

BÜYÜK FİKİR KİTAPLARI DİZİSİ : 57

Birinci Basım: 1984

REMZİ KİTABEVİ Yayınları

Dizgi, baskı, cilt kapak ve kitap düzeni:
Evrim Matbaacılık Limited Şirketi, Cağaloğlu - lstanbul 1984

DEVLET

EFSANESİ

Çeviren
Necla ARAT

R e n1 z i ı:� i t a b e v i
Ankara Caddesi, No. 93 - lstanbul

Yapıtın özgün adı The Myth of the State'dir.
Bu çeviri, Oxford University Press tarafından
1946 yılında gerçekleş tirilmiş olan ikinci.
baskıdan yapılmıştır.

İÇİNDEKİLER

Önsunu (Necla Arat)
Önsöz (Charles W. Hende!)

1. Bölüm

SÖYLENCE NEDİR?

7- 9

1 l- 16

1. Söylencebilimsel Düşüncenin Yapısı 19- 30

il. Söylence ve Dil 31- 36

111. Söylence ve Duygular Ruhbilimi . 37- 48

iV. Söylencenin İnsanın Toplumsal Yaşamındaki İşlevi 49- 59

il. Bölüm

SİYASAL KURAM TARİHİNDE
SÖYLENCEYE KARŞI VERİLEN SAVAŞIM

V. Grek Felsefesinin Başlangıçforında «Söz» ve
«Söylence»

VI. Platon'un Devleti

VII. Ortaçağ Devlet Kuramının Dinsel ve Metafiziksel
Art-alanı

VIll. Ortaçağ Felsefesinde Hukuk Devleti Kuramı
IX. Ortaçağ Felsefesinde Doğa ve Tanrısal Kayra
X. Makyavelli'nin Yeni Siyasal Bilimi

XJ. Makyavelizmin Yengisi ve Sonuçları .
Xll. Yeni Devlet Kuramının Sonuçları

XIII. Stoacılığın Yeniden Doğuşu ve Devlete İlişkin
«Doğal Hukuk» Kuramları . . .

XIV. Aydınlanma Felsefesi ve Romantik Eleştirmenleri

65- 71

72- 86

87-103

104-112

113-121

122-133

134-143

144-164

165-176

lT/-186

xv.
XVI.

XVII.

XVIII.

Sonuç

Dizin

III. Bölüm

YİRMİNCİ YÜZYILIN SÖYLENCESİ

Hazırlık: Carlyle
Kahramana Tapınmadan Irka Tapınmaya Geçiş
Hegel
Modern Siyasal Söylencelerin Tekniği

199-229

230-251

252-278

279-297

298-299

' ' 309-311

ÖN SUNU

1980'de Ernst Cassirer'in insan Üstüne Bir Deneme'sini (An Es­
say on Man) Türkçeye çevirdiğim zaman, bu çeviriyi Devlet Ef sa­
nesi'nin (The Myth of the State) izlemesi gerektiğini biliyordum. Çün­
kü, Cassirer'in aşağı yukarı yarım yüzyılı bulan kültür felsefesi ça­
lışmalarını özetleyen bu iki önemli yapıt, birlikte okunmaları gere­
ken kitaplardı.

Cassirer, İnsan Üstüne Bir Deneme'de «İnsanın kendini özgür­
leştirmesinin» , tam anlamında insansallaşmasının olanaklarını araş­
tırıyor; insan kültürünü insanın gittikçe gelişen kendini özgürleştir­
me süreci olarak betimliyordu. Söylence, din, dil, sanat, tarih, bilim
bu süreç içindeki evrelerdi. Cassirer'e göre, dil, sanat ve bilim, söy­
lence ve ilkel dini yendiği ölçüde, insan özgürleşebilirdi. Ama, söy­
lence yenilmesi, ortadan kaldırılması o kadar kolay olan bir şey de·
ğildi. İşte Cassirer, Devlet Efsanesi'nde içinde insanın bilim ve sanat
aracılığıyla söylence ve ilkel dine egemen olacağı bir düzenin oluş·
turulup oluşturulamayacağını irdeliyor. Devlet Efsanesi, aslında si­
yaset ve devletin özyapısını derinlemesine işleyen bir yapıt.

Cassirer bilindiği gibi, yüzyılımızın en büyük düşünürlerinden
biri . O, içinde yaşadığımız dönemin bunalımlarını gözlemlemiş, Bi·
rinci ve İkinci Dünya Savaşlarını yaşamış bir felsefeci olarak söy·
lence ve ilkel dinin, ilkel düşünce ve eylemlerin aşılması gerekimine
inanıyor. Ama, gerek ilkel din, gerekse söylence, insanın uzun tarihi
boyunca yerleşmiş ve onu derinden etkilemiş temel yaşantı biçim·
leri. Bu güçlü biçimleri sarsmak, yıkmak ne ölçüde olası?

Cassirer bu noktada felsefeye düşen görevin ne olduğunu açık
seçik bir şekilde belirliyor. Söylencelcr, özellikle de kitabın konusu·
nu oluşturan siyasal söylenceler, usdışı güçler oldukları için, onları
us yolu ile irdeleyip yadsıyamayız. Ama yaşadığımız bunalım ve yı­
kımların büyük ölçüde nedeni olan bu söylenceleri felsefe aracılığıy­
la yakından tanıyabilir; köken, özyapı ve yöntemlerini öğrenip ge·
rekli önlemleri alabiliriz. Bir toplumda bilim, ahlak ve sanat güçsüz
düştüğü zaman, meydan söylencelere kalır. Söylenceler ise, toplum­
sal-siyasal kargaşa yaratırlar. Bu bunalımları çözümlemek, kargaşa·
yı ortadan kaldırmak için olağan çareler tükendiğinde ortaya bu

7

kez siyasal söylenceler çıkar. Çağımızda siyasal söylenceler ilkel top­
lumlarda büyü ve söylencebilimin oynadığı rolü oynamaktadırlar.
Çünkü, insanlar umutsuz durumlarda çıkış yolları bulmak için, her
zaman umutsuz araçlara başvurabilirler.

İşte çağımızın siyasal söylenceleri Cassirer'e göre, bu anlamda
umutsuz araçlar olmuşlardır. Bunalımsız barış dönemlerinde, göreli
olarak dengeli ve güvenli dönemlerde, toplumda ussal düzen ege­
mendir. Ama bunun tersi olan bunalım ve kargaşa dönemlerinde us­
sal olan yerini kolayca usdışı olana bırakabilir. Usdışı olana bağlan­
ma ise, toplumun ilkelliği oranında artar. Bu gibi durumlarda tüm
sorunların çözümü genellikle çok güçlü olduğu düşlenen bir lidere
bırakılıp artık alışılmış ve olağan yollardan kurtulma umudu kal­
madığı için, tüm gözler sorunların üstesinden geleceğine inanılan bu
kişiye çevrilir. Daha önceki toplumsal bağlar, yasalar ve anayasa de­
ğer taşımadıkları gerekçesiyle ortadan kaldırılır. Sonunda da umut­
ların bağlandığı liderin mistik gücü ve yetkesi olabildiğince yücelti­
lip istenci saltık yasa olur.

Ama uygar toplumlar sorunlarını ilkel toplumlar gibi çözemezler.
Uygar toplumlarda yaşayan insanlar kendilerine sunulanlara inan­
mak için bu inançlarına geçerli nedenler bulmak, kanılarını haklı
çıkarmak için kuramlar geliştirmek zorundadırlar. Felsefi etkinlikler,
bütünleştirici özyapılarıyla bu geçerli nedenleri ve kuramları sergi­
leyip bilim, sanat ve ahlakı savunarak söz konusu kargaşayı (kaos)
yenmeye ve bir düzene (kozmos) dönüştürmeye katkıda bulunurlar.

Okuyucunun Devlet Efsanesi'nde toplumumuz açısından da önem
taşıyan pek çok yan bulacağına ve çağımızın bu önemli siyasal fel­
sefe yapıtının yazılışından aşağı yukarı kırk yıl sonra da olsa bizler
için yaşamsal bildiriler taşıdığına inanmaktayım. Bu nedenle, bu çe­
viriyi yaparken hem büyük bir haz hem de ödevini yerine getiren bi·
rinin o doyulmaz mutluluğunu duydum.

Kitabın özgün adı The Myth of the State. Cassirer'in İngilizce olarak
kaleme aldığı iki üç yapıttan en sonuncusu. İngilizcedeki nıyth,
nıythos sözcüğünü İnsan Üstilne Bir Deneme'de söylence terimiyle
karşılamıştım. Bu sözcük gerek öğrencilerim gerekse büyük bir oku­
yucu kitlesi tarafından kolayca benimsendi. Bu nedenle, başlangıçta
kitabın Türkçe adının Devlet Söylencesi olmasını düşünüyordum. An­
cak kitabın yayımcısı kendince haklı bazı nedenlerle metin içeriğin­
de ınyth ya da mythos sözcüğünün söylence olarak karşılanmasını
ama kapaktaki adın Devlet Efsanesi olmasını rica edince, kapakta
söylence yerine efsaneyi kullanmakta bir sakınca görmedim. Önemli
olan bu kitabın büyük bir okuyucu kitlesine ulaştırılmasıydı.

Çevirinin genelinde «arı Türkçe ile felsefe yapılabilir» savına
olabildiğince güç katacak bir terimler dizgesi kullanmaya çalıştım.

8

Türkçemizin zenginliği, ulaşmış olduğumuz noktada, artık bu konu­
da bir sorunumuz olmadığını kanıtlıyor. Dilimiz en karmaşık ve an­
laşılması güç terimleri bile başka dillerin sözcüklerine gerek kalma­
dan açıklayabilecek zenginlikte.

Ben bu çeviride hep yeğlediğim ve yeğleyeceğim öztürkçe terim­
lerin yanına zaman zaman metnin yazılmış olduğu dilde o terime
karşılık olan sözcüğü de verme yolunu seçtim. Metinde geçen Latin­
ce, Almanca, Fransızca sözcük, tümce ya da özdeyişlerin Türkçe kar­
şılıklarını dip notlarında gösterdim.

Genellikle bir yazarı tanıtmak için yapıtının başına yaşam öykü­
sü, yapıtları, düşünce dizgesine ilişkin ayrıntılı bilgi ve yorumlar ek­
lenir. Ben Cassirer konusunda bunu yapmaya gerek görmedim. Çün­
kü hem okuyucunun uzun önsözleri okumayı sevmediğini biliyor hem
de bir yazarın en iyi şekilde ancak kendi yapıtından, doğrudan kendi
söyledikleriyle tanınabileceğine inanıyorum. Esasen Charles W. Hen­
de} kitap için yazdığı önsözde bu işi ustaca yapmakta olduğu için, ay­
nı şeyleri yinelemekten kaçındım.

Devlet Efsane 'sinin Türkçe çevirisinde özellikle bazı Latince, Al­
manca ve Fransızca tümce ve terimlerin çevirisinde bana yardımcı
olan tüm felsefeci arkadaşlarıma ve kitabın titizlikle basımını ger­
çekleştiren Remzi Kitabevi'ne burada teşekkürü bir borç bilmekteyim.

Ekim, 1983 Yeşilyurt Necla ARAT

9

Ö N SÖ Z

Bu kitap, Profesör Ernst Cassirer'in yazmış olduğu son kitap­
tır. Kendisinin 13 Nisan 1 945'teki beklenmedik ve erken ölümünden
birkaç gün önce bitmiş ve elyazmalarından daktilo edilmiştir.

Bu kitabın ne yazarım ne de felsefesini tanıtmaya aslında pek
gerek yok. Çünkü Profesör Cassirer'in adı ve çalışmaları çok iyi bi­
linmekte. Cassirer'in, bu ülkede geçirdiği dört yıl boyunca Amerikan
felsefesinde edindiği yerin tanığı, şu anda yapıtlarının çevirileri için
duyulmakta olan yaygın istektir. Bizim şanslı olan yanımız ise, bu
çevirilerin artlarda birbirini izlemeleri1. Ayrıca, pek çok bilim ada·
mının katkıda bulunduğu, editörlüğünü Northwestern Üniversitesin­
den Paul A. Schilpp'in yaptığı Cassirer'e ilişkin bir armağan kitap da
bugünlerde çıkmak iizere. Kitabı Yaşayan Felsefeciler Kitaplığı (Lib·
rary of Living Philosophers) yayımlayacak ve bu kitapta Cassirer'in
ayrıntılı bir özyaşam öyküsü de bulunacak. Bu nedenle, Cassirer'in
yaşamı ve düşünce dünyasındaki yaygın başarıları konusunda başb
kaynaklardan da bilgi edinmek gibi zengin olanaklarımız var.

Cassirer'in bu son kitabı için her ne kadar bir giriş gerekli de­
ğil ise de bir önsöz yazmak uygun olacaktır. Locke'un İnsanın Anla­
ma Yetisi Ü stiine Bir Deneme' sini okumuş olanlar, yazarın bu kitabı
arkadaşlarıyla yaptığı tartışmalarda paylaşılan düşünceleri dünyaya
sunması için kendisini zorlayan dostlarının isteği üzerine yazmış ol­
duğunu anlattığı yere gelince ne denli canlı bir kişisel ilgi duyduğu­
nu anımsayacaklardır. Elinizdeki kitap için de anlatılması gereken
bu türden aydınlatıcı bazı ayrıntılar var.

Profesör Cassirer, bu ülkeye 1941 baharında İsveç'in Göteborg
kentinden geldi. O sıralar mesleğinin doruğuna ulaşmış bir bilim
adamı ve seçkin bir felsefeci idi. Bilgi sorununu2 Batı Düşüncesinin
hemen hemen tümü içinde ele alan ve başyapıt diyebileceğimiz bir

1. Son zamanlarda şu çeviriler yayımlanmıştır: Rousseau, Kaııt, Goetlıe, çev. James
Gutmann, Paul O. Kristeller ve John Randall, jr. (Princeton Uni. Press 19-ıS); Mytlı

a11d Language, (Söylence ve Dil) Çev. Suzanne K. Langer .(Harper and Brothers,
1946).

2. Das Erkenntnisproblem (Ilerlin, B. Cnssirer, 1905, 1907, 1920) 3 cilt.

1 1

çalışma yayımlamıştı. Burada «hemen hemen» nitelemesini şunun
için eklemiş bulunuyorum: Konuyu Hegel'in ölümünden günümüze
-«günümüz» sözcüğü, 1932 yılına karşılık oluyor- değin işleyen dör­
düncü bir cilt, Cassirer Amerika'ya doğru yola çıktığında henüz elyaz·
ması şeklindeydi ve geride kalmıştı3• Onu ilk kez Yale Üniversitesinde
konuk öğretim üyesi olarak ağırladığımız zaman, ne yayımlanmamış
olan bu kitabına ne de hazırda bizi bekleyen daha pek çok yapıtına
ilişkin bir bilgimiz vardı. Yayımlanmış olanlar ve bildiklerimiz, bize
zaten yeterince büyük bir başarı olarak görünmekteydi. Kendisini çok
önemli bir Kant felsefesi yorumcusu olarak tanıyorduk. Yeniden Do­
ğuş (Rönesans)4 ve onsekizinci yüzyıla5 ilişkin incelemeleri, tartışma
götürmeyen tarihsel bir ökenin (dehanın) kanıtıydılar. Cassirer'in bil­
diğimiz yapıtlarının çoğu geçmiş dönemlerin felsefe, bilim ve kültü­
rünü işlemiş olduğu için, biz onu her şeyden önce çok iyi bir tarih
bilimcisi olarak beğenme eğilimini gösterdik. Bunun bir başka nedeni
daha vardı. Biz zaten günümüz felsefesinde bu türden bir bilgiyi çok
fazla gereksinme duyulan bir şey olarak aramaktaydık. Bu yüzden,
Onun tarihçi yanına daha çok önem verdik. Oysa, Profesör Cassirer bir
meslektaşımız olarak aramızda çalışmaya başladıktan sonra, öteki yük­
sek tinsel niteliklerini ve başka konulardaki derin bilgisini de kısa bir
sürede, öğrettiklerinden ve söyleşilerinden açık seçik bir şekilde algı­
layacaktık.

Profesör Cassirer, hangi konuyu işlerse işlesin, yalnız daha ön­
ceki filozofların bu konuda düşündüklerini derin bir kavrayışla göz­
den geçirmekle kalmıyor, insansal yaşantının her yönünden -sanat,
yazın, din, bilim, tarih- bu konu ile bağlantılı olan her ne varsa hep­
sini alıp yeni ve özgün bir biçimde bir araya getiriyordu. Ele aldığı
her şeyde, insan bilgisinin ve kültürünün değişik biçimlerinin birbir­
leriyle olan bağlantılarını sürekli olarak betimlemekteydi. O, bu ne­
denle, tarihsel imgelem ve bilgi kadar, bir felsefi bireşim ökesine de
sahipti. İşte tüm bunlar, meslektaşlarının ve kendisini seven pek çok
öğrencisinin, Yale ve Columbia Üniversitelerinde ardarda yaptığı o
eşsiz ders ve seminerlerde onun çok değer verdikleri yönleriydi.

Hiç kuşku yok ki kendisinin gerçek bir felsefeciden beklediğimiz
özgün ve dizgesel düşüncenin kanıtı olan yayınları da vardır. Yıllarca
önce iki bilim adamı, Profesör Cassirer'in Töz ve işlev ve Einstein'ın

3. Bilgi sonınuna ilişkin bu dördiiııcü cilt, İngilizceye çevrilmekte olup Yale Uni.
Prcss tarafından yayımlanacaktır.

4. Örneğin, Iııdividuum ımd Kosmos iıı der l'lıilosop/ıie der Ueııai�saııc:e, (Teubner,
Leipzig, Berlin, 1927).

5. Die Plıilosoplıie llcr Aııfkliirııııg, (Tiibingen, J.C.B. Mohr, 1932) ve Goetlıe ıınd die

Gesclıidıtlic!ıe Welt, (Ilcrlin, ll. Cassirer, 1952).

12

Görelilik Kuramı6 (Substance and Function and Einstein's Theory of
Relativity) adlı kitabını İngilizceye çevirme girişiminde bulunmuşlardı.
Aynı yıl Almanya'da «Simgesel Biçimler» konusunu işleyen üç ciltlik
yapıtının ilki çıkmıştı7 Bu, onun düşünce dünyasındaki kendi serüve­
niydi. Simgesel Biçimler Felsefesi, bir anlamda, Profesör Cassirer'in
yaratıcı bir düşünür olma tutkusunu gerçekleştiren kitaptı. Bu kitap,
insansal yaşantı dünyasının insana özgü çeşitli simgeleştirici etkinlik
biçimleri aracılığıyla dile getirildiği yolları inceden inceye araştırmak­
taydı. Bu görüş, doğa dünyamızı oluşturmada belli görü biçimlerinin
ve mantıksal kategorilerin rolünü araştıran Kantçı anlayışı daha bir
geliştirmekteydi. İnsanın gerçekten duyumsadığı ve bildiği dünyayı
oluşturmada şimdi artık, başka biçimlerin de benzer bir işlevleri ol­
duğu öne sürülmekteydi. Dil, söylence, sanat, din, tarih, bilim gibi tüm
kültürel anlatım biçimleri, insanın hem kendisine hem de çevresine
ilişkin bilgi içine girmekteydiler. Profesör Cassirer'in kendi insan ve
varlık felsefesi işte bu noktada odaklanıyordu.

Ama sözü edilen bu simgesel biçimler felsefesi, Profesör Cassirer,
Amerikan üniversitelerinde çalışmaya geldiğinde pek az bilinmektey­
di. Almanca yazılmış olan bu üç ciltlik yapıt, Amerikalı felsefe öğren­
cilerinin kolayca bulup okuyabilecekleri bir kitap değildi. Bunun dı·
şında, kuramının betimlenmesi, çeşitli kültür biçimleri ile ilgili geniş
çapta kanıtların ayrıntılı bir şekilde incelenmesini gerektirmekteydi.
Okuyucularının çoğu, ne bu örneklerle daha önce karşılaşmışlar ne
de Onun öne sürdüğü savı tam anlamıyla kavrayabilecek kadar geniş
bir bilgi ile donatılmışlardı. İşte bu yüzden, Onun taktığı adla, bu «fel­
sefi insanbilimin» kısa ve basitleştirilmiş bir başka örneğine, felsefe­
sini öğrenmek isteyen ve sayıları durmadan artan dost ve öğrenci çev­
resinin istekleri doğrultusunda çok fazla gereksinme duyulmaktaydı.
O da öğrencilerini ve yeni dostlarını çok sevdiği ve kendi yönünden,
onlar tarafından daha iyi anlaşılmayı istediği için, büyük bir alçak gö­
nüllülükle ve kimseye sözünü bile etmeden, İngilizce olarak kısa bir
deneme yazmaya koyuldu. insan Üstiine Bir Deneme8 (An Essay on
Maİı) böylece ortaya çıktı.

Ama, Cassirer bu Deneme'yi yazmakla aynı zamanda o andaki dost
ve öğrenci çevresini aşmış, çağının evrensel gereksinmelerinden birini
kavramış oluyordu. Yaşanılmakta olan o savaş günlerinde « İnsan ne-

6. William Curtis Swabey ve Marie Collins Swabey ·(Chicago, Open Court Publishing
Co., 1 923).

7. Die Plıilosoplıie der Symbolischeıı Formen, Berlin, B. Cassircr, 1923-29. Ilkz. aynı
zamanda Natııralistisc/ıe ıınd Ilıımanistisc!ıe Degründıı11g der Kultıırphilosophie,

(Göteborg, Flandcrs Boktryckcrei Aktiebolag, 1939).
8. Yale University Press, 1944.

13

dir?» sorusunun hiç kimsenin karşı duramayacağı etkili bir gücü var­
dı. Locke'un, Kant'ın ya da Profesör Cassirer'in öylesine sevdiği on­
sekizinci yüzyıl düşünürlerinden çoğunun bu alanda gerçekleştirmiş
olduklarından daha fazlasını yapmak gerektiği apaçık bir şekilde gö­
rülmekteydi. İnsanın anlama yetisi, ya da usun yanısıra başka yön­
lerin de hesaba katılması gerekiyordu. Profesör Cassirer, yeni ki­
tabı İıısa11 Üstüne Bir Denenıe'de Sokratesçe dile getirilmiş ve henüz
yerine getirilmemiş olan bilgelik buyruğunu anımsadı: Kendini bil!

Deneme, insanın kendini bilme konusundaki arayışının tarihsel
gelişimini göstermekte ve insanın bugünkü durumunu daha iyi kav­
ramamızı sağlamaktadır. Böylece, dostların bir gereksinmesini gider­
mekle kalmamış, daha geniş ve genel bir amaca da hizmet etmiştir.
Cassirer simgesel biçimler felsefesini anlatırken günümüzün insana
ilişkin bilgilerine de büyük ölçüde katkıda bulunmuştur.

Ama bu kitap yine de Profesör Cassircr'in içinde yaşamakta oldu­
ğumuz karanlık ve güç günler için duyduğu kaygının tümünü dile ge­
tirmiyordu. Çoğu kişi, dünya tarihinin bunalımlı bir döneminden geç­
mekte olduğumuz gerçeği üstünde kolaylıkla konuşmaktaydı. Kamu­
oyunda tarih felsefesi ya da uygarlığımızın doğasına ilişkin bir düşün­
celer kargaşası bulmak doğaldı. Bu gibi koşullarda bazı ideolojilerin
ya da onları dile getiren kişilerin siyasal çıkarlarının esinlediği, her
türden sözde felsefelerin ortaya çıkma olasılığı vardı. Bu kez, Cassi­
rer'in dostları Ona, çağımızın durumunu tarih ve felsefe gibi iki büyük
görüş açısıyla yorumlayabileceği için, en doğru yargıyı verebilecek kişi
olarak baktılar. Yakınlarından bazıları şu soruyu sorma cesaretini gös­
terdiler: «Geçmişin ,tarih, bilim ve kültürüne ilişkin şeyler yazacak
yerde, bugün olanların anlamını açıklamayacak mısınız? Çok fazla bil­
gi ve de bilgeliğiniz var. -Sizinle çalışmakta olan bizler bunu çok iyi
biliyoruz- Ama, başkalarına da bundan yararlanma fırsatını verme­
lisiniz.» Cassirer, bunun üzerine 1943-44 kışında «devlet söylencesi »
temasını işleyen b ir kitap yazma hazırlığına girişti. Fortune der­
gisi, 1944 Haziranında o zamana kadar yazdıklarının bir özetini ya­
yımladı. Daha sonra, 1944-45 yılları sırasında tamamlanan elinizdeki
bu kitap, onun yakın dostlarının isteğine yanıt vermek için planladığı
ve yazmaya başladığı yapıtın tümüdür.

Profesör Cassirer, benden hem İnsan Üstüne Bir Denenıe'nin hem
de bu kitabın eleştirmenliğini ve editörlüğünü üstlenmemi rica etmiş­
ti. Şu andaki sorumluluğum şimdi her zamankinden daha fazla. Çün­
kü, bu kitap onun ölümünden sonra çıkıyor. Arkadaşça üstlendiğim
bu görevin hesabını verirken burada açıklamayı istediğim bir nokta
var: Bu kitap, pratikte Profesör Cassirer tarafından yazılmış olduğu
şekilde sunulmuştur. Bunu rahatça yapabildik; çünkü, Onun pek çok

14

olan şaşırtıcı yeteneklerinden biri de, İngilizceyi yardımsız, açık-seçik,
akıcı bir şekilde ve dilin anlamına ilişkin güçlü bir sezgi ile yazabil­
mesiydi.

Daha önceki yapıtı insan Üstüne Bir Deneme'de yazar, kitabın
ilk taslağını eleştirilmek üzere sunmak yolunu seçmişti. O her zaman,
felsefi görüşlerinin olduğu kadar dili kullanış biçiminin de eleştiril­
mesini ister, önerilen düzeltme ya da geliştirmeleri büyük bir sevinçle
kabul ederdi. Her gözlem ve soruyu büyük bir incelikle tartıp değer­
lendirirdi. Dost bir eleştirmen, sorunu Onun sunmuş olduğu şekiilc
apaçık ve mantıksal bir biçim içinde göremediği zaman, Cassirer su­
çun kendisinde bulunması gerektiğini kesin bir hakikat olarak kabul
ederdi. Bu yaklaşım Onun, okuyucunun anlama yetisine özdeş türden
bir saygı duyan David Hume'la benzeşen yanıydı. Aslında, yapılan öne­
rilerin büyük çoğunluğu, yalınlaştırma ve kısaltmalarla ilgiliydi. Ör­
neğin, çok cömert tuttuğu alıntılarını sınırlamak gerekiyordu. Çünkü
O, alıntı yaptığı bir yazarın kendisini her zaman tam anlamıyla dile
getirmesine izin verilmesini istiyordu. Oysa bu, yalnız kitabın boyutu­
nu boş yere büyültmekle kalmıyor, kendi söyleyeceklerini de büyük
ölçüde sınırlıyordu. Bunların dışında eleştirilecek ve değiştirilecek
yalnız ufak tefek noktalar vardı. O, bunların tümünü her zaman büyük
bir incelikle kabul ederdi.

Elinizdeki kitap, tıpkı İnsan Üstüne Bir Deneme'nin yayıma hazır­
landığı biçimde hazırlanmıştır. Yalnız iki kitap arasında bir noktada
küçük bir ayrım var. Yazarın kendisi, kitabın III. Bölümünü burada
sunulduğu son şekliyle hiç görmedi. 1. ve II. Bölümlerde gerekli görü­
len değişikliklerin tümünü pratikte incelemişti. Yani bu değişiklikle­
ri Onunla karşılıklı tartışma olanağını bulmuştuk. 111. ve son bölümü
Onun bizi rahatlatıp güven veren son gözden geçirmesi olmaksızın ba­
sıma hazırlarken kendi yönünden önem taşıyabilecek herhangi bir şeyi
değiştirmemiş olduğumu umarım. Bu konudaki güvenim, -çok uzun
bir süre olmasa da- birbirimizi yıllar boyu çok iyi anlamış olmamız­
dan kaynaklanıyor.

1945 Temmuzunda, kitabı yayıma hazırlama işini bitiremeden, İn­
giltere'deki A.B.D. ordusunda görev yapmak ve bir kara kuvvetleri
üniversitesinde felsefe öğretmek üzere İngiltere'ye gönderildim. He­
gel'e ilişkin XVII. Bölümün yayıma hazırlanma işi, yola çıktığım sıra­
da, doyurucu bir şekilde tamamlanmamıştı. Burada, Yale Üniversitesi
öğretim üyelerinden meslektaşım Profesör Brand Blanshard'a nazik
yardımları için teşekkür etmek istiyorum. Çünkü bu bölümün el yaz­
malarını yeniden gözden geçirip basımından önceki son düzeltmeleri
yapan O oldu.

New Haven Üniversitesi eski öğretim üyelerinden Dr. Friedrich

ıs

W. Lenz'e de güvenilir ve ciddi çalışmaları için teşekkür borçluyum.
Kendisi, tüm alıntı ve kaynakları karşılaştırarak doğruladı; ayrıca,
bir yayımcının dikkat etmesini ve karar vermesini gerektiren, kullanı­
ma ilişkin pek çok soru ortaya attı. İşte bu yardımlar yüzündendir
ki Profesör Ernst Cassirer adı altında yayımlanmış olan bir kitabın
ayrıntılarında da bilimsel özyapı bakımından Ona layık bir kitap oldu­
ğuna güvenebiliyoruz.

Burada, eğer Profesör Cassirer'in dostları ve ailesi adına, Yale
Üniversitesi yayınları yayımcısı Bay Eugene A. Davidson'a göstermiş
olduğu candan ilgi için teşekkür fırsatını kaçırırsam, bu, benim yö­
nümden büyük bir kusur olur. Bay Davidson'ın bu kitapla olan iliş­
kisi yalnızca bir iş ilişkisi olarak kalmamış, daha çok, yakın ve can­
dan bir beğenceye dönüşmüştür. Yazar, bunun dile getirilmesini ister­
di. Çünkü, kendi Amerika deneyiminde bu türden bir ilgi, her zaman
büyük bir gönül borcu duyduğu şeylerden biriydi.

