

KÜLTÜR KİTAPLIĞI: 41

D

Olivier Cauiy

Felsefe öğrenimi görmüş olan Cauly, başta Kierkegaard olmak üzere İskan­
dinav felsefesi alanında uzmanlaşmıştır.

Cauly, Olivier
Kierkegaard

ISBN 975-298-242-5 / Türkçesi: Işık Ergüden
Temmuz 2006, Ankara, 144 sayfa

Kültür Kitaplığı: 41; Felsefe: 8

K ie r k e g a a r d

Olivier Cauly

DOST

ISBN 975-298-242-5

Kierkegaard
Olivier Cauly

© Presses Universitaires de France, 1991

Bu kitabın Türkçe yayın haklan
Dost Kitabevi Yayınlan’na aittir.
Birinci baskı, Temmuz 2006, Ankara

Türkçesi, İşık Ergüden

Teknik Itaztrlık, Mehmet Dirican - D O S T ITB
Boslu, Pelin Ofset Ltd. ŞtL; Mithatpaşa Cad. No: 62/4, Kızılay/Ankara

Dost Kiuıbevi Yayınlan
Meşrutiyet Cad. No: 37/4, Yenişehir 06420 Ankara
Tel: (0.312) 435 93 70 • Faks: (0.312) 435 79 02
www.dostyayincvi.com • bilgi@dostyayinevi.com

http://www.dostyayincvi.com
mailto:bilgi@dostyayinevi.com

İÇİND EKİLER

I. B ö lü m - Yaşam ı v e Eseri 7

II. B ö lü m - Eser ve İletişimi 3 2

III. B ö lü m - V aroluş D ü şü ncesi 5 3

IV. B ö lü m - S en tez O larak Varoluş 7 8

V. B ö lü m -V a ro lu şu n Durakları 1 0 2

K aynakça 1 4 2

1. Bölüm

YAŞAMI VE ESERİ

1. - "İşin aslı şu ki,
ben baştan sona düşünceyim"

S0ren A. Kierkegaard 5 Mayıs 1813’te Kopenhag’ta, Da­
nimarka'nın gördüğü (ve 1814 yılındaki Kiel Anlaşma-
sı'nın ardından Norveç’in bırakılmasıyla son bulacak) en
ciddi krizlerden biri sırasında doğdu. Yedi çocuklu bir aile­
nin son çocuğu olarak, öncelikle bir “tekne kazıntısı” olan
S0 ren’in tüm çocukluğu babasıyla ilişkisinin damgasını ta­
şımıştır (“Bir oğul babanın kendini gördüğü aynaysa eğer
-diyecektir Kierkegaard daha sonra- baba da oğulun kendi­
ni gördüğü aynadır”).

Mikael Pedersen köklü bir köylü ailesinden geliyordu.
A talan Ringk0bing’in (Saeding) güneyindeki gösterişsiz
ve ıssız Jutland bölgesinde bulunan geniş fundalıklarda kök
salmıştı. Dünyadaki başka hiçbir ülke Tanrı’yla ilişkiyi ifade
etmeye buradan daha uygun değilmiş gibi, Kierkegaard, ru­
hunun en derininden gelen duygularla daima buraya bağlı

7

kalacaktır.1 1838 yılında, babasının ölümünden kısa süre
sonra ve Saeding Kilisesi’ndeki ilk vaazını vermeyi düşü-
niirken Jutland’a yaptığı bir ziyaret vesilesiyle bu yerleri
anacaktır: “(...) Saeding’i göreceğim anı iple çekiyorum. Ba­
bamın gerçekten değiştiğini hatırlamıyorum; şimdi de,
onun yoksul bir küçük çocukken koyunlara bekçilik ettiği
yerleri göreceğim, buraların bana tasviri bende daima bir
sıla özlemi uyandırmıştı.”2

Gerçekten de, M. Pedersen on iki yaşında Tanrı’yı la­
netleyerek ve, muhtemelen, bu ıssız yerlerde dolaşan Mora-
ve kardeşlerle karşılaşması sonrasında o mütevazı çobanlık
yaşamını terk etmiştir. Kopenhag’a vardığında tuhafiyeci
ve tiiccar olarak başına buyruk bir iş kurdu ve birçok başka
kişi ekonomik iflasla birlikte batarken o büyük bir servet
yaptı.

İlk karısı K. Rpyen’in 1796 yılındaki ölümü yaşamında
önemli bir dönüm noktası oldu. Karısının ölümünden birkaç
ay sonra, ikinci evliliğini eski hizmetkârı Anna Lund'la
yaptı. Bu evlilikten yedi çocukları olacaktır. Belirli bir mad­
di refaha artık sahip olduğuna emin olan Pedersen, dinsel
bakımdan bilgilenmek amacıyla kendini yalnızca kişisel
kültürüne ve çocuklarının eğitimine adamaya karar verir.
Ama bu boş vakit, bir tefekkür zamanı olmaktan önce, güna­
hın ağırlığının giderek daha çok kendini gösterdiği bir vic­
dan azabının hissedilmesine yol açar: Şaşkınlık ve isyan
sonucu vaktiyle T an n ’yı lanetlemiş, aynı zamanda da ilk
karısının ölümünün neredeyse hemen akabinde yeniden

1) Pap. 111 A 78: “Fundalık güçlü ruhları geliştirmeye pek müsaittir...
Burada her şey çırılçıplaktır, Tanrı hiçbir şeyi örtmüş değildir."

2) Pap. İli A 73.

8

evlenmişti. Servetini hile dinsizliğin ve günahın bedeli ola­
rak görüyordu ve sanki servet eski hatalarının işareti ve
ilelebet borçlu kaldığına dair acımasız paradoksun daima
canlı tanığıymış gibi, onu maddi servetlere boğmuş olan bu
T an n ’nm kendisini tek tek çocukları aracılığıyla cezalandı­
racağına inanıyordu.

Babanın dinsel arayışı aile atmosferine öylesine sinmişti
ki annenin varlığı bu durumu düzeltebilecek hiçbir etkiye
-m uhtem elen- sahip olamamıştır. Kierkegaard, tıpkı ileriki
yıllardaki Strindberg gibi ve ondan tamamen başka biçim­
de, “hizmetkârın oğiu”dur:3 Bu eğitimsiz anne hakkında
tek laf etmez. Kierkegaard’m gözünde, annesi, kocasının
solgun gölgesi gibidir ve baba, en küçük oğlunun gözünde,
zekânın tüm prestijini taşıyan biridir ve onun “büyülü sa­
n alın d a (T rolddomskonst) “her şey mümkündür.”4

Genç Soren, babasının gözde oğludur. Babalığın ağır mi­
rasını tümüyle üstlenmesi beklenen son evladın yaşamı,
böylece, geçmiş hataların işareti ve tanığı olacaktır. Tıpkı
antik tragedyalarda olduğu gibi, babasının inancını sanki o
gerçekleştirmek zorundaymışçasına cereyan eder her şey:
Tıpkı vaktiyle İbrahim’in yaptığı gibi, bu oğulu gözünün
yaşına bakmadan T an n ’ya kurban vermek gerekir. Babanın
en küçük oğluyla ilişkileri, görünmez bir anlaşmanın izini
ebediyen taşıyacaktır: “Baba kendini oğulun melankolisin­
den dolayı suçlu hissederken, oğul da kendini babamnkin-
den dolayı suçlu hissediyordu. Bu durum onların birbirleri­
ne açılmasını ilelebet engelleyecekti.”5

3) A. Strindberg, Tjamtekvmnnmsmı, I-IV, 1886-1887.
4) De Omnilnts dubumuium, Pap. IV B l , s. 106-107.
5) Pap. VA 33.

9

Babanın acımasız etkisi diğer çocuklarından çok bu oğ­
lunda görüldü. Baba ona karı ve uzlaşmaz bir Hıristiyanlık
aşılamaya özen gösteriyordu. Bu eğitim öyle sert ve sadeydi
ki, Kierkegaard’ın bir gün dediği gibi, “insani açıdan bir
delilik” olarak görülebilirdi. Baba, Tanrı’nm bu oğulu geri
almak için verdiği fikrini kafasından bir türlü atamıyordu.
Üstelik, çocuğun dayanıksızlığı karşısında kaybedecek za­
manı olmadığını düşünüp duruyordu. Bu eğitim sayesinde
oğlunu Tanrı’ya hiç beklemeden sunmuş oluyordu, çünkü
Tanrı’nın iradesinin bu çocuğu geri alma yönünde olduğunu
bilse de, öncelikle babalık sevgisini feda ederek bu iradeyi
gerçekleştirmesi gerektiğinin farkındaydı.6 Böylece, oğluna
Hıristiyan mesajı tüm sertliğiyle aşılıyor, daha yumuşak im­
gelerle onu alıştırmaya asla kalkışmıyordu. Çocuk olma
hakkını yitirmiş bu çocuk, günahla damgalanmış yaşamın
simgesidir. Oyuncak yoktur, yalnızca eğitsel amaçlı oyunlar
vardır. Örneğin, babasıyla birlikte çalışma odasına kapanıp
resimlere bakarlar. Bu resimler arasında, çarmıhta acı çeken
İsa’nın ve İshak'a bıçak çekmiş olan İbrahim’in resmi de
yer almaktadır. “Ben dolaysızlık diye bir şey tanımadım,”
diyecektir daha sonra Kierkegaard, “dar anlamda, insani
açıdan bakılırsa, yaşamadığım da söylenebilir. Yaşım iler­
ledikçe tefekkürü öğrenmiş değilim. İşin aslı şu ki, ben baş­
tan sona düşünceyim.”7

Çocuk, De Omnibus dubiumdunı'dii da anlattığı gibi, dışa­
rıya pek ender çıkıyordu. Dışarı çıkma arzusunu ifade etti­

6) C . Malantschuk, Diulcktik og Exisceııts, s. 228: “Kierkegaard'ı bir
İshak gibi düşünmemi: gerekse de, o. Kutsal Kitap’ınki İshak'can farklı
olarak, kendi kurban edilişinin bilincindedir.”

7) l’ıımr de vue cxpliaınf..., X III, 6 08 .

1 0

ğindeyse genellikle redle karşılaşıyordu. Buna karşılık, baba­
sı ona hayali bir gezinti öneriyordu. Odada bir aşağı bir
yukarı gidip gelirlerken, masalın "büyülü sanatı”, dünyayla
daha gerçek bir ilişkinin bile veremeyeceği izlenimleri yeni­
den yaratıyordu: “Gördükleri her şeyi anlatıyorlardı; yoldan
geçenlerle selamlaşmaları, seslerini boğan arabaların gürül­
tü patırtısı... Hikâye, Johannes’in bildiği en ufak ayrıntılara
dek, daima şaşmaz bir doğrulukta, canlılıkta ve güncellikte
oluyordu; diğer ayrıntılardaysa öyle incelikli, öyle görünür
bir hal alıyordu ki yarım saatlik bir gezinti sanki bütün gün
dışarıdalarmış gibi onu yoruyordu.’* Bu masal sanatı ço ­
cukta dünyayla hayali ama yine de asla gerçekdışı olmayan
bir ilişki geliştirecektir.

Ama baba yalnızca sözcüklerle gerçekliği anıştırmayı
bilen bir sihirbaz değildir. Aynı zamanda, diyalektik zekâsı
ve ustalığı sayesinde oğlunu büyiilemeyi de bilir. Başşehrin
önde gelen çok sayıda kişisinin toplandığı akşamlara oğlunu
çok erken yaşta alıştırdığı bilinmektedir. Babanın büyülü
diyalektik sanatı bu toplantılarda da mucizeler yaratıyordu:
Muhataplarının açıklamalarını sabırla dinliyor ve oğluna
en karmaşık gelen sorunları bir iki lafla aydınlatıyor olması
çocukta keskin bir mantık duyusu geliştiriyordu.9 Bu ente­
lektüel ve duygusal gelişim öylesine içselleşmiş görünüyordu

8) De Omnibus dubitandum, Pap. IV B l, s. 106-107.
9) Böylece, Johannes, De Omnibus dubitiindum'dn, "lıir sözcüğün tüm

bir önermeyi nasıl dönüştürebildiğini” (En İm i S(eeatning) ve tüm mantıksal
ardışıklıkları kapsaması gereken bir düşüncenin dışında hiçbir şeyin kal­
maması gerektiğini görür. “Düşüncelerinin gizli m ırıltısı"m (Tamkemes
bemmelige Hvidskeu) dinleyen Johannes, "sonuçlar çıkaranık mantığın basa­
maklarını bir bir tırmanmaktan'aldığı “eşsiz sevinci" aktarır (Pap. FV B l ,
s. 106-107).

1 1

ki “eşsiz”10 bir diyalektik güç modeli olarak gördüğü bu baba,
içsel faaliyetini ve düşüncesinin kıvraklığını dışarıya kolay
kolay göstermeyen bir oğulun entelektüel değerine pek
kıymet vermiyordu. En iyi dersi Latince olsa bile, olağanüstü
bir öğrenci olmadığı öğrenimi sırasında ortaya çıkar.11 Bu­
nun üzerine, babasının ilgisi, müstakbel Aalborg Piskoposu
ve ailenin gerçek gururu olan ağabeyi Peter Christian’a
yönelir.12 Ya/Ya Da: Yaşamdan Bir Kesil’te aktardığı tek
çocukluk anısı farklı bir havadadır: Beş yaşındayken okula
başlama izlenimlerini anlatırken, kural duygusundan yola
çıkarak etik bir görev bilinci edindiğini ifade eder: “Benim
tek bir görevim vardı, dersimi öğrenmek; yaşamımın tüm
etik anlayışını (Ethiskc Beıragtning a f Livet) bu izlenimden
çıkarsayabilirim.”13

II. - Üniversite yılları

Kierkegaard 1830 yılında üniversite giriş sınavından
geçti. Kendi dilediğine uygun olarak (ama elbette bu dilekte
babasının arzularını da görmek gerekir) Kopenhag İlahiyat
Fakültesi’ne kaydoldu. Burası, 1822 yılında profesör olarak
atanmış olan H. N. Clausen’in kişiliğinin etkisiyle son dere­
ce saygın bir yerdi. Danimarka’daki düşüncenin yüzyıl başı
gelişimi açısından anlamlı bir şekilde, Kierkegaard, Aufldü-
rung’un (ve özellikle de Charles W olff ile Lessing’in düşün­

10) A.g.e.
11) C . Jorgensen, S. Kierkegaard, En bit>grafie, 1, s. 17.
12) C. Jorgensen, a.g.e., s. 25; V . Ammundsen, S. K. ungdom.
13) II, 88.

1 2

cesinin) etkisi altında Danimarka teolojisine hakim olmuş
rasyonalizmden uzaklaşmaya başlamıştı. Almanya'dakin-
den daha az düzeyde olmakla birlikte ve geçen süre içinde
belli farklılıklar gösterse de, Kant’ın S af Akim Eleştirisi'n'm
Danimarka’da çıkışıyla birlikte Kierkegaard ilk şokunu ya­
şadı. Yine de, bu eserin Danim arka’ya girişi, Schleier-
macher’in, Schelling ve Hegel’in düşüncelerinin kabulün­
den daha az önemli olmuştu.

Din düşüncesini duygu ve içselliğe yönelten Schleier-
macher’in Din Üzerine Söylevler'i derin bir entelektüel dö­
nüşüme yol açmıştır. Clausen, Berlin’de 1819-1820’de filo­
zofun konferanslarını dinlemiş ve bunlardan yeni bir gö­
revin düşünceye dayatıldığı sonucunu çıkarmıştı: îmanın
içselliğini metinlerin özgür eleştiri geleneğiyle uzlaştırmak
ve özgür düşünmenin temel kazanımlarını korurken rasyo­
nalizme de bir çıkış yolu bulmak.

Üniversitedeki dersleri izlemekte devamsızlık gösteren
ve diploma peşinde koşmayan Kierkegaard, bu atmosfer
içinde, tarihsel vahyin dışsal bir hakikat olmadığı ama içsel
bir gerçeklik olduğu ve bunun kavranmasının tinin sürekli
faaliyette bulunduğu canlı bir okumadan kaynaklandığı fik­
rini Clausen’den edinir. Kierkegaard, Kopenhag’ca verilen
ve büyük başarı kazanan bir dizi konferanstan sonra, 1834
yılında Schleierm acher’i incelemeye başlar. Günlüğüne
kaydettiği ilk düşünceler bu durumun ifadesidir:14 O dö­
nemde Kierkegaard’ın Alman düşünürle ilgilenmesinin
esas nedeni, takdiri ilahi sorununa bir cevap bulma ihtima­
lidir. Schleiermacher’i kişisel olarak tanıyan, genç, gözde

14) Pap. I A 4 (8 Temmuz 1834).

1 3

ilahiyatçı ve geleceğin piskoposu H. L. Martensen’i Kier-
kegaard kasıtlı olarak kendine müzakereci seçecek, ancak bu
iki adamın karşılaşması pek bir rağbet görmeyecektir: Mar-
tensen genç öğrencinin ona karşı saygısını överken, “mala­
ğa taya duyduğu dayanılmaz eğilim”den (eı uimadstaaeligı
Hang til Sophistik) hiç hoşlanmaz.15

Kierkegaard üniversite eğitimini sürdürür: 1834 yılında,
Kierkegaard, Clausen'le birlikte dogma eğitimi görür; Schae-
ring’le birlikte Korinthoslular’a M ektuplar’ı inceler. Bu mek­
tuplar üzerine Engelstorf un 1835 yılındaki konferanslarına
ve Sibbern’in estetik ve şiir üzerine derslerine katılır. Ede­
biyata, müziğe ve tiyatroya vurgun genç bir adamın ortaya,
çıkışına tanık olunan bu yıllarda, Kierkegaard, aynı zamanda
üniversite dışı faaliyetlere de başlar ve Kopenhag!ta pek
rağbet gören düşünce çevrelen ve topluluklarıyla sık sık
birlikte görülür. İlk makalelerini ka.leme alan Kierkegaard,
Kopenhag Kraliyet Tiyatrosu müdürü ve dramaturg J. L.
Heiberg’le sık sık görüşmektedir. Heiberg 183 3 yılında Şim­
diki Zaman İçin Felsefenin Anlamı Üzerine’yi (Om Philosophiens
Beıydirıgfor den Naervaerende Tid) yayımlamıştır. Böylelikle,
Hegelci düşünce Danimarka’ya ilk kez girmiş olur. Kier­
kegaard bu olayı sonradan ironik bir şekilde kutlamayı ih­
mal etmeyecek ve Prof. Heiberg’in Hegel’in felsefesini anla­
mak için yataktan kalktığı sabahtan söz edecektir.

Yine bu dönemde, şair ve filozof P. M. Möeller’le de
belli bir dostluk bağı kurar. Bu ilişki Möeller'in 1837’deki
ölümüyle son bulacaktır. Möeller 1826’dan 1830’adekChris-
tiania’da (Oslo) profesörlük yapmıştır. Bu dönemde Kier-

15) C. Jçtrgensen, a.g.e., I, s. Î9 .

1 4

kegaard Hegel’in Tinin Göriingübilimi’ni ve Felsefi Bilimler
Ansiklopedisi'ni derinlemesine incelemiştir. Kopenhag’a geri
döndüğünde artık bu düşüncenin özüne hakim olduğunu
ve onu aştığını düşünüyordu. 1837’de yayımladığı bir dene­
mede (Ölümsüzlüğün Kanıtlanma Olasılıkları Konusunda Dü­
şünceler),16 özneye ilgisiz, nesnellik iddiasındaki yansız bir
düşünce biçimi ile kişisel bir ilgiye aracılık eden düşünce
biçimi arasındaki ayrım sayesinde öznellik ile kişiliğe vurgu
yapmak gerektiğini gösteriyordu.17 M0 eller’in ölümünden
sonra, Kierkegaard'ın yakın sırdaşı F. C. Sibbern oldu. Sib-
bern hep ateşli bir coşkuyla konuşan bu genç adamı birlikte
yaptıkları uzun gezintiler sırasında dinleyecek, mantıksal
“yakınlık” şeması üzerinde temellenen yeni bir düşünce
biçimini ona esinleyerek üzerinde önemli bir etki sahibi
olacaktır.

III. - Arkhimedes noktasının peşinde

Bu yıllar, tamamlanmayan bir evrimin ve kendine kesin
bir mihenk noktası bulamamış bir düşüncenin yıllarıdır.
1830-1835’in genç Kierkegaard'ı züppelik taslayan küstah
bir öğrenciden başkası değildir; kafelere gider ve gösterişli
giysiler giyip sık sık tiyatrolarda boy gösterir. Bu yıllarda
estetik ilgisi baskındır: Alman romantiklerini (Hoffmann,
Tieck, Lenau...) okur ve Don Juan, Faust ve Serseri Yahudi

16) P. M. Miseller, Udi'ıdgte Skrifter içinde, I, s. 257; Fransızca tercüme
H. B. Vergote, Lectures pMosophufues de Kierkegaard.

17) G. Malantschuk, Dialektik og Existents, s. 115 ve devamı.

15

gibi sanat ile mitin kesiştiği figürleri olduğu kadar “din dışı
yaşamın" (Livet udenfcrr Religionen)18 figürlerini de sorgula­
yarak estetiğin sorunlarıyla uğraşır. Operanın, özellikle de
Mozart’ın Don Juan ’inin onu ne kadar büyülediği de bilin­
mektedir. Don) m n 'ın temsilini ilk kez 1835’te seyreder.
En güzel sayfalarından bazılarını adayacağı Mozart’ın ken­
disini günah okyanusuna sürükleyen kişi olduğunu ise daha
sonraları söyleyecektir.

Ama bu dönem öncelikle belirsizlik zamanıdır. Kierke-
gaard’ın 1835 Ağustos’unda günlüğüne yazdıkları buna ta­
nıklık etmektedir:

“Bende özellikle kendimle barışıklık eksik;-bilmem gere­
keni (erkjende) değil yapmam gerekeni bilmem (hvad jeg sktıl
gjore) eksik; ama her eylemden önce ille de bir bilginin gelmesi
gerekmiyor. Yazgımı (Bastemmelse) anlamam gerekiyor, tanrı­
sallığın özünde benim ne yapmamı istediğini görmem gerek;
benim için tek olan hakikati bulmam, uğrunda yaşayıp ölece­
ğim fikri bulmam gerek (at finde den ide for hvilken jeg vil leve
o f doe)."19

Bu sözler yalnızca bir eksikliğin kesinliğini bu eksikliği
giderebilecek olan şeyin belirsizliğine bağlayan çelişik bir
ahlak durumu üzerine değerli bir bilgi vermekle kalmamak­
ta, dahası, etiğin reddedilemez gerekliliği olarak-sonradan-
adlandıracağı şeyin lafı dolaştırmadan ifade bulduğu özel
bir manifesto gibi de görülebilirler. Bir “bilgi buyruğu”nu
(Erkjendelsens hnperaıiv) inkâr etmek söz konusu olmasa bile,

18) Pap. 1 A 50.
19) Pap. 1 A 75.

1 6

yine de, bunun kendini gerçekleştirmenin etik buyruğuna
tabiyetini ortaya koymak gerekmektedir.

Sürdürdüğü için kendini suçladığı bu “din dışı yaşam”
tekrarlanma (Gjentagelse) beklentisi içine çoktan girmiştir
ve bu yaşam ancak içine atlamak gereken dinsellikte sela­
mete kavuşabileceğini bilmektedir: “Hıristiyanlığın radikal
bir tedavi olduğu kesindir... Çoğunluğun bu ümitsiz sıçra­
mayı gerçekleştirecek güçten yoksun olduğu da kesindir.”20

IV. - Babanın ölümünden
nişanlılığın bozulmasına

1837-1838 yılları Kierkegaard’m yaşamında bir kopuşun
damgasını taşır: Aile yaşamı 1834’te annesinin ölümünden
■beri dayanılmaz bir hal almış ve yaşlı adamın sertliği gö­
rülmemiş boyutlara ulaşmıştı. Kısmen bu yıllarda birikmiş
önemli borçların yol açnğı bir dargınlığın ardından, Kier-
kegaard, tek gelir olarak yıllık beş yüz Riksdaler’lik bir öde­
nekle aile ocağını terk etti. Maddi güçlüklere çare bulabil­
mek amacıyla eski okulunda Latince dersleri verirken, diğer
yandan da, dogmatik teolojiye giriş amacıyla Martensen’in
verdiği bir dizi konferansa katılmıştı.21

Babayla çatışma dinsel bir krizle kendini gösterir. Hıris­
tiyanlıktan kopuş yakın görünmektedir. Altı ay boyunca
günlüğünde dinsel düşüncelere rastlanmaması ve fakülte­
deki ilahiyat derslerinin kesintiye uğraması bu durumun

20) Pap. 1 A 99.
21) V. Ammundser, a.g.e., s. 117-118.

1 7

fiili ifadesidir. Kriz öyle derindir ki kendisinin bizzat “dep­
rem” (Jordryscelse) diye adlandırdığı vahyi görür.22 Bu kriz,
1838 yılında babanın ölümüyle çözüme kavuşacaktır. Bu
uzun kararsızlık döneminin ardından onu coşkuyla çalışma­
ya iten şey, muhtemeldir ki, merhuma yeterince merhamet
beslemiyor olduğunu hissetmesidir. Eylül 1838’de ilk eleş­
tirel denemesini yayımlar: H âlâ Hayatta Olan Bir Adanun
Kâğıtları. Denemenin konusu, H. C. Andersen’in Sıradan
Bir Gezgin Kemancı romanının bir özetini gerçekleştirmek­
tir, ama iki yazar arasındaki oldukça sert ve iğneleyici bir
polemik biçimini alır. 1840 yılında ilahiyat sınavını başa­
rıyla verir; sonra, Temmuz 1841 ’de Sokrates'e Aralıksız Gön-
dermelerle İrorıi Kavramı üzerine tezini savunarak, on bir yıl
önce başladığı eğitimine nihai noktayı koyar.

Kierkegaard, babasının ölümü dolayısıyla, kendinde ek­
sik olan Arkhimedes noktasını bulmuş gibidir. Günlüğüne
şunu yazar: “Baba sevgisinin ne olduğunu ondan öğrendim
ve bu yaşamda tek sarsılmaz sevgi, gerçek Arkhimedes nok­
tası olan tanrısal baba sevgisi kavramını da buradan çıkar­
dım.”23 Buyurgan sesini vicdanında algıladığı görünmez ba­
bayla ilişkisi içinde bu saptamayı onaylayan şeyin merhum
baba karşısındaki görev duygusu olduğu kesindir.

Bu dönemin bir diğer önemli ve aynı zamanda da en fazla
bilinen olayı, ilk kez 18 3 7 ’de karşılaşmış olduğu Regine
Olsen’ie nişanlılığıdır; bu olay babasının ölümüyle özel bir
rezonansa girecektir. Babasının anısını hâlâ taşıyan toprak­
lar olan Judand’a yaptığı yolculuk dönüşü Regine ye evlilik

22) Babasının eski günahlarının vahyiyle hissettiği şoku böyle n ite­
liyordu.

23) PaP. A III 73.

1 8

teklif etti ve ertesi gün günlüğüne şunu yazdı: “Bir hata yaptı­
ğımı hemen anlamıştım. Benim gibi bir tövbe eden {Pm iie-
rarule) birine benim ‘vitri ante cictü’m, benim melankolim
(Tımgsınd) yeterliydi. O ise hiçbir şeyi fark etmemişti sanki.”2'1

O andan itibaren artık evlenemeyeceğini bilmektedir
ve aynlmaya bizzat Regine’nin karar vermesini sağlamak
üzere onun gözünde kendini küçük düşürmek için elinden
geleni yapmaya hazırdır. Regine pes etmediğinden daha da
acılı bir hal alan, duyguları gizlemeye dayalı iki aylık
dönemin ardından, sonunda Regine’den kesin bir ayrılık
için onun rızasını almayı başarır. Bir süre sonra Schelling’in
Vahiy Felsefesi üzerine konferanslarına katılmak (1841-
1842) için Berlin’e gider. Aslında yaşamın artık kendisi
için dayanılmaz bir hal aldığı Kopenhag’la arasına belli bir
mesafe koymak istiyordur.

Babasıyla ilişkisi bir yana, hiçbir olay onun duyarlılığını
bu kadar derinden etkilememişti. Düşünce yoluyla diyalek-
tikleşmeye kendini ondan daha iyi veren kimse yoktur:
Çok sayıda eserinde tekrarlanan motif, Kierkegaard’m bir
“suç” (Brede) olarak yaşadığı bir edimi vicdanının en deri­
ninde sürekli doğrulamaya çalıştığını göstermektedir. Sanki
Regine kurban edilmek üzere sunulmuş ve Kierkegaard’ın
öldürdüğü trajik masum kurban figürüymüş gibi cereyan
etmektedir. Böylece, babasıyla ilişkisinin tuhaf bir şekilde
tersine dönüşüne tanıklık etmektedir her şey. Nihai bir
vazgeçişle Regine’ye olan aşkını babasına vermektedir; çün­
kü “babanın ölümü" “benim için yaptığı son fedakârlık”» .25

24) Pap. X5 A 149.
25) Pup. II A 243.

19

Bu durum Regine’ye ve dostu Emil Bosen’e gönderdiği
mektuplarda açıkça görülür: Sonlu dünyayla tüm bağlarını
kopararak aşkını derhal bitiren Gjentagelsen’deki [Yinele­
me] genç adam konumundadır artık. Yeniden hatırlamanın
verdiği sonsuz melankoliyle, yitirilmiş aşkın idealleştirilme­
sinin koşulu olan bir kopuştan dolayı kendini suçlamakta­
dır: “içinde yaşadığımız koşullar bize göre değil. Olsun! Ken­
dimizi yeniden anımsamaya teslim edelim. Anımsamak be­
nim elementim. Anılar benim içimde sürekli tazeliğini ko­
ruyor; yaşam fundalığımda bir kaynak suyu olup yılan gibi
kıvrılıyor, mırıldanıyor ve anlatıyor, hep aynı şeyi anlatıp
mırıldanıyor,.."26 Regine anılarda yaşadıkça, sonluluk için­
de ölür; tıpkı Kierkegaard’ın ona gönderdiği-ve çöküşünün
“melankolik tanığı” (Veemodigt Vidne) olan, onun elleri ara­
sında tüm parlaklığını yitiren o gül imgesi gibi. Regine
özünde kendi hatasıyla ölmektedir ve melankoli, akdetmiş
olduğu borcun ağırlığıyla zaten bir başka yaşam kategorisi
içinde bulunan birine aşkını sunmuş olan masum kurban
kızın feda edilmesinin işaretidir. Andersen’in Agnès ve De-
nizkı& masalındaki gibi, genç kızı baştan çıkarır ama masu­
miyetin gücüyle karşılaştığı an kaybettiğini bilir ve yükünü
yeniden sahile bırakır.

Kierkegaard dostu E. Bösen’e şunu yazar: “Tıpatıp Ha­
vari Pavlus gibi benim de etime kıymık bam (Paalen i Kj0det).
Sıradan insan kategorilerine giremeyeceğim sonucuna bu
nedenle varmıştım. Görevimin olağanüstü olduğunun far­
kındayım. Regine’yle ilişkilerimin engeli buydu.”27 Bunun
sonucunda, Kierkegaard’m yaşam yöneliminde radikal bir

26) R. Olscn’e mektup, I, no 39, s. 66.
27) Th. Bohlin, Soren Kierkegaard, s. 46.

2 0

dönüşüm meydana gelir: Başka kategorilere göre yaşamanın
öncelikli anlamı, ruhunun tüm gücünü edebi faaliyete
adayarak yazı yoluyla kendini kurtarmaya çalışm aktır:
“Aynı yoğunlukta bir tutkuyla sarıldığım devasa üretim
içimde o an uyandı... Tıpkı Şehrazad’m hikâyeler anlatarak
yaşamını kurtarması gibi, ben de yazının gücüyle kendi ya­
şamımı kurtardım ya da sürmesini sağladım.”28

V. - Aklama ve açıklama çalışması
olarak eser (1843-1846)

Kierkegaard, nişanlılığının bozulmasından hemen sonra
ve bir ölçüde de (Hegel’in Prusya’daki etkisiyle mücadele
etmek amacıyla çağrılmış olan) Schelling’in muzaffer geri
dönüşünün cazibesine kapılarak gittiği Berlin’den 1842 yılı
Mart ayında döndü. Günlüğüne “Hegel’i Schelling’in bir
parantezi olarak kabul eden görüş giderek baskın çıkmak­
ta’’29 diye yazdığında, burada hüküm süren atmosferi gayet
iyi belirtebilmiştir. Ama hayal kırıklığı beklentisiyle aynı
düzeydedir: ikinci konferansta “gerçeklik” (Virkelighed) söz­
cüğünün telaffuz edildiğini işitmek ona büyük heyecan ve­
rir, ama 4 Şubat 1842’de Schelling’i kendi yazgısına terk
ederek “tamamen serseme çevirme”30 riski taşıyan bir eğiti­
mi iğneleyici bir şekilde teşhir eder.

Aslında, muhtemeldir ki, Kierkegaard öncelikle Ya/Ya
Da: Yaşamdan Bir Kesit’in hazırlıklarını düşünmekteydi. Şu­

28) Pap. III A 113.
29) Pap. III A 34.
30) E. B«*sen’e mektup, no 68, s. 104.

21

bat 1843’te yayımlanacak bu eserin hazırlanması, dediğine
göre, yalnızca on bir ayını almıştır. Hatta Berlin’den ayrıl­
masına yol açan temel etkenin gelecekteki bir eser kaygısı
olduğu bile düşünülebilir. Sonradan “döneminin felsefi saç­
malıklarının en kapsamlı iğnelenişi”31 olarak niteleyeceği
bu eser, özellikle estetik bölümüyle (Boşum Çıkarıcının G ün­
lüğü) derhal büyük bir başarı kazanır. Mayıs 1843'te de küçük
bir kitap yayımlar. Kitapta, Mesel Niteliğinde iki Söylev yer
almaktadır ve bunlar babasının anısına adanmıştır ve daha
o dönemde “sonraki dönemlerdeki kadar derin bir dindarlık
etkisi altında”32 olduğuna tanıklık etmektedir. Ardından,
oldukça hızlı bir tempoda başka kitaplar gelir: Ekim 1843’te
Mesel Niceliğinde Uç Söylev ve yine aynı yıim Aralık ayında
Mesel Niteliğinde D ön Söylev.

Kierkegaard artık düşüncelerini serbest bırakmaktadır
ve 1843-1846 yılları, bu açıdan, az rastlanır bir verimliliğe
tanıklık eder. 7 Ekim 1843’te, eşzamanlı olarak Fıygt og
Baeven [Korku ve Titreme] ile Gjentageben’i [Yineleme] çı­
karır. Bunların tek bir kitap halinde bir araya getirilmesi,
oğulun kurban edilmesi teması ile sonluluk içinde ifade
bulamayan bir aşktan vazgeçme teması arasında mevcut
gizli yakınlığı hatırlatıyordu: “Ben yaşlı biri olmuştum, o
da cüıselliğe neredeyse ilgisiz, sevilen bir çocuk gibiydi. G ö­
rüyorsunuz işte, Korku ve Titreme budur.”33

O 1843 yılındaki verimliliğiyle Kierkegaard derhal dö­
neminin DanimarkalI yazarlarının en başına geçti. Ama
bıınıın -düşüncesinin altında yatan gizli emeli de olan anla-

31) Pap. IV A45.
32) Point J e vue acplicatif, XIII, 562.
33) Pap. Xv A 150.

