
c o g i t o SELAHATTÍN HÍLAV

DİYALEKTİK DÜŞÜNCENİN TARİHİ

Selahattin Hilav (1928, İstanbul - 2005, İstanbul). 1946'da
İstanbul Erkek Lisesi'ni, 1950'de İstanbul Üniversitesi Ede­
biyat Fakültesi Felsefe Bölümü'nü bitirdi. 1954-1958 yılları
arasında Paris'te Sorbonne Üniversitesinde felsefe dersleri­
ni izledi. Yurda döndükten sonra çok sayıda gazete, dergi,
ansiklopedi ve yayınevinde çalışan Hilav in, aydmianmacı
felsefenin ve Marksizm'in Türkiye'de kuramsal olarak an­
laşılmasında önemli katkıları oldu. Yazko Felsefe Yazılan ’m
yönetti. Diyalektik Düşüncenin Tarihi ve 100 Soruda Felsefe El
Kitabı gibi çalışmalarıyla dikkati çekti. Eleştiri ve inceleme­
lerini Edebiyat Yazılan (YKY) ve Felsefe Yazıları (YKY) adlı iki
kitapta topladı. Marx, Engels, Sartre, Schopenhauer, Freud,
Garaudy, Nerval (Dogu’da Seyahat, YKY), Diderot ve d'Alem­
bert {Ansiklopedi: Seçilmiş Maddeler, YKY), Foucault (Bu Bir
Pipo Değildir, YKY) ve Kojeve (Hegel Felsefesine Giriş, YKY)
gibi pek çok yazardan çeviriler yaptı.
2006'dâ adına iki armağan kitap yayımlandı: Selahattin Hi-
lâv’a Saygı (haz. D. Özlem-G. Ateşoğlu), Felsefeden Edebi­
yata Selahattin Hihv (haz. S. Bağdatlı). Üniversite sonrası
öğrenim için gittiği Paris'ten dayısına yazdığı mektuplar
derlendi: Selahattin Hilav ve- Paris Mektupları (Sema Rıfat'ın
S. Hilav üstüne bir araştırmasıyla birlikte). 2008'de yazılarını,
tartışmalarını ve söyleşilerini içeren bir kitabı basıldı: Entelek­
tüeller ve Eylem (haz. Sema Rifat, YKY).

Selahattin Hilav'ın
YKY'deki kitapları:

Felsefe Yazıları (1993)
Edebiyat Yazıları (2993)

Entelektüeller ve Eylem (2008)
Felsefe El Kitabı (2009)

D iyalektik D üşüncenin Tarihi (2012)

s e l a h a t t i n h i l a v

Diyalektik Düşüncenin
Tarihi

1. baskı: İstanbul Ekim 2012

iç in d e k il e r

ö n sö z • 9

BİRİNCİ BÖLÜM
DOĞU DÜŞÜNCESİ VE DİYALEKTİK • 13
EKLER
Eski Hint Öğretilerine Kısa Bir Bakış • 17
Diyalektik Düşünceye Oranla Buddha'cılığın

Değerlendirilmesi • 23

İKİNCİ BÖLÜM
ANTİKÇAĞ'DA DİYALEKTİK • 32
Herakleitos • 32
Zenon • 37
Sofistler * 39
Sokrates • 40
Platon • 43
Aristoteles • 46
Kıbnslı Zenon, Epikuros, Kuşkucular ve Proklos •
EKLER
Zenon Üzerine ♦ 56
Diyalektiğin Platon'daki Farklı Anlamlan * 58
Aristoteles'in Diyalektiği Üzerine • 61

ÜÇÜNCÜ BÖLÜM
ORTAÇAĞ'DA DİYALEKTİK • 64
Pierre Abelard * 65

Büyük Albert • 67
Eckhart • 68
Nicolaus Cusanus • 69
Böhme • 71

DÖRDÜNCÜ BÖLÜM
KLASİK ALMAN FELSEFESİNDE DİYALEKTİK • 73
Kant * 75
Goethe • 79
Fichte • 81
Schelling • 90
EK
Kant'ta Diyalektik Bir Kavram: İnsan-Doğa Mücadelesi • 95

BEŞİNCİ BÖLÜM
HEGEL • 97
EKLER
Hegel, Diyalektiği Açıklıyor

Diyalektiğin Temel Özellikleri *117
Çelişki, Her Hareketin ve Her Yaşamın (Canlılığın)

Kaynağıdır *120
Oluş *122
Nicel Evrimin ve Nitel Devrimin Diyalektiği * 123
Hıristiyanlık ve Hegel • 125
Tinin Fenomenolojisi Üzerine Açıklamalar * 127
Fenomenoloji'mn Hegel'in "Bilim Sistemi"ndeki Yeri • 131
Tini« Fenomeneîojisi'nm Yapısı «134
İstek/Başkası Tarafından Kabullenilme Yönelimi/

Efendi ve Köle Diyalektiği • 137
Anababa ve Çocuk Arasındaki Diyalektik • 157

ALTINCI BÖLÜM
DİYALEKTİĞİN İDEALİST TEMELLERİ ♦ 159
EKLER
Benedetto Croce *175
XIX. Yüzyılın İkinci Yarısında ve XX. Yüzyılın Başlarında

Diyalektik *176

Dinci, Akıldışıcı ve Mistik Varoluşsal Diyalektiğe Bir
Örnek: N. Berdiayev *178

YEDİNCİ BÖLÜM
MADDECİ DİYALEKTİK • 182
Maddeci Diyalektiğin Kaynakları • 184
Diyalektiğin Doğadaki Gerçekleşmesi • 200
Diyalektiğin Tarihteki Gerçekleşmesi • 206
Diyalektik Yöntem, Bilimler ve Formel Mantık 212
EKLER
Formel Mantığın Önemi *218
Jean-Paul Sartre ve Tarihin Diyalektiği «219

SEKİZİNCİ BÖLÜM
ÇAĞDAŞ BİLİMDE DİYALEKTİK • 232
Psikoloji • 232
Fizik • 234
Matematik • 239
Mantık • 241
Bilimin Diyalektiği • 243
Tamamlayıcılık (Complemantarite) Kavramı • 246
Bilginin Organik Karakteri • 249
Bilginin Tarihsel Karakteri • 250
Açık Felsefe • 253

OnsÖz

Diyalektik sözcüğü, Grekçede, "konuşmak", "görüşmek" "tar­
tışmak" anlamındaki dialegein'den türeyen dialektike'den gelir
ve hem isim hem sıfat olarak kullanılır. Bu sözcük başlangıçta,
tarbşma sanatını; ileri sürülen bir kavramın ya da tezin kendi
içinde çelişkili ve dolayısıyla yanlış olduğunu göstererek bu
kavramı ya da tezi çürütme yöntemlerini ve ustalığını belirti­
yordu. Burada, doğruyu aramak ve ona ulaşmak değil, bir ileri-
sürüşü (yargıyı) geri çevirmek, olumsuzlamak söz konusuydu.
Örneğin Elea'lı Zenon'un diyalektiği, bu tür "olumsuz" bir di­
yalektikti ve özdeşlik ilkesine dayanıyordu. Yani Zenon, daha
sonraları diyalektiğin temelini oluşturacak olan "çelişki", "de­
ğişme ve oluş" gibi ilkelere değil, bir şeyin kendisinden başka
bir şey olamayacağı İlkesine, yani özdeşlik ilkesine dayanarak
temellendiriyordu diyalektiğini. Böylece, değişmenin, oluşun
ve hareketin, mantıksal olarak düşünülemeyeceğini; bundan
ötürü de, gerçek bir varlığı olmadığını, yalnızca bir aldatıcı gö­
rünüş, bir "zevahir" olduğunu kanıtlamak istiyordu.

Sokrates ve Platon'la, diyalektiğin olumlu bir işlev edindiği
görüldü; diyalektik, karşıt gözlem ve düşüncelerin karşılaştırıl­
ması ve aşılması yoluyla tanımlamaya ve doğru bilgiye ulaştı­
ran bir düşünsel çaba ve yöntem olarak ele alındı. Böylece, bir
düşüncenin içinde hem doğru hem de yanlış yanlar bulunduğu
ve bunların daha üst bir düzeye doğru aşılması gerektiği kabul
edilmiş oluyordu. Özellikle Platon, duyular dünyasından akılla
kavranan dünyaya diyalektik yoluyla yükselmenin ve yeniden
aşağıya, yani duyusal gerçekliğe inmenin olanaklı olduğunu

10 D iyalektik Düşüncenin Tarihi

ileri sürerek diyalektiği, gerçek bilginin aracı olarak gördü ve
felsefeyle bir tuttu. Burada, duyusalın ve akılsalın, birbirinden
mutlak olarak ayrı olmadığı; birinden ötekine geçildiği ve do­
layısıyla bir şeyin içinde, o şey olmayanın da bulunduğu dü­
şüncesi ağır basıyordu. Böylece, bilginin gerçekleşmesinde, yani
bilgi diyalektiğinde, özdeşlikten çok çelişkinin rol oynadığı do­
laylı olarak belirtilmiş ve çağdaş diyalektiğin tezlerine yakın
bir düşünce ileri sürülmüş oluyordu.

Diyalektiğe yüklenen bu iki karşıt işlev, yani olumsuz ve
olumlu yan, felsefe tarihi boyunca sürüp gitti; Diyalektikte
olumsuz bir işlev bulanlar ve onu sağlam bilgiler vermeyen bir
yöntem olarak görenler. Bu terimi kötüleyici ve küçültücü an­
lamda kullananlar arasında en başta Aristoteles'in ve Kan t'm
geldiğini söyleyelim. Olumlu diyalektiğin ilk Örneğini ise,
Herakleitos'ta buluyoruz. Diyalektik terimi bugün, genellikle
"olumlu diyalektik'! dile getirir. Yani diyalektik denince, Al­
man idealizminin ve özellikle Hegel'in bir miras gibi devralıp
geliştirdiği ve Marxçılık İçinde daha da somutlaşan, bilimselle­
şen ve zenginleşen bir varlık görüşü, düşünce biçimi ve yönte­
mi anlaşılır. Eski diyalektik, yani olumsuz diyalektik ise, bu gö­
rüşü ileri sürenlerin adlarıyla birlikte söz konusu edilir; canlı,
etkin ve verimli bir görüş olmaktan çok, düşünce tarihinin ele
aldığı donmuş bir konudur.

Biz de, diyalektiği, bu çağdaş ve olumlu anlamıyla benim­
seyerek, evrenin, düşüncenin ve bilginin temelinde, Özdeşlik­
ten çok çelişkinin bulunduğu İlkesinden kaynaklanan görüş­
leri, felsefe anlayışlarını ve yöntemleri, genişletilmiş baskısını
okura sunduğumuz bu kitapta açıklamaya çalıştık. Böylece,
gerçek diyalektik düşüncenin, evreni, olmuşbitmiş, değişme­
yen, sonlu ve birbiriyle ilintisiz nesnelerin yığışımı olarak gö­
ren duruk (statik) ve çözümleyici (analitik) görüşlerin ve felse­
felerin karşıtı olduğunu belirtmeye yöneldik. Başka bir deyişle,
gerçekliği, sürekli bir oluş ve değişme, etkileşim ve nitel fark­
lılıklar taşıyan yeni ve daha yüksek düzeylerin ve bütünlerin
(yapıların) çelişkilerden geçerek ortaya çıkışı olarak, yani bir
dinamik süreç olarak ele alan görüşler ve felsefeler üzerinde
durduk. (Ama okurun, olumsuz eski diyalektik konusunda bil­

Önsöz 11
gi edinmesini ve karşılaştırmalar yapmasını sağlamak için bu
görüşe ve temsilcilerine de yer verdik.)

Bundan ötürü okur, diyalektik düşüncenin, bu kitapta, de­
ğişmezlik düşüncesine ve çözümleyici düşünceye her zaman,
metafiziğe kimi zaman ve idealizme de çoğunlukla karşıt ola­
rak ele alındığını görecektir. Gerçekten de diyalektik, özü ge­
reği çözümleyici düşüncenin karşıtıdır. Tarihsel ve toplumsal
koşullar dolayısıyla da çoğunlukla metafiziğin ve idealizmin
karşısında yer almıştır. Bununla birlikte, her tür metafiziğin ve
idealizmin özce karşıtı olduğu söylenemez. Çünkü, duyuüstü
dünyayı açıklamaya çalışan bir düşünsel çaba olarak metafizi­
ğin, diyalektik bir görüş ya da yönteme yer verebildiğini biliyo­
ruz (Platon, Yeni-Platonculuk, Hegel, vb.). İdealizm ise, Alman
klasik felsefesinin ve Özellikle çağdaş diyalektiğin kurucusu
Hegerde tam anlamıyla diyalektik bir boyut kazanır. Demek
ki, diyalektik ile metafizik ve idealizm arasmda mantıksal ve
felsefi bir karşıtlık olmamakla birlikte, çoğunlukla, tarihsel ve
toplumsal koşullardan doğan, yani felsefe-dışından gelen bir
karşıtlık bulunuyor.

Kitabımızda, "İslam Düşüncesi ve Diyalektik"e niçin yer
verilmediği sorulabilir. Bunun cevabının, kitabın Birinci Bö-
lüm'ünde dolaylı olarak bulunabileceğini sanıyoruz. Gerçekten
de İslam düşüncesi, bütün Özgün yanlarına rağmen, Doğu dü­
şüncesinin genel belirlenimlerinin dışına çıkamamıştır. Bun­
dan ötürü, İslam düşüncesinde ve dolayısıyla Osmanh-Türk
düşünce dünyası içinde diyalektik, ya tartışma yöntemi ve bil­
gisi (ilm-i cedel) olarak söz konusu edilmiş ya da Doğu misti­
sizminin ve Yeni-Platoncu görüşlerin etkisindeki tümtanrıcı
(vahdet-i vücut'çu) ve batini akımlarda tam anlamıyla felsefi
bir kimlik kazanmadan varolagelmiştir. Nitekim tasavvufta,
Yeni-Platoncu bir varlık görüşü ve bireye ilişkin varoluşsal bir
diyalektik vardır. Ama bunların, diyalektik düşüncenin genel
tarihi içinde ayrıca ele alınacak Ölçüde belirgin diyalektik özel­
likler taşıyan görüşler olduğu kolayca söylenemez.

Kitabın hazırlanmasında, Paul Sandor'un Histoire de la Di-
alectique'inden, Paul Foulquié'nin La Dinlectique'inden, Hen­
ri Lefebvre'in Logique formelle. Logique dialectique'inden, T. A.

1 2 Diyalektik Düşüncenin Tarihi

Jackson'm Diakxtics'inden ve özellikle Zvedei Barbu'nün Le
Développement de la Penseé Dialectique'i ile Alexandre Kojève'in
Introduction à la lecture de HegW'inden yararlandık; bazı bölüm­
leri serbest ve açımlamalı çeviri yoluyla aktardık. Okurun, çağ­
daş diyalektik düşüncenin kaynağıyla doğrudan karşılaşmasını
sağlamak için Hegel üzerinde ayrıntılı bir biçimde durduk ve
böylece, diyalektiğin kavranmasını sağlayacak somut ipuçları
vermeye çalıştık. Her bölümün sonunda yer alan EKLER'de de
aynı amacı güttük. Türkçe felsefe dilinin gerçekleştirdiği bü­
yük ilerlemeye rağmen, bizde, diyalektiğe ilişkin derinlemesi­
ne çalışmaların çeşitli nedenlerden ötürü gereğince yapılmamış
olmasından doğan kavram ve terim yetersizliğini elden geldi­
ğince gidermek ve aşmak için tekrarlara başvurduk ve dilin ve
yazımın (imlanın) sınırlarını zorlamaya yöneldik. Bunlann ve
başka aksaklıkların, karşılaşılan güçlükler göz önünde tutula­
rak hoş görüleceğini umuyoruz.

S. Hilav
Türkbükü, Bodrum, 1996

BİRİNCİ BÖLÜM
Doğu Düşüncesi ve Diyalektik

Doğuda, diyalektik-olmayan bir düşünüş biçiminin genellikle
ağır bastığı söylenebilir. Yani Doğu halklarının yaygın düşün­
cesi, dünyayı değişmezlik açısından görmeye eğilimlidir. Çin
ya da Hint düşüncesini, en yüksek düzeye ulaştığı çağlarda in­
celeyecek olursak, bu düşüncenin bir değişmezlik ve durukluk
"felsefesi" olduğunu, yani gerçek varlığı değişmeyen bir şey
gibi ele aldığını görürüz. Eski Doğu düşüncesinin temel be­
lirlenimi, duruk (statik) ve değişmez bir mutlak varlık kavra­
mı üzerinde temellenmesindedir. Hintliler ve Çinliler, eşyanın
tözünü (cevherini), kendi kendisiyle her zaman özdeşlik içinde
bulunan, değişikliğe uğramayan bir ilke olarak düşünüyorlar­
dı. Nitekim Hintlilerin mutlak varlık olarak gördükleri Brahma-
na-Atmana, kişilik-dışı ve nasılsa hep öyle kalan bir varlık ilke­
sidir. (Çinlilerin Tao'su da aynı belirlenimi taşır.) Bundan ötürü
Hintliler, duyusal ve somut dünyayı, yani değişikliklere konu
olan dünyayı, bir hayal ve "zevahir" dünyası, geçici bir gerçek­
lik olarak görüyorlardı. Hatta bu dünyanm, duyularımızın bizi
aldatmasından doğduğunu ileri sürüyorlardı. Çinliler de, de­
ğişmez ve öncesiz-sonrasız varlığın kavranmasına, dünyanm
geçici görünüşlerinden daha fazla önem veriyorlardı.

Hint düşüncesi üzerine çalışmış olanların, bu düşüncede,
"oluş ve değişme" kavramının önemli bir yer tuttuğunu söyle­
yerek yukarıdaki açıklamalara karşı çıkmaları olanaklıdır. Ger­
çekten de Buddha'cılar, "oluş" kavramını, öğretilerinin temeli
yapmışlardır. Ama onların evrensel bir gerçek olarak gördük­
leri bu oluş, dünyanm geçici ve dolayısıyla aldatıcı yanı olarak

ele alınmış ve böylece işlenmiştir. Evrensel oluş ve değişmenin
arkasında, "hiçlik", yani "var-olmayan" bulunmaktadır. Bun­
dan dolayı Hint düşüncesi, oluşu soyut bir biçimde kabullen­
mekle birlikte, duyusal dünyaya ilişkin gerçek bir mantık bili­
mi ve sağlam bir düşünce yöntemi ortaya koyamamıştır.

Çin öğretilerinde de, metafizik görüşlerin ve değişmezlik
kavramının yanı sıra, bir başka ilkeden söz edildiğini görüyo­
ruz. Bu, karşıtlıklar ilkesidir. Yani Çin düşüncesinde karşıtlar­
dan söz ediliyor ve böylece diyalektik bir görüş ileri sürülüyor
gibidir. Ne var ki yakından irdelenince, Çinlilerin "karşıtlık"
kavramı ile gerçek diyalektik düşünce arasında bir ilinti olma­
dığı anlaşılır. Çinliler, evrenin temelinde birtakım "ikilikler",
yani karşıtlıklar bulunduğunu kavramışlardı. Örneğin gökyü­
zünü, doğurtan bir erkek ilke olarak; toprağı da, doğurgan bir
dişi ilke olarak görüyorlardı. Ama Çinlilerin bu ikici (dualiste)
düşüncesi, aslında duruk bir düşüncedir. Çünkü bu düşünceye
göre, karşıtlıklar birleşmekte ve böylece uyumun ortaya çıkma­
sı sağlanmaktadır. Bu öğeler arasında anlaşmazlık ve çatışma
yoktur. Çin düşüncesi, temeli bakımından değişmezlik kavra­
mına dayanan bir düşünce olduğu için, varlığın diyalektik bir
biçimde kavranılması konusunda atmış olduğu bu adımı derin­
leştirememiş ve varlığın diyalektik yanını kavrayamamıştır.

Aynı yönde daha ileriye gitmiş olmakla birlikte, Eski İran
düşüncesi de gerçek anlamda diyalektik anlayışa varamamıştır.
Bu düşünce, karşıtlıklar arasında bir çatışmanın ve savaşın sü­
rüp gittiğini ileri sürüyordu ve evrendeki bütün var olanları iki
öbeğe, iki kategoriye ayırıyordu. Bu kategorilerden birinde, ışık
(aydınlık) ilkesi tarafından yönetilen iyilik kuvvetleri; ötekinde,
karanlık ilkesi tarafından yönetilen kötülük kuvvetleri yer alı­
yordu. Bu iki çeşit varlık arasında sonu gelmez bir savaş vardı.
Karşıtlık ve çatışma kavramlarına rağmen, değişmezlik düşün­
cesinin burada yine ağır bastığım görüyoruz. Ve bu değişmez­
lik, ahlaksal bir yan da taşımaktadır. Eski İranlılar, dünyanın
sonu geldiği zaman iyilik ilkesinin, yani Hürmüz'ün, kötülük
ilkesini yani Ehrimen'i yenilgiye uğratacağına inanıyorlardı.
Böylece eski İran düşüncesi, ikilikleri adamakıllı basitleştirerek
tek bir ikiliğe, yani ahlaksal ve tanrıbilimsel bir ikiliğe indir­

1 4 D iyalektik Düşüncenin Tarihi

gediği gibi, çatışmanın diyalektik özelliğini de görememişti.
Çünkü bu iki karşıt ilke arasındaki çatışma, sonunda her iki­
sini de içine alan ve her ikisinden de farklı olan yeni ve daha
üst düzeyden bir ilke olarak ortaya çıkmıyor; bu iki ilkeden
biri, ötekini yalnızca yenilgiye uğratıyordu. Ahlaksal gerekçe­
ler, eski Iranlıların, karşıtlıklar arasındaki sentezi görmelerini
engellemişti. Böylece, ahlaksal idealizm düşüncesinden ötürü,
eski İranlılar, karşıtlıklar arasındaki somut çatışmayı ve bu ça­
tışmanın zaman içinde verdiği somut sentezi görememişler, ça­
tışmayı gerektiği gibi değerlendiremeyerek soyut ve zamandışı
bir anlayış içinde kalmışlardı.

Hintlilerin, Çinlilerin ve İranlIların, diyalektik düşünceye
hangi nedenlerden ötürü varamadıklarım, toplumbilimsel açı­
dan açıklamak zor değildir. Gerçekten de, toplumsal bakımdan
ayrıcalıklı olanlar ile ayrıcalıklı olmayanlar arasındaki uçuru­
mun çok derin olduğu bir yapı içinde yaşayan insanların, varlık
konusunda diyalektik bir görüşe ulaşmaları olanaksızdır. Doğu
halklarının düşüncesi, ayrıcalıklı toplumsal sınıfların ileri sür­
düğü bir düşüncedir ve genellikle hâlâ bu özelliği taşır. Özel­
likle eski çağlarda, yönetici sınıflar, alt sınıflar üzerinde mutlak
bir egemenliğe sahiptiler ve bu egemenliği ne pahasına olursa
olsun ellerinde tutmak istiyorlardı. Doğu halklarının düşünce
sistemlerinde görülen diyalektik-olmama özelliğini, yani de­
ğişmezlik fikrini böylece açıklayabiliriz. Yani, toplumsal dü­
zenin değişebilirliği düşüncesinin yönetici sınıflar için taşıdığı
tehlikenin, değişmezlik düşüncesinin benimsenmesine ve be-
nimsettirilmesine yol açtığını; gizli bir manevi (tinsel) gücün
dünyayı yönettiğinin ileri sürülmesinin ise, egemen sınıfların
iktidarını destekleyen bir güvence olduğunu ve bundan ötürü
Doğu düşüncesinin idealist bir özellik taşıdığını söyleyebiliriz.

Bu idealizmin, dinsel düşünce ile sıkı bir bağlantı içinde
bulunduğunu da belirtmeliyiz. Doğu halklarının yaşamında
ve dünya görüşünde, dinsel etken, üstyapıda çok önemli bir rol
oynamıştır ve hâlâ oynamaktadır. Hatta bu halkların düşünce­
sinin, genel olarak tamamen dinsel bir anlayış ve ideoloji oldu­
ğunu söyleyebiliriz. Bu arada, dinsel düşünce içinde, diyalekti­
ğin gerçek anlamını ve önemini edinemediğini, genel düşünce

Birinci Bölüm: Doğu Düşüncesi ve Diyalektik I 5

1 6 Diyalektik Düşüncenin Tarihi

dünyasına yabancı bir öğe gibi kaldığını da belirtmeliyiz. Böyle
bir durumda, bazı diyalektik ilkeler ortaya konmuş olsa bile,
bu ilkeler o çağın toplumsal ve kültürel dünyasının dışında
kalacaktır. Felsefenin ve genel kültürün eleştirel bir nitelik ka­
zanarak din karşısında belli bir ölçüde bağımsızlığını edindiği
Eski Yunan'da, diyalektik ilkelerin hemen hepsinin kavranmış
ve dile getirilmiş olmasına rağmen, toplumsal yapının elverişli
olmamasından ötürü, diyalektiğin yine de yabancı bir düşün­
ce biçimi olarak kalması da bundan ötürüdür. Aynı şeyi, İslam
düşüncesi ile diyalektik arasındaki ilişki için de söyleyebiliriz.

Birinci Bölümün Ekleri

Eski Hint Öğretilerine Kısa Bir Bakış

Sovyet felsefe tarihçisi A. Makovelsky (1884-1969), eski Hint dü­
şüncesi konusunda şöyle diyor:

En eski Hint metinleri, MÖ II. binyılda ve I. binyılın baş­
larında ortaya kondu. Veda’ların en eskisi Rig-Veda’dır. Bu me­
tinler, başlangıçta, yüzyıllar boyunca sözlü gelenekle kuşaktan
kuşağa aktarıldı.

Bu dönemde, egemen din Brahma'cılıktı. Buddha'cılık ise,
MÖ VI. Yüzyılın sonunda ortaya çıktı. MÖ IV. ve III. Yüzyıl­
larda Buddha'cılık, Brahma'cılık karşısında ağır bastı; egemen
din haline geldi ve bu durumunu bin yıl kadar korudu. MS
IV. ve VI. Yüzyıllarda Brahma'cılık yeniden canlandı ve Hin­
duizm dini kılığına büründü. XI. yüzyılda ise Buddha'cılık
Hindistan'da siliniyor ve yayıldığı öteki güneydoğu ve doğu
Asya ülkelerinde etkisini sürdürüyordu.

Brahma'cılığa ve Buddha'cılığa paralel olarak Hindistan'da,
MÖ VI. yüzyıldan başlayarak bir maddeci dünya görüşünün
geliştiği söylenebilir. Rig-Veda'da, çekirdek halinde felsefi dü­
şünceler vardır. Veda'lan açıklamak için Upanişad'lar yayımlan­
mıştır. Bunlar Brahma'cılığın ilkelerini açıklayan ve savunan
düzyazılardır. Bu dinin temel kavramları maya kuramında,
brahmana kuramında ve atmana kuramında dile gelir. Maya ku­
ramına göre, gördüklerimizin çokluğu ve değişip durması, ger­
çek varolanı gizleyen bir örtüden başka şey değildir. Brahmana
kuramıda göre de, brahmam'nm tek, bölünmez ve ruhsal (ma­
nevi) bir tözü vardır yalnızca ve bu, dünyanın ruhuyla özdeş­

18 Diyalektik Düşüncenin Tarihi

tir; brahmana "var olanın tümüdür", "bir-tek-olanın tümüdür"
ve "çokluk diye bir şey bilmez." Atmana kuramı ise, yüce bil­
gilerle donanmaya yönelen insan ruhunun, dünya ruhu ile öz­
deş olduğunu kavradığını, bunun bilincine vardığını ileri sürer.
Brahma'cıhk, duyusal dünyayı, değersiz ve acılarla dolu bir şey
olarak görür; dünyadan yüz çevirmekten, el etek çekmekten
başka kurtuluş yolu olmadığını ileri sürer.

Geniş anlamda felsefenin, bağımsız bir alan olarak MÖ
VI. yüzyılda ortaya çıktığı söylenebilir. Bu dönemde, salt din­
sel açıklamalar, yeni ortaya çıkmaya başlayan bilimsel bilginin
gereklerine artık cevap veremiyordu. Böylece, kendi bilincine
ulaşmış, derinleşmiş ve işlenmiş olmasa da, bir maddeci ve di­
yalektik dünya görüşü doğdu. Maddeci ve idealist görüşler ara­
sında çatışmalar baş gösterdi; felsefe sistemleri gittikçe çoğaldı.
Hint bilgini Mâdhva, Bütün Sistemlerin Gözden Geçirilmesi adlı
yapıtında (MS 1300 civarında yayımlanmıştır), eski Hint felsefe­
sinde on altı çığır olduğunu belirtir ve bu çığırların en başında
da Çarvaka okulunun geldiğini söyler.

Buddha'cılığı düşünce düzeyindeki gerçek yerine oturtmak
için eski Hint'teki başlıca din ve felsefe akımlarına kısaca de­
ğinmek gerekir.

Brihaspati ve izleyicisi Çarvaka tarafından kurulmuş olan
maddeci Çarvaka felsefesi, varolanların temelinin, yani ana-
maddesinin dört öğe olduğunu ileri sürer: toprak, su, hava ve
ateş. Bu çığınn bilgi kuramı duyumculuğa; ahlak felsefesi de
hazcılığa yaklaşıyordu. Çarvaka, tanrıtanımazlığı savunuyor,
Veda'ları şarlatanların düzenlediğini, sunuları ve kurbanları,
bunlardan çıkar sağlayan sahtekâr rahiplerin uydurup kural
haline getirdiğini söylüyordu.

Lokayata okulu da ötedünyayı kabul etmiyor; yalnızca bu
dünyanın işleriyle uğraşmak gerektiğini savunuyor ve böylece
Çarvaka'ya yaklaşıyordu.

Vaiçeşhıka ve nyâya okullarının felsefesi akılcı ve temel ba­
kımından maddeciydi. Varolanlarm kaynağının, anamaddesi-
nin atomlar olduğu düşüncesi, bu iki okulun da ortak bir gö­
rüşüdür. Vaiçeshika'ya göre, varolanların tümünü oluşturan
öncesiz-sonrasız ve değişmez öğeler, maddenin bölünemez

Birinci Bölümün Ekleri 1 9

parçacıklarıydı, yani atomlardı (paramanu); maddenin bu en
küçük parçacıklarının hepsi yuvarlaktı (parama ndala) ve nitel
farklılık gösteren dört ayrı atom türü vardı: toprak, su, ateş ve
hava atomları.

Vaiçeshika, dünyanın açıklanmasında tanrısallığa yer ver­
miyor, bunu bir ilke olarak kullanmıyordu. Ama temelde mad­
deci olan bu görüşün, idealizme kaçan önemli bir yanı da var­
dı. Atomların birbirine bağlanmasını ve harekete getirilmesini,
hareket ettirici ruhlarla açıklıyordu bu görüş. Hareket veren
ruhların etkisindeki bölünmez ve öncesiz-sonrasız atomlar,
karmaşık cisimlerin hepsini meydana getiriyordu ve bu cisim­
ler geçici olduğu halde atomlar kalıcıydı. Evren, bu atomlardan
oluşarak bir ara ortaya çıkıyor, sonra atomlara ayrışarak orta­
dan kalkıyor ve bu değişim zaman zaman tekrarlanıyordu.

Nyâya okulu da atomcu kuramı benimsiyor, ama doğa fel­
sefesinden çok, bilgi kuramına önem veriyordu. Bu okulun be­
nimsediği bilgi teorisine göre, bütün bilgilerimizin temeli, dış
dünyanın duyularımız üzerinde gösterdiği etkinin sonucu olan
duyumlardı. Nyâya, MÖ birinci binyılda ortaya çıkmıştı.

Kapila'mn kurduğu samkya okulu ise, ikici (dualiste) bir gö­
rüşü benimser. Evrendeki bütün süreçlerin temelinde şekilsiz,
belirsiz, bağdaşık, sonsuz ve her şeyi dolduran bir ilk madde
bulunduğunu kabul eder. Zaman ve mekân, bu ilk maddenin
yüklemleridir; edindikleri ortaya çıkış biçimleri ve nitelikleri­
dir. Hiçbir şey tarafından yaratılmamış olan bu ilk madde her
şeyi kapsar. Bu ilk madde, başlangıçta hareketsizdir ve tam an­
lamıyla birlik halindedir. Çünkü, bu maddeyi oluşturan üç ilke,
yani kütle, enerji ve ruhsal (manevi) ilke, birbirine bağlanmış
durumdadır ve denge içindedir. Denge bozulunca, bu ilkeler
bir başlarına var olmaya koyulurlar. Böylece, evrim süreci de
başlamış olur. Yani, farklılaşmamış tek bir maddeden, nitel ola­
rak farklı sonsuz sayıda varolan ortaya çıkar. Nitekim organik
olmayan maddenin beş çeşidi (toprak, su, ateş, hava ve eter);
bitkilerin ve hayvanların çeşitli türleri böylece ortaya çıkmıştır.

Atomlar da, maddenin ilk ve temel öğeleri değildirler; fark­
lılaşma sürecine girmiş ilk maddenin evrimi sonunda ortaya
çıkmışlardır. Madde ve enerjinin toplamı değişmezdir; bundan

2 0 D iyalektik Düşüncenin Tarihi

ötürü, maddedeki evrim, yalnızca bir yayılım ve dağılımdır;
yeni hiçbir şey ortaya çıkamaz, yaratılamaz. Yalnızca, maddenin
başkalaşıma uğraması, farklılaşması, daha belirli ve örgütlenmiş
bir duruma geçmesi söz konusudur. Böylece, evrim boyunca, ilk
madde, yani ilk ve tümel madde, tekil şeylerin çokluğu haline
gelir. İlk madde, "açılıp kendini belirleyerek ortaya koymamış"
maddedir; ondan çıkan tekil şeylerin dünyası ise, "açılıp çokluk
olarak kendini ortaya koyan, belirlenen maddedir."

Evren, zaman zaman bu ilk maddeden çıkar (türer) ve
yeniden ona döner; onun içine girer. Evren de üç "houna'nm
çatışmasının sonucudur: 1. Yukarıya doğru hareket: hafif, say­
dam, mutlu; 2. Aşağıya doğru hareket: yer değiştiren, mutsuz;
3. Hareketsizlik: durgun, karanlık. Bu üç houna'nm çatışmasın­
da, doğa, başlangıçta, daha ince tözlerden daha kaba tözlere ge­
çer ve sonra bu süreç tersine döner.

Samkya, sürekli ve öncesiz-sonrasız hareketin, maddeye
içkin olduğunu ileri sürer. Ruhsal (manevi-tinsel) ilke ise, tam
anlamıyla edilgin, durgun bir şey; salt bilgi öznesi olarak düşü­
nülmüştür. Bu ilke, kişisel ruhların çokluğunu belirtir. Bu ruh­
lar, çevrelerinde olup biten maddesel hareketi seyretmektedir­
ler ve bu hareket onların kavrayışında yansımaktadır.

Madde ve ruh arasında bir ikiliğin bulunduğunu ileri sür­
mesine rağmen samkya okulu, tam anlamıyla tanrıtanımazdır;
evreni yöneten yaratıcı bir Tannyı kabul etmediği gibi, varo­
lanların tümünün yüce bir birliği olan üstün bir ilkeyi de kabul
etmez.

Yoga görüşü (MÖ I. binyılda Patanjali tarafından ileri sü­
rüldüğü kabul edilmektedir), doğa felsefesini ve bilgi kura­
mım samkya'dan alır. Ama samkya ile bağdaşmayan bir Tanrı
ve mistisizm kuramını da bu öğretiye ekler. "Yoga"; "gerilim",
"yoğunlaşım" demektir. Yoga öğretisinin en yüce amacı, dış
dünyadan tamamen sıyrılmayı ve bilinci tüm olarak kendi
üzerinde yoğunlaştırmayı (kendine döndürmeyi) sağlayan bir
ruhsal gerilim haline ulaşmaktır. Bu amaca ulaşmak için bel­
li birtakım alıştırmalar (egzersizler) yapmak gerekir ve bunlar
öğretide belirtilmiştir. İdealist ve mistik yanı ağır basan bu öğ­
reti, dünyadan el etek çekmek gerektiğini ve ruhun kurtuluşu

Birinci Bölüm ün Ekleri 2 1

için de akılsal bilginin değil, mistik sezginin zorunlu olduğunu
ileri sürer.

Mimamsa ve vedanta öğretileri, idealist ve tutucudur. Bra li­
manlar kastının ideolojisini dile getiren bu görüşler, mistik ya­
şamı ve dini savunmuş; bilimsel anlayışa ve maddeciliğe karşı
çıkmıştır. Mimamsa'nın amacı, Veda'lan açıklamak, kuramsal
bir temel ve mantıksal bir yorum getirerek, bu metinlerde söy­
lenenleri sistemleştirmekti.

Vedanta sözcüğü, "Veda'ların tamamlanması" anlamına
gelir ve öğretinin temellerini Badarayana'nm ortaya koydu­
ğu söylenir; en ünlü temsilcisi ise VIII. yüzyılda yaşamış olan
Çankara'dır. Vedanta, bir tümtanrıcılıktır. Çankara'ya göre, du­
yusal dünya bir aldanıştır; duyu, algı ve gözlemden kaynakla­
nan bilgi, bilgi-olmayandır. Çankara, bu tür bilginin karşısına,
gerçek bilgi olarak kendi metafiziğini koyar, insanoğlunun
iç dünyası da, dış dünya gibi bir hayal ve aldanıştır. Çeşitli ve
farklı nesnelerden oluşan dış dünya, sayısız insan ruhunun ve
genellikle çokluğun ve değişmenin dünyasıdır; rüya, yanılma
ve kuruntudur. Tek ve öncesiz-sonrasız olan Brahmana'dan
başka varlık yoktur ve gerçek varlık manevi (tinsel) bir ilkedir;
varlığı, düşüncenin kendisidir. Tek olan Brahmana bölünemez;
ona hiçbir yüklem de veremeyiz; o, katışıksız bir "hayır"dır ve
ona ilişkin hiçbir şey söyleyemeyiz: o söz konusu olunca, ancak
susabiliriz. Bu gerçek varlığın bilgisine ancak "vahy"le ulaşa­
biliriz; anlayış gücümüz Brahmana'yı kavrayamaz. Mistikler­
den birçoğu gibi Çankara da, birbirini eleştiren ve çürütmeye
çalışan felsefe sistemleri arasındaki çelişkileri ortaya koyar ve
yalnızca Veda'\ann her zaman ve her durumda doğru ve geçerli
olduğunu ileri sürer.

Kökleri çok derinlere giden ve yukarda kısaca değinilen
başlıca öğretiler arasındaki çekişmeler, vedanta'mn ve Çanka­
ra'nın idealist ve tutucu görüşlerinin ağır basmasıyla sonuç­
landı ve eski Hint düşüncesinin maddeci ve ilkel bir biçimde
de olsa diyalektik özellik taşıyan görüşleri, arka plana atılmış
oldu. Şimdi bu gelişim içinde Buddha'cılığm yerini ve özellikle­
rini belirtmeye çalışalım.

2 2 D iyalektik Düşüncenin Tarihi

MÖ VI. yüzyılda ortaya çıkan Buddha'cılığın, "Buddha", yani
"aydınlanmış kişi" diye adlandırılan ve mitolojik bir kimse
olan Gautama tarafından kurulduğu söylenir. Öğretinin amacı,
insanı, duyusal dünyanın acılarından ve verdiği boş tatlardan
kurtarmaktır. Bu amaca, insanın düşünce ve ahlak bakımın­
dan gelişmesiyle değil, Nirvatta ile, yani varlık-olmayanın içine
girmekle; bireysel olanın evrensel olanla kaynaşmasıyla; onun
içinde erimesiyle ulaşılır.

Buddha'cıhk tözün varlığını reddeden özgün bir görüş getir­
miştir. Buna gore varlık, madde ve ruh denen şeyler yoktur. Her
yerde varhk-olmayan egemendir; şu ya da bu vardır diyemeyiz;
her şey akıp geçer, her şey oluş ve değişme içindedir. Ruh, bir­
birinden farklı birtakım ruhsal süreçlerin akışıdır; madde, farklı
güçlerin bir parlayıp bir sönmesinin oluşturduğu diziden başka
şey değildir. Ruh ve madde bir töze bağlı değildir. Atomlar, sü­
rekli olarak ortaya çıkan parıltılar, yanıp sönmelerdir. Bunları
birbirine bağlayan şey, ortaya çıkışlarını olanaklı kılan şaşmaz
nedenselliktir. Her şey geçicidir. Kalan ve değişmeyen, yalnızca
olayların (fenomenlerin) sürekli değişme yasasıdır, "dharma"dır.

Gerçek olan yalnızca, bir ortaya çıkıp bir kaybolan renkler,
kokular, tatlar, vb.'dir. Ancak düşünce, bu tikel olayları birbir­
lerine bağlayıp birleştirerek tutarlı bir bütün ortaya koyar. Bil­
ginin gerçek nesnesi ancak, "işte", "şimdi" gibi sözcüklerle be­
lirtilebilir; çünkü bu nesne, aslında, bir daha tekrarlanmayan,
biricik bir andır. Nesne dediğimiz şey, gerçekte, anlık ortaya çı­
kışların ve kayboluşların birbirinin yerine geçmesinin kesintili
sürecinden başka şey değildir. Şu ya da bu ölçüde sürekli bir
şey olarak nesne, düşüncemizin yarattığı bir şeydir; onun ürü­
nüdür. Görünen herşeyin anlık olduğuna ve mutlak kesintilili-
ğe ilişkin Buddha'cı kuram; nesnelerin, şeylerin, tözlerin varlı­
ğını reddeden bir kuramdır.

Buddha'cı öğreti, bilginin ilk kaynağı olarak duyumu ka­
bul eder; ama duyum, dış dünyanın nesnelerinin üzerimizdeki
etkisi olarak değil, bilincin kendisinden çıkan, türeyen bir şey
olarak düşünülür.

Birinci Bölümün Ekleri 2\

fatnizm’m Buddha'cılıkla aynı dönemde ortaya çıktığı sa­
nılıyor. Bu iki öğretinin ortak yanı, Brahma'cılığı eleştirmeleri,
ona karşı çıkmalarıdır. Jainizm'e göre madde, atomlardan mey­
dana gelir; atomlar, tamamen dolu ve katı değillerdir; geçirgen­
likleri vardır. Bu, maddenin evrensel olarak geçirgenlik taşı­
dığını ileri süren bir kuramdır. Vaiçeshika'nın tersine jainizm,
maddenin ilk atomlarının bağdaşık olduğunu, yani tek türden
olduğunu ileri sürer; tek bir dünya ruhu olduğunu kabul et­
mez ve bedene ayrılmayacak biçimde bağlı tek tek birçok ru­
hun bulunduğunu söyler. (Histoire de la Logique, s. 14-26, Ed. du
Progrès, Moscou, 1978)

Diyalektik Düşünceye Oranla Buddha'cılığin
Değerlendirilmesi

Hint düşünürü Rahul Sankrityayan, Buddha'cı görüşleri mad­
deci diyalektik ile karşılaştırarak şunlan söylüyor:

Buddha'cılıkta, evreni yaratan bir Tanrının ve vahiyle in­
miş bir kitabın yeri yoktur. İyi ve kötü de, bundan ötürü, Tanrı­
nın buyurduğu ya da yasakladığı şeyler üzerinde temellenmez.
Buddha'cılığa göre, iyinin ölçütü, "çok sayıda kişinin mutlulu­
ğudur, iyiliğidir"; kötü de, bu ilkeye aykırı düşendir.

Buddha'cıhk, en yüksek ve son biçiminde, Hegel'in idealiz­
mine benzerlikler gösterir. Özellikle Buddha'cılığin yogaraşa çı­
ğırı, dinamik ve maddesel-olmayan bir temel ilke kabul eder ve
bu, Hegel'in Tin'ine (Ge/sf'ına) benzer.

Buddha'cıhğın temel görüşü şudur: hiçbir şey, öncesiz-son-
rasız değildir. "Öncesiz-sonrasız-olmayan" kavramı, bu öğreti­
nin belkemiğidir; daha sonraları, bu terim yerine "geçici" teri­
mi kullanıldı ve "gerçek olan, geçicidir ya da dinamiktir; geçici
olmayan ise gerçek değildir," dendi. Demek ki Buddha'cı görüş,
her zaman varolacak olanı, duruk-olanı reddediyor. Tanrının
ve ruhun kabul edilmeyişi de, bu ilkeye sıkı sıkıya bağlıdır.

Her şeyin akış ve değişme halinde olduğunu ileri süren
Buddha'cıhk, Upanişad'\arm ruhun ölümsüzlüğü ve değişmez­
liği görüşünü eleştiriyordu. Gerçeğin değiştiği, ama içinde yine

2 4 D iyalektik Düşüncenin Tarihi

de değişmeyen öncesiz-sonrasız bir yan bulunduğu görüşünü
çürütmek için Buddha'cılık şu kanıtı ileri sürüyordu:

Bir muz ağacının gövdesinin içine baksak, her katmanın
içinde bir başka katman olduğunu görürüz; bir katmanı soyun­
ca, bir başka katmanla karşılaşırız, ama gövdenin içinde başka
bir şey, bir töz; atmam ya da brahmana bulamayız.

Varlığın içinin boş olması düşüncesi (buna "boşlukçuluk"
diyebiliriz), bu tür akılyürütmelerden kaynaklanıyordu. Dina­
mizm kavramını açıklamak için de bulutlar ve mum alevi ör­
nekleri veriliyordu: Tıpkı bulutların her an değişikliğe uğradığı
gibi, evren de değişip durmaktadır. En sağlam elmas ve demir
bile olduğu gibi kalmaz, değişikliğe uğrar. Öyleyse, gördükleri­
mizde bulunan daha Önceye benzerlik ve bir şeyden daha sonra,
ona benzer bir şeyin ortaya çıkması nasıl açıklanabilir? Budd-
ha'cılar, bu soruya şöyle cevap verirler: "Benzerlik örgütlenim-
dedir. Etki, her zaman nedenin benzeridir; değişmezlik ve tek­
lik aldanışı da buradan doğar. Örneğin, mumun alevi, her an
değişmektedir, ama eski alevden doğan yeni alev, ona benze­
mektedir; bundan ötürü biz, bunun hep aynı alev olduğu sonu­
cuna varırız.

İç ve dış, kalıcı ve Öncesiz-sonrasız bir şey olmadığını ileri
sürünce, değişik bir nedensellik kuramı da ileri sürmek gereki­
yordu. Atomların, temel ve değişmez ilk varlıklar olduğunu ile­
ri süren bir kuram, bunların çeşitli biçimlerde birleşerek deği­
şik nesneleri ortaya çıkardıklarını da ileri sürebilirdi. Nesnele­
rin ortaya çıkışı ve dağılıp gitmesi de bu açıdan açıklanabilirdi.
Ama Buddha'cılık, varolanların ortaya çıkışını açıklayabilecek
bu tür ilk varlıklar (atomlar) diye bir şey tanımıyordu. Budd-
ha'cılığa göre, öncesiz-sonrasız, özden yoksundu; evrende şey­
ler (nesneler) de yoktu; yalnızca olaylar (dharma) vardı. Evren­
deki varolanlar, bir ilk madde olan altının, bilezikler ve gerdan­
lıklar gibi birçok varolan biçimine girmesi gibi düşünülemezdi.
Buddha, nedenselliği açıklamak için bambaşka bir kavram ileri
sürdü: Bu kavram, "bağımlı ortaya-çıkış" (pratitya samutpada)
kuramıdır.

Bu kuram, "bu varsa, bu ortaya çıkar ve o zaman bu olu­
şur" biçiminde açıklanabilir. Şu ya da bu tamamlandığı zaman,

Birinci Bölümün Ekleri 2 5

şu ya da bu ortaya çıkmış (doğmuş) demektir. Neden ortada
bulunduğu sürece, etki (sonuç) yoktur; etki ortaya çıktığı ve
varoluştuğu zaman da, neden tamıtamına ortadan kalkmıştır.
Başka bir deyişle, nedenin içinde bulunup da etkiye aktarılan
bir töz yoktur. Neden ve etki arasındaki biricik ilişki ya da ba­
ğıntı, birinin ötekinden sonra ya da önce gelmesidir.

Böylece Buddha'cılık, evreni hem süregiden hem değişen
bir gerçeklik; şeylerin oluşturduğu bir topluluk değil de, olay­
ların bir topluluğu olarak gördüğü için, bağımlı ortaya-çıkış
kuramını temel olarak alıyor ve tözü inkâr ediyordu. Bu görüş
açısı, bir nedenin bir sonuç ya da birçok sonuç vermesi gerekti­
ğini ileri süren anlayışa karşı gelen bir görüştü. Upanişad'larda,
aynı ruhtan (atmana) birçok şey ortaya çıktığı ileri sürülmüştü.
Maddesel dünyada da, bir öğenin neden, ondan çıkan bir baş­
ka nedenin de sonuç (etki) olduğu savunuluyordu. Buddha'cı
düşünce, hiçbir olayın (ya da bu öğretinin kullandığı terimle,
"dharma"nm) bir başka şeyden doğmadığını ileri sürdü. Hiç­
bir sonuç, bir nedenden doğmuyordu; birçok neden bir sonu­
cun ortaya çıkmasına yol açıyordu. Buddha'cılığın nedensellik
üzerine bu görüşü, "nedenlerin çokluğu" (hetusamagridava) diye
adlandırılmıştır.

Buddha'cılığın büyük filozofu Dharmakirti şöyle der: "Bir
(şey), birden doğmamıştır, ama her şey birçok nedenden doğ­
muştur." Demek ki, Buddha'cılığa göre, bir tek sonucun (etki­
nin) doğması için, birçok nedenin bir arada olması gereklidir.
Burada, diyalektiğin ünlü "karşıtlıkların birliği (ayrılmazlığı)"
ilkesinin açıkça ileri sürüldüğü söylenemez; ama, bir sonucun,
birçok nedenden ileri geldiği ve bunlardan biri olmadığı zaman
bu sonucun ortaya çıkmayacağının ileri sürüldüğü söylenebilir.
Buddha'cılığa göre neden, sonuçtan tamıtamına farklıdır; yani,
sonucun ortaya çıkışı, bir nitel değişmedir. Bu nitel değişmenin
ortaya çıkması için de, bütün nedenlerin belli bir nicelikte bir
araya gelmesi (toplanması) gereklidir. Burada, Buddha'cılığın,
nicel birikimin, nitel değişikliğe yol açacağı konusunda Hegelci
ve Marxçı diyalektiğin ileri sürdüğü ilkeyi, ilkel bir biçimde de
olsa, dile getirdiği söylenebilir.

Bu dünya görüşü doğrultusunda Buddha'cı düşünürlerin,

2 6 Diyalektik Düşüncenin Tarihi

"gerçek"i ve "gerçek-olmayan"ı yeniden tanımlamaları gere­
kiyordu. Buddha'cıların karşı çıktığı eski düşünürlerin cevabı
besbelliydi. Onlar, öncesiz-sonrasız ve sürekli olarak var olan
ve değişmeyen şeyin (tözün) "gerçek" olduğunu; süreksiz ve
değişken olanın ise "gerçek-olmayan" olduğunu ileri sürüyor­
lardı. Oysa Buddha'cıhk, bu tür "gerçek" şeyleri kabul etmi­
yordu ve bundan ötürü, "gerçek" şeyi, nesnel etkinliği olan şey
olarak tanımladı.

Örneğin, tatlılar ve ekmek, gerçek şeylerdir; çünkü, nesnel
etkinlikleri (eylemleri) vardır. Yani bu maddeler, beslenmemizi
ya da açlığımızı gidermeyi sağlar; ama rüyada görülen tatlılar
ve ekmekler "gerçek" değillerdir, çünkü açlığımızı gideremez­
ler; nesnel etkinlikleri yoktur.

Bu düşüncelerde, modern anlayışın ilk izlerini görmek ola­
naklıdır. Çünkü burada, gerçek-olanın, kendini nesnel deneyle
kanıtlaması gerektiği düşüncesi söz konusudur. (Bir şeyin ger­
çekliği, yalnızca akla uygunluğuyla kendini kanıtlayamaz.)
Böylece, gerçekliğin ölçütü olarak nesnel etkinlik (eylem) ve de­
ney kabul edilmiş oluyordu.

Buddha'cılar arasında, zihin ile beden arasındaki bağıntı
konusunda farklı görüşler ortaya çıktı. Bazıları, yani tekçi gö­
rüşü benimseyenler, temel ve biricik varlığın zihin (tin) oldu­
ğunu kabul ediyorlardı, ama bu zihni dinamik bir ilke olarak
düşünüyorlardı. İkiciler ise zihin ve bedenin birbirinden ayrı
olduğunu savunuyorlardı. Ama, zihnin (bilincin), bedenden ya
da maddeden tamıtamına ayrı olduğunu söyleyemiyorlardı. Bir
bakıma, zihnin, maddeye bağımlı olduğu görüşünü benimsi­
yorlardı.

Aslında, sonucun (etkinin), nedene oranla tamıtamına fark­
lı ve nitel bakımdan yeni olduğu ilkesini benimseyen Budd-
ha'cılığın, zihin ve beden arasındaki ilişkiyi, birini ötekine in-
dirgeyemeyecek biçimde düşünmesi doğaldı. Buddha'cı düşün­
ce, zihnin, maddeden türemiş olduğunu; onun evriminin bir
uğrağı olduğunu, kuramsal olarak kabul edebilirdi. Bu da, zih­
nin belli bir bağımsızlığı ve etkinliği olduğunu kabul etme ola­
nağını ortaya koyuyordu. Maddeci diyalektiğin de, zihni (tini),
maddenin bir ürünü olarak görmesine rağmen, zihne belli bir

Birinci Bölümün Ekleri 2 7

bağımsızlık ve etkinlik tanıdığını biliyoruz. (Buddhist Dialectics
s. 1-19, The Marxist Approach, People's Publishing House, New
Delhi, 1970.)

Bir başka Hint düşünürü de Buddha'cılık ve maddeci diyalek­
tik ilişkisi konusunda şunları ileri sürüyor:

Bağımlı ortaya-çıkış yasası, Buddha'cılığm temel ilkesidir.
Bu ilkeye göre, hiçbir şey kendisinden kaynaklanmaz; hiçbir
şey mutlak değildir. Her şey bir nedenin sonucudur. Neden var
oldukça, sonuç da var olur; neden ortadan kalkınca sonuç da
ortadan kalkar. Her şey görelidir; neden ve sonuç arasında kar*
şılıklı-bağıntı vardır. Bir şey bir başka şeyden çıkar (türer).

Buddha, görelilik, oluş ve değişme kavramlarıyla, ölümsüz
ruh ve öncesiz-sonrasız brahmana kavramlarını yıkmaya yöne­
liyordu. Bundan ötürü, "Başlangıç ve son nedir gibi yararsız ve
çözülmez soruları bir yana bırakalım; ben size dharma'yı (oluş
ve değişmeyi) öğreteceğim," diyordu.

Hiçbir şey öncesiz-sonrasız olmadığına göre, neden geçici­
dir; hatta anlıktır. Her an binlerce nedenin ve sonucun ortaya
çıktığını görürüz. Sonuç, neden haline dönüşür ve bir başka
sonuç doğurur. Nedenin sonuca ve sonucun nedene dönüşmesi
sonsuz bir süreçtir.

Evrenin sonsuz bir değişme ve akış olduğunu belirtmek
için Buddha, ateş ve akarsu benzetmelerini kullanır. Diyalektik
düşüncenin babası Herakleitos'un da, evrensel değişme ve olu­
şu, akarsu (ırmak) örneğiyle açıkladığını biliyoruz.

Buddha'cılık, diyalektik düşüncenin temel kavramlarından
birini, yani yeninin eskiden türediğini kabul eder. MS 400 yıl­
larında yaşayan Buddhagosha, şu kanıtı ileri sürer: "Ekşi kö­
pük, tatlı sütten kaynaklanır. Eğer mutlak özdeşlik ya da mut­
lak farklılık olsaydı, böyle bir olay gerçekleşmezdi." Buddha'dan
önce ortaya çıkan maddeci çarvaka okulu da aynı örneği veriyor
ve aynı sonucu çıkarıyordu. Hatta bu maddeciler, yaşamın, can­
sız bir töz olan maddeden, evrim yoluyla çıktığını (türediğini)
ileri sürüyorlardı. Buddha'cılık bu kadar ileri gitmemiştir.

2 8 D iyalektik Düşüncenin Tarihi

Buddha'nın, Upanişad'larda ileri sürülen idealizm ile çarva-
ka'nın maddeciliği arasında orta yolu seçtiği ve dış dünyanın
nesnelliğini kabul etmediği gibi inkâr da etmediği ve özellik­
le nedensellik yasası ile süreç (değişme-oluş) kavramına büyük
önem verdiği söylenebilir. (Y. Balaramamoorty, Buddhist Philo­
sophy, s. 37-53, y.a.g.y.)

* * *

Buddha'cılığın temel görüşlerine ilişkin bir başka incelemede
ise, yukarıdakilere karşıt bir yorum ortaya konuyor. Buddha'cı
öğretinin temel kavramları, Sharma'ya göre, diyalektik değil,
diyalektik olmayan özellikler taşır:

Buddha, orta yolu benimsediğini söylüyordu; yani, çağın­
daki felsefe tartışmalarında, maddecilik ile idealizm arasında
orta yolu seçmiştir. Ama bu tutum, maddeciliğin benimsenme­
si değil, reddedilmesi demektir. Hint düşüncesinde, maddecili­
ğin çok eski bir geleneği vardır. Profesör Tarapada Chowdhury,
Rig-Veda’da bile maddeci görüşler bulunduğunu ileri sürer (His­
tory of Philosophy; Eastern and Western, c. I., s. 51).

Çarvaka öğretisine göre madde birincil; insan zihni ve bi­
linç ise ikincildi. "Yaşam, maddeden türemiştir" der Brihaspati.
"Bilinç, bedenin bir niteliğidir. Maddesel parçacıklar esrarlı bir
biçimde bileşip insan organizmasına dönüşünce, bilinç ortaya
çıkar." (y.a.g.y., s. 135). Buddha ise, maddeciliğe karşıt olarak
şöyle der: "Tüm varlığımız, düşüncemizin sonucudur; düşün­
celerimiz üzerinde temellenir, düşüncelerimizden yapılmıştır."

Çarvaka, beden çözülüp dağılınca, bilincin ortadan kalktı­
ğını söyler; Buddha ise insanın, öldükten sonra bile başka be­
denlerde yeniden doğduğunu ileri sürer. Yaşam sürecini, belli
bir bedene bağlı olmayan evrensel ve kendi başına bir süreç
gibi görmek, maddecilikle bağdaşamaz kuşkusuz. Nitekim
Buddha, ruhun varlığını inkâr ediyordu, ama ölümden sonra
kişisel bilincin var olmaya devam ettiğini ileri sürüyordu. Bu
da onun, çarvaka'ya ters düştüğünü gösterir. Buddha'da yeni
olan terimlerdi; yani onun görüşleri, yeni terimlerle dile getiril­
miş bir idealizmden başka bir şey değildi.

Birinci Bölüm ün Ekleri 2 9

Buddha'nın mantığı, bağımlı ortaya-çıkış yasasına dayanır.
Bu yasaya göre, var olan her şey, nedenlerden ve koşullardan
türer ve her bakımdan geçicidir. Neden, sonuçta var olmasını
sürdürmez; sonuç ortaya çıkar çıkmaz yok olur. Buddha'nın bu
yasayı belirtmek için kullandığı "pratitya-samutpada" sözleri,
"bağımlı ortaya-çıkış" ya da "türeyiş" sözcükleriyle gerektiği
gibi anlatılamıyor. Buddha'nın bu sözlerle anlatmak istediği şey
şudur: "Bir şey ortadan silindiği ya da dağılıp yok olduğu za­
man, bir başkası ortaya çıkar (doğar)." Profesör Murti de şöyle
diyor: "Buddha'cılık anlayışına göre değişme ve oluş, bir varlı­
ğın yerine bir başka varlığın geçmesidir; tüm olarak ortaya çı­
kan ve ortadan kalkan varlıkların oluşturduğu dizidir; burada
bir varlığın bir başka varlık haline gelmesi (dönüşmesi) söz ko­
nusu değildir." (y.a.g.y., c. I, s. 195).

Buddha, nedeni ve sonucu birbirinden ayrı ve tamıtamı-
na karşıt şeyler olarak düşünür. Böyle bir metafizik (analitik)
görüş, yani diyalektik-olmayan görüş, bir şeyin her an orta­
dan kalktığını kabul eder; bir şeyin hem ortadan kalktığını
hem de bir bakıma kalkmadığını kavrayamaz. Bundan Ötürü,
Buddha'cı düşüncede, tümelle tikel taban tabana karşıttır. Daha
doğrusu, tümel diye bir şey yoktur; yalnızca tikeller vardır.

Profesör Murti şöyle devam ediyor: "Buddha'cılar, her va­
rolanın tikel olduğunu; tümelin ise, düşüncenin bir ürünü, yani
düşüncenin kurduğu bir şey olduğunu ileri sürerler." Böyle bir
mantık, ister istemez, gerçekliğin İnkârına götürecektir. Meta­
fizik ve diyalektik-olmayan düşünceyle savaşmak yerine, onu
destekleme durumuna düşecektir. Böylece Buddha'cılık, insan
bilincinin bir yaşamdan bir başka yaşama geçtiğini, ama nesnel
gerçekliğin her an yitip gittiğini düşünmektedir. Varlıkların art
arda gelişinde, süreklilik değil, kesiklik olduğunu ileri sürmek­
tedir.

İmdi, yalnızca tikeller var olduğuna göre, ne kadar ayırt
edilebilir "parça" ya da "yan" varsa, o kadar şey (nesne) var
demektir. Bunu kabul edince, tümeli ya da şeylerdeki (nesneler­
deki) ortak ya da özdeş yanı kabul etmememiz gerekir. Her va­
rolan, bir başına, ayrı ve benzersizdir, demektir bu. Bu tür bir
mantıkla, hareketi kavrayamayız. Çünkü, varlıklarda da, dizi­

lerde de akış ve hareket söz konusu değildir burada. Ancak bü­
tün bunları seyredenin, duruk ve değişmez varolanlara akış ve
hareket atfettiğini söyleyebiliriz.

Hint düşüncesinin öteki öğretilerinde, Buddha'cılıkta oldu­
ğundan daha diyalektik görüşlerin ileri sürüldüğü söylenebilir.

Örneğin, nyâya-vaiçeshika öğretisine göre, "toprağın, su­
yun, ateşin ve havanın atomları öncesiz-sonrasızdır; ama bun­
lardan oluşan varolanlar, öncesiz-sonrasız değildir." (y.a.g.y., s.
225). Hem süregideni hem de ortadan kalkanı aynı zamanda
kavramayı sağladığı için bu görüşün daha diyalektik olduğu
ileri sürülebilir.

Çarvaka öğretisine göre de, nedensel ilinti, değişkenlik
gösterir. Ateş olduğu zaman duman çıkar, ama duman yakıtın
nemli oluşuna bağlıdır. "İki olay (fenomen) arasındaki bağlan­
tının koşulsuz olduğu, yani bir koşula bağlı olmadığı kanıtlan­
madıkça, çıkarım yapabileceğimiz sağlam bir zemin yok de­
mektir." (Chaterjee ve Datta, An Introduction to Indian Philosophy,
s. 61). Çarvaka, nedenselliği değil, nedenselliğin değişmezliğini
inkâr ediyordu ve böylece, belli bir olayın, bütün ilintileri ve
bağlantıları içinde incelenmesi gerektiğini ileri sürüyordu. Bu
görüş, diyalektiğin bütünsellik ilkesini hatırlatmaktadır.

Jainizm ise, "gerçekliğin ayırt edici özelliğinin, türeyip or­
taya çıkma, yitip gitme ve süreklilik olduğunu," söyler (History
of Philisophy: Eastern and Western, s. 140). Değişme ve aynı kalma
(özdeşlik) arasındaki bağıntıyı kavramaya olanak verdiği için,
bu görüşün daha diyalektik olduğu düşünülebilir. Asti-nasti-
veda öğretisine göre, "bir nesneyi, belli bir görüş açısından baka­
rak, var olan bir şey; bir başka görüş açısından bakarak da, var
olmayan bir şey olarak tasvir edebiliriz." (y.a.g.y., s. 142). Bir şe­
yin, hem kendisi, hem de kendisinden başka bir şey olduğunu
ileri süren bu görüşün diyalektik bir özelliği olduğu bellidir.

Çarvaka, bilincin, dört öğede bulunmadığını, ama insanın
bedeninde bulunduğunu söyler ve bunu şöyle açıklar: "Başlan­
gıçtaki bileşen etkenlerde bulunmayan bir nitelik, bu etkenler
bileştiğinde daha sonra ortaya çıkabilir."

Demek ki, genellikle sanüdığı gibi, diyalektik öğeler Budd-
ha'cılıkta değil, Hint düşüncesinin öteki öğretilerinde bulun­

3 0 D iyalektik Düşüncenin Tarihi

maktadır. Bununla birlikte, Hint düşüncesinde tutarlı bir sistem
olarak diyalektik düşünceden söz etmek, bugünkü araştırma
düzeyinde olanaksız görülüyor. Eski Hindistan'ın toplumsal ve
tarihsel koşullarının, bu niteliği taşıyan bir sistemli düşüncenin
ortaya çıkmasına elverişli olmadığını ve araştırmaların bu so­
nucu değiştiremeyeceğini söylemek, belki de daha doğru ola­
caktır. (Ram Bilas Sharma, Some Aspects o f the Teaching o f Budd-
ha, s. 54-65, y.a.g.y.)

Birinci Bölüm ün Ekleri 3 1

ik in c i b o lu m
Antikçağ'da Diyalektik

Herakleitos

Yunan felsefesinin, daha başlangıcından beri, çocukça ve ba­
sit bir biçimde de olsa, diyalektiğin temellerinden birini, yani
"oluş" ve "değişme" kavramını dile getirdiğini görüyoruz. Üs­
telik, Yunan filozofları, bu kavramlara pek karmaşık olmayan
sınırlı gözlem ve deneylerden kalkarak varmışlardı. Yunan
felsefesinin kökü doğa felsefesindedir. Yani bu felsefe, "doğa
felsefesi" alanında başlamış ve gelişmiştir. Bu gelenek içinde,
Efesli Herakleitos'un, "oluş" ve "değişme" kavramına çok önem
verdiğini ve bu kavramı felsefesinin temeli yaptığını görüyo­
ruz. Herakleitos'un bu ana düşüncesi, gerçek diyalektik düşün­
ceye çok yakındır. Herakleitos, "oluş" dediği zaman, bütün var­
lığın somut bir değişikliğe uğramakta olmasmı ve bu değişik­
liğin sürüp gittiğini, duraklamadığını söylemek ister. Bundan
ötürü, modem çağlarda diyalektiği kuranlar ve özellikle Hegel,
dünyanın diyalektik bir biçimde görülmesine Ön ayak olmuş
ilk düşünürlerin babası olarak Herakleitos'u anarlar.

Herakleitos'un felsefesinde gördüğümüz oluş kavramı ile
Hintlilerin oluş kavramı arasında büyük bir fark bulunduğunu
söylemeliyiz.

Filozofumuza göre, oluş somut bir şeydir; gerçeğin özü­
dür. Ayrıca, Herakleitos, oluşu ve değişmeyi geçici bir şey, bir
"zevâhir" gibi gören Hintlilerden ayrılır; oluş'un gerçek dünya­
ya temel olduğunu ileri sürer. Ona göre, oluş, doğa dünyasın-

3 4 D iyalektik Düşüncenin Tarihi

sinin işlerine aktif biçimde katılmamaktan başka yapacak şeyi
yoktu. Herakleitos, kendi isteğiyle sürgüne gidiyor ve bunu ger­
çeklere "aristokratça" ve yukarıdan bakmak ya da bir demokrat
gibi iyimserlikle incelemek için değil, tam tersine, en büyük za­
ferlerin aynı zamanda en büyük yenilgiler haline nasıl dönüş­
tüklerini "ağlayan filozof" olarak görmek için yapıyordu.

Doğa Üzerine admı taşıyan yapıtı, içinde karşıt çıkarların
çarpıştığı bu toplumsal gerçekliğin dile gelişinden başka şey
değildir. Herakleitos'un yapıtından sadece parçalar kalmıştır.
Ama bu parçalar ve çağdaşlan ile kendisinden sonraki filozof­
ların yapıtlarında görülen açıklamalar, Sokrates'in bile şikâyet
etmesine yol açacak kadar karanlık olan Herakleitos'un diya­
lektik felsefesini kavramamızı sağlamaktadır. Sokrates, bu fi­
lozoftan söz ederken şöyle demişti: "Anladığım kadan olağa­
nüstü bir şey; anlamadığım bölümlerinin de olağanüstü olması
kabildir."

Herakleitos'un felsefesi, Elealılann varlık felsefesine karşı
ileri sürülmüş bir antitez olarak ortaya çıkmıştır. Bu karşıtlık,
onun, töz olarak düşünülen bir varlık kavramı karşısına oluş
kavramını çıkanp, bunu, öğretisinin temeli yapmasından gel­
miyor sadece. Aynı zamanda, her konuda bilimsel bir davranış
tutturmuş olmasından da geliyor. Onun yapıtında, tıpkı Ele-
alılarda gördüğümüz gibi, doğa ele alınıp evren konu edildiği
halde, bu sorulara yaklaşma biçiminin yepyeni olduğunu gö­
rüyoruz. Herakleitos soruya felsefi bir düşünceyle yaklaşıyor,
hatta düşünceyi felsefenin ta merkezine koyuyor. "Ben kendi­
mi anyorum" diyor gururla. Böylece, nesne (öbjet) gibi ele alın­
mış olan evrenin karşısına insan bilincinin özne (sujet) olarak
ilk defa konmuş olduğunu görüyoruz. Bu bakımdan Hegel'in,
Herakleitos'u gerçek filozoftan n ilki sayması yanlış değildir.

Filozofumuza göre, evrende değişikliğe uğramadan kalan,
bozulmayan hiçbir şey yoktur; her şey sürekli bir değişim, ha­
reket ve sonu gelmez bir başkalaşım içindedir. "Her şey akar.
Aynı ırmağa iki kere giremezsin, çünkü her girişinde üzerin­
den başka sular geçer" (parça 91). Sular aktığı için, biz içindey­
ken ırmak başka ırmak haline gelmiştir, ama bu arada biz de
değişmişizdir. Bu başkalaşım aym-olan'ın kendi karşıtı haline

İkinci Bölüm : A ntikçağ'da D iyalektik 3 5

geçmesinden başka şey değildir. Görünen görünmeyen haline
gelir, görünmeyen görünür; büyük küçükle, küçük büyükle
beslenir. Doğada da, insan hayatında da böyledir bu. Işıkla ka­
ranlık, iyiyle kötü, yüksekle alçak, başlangıçla son bir ve aynı
şeydir. Canlı ölü haline gelecek, ölü canlanıp hayata kavuşa­
caktır. Aslmda oluştan başka şey yoktur. Oluş ve değişme, kar­
şıtların çatışmasının sonucudur. Nitekim, "çarpışma evrenin
yasasıdır ve savaş her şeyin anası, bütün varlıkların Kraliçesi­
dir" (parça 80, 53). "Karşıt durumda olan her şey birleşir, ayrı­
lan her şey yine kendiyle uyum halinde kalır" (parça 50). Her
şey karşıtların birliğinin (ayrılmazlığının) sonucudur. Bu, "hiç­
bir tanrı ve insan tarafından yaratılmamıştır ve hep böyle sü­
regelmiş, hep böyle süregidecek" (parça 30) bir varlık düzeni­
dir. Herakleitos bunu "öncesiz-sonrasız canlı ateş", varlıkların
temeli olan ilk ateş diye adlandırıyor. Ne var ki, Herakleitos'un
sözünü ettiği bu ateşi, Miletlilerin anamaddesi (archi) ile karış­
tırmamak gerekir. Burada söz konusu olan şey, bir ilk madde
değil, bir "logos", yani, bütün tek tek varlıkların olduğu gibi
yıldızların hareketlerinin ve insanların ahlaki davranışlarının
da ilkesi olan evrensel bir yasadır. Demek ki, ilk ateş sadece bir
madde ve bir kuvvet değil, aynı zamanda akıllı bir varlıktır;
Herakleitos'un çoğunlukla Zeus İle özdeş kıldığı bir evrensel
ilkedir.

Bu evrensel ilke, Herakleitos'un sisteminin ana temelidir.
Varlıklarda gördüğümüz farklılık, kimi zaman alevlenen, kimi
zaman sönmeye yüz tutan bu ateşten doğar. Ateşin soğuyup
katılaşmasına, ya da ısınarak sıvılaşıp hareketli hale gelmesine
bağlı olarak, dünyayı meydana getiren çeşitli maddeler orta­
ya çıkar. Bu, aynı zamanda bir ilerleyişi içinde taşır. Hava-su-
toprak ilerleyişi aşağı doğru bir ilerleyiştir. Bunun tersi olan,
toprak-su-hava-ateş ise yukarı doğru bir ilerleyiştir. Ama bu iki
ilerleyiş de, "bir ve aynı şeydir" (parça 60).

Varolan her şeyin gerçekliği ve değeri ateşin şiddetine bağ­
lıdır. Yani ısı arttıkça, hareket, hayat gücü, bilinç daha şiddet­
lenir; rutubet ve soğuk arttıkça katılığın ve ölümün egemenlik
kurduğu görülür. Uyum eşit-olmayan'ın ve bölünmüşün bir­
leşmesinden ortaya çıkar. Bu tıpkı, yeni bir hayatın, erkekle ka-

3 6 D iyalektik Düşüncenin Tarihi

dinin birleşmesinden meydana gelişine benzer. İnsan ruhu da,
son derece incelmiş ve arınmış bir ateş öğesidir. "Kuru" akıl,
daha bilge daha yararlıdır. Rutubet, ruhun ateşini kararttığı za­
man akıl gücünü kaybeder. Sarhoşluk bu durumun en iyi örne­
ğidir.

Herakleitos, kozmolojiyi ve astronomiyi de yukarıdaki
açıklamalara uygun biçimde yorumluyor. Zaman zaman, evren
ilk ateşe döner ve bu ateşten kalkarak kendini yeniden ortaya
koyar, diyor. Yıldızlar, yeryüzünün en katkısız ve parlak buhar­
larından meydana gelirler. Güneş bile, her gün yeniden oluşan
alevli bir buhar kitlesinden başka şey değildir.

Bu düşüncelerden bir kısmı, Herakleitos'un kendi düşün­
celeridir. Bir kısmı da, eski geleneklerden aktarılmıştır. He­
rakleitos'un sezgilerinden birçoğu doğa bilimlerini önceden
haber vermiştir. Yine birçoğunun, dolaylı ya da dolaysız etki­
sini tarih boyunca izlemek mümkündür. Herakleitos'ta özel
olarak diyalektik bakımından en önemli olan şey, (Lassalle'm
deyimiyle) "karşıtların birliğini kuramsal bir şekilde ve bir
süreç olarak ele almış olmasıdır".1 Bununla birlikte Lassalle'm
bu dört ciltlik koskoca kitabında abartmaya kaçılmış olduğu,
yani Engels'in Feuerbach'mda2 "Hegelleştirme" diye adlandır­
dığı eğilimin ortaya çıktığı görülür. Lassalle'ın açıklamaları­
na göre, ateş, zaman, yukan doğru ilerleyişler, hakikat vb. (bu
kavramlar Herakleitos'tan kalan parçalarda dağınık biçimde
yer almaktadırlar) aynı temel ilkenin, yani varlığın ve varolma­
yanın oluş içindeki birliği ilkesinin değişik adlarından başka
şey değildir. (1, 24). Lassalle'ın bu yorumlamasına göre, ateş'in
oluş; varolanın, olumsuzlama (inkâr); zamanın, varolanın ken­
di kendini yıkması; ırmağın, uzayın varolan idealliği; savaşın,
karşıtların birbirine geçmesi gibi düşünülmesi gerekmektedir.
Yani Lassalle'e göre, Hegel'in diyalektik düşüncesi, Heraklei­
tos felsefesinde bütün olarak yer almakta, ama, filozofun için­
de yaşadığı çağdaki dilin ve bilimin durumuna uygun olarak
imgelerle dile getirilmektedir. Lassalle'm iki filozof arasında sa­
yısız paraleller kurmasına, eleştirici bir davranış göstermesine

1 Dı? Philosophie Herakleitos de s Dunklert fon Ephesos, cilt 1. s. 1.
2 L. Feıterbach ve Klâsik Alman Felsefesinin Sonu, Sosyal Yayınlar, 1962, İstanbul.

İkinci Bölüm : Ancikçağ'da D iyalektik 3 7

ve bilimsel araçlar kullanmasına rağmen, bu iddialarından ge­
riye kalan tek bir gerçek varsa, o da, Herakleitos'un diyalektik
sorunları açıkça ortaya koymuş olmasıdır. Ne var ki, Heraklei­
tos'un ilkelliği yalnız düşüncelerini dile getirmekte ortaya çık­
mıyor. Onun düşüncesi de, çağının bilimine ve toplumuna bağlı
kalarak ilkellikten kurtulamıyor.

Zenon

Aristoteles'e göre, diyalektiğin babası Herakleitos değil, Elea'lı
Zenon'dur. Ama Zenon'un diyalektiği olumsuz bir diyalektik­
tir; özdeşlik ilkesi üzerinde temellenir. Tıpkı ustası Parmenides
gibi, Zenon da sadece varlığın varolduğunu ve varolmayanın
varolmadığım ileri sürüyordu. Fenomenlerin soyut özü olarak
düşünülen bu varbk, yine fenomenlerin çeşitliliği ile çelişki ha­
lindedir. Parmenides'te açıkça ortaya konmamış olan varlık ve
görünüş bağlantısı Zenon'da önemle ele alınır. Zenon'a göre,
evrende rastladığımız çokluk ve çeşitlilik, özle ilintili olmayan
temelsiz görünüşlerdir. Nitekim Zenon, çokluğun ve hareketin
imkânsızlığını bir mantık çelişkisi olarak göstermeye kalkıştığı
zaman, felsefesinin özünün, olumsuz anlamda diyalektik bir
karakter taşıdığı belli olur. Asbnda bu felsefe, diyalektiğe büsbü­
tün aykırıdır. Aristoteles, Zenon'u diyalektiğin kurucusu olarak
görürken, onun yöntemini ve aporyalannı (çözülmesi imkânsız
mantıksal karşıtlıklar, çıkmazlar) göz önünde tutuyordu.

Zenon varlığın çokluk halinde olmasının imkânsızlığını
sonsuz olarak küçükle sonsuz olarak büyüğün arasındaki çeliş­
ki ile açıklıyor. Ona göre, bir varolanı meydana getiren parçalar
ya bölünemezler, ya da büyüklükleri yoktur, yani sonsuz ola­
rak küçüktürler. Sonsuz olarak küçükseler, yani büyüklükleri
yoksa, onların bir araya gelmesinden de herhangi bir büyüklük
elde edilemez. Oysa, varolanlar mekânda yer kaplamaktadır­
lar, yani belli bir büyüklükleri vardır. Parçaların herhangi bir
büyüklüğü olduğunu kabul edersek, yani mekânda yer kap­
ladıklarını söylersek, o zaman, bunların bir araya gelmesiy­
le sonsuz bir büyüklük ortaya çıkar. Zenon, varolanların sayı

3 8 Diyalekcik Düşüncenin Tarihi

bakımından hem sonlu hem sonsuz olduğunu söylüyor. Sayıca
sonlu iseler, eksiksiz fazlasız ne kadarsalar o kadardırlar. Ama
aynı zamanda sonsuzdurlar, çünkü iki parçanın olabilmesi için
bu iki parçanın arasında bir üçüncü parçanın bulunması, bu
üç parçanın bulunması için de aralarında başka parçalann bu­
lunması ve bunun sonsuza kadar sürmesi gerekir. Zenon, boş
mekânın varlığım da inkâr ediyor. Çünkü varolan, bir mekân
içindeyse, bu mekânın da başka bir mekânın içinde bulunması,
onun da bir başka mekânın içinde bulunması ve bunun sonsu­
za kadar sürmesi gerekir. Hareketin imkânsızlığını göstermek
için Zenon'un ileri sürdüğü Akhilleus ve kaplumbağa örneği
çok ünlüdür. Zenon, Akhilleus'ün kendinden biraz daha iler­
den yanşa başlamış kaplumbağaya hiçbir zaman yetişemeyece-
ğini söyler. Çünkü kaplumbağaya yetişmesi için önce onun çı­
kış noktasına varması gerekmektedir. Ama Akhilleus kaplum­
bağanın çıkış noktasına varana kadar, kaplumbağa belli bir yol
almış olacaktır. Akhilleus'ün bu arayı da kapatması gerekecek­
tir, ama arayı kapatırken, kaplumbağa yine yol almış olacak ve
bu sonsuza kadar sürüp gidecektir. Atılan bir ok, hedefine va­
rabilmek için aradaki mesafenin her noktasını geçmek, yani her
noktasında ayn ayrı bulunmak zorundadır. Bulunmak, dur­
mak demek olduğuna göre, ok bütün uçuş süresince duruyor
demektir. Zamanın imkânsızlığını, daha doğrusu göreliliğini
de şu örnekle göstermeye çalışıyor Zenon: Bir noktalar dizisi­
nin, biri hareket etmeyen öteki ters yönde hareket eden iki dizi
yanından geçtiğini düşünelim. Bu durumda, birinci dizi, duran
ve ters yönde hareket eden dizilere göre değişik hızlarla hare­
ket etmiş olacaktır. Başka bir deyişle, aynı süre içinde birbirin­
den farklı iki mesafeyi geçmiş olacaktır.

Yukanda açıklamaya çalıştığımız gibi Zenon, Parmeni-
des'in tekil, basit ve değişmez varlık öğretisini savunmak iste­
miş ve bunu gerçekleştirmek için fenomen dünyasının, çoklu­
ğun, çeşitliliğin çelişkilerle yüklü olduğunu göstermek amacıy­
la yukarıdaki örnekleri vermiştir.

İkinci Böliim : Antikçağ'da Diyalektik 39

Sofistler

Sofistlerin düşünce biçimi ile diyalektik düşünce arasındaki
fark, birincisinin sadece dışgörünüşte kalan karşıtlıkları söz ko­
nusu ettiği halde, İkincisinin ister doğada ister insan ruhu ve
düşüncesinde olsun, gerçek karşıtlıkları dile getirişinde aran­
mıştır. Başka bir deyişle, sofist felsefesinin bir çeşit kelime di­
yalektiği olduğu ileri sürülmüştür. Ama asıl fark, "nesnelerin
ve gerçeğin bağlantıları üzerine yürüttüğümüz yargılar zorun­
lu olarak çelişiktir" ilkesini gerçek diyalektiğin kabul etmesi­
ne karşıhk, aynı karşıtlık ilkesi üzerinde duran sofistlerin, bu
ilkeyi tezlerini pekiştirmek için değil, başkalarının iddialarını
çürütmek için kullanmalarından doğmaktadır. Sofistlerin var­
dıkları temel sonuç, aynı nesne üzerine yürütülmüş iki çelişik
yargıdan birinin doğru olmayacağıdır. Başka bir deyişle, sofist­
ler aslında, özdeşlik ilkesine bağlı kalmakta ve karşıtlığı kabul
etmemektedirler. Ama bunu, açıkça değil, kapalı bir biçimde
yapmaktadırlar.

Bununla birlikte, sofistler, diyalektiğin bir kuram olarak
ilerleyişinde önemli bir rol oynamasalar da, hiç olmazsa diya­
lektik düşüncenin yaygınlaşmasına yol açmışlardır. Hegel ve
Grote'tan bu yana, sofistleri küçük görmekten vazgeçilmiştir.
Platon ile çağının komedi yazarlarının etkisi altında yapıldığı
gibi, onların felsefesini, eristique (tartışma sanatı) ile bir tutmak­
tan da vazgeçilmiştir. Beyhude hitabet savaşları ve yanılgı dolu
sonuçlar, sofist felsefe akımının aşırı örneklerinden başka şey­
ler değildir. Bugün, sofist felsefesinin insan uygarhğı bakımın­
dan ne ölçüde önemli olduğu anlaşılmıştır. Gomperz'in deyişi
ile, "yarı profesör, yan gazeteci" olan sofistler, İranlIlarla ya­
pılan savaşların ardından gelen ekonomik ve manevi gelişme­
yi eleştiren düşünürler ve gelenek ile otoriteyi kabul etmeyip,
özgür araştırma ve ifade özgürlüğünü elde etmek İçin savaşan
devrimcilerdi. Sofistler, kuramını incelemeye girişmeksizin
karşıtlık ilkesinden pratik olarak yararlanmaya çalışmış kim­
selerdir. Onların araştırmalarının konusu, dünyaların varoluşu
ve değişmesi, yaratılması ve kaybolması değildir. Sofistler ge­
nel sorunlardan uzaklaşıp, düşüncesi, iradesi ve duygusal ha-

4 0 D iyalektik Düşüncenin Tarihi

yatı ile insanın kendisini incelemeye çalışmışlardır. Sofistlerin
araştırma programı haline girmiş olan ünlü söz (Protagoras'ın
'insan her şeyin ölçüsüdür, sözü) bunu açıkça göstermektedir.
Sofistler, felsefede, bir temel ilke olarak öznelliğin değer ka­
zanmasını sağlıyorlar ve ilk olarak (hem kuramsal hem de etik
planda) evrensel hakikatlerin bulunup bulunmadığı sorusunu
ortaya atıyorlardı.

Sofistlerin felsefesi, tarih bakımından bir antitez rolü oyna­
dığı gibi, davranışları da diyalektiğe dolaylı olarak yarar sağ­
lamıştı. Bu yarar, sofistlerin çelişki ilkesini formel ve özel bir
biçimde kullanışlarından değil, özdeşlik ilkesini uygulayışla-
rındaki bozgunculuktan doğmuştur. Gorgias, (bu ünlü sofis­
te göre bütün ileri-sürüşler, yani /yarg1lar’ yanlıştır), herhangi
bir şey üzerine onun kendine eşit olduğundan başka bir yargı
yürütmenin doğru olmadığını söyleyerek felsefesini temel-
Iendirmeye çalışmıştı. Bir başkası ancak Özdeşlik yargılarının,
yani "insan-insandır", "güzel-güzeldir" gibi yargıların doğru
olduğunu söylüyordu. Böylece, yargı vermenin imkânı orta­
dan kalkıyordu. Çünkü, tıpkı Zenon'da hareketin ve çokluğun
imkânsız görülmesi gibi, bu çeşit bir sofist felsefesinde de belli
bir konuya değişik yüklemler vermek imkânsız hale geliyordu.
Böylece, sentetik yargıların imkânsızlığı ilkesini ileri sürerken,
sofistler nihilizme sürükleniyorlardı, ama diyalektik gelişme
bakımından ve bilgikuramı açısından ele alındığında bu iddia
çok önemli bir sonuca varıyordu. Yani böylece, sofistler, Elealı-
ların varlık teorilerinde açıkladıkları biçimde soyut bir özdeş­
lik ilkesinin bilgi ile uzlaşmayan bir şey olduğunu açıkça gös­
teriyorlardı- Onlardan tam iki bin yıl sonra, bilim yeniden bu
düşünceye geri dönmüş ve diyalektik düşünce biçimine uygun
olarak çelişki İlkesi üzerinden temellenen yeni bir bilimi kura­
bilmek için özdeşlik ilkesinden uzaklaşmaya başlamıştır.