New Haven, Connecticut

13 Nisan, 1 946 Charles W. HENDEL

1 6

1. BÖL Ü M

SÖYLENCE NEDİR?

I

SÖYLENCEBİLİMSEL DÜŞÜNCENİN YAPISI

Birinci ve İkinci Dünya Savaşları arasındaki son otuz yıllık dö­
nemde yalnızca siyasal ve toplumsal yaşam yönünden ciddi bir buna­
lımdan geçmekle kalmadık aynı zamanda çok yeni kuramsal sorun­
larla da karşı karşıya geldik. Siyasal düşünce biçimlerinde köktenci
bir değişikliği yaşadık. Yeni sorular ortaya atıldı ve bunlara yeni ya­
nıtlar verildi. Onsekiz ve ondokuzuncu yüzyıl siyasal düşünürlerince
bilinmeyen sorunlar ansızın ön-alana çıktı. Modern siyasal düşünce­
nin bu gelişimi içindeki en önemli ve en korkutucu özellik, belki de
yeni bir gücün, söylencebilimsel düşünce gücünün ortaya çıkmasıdır.
Söylencebilimsel düşüncenin modern siyasal dizgelerimizin bazıların­
da, ussal düşünceye egemen olduğu apaçık bir şekilde görülmektedir.
Söylencebilimsel düşünce, kısa ve zorlu bir savaşımdan sonra açık
ve kesin bir yengi kazanmış gibi görünmektedir. Bu yengi, nasıl ger­
çekleşebilmiştir? Siyasal ufkumuzda ansızın beliren ve bir anlamda,
düşünsel ve toplumsal yaşamımızın özyapısına ilişkin tüm önceki gö­
rüşlerimizi altüst eden bu yeni olayı nasıl açıklayabileceğiz?

Eğer kültürel yaşamımızın şu andaki durumuna bakarsak, iki ay­
n alan arasında derin bir uçurum olduğunu hemen sezeriz. İnsanın,
siyasal eylem söz konusu olduğu zaman, salt kuramsal etkinliklerinin
hepsi için kabul edilmiş olan kurallardan çok değişik kuralları izle­
diği görülmektedir. Hiç kimse doğabilime ilişkin bir sorunu ya da
teknik bir sorunu, siyasal sorunların çözümü için önerilen ve uygu­
lanan yöntemlerle çözmeyi düşünmez. Birinci durumda, ussal yöntem­
lerden başka bir şey kullanmaya hiçbir zaman yönelmeyiz. Burası
ussal düşüncenin alanıdır ve ussal düşünce bu alanı sürekli olarak
zenginleştirir görünmektedir. Bilimsel bilgi ve teknik ustalık, doğaya
karşı her gün yeni ve daha önce eşi görülmemiş başarılar kazanmak­
tadır. Ama, ussal düşüncenin insanın kılgısal ve toplumsal yaşamın­
daki yenilgisi, tam ve değiştirilemez bir yenilgi olarak görünüyor. Mo­
dern insanın, bu alanda, düşünsel yaşamının gelişimi içinde ()ğrenmiş
olduğu her şeyi unuttuğu varsayılmaktadır. Ona, insansal kültürün ilk
temel basamaklarına geri gitmesi öi:tütlenmektedir. Burada, ussal ve

1 9

bilimsel düşünce, açık bir şekilde, yıkılışını itiraf etmekte ve en teh­
likeli düşmanına teslim olmaktadır.

İlk bakışta, tüm düşüncelerimizin düzenini bozar ve tüm man­
tıksal ölçütlerimize meydan okur gibi görünen bu olayın bir açıkla­
masını yapmak için, işi başlangıcından ele almamız gerekiyor. Hiç
kimse, ilkin hazırlık kabilinden bir soruyu yanıtlamaksızın, modern
siyasal söylencelerimizin etki, köken ve özyapılarını anlamayı bekle­
yemez. Söylencenin nasıl iş gördüğünü açıklayabilmemiz için, önce
onun ne olduğunu bilmemiz gerekir. Onun özel etkilerinin hesabını,
ancak genel doğasına ilişkin açık-seçik bir görüşe eriştiğimiz zaman
verebiliriz.

Söylence ne demektir? İnsanın kültürel yaşamındaki işlevi nedir?
Bu soruyu sorduğumuz anda, çatışan görüşler arasındaki büyük bir
savaşın içine dalmış oluruz. Bu durumda en şaşırtıcı özellik, deney­
sel verilerimizin eksikliği değil, bolluğudur. Soruna her açıdan yakla­
şılmıştır. Söylencebilimsel düşüncenin hem tarihsel gelişimi hem de
ruhbilimsel temelleri , özenle incelenmiştir. Bu çalışmalarda filozof­
ların, budunbilimcilerin, insanbilimcilerin, ruhbilimci ve toplumbilim­
cilerin özel payları vardır. Şimdi tüm olgulara sahip gibi görünüyo­
ruz. Dünyanın her tarafını kapsayan ve bizi en temel biçimlerden, çok
fazla gelişmiş ve yapaylaşmış kavramlara götüren karşılaştırmalı bir
söylencebilimimiz var. Verilerimize ilişkin zincir ise tamamlanmış gö­
rünmektedir. Gerekli olan hiçbir halka eksik değildir. Ama, söylence
kuramı, henüz büyük ölçüde tartışma götüren bir kuramdır. Her okul
bize değişik bir yanıt vermekte ve bu yanıtlardan bazıları birbirleriyle
çok açık bir şekilde çelişmektedir. Bu noktada, felsefi bir söylence
kuramının başlaması gerekmektedir.

İnsanbilimcilerden çoğu, söylencenin -kendisi için karmaşık ruh­
bilimsel ya ela felsefi açıklamalara hiç de gerek bulunmayan- çok ba­
sit bir olay olduğunu öne sürmüşlerdir. O, basitliğin kendisidir; çün­
kü, insan ırkının sancta simplicitas*'mdan başka bir şey değildir. Yan­
sıtım ya da düşünce ürünü olmadığı gibi , insan imgeleminin bir ürü­
nü olarak betimlenmesi de yeterli değildir. İmgelem tek başına, söy­
lencenin tüm saçmalıklarının, düşlemsel ve garip öğelerinin yanıtını
veremez. Bu saçmalık ve çelişkilerden sorumlu olan, daha çok insa­
nın Urdwnmheit**'ıdır. «Temeldeki bu eski budalalık» olmasaydı, hiç­
bir söylence olamazdı.

Böyle bir yanıt, ilk bakışta usa çok uygun gibi görünebilir. Ama,
söylencebilimsel düşüncenin insanın tarihindeki gelişimini incelemeye
başlar başlamaz, önemli bir güçlükle karşılaşırız. Büyük kültürlerin

* Sancta simplicitas: Kutsal yalınlık.
** Urdummheit: Kökendeki budalalık.

20

hepsi, tarihsel bakımdan söylencebilimsel öğelerin egemenliği altına
girmiş ve onlarla dolup taşmış kültürlerdir. Öyleyse tüm bu kültür­
lerin -Babil, Mısır, Çin, Hint, Grek kültürlerinin- «İnsanın temel­
deki eski budalalığının» çeşitli maske ve gizlenmelerinden başka bir
şey olmadıklarını; temelde herhangi bir olumlu değer ve anlam taşı­
madıklarını mı söyleyeceğiz?

Uygarlık tarihçileri bu görüşü hiçbir zaman kabul edemezlerdi.
Daha uygun ve daha iyi bir açıklama aramaları gerekmekteydi . Ama,
onların yanıtları da çok kez bilimsel ilgileri kadar değişik oldu. Tu­
tumlarını belki de en iyi şekilde, bir benzetme ile gösterebiliriz. Goethe'
nin Faust 'unda Faust'u cadının mutfağında otururken gördüğümüz
bir sahne vardır. Faust, cadının hazırlamakta olduğu ve içtiği zaman
kendisine yeniden gençliğini kazandıracak olan içkiyi beklemektedir.
Büyülii bir aynanın karşısında dururken ansızın harikulade bir hayal
görür. Aynada doğaüstü güzelliğe sahip bir kadın imgesi belirir. Faust,
kendinden geçer ve büyülenir. Ama yanında duran Mefisto, onun bu
coşkunluğu ile alay eder. Çünkü o, Faust'un gördüğü şeyin gerçek
bir kadının biçimi olmayıp yalnızca anlığında yarattığı bir şey oldu­
ğunu bilmektedir.

Ondokuzuncu yüzyılda söylencenin gizini açıklamak için birbir­
leriyle yarışan çeşitli kuramları incelerken bu sahneyi anımsayabil i­
riz. Söylencenin büyülü kabından ilk kez içenler, romantik filozoflar
ve ozanlar olmuştur. Onlar tazelendiklerini ve gencleştiklerini hisset­
mişler; o andan itibaren tiim nesneleri yeni ve değişik bir ışık altın­
da görmüşlerdir. Bu yüzden, sıradan dünyaya, profanum vulgus*'un
dünyasına geri dönememişlerdir. Gerçek bir romantik icin. tıpkı şiir­
le doğruluk (hakikat) arasında herhangi bir ayrım olmadıih gibi, söy­
lence ile gerceklik arasında da kesin bir ayrım olamazdı. Şiir ve doğ­
ruluk; söylence ve gerçeklik tümüyle birbirlerin in içine girmiş. bir­
b irine uyan şeylerdi. Novalis «Şiir, saltık bir biçimde ve hakikaten
gerçek olan şe.vdir. Felsefemin temel rlüşUncesi budur. Bir şey ııe
denli şiirsel olursa o denli do.�rudun>1 demiştir. �

Bu romantik felsefenin .sonuçları, ilkin Schelling tarafından, Onun
Svstem of Transcendental ldealism (Aşkın Ülkücülük Dizgesi) adlı ya­
pıtında daha sonra da Lectures on th('. Philosov!zy of Mvt!zologv and

Revelation (Sövlencebilim ve Vahiy Felsefesi Üstüne Dersler) adlı ki­
tabında çıkarıldı. Bu derslerde dile getiri len görüşlerle aydınlanma fi­
lozoflarının yargıları arasında çok büyUk bir karşıtlık vardır. Bu ders­
lerde ti.im önceki değerlerin baştan aşağıya değiştiklerini görmekte­
yiz. Daha önceki yeri çok aşağı düzeyde olan söylence, ansızın en

* Profıınum vulgus: Bayağı halk.

21

yüksek onura sahip olmaktadır. Schelling'in dizgesi, bir «Özdeşlik»
dizgesi idi. Böyle bir dizgede «Öznel» ve «nesnel» dünya arasında hiç­
bir kesin ayrım yapılamazdı. Evren, tinsel bir evrendi ve bu tinsel
evren, sürekli ve kopmayan bir bütün oluşturmaktaydı. «Düşünsel»
(ideal) olanı «gerçek» (real) olandan ayırmaya yol açmış olan şey,
yanlış bir düşünce eğilimi ve yalnızca bir soyutlama idi. Düşünsel olan­
la gerçek olan birbirlerine karşıt değildiler. Onlar, birbirlerine uymak­
taydılar. İşte bu düşüncelerle yola çıkan Schelling, derslerinde söy­
lencenin rolüne ilişkin tümüyle yeni bir görüş geliştirmiştir. Bu gö­
rüş, daha önce eşine hiç rastlanmamış olan bir felsefe, tarih, söylence
ve şiir bireşimidir.

Sonraki kuşaklar, söylencenin özyapısına ilişkin, çok daha usa
uygun bir görüşten yana oldular. Onlar artık söylencenin metafiziği
ile ilgilenmiyorlardı. Soruna deneysel yönünden yaklaştılar ve onu
deneysel yöntemlerle çözmeye çalıştılar. Ama, eski büyü, hiçbir za­
man tam anlamıyla bozulamadı. Her düşünür, söylencede hala ken­
disine en yakın olan şeyleri bulmaktaydı. Çeşitli okullar, temelde, söy­
lencenin büyülü aynasında yalnızca kendi yüzlerini gördüler. Dilbi­
limci onda bir sözcükler ve adlar dünyası ; felsefeci ilkel bir felsefe;
ruh hekimi ise, çok karmaşık ve ilginç bir nevrotik olay buldu.

Bilim adamlarına göre, soruyu dile getirmenin iki ayrı yolu var­
dı. Söylencebilimsel dünya, kuramsal dünyanın yani bilim adamının
dünyasının ilkelerine göre açıklanabilirdi. Ya da ağırlık bunun karşıtı
olan yana verilebilirdi. Bu iki dünya arasında herhangi bir benzer­
lik aranacak yerde, oransızlıkları, köktenci ve uzlaştırılamaz ayrılık­
ları üstünde durulabilirdi . Çeşitli okullar arasındaki bu savaşım ko­
nusunda salt mantıksal ölçütlerle karar vermek olanağı yoktu. Kant,
Critiqııe of Pure Reason (Salt Usun Eleştirisi) adlı kitabının önemli
bir bölümünde, bilimsel yorum yöntemindeki bir temel karşıtlıkla
uğraşmaktadır. Ona göre, iki gurup düşünür ve bilim adamı vardır.
Birinci gruptakiler « türdeşlik» (homogeneity) ; ikinciler ise, «Özgülleş­
tirme» (specification) ilkesin i izlemektedirler. Türdeşlik ilkesi, en ayrı
olayları ortak bir advericiye indirgemeye çalışmakta; ikinci ilke ise,
bu sözde birlik ya da benzerliği kabul etmemektedir. Özgülleştirme
ilkesi, ortak özellikleri vurgulayacak yerde, her zaman ayrımları ara­
maktadır. Kantçı felsefenin kendi ilkelerine göre, bu iki tutum bir­
biriyle gerçekten çatışmamaktadır. Çünkü onlar, hiçbir temel onto­
lojik ayrımı, «kendinde nesnelerin» doğa ve özlerindeki bir ayrımı
dile getirmezler. Daha çok, insan usunun iki yönlü ilgisini temsil eder­
ler. İnsan bilgisi ereğine ancak her iki yolu izler ve her iki ilgiyi do­
vurursa erişebilir. O. iki ayrı «düzcnlevici ilkeye» -benzerlik ve ben­
zemezlik, homojenlik ve hetero.ienlik ilkelerine- göre eylemde bulun­
malıdır. İnsan usunun i5 f!ÖrcbiJmcsi için, her iki koşul da eşit ölçii-

22

de zorunludur. Özdeşliğin bir başka ilke, yani türlere ilişkin ilke ile
dengelendiğini dile getiren, cinslere ilişkin mantıksal ilke, nesnelerde
çeşitliliği ve değişikliği gerektirir ve anlama yetisine bunlardan hiç­
birine ötekisinden daha az özen göstermemesini öğütler. Kant,

Bu ayrım, doğa inceleyicileri arasındaki değişik tutumda kendi­
ni gösterir. Bazıları heterojenliğe hemen hemen düşman olup
cinslerin birliği konusunda çok duyarlıdır . . . Oysa başkaları do­
ğayı sürekli olarak büyük bir çeşitliliğe ayırmaya çalışırlar. O
kadar ki ,insan nerdeyse doğa olaylarını genel ilkelere göre dü­
zenleme konusundaki tüm umutlarını yitirebilir, der.

Kant'ın doğa olaylarının incelenmesine ilişkin bu sözleri, kültü­
rel olayların incelenmesi için de aynı ölçüde geçerlidir. Ondokuz ve
yirminci yüzyıl düşünürlerinin söylencebilimsel düşünceye ilişkin yo­
rumlarını gözden geçirirsek, bu her iki tutumun çarpıcı örnekleri ile
karşılaşırız. Söylencebilimsel ve bilimsel düşünce arasında herhangi
bir kesin ayrım bulunduğunu yadsımaya hazır olan tanınmış düşünür­
ler her zaman vardı. Yalnızca bilinen olgular çeşitliliği ve deneysel
kanıtlar çokluğu söz konusu oldukta, ilkel insanın anlığı, hiç kuşku
yok ki bilimsel anlıktan çok daha aşağı düzeydedir. Ama, bu olgula­
rın yorumu söz konusu olduğunda, ilkel insanın anlığı, bizim düşün­
me ve usavurma yöntemlerimizle tam bir uyuşum içindedir. Bu gö­
rüş, ondokuzuncu yüzyılın ikinci yarısında gelişmeye başlayan yeni
bir bilimin, deneysel insanbiliminin temsilcisi olan bir yapıtta en iyi
şekilde dile getirilmiştir.

Sir James Frazer'in The Golden Bougl-ı (Altın Dal) adlı yapıtı, her
türden insanbilimsel araştırmanın altın madeni haline gelmiştir. Bu
onbeş ciltlik yapıtta dünyanın her bölümünden ve en değişik kaynak­
lardan alınmış şaşırtıcı öğeler bulunmaktadır. Ama Frazer, söylence­
bilimsel düşünceye ilişkin olayları toplayıp genel başlıklar altına koy­
makla yetinmemiştir. Onları anlamaya çalışmış ama söylence, insan
düşüncesinin ayrı bir alanı olarak kabul edildiği sürece, bu işin ger­
çekleştirilemeyeceğine inanmıştı. Ona göre, her şeyden ön�e. bu söy­
lenceyi ayrı-koma işine bir son vermemiz gerekmektedir. İnsan düşün­
cesi, hiçbir köktenci ayrıma yer vermez. O, başından sonuna, ilk ha­
zırlık adımlarından, eriştiği en yüksek noktaya değin hep aynı kalır.
İnsan düşüncesi türdeş (homogenous) ve tekbiçimlidir. Frazer, bu
başta gelen ilkeyi, kitabının ilk iki cildinde, büyünün çözümlenmesi­
ne uygulamıştır. Bu kurama göre, büyü yapmakta olan biri , ilkece,
laboratuvarında bir fizik ya da kimya deneyi yapmakta olan bir bilim
adamından farklı değildir. Büyücü, ilkel klanların hekimi ve modern
bilim adamı, aynı ilkelere göre düşünüp eylemde bulunurlar. Frazer
diyor ki:

23

Büyü, salt ve katışıksız bir biçimde ortaya çıktığı her yerde, do­
ğada bir olayı bir başka olayın zorunlu ve değişmez bir şekilde
ve herhangi bir tinsel ya da kişisel müdahale olmaksızın izlediği­
ni varsayar. Böylece, onun temel anlayışı, modern biliminki ile
özdeştir. Tüm dizgenin temelini oluşturan, doğanın düzen ve tek­
biçimliliğine duyulan ve dile getirilmeden anlaşılan; ama gerçek
ve kesin olan bir inançtır. Büyücü, aynı nedenler her zaman aynı
etkileri doğuracağından, tören uygun ve yapılan büyü yerinde
ise, bunu istenilen sonuçların zorunlu olarak izleyeceğinden kuş­
ku duymaz. Bundan ötürü, dünyaya ilişkin büyüsel ve bilimsel
kavrayışlar arasındaki benzerlik, yakın bir benzerliktir. Her iki­
sinde de olaylar, birbirlerini çok düzenli ve kesin bir şekilde iz­
ler; işleyişleri önceden görülebilen ve kesinlikle hesaplanabilen
değişmez yasalarla belirlenir. Doğanın akışı içinde geçici istek
öğelerine, şans ve rastlantıya yer yoktur. Büyünün büyük kusu­
ru, yasa tarafından belirlenmiş olayların birbirlerini izledikleri
varsayımında değil, onun bu olaylar dizisini yöneten özel yasa­
ların doğasına ilişkin topyekun yanlış anlayışındadır. . . Büyüsel
törenlerin hepsi, iki temel düşünce yasasından ya birinin ya da
ötekinin yanlış uygulamalarıdır. Bu temel yasalar, düşünlerin
benzerlik ve zaman ve uzay da bitişiklik aracılığıyla çağrışımı
yasalarıdır. . . Çağrışım ilkeleri kendi başlarına yetkin ilkeler
olup gerçekte insan anlığının çalışması için kesinlikle gereklidir­
ler. Onlar, yasaya uygun olarak uygulandıklarında, bilime; yasa­
ya uygun olmayan bir şekilde uygulandıklarında bilimin piç kız­
kardeşi olan büyüye boyun eğe:rler3•

Bu görüşü savunmada Frazer yalnız değildi. O, ondokuzuncu
yüzyılda, bilimsel insanbilimin başlangıcına geri giden bir geleneği
sürdürmekteydi. Sir E .B. Tylor, Primitive Culture (İlkel Kültür) adlı
kitabını 1 87l'de yayımlamıştı. Ama, ilkel kültürden sözettiği halde
« ilkel anlık» diye adlandırılan düşünü onaylamayı yadsımıştı. Tylor'a
göre, yabanılın anlığı ile uygarlaşmış insanın anlığı arasında hiçbir
temel ayrım yoktur. Yabanılın düşünceleri ilk bakışta garip gibi gö·
rünebilir, ama hiçbir şekilde yanlış ya da çelişkili değildir. Yabanı­
lın mantığı bir anlamda kusursuz bir mantıktır. Onun dünya yoru·
mu ile bizim dünya görüşlerimiz arasındaki büyük ayrıma neden olan
şey, düşünce biçimleri, tartışma ve usavurma kuralları olmayıp öz­
dek (material) yani, bu kuralların uygulandığı verilerdir. Bu verile­
rin özyapısını bir kez anladıktan sonra, artık kendimizi yabanılın ye­
rine koyup onun gibi düşünebilir, onun duygu dünyasına girebiliriz.

Tylor'a göre, aşağı ırkların dizgesel bir şekilde incelenmeleri için
ilk zorunlu koşul, dinin temel sayılabilecek bir tanımını yapmaktır.

24

Saltık bir tanrılığa, ölümden sonraki yargılanmaya, putlara tapınma­
ya ya da kurbanlar kesmeye duyulan inancı, bu tanımın içine soka­
mayız. Budunbilimsel verilerin daha yakından incelenmesi, tüm bu
özelliklerin zorunlu önkoşullar olmadıkları konusunda bize güvence
verir. Bu özellikler, dinsel yaşamın evrensel bir yönünü değil, yalnız­
ca özel bir görünümünü verirler.

Böylesi dar bir tanımın, dini, temelini oluşturan daha derin­
deki bir dürtü ile değil de, özel gelişmeleriyle özdeş tutan bir yan­
lışı vardır. Bu temel kaynağa hemen geri dönmek ve dinin ilk
tanımı olarak, Tinsel varlıklara duyulan inancı savlamak, en iyi
çare gibi görünüyor.

Tylor'ın kitabının amacı, Ruhçuluk (Animism) adı altında, de­
rinlerde yatan Tinsel Varlıklar öğretisini araştırmaktı. Bu öğreti, Öz­
dekçi felsefeye karşıt olan Tinci ·felsefenin asıl özünü dile getirmek­
teydi4.

Burada Tylor'ın ünlü ruhçuluk kuramının ayrıntılarına girmemi­
ze gerek yok. Bizi onun vardığı sonuçlardan çok, kullandığı yöntem
ilgilendiriyor. Critique of Pure Reason'da (Salt Usun Eleştirisi) « tür­
deşlik ilkesi» (Principle of homogeneity) diye adlandırılmış olan yön­
tembilimsel ilkeyi, Tylor en son sınırına değin kullanmıştır. Kitabın­
da ilkel anlıkla uygar insanın anlığı arasındaki ayrım hemen hemen
ortadan kalkmıştır. Ona göre, ilkel insan, gerçek bir filozof gibi ey­
lemde bulunur ve düşünür. Duyusal yaşantılarının verilerini birleş­
tirip uyumlu ve dizgesel bir düzen içine sokmaya çalışır. Eğer Tvlor'
ın betimlemesini benimsersek, Ruhçuluğun en kaba biçimleri ile en
gelişmiş ve karmaşık felsefi ya da tanrıbilimsel dizgeler arasında yal­
nızca bir derece ayrımı bulunduğunu söylememiz gerekecektir. Onla­
rın ortak bir başlangıç noktaları vardır ve aynı merkez çevresinde
hareket ederler. Ölüm olayı , (ister yabanıl ister felsefeci olsun) in­
san için, her zaman bir tansık (mucize) v� korku olayı olmuştur. Ruh­
çuluk ve metafizik, ölüm olgusuyla uzlaşmak. onu ussal ve anlaşıla­
bilir bir sekilde yorumlamak için yalnızca değişik girişimlerdir. İki­
sinin yöntemleri birbirinden çok farklıdır ama yöneldikleri erek, her
zaman özdeştir.

İlkin, canlı bir bedenle ölü bir beden arasındaki ayrımı yapan
nedir? Uyanmaya, uyumaya, kendinden gecmeye, hastalıifa, öli.i­
me ne neden oluyor? İkinci olarak, diişlerde ve hayalierde görii.­
nen insan şekilleri nedir? Eski yabanıl filozoflar, büvük bir ola­
sılıkla bu iki gurup olaya bakarak her insanın kendisine ait olan
iki yanı, bir canlı bir de hayalet yanı bulunduğu çıkarımına doğ­
ru ilk adımlarını attılar. Bu iki yan, apaçık bir şekilde, bedenle
yakından bağlantılıydı. Canlı yan, bedenin duymasını, düşünme-

25

sini ve eylemde bulunmasını sağlıyor; hayalet yan ise, onun im­
gesi ya da ikinci « ben»i oluyordu. Bunların her ikisi de bedenden
ayrılabilen şeyler olarak algılanıyorlardı. Yaşam, bedenden uzak­
laşıp onu duygusuz ya da ölü bırakabiliyor, hayalet ise kendisin­
den uzakta olan kimselere görünebiliyordu. Uygar insanların onu
bozmayı ne kadar zor bulduklarını gördükten sonra, ikinci adım
da yabamlların kolayca atabilecekleri bir adım gibi görünebilir.
Bu ikinci adım, yaşam ile hayaleti birleştirmekten ibaretti. Bun­
ların ikisi de bedene ilişkin olduklarına göre, neden birbirlerine
de ilişkin olmasınlar ve neden özdeş bir ruhun dışlaşmaları sayıl­
masınlar? Öyleyse onları birleşmiş olarak ele alalım. Bunun so­
nucu, o görüntü-ruh ya da hayalet-ruh diye betimlenebilen ünlü
tasarımdır . . . Bu yaygın kamların keyfi ya da uzlaşımsal ürün­
ler olmaları bir yana, ayrı ayrı ırklar arasında aynı şekilde or­
taya çıkmalarının belli türden bir bildirişimi kanıtladığını dü­
şünmek de haklı çıkarılması güç bir görüştür. Onlar, oldukça
tutarlı ve ilkel bir felsefe aracılığıyla yorumlandıklarında, insan­
ların duyularının açık kanıtlarına en güçlü şekilde yanıt veren
öğretilerdir�.

Bu görüşün tam karşıtını Levy Bruhl'ün ünlü « ilkel anlayışı»
(primitive mentality) betimlemesinde bulmaktayız. Levy Bruhl'e gö­
re, önceki kuramların üstlerine almış oldukları ödev, yerine getiril­
mesi olanaksız bir ödevdi. Çünkü, terimlerde bir çelişkiyi dile geti­
riyordu. ilkel anlayışı ile kendi anlayışımız arasında ortak bir ölçüt
aramaya kalkışmak boştur. Bu ikisi aynı türe ait olmayıp birbirle­
rine köktenci bir şekilde karşıttır. Uygar insana tartışılamaz ve bo­
zulamaz gibi görünen kurallar, ilkel düşüncede tümüyle bilinmeyen
ve sürekli olarak bu düşünceye karşı olan kurallardır. Yabamlın an­
lığı, Frazer'in ya da Tylor'ın kuramlarında anlığa yüklenilmiş olan
tüm tartışma ve us yürütme süreçlerine yetenekli değildir. Bu an­
lık, mantıksal değil ama « mantık-öncesi» ya da gizemci (mystic) bir
anlıktır. Bu gizemci anlık, bizim mantığımızın en temel ilkelerine
bile açıkça karşı koyar. Yabanıl , kendine özgü bir dünyada yaşar.
Bu dünya, bizim düşünce biçimlerimizin içine giremediği, deneyim­
lerimizin kavrayamadığı bir dünyadır8•

Bu anlaşmazlık konusunda nasıl karara varacağız? Eğer Kant
haklı olsaydı, bize bu kararda yol gösterecek olan hiçbir kesin nesnel
ölçüt yoktur dememiz gerekecekti. Çünkü soru, ontolojik ya da ol­
gusal bir soru olmayıp yöntembilimsel bir sorudur. «Türdeşlik» il­
kesi de «Özgülleştirme» ilkesi de yalnızca bilimsel düşüncenin deği­
şik eğilimlerini ve insan usunun ilgilerini betimler. Kant bu konu­
da şunları söylemiştir:

26

Düzenleyici ilkeler, kurucu ilkeler yerine kullanıldıklarında nes­
nel ilkeler olarak çelişkili hale gelebilirler. Ama, eğer yalnızca
maksimler (kurallar) olarak ele alınırlarsa o zaman gerçek bir
çelişki yoktur. Değişik düşünce biçimlerine neden olan, yalnız­
ca usun değişik ilgileridir. Gerçekte usun tek bir ilgisi vardır.
Usun kurallarının çatışması, aracılıklarıyla bu ilginin doyurula­
cağı yöntemlerin ayrımından ve karşılıklı sınırlamalarından do­
ğar. Bu yolla bir filozof, (özgülleştirme ilkesine göre) çeşitlilik
ilgisiyle daha çok etkilendiği halde, bir başkası (çokluk ilkesine
göre) birlik ilgisiyle daha çok etkilenir. Her biri yargısına, obje­
sini kavramış olması sonucu varmış olduğuna inanır. Buna kar­
şın, o yargıyı nesnel temellere değil de yalnızca usun bir ilgisine
dayanan, bu nedenle de ilkeden çok, maksim adıyla adlandırıl­
ması gereken iki ilkeden birine az ya da çok bağlılıkla dayandı­
rır . . . Bu usun ikili ilgisinden başka bir şey değildir. Bazıları bi­
rini, bazıları ise ötekini tutar . . . Ama, nesnel bilgi yerine konduk­
larında yalnız tartışmalara neden olmakla kalmayıp gerçekte ha­
kikatin gelişmesini de engelleyen doğadaki çokluk ya da birliğe
ilişkin bu iki maksim arasındaki ayrım, kolayca düzeltilebilir.
Bu ise, çelişik ilgileri uzlaştıracak bir araç bulunup usa böylece
bir doyum sağlandığında gerçekleşir7•

Aslında, bir yandan Frazer ve Tylor, öte yandan ise Levy-Bruhl
tarafından temsil edilmiş olan görünüşte karşıt iki düşünce eğilimini
birleştirmeksizin söylencebilimsel düşüncenin özyapısına ilişkin açık
bir görüşe varmak olanaksızdır. Tylor'ın yapıtında yabanıl, bir meta­
fizik ya da tanrıbilim dizgesi geliştiren « ilkel bir filozof,, olarak be­
timlenmişti . Ruhçuluğun (animism) ise yabanıllardan uygar insana
kadar uzanan bir din felsefesinin temeli olduğu dile getirilmişti. «Her
ne kadar o ilk bakışta yalın ve yavan bir din tanımından başka bir
şey veremiyor gibi görünüyorsa da pratikte hu yeterlidir. Çünkü kök
nerede ise genellikle da11ar da oradan fışkıracaktır.» Ruhçuluk, gerçek­
ten «kuramı inanç; eylemi tapınma olan dünya çapında 'bir felsefe­
dir»8. O, «eski yabanıl filozoflarda» ve metafiziksel düşüncenin en in­
celmiş ve en yapaylaşmış kavramlarında ortaktır.