2 2

şılmamayla dolu olduğunu söyleyemesek d e - muğlak bir
minnet sayesinde olduğunu söyleyebiliriz. Korku ve Türe-
me’deki Hegel eleştirisi onu bundan böyle en gözde temsil­
cileri J . L. Heiberg ve H. L. Martensen olan bu tutucu Hegel-
ciliğin dışında tutar. Bununla birlikte, durum sanıldığından
daha kanşıktır: Örneğin Heiberg, Yinelenıe’nin eleştirmeli
ve açıklamalı bir incelemesini yapar, ama Kierkegaard’ın
sonuçta göndermekten vazgeçtiği bir mektupta ona hatır­
latma niyetinde olduğu gibi, sorunun öziine isabet etmez.3'’
Ama Korku ve Titreıne’yi “kayda değer yazı” olarak niteleyen
ve Magister Kierkegaard’ın “güzel söylemler”indeki (Dejlige
Taler) felsefi olanın bu tür meditasyonlarda pek görünme­
mesi gerektiği, felsefi bir formasyon genel olarak tavsiye
edilse de, onun yerinin burası olmadığı şeklindeki fikri vur­
gulayan J. P. Mynster’in bir makalesini de yayımlar.3’

13 Haziran’da, Johannes Climacus müstear adıyla Phi-
losophiske Smuler [Felsefi Kırıntılar] yayımlanır. Ortaya attığı
sorun dolayısıyla -ebedi mutluluğu tarihsel bir kesinlik üze­
rinde temellendirebilir miyiz?- Kierkegaard Hıristiyanlığın
tarihsel, hatta tarihselleştirici anlayışıyla ilgili polemikte
yer alır ve dönemin önde gelen şahsiyetlerinden Marten-
sen’le dolaylı da olsa yeniden karşı karşıya gelir. Bu haliyle,
eser, D. Strauss’un İsa’nın Yaşamı (1835) ile Feuerbach’ın
Hıristiyanlığın Ö zü 'nün (1842) kabul gördüğü bir ortama
girmiştir. Kierkegaard bu eserini Strauss’un kitabının ter­
cümesini yapan, kararlı ateist düşünür H. Br0chner’le sık
sık tartışmıştır. E. Bösen’le birlikte Br0 chner de muhteme­
len Kierkegaard’ııı ender dostlarından biriydi.

34) Uııe petite an tıa c , Pap. IV B 117 ve devamı.
35) C. j 0rgensen, a.g.e., II, s. 41.

2 3

Birkaç gün sonra da, 17 Haziran’da, Vigilius Haufhiensis
müstear adıyla, ama yayıncı olarak da kendi adını kullanarak
Begrebet Angest’i IKaygı Kavramı] yayımladı. Altbaşlıkta be­
lirtildiği gibi, “mevrus günah’ı konu edinen dogmatik prob­
lem üzerine psikolojik açıdan yalın bir tefekkiir”dür bu.
Ama bu konuyu bilimsel bir sorun olarak nesnel açıdan ele
almanın güçlüğünü de belirtir. Ertesi yıl, 1845’te, Stadier
paa Livets vei [Ya§am Yolunun Uğrakları] çıkacaktı. Eser,
Ya/Ya Da: Yaşamdan Bir Kesit’teki temaları yeniden ele alı­
yor, bir yandan da yönelimi düzeltiyordu: Estetik ile etik
karşıtlığı, etik ve dinsel tefekküre daha fazla yer vererek
dönüşüm geçirmişti. Ya/Ya Da: Yaşamdan Bir Kesit’in yalnızca
Ulcimaıom bölümünün birkaç sayfasında m evcut olan
dinsellik, Suçlu mu? Suçsuz mu? ile birlikte eserin en önemli
bölümünü oluşturur. Bu uzun psikolojik kurbanlar listesi,
Kierkegaard’ın Regine’yle ilişkisi konusunda kesin bir yargıya
varma isteğinde olduğunu göstermektedir ve bu psikolojik
deneyimin dinsel açıdan vurgulanışı, ona duyduğu aşka değil,
dünyanın gözünde de bir aklama çalışması olan kendi ken­
dine yaptığı bu uzun açıklamaya da bir son getirmekteydi.

Afsluttende uvidenskabelig Efterskrift t il de Philosophiske
Smuler in [Felsefi Kırıntılara Bilimsel Olmayan Sonuçlan-
dmcı Notlar] Climacus müstear adıyla yayımlanışı (1846),
esasen, Hegelcilikle polemiğin ve kendine dair tefekkürün
damgasını taşıyan dört yıllık yoğun bir çalışmanın meyvesi
olur. Mahlas kullanmanın anlamı üzerine ilk yöntembi-
limsel düşünme olan İlk ve Sonuncu Açıklama'yı da bu metne
ilave eden Kierkegaard, yaşamında ve eserinde belirleyici
bir dönemece eriştiğinin bilincindeydi. Bundan böyle ilgisi
neredeyse yalnızca dinsel üretime yönelecekti.

2 4

VI. - "Corsaren" Olayı ve Adler Olayı
(1846-1847)

Kierkegaard’ı gazete yöneticisi M. A. Goldschmidt’le
edebiyat eleştirmeni ve muhtemelen Baştan Çıkarıcının
Günlüğü’ndeki Johannes’e model olmuş estet P. L. Möller’le
kapıştıran Corsaren olayı bu dönemde patlak verdi. 22 Ara­
lık 1845’te, yıllık Gaea’da M 0 İler'in bir makalesi yayımlandı.
Makale, Soro’daki bir suare sırasında Prof. Hauch’la36 yapıl­
mış bir söyleşiyi aktanyordu. Bu raporda özellikle Suçlu mu?
Suçsuz mu? psikolojik deneyimi Möller’in iğnelemelerinin
hedefi olmuştu: Eserin üslubunu tiye alarak Kierkegaard’ın
“diyalektik” nişanlılığı üzerinde ironi yapıyor, onu Regine'yle
ilişkisini herkesin önüne yem olarak atmakla suçluyor ve,
nihayet, kendi yaşamını bir “teşrih salonu”, kendisini de
‘üçadavra” olarak kabul eden kişinin marazı zevkini kınıyor­
du. Sert ve yaralayıcı cevap gelmekte gecikmez. Gaea’nın
satışa sunulmasından bir hafta sonra, Frater Taciturnus
müstear adı altında bir Faedrelandet makalesi biçiminde gelir
cevap.

Düzenbazı merhametsizce teşhir eden bu cevabın zehir
zemberek dili, M 0 İler’in imaları karşısında Kierkegaard’ın
kişiliğinin şiddetle yaralandığını göstermektedir. M 0 İler’i
CoTsaren’in gizli yazı işleri müdürü olarak teşhir edip liberal
eğilimlerini ortaya koyarak Adam Oehlenschlâger’in37 mi­

36) H auch (1 790-1872), doğa bilimleri profesörü ve romancı (Une
fım ille polontıise, 1839).

37) A. OelılenschlSger (1779-1850), Danimarka edebiyatında gerçek
bir rönesansın başlatıcısı şair ve romantik oyun yararı. Kierkegaard onun
beş perdelik oyunu A imaldin ve Sihirli Ltmıbosı'na (1805) sık sık referansta
bulunur.

2 5

rasçısı olan eski üniversite arkadaşının umutlarını telafisiz
biçimde yıkar. Polemik hızla düzeysizleşir ve ironinin kes-
kin uçları karşısında kendini silahsız hissettiğine kuşku ol­
mayan Moller, tamamen başka nitelikte silahlar kullanmakta
tereddüt etmez ve artık tescilli düşmanı olmuş kişinin grotesk
ya da komik durumlarda gösterildiği bir dizi karikatürü gazete­
ye yayımlatır. “Polisiye bir olayın diyalektik çözümü" makalesinin
yayımlanmasından sonra durum öyle bir hal alır ki kendi­
sinin kamuoyu önünde böylesine küçük düşürülmesinden
acı çeken Kierkegaard basına karşı silinmeyecek bir kin
duyar ve bu kini besleyen bir anlayış da geliştirir.38

Bu olayın iki adamın kaderinde önemli bir etkide bulun­
duğu sık sık belirtilmiştir. Kierkegaard’a göre, olay müstear
adla yazmaya son vermeyi düşündüğü anda meydana gelmiş
ve onun dinsel düşüncesini yaşadığı döneme karşı giderek
daha sert bir polemik tavra yöneltmiştir. Bir an için her
türlü edebi faaliyetten vazgeçerek papaz olmayı düşündük­
ten sonra, sonuçta kendini dindar yazarlığa vakfetmiştir.
Corsaren’le çatışma, güruhun anonim kıyımına manız kalan
bir birey olmanın bilincini keskinleştirince, artık devletin
yüksek rütbeli bir hizmetkân olmayı reddederek çatışmayı
tamamen Hıristiyanlaştırmak önem taşır hale gelmiştir.
Böyle bir durumu benimsemek, bozgunu kabul edip melan­
kolinin etkisi altına girmek ve mücadeleyi sürdürülmesi
gereken alana taşıyarak her türlü hareket imkânından yok­
sun kalmak anlamına gelir: Müstear adların maskesi altında
değil de gerçek kimliğiyle mücadele etmek ve böylece ahlak
bozucu tüm güçlere karşı çıkmak (bu güçlerin en çarpıcı

Î8) Pap. VII A 98, 112. 115, 117. 122.

2 6

semptomu, kitlesel olarak hesaba katılan bireyleri tek bir
insana karşı çıkarabilen basının anonim gücüdür).

Bu olayın ardından, Kierkegaard, Kopenhag’tan ayrıla-
rak bir kez daha Berlin’e gider (Mayıs 1846). Ama yaz bo­
yunca kamuoyunu heyecanlandıran olay Atiler Olayı’dır.
Bu olay Kierkegaard’ın ilgisini öylesine çeker ki bir dizi
inceleme ve düşünce kaleme alarak bunları tek bir kitapta
toplamayı düşünür.

Bornholm’da papaz olan Adler 1843 yılında bir vaaz
derlemesi yayımlamıştı. Bu vaazlarda kendisine İsa’dan va­
hiy geldiğini ve Hegel Felsefesi üzerine yazılarını yakmasını
emrettiğini ileri sürüyordu. 1844’te askıya alınan görevin­
den 1845 Ağustos’unda kesin olarak aynlmak zorunda kala­
caktır. 1846 yazında birçok eserin yayımlanması Kierke-
gaard'ı bu olayla daha yakından ilgilenmeye itmiştir. Her
ifrsanın karşı karşıya olduğu alternatiften -ya kamuya ve
kurulu düzene hizmet etmek ya da hiç tavizsiz ve sıradışı
biri olm ak- yola çıkarak, birey, kilise ve devlet ilişkisini
ilgilendiren bir durumdur bu. Devlet kilisesinin, bir birey
olma yönündeki olağandışı talebe destek olması beklene­
mezdi ve kabul beklediği düzenin dışına çıkamayacak olmak
da Adler’in son derece tutarsız oluşuna işaretti.

Adler, sonuçta, “şimdiki zaman Hıristiyanlığının bir
iğnelemesi”dir39 ve bir semptom olarak “Hıristiyan oluş”a
ilgisiz bir Hıristiyanlık yanılsamasını ortaya koymaktadır:
Bir Hıristiyan din adamı olmak artık “Hıristiyan oluş”tan
tamamen farklı bir kategoriye aittir ve bu iki düzeni birbi­
rine karıştırmamak son derece önemlidir.

39) Pap. Vll 2, B 235, 21-22.

2 7

1847’de yeni bir yoğun yaratı evresi başlar. Bu en azından
kapsamı bakımından öncekine denktir. Dindar yazar olarak
kendini göstemıe vakti artık gelmiştir. 1847 yılında, Çeşidi
Bakış Açılarından Mesel Niteli0nde On Bir Söylev, A şk Eserleri
ve Hıristiyan Tefekkürler art arda yayımlanır. O n ay sonra
da Hıristiyan Söylevler ç ıkar (Nisan 1848). Bu eserlere taslak­
lar biçiminde ifade edilen yöntembilimsel bir düşünme ça­
lışması eklenir: Etik ve Etik-Dinsel İletişimin Diyalektiği (1847).
Aynca, Yazarlık Faaliyetim Üzerine Açıklayıcı Bakış Açılan
(1848).

Artık görevin Hıristiyanlığın bireyden talep ettiği icap­
lara cevap vermek olduğu fikri, 1848 sonrası Kierkegaard
düşüncesinin gelişiminde kesin, belirleyici bir rol oynar.
1849 yılında Sygdommen til D öden’i [Ölümcül- Hastalık
Umutsuzluk] ve Hıristiyanlık Okulu'nu, kimsenin yaşamadığı
bir Hıristiyanlık yanılsamasına doğrudan doğruya saldırmak
amacıyla yayımlayarak bu gerekliliği ortaya koymak iste­
mektedir. Yeni müstear ad olarak Anti-Climacus’u kulla­
nan Kierkegaard, Hıristiyanlığın icaplannı kendi adına ko­
nuştuğu mesel oluşturucu dinsel alanın üzerine yerleştirdi­
ğini belirtmektedir. Bu "yüksek” mahlasın kullanımı, yaza­
rın kişiliğinin en yetkin Hıristiyan ideal olan din adamı
figürüne denk düşmediği olgusuyla gerekçelendirilir.40

Hıristiyanlık O kulu ’nun yayımlanması, onu Piskopos
Mynster’le karşı karşıya getiren çatışmadan ayrı değildir.
Başlangıçta derin bir saygı beslediği bu piskoposa duyduğu
güveni, 1847 yılında Adler’in görevinden uzaklaştırılması
olayında panııağı olduğu ve özellikle o çetin C orsaren olayı

40) Pap. XI 1 A 510.

2 8

sırasında kendisine pek destek vermediği için yitirmiş oldu­
ğundan bu çatışma Kierkegaard’a iyice acı verir. Yeni bir
müstear ad alarak çocukluğundan beri tanıdığı bu şahsiyete
resmi Hıristiyanlık ile "Hıristiyan oluş” arasındaki farkı
kabul ettiğini görme umuduyla dolaylı olarak hitap etmek
istemektedir.

Gerçekte, Mynster’le ilişkisi çözümsüz bir çatışma biçi­
mini alıyordu: çünkü, Kierkegaard’a göre, bir uzlaşma söz
konusu olamazdı. Ama babasının dostu ve papazı olmuş bu
kişinin karşısmda çanşma yumuşuyordu ve kesin bir dostluk
hissettiği kişiye karşı mesafe koymaya çalışan daha ziyade
Mynster oluyordu. Kierkegaard’ın sonuna kadar sürdürmek
istediği, ama işi babasının anısına bağlı birine kişisel sal­
dırıya kadar vardırmak istemediği bir mücadelede her iki
tarafın da karşılıklı ihtiyat sergilediği görülür.41

VII. - Kiliseye karşı nihai saldırı

1851 'den 1854’e kadar geçen üç yıl boyunca Kierkegaard
hiç eser yayımlamadı. Günlüğüne de yaklaşık altı ay bo­
yunca (Kasım 1853-M art 1854) bir şey yazmamış olması
anlamlıdır. Fitili son bir kez ateşleyecek olay 1854 yılında
-M ynster’in ölümüyle birlikte— Martensen’in onu havari­
leri dönemin önde gelen kişilerine bağlayan “kutsal zin-
cir”de (hellige Kaede) “bir hakikat şahidi” (Sandhedsvidne)
olarak sunan övgüsü oldu.

41) “Babam taralından... Mynster'tn vaazlarıyla yetişririlmişrim." (Pap.
VIII A 397.)

2 9

Kierkegaard’ın saldırısı Faedrekm det’te bir makalede çı­
kar. Bu yazıda, hakikat uğruna acı çekmeye hazır kişi olan
gerçek “hakikat şahidi”yle nişanlara batmış ve “Hıristiyan
oluş”a yabancı resmi yüksek rütbeli papaz olan sahte talibi
karşı karşıya getirir. O n gün sonra, Martensen’in cevabı
Berlingske T ıdm le’deki bir makalede çıkar. Burada, Kier-
kegaard’ı, sinsi bir şekilde, “kahramanın mezarı başındaki
Thersites’ e (Thersites ved Heltens Grav) benzetir ve çatışma­
nın kişisel yanı üzerinde durur:*2 Merhuma “sevgi göster­
m e k le (Kaerlighedsgeming) kusur işleyerek, tüm dindarlığı
babasının anısına feda etmiştir. Buna karşılık, Kierkegaard,
bir hakikat şahidinin “yeryüzünün tüm nimet ve üstünlük­
lerinden yararlanamayacağı”™,43 tersine, dünya ve verdiği
ıstırap karşısındaki heterojenliğini (Uensurteıhcd) kabul et­
mesi gerektiğini ileri sürerek Faedrekmdet’teki saldırgan­
lığını tekrarladı. Ama bu kez Martensen karşılık vermedi
ve onun suskunluğu giderek daha keskin dilli makaleler
yayımlamaya devam eden kişinin yalnızlığını iyice belirgin
kılmaktan başka bir işe yaramadı.

Aralık 1854’te, Papaz V. Bloch'un Kierkegaard’a yönelik
olarak ifade ettiği dışlama talebine cevap veren bir yerginin
çıkmasıyla birlikte kiliseye yönelik saldırısı doruğa ulaşır:
Artık -yazının başlığının da belirttiği g ibi- “Şu Söylenmiş
Olmalıdır Ki..." (Dette skal siges), söz konusu durumda, resmi
ibadet Hıristiyan açısından bir sahteliktir ve “bu sayede
Hıristiyanlık yavaş yavaş Yeni A hit’teki halinin tersine
dönüşmüştür.”44

4 2) C . Jo rg e ııs c n , ı t .g .e ., V . s . I I .

43) XIV, 18 (Faedrelandeı, 3 0 Aralık 1854).
44) XIV. 84.

3 0

Bütün maskelerin düştüğü bu anda artık uzlaşmak söz
konusu olamaz. Mayıs 1855’te çıkmaya başlayacak An’da
(0ieblikket) belirttiği gibi, “her açıdan en mutlak özgürlüğü”
kendine ayırarak hakikati ileri sürmek gerekir.4’ Dergi, Ni-
san-Haziran 1855 arasında on beş günlük aralıklarla dokuz
sayı çıkar. T an n ’mn Değişmezliği adıyla babasının anısına
adadığı ve Martensen’in haince savma cevap verdiği son
mesel söylevi de burada yayımlanır. Bu sayılarda, “Hıristi­
yan oluş" ile Hıristiyanlık, Lutherci kilisenin statüsü ile
papazların iktidarı, dine yönelik ateist eleştirinin bazı yan­
larıyla çakışan son derece iğneleyici bir üslupla teşhir edil­
miştir: Papazların kendi çıkarları için söyledikleri en aşa­
ğılık yalan, yaşamı kişisel olarak üstlenemeyen, sivri yanları
törpülenmiş ve saldırgan olmayan bir Hıristiyanlığı temsil
etmeleridir.

Arı’ın son sayısı 24 Eylül 1855’te çıktı. Onuncu sayı
daha piyasaya çıkmadan Kierkegaard 2 Ekim’de sokakta yere
yığılır. Frederik Hastanesi’ne kaldırılan Kierkegaard 11 Ka-
suıı gecesi, devlet memuru olarak nitelediği kişilerden biri­
nin elinden komünyon görmeden ölür.

4.5) XIV, 115 (L ’IrutuM, no 1).

3 1

II. Bölüm

ESER VE İLETİŞİM İ

I. - Eserin düzenlenişi

1 . G e n e l ö z e llik le r . - Kierkegaard’ın ardında bıraktığı
eserin kapsamı önemlidir ve yaşamını yazının egemenliğine
yerleştirmiş bir düşünürün görkemli faaliyetine tek başına
tanıklık etmektedir.

DanimarkalI editörlerin yapmış olduklan genel sınıflan­
dırma ölçütüne göre eser üç kategoriye ayrılır: a) kelimenin
tam anlamıyla eserler; b) notlar ve günlükteki yayınlanma­
mış düşünceler; c) mektuplar ve belgeler.

a) Eser: Danimarka’da ilk sistematik baskı 1901-1906
yılında A. B. Drachmann, J. L. Heiberg ve H. O . Lange
tarafından yapılır ve on dört ciltten ibarettir. Ardından
aynı editörler tarafından on beş ciltlik ikinci bir baskı yapılır
(1920-1936). Genellikle referans baskı olarak kabul edilen
budur. Nihayet, 1962-1964’te yapılan üçüncü baskıda, J.
Himmelstrup’un hazırladığı terminolojik bir dizinle birlik­
te, önceki baskılarla uyum tablosu yer alır (yirmi cilt). Fran­

3 2

sız okur artık Kierkegaard’ın tüm metinlerine ulaşabilmek­
tedir çiinkü 1966'dan itibaren Editions de l’Orante'm D an­
ca'daki ikinci baskıdan yola çıkarak giriştiği yayın nihayet
tamamlanmıştır.

b) Günlük (Papirer): 1833’ten beri günü gününe kaleme
aldığı not ve düşüncelerden oluşan geniş yığın ancak Kier-
kegaard’ın ölümünden sonra bulunmuştur: Kierkegaard’ın
kendi eliyle AA, BB gibi işaretlediği ve 183 3-1846 tarihli
on not defteri ile NB, N B 2, 3... olarak notlandırılmış, 1846-
1855 dönemini kapsayan otuz altı günlüktür bunlar.

Bu metinlerin birinci baskısı 1869 yılında H. B. Barfod
ve H. Gottsched tarafından hazırlandı.1 Ardından, P. A.
Heiberg, V. Kuhr ve E. Torsting editörlüğünde eksiksiz bir
baskı hazırlandı (1909-1948). Bu metinlerin yeni baskısı
1968 yılında yapıldı.

“Papirer”ler üç grup halindedir: A grubu, Kierkegaard’m
yaşamıyla doğrudan ilişkide olan kişisel düşünceleri içerir
ve, hiç kuşkusuz, “günlük” nitelemesine en iyi denk düşen
bunlardır. B grubu yayımlanmamış eserlerin eskiz ve frag­
manlarını içerirken, C grubunda ise ders ve okuma notları
yer alır. K. Ferlov ile J. Gâteau’nun hazırladığı günlüğün
beş ciltlik Fransızca baskısı (1942-1961) esasen A grubunda
mevcut düşüncelerin bir bölümünün tercümesidir. Buna
karşılık, Papırer’deki önemli metinler, örneğin Etik ve Etik-
Dinse/ İletişimin Diyalektiği (1847) ile Adler Üzerine Kitap
(1847), bütün eserlerin Fransızca baskısına dahil edilmiştir
(tercüme: P.-H. Tisseau ve E.-M. Jacques-Tisseau).

1) H. G ottsch ed vc C . Schrem pf, Kierkegaard’m eserlerin in ilk
Almanca baskısını on iki cilt halinde hatırladılar (1909-1924).

3 3

c) Mektup ve belgelerin Danca yayını, 1953-1954 tari­
hinde, N. Thulstrup tarafından, Breve og Aktstykker ved-
rarende S. Kierkegaard adı altında, iki cilt olarak gerçek­
leştirilir. R. Olsen’e ve E. B0 sen’e yazdığı mektuplar P.-H.
Tisseau tarafından yapılan daha eski bir tercümede yer
almıştır (1949).

2 . Eserin iç yapısı. - Genel anlamda, eser müstear
adla ve gerçek adla yazılmış olanlar arasındaki temel kutup­
laşma etrafında düzenlenmiş olduğundan, düşüncenin ak­
tarımı sorunu derhal ortaya konur. Eser, aynı ölçüde temel,
ikincil bir karşıtlıkla kısmen de olsa örtüşmektedir. Kier-
kegaard’ın 1848’den itibaren ortaya koyduğu bu karşıtlık,
estetik üretim ile dinsel üretim karşıtlığıdır.

Estetik olarak nitelenen tüm üretim müstear adla yazıl­
mışken, dinsel üretimin özellikle 1846’dan sonra sunduğu
ikili veçhe, bu iki karşıtlığın kusursuzca çakıştığını ileri
sürmeyi engeller: Müstear adlı dinsel bir üretim (Ölümcül
Hastalık. Umutsuzluk, Hıristiyanlık Okulu) ile mahlas kul­
lanmadan yazılmış ama yine de tamamen homojen özellik
taşımayan bir üretim vardır. 1843-1851 tarihli (babasının
anısına adanmış) Mesel Söylevler'in eser içindeki statüsü,
resmi Hıristiyanlıkla doğrudan çatışan ve uzlaşmaz An der­
gisindeki yazılarla aynı statüde değildir.

Kierkegaard’ın yazarlık işlevini başka öznel figürlere
devrettiği müstear adlı üretim hem zaman hem de eser için­
de belirgin bir yere sahiptir. Kronolojik olarak ele alırsak -ve
her türden başka ayrımsat ölçütün yokluğunda- Ya/Ya Da:
Yaşamdan Bir Kesit’in çıktığı tarih olan 1843 ile Hıristiyanlık
Okulu’nun yayımlanış tarihi olan 1849 arasında görülür

3 4

bu. Zamansal işaretler bu şekilde gayet iyi saptanmış gözük­
se de, müstear adla yazılmış eserlerin, üretimin başında da
sonunda da görülmediği, dolayısıyla yedi yıl boyunca ara
bir durum oluşturduğunu saptarız. Bununla birlikte, durum
daha karmaşıktır: Daha en başta, H âlâ Yaşayan Birinin
Kâğulan’rım (1840) yayınlanmasıyla birlikte, Kierkegaard,
eserle dolaylı ilişkisini vurgulamak ister gibi,2 metnin “ken­
di iradesi hilafına” (mod lıans Vilje) yayınlandığını be­
lirtmeyi ihmal etmemiştir. Kesin olarak mahlaslı eserin
ötesinde, Kierkegaard, kendi adını da bir mahlas olarak kul­
lanarak özel isim ile müstear ad arasındaki farkı silmeye
yönelmiştir.

Müstear adlı eser üretiminde iki evre görülür. 1843-
1846 arasındaki yoğun faaliyet dönemi, estetik üretimin
(Ya/Ya Da: Yaşamdan Bir Kesit, Yaşam Yolunun Uğrakları) ve
egemen Hegelcilikle polemik içinde varlık düşüncesinin
oluşmasının (Felsefi Kırıntılar, Felsefi Kırıntılara Bilimsel Ol-
mayan Sonuçlandıncı Notlar) damgasını taşır.

Kierkegaard’m yaşamında ve düşüncesinde belirleyici
bir dönemece damgasını vuran Sonuçlandıncı Notlar’m
1846'da yayınlanmasından sonra, sahneye Mesel Söylevler’in
dinsel yazan çıkar. 1848’den itibarense, eser üretimi ve bu
üretimi teşvik eden niyet üzerine düşünümsei bir çalışma
gerçekleştirmeyi dert edinmiş düşünür öne çıkar. Genel
anlamda üretim, 1846’dan sonra, bir yandan müstear adlann
kullanıldığı ve kullanılmadığı ikili bir biçim alırken, esasen
neredeyse yalnızca dinsel nitelik taşır.

2) J. Hohlenberg, L'ceuvre de Kierkegaard, s. 18.

3 5

3. Müstear adlı olmayan dinsel üretimin durumu:
"Mesel Söylevler". - Sorun esasen Kierkegaard’m kendi
eserinin içinde kendini yazar olarak nasıl konumlandır­
dığını bilmektir. Bu konudaki ipucunu bize, bu bakış açı­
sından, 1843-1851 arasında düzenli olarak yayunladığı Mesel
Söylevler (Opbyggelige Taler) verir. Yaratıcısının kendisi ol­
duğunu düzenli olarak üstlendiği tek dinsel iletişim biçimi
bu olmuştur: “Mesel Söylevler'in ve bunlardaki her bir keli­
menin yazan, sözcüğün tam anlamıyla ve doğrudan doğruya
benim.”3 Kişisel dinsel üretim ile dünyaya dolaylı olarak
hitap etmek isteyen dindışı (“estetik”) bir üretim arasındaki
bu karşıdıkta, öyle görünüyor ki, Mesel Söylevler Kierke-
gaard’ın gerçek düşüncesini ortaya koyma ayncalığına sa­
hiptirler. Bu anlamda da, Kierkegaard’m eserinin bütününü
bu Söylevler4 ışığında yeniden okumak gerekir. Eserin ikili
yönelimi, sağın ve solun Kutsal Kitap’la ilgili sembolikliği-
nin ötesinde, iman ile dünya arasındaki çatışmaya denk
düşse de, öncelikle, eseri yalnızca dinselliğiıı ifadesi olarak
düşünmek amacıyla üretim ve iletişim biçimi olarak yalnızca
bu ele almayı engelleyen bütünsel bir stratejiye dahildir:
“Nasıl ki Guadalquivir toprağın altında bir yere akıyorsa,
aynı şekilde, benim adımı taşıyan, mesel niteliğinde bir
parkur da vardır. Müstear adlı alt düzey bir şeyler (estetik)
var, ama üst düzey bir şeyler de var, bunlar da müstear adlı,
çünkü benim kişiliğim bunlara denk düşmüyor.”5

Mesel eser, yeraltı parkuru, alt ile iist arasında, yani dün­
yaya dönük dindışı üretim ile mesel kategorisinin üzerinde

3) Post-scriptum. Une première et ime dernière explication, V II, 618.
4) N. Viallaneix, Quatre discours édifiants. Giriş, s. 16.
5) Pap. 1 A 510.

3 6

olarak görülen dinsel üretim arasında gerçekleşir. Kierke-
gaard’m eserinin kendi adıyla üstlendiği bölümü, dinselliğin
spesifik bir belirlenimi olan nükteye ve “dinselliğin şiiri”
olan ama asla estetik bir dine ait olmayan söylevin bir özel­
liğine denk düşmektedir.

Mesel eserin aracı konumu, dindışını dinselin karşısına
topyekun çıkarmayı değil, ama, daha spesifik olarak, din-
selliğin belirlenimi ile iletişiminin, Hıristiyan varlığın en
yüksek ideali olarak tahayyül edilen dinselle ve dindışıyla
karşı karşıya getirilmesini sağlar. Müstear adlı üretim ile
Müstear adın kullanılmadığı üretimi aynntılara girmeden
karşı karşıya getinnek de söz konusu olamaz. Ancak müstear
ad kullanımında açıkça yer almış bir parkuru saptamak
önem taşımaktadır. Mesel, müstear adlı üretimde bir kınlma
yaratarak eserin örgütlenmesine dair bir şema önermemizi
riıümkün kılmaktadır: 1843’ten 1846’ya dek müstear adlı
ve "alt” denen üretim hakimken, 1848’den 1850’ye dek de.
Ölümcül Hastalık Umutsuzluk ile Hıristiyanlık Okulu ’nu so­
nuncu ve aynı müstear ad olan Anti-Climacus alanda bir
araya getiren, mahlaslı “üst” üretim hakimdir. Bu iki dö­
nem arasında -am a 1843 ile 1851 arasında sürekli o larak-
yer yer yeraltından geçen ve aynı zamanda alt ile üstün
aynm çizgisi olan bu nehir akmaktadır.

Meselin bu topografik alanına, Kierkegaard'ın “Hıristi­
yan oluş”un yüksek ideali karşısında geri çekilme dediği
şey denk düşer: “Kendimi hakikat uğruna öldürecek kadar
h ak ik a tin şahid i olm aya gücüm yok; zaten benim
mizacımda beni böyle bir şeye yöneltecek temayül yok. Bir
Şair, bir düşünür olabilirim; bunun için doğdum. Ama yö­
nüm daima Hıristiyanlığa ve Hıristiyan olma idealine

3 7

dönüktür.”6 Hakikat karşısındaki bu geri çekilme yazarın
kişiliğinin varoluşsal konumunu sınır bir durum olarak ta­
nımlar ve bu konum, kelimenin tam anlamıyla, “dinselliğin
hudut ülkesi”7 olarak nüktenin durumudur. Mesel söylevler,
ironinin estetik ile etik arasındaki karakteristik dalgalan­
masını (Svaevrıing) iyice artıran bir hareketin içinde Hıris­
tiyan dinselliğe doğru yol almaya devam ederken, bir yandan
da hâlâ hakikat-olmayanın içinde bocalayan kişinin bakış
açısından yazılmıştır.

İroni, “doğrudan mesaj”8 biçiminde tasarlanmış olsa da,
hakikatle ilişkisinin hâlâ öngörü düzeyinde olduğunu ve
dinsel şairin öncelikle bu yüksek konumu imgelem yoluyla
ve geri çekilerek öngören kişi olduğunu belirtmek için şiir­
selliği de işin içine katar. Şair olmak estetiğin varoluş alanın­
dan kaynaklanmaz: Tersine, böyle bir şiir ancak estetiğe
özgü tüm yanılsamalar def edildiğinde idealin hizmetindeki
üretken bir imgelem halini alabilir ve böylelikle dinsel ile­
tişim sanatı da kapsayabilir.

1843-1851 arasında, Kierkegaard, seksen yediden çok
Mesel Söylev yazdı. Bunlardan bazılarını, örneğin Tarladaki
Zambak ile Gökyüzündeki Kuş'u tekrar tekrar yazmıştır. Böy­
lelikle, tefekkürde bulunan düşüncenin Kutsal Kitap’ın
verili bir teması üzerine varyasyonlar yaratmasına bahane
çıkmış olur. Bu sekiz yıl boyunca neredeyse tekbiçimli ola­
rak akan bu üretimdeki sebat, eserin geri kalanında derhal
kendini gösteren süreksizlikle çatışır. Yeraltı ırmağı imgesi
boşuna değildir: Mesel üretimi, birliği ve çeşitliliği tam da

6) Pap. XI A 510.
7) Post-scril)tu7>ı, V II, 441.
8) Pap. IX A 222.

3 8

akışı içinde birleştirerek akan bu ırmaktır. İnsana akış için­
de süreklilik duygusunu esinleyen tefekkürler biçimindeki
çeşitli varyasyonlara yatkın müzikal bir temanın birliği
görülür bu üretimde. Tıpkı nükte denen bu hudut bölge
gibi, o da yol boyu çizgileri daima görünür olmayan bir eser
topografisini anahatlarıyla belirtmeye yarayan hareket ha­
lindeki hudut hattıdır. Sanki bu özel ad müstear adlar altın­
da -v e her koşulda bunlar arasında- kalmaya mahkûmmuş
gibi, özel ad ile kurgusal ad arasında indirgenemez bir fark­
lılık yokmuş gibi, sahnenin önüne çıkmadan kendi adına
konuşan ve tefekkürde bulunan bir düşüncenin çelişik ko­
numudur bu.

II. - Üretim stratejisi olarak mahlas

1. Müstear ad kullanma y ö n te m in in doğrulanma­
sı. - Mahlası ikili yönelimi içinde anlamak, yalnızca onun
müstear ad kullanılmamış eserle diyalektik ilişkisini açık­
lamak anlamına gelmez; ama özellikle eserin -yönelimle­
rindeki görünür çeşitliliğin ötesinde- kendi birliğini bul­
duğu bilinçli üretim ve iletişim stratejisine vurgu yapar.
Çünkü ilk başta kendini gösteren şey, bir projenin belirgin
birliğinden çok (ki bu aslında her şey olup bittikten, yani
ancak 1846’dan sonra görülmüştür), yazarlann, yazıların
ve durumların çeşitliliğidir. Müstear adlar, kendi perspek­
tiflerini (Livsankuelse: yaşam kavrayışı) geliştirerek her biri
kendi adına konuşan kurgusal varoluş figürleridir ve bunlar
varoluşun somut olasılıklarını ortaya koymanın bir o denli
dolambaçlı tarzlarıdır.

3 9

Proje olarak anlaşılan mahlas, iki çelişik yönelim arasın­
daki çatışmanın değerlendirilmesinden yola çıkarak açıkla­
nır ancak: Bir yandan, varoluşun tüm olasılıklannı ifade
etmek ve bunları varoluşun ve bu varoluşu oluşturan etik
gerçekliğin unutulmasının damgasını derinden taşıyan bir
karmaşa dönemi karşısında mümkün olduğunca uygun bi­
çimde tanımlamak. Diğer yandan, böyle bir unutma karşı­
sında, bu unutmanın “nihilist" sonuçlarının damgasını ta­
şıyan ve en çarpıcı semptomu kamunun soyut ve anonim
yanlış bilinciyle aynı düzeye gelmeye (Nivellering) ve mas
edilmeye bundan böyle tüm veçheleriyle mahkûm insan
yaşamı olan bir dönemle her türlü doğrudan çatışmayı ön­
leyecek önlemleri alarak, düşüncenin görevleri arasında bu­
nun da yer aldığını söylemenin bir yolunu bulmak.

