -ilkesel

79 Ay m yayın.
80 Aynı yayın.

ASALAKSAL ÖZNELCiLİK (HEİDEGGER-JASPERS) 101

olarak- katı bilimlerin güçlüklerini aşar. Matematik tarihten daha

kesin değil yalnızca matematİkle i lgili varoluşsal temellerin

yarıça�ı açısından daha dardır."

Heidegger ' de tarihselin özel önemini daha sonra tartışacağız.

Burada önemli olan tek şey Heidegger' in "anlamayı" yani, tama­

men bilinç tarafından yönetilen bir yardamı antolajik olarak nesnel

Varlığa dahil etmesi ve böylece Mach'ın kendi döneminde

kavrayışla i lgili olarak yaptığı kadar belirsiz bir zıtlığı özneilikle

nesnellik arasında yaratmaya çalışmasıdır. Gerçekte, ikisi de tama­

men öznel-idealist durumları nesnel (yani, sahte-nesnel) olanlara

aklarına şeklindeki aynı işlemi -farklı niyetlerine uygun düşen

farklı biçimlerde de olsa- gerçekleştiriyorlardı . Machcılar

doğrudan gözlemleri erişebileceğimiz tek (sahte-nesnel) gerçekliğe

çev irmede çok daha açık ve dürüstken Heidegger -iddi a

edildiğine göre- özel bir saf nesnellik bilimi, varlıkbilim projesi­

ni sunuyordu. Kuşkusuz, "parantez içine alınmış" nesnel gerçeklik­

ten bilinçten bağımsız gerçek nesnelliğe uzanan yolu gösterınede

daha önceki görüngübilimcilerdcn daha başarıl ı değildi. Tam ter­

sine: görüngübilim ve varlıkbil im arasında, daha fazla çabaya

gerek kalmaksızın ikincisinin ilkinden gelişmesine izin veren yakın

ve organik bir bağ tespit etti. "Görüngübilim ontolojinin konusu

haline gelecek olanı karariaştırma ve ona u laşma biçimidir. Oııtolo­

ji yalııızt:a görüngübilim olan-ık olasıdır."S I Bunun " temel sezginin"

sezgiselci (ve dolayısıyla usdışıcı) keyfıliğiyle ilişkili olması,

ondan hemen önce gelen nesnellik tanımında görülür: "Açıkça,

genelde dolaysız olarak dışavurulmayan, genellikle dolaysız olarak

dışavurulanla ilişkide gizli olan ama aynı zamanda özünde genel­

likle dolaysız olarak dışavurolana ait olan ve onun anlam ve zemi­

nini oluşturan." Bu, tam da "varlıktan-olan-şeyin (Seiendeıı)

Varlığıdır (Seiıı) :" ontolojinin nesnesi.

SI Aynı yayın.

102 AKLlN YIKIMI

Heidegger 'in önermesinin Machcılığa kıyasla daha ileri olan
yanı Machcılık yalnızca görüngüsel dünyada açık biçimde öznelci
("düşünce-tasarrııflu") ayrımlar yapabiliyorken Heidegger ' in ısrar­
la öz ve görüngü arasındaki farkı baş ilgi konusu kılmasında yatar.
Ama nesnellik özlemi çeken bir dönemde Heidegger 'in etkisine
çok fazla katkıda bulunan bu ileri yan Heidegger 'in yanıtlama biçi­
minde kendi amaçlarını hızla yok etti. Çünkü bu yöntemde özne
tarafından doğrudan algılanan mevcut dolaysız gerçeklikle "gizli
öz" olarak neyin anlaşılması gerektiğine yalnızca "öze yönelik
sezgi" karar verebiliyordu . Dolayısıyla, Heidegger 'de de outolajik
maddeciliğin nesnelliği tamamen beyansal kaldı ve ontolojik nes­
nellik iddiası yalnızca sahte nesneiiiktc ve -sezgici seçme ilkesi
ve kriteri sayesinde- bu nesnellik alanının usdışılığında bir artışa
yol açabildi.

Ama öznel idealizmin tenninolojik kamuf1ajı Heidegger 'in
somut sorunlardan söz etmesinin gerekli olduğu her keresinde
açığa çıktı. Tck bir örnek aktaralım: "Ancak varolıış oldıığıı siiı-ccc
\'C oldıığıı kadanyla 'hakikat ' ı·anln . . . Newton ' ın yasaları , çelişki
savı, genel anlamda her hakikat yalnızca varoluş doğru olduğu
sürece doğrudur. Bir varoluş olmadan önce ve artık bir varoluşun
bulunmamas'ından sonra hiçbir hakikat yoktu ve olmayacak çünkü
çıkarılmış bir şey. bir keşif ve keşfedilmiş bir şey olarak var ola­
maz. " 82 B u . Kant ya da Mach-Avenarius 'un herhangi bir
yandaşının görüşünden daha az öznelci-idealist bir görüş değildir.
Aşırı öznelci bi r temel üzerinde sözde-nesnel kategorilerle bu
hakkabazlık Heidegger ' in tüm felsefesine yayılır. Nesnel bir Varlık
öğretisini, bir ontoloji tartıştığını iddia ediyordu ama sonra dünyası
için en önemli şey olan ontolojik kategori özünü tamamen öznelci
temellerde, sahte-nesnelci ifadelerle taıumladı. Varoluşla i lgili
olarak şunları söyledi : "Ontolojik olarak, varoluş mevcut ve gerçek
olan her şeyden temelde farklıdır. ' Kalıcılığı ' bir tözün

82Aynı yayın.

ASALAKSAL ÖZNELCiLİK (HEİDEGGER-JASPERS) 103

tözlülüğünde değil Varlığı özel olarak kavranan benliğin 'özerk­
liğiııde' yatar. "83 Bir başka yerde ise: " . . . varlıkta olan şey daima

biziz. Bu varlıkta olan şeyin (das Seiende) Varlığı (Seiıı) daima
benim."84 Yukarıda incelenen (sözde) nesnelliğe geçişteki keyfiyet

daha önceki bazı yöntembilimsel ifadelerde oldukça açık biçimde

dile getirilir: "Gerçekliğin üstünde olasılık yer alır. Görüngübilim­

sel anlama yalnızca onu olasılık olarak kavramada yatar." Çünkü

öznelci-usdışıcı keyfiyeti bilimsel (ve aynı zamanda felsefi) olarak

yenme doğrultusunda her ciddi girişimde, hakiki ya da hayali

olasılık için bir standardı yalnızca nesnel gerçekliğin üretebileceği

açıktır. Dolayısıyla Hegel soyut ve somut olasılık arasında net bir

ayrım yapmakta çok haklıydı. Kierkegaard' ın bilinçli öznelciliği

önce felsefi-hiyerarşik konumları tersine çevirdi ve kendi ruhunu

kurtannanın ötesinde hiçbir şeyle ilgilenmeyen bireyin özgür

kararına yer -bir boşluk- açmak için olasılığı gerçeklikten daha

yukarıya yerleştirdi. Heidegger ise felsefesinin mantık ve

dürüstlüğünü fazlasıyla zedeleyen bir farkla da olsa bu açıdan

Kierkegaard 'ı izledi. Çünkü ustasının tersine, yine de bu şekilde

ortaya çıkan kategorilerin (sözde var olanların) nesnelliğini iddia

elli.

Heidegger 'de nesnellik iddi ası Scheler 'de olduğundan bile daha

belirgindir ve buna rağmen görüngübilimin öznelci özelliğini çok

daha dikkat çekici kılmıştır. Katı bilimsel yaklaşıma yönelik

Husserlci eğilim daha şimdiden tamamen yok olmuştu. Varlığın

nesnel bir öğretisini, bir ontolojiyi savunmaya çalışırken Heideg­

ger 'in onunla antropoloji arasına net bir çizgi çekmesi gerekiyordu.

Ama bu ana sorunlara geldiğinde ve saf, müstakil bir yöntembilim­
le uğraşması söz konusu olmadığmda gerçekte Heidegger ' in

ontolojisinin nesnelci bir maske ardındaki dirimselci antropoloji

olduğu ortaya çıkar. (Dolayısıyla Heidegger burada da Dilthey'de

83 Aynı yayın.
84 Aynı yayın.

104 AKLIN YlKIMI

belirtmiş olduğumuz türden çözümsüz bir ikilemle karşı karşıya
kalır. Ve ikisi arasındaki aym zıtlık burada da geçerlidir : Dilthey
ikilemden çekinir ve ondan kurtulmaya çalışırken Heidegger tepe­
den bakan bir buyurganlık ve açıkça usdışıcı bir biçimde düğümü
çözdü.) Örneğin, Kant 'ın "aşkın mantığının" altında yatan
antropolojik eğilimi kanıtlama çabaları; Kant 'ı -tıpkı Sirnmel'in
onu dirimselciliğin öncüsü yaptığı gibi- varoluşçu felsefenin bir
öncüsü yapmayı amaçlayan çabaları tipiktir.

Ancak Heidegger, Kant yorumunun ötesinde ve üstünde bu
eğilimi her noktada dile getirdi. Ona göre, çağdaş antropoloji özel
bir bilim dalı değildir ama "sözcük, insanın kendine ve varlıkta
olan şeyin (das Seiende) bütününe yönelik mevcut tutumunun
temel bir eğilimini anlatır. Bu temel tutuma uygun olarak, herhan­
gi bir şeyin algılanması ve anlaşılması yalnızca antropolojik bir
açıklama bulması halinde olasıdır. Antropoloji yalnızca insana
ilişkin hakikati aramakla kalmayıp şimdi de genelde Iıakikatiıı ne
anlama gelebileceğiııe karar verme iddiasını ileri sürer. "85 Ayrıca,
kendi ontolojisiyle antropoloji arasında olguya dayalı bir özdeşliği
ima eden bu tutumu, hiçbir çağ i nsan hakkında şimdiki kadar bilgi
sahibi değilken "hiçbir çağın insanın ne olduğu konusunda
şimdikinden az şey" bilmediğinin de doğru olduğunu söyleyerek
aydınlattı ve ekledi: "İnsan hiçbir çağda bizimkinde olduğu kadar
kuşkulu bir şey haline gelmemiştir."

Bu, Heidegger'in felsefi eğilimlerinin olumsuzluğunu açık
olarak ortaya koyar. Ona göre felsefe artık Husserl 'in müstakil,
"katı" bilimi olmadığı gibi Dilthey 'den Spengler ve Scheler 'e dek
dirimselciliğin olduğu gibi somut bir dünya görüşüne u zanan yol da
değildi. Görevi daha ziyade: "sorular aracılığıyla araştırınayı açık
tutrnaktı ."86 Heidegger, Kierkegaard 'ı anımsatan bir duygulanımla
kendi konumunu şöyle açıkladı: "hiçbir şeyi bir ontoloji kadar kök-

ssHeidegger: Kant und das Problem der Metaphysik (1929) (Kant ve Metafizik
Sorunu).

86Aynı yayın.

ASALAKSAL ÖZNELCİLİK (HEİDEGGER-JASPERS) 1 05

ten biçimde reddetmeyen şey tam da sonsuz öz düşüncesi

olduğunda kendine özgü sonlutuğu -'ontolojiye ' yani, Varlık

anlayışına gereksinimi olduğu gerçeği- temelinde insanı 'yara­

tıcı ' ve dolayısıyla ' sonsuz' olarak anlamamızın bir anlamı var mı

ve buna hakkımız var mı?- . . Ya da temel, basit ve kalıcı olanı bil­

menin olası olması için örgütlenmenin, endüstrinin ve hızın oyu­

nuna mı geldik . . . ?"87

Bu nedenle, Heidegger 'in görüngübilim ve ontoloji olarak

adlandırdığı şey gerçekte insan varoluşunun soyut biçimde

gizemlileştirici , antropolojik tanımından başka bir şey değildi;

ancak, somut görüngübilimsel tanımlamalarında hiç beklenmedik

bir biçimde emperyalist dönem krizindeki entelektüel dar

kafalılığın -sıklıkla dikkat çekici biçimde ilginç- tanırnma

dönüştü. Heidegger ' in kendisi de bunu belli ölçüde kabul etmiştir.
Programı, varlıkta-olan-şeyi " dolaysız biçimde ve çoğunlukla

olduğu gibi, olağan gündelik durumunda"88 göstermekti. Heideg­

ger 'in felsefesinde gerçekten i lginç olan şey "insanoğlunun,"

varoluşu destekleyen öznenin "dolaysız biçimde ve çoğunlukla"
kendisini bu gündelik durumda nasıl dağıtlığına ve kaybelliğine

ilişkin aşırı ayrıntılı açıklamaydı.

Yer sorunu bu açıklamayı ayrıntılarıyla ele almamızı engeller.

Tek bir öğeyi vurgulamakla yetineceğiz; kendisinin "düşkün

durum" (Verfalleııseiıı) olarak adlandırdığı_ Heideggerci gündelik

varoluşun güvenilmezliğine yol açanın sosyal varlık olmasıyla.

Heidegger'e göre insanın sos yal karakteri varoluş alanında

düşünme kategorilerine eşit bir terim olarak kabul ettiği varoluşun

bir "varolanı dır." Sosyal varoluş "birinin" (das Man) adsız egemen­

liği anlamına gelir. Okuru n, Heidegger 'in gündelik durum ontolo­

jisinin somut bir resmini edinebi lmesi için onun açıklamalarından

uzunca bir alıntı yapmamız gerekir:

87 Aynı yayın_
88Heidegger: Varlık ve Zaman.

1 06 AKLlN YlKIMI

Kim, şu ya da bu kişi değildir, kendisi değildir, çok ve hepsinin toplamı da
değildir. "Kim" nötrdür, biridir (das Maıı) ... "Biri" gerçek diktatörlüğünü göze
çarpmayarak ve saptanaınaz olmakla geliştirir. Kendimizi birinin kendini
eğlendirdiği gibi eğlendirir ve oyalarız; yazın ve sanatı birinin yaptığı gibi
okur, görür ve yargılarız; ama aynı zamanda kendimizi "büyük" i nsan
"kitlelerinden" birinin geri çekildiği gibi geri çekeriz; birinin acayip
bulduğunu "acayip" buluruz. Özel bir şahıs olmayan ve onların toplamı olarak
olmasa da tüm şahıslar olan biri gündelik durum varlığının tipini belirler . . . Her
biri diğeridir ve hiç kimse kendisi değildir. Gündelik varoluşun Kim'ine ilişkin
sorunun yanıtı olan biıüi, birbirinin-içinde-varlıktaki (im Untereimuıderseiıı)
tüm varoluşun kendini teslim etmiş bulunduğu lıiç kimsedir. Gündelik bir­
birinin-içinde-varlığın ontolojik özelliklerinde sergilenen bayatlık, sıradanlık,
eşitleme. kamu yaşamı. varlığın dağılınası ve katianma varoluşun en yakın
"kalıcılığı" yalanını söyler. .. Birisi, bağımsız ve güvenilir olmaımı duru­
mundadır. Varlığın bu durumu varoluşun olgusallığında -hiç kimse olarak
"birinin" bir sıfır olmasından daha fazla- bir azalma anlamına gelmez. Tam
tersine, bu ontolojik tipte, "gerçekliğin" varoluş tarafından yönctilme olarak
anlaşılması koşuluyla varoluş bir ens rea/i.,;siııwm'dur.<*) Kuşkusuz, "birinin"
mevcudiyeti genel varoluş kadar azdır. "Biri" ne kadar açık davranırsa o kadar
anlaşılmaz ve gizli ama aynı zamanda o kadar az bir sıfırdır. Önyargısız ontik­
ontolojik "görüş" karşısında kendisini gündelik durumun "en gerçek öznesi"
olarak gösterecektir. 89

Bu türden tanımlamalar Vaı·Jık ve Zımaıı'ın en güçlü ve en anlamlı
kesimini ve aynı zamanda kitabın geniş ve köklü etkisinin temelini
oluşturur. Burada Heidcggcr görüngübilim araçlarını kullanarak
içsel yaşamdan, savaş sonrası dönemde çöküntüye uğramış
kentsoylu aklının dünya görüşünden alınmış bir dizi ilginç imgeyi
vermekteydi. Bu imgeler anlamlıydı çünkü savaş sonras ı emperya­
list kapitalizm gerçekliğinin, bireysel varoluşlannda deneyimlemiş
oldukları şeyleri aşamayan ya da aşmak istemeyenlerde ve nesnel­
liğe yani, deneyimlerinin sosyo-tarihsel nedenlerini açıklamaya
yönelemeyen ya da yönelmek istemeyenlerde tetiklediği bilinçli
refleksierin hakik i ve gerçek hayattakiyle aynı olan bir resmini

(*lTannyı betimlemek için kullamlan "en gerçek varlık." -çıw.
89 Aynı yayın.

ASALAKSAL ÖZNELCiLIK tHEİDEGGER-JASPERS) 107

-betimsel düzeyde- sağlıyordu. Heidegger kendi zamanında bu
eğilimler konusunda yalnız değildi; aynı eğilimler yalnızca
Jaspers ' ın felsefesinde değil dönemin yaralıcı yazınının büyük bir
kesiminde de dile getiriliyordu (Celinc 'in Gecenin Sonuna Yolcu­

luk adl ı romanından, J oyce, Gide, Malraux 'dan vb. söz etmek
yeterli olacaktır). Ancak, tinsel durumlara ilişkin bu açıklamaların
kısmi doğruluğunu kabul etsek bile nesnel gerçeklikle ne kadar
bağdaştıkhu-ını, tanımlamalarının tepki veren öznelerin dolaysızlı­
ğının ötesine ne ölçüde geçtiğini sormamız gerekir. Kuşkusuz bu
sorun esas olarak felsefi önem taşır; saygınlığının yine de gerçek­
lik temsilinin kapsamlı somu tluğu ve derinl iğiyle belirlenmesine
rağmen yaratıcı yazın çok daha esnek sınırlar içinde işler. Ama
bundan doğan sorunları ele almak bu i ncelemelerin alanına ginnez.

Heidcgger' in tanımlamaları savaş sonrası emperyalist kapita­
lizm krizinin başlattığı tinsel koşullarla i lişkilidir. Bunun kanıtı
yalnızca Vmlık n' Znnwn'ın etkisinin gerçek felsefe alanının çok
ötesine geçmes inde görülmez - felsefe clcştirmcnlcri tarafından
övgü ve kınama için tekrar tekrar ele alınmıştı . Heidegger 'in
anlattığı şey kapitalizmin ekonomik kategorilerinin -kuşkusuz
kökten biçimde ideal ist bir öznelleştirmc ve dolayısıyla çarpıtma
biçiminde- öznelci-kentsoylu entelcktüel arka yüzüydü. B u
açıdan Heidcggcr bu öğretinin felsefi ve aslında metafiziksel
varsayımlarını görünür kılmak için Simınci ' in "tarihsel materya­
lizmin altına bir badrum inşa etme" eğilimini sürdürüyordu. Ama
aradaki fark bize benzerlikten daha fazla şey anlatır. Bu, hem yön­
tembil imde hem de Heidcgger' in çalışmasının genel havasında
ifade bulan bir farktır. Yöntembilimsel olarak ele alındığında tarih­
sel materyalizmi açık olarak e leştİren ve kişisel yeniden yorumla­
ma yoluyla onu "dcrinleştirmeyc" çalışan Simınc i ' i n aksine Hei­
degger benzer bir şey yaptığının en ufak bir i şaretini vcrmemiştir.
Varlık ve Zaman 'da Marx 'ın adı hiç geçmediği gibi ilgili

aruştırmalarda da yer almaz. İçeriği , ekonomik gerçekliğin tüm
nesnel kategorilerini de dışarıda bırakır.

108 AKLIN YlKIMI

Heidegger 'in yöntemi çok daha kökten biçimde öznelciydi:
hiçbir istisna olmaksızın tanımlamaları sosyo-ekonomik gerçeklik
karşısındaki tinsel reflekslerle ilgiliydi. Görüngübilim ve ontolo­
jinin içsel benzediğini, iddia edilen tüm nesnelliğe rağmen ontolo­
jinin tamamıyla öznel niteliğini burada gösterdik. Aslında ontolo­
jiye -sözde nesnel bir ontolojiye- bu geçişin dünyaya ilişkin
felsefi görüşü, Simmel gibi bir düşünürün açık biçimde kökten
öznelciliği döneminde olduğundan daha da öznelci kıldığı açıktır.
Çünkü, Simmel'de dış hatları çarpıtılmış biçimde de olsa nesnel
sosyal gerçekliğin en azından pırıltıları mevcutken Heidegger 'de
bu gerçeklik görüngübilimsel olarak açıklanan bir dizi tinsel
durumlara indirgenmiştir. Bu yöntem değişikliği temel ruh duru­
mundaki değişimle yakından bağlantılıdır. Simmel, dirimsekiliğin
umut dolu ilk günlerinde felsefe yapıyordu. Bir "kültür trajedisi "
kurmasına ve kapitalist uygarlığa ilişkin tüm eleştirilerine rağmen,
anıınsayabileceğimiz gibi parayı hala "ruhaniliğin gardiyanı"
olarak kabul ediyordu. Heidegger 'de bu yanılsamalar uzun zaman
önce un ufak olmuştu. Bireyin içsel yaşamı dünyayı ele geçirme
planlarını terk edeli çok olmuştu; onun sosyal çevresi artık kendi
içinde problemli bir şey olarak değil saf ruhaniliğin yine de özgür
bir yaşam sürebileceği bir alan olarak kabul ediliyordu. Etrafımızı
kuşatan dünya artık öznell iğin özünü oluşturacak her şeye karşı
tekinsiz, gizemli, kalıcı bir tehditti. Kapitalizm egemenliğindeki
kentsoylu insan için kuşkusuz bu da yeni bir deneyim değildi;
örneğin Ibsen, -kendi yaşamında özlülük sorununu ya da onun
eksikliğini simgeleyen- Peer Gynt karakterinin bir sağanı
soyduğu ve göbek değil, yalnızca kabuk bulduğu ünlü sahnede
bunu onlarca yıl önce resmetmişti. Bu yaşianan ve umutsuzlaşan
Peer Gynt anlatımı Heidegger 'in tanımlamalarının belirleyici düs­
turu haline geldi. "Birinin" egemenliğinin anlamı budur (sosyal
yaşam diline geri çevrilmiş: emperyalist dönemde ve dolayısıyla
örneğin Weimar Cumhuriyetinde kentsoylu demokratik halk

ASALAKSAL ÖZNELCiLİK (HEİDEGGER-JASPERS) 1 09

yaşamının diline): "Ama ' bi rinde ' varoluş anlayışı gerçek antolajik
olasılıklar açısından kendi projelerinde kendini daima gözardı
eder. "90 Heidegger 'e göre bu, demokrasi karşıtlığının antolajik
kanıtma benzer bir şeydi. B u düşünceyi grafik bir kavrarnda
güçlendirdi : "Varoluş kendi-benliğinden onun-benliğine, güve­
nilmez gündelik durumun dipsizlik ve hiçliğine fırlar." Kamu
yaşamıyla gizlenen ve "somut yaşam" olarak gösterilen şey tam
olarak budur. Ama bu, aldatıcı bir girdaptır. "Daima onu taklit
ederken güvenilirlikten sürekli olarak uzaklaş ma ' birine ' saidırma
süreciyle birleşiktir . . . Buna göre varoluşun olağan gündelik duru­
mu, 'dünyayla' varlığında ve diğerleri yle ortak varlığında kendine
özgü antolajik potansiyeliyle ilgili olarak, dünyada-olmaklığın
yalanlayıcı biçimde açıklanmış, fırlatılmışlık olarak yansıtılmış
(geworfen-cııtwer[eııd) durumu olarak tanımlanabilir. "9 ı

B u , Heidegger ' de görü ngübilimden varlıkbil ime geçişin
Nietzsche'den bu yana önde gelen tüm kentsoylu düşünürlerin
usdışıcı yöntemi gibi sosyal gelişim üzerine sosyalist bakış açısına
yönelik olduğunu kesinleştirir. Almanya ' nın savaş saması krizi ve
bunun sonucu olarak -arka planda Sovyetler Birliğinin vurlığı ve
giderek artan gücü ve Lenin tarafından bir aşama ileri götürülmüş
olan Marxçılığın hem işçi sınıfı hem de aydın sınıf arasında
yayılmasıyla- şiddetleneo sınıf mücadeleleri , tüm insanları daha
dingin zamanlarda olduğundan çok daha güçlü bir biçimde kişisel
bir seçim yapmaya zorladı. Belirtmiş olduğumuz gibi Heidegger
Marxçılık-Leninciliğin ekonomik öğretilerine ya da bunların
gerektirdiği politik sonuçlara açık bir biçimde karşı çıkınadı - ne
o ne de temsil ettiği kast bunu yapamazdı. Bunun yerine "ontolojik
olarak" tüm insanların kamusal etkinliğini "güveni lmezJikle"
damgalaymak sosyal sonuçlar çıkarma gerekliliğinden kaçınİnaya
çalıştı .

90Aynı yayın.
91 Aynı yayın.

1 l O AKLlN YlKIMI

Kentsoylu insanın gereksiz ve aslında değersiz hale gelme duy­
gusu bu dönemin aydın sınıfı arasında evrensel bir deneyimdi. Hei­
degger ' in karmaşık düşünce dizisinin, zorlu görüngübilimsel içe­
bakışlarının bu sınıfla çok yaygın olan deneyimler malzemesine
çarpması ve uygun bir yanı t bulması bundan kaynaklanır. Kendi
zamanında Schoperıhauer ' ın kentsoylu ilerleme düşüncesinden.
demokratik devrimden uzaklaşma iddiasında bulunması gibi Hei­
degger de tüm sosyal u ğraşlardan bir geri çekilme vaazı veriyordu .
Ancak Heidegger ' in geri çekilmesi Schopenhauer ' ın dinginciliğin­
de görülecek olandan çok daha güçlü bir gerici duruş içerir.
Devrimin zirvesinde, bu dirigincilik bile kolaylıkla onu destekleyen
düşünürün kendi içinde karşı devriınci bir etkinliğe dönüşebiiirdi
ve Schopenhauer ' ın varsayımlarından karşı devrimci bir eylem­
ciliğin felsefi düzeyde de kolayca nasıl gelişebileceğim Niel­
zsche göstermişti. Tıpkı kendi döneminde Schopenhauer ' ın
Nielzschc' yle ilişkilendirilmesi gibi sosyalizme karşı emperyalist
kentsoylu mücadele döneminde Heidegger ' in Hitler ve Rosen­
berg'le ilişkilendirildiğini söylemek yersiz bir abartı olmaz.

Buna karşın, olaylar asla mekanik bir biçimde kendisini yinele­
mez - felsefe tarihinde bile. Schopenhauer ve Heidegger 'dc geri
ç.ck:ilme sürecindeki insani duygusal v urgulama tamamen farklı ve
hatta birbirine zıttı. Heidegger ' de umutsuzluk duygusu arLık bireye
Schopcnhauer'da olduğu gibi "mutluluk verici" bir estetik ve din­
sel tefekkör için özgür alan bırakınıyordu. Heidegger 'in tehlike
duygusu bireysel varoluşun her alanına yayılmıştı bile. Görüngü­
bilimsel yöntemin tekbcnciliğinin onun tanımlamasını çarpıtınış
olabilmesine rağmen hala sosyal bir olguydu: ezici bir tekelci ka­
pitalizmde kendi düşüş olasılığıyla karşı karşıya gelen kentsoylu
bireyin (özellikle de entelektüelin) içsel durumu. Bu nedeııle Hei­
degger ' in umutsuzluğunun iki yüzü vardı: bir yandan, emperyalist
krizde bireyin içsel hiçliğinin acımasızca ortaya çıkması; diğer yan­
dan -ve bu hiçliğin sosyal zeminleri fetişçi bir biçimde zamansız

ASALAKSAL ÖZNELCiLİK (HEİDEGGER-JASPERS) 1 1 1

ve anti-sosyal bir şeye dönüştürüldüğünden- neden olduğu duy­
gunun kolaylıkla umutsuz bir devrimci etkinliğe dönüşebilmesi.
Hitler propagandasının sürekli olarak umutsuzluğa başvurması bir
rastlantı değildi. Çalışan sınıf içinde umu tsuzluğa neden olan şeyin
onların sosyo-ekonomik durumu olduğu kesindi. Ancak aydın sınıf
içinde Heidegger 'in öznel gerçekliğinden yola çıktığı ve kavram­
sallaştırdığı, felsefi olarak açıkladığı ve "güvenilir" olarak yücelt­
tiği bu nihilizm ve umutsuzluk hali Hitlerci kışkırtmanın etkinliği
için elverişli bir temel yarattı .

Dolayısıyla "biri" tarafmdan yönetilen varlığın bu gündelik
durumu aslında bir varolmayıştı. Heidegger de Varlığı, doğrudan
verilmiş bir şey gibi değil aşırı uzak biçimde tanımlamıştı : "Her
birimizin i çinde barındığı varlık (das Seiende) durumu antolajik
olarak en uzak durumdur."92 İnsanın bu en özgün yanının unutul­
duğunu ve gündelik yaşama gömüldüğünü ileri sürdü; onu unutul­
muşluktan kurtarmak ontolojinin göreviydi.

Yaşama (kendi döneminin sosyal yaşamına) yönelik bu progra­
matik tutum Heidegger 'in tüm yöntemini belirledi . Görüngübili­
min aşılamaz öznelciliğini, ontolojinin sahte nesnelciliğini daha
önce birden fazla kez göslenniştik. Ama Heidegger 'in dünya resmi
kesin bir somutlukla ancak şimdi karşımıza çıktığında tüm nesnel
kırılganlığına rağmen hem içerik hem de yapı açısından bu yön­
lemin onun amaçlarına uygun olası tek yöntem olduğu gözönüne
serilir. Çünkü Heidegger ' in kavramında insanın toplumdaki yaşamı
öznellikle nesnellik arasında bir ilişki, özneyle nesne arasında
karşıl ıklı bir ilişki sorunu değil aynı öznede "güvenilirlik" ve
"güvenilmezlik" ilişkisi sorunu ydu. "Paranteze alınmış" nesnel
gerçekliğin ontolojik olarak aşılması yalnızca görünürde, yöntem­
bilimsel ifadelerc!2 nesnelliğe yönelikti; gerçekte ise öznelliğin bir
diğer, sözde daha derin katınanına dönüyordu. A slında, Heideg­
ger 'de (varoluşsal) bir kategorinin Varlığı çok dalia gerçeğe uygun

92 Aynı yayın.

1 1 2 AKLlN YlKIMI

biçimde ifade ettiği ve nesnel gerçeklik koşullarıyla daha az engel­
lendiği için Varlığa daha da yaklaştığı söylenebilir. Bu nedenle
onun tanımlamada kullandığı sözcükler (ruh durumu, özen, korku,
çağrı, vb.) hiçbir istisna olmaksızın kesinlikle öznel nitelikteydi.

Ama tam da bu nedenle Heidegger 'in ontolojisi, kendi gerçek
doğasını daha da geliştirdikçe giderek daha fazla usdışıcı hale
gelmek zorundaydı. Onun sürekli olarak kendisini usdışıcılıktan
ayırmaya çalıştığı doğrudur. Burada da amacı, tıpkı idealizm ve
materyalizm konusunda olduğu gibi, kendisini usçuluk ve
usdışıcılık karşısavının üstüne çıkarmak, felsefi bir "üçüncü yol"
bulmaktı . Ama bu olanaksızdı. Tekrar tekrar usçuluğun sırurlarını
eleştirdi ama sonra eleştirisine şunları ekledi : "Dolayısıyla, onların
usdı şıcılık sığınağına kaçmasına neden olan görüngülerin
çarpıtılınası konusu hiç de önemsiz değildir. Usçuluğun karşılığı
olarak usdışıcılık ilkinin kör olduğu şeyi yalnızca kısık gözlerle
görür."93 Heidegger'e göre bu körlük usdışıcılığın gözlemlenebilir
olguları ve nesnel gerçeklik yasalarını hesaba katmasında yattığın­
dan usdışıcılığın bu dışlanması tüm gerçek olasılıkların yok
olmasına neden olur. Çünkü, eğer kişi somut bir durumdan gözlcm­
lenebilir gerçeklikle ilgili her koşulu çıkarıp atarsa; eğer bu somut
durum yalnızca içsel yaşamda ortaya çıkarsa bunu izleyen
buluşların usdı şıcı bir özellik taşıması kaçınılmaz olur.

Kierkegaard'da da durum buydu. Ancak, tanrıbilimci kategori­
lerle çalışabilmesine ve bu nedenle de bir sözde-usçuluğa ya da
sözde-diyalekliğe varabilmesine rağmen en aşırı sonuçları çıkar­
maktan çekirunemiş ve tam da "varoluş" sorunlarıyla ilgili olarak
paradokstan yani, usdışıcılıktan söz etmiştir. Heidegger ise bir yan­
dan açık biçimde tanrıbilimsel kategorilere başvunna olasılığından
diğer yandan da usdışıcılığa bağlılığını açıkça belirtme cesaretin­
den yoksundu. Yine de antolajik açıklamalarının her biri, tüm nes­
nellik durumlarının somutluktan arındırılmasının gerçekli kle

93Aynı yayın.

ASALAKSAL ÖZNELCİLİK (HEİDEGGER-JASPERS) 1 13

-adını ne koyarsak koyalım- usdışıcılığa uzandı ğını gösterir_

Tek bir örnek verelim. Heidegger "ruh durumundan" (Stimmung)

söz eder_ ilkesel olarak bu onun Neden, Nereden ve Nereye'sinde

anlaşılır. "N ereden ve Nereye 'sinde gizlenen ama kendisini

varoluşa çok daha açık bir biçimde gösteren varoluşun bu antolajik

özelliğini, bu ' Budur 'u, varlığın söz konusu Orada 'lık durumunun

fırlatılmışlığı (Geıı.rorfenlJeit) olarak adlandırırız ve bu da dünyada­

olmak olarak Orada'yı oluşturduğu anlamına gelir." Ama bunun

sonucunda ortaya çıkan " olgusallık. varolan bir şeyin factum bnı­

tum 'ımıııi*! doğallığı değil başlangıçta dı şan atılımş olmasma

rağmen \'arolıışa almmış olan antolajik bir varoluş özelliğidir."94

Heidegger ' in "tasarımında" Varlık araya girdiği ya da girmeye

niyetlendiği sürece bulgular (ve onları elde etme yolu) yalnızca

usdışıcı olabilir. Varlığa uzanan yol gerçekliğin tüm nesnel

koşullarının bir yana atılması anlamına gelir. İnsanın (özne,

varoluş) kendisini güvenilmez kılan ve özünü alıp götüren "biri"nin

gücünden kurtulabilmesi için Heidegger ' in ontolojisi buyurgan bir

biçimde hep bunu talep etti.
Böylece Heidegger ' in ontolojisinin kasıtlı olmayan bir biçimde

ahlaki bir öğretiye, aslında neredeyse dinsel bir vaaza dönüşmekte

olduğunu görürüz; bu etik-dinsel epistemolojik değişim Kierkega­

ard ' ın Heidegger ' in önerme ve yöntemleri üzerindeki belirleyici

etkisini de gösterir. Vaazın ana fikri, insanın "asli" hale gelmesi ve

"kararlılık" olgunluğuna erişmek iç in "vicdanın sesini" işitıneye ve

anlamaya h�zır olması gerektiğidir_ Heidegger bu sürecin de son

derece ayrıntılı bir açıklamasını vermiştir; ama biz yalnızca kısa bir

özet aktarabiliriz. "Düşkün durumda" (Verfallemein) gizli olan

hiçliğin ortaya çıkarılması ancak ontoloji sayesinde gerçekleşir:

"Başlangıçta etkisizleştirici özell iğe sahip olan hiçin özü burada

yatar: oradaki-varlığı (Da<:ei;;) öyle-varlık (das Seiende) öncesine

(*!Kaba gerçeoinin. -ceı·.
94 Aym y�yın. � ,

1 14 AKLlN YIKIMI

yerleştirerek başlar . . . Oradaki-varlığın anlamı: hiçlikte içkinliğe
(Hiııeingelıalteıılıeit) bağlılıktır. "95

Heidegger ' in "varoluşunun" özü budur ve insanlar yalnızca
bunun bilincinde olup olmamaları açısından farklıydı. Farkındalığa
ulaşmak vicdan sayesinde gerçekleşiyordu: "Vicdan, kaygının bir
çağrısıdır; varoluşu dünyada-olmanın tekinsizliğinden en yakın
potansiyel suçluluk durumuna çağırması . . . Çağrıları anlamak
kişisel varoluşu yalnızlığının tekinsizi iğine alıştırır. "96

Bu çağrıları anlamak insanı bir kararlılık durumuna getirir. Hei­
degger bu "varoluşun" önemini büyük bir duygulanımla vurgu­
lamıştır. Daha önceki örneklere bakınca, insanın çevresi açısından
" kararl ılığın" (Eııtsclılosseıılıeit) en ufak bir değişiklik bile yarata­
mayacağını i leri sürmesi şaşırtıcı değildir; "birinin" egemenliği bile
değişmez. '"Dünya' ' tözünde' başka bir şey haline gelmez ve
'diğerleri ' nden oluşan çevre değişmeden kalır. . . ' Birinin '
kararsızlığı hata geçerlidir; yalnızca kararlı varoluşla savaşamaz
durumdadır. "97 Burada Hcideggcr felsefesinin yöntembi lim ve
içeriği, ağır bir kriz döneminde entelektücl boş kafanın duygularını
fazlasıyla kaımaşık (ama en önemlisi yapmacık) bir terminolojiyle
açıklar: kişisel "varoluşa" yönelik tehdit, insanın dış yaşam
koşullarını değiştirme ya da aslında nesnel sosyal gerçekliği
değiştirmek için işbirlıği yapma zorunluluğuna yol açmasını
engelleyecek biçimde değiştirilir. Heidegger 'i anlamak zor olabilse
de felsefesinden bu kadarı doğru olarak anlaşılmıştır.

B urada varılan tek sonuç suçlarıması gerekenin böyle bir
varoluş olduğudur. Kararlı insanın sahici yaşamı ş imdi ölüme bir
hazırlığı içeriyordu; Hcidcgger 'in terminolojisinc göre "olasılığın
önceden görülmesini." Burada da belirgin Protestan tanrıbilimi
hariç olmak üzere Kierkegaard ' ın izleri görükt-i!i!·.

95H.,idegger: W;ıs isı 1\fc:t.ıp/ıysik? (1 929) (Metafizik Nedir?) Bonn 1926,
s. 1 9.

96Heideccer: Vaılık \·e Zammı.
97 Aynı ;;yın.

ASALAKSAL ÖZNELCiLİK (HEİDEGGER-JASPERS) 1 1 5

Her diriruselci felsefe gibi pozitif bir dinsel ya da özel Tanrısı
olmayan bu Heidegger tanrıbilimi de kendine özgü yeni bir zaman
öğretisi içermek zorundaydı. Bu da yöntembilimsel bir gereklilikti.
Çünkü katı uzay ve zaman zıtlığı diyalektik olmayan usçuluğun en
zayıf noktalarından biriydi. Ama bu zıtlığı aşmanın doğru yolunun
nesnel gerçeklikle bulunan diyalektik u zay ve zaman etkileşiminde
yatması gerekirken, usdışıcı dirimselcilik uzay ve zamanı -sosyal
felsefe alanında kültür ve uygarlık gibi- taban tabana zıt ve
aslında birbiriyle savaşan i lkeler olarak aniayarak en keskin
saldınlarını her zaman usçu zaman kavramına yöneltmişti. Zaman
sorununu aşmak dirimselcilik için pozitif bir açıdan çok önemliydi
-bu. daha önce sözü edilen tartışmalı niyelin arka yüzüdür­
çünkü dirimselciliğin sahte-nesnelliği için can alıcı önem taşıyan
deneyim ve yaşam (varoluş) özdeşliği ancak bu ihtiyacı karşılaya­
cak öznclleştirilmiş, usdışıcı bir zaman kavramının varolması
halinde olasıydı.

Hcidcgger buna çok ağırlık vermiştir. Kendisini, -Aristotelcs
ve Hegcl 'in yanı sıra- zamanla ilgili "bayağı" görüşü temsil
etmekle cleştirdiği Bergson 'dan kesin olarak ayırır. Bu "bayağı"
zaman geçmiş, şimdi ve geleceği bilen, kabul edilmiş zaınandı;
"birinin" "düşmüş" dünyasının zamanı, ölçüm zamanı , saat zamanı
vb. Hakiki zaman ise bunun tam tersine bir ardışıklık içermiyordu:
"gelecek, olmuştan daha soma ve geçmiş de şimdiden dalıa önce

değildir. Zamansallık, geçmiş ve geçmekte olana götüren gelecek
olarak i lerler (gewesende-gegemviirtigeııde Zukuııft). "98

Epistemolojik olarak, Bergson'la (ama Aristotelcs ve Hegel 'le
değil) zıtlık yalnızca bir nüans farkıydı. Çünkü her ikisi de -Berg­
son \·e Heidcgger- gerçek nesnel zamanın karşısına sahici zaman
olarak öznel biçimde deneyim:crııııiş zamanı yerleştirmiştir.
Yalnızca, düşüncesi Simmcl 'le ve pragmacılıkla çok savıda ben­
zerlik gösteren ve epistemolojisinin özünde savaş öncesi bir figür

98 Aynı yayın.

1 16 AKLIN YlKIMI

olan Bergson'da deneyimlenmiş yaşam dünyanın öznel-bireyci

fethi için bir organondu. Ancak Heidegger ' in hastalıklı felsefesinde

"gerçek" zaman dünyevilikten arındırılır ve içerikten yoksun,

tanrıbilimsel ve yalnızca kişisel karar öğesinde yoğunlaşmış hale

gelir. Dolayısıyla, Bergson 'un saldırıları esas olarak "uzamsal"

zamanı , kesin bilimlerde oluşturulmuş kavramları hedefler ve

"gerçek" zamanı estetik deneyime yönelirken Heidegger 'de bayağı

zaman "biriyle" çatışan bir varoluşa karşılık gelir ve gerçek zaman

ölüme işaret eder. (Heidegger ve Bergson'un zaman görüşleri

arasındaki farkın sosyal özelliktc olduğu ve kendi rakipleri

tarafından belirlendiği kolaylıkla ayırt edilebilir. Özünde Bergson
kentsoyluluğun yükselişi sırasında geçerli olan bilimsel materyalist

dünya görüşüne karşı poJemik yapıyordu. Heidegger, zaman

kuramı ve onunla yakından bağlantılı tarihsel geçerlilik yorumoyla

ilgili olarak bile yeni rakibe, etki si yaşamın tüm alanlarında

hissedilen tarihsel materyalizme saldırıyordu .) Ancak, her iki
durumda da zaman kavramındaki bu karşısav usdışıcı bir felsefe

kurmak için bir araçtı. Heidegger ' in, Kant'ın Arı Akim
Eleştiı-isi'nde, özellikle de şcma ya da temel biçimlerle ilgili

bölümde zamanın şimdiye dek fark edilmemiş bir rol oynadığını

"keşfettiği" doğrudur. Heidegger şunları yazmıştır: "Dolayısıyla,

zamanın merkezi konumu akıl ve anlamamn egemenliğini altüst

eder. ' Mantık' metafizikteki uzun süreli önceliğini yitirmiştir.
Mantık düşüncesi tartışılır hale gelmiştir."99 Böylece, Heidegger'e

göre Kant çağdaş usdışıcılığın atalarından bir haline gelir.

Zamana ilişkin bu yorum göz önüne alındığında Heidegger 'in

ikinci programatik noktasının yani, tarihi anlamanın temeli olarak

"varoluşun" tarihsel geçerliliği kanıtınm yalnızca bir gölge oyunu
olduğu ortay a yıkar. Heidegger, tarihselliği öznel bir "konumdan"

tartışmaya çalışan yeni-Kantçılara karşı durmakta ve ortada tarihsel

bir bilim olması için Varl ığın tarihsel olması gerektiğini belirtmek-

99Heidegger: Kanc, s. 233.

ASALAKSAL ÖZNELCiLIK (HEİDEGGER-JASPERS) 1 1 7

te haklıydı. Pek çok diğer noktada olduğu gibi burada da dirimsel­
cilik diyalektik olmayan materyalizmin yıkılışının ön hazırlığını
yapıyordu. Ama Heidegger kendi somut "varoluşsal" tarihsellik
tanımında halil. yeni-Kantçılann çok gerisindeydi. Sonuç olarak ta­
rihin birincil görüngüsü ona göre varoluştu yani , bireyin yaşamı;
"doğum ve ölüm arasında yaşamın evrensel tutarlılığı ." Bu da
-Diltheyci dirimselci yöntemle oldukça uyumlu bir biçimde­
deneyimden yola çıkarak tanımlanmıştı : "Bu (bu tutarlı l ık G. L!,
deneyimlerin ' zaman içinde' bir ardıllığını içerir." IOO Sonuç, ikili
bir çarpıtmaydı. İlk olarak, Heidegger doğadaki tarihsel verileri
"özgün" kabul etmedi (Kant-Laplace kuramı , Darwincilik vb.) ama
insan deneyimlerinin tutarl ılığını başlangıç noktası, "birinci!
görüngü" olarak "özgün durumdan" çok uzak biçimde gösterdi.
İkinci olarak "birincil görüngüsünün" bir türev olduğunu göreme­
di: deneyimlerin böyle bir "tutarhlığının" yalnızca orada ortaya
çıkabileceği o sosyal varlığın ve insan eyleminin bir sonucu. B ir
bağlantı görmediği sürece " birinin" egemenliğine ait olduğu için
onu reddetti . Böyle yaparak yalnızca -tarihi bir "birinci!
görüngü" , "özgün" olarak- insanın sosyal eyleminin çarpıtılmış
bir türevini gerçek tarihten ayırmakla kalmadı aynı zamanda bun­
ları zıtlıklar olarak gösterdi. Gerçekl iğin yapısını bu şekilde
çarpıtma eğilimi Heideggcr 'in düşünüsünün ön-faşist özelliğini
çarpıcı biçimde ifade eder. � irincil tarihsellik "ontolojik olarak" bu
temellere "dayandırıldığından" bunun otomatik sonucu Heideg­
ger 'in "sahici" ve "güvenilmez" tarih arasındaki önemli ayrımıydı.
"Tarihselliğin kaygıda köklenmesine uygun olarak varoluş sahici
biçimde tarihsel ya da güvenilmez biçimde tarihsel olarak var
olur. " !Ot

Ama Heidegger 'in tarih yorumuna göre tıpkı gerçek zamanın
"bayağı" türden n!ması gibi güvenilmez olan tam da gerçek tarihli.

IOOHeidegger: Varlik w Zam:ın.
101Aynı yayın.

1 1 8 AKLlN YlKIMI

Tarihe görünürde antolajik olarak düşünülmüş bir temel vermekle
aslında, yalnızca bir boş kafanın ahlaki "kararlı lığını" tarihsel
olarak kabul ederek, her türden tarihselliği çıkarıp atıyordu. Gün­
delik varoluş çözümlemesinde sosyo-tarihsel yaşamdaki nesnel
olgu ya da eğilimiere tüm insani yönelimleri çoktan reddetmişti.
Söz konusu çözümlemede şunları söyledi :

İnsan. bell i bir "ruh hali" içinde vamlu�un "eşzaınanlı olarak'' bildiği, tikir

sahibi olduğu ve inandığı aı,·ık malzemeyi düzenlemeyi amaçlasaydı onu lımıgi
ruh durumunun (Siimmımg) açığa ç ıkardığı ve bunu ııasıl yaptığı konusunda

görüngüsel olarak t<ımamen hata yapmış olurdu. Varoluş. onun "Neredeni"

inancından "emin" olsa ya da Ncreyesi hakkında ussal olarak aydınlandığını

dü�ünse bile bunların hiçbiri saptanmış olan görüngüsel gerçeği etkilemez;

yani. "ruh durumunun" varolu�a kendi Orada'sının Şu'suyla karşı çıktığı

gerçeğini. Varoluşsal ve ontolojik olarak insanın. sadeec mevcut olanın kuranı­

sal bir algısının karşı çıkılmaz kesinliğiyle yargılayarak var olan durumun

"kanıtııı ı " baskılamaya hiç hakkı yoktur. IIJ2

Varoluş yalnızca içeriden aydınlatılabilir çünkü (Heidegger 'e göre
sözde) nesnel olarak yöntendirilmiş her algı bir düşüşü (cins Vcr­
J:ıllcn), "birine" teslimiyet durumunu ve güvenilmezliği yaratır.
Dolayısıyla: varoluşun tarih�lliğini öne sürerken nesnel olarak ta­
rihsel her şeyi eşit ölçtidc kararlılıkla yalanlamak Hcideggcr için
mantıklıydı; o halde. Hcidcgger ' in tarihselliğinin "varoluşun bir
'dünya-tarihi ' içinde ort<r.�a çıkmasıyla" 103 hiçbir ilişkisi yoktu. Bu
noktada -bir yere kadar oldukça haklı olarak- tarih kuramırun
eski idealist uslamlamasına karşı çıkıyordu. Şunları söyledi : "Ta­
rihsel sorunun yeri bir tarih bilimi olarak tarihte aranmamalıdır . . .
Tarihin (soyutla) nasıl tarihin olası bir ıı•.<lııesi haline gelebileceği
yalnızca tarihselin antolajik karakterinden, tarihsellikten ve onun
zamansallıkta köklenmesinden anlaşılabilir." 104 Heideggcr bu nok-

Hl1Aynı yayın.
103 Aynı yayın.
1(14 Aynı yayın.

ASALAKSAL ÖZNELCiLİK (HEİDEGGER-JASPERSJ 1 19

tada da varoluşun tarihsel doğasını tarihin başlangıç noktası haline
getirmeyi planladığı izlenimini vererek ustalıklı bir biçimde idea­
lizmin yıkılışını önceden hazırlıyordu. Ama gözlemlemiş
olduğumuz gibi bir an bu varoluşa tamamen öznelci bir tanımlama
verirken bir sonrakinde varoluşun özgün tarihselliğini gerçek, nes­
nel tarihle tüm ilişkilerden kökten biçimde "arındırıyordu." Çünkü:
"Tarihin kaygıda köklenmesine uygun olarak varoluş ya sahici ya
da sahici olmayan biçimde tarihsel olarak var olur." 105 Buna
bakarak mantıksal olarak şu sonuca varabiliriz: "sahici, ölüme­
doğru-varlık yani, zamansallığın sonluluğu varoluşun tarihselliği­
nin gizli zeminidir." 106

Kuşkusuz bu, "sahici olmayan" bir tarihselliği ileri sünne
anlamına da gelir. Kavramının ana tözüne uygun olarak Heidcgger
neredeyse kendini rezil etmektedir. Çünkü tehdit altında olan tck
tarihsel konu -tanrıbilimsel dilde- "ruhu kurtarmak" olarak
adlandırılabilecek şeyse o zaman, dikkati tarihteki Varlıktan başka
yere çekmekten öte bir rolü olamayacak diğer her şey'in de benzer
biçimde tarihsel bir özelliğe sahip olması gerekl iliğinin belirgin bir
nedeni yoktur. Ama Heidegger bazen birincil ve ikincil bazen de
sahici ve güvenilmez bir tarihsell iği kabul etti. "Gereç ve iş (Zeııg
ıınd Werk) . . . Kurumların kendi tarihleri vardır. Ama doğa da tarih­
seldir. Evet, 'doğal tarihteır' söz ettiğimiz sürece durum bu değildiı�
tam tersine, insan yerleşiminin ve sömürüsünün mmızarası, görün­
tüsü olarak, savaş alanı ve tyrbe olarak öyle olabilir." 107 Dolayısıy­
la, Heidegger 'in "güvenilıne��:"· tarihinden ortaya Spenglerci bir
"tarihsellikten" (Gesclıiclıtli�/ıkeit) . fazla bir şey çıkmaz. Ama
Spengler 'de bu onun kavramının organik bir parçasıyken Heideg­
ger 'de temel düşüneeye zarar vermişti ve son çözümlemede gerek-

105 Aynı yayın.
l06Aynı yayın.
107 Aynı yayın.

120 AKLlN YlKIMI

siz bir safraydı. Kısmen Heidegger 'in kökten usdışıcıhğa, bilimsel
bir yaklaşımın kökten reddine uyma isteksizliğinden kaynaklanı­
yordu ve kısmen de Heidegger 'in ruhu kurtarmaya uzanan yol
şeklindeki -artık organik olmayan- temel tanrıbilimsel kavramı­
nın bir mirasıydı; Heidegger 'de daha önceki yol gösterici ilkeleri­
ni yitirmiş olan -tanrısız ve ruhsuz- bir yol.

Bu, Heidegger 'in Ki erkegaard ' la ilişkisindeki önemli bir
etmeni ışığa çıkarır. Çünkü Heidegger sahici ve sahici olmayan
şeklindeki bu ikili tarih görüşüne Kierkegaard' ın Hegel'e karşı
polemiklerinin etkisiyle ulaşmıştır. Ama tarihte her zaman olduğu
gibi daha az ileri aşamadaki gerici düşünür emperyalist ikinci
kuşak yandaşından daha samimi, açık sözlü ve özenliydi. (Birden
fazla kez göstenniş olduğumuz gibi bu da Kierkegaard kentsoylu
tarihsel ilerleme kavramının yanlışlığını kanıtlamaya çalışırken
Heidegger 'in gelecekteki gelişmelere ilişkin sosyalist görüşün
çekiciliğiyle savaşmaya çalışmasıyla bağlantılıdır.) Kierkegaard,
Tanrının gözündeki dışında hiçbir dünya tarihini kabul etmedi. Ona
göre, tarihte yalruzca izleyici olabilecek insan için bir tarih değil
yalnızca bireysel bir ahlak-ile-din gelişimi vardı . Kierkegaard
şunları belirtti: "Etik alan için dünya tarihsel içkinlik her zaman
kafa karıştırıcıdır ama yine de dünya-tarihsel tefekkür tam da içkin­
likle yatar. Bir birey etik bir şey gözlemlediğinde gördüğü şey
kendi içindeki etik öğedir . . . Çünkü şu sonuca vannak doğru olmaz:
bir insan etik olarak ne kadar ileriyse dünya tarihinde etik öğeyi o
kadar çok görecektir - hayır, tam tersi doğrudur: bir insan etik
olarak ne kadar ilerlerse dünya-tarihsel alanla o kadar az ilgili ola­
caktır.

Etik ve dünya-tarihsel alanlar. bireyin Tanrıyla ilişkisi ve dünya-tarihselin
Taıırıyla ilişkisi arasındaki farkı daha çarpıcı biçimde aktarmak için bir
cğreüle!ne kullanmama izin veriniz. Bir kralın yalnızca kendisine ait bir
kraliyet tiyatrosuna sahip olduğu bir zaman o labilir ama kullarının hıı dışlan­
ınası rastlaııtısaldır. Tanrıdan ve kendisine ait kraliyel tiyatrosundan söz

ASALAKSAL ÖZNELCiLİK (HEIDEGGER-JASPERS) 121

ettiğimizde bu farklı bir konudur. Dolayısıyla. bireyin etik gelişimi izleyicinin

Tanrı olduğu özel bir tiyatrodur ama tüm etik gelişimin Tanrınııı görüşüne

açılma süreci olması gibi aslında aktör yani, kendisini gizleyen değil açan bir

aktör olması gerekınesine rağmen zaman zaman birey de bu tiyatroda izleyici

olur. Dünya tarihi ise bunun tam tersine. rastlantısal olarak değil özellikle

yalnızca o olabileceği için tek izleyicinin Tanrı olduğu kraliyel tiyatrosudur.

Varolan bir ruhun bu tiyatroya erişimi yoktur. Eğer kendisinin seyirci olduğunu

zannederse yalnızca kraliyel oyununda, drama draııı.11uııı'da kendisini nasıl

kullanacaklarının kararını kraliye ı seyircisine ve oyun yazarına bırakan küçük

tiyatroda bir aktör olduğunu unutmuş olur. lOS

Bu, Almanya'nın klasik yazın ve felsefesine karşı güçlü tepkiyi
ifade eder. Goethe için Faust'un en hakiki etik sorunlarına ulaşım
ve bunların çözümü yalnızca oyununun İkinci Kısmının "geniş
dünyasında" olasıyken Kierkegaard, etiği birinci kısmın "küçük
dünyasıyla" sınırladı. Ayrıca, Hegelci etik dünya tarihine yönel­
mişken Kierkegaard ilkesel olarak tam da bunu insanın "varoluşsal"
etkinliğinden dışladı.

O dönemde sıklıkla olduğu gibi Ki erkegaard 'la birlikte dirim­
sekiliğin kentsoylu idealist diyalektikierin çözüm bulmamış sorun­
larıyla birleştirildiği doğrudur. Kierkegaardçı önermeyi olası kılan
şey yalnızca Hegelci tarih felsefesinin o güne kadarki olayların
toplam akışı konusunda tefekkürle son bulan zaafıydı; böylece
Kierkegaard insan yaşamının önemli sorunlarına yönelik olarak
benimsenecek soyut, profesörce, yetersiz ve aslında küçük
düşürücü bir tutum olarak bu tefekkürü küçümseyebilir ve ona en
azından bir eylem görüntüsüyle karşı çıkabilirdi. Bu Kierkegaardçı
eylem He gel ' den ironik bir öç almaydı çünkü He gel tarihsel eyle­
mi mantıksal sonuna dek düşünememiş, şimdide kalmış ve onun bir
tefekküre ("Minerva Baykuşu") dönüşmesine izin vermişti. Ama

108Kierkegaard: Büliin Eserleri, Jena, 19 10'dan, VI. Cilt, s. 235.

1 22 AKLIN YlKIMI

gerçek özünde Kierkegaard' ın eyleminin gerçekten tarihsel eylem­
le hiçbir ilişkisi yoktu. B elirtmiş olduğumuz gibi aslında
Kierkegaard'ın bunu şiddetle reddetmesi tarihe ilişkin tannbilimsel
düşününün eski ikiliğinin sınırlı bir tutarlılıkla yeniden canlandı­
rılması olasılığı anlamına geliyordu . B unda da ruhun kurtuluşa
uzanan yolu tarihin sahici içeriğiydi. Ama eski tanrıbilim, özellikle
de Katolik tanrıbilimi kurtuluşa uzanan yolları evrenin ve
insanoğlunun tanrıbilimsel tarihine dahil etmeyi ve böylelikle bir
örneği Bossuet'de görülen birleşik bir tarih görüşüne ulaşmayı
başarmıştı. Gönnüş olduğumuz gibi tarihin içeriği olarak ruhun
kurtuluşuna uzanan yolu K ierkegaardçı tarih görüşünün de
temeliydi. Ama Kierkegaard 'a göre varoluşunu ve ruhunun kurtu­
luşunu arayan her ruhun kurtuluşun kaynağı olarak İsa' yla
doğrudan ilişkiye girmesi gerekiyordu; yalnızca kendi iç inde
gerçekleştirebileceği bir ilişki. Şimdi bu sahici varoluş alanında
tüm tarihsellik (ve ilk Ilavarileri olarak İsa'yla ilişkili her insan)
ortadan kaldırılmış; böylelikle tarih tamamen aşkın hale gelmiş ve
yalnızca İsa 'nın ortaya ç ıkmasından önce insanların kendi
varoluşianna karşı temelden farklı bir tutuma sahip olduklarının
kabulünde yine de tanrıbilimsel bir tarihselliğin izleri kalmıştır.
Ama son çözümlemede, bu noktada bile iki "tip" varoluşsal
davranış karşı karşıyadır; iki tip de kendi içinde ve kendisi için ta­
rihten yoksundur ve tarihsellik yalnızca --dönemleri ve tipleri
ayıran- İsa'nın ortaya çıkışıyla tanımlanır.

Kierkegaard 'ın Hegel 'den daha önce sözü edilen ironik
intikamını alması olasıydı çünkü He gel 'in tarihi -kısmen başarılı
b� biçimde- tamamen insan eyleminin ürünü olarak yorumlama
çabalarına rağmen kendi tarih felsefesinin öne çıkan noktaları ide­
alist bir tanrıbilimin sislerinde kayboldu. B u da kuramsal bir
inceleme yerine, gelecekte daha iyi, daha bilinçli bir eylem adına
şimdiye kadarki eylem deneyimlerinin özeti olan "tanrı benzeri" ve

ASALAKSAL ÖZNELCİLİK (HEİDEGGER-JASPERS) 123

ex catlıedra(*) bir tarih düşüncesine yol açtı. Bu düşünceyle ilgili
olarak Kierkegaard 'ın eleştirisi belli bir doğruluk payına sahipti.
Ama kuşkusuz yalmzca eleştiri olarak çünkü eleştirisi somut hale
gelir gelmez -kavramsal doruklara ulaşan usçu Hegelci tanrıbi­
Iimin aksine- usdışı bir tanrıbilime dönüşür. Ayrıca, He gel ' in ta­
rihçiliği usdışıcıların tarihi açık reddine yol açtığında göreceli
doğruluğunu da yitirir.

Heidegger 'de Kierkegaard'ınkine benzer bir sorun yapısı bulu­
ruz ama bu yapıda Tanrı. İsa ya da ruh yoktur. Heidcgger "dinsel
ateizm" adına tanrıbilimsel bir tarih felsefesi yaratmak istedi.
Tanrıbilimin tüm tözlü öğelerinin, hatta Kierkegaard ' ınkilerin bile
geride yalnızca tamamen boş bir tanrıbilimsel iskelet kalacak
şekilde ortadan kaybolmasının nedeni budur. Kierkegaard'a göre
de yalnız kalmış (boş kafa) bireyin üzgün yaşamının kaygı, tasa,
suçluluk, kararl ılık duyguları vb. gibi kategorileri "sahici" gerçek­
liğin "var olanlarıydı" . Ama Tanrı için gerçek bir tarih öne süren
tanrıbilimsel bir tarih felsefesinin kalıntısı n�deniylc Kierkegaard,
kendi kurtuluşu için çalışan insan için tarihselliği kökten biçimde
reddcdebi liyordu. Öte yandan Heidegger, gerçek ("güvenilmez")
tarihin rcddi karşısında bir zıtlık sağlamak için bu tarihsel olmayan
varoluşu "sahici tarih" kisvesi altına gizlcmek zorundaydı. Bu
karşısavda da belirleyici etmen sosyo-tarihsel içerikli. Düşünüsü
kentsoylu demokratik ilerlemeyi reddeden Kierkegaard yine de
feodal dinsel dünyaya geri uzanan bir yolu kafasında
canlandırabiliyordu; hem de -göstermiş olduğumuz gibi- bu
kavramın düşkün, kentsoylu bir çözülmeye dirençsiz olmasına
rağmen. Eserlerini tekelci kapitalizmin kriz döneminde ve sürekli
olarak güç ve çekicilik kazanan bir sosyalist devletin yakınında
yazan Heidegger 'in bu kriz döneminin sonuçlarından kaçmabilme­
si ancak gerçek tarihi "güvenilmezlikle" kötüleyerek olasıydı. Bu
yalnızca tasa, umutsuzluk ve benzerleri sayesinde insanı sosyal

· (*)Yetkisine dayalı. -çeı'.

1 24 AKLlN YlKIMI

eylemlerden ve kararlardan uzaklaştırabilecek türden bir tinsel

gelişimi "sahici" tarih olarak kabul etmek ve ayru zamanda Hitler­

ci türden gerici eylemciliğe geçişi alabildiğine yüreklendirecek
böyle bir şaşkınlık ve karışıklık durumunda onları içsel olarak

doğrulamak anlamına da geliyordu.

Bu nedenle Heidegger ' in zaman ve tarih felsefesinin gösterişli
yanı onun gündelik yaşam ontolojisinin ötesine geçmez. Çünkü

içeriği yalnızca hiçlikten, kendi içinde bir değersizlikten ölesiye
korkan ve yavaş yavaş bu hiçliğin farkına varmaya başlayan çağdaş
boş kafanın içsel yaşamıdır.

Heidegger 'in varoluşçu felsefesine ilişkin bu çözümlemeden

sonra Jaspers ' ınkini daha kısa bir biçimde tartışabiliriz. Çünkü her
iki durumda da hem yola çıkış noktası hem de sonuçlar önemli
ölçüde aynıdır. Jaspers 'in bir ruhbilimci olarak yazması, Scheler ve
Heidegger 'de görüngübilimin gelişimiyle ve Dilthey ' in betimsel
ruhbiliminin giderek büyüyen etkisiyle bağlantılı olarak, onların ilk
sahte-nesnelliklerinin açığa çıkarılışını tamamlaması açısından
öğreticidir.

Jaspers 'm ilk önemli felsefi çalışması olan Dünya Görüşleıi
Ru/ıbilimi (1 9 1 9) Dilthey 'in felsefeler tipolojisi programını

gerçekleştirme doğrultusunda bir girişimdi. Jaspers , bu kitapta
Dilthey 'in nesnel bir felsefi dünya görüşüne uzanan yolu tipolo­
jinin gösterebileceği şeklindeki düşünden çoktan vazgeçmişti bile.

Tam tersi için uğraşıyordu . Jaspers 'm zamanın felsefecileri olarak
kabul ettiği Kierkegaard ve Nietzsche'nin ve ayru zamanda Max

Weber ' in sosyolojik göreciliğinin etkisiyle bu tipoloj inin nesnel bir
felsefi bilginin olasılık ve değerinin toptan reddini ilan etmesi

amaçlam yordu.

Bu açıdan Jaspers kökten diriruselci göreciliği öncellerinden
çok daha öteye taşımıştır. Bilgiyle ilgili nesnel olan her şey için

küçümseyici, alayl: "kabuk" (Gelıause) sözcüğünü kullandı ve
böylece canlı ve can çekişen şeklindeki eski diriınselci karşısavı

yeniden gündeme getirdi; ama burada can çekişen ve tükenmiş

ASALAKSAL ÖZNELCİLİK (HEİDEGGER-JASPERS) 125

olarak ortaya çıkan şeyin açık biçimde nesnellik olması gibi özel
bir nüansla. Jaspers bu sorunla ilgili olarak şunları yazmıştır:
"Bütünü formüle eden her öğreti nihai durumların ilk deneyimin­
den yoksun bir kabuk haline gelir ve gelecekteki yaşamın anlamını
benliğin arzusuyla yaşanan deneyimde arayan enerjileri engeller.
Bunun yerine tam olarak algılanmış ve mükemmelleştirilmiş, son­
suza dek var olan bir anlam dünyasının dinginliğini koyar."l09

Simmel 'in -daha önce geniş biçimde alıntıianmış olan­
ruhun nesnel tinle ilişkisi v e oldukça göreci bir biçimde
düşünülmüş "kültür trajedisi" üzerine açıklamalarını anımsarsak
aradan geçen zaman içinde dirimselciliğin göreci nihilizme ne
kadar yaklaştığını görebiliriz. Jaspers her "kabuğu" yalnızca genel
anlamda yaşam ya da -kendisi için önemli tek gelişim olan­
bireyin gelişimi için vahim olarak değil aynı zamanda sosyal bir
tehdit olarak da gördü. : " . . . bir hakikatİn evrensel olarak tüm insan­
lar için geçerli olduğu iddiasıyla birlikte . . . hemen devreye yalan
girer. " l lO Bu, Kierkegaardçı bir çizgiyi izlemektir. Söz konusu
açıkl ama evrensel, ortak biçimde bağlayıcı nesnel hakikatİn
kaçınılmaz olarak bireyin içsel öznel dürüstlük ve içtenliğine karşı
olduğu, ikisinin birbirine düşman ve karşılıklı olarak özel oldukları
varsayımından yola çıkar. (Bu noktada, benzer uslamlamaların
peşinde olan Nietzsche'yi anımsarız.) Böylelikle bilim karşıtı
düşünce etik-metafizik bir çarpıtma edinir. Örnek aldığı kişilerde
olduğu gibi Jaspers'de de bu çarpıtma demokrasi karşıtı özellikle­
dir. Jaspers kitlelerin demokratik yönetiminin ortaya çıkmakta
olduğu her yerde öznel hakikati tehdit eden nesnellik güçlerini
gördü. Bu nedenle ona göre fanatizm ve kaba güç, dünyanın
"kabukların" gerçekliğine inancından doğan böyle bir "yalanın"
kaçınılmaz sonuçlarıydı. Heidegger'de de açık biçimde demokrasi
karşıtı bir eğilim buluruz: mitsel, "görüngübilimsel" "biri" figürü,

l09Jaspers, Karl: Psyclıologie der Weltanschauungen (Dünya Görüşleri Ruh­
bilimi), 2. Basım, Berlin 1 922, s. 254.

l lOJaspers: Vemunft und Existenz (Akıl ve Varoluş).

1 26 AKLlN YlKIMI

gerici propagandanın her zaman demokrasinin temel özelliği olarak

gördüğü "isimsizlik" ve "sorumsuzluğun" damıtılmış bir karikatü­
rüdür. Jaspers 'de bu eğilim en aşın dar görüştülük anlamına geli­

yordu. Jaspers, hakikat, dürüstlük ve insanlığın yalnızca "içe"

dönmüş, sadece kendine güvenen bireyde (tüm sosyal yaşamı red­

deden entelektüel bir dar görüşlüde) bulunabileceğine inanıyordu;

ve -gerçek Alman küçük kentsoylu tarzına uygun olarak- tüm

kitle etkisini yalancılık ve barbarlık olarak gösterdi.
Jaspers 'in felsefesinde özel olan şey "kabuk" öğretisinde dışa

vurulan bu kökten öznelciliktir. Buna göre, nesnel dünyaya ilişkin
her bilginin yalnızca teknik bir yaran vardı ve Varlığa ilişkin olarak
önem taşıyan tek şey "varoluşun aydınlatmasıydı" (Existenzerlıel­
Jung). Jaspers düşüncesinin bu ana noktasıyla ilgili olarak kendisi­
ni aşağıdaki gibi ifade etti :

Bir kez daha, insıuun ııe olduğuııu bildiğine inansaydı varoluşçu felsefe hemen
ortadan yok olurdu. Bir kez daha, kendi tipleri içinde insan ve hayvan
yaşamına ilişkin bir araştırınanın temel hatlarını sağlar ve antropoloji. ruhbili­
mi, toplumbilimi olmaya geri dönerdi. Yalnızca, kendi somutluğu içinde bir
temele sahip olmadım kalması halinde bir anlamı olabilir. Bilmediği şeyi
uyandırır. aydınlatır ve etkileştirir ama saptamaz . . . Somut bir nesnesi olmadan
kaldığı için varoluşun aydınlatması hiçbir sonuç vermez. Farkındalığın
açıklığı. onu yerine getirmeksizin talebi içerir. Gözlemciler olarak bununla
yetinmemiz gerekir. Çünkü ben algıladığım şey değilim ve olduğum şeyi
algılamıyorum. Varoluşumu gözlemlemek yerine yalnızca netleşmiş
farkındalık sürecini harekete geçirebilirim. l l l

Bu durum Jaspers ' de pek çok açıdan Heidegger ' inkiyle

bağlantılı bir Kierkegaardçı eğilime yol açtı: gerçek bir şeyi

yalnızca ruhanilikte, kişinin kendi ruhunda, tamamen yalnız kalmış

bireyin "varoluşu" koruyan duruşunda görmek. Ancak, Heidegger

bu bakış açısını belli bir soyut gayretle ayrıntılandırdı ve üzgün boş

kafalılığın tamamen görünür hal aldığı yer yalnızca bu temellere

1 l l Jaspers : Man in the Modem Age.

ASALAKSAL ÖZNELCILİK (HEİDEGGER-JASPERS) 127

dayanarak varoluşun tarihselciliğini ortaya ç ıkarmayı planladığı

noktaydı. Jaspers, Kierkegaardçı tekbencilik temellerinde kap­

samlı, tözlü ve tamamlanmış bir somut felsefe, kültürel eleştiri vb.

kurmayı planlıyordu. Bu nedenle küçük kentsoylu entelektüel

samirniyetsizliği -bir kibir ve dar görüş benciliği- çok daha hızlı

bir biçimde ortaya çıkar.

Jaspers varsayımlarının ışığında saçma görünen bir şeyi, politik

eylemi bile talep etti; "apolitik tutum ve kör politik iradenin" ikisi­

ni de kınadı. Bu, aşağıdaki küçük kentsoylu ideale yol açtı: "Gerçek

konuların ötesindeki sonsuz olasılık diyarına açık duran kapsamlı

bilginin kargaşadan ve yıkımdan fazlasını gerçekleştirebilmesi

uzun erirnde yalnızca ani bir müdahaleye ilişkin gizli bir

kararlılığın eşlik ettiği sabır sayesinde başarılabilir." l l2 Jaspers ' in

herhangi bir tahmin ya da öngörüyü mantıksal olarak reddetmesi

açısından bakıldığında bu iddia daha da komik görünür: "işlerin

akı şına ilişkin, onları öngörüyle değerlendiren bilgi, gerçekten ola­

cak olanın gerçekleşmesi bile gerekmeyen bir olasılıklar bilgisi

olarak kalır." l l3 Böylece, gerçeklik dünyasına bu nafile gezintiler­

den sonra geçerliliğini koruyan tek şey Kierkegaardçı bakış

açısıdır: "Dünyanın gidişatı kavranamaz olduğundan, en iyi olan

şimdiye dek başarısız olduğundan ve yine başarısız olabileceğin­

den ve dolayısıyla uzun �'adede dünyaııuı gidişatı tek �'e biricik
konu değilken uzak geleceği düşünerek yapılan tüm plan ve eylem­

ler varoluşu burada ve şimdi yaratacak ve canlandıracak biçimde

sadeleştirilmiştir . . . Son çare olarak benim için geriye kalan tek şey

şimdide gerçek eylemlerde buluı1maktır. " 1 14

Heidegger 'in öğretisiyle yakından ilişkili olan bu son

değerlendirme J aspers 'de belli ölçüde şaşırtıcı bir çelişki ye neden

olur. Çağdaş, tamamen kendine güvenen insanda ileri bir adım

1 12Aynı yayın.
1 1 3 Aynı yayın.
l l4Aynı yayın.

1 28 AKLIN YIKIMI

gördü ("kabuğun" bir dışlanması, Kierkegaard ve Nietzsche'nin
yardımıyla başarılan geçmişteki asılsız nesnel felsefeterin bir yenil­
gisi). Dolayısıyla, daha mantıklı olan Simmel 'in öznelciliğiyle ilgili
olarak yaptığı gibi, bu insanı ve bu hakiki felsefi önermeyi yaratmış
olan mevcut dönemi gerçekten onaylamak zorunda kalmış
olmalıydı. Ama Jaspers içinde, ölümcül bir kitle nefreti ve onlara,
demokrasi ve sosyalizme ilişkin sarsıcı bir korku barındırdığından
"kabuğa" karşı polemikleriyle yakından ilişkili olarak daha eski
çağların romantik bir yüceltmesi ortaya çıktı. Bu nedenle örneğin,
kendi kuramma göre her kilisenin zorunlu olarak bir "kabuğu"
oluşturduğunu tamamen unutarak bazen "belli bir zamanda
gelişmekte olan özgürlüğün varoluşsal önkoşulu" 115 olarak Kiliseyi
savundu. Burada da felsefi gericiliğin "sınıf yazarlarının" kendi
ikinci kuşak yandaşlan karşısındaki üstünlüğünü görürüz:
Kierkegaard varoluşsal Protestancılığı açısından sürekli olarak
Kiliseye karşı ateşli itirazları dile getirmişti. Bu çelişki J aspers 'in
muhtemel yüce jestini komik, uzlaşmacı ve önemsiz kılar. Nihilizm
defalarca -Max Webcr 'in göreci sosyolojisinin diriruselci bir
karİkatürüne yol açan- küçük kentsoylu Calvinci, çağdaşlaş­
tınlmış bir "iç dünyasal askesis'e" (çileciliğe) dönüştürüldü.

Heidegger yalnızca "varolanı" detaylandıracak kadar ileri gitti.
Öte yandan Jaspers hem gururlu hem de mütevazı Felsefe başlığı
altında üç ciltlik bir felsefi sistem yayımladı. Dünya-oryantasyonu
ve varoluş aydınlatması üzerine hazırlık çalışmalarında bizim bura­
da dikkat çektiğimiz konu geniş ölçekte açıklanmıştı. Yalnızca
üçüncü kesimde (metafizik) gerçekliği nesnel olarak algılamanın
olanaksızlığının dünyayı kavramanın olumlu bir biçimi olarak
yeniden yorumlanmasını sağlayacak bir "şifreleme'' ortaya çıkar.
Jaspers bir yandan -Kierkegaard ve Nietzsche modellerini izle­
yerek- yılmaz bir nesnellik balyozu pozunu sürdürmek isterken
diğer yandan ne Kierkegaard'ın bozulmamış Hıristiyanlık inancına

115 Aynı yayın.

ASALAKSAL ÖZNELCiLİK (HEİDEGGER-JASPERS) 1 29

ne de Nietzsche 'nin gelecek olan bir emperyalist çağ vizyonuna

sahipti. Ama buna rağmen mantıksal bir biçimde nihilist sonuçlar
çıkarmak yerine Heidegger 'in öldürücü hiçliğinden esnek özellik­

te, pozitif bir şey çıkarmayı amaçladı . Heidegger 'in kökten

nihilizrniyle kıyaslandığında onun isteksizliği bu noktada yatar.
Dolayısıyla Heidegger 'inki gibi Jaspers'in felsefesi de felsefi

bir ürün vermedi ama yine de toplum için olağanüstü kapsamlı
sonuçları oldu. Heidegger ve Jaspers en aşırı bireyselci, küçük
kentsoylu-ile-aristokrat görecilik ve usdışıcılığı en uzak mantıksal
noktalarına dek taşıdılar. Bu yolculuklan bir buz çağında, bir kuzey
kutbunda, boşalmış bir dünyada, anlamsız bir kaosta, insanın
çevresi olarak bir hiçte son buldu ve felsefelerinin gizli içeriği
insanın kendisine ilişkin bir umutsuzluk ve kişinin kaçınılmaz
yalnızhğıydı. Böylece, yirmilerin sonunda ve otuzların başında
Alman aydın sınıfında ne olup bittiğine ilişkin doğru bir resim
sağladılar. Ama betimlemekle yetinrnediler. Anlatımları aynı
zamanda bir yorumlamaydı: bu dünyada herhangi bir eylemin
anlamsızlığının sergileıunesi. Partizan tutumları "dünya" olarak

adlandırdıkları şeyin olumsuz özelliklerini demokratik . toplumla
ilişkilendirmelerinde dışa vurulur. Bu yaklaşım kriz arifesiride ve
sürecinde kesin bir parti pris'yle(•) eşanlamlıydı. Çünkü Alman

kentsoyluluğunun geniş kesimlerinde umutsuzluk duygusunu ve
bunun da ötesinde aydın kesiminde amacından sapmış potansiyel
isyankar eğilimleri daha da derinleştirdi ve böylece saldırgaıi geri­
ciliğe olumsuz anlarnda önemli bir katkıda bulundu. Eğer faşizm
Alman aydın sınıfının geniş kesimlerine iyimser bir yansızl�ktan
fazlasını aşılayabilmişse bunu hiç de az olmayan ölçüde Heidegger

ve Jaspers'in felsefesi sayesinde gerçekleştirmiştir.
Bu bağlamda her ikisinin de Hitler hareketine kişisel olarak

nasıl yanıt verdikleri pek de önemli değildir; her ikisi de kendi

(•)önyargı. -çev.

1 30 AKLlN YlKIMI

düşünülerinin varsayım ve sonuçlarına Hitler' e karşı bir tutum

takınacak kadar sadakatsiz olmayacaktı. Dolayısıyla Heidegger

açık bir faşist olarak ortaya çıkarken J aspers 'in sadece özel neden­
lerden ötürü o kadar ileri gidernemesi -ve solcu bir havanın
ağırlıkta göründüğü sürece, düşüşünden sonra faşizm-karşıtı bir
izienim bırakmak için Hitler döneminde otium cum dignitate'ını<•ı

kullarıması- konunun temel gerçeklerini etkilemez. Felsefelerinin
tözü açısından her ikisi de faşist usdışıcılığın yolunu döşemiştir.

7. Faşizm Öncesi ve Faşist Diıimselcilik
(Klages, Jünger, Baeumler, Boelım, Krieck, Rosenberg)

Dirimselcilik biraz önce resmettiğimiz "varoluşçu" dönemi hızla
geçti ve kendisini olması yakın barbarca tepki için daha açık ve
daha savaşçı bir ön hazırlığa uyarladı. Ludwig Klages 'in felse­
fesinin önemi bu noktada başlar. Daha savaş öncesi dönemde bile
bir yazar olarak öne çıkmıştı. Başlangıçta Stefan George çevresinin
önde gelen bir üyesiyken daha sonra bu gruptan ayrılmış ve kendi
yolunda ilerlemişti. Dirimselciliği akıl ve kültüre karşı açık bir
savaşa dönüştüren kişi Klages 'di. (Bunun tek tek bireylerden
ziyade güncel eğilimlerle ne kadar ilişkili olduğu politik açıdan sol
yönelimli Theadar Lessing'in izlediği felsefi yolun şaşırtıcı ben­
zerliğinde dışa vurulur.) Klages ' le birlikte diriruseki liğin
antropolojik yanı öncellerinde olduğundan çok daha ayırt edilir
biçimde ortaya çıkar. Yazınsal etkinliğinin önemli bir kesimi bu
konuya, yeni "karakteroloji" bilimi uslamlamasına dayalıydı. Bu
uslamlamada tipler kuramındaki tüm nesnel bilgi tamamen ortadan
kalkmıştı bile.

Dilthey'de antropolojik tipoloji hala nesnel bilimsel düşüncenin
hizmetindeyken Jaspers 'de bilimsel düşünce karşısında üstünlüğü
ele geçirmiş bulunuyordu. Klages 'e gelindiğinde ise bilimsel ruha,

(*)Onurlu inziva. -çev.

FAŞİZM ÖNCESI VE FAŞIST DİRİMSELCILİK ı 3 ı

insanoğlunun ortaklaşa gelişiminde akıl, bilgi ve zihnin oynadığı

ve oynamaya devam ettiği role cepheden bir saldırı anlamına geli­

yordu.

Klages 'in temel kavramı fazlasıyla basitti: evrimlerinin

başlangıcında insanların bir doğa yasası olarak katıldığı evrensel

bir kozmik yaşam vardır: "Canlı bir bedenin olduğu her yerde bir
ruh da vardır; bir ruh olan her yerde de canlı bir beden bulunur.

Ruh, bedenin anlamıdır ve bedenin imgesi de ruhun dışavurumu.

Dışavuru�an her şeyin bir anlamı vardır ve dışavurulur vurulmaz

her anlam kendisini ortaya çıkarır. Anlam içsel olarak ve dışavurum

dışsal olarak deneyimlenir. Kendisini aklarabilmesi için ilkinin

imge haline gelmesi ve etkin olabilmesi için ımgenin tekrar
içselleştirilmesi gerekir. Bunlar sözlük anlamıyla gerçekliğin iki

kutbudur."l l6

Bu kozmik ve doğa tarafından yönetilen, organik ve canlı

durum "zeka" tarafından baskılanır ve aksatılır. "Zeka yasası
kozmik yaşamın ritminden uzaklaşır." ı ı 7 İnsan tarihinin tözü

"zekiimıı kendisini ruhun üzerine yükseltebilmesi, kavrayış

niteliğine sahip uyaıuklığm düş üzerine çıkarılabilmesi ve de

yaşamı aşmayı amaçlayan etkinliğin başlayan ve biten bir nitelik
kazarımasıdır." 1 18 Bu güçlü tersine çevirmenin nasıl gerçekleştiğini
kimse bilmez: ama "fazlasıyla düııyevi bir gücün lıızla yaşam
alaıııııa dalması" ı ı9 olgusudur. (Klages burada B achofen'in ilkel
komünizm açıklamasının mitsel ve gerici bir çarpıtmasını sunuyor­

du.) Ama zekanın egemenliği nasıl ele geçirdiği bilinmiyorsa da

Klages 'e göre etkisi tamamen açıktı : "yaşamın öldürülmesi ."ı2o

Klages 'in tüm felsefesi yalnızca bu tek ilkel düşünce üzerine bir

çeşitlemedir. Klages'in taşıdığı önem, daha önce hiçbir zaman bu

ı ı6KJages, Ludwig: V om kosmogonischen Eros, 2. bas., Münih 1926, s. 63.
1 17 Aynı yayın, s. 65
ı 18KJages: Der Mensch wıd das Leben, Jena 1937, s. 32.
ı ı9 Aynı yayın, s. 33.
ı lO Aynı yayın, s. 5 1.

1 3 2 AKLlN YlKIMI

kadar açık ve kökten biçimde akla karşı çıkılmamış olmasında
yatar. Aklın etkinliğini bir "skandal" l2t ve bir "ayıp" l22 olarak
adlandırmıştı. Bilgi açlığı kaba merakla bir tutuluyordu. Bir
keresinde Klages söylenceye göre Sais'in imgesinden örtüyü
kaldırmak isteyen genci şöyle tanımlamıştır: "Delikanlı örtüyü
kaldırmayı neden istedi? Bilimsel ilgi yüzünden ya da daha
doğrusu meraktan mı? Bilimsel ve sıradan merak arasında önemli
bir fark yoktur. İkincisi gibi ilki de henüz sahip olmadığı her şeyin
huzursuz kıldığı anlamanın verdiği bir huzursuzluktan kaynaklanır.
Algılama i tkisi bir malianma itkisidir. . . ve zekanın kendi
mülkiyetine aldığı her şey, özlerinde birer gizem halindeyseler,
süreç içinde daima büyüsünü yitirir ve bozulurlar." ı23 Klages 'e
göre tüm bilimsel düşüncenin utanılası doğası tam da bu süreçte
yatar çünkü felsefi olarak önemli olan şey asla bir algı değil
yalnızca "sırlan öğrenmekti." l24

Yaşamla canlı bir ilişki yalnızca sırra yönelik bu saygıyı
sürdürmekle olasıydı. Klages 'de "yaşam" kategorisinin biyolojiyle
her türlü ilişkiyi yitirdiği açıktır; biyolojinin "yaşayan şeylerin
canlılığının (Lebendigsein) neyin içinde barmdığını" ı ıs bilmediği­
ni açıkça ifade etmiştir. Kendisini idealizm ve materyalizm
karşısavının üstüne yerleştirme iddiası tüm diğer dirimsekiler gibi
Klages'in de tipik özelliğidir. Çünkü Varlık ve bilinç karşısavı "ne
cogitare ne de esse, ne ruh ne de madde olmayan ama dünyevi
varlıklar için ikisinden de önemli olanı: yani yaşamı. . . "
bulanıklaştırmıştı "Akıl, Varlığı algılar ama yalnızca hayat
yaşar."l26

Yaşama ilişkin bu görüş dirimselci usdışıcılığın zirvesiydi.
Ancak, artık basit bir nihilist inkar değil doğrudan mite bir ters

12 1Aym yayın, s. 33.
122Aym yayın, s. 214.
123Aym yayın, s. 215.
124 Aym yayın, s. 79.
125Klages: V om W esen des Bewusstseins, Leipzig 1921, s. 4.
126Aym yayın, s. 1 37.

FAŞIZM ÖNCESI VE FAŞIST DİRİMSELCIUK 1 33

dönüş oluşturuyordu. Klages, yeni mitler öğretisinin bir episte­
molojisini ileri sürdü; şeye karşı imgenin şampiyonluk maçı. Bir
"şey" aklın ölü bir ürünü, imge ise canlı bir dışavurumdu. Klages
-kendi içinde salt bir safsata olmasına rağmen mit-yaratma
evresinde dirimselcilik için önemli ve tipik hale gelen- episte­
molojisini bu zıtlığa bağladı. Yani Klages, ruh dünyasında bu
zıtlığın karşısına demagojik, sahte-materyalist özne ve nesne
görüşünü koyma amacıyla zeka dünyası için yeni-Kantçıların ve
Olguculann epistemolojisini kabul etti. Şunlan belirtti: "İmgenin
bilinçten bağımsız bir gerçekliği vardır (çünkü, ileride onu
hatıriayıp hatırlamayacağımdan hiç etkilenrnez); şey, bilinç
dünyasını düşünmedir ve yalnızca bireysel kendilikterin (enti­
ties)l27 ruhaniliği için vardır. Bildiğimiz gibi, maddi dünyanın
bağımsızlığı felsefi materyalizmin epistemolojisinin temelini
oluşturur. Klages 'in tam da en öznel konuları, düşlem ürünlerini ele
alırken onu desteklediğini itiraf etmesi dikkat çekicidir. Ama bu
safsata, dirimselci mitler öğretisinin sahte-nesnelliğinin tipik bir
özelliğidir.

Doğal olarak, mitsel eğimli bu dirimselci epistemolojinin kendi
zaman kuramı vardı ; anlama dünyasınınkinden Bergson ya da Hei­
degger 'de olduğu kadar kökten biçimde farklı "gerçek" zamanın
keşfi. Ama Klages'in polemikleri "gerçek zamanın mülkiyetinde
olmayan" geleceğe yönelikti. Yalnızca "Prometheus tipi insan
gerçekliğin geçmişle aynı olduğu evreye yükseldi ... ' dünya tari­
hinin' Heraklitos tipi insanı olmuş olanı ' geleceğin' hayaliyle yıktı
ve yıkmaya devam ediyor . . . yakın ve uzağın verimli bağlantısını
tuzla buz ediyor ve onun yerine, gelecek olarak adlandınlan o uzak
hayaletle birlikte şimdinin Ahasverus-benzeri<"> cazibesiııi koy­
maya çalışıyor." l28 Öte yandan gerçek zaman "gelecekten geçmişe

127KJages: Kosmogonischer Eros, s. 79.
(")Ahasverus (Gezgin Yahudi): Çarmıha giden İsa'ya kötü davrandığı için son­

suzluğa dek yürümeye mahkum edilen efsanevi kişi. -ed.
128 Aynı yayın, s. 137.

1 34 AKLlN YlKIMI

akan bir nehirdi ." 129 Dolayısıyla, zeka ve akıl tarafından gerçek­
leştirilmiş bir ayıp olarak sunulan ve en kötü özelliği gelecek için
hedefler kurmaya kalkışmak olan ve böylelikle mite, daha önce
gerçekleşmiş olanın üstünlüğüne gömülen ruhu rahatsız eden bir
dünya tarihi gerçekliğine karşı mücadeleyi Klages 'de de gözlem­
leriz. Klages 'in zaman kuramının ve onunla yakından bağlantıl ı
tarih görüşünün tıpkı Spengler ve Hegel 'in bunlara karşılık gelen
öğretileri gibi emperyalist kentsoyluluğun aynı sosyal gereksini­
minden -sosyalizme meydan okuma gereksiniminden-- kay­
naklandığını vurgulamak gereksiz olur. Nesnel olarak bakıldığında
aradaki farkın boyutu önemli değildir çünkü hepsinde de nesnel
gerçekliğin hakiki bağlantıları kararlı bir biçimde baş aşağı edil­
miştir; hepsi de Alman usdışıcılığının Hitler'e uzanan yolunun
çeşitli evrelerini gösterir.

Böylece ortaya boş, kısır, ruhsuz, değersiz bir dünya çıktı .
Zekfuun saldırılarına karşı kendini koruyamamasına rağmen mit
dünyası korkutucu bir biçimde akıl üstünlüğü dünyasına egemen
olacaktı. Klages, Roma 'nın çöküşünden günümüz devletlerinin
beklenen yıkımına dek her şeyde haksızlığa uğramış mit güçlerinin
bu intikam eylemini görür. Felsefesinin insanlara yükleyebileceği
tek görev, adı kötüye çıkmış olan zeka dünyasından kendisini kur­
tarmasıydı : "ruhu kurtarmak ! " l30

Klages'de yeni dirimselci evreyi çok belirgin bir biçimde ayırt
ederiz. Bir yandan, dirimselcilik artık akla karşı açık biçimde mili­
Lan bir düşman haline gelmişti; hem de daha önce tartışılan
düşünürlerinkinden oldukça farklı bir biçimde. Öte yandan, Niet­
zsche 'den sonra eserlerinde dirimselciliğin açıkça somut mitler
yarattığı ilk düşünür -Spengler olayını gözardı edersek­
Klages 'di. Bu nedenle, söz konusu hareketin resmi fel sefesinin her
zaman memnuniyetle kabul ettiği gibi "Nasyonal Sosyalist dünya
görüşünün" doğrudan bir öncüsü haline geldi. Bunu belli çe-

129 Aynı yayın, s. 140.
l30KJages: Vom Wesen des Bewusstseins, s. 52.

FAŞiZM ÖNCESi VE FAŞiST DiRiMSELCiLİK 135

kincelerle y aptığı doğrudur. Çünkü , ilk olarak Klages' in militan bir

dirimselci olmasına rağmen yine de temel olarak aldığı şey eski

apolitik bireyselcilikti; tek alanı kahveler ya da salonlar olabilirdi;
olasılıkla savaşı sokağa taşıyamazdı. İkinci ve daha önemli olarak,

savaşı zekanın tehlikeli, kültürü yok eden bir diğer sonucu olarak
görüyordu. Kuşkusuz bu noktada övgüye layık bir öncüye yönelik
tüm Nasyonal Sosyalist saygı son buluyordu. Klages 'in düşünce­

sin�eki bu edilgencilik ve bireycilik faşist hayranları tarafından
eleştirilmiştir.

Faşizme geçişi aşamasında dirimselcilik yaşam ve ölüm
karşısavını sosyal ve politik olarak yorumlayan ve yazılarında aklı
yıkma çabalarını sosyal bir vurgu edinen çok sayıda militan
düşünür de yaratmıştır. Dirimselciliğin bu evresi genellikle, yirınili
yılların ikinci yarısında çoğalan bu küçük gruplar ve ittifaklar
temelinde yükseldi. Sosyo-politik eğilimleri kimi zaman içten
biç imde hissedilen bir sosyalizm duyguda�lığıyla Nasyonal Sosya­
lizme çok yakın bir görüş arasında gidip geldi - ku�kusuz,
çoğunlukla ikinci eğilimin belirgin ağırlığıyla. Bu tarzda sayısız
ürün veren yazarlar arasından özellikle dikkat çeken, keskin

biçimde sağ yönelimli bir temsileiyi alıntılayalım: Ernst Jünger.
Jünger B irinci Dünya savaşına katıldı ve sonra da etkin, değeri

tartışılmaz öykülerde savaş çarkının dehşetini betimledi . Bu
konuyu her zaman insanı ahlaki olarak yükselten "cephe dene­
yimiyle" ele almıştır; genç, militan dirimciler kuşağına göre bu

deneyim Almanya'nın gelecekteki canlanmasının içsel temelini

oluşturuyordu. Mekanize savaş ve cephe deneyiminin birleşimi

Jünger ' i "toptan seferberli ğin" ilk propagandacılarından biri yaptı.
Bu önerme canlı ve katı arasındaki karşısavın içeriğini

değiştirdi. Çağdaş savaşı onayladıkları için Jünger gibi yazarların

bu konuda aynı yolu benimseyen Heidegger, Jaspcrs ve Klages 'in
peşinden giderek çağdaş kapitalizmin tüm dışavurumlarını can

çekişen, ölü bir "kabuk" olarak reddetmekten sakınmaları gereki­
yordu. Jünger 'de ölüm ve yaşam arasındaki çizgi Weimar

136 AKLIN YIKIMI

Cumhuriyetinin edilgen biçimde kentsoylu kapitalizmiyle
saldırgan, Prusya-Alman emperyalizminin hayal edilen canlanması
arasında yer alıyordu. Sosyal demagoj i ve çalışan s ınıfın
emperyalist projelere dahil edilmesi bu noktada başladı. Sc he ler ve
Sambart tarafından yayımlanan türden savaş yazım, hepsinden
önemlisi de Spengler 'in Pnısyacılık ve Sosyalizm adlı eseri bu yeni
sentezi önceliyordu. Ama yaşamı ölü kentsoylu dünyasından kur­
tarmak olarak görülen, yeni emperyalist savaş için gerek duyulan
geniş sosyal temelleri sağlamak üzere emekçi ve kentsoylu
karşısavını dirimselci biçimde yorumlayan ilk kişi Jünger 'di.
Bunun üzerine dirimselci usdışıcılık gerici tarihsel misyonunu
oldukça açık bir biçimde üstlendi: Marxçılığın-Leninciliğin ve
emekçi sınıfının dünya görüşünün yenilmesi. Daha önceki dirim­
sekilik taraftarlarında şifre çözereesine zor anlaşılan, belirsiz ve
görünürde konuyla ilgisiz gösterilmesi gereken şeylerin şimdi
açıkça ifade edildiğini görürüz. Aynı zamanda, -Spengler 'de
görmüş olduğumuz gibi- tüm açıklığına ve doğrudanlığına
rağmen bu mücadelenin dalaylı ve demagojik olduğu da anlaşılır.
Spengler ve Jönger ilk ya da emperyalizm öncesi savunubilgici­
lerinin yaptığı gibi sosyalizm karşısında kapitalizmin üstünlüğünü
kanıtlamaya niyetlenınediler bile. Bunun yerine, gerçek sosya­
lizmin karşısına "sosyalizm" dublajı yaptıkları bir tekelci kapita­
lizm koydular ve bunu geleceğin sosyal sistemi olarak sundular.

Ama bunu yaparken Spengler emekçi sınıfını göz ardı ederken
Jünger, tıpkı Hitler gibi emekçi sınıfı adına demagojik açıklamalar­
da bulunuyordu.

Jünger bu felsefeyi Işçi - Hükümet ve Biçim (Der Arbeiter,
Herrschaft und Gestalt) başlıklı programatik bir kitapta ele aldı.
"Biçim" uzun zamandır dirimselciliğin ana kategorilerinden biriydi
- Spengler 'in "morfolojisini" anımsayalım. Burada, mit-yaratma
eğiliminin bir merkezi kavramı olarak ortaya çıkıyordu. Jünger 'e
göre biçimlerden gelişen yöntembilim devrimciydi: "Bütünde bir
varlığı ve onun yaşamının bütünsel daluluğunu algılaması göz

FAŞIZM ÖNCESI VE FAŞİST DIRIMSELCILIK 1 37

önünde tutulduğunda biçimleri görmek devrimci bir eylemdir.
Ahlaki, estetik ve aynı zamanda bilimsel yasanın ötesinde gerçek­
leşmesi bu sürecin büyük bir avantajıdır."l31 "Devrimin" burada
faşist anlamda düşünülmesi gerektiğini söylemeye gerek yok:
kentsoylu toplumu bu biçimlerle beraber ve bu biçimler içinde
yenme iddiası taşıyan tavırla, demokratik parlamenter hükümet
biçimlerinin yıkılınası anlamında. Jünger 'in militan dirimselciliği
akıl ve zihni tıpkı Klages 'inki gibi kökten bir biçimde reddetti ama
ruh hali ve ton tamamen değişmişti; ahlak ve tarih felsefesi artık
polıtİkaya dönüşmüştü. Jünger ayıptan ve rezaletten değil "zekanın
büyük ihanetinden" söz ediyordu. l 32 Jünger'le birlikte dirimsel­
ciliğin kökten öznelciliği de artmış ve politik-tarihsel bir eğim
kazanmıştı. Milin kökeni hakkında şunları yazmıştır: "Tarihsel mili
fatih yaratır." 1 33 Bu kinik anlamda açık ifade tüm tarihsel nesnel­
liğin reddinin zirvesine işaret ediyordu.

Dirimselciliğin bu yeni ve militan evresinin ardındaki temel
felsefi-tarihsel düşünce oldukça basit ve ilkeldi. İçinden ekonomi
ve sosyal sımfla ilgili her şeyin çekip çıkarıldığı işçi "tanımı"
-varlığına ilişkin bir kavrama hiçbir zaman sahip olmamış olan
kentsoyluluğun aksine- çağdaş kültür içersinde temel gücü,
yaşam gücünü temsil eder. Ortaya koyduğumuz şekliyle bu yeni
anlayış, Spengler'in "Prusya tipi sosyalizminden" belirgin izler
taşısa da, aralarındaki farkı da belirtmek zorundayız. Spengler,
açıkça bir özdeşleştirmeye girişti. Jünger ise Prusyacılıkta "temel
olanın kısıtlandığını" görmüş ve "çalışma yaşamı, temel olanı
dışlamaz, onu içerir" l34 demiştir.

Bu, usdışıcı sosyal demagojirıin dirimselci bir bakışla mantığa
büründürülme çabasıdır. Ölü kentsoylu dünya bir �güvenlik"
dünyasıdır. Kentsoylu kültürün bu dirimselci-demagojik eleştirisi
faşizmin felsefi uslamlaması açısından büyük önem taşıyordu.

1 31Jünger, Ernst: Der Arbeiter: Herrschaft und Gestalt.
132Aynı yayın.
1'33 Aynı yayın.
1 34 Aynı yayın.

1 3 8 AKLlN YlKIMI

Daha önceki, güvenli, "sınırlandırılmış" dönemlere geri dönüş
vaazları veren diğer gerici hareketlerin aksine faşist aji tasyon biz­
zat krizden ve tüm güvenli koşulların yok oluşundan yola çıktı.
Baş hedefi emperyalist saldırganlık savaşını örgütlernek olan
tümüyle keyfi bir hükümet kurmayı planladığından bu militan
nihilizm için uğraşıyor ve bireyin yaşamındaki tüm güvenli
koşulların kasıtlı olarak altını oymaya çalışıyordu. Dolayısıyla,
can çekişen bir kentsoylu kavram olarak "güvenlik" ideolojisi ne
pahasına olursa değersizleşlirilecekti : faşizm hiçbir şeyle
caydınlmayan ve hiçbir noktada durmayan acımasız bir kabadayı­
delikanlı tipi yetiştirmeyi planlamıştı. "Güvenlik" (ilk kez büyük
bir güç ve açıklıkla Wilhelm von Humboldt tarafından formüle
edilmiş) klasik Alman insancılığına ait bir kategori olduğundan
artık önde gelen faşist ideologların tüm bu döneme yönelik
düşmanlıklarının nedenini anlamaya başlarız. (Bu arada, Heideg­
ger ve Jaspers ' in varoluşçu düşünüsünün "güvenliğin" altının
oyulmasına -kendine özgü yoldan- çokça katkıda bulunduğunu
belirtelim.)

Çalışan ve kentsoylu olarak iki biçim benzersiz bir biç imde
karşı karşıya geldiler. Çalışan, kentsoylu vatandaştan mutlak bir
ölekiliği simgeliyordu. Jünger 'in kökten biçimde tarih karşıtı, mit­
sellcştirici tarih görüşü -tarihin parça parça edilmesi- bu nokta­
da başlar. "Bir biçim, bir biçimdir ve hiçbir gelişim ona kalkıda
bulunamaz ya da ona gölge düşüremez. Bu nedenle cvrimci tarih
bir biçim tarihi değildir . . . Evrim, biçimin içinden çıkarıp alındığı
başlangıcı ve sonu, doğumu ve ölümü bilir. Tarih, bir biçim üret­
mez ama biçimle birlikte değişir. Tarih, muzaffer bir gücün kendi­
sine bahşettiği gelenektir." l35 B u da tarihin ortadan kaldırılması
anlamına gelir. Başlangıçta, Dilthey ve Simrnel 'de dirimselcilik
doğa yasaları karşısında tarihin bağımsızlığını güvenceye almak
için yola çıkmıştı. O zaman bile ve özellikle de Dilthey 'de
antropolojik bir usa vurma aracılığıyla tarihsel göreciliğe karşı

1 3S Aynı yayın.

FAŞiZM ÖNCESI VE FAŞiST DİRIMSELCiLİK 139

ayak basacak bir yer kazanmaya yönelik ikincil bir eğilim gös­

teriyordu; belirtmiş olduğumuz gibi Dilthey' de bu antropolojik ve

tarihsel bakış açılarının bir zıtlığına yol açtı. Bir dünya görüşü

gereksinimi, dirimselcilik yoluyla açıklanabilen bir görüş

gerekliliği, tarihi bir mite döndürmek için -somutluk iddiasının

büyüklüğüyle doğru orantılı olarak- daha fazla enerji harcamak

anlamına geliyordu. Sonuçta ortaya çıkan mitleri yalnızca
varlıklara şişirilmiş olan dirimselci antropoloji ve tipoloji "biçim­

leri" barındırabilirdi. Evrim ne kadar ilerlediyse dirimselcilik

yandaşları için gerçek tarih o kadar önemini yitirdi. Spengler'de
gerçek tarihin yerini mi tler almıştı; Heidegger 'de güvenilmezliğe

gömüldü; Klages'de aklın ve adı kötüye çıkmış zekanın egemen­
liğinden kaynaklanan, insanın düşüşü üzerine bir �izi meseli temsil

ediyordu. Tüm bu kavramlar birbirlerinden farklı olsa da tarihsel

sürecin birkaç tipin düzmece hareketi olarak görünmesi şeklinde

bir ortak özelliğe de sahiptiler. Bu mitler militan anlamda gerici hal

aldıkları ve faşist miti daha doğrudan biçimde önceledikleri oranda

düşman gruplar olarak kutuplaştılar; ve yaşamın gizemlileştirilmiş
tarihi de o oranda tek bir "biçimin" yaşama hakkını ve diğerlerinin

yanlışlığını resmetıneye hizmet etti. Jünger 'de bu çizgi faşizm

öncesi dönemde olası olabilecek en uç evreye dek sürdürüldü.

Buradan Rosenberg 'e ulaşmak için atılacak tek bir kısa adım

kalmıştı.

Böylece (Spengler ve Hitler 'de olduğu gibi yalnızca askeri

değil girişimeiyi de içeren) çalışan "biçimi" çağdaş dünya mitini

belirledi. Bu dünya, bir "atölye manzarası" ve kentsoylu dünya spz

konusu olduğu sürece de bir "müzeydi." Yalnızca çalışan-biçiminin

zaferiyle lam anlamıyla bir atölye haline gelecek ve o noktada bir

"savaş manzarasına," "imparatorluk alanı ya da bölgesine" l36

dönüştürülecekti. Jünger 'de çalışan mit savaşçı saldırganlık özel­

liği taşıyan emperyalist bir mitti.

136Aynı yayın.

140 AKLlN YlKIMI

Görmüş olduğumuz gibi, militan giysi içindeki dirimselcilik
artık "Nasyonal Sosyalist felsefeden" yalmzca birkaç adım uzak­
taydı. Onları birbirlerinden ayrı tutan şey temelde yalnızca
Jünger'in ve onun gibi düşünürlerin felsefeterindeki mezhepsi bir
ince çizgiydi. İçsel olarak, dirimselciliği bilim adamlarının
araştırmalarından ve entelektüel zümrelerden sokaklara taşımaya
karar vermişlerdi bile çünkü, düşünceleri belirgin biçimde politik
bir özellik göstermeye başlamıştı. Ama yöntembilim ve terminolo­
jileri haHi küçük, kapalı, birbirine kenetlenmiş grupların içrek bil­
geliğinde demleniyordu.

Nasyonal Sosyalizmin "felsefi" temsilcileri dirimselciliğin
emperyalist dönemde ve ondan da önemlisi nihai evresindeki bu
usdışıcı gelişiminin mirasını üstlendi. Hiçbir zaman fazla eğile­
meyen Hitlerci propagandayla dirimselcilik üzerinde yükselmiş
Alman aydınlan arasında ideolojik köprüler kurmak için bu miras­
tan yararlandı lar. Entelektüellerin dihni konuşarak -ki durum hem
içsel hem de dışsal olarak buydu- onları Nasyonal Sosyalist
kampa girmeye ikna ettiler ya da en azından ona karşı tutumlarında
olumlu anlamda yansız kıldılar. Bu. nedenle Nasyonal Sosyalist
propagandanın farklı akımları vardı. Rosenberg, Hitler ve daha dar
anlamda resmi Nazi düşünürleri, Bae1:lmler ve Krieck gibi ide­
ologlar arasında aşağı yukarı ortada bir yerde duruyordu.

Resmi Nasyonal Sosyalist düşününün temsilcileri olarak kabul
edebileceğimiz bu iki kişi Jünger 'in "toplam seferberlik"
düşüncesini dirims�lciliği faşist biçimde tamamlama doğrultusun­
daki kendi çalışmalarına dahil ettiler. Her ikisi de dirimselciliğin
kentsoylu yaşama, çağa ve kültüre karşı demagojik poJemiklerini
sürdürdüler. Bu yazılar çalışanlara yönelik olmadığından Baeumler
ve Krieck'in kentsoylu felsefe ve toplumbilirnin geleneklerine
uygun olarak genellikle kültürel eleştiriyle sınırlı kalmaları
anlamlıdır. Hitler ve Rosenberg 'in demagojik ajitasyonu anlamında
da olsa sosyalizmi e ilgili olarak söyleyecekleri çok az şeyleri vardı.

FAŞİZM ÖNCES İ VE FAŞIST DIRIMSELCİLİK 141

Baeurnler yalnızca çok genel anlamda bir "kentsoyluluktan
arındırma" görevi ortaya attı. Kentsoylu kültürü değersizleştirif ve
küçümserken bunu esas olarak genel bir militaniaştırma peşinden
koştuğu için yaptı. Entelektüeller "politik askerlerin yaşamına"
uygun olarak eğitilecekti. Baeumler on dokuzuncu yüzyıl Alman
tarihinin şanssızlığını şu şekilde resmetti: "On dokuzuncu yüzyılın
gerçekten vahim yanı insancı düşünceyle Prusya milis askerlerinin
sözsüz düşüncesi arasındaki aynmdı. " l37 Bir başka parçada Niet­
zsche ve B ismarck 'ın, kentsoylu sınıfın egemen olduğu sırada
yanlış bir gelişimin belirtisinde uzlaşamadıklarını gördü. I 38 Bu
noktada Jünger tarafından düzeltilen şekliyle Spengler 'in "Prusya
Sosyalizmi" düşüncesine çok yakındı. Şimdi, Nasyonal Sosya­
lizmde neyin yeni ve özel olduğunu vurgulamak ve kendisini eski
gerici eğilimlerden ayırmak istiyordu. Bu nedenle eski militarizmi
"kara vicdanlı bir kahramanlık" olarak eleştirdi. "Almanya savaş
öncesinde 'militaristti' çünkü yeterince kahraman değildi . " Her şey
dikkate alındığında militan bir insan "rütbesi sivilliğe indirilmiş bir
askerdi" ve militarizm yalnızca "ordunun ruhunu belirleyenin"
siviller olduğu yerde egemendi. Ancak, -ve bu noktada dirimsel­
cilik ortaya çıkar- "yiğit bir insan söz konusu olduğunda askerin
yaşamı bir yaşam-biçimini temsil eder." 139 Dolayısıyla, "politik
asker", S . A. ve S. S. ideali, fosilleşmiş kentsoylu dünyanın aksine
insan şekline bürürunüş yaşamdı.

Böylece, bir kez daha canlı ve ölü karşısavıyla yüz yüze geliriz.
Ekonomi , toplum, güvenli yaşam, haz ve "içsel yaşam" gibi tüm
sosyal ve kültürel kategorileriyle kentsoylu "kibarlık" ve "güven­
lik" dünyası ölümdü. Sezgiler yiğitlikten yoksun ve dolayısıyla tüm
rulianiliğe rağmen ruhsuz olduğundan hem klasik insancılık hem
de Olguculuk düşüncesi ölüydü . 1 40

137Baeumler, Alfred: Miinnerbund und Wissensc/ı;ıft, Berlin 1934, s . 1 27.
138Baeumler: Nietzsche, der Phi/osoph und Politiker, Leipzig 193 1 , s. 1 25.
139Baeumler: Miinnerbund und Wissenschaft, s. 63.
140Aynı yayın, s. 62.

142 AKLIN YlKIMI

Kentsoylu kültür olarak adlandırdığı her şeye keskin saldırı­
larıyla militan faşist dirimselcilik, onlara mitsel ve pozitif bir öğe
katar görünen bir dille de olsa, usdışıcı nihilizme ve bilirırnezciliğe
bağlılığını gururla dile getirdi. Bu mitsel öğe artık yeni dirimselci
evrenin epistemolojisinin çekirdeği haline gelmişti. Faşist düşünür
Boehm şunları söyledi : "Alman düşüncesi için, inedenemez-olan
sınırlayıcı değil olumlu bir koşuldur . . . Tüm gerçektiğimize nüfuz
eder ve küçük ya da büyük her şeyi yönetir. . . Gerçeklik
kumaşımızın çözülmez bir bölümünü oluşturan inedenemez-olan
temelde erişilmezdir ama bilinmez değil. Dile getirilemese bile onu
biliriz, yaşamlarımızda işlerliktedir, kararlarımızı belirler ve üze­
rimizde denetimi vardır . . . Derinliğin ne olduğu söylenemez ama
içinde onu yaşatan insan sayesinde gösterilebilir. " t4 1 (Dirimselci
canlı ve Alman us lamlamasının Hitler 'in Fülırer olarak sınırsız
keyfiyeti için bir temelden başka bir şeyi temsil etmediği burada
son derece açıktır.)

Baeumler tarih ve mit il işkisini Boehm ' Ic aynı biçimde
tanımladı: "Lısan mitin nasıl ortaya çıktığı sorusuna yapıştığı
sürece mit sorunu umutsuz durumda kalacaktır. Çünkü o zaman
kişi insan evrimi için sabit bir temel varsaymak durumunda olur ve
tarilı içinde mitin nasıl doğmuş olabileceğini sormaya geçer. For­
mülasyon yanlış olduğu için bu soruya hiçbir zaman doyurucu bir
yanıt sunulamaz. Mit tamamen tarihdışıdır. Yalnızca tarihöncesine
değil insan ruhunun ilksel zenıiııleriııe de uzanır." l42

İncelenemez ve ilksel zeminlere ilişkin bu mitsel içgörünün
azameti açısından bakıldığında nedensellik bir "mutlak güvenlik"
kategorisi olarak küçümsemeyle dışlandı. "Güvenliğin" bu küçüm­
senmesinin sosyal temellerini Jönger 'den biliyoruz. Daha dar
anlamda Nasyonal Sosyalist düşünürler için, "güvenlik" ifadeleri

14 1Boehın, Franz: Anticarlesi:ınisnıus. Deutsche Philosophie im Widerstand,
Leipzig 1938, s. 34.

142Baeumler: Dcr Mytlıos I'Onı Orient und Occidenc, Bachofen ' in Eserlerine
Giriş, Münih 1926, s. XC.

FAŞIZM ÖNCESI VE FAŞiST DİRİMSELCİLİK 143

olarak yasa ve nedenselliğe karşı bu mücadele aynı zamanda Hitler
rejiminin tüm içsel keyfiyelini "felsefi olarak" daha üstün, yenik
kentsoylu dünya düzeniyle karşılaştırıldığında yaşama ve Alman
ruhuna daha yakın bir şey olarak resmetıneye de yatkındı.

Bu durumda yaşam ve ölüm karşısavı aniden her alanda ortaya
çıktı ve artık savaş ve barış, Alman ve Alman olmayan, Nasyonal
Sosyalist ve "kcntsoylu" ("plutokrasi")<") zıtlığını simgeliyordu.
Böylece, dirimselciliğin temel kategorileri Nasyonal Sosyalist
"devrimin" slogan ve eylemleri için bir temel oluşturacak biçimde
yeniden düzenlendi. Geç dönem dirimselciliğin nihilizmi faşist
"kahramansı gerçckçiliğin" temeli haline gel<ti.

Çünkü, tam olarak Kierkegaard' ın çağdaş yandaşlarının ruhuna
uygun olarak Baeumler 'e göre de yaşamın temsil ettiği şey:
karardı. Nasyonal Sosyalist görüş temelinde eylem, ilkesel olarak
usdışıcı ve tartışılmaz olmalıydı. Baeumler şunları yazdı : "Ancak
eylem, kabul edilen değerlerin gerçekleşmesi değildir. Gerçekten
etkin bir insan kendisini daima belirsizlik içinde bulur, Niet­
zsche 'nin dediği gibi 'bilgiden yoksundur. ' Hiçbir değerin onu kap­
samaması eylemin kalite damgasıdır. Eylem insanı göğsünü açar,
payına düşen şey hiçbir zaman securitas değil cerlitudo'dur." 143
(Yani: Fülırer'e inanç, G. L.) Ama Kierkegaardçı konumun sonucu
bir nihilizmken; mantıksal olarak Heidegger 'de ve Jaspers 'de de
durum böyleyken Baeumler biyolojik yaşam kavramının karşısına
"kozmik bir olgu" olarak yaşamı koyarak kördüğümü çözdü. İlki
görecil iğe uzamrken i kincisi "tüm göreceleştirıncye direnecek­
ti. " l44

Faşist dirimselciliğin daha önceki eğilimleri nasıl sonuna
götürdüğünü ve daha da kötüleştirdiğini burada da görürüz. Dirim­
seki yaşam kavramının biyolojininkinden yava� yavaş ve giderek
güçlenen biçimde ayrılışını gözlemleyebildik; burada, yalnızca

l43Bacumler: fı{iiıınerbund und Wısseııschafi, s. 9 1 .
144 Aynı yayın, s . 95.
(*)Siyasal iktidann servet sahiplerinin elinde bulunduğu sistem. -ed.

144 AKLlN YlKIMI

Baeumler tarafından değil Krieck ve diğerleri tarafından da ısrarla
ifade edilen kesin bir karşısav şimdiden görünür durumdadır.
Krieck'e göre diğer bilimlerinlü gibi biyoloji tezleri de yalnızca
mitin parçalarıydı. 145 Ortodoks faşizmin baş kategorileri olan ırk ve
kanı bile yalmzca simgeler olarak yorumladı. 146 Dolayısıyla, yeni
yaşam bilimini aşağıdaki şekilde tanımlamak mantıklıydı:
"Evrensel biyoloji insanın kendisine ilişkin imgesinde mükem­
melleştirilmiştir. imge, bir ırksal-ile-popüler-ile-politik antropoloji
yoluyla tanımlanır . . . Bu antropoloji tükenmiş olan felsefenin yerini
alır. " l47 Dilthey tarafından çekingen ve kararsız bir biçimde
tanılılan antropolojik ilkenin sonuçlarının nereye ulaşacağını ve
faşist dirimselciliğin felsefede antropolojiciliğin çözümsüz ikilemi
olarak gördüğü şeyi nasıl "çözdüğünü" görebiliriz.

Bu bizi "kozmik yaşamın" ne anlama geldiğinin somut açıkla­
masına götürür. Baeumler Alman klasisizminin "imgesiz idealiz­
minden" küçümseyerek söz etmiş ve bir zıtlık yoluyla, felsefi
olarak olumlu olanın bir açıklamasını eklemiştir: "Hitler düşünce­
den daha az bir şey değildir - düşünceden daha fazla bir şeydir
çünkü gerçektir." l48 Krieck, ya�amın bu gerçekliğinin nasıl dışavu­
rolduğunun fazlasıyla net bir resmini vermiştir: "Yazgı, her emri
kabul eden onurlu kahramanı ister." 149 Kuşkusuz emir Fülırer'den
gelecekti : "önceden atanmış Fülırer'in kişiliği bütünün yazgısırun
belidendiği bir arenadır." ıso Fülırer'in ve Nasyonal Sosyalist
hareketin isteği dinsel bir vahiyden başka bir şey değildi. Krieck
böyle bir vahyin bugün bile olası olduğu görüşünü büyük bir gay­
retle savundu: "Ama Tanrı savaşa hazırlanan bir insan gibi içimizde
doğrudan konuşur." l5 ı

145Krieck, Emst: Völkisch politische Antlıropologie, I. Cilt: Die Wirklichkeit.
Leipzig 1936, s. 27.

146Aynı yayın, s. 74.
147 Aynı yayın, s. 43
148Baeumler: Miirınerbund und Wissenschaft, s. 127.
149Krieck: Antlıropologie, s. 59.
150Aynı yayın, s. 90.
ıs ıAynı yayın, s. 60.

FAŞiZM ÖNCESi VE FAŞiST DlRlMSELCİLİK 145

Dolayısıyla dirimselciliğin nihilist göreciliğinin tüm zıtlıkları
Nasyonal Sosyalist mit içinde çözülmüştü. Her sorunun çözümü
Hitler 'in emirlerine boyun eğmekti ; bu emirlere uymak (kurgusal,
cansız, kentsoylu) kuramcıyla Kierkegaardçı anlamda ilgili ve
etkin canlı insan arasındaki karşısavı yok etmek anlamına geliyor­
du. B aeumler yeni "politik askerlik" döneminde liderliğin ne anla­
ma geldiğini açıkça i fade etti: "Liderlikten Hi tler ve Horst Wessel
yoluyla söz etmeyen . . . bir eğitim fakültesi siyasal değildir," 1 52 yani,
cansız, kentsoylu, ayıplanacak bir şeydir. Bu "akıl ve düşünce
yoluyla liderlik" bildirisini açık bir yorumla tamamladı: "Kendi
yanıtını oluştunnak isteyen insan hiçbir işe yaramaz; olayların
önceden belirlenmiş akışı onu işe yaramaz bir engel olarak kenara
itecek ve gübre yığınına fırlatacaktır." ı53

Bu yolla dirimselcilik faşist demagojiyle iç içe geçti. Baeumler,
Krieck ve arkadaşlarının ne ölçüde mantıksal sonuçlar çıkardığı ve
yaklaştığını önceden gördükleri o acımasız sömürü ve baskı gücüne
kinik olarak ne kadar uydukları önemli değildir. Nesnel felsefi
bakış açısından dirimselciliğin en uç sonuçlarını çıkarmış ve
emperyalist dönem arifesinde Nietzsche ve Dilthey 'le başlayan ve
kısa aralıklarla bölünen gelişimini en önemli aşamalarında
izlediğimiz o yolculuğu tamamladılar. Dilthey ve Simınci gibi
düşünürlerin faşist gerçeklikten dehşet içinde geri çekilecekleri ve
sözde felsefesini şiddetle küçümscyecekleri kesindir ama bu, nes­
nel tarihsel bağiantıyı azaltmaz. Yazılarının tözü açısından Spen­
gler faşizme diğerlerinden daha yakındı ama yine de kendisini
faşizmin resmi temsilcileriyle sürekli bir tartışma iç inde buldu.
Okulu, dirimselciliğin yayılışında önemli bir rol oynayan Stefan
George, (üyeleri arasında Gundolf, Klages ve faşist Kurt Hilde­
brandt da yer alır) şiirlerinin kahinsi bir biçimde Fülırer'i üngörme­
sine ve müjdelemesine dolayısıyla da etkisinin bu doğrultuda

1 52Baeuınler: Miimıabuııd und Wissenschaft. s. 35.
1 53Krieck: Ant/uopologie, s. 35 .

146 AKLIN YlKIMI

gelişmesine karşın gönüllü sürgünde öldü. Ancak bu, Spengler

olmadan Baeumler-Krieck-Rosenberg felsefesinin olmayacağı ve

Spengler felsefesinin de Dilthey ve S immel olmadan olası olmaya­

cağı gerçeğini değiştirmez.

Hitler, herhangi bir felsefede etkin bir ajitasyon aracından

fazlasını görmek için fazlasıyla eğitimsiz ve k inik biçimde

inançsızdı. Ama onun görüşlerinin bile entelektüel "elit" arasında

dirimselciliğe yol açan yıkıcı ve asalaksal emperyalist eğilimlerin

etkisi altında biçimlendiği açıktır. Nihilist bir inanç yoksuniuğu ve

-zıtlıklarda olduğu gibi- mucizelere inanç Hitlerci propagan­

danın özel doğasını da belirledi. Hitler 'de kinik nihilizmin ağırlıkta

olduğu kesindir. Aslında, Rauschning' le konuşmalarından

bildiğimiz üzere Hitler ırk kurarn mı bile bir şaka olarak kabul etmiş

ama yağınacı emperyalist amaçları için onu acımasızca söınür­

müşLü. l54 Hitlerci ajitasyonu kuşatan genel hava dirimselcilikteki

temel eğilimlerin güncel, kaba versiyonlarıydı. Propagandasında

anlamanın yönettiği her inancı reddetti ve yalnızca bir cinnet yarat­

mak ve onu sürdürmekle ilgileniyordu; 155 ona göre ajitasyon
yalnızca "insanın özgür iradesi üstünde bir çalışmaydı."136 Tüm

teknik Amerikan reklam dünyasından türetildiğinden içerik

açıs ından Hitler ' in ajitasyonu dirimselcilikle aynı topraktan

yeşermişti .

Dirimselciliğin etkisi Rosenberg'de daha dolaysız biçimde

gözlemlenebilir. Onda bile kinik inanç yoksunluğunun en önemli

etmen olduğu kabul edilmelidir ama Beyaz Rus Muhafızlarının,

Mcrcjkovski 'nin ve diğer çöküş gericilerinin öğrencisi olarak

Rosenberg ' in eğitimi gereği Alman dirimselciliğine açık olması

gibi ufak bir farkla. Bu nedenle, Yinııiııci Yiizyıl Miti adlı kitabı

dirimselciliğin son döneminin propaganda amaç lı kaba bir

l54Rauschning, Hermann: Tlı<' Voıce of Desınıcıioıı, New York 1940, s . 232.
1 55Hitlcr: Krıı'>!;Uıı.
I56Aynı yayın.