Söylencebilimsel düşüncenin bu betimlemede ana özelliklerinden
birini yitirmiş olduğu apaçıktır. O, baştan aşağıya düşünselleştirilmiş­
tir. Eğer öncüllerini kabul edersek tüm sonuçlarını da kabul etmemiz
gerekecektir. Çünkü bu sonuçlar, hepsi doğal ve gerçekten kaçınıl­
maz bir biçimde özgün olan verilerden çıkar. Bu görüş aracılığıyla
söylence, sanki tüm ünlü usavurma kurallarını izleyen bir usavurma
zinciriymiş gibi görünür. Bu kuramda tümüyle gözden kaçırılan nok­
ta ise, söyleiıcedeki «Usdışı» öğe, yani onun içinden kaynaklandığı ve

27

kendisine dayanarak ayakta durduğu ya da yıkıldığı duygusal art
-alandır.

Öte yandan, Levy-Bruhl'ün kuramının da karşıt yönden, başarısızlı­
ğa uğradığını görmek kolaydır. Eğer bu kuram doğru olsaydı, söylen­
cebilimsel düşünceye ilişkin hiçbir çözümleme yapılamazdı. Çünkü
böyle bir çözümleme, söylenceyi anlama girişiminden yani onu bili­
nen bazı ruhbilimsel olgu ya da mantıksal ilkelere indirgemekten baş­
ka nedir?

Eğer bu olgular ya da ilkeler yoksa; kendi anlığımız ve mantık
-öncesi ya da gizemci mantık arasında hiçbir birleşme noktası bulun­
muyorsa, o zaman söylencebilimsel dünyaya yaklaşma konusundaki
tüm umutlardan vazgeçmemiz gerekecektir. Bu dünya, bizim için son­
suza değin, kapalı bir kitap olarak kalacaktır. Ama Levy-Bruhl'ün ken­
di kuramı, bu kitabı okumak, söylencenin hiyerogliflerini çözmek için
bir girişim değil miydi? Gerçekte, kendi mantıksal düşünce biçimleri­
mizle söylencebilimsel düşünce biçimleri arasında tam bir uygunluk
bekleyemeyiz. Ama, aralarında hiçbir bağlantı olmasaydı, eğer onlar
tümüyle değişik düzlemlerde hareket ediyor olsalardı, söylenceyi anla­
ma konusundaki her girişim, başarısızlığa yargılı olacaktı.

Levy-Bruhl'ün yapıtlarındaki ilkel anlık betimlemesinin bir temel
noktada yetersiz ve sonuç vermeyen bir betimleme olarak kaldığına
bizi imrndıran daha başka nedenlerimiz de var9• Levy-Bruhl, söylence
ile dil arasında yakın bir il işki bulunduğunu onaylayıp, bunu vurgu­
luyor. Yapıtının özel bir bölümü dilbilimsel sorunlarla, yabanıl boy­
lann konuştukları dillerle uğraşıyor. O, bu dillerde kendisinin ilkel
anlayışa yüklemiş olduğu tüm özyapısal özellikleri buluyor. Ona göre,
bu diller, bizim düşünce biçimlerimize tümüyle karşıt olan öğelerle
doludur. Ama bu yargı , bizim dilbilimsel deneyimimizle uygunluk için­
de değildir. Bu alandaki en iyi uzmanlar, yaşamlarını yabanıl boyla­
rın dillerini araştırmaya adamış olan kişiler, karşıt sonuca varmışlar­
dır. Modern dilbilimde ilkel dil terim ve kavramı, büyük ölçüde tartı­
şılan bir kavram haline .gelmiştir. Dünyadaki diller üstüne bir kitap
yazmış olan A. Meillet, bilinen hiçbir deyimin bize ilkel bir dilin na­
sıl olabileceğine ilişkin en ufak bir fikir veremeyeceğini söyle­
miştir. Dil , her zaman hem ses hem de biçimbilimsel (morfolojik) diz­
ge vönünden belirli ve yetkin bir mantıksal yapıyı gösterir. Mantık-ön­
cesi bir rl ile, vani Levy-Bruhl'ün kuramına göre, mantık-öncesi ruhsal
duruma karşılık olan biricik dile ilişkin hiçbir kanıtımız yok. Kuş·
kusuz, burada mantık terimini çok dar bir anlamda anlamalıyız. Ame·
rika'daki verli boyların dillerinde Aristoteles'in düşünce kategorileri·
ni ya da dilin bölümlerine ilişkin dizgemizin öğelerini, Grek ve Latin
sözdiziminin kurallarım bulmayı bekleyemeyiz . Bu türden beklentiler
sonuçsuz kalmaya yargılıdır. Ama bu, hiç de söz konusu dillerin «man-

28

tıksız» ya da bizimkinden daha az mantıklı diller olduklarını kanıtla­
maz. Onlar, bize temel ve zorunlu gibi görünen bazı ayrımları dile ge­
tiremezler. Ama, çok kez, kendi dillerimizde bulamadığımız ve hiç de
önemsiz olmayan bir ayrımlar çeşitliliği ve inceliği ile bizi şaşırtırlar.
İki yıl önce ölen büyük dil ve insanbilimci Franz Boas, son yayımla­
dığı denemelerinden biri olan «Dil ve Kültür»de büyük bir incelikle,
eğer dilimiz bizi kızılderili deyimi kwakiutldaki gibi, bir haberin ki­
şisel yaşantıya mı, çıkarıma mı yoksa söylentilere ya da haberi veren
kişinin onu düşlemiş olup olmamasına mı dayandığını söylemeye zor­
lasaydı gazetelerimizi çok daha büyük bir hazla okuyabilecektik di­
yordu'v.

İlkel dill�r için gerekli olan şey, ilkel düşünce için de geçerlidir.
İlkel düşüncenin yapısı bize garip ve çatışkılı gibi görünebilir. Ama,
o hiçbir zaman belirli bir mantıksal yapıdan yoksun değildir. Uygar­
laşmamış olan insan bile dünyayı anlamak için sürekli bir çaba har­
camaksızın yaşayamaz. O, bazı genel düşünce biçimlerini ya da kate­
gorilerini bu amaçla geliştirmek ve kullanmak zorundadır. Hiç kuş­
ku yok ki Tylor'ın, sonuçlarına salt betimsel bir şekilde erişen «ya­
banıl filozofa» ilişkin betimlemesini kabul edemeyiz. Yabanıl, ne çı­
karımlar yapan bir düşünür ne de bir diyalektikçidir. Yine de biz on­
da Platon'a göre diyalektik sanatını oluşturup belirleyen aynı çözüm­
leme ve bireşim, aynı usyürütme ve birleştirme gücünü, gelişmemiş
ve örtük bir durumda bulmaktayız. Dinsel ve söylencebilimsel düşün­
cenin çok ilkel bazı biçimlerini (örneğin, totemci toplumların dinini)
incelerken ilkel anlığının çevresindeki öğeleri algılama ve bölme, dü­
zenleme ve sınıflama konusunda ne denli yüksek bir istek ve gerek­
sinme duyduğunu görerek şaşırıyoruz. Onun sınıflandırma konusun­
da duyduğu sürekli zorlamadan kurtulabilen hemen hemen hiçbir şey
yok gibidir. Yalnız insan toplumu değişik işlev, adet ve toplumsal
ödevleri olan ayrı ayrı sınıflara, kabilelere ve klanlara ayrılmakla kalma­
makta; aynı bölümleme, doğada da her tarafta görülmektedir. Fiziksel
dünya bu bakımdan toplumsal doğanın tam bir eşlemi ve bütünleyici­
sidir. Bitkiler, hayvanlar, organik varlıklar ve inorganikQ doğa obje­
leri, tözler ve nitelikler bu sınıflandırmadan eşit ölçüde etkilenirler.
Pusulanın dört noktası, Kuzey, Doğu, Güney, Batı ; değişik renkler,
gök cisimleri, bunların hepsi özel bir sınıfa aittirler. Tüm erkek ve
kadınların içinde ya kanguru ya da yılan klanına ait oldukları bazı
Avustralya kabilelerinde, bulutların kanguru klanına, güneşin ise yı­
lan klanına . ait olduğu söylenir. Bütün bunlar, bize tümüyle keyfi ve
düşlemsel görünebilir. Ama, her bölümlemenin bir fundaınentum di­
visionis'i* önceden varsaydığını unutmamamız gerekir. Bu öncü ilke,

* Fundamentıım divisionis: Bölümleme ilkesi.

29

bize kendinde nesnelerin doğası tarafından verilmemiştir. O, kuramsal
ve pratik ilgilerimize dayanır. Kuşkusuz bu ilgiler, ilk ilkel dünya bö­
lümlemesinde bilimsel sınıflandırmalarımızın özdeşi değildiler. Ama,
söz konusu olan nokta bu değildir. Burada önemli olan, sınıflandır­
manın içeriği değil, biçimidir. Bu biçim ise, tümüyle mantıksaldır.
Burada bulduğumuz, kesinlikle bir düzen yokluğu olmayıp daha çok,
belli türden bir büyüme (hypertrophy), «sınıflandırıcı içgüdünün»11
coşkunluğu ve egemenliğidir. Duyu dünyasını çözümleyip dizgeleştir­
mek için yapılan bu ilk dizgeleştirmelerin sonuçları, bizimkilerden
çok değişiktir. Ama, süreçlerin kendileri oldukça benzeşmektedir. On­
lar, insan doğasının gerçeklikle uzlaşmak, düzenlenmiş bir evrende ya­
şamak ve içinde nesnelerle düşüncelerin henüz belirli bir biçim ve
yapıya kavuşmamış olduğu kargaşa durumunu yenmek gibi özdeş bir
isteğini clile getirirler.

30

II

SÖYLENCE VE DİL

Tylor'ın ilkel Kültür (Primitive Culture) adlı yapıtı, genel dirim­
bilimsel ilkeler üstünde temellenen insanbilimsel bir kuram ortaya
koydu. O, Darwin'in ilkelerini kültür dünyasına ilk uygulayanlardan
biriydi. Natura non facit saltus* kuralı, hiçbir ayralı olmayan bir ku­
raldır. Bu kural organik dünya için olduğu kadar insanın uygarlık
dünyası için de geçerlidir. Uygar insan da uygarlaşmamış insan da ay­
nı türe, yani homo sapiens türüne girer. Bu türün temel özyapısal ni­
telikleri her değişkeninde özdeştir. Eğer evrim kuramı doğru ise, in­
san uygarlığının aşağı ve yukarı basamakları arasında hiçbir kopuk­
luk kabul edemeyiz. Birinden ötekilere çok yavaş ve hemen hemen
algılanamaz geçişler olduğunu ve sürekliliğin hiçbir zaman bozulma­
dığını görürüz.

Darwin'in Türlerin Kökeni (The Origin of Species) adlı kitabı çık­
madan üç yıl kadar önce, 1 856'da yayınlanmış olan bir denemede, in­
sansal uygarlık sürecine ilişkin bir görüş geliştirildi. F. Max Müller,
Karşılaştırmalı Söylencebilim1 (Comparative Mythologie) adlı yapıtın­
da söylenceyi, yalıtlanmış bir olay olarak düşündüğümüz sürece anla­
mamıza olanak bulunmadığı ilkesinden işe başladı. Ama, öte yandan
hiçbir doğal olay, hiçbir dirimbilimsel ilke, araştırmamızda bize yol
gösteremezdi. Doğal ve kültürel olaylar arasında hiçbir gerçek benzer­
lik yoktu. İnsan kültürü özgül yöntem ve ilkelere göre incelenmeliydi.
Böyle bir inceleme için, insanın içinde yaşadığı, devindiği ve kendi
varlığına sahip olduğu bir öğe olan insan dilinden daha iyi bir yol
göstericiyi nerede bulabilirdik? Bir dilbilimci ve filolog olan Müller,
söylencenin incelenmesi için biricik bilimsel yaklaşımın dilbilimsel bir
yaklaşım olduğuna inanmıştı. Ama, dilbilimin kendisi kendi yolunu
buluncaya ve dilbilgisi ile kökenbilim (etymology) kesin bilimsel te­
meller üstünde kuruluncaya değin bu ereğe erişilemezdi. Bu büyük
adım, ondokuzuncu yüzyılın ilk yarısına kadar atılamadı. Dil ile söy-

"' Natura nan Facit saltus: Doğa sıçrama yapmaz.

31

lence arasında yalnız yakın bir ilişki değil, aynı zamanda gerçek bir
dayanışma da vardır. Eğer bu dayanışmanın özünü kavrarsak, söylen­
cebilimsel dünyanın anahtarını bulmuş oluruz.

Sanskrit dil ve yazının bulgulanması, tarih bilincimizin gelişme­
sinde ve tüm kültürel bilimlerin evriminde önemli bir olaydı. Bu olay,
önem ve etkisi bakımından doğa bilimleri alanında Kopernik dizgesi­
nin neden olduğu düşünsel devrimle karşılaştırılabilir. Kopernikçi var­
sayım evrensel düzen anlayışını altüst etti. Yeryüzü artık evrenin mer­
kezi değildi. O, «yıldızlar arasında bir yıldız» haline gelmişti. Fiziksel
dünyaya ilişkin merkezde olma görüşü bir yana atılmıştı. İşte aynı şe­
kilde, Sanskrit yazını ile yakınlık kurmak da insan kültürünü ve bu
kültürün gerçek ve biricik merkezini klasik antikitede gören anlayışa
bir son verdi. Bundan böyle Greko-Romen dünyası, insansal kültür ev­
reninin ancak küçi.i.k bir bölümü, alanlarından biri olarak kabul edile­
bilecekti. Tarih felsefesinin yeni ve daha geniş bir temel üstünde ku­
rulması gerekmekteydi. Hegel, Grek ve Sanskrit'in ortak kökeninin
bulgulanmasını, yeni bir dünyanın bulgulanması olarak adlandırdı. On­
dokuzuncu yüzyılın karşılaştırmalı dilbilgisi araştırıcıları kendi çalış­
malarını aynı ışık altında gördüler. Onlar, insansal uygarlık tarihini
anlamamızı tek başına sağlayacak olan büyülü sözcüğü bulmuş olduk­
larına inandırılmışlardı. Max Müller, karşılaştırmalı filolojinin, insan­
lığın şimdiye değin karanlıkta gizlenmiş olan söylencebilimsel ve söy­
lencebilimsel-şiirsel çağını, bilimsel araştırmanın parlak ışığı altına
ve belgesel tarihin sınırları içine sokmuş olduğunu öne sürdü. Ona
göre, karşılaştırmalı filoloji , elimize öyle güçlü bir teleskop vermiştir
ki önceleri ancak bulanık bulutlar görebildiğimiz yerlerde şimdi açık
seçik biçimler ve şekiller bulgulamaktayız. O, bundan başka bize, çağ­
daş kanıt diyebileceğimiz bir dönemin düşünce, dil, din ve uygarlık du­
rumunu göstermiştir. Bu dönem, içinde, Sanskritçenin henüz Sanskrit­
çe, Grekçenin henüz Grekçe olmadığı ama her ikisinin birlikte Latin­
ce, Almanca öteki Hint-Avrupa dilleriyle bölünmemiş tek bir dil ola­
rak bulunduğu bir dönemdir. Söylencebilimin sisleri yavaş yavaş açı­
lacak ve bizim, değişen bulutların arkasında düşünce ve dilin aydın­
lığını, söylencebilimin çok uzun bir süre gizlemiş olduğu o gerçek do­
ğayı bulgulamamızı sağlayacaktır.

Öte yandan, eski bilmecenin açık ve kesin çözümünü vaat eden dil
ve söylence arasındaki bağlantı, büyük bir güçlük içermekteydi. Kuş­
kusuz, dil ve söylencenin ortak bir kökleri vardır. Ama onlar, yapıları
yönünden kesinlikle özdeş değildir. Dil, bize her zaman katı, mantık­
sal bir özyapıyı gösterir. Söylence ise, tüm mantıksal kurallara mey­
dan okur gibi görünür. O, tutarsız, değişken ve usdışıdır. Bu iki kar­
şıt öğeyi nasıl bir araya getirebiliriz?

Bu soruyu yanıtlamak için, Max Müller ve karşılaştırmalı söylen-

32

cebilim okuluna bağlı öteki araştırıcılar çok ustaca bir plan düzenle­
diler. Onlar, söylencenin gerçekte dilin bir aşamasından başka bir şey
olmadığını öne sürdüler. Ancak söylence, dilin olumlu olmaktan çok,
olumsuz bir aşamasıydı. O, dilin erdemlerinde değil, kusurlarında or­
taya çıkmaktaydı. Kuşkusuz dil, mantıksal ve ussaldır ama aynı za­
manda bir yanılsama ve yanılgılar kaynağıdır da. Dilin en büyük ba­
şarısı, bir eksiklik kaynağı olmasıdır. Dil, genel adlardan oluşur, ama,
genellik her zaman belirsizlik anlamına gelir. Sözcüklerin çok anlam­
lılıkları ve eş anlamlılıkları dilin rastlantısal bir özelliği olmayıp onun
asıl doğasından çıkar. Nesnelerin çoğunun, birden fazla yüklemi oldu­
ğundan ve değişik görünüşler altında, şu ya da bu yüklem, adlandır­
ma eylemine daha uygun görünebildiğinden, bunların insan dilinin
ilk dönemi boyunca, birden fazla adı olması bir zorunluluk olarak or­
taya çıkmıştır. Bir dil ne kadar eski ise, eşanlamlı sözcükler bakımın­
dan o kadar zengindir. Öte yandan, bu eşanlamlılar eğer sürekli kul­
lanılırlarsa doğal olarak çok sayıda eşseslinin ortaya çıkmasına ne­
den olmaları gerekir. Örneğin, güneşi, değişik niteliklerini dile getiren
elli adla adlandırabiliyorsak, bu adlardan bazıları, aynı niteliklere sa­
hip olan başka nesnelere de uygulanabilecektir. O zaman, bu değişik
nesneler, aynı adla adlandırılacak, yani eşsesli (homonym)* olacak­
lardır. İşte bu, dildeki incinebilecek nokta ve aynı zamanda, söylen­
cenin tarihsel kökenidir. Max Müller, insan anlığının tanrıların, kah·
ramanların, Gorgon** ve canavarların yani, hiçbir insan gözünün şim­
diye değin görmemiş olduğu ve sağlıklı olan hiçbir insan anlığının hiç­
bir zaman algılayamayacağı şeylerin alışılmamış öykülerini doğurmuş
olan bir evresinin değerlendirmesini nasıl yapabileceğimizi soruyor.
İnsan anlığının yüzyıllar boyunca ve çeşitli ülkelerde düzenli ve tu­
tarlı bir şekilde geliştiğine duyduğumuz inançtan, bu soru yanıtlanın­
caya değin, yanlış bir kuram olarak vazgeçmemiz gerekecektir. Ama,
karşılaştırmalı dilbilimin bulgulanmasından sonra, artık bu kuşku­
culuktan sakınabilecek ve bu sürçme taşını ortadan kaldırabilecek du­
rumdayız. İnsansal uygarlığın en büyük olgularından bir tanesi olan
dilin gelişmesinin kaçınılmaz bir şekilde, bir başka olaya, söylence
olayına yol açmış olduğunu görüyoruz. Aynı nesne için iki adın bulun­
duğu bir yerde, bu iki addan çok doğal ve gerçekten kaçınılamaz bir
şekilde, iki kişi ortaya çıkabilecek, her biri için özdeş öyküler anlatı­
labilecek, onlar kız ya da erkek kardeşler ya da ana-baba ve çocuk
olarak dile getirilebileceklerdir3•

Eğer bu kuramı benimsersek, güçlük ortadan kalkar. İnsan dili

.., Homonym: AnJamları ayrı olmakla birlikte söylenişleri aynı olan sözcükler, eşsesliler.
"'* Gorgon: Grek söylencebiliminde kendisine her bakanın taş kesildiği yılan saçlı üç

kadından biri.

DE 3 33

gibi ussal bir etkinliğin, söylencenin usdışılıklarına ve kavranamazlık­
larına nasıl yol açmış olduğunu çok iyi açıklayabiliriz. İnsan anlığı,
her zaman ussal bir biçimde eylemde bulunur. İlkel anlığı bile sağlıklı
ve normal bir anlıktı. Eğer bu deneyimsiz anlık, sürekli olarak bü­
yük bir günaha -sözcüklerin yanıltma ve çokanlamlılıklarına- itil­
mişse, onun bu itkiye yenilmesi şaşılacak bir şey değildir. İşte, söylen­
cebilimsel düşüncenin gerçek kaynağı budur. Dil, yalnızca bir bilge­
lik okulu olmayıp aynı zamanda bir budalalık okuludur da. Söylence
bize bu ikinci yönü açar. O, insansal düşünce dünyasına atılmış ka­
ranlık bir gölgeden başka bir şey değildir.

Bu yüzden, söylencebilim hem kökeni hem de özü bakımından
patolojik olan bir şey olarak dile getirilmiştir. O, dil alanında başla­
yan ve tehlikeli bir bulaşıcılıkla insansal uygarlığın tümüne yayılan
bir hastalıktır. Ama, bir çılgınlık olduğu halde bir yöntemi vardır. Ör­
neğin Grek söylencebiliminde, öteki söylencebilimlerin çoğunda oldu­
ğu gibi, insan ırkını yok eden büyük bir tufan öyküsü ile karşılaşıyo­
ruz. Zeus'un Hellas üstüne gönderdiği tufandan yalnızca bir çift, Deu­
calion ve karısı Pyrrha kurtuluyor. Onlar Parnassus dağında karaya
ayak basıyorlar ve burada bir bilici kendilerine «sırtlarına anneleri­
nin kemiklerini toplamaları» öğüdünü veriyor. Deucalion bilicinin söy­
lediklerinin doğru yorumunu yapıyor; tarladan yerdeki taşları alıp
sırtında topluyor. Orada, bu taşlardan erkek ve kadınlardan oluşan
yeni bir ırk doğuyor. Max Müller, insan ırkının yaradılışına ilişkin bu
söylencebilimsel değerlendirmeden daha gülünç ne olabilir diye sor­
makta. Buna karşın, bu değerlendirme, karşılaştırmalı kökenbilim da­
lının bize vermiş olduğu anahtarla kolaylıkla anlaşılabilir bir hale
gelmektedir. Tüm öykünün yalnızca bir sözcük oyunu -iki eşsesli
terimin- 'Aa6s ve 'Aaas'ın birbirine karıştırılması olduğu ortaya çık­
maktadır4. Bu görüşe göre, söylencebilimin tüm gizi budur.

Eğer bu kuramı çözümleyecek olursak, onun usçuluk ve roman­
tizmin garip bir karışımı olduğunu görürüz. Romantik öğe apaçıktır
ve egemen olduğu görülmektedir. Bir anlamda Max Müller, Novalis
ya da Schleiermacher'ın bir öğrencisi olarak konuşmakta, dinin kö­
keninin ruhçuluk ya da büyük doğal güçlere tapınmada aranması ge­
rektiğine ilişkin kuramı yadsımaktadır. Gerçekten, ateşe, güneşe, aya
ve parlak gökyüzüne tapınma anlamında doğal ya da fiziksel bir din
vardır. Ama, bu fiziksel din, yalnızca bir tek görünüş ve çıkarımsal
bir olaydır. Bize bütünü vermediği gibi, bizi ilk ve ana kaynağa da
götürmez. Dinin gerçek kökeninin düşünce ve duygunun daha derin ta­
bakalarında aranması gerekir. İnsanları ilk büyüleyen şeyler, çevre­
lerindeki nesneler olmamıştır. İlkel anlığı bile, bir bütün olarak ele
alındığında doğanın görkemli görünümünden çok fazla etkilenmiştir.
Onun için doğa, bilinenden ayrılmış olan bilinmeyen, sınırlıdan ayrıl-

34

mış olan sınırsızdır. Dinsel düşünce ve dilin itici gücünü en erken
dönemlerden beri bu duygu sağlamıştır. Sınırsız olanın doğrudan al­
gısı, işin başından beri tüm sınırlı bilgi için bir öğe ve zorunlu bir
tamamlayıcı oluşturmuştur. Daha sonraki söylencebilimsel, dinsel ve
felsefi anlatımların ilk başlangıçları, sınırsız olanın duyularımız üs­
tündeki ilk izleniminde önceden hazırdı. İşte tüm dinsel inançların
kaynağı ve gerçek kökeni bu izlenimdir�. Max Mililer, yaşam dolu,
eğlenceli, renkli bir dilleri olan eski insanlara; onlar modern düşün­
cemizin karamsar çizgileri yerine insansal güçlerle, hatta tıpkı güneş
ışığının insan gözünün ışığından daha parlak, fırtınaların kükreyişi­
nin insan sesinin hay kırışından daha yüksek oluşu gibi, insansal olan­
dan daha fazlası ile dolu o canlı doğa biçimlerini yaydıkları için neden
şaşmalıyız diye sormaktadır6• Bu soru çok romantik gibi görünmek­
tedir. Ama, Max Müller'in resim gibi ve romantik biçeminin bizi al­
datmasına izin vermememiz gerekir. Onun kuramı, bir bütiin olarak
ele alındığında, yine de kesinlikle usçu ve anlıkçı bir kuramdır.

Max Müller'in söylence anlayışı, temelde onsekizinci yüzyılınkin­
den, aydınlanma düşünürlerinin söylence anlayışlarından pek farklı
değildir7• Kuşkusuz, O, söylence ve dinde artık salt keyfi bir buluşu,
keşişliğin ustaca bir oyununu görmemektedir. Ama, söylencenin yine
de büyük bir yanılsamadan başka bir şey olmadığını kabul etmekte­
dir. Bu yanılsama, bilinçli değil, bilinçsiz bir aldatma; insan anlığının
ve her şeyden önce insansal konuşmanın doğaları gereği ortaya çıkan
bir yanılsamadır. Söylence her zaman patolojik bir durum olarak ka­
lır. Ama, biz şimdi söylencenin patolojisini insan anlığının doğadan
gelen bir eksikliği varsayımına başvurmaksızın anlayabilecek durum­
dayız. Eğer dil, söylencenin kaynağı olarak kabul edilirse, o zaman
söylencebilimsel düşüncenin çelişkileri ve giderek saçmalıkları, evren­
sel, nesnel, bundan ötürü de tümüyle ussal bir güce indirgenir. Bu öğ­
retinin ilk kez « bireşimsel bir felsefe» yaratma girişiminde bulunan
bir filozof tarafından ufak tefek bazı eleştirilerle kabul edilmesi, etki­
sine çok büyük katkıda bulunmuştur. «Bireşimsel Felsefe» kesin de­
neysel ilkeler ve genel evrim kuramı üstünde temellenen insan anlığı­
nın tüm etkinliklerinin tutarlı ve kuşatıcı bir incelenmesiydi. Herbert
Spencer, tüm dinlerin ilk ve temel kaynağını atalara tapınmada bul­
du. O, ilk kültün doğal güçler kültü olmayıp ölüler kültü olduğunu di­
le getirdi8• Ama, atalara tapınmadan, kişisel tanrılara tapınmaya ge­
çişi anlayabilmek için yeni bir varsayım bulmamız gerekmekteydi.
Spencer'e göre, bu adımı olanaklı, giderek zorunlu kılan, dilin sü­
rekli etkisi ve gücü oldu. İnsan dili, asıl özünde mecazidir. Teşbih ve
benzetmelerle doludur. İlkel anlığının bu teşbihleri yalnızca mecazi
bir anlamda anlama gücü yoktur. O, onları birer gerçeklik olarak ele
alır ve bu ilkeye göre düşünüp eylemde bulunur. İşte bizi atalara ta-

35

pınmanın başlangıçtaki ilk biçimlerinden, insanlara tapınmadan bitki
ve hayvanlara ve sonunda doğadaki büyük güçlere tapınmaya mecazi
adların, bu sözcüğü sözcüğüne yorumu götürmüştür. İlkel toplumda
yeni doğan bir çocuğu bitkilerin, hayvanların, yıldızların ya da öteki
doğal nesnelerin adları ile adlandırmak, ortak ve yaygın bir alışkan­
lıktır. Erkek çocuk, « Kaplan» ya da «Aslan», «Kuzgun» ya da « Kurt»;
kız çocuk ise, «Ay» ya da «Yıldız» diye adlandırılır. Tüm bu adlar kö­
kenlerinde, insanlara yüklenmiş bazı kişisel nitelikleri dile getiren
epitheta ornantia'*lardan başka bir şey değildiler. İlkel anlığın, tüm te­
rimleri sözcüğü sözcüğüne anlama eğilimi yüzünden, bu tamamlayıcı
adların ve mecazi Unvanların yanlış yorumlanması kaçınılmazdı. İşte,
doğaya tapınmanın gerçek kaynağı budur. Örneğin, «Şafak» sözcüğü
birisi için geçerli bir ad olarak bir kez kullanıldığında, bu şekilde dik­
kati çekmiş olan kişi ile ilgili gelenekler, yabanılın eleştirici olmayan
anlığında şafakla özdeşleştirilecek ve onun serüvenleri, şafak olayına
en uygun bir biçim içinde yorumlanacaktır. Ayrıca, bu adın ya yakın
kabilelerin üyeleri ya da aynı kabilelerin değişik zamanlarda yaşamış
olan üyeleri tarafından taşınmış olduğu bölgelerde, şafağa ilişkin ay­
kırı birtakım soy ilişkileri ve çelişkili bazı serüvenler anlatılacaktır9•

Söylence olayı burada yine çok tanrıcılığın tapınağı ve yalnızca
bir hastalık olarak açıklanmaktadır. Kişiselleştirilmiş şeyler olarak
kavranan önemli nesnelere tapınma, dilbilimsel yanılmalardan doğar.
Böyle bir kuramın karşılaşabileceği ciddi tepkiler ortadadır. Söylen­
ce, insan uygarlığında en eski ve en büyük güçlerden biridir. O, tüm
öteki insansal etkinliklerle yakından bağlantılıdır. Dilden, şiir, sa­
nat ve ilk tarihsel düşünceden ayrılamaz. Bilim bile, mantıksal çağına
erişmeden önce bir söylence çağından geçmek zorundaydı. Nitekim
Kimyadan önce Simya, Gökbilimden önce Yıldızbilim vardı. Eğer Max
Müller ve Herbert Spencer'in kuramları doğru olsaydı, insansal uy­
garlık tarihinin basit bir yanlış yorumlamanın eseri olduğu sonucuna
varmak zorunda kalacaktık . İnsan kültürünü salt bir yanılsama ürü­
nü, sözcüklerle hokkabazlık yapma ve adlarla çocukça oynama ola­
rak düşünme, çok inandırıcı ve usa sığar bir varsayım değildir.