Böyle bir durum karşısında, girişeceği mücadelenin
radikalliğinden haberdar bir düşünür açısından, yapılması
gerekeni doğrudan doğruya söyleyerek hakikati ortaya çıkar­
mak söz konusu olamaz. Miistear adlı eser, fiili bir durumun
bilinci ile yerine getirilmesi gereken bir görevin bilinci ara­
sındaki çatışmadan kaynaklı bir uzlaşmadır: Varoluşun
unutulması karşısına, böyle bir unutmanın basitçe bilinç­
lenmeyle ortadan kaldırılabileceği varsayımına dayanarak,
varoluşun iletilm esini doğrudan doğruya çıkaramayız.
Önemli olan, daha ziyade, metafiziğin ve ontolojinin kar­
şısına “varoluş alanlan"nın (Existents-Sphaerer) ve var ol­
manın somut olasılıklarının bütününü çıkaran müstear adlı
figürler aracılığıyla modemite üzerinde dolaylı etkide bu­
lunmaktır.9

9) Pap. 1I1C 33.

4 0

Eser, işin içine kattığı müstear adların çokluğundan yola
çıkarak, belirgin bir haritasını çizdiği varoluşsal öznelliğin
mümkün olduğunca eksiksiz tanımı olma iddiasındadır:

“Yazılarımla şıı hedefe eriştiğim kanısındayım: Hıristiyan
din adamının ve onun dünyayla ilişkisinin belirgin bir niyetini
ardımda bırakmak; coşkulu ve soylu bir genç adam burada
durumların belirgin bir haritasını, bir anlamda, ünlü enstitü­
lerin çıkardığı gibi topografik bir ölçümünü bulabilir. Ben,
bana böyle yardımda bulunabilecek yazar bulamadım. A ntik
düşünürlerde belirgin bir veri eksik: O nlar dünyayı tanımıyor­
lar.”1'5

Proje gayet açık dile getirilir: Varoluşallığm haritasını,
şu ana dek keşfedilmeyi bekleyen bir dünyanın haritası gibi
çizmek (bu tavra “antik düşünürler” arasından yalnızca
Sökrates yakınlaşmış, sonra da bu, felsefenin Platonda baş­
lamasıyla birlikte bir gizlilik konusu haline gelm iştir);11
böylece, metafiziğin karşıtı olarak, varoluş alanlarının haki­
ki bir “topografi"sini çıkarmak. Yaşam Yolunun U ğrak-
ları’nda bu fikrin içerdiği polemik boyut iyice gözler ününe
serilir: “Uç varoluş alanı vardır: estetik, etik, dinsel. Me­
tafizik, bir soyutlamadır ve metafizik olarak var olan hiçbir
insan yoktur (som existerer mctaphysisk) . Metafizik metafi­
ziktir, ontolojik ontolojiktir, ama bir varlıkları yoktur. Var
olmak, ya estetiğin içinde olmaktır, ya etiğin, ya da dinselin
içinde.”12 İnsanın, her seferinde, arzulayan, düşünen ve ina­

10) Pap. IX A 448.
11) Pap. XXX A 439.
12) VI, 449.

41

nan varlık olarak var olduğu şeklindeki varoluşun somut
farklılıklarının karşısına, insan varlığını yalnızca düşüncey­
le belirleyen metafizik çıkartılır. Bu varoluşsal farklılıkların
haritasını çıkarmak, aslında, hiç ayrımsız ve genel anlamda
geçerlilik taşımak için bütün somut alandan elini eteğini
çekme iddiasındaki bir düşüncenin hegemonyasıyla mü­
cadele etmektir.

Kierkegaard açısından önemli olan bu mahlas kullanı­
mı, varoluşsal farklılıkları betimlemek için seçmiş olduğu
bir stratejidir. Bu stratejiyi yalnızca varoluşa yabancı bir
düşünceye karşıtlık olarak değil, aynı zamanda tarihsel ba­
kımdan belirlenmiş bir duruma cevap olarak da görmek
gerekir. Söz konusu koşullarda, bu tarihsel durum, Kierke-
gaard'm varoluşun unutulmasının semptomlarım ısrarla
arayıp bulduğu çağdaş Danimarka’nın durumudur: Kim­
senin var olmaya cesaret edemediği ye herkes kendinin
Hıristiyan olduğunu söylerken kimsenin Hıristiyan olma­
dığı bir durumda, bazı sözceleme kiplerini uygulamak imkân­
sızdır ve kimse kişisel bir “ben” konumu talep ederek ileti­
şimde bulunduğunu varsayamaz. Tarihsel ve kültürel ba­
kımdan belirlenmiş bir duruma cevap olan mahlas, olası
sözceleme koşullan dikkate alındığında, söylem sergileme
ve üretme yöntemi düzeyine kasıtlı olarak çıkarılmıştır ve
daha özel olarak da kimi etkiler yaratmaya yönelik bir stra­
teji kabul edilir. Bu nedenle, çok ileri bir tarihte teorileşti-
rilrne konusu olmuş ve iç mahlas kullanımının müstear
adlara yansıması soyutlaması da genellikle 1846’dan sonra
yapılagelmiştir. Kierkegaard, şahıs olarak “ben”i ikâme
edici figürlerin keşfi üzerine bu düşünümsel çalışmaya Felsefi
Kırıntılara Bilimsel Olmayan Sonuçlaruhrıcı Notlar’a eklediği

4 2

açıklayıcı bir metinle (İlk ve Sonuncu Açıklam a) girişir. Ama
mahlas üzerine en tamamlanmış geriye dönük bakış açısını
sunan, 1848 tarihli Yazarlık Faaliyetim Üzerine Açıklayıcı llakış
Açısı’dır. Mahlas üzerine düşünme, eserinin biitiinü içine
yerleştirildiğinde, alt denen eserlerde mahlas kullanımı
(1843-1846) ile üst denen eserlerde mahlas kullanımı
(1849-1850) arasında aracı bir konumda kalır.

2. G erçek "b e n " ve kurgusal "b e n ". - Kierkegaard,
günlüğünün 1849 tarihli önemli bir metninde, miistear ad
kullanmaya yönelten niyeti geriye dönük olarak ortaya
serer:

“Her türden hakikat iletimi soyut bir hal almıştır; ‘kamu’
merci olmuştur, kâğıtların adı yazı kuruludur, profesörler spe­
külasyondur, papazlar tefekkür; kimse, hiç kimse ben demeye
cüret etmiyor! Ama hakikatin birinci mutlak şartı kişilik oldu­
ğuna göre, hakikat bu vantrilokluğa nasıl bel bağlayabilir! O
halde kişiliği yerli yerine koymak gerek. Bu koşullarda, dünya
bir ‘ben'i işitemeyecek kadar yozlaşmış olduğundan, kişinin
derhal kendi beninden başlaması imkânsızdı. Bu durumda
benim görevim, insanları birinci şahıstan konuşulduğunu işit­
meye az da olsa alıştırmak için, yazar kişilikleri icat etm ek ve
onları yaşamın tüm gerçekliği içinde ortaya çıkarm aktı.”1!

Kendi adına konuşmanın ve kamusal olarak kendini
yazar diye tanıtmanın imkânsızlığı, soyutlamaya mahkûm
bir dönemin ruhsuz ruh tı tarafından buyurulmuştur. Bu ko­
şullarda, insanda bulunmayan bu “ben”i ona dosdoğru tek­

13) Pap. XI A 531.

4 3

rar vermeyi hir an bile düşünemeyiz. Önemli olan, (sonucu­
nun nereye varacağı pek öngörülemeyen) her türlü doğru­
dan çatışmayı önlemek ve insanları başka söylemleri dinle­
meye yeniden alıştırmaya yönelik, pedagojik ve karmaşık
bir stratejiyi yerli yerine koymaktır. Egemen merci kamu
kategorisi ise ve bu egemenlik soyut ve kişisiz teorinin payla­
şmışız hükümranlığıyla ifade buluyorsa, bu durumda, birinci
şahıs adına yapılacak her türlü doğrudan tebliğ kurgusal
bir hal alır ve tek çare kendi söylemlerini kendi adlarına
üreterek doğrudan sözcelemin yerine geçecek figürler uydur­
maktır. Kendini özne olarak inkâr eden yazarın beni, öznel­
lik karşısında dönemin egemen konumuna yasallık kazan­
dırır: Mahlas, artık geri çekilmiş olan öznelliğin ‘ben’in
değerini kabul ettirmek için başvurduğu dolaylı çaredir.

3. Müstear adlı figürlerin özerkliği: "İlk ve Sonuncu
Açıklama". - Kierkegaard, Sonuçlanılm a Notlar’a eklediği
bu metinde, varsayımsal bir yazarla ilişkileri içinde müstear
adlı söylemlerinin doğası ve işlevi üzerine kendi görüşlerini
ilk kez ifade etmiştir:

“Benim mahlas ya da çok ad kullanmamın benim kişili­
ğimde arızi bir nedeni yoktur... Ama bizzat üretimin doğa­
sında yer alan temel bir neden vardır. Yazılı eser elbette bana
aittir; ama yalnızca o eseri üreten gerçek şiirsel bireyselliğin
ağzına, repliklerinden anlaşılan yaşam kavrayışını (Livsan-
kuelse) koyduğum ölçüde bu böyledir. Çünkü benim eserle
ilişkim, kendi kişilerini uyduran ama yine de önsözde yazar
kendisi olan şairinkinden daha marjinaldir. Ben, gerçekten
de, hem kişisel olarak hem de kişisiz olarak, yazarlan şiirsel
olarak üretmiş birinci şahıs bir suflörüm; bu yazarlar da kendi

4 4

önsözlerini ve hatta kendi adlannı üretmişlerdir: Dolayısıyla,
müstear adla yazılmış kitaplarda bana ait tek kelime yoktur.
Bu kitaplar hakkındaki benim kanaatim de bir üçüncü şahsın
kanaatidir; bunların anlamını ancak bir okur olarak bilebili­
rim, onlarla hiçbir özel ilişkim yoktur. Zaten iki kez düşünümsel
bir ileriyle böyle bir ilişki imkânsızdır.”14

Öznelliği öznellikten yola çıkarak doğrudan doğruya
olumlamak imkânsızdır; ama bu inkâr, yazarlık işlevinin,
kendi anlayışlanndan sorumlu ve kendi konumları üzerinde
düşünebilen başka öznel figürlere devrini sağlar. Müstear
adlı figürler, yine de, benin ikizleri ya da maskeleri değiller­
dir. Bunlar yalnızca psişik yansımalar olsalardı, eserin psi­
kolojik bir okumasını üretmeye kuşkusuz izin olurdu ve
böylelikle de yazarın gerçek benini hayali yansımalarının
ardında her seferinde bulmak mümkün olurdu.1’ Örneğin,
“iki kez düşünümsel” iletişimin unutulması sayesinde, özne
ile müstear adlan arasında doğrudan bir ilişki (“özel ilişki")
yanılsaması yeniden işin içine katılmış olurdu: İçsel deneyi­
min içeriği, dışarıda basit bir düşünceyle kendini göstermez.

Müstear adlı birçok figürde, yine de, benin uzaklaşması­
nın değişken bir düzeyini sunmak gibi bir ortak yön vardır.
Bunlar sanki birçok açıdan Kierkegaard’m kişiliğinin bile­
şenlerinden başka bir şey değildir. Bazı figürler ona öyle
yakındır ki bunlar tüm müstear adların yok olmaya hazır
oldukları sınırı belirtiyor gibidirler: Örneğin, P. M. Mpller’e

14) VII, 616-617.
15) “Ölümümden sonra, yaşamımı tam anlamıyla dolduran şeyle ilgili

tek bir ibareye kâğıtlarımın arasında kimse rastlamayacaktır (ve benim
tesellim de bııdur).” (Pap. IV A 85.)

4 5

adanmış bir kitabın yazarı olan Vigilius Haufniensis, “Ko­
penhag’ın gece bekçisi”, şeffaf bir maskeden başka bir şey
asla değildir. Felsefi Kırıntıların ve Felsefi Kırıntılara Bilimsel
Olmayan Sonuçlanılma Notlar'm yazarı (bir IV. yüzyıl Bizans
teologunun adından alınma) Johannes Climacus, aynı za­
manda, Kierkegaard'ın kendi anılarının kısmen örtiik şiirsel
bir çevriyazımı içinde kendi entelektüel özyaşamöyküsünü
(De Omnibus dtıbitandum) yeniden betimleyen tek müstcar
addır.

Diğer durumlarda ise, tersine, Kierkegaard kendi kişili­
ğine ya da kişisel olaylara olası her türden referansı her
düzeyde uzak tutmak için çaba sarf eder. Müstear ad, bu
durumda, Suçlu mu? Suçsuz mu? başlıklı, yapıtında anlattığı
psikolojik deneyimde olduğu gibi, anonimleşir. Frater Taci-
turnus da ironik bir şekilde Herifçioğlu diye adlandırdığı
adsız ve yüzsüz bir figüre göndermede bulunmaktadır. Sp-
borg Gölü’nün dibinde belgelerin keşfi ile ciltçi Hilarius’un
unutulması, aslında, Regine’ye her türlü kişisel imayı önle­
menin yanı sıra yazar ile müstear adları arasındaki “özel
ilişki" ihtimalini de önleyen nişanlılık muammasının sırrı­
nı korumak gerektiği anlamına gelmektedir.

Yaşam Yolunun Uğraklım ve Ya/Ya Da: Yaşamdan Bir Ke­
sifte mahlas kullanımı kapalı ve özerk bir evrende oluşma
eğilimindedir: Ya/Ya Da: Yaşamdan Bir Kesit, birbirini tanı­
mayan ve tek ortaklıkları buluştukları yer -k ita p - olan kur­
gusal şahsiyetlerin yaratıldığı bir sahneye benzemektedir.
Bu evrende egemen olan tesadüftür: Eserin yayıncısı Victor
Eremita, eskiciden satın aldığı ve içinde yazı ve belgeler
bulunan, gizli çekm ecesi olan bir mobilyada bulduğu
metinleri bir araya getirdi. Bu metinleri sırasıyla A ’ya, yani

4 6

eserin ilk bölümünü kaleme almış anonim bir estete, ikinci
bölümdeki iki uzun mektubu kaleme almış olan ve hakkında
yalnızca mahkemede yargılandığını ve adının Wilhelm ol­
duğunu bildiğimiz B ’ye atfeder. Ardından iki müstear ad
daha gelir: Baştan Çıkartıcının Günlüğü ’nün yazan Johannes
ve Ültimatom’un yazarı olduğu varsayılan Jutlandlı Papaz.

Demek ki, gerçekte, müstear ad figürünün, Kierke-
gaard’ın İlk ve Sonuncu A çık lam ada üstlenmeyi reddettiği
değişken bir özerklik derecesi vardır; Kendi eserinin yaratı­
cılığını üstlenen Kierkegaard, müstear ad evreninin özerkli­
ğine asla bir şey bırakmaz. Yaptıkları ya da düşündükleri
şeyin en ufak kısmını bile dışsal bir kişiliğe borçlu olmadan
kendilerini üreten yazarlar vardır yalnızca. Beıı’i yeniden
işin içine katma görevi, varoluşun somut kipliklerini temsil
eden bu müstear adlı öznel figürlere düşer: “Kurgusal kişi­
liklerimi işin içine katarak, çağdaşlanmın kişisel bir ‘ben’den
söz edildiğini işitmeye alışmalarına elimden geldiğince kat­
kıda bulunmayı bir meziyet kabul ediyorum.”16

4. İletişimin diyalektiği. - 1847 yılında, Kierkegaard,
on iki derslik bir dizi biçiminde bir iletişim teorisi hazırla­
mayı tasarlamıştır. Ama proje tamamlanamadı ve tasarla­
nan on iki dersten yalnızca ikisi yazıldı. Günümüzde bunlar,
Etik ve Etik'Dinsel İletişimin Diyalektiği adı altında, Pupi-
rer’lerin B grubunun parçasıdır (VIII2 B 79-80).

Bir önerme ifade edildiğinde dört düzey varsayılır; İle­
tişim konusu, düzenleyici, alıcı ve iletişimin biçimi. İletişi­
min doğrudan ve dolaylı biçimini sırasıyla düşünme imkâ­

16) Pap. VIII X B 79-89.

4 7

nını açıklayan şey, bilmek (Vide) ile yapabilmek (Kunne)
arasındaki ayrımdır.

1) Teorik ve bilimsel sözceleri doğrudan iletişime sok­
mak mümkündür, çünkü iletişim konusu ya da içeriği karşı­
sında iletişimin biçimi silinme eğilimi gösterir. İletişim,
konusu üzerine düşünme sürecinde, “kişisizliğe yönelir”17
ve öznenin alımlayıcılığıııa vurgu yapılır. Bilgi iletişiminde,
“filozof, dogmacı ve rahip işe derhal konudan başlarlar":18
O nlar bir iletişim verisi varsayarlar ve bilmek değil harekete
geçmek söz konusu olduğunda, içeriğin ileti biçiminin için­
de barınabileceğim düşünmezler ve, bu anlamda, öncelikle
iletilmesi gereken şey iletişimdir. Bu bakış açısında önemli
olan şey, kişisele ve varoluşsak yönelik olan şeyi-kişisiz erk
iletişimiyle karıştırmamaktır. Etiği ve dinseli içeren hiçbir
şey, bu anlamda, böyle bir iletişimin konusu olamaz; ve
kişilik işin içinde olduğunda, bilmek değil ancak eylemek
söz konusu olabilir. .

2) Dolayısıyla, bir erk iletişimi söz konusu olduğunda,
sorun, verili olduğu varsayılan bir konunun bilgisini aktar­
mak değil, nesnel olarak belirlenmiş bir önerme biçiminde
doğrudan dile getirmeden özneyi harekete geçmeye kışkırt­
maktır: Üzerinde düşünülebilecek konu yoksa, iletişim
kendi üzerinde düşünerek başlamalıdır. Bu şekilde, iletişim,
basit bir araç (bir “aracı”) olarak değil, aktarılan şeyin bile
doğasını etkileyen şey olarak tahayyül edilebilir. Söylenen
şey, nasıl söylendiğinden ayn değildir; etik ve dinsel düzlem­
de temel önem taşıyan şey, eylemde bulunmak gerektiğini

17) Pap. VIII 2 B 89, s. 185.
18) Pap. VIII 2 B 89, s. 189.

4 8

ya da hedefin eylemek olduğunu belirtmektir. Yine de, ne
yapmak gerektiği ifade edilmemelidir, çünkü bilgi iletişi­
minde etik ortadan kalkar. İletinin biçimine dikkat gösteren
bir erk iletişiminde, sözün yöneldiği kişiyi - o istemeden de
o lsa- sürecin kendisine dahil olmaya kışkırtarak, yani öz­
nelliği uyandırarak (bir doğurtma yöntemi) söylenene öznel
bir tepki göstermesini sağlamak önemlidir.19

3) Edebi üretimde mahlas, bu durumda, belirli bir stra­
tejiyle ilişkide olan ama esasen bir doğurtma yöntemi ve
etik gerçekleşmeye bir çağrı gibi olmak isteyen dolaylı ileti­
şimin aldığı biçimdir. Mahlas kullanımı, bu durumda, do­
laylı bir iletişimin tarihsel biçimidir30 ve ötekini özgür bı­
rakma iradesiyle kendini her koşulda doğrulayarak, ötekini,
öznel bir sahiplenme sayesinde olan şeyi varoluş içinde yi­
neleme (Fordoble) göreviyle karşı karşıya bırakır. Dolaylı
iletişini- açısından mahlas, öznelliği gerçekleştirmenin do­
laylı yoludur.

Böyle bir iletişim, varoluşsal durum çeşitliliğine bağlı
olarak ifade biçimi içerir. Bu yalnızca dilin tüm retorik ve
estetik olasılıklanna başvurarak iletişim biçimlerini çeşit­
lendirme sanatını düşünürden talep eden şey değildir: Müs-
tear adlann şiirsel olarak yaratılması projesinin odağında
da bu iletişim bulunur.

5. "Yazarlık faaliyetim üzerine açıklayıcı bakış açı­
s ı" (1 8 4 8). - Kierkegaard, sağlığında yayımlanmamış bu
metinde, bütünselliği içinde eserin üretim mantığını ortaya

19) Pap. VIII 2 B 88. s. 185.
20) A. Clair, Pseudonymie el panıdoxe, s. 32.

4 9

koymayı düşünmüştü: Üretimin bir diyalektiği vardır ki bu
da eseri bir tümlük olarak düşünmeyi sağlar ve bıı tündüğün
içinde estetik ile dinsellik bir bütünsellik stratejisi ilkesine
bağlı olarak daima ilişkidedir.

Hem müstear adlı dinsel bir iletişimin, hem de 1849
yılında Anti-Climacus yüksek müstear adının sahnenin
önüne yansıtılmasının yokluğunda, Kierkegaard, dinsel üre­
tim ile müstear adlı estetik üretimin diyalektik ilişkisini,
bunların başlangıçta eşzamanlı olduğunu ortaya koymak
ve estetikten dinsele götüren doğrusal bir güzergâh çiz­
menin imkânsızlığını daha iyi belirtmek amacıyla göster­
mek istiyordu. İkiyüzlülük (Duppliciteten), “baştan sona di­
yalektik” - fr a fa r s t til sıılsı-21 bir üretime dahildir ve bu
gerilim (Spaendning) de bu sayede korunur; gerilimin yok­
luğunda, iletişim içindeki ikileme (Fordoblelse) imkânsız
olur: Demek ki, her şey baştan beri mevcuttu ve estetik ile
dinselin kııtııpsalhğı,.dinselin (söz konusu durumda mesel
eserin) iletişiminin yanılsama üzerine bir hazırlık çalışma­
sının sonucu olduğunu düşünmeyi engeller. Y afta Da: Ya­
şamdan Bir Kesil ile İki Mesel Söylev1 in 1843 yılında eşza­
manlı olarak çıkışı, artık evrimci bir perspektif içinde oku­
yamayacağımız bir eserin ikili yönelimine daha baştan ta­
nıklık etmiştir.

Bıı ikili iletişim stratejisinden beklenen paradoksal etki,
anlamsız anlamlı ile anlamlı anlamsızı ortaya çıkarmasıdır.
iki M esel Söylev'in yayımlanması, anlamsız geçinen “en
önemli olay”d ır- (afgj0rende); sanki sadece Y afta Da: Ya­

2 1) X III, 550.
12) X III, 562.

5 0

şamdan Bir Kesifin çağdaşı olmasıyla, fark edilmeden geçme­
ye mahkûm gibidir. Ama bunun nedeni yazarın dinsel olanı
gizlemeyi istemiş olması değildir: Söylevler yayımlanmış ve
altına imza atılmıştır, ama sır tam da bunların yayımlanma
stratejisinde yatmaktadır. Bunlar hem halka hitap etmek­
tedir, hem de, İn Virıo Veritas’a epigraf olarak konan, Lichten-
berg’in aforizmasındaki maymun misali aynaya baktığında
kendini bir havari olarak görerek bir anlamda kendi kendini
kör eden ve gözü yalnızca estetik üretimi gören kirlenin
dikkatinden kaçmıştır.

Estetik üretimde mahlas kullanımı, doğrudan doğruya
yanılsamayla yüzleşmeye değil, tam tersini ifade etmek için
ironik olarak onunla aynı yönde gitmeye yönelik bir doğurt­
ma yöntemi olarak düşünülmüştür.2’ Her doğurtma yönte­
minin gizli özü, kendi adına üretmenin imkânsızlığı, olum­
suzluğudur ki bu da kendi yerine başkasını konuşturma ya
da ona ürettirme iradesine dönüşür. Anlamın, sözün, benin
yaratıcısı olmayı bilinçli olarak inkârdır ve bu yöntemin
tüm sanatı -diyalektik o larak- negatif bir önermeyle baş­
lamaktır. Genellikle estetik kategorilere göre yaşayan in­
sanları Hıristiyan dinselliğin hakikatine yöneltmeyi amaç
edinen pedagojik bir hedeften bu noktada ayrılmaz gözükür.
Doğurtma yöntemi, bu sanatı yeniden üretmenin muğlak
sanatından ayırt edilemeyen yanılsamayla mücadele etme
imkânıdır. Hem mistifıkasyon hem de demistifikasyon gücü
olarak, “hakikat içinde aldatm a”nın24 (at bedrage ind i
Sandhed) tüm paradoksunu ifade eder.

23) X III. 528.
24) X III, 530.

51

Müstear adlı estetik eser, tıpkı Hıristiyan varlığın haki­
katini ve özneyi dile getirmedeki zorunluluk ve güçlüğünün
farklı düzeylerde yansıdığı aynalar gibi, yanılsamanın ve
eserlerin yansısıdır. Bu üretimin bütün olarak bir doğurtma
yöntemi olması, hakikatten yoksun böyle bir varoluşu dik­
kate almış görünen bir simülasyon sayesindedir, çünkü “ya­
nılsamanın {Sandsebedrag) ve, dolayısıyla, ortadan kaldı­
rılması gereken bir şeyin bulunduğu yere dolaysız iletişim
yerleşemez (paa uretle Sted) . ”25

Dinsel üretime göndermede bulunan ve eserin bütün­
lüğü içindeki yerine yeniden kavuşan mahlas kullanmanın
anlamı negatiftir: Estetik üretim olarak aldatma kategorisi
altında yer alırken, aynı zamanda hakikati üretmeyi de
amaçlar. Nihayet, kendi pedagojik onaylanışını ve, bu' an­
lamda, kendi “hakikat”ini, kendi projesini açık etmeden
insanları doğruya ulaştırma yönündeki dolaylı ve muğlak
sanatında bulur.

25) XIII. 531. dipnot.

5 2

III. Bölüm

VAROLUŞ DÜŞÜ N CESİ

I. - Hakikatin içinde
kendini gerçekleştirme olarak varoluş

î.-"Tilvaerelse" ile "Existents" arasındaki ayrım. -
Temel bir ayrımı önceden yapmadan Kierkegaardçı varoluş
düşüncesinin karmaşıklığını aydınlatanlayız: Danca'da varo­
luş için iki kavram vardır: Tilvaerelse ve Existents. Birincisi
Danca kökenlidir, İkincisi Latin kökenli. Bu ayrım, Alman-
ca’da Dasein ile Existenz arasında yapılan aynına denk düşer.
Heidegger gibi bir düşünür Varlık ve Zaman’da bu aynmın
tüm kapsamını ortaya koymuştur: “Orada-varlığm (Dasein)
özü varoluşunda (Existenz) yatmaktadır ve, böylelikle, varoluş­
ta, orada-varlıktan başka şeyin olduğu belirtilmiş olur; ki
orada-varlık da bir başka biçimde ‘var olan’dır.” 1

Kierkegaard’ın düşüncesi, farklı bir perspektif içinde,
varoluş kavramına Fransızca’nın kolaylıkla ifade edemediği

I) Être et temps, I, 9 , 42 : “Das W esen des Daseins liegt in seiner
Existenz."

5 3

hir ikiliği veren ayrımın içinde hareket eder. “İnsan bir var
olandır” şeklinde ifade edilen önerme, gerçekte, Tilvaerelse
anlamında mı yoksa Existems anlamında ıııı var olduğuna
karar verilmedikçe belirsiz kalır. Bu ayrımın tam anlamıyla
içerdiği şey de budur.

İnsanın seçkin anlamda varoluşu, ne varlık (Vaeren) için
denebilir ne de genel olarak dünyadaki tüm var olanlara ya
da "dünyevi” (Jardiske) olana denk düşen fiili varoluş (T il-
vaerelse) anlamında söylenebilir. İnsanı fiili varoluşundan
yola çıkarak varoluşa (Existcnts) yönelten hareket anla­
mında söylenir: İnsan, bu anlamda, tek var olandır, var
olma görevi tam da ona verilmiştir ve insan kendinin başka
türlü değil de böyle olduğunu saptamakla sınırlı değildir:
İnsan kendini fiili varoluş olarak bulabilse de ve, böylelikle,
kim olduklarını bilmeden var olan diğer var olanlardan
kendini ayırabilse de, ancak bir var olan olabilir ve kendi
varoluşuna ancak olduğu şey olma gerekliliği içinde görev
olarak sahip çıkabilir.

Yine de, bu ayrım, Kierkegaard’m gençlik döneminin
ilk metinlerinde sistematik bir şekilde görülmez: 1835 yı­
lında varoluş kavramı tanımlanmış değildir; varoluş genel
olarak dünyada insan dışında var olan diğer şeylere (bir
gazete, bir taş...) olduğu kadar kelimenin tam anlamıyla
insana da denk düşüyordu. Kierkegaard Existere/Exisients
çiftini, Tilvaerelse'den ayırmadan kullanmaktadır:2 Varoluş,
insanın buradaki varlığını olgıısaliığı içerisinde nitelediği
gibi onun falanca ya da filanca varlığının kipliğini de -insa­
nın özünün bu olduğunu ileri sürm eden- niteler.

2) F. Wilde, Kierkegaards Verständnis der Existenz.

5 4

İkinci anlamıyla, varolıı§, hayat ve hayatın anlamı de­
mektir: Varoluşun dolaysız bilincinin konusu olmadığı gibi,
hakikat içinde kendinin gerçekleşmesi yönünde de yaşan­
maz. Amaç olarak bu varoluş, “uğrunda yaşamam ve ölmem
gereken bir hakikat bulma" (at finde den ide fo r lıvilken jeg vil
k v e ogdoe) gerekliliğinden ayrılma:.' Varoluş sorunu, bağlı
bulunduğu belirsizlik dönemine rağmen, yerine getirilmesi
gereken bir görevin bilinci dolayısıyla hakikat sorununa
da eklemlenmiştir. Kendini anlamak ve tanımak için “ne
yapmam gerek” (hvad jeg skal gjme) diye soran bir kişinin
yönelimidir bu varoluş. Bu tutkulu talebin Kantçı bir yankı
bulması önemsiz değildir: Etiğe ve dinsele yer bırakmak
için -asıl “Arkhimedes noktası” bunların içindedir- bir
“bilme buynığıf’nun (Erkjerıdekem Imperatir) meşruiyetini
kabııl etmekle birlikte, bilgiyi sınırlandırmak. Kierkegaard,
“beninnizerimdeki yıldızlı gökyüzünü ve içimdeki ahlak yasa­
sını kendi varoluşumun bilincine dolaysızca” bağlayan
Kanr’m yolunu izler. Kendinin gerçekleşmesi ve hakikat ola­
rak (Scındhed) varoluşun etik gerçekliğinin keşti, yine de, Til-
vaerelse ile Existents arasındaki kavramsal ayrıma yol açmaz.

2. Varoluş ve bireyleşim . - Açık seçik bir tematikleş-
tirmenin konusu olmasa da ve Kierkegaard buna dair hiçbir
tanımda bulunmasa da,4 o dönemki günlüğünde yer alan
düşünceleri onu kendi varoluş durumu sorununa yönel­
mektedir. 1839 tarihli notlarda, T an n ’mn bizi kusurlu bir
halde içine yerleştirdiği “dünyasal varoluş”tan (det iordiske

5) Pap. 175: “Hakikat, bir fikir uğruna yalamak değilse nedir?"
4) F. Wildu, u.g.c., s. 12 ve devamı.

5 5

Existents) söz eder.5 Bıı varoluş, sonlu ve dünyevi bir varlık
konumudur. Tanrı böyle bir varoluştan kurtulmuş olsa da,
İsa hem “dünyasal varoluşu” (jmdiske Tilvaerelse) içinde hem
de “bireysel varoluşu” içinde bu durumdan kaçamamıştır.6

Isa tanrısal kusursuzluğu uzun süre sürdüremeyen varoluş
figürüyken (“Benim çekip gitmem sizin için iyi olur”, Yuhan-
na 16, 7), insan ancak kendi sonluluğunu ve kusursuz ola­
mayışım vurgulayarak var olabilir. İsa’nm tamamen bireysel
varoluşuna denk düşen şey, Tilvaerelse ile Existenıs’in haber­
cisi olan bir ayrım içinde insanın hem genel hem de bireysel
varoluşudur. İsa, var olandır ve en yetkin bireydir. Diğer
uçta insandan başka dünyasal varlıkların ortak özelliği ola­
rak fiili genel varoluş bulunurken, insan var olmanın bilin­
cindedir, dahası, var olan bir birey olma olasilığuıa sahiptir,
insan için var olmak, hem T ann olmamak, hem de yalnızca
var olan var olanlar tanında var olmamaktır. Ama bu ikili
sınırlama, insanın varoluşunun spesifik ikiliğine vurgu
yaparak insanın yerini saptamaya imkân tanımadığı ölçüde
yetersizdir: “Genel insan varoluşu” elbette vardır, ki Hıris­
tiyan olma ve etik karakter burada görülmez, çünkü insa­
nı gerçekten ayırt edilebilir kılan tek şey olan bireysellik
boyutu eksiktir. Daha derin olarak, insan hem dünyada genel
varoluştur hem de bireysel varoluş; ve hem bir olgu hem de
yerine getirilmesi gereken bir görev olarak görülen bir varolu­
şun spesifikliği bu iki veçhenin bileşiminde yatmaktadır:
insan, ancak dünya içindeki genel varoluşundan yola çıka­
rak birey olabilir. Kierkegaard bu evrede varoluşsal bireyle-
şim için iki tarz önermektedir: Şiirsellik ve dinsellik.

5) Pap. II A 455.
6) Pap. II A369.

5 6

Örneğin, şair “katışıksız insan varoluşu”na (i elen reen
menrıeskelige Existents) tanrısallık yoluyla kendini gerçek­
leştirerek erişebilen kişidir.7 Şiirsel kişilik, var olan olarak,
gerçeklikle uzlaşabilir ve, P. M. M0 İler'in dediği gibi, “ger­
çek yaşam”a (J e t virkelige Liv) erişir: “İnsan ile tanrı ara­
sındaki uyum”u ifade ederek, gerçek ile ideali, nesir ile naznn
tam anlamıyla uzlaştırarak “hakiki varoluş”u gerçekleştirir.8

Kierkegaard’a göre şiirsel varoluş {digteriske Existents) ger­
çek bireysellik tipi olabilir:9 Şair öncelikle ben ile dünyayı
Goethe gibi uzlaştırarak kendi varoluşunu gerçekleştiren
kişidir.

Ama kendini gerçekleştirmenin bu tarzı bir imgeleme
tarzı olarak kendini gösterdikçe, insanı varoluşa götüren
gerçek yol, hem Tanrı hem de insan olan İsa’ya götüren
yoldur. İnsanın bireysellik olarak kendisiyle ilişkisi içinde
var olah bir birey olmasını sağlamak için, gerçekten birey
olarak tek var olan yalnızca İsa’dır. İnsanın varoluşun ger­
çekliğini derinleştirmesini sağlayan şey, şiirsel bireysellik
değil, bu etik ve dinsel bireyselliktir. 10

II. - "Inter-esse" olarak varoluş

1. Yöntembilimsel bir deneme. - 1843’ten itibaren,
Kierkegaard, tüm somut kipliklerini ayrıntılı sunarak varolu­

7) Pap. III A 62 (1840).
8) P. M. Mpller, Udi;. Skrifter, I, s. 268-269.
9) Pap. III A 62; XIII. 389.

10) Pap. II A595.