�

FAŞiZM ÖNCESI VE FAŞiST DlRIMSELCİLİK 147

basitleştirilmesiydi. (Tüm eleştirel çekincelere aldırmaksızın Spen­

gler ve Klages' den aldıklarını bile açık bir biçimde itiraf etti .)

Rosenberg'de de tarihsel tözü olmayan bir mitsel-tarih, Almanların

dünyadaki (ve N azilerin Almanya' daki) mutlak üstünlüklerini

"kanıtlama" amacıyla dünya-tarihinin bir reddini buluruz. Yine

onda da yaşam ve ölüm, sezgi ve akıl karşısavı vahşice militan bir

eğim kazanmıştır; zeka ve bilime şiddetli demagojik saldırı onda da

yeni mitin mantıksal temelinin ana noktalarından biridir. Yaşam ve

ölüm karşısavı Almanlar ve Yahudiler, üretken ve açgözlü kapita­

listler vb. karşısavı olarak sunulmuştu. Dilthey 'in sağlamlaştırdığı

aristokrat epistemoloji Fülırer'in mitsel yıkılmazlığı haline

gelmişti. Spengler 'in kültürel döngüler kuramı, o sosyolojik tek­

bencilik birbirleriyle yalnızca karşılıklı yıkım içinde birieşebilecek

olan keskin biçimde ayrılmış ırkların çok yıllık doğasına ilişkin

öğreti olarak sunuldu. Dirimselci tipler öğretisi tipierin yaratılması
için bir çağrı, S.A. ve S.S kabadayılarının egemenliği olarak gös­

terildi.

Dirimselciliğin son evrelerinin felsefi düzeyiyle ölçüldüğünde

bile bunlarda felsefi olarak yeni hiçbir şey yoktu. Rosenberg dirim­

selciliği yalnızca yeni emperyalist dünya savaşının ve onun ön

hazırlıklarının suçları için güçlü bir araçtı . Ama dirimselciliğin tam

da bu biçimde sonlanması ya da "Nasyonal Sosyalist felsefenin" bu

köklerden gelişmiş olması önemsiz değildir. Çünkü bunun hemen

ardından bu barbarsı açmaz, ilk felsefi öncülerini Alman feodal

mutlakıyetçil iğinin Fransız Devrimine karşı usdışı tepkisinde

gördüğümüz, Alman emperyalist ideolojinin dirimselcilikte kendi­

ni yok etmesinin kaçınılmaz zirvesi olarak görünür. Bu zirve hiçbir

biçimde rastlantısal olmayıp dirimselciliğin içkin eğilimlerinin hak

ettiği bir yazgıydı. Henüz ileri aşamada olmadığı, bir "doğrudan

bilme" öğretisi olduğu sırada dirimselcilikle i lgilenen Hegel

kehanetsi bir biçimde şunları yazmıştı : "Doğrud;ın bilmenin
hakikatİn bir kriteri olması gerektiği tezinden ortaya çıkacak olan

şey tüm boş inanç ve putperestliğin doğru kabul edilmesi ve

148 AKLlN YlKIMI

istencin en aykırı ve yakışıksız içeriğinin onaylanması olacaktır . . .
Doğal arzu ve lievesler otomatik olarak çıkarlarını bilinçte birik­
tirecek ve ahliikdışı amaçlar doğrudan aynı yere yerleşecektir." 157

157Hegel: Encyclopaedia, madde 72.

V. BÖLÜM

Y ENİ-HEGELCİLİK

1BMPERYALİST dönemde görece olarak kısa süreli "Hegel röne­

sansının" öncesinde Hegel 'in pek de kabul görmediği çok daha

uzun bir dönem vardı. Ama tarihsel açıdan bakıldığında Hegel ' in

unutulmuşluğa terk edilmesi onun etkisinin tarihçesinin yalnızca

---çok daha önemsiz- bir yönüdür. Almanya 'nın 1 848 sonrası

kentsoyluluğu kendi amaçlarına ulaşmak için artık Hegel felse­
fesindeki gerici öğelere bile gereksinimi olmadığı ve yeni-Kantçı

olguculuk ve bilinmezciliğin Hegel ' i tamamen gereksiz kıldığı

düşüncesini benimsedi. Ama bir yanda Hegel'in gerici sistemlcş­

tirme eğilimleri felsefe sahnesinden silinip giderken düşüncesinde

canlı, ileriye dönük, yenilikçi olan şey yani, diyalektik yöntem daha

üstün dünya görüşüne, diyalektik materyalizme katıldı . Süreçte,

Hegel 'in diyalektiklerinin nasıl da temelden bir yeniden yapılan­

dıonasının gerçekleştirildiğini tartışmanın yeri burası değildir.

He gel 'in idealist diyalektiğinden Marx ' ın materyalist diyalektikle­

rine geçmek· için terimleri değiştiımenin yeterli olacağını sanmak

tarihi basitleştirmek ve çarpıtmak olur. He gel 'le Marx arasında

niceliksel bir dünya-tarihsel anlam sıçraması vardı ; Marx 'da

--daha önce olanlarla kıyaslandığında- niteliksel olarak yeni bir

felsefe, yeni bir diyalektik ortaya çıktı. Hegel ve Marx'ın bu

i lişkisinin sonucunda Hegelci diyalektiklerde Marx ' ın katılabi­

Ieceği olumlu öğeler bile biçim ve içerik açısından tamamen

değiştirildi ve materyalist diyalektikte eleştirel biçimde yeniden

işlendi. Bu yardamın kentsoylu felsefe tarafından pek anlaşılına­

masına rağmen sadece gerçekleşmiş olmasının kentsoylu düşünce-

150 AKLIN YIKIMI

nin He gel 'den uzaklaşmasının ortak-belirleyici etmeni haline

gelmesi de kaçınılmazdı. Kentsoylu felsefi eğilimlerin bağnaz bir

yandaşı ve revizyonculuğun kurucusu olan Bernstein, eşzamanlı bir

biçimde Kant ' ı " makul" Marxçılığın felsefecisi yapmaya ve

öğretisinin diyalektik (evrimci değil devrimci) özelliği nedeniyle

"Hegelci liği" yüzünden Marx 'a saldırmaya çalışırken işlerin içinde

bulunduğu bu durumu son derece net olarak ifade etmişti. B u arada,

tüm diğer revizyoncular gibi B ernstein da çoktan müdası geçmiş

kentsoylu eğil imleri himayesine almıştı. Marxçılığı Hegelci

izlerinden arındırmayı, daha keskin zekaya sahip kentsoylu

düşünürlerin Hegel 'deki gerici öğelerin -emperyalist koşullar

altında- uygun bir yeniden biçimlendirme sayesinde kentsoylu­

luğun bir dünya görüşü gereksinimine yararlı kılınabileceğini anla­

maya başlamasından, daha güç bir biçimde başarmıştı. (Kentsoylu

düşüncede Hegcl 'e il işkin bu değişimin yankıları Weimar dönemi­

nin Sosyal Demokratlarında görülebilir.)

1 848 devriminin yenilgisi Hegelci sistemin Alman felsefe sah­

nesinden çekiliş ini · sonlandırdı . Rudolf Haym ' ın , Hcgel ' in
değerlendirilmesi açısınclcın uzunca bir süre önemli olan ve pek çok

nokta açısından bugün bile belli bir ağırlık taşıyan Hcgcl üzerine

kitabı (1 857) diyalektik yöntemle bu uzlaşmayı en etkin biçimde

özetler. Doğal olarak, tüm Hegelcilerin artık dünya üzeıinden yok

olduğu söylenemez. Pek çoğu etkinliklerini sürdürdü; aslında,

kendi dergisini bile yayımiayan (Der Gedanke, 1 860-84) bir Hegel­

ciler topluluğu Berlin'de uzun bir süre varlığını devam ettirdi.

Ama, örneğin Adolf Lasson gibi ortodoks Hegelciliğe sadık kalan­

lar sadece bir avuç düşünürlerdi. Kuşkusuz bu ortodoksluk tarihsel

açıdan doğru anlaşılmalıdır. Temmuz Devrimiyle 1 848 arasındaki

dönemde Hegel 'in diyalektik yöntemi ve Hegelci sistem arasında

açıkça ortaya çıkan bu çelişkiler diyalektik ınateryalizmde nitelik­

sel olarak daha üstün düzeyde bir çözüm buldu. Kentsoylu Hegel ­

ciler Aleksandr Herzen 'in ifadesiyle bu "devrim c ebirinden"

YENİ -HEGELCİLİK 1 5 1

giderek daha da uzaklaştı. Lasson'un temsil ettiği tipin ortodoks­

Iuğu sıklıkla geriye yönelik tüm sonuçlarıyla Hegelci sisteme

bağlıhk anlamına geliyordu. Kaçınılmaz olarak bu bağlılık -1 870-

71 dönemi ve sonrasında Wilhelmci emperyalizme yönelen bir

Alman gelişiminin ortasında- sistemle yöntem arasındaki

çatışmayı gerici açıdan daha da kötüleştiedi ve diyalektik yöntemi

arka plana itti. Kendisini ortodoks bir Hegelci kabul eden ve aynı

zamanda devrimci olmak isteyen Lassalle bile çeşitli biçimlerde

diyalektik yöntemi öznelleştiemek ve onu Fichte'ye yaklaştırmak

zorunda kalmıştı. Mevcut olay ve eğilimlerin baskısıyla Hegelci­

lerin büyük çoğunluğunda Hegel 'in öğreti ve yönteminden uzak

-bilinçli ya da bilinçdışı- bir hareket ortaya çıktı. Böylelikle

Hegelci yöntemden koptuklarının her zaman farkında olmayarak

pek çoğu şimdi Kantçılığa yaklaşıyordu. (Lassalle 'in Rosenkranz

değerlendinnesine bakınız.) Yine o sırada ortaya çıkmakta olan

olguculuğa yaklaşan diğerleri felsefeye usdışıcı eğilimleri sokmaya

başlıyordu. (Franz Theodor Viseber 'in gelişimine bakınız.) Esas

olarak Trendelenburg, Schoperıhauer ' ın vb. temsil ettiği diyalektik­

leri keskin biçimde reddeden eleştiri, giderek yayılan bir biçimde

felsefi düşüneeye egemen oldu; Hegelci felsefe modası geçmiş bir

metafizik olarak görülüyordu. Dolayısıyla Marx, Almanya'da

He gel 'e tıpkı kendi döneminde Spinoza'ya yapıldığı gibi "eski bir

şapka" olarak davranıldığını söylemekte haklıydı. l 1 848 devrimi

yenilgisinden sonra dikkat çekici bir biçimde güç kazanan ycni­

Kantçılık He gel 'in felsefi olarak öldüğünü resmen dile getiriyordu.

Yeni-Kantçılık, Fichte' den He gel ' e Alman gelişimini, telafi si ancak

ondan kesin bir kopmayla ve tek bilimsel felsefe olduğu iddia edi­

lene, Kant'a mutlak bir dönüşle gerçekleştirilebilecek büyük bir

sapma olarak yorumladı (Liebmann: Kaııt und die Epigonen, 1 865).

Bu görüş, emperyalist döneme dek Alman felsefesine egemen oldu.

!Marx: Kapital, 1. Cilt, 2. Basıma sonsöz.

152 AKLIN YIKIMI

Olgusalcı yeni-Kantçılığın çağın felsefecilerin önüne koyduğu
sorunlara hakim olamadığı yalmzca bu dönemde geniş ve güçlü bir
biçimde hissedilir hale geldi. Çok geçmeden Güney-batı Alman
ekolünde (Windelband-Rickert) Fichte 'ye geri dönen bir hareket
ortaya çıktı . Nietzsche 'nin etkisi ise sürekli artıyordu. Buna paralel
olarak tarihsel bilimlerin her alanında Romantizmin, yalnızca dar
anlamda Romantik ekalle ilgili kalmayıp aynı zamanda Schelling
ve Schleiermacher'in yeniden canlanmasına da yol açan, bir değer
kazanımı başlamaktaydı (Dilthey, Ricarda Huch vb.). Tüm bu tür­
den eğilimler emperyalist Alman kentsoyluluğunun daha önce
görmüş olduğumuz genel "dünya görüşü gereksinimiyle "
bağlantılıydı. Bu eğilimler, zamanın büyük iç ve daha da önemlisi
dış mücadelelerine ideolojik olarak hazırlanmanın biçimseki yeni­
Kantçı düşünce temellerinde mümkün olmadığı şeklindeki
içgörüyle ilişkiliydi. Savaş öncesi dönemde Hegelci felsefenin
yeniden canlanmaya başlaması bu entelektüel ortamda gerçekleşti.

Daha önceleri, yeni bir Hegelci eğilimin doğuşu saygın felsefe­
ciler, tiepsinden önemlisi de Akademi söylevinde Windelband
tarafından saptanmıştı.2 Bu hareketin temelini genel "bir dünya
görüşü açlığının" oluşturduğunu o da gördü. Ama Windelband'm

söylevi bu yeni eğilimin varlığını ve görece haklılığını kabul
ederken esas olarak yeni-Hegelci eğilimin sınırlarını belirleme ve
böyle bir hareketin yaratabileceği tehlikeler konusunda felsefe
dünyasını uyarma amacını taşıyordu. Windelband emperyalist
dönemde yeni-Hegelci hareketin önemli bir öğesini -sınırların
önceden çizilmesi biçiminde de olsa- formüle etti: Kant'la
bağlantının korunması. Ona göre, yeni-Kantçı "değer" yargısı (Gel­
tuııg) -yani, öznel idealizm- "eleştirel felsefi analizin

ulaşabileceği en uzak noktaydı."3 Diyalektik yöntemin reddedilme­
si bu bakış açısıyla çok yakından bağlantılıydı. Daha ilerideki

2Windelband, Wilhelm: Die Emeuerung des Hegelianismus, Heidelberg Bilim­
ler Akademisinin raporu, Heidelberg 1 9 1 0, s. 7.

3Aynı yayın, s. 1 3 .

Y ENİ-HEGELCİLİK 153

incelemelerimiz Windelband' ın burada da yeni-Hegeleiliğin daha
sonraki gelişimindeki önemli bir öğeyi öneelediğini gösterecektir :

ister açık ister sözsüz olsun diyalektik yöntemin reddedilmesinin

tüm Hegelci canlanınanın değişmez bir özelliği haline geleceğini.

Bir Kantçı olarak Windelband'ın "bütün olarak böyle bir diyalek­
tiğin tekrar felsefenin yöntemini" oluşturmasına izin vermemesiyle
bunu olumsuz anlamda fonnüle ettiği doğrudur.4

Windelband' ın bu etkili uyarısı gereksizdi. Çünkü, yeni-Hegel­

ci Almanlar Hegel ' in Kantçı felsefeyle anlaşmazlığını yineleme

düşüncesi içinde değildiler. B ildiğimiz gibi Hegel her zaman
Kant'ın öznel idealizmini ve özellikle de. bu idealizmin "kendinde

şeyin" algılanabilirliğini yadsımasını şiddetle reddetmişti. Bunun

bilinebiiirliği onun diyalektik episteınolojisinde dikkat çekici bir

noktaydı çünkü görüngü ve özün, görünı,rü ve kendinde şeyin

diyalektik göreceliğini ima ediyordu. Eğer şeylerin özellikleri

(görüngüsel biçimleri) algılanınışsa o zaman şeylerin kendileri ve

kendindelikleri bize-göre ve belli koşullarda kendilerine-göre

algılanır hale gelir. Hegcl 'e göre, görüngüden öze uzanan bu somut
algı süreci bir yana bırakı ldığında kendinde şey boş ve anlamsız bir

soyutlaınaydı. Emperyalist dönemde He gel 'i yeniden canlandıran­

lar bu Kant eleştirisini benimseınck bir yana onu dikkate almaktan

bile uzaktı. Emperyalist dönemin koşullarına uygun olarak değişti­

riimiş bir yeni-Kantç ı bakış açısını benimsemeye devam ettiler;

yani, mekanik bir biçimde görüngüyü özden ayırınayı sürdürdüler

ve nesnel gerçekliğin varlık ve algılanabilirliğini kabul etmediler.

He gel ' i yenilediklerini iddia ederken onu K ant 'ı aşan bir

düşünür olarak değil -gerçek tarihsel özelliğinin tersine- Kant

felsefesinin devaını olarak gösterdiler. Bu epistemolojik temel

Julius Ebbinghaus'un geniş çevreler tarafından bilinmemesine

rağmen daha ilerideki . daha etkil i yeni-Hcgelcilerin yöntem ve

görüşleri üzerinde belirleyici bir etkisi olan küçük kitabında

4Ayru yayın, s. 15 .

154 AKLlN Y lKIMI

(Görece ve Mutlak idealizm, 1 9 1 0) çok canlı bir biçimde ifade

edi lmişti . Ebbinghaus 'un temel düşüncesini şöyle özetleyebiliriz:

Hegel, Kant' ın aşkınsal yönteminin sonuçlarını yalnızca mantıksal

sonuçlarına dek düşünürken Kant bunları He gel 'in yarısı kadar

düşünmüştür. Dolayısıyla Hegelcilik gerçekten özenli, tutarlı bir

Kantçılıktan öte bir şey değildi. Bu nedenle Ebbinghaus yeni­

Hegelciliği bekleyen görevi şöyle formüle etti: "yüreksizliğinden

kurtanimış Kantçı ' Ben 'in belirleyicilerinden felsefi ilke biçimini

geliştirmek. "5

Bu, yeni-Hegelci felsefe tarihi kavramında ikinci önemli teze

yol açar: Fichte, Schelling ve Hegel arasında herhangi temel hir

farkın bulanıkiaşması anlamına gelen klasik Alman felsefesinin

bütünlüğü. Ebbinghaus "tüm yönleriyle kavranması hal inde

Fichte 'den Hegel 'e dek dile getirilen spekülatif felsefe yapılarında
ilke açısından bir fark bulunamaz" demiştir.6 Hegel ' in Felsefe Ta­

rilıi' ndc ve ardından Erdmann ya da Kuno Fischer 'de ulaşılan bul­

gularla karşılaştırıldığında bu önemli bir geri adımdı. Onların da

Kanl'lan Hegel'e uzanan gelişimi düz bir çizgi olarak göstenniş

olmalarına rağmen yine de bu çizgide (örn. öznel idealizmden nes­

nele geçişte) felsefi ilkelerle ilgili önemli çatlakların, gediklerin vb.

ortaya çıktığı --özellikle Hegel ' in kendi anlatımında- gayet açık

olarak görülebilir. Ama araştırmacı ve açık görüşlü bir tarihsel

araştırma Kant'tan Hegel 'e uzanan yolun He gel ' in resmettiği gibi

düz ve doğrudan olmadığını göstermek zorunda kalacaktır.

Gelişimin belli bir bütünlüğü elbette vardı . Bu bütünlük. istisnasız

tüm önemli Alman klasik düşünürlerinin kendi zamanlarının.

Fransız devrimi zamanının somut sorunlarına yaıutlar bulmaya

çalışınası sayesinde daha önceden sağlanmıştı. Ama şimdi bütünlük

ortak sosyal Yarlıkta ve onun enleleklüel yansımalarında yatıyordu;

öte yandan. gerçekleşmeye uzanan yoi iar Hcgel ' in gösterdiğinden

5J. Ebbinghaus: Rc:/;ıtiver und abso/Wt>r ldt>:ılısmııs, Leipzig I 9 10, s. 3 1 .
<ı Aynı yayın, s. 4.

YENİ-HEGELCİLİK 155

çok daha karmaşık, dolambaçlı ve düzensizdi_ (Hegel ' in gelişimi

için Geııç Hegel adlı kitabıma bakınız, 1948.) Şimdi ise Ebbing­

haus, Kant'tan Hegel 'e gelişimin ardında bir ilke bütünlü ğü

olduğunu öne sürerek tüm Alman klasik felsefesini Kantçı öznel

idealizm düzeyine indinnişti. Böylelikle onun büyük başarılarının,

özellikle de Ebbinghaus ve yandaşlarının kuramda hiçbir zaman

onu aşmamış olan Kantçı a'?kınsal felsefenin organik bir devamı

olarak sundukları , diyalektik yöntem çalışmasının değerini

düşürüyordu. Böylece Hegeki felsefe Kantçılığın kesintisiz

devamının zirvesi olarak görüldü; Hegel Fichte 'ye, nesnel idealizm

öznel olana geri izlendi. Ebbinghaus mutlak idealizmele "Ben­

olmayan, Ben sürecinde tamamen yok olur . . . Nesne bütünüyle ve
tamamen bir bilmedir" diye belirtir. ? En iy i yorumla bu

çağdaşlaştırılmış bir Fichte 'ydi ama genç Schelling 'in doğal felse­
fesindeki yeni öğeyi önemsemeden atlamış ve Hegel 'in felsefi bil­

giyi zenginleştirmek için yaptığı her şeyi gözardı etmişti. Ebbing­

haus ' un bu tezleri emperyalist dönemde Alman yeni-Hegelciliğinin

gelişimi için ömek alınacak bir şey ve bir temel haline geldi.
Ancak, Hegel 'in yenilenmesine tek katkı bu değildi , aslında en

önemli katkı da değildi. Almanya'da "Hegel rönesansı" için en

önemli ki tap yaşlı Dilthey ' in Die Jııgeııdgesclıiclıte Hcgels
("Hegel ' in Gençlik Öyküsü", 1 905) adlı eseridir. Ama, Hegel 'in

canlanmasının bu en etkili öncüsü can alıcı epistemolojik sorunlar

karşısında yeni-Kantçıl ığa olağanüstü ölçüde yakm durdu. Dilthey

spekülatif yöntemle ilgili olarak "Kant' ın sınırlayıcı tanımlamaları

burada da galip durumdadır" demişlir.s Diğer tüm farklılıklarına

rağmen diyalektik yöntemi reddetme konusunda Windelband 'la

aynı görüşteydi. Spekülatif yöntemi analiz ederken şunları yazdı:

"Bu yanlış tanımlanmış görevi yani diyalektik yöntemi çözmenin

araçları Trende lenburg'un kanıtlamış olduğu gibi tamamen

7 Aynı yayın, s. 69.
8Dilthey: Bütün Eserleri, Leipzig- Bcrlin 1921 , IV. Cilt, s. 2 1 9.

156 AKLlN Y!KlMI

yararsızdır. "9 Dolayısıyla, yeni-HegeleileTin aksi durumda büyül;c
değişiklikler gösteren eğilimleri temel sorun konusunda birleşmişti
- diyalektik yöntemi reddetme.

Ama Dilthey'in kitabının önemi başka bir noktada, genç
Hegel'de Hegel yorumu için çok büyük önem taşıyan bir değişiklik
keşfetmesinde yatar: He gel ' i , en önemli taraftarının bizzat Dilthey
olduğu emperyalist dönemin usdışıcı "dirimsekiliğine" düpedüz
yakın duruma getirdi. Kuşkusuz, dirimsekiliğin Hegel 'in düşünce­
sine taşınması şeklindeki bu uygulama yalnızca Dilthey'in, eser­
lerinde "mistik bir tümtanrı cı l ık" dönemini saptadığı genç He gel ' le
sınırlıydı. Dilthey, bu dönemde He gel ' in dirimselciliği temsil
ettiğini düşündü: "Hegel tüm gerçeklik özelliğini yaşam kavramı
yoluyla tanımlar. " IO Bu, genç Hegel'in tüm gelişimini baş aşağı
çeviren kasıtlı bir yanlış tanıtımlamaydı. Dilthey emperyalist-dirim­
seki bir eğimi i leri sürerek hem Hegel 'in Fransız devrimi için
cumhuriyetçi eaşkuyu terk ettiği krizi hem de kentsoylu toplumun
ekonomik temellerinin (Steuart, Smith) yanı sıra bu bağlamdan kay­
naklanan diyalektik yönteme ilişkin incelemesini çarpıtıyordu. Ama
bu çarpıtma büyük usdışıcılık modasına uygun yeni bir Hegel
görüşüne olanak sağladı . (Bu konuyla ilgili olarak da genç Hegel
üzerine daha önce sözü edilen kitabıma bakınız.) Dilthey'in bu
yorumunu genç Hegel ' le sınırlı tutması çok zengin sonuçlar
doğurmuştur çünkü göreceğimiz g\bi ileride Yeni-Hegekilikte
eskisinin karşısına güvenilir ve gerçek He gel olarak gencini koyma
doğrultusunda güçlü bir eğilim ortaya çıktı.

İki önemli nokta daha vardır. İlk olarak, Dilthey emperyalist
dönemde Romantik düşünceyi canlandıranların en önemlilerinden
biridir ve bu süreç Ebbinghaus 'un He gel ve tüm Romantik hareket
(Friedrich Schlegel, Schleiermacher, Schelling) arasında bir
bağlantı da kurarak, Kant, Fichte, Schelling ve He gel ' i birleştirme-

9 Aynı yayın, s. 229.
lOAynı yayın, s. ! 38.

YENi -HEGELCİLİK 1 57

siyle tamamlanır. Bunu kanıtlamak için de tarihi en kaba biçimde
çarpıtmaktan çekinmemiştir. Çünkü daha en başından i tibaren
Hegel Alman Romantizminin her biçimine karşıydı. F. H. Jacobi 'ye
karşı ilk polemiği adı açık biçimde dile getirilmesc de Romantikleri
hedefliyordu; lnaııç ve Bilgi'nin kapanış bölümünde Romantizmin
baş kuramsal eseri olan Schleiermacher 'in Diıı Üzerine Değiııme­
ler'ine açık ve sert bir biçimde karşı çıktı. (Tüm yaşamı boyunca bu
yazara karşı düşmanca tutumunu sürdürdü.) Hegel Saııat Felsefe­
si'nin giriş bölümünde Romantik sanat kuramını gözardı etti, Sağ
Felsefesi çalışması tarihsel hukuk ekolü temsilcilerine ve Roman­
tiklerin politik ve sosyal kuramma (Hugo, Haller, Savigny) en sert
polemiklerle doluyken Akluı Görüngiibilimi'nin giriş bölümü
Schelling'in Romantik ve sezgici cpistemolojisine, "entelcktüel
sezgiyeJ' vb. yöneltilmişti. Bu arada kendi adiarına Romantiklerin
de Hegel ' i eşit ölçüde düşman ve yok sayıcı biçimde yargıladık­
larını da belirtelim. Örneğin, Friedrich Schlegel, Hegelci diyalek­
tiktc bir tür şeytancılık görmüştür. Her iki tarafta da sayısız eleştirel
çekinceler bulunınasına rağmen karşılıklı saygıyı yalnızca Hegel
ve -pek çok açıdan diyalektiği Romantik dönemi geride
bırakan- en önemli Romantik estetikçi Solger arasında görürüz.
Eğer Dilthey'in bilgi ve duruşu konusunda uzman bir tarihçi bu tür­
den açık gerçekleri göz ardı cdcbiliyor, gerçeğinin tüm önemli
özelli,klerini, çizdiği Hegel resminin dışında bırakabiliyorsa geriye
tek bir açıklama kalır. Bu da Dilthey 'in, çağdaş anlamda dirimsel­
cilik şeklindeki kendi tutumunu tarihsel ve değerlendirİcİ olmayan
bir biç imde Hegel 'e atfettiğidir; Romantik düşüncede ken­
disininkiyle benzerlik gösteren eğilimleri doğru saptamıştır.

İkinci olarak Dil they, He gel 'i çağdaş dönemle birleştirmek için
tarihsel temeller arıyordu. Hegelci felsefenin Alman tarih
araştırmaları, dinsel incelemeleri, hukuk, estetik vb. üzerindeki et­
kilerinin gerçekten alışılmadık ölçüde geniş kapsamlı ve köklü
olması ve de daha dar anlamda felsefi etkinin yıkılışından sonra
uzun süre devam etmesi açısından bu niyetin gerçek bir temeli

158 AKLlN YlKIMI

vardı. B ir diğer deyişle, yine diyalektik yöntemden tamamen uzak
biçimde de olsa Hegelci düşüncenin belli eğilimleri, öğeleri ve
parçaları Alman sosyal bilimlerini çok uzun bir süre etkilerneye
devam etti. Görmüş olduğumuz gibi, Dilthey onu reddettiğinden
kendisi için önemli olan neredeyse tek şey sosyal bilimler üzerinde­
ki Hegelci etkiydi. Dilthey'in değinmiş olduğumuz iki çabası yan
yana gelişti. B ir yandan Hegel ve Romantik düşünce arasındaki
ayrımları Romantik düşüneeye ait "tarihsel ekolle" bulanıklaştırır­
ken aynı zamanda Hegel 'in yaşlı Strauss, Zeller 'e v.b. tepkilerine
abartılı bir ağırlık verdi. Böylece, Dilthey Hegel ' i yeniden can­
landırırken onun etkisinin şimdiye dek devam eden sürekliliğini
daha önce sözü edilen anlamda kanıtlama amacını taşıyordu.

Dilthey 'in bu eğilimini güçlendirmeye tarihçiler de yardımcı
oldu. Emperyalist dönemde Ranke geleneğini sürdürenler Bis­
marck' ın Reich ' ı kuruşunu ve Almanya 'nın Prusyalılaştırılmasını
sanki klasik kültürle bir kopuş gerçekleşmemiş, sanki İkinci Reich
ve daha da önemlisi Bismarck tamamen kesintisiz bir süreçte
1 900 'ler in özel eğilimlerinden gelişmiş gibi gösterıneyi
amaçlıyordu. Şimdi ise Hegel' i bu bağlama yerleştiriyorlardı . Bu
tarzda en etkili çalışma olan Meinecke ' in Dünya Vatandaşlığı ve
Ulusal Devlet' i (1 907) Ranke yoluyla He gel 'den Bismarck'a
uzanan bir yol çizer. Meinecke şunları belirtir: "Dolayısıyla artık
Devletin üç büyük kurtarıcısını belirtebiliriz: Hcgel, Raılk.e ve Bis­
marck." ı ı Burada Dilthey'inkine benzer eğilimler ağırlıktadır; ama
bir yandan Hegel ve diğer yandan da Romantik düşüncenin yanı
sıra "tarihsel okul" ve Ranke arasındaki karşısavın bulanıklaştırıl­
ması artık belirgin bir tarihsel-politik özellik taşıyordu. Mevcut
Bismarck-Hohenzollern Reich' ı on dokuzuncu yüzyılda tüm
Alman gelişiminin zirvesi ve mirası olarak gösterilecekti; He gel ise
büyük Bismarck heykclinde destekleyici bir figür olarak.

ll Meinecke, Friedrich: Welrbfirgertum urıd Ni!tiona/st.1at . .

YENİ-HEGELCİLİK 1 5 9

Ama He gel 'i canlı ve etkin bir çağdaş güç, Prusya-Wilhelm
tutuculuğunun güç yuvası haline getirme doğrultusunda tüm bu
girişimler birinci emperyalist savaştan önce bağımsız olarak
başlamış ve şimdiye dek net olarak tanımlanmış bir hareket ya da
bir ekol oluştunnamıştı_ Daha önce sözü edilen eğilimlerin yanı
sıra, yeni başlamakla olan Hegel modasının bir diğer yanı da felse­
fesinin Marxçılığa karşı başarılı olabilecek bir entelektüel güç
izlenimi bırakmasıydı_ Daha önce belirtmiş olduğumuz gibi Niet­
zsche'dcn bu yana usdışıcılığın temel amacı ----ender olarak açıkça
dile getirilmesine ve sıklıkla bilinçli olarak fark edilmemesine
rağmen- Marxçılığın yenilmesi olmuştu. Bu nedenle savaş
öncesinde emperyalist kentsoyluluğun amaçları adına Marx ve
sosyalizm karşısında Hegelci felsefenin gerici yanlarını söınürme
girişimleri olması anlaşılabilir bir şeydi_ Harnmaeller ve daha da
önemlisi Plenge bu türden görüşlerle öne çıktı_ Ama Alman sosyal
demokrasisinin etkili revizyonist kanadı kendisini Marxçılığın
Hcgelci mirasından açık bir biçimde ayırdı; benzer biçimde,
revizyonizmc karşı olan "ortodoks" Marxçı ların onunla hiçbir canlı
bağlantısı yoktu (bu yalnızca ortada yer alan bir insan olan Kautsky
için değil solun parlak ideoloj ik lideri Franz Mehring için de geçer­
lidir). Emperyalist felsefenin o sıradaki ideolojik mücadelesinin
ana çizgisi olarak Hegelci öğretiyi Ebbinghaus ya da Dilthey
biçimine uygun olarak çarpıtmak yeterli görünmüştü. Bu nedenle
Harnmaeber ve Plenge 'in çabaları önemli sonuçlar dağunuayan
olaylar olarak kaldı_

Yeni-Hegeleilik ancak Birinci Dünya Savaşındaki Alınan yenil­
gisinin ardından gerçek bir hareket haline geldi. Devrim tarafından
tehdit edilen ve birleşme girişimleri, Almanya 'yı yeni emperyalist
saldırganlığa ideolojik olarak hazırlama çabaları açısından giderek
kritikleşen durumların tuzağına düşen Alman kentsoyluluğu artık
"bir dünya görüşü gereksinimini" daha güçlü biçimde hissediyor ve
eskisinden daha büyük bir gayretle geliştiriyordu. Yeni-Hegeleilik

1 60 AKLlN YlKIMI

de bu ideolojik gereksinimi karşılamaya yönelmişti; başlangıçta
yavaşça ama sorıra taşkın bir güçle hareket eden genel gerici
akımın yanında o da vardı.

Ama yeni-Hegeleiliğin iki dünya savaşı arasında Alman
kentsoyluluğunun gerçekten egemen ideolojisi olduğunu varsay­
mak yanlış olur. Görmüş olduğumuz gibi bu dönemde Alman
kentsoyluluğunun egemen ideolojisi giderek daha da köktenci
biçim alan "dirimselcilik" usdışıcılığıydı; yani gerici Alman
kentsoyluluğunun faşizme u zanan yolunu döşemek için çok şey
yapan felsefe. Doğal olarak yeni-Hegeleilik de yeterince gericiydi
ama daha ı l ımlı, daha seçmeci kentsoylu eğilimleri gerici bir
biçimde, daha "birleştirilmiş" olarak ifade ediyordu. Felsefi olarak
ifade etmek gerekirse, ussal ilkeleri ya da bilimsel düşünceyi tama­
men ya da önemli ölçüde terk etmeden usdışıcıhğı bir sisteme dahil
etme girişimiydi. Uğraşmakta olduğumuz şey hep varolan ve bazen
ön plana çıkan ama son çözümlemede her zaman epizodik kalan
Alman kentsoylu eğilimlerine uygun bir felsefi yönelimdir. Söz
konusu eğilimler faşizmin "yapısal" öğelerini birincil olmayan ve
kısmi bir öğe olarak gerici, birleşik bir kentsoylu cepheyc dahil
etmeyi içeriyordu. (Bu yönelim en net biçimiyle general Schle­
icher ' in Reich'ın şansölyesi olduğu kısa dönemde ortaya
çıkmıştır.)

Bu temeller üzerinde, savaş öncesi dönemde ayrı ayrı gelişen
yeni-Hegeki yönelimlerin bir sentezi yükseldi . Buradaki sentezin
çok geniş ve çeşitli anlamda anlaşılması gerekir. Yalnızca sözünü
ettiğimiz savaş öncesi eğilimlerin özetlenınesi ve birleştirilmesini
değil Hegel 'in başına yıkılan yeni bir sentez düşüncesini de ·içeri­
yordu. Yeni-Hegekiler, Hegelci felsefeyi geçmiş zamanların ve
bizzat Hegel döneminin tüm yönelimlerinin bir sentezi olarak
yorumlayarak ş imdi güncel tüm felsefi eğilimlerin benzer bir sen­
tezini yeni-Hegelci bir temel üzerinde yaratmak i stiyordu.
Hegel ' in, uğruna zamanının tüm yönelimlerine (Kantçılar, Jacobi,
Romantikler, tarihsel sağ ekolü Fries vb.) şiddetle karşı çıktığı

YENİ-HEGELCİLİK 161

kendine özgü bir yol izlemiş olduğunu göremiyor ya da gönnüyor­
lardı. Geçmiş dönemlerde tartışılmaz bir seçmeci birlik ara­
madığını, yalnızca diyalektikierin insan düşüncesinin ilk
başlangıçlarından en ileri biçimleri olarak kabul ettiği -kendi sis­
teminde var olan- noktaya nasıl geliştiğini gösterıneyi
amaçladığını da göremiyorlardı. Dolayısıyla Hegel farklı felsefi
eğilımieri yalnızca aşağıda açıklanan ölçüde sentezlemiştir. Bir
yandan, tüm felsefe tarihinin insanın gerçek felsefi yöntemi,
diyalektik yöntemi bulmak için entelektüel çabasından ibaret
olduğunu gösterdi. Ayrıca bu gelişim sırasında -zamanları, kültür­
leri ve kişilikleri açısından- çok farklı düşünürler hem içerik hem
de biçim açısından çok farklı sorunlar ileri sürerken yine de bu
çeşitliliğin ardında bir birlik olduğunu da gösterdi: felsefenin nes­
nel birliği, temel tözünün birliği yani, kendinde varolduğu biçimde
gerçekliğin yeniden oluşturulması. Bir diğer deyişle, diyalektik
olarak belirleyici biçimin birliği. Diğer yandan, Hegel kendi felse­
fesini tüm gelişim biçimlerinin entelektüel taçlanması olarak gördü
çünkü geçmiş felsefelerin, ilerici eğilimlerin ve özellikle de
diyalektik yöntemin genişletilmesi sürecinde önce ürettiği ve sonra
aynı zamanda onu hem korur hem de d�a üst düzeye çıkarırken bir
yandan da kusurlarını ayıklayarak değiştirdiği her şeyi kapsamaya
çalışıyordu. Ancak Hegel, zamanının felsefi yönelimlerinin bir sen­
tezini örneğin, Kant ya da Schleiermacher'le bir sentezi bir an
olsun düşünmemiştir.

Bunun tam tersine yeni-Hegelciler kendi zamanlannın tüm geri­
ci eğilimlerinin barışçı bir birliği, bir tür felsefi "bütünleşme" için
uğraşıyorrlu ve şimdi bu düşünceyi Hegel 'e dayatmışlardı. Bu
eğilimin yöntembilimsel temeli tüm diyalektikierin kendi Hegel
resimlerinden tamamen çıkarılmasıydı. Böylece, çalışmasında
gördüğümüz çelişik tarih hareketi bir İskenderiye ekolü seçme­
ciliğine, olayların banşçı ve statik bir yanyanalığına dönüştürüldü.
Ölümünün yüzüncü yılı anısına · yaptığı konuşmada Kroner ' in
çizmeye çalıştığı Hegel tablosu böyle bir şeydi. Hegel 'i Aristoteles

162 AKLlN YlKIMI

ve Aquinas 'la karşılaştırdı. Sanki Kroner 'in Hegel'e yüklemekte
olduğu sentezi Aristoteles Platon'la, Aquinas da Yahudi dininin
düşünüderi ve İslamiyetle gerçekleştirmeye çalışmış gibi. Sorunun
basit formülasyonu onun niyetlerini tüm açıklığıyla gösterir:
Hegel'in dünya görüşünün etkinliğinin nedenini "gerçekliğin
bütünlüğünü her şeyin kendi yerine sahip olduğu bir hiyerarşi
içinde düzenleyerek düşüncenin ezeli temel motiflerine adil
davranmakta" yattığını düşünüyordu. "Bu mimari sayesinde zıtları
bile birleştirebiliyor, çelişkili olgular arasında bir denge kurabili­
yordu." 12 Burada He gel' in mimari bir yapı yaratmış ve (beli bir sis­
tem ya da yönelimde) zıtların diyalektik çözümünü çelişkili olgular
arasında bir uzlaşmaya dönüştürmüş olduğu iddia edilmektedir;
sanki örneğin B acon ve Descartes'la bir uzlaşma sağlamak hiç
aklına gelmemiş gibi!

Ancak, bu yalnızca yöntembilimsel temeldi; daha da önemli
olan şey somut içeriktir. Kroner, birinci Hegel Kongresindeki açılış
konuşmasında bunu programatik olarak dile getirdi. He gel 'in
rakiplerinden, Kritizismusf..*) ve görüngübiliminden, "diyalektik
tanrıbilimden" (Kierkegaard), Heidegger 'den söz etti ve sonra
ekledi : " .. . yalnızca karşılıklı bütünleşme gereksinimlerini kavra­
madıkları, karşılıklı olarak birbirlerine nüfuz etmedikleri ve bir
araya toplanmadıkları için kendi içlerinde dağmıktırlar. Hegel' e
karşı çıkınada birleşmelerinin biricik nedeni tek yanlılıkları içinde
yalnızca birbirlerini değil içinde öğelere indirgerlikleri bütünü de
aynı şekilde dışlamalarıdır. "13 Glockrı�r, -usdışıcı doğrultuda­
kısmen daha da ileri giden aşağıdaki açıklamayla bu programı net
olarak tamamlamıştır. "Yüzyılın son çeyreğinde ağırlıkta olan ve
' yeni Aydınlanma ' olarak niteleyebileceğimiz usçuluktan kaçma
arzusu her yerde mevcuttur. Ama yalnızca bu usçuluğun kendi
karşısavı olarak akla getirdiği ' yeni romantizmin' tarafını tutmak

12Logos, Hegel sayısı, 193 1 , s. 9.
(*)Eleştiricilik. -çev.
Bı. Hegel Kongresi Tutanaklan, Tubingen 193 1 , s. 25.

YENİ-HEGELCİLİK 1 63

yeterli olmayacaktır. B urada görev ' uzlaştırmaktı r ' . . . Şimdi
Almanya'da gerek duyulan bu 'uzlaştırma' eylemini Hegel gerçek­
leştirmiştir. He gel sayesinde hizipler barışı sağlayabilir ve ortak bir
dava oluşturabilir." 14

Yeni-Hegeleiliğin sosyal içeriği bu açıklamalardan anlaşılabilir.
İlk olarak, Kroner (faşizm de dahil olmak üzere) zamanın çeşitli
düşünce biçimlerinde yalnızca karşılıklı bütünleşme gereksinimini
kavramamış ve sadece bu nedenle birbirleriyle savaşan partizan
görüşler bulmuştur. Onların mücadelelerinin sahici bir olgusal tözü
olmadığına ve bu eğilimlerin -vurgulamamız gerekir ki- gerici
doğrultuda hareket etmediğine inanıyordu. Bu nedenle, felsefede
(olduğu gibi sosyal yaşamda da) sonsuz bir barış için gerekli olan
tek şey genel kabul görebilecek bir uzlaşma önerisiydi. Glockner,
"yeni Aydınlanmaya" (yani, usçuluk kalıntılarına) karşı mücadele
için haklı bir gerekçe olduğunu ekleyerek bu içeriği daha da
güçlendirdi. Yalnızca insanın köktenci ya da militan usdışıtılıkta
dunnası gerekiyordu. Doğal olarak, çalışan sınıfın dünya görüşü
olan Marxçılık sentez dışı bırakı lmıştı; bu daha ziyade, her zaman
olmasa da Marxçılığa belli ölçüde karşı çıkmasıydı . Hitler kalkanı
altında felsefi bir sentezin amacı emekçi sınıfa karşı tüm kentsoylu
yönelimlerin bir koalisyonuydu. Zamanın politikalarıyla hiç de az
olmayan benzerlikler taşıyan yeni-Hegelcilerin küçük kentsoylu
dar görüşlülükleri esas olarak kentsoyluluk adına etkin bir savunma
eyleminin tekelci kapitalizmin en gerici kanadının zaferiyle
soimçlanan şiddetli politik çatışmaları gerektireceğini kabul etme
isteksizliklerinden kaynaklanıyordu. Ayrıca bu, kcntsoylulukla
emekçiler arasındaki sınıf mücadelesinin giderek daha acı hal
aldığı bir dönemdi. En pratik şeyi yapar görünen ama gerçekte
bunu Lamamen ütopik bir biçimde yapan yeni-Hegeleilik burada
güncel tüm gerici (ve doHıyısıyla felsefi olarak da gerici) düşünce
biçimleri için uygun bir şemsiye örgütleıunesi olarak ön plana
çıkıyordu.

14 Aynı yayın, s. 78.

1 64 AKLlN YlKIMI

Yeni-Hegeleilik çeşitli felsefi yönelimlerin bir sentezını

üstlenerek emperyalist savaş soması dünya görüşü krizini "normal"

ve "düzenli" kanallara sokma görevini benimsiyordu. Bu noktada

savaş öncesi döneme kıyasla önemli bir fark görebiliriz. Yeni­

Hegeleilik gerici bir uzlaşma çözümü bulma girişiminde böyle bir

krizin varlığını kabul etti; savaş öncesi felsefede Varlık bağlamında

bu motif doğamazdı. Siegfried Marck böylesi bir yeni-Hegekiliği

ortodoks Kanıçılığın ak'iine bir "kriz kuramı" olarak yorumladı .

Rickert' le ilgili olarak aşağıdakileri yazmasının nedeni budur:

"Dolayısıyla 'kentsoylu ' dünya devrini doğrular, çözümlerini

sağlam bulur ve bu devri yıkılına tehlikesi içinde görmez . . . Ama,

on dokuzuncu yüzyılın güçlü ve birbiriyle ilişkili zıtları Hegel ve

Kierkegaard, gerçeğin ve idealin diyalektikçi/eri (burada Hegel ve

Kierkegaard 'ın yanı sıra Marx'dan da söz edilir G.L.) . . . Kaııt son­
rası. kentsoylu sonrası ve aynı zamanda Hıristiyan sonrası dünya

devrinin müjdecileri değil midir?" l5 Kroner de "Çağdaş Kantçıhk

krize girmiştir" deıniştir. 16

Tüm bunlar yeni-Kantçılıktan belli bir uzakla�ma anlamına

gelir. Ama bunun reddedilmesi "yeni Aydınlanmayla" yani tüm sol

yönelimli düşünceyle ilgili olarak Glockner'de fark ettiğimizden

çok daha az köklendi. Çünkü önde gelen yeni-Hegekilerin

neredeyse tümü yeni-Kantçılıktan ve esas olarak da Kanıçılığın her

zaman usdışıcılık doğrultusunda en uzak noktaya uzandığı güney­

batı Alman ekolünden (Kroner, Glockner, S icgfried Marck vb.)

geliyordu. 1 920'de Rickert 'in diriınselcilığe saldıran bir kitap

yayımlarlığını da belirtmemiz gerekir. Ama bu kitabın (saygılı)

diriruselci usdışıcılık eleştirisi, bilginin geniş bir kesiminin yani ta­

rihsel araştınnaların usdışıcılığını felsefi anlamda tartışan kişinin

(Windelband' la birlikte) Rickert'den başkası olmadığı gerçeğini

ıs s. Marck: Die Dhılc>kcik in der Plıilosoplıie der Gc·gc·mı•.'ll1, Tubingen 1 929-
3 1 , I. Cilt, s. 33.

16R. Kroncr: Von K;ınc zu Hegd, Tubingen 192 1 -4, I. Cil!, s.:25.

YENİ-HEGELCİLİK 165

gizleyemez. Bu epistemolojik tartışmada "usdışıcılık" sözcüğünün
geçmemiş olması fazla önemli değildir; çünkü bu tarih kuramı
özünde elbette o doğrultuya yönelikti. 1920'lerde Rickert'in aşırı
bir usdışıcılığın sonuçlarından kaygı duyduğu doğrudur. Farklı bir
açıdan bakıldığında bu durum onun yeni-Hegelcilerle benzediğini
gösterir; onlar da usdışıcılığı önerusemiş ve aşırı sonuçlarından
kaçınmak istemiştir. Usdışıcılığa "meydan okumanın" her iki tipi
de tamamen usdışıcılığın büyüsüne kapılmış, her açıdan kendini
ona kaptırmış ama yine de nihai sonucundan -Hitlerci faşizm­
kaçmak istemiş olan Alman aydın kesiminin zayıflığını ve saldırıya
açık oluşunu gösterir. Bu entelektüeller geri eğilimleri yok etmeye
ya da kabul edilebilir boyuta yumuşatmaya çalışmaksızın sorunlu
savaş sonrası gelişmeleri "düzenli kanallara" yöneltıneyi istediler.
Weimar döneminin sonucu bunun pol itik olarak mümkün
olmadığını net bir biçimde gösterdi. Yeni-Hegeleiliğin doğası ve
yazgısı aynı kötü durumu yansıtıyordu.

O halde, yeni-Hegeleilerde onu ycni-Kantçılardan ayıran bir
çizginin yanı sıra Kant ve yeni-Kantçılığın devamlıl ığına çok daha
belirgin bir vurgu dikkatimizi çeker. Glockner şunları bile belirt­
miştir: "Paradoksal görünebilir ama bugün Almanya'da Hegel
sorunu öncelikle bir Kaııt sorunudur." 17 Bu açıdan Kroner 'in yeni­
Hegeleilik üzerinde önemli bir etkisi olan büyük eseri (Kaııt 'taıı
Hegel "e, 192 1 -4) Ebbinghaus 'un kendi zamanında oluşturduğu
programın somut bir gerçeklernesinden fazla bir şey değildi :
He gel ' in felsefesinin temel i lkeden uzaklaşmadan, içsel bir
gereklilik sorunu olarak Kant 'tan gelişmiş olduğunu kanıtlama
girişimi. Kroner şunları söyledi : " Kant'tan Hegel 'e Alman idealiz­
mi kendi gelişimi içinde tek bir bütün olarak anlaşılmalıdır: insan'
Kantçı aklın eleştirisinden Hegelci akıl felsefesinin nasıl
geliştiğini . . . özünde varolan bir yasaya uygun olarak görkemli bir
eğimle yükselen ve kendini başka hiçbir yerde göstermeyen bir

17 ı . Hegel Kongresi Tutanaklan, s . 79.

1 66 AKLlN YlKIMI

çizgi olarak betimlemelidir." I S Ve ekledi : �'Belli başlı varisieri onu
anlamı ş olduklan için Kant 'ı aşmıştır." ı 9 Dolayısıyla Ebbinghaus 'a
olduğu gibi Kroner 'e göre de klasik Alman felsefesinin bütünlüğü
(Fichte, Schelling, Hegel) yalnızca Kantçı kavrarnda gizli biçimde
var olan şeyin açığa çıkmasıdır. Kroner de bu şemayı tutarlı bir
biçimde geliştirdi. Örneğin, Hegelci sistemi doğrudan Schelling
felsefesinden gelişmiş olarak gösterdi . Ancak, Akluı Görüngiibi­
liıni'nde Hegel ve Schelling arasındaki açık uzlaşmazlığı artık
gizleyemez hale geldiğinde He gel 'in ilerlemesini yanlış yorumladı
- Kanl ve Fichte 'ye bir geri dönüş. Bu nedenle Görüngübilim'le
ilgili şu yorumu yaptı: "Hegel, onu Schelling tarafından başarılan
mutlak idealizm düzeyine çıkararak Kant ve Fichte 'nin öznelciliği­
ni yeniler ... Kitap, Kant 'ın aklın eleştirisinin ve Fichte 'nin bilimsel
düşünce kuramının ardındaki dü�üncenin karşısına Schelling'in
eski özdeşlik sistemini koyar ve böylelikle 'epistemoloji ' düşüncc­
sine karşı çıkar. "20 Bu, konunun tarihsel gerçekleriyle hiçbir anlam­
da bağdaşmaz. Hegel ' in Kantçı anlamda bir epistemolojisi bile
yoktu . B iliş yeteneğinin araştırılınasının bilgiden öncelikli
olduğunu ilke olarak reddetmişti. Yüzmeyi öğrenmek için suya
girmemiz gerektiğini söylerken algının doğruluk ya da
yanlışlığının, bilme yeteneğimizin miktarının vb. yalnızca somut
biliş süreci içinde gösterilebileceğini kastediyordu. İkinci olarak,
Akim Görüngübiliıni Kant ve Fichıe 'nin öznelci liğine geri
dönüşün hiçbir işaretini barındırmaz. Kant ve Fichte 'ye göre bu,
tüm felsefelerinin köşe taşıydı. Öte yandan, o sırada He gel 'in felse­
fesinde Görüngübiliınin işlevi öznenin, nesnel felsefenin (ussal ,
doğal ve insancı felsefe) yeterince ayrıntılandınlabileceği ve
kavranabileceği noktaya u zanan gelişiminin temsiliydi. Bu yön­
tembilimsel göreve uygun olarak göıtingübilim Kant-Fichte episte-

1 8R. Kroner: Von Kaııt zu Hegel, I . Cilt, s. 2 1 .
19 Aynı yayın, s . 27.
20Aynı yayın, Il. Cilt, s. 364.

YENİ-HEGELCİLİK 1 67

molojisinin yaptığı gibi öznenin yapısının, yeteneklerinin vb. değil
insan gelişiminin nesnel tarihi içinde öznenin tarilıiııin analizini
sağladı. Bu çalışmanın Haym ve diğerleri tarafından yanlış bulunan
tarihsel, ruhbilimsel ve epistemolojik değerlendirmelerden oluşan
"kanşım" olması bir kusur değil Kant ya da Fichte'ninkinden kök­
ten biçimde farklı bir niyelin yöntembil imsel olarak özenle
sürdürülmesiydi. Yeni-Kantçı at gözlükleriyle Kroner bu niyeti
anlamak bir yana görmek bile istemiyordu.

Dolayısıyla yeni-Hegeleiliğin epistemolojik temeli özünde
Kantçı olarak kalır. Bu ifadenin yeni-Hegekilerin ne felsefi ne de
tarihsel çabalarına tam anlamıyla adil yaktaşmadığı kesindir. Tarih­
sel alanda Meinecke 'inin çizgisini izledi. Meinecke'nin açık bir
destekçisi olan Rosenzweig Alman ulusal liberalizminin yani , daha
önceki Alman liberalizminin Bismarck'la birleştirilmesinin ideolo­
jik temellerini geriye dönüp He gel ' de aramış tır. Ulusal liberaller in
"Devletin katı , dışa yönelik güç özelliği için felsefi mantıksal
temeli" Hegel 'de bulduklarını yazmıştır. Onların katı anlamda
Hegelci olmadıkları doğrudur - ve Rosenzweig de bunu kabul
etmek zorunda kalmıştı; ama "yöntemin ' resmi bildirisine '
yapışmaya gerek olmadan sistemin 'töztinden' yararlanmanın olası
olduğunu düşünüyorlardı. Ve tarihsel olarak buna hakları vardı."2J
Rosenzweig, Aegelci sistemin yani , gerici içeriklerinin bu
yüceltilişi ve diyalektik yöntemin bu şekilde kökten reddiyle on
dokuzuncu yüzyıl Alman kentsoyluluğunun gelişiminde ideolojik
bir süreklilik sağlarlığına inanıyordu. Meinecke gibi o da Hegel 'i
çağdaş gerici kentsoyluluğun atası, Bismarck 'ın öneeli ve suç
ortağı olarak gösteriyordu. Yeni-Hegeleiter arasından özellikle
Glockner bu çizgiyi en büyük şevkle benimsemişti. Bu sürekliliği
felsefi alanda da kanıtlamak için Viseber ve Erdmann üzerine
monografiler yazdı. Doğal olarak Glockner örneğin Viseber 'in açık
bir biçimde Hegel'den ayrıldığını gayet iyi biliyordu. Ama onu

2 LF. Rosenzweig: Hegel uııd der Sta.11, Münih-Berlin 1 920, IL Cilt, s. 198.

168 AKLIN YlKIMI

Glockner gibi "Hegelcilerin" gözünde değerii kılan şey tam da
buydu; çünkü onu diyalektik yöntemin tasfiyesinde bir müttefik
olarak görüyorlardı. Glockner'e göre Viseber onun diyalektik­
lerinden uzaklaf<trak Hegel 'de gerçekten kalıcı olan şeyi
korumuştu.

Bu tarihsel eğim şimdi bizi Dilthey'e geri götürür. Yeni-Hegel­
eilikle Dilthey 'in bir "dirimselci" olarak genç Hegel ' i "keşfi" genç
düşünürün "sahici" Hegel olarak yorumlanmasını ve sunulmasını
gerektirdi. He gel ' in daha sonraki gelişimi, diyalektik yöntemi
geliştirmesi gençliğindeki büyük başarıların yavaş yavaş kemik­
leşmesi, iyi-kötü yaşamı reddeden bir mantıksal düzenleme vb.
olarak görülüyordu. Yeni-Hegelciler arasında bu sorunla ilgili
olarak büyük ayrılıklar elbette vardı. Ömeğin Kroner tarihsel
olarak önemli geç dönem He gel 'i temsil etmekle yetinirken Herbert
Marcuse, Hugo Fischer, Glockner vb. buna ilişkin farklı
değerlendirmelere sahip olmalarına karşın He gel ' in gençliğindeki
"dirimselciliğinden" uzaklaşmasını vurguladılar. Ancak, çalışma­
sındaki çağdaş ve ileriye yönelik öğeler gençliğinde başlamışken
olgun He gel 'in yalnızca bu eğilimleri koruduğu kadarıyla önemli
olduğu şeklindeki temel çizgiyi hepsi paylaşıyordu. Bu ·konuda da
yeni-Hegeleilik tümüyle tarihdışı bir biçimde ilerliyordu. Yalnızca
genç ve yaşlı Hegel 'deki temel birliği yani diyalektik yöntemini
tamamen reddetmekle kalmadı, He gel 'in yaşam ve düşüncesindeki
gerçek tarihsel değişiklikleri de gözardı etti: Fransız Devrimi ve
Frankfurt krizine desteği, Napoleon'a bağladığı umutlar, Jena
döneminde buna karşılık gelen tarih felsefesi ve son olarak
Napoleon'un son yenilgisinden sonra düşüncesinin (teslimiyetçi)
değişimi ve kesin sistemini kuruşu. Bu somut gelişiıne i lişkin bir
içgörü olmadan birincil soruları doğru yanıtlamak olanaksız olur.
Çünkü bu içgörü, söz konusu değişimler sırasında bile He gel 'in
sürekli geliştirmelerle ama kesin bir yeniden yapılandırma gerçek-

YENI-HEGELCİLİK 1 69

leştirmeden Mantığmı sürdürebiidiğini gösterir. Ama görmüş
olduğumuz gibi yeni-Hegeleilere göre Hegel'in diyalektiği yoktu.

G lockner, Hegelciliğin çözülmesi şeklindeki genel görüşe bu
bakış açısından karşı çıktı. Bunun yalnızca "usta sistematikçi,
Berlin müdürü, tutucu devlet felsefecisi yaşlı Hegel ' le" ilgili
olduğunu belirtti.22 Öte yandan Dilthey "genç düşünürü usdışının
ezeli sorunlarını çözmeye iten yaşamın devingen doluluğuna" ışık
tutan genç Hegel 'i keşfetıniş görünüyordu. Bu öğreti He geleiliğin
çözülüşünden etkilenmemişti. "O zaman canlı olan yaşlı Hegel 'di.
Bu nedenle de o zaman ölen yalmzca yaşlı Hegel 'di." Dolayısıyla
şimdiki görev "genç olanın ruhunda yaşlı Hegel 'in 'aşılmasıydı. "'
Düşüncelerini Heidegger'den alan Marcuse biraz önce sözü edilen
tarihsel yorumdan şu sonucu çıkardı: "Hegel ' in bıraktığı en derin
katmanda 'dirimselcihği ' Dilthey tekrar ele aldı."23

Felsefi tarih açısından değerlendirildiğinde bu kavram Hegel ' i
Romantik düşüneeye bir aşama daha yaklaştırmak anlamına geli­
yordu. Yeni-Kantçı çizginin He gel 'in nesnel idealizmiyle Kant ve
Fidite 'nin öznel idealizmi arasındaki farkları bulanıklaştırması gibi
şimdi de Hege l ' i Schell ing'den ve özellikle de Schleiermacher,
Friedrich Schlegel, Noval is, Savigny ve Adam Müller 'den ayıran
tüm keskin zıtlıkların belirsizieşmesi söz konusudur. Metzger,
Troeltsch, Hugo Fischcr vb. de bu yolu izlemiştir. Gerçekte tüm
yaşamları boyunca birbirlerine hırsla karşı çıkmış olmalarına
rağmen -tamamen Dilthey ruhuna u ygun biçimde- Hegel ve
Schleiermacher arasında yakın bir bağiantıyı öne süımüş olması
açısından Giockncr burada da en köktenci yaklaşımda bulunan
kişiydi. Glockner "Schleiermacherciliğin olmadığı bir Hegelcilik
tarihi yazılamaz" demiştir.24 Görmüş olduğumuz gibi Kroner,

22H. Glockner: F. Tiı. Vischt·r wıd d<t.\ 19. J:ılu-Jıund�rt. Berlin 1 93 1 , s. 1 55.

23H Marcuse: lf�gds Ontologıe uııd dıc. Grımtll�gung �m�r 11ıc.orie der
G�sdıiclıtlidıkeir, Fr.ınk.furt a. M. 1932, s. :::!78.

24H. G1ockner: Krist•ıı und >Vandlııng�ıı in der Geschiclıt� des Hegeliaııisnıııs,

Logos, XIII No. 3, s. 355.

1 70 AKLIN YlKIMI

Kantçı çizgiyi izlemiştir. Ama başyapıtı döneminde Nicolai Hart­
mann He gel 'in Romantik düşünürlerle yakın benzediğini vurgu­
layan bir Alman idealizmi tarihi yazdığında Kroner bu başarıyı
kendisininkine birinci sınıf bir ekleme olarak selamladı.

Hegelci felsefenin, varsayımlarının ve gelişmesinin kökeni ve
etkisinin bu tarihsel çarpıtılması çifte amaca hizmet etti. Amaçlar­
dan biri "doğru anlaşılmış" ve "makul biçimde yenilenmiş" Hegel­
ci yöntemde diyalektiği kökten biçimde dışlamaktı. İkincisi ise
dirimselci usdışıcılığı, yeni-Hegeleiliğin uğruna çaba gösterdiği
tüm gerici Alman felsefesinden oluşan yeni sentezinin yapısal
temeli haline getirmekti.

Kroner, Hegel incelemesinin giriş bölümünde aşağıdaki progra­
matik beyanda bulunmuştur: "Bu, J. E. Erdmann tarafından icat
edilen ' tüm-mantıkçılık' sloganının neden olduğu zararı telafi etme
sorunuydu; bu yalnızca diyalektiğin usçu değil ıısdışıcı niteliğini
bir kereliğine olsun vurgulayabilmemiz halinde başarılabilirdi . .. "25
Böylece Erclınann 'ı özünde benzer biçimde yanıltıcı "Tüm­
maı'ı.tıkçılık" teriminin diyalektik bir yorumunu gerçekleştirerek
değil emperyalist gerici düşüncenin egemen eğilimine yani,
usdışıcılığa sığınarak düzeltti. Hazırlamış olduğu program Hegelci
felsefeyi yıkma sürecinde titizlikle geliştirilmişti. Kroner şunları
söyledi: "Hiç kuşkıısıız Hegel düşünce tarihinin gördüğü en büyük
ıısdışıcıdır. Kendisinden önce hiçbir düşünür bir kavramı onun gibi
aydınlatmayı başaramanuştır. . . Hegel bir u sdışıcıdır çünkü
düşüncenin usdışı yönünü açığa ç ıkarmış , çünkü düşüncenin ken­
disini usdışılaştırmıştır. .. Bir diyaleklikçi olduğu için usdışıcıdır
çünkü bizzat diyalektik, yönteme döııiiştiirülmiiş, ııssal kılııımış
ıısdışıcılıklır - çünkü diyalektik düşünce ussal-ilc-usdışı
düşüncedir. "26 Düşünce dizisini şöyle sürdürür : " Diyalektik,
spekülatif biçimiyle düşünce usdışıdır yani, ussal-üstüdür çünkü

25R. Kroner: Von K<ınt zıı Hegel, Il. Cilt, s. VII.
26Aynı yayın, s. 271 .

YENİ-HEGELCİLİK 1 7 1

canlıdır. kendini düşünen yaşamdır."27 Kroner, -tümüyle Dilthey­

ci türden emperyalist dirimselcilik ruhuyla- Aklm Görüngübi­
limi'yle ilgili olarak da şunları yazdı: "Burada algılama sorunu

derinleştirilmiş, daha alllardaki deneyimleme sorununa doğru
genişletilmiş tir. "28

Bu, usdışıcı dirimselciliğe dönüşü oldukça açık biçimde gös­
terir. Kroner, Dilthey'den yalnızca bir açıdan farklıydı. Dilthey,
Trendelenburg 'un eleştirisine dayalı olarak diyalektikleri reddetmiş
ve yeni-Kantçılıktan dirimselciliğe geçişi Kant'ın epistemolojik
önermelerini genişletme gibi uzun, dolambaçlı bir yoldan
başarmıştır. Diğer yandan, Kroner sadece diyalektikleri bir yöntem
olarak ele alınan usdışıcılık olarak adlandırmıştır. (Gerici bir yöne­
limin ilk destekçilerinin sonrakilerden daha tutarlı ve dürüst
olduğunu bir kez daha görmekteyiz.)

Bu yeni-Hegelci duruşun Hegel'le ortak hiçbir şey içem1ediği
gerçeği üzerinde daha fazla oyalanmamıza gerek yoktur. Hegel
kendi zamanında dirimselciliğin öncülerini (ve o zamanlar yalnızca
E H. Jacobi gibi "doğrudan bilgiyi" yani sezgiyi savunanlar dirim­
seki olarak adlandırılıyordu) her zaman olası en şiddetli biçimde
reddetmişti. Algılama sorununun deneyimierne sorununa "aşağı
doğru genişletilmesi" karşısında yalnızca küçümsemeyle gülerdi.
Önünde sonunda, bilgi kuramındaki temel nokta -bu, onun
Göriingübilimi ve dolayısıyla daha önceki düşünüsü için de geçer­
lidir- her doğrudan duygunun, her deneyimin tıpkı anlama kate­
gorileri ve düşünsel belirleyicileri kadar soyut olduğuydu; ve aklın,
kendini mükemmelleştiren diyalektiğin görevi /ıer ikisinin de
üstüne çıkmak, gerçek, somut belirleyici terimleri saptamaktı.
Hegel 'in usdışıcılığı henüz felsefenin merkezi bir sorunu olarak
göremediği doğrudur. Terimi yalnızca matematiksel anlamda kul­
lanmıştır. Ama burada ortaya çıkan bilgiye ait sorunlara ilişkin

genel çözümlemesinde hem nesnel hem de öznel olgular grubunda
yalnızca ussal, diyalektik düşünce için sorunlar ve görevler

27 Aynı yayın, s. 282.
28 Aynı yayın, s . 364.

172 AKLIN YlKIMI

gördüğü açıktır; oysa ki çağdaş usdışıcılık genellikle onları Varlığın
temel yapıları, "birinci! görüngüler" ve düşüncenin " sonsuz"
sınırlamaları olarak ele alarak olgu gerçeklerini k�ndi amaçlarına
uygun biçimde yorumlama eğilimindeydi. Dolayısıyla Hegel
matematik ve geometrinin "usdışı" yanlarında " usçuluğun
başlangıç ve izini"29 gördü; yani, aslında "usdışıcılığı" (Hegel gün­
lük dilde terimin anlamının saptırıldığını ileri sürdü) diyalektik
olarak çözülmüş bulunan diyalektik düşünce için sabit bir sorun
olarak. Durum böyle olduğundan yeni-Hegelci usdışıcılık kutla­
ması He gel 'in aklına hiç gelmemiş bir şeydi. Bu nedenle bir He gel
yorumcusu olarak Kroner 'in konumu Hegelci felsefenin bilimsel
konumlarımn savunulamaz, bilimdışı bir karikatürüydü. Ama yeni­
Hegeleiliğin temel eğimini çok daha güçlü bir biçimde niteliyordu :
emperyalist dönemin baş usdışıcı eğilimi olan faşizme felsefi
hazırlıklar karşısında bir teslimiyet. Kroner 'in düşüncesindeki tek
özgün öğe artık, Dilthey 'in yaptığı gibi usdışıcılığı diyalektiğe bir
karşı-hareket olarak göstermemesiydi; sadece diyalektiği usdışıcı­
lıkla özdeşleştirmişti.

Tartışılmaz olarak bu, derinleşmekle olan krizin bir belirtisiydi.
Yaşamın somut sorunlarına sahte bir yanıt olarak nasıl usdışıcılığın
doğduğunu ve gerçek sorunun öğelerini nasıl yanlış, gerici bir yanıt
bütünlüğüne dönüştürdüğünü sık sık gözlemledik. Ancak, felsefi
olarak bu uygulama genelde, somut sorunda (gerçeklikle) gizli olan
ileriye dönük hareketi gerici bir kanala saptırmanın en etkili aracı
olan diyalektikierin reddi biçimini aldı. Kierkegaard 'la birlikte
başlayan ve usdışıcı bir biçimde diyalektik yöntemi hedef alan bir
sahte diyalektik 1 848 dolaylarııl4aki kriz yıllarına dek ortaya
çıkmamıştı . Kroner ' m, kendi sıradan diriruselci usdışıcılığını
diyalektik diye onaylattırmakla yetinerek Kierkegaard'ın çektiği
sıkıntılardan kurtuldu ğu kesindir. Kroner 'ın içerikleri hiçbir nokta­
da diriruselci atalarınınkinin ötesine geçmemiştir. Yeni olan tek şey
diyalektiğe yapıştırılan etiketti - ve bu da kriz belirtisidir.

29Hegel: Encyclopaedia, madde 23 1 .

YENİ- HEGELCİLİK 173

Kroner ' ın usdışıcılığa açık bağlılığı kayda değerdir çünkü aksi
durumda -bu açıdan- yeni-Hegeleiliğin ılımlı kanadına mensup­
tu. Glockner 'de eğilim çok daha kökten bir biçimde ifade edildi;
Glockner, Kroner 'in açıklamasından tatmin olmamıştı . Ona göre
bu açıklama yeterince ileri gitmiyordu. "Kroner, He gel ' in
'usdışıcılığını ' fark edebildi ama bunu kesin olarak vurgulamadı.
Deyim yerindeyse, yalnızca bir ima olarak sunuldu: diyalektik yön­
temin bir öğesi olarak. "30 Glockner, bunun aksine aşağıdaki
programı öne sürdü: "Tüm somut düşüncede içerilen usdışı öğeleri
Hegel'de olduğundan daha incelikli bir biçimde farkındal ığa
taşımak isterim. Bu öğelerin diyalektik olmayan bir yoldan bilim­
sel felsefi bir yöntemle birleştirilebileceğini göstermek isterim."Jt
Buna göre Glockrıer, Hegel ' in varsayılan "tüm-mantıkçılığını" bir
"tüm-trajedicilikle" aşmaya çalıştı. B u deyimi Hebbel ' in
yazılarından biliriz. Temel içeriği I 848 devrimi sırasında Hegelci­
ler arasından gelişmişti. (Frankfurt'ta Wilhelm Jordan ve Ruge,
Stuttgart anılarında Vischer.) Temelinde iki anlam barındırıyordu.
Bir yandan, tarihteki her "trajedinin" yazgının "ezeli" bir emri
olarak kabul edilmesi gerektiği (böylece, örneğin feodal
Polanya'nın gerilemesi orada bir demokratik köylü devriminin
doğuşu sayesinde düzeltilemeyecck bir sondu.) Diğer yandan, her
tarihsel çatışmanın gerici tarafı nesnel olarak ilerici taraf kadar
haklıydı. Dolayısıyla bu He gel ' in tarihsel ilerleme kavramının tas­
fiyesinin başlangıcıydı.

Gerçekte bu kavram hiçbir biçimde basit bir iyimser "tüm­
mantıkçılık" değildi; tam tersine. Hegel ' in insanın gelişiminde iler­
leme düşüncesine bağlı olduğu doğrudur ama yolun kesintisiz bir
kişisel ve ulusal trajediler dizisiyle döşeli olduğunu net olarak
algılamıştır. Bu nedenle hiçbir biçimde trajedi görüngüsüne karşı
çıkmamış yalnızca onu tarihin toplam bağlamında uygun yere
taşımıştır. (Bu noktanın Fausl temel düşüncesiyle çok yakından
bağlantılı olduğunu, burada Hegel ve Goethe'nin aynı doğrultuda

30H. Glodner: H�ge/, I. Cilt, Stutıgart 1 929, s. Xl.
3 1 Aynı yayın, s. XXI.

174 AKLIN YlKIMI

yürüdüklerini Goetlıe ve Çağı, Londra, 1968 adlı kitabımda göster­
meye çalıştım.)

Öte yandan, yukarıda sözü edilen Plegekiler ya da sabık Hegel­
cilerde "kozmik olarak" trajik etmenin her tarihsel ya da sosyal iler­
leme düşüncesine "çirkin" bir ışık tuttuğu Schopenhauer ' ın tarih
karşıtı usdışıcılığına bir yaklaşım görürüz. Glockner şimdi bu
düşünceyi yeniden canlandırdığında bu, zaten bildiğimiz o tarihsel
çizginin felsefi bir düzenlemesinden öte bir şeydi. Bu, yeni-Hegel­
ciliğin diriruseki eğilimlerle birleştirilmesiydi; başlangıçta Niet­
zscheci "amor fatı"ide<•ı daha sorıra Simmel'in "kültür traje­
disinde" ifade edilen ve ardından da Spengler yoluyla Heidegger 'in
- kendince bir "tüm-trajedicilik" olan- varoluşsal nihilizmine
uzanan diriruseki eğilimlerle birleştirilmesi. Orada dışavurolan
eğilim savaş sonrası Alman emperyalizmiyle tanışıldığı olan herkes
tarafından açık olarak anlaşılacaktır: yeni-Hegeleiliğin daha önce
karşılaşmış olduğumuz Heidegger ya da Jaspers ' in nihilist dünya
görüşüne bir yaklaşımıdır.

Diyalektik kılığına girmiş usdışıcılığın yeni-Hegeki yöntembi­
limin merkezine taşınmasıyla birlikte tüm diyalektikierin sözde
"yenilenmiş" Hegel 'den özenle çıkarılması gerekiyordu. Bazı yeni­
Hegekiler bunu olası olduğu noktalarda Hegel'in diyalektiklerini
Kant' ın zıtlar öğretisine çevirerek gerçekleştirdiler. Bunların en
önemlisi tamamen Kantçı bir ruhla şunları belirten Kroner 'di:
"Felsefe kendinin ötesine gidemez, çelişkiele son bulur."32 Yeni­
Hegekilerin geri kalanları arasında bu diyalektik karşıtı eğilimin
ağırlığı daha da büyüklü. Siegfried Marck "eleştirel" diyalektikler­
le ilgili konumunu aşağıdaki şekilde formüle etti : "Kritizismus
diyalektiği reddederken diyalektik öğeyi onaylar. "33 Buna göre
Marck "Hegelci ' aşma' (Aut7ıebung) teriminde yalnızca 'koruma
ve yükseltmeyi , ' tollere öğesini kabul etti ve ' irıkarın inkarını '

(*)insanın yazgısını sevmesi. -çe''·
32R. Kroner: Die? Sdbstvi.'rwitkliclıuııg di.'S Geisıes, Tubingen 1928, s. 22 1 .
33s. Marck: anılan eser, Il. Cilt, s . 9 3

YENİ-HEGELCİLİK 1 75

gösteren şeyi reddetti. " Yeni-Hegelcilerin Hegel konusundaki bil­
gisizliklerini kaba bir örnekle göstermek isteriz; Hegelci "aşma"
tanımlamasındaki tollere hiçbir biçimde " inkarın inkarıyla" özdeş
değildir. Hegel'de ilk inkar, onsuz anlamsız olacak her aşamada
-belirleyici- bir öğeyken inkarın inkarı üçlü-diyalektik düzene
sahip bir yapının özel son evresini simgeler. Marck'ın burada tam
olarak somut tarihe en derin biç imde kök salmış olan diyalektik
koşulları redeletmesi açısından karmaşa çok tipiktir. Basit i nkarla
i nkarın inkarını birbirine karıştırması diyalektik yöntemde ileriye
dönük ve aslında devrimci olan her şeyin iki kath bir reddiydi. Bir
yandan, tollere'nin ardında -sıklıkla zorlu- bir tarihsel
değişimin entelcktüel yansıtması yatar (doğadaki diyalektikler
Marck'ı pek ilgilendirmiyordu). D iğer yandan, eğer materyalist
açıdan oluşturulmuşsa inkarın inkarı da aynı şekilde sosyal
yapının, -yine sıklıkla zorlu- devrimci dönüşümüne Engels ' in
Dühring' i çürütürken Rousseau 'nun sosyal doktrininde çözümie­
diği zıt ilerleme yoluna işaret eder.34 Dolayısıyla Hegel ' i "yeniden
canlandıran" Marck'da açıkça belirgin olan bilgisizlik onun bu
konuda Hegel 'den çok Marx 'la ilgili olduğunun net bir gösterge­
sidir. Marxçılığın devrimci sonuçları, tıpkı Bernstein ' ın yeni­
Kantç ı bir bakış açısından onları diyalektik karşıtı bir yoldan
"çürütmesi" gibi yeni-Hegelci bir biçimde, sahte-diyalektiksel
olarak "çürütülecekıi . " Almanya'da sosyal eğilim aynı kalırken
-Siegfried Marck da bir sosyal demokrattı- krizin kötüleşmesi,
Sovyetler Birliği 'nin ve dünyadaki komünist partilerin varlığı göz
önüne alındığında felsefi biçimin de buna uygun olarak değişmesi
gereki yordu. Beyan edilmiş amacı zamanının gerici düşüncesiyle
uzlaşma olan bir felsefi yönelimin böyle bir politika seçmek zorun­
da kalınası fazlasıyla anlaşılabilir bir şeydi. Ama -vurgulamış
olduğumuz diğer noktalar gibi- bu, Hegcl ' i yeniden canlandıran­
ların tıpkı daha önce onun saygınl ığını zedelemiş olanların yaptığı
gibi Hegel 'e "eski bir şapkaymış" gibi davrandıklarını gösterir.

34Engels: Anti-Diilıriııg.

176 AKLIN YIKIMI

Görüngübilimdeki diyalektik kavramlar "Baküsçü girdabına" itiraz
etmek yalnızca Marck ' ın tutarlılığıydı: "Diyalektik, bu zirvede
kendisi kendisine üstün gelir, bu noktada gerçekten kendi zıddına,
anlamsızlığa devrilir. "

Glockner ' le birlikte bu eğilim kararlı bir usdışıcılığa döndü.
"Tüm-mantıkçılık" suçlaması karşısında He gel 'i savu�muş
olmasına rağmen He gel 'in çelişiklik öğretisi nedeniyle bunu
anlaşılır ve haklı buldu. "Çelişiklik öğretisini Hegelci felsefenin
sürekli öğelerinden biri saymıyorum."35 Bunun tarihsel varlığı
kabul edilmeliydi ama kişisel olarak Glockner onu bir düzenleyici
olarak kabul edemezdi. . . Çelişikliğin merkezi bir mantıksal
görüngü olduğunu yazdı : sistem içinde yerini bulacaktı ama yönte­
mi belirlemiyordu. Yeni-Hegeleiliğin önemli her sorun karşısındaki
keskin biçimde diyalektik karşıtı özelliği burada da görünür
haldedir. Glockner, -söylemeye gerek bile yok- tamamen öznel­
ci bir yeni-Kantçı mantığın "doğa rezervinde" hapsedilmiş diyalek­
tiği belirsiz, kaçarnaklı bir biçimde selamiayarak onu gerçekl iğe
uyarlama olasılığına karşı çıktı. (Bu "doğa rezervi" özenle sosyal
gerçeklikten ayrı tutuldu; benzer biçimde yeni-Kantçı sosyal
demokrat Max Adler çelişiklik kuramını devrimci içeriğinden
"arındırmıştı" bile.) Dolayısıyla Glockner Hegel'in felsefesinin
olumlu ve olumsuz yanlarını şöyle özetledi: " Hegel bir felsefeci
olarak somut biçimde düşünmeye, nesnel biçimde felsefe yapmaya,
tözlü biçimde varolmaya çalıştı . . . " (burada Hegel'i Kierkegaard­
laştırıyor ve Kierkegaard ' ın varoluşçu bakış açısına göre Hegelci
diyalektikte bulunmayan şeyi gerçek anlamda Hegelci olarak gös­
teriyordu. Hegel ashnda kendisine yabancı içeriklerin haksız bir
biçimde sistemine sokulmasıyla bir kez daha "kurtarılıyordu" G.
L.) . . . "Hegel olayların kendi akışı i çinde gelişmesine izin vermeye,
idealizm ve gerçekçilikten yana olmaya (böylece fel sefede
emperyalist "üçüncü yolu" seçmeye ve de lacto bir Machçı öznel
idealist olmayı seçmeye, G. L.) çalıştı ve tüm bunları bugün biz de

351-J. Glockner: Hegel, s. XII.

YENİ-HEGELeiLIK 177

istiyoruz."36 Kuşkusuz Hegel bu sorunu diyalektik bir yoldan
dolayısıyla da Glockner 'e göre yöntembilimsel açıdan yanlış
biçimde çözümlemişti.

Böylelikle yeni-Hegeleilik He gel 'in diyalektiğini büyük bir
saygıyla ama tıpkı Haym ya da Trendelenburg 'un sert, poJemiksel
bir biçimde yaptığı gibi kesin olarak "sildi ." Diyalektiğe ilişkin
olumlu bir görüş benimseyen tek çağdaş düşünür Nicolai Hartınann
onu tamamen bir gizem, yalnızca dahilerin başına konan bilme­
cemsi bir devlet kuşu olarak ele aldı: "Diyalektik keyfi bir biçimde
Hegelci düşünceler yığınından çıkarılamaz . . . Cennetten gelen
doğaüstü bir güç gibi bireylere aktarılır ve onlar da bunu,
diğerlerinin izlediği ama ender olarak anladığı çalışmalar; diğer
insanların yalnızca zahr�etli ve dolambaçlı bir biçimde düşünebil­
diği entelektüel yapılar yaratmak için kullanırlar. Bu anlamda,
diyalektik düşünce yeteneği sanatçı ya da dahilerin yeteneğiyle
aynı şeydir. Her zihinsel yetenek gibi ender ve edinilemeyen bir
şeydir ... "37 Bu savunma da Hegel'i "eski bir şapkaya" döndürdü .
Çünkü, Akim Görüngübilimi'ni gerçekten okumuş ve arka plan ta­
rihçesini birazcık incelemiş olan herkesin, Hartmann'ın Hegelci
diyalektiğe atfettiği öğrenilmezlik özelliğinin ve onu sanatçı
aklıyla kıyaslamasının tam olarak Schelling 'in diyalektik görüşünü
nitelediğini bilmesi gerekir. Ama Görüngübilim'in yöntembilimi
büyük bir poJemiksel güçle bu görüşe karşıydı ve ilkesel olarak
diyalektikierin evrensel erişebilirliğini iddia ediyordu. Aslında
kitabın baş hedeflerinden birinin diyalektiğin öğrenilebi lir doğasını
göstermek ve hedeflerinden bir diğerinin de geleneksel düşüncenin
adım adım diyalektiğe ilerlemesine rehberlik etmek olduğunu
söylemek Hegel'e haksızlık olmaz. Bu noktada da yorumdaki ciddi
hata çok önemli değildi - ama bir belirti olması önem taşıyordu;

36Aym yayın , s. XIV.
37N. Hartınann: Hegel, Berlin 1929, s. 17 .

178 AKLIN YlKIMI

özündeki, aristokrat usdışıcılık epistemolojisine teslimiyet i se çok
daha fazla önemliydi. Zamanın aksi durumda çok farklı düşünür­
lerinin her sorunla ilgili olarak He gel ' e da yandırdıklan yorumlarda
bu eğilim açık olarak ortadadır. Felsefenin usdışıcı faşist güçlerce
ele geçirilmesi karşısında Alman aydın kesiminin mutlak savun­
masızlığını gösterir.

Böylece, Alman emperyalizmi tarafından "rönesansı" gerçek­
leştirilen He gel 'in, ne tarihsel ne de sistematik olarak He gel 'in
ilerici eğilimleriyle hiçbir ilişkisi olmadığını görürüz. Öte yandan,
sisteminde tutucu ya da gerici olan her şey özenle korunmuş ve
şefkatle geliştiıilmiştir. Hegel ' in bu "yenilenmesinin" baş kur­
banının diyalektik yöntem olduğunu çeşitli örneklerde göstere­
bildik. Tüm bunlar bir rastlantı olmaktan uzaktı. Çünkü Hegelci
diyalektikler çağdaş felsefedeki pek çok yöntemden birisi değildir.
Kökeninde ve özünde, Rönesanstan beri insanoğlunun gelişiminin
ussallık ve ilericiliğini felsefi olarak tartışmaya çalışan ve tartışan
en üstün akılların çabalarının daha üst düzeyde bir devamıdırlar.
Hegel tarafından ulaşılan bu daha üst düzey, u ssallık ve ilericiliği
anlamak zorunda kaldığı yeni tarihsel durumdan kaynaklanmıştı:
Fransız Devriminin yarattığı sosyo-tarihsel durum. Bu , iki şeyi
gerekli kılıyordu. Birincisi, Hegel aklı kendi çelişik doğası içinde
yani, akıl ve yaşam arasındaki ilişkiyi -her zaman olmasa da­
sıklıkla fazlasıyla doğrudan, düpedüz bir biçimde sunan genel
Aydınlanma geleneğine zıt biçimde kavradı. Çelişiklikte, aklın
yaşamda farklı bir biçim almasına yol açan nesnel süreci algıladı.
Hegel ' in ardılları, birbirinden ayrılmaz bu akıl ve çelişiklik
birliğini basitleştirip kabalaştırarak, onu "tüm mantıkçılık" olarak
adlandırarak zaten onun diyalektik yönteminden uzaklaşmaktay­
dılar. Görmüş olduğumuz gibi yeni-Hegelcilikte bu uzaklaşmaya
karşı polemikler bir diyalektik ve usdışıcılık eşitliğine döndü -
şimdiye dek yalnızca kabalaştırılmış olan ussallığın artık yöntem-

YENİ-HEGELCİLİK 179

den tamamen yok olmasıyla Hegelci yöntemin toptan çarpıtılması.
İkincisi, diyalektik yöntem i lerlemenin tarihsel bir savunusu
anlamına geliyordu. Fransız Devrimini izleyen felsefi tepki iler­
leme düşüncesinin ortadan kalktığı ve her sosyal devrimi özellikle
tarih karşıtı olarak i lan eden bir tarihsel süreç görüşünü
yerleştirmişti. Öte yandan, Hegelci diyalektik yöntemin ana fikri
tarihin kıvrımlı, düzensiz yollarının onun sıklıkla hemen görüle­
meyen köklü ussallığının kanıtı olduğuydu - ve bu, çelişikliğin
merkezi konumoyla ayrılmaz biçimde bağlantılıdır. Bu nedenle
diyalektik materyalizm ve tarihsel materyalizmin kurucuları
He gel 'le ittifak yapabiliyordu. Kuşkusuz bunu (içerik ve yöntem­
bilim açısından tüm sonuçlarıyla) He gel 'in idealizminin, gerici sis­
teminin vb. amansız bir eleştirisi temelinde yapıyorlardı. Ancak, bu
eleştirinin dcrinlik ve evrensel erimi, He gel ' e kıyasla Marxçılığın
niteliksel olarak yeni özelliği ve Hegcl 'in idealist diyalektiğine
kıyasla yeni materyalist-diyalektik yöntemin karşıtlık oluşturan dış
görünümü eleştirel ittifakı ortadan kaldırmadı. Önünde sonunda
diyalektik materyaliz� ve tarihsel materyalizm, ilerlemenin de,
tarihin ussal olarak kavranabilir i lkelerinin de en üstün biçimleriyle
temsil edildiği bir felsefedir; ilericilik ve ussallık davasını tümüyle
tutarlı bir biçimde savunabilecek tek felsefe. Yeni-Hegeleiliğin
-her zaman açık olarak kabul edilmemesine rağmen- Hegelci
diyalektiğin Marxçı yeniden şekillendirilmesine karşı polemiksel
bir sal�ırı olduğunu daha önce gördük. Ayrıca, bu polemiğin "bi­
limsel" biçiminin Hegelci düşüncenin düpedüz bir çarpılması
olduğunu da gördük: onun diyalektiğini, ilericilik ve ussallığını alıp
götürdü . Böylece, öznel amaçlarında sıklıkla usdışıcı dirimsel­
ciliğin despotizmine direıune çabası görüntüsü veren yeni-Hegelci­
l i k, emperyalis t akıl yıkımının ana med-cezirsel dalgaianna
öncülük etti . Bu noktada, Hegel ' in yenilenmesi Alman kentsoylu­
luğunun ılımlı gerici kesimlerinin gerici uçlarla bir uzlaşmaya
varma girişiminden öte bir anlam taşımaz.

1 80 AKLlN YIKIMI

Girişim başarısız oldu. Felsefi olarak, emperyalist kentsoyluluk
içindeki gerici grupların zaferi en aşırı usdışıcı "dirimselciliğin"
-ve onı._ın en yozlaşmış biçimi olan "Nasyonal Sosyalist Felse­
fenin"� zaferine yol açtı . Doğal olarak, yeni-Hegelciler açık
faşizmle de bir uzlaşma politikası sürdürme ye çalıştılar. B u çabanın
özel bir dış temeli vardı : (dış ilişkiler göz önüne alındığında)
Hitler ' in bir biçimde üniversiteleri işler durumda tutması gereki­
yordu ve yeni-Hegelciler, yükselişe geçen nasyonal sosyalizmin
onlara göz yumahileceği kadar gerici olarak tanınıyordu. (Yalnızca,
Kroner gibi "Ari olmayan" yeni-Hegelciler göç etmek zorunda
bırakıldı.) Böylece yeni-Hegeleilik bitkisel bir biçimde de olsa
yaşamını sürdürdü; Göttingen' de özel bir yeni-Hegelci hukuk
felsefesi okulu bile gelişti (Binder, Busse, Larenz, vb.); toplu kay­
nak-malzemcnin, monografilerin, vb. yayımlanması devam etti.

Yeni-Hegelcilcr Hitler rejimiyle iyi geçinmek için Hegel'i
güvenilir bir gerici ideolog olarak öven çeşitli girişimlerde bulun­
dular. Bu sayısız girişimden tek bir ömek verelim. Herbert Franz'ın
davasının dayanağı Hegel'in İtalya'da faşizmin politik felsefe­
cisiykcn "şimdilerde Almanya'da düşmanlıkla" karşı karşıya
kalmasıydı. "Eğer Hegel'le o büyük dehasının hak ettiği kad.1r
ilgilenscydik Hegelci devlet kavramının, zengin ve yaşamsal
'ulusal hükümet' (Volksordmıııg) kavramını sıradan ve yeknesak
bir şeınatik devlet düzeneği kavramının üzerine çıkaracağı
düşünülen o dirimsellik koşullarını, organik döngünün fizikselliği­
ni ve ruh olarak dışavurulan popüler duyguyu büyük ölçüde dikkate
aldığını görürdük."38 Böylece Hitler, Hegelciliğe daha olumlu bak­
masını sağlamak için kendisine sunulan ve Hegelci sistemin tüm
gerici içeriklerinden oluşan bir buketi kabul etti .

Bu girişimler hedefine ulaşmadı. Rosenberg "Nasyonal sosya­
list dünya görüşünü" gezginlerin uzlaşma girişimlerinden kesin
olarak ayıran resmi bir açıklamada Nasyonal Sosyalizmin yalnızca

38 1 J. Franz: Von Hc:rder bis Hc:gel, Frankfurt a. M. 1938, s. 1 49.

YENİ-HEGELCİLİK 181

Wagner, Nietzsche, Lagarde ve Chamberlain'ı kendisinin entelek­
tüel öncüleri, klasik otoriteleri olarak kabul ettiğini belirtti .39 Hem
Lagarde hem de Chamberlain 'ın Hegel 'e kesinlikle karşı oldukları
yaygın olarak bilinmektedir. Lagarde -klasik çağın düşünür ve
yazarlarının çoğunluğuyla birlikte- Hegel'i bir Alman olarak
kabul etme konusunda çekingendir: "Geçen yüzyıla ait klasik
yazınımız. . . tek tek geleneği taşıyanların kimlikleri açısından
Almandır, yazarlar olarak değil: bir yandan evrendeştir diğer yan­
dan Yunan ve Roma ideallerinin ardından koşar. Hegel bu yazının
içeriğini skolastik hale getirirken tam da en iy i yanlarını
atlamıştır. "40 Chamberlain'a gelince; zamanı gelince belirteceğimiz
gibi Chamberlain Roma 'yı yok edici "uluslar kaosun un" başı
olarak değerlendirdiğİnden Hegel 'de bir "Protestan Thomas
Aquinas"41 görmüştür - ona göre bu, "her Şeyi anlatan" bir tabir­
di. Kendi ırk kuramının kurucusunu dirimselci, ırkçı ve mistik ışık
altında yorumlanmış Kant'ta gördüğünden Kant'tan Hegel 'e felse­
fi gelişimierin bütünlüğü tezini küçümsemeyle reddetmiştir. "Kant,
saf bilimsel yanılın önde gelen temsilcisidir ama cahil ya da kötü
niyetli niteliksiz yazarlar Fichte ve Hegel' in düşünüsünün özünde
Kant'ırıkiyle bağlantıl ı olduğu iddiasıyla hala halkı yanıltınakla ve
böylelikle dünya görüşümüzün doğru anlaşılınasını ya da ciddi
biçimde derinleşmesini engellemcktedirler . . . "

Rosenberg, Hegel 'e şiddetle karşı çıkışında bu çizgileri izledi.42
Gerici aşıncıların He gel' i reddetmelerindeki ana öğeyi açık bir
biçimde ifade etti : Marxçılıkla ilişkisi. Bernstein'dan Siegfried
Marck 'a dek sosyal demokratların ve savaş sorırası yeni -Hegelci­
lerin tüm uzlaşma çabaları bu tek darbeyle geri püskürtülınüş oldu:
nasyonal sosyalist "kuraıncı" bu konuda hiçbir uzlaşmaya girmcye­
cekti. İleride göreceğimiz gibi Rosenberg daha da ileri giderek hem ·

39Ro enbcrg: Gcsralten der /dee, Münih 1936, s. I ı .
40Lagarde, Paul Anton de: Drei deutsclıe Schrifteu, Leipzig, ş , :204.
4 1Chamberlain, Houston Stewart: Die Gwndlagen des neunzelmteıı j.1hrlwn­

tlt·nı (Ondokuzuncu Yüzyılın Temelleri).
42Rosenberg, Alfred: Dt�r h.fyt/ws dı::s 20. jahrlwııderts (20. Yüyılın Mili).

182 AKLlN YlKIMI

dünya tarihi çalışmasının hem de Hegelci d�vlet kuramının
ussalhğım şiddetle reddetti. Bu bize, yeni-Hegelcilerin faşizm
öncesi ve faşist gericilikle iyi ilişkiler kurma girişimlerinin ne
kadar boş olduğunu gösterir. Gericiler, aklın tam bir yıkımı doğrul­
tusunda ilerliyordu; uzlaşma, taviz onların gözünde pek de önemli
değildi : talepleri ya her şey ya da hiçbir şeydi. Yeni-Hegeleilik
dirimselci usdışıcılığa tavizleri sayesinde, eğer böyle bir "ideolojik
dayanağı " olmasaydı düşüncenin faşizm tarafından ele geçirilme­
sine daha güçlü bir biçimde direnebilecek olan aydın kesimini
zihinsel olarak silahsızlandınnayı başardı.

Alman faşizminin resmi görüşü artık azirole daha önce Rosen­
berg tarafından izlenen Hegelcilik karşıtı yolu takip ediyordu .
Hitler 'in gücü ele geçirmesinden hemen sorıra Berlin üniver­
sitesinde politik bilimler profesörlüğüne atanan Alfred Baeumler
açılış konuşmasında bu programı şöyle açıkladı: "ideal ist geleneğin
sistematik eleştirisi gelecekteki görevimizin bir parçasıdır. "43 Mei­
necke, Rosenzweig ve Glockner 'in hazırlık çalışmalarından söz
ettikten soırra -kuşkusuz değer etiketi tersine çevrilmiş olarak­
rezil nasyonal liberalizmin felsefecisi olarak Hegel 'e saldırdı.
"İdeolojik temeli Hegel tarafından atılan nasyonal libcralizm Niet­
zschc 'nin ortadan kaldırılması için çağrıda bulunduğu o Aydınlan­
ma ve Romantik düşünce sentezinin en son biçimiydi."44 Baeum­
ler 'e göre, Nietzsche kendi döneminin devletine karşı çıkarken
"Hegelci total devleti bir kültür-devlet olarak anlamakla içgüdüsel
olarak haklıydı . . . Nietzsche, Goethe 'nin Weimar ruhunun devlette
somutlaştırılmasına karşı çıkmaktadır."45 Açıktır ki, devletlerinin
kültürle olası her türden birleşmesini tartışma konusunda tüm
Alman faşistler Baeumler ' in arkasındaydı.

Resmi Hitlerci düşünce artık Descartes ' la birlikte başlayan
büyük ve evrensel Avrupalı hareketin son aşaması olarak Hegel

43Bacuınler: Afiiıuıerbund wıd Wissensc/ı:ıfl, Berlin ı 934, s. ı 25.
44B;ıeuınlcr: Nietzsdıe. der Plıi/osop/ı und Politiker, Leipıig ı 93 ı, s. ı 34.

45 Aynı yayın, s. ı 33.

YENİ-HEGELCİLİK 1 83

imgesine gerçek felsefi anlamda karşı çıkıyordu. Bu nedenle Hegel
de Nasyonal Sosyalizmin yok etmesi gereken o tehlikeli, batıdan
ithal ürünlerden biriydi. Bu, en net olarak Franz Boehm tarafından
yazılmış olan bir kitapta ifade edilir : "Descartes ' la birlikte insanlar
bütün olarak batı uygarlığına bağlandı ve ulusal köklerin yerini . . .
A \' rupalı insan aldı - gerçekdışı ve tarihdış ı bir ussallığın
yaratılması. "46

Bu gelişim He gel ' de zirvesine ulaştı. "He gel bntmm düşünce

tarihiyle ilgili liırkındalığmı lı.!ila aşılamayan bir biçimde miikem­

melleştinniştir. . . Çünkü, Alman felsefesindeki en üstün akıllar
yüzyıllar boyunca ona karşı savaştıktmı sonra Kartezyenciliğe
kalıcı bir doğrulama kazandıran şey He gel 'in tarih resmidir. Yine,
He gel 'in ev renselci kavramı Alman felsefe tarihinin motiflerini
zorla batı düşüncesine yöneltti ve kı smen onları bir yüzyıl boyunca
gömdü. "47 Bu, He gel 'e faşist saldırının ınantıksal olarak tüm Avru­
pa ussal felsefesine yayılmasıydı. Hegel, Descartes ' la başlayan
ortaçağ felsefesinden kopuşu tamamlamış olduğu için ateş
altındaydı ; düşünce tarihi açısından değerlendirildiğinde Hitler
destekçilerinin bütün olarak ilerici Avrupa uygarlığına ve kültürüne
karşı açtıkları yok etme, savaşın bir formülasyonuydu. Kuşkusuz
bu konuda da faşist ideologlar herhangi bir yenilik göstermiyordu.
Schopenhauer 'den Chamberlain 'a uzanan Hegel karşıtı gelenekle
tanışmıştık. Ama He gel' e saldırının tarihsel olarak Descartes 'la
başlaması gerektiği tezi de gerici düşüncede tohumlanmış eski kök­
lere sahiptir; bunu yaşlı Schelling başlatmış, Eduard von Hartınann
ve ekolü onu izlemiştir. Nesnel olarak söylemek gerekirse, burada
da karşımıza çıkan şeyin daha önce merkezi sorunlar olarak vurgu­
ladıklarımız olduğu gerçeği Boehm 'in ilerleme kavramına
saldırı larında görülür. "İlerleme, mevcut koşulların kademel i bir
yükselişidir. Bu, tarihsel süreci yaratıcı özellikten yoksun bırakır ve

46Boehın, Franz: Antic:ırtesi,misnıus, Leipzig 1 938, s. 55.
47 Aynı yayın, s. 24.

1 84 AKLIN YlKIMI

korkunç bir beklenti eylemiyle geleceği saka cl ar. "48 B u türden
poJemiklerde her zaman olduğu gibi Boehm, He gel 'in diyalektik ve
tarihsel ilerleme kavramını göz ardı ediyor (Marxçıhktan söz et­
meye bile gerek yok) ve olası tek kavram olarak kaba kavramı ileri
sürüyordu.

Dolayısıyla; llegel 'de gerçekleştiremedikleri emperyalist-gerici
ayarlamalarıyla yeni-Hegeleilik çok arzuladığı gibi kendisini (ileri­
cilik hariç) tüm yönelimlerin bir "sentezi" olarak kabul ettirernedi.
Alman üniversitelerinin kıyısında köşesinde kıt kanaat varlığını
sürdürdü. Felsefenin gelişimi açısından sonuçları tam bir hiçti. Bu
eğilirnin uyandırdığı tek tarihsel ilgi de olumsuz bir ilgidir: felsefi
uzlaşmaların ne kadar etkisiz olduğunu; kararlı olmadığı sürece
direncin nasıl çaresiz bir biçimde ana gerici akımlarla birlikte
sürüklenip gittiğini ve dünya tarihsel kargaşalarda nüansların ve
çekincelerin ne kadar önemsiz olduğunu gösterir. Giderek ge­
rileyen bir liberalizrnin (ve çeşitli küçük gruplarının) yalnızca geri­
ci tırmanış tarihinde, faşist istilada oynamış o,lduğu değil gelecekte
de oynayacağı rolün felsefi bir yansımasını sunması açısından yeni­
Hegeleiliğin gelişimi öğreticidir.

48Aynı yayın, s. 99.

VI. BÖLÜM

EMPERYALiST DÖNEMİN ALMAN
TOPLUMBiLİMİ

1. Toplumbilimin Kökenieri

JBAGIMSIZ bir bilim olarak toplumbilim, klasik politik ekonomi
ve ütopyacı sosyalizmin erimesinden sonra İngiltere ve Fransa' da
ortaya çıktı. Her biri kendine özgü biçimde olmak üzere ikisi de
sosyal yaşamın kapsamlı öğretileriydiler ve dolayısıyla toplumun
tüm önemli sorunlarını onları dikte ettiren ekonomik sorunlarla bir­
likt� ele aldılar. Bağımsız bir bilim olarak toplumbilimin ortaya
çıkış biçimi, bir sosyal sorunu ele alırken ekonomik temelleri hesa­
ba katınayı içermiyordu; sosyal sorunların ekonomik olanlardan
sözde bağımsızlığı toplumbilimin yöntembilimsel başlangıç nok­
tasını oluşturuyordu. Bu ayrım, toplumbilimin sosyal temellerini
çok açık biçimde ifade eden kentsoylu ekonomideki büyük krizler­
le yakından bağlantılıdır. Krizlerden biri, klasik yazarların emek
değeri kuramından sosyalist sonuçlar çıkarmada acele eden
İngiltere'deki Ricardo ekolünün dağılması ve diğeri de Saint­
Simon ve Fourier 'nin açıklamas ız bıraktıkları sosyalizme uzanan o
sosyal yolun deneysel biçimde aranmasıyla başlayan Fransa'daki
ütopik sosyalizmin parçalanmasıydı. Bu ikiz kriz ve daha da önem­
lisi her ikisinin de tarihsel materyalizm ve Marxçı politik ekono­
minin ortaya çıkışıyla çözülmesi, toplum bilgisi için temel bir di­
siplin olarak klasik anlamda kentsoylu ekonominin son bulmasına
yol açtı. Bir uçta, dar hedeflerle sınırlı bir uzmanlık disiplini olarak
--daha ileride öznel ekonomi olarak adlandırılan- kentsoylu

186 AKLlN YlKIMI

"kaba ekonomi" ortaya çıktı. Bu eğilim baştan itibaren sosyal

dışavurumları açıklamaktan kaçındı ve artı değer sorununu ekono­

miden uzaklaştırmayı temel görevi kabul etti. Diğer uçta ise ekono­
miden uzaklaşmış, insancı bir disiplin olarak toplumbilim ortaya

çıktı.

Başlangıçta toplumbilimin evrensel bir toplum bilimi olma
iddiasını da taşıdığını söylemek elbette doğru olur (Comte, Herbert

Spencer). Bu nedenle doğal bilirnde ekonomik temelierin yerini

alacak bir temel bulmaya çalışıyordu. Bu da ekonominin -toplum­
sal olarak dikte ettirilen- gelişimiyle yakından ilişkiliydi. Kendi
zamanında pek de anlaştlmamış olmasına rağmen Hegel ekonomik
kategorilerde çelişiklik ilkesini keşfetmişti bile; Fourier 'yle birlik­
te kapitalist ekonomilerio içsel çelişikliği açık biçimde gösterildi;
Ricardo ekolünün yanı sıra Proudhon'un dağılmasıyla birlikte ona
verilen tek tek yanıtlar ne kadar yanlış olursa olsun ekonominin
merkezi sorunundan farklı bir şey olarak görülmedi. Ekonomide

doğru diyalektik iskeleti ilk keşfeden Marxçı öğretiydi. Evrensel
bir bilim olarak toplumbilimin doğal-bilimsel temellerle desteklen­
mesi, öğretisinden yalnızca ekonominin değil sosyal Varlığın

çelişikliğinin de dışlanması anlamına geliyordu yani, kapitalist sis­

temin kapsamlı bir eleştirisi. Başlangıçta, özellikle de kuruculan
söz konusu olduğunda toplumbilimin sosyal ilerleme görüşüne
bağlı kaldığı doğrudur; aslında bunu bilimsel olarak göstermek ana

hedeflerinden biriydi. Ama bu, ideolojik bir gerilerneye girmek
üzere olan kentsoyluluğa göre düzenlenmiş bir ilerleme versi­

yonuydu; insamn gelişiminin doruğu olarak, idealize edilmiş kapi­

talist topluma uzanan bir ilerleme. Spencer bir yana, Comte
zamanında bile bu ilerlemenin kanıtı artık ekonomik araçlarla

sağlanamıyordu. Bu nedenle biricik temel olarak -topluma

benzeşimle uygulanan ve bu yolla iyi kötü mitselleştirilen- bir
doğal bilim arandı.

Ama ilerleme düşüncesiyle bu bağlantısı nedeniyle evrensel bir

bilim olarak toplumbilim uzun süreli olamazdı. Doğal-bilimsel,

TOPLUMBİLİMİN KÖKENLERİ 1 87

öncelikle de biyolojik uslamlama kısa sürede -kentsoyluluğun
genel politik-ekonomik gelişimine uygun olarak- ilerici karşıtı,
sıklıkla gerici bir ideoloji ve yöntembilime sapacak:tı. Toplumbi­
limcilerden çoğu uzmanlık araştırmalanna döndüler. Toplumbilim
toplumun yapı ve gelişimine ilişkin önemli sorunlara ender olarak
değinen ayrı bir bilim dalı haline geldi. Dolayısıyla, feodal gerici­
lik ve sosyalizm karşısında kentsoylu toplurnun -artık ekonomik
olarak tartışılmaz haldeki- ilerici özelliğini ideolojik olarak
betimleme ve savunma şeklindeki ilk görevini artık gerçekleştir­
mezdi. Tıpkı ekonomi ve diğer bilimler gibi toplumbilim de bu
uzmanlaşmış bilim dalına doğru büyüdükçe diğer bölünmüş sosyal
bilimlerden olduğu gibi ondan da kapitalist işbölümünün dikte
ettirdiği görevler ortaya çıktı. Bunlar arasında, kendiliğinden
ortaya çıkan ve hiçbir zaman kentsoylu yöntembilimin bilinçli bir
parçası haline gelmeyen biri göze çarpıyordu: sosyal yaşamın
önemli sorunlarını onları çözmede yetersiz olan uzman bir disiplin­
den başka bir disiplinin otoritesine aktarmak. Aynı mantıkla bu
ikinci uzman disiplin sonradan kendi yetersizliğini ilan edecekti.
Doğal olarak bu her zaman belli başlı sosyal sorunları ele alıyordu
çünkü gerilemekle olan kentsoyluluğun ilgisi giderek artan bir
biçimde bu sorunların net olarak ileri sürülmesini ve aslında
yanıtlarımasını engelleme üzerinde odaklanıyordu. İdeolojik olarak
umutsuz durumları savunmanın bir biçimi olarak sosyal bilinmez­
cilik böylece -bilinçdışı biçimde işleyen- yöntembilimsel bir
organ edinmişti. Bu süreç, hiçbiri nesnel bir karar alma konusunda
kendini yeterli görmediğinden rnünasebetsiz sorunları yalnızca
ilgili belgeleri durmaksızın bir ofisten diğerine geçirerek "çözen"
kapitalist ya da kapitalleşen, yan-feodal mutlakıyetçi bürokrasinin
tutumuna benzer.

188 AKUN YIKIMI

2. Alman Toplumbiliminin Başlangıcı
(Schmoller, Wagner ve Diğerleri)

Ama Almanya' nın durumuyla, ardında uzun bir kentsoylu­
demokratik gelişim bırakmış, kapitalizmin daha i l.eri evresindeki
batı ülkelerinin durumu arasında gözle görünür bir fark vardı. Hep­
sinden önemlisi Almanya özgün bir ekonomi bilirninden yoksundu.
1 875 'de Marx durumu şöyle nitelendirdi:

Almanya'da politik ekonomi günümüze dek yabancı bir bilim olarak
kalmıştır . . . İngiltere ve Fransa'dan hazır olarak ithal edilmiş, bu konuyla ilgili
Alman profesörler öğrenci olarak kalmıştır. Yabancı bir gerçekliğin kuramsal
ifadesi bu profesörlerin elinde kendi çevrelerini kuşatan küçük kentsoylu
dünyanın ruhuyla yorumladıkları bir dogmalar koleksiyonuna dönüşmüş ve
dolayısıyla yanlış yorumlanmıştır. .. Kapitalist üretim 1848 'den sonra
Almanya'da hızla gelişmiş ve bugünlerde sahte meyvelerini vermeye
başlamıştır. Ama kader, uzmanlanmızın yüzüne gülmemeye devam ediyor.
Onlar barış ve huzur içinde politik ekonomiyi izlerken çağdaş ekonomik
koşullar Alman gerçekliğinde yer alınıyordu. Bu koşullar gerçek yaşamda
işlerlik kazanmaya başlar başlamaz bunu kentsoylu düşünce alanında sınırsız
biçimde incelenmelerine artık izin vermeyen koşullar altında gerçekleştirdi­
ler. ı

Bundan da önemlisi, bilimsel toplumbilimi ortaya çıkaranlar
Alman akıllardı ve bu eğilim geniş bir yazınsal etki yaratmaya ilk
olarak Alman topraklannda başladı. Son olarak, Alman toplumbi­
liminin başlangıçtaki durumu Almanya'da kentsoyluluğun gücü
Fransa'da olduğu gibi demokratik devrimde yer alan politik bir
sınıf olarak ele geçirmemiş olmasıyla daha da karmaşıklaşır. Bunun
yerine, kentsoyluluk feodal mutlakıyetçilikle ve Bismarck yöneti­
minde Junker sınıfıyla bir uzlaşmaya vardı. Dolayısıyla Alman
toplumbiliminin doğumu bu uzlaşmanın savunubilgileri bağiarnı
içinde gerçekleşti ve Alman ekonomi ve sosyal biliminin görevleri­
ni bu savunubilgileri belirledi.

'Marx: Kapital, I. Cilt, 2. Basırna ek.

ALMAN TOPLUMBILIMINİN BAŞLANGlCI 1 89

B u durum Angio-Fransız anlamında bir toplumbilimin ortaya
çıkışını engelledi. Hegelci devlet ve toplum ayrımının ikinci kuşak
yandaşlarının (L. von Stein, R. von MoW) yanı sıra gerici idilciler.
(RieW) tarafından ileri sürülen "sosyal öğreti" Alman kentsoylu bir
toplum kuramı doğrultusunda ilk deneysel girişimleri temsil eder.
Bu, başlangıçta büyük bir dirençle karşılaştı. İleride Prusyacılığın
adı kötüye çıkmış tarihçisi haline gelecek olan nasyonal-liberal
Treitschke bu girişimiere saldıran Sosyal Öğreti (Gesellsclıatts­
Jehre, 1 859) adlı bir kitapçık yayımladı. Söz konusu yayında tüm
sosyal sorunların yalnızca politik ve yargısal olduğunu; dolayısıyla
politik bilirnde her şey iyiyse özel bir sosyal bilime gerek olmadığı
görüşünü ileri sürdü. Sosyal bilimin kendine özgü bir nesnesi
olmadığı görüşündeydi; gerçeklikle toplumbilim nesnesi olarak
görünen her şey anayasa ya da medeni hukukla çözülebilirdi. Tri­
etschke ekonoıoiyi popüler liberal uyuruculuk açısından değerlen­
dirdi; ona göre işçi sorunu yalnızca polisiye bir sorundu.

1 870- 1 'den sonra tüm sosyolojinin böyle kaba ve hızlı bir
biçimde gözden çıkarılması savunulmaz bir hal aldı. Kapitalizmin
buyük tırmanışı, sınıf çatışmalarının kötüleşmesi ve "sosyal poli­
tikasıyla" bağlantılı olarak Bismarck'ın sosyal demokrasiye karşı
savaşımı Alman kentsoyluluğunun bu sorunlara yaklaşımını
değiştirdi. Bir diğer etmen de Bismarck 'ın Alman kentsoyluluğu­
nun büyük kesimlerini yanına alarak serbest ticaret popüler dog­
masından uzaklaşmasıydı. Bu yeni durumda Alman ekonomist­
lerinden bir grup popüler ekonomi öğretisini sosyal bir bilime
genişletmeye çalıştı (Brentano, Schmoller, Wagner vb.). Klasik
ekonomiyi reddeden ve ek olarak toplumun sorunlarını kavraya­
bilecek olan tamamen kuramsız, deneysel, tarihsel ve aynı zaman­
da "etik" bir politik ekonomi yaratmayı tasarladılar. B u seçmeci
sahte bilim, gerici tarihsel hukuk ekolünden (Savigny) ve daha eski
A lman ekonomilerinden (Roscher, Knies vb.) gelişti. Yöntembi­
limsel olarak tamamen ilkesiz olan bu bilim Bismarck' ın "sosyal
politikasının" sınıf çatışmaianna bir çözüm sağlayacağını düşünen

190 AKUN YIKIMI

belli kentsoylu çevrelerin ideolojisiydi. Dalia yaşlı Alman ekono­
mist kuşağıyla ortak biçimde, Marxçılığa karşı savaşırola yakın bir-

, liktelik içinde klasik ekonomilerle savaştılar. Bu çevreler,
ekonomiyi radikal bir öznelleştirmeye tabi tutarken klasik düşünür­
lerin nesnel ekonomik sorunlanın göremediler ve ekonomik çıkar
gözetmede yalnızca ekonomik davranış güdü gücünü algılayan
sözde dar bir ruhbilimine karşı polemik yaptılar. Şimdi niyetleri bu
ruhbilimini "derinleştirmek" ve aynı zamanda ona etik bir özellik
vermekti. Schmoller 'e göre çeşitli ekonomi kurarnları "esas olarak,
ekonomi ahlak:ı için çeşitli idealler sağhyordu."2 Ya da özel bir
örnekle, tüm talep sorunu "belli bir zaman ve belli bir ulusla ilgili
somut etik tarihin bir parçasından başka bir şey değildi. "3 Bu eko­
nomistterin tüm "soyutlama" ve "çıkarıma" yani, her türden kura­
ma karşı olmalan buradan kaynaklanıyordu; yalnızca tarihsel den­
eyci ve göreciydiler. Bu nedenle o sırada yıldızı parlamakta olan
olgucu yeni-Kantçılığın kendi görüşlerini deneysel bilinmezcilik
doğrultusuna çevİrıneye cesaret etmesi rastlantı değildir.

Eşzamanlı olarak ortaya çıkmakta olan "organik" türden sosyal
sistemler de sosyalizmi çürütmeye koyulmuştu. B ismarck'm
imparatorluğuyla eski yan-feodal, yarı-mutlakıyetçi Almanya
arasında bağiantıyı entelektüel olarak doğrulamaya ve böylece
zamanın Alman kentsoyluluğunun ilerleme olarak adlandırdığı şey
için uygun bir kurarn bulmaya çalıştılar. Bu ilk Alman toplumbili­
mi de gerici romantik felsefeden ve "tarihsel hukuk okulundan"
gelişti (Sdüiffle, Lilienthal vb.).

Ama böyle bir toplumbilim yerine-geçeni bile bilimsel bir
öğreti olarak toplumbilimin o sırada egemen olan felsefi bilim
öğretisi tarafından keskin bir biçimde reddedilmesine yol açtı .
Alman felsefesinin yeni oluşmaya başlayan toplumbilime en tipik
tutumu Dilthey'in lıısaııcı Bilimiere Giriş 'inde (Eiııleituııg iıı die
Geisteswisseıısclıaften, 1 883) gördüğümüz eleştiridir. Kuşkusuz,

2Schmoller, Gustav von: Über einige Grundfragen der Sozialpolitik und Volk­
swirtschaftslehre, 2. basım, Leipzig 1904, s. 292.

3 Aynı yayın, s. 50.

ALMAN TOPLUMBİLİMİNİN BAŞLANGlCI 191

Dilthey öncelikle Comte, Spencer ve benzerlerinin Angio-Fransız
toplumbilimine karşı çıkıyordu. Toplumbilimsel kategorilerin
yardımıyla tarihsel süreçleri birleşik bir biçimde arılama iddiasını a
Jimine göz ardı etti.4 Bakış açısı kökten biçimde deneyci, uzmancı
ve göreciydi. Yeni toplumbilirnde -yanlış olmayan bir biçimde­
eski felsefe tarihinin bir varisini buldu ama bir tür sahte-bilimsel
siroya oldukları gerekçesiyle her ikisine de karşı çıktı . Gerçekliğin
yalnızca tam anlamıyla uzmanlaşmış bilim dalları sayesinde
kavranabileceğini düşündü. Öte yandan hem tarih felsefesi hem de
toplumbilim metafiziksel ilkelerle uğraşrnaktaydı.

Dilthey batılı toplumbilirnin yöntembiliminin sonuçlarını yani,
kökleri temel tarihsel olgulara dayanmayan evrensel bir tarih felse­
fesi iddialarının ortaya çıkışını oldukça net olarak gözlemledi. Ama
toplumbilimin gerçeklikten bu uzaklığını ve soyutluğunu (nasıl
mümkün olduysa) kurucularından bile daha az anladığından
eleştirisi tümüyle etkisiz kaldı. Batı Avrupalı toplumbilimcilerin
büyük bir kesimi tam anlamıyla uzmanlaşmış bir bilim dalı kurmak
için yola koyuldu. Ama bunu yaparken toplumbilimin esas
amacından vazgeçtiler; toplumbilim tarafından benimsenen bu
doğrultu bir bilim değil ondan feragatti. Dolayısıyla, Dilthey'in
eleştirisi toplumbilimin genel gerilemesine paralel gelişen -yön­
tembilimi Alman koşulları tarafından belirlenen- bir görüngüden
öte bir şey değildi. Toplumbilim kentsoylu ilerleme uslamlamasını
giderek daha fazla terk ediyordu ve Dilthey 'e göre bütünsel bir iler­
leme kuramı bilimsel olarak eşit ölçüde olanaksızdı.

3. Perdinand Toemıies ve Yeni Almaıı Toplumbilimi
Okuluııun Kuruluşu

Almanya' nın hızla kapitalleşmesi toplumbilimin biraz önce
tanımladığımız türden kuramsal bir reddini uzun erirnde savunula­
maz kıldı . (Dilthey'in Simmel ve emperyalist dönemin diğer

4Dilthey: Einleitung in die Geisteswissenschaften (Tinsel Bilimiere Giriş)

192 AKLlN YlKIMI

toplumbilimcilerine karşı daha ilerideki tutumu da tamamen
değişti; aslında zamanla gelişen kendi tarih görüşü geç dönem
Alman toplumbiliminde ortak-belirleyici bir etmen haline geldi.)
Doğal olarak özünde Alman kentsoyluluğun Hohenzollern
rejimiyle gerçekleştirdiği pohtik-ideolojik uzlaşma çerçevesi
içinde kalmasına karşın sosyal görüngülerin kuramsal olarak
kavranmasının özel bir biçimi giderek ivedilik kazanan bir konu
haline gelmişti. Ama Junker sınıfı da giderek artan biçimde kapi­
talizme yaklaştıkça ve ülke, gelişiminin emperyalist evresine
ilerledikçe (Bismarck'ın düşüşünün bunun arifesinde gerçekleşmiş
olması rastlantı değildir) tüm bu sorunların yeniden formüle
edilmesi gerekiyordu. Sosyal demokrat işçi hareketinin karşı koyu­
lamaz gelişimi de yeni önermeleri zorunlu kıldı: ne Treitschke'nin
talep ettiği ve Bismarck'ın yönettiği polisiye önlemler ne de
Schmoller ve Wagner 'in fazla tatlı dilli vaazları yeterli değildi.
Marxçılık karşıtı polemiğin yeni bir biçimine gereksinim vardı.

Bu gereksinimierin baş sonucu, kentsoyluluğun mevcut
ekonomik sorunlarını "kuramsal olarak" yanıtlama ve böylece
ekonomik alanda Marxçılığı bile aşma iddiasını taşıyan yeni bir
ekonomik öğretiydi. Aynı zamanda o kadar soyut ve öznelciydi ki
daha en başından itibaren -yalnızca yöntembilimsel nedenlerle de
olsa- bir toplumbilimin temelini atma iddiasını baskılamak zorun­
da kalmıştı. Bundan böyle ekonominin toplumbilimden ayrılması
ve ikisinin yan yana varlık sürdürmesi şeklindeki batı Avrupalı
uygulama Almanya için de geçerliydi. "Tarihsel okul" kadar kökten
biçimde öznelci "Avusturya okulundan" (Menger, B öhm-Bawerk
vb.) söz ediyoruz. Yalnızca belirsiz, her yere çekilebilen ahlak
düzenlemesinin yerini tamamen ruhbilimsel bir yaklaşım almıştı:
tüm nesnel ekonomik kategorilerin soyut eğilim ve eğilimsizlik
karşısavı safsatasında yok olması . B öylece tek nesnelerini ekono­
mik yaşamın yüzeydeki dışavurumlarında arayan (arz, talep, üre­
tim, maliyet, dağıtım) ve bu görüngülere karşı öznel tepkilere

YENİ ALMAN 1DPLUMBİLİMİ OKULUNUN KURULUŞU 1 93

ilişkin sahte-yasalar belirleyen (maıJiııal fayda) sahte kurarnlar
ortaya çıktı. "Avusturya okulu " kendisinin, bir yandan klasik
düşünürlerin (Böhm-Bawerk) ve dolayısıyla Marxçılığın diğer yan­
dan da "tarihsel okulun" "diş ç ıkarma sorunlarını" aştığını
düşünüyordu. Bundan doğan yeni popüler ekonomiler -Batı
Avrupa 'da olduğu gibi- ekonomiden ayrılmış ve onu "tümlemiş"
bağımsız bir toplumbil iminin önündeki engelleri temizledi.
Ekonomik görüşleri aç ısından toplumbilimin emperyalist
Alınanya 'daki en önemli temsilcileri ya açık ya da sözsüz olarak bu
okula bağlıydı. İki ekonomik yönelim arasında, Karl Menger 'in
çalışmalarıyla ilgili yöntembilimsel tartışma artık önemli değildir.
Yeni toplumbilime bir yol açmış olması bizim için yalnızca tarihsel
önem taşır.

Bu mücadelelerle yalnızca gevşek bir bağlantısı varmış gibi
görünen bir şey de yeni Alman toplumbiliminin uzun süre en etkili
yayını olarak kalan Perdinand Tocnnies ' in (1 887) Toplum ı ·e Bir­
Jik adlı eseridir. Bu kitap Alman toplumbiliminin gelişiminde özel
bir yer tutar. Hepsinden önemlisi, yazarının klasik Alınan gelenek­
leriyle ideolojik bağlantısı daha sonraki toplumbilimcilerinkinden
çok daha güçlüydü. Buna uygun olarak batı Avrupa'nın ilerici bi­
ljmsel ilmiyle daha yakın bir ilişkisi vardı. (Daha sonra, ulus­
lararası ün kazanan Hobbes yaşamöyküsünü yazdı.) Dahası, başta
Lcwi s Henry Morgan 'ınki olmak üzere ilkel toplumla ilgili
araştınna sonuçlarını takdir eden ilk Alman düşünür ve aynı
zamanda Marx ' ı hemen göz ardı etmeyen; onu yeniden işlernek ve
kendi kentsoylu amaç larına yararlı kılmak için çalışan ilk Alman
toplumhiliınciydi. Bu nedenle, Toennies açık bir biçimde emek
kuraınının yanında yer aldı ve kentsoylu eleştirinin Kapital'in bi­
rinci ve üçüncü bölümleri arasında çözülmez çelişkileri açığa
ç ıkarmış olduğu şeklindeki iddiasını reddetti . Kuşkusuz bu ,
Marxçılığı anlamak ve kabul etmek anlamına gelmiyordu. Toen­
nies şunları yazdı : "Önerilen biçimiyle Ricardo-Rodbertus-Marxçı

1 94 AKLIN YlKIMI

değer kuramını değil ama onun çekirdeğini ve temel düşüncesini
doğru olarak kabul ettim."5 Marx ve Ricardo ve Rodbertus özdeş­
leştirmesiyle bu ifade Toerınies 'in Marxçılığı ne kadar az anladığını
gösterir.