Sokrates

Sırf söze dayanan bir diyalektik, sofistleri, sadece kendi benlik­
lerinin gerçek olduğunu, her şeyin bir başka şeye göre değiş­

İkinci Bölüm : Antikçağ'da D iyalektik 4 1

tiğini kabul etmeye ve bireyciliğe götürmüştü. Yani sofistler,
yalnızca gerçekliğin nesnel bilgisini elde etmekten umudu kes­
mekle kalmıyorlar, aynı zamanda, bilginin imkânsız olduğunu
söylüyorlar ve bu yüzden hakikat kavramını da bir yana bırakı­
yorlardı, İşte Sokrates (M.Ö. 469-399) sofistlerden bu konularda
ayrılmaktadır. Platon'un yorumlarının etkisinde kalan gelenek­
sel felsefe tarihi, Sokrates'i sofistlerin düşmanı olarak gösteri­
yor. Oysa Sokrates, sofistlerin konuşmalarını dinliyor ve onlara
bazı öğrencilerini göndermekten geri kalmıyordu. Nitekim tu­
tucu bir yazar olan Aristophanes'in Bulutlar adlı piyesinde onu
tehlikeli bir sofist olarak göstermiş oladuğunu unutmamak ge­
rekir. Çünkü Sokrates de, tıpkı sofistler gibi, geleneklere, kabul­
lenilmiş ahlaka, törelere ve kurumlara saygı duymamaktaydı.
Sokrates'in yaşama biçimi ve toplumsal davranışı, devrimci dü­
şüncesine uygun düşmektedir. Sofistlerle Sokrates arasındaki
fark, sofistlerin toplumsal eleştiride kalmaları, Sokrates'in ise
insanı değişikliğe uğratmak İstemesi ve bu değişiklik sonunda
toplumsal koşulların da değişikliğe uğramasını beklemesinde-
dir. Erdemin öğretilebileceğine ve bilginin eyleme ışık tutabile­
ceğine inanan Sokrates'in ahlakı ve bilgi edinmek için kullan­
dığı yöntem, pedagojik bir amaca yönelmiştir. Sokrates'in diya­
lektiği gerçekliğin yasası değil, herhangi bir şeyi öğretmenin en
elverişli aracıdır. Bu açıdan ele alındığı zaman, onun diyalek­
tiği ile sofistlerin tümdengelimli yöntemi arasında fark yoktur.
Bununla birlikte, sofistler tümdengelimleri ile olumsuzlamayı
(négation - inkâr) kesin bir sonuç gibi kabul ediyorlardı. Buna
karşılık Sokrates, aşamadığı basit bir olumsuzlamaya ulaşmıştı.

Anasının mesleğini söz konusu eden Sokrates, kendi yönte­
mini maietikte, yani doğurtma sanatı (ebelik) diye adlandırmış­
tı. Onun bütün ustalığı, sanki bilmiyormuş gibi yaparak kendi
düşündüğünü saklamasında ve başkalarından bir şeyler öğren­
mek istiyor gibi yapmasında ortaya çıkıyordu. Böylece, sorduğu
sorular ve konuşmayı yönetmedeki ustalığı sayesinde, soru ve
yanıtlara hiç farkettirmeden yeni bir doğrultu veriyor; karşısın-
dakilerin kendi düşündüklerini ortaya dökmelerini sağlıyor ve
bütün bunları, konuşmanın sonunda kendi öz düşüncesinin,
doğal bir sonuç gibi belirlemesini sağlamak için yapıyordu. Di-

yaloglanna, o başka hiçbir yerde rastlanmaz alaycılığı veren
de budur. Nitekim, bu ustalık ve kurnazlık sayesinde, sofist
Thrasimakhos'a konuşmanın başında inatla savunduğu düşün­
cesinin tam tersini doğru olarak kabul ettirmeyi başardığı gibi,
sorulan sorular karşısında herhangi bir kurtuluş yolu kalma­
dığım anlayan Kallikles'in de konuşmayı yarıda bırakmak zo­
runda kalmasını sağlıyordu. Zaten bu yarıda kalışlar, Sokrates
diyalektiğinin karakteristiğidir. Çünkü (Platon diyaloglarında
da görüldüğü gibi), Sokrates, karşısındakinden daha fazla bir
şey bilmediğini açıkça söyleyerek konuşmasını bitirmektedir.
Onun yönteminin amacı, sorunu çözmek değil, gerektiği gibi
ortaya koymaktır, kavramları kabul ettirmek değil, aydınlat­
maktır. Öte yandan, hakikate karşı duyulan özlem (Sokrates
tıpkı Protagoras gibi insanın her şeyin ölçüsü olduğunu düşü­
nür), açığa vurulmuş bir kavramın içeriği herkes tarafından ka­
bul edilince doyurulmuş demektir. Öyleyse, hakikatin ölçütü,
genel olarak kabul edilmiş olmaktır. Gerçi Sokrates, sofistler
gibi bireyci değildir ama, bireylerin kurmuş olduğu bir gru­
bun yerine bireylerin bütün hepsinin konabileceğini de kabul
etmez. Başka bir deyişle, onun tümevarım yöntemi (Aristoteles,
bu yöntemin kurucusunun Sokrates olduğunu söylüyor) bü­
tünselliğe ve geçerliğe ulaşamaz. Ama bu yöntemi çağdaş di­
yalektik açısından ele alırsak herkes tarafından kabul edilmiş
olmaklığın toplumsal koşullara baş eğdiğini ve hakikatin, için­
de yaşanılan toplumun karakterine bağlı olarak sınırlandığım
belirtmek gerekir. Sokrates'in sonuçlara varırken tikelden gene­
le ve genelden tikele gittiği gibi, soyuttan somuta ve somuttan
soyuta gittiğini de unutmamak gerekir. Çünkü, tartışma sıra­
sında herhangi bir gerçekle ilgili genel bir yargının dışına çıkan
tikel gerçekleri saymakta ve tikel gerçekler ileri sürüldüğü za­
man da onların ortaklaşa yanım, yani onlardaki genelliği bul­
maya yönelmektedir. Sokrates'in bilgiye ve hakikate varmak
konusunda düşünceyle ilintili ve günümüze kadar taptaze kal­
mış bir görüşü olduğunu söylemeliyiz. Bu görüş, düşüncenin
genel ile tikel, tikel ile genel, soyut ile somut, somut ile soyut
arasında durmadan gidip gelen bir hareket olduğunu ileri sür­
mesidir.

4 2 Diyalektik Düşüncenin Tarihi

İkinci Bölüm : A ntikçag'da D iyalektik 4 3

Platon

Platon (MÖ 427-327), bilimsel yöntemini, insana bağlı olmak
durumundan kurtarmak istiyordu. Antisthenes, Sokrates'in
"bilmeyiş" tavrından doğan sonuçlan tutarlı bir biçimde dile
getirerek, araştırmanın her çeşidinin beyhude olduğunu be­
lirtmişti. Çünkü, aradığım herhangi bir şeyi ya önceden biliyo-
rumdur (bu durumda araştırmam gerekmez) ya da araştırdı­
ğım şey hakkında hiçbir şey bilmiyorumdur. Bu durumda ise,
herhangi bir şey öğrenmem imkânsızdır. Çünkü, araştırmayı
nasıl yapmam gerektiğini bilemem. Demek ki, bilimin değeri
olmadığı gibi, başarıya ulaşma şansı da yoktur. Platon bu an­
layışa karşı gelerek kendi "hatırlama" teorisini ileri sürüyor ve
bilimin mümkün olduğunu söylüyordu. Çünkü Platon'a göre,
her bilme, ruhun yeryüzüne gelmeden önceki hayatında doğ­
rudan doğruya gördüğü nesneleri hatırlamasından başka bir
şey değildir. Bu bilgi nesneleri İdelerdir ve bilimin yapması ge­
reken iş, gerçek bilgiyi ortaya koyan bu hatıra imgelerini ruhun
derinliklerinden çıkartmaktır. Diyalektik, bu ideleri bilinç ala­
nına getirmemizi sağlayan bilimsel bir yöntemdir.

Platon, gerçi Antisthenes'e karşı çıkıyordu ama, aslında
onun söylediklerini doğruluyordu. Çünkü, yukarıda gördü­
ğümüz gibi, Platon'un kuramında, daha Önceden bildiğim bir
şey aramış oluyorum. Burada Antisthenes'in ileri sürdüğün­
den tek farklı olan taraf, daha önceden bildiğim bir şeyi yine
de aramak zorunda oluşumdur. Demek ki, sonuçlar daha ön­
ceden vardırlar; yani sonuçlar ideler olarak önceden vardırlar.
Asıl sorun, bu idelere nasıl ulaşabileceğimdir. Diyalektik, bu
açıdan ele alınınca bir yöntembilim haline girer; ama Platon'da,
Herakleitos'da olduğundan bambaşka bir anlam taşır. Herak-
leitos'da diyalektik, hareketin ve karşıtlıklar arasındaki gerçek
savaşın ta kendisidir. Oysa Platon'da, ideler kımütısız, katı ve
hareketsiz varlıklardır; fenomenler ise bu idelerin görünüşleri,
taklitleri, imgeleri ve izleridir. Demek ki Platon'da, ide ile feno­
men arasında bir ilinti vardır, ama Platon bunu imgeler ve kar­
şılaştırmalar ile gösterir (mağara örneğini hatırlayalım). Platon
diyalektiğinde, ideye ulaşmak için ilerleyen varlık, araştırma

4 4 Diyalektik Düşüncenin Tarihi

yapanın kendisidir. Diyalektik, idenin kendini "doğrulayış" bi­
çimidir.

Herakleitos'un diyalektik anlayışı ile Platon'un diyalektik
anlayışı arasındaki farkın toplumsal niteliğini fark etmek zor
değildir. Herakleitos'un kuramı, varolanı değişime uğratmaya
yönelmiş bir doğrultuda geliştiği halde, Platon'un kuramı, va­
rolanı, temel olarak verilmiş olanı haklı çıkarmaya yönelmiştir.
Yani bu kuram, ide haline sokulmuş olan gerçekliği, dokunul­
maz bir şey haline getirmektedir. Platon'un, diyalektiği "bilim
yapısının kubbesi" diye tanımlamasına bakarak söyledikle­
rimizin doğru olmadığını sanmak yanlıştır. Çünkü, burada
Platon, diyalektik kelimesini Yunancada ilk taşıdığı anlamda
kullanmakta ve bu kelimeyi söylerken bir tartışmayı bilimsel
biçimde yönetme sanatını, soru ve yanıt oyunu ile bilgiye ulaş­
ma yolunu göz önünde tutmaktadır. Bu yol, duyu dünyasında­
ki fenomenlerden başlayıp, ağır ağır ilerleyerek koşullanmamış
varlığa, idelere ulaşmaktadır. Ona göre, bilginin aşağı derecesi,
duyunun nesneleri ile ilintilidir. Ama değişken karakterleri do­
layısıyla bu nesnelerden bilimsel bilgiler elde etmek kabil de­
ğildir. Onlar ancak kanı (kanaat - doksa) dediğimiz şeyi sağla­
yabilirler bize. Eksiksiz bilginin (noests) de İki derecesi vardır.
Ama her iki derecenin de ortak yanı bu bilginin duyuüstü ve
düşünce konusu olan nesnelerle ilintili oluşudur. Bu çeşit bilgi­
nin aşağı derecesi bir geçişten başka şey olmayan matematiktir
(dianoia), yüksek derecesi ise nesnesi öncesiz-sonrasız, değiş­
mez özler, yani ideler olan gerçek bilgidir. Bu, diyalektik bil­
gidir. Diyalektiğin işi, çokluğu genel bir kavram İçine girecek
hale getirmektir. Diyalektik, doğru bir tasanm içindeki öznel
ve belirsiz yanları temizlemek ve bu tasarıma idenin nesnelli­
ğini, gerçekliğini ve birliğini kazandırmak zorundadır. Gerçek
diyalektikçi, synoptique (toparlayıcı) bir düşünceye sahip olan
ve eşyayı sentezci bir gözle gören kimsedir. Gerçek diyalektik-
çinin düşüncesi düzenleyicidir.

Diyalektiğin kullandığı araç öyle bir varsayımdır ki, "ko­
şuldan kalkarak karşılıklı ilişkileri içinde bulunan katkısız3
kavramlara dayanan ve imgelere baş vurmayan bir yöntem

3 Katkısız: içinde kendine yabancı öğe bulunmayan, saf, "mahz".

İkinci Bölüm : Ancikçağ'da Diyalektik 4 5

kullanarak koşullanmamış temele (kaynağa) varır." Bu katkı­
sız kavramlar idelerdir. Ama bu ideler, bizden bağımsız olarak
varolmaları bakımından, kendileri hakkında edindiğimiz kav­
ramlarla özdeş değillerdir. Bu ideler, kavramlarımızı karşılayan
(onlara tekabül eden) nesnel gerçeklerdir. Şeylerin cinslerinin
sayısınca ide vardır. Bütün öteki ideleri içine alan ide, yani "son
ana varlık" temel ilke olan iyi idesidir.4 Platon'a göre, iyi idesi
her çeşit bilginin sadece temeli değildir. Bilinebilir her şey, va­
roluşunu ve Özünü de bu ideden almaktadır; öyle ki, "İyi, yüce­
lik ve güç bakımından varoluşu bile geçmektedir."

Yukarıda söylenenlerden anlaşılacağı gibi, ideler öğretisi
olarak diyalektik, aslında bir metafizikten başka şey değildir.
Bununla birlikte, son zamanlarda, Yeni-Kantçılann bu diyalek­
tiğe mantıksal bir yorum vermek istedikleri görülmüştür. Ni­
tekim Natorp (Platons Ideenlehre), ideleri mitolojik özler olarak
değil, mantık bakımından "geçerli" düşünceler olarak yorum­
lamıştır. Bu anlayışa göre ideler, duyuüstü ve aşkın gerçeklikler
değil, nesneleri kurmamıza ve belirlememize yarayan kavram­
lar ve düşünme biçimleridir sadece. Duyusal izlenimler aldığı­
mız zaman ideleri "hatırladığımızı" söylemek, ideleri algı, yani
duyular ve daha sonra soyutlamalar yoluyla elde etmediğimizi,
ama bu ideleri algının sağladığı imkân dolayısıyla kurduğumu­
zu söylemek demektir.

Platon'da diyalektik bakımından belli bir gelişmenin bu­
lunduğu doğrudur. Phaidros'ta, Phaidon'da, Şölen’de idelerin
metafizik anlamı üzerinde duran Platon, Theaitetos'da Par-
menides’de ve Sofist'te idelerin mantıkta ve bilgikuramında
oynadıkları rolü göstermektedir. Nitekim Parmenides, genç
Sokrates'i, koşulları ortaya koymakla yetinmeyip, karşıt koşul­
ları karşılaştırarak başlangıç önermesinin doğruluğunu kontrol
etmesi konusunda uyarmaktadır. Öte yandan. Sofist adlı diya­
logda ise, Platon, varlık kavramının diyalektiğini sıkı bir in­
celemeden geçirir ve Elealılarm varlık anlayışının yanlışlığını
ortaya koymak için (bu anlayış, Elealılan, Antisthenes'in düş­
tüğü çıkmaza benzer bir çıkmaza sürüklemiştir) idelerin, can­
lı, hareketli ve akıllı gerçekler olduğunu söyleyerek onların ka-

4 Adolph Sanwald. Der Begriff der Diat ektik und die Antropologu.

4 6 D iyalektik Düşüncenin Tarihi

tılığını azaltmaya çalışır. Ama bu davranış, Platon'u, karşıtların
birliğini ya da özdeşliğini kabul etmeye götürmez. Platon, ha­
reket ile hareketsizlik arasındaki karşıtlığı, yüklem kavramını
ileri sürerek çözmeye çalışır. Belli bir konuya çeşitli yüklemleri
verebiliriz, ama bu çeşitli yüklemlerin çelişik olmaması gere­
kir, der. Hareket ile hareketsizliğin birbirlerini dışta bıraktık­
larını, ama her ikisinin de varlıkla özdeş olduklarını belirtir.
Böylece, iki çelişik kavramın, varlık kavramında bir araya geti­
rilebileceğini ileri sürer.

Herakleitos'un çözümlerinden sıyrılmak amacıyla Pla­
ton, diyalektiğin ortaya koyduğu sorunları, formel mantığın
yöntemleriyle çözmeye kalkışmıştır. Aristoteles'in daha son­
ra üzerinde durarak kusursuz hale getirmeye çalışacağı konu,
işte Platon felsefesinin bu yanıdır. Ama bunu yaparken Aris­
toteles'in bir yığın uzlaştırmaya başvurmak zorunda kaldığını
görüyoruz. Örneğin, Aristoteles, doğadaki değişimleri açık­
layabilmek için idelerin ve tek tek şeylerin yanına üçüncü bir
terimi, yani hiç değişmeyen idelerin karşıtı olduğunu ileri sür­
düğü ve bütün değişimlere konu Ödevini gördüğünü söylediği
maddeyi koymaktadır. Öte yandan, Platon'un diyalektiğinin,
zamanla daha soyut ve genel bir hale geldiği de görülmekte­
dir. Nitekim, Sofist’te dianoia'nm (matematik bilgi) logos ile bir
ve aynı şey olduğunu söylemekte ve diyalektiği "ruhun, ken­
disiyle yaptığı bir iç diyalog" olarak tanımlamaktadır. Böylece
diyalektik, gerçek bir süreç olmak niteliğini kaybettiği gibi, dü­
şüncenin yasası olmak özelliğini de kaybetmekte ve katkısız bir
içdüşünme (r£flexion) haline girmektedir.

Aristoteles

Aristoteles (MÖ 384-322), bir gençlik yapıtı olan Topikler'de, di­
yalektikten etraflıca söz eder. Bu kitabın daha ilk satırlarında,
göz önünde tuttuğu amacı ve diyalektikten ne anladığını açık­
lamaktadır:

"Bu kitabın amacı, muhtemel öncüllerden kalkarak, ileri
sürülen her sorun üzerine kanıtlama yapmamızı ve bir kanıt

İkinci Bölüm : A ntıkçağ'da D iyalektik 4 7

ileri sürdüğümüz zaman, bu kanıta karşıt herhangi bir şey söy­
lemekten kaçınmamızı sağlayan bir yöntem bulmaktır."3

Aristoteles, öncüllerin kesinlik derecesi ve düşünme sü­
recinin amacı bakımından (yani bilgi ile hakikatin, ya da kanı
[kanaat] ile doğru-gibi-görünenin araştırılması söz konusu ol­
duğuna göre), akılyürütme yöntemini iki türe ayınr. Bunların
birincisi apodiktik, İkincisi diyalektiktir. Apodiktik, genel ilke­
lere bağb kalmakla birlikte, daha çok, belirli bir alana uygula­
nan ilkelerle, örneğin geometriye ya da astronomiye uygulanan
ilkelerle işgörür ve böylece söz konusu alanda bilgi edinmeye
yönelir.

Buna karşılık diyalektik, daha az özelleşmiş çıkış noktala­
rından kalkar, yani özel ilkelerden yararlanacağına, daha genel
ilkelerden yararlanabilir ve böylece her düzeyde iş görür. Ama
diyalektikle elde edilen sonuçlar, bu bakımdan, gerçek bir bil­
gi değil, kanı niteliği taşıyacaktır. Sözü geçen bu iki yöntem
arasındaki fark, bilim ile kanı arasındaki farkı ortaya koyar.
Aristoteles'e göre bilim, nedenlerden çıkarsama yoluyla edini­
len bilgidir. Özellikle, kanıtlanamayan ilk nedenden çıkarılmış
bir bilgidir. Nedenden çıkarsanmış bilimden başka, Aristoteles,
kaynağım deney ve tümevarımda bulan ve olaylardan çıkarılan
bir bilim olduğunu da söyler. Ama bu bilim, nedenden çıkarsa-
nan bilimle boy ölçüşemez. Çünkü bu bilim, düşüncenin kav­
ramlardan kalkarak temel ilkeye, yani kanıtlanamayana varma­
sını sağlamayan bir yöntemden türemiştir. Gerçekten de, apo-
diktikin olabilmesi için kanıtlanamayan kesin ilkelerin bulun­
ması gereklidir. Bu çeşit ilkeler arasında çelişmezlik ve üçüncü
şıkkm imkânsızlığı ilkelerini sayabiliriz. Belli bir içeriği olumla-
mak (tasdik etmek) ya da olumsuzlamak (nefy etmek), bunlar­
dan birinin doğru ötekinin yanlış olduğunu söylemek demektir.
Yani birbiriyle çelişen iki önerme hakkında üçüncü bir yargı
ileri sürmek imkânsızdır. Bir kanıt, nedensellik karakterini ta­
şıdığı ve yukarıda sözü geçen son ilkelere yakın olduğu ölçüde
mükemmeldir. Bundan başka, en mükemmel kanıt, en basit ve
en olumlu olan ve eksiksiz bir kanıtlama sağlamak için en az
terim gerektiren kanıttır. Bu yüzden, genel parçasaldan; olum­

5 Arıstote, Topiques, Kitap I, Bölüm I, Vrin 1939.

4 8 D iyalektik Düşüncenin Tarihi

lu olumsuzdan; dolaysız dolaylıdan daha üstündür. Bu söyleni­
lenlerden şu sonuç çıkan algı gerçek bilimi sağlayamaz. Çünkü,
algı sadece tek tek olanı vermektedir, oysa bilginin asıl nesnesi
genel olandır. En doğru bir kanı bile bilgi değildir. Çünkü bil­
gi zorunluluk karakteri taşır ve değişikliğe uğramaz. Oysa kanı
kesin değildir ve nesnesi kadar değişkendir.

Yukarıda sözü geçen ilkelerin kanıtlamada oynadığı temel
rol, bu ilkelerin bilinmesi sorununu ortaya çıkarmaktadır. Bi­
limsel bilgi her zaman dolaylı olduğu halde, ilkeler (özlerinin
gereği), dolaysız ve dolayımsızdırlar. Demek ki, ilkelerin bilini-
şi, bilimden nitelik bakımından farklıdır. Burada, Aristoteles'in
Platon'cu sezgicilikten kurtulamadığını görüyoruz. Bütün bi­
limsel bilgiler bu ilkelerden çıkarıldığına göre, ilkelerin bilgi­
sini sağlayan aracın bilimden daha üstün olması gerekir. Bu
üstün araç, zihin aracılığıyla kavrayıştır; daha doğrusu ilkeleri
bilen zihnin kendisidir. Demek ki, dolaylı bilginin en sağlamı
ilkelere kadar ulaşabilir, ama bu ilkeler ancak dolaysız olarak
kavranabilirler. Aristoteles'in bu ilkeleri, bilimsel bilgi bakı­
mından Platon'un idelerinin oynadığı aynı rolü oynar. Ama
Platon'da idelerin doğuştan olmasına karşılık, Aristoteles'in il­
keleri sonradan edinilmiştir. Çocukluğumuzda yaptığımız en
ilkel gözlemler imge halinde saklanmıştır; bu imgeler, daha
sonraki deneyimlerimizin içeriği ile bağlantı kurarlar, böylece
genel kavramları ve bu genel kavramlardan daha yüksek ve
soyut kavramları elde ederiz. Sonunda ilkelere kadar varırız.
Bu süreç en sonunda ilkelerin bilgisine götüren mantık yolunu
açar. Bu yol tümevarımdır.

Tümevarım, her tikel durumda geçerli olduğunu kanıtla­
yarak geneli sağlama bağlar. Aristoteles, bütünsel tümevanm
ile parçasal tümevarımı birbirinden ayırır. İlke bakımından,
sadece bütünsel tümevarım kesinliği sağlayabilir, parçasal tü­
mevarım İse sadece doğru-gibi-görünen'e götürür. Ama gerçek­
te, bütünsel tümevarım yapmak kabil olmadığı için, çeşitli du­
rumlardan çıkarılmış ve doğrulukları denetlenmiş kabullerden
kalkmak gerekir. İşte bu işi yapmak için gerekli aracı sağlayan
şey, diyalektik çıkarsamadır. Demek ki, tümevanm yoluyla il­
kelerin kesinliğine ulaşmak konusunda şüpheli bir durumla

İkinci Bolüm : A ntikçağ'da Diyalektik 4 9

karşı karşıyayız. Öyleyse, ilkelerin kesinliğinin bilgisini ancak
dolaysız bilgi yoluyla, yani Aristoteles'in deyişiyle, "zihnin de­
ğinmesi" yoluyla bulmaktan başka çare yoktur. Bu dolaysız bil­
gi, her çeşit apodiktikin ve bilimin son ilkesidir.

Aristoteles'in gözünde diyalektik yöntem, deneyimin, yani
duyu ve algı verilerinin üzerine temellenen genel bir önerme­
nin doğru-gibi-görünüşünün ispatlanması ve aynı zamanda bu
önermeyle ilintili olarak ileri sürülmüş kanıların eleştirilmesi­
dir. Bu arada şaşmaz bir bilgi yerine, doğru-gibi-göriinüş soz
konusudur. Ama diyalektik, yine de, genel bir uzlaşmayı ya da
herkesin uzlaşmasını, bunlar da olmazsa, en azından uzmanla­
rın uzlaşmaya varmalarım gerektirir. Doğru-gibi-gÖrünüş do­
laylı ya da dolaysız olabilir

Böylece, diyalektiğin şu bölümlere ayrıldığını görüyoruz:
1) Nesnesi, dolaylı doğru-gibi-göriinüş olan asıl diyalektik; 2)
Uzun bir akılyürütmeyi izleyemeyen kalabalığı göz önünde
tutan ve dolaysız doğru-gibi-görünüşle ilgilenen retorik, yani
hitabet sanatı. Retorik, pratik sorunlarla ve Özellikle siyasetle
ilgilidir. Bundan başka, sırf tartışma zevki için kullanılan bir
diyalektik ve bir de nesnel bir diyalektik vardır. Nitekim bilim­
sel bir retorikten de söz edilebilir. Nesnel diyalektik, araştırma
üzerinde temellenen septik ile başkasının araştırmalarım ince­
leme konusu edinen pirasiik'e ayrılır. Tartışma diyalektiği ise
görünürdeki zaferi amaç edinmiş olan eristik ile görünürdeki
felsefe ile üne kavuşturmayı amaç edinmiş olan sofistik'e aynlır.

Böylece, Aristoteles'in formel mantığında, diyalektiğin
ne gibi bir yer almış olduğunu görüyoruz. Bu yer, ikinci dere­
ceden bir yerdir. Bunu, Herakleitos'un diyalektik anlayışı ile
karşılaştırırsak, aradaki farkın Aristoteles'in aleyhine olduğu­
nu ve Herakleitos'un, bütün ilkelliğine rağmen, diyalektiğin
tarihsel çıkış noktasını sağladığım görürüz. Yani Herakleitos,
Aristoteles'in formel mantığının diyalektiğine değil, karşıtlar
içinde gerçekliğin hareketini araştıran bilime, yani gerçek diya­
lektiğe çıkış noktasını ilk olarak sağlayan bir düşünürdür.

Ama Aristoteles'in diyalektiğinin önemini büsbütün inkâr
etmek ona karşı haksızlık etmek demektir. Bu önem, Aristote­
les'in sınıflamasının şaşmazlığından ve düzeninden çok, siste­

5 0 D iyalektik Düşüncenin Tarihi

matik karakterinden ve içeriğinden gelmektedir. Fbrmel olma­
sına rağmen, çeşitli kanıların ortaya konuşu, sofistlerin yanlış
akılyürütmelerini reddetmek ve "elevermekten" çok daha ya­
rarlı olmuştur. Aristoteles'in, diyalektiği "çeşitli görüşler"in bi­
limi olarak ele alan yapıtı, yani Topikler, tartışmayı sistematik
hale getirebilecek zengin bir içerik taşımaktadır.

Aristoteles, oluşu, evrimi ve hareketi inkâr etmemektedir.
Yalnız, onun felsefesinde, bu kavramlar ile diyalektik arasında
hiçbir bağlantı yoktur. Aristoteles, Platon'un ideler öğretisini
formel mantığın yardımı ile sürdürmeye çalışmaktadır. Oysa
Platon, bu öğretinin ortaya çıkardığı sorunları diyalektikle çöz­
meye çalışıyordu. Aristoteles'de, ideler şeylerden ayn değiller­
dir (oysa bu ayrılık Platon'da belli bir gerilim yaratmaktadır);
tam tersine, ideler şeylerin içinde bulunmaktadırlar. Demek
ki, onun gözünde ide, tek tek şeylerin genel ve soyut bir kav­
ramıdır. Hatta bundan da fazla tir şeydir. İde, sadece öz ve töz
değil, eşyaya neliğini ve birliğini sağlayan bir ilke; bu eşyanın
başkalaşımlarının etkin nedeni ve amacıdır. Aristoteles'te ide­
ler aynı zamanda etkileyici güçler haline gelmişlerdir. Neden,
fenomenlerden farklı değildir, ama fenomenlerin içinde geli­
şen bir özdür. Nitekim, madde de bu etkinin kendisini üzerin­
de gösterdiği bir şeydir sadece. Böylece, Aristoteles'in dört te­
mel ilkesinin (madde, form, neden, amaç) ikiye, yani madde ile
forma indirgenebileceği görülüyor. Etkileyici nedenin, form ve
amaç ilkelerinden ayrı bir şey olmadığı besbellidir. Biçim ka­
zanmamış maddenin, yani potansiyelliğin eksiksiz gerçeklik
ve edimsellik (fiililik) haline gelmesini, yani maddenin, form
kazanmış madde haline gelmesini sağlayan şey, etkileyici ne­
dendir. Fenomenler dünyasında gördüğümüz şeyler, form ka­
zanmış maddedir. Madde ile form arasındaki ilişkide derece­
lenme söz konusudur. Aristoteles'e göre, evren tıpkı bir pirami­
de benzer. Piramidin tabanında formdan yoksun madde vardır.
Daha yukarı çıktıkça formun önem kazandığını ve maddeyi
ikinci plana ittiğini görüyoruz. En yukarıda, maddeden arın­
mış katkısız formu görüyoruz. Ama madde ile form arasında­
ki ilişkiler kesin olarak belirlenmiş değildir. Bir ilişkide madde
rolü oynayan şey, başka bir ilişkide form rolü oynayabilir. Bu­

İkinci Bölüm : Anrikçağ'da D iyalektik 5 1

nun tersi de olabilir (İnşaat kerestesi eve göre maddedir ama
kesilmiş olan ağaca göre formdur). Demek ki, madde ancak
imkân halinde (dunamei, potentia) bir öze sahiptir ve ancak form
(energia, adus) sayesinde gerçeklik kazanır. Bu geçiş bir süreçtir,
ama burada söz konusu olan, zaman içinde yer almamış olan
bir süreçtir. Maddenin etkileyici (hareket ettirici) nedeni form­
dur. Her hareketin ve olayın nedeni, amaç olmak bakımından
form ve aynı zamanda ereğin kendisidir. Yani madde, kendi
kendine hareket edemeyen, ama harekete getirilebilen (etkile-
nebilen) bir imkândır. Hareket etmeden ve hareket ettirilme­
den harekete getirilebilen biricik gerçeklik, katkısız bir form
olan Tanndır. Madde ile Tann arasında hareket eden ve hareke­
te getirilen sayısız varlıklar dizisi bulunmaktadır, Aristoteles'in
doğa dediği şey işte bu varlıkların bütünüdür. Dış güçlerin et­
kisi altmda harekete gelen bir madde kavramı söz konusu olun­
ca, diyalektik değil, mekanik göz önünde tutuluyor demektir.
Aynı zamanda, bu mekanik bir erekliliğin (finalite) etkisi atan­
dadır. Yani bu teleolojik bir mekaniktir. Madde ile form arasın­
daki bağlantıların ilerleyişinde ortaya çıkan ayırt edici işaretler,
niteliksel bir karakter taşımaktadırlar.

Açıklamaya çalıştığımız bütün bu özellikler, Aristoteles'in
felsefesinin sınırlarını belirledikleri gibi, onu bir sınıf felsefe­
si haline de getirmiştir. Bunu anlamak için, Aristoteles'in ah­
lak ya da siyaset felsefesinde, köleler için ne gibi sözler etmiş
olduğunu hatırlamaya bile gerek yoktur. Aristoteles'in mantı­
ğında diyalektiğin almış olduğu yer, eğer karşıtlık İlkesi kabul
edilmiş olsaydı, bu ilkenin sözü geçen felsefi sınırlan ortadan
kaldırmış olacağım açıkça göstermektedir. Madde ile form ara­
sındaki paralellikler üzerine kurulmuş olan piramit, kölelerin
emeği üzerinde yükselen dünyayı dile getirmektedir. Aristo­
teles'in felsefesi, bu aristokratik dünyanın sentezini vermekte­
dir bi^e. Dünyayı diyalektik biçimde açıklamak, aristokrasinin
egemenliğini düşünce alanında desteklemeye nasıl elvermiyor­
sa, mekanik biçimde açıklamak da, aradaki nitelik farklarını
kaldırdığı için yine elvermemektedir. Aristokrasinin bir ahla­
ki amacı ve ödevi olduğunu duyabilmesi için erek kavramının
işin içine sokulması gereklidir. Çünkü dünya bir erek ile belir­

5 2 D iyalektik Düşüncenin Tarihi

lenmemişse ve her şey diyalektiğin ya da mekaniğin yasalarına
göre olup bitiyorsa, aristokrasinin egemenliğinin temelleri nes­
nel nedenlerin etkisiyle sarsılıyor demektir. Öyleyse, bu nesnel
nedenleri inkâr etmek en yüce ve evrensel bir amaçtır. Böylece,
aşağı halk sınıflarının (ister Yunanlı ister barbar olsun) özlem­
lerine dayanak olabilecek ideolojilerin önünü almak mümkün
olacaktır. "Aristoteles, sırf bu nedenle, muhafazakâr siyaset
akımlarının ve ekollerinin her zaman tercih ettiği bir filozof ol­
muştur," diyor Lange.6

Kıbrıs'h Zenott, Epikuros, Kuşkucular ve Proklos

Ama bu toplumsal düzen dağılmaya yüz tutup, Yunanistan
önce siyasi bağımsızlığını, daha sonra da devlet olarak varlığı­
nı kaybettikçe, diyalektiğin ön plana geçtiği görülüyor. Aris­
toteles'te diyalektik diye sözü geçen şey, Stoacılarda mantık
diye adlandırılmaya başlıyor. Stoacılarda, söz konusu olan, dar
anlamında retorik ve diyalektiktir. Retorik dış konuşma, diya­
lektik de iç konuşmadır. Diyalektik, kurallar (normes) ve ölçüt­
ler bilimi ile bu kural ve ölçütlerin oluşumunu inceleyen bilim
olarak ikiye aynlır. Bu mantık, formel değildir artık. Çünkü,
dış görünüşlere (tezahürlere) tekabül eden ruhsal fenomenleri
incelemektedir. Demek ki bu, psikolojik temel üzerinde yükse­
len bir bilgikuramıdır. Stoa okulunun kurucusu Kıbrıslı Zenon
(MÖ 334-262), bilgilerimizin deneyimden geldiğini ileri sürü­
yordu. Dünyaya geldiğinde, ruh beyaz bir kâğıda benzer. Mü­
hür balmumu üzerinde nasıl izini bırakırsa, eşya da beyaz bir
kâğıda benzeyen bu ruhun içinde izlerini öyle bırakır. Ruhta
hatıralar biçiminde kalan imgeleri doğuran ilk tasarımlar işte
böyle ortaya çıkar. Bu imgelerin tümü, deneyim dediğimiz şeyi
meydana getirir. Deneyimin genel kavramlarını da zekâmız
oluşturur. Deneyimin sağladığı bilgi, kanıtlama ve kavramlaş-
tırma yoluyla bilimsel kavrayış haline gelir. Hakikatin ölçütü,
apaçıklık niteliği taşıyarak ortaya çıkan ve öznel bilinçte hem
dolayımsız bir kavrayış, hem de tüm bir başeğiş doğuran "kav-

6 Geschichte des Materialismus.

İkinci Bölüm : Antikçağ'da Diyalektik 5 3

rayici tasarımlar"dır. Stoacılarda gördüğümüz diyalektik ilerle­
yiş, geçici kabullerden sarsılmaz inançlara ulaştıran yoldur. Ze-
non bu evrimi bir karşılaştırma ile dile getiriyordu. Açık halde
duran elini göstererek, "tasarım işte böyledir" diyordu. Hafifçe
kapanmış parmaklar kabullenişi, yumruk haline gelmiş el al­
gıyı, öteki avucun içine yerleştirilmiş yumruk da inancı ya da
bilimi dile getiriyordu.

Epikuros'ta diyalektiğe ayrılmış alanın daha dar olduğu­
nu görüyoruz. Bu filozofta diyalektik, aslında ahlaki davranı­
şın hizmetine girmiş ve bu sınırlar içinde kalmıştır. Ona göre
her doğru hareketin zorunlu koşulu hakikatin bilinmesidir.
Bu yüzden Epikuros'un diyalektiği (zaten Epikuros diyalekti­
ği "kanonik" diye adlandırır) gerçekliği değil, hakikati bilmeyi
amaç edinir ve yasaları, yani bilginin üç yasasını (duyum, tasa­
rım ve duygu) bilmeye yönelmiştir. Duyum, tasarım ve duygu,
hakikatin üç Ölçütü ve her çeşit eylemin temelidir.

Bu diyalektikten geriye kalan pek az şey, kuşkucular ta­
rafından ortadan kaldırıldı. Kuşkucular, gerçekliğin bilgisinin
biricik kaynağı olan duyumlarm kesin olmadıklarını ileri sür­
düler. Hakikatin bulunmasını sağlayan araçların, yani mantık
ve diyalektiğin yetersiz olduklarını söylediler. Her çeşit mantık
kanıtlaması, hareket ettiği noktaya dönüp durmaktadır. Çünkü
örneğin, bir tasımda (kıyasta) öncüller sonurguyu* daha başlan­
gıçta içinde taşımaktadır. Herhangi bir yargıyı oluşturabilme­
miz için gerekli olan ilk temel, yani kesinlik diye bir şey olma­
dığı için genelgeçer bir yargı vermemiz bile kabil değildir. Öy­
leyse geriye yalnız diyalektik kalıyor. Ama diyalektik de bilgi
sağlayamıyor. Sadece belli bir olasılık taşıyan sonuçları tartma
imkânını verebiliyor.

Egemen olan toplumsal düzenin parçalanışı, mantığın par­
çalanışı ile sonuçlanırken, gelişmekte olan yeni toplumun diya­
lektiği, bilimle değil, ama din hayatınm ideolojik biçimi içinde
ve bu biçimle ortaya çıkmakta ve zafer kazanmaktaydı. Ne var
ki, tam egemenliği ele geçirdiği zaman, kendi varlığını bilim­
sel temeller üzerinde kurmak söz konusu olunca, yeni düzen,
bunu, diyalektiğin yardımı ile değil, formel mantığın yardımı
* Sonurgu: Mantıksal sonuç, netice, (ed. n.)

5 4 D iyalektik Düşüncenin Tarihi

ile yapıyordu. Yeni toplum düzeni, varlığını çelişkiyi yok saya­
rak ve dünyanın değişmez olduğunu ileri sürerek temellendiri­
yor ve pekiştiriyordu.

Bu evrimin geçtiği yol, Platoncu etkilerin Aristotelesçi etki­
lere doğru kaymasıyla kendini belli etmekteydi.

Hıristiyanlığın zaferi de, çelişkisiz sağlanmış bir zafer de­
ğildi tabii. Bu yüzden, Hıristiyanlığın iç çatışmalarının felsefi
yansılarını diyalektik kuramlarda görüyoruz. Ama bu kuram­
ları kısaca gözden geçirmeden önce, aristokrat Yunan toplu-
muna değil, o arada egemenlik kazanmış olan Hıristiyanlığın
toplumsal düzenine başkaldırmış bir Yunan diyalektikçisinden
(bu geç kalmış bir filozoftur) söz edelim. Atina Akademia'sının
yönetmeni olan Yeni-Platoncu Proklos (MS 410-485), Hıristiyan
Bizans imparatorlarının baskısı yüzünden bir süre yurdundan
uzaklaşmak zorunda kalmıştı. Proklos, zafer kazanmış yeni
dünyaya, Yunan düşüncesinin Özünü bir kere daha göstermek
istiyordu sanki. Ona göre, hiçbir şey durağan ve değişmez de­
ğildi. Ortadan kalkmaya mahkûm feodal bir dünyanın sözünü
eden Hegel'in değişme yasalarım habrlatan yasalar ileri sür­
müştü Proklos. Yeni bir düzen isteyen parçalanmış bir dünya­
daki durağan bir toplumun temel sorununun nasıl değiştiğini
görmek, tarih bakımından çok ilgi çekici bir şeydir. Bu durum­
da, birlik kavramı, yani Platoncu değişmez ide kavramı ile şey­
lerin çeşitliliğini uzlaştırmak sorunu söz konusuydu.

Proklos'ta her çokluk belli bir biçimde, birliğin parçasıdır.
Ama Bir'e katılan şey hem Bir, hem de Bir-olmayan'dır. Birlik
haline girmekte olan her şey, Birlik'e katılması bakımından Bir
olacaktır. Birlik haline gelmiş olan her şey kendi öz varlığından
farklılaşmıştır. Her çokluk Birlik'ten sonradır, ya da Bir hali­
ne girmiş olandan, ya da Birlikler'den kurulmuştur. Kurulan
(ortaya çıkan) her şey bir bakıma kurucu nedenine benzer, bir
bakıma ondan farklıdır. Çünkü türeyen, türediği şeyden fark­
lıdır. Farklı-olan Bir'den uzaklaşır, ama farklı-olanla Bir'in ara­
sındaki ortadan kaldırılmaz benzerlik, farklı-olan Bir'den en
uzak noktaya vardığı zaman meydana çıkar. Her yaratış üç uğ­
raktan (moment) kurulmuştur: neden'de varolma, nedenle ya­
ratılma ve neden'e dönme. Farklı-olanm önce Bir'den ayrılması

İk inci Böiüm : A ntikçağ'da D iyalektik 5 5

ve sonra yeniden ona dönerek birleşmesi sırasında çizdiği yolu,
yabancılaşma da, farklılık da, gerilim de, en büyük uzaklık da
bozamaz.

Proklos'un yaşadığı çağda, Hıristiyanlık Kutsal Üçlem dog­
masını geliştirmeye başlıyordu. Proklos da, Platoncu Tatmbilim
adındaki altı kitaplık yapıtında, Hıristiyanlığa saldırmak ve
Yunan düşüncesinin varlığını korumak amacını güderek, ken­
di üç terimli diyalektiğini geliştiriyordu. Ona göre, duyu-üstü
tanrısal düzenin doruğunda Bir, yani basit Birlikler'in (henades)
çokluğunu yaratan İyi vardı. Proklos basit Birlikler'in de yeni­
den üçe bölündüğünü söylemekte ve böylece bütün varlıkları
Bir'in parçalanışları olarak açıklamaktadır. Bu parçalar ve fark-
lı-olanlar, sonunda diyalektik bir dönüşümle yine Bir'de top­
lanmaktadırlar.

Antikçağ'da da, Ortaçağ'da da eşine rastlamadığımız bu
güçlü sentezin, felsefe alanında yaygınlaşmamasını da, yine
tarihse] koşullarla açıklayabiliriz. Proklos felsefesinde egemen
ideolojiye karşı yöneltilmiş olan saldırı, aşağıdan, yani ödevi
egemen ideolojiyi bozmak olan sınıftan değil, yandan geliyor­
du. Proklos'un bağlı olduğu sınıf, yani soylu BizanslIlar sınıfı,
Hıristiyanlığın karşısında bağımsızlığını uzun zaman koruya­
madı. Bu yeni dinin içinde eriyerek, egemen sınıf haline geldi.
Toplumsal bir gerçeklik kazanabilmesi için, diyalektik muha­
lefetin, Hıristiyanlığın kendisinden, yani bu dine bağlanmış
olan aşağı sınıflardan ve "dinden-sapış" hareketlerinden, yani
"rafızilik"ten gelmesi gerekiyordu.

İkinci Bölümün Ekleri

Zenon Üzerine

Zenon un diyalektiğinin ayırt edici özellikleri, bu düşünürün
amacının bir sistem kurmayı ya da bir tezi kanıtlamayı amaç
edinmediğini gösteriyor. Zenon'un amacı, kendi görüşüne karşı
çıkanın iddialarını çürütmektir. Bundan ötürü, onun diyalekti­
ğinin "olumsuz bir diyalektik" olduğu söylenebilir. Öte yandan
bu diyalektik çıkış noktası olarak kesin ve sağlam öncülleri al­
mıyor. Tartıştığı kişinin kabul ettiği ve doğru bulduğu öncül­
lerden hareket ediyor. (P. Foulquié, La Dialectique, s. 14, "Que
Sais-Je?", 1949.)

*

Elea Okulu, duyulara ve deneyime dayanan İonya felsefesi­
ne ve özellikle Herakleitos'un görüşlerine karşı çıkıyordu. Bu
Okul, felsefeye, akıl ölçütlerini getirmiş ve Yunan düşüncesin­
deki diyalektiğe karşıt öğeyi temellendirip pekiştirmiştir. Di­
yalektiğin temel kavramlarım bir yana bırakan , bu akım, bir
başka mantığın temellerini attı. Bu, daha sonra Aristoteles'in
en yetkin hale getirdiği ve onun adıyla anılan formel (biçimsel)
mantıktır. Elea Okulu, ancak, mantıksal bir biçimde özdeşlik il­
kesine uygun olarak düşünebilen bir şeyin var olduğunu ya da
olabileceğini ileri sürer. İonya doğa felsefesi, tözün (su, hava ya
da ateş), hem kendisi olarak kaldığını hem de bir başka şey ha­
line gelebildiğini söylüyordu. Yani tözün (anamaddenin), hem
"var olduğunu" hem de "var olmadığını" savunuyordu. Oysa
bu, Elea Okuluna göre bir çelişkiydi. Çünkü tözün hem var

İkinci Bölüm ün Ekleri 5 7

olduğu hem de var olmadığı söylenemezdi. Öte yandan aynı
Okul'a göre, çelişkili olan ve mantıksal bir biçimde düşünüle-
meyen herhangi bir şey var olamazdı. Böylece, töz kavramı üze­
rinde düşünen ve bu kavramı derinleştiren Elea Okulu, İonya
doğa felsefesinin değişme, oluş ve evrim kavramlarını çürüt­
meye yöneldi. Töz kavramının derinleştirilmesi, felsefenin ge­
lişimi bakımından önem taşıyordu. Öte yandan, varlıkta çelişki
bulunduğunu söyleyen her tür diyalektik görüşe indirilmiş bir
darbe niteliğini de taşıyordu.

Zenon için de, "hareket" kavramı ve ondan kaynaklanan
öteki kavramlar, kendi içlerinde çelişkiliydiler; bundan ötürü
de, formel mantığa göre, birer kuruntudan, aldanıştan başka
şey değildi bu kavramlar. Elea Okulu filozoflarının, bazı kav­
ramların "iç çelişkisi"ni ilk olarak ortaya koyduklarını ve bun­
dan ötürü diyalektiğin öncüleri arasında sayümalan gerektiği­
ni söyleyenler de vardır. Kuşkusuz gerçek anlamda diyalektik,
en temel kavramlarımızın bile çelişki içerdiklerini kabul eder.
Ama bundan, sözü geçen kavramların bir kuruntu ve aldanış
olduğu; değer taşımadığı sonucunu çıkarmaz. Gerçek diyalek­
tik düşüncede, çelişkinin kendisi, varlığın ve gerçekliğin bir be­
lirtisidir; onları haber verir. Örneğin Hegel diyalektiğinde oluş,
varlık ile varhk-olmayan arasında bir sentez ortaya koyduğu
için gerçektir.

Öyleyse, kavramlarımızdaki gizli çelişkiyi fark etmelerine
rağmen Elea filozofları ve özellikle Zenon, gerçek diyalektiğe
taban tabana karşıt bir mantığın hazırlayıcıları olmuşlardır. Bu
filozoflar, varoluşun gerçek içeriğini ve somutu ortadan kaldı­
rarak, bunların yerine soyutu ve formeli (biçimseli) koymak is­
temişlerdi.

Aynca somutun temel özelliği olan oluş ve değişmeyi de
bir yana atarak formalizmin (biçimciliğin) temel kavramını
yani "duruk-olan"ı; "statik"i savunmaya yönelmişlerdi.

Bundan ötürü, Elea Okulu'nun ve Zenon'un, diyalektik dü­
şüncenin gelişmesine katkısı olduğunu ancak belli ve sınırlı bir
anlamda ileri sürebiliriz. Yani, ancak gerçek diyalektik düşün­
ce açısından ve dışardan görerek, bu Okul'un diyalektik düşün­
cenin ilerlemesine dolaylı olarak katkısı olduğunu söyleyebili­

5 8 Diyalektik Düşüncenin Tarihi

riz. Başka bir deyişle, Elea filozofları, antitez taşıyan bir sistem
meydana getirerek, diyalektik düşüncenin, formel mantığa
oranla (göre) kendini belirleyip ortaya koyması olanağını do­
ğurmuştur, diyebiliriz. (Z. Barbu, Le Développement de la Pensé
Dialectique, s. 45-47, A. Costes, Paris, 1947).

*

Zenon'un, çözülmesi olanaksız mantıksal karşıtlıklar, çıkmaz­
lar (antinomia) olarak ileri sürdüğü akılyürütmeler, filozofla­
rı yüzyıllar boyunca uğraştırdı. Bunlar, aslında, usta mantık
oyunlarıydı. Örneğin, hareketin olanaksızlığını göstermek için
Zenon'un ileri sürdüğü "kanıt", hareketi "süreksiz" bir gerçek
olarak düşünmesinin sonucudur. "Başka bir deyişle, düşünce­
nin sonsuz olarak bölücü ve süreksizlik ortaya koyucu gücü­
nün, sürekli bir gerçek ya da bir ilişki olan harekete uygulan­
ması, bu aldatıcı akılyürütmeleri ortaya çıkarmaktadır. Oysa
bir dostluğun, dostluklardan değil de, dost olan kimselerden;
ya da bir soyağacının (şecerenin), soyağaçlanndan değil de in­
sanlardan ortaya çıkması gibi, hareket de, hareketlerden değil,
"hareket eden"den ortaya çıkmaktadır." (S. Hilav, Felsefe El Kita­
bı, s. 44, YKY, 2009.)

Diyalektiğin Plüton'daki Farklı Anlamlan

Platon, diyalektik deyince, önce, tıpkı Sokrates gibi, tartışma
ve diyalog sanatını anlar. Somut olgulardan kalkarak genel ta­
nıma ulaşma ve bu tanımı, öteki olguları da göz önünde tuta­
rak doğrulama sanatıdır diyalektik. Ama Platon, Sokrates'ten
daha ileriye gider. Bireylerden türlere ve türlerden cinslere
yükselmeyi yeterli bulmaz. Cinsleri bir kademeleşme içine
yerleştirmek ve sezgi yoluyla, idelerin bilgisine ulaşmak ister.
Duyularımızla algıladığımız varolanlardan onların kaynağı
ve aslı olan idelerin bilgisine ulaşmak olarak anlar diyalektiği.
Bundan ötürü, Paul Janet'nin dediği gibi (Essai sur la dialectique
de Platon, Joubert, 1848, s. 106), Platon'da iki diyalektiği birbi­

İkinci Bolümün Ekleri 5 9

rinden ayırt etmek gerekir. Bunlann birincisi, Sokrates'ten al­
dığı tartışma yöntemidir; İkincisi ise, kendisine özgü bir me­
tafizik yöntemdir. Gerçek anlamda Platon'cu diyalektik, bu
İkincisidir.

Dünyayı gerektiği gibi kavramak ve gerçek bir filozof ol­
mak için, akılla kavranabilir dünyanın bu yüce idelerine ve
bunlann hepsinin kaynağı olan İyi İdesine yükselmek; sonra
ters yönde aşağıya inmek gerçekliğin daha aşağı derecelerini
bir bir geçmek ve biricik gerçeklik sandığımız gölgeler dünya­
sına (duyusal dünyaya) dönmek gerekir.

İdelere ilişkin bu sezgiyi ve bilgiyi, devlet yöneticilerinin
mutlaka edinmiş olması gerekmektedir. Çünkü yöneticiler,
ekonomik ve toplumsal yaşam kadar ahlaki eğitimi de örgütle­
mek zorundadırlar. Bu da ancak, İyi ve Adaletli idelerinin bilgi­
sine dayanarak gerçekleştirilebilir.

Nitekim Platon, Devlet'te, yüksek yöneticilerin gerekli bü­
tün bilgileri aldıktan sonra diyalektik öğreneceklerini söyler.
Ama diyalektiğe bir "giriş" niteliği taşıyan öteki dersleri ayrın­
tılı bir biçimde anlattığı halde diyalektik konusunda pek bilgi
vermez. Matematik, astronomi ve müzik, insan ruhunu duyu­
sal dünyadan sıyıracak; genele ve soyuta yükselme yatkınlığı­
nı elde edecek biçimde öğretilecektir. Ama akılla kavranabilir
dünyanın idelerine nasıl yükselecektir yöneticiler? Platon, bu
konuda bir şey söylemez.

Üstelik, diyalektiği, İyi İdesine yükselme sanatı olarak
açıkladıktan sonra, tartışma sanatıyla yine bir tutuyormuş
izlenimini verir. Devletin en önemli görevlerine getirilecek
kimselerin, diyalektiği, ancak ileri yaşlarda öğrenmelerinin
doğru olduğunu açıklarken genç yaşta diyalektiğin tadını al-
malannı önlemek gerektiğini ve bunun çok önemli olduğunu
söyler:

"Şunu fark ettiğini sanıyorum: delikanlılık çağındakiler,
tadını bir kere alınca, diyalektiği kötüye kullanırlar ve bir oyun
haline getirirler; her şeyin tersini söylemek için durmadan kul­
lanırlar onu ve kendi görüşlerini çürütenleri taklit ederek bu
sefer kendileri onların görüşlerini çürütürler ve köpek yavrula­
rı gibi, kendilerine yaklaşan herkesi akılyürütmelerle çekiştirip

60 D iyalektik Düşüncenin Tarihi

paralamaktan tat alırlar." (Platon, La République, I. vil, 539 b. çev.
Baccou, s. 281.)

Ne var ki, Platon diyalektiğinin, sofistlerin yöntemlerine
ve hatta Sokrates'in yöntemlerine indirgenebileceği sonucu çık­
maz bundan. Ama yine de, Platon'un "diyalektik" deyince ne
anladığını kesinlikle ve apaçıklıkla ortaya koymamızı sağlaya­
cak ayrıntılardan yoksun olduğumuzu söylemeliyiz.

Ne var ki şunu belirtmeden de geçmeyelim: Platon'un di­
yalektiği, Sokrates'inki gibi olumlu değildir yalmzca; dinamik
bir yan da taşır. Bu diyalektikte, zihnin bir ele geçirme atılı­
mı ve ilk verilerin aşılması yönelimi vardır. Çağdaş felsefe­
de, özellikle bilginin diyalektiği üzerinde durulduğu zaman,
bu özelliklerin yeniden söz konusu olduğunu hatırlatalım. (P.
Foulquié, La Dialectique, s. 18-22, "Que sais-je?" 1949.)

*

Platon, "diyalektik"i üç anlamda kullanır: 1. Genel olarak
kabul edilegeldiği gibi "soru ve cevaplarla bilgiyi geliştirme ve
ortaya koyma yöntemi"; 2. Ama karşılıklı konuşma içinde bazı
şeyleri doğru olarak anlatmak (iletmek), aynı zamanda doğru
düşünmek olduğuna ve düşünmek ile konuşmak birbirinden
ayrılmayacağına göre, konuşmayı doğru bir sonuca ulaştı­
ran; ele alınan türleri, gerektiği gibi birbirinden ayıran ya da
bu türlerin birliğini ortaya koyan bilim olarak, yani incelenen
nesnelerin (varolanların) kavramını doğru olarak belirleyen bi­
lim olarak "diyalektik"; 3. Ama bu türler ya da kavramlar, yani
ideler, biricik gerçek ve asli varlık olduklarına göre, "varlığın,
yani değişmeyenin ve doğru-olamn bilimi olarak diyalektik."
Bu sonuncu anlamda diyalektik, Platon'un gözünde, felsefey­
le özdeştir (bir ve aynı şeydir). Yani bu anlamda "diyalektik",
varolanların hiçbir koşula bağlı olmayan gerçek (mutlak) var­
lığının; idelerin bilimidir. (S. Hilav, Felsefe El Kitabı, s. 65, YKY,
2009.)

İkinci Bölüm ün Ekleri 6 1

Aristoteles'in Diyalektiği Üzerine

Aristotelesçi diyalektik, olasılık taşıyan öncüllerden hareket
eden (onlara dayanan) akılyürütmelerin alanıdır. "Olasılık ta­
şıyan öncüller" deyince de, tartıştığımız kimsenin benimsedi­
ği ya da genellikle kabul edilmiş önermeler kastedilmektedir.
Sokrates diyalogları da bu tür öncüllerden hareket ediyordu.
Bu bakımdan Aristoteles'in diyalektiği, Platon diyaloglarında
gördüğümüz tartışma yol ve yordamlarının sistemleştirilme-
sinden ve geliştirilmesinden başka şey değildir.

Ne var ki, Sokrates ve Platon diyalektiklerinin amacı, ha­
kikate ulaşmaktır; gerçeğin bilgisini elde etmektir. Bu diyalek­
tiklerde, eleştiriden geçtikten sonra ayakta kalan görüşler ya da
kanılar (olasılık taşıyan öncüller), kuşkulanılmayacak ve kesin
düşünceler olarak kabul edilir. Oysa bunun tam tersine, Aris­
toteles, diyalektikçinin, incelediği akılyürütme öncülleri üze­
rinde tartışmaması gerektiğini ileri sürer. Diyalektikçinin yapa­
cağı bütün iş, sonuçların kurallara uygun olarak çıkarılmasına
dikkat etmek, bunu gözetmektir. Ve bundan ötürü diyalektikçi,
doğrulukları (hakikatleri) öncüllerin doğruluğuna bağlı olan
sonuçların doğru olup olmadığı konusunda bir şey söyleyemez.

Diyalektiğin karşıtı, bir kanıtlama bilimi olan analitiktir.
Olasılık taşıyan öncüllere dayanan diyalektiğe karşıt olarak,
kamtlayıcı akılyürütme (usavurma), kesinlik taşıyan öncüllere
dayanır ve dolayısıyla, bu akılyürütme gerektiği gibi yapıldığı
zaman, kesinlik taşıyan sonuçlara ulaştırır.

Böylece "diyalektik" sözcüğü, Aristoteles'in etkisiyle kötü
bir anlam kazanmıştır. Daha Zenon ve sofistler çağında, diya­
lektikçi, başkalarının görüşlerini çürüten, ama bir görüş ortaya
koyamayan usta ve kılı kırk yaran bir tartışmacı olarak görül­
meye başlanmıştı. Aristoteles, diyalektiğin konusunu kesin ve
sağlam değil de, olasılık taşıyan akılyürütmeler olarak belir­
leyince, diyalektikte kesinlik olmadığını ve diyalektiğin, rast­
lantısal bir düşünce (zihin) oyunu olduğunu belirtmiş oldu. (P.
Foulquié, La Dialectique, s. 22-23, "Que sais-je?", 1949.)

Öncüllerin doğru olması dolayısıyla, sağlam ve doğru akıl-
yürütmeler sağlayan apodiktik akılyürütmelere karşıt olarak
Aristoteles/ öncülleri bilimsel doğrular değil de yalnızca genel­
likle kabullenilmiş görüşler olduğu için tam anlamıyla kesin
sonuçlar vermeyen akılyürütmelere "diyalektik" der. Aristote­
les, kendi bilimsel yöntemini, diyalektik yöntemin karşıtı ola­
rak ortaya koyarken Platon'u göz önünde tutuyordu.

Aristoteles, Platon'un diyalektiğinin, bilimsel bakımdan
temellendirilmiş kesin doğrular değil, olasılık taşıyan sonuç­
lar verdiğini düşünüyordu. Belagat sanatının (retorik'in) da­
yanağının da diyalektikte bulunduğunu; çünkü bu sanatm he­
definin, politik, eğitsel ya da başka bir pratik amaca yönelik
olarak bir kimsenin inandırılması (ikna edilmesi) olduğunu
söylüyordu.

Aristoteles, apodiktik akılyürütmelerin yanı sıra, tam
anlamıyla bilimsel Özellik taşımayan çeşitli akılyürütme tip­
lerinden de söz eder. Bunlar, diyalektik, retorik, eristik (didi-
şimsel), peirastik ve sofistik akılyürütmelerdir. Apodiktikin
amacı, şu ya da bu tezi bilimsel bakımdan temellendirmektir;
diyalektiğinki, irdeleme ve cevaplar vermedir; retoriğinki,
savunma ve suçlamadır; eristiğinki, bir tartışmayı başarıyla
sürdürmektir; peirastiğinki, tartışmaya sürüklemektir (kesin
ve belirli sonuçlar elde etmeye yönelmeksizin); sofistiğinki,
yanıltmaktır. Diyalektik ile retorik arasında bağlantı ve ya­
kınlık vardır. Eristik ve peirastik de birbirine yakındır. Aris­
toteles, Sokrates'in akılyürütmede kullandığı yol ve yordam­
ların peirastik, Platon'unkilerin diyalektik, öteki Sokrates'çi
okullarm yol ve yordamlarının da eristik özellik taşıdığını
düşünüyordu.

Aristoteles'e göre, formel (biçimsel) açıdan doğru olan bir
akılyürütme, öncüllerin tartışılmaz ve kesin olması bakımın­
dan ele alındığı zaman apodiktik ve diyalektik olabilir.

Diyalektik akılyürütmelerde, kesin doğrular öncül olarak
kullanılmaz; bunlar yalnızca, birçok insanın ya da bazı insan­
ların doğru olarak kabul ettiği yargılardır. Eristik tasımın ön­
cülleri ise, düpedüz varsayımlardır.

A. Fouillé, Platon'un diyalektiği ile Aristoteles'in mantığı

6 2 D iyalektik Düşüncenin Tarihi

İkinci Bölüm ün Ekleri 6 3

arasındaki ilişki konusunda genellikle Zeller gibi düşünüyor
ve şöyle diyor: Platon'da, mantık ve varlıkbilim (ontoloji) he­
nüz farkhlaşmamış ve birbirinden ayrılmamıştır. Platon'da/ di­
yalektik denince, formel mantığa karşıt olarak gerçek mantık
kastedilir. Platon mantığı nesnelleştirir ve bu konuda Hegel,
Platon'un anlayışına sadık kalmıştır. Buna karşılık, formel man­
tığı Aristoteles yaratmıştır. Aristoteles, Platon'un diyalektiği­
nin, metafizik özlerinden bağımsız olarak çeşitli mantıksal bi­
çimleri (formları) incelemeye gücü yetmeyecek kadar zayıf ol­
duğunu söylediği Metafizik'in on üçüncü kitabında, bu gerçeği
bizzat belirtir. (A. Makovelsky, Histoire de la Logique, s. 176-177;
214, Ed. du Progrès, Moscou, 1978.)

UÇUNCU BOLUM
Ortaçağ'da Diyalektik

Felsefenin Hıristiyanlık içinde gerçekleştirdiği işin kendisi di­
yalektiktir. Paul Kecskes, "Hıristiyanlık bir felsefe değil, bir
dindir" diyordu.1 Bununla birlikte, "Tannsözü (vahiy), bilimsel
Hıristiyan dünyası için felsefeyi gereksiz bir şey haline getire­
memiştir." Kecskes, bu durumu açıklamak için iki ayrı çözüm
biçimi ileri sürüyor. Ama bunların İkisi de tatmin edici değil­
dir. Açıklamalardan biri metafizik bir karakter taşıyor; "İnsa­
noğlunun, inandığı şeyi anlamaya ve onu düşünce yoluyla ge­
liştirmeye çalışması doğaldır. Bu durumda, felsefe gerekli bir
şeydir. Çünkü imanı anlamak ve geliştirmek, ancak felsefenin
sağladığı kavramlarla kabildir" diyor. İkinci açıklaması ise ta­
rihe aykırı bir açıklamadır. Kecskes bu ikinci açıklamayı şöyle
dile getiriyor: "Hıristiyanlığın felsefe akımlarına başvurması
gerekliydi, çünkü çoktanncı dünya, bu dine felsefenin silahla­
rı ile saldırıyordu." Oysa, Proklos'tan söz ederken gördüğümüz
gibi, Hıristiyanlık, çoktanncı düşmanlarını yenilgiye uğratmak
için düşünce-dışı araçlara sahip durumdaydı. Aslında, felse­
fe silahını kullanarak savunmaya girişmek, bu dine gerçekten
inanmış olanların duyduğu bir zorunluluktu; çünkü, Tannsözü
(tarihin gelişimiyle) bir apaçıklık olmak niteliğini kaybedince,
onu akıl yoluyla haklı çıkarmak ihtiyacı duyulmaya başlanmış­
tı. Ama akıl yoluyla haklı çıkarmak bile, Tannsözüne saldır­
mak demekti. Çünkü, Tannsözünün gerçekten Tannsözü ola­
bilmesi için herhangi bir koşula bağlı olmayan mutlak bir şey

1 L'Histoire de la Philosophie.

Üçüncü Bölüm: Ortaçağ'da Diyalektik 6 5

olması gerekiyordu. Bu saldırıcı savunmanın en ilgi çekici ör­
neğini Pierre Abelard'ın (1077-1142) felsefesinde görüyoruz.

Pierre Abelard

Klasik felsefe tarihinin, Abelard'ın durumunu bir türlü açıkla­
yamaması, bu filozofun felsefi görüşünün diyalektik olması ile
anlaşılabilir ancak. Klasik felsefe tarihçileri Abelard'ın savun­
duğu görüşte, evrenseller (tümeller) ile ilintili bir uzlaşmadan
başka şey görmezler. Oysa Abelard'ın görüşü, realizm ile nomi­
nalizm arasındaki sert karşıtlığın üstün bir birlik içinde gerçek­
leştirilmiş diyalektik bir sentezidir. Abelard'ın gözünde, genel
kavram, ne nesnel bir gerçekliktir ne de sadece bir kelime ya da
addır. Genel kavramın gerçekliği her tek tek şeyde bireysel ola­
rak görünür (universalia in rebus). Tümellerin zihinsel soyutlama
ile yaratılmış olduğu doğrudur, ama onları ortaya koyan soyut­
lama, soyutlaması yapılan şeyi, bu soyutlamadan önceki varlı­
ğına nispetle değişikliğe uğratmıştır. Öte yandan, klasik felse­
fe tarihçileri Abelard'daki "çelişkilerin" anlamını da bir türlü
açıklayamazlar. Bu çelişkiler, en fazla, onun sistemi ile yöntemi
arasmda ortaya çıkar.

Abelard'ın yöntemi diyalektiktir. Sic et Non (Evet ve Ha-
yır) adındaki, kitabında, Kilise Babalarının görüşlerini ele ala­
rak, bu görüşlerin karşıtlığını gösterir ve böylece ortaya çıkan
çelişkiler sayesinde okuru kendi pozitif görüş noktasına ulaş­
tırır. Belki de Kilise ile çatışmış olduğu için, ya da yeni çatış­
malardan kaçınmak için, ileri sürdüğü kesin çözüm biçimlerini
bulmayı okura bırakmaktadır. Ama sırf böyle davrandığı için
daha önemli bir tarihsel yeri vardır Abelard'ın, Nihai sonuçla­
rı kendisi "çıkarmış" olsaydı yaptığı iş belki bu kadar Önemli
olmayacaktı. Çünkü, sonuçlan vermemekle, kendisini izleye­
cek olanlara verimli bir yöntem bırakmış oluyordu. Nitekim,
Abelard'ın öteki yapıtlarında vardığı sonuçların, Kilisenin sal­
dırısına uğramamış kitaplardaki sonuçlar kadar dogmatik ol­
duğu görülüyor. Abelard'da yeni ve şaşırtıcı olan, kanıtladığı
şey değil, kanıtlama biçimidir. Diyaloglarında bir Hıristiyam,

66 D iyalektik Düşüncenin Tarihi

bir Museviyi ve bir Filozofu yani belli bir dinsel inanca bağlı
olmayan bağımsız bir düşünürü konuşturur. Kiliseye yapılmış
saldırılan ele aldığı zaman, otorite ilkesini bir yana koymanın
zorunlu olduğu üzerinde dunır. Ama, en sonunda, hakikatin
tümünün Tanrıda bulunduğu ve insan zihninin bunu kavraya­
mayacağı, yani aydınlığın (kavrayışın) yukarıdan gelmesi ge­
rektiği sonucuna varır. Ahlak felsefesinde (Scito te İpsum), eyle­
min kendisinin değil, eylemi doğuran duygunun iyi ya da kötü
olabileceğini ileri süren görüşü savunur. Günah, ancak, insan,
vicdanına aykın biçimde davrandığı zaman söz konusudur.
Doğal ahlak yasası, doğaüstü Tannsözünün indirilmesinden
önce varolagelmiştir (Musa'dan önce insanlar Tann'nın yasa­
larına göre yaşamışlardır. Nitekim, Sokrates ve Platon, kendi­
lerinden çok sonra yaşamış Hıristiyanların çoğundan daha Hı-
ristiyandırlar). Abelard'ın diyalogunda tartışan Hıristiyan, Mu­
sevi ve Filozof ahlak yasasının ve insanlığın sağladığı güven
içinde ahbaplık etmektedirler. Ama bütün bu "ilerici" görüşler,
Abelard'da bir içerik değil, bir araç rolünü oynamaktadır. Onun
ahlak felsefesinin vardığı sonuç, Kilisenin dogma'sından baş­
ka şey değildir. İyiyi sevmek ve kötüden nefret etmek ve bunu
ceza korkusuyla değil erdem sevgisi ile yapmak gerekir. Erdem
ise, en yüce iyiliğe götüren davranıştan başka şey değildir. En
yüce iyilik Tanndır. insan, sevgisinin aracılığı ile Tanrıyla bir­
lik haline girer. Demek ki en yüce kötülük de, insanı Tanndan
ayıran Tann düşmanlığıdır. Yöntem bakımından, İyi eylem de­
diğimiz şeyin hareket eden insanın duygusuna bağlı olduğunu
söylediği halde, Abelard, bu eylemin yaptırımını bireyde de­
ğil, Tanrıda bulmaktadır. İyi ve kötü eylemler arasındaki ölçüt,
Tanrının özgür kararındadır.

Klasik felsefe tarihi, bu uzlaşmazlıkları birer gerçek çe­
lişki gibi görür ve Abelard'ı ölçüyü kaçıran coşkun düşüncesi
yüzünden, Kilisenin çıkarlarıyla çatışan bir düşünür sayar. Bu
açıklamalara göre, Kilisenin buyruklan Abelard'ın yolunu kes­
memiş olsaydı ve toplumsal koşullar da gereği kadar gelişmiş
bulunsaydı, bu düşünürün kişiliği kendisini tam bir akılcılık
anlayışına ulaştıracaktı. Oysa, bu anlayışa karşıt olan bir başka
görüşün, daha doğru olduğunu sanıyoruz. Aslında, Abelard'ın

Üçüncü Bölüm : O rtaçağ'da Diyalektik 6 7

yöntemi ile sistemi arasındaki çelişki diyalektik bir çelişkidir.
Tümellerle ilgili kavga; din felsefecilerinin hizaya getirilmek
istenmesi ve kimi zaman aforoz edilmeleri olayı, kanıtlanma­
yan tezler olmaları bakımından dogmaları, daha o zaman, ina­
nılması güç düşünceler haline getirmişti. Abelard'ın asıl önemi
(Kilise için de) dogmaların hakikatini, akılsal kanıtlarla ve laik
bir akılyürütmeyle ispatlamaya çalışmasındandır. Böylece Abe-
lard, bağımsız-düşünürün, kullandığı diyalektik yöntemle, Ki­
lise Babalarının felsefede özgür araştırmayı yasaklayan otoriter
ve dogmatik tutumları sonunda vardıkları sonuçların aynısına
vardığını gösteriyordu. Bundan ötürü, Abelard kullandığı yön­
tem sayesinde felsefede akılcılık çağının bir an önce ortaya çık­
masına ön ayak olduğu ölçüde, vardığı sonuçlar yüzünden bu
çağm ortaya çıkışını da engelliyordu.

Büyük Aibert

Gilbert de la PorrĞe'nin (1076-1154) de buna benzer bir rol oy­
nadığını görüyoruz. Bu düşünür, Tanrının bir tanrısallık ya da
üç kişiden kurulmuş bir form olduğunu söyleyen felsefesinden
vazgeçmek zorunda kalmıştı. Onun düşüncelerini şöyle özetle­
yebiliriz: Öteki alanlarda üçe bölünmelerin ortaya çıkması bir
sonuçtan başka şey değildir. Çünkü, bütün çelişkiler en yüksek
ilk formda, yani Tanrıda ortadan kalkarlar. Cins ve tür kav­
ramları, varolan tek tek şeylere form veren genel kavramlardır.
Madde ile form arasındaki bağlantı, her ikisini de yaratmış olan
üçüncü bir terim tarafından, yani Tanrı tarafından gerçekleş-
tirilmektedir. Gilbert de la Porree, ilkeleri, genel olarak ya da
sınırlı olarak geçerlilikleri bakımından birbirinden ayırır. Belli
bir bilimin ilkeleri başka bir bilime uygulanamazlar. Bundan
ötürü, doğanın ilkeleri tannbilimde geçerli değildirler.

Gilbert de la Porree'de başlayan tanrıbilim ve felsefe ayrı­
lığı, Büyük Albert'de (1206-1280) devam etmiştir. Felsefe tarihi
bu filozofun, skolastiğe Aristotelesçi bir etki getirmiş olduğu­
nu söyler. Demek ki, o, diyalektiğe aykın bir düşünceyi sürdür­
müştür. Bununla birlikte, Büyük Albert'de de bir diyalektik ge­

68 D iyalektik Düşüncenin Tarihi

rilimin bulunduğu görülüyor. Bu gerilim, dogmalarda tohum
halinde bulunmakta, ancak otorite ilkesi sarsılmaya yüz tut­
tuğu zaman ortaya çıkmaktadır. Büyük Albert, bu süreci dur­
durabilmek için karşıtlıklar ilkesinin önemini belirtmektedir.
Bundan ötürü, çifte bir hakikat ilkesi ortaya koyuyor. Ona göre,
bir yanda felsefi bilgi öte yanda tannbilimin bilgisi vardır. Bu
iki bilgi arasındaki karşıtlık iki ayrı düzeyde çözülmektedir: 1)
Tanrı, kendi varlığında bu iki çeşit hakikatin sentezini vermek­
tedir (diyalektik sentez). 2) İnsani düzeyde, insan zekâsı bü­
tünsel hakikati bulamaz. Bu bakımdan imana Öncelik tanımak
gerekir. Nitekim imanı akılla temellendirmeye kalkışmak da
gerekmez, çünkü Tannsözü akla aykırı değil, akılüstü bir söz­
dür. Sonunda, felsefenin, tannbilimin hizmetine koşulduğunu
görüyoruz (burada çelişki, uyruk haline getirme - tâbi kılma -
yoluyla ortadan kaldırılıyor).

Eckhart

Kilise ile o çağın laik güçlerinin arasındaki durumu yansıtan
bu sentezin kesin ve değişmez bir sentez niteliği taşıyamamış
olması doğaldır. Güçler arasındaki bu ilintinin tarihsel geli­
şimine uygun olarak, bu ikilik gittikçe kesinleşiyor ve uyruk
haline getirme ile sağlanmış olan çözüm şekli, felsefeden yana
çıkan bir çözüm şekline yerini bırakıyordu.

Bununla birlikte, sözü geçen gelişimin diyalektik bir dü­
şünceye tanıklık ettiği söylenemez. Nitekim, bu çelişkiyi çöz­
mek için mistiklerin harcadıkları çabalar da gerçek diyalektik
sayılamaz. Örneğin, Eckhart'm felsefesinde, Tanrısallık belir­
li bir diyalektik evrim geçirmekte ve şeylerin kavranmaz ve
açıklanmaz ilk nedeni olmak bakımından, içinde bulunduğu
karanlıktan ve kesinsizlikten sıyrılması için gerçek ve canlı bir
Tanrı haline gelmesi gerekmektedir. Eckhart, Tanrıda üç tanrı­
sal kişi ile tanrısal özü birbirinden ayırmaktadır. Tanrısal öz,
yaratıcı doğadır, oysa tanrısal beliriş (görünüş) yaratılmış doğa­
dır. Her şey Tanrıdan çıkar ve kendi özüne dönmek isteği ile
Tanrıya döner. İnsan ruhunun üçlü gücü, tannbilimin Kutsal

Üçüncü Bolüm : O rtaçağ'da D iyalektik 69
Üçlem'ine tekabül eder. Yani akıl Oğul, irade Kutsal Ruh (ruhül
kudüs), hafıza da Baba'dır.

Eckhart'ta görülen yeniden-yaratış kuramı, yani Tanrının
kendi dışında bulunan her şeyi insan ruhu yardımıyla yeniden
yaratması düşüncesi ("Tanrı benden vazgeçemez. Ben olma­
saydım o da olmayacaktı" diyor Eckhart) ve buna benzer baş­
ka düşünceler, bir diyalektik gerilimi içinde taşımaktadır, ama
çelişkiyi çözmek isteği en sonunda mistik bir kendinden geçme
haline bağlanmaktadır. Oysa, Jonas Cohn'un biraz da taraf tu­
tarak gösterdiği gibi, bu hal, "tamamen özel bir anlamda bilgi
sayılabilir".2

Toplumsal gerilim ve neredeyse ortaya çıkacak olan Rö­
nesans, Eckhart'ın felsefesinde karmakarışık bir biçimde belir­
mektedir. Eckhart'ta mistik ile skolastik arasındaki bağlantının
yıkıldığı ve egemen sınıfların soyut ve skolastik felsefesine kar­
şı tavır alınarak, aşağı sınıfların henüz tam bilince varamamış
isteklerinin mistik bir biçimde ortaya çıktığı görülür. Eckhart'ın
diyalektiğin tarihindeki Önemini burada aramak gerekir. Ama
kendisinden önce gelenler gibi, onun da felsefesinden çok yap­
tığı iş diyalektiktir. Zaten felsefesinin alınyazısı bunu açıkça
gösteriyor. Bu bakımdan onun Hegel'inkini andıran felsefi
okulu az bir zaman sonra ikiye ayrılmış, devrimci kanadı din-
den-sapış tutumu içinde doğrudan doğruya tümtanrıcılığa
(;panthéisme) ulaşmış, devrim-karşıtı kanat ise, bunun tam tersi­
ne, Kilisenin resmi dogmalarına ulaştıracak olan yolu aramaya
koyulmuştur.

Nicolaus Cusanus

Ama, mistik düşüncenin skolastikten ayrılması, tek başına di­
yalektiği ortaya çıkarmaya yetmiyordu. Nitekim, diyalektik fel­
sefe, modern bilimin başlangıcı ile ve toplumsal düzeyde bur­
juva toplumun ortaya çıkmasıyla birleştiği zaman yeni bir kı­
mıldayış kazanıyor. Bu değişiklik, Nicolas Cusanus tarafından
temsil edilmiştir.

2 Theorie der Dialektik.

7 0 D iyalektik Düşüncenin Tarihi

Bu filozof, bilginin dört derecesi olduğunu söyler. 1) Duyu­
lar ve hayal-gücü, belirlenmemiş ve anlamdan yoksun imgeler
sağlar. 2) Akıl, bu imgeleri birbirinden ayırt etmekten ve onla­
ra ad vermekten başka şey yapmaz. 3) Zekâ, ayrılmış olan kar­
şıtları (bu karşıtlar, aklın ortaya koyduğu ayırmalardır) daha
yüce birlikler, yani genel kavramlar haline getirmeye çalışır.
Nitekim zekâ, en küçük ve en büyük gibi karşıtlan böylece bü­
yüklük kavramı içinde birleştirir. Ama kavramlarla elde edilen
bu bilgi, yaklaşık ve duruma göre değişen bir bilgi sağlar. Kav­
ramlar aracılığı ile edinilen gerçeklik bilgisi yetkin değildir. Bu
çeşit bir bilgi, gerçeğe tıpatıp uyamaz. Akıl ile hakikat arasın­
daki ilişki, çokgen (polygotıe) ile daire arasındaki ilinti gibidir.
Kenarlarının sayısı arttıkça çokgenin daireye yaklaştığını görü­
rüz ama çokgen hiçbir zaman daire haline gelemez. 4) Demek
ki, bilginin en üst derecesi kavramların aracılığı ile elde edile­
mez. Ama bütünsel bilgiye ulaştıran bir bilme biçimi de var­
dır. Bu görüm, zihinsel (intellectuel) görümdür (ınsion). Zihinsel
(kavrayış) gerçekte bir ruh halidir ve bir bakıma duyuların sağ­
ladığı bilgiden ayrılır. Çünkü bu bilgi kavramsız bir bilgi değil,
kavram-ötesi bir bilgidir. Öte yandan, bu, mistik bir görüm de
değildir. Çünkü, bu bilişin içinde bilinç büsbütün ortadan kal­
dırılmış değildir. Tam tersine, zekâ, bu biliş içinde görünür: 1)
mutlak imkân ya da zorunluluk olarak, 2) sınırlı zorunluluk
ya da gerçeklik olarak, 3) imkânın ve gerçekliğin birliği ola­
rak. Buna uygun olarak, evren üç alana bölünür: 1) zihin, yani
meleklerin ve katkısız zihinlerin dünyası, 2) duyuyla kavranan
varlık, yani cisimler dünyası ve 3) orta terim, yani insanların
dünyası. İnsanda, akılsal ruh, yani ruhsal dünyanın alt derece­
si, cisimler dünyasının üst derecesi ile birleşir. Demek ki insan,
küçültülmüş bir evren, bir küçük kosmos'dur. İnsan bu karşıt­
lıktan sadece varlığında taşımakla kalmaz, onları Öznel olarak
da bilir. Öyleyse, insanın ödevi, sadece ruhunun derinliklerin­
de Tannnın bilgisine mistik yaşantıyla yaklaşmak değil, ama
aynı zamanda, dışdünyanın yasalannın bilimsel olarak araştı­
rılmasıyla da yaklaşmaktır. Bu amacın sonsuzluk kadar uzakta
olması, bilginin yetersizliğini değil, tükenmek bilmez zenginli­
ğini gösterir.

Ü çüncü Bölüm : O rtaçağ'da D iyalektik 7 1

Böhme

Aşağı sınıflardan çıkmış olmasına rağmen, Nicolaus Cusanus,
din adamı olmak dolayısıyla, yönetici sınıfın üyesi haline gel­
mişti. Felsefesi, sadece zamanın geçici karakterini açıklamakla
kalmıyor, aynı zamanda kendi toplumsal durumunda ortaya
çıkmış olan değişikliği de dile getiriyordu. Nitekim, bu düşü­
nür, Kilisenin üzerine eğildiği konularda dogmatik katolik gö­
rüşü kabul ediyor ve ancak filozof olarak düşündüğü zaman
skolastik dünya görüşünün temellerine karşı gelerek, modern
hümanist düşünceler ileri sürüyordu.

Kendi kendini yetiştirmiş ayakkabıcı-filozof Jacob Böhme
ise, uzmanca bilgiler edinemediği için daha avantajlı bir du­
rumda bulunuyordu. Bir yandan Kiliseye sadık olduğunu söy­
lerken, dogmalarla çatışma durumunda bulunduğunu farket-
miyor, öte yandan, modern zamanın düşünce akımlarının için­
de açıkça belirdiği "dinden-sapmış" görüşlerini derin bir inanç­
la geliştiriyordu. Aşağı sınıflardan bir kimse olması (bu bütün
hayatınca sürmüştür), diyalektik düşünceyi hiç bozulmaksızın
yansıtmasını sağlamıştır. Çelişki ilkesi Böhme'nin felsefesinde
temel taşı ödevi görür. Hegel'in, yeni felsefeyi Böhme ile baş­
latması bundan ötürüdür. Ama Böhme'de gördüğümüz çelişki
ilkesi her şeyden önce Tannya uygulanmaktadır.

Tann'run eylemi ancak olumsuzlayış ilkesi sayesinde orta­
ya çıkar. Bu, Tanrı için olduğu gibi bütün eşya için de doğru­
dur. Yani hiçbir şey kendi karşıtı olmaksızın ortaya çıkamaz.
Tanrı herşeydir. Yani, başlangıç, öz ve erektir. Tanrı, ortaya
çıkabilmek için dünyayı yaratırken kendi karşıtını da ortaya
koymuş olur. Kötülük, iyiliğin ortaya çıkabilmesi için vardır.
İyi ile kötünün karşılıklı etkileri sayesinde evrenin gelişimi
gerçekleşir. Demek ki, kaynağını Tannda bulan kötülük bir gü­
nah değil, her hareketin kımıldatıcısı ve evrimin başlatıcısıdır.
Her şey, aynı zamanda olumlayış ve olumsuzlayıştır. Bunların
birincisi güç ve hayattır, İkincisi ise birincinin ortaya çıkması­
nı sağlayan karşıtlıktır. Karşıtı olmaksızın, Tanrı bile kendini
ortaya çıkaramaz. Gazaplanmasa, sevgisini de gösteremez. İlk
birlik yedi niteliği doğurmaktadır: 1) yakıcılık (sertlik, ısı), 2)

yumuşak olan, hareket eden (su), 3) acı (tedirginlik, duyarlık),
4) bu üç nitelik, Böhme'nin dördüncü niteliği çıkardığı alanı,
yani ateşi (öfke ve aşk ateşi), küskünlük alanını meydana geti­
rir. Dördüncü nitelikten de üçe bölünen neşe alanı çıkar: 5) ışık
(aşkm aydınlığı ve canlılığı), 6) ses (kavrayış, bilgi), 7) cisimlilik
(corporeite) (form, doğa). İyilik ve kötülüğün ayrılması günahı
doğurmuştur; günahtan doğan düşüşün sonucu da maddi dün­
yadır. İnsanoğlu, Tanrı ile dünyanın arasında bir bağdır; ruhu
hayvansal ruh ile parlayan ve yanan ruhların birleşmesinden
meydana gelmiştir. Bu ruhlarm son ikisi Tanrıdan birincisi ise
doğadan gelir. Demek ki, insanda üç ilke çatışıp durmaktadır.
Bunlardan birini seçerek ötekileri bırakmak ve seçtiği ilkenin
peşinden gitmek, insanoğlunun özgür iradesine kalan bir iştir.