5 7

şun haritasını çıkarm ak amacıyla müstear adlı eserini
yayımlamaya başlar. Bu projenin gerçekleşmesi, Kierke-
gaard'ın, bundan böyle, varoluşunun somur farklılaşmasını
(duraklar anlayışı) bu alanların bir tümlük içinde toplan-
masının öncülüğünü gözden yitirmeden düşünmek iste­
diğini göstermektedir."

Bıı yaklaşımı başlatan Erıten-Eller: Et Livs Fragrrumt’in
[Ya/Ya Da: Yaşamdan Bir Kesit] 1843 yılında yaymlanışı,
1842-1843 yıllarında hazırlanan ve hedefi kelimenin tam
anlamıyla bir “varolıışsal-bilim" (Existentiai-Videnskab)
imkânı oluşturmak olan bilginin konumu (mantık, ontoloji,
matematik) üzerine bir tefekkürden ayırt edilemez. Papi-
rer’de “Yöntembilimsel Bir Deneme" (et methodxdogisk Far-
sog) diye adlandırdığı şeyin konusu budur:

"Esse ve inter-esse kavranılan.
“Yöntembilimsel bir araştırma.
“Farklı bilimler, varlığı (Vacren) vurgulayış biçimlerinin

farklılığına ve varlıkla ilişkinin nasıl karşılıklı avantajlar
sağladığına bağlı olarak düzenlenmelidir.

“O ntoloji.
“Matematik. Bunların kesinlikleri mutlaktır. Burada,

düşünce ile varlık birdir, ama, buna karşılık, bu bilimler
birer hipotezdir.

"Varoluşsal-bilim (Exisieniktl-Videnskab) .”

11) Pap. IV C 100. Bu eskizin ortaya attığı karmaşık sorunları burada
ele alacak yer vok. Bu nedenle, varoluş kavramını “ilgi" (intéressé) kavra­
mına hağlayan ipucunu izlemekle yetineceğiz. Soruna dair bir yaklaşım
için bkz. G. Malantschuk, s. 63 ve devamı ile Dialekıik og Exiestem, s, 151
ve devanu.

5 8

Bu “yöntembilimsel" tefekkür, P. M. Myiller’in 1837’de
İmanın Ölümsüzlüğünü Kanıtlama Olasılığı Konusunda Düşün-
çeler adı altında yayınlamış olduğu denemeye bir anlamda
çok şey borçludur. Gerçekten de, Moller’e göre, her soruş­
turma öncelikle bilimlerin ve yöntemlerinin incelenmesini
gerektirir. Matematikte yaygın olarak kullanılan kanıtlama
yöntemlerinin uygunsuzluğunu vurgulayarak, duyum-üstü
gerçeklikleri konu edinmiş önermelerin geçerlilik koşulu
üzerinde kendini sorgulamak şarttır. Ayrıca, mantıksal ve
matematik önermeler “özünde hipotetiktir”, çünkii ampi­
rik varoluşla açıkça tanımlanmış bir ilişkiyi ortaya koya­
mazlar ve kendi nesnelerini asla kanı dayamazlar. Moller
şu sonuca varır: “Matematik, kelimenin tam anlamıyla ideal
bir alan içinde hareket etmektedir; burada tamamen hipo­
tetik .hakikatler (biot hypoıheüske sandheder) için kesin
kanıtlar ortaya konmaktadır." 12

Varoluş düşünceyi deneyime yönlendirse de (Kant’ın
Saf Akim Eleştirisi’nde belirttiği gibi), var olan hiçbir şey a
priori kanıtlanamaz: “Matematik gibi ontoloji de hipotetik
bir önermeler toplamı içerir: Tüm yüklemlerin a priori bir
gelişimi vardır ve bunun var olması gerektiği de bütün hak­
kında söylenebilmelidir... Ama bir şeyin var olması için
bunun bir başka yoldan bilinmesi gerekir.” 13

Varoluşu bir yana bırakan matematik, mantık ve onto­
loji, düşünülebilecek olan şeyi a p rbri açıklamayı ileri sür­
mekten başka bir şey asla yapamaz. Kierkegaard, ontoloji

12) Taenker över Mulighcdcn..., Uda. Sknfter, 1, s. 227.
13) A.g.e.,), s. 231; Kant, CRP, III, 400: “Varoluşun her önermesi

sen te tik tir ."

5 9

ve matematik gibi bilimlerin “hipotez” olduğunu yazdığın­
da, Kantçı eleştiri çizgisi kapsamında düşüncenin kendini
kısıtlamasına vurguyu anlamaktadır.H Schelling’in Vahiy
Felsefesi (1842) üzerine konferansları da bu noktada onun
kaygıları yönündedir: özellikle günlüğüne (Schelling dü­
şüncesinin serbest bir çevriyazımı içinde) “rasyonel bilgi
mantıktan başka bir şey değildir” (blot logisk) diye ve “dü­
şüncedeki her ilerleme burada ya totolojik ya da analitiktir"
diye yazacaktır.15 Böyle bir düşünce ancak kendi içinde, var­
lık ile düşüncenin özdeşliği varsayımı altında ilerleyebilir,
oysa ki, varoluş, kendinden asla çıkmadan kendini düşün­
mek dışında bir şey asla yapmayan bir düşüncenin dışına
düşmekten başka bir şey yapmaz.

2 . "İlgili" ve "ilgisiz" bilm e arasındaki ayrını. - Bu
saptamalar Kierkegaard’m deneyime hitap eden bir bilgi
düzeyinde olmayan “varoluşsal-bilim”den söz ederken ger­
çekten düşündüğü şeyi ifade edebilmekte hâlâ yetersizdir.
Sorun, bir bilgi teorisinin bakış açısından bakıldığında bil­
ginin kendinden nasıl çıkabileceğini bilmekten çok, her
türlü bilginin dışında bırakılamayacak bir insan varoluşuna
hangi düşüncenin uygun olduğunu bilmektir.

P. M. Möller, insanın ölümsüzlüğü gibi sorunlarla ilgile­
nen aklın kendi sınırlarını aşma eğilimini dengelemek için
duyguya (Fplelse) çağrıda bulunuyordu: Ölümsüzlük insan

14) Kierkegaard, sonradan, Post-scnptum'da, “varoluşla hiç ilişkisi”
olmayan (yalnızca nesnellikle ilişkisi olan) matematiği, “hipotetik ola­
nın negatif tarzdaki varoluşa gönderme yaptığı” m antıktan ayıracaktır
(VII, 99).

15) Pap. XIII. III, C . 27.

6 0

varlığını en yüksek noktada “ilgilendirdiği” için, alanları
yalnızca soyut kavramlar olan ve “üstinsan ruh hali”ni16

hiçbir biçimde işin içine katmayan matematiğin ve ontolo­
jinin “ilgisiz düşünce’’sine karşıt olarak, insanın kendi kişi­
sel ölümsüzlüğüyle öznel ilgisini işin içine katabilecek yeni
bir düşünme tarzını ortaya koymak gerekmektedir.

Buna karşılık, ilgili düşünce, kişiliğin ilgisinden başka
bir şey olmayan dinsel bir ilginin taşıyıcısıdır ve kişisel
ilginin algılanabilir olmadığı, duygudan azade düşünceden
(Faleksesfrie) kökten farklıdır.17

Kierkegaard'm Yöntembilimsel Denemesinin konusunun
niçin tam da esse ile inter-esse kavramlarının ayrımı oldu­
ğunu anlamayı belli ölçülerde sağlayan şey, bilmek ile dü­
şünmek arasındaki ünlü ayrımın bu yeniden-yorumlanma-
sıdır: Varoluş, en yetkin haliyle, ilgisiz bir düşüncenin ko­
nusu olamayacak ve böylelikle yeni bir düşünce biçiminin
yükselişine çağnda bulunan bu inter-esse’dir. “İlgili bilmek
ve biçimleri” (den interesserede Erkjenden og dens Fcrrmer)
üzerine düşünmesini sürdüren Kierkegaard, “ilgili düşünce­
nin Hıristiyanlıkla birlikte ortaya çıktığı"nı18 vurgulamak­
tadır: Öznel ilgi baskın çıktığında, birey düşündüğü şeyin
içine dahil olur ve kendini nesnel olarak düşünmeye son
vererek bunun içinde var olur (imer-esse). Ontolojinin ve
matematiğin alanı sınırlandırıldığında ve bunlann nesnel­
lik iddialan zaman aşımına uğradığında, “varoluşsal-bilim”

16) P. M. Mpller, ıi.g.e., 1, s. 234.
17) A.g.e., s. 262. Burada da, bu ilgi kavramı yine kavramın babası

olarak K ant'a göndermede bulunm aktadır (ölümsüzlüğün teorik değil
pratik ilgisi fikri). Krş. H. B. Vergote, Lectures pMosopfikjues de Kierkegaard.

18) Pap. C IV 99.

61

yalnızca bu ilgiye bağlı kalır: Nesnel bir varoluş bilimi de­
ğildir ve rasyonel olsa bile insanı konu edinen bir antropo­
loji olarak belirlenmez. Böyle bir bilimin üzerinde düşün­
düğü varoluş, var olmakta çıkarı olan [varolmakla ilgili)
bir varlığın özüdür ve ilgisiz düşüncenin ilke olarak yitirdiği
öznel öğeyi bu inter-esse içinde bulur. Böyle bir düşünce
esasen etiğin alanındadır ve Kierkegaard insanın varlığını
yalnızca akıl yoluyla belirleme yönündeki bir bilginin iddia­
larına karşı etiğin gerekliliğini ortaya koyar.

Bilimlerin kendi içindeki ideali, kendi konularını müm­
kün olduğunca eksiksiz betimlemektir. Ama bu ideal, temel
alanda, yani insanın ve görevlerinin varoluşsal durumunda
başarısız kalır; çünkü varoluşsal duruma ne (dış ya da iç)
ampirik gözlem, ne de mantıkta ya da matematikte ifade
bulan türden bir düşünce biçimi erişebilir: 19 İnsan, antropo­
lojik yapıları nesnel olarak betimlenebilen bir varlık değil­
dir, çünkü insan bir var olan olduğu andan itibaren öznel
öğe baskın çıkar ve insanın kendisinden yola çıkan nesnel
bir bilgisi söz konusu olamaz: Mantıksal ve bilimsel bilginin
zorunlu olarak yitirdiği varoluşu geri getireceği bahanesiyle
de olsa, (ister psikoloji gibi içsel olsunlar, isterse de doğa
bilimleri ya da tarih gibi dışsal) ampirik bilimlere ve dene­
yime geri dönemeyiz. İnsan gerçekliği ne ampirik bir nesne
olarak ne ideal bir nesne olarak uygun biçimde betimlene­
bilir; önemli olan, nesnellik ilkesinin düşünce üzerindeki
etkisini sınırlandırmaktır, çünkü bu ilke gayn meşru uzan­
tısıyla, öznelliğin ve kişiliğin ortadan kalkmasma yol açar:
Ama bu da öznelliği belirleyici moment olarak bilimlerin

19) G. Malantschuk, Diıkkıi/t og Eriştem, s. 136 ve devamı.

6 2

içine yeniden katmak anlamına gelmez, tersine, öznel ile
nesnelin aidiyet alanlarını titizlikle ayırmak demektir.

III. - Paradoks olarak varoluş

1. Varoluş ve düşünce: "Felsefi Kırıntılara Bilimsel
Olmayan Sonuçlandırtcı Notlar", soyutlamantn dilinde
bulunan “mantıksal düşünme” (logisk Taenkning) açısından
polemiğe vurgu yaparak, varoluş ile düşünce arasındaki so­
runsallı ilişkiyi derinleştirmeyi görev bilir.20 Mantık, etik
olarak tercihin olasılığı biçiminde anlaşılan oluşun ve ha­
reketin (Bevaegelse) dışlanmasından yola çıkarak düşünce
ile varlığın özdeşliğini gerçekleştirir: “Her şeyin var olduğu
ve hiçbir şeyin oluşmadığı yerde, ya... ya da (Enten-eller)
yoktur. ’" 1 Varoluşun içinde bulunduğu -v e olmazsa olmaz-
oluşu dışlayan düşünce, varoluşu kendi dışında bırakır; böy-
lece, varoluş, mantığın dışında olmanın ve sistem tarafın­
dan asimde edilemeyen farklılığın simgesi olur.

Kierkegaard’ın Sonuçlandırtcı N otların kenarına düştüğü
düşünce notları arasında yer alan “varoluş nedir?” (H m d er
Existenısen?) sorusu, yine de, “mantık problemleri”nin olu­
şumundaki en sonuncu soru olarak görülür: Mantığın içinde
yer alamayan ya da mantığın içinde düşünebdmek için he­
men o anda ortadan kaldırılması gereken, ama yine de varolu­
şun yalnızca varlıktan (Vtıeren) yola çıkarak söylenemediği

20) VII. 295.
21) VII, 288; ayrıca: VII, 106: “Soyut açıdan, sistem ve varoluş birlikte

düşünülemez.”

6 3

ya da, Kierkegaard’m deyişiyle, varlıktan varoluş sonucuna
varmak için bir “sıçrama” (Spring) gerçekleştirmenin gerek­
tiği andan itibaren kendini ortaya koyan şeye dair mantıksal
bir sorunu vardır.22

Bu bakış açısından, mantık ile varoluş bölünmesi çözüm­
süz görünür ve kendi kendisiyle sınırlı mantıksal bir düşün­
ce, varlık düşüncenin birliğine geri dönerken, kelimenin
tam anlamıyla kendi alanı dışına düşen varoluş hakkında
hiçbir şey söyleyemeden kendi kendine gerçekleşebilir. Dü­
şünce eğer varoluşu anlayabilirse, kendi yerini ontolojinin
içinde bulacaktır. Ama Kierkegaard’ın Hegel’e itirazı tam
da bu noktadadır: Eğer sistem düşüncenin içkin gerçekleş­
mesiyse, hiçbir varoluş sistemi (T ilvaerelsens System) verili
olamaz; tabii eğer varoluş burada “karışıksız soyut belirle­
nim" sıfatıyla yer almıyorsa.23

Düşünce ile varlık arasında bir ayrım vardır ama düşünü­
len şey olma ile var olunan şeyi düşünme imkânsızlığını
ikilem olarak ortaya koyarak bu ayrımı gerçekleştirmek,
var olduğu için, yalnızca insana düşer: Var olmak ile düşün­
mek arasındaki bağlaç, varoluş içinde yalnızca kopuş kipinde
gerçekleşir. Bu nedenle, varoluşun düşünceden önce geldiği
kesinliğini ortaya koyarak işe başlamak gerekir: “Ben var
olduğum (Jegerıil) ve düşünen biri olduğum için düşünüyo­
rum ve var oluyorum. Varoluş burada düşünce ile varlığın
ideal özdeşliğini ayırmaktadır. Düşünebilmek için var ol­
mam gerekir.”24 Varoluş-düşünce bağlantısı içinde, her dü­

22) Pap. B. 13 (1844-1845).
23) VII, 288; F. Wilde, ıı.g.e., s. 74 ve devamı.
24) VU, 318.

6 4

şünce, bağlantılı olduğu varoluş karşısındaki bir gecikmeyi
ifade eder; var olduğu şeyden yola çıkarak kim olduğunu
kanıtlama isteği tamamen boştur. Her türlii varoluş öner­
mesinde, düşünceden varlığa varmak, düşüncenin düşünü­
len şey içinde kendini bulmaktan başka bir şey yapmadığı
bir totolojidir: “Sonuçta varoluşa varmak, burada bir çeliş­
kidir."25 Öyle ki, düşüncenin gerçeği (det virkeüge) belirleme­
si için, onu ‘olası’nm (det mulige) içine taşıması, insanla ve
dünyayla yalnızca düşünülen bir ilişki içinde gerçekleşmesi
gerekir. Düşünce, varlıktan varoluşa sıçramayı gerçekleştir­
mek için kendinden çıkmak isterken kendini inkâr eder.

Varoluşa karar vermenin bu imkânsızlığı genel olarak
tüm var olanlar için geçerlidir, ama düşünce ile varlığı, hem
varoluş hem de kendi varoluşunun düşüncesi olmasından
ayırmak yalnızca insana düşer. Fiili varoluş (Ttfvaerelse), bu
haliyle,'insanın özü değildir ve örneğin gül hakkında söyle­
diğimiz şeyi - “var olduğuna göre yalnızca neyse odur”- ,
yani katışıksız olgusallığı onun hakkında söyleyemeyiz. Var
olan insanda, fazladan, “düşünmenin ne olduğuyla çelişik
olarak”, var olmanın ne olduğu fikri bulunur.26

İnsan yalnızca var olmanın bilinci değildir; dahası, bağ­
daşık olarak var olan ve düşünen olmanın çelişik düşünü-
müdür de ve bu bağdaşıklık sayesinde var olan ile düşüne­
nin ayrılığını gerçekleştirir. T an n ’dan farklılığı içinde insan
varoluşunun tekilliğini tanımlayan da bu ilişkidir: “Tanrı
düşünmez, yaratır, Tann var değildir (adsterer ikke) , ebedidir,
insan düşünür ve var olur ve varoluş düşünce ile varlığı

25) VII, 304.
26) VII, 318.

6 5

birbirinden ayırır, ardışıklık içinde birini diğerinin dışında
tutar.”27

Varoluş, ikileme içindeki varlık-düşünce bağlantısına
denir. Gül gibi bir var olanın varoluşu, varlığının düşünüm-
sel olmayan basitliğidir, ama insanın varoluşu, aynı zaman­
da, kendisiyle ilişkidir ve insan asla var olduğu şey olmayan
ama her varoluşun var olmaya gösterdiği ilgiyi ifade ederek
var olduğu şey olan varlıktır. Varoluş, öncelikle, üzerinde
düşünülmemiş, ne ortadan kaldırılabilen ne yaratılabilen
dolayımsızlık olarak, orada olduğunu keşfeder: “Var olan,
istese de istemese de, var olduğuna dair önemli bir özelliğe
sahiptir. ”28 Ama, varolm ak ya da olmamak var olana bağlı
olmasa bile, sarsılmaz bir kayaya çarpar gibi bu olgusallığa
çarpmak da söz konusu değildir. İnsanın var olması bir olgu­
dur, ama insanın bir var olan olması ancak var olmakla
ilgisi nedeniyle mümkün olur. Her insanın ilk yaptığı önce
“orada bulunmak”tır, ama gülün basit varoluşundan farklı
olarak, öznellik niteliğine sahip olan insan, bu sayede ken­
dine doğru belirleyici hareketi gerçekleştirir. İnsan vardır
ve var olmak görevdir; diğer varlıklardan da bir “etik zafer”
(ethiske Seier) olasılığını içinde bulduğu bu var olma ira­
desiyle ayrılır: Yalnızca genel olarak var olma özelliğine
sahip olmakla kalmayan, dahası, kendi varoluşunu bir görev
konusu olarak kendi önünde bulan, varolan bir birey olmak.
Varoluş yalnızca her düşüncenin ve her iradenin varsayımı
olmakla kalmaz; aynı zamanda, varoluş, seçilmemiş olarak,
bireyin bu var olma “ilgisi" (imer-esse) halini alarak üstlen­
meye karar vermesi gereken bir yazgıdır.

27) V II, 321 .
28) VII. 108.

6 6

2. Varoluşsal düşünce. - Ancak varoluşu yitirerek
gerçekleşebilen soyut düşünceye (abstrakt Taenkning), varo­
luşu yitirmiş bir var olanın paradoksal figürü olarak soyut
düşünür figürü cevap verir: “Soyut bir düşünür elbette vardır
(er vel til) ama onun var olması (det han em terer) daha ziyade
kendi öznesini hicvetmesi gibidir."29 Varoluşun genel belirle­
nimine sahiptir, ama kendi gerçekliğini etiğin içinde bulan
varoluşsal düşünür gibi yalnızca düşünce yoluyla bu belirle­
nime yeniden kavuşamadığında, bu kez onun “Extstetırs"i
hicivci olur. Spekülatif düşünür (söz konusu durumda “He-
gelci Privaı doçent” figürü), düşünce ile gerçekliğin ayrımını
gerçekleştirir ve -sürekli olarak- var olmanın ne olduğunu
unutma tehdidi altındadır. Paradoksal bir şekilde, en ta­
mamlanmış râsyonalite hayalidir (“fantastik”) ve asıl ait
olduğu alan olan estetik durağa yönlendirilmelidir.

Bu düşüncenin karşısına “somut düşünce” (en concret
Taenkning) çıkartılır. “Burada varoluş (...) düşünceye uzam
ile zamanı verir” 50 ve bu düşünce "sub speciae aetemi" değil­
dir, yani her durumu unutan ve zamana ilgisiz değildir. So­
mut düşünce, imgelem (Phantasie) ve duygu (Folelse) olduğu
kadar, katışıksız düşüncenin üstünlüğünü asla tanımayan
bir koordinasyon (Sideordnirıg) içindeki zekâdır da.51 Kierke-
gaard, böylece, orijinal saiği Sibbem ’de bulunan bir “yan”
düşünce modelini, farklı momentleri düzenleyerek kavrama
dahil eden -düşünceyi, psişik, düşünsel ve bedensel olanın
somut birliği olarak tanımlayarak bu boyutları aynı düzleme
yerleştiren- Hegelci modelin karşısına çıkarır. Somut dii-

29) VII, 321.
30) VII, 335.
31) VII. 336.

6 7

şünce, duyarlılığın ve hayalgücünün sağladığı maddeyi düşü­
nüm yoluyla koordine etmeyi görev edinmiş canlı bir düşün­
cedir. Somut düşünür bir bilim insanı (Videnskabsmarul)
değil de bir sanatçı (Kunstner) olsa da, yine de varoluşsal
düşünürün estetik bir imgesi verilemez. Düşünce, tüm bu
duyusal ve duyumsal zenginliği diyalektik yoluyla koordine
etmesi ve düşünüm yoluyla bunlara hakim olması gereken
bir sanattır. Bu biçimlendirmede, düşünce, dolaysız varoluş
içinde düşünceyi temellendiren planlara koordinasyonu
nedeniyle yüksek bir yeti olarak müdahale etmez.

Varoluşun düşünülmeye izin vermediği tek yer yalnızca
soyut düşüncedir. Gerçekte, var olan düşünendir ve gerçek­
leşme imkânını kendini koşullarından soyutlamayan bir
düşüncenin içinde bulur. Varoluşsal bir düşüncede, kendi­
nin tasarımı anlamında kendinin bilgisinden çok, etik dav­
ranış üzerine düşünümsel bir hareket içinde meydana gelen
ve öznenin kendi hakikatini inşa etmesini sağlayan kendi
üzerine bir çalışma olarak kendini gösteren kendi üzerinde
etkide bulunma olanağı söz konusudur: Öznenin “düşün­
düğü şeyi gerçekleştirerek gerçekten düşündüğü” (ved at
virkeliggjore det) “düşüncesinin içinde kendini oluşturması”
diye Kierkegaard’m adlandırdığı şey sayesinde, nasıl davra­
nıyorsa öyle kendini düşünür.32 Öznellik, kendini düşünür­
ken kendi üzerinde etkide bulunur ve kendi hakikatini de­
şifre ettiği bu çalışmanın içinde kendini inşa eder (g/enne-
marbeide). Düşünce bir faaliyettir ve bu faaliyetin içinde
‘benlik’ bir var olan olur ve Kierkegaard’ın “varoluş için
kendini anlama görevi” 33 dediği öznel düşünüm budur.

32) VII, 340.
33) A.g.e.

6 8

3. Varoluş ve oluş. - Görevi kendine niteliksel olarak
sahip çıkmak olan varoluş “sürekli oluş halindedir” ve var
olmaya çabalama görevinin ifadesini bile kendi içinde
bulur.*4 Mevcut haliyle oluş mantıksal düşünceye ait değil­
dir. Elealılar’m doktrininde olduğu gibi mantıksal düşünce­
de de “her şey vardır ve hiçbir şey ortaya çıkmaz” ve var
olanın karşıtı olarak öncelikle ortaya çıkma ve yok olma
hareketini nitelemez.35 Oluş sorununu metafiziğin içinde
düşünmek için, oluşun akışını varlığın kalıcılığıyla karşı
karşıya getirmek yanılgı olur: “Oluşun içindeki varlık" me­
tafizik değil varoluşsal bir önermedir ve oluşun kendisi ken­
di varlığı görev olarak önünde duran bir kişiye bağışlanmış
var olma görevinin etik ifadesi olan “varoluşun bir katego-
risi"dir (Existentü'Categori). Oluş içinde var olmak, kelime­
nin gerçek anlamıyla kendini gerçekleştirme hareketi için­
de olunan şeyi olmak zorunda kalmaktır. Öznelliğin belirle­
nimi olan oluş, dünyevi olan her şeye denk düşen fiili
varoluş (Tilvaerelse) ile gerçekleştirilmesi gereken bireysel
varoluş (Existents) arasında bulunan gerilimi ifade eder. Var
olan olarak birey kendi varoluşunun sonuna bir kerede eri­
şemez, ama “sürekli çaba” (en fortsatt Straeben) sayesinde
kendi hareketinin ölçüsünü tekrarda (Gjentagelse) ve kararda
bulur: Kendi sonsuz ilgisini ifade ederek var olmak istediği
andan itibaren varoluş tekrar etmek zorundadır.36

4. "Ö znellik hakikattir." - Sonuçlandırın Notlar “öznel­
lik hakikattir” tezini geliştirir. Bu tez doğru anlaşıldığında,

34) VII, 293, dipnot.
35) VII, 293, dipnot.
36) VII, 110.

6 9

“sonsuzluk tutkusu" (Uendetighedens U dem kab) olarak ha­
kikat olanın hakikate yönelik gerilim olduğu anlamına
gelir. 57 Bu tez, mevcut haliyle varoluşun hakikat olduğunu
ileri sürmez, ama varoluşu var olan bir öznellik haline geti­
ren bir kararda kendi kendine karar kıldığında böyle ola­
bilir. Varoluş, kendi hakikat istenci içinde, yani öznellik
olarak hakikattir. Varoluş ile öznellik arasında ebedi karar
(evige Afgjorelse) yer alır; bu karar onu zaman içinde var
olan ve kendi döneminin sorumluluğuna sahip öznellik
olarak ortaya koyar.

Hakikat sorunu, öznelliğin derinleştirilmesi hareketi
içinde var olma istencinden ayırt edilemez. Hakikatin varlı­
ğı, düşünüm denilen ilişkinin niteliğinde yatmaktadır:
“Nesnel düşünüm için hakikat nesnel bir şey, bir nesne
olur. Öznel düşünüm için hakikat, sahiplenme (Tilegnelse)
olur.” 38 Bu ayrım, esasen, Kierkegaard’ın 1842’de esse ve
mter-esse kavramları konusunda saptamış olduğu ayrımla
kesişir: Nesnel düşünüm yolu, ilgisiz bilmenin biçimidir;
buna göre, hakikatin nesnelliği her türlü öznel öğenin ve
yalnızca öznel anlam taşıdığı ölçüde de var olma ve var
olmama sorununun ortadan kaldırılmasına dayanır.

Varoluşun kendiyle ilişkinin “nasıl "ma vurgusu dolayı­
sıyla varolmaya duyduğu ilgiyi yalnızca öznel düşünüm ifade
edebilir: “Söylenmiş olan (/ıvad der siges), nesnel olarak vur­
gulanmıştır; bunun nasıl söylendiği (hvorledes der siges) ise
öznel olarak vurgulanmıştır... Nesnel olarak, yalnızca düşün­
cenin belirlenimleri söz konusudur; öznel olarak ise içsel-

37) VII, 174.
38) VII. 177.

7 0

ligin belirlenimleri. Azami düzeyinde bu ‘nasıl’, sonsuzluk
tutkusudur ve sonsuzluk tutkusu hakikatin kendisidir."59

Demek ki, hakikat, düşünüme yabancı nesnellik değildir;
ama öznenin kendisiyle ilişkisi içinde kendine sahip çıkma
gerekliliğidir. Hakikat, öznel olarak, yalnızca edinim kipiyle
tanımlanmaya izin verir ve nesnel olarak var olmayan ve
varlığı bile inkâr edilen bir hakikatle bu öznel ilişki dışında
var olamaz: Düşünüm içinde bir nesneyle ilişkilenir gibi
hakikatle nesnel olarak ilişkilenen kişi için, yani öznelliği
uzaklaştırmayı öznel olarak seçen kişi için ancak nesnellik
vardır: Örneğin, dinsel hakikati hakikat yapan şey, "pagan
bir ülkede yaşayan ve gözünü bir puta dikmesine rağmen
sonsuzluğa duyduğu tüm tutkuyla dua eden”4C o adam gibi
nesnel bir hakikat-olmayanla öznel ilişkidir. Bilginin içinde
gerçek bir Tanrı tasanmına sahip olmak ve hakikat-olmaya-
nın içinde dua etmek mümkündür, keza, hakikatle öznel
olarak ilişki kurarken yanlış bir Tanrı tasanmına da sahip
olunabilir. İlişkinin hakikat-olıuamasına ancak öznel ola­
rak karar verilebilir ve hakikat bilginin içinde nesnel olarak
yerleşmeden, hakikat ile hakikat-ol mayan arasındaki fark­
lılığı ortaya koyan şey daima öznelliktir. Ayrımın ölçütü
öznel karardır: Varolan, nesnel yolu (hakikat-olmayan) ya
da bilginin dışındaki öznel yolu (hakikat) “seçer” (vuelger) .41

Öznelliğin hakikat olduğunu söyleyen önerme Sokratik
bilgeliktir ve paganlık da bunun içinde doruk noktasına
varmıştır: "Sokrates’in cehaleti, tüm pagan bilgiden daha

39) VII, 187; Pap. B 16-18, 93 (1844-1845).
40) VII, 186-187.
41) A.g.e.

71

fazla hakikattir.”'12 Bu tavırda baştan bir paradoks vardır:
Hıristiyanlıkta olduğu gibi kendi içinde paradoksal olma­
yan, ama yalnızca var olan özneyle ilişkisinde paradoksal
olan ebedi bir hakikat vardır. Tüm sonsuzluk tutkusuyla
birey, hakikatle öznel ilişki içindeki bir hakikatle ilişkilen-
diğinde, onun içindeki paradoksu keşfeder.

Sokratik açıdan paradoks öznel ilişkinin niteliği (‘na-
sıl’ı) üzerinde temellenmişrir; bu ilişki de, azami yoğunluğu
içerisinde, sonsuzluk tutkusudur. Nisbi paradoks olarak,
bilginin içindeki en yüksek nesnel belirsizliğin en güçlü
öznel belirlilik olmasının ifadesidir bu: “Paradoks, tam da
hakikat olan içselliğin ifadesi olan nesnel belirsizliktir.’’45

Bununla birlikte, hem Hıristiyanlığın çıkış noktası hem
de varoluşun yeni bir nitelenişi olan bu dışsal öğeden mutlak
anlamda yoksun olan bir içkinlik düşüncesine bağlanmadan
bu tavrı sürdürmek imkânsızdır. “Sokratik” paradokstan
daha öteye gitmek, hakikatin içinde “seıısu am natiori bir
paradoks analojisi”ni ve “var olmaya yönelik içsellik tutku­
sunda da (...) seıısu eminaıori bir inanç analojisi”ni paradoks
olarak fark etmektir.44 Sokrates’in meziyeti, varoluşsal ola­
nın sonsuz önemini ve var olmanın temel olduğunu keşfet­
miş olmasıdır, ama onun sınırı, dinselliğin öznellikten ve
öznelliğin kendisiyle sonsuzca ilişkilerime tarzından başka
bir şeyle ilişki halinde asla ortaya konmamış olduğu varolu­
şun insani bilgeliğinden başka bir şeye asla kalkışmamış
olmasında yatmaktadır.

42) Pap. B 40, 26.
43) VII, 191.
44) V il, 193.

7 2

5. "Ö znellik ilkesinin geri dönüşü." - Öznelliğin
hakikat olduğu tezinde bir geri dönüş noktası vardır. Bu
noktada, sonsuzluk tutkusu içinde öznelliğin vurgulanması,
geçmişte belirsizlik olan nesnelliğe yeniden kavuşur: “Bir
‘nasıl’ (lıvorledes) vardır ki bunun özelliği ‘o ki’yi (hvac) ortaya
koyabilmektir - ancak doğru dürüst ortaya koyduğunda bu
özelliğe sahiptir. Bu, inancın ‘nasıl’ıdır. Burada, gerçekten
de, özellikle azami noktasındaki içselliğin yeniden öznellik
olduğunu gayet iyi görüyoruz. Bu, öznellik ilkesinin tersine
dönmesidir ve, bildiğim kadarıyla, bu gelişmiş ve uygula­
maya konmuş noktada hiç olmamıştır.”45

Sonsuz içselleşmesi içindeki varoluş, öznelliğin bir dış­
sallıkla kurulan yeni ilişki içindeki hakikat-olmayan oldu­
ğunu keşfeder: Öznellik artık kendi kendine bir hakikat
değildir ve hakikat artık hakikatle öznel ilişki içinde olamaz.
Felsefi K ırm alarda Sokratesçiliğin sınırı buydu: Var olan
öznellik, ebediyetin açmlanması açısından hakikat-olma-
yandır ve insan, varoluşun yeni nitelenişi içinde hakikat-
olmayandan hakikate geçmenin koşullarını yeniden alım-
layarak kurtulur.46

Bu hakikat-olmayan durumu bir soyutlama değil, güna­
hın (Synd) niteliğinden etkilenen varoluşun yeni konu­
mudur. Bu günah aracılığıyla, kendiyle ilişkinin öznel haki-
kat-olmayanı ile zaman içindeki Kurtarıcı Tanrı olan haki­
kat arasındaki niteliksel farklılığı keşfeder.

Hata (Skyld) ve günah (Synd) kavranılan, yine de, diya­
lektik açıdan kesin olarak birbirinden ayrılmalıdır:

45) Pap. X2 A 499.
46) Miettes philosophıques, IV, 212.

7 3

“Birey günah bilincini kendi kendine edinemez: Hata
bilincinin durumu da aynıdır. Çünkü, hatanın içinde, öznenin
kendisiyle özdeşliği sürer ve hata bilinci öznenin kendi içmde
bir dönüşümüdür. Günah bilinci ise, tersine, öznenin kendisi­
nin bir dönüşümüdür; bu durum, doğuştan günahkâr olduğu­
nu bireye öğreten gücün onun dışında olması gerektiğini
gösterir. Bu güç, zaman içindeki Tanrı'dır.’’47

Hata bilinci, Kierkegaard’ın “içselleştirme diyalektiği"
(Inderliggjtmelserı Duılektik) olarak adlandırdığı şey sayesinde
ebedi mutlulukla “patetik” bir ilişki içinde meydana gelir.
Var olmakla son derece ilgili birey ebediyetle soyut bir ilişki
kurmaz, ama onun ebedi mutluluğu biçimini alan bir ebedi­
yetle ilişkisi tutkulu olur. Bireyin “mutlak tejasl’la ilişkisi
ne ölçüde yoğunsa, son derece ilgilendiren şey olarak mut­
lakla ilişkisi içindeki öznellikte gerçekleşen dönüşüm de o
denli büyüktür. Birey, kalıcı biçimde var olmayı isteyerek,
kendi varoluşunu bu ilişki içinde dönüştürdüğünde, ilişki
“patetik-varolıışsal”dır. Gereklilik, “mutlak tel«s”la mutlak
olarak ve sonlu hedeflerle de görece olarak ilişkilenmek ve
dolaysız yaşamın gereklilikleriyle çelişkiyi ortaya koymak­
tır; bu yaşamda birey, tersine, görece olanla mutlak ilişki
kurmaya yönelir.48 Öznellik, dolaysız yaşamı ve bu yaşamın
yabancı ilgilerini reddettiğinde, ebedi mutlulukla patetik
ilişki, paradoksal olarak, ıstırap (Lıdelse) biçimini alır.