Yine de Marx ve Morgan ' ın Toennies üzerindeki etkisi ,
kitabında onlara açık göndermelerinde görünenden daha derine
iner. Toplumbiliminin temelini oluşturan şey eski sınıfsız ilkel
toplumla sosyo-ekonomik gelişimler sırasında ortaya ç ıkmış olan
kapitalizm arasındaki karşısav dı. Toerınies' in kendi kaynaklarının
temel düşüncelerini kökten biçimde yeniden işlediği kuşku
götürmez. İlk olarak, daha ilerideki Alınan toplumbilimcileri kadar
kökten biçimde olmasa da tüm somut ekonomileri bir yana bıraktı .
İkinci olarak, somut biçimde tarihsel sosyal formülasyonları tarih­
üstü ''özlere" buharlaştırdı . Üçüncü olarak, burada da sosyal
yapının nesnel ekonomik temelinin yerini öznel bir ilke aldı -
istenç. Dördüncü olarak ise, sosyo-ekonomik nesnellik Romantik
bir kapitalizm karşıtlığına izin verdi . Dolayısıyla Morgan ve
Marx'ın buluşları Toerınies ' in çalışmasında, daha sonraki tüm
Alman toplumbilimini etkileıneye devam eden o " topluluk" ve
"toplum" zıtlığına yol açtı . Öznelleştirıne süreci gizemlileştirilmiş
istenç kavramlarıyla başarılmıştı . "Çünkü tüm bunlardan, keyfi
istenç toplumu meydana getirirken temel topluluk istencinin nasıl
önkoşulları kendi içinde taşıdığı ortaya ç ıkar. "6 Tocnnies gizemli­
leştiritmiş bu iki istenç kavramını iki oluşumun yaratıcıları olarak
sundu.

Romantik kapitalizm karşıtlığı açısından bakıldığında "toplum"
kapitalizmdir. Toennies ' i daha önceki Romantik kapitalizm
karşıtlarıyla kıyaslarsak, artık aşılmış olan sosyal koşullara ya da
feodalizme geri dönmeyi dile getirmediği şeklinde özel ve sonrası
için önemli bir nüansı görürüz. Toennies bir liberaldi. Konumu,

5Toennies, Ferdinand: Commıınity and Asst)Ci;ıtion.
6Aynı yayın.

YENİ ALMAN TOPLUMBiLİMİ OKULUNUN KURULUŞU 1 95

kapitalist kültürün sorunlu, olumsuz özelliklerini güçlü biçimde
vurgulayan ama aynı zamanda kapitalizmin karlerin bir ürünü ve
kaçınılmaz olduğunun da altıru çizen bir kültürel eleştiri için gerek­
li olan temeli sağlıyordu.

"Topluluğun" karşıtsal özelliği Toennies 'in eleştirisinin
niteliğini belirledi. Bu, " toplumla" ilgili ölü, mekanik ve makinem­
si olanla "topluluğun" organik doğası arasındaki karşısavdı. "Yapay
bir araç ya da özel amaçlar için tasarlanmış bir makine olarak canlı
bir bedenin organ sistemleri ve tek tek organlarıyla ilgilidir;
dolayısıyla bu türden bir istenç toplamı -bir keyfi istenç biçimi­
diğer türle -bir temel istenç biçimiyle-ilgilidir."7 Bu zıtlık hiçbir
biçimde özgün değildi ama Toennies buradan yola çıkarak, daha
ileride Alman toplumbilimi için can alıcı önem taşıyacak olan
"uygarlık" ve "kültür" arasındaki zıtlığa ileriediğinden yöntembi­
limsel olarak önemli hale geldi.

Bu karşısav kentsoylu aydın kesimin kapitalist ve özellikl'e de
emperyalist kültürel gelişimden duydukları hoşnutsuzluktan doğdu.
Bu duygunun ardında nesnel olarak varlığını sürdüren kuramsal
sorun Marx'ın genel olarak kapitalizmin sanatın (ve bütün olarak
kültürün) evrimi üzerinde olumsuz bir etkisi olduğu şeklindeki ünlü
keşfiydi. Şimdi, bu sorunun gerçekten anlaşılınası --eğer gerçekten
kavranır ve kapsamlı olarak düşünülürse- kültür için samimi
olarak kaygıtanan her aydını kapitalizm düşmanı haline getirecekti.
Ama entelektüellerin büyük bir bölümü varoluşlannın kapitalist
temeline çok sayıda iple bağl ıydı (ya da en azından bu ipleri kopar­
manın geçimlerini ölümcül biçimde tehlikeye sakacağını düşünü­
yorlardı). Ayrıca, kendi zamanlarının kentsoylu ideolojisinden et­
kileıunişlerdi ve bu da geçimlerinin sosyo-ekonomik temellerine
ilişkin hiçbir sezgiye sahip olmadıkları anlamına geliyordu.

Bu topraklarda kültür ve uygarlık yanlış karşısavının
kendiliğinden yeşerınesi olasıydı . Kavramsal olarak formüle edil-

7 Aynı yayın.

196 AKLlN YlKIMI

diğinde karşısav --olgusal anlarnda yanlış ve yanıltıcı- şu biçimi
edindi : kapitalizm tarafından desteklenen uygarlık yani , tekno­
ekonomik gelişim sürekli olarak tırmanıyordu ama onun evrimi
kültürü (sanat, felsefe, insanın içsel yaşamı) giderek büyüyen bir
dezavantaj durumuna soktu; ikisi arasındaki çatışma trajik,
dayanılmaz bir gerilim noktasına dek şiddetlenecekti . Marx
tarafından saptanan kapitalist gelişimin olgu-gerçeklerinin Roman­
tik biçimde kapitalizm karşıtı, öznel biçimde usdışı bir yoldan nasıl
çarpıtılmakta olduğunu görüyoruz. Kültür ve uygarlığın -<loğru
anlaşıldığında- karşıt kavramlar olamayacağı şeklindeki basit
değerlendirme, ele almakta olduğumuz şeyin bir dizi sosyo-tarihsel
olgunun usdışıcı çarpılmasıyla uğraşmakta olduğumuzu göstere­
cektir. Önünde sonunda, kültür insanın doğanın balışettiği kişisel
özellikleri doğada, toplumda ve kendi içinde yenmesini sağlayan
tüm etkinlikleri içerir. (Ömeğin haklı olarak işin, insan davranışının
geliştirilmesinden söz ederiz.) Öte yandan, uygarlık insanın bar­
barlıktan çıkıştan sonraki tarihinin kapsamlı , zamanlayıcı bir ifade­
sidir; kültürü içerir ama onun yanı sıra insanın toplum içindeki tüm
yaşamım da. Böyle kavramsal bir karşısav ileri sürmek ve zıt etkin­
likte güçler, varlıklar vb. miti uydurmak yalnızca bir soyutlama ve
aynı zamanda kapitalist yaşamda kültürün gerçek çelişkili
doğasının usdışıcı bir çarpıtılınasıydı. (Bu gerçek çelişiklik maddi
üretim güçleri için de geçerlidir; bunların kriz döneminde
yıkılmalarını, Marx ve diğerleri tarafından resmedildiği şekliyle
kapitalist yaşamda insan emeğiyle ilgili olarak makine çelişkisini
düşünelim.)

Konunun özgün olgularının usdışıcı çarpılması kendiliğinden
bir biçimde entclektüellerin kapitalizm içindeki sosyal durumun­
dan türedi. Kendiliğinden oluşması nedeniyle sürekli olarak kendi­
ni yeniden üreten bu çarpıtma kapitalizmin ideologları tarafından
hem derinlemesine hem de enlemesine genişletildi. Bunu kısmen,
Romantik kapitalizm karşıtlığının potansiyel isyancı eğilimlerini

YENİ ALMAN TOPLUMBİLİMİ OKULUNUN KURULUŞU 197

zararsız bir kültürel eleştiriye yöneltmek için ve kısmen de pek çok
entelektüel, kültür ve uygarlık sahte karşısavının mutlak kılınma­
sını sosyalizme karşı etkin bir araç gördüğü için yaptılar. Çünkü
maddi üretim güçlerini daha da geliştirdiğinden (makineleşme vb.)
sosyalizm de kültürle uygarlık arasındaki çatışmayı çözemiyordu.
Daha ziyade çatışmayı sürekli kılıyorrlu - bunun sonucu olarak,
söz konusu bölümneden yakınan aydın kesiminin sosyalizm
hatırına kapitalizme karşı çıkarak zamanını boşa harcamış olacağı
savı gelişti .

Toplumu Robbes'un hukuk felsefesine uygun tonlarda resme­
den Tocımics onu tüm insanların düşman olduğu ve dış düzeni
yalnızca yasanın koruduğu bir durum olarak betimledi . Ve devam
etti : "Bu, . . . içinde ifade bulan gelenek ve karşılıklı korkunun barışı
ve sosyal il işkiyi koruduğu ve devletin hukuk ve politika sayesinde
koruyup geliştirdiği sosyal uygarlık durumudur; bi limsel çalışma
ve kamuoyu kısmen onu gerekli ve kalıcı olarak kavramaya kısmen
de mükernınelliğe yönelik bir ilerleme olarak yüceltmeye çalışır.
Ama daha ziyade, popüler)'<�şauıw (Volkstllm) ve bu yaşamın
kültürüııiill ayakta durmalarını sağlayacak bir şeyler bulduğu
toplumsal yaşam biçimleri ve kurallarıdır . . . "8 Burada Toennies' in
Romantik kapitalizm karşıtlığı apaçıktır.

Morgan ve Engels de ilkel komünizmi daha sonraki sınıf
toplumlarıyla karşılaştırmış ve -kaldırı lmasının sosyo-ekonomik
gerekliliğine ve ilericiliğine rağmen- bu ileri adımla kaçınılmaz
olarak bağlantılı olan ahlaki çöküşe, etik yozlaşmaya dikkat
çekmiştir. Ayrıca, Marxçılıkta zıtlık hiçbir biçimde ilkel komünizm
ve sınıfiara bölünmüş toplum karşıs�ıvıyla sınırlı değildi. Düzensiz
gelişim düşüncesi kaçınılmaz olarak belli kültü rel alanlarda,
örneğin sanat ve felsefenin belli dallarında erişilen düzeyierin ve
asl ında sınıf toplumlarında genel kültürel düzeyin sıklıkla maddi
üretim güçleriyle ulaşılan gelişim düzeyiyle uyumlu olmadığı

S Aynı yayın.

198 AKLlN YlKIMI

anlamına geliyordu. Marx epik şiirle ve Engels çeşitli önde gelen
uluslarda çağdaş felsefenin altın çağlarıyla i lgili olarak, belli
durumlarda daha geri koşulların doğanın kısmi bir kültürel çiçek­
lenınesi için daha ileri koşullardan çok daha elverişli olduğunu gös­
terdi.9 Ancak, düzensiz bir gelişimin sonuçları olarak bu türden
bağlantı ların doğrulanması her zaman somut biçimde tarihsel özel­
likteydi. Burada ifade bulan sosyal ilkeleri açığa çıkarmak kültürün
bütününe basit ve dolaysız bir uyarlama için yeterli olmadı .

Kapital ist kültürde durum farklıydı. Marx kapitalist ekonomi­
lerin gelişiminin kültürün belli dalları için genellikle olumsuz
sonuçlar doğurduğunu tekrar tekrar belirtmişti (sanat ve şiirden söz
ediyordu). ıO Bu noktada, Toennies'de bulduğumuz Romantik kapi­
talizm karşıtı anlatımların somut başlangıç noktasını görürüz.
Görmüş olduğumuz gibi maddi üretim güçlerinin hızlı gelişimi ve
bununla eşzamanlı olarak sanat, yazın, felsefe, ahlak vb. alanların­
da çöküş eğilimleri arasındaki çarpıcı zıtlık pek çok düşünürün
aslında birleşik ve organik olarak tutarli insan kültürü konusunda
ikiye ayrılmalarına yol açtı. Kapitalizmin yüksek bir düzeye
çıkaıınış olduğu bölümlerini (daha dar, özel anlamda) tehlike
altındaki kültürlerin uygarlığıyla karşılaştırdılar; aslında bu zıtlıkta
çağın ve hatta tüm insanlık gelişiminin temel damgasını gördüler.
Bu yanlış öneernenin ardındaki yola çıkış noktasının gerçek bir
sosyal olaylar dizisi olduğunu burada da görebiliriz. Ama yanlış,
tarihsel olmayan genelleştirme nedeniyle doğrudan ve öznel olarak
haklı sorunun yanlış bir öneııneye ve tamamen yanlış bir yanıla yol
açınası kaçınılmazdı. Bunların -ve aynı zamanda dönemin genel,
gerici doğrultudaki felsefi eğilimleriyle bağlantılarının­
yanlışlığı öncelikle kültür ve u ygarlığa bu türden bir karşı çıkışın
zorunlu olarak geriye dönük olmasında, ilerici karşıtı bir doğrultu-

9Marx: lntrodııctioıı to tlıe Gwndrisse ve Engels 'den C. Scluııidl 'e '27. 10. 1 890.
Marx-Engels: A ıısgewti/ılte Briefe. Berlin 1 953, s . 504.

lÜMarx: Theoric'll über den Mehrweıt, I. cilt, Stuttgart 1 9 1 9, s. 382.

YENİ ALMAN TOPLUMBiLİMİ OKULUNUN KURULUŞU 1 99

da ilerlemesi gerekliliğinde dışa vurulur. Çıkarımlarda bulunmada

son derece ihtiyatlı olmasına karşın bunu Toennies 'de de

gözlemleyebiliriz. Diıimselci eğilimler, özellikle de Nietzsche 'nin­

ki toplumbilimi ve genel olarak sosyal bilimleri ne kadar güçlü

biçimde ele geçirirse küllür ve uygarlık arasındaki zıtlık o kadar

çok vurgulanıyor, geçmişe dönüş o kadar canlı bir hal alıyor ve

önermelcr de o kadar tarihdışı. tarih karşıtı hale geliyordu . Savaş

sonrası ideolojik gelişimierin iç diyalektiği bu dışlayıcı tutumun
değişmez bir biçimde giderek kültüre de yayıldığı anlamına geli­

yordu . "Ruh" (Kiages), "sahici v aroluş" (Heidegger) vb. adına hem
küllür hem de uygarlık rcddediliyordu.

Toennies 'de gördüğümüz şey bu gelişimin yalnızca başlangıcı­
dır. Ama daha şimdiden Morgan 'ın araştııma sonuçlarından -ka­

lıcı- bir tarih-üslü süreklilik yapısı kuruyor ve tözünde toplum
yapısına kalıcı bir zıtlık oluşturuyordu . Böylece Toenııies yalnızca

aile ve kontratı (soyut hak) birbirine zıt konuma yerleştirmekle

kalmadı; onunla birlikte kadın ve erkek, yaşlı ve genç, sıradan ve

eğitimli insan karşısavları da toplum ve topluluk arasındaki zıtlığı
yansıttı. Sonunda ayrıntılı olarak belirtmemize gerek olmayan,
soyut biçimde şişirilıniş, birbirine zıt özne kavramları sistemi

ortaya çıktı.
Başlangıçta somut sosyal oluşumların yine somut çözüm­

lemesinden elde edilen kavramların bu tarih karşıtı biçimde

şişirilmesi yalnızca bu kavramları sulandırmakla (ve tam da bu

nedenle onları Alman kentsoylu toplumbiliminde fazlasıyla etkin

kılmakla) kalmadı. Onların Romantik kapitalist karşıtı özelliklerini
de güçlendirdi. Böylece topluluk, kapitalist öncesi her şeyi kap­

sayan bi r kategori, ilkel, "organik" koşulların bir yüceltilmesi ve

kapitalizmin ınakineleştiren, kültür karşıtı etkileriyle savaşmanın

sloganı haline gelmişti. Kapital izmin bu kültürel eleştirisi -Alman

toplumbiliminde bir sonraki evre için tipik olduğu üzere'- bundan

sonrasında ilgi merkezini oluşturdu ve bir önceki evrenin belirsiz

etik ütopyacılığının yerini aldı. Değişikl ik, Alınanya'da kapita-

200 AKLIN YlKIMI

lizmin gelişimine uygundu. Mevcut koşullardan duyulan ve
giderek elle tutulur hale gelen yaygın entelektüel hoşnutsuzluğu
karşılamanın iyi bir yolu haline geldi ve aynı zamanda dikkatleri
emperyalist kapitalizmin gerçek, belirleyici ekonomik ve sosyal
sorunlanndan uzağa çekti. Saptırma eğiliminin bilinçli bir eğilim
olması gerekmiyordu. Ancak, bir yandan belli bir sosyal oluşumun
ekonomik özelliğinden türeyen somıH sosyal veriler felsefi bir
"derinliğin:' sonucu olarak sosyal köklerinden koparılıyordu . Diğer
yandan ise yine aynı soyutlama süreciyle tümüyle tarihdışı
kılınıyorlardı. Bu, tarihsel açıdan bakıldığında somut görüngünün
uyandırabileceği ve hatta uyandırması gereken o karşı çıkış ve
mücadelenin nesnesinin ortadan kalkmasını gerektiriyordu.
("Derinleştirme" yoluyla bu saptırmanın ileri biçimlerini daha önce
Simmel ' de görmüştü k.)

Toennies'de tüm bu eğilimlerin yalnızca gizli durumda olduğu
kabul edilmelidir. ilerici etmeni öncellerinden daha güçlü bir
biçimde vurgulamıştır. Kapitalist kültür eleştirisinin daha ileride
aldığı tamamen savunubilgici biçim yani, --eşsi z politik gelişimi
nedeniyle- Almanya' nın sosyal ve ideolojik olarak batı
demokrasilerinden daha üstün olduğunun "kanıtı" Toennies'de
görülmez. Aynı zamanda, onun çalışmalarında dirimselci-usdışıcı
öğe -en azından bilinçli yöntembiliminde- henüz kendini
göstermemiştir; kuşkusuz gizli olarak oradaydı. "Tarihsel okulda"
ve daha önceki Alman toplumbiliminde kullanılan ilkel "organiz­
ma" kavramı artık bu evrenin gereksinimleri için yeterli değildi.
Yalnızca faşist ırk kuramında geri dönecekti . Ama belirtmiş
olduğumuz gibi, onu diriınselci düşünce çizgileriyle birleştione
konusunda çağdaşı Nietzsche 'nin izinden gitmemesine rağmen
yeni "canlı" ve "makinelcştirilmiş" ("oluşturulmuş") karşısav ı
Toennies 'in toplumbilimsel kavramının merkezini oluşturuyordu.

Evet, Nietzsche 'nin bu çizgisinin ipuçlarını ve işaretlerini Toen­
nies'de de görürüz. Örneğin, Roma hukukunun gelişiminde arka

YENİ ALMAN TOPLUMBiLİMİ OKULUNUN KURULUŞU 201

yüzü "yaşamm çürümesi" olan bir süreç gördüğünde olduğu gibi. l l

Anakentin yaşamı bozucu etkilerine ilişkin tartışmasında daha da
belirgindir. Toennies 'in sosyalizme yönelik tutumunu açık olarak
ifade ettiği için bu parçayı ak:tarmamız gerekir. Şöyle yazmıştır:
"Dolayısıyla anakent ve genel olarak toplumun durumu, sayıları
nedeniyle umutsuzca gücü ele geçirmeye çalışan ve talihsizlikleri­
ni yenmek istiyorlarsa güçlerini yalnızca isyan davasında kulla­
nabileceklerini düşünenierin yıkım ve ölümünü dile getirir Yol,
sınıf bilincinden sınıf mücadelesine doğru yükselmektedir. Sınıf
mücadelesi yeniden biçimlendirmeyi düşündüğü o toplum ve
devlete zarar verir. Kültürün bütünü uygar bir toplum ve devlete
dönüşlüğünden bu değişmiş biçimiyle kültür de son bulacaktır . . . " n

Toennies 'de ekonomik kategorilerin kültür tarihçisi tarafından
"içselleştirilmesinin" ve "derinleştirilmesinin" başlangıçlarını da
görürüz - Simmel'de zirveye çıkacak olan bir gelişim çizgisi.
Toennies, para kavramıyla etkileri savaş sorırası "bilgi toplumbili­
mi" modasına dek uzanacak olan benzeşimlerin peşinden koşuyor­
du. Bu nedenle bir keresinde para ve bilimle ilgili olarak şunları
yazdı: "Bunun sonucu olarak, bildik kökenieri ve gerçek doğaları
açısından etkin yapılara adlar veren yargılar olan bilimsel kavram­
lar bilirnde toplumdaki mallar gibi davranır. Sisteme, pazardaki
mallar gibi dahil olurlar. Artık somut birşeyin adını içermeyen en
bilimsel kavram parayı çağrıştırır; örneğin, atom ya da enerji
kavramı." l 3 Toennies kendi kültürel eleştirisini işçi hareketinde
reformculuğa bir ideolojik destek olarak sömürme konusunda daha
ilerideki toplumbilimi önceler - örneğin building society'lerde(*)
topluluk ilkesinin kapital ist toplumdaki zaferini gördüğünde
olduğu gibi.

l lToennies: anılan eser.
12Aynı yayın.
!3 Aynı yayın.
<*>Türkçe'de karşılığı bulunmayan bir tür yatınm ortaklığı ve/veya yapı koo­

peratifi. -çev.

202 AKLlN YlKIMI

4. Wilhelm Döneminde Alman Toplumbilimi
(Max Webeı)

Toennies 'in kitabının etkinlik kazarunası uzun zaman aldı. Benzer
biçimde, yeni toplumbilimin B irinci Dünya Savaşından önceki on
yıllarda bilimsel kabul görmek için durmaksızın uğraş vermesi
gerekiyordu. Ama bu mücadelenin koşulları ve özellikleri
değişmişti. Hepsinden önemlisi, emperyalist dönemde toplumbilim
evrensel bir bilim olarak tarih felsefesi ya da genel olarak felse­
fenin mirasını üstlenmekten -uluslararası ölçekte- giderek
vazgeçmişti . Felsefi bilinmezciliğin genel zaferiyle bağlantılı
olarak, giderek daha bilinçli bir biçimde diğerleri gibi sınırlı bir
uzmanlık disiplinine dönüşmüştü.

Almanya' da bu gelişimin özel bir nüansı vardı: toplumbilimin
Ranke geleneğindeki Romantik-usdışıcı tarih kavramlarıyla büyük
bir uzlaşma scrgilemesi. Buna göre, ağırlıkta olan Kantçılığm bi­
limsel öğretisi bilimler sınıflandırmasında ona mütevazı bir yer
verme konusunda giderek daha isteksiz hale geliyordu . Rickert'in
toplumbilim eleştirisini Dilthey'inkiyle karşılaştırmak öğretici ola­
caktır. Rickert mantıksal-yöntembilimsel açıdan değerlend iril­
diğinde sosyal görüngülerin doğal-bilimsel "genelleştirme"
çalışmalarını i zlernede çelişkili bir durum olmadığını ve dolayısıy­
la böyle bir toplumbilimin pekala olası olduğunu düşündü.
Yalnızca "bu bilimin bize insanoğlunun yaşamının eşsiz akışı
içinde kendisini nasıl biçimlendirdiğini söyleyebileceği" düşünce­
sine karşı çıkmamız gerekiyordu. ı4 Bu nedenle, bir toplumbilim
olasıydı ama asla tarihin yerini alamazdı.

Bu, toplumbilimin yöntembilimsel "onurunu" korudu. Böylece
toplumbilimciler (özellikle de Max Weber) tarihsel gelişimin
evrensel anlamını açıklama iddiasında olmadıklarının, toplumbi­
limin Dilthey-Rickert anlamında tarih biliminin bir yardımcı bilimi

l4Rickert, Heinrich: Science and History.

WILHELM DÖNEMİNDE ALMAN 1DPLUMBİLİMİ 203

olduğunun altını ç izdiler. Bu açıdan Simmel 'in duruşu tipikti. B ir
yandan, bağımsız, kesinlikle biçimci bir toplumbilim olasılığını
büyük bir heyecanla destekierken diğer yandan tarih kuramıyla
i lgili çalışmalarında tarihsel nesnelerin usdışıcı " tekillik" ve
"eşsizliği" bakış açısına uyacak kadar ileri gidiyordu.

Toplumbilim ve tarih arasındaki bu dostça komşuluk ilişkisi
ikincisinin gelişimiyle de desteklendi. Savaş öncesi emperyalizm
döneminde bile tarihsel açıklamalar Treitschke 'de gördüğümüz
kaba savunubilgisi biçimlerinin ötesine geçti. Lamprecht'de son
derece yetersiz de olsa tarihsel araştırmaların "toplumbilimselleş­
tirilmesine" yönelik belirgin eğilimler bile söz konusuydu. Alman
tarihçilerin büyük bölümünün bu projeyi reddetmelerine rağmen
yine de pek çoğunun (en belirgin olarak Dclbrück 'ün savaş tari­
hinde görüldüğü gibi) sosyal kategorilere eskisinden daha fazla
önem verıneye başladıkları kuşku götürmez. Bu da kapitalizmin
Almanya'daki gelişimiyle yakından bağlantılıydı: bundan böyle
kapitalizmin (emperyalist kapitalizm) kökeni, karakteri ve bakış
açısıyla entelcktüel uzlaşma mutlak bir zoru nluluktu. Artık Marx­
çılığa yönelik tutum da değişınişti: Marxçılıkla ilgili olarak çağın
gerisinde kalan tam bir bilgisizlik ya da kaba, kesin bir ret ortaya
çıktı ve bu tutum işçi hareketinin sürekli olarak büyüyen gücüyle
ilgili değildi. Marxçılığı "çürütmenin" daha "incelikli" bir yoluna
gerek vardı. Bu gereksinim Marxçılığın söz konusu dönemde
kentsoylu ideoloji için kabul edilebilir görünen -kuşkusuz
çarpıtılmış biçimleri içinde- belli öğelerine yönelik eşit ölçüde
gerekli bir alırlıkla yan yana ilerledi.

Böyle bir tutumun ortaya çıkabilmesine yol açan şey sosyal
demokraside reforıncu hareketin giderek büyüyen gücü, kuramsal
ve pratik reformculuktu. Bildiğimiz gibi, önde gelen revizyoncu
kurarncı Bemstein işçi hareketinden ilerici olan her öğeyi ayıkla­
mak istemişti (felsefeden materyalizm ve diyalektikler, pol itik
kuramdan emekçi sınıfın diktatörlüğü ve bunun gibi). Kapitalizm
barışçı bir biçimde sosyalizme "gelişecekti." İşçi hareketinin strate-

204 AKLlN YlKIMI

ji ve taktikleri söz konusu olduğunda bu, işçi örgütlenmelerinin
-"büyüme" sürecindeki evreler olarak görülen reformları gerçek­
leştirmek amacıyla- liberal kentsoylulukla işbirliği yapması ve
onunla koalisyonlar oluşturması anlamına geliyordu. Burada ele
almakta olduğumuz şey emperyalist ekonominin asalaksal
doğasının, çalışan sınıfının elit kesimi ve bürokrasisi üzerindeki
etkisinin yol açtığı uluslararası bir eğitimdir. Bu eğilim Fransa'da
sosyal demokrat bakanların kentsoylu kabinciere kabul edilmesine
(Millerand) kadar uzandı vb.

Sınıf mücadelesinin hem kurarn hem de uygulamasında gerçek­
leştirilen bu tasfiye işlemi, kentsoyluluk ve emekçiler arasında
sınıfsal işbirliği ilanı kentsoylu toplumbilimcileri derinden etkiledi .
Onlara göre de revizyonculuk bir işbirliği platfonnu sağlıyordu;
kentsoyluluk için yararlı olan parçalarını toplumbilime dahil etmek
üzere -şimdiye dek evrensel bir sistem olduğunu örtmeye ya da
çürütmeye çalıştıkları- Marxçılığın revizyoncu modele göre
parçalanabileceğini düşündüler.

Gerçekleşmekte olan değişimin yalnızca birkaç önemli örneğini
seçeceğiz. En öncelikli olarak, materyalizme karşı mücadele eskisi
kadar kararlı bir biçimde yürütülüyordu - ve toplumbilimsel alan­
da bu, sosyal varlığUl önceliğine ve üretim güçlerinin gelişiminin
oynadığı belirleyici role karşı bir mücadele anlamına geliyordu.
Ama yeni-Kanıçılık ve Machcılık temellerinde ortaya çıkmakta
olan göreci yöntembilimcilik temel ve üstyapı arasındaki
etkileşimin belirli, soyut biçimlerinin kentsoylu toplumbilime ·
soğurulmasını olası kılıyordu. Simmel 'in Para Fel�efesi'nde bunu
çok açık olarak görmüştük. Aynı şey Max Weber için de geçerlidir.
Ekonomik oluşumlarla dinler arasındaki etkileşimi araştırırken
ekonominin önceliğini kesin bir biçimde reddetmiştir : "Bir ekono­
mi etiği ekonomik örgütlenme biçimlerinin basit bir " işlevi"
değildir; tersi durumda bu etiklerio kendilerine özgü karakterlerini
tartışmasız bir şekilde bu biçimlere damgalamalarından daha basit
değil . . . Tekil olgularda dinsel etik üzerindeki ekonomik ve politik

WILHELM DÖNEMİNDE ALMAN 1DPLUMBİLİMİ 205

olarak biçimleruniş sosyal etkiler ne kadar kapsamlı olursa olsun bu
etikler yine de kendi kalite damgalarını esas olarak dinsel kay­
naklardan alır." ıs

Max Weber bu konuda maddi güdüler ve ideoloji arasındaki et­
kileşimden yola çıkmıştır. Bu yönelim, bilimsel olarak kabul edile­
mez olduğunu iddia ettiği bir biçimde ekonomik etmenin önceliğini
kabul ettiği için tarihsel materyalizme karşı çıktı. (Tarihsel
materyalizmin de toplumun somut gerçekliğinde karmaşık
karşılıklı etkileri saptadığım; Engels 'in ifadesiyle ekonomik zemin­
Ierin yalnızca son durumda belirleyici bir etkisi olduğunu söyleme­
den geçti.) Ama çağdaş göreciliğe son derece uygun olan bu
karşılıklı etkiler yapısı korunmadı; yalnızca, tarihsel materyalizme
saidırmanın poJemiksel bir başlangıcıydı. Düşünce dizisi Weber ' i
giderek daha güçlü bir biçimde ideolojik (dinsel) görüngülere biz­
zat görüngülerden doğan "içkin" bir gelişim atfetmeye yöneltti.
Sonradan bu eğilim o denli ters yüz edildi ki görüngüler tüm sürece
göre nedensel bir öncelik edindi. Bu durum W eber 'in biraz önce
aktarılan görüşlerinde bile açıktır. Aynı bağlamda şunları belirtti:
"İnsanın eylemlerini doğrudan yöneten şey düşünceler değil
(maddi ve ideal) çıkarlardır. Ama düşünceler sayesinde yaratılan
'dünya resimleri ' deyim yerindeyse anlamları değiştirerek sıklıkla
çıkarların dinamiğinin bu eylemleri hangi yollara götüreceğini
belirlemiş tir. " 16 Dolayısıyla Weber 'de de toplumbilim genel olarak
insancı araştırmalar çizgisine ve tarihin insancı, idealist bir yoru­
muna bağlı kalmıştır. Max W eber 'in bilinçli hedefleri açısından
usdışıcılığa karşı olmasına rağmen usdışıcı nüans da eksik değildi.
Özellikle bu topl umbilim kapitalist usçuluk temellerinde bir
usdışıcılığın doğmasının kaçınılmaz olduğunu, aslında tüm
hareketin zemininde bunun yattığını gösterıneyi amaçlıyordu.
Weber 'in daha önce sözü edilen kapitalizmin (kapitalist zihniyet)

ı5Max Weber: Gt·s:ıımııelte Autsiitze zur Rcligionssoziologie, Tübingen 1 920,
I. Cilı, s. 238 ve 240.

ı6Ayru yayın, s. 252.

206 AKLlN YlKIMI

başlangıcı yorumunu daha yakından incelersek çağdaş usdışıcılığı
dinin onunla birlikte "usdışı alanına kaydırıldığı" düşüncesiyle
birleştirmesinde önemli bir ·nokta buluruz. Usdışıcı insancı bilim­
Iere daha yakın durmaları dışında Troeltsch ve diğerleri de benzer
bir konumu işgal eder.

Belirtmiş olduğumuz gibi tarihsel materyalizm eleştirisinin bu
yeni . "i ncelikli " biçimi işçi hareketine yönelik bir tutum
değişikliğiyle de bağlantılıydı. B ismarck 'ın "havuç ve sopasının"
emekçilerin sınıf örgütlenmelerine bir son verchileceği şeklindeki
ilk yanılsamalar Bismarck ' ın ve sosyalizm karşıtı yasalarının
düşüşüyle birlikte yıkılmıştı . Hiç kuşku yok ki işçi hareketlerini
sınıf mücadelesi yolundan çevirmek için durmaksızın deneyler
gerçekleştiriliyordu (Stöcker, daha sonra Göhre ve Naumann;
Alman toplumbilimciler pek çok örnekte bu çabaları desteklediler).
Ancak, daha ileride sosyal demokraside reformcu eğilimiere ide­
olojik destek vermek Alman toplumbilimi için giderek daha da
önem kazandı. Bu eğilimler, ticaret birliği hareketinin sosyal
demokrasiden bağımsızlığının gerekliliği ve yararlılığını bilimsel
olarak kanıtlama amacını içeriyordu. Bu konuda öncü rolünü Wer­
ner Sombart oynadı.

Alman toplumbilimi için savaş öncesi emperyalizminde ana
sorun kapitalizmin kökeni ve doğasına ilişkin bir kurarn bulmak ve
kendine özgü bir yorum sayesinde bu alanda tarihsel materyalizmi
"aşmaktı ." Çekişmenin gerçek iskeletini oluşturan şey ilk birikim
yani, çalışanın üretim araçlarından zorla ayrılmasıydı. (Maı:iinal

fayda kuramının yandaşları olarak Alman toplumbilimcilerinin
çoğunluğu artı-değer doktrinini bilimsel olarak çözülmüş kabul
ettiler.) İlk birikimin toplumbilimsel yerine-geçeni olarak onlarca
yeni varsayım ve kuramlar oluşturuldu. Özellikle Sorubart bu alan­
da ateşli bir etkinlik geliştirdi. Kapitalizmin kökeniyle ilgili bir dizi
açıklama sağladı: Yahudiler, savaş, lüks, kentte yer kiraları vb.
Ancak, daha ilerideki geli şmeler açısından Max Weber ' in kavramı
en etkili olamlı. Görmüş olduğumuz gibi, Weber dinsel motifın

WILHELM DÖNEMİNDE ALMAN TOPLUMBILİMİ 207

etkin önediğini iddia ettiği, dinlerin ekonomik etikleriyle ve
ekonomik oluşumlar arasındaki etkileşimden yola çıktı. Onun
sorunu kapitalizmin neden yalnızca Avrupa'da ortaya çıktığını
açıklamaktı. Kapitalizme ilişkin herhangi bir servet birikimi şeklin­
deki ilk görüşün lersine Weber çağdaş kapitalizmin özel niteliğini
kavramak ve onun Avrupalı kökenini doğu ve batı arasındaki etik­
dinsel gelişim farkına bağlamak için uğraşıyordu. Bunu başarmak
için attığı en önemli adım kapitalizmin doğasını ekonomiden
arındırmak ve "tinselleştirmekti" . Bunu, sosyo-ekonomik yaşamın
ussallaştırılması, tüm görüngülerin ussal hesaplanabilirliği olarak
sundu. Tüm doğulu ve eskil dinlerin günlük yaşamın ussallaştırıl­
ınasında engelleyici etmenleri oluşturan ekonomik kanunlar
yarattığını göstermek için evrensel bir din tarihi oluşturmuştu. Bu
ussallaştınnaya uygun ve onu destekleyen bir ideolojiye yalnızca
Protestancılık (ve Protestancılığın içindeki, karşıt görüşlü mezhep­
ler) sahipti. Weber defalarca ekonomik kanunlarda ekonomik
yapıların bir sonucunu görmeye yöneldi. Örneğin Çin 'Ic ilgili
olarak şunları yazdı : "Ama burada etik anlamda ussal dindarlık
eksikliği birincil etmendir ve teknoloj isinin ussallığındaki çarpıcı
sınıri ılı ğı etkilemiş görünür. " 1 7 Teknoloji ve ekonomiyi
özdeşleştinnesinin -yalnızca mekanikleşmiş kapitalizmi sahici
kabul eden kaba bir sadelcştirme- bir sonucu olarak kapitalist
gelişimi hızlandıran ve besleyen Protestan ekonomik değer ve
inanç s isteminin " 'kapitalist gcli�imden' önce de" orada olduğu
şeklindeki "kesin" tarihsel "uslamlamaya" vardı ve bunda tarihsel
materyalizmin çürütülmesini gördü . ı s

Alınan toplumbilimcilerinin yöntembilimini aydınlatmak için
bu birkaç örnek yeterlidir: gerçek ekonomik sorunlarına (hepsinden
önemlisi de artı-değer ve sömürü sorunlarına) ginncye gerek duy­
maksızın görünürde kapitalizı!'in özünün anlaşılması. Kuşkusuz,

l7 Max Wcbcr: Wirtsclwft und Gcsd/sclı;ıti, Tübingen 1922, s. 277.
lS Max Wcber: Rrliı?ionssoziolo!lıe, s. 37.

-- '

208 AKLIN YlKIMI

işçilerin üretim güçlerinden ayrılması ve özgür emek olgularını
kabul etmişlerdi ve bu, özellikle Max Weber'in toplumbiliminde
önemli bir rol oynuyordu. Ama kapitalizmin en önemli ayırt edici
özelliği ussallık ve hesaplanabilirlik olarak kaldı. Ayrıntılarda pek
çok farklılığa rağmen bunda Toennies 'in toplum kavramının bir
devamını görürüz. Güncel kılınmış yüzeydeki görüngülerin üretim
güçlerinin gelişim sorunları karşısında üstünlük elde etmeleri
nedeniyle bu kavram kaçınılmaz olarak kapitalist ekonomiyi ters
yüz etmeyi gerekliriyordu . Bu soyutlaştıncı çarpıtma Alman
toplumbilimcilerinin ideolojik biçimlere, özellikle de hukuk ve
dine ekonomininkine eşit ve aslında ondan üstün bir nedensel rol
atfetmelerine de olanak sağladı . Şimdi ise bu eğilim nedensel
bağlantılar için giderek artan bir biçimde yöntembilimsel
benzeşimler kullanmayı gerektiriyordu. Örneğin, Max Weber
çağdaş devlet ve kapitalist bir endüstriyel tesis arasında güçlü bir
benzerlik gördü . Ama bilinmezci-göreci zeminlerde birincil
nedensellik sorununu gözardı ettiğinden benzeşimler yardımıyla
tanımlamaya başvurdu. B unlar, hiçbir zaman kapital izmin temel
sorunlarına inmeyen bir kültürel eleştirinin zeminini oluşturmaya
başladı. Bu uygulama, kapitalist kültürden duyulan hoşnutsuzluk­
ların özgürce i fade bulmasına izin vermekle birlikte kapilalist
ussallaştırma sürecini "kaderin" (Rathenau) işi olarak gördü ve bu
nedenle tüm eleştirilerine rağmen kapitalizmi gerekli ve kaçınılmaz
olarak gösterdi.

Bu düşünce biçimi her zaman sosyalizmin ekonomik ve sosyal
olanaksızlığ ının kanıtlanmasıyla son buldu. Toplumbilimsel
araştırmaların görünürdeki tarihsel geçerliliği kapitalizmi gerekli ,
artık değiştirilemez bir sistem olarak savunmayı ve uygulamada
olduğu gibi kuramda da sosyal izmin gerçekleşmesini olanaksız
kıldığı iddia edilen içsel ekonomik ve sosyal -sözde- çelişkileri
açığa kavuşturmayı amaçlıyorrlu - ama asla açık bir biçimde
değil. İleri sürülen sav, daha ayrıntılı olarak incelenmeye değmez.
Alman toplumbilimciler ekonomik olarak yeni ve öznelci popüler

WiLHELM DÖNEMİNDE ALMAN TOPLUMBiLİMİ 209

ekonomiye bağlı olduklarından onları nesnel olarak tartışmak bir
yana Marxçı ekonomileri ne bilebilmeleri ne de anlayabilmeleri
olası değildi. Emperyalist dönemin kentsoylu ideologları olarak
yalruzca -işçi hareketindeki konumlarıyla ilgili taktiksel kaygıları
nedeniyle- sözcülerinin yapabildiğinden daha büyük bir özenle
revizyonculuktan olası tüm sonuçları çıkardılar.

Bunun bir sonucu olarak ortaya çıkan kültürel eleştiri
Almanya'da özel bir nüans kazandı. Burada savaş öncesi toplum­
bilim daha önceki eğilimlerin değişikliğe uğramış devamıydı.
Alman politik biçiminin ve sosyal yapısının batılı demokrasiler
karşısındaki üstünlüğünü kanıtlamaya çalışıyordu. Bu konuda da
değişiklik yalnızca yöntemlerin güncelleştirilmesi anlamına geli­
yordu . Bildiğimiz gibi bu dönemde kentsoylu demokrasideki
çelişiklikler batıda net olarak görünür hale gelmekteydi ve yalnızca
gerici, demokrasi kar�ıtı toplumbilimsel yazılarda değil batılı işçi
hareketinin bir bölümünün kuramında da (sendikacılık) güçlü
yazınsal yankı buluyorlardı. Dönemin Alınan toplumbilimi bu
demokrasi eleştirisinin tüm buluşlarını soğurmuş, onlara felsefi ve
toplumbilimsel anlamda "derinleştirilıniş" bir biçim vermiştir.
Buradan başlayarak, esas olarak kitle özelliği nedeniyle demokrasi
"yaşamın", özgürlüğün, bireyselliğin mekanik ihlalinin kaçınılmaz
bir biçimi olarak sunuldu. Sonra da Alınanya'nın özel durumu ve
gel işimi, mekanik anarşiyle kıyaslandığmda organik bir düzen,
demokratik "demagoji" yoluyla liderliğin soruınsuzluğuyla
kıyaslandığında sorumlu ve yetenekli liderlerin yönetimi olarak
demokrasiye karşı kullanıldı . Hasbach'ın Çağch� Demokrasi'si gibi
etkin toplumbilimsel çalışmalar demokrasiye saldıran, bilimsel
olarak şişirilmiş risalelcrden başka bir şey değildi. Tıpkı daha
önceleri Alınan ekonomisinin "tarihsel okulunun" üstün bir sosyal
ve politik biçim olarak Bismarck rejimini yüceltmesi gibi şimdi de
Alınan toplumbilimi Wilhelmci emperyalizm için savunubilgileri
kaleme alıyordu.

2 1 0 AKLIN YlKIMI

Max Weber bu gelişirnde özel bir konum işgal eder. Yöntembi­
limsel temellerinin çağdaşlarınınkine çok benzediğini kabul etmek
gerekir; o da çağdaş demokrasiye ilişkin batılı toplumbilimsel
eleştiıileri benimsedi. Ama buna yönelik tutumu tamamen tersiney­
di . tüm eleştirilere rağmen demokrasiyi büyük bir çağdaş gücün
emperyalist genişlemesine en uygun biçim olarak gördü . Alınan
emperyalizminin zayıt1ığının iç demokratik gelişim eksikliğinde
yattığını düşündü. " Yalmzca politik o/anık olguıı halk bir 'efendi
ırktır ' . . . YalmZC<i e[eııdi ırklar gl ohal gelişimferin akışwa

katılmaya davet edilir. Ulusların bu niteliğc sahip olmadan buna
kalkı�ınaları haline karşılarında yalnızca diğer ulusların güvenlik
içgüdüsünü bulmakla kalınayacak girişimleri içsel olarak da boşa
çıkacaktır . . . Yazarların vaazlarında bel irlliği içişlerinde giiçsiizliik

istenci gürültülü bir biçimde ilan edilmiş olan dışarıda ' güç isıen­
ciyle ' uzlaşaınaz." ı 9

Max Webcr ' in demokrasisinin sosyal kökeni bu noktada kolay­
ca kavranabil ir. Diğer Alınan emperyalisllerle "efeı1di ırkların"
dünya-tarihsel görevine (kolonileşlirme) ilişkin görüşü paylaşıyor­
du. Ama yalnızca sahte parlamenter hükümet yönelimi allında
Alınan koşullarını idealize etmemesiyle değil onları �iddet ve heye­
canla eleştinnesiyle de diğerlerinden ayrılıyordu . İngi liz ve
Fr ansızlar gibi Almanların da yalnızca bir demokraside "efendi ırk"
haline gelebileceklerini düşündü. Bu nedenle Almanya 'nın emper­
yalist amaçlarına ulaşması adına içsel olarak bir demokratikleşme
gerçekleşmeli ve bu amaçların gerçekleşmesi için gerekli olduğu
kadar i leri gitmeliydi. Bu Weberci bakış açısı Hohcnzollern
hanedanının " kişisel rej iminin" ve onunla yakından bağlantı lı olan
bürokratik gücün kesin bir reddi anlamına geliyordu . Weber bu
rejime yalnızca politik düzlemde karşı çıkmadı; toplumbiliminde
de sürekli olarak bu rejimi kasvetli bir görü ntü olarak resınetti. Bu
noktada durumu tersine çeviriyord u : Alınan rejimi gibi bir rejimin

1 9Max Wcbcr: Co/kclt>d Political Wmks, Münih 192 1 , s. 258.

WILHELM DÖNEMİNDE ALMAN TOPLUMBiLİMİ 2 1 1

anlamının asla "organik özgürlük" değil bunun tam tersi olduğunu
gösterdi - tüm özgürlük ve bireyselliğin bürokratik, mekanik
biçimde engelleıunesi. (Bu arada, yaşamın toptan bürokratikleş­
roesi olarak yorumladığı sosyalizme karşı bir uyarı olarak da aynı
kasvetli görüntüyü kullandığım söyleyebiliriz.) Weber Alman dış
politikas ının , insanların hatalarından değil s istemden kay­
naklandığına inandığı düşük düzeyini eleştirdi ve doğru bir lider
seçiminin yalnızca güçlü bir parlamento ve demokratikleşme
sayesinde gerçekleştirilebileceği görüşünü ısrarla doğruladı.
Emperyalist temelleri nedeniyle bu Weberci demokrasinin çok
garip nüansları vardı. Karısının notlarına göre Weber savaştan
sonra Ludendorff ' la sohbetinde kendisini şöyle ifade etti: "Bir
demokraside halk güvendiği kişiyi lider olarak seçer. Sonra seçilen
kişi ' Şimdi çenenizi tutun ve itaat edin ! ' der. Ne halk ne de parti­
ler onunla ters düşemez . . . Daha sonra, yargılama sırası halka gelir
- eğer lider hata yapmışsa darağacına ! " Ludendorff 'un buna şu
yanıtı vermesi şaşırtıcı değildir: " Böyle bir demokrasi kulağıma
hoş geldi! "20 Webcr ' in demokrasi dü�üncesi böylelikle Bonapartçı
bir mutlakıyetçiliğe gömüldü.

Toplumbilimsel kül tür eleştirilerinin bu somut po) itik zemini en
zıt dışavurumlarında bile emperyalist dönemin çağdaş felsefesi yle,
yeni-Kantçıhğın belli biçimleriyle ve dirimselcilikle derin bir ben­
zerlik gösterir. Toplumbilimine baktığımızda da yöntembiliminde
aşırı bir biçimcilik ve epistcmolojisinde artık usdışıcı bir gizem­
ciliğc dönüşmüş olan aşırı bir görecilik ve bilinmezcilik görürüz.
Belirtmiş olduğumuz gibi, toplumbilim bir uzmanlık disiplini ve
aslında tarihe yardımcı bir disiplin olma aşamalarından geçmiştir.
Ancak biçimciliği somut tarihsel açıklama doğrultusunda tüm
olasılıkları ortadan kaldırmıştır. Bu açıdan bakıldığında farklı tüm
disiplinlerin gelişim çizgi leri giderek daha biçimci hal alarak, her
biri kendisi için içkin, resmi bir yorum yaratarak ve böylelikle

20Mari;:ınne Weber: Max Weber, Tübingen 1926, s. 665.

212 AKLlN YIKIMI

içerik ve köken sorunlarını birbirlerine aklararak yine birbirlerine
paralel biçimde ilerlemiştir. Bu nedenle Jellinek -hukuk örnek
alındığında- yargının tözel sorunlarını "mega-yasal" sorunlar
olarak kabul etmiştir; bu nedenle Kclsen adaletin kökeniyle ilgili
olarak "Yasama eyleminde sergilenen büyük ve gizemli Adalet ve
Devlet oyunudur ... " demiştir;2 1 bu nedenle Preuss "Ancak, yasal
kurumların içeriği asla hukuksal değil, politik ve ekonomik
doğadadır." diye belirtmiştir.22

Böylelikle toplumbilim görünürde bu içerikleri ve sapma süreç­
lerini somut biçimde açıklamak gibi önemli bir işlev edindi. Ama
bu yalnızca görünürde böyleydi. Gerçekte neyi başarmıştı? Eşit
ölçüde biçimci yüceltmcleri, nedensel açıklamalar yerine tamamen
biçimsel benzeşimlcr doğurdu. Simınci 'de bu biçimcilik zaman
zaman bir jeu crespril'e<*> dönüştü; örneğin, tamamen farklı içcriğe
sahip özdeş sosyal biçimler olasılığını tartıştığında ve dinsel biriik­
Ieric haydut çeteleri arasında benzeşimler bulduğunda olduğu gibi .
Bu, giriş açıklamalarımızda vurguladığımız şeyin yani, uzmanlık
dallannın sosyal kurarn uygulamasının sorunların çözümünün erte­
lenmesi anlamına geldiğinin somut kanıtıdır. Sorunları birbirlerine
aktarıp durmaları açısından yöntemleri bürokratik otoritclerin
evrak aklarımlarıyla çarpıcı bir benzerlik gösteriyordu.

Max Weber ' in zaman zaman Simınci ' in abartılı biçimciliğini
clcştirmcsine rağmen kendi toplumbilimi de bu türden biçimci
benzeşimlerle doluydu. Bu nedenle örneğin, eskil Mısır bürokra­
sisini sosyalizmle, konsüllerle (Riitc•), sı nıflarla (SNincle) bir tuttu;
liderin usdışı yeteneğinden (karizma) söz ederken Sibiryah bir
şamanla sosyal demokrat lider Kurt Eisner arasında bir benzerlik
kurdu vb. Biçimciliği, öznelciliği ve bilinmezciliğinin bir sonucu
olarak çağdaş felsefe gibi toplumbilim de belli tipler oluşturmak-

2 1 Keisen: Haııptprol>leme da St;ıatsredıtsldm\ Tübingen 191 1 , s . 41 1 .
22preuss, Hugo: Zur Mellw<k dr:r juristischm BegriiYsbildwıg, Schınoller's

Yearbook, 1 900, s. 370.

(* lEspri . -çeı·.

WILHELM DÖNEMİNDE ALMAN TOPLUMBILİMİ 213

tan, tipolojiler kurmaktan ve bu tipolojide tarihsel görüngüler
düzenlemekten başka bir şey yapmadı. (Dilthey'in daha ilerideki
felsefesi Alman toplumbilimi üzerinde kesin bir etki yaratmıştı.
Savaş sonrası dönemde -Spengler 'den sonra- gerçek çiçeklen­
mesine tanık oluruz.)

Max Weber 'de bu tipler sorunu merkezi önem taşıyan bir yön­
tembilimsel sorun haline geldi. Kurgulanmış "ideal tipler"
oluşturulmasını toplumbilimin en önemli görevi olarak kabul etti.
Ona göre toplumbilimsel bir çözümleme ancak bu tiplerden yola
çıkılınası halinde olasıydı. Ama bu çözümlemenin biricik ürünü bir
gelişim çizgisi değil yalnızca işe gelen yoruma uygun olarak seçil­
miş ve düzenlenmiş ideal tipler dizisiydi. Rickertçi çizgilerde, eşsiz
ve düzenli bir kalıba uymayan şekliyle anlaşıldığında toplumun
gidişatının düzeltilmesi olanaksız bir usdışılık özelliği vardı; oysa­
ki ideal tipin ussal yorumuna göre usdışı, "bozucu" bir öğe, bir sap­
maydı.

Wcber'in toplumbiliminin nihai öznel doğası en iyi ifadeyi yasa
kavramında bulur. Bir "anlama toplumbilimi" kategorileriyle ilgili
olarak özellikle şunları vurguladı: "toplumbilimsel kavramların
oluşturulma biç imi her zaman büyük ölçüde bir pratiklik
sorunudur. Aşağıda ileri sürülen tüm.. . kategorileri oluşturmak
zoruuda değiliz. "23 Bu pragmatik yönclimli epistemolojiye uygun
olarak şunları yazdı : '"Yasalar ' -'anlama toplumbiliıninde' bir
dizi kurala verdiğimiz bildik ad- belli bir verinin varlığında
gerçekleştirilecek sosyal eyleme ilişkin gözleml e pekiştiritmiş tipik
fırsatlardJI; tipik nedenlerden ve tipik olarak değerlendirilmiş
aracıların zihniyetinden anlaşılııbilecck fırsatlar."24 Bu, yalnızca
tüm nesnel sosyal gerçekliği öznelci bir biçimde askıya almakla
kalmadı bu sayede sosyal veri de görünürde kesin ama gerçekte '

23Max Webcr: Ges:uıuııelte Au[satze zur Wissensdwftsldıre, Tübingen 1 922,
s. 403.

HMax Webcr: \-1/irtsclı:ıli und G�sdlsclı:ıti, s. 9.

214 AKLlN YlKIMI

aşırı belirsiz bir karmaşıklık edindi. Örneğin, W eber "iş akdini"
öyle tanımladı ki çalışanların yükümlülüklerini sıraladıktan sonra
şunları yazdı : " . . . tüm bunları yaparsa , başkalarının eline
verildiğinde ekmek, kömür, pantolon vb. almasına olanak sağlayan
özel biçimli metal diskler ya da kağıt parçalarını belli aralıklarla
alma şansı vardır. Bunun sonucu, herhangi birinin bu eşyalan
ondan geri almak istemesi halinde belli bir olasılıkla miğferli
adamların pazarlıkta kendisine katılmaları ve_ onları geri almasına
yardımcı olmalarıdır vb. vb."25

Weber 'in toplumbilimsel kategorilerinin yalnızca hesapçı kapi­
talizm ajanının soyut biçimde formüle edilmiş ruhbilimini ortaya
çıkaracağı bu açıklamadan -güç, adalet, devlet gibi çok farklı
sosyal oluşumları "fırsatlar" olarak tanımlamasından- bellidir. B u
noktada, öznel amaçlarında kendi disiplinini tümüyle nesnel
biçimde izlemek, tam bir nesnellik yöntembilimi bulmak ve uygu­
lamaya geçinnek için en dürüst ve gayretli çabalarda bulunan
Alman bilim adamında bile emperyalist sahte nesnellik eğilim­
lerinin daha güçlü olduğu anlaşılmıştır. Çünkü Weber 'in "fırsat"
kavramı bir yandan doğal görüngülerin Machcı yorumuna göre
biçimlendirilmiş diğer yandan da "marjinal fayda kuramının" ruh­
bil imsel öznclciliğiyle oluşturulmuştu; sosyal yaşamın nesnel
biçimlerini, dönüşümlerini, olaylarını vb. karmaşık bir -gerçek­
leşmiş ya da gerçekleşmemiş- "beklentiler" ağına ve düzenli
ilkelerini de bu türden beklentilerin gerçekleştirilmesinin az ya da
çok olası "fırsatlarına" dönüştünnüştü. Bu doğrultuda işleyen bir
toplumbilimin genellemelerinde soyut benzeşimlerden öteye gide­
rneyeceği de açıktır.

Ancak, emperyalist toplumbilim yalnızca kendisine yukarıda
özetiediğimiz görevi yüklemekle kalmadı. O sıralarda, hepsi de
mistik bir usdışıcılık doğrultusunda birbirine bağlı olan "dirimsel­
cil ik," He gel 'in canlandınlması, Romantik canlanma vb. tarafından

2. M.ıx Weber: Wissenschaftslelm\ anılan eser, s. 325.

WILHELM DÖNEMİNDE ALMAN TOPLUMBILİMİ 2 1 5

uyandırılan "bir dünya görüşü gereksinimlerini" dayurma girişi­
minde de bul undu. Alman toplumbiliminde bu eğilimler çeşitli
biçimler almıştı. B azen kendilerini oldukça açık bir biçimde i fade
ettiler; kapitalizmin mekanik aygıtına karşı "ruhun" usdışı isyanın­
dan söz ederken Rathenau 'nun (benzer biçimde Stefan George oku­
lunun) yaptığı gibi. Simmel, biçimci toplumbilim ve usdışıcı
'diri mselcilik ' ikiliğini "kültü r trajedisi" sorununda çok daha
karmaşık bir biçimde sundu.

Esas olarak bu usdışıcılıkla mücadele ederken onun bir üst
aşamasına uzanan köpıiiyü sağladığı için bu konuda da Max
Webcr 'in özel konumunu vurgulamamız gerekir. Görecilik suçla­
ması karşısında sürekli kendisini savunurken kendi bilinmezci­
biçimci yöntemini tck bilimsel yöntem kabul etti çünkü toplumbi­
l ime kesin olarak doğrulanaınayan bir şeyin soku lmasını
yasaklıyordu. Weber ' e göre toplumbilim yalnızca teknik bir elqtiri
sağlayabilirdi yani, " hayal edilen bir sonuca ulaşmak için hangi

araçların uygun olduğunu" araştım1ayı ve öte yandan "gerekli
araçların u ygulanmasının amaçlanan hedefe ulaşınanın yam sını . . .
yaralacağı diğer sonuçları saptamayı. "26 Bunun dışındaki her şey
bilim alanının dışında kalıyordu ; bir inanç nesnesi ve dolayısıyla
usdışıydı.

Böylcce, Max Weber 'in toplumbilim için "değer-özgürlüğü " ,
görünü rde bunun t ü m usdışı öğeleri ayıklaınış olması sonuçta
sosyo-tarihsel olayların daha da büyük ölçüde usdışı kılınınası
anlamına geld i . Bunun kendi bi l imsel yöntembiliminin tüm
ussallığını alıp götüımek anlamına geldiğini görememesine rağmen
"değer yargılarının" u sdışı temel inin sosyal gerçekliğin derinlikle­
rine demir attığını kabul etmek zorunda kalmıştı. Şunları yazdı :
" Benimsenen pratik bakış açılarının ' bi limsel ' sunumunun
olanaksızlığı ... çok daha derin nedenlerden kaynaklanır. Dünyanın
çeşitli değer düzenleri ayrılmaz biçimde karşılıklı çatışmada ki-

26Max Wcber: G.:saınnıdtc> i\u[s.itze zur Vıiissc>ıısclıaftskhıc·, s. 149.

2 1 6 AKLlN YIKIMI

litlendiğinden ilkesel olarak bunun bir anlamı yoktur."27 Weber bu
konuda Komünist Maııifesto sorununun yani, tarihin bir sınıf
mücadeleleri tarihçesi olduğu sorununun aksi yönünde ilerliyordu.
Ama dünya görüşü nedeniyle bu gerçekleri kabul edemezdi ve
etmedi. Sonuç olarak, sosyal gerçekliğin bu diyalektik yapısından
diyalektik sonuçlar çıkarma konusunda ne yeterli ne de istekli
olmadığından usdışıcılığa sığınmak zorundaydı. Bizzat gerçeklik
tarafından ileri sürüldükleri için haklı olan sorulara verilen yanlış
yanıtların nasıl emperyalist usdışıcılığa yol açtığı burada çok açık
olarak görülmektedir. Gerçekl ik, büyük ve giderek artan bir güçle
ideologların önüne -sosyal ve dolayısıyla yöntembilimsel neden­
lerle- diyalektik olarak yanıtlayamayacakları diyalektik sorunlar
getiriyordu. Diyalektik bir soruna diyalektik bir yanıttan kaçışın
aldığı nihai biçim usdışıcılıktı. Dolayısıyla gerçekte toplumbilimin
bu sözde bilimsel özelliği ve katı "değer-özgürlüğü" usdışıcılığın o
ana dek erişilen en yüksek evresine işaret etti. Max Wcber'in
entelektüel özeninin bir sonucu olarak onun yazılarında bu usdışıcı
sonuçlar emperyalist yeni-Kantçılıkta olduğundan çok daha net
olarak ortaya çıktı.

Aynı zamanda Weber eskiden gelen egemenliğini sürdürmektc
olan geleneksel Alınan usdışıcılığına da şiddetle karşı çıktı. Bir
şeyin yalnızca başka bir şeyle ilişkili olarak, dolayısıyla da yalnızca
göreceli olarak usdışı olabileceğini mükemmel bir netlikle gözlem­
ledi. Çağdaşlarının deneysel usdışıcılığını küçümsüyordu: " 'Viz­
yon ' (Sdıaıı) isteyenler sinemaya gidebilir. "28 Varoluşçu felsefenin
önde gelen isimleri Jaspcrs ve Klages'i bu suçlamadan muaf kıldığı
belirtllmeye değerdir. Dolayısıyla, eleştirel reddi yalnızca
usdışıcılığın modası geçmiş ve popüler biçimlerine yönelikti .
Weber ' in yöntembiliminde emperyalist motiflerden doğup da ken­
disi için başa çıkılmaz hale gelen ve Alman emperyalizminin yanı

27 Aynı yayın, s. 545.
28Max Weber: Religionssoziologie, s. 14.

WiLHELM DÖNEMİNDE ALMAN TOPLUMBiLİMİ 217

sıra Almanya 'nın demokratikleşmesine ilişkin kendi konumunun
içsel çelişikliğinden kaynaklanan usdışı eğilimler de zaman zaman
göze çarpıyordu. Bu nedenle usdışıcılığın yeni, rafine biçimlerini
-kısmen kendi çift anlamlı yöntembilimi tarafından belirlenen
biçimleri- kabul etmek zorundaydı. İleri, faşist-öncesi ya da
gerçekten faşist biçimleri içinde onları elbette reddedeceği gerçeği
bu tarihsel-yöntembilimsel bağlantının varlığını çürütmez.
Olasılıkla Weber faşizm konusunda kendisini daha sonraları Stefan
George ya da Spengler 'in işgal ettiği konuma benzer bir yere
-mutatis mutandis- yerleştirdi .

Max Weber, Alman toplumbiliminin Roscher, Knies ve Tre­
itschke tarafından temsil edilen modası geçmiş usdışıcılığına karşı
çıktı. Meinecke'nin daha çağdaş ama epistemolojik olarak yine de
naif usdışıcılığına meydan okudu ve alaylı bir biçimde şunları
yazdı: "Böylece, insan eylemleri kendi özel anlamiarım açıklana­
maz ve dolayısıyla anlama ötesi olmalarında bulurlar. "29 Roman­
tik usdışıcılığın "önünde sonunda 'kişiyi' hayvanla pay laşan"
kişilik kavramından da aynı alaycılıkla söz etti.30 Ama o sıralarda
ağırlıkta olan kaba usdışıcılığa karşı bu canlı ve haklı polemik Max
W eber 'in yöntem ve görüşünün usdışı çekirdeğini ortadan
kaldırmaz. "Değer-özgürlüğü" sayesinde toplumbilimin biltınsel
özelliğini kurtarmaya çalışmışsa da yaptığı şey yalnızca tüm
usdışıcılığı değer yargılarına, benimsenen bakış açılarına
kaydırmaktı. (Ekonominin ussallığı ve dinin usdışılığına ilışkin ta­
rihsel-toplumbilimsel açıklamalarını anımsayalım.) Weber
görüşlerini şöyle özetledi: benimsenen pratik �avranışların bilimsel
bir sunumu olanaksızdır.

Dünyanın çeşitli değer düzenleri ayrılmaz biçimde karşılıklı çatışmada
kilitlendiğinden ilkesel olarak bunun bir anlamı yoktur . . . Bildiğimiz bir diğer
konu da bir şeyin yalnızca güzel olmamasına rağmen değil güzel olmadığı için

29Max. Weber: Gesammelte A ufsiitze zur Wissenschaftslehre, s. 46.
30Aynı yayın, s. 1 32.

218 AKLlN YlKIMI

ve güzel olmadığı sürece kutsal olabileceği ... ve bir şeyin yalnızca iyi olma­

masına rağmen değil iyi olmadığı için güzel olabileceğidir. Bunu Nietzsche'

den beri biliyorduk ve daha önce de Baudelaire'in şiirlerinde adlandırdığı
biçimiyle Kötülük Çiçekleri 'nde gördük - bir şeyin güzel, kutsal ve iyi olma­
masına rağmen ve öyle olduğu için doğru olabileceğini söylemek basmakalıp

olur . . . Çeşitli tanrıların bile kavga! ı olduğu ve hep olacağı nokta budur . . . Birey
söz konusu olduğu sürece benimsenen en son görüşe bağlı olarak bir şey
Şeytan ve diğeri Tanrıdır ve kendisine göre kimin Tanrı kimin Şeytan olduğuna
bireyin karar vermesi gerekir. Yaşam dÜZenlerinin tümünde durum böyledir . . .
Eskil çoktanncılığın tanrıları büyülerinden yoksun kalmıştır ve kişilikdışı

güçler olarak görünür, mezarlarından çıkar, yaşamlarıımza egemen olmaya ve
birbirleriyle sonsuz savaşlarını yinelemeye çalışırlar.31

Weber 'e göre insanın benimseyeceği görüşlerdeki bu usdışılık
-öz.ellikle de belli başlı eylemleri açısından- sosyal yaşamın
tarih-ötesi bir gerçeğidir. Ama Weber 'in anlatımı ona günümüzün
bazı özel niteliklerini kalmıştır. Hepsinden önemlisi toplum
yaşamından çekitmeyi vurgulamış ve böylece birey bilincini karşı
çıkılamaz hakem konumuna yükseltmiştir; nesnel bir otorite
olasılığını bile böylece reddederek yargının usdışı özelliğinin altını
daha da koyu biçimde çizmiştir. Max Weber 'de bu evrensel durum
dünyanın "gözlerinin açılmasıyla" ve savaşan tanrılar mitsel figür­
lerinin mitsel-dinsel-tensel biçimlerini yilirdikleri ve yalnızca
soyut zıtlıklarıyla (varoluşlarının yanı sıra kendilerine yönelik
öznel tepkilerin de usdışılığında) varlıklarını sürdürdükleri çağdaş
düzyazının doğuşuyla da bağlantılıydı.

Bu noktada Max W eber 'in görüşü emperyalist dönemin "dinsel
ateizrniyle" iç içe geçti. Gözleri açan tanrısızlık ve yaşamın tanrı
tarafından yüzüstü bırakılmışlığı zamanın tarihsel yüzü olarak gös­
terildi. Bir yandan tarihsel bir olgu olarak kabul edilmesi gereki­
yarken diğer yandan eski , henüz "gözü açılmamış" dönemlere
ilişkin köklü bir yas, güçlü bir arzu da uyandırmak zorundaydı.
Weber'de bu tutu� çağdaşlan arasında yer alan çoğu "dinsel

31Aynı yayın, �- 545.

WiLHELM DÖNEMİNDE ALMAN TOPLUMBiLİMİ 2 1 9

ateistinkinden " daha üstü kapalı bir romantik özellik taşıyordu .
Çalışmalarında "dinsel ateizmin" gerçek temeli olarak sosyo-tarih­
sel perspektiflerio eksikliği daha da çarpıcı biçimde ortaya çıkar.
Her zaman olduğu gibi bu konuyu söz konusu bakış açısını temsil
eden daha ilerideki kültür eleştirmenlerinden daha dikkatli bir
biçimde ele aldı ve bilimsel düşünceyle teması yi tirmeme konusun­
da çok daha özenliydi. Ona göre, perspektif eksikliği bir perspektif
olasılığını a Jimine ve a pıiori dışlamıyordu . Yalnızca bu olasılığı
mevcut dönem için yadsıyor ve bu yadsımayı entelektüel
dürüstlüğün işareti kılıyordu. Weber'in bu noktaya dek açıkladı­
ğımız görüşlerini dikkate aldığımızda bu tutum kolaylıkla
anlaşılabilir. Çünkü Almanya için dilediği her şey gerçeklcşseydi
bile bu durum sosyal gerçekliğe ilişkin temel değerlendiıınesini
hiçbir biçimde değiştiremezdi . Ona göre Almanya'nın demokratik­
leşmesi yalnızca daha iyi işleyen emperyalizme yönelik teknik bir
adım, Alınanya 'nın sosyal yapısının batı Avrupalı demokrasi­
lerinkiyle aynı çizgiye gelmesiydi . Temel sosyal yaşamları
açısından bu deınokrasilerin de aynı şekilde "gözlerin açılması" vb.
sorunlarına maruz kaldığını net olarak sezmişti . Dolayısı yla,
toplum yaşamının özüne bakmaya başladığında etrafında genel bir
kasvetten başka bir şey görmedi . Bu evrensel durumu çok etkileyi­
ci bir biçimde tanımladı: Weber'e göre aliınierin en üstün erdemi,

yalnızca entelektücl dürüstlük . . . Ama bu bize. günümüzde yeni peygamberler

ve kurtarıcılar bekleyen çok sayıda insan için durumun Ye�aya kehanetlerinde

yazılan. sürgündeki Edoınlu muhafıziarın eşsiz güzellikteki şarkısında dile

getirilenden farklı olmadığını belirtıneyi eınreder: "Edom' daki Seir şehrinden
emirler geliyor: şafak söknıektc ama gece toparlanmaktı oyalanıyor. Başka bir

zaman yine gel dersiniz diye ." Hitap edilen ulus iki yüzyıldan beri istemiş ve

bekleınişti ve hazin sonunu biliyoruz. Bundan insani olduğu kadar profesyonel

düzeyde de bir ders çıkaralım - arzulaımı ve beklemenin yeterli olmadığı.

Farklı bir biçimde davranalıın. işimize bakalım ve "günün talebini" yerine

getirelim. Ancak. her birimiz kendi yaşanıının iplerini elinde tutan ilahı bulur

ve ona itaat ederse bu talep açık ve basittir.32

32Aynı yayın, s. 555.

220 AKLlN YIKIMI

Max Weber bu noktada oldukça açık bir biçimde "dinsel ateizmin"
perspektif yoksunluğunu Dilthey ve hatta Simmel 'in ötesine
taşımıştır. Jaspers olgusunda olduğu gibi artık varoluşçuların
nilıilizmi onunla doğrudan ilişkilendirilebilirdi.

Dolayısıyla Max Weber kendi yöntembiliminden ve tek tek
olguların çözümlemesinden usdışıcılığı uzaklaştırmışsa da bunu
şimdiye dek Almanya'da görülmemiş bir kararlılıkla onu kendi
dünya resminin felsefi temeli olarak göstermek için yapmıştır.
Usdışıcılığın yöntembilimden bu şekilde çıkarılmasımn bile tam
anlamıyla bir uzaklaştırma olmadığı kabul edilmelidir. Tıpkı
Weber 'in toplumbilimdeki her şeyi ussal tipiere göreceleştirmesi
gibi "karizmasımn" bir sonucu olarak görevi ele geçiren kalıtsal
olmayan lider tipi de tamamen usdışıcıydı. Ancak, bu bir yana
bırakılsa bile emperyalist yeni-Kantçılık usdışıcı varoluşçuluğa
uzanan köprüyü gerçek anlamda ilk kez yukarıda alıntılanan
satırlarda geçmiştir. Bu nedenle Jaspers 'in Weber'de yeni bir fetse­
feci tipi görmesi rastlantı değildi. Weber 'in burada emperyalist
dönemin en kültürlü (ve politik olarak sol yönelimli) Alman
entelektüellerinin genel eğilimini ne kadar güçlü bir biçimde ifade
ettiği , katı bilimsel yaklaşımımn nasıl da yalnızca insamn dünya
görüşünde usdışıcılığın kesin olarak yerleşmesine uzanan bir yol
olduğu ve dolayısıyla en iyi Alman akıllarının usdışıcı saldırı
karşısında ne kadar çaresiz oldukları Walther Ratlıenau 'nun
aşağıdaki yorumunda görülür: "Aklın dil ve imgeleriyle sonsuzluk
kapısına dek gidelim; bu kapıları yıkmak için değil gerçekleşti­
rilmesini güvenceye alarak akla son vermek için."33 Bu noktadan
sonra usdışının mutlak egemenliğine yalnızca bir adım kalmıştı;
gerekli olan tek şey akıl ve bilimsel düşünce üzerinden bu "dolam­
bacın" sağlam bir reddiydi. Bu adımın atılması fazla zaman alma­
yacaktı. W eber 'in bilimsel kesinlikten dünya-görüşü alanına
geçerken bir amentü biçiminde açıklamış olduğu, aşırı görecilikten
usdışı gizemcil iğe uzanan aynı köprüyü Spengler temelde amatör
ve mitleştirici biçimde kurmuştu .

33Walther Rathenau: Letters, Dresden 1927, s. 186.

LiBERAL 1DPLUMBİLİMİN ACİZLİGİ 221

5 . Liberal Toplumbilimin Acizliği
(Alfred Weber, Mannheim)

Görmüş olduğumuz gibi Max Weber'in toplum kavramında köklü
bir bölünmüşlük egemendi. Bir yandan, Prusyalı Junker tepkisi
karşısında -daha uyanık bir Alman emperyalizmi hizmetinde de
olsa- Almanya'da demokratik gelişim gereksinimini doğruladı.
Öte yandan, genel olarak çağdaş demokrasi ve kapitalist kültüre
ilişkin eleştirel bir görüş benimsedi ve bunlara karşı derin bir
kötümserlik besledi. Bu nedenle tahmin ve perspektiflerinin çift
anlamlı olması kaçınılmazdı. Demokratik bir mutlakıyet şeklindeki
gerici ütopyasını gözlemlemiştik. Aynı zamanda, Almanya'nın Bi­
rinci Dünya Savaşındaki yenilgisinden sonra Alman emperya­
lizmine ilişkin olasılıkların gelecekteki uzun bir dönem için sona
erdiği ve Alman halkının bu durumu hesaba katmak zorunda
olduğu görüşünü açıkça dile getirmişti. Bu bağlamda demokrasiyi
böylesi bir uyurnun polıtİk biçimi ve ayın zamanda devrimci işçi
hareketi karşısında en etkin koruyucu olarak gösterdi. Yöntembi­
lim ve dünya görüşündeki aynı bölünmüşlüğü usdışıcılıkla ilgili
olarak da belirtmiştik.

Savaş sorırası Alman toplumbilimi en ufak bir demokratik
düşünce iziyle desteklendiği sürece bu bölünmüşlüğü ondan miras
olarak aldı. B u geçiş biçiminin en önemli temsilcisi Weber'in
kardeşi Alfred 'di. Ancak, ikincisinde usçuluk ve usdışıcılık ikiliği
daha başından itibaren (ve savaştan önce bile) farklı oranlar aldı.
Alfred Weber, Bergson ve diğer dirimselci usdışıcılardan güçlü
biçimde etkileıunişti . Yani, Varlığın dış yönlerinin ölü "kabuğuna"
yalmzca bir giriş olabileceğinden tamamen teknik, pragmacı-bilin­
mezci ışık altında u ss al ve bilimsel olan her şeyi yalmzca dış teknik
yardımlar olarak kavrama konusunda Max Weber 'den daha kök­
tenciydi. Ona göre "yaşama" bu girişi oluşturan şey usdışılığı
içinde doğrudan "deneyim" öğesiydi. Ama Alfred Weber, savaş

222 AKLIN YlKIMI

öncesinde Stefan George'un öğrencilerinin yaptığı gibi deneyim
uğruna tüm bilimlerden kökten bir kopuş gerçekleştirmedi.
Usdışılık sorununu aşırı bilimsel bir felsefi düzleme taşıma
konusunda ağabeyini de izlemedi. Usdışının bir "sentezi," entelek­
tüel bir "aydınlatılması" için çaba gösterdi ama onu ussallaştırmaya
çalışmadan; özünde bilimdışı olan bilimsel bir yaklaşım.
Dolayısıyla bu noktada Max Weber'in ikiliği daha üst düzeyde
yinelenmişti.

Bu, yalnızca basit bir kişisel düşünü farkı değildi. Savaştan
önce Alfred W eber 'in durumu yalnız bir kurdunkine benziyordu.
Sovyetler Birliğinde giderek sağlamlaşan ve büyüyen bir sosyalist
toplum hüküm sürerken sınıf mücadeleleri şiddet kazanıyor,
kentsoyluluk tehlikeli bir duruma giriyor, tüm dünyada işçi
hareketlerindeki bilinçli devrimci eğilimler güçleniyordu. Spen­
gler 'in tarih felsefesini incelerken belirtmiş olduğumuz gibi
kentsoylu ideologların tüm bu olaylara tepkisi toplumbilimsel
sorunlar konusunda yeni, tam anlamıyla gelişmiş bir usdışıcı bilime
uzanan yolu açtı. Bir yandan, sosyal ve tarihsel bilimlerde Dilthey
ve Max Weber 'in sosyo-felsefi bir "morfoloji" ve "biçimler öğreti­
sine" dalianan tipolojisiyle usdışıcı bir "yöntem" ortaya çıktı. Öte
yandan, savaşın sonunda ortaya çıkan yeni cumhuriyet üzerine
şiddetli sınıf mücadelelerinde usdışıcılık giderek artan bir biçimde,
yerleşmiş tepkinin ideolojik bayrağı haline geldi. Alfred Weber'in
yöntembilimi usdışıcılık konusunda savaş sonrası eğilimlerin
yanında yer almakla birlikte onları yeni bir demokratik hareket için
toplumbilimsel uslamlamaya dönüştürmeyi de amaçladığından
belirsiz ve kararsız seçmeciliği geçici olarak daha büyük bir önem
kazandı.

Alfred Weber ağabeyinin Almanya'yı batılı demokrasilerle
kıyaslayacak değerlendirmesini oluroladı ve böylelikle kendisini
Alman koşullarını idealize eden yerleşik tepkiden keskin bir
biçimde ayırdı. Bu sorunla ilgili olarak tarih mitolojilerinden uzak

LIBERAL TOPLUMBILiMiN ACİZLİGİ 223

durdu. Farkı ulusal karakterde değil u lusların tarihsel yazgılarında
gördü. B atılı kültürlerin ulusal statüye ulaşınalarının büyük
devrimci hareketlerle bağlantılı olmasından nasıl kazançlı
çıktıklarını gördü oysa "politik bir u lus olmak bize tabakla sunul­
muş bir şeydi."34 Bu, gerici tarih kuramlarının iyi kötü reddi
anlamına gelir. Ama Alfred Weber l iberal görüşlerinden kay­
naklanan bu reddi hızla geri çekti ve onu gerici bir doğrultuya
yöneltti. Çünkü çağdaş kentsoylu demokrasiye ilişkin, her zaman
usdışıc ıhkla bağlantılı olan batılı eleştiriden o da güçlü bir biçimde
etkilcnmişti. (Sorcl ' in Bergson 'la il işkisini düşünün.) B u eleştiri
liberalizınin gerici ç ürü mesini çok n�t olarak gösterir. Sonuna
kadar götürülmüş bir demokrasinin sosyalist olasılıklarına ilişkin
bir korku neden iyle pek çok kez ilan edilen demokratik ruha
alçakça ihanet edildi. Al fred Weber bu konuda genel emperyalist
modayı izleyerek onun sorunlarını geriye, kitle biçimine dek
götüren demokrasi elcştinnenlerinin yanında yer ald ı . Bu nedenle,
-yaşamın i leri sürdüğü gerçek sorun olan- çağdaş demokrasinin
kentsoylu, kapitalist zinci rlerini eleştirrnek yerine böyle bir
eleştirinin sosyalist sonuçlarından çekindi ve demokrasinin kitle
özelliğine saldınnaya başladı; bunun ü zerine de -tüm çekincele­
rinc rağmen- eleştirisinin genel geric i eğil imle birleşmesi
kaçınılmaz hale geldi . B u onu reddetmeye çalıştığını gördüğümüz
konumlara geri götürd ü : Alınanya'nın sosyal geıil iğiyle bağlantı lı
dünya misyonuna. Artık, Alınanya ' nın tüm insanlığın aramak ta
olduğu yeni bir yolu bulma şansı olduğunu düşünüyordu.

Bu noktada, Bisnıarck'ın Alınan ulusunu birleştione çözümüyle
başlayarak, Birinci Dünya Savaşı s ırasında Am deutsdıen Wcscıı

.mil ılie Wclt genesen (Almanya' nın özü dünyayı düzene sokacak)
sloganıyla birlikte geçici bir zirveye ulaşan o gerici Alman
geleneğinin kalıcılığını görürüz. Bu geleneğin idd iasına göre onun
u luslararası üstünlüğünün kaynağını, uluslararası liderlik yeteneği-

:ı4 Alfred Wctx:r: ldrc'll zur St:ı:ıts und Kııltıırsozıologi�. K arlsruhe i927, s. 1 �0.

224 AKLlN YlKIMI

ni oluşturan şey batılı demokratik gelişimiere kıyasla Alman
halkının geri olan yanlarıydı. Max Weber 'in özel konumu onun bu
şoven önyargılardan uzak olmasına bağlıydı. Belirtmiş olduğumuz
gibi aslında Alman tarihi değerlendirmesinde ağabeyi ile görüş
birliği içinde olan Alfred Weber tam da kesin sonuçlar çıkarması
gereken noktada tutarlı değerlendirmeden uzaklaştı. Önemli ta­
vizler verdiği gerici şoven görüşe teslim oldu. Bu teslimiyet onun,
sosyal olarak Weimar Cumhuriyetinde demokrasinin güçsüzlüğüy­
le ve yöntembilimsel olarak da kendisinin seçmeci, adressiz
usdışıcılığıyla bağlantılı olan tutarsız, kararsız konumunu gösterir.

Bu bize Alfred Weber 'in toplumbiliminin görevini tanımlar. Bu
bilim kendimizi tamamen yeni bir dünya-durumunda bulu�umuz­
dan yola çıktı. Alfred Weber düşünce tarihinde üç dönem olduğunu
ve mevcut çağın üçüncü dönemin başlangıcına işaret ettiğini belirt­
ti. Bu nedenle klasik geleneklerden net bir kopuşu gerekli gördü.
Felsefi olarak Descartes ve ondan gelişen usçuluk karşıtı kam­
panyanın yanında yer aldı; yaşlı Schelling 'lc başlayan ve faşizmle
son bulan bir gelenek. Geleceğin kültürünü bir "Descartes sonrası
dönemin" ortaya çıkışında görmüştür. Bu konuda usa vurması çok
da i lgisiz değildir. Alman idealizmin mirasıyla ilgili şunları söyle­
mişti: "Ama paradoksal da olsa bu, materyalist önermelerin şekil­
lenmesine ve tarihsel materyalizmle sürekli uzlaşmalara yol
açar."35 Troeltsch'i bu türden uzlaşmalarda buluıunakla suçlamıştır.

Bu konuda da Alfred W eber ' in tarih kavramı aşırı gericiliğin­
kine çok yaklaşmıştır. Hegel tartışmasında klasik dönemin bu
şekilde reddinin Lagarde 'dan Baeuınlcr 'e uzandığını belirtmiştik.
Şimdi bu çizgi Hitlerciliğe yaklaştıkça entelektüel olarak tarihsel
materyalizmin Alman klasik döneminin ideolojisiyle köklü bir bağı
olduğu buluşu da önemli hale gelmişti; Rosenberg, Hegel ve Marx
arasındaki bağla ilgili olarak bunu netleştirmiştir.

35 Aynı yayın, s. 23.

LiBERAL TOPLUMBİLİMlN ACiZLİGİ 225

Alman kültürünün gelişimi açısından bakıldığında bu sorun,
üzerinde bir süre durutmasını gerektirecek kadar önemlidir. Daha
başından itibaren tüm demokrasi karşıtı tepkiler Marx ve
Marxçılığı Alman kültüründen dışlama eğilimindeydiler; oysa
Marxçılık ve Alman kültürünün altın çağımn ideolojisi, Lessing'
den Heine'a ve Kant 'tan Hegel ve Feuerbach'a uzanan dönem
arasındaki bağın ne kadar köklü olduğunu birazcık zeki olan her
öğrenci görecektir. Uzunca bir süre Marxçılığın "Alman olmadığı"
klişesini kullanmak olasıydı. Sınıf mücadelelerinin kötüleşmesinin
ve özellikle de B irinci Dünya Savaşnun yilirilmesinin ardından
uygulama ve kuramda demokrasi ve sosyalizm sorunlarıyla
kaçınılmaz ilk karşılaşma ideolojik ifadesini Alfred W eber 'in daha
önce sözü edilen bakış açısında bulabilecek olan yeni bir durum
yaratmıştı. Toplumun nesnel gelişimi klasik dönemle Marxçılık
arasındaki bu bağa ilişkin bir içgörüyü ondan zorla çekip almıştı:
çünkü -Franz Mehring tek istisna olmak üzere- sosyal demokrat
yap n bu sorunla ya hiç ya da çok az ilgileniyordu. Alfred W eber 'in
somut bağlantının bu doğru tanımı tüm klasik dönemi gözardı
ederek vermiş olması hem yöntembilimsel hem de sosyal açıdan
oldukça dikkat çekicid_ir. Yöntembilimsel açıdan, sonuçlarını temel
usdışıcı durumdan çıkarmıştı; kültürün geleceği "Descartes sonrası
dönemin" doğuşuna bağlıysa Lessing-Heine dönemini dışlamak ve
bu "Descartesci" gelişimin -eşit ölçüde vazgeçilebilir- nihai
gerçekleşmesini Marx ' da görmek yalnızca us sal bir şeydi.
Marxçılığa karşı mücadele Alman kültürünün en büyük gelenek­
leriyle bu kopuşu zorunlu kıldı. (Faşist demagojinin bazı istisnalar
göstermesi -esas olarak Hölderlin ve Goethe parçaları- temel
çizgiyi maddi olarak etkilemez.)

Bu yöntembilirnde emperyalist dönemde kendi içlerinde doğru
olan ayrılık noktalarının -klasik dönemlerle Marx arasındaki
bağlantının- nasıl olup da en yanlış ve meşum sonuçlara -klasik
dönemin bir reddine- varabiidiğini bir kez daha gözlemleyebili-

226 AKLIN YlKIMI

riz. Bunun nesnel temelini Weimar Cumhuriyetindeki sınıf
mücadeleleri oluşturmuştu. Demokrasinin, kaçınılmaz olarak
sosyalizm doğrultusunda ilerleyecek olan genişleme ve i damesinin
yalnızca devrimci işçi sınıfının desteğiyle olası olabileceği bu
mücadeleler sırasında daha da kesinlik kazandı. Diğer yandan ise,
bu şiddetli saldırı karşısında savunulmakla olan sözde demokrasi
ancak aşırı gericilerin yardımıyla korunabilirdi. B u koşullar
altında, tamamen Batı (İngiliz) tipi bir demokrasiye sağlanan
sosyal etkinlik alanı giderek daha da daralıyordu. Dolayısıyla,
kendi liberal demokrasi kavramlarını korumak Alfred Weber 'in de
aralarında bulunduğu bu liberal orta-yolcu ideologlar için bir görev
haline gelmişti. Bunu gerçekleştirebiirnek ise yalnızca, gericilikle
yakın temas ve aşırı gericilerin kökten taleplerine yönelik
-kaçınılmaz olarak kusurlu- bir direnişe müttefiklik eden sola
karşı kararlı bir mücadele sayesinde mümkündü. İkinci ilke Alfred
Weber ' in usdışıcı toplumbiliminde açık ifade bulur. Sola ve
demokrasinin gerçelç güçlerine karşı ateşli mücadele onun,
Lagarde 'ın klasik dönemi reddini ve Nietzsche 'nin klasik döneme
ilişkin eleştirisini Marxçılığı yıkma girişimiyle birleştirmesine yol
açtı. Faşist ideoloj inin ve Baeumler ve Rosenberg 'in ileri sürdüğü
tarih, kültür kuramlarının önündeki engelleri temizleyen şeyin tam
da bu adım olması, kriz dönemlerinde inaıunış liberallerin -hem
de liberal ideolojileri nedeniyle- aşırı gericilik ideolojisinin öncü­
leri haline gelmesini sağlayan gelişimin hiç de şaşırtıcı olmayan
olguları arasında yer alır.

Bu nedenle, Alfred Weber ' in tarihsel materyalizmi reddi Max
Weber ve Troeltsch'inkinden çok daha ateşli ve coşkuluydu. Tıpkı
kardeşi gibi ama ondan daha kökten ve daha güçlü bir biçimde tüm
ekonomik değerlendirmelerden uzaklaştı ve aslında ekonomiyi
böyle kökten bir biçimde reddederek çağdaş toplumun temel
niteliğinin genel ussallaştırma sürecinde yattığını kabul etti . Ama
bu ussallaştırmayı başarmış olan şeyin tam da kapitalizm olması
Alfred Weber 'e göre "tarihsel bir rastlantıydı" "genel ussallaştır-

LiBERAL TOPLUMBiLiMiN ACİZLİÖİ 227

mayı gerçekleştiren öğe pekala devlet de olabilirdi ."36 (Ekonomik
yaşamın ve motifterin böylesine kökten bir biçimde küçümsenmesi
de bir kez daha Alfred W eber ' e göre gerçek düşmanın sosyalizm ve
Marxçılık olduğunu gösterir. Burada da faşist ideoloji adına bir
hazırlık çalışması içindedir.)

Bu nedenlerle, toplumbilimin tamamen yeni biçimlerine gerek
duydu: yeni bir sezgisel kültür toplumbilimi yöntemi. Dayanağı ise
dünyanın "farklı devinim eğilimleri olan" üç alana bölünmüş
olduğu savıydı: sosyal süreç, uygarlık süreci ve kültürel hareket. İlk
olarak Toennies 'de merkezi bir konum kazanan sahte kültür ve
uygarlık karşısavımn nasıl önem kazandığını görebiliyoruz. Ama
aynı zamanda Toennies' den bu yana söz konusu karşısav ın gerici
usdışıcı bir doğrultuda nasıl ileriye taşındığını da görüyoruz.
Çağdaş kültürün Romantik, kapitalizm karşıtı eleştirisi tamamen
mekanik bir kültür ve sosyo-ekonomik yaşam zıtlığında kemikleş­
tirilmiş, insanoğlunun tüm diğer gelişim eğilimleri ve güçleri
karşısında kültürün ötekiliği iddiası halini almıştır: kendilerini
toplum yaşamından ürkek ve yapay bir biçimde uzaklaştıran
çökmüş entelektüeller için gizemli kılınmış bir fetiş.

Alfred Weber'e göre uygarlık süreci çözümlendiğinde ortaya
"yalmzca doğal varlığımızı korumamızı ve genişietmemizi
sağlayan" insan evriminin biyolojik aşamalarının bir devamı
çıkar.37 Bir yandan, ilkesel olarak bu evrimin kültürle hiçbir ilgisi
yoktu; kültür artık en üstün çiçek olarak insan evriminden köklen­
miyor, ins�nın fiziksel ve sosyal varlığından kesin bir biçimde
bağımsız kılınıyordu. Öte yandan, kültürün insanın içinde bulun­
duğu durumun zirvesini temsil etıne özelliği poJemiksel olarak
yaşamın tüm diğer ifadelerine zıt olarak gösteriliyordu. Alfred
Weber'e göre, kültür ürünleri olarak yalnızca sanal ve düşünce
biçimlerini, onun aktarıcıları olarak da yalnızca sanalçıları ve

36 Aynı yayın, s. 84.
37 Aynı yayın, s. 38.

228 AKLlN YlKIMI

kahinieri kabul etmek oldukça mantıklıydı. Gerçek içeriğine
bakıldığında, temel sorunlara hiçbir zaman değinemeyen bu kültür
toplumbiliminin tüm sosyal eylemlerden tam bir sakınınayı
emretmesi kaçmılmazdı. Ama, görecek olduğumuz gibi bu toplum­
bilim dikkatini yine de sosyal alana çevirdi ğinden Alfred Weber,
Stefan George okulu ve Hitlercilik arasında önemli bir entelektüel
bağ ortaya çıkar. Bu usdışıcı sosyal öğretinin gelişimini faşist ruha
uygun olarak tamamlamak için Hitler ve Rosenberg ' in yapması
gereken tek şey "kahini" tamamen gerici bir içerikle donatmaktı.
(Burada Max Weber'in "karizmatik lideri" ve Hitler'in talep etmiş
olduğu Fülırer'e körü körüne bağlılık arasındaki ilişkiyle bir ben­
zerlik söz konusudur.)

Alfred Weber 'de bu kültür ve uygarlık karşısavı duygu ve zeka,
usdışıcı sezgi ve usçuluk karşısavıyla çakıştı. Tüm evrim usçuydu
ve yalnızca kültürel alan dışında yöntembilimsel bir anlamı vardı;
kültürde bir gelişim, bir ilerleme değil yalnızca bir "yaşam nehri"
-gerçek bir Bergsoncu ifade- söz konusuydu. Bu noktada Alfred
Weber tüm perspektifleri, geleceğe ilişkin tüm "kültürel tahminleri"
reddetti; gelecek -usdışıcı mantığa uygun biçimde- zorunlu
olarak bir sırdı. Başarmak istediği şey "yalnızca şimdide yönlen­
meydi."38 Burada ortaya çıkan çelişkiyi fark etmek için fazla bir
şey yapmış olmaması mantıksal açıdan çarpıcı ama A lfred
Weber 'in savı açısından şaşırtıcı değildir. Çünkü, kendisinin tekrar
tekrar ifade ettiği gibi kültür -Bergson 'un ifadesi yle- bir
"nehirse" nehrin yönünü araştırmadan kendimizi onun içinde nasıl
yönlendirebiliriz (perspektifle ilgili bir sorun)? Weber 'e göre bu
"nehrin" bir görüntüsüne ulaşmak ve onu "etkileyici simgelerle"
ifade etmek toplumbilimin göreviydi. Böyle bir temele dayandığın­
da nerede durduğumuz sorusuna bir yanıt sağlayabilirdi .
Dolayısıyla, Alfred Weber bir yandan toplumbilimin bilimsel
"saygınlığını" bilinçli olarak reddederken, nedensel bir açıklamay-

38 Aynı yayın, s. 9.

LiBERAL TOPLUMBILİMİN ACİZLİGİ 229

la hiçbir ilişkileri olmayacak olmasına rağmen bu temeller üzerinde
sezgiye dayalı kesin bir sentez ve analizin yine de olası ola­
bileceğine inanıyordu. Bu yeni toplumbilimin Heidegger ve Jas­
pers 'in varoluşçuluğuna ne kadar yaklaştığına dikkat çekmek
gereksiz olacaktır.

Şimdi, A lfred W eber 'in toplumbiliminin somut ana sorununu
ele alalım - mevcut şeylerin, mevcut konumumuzun tarihteki
konumları. Buna ilişkin tanısı büyük ölçüde Max Weber 'inkine
uyuyordu : bu sosyal dışavururnların kaçınılmaz olduğu şeklinde bir
talıminin eşliğinde mekanikleşme, teknik tuzaklar ve varoluşun
kitle özelliği. Alfred Weber 'e göre demokrasi de bu uygarlık
sürecinin bir parçasıydı. Bu noktada kardeşinin ötesine geçerek
demokrasiyi "devletin politik istencinin akılsız ekonomik güçlere
boyun cğmesi" olarak tanımladı.39 Doğal olarak bu, demokraside
"varoluşun kitle özelliğini" reddetmesiyle yakından bağlantılıydı.
Ancak, Alfred Weber'in toplumbiliminin özel perspektifine yol
açan şey de bu tanıydı. Weber, demokrasinin yazgısı ve onun
oluşumunda bize düşen görevlerle ilgili olarak daha derin bir kat­
roana inilmesi gerektiğini ; sahici sorunun ilk kez oradan kay­
naklandığını belirtmiştir. "Demokratik düşüncenin, im;anın öz-bi­
linç gelişiminden kaynaklanan· kesimlerini ussal arabulucu uygar
düşünce ve tefekkür aygıtından gelişenlerden ayırmamız gerekir. "40
Dolayısıyla, insan "yaşamın birincil olgularını" düşünmeye
başlamalıdır. Somut olarak bunun anlamı : dışavurolan şey
uygarlıktır ama birincil olgular "önderlik etme" ve "önderlik edil­
me" süreçleridir. Dolayısıyla demokrasinin ana sorunu yeni bir
lider kastının yaratılmasıdır.

All sınıfların liderliği ele geçiremediği Alman gelişimini
eleştİ rmesi açısından bu noktada Alfred Weber 'de gerçek
demokratik içgüdünün bir parıltısı bala sürmektedir. Ama yapabil-

39Aynı yayın, s. 1 :?.6 ve 104.
40Aynı yayın, s. 1 1 3.

230 AKUN YIKIMI

diği tek şey tamamen belirsiz gerici ütopyalar oluştunnaktı. B u da
bir rastlantı değil kendi önermesinin ve bu önennenin sosyal
temelinin kaçınılmaz sonucuydu. Aslında lider sorununun gerçek
anlamda ileri kentsoylu demokrasiye sahip olmayan ülkelerin
toplumbilimcileri tarafından ileri sürülmüş olması da rastlantı
değildi (Almanya'da Max Weber, İtalya'da Pareto). Max Weber,
-somut çözümlemelerinde- Almanya'nın demokratik olmayan,
sözde parlamenter gelişiminin kusurlu ve vahim bir lider seçimini
kaçınılmaz kılacağını da net olarak gördü. Bu noktayı göz önünde
tutarak politik anlamda Almanya'nın demokratikleşmesi, parla­
menter sisteme geçmesi için ç ağrıda bulundu. Ama görüşlerini
kuramsal olarak özetlediğinde tekrar usdışıcı bir gizemciliğe sürük­
lendi. Gayet iyi bilindiği gibi Max Weber kendi toplumbiliminde
demokratik liderin seçilmişlik durumunu "karizma" olarak
değerlendirdi: liderliğin kavramsal olarak anlaşılmaz ve akıl almaz
usdışı özelliğini ifade eden bir terim. Ona göre bundan kaçınılması
gerekmiyordu. Çünkü eğer -yalnızca tekil görüngüleri kabul eden
Rickertçı tarih yöntembilimini izleyerek- Perikles ya da Julius
Caesar ' ın, Oliver Cromwell ya da Marat' ın neden lider olduklarını
sorar ve birbirinden farklı tarihsel yanıtları kapsayan bir toplumbi­
limsel genelierne bulmaya çalışırsak, cahil şaşkınlığımızı sahte bir
kavrarnda açığa çıkaran "karizma" kavramı yani , usdışı bir şey
ortaya çıkacaktır. Öte yandan, Hegel "dünya-tarihsel bireyden" söz
ederken bireyden değil bir çağın, bir ulusun tarihsel olarak belir­
lenmiş görevinden yola çıkıyor ve bu görevi yerine getirebilecek
bireyi "dünya-tarihsel" olarak kabul ediyordu. Hegel, böyle bir
durumda gerekli olan potansiyel farkındalık ve eylem yeteneğine
sahip olanlar arasında gerçekten "dünya-tarihsel" hale gelen X ya
da Y kişisinin gözardı edilemez bir şans öğesi barındırıp
barındırmadığı sorusunun pekala farkındaydı. Max Weber sorunu
tam da bu kaçınılmaz şans öğesi açısından ileri sürdü ve bir
"açıklama" aradı . Bu durumda kısmen soyut, kısmen gizemli ve
usdışı "karizma" sahte-kavramını bulup çıkannası doğaldı.

LiBERAL TOPLUMBiLiMIN ACİZLİGİ 231

Bu arada asıl sorun tarihsel materyalizmde Hegel'in ulaşabil­
diği içgörünün çok ötesinde bir açıklama bulmuştu. Sınıf
mücadelelerinin ve sınıfların tarihsel dönemlere, ülkelere ve evrim
aşarnalarına bağlı olarak daha da değişik hal alan çeşitli bileşim ve
yapılarının analizi bu sorunda gerçek anlamda ve bilimsel olarak
çözülebilir olan şeyi tam bir netlikle ileri sürmek ve çözmek için
yöntembilimsel olanağını sağladı . Bunu, bir sınıfın ekonomik ve
politik mücadelesinin daima lider kastının eğitimiyle bağlantılı
olduğunu saptayarak yaptı. Bu kastın dogası, bileşimi, seçimi vb.
sınıf mücadelesinin koşullarından, sınıfın bileşiminden, evrimsel
aşamasından, kitle ve lideri arasındaki karşılıklı ilişkiden yola
çıkarak bilimsel olarak açıklanabilirdi. İçerik ve yöntembilim
açısından Lenin'in "Ne Yııpmalı?"sı bu türden bir çözümlerneye
model oluşturuyordu. Bu türden bir bilimsel önermenin buluş ve
yöntemleri kentsoylu toplumbilime otomatik olarak kapalıydı ve
nedeni de yalnızca onun ilkesel olarak sınıf mücadelesini red­
detmesi değildi (bu görüşe rağmen yine de en azından Hegelci bir
netlik kazanabilirdi). Kapalıydı , çünkü kent'>oylu toplumbilim
sorunu -iyi kötü bilinçli bir biçimde- demokratik tırmanışa bir
meydan okuma olarak ortaya koymuştu; çünkü daha en başından
itibaren sorunun yöntembilimsel temeli liderlik ve kitlelerin
karşılıklı etkileşimi değil -az ya da çok- aralarındaki karşılıklı
düşmanlıktı. Bu türden sınıfsal nedenler aynı anda soyut ve usdışıcı
bir önermeye yol açtı : demokrasi sorununun lider �orununa
indirgenmesi. Böylesine kısıtlı ve çarpıtılmış bir soruya yalnızca
çarpıtılmış biçimde usdışıcı, demokrasi-karşıtı yanıtlar verilebilir­
di. Bu durum en iyi Robert Michels ' in parti politik yaşamı toplum­
bilimi üzerine kitabında görülür. Demokrasiyi, özellikle de işçi
sınıfı demokrasisini değersizleştirmek için reformculuğun sosyal
demokrat partilerde ve onların etkilediği sendikalarda yarattığı
görüngüler "toplumbilimsel yasalara" yüceltildi. Michels, emper­
yalist dönemdeki işçi hareketinin bir kesiminin belli bir görüngü-

232 AKLIN YlKIMI

sünden kitlelerin kendi saflanndan uygun bir lider kastı geliştirme­
lerinin olanaksız olduğu "yasasını" çıkardı.

Max Weber 'in bir yandan Wilhelm Almanya'sıyla ilgili olarak
yarı-parlamenter mutlakıyetçiliğin bir liderler kastı geliştirme
yetersizliğini kanıtladığı somut politik-tarihsel eleştirisi ve diğer
yandan da usdışı gizemli "karizma" toplumbilimi arasındaki zıtlığı
göstermiştik. Benzer bir iç tutarsızlık kardeşinde de mevcuttur.
Ama Alfred Weber'de usdışıcı gizemcilik yalnızca lider seçimini
değil tüm demokrasi ve liderlik sorununu kapsarken Almanya'run
demokratik geri kalmışlığının eleştirisi yalnızca epizodikti. Alfred
Weber, ülkenin gençliğine seslendi, lider seçerken kişisel kriterin
parti görüşünden ayrılmasını istedi ve "özlü, karakter olarak betim­
lenmiş, entelektüel olarak aristokrat bir norm" oluşturulması için
çağrıda bulundu.4 ı Kuşkusuz, böyle bir normun özünün ne
olacağını söyleyemiyordu çünkü kendi kuramma göre öz tanımla­
nabilir bir şey değil yalnızca bir "deneyimdi". Dolayısıyla Alfred
Weber'in yeni toplumbiliminin hızlı çıkışı tamamen temelsiz, ha­
yali bir yeni yön değişimi görüntüsüyle, dünya görüşünde büyük
bir değişikliğin bulanık ipuçlarıyla ve "sarışın hayvanı" çıkarılmış
da olsa "Efendisi, Nietzsche olmadan düşünülemeyecek bir
kuşağa"42 başvuruyla son buldu. Yeni insanların uluslar arasında
barışçı bir işbirliğini bu "temeller" üzerinde sağlaması bekleniyor­
du.

Bu çalışmalarm karmaşık olmasına ve entelektüel sonuçlarırun
kaçırulmaz yetersizliğine ve seçmeciliğine rağmen bu türden lider­
lik toplumbilimi denemelerinin N azilerin Fülırer mistiğinin kabulü
için uygun bir zihinsel iklim yaratmadaki önemini küçümse­
memeliyiz. Tüm sorun yığınının öznel deneyimlerin zorunlu olarak
usdışı nesnesi haline getirilmesiyle artık yöntembilimsel bir temel
bulunmuştu. Böyle bir iklim olmasaydı faşist Fülırer kuramının

4 ı Aynı yayın, s. 1 30.

42Aynı yayın, s. 1 4 1 .

LİBERAL TOPLUMBILiMIN AC!ZLiGI 233

aydın kesimi arasında kabul görmesi asla söz konusu olamazdı.
Hitler hareketinde lider seçiminin deneysel, usdışıcı özelliği bu
hareketi niteleyen yozlaşma ve zulüm için yalnızca bir dış görün­
tüydü ve kendine özgü kesin, ussal seçim ilkelerine sahipti (en bar­
barsı araçların eşlik ettiği tekelci kapi talizmin gözünde güvenilir­
lik). Bu daha sonraki motifler Max ve Alfred Weber ' in düşüncele­
rine çok uzaktı. Ama bunların hiçbiri Alman ideolojisinin faşizme
gelişimindeki nesnel bağlantlyı etkilemez.

Belirgin gerici felsefe, belirsiz liberal toplumbilimsel sonuçlar
ve sahte demokratik ütopyacı perspektiflerden oluşan bu karışım
Weimar "cumhuriyetçileri olmayan cumhuriyet" ideolojisinin net
bir yansımasıdır. Bu toplumbilimin tutarsız ve seçmeci özelliği
yalnızca Alfred Weber 'in kişisel niteliklerini değil bu görüşlerin
ortaya çıktığı dönemde gerçekleşen değişimleri de yansıtır. Özgün
kavram, savaş öncesinden başlamış ve sonunda "göreli istikrar"
döneminde yazınsal biçimini alana kadar savaş dönemini ve devrim
dalgasını yaşamıştı. Bir yandan felsefi alanda gerici "dirimselcilik"
eğilimleriyle yan yana ilerlerken diğer yandan bu eğilimin aşırı
temsilcilerinin, özellikle de faşistlerin sosyo-politik çıkarımların­
dan geri duran ılımlı Alman aydın kesimi bu dönemde büyük umut­
lar· ve yarulsamalar besliyordu. Bu gelişim evresi söz konusu
bulanık ütopyalar için en elverişli zamandı. Aydınlar, gericilere
karşı -ideolojik temelde bile- gerçek bir mücadeleye girecek
durumda değildi. Dolayısıyla " göreli istikrarın" kal ıcılığı (ve bunun
yıkılmasından sonra da geri geleceği) hayallerine daldılar. Buna
uygun olarak sosyal kuramlarını , toplumbilimin bilimsel özelliğin­
den bir şeyleri korurken aynı zamanda dirimselcilik ve varoluşçu­
luktan olası en fazla şeyi alacak biçimde düzenlediler. Alfred
Weber olgusunda belirtmiş olduğumuz gibi bu kurtarma operas­
yonu eşzamanlı olarak sola ve daha da önemlisi tarihsel materya­
lizme karşı etkin bir mücadele anlamı da taşıyordu. Ayrıca, bu
"yüzer-gezer" aydın kesiminin sosyal önemini, önde gelen sosyal
rolünü kurarnsal olarak kanıtlamayı da amaçlıyordu.

234 AKLIN YIKIMI

Alman toplumbilimcilerinin daha genç kuşağı arasında yer alan
Karl Mannheim bu yönelimin önde gelen temsilcilerindendi.
"Göreli istikrarın" etkileri onun görüşlerinin biçimlerunesinde yaşlı
Alfred Weber 'de olduğundan bile daha belirleyici bir rol oynadı.
Bu nedenle W eber 'in açık biçimde gizemci, sezgici kültür toplum­
bilimi Mannheim 'da yerini varoluşçulukla tl örtü sürdüren, kuşkucu
biçimde göreci bir "bilgi toplumbilimine" bıraktı. (IV. Bölümde
göstermiş olduğumuz gibi Alman toplumbiliminin gelişimindeki
bu evre felsefeci Max Scheler 'in çağdaş eserlerinde de ifadesini
bulur.)

imparatorluk döneminin tüm bilinmezci ve görecileri gibi
Mannheim da görecilik suçlamasına karşı çıktı . Sorunu yeni bir te­
rimle çözdü ve kendisini bir bağıntıcı olarak adlandırdı . Görecilik­
le bağıntıcılı k arasındaki fark Lenin 'in Gorki 'ye mektubundaki sarı
ve yeşil şeytan arasındaki farkla aşağı yukarı ayru şeydir.43 Çünkü
Mannhcim, en azından nesnel gerçeklik talebi ileri süren ve bunun
reddini görecilik olarak adlandıran eski epistemolojiyi modası
geçmiş ilan ederek ve ıskartaya çıkararak göreciliği "aşmıştı . " Öte
yandan, çağdaş epistemoloj i " bağımsız ve bağlantısız bilişin
düşünülemez olduğu düşünce alanlarının varlığı savından yola
çıkacaktı ."44 Ya da sosyal bilgi alanı söz konusu olduğunda daha
köktenci bir biçimde: "Ama öncelikle her birimizin istenç
anlamında yönelmiş olduğu sosyal bütünün o yönünü görmesi
gerekir."45 Bu noktada Manrıheim'ın kaynağı açıktır: tarihsel
materyalizmin ideolojiler kuramı. Ama bu öğretinin tüm popülcr­
leştiricileri ve popüler düşmanları gibi onda mutlak ve görecelinin
diyalektik bir karşılıklı ilişki içinde birbirine geçtiğini ve bu geçişin
nesnel hakikatİn (nesnel gerçekl iğin doğru yansımasının) her
zaman bir temel öğesi ve kriterini oluşturduğu insan bilgisinin
yaklaşıklık özelliğine yol açt ı ğını görememiştir. Dolayısıyla,

43Lenin: Yazışnıalar, 14. 1 1 . 19 1 3.
44Mannheiın, Karl: ldeology <md Utopia.
45Aynı yayın.

LiBERAL TOPLUMBİLİMİN ACİZLİGİ 235

kurarn doğru bilincin tamamlayıcı bir kutbu olarak "sahte bilinci"
gerekli kılarken Mannheim kendi bağıkılığını olası her türden
sahte bilincin simgeleştirilmesi ve sistemleştirilmesi olarak tasar­
ladı.

Ama Mannheim 'ın tarihsel materyalizmi çürütmede kullanmayı
amaçladığı şey tam da buydu. Kentsoylu epistemoloji ve toplum­
bilim bilinci sosyal Varlığın belirlediği düşüncesini umutsuzca
uzaklaştırdıktan sonra bu sorunla i lgili olarak tarihsel materyalizme
teslim olmak zorunda kalmıştı. Ama biraz önce belirttiğimiz gibi
bu teslimiyet bir yandan, sayesinde bilginin her türlü nesnelliğinin
reddedildiği göreci bir karikatürdü. Öte yandan ise Marxçıhğa bu
teslimiyet hemen tarihsel materyalizme karşı -çürütülemez- bir
sava dönüştürülmeliydi. Tutarlı olabilmesi için insanın ikinciyi
kendine uyarlaması gerekiyordu; yani ideolojiler kuramı doğruy­
duysa o zaman emekçi sınıfına, Marxçılığa da uyacaktı; eğer tüm
ideolojiler yalnızca göreedi bir hakikat içeriyorduysa o zaman
Marxçılık da daha fazlasını iddia edemezdi. Bu "çürütülemez" usa
vurma hem mutlak ve göreceli diyalektiğini hem de bu mutlak ve
göreceli diyalektiğinin her durumda nasıl işlediğini her zaman
büyük bir netlikle gösteren tarihsel gelişimi ve onun somut olgu­
larını yok etmenin sonucuydu. Tüm kedilerin gri ve tüm algıların
göreedi göründüğü tam görecilik karanlığı olarak bildiğimiz şe­
ye böyle varıldı. Dolayısıyla Marxçıhğın bu reddi bize yalnızca
Spenglerci kültür döngüleri kuramma dayalı toplumbilimsel bir
çeşitierne sağlar. Hakikati saplama sorunu Mannheim' ın kitabında
tekrar ortaya çıksa da yalnızca şu şekildeydi: "en uygun hakikale
iliş�in en büyük olanakları hangi bakış açısı sağlar . . . "46
Mannheim'a göre bununla birlikte görecilik sorunu unutulmaya
terk edildi.

Burada Max Weber 'le bağlantı açıktır. Yalnızca, Rickert'ın
yeni-Kantçılığı Jaspers ve Heidegger usulü bir sosyalleştirilmiş
varoluşçuluğun yolunu açmıştır; çünkü görmüş olduğumuz gibi
i lkede her sosyal algı "durumla sınırlı" olarak gösterilmiş ve

46Aynı yayın.

236 AKLlN YlKIMI

düşüncedeki mevcut krizler, epistemolojik başlangıç noktası ve
modası geçmiş nesnellik talebini gözardı etmenin epistemolojik
temeli haline getirilmişti. Mannheim kendi epistemolojik konu­
munu şu şekilde formüle etti: " ' genel düşünce' diye bir şey yoktur;
tam tersine belli bir canlı, yaşamdaki belli bir işlevi yerine
getirmek için belli bir dünyada düşünür. "47 Mannheim düşüncede
mutlak gerçek isteminde yalnızca "güvenlik gereksinimi" üzerine
-değersiz- bir spekülasyon görecek kadar ileri gitti.

Böylelikle Mannheim kendisini tarihsel materyalizm konusun­
da öyle ya da böyle uygunsuz bir konuma soktu. Tüm sosyal kate­
gorilerde yalnızca gerçekdışı bir "kabuk" gördüklerinden Heideg­
ger ve Jaspers 'in Kierkegaard etkileri taşıyan "varolan insana"
başvuruyu yanıtlamalan kolaydı. Ama Mannheim bir toplumbilim­
ciydi ve onun durumunda, Varlıkla sınırlı bir düşünü mantıksal
olarak bilinci sosyal Varlığın tarif etmesi anlamına geliyordu.
Biçimci ve göreci bir safsata geliştirerek, usdışıcılığı tarihsel
materyalizme yansıtarak ve -tüm bunlarla yakından bağlantılı
olarak- ekonomiyi toplumbilimden köklü bir biçimde dışiayarak
bir çıkış yolu buldu. Sonuncusuyla başlayalım. Mannheim daha
sonraki eserinde rekabet ve denetimierin ekonomik değil "her
nasılsa ilk olarak ekonomide saptadığımız ve gözlemlediğimiz
genel toplumbilimsel ilkeler" olduğunu belirtti.48 Mannheim tüm
somut nesnellikten ve net olarak tanımlanmış nesnelcilikten böyle­
sine soyut bir genelleştirmeye vararak her ekonomik ve sosyal ka­
tegoriyi istediği gibi tanımlamayı ve bu türden boş, soyut kavram­
lar arasında istediği kadar çözümleme ve. zıtlık ileri sürmeyi ken­
disi için olası kıldı. Tarihsel materyalizmdeki "usdışı" motifleri
ortaya çıkarmak ancak nesnel sosyo-ekonomik gerçelclikten bu
soyut uzaklaşmayla mümkündü. Sonuç olarak, Mannheim tarihsel
materyalizm yöntemini "sezgicilik ve aşırı bir ussallaştırma arzusu
a�asında bir sentez" olarak kabul etti.49 Devrimci durum ya da

47Mannheim: Man and Sociely iıı an Age of Recoııslruclion.
48Aynı yayın.
49Mannheim. ldeology and Utopia.

LiBERAL IDPLUMBİLİMİN ACİZLİÖİ 237

Mannheim'ın ifadesiyle "geçmekte olan an" (Augenblick) usdışı
bir "boşluk" olarak görüldü. (Diyalektiklerin yeni-Hegelci
yozlaşması ve Kroner 'le Glockner 'in diyalektikle usdışıcılığı bir
tutmasının sonuçlan toplumbilimsel yankılarını bu noktada bulur.
Mannheim, Marxçılıkta son derece somut olan devrim diyalektiği­
ne yeni-Hegelcilerin bütün olarak diyalektiği çarpıtmaları kadar
güçlü bir Kierkegaardçı çarpıtma katmıştır.)

Bu yorumdaki -yani aşırı göreciliğe uygun biçimde düzenlen­
miş ve diriruselci biçimde usdışı kılınmış- tarihsel materyalizmin
Mannheim 'a göre büyük önemi vardı. Ama aynı zamanda
toplumun sosyo-ekonomik yapısını "mutlaklaştırma" hatası da
yapmıştı. Dahası, gösterilmiş olduğu üzere, ideolojiterin maskesini
düşürmesinin de bir başka ideoloji olduğunu görmedi. Mannhe­
im' ın tarihsel materyalizini yukarıda belirtilen biçimde yeniden
biçimlendirme gereksiniminin hangi amaca hizmet ettiğini artık
görebiliriz. Ekonominin ortadan kaldırılması ve sosyal sürecin
usdışı kılınmasıyla ekonomik temel ve ideoloji arasındaki tarihsel
olarak her zaman somut ilişkinin yerini düşünce ve bilişin "durum­
la sınırlı hali " aldı. Bu nedenle gerçek ve sahte bilinç arasında
ayrım yapmak tarihsel matcryalizm için mantıksız görünüyordu.
Kısacası, "çağdaş epistemoloji" işareti olan bağıntıcılık düzeyine
ulaşmadı. Bu nedenle tarihsel materyalizmin ideolojiler kuramı
yeterince genel bir biçimde formüle edilmemişti. Mannheim, bu
evrenselliğe ancak düşüncenin "bağıntıcı, durumla sınırlı halinin"
genelleştirilmesi yani düşüncenin görcciliğinin tüm nesnelliğin yok
edilmesi yoluyla düzeltilmesi haline ulaşılabileceğini savundu. O
zaman bir bilgi toplumbilimi için vazgeçilmez olan çeşitli düşünce
biçimlerinin birbirinin içinde eridiği o hal karşımıza çıkacaktı. O
zaman tarihsel materyalizm bu evrensellik ve bütünlükle ilişkili
çok sayıda ayrıntıdan birini oluşturacaktı.

Mannheim bu noktadan yola çıkarak ideolojik ve ütopik
düşünce , bilimsel politika olasılığı, yönetsel planlama gibi sorun­
ları tartışmaya geçmişti. Bu sorgulamaların meyveleri fazlasıyla

238 AKLlN YlKIMI

yetersizdi. Onlara ilişkin olguya dayalı önemli bir açıklamada
bulunamadan, her olayda olası durumların tamamen soyut bir
tipolojisini elde edebildiği fazlasıyla biçimci bir bakış açısına
bağlıydı. Tipolojileştirmesi o kadar soyuttu ki sosyo-tarihsel
gerçeklikle özet halinde, sınırlı sayıda tip üretebilmesi için,
oluşturduğu tipleri en farklı ve özünde çelişkili yönleri kapsıyordu.
Dolayısıyla, bir yandan sosyal demokrasi ve komünizmi diğer yan­
dan da liberalizm ve demokrasiyi aynı tipler olarak tanımladı .
İleride göreceğimiz gibi açıkça gerici olan Cari Schmitt bu konuda
ondan çok daha ileriydi . Schmitt, liberalizm ve demokrasi
karşısavında önemli bir güncel sorun gördü.

"Mannheimcı bilgi toplumbiliminin" sonucu Max Weber'in
"ideal tip" öğretisinin gerçeklenmesinden başka bir şey değildi.
Mantıksal olarak Mannheim da tüm kararı sezgiye, deneyime ve
bireyin "karizmasına" bırakarak bilimsel bir bilinmezciliğe bağlan­
mak zorundaydı. Ama burası "göreli istikrar" yanılsamalarımn
başladığı noktadır. "Yüzer-gezer" aydın kesimine çeşitli bakış
açıları ve bu bakış açılarıyla bağlantılı tutumlar içinden mevcut
duruma uygun olan gerçeği bulma görevi yüklenmişti .
Mannheim 'a göre bu aydın kesimi sosyal sınıfın dışında yer
alıyordu: "Bir merkez oluşturur ama smıf anlammda bir merkez
değil." Şimdi, "yüzer-gezer" aydın kesiminin düşünüsünün neden
artık "durumla sınırlı" olmadığını ve bağıntıcılığın tarihsel
materyalizmden yapmasım istediği gibi neden kendi i lkesini kendi­
sine uygulamarlığını yalnızca bilgi toplumbilimi biliyordu.
Mannheim bu sosyal grubun "dinamik olarak çatışan güçlerin
duygularını paylaşmasını" sağlayan sosyal bir duyarlılığa sahip
olduğunu iddia etmişti ama bu, kanıtı olmayan boş bir iddiaydı. Bu
grubun sosyal sınıfların ve sınıf mücadelelerinin ü stünde olma
sanrısı yaşadığı gayet iyi bilinen bir şeydir. Tarihsel materyalizm
tekrar tekrar bunu aniatmakla kalmamış aynı zamanda onu bu
grubun sosyal Varlığından çıkarsamıştır. Bu noktada Mannheim 'a

LiBERAL TOPLUMBiLiMiN ACİZLİGi 239

düşen görev sosyal Varlıkla, -yeni epistemolojisinde- toplumda
yaşayan her insanın düşüncesini belirleyen "durumla" bağlantının
bu grupta var olmadığını ya da farklı bir biçimde var olduğunu
göstermekti. Ama bunu göstermeye niyet bile etmedi ve yalnızca
"yüzer-gezer aydın kesiminin" kendisine ilişkin yanılsamalarına
başvurdu. Mannheim tarafından i leri sürüldüğü şekliyle bu aydın
kesiminin durumu "her olayda, olmakta olana toplam yönelimin
yüklenilebileceği noktayı sapıama ve aksi durumda tümüyle
karanlık bir gecede bekçi gibi davranma" çağrısına yol açtı. SO Yön­
tembilimsel varsayımları göz önüne alındığında Mannheim, Alfred
Weber'in "vizyon"una başvuramayacağından kuşkusuz bu "toplam
yönetimin" içeriği hakkında bize bir şey söyleyemiyordu.

Hitler rejimindeki deneyimleri Mannheim' ın temel kavram­
larını değiştirmedi. Kuşkusuz bu deneyim onu etkilemişti çünkü
görüşleri daha keskin bir biçim aldı: "Çağdaş toplumun temel
derdi, çoğalan sayı değil liberal iskeletİn geniş kapsamlı bir toplum
için gerekli olan organik yapıyı oluşturmayı henüz başaramamış
olmasıdır. "51 Mannheim'a göre bunun nedeni on dokuz ve yirmin­
ci yüzyılların, usdışıcılığın yanlış bir biçimde işlemesini olası kılan
"köklü bir demokratikleşme" yaşamış olmasıdır. "Sosyal çerçeve
içinde henüz oluşmamış ve koordine olmamış durumdaki bu
usdışıcılıkların politikaya zorlandığı bir kitle toplumunda durum
budur. Bu tehlikeli bir haldir çünkü demokrasinin kitle aygıtı
usdışılığı ussal rehberlik gerektiren noktalara taşır."52 Bunun
arkasından gelecek olan şey Almanya'daki faşist gelişimin temel
nedeninin demokrasi, demokratik deneyim ve gelenek eksikliği
değil demokrasi fazlal ığı olmasıydı. Mannheim bu noktada
demokrasi karşıtı, emperyalist biçimde yozlaştırılmış liberalizmin

SO Ayru yayın.
� 1Mannheiın: l'vf<m .md Slxiety in mı Ag<-' ofReconslnıclion.
52 Ayru yayın.