7 2 D iyalektik Düşüncenin Tarihi

DÖRDÜNCÜ BOLUM
Klasik Alman Felsefesinde Diyalektik

Yukarıda sözü geçen filozoflardan ve akımlardan sonra, mo­
dern çağın, hümanizmanın, Rönesansın ve Aydınlanma Çağı­
nın diyalektik bir felsefe sistemini gerçekleştirmemiş olması bir
soru olarak karşımıza çıkmaktadır. Bununla birlikte, bu çağ­
larda yaşamış filozofların ileri sürdüğü öğretilerin hepsinde,
diyalektik özellikler göründüğü doğrudur. Örneğin, Bacon'm
ruhun yetileri kuramında ve Novunı Orgartott adlı yapıtında
açıkladığı evrensel razı oluşun ahlak üzerindeki etkisi dü­
şüncesinde; Giordano Bruno'da doğanın olumsuzlama olarak
düşünülmesinde ve üçlü nedenlik ilkesinin doğadaki etkisi
düşüncesinde; Descartes'ta, zihinle bedenin birbirlerini karşı­
lıklı olarak olumsuzlamalannda ve her ikisinin de Tanrıda bir­
liğe kavuşması görüşünde; Hobbes'da, töz ile tözün biçimleri
(modes) arasındaki bağlantıda; Leibniz'de olayların sağladığı
hakikat ile aklın hakikatleri arasındaki ilintilerde ve algının
niceliksel farklarınm niteliksel farklar haline dönüşünde (geçi­
şinde); Rousseau'nun genel irade ile bireysel irade arasmda bul­
duğu ayrılıkta, Wolff'un gelişme ilkesine dayanarak yaptığı çı­
karsamalarda ve başka düşünürlerde, diyalektik Özellikler gör­
memek kabil değildir. Ama, bütün bunlar etki dereceleri farklı
öğeler olarak kalmakta ve bu felsefelerin temel sorunu haline
gelmemektedir. Gerçi tarihsel evrim duraklamamış ve dere­
beylik toplumunun parçalanması ile formel mantık üzerinde
temellenmiş olan durağan düşünce sistemleri de parçalanmış­
tır. Ama belli bir süre için, evrimin yönü diyalektikten uzaklaş­
mış ve matematik-mekanist bir anlayışa yönelmiştir.

7 4 D iyalektik Düşüncenin Tarihi

Fr. Brunstaed şöyle yazıyor "Bu çağ, saf mantığı kısır bir
disiplin olarak görür ve bu bilimin, bilginin aracı, organon'u ol­
madığını ileri sürer." Aynı çağda, statik'in yerine diyalektiğin
değil, dinamik'in geçtiğini görüyoruz. Hareket, ataletin yerine
geçmiştir; ama bu hareket karşıtlar içinden çıkan bir hareket
değildir; hiç değişikliğe uğramayan öğelerin birleşmelerinin ya
da ayrılmalarının sırayla gerçekleşmesini dile getiren ve mekân
içinde cereyan eden bir harekettir. Nitekim bu hareket kavramı
sayesinde, eski atom kuramının yeniden ortaya çıktığı görülü­
yor. Atomlar artık enerji nicelikleri ve gerçek güçlerin merkez­
leri olarak düşünülmeye başlanmışlardı. Evrensel çekim kura­
mı, eski nesne kavramı ile çelişki halinde bulunuyordu. Ama
çekim ve itimin, etki ve tepkinin kutupluluğu, diyalektik bir
sentez haline girmiyor; devamlılık ilkesi, sıçramalı bir gelişme
anlayışını bertaraf ediyordu.

Düşünce alanmda ortaya çıkan bu gelişimin açıklanması
için, sözü geçen çağları geniş bir toplumsal çözümlemeden ge­
çirmek gerekir. Biz burada, yaklaşık bir açıklama ileri sürece­
ğiz. Fransa ve İngiltere'de yeni burjuva toplumunun oluşması
sırasında, bu yeni toplum kendi ifade biçimlerini, toplumsal ve
siyasal devrimlerde bulmuştu. Yani kendi sistemini Öz toprağı
üzerine kurabilmişti. Bundan ötürü, aşağıdan gelen eleştirme
itkisi, o çağın yapısını (durumunu) eleştirmekten ve olumsuzla-
maktan ileri gidememişti. Engels, bu çağın ayırt edici özellikle­
rini incelerken şöyle diyordu: "Din, doğa bilimleri, toplum, dev­
let ve her şey, amansız bir eleştiriden geçirilmiş ve akim mah­
kemesi karşısında ya varlığını haklı çıkarmak ya da ortadan
silinip gitmek zorunda kalmıştı." Ama burjuva toplumunun
zaferi o kadar genel ve kesin olmuştu ki, bu toplum, kendi varlı­
ğını mutlak bir ayn ve bağımsız varlık (hypostase) haline getire­
rek, ideolojik bakımdan pekiştirmek imkânını elde etmişti. Bur­
juva toplumu, hareketi inkâr etmiyordu, ama onun kabul ettiği
hareket ebedi ve değişmez bir dolanım (yol) izliyor ve evrensel
yasalara uygun olarak gerçekleşiyordu. Bu evren, Newton'ın
"mucizesiz ve yöneticisiz, amaçsız ve kasıtsız, kendisinden baş­
kasına dayanmayan ve dairesel dolammlar içinde dönüp duran;
hakikatin, aklın ve sessizlik içinde işleyen yasaların" evrenidir.

Dördüncü Bölüm : K lasik Alm an Felsefesinde D iyalektik 7 5

Oysa Almanya'da devrim, gerçeklikte değil, zihinlerde
oluşuyordu. Kant'ın (1724-1804) felsefesi, Fransız Devrimi'nin
Almanvâri kuramıdır demişti K. Marx. Öyleyse bu felsefede ve
genel olarak Alman idealizminde diyalektik yanın ağır basması
doğaldı.

Kant

Kant için, diyalektik kelimesinin kötü bir anlamı vardır. Yani
Kant'ın gözünde diyalektik, "görünüşün mantığı"dır. Ama keli­
melere takılmadan, Kant'ın felsefesindeki diyalektik yanı ve bu
yanın Avrupa felsefesinde yapmış olduğu etkiyi, incelememiz
gerekmektedir. Gerçekten de, Kant'ın felsefesi, daha sonra bütün
idealist diyalektiklerin üzerinde kurulmuş olduğu bir alandır.

Kant, Kritik der reinen Vernunft'da (Saf Aklın Eleştirisi), an-
layışgücümüzün temel işlevini dile getiren saf kategorileri sı­
nıflarken, her bölümde üç kategoriye yer vermişti. Örneğin
"nicelik" kategorisinde, "birlik", "çokluk" ve "bütünsellik" yer
alıyordu. "Nitelik" kategorisinde de "gerçeklik", "olumsuzluk"
ve "sınırlama" vardı. Doğrudan doğruya diyalektik bir karak­
ter taşımamakla birlikte, bu sınıflama, daha sonraki idealist
diyalektikçiler tarafından sonuna kadar kullanılmıştır. Kant'ın
bu "üçlü" sınıflaması daha sonraki diyalektik düşünceye temel
ödevi görmüştür. Aynca, Alman filozoflarının (Fichte, Schel-
ling, Hegel) diyalektik düşüncesi, Kant felsefesinin, telkinle­
rine ve eleştirilerine bir yanıt olarak doğmuştu. Ama Kant, bu
kategorileri birbirinden diyalektik bir biçimde çıkarmıyor, tek
başlarına bırakarak dinamik bir görüş ileri sürmekten kaçmı­
yordu. Bu özellik, sorunun ortaya konulmuş ve yanıtsız bıra­
kılmış olması bakımından, yani olumsuz yanlarından ötürü
daha sonraki idealist filozofların bu konuda çalışmalarına ve
bu konuyu diyalektik bir biçimde ele almalarına yol açmıştı.
Nitekim, Kant'ın bilgi hakkında ileri sürdüğü tezlere göre, in­
sanoğlu, düşüncenin birleştirici gücü ve somut sezgi (duyula­
rın sağladıkları) tarafından ortaya konulan bilginin dışında,
herhangi çeşitten bir başka bilgi edinemezdi. Ama Kant, me­

7 6 D iyalektik Düşüncenin Tarihi

tafizik planda ve bir varsayım olarak, tanrısal bir zihnin tıpkı
sezgi (dolaysız olarak kavrama gücü, görü) gibi bir düşünceye
sahip olabilmesinin, yani, saf düşünce ile duyusal sezginin (gö­
rünün) bir ve aynı şey olabilmesinin mümkün bulunduğunu
söylüyordu. Kant'ın, bir varsayım olarak, yani varolduğu dü­
şünülen tanrısal bir zihnin özelliği olarak gördüğü bu imkân,
kendisinden sonraki idealist Alman filozofları tarafından insan
zihninde mevcut bir özellik olarak kabul edildi. Nitekim Fichte,
bir zihinsel sezgiden söz ediyordu. Schelling'in "felsefi dehanın
sahip olduğu yatkınlık" ve Hegel'in "somut düşünce" sözlerin­
den anladıkları da buydu. Böylece, düşünce, tıpkı duyusal sez­
gi gibi, bilgi sağlayabilecek bir güç olarak görülüyordu. Yani,
deneyim dışı varlıklar hakkında bilgi edinebilmek mümkün­
dü. Başka bir deyişle, diyalektik Alman idealizmi, Kant'ın ileri
sürdüğü görüşlerin tersine, bilginin biçimi ile içeriği, yöntemi
ile konusu, yani özne (süje) ile nesne (obje) arasında bir Özdeş­
lik olduğunu ileri sürüyor ve böylece hem nesnel bir idealizm
yapıyor hem de Kant'ın bilgi bakımından kapamış olduğu me­
tafizik yapma imkânını yeniden ortaya çıkarıyor ve gerçekleşti­
riyordu.

Kant'ın insan bilinci ile dış dünya arasında ve zorunluk
dünyası ile özgürlük dünyası arasında yapmış olduğu mutlak
ayrım da kendisinden sonra gelen idealist Alman filozofları ta­
rafından diyalektik bir biçimde ele alınmış ve birbiriyle ilinti­
li hale getirilemeyen gerçekler olarak değil, diyalektik gelişme
içinde birbirini tamamlayan ve bir senteze götüren karşıtlıklar
olarak işlenmiştir.

Kant'ın olgunluk çağı felsefesinde, bazı sorunları ortaya
atarak, idealist diyalektiğe dolaylı olarak kaynaklık ettiğini be­
lirttikten sonra, gençlik yapıtlarında diyalektik düşüncenin to­
humlarına rastlandığını da söyleyelim. Kant, Algemeine Natiir-
geschichte und Theorie des Himmels (Genel Doğa Tarihi ve Gök Teo­
risi) adlı yapıtında (1755) maddenin ve yasalarının varlığından
hareket ederek, gezegenler sistemimizi ve bütün evrenin hem
oluşmasını, hem de düzenini mekanik bir biçimde açıklamaya
çalışmıştır. Kant, bu yapıtta, iki temel kuvvetin yani çekim ve
itim'in egemenliğinde bulunan bir kaos varsayımmdan hare­

Dördüncü Bölüm : K lasik Alman Felsefesinde D iyalektik 7 7

ket etmiştir. Bu görüş, daha sonra özellikle Schelling tarafın­
dan evrensel kutuplaşma yasasının temeli olarak ele alınmış ve
Kant'm kendisi tarafından Versuch den Begriff der negativen Grös­
sen in die Weltweisheit einzuführen (1763) adlı yapıtında daha da
açıklanmıştır. Kant, bu yapıtta, mantıksal çelişki ile gerçek kar­
şıtlık arasında ilk olarak bir ayırım yapmış ve gerçek karşıtlığı
ters yönlü iki etkenin arasında bulunan ilişki olarak tanımla­
mıştır. Herhangi bir şeye, sadece mantık bakımından birbiriyle
çelişmeyen ama gerçekte çelişen iki özelliği atfettiğimiz zaman
(örneğin ters yönlü iki hareket), doğanın incelenmesinde, mate­
matik anlamda negatif büyüklüklerden yararlanabiliriz. Bunla­
rın birini artı, ötekini eksi işaretiyle gösteririz. Bu iki büyük­
lük birbirine eşit olduğu zaman, sonuç olarak ortaya sıfır çıkar.
(Daha sonra, Schelling, bu iki terimden yararlanarak eksiksiz
bir doğa metafiziği kurmuştur). Birbirine karşıt özellikler ola­
rak ve doğanın temeli gibi ele alman çekim ve itim kavramla­
rını Kant, Metaphysische Anfangsgründe der Natunvissaıschnft'da
(Doğa Biliminin Metaßzik Öğeleri) (1768) geliştirmiştir. Kant, bu
kitapta, bilme imkânlarımızın sınırları içinde, a priori1 bir doğa
metafiziği kurmaya çalışmıştır. Maddenin varlığını kabul et­
tiğimiz takdirde, onu, a priori olarak "mekânı hareketi ile dol­
duran bir şey olarak" düşünmemiz gerektiğini ileri sürmüştür.
Taşıdığı ters yönlü iki kuvvet sayesinde, yani çekim ve itim sa­
yesinde hareket, maddeden ayrılmaz bir şey olarak düşünül­
melidir. Kant bu temel kavramlardan kalkarak, doğa metafizi­
ğini kurmak istemişti.

Dikkat edilecek olursa, bütün bu temel görüşlerde, diyalek­
tik düşüncenin ilkelerinin, yan belirgin bir halde bulunduğu
görülür. Çünkü Kant, doğa kavramım çelişkiye, madde kavra­
mını da harekete dayandırmaktadır. Daha sonraki diyalektik-
çiler, felsefelerini açıklarken, bu kavramları sonuna kadar kul­
lanmışlardı.

Ama, diyalektik düşüncenin oluşmasında, Kant'm oyna­
dığı en büyük rolü, organik varlık kavramı üzerindeki çalış­
malarında aramak gerekir. Organik varlık kavramı, diyalektik

1 A priori, "deneyimden önce" "deneyimden önce gelen", "deneyim öncesi" anla­
mına gelir. Karşıtı a posteriori'dir. "deneyim-sonrası".

7 8 D iyalektik Düşüncenin Tarihi

düşünce bakımından büyük önem taşır. Çünkü, dünyanın bir
organizma niteliği taşıdığını ve parçalarının bu organizmanın
birer organı olduğunu ileri sürmek, her çeşit diyalektik düşün­
cenin temelidir.

Descartes ve Newton'in dünya görüşleri ile mekanik dü­
şünce en yüksek noktasına vardığı zaman, organik varlık kav­
ramının Leibniz'in felsefesinde önem kazandığını ve ön plana
geçtiğini görüyoruz. Leibniz'de bütünsellik kavramı da önem
kazanmıştı. Yani Leibniz, tek tek fenomenlerin, bu fenomenleri
aşan bir yapıya organik bir biçimde bağlı olduklarını ve bu ba­
kımdan ele alınmaları gerektiğini söylüyordu.

Bununla birlikte, organik varlık kavramına daha derin bir
anlam kazandıran Herder'dir. Herder, tarihin organik bir ni­
telik taşıdığını kesin bir şekilde açıklamış ve tek tek tarihsel
olayların, tüm tarih yapısı ışığında incelenmesi gerektiğini gös­
termiştir. Herder, halkları, tarihsel bir ideyi gerçekleştirmekle
görevli varlıklar olarak görmüştür. Böylece, tarihselin sadece
organik bir yapısı olduğunu belirtmekle kalmamış, art arda
gelen uğraklar (momentler) sayesinde, tarihsel organik varlı­
ğın bütünselliğinin ve tarihsel hareketin gerçekleştiğini de ileri
sürmüştür. Bu düşünce daha sonra Özellikle Hegel tarafından
ele alınarak işlenmiştir.

Ama organik varlık kavramı asıl açıklığına Kant'ın felsefe­
sinde kavuşmuştur. Kant'a göre, organik varlık alanı, düzenle­
yici ereklilik (finalité) kavramının egemen olduğu bir alandır.
Başka bir deyişle, öyle birtakım özel alanlar vardır ki, bu alan­
larda, inorganik varlığa uyguladığımız kavramları uygulaya-
mayız. Bu özel alanlarda ortaya çıkan fenomenler, bir bütüne
bağlı olmaları ve bu bütünü gerçekleştirmeleri bakımından
incelenmeli ve yorumlanmaltdırlar. Organik dünya ve estetik
dünya bu çeşit alanlardandır. Kant, burada, yeni bir düşünce
biçiminin sözkonusu olduğunu ve bu düşünce biçiminin dü­
zenleyici kavramlarla iş gördüğünü ve bundan dolayı zorunlu­
luğun değil, erekliliğin alanında yer aldığım belirtmişti. Kritik
der Urteikkraft (Yargı Gücünün Eleştirisi) adlı yapıtında, organik
varlıkla ilgili bu düşünceleri ileri süren Kant, romantikleri ve
özellikle Hegel'i bu bakımdan da etkilemişti.

Dördüncü Bölüm : Klasik Alman Felsefesinde D iyalektik 7 9

Goethe

İdealist Alman felsefesinde, diyalektik düşüncenin önem kaza­
nışı ve etkileyici hale gelmesi Goethe ile başlar. Goethe, sanatçı
duyarlığının sağladığı kavrayışla, gerçeğin açıklanması konu­
sunda, diyalektik bir ilkenin, yani organik varlık kavramı ya da
bütünsellik dediğimiz ilkenin taşıdığı önemi farketmişti. Ça­
ğının çözümleyici (analitik) düşüncesine, yani nesneleri ve fi­
kirleri içinde bulundukları bütünlerden ayrı olarak ele alan ve
inceleyen düşünceye karşı, her nesneyi bütünle olan ilişkisinde
ele alarak inceleyen sentetik düşüncenin zaferini ilan etmişti.
Goethe, kavramak istediğimiz varlıkları parçalara ayırmadan,
canlı bir halde ve organik yapılan içinde ele almamız gerektiği­
ni söylüyordu.

Ona göre, anlayışgücünün bir ürünü olan mekanik bilimi,
bütünden ayrılmış Ölü şeyleri inceler. Oysa insan aklı, yaşayan
ve değişen varlıklarla ilgilenmelidir. Goethe'nin "akıl" derken
göz önünde tuttuğu şey, Kant'ın "akıl"ı gibi soyut bir yeti de­
ğildir; sezgi yoluyla iş gören bir yetidir. Bu yeti, dünya ve feno­
menler hakkında bize parçalı bir bilgi veren çözümleyici zihne
karşılık, temel fenomenler (Urphaenomenen), yani kaynak niteli­
ği taşıyan fenomenler hakkında bilgi sağlar.

Temel fenomenler hakkında edindiğimiz bu bilginin ilk
karakteristiği, zihni, "formel yasalar" ileri sürmeye değil, feno­
menlerin kendilerinin bilinmesine yöneltmesidir. Akıl, bu bilgi­
yi kelimeler ve varsayımlarla değil, sezi yoluyla, yani temel fe­
nomenler yoluyla kavrar (görür). Yani, temel fenomenlere, anla-
yışgücünün soyut kavramları ile değil, özel bir sezgici düşünce
ile ulaşılır. Böylece, varlıkları hem genel hem tikel görünüşleri
içinde ve somut içeriklerinde yakalamak kabil olur. Schelling,
"zihinsel sezgi"den bu anlamda yararlanmaya ve sentetik bir
bilgiye ulaşmaya çalışmıştır.

Hegel ise, Goethe'nin bu yöntemini, niteliksel bir değişime
uğratarak, mantık alanına aktarmış ve böylece yeni bir mantık
yaratmıştır.

Goethe, bu yöntemini bitkilerin morfolojisi, jeoloji ve ışık
kuramı konularına uygulamıştır.

80 D iyalektik Düşüncenin Tarihi

Goethe, bitkilerin yapısını incelerken, temel bir formu
bulmaya çalışmıştır. Bu form, çeşitli değişikliklere uğrayarak,
bitkinin öteki bölümlerini meydana çıkarabilecek bir form ol­
malıdır. Böylece Goethe, bütün bitkilerin bu temel formunun,
yani bu temel fenomenin "yaprak" olduğunu ileri sürmüştür.
Bitkinin sapı, kökleri, petalleri vb. yaprağm değişmiş biçimle­
rinden başka şey değildir. Goethe, bu görüş sayesinde, bitkiler
dünyasının sınırsız morfolojik zenginliğini, tek bir temel mode­
lin değişmeleriyle yani ufalması ve genişlemesi ile açıkladığını
düşünmüştü.

Nitekim, ışık kuramında da, beyaz rengin yedi ana renkten
oluştuğunu ileri süren Nevvton'ın kuramına itiraz ederek, bu
alanda iki temel fenomenin bulunduğunu (ışık ve karanlık) ve
renklerin ışık ile karanlığın, aydınlık ile loşluğun karşılıklı et­
kilerinden doğduklarını ileri sürmüştü. Goethe'nin temel feno­
menleri dinamik fenomenlerdir ve değişimlerinde bir kutuplu­
luk (karşıtlık) hali her zaman ortaya çıkar. Goethe, kutupluluk
düşüncesini, yeni alanlara uygulamış ilk düşünürdür.

Goethe'nin organik varlık kavramı, yani bütünsellik kav­
ramı üzerinde durduğunu görmüştük. Aynca Goethe, bir grup
varlığın genel yanının, ya da ilkesinin bir soyutlama olmayıp,
somut varlığın içinde bulunan bir gerçeklik olduğunu düşün­
müştü. Bundan ötürü, geneli tikel, soyutu somut, tümeli bi­
reysel içinde kavramak gibi büyük bir işi gerçekleştirmeye
çalışmıştı. Onun temel fenomenleri hem genel hem tikeldirler;
yani hem varlıkların ilkeleri hem de varlıkların kendileridirler
(yaprak örneği). Bu düşünce, daha sonra Hegel'in somut düşünce
diye adlandıracağı şeydir. Aristoteles mantığı, somutu bir yana
atarak soyutu, tikeli bir yana atarak geneli kavrayabiliyor ve
varlığın formel ilkesi haline getirdiği düşünce ile varlığın içeri­
ği olan doğa arasında kapatılması güç bir uçurum yaratıyordu.

Goethe, düşünce konusunda ileri sürdüğü bu önemli dü­
şüncelerden başka, genel olarak doğanın ve varlıkların ince­
lenmesinde "oluş" ve "dönüşüm" kavramlarının kullanılması
gerektiğini de göstermişti. Varlıklarda çelişki ilkesinin mevcut
olduğunu da söylemiş ve bunu iki şekilde açıklamıştı: 1) Her­
hangi bir şey, karşıt biçimlere bürünerek, ama kendi varlığını

Dördüncü Bölüm : K lasik Alman Felsefesinde D iyalektik 8 1

da kaybetmeksizin oluşabilir (gerçekleşebilir), 2) Bir varlığın
ilkesinde, çelişkiye yer vardır. Yani bir şey, iki karşıt yanı için­
de taşıyarak varolabilir. Bundan ötürü, Goethe; Fichte, Hegel ve
özellikle Schelling gibi filozofları derinden derine etkilemişti.

Fichte

Johann-Gottlieb Fichte öldüğü zaman (1814), Büyük Fransız
Devrimi'nin yarattığı toplumsal çalkantı hâlâ devam ediyor­
du. Burjuvazinin içinden çıkmış olan Fichte, bu sınıfın feoda­
lite karşısında yapmış olduğu çetin mücadelenin en iyi temsil­
cisiydi. Fichte'nin düşüncesinde, hayatın savaşkan ve dinamik
yanı üzerinde durulmuştu. Ama Fichte'nin yapmış olduğu fel­
sefi mücadele, Fransa'da, feodalite düzeninin manevi ve fikir­
sel temellerini çökertmek isteyen burjuvazinin ileri sürdüğü
maddeci felsefeden farklı bir düşünce sistemi ortaya koymuştu.
Bu filozof, Fransa'da olduğu gibi iktidara devrimle gelmeyen,
ama toplumun önemli noktalarına yavaş yavaş sızarak feodal­
lerle ve Kilise ile uzlaşma yoluna giden Alman burjuvazisinin
sözcüsüydü. Yani, kilit noktalarını hissettirmeden ele geçiren
sınıfın iktidarını temellendirecek bir felsefe yapmak duru­
mundaydı. Bundan dolayı Fichte idealist bir filozof olmuştur.
On dokuzuncu yüzyıl Alman felsefesinin taşıdığı idealist ka­
rakter, burjuvazinin iktidan ele geçirişinin farklı olmasından
doğmuştur. Alman felsefesinde bu çağda ortaya çıkan idealist
akım, iktidara gelmiş olan burjuvazinin, durumunu sağlamlaş­
tıracak temeller aramasının sonucudur. On dokuzuncu yüzyı­
lın ilk yarısında, durumunu sağlamlaştıran Alman burjuvazisi,
muhafazakâr bir tutum göstermeye başlamıştı. İktidara geçen
burjuvazi, durmadan değişip duran gerçekliği görmezlikten
gelmek ve kendi varlığının haklı çıkarılışını mutlak bir ide'de
aramak zorundaydı. Değişmeyeni ve mutlağı aramak, özellikle
romantiklerde bir nostalji halinde dile geliyordu.

Burjuvazinin, kısa bir maddeci felsefe çağı geçirdikten son­
ra yeni bir idealizme varmasının nedenini açıklamak zor değil­
dir. Feodaller sınıfı, haklarını ve ayrıcalıklarını din ve idealist

8 2 D iyalektik Düşüncenin Tarihi

felsefe yoluyla haklı çıkarabileceğine inanmıştı. Zamanın ve de­
ğişmelerin etkisinden kaçınabilmesi için dinden ve idealist felse­
feden yardım görmesi gerekliydi. Burjuvazi, iktidara geçmeden
önce, feodalitenin manevi temellerini yıkmak için maddecilikten
yararlanmıştı. Maddecilik yoluyla, din ve idealizmle savaşmıştı.
Gerçekten de, maddecilik, çok etkili bir devrimci silah olduğunu
göstermişti. Ama, bir kere iktidara geçtikten sonra, burjuvazi,
feodaliteden pek farklı bir biçimde hareket etmemişti. Kendi çı­
karlarından başka bir şeyi gözü görmediği için, ayrıcalıklarının
ebediyen sürmesini sağlamak amacıyla idealist bir ideolojiden
yararlanmayı düşünmüştü. Maddecilik bir geçiş çağı felsefesi
olarak kalmıştı. Sınıflara bölünmüş olan her toplum, sonunda
idealist bir felsefeye varıyordu. Çünkü, sonu gelmeyecek bir ege­
menlik kurmak isteyen herhangi bir toplumsal güç, her şeyin
değiştiğini ileri süren maddeci bir felsefeye dayanamazdı. Böyle
bir sınıf, gerçeklik bakımından haklı çıkarılamayacak esrarlı bir
ilke üzerine, yani bir ide üzerine temellenmek zorundaydı.

Bununla birlikte, yeni idealizm (burjuvazinin idealizmi)
daha canlı ve güçlü olması bakımından eski idealizmden fark­
lıydı. Çünkü, pek az zaman Önce sona ermiş olan bir mücadele­
nin izlerini hâlâ içinde taşıyordu. Yeni idealizmin, oluş kavra­
mını varlığın temeli gibi almasının nedeni budur. Ne var ki, bu
idealist felsefe, oluşu ve değişmeyi zihnin bir saptaması olarak
görüyordu. Yani oluş ve değişme bir gerçeklik değil, düşünce­
nin bir belirlemesiydi, bir ide'ydi ve bu ide, dönüşümü ve hare-
keti kabul eden burjuvazinin iktidarı ve yarattığı ideal fonnlar
tarafından yönetiliyordu.

Fichte, kendinde şey (chose en sot) sorununu tam anlamıyla
idealist bir yönde çözmüş olan bir filozoftur. Fichte, maddi ger­
çekliği apaçık bir biçimde inkâr etmişti. Böylece idealist bir me­
tafiziğin temellerini atmış oluyordu. Ama bu metafiziğe hare­
ket ve dinamizm kavramlarını sokarak, Eskiçağın ve Ortaçağın
metafiziklerinden ayrılıyordu. Hareket kavramım temel alarak,
metafizik bir planda, diyalektik düşünceyi geliştirmek istiyor­
du. Bu gelişmeyi iyice kavrayabilmek ve idealist diyalektiğin
hangi sorunlardan ve güçlüklerden hareket ettiğini görebilmek
için yeniden Kant'a dönmemiz gerekiyor.

Dördüncü Bölüm : Klasik Alman Felsefesinde D iyalektik 8 3

Kant, Kritik der reinert Vernunft'ta, a priori bir metafizik kur­
manın imkânsız olduğunu göstermek istemişti. Yani Kant, ken­
di içinden çıkardığı mutlak kesinlikler üzerinde temellenen ku*
rucu bir bilim olarak metafizik yapmamn mümkün olmadığım
söylemişti. Bu çeşit sistemler, Descartes, Spinoza, Leibniz vb.
tarafından ileri sürülmüştü. Kant, bilgi imkânlarımızı eleştiri­
den geçirmiş ve bu felsefi sistemlere karşı ünlü kendinde-şey'i
çıkarmıştı. Anlayışgücümüzün kategorilerini kendinde-şey'e
uygulamamızın mümkün olmadığını söyleyerek, herhangi
bir metafiziğin kurulmasının da mümkün olamayacağını ileri
sürmüştü. İnsan bilgisi ancak deneyimin (duyuların) sağladı­
ğı alan içinde iş görebilirdi. Deneyim alanının dışına çıkmaya
kalkışmak mutlak'ı, yani kendinde-şey'i aramak, bilgi bakımın­
dan sonuç vermeyecek bir işe kalkışmak demekti.

Ne var ki, yıkılan ve kurulmakta olan iki ayrı dünya ara­
sında bulunan Kant, metafizikten büsbütün vazgeçememişti.
Tıpkı Platon gibi, genel ve zorunlu olan a priori bilgiler üzerinde
bir metafizik kurmak hayalinden büsbütün sıynlamıyordu. Öte
yandan, Newton fiziği anlayışı içinde yetişmiş bir bilim adamı
olduğu için, her çeşit kuramsal metafiziğin karşısına dikiliyor­
du. Çünkü, böyle bir girişim, metafiziğin bir "bilim" olarak ku­
rulması için gerekli koşullan sağlayamıyordu. Ama metafizik,
başka bir yönden ortaya çıkarak, klasik göz kamaştıncılığı için­
de yeniden görünüyordu. Yani, metafizik ahlaki postulalar üze­
rinde ve iman alanı içinde yeniden boy gösteriyordu. Bu alan­
da, deneyimin dışında ve kendinde-şey alanında bile metafizik
kuruluşlar ileri sürmek mümkün görünüyordu. Kant, pratik
alanda (din ve ahlak alanında), bir metafiziğin mümkün oldu­
ğunu düşünüyordu. Bu metafiziğin nesnesi ideler (Tanrı, ruhun
ölmezliği ve Özgürlük) tarafından oluşturuluyordu.

Ne var ki Kant, başka alanlarda da metafizik yapmaktan
geri kalmamıştı. Eleştirici düşüncenin bütün sakınganlığına
rağmen, kuramsal planda bir metafiziğin kurulması imkânını
kabul ediyordu. Bu metafizik, bilginin bilgisiyle, yani bilginin
eleştirilmesi ile ilintili (transcendental) olan ve bilginin özünde
bulunan unsurlarm sistematik bir biçimde açıklanması ve doğa
bilimlerindeki bu çeşit unsurların sağlam bir çıkarsanması

üzerine temellenebilirdi. Kant, Metaphysische Anfangsgründe der
Naturwissenschaft adlı yapıtında her çeşit doğa metafiziğinin te­
meli olabilecek bu çeşit a priori bir çıkarsama yapmak istemişti.
Kant'ın bu girişimleri, metafiziğin daha sonraki gelişmesi bakı­
mından büyük bir önem taşımıştır.

Kant'ın kendinde-şey'i ileri sürerek metafizik yapılamaya­
cağını söylemesi, metafizik düşüncenin bir süre gözden düş­
mesine, ama daha sonra görülmedik bir biçimde gelişmesine
yol açmıştı. Başka bir deyişle, Kant'ın koymak istediği engel,
metafizik düşüncenin yeniden boy atmasını daha şiddetli hale
getirmişti. Kant, derebeyliğin yıkılışından doğan karamsarlığın
ve şüpheciliğin pek fazla etkisinde kalmadığı gibi, burjuvazinin
iktidara gelişinden de pek fazla heyecanlanmamıştı. Çünkü ka­
ramsar olmayacak ölçüde şüpheciydi. Aşılmış bir dünyayı, yani
eski dünyayı kurtarmak için belli bir yol bulmuş ve romantik
felsefenin aşırılıklarına kaçmamıştı. Çünkü, her çeşit metafizik
kuruluşun önüne bir engel koymuştu. Bu engeli romantikler or­
tadan kaldırmışlardı. BÖylece, felsefe tarihinde yepyeni bir çağ
başlamıştı. Bu çağ, idealist sistemler çağıydı, iktidara gelmiş
olan burjuvazi evrensel bir egemenlik kurmak istiyordu. Toplu­
mun üstyapısında kendini dile getiren felsefi düşünce de, mut­
lak bilgiyi, öncesiz ve sonrasız hakikatlerin ortaya çıkarılmasını
ve nihai ilkelerin bulunmasını amaç edinmişti. Nitekim, Alman
romantik düşüncesi, göreli olaıun ve bölük pörçük bilgilerin
düşmanıydı. Bu düşünce, metafizik kuruluşlar yoluyla her şeye
nüfuz etmek ve her şeyi egemenliği altına almak İstiyordu. Al­
man romantizminin ve idealizminin "düşüncenin emperyaliz­
mi" diye adlandırılması bu bakımdan yanlış değildir.

İlerlemekte olan burjuvazinin güçlü düşüncelerini ve top­
lum içinde en öndeki yeri kendisine sağlamak isteyişini bu "dü­
şünce emperyalizmi"nde düe gelmiş halde görüyoruz. Bu çağ
filozoflarının kullandıkları felsefi malzemenin pek Önemi yok­
tur. Düşünürler skolastik öğelerden ya da Platon'dan yararlan­
mış olabilirler. Asıl önemli olan, bu düşünürlerin tutumlarının,
burjuvazinin tarihsel düzeyinden fışkırmış olmasıdır.

Fichte'nin yaptığı ilk iş, felsefi düşünceyi kendinde-şey'den
kurtarmak, yani yeni bir metafizik için alanı temizlemek ol­

8 4 D iyalektik Düşüncenin Tarihi

Dördüncü Bölüm : K lasik Alm an Felsefesinde D iyalektik 8 5

muştur. A priori olarak bilimsel bir sistem kurmak isteyen Fich­
te, bütün varlığı tek bir ilkeden türetmeye çalışmıştı. Daha önce
yapılmış bazı eleştirilerden de yararlanarak, Kant'm kendinde-
şey'inin, bu filozofun felsefesi içine iyice oturmadığını ve ya­
bancı bir unsur gibi kaldığını ileri sürmüştü. Öyleyse, insan
bilincinin içinde bulunan tümel varlık, Ben'in özünden çıkarıl­
malıydı. Böylece, Fichte, kendinde-şey kavramının bir yana atıl­
ması gerektiğini ileri sürüyordu. Bilginin sadece formları değil,
duyulardan gelen bütün içeriği de Ben'in ürünleriydi. Fichte,
"Ben" deyince, Kant'ınki gibi sadece insansal olan Ben'i değil,
belirlenimi olmayan tümel bir Ben'i kastediyordu. Bu Ben, daha
sonra, bütün bireysel bilinçlerde bulunan tanrısal Ben ile bir ve
aynı şey olabilirdi.

Fichte'nin felsefesini öteki felsefelerden ayıran temel özel­
lik, Ben'i, bir töz ya da durağan (statik) bir varlık olarak değil,
etkinlik ve eylem olarak ele almasıdır. Hareket ve dönüşüm,
yani dinamik yan, dünyanın bir iç öğesi olarak Ben'de ortaya
çıkmaktadır. Fichte, bu temel düşüncesini kesin bir biçimde
dile getirmişti. Böylece, burjuvazinin özlemlerini açığa vuran
romantik düşünce, metafiziğe yeni bir öğe sokmuş oldu. Bu
öğe, dinamizmdi. Burada bir çelişkiyi daha açıkça belirtme­
miz gerekir. Çelişki, romantik düşüncenin hem metafizik hem
de diyalektik bir düşünce olmak istemesindedir. Ama, sözünü
ettiğimiz çağda Alman burjuvazisinin içinde bulunduğu ve
kimi zaman aynı anda, kimi zaman da art arda ortaya çıkan
eğilimler göz Önünde tutulursa, bu çelişkinin kaynağını açığa
çıkarmak kolaylaşır. Alman burjuvazisi, feodaliteyle çarpışmak
zorunda olduğu gibi, hem genişlemek hem de ele geçirmiş ol­
duğu yerleri ebediyen elinde tutmak zorundaydı. Bu iki yanlı
durum, üstyapıda, dünyayı dinamik bir açıdan görmek ve aynı
zamanda düşünceyi mutlak ve değişmez ilkelere dayandırmak
zorunluluğunu yaratmıştı.

Romantik düşüncede, hareket ve dönüşüm, varlığın temel
karakteri olarak görülmüştü. Nitekim Goethe, "Başlangıçta
eylem vardı" derken bu görüşü dile getiriyordu. Fichte'nin fel­
sefesinde ise, eylem ve oluş, durağan olan her şeyin karşısında
apaçık bir üstünlük ve öncelik kazanıyordu. Durağan, bu genel

86 D iyalektik Düşüncenin Tarihi

halin içinden çıkmış özel bir durumdu. Fichte'nin düşüncesine
yaklaştığımız zaman, metafiziğin ve Ben'in düzeyinde buluruz
kendimizi. Bu Ben, temel özellik olarak, içinde eylemi taşıyan
bir bedendir. Yani, Ben, eylemdir. Ben'in temel edimi, kendini
eylem olarak ileri sürmesidir. Ben kendini daha belirli bir bi­
çimde ortaya koyabilmek ve sınırsız bir etkinlik elde edebilmek
için Ben-olmayan'ın karşısına dikilir; ona karşıt olarak kendini
ortaya koyar. Ben-olmayan, Ben'i sınırlar. Ama, Ben-olmayan'ın
da Ben içinde bulunduğunu unutmamak gerekir. Ben, Ben-
olmayan'ı yaratmış ya da ortaya koymuştur. Ben, kendini bu
yolla sınırlayarak daha belirli bir biçimde ortaya çıkabilmesi­
ni sağlamış olur. Fichte, bu şekilde düşünmeye devam ederek,
Ben'in birtakım temel edimlerini birbirinden çıkarır. Bu çıkar­
samayı yaparken yeni bir yöntemi, yani diyalektik yöntemi kul­
lanır. Fichte'nin "diyalektik formül"ü kullanmış olduğunu söy­
lemek daha doğrudur. Çünkü, bu çağdan itibaren farklı varlık
formlarım birbirine bağlamak konusunda genel bir eğilimin or­
taya çıktığını ve bu eğilimin idealist diyalektik kavramım için­
de taşıdığını görüyoruz. Fİchte'de bütün bunlar, henüz soyut
bir planda düşünülüyordu. Daha doğrusu Fichte, bunların tam
anlamıyla farkında değildi. Her ne olursa olsun, şundan şüphe
edilemez: Fichte'nin felsefi gelişmesinde, birtakım temel diya­
lektik ilkelere rastlanmaktadır. Bu ilkelerden birincisi, hareket
ya da dönüşüm ilkesiydi. Ben'in tanımlanmasında bile bu ilke­
nin işe karıştığını açıklamıştık.

İkinci ilke, çelişki ya da olumsuzlama ilkesidir. Kendini
tanımlamak isteyen Ben'in, Ben-olmayan'ın varlığım ortaya
koyduğunu açıklamıştık. Demek ki, herhangi bir şey, kendini
tanımlamak istediği zaman, kendi karşıtına muhtaçtır. Yani
kendi çelişkenini ortaya koymak zorundadır. Yoksa Aristoteles
mantığında olduğu gibi kendisiyle çelişen şeyi ortadan kaldır­
mak zorunda değildir. Fichte'nin felsefesinde bulunan en te­
mel noktalardan biri, Ben (bilinç) ile Ben-olmayan'ı (dış dünya)
birbirinden ayrı ve birbirine indirgenmesi imkânsız varlıklar
olarak düşünmemesidir. Oysa Kant, böyle yapıyordu. Fichte,
bu iki varlığı birbirinden çıkarsamaya çalışmaktadır: Ben, Ben-
olmayan'ı içermektedir ve her ikisi bir yapı oluşturmaktadır­

Dördüncü Bölüm : K lasik Alman Felsefesinde D iyalektik 8 7

lar. Böylece, Fichte bütünsellik kavramını da dile getirmiştir.
Ne var ki, Fichte'de bütünsellik kavramının gereğince açık ol­
madığını söylemeliyiz. Fichte'de, olumsuzlama ilkesi, diyalek­
tik düşünce yönünden genişler ve yayılır. Hareket ve evrim,
çelişkinin temposuna uygun olarak gerçekleşmekte ve her var­
lık, gelişmesinin koşulu olan kendi olumsuzlanmasmı kendi
içinde taşımaktadır. Başka bir deyişle, her şey kendi olumsuz-
lanmasmdan doğmaktadır. Çünkü oluş ve değişmenin koşulu,
olumsuzlanmaktır. Böylece Ben, kendi içinde Ben-olmayan'ı
taşımaktadır. Bu durum, içinde buğday tanesini taşıyan ve ge­
lişen buğday tanesi tarafından olumsuzlanan başağın duru­
muna benzemektedir.

Bu yoldan giden Fichte, diyalektik üçlem'i dile getirmişti. Bu
üçlem, yeni bir düşüncenin ölçütü olarak görülüyordu. Böylece,
ünlü tez, sentez ve antitez üçlemine varmış oluyoruz. Ben'in ve
Ben-olmayan'ın ilintisi bakımından tez-antitez-sentez'in nasıl
gerçekleştiğini görelim: Tez, Ben bert'im (Ben'in kendini her şe­
yin dışında, yani saf bir biçimde ortaya koyması) şeklindedir.
Antitezde, Ben, Ben-olmayan'a karşıt olarak ortaya çıkar (bu,
olumsuzlama yoluyla olumlamadır, yani belirlenmedir). Sen­
tezde, Ben-oimayan, Ben bakımından (Ben'e nispetle) kendini
sınırlayarak varlığını yeniden bulur. "Ben, Ben-olmayan'a karşıt
olarak kendini nasıl koyar?" sorusuna, Fichte, "Yaratıcı hayal-
gücü aracılığıyla koyar" diye yanıt vermektedir. "Peki, bu niçin
böyle olmaktadır?" sorusuna da: "Ben kendini daha kesin bir
biçimde ortaya koyabilir (olumlayabilir) ve bu ancak bir sınırla­
ma ile mümkündür" diye yanıt verir.

Ben ile Ben-olmayan arasındaki bu dinamik ilişkiden,
Fichte, Ben'de bulunan birtakım belirlenimleri (détermination)
çıkarsamıştır: duyumlar (bu duyumların formu zaman ve
mekândır), kategorileri ile birlikte anlayışgücü ve akıl, bu yol­
la çıkarsanmışlardır. Pratik eylem, yani ahlak olgusu da aynı
ilişkiden çıkarsanmıştır. Bu diyalektik çıkarsamanın çerçevesi
içinde, maddi dünyanın, ahlaki ödevi yerine getirmemiz için
gerekli olan bir içerik (madde) olarak ele alındığı görülür. Yani,
maddi dünya, Ben'in, ahlaki kişilik olarak kendini ortaya koya­
bilmesi için gerekli olan karşıkoymayı sağlayan bir şey olmak­

88 D iyalektik Düşüncenin Tarihi

tan başka anlam taşımaz. Başka bir deyişle, maddi dünya, insa­
nın manevi varlığı için bir vesiledir. Örneğin içinde yaşadığım
oda, bana kendi sınırlarıım gösterebilmek için vardır. Yoksul­
luk, merhametimi harekete getirmek için mevcuttur.

Böylece, Fichte'nin ve genel olarak romantizmin idealist
anlayışına varmış oluyoruz. Onun, Ben-olmayan'ı Ben'in antite­
zi olarak koymasına bakıp, bu filozofun idealist olmadığını dü­
şünenler olabilir. Yani, Fichte'nin maddi dünyayı bilincin (ma­
nevi insan varlığının) belirlenmesinin koşulu olarak gördüğü
ve bundan ötürü idealist bir filozof sayılmaması gerektiği söy­
lenebilir. Ama, Fichte'nin felsefesine yakından bakacak olursak,
Ben-olmayan'ı, Ben kadar önemsemediğini görürüz. Bu, onun
idealist olduğunu ispatlamaya yeter. Başka bir deyişle, Ben ile
Ben-olmayan, birbirlerini karşılıklı olarak belirleyen gerçeklik­
ler değildirler. Tam tersine, Ben-olmayan, Ben'in sınırlanması
ve belirlenmesi için gerekli olan üründür. Ben-olmayan, ha­
yal gücünün ürünüdür. Böylece, dış dünya, Zeus'ün kafasın­
dan Minerva nasıl çıkıyorsa, hayalgücünden öyle çıkmaktadır.
Fichte'nin bu düşünceleri, Schopenhauer'in kötümser idealiz­
mine ve Novalis'in fantastik idealizmine elverişli ortamı hazır­
lamıştır. Çünkü, bu düşüncelerde, dünya Ben'in bir tasarımı,
bir kuruntusu ya da kendisini ortaya koymak (olumlamak) için
gereğini duyduğu bir rüya olarak ele alınmıştır.

Fichte'nin, gerçek maddi dünyayı, akla ve ahlaki kişi­
liğe gerçekleşmek ve kendini ortaya koyabilmek imkânını
veren bir karşıkoyma, ya da a kıl-dışı bir şey gibi görmüş ol­
ması, kimi zaman hareketi ve bundan ötürü diyalektiği inkâr
etmesi sonucunu doğurmuştur. Çünkü, Fichte, aslında, Ben'in
karşısına, onun kadar temelli ve sağlam bir Ben-olmayan çı­
karmış değildir. Fichte, doğayı, kendisi için ele almamıştır. Sa­
dece Ben'in, ahlaki ödevlerini yerine getirmesini sağlayan bir
karşıtlık, bir vesile olarak ele almıştır. Ben'in karşısında Ben-
olmayan'a eşit bir yer vermemesi, metafizik planda ileri sürdü­
ğü diyalektik üçlemin (Ben/Ben-olmayan/ve ikisinin birliği)
gerçek dünyada kendini gösteren bir üçlem olmasını engelle­
miştir. R. Kröner'in haklı olarak belirttiği gibi, Fichte'de Ben,
diyalektik gelişmenin bir uğrağı, bir aşaması değil, varlığın bi­

Dördüncü Bölüm : K lasik Alman Felsefesinde D iyalektik 89
ricik kaynağı olan mutlak bir şeydir.2 Bundan ötürü Fichte'nin
diyalektiğinde, Ben, evrenin bir parçası olarak bütünün içine
yerleştirilememiş ve mutlak bir kaynak olarak ortaya kondu­
ğu için, diyalektiği egemenliği altına almış ve işlemez hale ge­
tirmiştir. Nitekim, bütün romantik düşüncede aynı durumun
geçerliği olduğunu görüyoruz. Bilinci, varlığın temeli olarak
gören Fichte, bu idealist düşüncesinden ötürü, en sonunda,
metafiziğe düşmüştür. Diyalektiğin amansız düşmanı olan
metafizik de Fichte'yi ve romantik düşünürleri, bir mutlak
ilke seçmek zorunda bırakmıştır. Bu mutlak ilkeden hareket
edilmiş ve bütün varlık sözü geçen mutlak ilke üzerine kurul­
muştur. Varlık içindeki belli bir bölümün, ötekilerin dışında
bulunduğunun ve mutlak bir şey olduğunun kabul edilmesi,
bütünsellik kavramını ve çelişki ilkesini ortadan kaldırmış,
böylece hareketsiz bir dünya görüşüne varılarak metafiziğin
kucağına düşülmüştür. Hegel, bu tehlikeyi gördüğü için, diya­
lektiği, Ben'in daha üstüne yerleştirmek istemişti. Ama Hegel
de, îde'den çıkarılmış sağlam bir sistem kurarak düşüncesini
bu sistem içinde tutmaya (dondurmaya) yöneldiği ölçüde, me­
tafiziğe düşmekten kaçınamamıştı.

Fichte'nin her şeyi kapsayan "Ben/Ben-olmayan/ve belir­
lenmiş Ben" üçlemi, daha alt bölümlerde yer alan üçlemlerin,
somut ve belirli bir biçimde ortaya konamamış olmasından
ötürü karanlık bir ilke olarak kalmıştır. Bu tümel üçlemin altın­
da yer alan diyalektik bölümler, Hegel'de daha somut ve belir­
gin biçimde açıklanmıştır. Hegel'in tümel diyalektiği (kendinde
Ide/İde'nin başkalaşması (yabancılaşması)/ve İde'nin kendine
dönmesi) alt bölümlere ayrılmış ve alt bölümler içindeki diya­
lektik uğraklar somut bir biçimde gösterilmişlerdir. Fichte'de,
diyalektiğin, daha çok, ahlaki bir karakter taşıdığı bellidir. Bu
diyalektik, etkin bilinç ile çevresindeki dünya arasmda bulu­
nan ilişkiden doğan bir diyalektiktir. Oysa Hegel'de, diyalekti­
ğin, kendi öz kurallarına uygun olarak işlenip ortaya konmuş
bir bilgi yöntemi, yani bir mantık haline geldiğini görürüz.

90 D iyalektik Düşüncenin Tarihi

Schelling

Sanatçı yaradılışının etkisiyle, Alman felsefesine romantik özel­
liğini kazandıran ve çeşitli bakımlardan Goethe'ye benzeyen
Schelling, derli toplu bir sistem kuramamıştı.

Doğa felsefesine, her şeyden fazla önem veren Schelling,
bu konuda Spinoza ve Giordano Bruno'ya çok şey borçluydu.

Schelling, Fichte felsefesinin eksiklerini tamamlamakla işe
başlamıştı. Daha önce gördüğümüz gibi, Fichte'nin gözünde,
doğa, yani Ben-olmayan, olumsuz bir nitelik taşıyordu. Doğa,
Ben'in sınırsız etkinliğine sınır koyan bir şey olarak düşünül­
müştü. Doğanın varlığını haklı göstermek isteyen Fichte, onun
ahlaki kişiliğimizi ortaya koymamıza yarayan direnci sağla­
dığını ileri sürmüştü. Ama, Goethe'nİn, doğaya duyduğu hay­
ranlığı ve yakınlığı paylaşan Schelling, bu konuda Fichte gibi
düşünmemiş ve doğayı, insanın ahlaki ödevlerini yerine getir­
mesine imkân veren bir vesile olarak görmemişti. Bundan ötü­
rü, Schelling, birçok yapıtında, doğanın ahlaki özneyle ilintisi
bakımından anlam taşıdığını söyleyen Fichte'nin bu görüşün­
den ayrılmış ve onun kendi başına bir anlamı olduğunu ileri
sürmüştü. Böylece Schelling, doğayı, Ben'in gerçek bir antitezi
olarak görmüştü. Bu düşünce, diyalektik gelişme bakımından
önem taşımaktadır. Çünkü, böylece Schelling'in zihin ve doğa
dediği iki karşıt gerçek, yani Ben ve doğa birbirinin karşısına
konulmuş oluyordu. Yani doğa, Ben'in yanında ikinci derecede
önem taşıyan bir gerçek olarak değil, önem bakımından, Ben'e
eşit bir gerçek olarak düşünülüyordu. Bu düşünce, Hegel'in
mantığı bakımından çok önemli olmuştur.

Ne var ki, Schelling, Ben'in (zihnin) karşısında doğaya
eşit bîr yer vermekle birlikte, bu doğayı maddi bir şey olarak
görmüyordu. Yani, Schelling'e göre doğa, maddi bir varlık de­
ğil, zihnin başka bir planda kendini göstermesiydi. Demek ki,
Schelling'in idealizmi, doğayı ikinci dereceden bir gerçek ola­
rak görmüyordu, ama onu, zihnin bir formu olarak ele alıyordu.

Bundan ötürü, Fichte'nin Ben'de gördüğü etkinlik ve di­
namizm ilkelerinin doğada da bulunduğunu kabul ediyordu.
Schelling'e göre, doğada olup biten her şey, sınırsız bir etkin-

ligin (itim), bu etkinliğe karşıt olan bir başka etkinlik (çekim)
tarafından sınırlandırılmasından doğuyordu. Nitekim zihin
alanında da olup biten her şey bu iki etkinliğin sonucuydu.
Schelling'in doğada, karşıt güçlerin çatışmasını görmesi, diya­
lektik düşüncenin gelişmesi bakımından çok önemliydi. Ni­
tekim, daha ileride göreceğimiz gibi, maddeci diyalektik, bu
düşünceyi yeni bir görüş açısı içinde geliştirmişti. Şimdilik,
Schelling'in idealizmi içinde kalarak, zihin ve doğa arasında
dinamik bir çelişkinin bulunduğunu ve bu iki terimin, yani zi­
hin ve doğanın her birinin içinde de diyalektik süreçlerin ger­
çekleşmekte olduğunu söyleyelim.

Schelling, doğayı, zihnin ilk formu, ya da daha önceden bi­
çimlendirilmiş hali olarak görüyordu. Bundan ötürü, doğanın
canlı ve evrensel bir organizma olduğunu ve bu doğa içinde­
ki karşıt eğilimlerin, uzlaşmaz güçler olmalan bakımından,
uyumlu bir birlik oluşturduklarını ileri sürüyordu. Bu evren­
sel organizma içinde bulunan her şey hareket halindeydi. Her
şeyin hareket halinde olmasını da, çeşitli kutupların etkisiyle
açıklıyordu. Goethe'nin de ileri sürmüş olduğu kutupluluk, ya
da kutuplaşma düşüncesi, Schelling'in felsefesinde evrensel bir
yasa olarak ele alınmıştır. Bundan ötürü çok Önemlidir.

Doğanm içinde gördüğü karşıtlıklar, başkalaşımlar ve bü­
yümeler ya da tekabüller ve uyumlar hakkında Schelling'in
ileri sürdüğü fikirler, fiziksel dünya alanından organik dünya
alanma geçtiği Ölçüde gelişmişti. Schelling, doğayı, diyalektik
açıdan göre göre, zihni de doğanm açısından görmeye başla­
mıştı. Doğa içinde, zihin, gittikçe daha yüksek dereceden bir
bilince kavuşmak eğilimi gösterdiğine göre, zihnin kendi haya­
tı içinde de aynı eğilimin ortaya çıkması gerekiyordu. Bundan
ötürü Schelling, zihnin çeşitli gerçekleşme dereceleri gösterdi­
ğini ileri sürer. Başka bir deyişle, zihin bilinçsizlikten bilinçli-
liğe doğru derece derece yükselerek kendini gerçekleştirir. Bu
gerçekleştirme sırasında, bilim, din ve sanat ortaya çıkar. Bilim,
din ve sanat, zihnin kendini gerçekleştirme tarihi içinde ulaştı­
ğı ve aştığı uğraklardır.

Schelling'in, hem zihinde hem de doğada, yükselen bir ge­
lişme görmüş olması, diyalektik düşünce bakımından çok bü­

Dördüncü Bölüm : K lasik Alman Felsefesinde D iyalektik 9 1

92 D iyalektik Düşüncenin Tarihi

yük önem taşımaktadır. Çünkü böylece, varlığın çeşitli terim­
leri (hadleri) arasında art arda geliş ve ilerleme (yükselme) ilin­
tisinin bulunduğu ileri sürülmüş oluyordu. Oysa, Schelling'e
kadar, bu terimler yan yana ya da karşı karşıya konulmuşlardı.
Yani, aralarında bir art arda gelme ilintisinin bulunduğu söy­
lenmemişti. Schelling'in felsefesinde, doğa ve zihin, sadece ge­
lişme düzeylerinin farklı olması dolayısıyla kendilerini haklı çı­
karabilen iki uğrak (art arda gelen iki uğrak) olarak görülmüş­
lerdi. Bu düşünce, iki terimi (doğa ve zihni), birbirinden türet­
mek (çelişik olduklan halde bu iki terimi birbirinden türetmek)
ve nitel değişmelere dayanan bir evrim fikrini ileri sürmek ba­
kımından, diyalektik düşünce için büyük bir Önem taşıyordu.
Ne var ki, Schelling, felsefesinin bu yanını pek az geliştirmişti.

Schelling'in zihin ve doğa arasında kurmuş olduğu bu pa­
ralellik, dinamik olması, değişebilirlik niteliği taşıması ve çeşit­
li dereceler göstermesi bakımından, eski felsefelerden (Spinoza)
aynlır. Zihin ve doğanın, gittikçe daha yüksek düzeylerden
geçerek kurdukları bu paralellik, Schelling'in felsefesinde, bu
iki temel dizinin, yani ideal (zihin) ve gerçek (doğa) dizileri­
nin asli özdeşliği içinde sona erer. Doğanın (gerçek) ve zihnin
(ideal) ardında, bu her iki varlık kolunun kaynağı olan Evrensel
Akıl ya da mutlak yer alır. Schelling'e göre mutlak, doğa ile zi­
hin arasında bulunan nötr bir alandır; başka bir deyişle, bütün
kutuplaşmaların nötr noktasıdır. Mutlak, ne gerçek, ne ideal,
ne doğa ne de zihindir. Çünkü, mutlak, bu iki dizinin özdeş­
liğidir. Ya da birbirlerine ulaşmalarının belirsiz noktasıdır. Her iki
dizi içinde de mutlağın kendini iki ayrı biçimde dile getirdiğini
görüyoruz. Yani doğada, hem doğa hem de ona eklenmiş zihin
vardır. Ama nicel üstünlük ve ağırlık doğada bulunmaktadır.
Zihinde ise, hem zihin hem de ona eklenmiş olan doğa vardır.
Ama burada zihin ağır basmaktadır. İdealin ve gerçeğin çok iyi
ayarlanmış dozajlarıyla, mutlak, varlığın farklı derecelerinde
kendini göstermektedir.

Schelling, burada, diyalektiğin üçüzlü gelişmesini, yani
üçlemini kullanmaktadır. Schelling'in diyalektik üçlemi şu te­
rimlerden kurulmuştur Gerçek (doğa), İdeal (zihin) ve onların
sentezi olan Mutlak. Üçlem'deki her terimin birbirine eşit ola­

Dördüncü Bölüm : K lasik Alm an Felsefesinde D iyalektik 9 3

rak ele alınması ve her kutuplaşmanın mutlak içinde nasıl eri­
diğinin daha iyi görülmesi bakımından, Schelling'in üçlem'i,
Fichte'nin üçlem'inden daha üstündür. Böylece, Schelling'in fel­
sefesi, diyalektiğin uygulanabileceği alanı genişletmiştir.

Ne var ki, Schelling'in, "Hegel ve okulu, benim hazırladık­
larıma kondular" sözüne bakarak, gerçek diyalektik düşün­
cenin bu filozof tarafından ortaya konmuş olduğunu sanmak
doğru olmaz. Çünkü, Schelling'de, diyalektik, yeterince aydın­
lığa kavuşmamış ve açıkça dile getirilmemiştir.

Schelling, doğa hakkında elde edilen diyalektik bilginin,
özel bir sezgi yatkınlığından geldiğini ileri sürüyordu. Bundan
ötürü, mutlak bilgiyi sağlayacak olan biricik yöntem, şiirdi. Bu
düşünceyi ileri sürdüğü için, aşın benzetmeler yapmaktan ve
fantastik yakınlaştırmalar ileri sürmekten kaçınmamıştı. En ka­
ranlık benzetmelerde ve karşılaştırmalarda bile özdeşlik bulu­
yordu Schelling. Onun doğa felsefesinin, keyfi yargılarla dolu
olması bundan ötürüdür.

Schelling'in felsefesinde, güçleri ne olursa olsun, tez ve an­
titezin, her zaman mutlak içinde senteze ulaştıklannı söylemiş­
tik. Yani kutuplar (örneğin ideal ve gerçek), bu kutuplaşmanın
ardında bulunan belirsiz ve nötr bir noktada senteze ulaşıyor­
lardı. Karşıtlıklann (kutuplann) sentezi olması bakımından,
mutlak, belli bir öncelik taşıyordu. Çelişkinin bu biçimde açık­
lanması hem aydınlık olmayan, hem de ilerlemeyi mümkün
kılmayan bir şeydi. Çünkü, Schelling, doğa ya da zihinde çe­
lişkiyle karşılaştığı zaman, bu çelişkiyi, bütün terimlerin temel
birliği demek olan Mutlak'a indirgiyordu. Bundan dolayı, sen­
tezi, çelişkilerin üzerinde bulunan ve her uğrakta belli bir ev­
rim ya da ilerleme sağlayan bir şey olarak görmüyordu. Onun
gözünde, sentez, çelişkilerin ardında bulunan ve her şeyin
karanlık ve belirlenmemiş birliğini kapsayan bir şeydi. Buna
karşılık, Hegel'de, diyalektiğin şu biçimde ele alındığını görü­
yoruz: kendinde İde (tez), başkalaşması içinde İde (antitez) ve
kendisine dönmüş olan İde (mantıksal İde, yani doğa ve zihin
olarak İde). Böylece, gelişmenin öznesi yani Evren, birbiriyle
çelişen uğraklardan geçiyor ve sonunda ilk uğraklardan daha
gelişmiş ve karmaşık bir şeyi gerçekleştiriyordu. Başka bir de­

94 D iyalektik Düşüncenin Tarihi

yişle, Hegel'de, diyalektik sürecin öznesi kendisinin ötesinde
bulunan bir senteze uzanıyordu. Oysa, Schelling'de, diyalektik
hareket, apaçık ve belirli bir öznenin çelişkisini, karanlık ve be­
lirlenmemiş bir senteze götürüyordu. Üstelik bu sentez her za­
man aynıydı. Yani bu sentez her zaman, mutlak'tan başka bir
şey değildi. Oysa Hegel'de, diyalektik süreç, daha karmaşık ve
belirlenmemiş olana doğru gerçekleşen bir ilerlemeyi dile geti­
rir. Ayrıca Hegel'de, sentez, bütün tezlerin ve antitezlerin var­
dığı değişmeyen ve tek olan bir şey değildir. Sentez, tezlerin ve
antitezlerin içeriğine göre çeşitlilik gösteren ve her zaman aynı
kalmayan bir şeydir.

Hegel, Schelling'in mutlak kavramını göz Önünde tutarak,
bu düşünürün felsefesinde, Tanrı'nm "sıkılmış bir kurşun" gibi
işe karıştığını söylemişti. Hegel, bu sözle, bir tez ve antitez ge­
rektirdiği zaman, Tanrının hemen işe karışmaya hazır bir du­
rumda beklediğini açıklamak istemişti. Mutlak'ın (Tanrının),
Schelling felsefesinde oynadığı bu rol, filozofun ilk yapıtların­
da mistisizmin ağır basmasına ve daha sonraki evrede ise tam
bir mistisizme ulaşmasına yol açmıştı.

Dördüncü Bölümün Eki

Kant'ta Diyalektik Bir Kavram: İrısan-Doğa Mücadelesi

Kant'ın tarih felsefesinde, belli bir ölçüye kadar "doğacı" diye­
bileceğimiz bir somut diyalektik vardır ve bu diyalektik, kendi­
sinin "diyalektik"e verdiği anlamın ("boş görünüşlerin mantı­
ğı") çok dışına taşarak modem diyalektik anlayışa yaklaşır.

Kant'ın bu görüşü, "Dünya Yurttaşlığı Amacına Yönelik
Genel Bir Tarih Düşüncesi" (Türkçesi için bkz. Çev. Uluğ Nut­
ku, Yazko Felsefe Yazılan, s. 117-129, 4. Kitap, İstanbul, 1982) adlı
yazısında açıklanmıştır. Kant'a göre, tarihin izlediği yol, aynı
zamanda doğanın izlediği yoldur; yani, hayvan durumundaki
insanoğlunun, katışıksız akılla donanmış insana doğru evril-
mesidir. Doğanm özel bir amacı vardır ve bu, insandan saklan­
mıştır. İnsanoğlu, yeryüzündeki biricik zekâ sahibi yaratıktır;
bundan Ötürü de, doğanın saklı (gizli) amacını gerçekleştirmek
için önceden seçilmiştir; buna yazgılıdır. Bu amaç, doğanın bü­
tün yetilerinin eksiksiz biçimde gelişmesi, serpilmesi ve ger­
çekleşmesidir. BÖylece doğa, kendini gerçekleştirmez yalnızca;
kendini aşar da. Çünkü, "akıl, onun bütün güçlerinin içgüdü
ötesinde kullanımının kurallarını ve hedeflerini geliştirme ye­
tisidir/'

Ama doğa, kendini aşmak isterken, kendine düşman kesil­
mez; yani, aklın ortaya çıkıp gerçekleşmesi için kendini tahrip
etmez. (Oysa Hegel'de böyle bir durum söz konusudur.) Kant'a
göre akıl doğadan ayrılmaz; doğa olmaya devam eder; ama bu
yetkin ve ahlaksal bir doğadır; daha yüksek değer taşıyan bir
doğadır. Art arda gelen birçok kuşağın yükselttiği bir yapı gi­
bidir bu doğa ve sonuncu kuşak burada oturabilecektir, yani

9 6 D iyalektik Düşüncenin Tarihi

mutlu olacaktır. Bu sürecin diyalektiği gerçektir ve "aklın, iç­
güdüsel olarak hareket etmemesinden, belli bir kavrayış dü­
zeyinden, ondan sonra gelen düzeye ağır ağır ilerlemesi için
deneyimlere, pratiğe, eğitime gereksinimi olmasından" ileri
gelmektedir. İnsan bireyi bu uzun yolu aşıp bitiremez. Öyleyse
evrim, bireye değil, cinse dayanmaktadır ve son kertede, aklın
kullanılmasına yönelen doğa yetileri, tam olarak, cinste gelişe­
bilirler. Demek ki doğa, insanoğluna ve özel olarak her bireye,
evrimin etkileyici ve yürütücü güçleri olarak iş gören yetiler
vermektedir. Kant bu yetileri, "toplumsal-olmayan toplumsal­
lık" diye adlandırır. Bununla anlatmak istediği, insanoğlunun
bir toplum kurmaya eğilimli olduğu, ama bu eğilimin yanı sıra,
toplumu çözüntüye uğratma tehlikesini sürekli olarak yaratan
bir genel karşıkoymamn da varolduğudur. Bu diyalektik kav­
ramın ardında, insanoğlunun doğayla olan mücadelesi gizlen­
mektedir. Çünkü insanoğlunun toplum içinde yaşamasını, bu
mücadele gerekli kılmaktadır ve ancak bu koşul içinde, "top­
luma fizyolojik olarak bağlı olma zorunluğu," en sonunda "ah­
laksal bütün"e dönüşmektedir.

BEŞİNCİ BÖLÜM
Hegel

Georg-Wilhelm-Friedrich Hegel, Alman idealist düşüncesine
son ve kesin biçimini kazandırmış olan filozoftur. Hegel'in fel­
sefesinde, çağdaşlarının düşünce alanında gerçekleştirmiş ol­
dukları yeniliklerin göz kamaştırıcı bir biçimde kaynaştırıldığı
ve dile getirildiği görülür. Fichte'nin, Schelling'in, Goethe'nin,
Schlegel kardeşlerin ve Holderlin'in felsefeye yapmış oldukları
katkılar, Hegel tarafından, tutarlı bir biçimde bir araya getiril­
miştir. Böylece Hegel, hem değişik fikirlerden yararlanmış, hem
de genel bir düşünme ve eylem yöntemi ortaya koyabilmiştir.
Bir bakıma, Hegel'in felsefesi, Alman romantik düşüncesinin
tamamlanışıdır. Hegel, yararlandığı düşünceleri bir araya top­
lamakla kalmamış, yeni bir düşünce biçiminin, yani diyalektik
düşüncenin yasalarını da ortaya koymuştur. İdealist diyalekti­
ğin temeli olan bütün ilkeler, onun felsefesinde yer almaktadır.
Başka bir deyişle Hegel, idealist diyalektik mantığın babasıdır.

Hegel felsefesinin temelinde üç etken bulunmaktadır. Bu
etkenlerin birincisi, çağının toplumsal yapısının etkisidir. Fich-
te ile ilgili açıklamalarımızda, bu toplumsal yapıdan ve Alman
burjuvazisinin özelliklerinden söz etmiştik. Ne var ki, Hegel'in,
Büyük Fransız Devrimi'nden doğan değişiklikleri görüp yaşa­
dığını bir kere daha hatırlatmamız yararlı olur. Hegel, burjuva­
zinin, sınıf olarak ortaya çıkışının ve iktidan ele geçirişinin do­
ğurduğu büyük değişiklikleri ve kaynaşmayı görmüştü. İngiliz
ve Fransız burjuva devrimlerini gören bir kimsenin, değişildik
ve altüst olma kavramları üzerinde uzun uzun düşünmemesi
imkânsızdır. Tarih sahnesine yeni çıkan burjuvazi, yenilgiye

98 D iyalektik Düşüncenin Tarihi

uğratmış olduğu feodalite karşısında, dinamik, canlı, hareketli
bir sınıf olarak görünüyordu. Hegel'in ve bütün Alman roman­
tiklerinin yaşadığı çağın temel niteliği buydu.

İngiliz ve Fransız burjuvazisi, feodaliteyle kanlı bir müca­
deleye girerek iktidara gelmişti. Bundan ötürü, bu iki ülkede,
feodalitenin temellerini sarsmak için kullanılmış olan felsefi
silah maddecilikti. Fransa'da, bu maddeciliğin metafizik ve me-
kanist bir nitelik, İngiltere'de ise ampirist bir nitelik taşıdığı gö­
rülmüştü. Oysa, Alman burjuvazisi, kanlı mücadelelerle değil,
sızma hareketleriyle ve yavaş yavaş iktidara geçmişti. Bundan
Ötürü şiddetli ve kesin bir silahın, yani maddeciliğin kullanıl­
ması gerekmemişti.

Öte yandan, Almanya'da, Kilise, daha reform çağında bü­
yük bir sarsıntıya uğramıştı. Devletin Kilise üzerinde egemen­
liği olduğunu ileri süren Reform hareketi, Kilise ile burjuva
devlet arasında kesin bir çatışmanın çıkmasını daha önceden
önlemiş bulunuyordu. Bundan dolayı, Alman romantik düşün­
cesinde, din ve Kilise, burjuva devleti içinde yer alan kurumlar
olarak görülmüşlerdi.

Aynca, Hegel'in, haklarım almak için mücadele halinde
bulunan bir burjuva sınıfı içinden çıkmamış olduğunu unut­
mamak gerekir. Onun yetiştiği çağda, burjuvazi, toplumun ege­
men sınıfı haline gelmiş bulunuyordu. Alman romantizminin
ve bunun sonucu olarak Hegel'in felsefesinin idealist bir doğ­
rultuda gelişmiş olmasını, yukarıda sözünü ettiğimiz gerçek­
leri göz önünde tutarak açıklayabiliriz. Hegel, muhafazakârlık
çağma ulaşmış olan burjuvazinin temsilcisidir. Bu burjuvazi,
eski iktidarla uzlaşmaya varmış ve kendi sürekli egemenliğini
kurma yollarını araştırmaya başlamıştı. Bu amaca varmak için,
feodaliteyle yaptığı savaşta işine yaramış olan maddeci felsefe­
yi artık kullanmak zorunda değildi. Burjuvazi, iktidarını haklı
çıkaracak fikirsel temelleri kurmak istiyordu. Felsefe, idealizme
yönelmiş ve burjuvazinin varlığına ebedi bir karakter kazandı­
racak yollan araştırmaya başlamıştı. Tarihsel koşullardan doğ­
muş olan burjuva toplumunun ve hayatının çeşitli kurumlan
(devlet, teknik, sanat, hukuk, vb.) birer tarihsel ürün olarak de­
ğil, İde'de bulunan ya da evrensel Aklın içinde taşıdığı öncesiz

Beşinci Bölüm : Hegel 99
ve sonrasız gerçekler gibi gösterilmeliydi. Başka deyişle,, burju­
vazi, tarihsellikten sıyrılmak ve kaçmak istiyordu. Feodal, ken­
dini, Tanrının yeryüzündeki temsilcisi olarak görüyordu. Oysa
burjuva, kurmuş olduğu toplumsal düzenin, eşyayı yöneten ön-
cesiz-sonrasız düzenden, ya da aklın yasalanndan doğmuş ol­
duğunu düşünüyordu. İşte, romantik idealizmin asıl kaynağını
bu düşünce tutumunda aramak gerekir.

Bu idealizm, en yüce dile gelişini Hegel'in felsefesinde bul­
muştur, Bu bakımdan, Hegel, sadece devrimci burjuvazinin
değil, muhafazakâr hale gelmiş burjuvazinin de temsilcisidir.
Hegel, İde'ye1 verdiği Önem yoluyla, burjuva düzenine, tarihin
ardında bulunan öncesiz-sonrasız temeller sağlamak istemişti.
Bir yandan burjuvazinin dinamizmine (bu dinamizm, Hegel'in
hareket fikri üzerinde durmasını ve bu fikre önem vermesini
sağlamıştır) öte yandan, bu sınıfın muhafazakâr yanına dayan­
mak isteyen bir kimsenin, çelişkilere düşmesi kaçınılmaz bir
sonuçtur. Ne var ki, bu çelişkiler günlük hayatta da apaçık bir
biçimde görülmekte ve kabul edilmektedir. Devrimci burjuva­
zi, muhafazakârlık dönemine geçtiği zaman bu çelişkiye düş­
mekten kurtulamaz. Aynı çelişkiyi Hegel'in sisteminde de gö­
rüyoruz. Hegel, hareketi ve dinamizmi kabul eder, ama İde'nin
içinde geçen bir hareket ve dinamizmdir bu. Bundan ötürü,
Hegel'in kabul ettiği hareket ve dinamizm, soyut bir biçimde
ele alınmıştır. İleride göreceğimiz gibi, Hegel daha fazlasını da
yaparak, muhafazakârlığın durağan (statik) dönemini de siste­
minin vardığı son nokta olarak felsefenin içine yerleştirmiştir.

On sekizinci yüzyılın sonunda ve on dokuzuncu yüzyılın
başında, doğa bilimlerinin gösterdikleri gelişme, Hegel felsefe­
sinin ikinci kaynağı ya da bu felsefeyi belirleyen ikinci etken­
dir. Romantik çağda, doğa bilimlerine derin bir ilgi duyulduğu­
nu görüyoruz. Doğa olaylarının incelenmesine duyulan bu de­
rin ilginin nedenini, ekonomik zorunluklann etkisinde kalan

1 Hegel felsefesinin temelini oluşturan İde, bütün varlığın kaynağı olan manevi
ve doğaüstü evrensel ilkedir. Doğa, tarih ve toplum, İde'nin çeşitli uğraklardan
geçip, çeşitli biçimlere bürünmesinden başka bir şey değildir. Yani İde, diyalek-
tik bir şekilde gelişerek doğayı, tarihi ve toplumu ortaya çıkarmıştır. İde, akıl,
ruh, özne haline girer ve sonunda, insanoğlunda ve Hegel'in felsefesinde kendi-
bilincine ulaşır (ileride açıklanacak).

1 0 0 D iyalektik Düşüncenin Tarihi

burjuvazinin arama ve keşif eğiliminde bulmak mümkündür.
Değişik hayat koşullarına uymak zorunda olan insanın, yaşa­
ma koşullarını incelemek zorunda olması da bu ilginin başka
bir kaynağı olarak görülebilir. Böylece, bitkilerin ve hayvanla­
rın bilimsel bir biçimde incelenmesi önem kazanmıştı.

Bu araştırmalar, yapı ve organizma kavramlarının üze­
rinde önemle durulmasına yol açmıştı. Organizma, bütün ile
parçaların karşılıklı olarak birbirlerini etkiledikleri ve ancak
birbirlerine olan ilintileri bakımından ele alındıkları zaman
kavranmaları mümkün olan öğelerden kurulu bir yapıydı. Or­
ganik varlık kavramı, Goethe, Fichte ve Schelling'de çok önemli
bir rol oynuyordu. Başka bir deyişle bu düşünürler doğa olay­
larının tek başlarına değil, bir bütün içinde yer alan gerçekler
olarak anlaşılabileceğini kabul ediyorlardı. Böylece, romantik­
ler, diyalektik düşüncenin en Önemli ilkelerinden birini yani
bütünsellik (totalité) ilkesini kabul etmiş ve uygulamışlardı.

Bazı felsefe tarihçileri, haklı olarak, Hegel felsefesinin te­
melinde hayat olaylarını, yani organik olayları ön planda ele
alan bir sezginin bulunduğunu söylemişlerdir. Yani Hegel'in
dünyayı, kendisini parçalarında art arda ya da aynı zamanda
gerçekleştirerek gelişen bir organizma gibi gördüğünü söy­
lemişlerdir. Hegel'in felsefesinde, varlığın organik bir şey gibi
düşünülmesi, bütünsellik ilkesinin temel bir ilke olarak ele
alınmasına ve uygulanmasına yol açmıştı.

Hegel'in felsefesini etkileyen üçüncü etken de, çağının dü­
şünceleri ve ideolojileridir. Hegel'in sistemine, katılmak ya da
bu sistem içinde erimek yoluyla çeşitli fikirlerin girdiğini ve
başka birtakım fikirlerin de Hegel tarafından eleştirildiğini ve
dolaylı olarak filozofun düşüncesini etkilediğini biliyoruz.

Alman idealistleri ve romantikleri, aynı toplumsal yapı
içinde yetişmişlerdi; düşünceleri, aynı toplumsal değişiklikleri
yansıtıyordu. Büyük Fransız Devrimi ve burjuva sınıfının dina­
mik dünya görüşü ve davranışı, onların düşüncelerinde belirli
birtakım temel özelliklerin ortaya çıkmasına yol açmıştı. Bu te­
mel özellikler, hareket kavramının ön plana geçmesi; Ortaçağ
biçimciliğine (formalizm) ve Kant biçimciliğine başkaldırmak;
analitik düşünceyi ve doğanın mekanik bir açıdan görülmesini

kabul etmemek ve organik varlık kavramını gerçekliğin temeli
olarak ele almak gibi konularda dile geliyordu.

Hegel'in gençlik yapıtlarında, diyalektik düşünceye pek
rastlanmaz. Bununla birlikte, bu yapıtlarda, dikkatle incelene­
cek olurlarsa, daha sonra diyalektik düşünce biçiminde dile ge­
lecek olan bir görüşün gelişmemiş biçimde kendini gösterdiği
farkedilir. Bu yapıtlarda rastlanan en büyük özellik, Hegel'in,
somut varlığa verdiği önemdir. Hegel, siyasal, dinsel ve ahlaki
alanlar üzerinde durarak, Aydınlanma Çağı'nm soyut ve tümel
akılcılığına karşı çıkıyordu. Örneğin, dini, somut varlığa bağlı
olan ve içinden çıktığı hayat koşullarına bağlı olarak değişen bir
ruhsal yaşantı formu olarak görüyordu. Nitekim Hegel'e göre,
ahlak da, Kant'ın sandığı gibi, bütün tarihsel içerikten sıyrılmış
soyut ve formel bir ilke değildi. Ahlak, bir topluluğun yaşama
biçimleri içinde gelişen ve somutlaşan bir davranıştı. Hegel, si­
yasal formları da (örneğin devletin biçimlerini) bir halkın yaşa­
ma koşullarına sıkıdan sıkıya bağlı bir şey olarak görüyordu.

Gençlik yapıtlarında, somuta verdiği önemin yanı sıra,
Hegel'in bütünsellik kavramına da önem verdiğini görüyoruz.

Hegel'in ilk büyük ve Önemli eseri, Die Phänomenologie des
Geistes’dır (Tinin Fenomenolojisi) (1806).2

Hegel, bu yapıtında, evren karşısında yeni bir durum ala­
bilmek konusunda girişmiş olduğu çabanın ilk örneğini ver­
miştir. Hegel'in çıkış noktası, Öteki idealist filozoflardan ay­
rılmıyordu. Başka bir deyişle, Hegel, bilincin yapısını ortaya

2 "Geist" sözcüğünü yıllar önce "zihin" sözcüğüyle karşılamanın doğru olduğunu
düşünmüştük. Çünkü, Hegel'in felsefesinde, bütün varlığın ve evrenin temeli
olarak düşünülen ve çeşitli biçimlere bürünerek, "İde" "akıl", "töz" ya da "ruh"
olarak ortaya çıkan bu gayri maddi ilkeyi, daha çok "nefs" ya da "can" anlamına
gelen ve içinde belli bir pasifliği taşıyan "ruh" kelimesiyle karşılamak doğru ol­
mazdı. Nitekim, daha ileride görüleceği gibi, Hegel, "ruh"u "zihin"in (Geist) özel
bir uğrağı olarak ele almış ve "ruh" (seete) diye adlandırdığı bu aşamanın ant­
ropoloji tarafından incelendiğini söylemiştir. İngilizce çevirilerde de, Hegel'in
"Geist" kavramı, "mind" sözcüğüyle karşılanmıştır. J. B. Baillie'nİn yapmış
olduğu ünlü Die Phänomenobgie des Geistes çevirisi, İngilizcede The Phenomeno-
logy o f Mind adıyla yayınlanmıştır. Jean Hyppolite de aynı yapıtı Fransızcaya La
Phinomittologie de t'esprit diye çevirmiş ve "ruh" (l'âme) sözcüğünü "Geist" kar­
şılığı olarak kullanmaktan çekinmiştir: Son on yıldır, felsefe dilimizde "Geist"
karşılığı olarak "Tin" sözcüğü kullanılmaya başladı ve sıfat olarak da "tinsel"
yaygınlaştı. Dolayısıyla bu yeni baskıda biz de "Tin"i kullandık.

Beşinci Bölüm : Hegel 1 0 1

102 Diyalektik Düşüncenin Tarihi

koymaya çalışarak işe başlıyordu. Bu sorun karşısındaki dav­
ranışı, Descartes'ın ego cogitans (düşünen ben), Kant'ın bilinç,
Fichte'nin Ben ve Schelling'in Mutlak hakkında yapmış olduk­
ları çözümlemelerde benimsedikleri davranışa benziyordu. Bu
düşünürlerin hepsi de, bilincin bilimini ortaya koymak istemiş­
lerdi. Hegel de, onlara katılarak, "hakikatin gerçek biçiminin"
bilinç alanında bulunduğuna, bilinci çözümleyecek olursak ha­
kikati ele geçirebileceğimize inanıyordu.

Ama Hegel, bilincin yapısı ve işleyişi hakkında bir şema
ortaya koymak yerine, bu bilincin çeşitli aşamalarını ele alma­
sı bakımından bu düşünürlerden ayrılıyordu. Bilincin formel
bir bilimini ortaya koymanın sözkonusu olmadığını ve bilinci
gelişme uğrakları (momentleri) boyunca ele almak gerektiğini
söylüyordu. Bundan ötürü, Tinin Fenomenoîojisi bilincin kendisi­
ni gerçekleştirirken (edimleştirirken) içinden geçtiği çeşitli uğ­
rakların bir tablosunu sunuyordu bize.

Bu yapıtta, evrensel yasalar aracılığıyla bilincin kavranıl­
ması değil, bilincin art arda gelen gerçekleşmelerinin (tenleş-
melerinin) tarihi açıklanmıştı.

Bilincin gelişme süreci içinde Hegel üç önemli aşama bu­
lunduğunu söyler: 1) Bilinç (Bewusstsein), 2) Kendinin-bilinci
(Selbstbewusstsein), 3) Mutlak özne (das Absolute Subjekt). Bu üç
aşama, bilincin diyalektik tarihini özetlemektedir.

Birinci aşamada, bilinç saf bir genellik durumundadır.
Başka bir deyişle, bilincin içinde bulunan hiçbir şey farklılaş­
mamış ve kendisini belli eden sağlam görünüşünü kazanma­
mıştır. Bu aşamada bilinç, kendisinin varolduğundan başka
hiçbir şeyi ileri süremez (olumlayamaz). Bilginin içerikleri bir
sisle kaplanmış gibidirler. Bilincin bu ilk aşamasını, yeni do­
ğan çocuğun içinde bulunduğu oda hakkında edindiği imgeye
benzetebiliriz. Odadaki mobilyalar, nesneler, insanlar vb. yeni
doğan çocuk tarafından biçim kazanmamış bir şey olarak algı­
lanmaktadırlar. Bütün bunlann, varolduklarından başka bir an­
lamları yoktur. Bu aşamada, bilinç kapladığı alan bakımından
kendi kendine eşittir. Aynı aşamanın sona erdiği sınır, varolan
bir şeyle karşılaşıldığı yerde ortaya çıkar. Ama bu süreç, saf bir
genellik durumunda ve bilincin kendi içinde kalır.

Beşinci Bölüm : Hegel 1 0 3

İkinci aşamada, yani kendinin-bilinci aşamasında yeni bir
olay ortaya çıkar. Bu olay, bilincin kendi kendine dönmesidir.
İlk aşamadaki gibi nesneyi içinde görmez artık, kendi içinde
görür. Bu aşamada, bilinç kendi öz hareketlerinin farkına va-
nr. Saf genelliğinden ve algılayıcıbğından sıyrılarak kendine
bakar. Böylece bilinç, kendi uğrakları, kendi edimleri içinden
geçer. Canlı bir şey haline gelir; istek, özlem, iş olur. Her içeri­
ğinin içinden, bu içeriğin kendisine ait olduğunun farkına vararak
geçer. Bilinç, artık kendi edimlerinin ortaya konması demek ol­
muştur; hayat haline gelmiştir. Bilincin bu aşaması, çocuğun,
oda içindeki çeşitli nesneleri birbirinden ayırt etmeye başladığı
zaman oda hakkında edindiği imgeye benzemektedir, ilk aşa­
mada saf genellik halinde bulunan bilinç, bu ikinci aşamada
saf farklılaşma haline gelmiştir.