Içselliği sürekli daha fazla içselleştirerek sınırlı ilgileri­
nin sonlu bağlanndan kurtulan birey, bu durumda, kendi
varoluşunu hatanın egemenliğindeymiş gibi görür: Kendi

47) Post-serij>ıwm, V II, 576.
48) V II, 393. S to acı kökenli kavram olan celos (ıe\ o ç) iyi kalpli

hükümranı belirtir.

7 4

ebedi muduluğuyla bu mutlak ilişkisi içinde içsel olarak ne
kadar gelişirse, kendisini bu mutluluktan ayıran şeyleri
daha iyi kavrar ve bu durumda paradoks bu amaçla son
derece ilgili olduğundan ıstırabı ve hatayı kendi içinde bu­
lur. Böylecc, kendi içinde dönüşüm geçiren özne, hata duy­
gusu aracılığıyla, iyinin ve kötünün öznel bilincini keşfeder.

“Varoluşsal jıathos"un belirleyici ifadesi olan hata “varo­
luşun en somut belirlenimi”dir ve kendisiyle ilişki içindeki
öznelliğin faaliyetinin paradoksal sonucudur.“19 Öznel be­
lirlenim olarak hata, içkinlikten kopuş (Brudd med Imnırt-
nentsen) sayesinde meydana gelen günahtan niteliksel ola­
rak farklılaşır. Öznelliğin içselleşmesi, sonuçta, bir sınıra
yöneltir; bu şuurdan yola çıkarak günah, kendisi de para­
doks olan ebedi bir hakikatle yeni bir diyalektik-paradoksal
ilişki içinde ortaya konabilir. Hata bilinci “öznenin kimli­
ğini dönüştürmez” ve işi onu bir başkası yapmaya vardırmaz.
Bu bilinç, kendi başına, varoluşun Hıristiyanca belirlenimi­
nin eşiğine dek götürür; burada paradoks, ebedi hakikatin
zaman içindeki tezahürü olur. Bu noktaya gelene dek, “varo­
luşun paradoksal vurgulanışını kendi içinde barındıran
kopuş, var olan ile ebedi olan arasındaki ilişkide kendini
göstermez, çünkü ebedi olan var olanı her yerde içerir ve
oransızlık (Misforhold) içkiııliğin içinde kalır.”50

6. Varoluşun paradoksal nitelenişi. - Sonııçlandm a
N otlar 'da Dinsel A, paradoksun mutlak niteliğini ya da “pa­
radoksun kendisi paradokstur” (Paradoxet selv er Paradoxet)

49} VII, 515.
50) VII, 523.

7 5

olgusunu değil, bireyin öznel düşünümü içinde yalnızca pa­
radoksun ‘ana/ogon’unu keşfeden içselleşmenin diyalek­
tiğidir.51 Dinsel B ’de (özellikle Hıristiyandır) “diyalektik
bir başka yerde bulunur”. Hıristiyanlığın mutlak anlamda
paradoksal diyalektiği, tek iman nesnesi olarak öznel dü­
şünümün ötesinde paradoksun varoluşunun kabulüdür.
Mutlak paradoks, “ebedi hakikatin”, İsa’nın kendisi olan
bu var olan birey biçiminde tezahür ederek, “zaman içinde
oluşması”dır.52

Bu durumda, varoluşun yeni bir niteliği işin içine girer
ki bu da bireyi, Tanrı olan bu var olan bireyle ilişki içinde
var olma, yani “saçma sayesinde” (i kraft afdet Absürde) inan­
ma yönündeki spesifik anlamda Hıristiyan gereklilikle karşı
karşıya getirir. Saçma, varoluşsal ile ebedinin İsa’da müte­
vazı bir birey figürü içinde birleşmesidir; ve ebediyetin de
zaman içerisinde belirli bir m om entte “yer aldığı”dır
(Bestede). Kendi niteliksel bireyleşimini mutlak paradoksla
mutlak ilişki içinde gerçekleştirmesi gereken var olan özne
açısından bakıldığında, saçma, içsellik tutkusu içinde var­
lığını sürdüren imandır.

Kısacası, Hıristiyanlığın varol uşsallıktan başka gerçek­
liği yoktur: “Varoluşu ve varolmanın ne olduğunu kapsar”,
tıpkı imanın öncelikle “varoluş içindeki Tanrı’nın gerçek­
liğine” (Guds Virkeligehed i Existentsen) 53 tanıklık etmesi gibi;
tıpkı var olan ama var olmayan hu T an n ’nın İsa’nın içinde
var olan halini aldığı paradoks gibi; ya da mutlak para­

51) VII, 195.
52) VII, 560. Krş. Bölüm V. IV.
53) VII, 195.

7 6

doksun da formülü olan “var olmayanın var olması” gibi.54

İnsan, birey olarak varoluşunu, İsa olan var olan bireyle
ilişkide edimselleştirir; ve iman, büyük ölçüde, yaşayan şim­
diki zaman içinde edimsel olarak var olanla kurulan bu
ilişkidir. İsa vardır (er til) ve bir var olandır (Existents) ve
zuhur eden kişiyle kişisel bir ilişki içinde imanın tek konusu,
varoluşun bu iki boyutunun dolaysız birliğidir. İnanmak,
kişinin kendine ait olmayan ama bireyin en derinini ilgilen­
diren -v e öznelliğin de içsellik içinde keşfedemediği- bir
gerçeklikle sonsuz ilgiye dayalı bir ilişki kurmaktır.

54) V II, 369; bkz. daha yukarıda: “Tanrı var değildir, ebedidir."

7 7

IV . Bölüm

SENTEZ OLARAK VAROLUŞ

1. - Sentez kavramı

Niteliksel bireyleşimini gerçekleştirmesi gerektiği andan
itibaren her insana bahşedilmiş bir görev olan varoluşun
konumu, varoluşun yapısının bir sentez olarak kavrandığını
varsayar: Varoluş, her türlü belirlenimden asla yoksun ol­
madığı gibi, içsel bir yapıya da sahiptir ve Kierkegaard bunu
özellikle Sunuçlandırta Notlarda, Kaygı Kavramında ve Ölüm­
cül Hastalık Umutsuzlukta ortaya koymuştur. Bu sonuncu
eserde (1848) -aynı zamanda en geç eserlerinden biridir—
sorun tüm karmaşıklığıyla ifade edilmiştir:

“İnsan tindir (Aand). Ama tin nedir? Tin, bendir. Peki
ya ben nedir? Ben, kendiyle ilişkilenen ilişkidir (Forhold) ya
da kendiyle ilişkilenme ilişkisinin sahip olduğu özelliktir...
İnsan, sonsuz ile sonlunun, zamansal ile ebedinin, özgürlük
ile zorunluluğun bir sentezidir, kısacası bir sentezdir."1

1) La Maladie â ta mort, XI, 143.

7 8

İnsan varlığının tüm veçheleri içerisinde bir sentez ola­
rak belirlenmesi ve bu senteze göre tahayyül edilmesi, içe­
riğine olduğu kadar örgütlenmesinin biçimine ve bu biçimi
oluşturan unsurların diyalektik ilişkisine, yani oluşum ve
düzenleniş tarzına da bağlıdır. Bununla birlikte, insan varlı­
ğını “etkenler"in statik bir bütünü olarak düşünemeyiz:
Varoluş, bir ilişki olduğu için, oluşabilecek tarzda düzen­
lenmiş bir sentezdir ve kendi gerçekleşmesini bireysel bir
tarihin içinde bulabilir, bu carili de “kendine erişmek için
birçok duraktan geçen” (gjennemlaber flere Stadierfor at naae
sig selv)2 özgürlüğün tarihidir.

Kierkegaard, Som tçlandınaN oıLır’da, “Bu (varoluş) kav­
ramlı) Şölen’de bulunan Yunaıılar’ın Eros anlayışını hatır­
latır,” diye vurgular; ve varoluşun, Eros misali, “sonlu ile
sonsuzdan, ebedi ile zamansaldan doğma, hâlâ çabalayan o
çocuk”" olduğunu belirtir.3 Yine de, bu hatırlatma, Kierke­
gaard için varoluş anlamına gelen bileşimin (Sammen-
saetning) büründüğü orijinal biçimi maskelememelidir.
“İnsan bir sentezdir” önermesi, içinde kök saldığı ama in-
dirgenemediği bu gelenekle ilişkisi içinde düzgün biçimde
anlaşılmalıdır. Bir “sentez” olarak adlandırdığı şeyin içinde
etkenlerin kendi aralarında ilişkilenme tarzı belirleyicidir
ve bu etkenlerin farklı kipliklere göre bileşimleri nedeniyle
diyalektik bir belirlenim edinmelerini sağlayan da bu ilişki­
lenme tarzıdır: Oncolojik olarak varoluş, bir töz değil, ilişki-
halinde-varlıktır; ve kendisini oluşturan bu ilişkinin dı­
şında hiçtir.4

2) Pap. iy 17, s. 81.
3) VII, 80-81.
4) İm Maludit: <1 iti mort, XI, 162: “Kendi olmak, somut olmaktır."

7 9

Bu konumdan önemli bir sonuç kaynaklanır: Birçok
etken dizisinden oluşmuş olan varoluş, var olduğu sürece,
kendi olduğu bu ilişkiyi ortadan kaldıramaz ve sürekli olarak
bu ilişkinin daha fazlasını yapmak zorundadır; ve her gerçek
oluş, özünde, olduğu yapının oluşumundan başka bir şey
olamaz: Onu oluşturan etkenlerin ilişkisinin, daha doğrusu,
doğru yöneliminin edimselleşmesi yönündeki tam anlamıy­
la Hıristiyan görevin ifadesi de budur.

Doğru olarak tanımlandığında, bu şekilde düşünülen
varoluş, kendi başına oluşmuştur. Bunun anlamı, Kutsal
Kitap’a göre insanın henüz kendi doğallığıyla ruhunun do­
laysız birliği içinde, ebediyetin sesine kendiliğinden itaat
içinde yaşadığı durakta varoluşun henüz böyle ortaya kon­
madığıdır. Bu tür bir masumiyet (Uskyldighed) durumunda,
varoluş potansiyel bir sentezden başka bir şey değildir ve
varoluşun fiilen kendini göstermesi için, bireyin olduğu
şey olmak zorunda kalmadan var olmasını sağlayan kökenin
düşünümsel-olmayan dolaysızlığının yitimiyle ardışık ilişki
içindeki en derin bölünmenin yaşanması gerekir.5

Bir varoluş olmak, öncelikle, kendi varlığını dayanaksız
bir ilişki gibi ya da desteksiz bir bağlantı gibi -am a orantı-
sızlık (M isforhold) da bunun içindedir- koyarak bu dolaysız
birliği yitirmek anlamına gelir. Varoluş bir kez fiili sentez
olarak ortaya konduğunda, paradoksal biçimde hem birliği
hem de ayrılığı içeren ve artık kendisi olmuş bu bağı par­
çalamayı görev edinemez. Sentezin koordineli etkenleri,
kendi karşıtlıklarını asla yüksek bir birliğin içinde çözüme
bağlamazlar ve, günlükteki önemli bir düşüncede dendiği

5) L’Aıtente de la foi, III, 29.

8 0

gibi, “insanın doğasını bu yaşam içinde birlik haline getir'
mek, ikiyüzlülük ve anlaşmazlık ilke olarak konmaya baş­
tansa bile, tembelliğe yönelmektir. Hıristiyanlık, insanın
bu birlik içinde dinlenebilecek kadar kusursuz olabileceğini
asla öğretmiş değildir.”6 Varoluşun içsel bölünmesinin etik
ve dinsel bir kökü vardır ve bunu haklı kılacak olan akıl
değildir, çünkü bu bölünme imanın yüksek düzeni içinde
kendini doğrular. Rasyonel bir antropoloji perspektifi içinde
insanın birliği teorisi, “yeni insan”ın aleyhine “doğal in­
san”] nesnelleştirir ve bunun tek sonucu, “endişenin, çaba­
nın, kavgının ve tüm varoluşumuzu yönetmesi gereken tit­
remenin” ortadan kalkması olur (a.g.e.).

Bu koşullarda, varoluş, ne kendi yapısından özgürleşmek
ister ne de içinde bulunduğu durumdan kaçmak. Kendisi
olan bölünmenin içinde kendisiyle ilişkisini aşma imkânı
olmadan kendi kurtuluşu için çalışabilir yalnızca. Tüm sen­
tez bir görev halini alır ve, Kierkegaard’ın Ölümcül Hastalık
Umutsuzluk’ta söylediği gibi, “edimsel yapımız daima ken­
disi olması gereken bir ben şeklinde düzenlenmiştir.”' Bu
düzenleme içinde bu yapı bir ilişkidir ve T ann bu ilişkiyi
yapının erkine teslim etmiş ve oluşundan onu sorumlu kıl­
mıştır: Bölünmenin içinde kendiyle ilişki olarak sentezin
konumu, düşünümsel-olmayan dolaysız birliğin yitiril­
mesiyle zamandaştır ve sentezin özerkliği tanrısalın geri
çekilmesinden ayrı değildir. Kendisini ortaya koyan güçten
ayrılığı bundan böyle kendi içinde yansıtmaya mecbur olan
sentez, olduğu şey değil ama olması gereken şey olmaya mah­
kûmdur.

6) Pap. XIII A 186.
7) La Maliuhe d la mort, XI, 145.

81

Böylelikle, var olan birey, kendisi olan bu ilişkiyi aşarak
sonluluk bağını koparmasını hiçbir şey sağlayamazken, ken­
di ilişkisinin ve bu ilişkiyi yönlendiriş tarzının ‘nasıl’] soru­
sunu sormaktan başka bir şey yapamaz: Kendine mahkûm
varoluş, var olduğuna göre, kendini edimde bulunmaktan
mahrum edebileceği yanılsamasıyla oyalanmadan var
olmaktan başka gerçek bir ilgiye sahip olamaz. Hıristiyanlık,
insan varlığını, ancak bu varlığa emanet edilmiş olan bu
görevi derinleştirerek kendine ve T ann karşısındaki kendi
bilincine indirgeyebilir.8 Zaman içinde var olan bireyin em­
sal teşkil eden figürünü üstlenen İsa’nın gösterdiği yol
btıdur. İnsanı kendi varoluşsal konumu içinde doğrulayan
Hıristiyanlık, bireyin, olması gereken varlık olarak daima
kendi önünde bulduğu bir varoluşun içine daha fazla kök
salmasını sağlamaktan fazlasmı yapmaz.

II. - Kaygı Kavramı içinde
ruh ile bedenin sentezi

1. Sentez konumunun diyalektiği. - Kaygı Kavranu’n-
da varoluş “tinin taşıdığı bir ruh-beden sentezi”9 olarak ta­
nımlanır. Tin (Aand) sentezin belirleyici gücüdür ve onun
konumu ilişkinin içindeki unsurların birlik ve ayrılık koşulu­
dur. Yine de, beden-ruh-tin üçlemesi, temel bir simetrisizli­
ği gizlemektedir: Tin, ilk ikisine benzer bir etken değildir,

8) W . Schulz, Existence et système, s. 149: “Sente : olarak insan kendisi
için bir görev olduğunda (...) sorun bir yükseliş olarak tasarlanan aşma
edimi değildir, kendi bölünmesi içinde var oluş olan kendiyle ilişkinin
'nasıl’ıdır."

9) IV. 348.

8 2

ama bağlanmış olanın birliğini ve bölünmesini içeren bir
ilişkiyi belirleyen sentez içindeki gerçekten “sentetik" güçtür.

Tin, başlangıçta farklılaşmamış olan ruha ve bedene
karşı durarak sentezi ortaya çıkanr. Potansiyel bir sentezden
başka bir şey olmayan dolaysız yaşam psikosomatik bir
bütünlüktür ve burada, tinin yokluğunda,10 ruh, hem kendi
doğallığıyla hem de doğasıyla uyum içindedir. Kaygı Kavramı
bu yaşamı masumiyet durumu olarak niteler. Bu durum,
kaygı düşünümü içinde öngördüğü sentez konumundan
önce gelir.

Kierkegaard, Tanrının Tüm Lülfu... Yukarıdan G elir
(1843) başlıklı mesel söylevinde, tini ortaya koyan edimle
zamandaş olan her türden günah bilincinin yokluğunda,
bu yaşamın düşünüm-öncesi konumunu özellikle belirt­
miştir^ “Eğer yasak ihlal edilmemiş olsaydı (...) gökyüzü
yeryüzü 'yaşamına yansımış olurdu ve tek bir önsezi bile
masumiyetin özünden kaçamazdı (Fra UkyldighedensDyb)...
Çünkü gökyüzü yeryüzünün üzerindeydi ve her şey tamam­
lanmıştı (Alt var op fy ld t).”11 Başlangıçtaki yaşam, bir
farklılaşmamışlık durumudur. Bu farklılaşmama durumunda
farklılıklar, benzerliği kurtaran benzeşimler ağı dolayısıyla,
aynının özdeşliğine gönderme yaparlar: İnsan, Tanrı im­
gesini kendinde baruıdırır, yeryüzü gökyüzünün bir yansı­
sıdır. Tanrısal mevcudiyetinin imleriyle hâlâ dolu bir dün­
yada, her şey imge, yankı ve benzerliktir. “Ebedi bir mevcu­
diyet içinde” (I en evig N utid)12 yaşayan birey, ne ebediyet

10) IV, 345.
11) III, 30.
12) V, 185.

8 3

ile zamanın ayranını ne de ruh ile bedenin ayrılığını bilir.
Var olmak eğer öncelikle ilk dolaysızlıktan çıkış (eX'Sİstere)
anlamına geliyorsa, bu haliyle, henüz var değildir. Bu doğal
ruh, kendisiyle düşünümsel ilişki içindeki bir bilinç (Be-
vidsthed) bile değildir; bekçilik etmez ama sanki kendisinin
katışıksız bir olasılığından başka bir şey değilmiş gibi, ger­
çekdışı bir gerçekliğin alacakaranlık duygusu içinde salınır.

Bununla birlikte, masumiyet tini dışlamaz: “Tin mev­
cuttur (Tlistede), ama dolaysızlık olarak, düş halindeymiş
(som dr0mmende) gibi.”1’ Paradoksal biçimde, hem mevcut
hem namevcut olarak, kendisi karşısında tuhaf bir aşinalık
duygusu hisseden bu ruhun üzerinde bir düş gibi salınır; kaygı
da bu aşinalık duygusundan kaynaklanır ve bu kaygının
içinde yabancı olmadığını kendinden gizleyen bir bilgiyi
henüz ancak sezer. Tin konumundan önce tüm yaşam tıpkı
uyanık bir düşteymiş gibi cereyan eder ve her şey içsellikten
yoksun çocukluğu hatırlatır: çünkü çocukluk yaşamının “bir
düş yaşamı" (et Drammeliv) olması, içsellik fazlalığından çok
eksikliğindendir. Çünkü çocuk, dış dünyaya açılımı içinde,
duyulannın izlenimlerine dayanarak düş görürken (han
drammer sig sandseligı med alı) hiçbir yetişkinin olamayacağı
kadar uyanıktır.H Çocuğun uyanıklığı düşlerin en derinidir
çünkü onun ruhu her şeyin içindedir ve her şey de onun
ruhunun içindedir: Dışsailığın belirlenimleri içsel belirle­
nimlerdir ve tin yokluğuna -kendiyle ilişki fikrinin bile
ötesinde- en fazla tanıklık eden şey içsellik ile dışsallığm
bu özdeşliğidir.

13) Conccpt d ’angoisse, IV, 346.
14) Discours chrftiens, X, 131.

8 4

2 . Kaygı. - Henüz potansiyel durumdaki sentez, henüz
ortaya konmamış olan ve hem bir olasılık hem de bir gelecek
zaman olarak kalan tinin öngörüsü biçiminde kaygının te­
zahürünü sağlayan asgari düşünmeden bile yoksundur:
“Olasılık, özgürlük için gelecek zamandır, gelecek zaman
ise zaman için olasılıktır. Bireysel yaşamda her ikisine de
denk düşen kaygıdır (Angest) . ” 15

Kaygı Kavramı, kaygının içinde, hem mevcut hem na­
mevcut tinle muğlak bir ilişki biçiminde doğan bu ilkel
ilişkinin kuruluşunu betimler. Birey tinin gelecekteki ko­
numunu ve, dolayısıyla, dolaysız psikosomatik birliğin
kopuşunu öngördüğünde, fiilen var olmadan var olabilen
şey olarak gelecek zamanla ilişki içine girmeye başlayabilir.
Kaygı, uyuklayan ruhun uyanmasının önsezisine ve apan-
sızlığına dahil olan ilk farklılıktır.

Kaygı, doğanın zorunlu bir belirlenimi olmadığı gibi,
özgürlüğün pozitif belirlenimi de değildir. Kaygılanmak,
özgürlük gibi olamadıkça, varlığın zorunluluğu içinde de
olamamaktır. Kaygı, özgürlüğün tarihöncesidir, özgürlüğün
“kendi içinde henüz özgür olmadığı" (ikke fri i sig selv) ev­
redir.16 Birey, özgür olmayan özgürlüğün içine girmek için
kendi doğallığından çıktığında, katışıksız bir olasılıkla iliş­
kide bulunur ve Kaygı Kavramı bunu “yapabilme olasılığı”
(Mııligheden a fa t kunne) diye adlandırır. 17

Günah konumunun çağdaş anlayışı ilk kez öngörü yoluy­
la kaygıya yansımış olur ve bu, kendi gerçekleşimini geride
bırakan, özgürlüksüzlüğü içindeki özgürlüğün ta kendisidir.

15) rV, 398.
16) Urıe petite annexe, Pap. IV B 117.
17) IV, 349.

8 5

İmgelem yoksa ve bilinçte düşünülmüş bir ilişki konumun­
dan öncesine imgelem yansımıyorsa, bu durumda, birey, ne
tinin yansıttığı bu imge karşısında ne de olasılık karşısında
kaygı duyar: “Tin, düş görürken, kendi gerçekliğini yansıtır,
ama bu gerçeklik hiçliktir.” 18 Kaygı, kaygı duyulan şey kadar
hayalidir. Daima bir şeyin mevcudiyetiyle belirlenen korku­
dan onu farklılaştıran da budur. Kaygının “nesne’ sinde hiç
gerçek yoktur; yine de, kaygı tam anlamıyla hiçlik değil,
“bir şey” olan bu “hiçlik” tarafından cezbedilir. Kaygı, hâlâ
bilinçdışı bu Benlik imgesi karşısında “antipatik bir sempati
ve sempatik bir antipati”dir.19

Tin, hem “dost" hem “düşman” olan ve ruhla bedenin
dolaysız birliğine hem bir bağı hem de bir kopuşu dahil
eden bu muğlak güç olarak kavranır. Bir arzunun ve bir
tiksintinin muğlak nesnesi olan tin, hem pozitif hem ne­
gatif, hem örgütleyen hem örgütsüzleştiren bir güç olarak
tezahür eder ve ortaya koyduğu ilişki hem ilişkinin kendiyle
ilişkisidir, hem de bilinç içindeki yansısıdır.

3 . Kaygı ve günah. - Kaygının muğlak önsezisi, henüz
ortada olmayan bir güçle ilişkisi içinde hem bilen hem de
bilmeyen bir ruhun endişeli huzurudur. Ruh bir kaygıdan
etkilenir, sonra da bu kaygı onu ele geçirir ve bir kez yakayı
kaptırdığında bu kaygıdan kurtulma özgürlüğüne sahip ola­
maz. Aynı zamanda, kaygıda kaygı veren şey, “nedensiz” olma­
sıdır: Kaygılanan kişi hiçbir şey yapmamıştır, dolayısıyla
vicdan azabı ve pişmanlık duyan kişi konumunda değildir.

18) IV, 346; Danca'da “Inut", "hiç”, "hiçlik" demektir.
19) IV, 347.

8 6

Birey, yaptığı şey için değil, yapmak zorunda olduğu ve
yapabileceği şey için kaygılanır. Kaygının “derin gizemi”
(den dybe Hemmelighed) şuradadır: Masum birey fiilen suçlu
değildir, ama yine de, sanki kendi masumiyeti fiilen kaybol­
madan önce kaybolmuş gibi, günah olasılığıyla, kaygının
içinde, nesnel bir ilişki sürdürür. Bir yandan masum (ı4skyldig)
kalırken paradoksal biçimde suçlu (skyldig) olarak kaygının
verdiği suçluluk duygusundan etkilenir.20 Böylelikle, birey,
çoktan yitirilmiş masumiyet ile henüz bir olasılık olan günah
arasında imgelemin salınımmı ifade eden suçlu bir masu­
miyet ile masum bir suçluluk duygusunun muğlak duru­
munda bulur kendini.

Kaygı, her türlü gerçekleşmeden önce gelen bir günah
kavrayışını kapsar. Kierkegaard’m Kaygı Kavramı’nda güna­
hın kökenlerini öncel ve dışsal nedenlerle (tanrısal yasak,
ihlal, vs.) açıklama teşebbüsleriyle araşma mesafe koyması­
nın önemi buradan kaynaklanır. Kaygı, dışsal nedenler ol­
madan, ruhun kendi kendini etkilemesidir ve birey, olabile­
cek olan şey karşısında ya da yapabileceği şey karşısında
kendini artık masum hissetmediği andan itibaren masumi­
yetini yitirir. Bu durumda, kaygının esinlediği tiksinti bile
cazibe yaratıyor olduğundan, kaygıya kapılmaktan suçlu
hisseder kendini. Özgürlüğün verdiği baş dönmesidir bu:21

Birey, düşme korkusuna kapılır ve, Kaygı Kavram ı'nda
dendiği gibi, “günahı yaratan, günah karşısında duyulan
kaygıdır.”22

20) IV. 381.
21) IV, 381.
22) “Özgürlük olasılığı, kaygının içinde kendini duyurur." (a.g.e.)

87

Psikolojik açıdan, masumiyet ile günah diyalektiği yal­
nızca öznel anlama sahiptir. Psikolojinin amacı, günahın
fiili konumundan önce gelen, böylelikle, dogmatiğin -o la ­
sılık ile gerçeklik arasındaki bir karışıklıktan yararlanması
dışında- ortadan kaldıramayacağı günahla öznel bir ilişki­
nin varlığını göstermektir: Birey, özgürlük baş dönmesinin
tuzağma düşmeden önce, günah kaygısını kendi içinde his­
setmiştir. Bu ayrım önemlidir, çünkü, ilk günahın sonuçla­
rına maruz kalmış olsa bile, bireyin kendinden ve kendi
hatasından yola çıkarak günah işlemediği sürece fiilen gü­
nahkâr olmadığını gösterir. Dolayısıyla, günah daima baş­
langıçta edinilmiş bir durumdur. İlk günahın insan doğasını
sonradan edinilecek her şeyi imkânsız kılacak ölçüde dönüş­
türdüğü varsayılırsa, birey özgürlükle ilişkisini çaresizce yi­
tirmiş olur: Bireysel özgürlüğe yabancı, insan doğasının on-
tolojik bir kategorisi olarak düşünülen günahın içinde kişi­
nin günahkâr olması bile mümkün değildir.23

4. Tinin bedenle ilişkisi: Utanma. - İlk dolaysızlık
olan masumiyet durumu ancak edimsel olarak ortadan kal-
dırılabilen bir niteliktir: yoksa, kendi kendini diyalektik
olarak ortadan kaldıran bir belirlenim gibi mantıksal olarak
değil. Dolaysız olarak, ruhun psişik yaşamı, ruhun bedensel-
liğinin ifadesidir ve bu bedensellik tin karşısında başkalık
olarak belirlenmez. Sentezin oluşumu, dolaysız psikosoma-
tik birlik yerine, tinin bedene karşı durarak sentez yönünde
ruhun yerini aldığı bir ilişki içinde belirdiğini söyleyerek
kendini ifade edebilir: Tinin karşısındaki ruhta tezahür

2â) G . Malaıuschuk, Fnı Individ cil det Enkelıe.

8 8

eden kaygıya cinsellik olarak belirlenen bu bedenin kav-
ranışı karşısında duyulan utanç denk düşer.

Tin karşısındaki başkalık olarak beden bilinci, insanın
içindeki hayvanlığın oluşumu fikrinden ayrılamaz: “Şim­
diki konumundan önce, insan hayvan değildir ama tam
anlamıyla insan da değildir... İnsan olduğu anda aynı zaman­
da hayvandır. ”24 Sentez yapısının bütünüyle dönüşümü
belirleyicidir. Ama bunun koşulu, bu dönüşümün, bir yan­
dan ebediyetle bağ kurarak kendiyle ilişki halini aldığı tin
yoluyla, diğer yandan, hem Kendinin olan hem de Kendine
karşıt olan şeyle muğlak ilişki halini aldığı beden yoluyla
ikili bir oluşumu nitelemesidir. Tin halini alan insan, aynı
zamanda, kendindeki bedene sahip çıkarak “hayvan" da
olur ve kendiyle ilişki olarak, aynı zamanda, Kendinden
başkasıyla ilişki halini alır ve böylece tinle aktif karşıtlık
içinde olabilir.25

Bireyin tinin bedenle ilişkisinden edindiği ilk bilgi, cin­
sel farklılıktır; bu, yine de, cinsiyetler arasındaki belirli iliş­
kinin açık seçik bilincinin konusu değildir. Bireyin cinsellik
olarak ortaya konan bedenle belirlenmiş doğal ilişkisi ola­
maz; ve bu nedenle, birey, kendi konumunu, iş işten geçtik­
ten sonra ortaya konan ve ikincil olan bu hayvanlığın önse­
zisi dolayısıyla utanmanın kaygısı içinde öngörür. Masumi­
yetin dolaysız halinde, birey, hem tinsellikten hem de hay­
vanlıktan yoksundur ve ilişkideki bölünmenin ifadesi olan
cinselliği bilmez. İnsanda körcesine izleyebileceği içgüdü
yoktur; dolayısıyla, cinsellikle varlığının doğal bir belir­

24) IV, 374.
25) W . Schuiz, Dic Dialektık votı G eisı u. Leib, s. 347 ve devamı, M atim den

c ır phibbph ie K.

8 9

lenimiymiş gibi içgüdüsel olarak ilişkilenemez.26 Cinselliğin
ortaya çıkış koşulu ilişkinin konumuna bağlıdır ve bu ilişki­
nin bilgisi, bilinçdışı da olsa, kendi türsel yaşamının zorun­
luluklarını dolaysızca ifade eden hayvanda kesinlikle
yoktur: Hayvan yalnızca ürer; bir cinselliği olduğunu keşfe­
den ise yalnızca birey olarak insandır ve doğal üremenin
değil ama cinselliğin bir diyalektiğinin olması, öncelikle,
tinle bir ilişki içerdiği içindir.

Cinsellik, öncelikle, sentezin katkısı açısından içsel bir
anlama sahiptir. İnsan, cinsel farklılığı tini ve bedeniyle
bilir ve cinselliğin ortaya koyduğu bölünme karşısında kay­
gılanır. Cinsellik daha arzu (Drift) olarak belirlenmemişken
bile, birey, kaygı duyarken önce cinsellikten çekinir ve bu
nedenle utanma da tin karşısında tıpkı kaygı gibi aynı
muğlak öngörüyü içerir. Utanma, cinselliğe dönük kaygıdır;
ruhta her türlü belirlenimden önce meydana gelen cinsel­
liğin öznel düşünümiidür. Bu anlamda, “Adem günah işle­
memiş olsaydı, cinsellik varoluşun içine asla arzu olarak
giremezdi,” der:27 Günah işleyen edimle cinselliğin edimi
aynıdır; yani cinselliği doğanın bir belirlenimi olarak
düşünmeyi engelleyen bir özgürlük ve sıçrama (Spring) edi­
midir. İnsan, tinin ancak kendisine yabancı olan sentezin
o diğer ucunda kendini tanıyabileceğini bilerek, hem ölüm­
süz tin olarak hem de tür olarak belirlenmenin tüm çe­
lişkisini çınlçıplak ortaya koyarken, bir yandan da sürekli
olarak kaçmakla tehdit eden cinsellikten etkilendiği ölçüde
cinsel olarak belirlenmiştir: T in karşısında hissedilen bu

26) IV, 374: Arzu, içgüdii ya da saf anlamda içgüdü değildir.
27) IV, 374.

9 0

başkalık duygusu ve korkusu utanmadan başka bir şey de­
ğildir.

III. - Ebedi ile zamansalm sentezi

1. Sentez konumunun diyalektiği. - “İnsan ruh ile
bedenin sentezidir; ama aynı zamanda ebedi olanla zaman-
salın da sentezidir.”28 Bu ikinci sentez, yine de, birincinin
bir ifadesidir; çünkü, gerçekten de, tek bir sentez vardır
(varoluş sentezi) ve bu da farklı düzeylerde ifade bulur: “Ebe­
di ile zamansalm sentezi yeni bir sentez değildir; birincinin
tercümesidir ki buna göre insan tinin taşıdığı bir ruh ile
bedenin sentezidir. T in varsa, an (0 ieb likket) da ordadır."
Sonuçta, bu ikinci sentez, birbiri içinde “ifade bulan” etken
dizilerinin paralel olarak yerleştirilmesinde ifade bulan iliş­
kilerin “yanallığı” şemasına göre farklı bir perspektif içinde
aynı ilişkiyi ifade eder.29

Artık varoluş olan, ebedi ile zamansalm sentezi, tıpkı
önceki gibi, dolaysız bir birlikten yola çıkarak oluşmuştur.
Bu birliğin içinde, ebedi olan ile zamanın ilişkisi fiilen ortaya
konmuş değildir ve tıpkı gökyüzü ile yeryüzünün birbirini
yansıtması gibi bunlar da birbiri içinde yansırlar. Düşle ger­
çeğin birbirine kanştığı bu masumiyet durumunda, ruh,
zamanı paradoksal biçimde zamandışı hissetse de, zamana
tamamen yabancı değildir. Kierkegaard Tanrı nm Tüm Lüt-
fu ... Yukarıdan Gelir başlıklı söylevde bunu belirtir: “Yasak

28) IV, .391.
29) Bıı konuyu ilk ele alan F. Sihhern'dir.

91

ihlal edilmemiş olsaydı, her şey önceki gibi kalırdı ve Tan-
rı’nın yarattığı kişiye verdiği şahitlik olasılığı bitmek bilme-
yen mutlu bir tekrar olarak yankılanabilirdi (som et uaf-
brundt salig Gjetagelse) -”30

Ruhun ve zamanın bu masumiyet durumunda, birey
doğrudan doğruya “ebedi bir şimdiki zaman içinde” (i en
evig Nutid) yaşar; ne gelecek ümidi vardır ne geçmiş nos­
taljisi.31 Bu görünür zenginlik özünde yoksunluk olsa bile,
şimdiki zamanın camlığı, bireyin ebedi mutluluğunu her
türlü düşünümden önce gelen bu dolaysızlığa yayar. Tar­
ladaki Zambak ile Gökyüzündeki Ku§ başlıklı söylevin teması
budur: Kuş, bugünün gününde yaşar (den dag idag), yarın
kaygısı yoktur, ama “Zamanın tamlığı” (Tidens Fyide) olarak
belirebilecek şey ise yalnızca soyutlamadır ve imana özgü
hareketin bizi cehaletten ve masumiyetten ibaret bu şimdi­
ki zamana götüreceğine inanmak yanılsama olur: Bu hare­
ket, günah konumunun içerdiği kopmanın ötesine geçerek
kökene geri dönüş değildir. İm anın varoluşsal zamanı
şimdiki zaman olsa da, söz konusu edilen şey, “düşünüm
öncesi ilk dolaysızlık değil, düşünümden sonra gelen ikinci
dolaysızlıktır.” 32 Düşünüm öncesi süreğen-şimdiki-zaman,
an niteliği taşır; ama söz konusu edilen şey bir kusurluluk
(Ufuldkomınenhed) olan kusursuzluktur: “Gelecek zaman
olmasaydı geçmiş de olmazdı (...) insan da hayvan gibi köle
olurdu, başı yere eğik, ruhu anın hizmetinde mahkûm olurdu
(i 0 ieblikkets Tjenaste) .”33 Gelecek zamanın ve olasılığın yo­

30) IV , 25.
31) A.g.e.
32) Pap. V III A 6 49 .
33) Uattente de la foi, III, 29 .