* Epitfıeta ornaııtia: Süs lakapları.

36

111

SÖYLENCE VE DUYGULAR RUHBİLİMİ

Buraya kadar incelemiş olduğumuz söylence kuramları, araların­
daki pek çok ayrıma karşın, ortak bir özeUik taşıyorlar. Tylor ve Fra­
zer'in, Max Mü1ler ve Herbert Spencer'in yorumlarının hepsi, söylen­
cenin her şeyden önce bir « düşünler», tasarımlar, kuramsal inanç ve
ve yargılar kiti.esi olduğu önvarsayımı ile işe başlarlar. Bu inançlar
duyusal deneyimlerimizle açık bir şekilde çeliştikleri ve söylencebi­
Jimsel tasarımlara karşılık olan hiçbir fiziksel nesne bulunmadığı için,
buradan söylencenin yalnızca bir düşlemler dizisi olduğu sonucu çı­
kar. Bu düşünürler acaba neden nesnelerin gerçekliğine aracısız yak­
laşıp onunla yüzyüze gelmiyorlar? Niçin bir yanılsama, sanrı ve düş
dünyasında yaşamayı yeğliyorlar?

Modern insanbilim ve ruhbilimdeki gelişmeler, bize bu soruyu
yanıtlamak için yeni bir yol göstermiştir. Onlar birbirlerini açıkla­
yıp tamamladıkları için, bizim bu her iki yönü de birlikte inceleme­
miz gerekir. İnsanbilimsel araştırma ,uygun bir söylence anlayışına
varabilmek için, incelemelerimize değişik bir noktadan başlamamız
gerektiği sonucuna varmıştır. Söylencebilimsel tasarımların arkasında
ve altında daha önceleri gözden yitirilmiş ya da en azından tüm öne­
mi kavranmamış daha derin bir tabaka bulunmuştur. Grekçe söylence
(mythos) teriminin kökenbilimi Grek yazın ve diniyle ilgilenenleri ol­
dukça etkilemiştir. Onlar, söylencede tanrıların yaptıklarına ya da
kahraman atalarının serüvenlerine ilişkin olarak anlatılanları, yani
bir öykü ya da öyküler dizgesini görmüşlerdir. Bu, bilim adamları bü­
yük ölçüde yazınsal kaynakların incelenme ve yorumu ile ilgilendik­
leri ve ilgileri Babil ,Hint, Mısır ve de Grek dinleri ,yani uygarlığın
fazlasıyla ilerlemiş evreleri üstünde yoğunlaştığı sürece yeterli görün­
müştür. Daha sonraları bu halkayı genişletmek zorunlu hale gelmiş­
tir. Gelişmiş bir söylencebilimleri, tanrıların yaptıklarına ilişkin öykü­
leri ve tanrı soyları bulunmayan pek çok ilkel kabile vardır; ama yi­
ne de bu kabileler, söylencebilimsel dürtüler tarafından tümüyle be­
lirlenmiş ve derinden etkilenmiş bir yaşam biçiminin bütün özyapısal
çizgilerini taşırlar. Ancak bu dürtüler, anlatımlarını belirli düşünce ya

37

da düşünlerde, eylemlerde olduğu kadar güçlü bir şekilde bulamazlar.
Eylemsel etmen, açık bir şekilde, kuramsal etmene egemendir. Söylen­
ceyi anlayabilmek için, işe dinsel törenleri incelemekle başlamak ge­
rekir kuralı, şimdi budunbilimci ve insanbilimciler arasında genellik­
le kabul edilmiş gibi görünmektedir. Yabanıl, bu yeni yöntemin ışı­
ğında artık « ilkel filozof» olarak ortaya çıkmamaktadır. İnsan, dinsel
bir tören ya da ayin yaptığı zaman, yalnızca düşünsel ya da seyirsel
bir ruh hali içinde değildir. Anlığı doğal olayların soğukkanlı bir çö­
zümlemesi ile uğraşmamaktadır. O, düşünce değil duygularıyla yaşar.
Dinsel törenin insanın dinsel yaşamında söylenceden daha derin ve
çok daha sürekli bir öğe olduğu açıkça ortaya çıkmıştır. Fransız bil­
gini E. Doutte, « İnanışlar değiştiği halde dinsel tören, jeoloj ik dönem­
lere bir tarih vermemize yardımcı olan o soyu tükenmiş yumuşakça
fosilleri gibi sürekliliğini sürdürür»1 demiştir.

Daha yüksek dinlerin incelenmesi bu görüşü pekiştirmiştir.
W. Robertson-Smith, The Religion of the Semites2 (Samilerin Di­

ni) adlı yapıtında dinsel tasarımları incelemenin doğru yolunun işe
dinsel eylemleri inceleyerek başlamak olduğunu dile getiren yöntem­
bilimsel ilkeden büyük ölçüde yararlanmıştır. Bu üstünlük sağlayan
durum göz önüne alındıkta, Grek dini bile yeni ve daha parlak bir
ışık altında görünmekteydi. Miss Jane Ellen Harrison, Prolegomena
to the Study of Grcek Religion (Grek Dinini İncelemeye Giriş) adlı
kitabının Giriş'inde şöyle yazmaktaydı :

Grek dini popüler el kitaplarında ve giderek daha tutkulu dene­
melerde dile getirildiği gibi, büyük ölçüde bir söylencebilim, da­
hası yazın aracılığıyla görünen biçimiyle bir söylencebilim olayı­
dır . . . Grek dinsel törenlerini incelemek için hiçbir ciddi girişim­
de bulunulmamıştır. Oysa dinsel törenin olguları, belirli bir bi­
çimde araştırılması daha kolay, daha kalıcı ve en azından eşit öl­
çüde önem taşıyan olgulardır. Bir halkın tanrılarına ilişkin ola­
rak yaptıkları, her zaman o halkın ne düşündüğüne ilişkin bir
ipucu, hem de en güvenilir ipucu sayılmalıdır. Grek dinini bilim­
sel olarak anlamayı sağlamada ilk ön hazırlık, bu dindeki tören­
lerin dikkatli bir şekilde incelenmesidir3•

Ama bu ilkenin uygulanımı büyük engellerle karşılaşmıştır. İl­
kel dinsel törenlerin duygusal özyapısı açıktır. Buna karşın, ondoku­
zuncu yüzyılın ruhbilimi geleneksel durumunda kaldığı sürece, bu
özyapıyı çözümlemek ve betimlemek çok güçtü. Filozoflar ve ruhbi­
limciler eski çağlardan beri genel bir duyular kuramı vermeye çaba
göstermişlerdir. Ama iiim bu çabalar, biricik olası yaklaşımın, salt
düşünsel bir yaklaşım olarak göri.inmesi yüzünden engellenmiş ve

38

başarılı olamamıştır. Duyguların « düşünler» aracılığı ile tanımlan­
maları gerektiği görüşü genellikle kabul edilmiş ve bu duygu diye
adlandırdığımız olguyu usa uygun bir şekilde değerlendirmenin biri­
cik yolu olarak görünmüştür. Stoacı ahlak felsefesi, tutkuların pa­
tolojik olgular oldukları ilkesi üstünde temellendirilmiştir. Onye­
dinci yüzyılın usçu ruhbilimi bu kadar ileri gitmemiştir. Tutkular
artık «anormal » sayılmamakta, beden ile ruh arasındaki bağlantının
doğa] ve zorunlu etkileri oldukları dile getirilmektedir. Descartes ve
Spinoza'nın kuramlarına göre, insansal duygulanımların kökeni, bu­
lanık ve yetersiz düşiinlerdedir. İngiliz deneycilerinin ruhbilimi bile
bu genel anlıkçı (intellectualistic) görüşü değiştirememiştir. Çün­
kü ruhbilimin ilgi odağı burada da, mantıksal düşünler değil, duyu­
sal izlenimlerin eşlemleri olarak kavranan « düşünler» idi. Almanya'
da Herbart ve okulu, düzenekse! (mechanistic) bir duygu kuramı or­
taya koymuştu. Bu kurama göre duygular, algı, tasarım ve düşün­
ler arasındaki belli bağlantılara indirgenmekteydiler.

Th. Ribot yeni bir kuram geliştirinceye değin sorunlar böylece
kaldı. Ribot bu yeni kuramı, eski anlıkçı savla karşıtlık içinde olan
fizyolojik bir sav olarak betimledi. O, duygular ruhbilimine ilişkin
kitabının önsözünde, ruhbilimsel araştırmanın öteki böliimleri ile
karşılaştırıldığında, duygusal durumlara ilişkin ruhbilimin henüz ya­
nıltıcı ve geri olduğunu dile getirdi. Algı, bellek ve imgelemle ilgili
incelemelere her zaman öncelik verilmişti. Ribot'ya göre, duygusal
durumları anlıksal durumlar içinde eriten, onları benzer ya da gide­
rek anlıksal durumlara bağımlı sayan egemen önyargı , insanı ancak
yanlış yola götürür? Duygu durumları yalnızca ikinci dereceden ve
çıkarımsanmış durumlar olmadıkları gibi, bilgisel durumların nite­
lik, kip ve işlevleri de değildir. Onlar, bunun tersine, ilkel, özerk,
usa indirgenemeyen, onun dışında ve onsuz da varolabilen şeylerdir.
Bu öğreti, genel dirimbilimsel ilkeler üstünde temellendirilmişti. Ri­
bot, tüm duygu durumlarını dirimbilimsel koşuliarla birleştirmeye
ve bitkisel yaşamın dolaysız ve doğrudan anlatımları olarak kabul
etmeye çalıştı.

Bu görüş açısmdan ele alındıkta duygu ve heyecanlar yüzeysel
birer dışlaşma, basit birer dışavurma değildirler. Onlar bireyin
derinliklerine doğru inerler. Kökleri gereksinme ve içgüdülerde
yani devinimlerdedir. . . Duygusal durumları açık ve belirli dü­
şünlere indirgemeyi istemek ya da bu süreç aracılığıyla sabitleş­
t irebileceğimizi düşlemek, onları tümüyle yanlış anlayıp kendi­
mizi önceden başarısızlığa yargılamak demektir4•

Aynı görüş, William James ve Danimarkalı ruhbilimci C . Langen
tarafından da savunulmuştu. Bu düşünürlerin her ikisi de bağımsız

39

düşüncelere dayanarak aynı sonuçlara varmışlardı. Onlar, fizyolojik
etmenlerin duygular için taşıdığı büyük önemi vurguladılar. Duygu­
ların gerçek özyapılarını anlamak, dirimbilimsel işlevleriyle değerle­
rini ayırdetmek için, fiziksel belirtilerin betimlemesi ile işe başlama­
mız gerektiğini dile getirdiler. Bu belirtiler kaslardaki güç değişme­
lerinden ve kan damarlarının genişliğini düzenleyen sinir dizgesindeki
değişmelerden oluşurlar. Lange'ye göre, sonrakiler başta gelen değiş­
melerdir. Çünkü dolaşımdaki en küçük bir değişiklik bile beynin ve
omuriliğin işlevlerini derinden etkiler. Bedenden ayrılmış bir duygu,
varolmayan bir duygu yalnızca soyut bir şeydir. Organik ve devindi­
rici (motor) dışlaşmalar, yardımcı şeyler değildir. Onları araştırmak,
duyguları incelemenin bir bölümü ve parçasıdır. Korku gibi bir duy­
guyu çözümlediğimizde ne buluruz? Her şeyden önce, kan dolaşımın­
da değişmelerle karşılaşırız. Kan damarları büzülür. Kalp daha şid­
detle çarpar. Nefes alma derinleşip hızlanır. Korku duygusu, bu be­
densel tepkilerden önce gelmez. Onları izler. O, bu fizyolojik durum­
ların oluştukları andaki ve oluştuktan sonraki bilinçliliğidir. Eğer kor­
ku duygusundan bir tür ansal deneyim aracılığıyla tüm bedensel be­
lirtileri -nabzın atışını, cildin ürpermesini, kasların t itremesini­
alıp götürmeye çalışacak olursak, geride korkuya ilişkin hiçbir şey
kalmaz. William James'in sözcükleriyle dile getirdiğimizde «kendisin­
den duygunun oluşturulabileceği ayrı ve bağımsız hiçbir anlıksal-öz­
dek yoktur. » Bu nedenle, bizim şimdiye değin sağduyu ve bilimsel ruh­
bilimce kabul edilmiş olan düzeni tersine çevirmemiz gerekir.

Sağduyu, servetimizi yitirdiğimiz zaman üzülüp ağladığımızı,
bir ayı ile karşılaştığımızda korkup kaçtığımızı, bir düşmanımız
bize hakaret ettiğinde kızıp ona vurduğumuzu söyler. Bizim bu­
rada savunacağımız varsayım, bu sıra düzeninin yanlış olduğu­
nu, bir ansal (mental) durumun doğrudan doğruya öteki tara­
fından çağrıştırılmadığını, ansal durumlar arasına ilkin beden­
sel dışlaşmaların girmesi gerektiğini; ağladığımız için üzüldüğü­
mi.izü, vurduğumuz için kızgın olduğumuzu, titrediğimiz için
korktuğumuzu dile getirmenin daha ussal olacağını öne sürer.
Çünkü biz, i.izgün, kızgın ve korkmuş olduğumuz için ağlamaz,
vurmaz ya da titremeyiz. Algıyı izleyen bedensel durumlar olma­
saydı algı, biçim bakımından salt bilgisel, soluk, renksiz ve duy­
gusal sıcaklıktan yoksun olacaktı. O zaman, ayıyı görebilecek ve
kaçmanın en iyi şey olduğu yargısına varacak ; hakarete uğradı­
ğımız için vurmamızın haklı olduğunu sanacak, ama gerçekten
korktuğumuzu ya da kızdığımızı hissedemeyecektik0•

Dirimbilimsel açıdan konuşuldukta, duygunun bilgiye ilişkin tüm
öteki ruhsal durumlardan hem çok daha genel hem de daha önceki

40

ve daha temel bir tabakaya ait bir olgu olduğu gerçekten apaçıktır.
Bu nedenle, duygusal halleri bilgiye ilişkin terimlerle açıklamak bir
anlamda bir hysteron proteron* 'dur. Duygu olayında devinim durum­
ları ya da itkiler temeldir. Duygusal dışlaşmalar ikinci dereceden önem
taşır. Ribot'nun gösterdiği gibi, duygusal yaşamın temeli ve kökü, haz
ya da acı bilincinde değil, devinimin kuvvetlendirilmesinde ve itkiler­
de aranmalıdır. «Haz ve acı yalnızca içgüdüler bölgesinde gizlenmiş
olan nedenleri arayıp belirlemede bize yol göstermeleri gereken etki­
lerdir». Tek başına «bilinçlilik kanıtına» güvenmek, «bir olayın bilinçli
bölümünün onun temel bölümü olduğuna inanmak» ve bu yüzden
« tüm duygusal durumlara katılan bedensel olayların savsaklanabilir,
dışsal, ruhbilime yabancı ve onun ilgi alanına girmeyen etmenler ol­
duklarını» varsaymak köktenci bir yanlıştı'.

Bu yeni yaklaşımın gelişmesi ile daha önce ruhbilim ve insanbi­
lim arasında yer almış olan uçurum kapatılmış oldu. İnsanbilim, tüm
önemi ruhsal olayların düşünsel yönüne vermiş olan geleneksel ruh­
bilimde söylencelerden çok dinsel törenlere duyduğu yeni ilgi konusun­
da kendisine yardımcı olabilecek pek az şey bulabilirdi. Dinsel tören­
ler gerçekten ruhsal yaşamın devimsel dışlaşmalarıdır. Dışa vurduk­
ları ise, yalnız « tasarımlar» ya da «düşünler» olmayıp bazı temel eği­
limler, iştihalar, gereksinmeler, isteklerdir. Bu eğilimler önemli rit­
mik devinimlere, yabanıl danslara, düzenli ve kurala uygun törensel
eylemlere ya da yeğin orgiastik patlamalara dönüştürülür. Söylence,
ilkel dinsel yaşamdaki epik, dinsel tören ise, dramatik öğedir. Birinci­
sini anlamak için ikincisini inceleyerek işe başlamamız gerekir. Tan­
rıların ya da kahramanların söylencebilimsel öyküleri kendi başları­
na ele alındıklarında bize dinin gizini açıklayamazlar. Çünkü onlar,
dinsel törenlerin yorumlarından başka bir şey değildirler. Dinsel tö­
renlerde olan, doğrudan doğruya görülen ve yapılan şeylerin bir değer­
lendirmesini yapmaya çalışırlar. Onlar, dinsel yaşamın etkin yönüne
« kuramsal» görüşü eklerler. Bu iki yönden hangisinin « ilk» , hangisi­
nin << İkinci » olduğu sorusunu kolay kolay soramayız. Çiinkü bir­
birlerinden ayrı olarak varolmazlar. Karşılıklı ilişki içinde ve birbir­
lerine bağımlı olup birbirlerini destekler ve açıklarlar.

Bu yönde daha ileri bir adım, psikanalitik söylence kuramında
atılmıştır. Sigmund Freud, Totem ve Tabu6 üstüne denemelerini 19 13'
de yayınlamaya başladığında, söylence sorunu tehlikeli bir noktaya
ulaşmıştı. Dilbilimciler, insanbilimciler, budunbilimciler çeşitli söy­
lence kuramları ortaya atmışlardı. Tüm bu kuramlar, sorunun belli
bir yönünü aydınlatmak için yararlıydılar ama alanın tümünü kuşat-

* Hysteron proterorı: ister başta, ister sonda yapılması 'gereken bir şey.

41

mıyorlardı. Frazer, büyüde bir tür ilkel bilim görmüş; Tylor söylen­
ceyi yabanıl felsefe olarak betimlemişti. Max Müller ve Spencer ise,
söylencede dil hastalıklarından birini görmüşlerdi. Tüm bu görüşler
ciddi eleştirilere açıktı. Karşıtları, bu kuramların saldırılacak noktala­
rını ortaya koymakta hiçbir güçlükle karşılaşmadılar. Sorunun ku­
ramsal ya da deneysel bir çözümü henüz yapılamamıştır. Ama, Freud'çu
kuramın ortaya çıkışı bu durumu değiştirdi. Artık yeni bir ufuk açıp
daha iyi bir inceleme vaadeden bir kuram vardı. Söylence bundan böy­
le yalıtlanmış bir olgu olarak görünmüyordu. O, bilimsel bir yöntem­
le incelenebilen ve deneysel doğrulanma gücü olan, iyi bilinen olaylar­
la bağlantılıydı. Böylece söylence, tümüyle mantıksal, giderek fazla­
sıyla mantıksal bir şey oldu. O artık en garip ve inanılmaz şeylerin
bir kargaşası değildi; bir dizge olmuştu. Çok yalın birkaç öğeye in­
dirgenebilmekteydi. Kuşkusuz, söylence yine de «patolojik» bir olay
olarak kaldı. Ama, bu arada psikopatoloji büyük bir gelişme göster­
di. Patologlar artık ansal ya da nevrotik hastalıkları sanki onlar «dev­
let içinde birer devletmiş » gibi ele almıyorlardı. Bu hastalıkları nor­
mal yaşam süreçleri için geçerli olan aynı genel kurallar içine sokma­
yı öğrenmişlerdi. Ruhbilimci, bir alandan ötekine geçerken görüş açı­
sını değiştirmek zorunda değildi. O, aynı gözlem yöntemlerini kulla­
nabilir ve aynı bilimsel ilkeler üstünde tartışabilirdi. Artık «normal»
ve «anormal » ruhsal yaşam arasında aşılmaz bir uçurum yoktu.

Bu ilke söylenceye uygulandığı zaman, önemli sonuçlara ve vaat­
lere gebeydi . Söylence artık bir giz içine sarılı değildi. Bilimsel araş­
tırmanın açık ve keskin ışığı altına yerleştirilebilirdi. Freud, söylen­
cenin hasta yatağı başında, tıpkı sıradan bir hastasının başucunda ta­
kındığı tutum ve duygularla durdu. O, burada şaşırtıcı ya da huzur
bozucu şeylerle karşılaşmadı . Yaptığı uzun gözlemler sonucunda artık
yakından tanıdığı aynı ünlü belirtileri buldu. Freud'un ilk denemele­
rini okuduğumuzda bize en çok çarpıcı gelen yan, kendilerine dayana­
rak görüşlerini geliştirdiği düşünlerin açıklık ve yalınlığıdır. Burada,
daha sonraları yandaş ve öğrencileri tarafından Freud'un yetkesine
dayandırılarak sunulan o çok karmaşık kuramlarla karşılaşmadığı­
mız gibi , daha sonraki psikanalitik yazıların çoğuna özgü olan dogma­
tik kendine güveni de bulmuyoruz. Freud, uzun süredir karşımızda
duran o eski bilmeceyi çözmüş olduğu aldatmacasına kalkışmıyor. O,
yalnızca nevrotiklerle yabanılların ruhsal yaşamları arasında bir ko­
şutluk kurmayı istiyor. Bu koşutluk. belki de, aksi takdirde karanlık
ve anlaşılamaz kalacak olan bazı olguları aydınlatabilecektir. O, bu
düşüncesini şöyle dile getiriyor:

42

Okuyucunun psikanalizin din gibi çok karmaşık bir olayı bir tek
kaynaktan çıkarmaya kalkışacağından korkmasına gerek yok.

Eğer psikanaliz ödevi gereği, zorunlu olarak bu kurumun kay­
naklarından biri konusunda bilgi kazanmaya çalışıyorsa, kesin­
likle bu kaynağın başkalarını dışladığını ya da giderek başka
etmenler arasında ilk sırayı aldığını öne sürmemektedir. Tartış­
makta olduğumuz düzeneğe dinin oluşumunda görece ne kadar
önem yüklenebileceğini yalnızca çeşitli araştırma alanlarının bir
bireşimi kararlaştırabilecektir. Ama böyle bir ödev, psikanalizin
amaçlarını olduğu kadar araçlarını da aşmaktadır9•

Gerçekte Freud tutarlı bir söylence kuramı kurmak için, bir ruh­
bilimci olarak, kendisinden önce gelenlerin çoğundan daha iyi bir
durumdaydı. O, bizi söylencebilimsel dünyaya götürecek biricik ipucu­
nun insanın duygusal yaşamında aranması gerektiğine kesinlikle inan­
mıştı. Ama, öte yandan duygulara ilişkin yeni ve özgün bir kuram ge­
liştirmişti. Önceki kuramlar, « ruhsuz bir ruhbilim» görüşünden yana
olmuşlardı. Ribot, tüm duygularda temel olan ruhsal dummlar de­
ğil, devimsel (motor) dışlaşmalar, yani devinimlere dönüştürülmüş
olan eğilim ve isteklerdir, diyordu. Bizim bu durumları açıklamak
için, «çekici ya da itici eğilimlerle donatılmış 'belirsiz' bir ruha» ge­
reksinmemiz yoktu. Ruhbilimimizi tüm insanbiçimsel öğelerden te­
mizlememiz ve kesinlikle nesnel bir temel, yani kimyasal ve fizyolojik
olgular üstünde kurmamız gerekmekteydi. «Ruh» diye adlandırılan et­
men ortadan kaldırılmalıydı. Ama bu yapıldıktan sonra bile «fizyolo­
jik eğilim, yani en aşağı düzeyden en yükseğine kadar hiçbir zaman
eksik olmayan devimsel öğe, yine yerinde kalmaktaydı10•

Freud'un tutkusu kesinlikle, «ruha» ilişkin tüm görüşleri ortadan
kaldırmak değildi. O da tam anlamında düzenekse! bir görüşü savun­
maktaydı ama insanın duygusal yaşamını yalnızca kimyasal ya

·
da

fizyolojik nedenlere indirgemenin olanaklı olduğunu düşünmedi. Duy­
guların düzeneğinden «ruhsal » bir düzenek olarak sözetmeyi sürdü­
rebiliriz. Gerçekte bu gereklidir de. Ancak , ruhsal yaşam, bilinçli ya­
şamla karıştırılmamalıdır. Bilinçlilik, ruhsal yaşamın tümü değil, kü­
çük ve yokolan bir parçasıdır. O, ruhsal yaşamın özünü ortaya koy­
maktan çok, maskeleyip gizler.

«Bil inçdışına» yapılan bu başvuru, hiç kuşku yok ki sorunumuz
açısından önemli bir adımdı. Sorunun yeniden dile getirilmesini iste­
mekteydi. Söylence, önceki kuramların çoğunda, eninde sonunda çok
sığ bir şey olarak görünmekteydi. Onun yalnızca bir quid pro quo: ge­
nel çağrışım yasalarının yanlış kullanımından ya da terimler ve özel
adların yanlış yorumlanmasından doğan bir şey olduğu dile getiril­
mişti. Bu oldukça saf varsayımların, tümü Freudçu kuram tarafından
silinip süpürüldü. Söylence, insan doğasının derinliklerinden kaynak­
lanmaktaydı. O, doğası ve özyapısı henüz belirlenmemiş olan temel

43

ve karşı konulamaz bir içgüdüye dayanıyordu. Ama bu soru, yalnızca
deneysel bir yanıta açık değildi. Freud ilk çözümlemelerinde bir dok­
tor ve deneyci bir düşünür olarak konuşuyordu. Çok karmaşık ve hay­
li ilginç nevrotik olaylar içine tümüyle dalmış gibi görünmesine kar­
şın bu ilk çalışmalarında bile yalnızca olguları toplamakla yetinme­
mişti. Yöntemi, tümevarımcı olmaktan çok, tümdengelimci idi. O, ken­
disinden olguların çıkarılabileceği evrensel bir ilke aramaktaydı ve
gerçekten görülmemiş ölçüde keskin bir gözlemci olduğu yadsınamaz­
dı. Freud, daha önceleri hekimin ilgisini uyandıramamış olan olay­
ları bulgulayıp bu olayların yorumu için yeni bir ruhbilimsel teknik
geliştirmeye başladı. Ama, onun bu ilk çalışmalarında bile göze görü­
nenden çok daha fazlası vardır. Yaptıkları hiçbir zaman yalnızca de­
neysel genellemeler anlamına gelmiyordu. Onun ortaya çıkarmak iste­
diği , gözlenebilen olguların art-alanında yatan gizli güç idi. Bu amaç­
la, tüm yöntemini ansızın değiştirmek zorunda kaldı. Konuşmasını
bir doktor ve ruh hekimi olarak sürdürürken, kararlı bir metafizikçi
olarak düşündü.

Eğer Freud'un metafiziğini anlamayı istersek onu geriye, tarihsel
kaynağına doğru izlememiz gerekir. Freud ondokuzuncu yüzyıl Al­
man felsefesi atmosferi içinde yaşamaktaydı. Orada bulduğu, birbiri­
ne tümüyle karşıt iki ayrı insan doğası ve kültür anlayışı idi. Bunlar­
dan biri Hegel, öteki ise, Schopenhauer tarafından temsil ediliyordu.
Hegel, tarihsel süreci, temelde ussal ve bilinçli bir süreç olarak betim­
lemişti. Lectııres on tize Plıilosoplıy of History (Tarih Felsefesi Üstüne
Dersler) adlı kitabının girişinde:

Dünya tarihinin bize sunduğu etkin usun o zengin ürününü an­
lamak zamanı, sonunda gelmelidir . . . Araştırdığımız olayın -Ev­
rensel Tarih'in- tin alanına ait olduğu başlangıçta gözlenmeli­
dir . . . Tin, kendisini, gözlemekte olduğumuz sahnede -yani, Ev­
rensel Tarihte- en somut gerçekliği içinde sergiler11, demişti.