240 AKLIN YIKIMI

pek çok önemli sözcüsüyle aym şeyi yapıyordu. Söz konusu
sözcüler sosyal sonuçlarına ilişkin bir korku nedeniyle her zaman
demokrasiye karşı çıktıklarından eski, değişmez demokrasi
karşıtlıklarını sağa ve gericiliğe karşı bir savaş maskesi ardına
gizlemek için büyük bir zevk ve hoşnutlukla Hitler olgusuna
yapıştılar. Bunu yaparken de "hakiki" (yani, liberal) demokrasinin
ortak düşmanları olarak tamamıyla demagojik, sosyal-demokrat
faşizm ve bolşeviklik eşitliğini kullandılar.

Mimnheim'a göre dönemin ana sorunu şuydu: sosyal planlama
çağına girdik ama düşüncemiz, ahHikımız ve diğerleri haHi
gelişimin daha geri evrelerinde. İnsan ve görevleri arasındaki bu
farklılığı düzeltmek toplumbilimin ve onunla bağlantılı olan ruh­
bilimin göreviydi. Şunları yazdı: "Toplumbilim militan enerjiyi
yeniden yönlendirecek ve onları yüceltecek ilkeleri izleyecektir. "53
B u nedenle o günün ruhbiliminde üç ilerici eğilim vardı: prag­
macılık, davranışçılık ve "derinlik ruhbilimi" (Freud ve Adler).
Önde gelen partilerin, elitlerin sosyal olaylardaki rolleri büyük
önem taşıdığından bunların yardımıyla "öncü tipler" eğitilecekti .
Böylece Mannheim eski, lider seçimi sorununu bir kez daha can­
landırıyordu. Alfred Weber 'in açık usdışıcıhğı artık ortadan
kalkmış ama sorun asla daha somut bir biçim . almamıştı .
Mannheim, ekonomik temelleri ve sosyal yapısı tekelci kapita­
lizme bağımlı kalmaya devam eden ve dolayısıyla bu temel
değişınediği sürece emperyalist doğrultuda gelişmesi kaçınılmaz
olan bir toplumda eğitim yoluyla, usdışıcılığın ruhbilimsel olarak
yüceltilmesi yoluyla emperyalizm karşıtı bir lider kastı yaratmaya
çalışıyordu. Eğer emperyalist çıkarlar doğrultusunda tamamen boş
bir demagojiyi temsil etmiyorsa böyle bir ütopya ancak toplum
yaşamının tüm nesnel kategorilerinin kökten bir biçimde yok
edilmesiyle yaratılabilirdi. Mannheim daha sonra yeni elit kesimin

53 Aynı yayın.

LİBERAL TOPLUMBiLiMiN ACİZLİGİ 241

eğitim, ahlil.k gibi bazı sorunlarını, eski elit kesimle ilişkisini vb.
ayrıntılı olarak tartıştı. Ama bu yeni elit kesimin sosyo-politik
tözünü Alfred W eber 'in yaptığından daha somut bir hale getirmedi.

Mannheim yalnızca bir noktada görünür biçimde net bir tavır
takındı. Şiddet kullanımı ve diktatörlük yoluyla her türden sosyal
çözümü reddetti. Gerçekten biçimci bir tavırla bu konuda da faşist
diktatörlük ve emekçi sınıfın diktatörlüğü, devrimci ve karşı
devrimci şiddet arasında bir ayrım yapmadı . Çünkü toplumun kök­
ten bir demokratik değişiminden, tekelci kapitalizmin emperyalist
güçlerinin çözülmesi ve kısa devre yapmasından duydukları korku
faşizmin yinelemesinden ve yeniden dirilmesinden duydukları
korkudan daha büyük olan ideologlar her zaman böyle davranmış­
tır.

Mannheim'ın biçimselciliği aşıp kişisel bakış açısına benzer bir
şey geliştirdiği tek bir nokta vardı. Bu nokta onun ayrı ayrı devlet­
lerin güç durumdaki partileri arasında, güç durumdaki güçler
arasında uluslararası ölçekte bir uzlaşma umuduydu. "Ama böyle
bir zihniyet değişikliği dünya tarihinde gerçek bir devrim olurdu . . . "
Mannheim, böyle bir yanıtın olası olduğunu göstermek için
Marslıların bir saldırısının düşman grupları uzlaşmaya soka­
bileceğini i leri sürdü. Bunun olanaksız olduğunu kendisi de kabul
ediyordu. Ancak, çağdaş savaşın yok edici özelliğinin giderek artan
biçimde netlik kazandığını düşündü. "Korkunç yıkım güçleriyle
gelecekteki bir savaşa ilişkin korkular somut bir düşman korkusuy­
la aynı etkiyi yaratacak kadar artabilir. Bu durumda, insanlar
olması yakın genel yok oluş korkusu karşısında uzlaşma çözümleri
kararlaştıracak ve hepsi adına sosyal planlamayı yönetecek olan
merkezi bir şemsiye örgütlenmesine boyun eğecektir."54 Mannhe­
im 'da alışıldık olunduğu üzere böyle bir "şemsiye örgütlen­
mesinin" ekonomik ve sosyal özelliğinin ne olabileceğine, bu tür­
den örgütlenmelerin sosyo-ekonomik özelliğinin ne fark yarata-

54Aynı yayın.

242 AKLlN YlKIMI

cağına ilişkin hiçbir gösterge yoktu. Mannheim açık bir biçimde
Angio-Sakson emperyalizmini -daha önce aydın kesimini olduğu
kadar dogmatik bir biçimde-"yüzer," sosyal çatışmaların üstünde
ve "duruma bağlı " düşünü olarak kabul etti. Bu görüşüyle Hitler 'in
düşüşünün ardından ortaya çıkan emperyalist tepkinin çok sayıda
öncülerinden biri haline gelir.

Max Weber 'den yayılan toplumbilimsel hareket her anlamda
verimsizdi. Verimsizliği, mücadele vermeden gerici faşist
usdışıcılığa teslim olmayı istemeyen ama ona net ve belirgin bir
programla karşı çıkma konusunda tamamen yetersiz kalan kentsoy­
lu ideologlar için hazırlanan bu türden bir programdan belliydi.
Epistemolojik ve toplumbilimsel görüşlerinin, önünde sonunda ide­
olojik düzeyde faşizmi ortaya çıkaran o gerici eğilimlerin içinde
saklı olduğunu söylemeye gerek bile yoktur. Tutarsızlıkları, faşizm
karşıtı aydınların bu kesimini faşist demagoji karşısında güçsüz ve
aslında ideolojik açıdan savunmasız bıraktı. Mannheim örneğinin
gösterdiği gibi faşizm deneyimi bu savunmasızlık durumunu
aşmaya yardımcı olmadı. Bu kitapta gözler önüne serilen
görüşlerinin yanı sıra savaş öncesi dönemdeki bilgi toplumbilimi
de gerici bir dalgaya çaresiz bir teslimiyettir.

6. Faşizm Öncesi ve Faşist Toplumbilim
(Spamı, Fı-eyer, Cari Sclımitt)

Weimar Cumhuriyeti boyunca Alman sınıf mücadelelerinin özelliği
ve sonucuna uygun olarak Alman toplumbiliminde tamamen gerici
bir yönelim egemen oldu. Max Weber 'in yöntembilimsel olarak
yeni bir usdışıcılığın kaldırım taşlarını -istemeden- nasıl
döşediğini ve Alfred Weber'in v aroluşçuluğa ne kadar yaklaştığını
gördük. Ama bu dönemde basit ve açık bir gerici içerik, basit ve
açık bir gerici yöntembilim ileri sürmek yeterli olmad\. Sınıf
mücadelelerinin sonucu, (Holienzollernler olsun ya da olmasın)
yerleşik Prusya gericiliğinde tüm denemelerin başarısızlığını gös-

FAŞiZM ÖNCESI VE FAŞiST TOPLUMBiLiM 243

terir. Kazanan yalnızca gericiliğin yeni, barbarsı bir biçimi, Hitler­
ci "Nasyonal Sosyalizmdi." Buna uygun olarak, ideolojik olarak
egemenliği ele geçirenler de -başından itibaren bunun farkında
olsalar da olmasalar da- faşist zafere yardımcı olan eğilimlerin
müttefıki haline gelen toplumbilimcilerdi.

Othmar Spann gibi ünlü bir gericinin Alman toplumbiliminde
oynadığı epizodik rol de bu durumun tipik bir özelliğiydi. Hitler ' in
gücü ele geçinnesinden uzun zaman önce Spann faşizmin sosyal
görüşlerinin pek çoğunu paylaşıyordu. Baş düşmanlarını kısmen
1 789'un liberal görüşlerinde ama hepsinden çok da l 9 1 7 'nin
Marxçı görüşlerinde buldu. Gerici olmayan herkesi Marxçıhkla
suçlayan nasyonal sosyalist demagogları önceledi; Spann, Alman
ekonomi l iderlerine ve özellikle de Max Weber 'e bile bu suçlamayı
yöneltti . Faşizmi öncelerken "kapsamlı ekonomiden" "kişisel
çıkarı" çıkardı ve kapitalistleri "ekonomik liderlere," işçileri bir
"yandaş takımına," yeni bir sınıfa vb. dönüştürdü.S5

Bu birkaç göstergeden anlaşılacağı gibi Spann, daha sonra gele­
cek olan nasyonal sosyalizmle büyük ölçüde bir uzlaşmayı gerçek­
leştirmişti; ayrıntılara gimıek vakit ayınnaya değseydi benzerlik
daha da net olarak ortaya çıkardı. B una rağmen Roscnberg, Spaım ' ı
tamamen reddctti .Sii Peki, neden? Çünkü , Spann tüm görüşlerini
kesin olarak aşırı gerici bir felsefi-sosyoloj ik sistemden ama (Avus­
turya kilise ağırlıklı faşizmine uygun) Katolik ve skolastik bir
anlamda geliştirmişti . Bu nedenle Alman faşizminin sosyal
demagojisinin en önemli ilkelerine aykırıydı. Savaş sonrası döne­
min tüm diğer bilgili gericileri gibi Spann da nedensellik kate­
gorisini gözardı etti; ama bunun yerine usdışıcı bir mit koymak için
değil de bütün ve bütünü oluşturan parçalara ilişkin statik ve katı
bir skolastik öğreti kurmak için. Böylelikle a prioı·i değişmez bir
sınıflandırma sistemi başlattı . Bu "kapsamlı" çalışma faşizmle aynı

55spann, Othmar: Kiimpfende Wisseııschali, Jena 1934, s. 9.
56Rosenberg: 20. l"iizyılın Miti.

244 AKLlN YlKIMI

biçimde tüm i lerici bilimsel düşünüye meydan okurken ortaçağ
Katalik skolastisizmine benzer bir sistem yarattı. Buna uygun
olarak eskil, kalıtsal, geleneksel bir otoriteye dayanması gerekiyor­
du. Dolayısıyla Spann'ın Katolikliğe borcu rastlantısal değildi ve
Katalik olan her şey gibi onun da Nasyonal Sosyalistler tarafından
reddedilmesinin en önemli nedenlerinden biri bu noktada yatar.
Dahası, Spann ' ın kuramı devrimin ve şiddet içeren ayaklanmanın
her biçimini reddediyordu - Nasyonal Sosyalizmin gücü ele
geçirmeden önce hoş göremeyeceği bir görüş. Spann, örneğin
He gel 'i kategorileri aşağıdan yukarıya ileriediği ve felsefesi iler­
leme düşüncesi üzerine kurulu olduğu için eleştirmiştir: bu, "Nas­
yonal Sosyalist dünya görüşünün" yine de kabul edebileceği bir
şeydi. Ancak Spann, Hegel ' in "aşma" (Aut]ıebuııg) kavramının
yerine tümüyle tutucu "masumiyetin korunması kategorisini"57
koyduğunda yani , statükonun otoriter bir biçimde sürdürülmesini
amaçladığında bir kez daha Nasyonal Sosyalizmin sosyal demago­
jisinin gereksinimlerini çiğniyordu. Bu nedenle, kendi sosyal
demagojileri adına "Kızıl Cephe ve gericiliğe" karşı polemik içinde
olan faşist ideologlar Spengler 'e olduğu gibi Spann'a da sırtlarını
döndüler. Son olarak, Spann ' ın skolastik, Katalik hiyerarşisinde ne
ırk kuramı ne de usdışıcı Fülu·er mistiği için yer yoktu. Genelde
gerici kategorileri nedeniyle Spann bir süreliğine tüm Alman
karanlıkçıları arasında çokça rağbet gördü ama sonradan Hitlerci
faşizm onu bir yana altı.

Faşizme geçişte çok daha önemli olan figürler Hans Freyer ve
Cari Schmitt 'dir. Freyer'in ilk çalışması kısmen tarihsel uzmanlık
araştırmalarından ve kısmen de kaside benzeri, gizemli felsefeden
oluşuyordu. Bundan hemen sonra, esas olarak Max Weber 'in
tipolajik ahlak yorumu ve Dilthey 'in deneysel felsefesinin bir sen­
tezi yoluyla Alman toplumbiliminin daha önceki geleneklerinden
yeni, güncel bir toplumbilim oluşturmaya çalıştı. Daha en başından

57spann: Gesclıiclıtplıilosophie, Jena 1932, s. 138.

FAŞiZM ÖNCES İ VE FAŞİST TOPLUMBİLİM 245

itibaren bu toplumbilimin güçlü bir dirimselci, hatta varoluşçu bir
yönelimi vardı ama aynı zamanda "zeka" ve "yaşam" arasında bir
sentez arama doğrultusunda kalıcı bir eğilim de içeriyordu. Bu
nedenle, devlet söz konusu tezlerin merkezinde yer aldı. Freyer,
Prometheus adlı eserinde devletin karşı koyulmaz şiddetinin ve
zekanın güç karşısındaki tam erksizliğinin Leviathan benzeri bir
resmini verir. Ama bu yalnızca onun önsözüydü. Bunun tam tersine
bunların birbirlerine bağlı olduğunu göstermeye çalıştı : "Gücün
tarihi onun diyalektiğidir; dünya üzerinde ve insanlar arasında
gerçek kabul görmek için zekanın güce ihtiyacı vardır. Ancak,
özüne bakıldığında parçalanmış ve ayaklar altına alınmış olasılıklar
yığınından gerçek bir güç olarak ortaya çıkması için gücün zeka
ihtiyacı çok daha acildir. "58 Freyer, bu karşılıklı etkileşimi Devlet
üzerine kitabında çok daha ayrıntılı olarak açıklamıştır. Bu kitapta
iki diyalektik yol gösterdi. Ona göre bunlardan biri somut biçimde
tarihseldi: zekadan devlete uzanan yol. Öte yandan, ikincisi "devlet
yapısının zamanla suurlı olm�yan yasası,"59 devletten zekaya
uzanan yoldu. Ama Freyer bu ikinci yoldaki evreterin (kudret, yasa,
biçim) yalnızca ilk yoldaki gerçek evreterin (inanç, üslup, devlet)
entelektüel tekrarlan olduğunu iddia etti. Bu yolların ikisi de Akim

Görüngübilimi'nin Toennies 'den Max Weber'e Alman toplumbilı­
minin tüm "başanlanna" dikkat çeken, dirimselci bir kankatürünü
temsil eder.

Bu "görüngübilimsel" yolların evrelerine gelince; Freyer'in
inanç evresi Toennies'in topluluk kavramından başka bir şey
değildi. Biçimleri mit, kült ve dilden oluşuyordu. Bir sonraki evre
olan üslup daha karmaşık ve çelişkili görünür. Freyer 'e göre
"zekanın zorunlu bir epizoduydu." Bu evrenin bir öncekinden
ayrıldığı nokta somut biçimin bir öncekinde "siz" iken şimdi "o"
olmasıdır. Bu durumda biçimler bilim, sanat ve adalettir. Bütün

58freyer, Hans: Prometheus, Jena 1 923, s. 25.
59freyer. Der Staat, Leipzig 1925, s . l 3 1 .

246 AKLIN YIKIMI

olarak bakıldığında bu evre He gel 'in faşizm öncesi entelektüellik
karşıtlığı ruhunda "mutlak zekasının" bir karikatürüydü; onu bir
insansıziaştırma alanı ve aynı zamanda -He gel 'in aksine- "nes­
nel akıl" olarak adlandırdığı şeye bir geçiş olarak betimleyen bir
karikatür. Freyer 'de üslup yalnızca topluluğu parçalamakla kalmaz
belirgin çöküş özellikleri de sergiler: "Deha sosyal dünyanın en
olumsuz görüngüsüdür. Dehanın topluluk gereksinimi şeytanın
Allaha gereksiniminden farklı değildir: reddetmek için ona
gereksinim duyar."60 (Bu, Max Weber'in "Tanrılar savaşının"
makul bir versiyonuydu.)

Freyer 'ın sistemi için daha önemli olan şey topluluğun
dağılmasına uzanan somut yoldu ve yönetim sorununda ifade edil­
mişti. Burada, Freyer 'in toplumbiliminin faşist yanlan oldukça
görünür haldedir. "Biri doğuştan efendidir, diğeri talihsizlikten
değil yaratılıştan köle."61 Makam ve konumların yerini sınıfların
alması da bir geçiş dönemine eşlik eden bozulmanın işaretiydi. Her
çöküşün tarihi "ekonomileşmenin tarihiydi . . . Bir üslup son
bulduğunda dünya tarihinin sınıf mücadeleleri tarihi olduğu deyişi
doğru çıkar. "62 Daha ileride, daha somut biçimde görecek
olduğumuz gibi bu ifade tarihsel materyalizmin -olumsuz- bir
kabulünü içerir. Bu kabulün bile bol miktarda Spenglerci motifler
barındırdığı kesindir. Çünkü, çöküşün bir işareti olarak makamların
sınıfiara dönüştürülmesi görüşü Batnım Çöküşü'nden Mutlakıyet­
çiler ve avamlar devrini model alıyordu. Buna rağmen, Alman ide­
olojisinin faşist yayılmasının tuttuğu yol açısından önemli bir fark
vardı; Spengler 'in gerici yazgıcılığının Freyer'de önemini yitirme­
si ve yerini karşı-devrimci bir eylemciliğe bırakması .

Tarihsel materyalizmin görünürde kabul görmesi yalnızca onu
"özgün" bir yoldan eleştirmenin bir aracıydı. Bundan daha önem­
.
lisi, Freyer toplumun ekonomiden arındırılmasını öncellerinden

60 Aynı yayın, 92.
61Aynı yayın, 86.
62Aynı yayın, 88.

FAŞIZM ÖNCESi VE FAŞIST TOPLUMBILiM 247

çok daha kökten bir biçimde çözdü. Max W eber 'in etkin bir
karşılıklı etkileşim biçiminde dikkatle ifade ettiği kuramı daha da
ileri götürerek kapitalizmin tüm başlangıcını salt ideolojik mo­
tiflere indirgedi . "Bildiğimiz gibi, kapitalizm ve gelişimi kuramı
son derece başarılı bir biçimde feisefi öğelere başvurur kapitalist
yaşam biçiminin en içteki tözü belli bir ahlak, metafizik ve yaşam
öğretisinden oluşur."63 Freyer ' ın öğrencisi Hugo Fischer, Marx ve
Nietzsche arasında bir benzerlik kurarak aynı düşünceyi daha da
etkili bir biçimde dile getirdi: "Kapital kategorisi kültür felse­
fesinde, metafizik ve toplumbilirnde dal budak salmış olan çöküş

kiıtegorisiııiıı bir türüdür. Kapital, ekonomik yaşamın bir biçimidir;
çöküşünü temsil eden biçimi. Marxçılık ve bizzat Marx 'ın yaptığı
temel hata kapitalizmi çöküşün bir biçimi olarak kabul etmek ye­
rine çöküşü kapitalizmin bir biçimi olarak kabul etmektir."64

Bu "eleştirel" duruş Freyer 'e pek çok avantaj sağladı. İlk olarak,
Marxçılığın dinamikleri olarak adlandırdığı şeyi kendi amaçlarına
uyarlamasına olanak sağladı. Sosyal nesnell iğini -tüm dış
görünümlcrde- geçersiz kılmadan ama aynı zamanda ekonomik
sürecin gerçek nesnel diyalektiğine bağlı kalmadan toplumbilime
kökten ve aşırı öznelci bir varoluşçuluğu sokabildi. Freyer de bir
sahte-nesnelliğe, usdışıcı bir yarı-diyalektiğe yol açtı ama düşünce­
sine Marxçılığı "kabul ediş" biçimi diyalektik ve nesnellik benzer­
liğini atalarında olduğundan daha güçlü bir biçimde sağlamlaştırdı .
Böylelikle sınıf mücadelesi olgusunu bile kabul edecek duruma
geldi çünkü benimsediği eylemci soyutlama bakış açısına göre sınıf
mücadelesi artık tehlikeli olmaktan çıkmıştı. Freyer 'e göre "he­
terojen parti grupları arasında yönetim gücüyle ilgili bir gerilim"
anlamına geliyordu.65 Bu öylesine soyut bir iç sosyal mücadele
kavramıydı ki devrimci güçlerin dış biçiminin korunması halinde
her gruplaşma ve strateji "devrimci mücadele" olarak yeniden
tanımlanabilirdi. Benzer bir eğilimi Cari Schınitt'de de gösterebili-

63Freyer: Theories des objektiven Geıstes, Leipzig 1928, s. 39.
64Hugo Fischer: Marx, Jena 1932, s.3 I .
65Freyer: Sociology <ıs tlıe Science of Refılity.

248 AKLIN YlKIMI

riz ve bu bir rastlantı değildi . Faşizm, gücün "devrim yoluyla ele
geçirilmesi" için kendisini giderek artan bir biçimde silahiandır­
ctıkça hem bunu sahici devrim olarak gösterme hem de tüm
hareketin tekelci-kapitalist özelliğini gizleme ihtiyacı ortaya çıktı.

B ir diğer nokta da faşizmin bu başlangıcının -entelektüeller de
dahil olmak ü zere- kitleler üzerindeki ekonomik baskının giderek
dayanılmaz hal aldığı bir dönemde ortaya çıkmasıdır. Faşizmin bu
durumdan kaynaklanan umutsuzluk ve acılığa, direniş ve ayaklan­
ma eğilimine ihtiyacı vardı. Durumun yol açtığı kapitalizm-karşıtı
duygulardan yararlanırken yalnızca sonuçta ortaya çıkan gerilim­
lerin ve hatta patlamaların, aslında terörist yönetim aracıyla destek­
lemek i stediği , kapitalizme yönelmesini engellemeye çalıştı.
Faşizm-öncesi toplumbilim bu konuda önemli bir hazırlık
çalışması gerçekleştirdi. Yüzeyden bakıldığında, dünya görüşü
anlamında tüm ekonomi alanını değersizleştinnede Marxçılıktan
çok daha köktenciydi. Çünkü Marxçılık yalnızca "yüzeysel" bir
kapitalizm görüngüsüne yönelmişken bu faşist ya da faşizm-öncesi
toplumbilim -tekelci kapitalizm egemenliğini bir nebze etkileme­
den- "toptan" bir ayaklanma talep ediyordu. Ama aynı zamanda,
"ekonomi çağını" izleyen "ekonomi siz" bir dönem sunarak ve zeka,
devlet vb. sayesinde "ekonominin uysallaştırılması " perspektifi icat
ederek geniş kitlelerin, özellikle de küçük-kentsoyluluğun mevcut
özlemini karşılayabilirdi. Freyer (çoğu popülerleştiriciler gibi
teknolojiyle özdeşleştirdiği) ekonomiyi "devletin bütünlüğüne
karşı çıkan gerçek anarşist" ve görünürdeki kudretine rağmen
temelde tamamen etkisiz bir güç olarak tanımladı: "yalnızca yollar
ve araçlardan oluşan sonsuz bir dünya, kendi içinde sınırsız iler­
leme gücü barındırır ama zeka yoluyla karlerin işleyişi için
kendinc-yeterli alanlar oluşturma gücünü değil . " Bu nedenle
devletin ekonomi üzerinde diktatörl üğüne gereksinim vardı.
"Ekonomi inatçıdır ve daha güçlü bir biçimde denetime alınmalı­
dır. "66

66Freyer: Dcr Staat, s . 177.

FAŞiZM ÖNCES İ VE FAŞİST TOPLUMBILIM 249

Buna göre, Freyer 'in toplumbiliminde tarihsel materyalizm
"ekonomi çağımn," çöküş döneminin zihinsel olarak yerinde bir
ifadesine karşılık geliyordu. Gerilemenin entelektüel ifadesi olarak
tarihsel materyalizm yalnızca gerilerneye karşılık gelebilirdi, olum­
lu yanına değil . "Bir üslup sınıf mücadelelerinde yok olur ama
onlardan doğmaz. Doğanın ernrettiği egemen ve tebaa ırkların
arasındaki gerilimden doğar. "67 Her tarihsel örnekte bu sınıf
mücadeleleri devlete yol açmıştı. Ama bu süreç tamamlanmış
olmaktan uzak görünüyordu: "Belki de insanoğlunun tarihindeki
politik akıl değişikliği genelde tüm anlamımn aydınlığa çıkmasını
sağlayacak bir biçimde gerçekleşmemiş tir. "68 Bu değişiklik
Hitler'e saklanıyordu. Şimdi devlet, tüm daha önceki biçimlerin
yerini alan Reiclı'a gelişmişti.

Belirtilmiş olduğu gibi devletten zekaya uzanan aksi yol, somut
yolun entelektüel bir tekran ydı. Freyer 'in yaklaşım çizgisinden
yalmzca en önemli öğeleri seçeceğiz. Gücü ele alırken doğal olarak
savaş ve zaferin yüceltilmesi noktasına ulaştı: "Yalnızca gerçekle
uygunluğu açısından değil tanım olarak da devlet, savaş üzerine
kuruludur ve başlangıcı orada yer alır." Devlet "var olmak için yen­
melidir. "69 Buna ırkın yüceltilmesi eklenmişti: "Irksal kan insanı
oluşturan kutsal maddedir." Bu nedenle politik gücün en önemli
görevi "ırkı kutsal tutmaktı ."70 Daha sonraki evre olan yasa esas
olarak, Freyer 'in her zaman teknolojiyle özdeşleştirdiği ve anarşik
bir ilke ve yaşamın mekanikleştirilmesi olarak reddettiği ekono­
minin devletin buyruğu altına girmesini ele alıyordu. Sosyal
sınıfların erimesi de bu sürece aitti. Son evreye gelindiğinde lider
ortaya çıktı. "Lider, s ınıfsız ama çok katmarılı, despotça olmayan
ama birbirine kenetli halk oluşumunu yarattı . Insan olmanın anlamı
liderin rehberliğinde insan haline gelmektir."71 Freyer 'in o zamana

67 Aynı yayın.
68 Aynı yayın, 96.
69 Aynı yayın, 146.
70 Aynı yayın, 153.
71 Aynı yayın, 199.

250 AKLIN YlKIMI

kadar uzanan Alman toplumbiliminin öğelerinden nasıl faşist bir
kuramsal sistem kurmakta olduğunu burada da görebiliriz.

Freyer 'in daha sonraki gelişimi bu varoluşçu, usdışı cı eğilim­
lerin daha da sağlamlaştırılması anlamına gelir. Kuramsal başyapıtı
Gerçeklik Bilimi Olarak Toplumbilim bu türden eğilimler için
kuramsal bir zemin oluşturma girişimiydi. Freyer, toplumbilimin
yalnızca bir "logos bilimi" yani, yeni-Kantçı anlamda kuramsal bir
bilim olarak kalması halinde kaçınılmaz olarak biçimci ve tarihdışı
bir duruma, yalnızca "sosyal dünyanın bir morfolojisi" haline
geleceğini göstermek için Dilthey, Toennies, Simmel ve Weber
kardeşlerin değerini güçlü bir biçimde vurgulayarak toplumbilimin
ayrıntılı bir eleştirisini sundu. Böyle bir toplumbilimin ardında bi­
linçli ya da bilinçdışı bir biçi,mde "tipik liberal görüşün"72 yattığını
vurgulayarak biçimsel toplumbilimin bu reddinin altını politik
dünya görüşü anlamında da çizdi. Freyer, gerçek toplumbilimin bir
"ethos bilimi" olduğuna inanıyordu. Epistemolojisi Heidegger­
Jaspers varoluş kavramı üzerine inşa edilmişti. "Canlı bir gerçeklik
kendisini algılar." Toplumbilimin yapıları "insanın varoluşsal duru­
muydu."73 Freyer, bu nedenle toplumbilimin "değer özgürlüğünü"
reddetti. Toplumbilimi bir uzmanlık bilimi durumundan çıkarmaya
çalıştı: "Bilinçdışı ve isteksiz bir biçimde de olsa her toplumbilim­
sel sistem kendi içinde felsefi-tarihsel bir töz taşımalıdır."74 Bir
karar için yolu hazırlamak ve onu gerekli kılmak onun entelektüel
göreviydi.

Bu toplumbilim ve Heidegger-Jaspers varoluşçuluğu arasında
açık bir benzerlik bulunur ama temeli bilinçli olarak bireyden alınıp
sosyal alana taşınmıştı. Bu yöntembilimsel değişiklik eşlik eden bir
vurgu değişikliği anlamına geliyordu. Varoluşçularda temel noktayı
nesnelliğin nihilist bir yıkımı, her "kabuğun" değersizleştirilmesi
oluşturuyor ve "karar" -Kierkegaard'a göre- bireye kalıyordu.

72freyer: Sociology as the Science of Reality.
73 Aynı yayın.
74Aynı yayın.

FAŞİZM ÖNCESi VE FAŞİST TOPLUMBİLİM 251

Öte yandan, Freyer devletin, Reich'ın ve halkın "canlı yaşamı"
adına ekonomide "ölü" ve "mekanik" olan her şeye karşı bir
mücadeleyi ateşliyordu. Dolayısıyla, varoluşçular yaklaşmakta
olan faşizme karşı kentsoylu sınıfın tüm entelektüel savunmalarını
ideolojik olarak yıkacak kadar ileri gitmişken Freyer bu öğelerden
faşizme uzanan mutlak yolu inşa ediyordu. Bu nedenle toplumbi­
limin "durumunun" özünü şöyle formüle etti: "Toplumbilim ken­
disini önemli bir evrenin işareti olarak gören kentsoylu bir
toplumun bilimsel öz-bilinci olarak ortaya çıkar. Dolayısıyla, daha
en başından itibaren günün bilimi olarak doğar . . . " Freyer 'e göre
geçmişi "geçmişi canlandırmak için değil mevcut gerçeklik ve
mevcut kararlara ilişkin algımızı onların önkoşullarına ilişkin bir
içgörü yoluyla derinleştirmek için" inceleriz. "Tartışmasız tarihsel
durum-değerine ilişkin bir gerçeklik, devletle ;ıyrışmış bir toplum
ve büyük bir kendini meşrulaştırma, sistemin diyalektik merkezi
haline gelir. "75 Kentsoylu toplumun daha önceki yorumlarında,
hepsinden önemlisi de He gel ve Toennies 'de yer alan kusur bun­
ların statik doğalarında yatar. Freyer, toplumbilime bir dinamizm
katmak istedi ve bu bağlamda devrimierin tarihsel gerekliliğini
kabul etti. Ona göre günümüz dünyası bu türden bir devrimin
eşiğindeydi. Toplumun "peripeteia'sı<•ı toplumbilimin demir attığı
varoluşsal durumdu."76

Freyer, Yönetim ve Planlama ve en önemlisi de Sağdan Gelen
Devrim gibi polemikli risalelerde toplumbilime ilişkin bu uslamla­
madan somut çıkarımlarda bulunuyordu. Bu çalışmalarında Fransız
Devriminden bu yana Avrupa 'nın gelişiminin tarihsel-felsefi bir
incelemesini verdi. Söz konusu dönemi kalıcı ve daima "Soldan
gelen" bir devrim dönemi olarak gördü. On dokuzuncu yüzyılı
özetlerken şunları yazdı: "Bu yüzyılın bozuk dengeleri, ulusların

75 Aynı yayın.
(*)Tragedyada durumun aniden tersine dönmesi. -çev.
76 Aynı yayın.

252 AKLlN YlKIMI

aldatıcı sınıf mücadeleleri, kriz üzerine kurulu ekonomileri . . . Bu,
tam anlamıyla diyalektikler çağıdır: diyalektik materyalizm döne­
min hareket yasasını en derinlemesine anlamış olan öğreti haline
gelmiştir. Tamamıyla bir mit ve bir tür kiliazm olmasına karşın
materyalist felsefe soldan gelecek devrimi tam anlamıyla kavrayan
ilk felsefedir. Ama devrim oluşmamıştı. On dokuzuncu yüzyıl
kendi kendini tasfiye eder."77 Ama Freyer 'e göre büyük değişikliği
reformculuk yaratmıştı. Değişiklik sosyal politikaların ortaya
çıkışıyla başladı ama emekçi sınıfın etkin katılımı olmadığında bu,
"zavallı bir uzlaşı düşüncesiydi." Sosyalist hareketin tarihsel
anlamda belirleyici bir güç haline gelmesini sağlayan şey yalnızca
reformculuğun işçi hareketi içindeki zaferiydi; çünkü o noktaya
varıldığında on dokuzuncu yüzyıl kendi devriminden vazgeçmişti.

Freyer'in bu politik görüşleri aslında "özgün" olan bir tarihsel
materyalizm reddini içerir. Özünde on dokuzuncu yüzyılı ve onun
tarihini tekbenci biçimde özerk ilkeleriyle Spenglerci bir "kültür
döngüsü" haline getirmelerine rağmen yine de kendi içlerinde göre­
celi olarak nettiler. Usdışı belirsizlik yalnızca pozitif kesimde
başlar. Freyer, emekçi sınıfının reformculuğa dönüşünün "sağdan
gelecek bir devrimin" yolunu açtığını düşündü. Bu devrimi gerçek­
leştirecek olan ise halktı; "toplum, sınıf, çıkar ve dolayısıyla
bastırılabilir olanlar değil, köküne kadar devrimci olan" halk. Halk
"kendi istenci ve kendi adaletiyle yeni bir oluşum, endüstriyel
toplumun rakibiydi. "78 Bu noktada Freyer baştan sona mistik bir
usdışıcılık ağızları yapmaya başlamıştı bile. İnsanın popüler güçler
hakkında yorum yapamayacağını savundu: "İnsan bir hiçi ölçüp
biçemez - ya da bir her şeyi." Heidegger 'in şimdi kendini bul­
maya başlayan hükümsüzleştirici Hiç 'iyle birlikte geleceğe ,
oluşmaya başlayan yeni devlete ve "halk" yönetimine ilişkin yorum

77Freyer: Revolution from the Riglıt.
78Aynı yayın.

FAŞIZM ÖNCESİ VE FAŞiST TOPLUMBILiM 253

yapmayı da reddetti. Freyer 'e göre "sağdan gelecek devrimden"
ortaya çıkacak olan devlet "halkın yoğunlaşmış istenciydi : bir
kesinti değil ama bir gerilim, enerji hatlarımn yapıcı bir oluşumu .. .
Bir çağı haber veren devrimci ilke aslında bir yapı ya da düzen
değil salt enerji, salt patlama, salt karşı çıkıştır... Çünkü yeni
ilkenin mevcut diyalektiğin hiçinde etkin kalmayı göze almasına ve
dolayısıyla da saf politik enerjiye dayanmaktadır; aksi durumda bir
gecede inşa edilecek ve asla etkin olmayacaktır."79 Freyer diğer
risalcsini de eşit ölçüde belirsiz, mistik-usdışıcı bir biçimde tamam­
ladı: "Burada da (yani , politik ctikde) tck gerçek buyruk bunun
doğru olduğunu ya da nedenini bilmek değil doğru karar vermek­
tir."SO

Ancak bu belirsizliğin kolaylıkla görülebilecck bir anlamı
vardır. Freyer, "sağdan gelecek devrimin" Hitler 'in sınırsız,
tümüyle dizginsiz diktatörlüğüne yol açabilecek biçimde gerçek­
leştirilmesine çalıştı. Dolayısıyla "sağdan gelecek devrimin" onu
yasalaştıran halkın farkındalığına kasıtlı bir gölge düşürmesi bek­
leniyordu; sabit bir hedefi ya da bir programa bağlılığı olmadan
Weimar sistemine yönelik politik bir etkinlik. (Daha önceki ekono­
mi ve "ekonomiden kurtuluş" taıtışmasını anımsayalım.) Freyer bu
amaçla, daha önceki çalışmalarında Max Weber'in karizmatik lider
kuramını güncel bir biçimde yeniden canlandırmıştı. O zaman bile
lidere "ulusu, yazgısı Reiclı olacak bir biçimde oluşturma"8 1 yani,
ne olursa olsun geniş Alman halk kitlelerini Alman tekelci kapita­
lizminin emperyalist amacına bağlama görevi yüklemişti. Freyer,
liderin bununla kaçınılmaz olarak bağlantılı hırsını da gördü. Ama
tam da bu hırsa, global Alman gücü çabasına felsefi-sosyolojik bir
onay vermek istedi. "Devlet adamı dayanağını şanstan değil zaman
çizelgesinden alır. Olasılığı bir gerçeklik haline getirmez ama

79 Aynı yayın.
SOFreyer: Rule :uıd Phuuımg.
8 1 Freyer: Der Staat, s. 1 19 ve 202.

254 AKLIN YlKIMI

gerekli olanı bir olasılık haline getirir." Bu noktada, Alman
emperyalist saldırganlığının gerçekdışılığının felsefi yüceltilme­
sinde varoluşçuluğun belirsizliği tekrar ortaya çıktı: bu hedefler
"insan manlık ve etiğini aşan" şeylerdi. Usdışıcı karanlık çökmüştü
ama anlam görülebilecek kadar belirgindi.

Alman toplumbiliminin faşizme katkısı Cari Schmitt ' in
eserinde daha da belirgindi. Schmitt bir avukat ya da daha doğrusu
hukuk felsefecisi ve toplumbilimcisiydi. Bu donanımıyla Dilt­
hey'in insancı (sosyal) biliminin ve Max Weber 'in toplumbiliminin
programatik düşüncelerini genişleterek işe başladı. Sosyal nedeni
aşmak için Max Weber ' in "yansızlığına" başvurdu ve Weber gibi
onu tarihsel materyalizme karşı bir silah olarak kullandı. "Burada
kökten soyutlama konusunun toplumbilimsel bir gerçekliğin
yansıması mı olduğu yoksa sosyal gerçekliğin belli bir düşünce ve
dolayısıyla davranış biçiminin bir sonucu olarak mı görüldüğü
konusu önemli değildir."82 Toplumbilimin görevinin çeşitli sosyal
ve ideolojik biçimler arasında paralellikler, benzerlikler bulmakla
sınırlı olduğuna inanıyordu . Schmitt'in temel gerici eğilimleri her
zaman çok açık ve dirimselcilik ve varoluşçulukla yakından
bağlantılı durumdaydı ama daha en başından itibaren kavramının
kendine özgü nüansları vardı.

Her şeyden önce Schmitt'in tüm "restorasyon" ideolojisini göz
ardı ettiğini v urgulamamız gerekir. Bununla bağlantılı olarak
Romantik düşünürlerin yüceltilmesine yalnızca küçümseycrek
bakıyordu; özellikle de Spann ve diğerleri tarafından büyük saygı
duyulan Adam Müller ' i alaya alıyordu. Schmitt, bu yaklaşımın
boşluğunu kanıtlamak için "Politik Romantizm" adlı bir kitap
yazdı. Ona göre, romantizm "yalnızca, estetik alanın on sekizinci
yüzyılın ahlakçılığından on dokuzuncu yüzyılın ekonomiciliğine
geçişte attığı bir adımdı."83 Bu polemiğin başlangıç noktası
Schmitt'in Romantik düşüncenin gerici çekirdeğini modası geçmiş

82Schınitt, Cari: Po/itischı: Tlıeologie, 2. basım, Münih/Leipzig 1934, s. 58.
83schınitt : Der Begıiff dı:s Politisdıen, Münih!Leipzig 1 932, s. 70.

FAŞİZM ÖNCES İ VE FAŞIST TOPLUMBILiM 255

bulması ve yeni bir gerici ideolojiye gerek olduğunu düşünmesiy­
di. Kararlı ön-faşist tutumu, gericiliğin tüm eski ve müdası geçmiş
biçimlerini reddetmesinde ve ilgisinin yalnızca zamana uygun bir
gerici ideoloji kurmaya odaklanmasında dışa vurulur. On dokuzun­
cu yüzyıl ortaları İspanyol gericisi Donoso Cortes 'in "akıl tarihi
için" önemini keşfetmesi buradan kaynaklanır. Cortes önemliydi
çünkü "restorasyon" ideoloj isinden kopuşu başarmış ve kralların
ortadan kalkınasından sonra geleneksel anlamda meşruiyet de
olmadığını kavramıştı. Bu nedenle, devrimci güçlere karşı koyacak
bir d iktatörlüğe davetiye çıkardı. Schınitt, Cortes ' in kentsoylu­
luğun "tartışmalı bir sınıf" olduğu görü şünü de beğeniyle
alıntılamıştır. Ona yönelik tek eleştirisi Cortes'in - daha sonraki
konfederasyonunun öğelerini barındırıyor olmasına rağmen pale­
miklerini Proudhon 'a yöneilmesi ve gerçek düşmanı yani Karl
Marx 'ı göreınemesiydi .84

Aynı zamanda Sclunitt yeni-Kantçı hukuka ve onun tüm devleti
boş resmi il işkiler ağına dönüştüren ve bir tür "hesaplaşma noktası"
olarak kabul eden norm düşünces ine karşı da şiddetli bir tartışma
açtı. Hukuk felsefesinde ycni-Kantçılığa karşıt olarak şunları yazdı:
"İnsanın entclektüel alanının tüm önemli düşünceleri nonnsal değil
varoluşsaldır." Ycni-Kantçılık hukuk felsefesi nde "normların
yalnızca nonnal durumlara uyduğu ve durumun varsayımsal nor­
malliğinin onun ' geçerl iliğinin' yasal bir öğesi olduğu şeklindeki
basit hukuksal gerçeği" gözardı etıniştir.s� Bu, bir yandan Max
Weber 'in güç kavramının genişle ti lmes i diğer yandan ise Jellinek­
Kelsen " meta-hukuksal" kavramının bir eleştirisiydi. Schınitt, tam
da yeni-Kantçı lığın kendi ilgi alanının dışında bıraktığı şeyi hukuk
felsefesinin gerçek, sahici sorunu olarak gönneye çalışıyordu : yani ,
adaleti emreden ve sonra da hükümsü z kılan gücü . L iberal topluın­
bilime karşı kimi zaman ustaca polemiğinde olduğu gibi bu konu­
da da liberal yeni-Kantçı lık karşısında tamamen sağdaydı .

84Schıniıt: Pos1tionc-n und Bc-gôfl�>, Hamburg, 1940, s. ı ı s.
8� Aynı yayın, s. ı 24.

256 AKLlN YIKIMI

Demagojik, tekelci-kapitalist bir diktatörlüğün bakış açısından
bakarken yeni-Kantçılığın epistemoloj isi ya da estetikleri modeline
uygun olarak adaleti özerk, kendi kendini meşrulaştıran bir alana
dönüştürmesini sağlayan katı epistemoloji kılığına gizlenmiş
tözsüz dogmatizmi sıklıkla net olarak gördü. Yeni-Kantçılıkta
"simgesel biçimlerin" geçerliliğinin sosyal gelişim süreçlerinden
ayrılması epistemolojik ve estetik düzlemlerde de tamamen
savunulamaz bir şeydi. Ama, bunlar her zaman somut, toplumsal
olarak belirlenmiş biçimde uygulandıklarından yasal ilkelerin
geçerliliğiyle bu alan arasında dogmatik benzerlikler kurmak
hakikaten çok çekiciydi . İkiyle ikinin dört etmesi bilinçten
bağımsız bir gerçektir. Ama şu ya da bu suç için beş ya da on yıl
hapis cezası ernredilmcsi yasal ilkenin iç tözüne bağlı değildir.
Yetkili politik otoritenin bu konuda vereceği karara bağlıdır; ama o
otoritenin özelliği , oluşumu vb. sosyo-politik ve sonunda da
ekonomik etmenlerce belirlenir.

Aynı fark, geçerliliğin hükümsüz kılınması için de söz
konusudur: bir yandan bilinçten bağımsız olarak var olan bir
gerçeklikle uzlaşmazlığın kanıtı diğer yandan ıslah edici bir yasa,
bir düzeltme vb. Yeni-Kantçılar yasal i lkelerin "geçerli liğini" tüm
sosyal konulardan ayırdıklarından (toplumbilim ve hukuk;
Kclsen ' in ifadesiyle Varlık ve Borçlu) sağlayabilecekleri en iyi şey
yasal ilkelerin içeriklerinin, ortaya çıkış ya çia yok oluşlarının bi­
limsel bir açıklaması değil her örneğe uyan içkin bir yorumuydu.
Jellinek'in "meta-hukuksal" kavramı tam da burada yatar. Schmitt,
haklı bir ironiyle, Anschütz 'ün "yasada bir gedik" olarak bütçesiz­
lik durumu üzerine ifadelerini alıntılamıştır: "anayasa! hukuk bura­
da son bulur."86 Esas vurguyu sosyo-politik yaşamın gerçek sürek­
liliğine koyma ve biçimsel hukuku yalnızca onun bir parçası olarak
ele alma konusunda da haklıydı.

Bu yöntembilimsel nedenlerle ilgisi hukuki istisnaların çözüm­
lemesi üzerinde yoğunlaştı. "Adalet gerilcrken devletin sağlam dur-

86Schınitt: Politisclıe Tlıt,o!ogie, s. 21.

FAŞiZM ÖNCESi VE FAŞiST TOPLUMBİLİM 257

masının" bunların doğasında yattığını söyledi; "yasa ve düzenin
yokluğunda bile hukuki anlamda bir düzen yine de vardır."B7 Bu
bütünlüğü araştınrken -şimdilik hangi nedenlerle olduğu önemli
değil- yeni-Kanıçıların liberalizminin ötesine geçti. "istisnai
durum normal olandan daha ilginçtir . . . istisnada gerçek yaşamın
gücü yinelemenin katılaştırdığı bir düzeneğİn kabuğundan içeri
sızar. " Sonunda savını şöyle özetledi : "0, istisnai durum üzerinde
karar gücü olan hükümdardır." BB

Schmitt'de bu yöntembilimsel yaklaşım ve diktatörlük kuramı­
na bu coşkulu ilgi onun başından beri Weimar sistemine düşman
oluşuyla bağlantılıydı. Başlangıçta, bu düşmanlık kendisini bilim­
sel bir eleştiri, liberal ideoloji krizinin ve onunla bağlantılı olarak
parlamenter sistemin krizinin bir açıklaması olarak gösterdi. Daha
önce belirtmiş olduğumuz gibi l iberalizm ve demokrasiyi
özdeşleştirmiş olan Karl Mannheim ' ın aksine Schmitt liberalizm
ve demokrasi karşısavını kanıtlamak ve kitle demokrasisinin
kaçınılmaz olarak diktatörlüğe geliştiğini göstermek için on
dokuzuncu yüzyılın tüm demokrasi karşıtı polemikterini sistemine
dahil etti. Hepsinden önemlisi Schmitt parlamenter sistemi toplum­
bilimsel bir çözümlerneye tabi tuttu. Sosyal bağdaşıklığı parla­
menter hükümetin ön koşulu olarak gördü: "Sadece çoğunluğun
gücünün saptanmasıyla bir istenç belirleme yönlemi tüm insanların
tözsel bağdaşıklığını varsaymamız halinde anlamlı ve kabul
edilebilir olur."B9

Doğal olarak, böyle bir bağdaşıklık sınıf toplumlarında hiçbir
zaman var olmamıştır. Schmitt, tanımlamış olduğu liberal parla­
menterizmin işleyişiyişi -yine kendi ifadesine göre- çıkarların
belli bir eşitliğine bağlıyken bunun tüm insanlar için değil yalnızca
egemen sınıflar için geçerli olduğunu gözardı ediyordu. Dahası ,
halkın geri kalanının güçsüzlüğünü gerektiriyorrlu v e bu da onun

87 Aynı yayın, 1 8.
88Aynı yayın, l l ve 22.
89Schmitt: Legalittit und Legitimit.it, Münih/Leipzig 1932, s. 3 1 .

258 AKUN YIKIMI

göz ardı ettiği bir noktaydı. Dolayısıyla, sisteminin liarcayıcı
eğilimlerini yalnızca çok soyut anlamda tanımlayabildi: "Bu sis­
temin yasallığına ait, her iki taraf için de eşit ölçüde yasal bir
geçerlilik savı son bulur bulmaz artık bir çıkış yolu yoktur."90 Bu
yalnızca bir dış belirtinin tanımlamasıdır; esas konunun yalnızca
somut sınıf çözümlemesine dayalı olarak mümkün olabilecek
açıklaması değil. Gerçeklikle, Schmitt'in tanımladığı bu koşula
uygun düşen uzun bir İngiliz parlamenter hükümeti dönemi vardır;
kendisinin de model olarak aktardığı Guizot'nun altm orta dönemi.
Bu noktada, halka açık oturum ve tartışmalardan, görüş alışverişin­
den doğan gerçekler -önemli çekincelerle- ideolojik belirtiler
olarak yorumlanabilir ama Schmitt' in yaptığı gibi parlamenter sis­
temin entelektüel temelleri olarak değil.

Schmitt'e göre tüm bu çözümlemenin amacı diktatörlüğe geçme
zorunluluğunu göstermek için Weimar cumhuriyetinin parlamenter
yönetiminin olanaksızlığını kanıtlamaktı. Bu çözümlemede
geçmişin ve liberal kentsoylu tutumun genellikle ideolojik de olsa
zaman zamarı doğru bir incelemesini verdi. "Krallık ve aristokrasİ
nefreti liberal kentsoyluluğu sola yöneltir; kökten demokrasi ve
sosyalizm tarafından tehdit edildiğinde mülkiyetine ilişkin korkular
onu sağa, ordusu tarafından korunabiieceği güçlü bir monarşiye
geri döndürür; böylece her ikisini de kurnazlıkla alt etmek
isteyeceği iki düşman arasında gidip gelir."9 ı Bundan daha da
önemli olan şey "ekonominin" (yani, kapitalizmin G . L.) "artık eo
ipsd*) özgürlük olmadığını" (Schmitt bunun hiçbir zaman öyle
olmadığını göremediğinden onu tam olarak kavrayamaz, yalnızca
emperyalizm altında "özgürlükteki" değişimi tahmin edebilirdi) ve
üretim güçlerinin gelişiminin onun çelişkili doğasını açığa
çıkardığını fark etmesiydi92 (doğal olarak, Schmitt burada yalnızca

90 Aynı yayın.
9 ı schınitt: Politische Theolo'!ie, s. 77.
(*)Tam da bu yüzden. -çev.

-

92schmitt: Der Begriff des Politischen s. 62.

FAŞiZM ÖNCESI VE FAŞiST lDPLUMBİLİM 259

teknolojiyi kastediyordu). Schmitt tüm bu ifadeleri yalnızca
demokratik parlamenter yönetimi kötülemek, onun kriziere
yatkınlığını, tarihsel eskimişliğirıi ve hepsinden önemlisi kitle
demokrasisiyle uyuşmazlığını vurgulamak için kullandı. (Bu nok­
tada Max W eber 'in mutlakıyetçi krizlerini, Alfred W eber ve
Mannheim' ın kitle demokrasisi görüşlerini anımsayalım!) Sch­
mitl'e göre kitle demokrasisi örneğin, İngiliz parlamenter siste­
minde liberal düşüncelere beşiklik etmiş olan özünde ortak çıkar­
ların o bağdaşık temelini çürütmüştü.

Kitle demokrasisinin bu pastaral durumları geride bıraktığını
ileri sürdü. Ama onun düşünce biçimine göre demokrasinin etkisi
tamamen olumsuz ve doğası ger�ği kriziere bağlıydı. Schmitt,
günün demokrasisinin "hızla, bizzat demokrasi krizine ilerlediğini"
yazdı "çünkü genel insan eşitliği ilkesi demokrasi için gerekli olan
tözsel eşitlik ve bağdaşıklık sorununu yanıtlayamaz. Demokratik
krizden ayırt edilmesi gereken bir parlamenter krize doğru ilerler."
Ayrıca "kitlelerin, insanların demokrasisi demokratik devlet de
dahil olmak üzere hiçbir politik biçimi gerçekleştiremez"93 diye
belirtti. Ayrıca, demokratik kitle partilerinin bir sonucu olarak biz­
zat demokrasi bir hayale dönüşüyordu. Schmi tl'e göre artık seçim
süreci bile yoktu. "Oldukça bilinmez ve gizli bir biçimde oluşmuş
ve beş örgüt tarafından dikte edilmiş beş parti listesi ortaya çıkar.
Kitleler sanki kendilerini bekleyen beş koyun ağılına iterler ve bu
sürecin istatistik kaydına ' seçim ' denir." Bu, söz konusu koşullar
altında bundan böyle halkın istencinin asla "tek bir oluşumda
birleşemeyeceği "94 anlamına geliyordu. Dolayısıyla parlamento­
nun tck görevi "saçma bir statükoyu korumak" olarak görünüyor­
du.95 Schmilt, parlamenter sorunu üzerine görüşlerini parlamento-

93Schıniıt: Die gt>istesgcschidıtliclıe L1ge des heıırigen Par/,1nımr:ırismus, 2.
basım, Münih/Leipzig 1926, s. 2 1 .

94Schınitı: Positioııt.'n ıınd Begrıtfc'. s . 1 88.
95 Aynı yayın, s . 185.

260 AKLlN YIKIMI

nun "örgütlü sosyal güçlerin çokçu bölünmesinin sahnesi" haline
geldiğini söyleyerek özetledi.96 Tıpkı prensierin büyüyen gücünün
bir zamanlar eski Alman İmparatorluğunun parçalanması anlamına
gelmesi gibi bu da devletin parçalanması anlamına geliyordu. B u
çöküş v e sürekli kriz durumu istisnai önlemler zorunluluğu­
nu, Reiclısprasident diktatörlüğü zorunluluğunu doğuruyordu.
Sclunitt'in Hitler-öncesi politik etkinliği esas olarak bu konuda,
Reiclısprfisident diktatörlüğü için bir onay bulmada odaklanıyordu.

Bu noktada görünürdeki zıtlığa rağmen Schmitt'in Bismarck ve
Wilhelm İmparatorluğunun gerici ideologlarıyla temel benzediğini
görürüz. Bu ideologlar, iyi ve kötü günde kendi dönemlerinin
statükolarını savunurken Schmitt kendi dönemininkine ateşli bir
biçimde karşı çıkıyordu. Biçim ve "aklın tarihçesi " konusundaki
zıtlıklar buradan kaynaklanır. Gerçekte her iki taraf da demokrasiye
farklı koşullarda ama eşit şiddette karşı çıktı: küçümsenen statüko
Weimar Cumhuriyeti ve Versailles Anlaşmasınınkiydi . Tıpkı öncel­
Ierinin gerici emperyalistler olarak kendilerininkini savunduğu gibi
Schmitt de gerici bir emperyalist olarak statükaya meydan okuyor­
du.

Varolu şçu süslemelere, "yaşamla" sonsuz cilveleşmeye ve
sözde tarihsel somutluğa rağmen Schmitt'in, tüm bu polemiklerin
ardında yatan hukuk toplumbiliminin pozitif çekirdeği çok
yıpranmış bir tasarımdı. Tüm politik ve dolayısıyla yasa ve devlet
ilişkilerinin dost-düşman koşuluna indirgenmesiydi. Düşünüsünün
varoluşçu esaslarına uygun olarak bu temel şernarlan tüm ussallığı
ve onunla birlikte tüm somut içeriği çıkardı . Şunları belirtti : " . . .
hiçbir program, hiçbir ideal, hiçbir norm ve hiçbir amaç diğer
insanların fiziksel yaşamı üzerine otorite suıunaz . . . Savaş, savaşan
insanların ölüme liazır oluşu. düşman safında yer alan insanların
fiziksel yıkımı - tüm bunlar normsal değil yalnızca varoluşsal bir
anlam taşır. Bu, idealler, programlar ve normlar durumunda değil

96Aynı yayın, s. 156.

FAŞIZM ÖNCESi VE FAŞİST lDPLUMBİLİM 261

gerçek bir düşmanla gerçek bir savaş durumunda böyledir . . . Gerek­
li olduğunda onları fiziksel olarak püskürtrnek ve onlarla savaşa
girmek ancak sözcüğün burada kastettiğimiz ontolojik anlamıyla
bir düşmanın var olması halinde anlam taşır ama yalnızca politik
bir anlam. "97

Schınitt politik kavramının özünü bu türden düşüncelerden
türetti: "Politik düşünce ve politik içgüdü ... kurarn ve uygulamada
dostu ve düşmanı ayırma kapasitesiyle kanıtlanır." Devletin poh­
tik varlığı " dost ve düşman arasında ayrımı belirlemesine"
dayalıydı.98 Schıniu ' in formüle ettiği şekliyle hukuk felsefesinin
bu ana kavramiarına baktığımızda varoluşçu kavramın hangi nok­
talara uzandığını görebiliriz : bir yandan fazlasıyla yetersiz ve
tözsüz bir soyutluk ve diğer yandan usdışıcı bir keyfilik birliğine.
Schmitt' in karşıt "dost ve düşman" eşiernesinin boş ve keyfi özel­
liği tam da toplumsal yaşamın tüm sorunlarını çözme iddiasıyla
ortaya çıktı. Ama bu iddia Alman ideolojisinin faşizm tarafından
ele geçirilme döneminde fazlasıyla etkili oldu: H itler ve Rosenberg
tarafından oluşturulan ırk karşısavına yöntembilimsel, soyut, sözde
bilimsel bir girizgah olarak. Özellikle, bu kavramın özü olan keyfi­
l ik "Nasyonal-Sosyalist dünya görüşüne" "bilimsel" bir köprü
sağladı.

Schmitt, liberalizmin sistematik olarak bu politik temelin ve
devletin altını oyduğunu açıkladı . On dokuzuncu yüzyıl kültür
adına bir yansıziaşma ve apolitikleşme dönemi ydi. Bu yanlış
karşısavda politikanın karşısına kültür, i lerleme, eğitim ve politik
olmayan bilimi koydu. Schmitt ise bu eğil imde "güçlü bir
Alınanya 'ya" karşı düşmanlık gördü. Ona göre, bu ideolojinin
merkezleri küçük yansız devletler, İsviçre, Hollanda ve İskandi­
navya'ydı. Ama bu yönelim Jacob Burckhardt, Stefan George,
Thomas Mann, Sigmund Freud'un vb. kişiliklerinde Almanya'da
da etkin temsilciler buldu.

97Schmitt: Da Bepiff des Politisclıcıı . . s. 37.
98 Aynı yayın, s. 54 ve 38.

262 AKLIN YlKIMI

Schmitt artık Almanya tarihini bu bakış açısından
değerlendiriyordu. Max Weber ' in tam tersine anayasal yönetimin
başlangıcında ve parlamenter hükümete u zanan yolda bu "güçlü
Almanya'nın" değersizleşmesini gördü. Bu nedenle parlamenter
sistem krizine ilişkin çözümlemesi ve -Alman emperyalizmini
yenileme arzusuna dayalı olan- dost 've düşman kavramı onu
Hitler 'i koşulsuz biçimde onaylamaya yöneltti . Liberalizm ve
demokrasiye ilişkin daha önceki eleştirisi bile faşizmin
demokrasiyle çelişınediği "özgün" savını içeriyordu. Hitler 'in gücü
ele geçirmesinden önce de Schmi tt İtalyan faşizminden "ekonomik
çıkarların çokçuluğuna karşı devielin saygınlığını ve ulusal birliği
koruma ve ileri sürme amaçlı kahramanca bir girişim" olarak
övgüyle söz ediyordu .99 Yine, Hitler döneminden önce bile "ulusal
alanda daha güçlü bir mit yattığına" ve sosyalizmin görece olarak
"aşağı bir mitolojiye" sahip olduğuna dikkat çekti . IOO

Schmitt'in bu savtarla Hitler 'in ateşli bir destekçisi haline
gelmesinde ve tüm kötülükleri için "yasa felsefesinden" u ygun bir
kurarn bulmasında şaşılacak bir şey yoktur. Böylece, "ikinci
devrim" (1 934) destekçilerinin kıyıınından sonra Schmiu şu başlığı
taşıyan bir deneme yazdı: "Fü/ırerAdaleti Koruyor". Bu denemede
keyfi faşist adaletin en kaba biçimini savundu ve "dost ve düşmanı
ayırma hakkına" sadece Fiilırer' in sahip olduğu görüşünü ileri
sürdü .

FiıJu·eı Alınan tarihinin uyarıları karşısında çok ciddidir. Bu ona yeni bi� devleı
ve yeni bir düzen kurma hakkını ve gücünü verir . . . Tehlike anında liderinin
görevi nedeniyle üstün otorite olarak doğrudan adaleti yarattığında aslında
adaleti en rezil kötüye kullanımdan koruınakt:ıdır . . . Yargı görevi FiiJuer'in
görevinden yayıl ır. İkisini birbirinden ayırmaya çalışan . . . biri adalet

99Schınitt: Positionen und Belo!.ritfe, s. ı 10.
IOOschmitt: Di<' geiste:sgesclıiclıtliche L<ıge des heutigeıı Parhınıentarisnıus, 2.

basım, Münih/Leipzig ı 926, s. 86.

FAŞiZM ÖNCESi VE FAŞİST TOPLUMBiLiM 263

yardımıyla devleti çığırından çıkarmaya çalışmaktadır. Yasaya karşı herhangi
bir ihlalin içerik ve kapsanıını bizzat Fühıer belirler. ıo ı

Bu açıklamalardan sonra Schmitt' in savaş öncesi demokrasi
karşıtı propagandanın eski temasını yani, Almanya'nın demokİatİk
devletler karşısında ideolojik üstünlüğünü Hitler dönemi için
yeniden canlandırması bizi şaşırtmayacaktır. "Günümüz batılı
demokrasilerinde belli başlı yirminci yüzyıl sorunları hala Tal­
leyrand ve Louis-Philippe döneminin önermeleriyle ele alınmakla
ve buna uygun olarak yanıtlanmaktadır. Alman hukuk araştırmala­
rında bu tür sorunların araştırılması görece olarak daha ileri durum­
dadır. Bu yolu sıklıkla güç ve acılı deneyimler sayesinde kazandık
ama doğruluğundan kuşku duyulaınaz. " 102 B u üstünlük yağınacı
emperyalizmin üstünlüğüydü. Schmitt -eski dost ve düşınan
karşısavını global politika anlamında genişleterek- artık Hitlerci
devleti fclseli olarak şöyle açıklamaktadır: " Konunun özü savaştır.
Toplam savaşın özelliği devletin bütün özellik ve biçimini belirler.
Ama toplam savaş anlamını toplam düşman yoluyla kazanır." tm

Schmitt yalnızca Hi tler 'in iç işlerindeki vahşi diktatörlüğünü
desteklemekle kalmadı. İkinci Dünya Savaşının patlamasından
önce, ona hazırlık sırasında Hitlerci Alınanya'nın dünyayı fethetme
planlarının önde gelen hukuk ideologu oldu. Milletler Cemiyetinin
"evrenselci " isteklerine direndi ve bunun yerine Almanya'ya ve
Almanya 'nın çıkarları bulunan alanlara Monroe doktrininin uygu­
lanmas�nı istedi . Hitler ' in bu konuyla ilgili bir açıklamasını aktardı
ve şu yorumda bulundu: "En ciddi arılarnda bu, belli başlı alanların
sınırlarının barışçı biç imde kararlaştırılarak (schiedliclı-friedlidı)

çizilmesi düşüncesini ifade eder. Ekonomik bir emperyalizmin,
kabul edilebilir bölgesel sınır düşüncesini global müdahale doğrul-

ıoıschmitt: Posicioneıı ıınd Begrifie, s. :200.
102 Aynı yayın, s. 5.
103 Aynı yayın, s. 236.

264 AKLlN YlKIMI

tusunda bir ideolojik isteğe çevirerek, Monroe doktrini etrafında
yaratmış olduğu karmaşayı yok eder." 104 Bu kurarn da faşist
"Reich" dogmasına dayalıydı. "Bu anlamdaki imparatorluklar, poli­
tik düşüncesi büyük bir alana yayılan ve bu alanla ilgili olarak
bölgedışı güçlerin müdahalesini temelden dışlayan önder ve
destekleyici güçlerdir. " I05 Sclunitt'e göre Almanya ve Japonya için
uygun "ana bölgeleri" garantiye alan böyle bir bölünme uluslararası
adaletin yeni ve daha üstün bir aşamasının başlangıcına işaret eder.
Artık, eskiden oldu�'ll gibi u lus devletler değil yalnızca "imparator­
luklar" olacaktı . Bunun somut sonuçlarını "Yansızlara Lanet!" baş­
lığı taşıyan bir başka makalede ayrıntılarıyla açıkladı . Bu makulede
ana bölgeler kavramının yansızlığın ortadan kalkması anlamına
geldiği ileri sürüldü . Dolayısıyla, Schmitt 1 938 'de Hillerci
saldırganlık ve ulusların faşist yağınalanması için "uluslararası"
savunuyu önceden hazır etmişti. Alman toplumbilimi Hitler'in
vahşi emperyalizm propagandasına bu şekilde katkıda bulunmuş­
tur. Alman profesörler daha önceleri Hohcnzollernlerin entelektüel
muhafızı olarak adlandırılırdı. Artık entelektüel S. A ve S. S idiler.

I04Aynı yayın, s. 30:!.
105 Aynı yayın, s. 303.

VII. BÖLÜM

SOSYAL DARWİNCİLİK,
IRK KURAMI VE FAŞiZM

1 . On sekizinci Yüzyılda Irk Kuramının Başlangıçlan

]FELSEFE VE TOPLUMBlLİMDE biyolojicilik her zaman gerici
felsefi eğilimler için bir temel oluşturmuştur. Kuşkusuz bunun bir
bilim olarak biyolojiyle hiçbir ilgisi yoktur; daha ziyade sözde bi­
yolojik kavram ve yöntemleri ilerleme düşüncesine karşı gerici
mücadelenin uygun bir aracı kılan sınıf mücadelelerinden kay­
naklanmıştır. Tarih boyunca, bozulmuş ve çarpıtılmış biyolojik
kavramların felsefe ve toplumbilirnde bu şekilde kullanılması
koşullara bağlı olarak ya naif ya da sofistike bir biçimde gerçek­
leşmiştir. Ancak, organizma benzcşiminin toplum ve devlete
u yarlanması her zaman ve rastlantısal olmayan bir biçimde belli bir
sosyal yapının ardındaki "doğal i lkeyi" kanıtlama eğilimi içerir; bu
eğilim Mcnenius Agrippa masalının eski, fıkra tarzındaki versi­
yonunda bile açık bir biçim almıştır. Fransız Devrimine karşı gerici
mücadele sırasında ve Burke kadar erken bir dönemde organizma
benzetmesi yalnızca durağan bir duruma değil aynı zamanda
dinamik bir gelişime de işaret etmesiyle yeni bir nüans kazandı.
Yalnızca "organik gelişim" yani, yönetici sınıfın rızasıyla küçük ve
aşamalı reformlar yoluyla değişim "doğal bir ilke " kabul edilirken
her devrimci ayaklanma "doğaya aykırılık" etiketi edindi. Gerici
Alman romantikliğinin (Savigny, tarihsel hukuk okulu, vb.)
gelişimi sırasında bu görüş özellikle kapsamlı bir biçim aldı.
"Organik büyüme" ve "mekanik üretim" karşısavı artık daha da

266 AKLlN YIKIMI

detaylandınlmıştı: "Fransız Devrimi eylemi ve onun altında yatan
(mekanik, entelektüel ve soyut oldukları için reddedilmiş olan)
kentsoylu ideolojiler karşısında "doğal olarak gelişmiş" feodal
ayrıcalıkların bir savunusunu oluşturuyordu.

İlk olarak Fransız Devriminin alışılmadık ölçüde şiddetlendir­
diği bu karşısav uzun zaman öncesinden kaynaklanır. Yükselen
kentsoyluluk ideolojisi kendi s ınıf çıkarlarına uygun olarak tüm
insaniann eşitliği için savaşıyordu (yani, resmi hukuksal bağlamda
kentsoylu yurttaşlar olarak kendi eşit haklan için). Var olan feodal
ayrıcalıkları, devletin bütün vatandaşlarının mevkileri arasındaki
feodal eşitsizliği şiddetle eleştirmişti. Bu mücadelelerin şiddetlen­
diği sırada soyluluğun egemenliğinin altı hem ekonomik hem de
politik olarak zaten oyulmuş durumdaydı, öyle ki somut, ortaçağa
özgü sosyal işlevlerini yitiriyor ve giderek daha fazla asalaksal
biçim alıyordu. Bu durum da ayrıcalıkları ideolojik olarak savunma
doğrultusunda kaçınılmaz bir gereksinim yarattı.

Irk kurarnı bu mücadelelerden filizlendi. Soyluluğun ideologlan
sosyal durumun eşitsizliğini bunun yalnızca insan türlerinin, insan
ırklarnun doğal eşitsizliğinin hukuksal bir ifadesi olduğu; "doğanın
bir gerçeği olarak" insanoğlunun en üstün değerlerini tehlikeye
atmadan herhangi bir kurum aracılığıyla geçersiz kılınamayacağı
bir usavurmayla savundular. Daha on sekizinci yüzyılın başlangı­
cında Boulainvilliers Kontu, Fransa'da soyluluk eski Frank yöneti­
ci sınıfının torunlarını temsil ederken nüfusun geri kalanının köle
Gauls'un mirasçıları olduğunu kanıtlamaya çalıştığı bir kitap yazdı
(1727). 1 Dolayısıyla niteliksel olarak farklı iki ırk karşı karşıyaydı
ve Frankların üstünlüğünü ortadan kaldırmanın tek yolu onların
uygarlıklarına zarar vermek olacaktı. On sekizinci yüzyıl yazarlan
bu sava şiddetle itiraz ediyordu. Örneğin, 1734'de Dubos

lA. Thierry: Considerations sur l' histoire de France, Oeuvres, Paris, Garnier,
VII. Cilt, s. 65.

ON SEKIZINCI YÜZYILDA IRK KURAMlNIN BAŞLANGlÇLARI 267

Fransa'nın Franklar tarafından ele geçirilmesinin bir söylence
olduğunu belirtti.2

Fransız Devrimi sırasında bu poJemikler özellikle keskin bir hal
aldı. Volney, Y ıkmtılar3 adlı eserinde soyluluğun üstün ve saf bir
ırkı temsil etme iddiasıyla alay ediyordu. Mevcut soyluluğun ne
kadar büyük bir kesiminin unvaniarını satın almış bulunan ve
dolayısıyla "ırk" söz konusu olduğunda avam olan yeni zenginler­
den, eski tüccarlardan, zanaatkarlardan vb. oluştuğunu alaylı bir
biçimde gösterdi. Devrimin ilk günlerinde Fransız kentsoy�uluğu­
nun önde gelen ideologu Sieyes adaletin fetibiere dayalı olarak
kurulmasına ilkesel olarak karşı çıktı. Üçüncü tabakayla(*) ilgili
olarak şunları söyledi : "yalnızca kendisini fetihten önceki yıla geri
aktarması gerekir bugün fatibiere yenik düşmeyecek kadar güçlü
olduğundan kuşkusuz direnci daha etkin olacaktır. Aptalcasına,
fatibierin soyundan geldiklerini iddia eden tüm bu aileleri Frank
ormanıarına geri yollamasının ve haklarını devralmasının önünde
ne engel var ki?"4

2. Gobineau 'nun Irk Kuramı Savı

Dolayısıyla Fransız Devrimi sırasında �ilk, gelişmemiş biçimiy­
le- ırk kuramı zaten bilimsel olarak kabul görmemişti. Ama
ardındaki sınıf güçleri devrimde ortadan kaybolmadı; demokrasiye
karşı mücadele devam etti ve sürekli olarak yeni biçimler aldı. Bu
nedenle ırk kuramının çeşitli biçimlerde yeniden alevlenmesi
kaçınılmazdı. Daha sonra uğradığı değişiklikler sınıf mücadele­
leriyle -kısmen feodal ya da yarı-feodal gericiliğin kentsoylu
demokrasinin krizle kuşatılmış gelişimi sırasında edindiği değişik

2Aynı yayın, s. 71 .
3yoJney: Les roines, 15. Bölüm.
(*)Asiller, ruhban ve halk. -çev.
4sieyes: Qu'est-ce que Je tiers etat? 2. Bölüm.

268 AKLlN YlKIMI

miktarlardaki etkiyle ve kısmen de demokrasi karşıtı hal alan bir
gerici kentsoyluluğun ideolojik gereksinimleriyle- belirlendi.
Çünkü gerici kentsoyluluk politik desteğini feodal çağın
kalıntılarında aradı ve bu bağlamda onun ideolojisinin öğelerini
kendine mal etti. Böylece, özellikle Almanya'da sözünü etmiş
olduğumuz çeşitli "organik" kurarnlar ortaya çıktı.

Ancak, on dokuzuncu yüz yılın ilk yarısında ırk kuramı ideolo­
jik olarak dikkat çekici bir etki yaratmadı. Bu dönemdeki temsilci­
leri günümüzde tamamen unutulmuş durumdadır. Bu ataları yavaş
yavaş aydınlığa çıkaranlar faşist "alimlerdi;" örneğin 1 855 'de Karl
Vollgraf adlı bir Macar profesör ırk kuramı üzerine, günümüzde en
büyük referans kitaplarında bile izini bulmanın çok güç olduğu bir
çalışma yayımladı. Bunun nedeni, Almanya' da 1 848 devriminin
bastırılmasından sonra gerici gelişimin, soylu ayrıcalıklarının ırkçı
biçimde doğrulanma gereksinimi doğurmayan biçimlerde oluşma­
sıydı. Bismarck' ın Bonapartçı uzlaşması bir kentsoylu demokrasi
yaratmaksızın kapitalızmin gelişimini destekleyen koşullara dayalı
olarak Prusyalı Junkerlere Almanya'da politik açıdan egemen ko­
numlarına ilişkin güvenceyi sağlamıştı. Dolayısıyla feodal Junker­
ler ırksal üstünlüklerini öne çıkarmalarını gerektirecek biçimde
tehdit altında değillerdi.

Ama yukarıda sözü edilen çalışmayla yaklaşık aynı zamanda ırk
düşüncesini -yavaş yavaş- evrensel ölçekte üne taşıyan bir kitap
daha ortaya çıktı : Gobineau 'nün insan Irklanıun Eşitsizliği. Bu
kitap da gerici bir dönemde, III. Napoleon döneminde yazılmıştı
ama ortaya çıkışındaki ko�ullar Almanya'daki paralel görüngüler­
den belirgin biçimde farklıydı. Burada, Junkerler politik güç ko­
numlarını ellerine geçirmişti v e Almanya 'nın kapitalleşmesi
yalnızca onların çıkarlarını koruyacak biçimde gerçekleştirilebilir­
di. Öte yandan, İkinci imparatorlukta gericiler, "düzen partisinin"
yandaşı olarak devrimci kriz sırasında Louis Napoleon'un iktidara
gelmesini sağlayan Fransa 'daki legitimist-feodal çevreleri
düşkırıklığına uğratmıştı. Aralarından bazıları devrimden kentsoy-

GOBİNEAU'NUN IRK KURAMI SAYI 269

lu demokrasinin çelişkilerine ilişkin birkaç şey de öğreıunişti. Uzun

erirnde en etkili sözcüsü biraz önce sözü edilen Gobineau olan feo­

dal ırk ideolojisinin yeni bir i lerleme gerçekleştirmesi olasılığı

buradan kaynaklamyordu. Fransa 'da Gobineau 'nun bile başlangıç­

ta çok az etkili olduğu doğrudur. Tocqueville 'e yazdığı mektuplar­

da kitabının Fransa' da örtbas edildiğinden ve yalnızca Birleşik

Devletlerde gerçek anlamda etkili olduğundan yakındı. Go­

bineau ' yla arkadaşlığına rağmen kitabı reddeden Tocqueville

kitabın güney eyaletlerindeki köle sahiplerinin çıkarlarına uygun

olmasından kaynaklandığını belirtti.5 Her halükarda, çağdaş ırk

kuramının etkisine ilişkin bu ilk örnek sosyo-tarihsel düzlemde

anlamlıdır. Gobineau, feodal-aristokrat sınıf çıkarları ve kaygıların­

dan yola çıkmıştı. Yine de, kentsoyluluğun yükselmektc olan

emekçi sınıfına karşı savuruna mücadelesi olayların merkezine

taşınmışken (Haziran l 848 savaşı) soyluluğun eski kalıtsal payele­

rine geri dönme arzusunun uzun zaman önce gerici bir ütopyaya

gömüldüğü bir toplumda yaşamak ve düşüncelerini bu toplumda

belirtmek zorundaydı. B irleşik Devletlerin güneyindeki büyük

toprak sahipleri -sömürülerinin köle sahipliği biçiminde gerçek­

leşmesine rağmen- kapitalisttiler, dönemin kapitalist ekonomisi­

nin temel hammaddelerini ü retiyorlardı. Dolayısıyla on dokuzun­

cu/yinninci yüzyıl koşullarında ırk kuramının etkin bir biçimde

canlandırılması ancak gerici kcntsoyluluğun savaş ideolojisi haline

gelmesiyle mümkündü. Görmüş olduğumuz gibi, Schelling'den

Schopenhauer yolu yla Nietzsche 'ye uzanan felsefi usdışıcılık

genelde böyle bir yol izlemişti. Gobineau 'den Rosenberg' e uzanan

ırk kuramı da bu süreçten geçmek zorundaydı.

Gobincau'nun başlangıç noktası ve temel eğilimi demokrasiye,

i nsanların eşitliği şeklindeki "bi limdışı" ve "doğadışı" düşüneeye

karşı mücadeleydi. Tocqueville tek bir okumadan sonra, Go­

bineau'ya göre tarihte kötü olan her şeyin bu eşitlik düşüncesinden

Scorrespoııdence eııtre Tocqııeville el Golmıeaıı, Paris 1909 .• s. 291 .

270 AKUN YIKIMI

çıktığını belirterek bunu eleştirmiştir. Kitabın gerici olduğunu ve

genel bir devrim bezginliği ruhundan doğduğunu söyledi. Etkisi

ölümcüldü; hasta birine verilen afyondan başka bir şey değildi.
Aslında Tocqueville, Go bine au 'nun -ki bu onu özellikle İncil­

miştir- ırk kuramının Hıristiyanlık ve Katolikliğe aykırı olduğunu

kanıtlama fırsatını değerlendirdi.6
Ünlü ılırnh-liberal tarihçi Tocqueville bu gözlemlerde Go­

bineau 'nun politika ve dünya görüşü anlamında tipik özelliklerini
doğru olarak göstermişti. Bu gözlemlerde Gobineau 'nun ırk kuramı

tariliinde bir geçiş figürü olduğu son derece açıktır. Bir yandan,

insanların "doğal" eşitsizliğine ilişkin eski, feodal-gerici söyleme

yeni, "kabul edilebihr", yani yan-kentsoylu bir biçim verdi. Diğer

yandan, bu yenileştirmeyi, ırk kuramımn bu kentsoylu versiyonunu
gerçekten köklü bir biçimde tamamlaması henüz mümkün değildi .

Bir doğal bilimci pozu takındı ve onun "yüce yansızlığını" taklit
etti ama karşı-devrimci yönü hızla açığa çıktı. Gobineau şunları

yazar: "B unu göz önüne alarak (doğal-bilimsel gözlem, G.L.)

isyancı, sabırsız ve hırslı bir kötü tohumdan, Timoleoıı bir

suikastçıdan ve Robespierre acımasız bir suçludan başka bir şey

olmayacaktır. "7

Bu, sözde "doğal-bilimsel" nesnellik ve feodal gerici propagan­

da ikiliği Gobineau 'nun tüm çalışmasmda görülür. Kendisi köşeye

sıkışmış bir gerici ve ırk kuramı da demokrasi karşıtı bir savaş

kuramıydı. Bu nedenle ona göre insanların eşitliğinin kabulü

yalnızca bir melezleşme, ırksal bir karışıklık bclirtisiydi. "Normal

zamanlarda" eşitsizliğin aksiyamalik kabul edildiğini iddia etti. "O
karışık kan bir kez damarlarında aktığında bir devletin vatandaşla­

rının büyük bir bölümü sayılarının çokluğuna dayanarak yalnızca

kendileri için geçerli olan bir şeyi genelde geçerli bir gerçek olarak

ileri sürmeye yönelir: insanların eşit olduğu. "8

6Aynı yayın, s. 1 94, 254 ve 306.
7Gobincau: Tlıe lneqmılity ofHum<ın R::ıces.
8Aynı yayın.

GOBİNEAU'NUN IRK KURAMI SAVI 27 1

Ancak, bu kavgacı çizgiyi somutlaştırmayı ve destekçilerine
uygun hedefler ve hatta yöntemler gösterıneyi başaramadı.
Yalnızca, ırksal karışmanın bir sonucu olarak kaçınılmaz bir kültür
ölümüne il işkin yazgıcı bir bakış açısı sundu: "Özgün beyaz ırk
dünya üzerinden yok olup gitmiştir. . . Dolayısıyla günümüzde
beyaz ırkı yalnızca melezler temsil eder. "9 B u karışma süreci bir
kez tamamlandığında ortaya çıkacak olan şey "değersizliğe ge­
rilemedir. . . bu noktadan sonra kasvetli bir uyuşukluk altında
sığırlar gibi ezilen insanlar Pontine bataklıklarının durgun su biri­
kintilerinde geviş getiren öküz gibi kendi tutarsızlıklarında kemik­
leşmiş olarak yaşayacaktır. .. Kederimizi uyandıran şey ölüm değil
onun bize yalnızca onurdan yoksu n biçimde ulaşacağının
kesinl iğidir." ıo

Gobineau ' yu önemli ardılları Chamberlain, Hitler ve Rosen­
bcrg 'den ayıran şey esas olarak bu yazgıcı kötümserliktir. Onlar söz
konusu olduğunda ırk kuramı giderek artan ölçüde, eylemci , gerici
bir demagojinin organıydı . Benzer biçimde bu dcmagoji de gerici
tckelci kapitalizmin karanl ıkçı ideolojis i haline gelmek için geri­
c iliğin eski feodal sınırlamalarını bir yana bıraktı . Kuşkusuz bu
noktada Gobineau 'nun ardı llannın onun ırkçı kötümserlik öğeleri­
ni bir anlamda yani, gelişimin her zaman bozulma anlamına geldiği
görüşünde koruduklarını unutmamalıyız (ırksal karışım zorunlu
olarak türlerin yozlaşmasıdır) . Dolayısıyla, daha ilerideki ırk
kuramının eylemciliği Gobineau ' yla aynı kötüQlscr ve evrim karşıtı"
temelden gelişmiştir. Aradaki tck fark yazgıcı umutsuzluğun yerini
gözü dömnüş, hırslı bir eylemciliğin ahnasıydı. Bu değişiklik Go­
bineau 'da eksik olan iki öğeyi öne çıkardı. Bunlardan biri, eylemin
temeli olarak sözde i syankar bir kapitalizm karşıtlığı şeklindeki
sosyal demagojiydi (çünkü Gobineau 'nun da kapitalist kü ltüre ve
ideolojisine karşı kökl ü bir hoşnutsuzluk duymasına rağmen bu,
özünde feodal ve içeriğinde cstetik-yazgıcı kaldı). İkincisi, bu

9 Aynı yayın.
10 Aynı yayın.

272 AKLIN YIKIMI

değişiklikle paralel olarak daha sonraki kurarncılar Hıristiyan-feo­
dal gerici ideolojiden ayrıldı ve geniş kitlelerin dinden giderek
uzaklaşmasına -yine demagojik türden- katkılarda bulundu. (Bi­
razdan, diğer pek çoğunda oiduğu gibi bu konuda da Chamber­
lain 'ın Gobineau 'yla Rosenberg arasında köprü oluşturduğunu
göreceğiz.)

Bu farklar kişisel değil tarihsel etmenlerce belirleniyordu.
imparatorluk dönemine dek çağdaş sosyal demagoji ortaya
çıkmamıştı. İlk -ilkel ve geçici- biçimleri Almanya 'da
(1 878 'den) Stöcker ' ın Yahudi karşıtlığı ve Fransa'da (1 886-9)
boulangeıcilikti.<*> Avusturya'da gençliğinde Hitler ' i doğrudan et­
kilemiş olan Lueger'in Hıristiyan Sosyal Yahudi karşıtlığı propa­
gandasında daha ileri biçimiyle ortaya çıktı. B irinci Dünya
Savaşından soma gündemden hiç çıkmamıştı. Hitler hareketi
yalnızca onun en ileri, vicdansız ve başarıl ı bir türüydü.

Ama buna ek olarak sınıf mücadelelerinin Gobineau 'nun
zamanında olduğundan daha farklı bir biçimde şiddetlenınesi de
gerekiyordu. Geniş kitlelerin kentsoylu demokrasinin çelişkilerin­
den daha da rahatsızlık duyması; kentsoylu demokrasinin ve işçi
hareketinde reforınculuğun işaret ettiği yollarla ilgili daha fazla
düşkırıklığı yaşaması lazımdı. Özünde aristokrat-geıici ve demok­
rasi karşıtı olan ırk kuramı sosyal demagojisi artık yeniden kurul­
maya değer ideal bir koşul olarak feodal geçmişe doğrudan gön­
derme yapmıyor, kendini geleceğe yönelik bir doktrin olarak gös­
teriyordu . ll l . Napoleon döneminde feodal-aristokrat muhalefet hala
açık biç imde feodal ve yüzü geçmişe dönük haldcydi. Bonapartçı
rej imin düşkırıklığına uğrattığı çalışan kitleler I 848 darbesinden
iyi leşebildiklcri ve Aralıkçıların demagojisinin etkisinden kurtula­
bildikleri ölçüde giderek daha güçlü biçimde sola, demokrasiyi
yeniden kazarımaya ve aslında sosyalist mücadeleye yöneliyordu.
Gobineau belli özelliklerini, özellikle de yazgıcı kötümserliğini bu
durumdan geliştirdi. Demokratik gelişim olasılığı kökten biçimde

(*)fransız General Georges Boulanger önderliğindeki aşırı sağcı hareketin
yandaşları. -çev.

GOBİNEAU'NUN IRK KURAMI SAV! 273

yadsındığında ve değiştirilemez, geçmişte kalmış feodal bir eşit­
sizliğe zorlanımit bir bağlılık söz konusu olduğunda ortaya
çıkabilecek tek sonuç bu türden yazgıcı bir kötü-son ruhuydu.

Bu nedenle Gobineau 'nun ırk kuramının gelişimindeki konu­
munu aşağıdaki öğeler belirlemiş tir. Uzunca bir süre, ırk düşüncesi­
ni geniş çeveelere yeniden tanıtan ve onu en azından düşkün aydın
kesimi arasında yeniden moda haline getiren ilk yazardı. Ayrıca,
daha ileride Chamberlain kanalıyla Hitler ve Rosenberg'de etkin
bir etmen haline gelecek olan keyfi yöntemi gcnişletmişti . Bu,
mükemmel bir keyfiyel ve çözülmemiş, çözümsüz çelişkiler
yumağı atmosferi içinde eski feodal ırk kuramını çağdaş okur için
kabul edilebilir ve hoşlanılabilir kılınayı amaçlayan bir sözde
doğal-bilimsel kesinlik ve yüksekten uçan bir gizemcilikten oluşan
bir karışımıydı

Eskil ırk kuramı aşırı basilli; aslında buna kuram demek bile
mümkün değildi. Herkesin bir aristokrat sayılabileceği savından
gelişti. Çünkü, bir aristokrat olarak saf bir soydan ve üstün bir
ırktan geliyordu. (Avam Gaul Kclllerine karşı Franklar.) Çağdaş ırk
kuramı bi limsel gelişmeler karşısında artık bu basit konumda kala­
mazdı . Taktiksel bir geri çekilmeyle işe başlaması gerekiyordu.
Önünde sonunda, tek bir saf ırkın (en azından tarih dönemlerinde)
asla var olmadığı çağdaş bilimin genel kabul görmüş bir gerçeğidir.
İkinci olarak, çeşitli ırklar için nesnel ayırt edici özelliklerin
yalruzca çok sınırlı ölçüde var olduğu da genel olarak bilinen ve
kabul edilen bir durumdur. Dolayısıyla, tarihsel bir halk, ulus ve
hatta bireyin ırksal tanıınına gelindiğinde bu genel kriterler tama­
men yıkıl ır.

Bunlar tarihin açıklayıcı yöntemi olarak ırk kuramını yıkmaya
yeterlidir. Gobineau 'nun gerici ideolojinin gelişimindeki "başarısı"
daha ileride Hitler'de zirveye çıkacak olan ırk kuramının yeniden
canlanmasının kapısını açmasında yatar. İlk düşünceler yığını yani
ırksal saflık kuramıyla ilgili olarak Gobineau tam anlamıyla bir
geçiş figürüydü. Her zaman tamamen soyut olan bazı sahte-bilim-

274 AKLlN YIKIMI

sel söyleyişleri kullanarak baştan aşağı sezgisel, usdışıcı, tarihsel
mit yolunu seçti. Yani, düşlemler örmeğe ve bir sözde ırksal temel
üzerinde yeni bir dünya tarihi inşa etmeye başladı. Bunu, kendi
davasını feodal-aristokrat geleneğe dayanduarak tamamen naif bir
biçimde yaptı ve ırklan, rnelezleşrneyi \-b. daha fazla açıklama ve
çözümleme gerektirmeyen, iyi bilinen şeyler olarak ele aldı. (Bu
eğilimleriyle zamanının, ırktan sanki bu kavrarnın içerik ve kap­
samı bilimsel açıdan kesin ve tanımlanabilir bir şeymiş gibi söz
eden, çok sayıda benzer biçimde sahte-bilimsel Fransız toplurnbi­
lirncileriyle buluşuyordu. Kuşkusuz meslektaşlarından hiçbiri
kendi yöntembilimlerinde ırk kurarnma bu kapsamlı ve merkezi
yeri ayırmıyordu. Taine, Renan ve diğerlerinde eşit ölçüde belirsiz
ve bilimdışı ırk kurarnları pek çok başkaları arasında yalnızca bir
açıklayıcı nedendi.)

Gobineau 'nun sahte bilimsel ve aynı zamanda sezgici kesinliği
etkisinin hiç de küçümsenecek bir öğesi olmamakla birlikte onun
sınırlamalarından da biriydi. Faşizmin yolunu döşeyen daha sonra­
ki bilinçli, militan ırk kurarncıları da Gobineau ' daki bu açık
biçimde bilimdışı yaklaşıma kınanacak bir şey olarak baktılar.
Dolayısıyla diğer konularda ondan oldukça önemli miktarda şey
alan Chamberlain, Gobineau'nun doğal-bilimsel hiçbir yaklaşımı
olmadığı suçlamasıyla onun çalışmasını şiddetle bir yana itti. B u
konudaki görüşlerini şöyle dile getirdi: "Yararlı v e ciddiye
alınabilecek bir ırk kurarnı Sam, Ham ve Yafes<*> masalı ve saçları
diken diken eden varsayımlada karışık sezgiler üzerine değil
yalnızca kapsamlı bir doğal bilim bilgisi üzerine inşa edilebilir." ı ı

Bu eleştiri aynı zamanda, ortodoks Katolik bir inanır olarak Go­
bineau ırkçı tarih görüşünü Eski Ahit'e uydurmak için büyük sıkıntı
çekrnişken Charnberlain' ın Eski Ahiti Yahudi borazancı lı ğı olarak
reddetmesi şeklindeki karşısavı da ifade eder.

(*) Nuh Peygamberin oğullan. -çev.
llChamberlain: Wehr und Gegenwelu, Münih 19 12, s. 14.

GOBİNEAU'NUN IRK KURAMI SAVI 275

Yine de Gobineau'nun ırksal saflık sorununu önermesi gereki­
yordu. Ona göre ırkın saflığı ideal ve asla gerçekleşmemiş bir
koşuldu. Şunları söyledi:

Tüm melezleşmelerin kötü olduğunu iddia etmek yanlış olacaktır. Eğer üç
büyük temel tip birbirinden kesin olarak uzak dursa ve hiçbir bağlantı kur­
masaydı o zaman üstünlük her zaman beyaz ırkın en iyi dallarında kalır ve
siyah ve san benizliler sonsuza dek bu ırkın en kötü uluslarına tabi olurdu. Bu,
tarihin hiçbir zaman sunmadığı bir tür ideal koşul olurdu. Bunun nasıl bir şey
olacağını ancak ırkımızın en az kanşmış olarak kalan gruplarının tartışılmaz
üstünlüğünü düşündüğümüzde anlayabiliriz . . . her koşulda insan ırklan tarihin
doğuşundan bu yana bir melezleşme durumu içinde yaşamıştır. ı2

Gobineau'nun tarihsel gizemciliği zamanının bilimsel gelişme­
lerine bu zorunlu teslimiyetten gelişir. Irkın ne olduğunu bilmez,
özelliklerini tanımlayamazken tarihsel olarak bildiğimiz halkların
melezleşme yoluyla ortaya çıkmasının yanısıra melezleşmelerin ne
zaman, nasıl ve ne miktarda gerçekleşmesinin iyi ya da kötü sonuç
vereceğini "biliyordu." Gobineau'nun çılgınca ve anlamsız tarih
uydurmacılığının ayrıntılarını anlatmak da onları çürütmek de
anlamsız olur. Yönteminin spekülatif özelliğini göstermek için bir
örnek vermek yeterli olacaktır. Gobineau, dünya üzerinde her yerde
sanatın siyah ırkla karışmanın bir sonucu olarak ortaya çıktığı
iddiasını ileri sürdü. Epik şiiri "Ari halklar ailesinin" bir başarısı
olarak tanımladığı doğrudur. Ama şunlan da ekledi: "ama bu gözde
ırk söz konusu olduğunda bile alevini ve ihtişamını yalnızca siyah
insanlarla melezleşmeden kurtulamamış uluslarda geliştirdi." Bu
savı tartışırken daha da ileri gidip şunları belirtti: "Zenciler, onsuz
bir sanatın düşünülemeyeceği çok yüksek miktarda kösnül mizaca
sahiptir. Ama öte yandan entelektüel becerilerden yoksun oluşu
onları sanatsal incelikten yoksun bırakır . . . Doğal eğilimlerinin
meyve vermesi için becerileri farklı eğilim gösteren bir ırkla birliğe
girmesi gerekir." 13

12Gobineau: Anılan eser.
13 Aynı yayın.

276 AKLIN YlKIMI

Dolayısıyla, Gobineau 'ya göre melezleşmenin, daha alt sınıftan
ırklarla (ve zencileri en aşağı ırk olarak değerlendirdi) birleşmenin
tüm kültürün yazgısını belirlediğini görürüz; ona göre daha önce
sözü edilen şu acıklı tanrısal evrensel-sona ilişkin bakış açısına yol
açan şey bu melezleşme süreciydi. Ancak, kültürün sanat gibi son
derece belirleyici bir etmeninin yalnızca daha aşağı olduğu iddia
edilen ırkla, zenci ırkıyla bir karışırndan ortaya çıkabileceğini de
ileri sürdü. Dolayısıyla bir yandan Homeros ya da İskandinav
destanlarının ···safkan kahramanlarının yüzlerce kez karışmış olan
günümüz ırklarından" çok daha üstün olduğu söylenir. l4 Ama diğer
yandan liyada ya da Edda<•> yalnızca zencilerle melezleşmeden
ortaya çıkabilirdi. Kuşkusuz Gobineau ne miktarda bir karışımın,
ne zaman, nasıl ve nerede kültürel kazanırnın zirvesini yaratacağını
ya da bir kültürü yok oluşa mahkum edeceğini tam bir netlikle
"biliyordu. "

B u tek örnek, Gobineau'nün yönteminin kaba çelişkilerini ve
keyfiliğini göstermek için yeteli olabilir. Çünkü -Hıristiyanlığa
ters düşmernek için- insanoğlunun ortak kökenini kabul etmek ya
da daha doğrusu zaman zaman kabul edip, zaman zaman da açık
bırakmak ve Nuh'un oğulları Sam, Ham ve Yafes 'in kutsal kitaba
dayalı üçlemesine başvurmak zorundaydı. Öte yandan -yukarı­
daki varsayımla çözümsüz çelişkilere düştüğünden rahatsızlık duy­
madan- tüm kuramını ırkın dogmatik, rıiteliksel fizyolojik ve ruh­
bilimsel eşitsizliği üzerine kurmuştu. Bu kuramsal eşitsizliğin pro­
pagandacısı olarak Birleşik Devletlerin güneyindeki köle sahipleri­
ni ateşli bir biçimde alkışlıyordu. Ayrıca, ilkel batı Asyalı nüfusun
uygarlık için gerekli koşullara sahip olmadığını da ileri sürdü.
"Uygarlaşamaz çünkü bunun için gerekli olan içgörüden yoksun . . .
üyelerini canlı makineler gibi yararlı işlere zorlamakla yetiruneliy-

14 Aym yayın.
(•)Eski İzlanda yazınsal örneklerinin yer aldığı yapıtiara verilen ad.

Şiir ölçüsünde (eski) Edda ve düzyazı (yeni) Edda olarak iki bölümde incelenir.
-çev.

GOBİNEAU 'NUN IRK KURAMI SAV! 277

di." 1 5 Bununla birlikte Gobineau Katalik kilisesinin evrensellik
iddiasında olduğunun farkındaydı, Hıristiyanlığın tüm insanlara
açık olduğunu kabul etmek durumundaydı. Ancak bu, ırksal eşitlik
için önemli değildi: "Bu nedenle, benim ileri sürdüğüm sorun ele
alınırken Hıristiyanlığın tamamen ayrı tutulması gerekir." 16 Go­
bineau yine bir yandan Hıristiyanlığın kültürün en yüce dışavuru­
mu olduğu ve ırkına bakılmaksızın tüm insanların bu kültürel zir­
veyi paylaşma yeteneğinde olduğu görüşünü benimsiyordu. Öte
yandan ise ilkesel olarak, tüm aşağı ırkların uygarlaştırılamazlık
özelliği taşıdığını, yalnızca daha üstün ırklar için köleler, canlı
makineler ve yük hayvanları olarak hizmet edebileceklerini i leri
sürüyordu.

Bu gibi noktalarda Gobineau, ırk kuramının çağdaş destekçile­
rine kıyasla daha geri kalır ve aslında onlar tarafından reddedi lir.
Bu karşısav çağdaş ırk kuramının tamamen barbarsı özelliğini çok
açık bir biçimde ifade eder. Kuramın, çağdaş dönemlerdeki
düşünce evriminin tüm buluşlarını nasıl emperyal ist amaçlara
hizmet eden benzersiz bir karanlıkçılığın aracına indirgcdiği açıklık
kazanır. On sekiz ve on dokuzuncu yüzyıllarda ilerleme ve özgür­
lük adına Hıristiyanlığa karşı ideolojik savaş açı lırken ırk
kuramının emperyalist savunucuları dinsel eleştiriyi bir aşırı gerici­
lik aracına dönüştürdüler. Çağdaş ırk kuramcıları tam da Hıris­
tiyanlığın tarihsel ilerici liğini oluşturan ilkeyi yani, (Tanrı önünde)
tüm insanların eşit olduğunun -soyut da olsa- kabulünü reddet­
tiler. Onlara güre Gobincau daha geriydi çünkü o bu noktada bir
uzlaşma aramıştı; Tocqucville ' in haklı olarak içinde bir ikiyüzlülük
sczdiği bir uzlaşma. Irk kuraınının daha sonraki emperyalist
destekçiteri Hıristiyanlıkla bu kopuşu gerçekten başardılar.

Gobineau 'daki bu geriliğe rağmen ardıl ları ondan kabul etmeye
hazır olduklarından çok daha fazlasını aldılar. Hepsinden önemlisi
ırksal bir tcmele dayalı olarak demokrasi ve eşitliğe karşı çıkan,

15 Aynı yayın.
16/\ynı yayın.

278 AKLlN YIKIMI

gerçek anlamda etkin bir sahte-bilimsel risale hazırlayan ilk
kişiydi. Dahası , kitabı ırk kuramı yardımıyla tüm dünya tarihini
yeniden oluşturma ve bunu tüm tarihsel krizlerin, sosyal çatışma­
ların ve farkhhklann kökenini ırk sorunlarında arayarak gerçek­
leştirme doğrultusunda ilk büyük ölçekli girişime de işaret ediyor­
du. Gobineau söz konusu olduğunda bu, sosyal yapıdaki her
değişikliğin "doğadışı" olduğu ve insanın çöküşüne yol açtığı
dolayısıyla da ileriye dönük bir adım olamayacağını söylemekle
eşanlamlıydı. Başlangıçta hüküm süren bu ideal koşulla ilgili
olarak aşağıdakileri yazdı : "Her spsyal düzenin her biri bir ırkı tem­
sil eden üç özgün sınıf üzerine kurulu olduğu saptanmıştır: muzaf­
fer ırkın iyi-kötü doğru bir yansıması olarak soyluluk; ana ırka
yaklaşan karışık soydan oluşan kentsoyluluk; köle olarak ya da en
azından çok sıkıntılı bir durumda yaşayan sıradan halk. Bu sonun­
cusu, güneyde zencilerle ve kuzeyde de Finlilerle melezleşme
yoluyla ortaya çıkan daha aşağı bir ırkın üyesidir. " ı 7 Hintli kast­
larında ve Avrupa feodalizminde gö7lemlenebilecek bu ideal biçi­
mi yalnızca Arilerin gerçekleştirdiğini ileıi sürdü. Samiler kendi­
lerini hiçbir zaman bu kadar yükseğe çıkarmainıştı. Bu geriye
dönük eğilim de daha sonraki ırk kuramcılarınca reddedilmiştir.
Ancak, onların sözde gelecek perspektifleri yalnızca eskil barbarsı
koşulların, emJ)Gryalizmin tüm kötülüklerinin yardımıyla yeniden
canlandırılmasından başka bir şey değildi. Bu nedenle, emperyalist
dönemde gerici eğilimlerin daha ileri gelişimiyle bağlantılı olan
reddedici tutumianna rağmen bile geç dönem ırkçılar pek çok
açıdan çağdaş ırk kuramının kurucusuyla ayıu temelden yola
çıktılar.

Gobineau ırk kuramının tarihsel "yöntembilimini" kurarken
yine daha sonraki gelişmelerde de korunan bir şey yaratmıştı.
İnsanın eşitsizliği üzerine dogmatik ısrar kaçınılmaz olarak insan
kavramının reddi anlamına geliyordu ve böylelikle çağdaş bilimin

17 Aynı yayın.

GOBİNEAU'NUN IRK KURAMI SAYI 279

en önemli başanlarından biri de ortadan kaybolmuştu: insanın
düzenli ve tektip gelişimi düşüncesi. Buna yönelik saldınlar uzun
zamandır gündemdeydi. Irkçı bir temel olmadan da (Spengler 'in
yaptığı gibi) insanoğlunun tektip gelişimi düşüncesini parçala­
manın olası olduğunu da biliyoruz. Ama ırk kuramının son dönem
gerici düşünce tarihindeki önemi, dünya tarihine yönelik bu reddin
tüm önemli öğelerinin akla saldırıya yoğunlaşmalarında yatar.
İnsanoğlunun tektip tarihinin reddi ayın zamanda insanın
eşitliğinin, ilerleme ve aklın reddi anlamına da geliyordu. Go­
bineau 'ya göre yalnızca beyaz ırkın bir tarihi vardı. Bu korkunç
gerici düşünce daha sonraki ırk kuramının temel maddesi olarak
kaldı . Gobineau şunları söyledi:

Doğu dünyasında ırksal güçlerin kesintisiz savaşımı yalnızca bir yandan Ari
öğe ve diğer yandan da siyah ve sarı ilke arasında canlandırılmıştı. Yalmzca
siyah ırkların yarıştığı ya da sarı ırkların kendi çemberieri içinde dolaştığı ya
da hatta siyah ve sarı derili insan karışımlarının birbirleriyle geçineınediği
yerde bir tarihin olası olmadığını söylemek yersiz olmaz. Bu savaşırnlar tıpkı
onları kışkırtan etnik güçler gibi esas olarak kısır çabalardı. Hiçbir şey yarat­
ınadılar ve geriye hiçbir anıları kalmadı. . . Tarih yalnızca beyaz ırklaım

karşılıklı teması sonucunda ortaya çıkar. IS

Bu dünya tarihi görüşü şimdi ortaya ırk kuramının bir bölümü
olarak kalacak olan eşsiz bir ilkel tarih "kuramı" çıkarmıştı. Irk

kuramiarına göre kültür evrelerindeki farklar artık aynı insanlar,
aynı toplum tarafından sırayla tamamlanan gelişim evreleri
anlamına gelmiyordu. Bunun yerine, her evre belli ırklada eşleşti­
rilmiş ve sonsuz, metafizik bir bağlama yerleştirilmişti. Belli ırklar
sürekli olarak barbarken diğerleri hiçbir zaman vahşi ya da barbar
olmamıştı. Dolayısıyla Gobineau Taş Çağından Bronz Çağına
geçişi ırklarını bir değişimi olarak düşündü. Beyaz ırkla ilgili
olarak şunları yazdı: "Beyaz ırkın hiçbir zaman diğer ikisiyle aynı
ilkel durumda görülmemesi bizi derinden etkiler. İlk günden

18 Aynı yayın.

280 AKLIN YlKIMI

başlayarak (!) görece olarak gelişmiş ve daha üstün bir konumun
tohumlarına sahip görünür. Daha ileride kendi dallarma ayrılmış ve
çeşitli uygarlık biçimlerini yaratmıştır. " Gobineau beyaz ırkların
daha en başından itibaren düşmanlarıyla savaş arabaları üzerinde
savaştıklarını, metal, ahşap ve deriyi biçimlendirebildiklerini iddia
etti. "İlksel beyaz ırklar giysileri için kumaş dokumayı biliyordu.
Piramitlerle, dikilitaşlarla ya da höyüklerle donattıkları büyük
köylerde yaşadılar. Atlara alışkındılar ... Servetleri sayısız boğa ve
inek sürülerinden oluşuyordu." l9 Doğal olarak, Gobineau böyle bir
kültürün nasıl başladığı sorusunu dile bile getirmedi; böyle bir
sorgulamanın melezlik durumun ruhbilimsel işareti olacağını
düşündüğü açıktır. Gobineau'nun batı Asya'nın uygarlaştırılamaz
ilkel halkları üzerine daha önceki gözlemlerinin karşısına bu beyaz
ırk resmini koyabiliriz.

Dolayısıyla Gobineau'da tarihsel bilimin yıkımının çok daha
ileri durumda olduğunu görürüz. Görüşü, yalnızca Avrupalı koloni­
cilerin feodal geleneklerini değil aynı zamanda "tarihten yoksun"
ve uygarlaştırılamaz kabul ettikleri "renkli insanlara" yönelik ırksal
kibirlerini de yansıtır. Kuşkusuz, daha önce gösterdiğimiz gibi bu
tarih yorumu mantıksal olarak Arilerin tarihin yalnızca zirvesini
değil sonunu da temsil ettiğini gösteriyordu. Gobineau için yazgıcı
kötümserlik kaçınılmazdı. Onlarca yıl sonra bu özellik benzer
biçimde kötümser, düşkün aydın sınıfı arasında ona büyük bir
popülerlik kazandırdı. Yine aynı özellik, emperyalist ırk kuramının
karanlıkçılığı militan ve eylemci hal aldığında ve insan kültürüne
karşı saldırganlığa geçtiğinde onu gereksiz kıldı.

3. Sosyal Darwinci/ik

(Gıımplowicz, Ratzeıılıofer, Woltmann)

Aşırı gericiliğin egemen ideolojisi haline gelmesi için ırk kuramı­
nın feodal süslcrini çıkarması ve en yeni "bilimsel düşünce" maske

19 Aynı yayın.

SOSYAL DARWİNCİLİK 28 1

ve kostümünü giymesi gerekiyordu. Ama bu, yalnızca bir gıysı
değişiminden daha fazlasını gerektiriyordu. Giysi yalnızca yeni ırk
kuramının belirleyici sınıf özelliğindeki bir değişikliği n
yansımasıydı. Kuşkusuz, e n çağdaş biçimiyle bile sınıf ayrıcalık­
larının sahte-biyolojik bir savunmasıydı. Ama artık konu -Go­
bineau 'da büyük ölç üde olduğu gibi- yalnızca tarihsel bir soylu­
luk sorunu değildi. B ir yandan, (Gobineau 'da olduğu gibi) renkli
ırkların aksine Avrupalı ırkların ve yine Avrupalı ırklar arasında yer
alan (ve bunu Alman global denetiminin ideolojisi haline getiren)
Germen ırklarının �sas olarak Alman ulusunun- ayrıcalıklarını
ilgilendiriyordu . Diğer yandan, artık tarihsel feodal aristokrasinin
koruıunası değil her ulus içinde kapitalist sınıfın egemenliği ve
dolayısıyla da "yeni bir soylu luğun" doğuşu iddiasını içeriyordu.

B u değişiklik yavaş yavaş ortaya ç ıktı . Yeni ırk kuramının Go­
bineau 'nün eski kuramı ileri sürınede oynadığı role u ygun bir
kuramcıyı Chaınberlain 'da bulınası için yaklaşık bir yarım yüzyıl
geçmesi gerekti .

Sözde sosyal Darwincilik ı rk kuramının bu iki evresini birleş­
tİnnede belirleyici bir rol oynadı . Darwin ' in doktrininin bilimin ve
dünya görüşünün on dokuzuncu yüzyılın i kinci yarısındaki gel işimi
ü zerinde büyük bir etkisi vardı . Darwin ' in çalışmaları ilerici bilimi
inanılmaz ölçüde zenginleştirmiş ve harekete geçinn işti: gerçek
bil im adamları ve felsefeci lerin Darwin ' in eserleriılİn gerçek
tözünü soğunnaya ve Iıazmetmeye uğraştığı her noktada büyük bi­
limsel ilerlemeler gerçekleşmişti. Bu nedenle Engels, Marx 'a
şunları yazmıştır: "Bu arada, şu sıralar okumakta olduğum Darwin
oldukça önemli biri . Tcleolojinin bir böl ümü şimdiye dek cl
sürülmcmiş durumdaydı ama artık durum öyle değil. Dahası,
doğadaki tarihsel gelişimi göstermek için bundan daha iyi ve isa­
betli bir girişi m hiç olmamıştı . "20 Marx da Engcls 'e benzer şeyler

20Engels'dcn Marx'a. 12. 12. 1 859.

282 AKLlN YlKIMI

yazdı: "Kaba, İngiliz biçimiyle gelişmesine rağmen bu kitap bizim
görüşümüz için doğal-tarihsel temel içeren bir kitaptır."21

Ancak Darwin sosyal bilimlerin genel bir krize girdiği sırada
evrensel bir etkinlik kazarımış ve etkinliği bu krize paralel olarak
ilerlemiştir. Bütün olarak bakıldığında gerici kentsoylu ideologlar
-esas olarak felsefe ve dünya görüşünde yarattığı sonuçlar ama
aynı zamanda yöntembilimi ve doğal bilimlerdeki buluşları
açısından- Darwinciliğe karşı çıktı. Hepsinden önemlisi, gerici
kentsoylu ideolojinin mücadelesi evrim kuramını ve dolayısıyla
Engels ' in Darwin' in çalışmasında simgelenen en büyük ilerleme
olarak gördüğü noktayı hedef alıyordu. Dolayısıyla kentsoylu bi­
limlerin, özellikle de kentsoylu felsefenin benimsediği temel çizgi
Darwin-karşıtı bir çizgiydi.

Ancak bu tutum, klişe haline gelmiş bir Darwinciliğin sosyal
bilimlerde geçici olarak olumlu bir rol oynamasını engellemedi .
Marx, F.A. Lange' ın bir kitabını değerlendirirken sosyal bilimlerde
yeni yeni ortaya çıkmaya başlayan bu eğilimi keskin bir biçimde
eleştirdi :

Saygıdeğer Lange büyük bir buluş yapmıştır. Tüm ıarilı, doğanın ıek bir büyük

yasası a ltında toplanacaktır. Bu doğa yasası "yaşam mücadelesi" klişesi (çünkü

burada kullanıldığı şekliyle Darwinci terim yalnızca bir klişe haline gelir) ve

tözü de Malthusçu nüfus ya da aşuı-nüfus yasasıdu·. Dolayısıyla, yapılması

gereken şey "yaşam mücadelesini" tarihsel olarak kendini gösterdiği çeşitli

toplum biçimleri içinde çözüıııleınektense bu somut mücadeleyi "yaşam

mücadelesi" sloganına ve onu da Malthusçu " nüfus düşlem ine" dönüştürmek­

tir. B unun çok araştırıcı bir yöntem olduğu kabul edilmelidir - çarpık, sahte

bilimsel. yüksekten uçan cahillik ve zihinsel tembellik söz konusu olduğu

sürcce.22

Toplumbilirnde sözde Darwinciliğin ortaya çıkışının genel
önkoşullarım kısaca gözden geçirelim. Özellikle İngil tere'de sınıf

2 1Marx 'dan Engcls'e, 19. 1 2. 1 860.
22Marx 'dan Kugelınann'a, 27.6. 1 870.

SOSYAL DARWİNCİLİK 283

mücadelelerinin bir sonucu olarak klasik ekonomi zamanla ortadan
kaybolmuştu. Klasik ekonominin popüler bir ekonomiye dönüşü­
mü dar anlamda ekonomiyle sınırlı olmayan geri tepmeler
yaratmıştı. Toplumbilimin tam da bu sıralarda ekonomiden
ayrılması ve kendisini bağımsız bir bilim dalı olarak belirtınesi
rastlantı değildir. (Comte, Sa int-Simon 'un ütopyacılığından uzak­
laşını ş ama bu, durumu fazla etkilememişti. Comte tıpkı Spencer ' in
daha sonra İngiltere'de yapacağı gibi toplumbilimi ekonomik
temellerinden ayırdı.) Yeni toplumbilim yöntembilimsel olarak
gerekli ekonomik temelinden vazgeçerken sözde nesnellik ve
düzenliliği için desteği doğal bilimlerde aradı ve buldu. Kuşkusuz,
toplumbilirnin kimya, biyoloji vb. yoluyla gerçeklenınesi ancak,
Marx 'ın yukarıda Lange ve Darwin örneğinde göstermiş olduğu
gibi, doğal bilimlerin buluşlarından soyut klişeler türetmekle
sağlanabilirdi. Comte, Spencer ve Almanya'daki sözde organik
toplumbilim hep bu şekilde işledi. Toplumbilirnde böyle bir yöne­
lime bakıldığında Darwinci kuramın dünya çapındaki etkisinin onu
derinden etkilerneden geçemeyeceği açıktır.

Bu etkinin kentsoylu toplumbilimin yöntembilimsel gereksi­
nimlerinden daha güçlü nedenleri olduğunu söylemeye gerek bile
yoktur. On dokuzuncu yüzyılın son çeyreğinde kentsoylu ideoloji
yeni bir kapitalist savunubilgileri evresine girdi. Hem uyumcu
popüler ekonomi öğretisini hem de yarı-biyoloj ik toplumbilirnde
organik büyüme kuramının özellikle de sosyalist düşüncelerk
mücadele konusunda yetersiz kaldıkları anlaşılmıştı. Kentsoylu
toplumbilimin hitap ettiği geniş halk çevrelerinde etkisizdiler.
Uyurucu popüler ekonomi öğretisinin ve organik toplumbilimin bu
başarısızlığı kapitalist çelişkiterin artması ve bununla bağlantılı
olarak sınıf mücadelelerinin şiddetlenınesinde yatar. Kendilerini
artan bir güçle ifade ederek uyurucu öğretinin değersizliğini
giderek daha da açık biçimde ortaya koydular. Eğer kapitalizm en
iyi ekonomik ve sosyal sitem olarak kabul edilecek ve toplumbilim
kapitalist sistemle bir uzlaşmaya önderlik edecek ve kararsızları

284 AKLIN YlKIMI

değerlerinin aşılmazlığı konusunda ikna edecekse o zaman
-kentsoylu bir savunubilgisi biliminin yapmak zorunda olduğu
gibi- kapitalizmin çelişkileri ve hepsinden önemlisi insanlıkdışı
yanları artık bağışlanamaz ve makul gösterilemezdi. Savunu tam da
bu noktalardan başlamalıydı. Kısacası: kapitalist savunubilgileri bu
s istemin "kötü yanlarını" şimdiye dek reddetmişken yeni savunu­
bilgileri tam da bu noktadan yola çıktı. Kentsoylu aydın kesimini
bu "kötü yanları" onaylamaya ya da en azından sözde değiştirile­
mez, doğal kökenli ve "çok yıllık" oldukları için onlarla uzlaşmaya
ikna etmeye çalıştı.

Klişe biçimiyle Darwinciliğin, savunubilgilerinin bu yeni biçi­
mi için olağanüstü uygunlukta bir başlangıç noktası sağladığı
açıktır. Yaklaşık aynı zamanlarda Nietzsche 'nin de basmakalıp
Darwinciliği bu doğrultuda sömürdüğünü daha önce belirtmiştik.
Bu güçlü ideolojik gereksinim göz önüne alındığında sahte-Dar­
winci temellere dayalı yeni tip kapitalist savunubilgilerini uygula­
yacak toplumbilimsel ekollcrin ortaya çıkması şaşırtıcı değildir.
Dahası, bu sosyal Darwincilik sayısız olasılıklar sunuyordu . İlk
olarak, ortaya "tekçi," "doğal-bilimsel" bir toplumbilim görüşü
çıkardı. Toplum, genel kozmik düzenin tamamen bağdaşık bir
bölümü olarak sunuldu. Engels, Darwineiliği doğaıun tarihsel bir
yorumunu gerektirdiği için olumlu karşılarken bu toplumbilim
sosyal bilimlerdeki tarihçiliği yıkmak için klişe bir Darwinciliği
kullandı. İkinci olarak, yalnızca tüm ekonomik kategoriler değil
aynı zamanda sınıflar da toplumbilimden çıkarıldı. Onların yerini
ırkçı "yaşam mücadelesi" aldı. Üçüncü olarak, baskı, eşitsizlik.
sömürü ve benzeri şeyler kaçınılamaz ya da ortadan kaldırılamaz
"doğa gerçekleri" ya da "doğa yasaları" olarak sunu ldu. Böylece,
kapitalizmin tüm korku verici ürünleri "doğayla uyumlu" olduklan
için onaylandı . Dördüncü olarak, "doğal yasalara" dayalı bir
toplumbilim insanları kapitalist yazgıyı kabullenmcye yönellli.
Gumplowicz Sosyal Darwinciliğin bu yönünü çok sağlam bir

SOSYAL DARWİNCİLİK 285

biçimde formüle etti. Ona göre, toplumbilirnin son sözü "insan ta­

rihinin doğal bir süreç olarak" yorumlanrnasıydı. Bu yorum tüm
insanlığm ahlak zivesidir. Çünkü insanın tarihe egemen tek şey

olan doğa yasalanna özveriyle boyun eğrnesini son derece ikna

edici bir biçimde öğütler çünkü bir us sal teslimiyet ahlakıdır. "23
Son olarak, ana cephesinin sosyalizme ve yandaşlarına karşıt

olmasına rağmen bu öğreti kendisini nesnel ve parti sorunlarının

üstünde gösterdi. Bu nedenle Gumplowicz 'in öğrencisi Ratzen­

hofer çeşitli partilerin toplumbilime yönelik tutumlarıyla ilgih

olarak ayrıcalıklı konum işgal eden kişilerin ona karşı olduğunu
ama baskı altında olanların da aynı tutumu benimsediklerini söyle­
di "çünkü onları arzularının tam olarak gerçekleşmesi şanslarıyla

ilgili yanılsamalanndan yoksun bırakacaktı."24

Bu Sosyal Darwincilik dar anlamda toplumbilirnin çok ötesine

uzanan uluslararası bi r görüngüydü. (Örneğin, Lombroso'nun
"doğuştan suçlu" kuramıyla kıyaslayınız.) Bu yönelimin kentsoylu

toplumbilirnde tek başına egemen olmayı hiçbir zaman başara­

madığı doğrudur. Daha uyanık ve daha iyi eğitimli kentsoylu

toplumbilimciler bu sansasyonel yeni yöntemin boşluğunu ve

aslında bir laf ebeliği olduğunu hemen gördüler. Tartışmalar ulus­

lararası düzeye yükseldi. Sosyal Darwinciliğe karşı çıkanlar

yalnızca uyumcu öğreti ruhu içinde -en azından ideolojiden­

tüm şiddeti ayıklamaya çalışan ve Sosyal Darw inciliğin "Machi­

avelliciliğine" ateş püsküren eski liberal düşüncenin temsilcileri

değildi. Örneğin, Novikov25 hem "yukarıdan" (Bismarck) hem de

"aşağıdan" (Marx ve sınıf mücadelesi) "eşkıyalığa" karşı çıktı.
İkinci konuda, Marxçılığı başka yöntemlerle çürütmeye çalışması

dışında Darwinci rakipleriyle görüş birliği içindeydi.

Ama emperyalist dönemin ideolojik gelişimini başka yönlerden

destekleyen toplumbilimciler de Sosyal Darwinciliği şiddetle red-

23Gumplowicz: Outlines of Sociology.
24Ratzenhofer: Die soziologische Erkenııtnis, Leipzig 1 898, s. 265.
25Novikov: Critique du DaiWİIIİsnıe social, Paris 1910, s. 10.

286 AKLlN YIKIMI

dettiler. Bunlar arasında en önde geleni aşağıdaki satırları yazan
Toennies 'di : "Çöküş kurarnının ilkelerinde serbest rekabetin,
karteller ya da tröstlerin, devlet çıkarları ya da tekellerin, kapita­
lizm ya da sosyalizmin lehine ya da aleyhine bir sav saklı değildir.
Çünkü bu bir Yılbaşı çorabı değildir. Bunu uygularnanın sonucun­
da önemli bir şeye ilişkin ne bir umut ne de bir korku besle­
memehyiz . . . Sahte savtarla tüm süslenip püslenmelerde olduğu gibi
bu çabalar da önemli ölçüde gülünçlük içerir ve düşük düzeyde bi­
limsel düşünceyi temsil ederler. "26

Gumplowicz Sosyal Darwincihğin Almanca konuşulan bölge­
lerdeki tipik temsilcisiydi. Kendisi -ve daha belirgin . olarak
öğrencisi Ratzenhofer- doğal ve sosyal süreçler arasında nitelik­
sel fark bulunmayışından ve mutlak benzerlikten yola çıktı.
Gumplowicz'e göre toplumbilim "insanoğlunun doğal tarihiydi".
Doğal bilimin görevinin "tarih sürecini değiştirilemez doğal
yasaların egemenliği yoluyla açıklamak" olduğunu söyleyerek bu
yöntembilimsel başlangıç noktasını açıklamaya devam etti.27
Ratzenhofer bunun nasıl anlaşılması gerektiğini netliğe kavuşturdu.
Yöntemini açıklayan bir iki cümleyi alıntılayalım: "Böyle
değerlendirildiğinde kimyanın belli başlı yasaları da toplumbilim­
sel yasalar olmalıdır . . . Elementlerin ilişkileri, aralanndaki iyi-kötü
karşılıklı ilişki ya da belli birleşimlere girmemeleri toplumsal
yaşamdaki tutkulara, sevgi ve nefrete yalnızca benzemekle
kalmayan, nedensel olarak onlarla aynı olan görüngülerdir. "28

Gumplowicz ve Ratzenhofer eğilimlerinin tüm dışavururnların­
da Gobineau 'nun zıt kutuplarıydılar: Gobineau 'nun sert spekülas­
yonları na karşı ağırbaşlı uzmanlık bilimi, ortodoks kapitalizmin
aksine katı biçimde doğal-bilimsel tekçilik vb. vb. Ama "biyolojik"
yöntemin ortak bir temel özelliğini geliştirdiler: aldatıcı doğal-bi­
limsel benzerlikler yardımıyla sosyal görüngüleri bir yasa grubuna

26Toennies: Soziologische Studien und Kritiken, Jena 1 925, I. cilt, s. 204.
27Gumplowicz: Die soziologische Staatsidee, Graz 1892, s. 5.
28Ratzenhofer: Anılan eser, s. 91 .