Bilinç farklılaşmadan önce, yani henüz saf genellik halinde
bulunduğu sırada, kendinde bir bilinçtir. Kendisine dönüp, ken­
dini edimlerinde seyrettiği zaman kendi-için bilinç haline gel­
miştir. Bu aşamada, bilinçte bir ikileşme görülür. Bilinç kendi­
ne bakar, ama bir başkasına bakıyormuş gibi bakar. Bilinç hem
özne hem de nesne haline gelmiştir. "Kendi-için"in ortaya çık­
tığı bu uğrakta, bilincin içinde öteki'nin ortaya çıktığı görülür.
Öteki'nin ortaya çıkması, bilincin kendi nesnesi haline gelme­
sinin yarattığı bir sonuçtur. Yani, çifte bir içdüşünme ile bilinç,
kendini kendinden ayırmış ve bir başkasına baktığı gibi kendi­
ne bakmıştır. Böylece, ilkel genellik halinden, bilincin çelişken
haline geçmiş oluyoruz. Başka bir deyişle, bilincin kendi kendi­
siyle çelişki haline gelmiş olduğunu görüyoruz.

Bu yeni aşama, yani kendinin-bilinci aşaması, ilk aşamanın
olumsuzlanmasıdır (inkârıdır); yani kendinde-bilinç'in olum-
suzlanmasıdır. Hegel, kendi-için bilinç'e, içdüşünmeli (reflexive)
kendinin-bilinci der.

Hegel, içdüşünmeli kendinin-bilinci aşamasında iki temel
dönemin bulunduğunu söyler. Bunlar, Stoacılık ve Kuşkucu­
luktur. Stoacılıkta, bilinç sadece bir bilinç olarak kalmakta ve
kendini tanımaktadır. Ama bilinç kendinden dışan çıkmamak­
tadır. Hareketsizlik halinde bulunduğu için kendisinin dışına
çıkmamaktadır. Kuşkuculukta ise, bilinç, iç çelişkisi yüzünden

1 0 4 D iyalektik Düşüncenin Tarihi

trajik bir duruma düşmektedir. Hegel bu durumu, "mutsuz bi­
linç" sözüyle anlatmıştır. Bu şu demektir: bilinç kendine döne­
rek kendisini öz varlığının içinde kurmuş ama kendisine özgü
içerikler içinde bilip tanıyamamıştır. Bu içerikler ise, bağımsız
bir biçimde yani bilinçten ayn olarak kendilerini kurmuşlardır.
Kant'ın eleştirel felsefesi bu durumun en iyi örneklerinden biri­
dir. Çünkü, bu felsefe, bilginin nesnesini, bilinçten nitelik bakı­
mından farklı bir başka dünyada bulmaktadır. Yani bu nesne­
nin, kendinde-şey'in dünyasında bulunduğunu söylemektedir.

Üçüncü aşama, "mutlak özne" aşamasıdır. Bu aşama ken­
dinden önceki iki çelişken aşamanın diyalektik sentezini içinde
taşır. Başka bir deyişle, bu aşamada, hem genellik olarak bilinç,
hem de kendi edimlerine dönmüş olan kendinin-bilinci, yani
somut beliriş (tezahür) olarak bilinç bir arada bulunmaktadır.
Mutlak özne, etkin genellik halindeki bilinci, yani kendisini
edimlerinde her an gerçekleştirmekte olan bilinci içinde taşı­
maktadır (kapsamaktadır). Bu, canlı bir organizma niteliği taşı­
yan bir bilinçtir.

Kendinin-bilinci (ikinci aşama), genellik biçiminde orta­
ya çıkmış olan bilinci (ilk aşama) olumsuzlar. Bu olumsuzla-
ma sonunda, genellik olarak bilinç kendisine dönmek ve ken­
disiyle tam bir eşitlik haline girmek zorunda kalır. Demek ki,
ilk olumsuzlama, sözünü ettiğimiz ikinci aşamadan başka şey
değildir. Yani kendinde bilincin, kendi-için bilinç3 haline dö­
nüştüğü uğraktır (aşamadır). Üçüncü aşama ise ikinci aşamayı
olumsuzlar. Bundan dolayı, üçüncü aşama, olumsuzlamamn
olumsuzlanmasıdır (négation de la négation) ve bu üçüncü aşa­
ma, bilinci nesne-özne (obje-süje) ikiliği içinde bırakmaması
bakımından olumsuzlamamn olumsuzlanmasıdır. Üçüncü aşa­
mada, bilinç, kendisini öz edimleri içinde görüp tanır. Böylece
bilinçte ortaya çıkmış olan "öteki" ortadan kaybolur.

Üçüncü aşamada kendinde ve kendi-için'dir. Bilinç bu uğrağa
varınca, kendini öz edimleriyle gerçekleştiren bir somut orga­
nizma niteliğini kazanır. Başka bir deyişle özne haline gelir ve
edimlerinin her biri, bu öznenin birer yüklemidir artık.

Mutlak öznede, bilinç ile dünya arasındaki çelişkinin yeni

3 Kendinde "en soi", kendi-için "pour soi" karşılığı.

Beşinci Bölüm : H egel 1 0 5

bir aşamaya, yani bir senteze ulaştığı görülür. Artık, kendin-
de-bilinç de, kendinde-nesne de yoktur. Oysa Kant felsefesinde
kendinde-bilincin ve kendinde-nesnenin söz konusu edildiğini
biliyoruz. Mutlak özne aşamasında, bilinç kendi nesnesinde,
nesne de bilinçte gerçekleştirilmiştir. Bu somut bir gerçekliktir.
Ayrıca, bu aşamada, bilinç Tin (Geist) haline ulaşmıştır.

Bütün bu açıklamalar, Hegel'in, Tinin Fenomenolojisi adlı ya­
pıtında, bilincin varlığım ve gelişmesini inceleyen bilimi orta­
ya koymak istediğini göstermektedir. Demek ki, Tinin Fenome­
nolojisi, çelişen dönemlerden geçerek gelişen bir organizmanın
(bilincin) tarihinden başka şey değildir. Üç aşama şu diyalektik
üçlem ile dile getirilmiştir: tez: uğraklarının farklılaşmasından
önce bilincin kendisiyle ilkel bir özdeşlik içinde bulunması,
yani kendinde-bilinç hali; antitez: öğelerinin farklılaşmış hale
geldiğini kavrayan kendinin-bilinci (kendi-için bilinç) aşama­
sı: bu aşamada, bilinç, kendini edimlerinde gerçekleştirmeye
ve kendini edimlerini gerçekleştirme açısında tammaya başlar;
sentez: bilinç, kendini gelişmesinin uğrakları içinde görüp tanır.
Böylece, birinci ve ikinci aşamaların bütün özellikleri, üçüncü
aşama içinde bir organik birlik halinde kapsanmıştır.

Bu sonuncu aşamada, bilinç Tin haline gelmiştir ve gene­
lin ve evrenselin ifadesi olarak akıl ortaya çıkmıştır. Ama bu
evrensel, tek başına kendi içinde yaşayan bir evrensel değildir.
Somut varlıkta ve bireyselde yaşayan bir akıldır. Genelin ve bi­
reyselin en yüksek birliği, İde'dir.

Hegel, bilinç ile dünya arasındaki ikiliği aşmak isterken
Kant'ın felsefesini göz önünde tutuyordu. Çelişkinin temel bir
bilinç yasası ve bundan dolayı temel bir gerçeklik yasası ol­
duğunu kabul ettiği için, bilinç ile dünya arasındaki çelişkiyi
aşabilmek imkânını bulmuştu. Her şeyden önce, analitik dü­
şüncenin, incelediği şeyleri birbirinden ayırarak ele alan temel
davranışından sıyrılmıştı. Başka bir deyişle, bilinci dünyadan,
dünyayı da bilinçten ayrı bir şey olarak ele almamıştı. Bilinci ve
dünyayı, aynı organik gelişmenin iki ayn yüzü (veçhesi) olarak
ele almıştı.

Hegel'in, Tinin Fenomenolojisi'nde, gerçekliğin temel ilke­
si olarak Tini ileri sürdüğünü söylemiştik. Tin, bir bütündür.

106 D iyalektik Düşüncenin Tarihi

Ama ne idüğü belirsiz ve cansız bir bütün değildir; canlı ve di­
namik bir bütündür. Hegel, Tini bir özne olarak düşünmüştür.
Dünyanın çeşitli yanları ve görünüşleri de bu öznenin yüklem­
leridir. Tin, kendini çeşitli biçimler içinde dile getirir. Hegel, Ti­
nin gerçek varlığını, bize diyalektik bir biçimde açıklamakta ve
onu bir tohum gibi varolduğu ilk halinden başlayarak en olgun
haline kadar incelemekte ve çeşitli uğraklardan geçerken bü­
ründüğü biçimleri açıklamaktadır. Tin bu çeşitli uğraklardan
geçerken değişikliklere uğramakta, ama yine de kendisi olarak
kalmaktadır. Tin, hem bir tohum, hem içinde tohumun bütün
potansiyelini çelişki olarak taşıyan bitki, hem de tohumun ve
bitkinin bütün imkânlarını yüzlerce kere çoğaltılmış biçimde
içinde taşıyan meyve gibidir.

Tin, bir üçlem oluşturan üç diyalektik uğraktan geçer: 1) Öz­
nel Tin, 2) nesnel Tin, 3) mutlak Tin. Bu uğrakların her biri, başka
uğraklardan kurulmuş bir organizmadır.

Öznel Tin, iç hayat uğrağında kalan ve hem kendinde hem
de kendisi-için olmak özelliğini taşıyan ve yalnız kendi kendi­
siyle ilişki halinde bulunan ve somut varlıkta gerçekleşmemiş
olan Tin'dir ve onun bu aşaması antropolojinin inceleme konu­
sudur. Antropoloji, ruhu Tinin en basit gerçekliği olarak tanım­
lar. Yine bu aşama, bilincin gerçekleşmesinin çeşitli dereceleri­
ni inceleyen fenomenolojinin ve kendinin-bilincine varmak için
kendine dönen Tini inceleyen psikolojinin de konusudur.

Nesnel Tin, kendisine dönmüş olan ve bireysellik niteliği
taşıyan öznel Tine karşıt olarak kendini ortaya koyan Tindir ve
nesnelleştirme hareketi boyunca bir yandan kendinden çıkar,
öte yandan bireyler-üstü ya da bireyler-arası bir varlık alanına
yükselir. Almanlar, nesnel Tine, toplumsal varlık olarak birey­
lerin içinde yaşadığı ve geliştiği "kolektif ve manevi ortam"
adını vermişlerdir. Diller, toplumsal hayat biçimleri, eğitim,
çalışma teknikleri ve araçları, nesnel Tinin ürünleridir. Yani bi­
reylerin birlikte yaşamalarını ve tarihi yaratmalarını mümkün
kılan şeylerin hepsi nesnel Tin alanında yer almaktadır.

Hegel nesnel Tinin sorununu, bir hukuk felsefesi, bir ahlak,
bir devlet felsefesi ve bir tarih felsefesi ortaya koyarak incelemiş­
tir. Bu konular, nesnel Tinin ortaya çıkış biçimlerini oluşturur.

Beşinci Bölüm : Hegel 1 0 7

Hegel, Hukuk Felsefesi'nde,4 nesnel Tinin üç uğraktan nasıl
geçtiğini açıklar. Bu üç uğrak şunlardır 1) hukuk, 2) ahlaklılık, 3)
etik (Sittlichkeit). Bu uğraklardan geçen nesnel Tin, bağımsızlığı­
na kavuşur ve en yüksek olgunluk noktasına vanr.

Hukuk planında, nesnel Tinin soyut bir halde bulundu­
ğunu görürüz. Çünkü hukuk, bireyler arasındaki ve bireylerle
toplumsal sınıflar arasındaki formel yasaları kapsar, ikinci uğ­
rakta, yani ahlaklılık uğrağında, nesnel Tin, bireylerin içinde
somutlaşır. Bu aşamada, hukukta olduğu gibi iradenin boyun
eğmek zorunda bulunduğu "normlar" (kurallar) ya da bu irade
ile şeyler ve kişiler arasındaki ilişkinin göz önünde tutması ge­
reken "normlar" dile gelmez. Bu aşamada, her bireyin içindeki
iradenin "normları" ortaya konmaktadır. Bu, bireyin ahlaki bi­
linci, yani vicdanı dediğimiz zaman kastettiğimiz şeydir.

Üçüncü uğrak, yani etik, hukuk ile ahlaklılık arasında ger­
çekleştirilen diyalektik sentezi dile getirir. Hukuku tek başına
ele alırsak, soyut bir şey olduğunu görürüz. Bu anlamda hukuk,
kupkuru ve cansız bir şeydir. Ahlaklılığı da tek başına ve ken­
dinde ele alacak olursak, onun da soyut bir şey olduğunu görü­
rüz. Çünkü, bu durumda, ahlaklılık, kendisini göstereceği bir
alana sahip bulunmayan bir iç imkândır sadece. Bundan ötürü,
somut olan yalnız etik'tir. Yani bireysel bilinçler içinde gerçek­
leşmiş olan hukuktur. Etik, bir topluluğun organik birliği içinde
kendini dile getirir. Hegel bu birliğe "halk" adını verir.

Ne var ki Hegel, etik aşaması İçinde de çeşitli uğraklar bu­
lunduğunu ve bu uğraklardan geçerek nesnel zihnin kendini
gerçekleştirdiğini ileri sürer. Bu uğrakların ilki aile'dir. Aile,
bireyler arasındaki sevgi bağına dayanması bakımından başka
topluluklardan ayrılır. Etik'in ikinci uğrağı çağdaş kent toplu-
mudur, yani burjuva toplumudur. Bu toplumda, liberal ekono­
mi ilkeleri geçerli olduğu için, bireyler arasmda yaşama mü­
cadelesi ortaya çıkmıştır. Üçüncü ve son uğrakta ise burjuva
toplumu ile bireyler arasında sentezin gerçekleşmiş olduğunu
görüyoruz. Bu sentez, etik uğrağının son aşaması olan devlet'tir.
Hegel'e göre devlet, ahlak idesinin (fikrinin) en yüksek düzey­

4 Hegel, Hukuk Felsefesinin Prensipleri, Sosyal Yayınlar, 1991, İstanbul.

de dile gelmesini temsil eder. Devlet, bireysel iradeler ile genel
iradenin karşılaştığı yerdir. Böylece bireysel çıkarlar ve iradeler
ile genel çıkarlar arasında bir sentez ortaya çıkmış olmaktadır.
Bu sentez, devlettir.

Hegel, devletle ilgili düşüncelerini Tarih Felsefesi adlı yapı­
tında yeniden ele alarak geliştirmiştir. Hegel, bu yapıtında özet
olarak şunları söylüyor: Tarih, İde'nin zaman içinde gelişme­
sidir. İde, Tinin en yüksek biçimi olduğu için, zaman boyunca
gerçekleşme zorunluğunu kendinde bulur. Kendi varlığından
dışarı çıkarak, art arda gelen uğraklar boyunca kendini ger­
çekleştirir. İde'nin zaman boyunca gerçekleşmesi, bir toplumun
somut varolma biçimlerinin evrimi ile aynı şeydir. Çünkü, ta­
rihin son amacı, aklın gerçekleştirilmesidir. Bu, Tinin kendi
hakkında daha geniş ve derin bir bilgi edinmeye yönelmiş ol­
duğunu gösterir. Tin, kendi genel varoluş yasalarını bildikçe ve
bu yasaları kendi yasaları olarak tanıyıp benimsedikçe kendi­
si hakkında daha fazla bilgi edindiği gibi, özgürlüğe daha da
yaklaşmış olur. Çünkü kendini öz yasalarına uygun biçimde
ortaya koymak imkânını ele geçirir; dış bir sınırlamaya, ya da
kısıtlamaya boyun eğmekten kurtulur. İde, bu gelişmenin en
yüksek noktasıdır. Demek ki, Ide'yi gerçekleştirmeye yönelmiş
her hareket, aynı zamanda, özgürlüğe doğru atılmış bir adım­
dır. Hegel şöyle diyor: "Dünyanın varmak istediği son amaç,
Tinin kendi özgürlüğü hakkında edindiği bilinçtir". Hegel'e
göre, özgürlük, bireysel irade ile genellik arasında uygunlu­
ğun bulunması demektir. Yani özgürlük, bireysel iradeler ile
bir topluluğun yaşama kuralları arasındaki uygunluk demek­
tir. Bireysel irade, genel irade ile kaynaşınca özgürlük gerçek­
leşmiş olur. Ama bu durum, nesnel Tin etik aşamasına ulaştığı
zaman gerçekleşir. Böylece özgürlüğün en yüce biçimi, devlette
gerçekleşir. Yukarıda belirttiğimiz gibi, devlet, bireysel irade ve
çıkarlar ile genel çıkarların kaynaşmasıdır. Başka bir deyişle,
özgürlük, özgürce kabul edilmiş bir başeğme demektir.

Ne var ki, devlet akli amaçlar peşinde koşan akli bir ku­
ruluş değilse, bu sentez gerçekleşemez. Hegel, bu nokta üze­
rinde durmuş ve devletin bu özellikleri taşıması gerektiğini
ve ancak bu takdirde bireylerin akli amaçları ile devletin akli

1 0 8 D iyalektik Düşüncenin Tarihi

Beşinci Bölüm : Hegel 109

amaçlan arasında bir uygunluk ve kaynaşmanın ortaya çıkabi­
leceğini söylemiştir. Bundan ötürü, tarih boyunca, halkların ve
devletlerin aklı gerçekleştirmek üzere birbirleri ardından orta­
ya çıktıklarını görüyoruz. Hegel, bu art arda geliş sonunda öz­
gürlüğü doğuran sentezin yalmz Alman dünyasında ve Alman
devletinde gerçekleştirilmiş olduğunu ileri sürüyordu. Bundan
ötürü, Prusya monarşisini, devletin en mükemmel biçimi ve
aklın dile gelişi olarak görmüştü.

Tinin gelişmesindeki üçüncü uğrağın mutlak Tin olduğu­
nu söylemiştik. Yani, Tin, öznel Tin ve nesnel Tin uğraklarından
geçtikten sonra mutlak Tine varmaktadır. Tin, son aşaması olan
mutlak Tine şöyle vanr:

Tin, zaman içinde yayıldıktan sonra, kendine döner ve o
âna kadar gerçekleştirmiş olduğu bütün görünüşlerini (teza­
hürlerini) tanımaya çalışır. Kendisini bütünselliği içinde ve bir
birlik olarak kavradığı zaman mutlak Tin ortaya çıkar. Üçün­
cü uğrak olan mutlak Tin, kendinden önce gelen ilk iki uğrağın
sentezidir. Yani, mutlak Tin, kendi içinde kalan öznel Tin ile
hukuk, ahlak, etik ve özellikle tarih halinde görünerek kendini
ortaya koyan nesnel Tinin sentezidir. Mutlak Tin daha yüksek
bir birliğe kavuşturmak yoluyla nesnel Tini ortadan kaldırır.
BÖylece Tinin diyalektiği sona ermiş olur. Bitki benzetmesini
kullanacak olursak şöyle diyebiliriz: Bitki önce tohum (farklı­
laşmamış birlik), sonra sap (farklılaşma) ve en sonunda meyve
(somut birlik) haline gelmiştir. Mutlak Tin, potansiyel halinden
gerçeklik haline geçtikten sonra Tinin kendi hakkmda edindiği
bilgidir. Tinin bu son aşaması, sanat'ın, din'in ve felsefe'nin ko­
nusunu oluşturur.

Sanat, mutlak Tini, duyusal imgeler yardımıyla kavrar. Sa­
natın içinde, mutlak Tinin yine üç uğraktan geçerek kendini
gerçekleştirdiğini görüyoruz: 1) Sembolik sanat (İde'nin kanşık
ve uygun düşmeyen bir biçimde plastik olarak dile getirilmesi),
2) Klasik sanat (İde'nin, maddenin ağır bastığı bir tutum içinde
plastik olarak dile getirilmesi. Bunun en iyi örneği Grek hey­
keltıraşlık sanatıdır), 3) Romantik sanat (bu uğrakta iç varlık dış
gerçek karşısında ağır basar. Başka bir deyişle insan ruhu, sa­
natın temel konusu haline gelir.)

110 D iyalektik Düşüncenin Tarihi

Din, sembol ve mitos olarak, mutlak Tinin dile gelişidir.
Dinin içinde de çeşitli diyalektik gelişmeler yer alır. Bu diya­
lektik gelişmeler sonunda, Tann'nın gerçek varlığını en iyi dile
getiren bir imgeye (bir tasarıma) ulaşılır. Hegel'e göre, din ha­
yatının diyalektik gelişmeleri sonunda, Hıristiyan dini, Tanrı
hakkında en doğru tasarımı dile getirmiş ve açıklamıştır. Yine
Hegel'e göre, Hıristiyanlıkta Tanrı, İde'nin ta kendisidir. Başka
bir deyişle, bu dinde, Tanrı, somut evrensel (tümel) ya da birey­
sel genel olarak Hazreti İsa'nın varlığında dile gelmiştir.

Felsefe, mutlak Tinin, kavramlar halinde dile getirilmesi­
dir, Mutlak Tini ya da İde'yi en iyi biçimde açıklayan şey, kav­
ramdır. Hegel, Felsefe Tarihi adlı yapıtında, tarih boyunca ortaya
çıktığını gördüğümüz felsefe sistemlerinin, İde olarak mutlak
Tini yavaş yavaş nasıl dile getirdiklerini ve tamamladıklarını
açıklamıştır. Bu açıklamalarını yaparken, Flaton'un İde'yi genel
bir biçimde ele almış olduğunu; ondan çok daha sonra Kant'ın
ve Kuşkucuların, İde içinde derin bir uçurum yarattıklarını ve
bu filozofların sistemlerinde, İde'nin kendisinden farklı olan
varlıkta kendisini tanıyamaz hale düştüğünü, ve nihayet, mad­
decilerin, İde'yi sadece dışlaşmışlığı bakımından ele aldıkları­
nı göstermiştir. BÖylece Hegel, bu felsefe sistemlerinin, eksik
olmakla birlikte, İde'nin kendi bilincine tam olarak varmasını
sağlayan ve bu amaca adım adım yaklaşan uğraklar (aşamalar)
olduklarını ileri sürmüştür. Bütün bu sistemlerden sonra, He­
gel, kendi felsefe sisteminin, İde'yi gerçek yapısı ve tamlığı için­
de kavramamızı sağladığını da söylemiştir. Bu başarı, Hegel'e
göre, diyalektik sayesinde gerçekleştirilmiştir. Hegel, çelişkiyi,
kendi felsefesinin temeli olarak ele aldığı için, ide'yi hem içleş­
mesi (İde'nin içleşmesini Tinin Fenomenolojisi'nde incelediğini
görmüştük), hem de dışlaşması bakımından incelemiş ve açık­
lamıştır. İde'nin dışlaşması, Hegel'in Tarih Felsefesi'nde ve doğa
felsefesinde açıklanmıştır. Hegel, İde'yi, canlı bir organizma
olarak görmüştür. İde, ancak canlı bir organizma olması bakı­
mından tamamlanmış olarak düşünülebilir. İde, somut bir şey­
dir. Felsefe tarihi, insan düşüncesinin, İde'ye ulaşmak için har­
cadığı çabalardan başka şey değildir. Bundan dolayı herhangi
bir düşünceyi, tek başına değil de, bütün açısından ele alacak

Beşinci B ölüm : Hegel U l

olursak onun doğru bir yanı olduğunu görürüz. Bu bakımdan,
hiçbir ilkenin ve düşüncenin yanlış olduğu söylenemez. Ama
herhangi bir düşünceyi, İde'ye varmak isteyen genel insan ça­
basının dışında ve tek başına ele alacak olursak, onun yanlış
olduğunu söyleyebiliriz. Bundan ötürü, Mutlak Tinin gerçek­
leşmesi bakımından bir uğrak olduğunu anladığımız her dü­
şünce, hakiki (doğru) ve zorunlu bir düşüncedir. Kendi başına
ve sanki bir bütünmüş gibi ele alınan her düşünce de, yanlış ve
yararsızdır. Ama bu kuralın bir tek istisnası vardır. O da, İde'yi
bütün somutluğu ile dile getiren Hegel'in kendi felsefesidir.
Hegel, kendi felsefesini, tek başına ele alındığı zaman da doğru
ve zorunlu bir düşünce sistemi olarak görüyordu. Çünkü, ken­
di felsefesini, bütün insan düşüncesinin sonu ve İde'nin eksik­
siz bir ortaya çıkışı olarak kabul etmişti.

Şimdiye kadar, Hegel'in felsefesinde doğanın ne gibi bir
yeri olduğundan söz etmedik. Oysa doğa, Tinin tarihinde
önemli bir uğrağı temsil eder. Hegel, doğa felsefesinde bu ko­
nuyu işlemiş ve doğanın çözümlenmesinde Fichte ve Schel-
ling'den daha ileri gitmiştir. Fichte, doğayı bir "vesile" olarak
görmüştü. Yani doğayı Ben'in kendisini ortaya koyması için ge­
rekli bir "vesile" olarak görüyordu. Schelling, daha ileri gide­
rek, doğanın ve zihnin (Tinin) kuruluş bakımından aynı olduk­
larım söylemişti. Hegel, maddi dünya olarak doğayı, evrenin ve
Tinin varoluşunun bir uğrağı mertebesine yükseltmiştir. He-
gel'in diyalektik düşüncesi, kendinde bilinç ile kendinde-şey'i
birleştirmiş ve her ikisinin tek bir gerçekliği, yani Tini ortaya
koyduklannı söylemiştir.

Hegel'e göre, doğa nedir? Hegel'e göre doğa, İde'nin öteki-
liğidir. Yani, kendisinden başka olan, kendisine yabancılaşmış
olan İde'dir. Doğa, İde'nin ortaya çıkması ve tanımlanması için
gerekli olan çelişik bir aşamadır. İde'de akli olanın egemenliği
vardır. Buna karşılık doğada, rastlantı egemendir. Çünkü doğa­
da, bütün eşya saf dışlık halindedir. Yani doğada her şey, birbi­
rinin karşısında bulunmaktadır; bu şeyler ancak dıştan birbirle­
rine bağlanabilirler. Bundan ötürü, doğa alanındaki şeylerin iç
bağlantılarını görmemiz mümkün olmadığı gibi, iç anlamlarını
görmemiz ve kavramamız da mümkün değildir. Oysa, İde için

112 D iyalektik Düşüncenin Tarihi

aynı şeyi söyleyemeyiz. Doğada, şeyler arasında bulunan çeliş*
ki aşılmamış haldedir; bundan ötürü eşya arasındaki ilişkiler­
de diyalektik bir anlam yoktur.

Bu özelliklerine rağmen, İde'nin ortaya çıkması ve tanım­
lanması bakımından zorunlu bir aşama olan doğa, bu bakım­
dan, Hegel felsefesinde ayrı bir önem taşımaktadır. Hegel'in di­
yalektiğinin en temel üçlemi şudur: 1) kendinde İde, 2) dışlaşmış
halde İde, yani doğa, 3) kendine dönmüş olan îde. Ne var ki, kendi­
ne yetmemesi bakımından doğa, Hegel'in felsefesinde, varlığın
en aşağı basamağı olarak görülmüştür. Çünkü doğanın amacı
kendi içinde bulunmamaktadır. Doğanın amacı İde'dedir. BÖy-
lece, Hegel, İde'yi, doğanın üstüne koymuş ve İde'nin doğayı si­
hirli bir kuvvet gibi yönettiğini ileri sürmüştür. Doğaya verdiği
önem bakımından öteki idealistlerden biraz daha ileriye gitmiş­
tir, ama doğayı yine de İde'ye oranla aşağı dereceden bir şey ola­
rak düşünmüştür. Doğa, bir bakıma, İde'ye ne olmaması gerekti­
ğini göstermek için varolan bir şeydir. Doğaya, hak ettiği değeri­
nin verilmesi, ancak maddeciler tarafından gerçekleştirilmiştir.

Hegel'in manevi bir ilke olarak ele aldığı ve bütün gerçek­
lerin kaynağı olarak gördüğü Tinin çeşitleri aşamalar ve uğrak­
lardan geçtikten sonra, dünyayı nasıl gerçekleştirmiş olduğunu
açıklamaya çalıştık. Şimdi, bu evrensel hareketi birkaç ilke ile
özetlemeye çalışacağız. Böylece, Hegel'in en ünlü yapıtlarından
birini, Mantık'ı ele almamız gerekecek. Hegel, Mantık’ta gerçek­
liği ilk kaynağından başlayarak en karmaşık gelişme aşamala­
rına gelinceye kadar bir bütün olarak ele alıp birkaç ilke içinde
özetlemeye çalışmıştır.

Hegel, diyalektik düşüncesinin zorunlu bir sonucu olarak,
sadece insan düşüncesinin genel yasalarını ortaya koyan özel
bir mantık öğretisi ileri sürmemiş, aynı zamanda varlığın nes­
nel mantığım da göz önünde tutmak zorunda kalmıştır. Bun­
dan ötürü, Hegel'in gözünde, kavram ve varlık {Sein) birbirin­
den ayrı tutulamaz. Bu ikisi arasında bir dolayım (médiation); bir
aralh vardır. Böylece, varlık ile kavram arasında öz'ün (Wesen)
ortaya çıktığı görülür. Hegel'in Manttk'ı üç bölümden kurulmuş­
tur: 1) Varhk'tn mantığı, 2) öz'ün mantığı, 3) Kavram'ın mantığı. Bu
üç mantık arasında diyalektik bir ilişki bulunmaktadır.

Beşinci Bölüm : Hegel 1 1 3

Kendinde ele alınmış ve düşünülmüş olan varlık, varolu­
şun en kusursuz biçimidir. Bu varlık, belirsiz ve dolayımsızdır
ve hakkında kesin bir şey söylenemez. Varlık, bu tam belirlen-
memişlik halinde hiçliğe (Nichts) eşittir. Saf varlık ile hiçlik bir­
birlerine eşittirler; onların birbirinden farklılaşması belirlenmiş
varlık ve dolayımlı varlık sayesinde gerçekleşir. Yani, varlık ile
hiçlik arasında sürekli bir geçiş (gidiş-geliş) vardır. Bu sürek­
li gidiş-geliş, oluş'tur (Werden), değişim sürecidir. Ne kendinde
varlık, ne de kendinde hiçlik, gerçek şeyler değildirler; ancak
oluş gerçektir. Demek ki, oluş, varlık ile hiçliğin diyalektik sen­
tezidir. Gerçek, oluşun sürekli bir biçimde ortaya çıkması ve
dile gelmesinden başka şey değildir. Eşyanın ortaya çıkışı (do­
ğuşu), belirlenmiş varlık (organizma) aracılığı ile hiçliğin var­
lık haline dönüşmesi demektir. Ölüm, varlıktan varolmayan'a
geçiştir. Gelişme, büyüme ve yok olma gibi bütün fenomenler,
oluş kategorisi içinde yer alır. Oluş, her şeyi kapsar. Gerçek va­
roluşun temel kategorisi oluş'tur. Gerçeklik, ne belirlenmemiş
saf varlık, ne de varolmayandır. Gerçeklik, bu ikisi arasında sü­
rekli olarak cereyan eden geçiş ve değişmedir.

Dolayımlı varlığın ilk kategorisi belirlenmiş varoluştur
(Dasein). Varoluş belirlenmiş olduğu için nitelik haline gelmiş­
tir. Belirlenmiş varoluş varlık ile hiçlik arasındaki ilk sentez­
dir. Çünkü belirlenmiş olduğu için kendisine sınırlar çizmiştir,
yani kendisine olumsuz bir biçimde dönerek kendini belirle­
miştir (determinatio negatio). Gerçek ve somut olması bakımın­
dan, varoluş, "herhangi bir şey"dir. Bu "herhangi bir şey"e bir
"başkası" bir "öteki" karşı çıkar. Başka bir deyişle, varoluşun
tanımlanması ve ortaya konması için ona karşıt bir "öteki"nin
bulunması gereklidir. Somut varoluş sadece kendinde olamaz,
ötekinde (başkasında) de olması gereklidir. Bu, herhangi bir
şeyi tek başına, yani içinde bulunduğu bütünden ayırarak dü­
şünmemiz mümkün olamaz demektir. Bir şey, hem kendinde
hem de başkasındadır. Yani bir şey kendini öteki şeylerle ilişki­
leri bakımından tanımlar.

Varoluş, kendisine dönüp, kendini kendisi için tanımladı­
ğı zaman Bir (Ein) ortaya çıkar. Bir kendisi olarak kaldığı hal­
de sınırlarında değişiklikler ortaya çıkardığı zaman nitelikten

114 D iyalektik Düşüncenin Tarihi

niceliğe geçilmiş olur. Herhangi bir ekleme ya da bir çıkarma,
niteliği değişikliğe uğratmaz. Bir, varolanın kitlesi, kendi öz ni­
celiğidir. Ama kitle kavramında, yukarıda açıkladığımızın tam
tersine, nicelikten niteliğe geçeriz. Çünkü, bir şey kitlesi dola­
yısıyla niteliksel farklılaşmaya uğrayabilir. Hegel, nicelik değiş­
meleri sonunda nitelik değişmelerinin ortaya çıkması ile, yani
bu değişme süreci ile çok ilgilenmiştir. Varoluş süreci içinde or­
taya çıkan artma ve çoğalmaların, belirli bir anda niteliksel bir
değişmeyi nasıl doğurduğunu göstermiştir. Örneğin, kimya bi­
liminde, çeşitli maddeler arasındaki bir nicelik ilişkisinin, yeni
bir şeyi nasıl ortaya çıkardığını, niceliksel ilişkilere indirgen­
mesi mümkün olmayan yaratıcı bir sentezin nasıl gerçekleşmiş
olduğunu açıklamıştır. Manevi alanda da, bir nicelik eklenme­
si ile haksızlığın adalete, erdemin kötülüğe nasıl dönüştüğünü
göstermiştir. Niceliğin niteliğe dönüşmesi ve niteliğin niceliğe
dönüşmesi, Hegel'in gözünde, varoluşun evrimini en iyi dile
getiren bir örnektir.

Öz, varlığın karşıtı olan aşamadır (uğraktır). Bu uğrakta,
varlık, tamamen içine döner. Bu, varoluşmaya yönelmiş olan
hareketin tam karşıtı olan bir harekettir.

Öz alanında, varlık alanındakinden farklı bir belirlenebil-
me vardır. Öz alanında tikel varoluşların, yani tek tek varo­
luşların yardımıyla belirlenebilme söz konusu değildir. Oysa,
oluş içinde, bu şekilde bir belirlenme olduğunu açıklamıştık.
Özde, her şey bir içdüşünme ile tanımlanır. Öz, dünyanm belir-
lenmişliğidir. Ama bu belirlenme, bir şemaya, saf bir genelliğe
benzemektedir.

Öz, üç uğraktan geçerek gerçekleşir. Öz, ilk uğrakta varlığı
genel olarak olumsuzlamaya uğratır. Bu uğrağın temel özelliği
olumsuzlamadır (négation). Varlığın bir yalan, bir uydurma ve
aldatıa bir şey olduğunu söyleyerek sadece İçdüşünme halin­
de kalan kuşkuculuk, bu uğrakta yer alan felsefi bir tavırdı.
Bu uğrakta, öz, katkısız bir özdeşliktir farklılaşma ise Özdeş­
liğe karşıt bir şeydir; onun olumsuzluğudur. Öz, ikinci uğra­
ğında saf içdüşünmenin karşıtı haline gelir; kendinden çıkar
ve kendini varoluş olarak kurar. Bu uğrağa, görünüş ya da be-
liriş denir. Belirişte, bir şeyin belirmiş olması söz konusudur.

Beşinci Bölüm : Hegel 1 1 5

Kendinde-şey bu aşamada bulunur. Özün üçüncü uğrağı ger­
çekliktir (Wirklichkeit). Bu uğrakta, ilk uğrağın saf içselliği ile,
ikinci uğrağın özelliği olan belirme eğilimi birleştirilmiş ve bir
sentez halinde ortaya konmuştur.

Hegel'in kullandığı terimleri, başka felsefe sistemlerinin
çerçevesi içine sokmak ve karşılaştırmalar yapmak kolay de­
ğildir. Ama Hegel'in özü nasıl anladığım açıklamak amacıy­
la bir benzetme yapmaktan kendimizi alamayacağız. Hegel,
öz deyince, dünyanın, transandantal Ben'de bulunan formel
belirlenmelerini kastetmektedir. Tinin bu alanı, tohumun bit­
kiyi içinde taşıdığı gibi dünyayı içinde taşımaktadır. Hegel'in,
burada söylemek istediği şey, daha sonra başta Husserl olmak
üzere fenomenologlarm üzerinde durdukları felsefi temeldir.
Fenomenologlar, dünyayı, bütün görünüşlerinden ve belirirle­
rinden sıyırarak, bir öz olarak, bir "mahiyet" olarak kavramak
istemişlerdi. Bundan ötürü Hegel'in "öz"ü ile Husserl'in "temel
mahiyetler"i, ya da "özler"i arasında bir benzetme yapılabilir.

Dünyanın bir şema olarak kavranması ile kavramlar bakı­
mından kavranması arasında fark vardır. Diyalektikçi olmayan
idealist bir filozof, kavramların sadece içdüşünceden çıktığını
ve dünyayı kavramak için düşüncenin kullandığı birer araç ol­
duklarını söyleyebilir. Ve böylece, dünyanm şema olarak kavra­
nılması ile kavram olarak kavranılmasını birbirine karıştırabi­
lir. Oysa Hegel'de, bu iki kavrayış birbirinden ayndır. Hegel'de
kavramın bambaşka bir anlamı vardır: Kavram oluş ile öz ara­
sında bir sentez yaratır. Başka bir deyişle, kavram, varoluşun
gerçekliği Ue tamamen formel bir tarzda ele alınışı arasında bir
sentezdir.

Mantığın üçüncü uğrağı kavramdır. Hegel, kavramın nereden
türemiş olduğunu söylerken, formel mantığın kavrama yük­
lediği işlevlerden daha başka işlevleri göz önünde tuttuğunu
belirtmiş oluyordu. Diyalektik kavram içinde, hem tümel hem
tikel hem soyut hem somut yer alır. Kavramlaştırmak, anlamak
demektir. Varlık ile öz arasındaki ilişkinin kendisi "kavrayış"
(anlama) diye adlandırılmıştır. Bu, varolan şeylerin kendi öz
formlarına uygunluk gösterdiklerini, yani öz tarafından belir­
lenen kendi yasalarına boyun eğdiklerini ve uyduklarını dile

116 D iyalektik Düşüncenin Tarihi

getirdiği gibi, formun da kendi içerikleri içinde gerçekleştiğini
(tenleştiğini) ve bu içeriklerin varlık tarafından belirlendiği­
ni dile getirir. Hegel'in gözünde, bir şeyi kavramak, Ben'in te­
peden tırnağa bu şeyin içine geçmesi ve bu şeyin dışsallığının
ortadan kaldırılması demektir. Kavramlaştırma süreci, yalnız
insan bilincinden yer alan fikirsel bir süreç değildir. Bu süreç,
nesnel olarak doğada da gerçekleşir. Çünkü doğa, Tinin bir aşa­
masıdır. Öyleyse Tin, maddeyi kavramak için ona doğru nasıl
çaba harcıyorsa, madde de Tini kavramak ve dile getirmek için
ona doğru bir harekette bulunur. Bu iki hareket, kavramda bir­
birlerine kavuşurlar.

Kavram, üç diyalektik uğraktan geçerek gerçekleşir:
Birinci uğrak olan öznellik aşamasında, kavram genelli­

ği bakımından ortaya çıkar. Bu kavramın, bütün içeriklerden
sıyrılmış olan iç yapısıdır. Yargılarımızı çözümleyecek olursak,
kavramın iç yapısını açıkça görürüz. Yaıgılar, kavramın eklenti
noktalarının gelişmeleridir.

İkinci uğrak olan nesnellik, kavramın yapısında ortaya çı­
kan karşıt bir uğraktır. Hegel, burada, kavramın, yalnız düşün­
cede ya da düşüncenin formel yasalarında belirlenmemiş oldu­
ğunu, ama nesnede de belirlenmiş olduğunu gösterir.

Üçüncü uğrak İde'dir. İde, öznellikle nesnelliğin sentezidir.
Yani İde, kavramın hem formel yanını hem de içeriğini organik
bir birlik halinde içinde taşır.

Beşinci Bölümün Ekleri

Hegel, Diyalektiği Açıklıyor

Diyalektiğin Temel Özellikleri

Diyalektik uğrağı (moment) iyi kavramak ve bilmek, büyük
önem taşır. Genel açıdan, her hareketin, her yaşamın (canlılı­
ğın), gerçekteki etki yaratıcı her eylemin ilkesi bu uğraktır.
Her gerçek bilimsel bilginin ruhu da, diyalektiktir. Anlayış-
gücünün soyut belirlenimlerine takılıp kalmayan yaygın ve
sıradan bilinç, şu atasözünün gerekli kıldığı gerçeği ilke ola­
rak kabullenir: yaşayalım ve yaşasınlar (burada, bir varolan ve
aynı zamanda ondan başka olan kabullenilmektedir). Ama daha
yakından bakılınca, sonlunun, yalnızca dışardan sınırlanma­
dığı; kendi doğası sonucu, kendini aştığı1 ve kendi karşıtına,
kendisinden yola çıkarak geçtiği (dönüştüğü) görülür. İnsanm
ölümlü olduğu söylenir örneğin ve bu durumda, Ölme olgusu,
temeli ancak dış koşullarda bulunan bir şey olarak düşünülür;
bu görüşe göre, insanın canlı ve hem de ölümlü olması, iki tikel
ve birbirinden ayrı özelliktir. Ama burada yapılması gereken
gerçek yorum şudur: yaşam (canlılık), yaşam olması dolayısıy­
la, ölümün tohumunu içinde taşımaktadır ve genel olarak son­
lu, kendinde çelişkindir2 ve salt bundan dolayı kendini aşmak­
tadır. Ayrıca, diyalektiği, katışıksız sofistik ile karıştırmamak
gerekir, Sofistiğin özü, bireyin ve tikel durumunun çıkarının

1 Aşma'yı hem ortadan katkmak, hem kendini korumak (devam etmek, kendim sürdür­
mek) hem de yükselmek (bir üsl düzeye) anlamında kullanıyoruz.

2 Sonlu, bir yandan sonsuzu dışta bırakması, ama öte yandan kendine yetmediği
ölçüde sonsuzu içermesi dolayısıyla çelişkilidir.

(menfaatlerinin, ilgilerinin) her sefer gerekli kıldığı tekyanlı
ve soyut3 belirlenimleri bir başına ve kendinde geçerli olarak
kabul ettirmekten (başkasını bu konuda ikna etmekten) başka
şey değildir. Örneğin eylem (pratik davranış) açısından varo-
luşmam ve varoluşumu sağlama bağlayacak araçlara sahip ol­
mam, büyük önem taşıyan bir uğraktır. Ama bu yanı (hususu)
bu sahip olmaklık ilkesini yalnızca kendisi için ele alıp ortaya
koyarsam ve bundan, hırsızlık yapabileceğim ya da yurduma
hıyanet edebileceğim sonucunu çıkarırsam, bu sofistçe bir dü­
şünce olur. Aynı bunun gibi, etkinliklerimde, öznel özgürlü­
ğüm özsel (temel) bir ilkedir; yani, görüşlerim ve inançlarım
dolayısıyla yaptıklarıma (davranışlarıma) bağlanmam (onlara
katılmam, onlan benimsemem) bakımından temel bir ilkedir
bu. Ama yalnızca bu ilkeye dayanarak sonuçlar çıkarmaya
yeltenirsem, bu da sofistçe bir tutumdur ve böylece ahlakın
bütün temelleri yıkılmış olur. Diyalektik, bu tür davranıştan
kökçe (özce) farklıdır; çünkü diyalektik, şeyleri, kendilerinde
ve kendileri-için4 oldukları halde görmektir; işte o zaman, an-
layışgücünün tekyanlı belirlenimlerinin güdük yanı da ortaya
çıkmış olur.

Zaten diyalektik, felsefede yeni bir şey değildir. Eskiler
arasında, diyalektiğin yaratıcısı olarak Platon gösterilir ve bu,
diyalektiğin, kendiliğinden bilimsel bir biçim içinde ve do­
layısıyla nesnel olarak5 ilk kez Platon'un felsefesinde ortaya
çıktığı ölçüde doğrudur da... Modem çağlarda ise özellikle
Kant, diyalektiği unutulma durumundan kurtarmış ve ak­
lın antinomileri dediği şeyin irdelenmesiyle, diyalektiğe hak
ettiği önemi yeniden kazandırmıştır. Aklın antinomilerinde
söz konusu olan şey, bir kanıttan ötekine basit bir gidiş-ge-

3 Soyut sözcüğü, kötü anlamında kullanılıyor; yani, bir somut bütünden yapay
olarak yalıüm yapan ya da yalıtılan anlamına geliyor.

4 Kendinde varlık, varoluşa geçmek (varoluşmak) için iç birliğinden henüz çıkma­
mış olan bir olabilirliktir (gizliliktir). Kendisi~için olunca (haline gelince), tikel ve
ayrı bir varoluş olarak gerçekleşir; kendinde ve kendisi-için olduğunda, yeniden
edindiği birliği içinde, bütün belirlenimlerini kapsayan bir "somut tümel" ola­
rak tam anlamıyla gelişmiş demektir.

5 Bu durum, Platon diyalektiğini, sofistlerin yapay ve öznel diyalektiğinin karşı-
sına dikmektedir.

1 1 8 D iyalektik Düşüncenin Tarihi

Beşinci Bölümün Ekleri 119
liş ve katışıksız bir öznel işlem değildir. Tam tersine, burada
söz konusu olan, anlayışgücünün soyut6 belirlenimlerinin
her birinin, oldukları gibi ele alınırlarsa, doğrudan kendi an­
titezlerine dönüşmeleridir. Anlayışgücünün, diyalektiğe yüz
çevirip karşı koyması, boşunadır; diyalektik, yalnızca fel­
sefi bilginin nesnesi olarak asla görülemez; tam tersine bu­
rada söz konusu olan (yani diyalektik), bilginin bütün öteki
biçimlerinin (formla nnın) her birinde ve yaygın deneyimde
bulunmaktadır... Çevremizdeki her şey, diyalektiğin bir ör­
neği olarak görülebilir... Diyalektik, doğanın ve Tinin dün­
yasının bütün tikel belirimlerinde (yanlarında) ve alanların­
da kendini gösterir. Örneğin, göksel cisimlerin hareketinde
ortaya çıkar. Bir gezegen, şu anda belli bir yerdedir; ama bir
başka yerde bulunmak, onun kendinde7 doğasının gereğidir
ve kendisine özgü olan bu öteki-varlığı, hareket ederek (de­
vinerek) varoluşturur. Tıpkı bunun gibi, fizik öğeler, diyalek­
tik özelliklerini ortaya koyarlar ve meteorolojik süreçler, on­
ların diyalektiğinin belirlenimleridir (tezahürleridir). Bütün
öteki doğal süreçlerin temelini oluşturan ve aynı zamanda,
doğayı, kendisinin ötesine geçmeye8 zorlayan (iten) bu aynı
ilkedir. Manevi (tinsel) dünyada ve özellikle hukuk ve ahlak
alanında diyalektiğin varlığını belirtmek için, yaygın deneyi­
min de belirttiği gibi, bu durumun ya da etkinliğin, aşırı hale
gelince, genellikle antitezine dönüştüğünü hatırlatmak yeter
ve bu durumlarda diyalektik, atasözlerinde saptanıp dile ge­
tirilmiştir. Örneğin, summum jus, summe injurie, denmiştir ve
bu, "aşırı duruma getirilen soyut hukuk,9 haksızlığa yol açar"
demektir. Tıpkı bunun gibi, siyasal yaşam alanında, anarşi ve
despotluk (zorbalık) gibi aşırılıkların genellikle birbirini do­
ğurduğu bilinmektedir. Bireysel düzeydeki ahlak alanında
ise diyalektik duygunun şu atasözlerinde dile geldiğini söy­
leyebiliriz; "fazla şefkatten maraz doğar" ya da "keskin sir­
ke küpüne zarar." Manevi olduğu kadar fizik duyarlığın da

6 Bkz. yukarıda 3. not.
7 Bkz. yukanda 4. not.
8 Yaşamı ve dolayısıyla bilinci ve Hni ortaya çıkarmak içindir bu geçiş.
9 Yani özel hukuk.

120 D iyalektik Düşüncenin Tarihi

bir diyalektiği vardır. Acının ve sevincin aşırı derecelerinin
birbirine dönüştüğünü; sevincin gözyaşlarına yol açtığını ve
kimi zaman, en derin melankolinin bir gülüşle kendini be­
lirttiğini biliriz.

Çelişki, Her Hareketin ve Her Yaşamın (Canlılığın)
Kaynağıdır

İçdüşünmenin (réflexion) ilk belirlenimleri, yani özdeşlik, fark­
lılık ve karşıolum ilke olarak ortaya konmuşsa ve kabul edil­
mişse, bunların hepsinin hakikatlerine10 ulaşmış halde içinde
eriyip kaynaştıkları belirlenimleri, yani çelişkiyi haydi haydi
kavramak ve dile getirmek ve şöyle demek gerekir: bütün şeyler,
kendilerinde çelişiktirler; ve bunu söylerken, şeylerin hakikatini
ve özünü, ötekilerin hepsinden fazla bu ilkenin dile getirdiğini
de belirtmek doğru olur.

Ama yine de, çelişkinin, özdeşlik kadar özsel ve içkin bir
belirlenim olmadığına inanmak, eski mantığın ve sıradan dü­
şüncenin temel önyargılarından biridir. Oysa, bu iki belirlenim
arasında bir kademeleşme kurmak ve bunlan birbirinden ayrı
tutmak gerekirse, çelişkiyi daha derin ve özsel bir belirlenim
olarak ele almak gerekecektir. Gerçekten de onun karşısında
özdeşlik, katışıksız ve yalın dolayımsızın; ölü varlığın belirleni­
minden başka şey değildir. Buna karşılık çelişki, her hareketin
ve her yaşamın kaynağıdır; herhangi bir şey, kendisinde bir çe­
lişki bulunduğu için hareket etmektedir; bir çelişki bulunduğu
için bir güce ve etkinliğe sahiptir.

Çelişki, genellikle, şeylerden, varlıktan ve hakikatten uzak­
ta tutulur önce. Buna karşılık, daha sonra öznel içdüşünmeye
(réflexion) yerleştirilir (konur); yalnızca içdüşünmenin, bağın­
tıları ve karşılaştırmaları aracılığıyla çelişkiyi ortaya koyduğu

10 Hegel, hakikat deyince, "bir içeriğin kendisine uygunluğunu"; "belirlenim ya da
kavram ile nesnenin varlığı arasındaki denkliği" kasteder. "Örneğin, hakiki bir
dost dediğimiz zaman, davranışı, dostluk kavramına uyan bir dostu kastede­
riz/' der. Demek ki bu uymazlığın ortadan kalktığı yerde hakikat vardır ya da
ortaya çıkar. Başka bir deyişle hakikat, "ortaya çıkmış gerçekliktir."

Beşinci Bölüm ün Ekleri 121

ileri sürülebilir. Ama doğrusunu söylemek gerekirse, çelişki­
nin, bu içdüşünmede bile bir varlığı yoktur; çünkü çelişkin ola­
nın, tasanmlanamadığı gibi düşünülemediği de söylenir. Böy-
lece, ister içdüşünmeli düşüncede, ister gerçekte olsun, çelişki,
ilineksel bir şey olarak ele alınır; bir anormallik ve geçici bir
hastalıklı halin doruk noktası gibi düşünülür.

Ama yaygın deneyim, en azından, birçok çelişik şeyin, çeli­
şik kuruluşun bulunduğunu ortaya koyuyor. Bunlardaki çeliş­
ki, bunların dışındaki bir içdüşünmede bulunmamaktadır yal­
nızca; bunların kendisinde de bulunmaktadır. Dahası var; çeliş­
ki, şurada ya da burada görülen bir anormallik gibi ele alınma­
malıdır yalnızca; tam tersine, çelişki, özsel belirlenimi içindeki
olumsuzdur;11 çelişkinin duyusal bir tasarımından başka şey
olmayan her kendiliğinden hareketin ilkesidir. Duyularla algı­
lanan dış hareketin bizzat kendisi ve kendi dolayımsız varolu­
şudur. Herhangi bir şey, bir an burada bir an orada bulunduğu
için hareket etmemektedir; ama bir tek ve aynı anda hem bura­
da olduğu hem de olmadığı için hareket etmektedir. Eskilerin,
harekette buldukları çelişkileri kabul etmek gerekir; ama bun­
dan, hareket diye bir şeyin olmadığı sonucu asla çıkmaz; tam
tersine bundan, hareketin, "ampirik varoluşu İçindeki çelişki" ol­
duğu sonucunu çıkarmak gerekir.

Tıpkı bunun gibi, gerçek anlamıyla kendiliğinden iç ha­
reket, kısacası eğilim (monad'm iştahı ya da nisus'u, mutlak
olarak yalın doğanın entelekheia'sı), şu olgudan; yani, bir tek
ve aynı bakımdan, bir şeyin, hem kendinde olması ve hem de
kendisinin olumsuzluğu ve kendinde bulunmayışı olması ol­
gusundan başka şey değildir.12 Kendi ile soyut özdeşlik içinde
bulunma, yaşam değildir henüz; ama bu özdeşliğin kendisin­
deki olumluluk, olumsuzluk olduğundan kendinden çıkar ve

11 Oium$uz, diyalektik ilerlemenin taşıyıcısıdır; "olumsuzlamanm ûlumsuzlanma-
sıyla" daha yüksek bir bütünsellikte (sentezde) soğurularak (emilerek; masse­
dilerek) ortadan kalkan çelişkiyi doğuran antitezdir.

12 ''Kendinin kesinliği" demek olan canlı varlık, bir şeyin, kendi varlığında bu­
lunmayış (eksik olma) halini, eğilimle (içtepiyle) olumsu2İayarak kendini olumlar
(ortaya koyar, yaşar). Bu rahatsız edici çelişkiden (canlı, bu çelişkiyi gereksinim
olarak duyar), kendinde bulunmayanı (örneğin gereksinim duyduğu besinleri)
elde etmeye yönelerek sıyrılma çabası göstermesi de bundan ileri gelir.

122 D iyalektik Düşüncenin Tarihi

hareket etmeye koyulur. Demek ki bir şey, ancak, kendisinde
çelişki kapsaması ve daha doğrusu, kendinde, çelişkiyi içer­
me ve bu çelişkiye dayanma yetisine sahip olması bakımından
canlıdır.13

Oluş

Oluş (değişim) ilk somut düşüncedir ve dolayısıyla da ilk kav­
ramdır; oysa varlık ve hiçlik, boş soyutlamalardır. Varlık kav­
ramından söz edildiğinde bu, oluştan başka şey olamaz. Çünkü
varlık, varlık olması bakımından boş hiçliktir; hiçlik olması ba­
kımından da boş varlıktır. Demek ki, varlıkta hiçlik ve hiçlikte
varlık söz konusudur. İmdi, hiçlikte kendi kendisinde bulunan
(kalan) bu varlık, oluştur. Oluşun birliğinde, farklılığı gözden
kaçırmamak gerekir. Çünkü, farklılık olmazsa, yeniden soyut
varlığa dönülecektir. Oluş, hakikati İçindeki varlık neyse, onun
ortaya konulmuşluğudur.

(...)
Oluş, ilk somut belirlenim olması dolayısıyla, düşüncenin

de ilk hakiki belirlenimidir. Felsefe tarihinde, mantık idesi­
nin (fikrinin) bu aşamasına, Herakleitos'un sistemi denk dü­
şer (tekabül eder). Herakleitos "her şey akar" (fanta rey) dedi­
ği zaman, oluşu, bütün varolanların temel belirlenimi haline
getirir. Oysa Elea düşünürleri, varlığı; hareketsiz ve süreçsiz
varlığı, biricik hakikat olarak görüyorlardı. Herakleitos ise,
varlıkla hiçliğin, oluş ve değişmede somut olarak kaynaşmış
olduğunu ileri sürer. Burada, bir felsefe sisteminin, bir baş­
ka sistem tarafından gerektiği gibi çürütülmesinin bir örne­
ğini görüyoruz. Bu çürütme, çürütülen felsefenin dayandığı
ilkenin, çürütmenin diyalektiğinde içerilmiş (kuşatılmış) ve
bu diyalektikte, İdenin daha yüksek ve daha somut bir for­
munun (biçiminin) düşünsel bir uğrağı durumuna getirilmiş

13 Örneğin, organizma, inorganik süreçlere (mekanik ve kimyasal olaylara) karşı
çıkar; yaşamak için, onlara hem karşıkoyması, hem de, varlığı için gerekli olan­
ları (örneğin, özümlediği maddeler) onlarda bulması zorunludur.

Beşinci Bölümün Ekleri 1 2 3

olduğunu göstermekten başka şey değildir. Ama kendinde
ve kendi-için oluşun (oluş kavramının) çok yoksul bir belirle­
nim olduğunu; daha derinleşmesi ve kendini bütün zenginli­
ği içinde gerçekleştirmesi gerektiğini de ekleyelim. Örneğin,
oluşun bu tür daha derin bir gerçekleşmesini yaşamda (canlı
olanda) buluyoruz. Yaşam bir oluştur, ama oluş kavramı bu
aşamada da tükenmez. Nitekim oluş, daha yüksek bir forma
girmiş olarak Tinde karşımıza çıkıyor. Tin de bir oluştur; ama
yalın mantıksal oluştan daha zengin, daha yoğun bir oluştur.
Tinin birlik içinde toparladığı uğraklar, varlığın ve yokluğun
yalın soyutlanmaları değil, ama mantıksal İdenin ve doğanın
sistemidirler.

Nicel Evrimin ve Nitel Devrimin Diyalektiği

"Doğa, sıçrama yapmaz," denmiştir. Bu soz, diyalektiği sıradan
(yaygın) düşünüş tarzının, oluş ve değişmeyi kerte kerte ger­
çekleşen bir doğuş ve ortadan kalkış olarak tasarlayarak kavra­
dığını gösterir. Oysa, varlıktaki değişmelerin, yalnızca bir nice­
likten bir başka niceliğe geçiş olmadığı; ama, nicelden nitele ve
nitelden nicele geçiş olduğu; kerte kerte oluşun kesintiye uğra­
masına yol açan ve daha önceki belirlenmiş varlığa oranla nitel
fark gösteren bir varoluş tarzını doğuran bir değişiklik olduğu
ortaya konmuştur. Su, soğuma etkisiyle, buz katılığına ulaşana
kadar azar azar donup sertleşerek yavaş yavaş katdaşmaz; bir
anda katılaşır. Tam anlamıyla hareketsizse, sıfır derecede bile
sıvı halini kaybetmez; ama, en küçük bir sarsıntıya uğrarsa he­
men katı hale geçer.

Kerte kerte ortaya çıkış (meydana gelme) öğretisi, doğmak­
ta olan varlığın, daha önceden orada bulunduğu ya da etkin bir
gerçeklik olduğu; ama, boyutlarının küçüklüğünden ötürü
henüz algılanmadığı düşüncesine dayanır. Tıpkı bunun gibi, bir
şeyin kerte kerte ortadan kalktığı söylenirken, bu şeyin yerine
geçen var-olmayanın ya da başlca'nın da aynı biçimde orada ol­
duğu ama henüz algılanamadığı düşüncesine dayanılır. Orada

1 2 4 D iyalektik Düşüncenin Tarihi

bulunuşu da, bu başka'mn, orada bulunuş olarak verilmişin,
bir şeyin içinde potansiyel olarak kapsanmış halde bulundu­
ğu değil de, bir ayrı varlık olarak bulunduğu, ama algılanma­
dığı anlamına gelir. Böylece, ortaya çıkma (oluşma, meydana
gelme) ve silinip gitme, tamamıyla ortadan kaldırılmış oluyor.
Başka bir deyişle, kendinde, yani herhangi bir şeyin ayrı bir va­
roluş edinmeden önce içinde bulunduğu önceki durum, ayrı
dış varhğın küçültülmesine indirgeniyor ve öze ya da kavrama
dayanan farklılık, salt nicel bir dış farklılık haline geliyor. Bir
şeyin meydana gelmesini ve yok olup gitmesini kerte kerte
değişikliklerle açıklamak, boş bir tekrarın sıkıcılığını duyurur
bize. Çünkü bu açıklama, meydana gelmekte ya da ortadan
kalkmakta olanın önceden hazır olduğunu ileri sürer ve dö­
nüşümü, bir dış farktaki basit bir değişiklik olarak görür ve
aslında bir totoloji'ye (gereksiz tekrarlama) indirger. Dünya­
yı bu biçimde kavramak isteyen anlayışgücünün karşılaştığı
güçlük, bir şeyin bir başka şeye nitel olarak dönüştüğü yerde
kendini gösterir; anlayışgücü, Özdeşlik ve değişmeyi, onlara, ni­
celin ilişkisiz dış özelliğini yükleyerek tasarımlar ve kavraya­
bilir ancak.

Nitelden nicele geçiş, varlık alanı içinde ele alınması bakı­
mından ahlak yaşamında da kendini gösterir. Bu alanda da, fark­
lı niteliklerin, bir nicel farka dayanarak kendini gösterdiğini
gözlemleriz. Vurdumduymazlık ölçüsünün sınırı bir parmak
aşılınca bambaşka bir şey, yani cürüm ortaya çıkar; adaletlinin
adaletsiz ve erdemin kötülük haline dönüşmesi için de pek az
bir şeyin eksik ya da fazla olması yeterlidir. Yine tıpkı bunun
gibi, bütün öteki etkenlerin eşit olduğu durumda da, devletler,
büyüklükleri (nicelikleri) dolayısıyla, farklı ve ayırt edici nitel
farklar edinirler. Devletin genişliği artıp yurttaş sayısı fazlala­
şınca yasalar ve anayasa başka şeyler haline gelir. Devlete uy­
gun düşen belli bir genişlik vardır; bunun ötesinde devlet, bü­
tün sağlamlığını kaybeder ve eski genişliği içinde mutluluğunu
ve gücünü sağlamış olan anayasa geçerliyken çöküp gider. (He­
gel, s. 104-115. André Cresson-René Serreau, Presses Universitai­
res de France, 1961.)

Beşinci Bölüm ün Ekleri 1 2 5

Hıristiyanlık ve Hegel

Bazı yazarlar, Hegel'in düşüncesi üzerinde Hıristiyanlığın çok
büyük bir etkisi olduğunu ileri sürerler. Nitekim büyük yankı­
lar uyandırmış olan kitabında (Le Malheure de la Conscience dans
la Philosophie de Hegel - Hegel'in Felsefesinde Bilincin Mutsuzluğu)
Jean Wahl, Hıristiyanlığın, Hegel diyalektiği üzerinde gösterdi­
ği etkiyi irdeleyip ortaya koyar. Wahl, bu tezini, Hegel'in genç­
lik yapıtlarına dayanarak gerçekleştirir. Wahl'e göre bu yapıt­
larda, Tanrı ile insanoğlunun benliğinin ve düşüncesinin derin­
likleri arasındaki uzlaşmazlık ve dolayısıyla trajik bir deneyim
yaşayan insan ruhundaki yırtılıştan doğan bir dinsel bunalım
açıklanmaktadır. Bundan ötürü, söz konusu çelişkiyi aşmayı
sağlayacak bir formül bulmak için Hegel'in yaptığı büyük giri­
şimin kökenini de bu yapıtlarda aramak gerekir.

Başka bazı yazarlar, daha da ileri giderek, Hıristiyanlığın
Üçlemirıin, yani Baba, Oğul ve Kutsal Ruh'un, Hegel tarafından
bir örnek olarak benimsendiğini ve Hegel'in, ünlü üçlemini
(tez-sentez-antitez), bu örneği göz önünde tutarak kurduğunu
söylerler. Bizce, Hegel, bu dinsel ve ruhsal yırtılışı derinleme­
sine yaşamıştı kuşkusuz. Birçok incelemesi ve özellikle Der Ge­
ist des Christentums und sein Schicksal bunu açıkça gösterir. Ama
Hıristiyan Üçlemi ile diyalektik üçlem arasında çok büyük bir
uzaklık vardır. Her iki durumda da, bir çelişkiyi kapsayan üç
terimin bulunduğu doğrudur. Ama Hıristiyanlığın Uçleminde-
ki tanrısal kişiler arasında bir dinamik ilişki bulmak olanaksız­
dır. Oysa Hegel'in diyalektik kavramının özünü bu dinamiklik
oluşturur. Hıristiyanlık, Hegel'in diyalektik düşüncesine birçok
şey vermiştir (telkin etmiştir) kuşkusuz. Sözünü ettiğimiz in­
celemede Hegel, yalnızca düşünceye dayanan bir sahte Hıris­
tiyanlığa karşı çıkar (nitekim daha önce de, akla dayanan soyut
bir ahlaka karşı çıkmıştır) ve organik bir Hıristiyanlığı ve ah­
lakı savunur. Hegel'in bu davranışı, yaşam ile inana uzlaştır­
mak isteyen ermiş Paulus'un girişimini hatırlatmaktadır. Yine
burada Hegel, en önemli diyalektik kavramlardan birini, yani
Aufhebung'u (aşma, yani hem ortadan kaldırma hem de yüksek

126 D iyalektik Düşüncenin Tarihi

bir düzeye doğru aşarak koruma ve sürdürme) ilk olarak geliş­
tirip ortaya koyar. Bu kavram, çelişkilerin çözülmesi (uzlaşunO
amacına yönelik bir girişimi dile getirir. Ne var ki, Hıristiyanlı­
ğın pek aydınlık olmayan simgeciliğinden diyalektik kavrama
ulaşmak için Hegel'in yaratıcı çalışmasının işin içine girmesi
gerekmiştir.

Hegel üzerinde, Platon'un ve Spinoza'nın da etkisi olduğu
söylenebilir. Ama bu etkilerin, diyalektik bakımından pek önemi
yoktur. Diyalektik düşünce bakımından, Hegel'in çağdaşlarının
etkileri önem taşır. Fichte, Schelling, Goethe, Schlegel kardeşler,
Hölderlin, vb., bu çağdaşlar arasında sayılmalıdır. Bu düşünür ve
sanatçıların çalışmalarından Hegel'in hayranlık verici bir biçim­
de yararlandığını söylemeliyiz: Bu çalışmalar, denize dökülen ır­
maklar gibi Hegel'in düşüncesine ulaşır ve ona dökülürler. Daha
Önce de açıkladığımız gibi, burada bir etkiden çok, birbirine ka­
vuşma söz konusudur. Diyalektik düşüncenin temel ilkelerini, o
çağın bütün filozoflarında şu ya da bu ölçüde genişlik ve açıklık­
la dile getirilmiş olarak bulduğumuzu unutmamak gerekir.

Dinamik bir dünya görüşünü benimseyen bu düşünür­
ler, Ortaçağ biçimciliğine (formalizmine) ve Kant biçimciliği­
ne, çözümleyici (analitik) düşünceye ve doğanın mekanik bir
biçimde kavranışına karşı çıkıyorlardı. Bu düşünürlerin karşı
çıkışının temelinde, yaşama duydukları ilgi ve varoluşun (ya­
şamın) temel kavramı olarak organizmayı görmeleri yatıyordu.
Nitekim bir felsefe tarihi yazmış olan Herder, insanlığı, evrim
içinde gerçekleşen bir organizma olarak görüyordu; Goethe,
Newton'ı eleştiriyor ve doğa fenomenlerini, organik kavramlar­
la açıklıyordu; Schelling de Doğayı ve Tini, organik bir biçim
içinde görüyordu.

1790 yılında, Tübingen'de üç öğrenci, biçimciliği (Verstands-
kultur) ortadan kaldırmaya ant içmişti ve temel kavramları
Yaşam, Aşk ve Tin olan yeni bir felsefenin temellerini atmaya
hazırlanıyordu. Bu üç öğrenci, Hölderlin, Schelling ve Hegel'di.
Üçü de, yaşamm düşünceden yoksun kalmış olduğunu görüyor
ve yaşamı kavrayabilecek bir düşünce formülü bulmaya çalışı­
yordu. (Z. Barbu, y.a.g.y., s. 153-155.)

Beşinci Bölüm ün Ekleri 1 2 7

T in in F e n o m e n o lo jis i Üzerine Açıklamalar

Hegel'in büyük yapıtlarından ilki olmasına rağmen Tinin Feno­
menolojisi, Fransa'da uzun zaman bilinmeden kaldı. Bu kitap­
tan, çok çetrefil olduğu, yorum ve açıklamaya elvermediği ve
hatta çevrilmesinin olanaksız olduğu belirtilmek için söz açılı­
yordu ancak. Oysa 1930'lardan bu yana, Fenomenoloji, Hegel'in
en fazla sözü edilen ve incelenen yapıtı oldu. Kitabın metni, J.
VVahl'ın, A. Kojöve'in ve özellikle eksiksiz bir çevirisini yapan
ve tam bir açımlamasını veren J. Hyppolite'in çalışmalarıyla
aydınlığa kavuştu. Bu kitaba gösterilen ilginin, varoluşçuluk
modasından kaynaklandığı görmezlikten gelinemez. Gerçek­
ten de, Mantık ve Ansiklopedi'de Hegel, "özcü" bir filozof olarak
karşımıza çıkar; gerçekliğin tümünü, zamandışı bir Logos'la
(Akü'la) açıklar. Oysa Fenomenoloji'de, insan yaşamının somut
yanları, Tinin tarihselliği ve zamanlılık üzerinde durulur; "öz"
değil de "somut" varlık ve insanoğlu yaşamı ağır basar ve bun­
dan Ötürü varoluşçuluğun bu yapıta ilgi duyması doğaldır.

Hegel, Fenomenoloji'de, bilincin, en gelişmemiş bilgi formla­
rından (biçimlerinden) başlayarak, mutlak bilgiye nasıl ulaştı­
ğını göstererek insan Tininin bir tarihini ortaya koymak ister.
Bu yükseliş ve ulaşma, tarihsel evrimin sonucudur ve burada
tarih insansal alınyazılarmm, "bilinç biçimlerinin" bir art arda
gelişi, bir dizisi olarak İncelenecektir. Bu insansal alınyazılan
ya da "bilinç biçimleri", dünya sahnesinde rollerini oynamak
üzere ortaya çıkarlar; ama rollerinin gerçek anlamını, tamıta-
mına, ancak filozof kavrar; filozof, bu değişimleri ve gelişme­
leri, kendi düşüncesinde "içselleştirerek", eksiksiz bir kavrayı­
şa ve anlayışa ulaşır. Bundan ötürü, bireysel bilincin evreleri
(aşamaları) ile insan Tininin tarihteki gelişimi arasında bir pa­
ralellik kurulmuş olur. Aslında bu, bir yanda, düşünen insanın
Tininde öznel olarak ve öte yanda "dünya Tini"nin evriminde
nesnel olarak kendini gösteren bir ve aynı süreçtir.

Mutlak bilgiye ulaşırken bilinç, eski yanlışlarından kurtu­
lur, kendini aşar ve içerik bakımından durmadan zenginleşir;
yani diyalektik bir süreçten geçer.

128 D iyalektik Düşüncenin Tarihi

Sıradan bilgi'nin geçtiği üç evre şunlardır: duyusal bilinç,
algı, anlayışgücü (anlık).

"Duyusal kesinlik" en zengin ve en somut bilgi gibi gö­
rünüyor; oysa, en yoksul ve soyut bilgidir; çünkü bu kesinlik,
dolayımsız verisinde, yani duyumda, "şimdi"den ve "burda"dan
başka şey değildir ve hiçbir zaman kendisinin aynı da değildir.
Bundan ötürü de, tekil bir gerçekliği değil, bir belirlenmemiş
tümeli, yani kimi zaman bu kimi zaman şu olan katışıksız var­
lığı kavrar. Nitekim, "bu bir ağaçtır," dediğim zaman, bilgimin
içine kavram katmış ve bundan ötürü de dolayımsız duyusal
veriyi aşmış olurum. İşte bu diyalektik içinde ortaya çıkan tü­
mel, şeylik'tir (choseite) ve algı, duyusal nitelikleri bir nesnenin
özellikleri haline getirerek bu şeylik'i, bulanık bir biçimde kav­
rar ve burada, duyusal-olan, düşünce ile kanşır. Şeyleri gerçek­
ten kavramak için, bilincin, bu şeylerin özünü bulması, kavra­
mım yakalaması gerekir. O zaman bilinç; biri, çoktan; içi, dış­
tan; özü, fenomenden ve kuvveti, belirimlerinden (tezahürlerin­
den) ayırt eden anlayışgücü haline gelir.

O zamana kadar dış nesnede kendini kaybetmiş durumda
olan bilinç, böylece, kavramda kendini yeniden bulur (kendine
yeniden kavuşur) ve kendinin-bilinci haline gelir. Kendinin-bi-
linci ise, önce, istek'te dile gelir ve istek, doyuma ulaşmak için
nesnesini tahrip edebilir. İsteğin özünde-bulunan (özsel olan)
bu "ötekilik", kendini kabul ettirme mücadelesinde, daha yüksek
bir düzeye ulaşır. İşte burada, Hegel'in ünlü efendi ve köle diya­
lektiği ortaya çıkıyor (ilerki Ekler'de daha ayrıntılı açıklanacak).
Kendinin-bilinçleri, öldüresiye bir mücadelede karşı karşıya ge­
lirler ve bu, mücadele edenlerden biri, ötekini onun tarafından
bir özgür kişi olarak görülmediği halde kabul edip ona boyun
eğmeye razı olduğu zaman sona erer; böylece yenilir ve köle
olur; çünkü o, yaşamayı, özgürlüğe tercih etmiştir; oysa efendi­
si, Ölümden korkmamıştır. Ne var ki, efendi zevk ve sefa içinde
yozlaşıp giderken, köle, emek ve çalışmayla kendini özgürleşti­
rir; yani, çalışmayla, eşyaya biçim vererek ve eşyayı yaratarak,
kendini de oluşturur. Ama bu özgürlük, başlangıçta, yalnızca
düşüncesinde vardır onun. Kendini dünyadan bağımsız kılan
StoaıTî'nm ya da dünyayı düşünsel olarak (düşüncesinde) tah­

Beşinci Bölüm ün Ekleri 129
rip eden Kuşkucu'nun tutumudur bu. Ama bunlar, olanaksız ve
çelişkili tutumlardır. "Mutsuz bilinç" ya da Ortaçağın "dindar
öznelliği" içine düşmek de bunların sonucudur. Bu durumda
Hıristiyan, tanrısal aşkınlıktan ayrı düştüğü için acı çekmek­
te ve kölesi olduğu Tanrıya hoş görünmek için, kendini alçalt-
makta ve küçültmektedir.

İnsanoğlu bu mutsuzluktan (felaketten), yüz çevirmiş ol­
duğu dünya üzerinde etki göstererek; akü insanı haline gelerek
sıyrılabilir ancak. Böylece gözlemleyici akıl, doğadaki ve Özellik­
le organizmalardaki, kavramı bulup çıkarmaya yönelir. Hegel,
açıklamalarının burasında, çağmda moda olan ve bireyin dış
görünüşünün, iç yeteneklerini dile getirdiğini yanlış olarak ile­
ri süren fizyonomi ve frenoloji gibi bilgi dallarını eleştirir.

Hegel'e göre bireysellik, ancak eylemde gerektiği gibi kendi­
ni ortaya koyar ve bireyselliği toplumsal gerçeklik ile bağıntı içi­
ne sokan eylemci aktl da böylece ortaya çıkmış olur. Bireyselliğin
gösterdiği çeşitli tutumlara, piyes ya da roman kahramanların­
da rastlarız. Bunların ilki, Faust'un zevk ve tat alma bireyciliği'dir.
Ama Faust, sarsılmaz almyazısı karşısında perişan olur ve acı
umut kırıklıklarına uğrar. Daha sonra "gönül yasası"nda ev­
rensel insan idealini bulduğuna inanan ve "kendini beğen­
me hezeyanı"na kapılarak, dünyayı cürümle güzelleştirmek
isteyen insanın tutumu söz konusudur ve bunun bir örneği,
Schiller'in Haydutlar'mdakı Kari Moor'dur. En sonunda "erdem
şövalyesi"nin (Don Kişot) tutumu ortaya çıkar. Bu tür birey, her
zaman sözünün eridir ve fedakârlığa hazırdır; ama, çıkara da­
yanan "dünyanın akışı"na karşı boşuna mücadele eder durur.

Hegel bu romantik kahramanların karşısına, uzmanlıkları­
na dalıp gitmiş olan ve "şeyin kendisiyle" ilgilendiklerini iddia
ettikleri halde, kendilerinden söz ettirmekten başka şey düşün­
meyen aydınların "tinsel-hayvansal dünyası"nı çıkarır. Bunla­
rın ideolojisini Hegel, "yasa koyucu akıl" (somut içerikten yok­
sun biçimci Kant ahlakı) ve "yasaları inceleyen akıl" (eylemin
yerine düşünmeyi koyan akılyürütücü kişi) başlıkları altında
inceler.

Fenomenoloji'nin daha sonraki bölümünde, Tin, yani He-
gel'in daha sonra Nesnel Tin dediği şey, yani, ahlak, hukuk,

1 3 0 D iyalektik Düşüncenin Tarihi

devlet ve tarih felsefesi (antropoloji ve psikolojinin konusu olan
öznel tine karşıt olarak) incelenir. Burada, "bilinç biçimleri"nin
yerini, "bir gerçek dünyanın biçimleri" almış ve tarih, birinci
plana geçmiştir. Böylece Hegel, Antikçağ ve Yeniçağ tarihini in­
celeyerek ilginç açıklamalar yapar.

Fenomenoloji'nin son iki bölümünde, din, sanat ve felsefe;
yani Hegel'in daha sonra Mutlak Tin dediği şey incelenir. Tin,
dinsel bilinçte tasarım olarak ortaya çıkar. Yani dinsel bilinç,
hayalgücüne dayanır (kavrama değil). Ama her duyusal bilgi
gibi hayalgücü de, şeyleri birbirinin dışında (bağlantılarında
ve bütünsellikte değil), yani birbirine dışsal olarak ele alır ve
tasarımlar. (Bu konu için bkz. Hegel, "Felsefe Tarihinin Genel
Bölünümü", s. 149-166, çev. S. Hilav, Yazko Felsefe Yazıları, 4.
Kitap.)

Tasanm ile kavramsal düşüncenin ve sonsuz (Tanrı) ile
sonlunun (insanlık) birbirinden aynlmışlığı, felsefe, mutlak
bilgi'ye ulaştığı zaman ortadan kalkar ve o zaman Tin, kendi-
nin-bilincine tamıtamına varmış olur. "Bilincin biçimleri"nde
dışsallaşmış olan her şey ve tarihsel oluş, artık "içselleşmek"
zorundadır. Tin, kendisini anlamadığı ve kavramına ulaşmadı­
ğı sürece, zaman içinde kendini gösterir (ortaya döker). Mutlak
bilgi ise, bu zamansal yanları, kendinde zamansız olan haki­
katle uzlaştırır. Ama bu, "dünya Tininin" tarihi sonuna ulaştı­
ğında gerçekleşir ancak. A. Koj&ve'e göre, bu aşama, hem Na-
polyon İmparatorluğunun, yani "evrensel ve bağdaşık devlet"in
ortaya çıkışıyla, hem de Alman felsefesinin Hegel sisteminde
sonuna ulaşmasıyla gerçekleşmiştir.

Fenomenoloji, Hegel'in hem en karanlık hem de en dâhice
verimlerinden biridir ve yalnızca bu filozofun yapıtları arasın­
da değil, bütün felsefe yazınında olağanüstü bir yere sahiptir.
Biçimi bakımından, yanına yanaşılması en güç, soyutlamalarla
en yüklü bir yapıt oİduğu halde; içeriği bakımından, en somut
ve insan varoluşuna (yaşamına) en derinlemesine girmiş bir
yapıttır (bu yapıttan, neredeyse bir film yapılabilir). Fenomeno­
loji, Tanrısal Komedya'ya benzetilmiş, ama içinde anlatılanların
doğaüstü bir ötedünyada değil, bu dünyada olup bittiği; insan
yığınlarının, filozof en sonunda, mutlak bilginin Cennetin­

Beşinci Bölüm ün Ekleri 1 3 1

de mutluluğa ulaşsın diye, tarihin Cehenneminden geçtiği ve
bu bakımdan Tanrısal Komedya'dan farklı olduğu belirtilmiş­
tir. Bazı kimseler (örneğin Haym) de, Fenomenoloji'nin, tarihle
karmakarışık olmuş bir psikolojiden ve psikolojiyle altüst ol­
muş bir tarihten başka şey olmadığını ve bu yüzden ipe sapa
gelmez bir yapıt olduğunu ileri sürmüşlerdir. Okunup anlaşıl­
ması Fenonıenoloji'den daha güç ve yorumlanması bu kadar çok
görüş ayrılığı doğurmuş bir başka metin olmadığını kesinlikle
söyleyebiliriz. Ama düşünce geriliminin bu kadar yüksek oldu­
ğu ve Tinin şeyler üzerinde zafer kazanışının kesinliğini (Tin,
doruğuna, yalnızca insan düşüncesinde ulaşıyorsa da), bu ölçü­
de duyurabilen bir başka yapıtın olmadığı da kesindir. (Hegel,
s. 77-88, André Cresson-René Serreau, Presses Universitaires de
France, 1961.)

F e n o m e n o lo ji'm ra Hegel'İrı "Bilim Sİstemi"ndeki Yeri

Hegel "Sisteminin ilk taslağı İena'da ortaya konmuştu. Bu tas­
lağa göre, sistemin eklemlendi şöyleydi: Mantık-Metafizik-Do-
ğa Felsefesi-Tin Felsefesi.

Daha sonra Mantık ve Metafizik özdeşleştiriliyor (1807).
Böylece Fenomenoloji (Giriş) - Mantık ve birbirine paralel Doğa
Felsefesiyle Tin Felsefesi eklemlenmesi ortaya çıkıyor.

Sonunda (Ansikîopedi'de) eklemlenme şöyle oluyor: Mantık-
Doğa Felsefesi-Tin Felsefesi.

(Artık "Sistem"in bir Girişi sayılmayan Fenomenoloji, Tin
Felsefesinin bir bölümünü oluşturuyor.)

Ansikîopedi'de, Doğa Felsefesi ile Tin Felsefesi arasındaki
paralellik bir yana bırakılıyor.

Çünkü, Mutlak, ne öz (mantık) ne de Doğa (varoluş) olarak
gerçektir. Doğa, özün olumsuzlanmasıdır. Doğa, Tini soyutladı­
ğı için soyuttur. Somut olan yalnızca sentezdir; yani. Mutlağın
özünün, bu öz olarak gerçekleştiği ve kendini gösterdiği insa­
noğlu somuttur. Bundan ötürü, eklemlenmenin birbirine pa­
ralel Mantık ve Doğa Felsefesi-Tin Felsefesi biçiminde olduğu
söylenebilir.

1 3 2 D iyalektik Düşüncenin Tarihi

Ansiklopedi'nin Tin Felsefesinin planı şöyledir:

I. Öznel tin: İnsanoğlunun bireysel öğeleri:
A. - ruh (antropoloji)
B. - bilinç (fenomenoloji)
C. - Tin (Geist) [psikoloji]
II. Nesnel tin: Ancak toplumda gerçekleşen öğeler.
III. Mutlak tin:
A. - sanat
B. - din
C. - felsefe

Tin Felsefesi, doruk noktasına, Mutlağın gerçek oluş ve de­
ğişmesini tasvir eden Tarih Felsefesinde ulaşır.

I. B. Tinin Fenomenolojisi'nin (1807) ilk iki bölümüne (Be­
wusstsein ve Selbstbewusstsein) ve 1. C. ise, bu yapıtın geri ka­
lan kısmına tekabül eder.

Demek ki Mutlak Felsefenin, nesnesi olmadığını ya da
kendisinin, kendi öz öznesi (konusu) olduğunu söyleyebiliriz.
Ancak Bütün, bir somut gerçekliğe sahiptir. Demek ki Felsefe,
somut gerçekliği incelerken, Bütünselliği incelemiş olur. Bu Bü­
tünsellik, bilinci ye dolayısıyla Felsefeyi (çünkü bu Felsefe He­
gel tarafından somut olarak gerçekleştirilmiştir) içerir.

Mutlak felsefenin, kendi dışında (dışsal) bir nesnesi yoktur.
"Diyalektik yöntem" sözü, bir yanlış anlamayı dile getirir.
Üç zamanlı (tez-antitez-sentez) diyalektik, bir yöntem de­

ğildir. Diyalektik, şeylerin kendisinin gerçek ve öz doğasıdır
(Ansiklopedi, 81) ve diyalektik şeylere oranla dış (şeylerin dı­
şında kalan) bir "sanat" da değildir (Ansiklopedi, 274): gerçeğin
kendisi diyalektiktir.

Felsefi yöntem, gerçeğin edilginlik içinde seyredilmesin­
den ve olduğu gibi ve yalın bir biçimde tasvir edilmesinden
başka bir şey olamaz. Mutlak bilgi, apaçık bir eylemsizliktir
(İena dersleri, 1801-1082).

Filozofun düşüncesi, yansıttığı (açığa vurduğu) gerçek, di­
yalektik olduğu için diyalektiktir.

Beşinci Bölüm ün Ekleri 1 3 3

1807 Fenomenoloji'sinin, aslında şunlar olduğu söylenebilin
a) pedagojik giriş (ikincil görüş açısı),
b) öznel giriş (Hegel, Fenomenoloji’y i düşünmek ve yazmak

zorunda kalmıştır),
c) ya da Mutlak Tinin, Fenomenoloji’yle ve Fenometıoloji'de

nesnel olarak kendi bilincine ulaşması. Tarihsel olarak, Tin ken­
dini gerçekleştirmiştir; ama kendi bilincine ulaşması da gerek­
lidir; dolayısıyla Tin, Tinin Fenomenolojisi'm; yani, ilerlemeleri­
nin, "belirimlerinin" ya da "açığa vuruluşlarTmn (fenomenle­
rin) tarihini düşünerek Hegel'in kişiliğinde bu bilince ulaşmak­
tadır.

Fenomenoloji, bir fenomenolojik (sözcüğün Husserl'ci an­
lamında) tasvirdir; "nesnesi", "varoluşsal fenomen" olarak in­
sandır; yani, kendi varoluşu içinde ve varoluşuyla kendine gö­
ründüğü (erscheint) haliyle insandır. Ve Fenomenoloji de, onun
sonuncu "görünüşündür.

"Bu Fenomenoloji, Hegel'de, Mantığa yönelik bir birci (mo­
nist) anlayış yüzünden; insan varlığının doğanın varlığından
farklı olmadığı önyargısı yüzünden yanlışa düşmüştür".