Schopenhauer, bu Hegelci görüşe karşı çıkmış ve onunla alay et­
mişti. Böylesine usçu bir insan doğası ve tarih görüşü ona yalnız saç­
ma değil, aynı zamanda kötü de görünmüştü. Dünya, usun bir ürünü
değildi. Tersine, kör bir istencin sonucu olduğu için, asıl özünde ve
ilkece usdışı idi. Anlık da bu kör istencin kendi amaçlarına hizmet
ettirmek için yaratmış olduğu bir sonuçtan başka bir şey değildi. Ama
biz deneysel dünyamızda istenci nerede buluyoruz? Duyusal yaşantı
dünyasında mı? «Kendi başına bir varlık» olarak istenç, insansal ya­
şantının ulaşamayacağı bir yerdedir. O tümüyle erişilemeyecek bir şey
olarak görünür. Ama bir tek olay vardır ki burada istencin doğasının
bilincine doğrudan doğruya varabiliriz. İstencin gücü, -dünyanın bu

44

gerçek ilkesi- apaçık ve yanlış anlaşılmasına olanak bulu'namayan
bir biçimde cinsel içgüdümüzde ortaya çıkar. Başka hiçbir açıklama­
ya gereksinmemiz yoktur. Burada gördüğümüz kolayca ve aracısız
kavranılır; çünkü o, her an tam ve dayanılmaz gücü ile duyulur. Us'
tan Hegel'in yaptığı gibi, «büyük güç», -Dünyanın Egemeni- olarak
sözetmek, gülünçtür. Gerçek egemen, -doğa ve insan yaşamının çev­
resinde döndüğü odak- cinsel içgüdüdür. Schopenhauer'ın dile getir­
diği gibi, bu içgüdü, bireyi ereklerine yardım etmesi için bir araç kı­
lan . türlerin genel özelliğidir. Tüm bu düşünceler, Schopenhauer'ın
World as Will and Idea12 (İstenç ve Düşün Olarak Dünya) adlı kitabı­
nın bize Freud kuramının genel metafiziksel art-alanını ve bir anlam­
da özünü veren ünlü bir bölümünde geliştirilmişlerdir.

Bizi burada yalnızca, bu görüşün söylencebilimsel kuramın ince­
lenmesi için verdiği sonuçlar ilgilendiriyor. Psikanalitik yöntemin bu
alana aktarılması salt deneysel görüş açısından büyük güçlüklerle kar­
şılaşmıştır. Açıkçası sorun, doğrudan gözleme elverişli değildi. Freud
tarafından kullanılmış olan tüm kanıtlar, büyük ölçüde koşullu ve
kurgusal kanıtlar olarak kalmışlardı. Onun incelediği olayların -tabu
buyruklarına ve totemci dizgeye ilişkin olayların- tarihsel kökeni bi­
linmemekteydi. Freud, bu boşluğu doldurmak için, geriye kendi ge­
nel duygu kuramına dönmek zorunda kaldı. Totemci dizgenin biricik
kaynağının, yabanılın yakınları ile cinsel ilişki kurmaktan duyduğu
korku olduğunu öne sürdü. Dışardan evlenmeye (exogamy) yol açan
işte bu dürtü idi. Aynı totemden gelen herkes akraba, yani bir tek
ailedir. Bu ailede en uzak yakınlık dereceleri bile cinsel birleşme için
saltık birer engel olarak kabul edilir. Ama, sorunu büyük bir dikkat­
le incelemiş olan bazı insanbilimciler, çok değişik sonuçlara varmış­
lardır. Bu konuda dört ciltlik bir yapıt vermiş olan Frazer, totemci­
lik ve dışardan evlenme kurumlarının çok kez birleştirilmelerine kar­
şın, gerçekte ayrı· ve bağımsız kurumlar olduklarını dile getirmiştir13•
Örneğin, Aruntalarda tüm dinsel ve toplumsal yaşam, totemci dizge­
leri aracılığıyla belirlenmekteydi. Ama, bu dizgenin evlilik ve kalıt
(miras) konusunda hiçbir etkisi yoktu. Gelenek kalıtı giderek geriyi,
erkeğin her zaman kendi toteminden bir kadınla evlendiği bir döne­
mi göstermektcydiu. Yıllarca süren bir incelemeden sonra Frazer'in
söyleyebildiği en iyi şey, dışardan evlenmenin kesin kaynağının ve
onunla birlikte yakınlarla cinsel ilişkide bulunmama yasasının her za­
manki kadar karanlık bir sorun olarak kaldığıydı15•

Freud, sonuçlarına ulaşabilmek için, bu dikkatli ve eleştirel tu­
tumu bozmak zorundaydı. Ona en çarpıcı gelen yan, totemciliğin -to­
tem olan hayvanı öldürmemek ve aynı totemden olan bir kadını cin­
sel amaçlar için kullanmamak konusundaki- iki buyruğunun hem ba­
basını öldürüp annesiyle evlenen Oedipus'un iki suçuna; hem de ço-

45

cuktaki yetersiz bastırılmaları ya da yeniden uyandırılmaları belki de
tüm nevrozların özünü oluşturan başlıca iki isteğe içerik yönünden
uymalarıydı16• Bu yüzden, Baba-Kompleksi ve Oedipus-Kompleksi, söy­
lence dünyası için, «Açıl susam, açıl» formülü olarak öne sürüldüler.
Bu formül, her şey için geçerli göründü. Psikanalitik «yerdeğiştirme»
(displacement) ilkesine göre, tüm birleşimler olanaklı hale geldi.

.

Freud'un kendisi, çok kez bu ilkenin verimliliğine ne kadar şaştığını
dile getirmiştir. O bize çocuğun ilk isteklerinin, hemen hemen tüm
dinlerde olduğu gibi, çok kez inanılmaz kılıklarda ve tersine çevrilerek
ortaya çıktığını anlatmaktadır17•

Burada sormak zorunda olduğumuz ilk soru, bir olgu sorusu ol­
mayıp bir yöntem sorusudur. Bir an için, psikanalitik kuramın ken­
dilerine dayandığı tüm olguların kesinlikle belirlenmiş olduklarım
varsayalım. Yabanıllarla nevrotiklerin ruhsal yaşamları arasında yal­
nızca bir benzerlik ya da benzeşim değil ama temelli bir özdeşlik bu­
lunduğunu ve Freud'un söylencebilimsel düşüncenin tüm dürtülerinin
belli nevroz biçimlerinde karşılaştıklarımızın özdeşi olduklarını dile
getiren düşüncesini kabul edelim. (Söz konusu nevroz biçimleri, bilin­
diği gibi baskı nevrozu, delire de toucher, hayvan korkusu, saplantılı
yasaklamalar v.b.g. şeylerdir.) Ne var ki sorun, bu durumda bile çö­
zümlenmiş olmayacak; ancak yeni bir biçim altında ortaya çıkartıl­
mış bulunacaktır. Çünkü, söylencenin yalnızca konusunu bilmek, onun
özyapı ve doğasını anlamak için yeterli değildir.

İlk bakışta, Freud'un yöntemi tümüyle özgün gibi görünmekte­
dir. Ondan önce hiçkimse soruna bu açıdan bakmamıştır. Buna kar­
şın, Freud'un söylence anlayışını kendisinden öncekilerle birleştiren
ortak bir özellik vardır. Onların çoğu gibi, Freud da söylencenin anla­
mıııı kavramada en güvenilir ve biricik yolun, onun objelerini betim­
leyip listelemek, düzenleyip sınıflandırmak olduğuna inanmıştı. Ama,
söylencenin sözünü etmekte olduğu tüm şeyleri bildiğimizi ve anladı­
ğımızı varsaysaydık bile, bu söylencenin dilini anlamamız için bize yar­
dımcı olacak mıydı? Söylence, şiir ve sanat gibi, « simgesel bir biçim­
dir». Tüm simgesel biçimlerin ortak özyapısal nitelikleri ise, ne olur­
sa olsun her objeye uygulanabilmeleridir. Onlar için girilemez ya da
geçilemez olan hiçbir şey yoktur. Bir nesnenin özel özyapısı on.ların
etkinliğini etkilemez. Konuşmanın, sanatsal yaratının ve bilimsel araş­
tırmanın olası konuları olan tüm objeleri numaralamakla işe başla­
yan bir dil felsefesi, bir sanat felsefesi ya da bilim hakkında ne düşü­
nürdük? Burada belirli bir sınır bulmayı hiçbir zaman bekleyemeyiz,
giderek bu sınırı arayamayız bile. Her şeyin bir «adı» vardır. Her şey
bir sanat yapıtı için izdem (tema) olabilir. Bu, söylence için de böy­
ledir. O, « Üstümüzdeki gökte, yeryüzünde ya da yeraltındaki sularda»
bulunan her şeyin bir benze.rini yapabilir. Bu nedenle, söylencenin ko-

46

nusunun incelenmesi, çok ilginç olabileceği ve bilimsel merakımızı
uyandırabileceği halde, kendi başına belirli bir yanıt veremez. Çün­
kü, bilmeyi istediğimiz şey, yalnızca söylencenin tözü olmayıp daha
çok insanın toplumsal ve kültürel yaşamındaki yeridir.

Önceki kuramların çoğu, bu yönden yetersiz kalmışlardır. Çün­
kü onlar, gerçek sorunu görmekte başarısızlığa uğramışlardır. Deği­
şik yönlere gitmişler ama bir anlamda hep aynı yolu izlemişlerdir.
Karşılaştırmalı söylencebilime ilişkin daha eski yöntemleri psikanali­
zin yeni yöntemleri ile karşılaştırdığımız zaman, aralarında çarpıcı bir
benzerlik bulmaktayız. Doğalcı söylence kuramları arasında -Max
Müller'in temsilcisi olduğu ve daha sonra Frobenius'un yenilediği­
güneşe ilişkin bir söylencebilim; Ehrenreich ya da Winckler'in tem­
silcileri olduğu, aya ilişkin bir söylencebilim Adalbert Kuhn'un tem­
silciliğini yaptığı bir rüzgar ve hava söylencebilimi vardı. Her okul,
kendi özel objesi için tutku ve inatla sava�maktaydı. İlk bakışta Grek­
lerin Selene ve Endymion, Eos ve Tithonus, Cephalus ve Procris,
Daphne ve Apollo öyküleri arasında herhangi bir benzerlik ya da ben­
zeşim bulma eğilimini duymuyoruz. Ama, Max Müller'e göre, bunla­
rın hepsi aynı şeyi dile getirmekte olup, hiç durmadan yinelenen bir
ve aynı söylencebilimsel izdemin (temanın) çok sayıdaki çeşitlemele­
ridir. Bu izdem, güneşin doğuşu ve batışı ve aydınlıkla karanlık ara­
sındaki savaştır. Her yeni söylence, aynı olayı yeni ve değişik bir açı­
dan betimlemektedir. Örneğin Endymion, Phoebus'un kutsal kişisinde
güneş değil , ama erkenden şafağın rahminden doğan, kısa ve parlak
bir yaşamdan sonra akşam batan, ölümlü yaşamına bir daha hiç dön­
meyecek olan günlük gidişi içindeki güneş kavramıdır. Ve Apollon'un
öldürdüğü Daphne, göklerde koşturup titreyen ve parlak güneşin an­
sızın yaklaşmasıyla soluveren şafaktan başka nedir ki? Aynı şey He­
rakles'in ölümüne ilişkin öykü için de geçerlidir. Deianira'nın güneş
kahramanına göndermiş olduğu palto, sulardan yükselen ve güneşi
siyah bir giysi gibi kuşatan bulutların bir anlatımıdır. Herakles onu
yırtmaya çalışır ama kendi bedenini parça parça etmeksizin bunu ya­
pamaz. Sonunda görkemli bedeni büyük bir yangında yokolur18•

Modaları tümüyle geçen bu eski doğalcı yorumlardan modem
psikanalitik kuramlarımıza gelinceye değin uzun bir yol aşılmıştır.
Buna karşın, onlar işlemlerinde uyuşmazlık etmezler ama aynı genel dü­
şünce eğilimini temsil ederler. Ben, birkaç on yıl sonra cinsel söylence­
lerin de güneşe ya da aya ilişkin söylencelerin yazgısını paylaşacak­
larını söylemek cesaretini gösteriyorum. Çünkü onlar da aynı türden
karşı-çıkışlara açıktırlar. İnsanlığın tüm yaşamı üstünde silinmez bir
iz bırakmış olan bir olguyu, özel ve tek bir dürtüye indirgemek onu
gerçekten doyurucu bir şekilde açıklamak değildir. İnsan'ın ruhsal ve
kültürel yaşamı böylesine yalın ve türdeş bir öğeden yapılmamıştır.

47

Freud kendi görüşünü Max Müller'den ve 'Söylenceyi karşılaştırmalı
inceleme derneğinin' tüm öteki üyelerinden daha iyi bir şekilde ka­
nıtlamayı başaramamıştır. Her iki durumda da aynı dogmatizmle
karşılaşmaktayız. Karşılaştırmalı söylencebilim öğrencileri, güneş, ay,
rüzgar ve bulutlardan sanki söylencebilimsel imgelemin biricik konu­
ları onlarmış gibi sözetmişlerdir. Freud, söylencebilimsel öykülerin
yalnızca görünümünü değiştirmiştir. Freud'a göre onlar doğadaki bü­
yük oyunun tasarımları olmayıp bize anlattıkları daha çok, insanın
cinsel yaşamına ilişkin öncesiz-sonrasız bir öyküdür. İnsan, tarihön­
cesi dönemlerden günümüze değin, her zaman özdeş iki temel istek ta­
rafından tedirgin edilmiştir. Babayı öldürmek ve anne ile evlenmek is­
teği nasıl her çocuğun yaşamında en garip gizleme ve biçim değişik­
likleri içinde ortaya çıkıyorsa insan ırkının başlangıç döneminde de
aynı şekilde görünmektedir.

48

iV

SÖYLENCENİN İNSANIN TOPLUMSAL YAŞAMINDAKİ İŞLEVİ

Söylence, dünyadaki tüm şeylerin en anlamsızı ve tutarsızı olarak
görünür. Görünüşü değerlendirildiğinde o, birbirine hiç uymayan ip­
liklerden dokunmuş şaşırtıcı bir örgü olarak ortaya çıkar. En barbar­
ca dizeleri Homeros'un dünyası ile birleştiren herhangi bir bağ bul­
mayı umabilir miyiz? Yabanıl kabilelerin çılgın kültlerini, Asya şa­
manlarının büyü uygulamalarını, danseden dervişlerin kendinden geç­
miş dönüşlerini, Upanişadlar dininin düşünsel derinliği ve dinginliği
ile geriye, bir ve aynı kaynağa doğru izleyebilir miyiz? Böylesine de­
ğişik ve tümüyle uyuşmayan olayları bir adla betimlemek ve onları
aynı kavram altında toplamak, çok keyfi bir iş olarak görünüyor.

Ne var ki sorun, ona değişik bir açıdan yaklaştığımızda değişik
bir ışık altında görünmekte. Söylencenin ve dinsel törenlere ilişkin
edimlerin konuları sınırsız çeşitlilikte. Onlar, hesaplanamayan ve an­
laşılamayan şeyler. Ama, söylencebilimsel düşünce ve imgelemin dür­
tüleri, bir anlamda her zaman özdeş. Tüm insansal etkinliklerde ve
insan kültürünün tüm biçimlerinde bir «çoklukta birliği» bulmakta­
yız. Sanat bize sezginin; bilim, düşüncenin; din ve söylence ise, duy·
gunun birliğini verir. Sanat, önümüze «Canlı biçimler» evrenini açar.
Bilim bize yasalar ve ilkeler evrenini gösterir. Din ve söylence, yaşa­
mın evrenselliğinin ve temel özdeşliğinin bilincine varılmasıyla baş­
lar. Bu tüm-kuşatıcı yaşamın kişisel bir bütün içinde kavranılması zo­
runluluğu yoktur. Bize Kutsal Varlığın « kişisel-altı» ya da « kişisel-üs­
tü» kavranışını gösteren dinler vardır. İçinde kişilik duyusunun he­
nüz bulunmadığı « ruhçuluk-öncesi » (preanimistic) bir dinle karşılaşı­
yoruz1. Öte yandan içinde kişilik öğesinin gölgelendiği ve başka dür­
tüler tarafından tümüyle yokedildiği fazlasıyla gelişmiş dinler görü­
yoruz. Bu «kişisel-olmayan »a doğru sürükleniş, Doğunun Brahmacılık,
Budacılık ve Konfuçyüsçülük gibi büyük dinlerinde ortaya çıkmak­
ta2. Upanişadlar dininde kavranılan kimlik, metafiziksel bir kimliktir.
O, Ben, (Ego) ile Evren'in, «Atman»la «Brahman»ın temel birliği an­
lamına gelir. İlkel inançta böylesine soyut bir kimliğe hiç yer veril­
mez. İlkel inançta çok değişik bir durumla karşılaşırız. Bireyler ken-

DE 4 49

dilerini toplumun ve doğanın yaşamıyla özdeşleştirmek, bir tutmak
için derin ve ateşli bir istek duyarlar. Bu istek, dinsel törenlerle ye­
rine getirilir. Bu törenlerde bireyler tek bir biçim, ayırdedilemeyecek
bir bütün içinde erirler. Eğer yabanıl bir kabilenin erkekleri savaş
ya da tehlikeli bir girişimle uğraştıkları zaman, evde kalmış olan ka­
dınlar, törensel danslarla onlara yardım etmeye çalışırlarsa, bu bizim
deneysel düşünce ve « nedensel yasa» ölçütlerimize göre yargılandığın­
da, saçma ve anlaşılması olanaksız bir iş olarak görünür. Ama bu edi­
mi fiziksel deneyimimizden çok, toplumsal deneyimimiz aracılığıyla
okuyup yorumlar yorumlamaz, tümüyle aydınlık ve kavranabilir ha­
le geldiğini görüyoruz. Kadınlar, savaş danslarında kendilerini kocala­
rıyla özdeşleştirmekte, onların umut ve korkularını, risk ve tehlikele­
rini paylaşmaktadırlar. Bir « nedensellik» değil de bir «duygudaşlık»
bağı olan bu bağı aralarındaki uzaklık zayıflatmadığı gibi, tersine güç­
lendirir. İki ayrı cins bölünemeyen bir canlı oluşturur. Bu canlının bir
parçasında olanlar, öteki parçasını da zorunlu olarak etkiler. Olumlu
ve olumsuz isteklerin, buyrukların ve yasakların büyük çoğunluğu, bu
genel kuralın anlatım ve uygulanımından başka bir şey değildir. Ku­
ral yalnızca iki cins (kadın ve erkek) için değil, kabilenin tüm üyeleri
için geçerlidir. Bir Dayak köyü ormanda avlanmaya çıktığı zaman,
köyde kalanlar elleriyle ne yağa ne de suya dokunabilirler. Çünkü,
eğer dokunurlarsa avcıların hepsinin «parmakları yağlanacak» ve av
ellerinden kayacaktır3• Bu nedensel değil, duygusal bir bağdır. Bu­
rada önemli olan, nedenlerle etkiler arasındaki deneysel ilişkiler olma­
yıp insansal ilişkilerin kendisiyle duyulduğu derinlik ve yeğinliktir.

Bu yüzden, aynı özellik tüm öteki insansal yakınlık biçimlerinde
de görülür. ilkel düşüncede kan bağı yalnız fizyolojik bir biçimde yo­
rumlanmaz. İnsanın doğuşu fiziksel değil, söylencebilimsel bir edim­
dir. Cinsel oluşumun yasaları bilinmemektedir. Bu nedenle, doğum
her zaman bir tür yeniden-doğuş olarak kabul edilmiştir. Avustralya'
nın merkezindeki Aruntalar, kendi totemlerine bağlı olan ölülerin ruh­
larının yeniden doğmak için belli yerlerde beklediklerini ve bu nok­
talardan geçen kadınların bedenlerine süzüldüklerini düşünürler4• Gi·
derek çocuk ve babası arasındaki bağlantı bile salt fiziksel bir bağ­
lantı olarak kabul edilmez. Burada da nedensellik, gerçek özdeşlikle
yer değiştirmiştir. Totemci dizgelerdeki yaşayan kuşak, yalnız hayvan
-atalardan gelmekle kalmaz; o, bu ataların simgesidir de. Aruntalar
en önemli dinsel bayramlarını kutlar, « Intichiuma» törenlerini uygu­
larken kendilerinden öncekilerin yaşamlarım, yaptıklarını ve serüven·
lerini yalnızca temsil edip öykünmekle kalmazlar. Atalar, bu törenler­
de yeniden ortaya çıkar. Onların varlığı ve iyi etkileri hemen görülüp
duyulur. Bu sürekli etki olmasaydı, insan yaşamı duracaktı. Yağmur

50

yağmayacak, toprak ürün vermeyecek, tüm ülke bir çöle dönüşecekti.
Bu ilk özdeşleştirme edimiyle insan, kendi insan ya da hayvan atala­
rıyla olan temel birliğini öne sürmekte; ikinci bir edimle ise kendi
yaşamını doğanın yaşamı ile özdeşleştirmektedir. İşin doğrusu, bu iki
alan arasında hiçbir kesin ayrım olamaz. Onlar aynı düzeydedir. Çün­
kü, ilkel anlığı için doğanın kendi, fiziksel yasalarla yönetilen fiziksel
bir şey değildir. Bir ve aynı toplum, -yaşamın toplumu- tüm canlı
ve cansız varlıkları içine alır ve kuşatır5• Zımi'lere göre, yalnız fizik­
sel değil, aynı zamanda yapay şeyler de yani, yalnız güneş, yeryüzü,
deniz değil, insanlar tarafından yapılmış araçlar da bir büyük yaşam
dizgesine ai ttir6•

Eğer bu yaşamın korunması isteniyorsa o, sürekli olarak yeni­
lenmelidir. Ama bu yenilenme salt dirimbilimsel terimler içinde algı­
lanmaz. İnsan ırkının sürekliliği burada bile fizyolojik değil, toplum­
sal edimler üstüne dayanır. Bu genel kanının en açık anlatımı, tüm
ilkel toplumlarda önemli ve zorunlu birer öğe olan, üyeliğe kabul
törenlerinde görülebilir. Çocuk, belli bir yaşa, ergenlik çağına erişin­
ceye değin yalnızca « doğal» bir varlık sayılıp bu şekilde işlem görür.
O, tüm fiziksel gereksinmelerini gideren annesinin bakımı altındadır.
Ama daha sonra bu fiziksel düzenin ansızın tersine çevrilmesi söz ko­
nusu olur. Çocuk, bir yetişkin, toplumun bir üyesi olmak zorundadır.
Bu insanın yaşamında önemli bir nokta, en kuvvetli ve etkili dinsel ve
törensel kutlamalarla ortaya koyulan bir olaydır. Bu nedenle, üyeli­
ğe kabul edilecek olan genç erkeklerin en güç sınavlardan geçmeleri
gerekmektedir. Aday, ailesinden ayrılmak zorundadır. O, bir süre,
tam bir yalnızlık içinde yaşar. En büyük acı ve güçlüklere katlanması
gerekir. Giderek bazen kendi gömülüş törenine yardımcı olmak zo­
runda kalır. Ama tüm bu sınamalara dayanabilirse, erkeklerin birli­
ğine ve toplumun büyük gizine kabul edileceği o büyük an gelir. Bu
kabul edilme, gerçek bir yeniden-doğuş, yeni ve daha yüksek bir ya­
şam biçiminin başlangıcıdır7.

İnsansal toplumda ortaya çıkan ve onun asıl özünü oluşturan
olaylar dizisi doğada da görülür. Mevsimlerin dönüşümü yalnızca fizik­
sel güçlerle olmaz. O, insan yaşamıyla ayrılamaz bir biçimde birleş­
miştir. Doğanın yaşam ve ölümü, insanın ölüm ve yeniden-doğuşuna
ilişkin büyük dramın bir bölümü ve parçasıdır. Bu açıdan hemen he­
men tüm dinlerde rastladığımız büyüme törenleri, üyeliğe kabul edil­
me törenleriyle yakın bir benzerliği paylaşır. Doğa bile, sürekli bir ye­
niden-doğuş gereksinmesi içindedir. O, yaşayabilmek için, ölmek zo­
rundadır. Attis, Adonis, Osiris'e ilişkin kültler, bu temel ve yokedile­
mez inanca tanıklık ederler8•

Grek dini tüm bu ilkel anlayışlardan çok uzakta gibi görünmek­
tedir. Homeros'un şiirlerinde artık büyüsel törenlere, hortlak ve ha-

5 1

yaletlere, ölülerden korkuya rastlamıyoruz. Bu Hornerosçu dünyaya
Winckelmann'ın ünlü tanımını uygulayabiliriz. Bu tanıma göre, Grek
ökesinin (dehasının) ayırıcı özelliği, « soylu basitliği ve gösterişsiz gör­
kemidir». Ama modern din tarihi, bu gösterişsiz görkemin hiçbir za­
man düzeni bozulmaksızın kalmamış olduğunu bize öğretmiştir. Ba­
yan Jane Ellen Harrison, yukarda adı geçen kitabının9 girişinde:

Homeros'un Olemplileri, kendisinin altılı dize düzeninden (hexa­
meter) daha fazla ilkel değildir. Bu görkemli yüzeyin altında,
Homeros tarafından görmezlikten gelinmiş ya da bastırılmış,
ama daha sonraki ozanlarda ve özellikle de Aeschylus'ta yeniden
ortaya çıkan bir dinsel kavramlar tabakası, kötülük, arınma, ke­
faret gibi düşünler yatar, demektedir.

Bundan sonra, Grek kültür ve Grek dinsel yaşamında tüm Home­
rosçu kavramların tam bir yıkımla tehdit edildikleri o büyük buna­
lım dönemi gelmiştir. Olimpos tanrılarının basitlik ve dinginliklerinin
ansızın güçlerini yitirdikleri görülmüştür. Parlak gökyüzünün tanrısı
olan Zeus'un ve güneş tanrısı Apollon'un Dionysus kültünde ortaya
çıkan şeytanca güçlere direnmek ve onları kovmak için hiçbir güç­
leri kalmamıştır. Homeros'ta Dionysus'un Olimpos tanrıları arasın­
da hiçbir yeri yoktur. O Grek dinine sonradan gelen bir yabancı, Ku­
zeyden gelen göçmen bir tanrı olarak girmiştir. Kökeninin Trakya'da
ve büyük bir olasılıkla Asya kültleri arasında aranması gerekir. On­
dan sonra, Grek dininde iki karşıt güç arasında sürekli bir savaşıma
tanık olmaktayız. Bu savaşımın klasik anlatımı, Euripides'in Bacchae'
ında yapılmıştır. Euripides'in dizelerini okuyacak olursak, bu yeni
dinsel duygunun yeğinlik, şiddet ve dayanılmaz gücüne ilişkin başka
hiçbir kanıta gereksinme duymayız.

Dionysiosçu kültde Grek ökesinin özgül niteliklerine pek ender
rastlıyoruz. Burada ortaya çıkan, temel bir insanlık duygusu, en ilkel
törenlerde ve en yüce tinselleşmiş gizemli (mystic) dinlerde ortak olan
bir duygudur. O, bireyin, bireyselliğinin zincirlerinden kurtulma, ev­
rensel yaşam ırmağına dalma, kimliğini yitirme ve doğanın tümü için­
de eriyip gitme konusundaki derin bir isteğidir. Bu, ozan Mevlana
Celaleddin Rumi'nin dizelerinde dile getirmiş olduğu istektir: « Dan­
sın gücünü bilen kimse, Tanrı ile birleşir». Gizemci (mystic) için dan­
sın gücü, Tanrıya giden doğru yol oluşundadır. Kendi sınırlı «Ben »imiz,
dansın çılgın dönüşlerinde ve çılgınca eğlenilen dinsel törenlerde yoko­
lur. «Ben», Rumi'nin adlandırdığı şekliyle, o « karanlık zorba» ölür;
Tanrı doğar.

Ama Grek dini bu ilkel duygulara tümüyle geri dönememiştir. Bu
duygular güçlerini yitirmemişlerse de özyapılarını değiştirmişlerdir.

52

Grek anlığı tam anlamında mantıksal bir anlıktır. Onun mantık iste­
mi evrenseldir. Bu nedenle, Dionysusçu kültün en usdışı öğcleri bile
bir tür kuramsal açıklama ve neden göstermeksizin kabul edilemezdi.
Bu nedeni gösterenler Orpheusçu tanrıbilimciler oldu. Başlangıçta yal­
nızca en kaba ve yabanıl ilkel dinsel törenlerin bir birikimi olan
Orpheusçuluk, bir «dizgeye» dönüştü10• Orpheusçu tanrıbilim, Diony­
sus Zagreus'un öyküsünü yarattı. O, Zeus ve Semele'nin oğlu ,babası
tarafından sevilen ve kabul edilen ama Hera'nın kıskançlık ve nef­
reti tarafından öldürülen biri olarak betimlendi. Hera, Titan'ları
Dionysus'u bebekken öldürmeleri için zorladı. Dionysus şeklini dur­
madan değiştirerek Titanlardan kaçmaya çalıştı. Ama sonunda bir bo­
ğa biçimindeyken yakalandı. Bedeni parça parça edilip düşmanları ta­
rafından yutuldu. Titanlar işledikleri suçun cezası olarak Zeus'un yıl­
dırımlarına çarptırıldılar ve yokedildiler. Küllerinden ise, insan ırkı
doğdu. Bu ırkta, Dionysus Zagreus'taki iyi ile Titancı öğenin şeytanlı­
ğı ve kötülüğü kökenine uyan bir biçimde birbirine karışmıştır.

Dionysus Zagreus öyküsü, söylencebilimsel öykülerin köken ve
anlamlarına ilişkin tipik bir örnektir. Burada anlatılan, ne fiziksel ne
de tarihsel bir olay, ne doğanın bir olgusu ne de kahraman bir atanın
yapıp ettikleriyle çektiği acılan anımsatan bir şeydir. Yine de bu öy­
kü, yalnızca bir mnsal de�ildir. Onun için fımdmnentum in re*'i var­
dır. Belli bir «gerçekliği» göstermektedir. Ama bu gerçeklik, fiziksel
ya da tarihsel bir gerçeklik değil, törensel gerçekliktir. Dionysusçu
kültte görülen şey, söylencede açıklanmıştır. Dionysusçu kültler bir
« theophany»** ile sonuçlanırlardı. Maenad•**'ların yabanıl coşkunlu­
ğu doruk noktasına ulaştığında, onlar tanrıya seslenir, kendisine ta­
panlar arasında görünmesi için şöyle yalvarırlardı :

En Dionysus kendini göster.
Seyredeceğimiz bir boğa olarak ortaya çık,
Ya da bir ejder, çok başlı bir canavar,
Ya da bacaklarının çevresinde görkemli alevler yuvarlanan
bir arslan olarak görün11•

Ve Tanrı duayı kabul edip isteği yerine getirirdi. Kendisini gös­
terip kült içinde kendi de yer alırdı. Tapınıcılarının kutsal coşkunlu­
ğunu paylaşır, kendisine kurban olarak seçilmiş bulunan hayvana sal­
dırır, kanlı etlerini yakalar ve çiğ çiğ yerdi.