SOSYAL DARWİNCİLİK 287

dek geri izlemek. Bu noktada, ileride faşizmde tamamen belirgin
bir hal alan özel bir eğilimi de görürüz: sıklıkla aşın yüzeysel,
önemsiz, ilgisiz ve hiçbir açıdan savı perçinlemeyen benzeşimler
temelinde ulaşılan sonuçlar apodosisi.<*l

Sosyal Darwincilik bu sözde doğal-bilimsel yöntem sayesinde
tarihi hükümsüz kıldı. Tarih sürecinde insanın değişmediğini iddia
etti. Gumplowicz şunları söyledi : "Günümüz insanının -uygar
insanın! ! !- doğası, itkileri, gereksinimleri, yetenekleri ve entelek­
tüel özellikleri açısından ilk durumundan farklı olduğu yanılsama­
sından kendimizi kurtaralım."29 Böylece, Darwinci kılığa bürün­
müş toplumbilim yalnızca tüm ekonomiyi değil aynı zamanda tüm
sosyal öğeleri de toplum incelemesinin dışında bıraktı. Bu, yön­
tembilimsel olarak gerekliydi. Çünkü eğer toplumbilim biyoloji ya
da antropoloji üzerine kurulursa bırakın herhangi bir i lerlemeyi
temel bir değişikliğe de izin veremezdi. Önünde sonunda, kayıtlı
tarihte insanda oluşan tüm değişiklikler biyolojik değil sosyal tür­
dendir. Dolayısıyla biyolojik örienne, temel olarak kabul ettiği
şeyin daha fazla değişiklik ya da gclişime tabi olmadığını ima eder.
Bu da faşist tarih yorumunun yolunu döşemeye önemli ölçüde
yardımcı olmuştur.

Aslında Gumplowicz, benzer biçimde klişe enerji koruması
yasasının yardımıyla bu tarih karşıtlığını "kozmik bir yasa" olarak
göstermiştir. Şunları yazar:

Doğanın her alanında olduğu gibi ıopluıııun doğal sürecinde de etkin güçler
hiçbir zaman yanlış yola sııpanıaz ve toplamları farklı biçimde işleyen güçlere
dönüştürülebilse bile hiçbir zaman azaltılaınazlıır. İlk zamanlardan beri
insanlık alanında iş leyen sosyal enerjilerin toplaınının hiçbir zaman azalma­
yacak olması mümkündür. Kendilerini sayısız kabile savaşlarında ve klanların
kan davalarında bir kez gösterdikten sonra ve tek tek alanlarda sosyal sürecin
gelişimi. sosyal karışıın sürecinin ilerlemesi ve kültürün gelişmesiyle birlikte
bu enerjiler kaybolınaz ama değişik biçimlerde harcanırlar. Zaman zaman

(*)Şart cümlesinin ikinci kısım. --çev.
29Guınplowkz: The R,1cial Struggle.

288 AKLlN YlKIMI

farklı biçimlerde uygulanabilseler de belli sosyal topluluklardak i karşılıklı

sömürülerin toplamı hiçbir zaman daha az olmayacaktır. Günümüzde Avru­

pa'da eski yüzyıllarda olduğundan daha az sayıda savaş yer almaktadrr ama

her bir savaşın boyutu ve önemi (örn. Fransız-Alman, R us-Türk, Rus-Japon)

sayısız daha önceki savaşınkine denktir." 30

Gumplowicz 'e göre bu yasaları izleyen durum şuydu : "dünya
üzerindeki canlılar kitlesi her zaman aynı kalmalıdır ve bu kitle
yerküremiz in kozmik koşulları tarafıııdan önceden belirlenmiştir. . .
Eğer bir kısmı artarsa diğerleri fırsatı kaçırmış olur."3 I B u noktada
tekçi toplumbilim ba�arılı bir biçimde bu sahte Darwinc iliği koz­
mik olarak geni�lcıilmiş Malthusçul uktaki kurak bölgeye taşır.

Tüm bunların Sosyal Darw incilik için yarattığı sonuç öncelikle
evrensel bir insan gel işiminin olamamasıydı ; en iyi koşullarda,
bell i bir kültürel aları içinde ilerleme vardı . Gumplowicz bu nokta­
da Spcnglcr ' in kü ltürel döngü ler kuramını önceliyordu . İ ler­
lemenin "yalnızca, her keresinde yeniden başlayan ve aynı yönü
izleyen ayrı bir kültürel alan gel işimi iç inde" anlaşı labilir old uğunu
açıkladı . 32 B u nedenle insanoğlunun tck tip bir tarihi yoktu. Göre­
bileceğimiz gibi, Spcnglcr ve Chambcrlain sayesinde geçerl i l ik
kazanan dünya-tari hinin redeli eği l iminin kökleri emperyalist
kcntsoylu luğun ideoloj ik gereksinimlerine uzanıyord u ; dıştan çok
farklı , yöntembilimsel olarak ise tamamen zıt s istemlerden kay­
naklanmıştı. Gumplowicz "böyle bir bütünün öznesi konusunda
kendi içinde yeterli bir düş üncemiz olmadığından birlqik bir bütün
olarak insan gel işimine i l işkin hiçbir fikrimiz" olamayacağını ileri
sürdü .33 Daha sonra Spcngler 'dc ve ileri ırk kuramında da olduğu
gibi Guınplowicz 'de de her kültürel alan içindeki gel işim dairesel
bir çizgi izliyordu : " . . . her ulus en yüksek kültür evresi ne ulaşır, iniş

30 Aynı yayın.
3 ı Aynı yayın.
32Guınplowicz: Gnuıdriss da Sozıologie, s. 255.
33 Aynı yayın, s. 249.

SOSYAL DARWİNCİLİK 289

noktasına doğru olgunlaşır ve ilk barbarların gelmesiyle çöküş
başlar. "34 Burada da ele almakta olduğumuz şeyin sarsak bcnzeşim­
ler apodosisi olduğunu görmek güç değildir. Gumplowicz, ken­
disinden sonra Spengler ' in yaptığı gibi yalnızca bireysel yaşamın
biyolojik evrelerini (gençlik, olgunluk, yaşlılık) benzeşim yoluyla
kültürel alanlara ya da kültürel döngülere uyguluyordu. Burada
Darwinciliğin ilerici ve gerici yanlan arasındaki keskin zıtlığı
görürüz. Darwin 'in bulu�ları Marx ve Engels ' in doğa ve toplumu
büyük, bü tünleşik bir süreç olarak kavrarnalarına yardımcı
olmuşken Sosyal Darwincilik ilerici kentsoylu düşüncenin ulaştığı
birleşik bir dünya tarihi kavramını felsefi olarak erilmiştir.

Bu temelden yanlış mistik yöntem -tekçi bir maske ardında
benzeşimlerlc oynama- ilk başlangıç noktasının gerçekiere zıt
olmayan sosyal gözlemlerde yattığı noktalarda bile tümüyle yanlış
sonuçlara yol açtı. Böylelikle Gumplowicz devletin kökeninin
insanın sosyal eşitsizliğiyle çok yakından bağlanıılı olduğunu
sezdi. Ama bu eşitsizliği ekonomik değil de sahte-bi limsel kozmik
nedenlerle aç ıklamaya çalı�Lığından doğru gözlem gerici bir gizeın­
ciliğe yol açtı. Bu da Sosyal Darwincil iğin en gerici kuramla yakın
bcnzcrliğini oluşturdu çünkü -Gobineau için olduğu gibi­
Gumplowicz için ayrılık noktasını insanın "özgün cşitsizl iği"
oluşturuyordu. Ratzenhofer, Gobineau ve daha ilerideki ırk
kuraınıyla aynı kesinlik içinde şunları belirtti: "Eşitsizlik . . . doğal
koşuldur, eşitlik ise doğadışı ve olanaksız."3:>

Gobineau olgusunda olduğu gibi ekonomik gerçeklerin bu
sahte-bilimsel gizemlileştirilmesinin temelleri genel bir demokrasi
karşıtı eğilimde yatar. Aradaki büyük fark, Gobineau eski, feodal­
aristokral demokrasi karşıtlığını yeniden canlandırmışken Sosyal
Darwinciliğin kentsoyluluğun ve artık galip durumdaki kapita­
lizmin demokrasi karşıtlığını ifade etmesinden başka bir şey
değildir. Anlaşılabilir bir biçimde bunu ekonomik egemenlikten

34 Aynı yayın, s. 252.

35Ratzenhofer: Grınıdriss der Soziologie. Lcipzig 1907, s. 165.

290 AKLlN YlKIMI

önce muzaffer kentsoylu devrimin söz konusu olmadığı Almanya
ve Avusturya-Macaristan gibi ülkelerde en güçlü biçimde gerçek­
leştirmiştir. Böylece Gumplowicz tarihteki eşitlik öğretilerinin
yazgısını inceledi ve (daha sonraki ırk kuramı gibi) Musevilik,
Muhammetçilik, Hıristiyan kilisesi ve Fransız devrimini tamamen
eşit eğilimler olarak yorumladı. Artık, bu eğilimlerin başarısızlığa
mahkum olduğunu saptamıştı;

bu öğretilerin insanın doğasına ters düşmesi ve bu nedenle egemenliklerinin en

fazla ismen söz konusu olması gibi basit bir nedenden ötürü... Dünyada

gerçekten ı·e daimi ol;u·ak egemen olan şey kitlelerin gelişınemiş doğasına

daha uygun düşen oldukça farklı öğretiler ve ilkeler setidir. Sıkışmış durunı­

daki ulusların gürültüsünde yankılanan şey B udist öğretiler, İsa'nın sözcükleri

ya da Fr:ınsız Devriminin "ilkeleri" değildir - o gürültüele çııılayan çığlıklar:

işte Ari. işte Sami, işte Moııgol; işte Avrupalı. işte Asyalı; işte beyaz, işte

renkli. işte Hıristiyan, işte Müslüman, iş te Alman. i şte Romeıı, işte köle vb.
çığlıklarıdır. Bu türden savaş çığlıkları arasıııda t.uilı yazı/n· ve -görmekten

hi\lfı çok uzak olduğumuz bir diinya t;uilıscl doğ;ı yas;ıs1111n gerçekleşmesi

iç in- ho! miktarda insan kanı dökülür.�6

Görebileceğimiz gibi Gumplowicz bu "doğal süreci" hevesle
doğrulamaktan hala uzaktı; daha önce belirttiğimiz üzere "ussal
teslimiyet" yanıtını destckliyordu. Ama ilkel biyolog tarih görü�ü,
sınıf mücadelesi olgularını "doğanın emrettiği" bir ırk mücadele­
sine gizemlileştinncsi ve tüm bu kavramına etki eden demokrasi
karşıtı tutumuyla fa�ist tarih görüşü için yolları hazırlamaktaydı.
Bu nedenle, bu türden bir kavram ileri süren Haller, Lombroso ve
Gobineau gibi açık gericilere belli çekinceleric de olsa övgüler
dağıtması rastlantı değildi . Öğrencisi olan Ratzenhofer bu
demokrasi karşıtı tutumu daha sert bir biçimde dile getirdi: "Özgür­
lük, eşitlik ve uluslararası kardeşlik sloganları yalancı hayallerdir . . .
Ani devrim düşüncesi tarihdışıdır."37

36Guınplowicz: Tiıc:- R .1cial Sıruggle.
37Ratzenhofer: Grundriss der Soziologie, s. 93 ve 95.

SOSYAL DARWİNCİLİK 29 1

B u varsayımlar ışığında Gumplowicz ve ekolünde devletin
neden toplumbilimin merkezini oluşturduğunu anlamak güç
değildir. İnsanın "doğal" eşitsizliğine dayalı devlet, toplumda iş
bölümünün demiurgosuydu. Bu görüş esas olarak çalışan sınıfın
büyük amaçlarına karşı ileri sürülmüştü. "Eşitsizliğin düzenleyi­
cisi" olarak devletin "insan için olası tek düzen" olduğunu göster­
ıneyi amaçlıyordu.38 Gumplowicz bu kuramlarla yalnızca toplum­
bilimi ekonomiden tümüyle koparınakla kalmadı -kuşkusuz
yalnızca çağdaş kaba biçimiyle bildiği- ekonomiyi evrensel olan
toplumbilimin aksine özel bir uzmanlık disiplinine indirgerneye
çalıştı. Ekonomiyi küçümseme doğrultusundaki bu eğilimde
Sosyal Darwincilik de emperyalist gerici ideolojiyi önceliyordu.
Gumplowicz'e göre ekonominin toplumu içerme gibi bir iddiası
olamazdı ; yalnızca ekonomik görüngüleric i lgiliydi. "Ama" diye
devam etti "tıpkı bireyin tamamen onUJ1la meşgul olmaması gibi
bir toplumun özü ve yaşamı asla tümüyle ekonomik etkinlikte har­
canmaz. Aslında, toplumbilimin politik ekonomiyi kendi bölüm­
lerinden biri olarak görme iddiasında bulunabilir. " 39

Politika ve ekonomi arasındaki ilişkinin bu şekilde tersine
çevrilmesi Sosyal Darwinciliğin ana konusuyla yani, her sosyal
ayrımı, sınıfın katınansı oluşumunu ve sınıf mücadelesini biyolojik
açıdan kavnuna ve böyle çözme çabasıyla bağlantılıydı. Bu nokta- .
da, öznel olarak dürüst bir adam olan Gumplowicz'dc derinlere
kök salmış bir çelişki ortaya çıkar. Bu geçiş evresinin entelektüel
ve yöntembilimsel karma�asını ve aynı zamanda güçlenen gerici
gelişim konusunda Alınanca konuşan aydm kesiminin ne kadar
çaresiz olduğunu göstermesi aç ısından söz konusu çelişki çok
dikkat çekicidir. Özetlemiş olduğumuz varsayımlar sınıfın kat­
ınansı oluşumunun bir ırkın diğeri üzerindeki egemenliği olarak
sunulabilmesi için topluınbilimdı; sınıfla ırkın yer değiştirmesini

38Guınplowicz: Die soziologischc Sta:ıtsid<.>c, Graz 1 892, s. 48.
39Guınplowicz: Soziologisclıe Essays, İnnsbruck 1928, s. 1 80.

292 AKLIN YlKIMI

gerektiriyordu; özellikle de fiziksel güç devletin gelişimindeki bi­
rinci! öğe olarak kabul edildiğinden.

Gumplowicz ilk ve çok fazla alınttianan hk ve Devlet (1 875)
adlı kitabında gerçekten de sorunu ırk ve sınıfı özdeşleştirecek
biçimde formüle etmişti. Ama bunu izleyen çalışmasında bu öner­
menin savunulamazlığını giderek daha net olarak görmeye başladı .
İkinci önemli çalışması lık Mücadelesi'nde (1 883) bunu kabullen­
mişti. Bu eserinde ırk konusuyla ilgili olarak şunları yazdı: "Bura­
da her şey keyfi, öznel görünüm ve görüştür (Sdıeiııeıı ııııd

Meineıı): hiçbir noktada sağlam bir zemin ya da sağlam bir kanıt
parçası olmadığı gibi kesin bir sonuç da yoktur." Bilimsel bir tekçi
olarak ırksal farklılıkların nesnel özelliğin en azından minimumunu
aradığından aşağıdaki sonuçlara ulaştı.

K:ıfat;ısl;u Jllın ölçiilıııesi gibi I üm antropolojik çalışınaların oynadığı üz ücü rol

insanoğlunun farklı tiplerine ilişkin bu anıştırıııalar yoluyla aydınlanmaya

çalışmış herkes tarafından takdir görebilir. Her şey karnıakarışıktır ve "kötü"

tigürler, ölçümler elle tutulur hiçbir sonuç üretmez. Bir antropologun Germen

olarak belirlediğini diğeri köle tipe uygun sayar. "Antropolojik" katcgorilere

uyarsak "Arilcr" ıırasınd.a Mongol tipleri görür ve sürekli olarak "Arilcri " Sami

kabul etme durumunda kalırız - ya da tersi.40

Pek çok gerici nokta açısından öğretmenini geride bırakmış olan ve
Gobineau gibi örneğin zencileri doğuştan köle olarak gören
Ratzenhofcr bile bu konudaki bilimsel kanıt eksikliğini kabul
etmek zorunda kalmıştı. "lrksal mizaçlar sosyal davranış için güve­
nilir bir temeldir ama tek tek bireyler söz konusu olduğunda aynı
şeyin kanıtlanması yalnızca ender durumlarda olasıdır."41

Ancak, Gumplowicz ve ekolü sınıf mücadelesinin ekonomik
temelini reddetmiştir. Bunun sonucu olarak, ırkı belirleyen etmen­
ler sorununa ilişkin bir gözlemin kötü ve karmaşık bir seçmeciliğc
yol açması kaçınılmazdı. Böylece, Sosyal Darwincilik uyaranıyla

40Gumplowicz: 17ıe Racia/ Struggle.
4 lRatzenhofer: Gmndriss der Soziologie, s. 2%.

SOSYAL DARWİNCİLİK 293

zenginleştirildikten sonra emperyalist gerici ideolojinin gelişimi
bunun ötesine geçti . Gumplowicz 'in ırk kuramında bir geçiş figürü
olmasının bir diğer göstergesi de Sosyal Darwinciliğin daha genç
destekçisi WoltmaM'la gerçekleştirdiği ve Irk Mücadelesi'nin

daha sonraki basımında yayımlanan diyalogdur. WoltmaM onu ilk
kitabında tuttuğu doğru yoldan sapmak ve doğru ırk kavramının
içine yabancı öğeler katınakla suçladı. Gumplowicz ise kendisini
şöyle savundu:

Kendi doğduğuın bölgede sosyal sını narın oldukça bağdaşık ırkları temsil

etmesi beni zmen şaşırıınışıı; haklı olarak daima kendisini çifıçiden farklı bir

soy olarak kabul eden Polanya soyluluğu vardı; Alınan orıa sınıfı ve onun

yanında Yahudiler - pek çok sınıf, pek çok ırk ... Ama daha sonraki deneyiın­

im ve olgun düşüncenin eşlik elliği bilgim balı Avrupa ülkelerinde toplumun

sınıflarının uzun zamandır anlropolojik ırkları !emsil eıınediğini öğretli ... ama

yine de birbirlerine ırk gibi d.wranıyor ve sosyal bir ırk savaşını sürdürüyor­

lardı . . . lık Mücadelesi'nde antropolojik ırk kavramı terk edilmiş ama oldukça

uzun bir zamandır ırkların artık antropolojik ırklar olmamasına rağmen ırksal

mücadele aynı kalmışlır. Ama önemli olan miic:ıddediı: dcvktıeki. adalet ve

devlet gelişiminin kökenindeki tüm görüngüler için bir açıklama sağlar.42

Nesnel olarak bakı ldığında Gumplowicz' in sosyal ırk kuramını
özünde tümüyle terk ederken tenninolojisinde -ve o söz konusu
olduğunda bunun anlamı: can alıcı felsefi sonuçlarıyla- olduğu
gibi koruması tipik bir durumdur.

Woltmann biyolojiciliğin gerici gelişimine geçişin daha üst bir
evresini temsil eder. Özel konumu, sabık bir sosyal demokrat
olarak (Marx 'ı Darwin ve Kanl 'la birleştirmeye çalışan bir reviz­
yonistti) ırkçı kuramı emperyalist gereksinimiere uyarlamada
önemli ilerlemeler kaydedebilmesine dayalıdır. Gumplowicz ' in
sınıf mücadelelerinin özünde ırk mücadeleleri olduğu görüşünü
genişletti. onu Gumplowicz 'in şüphelerinden ve tutarsızlıklarından
"arındırdı," sonunda da Gobineau 'nun düşünüsünün belli çizgi-

42Guınplowicz: Tlıe Racial Stnıggle.

294 AKLlN YlKIMI

lerinin yanı sıra zaman içinde ilerlemiş olan Fransız ırk kuramımn
öğelerini de (Lapouge, vb.) -güncellenmiş biçimde- benimsedi .

Woltmann sosyal demokrat geçmişinden sosyal gelişim ve
sosyal oluşum terminolojisini korudu ama tüm bu kategorileri bi­
yolojik ırk kuramı kategorilerine dönüştürdü. Böylece, örneğin artı
değeri biyolojik bir kavram olarak ele aldı. Sosyal işbölümü "fizik­
sel ve ruhsal niteliklerin doğal eşitsizliği . . . üzerine kuruludur."43
Sınıf karşısavları "gizli ırksal karşısavlardır."44 Bu temele daya­
narak kapitalizmin revizyonist yüceltınesini onun doğal seçilim
için en iyi sosyal düzeni oluşturduğunu ima edecek kadar
çeşitlendirdi. Woltmann' ın kolanisel baskının da ideolojik
savunucusu haline geldiğini söylemeye gerek bile yoktur. Ona göre
"Zenci ve Kızılderilileri gerçek uygarlığa ulaştırmak umutsuz bir
çabaydı;" kolonilerde beyazlar "her zaman yalnızca efendi ırkı
oluşturacaktı."45 Ayrıca Gobineau'nun öğretisini Sosyal Darwinci­
lik temellerinde yeniden canlandıı·dı ama "Kuzcyli ırkın doğuştan
global uygarlığın taşıyıcısı" olduğunu belirtmek suretiyle Alman
emperyalizminin ideolojisi olarak.46

Dolayısıyla, Woltmann bir sosyal öğreti dış görünüşünün
ardında tüm sonuçlarıyla birlikte kökten-geıici, emperyalist ırk
kuramını temsil ediyordu. Bu, tüm yöntembilim iç in geçerlidir
(eşitlik üzerine biraz önce sözü edilen yorumları anımsayalım).
Gumplowicz gibi o da insanoğlunun tck tip gelişimini reddetti .
"İnsan ırkının evriminden söz etmek yanlıştır . . . evrim/e�en Ş<;'Y tek
tek ırklardır" "47 Kuşkusuz, tarihsel gerçekl ikle "saf ırklar" olmadı­
ğını ve ırka atfedilen tüm ruhbilimsel ayırt edici özelliklerin
fazlasıyla şüpheli olduğunu Woltmann da gördü. Ama Gumplo­
wicz 'in aksine bu çelişkiyi dürüst bir biçimde kabullemnedi .

43Woltınann: Politisclw AnUu·opologie, Eiscnach-Leipzig 1903, s. 1 9 1 .
44 Aynı yayın, s . 192.
45 Aynı yayın, s. 198.
46 Ayru yayın, s. 287.
47 Aynı yayın, s. 159.

SOSYAL DARWİNCİLİK 295

Bunun yerine, demagojik çarpıtmalarla ondan kaçmaya çalıştı; bu
amaçla -Gobineau 'nun yazgıcılığının üstesinden gelmeyi göz
önünde tutarak- ırksal "melezleşmeden muafiyet" kavramını ileri
sürdü (ileride Hitler ve Rosenberg için önem taşıyacak olan bir
düşünce). Bir melezierne ve ensest karışımında ortaya çıkan yapay
ırk ıslahının önemini vurgulaması Gobineau'nünkine ters düşen,
belirgin biçimde iyimser bir bakış açısına yol açtı. Ama etkileyici
toplumbilimsel ve biyolojik terminolojisine rağmen Gobineau 'dan
daha az keyfi olmayı başaramadı: bazen melezleşmeyi tümüyle
zararlı ve yozlaştıncı bir şey olarak ele aldı bazen de· "ırk ıslahının"
en önemli öğelerinin tam da melezleşmedcn elde edildiğini
düşündü. Gobineau 'nun kötümserliğini aşması "ırksal hijyen ve ırk
politikası önlemleri sayesinde mevcut kuşağın sağlam ve soylu
durumunu sürdürme ve koruma mütevazi umuduna" dayanı­
yordu.48 Hillereiliğin bu "mütevazi umuttan" nasıl barbarsı,
despotça bir sistem yarattığını zamanı gelince göreceğiz.

Woltmann da belirleyici bir etki yaratmadı. Bunun nedeni onun
önceki ya da sonraki ırk kuramcılarından "bilimsel olarak" daha iyi
ya da kötü olması değil o sıralarda Almanya'da uygulamal ı ırk
kuramının daha etkili olması için sosyo-politik temelin henüz
oluşmamasıydı. Woltmann 'ın temsil ettiği özel ırk kuramı bu etki
yoksunluğunu doğrular. Fransız ırk kuramcıları (örn. daha önce
sözü edilen Lapouge) Ari efendiliğini yalnızca hayal edebilir ve
-kötümserlikte Gobincau'yu geride bırakarak- Avrupa'da bir
Rus'un egemenliği şeklinde korkutucu olasılığın ya da Yahudi li­
derliğinde bir Avrupa koalisyonunun altını çizchilirdi vb.49 Bu
arada, Otto Arnınon gibi Alman kurarncılar en aşırı "Pan-Alman­
ları" ancak kaba ve açık bir biçimde bilimdışı Alman üstünlüğü
propagandasıyla yakalayabiliyorlardı. Öte yandan, Woltmann ırk
kuramıyla geçmişteki revizyonculuğu arasında uzlaşma sağlamada

48 Aynı yayın, s. 324.
49G. Vacher de Lapouge: L "arien, Paris 1 899, s. 495.

296 AKLlN YIKIMI

kullandığı kesin eğilimler nedeniyle gerici çevrelerde kendini etki­
sizliğe mahkum etmişti. Tüm gericiler gibi insan eşitliği ve
demokrasi düşüncesiyle savaştı. Ama örneğin bir köle ayaklan­
ması, aşağı bir ırkın aristokrasiye (Ariler, Frenkler) isyanı olduğu
gerekçesiyle Fransız Devrimini kınama eylemine katılmadı. Tüm
işçi hareketinin ırksal olarak daha aşağı olanların isyam olduğu
görüşünü de paylaşmadı. Fransız Devrimiyle ilgili olarak şunları
yazdı: "Devrimin liderlerinin neredeyse tümü Germendi . . . Devrim
yahuzca Genneıı ırknwı farklı bir katmaıımı güce taşıdı. Fransa' da
gücü 'asiller, ruhhanlar ve halkın' ele geçirdiğine inanmak hata
olurdu. Tıpkı, antropolojik olarak bakıldığında mevcut işçi hareke­
tinin yalnızca işçi sınıfının üst Germen katmanının güç ve özgür­
lüğü karşısında etkin ayaklanmasını yansıtması gibi burada da gücü
yalnızca kentsoyluluk yani, orta sınıfın üst Germen tabakası ele
geçirmiş tir. "50 İşçi aristokrasisi ayaklanmasının revizyonist bir
gerçeklernesi ve Germen ruhunun ırkçı bir yüceltilmesinden oluşan
bu birleşimin o sıralarda Alman gerici çevrelerde geniş kabul
görmesi pek olası değildi. Hiçbir gerici Alman, "Germen" işçi
hareketinden söz etmek bir yana, Fransız Devriminin "Germen
ruhunun kahramansı eylemi" şeklindeki yorumunu hoş göremezdi
Düşüncelerinden azımsanınayacak bir bölümü faşist döneme dek
etkisini korumuşsa da bu türden dalgalanmalar ve tutarsızlıklar
Woltmann'ın ırk kuramını geçici bir epizot haline getirdi.

4. Çağdaş Irkçılığm Kurucusu H. S. Clıaınberlain

Savaş öncesi dönemde ırk kuramının gerçek savunucusu H. S .
Chamberlain'dı. Bir düşünür olarak gerçek bir özgünlüğe sahip
olmaktan o da uzaktı. Eski ırk kuramını ve onun emperyalist
yeniden uyarianmasını emperyalist dönemin tipik özelliği olan
genel gerici eğilimlerle, hepsinden önemlisi de dirimselcilikle

50Woltmann: Arnlan eser, s. 294.

ÇAGDAŞ IRKÇILIGIN KURUCUSU H. S. CHAMBERLAİN 297

birleştirmiş olması açısından önem taşıyordu. Böylelikle ırk
kuramma o sıralarda gerici aşıncılığın gereksinim duyduğu "felse­
fi" sentezi sağladı. O dönemin özgün dirimselcileri (Dillhey, Sim­
me) vb.) hala güçlü bir biçimde eski, kısmen liberal, bilinmezci

eğilimiere bağlıydı. Nietzsche bir yandan estetik, muhalefetçi bir

çöküşe çok yakın duruyor diğer yandan ise başka açılardan Sosyal
Darwinciliğe yakın olmasına rağmen dar anlamda ırk kuramını red­
dediyordu . Sosyal Darwincil ik ise felsefi genellemelerden yoksun­
du ; destekçileri ender de olsa felsefi genellemeler yapmaya
kalkışlığında bunlar genellikle bi l imsel-tckçi oluyor ve dolayısıyla
gerici a�ırılığın i�ine yaramıyordu . Şimdi ise Chamberlain gerici
aşınc ılar için önemli olan tüm eğilimleri "felsefi olarak" özetle­
ınişti . B u noktaya gelene dek önemli bir figür olmaktan u zaktı : eski
gericilik ve yaklaşmakta olan faşizm arasındaki ideolojik bağ.

Kuşkusuz, böyle bir bağı yalnızca Chamberlain oluşturmuyor­
du. Faşistlerin manevi ata olarak benzer biçimde saygı duydukları
bir diğer önemli öncü de Lagardc'dı. Kayser l l . Wilhelm'in
Lagardc ' Ia yakından ilişkili olması ve gençli ğinde5 1 bir yandan
Stüeker ' in Yahudi karşıtı demagoj isini destekierken onun entelek­
tüel etkisi altında kalması bir rastlantı değildi. Daha ileride Alınan
Kayseric Chambcrlain arasında k işisel bir yazışına doğması da rast­
lantısal değildi. 1 90 1 gibi erken bir dönemde Kayser, Chamber­
lain'a yazdığı bir mektupta kendisini "Roma, Kudüs 'e vb. karşı
Almanya mücadelesinde bir savaşçı ve müttefik" olarak tanımlı­
yordu.52 Chamberlai n ' ın kendi d ü�ünüsü üzerindeki etkisiyle ilgili
olarak şunları söyled i : " Ve artık içimde birikmiş ve u yku halindeki
tüm eskil Ari Genncn öğeler yorucu bir çabayla yavaş yava� ortaya
çıkıyordu . Sıklıkla kendilerini garip bir biçimde dışa vuran ve
sıklıkla belirsiz bir ipucu özell i ği taşıdıklarından içimde bilinçdışı
ve biçimsiz bir biçimde kımıldanan şeyler bir çıkış yolu arayarak

5 1Lıgardc'ın e§irıin anıtanna ulaşamadım Olgu, Mehring' i n bir makalesinden
alıntılanıruştır, Neııe Ze11, l. Cil!, s. 225 .

52Chamberlain: Bride, Münih 1 920, Il. Cilı, s. 143.

298 AKLlN YlKIMI

"kalıtsal" olanla açık bir çatışma içine girmişlerdi. Sonra siz ortaya
çıktınız ve sihirli değneğinizle karmaşaya düzen, karanlığa aydınlık
getirdiniz; uğruna uğraşılması ve çaba gösterilmesi gereken
amaçlar; Almanları ve dolayısıyla insanlığı kurtarmak için izlen­
mesi gereken, belli belirsiz biçimde sezilmiş yolların açığa
çıkması. "53

Bu dostluk Chamberlain 'm ölümüne dek sürdü. Chamberlain
savaş taeiri denemeleri için Demir Haç nişaıu kazandı ve dostça
i letişim hanedanın çöküşünden sonra da devam etti. Ama aynı
zamanda Chamberlain aşırı gericiliğin yeni lideriyle de temas
kurdu. 1 923 'de o ve Hitler arasında bir buluşma gerçekleşti ve
Chamberlain buna ilişkin izienimlerini şöyle özetledi : "Alınan
ruhuna inancım bir an için bile sarsılınadı ama -kabul etmem
gerekir ki- umutlanın dibe vurınuştu. Ruh durumumu bir
dokunuşla değiştirdiniz . Almanya'nın en çok ihtiyacı olduğu anda
bir Hitler doğunnası ondaki canlılığı kanıtlar; aynı şey Hitler ' in
yaydığı etki için de geçerlidir; çünkü bu iki şey -kişilik ve etki­
yan yana var olur. Muhteşem Ludendorff'un açık bir biçimde size
katılması ve sizden yayılan harekete sempatisini belirtmesi sizin
değerinizi görkemli bir biçimde doğrular ! "54

Lagarde ve az sayıdaki ardılları (öm. "Eğitimci Rembrandt"
eserinin yazarı Langbehn) hala grubun dışındaydılar. Mevcut geri­
ci politikalara yalnızca dıştan ve aralıklı olarak katılabiliyorlardı .
Chamberlain, Lagarde 'da "Bismarck ' ın devamı olan pol i tik
dehayı" görmüştü.55 Lagarde'ın "Alman Yazılar"ım (Dcutsclıe
Sdıriflen) "en değerli kitaplar" sınıfına dahil etmişti. Hıristiyanlık­
ta daha aşağı düzeydeki Sami dinsel içgüdülerini ve bunların Hıris­
tiyan dinine zararlı etkilerini saptaması özel başarısıydı ; bu ,
"hayranlık ve minnettarlık hak eden" bir eylemdi. Lagarde Eski
Ahil ' in tamamının Hıristiyan dinsel öğretisinden çıkarılınasını

53 Aynı yayın, s. 14�.
54 Aynı yayın, s. 1 �6.
55chaınberlain: Po/iıisclıe lfk.ıle, 3. basım, Münih 19�6, s. 1 14.

ÇAGDAŞ IRKÇILIGIN KURUCUSU H. S. CHAMBERLAİN 299

istiyordu; "Onun etkisi, ineili olabildiğince mahvetrniştir."56 Cham­
bcrlain, kendisini yalnız bir yabancı kılan tek bir çizgiyi izlemesi
nedeniyle Lagarde ' ı eleştirmesine rağmen en önemli öncülerinden
birini onun kişiliğinde bulmuştu.

Buradaki en önemli öğe din ve Hıristiyanlığa yönelik tutumdu.
Gerici aşınlığın eski ve yeni biçimlerinin temalarını harmanlamıştı.
Eski Prusya Juııker gericiliği Protestan-Pietçi ve dolayısıyla dinsel
konularda geleneksel ve ortodoksdu. Almanya 'nın kapitali st
gelişimi ve saldırgan biçimde emperyalist -ve saldırganlığı için
tüm sosyal katmanları kucaklayıp ve harekete geçirecek bir ideolo­
jiye ihtiyaç duyan- bir devlette pol itik üstünlük elde etme
gereksinimi gerici saflardaki durumu değiştirrnişti. Özellikle çalı­
şan sınıfa bu şekilde sızılmasının kolay olmadığı doğrudur; Alman
emperyalizmine tcslimiyetin bir olasılık haline gelmesinden önce
reformculuğun bu konuda yapacağı daha çok şey vardı. Dolayısıyla
yeni gerici aşıncılık esas olarak Jımker etkisine doğrudan açık
olmayan küçük kentsoylu kitlelere yönelmiş ve buradan da
demagojik ideolojinin çeşitli biçimleri yeşermişti (Stöcker 'ın
Yahudi karşıtlığı, Naumann'ın nasyonalizmi vb.).

Entelektüeller arasında da çok farklı eğilimler egemendi .
Lagarde' la yaklaşık aynı zamanda etkin olan Nietzsche de kendisi­
ni ortodoks Protestancılıktan ayınnıştı. Ama Nietzsche ateist slo­
ganlarla örtülü yeni bir din aramış ve ilan etmişken Lagarde Sami
öğeleri ç ıkararak Protestancılığı yenilerneye çalıştı. Her ikisi · de
kapitalist dönemin kültür eksikliğini eleştirdiler ama bunu öyle bir
biçimde yaptılar ki eleştirilerinin ucu demokrasi ve işçi hareketine
yönelikti. Bu noktada emperyalist dirimselciliğin gerici eğihm­
leriyle uyum i çindeydiler. Ama Nietzsche 'nin aydın sınıfı üzerinde­
ki tüm etkisine rağmen bu felsefe geniş kitleleri etkileyecek bir
temel oluşturmak üzere düşünülmemişti.

56Chambcrlain: We/ır und Gegenwelır, s. 6 1 .

300 AKLIN YlKIMI

Bu noktada Lagarde'ın düşünce çizgisini sürdürecek en önemli
akıl olarak Chamberlain sahneye çıktı. Kendi ırk kuramını eski ve
yeni tüm gerici-aşıncı eğilimleri içeren ve "en üst düzeyde" bir
kültürel eleştiriyi Alman ırkımn ilahi yöneticilik görevi için Yahu­
di karşıtı bir ajitasyon ve propagandayla birleştiren genel bir
"dünya görüşüne" genişletti. Müdası geçmiş Hıristiyanlığa hem
karşı çıkmış hem de onu yenilemiş böylece de bir yandan aynı anda
hem inananlara hem de inançsıziara hitap ederken diğer yandan da
bu Hıristiyan canlanınayı demokrasi karşıtı, dünyayı ele geçirmeye
çalışan, emperyalist Hohenzollern politikasının bir aracına dönüş­
tümlüştü.

Bu yeni felsefenin çekirdeğini ırk kuraını oluşturuyordu. Belirt­
miş olduğumuz gibi Chamberlain, Gobineau 'nun ırkçılık biçimini
reddetmiş ve aynı zamanda Sosyal Darwinciliğe bağlılığını belirt­
mişti. Gobineau üzerine yukarıda sözü edilen eleştirel yorumların­
dan hemen sonra şunları yazdı: "Ustam esas olarak . . . Charles Dar­
,win 'dir."57 Sözünü ettiği Darwin ' in evrim kuraını eksi Darwin
olduğu da belirtilmelidir. Chaınberlain daha önce evrimle ilgili
olarak şunları söylemişti: " İçgüdüın bana insan düşüncesinin
doğayla uyum içinde olmadığını söylüyor. "58 Ona göre bu, evrim
kuramı sorununu ortadan kaldırıyordu. Chamberlain 'a göre Dar­
win ' in başarısı "tüm canlılar dünyasında ırkın öneminin kanıtlan­
masıydı."59 Chamberlain 'ın bu noktada da kökcn ve neden sorun­
larının tümünü gözardı ettiği belirtilmelidir. Onun kabul ettiği Dar­
win yalnızca "eylem adamının" bir meslektaşıydı. "Büyük doğal
bilimeiyi ahırda, civciv peşinde ve bahçıvanken izlediın ve burada
' ırk ' sözcüğüne töz kazandıran bir şey olduğu tartışılmaz ve herkes
tarafından bilinen bir gerçektir. "60

57 Aynı yayın, s. 1 4.
5Schaınberlain: Bri.de, I. Cilt, s. 84.
59 Aynı yayın.
60Chaınberlain: Welır uııd Gcgemvehr, s. 6 1 .

ÇAGDAŞ IRKÇILIGIN KURUCUSU H. S. CHAMBERLAİN 301

Dolayıs ıy la Chamberlain'ın yöntemi göze çarpan biçimde
uyumsuz görüşlerden oluşuyordu : yorumlarının her biri en kaba
deneyeilik ve mistik sezgisel felsefeyi yanyana getiriyordu.
Kuşkusuz, Alman gerici felsefesinde bu ikilik yeni bir şey değildi.
Yaşlı Schell ing vahiysel bilgi kuraınını, usdışıcı sezgi felsefesini
bir "felsefi deneycilik" olarak adlandırmış ve daha sorıra Eduard
von Hartınann bu felsefeyi geçmişten kurtarınaya ve çağdaştaş­
tırmaya çalışmıştı. Chaınberlain ' ın bu isimleri bilip bilmediği çok
önemli değildir. Her halükarda bir felsefeci olarak başarısı bu nok­
tada yatar: "çağdaş" insana hitap ediyordu ve bu nedenle kapitalist
endüstri ve teknoloj inin ve de onu destekleyen bilimin tüm
başarıları felsefi olarak korunacak, doğrulanacaktı . Aslında yeni
felsefe sanki soyut bir felsefenin kabul edilemez akınları karşısında
kökten bir deneyeilik yoluyla bu çağdaş doğal bilimsel eylemi
koruyacak bir şey olarak sunuluyordu. Yine de Alman ırkının
dünya efendili ği ırksal-mistik iddiası tam da bu topraktan yeşerdi.

Böylece Chamberlain 'ın ırkçılığı bir sözde deneyci belirginlik
ve en katısından karanlıkçı bir gizemcilik arasında kaldı. B ir yan­
dan, hayvan ve bitki yetiştiricilerinin deneyimlerini kanıt olarak
aktardı . Bunlar ırkın ne olduğunu "biliyorlardı" ve "insan neden bir
istisna oluştursun ki?" diye ekledi.6ı Başka bir yerde, yarış atlarının
ve Newfoundland köpeklerinin üstün özelliklerini tartışırken
şunları söyledi : "Bu konuda da hayvan yetiştiriciliğinin sonuçlarını
ayrıntılarıyla bilen biri bizden önceki ve bizim dönemimizdeki
insan tarihinin ayıu yasaya tabi olduğundan kuşkulanamaz."62 Dar­
winci toplumbilimin rolü burada da açık olarak görülebilir: gerek­
siz olduklan için tüm sosyal öğelerin toplum kuramından
çıkarılması . A ma yine de Chamberlain ırk m nesnel belirleyici özel­
liklerinin insanlar için oldukça geçersiz kaldığını pekaHi biliyordu.

6tchamberlain: Die Gruııdlagen des 19 . .Talırbuııdeırs, 1. basım, Münih 1900,
I. cilt, s. 265.

62Aynı yayın, s. 285.

302 AKLlN YlKIMI

Ünlü Alman bilim adamı Steinmetz bu noktayı dile getirdiğinde
şöyle yanıtladı: "Bütün bunlar iyi de . . . ırkın tüm organik yaşam için
önemli bir konu olduğunu her yerde gösteren yaşam . . . konunun
aslını öğrenmek için . . . bilim adamlannı beklemez. "63

Usdışıcı sezgiye ve içsel yaşama sıçrama gereksinimi buradan
doğar. "Kendi bilincimizde ' ırk ' olması başka hiçbir şeyin olmadığı
kadar ikna edicidir. Kesinlikle saf bir ırkın herhangi bir üyesi bu
gerçeği her zaman hissedecektir."64 Bu "sav" gelecekteki ırkçılık
için büyük önem taşıyordu. Çünkü Chamberlain bu noktada
konuyu tersine çevirrnekteydi: sezgi , nesnel bir olgular kümesinin
doğruluk ya da yanlışlığını kararlaştıran bir öğe olmayıp bizzat
sorgulayıcının ırksal duruşunu belirliyor ve bu sezgiye sahip
olmayan biri tam da bu nedenle bir melez kabul ediliyordu.
Dolayısıyla Chamberlain yönteminin özünü büyük bir gururla
açıkladı: "Bir tanımı fazla dert etmeden kendi gönlümde, ırkın ne
olduğunu dehaların büyük eylemlerinde ve insanlık tarihinin parlak
sayfalarında gösterdim."65

Görüldüğü gibi en öznel keyfilik bu noktada bir "yöntem"
olarak i leri sürülınüşlü. (Chamberlain ' ın yöntembilimsel
çabalarının bir yandan Nietzsche 'ye ve diğer yandan da Dilthey'in
"betimsel ruhbiliıninin" sezgi kuramma ve görüngübilimsel "öz
sezgisine" ne kadar yaklaştığını kolayca görebiliriz.) Bu karanlıkçı
çizgi bir mitte özetlenmişti. Emperyalist dönemde ve özellikle
Alınanya'da bir mite varrna amaçları çok yaygındı. B ilinmezcilik,
gizemcilik sınırını aşarken -Nietzsche'de de geçerli olan­
gizeıncilik ve ınitin ikili bir işlevi vardı. Hepsinden önemlisi,
gizemcilik her nesnel gözleınİ bir mit düzeyine indirgeıneye
katkıda bulundu. Deneysel-eleştiri, yeni-Kantçı "sanki" felsefesi ve
pragmacılık sürekli olarak epistemolojik alanda bu türden bir yön­
temle çalışıyordu. Chaınberlain, Cohen ve Simınci gibi ana temsil-

63chaınberlain: W e/ır uııd Gegenwelır, s. 40.
64Chaınberlai n : Die Grımdl.weıı des 19. lalırlmndeıts, 1. Cilt, s. :!71 .
65 Aynı yayın, s. 290.

�

ÇAGOAŞ IRKÇILIGIN KURUCUSU H. S. CHAMBERLAİN 303

cilerini (Yahudi olmalarına rağmen) tekrar tekrar övgü yağmuruna
tuttuğu bu yeni-Kantçılığın tüm başarılarını sonuna dek kullandı ve
bu gizemci düşünce çizgisini köktenci bir sona dek taşıdı. Darwin­
ci kurarndan "tamamen bir kurgu, yararlı ve hayırlı bir düşgücü
parçası" olarak söz etmesinin nedeni de budur.66 Dolayısıyla,
Chamberlain'a göre çok açık olan bir şey de şuydu: "Aristoteles
yalnızca bir milin yerine diğerini koymuştur . . . ve bunun nedeni
hiçbir felsefenin mitler olmadan yapamamasıdır - yalnızca acil
yardımlar ve birkaç boşluğu doldunnak için değil bütünü taşıyan
temel bir öğe olarak mitler."67

Ona göre gerçek anlamda felsefi bakış açısı tüm düşününün
mitsel özelliğine ilişkin bir farkındalığı içcriyordu. Felsefenin ilk
çiçcklenmesi olan antik Hint felsefesi bu konuda çok nelli; Hintli
felsefeciler "mitlcrinin mit olduğunu gayet iyi bil iyordu."68 Daha
sonraki Avrupa gelişiminde insanlar bu gerçeği gözden kaçınnıştı
ve doğru felsefi tutumu yeniden kazanan ilk kişi Kant'tı : "Kant 'Ia
birlikte insan kendi mit yaratıcılığ;nın .farkındalığına ulaşır."69
Chambcrlain'a göre bu Kanı'ın "Copernic benzeri bir eylemesiy­
di ." Bu yolla çağdaş okurlarının doğal bilimsel gelişimin sürekli
geçerliliği konusundaki şüphelerini (tüm ayrınlılarıyla, uzmanlık
araştınnasında) yok etti; karşı koyulmayı gerekliren tck şey nesnel
gerçeklik iddiasıydı. Çünkü bilimin değeri "onun gerçeklik tözü
değil -önünde sonunda bu yalnızca simgeseldir- uygulanabilir
bir yöntem olarak yararlılığı ve düş gücüyle, karakteri biçim­
lendirmedeki önemidir."70

Eyleme başvurmayı Nietzsche ve Dilthey'de de görmüştük.
B u rada gerçek bir sosyal gereksinim risk altındaydı. İnsan
gelişiminin ve bunun sonucu olarak insan eyleminin belli başlı

6C'Chaınberlain : Briefc, I. Cilt, s. 26.
67Chamberlain : Kııııı, 2 . basım, Münih 1909, s. 282.
68 Aynı yayın, s. 300.
69 Aynı yayın, s. 387.
70Aynı yayın, s . 751 .

304 AKLlN YlKIMI

sorunlarıyla bağlantı standart kentsoylu düşünüden çıkarılmıştı .
Kapitalist işbölümünün akademik bilim ve felsefeye dayattığı katı
ve giderek artan bilimsel uzmanlık ve artık bunlara egemen olan
bilinmezcilik göz önüne alındığında bu somut biçimde var olan
gereksinimi kendi yöntembilimleri temelinde gidermeleri
olanaksızdı. B elirtmiş olduğumuz gibi Max Weber gibi ünlü bir
çağdaş kişilik bile soruları (kapitalist) gelişim sırasında olduğu gibi
(kentsoylu) bil imin içgüdüleriyle yanıtlamak bir yana ussal
biçimde ileri sürmeyi bile başaramamıştı. Aynı zamanda, bu çözüm
gereksiniminin karşı konulamaz doğası bu türden öncrme ve
yanıtların temelden usdışıcı bir "inanca" aktarımıyla sonuçlandı.
Kendisinden önce Nietzsche gibi Chamberlain da Max Webcr 'in
pek çok çekinceyle üstlendiği şeyi vicdansız bir biçimde tamam­
ladı : mili bu yanılların kendil iğinden bir biçimde ortaya
çıkabileceği bir dönem olarak gösterdi. Bu amaçla bilim bilinçdışı
bir mite indirilıneliydi ve eınperY.al ist dönemin aşırı göreciliği
böylesi bir yorum için çok çeşitli başlangıç noktaları sunuyordu.
Görmüş olduğumuz gibi Simınci bilimsel ilerlemeyi görcci bir
biçimde ortadan kaldırmayı zaten amaçlamış ve mit oluşturmayla
bilimi aynı düzeye koymuştu. Dolayısıyla, Simınci 'de bilim kendi
mitsel özelliğinin yarı yarıya farkındaydı ve Chamberlain ' ın
Kant'ın epistemoloj isini her dünya görüşünün mitseL kurgusal
temel niteliğine ilişkin giderek artan bilinçlilik olarak yorumlaması
için yalnızca bir adım atması yeterliydi. (Göreci akıllı çağdaş libe­
ral düşünürler materyalizmin "dogmatik" yönüne giderek daha
fazla karşı çıkarken zamanın en karanlıkçı entelektüel eğilimlerine
karşı fazlasıyla sabırlı ve aslında duygudaş bir anlayışla doluydu­
lar. Onların bu göreci liğinin faşist ideolojinin doğuşuna yardım
etmekte olduğunu bu noktada da nesnel olarak görürüz.)

Mit kuraınının ve mit oluşturmanın emperyalist temele dayalı
eyleme uzanan en elverişli felsefi yol olarak göründüğü de açıktır.
Çünkü daha önce de belirtmiş olduğumuz gibi bu yol yalnızca bi-

ÇAGDAŞ IRKÇILIGIN KURUCUSU H. S. CHAMBERLAİN 305

timsel uzmanlık alanlarına (ve mitsel alana geçmediği sürece bir
uzmanlık bilimi olan emperyalist kentsoylu felsefeye) kapalı
olmakla kalmıyordu. Tarih yoluyla aktarılmış olan eski dinsel felse­
feterin kılavuz görevi görmediği de giderek daha fazla açığa
kavuşuyordu. Felsefeleri ve felsefelerinin sonucu olan eylemleri
çağdaş sorunlarla yeterince yakından bağlantılı değildi. Eski gerici
düşünü geleneksel dinlerin bakış açısı ve değerler sistemini çağdaş
felsefi gereksinimlerle birleştirmeye çalıştı ama yeni gericiler mev­
cut durumu görerek aradaki somut aynlığı entelektüel anlamda
onayladı ve mit yoluyla yalnızca yeni bir felsefe değil din için
uygun bir yerine-geçen yaratmayı da üstlendiler. Yeni gericiliği
eskisinden ayıran şey buydu.

Mit öğretisinin olumlu bir yanı daha vardı: salt içsel deneyimin,
usdışıcıhk ve sezgiciliğin onaylanmasının bir felsefeye yüceltilme­
si. Chamberlain ' ın dini yeniden canlandırm�sı bu noktada sahneye
çıkar. Başlangıç noktası çağdaş kültürün bir eleştirisiydi. Bu nokta­
da Chamberlain da emperyalist dirimselcilikte başrol oynayan
uygarlık ve kültür karşısavından yola çıktı. Kültür, Alınansı ve aynı
zamanda aristokrat öğeydi; öte yandan, uygarlık batı Avrupalı,
yüzeysel, Yahudi ve demokratikti. Ancak, kültürün uygarlık ve
Alman ırkının daha aşağı sınıflar karşısındaki tüm üstünlüğüne
rağmen Alman karakterinin can alıcı, tehlikeli bir zayıf noktası
vardı: kendine özgü bir dini olmayışı . Chamberlain, bu dinsel
göreve çağırma ve yaşama geçinneyi baş görevi olarak kabul etti
ve bu anlamda Lagarde' ın yaşamını adadığı işi sürdürdü.

Chamberlain'ın doğru izini sürdüğü "gerçek" Alman Ari din
eskil Hindistan'dan İsa'ya ve ondan da Kant'a uzanıyordu. B u
açıdan bakıldığında melezleşme yoluyla bozulmadan önce Hindis­
tan çok daha avantajlı durumdaydı: "Burada gerçek bilim dinle
daima çatışma halindcyken . . . orada din bilimin aktarıcısıdır."7I
Din ve bilim arasındaki ayrım "resmi bir yalanın kabullenilmesidir.

?Ichamberlain: Die arische Weltanschauung, 2. basım, Münih 1 9 1 2, s. 73.

306 AKLlN YIKIMI

Bireyin ve toplumun yaşamını bozan... bu yalan yalnızca biz
Plindu-Avrupalıların . . . Yahudi tarihini sözde ' dinimizin' temeli ve
Suriye-Mısır büyü sanatlarını da onun zirvesi olarak kabul edecek
kadar düşmüş olmamızdan kaynaklanır."72 Eskil Hint felsefesinin
üstünlüğü onun "mantıkdışı" olmasında ve "mantığın felsefenin
düşünüsüne egemen olmayıp yalnızca gerek olduğunda ona hizmet
elmesinde" yatar. Hint felsefesi "kanıt kaygısının" ötesine geçen
içrek bir bilgiydi.73 Chamberlain'ın yolunun nereden nereye
uzandığını bu noktada net olarak görebiliriz. Çağdaş dinsel
ateizmin yayılmasının başlangıç noktasını oluşturan dine
yabancılaşmadan yola çıkmıştı. Aynı zamanda bu yabancılaşmayı
yeni, "arındırılmış" bir dinle yenıneyi önerenlerle birlik halindeydi.
Dolayısıyla hem Nietzsche hem de Lagarde'ın düşüncesini devam
ettiriyordu. Bulduğu çözüm şaşırtıcı ölçüde basitti: dirimselciliğin
bilimsel ya da felsefi bir reform olduğunu iddia ettiği akıl ve bi­
limden kopuşu Chamberlain yeni bir din olarak ilan etmişti. Savaş
öncesi dönem için bu (basit, çok basit) çözüm bir yandan tüm bi­
limsel düşünüden ani bir kopuş anlamına geliyordu ve diğer yandan
ise dinsel ateizmin "trajik" tavırlarıyla fazlasıyla uzlaşmaz durum­
daydı. Dolayısıyla bu dönemde Chamberlain -özellikle entelek­
tüel seçkinler arasında- haUi bir yabancıydı. Gerçek faşizmin onu
bir klasiğe dönüştürebilmesinin tek nedeni budur: Chamberlain
dirimselciliği faşistlcrin istediği noktaya çıkarmıştı.

Şimdiye dek belirtilmiş olanlardan bu konuyla ırkçılık
arasındaki bağiantıyı tahmin edebiliriz. Çünkü İsa yalnızca şunu
söyleyerek Avrupa' da Ari felsefesinin yeniden canlanmasına yöne­
lik büyük bir adım atmıştı: Tanrının krallığı içimizdedir. İsa "yeni
insan tipinin ortaya çıkışını" simgeliyordu; "insanoğlu yalnızca
onunla alıliiki bir kültüre ulaşabilirdi."74 Bu noktada Chamber­
Iain'ın İsa'nın Yahudi ırkıyla bir ilgisi olmadığını "kanıtlamakta"

12Aym yayın, s. 74.
73 Aynı yayın, s. 5 1 .
74Chamberlain: Die Grundlagen des 19. Jahrbundeıts, I . cilt, s . 204.

ÇAGDAŞ IRKÇILIGIN KURUCUSU H. S. CHAMBERLAİN 307

güçlük çektiği kesindir. Bu konudaki mazereti İsa'nın öğretisinin
Musevilik ve çöküşü s ırasında Roma 'nın kabilesel kaosu tarafın­
dan ırksal anlamda bozulduğu şeklindeydi. Belirtilmiş olduğu gibi,
Ari-Alman bakış açısını yeniden benimseyen ve dinin "Tanrı dü­
şüncesinin insanın kalbinin derinliklerinden yayılması" olduğunu
gösteren ilk kişi Kant'tı.75

Genel olarak bakıldığında Chamberlain ' ın Kant yorumu
imparatorluk dönemi yeni-Kantçılığın bilinmezci çizgisini izle­
miştir ama çok daha büyük ölçekte gizemcilikle birlikte. Bu neden­
le "kendinde-şey" için şunları yazmıştır: "Şey, özneden ayrı olarak
ele alınamaz. Akıldan koparılmış bir 'kendinde ' -şey, ya da daha
açık olarak 'hiç nedcnsiz' bir şey, şey-olmayandan ziyade düşüncc­
olmayandır çünkü çeşitlilikte bir birlik yaratabilecek tek şey anla­
ma ve akıldır. Dolayısıyla 'şeyi ' yalnızca bunlar oluşturur. Bunun
nedeni aklın dışında hiçbir şeyin var olmaması değil biçimlcndirme
gücüne yalnızca aklın sahip olmasıdır."76

Chamberlain'a göre Alman dünyasına özgün bir din, gerçek bir
dinsel kültür sağlayabilecek olan tek şey yalnızca Kant öğretisinin
bu yorumuydu. Bu açıdan Avrupa'da korkunç bir gerilik sünnck­
tcydi: "Din söz konusu olduğunda biz Avrupalıların konumu
Hatantoların bilimle ilişkileri noktasındadır; din olarak adlandır­
dığımız şey deneysel bir karışım ve (tüm mezheplerin) tanrıbilimi
Kant' ın ifadesiyle ' mitoloj ik canavarların sihirli feneridir. ' "77 B u
geriliğin yok edilmesi gerekiyordu . Chamberlain'ın vaaz ettiği
gizemli karanlıkçılık Avrupa' da egemen olursa geleeckle Ari ırkına
yeni fırsatların kapısını açacaktı.

İyi de bu büyük zamansal aralıkiara ne gerek vardı? Çünkü,
bildiğimiz gibi eskil Hindistan' ı isa'dan ve lsa 'yı da Kant'tan
ayıran yüzyıllar vardır. Chamberlain 'ın felsefesinin tözü bu nokta­
da ortaya çıkıyordu; ırk mücadelesi. Mücadele, aydmlık Ari-Alman

75Chamberlain: Kani, s. 746.
76 Aynı yayın, s. 667.
77 Aynı yayın, s. 749.

308 AKLlN YlKIMI

halkı ve karanlık güçler, Musevilik ve Roma arasındaydı. Cham­
berlain' ın, genişletilmiş haliyle bildik emperyalist dirimselcilikten
pek de farklı olmayan düşünüsü bu noktadan sonra faşist geleceğe
işaret eden "özgün" çarpıtmayı kazandı. Benzer biçimde, Cham­
berlain dünya tarihini hem yöntembilimsel hem de içerik olarak
reddetti. Şunları yazdı: "Genel anlamda iıısanoğlundan söz eder
etmez ve tarihte ' insanoğlunun' bir gelişimini , ilerlemesini , eğiti­
mini vb. gördüğümüz hayaline kapılır kapılmaz sağlam gerçekler
zeminini terk etmiş ve hayali soyutlamalarda yüzmüş oluruz.
Çünkü, üzerinde bu kadar felsefe yapılmış olan insanoğlu aslında
var olmama'>ı gibi ciddi zayıflık nedeniyle acı çeker."78 Yalnızca
ırklar vardı. İnsanlık kuramı "tarihe ilişkin her doğru içgörüyü
engellemektedir;" bu kuram; "anlaşılma umuduyla açık gerçeği
belirtebilmemizden önce . . . yabani ot gibi özenle kazılmalıdır: mev­
cut uygarlık ve kültürümüz özellikle Almandır ve Alman ırkının
eşsiz eseridir."79

Chamberlain büyük bir içtenlikle burada Alman dünya
efendiliği "açık gerçeğinin" bir felsefe haline gelebilmesi için daha
önceki tüm insan ve insanlık düşüncelerinin terk edilmesi gerektiği
görüşünü ifade ediyordu. Gobineau ve Sosyal Darwinciler gibi
Chamberlain da ilerleme ve gerilerneyi yalnızca ırklar söz konusu
olduğunda kabul ediyordu. Ancak, Chamberlain ırk kuramını tarih­
sel bir perspektifle birleştirmesi açısından öncellerinden farklıydı.
Böylelikle hem Gobineau 'nun ve diğer :tlransız ırkçılık yandaşları­
nın ırka ilişkin kötümserliğini hem de kurarnları kazmasun
kaçınılmaz devinimlerine ilişkin yalmzca teslimiyeıçi bir içgörü
doğuran Sosyal Darwincilerin bilimsel tekçiliğini aşmış oldu.
Kuşkusuz bu, Alman ırkının mutlak yüceltilmes i ve Alman
alınayan her şeyin mutlak reddi anlamına geliyordu. Chamberlain
bu bakış açısını oluştururken kaba, pan-Alman propagandası çok

7Scharnberlain: Die Gmndlaıreıı des 19 . .f:ılırbwıderts, Il. cilt, s. 703.
79 Ayru yayın, Il. Cilt, s. 709.-

ÇAGDAŞ IRKÇILIGIN KURUCUSU H. S. CHAMBERLAİN 309

yaklaştı. Ama iki noktada ondan farklıydı. Bunlardan biri pan­
Alman propagandası felsefi olarak çok daha geri ve çağdışı iken
Chamberlain ' ın dirimselcilikle yakından bağl��tılı olmasıydı .
Bununla i lişkili bir diğer nokta da Chamberlain'ın tarihsel kurarn
ve bakış açısının ilerleme karşısında pan-Almanlar kadar gerici ve
düşman durmas ma rağmen Prusya Almanya 'sının Juııker statüko­
suna çok da bağlı olmamasıydı. Birinci Dünya savaşından önce
Chamberlain 'a bir, tür yabancı rolü yüklerken diğer yandan onu

. yeni savaş-sonrası tepkiyle, faşizmle doğrudan bağlantı ya sokan
şey de buydu. Bu nedenle Chamberlain çağdaş kültürle ilgili olarak

' şunları yazdı: "Onda Alman olmayan şey . . . bir hastalığın tohumu . . .
ya da biz bu korsan gemilcrini batırana dek Alman bayrağı altında
seyreden yabanq bir yüktür . . . "80 Çünkü "görevlerin en kutsalı . . .
Alman ırkına hizmet etmektir. "81

Chamberlain ş imdi Alman emperyalizmine bu felsefi bağlıl ığı
en kaba kiniktikle ifade ediyordu : "Hiç kimse Alman üstjjnlüğünün
tüm dünya sakinleri için bir nimet olduğunu kanıtlayaınaz;
geçmişten günümüze dek Alınanların kendilerine yer açmak için
kabileleri ve insanları katiettiklerini gördük. "82 Chaınbcrlain bura­
da Nietzscheci dalaylı emperyalist · savunubilgilerinin çizgisini
sürdürüy9rdu; Nictzsche 'nin li be ral yandaşlarının pek çoğunun
yok ya da önemsiz bir detay olarak kabul etmeyi yeğleyeceği
"sarışın hayvan" çizgisini. Ama bu bağlamda bu çizginin hem Niet­
zschc hem de Chamberlain için ne kadar gerekli ve önemli olduğu
açıklık kazanır. Başka yönlerden birbirlerinden büyük ölçüde farklı
olabilir ve büyük bir duru_ş farklılığı yazınsal biçernci ve kültür ruh­
bilimeisi Nietzse;he 'yi Chamberlain 'dan ayırabilir. Ama kötümser
bir kültürel eleştiri temelinde emperyalist dönem için tarihsel bir
perspekti� sağlamaya çalışmaları onları diğer dirimselci ve ı rkçılar­
dan ay_ırı1'. Ama eğer emperyalist değilse bu nasıl bir perspektif ola-

soAynı yayın, II. Cilt, s. 725.
8 1Aym yayın, II. Cilt, s. 72 1 .
82Aynı yayın, II. Cilı, s . 726.

3 10 AKLIN YlKIMI

bilir? Eğer emperyalist bir perspektifse o zaman -temel ilkesi
olarak- emperyalist saldırganlık ve canavarlık mitinden başka
neyi içerebilir? Dilthey ve Simmel 'den Heidegger ve Klages 'e
uzanan dirimselcilik tArihinde yansıtıldığı üzere bu perspektifin
olmadığı yerde ortaya çıkabilen tek şey nihilizme yaklaşan bir
kuşkuculuk, "nihai erdem" olarak bir umutsuzluk ya da teslimiyet
haliydi. Nesnel olarak bakıldığında emperyalist dönem iki yoldan
yalnızca birini izleyebilirdi: ya dünya savaşları, kolani halklarını ve
kendi kitlelerini boyunduruk altına alması ve sömürmesiyle
emperyalizmi onayiayabilir ya da emperyalizm ·etkin bir biçimde
reddedilebilir, kitleler tekelci kapitalizme karşı ayaklanıp onu
yıkabilirlerdi. Düşünen insan açık ve kararlı bir biçimde ya bundan
yana olmalı ya da karşı çıkmalıydı. Aksi durumda, ister faşizm ve
emperyalizmden yana olsun ister onlardan hoşlamnasm tüm
yaşamı yalnızca beklentisiz, umutsuz bir biçimde son bulabilirdi.
(Umutsuzluk felsefesinin faşizme nesnel anlamda olumlu hizmeti­
ni daha önce tekrar tekrar gösterdik.) Kuşkusuz Nietzsche ve
Chamberlain yalnızca duruşları açısından değil emperyalizmin
somut gerçeklenmesine yakınlıkları açısından da farklıydılar. Niet­
zsche yalmzca emperyalizmin peygamberiydi; onun emperyalist
mitinin genel, soyut, "şiirsel" biçimi bundan kaynaklanır. Cham­
berlain Birinci Dünya Savaşının ideolojik hazırlıklarının çok daha
etkin, doğrudan bir katılımcısıydı. Bu nedenle Rosenberg ve Hitler
usul i.! yahşi emperyal izmin ana hatlarını onda net olarak görebiliriz.

Chamberlain 'da ırkçılık bu vahşete temiz bir vicdan sağlamaya
hizmet etti. · Çünkü, diğer ırklara ait olanların sözcüğün gerçek
anlamıyla insan olmadıklarını iddia etti. Soyut biç imde episte­
molojik konulardan söz ettiğinde bile hakikatİn de yalnızca seçil­
miş ırk için var olduğunu eklerneyi unutmadı: " ' Özellikle doğıu'
dediğim de özellikle biz Almanlar için doğru olanı kastediyorum. "83

hısanoğlunun Alman olmayan kesiminin kültüre ilişkin tüm doğal

83 Aynı yayın, Il Cilt, s. 775 .

ÇAGDAŞ IRKÇILIGIN KURUCUSU H. S. CHAMBERLAİN 3 1 1

hak v e yetenekierin dışında bırakılması Chamberlain 'ın sözde felse­
fesinin bütününe yayıldı. Saf ırksal özellikler kesin, biyolojik-aris­
tokrat bir seçilim ilkesi oluşturdu. Chamberlain bu nedenle Hint
felsefesi hakkında şunları yazdı: "Hint felsefesi çekirdeğine dek
aristokrattır. . . en üstün algıların yalnızca seçilmiş olanlara açık
olduğunu ve seçilmiş bireyin ancak özel fiziksel ırk niteliklerine
sahip olması halinde eğitilebileceğini bilir."84 Musevilik ve Müslü­
manlığın "mutlak eşitlik demokrasisini"SS kabul etmesi onların
üyelerinin ırksal düzey düşüklüğünü gösteriyordu.

Böylece Chamberlain dünya tarihi için ırkçı bir yerine-geçen
yarattı. İnsanlık tarihiyle birlikte eski antik çağ, ortaçağ ve çağdaş
dönem ayrımı da reddedilmişti . Rönesans düşüncesi bile Chamber­
lain'a saçma görünüyordu. Ona göre yalnızca Ari ırk kültürleri

.
(Hint, Pers, Yunan, Roma ve ortaçağ Germen imparatorlukları,
çağdaş Almanya) vardı ve melezleşmenin bir sonucu olarak bozul­
muşlardı. Chamberlain'ın Ari üstünlüğüne karşı çıkan güçlere
ilişkin açıklamasındaki en önemli kavram Roma bölgesel egemen­
liğinin sonucu olarak ortaya çıkan "kabilesel kaos" kavramıydı.
Burada evrensel bir melezlcşme gerçekleşmiş ve kültürel çöküş
tehlikesine yol açmıştı. Yardıma Germen halkları koştu. İster İtalya
ister İspanya'da olsun büyük, iyi ve daha üst kültürü temsil eden her
şey Germen fatihterin soyundan gelenlerin eseriydi. Tehlikeli, kötü
ve kültürden yoksun olan her şey bu mücadelede Museviliğin ve
-Chamberlain'a göre Roma Katalik Kilisesinin temsilciliğini ve
ideolojik bekçiliğini yaptığı- kabilesel kaosun ürünü olarak gös­
terildi. Böylece Roma İmparatorluğunun çöküşünden sonraki tüm
tarih Germen aydınlıkçılarla Kudüs ve Roma karanlık güçleri
arasındaki bir çatışma anlamına geliyordu.

Chamberlain 'ın kavramındaki din ve ırkçılık birliğini bu çatışma
belirledi . Chamberlain'ın "kanıtlamış" olduğu gibi İsa Yahudi değil-

84Chamberlain: Die arische WeltiUJsclıauung, s. 17 .
85 Aynı yayın.

3 1 2 AKLIN YIKIMI

di. Kurmuş olduğu din Yahudi dininin kesin bir inkarıydı. İkincisi
bir "soyut materyalizm" ve "putlara tapınmaydı."86 Kant' ın büyük
başarısı tam da onun "Nous-Yehova'yı sonsuza dek alaşağı etme­
sinde" yatar. S? Onunla birlikte Chamberlain emperyalist gericiliğin
şimdiye dek ayrı olan eğilimlerini birleştiren şeyi ele geçirdi:
diriruselci usdışıcılık ve ırk kuramı. Felsefede Musevilikten ve
Yahudi geleneklerinden vazgeçilmesi bu noktada aklın yıkımıyla
eşanlamlıydı. Bundan sonra, düşünce ve aklın dirimselci-usdışıcı
biçimde zedelenme ve yok edilmesi net, mit benzeri, evrensel
olarak elle tutulabilir bir biçim aldı ve konferans kürsülerinin,
yazınsal dergilerin dar sınırlarını aşmaya başladı. Ama aynı zaman­
da ırkçılık olgucu-bilimsel ciddiyetinden kurtuluyordu: umutsuz ve
bağnaz biçimde ayaklanmı� kitleler için ırkçılığın dinsel bir yerine­
geçen haline gelebileceği entelektüel ve ahlaki bir hava doğmak­
taydı. Chamberlain 'ın buradaki tek peygamber ve gelecek olan
insanın müjdecİsİ olduğu doğrudur. Ama gelecek olanın içerik ya
da yöntembilim açısından Chamberlain' ın öğretisine ekieyecek
yeni bir şeyi yoktu : yalnızca onu kitle tüketimine uyarlaması yeter­
liydi.

Bu öğretiye göre (Ari) İsa'nın ve Hıristiyanlığın büyük başarısı
yarı-Yahudi Paul ve özellikle de "kabilesel kaosun" ürünü olan
Augustine tarafından tümüyle çarpıtılmıştı. Roma Kilisesi,
Musevilere özgü soyut materyalizmin karşılığı ve karşısavı olarak
gerçek Alman görüşü için eşit ölçüde tehlikeli bir sözde "sihirli
materyalizme"88 yol açmıştı . Chamberlain, şeytansı bulduğu her
şeyi (Yahudi olan her şeyi, tüm melezleşmeleri) felsefi açıdan
materyalizm olarak damgalama konusunda da Hitler ve Rosen­
berg'in habercisiydi. Bu da tüm bu polemiklerin emperyalist ide­
olojinin ciddi bir rakibi olarak diyalektik materya1izme ve tarihsel

86Chamberlain: Die Grundlagen des 19. Jahrbundeıts, 1. Cilt, s. 230.
87Chamberlain: Kant, s. 303.
8Schamberlain: Die Grundlagen des 19. Jalırbundeıts, ll. cilt, s. 644.

ÇAGDAŞ IRKÇILIGIN KURUCUSU H. S . CHAMBERLAİN 313

materyalizme yönelik olduğunu gösterir. Öte yandan bu sözde
kendinden menkul, temelsiz karalamamu yalnızca emperyalist
dönemin Marxçılık karşıtı bilinmezciliğinin gerçekleştirdiği
hazırlık çalışmalarına dayalı olarak mümkün olabileceğini de gös­
terir. Chamberlain şunları yazdı:

En büyük tehlike Aryan ruhunun Yahudi ruhuyla ve bu ikisinin ulussuz, dinsiz

"kabilesel kaos" saçmalıklarıyla bir ıutulmasıdır. Saf haliyle benimsenmiş

olsaydı Yahudi ruhu çok daha az zarar verirdi ... ama şimdi olduğu şekliyle

Hint-Avrupa simgeciliğinin üstün dünyasına ve yaratıcı, çok yönlü, biçim­

lendirici enerjisine sızmıştır. Bu ruh, Güney Amerika'ya özgü zehirli ok gibi

yeniden yaratıln1a sürecinde yaşam ve güzelliğe sahip tek organizmaya nüfuz

etmiş ve onu felce uğratmıştır . . . Aynı zamanda bu dogmatik ruh sefıl kölelerin

inandığı en saçma ve en iğrenç boş inançları kalıcı dinsel unsurlar olarak

sabitlenıiştir. Daha önceleri (Origen' ın görüşüne göre) "sıradan insan" ya da

(Deınosthenes'in alay ettiği gibi) köleler için iyi olan şeye bundan böyle son­

suz lanet cezası nedeniyle aklın prensleriilin inanınası gerekecekti.89

Böylece İsa 'nın Ari dini çarpıtılarak kabilesel kaosun Roma
Kilisesine dönüştürülmüştü. Chamberlain, bu çarpıtmanın kabile
göçleri döneminden günümüze dek Avrupa tarihini belirlediğini
ileri sürdü: "on dokuzuncu yüzyılın tcmeliydi." Çünkü bu savaş
henüz sonuna dek götürülınemişti; Germen Kuzeyin Güney Avru­
pa 'nın kabilcsel kaosuna is yanı henüz gerçek bir zafere
ulaşmamıştı. Ari ırkın son dalı olarak Germen halkının "dünyanın
meşru efendisi" olmasına rağmen iddiaları ve egemenlik şansları
açısından kendisini sorunlu bir durumda bulmuştu. Chamberlain,
bunların ancak Musevilik ve kabilesel kaos öğelerinin dinden kök­
ten biçimde atılması , kendine özgü bir Germen dininin doğuşu
sayesinde gerçekleşcbileceğini düşündü. Böylece Chamberlain 'la
birlikte ırk kuramı "evrensel felsefe", Wilhelmci emperyalizmin
saldırgan dünya efendiliği iddialarının ideolojik aracı haline geldi.

89 Aynı yayın, Il. Cilt, s. 592.

314 AKLIN Y !KIMI

Şimdiye dek anlatılanlardan sonra Chamberlain'ın Birinci
Dünya Savaşında sert bir pan-Alman propaganda sürdürdüğünü ve
Almanya'nın yenilgisinden sorua Hitler 'e katıldığını kolayca
anlayabiliriz. Çok sayıdaki savaş risalesi şimdiye dek açıklamış
olduklarımıza kıyasla yeni bir şeyler içermez. Bu risale ler Cham­
berlain' ın eğil imlerinin temel demokrasi karşıtı yönünü kuramsal
yazılarından daha keskin bir biçimde vurgularlar; savaştan önce
bile II. Wilhelm 'e planiarına uzanan yolun temizlenmesi için
Reiclıstag'ı uçurmasmı öğütlemiştir. Bu risalelerde Germenterin
ilahi dünya efendil iği görevlerine daha önceki yazılarda olduğun­
dan daha belirgin bir önem verilmişti; ayrıca temel, dinsel-ırksal
sorunun yanı sıra aşılması gereken bir iç engel olarak, demokrasi­
nin yok edilmesi ve yönetimin az sayıda seçilı;niş tarafından kurul­
ınası da giderek daha güçlü bir biçimde vurgulanıyordu. Prusya 'nın
önemi de eskiden olduğundan daha güçlü bir onay görüyordu.
Özellikle Angio-demokratik çevrelerde dile getirilen Weimar ve
Potsdam zıtlığına karşı çıkarken şunları söyledi : "Prusyasız bir
Alınanya 'yı sevdiğini belirlen bir yabancı ya aptal ya da alçaktır. "9°
Doğal olarak, programatik eğiliminin emperyalist yanları bu
yazılarda "felsefi" süsler olmadan, çıplak biçimde ortaya çıkıyordu.
Alınan dünya efendiliğinin tehlikede olduğunu oldukça açık bir
biçimde vurguladı ; Avrupa'da kazanılan bir zafer mücadelenin
bittiği anlamına gelmiyor ve tüm dünyayı fethetıneleri gerekiyordu.
Chamberlain ' a göre konu global egemenlik ya da yok olma
konusuydu: kafasında canlandırdığı Almanya saldırgan biçimde
emperyalist bir Alınanya 'dan başkası olamazdı; "Eğer Almanya
dünyaya egemen olmazsa . . . haritadan silinecektir; bu bir Ya-Ya da
sorunudur."91 Dolayısıyla Chamberlain 'ın ırkçı felsefesi ınantıksal
olarak o sıralarda Alman emperyalistlerinin en saldırgan ve gerici
grubunun, pan-Almanların propagandası na katkıda bulunmuştur.

90chaınberlain: VI/ar Ess:ıys, Münih 19 15, s. 76. (1 9 1 5'de Tlıc Raı'iııgs ol a
Renegade olarak çevrildi .)

9 Ichaınberlain: Politisclıe Ide:ılc, s. 39.

"NASYONAL-SOSYALİST FELSEFE"

5. Alman Emperyalist Felsefesinin Demagojik
Sentezi Olarak

"N asyonal-Sosyalist Felsefe "

3 1 5

Çöküşteki gerici entelektüeller için bir sözde felsefede v e barbar,
şoven kentsoylu kültür yoksunları için bir savaş propagandasında
" Nasyonal-Sosyalist felsefenin" ana hatlarırun neredeyse tamam­
lanmış olduğunu görüyoruz. Geriye yalnızca bunun salonlardan,
kafelerden ve umuma açık mekanlardan sokaklara aktarılması
kalmıştı. Almanya'da gerici aşırılığın gelişimindeki bu son adımı
Hitler ve uşağı attı. Bunu yaparken Chamberlain 'ın hizmetlerinin
değerini biliyorlardı . Rosenberg, Chamberlain üzerine bir kitap
yazdı ve gücün ele geçirilmesinden sonra faşist "yoldaşları"
uyarmak ve onlara bir kılavuz sunmak için Nasyonal Sosyalizmin
yalnızca Richard Wagner, Nietzsche, Lagarde ve H. S. Chamber­
lain 'ı gerçek ataları olarak kabul ettiğini belirtti .92

Ama Chamberlain'ın önemini abartmamalıyız. O yalnızca Al­
man (ve uluslararası) gelişimindeki en gerici düşünce dizilerinin
sondan bir önceki yazınsal özetini sunar. Alman faşizmi tüm gerici
eğilimlerin seçmeci bir senteziydi ama Almanya 'nın özel gelişimi
nedeniyle burada diğer ülkelerde olduğundan daha güçlü ve sağlam
bir biçimde gelişmişlerdi. Ortak gerici özelliğe rağmen farklılıkları
oldukça önemliyken sayı açısından da sınırsızdılar.

Almanya 'nın gelişiminin özel koşullarını dalia önce tartışmış
olduğumuzdan şimdi birer başlık halinde onlardan yine söz edebi­
liriz (Otuz Yıl Savaşı, dukalık devleti mutlakıyetçiliği, kapitalizmin
gecikmiş gelişimi, Bismarck'ın Prusyah Junker sınıfıyla ve Hohen­
zollern "kişisel yönetiminin" korunmasına destek veren sözde par­
lamentoyla Reich'ı kurması). Bunların sonucu, kentsoylu ideolojik
çabalardan hiç birinin bir biçimde Alman gerçekliğiyle bir uyum,
bir uzlaşma sağlamaya yardımcı olmaması ve dolayısıyla gerici bir

92Rosenberg: Gı:stalten der ldee, 2. basım, Münih 1936, s. 18.

3 16 AKLlN YlKIMI

özellik taşımasıydı. Kentsoylu düşünürler emperyalist dönemin
klasik felsefecilerinin (Kant, Fichte, Schelling, Hegel) yeniden can­
landınlmasında sürekli olarak onların tam da gerici yanlarını kendi­
lerine mal ederek kesin bir sınıf içgüdüsü .sergilediler. Bunları öne
çıkararak eski felsefeleri ilerici temel ve eğilimlerinden "arındırdı­
lar."

Böylece Kant materyalizm ve idealizm arasında gidip gelmek­
ten "arındırıldı" (Lenin); böylece Rickert 'in gerici yeni-Kantçı
okulu daha sonraki Fichte 'nin usdışıcılığını yeni-Kanıçılığa
uzanacak biçimde sömürdü; böylece Eduard von Hartmann, gerici
özelliği Kierkegaard 'ın geç dönemdeki etkisinde daha güçlü ve
daha etkin biçimde ifade bulan Schelling'in felsefesini yeniden
canlandırdı. Yine böylece, yeni-Hegeleilik Hegel 'in Prusya gerçek­
liğiyle uzlaşmasını onu Bismarck'ın habercisine dönüştürmek ve
-tüm diyalektiklerden tamamen "arınmış"- felsefesini Alman
geriliğini koruma felsefesine, tüm gerici eğilimlerin bir sentezine
genişletmek için kullandı. Ayrıca, Schopenhauer, Romantikler
(başta Adam Müller, Görres vb) ve Nietzsche gibi temel eğilimleri
başlangıçtan itibaren gerici olan düşünürler de vardı. Almanya'nın
gerici gelişiminin ortak. mirasını üstlenen faşizm bunu iç ve dış
işlerinde vahşi bir emperyalizm kurmak için kullandı.

Nasyonal Sosyalizm Alman halkının en kötü içgüdülerine
başvuruyordu. Hepsinden önemlisi de başarısız devrimierin ve
demokratik bir Alman gelişimi ve ideolojisinin eksikliğinin bir
sonucu olarak yüzyıllar içinde oluşan o kötü özelliklere başvuru­
yordu. (Engels "Otuz Yıl Savaşlan utancının bir sonucu olarak
ulusal vicdana sızmış olan onursuzluktan" söz eder.93) Bu onur­
suzluğun çağdaş biçimi, Alman kapitalizminin gelişmesine ve
Prusyalılaşmış Alman Reich'ının dışa yönelik askeri gücüne
rağmen içeride "Alman sefaletinin" neredeyse hiç değişmeden
sürdüğünü görme konusundaki mutlak başarısızhktı. Ama pek çok

93Engels: Anti-Düiıring.

"NASYONAL-SOSYALIST FELSEFE" 3 17

ideolog söz konusu olduğunda yalnızca işlerin bu durumunu
algılayamamanın ötesinde bir şeyler vardı. Tam tersine, "Alman
sefaletinin" korunmasında, Bismarck'ın Reich'ının sözde anayasal
özelliğinde ve gerici Prusyacılığın, Junker yönetiminiil karşı çıkıl­
mayan üstünlüğünde, Prusya militarizmi ve bürokrasisinde Batıda
kentsoylu devrim dizisinde gelişmiş olandan daha üstün bir sosyal
ve politik yapı biçimini gören bir ideoloji geliştirdiler. Bildiğimiz
gibi, kentsoylu demokrasinin çelişkileri ve sınırlamalarının aniden
ortaya çıkışı nedeniyle emperyalist dönemde batılı demokrasiler
bütün olarak demokrasinin giderek daha geniş ve daha keskin bir
eleştirisini başlatrnışlardı. Ama Rusya'da bu eleştiri devrimci
demokratlar arasında, özellikle de Çernişevski 'de liberalizmin ide­
olojik bir inkarına gelişmekteydi . Emperyalist dönemde Lenin,
Marxçı emekçi sınıf diktatörlüğü ve emekçi sınıf demokrasisi
öğretisini genişletmek için kentsoylu demokrasinin son derece
tutarlı ve Marxçı bir eleştirisini kullandı ve böylece kapitalizmden
sosyalizme geç iş kuramma bizzat Marx ' ın yaptığından daha somut
bir biçim kazandırdı. Öte yandan, Batı Avrupa'da demokrasi
eleştirisi yalnızca işçi hareketindeki aşın-gericilik ve anarşizm ya
da sendikacılık şeklindeki uç ve yanlış kutuplar arasında işliyordu.
Alman emperyalist ideologları bu eleştiriyi hevesle benimsemele­
rine rağmen onu yalnızca Prusyalılaşmış bir Almanya'yı demokra­
sinin çelişki lerini aşan, daha üstün, ileri dönük bir sosyal ve pol itik
biçim olarak gösterınede kullandılar. Batılı demokrasi eleştirisinin
benimsenmesi saldırgan Alman emperyalizmi ideolojisinin, Alman
"misyonu" öğretisinin insanoğlunun geleceğine uzanan yoldaki
işaret levhasını oluşturması sonucunu doğurdu ve bunu "Alman
sefalctinin" yozlaşan tüm kurumlarının korunması temel inde
gerçekleştirdi.

Alman "misyonunun" bu özel biçimi amaçları açısından ilerici
olmaya eğilimli ya da en azmdan aşırı gericil iğe karşı savaşına
niyeti taşıyan düşünürler arasında büyük bir karmaşa da yarattı.
Günün politik otorilesi karşısında kör, onursuz bir dalkavukluğa,

3 1 8 AKLIN YIKIMI

geri kalmış Almanya
.
'nın politik ve sosyal biçimlerinin idealleşti­

rilmesi eşlik ediyordu. Bu, Almanya 'run bir kentsoylu demokrasiye
gelişimini engelledi, onu tamamen yanlış kanallara yöneltti ve
Alman geriliğinin yüceltilmesinin doğal sınıf çıkarlarına karşılık
geldiği noktada gerici düşünce biçimlerine (sıklıkla istemeden)
ideolojik bir destek yarattı. Alman gelişiminin bu çelişkili doğası
Stein'ın reform hareketinde ve özellikle de Baran Stein' ın kimli­
ğinde güçlü biçimde hissedilebilir durumdaydı. He gel ' in bürokra­
tik-asilzade politik kuramında, -bir tür kentsoylu devrim olarak­
Reformasyonla ilgili doğru bir görüşü Almanya'daki demokratik
devrimci görevlerin tamamlandığı anlamına gelecek şeklinde
çarpılmasında dışavuruluyordu. Lassall e 'in her zaman etkili kalan
politik kurarriıyla birlikte işçi hareketine bile sızdı ve başka yerde
görülmeyen ölçüde bir fırsatçı yasacılık, devletin bir putlaştırılma­
sını orada yarattı.

Aşın gericilik ideolojisi entelektüel olarak ilk kez, Prusya'daki
Junkcr gericiliğinin en geri çevreleriyle yakından bağlantılı
biçimde, romantizmin sağ kanadında biçimlendi. Ona karşı çıkan
demokratik eleştirel direncin, Almanya'daki gerici ideolojinin
demokratik eleştirel teşhirinin dünyadaki diğer ülkelerden çok daha
zayıf olması nedeniyle güçlü bir destek buldu. Bu, Marx ve En­
gels 'in doğrudan etkili olduğu dönemler dışında Alman işçi
hareketi için de geçerliydi. Engels, Erfurt bildiegesini eleştirirken
Alman sosyal demokrasisine yönelik olarak gericiliğe karşı
mücadeledeki ve Alman demokratikleşmesindeki en yaşamsal
görevlerini ihmal ettiğine ve "ayaklarını sürüyen ihtiyarların
'sosyalist toplumla' uyuşuk 'koalisyonu"' gibi hayalleri beslediği­
ne ilişkin ciddi bir uyarıyı dile getirdi.94

Engels ' in eleştirisi o tarihlerdeki Almanya 'nın yani, henüz
demokratikleşmemiş ve -Aimanya'nın bir demokrasiye dönüşü­
münün ana konusu olan- ulusal birliğin somut olarak gerçekleş-

94Engels'den Kautsky'ye, 29. 6. 1891.

"N ASYONAL-SOSYALIST FELSEFE" 319

mesi de dahil olmak üzere tüm demokratikleşme görevlerinin
devrimci görevler olduğu bir ülkenin sosyalizmle "koalisyonunu"
uman hayallere yönelikti. Engels'e göre Erfurt'da tartışılan, sos­
yalizme uzanan böyle bir yol yalnızca dikkati Almanya 'nın devrim­
ci demokratikleşmesine i lişkin temel görevlerden uzağa çek­
me sonucunu doğurabilirdi. Ve Almanya'da sosyalizme yönelik
-nesnel ve öznel- tek doğru ön hazırlık, bu ikinci şık için
savaşmak oh_ıbilirdi.

Ama Alman işçi hareketi bu eleştiriyi anlamadı. Bir yandan
demokratik olmayan, emperyalist Almanya 'yla bir "uzlaşma" ve
öte yandan da devrimci demokratik görevler soyut bir biçimde bay­
pas edilerek soyut bir sosyalizm i lanı gibi yanlış uçlar ortaya ç ıktı.
Emperyalist dönemde Alman sosyal demokrasisinin önde gelen
ideologları arasında Franz Mehring Prusya gericil iğine karşı
devrimci mücadele geleneklerinin canlı ve tetikte olduğu tck
kişiydi. Lenin olayların aldığı bu biçimi erken bir tarihte gözlemlc­
miş ve eleştirmişti : "Cumhuriyetçi! ik geleneği Avrupa 'daki sosya­
listler arasında büyük ölçüde güçsüz kılınmıştır . . . cumhuriyet pro­
pagandasının zayıflamasının genel olarak emekçi sınıfının toplam
zaferine yönelik yaşamsal güven eksikliği anlamına gelmesi ender
rastlanmayan bir şeydir. Engels'in 1 891 'de Erfurt bildirgesini
eleştirirken tüm enerjisini Alman işçilerini cumhuriyetçi mücade­
lenin önemi. böyle bir mücadelenin Almanya'da da yaşamsal bir
konu haline gelebilmesi olasılığı konusunda uyarmaya harcaması
bo�una değildi ."95

Bu koşullar altında tüm kentsoylu ideoloji, gerici biçimler ve
içeriklerle dolmuştu. Bilinmezcilik ve gizemcilik temel politik
eğilimlerinde i lerlemeden yana olan kentsoylu akılların bile
düşüncesine egemendi . Bu çcvrelere ırk kuramı bile sızmıştı; daha
sonra faşist suikastçıların kurbanı olan Rathenau'dan söz etmemiz
yeterlidir. Belirtmiş olduğumuz gibi bununla birlikte ilerleyen bir

95Lenin: Esaler, XII . Cilt, s . 151 . (Rusça).

320 AKLlN YIKIMI

diğer şey de gerıcı Junker ideoloj isinin çağdaşlaşmasıydı. B u
sürecin d e tektip olmadığını söylemeye gerek yok. Eski biçim ve

sloganlar ("Tanrı, kral ve vatan iç in;" "Am deutscheıı Wesen soll
die Welt genesen;" ortodoks Protestanlığa başvuru vb.) sayısal

olarak sınırlı küçük kentsoylu çevreleri etkileyerek Weimar

Cumhuriyetine dek devam etti; Alman Nasyonalist propagandayı ,

"çelik miğferlcri" vb. anımsayabiliriz. Ama bunun yanı sıra Alman
emperyalizminin en aşırı gerici içeriklerini ve en saldırgan

amaçlarını geniş küçük kentsoylu, çiftçi, entelektüe\ ve çalışan

kitlelerin kabul edeceği bir biçime dönüştünne doğruİlusunda

giderek artan bir gereksinim de vardı.
Almanya'nın Biıinci Dünya Savaşındaki yenilgisi birbiriyle

yakından bağlantı lı iki soruna yol açtı . Bu sorunlar aşırı geıici ideo­

lojinin yeniden inşasını, onun "çağdaşlaşmasını " ve Alınan halkının
geniş kesimlerinde etkili olmasım kolaylaştırdılar. Bunlardan ilki

Versail\es Anlaşmasının yarattığı genel ulusal içerlemeydi . Sosyal
demokratların fırsatç ıl ığı ve komünist\crin zayıOığı Rusya'da

olduğu gibi kökten bir devrim yoluyla geçmişin utanç verici yük­

lerinden kurtuluşa izin vennedi. 1 9 1 8 'deki bu başarısızlığın sonu­
cu olarak emperyali st gerici liderlik altındaki kitleler kendi ulusal

amaçlarında giderek artan biçimde tuzağa düşüyordu . Versai\les

Anlaşmasına karşı kampanya, ulusal kurtuluş d üsturu Alman ulusu­

nun devriınci demokratik birleşmesinin sloganı olarak kullanıldı ve

giderek saldırgan Alman emperyalizminin yeniden canlandırıl­
ım\sına dönüştü .

Her noktada ilkiyle iç içe geçen ve onun etkinl iğini arttıran ikin­

ci sorun kitlelerin 1 9 1 8 ayaklanmasının topl umsal sonuçları

karşısında yaşadıkları düş kırıklığıydı . O sıralarda umutlar olağan­
üstü yüksekti ve küçük kentsoyluluk ve aydın kesimine dek uzanı­

yordu. Dolayısıyla Weimar Cumhuriyetinin kalkanı altında büyük

kapitalistlerle ittifak yapan Junker rejiminin eskisi kadar baskıcı

olmasının büyük bir düş kırıklığı yaratması kaçınılmazdı.

1 929 'daki büyük ekonomik kriz ve bu kriz sırasında Weimar

"NASYONAL-SOSYALİST FELSEFE" 321

demokrasisinin sıkı biçimde gerici ekonomik ve sosyal politikası
bunu yalnızca arttırdı. Aynı zamanda, yalnızca i şlerin savaş
öncesindeki duruma geri dönmesini (bir Hohenzollem restoras­
yonu) amaçlayan hiçbir hareketin büyük bir etki yaratmayacağı da
nelleşmişti. Böylelikle gerici aşırılık kampında bir sosyal demagoji
gereksinimi doğdu: saldırgan emperyalist amaçların "ulusal ve
sosyal devrim" olarak kamulle edilmesi.

Hitler ve uşaklarının devreye ginnesi Alman Junker sınıfı ve
büyük kapitalistlerin en gerici üyelerinin bu yaşamsal gereksi­
nimine cevap verdi. Bu gereksinimleri kabul edilebilir biçimde
çağdaşlaştırılınış aşırı gerici ideolojiyi salon ve kafelcrden sokak­
lara taşıyarak giderdiler.

Hitler ' in ideolojisi bu sorunlar kümesinin aşırı kurnaz, kinik
biçimde zekice bir sömürüsünden öte bir şey değildi. Geçmişteki
etkinlikleri Hitler 'i ve en yakınındakileri bu görev için yeterince
donanımlı kılmıştı. Hitler Viyana'da Lueger ' in Yahudi karşıtı
sosyal deınagojisinin öğrencisiydi ve sonra Almanya'da Reiclı­
swdır' in ajanı oldu. Baş ideologu Rosenberg, Çarlık Rusya'sında
Kara Yüzün öğrencisi ve sonra da bir Alınan ajanıydı. Diğer Alınan
faşist liderler gibi her ikisi de en gerici emperyalizmin acımasız ve
vicdansız uşakları ve Prusya-Alınan saldırganlık ve basla poli­
tikasının demagojik öncüleriydiler. Bu nedenle ideolojik bir iyi
niyet görünlüsünden bile vazgeçmişlerdi : kendi "öğretileıini" lam
bir kiniklik ve kuşkulu bir aldırınazlıkla değerlendiriyorlardı.
Alınan halkının daha önce sözü edilen geri kalmış, taıihsel gelişimi
sırasında yozlaşmış özellikleriyle ustaca oynayacak bu öğretiyi
Alman emperyalist kapitalizminin, büyük kapitalistlerin ve Junker­
lerin, Prusyalılaşmış Almanya'nın koruıunasının, genişlemesinin ve
onun global egemenlik savaşının hizmetine soktular.

Faşist liderler söylev ve yazılarında miğde bulandırıcı bir duy­
gusal gösteriyle halk karşısındaki ikinci adları onur, sadakat, inanç,
özveri vb. olan ulusal ve sosyal deınagojilerini ortaya döktüler.
Ama özel olarak toplandıklarında kendi mesaj ve bildirilerinden en

322 AKUN YIKIMI

kinik ve kurnaz benzetmelerle söz ettiler. Faşist liderlerle ilgili bu
özel malzeme hakkında bugün bile görece olarak az şey bilmekte­
yiz.96 Yine de, örneğin Gdansklı kaçak lider Rauschrıing, Hitler ve
diğerleriyle kişisel temasları konusunda durumun oldukça somut
bir resmini elde etmemize yeterli olacak kadar bilgi yayımlamıştır.

Burada yalnızca bir iki tipik örnek vereceğim. Rauschning,
Hitler ' le Alman faşizminin ana dogması, ı�k kuramını tartıştıkları
bir konuşma yapmıştı. Hitler konuyla i lgili olarak aşağıdaki görüşü
dile getirdi : " 'Ulus ' demolqasi ve liberalizmin politik ifadesidir. Bu
yanlış kurgudan kurtulmalı ve yerine henüz politik olarak eskimiş
olmayan ırk düşüncesini koymalıyız. B ilimsel anlamda ırk diye bir
şey olmadığını. . . iyi biliyorum. Bir politikacı olarak daha önceki
tarihsel temelleri. ortadan kaldırabilmemizi, yerlerine tamamen
yeni, tarih karşıtı bir düzen koyabilmernizi ve bunu entelektücl bir
zemine yerleştirmemizi sağlayacak bir kavrama gereksinimim var."
Onların görevi ulusal sınırları yıkmaktı . "Nasyonal sosyalizm ırk
kavramıyla devrimini gerçekleştirebilir ve dünyayı altüst ede­
bilir. "97 Avrupa 'nın toptan ele geçirilmesini, boyunduruk altına
alınmasını ve farklı uluslar oldukları için Avrupalı halkların
yıkımını kitlelere çekici ve kabul edilebi lir kılınada ırk kurarnnun
Hitler için bir bahane olduğu açıktır.

B ildiğimiz gibi Alman halkının i lk başlangıcına il işkin
araştırma ırk kuramıyla yakından bağlantılıydı. Faşistler bunun
kendi öğretilerinin en önemli kısımlarından biri olduğunu iddia etti
ve hatta onu araştırınak için özel bilimsel bölümler kurdu. Kendi­
lerinin bu özel bilimine yönelik tutumları Rausclıning'in Gestapo
lideri Himmler 'le gerçekleştirdiği bir konuşmada görülür. Bir
Alman bilim adamının Gdansk'da tarihöncesi dersleri vermesini
yasaklayan Himmler bu yasakla i lgili olarak Rauschrıing'e şunları
söyler: "Germen kabilelerinin ilk tarihine ilişkin gerçe ğin şu ya da

96Bu, İkinci Dünya Savaşının sonundan önce yazılımştı.
97H. Rauschning: Tlıe Voice ofDestruction, New York 1940, s. 232.

"N ASYONAL-SOSYALİST FELSEFE" 323

bu olması bir nebze olsun önemli değildir. Hipotezler her yıl değişir
ve bilim birinden diğerine geçer. Bu durumda, ağırlıkta vlan bilim­
sel görüşle çelişse bile Partinin belli bir savı başlangıç noktası
olarak şart koşmaması için gerçek bir neden yoktur. Önemli olan
şey halkımızı gereksinimi olan ulusal onur konusunda doğrulaya­
cak tarihsel görüşlere sahip olmaktır - ve devletin bu insanlara
(profesörlere G. L.) ödeme yapmasının nedeni de budur."98

"Nasyonal Sosyalist felsefe" ve Hitlerci propagandada Yahudi
karşıtlığının ne kadar önemlı bir rol oynadığını da biliyoruz. Ancak,
Rauschning bu sorunla ilgili olarak Hitler 'le konuşurken naif bir
biçimde Yahudileri yok edip etmeyeceğini sorduğunda Hitler şu
yanıtı verdi: "Hayır. Aksi durumda onları yeniden uydurmamız
gerekir. Yalmzca soyut biri değil de görünür bir düşmanımız olması
bizim için her zaman önemlidir." Ayın tartışmada söz, Hitler ' in
soykırım ajitasyonunda önemli rol oynamış olan ünlü Siyon Bil­
gesinin Protokolleri'ne geldiğinde Rauschning bunların güvenilir­
liğine ilişkin kuşkuları dile getirdi. Hitler 'in yanıtı şöyleydi:
"Hikayenin tarihsel olarak doğru olup olmamasını hiç önemsemem.
Doğru olmasa bile .. . tamamen inandırıcı geliyor."99 Faşist liderlerin
kişisel inançlan üzerine sınırlı malzemeden bile buna pek çok
örnek ekleyebiliriz. Ama alıntılamış olduklarımızın Hitler ve
kafadarlarımn kendi "kuramlarına" yönelik tutumunu aydınlatmada
yeterli olacağını düşünüyorum. Eklememiz gereken tek şey yine
Rauschning'Je bir konuşmada Hitler 'in kendi sosyal demagojik,
sözde Prusyalı Sosyalizminin ana savını aptalca bir saçmalık olarak
tanımladığıdır.ıoo

Tüm bunlar Nasyonal-Sosyalist "yöntembilimin" temellerini
net olarak yansıtır. Ama onları Hitler 'in yazdıklarıyla da tamam­
layabiliriz. Burada da Hitler ve arkadaşlan söz konusu olduğunda
ele aldığımız şeyin yalnızca entelektüel savlarla çürütülmesi

98Aym yayın, s. 227.
99 Aym yayın, s. 237.

HiOAynı yayın, s. 132.

324 AKLlN YlKIMI

gereken yanlış ve tehlikeli bir kurarn olmadığını gösterecek birkaç
ana önemli noktayı aktaracağız. Ele aldığımız şey, tek ölçütün
Hitler 'in kitlelerin gözünü boyamasını sağlamak ya da sağlayama­
mak olduğu çeşitli gerici kuramiann vicdansız bir demagojiyle har­
manianmış karışımıdır.

Hitler 'de bu propaganda insanlara karşı kibirli bir küçümseme­
den türedi. Şunları yazdı: "Ezici çoğunluğuyla halk mizaç ve tutu­
munda o kadar dişildir ki düşünce ve eylemlerini ağırbaşlı
tefekkürden ziyade duygular belirler." lOl Görebileceğimiz gibi Hit­
ler burada imparatorluk "aristokrat epistemolojisi" ve "kitle biriki­
mi" (Vermassung) sosyal felsefesinin sonuçlarını pratik demagoji
diline çevirmekteydi. Propaganda yöntemlerini bu bakış açısından
yola çıkarak detaylandırmıştı. inancın yerine telkin geçirilmeli ve
olası her araca başvurularak bir kör inanç, umutsuz insanın histerik
inancı havası oluşturulmalıydı. Bu konuda da -Hitler'in ne
kadarını bildiğine bakılmaksızın:- akla karşı dirimselci kampanya
tümüyle demagojik bir teknik için felsefi temeli oluşturdu.
Hitler 'in "özgünlüğü" onun Amerikan reklam tekniklerini Alman
politika ve propagandasına uygulayan ilk kişi olmasında yatar.
Hedefi, kitleleri sersemtetmek ve aldatmak�ı. Başyapıtmda bu
amacın insanın özgür istencini ve düşünme kapasitesini yıkmayı
hedefleyen demagojik bir amaç olduğunu kabul etmişti. Bu amacın
hangi oyunlada elde edilebileceği ise Hitler 'in sıkı ve titiz bir
çalışma adadığı tek sorundu. Bunu yaparken telkin gücünün,
kitlelerin etkilenebilirliğinin akla gelebilecek tüm dış ayrıntılarını
inceledi. Yine, tek bir örnek aktaralım:

Tüm bu örneklerde konu insanın özgür istencinde gedik oluşturma konusudur.
Doğal olarak bu en çok, temelde birbirine zıt istence sahip insanların bir araya
geldiği ve artık yeni bir istenç için ikna edilmesi gereken meclisler için geçer­
lidir. Sabahları ve hatta gün boyunca insanın iradesel güçleri kendilerine
yabancı bir istenç ve görüşün dayatılmasına yönelik her girişime karşı olası en

lOlHitler: Kavgaın.

"NASYONAL-SOSYALİST FELSEFE" 325

büyük bir enerjiyle direnir görünür. Öte yandan, akşamları daha güçlü bir
istenç eyleminin egemen gücüne daha kolay yenik düşeceklerdir. Çünkü
gerçekte bu türden her meclis iki zıt güç arasında bir yarışı temsil eder. Şimdi,
egemen lider tipli birinin üstün ifade yeteneği, direniş güçlerinin son derece
doğal olan zayıflamasını yaşamış insanları entelektüel ve iradesel güçlerini
h1Ha tümüyle koruyanlardan daha kolay bir biçimde yeni istence döndürecek­
tir. 102

Hitler kendi parti programıyla ilgili olarak da kendisini aynı
kinizmle ifade etti. Zaman içinde değişimierin nesnel olarak gerek­
li hale gelebileceğini kabul etti . Ama otomatik olarak i lkede bu
değişiklikleri reddetti : "Ancak, bu doğrultudaki her girişimin
sonuçları genellikle korkunç olur. Çünkü sarsılmaz biçimde sağlam
olduğu düşünülen bir şeyi tartışmaya açar . . . Dış yapısında sürekli
değişiklikler yoluyla belirsizlik ve kuşku yaymamız halinde bir
öğretinin doğruluğuna ilişkin kör bir inanç aşılamayı nasıl önere­
biliriz?" 103

Bu propaganda tekniği Hitler 'in "felsefesinin" az sayıdaki
doğru noktalarından biriyle bağlantılıdır. H itler, nesnel gerçekliğe
şiddetle karşıydı ve yaşamın her alanında nesnelliğe itiraz etti.
Kendisini -nesnel gerçeklik ya da doğruluktan bilinçli bağımsız­
lıkla- insafsız kurnazlıklaki propaganda tekniklerini kullanarak
amaçlarını gerçekleştinneye çalıştığı kapitalist bir gösterinin ajanı
olarak görüyordu. B u açıdan, Amerikan reklamcılığının gerçekten
akıllı bir öğrencisiydi. Propaganda tekniklerini tartışırken zaman
zaman onun bu kendine özgü niteliği farkında olmaksızın gülünç
bir hale dönüşüyordu. Yine bir örnek verelim: "Örneğin, yeni bir
sabunu övmeyi amaçlayan ama aynı zamanda diğer sabunları da
' iyi ' olarak tanımlayan bir poster hakkında ne düşünürsünüz?
. . . Politik reklam için de aynı şey geçerlidir. " 104

102Ayru yayın.
103Aynı yayın.
104 Aynı yayın.

326 AKLIN YlKIMI

Alman dirimselciliğiyle Amerikan reklaıncılığının bu birleşimi

de rastlantı değildi. Her ikisi de emperyalist dönemin dışavurum­

larıydı. Her ikisi de bu dönemin insanlarının yalnızlığına ve yolunu

şaşırmışlığına, onların tekelci kapitalizme ait fetişleştirilmiş bir

kategori sistemine hapsedilmişliklerine başvurdular. İnsanların sis­

tem altında uyuşmuş acıları ve bundan kurtulma yetersizlikleriyle

oynadılar. Ama Amerikan reklam sistemi, en acil güncel gereksi­

nimlerine başvurarak sokaktaki adamı hedefliyorrlu ve bunlarda

tekelci kapİ talizm yoluyla nesnel standartıaştırma -bu çerçeve

içinde- "kişisel" kalma doğrultusunda belirsiz bir arzuyla iç içe

geçmişti. Öte yandan, dirimselcilik fazlasıyla dolambaçlı yollardan

geçerek standartiaşmaya karşı iç direncin -nesnel konuşmak

gerekirse- eşit ölçüde umutsuz da olsa çok daha ateşli olduğu

entelektüel elit kesime ulaşıyordu . Bu nedenle reklam teknikleri

daha başından itibaren kinik biçimde demagojik, tekelci kapita­

lizmin doğrudan bir ifadesiyken dirimselcilik uzun bir süredir iyi
ııiyetin ya da en azından dolaylı, yan-bilimsel ve yarı-yazınsal

araçların peşinden gitmişti. Ama tüm farklılıklarına rağmen -nes­

nel olarak değerlendirildiğinde- dikkati nesnellikten çekme,

duygulara, deneyimlere tek yanlı başvuru ve aklı, bağımsız ussal

yargıyı dışlama ve küçümseıneye çalışına konusunda birleşmişler­

di. Dolayısıyla, dirimselciliğin ürün ve yöntemlerinin neden

Amerikan reklam araçları yoluyla sokaklara aktarıldığını açıklayan

özel bir sosyal gereklilik vardı.

Hitler 'in dirimselcilik ve tekeki kapitalizmi kendi kişiliğinde

birleştirmesinde tekelci kapitalizmin en ileri tekniklerine yani,

Amerikan tekniklerine eşlik eden bir diğer şey en ileri emperyalist

gerici ideoloji yani, Alman ideoloji siydi. Bu paralelliğin, bu

birliğin gerçekleşmiş olması Hitler döneminin tüm vahşiliğini,

kinizmini vb. ancak tekelci kapitalizmin ekonomisini, sosyal

yapısını ve sosyal eğilimlerini dikkate alarak anlayabileceğimizi ve

eleştirebileceğimizi gösterir. Hitlerciliği şu ya da bu barbarlığın

"N ASYONAL-SOSYALİST FELSEFE" 327

yeniden caniamuası olarak yorumlama doğrultusundaki her girişim
Alman faşizminin en can alıcı özel niteliklerini gözden kaçıracak­
tır.

Hitler faşistlerinin sözde ideolojisini ancak bu kinik, v icdansız
reklam teknikleri açısından bakarak doğru biçimde resmedebiliriz.
Çünkü sürekli olarak sorduktan tek şey: -şiddetle ve küçümse­
meyle reddettikleri nesnel gerçeklikten tamamen bağımsız
olarak- bu fıkrin ne yararı var, ne avantaj getirir? (Bu konuda
Nietzsche' den pragmacılık yoluyla günümüze dek uzanan çağdaş
felsefeyle tam bir uyum içindeydiler.) Ancak, şimdi bu kaba ve
kassal reklam teknikleri emperyalist dirimselciliğin ürünleriyle,
söz konusu dönemin en "süzme" akıllarının felsefesiyle güç birliği
yapıyordu. Çünkü Nietzsche, Dilthey ve Simmel 'den Klagcs, Hei­
degger ve Jaspers 'e dek Almanya 'da gelişmeyi sürdürmüş olan bi­
linmezci usdışıcılığın nihai sonucu, nesnel gerçekliğin Hitler 'in
başka güdüler ve başka savlarla dile getirdiğinden daha az şiddetli
olmayan bir rcddiydi . Dolayısıyla dirimselci usdışıcılığın faşist
"fclsefeye" ilgisi tek tck epistemolojik bulgulara dayanmıyordu ;
güç ve incelikli olan bunlar yalnızca küçük entelektüel çevrelere
yönelikti. Nesnel bilgi olasıl ığına, akıl ve anlamanın değerine
il işkin genel bir kuşku ruh durumunun yanı sıra akıl ve anlamayla
çelişen sezgisel, usdışı "kehanetlerle" ilgiliydi . Kısacası , nesnel
gerçeklik, akıl ve anlamaya karşı kampanyanın karanlıkçılığının
çağdaş bilim ve "en ileri" cpistemolojide son söz olarak göründüğü
histerik, boş inanca dayalı saflıkla ilgiliydi.

Bu birbirine bağlı eğilimler faşist çılgınlığın ani yükseliş ve
yayılışıru kolaylaştıran bir entelektüel hava yaratmaya yardımcı
oldu. Önde gelen Nasyonal Sosyal ist ideolog Rosenbcrg ' in usdışıcı
dirimselciliğin en sağ kanatta yer alan taraftariarına karşı duygu­
daşlığı bunlardan kaynaklanıyordu. Örneğin, öğretilerinin somut
tözünü gözden kaçırmış ve Nasyonal Sosyalizmin doğuşuyla bir­
likte tüm etkinliklerini yitirmiş olduklarını düşünmesine rağmen
Spengler ve Klages'den onaylayıcı tonda söz eder. Çünkü dirim-

328 AKLlN YlKIMI

seki usdışıcılık bir yandan faşizmi kuşatan entelektüel hava için
vazgeçilmezken diğer yandan kaba demagojik amaçlarla sömürüi­
rnek için çok rafine, ulvi, incelikli ve Alman tekelci kapitalizmle
fazlasıyla dotaylı bir bağlantı içindeydi. Bunlar için gerekli olan
şey dirimselcilik ve ırkçılık arasında Chamberlain 'da belirttiğimiz
türden bir birlikti. Hitler ve Rosenberg demagojik amaçlarına
doğrudan uygulanabilecek entelektüel araçları burada buldu - bir
yandan gericilik virüsünün bulaştığı bir Alman aydın kesimi için
"felsefe" ve diğer yandan sert ve acımasız demagoji için bir temel,
umutsuz bir kurtuluş arayışıyla dolaşan kitleleri şaşırtacak,
görünürde herkes için anlaşılır olan bir öğreti .

Naziler Chamberlain'dan "içsel" ırk kuramını , ırksal özellik­
lerin sezgisel temelde kararlaştırılmasını aldılar. Propagandalarııun
sözde fizyolojik özelliklerden (kafatası biçimi, saç rengi, gözler
vb.) çok yararianmış olmasına rağmen yine de temel ölçüt sezgiy­
di. Hitler hareketinin resmi felsefecilerinden biri olan Ernst Krieck
biyolojiyle bu ilişkiyi oldukça açık bir biçimde ifade etti : "Ancak
'biyoloj ik felsefe ' var olan 'biyoloji ' uzmanlık bilimiyle felsefi
temeller atmaktan özünde farklı bir şeydir. " I05 Bu nedenle Rosen­
berg de programatik yazılarında nesnel ırk özelliklerinden daha
ziyade "ruhtan" söz etti. Bunu şu bildiriyle savundu: "Ruh, içeriden
görünen biçimiyle ırk anlamına gelir."l06 Bu, Chamberlain ' ın ırk
kuramının doğrudan bir devamıydı.

Ama diğer lüm en önemli konularda Rosenberg' in Chamber­
lain ' ın gayretli bir öğrencisi olduğunu da görürüz. O da ustası gibi
nedenselliği yadsıdı; o da köklerin araştırılınasını reddetti . Ustası
gibi o da insanlığın evrensel bir tarihi olduğunu gözden uzak tuttu :
yalnızca tekil ırkların ve özellikle de Germen ırkının, Arilerin bir
tarihi vardı. Ama onlarınki bile yalnızca dış görünüşte bir tarihli.
Gerçeklikte bir ırktaki iyi değişemezdi. Rosenberg bu konuyla ilgili

105E. Krieck: Völkisch-politische Anthropologie, Leipzig 1936, Il. Cilt, s. 2.
106Rosenberg: Tlıe JHyth of the Twentietlı Centuıy.

"NASYONAL-SOSYALİST FELSEFE" 329

olarak şunları söyledi: "Özünde başarının ilk büyük mitsel doruğu
daha fazla aşılmamış, yalnızca değişik biçimler almıştır. Bir tanrı
ya da bir kahramanı esiniendiren değer iyide olduğu gibi kötüde de
çok yıllıktır . . . Odin'in bir biçimi ölmüştür . . . Ama Normandiyah
insanının birincil ruhsal güçlerinin sonsuz bir yansıması olarak
Odin günümüzde de beş bin yıl önce olduğu kadar canlıdır." Ve bu
önermenin sonuçlarını şöyle özetledi : "Bir ırkın olası en son 'bil­
gisi' onun başlangıç mitinde gizlidir." 107

Bununla birlikte diriınselciliğin iç çelişkisi de sona ulaştı. Nes­
nel biçimde tarih karşıtı, antropolojik tipoloji ve bu temel üzerinde
(ilkesiz, usdışıcı) bir tarih kuramını tartışma girişimi arasındaki
bölünmüşlük ortadan kalktı. Doğal olarak bu çelişki, Chamber­
lain 'ın bir ve Spenglcr, Klages, Heidegger 'in diğer biçimde öncele­
diği gibi tarihçilik karşıtlığı, tarihin kuramsal reddi adına bir zafer­
le çözüldü. Bu, i lerleme düşüncesinin dışlanmasından sonra tarihi
yöntembil imsel olarak anlamanın nesnel-kuramsal olanaksızlığını
tüm netl iğiylc ortaya koydu. Rosenbcrg burada emperyalist sahte­
tarihçiliğe sert bir nokta koyuyorrluysa da yalnızca Dilthey gibi bir
düşünürün özcnli zıtlıklarında zaten var olan bir durumdan kendi
mitsel-demagojik tarzıyla tüm sonuçları çıkarıyordu.

Bu ırk yorumu yalnızca Chamberlain 'a değil Gobineau 'ya da
uyuyordu. Bunun kaçınılmaz devamı olarak her değişim yalnızca
melczleşıncnin neden olduğu bir bozulma olarak görü ldü. Rosen­
berg' in Chambcrlain' ın "kabilcsel kaos" düşüncesini -iki baş
tehdit olarak Roma Katolikliği ve Musevilik- hevesle bc­
nimsemesinin nedeni budur. Chamberlain gibi o da "kendine özgü"
bir dini olmamasını Alınansı yaşamın baş kusuru olarak gördü. Bir
düşünür olarak Rosenberg' in önemli biri olmadığı göz önüne
alındığında Chaınberlain'ı hangi noktada sözcüğü sözcüğüne
kopya ettiği ve hangi noktada onu bir ölçüde değiştirdiğini incele­
mek sıkıcı olacaktır. Önemli olan şey Chamberlain 'ın gerici

107 Aynı yayın.

330 AKLlN YlKIMI

yazınsal düşüncelerini nasyonal ve sosyal demagoji için bir eylem
programına dönüştüren yöntemdir. Buradaki en önemli öğe Go­
bineau'nun yazgıcıhğı ve Sosyal Darwincilerin tersine Chamber­
lain' ın eylemci öğretisinin değer kazanmasıydı. Hitler ve Rosen­
berg Chamberlain'ın ana temalarından üçünü seçmişti : birincisi,
kabilesel kaos ve ona direnç kavramı; ikincisi, kendini yeniden
canlandırma için ırksal yetenek; üçüncüsü, dinin güncel yerine­
geçeni olarak ırk kuramı. Alman emperyalist saldırganlığının çıkar­
ları doğrultusunda üç nokta da demagojik olarak abartıldı ve
basitleştirildi.

İlk nokta söz konusu olduğu sürece Rosenberg de Muscvilik ve
Roma'yı baş rakipler olarak mücadelenin ortasına yerleştirdi. Ama
kampanya artık Chambcrlain 'ın özellikle başlangıçta "önde gelen"
Yahudi ve Katoliklere her zaman saygı göstererek sergilediği tür­
den "kibar" yazınsal bir biçimde sürdürülmüyordu. Onun yerini
açık ve vicdansız bir soylanın demagojisi almıştı.

Chamberlain'a göre Yahudiler zaten "ıneşum" eşitlik düşünce­
sinin temsikisiydi. Şimdi ise sonuçlar olarak kapitalizm ve sosya­
lizm eşleşmcsi doğmuştu. Bunlar eşit kabul edilmiş ve "kabilescl
kaosun" şimdiki dışavurumları oldukları için karşı çıkılmıştı. Bura­
da da eski bir gerici gelenek Hitler hareketinin sosyal demagojisine
katkıda bulunuyordu . Bildiğimiz gibi , on dokuzuncu yüzyılda ka­
pitalist sistemin çelişkileri her yerde romantik bir kapitalizm karşıtı
hareket yaratmıştı . Çcl işkilerc yönelik heyecanlı eleştirisi
nedeniyle bu hareket başlangıçta görece olarak bilimsel değere
sahipti ve Sismondi kapitalizmde ekonomik krizierin kaçınılmaz
olduğunu gösterecek kadar ileri gitti; genç Cariyle sosyal alanda
benzer bir iş başardı . 1 848 devriminde bilimsel sosyalizmin ortaya
çıkışı ve devrimci işçi sınıfıyla birleşmesi romantik kapitalizm
karşıtlığının görüntüsünü hızla değiştirdi. Küçük kentsoyluluğun
ideolojisi olarak başından itibaren geriye (Sismondi ' de basit kapi­
talizm öncesi üretime; Cariyle 'de kapitalist anarşinin aksine

"NASYONAL-SOSYALiST FELSEFE" 3 3 1

ortaçağ "düzenli ekonomisine") yönelikti. Romantik kapitalizm
karşıtlığının gelişiminin tamamen ideolojik olan yanı, bu geriye
dönük eğilimi korudu. Uygarlığın karşısına kültürü koyma şeklin­
deki yakından bağlantılı eğilim kaçınılmaz olarak kapitalist kültür
yoksuniuğu eleştirisini gerektirdiğinden bu geriye dönüklüğü koru­
mak daha da önemliydi. Ama kapitalizmin ötesine geçen bir
hareket olarak sosyalizm üzerine de bir görüş oluşturma gereksini­
mi köklü bir yön değişimi meydana getirdi. Ölçütünü geçmişten
alan o kapitalist kültür eleştirisinden vazgeçmeden de olsa kapita­
lizmde "düzen" ilkesi arandı ve bulundu. Ama bundan soma
anarşiden ç.ıkma yolunu gösterebilecek olan güç bizzat büyük ka­
pitalizmde arandı. 1 848 devriminden soma Cariyle' ın bakış açısı
zaten buydu. Görmüş olduğumuz gibi Nietzsche emperyalist
dönem arifesinde bu çelişik ve ikili eğilimin en canlı formülas­
yonunu sağladı .

Bu sosyal durum ve onun belirlediği entelektüel durumun iki
sonucu vardı. İlk olarak, kapitalizmin "iyi yanlarının" "kötü" olan­
lardan ayrılması gerekti. Proudhon bunu zaten yapmıştı ve kaba
l iberal savunubilgicileri daima "kötü" yanları kapitalizmin
değişken, ikincil özellikleri olarak resmetmek için çaba gösteriyor­
du. Bu eğilim yalnızca, gelişiminin kaba liberal kapitalizmin
anarşisini aşması, yeni bir "düzeni" yakınlaştırınası beklenen,
dalaylı bir savunubilgisi kapitalist sistemi "kötü yanları" açısından
savuruna ya başladığı zaman romantik kapitalizmin karşıtlığının bir
parçası haline gelebilirdi. Kısacası , romantik kapitalizm karşıtlığı­
nın bir emperyalist kapitalizm ideolojisine dönüştürülmesi gereki­
yordu. İkinci ve bu değişimle çok yakından bağlantılı olarak, kapi­
talizme karşı bu yeni tutuma sosyalizmin çürütülmesi eşlik ediyor­
du : sosyalizm artık kapitalizmde karşı çıkılan kültür karşıtı eğilim­
lerin, insan kişiliğine yönelik tehditierin devamı ve genişlemesi
olarak gösteriliyordu. Ayrıca, emperyalizmin, "düzenlenmiş" kapi­
talizmin uygulamada bu eğilimleri yenmesi bekleniyordu.

332 AKLlN YIKIMI

Bu yön değişimine yardımcı olan bir etmen de şuydu: klasik
ekonominin çöküşünden sorıra kentsoylu aydınların ekonomik
alandaki tüm kültür ve bilgilerini yitirmeleri. Bu nedenle kapita­
lizm ve sosyalizm arasındaki ekonomik zıtlık aydınların farkında­
lığının ötesinde kalıyordu. Sosyalizm, üretim güçlerinin daha üst
düzey gelişimi yoluyla i leri doğrultuda kapitalizmi aşmayı
amaçladığından ve entelektüellerin bundan anladığı şey yalnızca
teknoloji ve işbölümü olduğundan ortaya bu türden (reddedilmiş)
kapitalizm ve sosyalizm özdeşleştirmelerinin çıkması kolaydı. Bu
özdeşleştirmeyi etkileyici biçimde açıklayan ilklerden biri Dos­
toyevski 'ydi (Yeraltnıdaıı Notlar). Felsefi olarak bakıldığında ka­
pitalizmle ilgili eleştirilecek her şeyi demokrasi başlığı altına topla­
yarak bu düşüncenin başarılı bir destekçisi olan kişi yine Niet­
zsche 'ydi. Spengler ve diğerleri aynı şeyi yineledi. Dolayısıyla, bu
konuda da Rosenberg uzun süredir gelişmekte olan hatalı bir tutu­
mun mirasçısıydı ve bu nedenle söz konusu tutumu kolaylıkla
kendi demagojik amaçları için kullanabilirdi. Böylece "umutsuz
kurbanları demokrasinin başlattığı şeyi, ırksal ve ulusal bilincin
yok edilişini tamamlamak için Bolşevik Marxçılığa bulaşan liberal
ticari emperyalizmin son anarşik dallarına" karşı savaş açtı. ıos

Rosenberg başka bir yerde de şunları yazdı: "lrksız otorite özgür­
lük anarşisi istedi . Eskil ve daha soma da Babeuf ve Lenin'deki
biçimleriyle Roma ve Musevilik içsel olarak birbirlerini etkiler." 109

Rosenberg 'e göre bu tarih yorumu sosyal demagojinin ideolojik
temellerini oluşturuyordu. Marxçıhk kapitalizme karşı mücade­
lesinde uluslararası Yahudilik adına gerçek önerme ve işleyişi
çarpıtıyordu. Öte yandan ırkçılar şunu sormak zorundaydı: "bu
kapital kimİlı elinde ve hangi ilkelere göre düzenleniyor, yönetili­
yor ve denetleniyor? Bu son nokta can alıcı bir noktadır." I IO

lOSAynı yayın.
1 09 Aynı yayın.
l lOAyru yayın.