9 2

lunu açan ilk düşünümün ötesinde, ruh, her türlü manevi
yaşamın yokluğunda ebedileşen bir şimdiki zaman içinde
yaşar.

2. Ebedi ile zamansalın sentezi: An. - Bu bakış açı­
sından, ebediyet ile zamanın sentezi henüz fiilen ortada
değildir ve ruhun şimdiki zamanla sınırlı ufkunu gelecek
zamanın alanına doğru genişleterek ruhu uyandıran yine
kaygıdır. Onceleyen kaygı, zamanın ilk zamansallaşmasıdır
ve, öncelikle, zamanı üçboyutluluğu içinde hissetmiyor olsa
da, şimdiki zamanın dolaysızlığını yitirmiş bir ruhun salı-
nımında ifade bulur. Başlangıçtaki dolaysızlık zaten geçmişe
aittir ve tıpkı hayali yansısı gelecek zamanın ve bir var-
olabilmenin belli belirsiz bilincini içeren tin gibi, sentezin
kendisi de ancak gelecektedir.

Masumiyet durumunda, ebedi ile zamansal “ebedi şimdi­
ki zaman” içinde buluşsalar bile, fiili bir senteze ancak anm
içinde ifade bulan bir ilişkinin konumu dolayısıyla erişirler:
“An, zaman ile ebediyetin birbirine değdiği o muğlaklıktır
(cvecydige); ve zamanın sürekli olarak ebediyeti engellediği
ve ebediyetin de zamana hiç durmadan nüfuz ettiği zaman-
sallık (T imelighed) kavramı da buradadır. Şimdiki zaman,
geçmiş zaman ve gelecek zaman (...) arasındaki aynm ancak
bu durumda anlam bulur.”34 An sentezin ta kendisidir, bu­
nunla birlikte, bu sentez ancak Hıristiyanlıkla birlikte ger­
çek ve somut bir hal alır. Hıristiyanlık ise yaşayan bir
şimdiki zaman içinde zamanın zamanlarını bir araya getiren
o sonlu zaman olmak için kendi belirlenimsizliğini aşmış

34) Concept d'angoisse, IV, 395.

9 3

olan bir zamanın sentezinin gerçekleşmesi ve niteliksel dö­
nüşümü şeklindeki ikili perspektif içinde anı “zamanın tam-
lığı"35 olarak belirler.

Anın tekilliği, “zaman içinde var olan ve zamandan
başka bir şey olmayan yaşam”ın kendinden sürekli olarak
kaçtığı ardışıklık içinde anların çoğulluğundan niteliksel
olarak farklıdır. An sonsuz ardışıklık olarak zamanın bir
belirlenimi değildir ve İliç durmadan aynı ve öteki olan bu
temel atomun soyutlaması da onda yoktur: An, ebediyetin
zamanın içinde tezahürünü ve biçim değiştirme olasılığını
belirleyen “bir ebediyet atomu”dur (Ecvighedcns Atom) .36

An, iman yoluyla kendi tamamlanışını gerçekleştirmesi
ve böylece yeni insanın yükselişi anlamına gelmesi gereken
sentez için bir görevdir. O , geçmişi ve geleceği bir araya
getiren dolu bir şimdiki zamanın içinde bir başlangıç ve bir
tamamlanış olasılığıdır. îmanın gözünü diktiği bu şimdiki
zaman, sentezin edimselleşmesinden önceki ebedi şimdiki
zaman değildir ve birey bu tamamlanışı daima var olan ola­
rak yerine getirmeli, ama zamandan ve zamandaki sorum­
luluktan kaçmayı haklı gösterecek şeyi asla bunda bulma­
malıdır.

Kierkegaard’ın, zamanın boyutlarından birini (sırasıyla
geçmiş, gelecek ve şimdiki zaman) vurgulamanın yolları
olarak düşünülen Helenizmden, Musevilikten ve Hıristi­
yanlıktan yola çıkarak Kaygı Kavramında tahayyül ettiği
anın üçlü nitelenişini bu perspektif içinde anlamak gerekir.

35) Kierkegaard göz kırpma (0 iM ikket) metaîbru üzerinde ısrar ederek
anı zamanın camlığı olarak tanımlarken Aziz Pavlııs’ıı düşünmektedir (I,
Korinthoslıılar'a Mektup, 15, 52).

36) IV, 393.

9 4

a) Yunanlar’a göre ebediyet, tinin yokluğunda, geçmişin
zamandışılığından başka bir şey değildir ve an da var olan
varlığa doğru, geriye doğru yeniden başlamadır. Anımsama
(Erindrıng) , ebediyeti, ona doğru dönülmeden önce orada
zaten var olan olarak keşfeden geriye dönük (Baglaends)
harekettir. Ama, geçmişin vurgulanmasıyla belirlenen yal­
nızca ebediyet değil, zamandır da; ve, sonuç olarak, henüz
potansiyel haldeki sentezdir: Zamanın durmak bilmez hare­
ketliliği geçmişe bir geçiş (forbi-gaaen) ve süreğen bir kaybo­
luştur. Bu durumda, yalnızca zaman ve ebediyet soyut olmak­
la kalmaz, aynı zamanda her türlü somut zamansallığm yok­
luğundaki ilişkileri de soyutlaşır. Platon’un Parmenides'te
anı düşünüş tarzı bu soyutlamadan kaynaklanmaz: An, her­
hangi bir momentte yer almayan, hareket ile atalet aralı­
ğında bulunan “sessiz atomistik soyutlama"dır.17 Varoluş
sorununun bizzat merkezini ilgilendiren şey olarak gerçek
harekete indirgenen an, kaçamak bir gerçeklikten başka
bir şey değildir. Latince’de bu durumun ifadesi (nıovere fiilin­
den) ‘momentıım’dur ve düpedüz yok olmaktan başka bir
şeyi ifade etmez. Gerçek sentez olarak somut bir an düşün­
cesinin yokluğu, zamansallık düşüncesine yol açar.

b) Musevilik henüz tin boyutuna sahip değildir ve, Hele-
nizmin tersine, ebediyeti gelecek olarak niteler: “An ortaya
konduğunda, ama yalnızca discrimen [karar anı, ayırıcı] ola­
rak ortaya konduğunda, bu durumda, ebediyet gelecek za­
mandır.”38 Bu yeni vurgu sayesinde Musevilik yine de “Za­
manın Tanılığı”na erişemez: ebediyet tin olarak ortaya kon­

37) IV, 388, dipnot.
38) IV, 396.

9 5

madığından, ebediyet umudu da soyut kalır, anın belirleyici
anlamı yoktur. Beklerken şimdiki zamanı kaçırır ve sonuç
olarak sentezi tamamlamakta başarısız kalır.

c) Yalnızca Hıristiyanlık, şimdiki zamana somut bir vur­
gu yaparak ve zamanı bir araya getirerek, şimdiki zamanı
zamanın tamlığı diye belirler.39 An, zamanın ve ebediyetin
gerçek ve somut sentezidir ve ebediyetin zaman içinde teza­
hür ettiği belirleyici anda ifade bulur. Anın simgesi İsa’dır.
Hıristiyan iman ederken ona bağlılığını belirtir; ama bunu,
tıpkı zaman içinde oluşarak, kendi tarihötesi gerçekliğini
ileri sürmek için İsa'nın içinde ispatı vücut edene iman
eder gibi yapar. İsa, bir kez ve zamanın tüm zamanlan için
gelmiş olandır ve paradoks da buradadır. Bu paradoksa göre,
bu olayın mutlak tekilliği zamanın tümünü kapsar. Bireyin,
anın içinde “yeni insan” olarak yeniden doğarak ebediyet
ile zamanın sentezini somut olarak edimselleştirmesi için,
zaman içinde var olan Tanrı paradoksunu temsil eden kişiyi
mevcut kılması gerekir.40 Zaman içinde Tanrı’yla ilişkisi
sonucu kendisi de “zaman içinde ebedi” olur ve bundan
böyle zamanı yenilenmenin belirleyici işareti olan tekrara
(Gjentagelse) göre yaşar: Somut sentez olarak, geçmiş ile
geleceği kendisiyle dolu ve canlı bir şimdiki zaman içinde
bir araya getirir. Burada, var olan artık olmayana ya da henüz
var olmayana gönderme yapmaya son verir; tamamlanma
olarak, varlığını sürdüren ve hayır duasını zamanın zaman­
ları üzerinden eksik etmeyen şimdiki zamanın kullanılama­
yan gücünü niteler.41

39) IV, 396.
40) Miettes [>hilosophù[ues, IV, 207 ve 212.
41) La Répétition, III, 193.

9 6

IV. - Ölümcül Hastalık'a göre sentez

1. G enel özellikler. - Kaygı Kavramı iki sentezin ilk
grubunu sunarken, Ölümcül Hastalık ikinci bir sentez grubu
sunmaktadır. Bu, sonsuz ile sonlunun, olası ile zorunlunun
grubudur: “Nasıl ki sonsuz ile sonlu (Apeiron'Peras) benim
parçamsa, olası ile zorunlu da öyledir.”42 Bütünlükleri içinde
ele alman dört sentez, her seferinde belirli bir kip altında,
varoluş denen sentezi ifade eder. Ölümcül Hastalık’m tem­
sil ettiği grup, iki “yan” dizinin aynı ilişkisini ifade eder,
ama, kaygı kavramından farklı olarak, ben ya da tin olarak
insanın konumundan yola çıkmak önemlidir: “İnsan tindir.
Ama tin nedir? T in bendir. Ben nedir? Ben kendine gönder­
me yapan bir-ilişkidir. Ben, ilişki değil, ilişkinin kendine
göndermede bulunduğu olgudur.”43 Ben, potansiyel haldeki
sentezde henüz mevcut değildir: Kendisi olan ilişkiden yola
çıkarak edünselleştirme görevi içinde tinin oluşumu olan
şey, ilişkinin kendi üzerindeki diişünümüdür. “Bir sentez,
iki şey arasındaki ilişkidir. Bu şekilde düşünüldüğünde,
insan, henüz bir ben değildir.”44 “İki şey arasmda"ki ilişki
düzeyinde henüz var olmayan ama olması gereken olası bir
ben vardır. Ölümcül Hastalık benin bu oluşumunu ortaya
koymayı amaçlar.

2. Sonsuz ile sonlunun sentezi. - Bu sentez, unsurlar­
dan birinin tahakkümüyle ve -sırasıyla- sonsuzluk umut­
suzluğu ile sonluluk umutsuzluğu olarak nitelenen umutsuz-

4 2) X I, 167.
4 3) X I, 144.
44) XI, 143.

9 7

kığıın (Fonvıvlm) iki biçiminin doğumuyla ifade bulan bir
ilişkidir. Her biçim, kurucu unsurların diyalektik bağlantı­
sını ifade eder; bir yanın eksikliği diğer yanın fazlalığıyla
kendini gösterir: Sentez unsurlarının bu düzeyde dengede
olmadığı önvarsayımı koşullarında, ilişkinin (Forhold) için­
de daima bir “orantısızlığı” (Misforhold) ifade eder. Sentez,
ilişki ve bu ilişkinin içindeki oransızlık olduğundan, kendi
bölünmesinden umudu keser.

a) Kierkegaard’ın “sonsuzluk umutsuzluğu” diye adlan­
dırdığı şeyin içinde, sonsuzluk, bir kusursuzluk olmaktan
çok, sınır ve belirlenim yokluğudur. Sınır karşısında diya­
lektik olarak tanımlanan sonsuz, bir sınırsızlık eğilimini
ifade eden sonlu-olmayandır. Sentez genişlik veren şeyin
egemenliğinde olduğunda, ben, sonunda olasının belirle-
nimsizliği içinde yitip gider. İmgelem bu diyalektikte belir­
leyici bir rol oynar, çünkü o, ‘ben’in somut olarak göz dikti­
ğinden belirlemekte başarısız kaldığı “tüm yetenekleri son-
suzlaştırıcı fail”dir.45 Sonsuzluk umutsuzluğu, ‘ben’in belir­
sizin içinde kendini yitirme yönündeki eğilimine, tam anla­
mıyla sonlayıcı bir hareketin karşı çıkmayı başaramama­
sıyla nitelenir.

b) Sonluluk umutsuzluğu benlik yitiminin bir kipliğidir
ve diyalektik olarak öncekinin tersi bir durumu temsil eder:
Sonsuzluk yokluğunda kendi olamayan, kişisiz ve anonim
varoluş içinde eriyerek kendi bireyselliğini unutmayı tercih
eden ben. Umutsuzluğun bu biçimi yabancılaşmayı tarif
eder. Bu durumda, kendisinin adsız ve yüzsüz bir öğe olma­
sına rıza gösteren ben, kendi niteliksel bireyselliğinden yok­

45) XI, 163.

9 8

sun kalmayı kabullenir. Sonluluk umutsuzluğu farklılık yok­
luğuna işaret eder; böylelikle, ben, kendisi olmayı istemez
ve anonim bir evrende erimeyi seçer.

c) Bilinçlenen, yani kendini gerçekten bir ben olarak
ortaya koyan sentez, bir olasılık olmaya son verir, “çiinkü
kata dummin ben var değildir, yalnızca olması gereken şey­
dir.”'16 Benliğin somut oluşumu, sonlandırma ile sonsuzlan-
dırma ikili hareketi olarak adlandırmamız gereken şey saye­
sinde, sonlunun ve sonsuzun içinde, sentezin bütünüyle
oluşumudur: “Evrim, benin sonlulaşması içinde kendinden
sonsuzca uzaklaşmaktan ve sonlulaşma içinde kendine geri
dönmekten ibarettir.”“17Asıl tinsel evrim sonlu ile sonsuzun
oluşumudur ve bunun içinde sonsuz kendi belirlenimsiz-
Iiğini yitirirken, sonlu da yayılım kazanır. İlişki ancak bu
gerçek sentezin içinde, doğru bir ben olarak kendini gerçek­
ten yansıtır.

Bu bilinç düzeyinde, ben kendini ikileme içinde ortaya
koyar ama kendisinin gerçek ölçütü henüz yalnızca kendi­
sidir. Kelimenin tam anlamıyla dinsel olan bir sonraki evre,
“ilişkinin bütünüyle bağımlılığını (Afhaengighed) ifade eden
formüldür.” Ben artık kendi güçleriyle ortaya konamaz ve
bu durumda paradoks, kendi olmak isterken, onu ortaya
koymuş olan ve Tanrı’dan başkası olmayan gücün içinde
yansıyor olmasıdır. Kendine gönderme yapan ilişki bir Baş­
kasıyla ilişkidir ve ben, kendisiyle ilişkisinin ölçüsü olarak,
T a n rıy la ilişki dolayısıyla ancak kendi olabileceğini
keşfeder.

46) X I, 162.
4 7) A.g.e.

9 9

3. Zorunlu ile olasının sentezi. - Bu ikinci sentez,
birinciyle aynı ilişkiyi bir başka açıdan ifade eder, çünkü,
“nasıl ki sonlu sonsuzu sınırlayan şeyse, zorunlu da olası
olana direnen şeydir.”4* Ben birinci sentezde olasıysa, İkin­
cisinde hem olasılık (Mulighed) hem de zorunluluk (Nftd-
vendighed) olmalıdır ve dolayısıyla bu ikisine kendi içinde
sahip olmalıdır. Ben, sonsuz olasılık alanını kendisine açan
imgelemin içine yansıdığında tezahür etmeye başlar. Ama,
olasının içinde henüz hayali bir yansıdan başka bir şey olma­
yan bir oluş, hayali bir oluştur; “olasıdan gerçeğe geçiş (Över-
gang)" gerçekleştiren ‘ben’in gerçek oluşu değildir. Zorunlu­
luk olmadığmda, oluş, olası ile zorunluluğun birliği olan ve
“olasılık ile zorunluluğun sentezi” olarak kişiliğin belirleni­
mine denk düşen gerçekliğini yitirir.49

Hem olasılığa hem gerçeğe gönderme yapan ve birinden
diğerine geçiş olan oluş, yine de, zorunlulukla bir ilişkiyi
içerir; bu zorunluluk, mantıksal olarak, oluşu dışlayan şey­
dir. Felsefi Kırıntılar'da zorunluluk ile oluş arasında yapılan
ayrım temeldir: Zorunlu, daima aynı kalan olduğundan,
oluş olamaz ve -Kierkegaard’ın dediği gibi- “hiçbir oluş
zorunluluk olgusundan kaynaklanmaz.” Ama hiçbir oluş
zorunlu olmasa da, (olasının alanında hayali bir oluş değil,
oluşun gerçek bir oluş olmasını diyalektik olarak sağlayan)
zorunlulukla ilişkisiz değildir. Ben, oluşmak yerine, hem'
var olamadığından hem de zorunluluk olmadığından ola­
sının içinde yok olur. Her oluş, harta özgürlüğü bile, oluşma-
yanla ilişkidir ve, böylelikle, olasıya doğru sonsuz ha-

4 8) XI, 160.
49) XI, 172.

100

reketlilik eğilimini sınırlayıcı bir rol oynar. Zorunluluk,
önceki sentezin terimlerini yeniden ele alırsak, benin son-
lanmasmm ve gerçekleşmesinin failidir.

Varoluşun içinde varoluşun neyse o olmasını sağlayan
bir yapı olduğundan ve bu yapı değişmez olduğundan, ola­
sılık yönündeki hareket ‘ben’in uçuculaşması değil, “olduğu
yerde bir lıareket”tir ve bu sayede ben kendine geri döner:50
Her hakiki oluşum kendine geri dönen bir ilerleyiştir, yani
sınırlandıran bir zorunluluk ile sınırsızlaştıran bir olasılığın
sentezidir. 'Ben’in yaşamı, böylece, alternatif olarak, çelişik
ve yayılma yönündedir ve bu bakış açısından soluk alıp
verm enin yaşamsal işleviyle karşılaştırılabilir:31 O lası
'ben’in oksijeniyse, zorunluluğun ezdiği kişi, varoluşunu ka­
san soluk alınamaz bir atmosferde yaşar. Nasıl ki soluklan­
ma havayı bir çekip bir vermekse, aynı şekilde, ben de kendi
yaşamı' için zaruri olan şeyi hiç durmadan dışan atar: Ben
için yaşamsal olan olası da daimi bir dışlama ile tekrar alma
konusu olmalıdır. Ben için yaşamak, gerçekliğin ta kendisi
olan oluşum halindeki bir birliğin içinde olası ile zorunluyu
her an oluşturmaktır.

50) XI, 170.
51) XI, 172.

101

V . Bölüm

VAROLUŞUN DURAKLARI

1. - Durak kavramı

Kierkegaard özellikle Ya/Ya Da: Yaşamdan Bir Kesit'te
ve Yaşam Yolunun Uğrakları'nda varoluş alanlarının ya da
duraklarının nasıl örgütlendiğini ortaya koymuştur. Bunun­
la birlikte, Pafîirer’ierdeki bir gençlik metninde Yaşamın
Dört Durağı (Livets fire Stadier) başlıklı bir taslak bulunur.
Burada, durak kavramı ilk kez bir açıklamanın oluşsal
perspektifi içinde ortaya çıkar: “Ben verili olmadığı” (/egec
er ikke gıveı) için, birey, özne olarak kendi konumuna erişmek
üzere bir dizi duraktan geçmek zorundadır.1

“Yalnızca üç durağı olan”2 Hegelci sisteme karşıt olarak,
yaşamın duraklannı sergileme fikri, kesin bir haritasını çı­
karmak amacıyla varoluşu ve hedeflerini eksiksiz tanımlama
projesi içinde ifade bulacak bir yönelimin sürekliliğine ta­

li Pap. I C 125 {Aesthetica), Ocak 1835.
2) Yani dolaysızlık, yansıma ve birlik fa.g.e.).

1 0 2

nıklık etse de, Kierkegaard'm 1843’ten beri sözünü ettiği
varoluş alanlarının başlangıçtaki bu projeyle ilişkisi oldukça
uzaktır. Bununla birlikte, sorun, bir “topografya”ya referan­
sın durak kavramını nitelemeye yeterli olup olmadığını bil­
mektir. Gerçekten de, sırasıyla evre ve durak olarak tercüme
edilmiş Danca’daki Stadium (çoğulu Stadkr) teriminin muğ­
laklığı belirtilmişti.

Evre fikri, sürekli ve genel anlamda bir yol almayı ifade
eder; yalnızca geçici anlamı var görünen varoluşsal bir ko­
numdan çok, yola vurgu yapar.5 Buna karşılık, durak fikri,
daha ziyade, varoluşsal bir tündüğü, yani var olanın ve için­
de yaşadığı dünyanın niteliksel olarak tanımlı bir durumunu
göstermeye yarar. Bu durumda, durak, durum içindeki kişi­
nin varoluş alanı olarak tanımlanır ve durakların diyalektiği
bütün varoluş olasılıklarının mümkün olduğunca eksiksiz
bir tanımını sağlar. Böylelikle, oluşumu amaç edinen bir
varoluşun “yaşam yolu”nun (Livet Vej) söz konusu olduğunu
unutmadan, durumların haritasını çıkarma projesine denk
düşer.

Yaşamın bir yol olduğu fikri, varoluşun, ilişkinin doğru
yönelimi sayesinde oluşabilecek şekilde düzenlenmiş bir
sentez biçiminde kavranışında temel bulur. Ama amacı var
olduğu şeyi edimselleştirmek olan bir sentez kendi olasılıkla­
rının sürekli gelişimine gerekçe sağlamaz: Durakların bir
ilerleme perspektifi içinde düzenli sunumu, bu evrelerin
parkur tarzıyla ve, daha özel olarak da, zorunlu parkurların
yerini tutan tek bir yolla ilgili önemli soruyu sorar. Hiçbir
evrenin içkin bir gelişim içinde bir başka evreye doğru ken­

3) A. Clair, Pscudotrymieet paradoxe, s. 217.

1 0 3

dini aşmasının içsel nedenini içermiyor olmasının nedeni,
öncelikle, Kierkegaard’m Felsefi Kırıntılarda söylediği gibi,
her oluşumun “özgürlük yoluyla gerçekleşmesi" (skeer ved
Friheden) ve geçişte bir zorunluluğun olmamasıdır.4

Şimdi tüm sorun, Kierkegaard’ın ortaya koyduğu şu ar-
dışıkiık düzeninin neyi temsil ettiğini bilmektir: “Üç varoluş
alanı vardır, estetik, etik ve dinsel... Var olmak ya estetiğin,
ya etiğin, ya dinselin içinde olmaktır." Felsefi Kırıntılara Bi­
limsel Olmayan Sonuçlandıncı N otlar’da şunu ekler: “Bu üç
alana iki sınır denk düşer: Estetik ile etiğin sınınnda ironi;
etik ile dinselin sınırında mizah bulunur.”5 Bu iki “ara du­
rak” (Mellem-stadier) hem yaşam yolundaki evrelerdir, hem
de varoluşsal bir ilerlemenin dinamiğine vurgu yaparlar.
Estetik ile etik arasındaki ara evre olan ironi, sonsuz bir
etik ihtiyacı kendini gösterdiğinde tezahür eden çelişkidir.
Yüksek düzeydeki mizah, hem zaman içinde var olan hem
de Hıristiyan varlığın yüksek idealine denk düşen Tanrı
paradoksuna gelip çarpan, etiği terk etmiş olan bireyin için­
de bulunduğu içsel parçalanma durumudur.6

Kierkegaard, dinsellik içinde gerçekleşmek amacıyla her
var olanın kat etmesi gereken güzergâhı gösteren ideal bir
ilerleme düzeni kurmuş değildir. Yine de, durakların düzen­
lenişinin bir yönü varsa ve sunulan düzen ne zorunlu ne de
keyfiyse, bunun nedeni, öncelikle, duraklanır diyalektiği­
nin oluşmaya hazır bir senteze dayanır gibi varoluşun oluşu­
muna dayanmasıdır: Her durak, bu durağı oluşturan unsur-

4) IV , 172.
5) Suules, V I, 4 9 9 ; Posı-scripam , V II, 4 92 .
6) V . Lindström, Stadiemas teleogogi; C . M alantschuk, Indfurelse i S. K.

Forfatıerslaıb, s. 18 v e devam ı.

1 0 4

lann içsel örgütlenmesinin ifadesidir ve varoluşun kendi­
siyle ilişkilerime tarzı daima özgül bir "alan”a denk düşer;
bu alanın içinde, varoluş, kendi yapısının ve edimsel düzen­
lenişinin bakış açısından kendi içinde olduğu şeyi ifade
eder.

Varoluş duraklarının tanımı, varoluşsal bir “fenome-
noloji” olarak kendini gösterir; burada içkin bir gelişimin
birliği yoktur (her durak daha yüksek bir durağa doğru aşıl-
manm içsel nedenine sahiptir), aynı zamanda, oluşabilecek
sentezin düzenlenişi üzerinde temellenen bir erekbilimden
kaynaklanır: Her geçiş (Overgang) burada bir sıçramadır
(Spring) ve bir kararın müdahalesidir.

II. - Estetik durak

1. Estetik kavramı. - Estetik dönem, özellikle Ya/Ya
Da: Yaşamdan Bir Kesit’te (1843) farklı biçimde sunulur.
YaşamYolunun Uğraklar ı’nda (1845) ise, daha az bir ölçüde,
In Vino Veritos’la birlikte sınırlı bir yer tutar.

Ya/Ya Da: Yaşamdan Bir Kesit denen ve aslında metin
içine metin sokulmasından ibaret bu çok yüzlü kitapta, do­
laysız estetik yaşam, sunum tarzının sunulan fikirle uyum
içinde olması gerektiği varsayımından hareketle, üslupların,
edebi tarzların ve yazarların çeşitliliğiyle ifade edilebilir.
Üslup, daha doğrusu “atmosfer”, daha Diapasalmata denen
başlangıç bölümünde bellidir: Estetin dağınık ruh hallerine
ifadenin her türlü örgütlenme ilkesinden yoksun olduğu
aforistik üslubun parçalanması denk düşer. Estetik yaşam
derhal çokluğun egem enliği altına girer. Dolaysızlığı

1 0 5

içindeki estetik yaşam, sıkıntının, varoluşun boşunalığının
ve hiçlik duygusunun egemen olduğu bir atmosferde kah­
kaha ile umutsuzluğun aşırılıkları içinde salınır: “Benim
yaşamımın sonucu hiçliktir.”7 Ama, aynı zamanda, bu an­
lam yokluğuna gülmekten başka yapacak bir şey kalma­
mıştır; son aforizmanm belirttiği gibi, “kahkaha benden
yana” demek daha iyi olsa bile, kahkaha ile umutsuzluk
sonunda bir ölçüde özdeşleşir.

Bu, Kierkegaard’m hem sanat hem de yaşam yönünde
düşündüğü estetik kavramının tüm muğlaklığının ifadesi­
dir. Estetik öncelikle sanat üzerine söylem değildir. ‘Ben’in
belirgin birlik yokluğunda, arzu ve imgelem olarak dolaysız­
ca belirlenmiş varoluşu niteler. Estetik olan, öncelikle,
çoklu olasılıkları içindeki yaşamdır, ama bunu betimleyecek
olan şey yalnızca çoklu ifade olasılıklarına sahip sanattır.
Bu nedenle, tüm öznel figürler sanat ile yaşamın, hayal ile
gerçeğin ortasındadır. Arzunun temsilcileri ya yalnızca dra­
matik veya mitik-dramatik figürlerdir (Don Juan, Faust) ya
da Kierkegaard'ın Baştan Çıkarıcının Günlüğü'nde Johannes
modeli olarak aldığı P. L. Mpller gerçeklikten ödünç alınma
figürlerdir. Bu ayrım dolayısıyla algılansa bile, estetik yaşam
gerçek değildir ve, dolaysız bir şekilde, yaşamın gürleştiril­
mesi ya da romantikleştirilmesi olduğundan (“Die Welt muâ
romantisiert u/erden" - diyordu Novalis), kendi ifade tarzını
başlangıçta sanatın içinde bulur.8

Olasılığın hayali alanında, sanat ile yaşam arasında ger­
çek bir farklılık yoktur. Estetik olarak yaşamak, kişinin ken­

7) Alternative, I, 11.
8) 1, 30.

1 0 6

di yaşamını üretilen kişilikler için bir sahne ya da tiyatro­
dan başka bir şey olmayan bir dünyada hayal etmesi ya da
düşlemesidir. Yaşamın kendisi de sanat sayesinde ifade ve
tasarım imkânına erişir; sanatın şekil verdiği şey, sanatın
yokluğunda biçimsiz kalır. Sanatın yaşamı ve arzunun öznel
öğesini dolaysız olarak ifade etmesi, hayali arketiplere ben­
zer modeller halinde yaşamı yapılandırmasıyla mümkün­
dür: Sanat, rnitik ve trajik figürlerin yaratılmasıyla ifade
edilen yaşamın ilk düşünümüdür. Nesnel yapıları ortaya
çıkarmaktan çok, tasarımiaştırılmamış öznel öğeyi düşün­
meyi konu edinen, eser üzerine estetik bir söylem ise ancak
ikincil olarak mümkün olabilir.9 Yaşama biçim vererek yaşa­
mı düşünen sanat üzerine düşünüm olan estetik olsa olsa
öznel olabilir. •

2. Eros'un dolaysız durakları. - Estetik durak erotizm
olsa da, Eros’un kendisi varoluş denen sentezden ayrılmaz.
YafYa Da: Yaşamdan Bir Kesil’te, Eros’un dolaysız durak­
larının analizi, bir estetik yaşam alanım olası kılan şey ola­
rak varoluşun oluşumu açısından, Eros’un konumunun di­
yalektiğinden başlar.

“Şehveti dışlayan edim sayesinde”10 dünyaya şehveti da­
hil ederek, ebedi ile zamansalı birbirinden kesin olarak ayı­
ran Hıristiyanlıktır. Oysa ki, ruh ile şehvetperestliğin düşü-
niimsel-olmayan dolaysız birliğiyle yetinen Antik paganlık
tinin belirlenimi altındaki Eros’u bilmiyordu: Yunanlar
Eros’un şeytaniliğini bilmiyorlardı; ruhu bedene bağlayan

9) M . C ornu, K. et la communication de l'existence.
10) 1, 51.

1 0 7

duyarlılık bir kötülük olamazdı - oysa, hem tini hem de
aşırı tin-karşıtlığını ileri süren Hıristiyanlık açısından bu
bir kötülüktü. Duyarlılığı tenselliğin belirlenimi altına yer­
leştiren Hıristiyanlık, tinselliğe etkin bir şekilde karşı dura­
bilecek özerk bir güç doğurmuştur. Duyarlılığın şehvani
oluşumunu ifade eden erotizm, bundan böyle, tenin tinidir
ve mitsel figürünü Don Juan’da bulur: “Tenin kendi tini
yoluyla tenin hareketlenmesi” (Kj0clets Beaandelse a f Kjadets
egen Aarul).n Pagan duyarlılık nasıl ki psişik bedenselliğin
doğal ifadesiyse, şehvetlilik de tinin harekete geçirdiği tenin
şeytaniliğidir.

3 . Yaşamın temel gücü: Don Juan. - Mitik-dramatik
figür olan Don Juan arzunun özerkliğini ifade eder; bu arzu,
kendi özgül diyalektiğine bağlı olarak, özne ile nesnenin
başlangıçtaki bölünmezliğinden kurtulmuştur. Don Juan,
tine karşıt olarak belirtilen şehvetperestliğin şeytani gücü­
nün olumlanmasıdır. En yetkin Hıristiyan mit olan Don
Juan, her türlü etik değerlendirmenin olduğu gibi her türlü
bilinçli düşünümün de ötesinde, arzunun smırsız yaygınlaş­
masının ifadesidir: Şehvetperestlik sarhoşluğu içindeki tut­
kuların ve arzuların temel oyunu, “iyinin ve kötünün öte­
sinde” ifade bulur. Nietzsche’nin Dionysos’u gibi, Don Juan
da tüm kendiliğindenliği içinde yaşamın gücünün olumlan-
masıdır, ama onun diyalektiği bir bölünme sayesinde dün­
yaya şehveti katmış olan Hıristiyanlığın diyalektiğidir: Tini
ve dünyayı ayıran Hıristiyanlığın insana bıraktığı tek alter­
natif, içkinlik ile aşkınlık arasındaki aşırı alternatiftir. Ar­

lı) 1. 80.

1 0 8

zunun ve dünyevi zevklerin insanı olan Don Juan, Hıristi­
yanlığın Hıristiyan bir paganlığa boş alan bıraktığını ortaya
koyar. Bu paganlık, kendince, Antikçağ’ııı düşünümse! ol­
mayan paganlığından daha pagandır. Don Juan içkinliği
olumlasa da, kendi karşıtlığının simgesini Ortaçağ’m keşiş
hareketlerinde ve her türlü dünyevi arzunun reddinden
yola çıkarak dünyadan kaçma iradesinde bulur. D onju an’ın
ait olduğu dönem, “özellikle ilke olarak belirlenmiş olan
tinin bu dünyadan çekildiği ve burada kendini evinde his­
setmediği ve hatta kendi rolünü oynayamadığı” [dönemdir].
“Yüksek bölgelere doğru yükselir, dünyeviliği terk eder,
daima karşısına dikildiği ve şimdi yerini bıraktığı güce alanı
boş bırakır.”12

4. Don Juan, arzu ve müzik. - Don Juan figürünün
temel belirlenimi, belirlenim yokluğudur: Kendiyle özdeş-
olmama ve çokluk olan arzunun kendiliğinden gücü olarak,
o, figürsüz bir figürdür: “Asla biçim ya da istikrar edinmeden
daima beliren imge olarak asla tamamlanmayan bir oluşum
halini hiç durmadan sürdüren kişidir o. Onun tarihinden
asla bir şey öğrenmeyiz; dalgaların gürültüsüne kulak ver­
diğimizde ne işitirsek o kadannı bilebiliriz.”13 Psikolojik ve
tarihsel belirlenim eksikliği, biçimsizin (formfas) içinde kay­
bolan bir figürün tek hakikatidir.

Don Juan, bir anlık zaman diliminde ancak çiziktirilmiş
bir biçimi oluşturan ve deniz yüzeyinde köpüklenen bu dal­
galar gibi, çok sayıda tesadüfün sonucu olan bir imgedir:

12) I, 82.
13) I, 85.

1 0 9

Varoluşa şöyle bir dokunup geçen kişiliksiz bir kişi. Denizin
değişen etki alanı, burada, düşünümsel-olmayan estetik bir
yaşamın flüans ve türbiilans şeklindeki metafbrudur. Belir-
lenimsiz şelıvetperestlik hiçbir imgenin ya da kavramın
uygun biçimde saptayamayacağı, ama yalnızca müziğin ifade
edebileceği -çünkü tasarım alanının ötesinde olan müzik,
tekrara mahkûm arzunun tarihdışı özünün toplandığı yer­
dir— kavranamayan hareketliliğin alanıdır.14

Bu şehvetli dehasıyla müzik, özünde, somut aracı olan
dile karşıtlığıyla tek uygun estetik ifadedir. Don Juan’da
cisimleşen arzunun temel gücü, bel i rlen i msizl iğiyle, görünür
ve dile getirilebilir olanın sınırına işaret eder. Plastik olma­
yan aracı olan müzik, ifade etmekte kullanabileceğimiz ne
sözcük ne tasarımı bulunan şeyin ifadesini mümkün kılarak,
dilin sınırındaki tek dil olarak belirir: “Müziği resmedenle­
yiz.” Deha sahibi öznellik temsil edilmek istendiğinde, ken­
dine dair aldatıcı ve uygunsuz bir imge verir: Yalnızca müzik
gibi tam anlamıyla öznel bir sanat arzunun öznelliğini ifade
edebilir ve içselliğin bu dışsallaşmasıyla Don Juan’tn ruhu­
nun içselliğine de dışsallığına olduğu kadar cevap verebilir.