Fenomenoloji’de, iki eğilim vardın bir yanda, ağır basan An-
tikçağ birciliği; öte yanda, Musevİlik-Hıristiyanlık (Hegel'de
olumsuzluk, Hıristiyanlığın özgürlük, bireysellik, ölüm kavram­
larına tekabül eder).

Hegel'in yöntemi, ideleştirici bir soyutlamadır (Husserl). He­
gel, somut bir insanı, somut bir çağı ele alır; ama, onda ve orada
gerçekleşen olabilirliği (imkânı); yani "özü", "kavramı", "İde"yi
bulup çıkarmak için yapar bunu (Hegel'in özel kişi ve yer adla­
rından söz etmemesi bundan ötürüdür).

Hegel'e göre, öz, varoluştan bağımsız değildir. Bundan ötü­
rü, tarih dışında insan diye bir şey yoktur. Demek ki Hegel'in
Fenomenoloji'si, Heidegger'inki gibi "varoluşsal" bir Fenome-
nolojidir. Ve bir ontolojiye (varlıkbilime) temel sağlamakla gö­
revlidir. "Bu ontoloji, Mantık'ta, aslmda antropolojik bir nitelik
taşır. Bundan ötürü, Doğayı yorumlamaya yönelince yanlışa
düşer. Hegel'in düşündüğünün tersine, evrensel değildir; İnsan
('Tin") üzerine bir ontolojidir bu; bir Doğa ontolojisi değildir".

Fenomenoloji, bütün felsefi tutumları (tavırları), varoluşsal

1 3 4 D iyalektik Düşüncenin Tarihi

tutumlar olarak ele alır. Ama bunların her biri, ancak bir tek
"olabilirlik"e dayanmaktadır. Bundan ötürü, tüm hakikati dile
getirmek istediğinde, bunların her biri yanlıştır. Bunların her
birinin doğruluğu, mutlak Felsefenin bir "uğrağı", bir "aşama­
sı" olarak söz konusu edilebilir.

Hegel'in düşüncesinden bağımsız olarak, Fenomenoloji'nin
bir felsefi antropoloji olduğunu söyleyebiliriz. Konusu, insan-
sal olması bakımından insandır; tarih içindeki gerçek varlıktır.
Fenomenoloji'nin yöntemi ise, modern anlamda fenomenolojik-
tir. Demek ki bu antropoloji, ne bir psikolojidir ne de bir onto­
lojidir. Bu Fenomenoloji, insanoğlunun tüm "özü"nü; yani, bütün
insansal "olabilirlikleri" (bilgisel, duygusal, eylemsel) tasvir
etmek istemektedir. Belli bir çağ, belli bir verilmiş kültür ise,
ancak bir tek "olabilirlik'! somut olarak (edim haline getirerek)
gerçekleştirilebilmektedir. (A. Kojève, Introduction a la Lecture de
Hegel, s. 37-39, Gallimard, 1971.)

T in in F e n o m e n o lo jis i'n m Yapısı

Tinin Fenomenolojisi, eklemlenmeleri kavranırsa anlaşılabilir
ancak. Ama bu eklemlenmeler, Hegel'in kendisi tarafından he­
men hiç açıklanmamıştır. Şimdi sunacağımız çözümlemenin
amacı, bu eklemlenmeleri okura gösterebilmektir:

Tinin Fenomenolojisi, insansal varoluşun fenomenolojik bir
tasviridir. Yani bu yapıtta insansal varoluş (yaşam), onu yaşa­
yana "göründüğü" (erscheint) ya da "belirdiği" biçimde tasvir
edilmiştir. Başka bir deyişle Hegel, Fenomenoloji'de, insanoğlu­
nun kendi-bilincinin içeriğini, yaşamında egemenlik kurmuş
olan (ağır basan) varoluşsa! ve tipik formlar olarak ele almış­
tır. Yani Hegel, her yerde ve her zaman rastlanan ve belli tip­
ler içinde ortaya çıkan varoluşsal tutumların egemenliğinde
yaşayan (varoluşan) insanın kendinin-bilincinin içeriğini tasvir
etmiştir (1. Bölüm); ya da belirgin bir tarihsel çağı ayırt eden
tutumun egemenliğindeki insanın kendi bilincinin içeriğini
(2. Bölüm) açıklamıştır. İnsanoğlu Fenomenoloji'de, "bilinç" (Be­
wusstsein) olarak görüldüğünden Hegel, ele aldığı bir tutumu,

bilincin "kendisi-için" varoluştuğu şekliyle tasvir ettiğini ve
bundan ötürü bir Fenomenolojik tasvirin yapılmasının söz konu­
su olduğunu söyler.

Ama Hegel, Fenomenoloji'yi, onu düşündükten, yani ola­
bilecek olan varoluşsal tutumları (tavırları) kendi düşüncesi
içine alıp tamlaştırdıktan sonra yazmıştır. Demek ki Hegel, in­
sanoğlunun varoluşunun (yaşamının) bütünselliğini (yani bölük
pörçük olarak değil de bir tüm, bİF bütün olarak insansal va­
roluşu) bilmekte ve bundan dolayı onu, gerçekte ya da haki­
katte (in der Tat) olduğu haliyle görmektedir. Başka bir deyişle
Hegel, "mutlak bilgi"yi edinmiş olduğu için, verilmiş, parçasal
ya da tarihsel olarak koşullanmış (tarihsel olarak göreli olan)
bir tutumu, onu gerçekleştiren insanın gördüğünden başka bir
biçimde görmektedir. Bu parçasal, koşullu ve görece tutumu
gerçekleştiren (yaşayan) kimse için, bu tutum, bütünsel oldu­
ğuna ya da biricik olanaklı tutum olduğuna ya da en azından
kabul edilebilir olduğuna inandığı bir tutumdur. Buna karşıt
olarak Hegel, bu tutumun, bütünsel varoluşun oluşumunun
bir parçasından ya da bir evresinden başka şey olmadığını bil­
mektedir. Bundan Ötürü bu parçalan birleştiren bağlan ve ev­
relerin içinde yer aldığı düzeni gören tek kişi, Hegel'dir deme­
miz gerekir.

Fenomenolojik tasvire, "bilimsel" ya da felsefi bir özellik
kazandıran, işte bu bağlar ve düzenlenimdir (yoksa fenomeno­
lojik tasvir, edebi bir tasvirden ileri gidemezdi). Bundan Ötürü
Hegel, tasvir edilen açısından yapılan tasvirleri (für es), "mut­
lak bilgi" açısından, yani Hegel'in kendi görüş açısından yapı­
lan çözümlemelerle sınırlandırır (onlarla çerçeveler). Demek ki
Hegel, bu çerçevelemeler içinde, varoluşsal tutumlan (tavırları)
kendisine "göründüğü" ya da her zaman dediği gibi "bize" (für
uns) göründüğü haliyle tasvir eder ve buradaki "biz", Hegel'in
kendisidir ve onun yazdıklarım anlayan okurdur. İmdi Hegel, şey­
leri, hakikatleri içinde nasüsalar ya da gerçekte nasılsalar öyle
görmektedir ya da her zaman dediği gibi "kendinde" (an sich)
görmektedir (gördüğünü ileri sürmektedir). Bundan ötürü He­
gel, hiç fark gözetmeden, "kendinde ya da bizim-için" (an sich
oder für uns) ya da kısaca "kendinde" ya da "bizim-için", der.

Beşinci Bölüm ün Ekleri 1 3 5

1 3 6 Diyalektik Düşüncenin Tarihi

Bu sözcükleri de, bir fenomenolojik tasvirin değil de, ele alman
durumun felsefi ya da bilimsel bir çözümlemesinin söz konusu
olduğunu belirtmek için kullanır.

Ama yazık ki Hegel, bu sınırlamayı ve ayırt etmeyi her za­
man açık bir biçimde yapmaz. Bundan ötürü, für es tasvirler ile
für uns çözümlemeler arasında kesin sınırlar koymamız, her
zaman kolay değildir. Tasvirleri arasına, okuru ikaz etmeden,
Mutlak Bilgi (yani für uns = an sich) açısından yazılmış Notlar
da koyduğu için, bu sınırları saptamamız ve ayırt etmeyi ger­
çekleştirmemiz daha da güçleşir. Aslında, bu Notların yazılma­
mış olması ve her für es tasvirden önce bir "girişin" yer alması
ve bu girişte, Hegel'in, ele alınan kurucu öğenin ya da tarihsel
evrenin, insanoğlunun eşzamanlı ve artzamanlı bütünlüğü
içindeki yerinin belirtilmesi ve bunun ardından da, bir sonu­
cun gelmesi ve bu sonuçta da yine Hegel'in, ele alman öğenin
ya da evrenin, kendisinden doğan (türeyen) öğelere ve evrelere
(bu "diyalektik bir aşma"yla gerçekleşmektedir) dönüşmesinin
"hakiki" niçinini ve nedenini apaçık ortaya koyması gerekirdi.
''Diyalektik" dönüşümlere gelince Hegel, bunları çağıran (daha
doğrusu kışkırtan) insanlar tarafından yaşanan bu dönüşümle­
ri, fenomenolojik (für es) bölümde tasvir eder.

Bundan sonra sunacağımız Çözümleme'nin amacı, feno­
menolojik bölümler ile, onları çerçeveleyen Girişler ve Geçişler
(bu sonuncuların hepsi Mutlak Bilgi, yani für uns açısından ya­
zılmıştır) arasmdaki sınırlan belirtmektir. Ayrıca Çözümleme,
fenomenolojik bölümlerin kendi içindeki diyalektik (üçlemsel)
eklemlenmeleri, araya sıkıştırılmış olan für uns Notları belirte­
rek açıkça ortaya koyacaktır.

VIII. Bölüm'de, für es ve für uns ayrımı ortadan kalkıyor;
çünkü, bu Bölüm'de, "Mutlak Bilgi"yi edinmiş bilgenin, yani
Hegel'in kendinin-bilinci tasvir ediliyor. Bu bilinç, kendine (für
es), gerçekte olduğu durumuyla (an sich) ve aynı zamanda, bu
bilinci (Hegel'i) gerektiği gibi anlayanlara (für uns) göründüğü
durumuyla görünmektedir. Bundan ötürü burada, fenomenolo­
jik tasvir, felsefi ya da "bilimsel" çözümlemeyle çakışmaktadır
(örtüşmektedir). Ama yine de, für es ile für wns'un bu örtüşmesi-
nin Bölüm'ün sonunda gerçekleştiğini görüyoruz. Bölüm'de bir

Beşinci Bölüm ün Ekleri 1 3 7

genel Giriş ve birinci Kesim'inde, bir Giriş ve Geçiş bulunması
bundan ötürüdür.

Hiç kuşkusuz, Fenomenoloji’nin önsoz'ü (Vorrede) ve Gırıj'i
(Einleitung), tamıtamına, Mutlak Bilgi (fttr uns) açısından yazıl­
mıştır. (A. Koj^ve, Introduction h la Lecture de Hegel, s. 576-7, Gal-
limard, 1971.)

İstek / Başkast Tarafından Kabullenilme Yönelimi / Efendi ve
Köle Diyalektiği

Hegel, şey'e yönelmiş, şeyin içinde kaybolmuş bilincin; daha
sonra, şeylerin özünü, kavramını ele geçirdiğini, böylece kendi­
ni kavramda yeniden bulduğunu; kendinin-bilinci haline geldi­
ğini ve bunun da önce İstek biçiminde kendini gösterdiğini söy­
lüyordu Fenomenoloji’de (Bkz. Yukarıdaki Ek: Tinin Fenomenoloji-
si Üzerine Açıklamalar). Hegel'e göre istek, doyuma ulaşmak için
nesnesini tahrip ediyor ve tüketiyordu. Ama isteğin daha yük­
sek bir biçimi, bilincin, kendini, bir başka bilince tanıtmaya;
onun tarafından özgür bir bilinç olarak tanınmasını sağlamaya
yönelmekti ve burada ünlü efendi ve köle diyalektiği ortaya çıkı­
yordu. Şimdi bu konuyu, A. Koj^ve'in açımlamak çevirisinden
yararlanarak aydınlatmaya çalışacağız:

İnsanoğlu, kendinin-bilincidir. Kendinin, gerçekliğinin ve
insansal saygınlığının bilincindedir ve bu bakımdan hayvan­
dan ayrılır (hayvan, kendinin-duygusunu, kendini-duyuşu
aşamaz). İnsan, ilk olarak "Ben" dediğinde kendisinin bilincine
ulaşır. Demek ki insanoğlunu, "kökeni" açısından anlamak de­
mek, sözle ve sözde kendini açığa vuran Ben'in kökenini anla­
mak demektir.

İmdi, "düşünce"nin, "akırın, "anlayışgücünün", vb., genel
bir biçimde incelenip çözümlenmesi; yani, bir "bilen Özne"nin
yalnızca bilişe yönelmiş, edilgin, seyredici davranışının irde­
lenmesi "Ben" sözcüğünün nasıl ve niçin ortaya çıktığım hiç­
bir zaman açıklayamaz. "Ben"i açıklayamadığı için, kendinin-
bilincini, yani insansal gerçekliği de açıklayamaz. Bilgi süreci
içinde nesneye bakan, onu seyreden kimse, seyrettiği şey tara­
fından "soğurulmuştur" (massedilmiştir-emilmiştir). Başka bir

138 D iyalektik Düşüncenin Tarihi

deyişle "bilen özne", bilinen nesnede "yitmiş-kaybolmuş" du­
rumdadır. Yani bilgisel bakış ve seyrediş, özneyi değil, nesneyi
ortaya koyar (açığa vurur). Bilme ediminde ve bilme edimiyle
ya da daha doğrusu, bilme edimi olarak kendi kendine görü­
nen şey, özne değil nesnedir. Seyrettiği nesnede "soğurulmuş"
olan insan, ancak bir İstek'le (örneğin, bir şey yeme isteğiyle)
kendisine döner ("kendine gelir, çağırılmış olur"). Ben olarak
bu varlığı kuran ve "Ben..." demesine yol açarak bir Ben oldu­
ğunu açığa vuran şey, bilinçli İstektir. Gerçek bilgide, kendi­
ne kendisiyle açıklanmış (ifşa edilmiş) olan Varlık'ı, nesneden
farklı ve ona "karşıt" bir "özne"ye açıklanmış (ifşa edilmiş) bir
"nesne" haline dönüştüren şey, İstektir. Demek ki, insanoğlu,
bir Ben olarak; Ben-olmayan'a kökçe karşıt ve ondan özsel ola­
rak farklı bir Ben olarak, İstekle ve İstekte (daha doğrusu İstek
olarak) kendini kurar ve kendine açar (hem kendine hem baş­
kalarına açar; gösterir). Öyleyse insansal Ben, bir İstek Benidir
ya da İsteğin Benidir.

Dolayısıyla, insanoğlunun, yani kendinin-bilincinde olan
varlığın varlığı, İsteği bir önkoşul olarak gerektirir ve içerir. Bun­
dan ötürü insansal gerçeklik, bir biyolojik gerçekliğin; bir hay­
vansal yaşamın içinde kendini kurabilir ve sürdürebilir ancak.
Gerçi hayvansal İstek, kendinin-bilincinin zorunlu bir koşulu­
dur, ama yeterli bir koşulu değildir. Bu İstek tek başına, kendi-
nin-duygusunu (kendini-duyuşu) meydana getirebilir ancak.

İnsanoğlunu, edilgin bir rahatlık içinde tutan bilgiye karşıt
olarak İstek, onu tedirginliğe ve eyleme sürer (yöneltir). İstekten
doğan eylem ise, ona doyum sağlamaya yönelir. Ama bu doyu­
mu, istenen nesneyi "olumsuzlayarak", ortadan kaldırarak (tah­
rip ederek) ya da en azından dönüşüme uğratarak sağlayabilir
ancak. Örneğin açlığı doyuma ulaştırmak (doymak) için, besini
ortadan kaldırmak gerekir.

Demek ki her eylem, "olumsuzlayıcıdır". Eylem, verilmİş-
olanı olduğu gibi bırakmaz; onu, varlık olarak olmasa da, veril­
miş biçimi bakımından ortadan kaldınr (yok eder). Olumsuzla-
yıcı eylem, düpedüz ortadan kaldırıcı değildir. Nitekim, İstek­
ten doğan eylem, bu İsteği doyuma ulaştırmak için bir nesnel
gerçekliği ortadan kaldırır, ama bu gerçekliğin yerine, ortadan

Beşinci Bölüm ün Ekleri 1 3 9

kaldırma süreciyle ve bu sürecin içinde bir öznel gerçeklik ya­
ratır. Örneğin bir şey yiyen varlık, kendisininkinden başka
(farklı) bir gerçekliği ortadan kaldırarak; başka (öteki) gerçekli­
ği, kendisinin gerçekliğine dönüştürerek; bir "yabancı" ve "dış"
gerçekliği "özümleyerek" ve "içselleştirerek" kendi gerçekliği­
ni sürdürür (korur). Yani genel olarak, İsteğin Ben'i; bir olumlu
içeriği ancak istenen Ben-olmayanı ortadan kaldırarak, dönüşü­
me uğratarak ve "özümleyerek" İsteği doyuma ulaştıran olum-
suzlayıcı eyleme dayanan bir boşluktur. Böylece, Ben'in olum-
suzlamayla kurulan (sağlanan) olumlu içeriği, olumsuzlanan
Ben'in olumlu içeriğinin bir işlevidir (ona bağlı olarak ortaya
çıkar). Bundan ötürü eğer İstek, "doğal" bir Ben-olmayana yö­
nelmişse, Ben de "doğal" olacaktır kuşkusuz. Başka bir deyişle,
böyle bir İsteğin etkin doyumuyla yaratılan Ben, bu İsteğin yö­
neldiği şeylerle aynı doğaya sahip olacaktır; yani bu, "şeyci" bir
Ben, yalnızca canlı bir Ben, bir hayvansal Ben olacaktır. Ve do­
ğal nesnenin işlevi olan (ona bağlı olarak ortaya çıkan) bu doğal
Ben, kendisini, başkalarına ve kendine ancak, kendinin-duygu-
su olarak açacaktır (ortaya koyacaktır). Yani, kendinin-bilincine
hiçbir zaman ulaşamayacaktır.

Öyleyse, kendinin-bilincinin olabilmesi için, İsteğin, do-
ğal-olmayan bir nesneye, verilmiş gerçekliği aşan bir şeye yö­
nelmesi gerekir. İmdi, bu verilmiş gerçeği aşan biricik şey, yine
İsteğin kendisidir. Çünkü İstek, İstek olarak, yani doyumundan
önce ele alındığında, kendini göstermiş bir hiçlikten, gerçekdışı
bir boşluktan başka şey değildir. Bir boşluğun kendini duyur­
ması; bir gerçekliğin bulunmayışının bulunuşu olması dola­
yısıyla İstek, istenen şeyden kökçe (özce) farklıdır; bir şeyden,
yani sonsuzluğa kadar kendisiyle özdeşlik içinde kalan duruk
ve verilmiş bir gerçek varlıktan da kökçe farklı bir şeydir. Bun­
dan Ötürü, İstek olarak ele alınan bir başka İsteğe yönelen İs­
tek, doyuma ulaşmasını sağlayan olumsuzlayıcı ve özümleyici
eylemle, hayvansal "Ben"den kökçe (özce) farklı bir Ben doğu­
racaktır (yaratacaktır). İsteklerle "beslenen" bu Ben, İsteğinin
giderilmesiyle ve giderilmesinde ortaya çıkarak (yaratılarak),
öz varlığında, kendisi bir İstek olacaktır. Ve İstek, verilmişi
olumsuzlayan eylem olarak gerçekleştiğine göre, bu Ben'in var­

1 4 0 D iyalektik Düşüncenin Tarihi

lığı (ta kendisi) da eylem olacaktır. Bu Ben, hayvan "Beni" gibi,
kendisiyle "özdeşlik" ya da eşitlik olmayacak; ama, "olumsuz-
layıcı-olumsuzluk" olacaktır. Başka bir deyişle, bu Ben'in var­
lığı, oluş ve değişme; tümel (evrensel) biçimi de, mekân değil,
zaman olacaktır. Demek ki, bu Ben için varoluşunu sürdürmek
(varolmaya devam etmek) şu anlama gelecektir: "ne ise (duruk
ve verilmiş varlık olarak, doğal varlık olarak, "doğuştan ka­
rakter" olarak ne ise), o olmamak ve ne değilse o olmak (yani
oluşup değişmek)". (Burada, varoluşu ya da bilinci, "ne değil­
se odur, ne ise o değildir" diye tanımlayan Jean-Paul Sartre'ı
ve Hegel ile arasmdaki derin ilişkiyi hatırlamamak kabil değil.
Bundan sonraki satırlarda belirtilen düşünceler doğrultusun­
da da Sartre, "İnsan, kendisini ne yaparsa odur" diyerek temel
görüşlerinden bir başkasını dile getirmiştir. S. H.) Demek ki bu
Ben, kendi yaptığı şey olacaktır; kendi yapıtı olacaktır: yani, ol­
duğunun (geçmişte) olumsuzlanmasıyla (şimdi'de), olduğu şey
olacaktır (gelecekte) ve bu olumsuzlama, onun olacağı şey göz
önüne alınarak gerçekleşecektir. Bu Ben, kendi öz varlığında,
bir yönelimli oluş ve değişmedir; isteyerek gerçekleştirilen ev­
rimdir; bilinçli ve bile isteye bir ilerlemedir. Kendisine verilmiş
ve kendisi olan veriyi aşma edimidir. Bu Ben, özgür (verilmiş
gerçeklik karşısında) ve tarihsel (kendine oranla) bir (insansal)
bireydir. Ve kendini, başkalarına ve kendisine bir kendinin-bi-
linci olarak açan (gösteren, ortaya koyan) bir Bendir; hem de
yalnızca bu Bendir.

Demek ki insansal İsteğin, bir başka İsteğe yönelmesi gere­
kiyor; bundan ötürü başlangıçta, bir hayvansal İstekler çoklu­
ğunun bulunması zorunlu oluyor. Başka bir deyişle, kendinin-
bilincinin, kendinin-duyuşundan doğabilmesi (ortaya çıkabil­
mesi); hayvansal istek içinde oluşabilmesi için, bu gerçekliğin
tek değil çoğul olması gerekiyor. Öyleyse insanoğlunun şu yer­
yüzünde ancak bir sürü, bir topluluk içinde ortaya çıkabilece­
ğini söylemeliyiz. İnsansal gerçeklik toplumsal olmak zorun­
dadır, demektir bu. Ama sürünün toplum olması için İsteklerin
çokluğu yeterli değildir; sürünün üyelerinden her birinin İstek­
lerinin, öteki üyelerin İsteklerine yönelmesi ya da yönelebilme­
si de gereklidir. İnsansal gerçeklik bir toplumsal gerçeklikse,

Beşinci Bölüm ün Ekleri 141
toplum, birbirlerini karşılıklı olarak ve yalnızca İstek olmaları
bakımından isteyen İsteklerin topluluğu olması dolayısıyla top­
lumdur. Demek ki, bireyselliğinin, özgürlüğünün, tarihinin ve
tarihselliğinin farkmda olan bir bireyi ortaya çıkaran insana
Özgü İstek, doğal bir varlık olan, yalnızca canlılık gösteren ve
ancak yaşadığım bildiren bir duyguya sahip olan hayvansal İs­
tekten farklıdır. Bunun nedeni de, insansal isteğin; gerçek, ve­
rilmiş, "olumlu" bir nesneye değil de, bir başka isteğe yönelmiş
olmasıdır. Nitekim, erkek ile kadın arasındaki ilişkide, taraf­
lardan biri, ötekinin bedenini değil de İsteğini istiyorsa; İstek
olarak ele alınmış İsteğe "sahip olmak" ve bu İsteği "Özümle­
mek" istiyorsa; yani, "istenmek" ve "sevilmek" istiyorsa ve
dahası, kendi insansal değeri içinde; insansal birey gerçekliği
içinde "tarunıp-kabullenilmek" istiyorsa, İsteğin insansal oldu­
ğunu söyleyebiliriz ancak. Tıpkı bunun gibi, doğal bir nesneye
yönelmiş İstek de, bir başkasının aynı nesneye yönelen İsteğiyle
"dolayımlanmışsa" insansaldır. Yani/ başkaları istedikleri için,
başkalarının istediğini istemek insansaldır. Nitekim biyolojik
bakımdan hiçbir işe yaramayan bir nesne (örneğin bir madal­
ya ya da düşman sancağı), başka isteklerin nesnesi olduğu için
istenmiş olabilir. Böyle bir İstek, insansal bir İstekten başka şey
olamaz ve hayvansal gerçeklikten farklı olarak insansal gerçek­
lik, bu çeşit İstekleri doyuran (gideren) eylem tarafından yara­
tılabilir ancak. Bundan ötürü, insansal tarih, istenen İsteklerin
tarihidir, diyebiliriz.

Ama bu köklü (özsel) değişiklik bir yana, İnsansal İstek,
yine de hayvansal isteğe benzemektedir. İnsanın isteği de,
olumsuzlayıcı ya da dönüştürücü ve özümleyici bir eylemle
doyuma ulaşmaktadır (giderilmektedir). İnsanoğlu, hayvanın
gerçek şeylerden beslendiği gibi, İsteklerden "beslenmektedir"
insanın gerçekten insan olabilmesi ve hayvandan özsel olarak
ayrılması için insansal İsteğinin, hayvansal isteğinden daha
ağır basması zorunludur. İmdi, her İstek, bir değerin İsteğidir
(istenmesidir). Hay vamn bütün istekleri, eninde sonunda, yaşa­
mını koruyup sürdürmeye yönelir; onun bir işlevidir. Öyleyse,
insansal İsteğin bu korunma ve yaşamını sürdürme isteğinden
öteye geçmesi, onu aşması gereklidir. Başka bir deyişle insa­

1 4 2 D iyalektik Düşüncenin Tarihi

noğlu, insansal İsteği için (pahasına, yoluna) hayvansal yaşa­
mım tehlikeye atarsa insan olduğunu gösterebilir (ortaya koya­
bilir). Ancak bu tehlikeyle ve tehlike içinde insansal gerçeklik,
kendini yaratır ve bir gerçeklik olarak kendini gösterir (açar).
Hayvansal ve doğal gerçeklikten özsel olarak farklı olduğunu,
ancak bu tehlikeyi göze alarak gösterir, kanıtlar, gerçekleştirir.
Bundan ötürü, kendinin-bilincinin kökeninden söz etmek, ya­
şamsal değeri olmayan bir amaç uğruna, yaşamını tehlikeye at­
maktan söz etmek demektir.

Demek ki insanoğlu, bir başka İsteğe yönelen İsteğini, yani
insansal İsteğini doyuma ulaştırmak için yaşamını tehlikeye
atarak insan olduğunu kanıtlar. İmdi, bir İsteği istemek, bu is­
teğin istediğinin yerine kendini koymayı (geçirmeyi) istemek
demektir. Çünkü bu yerine koyma olmasa, İsteğin kendisi de­
ğil, bir değer ve istenen nesne istenmiş olacaktı. Bundan ötürü,
bir başkasının İsteğini istemek, son kertede, benim taşıdığım ya
da "temsil ettiğim" değerin, o başkası tarafından istenen değer
olmasını istemektir. Yani, bu durumda ben, başkasının, beni,
kendi değeri gibi "kabul etmesini"; beni, bir özerk değer olarak
"kabul etmesini" istiyorumdur. Başka bir deyişle, kendinin-bi-
lincini ve insan gerçeğini doğuran her insansal İstek, eninde
sonunda başkası tarafından "tanınıp-kabul edilme"ye bağlıdır;
onun bir işlevidir. Bundan ötürü, kendinin-bilincinin kökenin­
den söz etmek, "kabul edilmek" amacı göz Önünde tutularak
girişilen bir ölüm-kalım mücadelesinden söz etmek demektir.

Prestij sağlamak için yapılan böyle bir mücadele olmasay­
dı, yeryüzünde insanoğlu diye bir şey de olmayacaktı. Öyleyse,
insansal varlığın olması (ortaya çıkabilmesi) için, en azından bu
tür iki isteğin ortada bulunması ve karşı karşıya gelmesi zo­
runludur. Bu iki İstek, kendini üstün değer olarak birbirine ka­
bul ettirmek için sonuna kadar gideceğinden, burada bir ölüm-
kalım savaşı söz konusu olacaktır.

Ama bütün insanlar (daha doğrusu insan olma yolundaki
bütün varhklar), bu biçimde davransaydı, bu mücadele, karşı­
laşanların birinin ya da ikisinin de ölmesiyle sonuçlanacaktı
kuşkusuz. Başka bir deyişle, birinin ötekine boyun eğmesi; öte­
kinin ölümünden önce mücadeleyi bırakması ve kendisini "ka­

Beşinci Bölüm ün Ekleri 1 4 3

bul ettirmek" yerine, ötekini "kabul etmesi" söz konusu olma­
yacaktı. Eğer böyle olsaydı, insansal varlığın gerçekleşmesi ve
ortaya çıkması da olanaksız olacaktı. Her iki rakip ölecek olsa,
insansal varlık, özsel olarak İstek ve İsteğin işlevi olan eylem
olduğundan gerçekleşemeyecekti. Çünkü İsteklerin olması ve
çatışması için, bir hayvansal yaşam gerekliydi ve bu durumda
hayvansal ortam, ortadan kalkmış oluyordu. Ama rakiplerden
biri de ölse, yine insansal varlık ortaya çıkamayacaktı. Çünkü,
bu durumda, insansal İstek olabilmesi ve İsteğin yönelmesi
gereken öteki İstek ortadan kalkmış olacaktı. Rakiplerden biri
ölü olunca, hayatta kalanı "tanıyıp-kabul edemezdi" ve bundan
ötürü hayatta kalan insanlığını ortaya koyup gerçekleştiremez-
di. Öyleyse, insansal varlığın kendinin-bilinci olarak ortaya çı­
kabilmesi için, insansal varlıkta bir çokluk olması yetmez. Bu
çokluğun, bu "toplumun", kökçe farklı iki davranışı da içermesi
(kapsaması) gerekir.

Başka bir deyişle, insansal varlığın "tanınıp-kabullenilmiş"
bir gerçeklik olması için, mücadeleye giren rakiplerin bu müca­
deleden sonra hayatta kalmaları zorunludur. Ama bu da, mü­
cadele içinde, farklı biçimde davranmalarına bağlıdır. Yani bu
mücadeleyle ve bu mücadelede, önceden kestirilmez ve indir­
genemez özgürlük edimleriyle, birbirlerine eşit olmayan varlık­
lar olarak ortaya çıkmaları gereklidir. Rakiplerden biri, hiçbir
biçimde "Önceden-yargılı" olmadan, ötekinden korkmalı, öteki­
ne boyun eğmeli ve "kabullenilme" isteği uğruna hayatını teh­
likeye atmaktan vazgeçmelidir. Yani, kendi İsteğini bırakmalı
ve ötekinin isteğini gidermelidir; onun tarafından "kabullenil­
meden", onu "kabullenmelidir". İmdi, ötekini bu biçimde "ka­
bullenmek", onu, Efendi(si) olarak "kabullenmek"; kendini de
Köle olarak kabul etmek ve ettirmek demektir.

Başka bir deyişle insanoğlu, başlangıçta, hiçbir zaman dü­
pedüz insan değildir; zorunlu ve özsel olarak Efendi ya da
Köledir. İnsansal varlık ancak toplumsal olarak ortaya çıkabi­
liyorsa, toplum (en azmdan ilk başlangıcında), bir Efendilik ve
bir Kölelik öğesini; "özerk" ve "bağımlı" varlıkları kapsaması
bakımından insansal olabilir ancak. Bundan ötürü de, kendi-
nin-bilincinin kökeninden söz etmek de, ister istemez, "kendi­

144 D iyalektik Düşüncenin Tarihi

nin-bilincinin özerkliğinden ve bağımlılığından; Efendilikten
ve Kölelikten" söz etmek demektir.

İnsansal varlık ancak, Efendi ile Köle arasındaki bağıntı­
ya ulaştıran mücadeleyle ve mücadelede ortaya çıkıyorsa, bu
varlığın adım adım ilerleyen gerçekleşmesi ve kendini ortaya
çıkarışı da, bu temel toplumsal bağıntıya bağlı olarak; onun
işlevi olarak oluşabilir ancak, insanoğlu, kendi oluşundan ve
değişmesinden başka şey değilse; mekândaki insansal varlığı,
onun zamandaki varlığıysa ve zaman olarak varlığıysa; eğer
ortaya çıkan insansal varhk, evrensel tarihten başka şey değil­
se, bu tarihin, Efendilik ve Kölelik arasındaki etkileşimin tari­
hi olması gerekir. Yani tarihsel "diyalektik". Efendinin ve Kö­
lenin "diyalektiği"dir. Ama eğer, "tez" ile "antitez" arasındaki
karşıtlık, ancak, "sentez'Te kaynaştırılmanın içinde bir anlam
taşıyorsa; sözcüğün gerçek anlamıyla tarihin bir sonu olması
gerekiyorsa; oluşmakta olan insanoğlu, en sonunda oluşmuş
insanoğlu haline ulaşmak zorundaysa; İstek, doyuma ulaşmak
zorundaysa ve insan bilimi, kesin ve evrensel bir değer edin­
mek zorundaysa, Efendi ve Köle etkileşiminin de, diyalektik
aşılmasına (ortadan kalkmasına) ulaşması zorunludur.

Her ne olursa olsun, insansal varlığın ancak, "tanınıp-ka-
bullenilmiş" gerçeklik olarak ortaya çıkabileceğini ve varlığını
sürdüreceğini bir kez daha belirtmeliyiz. Bir insansal varlık,
bir başkası, başkalım ve en aşırı durumda bütün başkaları ta­
rafından "kabullenildiği" zaman gerçekten insansaldır (hem
kendisi hem de başkaları için). Ve bundan ötürü, ancak, "ka­
bullenilmiş" bir insansal varlıktan söz etmek koşuluyladır ki,
ona insansal dediğimizde, gerçek anlamıyla bir hakikati dile
getirmiş oluruz. Çünkü ancak bu durumda, söylemimizle, bir
gerçekliği açığa vurmuş (ortaya koymuş) oluruz. Yine bundan
ötürü, kendinin-bilincinden, yani kendi bilincinde olan insan­
dan söz ederken, şöyle dememiz gerekir:14

[Kendinin-bilinci, bir başka kendinin-bilinci için kendinde
ve kendi-için var olması dolayısıyla ve var olduğu ölçüde ken­

14 Köşeli ayraç içindeki metin, Tinin Fenomenolojisi'nden yapılan alıntıların çeviri­
sidir (S. H.).

Beşinci Bölüm ün Ekleri 1 4 5

dinde ve kendi için vardır; yani, ancak kabullenümiş-varlık
olarak vardır (varoluşur).]

(...)

[Bu katışıksız tanınma kavramının, yani kendinin-bilinci-
nin, birliği içinde ikileşmesinin, şimdi, kendinin-bilincine gö­
rünen evrimi bakımından ele alınması gerekiyor.] Yani, bun­
dan söz eden filozofun düşüncesi bakımından değil, bir baş­
kasını tanıyıp-kabul eden ya da kendini ona kabul ettiren ve
kendisinin bilincinde olan insan bakımından ele alınması ge­
rekiyor.

[Bu evrim, ilk ağızda, iki kendinin-bilinci arasındaki eşit­
sizliği gösterecektir bize.] Yani, kabullenilmek için karşılaşan
iki insan, iki kutup gibidirler; ama, bunlardan biri kabulleni­
lecek, öteki de kabul edecek bir varlık olarak ortaya çıkmak­
tadır ve eşitsizlik buradan ileri gelmektedir. Başka bir deyişle,
başlangıçta, kendini kabul ettirmek isteyen insan, ötekini kabul
etmek istememektedir. Başarıya ulaşırsa, kabullenme karşılıklı
olmayacaktır; kendisi kabullenilecektir, ama ötekini kabul et­
meyecektir.

[Kendinin-bilinci başlangıçta, yahn-ve-bölünmemiş-kendi-
için-Varlıktır; kendinden başka olan her şeyi kendisinden dışarı
attığı için kendi kendisine özdeştir.] Yani, bu aşamada kendi-
nin-bilinci bir başına ve Ben-olmayan her şeye karşıt bir Bendir.
[Kendisi için, kendinden başka olan her şey, ona, özsel-gerçek-
likten yoksun ve temel nitelik bakımından olumsuz-bir-varlık
olarak görünen bir şeyci-nesnedir.]

Ama sözünü ettiğimiz bağıntıdaki öteki-varlık da bir ken-
dinin-bilincidir; insan bireyinin karşısına çıkan bir başka insan
bireyidir. Dolayımsız olarak karşılıklı var olan bu bireyler, bir­
birleri için, bayağı şeyci-nesnelerdir; hayvan yaşamının verilmiş-
varhğına batmış bilinçlerdir bunlar. Başka bir deyişle bunlar,
birbirleri için diyalektik hareketi gerçekleştirememiş bilinçlerdir.

[Başka bir deyişle, birbirlerine, katışıksız kendi-için-varhk
olarak, yani kendinin-bilinci olarak görünmemiş varlıklardır.]
"İlk" iki insan karşılaştığı zaman, biri ötekini, tehlikeli ve orta­
dan kaldırılması gereken bir hayvan olarak görmektedir; özerk
değer taşıyan bir bilinçli varlık olarak değil. [Bu iki insan-bire-

1 4 6 D iyalektik Düşüncenin Tarihi

yi, kendi varlığından emindir, ama ötekinin (insan olarak) var­
lığından emin değildir. Ve bundan ötürü, kendi öznel kesinliği
(yani, kendi varlığından emin oluşu), bir hakikat değildir.] Yani,
Öznel kesinliği bir gerçekliği ortaya koymamaktadır (açığa çı­
karmamaktadır); nesnel olarak, öznellikler-arası olarak ve hatta
evrensel olarak tanınıp-kabullenilmiş bir varlığı ortaya koya­
mamaktadır.

Demek ki, bir başka insanla ilk olarak karşılaşan "ilk" in­
san, kendine, özerk ve mutlak bir gerçeklik, bir değer vermek­
tedir (yüklemektedir); insan olduğuna inanmaktadır; insan
olduğu konusunda bir öznel kesinlik duymaktadır. Ama bu
kesinlik, bir bilgi değildir. Çünkü kendi hakkındaki bu düşün­
cesi (bu kesinliği), yanlış olabilir; delice bir kuruntu da olabilir.
Bu düşüncenin, bir hakikat olabilmesi için, bir nesnel gerçek­
liği ortaya koyması (açığa vurması, görünür küması gerekir);
yani, varlığının, yalnızca kendisi için değil, kendisinden başka
gerçeklikler için de bir değer taşıması ve var olması gerekir.
Dolayısıyla, insanın gerçekten "insan" olması ve kendini böy­
le bilmesi için, kendi hakkındaki bu düşüncesini, başkalarına
(Ötekilere) da kabul ettirmesi zorunludur. İnsansal tasanya kar­
şıt ve düşman bir dünyanın, bu tasarıyla uyuşan insansal bir
dünyaya dönüştürülmesi ise, "eylem" ve "etkinlik" dediğimiz
şeydir. Demek ki özce insansal (insanca) olan bu eylem, karşı­
laşılan "ilk" başkasına (ötekine) kendini kabul ettirmeye yöne­
len edimle başlayacaktır. Ama başkası da bir insan varlığı oldu­
ğuna ya da öyle olmak istediğine göre, o da, aynı şeyi yapmak
isteyecek ve bundan ötürü "ilk" insansal (insanlaştırın) eylem,
bir mücadele biçimini alacaktır. İnsan olmaya yönelen (bunu
iddia eden) iki varlık arasındaki bir ölüm kalım mücadelesi­
dir (savaşıdır) bu. Karşıdaki tarafından "kabullenilmeyi" amaç
edinen katışıksız bir prestij mücadelesidir.

Demek ki her bireyin kendi öz değerine ilişkin olarak duy­
duğu öznel kesinliğin bir nesnel hakikat ya da tümel olarak ge­
çerli bir değer haline dönüşmesi söz konusudur burada. Ve ha­
kikat, bir gerçekliğin kendini ortaya çıkanp koymasıdır. Bunu
gerçekleştirecek olan ölüm kalım savaşı, aynı zamanda özgür­
lüğü de kanıtlar.

Beşinci Bölüm ün Ekleri 1 4 7

Bir başkası tarafından kabullenilmedikçe, insanın değe­
ri ve gerçekliği bu başkasına (ötekine) bağlı kalacaktır; yaşa­
mının anlamı, onda özetlenmiş olacaktır. Başka bir deyişle bu
durumda insan, kendinde değil "kendi-dışında"dır. Ama insan
için önemli olan kendi değeri ve gerçekliğidir; bundan Ötürü,
bu değeri ve gerçekliği alıp kendine getirmek isteyecektir. Yine
bundan ötürü, sözü geçen "öteki-varlığı"nı ortadan kaldırması
gerekecektir. Yani öteki tarafından "kabullenilmesini" sağla­
ması zorunlu olacaktır. Ama bunun için de, başlangıçta hayvan
görünümünde karşısına çıkan ötekinin, bir insan gerçekliği ol­
duğunu göstermesi; yani onun da kabullenilme amacıyla Ölüm
kalım mücadelesine girişmesi gerekli olacaktır.

Ne var ki bu mücadele, çatışanların birinin ya da ikisinin
ölümüyle sonuçlanırsa, "kabullenilme" gerçekleşemeyecektir.
Her ikisi ölürse, "bilinç" tamamen ortadan kalkacaktır. Ama
biri ölür de öteki hayatta kalırsa, mücadeleyi kazanan, ölen kim­
se tarafından "kabullenilemeyecektir". Bu durumda, kazananın
kendi varlığına ve değerine ilişkin kesinliği, katışıksız olarak
öznel halde kalacak ve bir "hakikat"e ulaşamayacaktır. Burada
ölüm, soyut bir olumsuzlama olacaktır. Yani, ölüm ortaya çıkın­
ca, bilinç doğal olarak ortadan kalkmış, diyalektik bir olumsuz­
lama ve aşma gerçekleşmemiş olacaktır. Çünkü, burada bilincin
gerçek bir aşma gerçekleştirmesi için, olumsuzladığı (ortadan
kaldırdığı) varlığı (ötekinin bilincini) koruması ve sürdürmesi
ve bunun sayesinde ötekinin bilincinin de aşıldıktan sonra bir
başka biçimde var olmaya devam etmesi gerekir. Başka bir de­
yişle, bu mücadele içinde, insanoğlunun rakibini öldürmesi işine
yaramaz; rakibini "diyalektik" olarak ortadan kaldırıp aşması
gereklidir. Yani rakibinin hayatını ve bilincini değil, özerkliğini
ortadan kaldırmalıdır. Yani, rakibini köleleştirmelidir.

Böylece, mücadele sonunda, ölüm tehlikesini göze alarak
hayvansal yaşamını soyutlamaya uğratmış olan katışıksız bir
kendinin-bilinci (yani kazanan) ile bir canlı cenazeden fark­
sız olan ve hayatı bağışlanmış olanın bilinci, yani yenilenin
bir başka bilinç için var olan (yani kazanan için var olan) ve
bundan ötürü de katışıksız olarak kendi-için var olmayan bir
kendinin-bilinci ortaya çıkmış olur. Dolayısıyla bu ikinci bilinç

1 4 8 D iyalektik Düşüncenin Tarihi

[bir-verilmiş-varlık-olarak-var-olan Bilinçtir; ya da başka bir
deyişle şeylik'in somut-biçimi içinde varoluşan Bilinç olarak var
olan bir Bilinçtir], yani Kölenin bilincidir.

[İmdi, gerçek bir kabulleniş olması için, bir üçüncü kuru­
cu öğeye daha gereksinim vardır. Bu da, Efendinin, kendisine,
başkasına davrandığı gibi davranması ve kölenin de başkası­
na, kendine davrandığı gibi davranmasıdır. Demek ki, Efendi
ve Köle bağıntısından, eşit olmayan ve tek yanlı bir kabulleniş
doğmuştur.] Gerçekten de, Efendi, ötekini Köle olarak ele alıp
ona göre davranmaktadır, ama kendisi Köle olarak davran­
mamaktadır; Köle de Ötekine Efendi muamelesi yaptığı halde,
Efendi gibi davranmamaktadır.

Şimdi bu açıdan, Efendinin davranışını çözümlemeye çalı­
şalım: Efendi, kendini Efendi olarak görmekte yalnız değildir;
Köle de onu Efendi olarak görmektedir. Bundan ötürü Efendi,
insansal gerçekliği ve saygınlığı açısından kabullenilmiş du­
rumdadır. Ama bu, tek yanlı bir kabullenilmişliktir. Çünkü,
Efendi, Kölenin insansal gerçekliğini ve saygınlığını kabul et­
memektedir. Yani Efendi, kabullenmediği birisi tarafından ka-
buUenilmektedir. Efendinin yetersiz ve trajik durumu da bu­
radan kaynaklanmaktadır. Efendi, değersiz bir şey tarafından
kabullenilmiştir. Oysa onun kabullenilme İsteği, bir başka İs­
teğe yönelmiş bulunuyordu, yoksa şey düzeyinde bulunan bir
varlığa, yani Köleye değil. İşte bu durum, Efendinin varoluşsal
çıkmazım dile getirir. Demek ki Efendi, boşuna uğraşmış ve mü­
cadeleye girerken göz önünde tuttuğu amaca, yani bir insansal
varlık tarafından kabullenilmeye ulaşamamıştır. Ama insa­
noğlu yalnızca kabullenilmeyle doyum elde edebildiğine göre,
Efendi olarak davranan insanın böyle bir doyuma hiçbir zaman
ulaşamayacağını söyleyebiliriz. Öyleyse insanoğlu başlangıç­
ta Efendi ya da Köle olduğuna göre, doyuma ulaşacak olanın
zorunlu olarak Köle olduğunu ileri sürebiliriz. Daha doğrusu,
ancak. Köle durumunda bulunmuş; kölelikten geçmiş ve köleli­
ğini "diyalektik olarak ortadan kaldırıp" aşmış olanın doyuma
ulaşabileceğini söylememiz gerekir.

[Böylece, özsel olmayan Bilinç ya da köleleşmiş (kölece)
Bilinç, Efendi için, kendisi hakkında duyduğu öznel kesinliğin

Beşinci Bölüm ün Ekleri 149
hakikatini (ortaya çıkmış gerçekliğini) oluşturan (kuran) bir şey-
ci-nesnedir. (Yani Efendi kendini, Köleye "efendi" olarak kabul
ettirmek koşuluyla kendini Efendi olarak "bilebilir" ancak).
Ama, bu şeyci-nesnenin, kendi kavramına denk düşmediği
apaçıktır. Çünkü Efendinin ortaya çıktığı yerde, bu Efendi için
özerk Bilinçten çok farklı bir şey oluşmuştur (yani, özerk bir bi­
linç değil, bir Köle vardır Efendinin karşısında). Efendi için olu­
şan bu şey, bir özerk Bilinç değil; tam tersine, bağımlı bir Bilinç­
tir. Bundan ötürü Efendi, kendi-için-Varlık'tan, bir hakikatten
(ya da ortaya çıkmış nesnel bir gerçeklikten) emin olduğu gibi
emin değildir. Tam tersine Efendinin hakikati, özsel-olmayan
Bilinçtir ve bu Bilincin özsel-olmayan etkinliğidir.]

Yani, Efendinin "hakikati", Köledir ve Kölenin emeğidir
(çalışmasıdır). Gerçekten de başkaları, Efendiyi, ancak bir Köle­
si olduğu için Efendi olarak tanırlar (kabullenirler) ve Efendi­
nin yaşamı, kölece emeğin ürünlerini tüketmekten; bu emek
sayesinde yaşamaktan başka şey değildir.

[Dolayısıyla, Özerk Bilincin hakikati, kölece Bilinçtir. Gerçi bu
sonuncusu, başlangıçta, kendi dışında varoluşuyor gibi ve kendi-
nin-bilincinin hakikati değil gibi görünmektedir (çünkü Köle,
insansal saygınlığı, kendinde değil Efendide görüp tanımakta­
dır (kabullenmektedir). Ama Efendilik, kendi özsel-hakikatinin,
olmak istediği şeyin tersine-ve-bozuk bir imgesi olduğunu nasıl
gösterdiyse; Köleliğin de, oluşup tamamlandığında, dolayımsız
durumunda olduğu şeyin tam tersi haline geleceği umut edile­
bilir. Kendisi içine itilmiş (bastırılmış) Bilinç olarak Kölelik, ken­
di içine daha da derinlemesine girecek ve gerçek bir özerklik
haline gelecek biçimde kendini tersine-çevirip-bozacaktır.]

Yani, ne ise o olduğundan tam anlamıyla ve kesinlikle
doyum sağlayan, bütünlenmiş ve mutlak olarak Özgün insan,
köleliğini "ortadan kaldırıp aşmış" olan köle olacaktır. Eğer
hazır yiyici Efendilik bir çıkmazsa, emekçi (çahşan) Kölelik,
onun tam tersine, bütün insansal, toplumsal, tarihsel ilerleme­
nin kaynağıdır. Tarih, çalışan (emekçi) Kölenin tarihidir. Bunu
kavramak için, Efendi ile Köle arasındaki bağıntıyı; yani, "ilk"
insansal, toplumsal, tarihsel ilişkiyi (teması), Efendi açısından
değil de Köle açısından ele alıp incelemek yeter.

1 5 0 D iyalektik Düşüncenin Tarihi

[Buraya kadar yalnızca, Köleliğin, Efendiliğe olan bağın­
tısı bakımından ne olduğunu gördük. Ama, Efendilik de, ken-
dinin-bilincidir. Şimdi de, Köleliğin, kendinde ve kendi-için ne
olduğunu ele almak gerekiyor. Önce, Kölelik için, Efendinin bir
özsel-gerçeklik olduğunu söyleyelim.] Demek ki Kölelik için,
kendi-için varolan özerk Bilinç hakikattir (ya da ortaya çıkmış bir
gerçekliktir); ama bu, Köleliğin kendisinde bulunan bir şey de­
ğildir.

Yani, Köle, Efendiye boyun eğer. Demek ki, insansal
"özerkliğin", özgürlüğün, değerini bilir ve kabullenir. Ama bu
özerkliğin ve özgürlüğün kendi benliğinde gerçekleşmemiş
olduğunu da görür ve bilir. Köle, bunlan bir Başkasında (Öte­
kinde) görmekte ve bulmaktadır. İşte bu, Kölenin avantajıdır.
Efendi, kendini kabullenen Ötekini kabullenmediği için, bir
çıkmazdadır. Oysa Köle, daha başlangıçtan beri, Ötekini (Efen­
diyi) tanıyıp kabullenmiştir. Bundan ötürü, insanoğlunu tam
olarak ve artık değişmemecesine gerçekleştirebilecek ve doyu­
ma ulaştırabilecek biricik şeyin, yani karşılıklı olarak birbirini
tanıyıp kabullenmenin gerçekleşmesi (kurulması) için, Kölenin,
kendisini Efendiye kabul ettirmesi, onun tarafından kabulle­
nilmesini sağlaması yetecektir. Ama bunun gerçekleşmesi için
de, Kölenin, Köle olmaktan çıkması (kurtulması); yani, kendini
Köle olarak ortadan kaldırması, aşması gereklidir. İmdi, Efen­
dinin kendini Efendi olarak "ortadan kaldırma" konusunda
hiçbir isteği ve dolayısıyla olanağı olmadığı halde, kölenin, Köle
olmaktan kurtulması ona en büyük yaran ve kazana sağlaya­
cak şeydir. Zaten, onun bir Köle haline gelmesi sonucunu ve­
ren mücadelede edindiği deneyim; kendini-ortadan kaldırıp
aşma, kendini olumsuzlama, kölece bir Ben olan verilmiş Be-
nini olumsuzlamaya uğratma yatkınlığını da kazandırmıştır
ona. Köle, başlangıçta, Ben'i (bu verilmiş ve kölece bir Ben'dir)
ile dayanışma ve birlik halindedir ve bundan ötürü, bir ken­
dinde "olumsuzluk" değildir. Köle, bu aşamada, olumsuzluğu,
kabullenilme mücadelesinde yaşamını tehlikeye atarak katı­
şıksız "olumsuzlayıcı-olumsuzluğu" gerçekleştiren Efendide
görmektedir (bulmaktadır). [Ama, aslında, Kölelik, bu katışıksız
olumsıızlayıcı-olumsuzluğun ve kendisi-için-mrlığtn hakikati­

ni kendinde bulundurmaktadır. Nitekim bu kölece Bilinç, şu ya
da bu yüzünden ya da şu ya da bu anda korkuya kapılmamış­
tır; kendi özsel-gerçekliği için (hem de tüm olarak bu gerçeklik
için) korkuya kapılmıştır. Çünkü bu Bilinç, ölüm boğuntusunu
ve mutlak Efendinin yüreğine salmış olduğu korkuyu duymuş­
tur. Kölece Bilinç, bu boğuntuda, tüm olarak erimiştir; için için
tir tir titremiştir ve kendisinde yerine-oturmuş-ve-sağlam ne
varsa o da titremiştir. İmdi, bu katışıksız ve evrensel (tümel) di­
yalektik hareket, durmuş oturmuş her şeyin bu eriyip sıvılaş­
ması, kendinin-bilincinin basit-ya-da-bölünmemiş özsel-varlığı-
dır; mutlak olumsuzlayıcı-olumsuzluktur, katışıksız kendi-için-
varlıktır. Bu kendi-için-varlık, bu kölece Bilinçie, işte bu biçimde
bulunmaktadır.]

Yani Efendi, Efendilik içinde donmuştur; kendini aşamaz,
değiştiremez, ilerleyemez. Efendi öldürülebilir ama dönüşüme
uğratılamaz ya da eğitilemez, Efendi olmak ve Efendilik duru­
munu sürdürmek için yenmek zorundadır ya da Ölecektir. Efen­
di olmak için yaşamını ortaya koymuştur ve bundan ötürü Efen­
dilik, onun için, aşamayacağı en yüce bir değerdir. Oysa Köle,
Köle olmak istememiştir. Efendi olmak için yaşamını tehlikeye
atmak istemediğinden Köle olmuştur. Ölümcül boğuntu içinde
verilmiş, saptanmış ve duruk bir koşulun, bu koşul Efendinin
içinde bulunduğu koşul bile olsa, İnsan varoluşunu (yaşamını)
tüketemeyeceğini, farkına varmadan anlamıştır. Varoluşun ve­
rilmiş koşullarının "boşluğunu" kavramıştır. Efendinin koşuluy­
la birlik olmak istememiştir; kendi Köle koşuluyla (durumuyla)
da dayanışma halinde değildir (birlik olmamıştır). Kölede, sap­
tanmış (sabit) hiçbir şey yoktur. Köle, değişmeye hazırdır ve ken­
di varlığının ta kendisinde, değişmedir, aşkınlıktır, dönüşümdür,
"eğitim"dir; kökeninde, özünde ve varoluşunda, tarihsel oluştur.
Bir yandan, olduğu şey ile birlik olmamakta ve verilmiş duru­
munu olumsuzlamaya uğratarak kendini aşmak istemektedir.
Öte yandan, ulaşmak istediği olumlu bir ideali vardır onun ve
bu, özerklik, kendi-için-varlık idealidir ve bunu, daha köleliğinin
başında, Efendide somutlaşmış olarak görmüştür (bulmuştur).

Böylece Köle, özgür olmanın ne olduğunu bilmektedir.
Ama, kendisinin özgür olmadığını ve özgür olmak istediğini

Beşinci Bölüm ün Ekleri 1 5 1

de bilmektedir. Mücadele deneyimi ve sonucu, Köleyi, aşkm-
lığa, ilerlemeye, tarihe yatkın duruma yöneltmiştir ve üstelik,
Efendi hizmetinde çalışan Köle olarak yaşamı da, bu yatkınlığı
gerçekleştirmiştir (somutlaştırmıştır).

Efendi, Köleyi, çalışmaya zorlar. Ve Köle de çalışarak (emek
aracılığıyla) Doğanın efendisi olur. Oysa başlangıçta, Doğanın
kölesi olduğu için Efendinin Kölesi olmuştur o. Yani Köle, baş­
langıçta, Doğayla birlik olduğu; korunma içgüdüsünü kabul­
lenerek Doğanın yasalarına boyun eğdiği için Köle olmuştur.
Ama çalışma (emek) ile Doğanın efendisi olan Köle, artık, kendi
doğasından sıyrılmaktadır (kurtulmaktadır, bağımsızlaşmak­
tadır). Kendisini Doğaya bağlayan ve Efendinin Kölesi olma­
sına yol açan kendi içgüdüsünden de sıyrılmaktadır böylece.
Demek ki, Köleyi Doğadan bağımsızlaştıran emek, onu, ken­
disinden de, Kölelik doğasından da, Efendiden de kurtarmak­
tadır. Verilmiş, doğal ve işlenmemiş Doğada Köle, Efendinin
kölesidir. Ama çalışmayla dönüşüme uğrattığı teknik dünyada
egemendir o; ya da bir gün, mutlak Efendi olarak egemen ola­
caktır. Ve çalışmadan (emekten) doğan, verilmiş Dünyanın ve
bu Dünyada verilmiş İnsanın gittikçe dönüşüme uğratılmasın-
dan doğan bu Efendilik, Efendinin, "dolayımsız" Efendiliğin­
den bambaşka bir şey olacaktır. Demek ki gelecek ve tarih, ya
ölüme koşan ya da kendini sonsuz olarak kendisiyle özdeşlik
içinde tutan Efendiye değil, çalışan (emekçi) Köleye aittir. Köle,
verilmiş Dünyayı çalışmasıyla dönüşüme uğratarak verilmişi
ve kendi varlığında bu verilmişle belirlenmiş-olanı aşar; yani,
kendini aşar ve aynı zamanda, çalışmadığı için verilmişi oldu­
ğu gibi bırakan Efendiyi de aşmış olur. Eğer, savaşçı Efendinin
kişiliğinde Kölenin elle tutulur halde duyduğu ölüm boğun­
tusu, tarihsel ilerlemenin zorunlu bir koşuluysa, bu ilerlemeyi
gerçekleştiren ve yetkin duruma getiren biricik şey de, Kölenin
çalışmasıdır (emeğidir) kuşkusuz.

Efendiden korkma ve ölümcül boğuntuyu duyma, insa­
noğlunun kendi gerçekliğinin bilincine ulaşmasına yol açar.
Ama bu, insansal gelişmenin yalnızca başlangıcıdır; zorunlu­
dur, ama yeterli değildir. İnsanoğlu, yaşamının ve varoluşunun
değerini, "ciddiyet"ini bu boğuntuyla anlar. Ne var ki, kendi

1 5 2 D iyalektik Düşüncenin Tarihi

Beşinci Bölüm ün Ekleri 1 5 3

özerkliği, özgürlüğünün ve saygınlığının değeri ve "ciddiyet"i
konusunda bilinç edinmemiştir henüz. Bu bilinci emek ve çalış­
ma ortaya çıkarır (getirir).

Gerçi ilk bakışta Köle, çalışmakta ve çalışmada, Doğaya,
şeye, "hammaddeye" boyun eğmiş, onun kölesi durumuna gir­
miş gibi görünür. Nitekim Efendi de, Kölenin kendisi için ha­
zırladıklarını tükettiği ve bunun keyfini sürdüğü için özgür
gibi görünür. Oysa durum hiç de böyle değildir.

Çünkü, Efendinin bu yolla elde ettiği doyumun ve sürdü­
ğü keyfin, nesnel ya da şeyci yanı, yani durmuş-oturmuşluğu
yoktur; uçup giden bir doyumdur bu. Başka bir deyişle, çalış­
mayan Efendi, kendi dışında, sağlam ve oturmuş bir şey üre­
temez. Yalnızca, Kölenin emeğinin ürünlerini tüketir (ortadan
kaldırır). Bundan Ötürü de sürdüğü keyif (aldığı tat) ve doyum,
katışıksız olarak özneldir; yani, bunlar yalnız kendisini ilgilen­
dirir ve yalnız kendisi tarafından bilinip kabullenilebilir. Yani
bu tat ve doyumun "hakikati"; kendini herkese açmış bir nesnel
gerçekliği yoktur. Efendinin tembellik içinde gerçekleştirdiği
bu "tüketim" ve aldığı bu tat, isteğin "dolayımsız" olarak do­
yuma ulaştırılmasından (giderilmesinden) doğar. Ve bundan
ötürü, insanoğluna bazı tatlar sağlasa da, eksiksiz ve kesin bir
doyum veremez.

[Buna karşılık çalışma (emek, bastmlmtş bir İstektir, durdu­
rulmuş bir kaybolup-gitmedir ve başka bir deyişle çalışma, oluş­
turur ve eğitir.]

Yani çalışma (emek), Dünyayı dönüşüme uğratır ve İnsa­
noğlunu uygarlaştırır ve eğitir. Çalışmak isteyen ve çalışmak
zorunda olan insan, "işlenmemiş" nesneyi hemen (dolayımsız
olarak) tüketmeye yönelmesine yol açan içgüdüsünü bastırmak
zorundadır. Ve Köle, Efendi için, yani bir başkası için, kendi Öz
isteklerini bastırarak çalışabilir ancak. Öyleyse, çalışarak aşar
kendini; ya da başka bir deyişle, içgüdülerini, bastırmaya uğra­
tarak "eğitir" ve "yüceltir" ve yine aynı yolla kendini eğitir. Öte
yandan, şeyi, verildiği haliyle tüketmez (ortadan kaldırmaz).
Çalışmayla dönüşüme uğratarak bu şeyin ortadan kaldırılma­
sını geciktirir (ileriye atar). Yani şeyi tüketim için hazırlar, mey­
dana getirir (biçimlendirir ve oluşturur).

1 5 4 D iyalektik Düşüncenin Tarihi

Demek ki Köle, çalışma (emek) sürecinde, şeyleri dönüşü­
me uğratır ve aynı zamanda kendini de dönüştürür (dönüşüme
uğratır). Yani, kendini dönüşüme uğratarak, eğiterek, şeyleri
ve Dünyayı meydana getirir (biçimler, oluşturur); ve şeyler ile
Dünyayı meydana getirirken de, kendini eğitir ve meydana ge­
tirir.

Çalışmanın ürünü, emekçinin ortaya koyduğu bir şeydir;
onun yapıtıdır. Yani emekçinin tasarısının, fikrinin gerçekleş­
mesidir. Demek ki, bu üründe ve bu ürünle gerçekleşen şey,
emekçinin kendisidir. Ve bundan ötürü emekçi, bu ürüne bak­
tığında (onu seyrettiğinde) kendini seyretmiş olur.

[Böylece, çalışan (emekçi) Bilinç, verilmiş özerk varlığı öyle
bir seyredişe ulaşır ki, bu seyredişte kendisini seyretmiş olur.]

İmdi, bu yapay ürün, insanoğlundan, bir doğal şey kadar
bağımsızdır; onun kadar "özerk" ve nesneldir. Demek ki insa­
noğlu, kendini insan olarak, ancak çalışma yoluyla gerçekleş­
tirir. Bu nesnel bir gerçekleşimdir. İnsanoğlu, ancak yapay bir
nesne ortaya koyduktan (ürettikten) sonra, gerçekten ve nesnel
olarak, doğal bir varlıktan farklı ve daha fazla bir varlık hali­
ne gelir. Öznel rnsansal gerçekliğinin bilincine de, bu gerçek
ve nesnel üründe varır (ulaşır) ancak. Demek ki insan, ancak,
çalışmakla (emekle) bir doğa-üstü gerçek varlık olur ve gerçek­
liğinin bilincini edinir. İnsanoğlu çalışır ve "tenleşmiş" Tin, ta­
rihsel "Dünya" ve "nesnelleşmiş" tarih olur.

Demek ki, hayvansal varlığından başlayarak insanoğlunu
meydana getiren (oluşturan) ve eğiten, çalışmadır. Ve bundan
ötürü, oluşmuş ve eğitilmiş insan; tamamlanmış ve bu tamam­
lanmasından doyum elde etmiş insan, Efendi değil Köledir; ya
da en azından Kölelikten geçmiş olan kişidir. Öyleyse Efendi,
olumlu bir biçimde olmasa da, bir "katalizör" olarak insanlaş­
ma sürecinde rol oynar. Çünkü, insanoğlunun tarihi, çalışma­
sının (emeğinin) tarihiyse ve bu çalışmanın tarihsel, toplumsal
ve insansal olması için, çalışanın (emekçinin) içgüdüsüne ya
da "dolayımsız çıkan"na karşı olarak gerçekleşmesi gerekiyor­
sa, bu çalışmanm, bir başkası için (ona hizmet edecek biçim­
de) yapılması; ölüm boğuntusundan kaynaklanan zorlama bir
çalışma olması da gereklidir. Ancak bu tür çalışma, insanoğ-

hum (Köleyi) özgürleştirir, yani insanlaştırır. Öte yandan, aynı
çalışma, nesnel ve gerçek bir Dünya yaratır. Doğa-olmayan bir
dünyadır bu; kültürel, tarihsel ve insansal bir Dünyadır. İnsan
ancak bu Dünyada, hayvanın ve "ilkel" insanın Doğanın bağ­
rında yaşadığı yaşamdan özsel olarak farklı bir yaşam sürebilir.
Aynca bu çalışma, Köleyi, verilmiş Doğaya ve kendi doğuştan
hayvansal doğasına bağlayan boğuntudan sıyırır (kurtarır).
Yani Köle, Efendi hizmetinde duyduğu boğuntu içinde gerçek­
leştirdiği çalışmayla, kendisini Efendiye köle eden bu boğuntu­
dan kurtulabilir ancak.

Ölüm boğuntusunu duymamış insan, verilmiş Dünyanın
kendisine düşman olduğunu, kendisini öldürmeye, yok etmeye
yöneldiğini, kendisini gerçekten doyuma ulaştırmayacağını
bilmez. Demek ki bu insan, verilmiş Dünya ile birliktelik (da­
yanışma) halindedir. Üstelik, bu dünyayı "reforma" uğratmak;
bu Dünyanın ayrıntılarını değişikliğe uğratmak ister; yani bu
Dünyanın temel özelliklerini dönüşüme uğratmadan, bazı (ti­
kel) dönüşümler yapmaya yönelir. Böyle bir insan, "usta" bir
reformcu olarak davranacaktır; kurulu düzene uyan ve deği­
şiklikler yapmak isteyen bir insan olarak davranacaktır, ama
hiçbir zaman gerçek bir devrimci olarak davranamayacakhr
(eylemde bulunamayacaktır). İmdi, bu İnsanın yaşadığı Dünya,
Efendiye (insansal ya da tanrısal Efendiye) aittir. Ve bu Dün­
yada, sözünü ettiğimiz insan, İster istemez Köledir. Bundan
ötürü bu insanı özgürlüğe ulaştırabilecek olan şey, herhangi
bir reform değil, Dünyanın "diyalektik" ya da devrimci bir bi­
çimde aşılmasıdır. Ancak bu devrimci aşmayla, insan gerçek
doyuma ulaşabilir. Ama Dünyanın böylesine devrimci bir dö­
nüşüme uğratılması, tüm olarak verilmiş Dünyanın "olum­
suzlanmasa«" ve kabullenilmeyişini içinde taşımaktadır. Bu
mutlak olumsuzlamanm kaynağı da, verilmiş Dünyanın insa­
nın yüreğine saldığı mutlak korkudan ve dehşet duygusundan
başka şey olamaz. Başka bir deyişle, bu olumsuzlama, Dünya­
yı egemenliği altında tutan Efendinin, Dünyanın Efendisinin
insan yüreğine saldığı dehşet duygusunun tamıtamına olum-
suzlamaya uğratılmasından başka bir şeyden kaynaklanamaz.

Beşinci Bölümün Ekleri 1 5 5

1 5 6 D iyalektik Düşüncenin Tarihi

İmdi, devrimci olumsuzlama isteğine yol açan (onu doğuran)
Efendi, Kölenin Efendisidir. Öyleyse, insanoğlu, kendisine do­
yum sağlamayan verilmiş Dünyadan, bu Dünya tüm olarak
ancak bir Efendiye (gerçek ya da yüceltilmiş bir Efendiye) ait
olması dolayısıyla sıyrılabilir (kurtulabilir). Ne var ki Efendi
yaşadığı sürece, Efendisi olduğu Dünyaya boyun eğmek zo­
rundadır. Efendi, Dünyayı, yaşamını tehlikeye atarak ve bu
tehlikeye atış süreci içinde aşabildiği için, onun özgürlüğünü,
ancak ölümü "gerçekleştirebilir". Bundan ötürü Efendi, ya­
şadığı sürece, kendini, verilmiş Dünyanın üzerine yükselte­
cek özgürlüğe hiçbir zaman ulaşamaz. Efendi, içinde yaşadığı
dünyadan çekip alamaz (sıyıramaz) kendini; bu Dünya yıkılıp
giderse, o da onunla birlikte yıkılıp gider. Verilmiş ve Efendi­
ye boyun eğmiş Dünyayı, ancak Köle ölüp gitmeden aşabilir.
Ancak Köle, kendisini oluşturan ve Kölelik içinde belirleyen
Dünyayı dönüşüme uğratabilir ve özgürlüğe kavuşabileceği bir
Dünyayı kurabilir (kendi etkinliğiyle kurabilir). Köle, bu ama­
ca, Efendinin hizmetinde gerçekleştirdiği zorlama ve boğuntu
dolu çalışmasıyla (emeğiyle) vanr. Hiç kuşkusuz bu çalışma,
tek başına özgürlüğe ulaştıramaz onu. Ama EKinyayı çalışma­
sıyla dönüşüme uğratan Köle, kendini de dönüşüme uğratır ve
böylece yeni koşullar yaratır. Bu koşullar. Kölenin, başlangıç­
ta, ölüm korkusu dolayısıyla yüz çevirdiği (vazgeçtiği) özgür­
leştirici ölüm kalım savaşını, yani kendini kabul ettirmek için
yapılmış, ama başarısızlıkla sonuçlanmış olan savaşı (mücade­
leyi) yeniden başlatmasını sağlayan nesnel koşullan yaratır. Ve
bundan ötürü, her tür kölece çalışma (emek), en sonunda, Efen­
dinin iradesini değil, başlangıçta bilinçsiz olan Kölenin iradesi­
ni gerçekleştirir (ortaya koyar). Ve Köle, en sonunda, Efendinin
zorunlu olarak başarısızlığa uğradığı yerde başanya ulaşır. İşte
böylece, başlangıçta kölece, bağımlı ve hizmet edici olan Bilinç,
sonunda, bağımsız kendinin-bilinci idealini gerçekleştirir (ona
ulaşır) ve bu Bilinç de onun hakikatidir; yani, ortaya konmuş,
açıklanmış, kendini açmış gerçekliğidir; yani herkesçe kabulle­
nilmiş varlığıdır. (A. Koj^ve, lntroduction h la Lecture de Hegel', s.
11-34, Gallimard, 1971.)

Beşinci Bölüm ün Ekleri 1 5 7

Anababa ve Çocuk Arasındaki Diyalektik

Özgürlük ancak tarih olarak gerçekleşebilir; insan tarihsel ol­
duğu ölçüde özgür olabilir. Tarihsel olmak demek, toplumsal
olmak, bir devlete bağlı olmak demektir aynı zamanda. Ama
tarih de ancak özgürlüğün olduğu yerde ortaya çıkabilir. Yani,
ilerlemenin ve yaratışın gerçekleştiği ve verilmiş olanın dev­
rimsel bir biçimde olumsuzlanmaya uğratıldığı yerde ortaya
çıkabilir. Bunlar, özgürlüğün ta kendisidir. Ama olumsuzlayıcı
Özgürlük, bir önkoşul olarak ölümü gerekli kıldığından, ancak
bir ölümlü varlık gerçekten tarihsel olabilir.

Tarih de, ölümü bir önkoşul olarak, hem de gerekli bir ön­
koşul olarak ortaya koyar. Ölümün, özgürlüğü kendisinde ten-
leştirmesinin ötesinde, tarihin de ölüme zorunlu olarak bağlı
olduğu söylenmelidir. Başka bir deyişle, bir yandan geleneğin
ve tarihsel anıiann; öte yandan, eğitimin ve karşıkoymanın ol­
madığı yerde tarih yoktur. İmdi, bütün bunlar, bir dizi kuşağın
art arda ortaya çıkmasını; dünyaya gelip orada ölmesini gerekli
kılar. Çünkü çocukların yaşamı, anababalann ölümünü zorun­
lu olarak içermektedir.

Hegel, 1805-6 yılı Konferanslarında bunu şaşılacak bir sert­
likle söyler:

"Kuzey Amerika vahşileri, anababalanm öldürürler; biz de
aynı şeyi yapanz."

Anababa tarafından yetiştirilen (eğitilen) çocuk, onların
toplumsal ve siyasal eylemini sürdürür ve böylece, onlara, bu
dünyada, bir "ölümden sonraya kalma" sağlar. Zaten bu da,
özgürlükle uzlaşan ve zaman içinde sınırlanmış olan biricik
"ölümden sonraya kalmadır". Tarihsel ölümden sonraya kal­
ma, bireysel eylemin tümelliğini korur (saklar) ve aynı zaman­
da tikelliğini yok eder. Bu yok ediş, bireyin ölümünden başka
şey değildir. Çocuklarını yetiştirirken (eğitirken), anababalar,
şimdi'den (bugünden) geçmişe isteyerek geçip kendi insansal
ve tarihsel ölümlerini hazırlarlar.

Hegel bu ilginç düşünceleri, 1803-4 Konferanslarında apa­
çık bir biçimde belirtir:

"Çocuğu yetiştirirken (eğitirken), anababalar, kendi oluş­

muş bilinçlerini çocuğa yerleştirirler (yatırırlar) ve kendi ölüm­
lerine yol açarlar. Eğitimde, çocuğun bilinçsiz birliği (bilinçsiz
somluğu, farklılaşmamışlığı), diyalektik olarak ortadan kal­
kar (aşılmaya uğrar), kendinde eklemleşir (birbirine hem bağlı
hem de devingen bölümler ortaya çıkar; yani, somluk ve fark­
lılaşmamıştık ortadan kalkar); oluşturulmuş ya da eğitilmiş bilinç
haline gelir çocuk. Anababaların bilinci, çocuğun bilincinin,
oluşturulmuş ya da eğitilmiş bilinç haline gelmek için kullan­
dığı (tükettiği) maddedir. Çocuk için (bakımından) anababalar,
kendisinin karanlık, bilinmeyen bir önduygusudur; anababalar,
çocuğun özet halindeki ve basit-bölünmez kendi-içerisindeki-
varlığını (Insichsein), diyalektik olarak ortadan kaldırırlar; ona
verdiklerini, kendileri kaybederler; onda ölürler ve çocuğa ver­
dikleri, kendi öz bilinçleridir. Buradaki bilinç, bir başka bilincin
kendinde oluşup ortaya çıkmasıdır ve anababalar, çocuğun bu
oluşmasında, kendi diyalektik ortadan kalkmalarını ve aşılma­
larını seyrederler."

Tarih aşkınlıktar, ama bu dünyadaki bir aşkınlıktır. Tarih;
kendini saklayıp sürdürerek (bir insansal varlık olarak) kendi­
ni olumsuzlayan (verilmiş bir varlık olarak olumsuzlayan) ve
saklayıcı (sürdürücü) özolumlanışıyla kendini yücelten (ilerle­
me gerçekleştiren) insanoğlunun "diyalektik ortadan kalkışı­
dır (aşılmasıdır)". Ve bu "diyalektik hareket", "hareket" edenin
sonluluğunu içerir ve özkoşul olarak gerektirir; yani, tarihi ya­
ratan insanların ölümünü gerekli kılar. (A. Koj^ve, Introduction
it la Lecture de Hegel's, s. 558-9, Gallimard, 1971.)

1 5 8 D iyalektik Düşüncenin Tarihi

ALTINCI BOLUM
Diyalektiğin idealist Temelleri

Hegel'in çeşitli yapıtlarında, diyalektik düşüncenin nasıl geliş­
tiğini kısaca gördük. Şimdi bu düşüncenin, ne gibi bir düşünce
olduğunu, yani diyalektik düşüncenin ne gibi bir öz ve nitelik
taşıdığını açıklamaya çalışalım. Burada karşımıza çıkan ilk so­
run şudur: diyalektiği bir düşünce yöntemi, ya da bundan daha
fazla bir şey olarak nasıl ele alabiliriz? Hegel'in açısından ba­
kacak olursak, bu soruya verilecek yanıt besbellidir. Hegel'e
göre, diyalektik, bir düşünce yöntemidir, ama aynı zamanda
bundan fazla bir şeydir. Diyalektik, düşüncenin kendisidir.
Çünkü, düşüncenin temel yasaları, diyalektik yasalardır. Tinin
Fenomenolojisi'nde, Hegel, bilincin gelişen bir organizma oldu­
ğunu ve diyalektik yasalara göre gelişip yine bu yasalara göre
tanımlandığını göstermişti. Düşünce sürecini diyalektik bir bi­
çimde dile getirdiğimiz zaman, bir dış içeriği olan ve bu içeriği
biçimlendiren formel yasalar ortaya atmış olmuyoruz. Yaptığı­
mız açıklamalar, aynı zamanda içeriği kendisiyle birlikte getir­
mekte ve içinde taşımaktadır. Aynca, diyalektik sadece düşün­
cenin ilkesi değil, aynı zamanda doğanın ve maddenin de ilkesi
ve yaşamıdır. Hegel, doğanın, tarihin, devletin ve kültürün ge­
lişme biçiminin diyalektik bir biçim olduğunu göstermiştir. Bu
şu demektir: Bir şeyi tanıyıp bildiğimiz zaman, sadece düşün­
cemizin formlarını bilip tanımış olmayız. Aynı zamanda, bil­
gimizin konusu olan nesneyi de tanıyıp bilmiş oluruz. Kant'ın
felsefesine göre bilgi, nesnesinin formel bir değişime uğratıl­
ması demektir. Başka bir deyişle, bilincimizin formlan haline
dönüşmesi demektir. Bundan ötürü, Kant'ın felsefesine göre,

nesnenin kendisine hiçbir zaman ulaşamayız. Ulaştığımız şey,
bu nesnenin bilincimize yansıttığı imgeden ibarettir. Oysa He­
gel için bilgi, bir özdeşlik ilintisidir. Yani, bilgide, özne (bilinç),
nesneye (maddeye) özdeştir. Çünkü, her ikisi de diyalektik bir
biçimde kurulmuşlardır. Diyalektik bilgi, nesneldir. Bu, sadece
fikirler aracılığı ile değil, hem fikirlerin hem de şeylerin aracılı­
ğı (yardımı) ile düşünüyoruz demektir. Diyalektik düşüncenin
kaynağı, düşünce ile madde arasındaki canlı ve somut birlikte
bulunmaktadır. Hegel, ampiristlerin ileri sürdüğü temel dü­
şünceyi, yani "duyularda bulunmayan hiçbir şey zihinde bu­
lunmaz" düşüncesini, bu düşüncenin tersinin de doğru oldu­
ğunu söyleyerek tamamlamıştır. Yani, "zihinde bulunmayan
hiçbir şey duyularda bulunmaz" düşüncesi de ampiristlerin
düşüncesi kadar doğrudur. Düşünce ve madde, özne ve nesne,
aynı bütünün iki ayrı yüzüdürler ve evrenin üçüzlü diyalek­
tik gelişmesini, aynı zamanda, ya da art arda gelecek biçimde
gerçekleştirirler. Evren, diyalektik akla uygun düşen ve gittik­
çe açıklığa ve belirginliğe kavuşan formlara bürünerek kendini
gerçekleştirir.

Bundan ötürü, diyalektik, düşüncenin formel bir bilimi
değil, evrenin özüdür. Hegel'in, diyalektikten sadece man­
tık olarak değil, aynı zamanda bir metafizik olarak söz etme­
si, bu anlamda doğrudur. Demek ki, diyalektik mantık, formel
değil, ontolojiktir; yani varlığa ilişkindir. Hegel, diyalektik gö­
rüş açısından, yöntem ile bu yöntemin incelediği nesne arasın­
da hiçbir fark olmadığını sık sık tekrarlamıştır. Diyalektik, dış
bir şema değildir. Diyalektiğin ödevi, akli-olan'ın (rasyonelin)
zorunlu gelişmelerini dile getirmektir. Akli-olan'ın sadece dü­
şüncede değil, varolan her şeyde mevcut olduğunu daha önce
belirtmiştik. Düşünce ile nesnenin niçin özdeş olduklarını açık­
lamaktadır bu. Goethe şöyle demişti: "Hiçbir şey iç değildir.
Hiçbir şey de dış değildir. Çünkü iç, dıştır." Bu sözler, Hegel'in
görüşüne de uygulanabilir. İdealist diyalektiğin ulaştığı en
yüksek nokta budur.

Diyalektik düşüncenin dayandığı temeller nelerdir? Ve bu
temeller sayesinde, Hegel'in felsefesinde gördüğümüz biçimde
evrene bakmak nasıl mümkün olmuştur? Şimdi bu sorulan ya­

1 6 0 Diyalektik Düşüncenin Tarihi

A ltıncı Bölüm : D iyalektiğin İdealist Tem elleri 1 6 1

nıtlayalım. Hegel, diyalektik düşüncenin temel ilkelerini, idea­
list bir düzeye oturtarak geliştirmiş ve açıklamış bir filozoftur.
Onun felsefesine dikkatle bakacak olursak, diyalektik düşünce­
nin bütün ilkelerini dört noktada toplamış olduğunu görürüz.
Bu dört temel ilke şunlardır

1) Bütünsellik ilkesi,
2) Oluş ilkesi,
3) Çelişki ilkesi,
4) Nitel değişme ilkesi.
Bütünsellik (fota/ite) ilkesi, diyalektik düşüncenin en kapsa­

yıcı ilkesidir. Bu ilke, en geniş anlamıyla, herhangi bir şeyin tek
başına ve içinde bulunduğu bütünden ayrı olarak ele alındığı
zaman kavranamayacağmı ileri sürmek demektir. Hegel'in göz
önünde tuttuğu bütünsellik, içi boş bir şey değil, gerçek bir
bütünselliktir. Bütün, organizmayı andıran karmaşık bir sis­
temdir. Bütünsellik ilkesi açısından, gerçeklik (özü ve doğası
ne olursa olsun), bir organizma olarak düşünülür. Bu organiz­
mada parçalar bütüne bağlıdır. Nitekim, bütün de parçalarına
bağlıdır. Bütün ile parçalar arasındaki ve parçalarla bütün ara­
sındaki ilişki, canlı organizmanın ortaya çıkmasını mümkün
kılmıştır. Tek başına ve içinde bulunduğu bütünden ayrı olarak
ele abnan herhangi bir şey, bir anlamsızlık, ya da bir soyutla­
madır. Demek ki, bir şeyin anlaşılabilir (kavranabilir) olması
için, yapısı bakımından ele alınması gereklidir. Öte yandan, bü­
tün de, ancak parçalarıyla ilişkisi bakımından ele alındığı za­
man kavranabilir hale gelir, yani, akılla anlaşılabilir.

Hegel'in diyalektiğinde bütünsellik ilkesi iki önemli aşa­
madan geçerek gelişir. Yani her diyalektik süreç, Önce bir bü­
tünsellikten kalkar, sonra parçalarına bölünür (ayrılır) ve son­
ra tekrar bütünselliğe döner. İlk bütünsellik, farklılaşmamış
bir birliktir. Bu farklılaşmamış birlik, kendisine karşıt olan bir
duruma geçer (farklılaşmış çokluk), ve sonunda somut bir bü­
tünsellik olan senteze ulaşır. Bu düşünceyi iyice açıklamak için
bir örnek verelim: gözlerini dünyaya açan bebek, çevresinde ne
idüğü belirsiz bir ortam görür. Bu ortam bebeğin içinde bulun­
duğu odadır. Ama odadaki nesneler, birbirinden ayn değiller­
miş gibi gelir bebeğe. Ne var ki, zaman geçtikçe, her nesneyi

1 6 2 D iyalektik Düşüncenin Tarihi

ötekinden ayırt ederek algılamaya başlar. Sonunda her nes­
nenin anlamını kavrar ve bu nesneler arasında ilişkiler kurar.
Yani gerçek bir odanın somut imgesini edinir. Gerçek bilgi bu
iki aşamadan hiç birinde duraklamaz, onlan aşar. Yani gerçek
bilgi, farklılaşmamış bütüne (bu ilk uğraktır) takılıp kalmadı­
ğı gibi, parçalarının arkasında saklı bulunan bütüne (bu ikinci
uğraktır) da takılıp kalmaz. Gerçek bilgi, sadece üçüncü uğrak­
ta durur. Yani, parçalan içinde gerçekleştirilmiş (kavranmış)
bütünün uğrağında durur. Hegel felsefesinde, kavram, parça­
ları içinde gerçekleştirilmiş bir bütündür, yani somut bir bü­
tündür.

Parçalan bütünlerde ve bütünleri parçalarda kavradığımız
zaman, varoluşta bulunan akli yanı kavnyoruz demektir. Ama
aynı zamanda, gerçek olanı da kavrıyoruz demektir. Çünkü,
tek başına ele alınan parçalar ile, parçalar göz önünde tutulma­
dan kendi başlarına, yani kendinde ele alınan bütünler sadece
birer anlamsızlık değildir; aynı zamanda soyutlamalar ve ger­
çekdışı şeylerdir. Hegel, "akli (rasyonel) olan her şey gerçektir
ve bütün gerçek aklidir" derken işte bunu kastediyordu.

Bütünsellik ilkesine, organiklik ilkesi de diyebiliriz. Çünkü
bu ilke, varoluşu, canlı yanlarının tümü bakımından kavrama­
ya çalışmaktadır. Bu ilke, şeyleri, içinde bulunduklan bütünler­
den çekip çıkararak ele alan çözümleyici (analitik) düşünceye
karşıdır. Hegel'in düşüncesi, Kant'ın düşüncesine oranla sen­
tetik bir düşüncedir. Çünkü, Hegel, bilinci, dünyanın geri ka­
lan kısmından kopmuş ve kendi içine kapanmış bir şey olarak
görmez. Tam tersine, bilinci ve dünyayı aynı bütünün parçalan
olarak görür. Yani, bir bütün oluşturan uğraklar olarak görür.
Nitekim Tarih Felsefesi'nde, Hegel, tek tek halklan ve çağlan,
bütünselliği, yani aklı gerçekleştirmek için ortaya çıkmalan
gerekmiş uğraklar olarak ele almıştır. Hegel, bütünsellik kavra­
mını, hakikatin temeli olarak gördüğü zaman bu kavramın ger­
çek önemi ortaya çıkmıştır. Ona göre, her fikir ve eylem ancak
bir bütünselliğin uğrağı olarak (bir bütünün parçası olarak) ele
alındığı zaman hakikidir. Ancak o zaman aklın bir parçası sa­
yılabilir. Kendinde ele ahndığı zaman, bunun tam tersine, yan­
lış bir şeydir.