Tüm bunlar, yabanıl, düşlemsel, çok abartılmış ve kavranılması

* Fundamentum in re: Nesnedeki temel.
** Thcophany: Tanrının görünmesi.

*** Maenad: Şarap tanrısının buyruğundaki periler.

53

olanaksız şeylerdi. Ama bu orgiastik (aşırı yeme içme ile ilgili eğlen­
ce) kültlere yeni bir biçim vermek, söylencenin işlevi idi. Orpheusçu
tanrıbilimde kendinden geçme, artık yalnızca bir delilik olarak anla­
şılmıyordu. O, bir «hieromania», ruhun bedeni terkedip Tanrı ile bir­
leşmek üzere kanatlandığı kutsal bir çılgınlık olrnuştu12• Biricik kut­
sal varlık, kötü güçler tarafından, Titanların Zeus'a başkaldırması so­
nucu, bu dünyadaki nesneler ve insanlar çokluğu içine dağıtılmıştı.
Ama yitip gitmemişti. O, özgün durumuna kavuşturulabilirdi. Bu an­
cak, eğer insan bireyselliğinden özveride bulunur, kendisi ve yaşamın
öncesiz-sonrasız birliği arasında uzanan her engeli yıkarsa olanak ka­
zanabilirdi.

Burada söylencenin en temel öğelerinden birini kavramaktayız.
Söylence yalnızca düşünsel süreçlerden doğmaz. O, derin insansal duy­
gulardan filizlenir. Ama, öte yandan, yalnızca duygusal öğeyi vurgula­
yan tüm kuramlar da önemli bir noktayı görmekte başarısızlığa uğ­
rarlar. Söylence, duygunun anlatımı olduğu için, yalın duygu olarak
betimlenemez. Duygunun anlatımı duygunun kendisi değil, bir imge·
ye dönüştürülmüş şeklidir. İşte bu olgu, köktenci bir değişmeyi dile
getirmektedir. Şimdiye değin bulanık bir şekilde ve belli belirsiz du­
yulmuş olan şey, belirli bir biçim almakta; edilgin bir durum etkin
bir süreç haline gelmektedir.

Bu dönüşümü anlamak için, iki anlatım tipi yani fiziksel ve sim­
gesel anlatımlar arasında kesin bir ayrım yapmak gerekir. Darwin,
insan ve hayvanlardaki duyguların anlatımına ilişkin klasik bir kitap
yazmıştır. Bu kitaptan anlatım olgusunun çok geniş bir dirimbilimsel
temeli olduğunu öğrenmekteyiz. Anlatım, kesinlikle, insana özgü bir
ayrıcalık olmayıp tüm hayvan dünyası için geçerlidir. Hayvansal ya­
şamın daha yüksek evrelerine doğru yükseldikçe sürekli olarak güç
ve çeşitlilik kazanır. R.M. Yerkes, insansal duygu anlatımlarının baş­
ta gelen kategorilerinin hepsinin olmasa bile çoğunun şempanzelerin
davranışlarında da bulunduklarını söylemektedir. Şempanzelerin duy­
gusal anlatımları hem büyüleyici hem de karmaşıklık ve çeşitlilikleri
yüzünden şaşırtıcıdır13• Daha aşağı olan hayvanların duygularının ve
bunlara karşılık olan anlatımların da çok çeşitli olduklarını görmek­
teyiz. Örneğin, kızarma ve rengin solması türünden geneUikle yalnız
insanlara özgü imiş gibi kabul edilen olaylar bile hayvan dünyasın­
da araştırılabilir14• Gerçekten en aşağı canlıların da beili uyarılar ara­
sında bir ayrım yapma ve onlara değişik tepkide bulunma konusun­
da bazı araçlara sahip olmaları gerektiği apaçıktır. Eğer onlar, dav­
ranışlarında yararlı ile yararsız; faydalı ile zararlı arasında bir aynın
yapabilme gücüne sahip olmasalardı yaşamlarını sürdüremeyecekler­
di. Her canlı belli şeyleri « arar» ve belli şeylerden « sakınır». Bir hay­
van avını arar ve düşmanlarından k2çar. Tüm bunlar, herhangi bir bi-

54

linçli etkinlik gerektirmeyen karmaşık bir içgüdüler ve devimsel iti­
limler ağınca düzenlenir. Ribot'nun gösterdiği gibi, organik yaşamda
ilk dönem, canlı, bilinç-öncesi bir protoplazınik duyarlılık dönemidir.
Organizmanın kendi «belleği » vardır. O, belli izlenimleri; belli nor­
mal ya da hastalıklı değişiklikleri saklar. «Aynı şekilde, organik du­
yarlılık diye adlandırabileceğimiz, üstün, bilinçli duygusal yaşamın
hazırlığı ve şeması olan aşağı bir bilinçdışı biçim vardır. Organik bel­
lek ,sözcüğün sıradan anlamında bellek için ne ise, canlı duyarlılık da
bilinçli duygu için odur»15• Eğer yüksek hayvanlarda bilinçlilik işe
karışır ve üstün bir rol oynamaya başlarsa, onu algı ya da « düşünler»
aracılığıyla insanbiçimsel bir biçimde betimleyemeyiz. Hayvanın dav­
ranışı daha çok, duygusal bazı nitelikler tarafından belirlenir gibi gö­
rünmektedir. Bu duygusal nitelikler onda yaklaşmasına ya da uzak­
laşmasına neden olan bir yakınlık ya da korku uyandırırlar. W. Köh­
ler, şempanzelerin ruhbilimine ilişkin bir araştırmasında <<nesnelerin
belli şekillerinin ve ana çizgilerinin kendi başlarına, tekin olmama ve
korkutuculuk niteliğini taşıdıkları kabul edilebilir bir varsayım değil
midir?» diye sorduktan sonra şöyle diyor:

Bu, içimizdeki özel bir düzeneğin nesnelere korku ve benzeri gibi
duyguları üretme gücünü vermesinden değil ,ama bazı biçimle­
rin kaçınılmaz bir şekilde korkulacak bir özyapıya; bazılarının
ise, incelik ya da kabalığa, güç ya da kararlılığa sahip olmaların­
dandır16.

Bu değişik duygusal niteliklerin bilinçliliği ne bir düşünme edi­
mini önceden varsayar ne de hayvanın bireysel deneyimi olarak de­
ğerlendirilebilir. Küçük kuşlar, çaylak ya da yılanlardan korktukları­
nı doğumlarından hemen sonra gösterirler. Ama bu korku, henüz pek
ayırdına varılmamış bir korkudur. Küçük civcivler yalnız bir avcı
kuşun varlığı sözkonusu olduğunda değil, üstlerinde uçan herhangi
bir büyük nesne yüzünden de korkuyla yere çökerler. Bu içgüdüsel
duyguların hiçbir özgül yanları olmadığı gibi, tehlikeli özyapıdaki özel
bir nesneler sınıfı ile de hiçbir bağlantıları yoktur.

İnsanın gelişmesi ile yeni bir adım atılmıştır. Her şeyden önce
duygular çok daha belirli bir hale gelmiştir. Onlar artık bulanık ve
belirsiz olmayıp nesnelerin özel sınıflarını gösterirler. Hiç kuşku yok
ki hala ilkece hayvansal tepkilerden değişik olmayan sayısız insan­
sal tepki vardır. Ama, bir başka özellik daha var ki onu insan dün­
yasından başka bir yerde bulamıyoruz. Eğer bir insan bir hareketi
kaşlarını çatarak ya da yumruğunu sıkarak yanıtlarsa o tıpkı bir hay­
vanın düşmanı karşısında dişlerini gösterdiği zamanki gibi hareket
etmektedir. Ama, genel olarak konuşuldukta insansal yanıtlar çok de-

55

ğişik bir sınıfa girerler. Onları hayvansal tepkilerden ayırdeden şey,
simgesel özyapılarıdır11• Bu temel anlam değişmesini insan kültürünün
doğuşu ve gelişmesinde adım adım izleyebiliriz. İnsan, yeni bir anla­
tım biçimini, simgesel anlatımı bulgulamıştır. Bu, onun tüm kültürel
etkinliklerindeki, söylence ve şiir, dil, sanat, din ve bilimdeki ortak
özelliktir.

Birbirlerinden büyük ölçüde değişik olan bu etkinliklerin hepsi,
bir ve aynı ödevi, yani nesnelleştirme (objectification) ödevini yerine
getirirler. Biz dilde, duyusal-algılarımızı nesnelleştiririz. Algılarımız
dilbilimsel anlatım ediminde yeni bir biçim kazanır. Onlar artık yalıt­
lanmış veriler değildirler. Bireysel özyapılannı terkedip genel «adlar­
la» gösterilen sınıf kavramları altına girerler. «Adlandırma» edimi, ha­
zır bir şeye, daha önceden bilinen bir nesneye yalnızca uzlaşımsal bir
gösterge eklemez. O daha çok, nesnelerin kavranılmasının, nesnel-de­
neysel gerçeklik düşününün önkoşuludur18•

Söylence bu deneysel gerçeklikten yalnız çok uzak olmakla kal­
maz. Aynı zamanda onunla, bir anlamda, çok açık bir çelişki içinde­
dir de. O, tümüyle düşlemsel bir dünya kurar gibi görünür. Ama yine
de belli bir « nesnel» yanı ve belirli bir nesnel işlevi vardır. Dilbilim­
sel simgeleştirme, duyusal izlenimlerin nesnelleştirilmesine; söylence­
bilimsel simgeleştirme ise, duyguların nesnelleştirilmesine yol açar.
İnsan, yaptığı büyüsel ve dinsel törenlerde güçlü bireysel isteklerin
ve yeğin toplumsal itkilerin baskısı altında edimde bulunur. O, bu ey­
lemleri , dürtülerini bilmeksizin yapar. Dürtüler tümüyle bilinçdışıdır.
İnsan artık belli şeyleri yapmakla doyum bulmaz. Bu yaptıklarınm
«ne anlama geldikleri » sorusunu ortaya atar. Niçin ve nasıl oldukları­
nı araştırır; nereden geldiklerini ve hangi ereğe yöneldiklerini anla­
maya çalışır. Onun tüm bu sorulara verdiği yanıt, anlamsız ve saç­
ma gibi görünebilir. Ama burada asıl önemli olan, yanıt değil , soru­
nun kendisidir. İnsan, keneli eylemlerini merak etmeye başlar başla­
maz, yeni ve kesin bir adım atmış; sonunda kendisini bilinçdışından
ve içgüdüsel yaşamdan uzaklaştıracak olan yeni bir yola girmiştir.

Her duygu anlatımının yatıştırıcı bir etkisi olduğu çok iyi bili­
nen bir olgudur. Attığımız bir yumruk öfkemizi yatıştırabilir. Gözyaş­
ları ile ağlamamız bi:d acı ve üzüntüden kurtarabilir. Bu yatıştırıcı et­
ki, fizyolo.i ik ve ruhbilimsel nedenleriyle kolayca anlaşılabilir. Fizyo­
lojik yönden değerlendirmesini Herbert Spencer'in «sinirsel boşalma
yasası» dive adlandırdığı bir ilke aracılığıyla yapabiliriz. Bu «boşalma
yasası » belli bir anbı.mda tüm simKesel anlatımlar için de geçerlidir.
Ama biz burada tümiivle yeni hir olavla karşılaşmz. Fiziksel tepklle­
rimizde ani bir patlamavı bir dinginlik durumu izler ve duygu bir
kez ortadan kalktıktan sonra, herhangi bir kalıcı iz bırakmadan so­
na ermiş olur. Ama, eğer duygularımızı simgesel edimlerle dile geti-

56

rirsek, durum çok değişir. Bu türden edimlerin sanki ikili bir _gücü
var gibidir: Bağlama ve çözme gücü. Duygular burada bile dışa dö­
nüktürler ama, dağıtılacak yerde, tersine bir noktada odaklanırlar. Fi­
ziksel tepkilerde belli duygulara karşılık olan bedensel devinimler gi­
derek daha çok yaygınlaşır ve daha geniş bir alanı kapsarlar. Spen­
cer'e göre, bu yayılma ve dağılma belirli bir kuralı izler. İlkin işitme
organlarının duyarlı kasları ve yüzdeki küçük kaslar etkilenir. Duy­
gu aşırı hale geldiğinde, sinirsel boşalım, dolaşım dizgesini etkiler19•
Ama, simgesel anlatım, azaltma değil, güçlendirme anlamına gelir. Bu­
rada karşılaştığımız, yalnızca bir dışlaştırma olmayıp bir yoğunlaştır­
madır da. Duygularımız dil, söylence, sanat ve dinde yalnız salt edim­
lere değil, «yapıtlara» dönüştürülür. Bu yapıtlar yokolmazlar; inatçı
ve kalıcıdırlar. Fiziksel bir tepki bize yalnız çabuk ve geçici bir ra­
hatlama sağlayabilir. Simgesel bir anlatım ise, bir momentıtm aere
perennius* haline gelebilir.

Bu nesnelleşme ve somutlaşma süreci, apaçık bir şekilde, özellik­
le şiir ve sanatta görülür. Goethe, bu beceriyi kendi şiirlerinin temel
özelliği saymıştır. O, Şiir ve Doğruluk (Hakikat) (Dichtung und Wahr­
heit) adlı yapıtında gençliğinden söz ederken şunları söyler:

. . . ve böylece tüm yaşamım boyunca kendimi kurtaramadı­
ğım bir eğilim başladı. Bana haz ya da acı veren ya da beni bir
başka şekilde meşgul eden bir şeyi bir imgeye, bir şiire dönüştür­
me ve bunun üstünde kendi kendimle belli bir anlaşmaya varma
eğilimi. . . Bu şekilde, hem dış nesnelere ilişkin kavramlarımı dü­
zeltecek hem de düşünsel yönden onlara güvenebilecektim. Bunu
yapma yetisi herkesten çok bana gerekliydi . Çünkü, doğal yapım
beni sürekli olarak ve hızla bir aşırılıktan ötekine, sürüklemek­
teydi. Ün kazanmış olan tüm yapıtlarım, bu nedenle, yalnızca bir
büyük itirafın parçalarıdırü.

Söylencebilimsel düşünce ve imgelemde bireysel itiraflarla kar­
şılaşmayız. Söylence, insanın bireysel değil, toplumsal yaşantısının
nesnelleşmesidir. Daha sonraki dönemlerde bireylerin yaratmış oldu­
ğu söylencelerle karşılaştığımız doğrudur. Örneğin, ünlü Platonik söy­
lenceler gibi. Ama burada, gerçek söylencelerin en temel özelliklerin­
den biri eksiktir. Platon onları tümüyle özgür bir ruh içinde yaratmış­
tır. O, söylencelerinin etkisi altında kalmamış; onları kendi amaçları
için, diyalektik ve etik düşünce amaçlarına göre yönlendirmiştir. Ger­
çek söylence ,bu felsefi özgürlüğe sahip değildir. Çünkü, onun içinde
yaşamakta olduğu imgeler, imge olarak bilinmezler. Onlar simge ola-

* Momeııtunı aere perenııiııs: Tunçtan daha uzun ömürlü anıt.

57

rak kabul edilmeyip birer gerçeklik sayılırlar. Bu gerçeklik, yadsına­
madığı gibi, eleştirilemez de. Onun edilgin bir biçimde kabul edilmesi
gerekir. Ama bizi eninde sonunda yeni bir amaca götürecek olan yeni
yol üstündeki ilk-hazırlık adımı atılmıştır. Çünkü, burada bile duygu­
lar yalnızca duyulmakla kalmaz, « sezilip imgelere dönüştürülürler».
Bu imgeler, kaba, garip, düşlemseldir. Ama, onların uygarlaşmamış
insan için anlaşılır olmalarının nedeni budur. Çünkü bu imgeler uy­
garlaşmamış insana kendi içsel yaşamının ve doğa yaşamının bir yo­
rumunu verirler.

Çok kez, söylence ve dinin genelde salt korku ürünleri oldukları
dile getirilmiştir. Ama insanın dinsel yaşamındaki en temelli yan, kor­
ku olgusu değil, korkunun başkalaşmasıdır. Korku, evrensel bir di­
rimbilimsel içgüdüdür. Hiçbir zaman tümüyle yenilip bastırılamaz;
ama biçimi değiştirilebilir. Söylence, en yeğin duygular ve en korku­
tucu görüntülerle doludur. Ne var ki söylencede insan yeni ve garip
bir sanatı, yani dile getirme sanatını öğrenmeye başlar. Bu da onun
çok derinlerden kaynaklanan içgüdülerini, umut ve korkularını düzen­
lemesi anlamına gelir.

Bu düzenleme gücü kendisini en kuvvetli şekilde, insan en bü­
yük sorunu olan ölümle karşılaştığında gösterir. Ölümün nedenlerini
sormak, insanlığın ilk ve en önemli sorularından biriydi. En ilkel uy­
garlıklardan en yüksek uygarlıklara değin her yerde ölüm söylence­
leri anlatılmıştır21•

İnsanbilimciler, «dinin minimum tanımı» diye adlandırdıkları,
dinsel yaşamın büyük ve önemli olgularını içine alacak bir tanım bul­
mak için büyük çaba harcamışlardır. Çeşitli okullar, bu olguların do­
ğası söz konusu olduğunda, birbirleriyle uyuşamamışlardır. Tylor, ya­
banıllardan uygar insana değin din felsefesinin temelini ruhçulukta
(animism) görmüştür. Daha sonraları, düşünürler, «Taboo-manna for­
mulae» diye adlan dırdıkları bir formülü dinin minimum tanımı ola­
rak önermişlerdir22• Her iki görüş de pek çok karşı çıkışlara açıktı.
Ama dinin daha başlangıçtan bir «yaşam ve ölüm» sorusu olduğu ger­
çeği karşı çıkılamaz bir olgu olarak görünmektedir. Malinowski, «İn­
san ruhuyla, ölümden sonraki yaşamla, evrendeki tinsel öğelerle ilgili
tüm inançların kaynağı nedir?» diye sormakta ve şunları eklemektedir:

58

Öyle sanıyorum ki, ruhçuluk, atalara tapınma, ruhlara ya da ha­
yaletlere inanma gibi terimlerle genel olarak betimlenen tüm
olaylar, insanın ölüm karşısındaki bütünsel tutumundan kaynak­
lanırlar. Ölüm, insan . anlığını her zaman şaşırtacak ve insanın
duygusal yapısını temelden sarsacak bir olgudur . . . Ve burada
dinsel vahiy işe karışmakta, ölümden sonra yaşamı, ruhun ölüm­
süzlüğünü, canlılarla ölülerin bir araya gelme olanaklarını dile

getirmektedir. Bu vahiy, yaşama anlam kazandırmakta ve insan­
sal varoluşun yeryüzündeki geçici durumuyla bağlantılı çelişki ve
anlaşmazlıkları çözümlemektedir23•

Platon, Phaidon diyaloğunda filozofun bir tanımını yapmıştır. Bu
tanıma göre filozof en büyük ve en güç sanatı öğrenmiş olan insan,
nasıl öleceğini bilen kimsedir. Modern düşünürler bu düşünceyi Pla­
ton' dan almışlardır. Onlar insana ·bırakılan tek özgürlük yolunun ka­
fasından ölüm korkusunu kovmak olduğunu dile getirmişlerdir. « Öl­
meyi öğrenmiş olan kişi, köle olmanın nasıl olduğunu unutmuştur. Na­
sıl ölüneceğini bilmek, bizi tüm bağımlılık ve zorunluluklardan kur­
tarır»24. Söylence, ölüm sorununa ussal bir yanıt verememiştir ama
felsefeden çok önce, insanlığın ilk öğretmeni ve insan ırkının çocuk­
luk döneminde ölüm sorununu ilkel anlığının anlayabileceği bir dille
tek başına sorup çözümleyebilen ilk pedagog olmuştur. Achilleus, Ha­
deste Odysseus'a «bana ölümü açıklamaya çalışma,» demektedir25•
Ama, insanlık tarihinde söylencenin gerçekleştirmeye çalıştığı, işte bu
güç görevdi. İlkel insan, ölüm olgusuyla uzlaştırılamazdı. Kişisel varo­
luşunun yıkılışını kaçınılamaz bir doğal olay olarak kabule kandırıla·
mazdı. İşte söylence, bu gerçek olguyu yadsımakta ve « tevil etmekte»
idi. Söylence, ölümün insanın yaşamını ortadan kaldırma anlamına
gelmediğini, yalnızca yaşam biçimindeki bir değişikliği dile getirdiği­
ni öğretmiştir. Yani, bir varoluş biçimi bir diğeriyle değiştirilmektedir.
Yaşamla ölüm arasında hiçbir kesin ve belirli sınır yoktur. Onları ayı­
ran sınır çizgisi, hem belirsiz hem de ayırdedilmesi güç bir çizgidir.
Euripides, «Buradaki yaşamın gerçekten ölüm ve bunun yerine ölü­
mün gerçekten yaşam olmadığını kim biliyor?» diye sormaktaydı. Ölü­
mün gizi, söylencebilimsel düşüncede «bir imgeye dönüştürülmüştür».
Ölüm bu dönüşümle güç ve katlanılmaz bir fiziksel olgu olmaktan çık­
makta, anlaşılır ve çekilir hale gelmektedir.

59

1 . BÖLÜM : SÖYLENCE NEDİR?

SÖYLENCEBİ L İ MSEL DÜŞÜNCENİ N YAPISI

1 . N ovaliıi. Fr. 3 1 , «Schriften», ed. J acob Minor (Jena, E . Diederichs, 1907), I l l , 1 1 .

2 . Kanı, Critique of Pure Reason. İng. çev. F. Max Müller (London, Macmillan Co.,
1 881) , I l , 561 .

3. Sir J .G. Frazer, Tlıe Golde11 lloug/ı: A Sllldy in Magic and Religion, Böl. 1 : Tize
lı1agic Art and tize Evolutioıı of Kings (3. Bas. New York, Macmillan Co., 1935) ,

1 , 220.

4. Sir Edward ·Burneıt Tylor, Primitive Culture. (London, 1 87 1 ; New York, Henry
Holt Co., 1 874) XI. Parça s. 4 1 7-502.

5. Tylor, a.g.y. 1, 428.

6. Lucien Levy-Bruhl, Les foııctions meııtales daııs fes societes inferieures, (Paris, F.
Alcan, 1 9 1 0) , Giriş. İ ng. Çev. Hoıv Natives Tlıink, (London and New York, George
Ailen Unwin, 1 926).

7 . Kant, Kritik der reiııeıı Vernunft, «Werke», ed. E. Cassirer, I II , 455. F. Max Müller
çev. ı(Bkz. s. 7 n. 2), i l , 57 1 .

8. Tylor, a.g.y. s . 426.

9. Bkz. La Mentalite primitive, (Paris, 1922) ve L'iime primitive, (Paris, 1928).

10. Bkz. Roman Jakobson, «Franz ' Boas' Approach to Language», İıııerııational /ourııal
of A nıericcııı Lingııistics, C. X no. 4 (Ekim, 1 94ı) .

1 t . Ilu «ilkel» sııııflaııdırma yöntemlerinin somu t örnekleri benim Die !JJgrif fsfonıı im
mytfıiscfıeıı De11ke11 başlıklı denememde verilmiştir. «Studien der Bibliothek War­
burg» (Lcipzig, 1 922), I . Aynca, Emile Durkheim ve Marcel Mauss'un «De quelques
formes primitives de classification», başlıklı yazılarına da bakınız. Aıınee Sociolo­

giqııe, Vl (Paris, 1901-2).

il

SÖYLENCE VE Dil

1 . İ lkin Oxford Essays'de yayımlandı. (London, John W . Parker and Son, 1 856), s. 1-87.

Yeni baskısı Selected Essuys on Language, Mytlzology and Religion'da yer aldı. (Lon­
don, Longmans, Green and Co., 1 88 1) s. 299-45 1 .

2 . Müller, Comparative Mytho!ogy, (Karşıla�tırmalı Söylenccbilim) s . i l , 33, 86. Se-
/ecte.d Essays (Seçilmiş Denemeler) I , 3 1 5 , 358, 449.

3. Bkz. Müller, a.g.y. s. 44 Selected Essays, I , 378.

4. Comparative Mytlıology, s. 8 .Selected Essays, 1 , 3 1 0.

5. Bkz. F. Max Müller, Natura[Religion (Doğal Din), The Gifford Lectures, 1 888

(London and New York, Lonıgınans, Green and Co. 1 889) Lect. V, «My Own De·
finition of Religion» (Benim Kendi Din Tanımım) s . 1 03-140; Physical Religiiıı
(Fiziksel Din), The Gifford Lecıures, 1 890 (Longmans, Green and Co., 1 89 1) , Lec.
VI « Physical Religion: The Natura! and the Supernatural», (Fiziksel Dinı: Doğal
ve Doğaüssü) s . 1 1 9 .

6. « Comp-aratİ'\'e Mythology», s . 37. Selected Essays. ! , 365.

7 . Max Müller'in kuramının ilk ögelerinin büyük usçulardan birinin yazılarında bu­
lunması dikkate değer bir olgudur. Boileau, Sıır /'eqııivoque (Çift-anlamlılık Üstüne)

60

başlıklı yergisinde sözcüklerin anlam belirsizliklerinin, söylencebilimin gerçek kay­
nağı olduğu kuramını ortaya koymuştu.

8. Bkz. Herbert Spencer, T/ıe Principles of Sociolugy (Toplumbiliınin İ lkeleri) 1 876,

Böl. XX (New York, D. Applcton and Co., 1 90 1) , 1, 285.

9 . a.g.y. Böl. XXII-XXIV, 1, 329-394.

ı ı ı

SÖYLENCE V E DUYGULAR RUHBİLİMİ

1 . E. f)outte, Magie et religion dans l'Afrique du Nord (Alger, Typographic Adolphe
Jourdan, 1 909), s. 602 :(Kuzey Afrika'da Büyü ve Din).

2. W. Roberıson-Smith, Lectııres on ıhe Religion of ıhe Semites (Edinburg, A. and
C. Black, 1 889).

3. Jane Ellen Harrison, Prolegonıeııa to tlıe Study of Greek Re/igion ,(Cambridgc, Uni­
versity Press, 1 903), s. V I I .

4 . Th. Ribot, L a Psychologie des Sentinıenıs (Duyguların Ruhbilimi) (Paris, 1 896), İng.
çev. The Psychology of Emotions ·(New York, Charles Scribner's Sons. 1 9 1 2), Ön­
söz, s. Yii .

5 . C. Lange, Über Gemütsbeıvegungeıı Alın. çev. H. Kurella (Leipzig, 1 887), İng. çev.
The Emotions, « Psychology Classics•>, C. I (Balıimorc, Williams and Wilkins Co.,
1 922).

6. Jamcs, Tlıe Principfes of Psyclıology, (New York, Hcnry Halt Co., 1 890), i l , 449.

7. Ribot, a.g.y. s. 3 .

8 . İ lk kez periodik bir dergi olan İnıago'da yayımlandı. Yayımcısı Sigmund Fn:ud, c. 1 .
9. Freud, Totem und Tabu, :(Vienna, 1 920, ilk bas. İmago'da, 1 9 1 2- 1 3) , böl. V, İng.

çev. A.A.A. Ilrill (New York, Moffat Yard and Co., 1 9 1 8, s . 165.
10. Bkz. Ribot, a.g.y. s. 5 .
1 1 . Hegel, Lectııres on the Philosophy of History, İ ng. çev. J . Sibree (Landon, Hcnry

G. Bohn, 1 857), s. 16.

12 . «Über die Metaphysik der G eschlechtsl iebe», Die Welt als Wilde ııııd Vorstellung,
Ergiinzungen zum vierten Buch, Kap. 44.

13. Frazer, Totemisnı and Exoganıy, (Lan.don, Macmillan and Co., 1 91 0) 1. X l l 4. C .
14 . S i r Baldwin Spencer a n d F.J. Gillen, Tlıe Native Tribes o f Cenıral Aı,stralia, (London

and Ncw York, Macmillan, 1 899, yeni bas. 1 938) s. 419.

1 5. ·Frazer, a.g.y. 1, 165.

16 . Freud, a.g.y. s . 236.

17. Freud, a.g.y. s. 24 1 .

1 8. Bkz. F . Max Mililer, «Coınparative Mythology» Oxford Essays, s. 5 2 (Selected Es­
says, l , 395, 398) ve Lectures on the Science of Language, (London, Longmans,
Green and Co., 1 87 1) , I I , Lect. XI, «Myths of thc Dawn», (Şafağa İlişkin Söylen­
celer) 506-57 1 .

iV

SÖYLENCENİN İNSANIN TOPLUMSAL YAŞAMINDAKİ İ ŞLEVİ

1 . Ruhçuluk-öncesi sorunu için R.R. Marett, « Prc-Animist Religion», ,(Ruhçuluk-<incesi
Din), The Tlıreshold of Religioıı ı(Dinin Eşiği)'a bkz. (Landon, Methueıı ııml Co.,
1 909).

2. A.A. Bowman'ın Studies in the Plıilosophy of Religion'ı ile karşılaştırınız. (London,
Macmillan and Co., 1 938), 1, s. 1 07.

61

3. The Golden Bouglı, Kıs. 1 : Tlıe Magic Art 1, 1 20.

4. Bkz. Frazer, Totemisnı and Exogan�y, iV, 59 ve Spencer and Gillen, a.g.y. Böl. XV.
5. Daha başka ayrıntılar için bkz. E . Cassirer, An Essay on Man (İnsan Üstüne Bir

Deneme) (New Haven, Yale Universi ty Press, 1 944) s. 82.

6. Bkz. Frank Hamilton Cushing, « Üutlines of Zuni», 1 3 th Annual Report of the
Bureau of Americaıı Etlınology (Washington, 1 891-92), s. 9.

7. Ayrmtılı bilgi için Bkz. Spenccr and Gillen a.g.y. Böl: VI ve A. varı Gennep, Les
rites du passage, (Paris, E. Nourry, 1 909).