Akışkan ve ele gelmez varlık olan Don Juan müzikal bir
yapıdır: Bir metamorfoz varlığıdır, “müzikal bir titreşim”dir
(musikalske Svingning) ve bu titreşimi ifade etmek isteyen
müzik misali, “hareketlilik ve daimi ardışıklık”taıı başka
bir şey değildir.15 Bu nedenle, Mozart’ın operası, “güç, yaşam
ve hareket" şeklindeki katışıksız dâhilik düzeyinde değilse
hiçbir şey temsil etmeyen ama hareketliliği derhal hareket­

14) i, 61 .
15) 1, 90.

1 1 0

sizliğe dönüşen bir tasarım sunmak isteyen (Moliere’in Don
Juan'ı gibi) dramatik eserlerden son derece daha yüksektir.
Arzunun tarihdışılığını yalnızca müzik ifade edebilir: “Mü­
zik, zaman içinde akıyor olmasa da -k i ancak mecazi anlamda
bu şekilde akabilir- süre öğesine kusursuzca sahip olandır.
Zaman içinde tarihsel olanı ifade edemez.”16 Kendisi de
sürekli yokoluştan başka bir şey olmayan, yok olup giden
ve istikrarsız Don Juan imgesi, şehvetperestliğin şeytani
gücünü kaçamakça ifade eden müzikle birlikte yok olur.

5. Faust. - Ortaçağ’ın diğer önemli figürü olan Faust,
hem Don Juan gibi hem de ondan tamamen farklı bir biçim­
de, tin karşısında şeytaniliği temsil eder: “Faust, Don Juan
gibi bir iblistir, ama üst düzey bir iblistir.”17 “O rtaçağ’ın
titanları ve devleri"18 olan Faust ve Don Juan, tin ile ten
arasînda Hıristiyanlığın gerçekleştirdiği kopuşu ifade eder­
ler ve farklı yollardan aynı kadere maruz kalırlar: Şehvetpe-
restliğin şeytaniliğine esir düşmüş Don Juan, İman Şöval-
yesi’nin sesine boyun eğer; Faust, bilgiden umudunu kestik­
ten sonra ve Marguerite’te simgelenen yaşamı ve dolaysızlığı
aramakta başansız kaldıktan sonra Mefıstofeles tarafından
cehenneme sürüklenir.

Ya/Ya Da: Yaşamdan Bir Kesit’te bunlar özellikle baştan
çıkarmanın bakış açısından karşıtlamalı figürlerdir. Don
Juan kendiliğinden dehadır; varoluşlarına ilgisiz olduğu ka­
dınları yalnızca arzusunun enerjisiyle ele geçiren ve esir
eden baştan çıkarıcı tipidir, baştan çıkarılmış bin üç kadı-

16) I, 85 .
17) I, 59.
18) I, 83 .

111

nın iscihzalı sayısında ifade bulan soyut bir dişiliğin peşin­
deki varlıktır. Bilgiden umudunu kesmenin ve zekânın belir­
lediği, tek bir kadma bağlı Faust, düşünümsel bir baştan
çıkarma figürü olarak Don Juan’m zıttıdır. Baştan çıkarma
onda yaşamın olumlanmasından ziyade, mutlaklık arayışın­
da başarısız kalmış bilginin güçsüzlüğüne devadır: “Dostum,
her teori gridir, yaşam ağacı ise yeşil.” (Faust, Cabineı detudes).

Don Juan’ın tersine, o, “duyumlarda hazdan ziyade oya-
layıcılık arar."19 Bilginin ondan esirgediği kesinliği bulabil­
mek için kendini aşkın kollanna atar ve arzuda dolaysızlığa
erişme imkânını görür. Bilgiden umudunu kesmiş bilgi figü­
rü olan Faust, varoluşsal gerçekliğin unutulması sayesinde
mutlak bir bilgi sistemi oluşturma yönünde tamamen Faust-
çu emellerin harekete geçirdiği Hegelci düşünür maskesi
altında varlığını sürdürür. Faust, varoluşu kendi konuları­
nın hicvi yapmış bu düşünürlerin paradigmasıdır ve bu an­
lamda spekülatif çabanın hakikatini ortaya çıkarır: Bu tür
düşünürler, mutlak rasyonalite istençleriyle, hayali varlık­
lardır; bir Faust’tan daha fazla gerçek varoluşa sahip olma­
yan olasılıklardan başka bir şey değillerdir.

6. Düşünülmüş baştan çıkarma: Johannes. - Ya/Ya
Da: Yaşamdan Bir Kesit'in en ünlü bölümü olan Baştan Ç ıka-
nemin Günlüğü, estetikçi A tarafından gizli çekmeceleri
olan bir yazı masasında bulunmuş olan metin içinde metin
olarak sunulmuştur. Kierkegaard’ın (R. Olsen’le ilişkileri)
yaşamının merkezini etkilemiş olayların edebi tekrarı ola­
rak tezahür eden mahrem günlük, kasıtlı olarak adsız bir

19) I, 210.

1 1 2

metin olarak sunulmuş, daha sonra da ne eserin yayıncısıyla
(Victor Eremita) ne Kierkegaard’m kendisiyle doğrudan
ilişkisi olan hayali bir kişiye (Johannes) affedilmiş tir.20

Johannes, estetik alanda, Don Juan’ın tamamen karşıtı
bir figürdür: “Don Juan’ın benzeri, ilginçlik kategorisi al­
tında düşünülmüş baştan çıkartıcı olmalıdır.”21 Faust hâlâ
yaşamın dolaysızlığının hizmetindeydi ama Johannes’le bir­
likte ilave bir evre geride bırakılmıştır: Kendiliğinden baş­
tan çıkarmanın karşısına düşünülmüş baştan çıkarma kon­
muştur ve baştan çıkartıcı düşünüm, kendiliğinden olum-
lanması içinde arzudan çok “haz üzerine düşünüm”den haz
alır. Johannes’te arzu, yine bir Faust'u harekete geçiren “şeh-
vetperestiiğin şeytani gücii"nden başka bir şey olmayan bi­
linçli bir baştan çıkarma stratejisinden ayrılamaz. Kendili­
ğinden enerjinin olmaması, zekâ ile kurnazlığı kinik bir
şekilde birleştiren yöntemli bir girişime yerini bırakır: Jo-
hannes’i baştan çıkaran şey, Cordelia’nın kendisinden çok,
onu baştan çıkarma sanatı ve baştan çıkarışındaki derin­
liktir. Temel önem taşır hale gelmiş bir sanatın ustası ola­
rak, Cordeiia’yı» şehvetperestliğin muzaffer anlağını tatmin
bahanesinden başka bir şey olarak görmemektedir.

Entelektüel bakımdan belirgin figür olan Johannes aynı
ölçüde şiirsel bir figürdür ve “onun yaşamı şiirsel olarak
yaşama amacını gerçekleştirme denemesinden başka bir şey
değildir”:22 Kendi yaratısı olmak isteyen bir figür; Novalis’in
dediği gibi, her yaşamın romantikleştirilmesini kural edin-

20) Krş. Ya/Ya Da: Yaşamdan Bir Kesifin önsözü.
21) I, XV (Önsöz).
22) I, 320.

1 1 3

m iş biri. Johannes, kendini şiirselleştirirken, kendisini v aro
luşun gerçekliğinden uzaklaştıran hayali yansısından daha
fazla hayatı tanımamaktadır: “Her şey imge, ben kendimin
mitiyim,”23 der günlüğünün sonunda. Onun düşünülmüş
baştan çıkancı estetizmi, sahip olmanın önemsizliğinin or­
taya çıktığı nihai anı geciktirmek için hazzı erteleme sana­
tından son derece önemsiz olan arzunun dolaysız hazzını
bilmez. Haz, düşünülüp taşınılmış bir haz arayışından başka
bir şey değildir; baştan çıkarma, olası bir durumla hayali
ilişkiden başka bir şey değildir, kendi kendine oynanan bir
oyundur.

7. Düşünümsel üzüntünün dişi figürleri. - Dolaysız
ve düşünülmüş baştan çıkarmanın bu şiirsel ve dramatik
figürlerine dişi figürler denk düşer. Bunlar kendi bahtsız­
lıklarını üzüntüyle (Sorg) düşünmeye mecbur kurbanlar
olmanın trajik bilinci içindedirler ve varoluşları içselliğin
etkisi altındadır. Antik Tragedyanın Modem Tragedyaya Yan­
sısı başlıklı, “ölüm yoldaşları” önünde verilen konferanslar­
dan birinde, sahnenin önüne Antigone figürü gelir ve tra­
gedyanın iki biçimi arasındaki farklılık onun etrafında so­
mutlaşır. Sophokles’in Antigone'si hatayı öznel olarak dü­
şünmez; trajik öğe tümüyle ailesiyle olan nesnel ilişkide
yatmaktadır. Trajik hatanın kendisi de, erkek kardeşi Poly-
neikes’iıı cenazesinin kralın yasağına rağmen gömülmesi
üzerinde yoğunlaşır. Antigone’nin eylemi, özgür bir eylem
olmaktan çok, üzerinde nesnel ağırlığını hissettiği zorunlu­
luğun sonucudur. Modem tragedyadan farkı burada kendini

23) I, 478.

1 1 4

gösterir: Kierkegaard’ın “bizim Antigone” dediği kadın için
sahne dışsal değil, içseldir, “tinsel sahne”dir (Aandelige
Scene).24 Babasının sırrını öğrenmiştir ama bunu ona açamaz
ve babası öldüğünde de bu sırdan kurtulma olanağı hiç kal-
maz: “Babasını riim gücüyle sevmektedir ve bu sevgi onu
babanın günahının içine sürüklemektedir.”25 Üzüntüsünü
ifade etmesinin imkânsızlığı, onu öylesine derin bir içe at­
maya mecbur eder ki, hatanın yükünün babasına duyduğu
sevgiyle birlikte büyüdüğünü hisseder.

Bu içselleştirme özellikle düşiiniimsel üzüntü (reflekterede
Sorg) figürlerinin özelliğidir. Bunlar Gölge Çizikleri'ndeki
(Skyggerids) Marie Beaumarchais, Dona Elvira ve Mar-
guerite’tir. Belirleyici olan şey artık babanın hatasıyla ilişki
değil, ama bir hatanın, belli bir tarzda, onları baştan çıkarmış
ve terk etmiş olan adamlarla (sırasıyla Clavigo, Don Juan
ve Fattst) ilişkilerine aktarılmasıdır. Örneğin, Marie Beau-
m archais’nin durumu: “Clavigo tüm ilişkileri kalleşçe
bozarak onu terk etti. Marie ona dayanmaya alışmış oldu­
ğundan, Clavigo onu itince ayakta duracak gücü kendinde
bulamadı.”26 Nesnenin yitimi, ruhun kendi kararıyla ke-
semediği sonsuz bir içselleştirmenin bahanesi olur. Yiti­
rilen aşk, içselleştirici bir düşünüm içinde korunur ve ken­
dini bu yitimin içinde düşünen ruh sonunda içerisi ile
dışarısını birbirinden ayırır: "Dışarısı, içeriyle kıyaslandı­
ğında önemsizleşmiştir... Düşünümsel üzüntüde temel
önem taşıyan şey, daima kendi nesnesinin peşinde oima-

24) I. 155.
25) 1, 158.
26) I, 182.

1 1 5

sidir; bu arayış hem üzüntünün huzursuzluğu hem de onun
yaşamıdır.”27

Düşünümün bitmek bilmez hareketliliği, ötekinin dün­
yasındaki dışsallaştırmalarla kıyas kabul etmez bir hal
almıştır. Düşünümsel üzüntü aktarılamaz bir hal alır ve
yalnızca yitik aşk teması üzerine çeşitlemelerde bulunan,
kendi hareketini durdurabilecek belirli bir ‘ben’in yoklu­
ğunda bu hareketi sonsuza dek yeniden-üreten bir düşünce­
nin içsel çalışmasına dair artık hiçbir görünür işaret yoktur:
“Marie'nin kendi düşünümüniin ilerleyişini durdurması ge­
rekir.” Ama bu zaten estetiğin sınırlarını aşmak anlamına
gelir; burada, belirleyici bir ben kertesinin yokluğunda, dü­
şünce boş yere kendi üzerine geri döner.

Bu noktada, dişi figürler de estetiğin diğer figürleri gibi
gerçeklikten yoksundur: Kelimenin tam anlamıyla müzikal
bir yapıda olmayan Dona Elvira, her türlü tasarımı imkânsız
kılıyor olması bakımından ve artık betimlenemez oluşuyla
Don Juan’a benzer: İçselleştirme hareketi onu tasarım ala­
nının dışına sürüklemiştir ve tıpkı Marie gibi o da iletişime
geçemez. Bu nedenle, düşünümsel üzüntü figürleri, yalnızca
olası varlıklardır ve büyüyen içselleşmeleri onların estetiğe
aidiyetlerinin işareti olarak kalır: Bunlar, öznesiz içselleş­
tirme düşünümleri olduklarından, içsel tutarlılıktan yok­
sundurlar ve sonsuzca döne döne tükenirler. Kierkegaard’ın
Dona Elvira hakkında söylediği gibi: “Sonuçta Don Juan’ı
sevindirir... Çünkü Don Juan onu terk etmiştir, ama onu
kendi yaşamının hızı içine sürüklemiştir ve Elvira da ona
erişecektir."28

27) I, 181.
28) I, 198.

1 1 6

8. "In Vino V eritas"ta dişi varoluş fantastiği. - Yal
Ya Da: Yaşamdan Bir Kesit’re Baştan Çıkarıcının Günlüğü ka­
dar ünlü olan Iıı Vino Veritas metni, Yaşam Yolunun Uğrak-
ian’nın birinci bölümüdür ve büyük bölümü Suçlu mu? Suç­
suz mu? başlıklı metnin dinsel düşünüm imi altına yerleşti­
rilmiş olan bu eserde yer alan tek estetik metindir. Platon’un
Şöien’ine referans açıkça görülür ve In Vino Veritas'ta ak­
tarılan kadın ve aşk üzerine beş söylev de bıınu dışsal olarak
belirtir.

Konukların sırasıyla konuştukları ve ant olarak görülen
şölen, şiirsel bir kurgudur ve toplantıya üslup ve atmosfer
veren Mozart müziğine bulanmış bir düş sahnesinin parıltılı
özelliğine sahiptir: “Işıl ışıl aydınlatma, temiz ve serin hava
dalgası, baştan çıkarıcı aromalı rayihalar, sunulan yiyecek­
lerin nefis tadı; tüm bunlar bir anda içeri giren konukların
üzerine çullandı. Aynı anda orkestra D onjuan bale müziğini
çalmaya koyulduğunda, kendilerini, etraflarını çevreleyen
görünmez ruh tarafından başkalaştırılmış ve sulta durdu­
rulmuş hissettiler.”29 Bu büyülü anda konuklar düş mü görü­
yorlardı yoksa ayık mıydılar, bilemiyorlardı. Ve bu karar­
sızlık anı, sahnenin gerçekliğinin hayalgüciinün şatafatı
içinde, hayatın gerçekliğinin sanat olduğu sezgisi içinde
silinip gittiğine işarettir.

Ya/Ya Da: Yaşamdan Bir Kesit’le karşılaşttnldığmda, In
Vino Veritas, estetik durak içindeki bir ilerlemeye işaret eder;
çünkü kadın, kararsızlığı içinde bile, estetiğin paradigması
olmuştur. Beş konuğun söylev konusu olan kadın, estetiğin
hakikatini dile getirir: Estetik, hakikat-olmayandan ve ya­

29) VI, 38.

1 1 7

nılsamadan başka bir şey değildir, yani gerçekliği olmayan
bir varoluş alanıdır. Kadından konuşmak zorunda olduğunu
ve kadının tek doğru tanımını vereceğini söyleyerek lafı
açan ikinci konuk, yani Constantin Constantius’tur: Kadın
yalnızca görece olanın içinde vardır ve şaka kategorisine
dahildir. Mutlaklık içinde duran erkek için, sanat, kadına
dair ciddi her şeyden haberdar olarak onun görece varolu­
şuyla görece olarak ilişkilenmenin tek yoludur. Victor Ere-
mita kadının varlığının bir yanılsamadan ibaret olduğunu
ve onun varlığını tümüyle özetleyen şeyin fantastik olduğu­
nu ileri sürerek bu anlayışı daha da vurgular: Erkek için
kadının pozitif anlamı ancak negatif bir ilişki içinde olabilir.
Bu ilişkide “kadın erkeği ideallik içinde üretken- kılar.”30
Kadında bir rüyanın gerçekdışı güvenirliği olduğundan, her
şeyden önce yanılsamanın örtülerini indirmekten kaçın­
ması gereken erkeği baştan çıkarır. Evlilik yoluyla kadınla
etik bir ilişkiye girmek; kadım, "vaktiyle aşkın engin alanla­
rının imparatoriçesi olan, bugün ise Baldusstraede’nin kö­
şesinde Bayan Pedersen” olan Juliane gibi, gerçekteki
önemsizliğine indirgemek demektir.31 Moda tacirinin daha
betimleyici bir düzeydeki söylevi, kadının görünürlük çabası
içinde kendi varlığını tükettiği ve görünümün tüm prestiji­
ne yalnızca var olmayanın sahip çıkabileceği fikrini gelişti­
rir. O na göre, moda, bu hayali varoluşun somutlaşması ve
dişilik denen bu hakikat-olmayanın hakikatidir.

En son konuşan, baştan çıkartıcı Johannes’tir. Ama
onun konuşması, ironik olarak, kadını övmek içindir. Onun

30) VI, 71.
31) VI, 68.

1 1 8

şölendeki varlığı, Baştan Çıkartıcının Günlüğü ile In Vino
Veritas arasındaki sürekliliğin kanıtıdır. Johannes bir yerde
düşünümsel baştan çıkarma stratejisine vurgu yaparken,
diğer yerde düşünümsel sanatsız, naif ve kendiliğinden baş-
tan çıkarmanın nesnesine vurgu yapar. Çünkü kadın nedir?
Aristophanes’in Şölen’de söylemiş olduğu gibi, esasen tan­
rıların erkeğe yaptığı bir hiledir. Baştan çıkarmanın ete
kemiğe bürünmüş hali olan kadın erkeği esir almaya mec­
burdur:

“Kadın sonlu varlıktır. Ama başlangıçta sonlu bir varlıktır
ve tanrısal ya da insani her tiirlü yanılsamadan oluşmuş sonsuz
bir aldatma gücüne sahip olmaya sevk edilir. Başlangıçta
henüz hilekârlık yoktur. Ama, bir an geçer, kendimizi alda­
tılmış buluruz. Kadın sonlu varlıktır, dolayısıyla ‘collecti-
vutn'dur. T e k bir kadın kendi içinde tüm diğer kadınlan
kapsar. Bu 'coüectivnm'u yalnıza erotik olan anlar ve bu ne­
denle o asla aldanmadan birçok kadını sevmeyi bilir. Ancak
kurnaz tanrıların hazırlayabildiği şehveti kana kana içmeyi
bilir.”32

Johannes böylece kendi düşünümsel baştan çıkarma sa­
natının derin nedenlerini ortaya sermektedir: Yanılsama­
nın gücünün kurbanı olmadan yanılsamadan yararlanmak
ve böylece yanılsamayı kendine karşı çevirebilmek, insanı
faka bastıran bu sevimli yaratıklar ölümcül bir güç yaydık­
larına göre, bütün marifet yalnızca görünüşte bağlı kalmak
için mesafeyi korumayı bilmektedir: Sahip olmanın nihai
anındaki vazgeçmenin dayattığı şey de budur.

32) VI, 87.

1 1 9

9. İroni. - Bu düşünceler, aynı zamanda, estetik durak­
taki önemli bir evreye de işaret etmektedir: Estetik figürler
kendi konumlarının bilincine bir şekilde varırlar: Estetiğin
hakikat-olmadığını, zenginliğine ve karmaşıklığına rağmen,
bir tamlık görüntüsünden başka bir şey asla olmadığını,
farkına varmasalar da bilirler. Estetik yaşamda olasılığın
varlığı vardır yalnızca ve, Diapsalmata’lann girişinde belir­
tildiği gibi, estetik yaşam temel bir boşluğa göndemıe yapar:
Görüntü perdesi kaldırıldığında ardında beliren şey ironidir
ve kahkahanın kendisi düşkırıklığı maskesi takmış ölümün
bıyık altından gülümsemesinden başka bir şey değildir. İro­
ninin hareketi yine de yalnızca negatif değildir, çünkü ironi
yüksek bir şeye işaret eder, ona özlem duyar ama ortaya
koymakta başarısız kalır. İroni estetik yaşamı mutsuzluk ve
yanılsama olarak bilir; bu anlamda ironi bir olgunluk işa­
retidir. Etiğe giden yolda, ironi, bireyi şu alternatifle karşı
karşıya bırakır: Ya düşkırıklığı ve varoluşun boşunalığı duy­
gusu içinde kalmak ya da etiği veya dinselliği seçerek sıçrama
(Spring) yapmak.

III. - Etik durak

1. Etik kavramının güçlüğü. - Etik yaşamın birliği
estetik çokluğun karşıtı olsa da, Kierkegaard’ın “geçiş alanı”
diye tanımladığı bu durak, yüzünü hem estetiğe hem de
dinsele çevirmiştir. Ya/Ya Da: Yaşamdan Bir Kesit'te ve Ya­
şam Yolunun Uğraklan’nda, etik alan, birleşik bir varoluş
anlayışı perspektifinde desteğini görmek amacıyla, doğru­
dan doğruya estetik alanın karşısında durur. Etikçiniıı ama­

120

cı, estetik yaşam içindeki çeşitliliği, tutarsızlığı ve tesadüfü,
yani bir yaşam projesinin belirgin birliğiyle uyuşmayan ilke­
yi ortadan kaldırarak estetik ile etiğin sentezini gerçekleştir­
mektir.

Korku ve Titreme’de ise, tersine, “etiğin teleolojik olarak
askıya alınması”yla birlikte ön plana çıkan şey, etikle din­
selin çatışmasıdır: Bu durumda, etiğin sorunsallı niteliğini
oluşturan şey, “dolayım" olarak aracı konumudur ve Hegelci
nesnel (Siulichkeit) ahlaklılık ile tekil ve tümeli (ya da “ge-
nel”i, det A/rnene) uzlaştımıa gerekliliği arasındaki çatışma
da bu alanda yerini alır.

Genel anlamda etikçi, Kierkegaard açısından, varoluşun
somut sentezini topluluk içinde gerçekleştiren kişidir. Özel­
likle de Yargıç W ilhelm’in örnek figürüdür bu: Kopenhag’ta
yüksek mevki sahibi bir eş ve aile babası; Hegelci nesnel
ahlaklılığı toplumsal konformitenin burjuva ahlakı olarak
yorumlar. Bu bakış açısından, Ya/Ya Da: Yaşamdan Bir Ke­
sifte, Yaşam Yolunun Uğrakları'nda ve Korku ve Titreme’deki
etik kavrayışı, Hegel’in Hukuk Felsefesinin ilkeleri’nin algılan­
masından ve eleştirisinden ayn değildir.

Yine de, etik düşüncesi daha karmaşıktır ve nesnel ah­
laklılığa yönelik doğrulanmamış her türden indirgenmeyi
genel olarak engeller. Felsefi Kırıntılara Bilimsel Olmayan So-
nuçlandırıcı N otlar’da, etik, iyilik ve kötülük kavramlarını
göreceleştirerek, özneyi edimlerinin ve yaşamının anlamın­
dan mahrum bırakan toplumsal ve tarihsel ahlakla karşıtlık
içinde ve öznel niyet açısından düşünülmüştür: Etiği (det
ethiske) tarihsel ve dünyevi olanla karıştırmak, paradoksal
olarak, insan varoluşunun eşi benzeri görülmemiş ahlaksız-
iaşmastna varmaktır. Aklın kişisiz amaçlarının zaferini yii-

121

celten Kierkegaard’ın Saedelighed (Al mancası Sittlichkeit) ola­
rak adlandırdığı nesnel ahlaklılığı kelimenin tam anla­
mıyla etik (Eıhik) kavramından kaynaklanan ve varolan
bireyi ilgilendiren öznel etikten kesin olarak ayırt etmek
önemlidir: “Etiğin mutlak değerini (det ethiskes uendelige
Gyldighed) anlamayan kişi, bu mutlak değer gerçek anlamıyla
dünyada yalnızca onu ilgilendirse bile, etiği anlamaz.”33 Ni­
yete ve karara atfedilen mutlak değer, tersine, sonucun gö­
rece değerini ortaya koymayı sağlar. Bu sonuç asla niyetin
değer ölçütü olarak düşünülemez (tabii, Hegel’in yaptığı
gibi, hakikatte olduğu şeyi bu niyeti dışsallaştıran fiili eyle­
min içinde ifade ettiğini kabul etmek hariç). İçeri ile dışarı­
nın özdeşliğini ilke olarak ortaya koyan Hegelci'düşünce,
etik (Ethik) hakkında hiçbir şey bilmez, çünkü onun ahlak
anlayışı yalnızca nesneldir. Ve, gerçek bir varoluş düşüncesi
yalnızca etiğin imi altında var olduğundan, bireyin amaç­
larını topluluğun amaçlarından ayırmayı reddeden toplum­
sal bir ahlak anlayışı yararına, hem varoluşu hem de etiğin
su götürmez gerekliliğini kendi ilgisizliği içinde yitirir.

Özellikle yaşamın duraklarını ve örgütlenmelerini konu
alan eserlerin tanımladığı haliyle, varoluşun etik alanı
içinde önem taşıyan şey, özellikle bu nesnel ahlak anlayışıdır.
Varoluşa uygun etiğin (det etlıiske) yüksek niteliği, zaten
dinselliğin ve özellikle de - Sonuçlandm a N otlar’a göre- A
Dinselliği’nin alanına dahildir. Bununla birlikte, etik ala­
nını nesnel ahlak anlayışıyla düşünsek bile, onun içinde
pozitif olarak “etik” bir öğenin varlığım saptamak müm­
kündür: Benlik seçimi, yani öznellik kararına yapılan vurgu.

33) VII, 127.

1 2 2

2. Benlik seçim i. - Ya/Ya Da: Yaşamdan Bir Kesit’te,
Yargıç Wilhelm olan etikçi, estetiğin hayali varoluşlarının
çok sayıdaki olasılıklarına karşı gerçek bir varoluş talebinde
bulunarak, etik ile estetiğin farkını sürekli vurgulamıştır.
Mutlak bir tercih içinde etik ile estetik arasındaki ilk alter­
natifi (ya... ya da) ortaya koyan odur. Tercihin kendisi etiği
ortaya çıkardığı ölçüde ya da, tercih sonucu etik seçildiğin­
de, estetik, a contrario olarak, her türlü belirgin kişisellik
yokluğunda, yaşamın tesadüf ve dağılmadan başka bir şey
olmadığı alan olarak tezahür eder:

“Çünkü estetik kötülük değildir ama ilgisizliktir ve, bu
nedenle, etiğin tercih edildiğini söyledim. Dolayısıyla, iyiliği
ya da kötülüğü seçmek söz konusu olmadığı gibi, iyilik ile
kötülüğün ortaya konmasını sağlayan istenci seçmek de söz
konusu değildir... Burada düşünülüp taşınılmış bir karardan
çok, istencin adının konması söz konusudur ki bu da onu
etik düzene dahil eder.”54

Mutlak benlik tercihi görece ve koşullu bir tercih değil­
dir ama kendini istemenin özbelirlenimidir. Falanca şeyle
filanca şey arasında tercih yapmak değil, mutlağı, yani ebedi
değeri içinde ‘ben’in kendisini seçmek söz konusudur. Yine
de, bu ilk tercihte kalmak, bu ‘ben’e somut ve belirli bir
varoluş vermek değildir. ‘Ben’in kendinin bilincine vardığı
hareket de terimin Hegelci anlamında somut bir etiğin içi­
ne, yani topluluk içinde bireyin davranışını pozitif olarak
belirleyen hak ve ödevlerin nesnel ahlakı içine girmeyi seç­
mesini sağlayan hareket olmalıdır.

34) II, 184-

1 2 3

Mutlak tercih anı, etik ile estetik arasındaki alternatifi
ortaya koyar, ama anın somut oluşumu etik ile estetiğin
sentezlerini ortaya koyan andır: Kendini seçerek, dolayısıy­
la etiği seçerek, daha önceden dışlanmış olan şeyle, yani
estetikle buluşabilir. Etikçi, “insanın muktedir olduğu is­
tencin 'ninıts /omıcUk'iıs'u”n u '5 etiğin tamamen öznel kökü
olarak keşfederek işe başlayan kişidir. Ama, etiği göz ardı
etmek zorunda kalmadan istencin özbelirlenimi durumun­
da kalamayacağını da bilmektedir. Yargıç Wilhelm’in Kant-
çı etikten ve özerklik ilkesinden uzaklaşma nedeni budıır.
Biçimsel ve soyut bir özgürlüğe coşku duymadığını belirte­
rek, ahlak yasasını aklın kesin bir buyruğu olarak gören bir
varoluştansa, tekil ‘ben’in somut olarak belirlenmiş bir ben
olmasını sağlayan gerçek hareket üzerinde ısrar etmenin
önemli olduğunu göstermek istemektedir. Kantçı etik, bağ­
nazlığıyla, somut bir etik bireyselliğin ne olduğunu göstere­
bilecek durumda değildir, çünkü kendi saflığını gösterebil­
mesi için her türlü yahancı duyarlı ilgiyi, yani her estetik
öğeyi ortadan kaldırması gerekir.

Etiğin gerçek hareketi, soyut tercih ile “gerçek somut
tercih” (deri samie kımkrete Valg) arasında gerçekleştirilen
ayrımla belirtilmiştir: “Etik olarak kendini seçen kişi, ken­
dini bu belirgin birey olarak somut anlamda s e ç e r . B u
hareket kendi konumuyla uyum içinde hareket edebilmek
için dünyaya dahil olmayı seçer. ‘Ben’in asıl etik bireyleşimi,
böylece, estetiği uzak tutulması ya da ortadan kaldırılması
gereken şey olarak değil, bir bağlam değişikliğinin ve bir

35) II, 223.
36) 11, 223.

1 2 4

soylulaşmanın konusu olması gereken şey olarak ortaya
koyar.

Yaşamı çirkin ve sıkıcı kılıp ödev ile bireyi dışsal ilişkiye
sokmaktan başka bir şey yapmayan soyut etiği reddederek
görevi varoluşla bütünleştirmesinden daha iyi bunu gös­
teren bir şey yoktur. Var olan etik bireysellik yalnızca ödeve
kendi içinde sahip olmakla kalmaz, “en mahrem doğası”mn
ifadesini de orada bulur.’7 Somut bir etikte, ödev, yaşamı
inkâr eden buyruğun soyut idealliği değil, yaşama pozitif
bir içerik vererek onu başkalaştıran buyruktur. Adetlerin
belirleyiciliğini içinde barındıran somut bir etik, estetik
ile etiğin sentezini, kendi içinde tümeli barındıran ve ken­
dini dünyayla ilişkideki somut bir benlik olarak tanımlayan
bir kişiliğin içinde ifade eder.-18

3. Etiğin gerçekliği olarak evlilik. - Evlilik, erkek ile
kadının birleşmesi dolayısıyla varoluşun tüm çatışmalı yan­
larının sentezini gerçekleştirir ve, bu şekilde, somut bir
edimselleşme içinde varoluşun kendisiyle uzlaşmasının ta­
mamlanmış biçimi olarak kendini gösterir.

Bağlanma, tercihin diyalektiğidir: Birleşmeye karar ver­
mek, dolaysız aşka dair estetik yanılsamadan kopmak, sonra
da bu istenç edimi dolayısıyla bu aşkı bağlam değiştirmiş
olarak bulmaktır. Evlilik içinde erkek ile kadının ilişkisi,
etik ile estetik ilişkisine benzer: Bağlanmak isteyen, tıpkı
somut olarak seçen gibi, dolaysız aşktan vazgeçmesini sağ­

37) II. 2 75 . H egel, Hukuk Felsefesinin İlkeleri'nele (§ 135), “görev am açlı
görev üzerine bir re to riğ in " biç im ciliğ in i e leştirm işti.

38) II , 2 8 4 : “B en lik , yalnızca kişisel b ir benlik değil, toplum sal bir
b e n lik tir , burjuva bir b e n lik tir ."

1 2 5

lamış alternatifi ortaya koyarak başlamak zorundadır. Böy-
lece, arzuyu ve erotizmin dışsal belirlenimini dışlamış olur.
Bağlanmanın etik karakteri dolayısıyla estetik yapının bağ­
lam değiştirmesine tanık olacağımız şekilde, kişinin bir di­
ğer var olanla birleşme sözleşmesi yapacağı ve içinde erotiz­
min pozitif olarak kendini göstereceği somut tercihi olum­
layacak hiçbir bağlanma erotizmin sonucu olamaz: Etikçi
için, evlilik içinde kadının soylulaşması, estetiğin etiğe tabi-
yetinin somut tanıklığıdır.

Etik aşkı dışlamaz, ama evliliğin yabancı bir temayülü­
nün sonucu olabileceği fikrini dışlar. Eğer aşkı tekrar bulur­
sa, bu, kararın sonucu olarak ve evliliği dolayımsızlığtn bir
sonucu yapan romantik anlayışın tersine dönmesi sayesin­
dedir. Etikçi için tek önem taşıyan şey, istencin içinde kök
salan ve böylece istenç sayesinde sebat ve kalıcılık kazanan
aşktır: Bu durumda evlilik “zamanın tamlığı"dır (Tidem
Fyldc) ve şair için belirli bir kendilik yokluğundan, varoluşa
tercüme etmeyi başaramadığı hayali bir idealden başka bir
şey olmayan şeyin gerçekleşmesidir.39 Bir karar üzerinde
temellenen aşk, yenilenme ilkesini kendi içinde taşıyormuş
gibi yıllarla birlikte büyüyebilir ve güzelleşebilir: Alışkan­
lığın kasvetli uyuşukluğu içinde yok olup giderek zaman
içinde yıpranmayacağı gibi, güç kazanıp zaman içinde ebe­
dileşir.

Böylelikle, evlilik, etikçinin gözünde, estetik, etik ve
dinselin sentezinin tamamlanmasıdır. Bununla birlikte,
varoluş, ancak dinseli etiğe tabi kılan hareket dolayısıyla
dinsellikle ilişkide olabilir. Wilhelm’in dediği gibi, Tanrı,

39) Sıades sur k chemn\ de hı vie, VI, 128.

1 2 6

tıpkı yürürlükte kalmak için iki onay imzası gereken kâğıt
para gibi, “bu dünyada imzalanan şeye (...) ikinci imzayı
vererek” ahlaki bir varoluş vizyonunu meşrulaştıncı olarak
müdahale eder.40 Etikçi, etikle dinseli birbirinden ayırmayı
reddetse de, bunların gerilimlerini, Tanrı’yla ilişkiyi benin
etik bireyleşimi gereğine bağlayarak ortaya koymaktan ka­
çınır: “Ben mutlağı seçiyorum, peki ya mutlak ne.? Benim
ebedi değerim içindeki ben. Ben kendimden başka bir şeyi
asla seçemem. Tanrıy ı seçen Yahudi bile mutlak olarak
seçem ez.”41 Ben için kendi özerkliğini gerçekleştirmek
önemlidir; bunu yaparken de ‘ben’in dışı olarak görülen
Tanrı karşısında bağımlılıktan tasarruf yapılır: Ben kendini
seçtiği için, aynı zamanda, Tanrı'yla ilişkiyi de kendi benlik
seçiminde ve dünya görüşünü tercih edişinde varoluşu
onaylamaktan başka rol biçmeden ortaya koyar.