A ltıncı Bölüm : D iyalektiğin İdealist Tem elleri 1 6 3

Bütünsellik ilkesi zamanüstüdür. Çünkü bu ilke, varolu­
şun bütün kurucu uğraklarına, aynı anda bakmaktadır. Başka
bir deyişle bu ilke, şeyleri, çeşitli belirişleri ve görünüşleri için­
de, aynı anda ele almaktadır.

Bütünsellik ilkesi bakımından, bir şeyin tarihi, ya da bir
varolanın zaman içindeki gelişmesi, bu şeyin kavranması bakı­
mından önemlidir. Ama geleceği de önemlidir. Bu ilkeye göre,
bir tohumda, bu tohumu ortaya çıkarmış olan meyve ve bitkiyi
görmemiz gerektiği gibi, bu tohumun ortaya koyacağı meyve
ve bitkiyi de görmemiz gerekir. Bütünsellik ilkesi, zamanı orta­
dan kaldırır ve onun yerine çağdaşlık kategorisini koyar. Bu ilke,
tek başına ele alınamaz. Bu ilkeyi de içinde bulunduğu bütün
bakımından ele almamız gerekir. Yani onu diyalektik düşünce­
nin çerçevesi içinde ele almamız gereklidir. Bu ilkeyi tamam­
layan bir ikinci ilke vardır. Bu ikinci ilke, oluş (değişme) ya da
evrim ilkesidir.

Oluş, ya da evrim ilkesi'ne göre, evren sürekli bir oluş halin­
dedir. Hiçbir öğeyi hareket etmiyormuş ya da değişikliğe uğra-
mıyormuş gibi ele alamayız. Evren, sonu gelmez bir harekettir.
Her şey değişir. Formlar her an değişikliğe uğrarlar. Oluş, ne
kendinde varlık ne de hiçliktir.

Bütünsellik ilkesini incelerken, oluş ve değişmenin, diya­
lektik düşünce bakımından büyük önem taşıyan bir ilke oldu­
ğunu görmüştük. Başlangıçta farklılaşmamış bir bütünün mev­
cut olduğunu ve bu bütünün yavaş yavaş farklılaşarak (çocu­
ğun içinde bulunduğu odayı algılamasıyla ilgili Örnek) yeni bir
birlik ve bütünsellik ortaya koyduğunu açıklamıştık. Demek ki,
varolan her şeyin temel özelliği gelişme ve değişmedir. Hiçbir
şey potansiyel halde kalamaz. Her şey kendi varlığından çıkıp
yayılmak, gerçekleşmek (fiilileşmek) ister. Her varoluşun ken­
disini art arda gelen uğraklar içinde ortaya koyması ve gerçek­
leştirmesi zorunluluğunu diyalektik düşünce düzeyinde dile
getirdiğimiz zaman, oluş ve değişme ilkesini formüle etmiş
oluyoruz. Böylece, bir tohum, kendi varlığından dışarı uğra­
makta (çıkmakta), bitki, çiçek ve meyve haline gelmekte ve so­
nunda yeniden tohum haline dönmektedir. Aynı biçimde, Tin
de kendi varlığından dışarı çıkmakta ve tarih, devletler, halk­

lar ve çağlar boyunca kendini gerçekleştirmekte; ve en sonunda
zihnin üstün ve yeni bir formunu ortaya koymaktadır (gerçek­
leştirmektedir). Bütünsellik ilkesinin, tek başına ele alındığın­
da, zaman kavramını ortadan kaldırmasının tersine, oluş ilkesi
zaman kavramını gerektirmektedir. Bundan ötürü, diyalektik
açıdan ele alman her varolanda, zaman onunla birlikte bulunan
bir şeydir. Gerçekliği, diyalektik olarak, ancak bu biçimde kav­
rayabiliriz.

Diyalektik bakımından, oluş ve değişme akılla kavranabi-
len bir şeydir. Oysa, formel mantık açısından, oluş ve değişme
akıl-dışı alanda yer alan şeylerdir. Formel mantık, nesneleri,
sadece değişmeyen yanlan bakımından ele alır. Bu nesnelerin
gelişmelerini ve tarihlerini önemsiz bir şey olarak görür. Oysa
diyalektik için asıl temel, nesnelerin tarihsel gelişmesi ve değiş­
meleridir. Ve bütün bunlar, aklın inceleyebileceği ve bilgisini
edinebileceği şeylerdir. Ne var ki, oluşu, akıl tarafından kavra-
nabilen, yani kavramlar içine giren bir şey gibi ele almak için
bu oluşun yasalarım bulmak gereklidir. Bundan ötürü, diya­
lektik mantık, oluş ve gelişmenin yasalan üzerinde durmuştur.
Bu yasalar şunlardır: çelişki yasası ve nitel değişme yasası.

Demek ki, bütünsellik ve oluş ilkelerinin tamamlanması
için, bunlara şimdi sözünü ettiğimiz bu iki ilkeyi eklemek ge­
rekir.

Hegel, çelişki ilkesini, diyalektik mantığın merkezine yer­
leştirir. Çünkü, formel mantığa en fazla aykın düşen ilke, çe­
lişki ilkesidir. Hegel, bu ilkeyi şöyle anlamaktadır: herhangi
bir şey, anlaşılabilir hale gelmek (kavram haline gelmek) için
kendi karşıtından geçmek zorundadır. Bu düşünceyi daha ge­
nel bir biçimde şöyle dile getirebiliriz: her şey, bir başka şeye
oranla (bir başka şeye olan ilişkisi bakımından) tanımlanabi­
lir. Herhangi bir şeyin anlaşılabilir olması için, bu şeyin karşıtı
olan şey içinde düşünülmesi gerekir. Örnek: parçayı kavramak
istersek, bu parçayı bütün içinde düşünmemiz gerekir (parça­
nın mantıksal karşıtı bütündür). Ama bütünü anlamak ister­
sek, bu bütünü parçalarında ele almamız da gereklidir. Yani
bütünü de karşıtında ele almamız ve karşıtı içinde görmemiz
gerekir. Hegel, açıklamalannda bu düşünceden yararlanmıştır,

1 6 4 Diyalektik Düşüncenin Tarihi

A ltıncı Bölüm : D iyalektiğin İdealist Tem elleri 1 6 5

yani ileri sürdüğü kavramlar, iki çelişik terimden doğmuştur.
Örneğin oluş kavramı, varlık ile hiçliğin sentezidir; mutlak Tin,
öznel Tin ile nesnel Tinden türemiştir; devlet, aile ile burjuva
toplumunun sentezidir; etik, hukuk ile ahlaklılığın sentezidir.
Demek ki, diyalektik gelişmenin ilk iki terimi birbirine karşıt
terimlerdir. Acaba Hegel, bu çelişik terimleri sentezde, yani
ortaya çıkan yeni kavramda nasıl bir araya getirmektedir? He­
gel, iki terimi, şeylerin gelişmesinin zorunlu uğrakları olarak
gördüğü için senteze ulaşabilmektedir. Nitekim, iki çelişik te­
rimi, birer uğrak olarak düşündüğü zaman, bunların arasına
bir üçüncü terim koyar. Bir işaret özelliği taşıyan bu terim, oluş
ve değişmeden başka şey değildir. Bu, çelişki sayesinde; oluşun
kendini kesin bir biçimde nasıl ortaya koyduğunu da gösterir.
Diyalektik bakımından, oluş rastgele bir şey değildir. Çelişki­
nin ortaya koyduğu bir şeydir. Bu düşünceyi başka bir deyişle
şöyle anlatabiliriz: şeyler kendilerini daha iyi ortaya koyabil­
mek (tanımlayabilmek) için karşıtlarına dönüşürler, yani karşıt­
lan haline geçmek için değişirler.

Yukarıda söylediklerimiz göz önünde tutulursa, çelişkinin
oluş sürecine uygulanması zor bir şey olarak karşımıza çık­
maz. Diyalektik, her varolanın kendi içinde genel bir gelişme
yeteneği taşıdığını söylemekle kalmaz, aynı zamanda her varo­
lan şeyin kendi olumsuzlanmasını da içinde taşıdığını ileri sü­
rer. Örneğin, tohum, hem kendi varlığını pekiştiren ve sürdü­
ren şeyi, hem de bu varlığı ortadan kaldıracak, yani olumsuz-
layacak şeyi içinde taşır. Nitekim, öznel Tin de nesnel Tini için­
de taşır. Oysa, nesnel Tin, Öznel Tinin ortadan kaldırılmasıdır.
Daha somut bir Örnek verelim: Tarihin herhangi bir çağında
ortaya çıkmış herhangi bir toplumsal yapı, kendini olumsuzla-
yacak olan şeyi kendi içinde geliştirir ve ortaya çıkanr. Marx,
belli bir toplumsal yapının, yani kapitalizmin, kendisini orta­
dan kaldıracak olan (olumsuzlayacak olan) şeyi, yani proletar­
yayı doğurduğunu ileri sürerken, bir toplumsal yapının kendi
çelişkisini ve olumsuzlanmasını içinde taşıdığını düşünüyordu.
Üstelik, kapitalizm kendi yasalarının gereği olarak proletarya­
yı zorunlu bir biçimde doğurur, diyordu. Hegel'in gözünde de
tarih, çeşitli toplumsal formlann (kurumlann ve düzenlerin)

1 6 6 D iyalektik Düşüncenin Tarihi

kendilerine karşıt olan ve kendilerini ortadan kaldıran başka
formları nasıl doğurduklarını gösteren bir tablodan başka şey
değildir. Evrendeki oluş ve hareketin ilk koşulu olumsuzlama-
dır (négation). Çünkü olumsuzlama bir eksikliği ve tedirginliği
dile getirir. Ve böylece, sözü geçen eksiklikle tedirginliği orta­
dan kaldırmayı amaç edinen bir hareket doğar. Örneğin, bir or­
ganizmanın duyduğu herhangi bir ihtiyaç (örnek olarak, açlık
şeklinde dile gelen beslenme ihtiyacım ele alalım), organizma
bakımından olumsuz bir şeydir, bir eksikliktir, bir bulunmayış
halidir. Organizmanın açlık karşısında hissettiği şey "kendisin­
de bir şeyin bulunmadığı, eksik olduğu hakkında" bir duygu­
dur. Yine aynı biçimde, organizma, "kendisi olmayan bir şeyi"
de açlık dolayısıyla hisseder. Bu İhtiyaç (yani beslenme ihtiyacı)
organizmayı harekete getirir. Hareketin amacı, organizmanm
büyüyüp gelişerek kendini ortaya koyması, yani gerçekleştir­
mesidir.

Ama diyalektik gelişme bu aşamada kalmaz. Yani, va­
rolanların kendi içlerinde kendilerinin olumsuzlanmalannı
ortaya koymaları aşamasında duraklamaz. Bir varlık, kendi
olumsuzlanmasmı doğurarak, kendisinin Ölümüne yol açmaz.
Çelişkinin ve olumsuzlamanın ortaya çıkmasından sonra ge­
len bir uğrak (aşama) daha vardır. Bu uğrak, çelişkinin aşılma-
st ve daha üst bir düzeye yükseltilmesi demektir. Karşıtlıklar
arasındaki savaş, ölümü değil, hayatı doğurur; eskilerden daha
üstün varlık formlarının ortaya çıkmasına yol açar. Bundan
ötürü, diyalektik gelişme iki terimden değil, birbirine karşıt üç
terimden kurulmuştur. Gelişme ve değişme, insan düşüncesi
tarafından anlaşılabilir bir şey olmak için, üçlü gruplar halin­
de ya da üçüzlü basamaklar halinde gerçekleşir. Buna diyalektik
üçlem denir. Diyalektik üçlemin ilk terimi tez, İkincisi antitez,
üçüncüsü ve sonuncusu da sentezdir. Örnek: tohum, tez'diı, bit­
ki antitez’dir, meyve de sentez'dir. (Meyve, bitkinin daha üst bir
düzeyde yeniden kurulmasıdır).

Bu üç terim arasında, dikkatli bir biçimde çözümlenmesi
gereken süreçler vardır. Şimdi bunlan açıklayalım: tez ile an­
titez arasında bir olumsuzlama uğrağı vardır. Yani, bitki, tohu­
mun somut bir biçimde olumsuzlanmasmı temsil etmektedir.

A ltıncı Bölüm : D iyalektiğin İdealist Tem elleri 1 6 7

Başka bir deyişle, bitki ortaya çıktığı zaman tohum tepeden tır­
nağa değişikliğe uğramış bulunmaktadır. Tohum ortadan kal­
dırılmıştır, olumsuzlanmıştır. Bundan ötürü, ilk iki terim (tez
ve antitez) arasında bir olumsuzlama süreci söz konusudur. Bu
süreç, bir şeyin başka bir şey haline dönüştüğünü göstermekte­
dir. ikinci ve üçüncü terimler (antitez ve sentez) arasında da bir
olumsuzlama süreci vardır. Çünkü meyve, bitkiden bambaş­
ka bir şeydir. Ama sentezi içinde taşıyan meyve, bitkiye karşı
olumsuz bir ilişki göstermişse de, hem tohumu hem de bitkiyi
(gelişmemiş biçimde) içinde taşımaktadır. Yani, ilk iki terimi,
daha ileri bir gelişme aşamasına varmış halde içinde taşımak­
tadır (kapsamaktadır). Sadece ilk iki terime ve bu iki terim ara­
sındaki ilişkiye takılıp kalsaydık, mutlak bir olumsuzlamayla,
yani bir şeyin tamamen ortadan kalkmasıyla ve yok edilmesiy­
le karşılaşmış olurduk.

Bitki tarafından olumsuzlanan tohum, mutlak bir olum-
suzlamaya uğrasaydı tamamen ortadan kalkmış ve yok olmuş
olacaktı. Ama, hayatın bir uğrağı olması bakımından, bitki
mutlak olumsuzlama halinde kalmamış ve kendisini olumsuz-
layacak olan şeyi, yani meyveyi ortaya çıkarmıştır. Meyve ise
içinde tohumlan taşımaktadır. Böylece, kendi olumsuzlama-
sına karşılık bitki olumlu bir varoluşa geçmiştir. Hegel, buna,
olumsuzun olumluya dönüşümü, der. Bitki, tohumun olumsu­
zudur, ama aynı zamanda, meyve içinde bulunan tohumların
olumlusudur. Ama burada üçüncü uğrak, yani meyve ortaya
çıkmaktadır. Meyve bitkinin olumsuzlanması olarak ortaya çı­
kar. Yani meyve, olumsuzlamanın olumsuzlanmasıdır (négation
de la négation - inkânn inkân). Olumsuzlamanın olumsuzlan­
ması sayesinde bu gelişme süreci, ölümden ve hiçlikten kur­
tulur. Çünkü meyve, yeni bitkilerin ortaya çıkmasını sağlaya­
cak yeni tohumlan içinde taşımaktadır. İkinci uğrakta (mutlak
olumsuzlama) tehlikeye düşmüş olan hayat, üçüncü uğrakta
kurtanlmış ve yeniden kurulmuştur. Üstelik, üçüncü uğrakta,
hayat daha ileri bir gelişme derecesinde yeniden kurulmuştur.
Çünkü, başlangıçtaki bitkiyi doğurmuş olan tek tohum, meyve
içinde çoğalmış, böylece, hayatı hem çoğaltmış hem de daha iyi
hale getirmiştir.

1 6 8 D iyalektik Düşüncenin Tarihi

Hegel, olumsuzun, gelişme ve bunun sonucu olarak ha­
yat bakımından büyük bir önem taşıdığı üzerinde durmuştur.
Temel süreç, sentezde gerçekleştiğini gördüğümüz olumsuz-
lamanın olumsuzlanmastdtr. Burada diyalektik bakımından çok
önemli bir kavramdan söz etmemiz gerekiyor. Bu kavram, ilk
iki terimden, yani tez ile antitezden senteze nasıl geçildiği ile
ilgilidir. Daha önce söylediğimiz gibi, sentez, bir olumsuzlama
olduğu halde ilk iki terimi içinde taşımaktadır. İşte bu geçiş,
Hegel'in Aufhebung dediği bir süreç sayesinde gerçekleşmek­
tedir. Hegel'in kullandığı bu sözcük, çelişik uğrakların hem
aşılmış, hem de muhafaza edilmiş olduğunu dile getirmekte­
dir.1 Yani sentezde, daha önceki çelişik iki terim aşılmış olarak
bulunmaktadır. Ama aym zamanda, bu ilk iki terim, sentezin
içinde Öz olarak da bulunmaktadırlar. Nitekim Hegel'in felsefe­
sinde, varlık ile hiçliğin sentezi olarak ortaya çıkan oluş, bu ilk
iki terimi ortadan kaldırmaz, onlan canlı bir bütün içinde kay­
naştırır. Hegel'in deyimiyle söylemek gerekirse, onlan "edim­
selleştirir". Bütünsellik de, sentez olması bakımından ne birli­
ği ne de çokluğu yok eder, ama onlan yeni bir gerçeklik içinde
kaynaştırır ve aşar. Etik de, hukuku ve ahlaklılığı yok etmez.
Onları, kendi içinde toplayarak aşar. İde olarak tarih, Öz amacı
olan canlı bir birlik içinde, halklann çokluğunu da birliğini de
kapsar. Hegel felsefesi de "aşma"nın ne olduğunu anlatan bir
örnektir. Bu felsefe, eski sistemlerin çokluğunu içine almış ve
aşmıştır. Çünkü Hegel, bütün sistemlerin hakiki olduklarını ve
bir birliği temsil ettiklerini ileri sürer. Hegel, her felsefi sistemi,
kendi felsefesinin gerçekleşmesi (ortaya konması) için gerekli
olan bir sistem olarak ele almıştır.

Sentez, ohımsuzlamanm olumsuzlanması ve aşma süreçle­
ri ile canlı bütünleri yeniden ortaya çıkardığı için hayatı müm­

1 Başka bir dilde karşılığının bulunması çok güç olan "Aufhebung" sözcüğü, hem
ortadan kaldırma hem de muhafaza etme, saklama anlamlarına geliyor. Zvedei
Barbu, "massetme, soğurma, emme" anlamına gelen "absorption" sözcüğünü
tercih ediyor. Biz, dilimizde yaygınlaşmış olan "aşma" sözcüğünü kullanmayı
uygun bulduk. Jean Hyppolite, Tinin Fenomenolojisi'ni Fransızcaya çevirirken
çoğunlukla "supprimer" (ortadan kaldırma) sözcüğünü kullanıyor. Kimi za­
man da "dépasser" (aşmak) sözcüğünden vazgeçemiyor. Büyük Fransız Marxçi-
sı Henri Lefebvre, hemen her zaman "dépassement" (aşma) sözcüğünü kullanır.

A ltıncı Bolüm : D iyalektiğin İdealist Tem elleri 169
kün kılar. Oysa bu canlı bütünler ilk iki terimin çelişmesi ile
yok edilmişlerdir. Bu anlamda, sentez, çelişkilerin aşılması de­
mektir. Burada, diyalektik düşünceyi tamamlayan bir dördün­
cü ilke ile karşılaşıyoruz. Bu ilke, nitel değişme ilkesi'dir.

Diyalektik düşünceye göre, oluş, basit bir büyümeden, yani
bir nicel değişmeden ibaret değildir. Varlığın diyalektiğinde
açıkladığımız gibi, nicelik niteliğe dönüşebilir. Diyalektik, ev­
rendeki süreçlerin, belirli bir gelişme ânında, tamamen nitel bir
değişmeye uğrayabileceklerini kabul eder. Diyalektik gelişme­
nin terimlerini incelerken bu imkânın kabul edilmiş olduğu­
nu gördük. Kendisini olumsuzlayan şeyi ortaya koyan (doğu­
ran) herhangi bir şey, kendisinden nitelik bakımından farklı bir
şeyi içinde taşıdığını ortaya koymuş oluyordu. Asıl önemli olan
nokta, tez ve antitezin kendi başlarına ele alındıkları zaman
gelişmenin gerçek uğrakları değil, birer soyutlama olmaları­
dır. Hayatın somut yanını ortaya koyan şey sentezdir. Sentez­
ler, daha önceki iki terime oranla yepyeni kuruluşlardır. Başka
bir deyişle, herhangi bir sentezi, tezden ve antitezden hareket
ederek ve nicel eklemeler ya da çıkarmalar yaparak bulamayız.
İşte burada, evrenin nitel bir değişikliğe uğrayabilmesi düşün­
cesiyle karşılaşıyoruz. Bir örnek verelim:

Oksijen ile hidrojenin belli oranda birleşmeleri yeni bir
cisim (su) ortaya çıkarır. Bu yeni cismin nitelikleri oksijen ve
hidrojenin nitelikleri yan yana getirilerek bulunamaz. Yani bu
yeni cismin niteliklerini oksijen ve hidrojenin niteliklerinden
çıkarsayamayız. Burada söz konusu olan nitel bir değişmedir.
Hegel'e göre, bütün gelişmeler ve evrim, sıçramalarla, yani bir
sentezden ötekine atlamalarla gerçekleşir. Nitekim, varoluş ve
kendinin-bilinci böyle bir sıçrayışla mutlak özneyi yaratmıştır.
Mutlak özne kendisini ortaya koymuş olan öğelerden farklı bir
şeydir. Mutlak özne, çeşitli süreçlerden geçerek Tine varmıştır.
Tin de yeni ve değişik bir niteliktir. Tin, nitel değişmelerden
geçtikten sonra mutlak Tin haline gelir. Mutlak Tin İde haline,
ide de mutlak İde haline gelir. Bu sentez uğraklarının hepsi, ev­
renin nitel değişmelerini temsil ederler. Hegel felsefesinin en
temel özelliği, bu düşüncenin gelişmesinde, ortaya çıkan uğ­
raklardan her birinin bütün öteki uğrakları içinde taşımasıdır.

1 7 0 D iyalektik Düşüncenin Tarihi

Ortaya çıkan bir uğrak bütün öteki uğrakları ya somut olarak
(bunlar geride kalmış, yani geçilmiş uğraklardır) ya da soyut
olarak (bunlar da gelecek uğraklardır) bağrında taşır.

Gelişmenin üst basamaklarına doğru gidildikçe, içlerinde
daha fazla somut bulunan uğraklara rastlanır. Evrenin en somut
uğrağı, varlığı oluşturan bütün uğrakları bir birlik olarak içinde
taşıyan mutlak İde'dir. Mutlak İde, gerçekleşmiş olan dünya hak-
kındaki fikrimizdir. Böylece Hegel'de, evrim, sıçramalarla ken­
dini gerçekleştirir. Her sıçrayış, varoluş içinde, kendinden önce
gelen bütün sıçrayışları içine alan daha geniş bir daire çizer.

Gelişmenin ve evrimin sıçramalarla gerçekleşmesi, diya­
lektik bilgi bakımından büyük bir önem taşır. Diyalektik dü­
şünce bir uğrakla karşılaştığı zaman, bu uğrağın evrimde almış
olduğu yeri açıklamak zorundadır. Şeyleri, evrimin aşamaları­
nı ya da toplumsal yapıları anlamak istiyorsak, onların sadece
nicel gelişmelerini (büyümelerini, küçülmelerini, şiddetlenme­
lerini) açıklamamız yetmez. Onların arasındaki ilişkileri, içinde
yer aldıkları bütünü ve kendisine oranla bir sıçrayışı temsil et­
tikleri bütünü de ele almamız ve incelememiz gerekir. Örneğin,
bir romantik filozofun felsefesini incelemek istediğimiz zaman
bu felsefeyi, romantik çağ bütünü içinde ele almamız ve aynı
zamanda romantizmi klasisizme oranla nitel bir sıçrayış olarak
görüp incelememiz gerekir. Sıçrayışlarla gerçekleşen evrim, ta­
rihte yeni formların ortaya çıkmasına yol açmıştır. Nitel değiş­
meler olmasa, tarih aynı şeyin tekrarından başka şey olmazdı.

Hegel'in yapıtlarında kesin ve apaçık bir biçimde ortaya
konulmamış olmalarına rağmen, idealist diyalektik düşünce­
nin temel ilkeleri yukarıda saydığımız ve açıkladığımız dört il­
kedir. Bir düşüncenin tam anlamıyla diyalektik bir düşünce ol­
ması için ileri sürülen her yargıda bu dört ilkenin aynı zaman­
da uygulanmış olması gerekir. İlkelerden biri unutulup geriye
kalanlar uygulanacak olursa, gerçek diyalektik bir düşünceden
söz edilemez.

Hegel'in diyalektiği, nesnel görünüşüne ve hem içerikli,
hem de somut bir düşünce olmak istemesine rağmen, aslında
formel ve soyut bir düşünce olarak kalmıştı. Bunun çeşitli ne­
denleri vardın

A ltıncı Bölüm : D iyalektiğin İdealist Tem elleri 1 7 1

Hegel, Tini, evrenin temel ilkesi olarak görmüş ve ona
sentetik bir form vermeye çalışmıştır. Tinin, bütünselliği ba­
kımından, düşünce ile maddenin, özne ile nesnenin, bilinç ile
dış dünyanın bir sentezi olduğunu söylemiştir. Ne var ki, doğa­
yı incelerken Hegel'in bu bütünsellik ilkesini bir yana ittiğini
görmüştük. Hegel, doğayı, aşağı dereceden bir varoluş olarak
görüyordu. Doğanın kendi amacı yoktu; doğanın amacı ken­
di dışında, yani îde'deydi. Buna karşılık İde, kendi öz amacına
sahiptir. Çünkü İde, evrensel gelişmenin amacıdır. Ve bu nite­
liğinden ötürü, evreni yönetir. Doğa, İde'nin "ötekiliği"dir, ya­
bancılaşmış halidir; İde olmadığı için, İde'ye doğru yönelen bir
şeydir. Demek ki, evreni harekete getiren temel, yani ana etken,
doğa değil, düşüncedir. Böyle olunca, doğanın, İde karşısında,
yukarıda açıkladığımız durumdan başka bir durumda bulun­
ması imkânsızdır.

Nitekim Hegel'in, madde ile Tinin sentezi olarak gördüğü
insanoğlunda da maddi yan, aşağı dereceden bir varoluş oldu­
ğu için, düşünce tarafından yönetilmesi gereken bir şey olarak
görülmüştür. Demek ki, maddeyi belirleyen düşüncedir. Başka
bir deyişle düşünce, varoluşun en yüce yasasıdır.

Hegel, bu sonuca farketmeden varır. Önce, genele, tikel
karşısında ve bütüne, parçalar karşısında öncelik tanır. Nite­
kim, Estetik'inde, sanat yapıtının biçimine, bu biçimin içeriğini
önemsiz kılacak biçimde ayrıcalık tanır. Politik alanda, bireyle­
ri, aileleri ve kent toplumlarmı önemsiz kılacak şekilde devlete
öncelik verir. (Oysa, bireyler, aileler ve burjuva kent toplumlan
somut varlıklardır.) Tarihte, olayları, halkları, çağları ve birey­
leri önemsiz kılacak şekilde İde'ye ve ideale ayrıcalık tanır. Bi­
reyler ve halklar, vb. İde'yi gerçekleştirmek İçin varolmuşlardır.
İde'nin köleleridirler. İde, onları bir koyun sürüsü gibi güder.
Halklar ve bireyler, hiç seslerini çıkarmadan, İde'nin gerçek­
leşmesi için tarih sahnesine çıkar ve ortadan kaybolurlar. Etkin
olan sadece İde'dir. Geriye kalanların hepsi edilgindir (pasiftir).

Böylece, başlangıçta, madde ile birlikte insanoğlunun iki
yüklemi olarak kabul edilmiş olan İde'nin, sonunda evrene ege­
men olduğu ve onu yönettiği sonucuna varılmıştır. Tarihte, iliş­
kiler tersine dönmüştür: İde, insanın yüklemi değildir artık; in­

1 7 2 D iyalektik Düşüncenin Tarihi

san İde'nin yüklemi haline gelmiştir. Hegel, maddi gerçeklerden
sık sık söz eder. Ama doğa, organizma, tarih, halk ve birey gibi
maddi gerçeklerden söz ettiği zaman, doğa İde'sinin, organizma
İde'sinin, tarih İde'sinin, halk İde'sinin ve birey İde'sinin söz ko­
nusu olduğunu belirtir. Bundan ötürü, Hegel'in diyalektiği, ger­
çekten söz ederken sadece İde'ler arasında ilişkiler kurmaktadır;
gerçekler arasında ilişkiler kuramamaktadır. Ve yine bundan
ötürü, ilişkiler, somut anlamdan yoksun kalmaktadırlar.

Evrende bulunan her şey, İde formunda ortaya çıkan aklı
gerçekleştirmek için var olmuşsa, bu evreni kim harekete getir­
miştir? Şüphesiz ki İde. Peki, diyalektiğin işlemesini sağlayan
kuvvet nedir? Yine İde.

Bütün çelişkileri ve bütün parçasal (kısmi) uğrakları ken­
di içine çekerek evreni harekete getiren İde'dir. Bu anlamda,
Hegel'in diyalektiği, evrensel bir "erekçilik" (teleolojizm) ve bir
çeşit dinsel sistemdir. Bu dinsel sistemde, Tanrı, evrenin sonu­
na konulmuştur. Hegel, evrenin mekanist bir görüşle açıklan­
masını reddetmiş ve bunun yerine teleolojik, yani erek kavramı
üzerinde temellenen bir açıklama yapmıştır.

Hegel'in sözünü ettiği bu İde nedir? İde hakkında kesin bir
şey söylememiz mümkün değildir. İde'nin doğaüstü bir kuv­
vet olduğundan ve evreni, diyalektik üçlemlerden geçirerek
kendine doğru çektiğinden başka şey söyleyemeyiz. Ne var ki,
Hegel, aklın ve İde'nin somut bir tasvirini yaptığı zaman, ev­
rensel akün (bütün nedenlerin nedeni olan evrensel akıl), Alman
burjuvazisi'nin aklı olduğu ortaya çıkmaktadır. Akıl, kendine dö­
nüp tamamlandığı zaman burjuva toplumunun ortaya çıkmış
olduğunu görüyoruz. Bundan ötürü, Hegel'in devlet İde'si bur­
juva devlet İde'sinden, din İde'si de, yaşamış olduğu çağdaki di­
nin İde'sinden başka şey değildir. Nitekim tarih İde'si de Alman
halkının tarihinin İde'sinden başka şey değildir. Üzerinde çok
şey söylenmiş olan mutlak İde'ye gelince, o da, Hegel'in ken­
di sisteminden başka şey değildir. Varılan bu sonuçlar, idealist
diyalektiği, ister istemez kısırlığa ve ölüme mahkûm ediyordu.
Çünkü Hegel diyalektiğinin gelişmesi, politik alanda İde'nin
gerçekleşmesine kadar devam ediyordu. Ama politik alanda
İde'nin gerçekleşmesi Prusya monarşisinde tamamlanmış ve

sona ermiş oluyordu. Din alanmda protestanlığın, sanat ala­
nında Alman romantizminin, felsefe alanmda Hegel'in ortaya
çıkışıyla, diyalektik hareket de sona ermiş oluyordu. Hegel'in,
temellerini belirtmiş ve kimi zaman da ustalıkla kullanmış ol­
duğu diyalektik yöntemi ile sistemi arasmda bir çelişki var­
dı. Diyalektik yöntem sınırsız bir gelişmeyi gerektirdiği halde,
Hegel'in sistemi bu gelişmeyi belli bir yerde suni olarak sona er­
dirmek istiyordu. Bu çelişki, Hegel'in idealizminden geliyordu.

Diyalektik düşüncenin tarih boyunca geçirdiği değişik­
liklere de diyalektik açıdan bakmak mümkündür. Diyalek­
tik düşüncenin tarihine diyalektik açıdan baktığımız zaman,
Antikçağ'da, Herakleitos'un pek açık olmayan düşüncelerinde
(özellikle değişme kavramında) diyalektik düşüncenin genel
bir biçimde dile gelmiş olduğunu görüyoruz. Bu çağda, diya­
lektik düşünce, evrenin sürekli bir değişme içinde bulunduğu
hakkında edinilen karanlık bir sezgiden başka şey değildi. De­
ğişme ve oluş ilkesi henüz genellik ve farklılaşmamıştık içinde
dile getirilmişti; içinde herhangi bir belirlenme taşımıyordu.
Yani, değişmenin ne Öznede ne de nesnede cereyan ettiği hak­
kında kesin bir düşünce (belirleme) ileri sürülmemişti. Bu, di­
yalektik düşüncenin diyalektik gelişmesinin birinci uğrağıdır.

Daha sonra, diyalektik düşüncenin kendine dönerek kendi­
sini iç varlığında tanıdığını ve kavradığını görüyoruz. Bu, diya­
lektiğin kendi varlığının farkına vararak kendini tanımak iste­
diği aşamadır. İdealist diyalektiğin ortaya konuşu bu aşamada
(uğrakta) yer alır. İdealist diyalektiği ve özellikle Hegel'in felse­
fesini incelerken, diyalektik düşüncenin kendi iç bağlantılarını,
öğelerini ve belirlenmelerini dile getirmiş olduğunu görmüş­
tük. Ama bu belirlenme salt düşünce alanında, yani saf düşün­
ce alanmda gerçekleşiyordu. Yani, bu diyalektik görüş, İdealist
bir diyalektikti. İdealist diyalektik nesnesi olmayan bir diyalek­
tiktir. Çünkü kendi kendisinin nesnesidir. İdealist diyalektik,
kendisini düşünce olarak tanıyan ve kavrayan bir diyalektiktir.
Böylece diyalektik düşüncenin gelişmesinin ikinci uğrağı, yani
idealist diyalektik ortaya konmuş oluyordu.

Ama tez ve antitez olarak ortaya çıktığını söylediğimiz bu
iki uğrağın aşılması gerekiyordu. Ortaya çıkacak olan üçüncü

A ltıncı Bölüm : D iyalektiğin İdealist Tem elleri 1 7 3

1 7 4 D iyalektik Düşüncenin Tarihi

uğrakta (sentez), Tin ve düşüncenin diyalektiğin koşulu oldu­
ğunun kabul edilmesi gerektiği gibi, maddenin de saf bir ge­
nellik olarak görülmemesi gerekiyordu. Bu yeni uğrakta hem
düşünceyi, hem de maddeyi içine alan ve aşan bir etken bulun­
malıydı. Gerekli olan bu aşama ve sentezi, Marxçı diyalektik
gerçekleştirmiştir. Marxçı diyalektik, ilk iki uğrağı canlı ve ger­
çek bir sentez içinde kaynaştırarak aşmış ve böylece diyalekti­
ğin hareket ettiricisini insan zihninde arayan Hegel'in düşmüş
olduğu durumdan kurtulmuştur.

Altıncı Bölümün Ekleri

Berıedetto Croce (1866-1952)

Croce'ya göre, sonuna ulaşmış ve kapanmış bir sistem olamaz.
Ama felsefede, sistemleştirme, şu ya da bu ölçüde söz konu­
sudur. Varlık ve varlık-olmayan, doğru ve yanlış, Tin ve doğa,
soyut uğraklarını oluşturdukları sentezin içinde bir gerçeklik
edinebilirler ancak. Varlık-olmayan yoksa varlık, yanlış yoksa
doğru, birer soyutlama olmaktan kurtulamaz. Somut doğru
(hakikat) üçüncü kavramdadır; yani, varlık ve varhk-olmaya-
nm, yanlış ve doğrunun sentezi olarak varoluştadır. Başka bir
deyişle, karşıtlıkların sentezi somut varlıktır; varoluştur. Filo­
zof olarak ününü Hegel'i eleştirerek yapan, ama onun öğreti­
sini yenilemeye ve toparlamaya yönelerek bir izleyicisi olarak
ortaya çıkan Croce, Hegel'in karşıtlar (opposti) diyalektiğinden
farklı olarak, bir başka diyalektiğin de, yani farkhlar ('diştin-
ti) diyalektiği olduğunu da ileri sürer. İyi, doğru, yararlı, gü­
zel gibi değer kavramları; varlık ve varlık-olmayan, doğru ve
yanlış, iyi ve kötü gibi karşıtlıklardan bağımsız olarak var olan
distinti'dir. Bu farklılar arasındaki bağıntılar, ancak sentezin
içinde birer gerçek olan karşıtlıkların arasındaki bağıntılardan
apayrıdır. Farklılar, doğalan gereği bir aradâ bulunamazlar.

Croce felsefesinin temel tezi şudur: "Tinin belirimi olma­
yan bir şeyden söz edilemez. Tin dışında gerçek diye bir şey
yoktur ve Tin felsefesinden başka bir felsefe de yoktur." Soru
ve cevapların sürekli çeşitliliğinde Tin; sonsuzluk, evrim, di­
yalektik, tarih olarak ortaya çıkar. Tinin yaşamında çifte bir et­
kinlik vardır: kuramsal etkinlik ve pratik etkinlik. Bu iki etkin-

1 7 6 D iyalektik Düşüncenin Tarihi

lik de, içlerinde ikiye bölünür; yani kuram, sezgi ve kavrama;
pratik de ekonomiye ve etik'e bölünür. Sezgi, kavram, ekonomi
ve etik, aynı zamanda, ilerleyen Tinin dört evrim aşamasıdır.
Ama sonra gelen, kendinden öncekileri her zaman kapsamak­
tadır. Tinin etkinliğinin bu dört derecesi, güzelin, doğrunun,
yararlının ve ahlakm dünyasını kurar. Tinin çembersel hare­
keti, demek ki; sezgi aşamasından, mantık, ekonomi ve sonun­
da etik aşamalarına geçmesinden başka şey değildir. Ama Tin,
bu geçişten sonra yeniden sezgiye döner (ama bu arada, geçi­
len etkinlik aşamaları, yeni bir sezginin içeriğini hazırlamıştır).
Croce, etik aşamaya ulaşan Tinin niçin orada kalmadığını da
işte böyle açıklar. Demek ki Tin, çizdiği her çemberle, öz ve ger­
çekliğini pekiştirir ve zenginleştirir. Ama, bu sürekli hareketin
sürüp gidebilmesi için, bir aşama, daha önceki bütün aşamala­
rı örtük olarak kapsar. Sezgi, kavrama geçebilir; çünkü mantık,
sezgi aşamasında örtük olarak kapsanmıştır. Başka bir deyişle,
geçiş, örtük olanın belirtik haline gelmesi demektir. (P. Sandor,
Histoire de la Dialectique, s. 237-241, Nagel, Paris, 1947.)

XIX. Yüzyılın İkinci Yansında ve XX, Yüzyılın Başlarında
Diyalektik

Schopenhauer, diyalektiği reddediyor ve HegelTn bir "şarlatan"
olduğunu söylüyordu. E. Hartman'a göre de, Hegel'İn diyalek­
tik yöntemi, "kafaları karıştırmaktan" başka bir İş görmemişti.
R. Haym, yine aynı yöntem yüzünden, "doğru dürüst ne varsa
hepsinin çarpıtıldığını ve kalp şeyler gibi görüldüğünü" söylü­
yordu. Trendelenburg'un gözünde de diyalektik yöntem, "kos­
koca bir yanlış"tı.

Ama XIX. yüzyılın ikinci yansında, Hegel felsefesi ve di­
yalektik yeniden canlandı ve yaygınlaştı. Marxçılığm yanı sıra,
genellikle idealist felsefe ya da tannbilimsel ve mistik görüşler
içinde gerçekleşen ve diyalektiğin "Rönesansı" diyebileceğimiz
bu akım, ilkin, 1860'larda İngiltere'de başladı.

İlk belirtiler, bu ülkede kurulan "mutlak idealizm" içinde
görüldü (James Hutchison, Francis Bradley, Thomas HilI Green,

A ltıncı Bölüm ün Ekleri 1 7 7

Bernard Bosanquet, John M'Taggart, vb). Bu akım yarım yüz­
yıldan fazla sürdü. Aynı akım içinde, mantık, "somut bilginin
öğretişiydi; metafizik, bütün tikelin ve bireyselin içinde eridiği
Mutlak'a dayanan bir öğretiydi ve gözlemlenen somut çelişkiler
ve çatışmaların "mutlak deneyim" içinde eriyip gittiğini ileri
sürüyordu; Etik de, Mutlağın (Tanrının) sonsuz iyiliğine oranla,
dünyadaki kötülüğün "bir zerre bile olmadığını" savunuyor­
du. Birleşik Devletler'de, bu akımın en önemli temsilcisi olarak
J. Royce'un ortaya çıktığını görüyoruz. İtalya'da da, 1870'lerde,
"Napoli Yeni-Hegelci" okulu ortaya çıktı. Bu okulun ünlü tem­
silcileri, B. Spaventa ve F. de Sanctis'dir. Benedetto Croce'nin ve
G. Gentile'nin "klasik" Yeni-Hegelciliği buradan kaynaklanmış
ve etkili olmuştur.

Yeni-Hegelcilik, Almanya'da, 1920 yıllarında kimi za­
man R. Kroner'in akıl-dışı "diyalektik"i; kimi zaman J. Cohn
ve S. Marck'ın "eleştirilen diyalektik"i ve kimi zaman da A.
Liebert'in "trajik diyalektik"i biçimine bürünerek ortaya çık­
tı. Bu hareket, 1930'Iarda, "halk topluluğu (Volksgemeinschaß)
diyalektiği" gibi bir uydurma kavramla sona erdi. Bu görü­
şü ileri sürenler, J. Binder, Th. Hearing, H. Freyer, vb, gibi geç
kalmış Yeni-Hegelcilerdi ve yarı-faşist düşünürleri savunu­
yorlardı. Bu "Hegelci-Rönesans"ın, Fransız Yeni-Hegelcile-
rinin yapıtlarıyla son aşamasına ulaştığını söyleyebiliriz. Bu
Fransız düşünürleri, J. Wahl, A. Koj^ve ve J. Hyppolite'tir. Ne
var ki, Fransız Yeni-Hegelciliği hızla varoluşçuluğa yönelmiş
ve canlandırıp ortaya koyduğu diyalektik de, bu akım içinde,
insansal "varoluş"taki çözülmez çatışkıların (antinomilerin)
"trajedisi"ne dönüşmüştür.

Genellikle idealist felsefe çerçevesi içinde yer alan ve XX.
yüzyılda diyalektiğin yorumlanmasına ilişkin olan bu ge­
nel doğrultuların yanı sıra, başka eğilimler de ortaya çıkmıştı.
Bunlar, klasik Alman felsefesi geleneğine bağlı oldukları gibi,
bilimsel bilginin gelişiminin ortaya çıkardığı bazı sorunların
gözlemlenmesinden ve bunlar üzerinde düşünülmesinden de
kaynaklanıyordu. Nitekim Marbourg Okulu, tek yanlı bir ide­
alist bakış açısından ve Yeni-Kantçı anlayış içinde diyalektiği
geliştirmeye çalışmıştı. Bu Okul'un üzerinde durduğu temel

1 7 8 D iyalektik Düşüncenin Tarihi

sorun, "somut tümel"in kuramının derinleştirilmesiydi. Öte
yandan, mantık olarak diyalektiğin bazı sorunları da, prag­
macıların "araştırma mantığı" içinde ortaya konmuştur. Bütün
bunların hepsinden daha önemli olan ise, fizik bilimi kuramla­
rından hareket ederek diyalektiğe yönelen ve özellikle bilimsel
bilginin diyalektiğini inceleyerek buradan bazı genel sonuçlar
çıkaran düşünürlerin (F. Gonseth, A. Bachelard, P. Destousches-
Fevrier) ileri sürdüğü görüşlerdir. (Histoire de la Dialectique Mar­
xiste, s. 355-357, Bogomolof tarafından yazılan bolüm, Editions
du Progrès, Moscou, 1978.)

Dinci, Akıldışıcı ve Mistik Varoluşsal Diyalektiğe Bir örnek:
N. Berdiayev

XIX. yüzyıl sonunda, Yani-Kantçı okulun çizgisinde yer alan
Berdiayev (1874-1948), yüzyılımızın başlarında eleştirel felsefe­
yi bir yana bırakarak akılsal İle akıldışısal arasındaki ilişkinin,
felsefenin temel sorunu olduğunu ileri sürdü ve buna ilişkin
bazı çözümler getirmeye yöneldi.

Berdiayev, felsefi araştırmalarının özünün, "üst bir düzey­
de, Avrupa akılcılığını aşmak" olduğunu söyler. (La Crise Spi­
rituelle de l'intelligentsia, s. 187, Saint Petersbourg 1910.) Filozofa
göre, XX. yüzyıl başındaki akıldışı felsefe akımlarının hepsi bir
paradoksa dayanır. Bu paradoks, "varlığın akıldışılığmı kabul
etmek, ama aynı zamanda bilgikuramı (bilgi teorisi) bakımın­
dan akılcılığı ileri sürmektir." Akılcı bilgikuramının dramı,
"akılsallaşmış" özneyi, özü gereği akıl-dışı olan varlıktan ayır­
masından kaynaklanmaktadır. Oysa varlığın akıl-dışılığı, akıl
ölçüleriyle yanına yaklaşılamayacak olan bu varlığı bilip tanı­
mak için bir akıl-dışı yöntemi gerekli kılar. Bundan ötürü nes­
nel diyalektik (ister idealist ister maddeci olsun), akıl-dışı var­
lığın akıldışı bilgisini (hatta kavranışını bile) sağlayamaz bize.
Akıla ve nesnel diyalektik, soyutlamalarla yüklüdür ve bun­
dan ötürü bir yana atılmalıdır.

Daha önceki diyalektik, nesnel olmak istediği içindir ki,
"her felsefe"nin "anahtar sorunları" olan, gerçeklik, özgürlük

Altıncı Bölümün Ekleri 1 7 9

ve kişi sorunlarım çözememiştir, Berdiayev'e göre. {La Dialec­
tique Existentielle du Divin et de VHumain, s. 78, Paris, 1952.) Bu
eski diyalektik, çelişkiyi de kavrayamamaktadır. Filozofumuza
göre, çelişkinin "yaşanması" ve "tasfiye edilmesi" ve varlığının
da, "mantıksal olarak ayrıştırıldıktan" sonra çözümden geçiril­
mesi gereklidir.

Nesnel diyalektikte, zorunluk, özgürlük, nedensellik, çe­
lişki, nitelik, nicelik, Ölçü, öz, olabilirlik ve gerçeklik gibi ka­
tegoriler, öncesiz-sonrasız değişme içinde olan varlığın özel­
likleridir. Berdiayev'e göre, bu diyalektikte, Öznel, nesnelden
türemiş (bu nesnel, ister tinsel ister fiziksel olsun) olarak ele
alınmaktadır. Oysa varoluşsal diyalektiğin kategorileri, özne­
lin (tekilin) bilinmesinin aracılığıyla "Tanrının (tümelin) bilin­
mesinin diyalektik uğraklarını" saptamaya yönelir. Bundan
ötürü Berdiayev'in sözünü ettiği yeni diyalektiğin temel kate­
gorileri de çok farklıdır. Bunlar, korku ("korku, bu dünyadaki
yaşamın temelindedir"), aa çekmek ("aa, insan varoluşunun
temel olgusudur"), kötülük, hümanizma ve güzellik gibi kate­
gorilerdir. Berdiayev'in diyalektiği, bilimsel nitelik taşıyan bir
bilgiden ya da en azından aküsal, mantıksal ve sistematik bir
düşünce kuruluşundan uzaklaşarak, bir tür diyalektik lirizme,
ahlakçı bir diyalektiğe dönüşmekte; öznenin ahlaksal ve mane­
vi bilincinin bağımsızlığım, toplumsal varlığın bütün "donmuş
soyutlamalarına karşı çıkaran (onun karşıtı olarak koyan) bir
görüşe ulaşmaktadır.

Berdiayev, Tinin kategorilerini, Hegel'den çok farklı bir bi­
çimde ele alır. Hegel'e göre, çeşitli evrelerden (bu evreler ara­
sında bir diyalektik karşılıklı bağmtı vardır) geçen evrensel
akıl, kendini, öznel, nesnel ve mutlak Tin olarak ortaya koyar.
Öznel Tinin, insan düşüncesi; nesnel Tinin, toplumsal bilincin
ve sivil topluma özgü bağıntıların biçimleri; mutlak bilincin de,
devlet olgusu, yani öznel ile nesnelin canlı bir birliği olan görü­
nür hale gelmiş Tanrı olduğunu söyleyebiliriz. Oysa Berdiayev,
Hegel'in Tine ilişkin bu öğretisinin işe yaramaz bir şey olduğu­
nu ileri sürer. Ona göre, Khomiakov, "Hegel'in akücılığını ve
soyut idealizmini, sert bir biçimde ve gerektiği gibi eleştirmiş,"
(La Crice Spirituelle, s. 188) ve Rus idealizmi bu işe yaramazlığı

ortaya koymuştur. Berdiayev'e göre aslında, "öznel Tin ve öznel
ile nesnelin ötesinde bulunan Tinden başka şey yoktur." Başka
bir deyişle Berdiayev, Hegel'in evrensel Tininin karmaşık iler­
leyişini basitleştirmekte ve bir tek bağıntıya, yani "Tann-Özne"
bağıntısına indirgemektedir.

Berdiayev, maddeci özgürlük anlayışını da reddeder. Filo­
zofumuza göre Marxçilar, zorunluğa öncelik tanımaktadırlar
ve bu felsefe, "kölelerin felsefesi"dir. Oysa, akıl-dışı olarak be­
nimsenen özgürlük felsefesi (yani kendi felsefesi), "özgür olan­
ların felsefesidir; kütlelerin, eğer ellerinden geliyorsa ulaşmala­
rı gereken seçkinlerin felsefesidir.

Maddecilik ile pozitivizmi, skolastik ile Kantçıların akılcı
metafiziğini aynı küfeye koyan Berdiayev, bunların hepsinin,
zorunluğa uyma ve verilmiş dünyaya ekonomik olarak uyma
felsefeleri olduğunu; Tini edilgin hale soktuklarını ve düşünce­
nin yaratıcı gücünü görmediklerini ileri sürer.

Berdiayev, Hegel'in, Özgürlüğü, kavranmış ve anlaşılmış zo-
runluk olarak görmesini eleştirir. Filozofumuza göre, özgürlük
bir sonuç değildir; dünyanın gelişiminin çıkış noktasıdır. Özgür
irade (istenç), eğilimlerden ve isteklerden doğmaz; tam tersine,
Öznenin bütün eğilim ve isteklerinin kaynağı özgürlüktür.

Berdiayev, en fazla, Özgürlüğü, tarihsel koşullara bağlı so­
mut bir belirlenim olarak gören Marxçılığın bu anlayışına karşı
çıkar ve bütün koşulların dışında soyut ve mutlak bir özgürlük
anlayışını savunur.

Böylece, özgürlüğün, hem maddesel hem de tinsel dün­
yanın mutlak bir ilkesi (başlangıç-kaynağı) olduğunu savunur
Berdiayev ve şöyle der:

"Özgürlüğün yaratıcı edimi, doğanın fenomenler dün­
yasında bir yırtılış gibi ortaya çıkar ve numen (mutlak varlık)
dünyasmdan gelir. Özgürlüğün yaratıcı edimi, gelişimin sonu­
cu değildir. Tam tersine gelişim, nesnel olan özgürlüğün yaratı­
cı ediminin sonucudur". (La Dialectique existentielle, s. 71)

İnsanoğlu "biyososyal" yanıyla maddesel dünyaya bağlıdır
ve bu onun kötü yanıdır. Yüce yanı ise, tinsel dünyasıdır. İn­
sanoğlu bu yanıyla bir başka dünyaya; "aşkm"lığın ve "özgür­
lüğün" dünyasına aittir. Hegel'e, "sözcüğün tam anlamıyla en

1 8 0 D iyalektik Düşüncenin Tarihi

A ltıncı Bölüm ün Ekleri 1 8 1

büyük filozof" dediği halde, onun diyalektiğinin kötü bir şey,
kendi "varoluşsal diyalektiğinin" ise insanlık için büyük bir
buluş olduğunu ileri sürer Berdiayev.

Tarihte bir ilerlemenin olduğunu ve bir anlam bulunduğu­
nu savunan bütün filozoflara karşı çıkan Berdiayev, tarihin iç­
kin bir anlamı olmadığını; ve gerçek anlamının ancak "aşkın"
olduğunu söyler. Böylece, tarihin, ancak bir öte-tarih dolayısıy­
la anlam taşıdığını savunur ve bu konuda, mistik-Hıristiyan bir
görüşe ulaşır. Gerçekten de Berdiayev için "tarihin anlamı an­
cak, günahın kefaretini ödemede"dir. Bu görüşler Berdiayev'i,
tarihin içkin anlamının reddedilmesine, insanlığın ilerleme
diye bir şey gerçekleştiremediği görüşüne ve dinsel-mistik bir
metafiziğe götürmüştür.

y e d in c i b o lu m
Maddeci Diyalektik

Eski Yunan felsefesinde ve özellikle Herakleitos'ta, diyalektik
düşüncenin, dünya hakkında pek kesin olmayan bir oluş ve de­
ğişme kavramına varmış ve bu kavramı dile getirmiş olduğu­
nu söylemiştik. Ama Herakleitos, diyalektik düşünceyi, bütün
varlığı kavrayan bir mantık bilimi halinde ortaya koyamamış­
tı. İdealist diyalektik ve Hegel ise, diyalektik düşüncenin bilin­
cine varmış ve ilkelerini açıkça ortaya koymuştu. Ama idealist
diyalektiğin eksik yanı ve bundan dolayı içine düşmüş olduğu
yanılgı, diyalektiği sadece düşüncede ele alması ve doğayı ya da
maddi varlığı ikinci plana itmesiydi. Oysa maddeci diyalektik
ile birlikte, diyalektik görüşün tam bir olgunluğa ve senteze eriş­
tiğini görüyoruz. Böylece, madde, gerçek özelliklerini kazanıyor,
yani diyalektik bir şey olarak görülüyor ve diyalektik de gerçek
özelliğine ulaşarak maddi, yani maddeci oluyordu Zaten, diya-
lektiksiz bir madde, bir soyutlamadan başka şey değildi. Çünkü,
maddeyi diyalektik açıdan görmediğimiz zaman, onu, hareket­
ten, değişmeden, oluştan, çelişkiden ve organiklikten yoksun
kılmış oluyorduk. Öte yandan, maddeden yoksun kılınan di­
yalektik (yani idealist diyalektik) de, kendisine canlılık verecek
şeyden yoksun kılındığı için boş ve ölü bir düşünce haline geli­
yordu. Bundan ötürü, canlı ve somut olan biricik diyalektik dü­
şünce, maddeci diyalektik ya da diyalektik maddecilikti. Böyle­
ce, maddeci diyalektik, kendisinden önce ileri sürülmüş iki ana
diyalektik görüşün sentezi ve aşılması olarak ortaya çıkıyordu.

Hegel'in felsefesinde, çözülmesi imkânsız bir çelişkinin
bulunduğunu daha önce belirtmiştik. Gerçekten de, Hegel, di­

Y edinci Bölüm : Maddeci D iyalektik 1 8 3

yalektik yöntemi bakımından, her şeyin sürekli bir değişme
ve oluş halinde bulunduğunu ileri sürüyordu. Bundan dolayı,
gelişmenin ve evrimin herhangi bir aşamasını mutlak ve nihai
bir şey gibi ele almamız mümkün değildi. Bilgi, aşağı derece­
lerden daha yüksek derecelere doğru ilerleyen sürekli bir ge­
lişme, sürekli bir derinleşmeydi. Nitekim, Hegel'in diyalektik
görüşünün mantıksal sonucu olarak, tarihin de sürekli ve hiç­
bir zaman sona ermeyen bir gelişme, yani insan toplumlarının
sürekli bir değişmesi olarak görülmesi gerekiyordu. Ne var ki,
Hegel, metafizik idealizminden ötürü, diyalektik görüşün bu
sonucunu bir yana itmek ve durmadan değişen gerçeğin belli
bir aşamada sona erdiğini iddia etmek zorunda kalmıştı. Üste­
lik, Hegel, tarihin gelişmesinin kendi çağında sona erdiğini ile­
ri sürüyordu.

Hegel'den sonra Almanya'da ortaya çıkan felsefe akımlan,
büyük filozofun sisteminde bulunan bu iki çelişik yandan bi­
rinin ele alınarak geliştirilmesinden doğmuştu. Bu akımlardan
biri, temel olarak Hegel'in idealizmine dayanmış, İkincisi ise
onun diyalektik yöntemini benimsemişti. Birinci akıma katıl­
mış olanlar, "sağ Hegelciler"; İkincisine katılmış olanlar ise "sol
Hegelciler" diye tanınmışlardır.

Diyalektiği bir yana bırakan "sağ Hegelci"ler, kitabımızın
konusu dışında kalmaktadır. Hegel'in diyalektiği, "sol Hegel­
ciler" tarafından geliştirilmiştir. Sol Hegelciler, özellikle din
problemini ele alarak Hıristiyanlığın özü hakkında devrimci
düşünceler ileri sürüyorlardı. Bunlar arasında, Hıristiyanlı­
ğı, eski Musevi toplumundan çıkmış bir mitos olarak gören ve
ünlü kitabı İsa'nın Hayatt'm 1835'te yayınlamış olan Strauss ile,
"Yeni Ahid"in Hıristiyanlık ortaya çıktığı sırada yaşayan bazı
yazarlar tarafından kaleme alınmış olduğunu ileri süren ve bu
bakımdan bir şiirden ya da edebiyat yapıtından farklı olmadığı­
nı söyleyen Bruno Bauer vardı.

Bu kuramsal tartışmaların yanı sıra, yine sol Hegelciler
arasında, dinin eleştirisine yönelen ve on sekizinci yüzyıl Fran­
sız maddeciliğinin etkisinde kalan bir akım daha vardı. Örne­
ğin, Ludwig Feuerbach, doğanın, İde'den bağımsız bir varlığı
olduğunu ve insanoğlunun da bu doğanm bir parçası olarak

184 D iyalektik Düşüncenin Tarihi

görülmesi gerektiğini ileri sürüyordu. Feuerbach, Htristiyanltğtn
Özü adlı ünlü kitabında, tanrısallık kavramının, insan hayali
tarafından yaratılmış bir kavram olduğunu söylüyordu. Baş­
ka bir deyişle, Feuerbach'â göre tanrıları, insanların arasındaki
belli birtakım somut bağlantılar yaratmıştı. İnsanlar, gerçekliği
hayalgücüyle yorumlayarak tanrı kavramına ulaşmışlardı. Yani
insanoğlunu Tann değil, Tann'yı insanoğlu yaratmıştı. Demek
ki, Feuerbach, doğayı, İde (Tanrı) tarafından yaratılmış bir şey
olarak değil, İde'yi doğa tarafından yaratılmış bir şey olarak
görüyordu. Feuerbach'ın bu düşünceleri, maddeci diyalektiğe
yol açmış ve ortam hazırlamış olmasından dolayı son derece
önemlidir.

Maddeci Diyalektiğin Kaynakları

Maddeci diyalektiğin temellerini ortaya atmış olan Kari
Marx'in felsefesinde çeşitli akımların etkisi vardır. Bunlar,
Marx'in görüşlerinde, bir araya gelip kaynaşarak, yepyeni bir
düşüncenin ortaya çıkmasını sağlamışlardır. Lenin, Marx'in ya­
pıtında üç ayrı düşünce akımının birbirine kavuştuğunu söyler.
Bunlar; klasik Alman felsefesi, klasik İngiliz ekonomi-politi-
ği ve Fransız sosyalizmidir. Doğa bilimlerinde, on dokuzuncu
yüzyılda yapılan keşifler de maddeci diyalektiğin kaynakların­
dan biridir.

Marx, Alman idealist felsefesini genç yaşta öğrenmiş ve
Hegel'e büyük bir ilgi duymuştu. Ama, hayatın somut prob­
lemlerini çözmek isteyen Marx, çok geçmeden Hegel felsefesi­
ni, bir bütün olarak kabul edemez hale gelmiş ve maddeciliğe
kayarak Feuerbach'ın düşüncelerine yaklaşmıştı. Daha sonra,
Feuerbach'ın insanı sadece bir nesne olarak ele alan ve onun et­
kin yanım hesaba katmayan maddeciliği, Marx'i doyurmamıştı.
Böylece, Marx, diyalektiği bütün idealist ve mistik yanlarından
sıyırarak maddeci bir diyalektik anlayışına yönelmişti.

Marx'in Hegel sistemine karşı açtığı savaş, Hegel’in Hukuk
Felsefesinin Eleştirisi (1843) adlı yazısında açıkça görülüyordu.
Marx, bu yazısında, Hegel'in, her şeyi İde'den türetmeye ve çı­

Y edinci Bölüm : Maddeci D iyalektik 1 8 5

karmaya çalışmasını doğru bulmadığını belirtiyordu. Hegel'in
İde'si, doğayı, insanoğlunu ve toplumu, keyfi bir biçimde belir­
leyen bir ilkeydi. Bu yan esrarengiz ve manevi varlık, doğada
ve toplumda rastladığımız somut varlıkların yerine geçmişti.
Hegel'in bu idealist görüşleri doğru değildi.

Ama Marx, Hegel'in idealist felsefesini kıyasıya eleştirir­
ken, onun diyalektik görüşüne büyük bir ilgi duyuyor ve bu di­
yalektik görüşün, idealist ve mistik yanlarından arındırılması
gerektiği üzerinde duruyordu. Tinin Fenomenolojisïni eleştiren
Marx, bu yapıtın düşünce tarihi bakımından çok büyük önem
taşıdığım ve idealist yanlarına rağmen, yapıtta ileri sürülen ev­
rim kavramının ve özellikle evrimin (gelişmenin) diyalektik
formları hakkındaki açıklamaların çok önemli olduğunu dü­
şünüyordu. Ama Marx'a göre, bütün değişmeler, İde'nin ya da
Tinin etkisiyle değil, insanoğlunun etkinliğinin sonucu olarak
ortaya çıkmıştı. Bu açıdan bakarak Tinin Fenomenolojisi hakkın­
da şöyle diyordu:

"Hegel'in Fenomenolojisi'mn ve vardığı sonucun (bu sonuç,
diyalektiğin kendisidir, yani yaratıcı ve belirleyici ilke olarak
olumsuzluktur) önemli yanı, insanın öz üretimini bir süreç ola­
rak görmesi, maddeleştirmeyi bir somut karşıtlık olarak, yani
bir dışlaşma ve bu dışlaşmanın ortadan kaldınlması olarak ele
almasıdır. Bu sonucun önemi, Hegel'in emek'in özünü kavramış
olması ve nesnel insanda, yani gerçek olduğu için hakiki olan
insanda, kendi öz emeğinin sonucunu görmesidir."1

Bu metin, gelişme ve evrimin, Marx tarafından, bir Tin ya
da İde'ye değil, somut insanoğluna bağlandığını ve onun üze­
rinde temellendirildiğini açıkça göstermektedir. Ama bu in­
san tek başma yaşayan bir insan değildir. Benzerleri ile birlikte
yaşayan bir insandır. Marx'a göre insanın durumu, emeğinin
durumu tarafından belirleniyordu. Hatta Marx, bu konuda aşı­
rılığa kaçarak, emeği insanoğlunun özü olarak görmesinden
ötürü, Hegel'i, modern ekonomi-politiğin görüşlerini benim­
semiş bir düşünür olarak gösteriyordu: "Hegel, modem eko-
nomi-politiğin bakış açısını benimsemektedir" diyordu. Ne var
ki Marx, emeği, düşüncenin tek başına yaptığı soyut bir şey ya

1 Oeuvres Philosophiques, s. 69-70, cilt VI, Edition Costes.

1 8 6 D iyalektik Düşüncenin Tarihi

da gerçekleştirdiği bir süreç olarak görmüyordu. Marx'a göre
emek, somut ve gerçek bir süreçti. Emek aracılığıyla, insanoğlu
kendini dışlaştırıyor ve nesnelleştiriyordu, yani kendini yaban­
cılaştırıyordu.2 Çünkü, nesnelleşmiş emeğin, sonunda insanın
karşısına dikilerek bu insanı doğal varlığını ortaya koymaktan
alıkoyduğunu açıklamıştı Marx. Bundan ötürü, insanın dış­
laşması ve nesnelleşmesi, sadece düşünce alanında kalınarak
aşılamazdı. İnsan dışlaşmış ve kendine yabancılaşmıştı (özel
mülkiyet ya da devlet olarak), ama bu yabancılaşmanın yine
somut ve maddi koşullar içinde aşılması gerekliydi. Ancak, ta­
rihsel gerçekleri ve durumları değişikliğe uğratmak koşuluyla
yabancılaşmayı aşmak kabildi. Pratik faaliyet, yani emek ve iş,
insanın yabancılaşması sonucunu doğurmuştu. Ama insanın
uğradığı bu yabancılaşmayı aşması için gerekli olan koşullar,
yine bu yabancılaşmanın içinde bulunuyordu. Yani insanın ya­
bancılaşması diyalektik bir şeydi; kendisini ortadan kaldıracak
olan çelişkiyi içinde taşıyordu. Demek ki, insanın pratik faali­
yeti (praxis), tarihsel gelişmenin koşuluydu, tarihsel hareket et­
tiriciydi. Marx, tarihsel maddeciliği işte bu temel düşünceden
hareket ederek kurmuştu.

Hegel idealizmini eleştirerek bir yana bırakan Marx, diya­
lektiği yeni bir temel üzerine oturtmak istiyordu. Marx, Hegel
felsefesinden artakalan mirası incelemeden reddetmemiş, bu­
nun tam tersine, bu filozofa karşı her zaman hayranlık duya­
rak, onun düşüncesindeki ileriye açık yanlan kendi yeni görü­
şü içinde eriterek aşmıştı. Başkalan Hegel'e "ölü köpek" mua­
melesi yaptıklan için "ben, bu büyük düşünürün öğrencisi ol­
duğumu açıkça ilan ettim" diyordu Marx. Ve şunları ekliyordu:
"Hegel, diyalektiği, güç anlaşılır esrarlı bir şey haline sokmuş­
tur, ama yine de, diyalektiğin genel işleyiş formlarını kavrayın
ve bilinçli bir biçimde ilk olarak açıklamaktan geri kalmamış­
tır. Ne var ki, Hegel'de, diyalektik baş aşağı durur. Mistik ka­
buk içindeki akli (rasyonel) çekirdeği bulmak istiyorsanız, bu

2 "Yabancılaşma" kavramı için bakınız: Roger Garaudy, Sosyalizm ve Ahlâk, s. 28-
41, Çev. S. Hilâv, Gerçek Yayınevi. Henri Lefebvre, Sosyalist Diinya Görüşü, s.
45-59. Çev. Erol Aydınlık. Bouvier-Ajam ve Gilbert Mury, Kapitalist Toplumda Sı­
nıflar, s. 136-144, Çev. E. Bulutsuz, Sosyal Yayınlar.

Yedinci Bölüm : Maddeci D iyalektik 1 8 7

diyalektiği ayaklan üzerine oturtmanız gerekir".3 Hegel'in di­
yalektik yöntemi ile kendi yöntemi arasındaki farkı açıklarken
de şunlan söylüyordu: "Benim diyalektik yöntemim, Hegel'in
yönteminden farklı olmakla kalmaz, onun tam karşıtadır da.
Hegel'e göre, insan beyninin hayat süreci, yani düşünme süreci
dediğimiz şey (Hegel bunu, İde adı altında bağımsız bir özne
haline bile getirir), gerçek dünyanın yaratıcısıdır. Ve gerçek
dünya, İdenin fenomenleşmiş, dış bir görüşünden başka şey de­
ğildir. Bunun tam tersine, bana göre, ideal (yani İde ile ilintili
olan dünya, manevi ve fikirsel varlık - ç. n.) insan beyni tara­
fından yansıtılmış ve düşünce formuna sokulmuş olan maddi
dünyadan başka şey değildir".4

İnsanoğlunun yaşayışını, tarihsel ve somut koşullan için­
de incelemek istemesi, Marx'i işbölümü, mülkiyet, üretim biçi­
mi gibi kavramlara ve ekonomi-politiğin alanına yöneltmişti.
İdealizmi reddetmiş olan Marx, aynı zamanda, maddeciliği
yeni dünya görüşü içinde temel bir kavram olarak ele almak is­
tiyordu. Ne var ki, Yunan felsefesinin ilkel maddeciliği de, on
sekizinci yüzyıl Fransız düşünürlerinin maddeciliği de, Marx
için yeterli değildi. Çünkü Fransız maddeciliği, maddenin na­
sıl olup da düşünce haline dönüştüğünü, yani insan bilincinin
maddi dünyadan nasıl çıkmış olduğunu açıklayamıyordu. On
sekizinci yüzyıl Fransız maddeciliği, mekanik bilimine dayanı­
yordu. Oysa, mekanik bilimi ile, maddeye ait nesnel etkenlerin
nasıl olup da bilince ait manevi etkenler haline dönüştüğünü
açıklamak kabil değildi. Öte yandan, bu maddecilik, ezeli şey­
ler gibi kabul edilmiş mekanik yasalar üzerine temellenmiş bir
felsefe olduğu için, doğayı ve maddeyi genel değişmeleri ve ha­
reketi içinde ele alamıyordu. Başka bir deyişle, maddenin evri­
mini ve nitel sıçramalannı açıklayamıyordu. Mekanik yasalar,
dünyanın değişen yanlarından çok, durağan (statik) yanlarını
dile getiren yasalardı.

Ne var ki, Fransız maddeciliği, daha önce açıkladığımız
gibi, feodaliteye karşı bir silah olarak kullanılmış ve kuram­
sal bir felsefe olmaktan çıkarak, toplum ve tarih alanına inmiş,

3 Capital, s. 25, cilt t Modern Library, New York.
4 İbid.

1 8 8 D iyalektik Düşüncenin Tarihi

günlük kavgalara katılmıştı. Bu, Marx ve Engels bakımından
büyük bir önem taşıyordu. Nitekim, Fransız maddeciliğinin et­
kisinde kalmış olan Feuerbach'ın görüşleri de kesin bir din eleş-
tirisini içlerinde taşıdıkları için Marx'i ilgilendirmişlerdi. Ama
nesnel maddi etkenin öznel etken, yani bilinç haline nasıl gel­
miş olduğunu Feuerbach da açıklayamamıştı.

Marx, kendi çağının maddeciliğini diyalektik bir madde
kavramına doğru aşarken, çeşitli eleştiriler yapmıştı. Fransız
maddeciliğini eleştirdiği noktalardan biri şuydu: Bu madde­
cilik, doğayı sadece mekân açısından ele alıyordu. Zaman açı­
sından ele almıyordu. Doğa zaman açısından ele alınmayınca,
şu sonuç ortaya çıkıyordu: Doğa aynı fenomenleri ve formları
sonsuzca tekrarlamak, yani belli fenomenleri ve formları sonu
gelmez bir biçimde yeniden ortaya çıkarmak zorundadır. Oysa
Marxçılık doğayı zaman içine yerleştirir. Böylece, doğanın, za­
man içinde, yepyeni formlar ve gerçekler ortaya çıkardığını
söyler. Doğa, aynı fenomenleri durmadan tekrar etmek duru­
munda değildir. Doğa, yeni gerçekler ortaya çıkarmıştır; örne­
ğin, tarihi ortaya çıkarmıştır.

Marx, Fransız maddeciliğinin mekanist yanını da eleştir­
mişti. Mekanist görüş, doğayı ve bütün varlığı, bir kere ortaya
çıkmış ve ebediyen süregidecek olan parçalar arasındaki ilinti­
ler olarak görüyordu. Mekanik bilimin yasaları, fiziksel alanda
ortaya çıkan bazı olaylara başarılı bir biçimde uygulanıyordu.
Ama bütün doğa olaylarına uygulanması imkânsızdı. Çünkü,
doğa olaylarında, değişmeden kalan bölümlerin durmadan tek­
rarlanan ilintilerinden başka şeyler de vardı. Doğa alanında,
yeni gerçeklerin ortaya çıktığını, sıçramalann olduğunu görü­
yorduk. Yani, birtakım yepyeni nitel gerçekler ortaya çıkıyordu.
Bu yeni gerçeklerin, canlı ve değişik formların ortaya çıkışları
da yasalara göre oluyordu. Ama bunlar, mekanik yasalar de­
ğil, diyalektik yasalardı. Marxçılık, doğaya, zaman ve nitel de­
ğişmeyi sokup, on sekizinci ve on dokuzuncu yüzyıl mekanist
maddeciliğini tamamlayarak tashih ediyordu. Diyalektik dü­
şüncenin, doğa içine oturtulmasıyla, daha belirgin ve kesin bir
hale nasıl gelmiş olduğunu ilerde göreceğiz.

Maddi dünyanın manevi dünya haline nasıl dönüşmüş ol­

Y edinci Bölüm : Maddeci D iyalektik 189
duğu konusunda, Marx, Fransız maddeciliğinin yetersiz oldu­
ğunu görüyordu. Gerçi, Fransız maddeci düşünürü La Mettrie,
düşüncenin ve bilincin, beyin hücrelerinin hareketinden başka
bir şey olmadığını söyleyerek bu konuda bir açıklama yapmak
istemişti. Ama Marx, bu konuyu daha sağlam ve geniş bir te­
mele oturtarak çözmek istiyordu. Marx, düşüncelerin ve ideo­
lojilerin, maddi bir etkenin sonucu olduklarını kabul ediyordu.
Ama, mekanist açıklamaları bir yana bırakarak, düşünce ve bi­
linç ile maddi dünya arasındaki ilintiyi ve maddi dünyanın dü­
şünce ve bilinç haline dönüşünü açıklayabilecek kavrayıcı bir
temel arıyordu.

Maddi etkenin, varolan her şeyin ilk temel etkeni olduğu­
nu açıklayabilmek için, eskilerin yaptığı gibi, belirsiz ve genel
bir madde kavramından hareket etmemek gerekiyordu. Mad­
denin değişmelerinin ve hareketinin, evrenin değişmesinin ve
hareketinin temeli olduğunu göstermek için, özü, değişme ve
hareket olan maddi bir etken bulmak ve ondan işe başlamak
gerekiyordu. Özü, değişme ve hareket olan bu maddi etken, in­
sandı.

Ama, insanın, temel bir etken olarak evrenin merkezi­
ne yerleştirilmesi için, koşullardan ve durumlardan sıyrılmış
saf bir düşünce ya da Hegel'in yaptığı gibi bir saf bilinç olarak
ele alınmaması gerekirdi. Öte yandan, Fransız maddecilerinin
yaptığı gibi, mekanik yasaların yönetiminde bulunan bir hare­
ketsiz madde olarak da düşünülmemesi gerekirdi. Demek ki,
insan, maddenin üstünde ve dışında bulunan soyut bir etkinlik
olarak düşünülemeyeceği gibi, maddenin güçlerinin etkisinde
bulunan bir edilgin alan da değildi. Feuerbach, insanın duyu­
sal5 ya da maddi bir nesne olduğunu söylüyordu. Marx bunu
yeterli bulmuyor ve insanoğlunun, duyusal (somut) ya da mad­
di bir etkinlik olduğunu söylüyordu.

"Günümüzden önceki bütün maddeciliğin başlıca kusuru
(Feuerbach'ın maddeciliği de dahil), nesneyi, gerçekliği, du-

5 "Duyusal" ya da "duyusallık" Kant'ın ve ondan sonra gelen Alman düşünürle­
rinin terminolojisinde "varlığın algılanabilir yanını" yani somut yanını dile ge­
tirmek için kullanılan bir sözcüktür. Marx da bu anlamda kullanıyor. "Duyusal
gerçek" gerçekliğin algılanan yanı demektir.

190 D iyalektik Düşüncenin T ati hi

yularımızla kavradığımız varlığı, sadece nesne ya da sezgi6
biçiminde anlamış olması ve duyusal insan etkinliği olarak,
pratik etkinlik olarak anlamamasıdır, yani Öznel açıdan ele
almamasıdır..."7 (Feuerbach üzerine tezler, I).

Marx, insanı soyut bir kavram olarak ya da genel bir şey
gibi ele almıyordu. Marx'a göre, insan, belirli koşullar içinde
bulunan belli bir varlıktı. Hegel'in sadece düşünce ile belirlen­
miş olan, yani içinde düşünceden başka şey taşımayan soyut
insanını, Marx, belirli bir ortamda yaşamayan, gövdesi ve yü-
zü-gözü olmayan bir yaratık olarak görüyordu. Oysa Marx'a
göre, duyusal bir varoluşa sahip olan insanoğlu, varlığında be­
lirli birtakım duyular ve duygular taşıyordu. Üstelik, bu var­
lık, belli bir ortam içinde bulunuyordu. Bu biçimde ele alınan
insanoğlu, bir duyusal nesneydi. Ama, insanoğlu, ihtiyaçlarını
ve isteklerini karşılamak ve gidermek için sonu gelmez bir et­
kinlik gösteriyordu. Bu etkinlik, üretim, bölüşüm ve tüketim
biçiminde ortaya çıkıyordu. İnsanoğlunun bu etkinliği, elinde
bulunan ve kullandığı maddelere ve üretim araçlarına bağlıydı.
Yani bu maddeler ve üretim araçları, insanın etkinliğini belirle­
yen koşullardı. Demek ki, insanoğlunun belirli koşullar içinde
bulunması, yani bu koşullara bağlı bir varlık olması düşüncesi,
Marxçı maddeciliğin bütününü kavramaz ama Marx'in düşün­
cesindeki çıkış noktasını gösterir. Demek ki Marx, insanoğlu­
nu, belirli somut koşullar içinde süregiden bir etkinlik olarak
ele almış ve maddeci diyalektik ilk felsefi çıkış noktasını bu
düşüncede bulmuştu.8 Marx'a göre, insanoğlu her şeyden önce

6 "Sezgi" sözcüğünü Almanca "Anschauung" karşılığı kullandık. "Duyu sezgisi"
demek gerekirdi. Bu kavram aslında "duyu-algısı" anlamına gelmektedir.

7 Bakınız: F. Engels, L. Feuerbach ve Klasik Alman Felsefesinin Sonu, s. 51-53., Sosyal
Yayınlar. (Feuerbach üzerine tezler'in çevirisinde, Engels'in kitabındaki metin­
leri değil, Marx'in değiştirilmemiş ilk metinlerini temel olarak ele aldık. Bun­
dan Ötürü, şimdiye kadar yapılmış Türkçe çeviriler ile bizimkiler arasında, ufak
tefek farklar vardır. Bakınız: The German Ideology, Edited by R. Pascal, s. 197.
Lawrence and Wishart, London, 1938.)

8 İnsan, pratik etkinlikte bulunurken, yani yaşayabilmesini sağlayan üretim et­
kinlikleri gösterirken, dünyayı değişikliğe uğratır. Yani dünyayı, kendisine ha­
zır olarak sunulduğu biçimde alıp kabul etmez ya da içinde yaşadığı dış çevreye
edilgin bir biçimde uymaz. İnsanın dünyayı, pratik etkinliği (praxis) ile deği­
şikliğe uğratmasının sonucu, kendisini de değişikliğe uğratmasıdır. Yani insan,

Yedinci Bölüm : Maddeci D iyalektik 1 9 1

etkinliktir; ama belirli bir ortamda ve belirli araç ve maddelerle
ve belirli bir toplumsal yapı içinde gerçekleştirilen bir etkinlik­
tir. Başka bir deyişle, Marx'ın gözünde, insanoğlu tarih içinde
bulunan bir yaratıktır.

Bu koşullar unutulursa, insan, soyut bir varlık olarak dü­
şünülür. Yani, kendi öz etkinliği olmayan, belirlenmiş yaşama
koşulları içinde bulunmayan ve belirli bir topluma ait olmayan
bir yaratık olarak düşünülür. Oysa, gerçek (somut) insan, belir­
lenmiş insandır, yani tarihsel insandır.

"İnsan doğrudan doğruya doğal bir varlıktır. İnsan, doğal bir
varlık, canlı bir doğal varlık olması bakımından; doğal kuvvet­
leri, yaratıcı kuvvetleri kendinde taşımaktadır, yani etkin bir
doğal varlıktır. Bu kuvvetler, insanda, yatkınlıklar ve eğilimler
biçiminde ortaya çıkar. Öte yandan, nesnel ve doğal bir varlık,
maddi yanı olan, duyusal bir varlık olması bakımından, insa­
noğlu, acı çeken (etki altında kalan), bağımlı ve sınırlı bir var­
lıktır. Ve bu bakımdan hayvana ve bitkiye benzer. Yani, insa­
noğlunun düşüncesinin nesneleri, kendisinden bağımsız nesne­
ler olarak onun dışındadırlar. Ama bu nesneler, onun ihtiyaçla­
rının nesneleridir; insanın öz kuvvetlerinin kendilerini göstere­
bilmesi ve kendini pekiştirmesi için gereklidirler. Bu nesneler,
insanoğlu için vazgeçilmez ve temel nesnelerdir. İnsanın maddi
bir varlık olduğunu söylemek, yani bir vücudu olduğunu ve
doğal, canlı, gerçek ve duyusal kuvvetleri kendi içinde taşıdı­
ğını söylemek; insanoğlunun, kendi varlığının nesnesi olarak,
gerçek ve duyusal nesnelere sahip olduğunu söylemek demek­
tir. Nesnel, doğal, duyusal bir varlık olmak ve dışında bir nes­
neye, doğaya ve duyuya sahip olmak ya da bir şeyin kendisinin
nesne, doğa ve duyu olması bir ve aynı şeydir. Açbk, doğal bir
ihtiyaçtır; bundan Ötürü, açbk, kendini gidermek ve yatıştır­
mak için, kendi dışında bulunan bir doğaya (varhğa) muhtaçtır.
Açlık, vücudumun maddi bir ihtiyacıdır, vücudumun dışında

dünyayı değişikliğe uğratırken kendini de değişikliğe uğratır ve geliştirir. İnsa­
nın bütün güçleri, duyuları, duygusal hayatı, düşünceleri, kavramları, bilinci
ve vücut yapısı ve işlevleri, tarih boyunca göstermiş olduğu bu pratik etkinliğin
ürünleridir. Bu konu için bakınız. "Maymunun insan haline gelişinde emeğin
rolü". Sosyalist Düşüncenin Gelişmesi, F. Engels, Çev. S. Hilâv, Sosyal Yayınlar.

» 2 Diyalektik Düşüncenin Tarihi

Milunan bir nesneye karşı duyulan ihtiyaçtır; vücudumun ek­
şidiğini giderek tamlaşması ve varlığını gösterebilmesi için ge-
jrekli bir nesneye duyulan ihtiyaçtır. Güneş, bitkinin nesnesidir,
yani bitkiye gerekli olan bir nesnedir; bitkinin hayatını gerçek­
leştiren (ortaya koyan) bir nesnedir. Nitekim, bitki de güneşin
nesnesidir. Yani, güneşin can verici kuvvetini, temel nesnel
kuvvetini dile getirmesi bakımından bir nesnedir.

"Doğası kendi dışında bulunmayan bir varlık, doğal bir
varlık değildir. Böyle bir varlık doğanın varlığına katılmayan
bir varlıktır. Nesnesi kendi dışında bulunmayan bir varlık, nes­
nel bir varlık değildir. Bir üçüncü varlığın nesnesi olmayan bir
varlık, nesne olarak varlığa sahip olmayan bir şeydir, yani nes­
nel bir varlık değildir; nesnel bir anlam taşımaz.

"Nesnel olmayan bir varlık, varlık değildir. Nesne olmayan
ve nesnesi de olmayan bir varlık düşünelim. Böyle bir varlığın
her şeyden önce bir ilk varlık olması gerekir. Çünkü böyle bir
varlığın dışında bir başkası olmayacaktır. Bu varlık tek başına
ve yapayalnız varolacaktır. Gerçekten de, dışımda nesneler var­
sa, yani ben tek başıma varoluşmuyorsam, bir başkasıyımdır
(öteki'yimdir) demektir. Yani, dışımdaki nesneden başka (öte­
ki) bir gerçeklik'im demektir. Bu üçüncü nesne için, ben, on­
dan başka olan gerçek'imdir, yani ottun nesnesiyimdir. Demek
ki, bir başka varlığın nesnesi olmayan bir varlığı kabul etmek
demek, nesnel varlık olamayacağını kabul etmek demektir. Bir
nesnem olduğu zaman, bu nesne de beni bir nesne olarak ele
alıyor demektir. Bundan ötürü, nesnesiz bir varlık, gerçek-dışı,
gayri-maddi ve saf olarak düşüncede bulunan, yani tamamen
hayalimin ürettiği soyut bir varlık demektir. Duyusal olmak,
yani gerçek olmak, kendi duyularının nesnelerine sahip olmak
demektir. Duyusal varlık, aa çeken (etkilenebilen) varlıktır".9

insanı bu biçimde anlamak, insan varlığının, gerçekleştir­
diği etkinliğe eşit olduğunu söylemek demektir. İnsanoğlunun
ne yapıyorsa o olduğunu ve kendisini nasıl yapıyorsa öyle ol­
duğunu söylemektir. Marxçı deyimlerle, bu düşünceyi şöyle
anlatabiliriz: insan yaşama koşullan ile tanımlanır. Başka bir
deyişle, bu görüş şu anlama gelir: insanoğlu, bütün olarak, ih-

9 K. Marx, Oeuvres philosophieqes, s. 76-78, cilt VI, Ed. Costes.

tiyaçlannı gidermek için kullandığı araç ve maddelerle, çalışma
(iş) koşullarıyla, kendisine gerekli olan ürün ve malları üretiş
biçimiyle, toplumsal emeğinin hangi koşullar içinde yürütül­
müş olmasıyla, vb belirlenmiştir. Demek ki, insanoğlunun var­
lığının (yaşamasının) temelinde pratik bir etkinlik, ekonomik
bir etkinlik vardır. Bu etkinliğin nesnel koşulları, aslında, insan
yaşayışının nesnel ve belirleyici koşullandır.