8. Bkz. Frazer, Tlıe Golden Bouglı, Kıs. iV, Adoııis, Attis, Osiris :(3. bas. New York,
Macmillan, 1935) c. 1 ve i l .

9. Bkz. s . 38 n . 3 .

1 0 . Orpheusçuluğun Grek dini v e kültürel yaşamındaki bu görevi ile ilgili olarak bkz.
Harrisoıi, a .g.y. Böl. IX ve X; Erwin Rohde, Psyclıe, Kıs. il Böl. X. İng. çev. W.B.
Hillis, (New York, Harcourt, Brace and Co., 1 925) s. 335. Dionysus Zagreus öyküsü
için bkz. Rohde, a.g.y. s . 340.

1 1 . Euripides, Bacclıae, vv. 1 0 1 7 . İng. çev. Arthur S. Way (Loeb Classical Lib. Cambridge,
Mass., Harvard Universiıy Press, 1 930) , I II . 89.

1 2. Bkz. Rohde, '3.g.y. s. 257.

13. Robcrt M. Yerkes Clıinıpaıızees. A Laboratory Colony, (New Haven, Yale Univer­
sity Press, 1 943) s. 29.

14. Bkz. Angelo Mosso, Fear (Korku) yetkili İngilizce çevirisi, E . Lough ve E. Kiesow
tarafından yapılmıştır. (London and New York, Longmans, Green and Co., 1896),

s. 10.

1 5 . Ribot, a.g.y. s. 3.

16. Bkz. W. Köhler, «Zur Psychologie der Schimpansen», Psychologische Forsclıung, 1
{1921) , 39. İng. çev. Ella Wintcr, The Mentality of Apes (Landon, Kegan Paul; New
York, Harcourt, Brace and Co., 1 925) s . 335.

17. Bu sorunun daha ayrıntılı bir tartışması için bkz. E. Cassirer, An Essay 011 Man,
Bölüm I I I , s. 27.

1 8. Daha ayrıntılı bilgi için bkz. E. Cassirer, « Le lan:gage et la constnıction d u monde
des objets,» foırmal de Psychologie normale et patlıologique, XXX e Annee (1 933),

1 8-44.

19. Ayrıntılı bilgi için bkz. Herbert Spencer, Priııciples of Psychology, (New York,
D. Appleton and Co., 1 873) cilt i l , 495-502.

20. Goethe, Diclıtuııg uııd Wahrlıeit, Kit. VI I . İng. çev. John Oxenford, (London, G.
Beli and Sons, 1 897), I , 240.

2 1 . Örneğin, Trobriand adalarındaki yerliler arasındaki ölüm söylencelerine bkz. B .
Malinowski, Mytlı iıı Primitive Psyc/ıology, (London, Kegan Paul, 1 926) s. 80.

22. Bkz. Marett, The Tlıreslıold of Religion, s. 37 no. I .
2 3 . B. Malinowski, The Founıdation o f Faith and Morals, Riddell Memorial Lecture

(London, Oxford University Press, 1 936; s. 27).

24. Montaign.e, Essays, I , 19, Bkz. «Works», çev. W. Hazlitt, gözden geçirilmiş baskısı
O.W. Wight (New York, H.W. Derby, 1 86 1), J , 130. Montaigne, Essais, texte etabli
et presente par Jean Plattard, Liv. 1, Chap. 20 (Paris, Fernand Roches, 1 93 1), 1 17 :

«Oui a apris a mourir, il a desapris l'ı servir. Le sçavoir mourir nous afranchit de
toute subjection et contrainte».

25. Homer, Odyssey, Kit. XI. V. 488.

62

II. B Ö L Ü M

SİYASAL KURAM TARİHİNDE
SÖYLENCEYE KARŞI VERİLEN SAV AŞIM

v

GREK FELSEFESİNİN BAŞLANGIÇLARINDA
«SÖZ» (LOGOS) VE « SÖYLENCE» (MYTHOS)

Ussal bir devlet kuramı ilk kez Grek felsefesinde ortaya çıkmış­
tır. Grekler başka alanlarda olduğu gibi, bu alanda da ussal düşün­
cenin öncüleriydi. Söylencebilimsel tarih anlayışına ilk kez karşı çı­
kan Thucydides oldu. Onun önde gelen temel uğraşlarından biri, «uy­
durma şeylerin» tarihten çıkarılması idi.

Tarihimde masalların yokluğu korkarım ki yazdıklarımın ilginç­
liğini biraz azaltacaktır. Ama, eğer bu tarih insansal olayları çar­
pıtmayıp aynen onlara benzeyeceği için tam bir geçmiş bilgisine
sahip olmayı isteyen araştırıcılara yardımcı olur ve onlarca ya­
rarlı diye değerlendirilirse sevineceğim. Benim tarihim, geçici bir
zamanın gösteri-parçası olarak değil, tüm dönemlerin malı ola­
cak şekilde yazılmıştır1.

Ama Grek tarih anlayışı, yalnızca yeni olgular ve öncekinden çok
daha derin ve kuşatıcı bir ruhbilimsel anlayış üstünde temellendiril­
memişti. Grekler aynı zamanda sorunu tümüyle yeni bir ışık altında
görmelerini sağlayacak yeni bir yöntem de bulmuşlardı. Onlar, siya­
seti incelemeden önce doğayı incelemişler, ilk büyük bulgularını bu
alanda gerçekleştirmişlerdi. Eğer bu hazırlık adımı atılmamış olsay­
dı, söylencebilimsel düşüncenin gücüne meydan okuma olanağını ka­
zanamayacaklardı. Yeni doğa anlayışı, insanın bireysel ve toplumsal
yaşamına ilişkin yeni anlayış için, ortak bir temel oldu.

Ancak, bu alandaki yengi bir darbede kazanılamazdı. Nitekim bu­
rada da Grek anlığının en özyapısal niteliklerinden biri olan aynı ya­
vaş ve yöntemli işlemle karşılaşmaktayız. Bu, sanki tek tek düşünür­
ler, önceden düşünüp hakkında fikir edindikleri stratejik bir planı
izliyorlarmış gibi yapılan bir işlemdir. Savlar birbiri ardından yokedil­
miş, en sağlam düşünceler yıkılmış; sonunda söylencebilimsel düşün­
cenin kalesi temellerinden sarsılmıştır. Bu ortak çalışmada tüm bü­
yük düşünürlerin ve değişik felsefe okullarının payı vardır. İlk Grek
okulu olan Milet Okulu düşünürleri, Aristotelesçe « eski doğabilimci-

DE 5 65

ler» diye betimlenmişlerdir. Onların ilgisini çeken biricik obje doğa­
dır (physis). Bu düşünürlerin doğaya yaklaşımları, doğal olayların söy­
lencebilimsel yorumunun tam karşıtı olan bir yaklaşımdır. İlk Grek
düşüncesinde, iki düşünce tipi arasındaki sınırların henüz kesin bir
şekilde belirlenmediği, karanlık ve kuşkulu olduğu bir gerçektir. Tha­
les, «Tüm şeylerin tanrılarla dolu»2 ve demiri devindirme gücüne
sahip olduğundan mıknatısın canlı olduğunu3 söylemiştir. Empedoc­
les, doğayı sevgi ve nefret gibi iki karşıt güç arasındaki büyük bir sa­
vaşım olarak betimlemektedir. Bazen tüm şeyler sevgi aracılığıyla bir
tek şeyde birleşir; bazen bunların her biri nefretin kovmasıyla de­
ğişik yönlere taşınır4• Kuşkusuz, bunların hepsi söylencebilimsel dü­
şüncelerdir. Gerçekten ünlü bir Grek felsefesi tarihçisi, içinde, Grek
doğa felsefesinin ilkin bilimsel bir ruhtan çok gizemci (mystic) bir
ruhla algılanmış olduğunu göstermeye çalıştığı bir kitap yazmıştır5•
Ama, soruna ilişkin bu görüş, yanıltıcıdır. Söylencebilimsel öğelerin
hemen yıkılamayacakları doğrudur. Ancak onlar, yavaş yavaş gelişip
giderek artan bir önem kazanan bir düşünce eğilimi tarafından den­
gclenmişlerdir. Milet Okulunun düşünürleri olan Thales, Anaximander,
Anaximenes, nesnelerin başlangıç ya da «kökenini » araştırmışlardır.
Bu yeni bir düşünce akımı değildir. Burada gerçekten yeni olan yan ,
onların «başlangıç» (arche) terimine ilişkin tanımlarıdır. Evrenin ya­
radılışı ile ilgili tüm söylencebilimsel öykülerde başlangıç, «uzak,
anımsanamayacak denli eski bir söylencebilimsel geçmişe ilişkin bir
temel durum» anlamına gelir. O, gücünü yitirmiş ve yokolmuş; yeri
başka şeyler tarafından alınıp başkasının malı haline gelmiştir. İlk
Grek doğa filozofları başlangıcı hayli değişik bir anlamda anlayıp ta­
nımlarlar. Onların aradığı, rastlantısal bir olgu değil, bir temel neden­
dir. Başlangıç yalnızca zamanda bir başlangıç olmayıp bir « ilk ilke­
dir» . O, sıradizinsel (kronolojik) olmaktan çok, mantıksaldır. Thales'e
göre, dünya yalnızca önceleri su değildi. Şimdi de sudur. Su, tüm nes­
nelerin dayanıklı ve sürekli öğesidir. Nesneler, su ya da hava öğesin­
den , Anaximander'ın «Apeiron»undan doğa-üstü güçlerin kapris ve
esintilerine göre rastgele bir şekilde değil, ama belirli bir düzen için­
de ve genel kurallara göre gelişmişlerdir. Böyle bir değişmez ve bo­
zulamaz kurailar anlayışı, söylencebilimsel düşünceye tümüyle yaban­
cıdır. Ama doğa, söylencebilimsel dünyanın odağı olmayıp yalnızca
dış yüzeyidir. Saldırıyı bu odağa, yani söylencebilimscl tanrı anlayış­
larına karşı yöneltmek, çok cüretli bir girişimdi ve çok daha büyük
bir düşiinsel yiğitliği gerektiriyordu. Grek felsefesini kurmuş olan iki
karşıt giiç, yani ''varlık» ve «oluş» felsefeleri, bu saldırıda işbirliği
yapmışlardı. Elealı düşünürler ve Herakleitos, Homeros'un Tanrıları­
na karşı aynı kanıtları kullanmışlardı. Herakleitos, Homeros'un kut­
sal olana yanlış anlam verdiği için kırbaçlanması ve listelerden atıl-

66

ması gerektiğini söylemekten çekinmemişti6• Filozoflar, ozanların ve
söylence yapımcılarının imgelemlerinin tanrılığın doğası çevresine ör­
müş oldukları peçelerin ardında onun gerçek yüzünü bulgulamaya ça­
lışmışlardır. Ozanlar ve söylence yapımcıları, insanların ortak günahı­
na kapılmışlar, tanrılarını kendilerine benzer şekilde yapmışlardır.
Xenophanes, zenciler kendi tanrılarını kara ve basık burunlu yapar­
lar; Trakyalılar ise onları mavi gözlü ve kızıl saçlı düşünürler demek­
tedir. Ve eğer, öküzlerin, atların ya da aslanların elleri olsaydı ve el­
leriyle resim yapabilselerdi, atlar tanrı biçimlerini at olarak, öküzler
ise öküz olarak resimlerlerdi7. Xenophanes bu söylencebilimsel betim­
lemeleri biri spekülatif, öteki dinsel olan iki nedenden ötürü yadsı­
mıştır. O, spekülatif bir düşünür olarak, bir tanrılar çokluğunun kav­
ranılmaz ve çelişkili olduğu görüşünde diretmektedir. Aristoteles 'in
ınetafizik'inin bir pasajında Xenophanes, «Bir'in ilk partizanı» ola­
rak adlandırılmıştır8• Elea Okulunun temel dogmasına göre, «varlık»
ve «Birlik» birbirleriyle değiştirilebilir terimlerdir: ens et unum con­
vertuntıır*. Eğer tanrı gerçek varlığa sahipse yetkin bir birliğe de sa­
hip olması gerekir. Birbirleriyle uğraşan, savaş ve kavgaları h i ç bit­
meyen bir sürü tanrıdan sözetmek, spekülatif açıdan saçma olduğu
kadar, dinsel ve ahlaksal görüş açısından da küfür gibidir. Homeros
ve Hesiodos, tanrılarına ölümlüler arasında ayıp ve yüz karası olan
tüm şeyleri yüklemişlerdir: Hırsızlık, zina, birbirini aldatma gibi . . .
Xenophanes bu yalancı tanrıların karşısına kendi yeni ve yiice dinsel
ülküsünü koymaktadır. Bu, tüm söylencebilimsel ve insanbiçimsel dü­
şünce sınırlamalarından bağımsız bir tanrı anlayışıdır. İnsanlar ve
tanrılar arasında en büyük olan ve ne biçim ne de düşünce yönün­
den ölümlülere benzemeyen bir tanrı vardır. O, her şeyi görür, her
şeyi düşünür ve ne olursa olsun her şeyi duyar. Bu tanrı , an l ı ğ ın ın
düşünme gücü aracılığıyla tüm şeylere zahmet çekmeksizin egemen
olur9•

Ama, Milet Okulunun sunmuş olduğu fiziksel doğaya ve Herak­
lei tos'la Elealı düşünürlerin sunmuş oldukları kutsal doğaya ilişkin
yeni görüşler, yalnızca ilk ve hazırlık kabilinden adımlardı . En bü­
yük ve en güç ödev, henüz yerine getirilmek üzere beklemekteydi.
Grek düşüncesi , yeni bir «fizyoloji » ve yeni bir « tanrıbilim» yaratmış­
tı. O, doğanın yorumunu ve tanrı anlayışlarını temelden değiştirmişti .
Ama, söylence en sağlam kalesine hala tartışılmaz bir biçimde sahip
olduğu için, ussal düşüncenin tüm bu başarıları güvenilmez ve kesin
olmayan yengiler olarak kaldılar. Söylence insansal dünya üstünde
tam bir egemenliğe sahip olduğu ve insan'ın kendi doğa ve yazgısına

* ens et ıınuın convertuntur: Var olan ve tek olan, birbirinin yerine kullaııılabilecek.

67

ilişkin düşünceleriyle duygularını yönettiği sürece gerçekten yenilmiş
sayılamazdı.

Burada da Homeros'un tanrılarının eleştirisindeki aykırıkanı (pa­
radoks) ile karşılaşmaktayız. Sorun ancak, iki tümüyle değişik ve
taban tabana karşıt düşünsel gücü birleştiren birleşik ve yoğunlaş­
mış bir düşünce çabasıyla çözümlenebilirdi. Grek düşüncesinin birli­
ği, öteki alanlarda olduğu gibi burada da, diyalektik bir birlik olarak
karşımıza çıkmaktadır. Herakleitos'un sözcükleriyle dile getirecek
olursak, bu birlik, tıpkı yay ve lyra'da olduğu gibi, karşıt gerilimlerin
(Ilo:),wtpo1TOÇ o:pıwvLlJ) bir uyumudur10• Belki de Grek düşünsel kül­
türünün gelişmesinde sofistik ve Sokratik düşünceler arasındakinden
daha güçlü bir gerginlik ve daha derin bir uyuşmazlık yoktur. Sofist­
ler ve Sokrates, bu anlaşmazlığa karşın yine de bir temel noktada
uyuşmaktaydılar. Onlar, her felsefi kuramın ilk gereksindiği, şeyin, in­
san doğasına ilişkin ussal bir kural olduğuna inanmışlardı. Sokrates
-öncesi düşüncede ele alınmış olan tüm öteki sorunların ikinci dere­
ceden ve küçük sorunlar olduklarını dile getirdiler. Bu andan itibaren
insan artık yalnızca evrenin bir parçası olarak kabul edilmedi. Onun
odağı oldu. Protagoras, « İnsan, her şeyin ölçüsüdür» dedi. Bu ilke bir
anlamda hem sofistler hem de Sokrates için geçerliydi. Onların ortak
amacı, felsefeyi insansallaştırmak, evrendoğum (kozmogoni) ve varlık­
bilimini (ontoloji) insanbilime (antropoloji) dönüştürmekti. Ama onlar,
ereğin kendisinde uyuştukları halde, bu ereğe ulaşmadaki araç ve
yöntemler bakımından tümüyle uyuşmazlığa düştüler. « İnsan» terimi,
onlarca iki ayrı ve giderek karşıt biçimde anlaşılıp yorumlandı. So­
fistler için « İnsan» bireysel insan anlamına gelmekteydi. Evrensel in­
san diye adlandırılan filozofların insanı, onlara göre, yalnızca bir kur­
gu idi. İnsansal, özellikle de genel yaşamın durmadan değişen görü­
nümleri sofistleri büyülemişti. Onların becerilerini gösterip rollerini
oynayacakları alan, bu alandı. Karşılarında doğrudan, somut ve kıl­
gısal ödevler vardı. Bütün bunlara genel spekülatif ya da etik (ah­
laksal) bir insan kuramının hiçbir yararı olmazdı. Sofistler böyle bir
kuramı gerçek bir yardım olmaktan çok, bir engel olarak gördüler.
Onlar, insanın « doğasıyla» ilgilenmiyorlardı. Çünkü, insanın kılgısal
ilgilerine dalmışlardı. İnsanın kültürel, toplumsal ve siyasal yaşamı­
nın çeşitlilik ve çokluğu ilkin bilimsel meraklarını uyandırdı. Sofist­
ler, tüm bu çeşitli ve çok karmaşık etkinlikleri düzenleyip denetlemek,
belli düşünce kanallarına yöneltmek ve onlar için doğru teknik ku­
rallar bulmak zorundaydılar. Felsefelerinin ve düşünce yapıtlarının en
özyapısal niteliği, şaşırtıcı çok yönlülükleriydi. Onlar, her görevi eşit
saymışlar ve tüm sorunlarına geleneksel görüşlerin, ortak önyargıla­
rın ve toplumsal uzlaşımların engellerini yıkarak yeni bir ruhla yak­
laşmışlardı.

68

Sokratik sorun ve Sokratik görünüm tümüyle değişiktir. Platon,
Theaetetus diyaloğunun bir pasajında, Grek felsefesini, üstünde iki bü­
yük ordunun karşılaşıp durmadan birbirleriyle savaştıkları bir savaş
alanına benzetmektedir. Bir yanda «çok»un öte yanda ise, «Bir»in
yandaşlarını bulmaktayız. Bir yanda, «oluşun yandaşları» öte yanda
ise tüm şeyleri durallaştırıp tüm düşünceleri dengelemeye çalışanlar
var11• Eğer bu doğru ise, Sokrates'in Grek düşünce ve kültür tarihin­
deki yerinden kuşku duyamayız. Onun ilk ve ana çabası, bir dengele­
me, dinginleştirme çabasıydı. O da Xenophanes ve Elealı düşünürler
gibi «Binin kararlı bir savunucusuydu.

Ama Sokrates hiç de yalnızca bir mantıkçı ya da diyalektikçi de­
ğildi. O, varlığın birliğiyle öncelikle ilgilenmediği gibi, düşüncenin diz­
gesel birliği ile de ilgilenmemekteydi. Aradığı şey, istencin birliği idi.
Sofistler tüm becerilerine ve tüm çeşitli ilgilerine karşın -ya da bel­
ki bu çeşitli beceri ve ilgileri yüzünden- bu sorunu çözememişlerdi.
Onlar, durmaksızın yüzeyde hareket ediyorlar ve hiçbir zaman insan
doğa ve davranışlarının odağına inemiyorlardı. Giderek, böyle bir oda­
ğın bulunduğunu ve felsefi düşünceyle araştırılabileceğini bile anlaya­
mamışlardı. İşte Sokratik soru bu noktada karşımıza çıkmaktadır.
Sokrates'e göre, sofistler insan doğasının yalnızca dağınık kalın tıla­
rını görmüşlerdir. Gerçekten, beşinci yüzyılın ünlü sofistlerinin yazı­
larında ele alınmamış olan hemen hemen hiçbir konu yoktur. Gorgias,
Hippias, Prodicus, Antiphon en birbirine benzemeyen konularla uğ­
raşmışlardır. Onlar, matematiksel ve bilimsel sorunlar, tarih, ekono­
mi, güzel söz sanatı, müzik, dilbilim, dilbilgisi ve kökenbilim üstüne
denemeler yazmışlardır. Tüm bu ansiklopedik bilgi, Sokrates tara­
fından bir yana bırakılmış ve kaldırılmıştır. O, bu çeşitli bilgi dalla­
rında tam bir bilgisizliği olduğunu itiraf etmektedir. Kendisi yalnız­
ca bir sanatı bilir: Bir insanın ruhunu biçimlendirme, insana yakla­
şıp onu, yaşamın ne olduğunu ve ne anlama geldiğini anlamadığına
inandırma, onun gerçek ereği görmesini sağlayıp bu ereğe erişmesin­
de yardımcı olma sanatı.

Sokratik bilgisizliğin yalnızca olumsuz bir tutum olmadığı kesin­
likle apaçıktır. Tersine, bu tutum çok özgün ve olumlu :bir insansal
bilgi ve eylem ülküsünü temsil eder. Sokratik kuşku diye adlandıra­
bileceğimiz şey yalnızca, ardında Sokrates'in bilinen ironik yöntemi­
ni izleyerek ülküsünü sakladığı bir maskedir. Onun kuşkuculuğu, bi­
ricik önem taşıyan şeyi, insan'ın kendisine ilişkin bilgisini bulanıklaş­
tırıp etkisiz kılan çok ve çeşitli bilgi şekillerini yoketmek amacını ta­
şıyan bir kuşkuculuktur. Ahlaksal alanda olduğu kadar kuramsal alan­
da da Sokrates'in çabası, yalnızca bir aydınlatma çabası olmayıp bir
güçlendirme ve pekiştirme çabasıydı da. Ona göre, «bilgelik» ya da
«erdem»den -soplıia ya da arete'den- çoğul bir şekilde söz etmek

69

büyük bir yanılgıdır. O, bir bilgi ya da erdemler çokluğunun varlığı­
n ı vurgulayarak yadsımaktadır.

Sofistler çeşitli insan sınıfları kadar çok erdem bulunduğunu öne
sürmüşlerdi. Onlara göre, erkekler, kadınlar, çocuklar, yetişkinler, öz­
gür erkekler ve köleler için hep başka başka erdemler vardı. Tüm
bunlar Sokrates tarafından yadsınmıştır. Ona göre, eğer bu sav doğ­
ru olsaydı, insan doğası kendisiyle karşıtlık içinde, çeşit çeşit , aykırı,
birbirine benzemeyen bir doğa olacaktı. Böylesi birbirine benzemeyen
ve uyumsuz bir şey, nasıl olur da gerçek bir birliğe dönüştürülebil ir­
d i ? Platon'un Protagoras diyaloğunda Sokrates,

Fiziksel nesnelerin parçaları bulunduğu gibi , (örneğin: ağız, bu­
run, gözler ve kulakların bir insan yüzünün parçalarını oluştur­
maları gibi) erdemin de parçaları var mıdır; insan , tümüne sa­
hip olmadan -yiği tlik, adalet, ölçülülük, dinlilik gibi- bir tek
erdeme sahip olabilir mi?

diye sorar12• Bilgelik ve erdemin parçaları yoktur. Onları parçalara
ayırmakla asıl özlerini yoketmiş oluruz. Bu nedenle, onları bölünmez
bir bütün olarak kavrayıp tanımlamamız gerekir.

Sofistlerle Sokrates arasındaki temel ayrım, söylencebilimsel dü­
şünce karşısındaki tutumlarında da kendini gösterir. Eğer olayları
görünüşlerine göre değerlendirirsek sonunda burada Sokratik düşün·
ceyi sofistik düşünceye bağlayan bir bağ bulmuş olduğumuz görülür.
Ne denli birbirlerine karşı olurlarsa olsunlar, bu düşüncelerin her
ikisi de ortak bir neden için savaşmaktaydılar. Onlar popüler Grek
dininin geleneksel görüşlerin i eleştirmek ve arıtmak zomndaydılar.
Ama bu savaşta da stratejileri birbirinden çok ayrıydı. Sofistler söy­
lcncebilirnscl öykülerin «ussal » açıklamasını vaad eden yeni bir yön­
tem bulmuşlardı. Onlar, kafalarının çok yönlülük ve uyarlanabilirli­
ğini bu alanda da bir kez daha kanıtladılar. Yeni bir yerine! (a!lego­
rik) yanım sanatının virtüözü oldular. Ne denli garip ve gülünç olur­
sa olsun bu sanat aracılığıyla her söylence, ansızın bir «hakikate»
-fiziksel ya da . ahlaksal bir hakikate- dönüştürülcbilmekteydi ; 13
ama Sokrates bu kaçamağı yadsıyıp onunla alay etti. Onun sorunu,
değişik ve çok daha önemli bir sorundu. Platon'un Phaedreus diyalo­
ğunun ba5ında bize Sokrates'le Phaedreus'un bir yürüyüş sırasında
nasıl Ilissus nehrindeki güzel bir yere yöneldikleri anlatılır. Phaed­
reus, Sokrates'e buranın, eski bir öyküye göre, Boreas'ın Oreithyia'yı
kapıp kaçırdığı yer olup olmadığını ve kendisinin bu öykünün doğru­
luğuna inanıp inanmadığını sorar. Sokrates,

70

Eğer bilgiciler (sofistler) gibi inanmasaydım, utanmayacaktım.
Kolaylıkla usa çok uygun bir açıklama yapabilecek ve Boreas'ın
yani kuzey rüzgarının sert bir esişinin arkadaşlarıyla oynayan

Oreitlıyia'yı (dağ perisini) kayalardan aşağıya uçurduğunu ve o
bu şekilde ölmüş olduğu halde, Boreas tarafından kaçırıldığının
söylendiğini söyleyecektim. Ama, ben Phaedreus, bu türden açık­
lamaların genelde çok güzel olduklarını düşünüyorum. Ancak
onlar, çok akıllı ve çalışkan, ama tümüyle istenir olmayan bir in­
sanın buluşlarıdır. Bunun nedeni de bu açıklamalardan sonra,
böyle birinin Centaur*ların, Chimaera* *nın ve başına yığılıp kalan
tüm bu türden yaratıklar kalabalığının, Gorgon***ların ve Pcga****
!arın, garip, inanılamaz ve şaşırtıcı bir doğalar çokluttunun bi­
çimlerine ilişkin bir açıklama yapmak zorunda kalmasıdır. Her
kim bunlara inanmaz ve basit türden bir bilgelikle her birini
olasılıkla uyum içinde açıklama işini üstlenirse, çok büyük öl­
çüde boş zamana gereksinmesi olacaktır. Ama benim onlara ayı­
racak hiç boş zamanım yok. Bunun nedeni de dostum, henüz
Delphoi'daki yazıda dile getirilen ((kendimi bilme» ödevimi ger­
çekleştirememiş olmam. Bu yüzden , ben daha henüz kendimi
bilmezken kalkıp da yersiz şeyleri araştırmak bana gülünç görü­

nüyor. İşte bu nedenle, bu soruları bir yana bırakıyorum ve on­
lara ilişkin alışılmış inancı benimseyerek şimdi söylemiş oldu­
ğum gibi, onları değil de kendimi, Typhon*****dan daha korkunç
ve daha karmaşık olan bir canavar mı yoksa kendisine doğa t::ır�­
fından kutsal ve dingin bir yer verilmiş olan daha nazik ve da­
lıa basit bir yaratık mı olduğumu araştırıyorum14•

Onun en büyük öğrencisi tarafından anlaşıldığı ve yorumlandığı
şekliyle gerçek Sokratik yöntem buydu. Söylenceyi keyfi bir dönüş­
türme ya da Tanrılar ve kahramanların yaptıklarına il işkin eski öy­

küleri yeniden-yorumlama aracılığıyla « Ussallaştırmayı » beklcyenıcyi7..

Bu boş ve yararsız bir iş olarak kalır. Söylencenin gücünü yenebilmek
için, kendiınizi-bilnıe'yc ilişkin yeni, olumlu gücü bulmamız ve geliş­
tirmemiz gerekir. Biz insan doğasının tümünü söylencebilimsel ol­
maktan çok, ahlaksal (etik) bir ışık altında görmeyi öğrenmek zorun­
dayız. Söylence insana pek çok şey öğretebilir. Ama onun Sokra­
tes' e göre gerçekten önemli olan biricik soruya, yan i iyi ve kötü so­

rusuna verecek hiçbir yanıtı yoktur. Bu temel ve önem l i sorunu n çö­

zümünü yalnızca Sokratik «logos», yani Sokrates tarafından tanıtıl­
mış olan kendini-araştırma yöntemi sağlayabilir.

* Centaur: Grek söyleııcebiliminde insan başlı at .

** Chim aera : G rek söylenceb il inı inde bir cunavnrın adı .

*** G orgo n : G rek süylenccbil inı indc kendis ine her bakunın taş k�s i ld iği yılan saçl ı

üç kadınd�n bir i .

**** Pega: G ı ek söyl ence b iliminde k unatlı at .

***** Typhon : G rek söy!encebilimi ııde yanardağ ta nrısı (Titanlar gökten kovulduktan

sonra Gaia ile Tartaros'un birleşmesinden doğmuş tur.)