"NASYONAL-SOSYALİST FELSEFE" 333

lrkçılık, romantik kapitalizm karşıtlığının karmaşık düşünce süreç­
lerini ırksal niteliklere bağlı mülkiyet sorununa indirgerneyi olası
kıldı. Faşist sosyal demagoji Alman gerici tekelci kapitalizmini
sürdürmeye, onu büyük ekonomik krize yol açan devrimci tehlike­
den korumaya yönelmişti. Rosenberg' in ayrımı da Feder 'in aç­
gözlü (raffeıuf) kapitalizm ve yaratıcı (sclıaffeııd) kapitalizm
arasındaki ayrımı da buradan kaynaklanır. Emekçi olmayan kitle­
ler parasal ve ticari kapitalizmde kendi sömürülerini gördüler. Bu
noktanın avantaja çevrilmesi ve ırkçı sosyal demagojinin
yardımıyla tekelci kapitalizm yoluyla sömürülmüş olmaktan doğan
yaygın kitle hoşnutsuzluğu Yahudi karşıtı kanallara yöneltildi.

Ama aynı zamanda Chaınberlain ' ın kabilesel kaos kavramı da
emperyalist saldırganlık için bir sav olarak kullanıldı. Alınan
emperyalizminin ele geçirme hırsı içinde olduğu devletler "ırksal
kaos" olarak tanımlandı. Bu, hepsinden çok Rusya ama aynı
zamanda Fransa için geçerliydi; Fransa "günümüzde artık bir Avru­
pa devletinden ziyade Yahudiler tarafından yönetilen bir Afrika dalı
olarak" kabul edilmcliydi. ı ı 1 Hitler de Fransa'yı "Avrupa toprak­
larında Afrika devleti" olarak adlandırdı. Hitler ve Rosenberg 'in
Alınan emperyalizminin saldırgan amaçlarını "ilkede" ırkçı kural­
lar açısından "savunduklarını" görürüz. Burada da faşistleri n sözde
felsefelerinin satılacak farklı bir şeyleri olduğunda üzerine taban
tabana zı t içerikli bir diğerinin yapıştınlabileceği reklam posterini
antınsattığı yorumunda bulunmak yanlış değildir. Bu nedenle,
Naziler "Dört Güç Uzlaşmasının" yardımıyla Sovyetler Birliğine
karşı bir Avrupa koalisyonu yaratma umudu beslediklerinde
Rosenberg Fransa'nın "siyahlaşması" ve "kirlenmesiyle" ilgili
olarak yazdığı her şeyi aniden "unuttu ." Geçici müttefik olarak
kazanmaya çalıştığı Fransa artık "melczleşmiş" bir ülke değil belir­
leyici temel özelliği "toprağa tapınma" l l2 olan bir tarım ülkesiydi
yani, "Nasyonal Sosyalist felsefenin" gözünde olumlu bir şeydi.

l l l Aynı yayın.
1 12Rosenberg: Krisis ıınd Neııbau Eııropas, Berlin 1934, s. 10.

3 34 AKLIN YlKIMI

İkinci sorun olan ırkın ıslahı söz konusu olduğunda Hitler bunu
açık bir biçimde kabul etti. Şunları yazdı: "Bunun temelinde yavaş
da olsa doğal bir ıslah süreci yatar; ırksal anlamda saf öğeler temel
malzemesinin hiilii var olması ve artık melezleşmenin gerçekleşme­
mesi koşuluyla ırksal katışıklıkları yavaş yavaş gideren bir
süreç." 1 13 Bu görüş faşizmi Chamberlain ve Woltmann gibi iyimser
ırkçılada da aynı çizgiye taşıdı. Ancak bu yazarlar için ırksal saflığı
kurtaracak tek şey bir dizi ırksal hijyen önlemleriydi ve faşizm bun­
ları (evlilik kontrolü, evlilik kısıtlaması vb.) benimsedi ama onları
korkunç ve keyfi bir zorbalığın araçları olarak kullandı . Hitler kafa­
tası ölçümlerinin, soy ağaçları ve benzerlerinin herhangi bir şeyi
olduğu gibi onun tam tersini kanıtlamada da kullanılabilcceğini
pekılH\ biliyordu. Bu nedenle sistematik biçimde onları baskı ve
zorbalık araçları olarak kullandı. Emst Krieck'in yazdığı gibi: "Irk,
ırk ve ulusun tüm yaşamı için potansiyel başarının türü ve mik­
tarıyla değerlendirilir. " l l4 Bunun anlamı, bir yandan faşist sis­
temdeki ırksal saflığın tüm ileri dönük hareketin ve aslında kat­
lanılabilir bir yaşamın önkoşulu olduğudur. Ancak öte yandan,
kimin saf ırkın üyesi kabul edilip kimin edilmeyeceği yalnızca
gücü elinde tutan faşist insanın kaprisine bağlıydı. Goebbels 'e göre
bir örnekte en kuşkulu göıünüm ve en tartışmalı soy hiç önemli
değilken bir konuda çekince göstenneye cesaret eden biri hemen
melez ilan edilebilir, akıl ve kişilik olarak "Yahudileşıniş" damgası
yiyebilirdi.

Faşizmin Chamberlain 'ın ırka ilişkin "içsel," sezgici tanımla­
masını neden onayladığı bellidir. Kitle toplantılarında ırk
kuramının propagandasını yaparken "kesin," görünür ve kolayca
anlaşılabilir ırksal özellikleri kullanmak yararlıydı. Öte yandan,
faşist despotizmin yönetim düzeneği ıçin Krieck tarafından for-

l l3Hitler: K.wgam.
1 14E. Krieck: Völkisclı-politische Anthropologie, s. 544.

"NASYONAL-SOSYALİST FELSEFE" 335

müle edilen "içe dönük" ölçüt en uygun olanıydı çünkü en keyfisi

oydu. Böylece, ırksal saflığın yeniden canlanması ve korunması,

tüm Alman halkını kölesi bir itaat durumunda tutmanın ve böyle­

likle her zaman Alman felaketinin işareti olmuş ama faşizmde ve

Hiller 'in ırk politikasında vardığı noktaya daha önce hiç ulaşmamış

olan o akılsızlık, kölemsilik ve toplum ruhundan yoksuniuğu

aşılamanın aracı olarak kullanıldı.

Chamberlain'ın sadakati Alman insanına özgü bir ahlaki nitelik

olarak tanıtınası bu faşist etiğin gelişim biçiminin tipik bir

örneğiydi. Chamberlain örnek olarak -ve bu da çok tipiktir- tüm

Avrupa 'da para karşılığında rezil, acımasız, her zaman karşı

devrimci ve ilericilik karşıtı rol oynamış olan Alman paraTı asker­

lerini gösterdi. Yaşlı Alman demokratlar bu paralı askerlik döne­

mini Almanya 'nın utancı olarak damgaladı ama Chamberlain bunu

alıliiksal olarak önemli bir ırksal özellik olarak görüyordu. Krieck,

kahramansı insan hakkında yazarken onun özünü şöyle formüle

etti: "Kader kahramansı insandan her enıre boyun eğen bir onur

duygusu ister." 115

Ama bu, söz konusu yapının Hitler hareketi için önemini yok

etmez. Bir yandan Almanya'nın içinden bir azınlığın sınırsız ege­

menliğini sağlamak için sömürülmüştü. Rosenberg, Chamberlain' ı

başka sözcüklerle anlatırken hiçbir ulusun, Almanya'nın bile ırksal

olarak üniter olmadığını belirtti. Bunu daha üst düzey, daha saf

ırkın (İskandinavlar) olası her biçimde korunması gerektiği izledi.

Rosenberg Almanya' da en azından beş ırk olduğunu ama yalnızca
İskandinavlann "gerçek kültürel ürün verdiklerini" belirtti . Şöyle

devam etti: "İskandinav ırkına bu vurgu Almanya'da ırksal nefretin

tohumlarının ekilmesi anlamına gelmez. Bunun tersi anlamına

gelir; kendi ulusumuz içinde umutlu bir birleştirici Jıarcm bilinçli

kabulü anlamına... İskandinav kanının tamamen kuruduğu gün

Almanya parçalara aynlacak ve adsız kaosta duvara çarpacak-

1 15 Aynı yayın, s. 59.

336 AKLIN YlKIMI

tır. " l \6 Rosenberg 'e göre bu İskandinav kanının aksiyamatİk
taşıyıcısı Nasyonal Sosyalist hareketti; bu, "yeni soyluluktu." Soyu
yüzde seksen İskandinav idi ve hareketteki "doğrulama" "kafa
indeksi sayımından" öte bir şeydi . l l 7 Bu noktada gerici düşüncenin
ırk kuramı sayesinde çağdaşlaştınlmasını da görüyoruz. Faşizm,
Prusyalı Junker kastının ağırlığını korumakla birlikte onu yeni soy­
luluğun bir bölümüne de dönüştürdü. Junkerlerin eski asalaksal
yaşamlarını yeni parazitlerle, Nazi hareketinin üst kabuğuyla
paylaşınası gerekiyordu. Bu ırksal olarak belirlenmiş soyluluğun
hiçbir kesiminin bir şey talep etmemesi için faşizmin onların işlem
alanını ölçüsüz oranda genişletmesi düşünüldü. Böylece Rosenberg
ırksal saflık temelinde bir "kan ve başarı soyluluğu" yaratmayı
planladı.

Yukarıdaki cümlelerde Alman faşizminin daha sonraki ve asıl
amacına yani, tüm dünyada Alman egemenliği amacına değinmiş
olduk. Faşizm tüm eski efendilik düşlerini ve en kötü Alman
şovenizminin egemenlik iddialarını benimsedi ama onları fersah
fersah geride bıraktı. Bu konuyu "Nasyonal Sosyalist felsefeyle"
bağlantılı olarak inceleyeceksek önce onun aristokrat özelliğine ve
sahte-biyolojik temeline göz atmamız gerekir. Hitler ırk kuramıyla
ilgili olarak onun farklı ırkların daha yüksek ya da düşük
değerinden ortaya çıktığını söylemiştir. Ayrıca "bu bilgi sayesinde,
evreni yöneten ebedi istence uygun olarak kendisini daha iyi ve
güçlü olanın zaferini desteklemeye, kötü ve güçsüz olanın boyun
eğmesini istemeye mecbur hisseder. B öylece ilkesel olarak doğamn
aristoklat temel düşüncesini onurlandım ve son bireye kadar bu
yasanın gücüne inanır." 1 18

Nietzsche ve Sosyal Darwincilikte sömüren sınıfın ve
kolonileştirici ulusların egemenliği için biyolojik sav zaten bir
canavarlık ideolojisiydi. Çünkü baskı altındaki insanı temelden
farklı bir yaratık, "biyolojik olarak," sömürülmek ve köleleşti-

l l6Rosenberg: The Mydı of tlıe Twentieth Century.
! 17 Aynı yayın.
1 18Hitler: KavJ?anı.

"NASYONAL-SOSYALİST FELSEFE" 337

rilmek için doğmuş biri olarak gösteriyordu. Hitler bundan da i leri
gitti ve şunlan yazdı: "Dolayısıyla, alt düzey insanın varl;ğı daha
üst kültürlerin oluşumu için en önemli ön gerekliliklerden biriydi . . .
İlk insan kültürünün evcilleştirilmiş hayvandan çok, alt sınıf
insanının kullanılmasına dayalı olduğu kesindir. " ll9

Irkçı gözlerde Ari ya da Alman, niteliksel olarak diğer insan
ırklarından her açıdan farklı bir canlıydı. İnsan etkinliğinin hiçbir
alanında ortak bir dil kullanmıyorlardı; -ırksal saflığın bozulması
ve lekelenmesi gerçekleşmediği sürece- aralarında bir anlayış
kurulması ilkesel olarak imkansızdı. " İçsel" ırk kuramma göre co
ipsd*' > daha aşağı ırkiara ait olan faşizm düşmaniarına karşı en ufak
bir insancıl duygu, onu hisseden kişide ırksal katışıklığın işaretiy­
di. Böylece faşizm tüm Alman halkına dogmatik bir insaniyetsizlik
aşıladı; ya da daha doğrusu, yukarıdaki açıklamalar göz önüne
alındığında tüm halkı hayvansı bir insaniyelsizliği herkese dayatan,
bunun için ödüller sunan ve insanca davranan herkesi "halk toplu­
luğundan" dışlanınayla, sürgünle tehdit eden zorba bir baskı ya
maruz bıraktı.

İnsanın üst ve alt ırkiara niteliksel ayrımı tüm "Nasyonal
Sosyalist felscfeye" yayıldı. Felsefi alanda Chamberlain'da bu
öğretiyle daha önce karşılaşmıştık ve Rosenberg oluşum hal indeki
düşüncelerini tüm epistemoloji, estetik vb alanlarında yılmadan
uyguladı . Ancak bu, Nasyonal Sosyalizmin korkunç eylemi için
yalmzca ideolojik bir temeldi , başından itibaren Alman halkının
çoğuna, dünya savaşının başlangıcından itibaren diğer uluslara
uygulanan korkunç, dehşet verici bir eylem. B u nedenle Roscn­
berg, Chaınberlain ' ın erdemlerini vurgularlıktan sonra şunları
söylerken oldukça haklıydı: "Irksal tarih olarak dünya tarihi gerile­
mekle olan bu Jwmanitas öğretisinin reddidir." 120

ı 19 Aynı yayın.
t• ITam da bu yüzden. -çeı·.
1 20Rosenberg: The AJyliı of the Tıventieth Centuıy.

338 AKLIN YlKIMI

Bu kuramın amacı Almanları içeride farklı görüşten herkese ve
dışarıda ise yabancı ırkların üyelerine hayvan gibi davranmaya ikna
etmekti: sırasıyla yük hayvanları ve mezbahalık sığırlar olarak.
Böylece Hitler-Rosenberg tipi Alman emperyalist saldırganlık,
ırkçı bir biçim alarak çağdaş bir yamyamlık felsefesi haline geldi.
lrkçılığın gerici eşitsizlik kuramından olası her türlü barbarsı sonu­
cu çıkardı ve onları vahşi uçlara taşıdı. Hitler ve Rosenberg'in eski
şovenizm ve nasyonalizm biçimlerini sürekli olarak eleştirmesinin
nedeni budur. Bu eleştiri kısmen eski Hohenzollem rejiminden
hoşnutsuz ve bu nedenle yeniden canlanmasına yol açmak iste­
meyecek olan kitleleri kazanmayı amaçlay

.
an bir demagojiydi .

(Alman nasyonalistlerin propaganda zayıflığı.) Ancak bu eleştiri
iyice şiddetlenmiş bir saldırgan şovenizm doğrultusunda ilerliyor­
du; ona göre eski Hohenzollem nasyonalizmi yeterince saldırgan
olmayıp, fazlasıyla insancı ve kararsızdı.

·
Hitler kolonileşıne ve genişlemeye yönelik eski Hohenzollern

planlarını reddetti. Özellikle de fethedilmiş ulusları Alınaniaştırma
yoluyla güç kullanarak asimile etme amacını keskin bir biçimde
eleştirdi. Onun savunduğu şey imha etmekti. Halkın "Almanlaş­
tırmanın insanlar üzerinde değil yalnızca toprak üzerinde uygula­
nabileceğini" anlarnarlığını belirtti . I2 1 Yani, Alman Reich'ı genişle­
meli, verimli toprakları fethelmeli ve nüfuslarını ya sürgüne tabi
tutmalı ya da yok etmeliydi. Gücü ele geçirmesinden çok önce bile
Hitler 'in programı şuydu: "Ulusal devletin dış politikası, bir yan­
dan insan sayısı ve büyüme ve diğer yandan da toprağın büyüklük
ve verimliliği arasında sağlıklı, sağlam ve doğal ilişki yaralarak
ırkın bu gezegen üzerindeki varl ığını korumalıdır. " 122

Hillerci Almanya'nın Sovyetler Birliğine saldırısının temelini
bu faşist Lebensraum kuramı oluşturuyordu. Faşist hareketin daha
en başından i tibaren bu plan üzerine kurulmuş olduğu Hitler'in

121Hitler: Kave:anı.
122Aynı yayın.�

"NASYONAL-SOSYALİST FELSEFE" 339

Kavgam adlı eserinde net olarak görülebilir. (Faşist liderlerin kendi
kuramiarına karşı tavırlanın burada bir kez daha belirtmek ilginçtir.
Görmüş olduğumuz gibi hem iç yapının hem de dış saldırganlığın
sözde kuramsal temeli "İskandinav kanının" üstünlüğüydü. Hitler
ve Rosenberg'in sürekli olarak "kabilesel bağlantılı" İskandinav
halklarıyla flört etmesinin nedeni buydu. Ama dünya savaşı
sırasında bu halkların kendi rızalarıyla Avrupa'mn "yeni düzenine"
katılmaya ya da istilacıların aleti olmaya hazır olmadıkları ortaya
çıktı. Bunun üzerine, Rosenberg Hitler'in sekreteri Martin Bor­
ınann'la yazdığı bir bildiride aniden bu halkların tam nitelikli Ari
değil yalnızca ulusal bir karışım, Fin-Mongol, Slav, Kelt-Galya ve
diğer öğelerle melezleşmiş bir ırk olduğunu belirtti. Japon
emperyalistlerle birlikte ilerlemeyi gerektiren eşzamanlı Berlin­
Roma-Tokyo "ekseni" Japonların yayılışını "Doğulu Prusyalılar"
olarak adlandırdı. Dolayısıyla, burada da ırk kuramı Hitler ve
Rosenberg için yalnızca bir propaganda aracı, saldırgan Alman
emperyalizmi için bir "sabun reklamıydı" .)

Hitler ve Rosenberg Almanya 'nın dünyayı fethi vahşi
düşüncesini tam bir kiniktikle ileri sürdü. Almanya'da S. A ve S. S.
zorbaları bu şeytani planları engelieyebilecek her şeyi çizmelerinin
altında ezecekti: başta işçi hareketi olmak üzere her türlü akıl, bilim
ve insanlık izini. Alman kitleleri bu canavarlıklar konusunda
eğitmede gerekli olan atmosferi yaratmak için geçmişteki gerici,
şoven ve insanlıkdışı kokan her şey yeniden canlandırıldı. Bu
bağlamda üçüncü sorunu, Chamberlain'ın kendine özgü bir Alman
dinsel planının yeniden gündeme gelmesini ele almalıyız. Nasyo­
nal Sosyalizmin zorbaca yönetimi kendinden başka hiçbir ideolojik
gücü kabul edemezdi. "Nasyonal Sosyalist felsefenin" dinsel bir
yerine-geçene gelişmesi kaçınılmazdı.

Bir kez daha, bu süreç için gerekli olan şey Chamberlain'da
zaten görünür durumda olan çağdaşlaştırma eğilimiydi. Dağınık bir
entelektüel olan Rosenberg'in dünya savaşı yıkımından sonra

340 AKLlN YlKIMI

Almanya'da başta aydın kesiminde ortaya çıkan ideolojik
karışıklıklar konusunda belli bir yeteneği vardı: eski dinsel
inançlardan uzaktaşma ve aym zamanda saflık, karanlıkçılık ve
şaşkın arayışta ifade bulan büyük bir yeni inanç ya da boş inanç
gereksinimi. Şunları yazdı : "Milyonlar tam bir dağınıklık içinde ve
kafa karıştırıcı dogmaların, para canlısı "peygamberlerin" mer­
hametine kalmış olarak Marxçı karmaşanın silahlı güçleri ve Kilise
yandaşları arasında gidip geliyor ama aynı zamanda çoğunlukla
yeni değerler ve biçimler için güçlü bir özlem tarafından yönetili­
yorlar. " 123 Eski ekolün, görevden uzaklaştırılmış Kaiser gibi bir
gericisi bile l 923 'de Chamberlain'a şunu yazdı: "Kilise iflas et­
miştir. " ı 24

Dolayısıyla Nasyonal Sosyalist hareket ulaştığı her yerde yeni
bir din kuımakta olduğunu iddia etti. Gücü ele geçirmeden önce
Hitler ' in kazanmak istediği tarihsel inanç yandaşlarını ürkütmeme
konusunda dikkatli davrandığı kabul edilmelidir; bu nedenle dinsel
özgürlük ve dinsel konularda Nasyonal Sosyalist hareketin
yansızlığını ilan etti. Ama gücü ele geçirdikten sonra Katolikliği
baskılaması, Protestan kilisesinin altını oyması, inatçı Katolikleri,
ortodoks Protestan inanları ezmesi dinsel özgürlüğü nasıl yorum­
ladığılll açık olarak gösterdi .

Ancak bu eğilim darbe öncesinde bile Rosenberg 'in yazılarında
açık biçimde yer alıyordu. Vurgulamış olduğumuz gibi Rosenberg
Hıristiyanlığın Almanlaştırılması için Lagarde-Chamberlain
planını benimsedi. Dinsel bir okuma olarak Eski Ah it 'in ortadan
kaldırılması gerekiyordu; m bir Alman olarak İsa, Chamberlain'ın
dinsel canlanma programında zaten vardı. Rosenberg'de ise İsa S.A
çizmelerini giymişti bile: "Günümüzde İsa bize ne olduğunun bi-

123Rosenberg: The Myth of the Twentieth Century.
124chamberlain: Briefe, Il. Cilt, s. 265.
125Rosenberg: 17ıe Mylh of the Twentietlı Century.

"NASYONAL-SOSYALİST FELSEFE" 341

lineinde bir efendi olarak görünür." 1 26 Rosenberg aynı zamanda bu
Arileştirilmiş "Yahudilikten arındırılmış" Hıristiyanlığın faşist
imparatorluk politikasının pasif bir öğesi kılınması gerektiğini de
ileri sürdü: "Ulusal olana gelişmeye yönelik bir Alman dinsel
hareketinin, yardımseverlik idealinin ne pahasına olursa olsun
ulusal onur düşüncesinin emrinde olduğunu belirtınesi gerekecek­
tir. " l27

Hitler ve Rosenberg'in "ulusal onurdan" ne anladığı daha önce­
ki açıklamadan yeterince net olarak anlaşılmıştır. Rosenberg bu
faşist dinsel yerine-geçeni yaratmak için, bir yüzyılın romantik feo­
dalizminden emperyalist dirimselciliğe. - dek tüm gerici eğilim­
lerinin seçmeci bir özeti yoluyla, ırk kurarnını Almanların büyük­
lüğü mitinde doruğa çıkarmıştı. Hedef olarak şunu gösterdi :
"Popüler mitte simgelendiği gibi İskandinav ırkı ruhunun büyük
amacının Alman Kilisesinde vücut bulması - bana göre
yüzyılımızın en büyük görevi budur." l28

Hitler 1 932'de Rauschning ' e şunları açıkladı: "Bir insan ya
Alman olabilir ya da Hıristiyan. İkisi birden olamaz . . . İnsan İsa'yı
bir Ari'ye dönüştüremez, bu saçmalıktır." (Hitler 'in kendi felsefe­
cileri olan Chamberlain ve Rosenberg'in ırkçı çabaları konusunda
ne düşündüğünü görmek ilginçtir.) Şöyle devarn etti: "Ne yapabili­
riz? inancını katiriere dayattığında Katalik Kilisenin yaptığının
aynısını: anlamını değiştirirken işe yarayanı korumak." I29

Biçim olarak demagojik, içerik ve doğa olarak kasıtlı biçimde
despot olan tüm bu Alman faşist eğilimler ülkenin politik kurarn ve
uygulamasında bir araya toplanmıŞtı. "Bildiğimiz gibi Almanya
çağdaş dönemde batı Avrupa ve Rusya 'dan farklı bir biçimde
gelişmişti. Başka her yerde feodalizmin ·enmesi birleşik ulus
devletleri dağururken Almanya'da politik bölülliİleye yol açtı. Bu

126Aynı yayın.
12? Aynı yayın.
128Aynı yayın.
12�auschning: Anılan eser, s. 49.

342 AKLIN YlKIMI

nedenle Lenin Almanya'da kentsoylu devrimin ana konusunun
ulusal birlik yaratmak olduğunu söylemekte haklıydı. Bu durum
Almanya 'nın gelişiminde ülkeye özgü ama daima olumsuz ve geri­
ci düşüncelerin güçlenmesiyle bağlantılı çeşitli sonuçlar doğurdu.
İlk olarak, Almanya'daki mutlakıyetçilik ulusun politik birliğini
kurmanın organı olduğu her yerde görülen ilerici özelliklerden
yoksundu. İkinci olarak, bu gelişim çizgisi kentsoylu sınıfın gecik­
miş ve güçsüz gelişimiyle ve feodalizmin kalıntılannın, soyluluğun
politik egemenliğinin uzun süre devam etinesiyle bağlantılıydı.
Üçüncü olarak, baş görevi var olan gücün ilerici demokratik
dönüşümünü gerçekleştirmek değil de varolmayan bir merkezi
gücü kurmak olduğundan kentsoylu demokratik devrim daha
güçsüz, daha belirsiz ve gerici öğelere daha açıktı.

Doğaldır ki bu özellikler Alman ideolojisinin gelişimini de
biçimlendirdi. Marx bu eğilimle bağlantılı olan Almanya'daki
gecikmiş sınıf gelişimiyle ilgili olarak şunları belirtti: "Burada en
sakat, yarı-ataerkil biçimde ortaya çıkan mutlak monarşi dönemi­
nin kaçınılmaz bir sonucu da işbölümünde kamu idaresine düşen
alanın anormal bir bağımsızlık kazanmasıdır. Bu bağımsızlık
bürokrasi tarafından daha da ileriye taşındı. Böylece devlet
görünürde özerk bir güç olarak ortaya çıktı ve diğer ülkelerde
yalnızca geçici olan bir konumu -bir geçiş evresini- Almanya'
da günümüze dek korudu." 130 Dolayısıyla devleti bir "canavara"
dönüştürmüş de olsa diğer ülkelerdeki mutlakıyet ideolojisi sınıf
mücadelesi ve çıkarlarının yanı sıra devletin bu çatışmalardaki
konum ve işlevini de -hiçbir zaman tam ya da bilinçli biçimde
olmamakla birlikte- net olarak yansıttı. Ama belirtmiş olduğumuz
gerilik nedeniyle Almanya' da mutlak düşüncenin somut hali olarak
devlet kuramı ortaya çıktı; bir devlet mistikliği ve putperestliğine
yozlaştırdan bir kuram. (Bu, He gel 'in hukuk felsefesinde de
görülür.)

1 3ÜMarx-Engels: Alman İdeolojisi.

"N ASYONAL-SOSYALİST FELSEFE" 343

Hem on dokuz hem de yirminci yüzyılın gerici eğilimleri pek
çok açıdan bu çizgilerde ilerledi. Hiç tartışmasız, tekrar tekrar
sözünü ettiğimiz o batılı demokrasiterin geriye dönük eleştirisinin,
o Alman geriliğinin yüceltilmesinin ideolojik dayanaklarından biri
de devletin putlaştırılmasıydı . Emperyalist yeni-Hegelcilik, Hegel­
ci felsefenin geri yanlarını sömürerek ve öne çıkararak bu
gelişirnde bir ölçüde önemli bir rol oynadı, Faşizm yalnızca
geleneksel gerici eğilimlerin bir devamı değil Almanya 'nın gerici
gelişiminin niteliksel olarak önemli bir zirvesiydi; Dimitrov haklı
olarak faşizmde bir kentsoylu hükümetin yerini bir diğerine bırak­
ınakla kalmadığını, bir sistem değişikliğinin gerçekleştiğini belirtir.

Devlet sorunuyla ilgili faşist demagoji bu durumla yakından
bağlantılıydı. Diğer alanlarda olduğu gibi burada da Hitler kitlele­
rin Almanya'nın şimdiye kadarki politik gelişiminden duydukları
düşkırıklığını ve devletten uzaklaşmalarını propaganda amacıyla
sömürmek için dcmagojik bir sahte-devrimci tavır benimsedi. Var
olan politik sisteme ve onun ideolojik savunucularına saldırırken
köktenci ve hatta "devrimci" bir poz takındı. Hitler şu nları yazar:
"Devlet otoritesini kendi başına bir amaç olarak alamayız çünkü o
durumda bu dünyadaki tüm zorbalık tartışılmaz ve onaylanmış bir
hal alır .. _ Ama genel olarak insan yaşamının en üstün amacının bir
devlet ve hatta hükümeti sürdürmek değil ulusal karakteri korumak
olduğunu hiçbir zaman unutmamalıyız. Ancak, bu, hastırılına ya da
yok edilme telilikesine düştüğünde meşruluk sorunu ikincil bir rol
oynayacaktır . . . insan hakları politik hakları çiğneyebilir. _ . " ı : H Şimdi
ise Hitler bu önermelerdcn "devletin bir amacı değil bir aracı tem­
sil ettiği" sonucunu ç ıkarır "Pekala daha üstün bir insan kültürünün
örıkoşulu olabi lir ancak nedeni değildir_ Bu daha ziyade kü ltürel
yeteneklere sahip bir ırkın varlığında yatar." 132

l31Hitler: Kavgaııı.
ı 32Aynı yayın.

344 AKLIN YlKIMI

Hitler 'in aşırı demokrasi karşıtlığı da bu sahte devrimci
demagojide ifade bulur. Kuşkusuz bunu da Alman emperyalist
ideologlarının geri kalmış Almanya 'nın batılı demokrasiler
karşısındaki üstünlüğünü savunmak için uydurduğu tüm gerici saç­
malığın Hitler tarafından sömürüldüğü yalancı bir demagojik tarzla
yapar. Hitler devlet tanımında olduğu gibi burada da aji tasyonunu
kurnaz ırkçılık demagojisinde yoğunlaştırdı. Chamberlain'ın iddia
etmiş olduğu gibi, demokrasi Yahudileşmiş bir kurumdu: "Kendisi
kadar pis ve yanlış bir kurumu yalruzca bir Yahudi övebilir." 1 33
Ancak, Hitler eski ekolün bildik ya da sıradan gericilerinin yaptığı
gibi küçümsencn batılı Yahudi demokrasisinin karşısına Alman
monarşisini koymadı. Planlamakla olduğu despot, keyfi hükümetin
bayrağı olarak yeni bir demagojik slogan uydurdu: Alman tipi
demokrasi. Yahudi ·aeinokrasisine karşıt olarak "özgürce seçilmiş
liderin eylem ve kusurlarırun tüm sorumluluğunu kabul lcrune
zorunluluğuyla gerçek Alman tipi demokrasi" vardı . "Bu demokra­
side tekil konularda çoğunluğun oy sayısı değil yalnızca kararını
yaşamı ve sahip olduklarıyla desteklemesi gereken tek bir insarun
yönetimi vardır." i 34 (Bu demagojinin de uzun bir hazırlık tarihçesi
vardır; Max Weber 'in Ludendorff 'la konuşmasını anımsayalım.)
Hitler bir başka parçada "Alman tipi demokrasinin" özüne ilişkin
daha da net bir açıklama verir: " Her liderİlı aşağılara ıızaııaıı
ototilesi �'e yukanlara uzanaıı sorumluluğu." 1 35 Bu güya Alman tipi
demokrasi ilkesinin, Prusya'nın Kral II. Fricdrich ' inin a propo.s<*>
bir askeri örgütlenmede askerlerin düşmandan çok teğmenlerinden
korkması gerektiği şeklindeki aksiyomunun çağdaşlaştırılmış bir
tekranndan başka bir şey olmadığı Alman tarihine aşina olan
herkes tarafından anlaşılacaktır.

Hitler 'in bu yeni olduğu iddia edilen politik kuramının kök-
lerinin Prusya-Alman politik gelişim ve düşünüsüne uzandığı

133 Aynı yayın.
134Aynı yayın.
135 Aynı ya yın.
(*!Doğru. -çev.

"NASYONAL-SOSYALİST FELSEFE" 345

göz ardı edilmemesi gereken bir noktadır. Aslında, Hitler 'in lider
düşüncesi eski Prusya kral kavramının, eylemleri için yalnızca
Tanrıya hesap verebilecek bir kral tarafından "kişisel yönetim"
kuramının çağdaşlaştırılmış, tüm halkın oylamasına açılmış versi­
yonundan başka bir şey değildi. Ayrıca, devleti kralın diktatörce
işleyen özel malı olarak gören Haller 'ın Restorasyon kuramıyla;
felsefi olarak geç dönem Schelling'e bağlı olan Prusyalı tutucuların
kurarncısı Stahl 'ın kuramıyla; Haller ve Stahl'dan etkilenmiş olan
Romantik-gerici Prusya kralı IV. Friedrich Wilhelm'in görüşleriyle
de bağlantılıydı. Bu, "bir kağıt parçasının" (Anayasanın) kral ve
ulusun arasına girmesine ve ilahi esinli kralın özerk hareket özgür­
lüğüne tecavüzde bulunmasına vb. dayanamayacak olan kraldı.

Kuşkusuz "Alman tipi demokrasi" insan eşitliğinin sert bir
inkarıydı. Hitler şunları yazdı: "Bu yoldan çıkmış kentsoylu dünya,
akla karşı gerçekten bir günah işiernekte bulunduğunun; en üstün
ırkın üyesi olan milyonlar tümüyle değersiz görevlerde kalmak
zorundayken doğuştan yarı maymun olan birini en üstün avukat
gibi görünene kadar eğitmenin ceza gerektiren bir delilik
olduğunun farkında değildir." 136 Rosenberg insanın eşitsizliği ırkçı
öğretisini daha da kaba bir kiniktikle formüle etti. 1932'de Potem­
pa duruşması ve Hitler 'in duygudaşlığını bir telgrafla belirttiği
domuz kılıklı Nazi kasapiarına verilen ölüm cezasıyla ilgili olarak
Rosenberg düşüncelerini şöyle dile getirdi: "Bu, düşüncemizi,
adalet duygumuzu liberalizm ve reaksiyondan sonsuza dek
ayıracak olan büyük uçurumu gösterir. Bir insanın diğeriyle eşit
sayılması günümüzde egemen olan ve tüm insanların sağlıklı ken­
dini koruma içgüdülerini kuşatan 'adaletin' tipik özelliğidir." ı37

İlk bakışta, ele almakta olduğumuz şey yalnızca kitlelerin
Weimar Cumhuriyetinden duydukları düşkırıklığını sömürmeyi ve
onları sahte-devrimci -gerçekte, karşı devrimci- bir etkinliğe

136Aynı yayın.
137Rosenberg: Blut und Ehre, Münih 1934, s. 7 1 .

346 AKLIN YIKIMI

sürüklerneyi amaçlayan küstah ve içi boş bir demagojidir. Ama
bundan çok daha fazlası tehlike altındaydı. Hitlerci devletin,
devletin "her şeye gücü yeterliğine" ilişkin tüm gerici düşlerin
korkunç biçimde doğrulanmasını sağladığı kuşku götürmez. B u
kadar sınırsız bir güce sahip bir devlet, insanların tüm yaşamına
böylesine özgürce müdahale edebilen bir despotizm daha önce hiç
görülmemişti. Ama yine, ele almakta olduğumuz şey apaçık kasıtlı
tecavüzler değil faşist devletin şeytani zorbaliktaki doğasıdır. Bir
dışişleri bakanı olan Stuckart, Nasyonal Sosyalist rejimin "Alman­
ların dünyasal varlığını kapsamlı biçimde kuşattığını" söylemiştir.
Bu, devletin birey yaşamının her yönüne müdahale etmeye hakkı
olduğu anlamına geliyordu. Ayrıca, Hitlerci faşizm bireysel hak­
Iarın korunmasını ve herhangi bir yasal önlemi ilke olarak reddet­
mişti. Bu yine liberalizm olurdu. Stuckart liberal devlet görüşünün
"vatandaşı üstün bir politik gücün bağlarından kurtarmak ve kişisel
haklarını devletin müdahalesinden korumak için hazırlık yapmayı
gerekli bulmakla, devletin karşısına birey ve toplumu yerleştirdiği­
ni" belirtti. BS Alman faşizmi bireyin kişisel haklarının tüm bu ko­
rumalarını yok etti.

Bu nedenle, Hitler 'in darbesinden soma eski politik kurarnlara
karşı sözde-devrimci demagojik polemikler Hitler kliğinin mutlak,
sınırsız despotizminin bir doğrulanmasına dönüştü. "Politik
kuramı" esas olarak bu sınırsız ve keyfi despotizme "kuramsal" bir
temel sağlamaya ve faşist devlette adaleti ve adaletin korunmasını
hem kurarn hem de uygulamada yok etmeye hizmet e tti. Rosenberg
faşist adalet kuramını sözde eskil bir Hint yasa kuralına başvurarak
formüle etti: "Adalet, Ari insanın doğru kabul ettiği şeydir." l39

Hitler gücü ele geçirmesinden önce bile gelecekteki devletin
iyiliği için, ırksal olarak saf vatandaşla devletin neredeyse hiçbir
haktan yaradanınayan üyesi arasında ayrım yaparak politik bir

l38Grundlagen, Aufbau und Wirtschaftsordnung des national-sozialistischen
Staates, Berlin 1936, 1 5. Kitap, s. 16.

l39Rosenberg: The Myth of the Twentieth Century.

"NASYONAL-SOSYALİST FELSEFE" 347

bağlamda yasa önündeki eşitliğe programatik olarak karşı çıkmıştı.
Bu ilke faşist devlette bir "iç" ırk kurarnma dayalı olarak uygulandı.
Daha önce sözü edilen içişleri bakanı Stuckart herliangi bir bireye
devlet vatandaşlığı bahşetmenin "onun değerine ilişkin bir testten"
sonra geldiğini ama "ırksal kan bağına kimin sahip olduğunun nasıl
belirleneceğinin yasalarda açık olarak ifade edilmediğini" ileri
sürdü. l40 Bu konularda karar vermek Hitler 'in yönetici grubunun
sınırsız keyfıyetine tabi idi.

Şimdi de faşizm bir kez daha, avaz avaz bağıran maddi eşitsiz­
lik göz önüne alındığında demokratik devletin yasa önündeki
biçimsel eşitliğinin geniş kitlelerde yarattığı kırgınlığa demagojik
bir başvuruda bulunarak, bu keyfiyeti bir "ilke" olarak ileri sürü­
yordu. Stuckart yeni Reich'ın "artık anayasal bir devlet değil. . . ama
Alman geleneklerine dayalı felsefi bir devlet" olduğunu belirtti.
Stuckart, Hitler devletinde adaletin evrimiyle ilgili olarak anayasa
da dahil olmak üzere tüm eski yasal kategorilerin özlerini
yitirdiğini ileri sürdü. "Resmi anayasal kavram . . . Alman Re i ch ' ı
için anlamını yitirmiştir." l4 1

Dolayısıyla nüfus, haklarını tamamen yitirmiş v e yönetici Hitler
ekibinin kaprislerine bağımlı durumdaydı. Bu durumu izah etmek
için bulunan açıklama Nasyonal Sosyalist devletin eski "kentsoylu"
yansızlığından ve daha önceki dev !etin nesnelliğinden uzaklaş­
ınakla olduğuydu. Yine, kitlelerin eski devletin ikiyüzlü yansızlı­
ğına yönelik kızgınlığının bu faşist despotizmin ileriye yönelik
belirgin bir adım olarak kabulünü sağlamak için kullanılması
amaçlanıyordu. Bir diğer faşist dışişleri bakanı ve Yargıtay başkanı
olan Roland Freisler şunları söyledi : Devlet "bilinçli olarak ken­
disini Nasyonal Sosyalist felsefenin Alman halkı arasında
yerleşmesinin savaşçısı kılar . . . Eylemin başlangıç noktası ve hede­
fi birey değil birbirini izleyen kuşaklarıyla halktır." 142

140Grundlagen, 1 5. Kitap, s. 25.
141Aynı yayın, s. 18 .
142Aynı yayın, 17 . Kitap, s. 6.

348 AKLlN YlKIMI

Faşist propagandaya göre böylelikle "Alman tipi demokrasi"
kurumsal temeller üzerinde gerçekleşmişti. Gerçekte ise özünün
politik kararlar üzerinde herhangi bir halk etkisinin tam bir reddin­
den oluştuğu şimdiye dek açıklamış olduklarımızdan bellidir. Ama
Nazi propagandası bu köleleşme durumunu, bu kurumsallaştırılmış
kulluğu halkın politik farkındalığının genel bir yükselişi olarak
gösterıneyi amaçlıyordu. Reich'ın baş basın danışmanı Otto Diet­
rich Nazilerin bu "Alman tipi demokrasiyi" ve ulusun politikleş­
mesini kafalarında nasıl canlandırdıklarını net olarak gösterdi :
"Nasyonal Sosyalizm bireyden politikayı izlemesini istemez. Bu
sanat, misyon sahibi az sayıda insan için ayrılmıştır. Ama Alman
halkının her bireyinden politik olarak düşünmesini ve hissetmesini
ister." Bu politik düşünce biçimi "hrmaşık, karışık ya da bilimsel
olarak problematik değildir. Basit, açık ve bütünleşiktir." Dietrich
bununla ne kastettiğini de açıkladı. Çünkü Fülırer "halk istencinin
uygulayıcısıydı" ancak seçim yoluyla değil "ırksal kana bağlı
olarak her ulusla doğuştan var olan o kendini onaylama içkin isten­
cinin" bir sonucu olarak. 143

Tüm bu "Alman tipi demokrasi" maskeli balosu Führer'in
sınırsız diktatörlüğünden (yani, onun aracılığıyla Alman tekelci
kapitalizminin en gerici ve saldırgan kesiminin diktatörlüğünden)
başka bir şey değildi. Yol açtığı korkunç köleleşme ve aptalca itaat
en net olarak Stuckart, Freisler ve Dietrich'i alıntıladığımız o der­
lemenin giriş kısmında belirtilir. Bu derlernede aşağıdaki satırları
okuruz: Tüm gerçek kararlar Fü/ırer' in elindedir; bu -resmi­
derlemede ortaya konandan farklı bir yönde karar verirse "o zaman
Nasyonal Sosyalizm konu üzerine görüşlerini değiştirmiş değil
yazar bu belli sorun karşısında Nasyonal Sosyalizmin gerçek tutu­
mu konusunda hata yapınış olur." l44

143 Ayru yayın, 2. Kitap, s. 9.
144 Ayru yayın, Giriş, s. 9.

"NASYONAL-SOSYALİST FELSEFE" 349

Bu Fülırer diktatörlüğü ancak Alman emperyalist tepkisinin en
gerici ve saldırgan kesiminin uşak ve vurgunculannı yaratabilirdi.
Onun "Alman tipi demokrasisi" üst rütbeli insanlar karşısında
sınırsız bir kölelik durumunda olan ve altındakilere de yine sınırsız
ölçüde acımasız, zorbaca yaklaşan tiksindirici bir insan tipi
yetiştirdi. Alman Sefaleti sürekli olarak Alman halkı arasında böyle
bir tipin öğelerini yaratmıştı. Almanya'nın ilerici yazınma bakarsak
bu tipi sık sık alay konusu yaptığını görürüz. (Örneğin Heinrich
Mann'm, bu tipin Wilhelmci dışavurumunu yıkıcı bir hicivle
resmeden Kukla Adam adlı romanında.) Ama şimdiye dek Alman
geriliği ve onun ideolojik ülküselleştirilmesinden kendiliğinden
biçimde gelişmiş olan şey artık Hitler 'in "eğitim çalışmasının" bi­
linçli bir ürünü haline gelmişti.

Hitler ve Rosenberg ' in faşist felsefenin temeli olan çalışmalar­
da ahlak ve eğitim sorunlarına ayrıntılı bir biçimde girmeleri
boşuna değildi. Tıpkı Chamberlain ' ın Ari-Alman ahlakının
merkezine sadakati koyması gibi Rosenberg de merkeze onuru
yerleştirdi . Rosenberg'in "onurundan" anlamamız gereken şeyin ne
olduğu şimdiye dek tartışmış olduklarımızda görülecektir. Hitlerci­
lerin toptan ahlaksızlığına demagojik bir maske sağlamayı
amaçlayan boş, yüksekten uçan bir klişeydi. Hitler, Rauschning'le
özel bir konuşmasında bu ahlaksızlığı benzer bir açıklıkla dile
getirdi: "Ahlakçı klişeler kitleler için gereklidir. Bir politikacı için
ahlakdışı üstinsan olarak görünmekten daha büyük bir hata ola­
maz . . . Kuşkusuz beylik anlamda ahlaki davranıp davranınarnayı bir
ilke sorunu haline getirmeyeceğim. Gördüğün gibi, hiçbir ilke ya
da benzerine uymuyorum - hepsi bu." 145

Hitler "eğitim çalışmasını" somut anlamda kafasında nasıl can­
landırdığını da Rauschning'e çok açık biçimde anlattı. Rauschning
toplama kamplarında süren acımasızlıklara yönelik itirazları dile
getirdi. Hitler 'in yanıtı ise: " V alışilik saygı görür . . . Sokaktaki sıra-

ı45Rauschning: Arıılan eser, s. 28 1 .

350 AKLIN YIKIMI

dan adam yalnızca vahşi güce ve acımasızlığa saygı duyar . . . İnsan­
ların yararlı bir korku durumunda tutulması gerekir. Bir şeyden
korkmak isterler.. . Vahşilik karşısında yaygara koparnıanın ve
işkenceler karşısında öfkelenmenin ne anlamı var? Bunu kitleler
istedi. Onlar kendilerine terör ürpertisi verecek bir şey istiyor­
lar." t46

Ancak bu, "eğitim çalışmasının" yalnızca bir yanıydı, geniş
kitlelere dönük yanı. Faşist üst kabuk için Hitler 'in "Zenginleşin!"
şeklinde sınırsız yıkım sloganı vardı. Bu konuda da Rauschning' le
içten ve kinik bir biçimde konuştu: "Adamlarıma her türlü özgür­
lüğü veriyorum. . . İstediğinizi yapın, ama yakalanma yın . . .
Bataklıktan çıkardıklarımızı eve elimiz boş dönmek için çıkar­
madık herhalde." Ama Hitler'e göre bu "Zenginleşin! " sloganının
bir başka, "eğitsel" yararı da .vardı: güvenilmez parti üyelerinin
suçlan bilinirse üzerlerinde daha büyük bir denetim sağlanabilirdi.
"Parti eliti" arasında ajanlık ve karşılıklı ihbar başlayacaktı:
"Herkes diğer herkesin güç alanı içindedir ve kimse kendisinin
efendisi olarak kalmaz. 'Zenginleşin! ' sloganının arzulanan sonucu
budur." ı47

Üçüncü Reich'ın tamamı bir lider hiyerarşisi ekseni üzerinde
döndüğünden ve hizmetiiden şansölyeye uzanan bir yapı
izlediğinden yıkıcılık ve vahşet karışımıyla kinik Hitler yöntemi
Alman ulusunun en geniş kesimlerini ahlaksal açıdan yoldan
çıkarabiliyordu. Almanlar soysuz bir cellat ya da işkence kurbanı
olma seçeneğiyle karşı karşıyaydı ve bu sistematik baskı, müttefik
güçlerin zaferi Hillerin yarattığı yıkıma bir son verene dek tüm
Avrupa 'nın canavarlığı yüzünden acı çektiği barbar Hitler askeri
tipine yol açtı.

Hillerciler barbarlığı ilke haline getirmişti. Hitler, Hugenberg
Alman yurttaşlanyla çatışması sırasında Rauschning'e bu konuyla
ilgili olarak şunları söyledi: "Beni pis bir barbar sanıyorlar . . . Evet

146Aynı yayın, s. 83.
147 Aynı yayın, s. 94.

"N ASYONAL-SOSYALİST FELSEFE" 3 5 1

barbarız. Barbar olmak istiyoruz. Bu, şerefli bir addır. Dünyayı biz
canlandıracağız ! " 148 (Anımsayacağımız gibi, gerçekliği emperya­
list dünya savaşında anlaşılan bu düşünceyi ilk kez Nietzsche dile
getirmişti.) Hitler rejimi bu "canlanmanın" doğasını Hitler 'in
ordusunun Avrupa'nın her köşesinde yaptığı gibi Almanya'da da en
korkunç eylemleriyle gösterdi. Ama -asla yeterince vurgulaya­
mayacağımız- bu eylemler münferİt aşınlıklar değil Hitler reji­
minin kaçınılmaz sonuçlarıydı; Hitler 'in amacı da tam olarak
buydu. Bu konuda da Rauschning'le çok içten bir konuşma yaptı:
"Benim öğretim çok sağlam bir öğretidir. Onlardaki (Hitler 'in
eğittiği insanlar G. L.) her türlü zayıflığın yok edilmesi gerekir.
Rejimimin kalelerinde tüm dünyanın önünde titreyeceği bir gençlik
yetişecek. Çok etkin, gururlu, katı, vahşi bir gençlik - başarmaya
koyulduğum şey bu. Onlarda ne zayıflık ne de ılımlılık olmamalı­
dır. Bir gün onların gözlerinde bir gurur pırıltısı ve vahşi hayvan­
ların bağımsızlığını gönnek isterim... Bu yolla binlerce yıldır
sürmüş olan insanı cvcilleştinne sürecinin etkilerini silebilirim . . . O
zaman saf ve soylu bir insan malzemesine kumandanlık ederim.
Onlarla yeni düzenimizi kurabiliriz." Kuşkusuz, zekii yoluyla değil :
"Genç adamiarım için öğrenıne zararlı bir şeydir." 149 "Onların di­
sipline ihtiyacı var ve asla ölümden korkmamalı lar. "ı 5o Hitler bura­
da Rosenberg'in "onur" üzerine demagojik konuşmasımn gerçek
içeriğini ortaya koymaktadır.

Gerçekten de Hitler bu alandaki gerçek niyetlerini uygulamaya
koymuştur. Alman egemenliğini tüm uygar dünyaya dayatma
şeklindeki hırslı planında başarısız olmakla birlikte Alman ulusu­
nun büyük bir kesimini yoldan çıkarmayı ve vahşileştirmeyi
başarmıştır. Görmüş olduğumuz gibi bu süreçte geri kalmış bir
Almanya' da ortaya çıkan tüm karanlıkçı ve gerici kurarnları gerek
duyduğu her zaman demagojik bir kiniklikle ustaca sömürdü. Bir-

148 Aynı yayın, s. 86.
149 Aynı yayın, s. 252.
150 Ayn� yayın, s. 12l .

352 AKLIN YlKIMI

likte Avrupa'yı istila ettiği sürüleri yaratmak için Alman
Sefaletinde yeşermiş olan tüm kölesi ve hayvansı içgüdüleri bi­
lerek besledi. "Ama onu ele geçiremesek bile dünyanın yarısını
harabeye çevirecek ve Almanya üzerinde bir zafere i zin ver­
meyeceğiz. İkinci bir 1 9 1 8 olmayacak. Teslim olmayacağız." ı5 ı ·

Dünya suçlusu Hitler 'in intiharını bir teslimiyet olarak görüp
görmediğimiz önemli değildir. Bir şey kesindir: 1945, 19 1 8 'in
tekran değildi. Ne kadar ezici olursa olsun Hitler Almanya'sının
çöküşü doğrudan bir yenilgi, yalnızca bir sistem değişikliği değil
ama tüm bir gelişim çizgisinin sonuydu. 1 848 devrimi yenilgisiyle
başlayan ve 1 870- 1 'de tamamlanan yanlış temele oturmuş Alman
birliğine son verdi; Alman. ulusunun bu ana meselesini bir kez daha
ortaya koydu. Aslında, Almanya'nın tüm saptırılmış tarihinin göz­
den geçirilmesinin zamanının geldiği söylenebilir. Yüz yıl önce,
gerçekte aşırı köktenci olmayan Alexander von Humboldt Köylü
Savaşı yenilgisiyle birlikte Almanya 'nın yolunu kaybettiğini
görmüştü. Doğru yönü bulmak için o noktaya dek adımlarını geri
izlemesi gerekiyordu; o zamandan beri olup biten her şey bunun
kaçınılmaz sonucuydu. Ancak, sonsuz bir ontoloji anlamında değil
ama çok somut Alman tarihi anlamında bir sonuç . Bu düşünce
dizisi bizi Franz Mehring 'in Jena Savaşının, Bastİlle saldırısının
Alman versiyonu olduğu şeklindeki gözlemine götürür. Ayrıca,
1 9 1 8 'de olayların aynı nafile biçimde kendilerini yİnelediğini
ekleyebiliriz. 1945 'deki ikinci tekrar, tüm düşünen ve entelektücl
olarak dürüst Almanlardan bu içgörüden tüm politik, sosyal ve
felsefi sonuçları çıkarmalarını istedi; dıştan dikte edilmiş ayaklan­
mayı isteyerek ve içten tamamlamalarını ve Alınan Ortaçağının
zararlı mirasını Alman ulusunun geleceğe uzanan yolundan kökten
biçimde kaldırmalarını.

Ama Hitler ' in demagojik biçimde iddia ettiği gibi bu bir ge­
rileme değil bir yeniden doğum sürecinin başlarıgıcıydı. Stalin

ı s ıAynı yayın.

"NASYONAL-SOSYALİST FELSEFE" 353

daha 1 942'de "Hitler kliğini Alman halkı ve Alman devletiyle bir
tutmak saçma olur. Tarih deneyimi bize Hitlerterin gelip gittiğini
ama Alman halkının v e devletinin devam ettiğini söyler. "
demişti. l52

B u kitapta dikkatimizi bu gelişimin ideolojik ya da daha
doğrusu felsefi yönüne yönelttik. B u açıdan bakıldığında 1945 esas
olarak şu anlamı taşır: usdışıcıhk, aklın dogmatik ve tümden yıkımı
büyük bir ülkenin resmi dünya görüşü haline geldiğinde ve o ülke
sosyal ve ideolojik rakibi yle, Sovyetler Birliğiyle savaşa girdiğinde
ezici bir yenilgiye uğramıştır. Yenilgi ise tıpkı savaş gibi top­
yekundü. Hillereilik gelişmiş olduğu biçimiyle yeniden canlandırı­
lamaz. Onu yaratmış olan emperyalist güçlerin -daha da büyük
ölçüde- bugün de işlediğine kimse karşı çıkmaz. (Süreklı olarak
işleyen, sosyo-ekonomik olarak benzer eğilimiere rağmen durum­
daki temel farkı Sonsözde tartışacağız.) Bu bağlamda, Alman
usdışıcılığının kurarndan uygulamaya geçişini ve bir felsefi yöne­
limin bu şeytansı dünya tarihsel zirvesinin kaçınılmaz çöküşünü
tanımlamış olduğumuzdan geriye yalnızca tüm bu kitabın göster­
ıneyi üstlendiği noktayı yorumlamak kalır. Söz konusu nokta, ta­
rihsel olarak hem zirvenin hem de yıkılışının eşit ölçüde gerekli
olduğudur - kuşkusuz yazgıcı anlamda değil . Tıpkı Hitler ' in poli­
tik ve askeri hüsrana u ğrayışı bireysel -ve dolayısıyla
kaçınılabilir- yargı hatalarından kaynaklarunadığı gibi bir dünya
görüşü olarak usdışıcılık Hitlercilikte buna uygun bir pratik biçim
aldı ve yine uygun bir biçimde yok oldu. İncelemelerimiz Hitler ve
uşaklarının nihilist kinikliklerini göz önüne serer ve demagojik
biçimde ileri sürdükleri öğretiye kendilerinin de inanmadıklarını
--onu uygulamaya böyle geç.irdiklerini- gösterirken konuya
ilişkin bu gerçekleri reddetmiş değildir; tam tersine onları doğrular.
Çünkü, kinik nihilizmle her usdışıcılığın dalaylı olarak içerdiği ve
Hitler'de kendine u ygun bir figür bulan spekülatif, eleştirel

152Stalin: 23 Şubat 1942 ordu emri.

354 AKLIN YIKIMI

olmayan saflık ve saçma boş inanç arasındaki diyalektik birliğin
kusursuz dışavurumunu yalnızca burada görürüz . Hitler ' i
değerlendirirken yalnızca onun düşük entelektüel ve ahlaki stan­
dartlarını vurgularsak (usdışı felsefenin yazgısını da içeren) Alman
yazgısının tarihsel önemini küçümsemiş oluruz. Böyle bir
değerlendirme kendi içinde kuşkusuz doğrudur. Ama standartların
düşmesine yol açan şey de tarihsel bir gereklilikti. Bu, Schelling ve
Schopenhauer'dan -Nietzsche, Dilthey, Spengler vb. yoluyla­
Hitler ve Rosenberg'e dimdik bir gerilemedir. Ama bu dikliğiyle
usdışıcılığın karakterini ve gelişim gereksinimini yeterince ifade
eder.

Bu gereksinimin bir parçası Nasyonal Sosyalizmin pratik,
askeri-politik anlamda karşısında hüsrana uğradığı rakipti :
Sovyetler Birliği. Burada sorunun yalnızca felsefi boyutuyla ilgili­
yiz. Hitler usdışıcılığı pratik uygulamaya sokmasıyla Nietzsche'nin
tinsel vasiyetinin ve Nietzsche' yle soma gelen felsefi gelişimin
uygulayıcısıydı. Nietzsche'deki usdışıcılığın sosyalizme karşıt bir
hal almasının nasıl da kaçınılmaz olduğunu ilgili bölümde göster­
dik. Daha soma, bilinınez ve usdışıcı bakış açısından anlaşılmaz ve
ulaşılmaz bir rakibe bayrak açtığını açıkladık. Zeka ve kültür
açısından felsefeci Nietzsche ve demagog Hitler arasındaki tüm
düzey farklılığına rağmen -ve vurgulamış olduğumuz gibi bu da
tarihsel gelişimin kaçınılmazlığını ifade eder- bu önemli konuda
rakibe ilişkin bilgi ve anlayışlarında çok· önemsiz bir fark vardı.
Rahatlıkla arada bir fark olmadığının söylenebileceği kadar küçük.
Ayrıca, Hitler'in politikalarında usdışıcı felsefenin uygulamaya
geçişini görebiliriz.

Aklın yıkımı ya da eski haline iadesi uzman felsefecilere ait
akademik bir sorun değildir. Bu kitap boyunca akla karşı benimse­
nen tutumun, onu onaylama ya da yadsıma e ğiliminin ve
etkinliğinin kabul ya da reddinin felsefeden yaşama değil
yaşamdan felsefeye ulaştığını gösterıneye çalıştık. B izzat gerçek­
lik, düşünürün sürdürdüğü yaşam, onaylamaya değer geleceğe

"NASYONAL-SOSYALIST FELSEFE" 355

yönelik bir ileri hareket, şimdiyi aşan bir gelecek beklentisi göster­
mediğinde akıl reddeditir ya da güçsüz ilan edilir (Scheler).
Dolayısıyla, -nesnel olarak, sosyo-tarihsel gelişim sürecinde ve
öznel olarak, söz konusu bireyin durumunda- tüm akıl karşıtı
tutumların ardında kişinin gerilemeden ve çöküşten mi yoksa yeni
ve doğmakta olandan yana mı tavır alacağı sorusu yatar. (Ayrıca,
sözde yansızlığın, sözde tarafların üstünde olmanın ve üstünlük
duygusunun her zaman gerilemeden yana olma anlamına geldiğini
de defatarla gösterdik.)

Bu nedenle, akıldan yana ya da ona karşı her tavır -kişi bunu
istese de istemese de ya da farkında olsa da olmasa da- o kişinin
sosyalizm görüşüyle ayrılmaz biçimde bağlantılıdır. Ama durum
her zaman böyle değildi. 1 848'e kadarki entelektüel mücadeleterin
baş içeriği Fransız Devriminin harekete geçirdiği kentsoylu
demokratik i lerleme ve Alman feodal-mutlakıyetçi statüko
arasıdaki çatışmaydı. l 848 'deki Haziran Savaşından, özellikle
Paris Komününden ve en çok da 1917 'deki Ekim Devriminden
sonra saflar oldukça farklı bir biçimde oluşmuştu. Kişi bunu bilse
de bilmese de artık tüm kararlarını sosyalizm ve tekelci kapitalizm
arasındaki mücadele etkiliyordu. Genel dünya görüşünü ifade eden
her şey -biçim açısından ne kadar soyut biçimde epistemolojik ya
da ontolojik olursa olsun- sonunda benimsediği görüş tarafından
kararlaştırılıyordu. İkinci Dünya Savaşının dünya tarihsel
çözümünün kendi dünya görüşü sorunlarını ciddiye alan ve kendi­
ni meselelerio duygusal biçimde bulanıklaştırılmasıyla ya da
mantıksal taklalarla kandırmak istemeyen birinde iz bırakmadan
geçmesinin olası olmadığı artık açıktır. Bu savaşta, neredeyse bir
yüzyıl egemen olduktan sonra uygulamaya sokulan usdışıcı felse­
fenin kuramsal anlamda da ezici bir yenilgiye uğradığı gerçeğini
görmezden gelemez. Kurarnda olduğu gibi uygulamada da ondan
esinlenen Sovyet halkının eylemlerine bakıldığında sıklıkla üstü
örtülen ve eşit sıklıkla -sözde sonsuza dek- reddedilen sosyalist

356 AKLlN YlKIMI

dünya görüşünün tarihsel bir zafer kazandığını da gözardı edemez.
Bu, korkunç ve şeytani usdışıcılık mitleri karşısında aklın -somut
ve pratik hale gelen- bir zaferiydi.

Her dürüst düşünür için dünyanın bu yeni durumundan doğan
felsefi tartışmalar elbette onu Markçılığı-Leninciliği temsil eden
ya da onu gerçekleştirmeye çalışan partilere katılmaya yöneltmez.
Burada ele aldığımız şey her insanın · kendi yolunu en evrensel
düzeyde şimdiki yaşamında bulduğunu ima edecek kadar doğrudan
politik bir sorun değildir. Çoğu düşünürün betimlemiş olduğumuz
dönemde bunu pek de kavramamış olmasına rağmen -tam ter­
sine, yeteneklerinin tüm gücüyle sorunu bulandırmaya yardımcı
oldular- çağın en iyi sanatçı ve yazarlannı çokça meşgul etmiştir.
Bu .hareket Zola'nın somut bir konuyu ele aldığı her keresinde ken­
disini sosyalizmin karşısında bulduğu bildirisinden beri hiç kesin­
tiye uğramamıştır. Kapsamlılık iddiasına kalkışmadan Courbet ve
William Morris, Anatale France ve Romain Rolland, Shaw ve
Dreiser, Heinrich ve Thomas Mann gibi isimleri aktarabiliriz. Bun­
ların büyük çoğunluğu hiçbir zaman felsefelerinde sosyalist
olmamıştı. Ama Courbet'nin resimlerinden büyük kentsoylu
Thomas Mann'ın Doktor Faustus'una dek bu kişilerin çalışmalarını
çağdaşlarının kötümser, nihilist çöküşünün üstüne taşıyan ve ürün­
lerinin içsel sağlamlığını destekleyen şey zamanın en büyük ilerici
gücü sosyalizmle, bizi bekleyen gelecekle uzlaşma cesaretine sahip
olmalarıydı. Bunu çekinmeden, korku ve nefrete kapılıp gerçeği
çarpıtan millere yenik düşmeden ya da gerçeklikten kaçmadan .
yaptılar.

Bu da uluslararası bir görüngüydü. Ama Alman kültürü için
özel bir önem taşıyorrlu ve bunun nedeni yalnızca söz konusu
tartışmanın 1 945 'den beri Almanya' da özellikle acil bir konu
haline gelmesi değildi. Daha ziyade, söz konusu olan şey Alman
kültüründe var olan ve Hitler ve öncesi dönemde kritik bir zirveye
ulaşan kronik bir hastalığı çözmekti - ve bunun mevcut genel

"N ASYONAL-SOSYALİST FELSEFE" 357

entelektüel durumla yakından bağlantılı olduğunu da belirtelim.
Almanlar seçkin geçmişlerinden herhangi bir şey ü retemiyor ve
diğer büyük uluslar gibi başarıların ürününü toplayamıyordu.
Bunun nedeni kendi klasik geli şimlerini kösteklemeleriydi. Bir
yandan gelişimlerini yan gömülmüş bir geçmişe, sönmekte ve
kuramsal olan bir belleğe havale ettiler diğer yandan da onu gerici
bir biçimde çarpıtarak mevcut kötü etkileri güçlendirdiler.

Kısaca belirtmek gerekirse burada gerçek Alman kültürünün
yaşamsal işieve sahip ana kaynağı olarak akhmıza Karl Marx ve
Friedrich Engels ' in çalışması gelmekte. Nesnel tarihsel açıdan
9akıldığında bu çalışma Alman halkının özgürlüğü ve bir ulusa
dönüşmesi adına ortaya çıkan tüm ilerici eğilimlerin entelektüel
zirvesidir. (ayrıca, içerik ve yöntem açısından tüm daha önceki
çalışmalara kıyasla niteliksel bir ilerlemeyi temsil de eder).
Almanya ' da kentsoylu demokratik devrimin entelektüel ön
hazırlıkları -Lessing'den Heine 'ye, Kant'tan Hegel ve Feuer­
bach'a- klasik emekçi sınıfı devrimi formülasyonunda zirveye
vardı. Nesnel tarihsel açıdan bakıldığında bu da Alman gelişiminde
yer alan ve dünya üzerindeki her ulusun hayranlık duymasını
gerektiren bir başarıdır. Ama öznel olarak, Alman kültürünü dikkat­
ten kaçırmıştır. Marx Alman kültürünün etkin, zenginleştirici bir
etmeni haline gelmedi . Ve tam da bu alanda gelişiminin engellen­
mesi nedeni yle Almanya ' nı n görkemli geçmişi kısmen
kemikleşmeye ve akademik hoşbeşe ve kısmen de -yanlış ve
zararlı- bir gerici birlik içinde çöküşün dumaniarına karışmaya
malıkum edildi. Sık sık alıntilanan Goethe-Schopenhauer-Wagner­
Nietzsche gibi bir kültürel gelişim çizgisi Almanya'nın büyük
geçmişi adına Hitler ' e başvurur.

Zıtlığı netleştirmek için Rusya 'nın kültürel gelişimini ele
alalım. Puşkin ve Go gol 'ü bell i başlı demokratik-devrimci
kurarncılar Belinski ve Herzen, Çernişevski ve Dobrolyubov izledi.
Bu isiınierin etkinliği Tolstoy'un ülkesinin, dışarıda olduğu gibi
kendi kültüründe de büyük bir öncü figür olarak Lenin' i içine

358 AKLlN YlKIMI

almasını sağladı. Ruslar için sosyalizm ve ulusal kültüre saygı, bir

önceki yüzyılda en önemli Alman akıllan için olduğu gibi acı veri­

ci bir karşısav değil organik bir birlik oluşturdu.

Yineliyoruz : bu sorunun ivediliğini sezmek ve çözüm bulmada

gayretli bir rol almak için insanın sosyalist olması gerekmez. Daha

20'li yıllarda Thomas Mann şunları yazmıştı: "Almanya' da işlerin

ancak Karl Marx, Friedrich Hölderlin 'i okuduğunda -gerçekleş­

mek üzere olan bir süreç- iyi ye gideceğini ve ancak o zaman yo­

lunu bulacağını söyledim. Tek yanlı bir tanışlığın verimsiz

kalmasının kaçınılmaz olduğunu eklerneyi unuttum."I53 Mann, bu

öğüdüyle Hitler felaketi öncesinde Almanya ve Alman kültürü için

yanıtı net olarak belirtmiştir.
Üçüncü, dış kökenli "Bastille baskını" sonunda Almanların biz­

zat üstlendiği bir eylem haline gelecekse Almanya'nın geleceği

adına geçmişinin gözden geçirilmesi gereklidir. Burada yalnızca

sorunun kültürel ve esas olarak da felsefi yanını tartışmaktayız.

Ama en soyutları da dahil olmak üzere tüm bu türden sorunların

toplum yaşamından nasıl geliştiğini ve gelişiminde nasıl önemli

etmenler haline geldiğini göstermeye çalıştık. Geleceğe yönelik bir

yanı yoksa geçmiş olayların bilinmesinin şimdi için bir yararı yok­

tur; ve doğıu biçimde aydınlatılmış bir geçmiş yoksa geleceğe

dönük somut bir ulusal bakış da olamaz.

Elinizdeki kitabın amacı böyle bir çalışmaya bir çağrı dır. Alman

Sefuletiııiıı zararlı mirasıyla nihai bir hesaplaşmaya v e -zengin ve

şimdiye dek tam anlamıyla anlaşılmamış olan ilerici mirası eleştirel

biçimde hazmederek- gerçek, güvenilir bir Alman geleceğinin

inşasına çağrıdır. Yıkmak, temizlemek ve yeniden başlamak büyük

bir çalışmayı gerektirir. Dünyanın iyi niyeti de olsa, gerici bir

yüzyıldan uzun zamandır var olan gerici usdışıcı gelenekler günler

ya da aylar ölçeğinde yok edilemez. Ama iyileşmenin başka yolu

da yoktur. Yitirilen ya da yıkılan akıl yalnızca gerçeklikle bulu-

153Thomas Mann: Order oftlıe Day.

"NASYONAL-SOSYALİST FELSEFE" 359

nabilir ve yalnızca onunla etkileşim halinde yerine konabilir. Ve
gerçekliğe ulaşmak için ondan uzaklaşmak gerekir. Güçtür ama
olanaksız değildir. Goethe, Faust ' una şunları söyletir:

Bundandır

yüce ruh lu insanların cesareti

sorumluluğun onlar gibilerde sınırsız olması

(Dıvm fassen Geister würdig gross zu sclıaıuı

Zum Grenzenloseıı grenzeıılos Vertnwıı.)

SONSÖZ

SAVAŞ SONRASI USDIŞICILIK ÜZERİNE

Ş tMDİYE KADARKi çalışmamızda belli başlı öğeleriyle
usdışıcılığın Fransız Devrimine karşı feodal-gerici ideolojik tepki­
den Hitlerciliğe gelişimini ve kaçınılmaz ölümünü resmetıneye
çalıştık. Bu çalışmaya Hitler 'in hala güçlü, gücünün zirvesinde
olduğu dönemde başladık; düşüşüyle birlikte özünde tarihsel bir
çalışma oldu. Ama eklememiz gerekir ki yalnızca kısmen tarihsel.
Çünkü günümüzde hiç kimse Hitlerciliğin ne ideolojisinin ne de
yordamlarının tümüyle geçmiş tarihte kaldığını iddia etmeye
kalkışmayacaktır. Savaşın sonunda faşizm kabusundan henüz kur­
tulmuş olan kitlelerin büyük bölümünün yeni bir barış ve özgürlük
döneminin ba�lıyor olabileceği hayallerine kapıldığını kabul etmek
gerek. Ancak, aradan bir yıl bile geçmeden gerçekleşen Churchill'
in Pulton konuşması tüm bu düşlerin yıkılınası anlarnma geliyordu.
Savaşın son bulmasının bir başka savaşa, Sovyetler Birliğine karşı
bir savaşa hazırlık anlamına geldiği ve kitleleri bunu destekleme
doğrultusunda ideolojik anlamda etkilemenin emperyalistler için
ana sorun olduğu giderek daha geniş çevreler tarafından anlaşılır
oldu - oysa başlatanlar bunu uzun süredir biliyordu. Bu nedenle,
günümüzde şiddetlenmiş Soğuk Savaşın tam ortasında militan geri­
ciliğin ideolojisi olarak usdışıcılığa karşı -özünde tarihsel yöne­
limli de olsa- bir poJemik Hitler 'le son bulamaz. En azından
Hitler'in düşüşünden sonraki hareketin en önemli öğelerini özetle­
meye çalışmalıdır.
Sonsözümüzün amacı budur. Kuşkusuz, daha önce de belirtildiği
gibi hiçbir açıdan bilimsel olarak tam ve ayrıntılı olma iddiasında

362 AKLIN YIKIMI

değildir. Çünkü İkinci Dünya Savaşını izleyen dönemde Birleşik
Devletler bu açıdan Almanya'nın yerini aldı ve emperyalist tep­
kinin önde gelen gücü olarak giderek daha da ün kazandı. O halde,
günümüzdeki "Amerikan Çağı" ideolojilerinin hem sosyal hem de
entelektüel kaynak ve kökenierini göstermek istiyorsak, Almanya
için yaptığımız kadar özenli bir biçimde, bu ulusun da felsefe tari­
hini yazmamız gerekir. Böyle bir çalışmanın elinizdeki kitap kadar
kapsamlı olması gerektiği kesindir ve yazar (özet olarak bile) böyle
bir çalışma için donanımlı olduğu iddiasında değildir. Bu Son­
sözdeki amacımız yalnızca savaş sonrası sosyal trendlerdeki en
önemli yeni öğelerin kaba bir özetini vermek ve bir dizi tipik
örnekle bunların ideoloj ik yansımalarını göstermektir. Bu çabanın
birincil hedefi önceki incelemelerimizle günümüz yaşamı arasında
bir bağlantı sağlamaktır. Kısmen Amerikan emperyalizminin plan­
larının Almanlara ayırdığı önemli rol ve kısmen de faşizm öncesin­
deki önemli figürler günümüz Batı Alman ideolojisinde hiç de
azımsanmayacak bir rol oynadığından çalışmamızın sonunda yine
Almanya'ya geri dömnesi doğaldır. Genel tasanma uygun olarak
bu konuları da tek tek örneklerle çok kapsamlı bir biçimde ele
almayacağız. Sonsözümüzün tek amacı Soğuk Savaş ideoloji­
lerinde ağırlık taşıyan baş eğilimleri en tipik taraftarlanyla birlikte
göstermektir.

ı

Gerçek sorunların özüne geçtiğimizde hemen 1945 sonrası döne­
min yeni özelliklerinin kendilerini nasıl dışa vurduğu sorusuyla
karşı karşıya kalırız. Faşizm karşıtı koalisyon hızla dağıldı ve
demokratlar giderek daha büyük bir heyecanla -Hitlerci propa­
gandanın ana motifi olan- komünizme karşı "haçlı seferine"
katıldı. Doğal olarak bu, "demokratik" görüşlerde bir yön (ve aynı
zamanda içerik ve yapı) değişimi anlamına geliyordu. Savaş
sırasında faşizme karşı çıktıklanndan ara sıra haklı olarak kendi-

SONSÖZ 363

lerini kentsoylu demokrasinin gerilerde kalmış altın çağının
devamı kabul edebiliyorlardı - ya da en azından öyleymiş gibi
yapabiliyorlardı. Bu ileriye dönük yönelimin büyük bir çekiciliği
vardı ve tamamen tersine dönmesinden sonra bile, faşizm ve
komünizmin ortak paydaya indirgenmesini sağlayan biçimde bir
süreklilik görüntüsünü koruma ve mücadeleyi "totaliterliğe"
yöneltme girişimlerinin nedeni bu çekicilikti. Bu görüşün sosyal
demokratl ığın ve Troçkiciliğin bit pazarından gelme eski bir şapka
parçası olmasının dışında, hızla ve kaçınılmaz bir biçimde yeni bir
ikiyüzlülüğün örneğini veriyordu. Çünkü, politik alanda komüniz­
mi etkin bir biçimde yenmek için bu "demokrasinin" Fransa'nın
yanı sıra Nazi hareketinden geri kalan Almanlarla da (Hjalmar
Schacht, Krupp, Hitler ' in generalleri) ·yakın bir ittifak oluşturması
gerekiyordu. Kaçınılmaz olarak "totaliterlik karşıtı" ideoloji
giderek artan bir biçimde faşist çizgiler kazandı.

Komünizme ve Marxçılık-Leninciliğe karşı "haçlı seferi" de
gericiliğe dönmüş kentsoylu ideolojinin eski bir mirasıydı . Göster­
miş olduğumuz gibi bu ideolojik mücadeleyi ilk kez Nietzsche
harekete geçirmişti ve yine görmüş olduğumuz gibi mücadele
1917 'den sonra giderek daha yaygın ve keskin bir hal aldı; ta ki
sonunda Hitler 'le birlikte şimdiye dek bilinen en düşük entelektüel
standartları yalan, provokasyon (Reiclıstag yangını) ve hayvansı
acımasızlıkla (Auschwitz vb.) birleştiren geçici bir zirveye ulaşana
dek. Sonrasında, yönetmenliğini Washington'un yaptığı "Soğuk
Savaş" bu noktanın da ötesine geçti . Burada da söz konusu
mücadelenin Hitler versiyonunu her alanda geride bırakan çeşitli
provokasyonlar ideolojik saldırıya eşlik ediyordu. Ama bu kitapta
yalnızca konunun ideolojik yanıyla ilgileneceğiz.

Şimdiye dek A.B .D. 'nin desteklediği ve aynı zamanda faşizmin
bir parçası olan "özgür dünya" ideolojisinin özelliklerini vurgu­
ladık. Bunun nedeni , Hitlerci ideolojiden farklılıklarla ilgilenecek
olan aşağıdaki açıklamamız için uygun bir zemin hazırlamaktı.
Ama ortak sosyal ve ideolojik bağlamdaki bu farklılıkları, daha

364 AKLlN YlKIMI

doğrusu zıt özellikleri değerlendirmernek isabetsiz ve yanıltıcı olur.
Var oları koşullarda Hitlerciliğin doğrudan canlanması pek de olası
değildir. Elbette Franco'nun faşizmi rahatlıkla devam etti; elbette
Adenauer 'in politik düzeneği sabık faşist liderlerle doluydu; elbette
-Amerikan yardımıyla- Almanya'da zamarı zaman gizli faşist
birlik ve örgütleri ortaya çıktı. Elbette Nazi ideolojisinin gün­
celleştirilmiş ve genişletilmiş biçimi yalnızca Nazi subaylarının
"kayıtsız," isteksizce yadsınan açıklamalarında ve Hitlerci lider­
lerin anılarında değil programatik süreli yayınlarda da açık ifade
bulabiliyordu. "Avrupa'nın canlanması için aylık Avrupa Ulusu"
dergisi ikincisinin bir örneğidir ve içinde şu satırlar yer alır: "Bir­
den fazla kez dağılan ve her zaman yeniden doğan Reich daha da
büyük güç kazanmıştır" vb. vb. Ama Batı Almanya'da bile yeni
ideolojinin baş çizgisi yalnızca bu değildir; en azından bu satırların
yazıldığı sırada. Hitler 'in yıkılışıyla birlikte uluslararası
-dolayısıyla Alman- tepki yeni bir nesnel duruma düşmüş ve
ideolojik düzlemde de sonuçlar çıkannak zorundan kalmıştı.

Hitler sosyal ve ulusal demagojisiyle kitleleri sersemietti ve ele
geçirdi. Bunun anlamı aşırı gericiliğin ürünü olan mitinin iki şeyi
başarabildiğidir. İlk olarak, kendi içlerinde haklı olan belli ulusal
duyguları emperyalist şovenizm, emperyalist saldırganlık ve diğer
halkların Almanlar tarafından baskılanma ve yıkımı ideolojisine
kanalize edebildi. İkincisi, bu mit Alman tckelci kapitalizmin
sınırsız egemenliğini özünde en gerici ve barbarsı biçimde
doğruladı. Ama resmi demagoguna göre bu, güya kapitalizm ve
sosyalizm ikileminin üstünde kalan tamamen. yeni, "devrimci" bir
sosyal düzendi. "Alman sosyalizmi" ve "Alman tipi demokrasi"
yalancı mitini hem doğuşu hem de işleyişi açısından o kadar
ayrıntılı biçimde ele aldık ki şimdi bunu uzun boylu tartışma gereği
duymuyoruz.

Yakından bağlantılı olan ve ideolojik bir bütün oluşturan bu iki
mit, özellikle de Hitlerci sosyal demagoji biçimi savaş bittiğinde
ortadarı yok olmuştu. Özellikle Fransa ve İtalya 'da kitlelerin güçlü
komünist partileri gelişmeye başlarken Orta Avrupa ulusal

SONSÖZ 365

demokrasileri ve Çin'de sosyalizm zafer kazandı . Bundan sonra
tekelci kapitalizmin her grubu kitleleri komünizmden uzaklaştıra­
cak bir manevra olarak "öteki" sosyalizm sloganını tekrar riske
atınayı çok tehlikeli bir taktik olarak gördüler. Yine de Hitler bu
araçlarla güç kazanabitmişti ama l 934'e gelindiğinde "ikinci
devrim" destekçilerini etkisiz kılmak için en kanlı terörü uygula­
rnaya sokmak zorunda kaldığını anımsayalım.

Bunun yanı sıra her örnekte gerici tekelci kapitalizmin önde
gelen gücü arasındaki ekonomik fark da önemlidir; yani Hitler ' in
Almanya 'sı ve günümüzün Birleşik Devletleri arasında. Bildiğimiz
gibi kapi talizmin Almanya'da gecikmiş gelişiminin sonucu,
emperyalist döneme girdiğinde kendisini zaten bölüşülmüş olan bir
kolani dünyasında bulmasıydı. Emperyalist politikalarının mili­
tarİst bir saldırganlık göstermesi bundan kaynaklanır - açık
biç imde saldırgan: toprakların yeniden bölüşülmesini istiyordu.
Birinci Dünya Savaşında bu çabalann yeı:ülgiye uğraması, savaşın
sosyal ve ekonomik etkileri ve özellikle de l929'da başlayan
ekonomik krizin yankıları Alman kapitalizmini temellerine dek
sarstı. Hitler 'in çözümü yani, sosyal demagojisi Alman kapita­
lizminin bu zor durumundan gelişti. Ulusal demagojisi yaı:ü, yeni
ve dalia kapsamlı bir emperyalist saldırganlık için hazırladığı
program sosyal demagojiyle harmanlanabildi ve bunu, "proleter bir
ulus" olarak Almanya' yı tekelci kapitalizmin Batılı taraftariarına
karşı barikatiara çağırarak ve emperyal ist rekabetleri tekelci kapi­
talizme �arşı ulusal ve sosyal bir özgürlük savaşı olarak göstererek
başardı.

Bu motiflerden hiçbiri Amerika'nın ne iç ne de dış politikasında
rol almadı. En kritik dönemlerde bile kapitalist sistemin
sendelernesi asla söz konusu olmadı. Almanya'nın tersine, A.B.D.
daha en başından itibaren demokratik olan bir anayasaya sahipti .
Ayrıca, A.B.D. yönetici sınıfı özellikle emperyalist dönemde
demokratik biçimlerin öylesine etkin olarak korunmasını sağladı ki
en az Hitler 'in zorba yordamlarıyla kurduğu kadar sağlam bir

366 AKLlN YIKIMI

tekelci kapitalizm diktatörlüğünü demokratik açıdan yasal araçlar­
la başardı. Bu sorunsuz işleyen demokrasiyi başkanlık yetkileri,
anayasal sorunlarda en üst mahkemenin otoritesi (ve neyin
anayasal sorun olduğuna her zaman tekelci kapitalistler karar veri­
yordu), basın, radyo vb. üzerinde finans tekeli, tekelci kapitalizmin
iki partisinin yanında gerçekten demokratik partilerin gelişmesini
engelleyen seçim propagandası maliyetleri ve son olarak da
yıldırma araçlarının kullanımı (linç sistemi) yarattı. Bu demokrasi
Hitler 'in yapmaya çalıştığı her şeyi demokrasiye biçimsel olarak
ters düşmeden yapabilirdi. Ek olarak, tekelci kapitalizm için
kıyaslanamayacak ölçüde geniş ve sağlam ekonomik temeller
vardı. N orman Ma i ler ' ın son derece ilginç savaş romanı Çıplak ve

Ölü'de General Cummings aradaki farkı çok canlı bir biçimde dile
getirir:

Kinetik enerji olarak bir ülke örgütlenme, koordineli çaba. sizin deyiminiıle
faşizmdir. . . Tarihsel olarak bu savaşın amacı Amerika'nın potansiyel enerjisi­
ni kinetik enerjiye çevirmektir. Eğer dikkat ederseniz insanın gerçek
doğasından köklendiği için komünizmden çok daha sağlam olan faşizm
kavramı yalnızca yanlış bir ülkede, tam olarak gelişmek için kendine özgü
potansiyel güce yeterince sahip olmayan bir ülkede başlamıştır. Almanya'da.
sınırlı fiziksel araçların engellenmiş olması nedeniyle aşırılıkların doğması
kaçınılmazdı. Ama düşler, kavram yeterince sağlamdı... Geçen yüzyılda tüm
tarihsel süreç giderek daha fazla güç birikimi için işliyordu. Bu yüzyıl için
fiziksel güç evrenimizin genişlemesi ve bunu olası kılacak bir politik güç. bir
politik örgüt.lenmedir. Amerika'da güç sahibi insanların tarihimizde ilk kez
gerçek amaçlarınııı bilincine vardıklarını söyleyebilirim. izleyin. Savaştan
sonra dış politikaınız hiç olmadığı kadar yalın. hiç olmadığı kadar iki­
yüzlülükten uzak olacaktır. 1

Bu nedenle Birleşik Devletlerin tekelci kapitalistlerinin kendi
iç işlerinde ne "Alman Sosyalizmini" ne de "Alman tipi demokra­
siyi" istememelerini de uygulayamamalarını da kolayca anlayabili­
riz. Onlara göre "demokratik özgürlük" her devlet kurumunun ve

1 Mailer: Çıplak ı·� Ölü, 26. basım, Londra 1 97 1 , s. 244-5.

SONSÖZ 367

hükümet biçiminin modelidir, kapitalizm ise ideal ekonomik sis­
temdir ve öyle kalacaktır. Bu "demokratik özgürlüğün" -biçimsel
değişikliklere uğramadan- faşist baskıya nasıl geliştiği yalnızca
dünyanın büyük çoğunluğu değil zeki ve dürüst Amerikalılar
tarafından da uzun zamandır bilinmektedir. Artık bunu kavramak
için bir Marxçı olmaya gerek yoktur. Sıkı biçimde kentsoylu yazar
Sindair Lewis, Burada Olamaz adlı romanında -liberal kentsoy­
luluğun tutumuna ilişkin bazı yanılsamalada birlikte de olsa- bu
gelişimi resmetti. Aynca, daha önceki çalışmalarında örneğin.
Elmer Gaııtry'de "demokratların" hoş gördüğü ve aslında yapay
olarak geliştirildiği faşist terörizmi doğru biçimde gözler önüne
serdi .

Dolayısıyla Birleşik Devletlerdeki ekonomik, sosyal ve politik
koşulların kapitalizm ve kapitalist "özgürlüğün" açık savunusunu
ana meselesi haline getiren bir ideolojiye yol açması kaçınılmazdı.
O halde, felsefi-yöntembilimsel açıdan bakıldığında bundan böyle
Amerikan ideolojisinin gerici kamp içindeki etkin lider rolü Alman
versiyonunda kapitalizm için dolaylı bir savunubilgisi olarak
tanımladığımız yöntemden kopuş anlamına geliyordu. Gericiliğin
önde gelen ideolojisi olarak bu yöntem Hitler 'le birlikte çöktü;
tekrar kapitalizm için doğrudan savunubilgisine başvurması
gerekiyordu:

Açıklık adına, kapitalizmin savunma yöntemleriyle başlaya­
cağız. Çünkü bu yöntemlerin aldığı biçim, amacı ulusal duyarlılık­
ları emperyalist çıkarlada birleştirmek olan yapıyı belirledi. Tekel­
ci kapitalizm sorunu dolaylı savunubilgileri için olduğu gibi
doğrudan olanlar için de ana konu olarak kaldı ve bu da anlaşıla­
bilir bir şeydi. Çünkü her savunubilgisinin ana görevi kitlelerin
kendiliğinden doğan öfkesini yatıştırmak ve onu kapitalist sistemin
desteklediği bir doğrultuya çevirmektir; ama bu öfke tam da tekel­
ci örgütlere yönelikti . Kapİtillist devinim yasalarıyla bağlantılarını
kavramış olan kitleler hiçbir durumda savunubil gici bir propagan-

368 AKLlN YlKIMI

dayla kazanılamaz. Tekellerin varlığı, egemenliği ve büyümesi
sosyalizm için otomatik bir günlük reklam anlamına gelir. B u
yalnızca doğrudan sömürülenler için değil entelektüeller için de
geçerlidir. Raymond Aron Amerikan propagandasının Fransız
aydın kesimi üzerinde istenilen etkiyi yaratmamasını ve aslında
Fransızların onu düşmanca reddetmelerini derin bir üzüntüyle
belirtmişti. İleri sürdüğü neden şuydu: "Çoğu Avrupalı entelektüel
için kapitalizm karşıtlığı yalnızca bir ekonomik kurarn olmaktan
çok öte bir şey, bir iman şartıdır."

Hitler sorunu çok basit bir biçimde çözdü. Alman -ama
yalnızca Alman- tekellerini yeni "Alman sosyalizmi" biçimine
çevirdi. (Bu yağcılığa kör inanç havasını oluşturan şey aşırı usdışıcı
felsefeydi.) Amerikan tekelci kapitalizminin ideologları artık bu
yolu izlemeye ne yetenekli ne de istekli olmadıklarından tekelci
kapitalizmi bir olasılığa, daha da önemlisi yok edilebilir olasılığa
bağlı bir şeye dönüştürmeleri gerekti. Örnek olarak Li ppmann 'ı
alıntılayalım. Onunki standart bir kaba ekonomi yöntemiydi:
teknolojiyi ekonomiyle özdeşleştirerek, "kanıtını " sağlamak için
-kendi önermeleri ışığında tek başına bunun hiçbir inandırıcılık
taşırnamasına rağmen- neredeyse her zaman ekonomi yerine
teknolojiden söz etti: teknoloji ve kitle üretiminin gelişimi "bir
tekeli öngörmez." "Birikimin kökeni teknolojide değil ayncalıkta­
dır." Ama bu ayrıcalık nereden geliyordu? Yanıt aşırı ölçüde basit­
tir: Laissez-faird•) ilkesinin dar görüşlü ve yanlış biçimde uygu­
lanmasının bir sonucu olarak liberaller bunun ortaya çıkışına izin
vermiş ve hatta cesaretlendirmiştir: iddiaya göre ortaklaşacılığın
"entelektüel üstünlüğü" 1 848 ve 1 870 arasında varolmuştu. (Bu
üstünlük nereden geliyor? Yanıt yine çok basit: "entelektüel
havanın" sonucu. Bir yüzyıl önce Re u ter 'in Brasig Amcası2 bu tür­
den "açıklamalardan" oluşan bir parodide "yoksulluk çaresizlikten

t•) Bırakınız yapsınlar. --çev.
2fritz Reuter'in (1 8 1 0-1874) romanlannda yarattığı bir kahramanın adı. -ed.

SONSÖZ 369

kaynaklanır" demişti.) Lippmann tekellerin bu liberal hatadan
doğduğunu iddia etti. Ve bu herkesçe bilinen gerçekte bir tekel
oluşturmaktan uzaktı. İsviçreli ekonomist Röpke nedenlerini on
dokuzuncu yüzyılın sonunda hüküm süren "büyüklük kültünde"
saptarlığını belirterek tekellerin kökenini benzer biçimde açıkladı.
Lippmann gibi o da kapitalin ve onun yanı sıra kartellerin, tröst­
lerin şemsi ye örgütlerin vb. birikiminin ekonomik kaçınılmazlığını
yadsıdı . Başka bir yerde ise -biraz önce belirtilen kurarula
çelişkiyi fark etmeden- tekellerde feodal dönemin mirasını gördü.
Lippmann, tröstlerin organik olarak gelişmediğini, "yapay olarak
büyüdüğünü" belirtti.

Her koşulda ve ortaya çıkış nedenlerini nasıl yorumlarsak
yorumlayalım Lippmann ve Röpke tekellerin kaçınılmaz olduğu
konusunda görüş birliği içindeydiler. Sonra da hiçbir kaygı
taşımadan tüm temel nesnel koşulları emperyalist ekonomiden
çıkardılar; protatipleri olan, on dokuzuncu yüzyılın ortalarındaki
ekonomistler gibi zihinsel olarak kapitalizmin yalnızca yüzeydeki
yanlarını aldılar. Doğal olarak, özünden, mekaniğinden yapay bir
biçimde ayrılmış olan yanların çarpıtılması gerekiyordu; yüzeysel
olarıların bile.

Birikim ve tekel, emperyalist kapitalizmin ekonomik
yasalardan doğan kaçınılmaz dışavurumları olmasa bile yine de
savunubilgicilerin bir biçimde uzlaşma sağlaması gereken rahatsız
edici etkileri olduğu doğrudur. Lippman 'a göre klasik politik
ekonomi zaten bunları (çağdaş tekelleri? ! G. L.) "ilitilaf" ve
"karışıklık" olarak kabul etmiş ama bu ifadelerle "sosyal önemleri­
ni oldukça önemli ölçüde" küçümsediğini göstermiştir. B u
değerlendirme, doğrudan savunubilgileri demagojisi yoluyla
yeniden düzenlenmeliydi. "Liberalizmin çöküşünü liberallerin
hatasına mı yoksa ortaktaşacıların inandığı gibi bir tür kaçınılmaz
tarihsel gerekliliğe mi yükleyeceğimiz sorusunun olağanüstü
önemi buradan kaynaklanır." Çünkü yalnızca ilk seçenekteki hata
onarılabilir bir hatadır. Kentsoylu toplumun mirası tröstleri vb.

370 AKLIN YlKIMI

meydana getirmişse onları yasaklaması ve aslında tümüyle
kaldırması da olasıdır; Lippmann'ın dediği gibi kapital birikimine,
"işadamlarının ortaklaşacılığına" bir son verebilir. Lippmann li­
beral canlmunayı bekleyen ana görevin bu olduğunu ileri sürdü.
Staurt Chase gibi liberallerin uzlaşma girişimlerini küçümseyici bir
biçimde uzaklaştırdı: "Politik demokrasi ancak ekonomiyle
uzaklığını koruması Jıalinde tüm alanlarda istikrarlı kalabilir."
(İtalikler Lippmann'ın ifadeleri .) Tam tersine, liberalizmin gerçek­
leştirdiği hata şuydu: "mülkiyete ve kapitale dayalı toplumların
otoritelerini mutlak ve dokunulmaz olarak kabul etmeyi seçti ."
Ama Lippman'a göre bir değişiklik mümkündü: "Günümüzde
insanlar yasaları değiştirerek sosyal düzeni iyileştirme gücüne
sahiptir."

Lippmann kapitalist toplumun yalnızca öznelci biçimde
çarpıtılmış yüzeyini gördüğünden yasalann nasıl ortaya çıktığını
sormak yani, ekonomi ve politik-hukuksal üstyapı arasıdaki ilişkiyi
daha yakından incelemek aklına bile gelmedi. Avanak bir Parla­
menter'in karanlık yüzüyle, böyle bir değişikliğin olası olduğunu
gayet serinkanlı bir biçimde söyleyebiliyordu. Ama ilginç bir
soruyu göz ardı etti; gerçeklıkte değişimi hangi güçlerin sağlaya­
bileceği sorusunu. Naif okuru yanlışa sürükleyecek -kuramsal
olarak sığ- demagojik biçimde süslenmiş projelerle yetindi. Lipp­
mann'm yandaşı olan düşünür Röpke'de bu düşünce çizgilerinde
hiçbir iyi niyet olmadığını net olarak görürüz. Röpke, tıpkı Lipp­
mann'ın yaptığı gibi yasamaya başvurarak zirveye ulaşan kendi
"etkin" tekel-karşıtı politikasını şu açıklamalarla destekledi : "Bu
son yolun uygulanabilir olduğu her tekeli ya da tekel anlaşmasını
yasaklayan ve yine de günümüzde Amerikan ekonomik adaletinin
temellerini temsil eden 1 890 Sherman Yasası sayesinde A.B.D.
tarafından kanıtlanmıştır." Kuşkusuz, yaşanan gerçekler onu llemen
şu cümleyi eklerneye zorlamıştı: "bu yasanın bugüne dek etkisiz
olduğu anlaşılmıştır." Ona göre bu, bir yandan A.B.D'nin tekelleri
destekleyen vergi politikasından ve diğer yandan da bu yasanın

SONSÖZ 3 7 1

hiçbir zaman gerçek bir kararlılıkla uygulanmamasından kay­
naklanıyordu. Bu gibi yazarlar (somut hatanın sosyo-ekonomik
nedenlerine inmeden) yeni liQ,eral çizgilerini -tekellerin yasa
yoluyla kaldırılması- kesinlikle umut vaat eden bir olası lık olarak
i leri sürmek için tüm bunlardan yarariamyorsa onların cesareti
karşısında yalnızca hayrete düşebiliriz. Olasılıkla böyle bir saç­
malığa kendileri de inarunıyordu ama yine de okurlarının önüne
koydular.

Kuşkusuz, Lippmann ve Röpke örneklerden yalnızca ikisiydi.
Diğer yazarlar da aynı şeyi söyledi ama düşüncelerini farklı biçim­
lerde formüle ettiler. Hepsinde ortak olan iki öğenin özellikle vur­
gulanması gerekir. Bunlardan ilki, ideal sosyal düzen olarak
("serbest pazar ekonomisi" olarak adlandırılan) kapitalizm
düşüncesidir. Meydana gelen "karışıklıklar" yasama yoluyla
düzeltilebilecek yan etkilerdir; ve çoğunluk oyunun belirleyici ve
güçlü olduğu bir "demokrasi özgürlüğü" içinde yaşandığından bu
bir olasılıktı. İkinci olarak, ülküsel olarak bu yöntem klasik
ekonomiye geri dönüş anlamına geliyordu. Ama bu geri dönüşün
gerçek doğası neydi? Klasik düşünürlerin en büyük kuramsal eyle­
mi emek değeri kuramını kamtlamış yani , (yanlış ve bölük pörçük
de olsa) kapitalizmin ilkelerini gerçek anlamda kavramış olmaktı
ve bunu Ricardo okulunun dağılmasında görünür hale geldiği
üzere, artı-değer kuramının (sömürünün), kapitalizmin çelişkile­
rinin algılanmasının yalnızca bu bakış açısından saptanabileceği
biçimde yaptılar. Kuşkusuz, gerçeklikle böyle bir geri dönüş söz
konusu olamazdı. Bağlantı, bizzat klasik düşünürlerle değil kapi­
talizm kuramından tüm çelişkileri zaten silmiş ve klasikleri sanki
kendi sığ uyarlamaları klasik öğretinin tam da özünü oluşturuyor­
muş gibi yorumlayan yozlaşmış ikinci kuşak yandaşlarıyla, kaba
ekonomistlerle kurulmuştu.

Daha öncesinde Marx oldukça önemli bir geçiş figürü olan
James Mill'da bu genelleyici eğilimi net olarak göstermişti. Ustayı
(Ricardo) Mill' la karşılaştırarak şunları yazdı: "Usta söz konusu

372 AKLIN YIKIMI

olduğunda, yem ve önemli olan, çelişkiler ' gübre yığınının'
ortasında gelişir. B irbiriyle çelişen görüngülerden zorla yasayı
çıkarır." Bunun tam tersine Mil l 'da: "Ekonomik ilişkinin -ve
dolayısıyla onu belirten kategorilerin- karşısavları içerdiği, bir
çelişki ve çelişkiler bütünü haline geldiği noktada �nlann birliği
öğesini vurgular ve karşısadarı yadsır." Doğrudan genellemeciler­
le birlikte bu eğilim daha da belirgin hal aldı.

Ancak, şimdi bile çağdaş ekonomiyi yeterince tanımlamış
değiliz. Çünkü emperyalizm öncesi ve emperyalist dönem boyunca
kurarndaki değişiklik yani, marjinal fayda kuramından Keynes 'e ve
çağdaş Amerikan öğretisine dek ekonominin tümüyle öznelleşti­
rilmesi de klasik bir miras olma iddiasındadır ve yine örneğin Lipp­
mann 'ın Adam Smilh'e başvurması tarihi çarpıtan bir yorum içerir.
Gerçekte ise, çağdaş ekonomistlerle kıyaslandığında Say gibi sığ
bir genellemeci ve savunubilgici bile kaçınılmaz olarak derin bir
düşünür ve uzlaşmaz hakikat arayıcısı olarak görünür. Bu türden
bir miras özelliğini Malthus 'da çok net olarak görebiliriz. Belirtil­
miş olanlardan sonra Malthus 'un çağdaş dönemde büyük saygı
görmesi ve nüfus kuramının olağanüstü önem kazanması şaşırtıcı
görünmez. Ama savunu bilgicilerin çağdaş amaçlarının emperyalist
ekonomiye uydurulması için Malthus 'un bile gerici doğrultuda
"geliştirilmesi" gerekiyordu. Kendisi yalnızca "çalışan sınıfın
sefaleti için bir savunubilgisi" yazmıştır (Marx). Ancak, şimdi
Malthusçuluğun yeniden canlanması tüm ulusları yok etmek için
bir çağrıya, bir dizi kitlesel insan kıyımını gerektiren savaşlar için
savunubilgisine yol açmıştır (Vogt). Ama daha ıhmlı, böylesine
geniş kapsamlı sonuçlar çıkarma eğiliminde olmayan düşünürler
bile nüfusun hızlı artışını sefaletin sebebi, kapitalizmin nimet­
lerinin evrensel refahla son bulmasını engelleyen şey olarak
görmede tamamen Malthusçuydu (Röpke).

Bu tez, çağdaş kapitalist ekonominin sorunlarını ileri sürme
iddiasında bile değildir. Bu çözümlemede tek amacımız Hitler' in
düşüşünden sonra genel ideolojik yön değişimini göstermektir.

SONSÖZ 373

Hitlerci sosyal demagoji açık bir usdışıcıhkla bağlantılıydı ve onda
son buldu: kapitalizmin -normal araçlarla- çözülmez olduğu
düşünülen çelişkileri kökten biçimde usdışıcı bir mite sıçramaya
yol açtı. Kapitalizmin mevcut, doğrudan savunubilgici savunusu
mit ve usdışıcılıktan vazgeçer ya da öyle görünür. B urada ele
aldığımız şey biçim, sunum şekli ve stil açısından tamamen
kavramsal, bilimsel bir çıkarsamadır. Ama bu yalnızca görünürde
böyledir. Çünkü kavramsal yapıların içeriği yalnızca kavramsal bir
boşluktur, bir varolmayan bağlarıtılar yığını, somut ilkelerin bir
reddi ve ekonomik gerçekliğin mevcut yüzeyinin açıkça (ve
dolaysıyla kavramsal olmayan bir biçimde) sergilediği o sahte
bağlantılarda bir moladır. B u nedenle, uğraşmakta olduğumuz şey
akılcılık kisvesi altına gizlenmiş yeni bir usdışıcılık biçimidir.

Ama bunun temelden yeni bir biçYJı olmadığı da söylenmelidir.
Amerikan ekonomisinin (ve bunun Avrupalı yandaşlarının) kaba
ekonomiye dönüşünü daha önce açıklamıştık. Aynı zamanda bu
çağdaş ekonomide tüm bilim karşıtı eğilimlerin emperyalist
döncmdeki doğrudan kapitalist savunubilgilerinin koşullarına uya­
cak biçimde arttığını da belirttik. Bu durumda, eğer Marx eski,
kaba ekonomilerde içkin olan usdışıcı eğilimi kanıtlaınışsa bu,
nicelikteki büyümenin yeni bir niteliğe yol açacak ölçüde
genişletilmiş olduğu çağdaş ekonomi için de geçerlidir: eski, kaba
ekonomilerde gizli_ ohtn"usdışıcılık şimdi açık bir usdışıcılık haline
gelmiştir. Marx 'ın konu üzerine açıklamaları doğınakta olan sorun­
lara ilişkin temel ve kapsamlı bir açıklama sağladığından ayrıntılı
olarak alıntılanma�ı gerektiğini düşünüyorum: "Usdışı biçimlerin
özel ekonomik ks:ışullar sunan ve uygulamada onları temsil eden
ajanları bu �oşulların etkin taşıyıcılarını uygulamada, olağan
ilişkilerinde fıiç etkilemez. Ayrıca bu koşullar içinde işlemeye
alışkın olduklarından bunda itiraz edilecek bir şey görmek
akıllarına-.gelmez. Onlara göre tam bir çelişkide garip bir şey yok­
tur. İçsel bağlantıya sahip düzenden uzaklaştırılmış ve tekil olarak
alındığında saçma hale gelmiş görüngülerde sudaki balık kadar

374 AKLlN YlKIMI

rahattırlar. B urada söz konusu olan şey Hegel ' in belli matematik

formülleriyle ilgili olarak söylediği gibi sıradan sağduyunun usdışı

olarak gördüğü şeyin ussal ve onun ussal kabul ettiği şeyin bizzat

usdışı olmasıdır."

2

Bu noktada, yukarıdaki anıştırmanın Hegel 'in Il Bölümde ayrıntılı

olarak tartıştığımız matematik çalışmalarına yönelik olduğunu

amınsatmak isteriz. Hegel bu yazılarında gerçek diyalektik

çelişki lerin ortaya çıkışının nasıl da metafiziksel düşünü için bir
usdışılık görüntüsü yarattığını gösterdi. Ama aynı zamanda diyalek­

tik düşüncenin çelişkileri daha üst düzey bir ussallığa nasıl
taşıdığını da gösterdi. He gel 'in matematikten alıruna bir örnekle
genel düzeyde gösterdiği şeyi Marx daha gediş· ve daha derin bir
sosyal genelierne düzeyinde sundu: usdışıcılık sorunlarına yol açan

ve onların entelektüel yansımasını yöntembilimsel, fe lsefi

usdışıcılık sorunlarına dönüştüren somut koşulları gösterdi. Kapi­
talizmin mevcut ajanlarının bu usdışı ortamda nasıl ve neden tam

bir özgürlükle ve sorunsuz ilerleyebildiğinin inandırıcı bir kanıtını
verdi. Aynı sosyal ve cntelektüel düzeydeki ideologlar da büyük bir

sailıkla, sosyal kategorilerin " usdışılığını" (Marx 'ın ifadesiyle

"varoluş biçim ve koşullarını") doğruluğu tartışılmaz şeyler olarak

kabul edebildiler. Kuşkusuz, böylesine anlaşılmamış bir usdışıcılık

çeşitli biçimlerde ortaya çıkar ama bunu önce fark edilmemiş, bi­

linçdışı ve henüz usdışı bir felsefede kristalize olmamış biçimde

yapar. Doğal olarak bu durum eski popüler ekonomiler için ama
aynı zamanda Machcılığın başlangıcı ve özellikle de önsözümüzde

belirttiğimiz gibi bilinçli olarak kapitalist dolaysızlığa demir atmış

kapitalist ajanların ideolojisi, bir Babbitt felsefesi olan pragmacılık

için de geçerlidir. Ancak, sosyal çelişkilerin giderek artan şiddeti

felsefi sorunların "derinleşmesini " gerekli kıldı. En tipik örnek ise

Hitler 'de ulaştığı dorukla, Alman usdışıcılığının emperyalist

dönemdeki gelişimidir.

SONSÖZ 375

Ancak, günümüzde kapitalist savunubilgilerinin doğrudan

biçime kararlı dönüşüyle birlikte felsefi açıdan da yeni bir durumun
ortaya çıkması zorunluydu. Felsefede de Alman tipi usdışıcılıktan
ziyade Machcı-pragmacılığın egemen olması doğaldır. B u değişim

hiçbir istisna olmaksızın A. B. Devletlerindeki tüm semantikleri
belirledi; Wittgenstein ve Camap'ın yeni-Machcılığı ve Dewey 'in
pragmacılığı genişletmesi. Ayrıca, yöntembilimleri açısından
Alman usdışıcılığının faşizm öncesi çizgisini sürdürmeye daha
fazla eğilimi olan felsefi akımların önde gelen ideolojilere

gelişmemesini ve yalnızca "üçüncü yol" kurarnları olarak etkin ola­
bilmelerini de dikte etti; örneğin Fransız Varoluşçuluğu. (Yalnızca
ana düşünce kaynaklarını ele alabildiğimiz bu çal ışmada söz
konusu hareketi tartışmayacağız; özellikle de farklı bağlamlarda
bunu zaten gerçekleştirmiş olduğumuz için. Varoluşçııluk mu
Marxçılık mı? adlı kitabıma bkz. Berlin 195 1)

B u sonsözün genel amacına uygun biçimde belli başlı yöne­
limlere ilişkin olarak bile aklımızda ayrıntılı bir çözümleme ve
niteleme olmadığını da söylemeye gerek yoktur. Ağırlıkta olan

savaş sonrası emperyalist felsefenin yeni yanlarını ana hatlarıyla
çizmek için yalnızca gelişmektc olan belli eğilimleri göstermekle
yetineceğiz. Bu eğilimlerin Amerikan felsefesinde uzun zamandır,

yani tüm emperyalist dönem boyunca etkin olduğu da bilinen bir
şeydir; bugün ise tüm ideolojisini onlar yönetmektedir. Daha en
başından itibaren "Amerikan tarzı yaşam biçiminin" kurucusu ve
etkin destekçisi olan kapitalist ajanların bilinçli ideolojisi olan

pragmacılığın ileri bir aşaması olarak Dewey'de uzun zamandır
görünür haldeydiler. Pragmacılık, bilinçten bağımsız bir gerçek­

liğin nesnel incelemesini bilinçli biçimde reddederek yalnızca

değişmez olarak kabul edilen -tekil eylemle ilgili ayrıntılarda
değil ama özünde değişmez kabul edilen- ortamlarda tekil eylem­

lerin pratik yararlılığmı inceledi. B u ortamların emperyalist

gelişiminin Dewey felsefesinin içerik ve yapısında tam bir yansıma
bulması doğaldı.

376 AKLIN YIKIMI

Ama çağdaş Amerikan emperyalizminin ideolojik gereksinim­
lerine uygun olarak semantikler ve yeni Machcılıkta -bunları
ayıran çizgiler sıklıkla belirsizdir- ilk Machcılığın daha da güçlü
bir gelişimi ortaya çıkmıştır. İlk Machcıların ilk "katı bilimsel
düşünce" gösterisi olduğu gibi korunmuş ama aynı zamanda nesnel
gerçeklikten uzaktaşma daha önceki standartların çok ötesine
geçmiştir. Felsefenin görevi artık "duyulanımların bir çözümleme­
si" değil ama yalnızca sözcüklerin anlamının ve cümle yapılarının
bir çözümlemesiydi. Bunun gerektirdiği biçimsel-akademik töz
yitimine paralel olarak daha önce hiç olmadığı kadar dikkat çekici
biçimde doğrudan savunubilgileri ortaya çıktı. Machcılık
başlangıçta --esas olarak doğal bilimler epistemolojisi alamnda­
materyalizme karşı felsefi bir silah olarak ortaya çıkmıştı. Süreç
içinde detayiandırılan çağdaş bilinmezci biçimler pek çok usdışıcı
akım için iyi bir başlangıç noktası oluşturdu ve Machcılık her
zaman usdışıcılığın felsefi yardımcısıydı. Artık genel bir doğrudan
savunubilgisi ortaya çıkmıştı. Semantikler onları yalnızca önemsiz,
boş sözcük oluşumu olarak görmek için büyük bir gayretle ve sis­
tematik bir biçimde sosyal ve ekonomik yaşamın genel kavram­
larını inceledi. Peki sonra? İngiliz Marxçı Maurice Comforth, Bar­
rows Dmıham 'ın Mite Kaışı İlısan' ından bk alıntıda çok açık
olarak anlatır: "Net bir biçimde gördüğümüz gibi genelde köpekler,
insan ırkı, kar sistemi, politik partiler, faşizm, iyi beslenmemiş
insanlar, pejmürde giysiler, gerçek, sosyal adalet yoktur. Durum
böyle olduğunda ekonomik sorun, politik sorun, faşizm sorunu,
beslenme sorunu ve sosyal sorun da yoktur . . . Tüm tarihi boyunca
insan ırkına dert olmuş tüm önemli sorunları yalnızca bir solukta
dünya üzerinden silip süpürdüler. "

Comforth bu türden bir felsefenin toplumsal sonuçlarını da en
duru biçimde gösterdi: "Basit bir örnek olarak işçi ve işveren
arasında sürekli yinelenen bir tartışmayı ele alalım. Sorunu çözecek
semantik öneri nedir? Bu, şunları söyleyen patronun sözcüklerinde

SONSÖZ 377

çok net bir ifade bulur: ' Yalnızca duygularınızla oynayan politik
tahrikçilerio anlamsız uydurması olan emek ve kapital, kar ve
sömürüyle ilgili tüm bu zırvalıklan unutalım. Erkek erkeğe
konuşalım ve birbirimizi anlamaya çalışalım. ' Gerçekten de
işverenler sıklıkla bu biçimde tartışır. Semantikler henüz icat bile
edilmemişken semantikçi olmayı öğrenmişlerdir." Ayrıca, semantik
yöntemin bu kaçı m lmaz sonucunu, emperyalist kapitalizmin yükle­
diği sosyal işlevi yerine getirdiği noktayı başka olgularda da gös­
terir; tüm tarımsal sorunları -sınıf anlamında benzer sonuçlarla­
semantİk biçimde çözen Malthuscu Vogt gibi.

Ancak, Vogt'da yöntemin diğer yüzü de görünür: Machcılıkta
gizli halde olan bir usdışıcı gizemciliği açığa çıkarır. Çünkü Vogt
sernantİk yöntemi tarımsal sorunlara uygularken toprağın
"anlatılmaz bir gerçeklik" olduğunu söyler. Bu noktada geleneksel
bilinmezciliği geride bırakmaktadır. Ona göre gerçeklik artık
yalmzca algılanabilirlik alanının dışında yatmakla kalmayıp aynı
zamanda usdışı bir kaostur. Stuart Chase bu eğilimi daha da belir­
gin biçimde ifade eder. Soyutlama sürecini incelerken örnek olarak
bir kalem tammına başvurur. Bunun sözel-olmayan, zaman-uzam­
sal bir oluşum olmasına rağmen onu şu ya da bu biçimde açıkla­
maya çalışır. Sözel olmayanı sözcüklerle ifade etme doğrultusun­
daki bu çabanın ürünü de bir kalemin "elektronlann çılgın dansı"
olarak tanımıdır. Burada, yeni usdışıcılık doğal görüngüleriri tama­
men usdışı bir biçimde öznelleştirilmesi, irısanlaştırılması ve
gizemlileştirilmesi anlamına gelir. Çünkü, ilk olarak, Chase 'in
tanımlaması nitelikleri ve işlevleri sayesinde ikili anlam içermeyen
bir biçimde tanımlanabilen, nesnel gerçekliğin belli bir bölümü
olarak kalem tanımlamasıyla ilgisizdir. Chase 'in ona ilişkin olarak
söylediği şey bir at, masa vb. için de rahatlıkla. söylenebilir. Somut
gerçeklik, doğa ve (bir kalem sosyal bir nesne de olduğundan)
toplumdaki nesneleri yalnızca elektconların hareketiyle· bağ)antılı
olarak tanımlamak zaten usdışıcı gizemciliktir. Ama ikinci olarak,
elektronların hareketi yalnızca istençli bir dolaysızlık izlenimciliği

378 AKLlN YlKIMI

için "çılgın bir danstır;" nesnel olarak değerlendirildiğinde bilimin

ussal olarak -belli ölçüde- gözlemleyebileceği kendine özgü

ilkeleri vardır. Stuart Chase 'in kendi tanımlamasını bugünlerde

moda olan çağdaş bilimsel "kesinlik" kisvesine büründürmesine

rağmen ardındaki vahşi usdışı gizemcilik gözden kaçmaz.

Bu yeni usdışıcılığın ayrıntılı bir çözümlemesine girmeden bu

yönelimin genel felsefi özelliğini kısaca göstermeye çalışalım.
Önde gelen figürlerinden biri olan Wittgenstein bu yöntembilim

için önemli olan bir dizi açıklama sunar: "Cümleler tüm gerçekliği

temsil edebilir ama bu temsilin olası hale gelmesi için gerçeklikle

kast edilmesi gereken şeyi temsil edemezler - mantıksal biçim . . .

Cümleler mantıksal biçimi temsil edemezler, biçim cümlelerde

yansıtılır. Dil, kendisini dilde yansıtanı temsil edemez. Kendisini
dil yoluyla ifade eden şeyi biz dille ifade edemeyiz. Cümleler

gerçekliğin mantıksal biçimini gösterir. Onu sergilerler. . . İnsan

gösterebildİğİ şeyi dile getiremez."
Hem çeşitli çağdaş usdışıcı eğilimlerin (sosyal olarak belirlen­

miş) bütününe hem de bunların (yine sosyal olarak belirlenmiş)

değişik aşarnalarına gereken ağırlığı verrnek için okura görüngübi­

limsel yönteme ve özellikle de Max Scheler'in onunla ilgili

tartışmasına ilişkin çalışmalarımı anımsatabilirim. Scheler felse­

fenin biricik temel ilkesi, biricik içeriği olarak bu doğrudan usdışıcı

temele Wittgenstein kadar sık olarak başvurrnuştur. Onun bu

usdışıcı içeriği hala dile getirilebilir bir şey olarak kabul etmesi gibi

bir fark elbette vardı; temelin usdışılığı kendini yalnızca görüngü­

bilimin varoluşçu evresinde açık olarak dışa vurur. B u paralelliği

vurgulayarak varoluşçuluğun Wittgenstein 'ı etkilediği iddiasını

dile getirme arzusunda değiliz; bu türden yöntembilimsel konuların

sosyal bir temeli vardır ve de yöntemin ve çıkarımların hem ortak

hem de farklı öğeleri bu temeli yansıtır. Aynı şey Wittgenstein ile

görüngübilim ve semantiklerin daha ilerideki varoluşçu gelişimi

arasındaki ilişki için olduğu gibi yeri geldiğinde sözünü ettiğimiz

SONSÖZ 379

Mach ve Husserl arasındaki epistemolojik benzerlik için de geçer­
lidir. (Bu bağlamda Scheler'in Olmmaclıl der Vernunft, ' Aklın
Yetersizliği ' adlı çalışmasından da söz edilebilir.)

Bu nedenle, Wittgenstein bu durumdan sonuçlar çıkarmak
zorundaydı . Bilimin (semantik biliminin) yaşamla ilişkisi hakkında
şunları söyledi: "Bilimin tüm sorularını yanıtlamış olsaydık bile
yaşam sorunlarına dakunacak kadar çok bir şey yapmamış
olduğumuzu hissederdik. Çünkü o zaman geriye tek bir soru bile
kalmayacaktır ve yanıt sadece budur. Yaşam sorununun çözümünü
sorunun yok olmasında görürüz. (Yaşamın anlamını bulduğunu
dü�ünen insanların bu anlamın içeriğini yüksek sesle dile getire­
memelerinin nedeni bu değil midir?) Bu gerçekten anlatılamaz bir
şeydir. O kendisini açığa çıkarır. o gizemli alandır."

Wittgenstein 'ın ateşli bir hayranı olan Jose Ferrater Mora'nın
onu umutsuzluk felsefecisi olarak övmesi bir rastlantı değildir.
Dönemin genel özelliklerine ve onu temsil eden düşünüre ilişkin
yorumu aşağıda yer alır:

Heidcgger. Sartre. Knfka ve Camus, bırakın da dünyada güvenle yaşamaya
devanı edelim. İ leri sürdüideri kopuş her ne kadar heybet.liyse de kökten bir
kopuş değildir. Ayaklarını bastıkları zemin sağlamdır. Yıkıcı deprem eski
koııutlarıınızı yıkıntıya çevirir ama yıkıntılar arasında bile yaşamaya devam
edebilir ve yeni evler inşa edebiliriz. Ama tüm bu üzücü kayıplardan sonra
Wittgenstein bizi destekten tamamen yoksun bırakır. Çünkü eğer yıkıntılarla
birlikte zemin. devrilen ağaçla birlikte kökler de yok olursa artık desteğimiz
kalmaz. Artık. hiçliğe de başvuramaz ya da saçma olanı berrak zilıinlerle
karşılayamayız. Hep birlikte yok olmamız gerekir.

Mora, genel anlamda semantiklerde olduğu gibi Wittgenstein'
da da baş suçlunun akıl ve düşünme olduğunu da kabul eder:
"Düşünme kargaşa yaratıcı en büyük etkidir, en büyük baştan
çıkarma olduğunu bile söyleyebiliriz. Kötülüğün ta kendisi olan
düşünme eylemi insanın en büyük suçu, temel günahı haline gelir."
Wittgenstein'ın tanımladığı dünyanın merkezi "katışıksız

380 AKLlN YlKIMI

saçmalıktır" bu saçmalıkta sorun "kendisini sorunun ıçme
yerleştirmiştir." Chase açıklamanın garip biçimde eğlendirici hale
dönüştüğü gibi kökten sonuçlar çıkararak, bu dünya görüşünü ve
onun sernanlik çözümlemesini doğrular. " . . . Felsefe ve biçimsel
mantıkla hiçbir ilişkisi olmadığından . . . yanlış sözcük kullanımının
neden olduğu sannlara maruz kalmayan" erkek kedi Hoby'ye gıpta
etmektedir. "Dil ormanında yolumu kaybettiğim zaman bir
mıknatıs gibi Hoby 'ye dönerim."

Dolayısıyla "katı biçimde bilimsel" doğrudan savunubilgi­
lerinin her gözeneğinden usdışıcılık sızar. Ama önde gelen
savunuculan bunun Hitler 'de son bulan hareketle bağlantısım ka­
bullenmede isteksizdir. Bunun yerine, onun için şanlı bir şecere
aradılar ve buldular (öyle sandılar). Tıpkı Truman ve Eisenho­
wer'ın halka Hitler 'in ardılı olarak değil de George Washington ya
da Abraham Lincoln misyonunun devamı olarak görünmek
istemeleri gibi günümüzün doğrudan savunubilgicileri de aslında
usdışıcı olmalarına rağmen atalarını Aydınlanmada aramayı
yeğlediler. Bu, ekonomistterin kendi klasik Yl!-Zarlarına geri dönüş
yapar gibi görünme çabalarıyla tam bir uyum sergiler: göstermiş
olduğumuz gibi uygulamada olanaksız olan bir şey. Onlara göre,
Say ve onun daha da sığ · ardıllarının yanı sıra -gerçekte
olduğundan daha gerici ve barbarsı görünen- Malthus da de facto
klasik yazarları temsil ediyordu. Aynı şey felsefede de geçerlidir.
Örneğin Kaufmann Nietzsche' yi büyük Aydınlarıma akıllarının
değerli bir ardılına dönüştürmeye çalıştı ve günümüz "Aydınlanma
Rönesansının" büyük bir yeniden keşfı olarak Marquis de Sade 'ı
selamlaması son derece tipiktir.

Bu türden bağlantılar kurulmasının verimsiz kalması rastlantısal
değildir. Daha önceki savunubilgicileri ve genellemecilerin yerle­
rine sahtelerini koymak için ekonomik gerçekleri baskıladığı ,
karşılıklı ilişkileri çarpıttığı ve gerçek sorunları gözden uzak
tuttuğu doğrudur. Ama tüm bilimsel kötü niyetlerine rağmen dürüst

SONSÖZ 381

bir biçimde kapitalizmin dokunulmazlığına ve sımrsız gelişim
olanaklarına inanıyorlardı. Bu, zayıf ve kötü de olsa Ohnet ya da
Gustav Freytag'in konuyla ilgili yazınsal ürünleri için de geçerlidir.
Ama günümüzde doğrudan savunubilgisi ekonomisi ve sernantİk
felsefenin yazınsal paralelleri Kafka ya da Camus gibi nihilist
umutsuzluk yandaşlarında görülür. (Burada yazından sosyal
eğilimlerin bir çizgesi olarak söz ediyoruz; estetik sorunları bu
bağlarnın dışındadır.)

İleride umutsuzluk görüngüsünden daha kapsamlı olarak söz
edeceğiz. Önde gelen ideologlarda kendi savunubilgisel açıkla­
malarına ve bunu izlemesi gereken iyimser bakış açılarına karşı
köklü bir inançsızlığın varlığını belirtebileceğimiz gözlemimiz
şimdilik yeterli olacaktır. Kuşkusuz, Lippmann'ın yavaş yavaş da
olsa bir gün Birleşik Devletler yasama organımn "aşırı" kapital,
tröst vb. birikimini gerçek anlamda ortadan kaldıracağı görüşüne
inanan taşkafalar -hatta cahil kitleler- olabilir. Ama doğal olarak
Lippmann gibi deneyimli ve bilgili biri bunun tek bir sözcüğüne
bile inanmaz. Peki bu durumda neye inanır? Tutumunu ne belirler?
Umutsuzluk ya da kiniklik ya da ikisi birden.