Marxçı maddecilik, idealist görüşlerin karmakarışıklığın-
dan kaçınmak ve kendisinden önceki maddeciliğin hatalarına
düşmemek için, yukanda açıkladığımız düşünce aşamalanndan
geçmişti. Marx'm, felsefe tarihinde bir eşine daha rastlanama­
yan felsefi çabalan ve vardığı özgün sonuç, yukarıda açıklama­
ya çalıştığımız düşünce serüveninde dile gelir. Bundan ötürü,
Marx ve Engels'in hayatlannın sonlarına doğru vardıkları apa­
çık ve kesin sonuçlan göz önünde tutarak, insanoğlunun ve top­
lumun tarih içindeki gelişmesine temel- ödevi gören şeyin çeşitli
üretim biçimleri, yani sınıfsız-ilkel-toplum, kölelik, feodalite, ka­
pitalizm, sosyalizm10 olduğunu söylerken, bu sonuçlara varmak
için yaptıkları hazırlayıcı çalışmaları ve düşüncelerinin geçmiş
olduğu uğrakları unutmamak gerekir. Marx, Hegel'i bir yana

10 Tarihsel maddecilik konusunda yapılan yeni tartışmalar, Marx'm bir zamanlar
üzerinde durduğu, ama daha sonra bir yana atılmış olan bir başka üretim biçi­
mini günün konusu haline getirdi. Bu üretim biçimi Asya-tipi üretim biçimidir
(tarzıdır). (Bkz. S. Hilâv, Asya-Tipi-Üretim Biçimi Üzerine Açıklamalar, Az Geliş­
miş Ülkeler ve Sosyalizm, Gerçek Yayınevi; Sosyal Adalet Dergisi, Kasım, 1965, Ke­
nan Sümer'in bu konudaki yazısı ve Profesör Varga'dan çevirisi; Asya-Tipi-Üre-
tim Nedir? S. Hilâv, Yön: s. 148-149K Genel olarak Doğu ülkeleri ve özel olarak
Osmanlı imparatorluğu ve dolaylı olarak da çağdaş Türkiye için büyük önem
taşıyan (hiç olmazsa bilimsel varsayım olarak) bu üretim biçimi, bazı yazarları­
mızın sandığı gibi, Antik üretim biçiminden ya da öteki biçimlerden farksız bir
üretim biçimi değildir ve "Marx" ile "Engels"in "henüz çocuk sayılacak yaşla­
rındayken" Doğu toplumlannda sezdikleri bir ilkel ekonomik ve sosyal düzen
de değildir. (Dr. Hikmet Kıvılcımlı, Tnrıh-Deı>rim-Sosyalizm, Tarihsel Maddecilik
Yayınlan, s. 38'de bu "çocukluk" kuramını ileri sürüyor.) Marx, Asya-tipi-üre-
tim biçimini, bilimsel bir biçimde 1853 yılında New York Tribune'a yazdığı maka­
lelerde ele almıştı. Marx o tarihte, "henüz çocuk sayılacak" yaşlarda değil, tam
otuz beş yaşındaydı. Aynca, aynı konuya 1855-1859^«, yani "Formen, die der
kapitalistischen Produktion Vorhergehen" adlı yazısında yeniden dönmüş ve
düşüncelerini kesin olarak açıklamıştı. Kapital’de (1867) Marx'm aynı konudan
yine söz etliğini görüyoruz (Kapital, s. 89,91,93,94,366,392,293, cilt I, New York,
Modern Library)

Yedinci Bölüm : Maddeci D iyalektik 193

194 D iyalektik Düşüncenin Tarihi

bırakıp, Feuerbach'tn maddeciliğini aşmak için çalışmaya başla­
dığı zaman, büyük bir coşkunlukla "gerçek insan" kavramı üze­
rinde durmuştu. Bu, Marxçi düşüncenin daha sonraki gelişmele­
rine temel ödevini gören yeni bir felsefi keşiftir. Bundan ötürü,
Marxçıhğın ruhunu anlamak için, Mani'm gençliğinde yazmış
olduklarını okumak ve iyice kavramak gerekir. Marx, bu yazıla­
rında, insana yabancılaşmış olan maddi koşulların, insanoğlunu
insani yanlarından nasıl yoksun kıldığını açıklamıştı.11

Marx, paranın insanı nasıl yozlaştırdığını yani insanlıktan
çıkardığını açıklamıştı. Para sayesinde, çirkinin güzel, budala­
nın zeki haline geldiğini ve yine para sayesinde, insanın ken­
dini sevdirebildiğini ve cehaletini kültür diye yutturabildiğini
göstermişti.

İmdi, para, insanın pratik etkinliklerinin belli bir formu­
dur. Marx, paranın, insanoğlu ve genel olarak tarih üzerinde­
ki önemli etkisini açıklamıştı. Ama sadece bir ahlakçı ya da
şair gibi davranmayarak, bilimsel incelemelere de girişmişti.

11 Nitekim, Marxçilik, Marx'in gençlik yıllarında ileri sürdüğü ve daha sonra de­
ğişik biçimde uyguladığı bu dâhiyane düşüncelerden yıllarca uzak kaldı. Marx-
çılığın basit ve skolastik bir düşünce haline getirilerek kendi içine kapatılması
ve bir inanç konusu haline getirilmesi üzerinde burada tartışacak değiliz. Bu­
nun ele alınması, konumuzun dışındadır. Yalnız şunu açıkça belirtmek gerekir:
gerçek Marxçilar, Marx'in sosyalist hümanizma açısından çok büyük önem ta­
şıyan "yabancılaşma" (Entfremdung/Atiénation) ve "felsefenin dünya taşması" ya
da "dünyanın felsefeleşmesi" ve ayrıca "bütünsel insan" gibi kavramları üze­
rinde eskiden beri durmuşlardı. Büyük Macar filozofu George Lukács, Marx'in
gençlik yazılarını görmeden önce yazdığı Tarih ve Sınıf Bilinci adlı yapıtında,
Kapitalen birinci kitabının dördüncü bölümünden, yani "emtia fetişizmi ve bu­
nun sırrı"ndan hareket ederek, kavrayıcı bir "yabancılaşma" kuramını ortaya
koymuştu. Yine yabancılaşma kavramından son otuz yıl içinde ilk olarak söz
eden ve bu kavramın önemi üzerinde resmi bir biçimde duran bir Marxçi dü­
şünür Palmİro Toglİatti'ydi. Henri Lefevbre, otuz yılı aşan çalışmalarında "ya­
bancılaşma" kavramını işledi. Antonio Gramsci, Marxçılığı, bütün insan bilgi­
sinin mirasçısı olan ve hem idealizmi hem de eski maddecilik görüşlerini kendi
içinde eriterek aşan bir felsefe, yani "praxisin felsefesi" olarak ele aldı. Aynı
düşünce doğrultusunda yer alarak, Marxçılığm kısırlaştırtmasından kendile­
rini kurtarmış olan düşünürler arasında, T. A. Jackson'ı (Dialectics, Lawrence
and Wishart, London, 1936) Christopher Caudwell'i (Illusion and Reality, Law­
rence and Wishart, London, 1937), Pierre Naville'i (Les Conditions de la Liberté). L.
Goldman'i (Recherches Dialectiques, Gallimard), Ernest Fischer'i (The Necessity o f
Art, Penguin Books), Auguste Comu'yü (Essai de Critique Mantiste lie Karl Marx et
Friedrich Engels, Presse Universitaires de France), vb saymak gerekir.

İnsanoğlunun, bu pratik etkinliğini, ilk ve temel formlarına ka­
dar indirgemiş ve insan yaşayışının maddi temellerini ortaya
çıkarmıştı. Yaşamak için gerekli şeylerin hep birlikte sağlandığı
ilkel üretim biçimlerini inceleyerek daha sonra işbölümüne ele
almış ve bunun sonucu olarak özel mülkiyetin doğduğunu gös­
termiş ve her çeşit özel mülkiyetten sosyalizme giden gelişme­
nin gereklerini ve yollarını açıklamıştı. Bütün bu bilimsel ince­
lemelerin sonucu şuydu: İnsan, pratik etkinliğinden başka şey
değildir. Yani, insanın bilinci ve bu bilincinin içeriği; düşünce­
leri, duyguları ve Özlemleri, pratik etkinliğinin sonuçlarından
başka şeyler değildir ve onun ötesine geçemez.

Marx, bir hareketin (değişikliğin) gerçek olabilmesi için,
gerçek bir kuvvet tarafından ortaya konulması (yaratılması)
gerektiğini düşünüyordu. Oysa, insanın pratik etkinliğinden
daha somut ve gerçek bir şeyin bulunmadığı besbelliydi. Bun­
dan ötürü Marx, mal ve ürünlerin üretim biçimi olarak gör­
düğü pratik etkinliğin, diyalektik bir uğrak olarak gerçekleşen
maddi bir süreç olduğunu ileri sürüyordu. Örneğin, belirli bir
pratik faaliyet biçiminin, başlangıçta doğal bir süreç niteliği ta­
şıdığını, yani insanın doğal amaçlarına uygun düştüğünü, ama
bu etkinliğin (işi ve işbölümünü düşünelim) kendi İçinde karşı­
tını taşıdığını ve zamanla bu karşıtını (özel mülkiyet ve sonuç­
ları) ortaya çıkardığını görüyordu. Böylece, İnsanı kendi özün­
den ayıran bir etkinlik biçimi ile karşı karşıya kaimmiş oluyor­
du (para'dan söz ederken bu yabancılaşmayı açıklamıştık). Bu
durumda, bir sentezle aşılması gereken, belli bir çelişki söz ko­
nusu oluyordu. Bu çelişkiyi aşacak olan sentez, sosyalist üretim
biçiminden başka şey değildi.

Demek ki, Marx'a göre, insanın bu pratik etkinliği ve ha­
reketi, Hegeldlerin düşündüğü gibi, İde'nin dışlaşması sonucu
değildir, ama tarihin kendisidir. Marx, maddeciliğini çok iyi
belirten iki düşünceyi daha gençliğinde ileri sürmüştü. Düşün­
celerinden biri şuydu: Tarih, somut insanın gerçekleşmesinden
başka şey değildir. Bundan ötürü şu cümleyi yazmıştı: 'Tarih,
insanoğlunun gerçek doğal tarihidir."

Demek ki Marxçı maddeciliğin bu konudaki görüşü apa­
çıktır: tarih, insanın gerçek gelişmesidir. Tarih, aklın ya da

Yedinci Bölüm : Maddeci D iyalektik 1 9 5

196 Diyalekcik Düşüncenin Tarihi

İde'nin gelişmesi değildir. Öte yandan, doğanın mekanik bir
gelişmesi de değildir.

Maddeci diyalektik görüşten çıkan ikinci düşünce de, ku­
ram ile pratiğin canlı bir bütün içinde kaynaşmış olmalarıdır.
İnsanın pratik etkinliğinin diyalektik gelişmesini tarih olarak
kabul edince, üreten ve "yapan" varlık ile düşünen ve kavrayan
varlığın bir ve aynı şey olduğunu da kabul etmemiz gerekir.
Başka bir deyişle, fikirlerimizin ve genel olarak bilgilerimizin,
pratik içinde her zaman doğrulanmaları zorunludur. İnsanın
pratik etkinliği ya da üretim biçimi, gelişmenin nesnel yasala­
rına, yani diyalektik formlar biçiminde ortaya çıkan yasalarına
uyarak yön almaktadır. İmdi, diyalektiğin geçerliği, ancak bu
etkinlik ile ilişkisi bakımından ileri sürülmektedir. Yani, bu et­
kinlik diyalektik bir karakter taşıdığı için diyalektiğin geçerli
ve doğru bir düşünce biçimi olduğunu söyleyebiliyoruz. Çün­
kü, pratik etkinlik tarafından doğrulanmayan bir fikir doğru
değildir. Bu görüş, maddeciliğin temel özelliklerinden biridir.
Marxçılık, düşüncenin, sadece maddi hayat koşullan tarafın­
dan yaratılmış olduğunu söylemekle kalmaz, aynı zamanda bu
koşullar sayesinde doğrulanabildiğim de ileri sürer.

Marx, düşüncenin, maddi etkenden doğmuş olduğunu söy­
lerken, on sekizinci yüzyıl maddeciliğine yaklaşmaktadır. Ama,
manevi etkeni (bilinci ve düşünceleri), maddi etkenden meka­
nik bir biçimde çıkarmayı reddederken bu maddecilikten uzak­
laşmakta ve onu aşmaktadır. Marx, ideolojik alanda düşüncele­
rin ve inançların ortaya çıkışını, yaşama koşullannın sonucu,
yani yansısı gibi görmek suretiyle sorunu genelleştiriyordu.
Ekonomi Politiğin Eleştirisine Katkt’nın önsözünde şöyle diyor:

"Geçimlerini sağlamak için toplumsal üretime girişmiş
olan insanlar, iradelerinden bağımsız, zorunlu ve belirli ilişki­
ler içine girerler. Bu üretim ilişkileri, bu insanların maddi üre­
tici güçlerinin belli bir gelişme aşamasına (derecesine) tekabül
eder. Bu üretim ilişkilerinin tümü, toplumun ekonomik yapısı­
nı, üzerinde hukuki ve politik bir üstyapının yükseldiği gerçek
temeli oluşturur. Ve bu temele, belirli toplumsal bilinç formları
tekabül eder. Maddi hayatın üretim biçimi, toplumsal, politik
ve fikirsel süreçleri genel olarak koşullandınr".

Yedinci Bölüm : Maddeci D iyalektik 1 9 7

Bu, her çeşit ideolojik (fikirsel) ürünün, insanın içinde ya­
şadığı hayatın belirli koşullanndan doğması, onların sonucu
olması demektir. İdeolojik ürünlerin geçerliği ve gücü de, bu
ürünleri doğuran somut koşullara bağlıdır. Başka bir deyişle,
maddi koşullar değişikliğe uğradığı ya da ortadan kalktığı za­
man, onlara tekabül eden ideolojik etken de değişir ya da or­
tadan kalkar. Ama Engels'in belirttiği gibi, maddi koşullardan
doğmuş olan bu ideolojik etken, kendi temeli üzerinde, yani
ekonomik etken üzerinde etki yapmaktan da geri kalmaz ve
onu belirli bir ölçüde değişikliğe uğratır.

Demek ki Marx, bir fikrin doğruluğunu, insanın pratik et­
kinliğinde buluyordu. Hakikat, insanın pratik etkinliğinde ken­
dini ortaya koyan bir şeydi.

Böylece, Marx ile birlikte, maddecilik, en yüksek noktasına
ulaşarak, kendisinin bilincine varıyor ve bir soyut bilgi ya da
sadece bir kuram olmaktan çıkarak eylem ve etki gücü haline
geliyordu. Eski felsefelerde temel ilke olarak ele alınmış olan
düşünce ve bilinç de, diyalektik maddecilik içinde, değişikliğe
uğrayarak yeni bir rol ve önem kazanıyordu. Yani, tarihin orga­
nik yapısı içinde, düşünce ve fikir, yeni bir işlev kazanıyordu.
Marx şöyle diyor:

"Filozoflar, dünyayı, çeşitli tarzlarda açıklamakla kaldılar;
oysa dünyayı değişikliğe uğratmak söz konusudur." (Feuerbach
üzerine tezler, XI). Manevi etken sadece bir seyredici olmaktan
çıkarak tarihin yaratılmasına katılan bir kuvvet olarak görü­
lüyor burada. İnsanm etkin yanını açıklayan bu düşünce, yu­
karıda bir bölümünü çevirerek verdiğimiz "Feuerbach üzerine
tezlerdin ne biçimde anlaşılması ve yorumlanması gerektiğini
de göstermektedir.

Buraya kadar, maddeciliğin, Marxçılıkta nasıl ele alınmış
olduğunu açıklamaya çalıştık. Bu açıklamaları, Marx'in düşün­
cesinin gelişmesinde, Hegelcilikten ve mekanist maddecilikten
kurtulmak ve onlan aşmak için gösterdiği çabalan ve maddeci
diyalektik görüşünü nasıl oluşturduğunu belirtmek için yaptık.
Şimdi, maddeci diyalektik düşüncenin formüle edilmesinde bi­
limlerin ne gibi bir rol oynadığını kısaca görelim.

Doğa bilimlerinin gelişmeleri, maddeci diyalektik görüşün

1 9 8 D iyalektik Düşüncenin Tarihi

oluşması ve belirlenmesi üzerinde etki göstermiştir. Gerçekten
de, doğa bilimlerinde, evrim kuramı ilk olarak Marx'ın çağında
kendini göstermiştir. Engels, doğanın diyalektiğini açıklayabil­
mek konusunda, üç önemli bilimsel keşfin rol oynadığını be­
lirtmiştir. Bu üç önemli keşif şunlardır: 1) Çoğalma yoluyla or­
ganizmayı yaratan temel bir varlık olmak bakımından hücrenin
keşfi, 2) Doğa güçlerinin (ısı, elektrik, manyetizma, vb) arasında
organik bir birlik olduğunu gösteren tsmın dönüşümii'nün keşfi, 3)
Darvvin'in evrim kuramt. Bu kurama göre, canlılar dünyasının bü­
tün çeşitliliği ve biçimleri tek hücreli basit canlılardan türemişti.

Maddi etkenin birliği ve gelişmesi üzerine temellenen fel­
sefi görüşün yani maddeci diyalektiğin oluşturulmasına ve or­
taya konmasına bütün bu bilimsel keşiflerin yararı dokundu­
ğundan şüphe edilemez.

Ne var ki, doğa bilimlerinin dışında, ekonomik ve toplum­
sal bilimlerin de Marxçı diyalektiği etkilemiş olduklarını bili­
yoruz. On sekizinci yüzyılda ve on dokuzuncu yüzyılın baş­
larında, İngiltere'de ekonomi, Fransa'da toplum bilimleri, çok
önem kazanmış ve ilerlemişti. Özellikle İngiltere'de, ekonomi
bilimleri öylesine ilerlemişti ki, ekonomik olaylara dayanılarak,
insanın manevi hayatının ve varlığının kapsadığı bütün alanlar
açıklanmak isteniyordu. Bu bakımdan, İngiliz ekonomi bilgini
Adam Smith'in, insanı bir "ekonomik hayvan" olarak tanımla­
masına şaşmamak gerekir. Marx'm ekonomi-politik konusunda
ve özellikle "değer" kavramının incelenmesinde Ricardo'dan
yararlandığı da bilinmektedir. Ne var ki, bu ilinti, konumuzun
dışında kalıyor.12 Yalnız, on sekizinci ve on dokuzuncu yüzyıl
klasik iktisatçılarının görüşlerinde, idealist felsefede ortaya çık­
tığını gördüğümüz duruma benzer bir durumla karşılaşıldığını
söylemeliyiz. Hegel'in gelişme ve evrim konusunda ileri sürdü­
ğü diyalektik görüşler, felsefenin iç çelişkilerinden ötürü nasıl
burjuvazi çağına gelip dayanmış ve bir çıkmaza girmişse; daha
önceki çağlar içinde etki gösteren ekonomik etkenleri inceleyen
ve bunların her çeşit toplumsal gelişmenin hareket ettiricisi ol­

12 Ekonomi ve toplum bilimleri ile Marxçı maddecilik arasındaki ilişkiler için,
bkz.: F. Engels, Sosy<t/tsf Düşünceni» Gelişmesi, Çev. Selâhattin Hilâv, Sosyal
Yayınlar.

duğunu söyleyen klasik iktisatçıların görüşleri de burjuva eko­
nomisine gelip dayanıyor ve bir çıkmaza giriyordu. Bu iktisat­
çılar, burjuva ekonomisinin ezeli ve ebedi bir şey olduğunu ile­
ri sürüyorlardı. Başka bir deyişle, Hegel'in, diyalektik gelişmeyi
çağdaşı olan Alman toplumuna kadar getirip durdurması gibi,
onlar da burjuva ekonomisini, bütün ekonomik gelişmenin son
ve değişmeyecek durağı olarak görüyorlardı. Bundan ötürü,
kapitalist üretim biçiminin yarattığı ve bu üretim biçimini teh­
likeye sokan çelişkileri yokmuş gibi göstermek için ellerinden
geleni yapıyorlardı. Ya da, uygulanması kabil olmayan ütopik
çözüm yollan gösteriyorlardı. Kapitalist üretim biçiminin de,
daha önceki bütün üretim biçimleri gibi göçüp gitmesinin zo­
runlu olduğunu kabul etmedikleri için, açıklamaları bilimsellik
karakterini kaybetmişti. Aynca, bu iktisatçılar, emek ile serma­
yenin çıkarlan arasında bir Özdeşlik bulmaya çalışıyorlardı.

Maddeci diyalektiğin kaynağında bulunan felsefi ve bilim­
sel öğelerden (Alman idealizmi, klasik İngiliz ekonomi-politiği,
Fransız sosyalizmi ve doğa bilimlerinin o günkü keşifleri) söz
ettikten sonra, bu diyalektik görüşün ortaya çıkmasını sağla­
mış olan toplumsal altyapı Öğelerine de kısaca değinelim.

Kapitalist düzenle birlikte, dünyanın nesnel bir biçimde
gelişmesine bütün varlığıyla bağlı olan ve bu gelişmeye karşı
koyan güçlerle savaşan bir sınıf ortaya çıkmamış olsaydı, di­
yalektik maddeciliğin ortaya çıkması ve gelişmesi de imkânsız
olurdu. Kapitalizmin bağrında oluşan bu yeni sınıf, işçi sını­
fıydı. Burada sözünü ettiğimiz çağ, Lyon'da ilk grevlerin pat­
lak verdiği (1831) ve İngiltere'de ilk örgütlü işçi hareketlerinin
görüldüğü (1834-1842) çağdır. Kapitalist düzen, üretim biçimi­
nin gereği olarak, kendi olumsuzlanmasını yine kendi içinde
ortaya çıkarmıştı. Bu üretim biçiminin doğurduğu işçi sınıfı,
geleceğinden emin ve dinamik bir sınıftı, işçi sınıfı, içinde bu­
lunduğu ekonomik koşullann baskısı altında bulunduğunu ve
bu koşulların değişikliğe uğratılarak aşılması gerektiğini sezi­
yordu. Karşılaştığı ekonomik çelişkileri aştığı zaman, bir sınıfın
bir başka sınıfı sömürmesine son verileceğini ve sınıf baskısı
temeli üzerine kurulmamış olan bir toplum düzeninin gerçek­
leştirilerek insanın tam anlamıyla gelişmesi için gerekli koşul-

Yedinci Bölüm : Maddeci D iyalektik 199

ların yaratılabileceğini düşünüyordu. İşçi sınıfının ortaya çıkı­
şı, tarihsel gelişimin nesnel yasalan olduğunu ve bu yasaların
maddenin hareketinden türemiş olduğunu söyleyen ve eskimiş
toplumsal biçimlerin aşılması için verilen savaşta, ideolojik bir
silah olarak kullanılma niteliği taşıyan bir dünya görüşünün,
yani maddeci diyalektiğin formüle edilip geliştirilmesini müm­
kün kılmıştı.

Altyapı bakımından, Marxçıhğın kapitalist sistem içinde
insanın insanı sömürmesinin en son derecesine varmış olduğu
sırada ortaya çıktığını görüyoruz. Bu çağda, sömürü öylesine
şiddetlenmişti ki, bilinçlenme bir tarihsel süreç haline gelmişti
Bu bilincin kaynaklarından birincisi, işçi sınıfının bilincindey­
di. Yani, işçi sınıfı, kendi durumunun, içinde bulunduğu üre­
tim biçimi (kapitalist üretim) ile ilintili belirli birtakım nesnel
süreçlerden doğmuş olduğunu farketmiş, bunun bilincine var­
mıştı. Bu bilincin ikinci bir kaynağı, burjuvaziyi kendisi kar­
şısında bir sınıf olarak görmesi ve özellikle tarihsel yapıların,
sınıf çatışmaları sayesinde, diyalektik bir biçimde gelişmekte
olduğunun farkına varması yani bunun bilincine ermesiydi.
Maddeci diyalektik, burjuva toplumu çerçevesi içinde cereyan
eden süreçlerin, ideolojik planda dile getirilmesinden başka şey
değildi. Maddeci diyalektiğin asıl kaynağı işte buradadır. Marx,
toplumun bu derin dönüşümünü daha açık bir biçimde dile ge­
tirmiştir. Marx, çağının bütün kültürünü, dâhiyane bir biçimde
kullanarak bilimsel çalışmalarını gerçekleştirmişti. Şimdi Marx
ve Engels'in bu diyalektik görüşleri açısından, diyalektiğin do­
ğada nasıl gerçekleştiğini açıklamaya çalışalım.

Diyalektiğin Doğadaki Gerçekleşmesi

Önce şunu söylemek gerekir. Diyalektiğin doğada ve toplumda
gerçekleşmesi, birbirinden büsbütün farklı iki alanda gerçek­
leşmesi demek değildir. Çünkü, dünyayı, birbirinden ayrı alan­
lar halinde görmek, diyalektik düşünceye aykırı bir davranıştır.
Doğa ve toplum, maddeci diyalektik açısından, dışımızda bu­
lunan nesnel varlığın (maddenin) gelişmesinden ortaya çıkmış

2 0 0 D iyalektik Düşüncenin Tarihi

Yedinci Bölüm: Maddeci Diyalektik 2 0 1

olan ve nitel farklar taşıyan aşamalardır ve içlerinde derin bir
birlik taşımaktadırlar. Biz sadece, bu konudaki açıklamalarımı­
zın daha anlaşılabilir olmasını göz önünde tuttuğumuz için di­
yalektiğin doğadaki ve toplumdaki gerçekleşmelerini birbirin­
den ayrı olarak ele aldık.

Doğa alanında, maddeci diyalektiğin hareket noktası, bu
doğanın, maddi bir birlik olması bakımından bilincimizin dı­
şında bulunduğunu kabul etmektir. F. Engels, bu sorunla özel
olarak ilgilenmiş ve doğayı idealist bir açıdan ele almakla,
maddeci ve diyalektik bir açıdan ele almak arasındaki farkla­
rı belirtmiştir. Engels, bu konuda, özet olarak şöyle diyor: Bir
idealist öteki idealistlerden ne ölçüde farklı düşüncelere sahip
olursa olsun, doğayı ele alırken göz önünde tuttuğumuz form­
ların ve yasaların, insan bilinci tarafından verilmiş olduklarını
ya da evrensel bir Tinin ürünü olduklarım söyler. Örneğin, Da­
vid Hume'a göre, nedensellik {causalité), tinimizin yarattığı ve
kurduğu bir şeydir; Kant'a göre, zaman ve mekân, insan duyar­
lığının formlarıdır; nedensellik, töz ve birlik gibi kavramlar ise
yine insanın anlayışgücünün kategorileridir. Hegel'e göre, doğa
fenomenleri arasında bulunan kavranabilir ilişkiler İde'nin aşa­
ğı dereceden formlarıdır. Engels, insan tininde (zihninde) ya da
insan-dışı evrensel bir Tinde bu çeşit a priori formların bulun­
duğunu ve bu formların dünyayı düzenlediğini söyleyen bütün
idealist görüşleri eleştirerek, zaman, mekân ve nedensellik gibi
kavramların ve tinin bütün kategorilerinin, maddenin kendi­
sinde bulunduğunu, ve bunların, maddenin içinde gerçekleşen
çeşitli süreçlerin belirli durumları (uğrakları) olduklarını gös­
termiştir. Bilgi dediğimiz şey, tinin formlarının madde içine
sızması ve ona düzen vermesi değildir. Bilgi, daha çok, madde­
nin tinde yansımasıdır. Bilgi, doğanm süreçlerini ve formlarını
yansıtmaktan başka şey yapmaz. Bunun böyle olduğunu, bilgi
sayesinde çeşitli fenomenleri egemenlikleri altına alan ve yöne­
ten pozitif bilimler açıkça ispat etmektedir.

Bütünsellik ilkesi, maddeci diyalektik tarafından kesin bir
biçimde uygulanan bir ilkedir. Bu ilkeye göre, doğa, organik
bir bütün oluşturur. Romantik idealistler doğayı bir organiz­
ma olarak görmüşlerdi, ama onu kendisine yabancı bir ereğe

2 0 2 D iyalektik Düşüncenin Tarihi

hizmet eden bir şey olarak düşünmüşlerdi. Hegel'in, doğayı,
İde'nin gerçekleşmesine yönelmiş olan ve bu gerçekleşmeyi
özleyen bir şey olarak ele aldığını açıklamıştık. Oysa, Engels,
"dünyanın hakiki birliği, onun maddi 1 iğindedir", der.13

Doğanın maddi birliği, her fenomenin ve şeyin, maddi
dünyanın geri kalan kısmıyla yakın bir bağlantı ve bağımlı­
lık halinde bulunması demektir. Başka bir deyişle, "doğanın
maddi birliği" denince, maddi dünyanın fenomenleri arasında
bir karşılıkk-bağımlılık bulunduğu anlatılmak istenmektedir.
Dünya (doğa) sürekli bir süreçtir. Bu süreç içinde, çeşitli öğeler
ortaklaşa bir değişmeye, büyümeye, küçülmeye uğrarlar; karşı­
lıklı olarak değişirler, bir araya gelirler ve çözülürler, vb.

Pozitif bilimler bakımından bu görüşün büyük bir önemi
vardır. Çünkü bu görüş, her fenomeni, ait olduğu bütün için­
de incelemek gerektiğini ileri sürer. Yüzyılımızın fizik bilimin­
de ve başka pozitif bilimlerde ortaya çıkan değişikliklerin, bu
diyalektik görüşü nasıl doğruladığı son bölümde görülecektir.
Maddeci diyalektik, bir fenomenin gerçek bilgisinin elde edile­
bilmesi için, bu fenomenin, bağlı olduğu bütün içinde ve Öteki
fenomenlerle kurmuş olduğu ilintilerde incelemesi gerektiğini
ileri sürer. Bu, her araştırma alanı için doğrudur.

İdealist diyalektiğin, doğanın dışında bulunan bir kuv­
vete başvurduğunu ve diyalektik hareketi (gelişmeyi) bu ya­
bana kuvvetle açıkladığını görmüştük. Oysa maddeci diya­
lektik, kendisine temel olarak doğa dışında bir kuvveti; ör­
neğin Hegel'de olduğu gibi İde'yi bir ilke olarak kabul etmez.
Maddeci diyalektik, temel olarak maddenin hareketini kabul
eder. Engels'in dediği gibi, "maddesiz hareketi kavramak nasıl
mümkün değilse, hareketsiz maddeyi kavramak da aynı ölçü­
de imkânsızdır."

Diyalektik hareketin, en önemli özelliği bir kendiliğinden-
hareket, bir kendiliğinden-dinamizm (autodynamique) olması­
dır. Bir meyvanın çeşitli uğraklardan geçerek oluşması ve orta­
dan kalkması kendiliğinden-hareketin bir örneğidir. Nitekim,
kapitalist toplumun, kendisini aşacak olan sosyalist bir toplum
düzenini kendi içinden çıkarması (türetmesi) da, kendiliğin-

13 Anli-Dühring, Editions Sociales.

Y edinci Bölüm : Maddeci D iyalektik 2 0 3

den-hareketin ya da kendiliğinden-dinamizmin bir başka örne­
ğidir.

Çelişki, diyalektiğin çok önemli bir başka ilkesidir. Madde­
ci diyalektik içinde, çelişki, değişik ve kesin bir anlam kazan­
mıştır. Doğaya baktığımız zaman, en basit öğelerin içinde bile
çelişki bulunduğunu görürüz. Örneğin büyüme ve yaşama fe­
nomenlerinde bu açıkça görülür. Metafizik düşünce, hayat ile
ölümü, birbirinden apayrı ve birbirine dönüşemeyecek olan
karşıt şeyler gibi ele alır. Hayat ile ölüm arasında bir çelişki ol­
duğu besbellidir. Ama bu çelişki, normal bir süreç içinde orta­
dan kalkar ve her adımda hayatın, ölüme dönüştüğü ve hayatın
ortaya çıkmasına ölümün imkân verdiği görülür. Bir organiz­
ma içinde, belli hücreler başka hücrelere yer açmak için ortadan
kalkarlar. Demek ki, hayat ve ölüm arasında, metafizik bir çe­
lişki, yani aşılması kabil olmayan mutlak bir çelişki değil, sade­
ce, diyalektik bir çelişki vardır. Bu, hayatın, kendi içinde ölüm
koşullarını ve ölümün de kendi içinde hayat koşullarım taşıma­
sı demektir. Aslolan gerçek, çelişkinin terimlerini karşılıklı ola­
rak birbirine dönüşme halinden tutan bir süreçtir.

Çelişki, her varlığın temel ve iç ilkesidir. Yani, her fenomen,
kendisini bir başkası haline getirecek çelişkiyi ya da imkânı
içinde taşır. Başka bir deyişle, her varolanda, kendisini bulun­
duğu halde devam ettirmeye yönelmiş, yani bu varolanın öz­
deşliğini sürdürmeye yönelmiş kuvvetler vardır. Ama her va­
rolanda, kendisini başka bir şey haline getirmeye yönelmiş
olan, yani özdeşliğini bozmak İsteyen kuvvetler de vardır:

Çelişki, dünyanın ve varlıkların değişmesini sağlayan şey­
dir. Çelişki olmasaydı, şeyler, oldukları gibi kalırlardı. Bundan
Ötürü, her süreçte, hem belirli bir varlığı olumlayan, hem de bu
varlığı olumsuzlayarak, onu kendisinden başka bir varlık hali­
ne getirmeye yönelen iki çelişik kuvvet vardır. Engels'in dediği
gibi, toprağa atılan bir tohum, hem tohum olarak kalmak, hem
de bir bitki haline gelmek eğilimlerini kendi içinde taşımak­
tadır. İkinci eğilim, tohumun olumsuzlanmasından başka şey
değildir. Ama bitki de gelişir ve ürününü vererek kendi varlı­
ğım ortadan kaldırır. Bir arpa tohumunu ele almış olduğumu­
zu kabul edersek, arpa bitkisinin, kendini ürünü olan başağı

2 0 4 D iyalektik Düşüncenin Tarihi

ortaya çıkararak kendini olumsuzladığını söyleyebiliriz. Başak,
bitkinin olumsuzlanmasıdır. Ama, bitkinin tohum bakımından
bir olumsuzlama olduğunu söylemiştik. Demek ki, başak, basit
bir olumsuzlama değil, olumsuzlamanın olumsuzlanmasıdır.
Yani başak (meyve) hem tohumu, hem de bitkiyi içinde taşı­
maktadır. Nitekim, yumurta, kendi varlığının olumsuzlanması
demek olan civcivi kendi içinden çıkarır. Ama tavuk, civcivin
olumsuzlanmasıdır. Yani olumsuzlanmasınm olumsuzlanması-
dır. Bundan Ötürü, tavuk, hem yumurtayı hem de civicivi, daha
yüksek bir düzeyde kendi varlığı içinde taşımaktadır.

Engels, bir varlığın kendi içinde kendi olumsuzlanmasını
taşımasının, bir diyalektik süreci görüp tanımamızı mümkün
küan bir şey olduğunu söylemiştir. Ama, tohumun bitki haline
gelmesi tohumun öz varlığını ortadan kaldınyorsa da, yine aynı
tohumun her türlü ortadan kalkması, mutlaka diyalektik bir ge­
lişmenin gerçekleşmiş olduğunu göstermez. Örneğin, tohumun,
bir insan ayağı ile ezilerek ortadan kaldırıldığını düşünelim. Bu
durumda, tohum ortadan kaldınlmış ve değişikliğe uğratılmış­
tır, ama burada diyalektik bir dönüşüm (değişme) söz konusu
değildir. Daha doğrusu, tohumun organik bir varlık olarak ge­
lişmesi bakımmdan diyalektik bir değişme söz konusu değildir.
Çünkü, bu durumda, tohum bitkisel varlığının diyalektiğinden
çıkmış ve organik-olmayan maddeler alanının diyalektiğine gir­
miştir. Yani alan değiştirmiştir. Tohum artık organik-olmayan
(inorganik) maddelerin diyalektiği içinde bulunmaktadır.

Her varlık, kendi olumsuzlanmasını içinde taşıdığı için ge­
lişebilmektedir. Maddeci diyalektik bakımmdan, karşıtlıkların
birliği, çok önemli bir kavramdır. Metafizikçi, şeyleri, birbirle-
riyle olan ilintilerinin dışında, gerçekliklerinden sıyırarak ve
kendilerinde ele alır. Yani onlan saf bir halde ele alır. Bundan
Ötürü, metafizikçi için, örneğin, bilgi ya da bilgisizlik, iyilik ya
da kötülük, hiçbir derecelenme göstermeyen ve birbirlerinden
apayrı ve katışıksız şeylerdir. Oysa, maddeci diyalektik için İki
ucu bilgi ve bilgisizlik olan sürekli bir uzanış sözkonusudur.
Nitekim kötülük ile iyilik arasında da sayısız dereceler vardır
ve bu derecelerin oluşturduğu sürekli uzantının uç noktala­
rından biri kötülük, öteki de iyiliktir. Ve belli koşullar altında,

Yedinci Bölüm : Maddeci D iyalektik 2 0 5

bunların birinden ötekine geçmek her zaman mümkündür.
Yani burada, karşıtlıklar, karşılıklı olarak birbirine dönüşebilir-
lik ve birlik halinde bulunmaktadırlar.

Nitel değişme, yukarıda söylediklerimizden çıkan temel bir
maddeci diyalektik ilkesidir. Bir şeyin, kendi karşıtına dönüş­
me imkânını yine kendi içinde taşıdığını söylemiştik. Burada,
nitelik bakımından yeni bir şey ortaya çıkmaktadır. Örneğin,
tohum bitki haline gelmektedir. Demek ki, doğada nitel değiş­
meler vardır ve gelişme nitel değişmelerden geçerek kendini
gerçekleştirmektedir. Bu nitel değişmeler, bir sıçrama biçimin­
de ve ansızın ortaya çıkmaktadırlar. Örnek: Suyun sıfır dere­
cede ansızın donması ya da yüz derecede kaynaması ve buhar
haline gelmesi. Su yavaş yavaş ısınır, yani suda nicel değişme­
ler ortaya çıkar, ama bunlarm sonunda nitel bir değişme görü­
lür. Bu, nicel değişmelerin, nitel bir değişme ortaya koydukla­
rını gösterir. Sentetik kimyasal maddeler, kendilerini ortaya
çıkarmak için kullanılan maddelerden tamamen farklı yeni bir
nitelik taşıyan maddelerdir. Bu da nicel değişmelerin nitel bir
değişme doğurduklarını gösteren bir örnektir.

Demek ki, maddeci diyalektik, doğayı bir bütün olarak
görmektedir. Bu bütün, sürekli bir gelişme ve değişme içinde
bulunmaktadır. Değişme, maddenin en temel özelliklerinden
biridir. Değişme, çelişkiye dayanır; ondan doğar. Doğayı, karşıt
kuvvetlerin çarpıştığı bir savaş alanı haline sokan şey, çelişki­
dir. Doğanın, bir savaş alanı olduğunu söylemek, genel bir ha­
kikati dile getirmektir. Ama tek tek bilimler de, kendi alanla­
rında, çelişkileri dile getiren ana kavramlardan hareket ederler:

Matematikte, artı ve eksi,
Mekanikte, etki ve tepki,
Fizikte, negatif ve pozitif elektrik akımı,
Kimyada, atomların birleşmesi ve çözülmesi,
Toplum bilimlerinde sınıflar çatışması.
Bunlar özel alanların içinde bulunan temel çelişkileri (kar­

şıtlıkları) dile getiren kategorilerdir. Demek ki, doğada, toplum­
da ve insan zihninde, birbirleriyle savaşan ve birbirlerini dışa­
rıda bırakmaya çalışan çelişkiler vardır. Bu çelişkiler, bir birlik
ya da bir özdeşlik oluştururlar. Bu bakımdan, Lenin, diyalektik

düşüncenin en temel ilkesinin "karşıtlıkların birliği" ilkesi ol­
duğunu ileri sürmüştür. Lenin, diyalektiği, "Şeylerin özünde
(içinde) çelişkinin incelenmesi" diye tanımlamıştı. Nitekim En­
gels de, diyalektiği "hem dış dünyanın, hem de düşüncenin ha­
reketinin genel yasalarının bilimi" diye tanımlayarak, hareket
(oluş) ve değişme ilkelerine dikkati çekmişti.14

Diyalektiğin Tarihteki Gerçekleşmesi

Marx'm, insanlık tarihini, insanoğlunun emeğinin ve yaban­
cılaşmasının art arda gelen gerçekleşmeleri olarak gördüğünü
açıklamıştık. Marx, insanoğlunun, doğa karşısında doğrudan
doğruya, yani dolayımsız (immédiat) bir biçimde bulunmadığını
söylüyordu. Başka bir deyişle, insanoğlu ile doğa arasında bir
şey vardı. Oysa, hayvan İçin durum aynı değildir. Hayvan ile
doğa arasında başka bir şey; bir araltı, bir dolayım (médiation)
yoktur. Hayvan, doğanın kendisine doğrudan doğruya sundu­
ğu şeyleri alır ve kullanır. Oysa insan, çalışır ve bu çalışmanın
ürünü, onun yaşama koşullarının doğmasına yol açar. Bundan
ötürü, başlangıçta insan, pratik etkinliği (emeği) demektir. Baş­
ka bir deyişle, insanoğlu, etkinliğiyle yarattığı özelliklerden
başka bir şeyin kendisinde bulunduğunu söyleyemez. Bu aşa­
mada, insanoğlu, ortaya koyduğu ve gösterdiği şeyle bağın­
tılıdır ve insanın ortaya koyduğu şeyler de insanın kendisiyle
bağıntılıdır. Başka bir deyişle, insanoğlunun ortaya çıkışında,
yani başlangıçta, bir birlik söz konusudur; insan ile yarattığı
şeyler (ürünleri) arasında bir birlik vardır. Bu, insanın ilk birli­
ğidir ve tarih diyalektiğinin ilk uğrağıdır. Çünkü, bu aşamada,
insanoğlu kendi etkinliğinden başka şey değildir. Ne var ki, bu
ilk birliğin içinde bir çelişki bulunmaktadır. Yani burada bir çe­
lişkiler birliği söz konusudur. Şimdi bu çelişkinin sonucu ola­
rak olumsuzlamanın nasıl ortaya çıktığını görelim.

İnsanın bütün etkinlikleri onun vücudundan doğmaktadır.
Vücudunun ortaya koyduğu şeylerdir. Ama, insanm bu etkin­
liği, belirli bir noktada, insanın kendisinden bağımsız bir şey

14 Ludwig Feuerback ve Klasik Alman Felsefesinin Sonu, Sosyal Yayınlar, İstanbul.

2 0 6 Diyalektik Düşüncenin Tarihi

Yedinci Bölüm : Maddeci D iyalektik 2 0 7

olarak şekillenir. Yani, insanın kendi etkinliği kendisine yaban-
cılaşır. Bu, ilk olumsuzlama uğrağıdır. Böylece, insanın ilk birli­
ğinde, yabana bir öğe ortaya çıkmıştır.

Ama bu olumsuzlama, olduğu yerde durmaz. İnsandan
gittikçe uzaklaşarak ona yabana ve hatta onun düşmanı olan
bir gerçeklik kazanır. İnsanın ilk yabancılaşması, işbölümü ile
dile gelir. İşbölümü kendisiyle birlikte özel mülkiyeti getirir.
Yani işbölümü özel mülkiyeti doğurur.

Marx'a göre, işbölümü ve Özel mülkiyet bir ve aynı şeyi
dile getiren sözlerdir. Bu süreç, etkinlik açısından ele ahndığı
.zaman "işbölümü", etkinliğin ürünü açısından ele alındığı za­
man ise "özel mülkiyet"tir.

insan etkinliğinin, insana yabancılaşarak onu egemenlik
altına aldığı sırada çok önemli bir başka süreç ortaya çıkar. Bu,
bireylerin birbirlerine bağlı olmaları, yani yaşamak için birbir­
lerine muhtaç olmalarıdır. Daha doğrusu, insan sadece yaşama
araçlarına bağlı, onlara muhtaç değildir artık. Aynı zamanda,
birtakım toplumsal koşullara da bağlıdır. İşbölümü dolayısıyla,
insan gruplarının öteki insan gruplarına bağlılığı ortaya çıkmış­
tır. Yani insanlar arasında, üretim sürecine katılmaları bakımın­
dan farklılaşma olmuş ve bir grup insan başka bir grup insana
muhtaç duruma düşmüştür. Marx, insanın bağlı olduğu bu top­
lumsal koşul ve etkenleri, üretim biçimi sözü ile dile getirir.

Böylece, insanın kendi güçleri ve kendi işleri, öz varlığın­
dan gittikçe uzaklaşır ve düşman bir güç haline gelir. Başka
bir deyişle, insanın kendi ürünü onu insanlığından yoksun
kılar. Bu yabancılaşma, en şiddetli noktasma kapitalist üretim
biçiminde ulaşır. Kapitalist düzende, bu yabanalaşma son de­
recesine ulaşmış ve insanın ortadan kalkması tehlikesi ortaya
çıkmıştır. Yani, insan, kendisini ortaya koymuş olduğu, ama
kendisinin karşıtı haline gelmiş olan ürün haline dönüşmeye
yüz tutmuştur. Başka bir deyişle, insanoğlu bir meta, bir "şey"
haline gelmiştir. Bundan ötürü, insanoğlu, insanhk niteliğini
kaybetmiştir bu düzende, işçi, işgücünü bir meta gibi satmak­
tadır. Ama yabancılaşmanın bu kadar şiddetlenmesi, aynı za­
manda, bu yabancılaşmanın bilincine varılması imkânını da
doğurmuştur. Böylece, insanı ortadan kaldırmak üzere olan

2 0 8 Diyalektik Düşüncenin Tarihi

olumsuzlamanın olumsuzlanması imkânı ortaya çıkmıştır.
Başka bir deyişle, işçi sınıfı, sermaye tarafından insanlık nite­
liklerinden büsbütün yoksun kılınacakken, kendi kendini far-
ketmiş ve yabancılaşmayı ortadan kaldırma imkânlarını ara­
maya başlamıştır.

Olumsuzlamanın olumsuzlanmasının, varolan her şeyin
kendi içinde bulunduğunu söylemiştik. Tarihin diyalektiğin­
de de, insanoğlunu kendisinden uzaklaştıran pratik etkinliğin,
aynı zamanda, bu uzaklaşmanın, yani yabancılaşmanın orta­
dan kaldırılması imkânını da içinde taşıdığını görüyoruz. Baş­
ka bir deyişle, kapitalizm, insanın insanlığını ortadan kaldır­
mak üzereyken, aynı zamanda, kendisini aşacak olan gücü de
yaratmıştır. Bu güç, işçi sınıfıdır. İşçi sınıfının doğuşu, kapita­
list sömürme sisteminin sonucudur. Demek ki, işçi sınıfı, insan­
lık tarihinin diyalektik gelişmesinde sentezi getiren ve gerçek­
leştirecek olan olumlu bir öğedir (uğraktır). İşçi sınıfı, insanın
yabancılaşmasının en katmerli şeklini temsil ettiği ve yaşadığı
gibi (çünkü işçi sınıfı insansal yaşama koşullarından yoksun­
dur), insansal varlığın ortaya konulması ve gerçekleştirilmesi
imkânını da kendi varlığında taşımaktadır. Demek ki, Marx'a
göre, diyalektiğin tarihte gerçekleşmesinde şu üç genel uğrak­
tan geçildiği söylenebilin15

1. Tez: hayat koşullan ile uyum halinde bulunan ve ortaya
koyduğu işler ve gösterdiği pratik etkinlik ile kendi varlığı ara­
sında çelişki bulunmayan ilkel insan.

2. Antitez: insanın kendisi ile ürünü arasında bulunduğu­
nu söylediğimiz ilk uyum ve birlik (tez), insanın etkinliklerinin
yabancılaşması ve karşıt bir kuvvet olarak yine insanın karşı­
sına çıkması ile olumsuzlanır. Bu, antitezdir. İnsanoğlunun bu
yabancılaşması, çeşitli derecelerden geçtikten sonra kapitalist
üretim biçiminde en yüksek noktasına ulaşır. Bu, yani antitez,
insanın çevresi ve başka insanlarla olan ilişkilerinin doğal hal­
den çıkışı demektir. İşbölümü ve üretim ilişkileri, insanla insan
arasında ve insanla ürünü arasında bir uçurum yaratmıştır. İn­
sanlar arasındaki doğal ilişkilerin yerine üretim ve mübadele
ilişkileri geçmiştir. Bundan dolayı, insanlar, birbirlerini bir in-

15 Bkz.: Roger Garaudy, Sosyalizm w Ahlâk, Çev: S. Hilâv. Gerçek Yayınevi.

Yedinci Bölüm : Maddeci D iyalektik 2 0 9

san olarak değil, üretim sürecinde almış oldukları yerlere göre
değerlendirmektedirler. Kapitalist üretim biçiminde her şey bir
meta haline gelmiş ve insanın yerine para geçmiştir. Ve niha­
yet insan da meta haline gelmiştir, işçi, işgücünü satmaktadır.
Kapitalist düzende, işçinin asıl varlığı, insansal varlığı değil, iş­
gücüdür. İşçi sınıfıyla, "insanlığın tam yabancılaşması" gerçek­
leşmiş olmaktadır.

3. Sentez: insanın ya da bütünsel insanın gerçekleştirilme­
si, tarihteki diyalektiğin son uğrağını yani sentezi oluşturur.
Bütünsel insan, yaratma gücünü ve kişisel niteliklerini hiçbir
engelle karşılaşmadan gerçekleştiren insandır. Yani yabancılaş­
mayı aşmış olan insandır. Bu aşamada, insanoğlu, aslında ken­
di ürünleri olan, ama karşısına yabancı bir gerçek gibi çıkan
her şeyi kendisinin kılmış ve egemenliği altına almıştır. Bufıu
gerçekleştiren işçi sınıfı ve emekçiler, bir aşma hareketi içinde,
geçmişten miras kalan bütün yararlı ve canlı yanlan (maddi
üretim koşullan, üretim araçlan, insani deneyim ve teknik, bi­
lim, sanat ve kültür), yeni ve üst bir düzey içinde kaynaştırırlar.
Bu sosyalizm aşamasıdır. Sosyalizmde, insanoğlu, kendi güçle­
rinin efendisi haline gelir. Aynı zamanda kendisinin de efendi­
si haline gelerek, varlığını eksiksiz olarak gerçekleştirme, yani
bütünsel insanı ortaya koymak imkânını kazanır.16

Marx'in tarihte bulduğu diyalektiğin sonucu, insan varlı­
ğının bir bütün olarak ortaya konmasıdır. Tarihte gördüğümüz
bu hareket, değişme ve gelişmeyi sağlayan şey, Hegel'in sandı­
ğı gibi, tarihin dışında bulunan manevi ve doğaüstü bir kuv­
vet (İde) değildir. Tarihi harekete getiren kuvvet, Marx'a göre,
maddi bir kuvvettir. Marx, bu kuvvetin, insanın yaşamasını
(geçimini) sağlayan maddi koşullarda bulunduğunu söylemiş­
tir. Daha doğrusu, bu kuvvet tüketilen malların üretilmesinin
biçimidir. Maddi koşullar, insanı belirleyen ve insanoğlunun
tarihinin temeli olan koşullardır.

Üretim biçimi, iki önemli etkenden oluşur
1. Üretim güçleri (üretim aletleri ve insanların iş [emek] ko­

nusundaki ustalıklan ve bilgileri bunun içinde yer alır).

16 "Yabancılaşmanın aşılması", "sosyalizm" ve "bütünsel insan" kavramları için,
Bkz. R. Garaudy, Sosyalizm ve Ahlâk, Çev: S. Hilâv, Gerçek Yayınevi.

2 1 0 D iyalektik Düşüncenin Tarihi

2. Üretim ilişkileri. Üretim ilişkileri, insanların başka insan­
larla birlikte üretim yapmasının yani pratik etkinlik göster­
mesinin sonucudur. Çünkü, üretim olayına katılan insanlar,
katılışlarının farklı olmasından ötürü belli toplumsal sınıflar
oluştururlar, ve böylece, aralarında bir takım toplumsal ilişki­
ler, yani üretim ilişkileri ortaya çıkar. Yine bu üretim ilişkileri,
birtakım mülkiyet bağlantıları biçiminde dile gelir ve her top­
lumda belli bir takım üstyapıları (hukuk, din, sanat, politika
vb) ortaya koyar.

Bu maddi (ekonomik) etkenler, sürekli bir dinamizm, yani
hareket ve değişme halindedirler. Aralarında çelişkiler vardır.
Çelişkilerin en önemlisi üretim güçleri ile üretim ilişkileri arasın­
daki çelişkidir. Üretim güçleri, üretim ilişkilerinden daha hızla
gelişir. Bundan ötürü, güçlerle ilişkiler arasında çatışmalar ve
uzlaşmazlıklar (antagonizmalar) ortaya çıkar. O zaman, tarih
sahnesinde ekonomik devrimler ve bunalımlar boy gösterir. Bu
devrim ve bunalımlar, aslında, üretim güçleri ile onları zaptet­
meye çalışan üretim ilişkileri arasındaki çelişki ve çatışmanın
ve bu çelişkinin aşılması ihtiyacının doğurduğu yankılardır.

Demek ki, tarihi harekete getiren ve sayısız çelişkiler do­
ğurarak insanoğlunun tarih içinde kendi özvarlığma doğru
ilerlemesini sağlayan asıl kuvvet, üretim güçleri ile üretim iliş­
kileri arasındaki çatışmalar ve bu çatışmayı duyan insanların
giriştikleri çaba ve eylemlerdir. "İnsanlar tarihlerini yaparlar,
ama bu tarihi, geçmişten devralınan belirli koşullar içinde ya­
parlar" sözü, bu düşünceyi dile getirmektedir.

İnsanlar, toplum içindedirler, yani belirli bir üretim biçi­
mi içinde yaşamaktadırlar. Bundan ötürü, üretim ve bölüşüm,
yani elde edilen ürünlerin ve gelirlerin bölüşülmesi bakımın­
dan belirli gruplar, yani sınıflar oluşturmuşlardır. Sınıflar, tarih
boyunca, çeşitli üretim biçimlerini temsil etmiş olan toplumsal
güçlerdir. Sımflararası ilişkiler ve çatışmalar bundan dolayı ta­
rihin taşıyıcısıdırlar.

Marx ve Engels, üretim biçimlerini şöyle sıralamışlardır:
1) İlkei-sınıfsız-topluma özgü üretim ilişkileri: Bu üretim biçi­

minin temel özelliği, üretim araçlarının kolektif oluşudur.
2) Köleci topluma özgü üretim ilişkileri: Bu üretim biçiminde,

Yedinci Bölüm : Maddeci D iyalektik 2 1 1

toplum, efendilerle kölelere bölünmüştür. Üretim araçlarının
sahipleri, sadece efendilerdir.

3) Feodal üretim ilişkileri: Feodaller, toprağa ve üretim araç­
larına sahiptirler. Kimi zaman köylülerin hayatlan üzerinde de
mülkiyet hakları vardır. Ama, feodal mülkiyetin yanında, köy­
lünün kişisel mülkiyeti ve zanaatkânn, kendi üretim araçları
ile ortaya koyduğu ve kişisel olarak kullandığı ürünleri üzerin­
deki mülkiyeti yer almaktadır.

4) Kapitalist üretim ilişkileri: Bu üretim ilişkileri, kapitalistin
üretim araçları üzerindeki mülkiyetine dayanır. Üretim araçla­
rından yoksun olan işçiler, ücret karşılığında, işgüçlerini kapi­
taliste satarlar. Kapitalizm, küçük işletmeleri ortadan kaldırmış
ve üretimi dağınıklığından ve küçük çapta yapümasmdan kur­
tararak toplumsal bir karaktere ulaştırmıştır. Çünkü, üretim,
büyük işçi yığınlarının çalıştığı ve bir işi topluca gerçekleştir­
diği fabrikalarda ve işyerlerinde yapılmaktadır. Üretimin top­
lumsal karakterine rağmen, üretim araçlarının mülkiyeti özel
mülkiyettir.

5) Sosyalizm: Emeğin ve üretimin toplumsal karakteri ile
üretim araçlarının özel mülkiyeti arasındaki çelişkiyi aşmak
için, üretim araçlarının millileştirilmesi ya da kamulaştırılması
ve işçi sınıfı ile emekçi halk kitleleri yararına kullanılmasının
sağlanması, bu üretim biçiminin özelliğidir. Başka bir deyişle
sosyalizm, emek ile mülkiyet arasındaki ayrılığı ortadan kal­
dırmayı ve her ikisini kaynaştırmayı göz önünde tutan bir üre­
tim biçimidir. BÖylece, insanın insan tarafından sömürülmesi-
nin sona erdirilmesi istenmektedir.

Sosyalizm sayesinde insan ile insanm emeği arasında her­
hangi bir yabana Öğenin bulunmaması sağlanmış olacak, yani
yabancılaşma aşılacak ve ortadan kaldırılacaktır. Çünkü, sosya­
lizme göre "insanm en yüce amacı yine insan olmalıdır."

Bu arada, şunu bir kere daha belirtmek gerekir: Marx ve
Engels, maddi koşulların insan düşüncesini ve ideolojilerini
belirlediğini söylemekle birlikte, düşüncenin ve ideolojilerin,
yani manevi etkenin (bilinç de dahil olmak üzere), maddi yapı
üzerinde etkisi olmadığım hiçbir zaman ileri sürmemişlerdir.
Bu konuda, Engels'in F. Mehring'e 1893 yılında gönderdiği bir

mektup, bilimsel sosyalizmi kuranların düşüncelerini apaçık
bir biçimde ortaya koymaktadır. Engels, bu mektupta şöyle
diyor: 'Tarih boyunca, çeşitli ideolojik alanların, maddi koşul­
lardan bağımsız bir gelişme gösterebileceklerini kabul etmeyi­
şimiz, bu ideolojik alanların, tarihsel etkinliğini kabul etmedi­
ğimiz biçiminde yorumlanmıştır. Oysa bu çeşit bir yorum, etki
ile sonucu birbirinden ayrı iki kutup gibi gören ve aralarında
bir etkileşme olamayacağını düşünen anti-diyalektik görüşün
sonucudur. Böyle bir görüş, karşılıklı etkiyi görmezlikten gel­
mektedir. Yorumu yapan baylar, kökü ekonomik olan bir tarih­
sel etkenin bir kere ortaya çıktıktan sonra, kendisini doğuran
ortam üzerinde etki gösterdiğirıi ve kendisini doğuran neden­
leri değişikliğe uğratabileceğini unutmaktadırlar."17

Diyalektik Yöntem, Bilimler ve Formel Manttk

Maddeci diyalektiğin genel İlkelerinden soz ettikten sonra, di­
yalektiğin, herhangi bir araştırma alanında, yöntem olarak na­
sıl kullanılması gerektiğini ve bu işi yaparken ne gibi kuralla­
rın göz Önünde tutulmasının doğru olacağını açıklamaya çalı­
şalım

Marx, Kapital'in Önsözü'nde, diyalektik yöntemle ilgili
açıklamalar yapmıştır. Marx'a göre, ele alman bir fenomen in­
celenirken, fenomeni oluşturan öğelerin arasında belirli bir
anda bulunan ilişkinin saptanmasıyla yetinmemek ve bu öğele­
rin değişme ve gelişme yasasını da ortaya çıkarmak gereklidir.
Bunu yaparken "araştırma yöntemi" ile "sergileme (exposition)
yöntemi"ni birbirinden ayn tutmalıyız. Araştırma, ele aldığı ko­
nunun içeriğine uygun düşmelidir. Buradaki iç ilişkileri ortaya
çıkarmalı ve konuyu çözümlemelidir. Araştırma yöntemi, yani
çözümleme yöntemi, ele aldığı konuya uygun araçlar kullan­
malıdır. Örneğin, ekonomi-politik alanında kullanılan çözüm­
leme araçları ile fizik ya da kimya alamndaki yasaları bulma­
mızı sağlayacak yöntemler farklı olmalıdır. Ekonomi-politik

17 Marx, daha 1843'te şöyle yazmıştı; "Kuram, kitleler tarafından benimsenince,
maddi bir güç haline gelir."

2 1 2 D iyalektik Düşüncenin Tarihi

Yedinci Bölüm : Maddeci D iyalektik 2 1 3

alanında, araştırma işini gerçekleştirmemiz için, başvuracağı­
mız araç "soyutlama"dır. Ayrıca, ele alınan bir konuda da farklı
öğeler bulunabilir. Örneğin, tarihte rastladığımız her dönemin
kendisine Özgü yasaları vardır. Tarih boyunca ortaya çıkan çe­
şitli toplumsal yapılar arasmda büyük farklar olduğu ve aynı
fenomenin, içinde ortaya çıktığı bütüne bağlı olarak değişik ya­
salara boyun eğdiği görülmektedir. Diyalektik yöntem, bunla­
rın hepsini göz önünde tutmak zorundadır.18

Çözümlemeden sonra sergileme'nin yapılması gereklidir.
Araştırma yoluyla ele alman ve öğelerine bölünmüş olan bir fe­
nomen ya da bir gerçeklik, sergileme yoluyla yeniden, hareketi,
gelişmesi ve canhhğı içinde ortaya konur. Sergileme işi, başarılı
bir biçimde yapıhrsa, okurlar, ele alınan konunun a priori bir bi­
çimde ortaya konulmuş ve sunulmuş olduğu duygusuna kapı­
lırlar. Marx, ekonomi-politik alanında, çözümleme ve soyutla­
ma yoluyla, kapitalist düzenin temel gelişme yasalarını bulmak
isterken bu düzenin özünü oluşturan bir gerçeklik yakalamaya
çalışmış ve araştırmaları sonunda "değer" kavramına varmış­
tı. Değer kavramından hareket eden Marx, kapitalist ekonomi
düzeninin kökünü oluşturan bu gerçeklik sayesinde, yine kapi­
talist düzenin gelişme yasasını ortaya koyabilmişti. Demek ki,
araştırma sırasında ele alman konu çözümlendikten sonra, elde
edilen temel ve soyut gerçekten hareket edilmekte ve sergileme
sırasında, konu somut bir halde ve bütün gelişme ve canlılığı
içinde yeniden verilmektedir. Bundan ötürü, sergileme işi aynı
zamanda bir sentezdir.

Lenin, "Hegel'in Mantığı Üzerine Notlar"ında, diyalek­
tik yöntem hakkında geniş açıklamalar yapmıştı. "Diyalektik,
özet olarak, karşıtlıkların birliği diye tanımlanabilir. Bu, diya­
lektiğin kökünü dile getirir, ama açıklanmaya ve geliştirilmeye
muhtaç bir düşüncedir" diyen Lenin, "bu açıklama ve geliştir­
meyi" on altı nokta halinde topladığı kuralları yazarak gerçek­
leştirmiştir.

Lenin'e göre, her düşünce, dünyanın değişmesi ve geliş­
mesi içinden belirli birtakım özellikleri soyutlamak ya da "bü­

18 Bu açıklamalar için Henri Letebvre'in, Sosyalist Dünya Görüşü adlı yapıtından
yararlandık. Bkz.: Sosyalist Dünya Görüşü, s. 31-45, Çev. E. Aydınlık, Hür Yayınevi.

2 1 4 D iyalektik Düşüncenin Tarihi

tünden ayırmak"la başlar. Yani, düşünce, evrensel gelişme ve
değişmenin içinde, sanki değişmiyormuş gibi ele alınan belirli
birtakım nesnelerden ve şeylerden hareket eder. Bundan ötürü,
diyalektik düşüncenin ilk hareket noktası, şeyleri, birbirinden
ayrı bulunuşları içinde görmektir. Yani şeyleri tek tek ve birbi­
rinden ayn olarak ele almaktır. Bu, Lenin'in ileri sürdüğü ilk
kuraldır. Lenin, buna "gözlemin nesnelliği" diyor. Burada, ör­
nekler ya da benzerlikler değil, şeyin kendisi ele alınmaktadır.

Şeyleri tek tek ve ayrı ayn ele alarak gerçekliğin diyalek­
tiğini bozan bu davranış, diyalektiği yeniden kurmak ve ta­
mamlamak zorundadır. Dünyanın tüm değişikliği ve gelişmesi
içinden, belirli bir varlığı, ya da özelliği çekip çıkararak, yani
soyutlayarak tek başına ele alan düşünce, dünya karşısında
yapmış olduğu bu olumsuzlamamn yeniden olumsuzlandığını
ve söz konusu varlığın ya da özelliğin, daha üst bir düzeyde,
yeniden dünyanın bütünlüğü, değişmesi ve gelişmesi içinde
ele alındığını görmelidir. Bu ikinci noktada, düşünce, ele aldı­
ğı şey'i, başka şeylerle olan ilişkisi içinde kavramak zorundadır.
Yani, Lenin'in deyimiyle, ikinci noktada, düşünce, "herhangi
bir şey'in ötekilerle olan çeşitli İlişkilerini tüm olarak, yani bü­
tünsellik açısından ele almak" zorundadır. Her şey değiştiği
ve ancak değişmesi açısından kavranabildiği için, diyalektik
yöntemin üçüncü noktası da "şey'in ya da fenomenin gelişme­
sinin, hareketinin, hayatının" incelenmesidir. Yani, şey'e ya da
fenomene bu açıdan bakmaktır. Ama bu değişme ve hareket,
nesnenin içinde bulunan çelişkilerden ve aynı zamanda dışar­
dan gelen etkilerden doğmaktadır. Bundan ötürü, varlıkların
ve olayların içindeki çelişkileri de incelememiz gerekir. Demek
ki, diyalektik yöntemin dördüncü noktası, "şeylerde bulunan
çelişken iç eğilimlerin (yanların)" aranmasıdır. Beşinci nokta,
"şeylerin (dışgörünüşün, vb) bir karşıtlıklar bütünü olarak gö­
rülmesi", altına nokta ise "karşıtlıkların ortaya dökülmesinin
ve kendilerini gerçekleştirmelerinin" ele alınmasıdır.

Herhangi bir "şey" çeşitli yanlardan ve özelliklerden olu­
şan karmaşık bir şeydir ve kendinden başka varlıklarla (şeylerle)
sayısız ilişki içinde bulunmaktadır. Bundan ötürü, bir şey'i an­
lamak istiyorsak, onu, ilk önce parçalarına ayırmak (analiz) ve

Y edinci Bölüm : Maddeci D iyalektik 2 1 5

daha sonra bu parçaların o şeyi nasıl kurmuş ve ortaya çıkar­
mış olduklarını belirtmek (sentez) gerekir. Lenin, diyalektik yön­
temin kuralları olarak ileri sürdüğü on altı noktanın geri kalan
kısmında bu konuyu ele almaktadır. Yedinci nokta şudur: "Çö­
zümleme (analiz) ve sentezin birliği. Yani, bir şeyin parçalarına
bölünmesi ve bu parçaların yeniden bir araya getirilerek bütün­
lenmesi". Şimdi geri kalan noktalan kısaca gözden geçirelim:

8) Her şey'in öteki şeylerle olan ilintilerinin ve ilişkilerinin
incelenmesi.

9) Karşıtlıkların bir birlik halinde bulunduklarının, yani
aynı varlığın belirli bir yanının başka bir yanma karşıt oldu­
ğunun belirtilmesi, aynı zamanda bu karşıtlıkların birbirlerine
dönüşebilir olduklarının unutulmaması.

10) Yeni yanların, özelliklerin ve ilişkilerin sürekli bir bi­
çimde ortaya çıktıklarının göz önünde tutulması.

11) insanoğlunun, şeyler, dış görünüş, süreç vb hakkında
edinmekte olduğu bilginin sonsuz bir biçimde ilerlediğinin
unutulmaması.

12) Belirli bir ilişki ve karşılıklı bağımlılık durumundan,
daha derin ve gene] ilişkilere ve karşılıklı bağımlılık ilintilerine
gidilmekte olduğunun göz Önünde tutulması (bilginin sonsuz­
ca ilerleyişi).

Lenin, karşıtlıkların çatışmasından doğan gelişme ve ha­
reketin belirli düzeylerde, yeni sıçramalara ve yeni gerçeklerin
ortaya çıkmasına yol açtığını göz önünde tutarak, diyalektik
yöntemin geri kalan noktalarında bu sıçrama ve yenileşmeleri
ele almak gerektiğini söylüyor:

13) Eski uğrağın (aşamanın) belirli bazı özelliklerinin, daha
yüksek uğrakta yeniden ortaya çıkması (tekrarlanması) ve,

14) Dışgörünüş bakımından eskiye dömilüyormuş gibi ol­
ması (olumsuzlamanın olumsuzlanması),

15) İçerik ile biçimin (formun) mücadelesi ve biçim ile içeri­
ğin mücadelesi,

16) Nicelikten niteliğe geçiş ve nitelikten niceliğe geçiş. Di­
yalektik yöntemin temeli olarak Lenin'in ileri sürdüğü bu on
altı nokta, herhangi bir konunun incelenmesinde göz önünde
tutulması gereken kurallardır.

2 1 6 D iyalektik Düşüncenin Tarihi

Ama diyalektiğin ilkeleri ve kuralları, ele alman herhangi
bir konuya soyut bir biçimde ve zorla uygulanamazlar. Diya­
lektik, aynı zamanda, gerçekliğin ve varlığın gelişmesinin ya­
sası olduğu için, ele alınan herhangi bir konuda, bu konunun
kendi özel içeriğinin ve gelişmesinin ortaya konulması, yani
kendi diyalektiğinin somut olarak gösterilmesi ve ispat edilme­
si gereklidir. Bilgi edinme, soyut ile somut (yöntem ile içerik) ve
genel ile tikel, yani kurallar, kategoriler ve kavramlar ile özel­
likler arasında sürekli bir gidiş geliş demektir. Ayrıca, bilimler
kendi özel yöntemlerini kendi alanlarında uyguladıkları gibi,
varsayımların ileri sürülmesinde ve açıklanmasında diyalektik
düşünceden ve yöntemden yararlanabilirler. Diyalektik, kapalı
ve donmuş ilkelerin ve kuralların topluluğu olmaktan çok, bi­
limin her çağında, yeni keşif ve buluşlarla birlikte gelişen ve
hareketin (değişmenin) en genel yasalarını ve ilkelerini ortaya
koymaya çalışan bir mantıktır. Bu bakımdan, diyalektik ile bi­
limler arasında sürekli ve yararlı bir alışveriş vardır.19

Maddeci diyalektik, formel mantığı da insan düşüncesinin
belli bir aşaması olarak görür ve belirli bazı gerçeklere uygula­
nabileceğini ve bu gerçekler İçinde kaldığı sürece geçerli oldu­
ğunu söyler. Bundan dolayı, bazı kimselerin sandığı gibi, diya­
lektik, formel mantığı inkâr eden ya da gereksiz olduğunu söy­
leyen bir görüş değildir. Formel mantık, nesneleri soyutlayarak
ve birbirinden ayn ele alarak inceler. Bundan dolayı, soyut nes­
nelerin incelendiği alanda formel mantık geçerlidir. Ya da gün­
lük hayatımızda, nesnelerin ve olayların gelişmelerine ve hare­
ketlerine inmeden, onları kaba bir biçimde ele aldığımız ve çı­
kardığımız sonuçlarla yetinebileceğimiz sürece formel mantık
geçerlidir. Ama, şeyleri ve varlıkları, gelişmeleri ve değişmeleri
içinde ele alarak, onlarm iç bağlantılarım ve gerçek hayatlarını
ortaya koymak istersek, diyalektik mantığa başvurmak zorun­
da kalırız. Bundan dolayı, formel mantık, diyalektiğin, özel bir
halidir. Yani, belirli bir alana uygulanan ve insan düşüncesinin
belirli bir aşamasını temsil eden bir düşünce biçimidir. Pleha-
nov, şöyle diyor: "Hareketsizlik, hareketin nasıl özel bir haliyse,
formel mantığın kurallarına (düşüncenin "temel yasalan"na)

19 Bkz: Roger Garaudy, Perspective de l'Homme, s. 291-296, Pressen Universitaires.

Yedinci Bölüm : Maddeci D iyalektik 2 1 7

uyan düşünce de diyalektik düşüncenin Öyle bir özel halidir."
Formel mantığın yasalarının, "sırf belirli sınırlar içinde, diya­
lektiğe de kendi payını vermemize engel olmadıkları ölçüde,
geçerli olduklarını unutmamamız gerekir." Plehanov bu ko­
nuda şunları da söylüyor: "Diyalektik, formel mantığı ortadan
kaldırmaz, ama sadece metafizikçilerin formel mantık yasaları­
na verdiklerin mutlak değeri ortadan kaldırır." Henri Lefebvre
de, formel mantığın, insan düşüncesinin gelişmesinde bir uğ­
rak olduğunu ve diyalektik mantık içinde, sınırlı bir yer tutma­
sı gerektiğini ileri sürer. Lefebvre'e göre, "Formel mantık, aklın
uğraklarından biridir."20

2D. Logique Formelle et Logique Dialectique, s. 145, Editions Sociales, 1947.

Yedinci Bölümün Ekleri

Formel Mantığın önemi

Diyalektik, düşünceyi, evrensel bağıntıları ve gelişimi içinde
ele alır; düşüncenin ve varlığın en genel ve bütünsel hareketi­
nin temel belirlenimlerini ortaya koyar. Buna karşılık formel
mantığın göz Önünde tuttuğu amaç, çok daha alçakgönüllüdür.
Marxçi kurama göre formel mantığın incelediği nesne, şeyler
arasındaki en bildik ve gündelik bağıntıları yansıtan düşünce
biçimleri ve yasalarıdır. Yani formel mantık, insanların günlük
etkinliklerinde ve bilimsel çalışmalarında sürekli olarak kul­
landıkları düşünce formlarını ve yasalarını ele alır.

Bu formların ve yasalann önemi, gündelik olarak ve he­
men her yerde kullanılmalarından ileri gelir. Burada, Engels'in,
formel mantık ile aritmetik arasında yaptığı karşılaştırmayı
hatırlayalım. Yüksek matematiğe oranla aritmetik işlemler (çı­
karma, toplama, çarpma, bölme gibi), çok basit şeyler gibi gö­
rünürler. Ama bunlar, üretimde, mübadelede başka toplumsal
alanlarda sürekli olarak kullanılır ve toplumsal yaşamın vaz­
geçilmez öğeleridirler. Gerçekten de basit aritmetik olmadan,
toplumsal alanda hiçbir şey yapılamaz. Formel mantığın kural­
ları (tasım, vb) da genel ve günlük yaşamda aynı rolü oynar. En
basit üretim etkinliği ve en basit bilinçli etkinlik, herhangi bir
toplumsal alanda, ancak bu kurallara dayanılarak ve onların
yardımıyla yürütülür (gerçekleştirilir). Öte yandan çağdaş for­
mel mantık çalışmalarının hedefi, eski formel mantıktaki geçer­
li yanları özümlemek ve geliştirmektir. (A. Makovelsky, s. 10-11,
Histoire de la Logique, Ed. du Progrès, Moscou, 1978.)

Sartre, diyalektiğin bir doğa yasası değil de bir tarih yasası ol­
duğunu ve insan etkinliğinde (praksis'inde) bulunduğunu ke­
sinlikle söyleyebileceğimizi, ama doğada bir diyalektik bulu­
nup bulunmadığı konusunda bilginlerin söz sahibi olduğunu
ileri sürerken şöyle diyor:

Bugün, bir doğa diyalektiğinden söz edebilir miyiz? Bilin­
diği gibi önce tarih diyalektiği görüşü ortaya çıkmıştır. Tarih
diyalektiği, bir yandan, diyalektik olan tarihsel gerçekliğin ge­
lişiminin yasası, öte yandan bu gerçekliğin bilgisinin gelişimi­
nin yasası olarak ortaya konmuştur. Bilginin gelişimine ilişkin
yasanın iki yanı vardır. Gerçekten de bilgi, diyalektik olan bir
şeyin bilgisi olarak diyalektik bir biçimde geliştiği gibi, tarih
tarafından belirlendiği için de kendi gerçekliğinde diyalektik
olarak gelişir. Yani, insanlığın tarihi, bu tarihin belli bir anında
diyalektik bir süreç olarak görülmüş ve böylece, tarihin ve bil­
ginin diyalektik yanının keşfedilmesi de, yine, tarih tarafından
diyalektik olarak belirlenmiştir. Bu buluş, tarihte bir bütünlük
olduğunun ileri sürülmesinden başka şey değildir. Nitekim
Lukacs şöyle der: "Diyalektik, hangi konuyu ele alırsa alsın,
hep aynı sorun çevresinde döner. Bu da, tarihsel fenomenin
bütünselliğinin bilgisi sorunudur." Böylece, düşünce, tarihsel
gerçekliği bir "bütünselleşme" olarak kavrar ve kendini de, bu
tarih içinde, bütünselleştirici ve bütünselleşmiş olarak görür.
Başka bir deyişle, diyalektik görüş, tarihin bütün olan zemini­
nin bulunmasını (kavramasını) ve insanoğlunun da bu bütün­
de kendini bulmasını (görmesini) olanaklı kılmıştır. Demek
ki, bilgi açısından, diyalektiğin bir kavranılabilirliği vardır. Bu
çok önemlidir. Daha önce, çözümleyici (analitik) aklın kavra-
rulabilirliği ve matematik bilimlerin kavranılabilirliği sorunu
ortaya çıkmıştı. Tıpkı bunun gibi, diyalektiğin de bir kavranıla-
bilirliği; yani, diyalektiğin kendisinin bir yansaydamlığı vardır
ve bu da varlığın düşüncesini, düşüncenin varlığına çözülmez
biçimde bağlamasından ileri gelir. Tarihsel varlığın ve bu var­
lığın düşüncesinin temel kategorisi, bütünselliktir. Bunu Hegel
ortaya koymuştu. Hegel'de de bir doğa diyalektiği vardır, ama

Y edinci Bölüm ün Ekleri 2 1 9

Jean-Paul Sartre ve Tarihin Diyalektiği

2 2 0 D iyalektik Düşüncenin Tarihi

onun asıl amacı, tarihsel boyutun da eklenmesiyle bilginin bir­
liğini gerçekleştirmekti. Ne var ki Hegel bir idealist olarak ka­
lır yine de. Bunun nedeni, toplumsal koşulların ve bu koşullan
yansıtan felsefenin (Kantçılık), Hegel'i belli bir aşamanın ilerisi­
ne geçmesi konusunda engellemesidir.

Diyalektikte; varlık, bu varlık hakkındaki düşüncemiz (fik­
rimiz) içinde batıp kaybolmuş değildir; varlık maddesel olarak
vardır ve öte yandan, bir bilgi de vardır ve bu bilgi, hem varlı­
ğın bilgisidir hem de varlığın içindedir ve onun tarafından ko­
şullanmıştır (belirlenmiştir). Yani, varlık bilgiye indirgenemez,
ama düşünce varlığın bir bölümünü oluşturur, onun içindedir.
Böylece, düşüncenin varlığa diyalektik olarak katıştırılması
(yedirilmesi), düşüncenin, varfığa ait olması bakımından (dola­
yısıyla) gerçekliğin yasalan uyarınca gelişmesinden ileri gelir.
Diyalektiği ayaklan üzerine oturtmuş olmasına rağmen Marx
için (Hegel için olduğu gibi), insansal olgunun gelişiminin her
anını kavranılabilir kılan şey, bu olgunun bütünsellik olarak
görülmesidir (ele ahnmasıdır). Marx, Felsefenin Sefaleti'nin ünlü
bir cümlesinde, tarihsel diyalektiğin anahtarını verir bize. Bu
cümle şudur: Üretim ilişkileri (bağmtılan) bir bütün oluşturur.
Yani, ele aldığımız olay ya da olgu ne olursa olsun, bunu, bü­
tüne olan bağıntısı içinde incelememiz gerekir demek istiyor
Marx. Aynca Ekonomi-politiğin Eleştirilmesi'nde de şöyle diyor:
"Somut, birçok belirlenimin sentezi olduğu, yani çokluğun bir­
liği olduğu için somuttur." Yani somut düşüncede, bir sentez
süreci olarak; gerçek hareket noktası ve dolayısıyla hem duyu­
sal sezginin hem de tasarımın hareket noktası olduğu halde bir
sonuç olarak görünür (kendini gösterir).

Demek ki duyusal sezgi somuttan gelir. Hiç kuşkusuz, baş­
langıçta, kendini üreten (ortaya koyan), bu somuta uygun de­
ğildir (ona denk düşmez). Sezgi, başlangıçta, dış görünüşleri
kavrar, ama kendini doğuran gerçekliğe, daha sonra, diyalek­
tik olarak döner. Ne var ki burada yol gösterici ve yönetici olan,
onu doğuran sentetik birliktir. Ve sezgi, bu somut birlikten tü­
rer; onu, şeması ve yasası olarak içinde taşır ve sonunda ilk ha­
reket etmiş olduğu somuta ulaşır. Bilginlerin ve araştıncılann
irdelemeleri boyunca kendini ortaya koyan bu bütünsellikten

başlayarak, diyalektik yasalar denen (hem de yanılgıya düşü­
lerek böyle denen) şeyin kavranabilirliğini temellendirebiliriz.
Örneğin, Engels'in "Bunlar, üç diyalektik yasasıdır7' diyerek üç
yasadan söz ettiğini hepimiz biliriz. Oysa, bana kalırsa, Engels
bu konuda yanümaktadır. Çünkü, üç diyalektik yasa yoktur, on
tane diyalektik yasa da yoktur; kendini belirleyen diyalektik
vardır yalnızca.

Şimdi, bu yasalardan birini; sonunda, olumsuzlamaya va­
ran olumsuzlamanın olumsuzlanması yasasını ele alalım. Kar­
şıtların birbirine karşıolumu, bir bütünselleşme içinde, parça­
ların bütüne, bütünün parçalara, parçaların parçalara ve bütü­
nün kendisine karşıolumu olarak anlam taşır ancak. Bu koşul
olmadan, nicelden nitele (ve tersi) geçişi anlayamayız. Nitelik,
yalnızca bir nicel eklenme (artma) değildir; bütünselleştirici bir
süreç içindeki bir yapıdır. Örneğin, kapitalist sistemde ya da
süreçte (hareket halinde bir parçasal bütünselliktir bu), kütle
üretimi (bunu, üretilen ürünlerin niceliğiyle tanımlayabiliriz),
makinelerin nitel bir dönüşümünden doğar ve ekonominin,
ürünün ve üreticilerin nitel bir dönüşümüne (emek ve çalışma­
nın aristokrasisi diyebileceğimiz anarşist-sendikacüıktan kütle
sendikacılığına geçiş, vb) yol açar. Bu tür her durumda, bir tüm
olarak diyalektik bütünselleşme ortadadır ve bu, her dilin her
cümlesinde, geçişin tüm olarak bulunmasına benzer.

Buradan hareket ederek başta Hegel ve daha sonra Marx'in
yolundan gidenler (Marx bu konuda apaçık düşünceler ileri
sürmediği için Marx'in yolundan gidenler diyorum); örneğin
Engels gibi, tarihsel diyalektiği doğaya da yaymak istediler. İşte
diyalektik maddecilik denen şey de budur. Diyalektik maddeci­
lik, bizim doğa diyalektiği dediğimiz şeydir.

Bazı Marxçılar, edinilmiş bilgilerin iyice kavranması ve
derinleştirilmesi için, yöntemin öteki yapüara da uygulanması
gerektiğini düşünüyorlar. Ama ne adına istiyorlar bunu? Kuş­
kusuz, hepimizin kabullendiği bir ilke adına, yani bilginin
birliğini öngören bilimkuramsal (epistemoîojik) ilke adına is­
tiyorlar. Gerçekten de tek ve bütün bir bilginin olması gerekli­
dir. Özellikle tarih bilgisi söz konusu olduğunda bilginin birliği
(tekliği) daha da önemli bir sorun olarak ortaya çıkar. Çünkü

Yedinci Bölüm ün Ekleri 2 2 1

2 2 2 D iyalektik Düşüncenin Tarihi

tarih artsüremli (yani zamanboyunca gerçekleşen) ve eşsürem-
li (yani aym anda gerçekleşen) bir bütünselleşmedir ve bunla­
rın birini ötekinden ayırmak olanaksızdır. Bazı çağdaş Marx-
Çilara göre, bilginin birliği, varlığın birliğinde kendini gösterir
(varlığın birliğinden kaynaklanır). Onlar bilimin, diyalektik
yöntemi kullanmasını ve incelenen nesnenin (fiziksel, kimya­
sal ya da organik nesne), diyalektik bir nesne olması gerektiğini
ileri sürerler. Bu ileri sürüş, gerçek bir buluş mudur; yoksa, bir
kesimde kavranabilir (anlaşılabilir) olan bir ilkenin benzeştir­
me (bilimsel olmayan bir örnekleme) yoluyla Öteki kısımlara
da aktarılması ve yayılması mıdır? Her ne olursa olsun, bu ileri
sürüş, ilkin, ne türden olursa olsun, doğal süreçlerin ilkece di­
yalektik olduğunun söylenmesidir, Aynca, bu ileri sürüşle, in­
sanoğlunun doğadaki bir uzantı olduğu ve tarihinin diyalekti­
ğinin de doğal olguların bütünselliğiyle koşullandığı (belirlen­
diği) söylenmek istenmektedir.

Kuşkusuz, insanoğlu doğanın içindedir (ona gömülmüş
durumdadır). Üstelik insanoğlu, doğal bir yaratıktır da. Ama
Marx, insanoğlunu incelerken, kendimizde ve kendimizin dı­
şında, doğanın hiçbir zaman kendinde kavranmadığını keşfet­
miş ve açıklamıştır. Doğa, kurumlan yaratan üretim süreçleri
içinden bilinip tanınmaktadır. Ve bu süreçler, doğanın etkile­
melerine, bu doğa, tüm bir insansal katmanlaşma (tabakalaş­
ma) bütününe katüması bakımından (dolayısıyla) bir rol yük­
lemektedir. Herhangi bir insansal fenomeni, tek yanlı olarak
bir doğal olguyla açıklamak, mekanist ve idealist bir görüş ileri
sürmekten başka şey değildir. Oysa insansal fenomende, her
zaman bir diyalektik bağıntı vardır, ama bu diyalektik bağıntı
(ilinti) tek yönde kendini gerçekleştirir, yani tek yönlüdür.

Örneğin, bütün bir toplumun (Eskimo ya da Grönland top-
lumlanndan birini ele alalım), sürekli bir olgu ve bizim için
hareketsiz bir gerçeklik içinde çevreye uyduğunu, oluştuğu­
nu, üretim yaptığını görüyoruz. Burada sözünü ettiğimiz olgu
soğuktur. Soğuk, kendinde ne olursa olsun, insanoğlu için di­
yalektik bir fenomen değildir. Ele aldığımız bu örnekte soğuk,
insan grubunun varlığının (yaşamının) sürekli bir koşuludur
ve toplum, soğukla mücadele etmek ve kimi zaman ondan ya­

rarlanmak için oluşmuştur ve burada soğuk doğrudan doğruya
değil toplum içinden (içre) verilmiş bir gerçekliktir. Yani soğuk,
toplumun yapısından geçerek (onun aracılığıyla) belirli bir an­
lam ve etki kazanmaktadır. Böylece, doğanın, toplum üzerin­
de, her zaman bu toplum içinden (aracılığıyla) etki gösterdiğini
ileri süren diyalektik ve tarihe dayanan tez, insanoğlunu doğa­
nın basit bir ürünü olarak gören kötümser ve idealist teze karşı
çıkmakta ve onu eleştirmektedir. Nitekim bu açıdan, insansal
düzeyde tam anlamıyla kavranabilirlik taşıyan bir diyalektik
hakikatin bulunduğunu ve bu diyalektiğin, doğal bir çevreye
bağlı olarak belirlendiğini ve bundan ötürü doğada bir diyalek­
tik olduğunu ileri sürmenin zorunlu olmadığını söyleyebiliriz.
İnsan toplumu düzeyinde ve bu toplumu anlamak (kavramak)
için, doğal güçleri (burada ele aldığımız örnekte "soğuk"), edil­
gin dış güçlerden başka bir şey olarak görmek gerekli değildir.