IV. - Dinsel durak

1. Etikle dinselin çatışm ası. - Etiğin özerk konumu,
aynı zamanda, Kierkegaard’ın Danimarka Edebiyatına Bir G öz
Atış’ta belirttiği gibi, onun dayanıksızlığını oluşturan şey­
dir: “YafYa Da: Yaşamdan Bir Kesıt’teki etikçi umutsuzluk
yoluyla kendini kurtarmıştır. Gizliyken şeffaflaşmıştır... Ben
de her şeyden umudu kesebilirim, ama, bunu yaparak, ken­
dime geri dönemem. Bu karar anında birey tanrısal bir yar­
dıma ihtiyaç duyar.”42

40) A.g.e., V I, 123.
41) Altemative, II, 232 .
4 2) V II, 2 4 4 ; G . M alantschulc, Imlfareke i S . K. Forfaıunkub, s. 48 .

1 2 7

Etik kişilik konumunun dayanıksızlığı, esasen, kendini
kurtarabileceği inancıyla dinselliği istencinin gücüne bağ­
layış tarzından kaynaklanır. Korku ve Tttreme'nin çıkış nok­
tası budur: Birey topluluk içinde somut etiği kendi başına
gerçekleştiremez ve “etiğin teleolojik olarak askıya alın-
ması”nı gerçekleştirmesi gerekir. Dolaysızlığı içinde este­
tikten değil, etik ile estetiğin sentezinden yola çıkmak söz
konusudur. Etikçi bu senteze eriştiğini ileri siirer ve öm­
rünün sonbahannda baba olmuş İbrahim’in konumu budur.

İbrahim’den oğlunu geri vermesini talep eden Tanrının
kendisi etiğin ötesinde yer alan ve hem doğaya hem de akla
tümüyle karşı olan şeyi talep etmekte - “etiğin teleolojik
olarak iptali" hareketini gerçekleştirerek etik normlar dü­
zeyinde yer almasını sağlayan oğul sevgisini T ann aşkına
feda etmelidir- tereddüt etmeyen bir kuvvettir. İki hareket
arasındaki ayrım burada işin içine girer. Bu hareketler, etik-
çiye göre, aynı zamanda onun istenci gücündedir: İbrahim,
ebedi benlik bilincine erişmesini sağlayan hareketi gerçek­
leştirerek, dolaysızlıktan kendi gücüyle kopabiimektedir;
ama bunu yaparken, Tanrı’ya kurban etmeye razı olduğu ve
“saçma sayesinde” bir iman konusu olan şeyi kendi gücüne
dayanarak yeniden bulmayı başaramaz. İbrahim İshak’ı
kurban edebilir ve etiğin değerini kendi istenciyle iptal
edebilir ama oğluna ikinci kez kavuşma olasılığı tanrısal
bir lütfü gerektirir: Yalnızca dolaysızlıktan kopmasını sağ­
layan hareket onun yetki alanındadır ve, etikçiden farklı
olarak, tanrısal bir yardım olmaksızın tek başına kendine
gelemez. Din adamı etiği ortadan kaldırmaz ama onu “askıya
alır”, böylece etikle çatışmaya girdikten sonra yeniden or­
taya koymuş olur.

1 2 8

Sonsuz tevekkül hareketi ile imanı sonlandıran hareket
arasındaki bu aynmla birlikte, etik alandan yoksun olan
dinsel ile etiğin gerilimi ortaya çıkar. İbrahim, İphigeneia’yı
kurban eden Agamemnon gibi sitenin nesnel ahlak anla­
yışıyla bağlantılı olarak görevini yerine getiren trajik bir
etik kahraman değildir. İbrahim’in eyleminin etik amacı
yoktur ve paradoks düzeninin mutlakltğıyla mutlak ilişki
olarak ne iletişim kurmaya ne de dolayımlamaya imkân
tanır: “İbrahim dolayımlanamaz; başka deyişle, konuşamaz.
Ben konuşursam geneli ifade ederim, susarsam kimse beni
anlayamaz.”'’3 Etiğin askıya alınması, dilin askıya alınmasına
yol açar. Bu, Hegel’in dediği gibi, her türlü tekillik konumu­
nun çürütüldüğü topluluk bakış açısıdır.

2 . Birinci ve ikinci etik. - Etik düzenin ve bu düzenin
içinde cisimleştiği normların askıya alınması, somut olarak
gelenek görenek içinde tanımlanan nesnel ahlakın öte­
sinde, mutlak karşısındaki mutlak görevi ifade eden bir baş­
ka etiğin varlığı anlamına gelir. Etikle dinselin çatışması,
göreli ödev (aile, roplulıık) ile mutlak ödev arasındaki, yani
nesnel bir ahlak anlayışı ile mutlak anlamda öznel bir etik
arasındaki çatışma olarak belirlenir. Bu öznel etik, Korku
ve Titreme'deki İbrahim’de görüldüğü gibi, birinci etikle ala­
kasızdır ve tercüme edilemez: Birey, onu genelden soyut­
layan mutlak karşısında mutlak bir ödevle karşı karşıya ol­
duğu andan itibaren, somut etikle görece ilişkinin ötesinde
T ann’yla mutlak bir etik ilişki içine girer. Böylece, bireyin
mutlakla tekil ilişkisinde ifade bulan etiğin ötesinde bir

43) 111, 123.

1 2 9

etiğin habercisidir ve olası her dolayımın ötesinde, mutlak
paradoks düzenindedir.

Korku ve Titrenıe’de etiğin teleolojik olarak askıya alın­
ması, birinci etiği ortadan kaldırmadan bu diğer etiğin ala­
nını açar. Kendisiyle bitmek bilmez bir kopuş pahasına sonlu
içinde yaşayan İman Şövalyesi (Troens Ritter) figürünün gös­
terdiği şey budıır. Figürlerin en yerseli ve en dünyevisi olan,
en anlamsız gündelik görevlerini sıradan bir burjuvanın
sakin güveniyle yerine getiren îman Şövalyesi, “bu alanın
üzerinde ıssız, dar ve sarp bir yolun yılan gibi kıvnldığıııı”
bilen ve bu yolda genel olanın dolayımı olmaksızın tek başı­
na yürüyen, dünyaya hem aşina hem yabancı bir figürdür.44
Nesnel etik normlarına göre yaşamaya devam ederken ve,
böylelikle, bu normların yok edilmemesi gerektiğini be­
lirtirken, diğer yandan, Kierkegaard’ın Kaygı Ktıvramı’nda
“ikinci etik” (arulen Ethik) olarak adlandırdığı ve bireyi mut­
lakla mutlak bir ilişki içine yerleştiren ıssız yolu tutar.45
Bireyi topluluk içinde nesnel olarak geçerli normlarla
uyumlu kılan içkinliğin “etnik” (ethnisk) etiğinin karşısına,
bireyin mutlakla ölçüye vurulamaz ilişkisi içinde “günah
gerçeğinin bilincine varılması” demek olan bir aşkıniık etiği
çıkar.46 Bu etiğin varoluş açısından normatif bir rolünün
olmaması, öncelikle, birinci etiğe kıyasla “nesnelerin başka
bir düzenine” (en anden Tingenes Onien)47 ait olmasındandır.
İnsanın amaçlarının gerçekleşmesine yönelik olmakla bir­
likte, Tanrı karşısındaki tekil bireyin gerçek oluşumu hak­

44) n i. 159.
45) IV , 524-325 .
4 6) IV , 126.
4 7) A.g.<!.

1 3 0

kında hiçbir şey bilmez ve varoluşun taşıdığı “ilgi” olarak
tekrarı bilmezden gelir. Birinci “etnik” etik, tekil bireyin
günah işleme eğilimi (den Enkeltes Syndighed) konusunda
kökten başansız kalırken, diğer yandan da, “idealliği ger-
çektiğin içine" dahil etmek isteyen ideal bir etikten başka
bir şey değildir.44* Yukarıdan aşağıya doğru içkin hareketiyle,
bu etik, insani oluşumunun koşullarının her insanda bulun­
duğunu düşünürken, bu koşullara insanların zaten sahip
olduğunu varsayar.

Varoluşun dinsel alanının içine yönelten, iki etik ara­
sındaki bu ayrım, belirli bir varoluş alanını aşan bir etik
anlayışını belirlemekteki güçlüğü vurgulamayı sağlar.49 Etik
evre, nesnel ahlak anlayışı olarak belirlenen birinci etiğe
açıkça referansta bulunur ve bu etikten yola çıkan Hıristi­
yanlık birincisine karşıt ikinci bir etik olarak tezahür eder.
Sonuçlandır/a N otlar’ın A dinselliği ile B dinselliği (ya da
Hıristiyan dinselliği) arasında yaptığı ayrım, büyük ölçüde,
Kaygı Kavram ı'ndj birinci etik ile ikinci etik arasında ger­
çekleştirilen ayrıma denk düşer. A dinselliği, Sonuçlandıncı
N otlarda, birinci etiğin içindeki özel bir dönemin farklı­
laşması olarak ve İkincinin karakterlerini tekrar alan B din-
selliğiyle temel bir karşıtlık içinde tezahür eder.50 Bu bakış
açısından, asıl kopuş çizgisi, etik ile dinsellik arasında ol­
maktan çok, birinci etikle süreklilik içindeki A dinselliği
ile kendisi de paradoksal olarak belirlenmiş olan mutlakla

4 8) IV , 121.
49) Krş. sıtpra, e tik kavram ı.
50) V . Lindström , Sıudıemas teleologi, s. 154-155 : “Kaygı Kavraım 'nın

b inncı etik olarak adlandırdığı şey, Sonuçlanılma Nrıtlar’daki A dinselliğini
okluğu kadar e tik varoluş a lan ın ı da kap sar.”

131

paradoksal bir ilişkinin içine varoluşu dahil eden B dinselliği
arasındadır.

3 . A dinselliği. - Bunun özgül işareti, insan ile Tan-
rı’nın “sonsuz niteliksel farklılığı”nı vurgulayarak bu ikisi
arasındaki kopuş noktasını belirlemeye kadar varmamasıdır.
A dinselliği kendini Tanrı’yla ilişki olarak belirlese de, ken­
dini gerçekleştirme amacı içinde insan istencine vurgu ya­
pan etikle aynı önvarsayım üzerinde temellenir: Öznelliğin
kendisi için mutlak İyi olan şeyle ilişkileniş tarzı, “mutlak
‘telos’la mutlak olarak, görece hedeflerle de görece olarak
ilişkilenme” görevinde ifade bulur.51 Bu mutlak ‘telos'un
varoluş için anlamı, son derece ilgili olduğu ebedi mutlu­
luktur ve bu durumda birey Tanrı’yla ilişkisinin bilincine
ancak kendi iyiliği fikri dolayısıyla, bir içkiıılik ilişkisi içinde
varır: Tanrı’nın ya da bireyin ebedi mutluluğunun ne oldu­
ğu, ancak hu ‘telos’unediniliş tarzıyla ve bireyin kendi tutku
potansiyeliyle, içeride (inter-esse) var olmaktaki “ilgi”siyle
tanımlanır. T an n ’yla ilişki, özne karşısındaki dışsallığı için­
de İsa'yla ilişki olarak değil, mutlağı mutlak olarak isteme
gerekliliğinden yola çıkarak belirlenir; “çünkü mutlak ola­
rak istemek, sonsuzu istemektir.”52

Kişinin içsellik içinde kendi kendisiyle sonsuz ilişkisi,
bu durumda, Tanrı yla (ya da ebedi mutlulukla) ilişki olarak
belirlenir ve öznellik de bunun içinde varolmak ister. İlişki­
nin içinde öznelliğe vurgu yapan A dinselliği, Tanrı’yla
ilişkiyi kendiyle ilişkiye tabi kılarak içkinliğin içinde etik

51) V II, 583 .
52) V II, 547 .

1 3 2

olarak kalır: Kendi ebedi mutluluğuyla son derece ilgili ol­
duğundan, ama hatanın bilincine varacak denli uzağa gide­
mediğinden, bir başka ilişki içinde bulunan günah karşı­
sında başarısız kalır.

Etik-dinsel ilişkisinin bu içkinliğine belli bir belirle-
nimsizük denk düşer: A dinselliği belirli bir din biçiminde
ifade bulmaz ve “paganlıkta olduğu kadar Hıristiyanlıkta
da varlığını sürdürebilir”.43 Sonsuzluğun tüm tutkusuyla
kendi putuna yakaran pagan da Hıristiyan kadar dinsellik
duygusuna sahiptir. Sanki dinsellik, belirlenemediği için,
kültürün tüm duraklarında mevcut olan ve ibadet biçimle­
rinden olduğu kadar tarihsel vahiyden de bağımsız olduğun­
dan, hem Antikçağ’ın paganlığında hem de insanlığın doğal
dini olma yolundaki bir Hıristiyanlık biçiminde karşılaşılan
bir_dindarlık türünü niteliyormuş gibi cereyan eder her şey:
Dinselliğin sahip olduğu tek “önvarsayım" “genel insan
doğasıdır.34

Bu konumdaki birey, pagan olan ile Hıristiyan olan ara­
sında, bilgi bakımından yapılan her türlü nesnel aynının
ötesinde, kendi içindeki Tanrı’ya dua eder. Sokratik bilge­
liğin anlamı budur: Mutlak, anımsayarak ve içselleştirerek
bunu keşfeden her insanda mevcuttur.

Bununla birlikte, hangi ibadet tarzına ve kültüre ait
olursa olsun, her insanda bulunan doğal dinsellik, Hıristi­
yanlığın “Hıristiyan oluş”u unuttuğunda dönüştüğü hal
olan yabancılaştırın ve yabancılaşmış dini eleştirme imkânı

53) V II, 547.
54) A.g.e. insan Türünün Hğm mfndc Lessing'in çıkış n ok tası budur:

“V ahiy , insan türüne, kendi başına bırakılm ış aklın bulabileceğinden baş­
ka bir şey öğretem ez."

1 3 3

sağlar. A dinselliği, B dinselliğinin gölgesinde değildir ve
tek negatif özelliği belirlenimsizliği de değildir: En pozitif
kabulü içinde, bu, dinselliğin yaşamıdır ve “Hıristiyan
oluş”u unutmuş bir modemiteye olduğu kadar bireye de bir
tutkunun enerjisini tekrar verebilecek olan şey bııdur. Bu
tutkunun yokluğunda iman varoluşu gerçekten üstlenemez
ve dolayısıyla Hıristiyanlığın değerine tanıklık edemez.55

4 . Mizah. - Nasıl ki ironi estetik ile etik arasındaki bir
“salınım”sa (Smeıning) ve kelimenin gerçek anlamıyla bu
durakların hiçbirinden kaynaklanmıyorsa, mizah da Sonuç-
İcmdırıa Notlar’m (etikle süreklilik içinde bulunan) A din­
selliği ile B dinselliği arasına yerleştirdiği etik iLe dinselin
sınırıdır. Mizah, Hıristiyan dinselliği karşısında geride duran
etiğin yenilgisinin bilincidir: “Gizli içselliğin dinsellik sını­
rı olarak, hata bilincinin tümünü az çok kavrar.”56 Bu bi­
linçle, zaman içinde var olan Tanrı paradoksunda ve günah
konusunda başarısızlığa uğrar. Bu nedenle, mizahçı ile ironi-
cinin konumlan görünürde benzer yansızlıkta olsa da, mi­
zahçı ironiciden daha tazla ıstırap çeker. İman sıçramasını
gerçekleştirmeyi başaramasa da, etiğin hareketini çoktan
tamamlamıştır. Mizahçı, kendi içselliğinde, sıçrama karşı­
sında tecridin en yüksek evresini temsil eder: Kararın içeri­
den geleceğini mizahçı bilir, ve, bu nedenle, dışarıda ifade
bulamayan gizli bir içsellik olarak kalarak bu nihai olasılık
karşısında büzülüp geri çekilir. “Mümkün olduğunca ertele­
nen köklü bir tedavi"57 olan Hıristiyanlığın durumu da böy-

55) A. Clair, a.g.e., s. 231-236.
56) Post'Scriptum, VII, 541.
57) Pap. 1 A 89.

13 4

ledir; ve mizahın ayırt edici özelliği, “ertelenme’’de ifade
bulan, dinsellik karşısındaki bu tereddüttür. Tanrı kendi
mutlak gerekliliğini ve bu gereklilik sayesinde de etik ile
dinsellik çatışmasını ifade ettiğinde, etiğin “dürtüsü”nii
ertelemek ve düğümii çözmek için bir İbrahim’in ruhsal
gücüne sahip olmak gerekir. Ama acı veren tercih karşısında
tereddüt geçiren kişi, ne kendi eski durumuna dönebiliyor
ne de bir sonraki evreye sıçrayabiliyor olduğundan, bu ikili
imkânsızlık karşısında kendi içsel krizindeki bölünmeyi
iyice derinleştirir.

5. B dinselliği. - A dinselüğinin içkinliğinin özelliği,
varolan öznelliğin ebedi mutluluğuyla ilişki içindeki “içsel-
leşmenin diyalektiğedir: “Sokratik bakış açısından, temel
ebedi hakikat kendi içinde asla paradoksal değildir; ancak
var olan bir bireyle ilişkisi içinde paradoksaldır. Bu durum,
bir diğer Sokratik önerme içinde kendi ifadesini bulur: Her
bilgi bir anımsamadır.”50 Geriye dönük bu hareketin içinde,
A dinselliği, geçmişin içinde geriye giden bu ebedi hakikati
zaman ile ilişkiye sokarak belirleyemediği gibi, “ebediyetle
ilişkisini zaman içindeki varoluşuyla da temellendiremez.”59

B dinselliği ise, tersine, varoluşu, zamanın ve tarihin
belirli bir momentinde ortaya çıkmış tekil bir figürde ebe­
diyetin paradoksal yoğunlaşmasına vardırmakla başlar: “Pa-
radoksal-dinsellikte ebediyet belirli bir yerdedir (pact et
bestemt Steel) ve bu da özellikle içkinlikten kopuştur (Bnıdd
med Inmumentsen)."60

58) V II, 191.
59) VU, 560.
60) VII, 561.

1 3 5

Dinselliğin diyalektik-paradoksal yüksek belirlenimi,
paradoksal olarak belirlenmiş bir var olanla ilişkilenmeyi
başaramayan A dinselliğinin belirlenimsizliğini ortaya
çıkarır. İsa’nın varolan figürüyle birlikte, ubiıpteet nuscjiuım
[her yerde ve hiçbir yerde) olan bir ebediyetle belirsiz ilişki
fikri sona erer; varoluşun amacı bundan böyle "zaman içinde­
ki ebediyetle zaman içinde ilişkilenmektir."61 A dinselliğinde,
karşısında iman kavramının yerleştiği bu dışsallık öğesi eksik
olsa da, B dinselliği bir “içselleştirme diyalektiğinden para­
doksal bir diyalektiğe geçişe (kopuşa vurgu yaparak) işaret
eder. Burada, ebedi olan, içsellik içinde olandan ziyade, öz­
nelliğin dışında, belirli bir yer ve momentte olandır.

Böylece, Hıristiyanlık, kendi kökeninin canlı kaynağıy­
la olduğu kadar, kendi kurucu olayının paradoksuyla da fliş-
kilenmiştir. Ebediyetin zaman içinde tezahürü, zamanı ve
tarihi başlatan kuvvettir ve A dinselliğinin ebediyetin za­
man içindeki tezahür paradoksunu göz ardı ederek bilmez­
den geldiği şey, tam da başlangıçtaki bu belirleyici sorudur.
Hıristiyan-dinsellik, ancak zaman içindeki bu başlangıç
paradoksuyla birlikte gerçekten ortaya konmuş olur, çünkü
“kendi doğasına uygun olarak yaşayan, doğan ve ölen kişi,
düşünceye tümüyle aykırıdır.”62 Zaman içinde tezahür eden
şeyin ebedi olması doğal olmadığından, B dinselliği, başlan­
gıç sorusu üzerinde daha fazla durur. Felsefi Kırıruı/ar’daki
Sokratik tavrın incelenmesinin sonucu budur: “Ruh, haki­
kati ezelden beri orada olan şey olarak kavradığından iti­
baren, zamansal çıkış noktası bir hiçliktir.”63 Her bilginin

61) V II, 560 .
6 2) V II. 561.
63) IV , 204.

1 3 6

bir anımsama olduğu şeklindeki Sokratik önermenin açık­
laması, var olan ebediyet karşısında bir hiçlik olan baş­
langıcın olumsallığmdadır. Hıristiyan-dinsellik, tam da
başlangıcın değerini ortaya koyarak içkinlikten kopuşa
damgasını vurur: “Çıkış noktasının belirleyici bir anlamı
olacaksa, bu, daha önce var olmayan ebediyetin o an doğmuş
olmasıdır.”64 Ebediyet, kendisi yok olmadan aşamayacağı
sınır olarak ve düşünce için taşıdığı en güçlü paradoks pa­
hasına, zamanla an içinde temasa girmek amacıyla zaman
içinde boy gösteren şeydir: Var olmaya başlayan bir ebediyet,
mutlak anlamda çelişik tekil bir olaydır. Ebediyet ile zaman-
salm buluşması varolan bir birey figürü halini aldığı ölçüde,
bu başlangıcı “zamanın tamlığı” koşullannda zamanın ger­
çekleşmesi olarak kavramak giderek güçleşir.

.Bu durumda, zaman içinde ebedi olanın doğuşunun za­
manın ve tarihin sonuna işaret etmesi bir paradokstur. Hem
Felsefi Kınnular’ı hem de Felsefi Kırıntılara Bilimsel Olmayan
Sonuçlandıncı N otlar’ı yönlendiren soru budur: Eğer teces-
süm bir olaysa, hatta en önemli olaysa, ebediyet belirli bir
anda nasıl ortaya çıkabilmiş ve böylece zamanın ve tarihin
tamlığı sonucunu doğurabilnıiştir? “Hıristiyanlıkta her şe­
yin etrafında döndüğü kavram, Zamanın Tamlığı’dır. Ama
zamanın tamlığı (...) ebediyet olarak andır ve bu ebediyet
hem gelecek hem de geçmiş zamandır.”65

6. İman şimdiki zamana yapılan zamandaş ve be­
lirleyici vurgunun içindedir ("Naervaerende"). - Bu

64) Mieues philosophupıes. IV . 2 1 2 .
65) Le Coııcepr d'angoisse, IV , 397 .

1 3 7

“tarihsel" olayın paradoksu, tarihe sahip olmamaktır, çünkü
bu olay tarihin köküdür ve tarihi başlatan ile tamamlayan
şeyin tarihi yoktur. İsa’nın geliş olayı, paradoksal bir şekilde,
kendi tarihselliği içinde tarihdışıdır ve Hıristiyanlığı “yal­
nızca tarihsel bir şey”66 olarak kabul etmemizi engelleyen
de budur. Tarihsel olarak yerine yerleşmiş ama tarihsel ola­
rak belirlenmemiş olay olarak, bu, zamanın tüm zamanları
için bir kere gerçekleşmiş olan ve sürekli yaşayan başlangıç­
tır. Basit bir tarihsel kişilik olamayacak olan, ama, “paradoks
olarak, en yüksek tarihdışı noktadaki kişi (som Parculoxeı,
m Ii0jt uhistorisk Person)"67 olan İsa’nın tarihdışı tarihselliği
paradoksuna, yalnızca, zamandaşhğı içinde (Samıidighed)
iman duyarlı olabilir: Zaman içinde ebedi olarak mevcut
figür olan İsa, Hıristiyanın zamandaşlık içinde ilişkilenebi-
leceği tek var olan bireydir.

Bu durumda, sorun, imana sorulmuş tek belirleyici soru
olarak, her bir bireyin içselliğine tekrar tekrar sorulmaya
devam eder: Tarihin ve geçip gitmiş olan bin sekiz yüz yılın
herhangi bir meşrulaştırma ilkesi sağlayamayacağını bile­
rek, tek bir kişinin, üstelik de herkesin en mütevazısının
Tanrı olduğuna inanmalı mı inanmamalı mı (yani bundan
çok mu rahatsız olmalı?). İnanmak, mevcut olanın huzu­
runa çıkmak anlamına gelir: “Mutlakla ilişki içinde tek bir
zaman vardır: Şimdiki zaman (det Naervaerende) .',6b Böyle
bir şimdiki zaman, momentin boş soyutlamasını değil, gele­
cek zamanla geçmiş zamanı var kılarak onları bir arada tutan

6 6) V II, 570.
6 7) L'Ecolc dıı dmstuınisme, X II, 84 .
68) A.g.v-, X II, 84 .

1 3 8

Zamanın Tamlığını niteler. İsa mutlak olduğuna göre, “iliş­
kinin içinde tek bir meşru durum vardır: Zamandaşlık. G eç­
miş, gerçek değildir. Bence, yalnızca zamandaş olan şey ger­
çekliktir.”69

Yaşayan İsa, “tarih içinde sınavdan geçmesi gereken”70
insanla kıyaslanamaz. Sanki İsa yalnızca varsayımsal bir ta-
rih-dünya etkisi sayesinde bilinçte varlığını sürdürebilen
geçmişin büyük tarihsel figürlerinden biriymiş gibi, spekü­
latif modemiteniıı “dünya mahkemesi”nin huzuruna çıkar­
mak istediği bu kişi hakkında evrensel tarihin yargılarını
iman derhal bir kenara atar. Bu eğilim karşısında, İsa’nın,
“tarihin tümel bir tasım olarak hazmedemcyeceği para­
doks”71 olduğunu ve geçmiş zamanın ötesinde, imanın şim­
diki zamanı içinde boy göstermeye devam ettiğini savunmak
gerekir. Dolayısıyla, egemen Hegelciliğe karşı, bakış açıla­
nın kararlılıkla tersine çevirmek gerekir: Yaşayan İsa, tarihi
yargılayan kişidir, yoksa tarihin yargıladığı değil.

Yaşayan Hıristiyanlık, tarihin kabulü ve reddi paradok­
suna tamamen bağlıdır ve tarihin eleştirisi ile tarihselliğin
inkârını birbirine karıştıntıa yönündeki her teşebbüsü bu
ölçü içerisinde öngörür. Bağlılık belirttiği İsa gibi, tarihdışı
değil, tarilıötesidir. Her koşulda eleştirilebilir olan şey, tari­
hin dolayım olarak kendini ortaya koyma iddiasıdır: Sahici
“Hıristiyan oluş”, ne Hıristiyan kurumların tarihiyle ne de

69) A.g.c'., X II, 45 .
70) A.g.e.
71) L'Bcole Ju ehristianisme, X II , 4 6 ; Kierkegaard kiliseye yönelik eleş­

tirisini yaşam ının sonu ııa doğru rad ikalleşlim ıiştir: 1855 yılında, "H ıristi­
yanlığın tem el bulanıklığı özellikle kilise kavram ında yatm aktadır," (X IV ,
4 8) diye yazar.

1 3 9

Hıristiyanlığın kültürel kalıcılığı ve dünya üzerinde büyüyen
nüfuzuyla karıştırılabilir. Niteliksel bir oluşum (imanın
oluşumu), dışsal bir niceliksel ölçütü aklayıcı kabul edemez.

Hıristiyan-dinsellik, zamandaşlığm tüm kuvvet ve geri-
limini (Spaendning) içinde toplayan “tam” bir zamanın için­
deki mevcudiyetin ve yaşayan şimdiki zamanın vurgulandığı
figürdür. Bu figür içinde birey, bir kez var olmuş ve ebediyen
var olan canlı İsa’nın huzurunda kendini mevcut kılarak,
gerçekten “kendine mevcut” (Naervaerende ved sigselv) ola­
bilir; sanki İsa, kendi mutlak tekilliği içinde, kendi geçmişini
zamanın ve tarihin aşınmasının ötesinde ebediyen yaşayan
bir şimdiki zaman haline getirme gücüne sahipmiş gibi dav­
ranır. Mevcut İsa’nın huzurundaki bir oluşumun bu hareketi
zamandaşlıkla bir ilişki içerisine ancak en yüksek kişisel
noktada varabilir: İman, “kişiliklerarası bir ilişkisinin ifade-
si"dir72 ve bu sayede, birey, en yetkin hali İsa olan Birey’le
ilişkisi içinde kendi varoluşsal bireyleşimini gerçekleştirir.
Bu ilişkindi kendinden başka ölçüsü yoktur, hiçbir dışsal
meşruluk uygun düşmez, çünkü “iman kavramı müminin
imanı ile T an rın ın kişiliği arasındaki kişisel ilişkidedir.”
(a.g.e.)

Öznelliğin keyfi kararı olarak kurumların ve topluluğun
dışsal bakış açısıyla ortaya çıkan şey, gerçekte, Model ve
Kurtarıcı olarak yalnızca İsa'nın otoritesine itaattir. İsa’ya
mutlak sadakat içinde ortaya çıkan imanın her türlü yabancı
yargılamadan kurtulmuş olması, öncelikle, “Hıristiyan
oluş”a yabancı olan kilisenin ve din adamlarının bireysel
imanın hakikatini garanti edememeleri ve kurumlanıl, ne

72) Pap. XII A 237.

1 4 0

kadar saygın olsalar da, kişisel ilişkinin tek gerçekliğinden
uzaklaştıklarında, sonunda her türlü anlamı yitirdikleri an­
lamına gelir: Topluluk bireysel imanın öznelliğine aracılık
edemez; bu imanın katışıksız tekilliğini çürütme iddiasında­
dır. Dolayımın reddi, yine de, imanın öznelliğe ve hakikat-
olmamaya düşmesini destekleyecek bir argüman değildir:
çünkü öznelliğin öznellik içindeki aşılması, ancak var olan
bireyselliğin sahip olmadığı ama onu en derininden ilgilen­
diren bir gerçeklikle ilişkisi içinde mümkün olur; ve iman,
Tanrı olan İsa’ya mutlak bağunlılığı içinde hakikat halini
alır.

141

KAYNAKÇA

I. - METİNLER

Saren K ierkegaards Sam lede V aerker , yayım layan A . B.
Drachmann, J. L. Heiberg ve H. O . Lange, 2. baskı,.Kopenhag,
1920 '1936 ; 3. baskı, Kopenhag, 1962-1964.

Saren Kierkegaards Papirer, yayıma hazırlayan P. A. Heiberg, V.
Kuhr ve E. Torsting, Kopenhag, 1909-1948. İlave ciltler ve
dizinli yeni baskı, Kopenhag, 1967-1978.

Breve og Aktstykker vedmrende S. Kierkegaard. Lettres et documents
concernant S. Kierkegaard, Kopenhag, 1953-1954 ,2 cilt, yayıma
hazırlayan N. Thulstrup.

“Kierkegaard", Cahiers de Philosophie, n° 8/9, 1989, Lille.

Fransızca tercüm eler:

Soren Kierkegaard. Œuvres complètes, tercüme P.-H. Tisseau ve
E.-M . Jacquet-Tisseau, Paris, Editions de L’O rante, 1966-
1982. Bu baskı, D anca’daki ikinci baskı esas alınarak ha­
zırlanmıştır.

Journal (extraits), tercüme K. Ferlov ve J. Gateau, Paris, Gallimard,
1942-1961. I: 1834-1846 (1942); II: 1846-1849 (1954); İH.
1849-1850 (1 9 5 5); IV : 1850-1853 (1 9 5 7); V : 1854-1855
(1961).

1 4 2

II. - İNCELEMELER

Adorno (T. W.), Kierkegaard, Konstruktion des Ästhetischen,
erweiterte Ausgabe, Frankfurt/Main, Suhrkamp, 1966.

Ammundsen (W.), Soren Kierkegaard Ungdom, funis SLiegt og
religiöse Udvikling, Kopenhag, 1912.

Bejerhom (L), Meddelelsens Dialektik, S. Kierkegaard teorier am
sprak, kommunikation och pseudrmimiiei, Kopenhag, Munks-
gaard, 1962.

Brun (J.) (yay. haz.), Obliques Kierkegaard, Paris, Editions Bor-
derie, 1981.

Chaplain (D.), Etude sur "ln vino veritas" de Kierkegaard, Paris,
Les Belles-Lettres, 1964.

Chestov (L.), Kierkegaard et la philosophie existentielle, Paris, Vrin,
1936,

Clair (A.),-Pseudonymie et paradoxe, la pensée dialectique de
Kierkegaard, Paris, Vrin, 1976.

Colette (J.), Histoire et absolu. Essai sur Kierkegaard, Paris, Desclée,
1972.

Cornu (M.), Kierkegaard et la communication de l’existence, Lozan,
L’Age d’Homme, 1972.

Grimault (M.), Kierkegaard par lui-même, Paris, Editions du Seuil,
1972 (coll. “Ecrivains de toujours”).

Grimault (M.), Lit mélancolie de Kierkegaard, Paris, Aubier, 1965.
Hohlenberg (J.), Stfren Kierkegaard, tercüme P.-H. Tisseau, Paris,

Albin Michel, 1956.
Hohlenberg (J.), L’œuvre de S. Kierkegaard, tercüme P.-H. Tisseau,

Paris, Albin Michel, 1960.
Jorgensen (C), Soren Kierkegaard, En Biografi med saerligt Henblik

pa Irans person lige Etik, Kopenhag, Arnold Busck, 1964.
Lindström (V.), Stadiemas teleohgi, Lund/Kopenhag, 1962.
Malantschuk (G.), Dialektik og Existons hos S. Kierkegaard, Ko­

penhag, Reitzel, 1968, İngilizce tercüme, Kierkegaard's
thought, Princeton, NJ, 1971.

1 4 3

Malantschuk (G.). Fra Individ til Je t Enkclte, Kopenhag, Reitzel,
1978.

M alantschuk (G .), Frihedens Problem i Kierkegaards Begrebei
Äugest, Kopenhag, Rosenkilde og Bagger, 1971.

M alantschuk (G .), lndforelse i S. Kierkegaard Forfatterskab,
Kopenhag, Munksgaard, 1961. İngilizce tenim e, Kierkegaard's
way to [he tnah, Minneapolis, 196.3.

Mnlaquais (J.) , S. Kierkegaard: foi et paradoxe, Paris, UGE (coll.
“ 10/18"), 1971.

Mesnard (P.), Le vrai visage de Kierkegaard, Paris, Beauchesne,
1948.

Nordentoft (K .), Kierkegaards Psykologi, Kopenhag, Gad, 1972.
Slok (J.), Die Amhmlxilogie S. Kierkegaards, Kopenhag, Rosenkilde

og Bagger, 1954.
Schulze (W .), Existenz und Systeme, Wesen und Wirklichkeit des

Menschen içinde, s. 107-128, Göttingen, 1957. Fransızca ter­
cüme, Existence et système, Le Dieu de la métaphysique mo­
derne içinde, s. 117-150, Paris, Editions du C N R S, 1978.

Taylor (M .), Kierkegaard’s pseudtmymous'autlunship, A study oj
the time and the self, Princeton, 1978.

Theunissen (M .), Greve (W .), Materialen zur philosophie S. Kier­
kegaards, Frankfurt/Main, Suhrkampf, 1979.

T hu lstru p (N .), Kierkegaards Forhold til Hegel, Kopenhag,
Gyldendal, 1967. Alm anca tercüme, Kierkegaards Verhätnis
zu Hegel, Stuttgart, 1969.

Vergüte (H. B .), Sens et répétition. Essai sur l’irtmie kierkegaardienue,
Paris, Cerf-O rante, 1982.

Vergüte (H. B .) , Lectures philosophiques de Kierkegaard, Paris,
PUF, 1993.

Viallanex (N .), Ecoute, Kierkegaard. Essai sur la communication
de la parole, 2 cilt, Paris, Cerf, 1979.

W ilde (F. E .), Kierkegaards Verständnis der Existenz, Roskilde,
Rosenkilde og Bagger, 1947.

1 4 4