Emperyalizmin ideolojik savunucuları arasındaki bu ruh hal­
lerinin birden fazla açıklaması vardır. Bunlar, tekelci kapitalizm
sorunlarına yalnızca doyurucu olmakla kalmayıp, kitlelerin
düşmanca ruh halini yatıştırmanın yam sıra kapitalizmin egemen­
liğini de olduğu gibi koruyacak bir kuramsal çözüm bulmanın
olanaksızlığına dayalıydı. Aynı zamanda baş düşmana, sosyalizme
karşı mücadelenin mevcut durumundan kaynaklanıyorlardı. (Bu
ana sorun felsefi durumu da önemli ölçüde belirlemiştir.) Çünkü
tüm kapitalist öğreti, giderek ağırlığı artan sosyalist seçeneği ideo­
lojik anlamda ve tutarlı bir biçimde çürütmeye yönelmişti. İki
dünya savaşı arasında kapitalist ideologlar için bu görece olarak
daha kolay bir işti. Sovyet gücünün henüz kurulma sürecinde
olduğu sırada, başarısız sosyalist "deneyimin" uzun süre sergilen­
mesine gerek kalmadan önümüzdeki hafta kesih olarak yıkılacağı

382 AKLlN YlKIMI

kehanetlerini dile getirdiler. Her Beş Yıllık Planı daha başlamadan
gerçekleştirilemez ilan ettiler, sosyalist yeniden yapılanmanın diş
çıkarma sorunlarını kesin bir başarısızlığın belirtileri olarak göster­
diler vb. Kuşkusuz bu türden savlar günümüzde de zaman zaman
ortaya çıkmaktadır. Ama propaganda olarak başarıları giderek daha
kuşkulu hal almıştır çünkü gerçeklerle uyuşmazlıkları her gün daha
da netlik kazanmaktadır. Sovyet ordusunun dünya üzerindeki en
büyük kara gücüne karşı başarılı direnişi, Hitler karşısında ezici
zaferi, savaş sonrası dönemin barışçı ve anıtsal yeniden yapılan­
ması, kendi atom bombalarını üretebilmesi - tüm bunlar dünyaya
sosyalist ekonominin yüksek ekonomik ve teknik standartlannın,
gelişiminin hep yükselen çizgisinin çürütülemez kanıtını sunmuş­
tur.

Tüm bunların, gerçekleşmesi yakın çöküş propagandası
üzerinde dondurucu etkileri olmuştu . Kuşkusuz bu propagandadan
vazgeçilemezdi ama inandırıcılığı durmadan azalıyor ve yerlerini
yeni yöntemlerin alması gerekiyordu. Ama Soğuk Savaşın can alıcı
ideolojik çarpışmalarının sürdüğü bir sırada bu yeni yöntemler
Sovyet-karşıtı propagandanın giderek gerileyen niteliğini göster­
miştir. Yeni saldırı girişimleri yalnızca kiralık ajanların yalancı ve
sahte tanıklıklarıyla sürdürülebilirdi. Otuz yıl önce bu türden
dehşet ve ümitsizlik kurarolannın baş ideologu Otto Bauer'ken
şimdi Amerikalıların Kravçenko'ya döndüğünü düşünürsek stan­
dartlardaki bu düşüşü tam olarak ölçebiliriz. Ayrıca, ele almakta
olduğumuz şey ana ideolojik sorun olduğundan ekonomi, felsefe
vb. gibi daha dolaysız propaganda alanlarında standart düşüşünün
kesin bir indeksini de elde ederiz.

Kravçenko ilkelerinin en soyut görünümlü felsefi değiş­
tokuşlara nasıl derinlemesine sızdığı en iyi Camus ve Sartre
arasındaki tartışmada görülür. Camus'nun son kitabı Sartre 'ın der­
gisinde Francis Jeanson tarafından ağır ama adil biçimde eleştiril­
mişti. Camus öfkeli bir yanıtta, Kravçenko meselesini yani
Sovyetler Birliğindeki cezai çalışma kamplarını felsefi bir

SONSÖZ 383

tartışmanın odak noktası yapmak için tüm önemli savlardan
-özellikle de birazdan başka bir bağlamda geri döneceğimiz tarih­
seilikle ilgili olanlardan- kaçındı. Bunu, Hegel, Marx, devrim,
tarihsel gereklilik ve bireysel özgürlükle ilgili bir tartışmada
gerçekleştirdi. Sartre haklı olarak yanıtmda Camus 'n ün demagojik
saçmalıklarına girmedi. Bu konuda kendisini Camus ve benzer­
lerinin ahlak:i kötü niyelleriııi açığa çıkarınakla sınırlı tutarak onun
savlarını nesnel bir biçimde çürüttü: "Ciddi olalım Camus ve lütfen
bana Rousset'nin açıklamalarının komünizm karşıtı bir yürekte
hangi duyguları uyandırdığırtı söyle. Umutsuzluk? Üzüntü? İnsan
olmaktan utanma? Hadi canım sende! . . . Bu türden haberlerin bir
komünizm karşıtında uyandırdığı tek duygu - söylemesi güç ama
bir keyif duygusudur. İnsanın sonunda kanıtmı ele geçirmenin ve
görmek istediğini görmenin keyfi ! "

İlgili bölümde ayrıntılı olarak gösterdiğimiz gibi bu türden
temalar Hitlerci ideoloji ve propaganda da belirleyici bir rol
oynamıştı. Bu bağlamda, kapitalist ülkelerde kitlelerin umut­
suzluğu üzerine spekülasyon yapmanın ne kadar önemli olduğunu
ve Hitler 'in tekelci kapitalizmin egemenliğini sağlamlaştırmak için
umutsuzluk ve bezeyanı nasıl kinik bir biçimde kullandığım da
tekrar tekrar gösterdik. Ama bir yandan, tüm bunlar uzunca bir süre
sosyal demagojinin sahte parıltısı ardına gizlenmişti. (Günümüzde­
ki durumun farkını göstermek için yalnızca Lippmarın'ın tekellerin
yasal biçimde yok edilmesi şeklindeki avutucu vaatlerinin aksine
"derebeyliğin yıkılışı" gibi bir sloganın duygusal gücünden söz
etmemiz yeterli olacaktır.) Diğer yandan ise, umutsuzluk Hitler için
sosyal bir başlangıç noktası iken günümüzün doğrudan savunubil­
gisi toplumun umutsuzluğunu daha doğduğu anda bastırmayı

\
amaçlar. Dolayısıyla Hitler olgusunda bir araç olan şey günümüzde
-bu açıdan- bir engeldir.

Yine, bu karşısavı gerçekliğe taşımış olan şey ideoloji değildir.
Propagandanın başlangıç noktasını ve hedefini belirleyen şey
sosyal gerçekliktir. Hitler tekelci kapitalizmi süsleyip "sosyalist"

384 AKLlN YlKIMI

bir biçime büründürdüğünden kapitalistlerin sömürüsü karşısında
kitlelerin yaşadığı umutsuzluk ve acıyı kendi çıkarları için kötüye
kullanabildi. Öte yandan, Birleşik Devletlerde yönetici sınıfın
ideolojisi kapitalizmin olduğu gibi sürdürülmesidir. Dolayısıyla,
hoşnutsuzluğu hareketlendirrnek yerine yatıştırmak zorundadır.

Hiç tartışmasız, çok sayıda Amerikalı emperyalıst eylemci te­
kelci kapitalizmin doğrudan savunubilgisinin -Hitler 'in dolaylı
savunubilgilerine kıyasla- kendilerini propaganda açısından daha
elverişsiz bir duruma soktuğunu hisseder. Bu durumda, kaçınılmaz
olarak dolaylı savunubilgilerinin Amerikan koşullarına uydurolmuş
yeni biçimlerini keşfetme doğrultusunda girişimler başlatılmıştır.
Ama nasıl? Dolaylı ve dolaysız savunubilgileri arasındaki fark
yalnızca bir biçim sorunu değil sosyal içerik sorunudur. Tekelci
kapitalizm tarafından baskılanan ve sömürülen kitleler bir kaçış
aracı arar. Örneğin Lippmann'ın kolay anlaşılır olmasının büyük
dezavantajları vardır ve bunlar sürekli olarak usdışıcılık ve umut­
suzluk biçiminde ortaya çıkarlar.

Hitler 'in son derece etkin biçimde kullanmış olduğu, dolaylı
savunubilgilerini tersine çevirerek yeni, daha yararlı bir kuramsal
temel elde etme doğrultusundaki en ünlü ve etkili girişim Bum­
ham' ın "yönetsel devrim"idir. Bu, dolaylı savunubilgilerinin ana
yapısını benimsemc ve uygulamaya koyma yönünde çok açık bir
çabadır. Bumham tekelci kapitalizmin çelişkilerini yadsımak iste­
mez, hatta bunları kolayca giderilebilir "karışıklıklar" olarak
küçümserneyi bile istemez. Tam tersine, tıpkı Hitler gibi bunları
başlangıç noktası olarak alır ve onların çözümlemesinden yeni ve
ikna edici bir sosyal-demagojik bakış açısı kazanmayı amaçlar.
Dönek bir Troçkist olduğundan Bolşeviklik ve faşizm eşitliğini
kullanmak onun için kolaydır. Dahası, normal kapitalizmde de ben­
zer bir sürecin gerçekleşmesini sağlayan ve doğrudan teknokratlar­
dan ödünç alınmış (embriyo lialinde Thorstein Veblen'de de var
olan) bir sonucu sunar. Üretim araçlarının yasal sahipleri olan

SONSÖZ 385

kapitalistler yerlerini önde gelen ücretlilere, Bumham'ın yönetici­
lerine bırakarak giderek artan biçimde kendilerini üretimden uzak­
laştırmakta ve üretimin pratik yönetiminde giderek daha az etkin
rol almaktadır. Çağdaş savunubilgilerinin tüm "içgörüleri" gibi bu
da dağlar kadar eskidir. 1 835 kadar erken bir tarihte Andrew Ure,
Üretim Felsefesi adlı eserinde yöneticiyi "girişim sistemimizin
ruhu" olarak adlandırmıştı. Günümüzün "klasiği" Malthus gibi
Bumham da yalnızca vicdansız bir dalkavuk değil aynı zamanda
unututmaya terk edilen ekonomik yazıların u tanmaz hırsızıydı.
Bumham'a göre mevcut ekonomik gelişirnde en önemli evrensel
ilke, yöneticilerin de t:1cto egemenliğidir. Bu durum sosyalizmde,
faşizmele ve Birleşik devletlerde -politik olarak farkl ı biçim­
lerde- eşit olarak kendini gösterir. Böylelikle Hitlerci ideologlar
ve semantikler gibi Bumham da farklı s istemler arasındaki tüm
gerçek sosyo-ekonomik fark ve zıtlıkları dışlar. Bu da komünist
görevlinin ya da fabrika müdürünün kapitalist yöneticiyle aynı şey
olarak sunulduğu kavramdışı bir semantik belirsizliğe yol açar.

Ama her koşulda Bumham bu yolla bir dolaylı savunubilgileri
programına ulaştı. Hitler gibi demagojik bir biçimde kapitalizmi
reddettiğini itiraf eder. Yine Hitler gibi tarihin kapitalizm ya da
sosyalizm arasında seçim ikilemini yarattığını yadsır; Hitler gibi bir
tertiwn d nt ur (üçüncü bir yol) bulduğunu iddia eder. Kuşkusuz, tüm
geniş kapsamlı yöntembilimsel benzerliğc rağmen değişen zaman
ve işlem alanındaki farklılıklar her iki yapının da içerik ve biçimine
damgasını vurmuştur. Hitler sosyalizme karşı kapitalizm ikileminin
üstesinden güçlü duygular uyandıran usdışı bir mit yardımıyla
geldi . (Bu, kitlelerin 1929 krizinin sefaleti içinde yaşadığı umut­
suzlukla ve kurtuluş özlemiyle başladı.) Bumham da bir mitin
kuramsal ana hatlarını ç izer ama bunu ağırbaşlı, kuru , nesnel "bi­
l imsel düşünü" tonuyla yapar. Aslında, Hitler 'in i leri sürdüğü
ideoloj inin temel tözü, ikileme mitsel bir çözümün doğrudan sonu­
cuyken Bumham bilimsel ifade (mit) ve ideoloji arasında keskin,

386 AKLlN YlKIMI

net bir aynm yapmak ister, daha ayrıntılı olarak incelemek üzere bu
soruna geri döneceğiz. Tek başına ton farkı bile zaman ve koşullar­
daki farkı gösterir ve şimdiden belli olduğu gibi yöntembilimi
güçlü bir biçimde etkiler. Hitler, baş propagandacı ve tekelci kapi­
talizmin eeltadı rolünde kinik olmakla birlikte mitini açıklayarak
umutsuz kitleleri peşine takacağı olasılığım hesaba katabi Idi. Peki,
Bunılıam kendi mitinden ne bekleyebilir? Peygamberi rolünü
üstlendiği tekelci kapitalizmin dotaylı savunubilgileri en iyi
olasılıkla yalmzca bir "seçkinci dolaşımda" son bulabilir (Pareto).
Ancak bu, toplumdaki gerçekten derin kargaşa karşısında kentsoy­
luluk ve kentsoylu aydın kesimi için ideolojik bir tampondan öte
bir şey olamaz.

Hem Hitler hem de Sunılıarn tekelci kapitalizmi yalnızca kur­
taı:maya değil sağlamlaştınnaya da çalıştılar. Ancak, Hitler bunu
-yüzeyde- tüm toplumu değiştirecek bir "devrim" görüntüsüyle
yapmaya çalıştı. Bumham'ın da devrimden söz ettiğini kabul edi­
yoruz ama kapitalizmin tüm yapısı, özellikle de kitle emeğiyle
ilişkisi, temelde değişmeden kalır. Sözde devrim yalnızda önde
gelen kesinıle sınırlıdır. Kuşkusuz her ikisi de görüşlerini kitlelere
yönelik küçümsemeleri üzerine inşa etmişti. Yine de Hitler bir kitle
hareketini ateşledi ve demagojisi N azi rejimi sırasında bile kitlelere
söz hakkı verdiği görüntüsünü korudu. Öte yandan, Bumham
-tıpkı küçümsediği liberaller gibi- "kitle birikimini" (Veımas­

sung) baş tehlike olarak görür ve bu nedenle kitlelerin elindeki
gücü açıkça engellemeye çalışır. Bunun görünür bir yüzü Bum­
ham 'ın Hitlerci propaganda ve Amerikan Basını propagandasını
komünist aydınlanma ve kitlelerin eğitimiyle bir tutmasıdır. Tüm
bunlann sonucunda, dotaylı savunubilgilerine giden yolda Bum­
ham çarpıcı sosyo-demagojik sloganlarda son bulacak etkin bir mit
yaratmayı başaramarmştır. Onun dotaylı savunubilgileri yalmzca
karşılık gelen bir ideoloji yaratma çağnsuıda son bulur. Ancak bu
ideoloji (sözde) nesnel bilimsel kurarndan özenle ayrılmış, içerik
ve yöntem açısından ondan tamamen bağımsızdı.

SONSÖZ 387

Dolayısıyla, Hitler ' de birleştirilmiş olan şey Bumham 'da
ayrılır. Burada bilim (semantikler ve yeni-Machcılık anlamında)
"nesneldir" ve ideoloji ya da propagandayla hiçbir ilişkisi yoktur.
Bumham bu "nesnelliği" okurlarına yönetsel evrimin kaçınılmaz­
lığı izlenimini vermek için kullandı. Öte yanuan, ideoloji her
keresinde somut görevlerce belirleniyorrlu ve sosyal evrim gerçek­
liği ve ona ilişkin algımızdaki artışla hiçbir ilişkisi yoktu. Burnham,
ideolojiler " l . yöntltici sımfın çıkarlarına uyan ve belli bir sosyal
düzenin anahtar kurum ve ilişkilerinin devamı için yararlı bir
düşünce ve duyarlılık modelı yaratmaya yardımcı olan şeyi, en
azından kaba hatlarıyla belirtmeli; 2. aynı zamanda bunlar kitle
duygusunun hoşuna gidecek biçimde ifade edilmeli. Belli bir
yönetici sınıfın çıkarlarını kucaklayan bir ideolojinin, işlevini yani
toplumun geri kalanı karşısında yönetici sınıfın gücünü koruma
görevini açıkça ifade etmesi halinde sosyal bir bağ olarak hiçbir
değeri olmayacaktır. İdeoloji insanoğlu, halk, ulus, gelecek, Tanrı,
yazgı vb. adına konuşur gÖrünmclidir." demiştir.

Bundan daha ileri bir seçkinci kiniklik hayal etmek mümkün
değildir. Yine de Burnlıam burada uygun propaganda düzeneğiyle
herhangi bir eski ideolojinin bu işlevi yerine getirebileceğini
düşünen' meslektaşlarından kendisini ayırmaya çalışır. Bu türden
düşüncelerin yanlış olduğunu söyler: "Ustaca bir propaganda
tekniğinden daha fazla şey gerekir. Başarılı bir ideoloji -biçim
olarak karmaşık da olsa- kitlelere kendi çıkarlarını dile getiriyor­
muş gibi görünmelidir." Bu ayrım kinizmin en son zirvesini
oluşturur. Elbette son on yıllarda çok şey geçirdik; diğer şeylerin
yanı sıra Hitler ve Rauschning arasındaki konuşmatarla tanıştık.
Ama Bumham'ın kitabının etkisi, bu konuşmaları Yimı�ci Yüzyıl
Mili adlı kitabına açıklayıcı yazılar olarak ekiemiş olsaydı Rosen­
berg'in yaratacağı etkiydi. Yeni dotaylı savunubilgilerinin
savunucusu olarak Bumham eşzamanlı olarak kendi Rausch­
ning'idir.

388 AKLIN YlKIMI

Ama insanlık için kinik küçümseme biriktirmenin yalnızca

şimdiye dek incelemiş olduğumuz gibi ahlaki yanı yoktu. Uygula­
mada bazı politik yanlar da sergiler. Hitler de zaman zaman ben­

zeri kinik açıklamalar yapmış olmakla birlikte (örn. politik propa­

gandayı sabun reklamıyla kıyaslarken) insanlık tarihinde şimdiye

dek görülen en düşük entelektüel ve ahlaki düzeye temas etmesine
rağmen ya da belki de bu yüzden

.
kitleler üzerinde büyük ve

tehlikeli bir gücü olan, şeytani etkiye sahip somut bir ideoloji de
yaratmıştır. Bumham ise güya, savunucusu olduğu "bilim" ideolo­

jiler üretmek için fazla büyük olduğundan etkin bir ideoloji için
kinik biçimde planlanmış bir öneriyle yetinir. (Savaştan sonra ken­
disinin yeni saldırganlığın baş propagandacısı olarak ortaya
çıktığından emin olabilirsiniz.) Gerçeklikle bu ikicilik -doğrudan

, savunubilgilerinin kitleler üzerindeki zayıf etkisini gidermek ve
yenmek için yaratılmış olan- kendi dalaylı savunubilgilerini

yaygın kitle heyecanı uyandıracak bir ideolojiye genişletmedeki
yetersizliğini yansıtır. Yöntembilimsel bir reçeteyle yetinir çünkü
artık tckelci kapitalizmin bu dalaylı savunusuna uyacak etkin bir
ideoloji bulamamaktadır. Çünkü çalışan kitleler hissedarların yeri­

ni yöneticilerin alması düşüncesine hiç ısınamazdı, hele ki Bum­
ham'ın çalışma koşullarının aynı kalmak zorunda olduğu şeklinde­

ki savı göz önüne alındığında. Dolayısıyla Bumham 'ın teknokrat­
Iarın kendi amaçlarını fazlasıyla açık biçimde ifade ettikleri suçla­

ması kendisine de uyar. Ama bunun üstünde ve ötesinde olmak
üzere, Amerikan emperyalizmi için dalaylı bir savunubilgisi yarat­

ma şeklindeki artık kötü anılan girişimi dalaylı savunubilgilerine
başvurmanın ideologlar açısından beceri ya da deneyim eksikliğini

yansıtmadığının kanıtıdır. Bu yalnızca Amerikan emperyalizminin

yapısının ve potansiyel etkisinin kaçınılmaz ideol ojik sonucudur.

Bumham da daha ilerideki savaş propagandasında, Sovyetler

Birliğine karşı haçlı seferi için bir ideoloji yaratmaya çalışan

yazılarda bu "yönetsel devrime" hemen hemen hiç geri dönme­

yecek bunu kanıtlar.

SONSÖZ 389

3

Tüm bunlar bizi ikinci demagojik yapıya, ulusal demagojiye

götürür. Belirtmiş olduğumuz gibi Hitler köklü ve dolayısıyla
alevlenmeye hazır olan Alman ulusal duygularını şoven

saldırganlık ve global fetih ideolojisine yöneltti. Bumham ve ben­
zeri doğrudan savunubilgicileri yalnızca Amerikan ulusu için değil

her ulus için aynı hedefi koydu. Ancak, bu türden bir ideoloji

yaratamadılar. Hitler de ideolojisinin Almanya sınırlarını aşıp bir

"yeni Avrupa" ideolojisine genişlemesiyle hüsran yaşadı. Ama
Bumham ve arkadaşlannın başarısızlığı bundan çok önce başlar.

Çünkü insan sıradan Amerikalıda Kore 'deki Yalu nehri ya da Fas'
da ülkesini savunma duygusunu nasıl uyandırabilir? Kuşkusuz,

tekelci kapitalistlerin dar bir kesimi ve onların uşakları bu planlar
karşısında vahşi bir heyecana kapılmıştı. Kuşkusuz, --özenle

paketlenmiş, tckelci biçimde pazarianan savaş propagandasının
etkisiyle- sıradan insanlar arasında bile klüp ya da kafelcrdc bu

konuda ateşli tartışmalar doğabilirdi . Ama önemli soru şudur: bu
sloganlar uygulamaya geçirilir, kişisel ölüm ve kalım meselelerine

gelişirse ne olur? İkinci Dünya Savaşının resmi kayıtlan hiç de
umut verici olmayan bir görüntü sunar. Japonya'ya onlarca yıldır

"eski düşman" olarak davranılmasına ve savaşın Pearl Harbor 'a

Japon saldırısıyla başlamasına rağmen Mailer ' ın kitabındaki asker­
ler şöyle konuşur: "Bu Allahın belası Japonlara karşı elimde ne var?

Bu Allahın belası ormanı ellerinde tutup tutmamalarını umur­

sadığımı mı sanıyorsun?" Diyalog, kendi üstlerine karşı gerçekten

derin bir nefretin ifadesiyle devam eder. Bromfield aynı durumu

daha da kayıtsız bir tonla resmeder. Stefan Heym ' in3 romanında

tek tük ateşli savaşçılar varsa da bunun tek nedeni demokrasiyi

yaymak için haçl ı seferine -safça- inanmalandır. Romanın özü,

işgal edilmiş Almanya'da Amerikan emperyalist politikası sonu-

3Haçlılar.

390 AKLIN YlKIMI

cunda yani, demokrasinin baskılanması ve faşistterin gerçek askeri
liderler tarafından korunması sonucunda yaşadıklan düşkınkhğıdır.
Kore savaşının yarattığı etkilere ilişkin deneyimi de insanı aynı
noktaya götürür.

Dolayısıyla Bumham ve benzerlerinin ana konusu sokaktaki
insanın Amerikan halkının ulusal yaşamının Sovyetler Birliğinin
"saldırgan amaçları" tarafından tehdit edildiğini kavramasını
sağlamak olacaktı. Ama bizzat Bumham şunları söyler: "Kızıl
Ordunun askeri gücüne ilişkin gerçek ne olursa olsun komünist li­
derlerin onun askeri rolünü strateji� savunma olarak gördüğü
açıktır." Aslında Bumham Sovyetler Birliği politikasının bu savun­
macı özelliğini o kadar ciddiye alır ki -MacArthur 'un bazı açıkla­
malarına paralel- şu sonucu çıkanr: "Askeri çatışma tehlikesi
olmadan iki ya da üç yıl Sovyetler Birliği ve komünizme karşı iste­
diğimiz gibi davranrnakta özgürüz." Bu, çıplak saldırganlık ideolo­
jisini açık biçimde dile getirir. Dolayısıyla, kitleleri sözde ulusal
savunma için harekete geçirememeleri Bumham ve arkadaşlannın
kişisel propaganda zayıflığından kaynaklanmaz. Daha ziyade,
Sovyetler Birliği kamu açıklamalarında farklı sosyal sistemlerin bir
arada var olmasının pekala olası olduğunu yorulmaksızın vurgu­
ladıkça kitlelerin Sovyetlerin banş politikası ve hevesini giderek
daha net olarak anlamalarından kaynaklanıyordu. Uygulamada Hit­
ler ' in dolaylı ve Amerika'nın doğrudan savunubilgileri arasındaki
fark Hitler, Alman iş gücünü yavaş yavaş emperyalist saldırganlık
savaşına çevirmeyi başarmışken Amerikan emperyalistleri ve
ideologlarının Hitler'in uzun bir hazırlık ve hile döneminden sonra
vardığı noktadan başlamak zorunda olmalarında görülür.

Bu durumun daha derinlerdeki nedeni Amerikan emperyalist
ideologların, hepsinden önemlisi de Bumham 'ın esas olarak Sov­
yetler Birliğini Amerika 'ya rakip bir politik güç olarak görmeme­
sinde yatar. Aslında, belirtmiş olduğumuz gibi Sovyetler Birliği'nin
aklında dünya üzerinde egemenlik için böyle bir politik yarışma

SONSÖZ 391

olmadığını sıklıkla kabul etmek: zorunda k:almışlardır. Gerçek:
tehlikeyi komünizmin yayılmasında görtirler ve gerçek: rakipleri
olarak gördükleri şey sosyalist devlet değil bu yayılmadır. Bu
konuda da esas olarak bu sorun yığınının ideolojik yanıyla ilgilen­
mekteyiz ve tam da bu nedenle yukanda belirtilen karşısav bizim
için yeni değildir. Emperyalist kentsoylu ideoloji için Nietzsche'
den bu yana baş düşman sosyalizmdi. Bu mücadelenin bir
süreliğine (kentsoylu politik misillemelerle karışık biçimde de
olsa) büyük ölçüde ideolojik bir mücadele olduğu tartışma
götürmez. Bunun emperyalist güçlerin dış politikalarında kullanı­
lan yöntemlere giderek daha güçlü bir biçimde bağlanması ancak
Sovyetler Birliğindeki sosyalist zaferden sonra gerçekleşmiştir. Bu
mücadelenin Sovyet gücünün büyftmesi ve sosyalizmin diğer
ülkelerde de zafer kazanrnasıyla birlikte daha da sertleşmesi
doğaldır.

Emperyalist güçlerin dış politikasının -bir Kolçak ya da
Denikin desteğinden şimdiki Soğuk savaşa dek- nasıl giderek:
daha fazla iç savaş öğesini içine aldığını araştırmak bu
çalışmamızın hedefinin ötesine geçmek olur. Bunun temamız için
önemi, bu sayede komünist ideolojiye meydan okumanın eskisin­
den çok daha açık bir biçimde tüm tartışmaların merkezine
taşınmasından kaynaklanır. Nesnel olarak ve aslın� Nietzsche'den
beri durum buydu ama bunu izleyen vurgu değişiklikleri niteliksel
olarak yeni bir şey sunar. önceki çalışmalannıızda sınıf mücade­
lesinin kötüleşmesinin kentsoylu ideolojide entelektüel ve ahlaki
düzeyin sürekli olarak düşmesiyle bağlantılı olduğunu söylemek
olasıydı. Bu, kentsoylu ilerleme kavramıyla savaşınada çağdaş
usdışıcılığın kuruculanyla kıyaslandığında Nietzsche'nin söz
konusu arenaya girişinden bile belliydi. Standartlardaki bu düşüş
Hitler'de zirveye ulaştı. Şimdi ise Bumham ve benzerleri onu çok
gerilerde bırakmıştır. Bumham'da kaçınılmaz bir biçimde insanın
komünist dünya görüşüne neyle karşı çıkması gerektiği ve neyle

392 AKLlN YlKIMI

çıkabileceği sorusu ortaya çıkar. Hitler söz konusu olduğunda yine
de mitinin yanardöner sabun köpükleri vardı; Bumham'ın ise
yalnızca cürufu.

Buradaki konumunda bir zayıflık olduğunu Bumham da hisset­
miştir. Bir dünya görüşü iddiasına direnmesinin nedeni budur. Pek
çok insanın kendini bunun çekiciliğine kaptırdığını ve kentsoylu
taraftan da aynı şeyi istediğini belirtti. "Durumun doğası gereği
böyle bir inancımız olamayacağmd8J1 belli belirsiz bir biçimde bir
verimsizlik ve edilgenlik pozuna sıkışıp kaldık." Bumham iki sav
aracılığıyla etkin ve atak bir ruhu yeniden canlandırmayı planladı.
İlk olarak, bir dünya görüşünü totalitercilikle eş tuttu ve günümüz­
de kentsoylu dünyada felsefenin eksikliğini bu dünyanın kutsal bir
servet gibi savunulması gereken en üstün erdemi olarak tanımladı.
İkinci olarak, bir dünya görüşünü pratik politik açıdan da gereksiz
saydı. "İkinci olarak, bir savaş ya da sosyal çatışmanın ancak prog­
ram ve savunmasının 'olumlu' bir biçim alması halinde başarıyla
sonuçlanabileceği doğru değildir. Sıklıkla tam tersi doğrudur.
Bütün olarak bakıldığında insanlar neye karşı olduklarını neden
yana olduklarından çok daha iyi anlar." Bir örnekleme yoluyla
Fransız Devrimini eski rejimin reddi olarak aktardı. Ama bu
savların safsata olduğunu görmek için köklü bir tarih bilgisine
gerek yoktur. Fransız köylüleri feodalizme hayır dediklerinde bu,
toprak sahibi olma, işlerinde ve işlerinin ürünlerinde özgür söz
hakkı, politik özgürlük vb. yani olumlu bir şey i çin duydukları
arzunun -pek çok diğerlerinin yanı sıra- sözel bir ·ifadesiydi .
Toplum gerçekl iğinde evet ve hayır sözcükleri diyalektik olarak
ayrılmaz biçimde bağlantılıdır. Sosyal gerçeklikle özünde olumlu
bir öğeyi barındınnayan bir hayır yoktur. Makineleri kırıp dökenler
bile hayır yoluyla olumlu bir şey için uğraşıyordu; bu bir şeyin geri
kalmış önyargılarla dolu ve aşırı belirsiz olması ayrı bir konudur.
Ama kentsoylu demokratik amaçları söz konusu olduğu sürece
Fransız Devriminde bu belirsizlik yer almıyordu . Ancak zaferin

SONSÖZ 393

çelişik özellikleri kentsoylu toplumun ötesine işaret etmeye
başladığı zaman (sosyalizm kavramının o sıralardaki i lkel ,
gelişmemiş durumunun ideolojik bir özelliği olarak) belirsizlik
ortaya çıktı. Ayrıca, bu noktada da Bumham'ın sözünü ettiği saf
olumsuzluk biçimine bürünınedi.

Bumham' ın bakış açısının felsefi açıdan da kabul edilemez
olduğunu söylemeye gerek yoktur. Belli ve özel bir gerçekliğin
(Heidegger ' in "yok edici hiç"i , vb) inkara ait olabileceği
-savunulamazlığını konuyla ilgil i çalışmamda kanıtlamış
olduğum- varoluşçu bir mittir. Doğrulama ve inkar aynı nesnel
gerçeklikle ilgilidir ve -sıklıkla değişik biçimlerde, kimi zaman
içerik açısından belli değişikliklerle- aynı somut tözü ifade eder­
ler. Ama inkarın fetişleştirilmcsinin felsefi savunulamazlığına
rağmen gerçek sosyal temelleri olduğu da kesindir. Bu temel, tüm
sosyal istikrarı yitirmiş, bu nedenle kendini vis a \'İs de ricıı<•) bir
durumda sosyal olarak tümüyle izole edilmiş hisseden entclektücl­
lerin öz-savunınasıdır. (Doğal olarak, böyle bir durumun olumsuz
özelliği yine, olumlu biçimde var olan bir şeydir ve Dostoyevski
gibi önemli yazarlar onu tammladığında anlatımları yalnızca bu
figürlerin ruhbiliminin normal insanın ruhbiliminden farkli olması
açısından değişiklik gösterir. Bu ruhbilimi yalnızca gerilemenin uç
noktasında, bizzat gerçekliğin şeki llenmesinin bir bileşenine
abartılır; sonra varoluşçu felscfcye paralel bir yazın yaşama geçer.)
Bumham bu nihilizmi sosyalizme karşı mücadelenin başlangıç
noktası yapmaya çal ıştı. Savunmakta olduğu dünyanın artık bir
felsefesi ya da ideali yoktu ve bu gereklilikten bir erdem yarattı -
yalmzca gerilemekle olan entelektüel asalakların gözünde değerli
olan bir erdem.

İnsanoğlunun sözde sağlıklı gelişimi için bir temel olarak
"özgür dünyanın" savunulmasının, gerileme düşüncesi ve ahHikıyla
aşırı yakın birliktelik içinde ilerlemesi günümüzde evrensel bir

(*)Hiçlikle karşı karşıya. -çeı-.

394 AKUN YlKlMI

görüngüdür. Bu birliktelik rastlantısal değildir. Çünkü bir yandan,

tüm gerileme akılları öznel olarak kendilerinin şiddetle bu dünyaya

karşı olduklarına inansalar bile varlıklarının ıemelinin yalnızca

nesnel anlamda gerilemiş bir dünyada olabileceğini içgüdüsel bir

biçimde kavrar. Diğer yandan, aşırı gerici sistemlerin politik

kinikliği tam da bu türden gerileme ideologlarından yararlanabilir.

Günümüzde Bumham'ın iyi kötü Rosenberg ya da Gôebbels 'in

yerini tutması rastlantı değildir: üçü de benzer bir çöküş tipini tem­

sil eder. Tekelci kapitalizmin doğrudan savunubilgisi ideolojisinin

özgürlük ve demokrasi adına tüm popüler özgürlükleri baskılaya­

rak, barışı koruma adına savaşı hazırlayarak ve ilan ederek ikiyüzlü

kinik yöntemleri kullanmak zorundadır. Daha'iı, bu propaganda

iddialannda yalnızca doğrudan yalanlar (Kravçenko yöntemi) kul­

lanınakla kalmaz. Basın tekelinin yardımıyla çeşitli emperyalist

suçların yokmuş gibi gösterilmesini de sağlar (bakteri savaşı, Kore

ve Çin'in savaş esirlerine kötü davranılması, vb.). Kinik nihilistler

Rosenberg ve Goebbels'in Hitler 'in "doğuştan" propagandacıları

olması gibi Bumham tipi kinik ikiyüzlüler de günümüz soğuk

savaşının "doğuştan" ideologudur.

Böyle bir propagandanın politik sonuç ve perspektiflerini daha

yakından incelemek en azından burada gereksizdir. Bu nihilizmin

pratik politikaların ardındaki ideolojiyi nasıl etkilediğinin ve de

sosyal durumdan ve bu durumdan kaynaklanan ideolojiden sonuç­

lar çıkanrken kendi doğasım, olumsuzluğunu nasıl ifşa ettiğinin

yalnızca bir örneğini verelim. Bir süre önce Hitler 'in Wehr­

mac/ıt'mın eski kurrnay subayı Adalbert Weinstein bir derleme

yayımladı. Bu yayında, hayata geçmekte olan Alman ordusunu

"duygusuz ordu" olarak tanımladı. Sav, askeri duygunun savaşsal

değerlerin abartılması anlamına geldiği şeklinde gelişiyordu; aynı

zamanda ulusal bilincin, sava�ma isleğinin ve eril onurun ürünüy­

dü. Geçmişte bu türden duygular savaşların gerçekliğiyle

bağlantılıydı. Hitler propagandasıyla birlik:le bu bağlantı koparıldı

SONSÖZ 395

ama cephedeki askerler tüm duygutarım terk ettiklerinden, olası
olduğu her zaman düşmanı yok etmeye çalıştılar. Weinstein tüm
bunlardan şu sonucu çıkardı: "Sanayileşmiş ulusların mücadelesi
artık savaş ' duygulanımını' bilmiyor ... Gerçekte Amerikan birlik­
leri savaş alanında ve eğitim yöntemlerinde duygusuz bir ordudur."

Buradaki sonuç, kendisine yol açan sav kadar ilginçtir. Wein­
stein eski savaşların duyguyla (yani, ulusu, kitleleri esiniendiren bir
içerikle) yüklü olduğunu ve Hitler yönetiminde duygunun yok
olduğunu net olarak algılarnıştır. Ama Hitler 'in insanlıkdışı savaş
hedeflerine gerçek sosyo-insani ideallerle karşı çıkamadığından
Bumham'ın genel ideolojik anlamda yaptığı gibi gereklilikten
erdem çıkardı. Bu "duygulanım" yitiminin nedenini Amerika ve
Almanya 'nın sosyal gelişiminin gerici sapmasına değil de sana­
yileşmelerine bağlayarak Hitler'in boş propagandasına tam bir
düşünsel boşlukla karşı çıktı.

Bumham'ın genel ideolojik formülasyonuyla vardığı noktaya
bir savaş kurarncısı olarak Weinstein bununla ulaştı. Günümüzün
pek çok yazarı arasında bu türden uzlaşmalar kanıtlanabilir. Sosyal
gerçekliğin önerme, yöntem ve çözümü ne ölçüde belirlediğini gös­
terir. Tekelci kapitalizm ideologlarının tüm güncel sorunlar
karşısında yalnızca tümüyle olumsuz bir yanıtı vardır: ne pahasını
olursa olsun komünizm olmasın, yalnızca bu; ve eğer buna karşı
çıkınada olumlu bir ülkümüz yoksa o zaman bırakalım ülkü hiçlik
olsun. Ama Bumham gibi yazarlar sözde etkin ideolojinin "sosyo­
mantıksal" kriterlerini ne kadar kinik biçimde tanımiarsa
tanımlasın yaşarnlarını feda edecekleri bir davaya kalıcı bir bağlılık
için kitleleri gerçekten harekete geçirecek bir şey hiçlikten
kotarılamaz: B urnham'ınk:i gibi bir ideoloji bile. Kamuoyu tekeli
zaman zaman değişken ve çelişkili yalanlarla geniş kitleleri
yanıltsa bile Hitler örneği, gerçeklikle durmaksızın yüz yüze
gelmede bu türden etkiye ciddi sınırlar olduğunu gösterir.

Weinstein'ın görüşlerini inceleyerek şimdiden Birleşik Devlet­
ler sınırının ötesine geçtik. Bunu yapmak zorundaydık çünkü Bum-

396 AKLlN YlKIMI

ham tarafından komünizme karşı açılan haçlı savaşının yalnızca
Amerikan lialkını değil dünyadaki tüm halklan harekete geçirmesi
isteniyordu. Günümüzde ağırlıkta olan gerici i deolojinin ikinci
zayıf noktası burada yatar. B umham da bunu açık bir kiniklikle dile
getirir: "A. B . D 'nin müttefiklere ihtiyacı vardır - paralı askerlere
değil müttefiklere. Ama yine de kimin müttefik olduğu ya da ola­
bileceği ve bunun ne ölçüde gerçekleşeceği kesin değildir." Birleşik
Devletler dış politikası onları müttefik olarak adlandırmasına
rağmen aslında paralı askerler aradığından Bumham' ın açıkla­
masının kinik ikiyüzlülüğü onun müttefıklerle paralı askerleri zıt
konumlara yerleştirmesinde ifade bulur. Bumham'ın yukarıdaki
sözcükleri yazdığı sırada zaten yerleşmiş durumda olan kuşkular
iki yıl sonra Raymond Aron tarafından yayımlanan bir makalede
çok daha belirgin ve somut bir biçimde sergilendi. Aron, Fransız­
Amerikan ilişkisini ele alırken eski ve yeni yoldaşlar konusuna
döner yani, "Amerika'run emrini, eski zamanlarda Üçüncü Reich
yönetimi karşısında eğildikleri gibi hızla kabul eden o insanlar. Ne
yazık ki bunlar kimi zaman aynı insanlardır." Suçu -yine esefle­
"kültürel alanda Rus üstünlüğü sayesinde dağınakla olan tehdidin
görünürde hiç de kaygılandırmadığı Batı Avrupalılara" yükler.
Ayrıca, --en belirgin olarak, komünist olmayanlarda- yansıziarın
tutumunu bulur; bunlar "Amerika'mn sözde üstünlüğünü sarsacak
gücün Avrupalılarda olduğunu ve Avrupal ılar kendilerini etkin
koruyucularından bir daha dörunemek üzere ayırır ayırmaz savaşın
tamamen uzaklaştırılamasa bile gerileyeceğini ileri sürerek
bağımlılığımızı yadsırlar. Bu görüş hepsinden çok Fransa'da ve
özellikle de Fransız entelektüelleri arasında aşırı bir biçim alır."

Tüm bunlar bir belirti olarak kuşkusuz önemlidir - ama
ardında ne yatar? Bumham ' ın müttefıklere ve paralı askerlere
ilişkin açıklamaları üzerine yorum yaparken yanıtı göstermiştik.
Amerikan dış politikasının ardında yatan ilkenin şimdiye kadarki
en iyi tanımı bu kitabın okurlannın gayet iyi tanımış olduğu
Hitler ' in resmi avukatı Cari Schmitt tarafından verilmiştir. Şimdi

SONSÖZ 397

Schmitı yalnızca tam bir af için uğraşmak ve elde etmekle
kalmayıp bir yandan da "Amerikan Çağının" yasal kurarncılığına
yükselme sürecindedir. Schmitt'in formülasyonu kiniklikte B urn­
ham'ınkiyle yarışır ama kesinlik açısından onu geride bırakır:
"cujus economia. ejus regio"(*) Bu, Birleşik Devletlerin global ege­
menlik mutlak iddiasının kinik biçimde samimi ifadesidir ve Augs­
burg Anlaşması üzerine güncelleştirilmiş laik bir varyasyon olması
da rastlantı değildir (cujus regio, ejus religio).<**> Her iki durumda
da çıplak güç ilişkileri mutlak belirleyiciler olarak belirtilmiştir;
aradaki tek fark ise bu ilişkilerin şimdi kuşkusuz daha ileri bir
aşamada ve dolayısıyla da tözde ekonomik ve politik tüm açılardan
mutlak biçimde sunulmalarıdır.

Doğal olarak kapitalist dünyadaki ekonomik üstünlük oldukça
uzun zamandan beri, politik olarak bağımsız ama ekonomik olarak
bağımlı devletlerin içişlerine karışmanın bir aracıydı. Ama bir­
birine rakip emperyalist güç gruplan olduğu sürece bu rekabet, söz
konusu müdahaleye belli sınırlar getiriyordu. Ancak, İkinci Dünya
Savaşının sonucu olarak A.B.D. en azından şimdiye kadar olan süre
içinde ekonomik anlamda gerçekten bağımsız tek emperyalist güç
olarak kaldı. Yani : yalnızca emperyalist devletler arasındaki
sömürge topraklarıyla ilgili rekabet eşitsiz bir durum almakla
kalınadı (bu haH\ devam etmektedir) şimdiye dek emperyal ist olan
güçler şimdi kendilerini ekonomik olarak giderek daha fazla
Amerika' ya bağımlı halde buldu. Bu yeni durum A.B.D 'niıı dış ve
iç politikalarının karşılıklı dayanışmalarında da giderek güçlenen
bir yansıma bulur ve dış politikalar giderek daha fazla bu yeni
ekonomik temelce belirlenir. Schmitt, işlerin -uzunca bir süredir
de facto var olan- bu durumunu bir zamanlar Hitler 'in ideolojik
sağ kolu olarak "Yansızlara Lanet! " ilkesini dile getirdiği aynı içten
kiniklikle anlatır.

Niteliksel olarak değişen durumun ideoloj ide de yansıma bula­
cağı kesindir. İdeoloj inin aldığı biçimlerden en önemlisi giderek

(*)Ekonominin dizginleri kiındeyse din on und ur. -çev.
(**)Yönetici kimse din onundur. -çev.

398 AKUN YIKIMI

yaygınlaşan evrendeşçilikti (kozmopolitlik), yani, ulus devlet­
lerinin bağımsızlığının ve politik egemenliğinin önünün tarih
tarafından kesildiği görüşü. (Evrendeşçiliğin ağırlık kazanması
şoven saldınların tümüyle ortadan kalktığı anlamına gelmez; Batı
Almanya'da Oder-Neisse hattına karşı ajitasyona bakınız. Ama
bütün olarak ele alındığında önemsiz bir görüngüdür.) Evrendeşçi
ideologlar ekonomik, politik ve kültürel gelişmelerin tekil devlet­
lerin birleşmesi, ulusal egemenliklerin kaldıolması ve sonunda
global bir devlete ulaşılması yönünde ilerlediğini söylediler.

Emperyalist dönemin kentsoylu düşünüsünün tarilisel materya­
lizmle entelektüel savaşta yenilgiyi sözsüz olarak kabullendiği
Hitler ideolojisinde olduğu gibi burada da gözlemlenebilir. Tarihsel
materyalizrnle olası her yerde militan bir biçimde savaşmasına
rağmen bir karşı-ideolojiyi yalnızca ondan (çarp"ıtılmış ve tahrif
edilmiş biçimde) ödünç aldıklarının yardımıyla kurabiliyordu. Bu
karşı ideoloji de tarihsel materyalizmin çarpıtılmış artıklarının yan
yana dizilmesinden oluşmuş bir karikatürdür. Hitler 'in "sosyaliz­
mi" de böyle oluşturulmuş tu; Bumham 'ın yönetici kuramında da
bu türden öğeler bulunur (üretimde kapitalistlerin fazlalığı vb.);
ekonomik temelierin politik egemenlik karşısındaki üstünlüğü
Schmitt'de ortaya çıkar; ve tüm bunlar karşı-ideoloji için de geçer­
lidir. Kapitalizmin tarihsel misyonuna, birleşik bir dünya pazarı ve
dünya ekonomisi oluşturulmasına ilişkin Marxçı görüş şimdi her
şeyin ters yüz edildiği ve lier gerçeğin yalan haline getirildiği
çarpıtılmış, karikatürleştirilmiş bir biçimde sunuluyordu. Çünkü ilk
olarak, bugün eskiden hiç olmadığı kadar az seviyede bir birleşik
kapitalist dünya ekonomisi vardır. 800 milyondaıi fazla sayıda
insan kapitalist etki alam dışında yaşamaktadır. İkinci -ve özel­
likle evrendeşçilik ve dünya devletiyle ilgili- olarak, bir dünya
ekonomisi ve pazarının ortaya çıkışının ulusal egemenliği ve ulus­
Iann bağımsızlığını demode kılacağı ve bu yapıları ortadan
kaldıracağı doğru değildir. Ekonomik bağiann güçlenmesi özerk
ulusal gelişimin sonu anlamına gelmez. Tam tersine, sosyalizmin

SONSÖZ 399

evrimi daha önce "tarihten uzak" yaşayan halkların bile tam da
sosyalizmde bilinçli bir ulusal yaşama uyandıldanru gösterir.
Sosyalist bir yaşam sürdüren halkların hiçbirinde ulusal kültürün,
ulusal bağımsızlık farkındalığının ölmesi ve buna yönelik bir arzu
söz konusu değildir. Tam tersine, sürekli olarak güç kazanmak­
tadırlar.

Ama bu hareket kapitalizm altında yaşayan halklarda da
görülür. Aslında kapitalizmin şimdiye dek kapitalizm-öncesi
evrede olan alanlara yayılması lier yerde ulusal duygulara, ulusal
bilince ve ulusal bağımsızlık için uğraşmaya yol açmıştır. Tarihsel
evrendeşçilik tezi, dünya devleti kuramı güncel gerçekliğin olgu­
lanyla çarpıcı bir çelişki içindedir. Doğal olarak, o da belli sosyal
olgularla desteklenir. Ama emperyalist ideolojinin temel körlüğü
burada da ortaya çıkar. Evet toplumda kitlelerin yükselen
farkındahğının ve ekonomik, sosyal, politik ve kültürel kabul
görme taleplerinin varlığını kabullenmeye zorlandığı doğrudur.
Ama bunları kültüre yönelik bir tehdit, büyük bir ayıp olarak
yorumlar ve böylece bir kez daha tüm çabaları savunmaya yönelik
olur. (Politik bastırma önlemleri bu kitabın ilgi alanı içine girmez.)
Bu kentsoylu tutumun tarihçesini Vennassung (kitlesel yoğunlaş­
ma) sorunu olarak tekrar tekrar ve aynntılı biçimde ele aldık.
Hitler'in ulusal ve sosyal demagojisinin bir geçiş dönemi için nasıl
kısa süreli bir sahte çöZÜm dönemi sağladığını da belirttik.

Burada da kapitalizmin doğrudan savunubilgisinin sınınnı on
dokuzuncu yüzyıl liberal ideolojisine geri dönmekle o ideolojinin
kitle korkusunu ve kitlelerin bağımsızlıkianna direnişini de m,iras
olarak alnıası belirler; açıkçası bunu ' emperyalist dönemin
koşullarını yansıtan, niteliksel olarak daha ileri bir biçimde
yapmıştır. Bu, söz konusu ideolojinin yönetici sı.nıfı ve onun
entelektüel yandaşlarının durum ve perSpektifi dışında hiçbir şeyi
hesaba katmadığı anlamına gelir; kitlelerin "geliştirilmesi" propa­
gandaya (ve bastırmaya) bırakılmıştı. Dolayısıyla, Bumham'ın

400 AKLlN YIKIMI

bilim ve propaganda ayrımı savaş sonrası emperyalist kentsoylu­
luğun durumuna dayalıydı.

Ricardo Lombardi -bu bağlamda- haklı olarak ulusal sorun
ve evrendeşçilik, dünya devleti vb. söz konusu olduğu sürece tüm
kapitalist sömürgeci liğin eski yönetici sınıfların desteğiyle
bağlantılı olduğunu belirtmiştir. Bu yönetici sınıflar sarsıcı güçleri­
ni desteklemek için sömürgecilerle bir ittifak oluşturdu. B unlar
daha önceleri feodal sınınardı - ve örneğin bazı Arap ülkelerinde
hala öyledir. Eğer günümüzde tam anlamıyla gelişmiş kapitalist
devletler ve aslında büyük güçler Birleşik Devletler tarafından
"sömürgeleştirilmektcyse" günümüzün tckelci kapitalizmi daha
önceleri feodal sınıBarın oynamış olduğu rolü üstlenmektcdir:
ulusal bağımsızlık ihaneti için "doğal" destek haline gelir.
Evrendeşçilik ideolojisi bu temeller üzerinde gerçek, erksiz
olmayan destekçiler edinir. Bumham 'ın olumsuz sloganı -ne
pahasına olursa olsun, hatta ulusal egemenlik pahasına bile komü­
nizme direniş- bu sosyal grupta ve ona hizmet eden entclek­
tüellcrde somut bir temel bulur. Ve bu temel üzerinde evrendeşçi
ideoloji bir anavatana ihanet öğretisine dönüşür.

Elbette bu durum var olan gerçek kaqısavların ulusal sorunun
gölgesinde kalınası anlamına gelmez. Tam tersine, aslında sürekli
olarak daha da önem kazanırlar. Çünkü hangi halk olursa olsun
ulusal egemenlik ve bağımsızlığın korunması aksi durumda
komünizıne kayıtsız ve hatta ondan hoşlanan grupları bile harekete
geçircccktir. Komünistler -Marxçı-Leninci öğretide olduğu
gibi- her yerde ulusal özgürlük ve hür iradenin öncüleri ve bekçi­
leri rolü oynadığından komünizme Amerikan ruhuyla direnişin her
zaman ona yeni müttefikler kazandırması kaçınılmazdır. Hitler
"yeni Avrupa düzeni" için planıyla bu konuda fena halde başarısız
olmuştur. Amerikanın Hitler politikasını global düzeyde canlandır­
ma planının olanaksızhğı henüz tam olarak uygulamaya geçilme­
den bile bellidir.

SONSÖZ 401

Weinstein ' ın "duygusuz savaş" sloganı gibi boş ve etkisiz slo­
ganların neden her yerde ortaya çıkması gerektiği de burada açık
olarak görülür. Kışkırtıcı sloganlar, politik ya da savaşçı duygular
yalruzca bir ulusun gerçekten sahip olduğu inanç ve duygulardan
yeşerebilir; güncel çabalar karşısındaki, özetlemiş olduğumuz o
dogmatik karşısav, Amerikan emperyalizminin doğrudan savunu­
bilgisini daha en başından itibaren içi boş bir propaganda tekniğine
indiegeyen bir güçtür.

Bunu daha yakından incelemek de bizim görevimiz değildir.
ideolojiye şimdiden girmiş olan önemli bir öğcyi yani, var
olmayan şeyleri gerçeklik olarak betimleme ve açıkça görülebilen
olguların var olmadığını -sözünü etmiş olduğumuz bakteri savaşı
gibi- iddia etmek için basın tckelinin sömürüsünü vb. daha önce
dile getirdik. Tüm bunlar Hitler döneminde zaten gerçekleşmişti.
Aradaki tck fark Amerikan propaganda düzcncği nin -uluslararası
açıdan bakıldığında- çok daha güç lü olmasına rağmen Hitler ' in
baştan çıkancı gizcmciliğinin yıkıcı çekiciliğine sahip olmama­
sıdır. Daha kuru, daha ağır olmak zorundadır ve bu nedenle onun
amaçlarıyla kitlelerin gerçek istekleri arasındaki zıtlık çok daha
hızlı bir biçimde ortaya ç ıkacaktır. Hiç kuşkusuz, böylesine güç lü
bir düzeneğİn potansiyel etkisini küçümsemek büyük bir politik
hata olur. Planlamış olduğumuz gibi konunun somut bir değerlen­
dirmesine ginneycceğiz. ideolojiyi çözümlerken önemli olan şey
bir yandan düzeneğİn baskısının diğer yandan da belirtilmiş olan
"kitle duygusu" görüşünün yarattığı yanılsamalara dikkat çekmek­
tir - hepsinden önemlisi, böyle bir propagandanın "A merikan
dönemi" ideallerine karşı direnci yalnızca "komünist beşinci
kolun"<"'J geliştirebileceğine herkesi gerçekten ikna edebileceği

<*JFifth Coluınn : EUerindeki her türlü araca başvurarak bir ulusun dayanışına­
sını ve bütünlüğünü yok etmeye çalışan yer altı grubuna ve bu harekete verilen
isim. İspanya iç savaşı sırasında faşistleri n dört koldan Madrid · i kuşattığı sırada
Franco taraftarlan beşinci kol olarak adlandınlrnıştır. -Ç<'I".

402 AKLlN YlKIMI

yanılsamasına. Hitler kendi döneminde vatan hainlerini uluslarla
karıştırmıştı; şimdi ise pek çok doğrudan savunubilgisi ideologu
ulusların büyük bir bölümünü "beşinci kollarla" karıştın yar. Her iki
durumda da ana neden, kitlelere yönelik bir aşağılama ve
dolayısıyla onların gerçek i steğine karşı bir körlüktür. Bunun yanı
sıra düzeneğİn megalomanisi de söz konusudur - ve burada bir iç
bağlantı da mevcuttur. Amerikalı profesör Hemy Morgenthau

:
Amerika'da basının, radyonun vb. hiçbir biçimde gerçek
kamuoyuyla aynı şey olmadığına; yanlış çağrışımın yanlış poli­
tikalara yol açtığına dikkat çeker. "Yönetim kendi propagandasının
tutsağı olmuştur." der.

4

Amerikan emperyalizminin doğrudan savunubilgilerinin bu derme
çatmalığı Hitler ' in dalaylı savunubilgisiyle arasındaki bir diğer
farkla yakından bağlantılıdır. Halkın din ve kiliselerle ilişkisinden
söz ediyoruz. Hitler miti din için bir yerine-geçen olma iddiasını
ileri sürmüştü. Dolayısıyla Katolikliğe karşı açık bir tartışma
içeriyordu; ilgili bölümde göstermiş olduğumuz gibi usdışıcı felse­
fenin dinsel ateizminin demagojik bir devamıydı. Günümüz
savunubilgilerinde bu motifler hiç yoktur: tam tersine bunlar tüm
kiliselerden ve özellikle Katalik Roma kilisesinden etkin biçimde
destek ararlar; Vatikan' ın propaganda düzeneği "Amerikanın
Sesine" Banca di Santo Spirito 'nun Wall Street'e olduğu kadar
yakındır. Bu noktada, Rosenberg'in Katolikliğe düşmanlığının da
fazla ciddiye alınmaması gerektiğini vurgulamamız gerekir. Belli
kesimler için bu ideolojik bir gölge boksu anlamına geliyordu ama
Hitler rejiminin Vatikan' dan ve önde gelen Alman Kataliklerinden
somut destek almasını engellemedi.

Bu farkın esas olarak ideolojinin kusurlarından değil de Birleşik
Devletlerin sosyo-tarihsel evriminden doğduğu açıktır. Burada

SONSÖZ 403

Kilise ve ticaret, kuruluşları sırasında kapitalizm ve Protestan
mezheplerinin olduğu kadar yakından bağlantılıydı. Birleşik
Devletler Fransız Devriminden sonra Avrupa uluslarının yaşadığı
türden lerizler yaşamadığından dinsel inancın köklü bir biçimde
sarsılması da söz konusu değildi. Dolayısıyla Amerika'da kapitalist
toplum savunusunun dotaylı savunubilgilerine dinsel ateizmi dahil
etmesine gerek yoktu. Aydın kesim entelektüellerinin bir
bölümünün sözde biliıunezciliği Avrupa ideolojik krizlerine kıyasla
son derece zararsız bir şeydi. B u nedenle kiliseler -hepsinden
önemlisi Vatikan- ve Amerikan emperyalizmi arasındaki ittifakın
komünizme karşı bir haçlı savaşına gelişmesi Birleşik devletlerin.
sosyal evriminden, organik olarak doğuyordu.

Bu ittifakın politik-pratik propaganda açısından önemini (örn.
geri kalmış tarım ve küçük-kentsoylu kesimler üzerindeki etkisini)
çözümlernek ve değerlendirmek de şu andaki görevimiz değildir.
Bizi ilgilendiren tek konu ideolojik yöndür: din ve kiliseyle itti­
fakın bu doğrudan savunubilgisinin saf ve boş olumsuzluğunu
felsefi bir içerikle doldurup dolduramayacağı, Rosenberg usulü bir
dinsel yerine-geçenin zorunlu reddini telafi edip edemeyeceği. Bu
soruların da olumsuz yanıtlanacağını düşünüyoruz. Dinsel-ateist
çizgiyi sürdüren Fransız varoluşçuluğu gibi felsefi eğilimlerin ulus­
lararası ölçekte önder rolü üstlenememesi , bir geçiş evresini , bir
"üçüncü yol" ideolojisini temsil etmeleri yalnızca bu durumun
olumsuz bir belirtisidir. Olumlu yan ise yalnızca din ve Kiliseyle bu
ittifak sayesinde yeni bir tinsel motifin, bir dinsel (ya da hatta
yalnızca sözde-dinsel) coşku öğesinin nerede ve ne zaman
doğduğunun gösterilebilmesi halinde kanıtlanabilir.

Ama bunun izi bile yoktur. Beyaz Rus göçmeni Berdyayev gibi
köklü biçimde karşı-devrimci bir düşünür bile nedeni doğru olarak
gösterir. Derin bir kederle çağdaş insanın dindışı durumundan söz
eder: "Hıristiyanlar da dahil olmak üzere insanların ezici bir
çoğunluğu materyalisttir ve ruhun gücüne inaıunazlar; başka hiçbir

404 AKLIN YlKIMI

şeye değil yalnızca askeri ya da ekonomik maddi güce inanırlar."
Ama bu temel tutum hiçbir biçimde dine ya da hatta bir mitler
kültüne bağlılıkla zıtlık oluşturmaz. Schopenhauer ve Kierkega­
ard'ı incelerken bir yandan dinsel ateizmin ve diğer yandan duy­
gusal dindarlığın düşkün aydın kesimine sağladığı ruhsal konfor­
dan söz etmiştik. Çöküş ilerledikçe böyle bir konfor gereksinimi de
giderek güçlenecektir. Daha önceki dönemlerde tartışmasız dinsel
biçimleri zaten almıştı (örn. Avusturya tipi barak Katolikliğinde).
Dolayısıyla günümüzde temel ahlaki tutumda en ufak bir değişiklik
ya da felsefi konularda herhangi bir zenginleşme olmaksızın poli­
tik olarak moda olan dinsel tonu alabilir ve bunu içten bir kinikiik­
le yapabil irdi . Son zamanlarda gizemcilik vaazları vermeye
başlayan Aldous Huxley alışılmadık ölçüde dürüst bir kiniktikle bu
tutumu temsil eder. Kuşkusuz, hakikaten mistik bir durumun
gerçek çekirdcğine, Tanrıyla mistik birleşmeye hiç inanmamakla
birlikte şunları yazar: "Ama bu, mutluluğa uzanan bir yol olarak
gizcmciliğin önemini azaltmaz. Hiç kimse İsveç jiınnasliğini ya da
diş temizliğini doğrudan Tanrıya uzanan yol olarak görmez. Eğer
bir yoga ya da Pcpsodentt*) alışkanlığı geliştirirsek bunu kendi mut­
luluğumuz için yaparız. Aynı nedenle bir gizemci lik ve ahlaki
erdem al ışkanlığı geliştirmemiz gerekir."

Böyle bir ideolojik konforun tam da entelektüellerin umut­
suzluk içinde Tanrıya yalvardıkları bir zamanda ortaya çıkması
artık okuru şaşırtmayacaktır. Aradakı ilişki Aldous Huxley'in
kinikliğinde net olarak görünür haldedir. Bertrand Russell 'da bu
"dinsel" umutsuzluk -görünürde şakacı bir biçimde- tüm karşı­
devrimci, saldırgan emperyalist sonuçları izleyerek, daha da kinik
biçimde ifade edilir. Russel l , dinsel metafi zik düzleminde
aşağıdaki bakış açısını sağlar: "Bazen Tanrının maddi evreni
yönelinede kullandığı düzeneği anlamamızı istemediğini düşünü-

t*)Kitle iletişiminin ilk yıllannda çok yaygın olan bir diş macunu ınarkası.
-çe ı·.

SONSÖZ 405

yorum. Olasılıkla nükleer fizikçiler nihai sırlara o kadar yaklaştılar
ki Tanrı onların çalışmalanna bir mola verme zamanının geldiğini
düşünüyor. Benimseyebileceği en kolay yöntem insanoğlu ortadan
silinene dek onların araştırmalarını sürdürmelerine izin vermek
değil mi? Geyik ve sincapların, bülbüller ve tarlakuşlarının bu
felaketi atiatacağını düşünebilseydim bunu belli bir ılımlılıkla
karşılardım; önünde sonunda insanoğlu Yaratılışın efendisi olmaya
layık olmadığını kanıtlamıştır." Ama bu türden vahiysel ruh halleri
her zaman net olarak çizilmiş bir politik içerik barındırır: sosya­
lizme karşı ölüm kalım savaşı. Bertrand Russell gibi insanlar için
insanlığın ölümü bir sosyalist zafer olasılığından daha katlanılabilir
bir şeydir. Kuşkusuz vahiy ciddiye alınmamalıdır; Russell ' ın arzu­
ladığı şey olan gerçek tözü "Beyaz terörün Kızıl terörü geride
bırakması" ve "tüm dünyada tek bir askeri yönetim (doğal olarak
Amerikan yönetimi G. L.) kurulmasıydı." Bu durumda "dinsel
rönesans," atom ve bakteri savaşının ideolojik onayından başka bir
şey değildir.

Lippmann bir zamanlar şunları yazmıştı: "Zaman çığırından
çıktığında bazı insanlar barikatiara hücum eder ve bazıları ma­
nastıra çekilir." Karşı-devrimci barikatların ideolojik güçlüklerini
gösterdik ve aynı zamanda ideolojik olarak bakıldığında dinin
yardımına fazla değer biçilmemesi gerektiğini dolaylı olarak ifade
ettik. Manastır düşüncesine gelindiğinde ise bu, kriz dönemlerinde
çöküşün genel bir işaretidir: büyük çatışmalardan ideolojik bir geri
çekilme ve bir bakış açısı benimserneyi reddetme. Geri çekilme
ideolojisini inedersek (ki burası yeri değildir) bunun B udist-ateist
mi yoksa Katolik manastırı mı olduğu şeklindeki ayrıntı hiç önem
taşımaz. Ancak, çok daha önemli olan şey kaçışta tutulan yöndür.
Çünkü, ideolojiyi değerlendirirken bile (özellikle çatışmaların
büyük ve belirleyici olduğu noktada) "ondan yana olmayan ona
karşıdır" görüşünü benimsernek ya da "üçüncü bir yol" arayan
ya da tarafsız olmak isteyen herkesi bir kefe ye koymak yanlış olur.

406 AKLlN YlKIMI

Hayır, bu açıdan her "manastır" yine de mücadele edilecek

gruplardan birinden yana ya da ona karşıdır. Mauriac ya da Graham

Greene tüm somut biçimde sosyal konunun dinsel temalar yanında

önemini yitirdiği dinsel romanı yazarken yalnızca "manastırda"

kalarak -Mauriac 'ın açık biçimde savaş çığırtkaru yayınlarını

hesaba katmasak bile- barikatın emperyalist tarafında durmak­

tadırlar. Öte yandan, örneğin Karl B arth'ın dinde her türlü sosyal

ayrımı reddetmesi emperyalist savaşın bir reddini içerir. Emperya­

list basının özellikle B arth ve Niemöller 'den "hiç kimse ülkesinde"

kayıp ruhlar (ya da hatta bir "hiç kimse ülkesine" insan kaçıranlar)

olarak söz ederken Mauriac ya da Graham Greene 'de kendi zihin­

sel dünya resminin derinlemesine bir uzantısını görmesi boşuna

değildir. Bu basın burada sağlam bir politik ve estetik içgüdü

ser�ilemektedir. Söz konusu yazarlar tarafından biçimlendirilen
dünya, -yapısında var olan "mucizeler" hariç- gerileme hareke­

tinin içgüdüleri barbarca salıvermesinden hiçbir biçimde farklı

değildir ve bu türden "manastırlar" geleceğin işbirlikçilerini ve

hatta emperyalist kasaplan eğitmek için uygun yerler pekala ola­

bilir.

Sözün bu dinsel ideolojilere gelmesi bize günümüzün "büyük

tarih felsefecisi" A. J. Toynbee üzerine birkaç cümle söyleme şansı

verir. Şimdi ünlü olan başyapıtı felsefi olarak yeni hiçbir şey sun­

maz. Toynbee temel noktalar söz konusu olduğunda tarihin

birliğine karşıtlık, tüm uygarlıkların eşitlenmesi, ilerlemenin hayali

ilan edilmesi vb gibi tüm önemli kavramlarını ödünç aldığı dirim­

seki Spengler 'in doğrudan takipçisidir. Sözde özgünlüğü tamamen

önemsiz ayrıntılarda ifade bulur; çünkü her ikisi de --eşit bir key­

filikle- pek çok bu türden "kültür döngüleri" oluştursa da bunlar

-Lenin 'in şakasını anımsarsak- kırmızı ve mavi şeytan

arasındaki az sayıda somut farkla sonuçlanır.

Toynbee'nin Spengler 'in biyolojik usdışıcılığına başvurmaması

da çok önemli değildir. Ona göre, bir kültürün statik bir durumdan

SONSÖZ 407

dinamik bir duruma tarihsel geçişi tamamen usdışı bir mucizedir.
Bu geçişi sağlamak için tümüyle mitolojik benzetmeler kullanır ve
söz konusu yöntemi aşağıdaki "epistemolojik" değerlendirmelerle
savunur: "Oluş en iyi bu türden mitolojik imgelerle ifade edilebilir
çünkü imgeler bir gözlemin mantıksal terimiere tercüme edilmesi
sırasında ortaya çıkan çelişkilerden etkilenmezler. Tanrının evreni
mükemmelse mantıksal olarak ondan bağımsız hiçbir Şeytan var
olamaz; eğer Şeytan varsa, yıkmaya geldiği mükemmellik yalnızca
onun varlığı sayesinde zaten kaçınılmaz olarak kusurlu olacaktır.
Mantıksal bir çözümün ötesinde kalan bu çelişkiyi şair ve kahinin
düş gücü sezgisel olarak aşar " Dolayısıyla burada, daha geç
dönem Schelling'de olduğundan daha hantal ve daha gelişmemiş
bir biçimde de olsa mitoloji "evrensel hakikatleri benimseme ve
ifade etmenin sezgisel yolu" haline gelir. Böylece, Spengler 'in bi­
yolojik usdışıcılığının ortadan kaldırılması daha da büyük bir saç­
malıktan başka bir şey üretme di. Bu noktada Spengler 'le bir
karşılaştırma Dilthey ve Nietzsche ' yle kı yaslan dığında Spen­
gler'de zaten gözlemiş olduğumuz standartlardaki genel düşüşü net
olarak gösterir.

Bu göz önüne alındığında Toynbee'nin yazıları ayrıntılı olarak
incelenmeye değmez. Tck bir noktayı, Hıristiyan i ttifakıyla bağ­
lantısının tarih felsefesinin belli bir kesiminde net olarak dışa
vurulduğu noktayı vurgulamamıza izin veriniz. Toynbee, mevcut
krizden çıkışın tek yolunu İsa taklidinde görür: "Kılıç iradesiyle
yaşayan kılıçla yok olacaktır." Ama bu uyarı özellikle "iç" ve "dış"
emekçi sınıfına yönehilmiştir (Toynbee'nin tüm tarih için gerçek­
leştirdiği bir diğer keşif ama yine faşist "emekçi uluslar" kuramının
bir kopyası). U yarısı, şiddet kullanımını Hıristiyanlığa son derece
uygun bulduğu yönetici sınıfı için geçerli değildir.

Şimdiye dek özetlenmiş olan tüm ideolojik durumu dikkate
aldığımızda hemen özgünlük, kapsamlılık ve etkinlik adına ne
sağladığını sorınamız gerekir. Yanıt, hiçliktir ve bunu söyleyen

408 AKLlN YlKlMI

yalnızca biz değiliz. Çöküşün saygın bir ideologu ve Amerika dostu
Denis de Rougemont'a dönelim:

Ama ne yazık ki kültürün bizi kuşatan dünyaya bu isyanı şimdiye kadarki tüm

doğrudan etkiyi yadsımıştır. Bu durum genel kitleden giderek uzaklaşarak

kendi yasalarına, insan ruhu için giderek daha da kabul edilmez hal alan
yasalara boyun eğen politik. sosyal ve ekonomik oluşuıniara yabancılaşan bir
elit kesiminin işidir. Bir yandan işadamları. politikacılar ve emekçi sınıfı ve
diğer yandan da Rilke ya da Heidegger arasında artık ortak bir dil, yaşam ve

toplumun amaç ya da değerlerine ilişkin ortak bir canlandırma söz konusu
değildir. En iyi koşulda birbirlerine özgürlük, demokrasi ve adalet gibi belirsiz
sözcüklerle bağlıdırlar ve bunlar herkesin aklında başka bir şeyi canlandırır.
Artık "hakikati gösterecek" ve bir ortak değerler dizisi oluşturacak evrensel

olarak knbul gören bir otorite yoktur. Günümüzde Avrupa'da olup biten
neredeyse her şey kendisini çeşitli ortodok�luklara, kentsoylu ahliika ya da akıl
kriterine göre neyin doğru ve yerinde olduğu konusunda şaşkın halde bulur.

Ünlü yazarımız bu gözlemle yetinmez. Aynı hareket içinde yer
alan bir diğer önemli figürün, Arthur Koestler 'ın kahramanlığını
yaptığı ve kendisinin de saygı duyduğu bir ideolojinin yararsızlığı­
nın çok tipik bir örneğini verir. Komünizm-karşıtı romanlarından
birinin yayımianmasının ardından Koestler öğrencilerden bazı
mektuplar almıştır ve Rougemont aşağıdaki parçayı aktarır:
"Benim görüşüme göre Stalincilik betiınlemeniz çok doğrudur. Bu
nedenle Komünist Partisine katılıyorum çünkü tam da böyle bir
disiplin arıyordum."

Bu başarısızlık ve erksizlik şaşırtıcı değildir. Bu ideolojinin tözü
olarak yalnızca "umutsuzluk" sözcüğü konuları açıklamak için
yeterli değildir çünkü gönnüş olduğumuz gibi Hcidegger 'in uınut­
suzluğu doğrudan Hitlerciliğin yolunu hazırlayabilmişti. Günü­
müzde Graham Greene gibi bir yazar benzer bir etki yaratabilmek­
tedir. Ama şimdi uğraşmakta olduğumuz şey farklı, daha somut bir
şeydir. Ele aldığımız şey yalnızca tüm insan etkinliğine ilişkin
genel bir umutsuzluk değildir; bu , Schopenhauer ' den Heidegger ' e

SONSÖZ 409

kadar gerici kampa ya da en azından onunla işbirliğine yol açmıştır.

Ancak, Rougemont, Koestler ve yandaşları yalnızca genel anlamda

umutsuz değildi; kuşku ve umutsuzlukları esas olarak, ilan etmek

zorunda kaldıkları "mutlu haberlere"; "özgür dünya" savunusuna

yönelikti.

Tekrar, olayların güvenilir bir tanığına, Özlem Çağı adlı
romanındaki bir kişiliğin ağzından konuşan Koestler 'e geri döne­

lim. İnsan, Julien kişiliğinin aksi durumda yazarın göze ala­
bileceğinden daha dürüst biçimde konuştuğu duygusuna kapıhr:

"Artık, Avrupa 'nın tarihin son bulmakta olan bir kesimine mahkum
olduğuna inanmaya başladım. Deyim yerindeyse bu benim

düşünsel hakikatim. Dünyaya uzaktan, sonsuzluk içinde bakarken
onu rahatsız edici bile bulmuyorum. Ama aynı zamanda savaş

umutsuz bile olsa kötüyle savaşmanın etik zorunluluğuna da
inanıyorum . . . Bu düzlemde benim düşünsel hakikatim bir bozgun­

cu propaganda ve dolayısıyla ahlakdışı bir etki haline geliyor. " Bu

itiraf yazar tarafından gayretle savunulan "özgür dünyada" sanat ve

edebiyatın geleceğine ilişkin -Koestler 'den gelen belli ölçüde

önemli- bir gözleml e son bulur: " Avrupa sanatı ölmektedir çünkü
hakikat olmadan yaşayamaz ve onun hakikati arsenik haline

gelmiştir . . . "4
Bunun anlamı Koestler 'in kendi dünyasıyla ilgili olarak onun

gerçekliği sadık bir biçimde yansıtan bir sanatı taşıyamayacağını

söylemekte olduğudur. Ama önde gelen faşizm-karşıtlarının bir

zamanlar Üçüncü Reich'ın doğru ve gerçekç i sanatla ilişkisi

hakkında gözlemlemiş olduğu şey de tam olarak budur. Bu lürden

gözlemlerin Rougemont ve Koestler gibi insanların Amerikan

savaş propagandasına girmelerini hiçbir biçimde engellernemesi de

ortaya çıkmakta olan resmin bir parçasıdır. (Dolayısıyla, Hitler

karşıtı dürüst edebiyatçıların "özgür dünya" savunucularında

yalnızca bir öz-ironi, kendi emperyalist propagandalarına yönelik

4Koesıler: Tiıe Age of Longing, Dan u be Edi tion, Londra 1970, s. 142.

410 AKLlN YlKIMI

yüzsüzce bir öz-hoşgörü nüansımn lüksünü yaratmalarma olanak

sağlayaula aynı gözlem.) Bu ideologların ikiyüzlü kinikliğine

ilişkin daha önceki açıklamalarımızın yeni bir alanda da

doğrulandığını görüyoruz. Övdükleri şeyin Lippmann'dan başkası

olmadığına inanarak kendi Rauschning' leri olarak davranınada

-uyuşmazlıkları farklı yazılara dağıtınakla birlikte- Burnham 'ı

taklit ettiler.

Doğal olarak umutsuzluk yalnızca emperyalist tepkiye boyun

eğmeye ya da hatta onu ortak dava haline getirmeye yol açmaz.

Kimi zaman yeni bir akıl farkındalığına yol açan bir krize işaret

edebilir. Ama aynı zamanda öyle bir hareketsizliğe çöküşü, intihar

düzeyine ulaşan planlı bir öz-teslimiyeti de barındırabilir ki -geri­

ci bile olsa- yararlılığı tartışılabilir olmanın ötesine geçer. B aşarılı

Amerikalı romancı Louis Bromfield Mr Smitlı adlı eserinde böyle

bir yazgıyı betimlemiştir. Anlatıcı, kendisiyle B abbitt arasında bir

benzerlik çizerken sosyal açıdan kuşkusuz haklıydı:

Bu insanları yazarken yalnızca Babbitıleri yazmıyorum. Geriye Babbill
kalmadı. Onlar Amerikan yaşamının belli bir dönemine aitler ve o dönem bitti.
Kibri. yumuşak mizacı, güçlü dışadönüklüğü ve kültür yoksunluğunu örten
gürültücülüğüyle Babbitt günümüzde bir uyumsuz ve hatta toplumdışı biridir.
Kurbanlarının farkında olmadığı ve m:ıteryalizıne, aşırı etkinliğe ve alkole
sığınmaya çalıştıkları hastalık ve karışıklık tüm niteliklerini ve gerçek soru­
nunu belli ölçüde gözden uzaklaştırılmıştır. Babbitt kendi yolunda ilerlerken
kaba ama sağlıklıydı. Hakkında yazınakla olduğum ve sürekli olarak artan
hastalık oldukça farklıdır. Neden bahsettiğimi biliyorum ve tüm ulus ve insan­
lar için korkuyorum.

Kuşkusuz Bromfield ve kahramanı, Babbitt'in sağlığını abart­

maktadır. Her iki romanı da okuyanlar Bromfield 'in kahramanının

hayalım mahveden şeyin yalnızca bir epizot olarak da olsa Bab­

bitt'in yaşamında da ortaya çıktığını bilecektir; B abbitt'de embriyo

halinde var olan Bromfield 'ın umutsuzluk tohumları (maddi ve

ahUHci yıkıma bir boykottan) "Amerikan özgürlüğü" sayesinde

SONSÖZ 4 1 1

burada arzulanan biçimi aldı. Bu, Bromfield ' ı küçümsemek
değildir. Mr Smith' in gözünden bakıldığında Babbitt sağlıklı ve
güçlü görünmek zorundaydı ve bir tipin sosyal gelişimler sonucun­
da niteliksel olarak farklı bir tipe dönüşmesini doğru biçimde
betimlemek Bromfield'ın başarısıdır. Mr Smith' in kendi yazgısının
gerçek belirleyici nedenlerini Babbitt'den daha az sezmiş olması bu
yükselişin bir parçasıdır. Ancak, her iki kişilikte de Amerikan "kon­
formizmine," tüm duygu ve düşüncelerin -gerektiğinde zorla­
"standardizasyonuna" karşı içgüdüsel bir isyan vardır. Bu konular­
da Bromfield 'in şimdi olduğundan daha bilinçli olan Sindair Lewis
(Babbitt'in eksantrikliğe yokuluğunu ortadan kaldıran) " İyi Vatan­
daşlar Birliğindeki" bu türden eğilimlerle ilgili olarak şu n lan söyle­
di : "Amerikan demokra5isinin servetin eşitliği anlamına gelemeye­
bileceğini ama öte yandan düşünce, giysi, ahli:ik, resim ve ifade
biçiminde güçlü bir aynılığı dikte ettiğini doğrularlar." Babbitt
olmasa da Sindair Lewis "demokrasi" ve "özgürlük" biçimleri
içindeki bu uyumculuğun evrensel bir kapitalist görüngü olduğunu,
yalnızca kendisini Birleşik Devletlerde başka yerlerde olduğundan
çok daha güçlü bir biçimde dışa vurduğunu bile biliyordu . "U yum­
culuk karşıtlığı" hakkı adına tam da bu dünyayı savunma düşünce­
si Rausclıning sendromunun bir diğer açık örneğidir.

Dolayısıyla bu gelişirnde risk altına giren şey -Bromfield bunu
bilse de bilmese de- tohuma kaçmaya başlayan kapitalizmde orta­
lama insanın yazgısıdır. Sağlıklı yaşam içgüdülerine sahip olan
insanın kendi varlığına ilişkin böyle bir bakış açısına kendiliğinden
bir biçimde neden isyan etmesi gerektiğini gayet iyi anlayabiliriz.
Bu isyan sıklıkla kapitalizm-karşıtı, genellikle belirsiz bir biçim
alır; Raymond Aron' m Avrupa'da bu türden duyguların genel
yayılıını karşısındaki öfkesini daha önce anlatmıştık. Ama buna
karşı çıkan tek düşünür o değildi. Örneğin, Chambridge'li Profesör
D. W. Brogan pek çok Avrupalının kapitalizm-karşıtı duygularında
onların Amerikan-karşıtlığının köklerini görür. Profesör Brogan'ın

412 AKLlN Y!KlMI

bu duyguları yenmek istemesi bizim için önemli değildir; aslında
Amerika'ya duyduğu yakınlık gözlemlerine özel bir değer katar.
Şunları yazmıştır: "Çünkü, eğer bir insan çağdaş (kapitalist G. L.)
dünyayı reddederse onu en tipik biçiminde reddetme ye hakkı vardır
ve olguların çoğunluğunda bu biçim Amerikan biçimidir.
Amerikalılar özellikle ahHi.ksız oldukları için değil günümüz
dünyasında teknoloji alanında lider konumunu işgal ettikleri için.
Bundan Amerika hakkında olumsuz sonuçların çıkarılabilmesi
engellenemez. Her koşulda, çağdaş dünyayı şu ya da bu nedenle
reddeden birine onu en mükemmel biçimde redeletmesi öğütlen­
miştir. " Mr Smith'in ortalama Avrupalıda ve daha da önemlisi
entelektüellerde paniğe ulaşan bir korku yaratan yazgısı budur.
Hala görece olarak gelişmemiş durumda olan kendi tekelci kapita­
lizmi onu şimdiden şaşırtmış ve umutsuzluğa sürüklemiştir -
dolayısıyla bunun Amerikan versiyonu ona ne kadar korkunç
görünüyordur ı

Bromsfield'ın bir diğer başarısı da çağdaş çöküş sanatı (sürrea­
lizme dek) ve Mr Smith 'in umutsuzca pusulayı şaşırması
arasındaki bağiantıyı göstermiş olmasıdır: bize, bu sanatın etkisine
yol açan duyguları ve görüşü (daha doğrusu görüş yoksunluğunu)
gösterir. Mr Smith eski muhitinin anısım bifkaç günlük sarhoşluk
ve fahişelikle bağmak için New Orleans 'a'· yaptığı bir yolculuğu
anlatır. "O yolculuğa geri baktığımda ona. ilişkin tüm izlenimlerim
'Neşeli Çocuk' ve ' Vahşi Adam' diye bağıran korkunç neon ışıklı
sokakların karınaşasından oluşan sürrealist resimlerden birini
ammsatır; bağlantısız el ve kolların bir karışımı, dar sokaklardan
uzanan hayalet figürler ve bir insanı yoldan çıkaracak giriş kapıları .
Kuşkusuz, içecek daha çok şeyi olana böyle görünür."

Mr Smith'in deneyimi bilinçsiz, ilkeldir. Ama soyut sanatın
Birleşik Devletlerdeki seçkin çevrelerde neden üstünlük kazandı­
ğını ve bunu neyin böyle yaptığım daha net olarak gösterme
doğrultusundaki eleştirel çabalarla kolayca birleştirilebilir. Bir de-

SONSÖZ 4 1 3

nemesinde bu yöntemlerin canlı bir göstergesini veren Marxçı
Finkelstein New York Times'da Aline B . Louchain ' ın bir
makalesini alıntılar: "İnsancılık, insanın dünyada rahat ettiği, ken­
disini 'şeylerin ölçeği' kıldığı ve -olduğu şekliyle dünyada­
sanatın, insanın olmasını istediği gibi bir dünya temsili yaratarak
ifade bulduğu Yunanlıların insanbiçimci felsefesine geri uzanır.
Böyle bir düşünü, merkezinde bağımsız, güçlü insanla sonlu,
kestirilebilir bir dünyayı ve insanın anlama becerilerinin büyük
ölçüde erişebilir olduğu bir gerçekliği varsayar. Ama çağdaş bilim­
sel araştırmaınızia böyle bir evren resmi artık olası değildir."
Kuşkusuz, makalenin yazarının sonuç olarak ileri sürdüğü şeyin
günümüz doğal bilimlerinin buluşlarıyla hiçbir ilişkisi yoktur. Geri­
ci-düşkün, bilinmezci-gizemci bir gazeteciliğin neden belli doğal
bilimcilerin bile dikkatini çektiği şeklindeki çarpıcı soru hu incele­
menin sınırını aşar. Bizim için önemli olan şey insanca olmayan bir
durumdan insan ötesi alana kaçışın kendiliğinden tanımından, bu
sanatın insan-karşıtı ilkeden kuramsal bir uslamlamasına uzanan
doğrudan bir yol olmasıdır. Bu çağdaş yol Paul Ernst ve Wor­
ringer 'dan başlayarak Ortega y Gasset yoluyla Malraux'ya uzanıp
emperyalist döneme kadar geri gider.

Bu yalnızca estetik bir sorun olsaydı şimdi bununla uğraşıyor
olmamtz için bir neden olmazdı. Ama Paul Emst'ürr kariyerini bir
Hitler destekçisi olarak tamamlaması, Ortega y Casset'nin - Ver­
massuııg'un önde gelen bir savaşçısı olarak- zamanımızın tipik
demokrasi-karşıtı haline gelmesi ya da Malraux 'nun De Gaulle 'ün
Goebbels 'ine dönüşmesi yalnızca bir rastlantı mıdır? Çünkü bun­
lardan hiçbiri rastlantısal olmadığı gibi soyut yani, bilinçli bir
biçimde insan-karşıtı, gerçek-karşıtı sanatın Amerika'daki önde
gelen çevreler tarafından korunması da tesadüf olmayıp yüzeyde de
yalnızca snopluk değildir. Gerçekçiliğin ittirilmesi ve baskılan­
masından daha rastlantısal değildir. Hitler 'in kanıtlamış olduğu
gibi bu türden bir sistem gerçekçiliğe katlanamaz. Bugün elimizde

4 14 AKLlN YIKIMI

yine aynı resim vardır ama Amerikan "demokrasisinin" dışa vurum­
larından gelen bir resim. Kendi başına eğilim yeni değildir ama
günümüzdeki tırmanışı niteliksel olarak yeni bir şeyi gösterir. Bir
yazar olarak Mark Twain'in yazgısı iyi bilinmektedir. Babbitt'deki
"demokratik" terörizmden zaten söz etmiştik. Daha ileride
Sinclair, Arrowsmitlı' de "kırılgan" ve Ebner Gantıy ile Kingsblood
Royal'da "özgür dünyanın" terörist yöntemlerini anlatmıştır. Bun­
lar, söz konusu olan fazlasıyla yetenekli gerçekçideki büyük dal­
galarunaların yanı sıra John Steinbeck ve diğerleri gibi başlangıçta
son derece umut vaat eden gerçekçilerio de yazgısını açıklar.
"Özgür dünyanın" gerçekçilikle ilişkisi Chaplin, Howard Fast ve
Paul Robeson 'un konu işleyişlerinde görülebilir.

Sanatsal gerçekçiliğin gördüğü kötü muamele artık yalnızca
estetik bir sorun değildir. Özellikle bir çöküş görüşünün ahHiki
sonuçlarının net olarak ortaya çıktığı noktalarda korumaya alınan
bir çöküş yazınında ifade bulan insan içeriğini dikkate alırsak
bunun sosyo-ideolojik yanları daha da belirgin olarak açığa çıkar.
Bir Amerikalı olan Profesör H. S . Commager ' in gözlemlerinden de
söreceğimiz gibi bu yalnızca bir Marxçının "Amerikancılık
karşıtlığı" da değildir. "Doğal içgüdülerini Faulkner, Caldwell, Far­
ren ve Hemingway'de, Waldo Frank, Evelyn Scott ve Eugene
O'Neill de olduğu gibi kendilerini çılgınca serbest bırakan kadın ya
da erkekler hayvanlar kadar ahliiksızdır . . . Ezra Pound'un kariyerini
inceleyen hiç kimse onun karanlık arayışının demokrasiye duyduğu
nefretle bağlantısından kuşku duyamaz." Commager, değerlendir­
mesinin sonunda bu türden yazarlar tarafından tetiklenen akla karşı
saldırının "insanın en büyük alçalması" olduğunu ekler.

Çağdaş sanat sorununun -etikler yoluyla- politikaya
devrilmesi tam da bu noktada gerçekleşir. Birleşik Devletlerde izle­
nen sanat politikası bunu heyecanla desteklemiştir. Daha önceleri
ve özellikle Avrupa'da sanatın tözü olarak içgüdülerin salıverilme­
si düşkün, asalaksal aydın kesim içindeki küçük "elit" çevrelerle

SONSÖZ 4 1 5

smırlıyken b u içerik şimdi geniş ölçüde popüler kılınmaktadır.

" İçrek" sanat ve kitlelerin dolmuş edebiyatı arasındaki bariyerler

giderek artan bir şiddetle parçalanmaktadır. Sinema, radyo, yazın

derlemeleri vb. örneğin Faulkner 'da "nitelikli " yazın olarak övülen

şeye, en kötü içgüdülerin bile sınırsız biçimde salıverilmesine

doğru hızla yayılmakta. Örneğin, gençlik suçlarındaki artış bu tür­

den "sosyal pedagojilerin" sonuçlarını gösterir.

Nedenleri edebiyatta aramak kuşkusuz yanlış olur; biz yalnızca

belirtileri ele alıyoruz. Ku-Klux-Klan ve diğer linç örgütlenmeleri

içgüdülerin hayvanca salıverilmesini yazarların konuya yönelme­

lerinden çok önce uygulamaya sokmuştu. (Bir yanlış anlamadan

kaçınmak için: şu anda sözünü ettiğimiz şey içgüdülerin salıve­
rilmesinin edebiyatta onaylanması ve yüceltilmesidir. "Doğrucu

Davut" şeklinde gerçekçi sunum biçiminin bu konuyla bir ilgisi

yoktur.) Elbette dedektif ve gangster filmleri, çeşitli türden değersiz

yazın, karikatür bantlarının Su perman 'i ve sporun vahşileştirilmesi

vb. bu gelişimin öncüleriydi . Ama hem tepeyi hem de dibi eşit

ölçüde kapsayan bir sistem ancak şimdi ortaya çıkmaktadır.

Ustalıklı manevralarla zararsız bir sıradanlık içindeki ve hatta

bazen de yetenekli insanları en kötü suçların ve barbarsı insanlık

suçlarının ortağı ve hatta etkin katılımcısı olmaya yöneltınesi Hitler

rej iminin tipik özelliğiydi. Bu türden "sosyal pedagojiler"

olmadığında örneğin Auschwitz mümkün olamazdı. Şimdi ise

-kölelerin özgürleşmesinden bu yana Güneyde- bu türden

eğilimiere ait öğelerin her zaman varlığını koruması Amerikan

gelişiminin özel bir nitcliğidir. Kısmen özgün bir kapital biriki­

minin tekelci kapitalizm çağına doğrudan geçişi ülkenin böyle bir

yol tutmasını kolaylaştırdı ve yüreklendirdi. En geri ve zamansal

dizine en aykırı sömürü biçiminin (köleliğin) daha en başından

itibaren iyi kötü belirgin bir kapitalist özellik taşıdığı Güneyli

nüansı da göz ardı edilemez. Tüm bunların bir sonucu olarak, aksi

durumda tamamen özgün birikime ait olan öğeler uygun düzen-

416 AKLIN YlKIMI

lemelerle doğrudan emperyalist kapitalizme gelişti . Bu ayrıca, tüm
bunların örnek oluşturan bir kentsoylu demokrasi kalıbı içinde
gelişmesi şeklindeki özel duruma da yol açtı; B irleşik Devletler
Avrupa'da gelişmiş olan türden bir feodalizm ya da mutlak
monarşiye yabancıdır. Ayrıca, ırkçılığın h�Ha Avrupa'daki geric i
aşıncıların ve yabancıların kişisel görüşünü oluşturduğu bir sırada
Hillereiliğin bir diğer önemli öğesi -ırk kuramı ve ırk ayrımı­
Amerika'da başta özellikle Güneyde ama daha sonra da yaygın
biçimde her yerde işlerlikteydi. Kendi yurdunda tanınmayan Go­
bineau 'nun ilk heyecanlı okurlarını Kuzey Amerika 'nın güney
eyaJetlerinde bulduğunu daha önce belirtmiştik. Amerikan
emperyalizmi dünyanın önde gelen gerici gücü haline geldikçe bu
eğilimler daha da yaygınlaştı . Bunlar saldırganlık, emperyalist
savaş ve zaten başlamış bulunan barbarca savaş ilanları (örneğin
Kore) için yolu hazırlamada -Hitler'de olduğundan daha kasıtlı
ve sistematik bir biçimde- kullanıldı. A .B .D'nin saygın
Demokratları bu eğil imiere karşı boşuna bir mücadeleyi sürdürmüş
ve sürdürınektedirler.

Aynı resmin bir diğer yüzü de gangsterlcrle resmi devlet ve
belediye düzenekieri arasında böylesi bir ağın, böyle bir "çapraz
bağlantılar" sisteminin A.B.D 'nden başka hiçbir yerde görülmemc­
sidir. (Profesör H. H. Wilson 1 944'de Ulusal Görüş Araştırma
Ofisinin gerçekleştirdiği bir anketi yayımiarnıştır ve buna göre
sorgulanan yedi Amerikalıdan beşi tüm politikacıların rüşvetçi
olduğunu düşünmekteydi .) Sıradan iyi insanın kesintisiz öfke duy­
gusunu burada da saptayabiliriz. Ama esas olarak kamunun
tartışma tekeli, daha önce sözü edilen ağın yönettiği basının gücü
ve iki politik parti düzeneği sürekli olarak bunu yanlış yöne
saptırmak için birleştiğinden bu duygunun ardında gerçek bir güç
yoktur. Örneğin, Cumhuriyetçiterin 1 952'deki seçim zaferinin çok
sayıda sıradan insanın Demokratların çürümüşlüğüne kendiliğin-

SONSÖZ 417

den isyanına bağlı olması fazlasıyla olasıdır. Birkaç yıl içinde
Cumhuriyetçilerin çürümüşlüğüne karşı benzer bir isyanın
olacağını belli bir kesinlikle tahmin edebiliriz; mükemmel biçimde
örtbas edilen Başkan Yardımcısı Nixon olayı Curnhuriyetçilerin
doğaları gereği Demokratlar kadar çürümüş olduğuna göz
kamaştırıcı bir ışık tutar. Bunu rasgele bir örnekle göstermek için
O 'Dwyer olgusunu ele alalım. Aşağıdakiler -kuşkusuz Amerikan­
karşıtı olmayan- Neue Zürcher Zeitung'dan ahntılanmıştır:

O'Dwyer' ın Meksika büyükelçisi olarak atanması yalnızca, pek de övülesi
olmayan yönetiminin utanç verici skandallarının ortaya çıkmasından önce
New York Belediye B aşkanını ülkeden uzaklaştırma gereksiniminin bir sonu­
cuydu. Amerika toprağı bu eski New York polisi için o kadar ısmınıştı ki
yaşamının geri kalanını oradaki bir avukatlık bürosuna "danışman" olarak
geçirıneyi yeğledi. Truman, yanıtında da belirttiği gibi O'Dwyer' ın istifasını
"isteksiz ve verilen hizmetler için içten teşekkürlerle" kabul etti. Ama yine de
O' Dwyer yeni Meksika Başkanı Ruiz Cortines'in göreve başlama töreninde
çok sayıda başka özel delegeyle birlikte B irleşik Devletleri temsil edecekti.

Ayrıca, bu sonsözün yazıldığı tarihlerde MacCarran olayı "pat­
lamak" üzeredir. Bir semptom olarak onun olayı kuşkusuz daha
ilginçtir çünkü gangster örgütleriyle ilişkilendirilen MacCarran
" gerçek Amerikan yaşam biçiminin" hakiki bir öncüsü ve
"Amerikan-karşıtı eğilimlerin" kamçısıydı. Çok daha ma<;um olan
Kaptan Köpenick'in i şlerin Wilhelmci Almanya'daki durumunu5
temsil ettiğinin söylenilebileceği gibi MacCarran olayı da egemen
savaş tacirleri kesiminde neler olup bittiğini simgeler.

Çürüme, gangsterlik, suç ve politik terörizmden oluşan özel
karışım Hitler rejiminin de tipik özelliğiydi. Rauschning'in
Fülırer'le yaptığı ve Führer 'in çürümüş tutumları iyi bilinen bir
gerçek olduğundan üyelerinin koşulsuz itaati zorla sağlanabileceği

5Carl Zuckınayer'in hicivsel oyunu Der Hauptmann von Köpenick'in konusu.
--çev.

418 AKLlN YlKIMI

için yönetici sınıfın yozlaşmasını onayladığı konuşmasını anımsa­
yalım. Doğal olarak, bu motif günümüzde ağırlıkta olan çürümede

de önemli bir rol oynar. Ortaya çıkan her olayda üyelerden çoğunun

konudan uzun zamandır haberdar olduğu ama bunu toplumdan

gizlemek için nedenleri bulunduğu anlaşılır. Ama gangster
dünyasıyla "çapraz bağlantıların" zor durumlarda yönetici sınıfın
elinde her zaman gözdağı verecek ve gerek olması halinde sorun
yaratan öğeleri tasfiye edecek terörist örgütler bulunması gibi

"politik" bir avantajı daha vardır. Savaş zamanında askeri disipli­
nin başardığı şeyin "normal" barış zamanlarındaki yerine-geçeni
budur. Mailer 'ın General Cummings 'i "Korku yirminci yüzyıl
insanının koşuludur" der. Bu korkuyu daha da güçlendirmek için
giderek artan bir gizli polis aygıtı, polis sorgulamalarında yasal
olarak izin verilmiş işkence kullanımı vb. vardır. Kuşkusuz tüm
bunlar zirvesini orduda bulur. Aynı General Cummings "Ordu en

iyi işlevi her bireyin kendi üstündeki insandan korkması ve
altındakileri küçümsernesi halinde görür" der. Bunun sonucu olan

genel korku havası daha önce sözü edilen içgüdülerin salıverilmesi
sorununa hiçbir biçimde ters düşmez. Tam tersine, bu hem iç hem
de dış düşmanı yenmek için mutlak bir gerekliliktir. Hitler reji­
minde olduğu gibi yalnızca uygun kanallara çevrilmesi, arzulanan

doğrultuya sokulması gerekir. Ayrıca, yönetici sınıfın gangster
dünyasıyla ilişkisi bu süreçte önemli bir entelektüel-ahlaki ve

örgütsel ara bağlantıdır.
İçgüdülerin salıverilmesi, gangster yaşamı, entclektüel ve ahH\­

ki çürüme sorunları dönekierin komünizme karşı çıkınada oynadığı

olağanüstü güçlü rolden kaynaklanır. Kuşkusuz bu tümüyle yeni bir

görüngü değildir. Önünde sonunda, iki dünya savaşı arasında
Troçki 'nin uluslararası propaganda etkinliğine ve provokasyon

eylemlerine tanık olduk; çeşitli Eastmanlar, Doriotlar vb. vardı.

Ama günümüzde dünyanın huzuruna çıkanlar yalnızca Kravçenko
ve yandaşları gibi sıradan polis ajanları değildir. Dos Passos,

Silone, Koestler ve Malraux gibi en ünlü yazarlar, Emst Reuter gibi

SONSÖZ 419

önde gelen politikacılar, Bumham gibi yayıncılar ve çok sayıda
diğerleri komünizmin dönekleridir.

Doğal olarak bu durum şu soruya yol açar: komünist hareketin
döneklerini günümüzde savaş tacirlerinin gözünde bu kadar değerli
kılan şey nedir? Daha önce söz etmiş olduğumuz gibi emperyalist
ideolojinin boşluk ve yetersizliği Marxçıhk-karşıtı mücadelede,
saçma bir biçimde çarpıtılan Marxçılığın ayrıntılanndan yararlan­
ma çabasıyla sürekli olarak, -çarpıtılmış- Marxçı ilkelerden
ödünç almayı gerektiriyordu. Doğal olarak da dönekler bu konuda
uzmandır. (Bkz. Bumham'ın tekelleri Lippmann ya da Röpke'nin
aksi bir biçimde ele alışı.) Marxçılığa ilişkin en yüzeysel incele­
menin bile başta ekonomi ve politika olmak üzere en kapsamlı
kentsoylu üniversite eğitimi karşısında büyük avantajlar sağladığı
anlaşılır. Bu noktada, şimdi ün kazanmış olan dönekierin ezici
çoğunluğunun yalnızca kısa bir süre için komünist hareket
etrafında dalaştığını belirtelim. Hain Borkenau 'nun gözlemlediği
gibi sorumlu Komünist Parti görevlileri yalnızca Silone ve Reuter '
di. (Komünist döneminde Silone ciddiye alınması gereken bir
gerçekçiyken Koestler ' in ruhbilim ve toplumbilimden oluşan
karışımlarıyla büyük beğeni kazanan, çarbasını çıkardığı yazıların­
da her zaman önemsiz ve yüzeysel bir gazeteci olmasına rağmen
yetenekterindeki farklılıklar ayrıntılı olarak incelenmeye değer
değildir.) Dikkate alınması gereken bir diğer nokta da söz konusu
döneklerio komünizme ilişkin açıklamalarının "güvenilirliğidir"
çünkü emperyalistler, hareketin fazlasıyla dışında yer alan konum­
ları göz önüne alındığında dönekierin bu konuda gerçekten bilgili
olup olmadıkianna bakmaksızın onların açıklamalarına belli bir
propaganda değeri biçmiştir. Göstermiş olduğumuz gibi komü­
nizm-karşıtı propaganda Kravçenko'ya isabet etmiş olduğundan
her ne kadar çıkarcı amaçlara göre düzenlenmiş de olsa her yalan
ve iftirada belli bir değer bulacaktır. Dahası, dönekler özellikle
güvenilir bulunur çünkü artık arkalarında açık bir kapı yoktur.

420 AKLlN YlKIMI

Bumham bunu aynı geçiş evresini yaşamamış olanlara kıyasla
onların komünizmin ideolojik zehrine karşı bağışıklıkları olduğunu
söyleyerek ifade eder; onların komünizme "hayırlan" diğerlerinin­
kinden daha fazla duygu barındırır. Nefretleri, intikamcılıklan ve
içerlerneleri komünizm-karşıtı propaganda için büyük değer
taşıyan duygulardır. Bu nedenle, bilgi ve becerilerinin fazlasıyla
mütevazi standardına rağmen komünizme karşı ideolojik
mücadelede öncü ve lider figürler haline gelmişlerdir. Yine bu da
günümüzde kentsoylu ideolojinin ne kadar derinlere battığının bir
göstergesidir.

Dönekierin gurur ve kibri bu durumdan, mevcut efendilerinin
entelektüel ve ahlaki düzeysizliğinin anlaşılmasından doğar. Crass­
man'ın aktardığı bir görüşmede Koestler şunları söylemektedir:
"Bizler yani eski komünistler sizin yanınızda yer alan ve neyin
gerçek tehdit altında olduğunu bilen tek insanlanz." Silone de
"nihai savaş komünistler ve eski komünistler arasında gerçekleşe­
cektir" diyecek kadar ileri gitmiştir. Kuşkusuz bu, Silone'nin her­
hangi bir ilkokulda öğrenilmiş olabilecek şeyi unuttuğunu gösteren
kötü bir şakadır. Ama ifade, dönekierin entelektüel ve ahlaki
duruşunun tipik bir yüzüdür. Diğer yüzü ise yeni bir nüans, ruhbi­
lim ve ahlakının çöküşünün daha da şiddetlenmesidir. Çağdaş
kentsoyluluk için önemlerinin can alıcı bir öğesi tam da bu nokta­
da yatar. İkincisi (ahlak) yalruzca ahlak özürlüleri ve gangsterlerin
işine yarar. Bu nedenle dönekler onun en iyi malzemesidir. Ara sıra,
kibirle dengeledikleri ruhsal mizaçlarmın eğri ve parçalanmış
temelini sergilerler. Crossman gözlemini şöyle aktarır: "Gerçek bir
eski-komünist bir daha asla bütünleşik bir kişilik haline gelemez."
Koestler de karakterlerinden biri olan eski komünist şaire ken­
disiyle ilgili olarak şunları söylelİrken bu tanıyı doğrular: "Lirik şiir
ve ilahi şiir vardır; bir de aşk şiiri ve isyan şiiri ; döneklik şairleri
diye bir şey yoktur. "6

6Koestler: The Age of Longiııg, s. 14 1 .

SONSÖZ 421

Döneklik ruhbilimi bir yandan uç bir yabancı yaratmasına
rağmen yine de tüm dönemin tipik özelliği olan bir şey içerir. İki­
yüzlü . bir kiniklik biçiminde dış av urulan içsel bütünlük eksikliği
yaşamın tüm iç ve dış tezahürlerine yayılır. Komünizme karşı ide­
olojik mücadelenin yani, onu sontandırma girişimi karşısında
sömürüyü koruma mücadelesinin gerçek tözünü açık olarak belirt­
mek oldukça olanaksız ve izin verilemez bir şeydir. Dolayısıyla
ideolojik tartışmanın tüm temeli yalan olmalıdır: mücadele "özgür­
lük" ve "baskı" arasındaymış gibi gösterilir - bir kez daha kinik
biçimde yürürlüğe konmuş düpedüz bir yalan. Tüm Kravçenko
yöntemi bu temel "özgür dünya" yalancılığından gelişir.

Bunun sonuçlarını kültürel her alanda sezebiliriz. Amerikan
kültürel egemenliği için yönetsel itki yalnızca politik alanlara yöne­
lik değildir. Amerikan ideolojik liderliği kısmen evrensel bir sorun
olarak görülür ama kısmen de Amerikan yayıncılannm, film
yapımcılarının maddi çıkarları da bunda can alıcı bir rol oynar.
Sanatsal olarak Fransız ve İtalyanlar kadar gelişmiş durumda olan
film yapım birimleri A. B. D 'nden gelen devlet destekli çöpün re­
kabeti karşısında ayakta kalabilmek için umutsuzca mücadele
etmek zorundadır. İleri ci Fransız yazını dehşet, dedektiflik öyküleri
ve derlernelerin kitlesel dağıtırnma rağmen yaşayabilmek için
örgütlü bir kitle hareketi vb. aracılığıyla kendini korumak zorun­
dadır. Amerikan Soğuk Savaş propagandası Avrupa kültürünü
"doğunun totaliterliğinden" kurtarma iddiasındayken gerçek Avru­
pa kültürü çıplak varlığını · kôrumak için topyekun bir savaş ver­
mektedir; "Amerikan yüzyılının" ajanlarına karşı bir savaş.

Dış durum budur. Peki ya iç durum? Bir dizi belirleyici kültürel
sorundan daha önce söz etrrıiştik. Şimdi bir tanesini daha vurgula­
mak istiyoruz. Aydın kesiminin görece olarak dar bir kesiminin
gerçek çıkarıyla ilgili de olsa bu sorun aksi durumda birbirinden
uzak olan entelektüelleri birleştiren ve onları "özgür dünya" felsefi
eğilimlerine bağlayan ortak bir etmeni oluşturur. U yumsuzluk

422 AKLIN YlKIMI

hakkından SÖZ ediyoruz. Ama tam da bu noktada, ele aldığımız şey

tam bir yanılsamadır. Tekelci kapitalizmin yayıncılık, filmcilik,

basın ve diğer düzenekieri -özellikle Soğuk Savaş koşullannda­

bu uyumsuzluğun etkinlik alanını alışılmadık ölçüde kısıtlar. Her

örnekte ortaya serilen içerikle yer alan kişisel eğilim nüanslarına

yalnızca izin verilmekle kahnınayıp aynı zamanda bunların beklen­
diğini söylemeye gerek bile yok. Ama özgün içerik konularında,

belirlenmiş olan yoldan bir sapma gerçekleştiğinde kamu aygıtı

tarafından genellikle doğrudan zulme karşılık gelen (Chaplin) bir
örtbas etme süreci başlar (örn. Eluard'ın cenazesi ve ölüm ilanı).
Bu nedenle uyumsuzluk savunucularının uygulamaya bakıldığında
"özgür dünyada" ne tür bir uyumsuzluğa izin verildiğini kendile­

rine sormaları gerekir. Örneğin, Sartre yazılarında komünizme
karşı çıktığı sürece bir "düşünce özgürlüğü" kahramanıydı ;
1 952' de Viyana' daki Halkların Barış Kongresine katılmasından

sonra "özgür dünya" için bir küçümseme öznesi halıne geldi.

Dolayısıyla "özgür dünyada" şu sorunun en kaçarnaksız yanıtını

buluruz: neye ve kime uyumculuk? Birleşik Devletlerde, Ade­
nauer 'in Almanya'sında vb. insan Sovyetler Birlığine ve sosya­

lizme karşı bir tavır alarak kendi uyumsuzluğunu cesurca ilan ede­
bilir. Hatta bunu arzuladığı savtarla da sürdürebilir. Ama gerçek bir

"uyumsuz" olarak kabul edilmesi için tekelci kapitalizm ve onun

saldırgan emperyalist politikalarına uyumlu olmalıdır.

Ama uyumsuzluk sorunu daha deriniere uzanır. Lenin, Deney­
sel-Eleştiri'sinde akademiklerio çılgıncasına saldırılan ve savunu­

lan çeşitli epistemolojik farklarının gerçekten can alıcı epistemolo­

jik sorun açısından bakıldığında artık ayırt edilemez durumda

olduğunu zaten göstermişti: idealizm ya da materyalizm. Bu, günü­

müzün ideolojik sorunları için daha da büyük ölçüde geçerlidir.

Dikkatini gerçek anlamda belirleyici olan felsefi sorunlara çeviren

biri -ilk balaşta- sınırsız bireysel nüanslar karmaşasında tehlike­

li bir uyurucu tekdüzelik görecektir. Örneğin, bu açıdan

SONSÖZ 423

bakıldığında (aralarında karşılıklı bir etkileşim bulunmayan)
Wittgenstein ve Heidegger arasındaki yakınlığı belirtmiştik. Etik­
lerde, tarih yorumunda, topluma karşı benimsenen tutumda ve
estetikte de durum tam olarak aynıdır. Kuşkusuz yazın ve sanatta
da.

Özellikle en bireyci, en kökten biçimde uyumcu eğilimler bu
türden bir törpülemeyi gerektirir. Çünkü, nesnel (ve dolayısıyla
sanatsal) olarak, "bireyin gerçek zenginliği tümüyle gerçek
ilişkilerinin zenginliğine" bağlıdır (Marx) ve çağdaş sanat toplum­
dan ve sosyal ilişkilerden koparılmış, kendine yeterli kişiliğe ne
kadar odaklanırsa, dıştan bakıldığında olağanüstü farklı figürler
arasındaki benzerlik o kadar büyük olacaktır - ta ki aralarında
algılanabilir bir fark kalmayana dek. Çünkü nesnel (ve dolayısıyla
sanatsal) olarak, kültürel anlamda gelişmiş insan i lişkileri dünyası
çıplak içgüdüler dünyasından kıyaslanamayacak ölçüde daha çok
çeşitlilik gösterir. Neredeyse dogmatik bir ısrarla içgüdülere
yoğunlaşan bir sanatın kaçınılmaz bir biçimde tekdüzeliğe ve tör­
pülenmeye koşmasının nedeni budur. Toplumları ve kültürlerinin
belirlediği erolik duygulardaki farklar gerçek ve sağlam bireyler
yaratmışken Aeneas ve Dido ilişkilerinde Romeo ve Juliet'e ne
kadar benzer. Çağdaş uyum-karşıtlarının büyük çoğunluğunun tek­
benci , soyut yaklaşımları yaratıcı eser standartlarında insanlıkdışı
bir törpüleme meydana getirmiştir. Dolayısıyla (gönülsüz) bir iç
tasnif, yukarıda tekelci kapitalizmin gerçekleştirdiğini belirttiğimiz
dış tasnifle el ele ilerler. Ünlü Avusturyalı düşünür Ernst Fischer,
Wroclaw 'ctaki Barış Konferansında haklı olarak çağdaş uyum­
karşıtlarının kabuğundaki bezelyeler gibi birbirine benzediğini
söylemiştir.

Uyum-karşıtlığı ilanı ne kadar yüksek sesle ve kavgacı biçimde
dile getirilirse kişilik o kadar sığ, tektip ve standart olacaktır. Sanat­
sal yaratıda ve onu i zleyenlerde yansıdığı üzere bu yapı , tekelci

424 AKLlN YlKIMI

kapitalizm toprağında kaçınılmaz olarak yeşeren nesnel bir
sahtekarhkttr; öznel olarak, sıkhkla bir kendini kandmna, bir
bezeyan olgusudur. Günümüzün "özgür dünyasınm" genel özelliği
budur. Hitler döneminde de böyleydi. Ama Hitler zamanında, bazı
insanlar tek engeli (Hitler 'in yalmzca bir aracısı olduğu, ileri
düzeyde tekelci kapitalizmin özelliği değil de) Hitler 'in demagoji
ve zorbalığının oluşturduğunu ve bunun ortadan kaldmlmasıyla
birlikte uyum-karşıtı bireyciliğin kendine geleceğini düşünürken
bu sahtekarlık zevksiz bir mitler örtüsüyle diğer insanlardan gizlen­
mişti. Şimdi ise örtüler kaldınlmış ve bezeyan son bulmuştur.
Günümüzde herkes hoş görülen bir uyum-karşıtlığının ön koşulu­
nun tekelci sistemin olmazsa olmaz bir savunubilgisi olduğunu ve
şimdi bunun saldırgan ve kavgacı bir biçim aldığını görmek zorun­
dadır. Bu dünyada manevra alanı giderek daralmakta ve işlerliğe
sokulması önerilen içerik giderek yavanlaşmakta ve aldatmacaya
dönüşmektedir. İnanması zor da olsa gerçek budur. Soğuk Savaş
ideolojisi Hitler dönemiyle kıyaslandığında bile standartlarda bir
düşüşü gerekli kılmıştır. Yalnızca Hans Grimm'i Koestler 'le ya da
Rosenberg' i Bumham'la kıyaslamak yeterlidir.

Nedenleri göstermiş olduk. Bunlar, ideologlara en azından
insanlarla hayali bir bağlantı görüntüsü sağlayan dolayh savunubil­
gilerinin çöküşünden kaynaklanır. Çağdaş "beyinler tröslleri"
bunun için ne kadar çaba gösterirse göstersin yine de ana içerikleri
-komünizmle mücadele- için insanlarm coşkusunu uyandıracak
bir biçim geliştirmeyi başaramamışlardır. Sahtekarlık giderek
büyümekte ve sunum biçimi giderek daha az çekici hal almaktadır.
Belirtmiş olduğumuz gibi Hitler, usdışıcıhğı kibar toplumdan
sokaklara taşımak için bir buçuk yüzyıl öncesinin usdışıcı
gelişmelerinden gelen gerici her şeyi özetlerneyi başarmıştı.
Günümüzde sosyal olarak belirlenmiş doğrudan savunubilgileri
gereksinimi bunu da olanaksız kılar.

SONSÖZ 425

5

Şimdiye dek, ağırlıkta olan Amerikan ideolojinde ortaya çıktıkları
şekliyle özetlemiş olduğumuz tüm bu eğilimlerin Batı Almanya 'da
da bulunduğunu söylemeye gerek yoktur. Burada özel biçimler
aldıkları doğrudur ve Batı Almanya 'nın rolünün önemi açısından
bakıldığında bu eğilimiere en azından bir göz atmak iyi olacaktır.
Temel nokta, Batı Almanya'nın eski Hitlerci faşistlerin beşiği
olduğunu görmektir. Doğal olarak, işgal güçleri örgütsel ve ideolo­
jik anlamda Naziciliğin kökünü kazımak için hiçbir şey yap­
mamıştır. Tam tersine, Nazi hareketindeki Sovyetler Birliğine karşı
saldında kullanılabilecek öğeleri ve zihinsel çevresini kurtarmak
ve korumak için ellerinden gelen her şeyi yapmışlardır. Yine de bir
Hitler uşağının Truman ya da Eisenhower'ın ideologu haline
gelmesi için -hem içsel hem de dışsal açıdan- belli bir zihinsel
uyarlamaya gerek vardı. Temel sorunlardaki tüm benzeriikiere
rağmen ideolojik yapıdaki , temel çizgileriyle belirtmiş olduğumuz
farkları anımsamak yeterli olacaktır. Hitler egemenliğini hazırlama
ve sağlamla�tırmada önder rolü oynayan ideologların Amerikan
döneminde üstlendiği daha da ileri gelişimi inceleyebilmemizi
sağlaması açısından konu özellikle ilginçtir.

Nesnel ideolojik açıdan bakıldığında usdışıcılığı uç noktalara
geliştirenler olarak Hitler için entelektüel bir çığır açmış ve onun
yönetimi altında sakin, güvenli bir yaşam sürdürmüş olmalarına
rağmen -kendi rızaları ya da rastlantısal kişisel koşullar
nedeniyle- Hitler rejimine doğrudan katılmayanlar söz konusu
olduğunda durum bas ittir. Bu tipin baş temsilcisi Jaspers 'dir.
Felsefe eylemesinin çokça sınanmış ilkesi günümüzde hala geçer­
lidir: bir yandan onları küçük kentsoylu entelektüel salonunun altın
orta ılıklığına uygun hale getirirken diğer yandan moda olan gerici
eğilimlerle yan yana ilerlemek. Jaspers bir varoluşçu, usdışıcı,
Kierkegaardcı ve Nietzscheci olduğundan Hitler döneminde hiç

426 AKLlN YIKIMI

kimse ona somut bir itiraz yöneltemezdi. Şimdi , Hitler ' in
düşüşünden sonra Jaspers aklı . . . keşfeder. Bu doğaldır: artık "akıl"
daha önce usdışıcılığın yaptığı gibi Marxçıl ığı çürütmeye
adanmıştır. Marxçılığın aslında sahte-bilimsel türden bir sihir
olduğunu iddia ederek "özgün" bir biçimde işe başlar: "Yıkıcı olan
öğe yaratıcı öğedir. Hiçlik araya girdiğinde otomatik olarak Varlık
ortaya çıkar. Ama anlama ve eylem sürecinde bu aslında sahte­
bilim kisvesi altında bir sihirli uğraş provasıdır. Bu sihıin karşılığı
daha üstün bir bilgi iddiasındaki Marxçtlıktır." Jaspers 'in sözde
özgünlüğü semantik mantık döneminde Marxçıhğa yok edici
biçimde uzlaşmacı bir tım vermeyi amaçlayan "sihirli" gibi moda
bir sözcüğün kullanımından oluşur. Bu bir yana, aynı sav yetmiş
beş yıl önce Dühıing tarafından da i leri sürülmüştü ve bunun
çürütülmesi Engels 'in Anti-DüJıriııg' inde kolayca bulunabilir.
Jaspers burada Marxçıhğın ABC 'sini gözardı ederek kendi icadı
olan yenilikleri reddeder.

Jaspers, Marxçıhğın sunduğu iddia edilen "bilgi boş inancına"
iyi bir çare olarak kendi, modaya uygun olarak güneel lenmiş
usdışıcılığını önerir: sözde ontolojinin "ilk eylemine" geri dön­
meliyiz. "O zaman her şeyin dili ayırt edilebilir ve mit de anlamh
hal alır; şiir ve sanat ise 'felsefe organonu ' haline gelir (Schelling).
Ama mit dili bitişsel bir içerikten uzaktır. Akıl, gerçeklik testini
zorladığında tefekkürde algılanan ve sonra uygulamada canlanan
şey ne yok edilebilir ne de bilişsel özellik kazanır. Bu doğrulama
deneyimin bir sınavı değil insanın kendi özgün doğasına karşı bir
sınavdır; benlikle (Selbstsein) bir yükselişe mi düşüşe mi neden
olduğunun, sevgimizin büyüklüğünün bir sınavı."

Jaspers bununla bağlantılı olarak eski ve yeni felsefesi
arasındaki ilişkiyi aşağıdaki gibi tanımlar: "Onlarca ytl önce
varoluşsal felsefeden söz ettim ve yeni ya da özel bir felsefeyle
değil, bir tümüyle nesnel alana teslimiyet anında, Kierkegaard'ın
temel düşüncesiyle vurgulanabilecek çok yıllık bir felsefeyle

SONSÖZ 427

uğraşmakta ol�uğumuzu ekledim. Bugün felsefeyi ussal felsefe
olarak adlandırmayı yeğliyorum çünkü öyle görünüyor ki eskil
özünü vurgulamak bize düşmektedir. Akıl yok olursa bizzat felsefe
de yok olacaktır." Aklın egemenliğini vurgulamak gerçek mitin
doğuşu için olası biricik garantidir: "Dolayısıyla mit aşkın hakika­
tİn kaçınılmaz dilidir. Gerçek mitin yaratılması hakiki aydınlan­
madır. Bu mit, içinde aklı gizler ve akıl tarafından denetlenir. Mit,
imge ve simge sayesinde nihai noktaya ilişkin en köklü içgörüyü
kazanırız." Bu korumamn olmadığı yerde kaçınılmaz olarak saygı
doğacaktır. Jaspers 'e göre buradaki tehlike, ortaya bir "erksiz hiç­
lik" değil "erkli sihir" çıkmasıdır. Böylece Soğuk Savaş liderlerinin
izlediği çizgiyi felsefeye sokmak için eski ak ve kara sihir ayrımını
kullanır. Yani , suçlu Münih politikası "deneyimi", bir taviz olduğu
için Sovyetler Birliğiyle herhangi bir ciddi görüşmeyi reddetmenin
nedeni olarak kabul edilir. Dolayısıyla Jaspers, Naziciliğin ideolo­
jik çürütülmesine eklerneyi ihmal ettiği şeyi şimdi bir Marxçılık­
karşıtı olarak telafi etmektedir. Benzerlikler, Chamberlain'ın
Hitler'e politik yakınlığının Jaspers 'in usdışıcılığının Nazi eğili­
mine yakınlığından az olmamasında da geçerlidir.

Miti vurgulamak Jaspers'in semantiklerle temasını etkilemez.
Bunu şimdiden söyleyebiliriz çünkü sürekli olarak Kant'a başvur­
ması semantiklerin temel felsefi konumu kadar bilinrnezci ve
usdışıdır; Wittgenstein 'ın usdışıcılığını anımsayalım. Her ikisi de
uyduruk bir ussallık maskesi altında akla yönelik bir umutsuzluğu,
aklın erksizliğini ve yok oluşunu dile getirdiler. örneğin, Jaspers 'e
göre "akıl" a priori tarihdışıdır (Marx tarihin ussallığını kabul
ettiğinden Jaspers onu bir göreci olarak adlandınr) ve nedensel
algıya karşısav oluşturur - "nedense! olarak yalnızca ussal
olmayanı kabul ederim" diye yazar. Dolayısıyla, gerçekçilik
karşısında tamamen güçsüz kalması kaçınılmazdır. Jaspers'ın akıl
felsefesinden anladığı şey çağdaş Amerikan gereksinimlerine
uygun bir kılığa bürünmüş olan eski usdışıcılıktır. Kendine yeten

428 AKLIN YlKIMI

bir küçük-kentsoylu aydın kesiminin tinsel ve ahlaki konforuna
göre düzenlenmiş aym "çıkış yok" felsefesi.

Bu türden bir geçiş düzenlemek Heidegger için çok daha zordu.
Yalnızca Naziciliğin ortaya çıkışına ideolojik katkıda bulunmakla
kalmamış aynı zamanda Hitler adına doğrudan ve etkin bir tutum
takınmıştır. Felsefenin yeniden barbarlaştırılmasına yardımcı
olmak için bir kez daha bir af ve önder rolü elde etmek ve bunu
sözde Hitler savaşçılarıyla birleşerek ama Hitler 'in yolunu entelek­
tüel olarak döşemede kazanılan "başarıları" elden bırakmadan yap­
mak -bir diğer deyişle aynı zamanda hem değişmiş hem de
değişmemiş bir toplumsal imge sunmak- bu koşullarda daha güç
bir iştir. Heidegger bunu nasıl çözdü? Kierkegaardcı cephane bu
amaçlar için önemli bir silah sağlar: bir kılık değiştirme. Bu, Hei­
degger'in günümüzdeki düşüncesinde merkezi önem taşır.
Kierkegaard'da durumun görece olarak basit olduğu tartışma
götürmez. Nesnel olarak bakıldığında bunun nedeni Kierkegaard
söz konusu olduğunda kılık değiştirmenin Tanrıyla ilişkinin
mantıksal olarak insan-karşıtı, akıl-karşıtı olmasından gelişmesiy­
di; kişisel olarak bakıldığında ise saklayacak uzlaşmacı bir şeyi
yoktu.