Nitekim araç-gereç ve makineler de, insanoğlu tarafından,
dış ve hareketsiz gerçekliğe bağlı olarak ve ona karşı ortaya
konmuşlardır; yoksa diyalektik bir harekete bağlı olarak ve ona
dayanılarak değil. İnsanoğlu, bu düzeyde (mekaniğin düzeyi­
dir bu) de, dışsal olan doğa karşısındaki diyalektik varlıktır.
Başka bir deyişle, bu düzeyde kendini ortaya koyan ve oluştu­
ran tarihsel yaşam ve insan çalışması (emeği), mekanik belirle­
nimlerle ve yasalarla ilişkilidir. Öte yandan, tarihsel ve toplum­
sal düzeyi başka düzeylerden kalkarak açıklamaya yönelirsek
(örneğin biyolojik düzeyden kalkarak), bilimden, açıklamalar
yapmasını istememiz de gerekir. Ama bu tür açıklamaların
bulunmadığını sanıyorum. Bunun nedeni, önce, insan organiz­
malarını yani biyolojik düzeyi kapsayan (içine alan) şeyin tarih
olması ve insan organizmalarının, tarihi kuşatıp kavramasının
söz konusu olmamasıdır. Örneğin, Fransız Devrimi'nden ön­
ceki durum, protein eksikliğiyle açıklanamaz (organizmalarda
bu proteinlerin gerçekten az olmasına rağmen); ama tersine, o
günkü kurulmuş toplum, protein azlığını açıklayabilir. Böylece,
o günkü toplumun köylü üretiminin niteliğiyle, bundan kay­
naklanan bağıntılar sistemiyle ve ekin yetiştirme biçimleri ile
tüketim mallarının dağılımını belirleyen bu bağıntılarla, prote­
in eksikliği açıklanabilir. Ayrıca, tarih bilgisinin, biyolojik bilgi­

Yedinci Bölüm ün Ekleri 2 2 3

2 2 4 D iyalektik Düşüncenin Tarihi

den daha gelişmiş olması da, yukarıda sözü edilen açıklamala­
rın yapılmasını engelleyen bir nedendir.

Hiç kuşkusuz, organizma, gerçekliğin özel bir kesimidir
ve bu kesimin yasalarını bulup ortaya çıkarmak gerekir. Ama
bugüne kadar, biyolojik olguyu gerektiği gibi açıklayan hiçbir
model bulunamamıştır.

Bugün, inorganikten kalkarak organiği üretemediğimiz
gibi, kendi-kendini-düzenlemeyi gerektiği gibi kavramamızı
sağlayan ve organizmanın iç etkinliklerini dile getiren bir mo­
del de ortaya koyamıyoruz. Türlerin evrimine ilişkin gerçek ve
diyalektik bir şema da kuramıyoruz. Oysa, inorganikten orga­
niğe geçiş, kendi-kendini-düzenleme ve türlerin evrimi; ben de
dahil olmak üzere herkes tarafından kesin şeyler olarak kabul
edilir. Kısacası, insansal diyalektiğin kendine yettiğini söyleye­
biliriz. Yetmediğini söyleyenler, bazı sorular ortaya atacaklar,
ama cevap bulamayacaklardır. Benim bakış açım göz önüne
alınarak, doğa diyalektiği sorununun filozoflara değil de bil­
ginlere ait bir iş olduğu söylenerek bana cevap verilebilir (bu­
nun haklı olduğunu ben de kabul ederim). Gerçekten de, doğal
süreçlerin, diyalektik tipten olup olmadıklarını söylemek, bil­
ginlere düşer.

Sorunu şöyle dile getirebiliriz: Doğada, oluşmakta olan bü­
tünsellikler ve bütünselleşimler var mıdır? Doğa diyebileceği­
miz şeylerin bütünselliği var mıdır? Benim bilginlere sormak
istediğim, işte bu iki sorudur ve dediğim gibi bu konuda ka­
rar vermek, filozoflara değil, bilginlere düşer. Burada, biyoloji
bilginlerinden söz etmiyorum. Organizmanın, edim halinde
bir bütünsellik olduğu ve aynı zamanda bu organizmayı, bü­
tünsellik olarak (Geştalt olarak) incelememizi sağlayan gerekli
araçlara sahip olmadığımız besbellidir. Ve diyalektik yöntem
de, organizmanın maddesel olgularını açıklamak için, bugüne
kadar, gerektiği gibi işin içine girmiş değildir.

Bizi asıl ilgilendirenler fizikçilerdir. Bu bilginler, insandan
daha uzaktaki bir düzeyle uğraşırlar. Hepimizin bir fiziksel ve
kimyasal yanı vardır; hepimiz, fiziksel ve kimyasal bir durum
içindeyiz. Ama bu, öteki yanlarla (durumlarla) örtülmüş ve ka­
patılmıştır. Bunlar, fiziksel ve kimyasal olanın üzerine yerleş­

Y edinci Bölüm ün Ekleri 2 2 5

miş durumda olan biyolojik ve organik yanlardır. Bu durumda,
doğada bütünsellikler var mıdır diye sormamız gerekiyor. Fi­
zikçi, bu soruya, nükleer fiziğin klasik teziyle cevap verecek ve
atom çekirdeği kütlesinin, onu kuran (oluşturan) öğelerin top­
lamı olmadığını söyleyecektir. Bu da, çözümleme sonucunda
ortaya çıkarılan öğeler ile sentetik olarak bunlann yeniden bi-
leştirilmesi arasında bir kopukluk ve boşluk var demektir. Dal­
ga mekaniği ise, daha da ileri giden bir tez ortaya atıyor. Örne­
ğin De Broglie, dalga ve parçacık diyalektiğini açıklarken, par­
çacığın kendine özgü bir zamanı ve frekansı olduğunu ve dola­
yısıyla, bireysellikten tamıtamına yoksun ve basit bir geomet­
rik gerçeklik olmadığını söyler. De Broglie'ye göre, parçacık,
içinde taşıdığı, bir ritimle ve frekansla belirlenmiştir. Bunu göz
önüne alarak, sözünü ettiğimiz bu fizik modellerin, bize tari­
hin gösterdiği süregiden bütünselliğin benzeri olduğunu söy­
leyebilir miyiz? Benim gibi bir filozof, böyle bir soruya, "evet"
diye cevap veremez. Gerçekten de burada, değişerek kendini
sürdüren bir bağıntılar sistemi söz konusudur. Ben bunlann,
terimleri belli bir ölçüde dönüşüme uğradığı halde, bağıntılar
sistemi değişikliğe uğramayan yapılar olduğunu söyleyebili­
rim. Ama bunlar, bulundukları durumu üretip ortaya çıkara­
mayan ve bu durumu çekmek zorunda olan verilmiş (edilgin)
bütünlerdir.

Klasik mekanikte, bütün yoktur ve her parça, göz önüne
alman sistemin dışındadır ve aynı zamanda, her sistem hareke­
tini dışardan alır. Hegel bundan ötürü, doğanın dışsallık oldu­
ğunu söylemiştir. Ama burada sözünü ettiğimiz mekanikte ve
özellikle, De Broglie'nin tezinde, sistem, bireyselliği, yani titre­
şim frekansını, bir yasa, yani kendinin yasası olarak ortaya çı­
kan bir şey olarak açıklanmıştır. Bu sistemin kendine özgü bir
kütlesi ve zamanı vardır. Ama bu durum, sistemin kendisinin
ürünü değildir. Yani bu, kendini oluşturan (yaratan) bir bütün­
sellik değildir; ama ampirik yordamlarla saptayıp gördüğümüz
ve bazı gerçeklerin ampirik özelliği olarak ele aldığımız bir
sentezdir. Başka bir deyişle, molekülün bir yapısı vardır, ama
molekülün durumu, onun dışsallığı haline gelmektedir.

Bunun nedeninin, fizik olayı dışsallık açısından ele alma­

2 2 6 Diyalektik Düşüncenin Tarihi

mız olduğu söylenerek cevap verilebilir buna. Zaten benim söy­
lemek istediğim de budur.

Marx'ta, somut bütünsellik, duyusal sezginin kökenin­
de yer almaktadır. Bu sezgi, başlangıçta, nesnel dış görünüş­
ler dolayısıyla yolunu şaşırır kuşkusuz. Ama bu sezgi yoluyla
geliştiğinde ve derine (zemine) indiğinde, bütünün sezgisi, dış
görünüşleri de içeren ve kapsayan bütünsel bir gerçeğin bilgisi
haline gelir.

Bu açıdan bakınca, bizim kendimizin somut bütün olduğu­
muzu söyleyebiliriz. Ve biz, bu bütünü üretmemiz dolayısıyla bü-
iünüzdür. BÖylece diyalektik de, toplumun, bu toplumu yaratan
hareket içinde içsellik olarak kavranması olarak ortaya çıkar. Ve
işte bundan ötürü bir diyalektik vardır. Ama fiziksel ve kim­
yasal sistemler söz konusu olduğunda, bu sistemlerden birçok
düzeyle ayrılmış (uzak düşmüş) olduğumuzu ve olguları içsel­
lik açısından hiçbir zaman ele alamadığımız; her zaman dıştan
gördüğümüzü söylememiz gerekir. Varlık bakımından bu fizik­
sel ve kimyasal olaylar, bizim içimizdedir (bizdedir), ama bilgi
açısından da bizim dışımızdadır. Ve bundan Ötürü, bu olayları
her zaman uzaktan ve dıştan gördüğümüzde, onlara ilişkin bil­
gimiz mutlaka mekanik bilgi türünden bir bilgi değildir, ama
sözcüğün tam anlamıyla diyalektik bir bilgi de değildir.

Gerçekten de, fiziksel kimyayı tarihle karşılaştırdığımızda,
diyalektik yasanın, toplumun, kendimiz tarafından bütünsel­
leştirilmesi ve bizim de toplumsal hareket tarafından bütün-
selleştirilmemiz olduğunu kavrıyoruz. Dolayısıyla diyalektik,
insan praksisinden (etkinliğinden) başka bir şey değildir. Ve diyalek­
tik, kendini yaratan ve sürdüren bütün olması bakımından, bir
eylem mantığı diye adlandırılabilir. Öyleyse şu ilk belirlemeyi
yapalım: doğada yapılanmış varlıklar vardır. Ama biz bunları,
dışsallık olarak kavrarız. Bunun nedeni de, bu yapıların bizim
karşımızda bir dışsallık durumu içinde bulunmaları ve aynı
zamanda bizim kendimiz olmamız ve onları bilip tanıdığımız
zaman da onların dışında kalmamızdır.

İkinci bir belirleme de şudur: Bir doğa diyalektiği olması
için, doğanın bir bütünsellik olması gereklidir.

Nitekim Marx, tarihin diyalektik sürecini tanımlarken,

Yedinci Bölüm ün Ekleri 2 2 7

üretim ilişkilerinin (bağıntılarının) bir bütün oluşturduğu dü­
şüncesinden yola çıkar. Ve bu, çok önemli bir noktadır. Diya­
lektik yasaların kavramlabilirliği, her zaman sürüp giden bir
bütünselleştirim hareketinin tikel durumları olmasından ve
bu hareketin de toplumu, bir bütünsellik olarak kurmasından
(oluşturmasından) ileri gelir. Toplum kendini örgütler, yeniden
örgütler ve bütünden yola çıkarak kendini bir belli duruma
sokar (getirir). Belli bir gerçeklik düzeyinin diyalektik olması
demek, bütün özgülleşimlerin bütüne bağlı olması demektir.
Oysa doğadaki tikel bir fiziksel-kimyasal olgunun doğa diye
kabul edeceğimiz şeyin dile gelişi olduğunu söyleyebilir mi­
yiz? En modern fizikçilerin, doğayı bir sonsuzluk olarak ve hat­
ta sonsuz bir gerçeklik olarak görmeleri haklı bir düşüncedir.
Ama, eğer birçok düzey varsa, doğa, her düzeyde bir sonsuz­
luktur ve düzeylerin de bir sonsuzluğu vardır. İnkâr etmeyi
aklımızdan bile geçirmediğimiz bu sonsuzluk, bir gerçekliktir
öyleyse ve karşımıza çıkan elle tutulur bir gerçekliktir. Ama
böyle bir gerçeklik, bütün bütünsellikleri dışta bıraktığına göre,
diyalektik bir gerçeklik olarak kabul edilebilir mi? Doğa son­
suzluğun birliğine sahip olmayan bir sonsuzluksa, sistemlerin
de, sistemleri ve birliği her seferinde bozacak bir olgular dizi­
si var demektir. Ve bu durumda rastlantının her şeye egemen
olduğunu kabul etmemiz de gerekecektir. Çünkü, bütünselliği
olmayan bir sonsuzluk, bazı mekanistlerin ileri sürdükleri bö-
lük-pörçüklükten başka bir şey değildir. Doğanın sonsuz olarak
sonsuz olduğunu kabul ediyorsak (ki gerçekten de böyledir) ve
diyalektik yasaları bu sonsuzluktan yola çıkarak göz önüne alı­
yorsak, bu yasaların da, dizilerin sonsuzluğu ve kesişmeleriyle
darmadağınık hale getirildiğini kabul etmemiz gerekir.

Örneğin, birliği olmayan bir doğa kabul edersek, olum-
suzlamanın olumsuzlanması yasası, belirsiz bir sonuç ortaya
çıkarabilir ancak. Çünkü bu durumda, bir sistem gelişecek, bir
olumsuzluk uğrağına ulaşacak, ama başka bir yerden (dışar­
dan) gelen bir süreç, hem bu olumsuzlamayı hem de sistemi
yıkacaktır. Böyle bir olumsuzlamanın olumsuzlanması, olum­
lu (pozitif) bir sonuç veremez. Bu bir olumsuzlama olmayacak,
yalnızca bir ortadan kaldırma (yok etme) olacaktır.

2 2 8 Diyalektik Düşüncenin Tarihi

Doğanın, hem sonsuzluğun hem de bütünselleşimin birli­
ği olduğunu söylemek, tehlikeli bir karşılaştırma yapmak ya da
bir dilekte bulunmaktır. Doğada parçasal diyalektikler varsa,
bunların yalnızca kendi alanlarında geçerli olduğunu söyleye­
biliriz. Ama bundan, evrensel (tümel) bir diyalektiğin olduğu
sonucuna varamayız. Bundan ötürü, doğada mutlak bir birlik
bulunduğu düşüncesini (böyle bir birlik, her tikel fenomeni bü­
tünden yola çıkarak kavramamızı sağlayacaktır), artık aşılmış
olan bir dogmatizme bırakmamız gerekiyor.

Demek ki, kendi kendilerini yöneten mikro-fizik sistemle­
rin diyalektik olduğunu söylesek bile (ki bunun yerinde olma­
dığını yukarıda gördük), doğada diyalektikler olduğunu, ama bir
diyalektik olup olmadığını bilmediğimizi ileri sürmemiz gerekir.
Bu durumda, Gurwitch'in "diyalektik aşırı-ampirizm" dediği
bakış açısını benimsemiş oluruz.

Ama bu tür sistemler, daha önce de belirttiğim gibi diya­
lektik değildirler. Bunun nedeni de, bu bütünselliklerin, ken­
dilerini kuran (yapan) bütünsellikler olmamaları ve yasaları
dışlık olan tarihsiz yapılar olmalarıdır. Demek ki doğaya ak­
tarmaya kalkıştığımızda, diyalektiğin kavranılabilirliği orta­
dan kaybolmaktadır. Bir fiziksel-kimyasal sistemin içindeki
karşıolumların gerçek çelişkiler olduğunu söyleyebilir miyiz?
Tarihsel güçlerin çatışkısının (antagonizmasınm), fiziksel-
kimyasal güçlerin çatışkısından bambaşka bir niteliği olduğu
besbelli değil mi? Nitekim tarihsel çelişkide, her grup öteki
grubu dışarda bırakmakla kalmaz, ama aynı zamanda, en de­
rin yapısında, öteki grubun çelişkili varlığıyla (bulunuşuyla)
kurulmuştur. Yani her grup, ötekiyle mücadelesini, kendi öz
çelişkisi olarak yaşar. Bir sistemde etki gösteren fizik güçler,
karşıt olabilirler mi? Benzetme yapmadan ve kendi görüş açı­
mızın dışında, olumsuzlamadan söz edebilir miyiz? Diyalek­
tik materyalizmi savunanların ortadan kaldırma, olumsuzlama,
vb, dedikleri şeye, "hareket", "yönelimli değişme" ya da "vek-
törsel süreç" denemez mi? İnsan tarihi dünyasında gerçekten
var olan pratik sentez, kuanta ya da kuantaaltı dünyasında var
mıdır?

Bundan ötürü, insan tarihini özgüllüğü içinde belirlediği

Yedinci Bölüm ün Ekleri 2 2 9

ileri sürülen bir doğal bütünsellik diyalektiği kuramı, bence
dogmatik bir yan taşımaktadır. Somut olarak bize kendini gös­
teren diyalektik, tarihsel bütünün, bu bütünün etkisinde olan
ve aynı zamanda bu bütünü kuran parçalar aracılığıyla bilin­
mesine yönelen insansal diyalektiktir.

Bu açıklamalar, zamanını doldurmuş bir mekanist anlayışı
temellendirmek amacını gütmüyor; tarihsel diyalektiğin özgül­
lüğünü belirtmek ve insan toplumu alanından uzaklaştığımız
ölçüde bilginin ve kesinliğin sınırlandığını belirtmek amacını
güdüyor. Yani, diyalektik açıklamanın (yorumlamanın) sınırla­
rı vardır demek istiyorum. İnsanoğlunun dünyası, bizim kur­
duğumuz ve bizi kuran (oluşturan, yapan) bir dünyadır ve bu
dünyada, daha önce yapılmıştan yola çıkarak kendimizi, baş­
kalarını yansıtan ve kuran bir şey haline getiriyoruz. Bu dünya
ve tarihin öncedenliği terk edildiğinde, elimizde, benzeştirim-
lerden (analojilerden) başka şey kalmıyor. Doğa diyalektiğinin
temelindeki başlıca düşüncelerin benzeştirimler olduğunu ve
jeolojide ya da bir gezegene ve gezegenler topluluğuna ilişkin
olarak tarihte ancak benzeştirim yoluyla bir şeyden söz edilebi­
leceğini belirtmek isterim.

Bundan ötürü, soruyu, bilginlere yöneltiyorum: Bu ömek-
semeler bir bilimsel bilgi midir? Yoksa bunlar yalnızca, bilgi
doğurtma şemaları olarak mı kullanılıyor? Eğer böyle kullanılı­
yorsa, insansal diyalektiği çok iyi anlayarak ve kavrayarak, var­
lığı kavramamızı sağlayacak insanbiçimsel (nnthropomorphique)
yöntemler bulmaya çalışabiliriz. Kuşkusuz bu, fizikselin ve
kimyasalın insana benzer olmasından doğan bir olanak değil­
dir. Burada asıl söz konusu olan şey, bir zamanlar, insanoğlu­
nu mekanik bir sistemden yola çıkarak kavramak istemiş olan
girişime ters bir girişimle, tarihin diyalektiğinden yola çıkarak
doğayı daha iyi irdelemeye yönelmektir. Böylece, bazı kayıplar
verileceği ve sonucun karanlık bir şey olduğu unutulmadan,
bazı bilgi doğurucu şemalar ortaya konabilir ve buluş sağla­
yan bu şemalar, kuanta ve kuantaltı dünyalara daha uygun
olan bir gerçek düşünüşün bulunmasına olanak verebilir. Bu
perspektif içinde harcanan her çabayı doğru bulurum. Ama
bu tür şemalar yeterince temellendirilmemiştir ve doğa yasa­

2 3 0 D iyalektik Düşüncenin Tarihi

ları oldukları a priori (deneyim-öncesi) olarak kabul edilirlerse,
kavranmaz bir şey haline gelirler. Ve bu durumda tanrıbilimin
içine düşmüş oluruz. Oysa Marxçıların çoğu, doğa diyalekti­
ğini, tannbilimi ortadan kaldırmak için kabul etmektedirler.
Bu Marxçılar, kesiklilikle birlikte sürekliliği de ileri sürerek
türlerin ve insanın yaratılması varsayımını ortadan kaldırma­
ya yöneliyorlar. İnsanın doğa içinde ansızın ve kavranmaz bir
biçimde ortaya çıkışını (insanı Tann yaratmıştır dedirten de bu
ansızın ortaya çıkıştır) inkâr ediyorlar. Ama, tanrısal yaratışın
yerine, karşılaşabileceğimiz bütün formları maddeye dayana­
rak yaratan evrensel ve şaşmaz bir yasayı geçirdiğine göre, bu
maddeci girişimin bir yararı var mı? Bence bu, yeni bir tann-
bilimden başka şey değildir. Çünkü böyle bir yasanın var ol­
duğunu ancak Tann bilebilir ve ancak Tanrı böyle bir yasayı
yaratabilir.

Bundan ötürü, tartışmanın belirli bir düzeyde, yani tam
anlamıyla bilimkuramsal düzeyde yer alması ve kalması ge­
rekiyorsa, şu sorulara cevap verilmesi zorunludur: Doğa di­
yalektiğinin, tarih diyalektiği formuna sahip olamayacağını,
insansal kavrayışta saydamlık ve apaçıklık nitelikleri taşıyan
bazı süreçlere rastlanmadığı için doğa diyalektiğinin çok daha
karanlık ve bize çok daha dış bir şey olduğunu mu düşünü­
yorsunuz? Doğa diyalektiğinin, bilgi doğurucu bir yöntem ol­
duğunu, henüz kendini kanıtlamadığını, ama yakın gelecekte
bunu yapabileceğini ve örneğin biyolojiye ya da başka bir ala­
na uygulanabileceğini, ama bu konuda büyük güçlükler oldu­
ğunu mu düşünüyorsunuz? Başka bir deyişle, bilgi düzeyinde
kalınarak ve bilgiden yola çıkarak ve "işte bilgi sınırları" diye­
rek irdelemelere girişilebileceğini mi düşünüyorsunuz? Yoksa
a priori olarak mı doğa diyalektiğini kabul ediyorsunuz? Be­
nim için bütün sorun buradadır. Önce şunu soruyorum: As­
lında insansal olan, yani maddesel ve organik bir varlık olan
insanoğluna bağlı olan diyalektiğin özgüllüğünü kabul etmek
gerekir mi? Bu soruya "evet" diye cevap verirseniz, doğada,
diyalektik sürecin çok silik, çok karanlık ve çok az gelişmiş
formlarının (biçimlerinin) bulunduğunu da kabul etmeniz ge-
ı * û H r

Yedinci Bölümün Ekleri 2 3 1

İkinci olarak da şunu soruyorum; Bilginin bir sınırlanması
olduğunu kabul edelim ve bilginlerden daha aceleci davranma­
yalım demek gerekir mi? İşte size sormak istediğimiz sorular
bunlardır. (Marxisme et Existentialisme, Controverse sur la Dialec­
tique, s. 1-27, Pion, 1962.)

s e k iz in c i b o lu m
Çağdaş Bilimde Diyalektik

Çağdaş bilimde görülen diyalektik düşünce akımının kaynağı­
nı, insan bilgisindeki göreliliğinin fark edilişinde aramak gere­
kir. Bu yeniden farkediş, önce bilimsellik bakımından zayıf di­
siplinlerde ortaya çıkmış, sonra bütün bilimlere yayılmıştır.

Psikoloji

Geçen yüzyılda, gerçeğin nesnel bilgisini elde ettiğini ileri sü­
ren pozitivizm ve bilimcilik (scientisme) akımlan, yeni bir alan­
da, yani insanı konu edinen bilimler alanında büyük güçlük­
lerle karşılaştı.

Bu bilimlerin temelinde bulunan psikolojinin, bir ayrıcalığı
varmış gibi görünüyordu. Çünkü, içgözlem sayesinde, incele­
nen nesneye, hiçbir aracıya başvurulmadan doğrudan doğruya
ulaşıldığı sanılıyordu. Ama eleştirel bir düşünceyle incelendi­
ğinde, bu ayrıcalığın bir eksiklik olduğu kolayca görülüyordu.
Çünkü, hem yargıç hem yargılanan durumunda bulunuldu­
ğunda, nesnellikten söz etmek zordu. Hiç kimse kendisini, ken­
disi için nesne haline getiremezdi. Öyleyse, psikolojide nesnel­
likten de söz edilemezdi.

Bu düşüncelere karşı durmak isteyenler; içgözlemden vaz­
geçmemiz gerektiğini ve başka bilgi araçlarıyla, örneğin ben­
zerlerimizin ve hay vanlarm davranışlarını gözlem konusu yap­
mamız ya da, istatistiklere ve sosyologların sağladığı gözlemle­
re başvurmak yoluyla edindiğimiz bilgiyle yetinmemiz gerek-

tiğini söylediler. Ama insan bilimleri, sırf insanı konu olarak
almış olmalarından dolayı, ilk önce psikoloji bilginlerinin fark
ettiği güçlüklerle karşılaşıyordu. Çünkü, insanı konu olarak
alan bilimlerde, bilgin, üzerinde çalıştığı maddenin bir parçası
olmaktan kurtulamıyor ve bu yüzden gözlemin verilerini, far­
kına varmadan etkileyip duruyordu.

"Bilgin, insansal nedenleri incelemeye kalkıştığında kendi
kişisel nedenleri işin içine kanşıyordu".1 Böylece, bilgin, nesne­
leri kendi kişisel açısından görüyordu. Gazetelerde okuduğu­
muz olaylar bunu açıkça gösterir. Karşıt fikirlere bağlı kimsele­
rin anlattığı aynı olaylar, o kadar değişik biçimlere bürünürler
ki, başka başka olaylardan söz edildiğini düşünecek oluruz.

Herhangi bir olayı seyredenin heyecana kapıldığı, gaze­
tecinin de propaganda yaptığı için nesnel bir yargı verecek
durumda olmadığı söylenerek yukarıdaki düşüncelere karşı
gelinebilir. Ama bir olayı çeşitli biçimlerde yorumlamak yal­
nız seyircide ya da gazetecide rastlanan bir davranış değildir;
tarihçiler için de aynı şeyi söyleyebiliriz. Tarihçi, tarihten ayrı
değildir; çünkü biz geçmişi sadece geçmiş olduğu için incele­
meyiz. Biz geçmişte, şimdi'yi aydınlatacak ışıklar arar ve işin
daha kötüsü kişisel çıkarlarımızın yönettiği siyasal ve toplum­
sal görüşlerimizi haklı çıkaracak kanıtlar bulmaya çalışırız.
Bunları, araya araya sonunda buluruz. Bu işi yaparken, aradık­
larımızı kendimiz uydurmamış, ama tarihsel verilerin sadece
varsayımımızı pekiştiren yanlarım alıp ötekileri bir yana bırak­
mış ya da işimize gelenlere gereğinden fazla önem vermişizdir.
Bütün tutkularımızdan sıynlsak bile, incelediğimiz çağdan bu
yana neler olduğunu bilen bir başka dönemin insanları olmak­
tan kurtulamayız. Bu bilgi, bizi, eski olaylan, içinde yaşayanlar
gibi yaşamaktan alıkoyan Demek ki, tarihçi geçmişe, kendi öz
varlığıyla ve bütün bilgisiyle yönelmekte, bu yüzden tarihsel
gelişimden ayrı durması kabil olmamaktadır.

Geçmişin yeniden ortaya çıkarılmasına çalışıldığı zaman
karşılaştığımız bu katışma, tarih biliminin zararına oluyordu,
ama gerçek insanı, yaptığı işlerde görmek fırsatını sağladığı
için psikoloji bilgininin çalışmalarına yardımcı olabilirdi.

1 J. Huxley, L'homme cet ttre unique, s. 56,281.

Sekizinci Bölüm : Çağdaş B ilim de D iyalektik 2 3 3

2 3 4 Diyalektik Düşüncenin Tarihi

"Her bilgi (bunu gereğince farketmiyoruz) kendimizle
ilintili bir bilgidir. En uzak, en soyut bilgi bile, bize, kendimizi
açıklar. Daha doğrusu, hangi çeşitten olursa olsun, her bilgi, bir
parçamız olduğu için, bizi kendimize döndürür."2

Demek ki, içgözlem, insanın benliğiyle ilgili bilgiyi edin­
mesi için en sağlam araç değildir. "İnsanı benliğine vardıran en
kısa yol, kaynaklardan gelecek olanlara doğru uzanan evrensel
tarihin içinden geçer".3 Çünkü benliğimiz, aynı zamanda, "ol­
maya yöneldiğimizi duyduğumuz şeydir" de.4 İnsanı tanımak
için onun içinde yaşadığı ortamı incelemek zorunludur. "Bu
yüzden, psikoloji çalışmalarının bir bölümü tarihsel bir karak­
ter almaktadır".5 Nitekim, yine insanı tanımak için onun içinde
yaşadığı çevreyi incelemek de gerekir. Köylü için, toprağı benli­
ğinin bir parçasıdır. Bu yeni anlayış psikolog için yeni güçlük­
lerin doğmasına yol açıyordu; çünkü psikolog, insanı açıklaya­
bilecek gerçeklerin hiçbirini gözden kaçırmamış olduğundan
şüphe etmeyecek hale gelemiyordu bir türlü.

Öyleyse, psikolojide de, tarihte olduğundan daha sağlam
biçimde, nesnel ve değişmez mutlak hakikatlerin bulunduğu
söylenemezdi. Geçmiş üzerine düşündüklerimiz her kuşağın
fikirlerine bağlı olarak değişiyor, her kuşağın gelecek üzerine
kurduğu taşanlara göre biçimleniyordu.

Fizik

Paul Valéry, konuşmalarından birinde, tarih biliminden söz
ederken, "gözlemciyi, gözlenenden ayırmanın kabil olmadığı­
nı" söylemişti. Bu söz yalnız tarih için değil, başka bilgi alanla-
n için de geçerliydi. Valéry, başka bir yerde, bütün bilimsel bil­
ginin de göreli olduğunu ve bunun, öznenin, yani araştıncmın
işe kanşmasından doğduğunu açıkça belirtmişti. Fizik bilimleri
alanında, insan etkeninin işe karışması ve böylece bilgiyi gö­

2 G. Gusdorf, La découverte de soi, s. 468. Presses Universitaires, 1948.
3 Ibid, s. 485.
4 İbid, s. 487.
5 I. Meyerson, Les fonctions psyhologiques et les oeuvres, s. 11, Vrin.

reli hale getirmesi, bilgilerimizin hem mikro varlıklar, hem de
makro varlıklar yönünde çok fazla çoğalmasından doğmuştur.

On yedinci yüzyılın başlangıcında, çıplak gözle görüle­
bilen üç bin kadar yıldız biliniyordu sadece. Ama bu yıldızla­
rın en yakında bulunanı bile dört ışık yılı uzaktaydı. Teleskop
icat edilince daha uzaklan görmek ve hatta güneş sistemini,
eskilerin Samanyolu dedikleri yıldız kümesi içine yerleştir­
mek mümkün oldu. Galile'nin teleskopundan iki yüzyıl sonra,
Herscell (1738-1822), içinde bulunduğumuz yıldız kümesinin
çapının altı bin ışık yılından fazla olduğunu söylüyordu. Bu­
gün, aynı çaptın yüz bin ışık ydından fazla olduğu ve içinde­
ki yıldızların birkaç milyan aştığı söyleniyor. Bundan başka,
Samanyolu'nun ötesinde başka yıldız kümelerinin bulunduğu
da anlaşıldı. Teleskoplanmızın gücü arttıkça, bu yıldız kümele­
rinin de arttığı görülüyor. "Günümüzde, bu çeşit yıldız küme­
lerinden aşağı yukan altmış milyonu bilinmektedir. Bunların
en uzakta bulunanlarından yeryüzüne ulaşmak için ışığın beş
yüz milyon yıl yolculuk etmesi gerekmiştir."6

Bu örnekler, elli yıldan beri, evrenin bizim için ne ölçüde
genişlemiş olduğunu açıkça göstermektedir.

Mikro varlıklar bakımından da aynı değişikliklerin ortaya
çıktığını görüyoruz. Geçen yüzyılın sonunda, bilim, molekül ve
atomdan başkasını bilmiyordu. Oysa, daha sonraları bu küçü­
cük atomun da güneş sistemini hatırlatan karmaşık bir yapısı
olduğu ortaya çıktı. Atom çekirdeğinin çevresinde dönen elekt­
ronlar bulunduğu anlaşıldı.

Demek ki, algılanmızın doğrudan doğruya bize verdiği ve
düşünce alışkanlıklanmızın içinden türediği bir dünyanın yanı
başında, bilginlerin kullandığı aletlerin ortaya çıkardığı başka
iki dünya, yani makro varlıklarla, mikro varlıklann dünyası
da vardır. Böylece doğrudan doğruya algıladığımız gerçeklere
uyguladığımız ölçülerin, bu iki dünyaya uygulanamayacağı or­
taya çıktı. Bu durum, alışık olmadığımız ölçülerde gerçekleşen
olaylan anlamak ve eskiden beri şaşmaz diye kabullendiğimiz
ilkelerden vazgeçmek zorunluğu gibi çeşitli güçlükler doğur­
muştur.

6 H. Mineur, L'espace interstelaire, s. 18. Presses Universitaires, 1947.

Sekizinci Bölüm : Çağdaş Bilim de D iyalektik 2 3 5

2 3 6 Diyalektik Düşüncenin Tarihi

Bundan başka, Görelilik (İzafiyet) Kuramı'mn, iki yüzyıl­
dan beri oluşturulan bilimsel yapıyı kökünden sarstığını da
unutmamak gerekiyor. Ünlü Fransız filozofu Gaston Bache­
lard'ın, yeni bilimsel anlayışı, "Einstein'in Kuramı'mn hiç de­
ğişmeyecek sandığımız temel kavramlarımızı eğri büğrü ettiği
1905 yılından başlatması"7 bundan ötürüdür. Eğri büğrü edilen
kavramların başında, mekân ve zaman kavramları geliyordu.
Einstein'a göre, mekân da zaman da birer soyutlamadan başka
şey değildir. Aslında, mekân-zaman'dan başka şey yoktur. Bu
mekân-zaman da, içinde duran nesnelerden bağımsız değildir.
Bu yüzden kendisini, yani mekân-zaman'ı ölçen gözlemciden
de bağımsız değildir.

Son zamanlarda mikro varlıklar fiziğinin, eskiden beri bi­
limin en temel ilkesi sayılan belirlenimciliği (déterminisme) de
sarstığı görüldü. Günlük gerçekler içinde kalındıkça, aynı ne­
denlerin değişmeyen belli sonuçlar verdiği doğrudur. Ama
Heisenberg'in gösterdiği gibi, mikro varlıklar dünyasında aynı
kesinliği bulmak elden gelmiyor. Örneğin, bir parçacığın ha­
reket niceliğini ve durumunu (yerini), aynı zamanda aynı ke­
sinlikle ortaya koymak kabil değildir. Louis de Broglie bu ko­
nuda şöyle diyor: "Durumun ölçülüşü kesinliğe yaklaştıkça,
hareket niceliğini de aynı derecede önceden kestirilemez hale
getirmekte ve bu yüzden parçacığın hızı belirlenememektedir.
Hareket niceliğinin ölçülüşü kesinleştikçe, parçacığın durumu
kesinsizleşmektedir."8 Heisenberg'in "kesinsizlik bağlantısı"
diye ün salmış olan düşüncesi işte budur.

Bu kesinsizlik, daha önce psikoloji ve tarih alanlarında
gördüğümüz belirli bir durumdan, yani gözleyici ile gözle­
neni birbirinden ayırmanın kabil olmayışından ileri geliyor.
Makro varlıkları konu alan fizikte, bilgin, ölçülen nesneyi de­
ğişime uğratmaksızın ölçebiliyor. Ya da değişime uğratırsa, bu
değişimi de ölçebiliyor. Oysa mikro varlıklar fiziğinde, bilgin,
ölçülmesi kabil olmayan bir değişiklik doğurmaksızın ölçü
işine girişemiyor. Başka bir deyişle makro varlıklar fiziğinde,
bir nesneyi görülebilir hale getiriyor ama hareketini değişime

7 La Formatione de l'espril scientifique, s. 7, Vrin 1938.
8 J. L. Destouches, Physique moderne et philosophie, s. 29, Hermann, 1939.

Sekizinci Bölüm : Çağdaş B ilim de D iyalektik 2 3 7

uğratmıyor, oysa bir foton (ışık hücresi) bir elektronla karşılaş­
tığı zaman (yani elektronu aydınlattığımız zaman) onun yolu­
nu değişime uğratıyor. Böylece, deneyi yapan sadece elektronu
gözlediğini sandığı anda, elektron-foton karmaşasının davra­
nışını gözlüyor. "Atomun iç yapısını gözlemeye kalkmak, nasıl
uçtuğunu görmek için kelebeğin kanatlarını koparmaya ya da
etkilerini ortaya çıkarmak için zehir içmeye benzer".9 J. L. Des-
touches, kesinsizlik bağlantısını açıklamak için daha somut bir
örnek vermektedir.

"Bir mahzende bir kedinin dolaşıp durduğunu ve bu mah­
zeni kısa süreler boyunca kesikli olarak aydınlatabileceğimizi
kabul edelim. Kedinin durumunu (nerede bulunduğunu) be­
lirleyebilmek için onu aydınlatmamız gerekir. Hafif bir ışıkla
aydınlatacak olursak onun dolaşmasını değişime uğratmış ol­
mayız. Ama kısa bir süre içinde böyle hafif bir ışıkla aydınlat­
mamız onun nerede bulunduğunu kesin olarak belirlememiz
için yeterli değildir. Belirli bir anda, kedinin nerede bulundu­
ğunu kesin olarak öğrenmek istiyorsak kuvvetli bir ışık kullan­
mamız gerekir, ama bu ışık kediyi korkutur ve kaçırır. Bir par­
çacık için de durum aynıdır. Parçacığı etkileyen ışığın kuvveti
değildir, dalganın boyudur. Parçacığı ne kadar kısa bir dalga
boyuyla aydınlatırsak (yani ne kadar büyük bir frekans kulla­
nırsak), hareketini o kadar bozmuş, o kadar değişime uğratmış
oluruz7'.10

"Ölçümlerden elde edilen sonuçlar, gözlenen sistemlerin
birer öz niteliği gibi görülemezler. Bu ölçüşleri, ölçme işini yap­
tığımız zaman ortada bulunan alet-sistem karmaşasına bağla­
yabiliriz ancak. Üstelik, burada, ölçü aletinin payma düşenle,
gözlenen sistemin payına düşen şeyin ne olduğunu da ayırt
edemeyiz".11

Demek ki, mikro varlıklar fiziğinde, gözlenen nesne, göz­
leyenin duyu organlarının uzantısı olan aletlerden apayrı de­
ğildir.

9 James Jeans, Les Nouevettes bases de la philosophie de sciences, s. 12, Hermann, 1935.
10 J. L. Destouches, Physique moderne et philosophie, s. 24.
11 İbid., s. 59.

Mikro varlıklar fiziğinde, kesin sonuçlara varılamayacağı
ve böylece ancak bir olasıhk elde edilebileceği bundan ötürü
ileri sürülmüştür. Bu düşünce klasik fiziğin öğretisine aykı­
rı düşüyordu. Filozofların ve bilim adamlarının bir bölümü,
madde alanına bir çeşit olasılık, yani kesin belirlenimcilik ye­
rine, bir çeşit özgürlük sokuşturulmak istenmesine karşı gel­
mişlerdir. Bu düşünürler, mikro varlıklar fiziğindeki olaylarda
sonuçların önceden kestirilemeyişinin, örneğin parçacıkların
davranışlarının önceden belirlenemeyişinin, onların özgür ol­
duğunu göstermediğini ileri sürdüler. Aym düşünürler, önce­
den kestiremeyişin, doğru ölçüler elde edemeyişimizden doğ­
duğunu söylediler. Onlar, mikro varlıklarla uğraşan fizikçinin,
incelenen bir sistemin öğelerini gerektiği gibi ölçmek fırsatını
bulduğu zaman bu öğelerin bir an sonraki davranışlarını da
kesin olarak belirleyebileceğini söylediler. Çünkü, onlara göre
belirlenemeyiş, özel ya da dhşgörünüşe ait bir durumdur. Doğ­
ru gözlemler yapamayışımız, bu işin şimdilik elimizden gelme-
yişinden ötürüdür. Aslında nesnelerde, nesnel olarak bir temel
belirlenmiş bulunmaktadır. Bu düşünürlerden biri şöyle diyor:
"Elde edilen sonucun belirlenmemişliği, verilerin belirlenme-
mişliğinden başka şey değildir".12

Buna karşılık, mikro varlıklar fiziğiyle uğraşan bazı bilgin­
ler de bu alanda temel bir belirlenmemişliğin bulunduğunu ve
bu gerçeği sadece zihinsel alışkanlıklarımızdan ötürü kabul
edemediğimizi söylediler. Onlara göre, bir sonucun belli bir
nedeni olmasını düşünmemiz, şimdiye kadar edinmiş olduğu­
muz deneyimlerin darlığından doğmaktadır. Bu deneyimler
bilimin gelişmesiyle genişlemiş olduğu için sözü geçen alışkan­
lıktan kurtulmamız gerekmektedir. Deneylerini yapabileceği­
miz yeni olayların ortaya çıkmış olması, bu olayları kavrayabil­
mek için zihinsel alışkanlıklarımızda köklü bir değişiklik yap­
mamızı zorunlu kılmaktadır.

Edouard le Roy, mikro varlıklar fiziğinde ortaya atılan be-
lirlenmemişlik düşüncesine karşı geldiği halde, böyle bir deği­
şikliğin yapılması gerektiğini de kabul ediyor.

"Gerçeğin her kesimi, her yeni büyüklük düzeni için geçer­

12 H. Mineur, La lois en mécanique et en astronomie, s. 66, Alcan 1934.

2 3 8 D iyalektik Düşüncenin Tarihi

Sekizinci Bölüm: Çağdaş Bilim de Diyalektik 2 3 9

li bir yeni düşünce avadanlığı yaratmak ve onu işler hale getir­
meyi gerektirmektedir. Ne sonsuz ölçüde büyük, ne de sonsuz
derecede küçük olanı, ortalama olana uyguladığımız araçlarla
ve aynı biçimde aklileştirip evcilleştiremeyiz."13

Matematik

Sonsuz küçük ve sonsuz büyük varlıklar alanında düşünce
alışkanlıklarımızı değişikliğe uğratmak gerektiği kabul edilse
bile, matematiğin eski değerini hâlâ sürdürdüğü düşünülebilir.
Gerçekten de, matematiğin nesnelliği, fiziğin nesnelliğine ben­
zemez. Matematiğin incelediği nesnenin varlığı sadece akli bir
varlıktır. Hiç olmazsa/ matematiğin nesnesi iyice belirlenmiş­
tir ve insandan insana değişiklik göstermez. Çünkü, bu nesne
mümkün olan en yüksek soyutluk derecesine erişmiştir. Bun­
dan ötürü, bireysel deneyimlerden büsbütün bağımsızdır. Ta­
nım, aksiyon ve postulalar (belitler ve koyutlar), değişmez ilke­
ler gibi görünmekte ve düzeltilmeye ihtiyacı olmayan mutlak
doğrular gibi düşünülmektedirler.

Ama bu alanda da, klasik düşüncelerden vazgeçmek gere­
kiyor. Matematik doğrulan, değişmez ve zaman-dışı olarak gö­
ren bu eski düşüncenin yanlış olduğu anlaşılmıştır. Matematik
bilimlerin temelindeki ana düşünceler de, tıpkı fizik bilimler­
de olduğu gibi, insan zihni ile deneyimin karşılıklı etkisinden
doğmaktadır. Bu yüzden, sözü geçen ana düşünceler durma­
dan değişikliğe uğramaktadırlar. Klasik öğrenim çerçevesinde
kalan bir kimse, matematiğin sapasağlam bir bilgi olduğunu
sanır. Ama bu bilimin tarihini ve bugünkü sorunlarını bilen
bir kimse, başka türlü düşünür. Matematik, "Herhangi bir te­
mel üzerine sağlamca oturtulmuş bir anıt değil, yıkılmayışı bir
mucize sayılabilecek iğreti bir yapıdır, insan kafasının en şaşır­
tıcı ve inanılmaz serüvenidir".14

Matematik düşünce, temelini duyusal deneyimde bulur.
Duyu verilerinden hareket ederek, zihin, soyut kavramlan or­

13 Ed. Le Roy, Revue de deux mondes, $. 396,1 Şubat 1948.
14 F. Gonseth, Le fondements des mathématiques, s. 214.

2 4 0 D iyalektik Düşüncenin Tarihi

taya koyar ve daha sonra onlann yerine saymaca (conventionnd
- itibari) işaretler kullanır. Bu öğeler sayesinde, matematikçi, tü­
müyle akli olduğunu sandığı süreçlerle bir yeni zihinsel dünya
kurar. Oysa, Gonseth'in son yıllarda gösterdiği gibi, geometri­
de, sezgiye dayanan deneysel ve akli yanları birbirinden ayır­
mak kabil değildir.15

Matematik, bütünsel soyutlamaya varmak ister. Deneyim­
den büsbütün kurtulmak ve kendini aksiyomlaştırmak, yani
zihin tarafından özgürce konulmuş bağımsız ve kendi kendine
yeten bir sistem olarak ortaya çıkmak ister. Ama mutlak soyu­
tu arayış ve tüm aksiyomlaşma çabası, istediği amaca varamaz.
"Her soyut kuruluşta, bir yana atılması kabil olmayan sezgi­
sel (duyusal) bir artık bulunur".16 Nitekim, "eşit" sözcüğünün
anlamını, eşit olarak algıladığımız şeyleri belli belirsiz düşün­
meksizin kavrayamayışımız bunu gösterir.

Bundan başka, matematiğin akılyürütme bilimi, fiziğin de
bir deney bilimi olduğunu söyleyerek, onlar arasında bir karşıt­
lık yaratmaya çalışmak da doğru değildir. Çünkü, matematikçi:
de kimi zaman açıktan açığa (geometri şekillerini üst üste ge­
tirdiği zaman), kimi zaman da dolaylı olarak zihinsel bir deney
yapmaktadır. Bu sonuncu deney için, semboller üzerindeki ça­
lışmayı Örnek gösterebiliriz. Çünkü burada, bilgin, her çeşit de­
neyden bağımsız gibi görünen, ama anlamlarım ancak durma­
dan tekrarlanmış deneylerle dolu bir geçmişten alan semboller
üzerinde çalışmaktadır.

"Kuramcı ile deneyciyi bağlayan ilişki gevşeyebilir, ama
hiçbir zaman ortadan kaybolmaz. Bilimsel araştırma, biri, göz­
lenebilir dünya ile ilişkisi olmayan kuramsal ve matematiksel;
öteki, gerçeklerin dolaysız olarak kavranabildikleri deneyim-
sel bir düzeyde, yani birbirinden bağımsız iki ayn düzeyde
gerçekleşmemektedir. Tam tersine, gözlemci ancak bir kurama
bağlı olarak gözlem yapabilmekte, matematikçinin soyut kuru­
luşları da, sezgiye (duyu ve algıya) dayanan temeller sayesinde
geçerli ve tutarlı olabilmektedir. İnsan, karmakarışık edimler

15 F. Gonseth, La giometrie et le problitne de Vespaee, s. 69-154, Editions du Griffon
1946.

16 F. Gonseth, Lefondements des mathimalujues, s. 105.

Sekizinci Bölüm : Çağdaş B ilim d e D iyalektik 2 4 1

ve düşünüşler arasından bilgiye ulaşır. Nitekim, bilimsel araş­
tırma da, birbirinden ayrı tutulduklarında kavranılamayan bu
iki ucun, yani saf düşünüş ile deneyimin arasında durmadan
gidip gelmektedir".17

Öyleyse, matematik, eskiden beri söylenegeldiği gibi, a pri­
ori bir bilim değildir. Matematiğin aksiyomları ve kavramla­
rı, kendilerine kaynaklık etmiş olan deneyimden bağımsız ve
onun dışında değildirler. Böyle olsalar, anlamlarım kaybeder­
lerdi. Akılyürütme ve konstrüksiyonlarda, matematikçi dene­
yimlerinden yardım görür.

Mantık

Mantık, matematiğin nicelik alanında oynadığı rolü, genel ola­
rak düşünce alanında oynadığını ileri sürüyordu. Yani düşün­
cenin içeriğini soyutlamasından ötürü, düşünülebilecek her
şey için geçerli ve değişmez kurallar verdiğini söylüyordu. Bu
anlayışa göre, mantık kuralları, hem zihnin yapısına hem de
şey'lerin özüne uygun düşüyordu. Gerçi bu mantık kuralları­
nın bilincine varışımız deneyim sayesinde oluyordu ama, ku­
rallar kendilerinde (bizatihi) zorunlu olarak ve bütün gerçek­
lerle bütün düşüncenin deneyöncesi koşulları gibi kavranıyor­
du. Yani kurallar özneye bağlı değillerdi.

Çağdaş bilim, Kant'ın anladığı biçimde öznelci değildir.
Yani düşüncenin a priori biçimleri olduğunu kabul etmez. "Zi­
hinde, anlayışgücünü, yani kavramlar kurmak, mantık yapılan
ve matematik çerçeveler oluşturmak yeteneğini bir yana koya­
cak olursak, a priori hiçbir şey bulamayız."18

Öte yandan, çağdaş bilim, düşüncenin kategorilerinin zi­
hinde tohum halinde önceden oluşturulduğunu söyleyen Des-
cartes'ın görüşünü de kabul etmez. Çağdaş anlayışa göre, bü­
tün bilgilerimiz gibi, mantık da deneyimden gelmektedir. Man­
tık da, matematiğin ve deneyime dayanan bilimlerin geçtikleri
aynı aşamalardan geçerek oluşmuştur. Mantık kuralları, "kul­

17 F. Gonseth, Les föndements des mathematiqııes, s. 115.
18 U. Fîlippi, Connaissance du mtmde phisique, s. 307, A. Michael, 1947.

lanılan nesnelerin varlıklarının yasalarından türemiştir".19 De­
mek ki, mantık da, pozitif ve deneyimsel bir bilimdir. Mantık,
tıpkı fizik gibi, olgu yasalarım dile getirir ve ortaya koyar. Ama
bu yasalar, fizikçinin ortaya koyduğu yasalardan çok daha ge­
neldir. Gonseth'in ünlü deyişiyle, mantık, "herhangi bir nesne­
nin fiziğidir7'.20

Mantıkçıların, daha doğrusu lojistikçilerin, mantığı ampi­
rik köklerden koparmak ve bağımsız bir sistem olarak kurmak
için, tıpkı matematikçiler gibi büyük çabalar harcadıkları da bir
gerçektir.

Böylece, zorunlu ve değişmez ilkeler değil, varsayıma da­
yanan aksiyomlar ve bunlardan çıkan sonuçlar elde etmek iste­
niyordu. Ne var ki, daha önce sözünü ettiğimiz gibi, mantıkta
gerçekleştirilmek istenen bütünsel bir aksiyomlaştırma da tıpkı
matematikte olduğu gibi, kabil değildir. Çünkü, somut dene­
yimden kalan bir artık, her düşüncede kaçınılmaz bir biçimde
ortaya çıkmaktadır.

Bununla birlikte, deneyimden ödünç alınan ve gittikçe
daha derin soyutlamalara uğratılan kavramların yardımıyla,
günlük deneyimden çıkardığımız mantıktan daha başka man­
tık sistemleri kurulabilir. Böylece, tıpkı çeşitli diller gibi, çeşitli
mantık sistemleri ortaya çıkar. Fransız dilinin Fransa içinde ye­
terli olduğu gibi, Aristoteles mantığı da, içinde oluşturulduğu
kendi düzeyi bakımından yeterlidir. Fransa sınırlarının dışına
çıkılınca, başka bir yabancı dil bilmek nasıl gerekliyse, zihin
başka bir gerçek düzeyini incelemeye kalkıştığı zaman da baş­
ka bir mantığa başvurmak gerekir.

Klasik mantığın, temel yasalarını belirlemiş olduğu nesne,
aslında, makro varlıklar dünyasının nesnesidir. Demek ki, bu
mantık gerçekten formel değildir, yani düşüncenin yasalarını
her çeşit içerikten bağımsız olarak belirlemiş değildir. Başka bir
içerik söz konusu olunca, başka bir mantık gereklidir. "Öyleyse,
bir tek evrensel mantıkla yetinemeyiz."21

Bilgimizin değişmez ve mutlak olmadığının ortaya çıkması

19 J. L. Destouches, Les principes fondamentaux, s. 143.
20 Qu-est-ce que la logixue?, s. 69 ve sonrası.
21 J. L. Destouches, Les principes fondamentaux., s. 51.

2 4 2 D iyalektik Düşüncenin Tarihi

Sekizinci Bölüm : Çağdaş B ilim de D iyalektik 2 4 3

ve görelilik karakterini açığa vurması, bilim adamları ve düşü­
nürler arasında yeni bir tutumun doğmasına yol açtı. Bu tutum,
özellikle son yıllarda "diyalektik" diye nitelendirilmektedir.

Bilimin Diyalektiği

Okullarda Öğretilen bilim, değişmez temeller üzerinde yükse­
len eksiksiz bir yapıya benzer. Ama bir de yaratılan bilim var­
dır. Bu bilim, durmadan ilerlemekte, genişlemekte ve yenileş­
mektedir. Öğretüen bilimdeki diyalektik karakteri görmek zor­
dur. Ama yapümakta ve ilerlemekte olan bilimde eskiden beri
"diyalektik" kavramına yüklenmiş olan özelliklerin bulundu­
ğunu görmek kolaydır. G. Bachelard'ın deyişiyle, bilim "karşı­
lıklı konuşmaya dayanan bir felsefe"ye benzemektedir.22

Yunan filozoflarından bazılarının "diyalektik" derken göz
önünde tuttukları "karşılıklı konuşma" ve "tartışma"nın özel­
liklerini bilimde de buluyoruz. Ne var ki, diyalektikçi olmayan
filozoflardan çoğu, dünyanın ve gerçekliğin tümünü, deneyi­
min verdiği öğelerden yalnız biriyle açıklayarak ve geri kalan
öğeleri ihmal ederek, kendilerini sımsıkı kapalı bir sistemin
içinde hapsetmişlerdir. Rasyonalizm ile ampirizm, realizm ile
idealizm arasındaki klasik karşıtlıklar buradan doğmuştur.
Buna karşılık, çağdaş bilgin, birbirinin tam karşıtı anlayışlara
açık bulunuyor ve onlara sırayla başvuruyor. Bu tutumdan bir
çeşit diyalog doğmaktadır

1) Bilimsel düşünce, önce a priori ile a posteriori diyalogudur.
Filozoflar, bilginin kaynağı sorunu üzerinde yüzyıllar boyunca
çekişip durmuşlardır. Felsefi kavrayışı baskın olanlar, insanm
zihninde deneyimden bağımsız olarak fikirlerin bulunduğunu
ileri sürüyorlardı. Yani fikirlerin, duyu organları aracılığıyla şey­
lerin kendisine değinilmeden, bağımsız olarak zihinde bulundu­
ğunu söylüyorlardı. Çağdaş dönemden önce bilginler, filozofla­
rın uğraştığı biçimde bu sorunla pek ilgilenmiyorlardı. Ama bir­
kaç matematikçi sayılmazsa, bilginler, pratik yönden deneyimin
ve duyuların bilginin kaynağı olduğunu söyleyenlerden yanay-

22 Le rationalisme appliqué, bölüm I.

2 4 4 D iyalektik Düşüncenin Tarihi

dılar. Eskiden beri bilgin ve filozof arasında bu yüzden çıkmış
olan ayrılığı şöylece özetleyebiliriz: "Bilgin, oluşmamış, içinde
bilgi bulunmayan bir zihinden hareket ettiğine inanıyor, filozof
ise, çoğunlukla, gerçeği kavramak için gerekli bütün kategorile­
re sahip, oluşturulmuş bir zihinle işe başlıyordu.23

Bilimin diyalektik anlayışına göre, filozofların düşünüşü­
nün tam tersine, hiçbir bilgi bütün olarak a priori ya da a poste­
riori verilmiş değildir. Bilgi a priori ile a posteriori'mn arasındaki
ikili konuşmadan, yani diyalogdan doğar. "Bomboş rasyona­
lizmden de, bölük-pörçük ampirizimden de''24 söz edilemez.
Demek ki, deneyime hiçbir şey borçlu olmayan zihinsel kate­
gori bulunmadığı gibi, zihnin aydınlatmadığı ampirik sezgi de
yoktur. Aksiyom ile deneyim olayı arasında eskiden düşünülen
uzaklık yoktur. Aksiyom, olgulardan türemektedir ve olgu de­
neyi aşan kategoriler sayesinde bilinmektedir. "Gözlem yön­
temlerimizi ve araçlarımızı iyice çözümledikçe kaba olguyu saf
düşünceye yaklaştırıyoruz."25 Zihnimizi yavaş yavaş yoğuran
deneyimdir. Öte yandan, bize göründükleri dışçizgileri nes­
nelere yavaş yavaş veren de zihnimizdir. Bilgi denilen olguyu
kavrayabilmek ve değerini belirleyebilmek için, "bilimsel bilgi­
lerin zihinsel yapılar üzerindeki tepkisini göz önünde tutmak"
gerektiği gibi, zihinsel yapıların tasarımlar üzerindeki etkisini
de hesaba katmamız gerekmektedir.

2) Yukanda sözünü ettiğimiz diyaloga pek yakın olan bir
başka diyalog da somut ile soyut arasında gerçekleşmektedir.
Klasik anlayışa göre, algı bize nesneyi somut gerçekliğinde ver­
mektedir. Yine bu anlayışa göre, zihin, algıdan hareket ederek,
nesnenin yalnız temel özellikleri üzerinde durarak soyut bir fi­
kir ortaya koyacaktır. Oysa, saf bir somut sezgi de (algı da), tepe­
den tırnağa soyut bir tasarım da gerçekten varolmayan şeylerdir.

Sezgisel bilgi, gerçeği bütün karmaşıklığı ile vermiyor bize.
"Sezgi, şematik bir bilgidir sadece, yani özettir."26 Nitekim, sez­

23 G. Bachelard, La philosophie du non, s. 3.
24 İbid,., s. 3.
25 F. Gonseth, Préface à l'hypothèse de l’atome primitif de G. Lamaiire, s. 14, Edition du

Griffon, 1946.
26 F. Gonseth, Qu'est-ce que la logique? s. 67.

Sekizinci Bölüm: Çağdaş Bilimde Diyalektik 2 4 5

gisel denilen tasarımlar bilinçdışı bir önsoyutlamamn sonuç­
larıdır ve bu önsoyutlamada asıl soyutlama dediğimiz şeyin
özelliklerini bulabiliriz.27 Ama, öte yandan, zihin her zaman
soyutun içinde çakılıp kalmamaktadır; duyusal bir tasarıma
dayanmak zihin için bir zorunluluktur. Örneğin, elektrikçi,
"potansiyel" yerine "su" diyerek soyutu somuta çevirir.28 Ger­
çekten de, tümüyle soyut bir terim (hiçbir somut gerçeği akla
getirmeyen bir terim) anlamsız bir şeydir. Düşüncenin vazge­
çemediği bu somut gerçeklik, düşüncenin nesnesi değildir, ama
sözcüklerin gösterdiği soyut tümele erişebilmek için, düşünce­
nin önce dayandığı, sonra aşmak zorunda bulunduğu gerekli
bir şeydir. Bu somut, ilk verinin sadece simgesi (örneğin, kara­
tahtaya çizilmiş bir şekil, ya da harfler) olabilir, ama bu durum­
da bile boşluğa kanşıp gitmemesi için düşünceye gerekli olan
maddiliği sağlamış olur.

Demek ki, düşünce, somuttan ya da şeylerden, soyuta ya
da kavramlara ve bu sonunculardan da somuta, ya da şeyle­
re gitmekte ve bu iki uç arasında adeta mekik dokumaktadır.
"Modern diyalektiğin gerçekleştirdiği şey, şeylerden kavramla­
ra ve kavramlardan şeylere giden bu yoldur."29

3) Daha önce gördüklerimizi içinde taşıyan bu üçüncü di­
yalog, nesne ile özne, şeyler ile zihin arasındaki diyalogdur.
Saf öznellikten de, mutlak nesnellikten de söz etmek yanlıştır.
Çünkü, özne nesneyi, nesne de özneyi etkilemektedir. Zihnin
içinde, şeyleri alıp yerleştirmek için, daha önceden hazırlanmış
kalıplar yoktur. Nitekim, şeyler de, zihnin kendine maledici
çabasından önce, bizim onları algıladığımız biçimde varolagel-
miş değildirler. Gerçeğin yasaları zihnin yapısından bağımsız
değildir; öte yandan, zihnin yapısı da gerçeğin yapısından ba­
ğımsız değildir. "Bunların hiçbiri önceden yapılmış hazır şeyler
değildir. Oluş halinde bulunmaktadırlar. Evrimleri, bütün bil­
gilerin evrimine bağlıdır.30

Bu düşünceler, matematik alanında olduğu gibi, öteki bi­

27 îbid.
28 P. Langevin, La notion de corpuscule et d'aUmes, s. 45, Hermann, 1934.
29 R. Bayer, Dialectia dergisi, No. 6, s. 281.
30 F. Gonsetfy, Qu'est-ce que la logique? s. 85.

2 4 6 D iyalektik Düşüncenin Tarihi

limlerde de geçerlidir. Matematikte teoremler, bilim adamı­
nın zihinsel çabasından bağımsız olarak ve ondan daha önce
oluşmuş değildirler. Matematikçinin zihni de çözmek istedi­
ği sorunlara uygulanışından önce oluşmuş ve hazır bir halde
değildir. Yani matematiğin gelişimi ile matematikçinin zihni,
birbirilerini karşılıklı olarak belirlemektedirler. Matematik fel­
sefesinin en ileri gelenlerinden birisi, şöyle diyor: "Matemati­
ğin gelişimini a priori egemenlik altına almaya kalkışacak her
mantık çabası, matematik doğruların temelini yanlış anlamış
olacaktır. Çünkü, matematik doğrular, zihnin yaratıcı çabasına
ve zamanlık karakterine bağlıdır".31

Tamamlayıcılık (Complémentarité) Kavramı

Birkaç yönünü ele aldığımız felsefi diyalogda tez ve antitez
kendilerini sırayla ortaya koymaktadırlar. Tez ve antitezin bir­
birlerini olumsuzlamalan ve apaçık bir senteze ulaşmaları söz
konusu değildir. Yani tez ve antitez, ileri sürülen doğru yanları
içinde toplayan bir senteze ulaşmamaktadır. Açıklamaya çalış­
tığımız düşünce diyalogunda, tez ve antitez tamamlayıcı olarak
düşünülmektedirler. Üstelik birbirlerini nasıl tamanüadıkları-
nın da akli bir biçimde kavranamadığı söylenmektedir.

Tamamlayıcılık kavramı, optikte iki yüzyıldan beri birbi­
rine karşı çıkmış olan dalga ve parçacık kuramları arasındaki
savaşa son vermek için İsveçli fizikçi Niels Bohr tarafından or­
taya atılmıştır. Olayları kavrayabilmek için onları zorunlu bir
biçimde, hem parçacık hem de dalga olarak göz önünde tutmak
kabil olmadığından, her ikisinin de aynı ölçüde doğru olduğu
kabul edilerek, sırayla ele alınmaları yoluna gidilmiştir.

"Bay Bohr'un tamamlayıcılık kavramı, fenomenlerin par-
çacıksal ve dalgasal yanına eşit ölçüde gerçeklik tanımak ve
deney yaptığımızda bu yanlardan ya birinin ya da ötekinin or­
taya çıktığını, ama her ikisinin de aynı anda hiç belirmediğini

31 A. Lautmann, Essai sur le notions de structure et d'existence en mathématique, ¡1. Les
Schémas de genèse, s. 147, Hermann 1938.

Sekizinci Bölüm : Çağdaş B ilim d e Diyalektik 2 4 7

kabul etmekten başka şey değildir".32 Şimdi, tamamlayıcılık
kavramına başvurmanın, Hegelci diyalektiği yeniden ne ölçüde
ortaya koymuş olduğunu ve hangi bakımlardan onlardan ayrıl­
dığım belirtmeye çalışalım.

"Tamamlayıcı" sözcüğü, Hegel'in ayırt etmiş olduğu üç uğ­
rağı sıkıştırılmış biçimde kapsıyor gibi görünmektedir. Çünkü,
tamamlayıcı iki düşünce birbirinden ayrıdırlar ve birbirlerine
karşı gelmektedirler. Yani onların tez ve antitez oldukları söy­
lenebilir. Ama, aynı zamanda, birbirlerini tamamlamaktadırlar,
yani onları bir sentezin öğeleri olarak görmek de kabildir.

Ne var ki, tamamlayıcı gerçekler ya da fikirler arasındaki
aykırılık, Hegel'in tez ve antitez arasında gösterdiği aykırılık
değildir. Çünkü, Hegel'de tez ve antitez arasında bir çelişki ya
da hiç olmazsa bir karşıtlık vardır. Oysa tamamlayıcı gerçekler
ya da fikirler arasında çelişki ya da karşıtlık görmüyoruz. Gra­
fik bir tasarım ile parçacıksa! bir tasarım arasında çelişki ve
karşıtlık olduğu söylenemez, çünkü dalga, parçacığı yöneten bir
şey olarak düşünülebilir. Burada karşılaşılan tek güçlük, dalga
ve parçacık art arda ölçüldükleri zaman elde edilen "sonuçların,
nesnelerin bağımsız olarak hareket ettikleri düşüncesine daya­
nan alışılagelmiş tasvir biçimine uygun olarak bir araya getiril­
meyişi ve tamamlayıcılık diye adlandırdığımız yepyeni bir kar­
şılıklı bağlantı içinde ortaya çıkmalarıdır".33 Elde edilen sonuç­
ların farklı oluşu, "değişik koşullarda gerçekleştirilen deneyler­
den çıkmalarından ve incelenen atomik nesnelerle fenomenle­
rin belirlenmesi için gerekli olan Ölçme aletlerinin birbirlerini
karşılıkh olarak etkilemelerinden ötürüdür". Demek ki, parça
ve dalga kuramlarının doğurduğu güçlükler, parçacık ve dalga
kavramlarının, "kullanılmak için yapılmış olduklan alanlardan
bambaşka alanlarda kullanılmalan"ndan doğmaktadır. "Mak-
ro varlıklar fiziğinin gelişimi sırasında oluşturulan kavramla­
rı, mikro varlıklar alanında kullandığımız için, uymazlıklarla
(inadéquation) karşılaşıyoruz."34 Şu halde, tamamlayıcılık, çelişki
ve karşıtlığı içinde taşımamaktadır.

32 J. L. Destouches, Les Principes fondamentaux de la physique théorique, s. 158.
33 Niels Bohr, Quantum d'action et noyaux atomique, s. II, Hermann, 1939.
34 J. L. Deslouches, Les Principes fondamentaux de la physique théorique, s. 159.

2 4 8 D iyalektik Düşüncenin Tarihi

Tamamlayıcılar arasında çelişki yoktur ama, onlan, He-
gel'de olduğu gibi uyumlu bir sentez içinde birleştirmek de
kabil değildir. Bu durum, makro varlıklar alanından alınan ve
bu yüzden mikro varlıklar alanına uymayan tasarımlarımızın
elverişsizliğinden doğmaktadır. Parçacık, mikro bir toz taneci­
ğine benzer bir şey değildir. "Parçacık, belirli bir anda herhangi
bir şeyin mekânda bulunduğu yeri tasarlamak için zihnimizin
yarattığı bir tür kavramdır. Klasik mekanikte parçacığa maddi
nokta adı verilirdi. Bu adlandırış çok karakteristiktir. Demek ki,
parçacık, zaman ve mekân çerçevesi içinde herhangi bir yerde
bulunuşu kesin olarak belirlemenin simgesiydi."35 Öte yandan,
mikro varlıklar fiziğinde sözü edilen dalga da, bir su yüzeyi­
ne taş atıldığı zaman ortaya çıkan dalgalara benzememektedir.
Bu sonuncuların çizdiği eğrileri resmetmek ve çeşitli noktala­
rını zaman ve mekân içinde belirlemek kabildir. Oysa mik­
ro varlıklar fiziğinde bunları yapmak kabil değildir. Parçacık
kavramı gibi, dalga kavramı da dinamik bir hali bütün saflığı
içinde dile getirmektedir. Yani, bu kavram, zaman ve mekânda
belirli bir yerde bulunuştan büsbütün soyutlanmıştır. Yani, bu
kavramla, zaman ve mekânda bulunmayan katışıksız bir di­
namiklik düşünülmek istenmektedir. "Demek ki, parçacık ve
dalga birer idealleştirmedir." Bunların biri (parçacık), zaman
ve mekânda belirli bir yerde bulunuşun şaşmaz simgesi, öteki
(dalga) ise belirli bir yerde bulunuşla ilgilenmeksizin tüm katı-
şıksızlığı yani saflığı içinde düşünülmüş hareketin simgesidir.36

Mikro varlıklar fiziği için ileriye sürülmüş olan tamamla­
yıcılık kavramı, bilimin öteki alanlarına da uygulanmıştır ve
Bohr, bu kavramı hayat sorunlarına uygulamaya çalışmıştır:
Canlı varlık, karşımıza iki yanlı olarak çıkmaktadır. Bu yan­
lardan biri fiziko-şimik, ötekisi dinamiktir. Dinamik yan, fizik
ve kimya bilimlerini aşmaktadır. Hayat fenomenlerini kavra­
yabilmek için onların bu iki yanını da aynı anda yakalamak
gerekmektedir. Ama bu sentetik görüşü gerçekleştiremiyoruz.
Çünkü, bu iki yan aynı anda üst üste gelmemektedir. Yani fizi­
ko-şimik çözümlemeyi azıcık ilerlettik mi canlının ölmesine yol

35 L. De Broglie, Physique et microphysiques, s. 144.
36 L. De Broglie, Physique et microphysiques.

Sekizinci Bölüm: Çağdaş Bilim de Diyalektik 2 4 9

açıyoruz; öte yandan onun öz hayat davranışlarını gözlemekle
yetindiğimizde bu davranışları çerçeveleyen fiziko-şimik tep­
kileri gözden kaçırıyoruz. Bu iki yan, ancak art arda geldikleri
zaman ve birbirinden ayrı olarak kavranabiliyorlar.

Gonseth de, tamamlayıcılık kavramını kişi özgürlüğü ve
belirlenimcilik (determinizm) sorununa uygulamak istemiştir.
Analiz, verdiğimiz herhangi bir kararın yeterli nedenini oluş­
turan temelleri ve motifleri her zaman ortaya çıkarmaktadır.
Ama bununla birlikte özgür olduğumuz hakkmda bilincimiz de
vardır ve bu bir gerçektir. Bu iki yan birbirini tamamlamakta­
dır. Hatta birbiri için gereklidirler. Gerçekten, belirlenim olmasa
özgürlüğün kullanılması da kabil olmayacaktır. Çünkü, gözle­
diğim amaca uygun davranabilmem için, iç hayatımı yöneten
yasaları bilmem gerekir. Bacon'm ünlü deyişiyle, doğayı buyru­
ğumuz altına almamız, ancak ona baş eğmemizle kabildir. Öte
yandan, özgürlük olmasaydı belirlenim fikrine de ulaşamaya­
caktık. Belirlenimci felsefenin "karşıtım" doğuran şey insansal
eylemlerin özgür bir yanı bulunduğunun sezilmiş olmasıdır."37

Bilginin Organik Karakteri

Aslında, insansal bilginin bütün dallarının birbirini tamam­
layıcı oldukları ileri sürülebilir. Gerçekten de, düşünce kendi
kendilerine yeten parçalardan kurulmuş değildir. Düşüncede,
tıpkı bir organizmadaki gibi, sıkı bir dayanışma vardır. Bir or­
ganın yaptığı iş, ilinti halinde bulunduğu organların yaptığı iş
bilinmeden kavranamaz. Nitekim, Cuvier'nin gösterdiği gibi,
organların birinin değişime uğraması bütün öteki organlarda
değişimlerin ortaya çıkmasına yol açar.

Bilim alanmda da durum aynıdır. Bilgimiz, anlamları ka­
tılışlarında bulunan parçalardan yapılmış sağlam bir yapı gibi­
dir. Ama bu parçalar, sırf katılışları yüzünden bu bütünün an­
lamını değiştirmekten de geri kalmazlar.

Bu gerçeği kavrayabilmek için dile bakmamız yeter. Bi­
lindiği gibi dil, düşüncenin ifade haline gelmesidir ve bundan

37 Déterminisme et libre arbitre, s. 181 ve ölesi. Edition de Griffon, 1944.

2 5 0 D iyalektik Düşüncenin Tarihi

dolayı, düşünceyi maddi bir biçim kazanmış halde yakalayıp
incelememizi olanaklı kılar. "Sözcüklerin anlamlan, onlarda,
daha önceden belirlenmiş olarak bulunmaz, onlan kullanış bi­
çimimizin sonucunda ortaya çıkarlar".38 Sözcüklerin anlamlan,
içinde bulundukları bütüne bağlıdır. Nitekim, bir cümlenin tek
bir sözcüğünü değiştirdiğimiz zaman, ötekilerin anlamlannda
değişikliklerin ortaya çıkması da bunu gösterir. Bu küçük deği­
şikliği soyut olarak önceden kestirmek kabil değildir. Değişik­
lik ancak cümle kurulduktan sonra görülebilir. Bu da, sözcük
sentezinin, bu sentez içinde bir araya gelen öğelerden bağımsız
bir gerçekliği olduğunu gösterir gibidir.

"Sözcükler ve sözlüklerin bu sözcüklere verdiği anlamlar,
söz mimarının kullandığı malzemeden başka şey değildir. Ama,
bu sözcüklerden kurulan amtlann taşıdığı anlam, kullanılan
malzemenin tek tek taşıdığı anlamlann bir araya getirilmesin­
den ya da yan yana konulmasından büsbütün farklı bir şeydir.
Nitekim bir tapınağın güzelliği de onun kuruluşunda kullanı­
lan mermer, porfir ya da altınlann toplamı değildir sadece."39

Düşünce ve onun en oluşmuş biçimi gibi görünen bilgi için
de aynı şeyleri söyleyebiliriz. Yeni edinilmiş bilgiler, eskilerin
yanında yer almakla kalmazlar. Yeni bilgiler, eskilerine, tek
bir gövde meydana getirecek biçimde katışırlar. Bundan ötürü,
"bilginin her ilerleyişi, bilginin Öteki parçalarını etkiler".40 Bir
psikoloji bilgini şöyle diyor: "Her öğrenimde, ilerleyişin şaşmaz
Ölçüsü, bir algmın bir yanıt ile ilinti haline getirilmesinden çok,
algının kendisinin değişime uğramasında aranmalıdır".41 Ni­
tekim bir aletin kullanılmasını öğrenen kimse, onu eskisinden
farklı olarak görür.

Bilginin Tarihsel Karakteri

Yeni edindiğimiz bilgiler, kendilerine eklenmiş oldukları eski
bilgileri de değişikliğe uğratırlar. Bundan ötürü bilgi ve düşün-

38 F. Gonseth, Philosophie mathématique, s. 42.
39 F. Gonseth, Les mathématiques et ta réalité, 9.43.
40 F. Gonseth, Henri-Poincaré Enstitüsünde verilen konferans.
41 P. Guillaumé, Journal de pshychologie, 15 Kasım 1925, s. 792.

Sekizinci Bölüm : Çağdaş Bilim de D iyalektik 2 5 1

ce, içinden çıktığı ortama ve çağa bağlı olarak durmadan geli­
şir. Bilginin temel özelliklerinden biri tarihsel olmasıdır. Geç­
mişten bize kalmış olan ve sürekli olarak değişikliğe uğrattığı­
mız kavramları kullanmasak, herhangi bir konuda düşünme­
mize olanak yoktur. Çeşitli kuşaklar, kendilerine geçmişten ka­
lan kavramları sürekli olarak değişikliğe uğratmışlardır. Böyle-
ce bilgi, bir tarihsel süreç olarak ortaya çıkmıştır. Kavramlann,
sürekli olarak düzeltilmesine ve geliştirilmesine Bachelard ve
Gonseth, kavramlann "diyalektikleştirilmesi" diyorlar.

Düşüncenin ve bilginin, sanki geçmişten kopmuş ve yep­
yeni bir alana geçmiş gibi görünüşünün altında geçmişle olan
gizli ilintileri saklıdır. Yani, geçmişten kopmak demek, aslında
geçmişe dayanarak onu aşmak demektir.

Tarihe bağlı olarak kendisini durmadan yenileyen bilgileri­
miz, hiçbir zaman durağanlaşmaz ya da donmaz. Bilimsel bil­
giler pratik bakımdan kesin kullanışlara yol açarlar. Ama her
bilimsel bilgi ve buluş, aslında daha ince yanlışların ortaya çı­
karılması için atılmış bir adım gibidir. Yani, her bilimsel ilerle­
me, daha ince ve önceden farkedilmemiş olan hatalann ortaya
çıkan İması ve bunların ortadan kaldınlması için yeni çalışma­
ların yapılması demektir. Bundan ötürü bilim, hiçbir zaman
sona ermeyen ve bitmeyen bir yapı gibidir. Bilginin temel ka­
rakterlerinden biri de, bu sona ermezlik ve tamamlanmazlıktır.
Tamamlanmış ve kusursuz bir bilim olduğu sanılan matema­
tik için de aynı şeyi söyleyebiliriz. "Matematik de oluş halin­
de bulunan bir bilimdir."42 Çünkü, "zihnin yaratıcı etkinliğine
bağlı olan matematik, zamanlılık özelliğini de taşımaktadır".43
Bundan dolayı, Descartes'çılann ileri sürdüğü apaçıklık ve ke­
sinlik kavramlarını, üzerine bilimin temellendiği ilkeler gibi
görmek olanaksızdır. Bilimin sadece sağladığı sonuçlar değil,
akıl yürütmelerin temelini oluşturan çıkış noktalan ve ilkeleri
de geçicilik karakterini taşırlar. Bundan ötürü, gerçeği saf bir
sezgiyle kavramamız diye bir şey söz konusu olamaz. Çünkü,
gerçek hakkında verdiğimiz geçici ve koşullara bağlı yargıla-

42 J. Cava il les, Bull, de la société franç. de philosophie, 1946, s. 8.
43 A. Lautmann, Essai sur les notion de structur et d'existence en mathématiques, II. s.

147.

2 5 2 D iyalektik Düşüncenin Tarihi

nn dışında, saf bir sezgi mevcut değildir. Daha doğrusu, sezgi,
ele aldığı gerçeklik hakkmda bize bilgi veren dolaylı (zımni) bir
yargıdır. "Dolaysız bir apaçıklığı kavramak, gerçekler üzerinde
bize göründükleri biçimde bir yargı vermek demektir. Sezginin
sağladığı hakikatler, değişmeyen ve ebedi hakikatler değildir.
Bu hakikatler de, tekabül ettikleri koşullar değişmediği süre­
ce değişmeyen geçici hakikatlerdir. Başka bir deyişle, bunlar,
pratik bakımdan doğru olan, ama daha üstün bir bilgi tarafın­
dan yalanlanmak tehlikesiyle her zaman karşı karşıya bulunan
yargılardır".44 Nitekim a priori olarak verilmiş ve bundan dola­
yı değişikliğe uğraması kabul olmayan evrensel ve zorunlu il­
keler de yoktur.

Tarih boyunca, kimi zaman, bazı önermelerin ilkelere atfe­
dilen zorunluk karakterini taşıyor gibi kabul edildiği olmuştur.
Ama, günün birinde deneyler, bu Önermelerin elden geçirilmesi
ve değiştirilmesi gerektiğini bilginlere göstermiştir. Matematikte
bile, "çoğu zaman sağduyu ve kimi zaman kaba ve dar bir man­
tık karşısında, olayların her zaman haklı çıktığı görülmüştür."

M. George Bouligand, Le Dedirt des absolus mathématiques
(Press Universitaires) adlı yapıtında şöyle diyor: "A priori ilkele­
rin beyhudeliği üzerinde bugün herkes fikir birliğine varmış bu­
lunuyor. Matematikte olduğu gibi, doğa olaylarıyla ilgili kuram­
larda da, mutlakların gerilediği görülüyor. Eukleides'in geomet­
risi ve okullarda öğretilen cebir, eskiden olduğu gibi kendi alan­
larının biricik bilim kolu olmak ayrıcalığını kaybetmişlerdir."

Düşüncenin temel yasalarının dile gelişi olarak kabul edi­
len mantık da, bilimin yeni nesnelerine uyabilmek için değiş­
mek zorundadır. "Bugün ortaya çıkan büyük yenilik, bilgin­
lerin, değişikliğe uğramayan bir akıl ile bir kuram arasında
uygunluk aramaktan vazgeçmiş olmalarıdır. Bugün bilginler,
tutarlı bir bütün ortaya koyabilmek için mantığın kurallarını
bile değişikliğe uğratabilmek yetkisine sahip olduklarına inan­
maktadırlar."

Demek ki, daha önce zihinde oluşmuş olan ve bilimin ya­
ratılmasını olanaklı kılan rasyonel ilkeler mevcut değildir. Tam
tersine, zihnin ve onun çeşitli araçlan bilimin ilerlemesi ile ku-

44 F. Gonseth, Les mathématiques et la réalité, s. 328.

Sekizinci Bölüm: Çağdaş Bilim de Diyalektik 253

rulmuş ve gelişmiştir. Bachelard şöyle diyor: "Aritmetik, akıl
üzerine temellenmiş değildir. Tam tersine, akıl hakkında ileri
sürülen öğreti aritmetik üzerine temellenmiştir. Sayı sayması­
nı bilmeden önce aklın ne gibi bir şey olduğunu bilmiyordum"
(La philossobhie du non, s. 144). Ünlü düşünürün bu yapıtı şu
sözlerle sona eriyor "Akıl, bir kere daha bilime baş eğmek zo­
rundadır. Geometri, fizik ve aritmetik birer bilimdirler: Mutlak
ve değişmez bir aklın mevcut olduğunu ileri süren geleneksel
öğreti ise sadece bir felsefedir. Hem de battal bir felsefedir" (s.
145). Edouard Le Roy da aynı düşüncelere katılıyor: "İnsansal
düzeyde, anafikirler ve temel ilkeler bakımından, aklın, dur­
madan oluşan ve değişen bir akıl olduğu besbellidir. Bu akıl sa­
vaşkanlık niteliği taşıyan ve umudunu kaybetmemek için, her
gün ve her durumda reformdan geçmesi gerektiğini bilen bir
akıldır".45

Açık Felsefe

Bilginin ve ilkelerinin taşıdığı bu oynaklık, yeni bir düşünce
tavrının benimsenmesini zorunlu kılmaktadır. Yani, zihnin
daha önceki düşüncelerle çelişen bir çeşit fikri hoş karşılayacak
bir durumda bulunması; başka bir deyişle, bu tür fikirlere açık
olması gerekir. Hatta, eski düşüncelerle çelişen fikirleri daha
önceden farkedip karşılaması gereklidir.

Edinilmiş düşünceler ve bilgiler üzerinde durmak, on­
lardan başkasını kabul etmemek, zihnimizin doğal bir eğili­
midir. Bundan dolayı, geçmişin sağladığı bilime hayır demek
gerektiği gibi, ortaya çıkan yeni varsayımlara da hayır demek
gerekir. Çünkü, "Oluşum anında ele alman her bilgi polemik
bir bilgidir"46 ve "yeni buluşlara götürecek olan varsayım ve
sezgilerin temelinde, mutlaka tartışmalı bir yan vardır".47 Bun­
dan dolayı, açık bir felsefe, her şeyden önce, bir "hayınn felse-
fesi"dir. Alışılmış düşünme biçimlerine de hayır demek ve "en

45 Revue des deux mondes. Şubat 1948, s. 394-395.
46 Bachelard, La Formation de l'esprit scientifique, s. 7.
47 İd: La dialectique de la durée, s. 24-68.

2 5 4 Diyalektik Düşüncenin Tarihi

kesin psikolojik sıçramalara"48 geçmek gerekir. Gerçekten de,
"çağdaş fizikçi, psikolojik bakımdan dolaysız bilgi ve faydacı
eylem içinde doğmuş olan akli alışkanlıkların, bilimsel keşif
için gerekli manevi harekete ulaşabilmek için ortadan kaldırıl­
ması gereken engeller olduklarını bilmektedir".49

Ne var ki, bilginin bu "hayır7' deyiş içinde, yani bu olum-
suzlamada kalması ve katı bir tavır edinmesi de doğru değil­
dir. "Hayınn felsefesi" kendini daha alıcı ve açık yapmak için
olumsuz bir tavır takınmaktadır. Yoksa, Kant'çılığa "hayır" de­
mek, Kant’ın felsefesini, hiç umursamadan bir yana atmak de­
mek değildir. Açık felsefe, öteki görüşlere de açılan ve "klasik
öğretiyi aşan ve Kant'tan esinlenmiş olan bir felsefedir". Mad­
deciliğe ya da realizme hayır demek de maddeciliğin ve realiz­
min belirli bir açılışını dile getirir.

Diyalektik düşünceyi benimsemiş bir bilgin, ne keşfeder­
se etsin, bu keşfini değişikliğe uğramayacak bir şey gibi kabul
edip ona takılı kalmaz.

Bir bilimsel sistemin kendisinin açık kalması yeterli değil­
dir. Bu sistemi oluşturan öğelerin de daha sonraki buluşlar açı­
sından değiştirilebilecek ve düzenlenebilecek bir niteliğe sahip
olmaları gerekir.

"Her bilgiden ve her bilgi sisteminden önce gelen ve zo­
runlu bir koşul olarak beliren şey şudur: Hiçbir sonuç doku­
nulmaz bir şey olarak konulmadığı gibi, hiçbir çıkış noktası da
değişmeyen ve koşullara bağlı olmayan bir şey gibi ileri sürül­
memelidir. Bilginin şu ya da bu ayrıcalıklı bölümünü ve hatta
bu bölümü yönelten ve belirleyen kuralları bile güvenlik altına
alacak (hem de ebediyen) duvarlar yükseltmeye kalkışmaktan
kaçınmak gerekir. Başlangıçlarından sonuçlarına kadar, bil­
gi alanının bütün düzeyi, elden geçirilmeye ve değiştirilmeye
açık olmalıdır."50

48 İd. Le Nouvel esprit scientifique, s. 39.
49 İd. Phihsobhie du ttott, s. 15.
50 F. Gonseth, Dialektica, 4 Kasım 1947,8.298.