Heidegger Vatikan ve Wall Street arasında bir i ttifak varken
ateizmin geçerli bir mal olmadığını gayet iyi bilmektedir - dünye­
vi olmayan, dünyayı küçümseyen düşünürler sıklıkla �zel yaşamla­
rını yönetmede çok pratiktirler. Bundan uygun sonuçlar çıkanr.
Kuşkusuz, Varlık ve Zaman'ın ateizm ve nihilizmiyle açık bir ters
düşme biçiminde değil yalmzca baş yapıtının ne nihilist ne de ateist
olmadığını kesin bir dille söyleyerek. Ama günün dinsel eğilimle­
rine bu teslimiyete rağmen Kierkegaard'ın tanrıbilimini kendi
kişisel amaçları için kullanamaz. Tam tersine bildik tarih ve zaman
kuramının bir genişletilmesinden tüm tarihsel geçerliliğin özü
olarak dogmatik bir kılık değiştirme türetmeye kalkar. (Özgün
içeriğinde bunun yine de Kierkegaard'ın bir dünya tarihinin

SONSÖZ 429

yalnızca Tanrının gözünde varolduğu tezinin güncel bir versiyonu
olduğunu kabul etmek gerek.) Heidegger 'e göre artık tarih bir
yanlışlık (lrre) ve dogmatik, antolajik kılık değiştirme diyarıdır:

Varlık kendisini varlıkta olanla (das Seiende) kuşatarak geri çekilir. Bu yolla
Varlık, varlıkta olanı yanlışlık durumuyla kanştırırken bir yandan da onu
düzeltir. Varlıkta olanın farkına, Varlığın onu yanlış yola saptırdığı ve böylece
hatayı yarattığı . . . yanlışlıkta vanlmıştır. Hata tarihin baş arenasıdır. Onda tari­
hin ana konusunun kılığı yok olup gider . . . Varlık devrinden, güvenilir dünya
tarihini içeren yazgısının, devirsel doğası ortaya çıkar. Varlığın yazgısında
sağlam durduğu her keresinde dünya ani, beklenmedik bir olaydır. Dünya ta­
rihindeki her devir bir yanlışlık devridir.

Heidegger burada antolajik savlar ve Hitler dönemindeki
davranışının onayını bulur. İnsancılık üzerine ya da daha doğrusu
insancılık karşıtı kitabında bu düşünce daha da somut bir biçim alır.
Hölderlin'i çarpıtarak ikincisinin Yunan antikitesiyle ilişkisinin
"temelde insancılıktan farklı" olduğunu vurgular. "Hölderlin 'i
tanıyan genç Almanların ölüm karşısında Alman görüşü olduğu
iddia edilenden farklı biçimde düşünmüş ve yaşamış olmasının
nedeni budur." Heidegger burada, söz konusu olan genç insanların
Hitler yönetiminde yalnızca "ölümle yüz yüze bir durumda" olduk­
larını değil aynı zamanda cinayet ve işkencede, yağma ve
tecavüzde fazlasıyla etkin bir rol oynadığını söylemekten özenle
çekinınektedir - bunun antolajik anlamda tarihsel kılık değiştir­
menin bir gereği olduğu da açıktır. B undan söz etmeyi gereksiz
bulur çünkü önünde sonunda kılık değiştirme her şeyi sarıp sar­
malar: Bölderlin tarafından zehirlenmiş bir Heidegger öğrencisinin
Auschwitz'de kadın ve çocuklan gaz odalarına iterken ne "düşünüp
ne yaşadığını" kim söyleyebilir? Freiburg öğrencilerini Hitler için
oy vermeye sürüklediğinde bizzat Heidegger 'in ne "düşünüp ne
yaşadığını" da kimse söyleyemez. Onun sunduğu şekliyle tarihte
tartışmasız olarak bilinebilir bir şey yoktur: genel bir "yanlışlıktır."

430 AKLIN YIKIMI

Heidegger burada üçlü bir amacı göz önünde tutmaktadır. İlk
olarak, Hitler 'e etkin destek vermek için yaptıklarının sorumlu­
luğunu toptan reddetmek. İkinci olarak, eski varoluşçu duruşunu
korumak. Üçüncü olarak ise şimdi Amerikan politikalarına kendini
uydurmak için yaptığı değişikliklerin her zaman görüşlerini temsil
etmiş olduğu izlenimi vermek. Bu türden akrobatik başanlar
yalnızca bilimsel riyakarlığa başvurarak gerçekleştirilebilir. Eski
öğrencisi Karl Löwith, Neue Rundschau 'da bu türden bir
sahtekarlıhğı açıklamıştır:

Ama bir çelişki ne insanın bakış açısında bir değişiklikle ne de diyalektik bir
benzerlilde çözülemez. Was ist Metaphysik'in? dördüncü basımında Varlığın
gerçekliğiyle ilgili olarak Varlığın varlıkta-olan olmadan da "pekiiHi" varola­
bileceğini "ama" varlıkta-olanın Varlık olmadan varolamayacağını okuruz.
Altı yıl sonra yayımlanan beşinci basımda "ama" yani, bir karşısav vurgula­
ması çıkarılmış ve "pekaUi" yerini "asla"ya bırakmış yani, bu değişikliğe
ilişkin hiçbir şey söylenmeden cümlenin anlamı tamamen tersine çevrilmiştir.
Bir keresinde bir Yaratılış olmadan Tannnın pekiila varolabileceğini ve başka
bir keresinde Tanrının onsuz asla varolamayacağını iddia eden bir tanrıbilimci
için ne söylenebilir? Sözcüklerini Heidegger kadar özenle tartan dilbilimci bir
düşünürün bu kadar önemli bir parçada böyle bir değişiklik yapmasını nasıl
açıklarız? Çünkü formülasyonlardan yalnızca bir tanesi uygun ve doğrudur.

Şimdi, bu felsefe nereye gitmektedir. Faşizm-öncesinden gelen
aşırı ussal-karşıtı özelliğini korur. Heidegger şimdi "Düşünme,
yalnızca yüzyıllardır yücelttiğimiz aklın düşüncenin en inatçı
düşmanı olduğunu anladığımız zaman başlar" dediğinde Husserl 'in
"sezgisel vizyon" (Wesensschau) baştan beri varolan şeyden en
aşırı sonuçları çıkarır. Ayrıca, göstermiş olduğumuz gibi kökenieri
açıs ından görüngübilim Machcılıkla yakından bağlantılı
olduğundan semantiklere çok yaklaşmak -özünde- Heidegger
için fazla ustalık gerektiren bir şey değildir. Sözel kılı kırk
yarmalan gibi terminolojik tuhaflıklan da ünlüdür. Şimdi ise
Machcılığın, görüngübilimin ve semantiklerin zirve si olarak felse-

SONSÖZ 431

fi bir dil yöntemi kurmayı başannıştır. "Düşünme, dili basit

anlatırnda biriktirir. Dolayısıyla gökteki bulutların bulut olduğu
kadar dil de Varlığın dilidir. Düşünme, dilde mütevazi saban izleri

bırakır. Bir çiftçinin tarlada yavaşça bıraktığından daha mütevazi

izler." B urada karşımıza çıkan şey özel bir Alman nüansı olarak
"şiirsel" semantiklerdir. Ama ifade biçimi kasıtlı olarak "şiirsel" ya
da ağırbaşlı biçimde yavan da olsa usdışıcı uçurum her iki durum­
da da aynıdır.

Yöntembilimsel yaklaşıklık nesnel bir yakınlığa işaret eder.
Heidegger 'in Varlığı (varlıkta olanın aksine) Wittgenstein'a göre

yalnızca gösterilebilen ve ifade edilemeyenden o kadar da uzak
değildir. Ayrıca benzer bir yöntem benzer sonuçlara yol açacaktır.

Heidegger, Hitler 'de yeni bir çağın doğuşunu selamladı ve böyle­
likle -kibarca ifade etmek gerekirse- kendine sonsuz bir utanç
yükledi. Bugün en azından ifade biçiminde daha dikkatli olmakla

birlikte tıpkı Hitler'le olduğu gibi bugünün ya da yarının lider­
lerinin gözüne girmek için de çabalamaktadır. Kendisini dikkatle,
kasıtlı bir bclirsizlikle ifade eder ama yine de bu alacakaranlıkta bir
yeni çağ düşüncesinin pırıldamasına izin verir.

Gerçekten dünyanın ve dayalı olduğu ıarihsel uzay zamanının en büyük
değişiminin arifesinde miyiz? Farklı bir şafağın öncesindeki gecenin
arifesinde miyiz? Bu global akşaının tarihsel toprağına doğru ilerlemek üzere
miyiz? Ortaya önce batıtoprağı mı çıkacak? Bu toprak·7 Batı ve Doğunun
ötesinde ve üzerinde; Avrupa evresinin ötesine geçecek olan. yaklaşan ve daha
yeni biçimde aktarılmış tarihin sahnesi mi olacak? Yalnızca global karanlığa
geçişimizle ortaya çıkan bir anlamda biz çağdaşlar zaten batılı mıyız·ı
Açıklayıcı nedenlerinin temellerini tarihin özünden ve ikincisini de bizza

Varlıktan yola çıkarak anlamadan yalnızca tarihsel olarak telkin edilmi!
ınalzernede görülebilir olanla gözleri kaınaşacaksa tamamen tarihsel bi:
biçimde ayarlanmış tarih felsefeleri nasıl olur da tarihi açıklar? Biz geç kalan
lar ııııyız? Ama aynı zamanda şimdiki tarihsel tarih düşüncelerinıi zi geri dt
bırakacak olan oldukça farklı bir dünya çağının şafağının görevlileri miyiz?

7 Abendhmd: Heidegger Batı anlamına gelen bu Almanca sözcükteki "akşam'
imgesiyle oynamaktadır. (İngilizce Eveningtide.) -çev.

432 AKLlN YlKIMI

Sorgulama biçimi ve kötümserci izienimler Almanya'nın bugünkü
durumunu düşündürür. Bunlar vazgeçilmezdir çünkü kötümserci
bir ton olmadan sözde entelektüeller elitini bugün bile etkileye­
mezsiniz - özellikle Alman entelektüellerini. Ama bunun ardında
-kasıtlı bir alacakaranlıkta- Amerikan yönetimi altmda global
devletin, "Amerikan Çağının" ana hatlarını görebilir ya da en
azından bir an için yakalayabiliriz. (Kuşkusuz, eğer günün birinde
Alman emperyalizmi bağımsızlık kazanır ve tekrar global gücü
arnaçiarsa Heidegger'in bu sözcükleri bir "kelıanet" olarak ona da
uyarlanabilir.) Heidegger 'in Hitler konusundaki utancı kendisi için
yeterli değildir: ne pahasına olursa olsun ikinci bir utanca gereksi­
nimi vardır. Bu, onun -bir "yanlışlık" öğretisi olarak- tarih felse­
fesinin uygun bir ergisi olur.

Doğal olarak, çizdiğimiz perspektif Heidegger 'in bu açıkla­
malarının --dolaysız anlamda- en önemli özelliğidir. Ama
perspektifin yanı sıra yöntem de tümüyle göz ardı edilmemelidir.
Heidegger ' in "kaba" olduğu için gerçek tarihsel geçerliliğe daha
etkin bir biçimde meydan okumak üzere "sahici" bir tarihsel
geçerlilik ileri sürdüğünü daha önce belirtmiştik. Bu eğilim savaş
sonrası dönemde dana da keskin biçim alır. Heidegger 'in Varlık ve
Zamaıı' ı bu özelliğini belirgin bir gönderme gibi açığa çıkarmadan
da olsa Marxçıhğa karşı tek büyük poJemik özelliği taşırken şimdi
Marx 'dan açıkça söz etme gereği duymaktadır. "Marx 'ın tözlü ve
dikkat çekici bir anlamda Hegel ' den alarak insanın yabancılaşması
olarak kabul ettiği şey çağdaş dönemde insanın evsizliğinde kök­
lerine geri ulaşır. . . Marx yabancılaşmayı deneyimlerken tarihin
önemli bir boyutunu araştırdığı için Marxcı tarih görüşü tüm diğer
versiyonlardan üstün tutulur." Tarihsel algının tüm kentsoylu
genellemecileri gibi Marxçılığı hemen tekniğe indirgediği doğru­
dur. Ama kuşkusuz bu açıklama Heidegger 'in Marxçılığı baş
düşman olarak gördüğünü söylemek arılarnma gelir. Bir yandan
tüm bunlar kentsoylu felsefenin Marxçılığa karşı evrensel artçı

SONSÖZ 433

eylemini ifade eder: tıpkı Schopenhauer'ın tüm tarihi reddetmesin­
den sonra Nietzsche'nin mitsel bir sahte-tarihçiliği savunmak
zorunda kalması gibi emperyalist görüngübilim de Scheler yoluyla
Russeri 'in tarihçilikle ilgisizliğinden (a-historicism) Heidegger 'in
"sahici" tarihçiliğine geçer. Öte yandan, yukarıda alıntılanan
yorumlar onun bu yolla tüm gerçek ve somut tarihsel bilgiyi
değersiz kılınayı amaçlarlığını açık olarak gösterir. Çünkü şunları
söylemektedir: "Açıklayıcı nedenlerinin temellerini tarihin özün­
den ve ikincisini de bizzat Varlıktan yola çıkarak anlamadan,
yalnızca tarihsel olarak telkin edilmiş malzernede görülebilir olan­
la gözleri kamaşacaksa tamamen tarihsel bir biçimde tasarlanmış
tarih felsefeleri nasıl olur da tarihi açıklar?"

Burada ele aldığımız şey çağın evrensel bir eğilimidir. Bunu
güncel bir örnekle göstermek için başka bağlamlarda sözü edilmiş
olan Camus-Sartre tartışmasını anımsayalım. Ayrıntılarda C amu s'
n ün ne kadar Heidegger 'le hesaplaştığı bu bağlamda önemli
değildir. Önemli olan şey onun, tıpkı Heidegger 'in "varlıkta
olanın" tarihsel geçerliliğine karşı "Varlığınkini" kullanması gibi
bir yandan bir "tarih ötesi" adına gerçek tarihten bireyci ve anarşik
uzaklaşmasını savunurken aynı zamanda tarihçilikle ilgisizfiğe ve
aslında tarihçilik karşıtlığına sert bir biçimde direnmesidir. Ancak,
yararlı bir varoluşçu krizin işareti olarak daha da önemli olan şey
Sartre ve yandaşlarının Camus 'nün konumuna ateşli itirazları dır:
Sartre, Camus 'ye yanıt -ve haklı- olarak şunları söyler: "Bugün
sahip olduğumuz özgürlük bizi özgür kılabilecek mücadelenin
seçinıiııden başka bir şey değildir. Bu formülasyanun paradoksal
yanı yalnızca bizim tarilısel durumumuzun paradoksunu ifade
eder." Sartre 'ın felsefe eylemesinin uzandığı her yerde paradoks da
kesinlikle mevcuttur ama nesnel olarak söylendiğinde kökleri bir
protestoda bulunabilir. Bu durum, Amerika'dan harekete geçirilen
bir global felaketin suçunu paylaşmak istemeyen günümüz
insanının sağlam içgüdülerinden kaynaklanır. Emekçi sınıf

434 AKLlN YlKIMI

mücadelesi ve komünist partilerin bu savaş tehdidini önlemedeki
rollerini net olarak görerek sonuçta -gerçek yankılarıyla- Hei­
degger-Camus tarih kavramının tehlikesini algılar. Ama bu konuda
şiddetli biçimde varoluşçu bir bakış noktasına karşı paradoksal
biçimde çelişkili bir varoluşçu bakışı kullandığının -şimdilik­
farkına varmaz. Çünkü polemiksel yorumlarındaki tüm paradoks,
özgürlük kavramını ilk olarak ortodoks varoluşçu anlamda ama
sonra yine aynı tez içinde somut biçimde tarihsel anlamda kullan­
masına indirgenir. Sartre'ın bir düşünür olarak yazgısı bu "paradok­
su" hangi doğrultuda çözebileceğine ve çözmek istediğine bağlı
olacaktır.

Heidegger kinikliğini karanlıkla flört eden ve şiir iddiası taşıyan
bir laf kalabalığının arkasına saklar. Bu kiniklik Hitler 'in eski
kişisel hukukçusu ve hukuk kurarncısı Cari Schmitt tarafından
oldukça çıplak biçimde dile getirilmiştir. Onun günümüzdeki ulus­
lararası hukuk kuramının ideolojik ana fikrini daha önce vermiştik.
Schmitt'in bir zamanlar Hitler 'e olduğu gibi şimdi de aynı heye­
canla Amerikan emperyalizmine hizmet ettiğini bu formülasyon­
dan rahatlıkla görebiliriz. Bugün de eskiden olduğu kadar akıllı,
paradoksal ve kinik bir biçimde davranmaktadır. Dolayısıyla
cömert bir kabul görme, uluslararası gericilik ve savaş taeirliğinin
şimdiki karargahlarında tam bir güç şansına sahiptir. Ama kendini
Hitlerci günahlarından "arındırma" gereksinimini o da duyar - ya
da duymuştur. Daha önceki tüm saldırgan biçimde gerici çabalarını
-Heidegger'den daha kararlı bir biçimde- Amerikan geleceği
(ya da yeni doğmakta olan ve bağımsız Alman emperyalizmi) adına
korumaya çalıştığından o da ideolojik araç olarak kılık değiştirmeyi
benimser.

Schmitt, savaştan hemen sonra Karl Mannheim'ın bir radyo
konuşması üzerine yorumlarında Hitler rejimindeki rolü için o
kadar masum bir açıklama sunar ki kılık değiştirmesinin kinik ve
nihilist özelliği aklı olan herkes tarafından görülecektir. Şunları

SONSÖZ 435

yazar: "Geriye, yasal bir hükümet tarafından ernredilen herhangi
bir şeyle doğru ve uygun işbirliği için büyük bir gönüllülüğün yanı
sıra özel iç yaşama geri çekilme şeklindeki köklü gelenek kaldı."
Onun Hitler döneminde sergilediği türden bir tutumu eleştirmeye
katkışan birini yüzeysellikle suçlayacak cürete bile sahiptir: "Eğer
dikkate değer tek şey tamamen bilinen ve onaylanmış kamu
yaşamının spotları altında ortaya çıkan şeyse ve dahası, eğer bu
kamu alanına girişte niteliksiz bir tinsel teslimiyet yattığı
düşünülüyorsa o zaman bu on iki yılın bilimsel çalışmasının hiçbir
şekilde dikkate değmeyeceği kesindir !" (Schmitt'in Hitler yöneti­
mindeki "bilimsel" etkinliklerine "özel bir dikkat" gösterıneyi
ihmal etmedik.) Hitler dönemi boyunca Cari Schmitt'in kılık
değiştirmiş iç yaşamında neler olup bittiği elbette saklı kalır; zaman
zaman kendisinin Hitler'le aynı fikirde olmayan insanlardan biri
olduğunu düşündürrnek için dikkatli bir biçimde maskesini çıkarır.
Ama örneğin, -komünistler bir yana- Niemöller, Wiechert ve
Niekisch'in Nazizme karşıtlıklarını açık olarak dile getirdikleri bir
dönemde Schmitt l 934 kitle katliamlarından Alman Ordusunun
tarafsız ülkeleri istilasina dek Hitler 'in eylemlerini temize çıkaran
uluslararası haklar ve hukuk felsefesi ilkeleri geliştiriyordu.

Kendi durumu söz konusu olduğunda Kierkegaard ve Heideg­
ger usulü öznelci bir soyutlama hahndeki kılık değiştirmesinin
inandıncılık taşımadığını Schmitt de hisseder. Bu nedenle önemli
bir (sözde) tarihsel benzeşime başvurur. Robbes ' la ilgili olarak
şunları yazar: "Öte yandan Hobbes çok daha iyi bir kavrayışa
sahiptir. Tanrıbilimsel tartışmalar ve Avrupa iç savaşlarıyla geçen
bir yüzyıldan sonra umutsuzluğu Bodin' inkinden çok daha
derindir. Hobbes, on yedinci yüzyılın hepsi de birbirini tanıyan
büyük fıgürlerindendir. Yalnızca, çağdaş canavarın çoklu özelliğini
değil onunla ve böyle tehlikeli bir konuya dahil olması halinde
bağımsız akla sahip bir bireyin önüne çıkan tutumla' nasıl başa
çıkılacağını da kavramıştı... Bu tehlikeli konularda her zaman

436 AKLIN YIKIMI

bozulmamış bir entelektüel özgürlükle düşündü, konuştu ve yazdı
ve her zaman iyi korunmuş durumda, her ;zaman ya kaçış ya da
göze çarpmayan bir inziva halindeydi." Aradıiki "küçük" -ama ne
felsefi ne de politik-etik olarak önemsiz olmayan- fark, kendi
zamanında Robbes ilerlemeden yana tavır alırken Schrnitt'in
gününün en aşırı gericiliğini destekiemiş olmasıydı. Ama bu ben­
zeşimin ardında daha fazlası yatar: Schmitt 'in etkinliğini militan
gericiliğin en uç kanadında devam ettirmesi. Benzerliği aşağıdaki
gibi yorumlar: feodalizmin ortadan kalkmasının, çağdaş kentsoylu
merkezi devletin kurulmasının Stuartlar tarafından mı yoksa
Cromwell tarafından mı gerçekleştirileceği Hobbes için nasıl
önemli değiidiyse tekelci kapitalizmin mutlak diktatörlüğünün
Hitler, Eisenhower ya da yeni ortaya çıkan Alman emperyalizmi
tarafından kurulması da onun için --Cari Schrnitt- önemli
değildir.

Bu nedenle, daha önce göstermiş olduğumuz gibi şimdi, tıpkı
bir zaman Hitler için yaptığı gibi Birleşik Devletlerin dış poli­
tikasının en nükteli özetini hazırlayabilirdi. Günümüzde A. B. D.
için İzolasyon ya da müdahale ikileminin kaçınılmazlığını göster­
mesi de buradan kaynaklanır: "Çelişkiler, ya saldırıya sınır koyma
ve kendilerini böyle kabul edenlerin yanı sıra başka büyük toprak­
lar bulma ya da şimdiye dek ulusal haklar savaşı olan şeyi dünya
çapında bir sivil savaşa döndürme zon.:nluluğunu içeren bir bölge­
sel gelişimin çözülmemiş sorunlarından kaynaklanır." Şimdi
Schınitt'in uzun zamandır hayran olduğu Donoso Cortes üzerine
yeni ve eski makalelerini yayımlamasının nedeni de budur. Bun­
ların anlatmak istediği şey nedir? Anlatmak istedikleri şey kentsoy­
lu ideoloji ve Marxçılık arasındaki karşısavdır. Marxçılık 1 848 'den
sonraki tarihsel gelişmelerin son halinin şimdiyle olan bağlantısını
kavramışken kentsoylu ideoloji bunu başaramamıştır. Schmitt
durumu şöyle özetler: "Sürekliliğin farkında oluşlanyla komünist
yazarlar, 1 848 olaylarını kabul edemeyen ve bu nedenle şimdiyi

SONSÖZ 437

betimleme hakkını kaybeden diğer tarihçitere kıyasla önemli bir
üstünlüğe ve hatta bir tekele sahiptir. Kentsoylu tarihçiler büyük bir·
utanç içindedir. Bir yandan, gerici olmak istemedikleri için devrim­
in hastınlmasını kınarken diğer yandan dinginlik ve güvenliğin
yeniden kurulmasını düzenin bir zaferi olarak karşılar lar. " Sorun
artık bu komünist tekelinin yıkılınası ve "sosyalist olmayan
sürekliliklerin" (yani, karşı devrimin başarı ve geleneklerinin) ışığa
çıkarılması sorunuydu. Schmitt'e göre Donoso Cortes böyle bir
süreklilik iddiasına en uygun olan ideologdu. "Ama önemli olan
şey insanlıkdışı terör alanına kapıyı açamn tam da mutlak insanlık
sahte dini olduğunun doğru olarak gözlemlenmesidir. Bu, de
Maistre 'in devrim, savaş ve kan dökme üzerine çok sayıda görkem­
li buyruklarından daha sağlam, yeni bir gözlemdi. 1 848 dehşetinin
dipsiz uçurumuna göz almış olan Spaniard'la kıyaslandığında de
Maistre hala eskil rejimiıı restorasyonuna bağlı, on sekizinci yüzyıl
ruhunu sürdürmüş ve derinleştirmiş bi� aristokrattır." Schmitt 'e
göre bunu izleyen sonuç şudur: "ancak yüzyılın yorumuna ilişkin
tekel çok önemli bir şey içerir yani, tarihsel özerk güç hakkı, şiddet
liakkı ve onun adına işlediği tüm suçlar için dünya kamuoyu
tarafından affedilme hakkı ."

Böylece Donoso Cortes gelecekte kurulacak olan tekelci kapi­
talizm keyfi, mutlak diktatörlüğünün atası haline gelir. Donoso'nun
"karşı-devrimci kurarn tarihi için büyük kuramsal önemi yasacı
savlardan vazgeçmesinde ve a�tık politik bir restorasyon felsefesi
değil bir diktatörlük kuramı önermesinde yatar. " Bu umut Sch­
mitt'i o kadar heyecanlandım ki kılık değiştirmeyi bir yana bırakır
ve kahramanını bu kadar dayanılmaz biçimde çekici kılan şeyi
açıkça ifade eder: "İnsanlara yönelik küçümsernesi hiçbir sınır
tanımaz; kör anlayışları, güçsüz istençleri, bedensel arzularının
gülünç elaıı' ı ona o kadar zavallı görünür ki insan dillerine ait tüm
sözcük dağarcığı bu yaratıklann rezilliğini ifade etmeye yetmez. "
Schmitt' in geçmiş ve geleceğin tüm insan karşıtı eğilimleriyle

438 AKLlN YlKIMI

ilişkisinin yanı sıra sosyal-insani anlamda bunun nedenini de net

olarak kavrayabiliriz: nefretten kör olmuş bir kitle düşmanı, Ver­
nıassung ya da kitle duygusuna karşı saldında bir fanatiktir. Bu

cümlede Schmitt'in Hitler rejimiyle uzlaşma içinde olmama

iddiasının ardındaki gerçeği de görürüz. Yanlışlığını elbette

gördüğü Hitler 'in sosyal demagojisini tekelci kapitalizmin mutlak

diktatörlüğü için rezil bir maske olarak kabul etmişti. Spengler,

Ernst Jünger ve diğerleri için olduğu gibi Schrnitt için de Hitler

"fazla demokratik," "fazla kabaydı." (Dile getirdiği bu muhalefet

Schmitt'in yetenekleri ölçüsünde Hitler'e ideolojik olarak yardımcı

olmasını engellemedi.) Sosyal demagoji ve dalaylı savunubilgi­

lerinin çöküşünden sonra günümüzde Cari Schmitt anlaşılabilir

biçimde yeni bir umut saçar.

Bu kılık değiştirme ideolojisinin kinikliği Batı Alman entelek­

tüeller arasında doğal olarak çok yaygındır. En açık ve yoğun biçi­

mini Ernst von Salomon'un Fragebogen'inde8 görürüz ve kitabının

büyük başarısı bununla açıklanabilir. Nesnel olarak bakıldığında

Salomon da Hitler 'in yolunu döşeyenlerden, Hitler rejimiyle ilgili

"çekinceleri" olanlardan ve dolayısıyla savaştan sonra J'ai vecu'
!erit*) için ideolojik bir haklılık bulmaya çalışanlardan biridir.

Kitapta ifade edilen biçimiyle Salomon 'un kinikliği en azından J'ai
vecu duygularını cilalarnama konusunda dürüst olması açısından

Heidegger, Cari Schmitt ve Ernst Jünger 'inkinden farkl ı ve

lehinedir. Yalnızca Hitler rejimini -kuşkusuz olası en iyi maddi

koşullarda- atiatmak i stedi ve sözde muhalefeti çok özel çevre­

lerde belli endişeleri dile getirmekle sınırlıydı. Dolayısıyla

Salomon söz konusu olduğunda kılık değiştirme, varoluşçu gizem­

cilik içermeyen güçlü biçimde yavan bir özellik taşır: Nazi

koşulları altında doğrudan bir taklittir.

8 1 9 19'dan 1 945'e uzanan dönemi içeren ve I 95 l 'de yayıınianan özyaşaınöy­
küsel bir tarih. -ed.

(*)Yaşadım. -çev.

SONSÖZ 439

Öte yandan, bildiğimiz üzere İşçi adlı eseri Nazi ideolojisinin
doğuşuna Salomon'un yazılarından çok daha fazla katkıda bulun­
muş olan Emst Jünger genellikle yalnızca bir korkuluk olarak da
olsa Hitler rejimine daha belirgin biçimde katılmıştır. Ancak, olay­
dan sonra "muhalefet" tutumunu çok daha açık olarak resmetti.
Ama bu da sosyal içeriğine değil Hitler demagojisinin kabalığına
karşı aristokrat bir karşı çıkış çizgisini izledi. Jünger, yalnızca mut­
lak bir diktatörlükte (Heliopolis romanında "Burgenland")
kahtımsal Prusya Juııker soyluluğunun rolüne verdiği önem
açısından Schmitt'den ayrılır. B una i laveten, felsefi arka plan
olarak çağdaş dönem ve on dokuzuncu yüzyıl arasındaki farkın
simgeleri olarak mit ve sihri dile getirir. "On dokuzuncu yüzyıl
ruhunun özel niteliği, ussallığın bilincin derinlikleriyle bu ilişkisini
gözardı etmesinde yatar. Kendine yeterliliği içinde, gelişmelerin
yaratmış olduğu ve üzerinde denetimi bulunan ve bilinç olarak
tanımladığı belli bir altlll orl:ı içinde yine kendisi tarafından belir­
lenen bir düzeyde ilerlediğini düşündü. İşierin içinde olduğu bu
durum nedeniyle uyanışın gerçekleşmesi kaçınılmazdı. Bu, ussal
köklerin mitlerin toprağına ulaştığı anda gerçekleşti. Bu durum
sözcüklerde, betimlemede, düşüncelerde ve hatta bilirnde bile
doğrulanabilir. Tüm bunlar yakışık alan insani boyutlardan, insan
adabından daha güçlü hale geldi. Mitsel figürler bir dizi korkunç
savaşta ussal olanların ötesine geçti ve büyük yangınların alevinde
yeni mit, düş ve geceye özgü sihir dünyaları açığa çıktı." Böylece
Jünger, Hitler "karşıtları" olarak yeni emperyalizme bir silah diye
usdışı mili ve asker diye de kendilerini sunan Jaspers, Heidegger
ve Schmitt gibi ideologlar safına katılır.

Salomon 'un Hitler öncesi dönemdeki tutumunun yabancılık
öğesini daha önce vurgulamıştık Bildiğimiz gibi Rathenau
cinayetinde, L:ındvolk hareketinde vb. rol alarak çok çeşitli gerici
gruplar arasında dolaştı; ikinci etkinliğini "bir parça eğlence"
olarak adlandırması nihilist kinikliğinin tipik özelliğidir. Hitler'in

440 AKLlN YlKIMI

gücü ele geçirmesinden önceki krizi ve bu dönemde komünist
felsefenin giderek artan etkisini yaşadı; kardeşi Bruno komünist
bile olmuştu. Bu kriz Emst'i de Marxçılıkla uzlaşmayı denemeye
zorladı. Kuşkusuz bu girişimden gerçek bir anlayış kazanamamış
ve aslında Salomon'un "Ama komünist bu konuda haklıydı" deme­
sine rağmen bu buluşma Jünger 'in Marxçılığı reddetmesiyle son
bulmuştu - bu da onun kinikliğinin tipik bir örneğiydi. Ancak,
böyle bir gözlemin daha sonraki tutumunda hiçbir etkisi olmaması
da eşit ölçüde tipik bir özelliğiydi.

Böylece sakin ve sorunsuz bir yaşam sürerek Hitler rejimine
uyum sağladı. Zaman zaman Nazilerin eylemlerinin onu fazlasıyla
kızdırmasına rağmen özünde -hatta yüreğinde- tamamen edil­
gen kaldı. Berlin 'deki Yahudi soykırımiarından söz ederken yeri
geldiğiııde karısına bu edilgenlikten, bu karşı çıkıştan kaçınmadan
da söz etti: "Yanıtlayıcı bir yankı bulamayacağımızı bildiğimiz için
mi? Neden bu değil. Çok daha kötüsü. Gerçeği söylemek gerekirse
şimdiden birer ölüyüz. Artık kendi ışıklanınızla yaşayamayız."
Bundan hemen sonra Berlin'de yaşanan bir olayı anlattı ve olayın
etkilerini şöyle özetledi: "Kurfürstendamm yolundan eve döndüm
ve ciddi ciddi düşündüm - üçüncü bir çözüm olmalı, mutlaka
olmalı . Ve eğer yoksa hangisi daha iyi : bir aptal gibi davranmak mı
bir korkak gibi davranmak mı?"

Bu dürüst pragmacılık Salomon 'u Jünger ve yandaşlarının
romantik ve mistik biçimde şişirilmiş nihilizminden -kendi avan­
tajına olmak üzere- ayırır. Hitler döneminde günlük yaşamdan
canlı sahneler resmedebilmesi bundan kaynaklanır; Amerikalı
"kurtarıcıların" acımasızlık ve çürümüşlüklerini gerçekçi bir
biçimde ortaya koyabilmesinin nedeni budur. Ama Fragebogen'in
özü Salomon'un bir J'ai vecu kinikliğine sadakatidir. Kendisi ve
karısı kısa süreli Amerikan tutsaklığından kurtulduklarında
aralarında çağdaş ruh halinin tipik özelliğini sergileyen öyle bir
diyalog geçmiştir ki uzunca bir alıntıyı hak eder. Salomon karısına

SONSÖZ 44 1

şunları söyler: "Bu işten gayet i y i çıktın! Yakınman için bir neden
yok. B ildiğin herkesten ve bilmediğin milyonlarca insandan daha
iyi durumdas ın ı Aynı şey benim için de geçerli . B unu iyi
değerlendirdik, İlle 'ye de kırgınlık duymamalıyız, kırgınlık du y­
maması gereken az sayıda insan arasında yer alıyoruz." Böylece
Salomon kendisini yeni dönemde bir J'ai vecu (yaşadım) tutumu­
na uyarlar.

Ama Hitler dönemi deneyimlerinin geriye dönük bir özeti
olarak bundan daha da tipik ve gerçek kitle duygusunun daha güçlü
bir ifadesi olan şey karısı İlle 'nin yanıtıdır: "Sana kötü bir şey
söylemeden edemeyeceğim! Bundan yararlanmadım! Baştan beri
önemli olan şeyin dışarı canlı çıkmak olduğunu düşündüğünü bili­
yorum. Ama ben canlı çıkmadım. Artık seninle evlenen kadın
değilim! İçimdeki en iyi ve değerli şey öldü. Onu öldürdüler. Son
on iki yıl benim için korku doluydu. Daima bunu görmemen için
çaba harcadım. İyi bir hayatımız oldu, günden güne iyi bir hayat."
Her ikisinin de Hitler döneminde gerçekleştirilen tüm katliamların
ayrıntılarını bildiklerini ama -refah ve görece güvenlikle dolu bir
yaşamı tehlikeye sokmamak için- asla bunları kabul etmedikleri­
ni ve hiçbir zaman buna hazırlıklı olmadıklarını anlatır. Sonunda
tüm bunların sonucu olarak içgücünü özetler: "Yaşamı seviyorum
ve ya tam bir yaşamım olmalı ya da hiç olmamalı ! Ama saygınlık
bunun bir parçası! Yalnızca bir yüz, kollar ya da hacaklar değil aynı
zamanda saygınlık da! Bu on iki yıl saygınlığımı alıp götürmeye
çalıştı ! Sevgi yoksa yaşamanın anlamı ne? Günü, ülkeyi, aralarında
yaşadığım Almanları, seni ve kendimi sevmek istedim! Buna izin
vermediler. Günü, ülkeyi, Almanları , seni ve kendimi küçümse­
rneyi öğrenmem gerekiyordu ! "

6

Kuşkusuz İlle de bile kendi deneyimlerinden çıkarılmış belirgin
sonuçlar yoktur. Ama patlamasının somut tözü duygusal tonlu

442 AKLlN YIKIMI

eleştirel bir özetten fazlasım içerir; kendisi bilmese de bir çıkış yolu
için insani olasılıkları da ele verir. Hitler döneminde milyonlarca
İlle -çoğunlukla en az onun kadar bilincinde olmadan- benzer ve
sıklıkla çok daha üzücü şeyler yaşamıştı ve şimdi bir başka savaşın
hazırlıklarına ve yeni faşizmin filizlenmesine dehşetle bakıyordu.
Kendiliğinden "Bizi bırakın!" çığlığı kaba bir biçimde de olsa İlle
von Salomon 'un yaşadığı ve molalarda ifade etmeye çalıştığı şeyin
duygusal sonuçlarım dile getirir. Şimdilerde bu çığlık yalnızca
geniş kitleler arasmda tırmanmakta olan bir korkuyu, yeni bir savaş
korkusunu, insamn kendi yaşamı, akrabalarının yaşamı, mülkiyet­
leri için duyduğu korkuyu ifade eder. Ama bir başka ihlalden,
kişisel bütünlük şeklindeki insanlık onurunun bozulmasından
duyulan dehşet de söz konusudur. Kuşkusuz çok daha büyük bir
farkındalığın belirtileri de mevcuttur; Hitler rejimine benzer bir
şeyin Almanya 'da bir kez daha ortaya çıkmamasını sağlamak için
her şeylerini feda etmeye hazır insanların kararları ve demeçleri
vardır. Ayrıca, Amerikan Soğuk Savaşı ve onun Almanya şubesi
Adenauer hükümetinin (görünüşte) farklı ve (sözde) taban tabana
zıt biçimler içinde, benzer bir şeye hazırlanmakta olduğuna ilişkin
bir farkındalık yavaş ve paradoksal bir biçimde de olsa ortaya
çıkmaktadır.

Şimdilik -esas olarak Batı Almanya'da ama aynı zamanda
kapitalist dünyanın diğer ülkelerinde de- bu türden sesler
"Amerikamn Sesi" tarafından bastırılmaktadır. Bu propagandamn
tözünü daha önce ayrıntılı olarak açıklamış, içsel boşluğunu,
değersizliğini ve yalanlarını ortaya koymuştuk. Ama elbette bu tür­
den bir propagandanın özünde var olan tehlike hala büyüktür.
Yanlış yöne çekilmeye uygun, kolayca sindirilebilen, zayıf ve edil­
gen ruhlu, tinsel ve ahlaksal olarak zehirlenmiş akla sahip insan
kitlesi hala olağanüstü büyüktür. Ancak, bütün olarak bakıldığında
durum kökten bir biçimde değişmiştir. İkinci Dünya Savaşından
önce Hitler sokaklarda usdışıcıhk ve aklın yıkımı bayrağını dalga-

SONSÖZ 443

landırdı. Günümüzde, akıl kendi davasını kitlelere sunmak için ve
kitlelerin öncülüğünde kürsüden, çalışma gruplarından ya da labo­
ratuardan sokaklara inmektedir. İlerici felsefenin, aklın savunusu­
nun bu strateji k saldırısı savaş sonrası dönemin yeni öğesidir.

ı 848 dolaylarında aklın yıkımının en önemli, gerçekten belir­
leyici ilk rakibi ortaya çıktı: Marxçılık. ı 9 ı 7 ' den bu yana da
yalnızca dünyanın altıda birini oluşturan insanların felsefesine
gelişmekle kalmamış aynı zamanda, dünya savaşları ve dünya
devrimleri döneminde Marxçılığın daha ileri bir gelişimi,
Marxçılık-Lenincilik olarak daha üstün entelektüel düzeyde
dışavurulmuştur. Komünist Maııifesto uzun bir süredir dünya ede­
biyatında en çok okunan ve çevrilen eserlerden biridir. l 9 1 7 ' den
sonra buna -Marx ve Engels 'in yazılarının daha geniş biçimde
dağıtımının yanı sıra- Lenin 'in çalışmaları eklendi. Ama 1 945
sonrası dönem bu açıdan da niteliksel bir değişikliğe işaret eder. Bu
eserlerin çeviri ve dağıtımının büyük bir hızla iledemediği az
sayıda ülke vardır. Komünist destekçilerio nüfusun üçte birini
oluşturduğu Çin, yeni Halk Cumhuriyetleri ya da Fransa ve İtalya
gibi ülkelerden söz etmeye gerek bile yoktur. Komünistlerin
örgütlü gücünün hala göreceli olarak önemsiz olduğu ülkelerde bile
Marxçılık-Lenincilikle tanışıkhkta hızlı bir artış gözlemleyebiliriz
ve Marxçı felsefenin etkisi bu sınırların çok ötesine uzanır. Bu
konuyu ele alırken de yalnızca ideolojik yanla ilgiliyiz. Ama söz
konusu ülkelerde bunun artık yalnızca Marxçı-Leninci klasikierin
çevirisi ve dağıtımı sorunu olmakla kalmadığını; yerel Marxçı
araştırmada bir artışa, gericiliğe karşı mücadelede onun entelektüel
silahlarının kullanılmasına, ülkenin tarihinin ve mevcut durumunun
Marxçı-Leninci ruhla bilimsel olarak ele alınmasına dönüştüğünü
de söylemek gerekir.

Bu yükseliş parti politikası sınırlarının çok ötesinde gerçek­
leşmektedir. Önde gelen ilerici entelektüeller için Marxçılık-Lenin­
ciliğin çekiciliği giderek artmaktadır. Somut bilimsel sorunlara

444 AKLIN YlKIMI

ilişkin çözümleri sayesinde hem bilimi hem de diyalektik materya­
lizm yöntemini Sovyetler Birliğinde daha üst düzeye çıkarmış
olduğundan, diyalektik materyalizmin kendilerine ne kadar
yardımcı olabileceğini giderek daha fazla sayıda doğal bilimci
anlamaktadır. Çok sayıda yazar da sanatlarıyla ilgili olarak aynı
şeyi yaşamaktadır. Sovyetler Birliğinin buluş ve başarılarının geri­
ci kentsoylu bilim ve felsefede (Lisenko anlaşmazhğı) böylesine
keskin bir savunma eylemini tetiklemesinin nedeni budur. "Özgür
dünyada" giderek daha fazla Kravçenko tadı kazanan tartışmalar bu
yüzden ortaya çıkar. ilerici sanat ve bilimin giderek daha da karşı
koyulmaz hal alan çekicili�ini engellemek için insanlar gerçek
sorunlardan ziyade Sovyetler Birliğinde "uyumcu olmayan" bilim
adamları ve sanatçıların maruz kaldığı (sözde) eziyetlerden söz
etmektedir. Hiç kuşku yok ki Kravçenko olayları her zaman bazı
teknik aksamalara yol açacaktır; insanın yalanlar ve iftiralar yayma
fırsatlarındaki tüm ajaniarım uygun biçimde anlatabilmek pratik bir
olanaksızlık olarak görünür. Uzun olmayan bir süre önce Senatör
Wiley'in, söz konusu kişinin Çar I. Nikolay döneminden kalma
ünlü bir gerici general ve politikacı olduğunu ve Stalin'in bilimsel
tartışma özgürlüğünü kısıtlayanlara benzer bir küçümseme yükle­
mek için onun adına ve yöntemlerine başvurduğunu bilmeden Sta­
lin tarafından zulüm gören "dilbilimci Arakçeyev" destekçilerini
özgürlük adına inatla savunma talihsizliğini yaşamış olmasımn
nedeni budur.

Aklın, etkin ve geniş ölçekli savunusundaki bir diğer yeni öğe
barış hareketidir. Bunu da yalnızca konumuz açısından değerlendi­
receğiz: aklın yıkımı ya da onarımı. Hitler döneminde olduğu gibi
günümüzde de savaş taeirliğinin aklın yıkımı için çalışan temel bir
sosyal güç olduğu açıktır ve bugün onun ideolojik savaş alanı
Soğuk Savaştır. Bu, dünya üzerindeki insanlar arasında belirsiz bir
yazgıcılığın, paniğin ve felç edici bir korkunun yayılmasıyla eş
anlamlıdır. Tanıklığının yeterliliği kuşku götürmeyen Faulkner,
Nobel Ödülü konuşmasında şunları söyler: "Çağımızın trajedisi

SONSÖZ 445

tüm dünyaya egemen olan genel bir korkudur. Onu o kadar uzun bir
süre içimizde taşıdık ki onunla yaşamamız olası hale geldi. Geriye
tinsel bir sorun değil yalnızca şu soru kalmıştır: ne zaman patlaya­
cağım?" Alman yazar Zuckmayer de benzer biçimde şunları söyler:
"Şimdi karşımıza çıkan bu dünya halinin gerçekliği nedir? Büyük
bir çoğunluk için bir kabusa dönüşmüştür. Günümüzde dünya
üzerinde yaşayan insanların yüzde doksanının olması yakın görü­
nen şeyi istemediklerine inanıyorum. Ama karşı önlemler şansı
olmaksızın gerçekleşmesine izin verrnek zorundalar; tıpkı bir
kabusta kişinin düş görmekte olduğunu, kiibus gördüğünü,
karabasan yüzünden işkence çektiğini ve boğazının sıkıldığını
bilmesi ama yine de ondan sıyrılamaması, hareket edememesi,
bağıramaması ve uyanamaması gibi."

A. B. D. atom bombası tekeliyle gösteriş yapabileceğine
inandığı sürece bu korku, bu kabus Soğuk Savaştaki en önemli ide­
olojik silahlı. Şimdi buna diğer öğeler -sahte zeytin dalları,
sosyalizmin "baskıladığı" ulusların "kurtuluşu" vb-- katılsa da bu
türden panik duygularını beslemek hala önemli bir Soğuk Savaş
silahı olarak durmaktadır (Collier Dergisinin özel sayısına bakınız).
Kitleleri -ve hatta hükümetleri- gafil avlamak h�Uii stratejinin
önemli bir bölümüdür. Ama günümüzde, 1914 'de olduğu gibi bek­
lenmedik bir şey değildir. İnsan istenci ve anlayışının yazgıcı bir
felce uğraması, gergin bir panik halinin sürekli varlığı hazırlık tak­
tiklerini oluşturur.

Ancak, kitlelerin tepkisi geçmiş iki dünya savaşından
öncekinden tamamen farklı ve yenidir. 600 milyon barış imzası
herkes tarafından bilinmekte. Bir kez daha, bunu konumuzia ilgili
olduğu kadarıyla değerlendirmeliyiz. Bu haliyle barış hareketinin
felsefesi yoktur ve politik, f�lsefi ya da dinsel inançlar açısından
hiçbir engel tanımaz. Bu harekette Hıristiyan ve Müslüman din
adamları, Quakerlar<*J ve barışçılar, liberaller ve yansızlar vb.

(•) 17 . y üzyılda İngiltere 'de kurulan Hıristiyan mezhebi. -çev.

446 AKLIN YlKIMI

sosyalist ve komünistlerle el ele çalışır. Ama barış hareketinin az
da olsa bir "uyumculuk" gerektinnesine rağmen varlığı, büyümesi
ve giderek somutlaşan dış hatları büyük felsefi sorunun ileri
sürülmesi ve yanıtianmasına işaret eder: akıldan yana mı akla karşı
mı? Kuşkusuz yeni oluşumda yer alan, birey ve gruplara ilişkin
soru ve yanıtlar fazlasıyla çeşitli ve sıklıkla tamamen zıttır. Ama bu
türden ayrılıkların ardındaki ortak ilke, insan aklımn savunul­
masından başka bir şey değildir ve yalnızca genel anlamda aklın
varlığının değil iyi kötü etkin katılımcıları olduğumuz tarih
üzerindeki gerçek etkisinin de savunulması.

Her yerde barış hareketi başlangıcını, en net olarak Batı Alman
O/me uns hareketinde dışa vurulan, kendiliğinden bir duygudan
almış ve almaktadır. Atom savaşma karşı Stockholm protestosuna
verilen 500 milyon imza da özünde kitlelerin bu suç projesine
içgüdüsel isyanını gösterir. Ancak, kitle duygusunun bu kendiliğin­
den patlaması tüm daha öncekilerden niteliksel olarak farklıdır.
Kitle kızgınlığının bu türden bir tırmanışının kendi başına yeni bir
şey anlamına gelmesine rağmen boyutlarını niceliksel olarak
ölçmek yanlış olur. Patlama anını düşünürsek özellikle yeni olan
öğesi keskin hatlarıyla ortaya çıkar. Genellikle savaşın üçüncü ya
da dördüncü yıllarında ortaya çıkan daha önceki kitlesel savaş
karşıtı duygu dalgaları sıklıkla büyük yenilgilerden doğan ve
neredeyse her zaman bir savaş ekonomisinin ezici yükünün telikie­
diği görüngülerdi. Ancak günümüzde bu kitle hareketi Soğuk Savaş
döneminde de olsa bir savaştan önce ortaya çıkmaktadır. Bu neden­
le engelleyici, önleyici özelliğe sahiptir ve gerçekleşen tarihsel
olgulara bir tepki olmaktan öte anlamlar taşır. Tek başına bu özel­
lik, hareketi saf kendiliğindenlik ya da duygusallık alanının dışına
taşır. Engellemeye yönelik her girişim geleceği, yaklaşan olaylan
denetlernek için akılcı, bilinçli bir arzu öğesine işaret eder.
Dolayısıyla iki dünya savaşına ilişkin deneyimler bu kendiliğin­
denlikle toplanmıştır. Tamamen yeni bir fizyonamiyi gösterir:
kendiliğindenlikteki akıl.

SONSÖZ 447

Dünya barış hareketinin başkan yardımcısı Pietro Nenni bir
konuşmasında Stockholm başvurusuyla barış partizanlarının beş
büyük gücün anlaşma yapmasını talep eden 600 milyon imzalı ikin­
ci kampanyası arasındaki önemli bir farkın altını çizmiştir. Burada­
ki yolun kendiliğindenlikten bilinçli farkındalığa, duygudan aklın
kullanımına -hem insanın hem de insanoğlunun yaşamını belirgin
biçimde etkileyen çok somut bir görev için kullanımı- uzandığını
söyler. Kökenierini buradan alan ussal algı iki yönlüdür: nesnel
görevin algılanması ve bunun yerine getirilmesinde kişinin kendi
payının algılanması. Savaş ve barış söz konusu olduğunda -in­
sanlığın felakete uğrarnaması için- insan aklının olaylan kendi
akışına bırakmadan ya da onların suç unsuru barındıran niyetlerden
etkilenmesine izin vermeden inisiyatifi eline alması gerektiğini
gösteren şey de bu iki yöndür.

Bütünle bireysel ilişkilerin ne ölçüde öznel farkındalıkla
gerçekleştirildiği çok büyük değişiklikler gösterir ama bu noktada
çok önemli değildir. Önemli olan şey 600 milyon imzanın net, nes­
nel olarak ayırt edilebilir anlamıdır. Barış hareketi, barışın giderek
daha somut bir savunusunu oluştururken (saldırganlığı tanımlama,
ulusların bağımsızlığını savunma, farklı sosyal sistemlerin banşçı
ortak yaşam olasılığını inceleme, görüşmelere yöntemsel yaklaşım
vb.) daha da üst düzey genellernelere liderlik etmekte ve milyon­
larca insanın bağımsız yargısına -tüm yalan propagandalara
direnç- ve aklına giderek daha güçlü bir biçimde başvurmaktadır.

Böyle bir entelektüelleşme ve usçuluk kitlelerin gözünü korkut­
maktan uzak olmakla kalmaz aynı zamanda kitleler tarafından
fazlasıyla çekici bulunur. (Bunu, az sayıda kentsoylu akıl
destekçisinin usçulukları için özür diledikleri ya da yalnız, tuhaf
biçimde paradoksal eksantrikler olarak göründökleri usdışıcı
faşizm dalgasıyla karşılaştırın.) Aklın ananını ve barışın korun­
masına -ikisi birbirinden aynlmaz- yönelik bu hareket kitlelerin
daha da geniş kesimlerinde yer bulmaktadır; giderek daha geniş

448 AKLlN YlKIMI

çevreler bir araya gelmekte, güçlerini birleştiernekte ve birlik

olarak yürümekteler - kuşkusuz, felsefi bir "uyumculuk" izlenimi

bırakmaksızın.

Barış hareketinin pratik amaçları ve bakış açıları şimdi

tartışabileceğimiz bir şey değildir. Ama tek başına varlığı bile insan

düşüncesi için dünya tarihsel önem taşır: akim bir kitle hareketi
biçiminde korunması. Usdışıcılığın giderek artan egemenliğiyle

damgalanan bir yüzyıldan sorıra aklın savunusu ve yıkılmış aklın

onarımı kitleler arasında zafer yürüyüşüne başlamaktadır. Politik

olarak bakıldığında barış hareketi sayısal olarak küçük ama şimdi­
lik fazlasıyla etkili tekelci kapitalist ve militarİst zürnreyi kitleler­

den ayırmak ve böylelikle güçsüzlüğe mahkum etmek için yola

çıkar. Bu arada, barış hareketinin ideolojik yönü her türden çöküş

ve usdışıcılık kurarnlarını üretenterin de akıl-karşıtı ve insanlık­
karşıtı bildirilerinde popüler düşünce ve anlayışlar üzerindeki et­

kisini kaldırma şeklinde programatik bir eğilim de içerir. Denis de

Rougemont gibi bir yazarın yandaşlarının etkisizliğinden

yakınması yeterli değildir. Aradaki boşluk gangster filmleri ve nite­

liksiz yazın tarafından doldurulduğu sürece bu görevi tamamlanmış

olarak kabul edemeyiz.

Histerik Vermassung ya da kitle hareketleri korkusuna ve bu

korkuyla yakından bağlantılı olan usdışıcılığa en büyük çağdaş

yanıt, akıl adma ayaklanan bu kitledir. Dolayısıyla, tarihsel olarak

değerlendirildiğinde bu ayaklanma denetimsiz, akıl-karşıtı içgüdü­

lerin Hitlerci ayaklanmasına bir karşı-patlamadır. Etkin bir geri

dönüş ve daha da önemlisi gelecekte ortaya çıkabilecek Hitler 'in­

kine benzer planlı katliamların daha başından durdurulmasıdır.

Yüzyıldan uzun bir süre önce Marx şunları yazmıştı: "Kuşku­

suz, eleştiri silahı silahın eleştirisinin yerini alamaz. Maddi şiddet

yine maddi şiddetle yok edilmelidir ama kitleleri ele geçirdiği anda

kurarn da maddi şiddet haline gelir." Felsefi olarak b&kıldığında da

-bu savaşın Marxçıhk karşısında bir yarış haline gelmesinden çok

SONSÖZ 449

sonra- akıl ve akıl-karşıtlığı, materyalist diyalektikler ve usdışıcı­
lık arasındaki belirleyici yarışın yalnızca emekçi sınıfın kentsoylu­
luk karşısında zaferi, kapitalizmin devrilmesi ve sosyalizmin kurul­
masıyla nihai sonuca ulaşabileceğini biz Marxçılar biliyoruz. Tüm
bunların barış hareketinin hedeflerinin tamamen ötesinde kalması
gerektiğini söylemeye gerek bile yok. Bu nedenle, aklı geri getirme
ve ona gücünü geri verme doğrultusundaki büyük çabası, ideolojik
düzeyde bile nihai savaşı gerçekleştiremez. Ama bu onun dünya
tarihsel önemini azaltmaz. Bu hareket, kampanyasını 600 milyonu
harekete geçirerek açmıştır ve daha bir o kadarını harekete geçirme
sürecindedir. Emperyalist akılsızlık çılgınlığı karşısında ilk büyük
kitle ayaklanmasıdır. Kitleler akıl adına savaşarak sokaklarda hak­
larını, yazgımızı belirlemede bir pay sahibi olma baklanın dile
getirmiştir. Bundan böyle bu haktan yani, aklı kendileri adına,
insanlık adına kullanma, savaşın kaotik çılgınhğının ortasında değil
ussal olarak yönetilen bir dünyada yaşama hakkından vazgeçmeye­
ccklerdir.

BUDAPEŞTE, OCAK 1953

KAVRAMLAR DiZİNİ

Adcıbt: Tümel kavramların tek tek şeylerin aralarındaki ortaklıktan yola çıkı­
larak oluşturulmuş genel adlardan öte bir anlamları olmadığını savunan
felsefe anlayışı. .

Alım oda: İnsanın tüm eylemlerinde aşırılıktan kaçınma tutumunun benim­
senmesi gerektiğini vurgulayan .felsefi terim.

Afbn: Dünyanın dışında kalan, olası her deney ve bilginin sınırlarının ötesine
taşan.

BelidcımDezc:il: Dünyada olup bitenlerin bağımsız olduğunu, birbirini izle­
yen olaylarda nedensel bir bağlantı bulunmadığını savunan görüş.

Beocililc: Herkesin kendi yarar ve çıkarını gözeterek eylemde bulunması ge­
rektiğini ileri süren ahlak felsefesi öğretisi.

Bilim:ıJercllik: İnsan düşüncesinin ve sınırlı bilgisinin "Gerçek varlığı" kavra­
yamayacağı görüşünü temel alan felsefeler.

Bilitı���l: Bütün bileşenleriyle bilgi edinimi süreci.
Biıeyl.etizn: Bilen öznenin bir bireyi aynı türün diğer bireylerinden ayırt etme

süreci.

Çilec:ilik: Ahlaki gelişmişlik için bedensel hazlardan uzaklaşıp, düşünsel, tin­
sel haziara yönelmeyi savunan öğreti.

l>ıfnk: Herkese açık olan bilgi ve öğreti.
l>iıim8elcilik: Canlıların varlığını kavramanın ancak bu canlılara özgü, kendi­

leri de canlı olan bazı öğelerle olanaklı olduğunu savunan felsefe anlayışı.
Dolaysız bilinç: Setgi)'oluyla bilinen şey.

EJrctilaııe: Belli bir gerçeklik katmanından alınarak benzerlik ilişkisi temelin­
de bir başka gerçeklik katınanına taşıma.

Evnmdetçilik: Bireyin tüm insanlığı ulus ve tüm evreni vatan olarak görmesi
gerektiği görüşü.

GidimJi: Sezgisel düşünmenin karşıtı olarak önenneler. mantıksal çıkarımlar
yoluyla, ilkelerden sonuca varan düşünme biçimi.

452 KAVRAMLAR DIZtNt

Oizıemcilik: Hakikate ulaşma yolunda algısal-duyusal-bilişsel süreçleri yok sa­
yan, gidimli düşünmenin yerine sezgisel düşünmeyi koyan öğretilerin tü­
mü.

�·· lld'lllk· Yalnızca olguların yani nesnelerden edindiğimiz tasarımlarm
varlığını kabul eden, şeylerin yalnızca bize göründülderi biçimiyle biline­
bileceğim ileri süren felsefe akımı.

Huı:ılık: Hazzı en yüksek iyi olarak gören öğretiler toplamı.

Içkin: Aşkın'ın tersi. Bir şeyin içersinde olma, o şeyin kendisi dışındaki bir
ilkeye bağlı olmama.

lçmk: Dışarıya kapalı, belli insan topluluğuna açık olan bilgi, öğreti.
hricitik· Gerçekliğin birbirinden bağımsız iki temel töz, öğe ya da kategoriden

oluştuğunu savunan felsefe tutumu.
İııunçıl1k: İnsanın yazgısının kendisi dışında hiçbir güce emanet edilemeyece­

ğini, insana yaraşır bir yaşama yalnızca insanın kendi çabasıyla, aklıyla
ulaşılabileceğini savunan görüş.

'ICimml!kÇ!hk: Gerçeği saklayıp doğruyu gizleme anlayışı; düşünce ve bilgileri
bilerek karanlıkta bırakma tutumu.

Keoıfuıd&.py: Bilen özneden bağımsız olarak varolan, görüngülerin temelin­
de bulunan ama deneyim ötesi olduğundan bilgisine ulaşamadığımız şey.

Kımdindo..vutık: Bir şeyin gerçeklikteki bilinçten bağımsız, kendi başına du­
rumu.

� için varlık: Bir şeyin bir özneyle, bir bilinçle ilişkisi içinde ne olduğu.
Kiuimı: Gerçek mutluluğa ulaşabilmek için bireyin kendisiyle yetinmesi, ya­

pay gereksinimlerden uzaklaşmasını savunan Sokratesçi okul.
Koplmz)Nyruk: Kant'ın eylemlerimizde nasıl seçim yapacağımızı belirle­

mek üzere ortaya koyduğu ilke/ilkeler.

ı.�.!!!!JM!l proletarya (Aim: hımpeııpıoletariat): Proletaryanın, belirli bir işi ve
düzenli bir geliri olmayan, sınıf bilinci düşük serserileri ve ayaktakımını içine
alan en alt tabakası. Bu terim ilk kez Komünist Manifesto adlı eserinde Marx
tarafından kullanıldı.

M.addebiçimcilik: Varolan her şeyin maddeden, evrendeki tüm olayların maddi
ya da fiziksel güçlerden oluştuğu görüşü.

KAVRAMLAR DizİNİ 453

Mutlak: Her şeyi kuşatan, tek bir ilke olarak kavranan en son gerçeklik. Göre­
linin karşıtı. Kendi başına varolabilen.

Nedemellik: Her şeyin bir nedeni olduğu, aynı koşullarda aynı nedenlerin aynı
sonuçları dağuracağı ilkesi.

Olguculuk:: Her türden bilgi araştırmasının olgulara ya da gerçekiere dayandı­
rılması gereğini savunan felsefe anlayışı.

OlgusaDık: İnsanın varoluşunun koşullar ve olgular tarafından belirlenen bo­
yutuna verilen ad.

Obunu11ık: Varlığa gelmede ya da eyleme geçmede zorunlu olmama, değişi­
min ve özgür is tencin etkilerine açık olma durumu.

Oluf: Bir durumdan başka bir d�uma geçerek gelişme.

Ölıı:tillk: belli bir kişi ya da grup kimliği karşısında farklılık gösteren kişiler
öbeği.

ÖZ: Varlığın zamandan bağımsız, değişmez biçimde varolan bölümü.
ÖZpcilik: Kişinin tüm eylemlerinde başkalarının mutluluğunu amaçlaınası.
Ömelcil.ik: Bütün değer yargılarının kişinin �znelliğine indirgenerek anlaşıl-

ınası yaklaşımı.

Savmıubllgisi.: Bir düşünce, inanç ya da öğretiyi tüm yönleriyle savunma sana­
tı.

Seçmecilik: Çeşitli düşünce akımlarının en doğru olduğu varsayılan düşünce­
lerinin seçilerek bir öğretide birleştirilmesi.

Sczgi: Gerçekliği dolaysız olarak, içeriden kavrayabilıne yetisi.
Soykfltflk y6ııtı:mi: Bugünün en iyi biçimde kavranabilmesi için tarihte geriye

giderek yürütülen araştırma tekniği.
Silm: Varlığın belli bir zaman dilimine yayılmış durumu.

Şeycilik: Dünyanın tekil ya da tek tek somut nesnelerden oluştuğu varsayımı­
na dayanan kuram.

Tcldıeııcilik: Ben'i tek gerçeklik olarak alan, ben düşüncesi dışında düşünce
tanımayan felsefe anlayışı.

Tektıımıcılık: Tanrının "bir"liğini öne çıkaran din ve felsefe öğretisi.
Töz: Kendi kendine varolan, varlık nedeni kendisi olan. varolmak için kendi­

sinden başka bir şeye gereksinim duymayan şey.

454 KAVRAMLAR DİZİNİ

'I'flıntaııncıhk: Varolan her şeyin Tanrısal doğadan bir parça aldığını, doğanın
Tanrıyla özdeş olduğunu savunan felsefe akımı.

Usdıpcılık: Bilginin güvenilir tek kaynağının us olduğunu savunan görüşün
aksine gerçekliğin olmadığını, dünyanın belli bir anlamdan tutarlı bir bü­
tünlükten yoksun olduğunu ileri süren görüş.

Uslamlama· Bir düşünceye, bir sonuca varmada izlenen ussal çıkarım süreci.

Üstlnsan: Henüz varolmayan ama ileride gerçekleşeceği öngörülen gelecekte­
ki insanlık ülküsü.

Vıırlıkbilgisi: Varoluşun doğasıyla en son anlamdaki gerçekliğin yapısını so­
ruşturan bilim ya da felsefe.

Varolutçuluk: Varoluşun belli bir özü olmadığı, insanın baştan verili bir doğası
olmadığı; tek tek insanların ve onlann yaşadığı deneyimlerin eşsiz olduğu
şeklinde felsefe anlayışı.

Ycterncdcıı ilkesi: Gerçekleşen her şeyin gerçekleşmesi için bir yeter nedenin
bulunması gerektiğini bildiren ilke.

Yoıumbilgiai: Kutsal kitaplar, şiirler, felsefe metinleri gibi ilk bakışta kavran­
ması güç metinlerio en iyi biçimde yorumlanınası için geliştirilmiş kuram­
lar, yöntemler, yaklaşımlar bütünü.

Yöntembilim: Araştırma, soru sorına, düşünme, öğrenme ve öğretme teknikle­
rini inceleyen yöntem kuramı.

SÖZCÜK DİZİNİ

Absolute: mutlak
Action: eylem
Agnosticizm: bilinmezcilik
Altruisnı: özgecilik
Aplıorism: özdeyiş
Apodosİs: şart cümlesinin ikinci

kısmı
Apologetics: savunubilgisi
Argumentatioıı: uslamlaına
Asceticism: çilecilik
Autlıenticity: sahicilik

Becomiııg: oluş
Being: varlık
Being for itself. kendisi için var­

lık
Being-iıı-İtself. kendinde varlık

Categol"ical imperaliı'e: koşulsuz
buyruk

Caus;ılity: nedensellik
ClıiJi;ımı: İsa'nın kıyametten ön­

ce dünyaya dönüp bin yıl salta­
nat süreceğine ilişkin Hıristiyan
inancı.

Cognİtİve: bilişsel
Collectİı'ism: ortaklaşacılık
Complement: tüınleyen
Confonnist: uyumcu
Conteıııplation: tefekkür
Conliııgency: olumsallık
Cosmopolitism: evrendeşçilik
Cy1ıisnı: kinizın

Discursive: gidiınli
Dualism: ikicilik
Duration: süre

Eclecticism: seçınecilik
Egoism: bencilik
Esoteric: içrek
Essence: öz
Existentialism: varoluşçuluk
Exoteric: dışrak

Facticity: olgusallık

Genealogy: soykütük
Golden Meaıı: altın orta

Hedonism: hazcılık
Hernıeııeutics: yorumbilgisi
Historicity: tarihsel geçerlilik
Humanism: insancılık
Hylomoıplıİsnı: maddebiçimcilik
H_vlozoist cancı

Immaııeııt: içkin
Immediate: dolaysız
In itself/for itseli: kendinde/ken-

disi için
hıdetermiııİsm: belirlenmezcilik
hıdividuation: bireyleşim
hıtuitİon: sezgi
hııvardııess: ruhanilik
Irrationalisnı: usdışıcılık
hıference: çıkarım

456 SÖZCÜK DİZİNİ

Leveller. eşitlikçi
Legitimist yönetimin kahtımsal

hak olduğuna inanan

Logic: mantık

Metaphor. eğretileme
Metlıodology. yöntembilim
Mind: zihin
Monotheism: tektanrıcılık
Mysticism: gizemcilk

Nexus: bağ
Nominalism: adcılık
Non-absoluteness: mutlak olma-

yan

Obscunıntism: karanlıkçılık
Omnipotence: her şeye gücü

yeterlik
Optimisnı: iyimsercilik
Otlıemess: ötekilik
Oveıman: üstinsan

P:ınteism: tümtanrıcılık
Particu/ar. tikel
Pathos: duygulanım
Perception: algı
Pessiıııism: kötümsercilik
Phenomenalism: görüngücülük
Phenomenology. görüngübilim
Philistin: dar görüşlü, estetikten

yoksun kişi

Positiı,isın: olguculuk
Praxis: eylem
Principle of sufficient reason:

yeter neden ilkesi

Radicalism: köktencilik

Rational: ussal

Rationale: mantıksal temel

Rationalization: ussallaş tırma

Reality. gerçeklik

Reason: akıl

Reasoning: usa vurma

Reism: şeyeilik

Relativism: görecilik

Sceptisism: kuşkuculuk

Science of knowledge: bilgi kura-
mı

Solipsisnı: tekbencilik

Spirit tin/ruh
Subjectivism: öznelcilik
Substance: töz
Substantiality. tözlülük
Supemıan: üstinsan

Theology: tanrıbilim
Thing-in-itself. kendinde şey
Transcendental: aşkınsal

Trutlı: hakikat

Ultranıontanism: Papanın mutlak

hakimiyetinden yana olmak.

Understanding: anlama

Vermassung: kitle yoğunlaşması

Vitalizm: dirimselcilik

Vulgarizer= popülerleştirici

Will: istenç

Will to poweı: güç istenci

LATiNCE-FRANSlZCA TERİMLER DizİNİ

A limine: Daha başından.

A cte gratuit Nedensiz edim.
Ad absurtum: Eni konu saçma.
Ad hominem: Konuyu saptırmak için iddia sahibinin başka bir özelliğine

yönelme.
Agon: Yarışma.
Amor fati: İnsanın yazgısını sevmesi, kabullenmesi.
Apres nous le deluge: Bizden sonra tufan.

Bel esprit: Esprili kişi.
Bana fide: İçten. yapmacıksız, dürüst tutum.

Cogitare: Düşünce.
Cogito ergo sum: Düşünüyorum demek ki varım.
Coup de grfke: Son darbeyi indiren.
Credo quita absurdunı: Saçma olduğu için inanıyorum.
Cunı gr:ıno sal is: İhtiyatla.

Demiurgos: Platon felsefesinde dünyayı yaratan etmen, kainatın yaratıcısı.
Denominatio a potiori: Yeniden adlandırma.
Deus sive Naturx Tanrı ya da doğa.
Discite nıoniti: Uyan yoluyla bilme.

EJ:ın: ivme.
Ens re:ılissiıııuııı: Tanrı yı betiınlemede kullamlan "en gerçek varlık."
Eo ipso: Tam da bu yüzden.

Esse e st percipi: Varolmak algılaınaktır.
Esse: Olmak.
Et al: Ve diğerleri.
Ethos: Bir halk ya da topluluğun ruhsal, sosyal özelliği.

Ex Catlıedra: Yetkisine dayalı.

458 LATİNCE-FRANSIZCA TERİMLER DİZİNİ

Factum brutum: Kaba gerçeklik_

Fait accompli: Oldu bitti.

lgnorabimus: Bilemeyeceğiz.
lmitatio: Taklit.

Monstrum per excessum: Ölüm alameti.
Mulatis mutandis: Gerekli değişiklikler yapılmış olarak.

Odi prof<ınuııı vulgus el arceo: İnsan sürüsünden uzak duruyor ve
nefret ediyorum.

Otium cum dignate: Onurlu inziva.

Parti pris: Önyargı.

Peripetia: Tragedyada durumun aniden tersine dönmesi.
Pıiı,ilegium agraııtiati: Belli bir konum hakkı.

Quid pro quo: Verilen bir şey karşılığında alınan şey ya da alman bir şey
karşılığında verilen şey.

Salto mort.1Je: Ölüm atlayışı.
Sine numiııe: İlahsız.
Sub specie aetemilatis: Sonsuzluk görünümlü.

Telos: Erek.

Termiııus ad quem: Son bulma noktası.

Tertium datıu� Üçüncü çözüm.

Vis a vis de rien: Hiçlikle karşı karşıya.

ADLAR DiZİNİ

Adenauer, Konrad, (ll. Cilt): 364,
422, 442

Adler, Alfred, (ll. Cilt): 240
Adler, Max, (ll. Cilt): 176
Agrippa von Nettesheim (Menenius

Latanus), (1. Cilt): 365 (ll. Cilt:
265)

Ammon, Otto, (II. Cilt): 295
Andersen, Hans Christian, (Il. Cilt):

35
Anschütz, Gerhard, (II. Cilt): 256
Apuleius, Lucius, (1. Cilt): 92
Aquinas, Thomas, (1. Cilt): 1 10

(ll. Cilt): 84, 162. 18 1
Arakçeyev, Aleksey, (ll. Cilt): 444
Arkhiınedcs. (Il. Cilt): 75
Aristoteles, (1. Cilt): 106. 1 83, 272,

338, 384 (Il. Cilt): 44, l l S. 161 -
62, 303

Aron, Raymond, (1 . Cilt): 30-1
(ll. Cilt): 368, 396, 4 1 1

Augustine, St. (Aurelius Augustinus),
(ll. Cilt): 3 12

Avenarius, Richard, (1. Cilt): 26-7,
3 1. 222, 224, 236, 359 (II. Cilt):
19, 77, 102

Baader, Franz Xaver von, (1. Cilt):
17, 1 34-35, 149-50, 167-69, 174,
198, 248

Babeuf, François (Gracchus),

(1. Cilt): 57, 1 3 0 (Il. Cilt): 332
Bachofen, Johann Jacob, (1. Cilt):

1 95 (Il. Cilt): 1 3 1

Bacon, Francis, (1. Cilt): 92, 129 (ll.
Cilt): 162

Baeumler, Alfred, (1. Cilt): 95, 193,
334, 361, 373, 375, 378, 384
(II. Cilt): 81 . 1 30, 140-46, 82

Balzac, Honore de, (1. Cilt): 166,
169, 274, 344

Barbarossa, bkz. Friedrich I,
İmparator

Barres, Maurice, (1. Cilt): 34
Barth, Karl, (II. Cilt): 406
Baudelaire, Charles, (1. Cilt): 303

(II. Cilt): 218
Bauer, Bruno, (1. Cilt): 183, 251 ,

259, 261, 267, 290
Bauer, Otto, (II. Cilt): 382
Bayle, Pierre, (1. Cilt): 1 13 -4, 229,

278, 357 (II. Cilt): 5 1
Beethoven, Ludwig van, (1. Cilt):

2 1 1
Belinski. Vissarion, (II. Cilt): 357
Bellarmin, Roberto Francisco,

(1. Cilt): 1 10
Benthaın, Jeremy, (1. Cilt): 274. 340-

41
Berdyayev, Nicolay, (1. Cilt): 295

(II. Cilt): 403
Bergson, Henri, (1. Cilt): 23, 29-34,

36-8, l l 7, 241 , 266. 283 (II.
Cilt): 10, 70, 1 15-16, 133, 221 ,
223. 228

Berkeley, George, (1. Cilt): 1 13,
135-36. 191. 219, 225, 228. 234,
249, 325, 380, 384-86 (IL Cilt):
18-9

460 ADLAR DizİNİ

Bemstein, Eduard, (1. Cilt): 35-6, 84
(Il. Cilt): 1 50, 175, 203

Bertrarn, Ernst, (1. Cilt): 3 1 6
Binder, Ju1ius, (Il. Ci1t): 1 80
Bismarck, Otto von, (1. Cilt): 24, 60,

63- 4, 69-70, 73, 76, 82, 90, 325-
26, 328-29, 333-36
(Il. Cilt): 12-3, 20, 141 , 158, 1 89-
90, 192, 206, 209, 260, 268, 285,
298, 3 15-17

Blanc, Louis, (1. Cilt): 291
Blücher, Gebhard Leberecht, (1. Cilt):

79
Bodin, Jean, (II. Cilt): 435
Boehm, Franz, (Il. Cilt): 142, 1 83-84
Boehme, Jacob, (1. Cilt): 92, 138
Boesen, Emi!, (1. Cilt): 298
Bolzano, Bernhard, (II. Cilt): 84-5,

87
Bonald, Louis (Vicomte) de,

(1. Cilt): 22, 198
Borkenau, Franz, (II. Cilt): 4 19
Bonnann, Martin, (Il. Cilt): 339
Bossuet, Jacques Benigne, (Il. Cilt):

122
Boulainvilliers Henri de, (Il. Cilt):

266
Bourget, Paul, (1. Cilt): 24
Boutroux, Emile, (1. Cilt): 23
Böhm-Bawerk, Eugen von, (II. Cilt):

192-93
Böme, Ludwig, (I. Cilt): 290

Brandes, Georg, (1. Cilt): 248, 3 12-
16

Brentano, Franz, (Il. Cilt): 84-5, 87,

1 89
Brogan, Denis William, (Il. Cilt):

4 1 1

Bromfıeld, Louis, (Il. Cilt): 389,
410-12

Brüning, Heinrich, (1. Cilt): 82
Bruno, Giordano, (1. Cilt): 101 , 138,

155, 1 57
Bruyere, Jean de la. (1. Cilt): 1 14
Buckle, Henry Thomas, (II. Cilt): 48
Büchner, Ludwik, (1. Cilt): 1 97 (Il.

Cilt): 13 , 19, 54
Bürger, Gottfried August, (1. Cilt): 47
Burckhardt, Jacob, (IL Cilt): 23, 261
Burke, Edmund, (1. Cilt): 22, 130,

1 33,198 (ll. Cilt): 265
Bumham, James, (1. Cilt): 3 1 3

(Il. Cilt): 384-98, 400, 419, 424
Busse, Ludwig, (Il. Cilt): 1 80

Caesar, Gaius Julius, (Il. Cilt): 230
Calas, Jean, (1. Cilt): 201
Caldwell, Erskine, (IL Cilt): 414
Camus, Albert, (1. Cilt): 286-87

(Il. Cilt): 379, 381 -83, 433
Carlyle, Thomas, (1. Cilt): 1 3 1 , 286,

321, 337 (Il. Cilt): 330-31
Camap, Rudolf, (Il. Cilt): 375
Celine, Louis-Ferdinand, (Il. Cilt):

107
Chalybaeus, Heinrich Moritz,

(1. Cilt): 254
Chamberlain, Houston Stewart,

(1. Cilt): 19, 352, 3 70, 378
(Il. Cilt): 22, 73, 75, 77,181 , 1 83,
27 1 -72, 281 , 288, 296, 301-15,
328-30, 333-35, 3 37. 339-41, 344,
349, 427

Chaınberlain, Neville, (Il. Cilt): 427
Chaınford, Sebastien-Nicolas,

(1. Cilt): 3 1 8

ADlAR DIZINI 461

Chaplin, Charles, (II. Cilt): 414, 422
Chase, Stuart, (Il. Cilt): 370, 377-

78, 380
Churchill, Winston, (Il. Cilt): 361
Cohen, Hennann, (I. Cilt): 3 1 6

(Il. Cilt): 302
Coleridge, Samuel Taylor, (1. Cilt):

198
Commager, Henry Steele, (II. Cilt):

414
Comte, Auguste, (1 . Cilt): 340

(II. Cilt): 48, 1 86, 191, 283
Cornforth, Maurice, (Il. Cilt): 376
Cortes, Juan Donoso, (Il. Cilt): 255,

430, 437
Cortines, Adolfo Ruiz, (II. Cilt): 417
Courbet, Gusıave, (I. Cilt): 303

(ll. Cilt): 356
Croce, Benedeııo, (1. Cilt): 23-6, 38
Cromwell, Oliver, (1. Cilt): 58, 79

(Il. Cilt): 230, 436
Crossman, Richard, (Il. Cilt): 420
Cusanus, Nicholas (1. Cilt): 259
Cuvier. Georges (Baron de), (1. Cilt):

127, 1 32, 178, 198, 244

Çernişevski, Nikolay, (Il. Cilt):
1 17, 357

Darwin, Charles, (I. Cilt): 3 1, 303,
355, 366, 368-71 , 393 (II. Cilt):
7 1 , 281 -3, 289, 293. 3 00

Daumier, Honore, (1. Cilt): 303

Delbrück, Hans, (ll. Cilt): 203
Demokritos, (1. Cilt): 385
Demosthenes, (ll. Cilt): 3 1 3

Denikin, Anton, (ll. Cilt): 391
Dernburg, Bemhard, (1. Cilt): 82

Descartes, Rene, (1. Cilt): 15, 33-4,
101, 106, 1 13 , 1 15, 124-125, 128-
29, 150, 167, 175, 3 1 5, 338
(II. Cilt): 40, 162, 182-83

Dewey, John, (II. Cilt): 375
Dickens, Charles, (1. Cilt): 303
Diderot, Denis, (1. Cilt): 1 1 3, 201 ,

219, 298, 350
Dietrich, Otto, (ll. Cilt): 348
Dilthey, Wilhelm, (1. Cilt): 1 0, 19,

30, 34, 88, 148, 265 (II. Cilt): 9,
22-3, 26-32, 35-48, 50,54, 57, 59,
62, 65, 68, 7, 74, 82, 85, 9 1 -2, 98.
100, 103-04, 124, 1 38-39, 145-46,
152. 1 55-59, 1 68-69,172, 190-91 ,
202, 213, 220, 222, 244, 250, 297,
302-03, 3 1 0, 3 17, 329, 354, 407

Dimitrov, Georgi, (1. Cilt): 85 (ll.
Cilt): 343

Dobrolyubov, Nikolay A., (Il. Cilt):
357

Doriot, Jacques, (ll. Cilt): 418
Dos Passos, John, (ll. Cilt): 418
Dostoyevski, Fyodor, (1. Cilt): 294-

95, 358 (Il. Cilt): 54, 56-7, 332,
393

Dreiser, Theodore, (Il. Cilt): 356
Dreyfus, Alfred, (1. Cilt): 32, 74, 3 1 1
Dubos, Jean-Baptiste, (ll. Cilt): 266
Duhem, Pierre, (1. Cilt): 32, 372
Dürer, Albrecht, (1. Cilt): 38
Dühring, Eugen, (1. Cilt): 3 1 7 (ll.

Cilt): 1 75, 426

Dunham, Barrows, (Il. Cilt): 376

Eastman, (ll. Cilt): 418
Ebbinghaus, Juliu, (Il. Cilı): 153-56,

159, 165-66

462 ADLAR DiZİNİ

Ebert, Friedrich, (1. Cilt): 37

Eddington, Arthur Stanley, (1. Cilt):

1 67

Einstein, Albert, (ll. Cilt): 93

Eisenhower, Dwight D., (ll. Cilt):

380, 425, 436

Eisner, Kurt, (1. Cilt): 312 (ll. Cilt):

2 12

Eluard, Paul, (ll. Cilt): 422

Engels, Friedrich, (1. Cilt): 1 2-3, 42,

45, 47, 57, 60, 66, 70, 78, l l O-l l ,
1 13 , 130, 132, 164,169-71, 195-98,
201 , 249, 253, 260, 268, 291, 294,
307, 3 17, 340, 379, 381 (ll. Cilt):

29, 197-987, 205, 281 -82, 284,
289, 3 1 6, 3 1 8-19, 357, 426, 443

Epikuros, (1. Cilt): 3 18
Erdmann, Johann, Eduard, (1. Cilt):

10, 135 (ll. Cilt): 154, 167, 170
Ernst, Paul, (ll. Cilt): 413, 440
Eschenmayer, Adam Cari August,

(1. Cilt): 156-58
Eucken, Rudolf, (Il. Cilt): 84

Faguet, Emile, (1. Cill): 75

Farrell. James Thomas, (ll. Cilt): 4 14

Fast, Howard, (ll. Cilt): 414

Faulkner, William, (Il. Cilt): 414-15,

444
Feder, Gottfried, (ll. Cilt): 333

Ferguson, Adam, (1. Cilt): 1 3 1 , 350

Feuerbach, Ludwig. (1. Cilt): 2 l . 65,

123-24, 1 34, ı 64-65, 170-71, ı82,

ı88, 1 95, ı97, 2 ı4, 248, 25 ı , 259-

60, 267, 275, 280-81 . 290-92, 357-

58, 379 (ll. Cilt): 53-4, 225, 357

Fichte, Johann Gotılieb, (1. Cilt): 1 8,
49, 96, 1 19,120, 122, 135-38, 141-
42, ı44, 146, 152, ı54, 167, ı 74,
183, 199, 219-20, 235, 259, 274
(ll. Cilt): 15 1 -52, ı54-56, 1 66-67,
1 69, 1 8 1 , 3 1 6

Finkelstein, S., (ll. Cilt): 4 1 3
Fischer, Ernst, (ll. Cilt): 423
Fischer, Hugo, (1. Cilt): 2 ı

(Il. Cilt) : 168-69, 247, 423
Fischer, Kuno, (1. Cilt): 95

(Il. Cilt): 154
Flaubert, Gustave, (1. Cilt): 303
Forster, Georg, (I. Cilt): 48, 208
Fourier, Charles, (Il. Cilt): 1 85-86
Förster, Nietzsche. Elisabeth, (1. Cilt):

3 19, 360, 362
France, Anatole, (1. Cilt): 72, 74

(ll. Cilt): 356
Franco, Francisco, (ll. Cilt): 364
Frank, Waldo, (ll. Cilt): 4 14
Franz, Herbert, (ll. Cilt): 180
Friedrich I, İmparator (Barbarossa),

(I. Cilt): 169
Friedrich II ('Büyük'), Prusya

Kralı, (1. Cilt): 79, 82. 334
(Il. Cilt): 344

Friedrich Wilhelm I, Prusya Kralı,
(Il. Cilt): 80

Friedrich Wilhelm lll. Prnsya Kralı,
(1. Cilt): 56

Friedrich Wilhelm IV, Prusya Kralı,
(1. Cilt): 56, 82, 150, 161 . ı 65, 169,

ı 72, 1 79, ı 8 1, 188 (Il. Cilt): 345
Freisler, Roland, (Il. C ilt):347-48
Freud, Sigmund, (1. Cilt): 232, 310

(ll. Cilt): 240, 26ı

ADLAR DiZİNİ 463

Freyer, Hans, (1. Cilt): 19 (Il. Cilt):
44, 244-53

Freytag, Gustav, (1. Cilt): 63 (ll. Cilt):
381

Fries, Jakob Friedrich, (Il. Cilt): 160

Galilei, Galileo, (I. Cilt): 92-101
Gans, Eduard, (I. Cilt): 164
Gassendi, Pierre, (I. Cilt): 101 , 1 1 3
Gast, Peter, (I. Cilt): 360
Gaulle, Charles de. (I. Cilt): 30

(Il. Cilt): 413
Gauss. Karl Friedrich, (Il. Cilt): 75
Gentile Giovaııni. (I. Cilt): 25
Geoffroy de Saint-Hilaire, Etienne,

(I. Cilt): 127. 1 32
George, Stefan, (1. Cilt): 38 (Il. Cilt):

9, 96. 1 30,145.215, 217, 222, 228,
261

Gersdorff (Baroıı von), (I. Cilt): 319
Gide. Aııdre, (I. Cilt): 3 ı 2. 353

(II. Cilt): ı 07
Gide, Charles. (I. Cilt): 207
Glockner, Herınanıı, (Il. Cilt): 162-

63, 165, 167-69, 173. 177, 182,
237

Gneisenau, August Neidhanlt,
(1. Cilt): 49, 67

Gobiııeau, Joseph Arthur, (I. Cilt):
21 . 93, 179. 352 (Il. Cilt): 77.
268-79, 286, 289-90, 292. 294-95,
300. 308, 329-30, 4ı6

Goebbe1s, Joseph, (Il. Cilt): 334, 394,
4 13

Goethe, Johanıı Wolfgang von, (1.
Cilt): 38, 47-8, 1 18. ı23. ı 26-27, 132,

1 35 , ı 38, ı40-4ı , 15 ı . ı55, 1 60,
ı 78, 20 ı -02, 206, 209' 23 ı. 244,

248, 334 (Il. Cilt): 35, 40, 6 1. 70,
ı21 , 173, ı 82, 225, 357

Gogol, Nico1ay, (Il. Cilt): 357
Göhre, Paul, (Il. Cilt): 206
Göring, Herınann, (I. Cilt): 348
Gorki, Maksiın, (Il. Cilt): 234
Görres, Joseph, (I. Cilt): 17, 1 35,

ı66, ı95 (Il. Cilt): 3 ı 6
Greene, Graham, (ll. Cilt): 406, 408
Griının, Hans, (Il. Cilt): 424
Guderian, Heinz, (I. Cilt): 338
Guizot, François, (ll. Cilt): 258
Guınplowicz, Ludwig, (Il. Cilt): 68,

284-94
Gundolf, Friedrich, (I. Cilt): 30

(Il. Cilt): 3 ı, 35, 40, ı45
Guyau, Jean Marie, (I. Cilt): 340
Guyon, Jeanııe Marie, (I. Cilt): 33

Haeckel, Ernst, (1. Cilt): 355
Haller, Karl Ludwig von, (I. Cilt):

ı 64, ı79 (Il. Cilt): 1 57, 290
Haınaıın. Johaıın Georg, (I. Cilt):

1 ı8, 124-25, ı28
Haınınacher. E., (ll. Cilt): 159
Hartmann, Eduard von. (I. Cilt): 1 8.

20. 194, 3 13 (Il. Cilt): ı4-5. 40,
ı 83 , 301 , 3 1 6

Hartınann, Nicolai, (ll. Cilt): 170,
177

Hasbach, Wilhelm. (Il. Ci1t): 209
Hauptınann, Gerhart, (I. Cilt): 3ı2
Hayın. Rudolf, (Il. Cilt): ı50, ı67,

ı 77
Hebbel. Friedrich. (Il. Cilt): ı73
Hegel, Georg Wilhelm, Friedrich, (I.

Cilt): 13. 20- 1 , 24-5, 34, 47-8, 62,
65, 69, 95- 102. 106, 1 1 2. 1 17,
1 19-24, 127-28, 1 34-36, ı43-44,

464 ADLAR DİZİNİ

146, 148, 151 , 154, 156, 158, 1 60,

1 62-76, 180-84, 187-9 1 , 194, 198,

201-03, 208-09, 2 17, 235-43, 248-
63, 268-69, 273-78, 289-91 , 295,

298, 300, 306, 3 14-16, 321, 376,

384, 386 (Il. Cilt): 1 3, 15, 17, 26-7,

34, 37, 40, 44, 69, 73, 75, 97, 103,
1 15, 121 -23, 1 34, 149-51 . 153-84,

186, 214, 224-25, 230-3 1 , 244,
25 1, 3 16, 3 18,342, 357, 374, 383

Heidegger, Martin, (l. Cilt): 14, 1 8-9,
22, 65, 88, 193, 217, 241 , 266,
270, 283, 287, 296-97 (Il. Cilt):
53, 87, 95, 97-120, 1 23-26, 128-

29, 1 33, 1 35, 1 38, 1 39, 143, 1 62,
1 74, 199, 229, 235-36, 250, 252,
3 1 0, 327, 329, 379, 393. 408, 423,
428-35, 438-39

Heine, Heinrich, (1. Cilt): 65, 1 64,

1 69-70, 291 (Il. Cilt): 225, 357
Helvetius, Claude Adrien, (1. Cilt):

l l 3, 340, 350

Hemingway, Ernest. (Il. Cilt): 414
Herakleitos, (1 . Cilt): 259, 3 1 6, 375,

384-85 (Il. Cilt): 133
Herder, Johann Gottfried, (1. Cilt): 13,

47, 1 1 8, 1 23-24, 127-30, 207, 219,
259 (Il. Cilt): 75

Herzen, Aleksandr, (1. Cilt): 24

(Il. Cilt): 150, 357
Hesiodos, (1. Cilt): 323

Hess, Moses, (1. Cilt): 183

Heym, Stefan, (Il. Cilt): 389
Hildebrandt, Kurt, (Il. Cilt): 145

Himler, Heinrich, (Il. Cilt): 322

Hindenburg, Paul von, (1. Ci lt): 82,
89-90

Hippler, Wendel, (1. Cilt): 44
Hitler, Adolf, (1. Cilt): 10, 14, 16-9,

33, 37, 38, 89-91 , 93-4, 247, 297,
3 1 5, 324, 334, 336-37, 348-49,

352, 355, 378, 384 (ll. Cilt): 22,

77, 97, 1 10-1 1 , 129, 134, 1 36, 1 39,
141 , 143, 145-46, 163, 1 80, 1 82-

83, 228, 239-40, 243, 249, 253,
261-63, 27 1-73, 295, 298, 3 10,
3 12, 3 14- 15, 321 -28, 330, 333-41,
343-47, 349-54, 356-58, 361, 363-

66, 368, 372, 374, 380, 382-92,
394-402, 409, 4 1 3, 415-18, 424-
25, 427-32, 434-36, 438-42, 444

Hobbes, Thomas, (1. Cilt): 101 , 1 13,
1 15, 358 (Il. Cilt): 1 93, 197, 436

Holbach, Paul Henri Dietrich
(Baron d'), (1. Cilt): 1 13 , 350

Homeros, (Il. Ci lt): 276

Horty von Nagybanya, Nikolaus,
(1. Cilt): 37

Höffding, Harald, (1. Cilt): 252
Hölderlin, (Johann Christian)

Friedrich, (1. Cilt): 47, 1 34, 208 (II.
Cilt): 40, 225, 358, 429

Huch, Ricarda, (Il. Cilt): 152

Hugenberg, Alfred, (ll. Cilt): 350
Hugo, Gustav, (ll. Cilt): 157
Humboldt, Alexander von, (ll. Cilt):

352
Humboldt. Wilhelm von, (Il. Cilt):

138

Hume, David, (1. Cilt): 1 1 3, 225 (ll.
Cilt): 18

Husserl, Edmund, (I. Cilt): 1 8, 289,

296 (Il. Cilt): 9, 40, 83-7, 89, 97,

379, 433

ADLAR DİZİNİ 465

Huxley, Aldous, (ll. Cilt): 404
Huysmaııs, Joris-Karl, (I. Cilt): 286

Ibsen, Henrik Johan, (I. Cilt): 247
(ll. Cilt): 108

İsa, (I. Cilt): 2 1 , 265-67, 287, 292,
37 1 (Il. Cilt): 122, 306-07, 3 1 1-13 ,
340-4 1 , 407

Jacobi. Friedrich Heinrich, (I. Cilt):
97. 1 14-23, 149, 167 (II. Cilt): 157,
1 60

J:ıcobi. Johann, (I. Cilt): 62
Jacobsen, Jcııs Peter. (II. Cilt): 54
James. William. (I. Cilt): 23-4. 26-3 1 .

36-8
J:ıspers, Karl, (1. Cilt): 18, 88, 316.

360. 362, 364, 384 (II. Cilt): 97-8,
107, 125-30. 1 35, 143, 174, 216,
220. 236. 250. 327. 425-27. 439

Jeans, Jmnes, (1. Cilı): 167
Jcanson, Francis. (II. Cilt): 382
Jellinek, Walter. (Il. Cilt): 212, 255-

56
Jordan. Wilhelm, (Il. Cilt): 1 73
Joyce, James. (II. Ci lt): 1 07
Jünger. Ernst. (Il. Cilt): 1 35-40. 438-

40

Kafka. Franz. (ll. Cilt): 379, 381
Kanı. lmmanuel. (1. Cilt): 20, 24. 33-

4, 47, 65, l l l , 1 19. 132, 135-54.
167. 190-9 1 . 208. 2 16, 218-22,

228-32, 234-34. 239-41 . 244-45.
249, 268, 273-74, 3 15, 348 (II.
Cilt): 1 3. 15, 1 7, 24. 4 1 . 48, 6 1 -2.
7 1 . 1 02, 104. 1 1 6. 1 50, 152-56.
1 6 1 , 164-67, 1 69, 171 , 1 74, 1 8 1 .

225, 237, 293, 303-05, 307, 3 1 2,
3 16, 357, 427

Kapp, Wolfgang, (1. Cilt): 80
Kaufmann, Walter, A., (1. Cilt): 3 1 6,

337, 361-62, 374 (ll. Cilt): 380
Kautsky, Karl, (II. Cilt): 159, 3 1 8

Keller, Gottfried, (1. Cilt): 303
Kelsen, Hans, (II. Cilı): 212, 255-56
Kepler, Johannes, (I. Cilt): 92
Keynes, John Maynard, (Il. Cilt):

372
Keyserling, Hermann, (I. Cilt): 1 8

(II. Cilt): 68
Kierkegaard, Soren Aabye, (I. Ci ll):

1 3, 20- 1 . 28. 93, 1 16, 147. 1 74,
1 89, 1 9 1 . 198, 199-200. 235, 247-
302. 306. 316. 384, 386 (ll. Cilt):
12, 1 6, 96-7. 99, 103-04, 1 12-14,
120. 121 -24, 128, 162, 164, 1 72,
1 76, 236, 250. 3 16. 404, 425-26.
428, 435

Klages, Ludwig, (I. Cilt): 1 8, 193.
241 (II. Cilt): 40. 130-35. 1 35,
137, 139. 145, 147, 199. 2 16,
3 10, 327, 329

Kleist. Heinrich von. (1. Cilt): 344
Knies. Karl, (ll. Cilt): 189. 217
Koestler, Arthur, (I. Cilt): 313

(ll. Cilt): 408-09, 418-20, 424
Kolçak. Alexander, (IL Cilt): bir ad.
Koperııik, Mikolaj, (1. Cilt): 104.

ı ı o. 372 (II. Cilı): 303

Kravçenko, Victor A., (II. Cilt): 382.
394, 4 1 8- 19, 421 , 444

Krieck, Ernst, (ll. Cilt): 140, 144-46.
334-35

Kroner, �ichard, (ll. Cilt): 161 -73.
1 80, 237

466 ADLAR DiZiNi

Krupp von Bohlen ve Halbach,
Gustav, (II. Cilt): 363

Kugelınann, Ludwig, (I. Cilt): 365
(II. Cilt): 282

Kuntze, Friedrich, (I. Cilt): 96

Lagarde, Paul Anton de, (1. Cilt): ı8,
95 (ll. Cilt): ı4, 22, ı81. 224, 226,
297-300, 305-06, 3 ı5, 340

Laınarck, Jcan-Baptiste, (I. Cilt): ı32
Lamprecht, Karl, (Il. Cilt): 203
Langbehn, August Julius, (I. Cilt):

3 ı 3 (JI. Cilt): 298
Lange, Friedrich Albcrt, (1. Cilt): 365

(ll. Cilı): 282-83
Laplace, Pierre-Siınon (Marquis de),

(l. Cilt): ı ı ı - ı32 (ll. Cilt): 7 1 , 1 17
Lapouge. Georges Vacher de,

(II. Cilt): 294-95
Larenz. Karl. (Il. Cilt): 1 80
La Rochcfoucauld. François, (I. Cilt):

1 14. 209, 3 ı7. 341.
Lask. Eınil, (1. Cilt): ı8. 96
Lassalle, Ferdinand, (I. Cilt): 69-70,

320 (Il. Cilt): ı5 ı4, 3 ı 8
La s son, Adolf. (II. Cilt): ı50-5 ı
Lavrov, Peter, (l. Cilı): 365
Le Bon, Gustave, (I. Cilt): 35

Leibniz, Gottfried Wilhelm. (I. Cilt):
ıoı . 1 18, ı2ı . ı65, 207. 229

Lessing, Gotthold Ephraim, (I. Cilt):
65, ıoı, 1 18, ı2ı - 23, 165, 201 ,

298 (Il. Cilt): ı 30, 225, 357

Lessing, Theodor, (I. Cilt): 18, (II.
Cilt): ı30

Lewis, Sinclair, (I. Cilt): 28

(Il. Cilt): 367, 4ı l . 4ı4
Liebknecht, Karl, (1 . Cilt): 8 ı

Liebknecht, Wilhelm, (1. Cilt): 70

Liebınann. Otto, (Il. Cilt): ı5, ı51
Lilienthal, Karl von, (Il. Cilt): ı90

Lincoln, Abrahaın, (Il. Cilt): 380
Linguct, Henri. (1. C ili): ı 3 ı
Linnacus (Cari von Linne), (I. Cilt):

ı27, 1 32, 178, 244
Lippmann, Walter, (Il. Cilt): 369-72,

381 . 383-84, 405. 410, 4ı9
Lisenko, Trofiın D .. (l . Cilt): 3 1 , 104,

l l l , (Il. Cilt): 444
Locke, John. (I. Ci lt): ı 1 3, ı 75
Löwith. Kaıl, (I. Cilt): 20- 1 , 249

(Il. Cilt): 430
Loıııbardi, Ricardo, (II. Cilt): 400
Loınbroso, Cesare, (ll. Cilt): 285, 290

Louchain. Aline B .. (II. Cilt): 4ı3
Louis-Philippe, Fransa Kralı. (Il.

Cilt): 263

Ludcndorff. Erich, (Il. Cilt): 2 ı 1 .
298, 344

Lueger, Karl, (Il. Cilt): 272, 32ı

Lunaçarski, Anatoli, (1. Cilt): 359
Lund. Henrictte, (1. Cilt): 298

Luther, Martin. (1. Cilt): 364

Luxeınburg, Rose, (I. Cilt): 80- ı

Lenin, Vladimir iıyiç. (I. Cilt): ı 2,
35, 37, 50, 55, 69, 98, 99, ıo7, ı ı 8.

ı6o, 2 1 8-ı9, 222, 238-39, 29ı ,
352. 379 (Il. Cilt): 53 , 109, 231.
234, 3 ı 6- ı 7. 3 ı9. 332, 342, 406,
422, 443

MacArthur, Douglas, (II. Cilt): 390 Leo, Heinrich. (1. Cilt): 3 ı2
MacCanan, (II. Cilt): 4ı 7 Lepeshinskaya, Olga, B ., (1. Cilt): ll l

ADLAR DIZiNI 467

McCarthy, Joseph, P., (1. Cilt): 348
Mach, Ernst, (1. Cilt): 26-7, 3 1, 222,

224 236, 359, 385, 387 (Il. Cilt):

19, 77, 89, 101-02, 379
Machiavelli. Niccolô, (1. Cilt): 203,

218
Mailer, Norman, (Il. Cilt): 366, 389,

418
Maiınon, Solomon, (Il . Cilt): 27
Maine de Biran, François-Pierre,

(1. Cilt): 22, 198
Maistre. Joseph Maric de. (II. Cilt):

22, 198 (Il. Cilt): 437
Malebranche, Nicole, (1. Cilt): 236
Malraux, Andre, (1. Cilt): 312

(Il Cilt): 107, 4 1 3, 418
Malthus, Thomas Robert. (Il. Cilt):

282, 288, 372, 385
Mandevillc, Bemard de. (I. Cilt): 1 14.

208, 3 1 7, 350
Mann, Heinrich, (1. Cilt): 63, 3 1 2. 3 1 6.

(Il. Cilt): 349. 356
Mann, Thomas, (1. Cilt): 74, 202-03.

232, 3 12, 3 16 (Il. Cilt): 64, 261 ,
356. 358

Mannheiın, Karl, (II. Cilt): 44, 92-3,
234-42. 257, 259, 434

Manzoni. Alessandro. (I. Ci lt): 1 30
Marat, Jean-Paul, (Il. Cilt): 230
Marck. Siegfried, (Il. Cilt): 164, 174-

75, 181

Marcuse, Hcrbert, (ll. Cilt): 1 68-69

Marx., Karl, (1. Cilt): 14. 19-21 . 35, 38,
42. 53, 6 1 , 70. 9 1 . 102, 104, 1 34,
164, 1 69-70, 1 98, 204. 249-50,

253, 259-60, 268, 273. 29 1 . 300-
01, 307, 3 18, 340, 367 (Il. Cilt): 80,

107, 149-5 1 . 159, 164, 1 75, 188,

193-96, 198, 224-25. 247, 255,

281-83, 285, 289, 293, 3 1 7-18,
342, 357-58, 371 -74, 383, 423,

432, 443, 448

Mauriac, François, (Il. Cilt): 406
Maurras, Charles, (1. Cilt): 34

Mehring, Franz, (1. Cilt): 20, 68. 70.

3 1 2, 320, 330-3 1 (ll. Cilt): 159,
225, 3 1 9, 352

Meinecke, Friedrich, (Il. Cilt): 157,

167, 1 82, 217
Mendelssohn, Moses, (1. Cilt): 1 1 7
Mcııger, Karl. (Il. Cilt): 192-93
Mercjkovski. Dmitri S., (Il. Cilt):

146

Michcls, Robert, (1. Cilt): 35
(Il. Cilı): 23 1

Miçurin, Ivan V., (1. Cilt): 3 1 , 104,
l l l

Mill. James, (1. Cilt): 340 (Il. Cilt):

37 1 -72
Millcrand. Alexandrc, (Il. Cilt): 204

Moeller van den Bruck, Arthur,

(1. Cilt): 18

Mohl. Robert von, (Il. Cilt): 1 89
Moleschott, Jakob, (1. Cilt): 197

(Il. Cilt): 1 3, 19

Moliere (Jcan-Baptiste Poquclin),

(I. Ci lt): 103
Moltke. Hclınuth, (1. Cilt): 79

Mommsen, Theodor, (l. Cilt): 73

Moııroe, James, (Il. Cilt): 264

Moııtaigııe, Michel de, (1. Cilt): 317

(Il. Cilt): 51

Mora, Jose Ferrater, (Il. Cilt): 379
Morgan, Lewis Henry, (1. Cilt): l l l

(Il. Cilt): 193-94, 197, 199

468 ADLAR DIZINI

Morgenthau, Henry, (II. Cilt): 402
Morris, William, (ll. Cilt): 356
Müller, Adam Heinrich, (1. Cilt): 1 66,

195, 365 (Il. Cilt): 169, 254, 3 16,
Münzer, Thomas, (1. Cilt): 38, 44, 46,

130
Mussolini, Benito. (1. Cilt): 23, 35-8

Napoleon I. (1. Cilt): 47-9, 55-6, 59,
63, 79, 162-63, 207 (Il. Cilt): 1 68
Napoleon lll, (1. Cilt): 197 (II. Cilt):

268, 272
Natorp, Paul, (1. Cilt): 106
Naumann. Friedrich. (1. Cilt): 73

(Il. Cilt): 206, 299
Nenni, Pietro, (Il. Cilt): 447
Newton, Isaac. (1. Cilt): 140 (Il. Cilt):

102
Nikolay I. Rus Çarı, (II. Cilt): 444
Niekisch, Emst, (Il. Cilt): 435
Niemöller, Martin, (Il. Cilt): 406, 435
Nietzsch.e. Friedrich. (1. Cilt): 1 3-5,

18, 22, 29-30, 32-3, 65, 76, 85, 87-
91, 95, 148, 153. 174, 198-200,
205-06, 209, 2 17. 242, 247, 297,
302-94 (Il. Cilt): 9, 1 1-6, 19-20,
22-3, 40, 48. 56-60, 62, 64, 66-7.
70. 77, 79-80, 98, 109-10. 124-25,
128-29, 141, 145, 181 -82, 199-
201 , 226. 232. 247, 269, 284, 297,
269, 284, 297, 299, 302-04. 306.
309- 10, 3 15-16, 327, 331-32, 336,
354, 357, 363, 380, 391, 407, 425,
433

Nixon, Richard M., (II. Cilt): 417
Novalis (Friedrich von Hardenberg),

(1. Cilt): 138, 1 66, 282 (ll. Cilt):

40, 169

Novikov, Jacques, (ll. Cilt): 285

O'Dwyer, William, (Il. Cilt): 417
Ohnet, Georges, (ll. Cilt): 381
Oken, Lorenz, (1. Cilt): 134-35
O'Neill, Eugene Gladstone,

(ll. Cilt): 414
Oparin, Alexander J., (1. Cilt): l l l
Origen, (Il. Cilt): 3 13
Ortega y Gasset, Jose, (1. Cilt): 22

(Il. Cilt): 413

Papini, Giovanni. (1. Cilt): 26
Paraeelsus (Theophrastus von Hohen­

heim), (1. Cilt): 92
Pareto, Vilfredo, (1. Cilt): 23, 35-6

(ll. Cilt): 230. 386
Pascal, Blaise, (1. Cilt): · l 14-16, 149
Paul, St., (ll. Cilt): 3 1 2
Pausanias, (1. Cilt): 322
Pavlov, Ivan, P., (1. Cilt): ı 1 1
Peguy, Charles, (1. Cilt): 30. 33
Perikles, (1. Cilt): 348 (Il. Cilt): 230
Petzold, Alfons, (1. Cilt): 106
Platon, (I. Cilt): 106, 154. 227, 244,

284 (Il. Ci lt): ı 62
Plengc. Johann M., (1. Cilt): 77

(ll. Cilt): 159
Plotinos, (1. Cilt): 92
Plutarkhos Khaironeia. (1. Cilt): 92
Poincare, Henri, (1. Cilt): 32. 224
Polignot, (Il. Cilt): 75
Politzer, G.. (1. Cilı): 33. 37
Pontoppidan, Henrik, (1. Cilt): 247
Porphyrios. (1. Cilt): 92
Pound, Ezra, (Il. Cilt): 414
Preuss, Hugo, (1. Cilt): 63 (ll. Cilt):

212

ADLAR DiziNI 469

Protagoras, (1. Cilt): 106, 385

Proudhon, Pierre-Joseph, (II. Cilt):
1 86, 255, 331

Proust, Marcel, (1. Cilt): 30
Puşkin, Alexander S ., (1. Cilt): 130,

344 (ll. Cilt): 357

Rabelais, François, (1. Cilt): 203
Ranke, Leopold von, (1. Cilt): 125

(ll. Cilt): 23, 68-9, 73, 158, 202
Rathenau, Walther, (1. Cilt): 74

(ll. Cilt): 9, 61 , 208, 215, 220, 3 19,
439

Ratzenhofer, Gustav, (ll. Cilt): 285-
86, 289-90, 292

Rauschning, Herrnann, (ll. Cilt): 146,
322-23, 341, 349-51 , 387, 410- 1 1

Ree, Paul (1. Cilt): 342
Reimarus, Hennann Samuel, (I. Cilt):

165
Rembrandt (R. Hermens van Rijn),

(ll. Cilt): 75, 298
Renan, Ernest, (ll. Cilt): 274
Reuter. Ernst, (ll. Cilt): 4 18-19
Reuter, Fritz, (Il. Cilt): 368
Ricardo, David, (1. Cilt): 102, 203,

207, 303, 350 (IL Cilt): 185-86,
194, 371

Rickert, Heinrich, (1. Cilt): 18-9, 25,
125, 3 16 (Il. Cilt): 3 1, 68-9, 152,
164-65, 202, 235, 3 1 6

Ridgway, Matthew Bunker, (1. Cilt):
348

Riehl. Aloys, (II. Cilt): 1 89

Ri lke, Rainer Maria, (1. Cilt): 346,
(ll. Cilt): 96, 408

Robeson, Paul, (II. Cilt): 414

Robespierre, Maximilien de, (1. Cilt):
57, 1 10, 364 (Il. Cilt): 270

Rodbertus, Johann Karl, (Il. Cilt): 194
Rolland, Romain, (Il. Cilt): 356
Roscher, Wilhelm, (ll. Cilt): 189, 217

Rosenberg, Alfred, (1. Cilt): 14-5, 19,
90- 1 , 95, 352, 378 (II. Cilt): 77,
1 10,146-47, 1 80-8 1 , 224, 226,
228, 243, 261, 269, 271-72, 295,
3 10, 3 1 2, 3 15, 321, 328-330, 332-
33, 335-41 , 345-46, 349, 35 1 , 354,
394, 403, 424

Rosenkranz, Karl, (1. Cilt): 24, 164
(Il. Cilt): 13, 151

Rosenzweig, Franz, (II. Cilt): 167,
182

Rougemont, Denis de, (Il. Cilt): 408-
09. 448

Rousseau. Jean-Jacques, (J. Cilt): 113 ,
124-25, 127-28, 1 3 1 . 219, 259,
326-27, 350, 358, 364 (Il. Cilt):
46, 175

Rousset, David, (II. Cilt): 383
Röpke. Wilhelm, (Il. Cilt): 369-72,

419
Ruge, Arnold, (1. Cilt): 21, 249

(Il. Cilt): 173
Russell, Bertrand, (ll. Cilt): 404-05

Sade, Donalien Alphane François
(Marquis de), (Il. Cilt): 380

Saint-Siınon, Claude Henri de,
(1. Cilt): 364 (Il. Cilt): 185, 283

Salomon, Bruno von, (ll. Cilt): 440
Salomon, Ernst von, (ll. Cilt): 438-40

Salomon, Ille von, (ll. Cilt): 439-42
Sartre, Jean-Paul, (1. Cilt): 297

(ll. Cilt): 379, 382-83, 422, 433

470 ADLAR DIZİNI

Savigny, Friedrich Karl von, (1. Cilt): Schmoller, Gustav von, (ll. Cilt): 189-
1 64, 179 (ll. Cilt): 157, 1 69, 189, 90, 192

265 Schopenhauer, Arthur, (1. Cilt): 20, 22,

Savonarola, Girolamo, (I. Cilt): 364 24, 28, 65-6, 76, 87, 90-1 , 95, 1 15,

Say, Jean-Baptiste, (1. Cilt): 341 1 19, 136, 147, 153-54, 1 74-75,

(Il. Cilt): 372, 380 185, 191, 194-247, 254, 257-58,

Schacht, Hjalmar, (1. Cilt): 338 262-p6, 282, 286-87, 295-302,

(Il. Cilt): 363 305, 3 1 3-15, 323-25, 338-39, 355-

Sclüiffle, Albert E., (ll. Cilt): 190 56, 370, 375-76, 384-86, 391 (II.

Scharnhorst, Gerhard von, (1. Cilt): Cilt): 1 1 -3, 15, 58-9, 64, l lO, 15 1 ,

49, 67 174, 183, 269, 357, 404, 408, 433

Schauwecker, Franz. (I. Cilt): 334 Schuppe, Wilhelm, (I. Cilt): 380

Schder. Max, (1. Cilt): 18, 30 Schweitzer, Johann Baptist, (1. Cilt):

(Il. Cilt): 66. 79. 82-6, 89-95, 103- 69

04, 124. 234, 355, 378-79, 433 Scott, Evelyn, (ll. Cilt): 414
Scott, Walter, (1. Cilt): 130
Shakespeare, William, (Il. Cilt): 35
Shaw, George Bernard, (1. Cilt): 72.

3 1 2 (Il. Cilt): 356
Sherman. William, (Il. Cilt): 370
Sieyes, Emanuel-Joseph (Abbe),

(Il. Cilt): 267
Silone, lgnazio, (Il. Cilt): 4 18-20
Siınınel, Georg, (1. Cilt): 19, 30. 34,

Sc h iller. Friedrich, (1. Cilt): 206. 231 -
234, 236, 3 16, 372 (II. Cilt): 9 , 35.

Schclling, Friedrich Wilhelm Joseph.

(I. Cilt): 1 3, 1 6-8, 20. 22, 95-6, 1 1 8,
123, 129-94, 195-98, 214, 219-20,

223-24, 226-27, 23ı . 234-35, 248,
255, 257, 295. 305-06, 378, 386,

(Il. Cilt): ı2, ı 5-6, 34. 71, ı52,
154-57, ı66, 169. ın ı83, 224,
30ı . 3 16, 345, 354, 407

32. 344

Schlegel, Friedrich, (1. Cilt): ı 7, 122,

17 ı , ı 74, 282 (ll. Cilt): ı56-57,

1 69

Schleicher, Kurt von, (1. Cilt): 82,

(Il. Cilt): 160

Schleiermacher. Friedrich Ernst, (1.

Cilt): ı8, ı 74, 248, 273, 282 (Il.

Cilt): 40, 52-4, 152, 156, ı61 , ı69

Schmidt, Conrad, (1. Cilt): 254, 307

Schmitt. Cari, (1. Cilt): 19 (Il. Cilt):

238, 244, 248, 254-64, 396-98,

434-39

40, 44, 48, 5 1 -4, 57-66. 68, 70, 85.
94. 96. 98. ı 04, 107-08, 1 38, ı 45-

46, 191, 200-01, 203-04, 212, 215.
220, 250, 297. 302, 304, 3 10, 327

Sismondi, Jean Charles de, (1. Cilt):
32 ı (Il. Cilt): 330

Smith, Adam, (1. Cilt): 203, 208, 274,

34ı (Il. Cilt): ı56, 372
Sokrates, (1. Cilt): 265, 324. 391

Solger, Karl Wilhelm Ferdinand,

(ll. Cilt): 157
Sombart, Werner. (1. Ciıt): 77 (Il.

Cilt): 79, 84, 136, 206

ADLAR DİZİNİ 471

Sorel, Georges, (1. Cilt): 23, 30, 35-8,
72 (ll. Cilt): 223

Spann, Othmar. (1. Cilt): 365

(Il. Cilt): 84, 243-44, 254
Spartaküs, (Il. Cilt): 90
Spellınan, Francis Joseph. (1. Cilt):

362
Spencer, Herbert. (1. Ci lt): 24, 3 1 , 67.

340. 371 (ll. Cilt): 1 86, 1 9 1 , 283
Spengler, Oswald. (1. Cilt): 14-5. 18,

22. 30, 38, 65, 85-7, 241 , 352, 381
(ll. Cilt): 5 1 -2. 67-82, 92. 104. 1 1 9.
1 34, 1 36-37, 1 39, 1 4 1 , 1 46-47,
174, 2 1 3, 2 17, 220, 246. 279, 288-
89, 329, 332, 354, 406-07

Spiııoza. Baruch (Beııedictus) de, (1.
Cilt): 1 5, 1 0 1 . l l 1. 1 1 3, 1 15. l l S,
1 22-24. 1 28, 1 36-37, 143. 155.
157. 1 60, 2 14. 229, 298. 3 1 8, 343,
(Il. Cilt): 1 5 1

Stahl, Friedrich Julius, (1. Cilt): 1 50.
189 (Il. Cilt) : 345

Stalin, Josef V .. (Il. Cilt): 352, 444
Steiıı, Karl (Baron) vom ve zuın,

(1. Ci1t): 49 (Il. Cilt): 3 18
Stein, Lorenz von, (Il. Cilt): 1 89
Stcinbeck. John. (II. Cilt): 414

Steinınetz, Rudolf. (Il. Cilt): 302
Stcrııheinı, Cari. (I. Cilt): 74

Steuart. James Denhaın, (Il. Ci lt): 1 56

Stirner. Max, (1. Cilt): 259, 290
Stöcker. Adolf. (ll. Cilt): 206, 272,

297. 299
Strauss, David Friedrich, (1. Cilt):

1 64, 267. 320, 366 (II. Cilt): 1 58
Strindberg, Johan August, (l. Cilt):

3 1 2

Stuckart, Wilhelm. (Il. Cilt): 346-48

Taine, Hippolyte, (IL Cilt): 48, 274
Talleyrand, Charles-Maurice de,

(Il. Cilt): 236
Thierry, Augustin, (Il. Cilt): 266
Tieck, Ludwig, (1. Cilt): 282
Tiınoleon, (ll. Cilt): 270
Tocqueville, Alexis de, (Il. Cilt): 269-

70, 277
Toennies, Ferdinand. (Il. Cilt): 66.

1 93. 1 95, 1 97-20 1 , 208. 227. 245.
250-5 1 . 286

Tolstoy, Lev N., (Il. Cilt): 357
Toynbee. Arnold Joseph, (1. Cilt): 22

(Il. Ci lt): 406-07
Treitschkc, Heinrich von. (1. Cilt):

56-7. 67. 77. 3 1 2, 353 (II. Cilt):
1 89. 192. 203, 2 1 7

Trcnde1enburg, Fricdrich Adolf,
(I. Cilt): 174, 248, 251 -58, 306
(II. Cilt): 1 5 1 , 155. 1 77

Trcviranus, Gottfried Reinhold,

(I. Cilt): 1 35
Troçki. Lcon, (Il. Cilt): 363, 4 1 8
Troeltsch, Ernst. (1. Cilt): 43

(Il. Cilt): 1 69, 206. 224. 226
Truman. Harry S., (Il. Cilt): 330. 4 1 7.

425

Twain. Mark, (ll. Cilt): 414

Ure. Aııdrew, (ll. Cilt): 385

Vaihinger. Haııs. (1. Cilt): 380

Vaniııi, Lucilio, (1. Cilt): 1 0 1
Vauveııargues, Luc de Cap1iers,

(l. Cilt): 317

472 ADLAR DIZINi

Veblen, Thorstein,(II. Cilt): 384
Vico, Giovanni Battista, (1. Cilt): 13 ,

25, 106, 124-29, 143, 259
(Il. Cilt): 75

Virchow, Rudolf, (1. Cilt): 73
Vischer, Friedrich Theodor, (1. Cilt):

24 (Il. Cilt): 13, 151 , 167-68, 173
Vogt, Karl, (ll. Cilt): 372, 376
Vollgraf, Karl, (Il. Cilt): 268
Volney, Constantin Francois de

Chasseboeuf, (Il. Cilt): 267
Voltaire, François Marie Arouet de,

(1. Cilt): 201 -02, 207, 209, 326-27,
339, 342, 361 -62

Wagner, Richard, (1. Cilt): 95, 195,
203, 3 12, 320, 323-25, 338, 391.
(Il. Cilt): 181, 189, 192, 3 1 5, 357

Wahl, Jean, (1. Cilt): 34, 249, 258
Washington, George, (Il. Cilt): 380
Weber, Alfred, (Il. Cilt): 221 -29, 232-

34, 239-40, 242, 250, 259
Weber, Marianne, (Il. Cilt): 21 1
Weber, Max, (1. Cilt): 19. 43, 66, 73

(Il. Cilt): 66. 74, 124, 128, 202,
204-08, 210-22, 224, 226, 228-30,
232-33, 235, 238, 242-47, 250,
253-55, 259, 262. 304, 344

Weininger, Otto, (ll. Cilt): 9
Weinstein, Adalbert, (Il. Cilt): 394-

95, 401
Weisse, Christian Felix, (1. Cilt): 18,

174

Wessel, Horst, (II. Cilt): 145
Wiechert, Ernst, (ll. Cilt): 435
Wiley, Alexander, (Il. Cilt): 444

Wilhelm Il, Alman imparatoru, (1.
Cilt): 64, 7 1 , 82, 90, 308 (Il. Cilt):

297, 3 1 3
Wilson, H . H., (Il. Cilt): 416
Wilson, Woodrow, (1. Cilt): 77
Winckelmann, Johann, Joachim,

(1. Cilt): 321
Windelband, Wilhelm, (1. Cilt): 25,

95 (ll. Cilt): 3 1 , 68,-9. 152-53,
155, 164

Wittgenstein, Ludwig, (Il. Cilt): 375,
378-79. 423, 427

Wolf, Friedrich August, (1. Cilt): 321
Wolff, Christian, (1 . Cilt): 1 1 8
Woltmann, Ludwig, (Il. Cilt): 293-96,

334
Worringer, Wilhelm, (Il. Cilt): 4 1 3
Wundt, Wilhelm, (1. Cilt): 3 16

(Il. Cilt): 85

Yorck von Wartenburg, Ludwig,
(Il. Cilt): 46

Zeller, Eduard, (Il. Cilt): 158
Zenon (Elealı), (Il. Cilt): 79
Ziegler, Leopold, (I. Cilt): 1 8

(ll. Cilt): 6 8
Zola, Emile, (Il. Cilt): 356
Zuckmayer, Carl. (Il. Cilt): 445

.\.! -�
? � . '1 _
' · � · _ _ _ -_ � � GEORG_ I!UKiCS

G eorg Lukacs Ak/m Yıkmu'nın tartışmalı bir kitap olduğunu söylemekten
çekinmez. Horkheimer'ın Akıl Tutulması'ndan yedi yıl sonra. I 952'de
tamamlanan yapıt Alman usdışıcılığının tarihçesini tarihsel materyalizmin
inceleme araçlarıyla yeniden değerlendirir. Lukacs ender rastlanan bir bilgi ve
farkındalık sergi l eyerek faşizmin canavarl ıklarının yaşlı Schel l ing,
Schopenhauer ve Nietzsche'ye kadar geri uzanan bir dönemde atılan tohumlarını
araştırır. Alman olmamasına karşın Kierkegaard da yirminci yüzyıl düşüncesi
üzerinde olağanüstü etkisi açısından uzun uzadıya tartışılır. Lukacs I. Dünya
Savaşı öncesinin felsefe ve toplumbilimini ele alırken özellikle Georg Simmel ve
Max W eber gibi A lmanya'nın önde gelen düşünüderinden kişisel tanışıklık la söz
eder. Kitabın ırk kuramının on sekizinci yüzyıldaki köklerinden başlayan
gelişimini çizen son bölümünün ardından zamanımız için bir uyan özelliği
taşıyan doyurucu bir sonsöz gelir. Usdışı eğilimiere karşı Alman yatkınlığını
açıklayan özel tarihsel koşullar bulunmasına karşın hiçbir ülke bağışıklık
konusunda emin olamaz.

Lukacs'ın seçilmiş düşünürlerde ortaya koyduğu karanlıkçılık, kendinden
hoşnutluk, umutsuzluk ya da kiniklik eğilimlerine karşın yazar onların yapısal
başanlarını yadsırnaya çalışmaz. Lukacs. Pietro Nenni'yle birlikte son uluslar­
arası barış hareketlerinde, insanlığın rehber ışığı olarak, bi l inçli aklın (kötüye
kullanılmaya her zaman açık olan) kitle duygusunun yerini almasının ilk işaretini
görür. Genç Hegefle birlikte yazarın başyapıtlarından biri olan ve 2 cilt olarak
yayımladığıınız Aklın Yıkımı baştan sona yazann gelecekteki uygar yaşama
ilişkin ciddi kaygılarını dile getirir.

I S B N 9 7 5 - 3 8 8 - 1 5 6 - 8

l ll� ı ı
9 7 8 9 7 5 3 8 8 1 5 6 2

-
ı:
";
'C
< -
e
o '"'

o
.. -
ı:: �
e
/ı