71

VI

PLATON'UN DEVLETİ

Grek kültürünü biçimlendirmiş olan tüm büyük düşünsel eğilimler,
Platon'un öğretisinde toplanmışlardır. Ama bunlardan hiçbiri kendi
özgün biçimini koruyamamıştır. Hepsi Platon'un ökesi aracılığıyla
yeni bir biçime sokulmuştur. Platon, kendi varlık kuramında Elealı
düşünürleri izlemiş «Baba Parmenides»ten her zaman en büyük saygı
ve hayranlıkla sözetmiştir. Ama bu Onun, Elea mantığının temel ilke­
lerini çok kesin ve anlayışlı bir tutumla eleştirmesini engellememiş­
tir. Platon, bundan başka, insan ruhuna ilişkin kuramında Pythago·
ras ve Orpheusçuların görüşlerine geri dönmüştür. Ama burada da
Platon'un yalnızca « daha önceki tanrıbilimcileri izlemekte olduğunu»
ve kendi ölümsüzlük öğretisinin gerçekte bu kaynaklara dayandığını
söyleyen Erwin Rohde ile uyuşamayız1• O, kendi İdealar öğretisi üs­
tünde temellenen ölümsüzlük kuramını geliştirdiğinde Pythagorasçıla­
rın ruh tanımını düzeltmek zorunda kalmıştı2• Aynı düşünsel bağım­
sızlık, Platon'un Sokrates'e karşı tutumunda da görülür. O, Sokrates'
in en güvenilir ve kendisini Ona en çok adamış olan öğrencisiydi. Ho­
casının hem yöntemini hem de temel ahlaksal görüşlerini benimse­
mişti. Buna karşın, Platon'un « Sokratik Diyaloglar» diye adlandırılan
ilk döneminde bile Sokrates'in düşüncesine yabancı olan bir öğe var­
dır. Sokrates, Platon'u felsefenin insan sorunu ile başlaması gerekti­
ğine inandırmıştı. Ama Platon'a göre, araştırma alanımızı genişlet­
meden bu felsefi soruyu yanıtlayamayız. Kendimizi insanın bireysel
yaşamının sınırları içine kapadığımız sürece, insanın uygun bir tanı­
mını bulamayız. İnsan doğası, bu dar açı içinde kendisini göstermez.
İnsan ruhunda « küçük harflerle» yazılmış olan ve bu nedenle, hemen
hemen okunamayan şey, eğer onu insanın siyasal ve toplumsal yaşa­
mında daha büyük harflerle okursak, açık ve anlaşılabilir bir hale
girer. Platon'un Devlet'inin başlangıç noktası bu ilkedir3• Bu andan
itibaren tüm insan sorunu değişmiştir: Politika, ruhbilimin ipucu ola­
rak ilan edilmiştir. Bu, doğayı ele geçirme girişimi ile işe başlamış
ve ahlaksal yaşam için ussal kural ve ölçütler arayarak devam etmiş
olan Grek düşüncesinin zorunlu gelişmesindeki son ve kesin adımdır.

72

Bu düşünce, yeni bir ussal devlet kuramı ile doruk noktasına ulaş­
mıştır.

Platon'un kendi düşünsel gelişimi tüm bu değişik evreleri yan­
sıtır. Son zamanlardaki yayınlarda Platon felsefesinin gerçek özyapı­
sına ilişkin çok değişik görüşler öne sürülmüştür. Düşünürlerden bir
bölümü, Platon'un her şeyden önce, bir metafizikçi ve diyalektikçi
olduğuna inanmaktadır. Onlar, Platon'un mantığını odak noktası, Pla­
tonik dizgenin çekirdeği saymaktadırlar. Başka bazı düşünürlerse bu­
nun karşıtı olan görüşe ağırlık vermişlerdir. Onlar bize Platon'un po­
litika ve eğitime duyduğu ilginin daha çok başlangıçtan, felsefesinin
asıl dürtüsü ve büyük biçimlendirici gücü olduğunu söylemektedir­
ler4. Werner Jacger, Paideia'sında ilk görüşü ağır bir şekilde eleştirir.
Jaeger'e göre, Platon'un çalışmalarında ne mantık ne de bilgi kuramı
değil, ama politeia ve paideia iki odak noktası olarak kabul edilme­
lidir. Jaeger, Paideia'mn yalnızca bir düşünce dizgesini birlikli tutan
bir dış bağ olarak kalmadığını, onun gerçek içsel birliğini de oluştur­
duğunu söylemektedir. Bu bakımdan, Rousseau Devlet 'in adının
bize düşündürtebileceği gibi, bir siyasal dizge değil, ama eğitim üs­
tüne yazılmış ilk deneme olduğunu söylediğinde bu konuda ondoku­
zuncu yüzyıl olgucularının sahip olduklarından daha doğru bir görü­
şü dile getirmiştir8•

Bizim burada bu kadar çok tartışılmış bir sorunun ayrıntılarına
girmemize gerek yok. Doğru yanıtı bulmak için, Platon'un kişisel ve
felsefi ilgileri arasında bir ayrım yapmamız gerekiyor. Platon, Atina'
nın siyasal yaşamında önemli bir rol oynamış olan aristokrat bir aile­
nin üyesi idi. Kendisi gençlik yıllarında Atina devletinin önderlerin­
den biri olma umudunu beslemiş olabilir. Ama Sokrates'le ilk tanış­
masında bu umudundan vazgeçmiştir. O, böylece, bir diyalektik öğ­
rencisi olmuş ve bu yeni işine öylesine dalmıştır ki bir zaman gel­
miş tüm siyasal sorunları unutup tüm tutkularından arınmıştır. Ama
Onu yeniden politikaya döndüren yine diyalektik olmuştur. Platon,
Sokratik kendini-bilme isteminin, insanın ana soru konusunda kör
kaldığı ve siyasal yaşamın amaç ve özyapısı konusunda gerçek bir gö­
rüşten yoksun olduğu sürece, yerine getirilemeyeceğini kavramaya
başlamıştır. Bireyin ruhu toplumsal doğa ile bağlıdır. Birini ötekin­
den ayıramayız. Özel ve genel yaşam birbirleriyle bağlantılıdır. Eğer
genel yaşam kötü ve yozlaşmışsa, özel yaşam gelişip ereğine ulaşamaz.
Platon, Devlet'inde bireyin adaletsiz ve yozlaşmış bir devlette karşı­
laşacağı tüm tehlikelerin çok etkileyici bir betimlemesini yapmıştır.
«Corruptio optimi pessima» en iyi ve en soylu ruhlar, bu tehlikelerle
özellikle karşı karşıyadırlar.

73

Biz ister bitki ister hayvan olsun, herhangi bir tohum ya da bü­
yüyen şeyin yeterli besin, iklim ya da toprak bulamadığında, ne
denli güçlü olursa, kendisinde bulunması gereken niteliklerden
o denli yoksun kalacağını biliyoruz. Kötülük, iyilere değersizlerc
olduğundan daha büyük bir düşmandır. Bu yüzden, kötü bes­
lenme koşullarının en iyi doğaya özellikle uygun olmayacağı
ve onun bu koşullar altında daha aşağı bir düzendeki doğalar­
dan daha çok zarar göreceği doğaldır. . . Bu, bizim filozof için
düşündüğümüz yaradılış için de geçerlidir: Kendisine yeterli eği­
tim verildiğinde en yüksek yetkinliğe ulaşacak şekilde gelişmesi
gerekir. Ama eğer bitki yanlış toprağa dikilmiş ve orada büyü­
tülmüşse bir tansık (mucize) tarafından kurtarılmadığı sürece
her türlü aykırı eksikliği gösterecektir6•

Platon'u diyalektiktcki ilk araştırmalarından siyasal araştırmala­
rına geri döndüren temel görüş buydu. Eğer devlette yenilik yapmak­
la işe başlamazsak, felsefede yenilik yapmayı umamayız. İnsanların
ahlaksal yaşamlarını değiştirmeyi istiyorsak tek yol budur. Doğru si­
yasal düzeni bulmak, ilk ve en önemli sorundur.

Ama ben, Jaeger'in Platon'un devleti «filozofun gerçek yuvası»
olarak gördüğüne ilişkin savını kabul edemem'. Eğer devlet « yeryü­
zü devleti» anlamına geliyorsa bu yargı zaten Platon'un kendisi tara­
fından yadsınmaktadır. Augustinus gibi Platon'a göre de filozofun yu­
vası, civitas terrena olmayıp civitas divina'dır. Ama Platon bu dinsel
eğilimin kendi siyasal yargısını etkilemesine izin vermemiştir. Eği l imi
yüzünden değil, ama ödev uğruna bir siyasal düşünür ve devlet ada­
mı olmuş ve bu ödevi kendi filozoflarının kafalarına sokmuştur. Eğer
filozofları kendi yollarını çizecek şeki lde bırakacak olursak speküla­
tif yaşamı siyasal yaşama yeğliyeceklerdir; ama onlar, yeryüzüne geri
çağrılmalı ve gerektiğinde devlet yaşamında rol almaya zorlanmalıdır.
Filozof, yani göksel düzenle yakınlığını sürekli olarak koruyan kişi,
siyasal arenaya geri dönmeye kolay kolay tenezzül etmeyecektir.

74

Düşünceleri hakiki gerçeklik üstünde duran birinin aşağıya, in­
sanların sorunlarına bakmak, tartışmalarına katılmak, onların
kıskançlık ve nefretleri türünden bir hastalığa yakalanmak için
hiç boş zamanı yoktur. O, değişmeyen, uyumlu bir düzenin dün­
yasını seyretmektedir. Bu dünyayı us yönetmekte ve orada hiç­
bir şey yanlış ya da üzücü olamamaktadır . . . Bu dünyanın göksel
düzeni ile sürekli bir yakınlık içinde bulunan filozof, bu düzeni
kendi ruhunda da yeniden kuracak ve insanın olabileceği ölçüde
tannlaşacaktır. . . Şimdi onun kendisininkinden başka özyapıları
da biçimlendirmeye zorlandığını, genel ve özel yaşamın şema-

sını kendi ideal görüşüyle uygunluk içinde biçimlendirdiğini dü­
şünelim. O, ölçülülüğü, adaleti ve sıradan insanda varolabilecek
tüm erdemleri, kendisindeki erdemlerin eşlemleri (kopyaları)
olarak üretme becerisini gösterecektir0•

Platon'un düşüncesindeki, biri Onu empirik dünyanın tüm sınır­
larını aşmaya, öteki ise düzenlemek ve ussal kurallara uydurmak
için bu dünyaya geri dönmeye iten bu iki eğilim arasındaki çatışma,
hiçbir zaman çözümlenmemiştir. Onun yaşamı içinde bu iki güçten
birinin öteki üstünde kesin yengi kazandığı hiçbir dönem yoktur. On­
lar birbirlerini bütünleyerek ve birbirleriyle savaşarak her zaman var­
dırlar. Platon, Devlet'ini yazdıktan ve siyasal bir reformcu olduktan
sonra bile, bir metafizikçi ve ahlak düşünürü olarak kendisini bu
yeryüzü devleti içinde hiçbir zaman tam anlamında yuvasında hisset­
mez. Bu insansal düzenin tüm zorunlu kötülüklerini ve doğasındaki
eksiklikleri görür. O, Theaetetus diyaloğunda, «her zaman iyinin kar­
şıtı olan bir şeyin bulunması gerektiği için, kötünün ortadan kaldırıl­
ması olanaksızdır,» der. Öte yandan, kötülük kendisine tanrılar ara­
sında bir yer bulamaz. Ama o, kaçınılmaz bir şekilde ölümlü doğala­
rın çevresinde ve bu yeryüzünde dolaşıp durmaktadır. «Bu nedenle,
bizim buradan yapabileceğimiz kadar çabuk, tanrıların oturduğu ye­
re kaçmaya çalışmamız gerekir. Kaçmak, olab i ldiği ölçUde tanrı laş­
maktır. Tanrılaşmak ise, adaletli, kutsal ve bilge olmaktır»9• Ama,
uıı io ıııystica, yani insan ruhu ve tanrı arasında tam bir birleşme için
duyduğu özleme karşın, Platon hiçbir zaman Plotinus'un ve öteki Ye­
ni-Platoncu okul düşünürlerinin oldukları anlamda bir gizemci
(mystic) olamazdı. Onda gizemci düşünce ve duygunun gücünü her
zaman dengeleyecek olan bir başka güç daha vardır10• Platon, insan
ruhunun, aracılığıyla hemen tanrı ile birleşebildiği hiçbir gizemci co­
şu (ekstaz) kabul etmez. En büyük ereğe, iyi düşününün (ideasının) bil­
gisine bu şekilde erişilemez. Bunu başarmak için dikkatli bir hazır­
lığa ve yavaş, yöntemli bir yükselişe gerek vardır. Ereğe bir sıçrayış­
ta erişilemez. İyi düşünü (ideası), insan anlığının ansızın kendinden
geçişi sırasında yetkin güzelliğiyle görülemez. Filozof, onu görüp kav­
rayabilmek için, «daha uzun olan yolu»11 seçmelidir. Bu yol, kendisi­
ni aritmetikten geometriye, geometriden astronomiye, matematikten
diyalektiğe götürür.12• Bu ara basamaklardan hiçbiri atlanamaz. Pla­
ton'daki gizemci yan, Onun hem mantıksal hem de siyasa] yanıyla
denetlenmiştir. Mantığı Ona belirli bir düzen, yani belirli bir yükse­
liş ve iniş öğütlemiştir. Ahlak felsefesi (etiği) ve siyaseti (politika) ise,
Ona her zaman «Gökyüzü Devletinden» aşağıya, insansa] ve yeryüzü
devletine bakmasını ve onun istemlerini yerine getirip gereksinmeleri
için özen göstermesini buyurmuştur.

75

Bu «kesin buyruk», düzen ve ölçü için duyulan bu istem, Platon'
un söylencebilimsel düşünceye karşı tutumunu belirler. Bu temel eği­
limin en açık anlatımına Onun Gorgias diyaloğunda rastlarız. Platon'
un işaret ettiği gibi, Logos, Nomos, Taxis -Us, Yasalılık, Düzen- üç­
lüsü, hem fiziksel hem de ahlaksal dünyanın ilk ilkesidir. Güzellik,
hakikat ve ahlaklılığı oluşturan bu üçlüdür. O, sanatta, bilimde, siya­
set ve felsefede görülür. Eğer bir evde düzen ve uyum bulunursa o
evin iyi ve güzel bir ev olduğunu söyleriz. Aynı şey, insan bedeninde
ortaya çıktığında o zaman onu sağlık ya da kuvvet diye adlandırırız.
İnsan ruhundaki görünümüne ise ölçülülük (sophrosyne) ya da ada­
let (doğruluk) deriz. İster bir aracın ister bir bedenin ya da ister bir
ruhun veya herhangi bir canlı yaratığın olsun, her şeyin erdemi, bir
rastlantıyla değil, bir doğruluk düzeni ya da her birine özgü sanat
aracılığıyla erişilen bir şeydir .

. . . ve bilge kişiler bize gökyüzüyle yeryüzi.inün, tanrılarla insan­
ların bir birlik ve dostluk, düzenlilik, ölçülülük ve doğruluk (ada­
let) aracılığıyla 'bir arada tutulduklarını anlatırlar. Bu dünyanın
tümünü düzensizlik ya da ahlaksızlık diye değil de düzen (kos­
mos) adıyla adlandırmalarının nedeni budur».

Bu evrensel düzen ilkesi geometride açık ve çarpıcı bir şekilde gö­
rülür. Burada o, «geometrik eşitlik» kavramıyla geometrik bir cismi
oluşturan öğeler arasındaki doğru orantı aracılığıyla dile getirilir13•
Devletin gerçek yapısını bulup ortaya çıkarmak için yalnızca bu ilkeyi
geometriden siyasete aktarmamız yeter. Platon, siyasal yaşamı hiçbir
zaman ayrı bir alan, Varlığın yalıtlanmış bir parçası olarak düşün­
memiştir. O, siyasal yaşamda da Bütünü yöneten aynı temel ilkeyi
bulmaktadır. Siyasal düzen, evrensel düzenin yalnızca en özyapısal
özellikteki bir simgesidir.

Bu, bizi hemen Platon'un söylencebilimsel düşünce eleştirisinin
odağına götürür. Platon'un popüler Grek dinine ilişkin görüşleri ilk
bakışta çok özgün görünmeyebilir. O, göksel doğanın temel özyapısı­
nın iyilik ve birlik olduğunu söylemekle yalnızca Xenophanes'in gö­
rüşlerini özetlemektedir14• Ama Platon buna yeni ve çok özgül bir ni­
telik ekler. İnsanın tanrılara ilişkin gerçek ve daha uygun bir göri.iş
bulmadığı takdirde kendi insansal dünyasını düzenleyip yönetmeyi
umamayacağını vurgular. Biz, tanrıları geleneksel biçimde birbirleriy­
le savaşır ya da birbirlerini aldatırken düşündüğümüz sürece, şehir­
ler hiçbir zaman kötülüklerden kurtulamayacaklardır. Çünkü, insanın
tanrılarda gördüğü salt kendi yaşamının bir izdüşümüdür. Biz, devle­
tin doğasında insan ruhunun doğasını okuruz. Siyasal ülkülerimizi
tanrılara ilişkin görüşlerimize uygun olarak biçimlendiririz. Bunlar­
dan biri ötekini içerir ve koşullandırır. İşte bu yüzden, filozof yani

76

devletin yöneticisi için, işe bu noktadan başlamak, yaşamsal bir önem
taşır. Atılması gereken ilk adım, söylencebilimsel tanrıların yerine
Platon'un en yüksek bilgi diye betimlediği «İyi düşün»ünü koymaktır.

Bu, Platon'un Devlet'inin en aykırıkanısal özelliklerinden birini
açıklamaktadır. Platon'un şiire saldİrısı, eleştirmen ve yorumcuları
için her zaman bir sürçme taşı olmuştur. Yalnızca bu olgu ve tutum
değil, saldırının yöneltildiği yer de garip ve alışılmamış bir yerdir.
Hiçbir modern düşünür, siyasetle uğraşan bir yapıta şiir ve sanata
karşı beslediği olumsuz düşünceleri eklemeyi kesinlikle düşünmezdi.
Biz bu iki sorun arasında bir bağlantı görmeyiz. Ama, eğer birleştirici
halka olan söylence sorununu usumuzdan çıkarmazsak, bu bağlantı
açık seçik bir şekilde görünür. Platon'u bir şiir düşmanı olarak düşü·
nemeyeceğimiz ortadadır. O, felsefe tarihindeki en büyük ozandır. Di­
yaloglarından çoğu, -Phaedo, Symposium, Gorgias, Phaedrus- sa­
natsal değer bakımından büyük Grek sanat yapıtlarından aşağı kalmaz­
lar. Platon, giderek Devlet'te bile Homeros şiirleri için duyduğu sevgi
ve derin hayranlığı açıkça bildirmekten çekinmemiştir. Ama, burada O
artık bir birey olarak konuşmamakta ve kişisel eğilimlerinin kendi­
sini etkilemesine izin vermemektedir. Daha çok sanatın toplumsal ve
eğitsel yönlerini değerlendirip yargılayan bir yasa koyucu olarak ko­
nuşup düşünmektedir. Adeimantos'a seslenen Sokrates,

«Sen ve ben şu anda birer ozan değil, ama bir devletin kurucula­
rıyız. Devlet adamı olarak, öyküler bulmak bizim işimiz değildir.
Biz ancak, ozanların öykülerini yazarlarken izleyecekleri ana çiz­
gileri ve ötesine geçmelerine izin verilmemesi gereken sınırları
belirleriz»15,

demektedir. Ne epik, ne lirik ne de trajik hiçbir ozanın aşmasına izin
olmayan bu sınırlar nelerdir? Platon'un karşı durup yadsıdığı, şiirin
kendisi olmayıp söylence yapma işlevidir. Ona ve tüm Greklere göre,
bu ikisi birbirinden ayrılamayan şeylerdi. Ozanlar, çok eski çağlardan
beri gerçek söylence yapımcıları olmuşlardır. Herodot'un dile getir­
diği gibi, Homeros ve Hesiodos, Tanrılar soyunu18 yaratmışlar, Tan­
rıların biçimlerini çizmişler ödev ve güçlerini ayırdetmişlerdir. Pla­
ton'un Devlet'i için gerçek tehlike buradaydı. Şiiri kabul etmek, söy­
lenceyi kabul etmek anlamına gelmekteydi . Ama, tüm felsefi çabaları
boşa çıkarmadan ve Platon'un devletinin asıl temellerini el altından
yıkmaya çalışmadan söylence kabul edilemezdi. Filozofun devleti, yı­
kıcı düşman güçlerin saldırılarına karşı ancak ozanların ülkü (ideal)
devletten kovulmalarıyla korunabilirdi. Platon, söylencebiliınsel öy­
küleri tümüyle yasaklamadı. Giderek onların küçük bir çocuğun eği­
timi için zorunlu olduklarını da kabul etti. Ama onlar sıkı bir disiplin

77

altına sokulmalı bu andan itibaren artık daha yüksek bir ölçüt olan
« iyi» düşünü aracılığıyla değerlendirilmeliydiler. Eğer, göksel doğanın
özü ve gerçek nüvesi bu düşün ise, Tanrının kötülüklerin yaratıcısı
olduğuna ilişkin görüş, saçma bir görüş olur. Böyle bir görüş artık
dile getirilmeyecek, şarkılarda söylenmeyecek, ne nazım ne de düz
yazıda işitilmeyecektir. Onun tanrılara karşı saygısız, kendi kendisiyle
çelişik ve devlet için yıkıma neden olucu bir görüş olduğu dile ge­
tirilmiştir17.

Ama tüm bunlar, Platon'un savının yalnızca olumsuz yanını ver­
mektedir. Grek yaşam ve kültürünün biçimini şimdiye değin belirle­
miş olan en yüksek ve en soylu güç neyle karşılaştırılabilirdi? Platon,
Homeros, Hesiodos, Pi ndaros ve Aeschylus'un yapıtları yerine ne ko­
yabil irdi ? Yitirilen şey, gerçekten yerine başkası konulamayacak bir
yitik olarak görünmekteydi. İliad ve Odyssey ve büyük Grek traged­
yaları ile yarışmak, başarısızlığa yargılanmış bir girişim gibi görünü­
yordu. Ama Platon, bu girişiminden yine de vazgeçmedi. Çünkü Onun
tüm önceki Grek ülkülerinden çok daha üstün olduğunu düşündüğü
yeni bir görüşü vardı.

Platon'dan çok önceleri de devlette reform yapma istenci ile esin­
lenmiş ve derin bir siyasal bilgeliğe sahip Grek düşünür ve devlet
adamları çıkmıştı. Bu anlamda, Solon, «Atina siyasal kültürünün ya­
ratıcısı » olarak adlandırılabilir18• Ama, Platon'u siyasal düşüncenin
bu ilk öncülerinden ayıran nokta, vermiş olduğu yanıttan çok, sor­
duğu sorudur. Yanıta gelince, bu yanıtı çok sert bir şekilde eleştire­
biliriz. Platon'un kendisinin Platoncu öğretide öncesiz-sonrasız ve ev­
rensel olarak düşündüğü pek çok şey, şimdi kolayca ilineksel (acci­
dental) şeyler olarak kabul edilebilir. Çünkü onlar Grek toplumsal ya­
şamının özel koşullarına dayanmaktaydılar. Platon'un insan ruhunu
üç ayrı bölümde ele alan bölümlemesiyle buna karşılık olan toplum­
sa] sınıflar bölümlemesi, mülkiyet ortaklığına ya da kadın ve çocuk­
ların ortaklığına ilişkin görüşleri hep ağır karşı çıkışlara açıktır. Ama
tüm bu karşı-çıkışlar, Onun siyasal yapıtının temel değerinden bir şey
eksiltemez. Bu yapıtın büyüklüğü, Platon tarafından tanıtılan yeni
görüşe dayanmaktadır. Bu görüş, unutulamayacak bir görüştü ve si­
yasal düşüncenin gelecekteki tüm gelişimine damgasını vurmuştu.

Platon kendi toplumsal düzen araştırmasına adalet (doğruluk)
kavramının tanımı ve çözümlemesiyle başladı. Ona göre, devletin ada­
letin yöneticisi olmanın dışında ve bundan daha yüksek bir ereği yok­
tur. Ama, Platon'un dilinde adalet terimi, günlük dildeki anlamına gel­
mez. Onun çok daha derin ve kuşatıcı bir anlamı vardır. Adalet, insanın
öteki erdemleriyle aynı düzeyde değildir. O, yiğitlik ya da ölçülülük
gibi özel bir nitelik ya da özellik olmayıp genel bir düzen, belirlilik,
birlik ve yasalılık ilkesidir. Bu yasalılık, bireysel yaşam içinde, insan

78

ruhunun tüm ayrı güçlerinin uyumunda gorunur. Devlet içinde ise,
değişik sınıflar arasındaki «geometrik orantı » da ortaya çıkar. Top­
lumsal birliğin her öğesi hakkını bu geometrik orantıya göre alır ve
genel düzeni sağlamada işbirliği yapar. Bu görüşüyle Platon, Yasal
Devlet (ya da Hukuk Devleti) düşününün kurucusu ve ilk savunucusu
olmuştur.

Platon, çok sayıda ve çeşitli olguların bir bilgisi olarak değil ama
uyumlu bir düşünce dizgesi olarak, ilk kez bir devlet kuramı sunan
bir düşünürdür. Beşinci yüzyılda siyasal sorunlar, düşünsel ilginin
odağıydılar. «Bilgelik» (wisdom) giderek daha çok, siyasal bilgelik ol­
ma eğilimini göstermekteydi. Tüm ünlü bilgiciler (sofistler) , kendi
öğretilerini en iyi öğreti ve gerçekte siyasal yaşama zorunlu bir giriş
olarak kabul etmekteydiler. Protagoras, kendi adını taşıyan Platonik
diyalogda «Beni dinleyecek olan kişi, kendi evini yönetmeyi öğrene­
cek ve devlet işlerine ilişkin konularda konuşup eylemde bulunmaya
en çok gücü yeten kişi olacaktır»19, demektedir. «En iyi devlet» soru­
su, Platon'dan çok önce ve büyük bir istekle tartışılmıştı. Ama Pla­
ton, bu soruyla ilgilenmemektedir. Onun aradığı en iyi olan değil,
«ülkü» (ideal) devlettir. Burada temelli bir ayrım vardır. Platon'un
bilgi kuramının ilk ilkelerinden biri , deneysel (empirical) ve ülkü
(ideal) hakikat arasındaki köktenci ayrımı vurgulamaktır. Deney bize
en fazla, nesnelere ilişkin bir kanı (opinion) verir. Bu doğru kanı, ger­
çek bilgi değildir. Bu iki tür bilgi , yani doxa ve episteme arasındaki
ayrım, ortadan kaldırılamayacak bir ayrımdır. Olgular, değişken ve
rastlantısaldır. Oysa hakikat, zorunlu olup değişmez. İnsan, siyasal
şeylere ilişkin doğru bir kanı biçimlendirdiği ve Platon'un dilinde,
« tanrıların bir armağanı » (Os�o:: ııo�po::) olarak betimlenen doğal bir
yeteneği. bulunduğu için devlet adamı olabilir. Ama bu yine de ona
kesin bir yargı verme gücü sağlamaz. Çünkü, böyle birisi , «nedeni
anlama gücüne»20 sahip değildir.

Platon, devlette reform yapmaya ilişkin tüm salt kılgısal girişim­
leri bu ilkeye göre, yadsımak zorundaydı. Çünkü, yüklendiği ödev çok
değişik bir ödevdi. O, devleti anlamak zorundaydı. İstediği ve aradığı
şey, insanın siyasal ve toplumsal yaşamının ayrı tutulmuş ve rasgele
olgularının yalnızca bir birikimi ya da deneysel araştırılması değil,
tüm bu olguları anlayacak ve dizgesel bir birlik içinde toplayacak bir
düşündü. O, böyle bir birleştirici düşünce ilkesi olmadığı takdirde,
tüm kılgısal girişimlerimizin başarısızlığa yargılı olduklarına inanmış­
tı. Deneylere dayanan buyrukların alışılan şekilde iş görmeleri yet­
mezdi. Siyasetin bir «kuramı» olmalıydı21• Platon, diyalektiksiz, yani
kavramsal temeli olmayan tüm salt deneyi, boş ve yararsız bir şey
olarak kabul etti22• İnsan hiç kendi ilk ilkesini bilmediği ve vardığı
sonuçlar bu bilmediği şeyden kurulduğu zaman, böyle bir uzlaşım

79

dokusunun bir bilim olabileceğini düşünebilir mi?23 Platon'un Gorgias'

ta söylediği gibi, gerçek siyaset, sıradan siyasal uygulama ve alışkan­
lıktan tıpkı ahçılığın tıptan ayrı olduğu gibi ayrılır. Tıp sağaltımını
yapmakta olduğu kişinin doğasını, organlarının nasıl çalışmakta ol­
duklarını araştırdığı ve bu tek tek organların her birinin bir değerlen­
dirmesini yapabildiği halde, ahçılık bütünüyle kuramsal-olmayan
("·m�vwç) bir biçimde iş görür24•

Bu «nedenler» (aitiai) ve «ilk ilkeler» için duyulan yeğin istek,
Platon'un köktenci .bir yeniliğiydi. Kişi olarak ve uygulamada Ondan
köktenci biri (radical) diye sözedemeyiz. Onu tutucu olarak betimle­
yebilir; giderek tepkici biri (reactionary) olmakla suçlayabiliriz. Ama,
kesin soru bu değildir. Platon'un yaptığı devrim, siyasal değil, düşün­
sel bir devrimdi. O, özel bir siyasal anayasanın eleştirisi ile işe başla­
madı . Nitekim Devlet'inde bize tüm değişik yönetim biçimlerinin ve
bu biçimlere karşılık olan «ruhların» ansal tutumlarının dizgesel bir
incelemesini verir. Tutkulu, oligarşik, demokratik ve zorba doğalar
vardır. Bunlardan herbiri özel bir anayasaya -timokrasi, plutokrasi,
oklokrasi ve tiranlığa- yanıt verir25• Tüm bunlar kesin kurallarla be­
lirlenmiştir. Her anayasanın kendine özgü bir erdemi ve kusuru, ya­
rarlı ve zararlı yanları, bir yapıcı ilkesi ve doğasında bulunup yoz­
laşmasına ya da yokolmasına neden olan bir eksikliği vardır. Platon
bu anayasaların yükseliş ve çöküş dönemlerine ilişkin kuramında si­
yasal olayların keskin bir gözlemcisi olarak konuşur. Betimlemesi çok
«gerçekçidir». Kendi kişisel seçimlerini ya da antipatilerini saklamaz;
ancak, tüm bunlar yargısını etkileyip bclirsizleştirmez. Onun kesin
bir şekilde yadsıyıp mahkum ettiği yalnız bir tek şey vardır: Zorba
ruh ve zorba devlet. Platon'a göre, zorba ruh ve zorba devlet, yozlaş­
ma ve bozulmanın en kötü biçimleridir. Ötekilere gelince, Platon on­
lar için de tümüyle aydınlık bir kafası olduğunu gösteren çok dik­
katli ve etkili bir çözümleme yapar. Atina demokrasisinin tüm eksik­
likleri üstünde ısrarla durur. Ama öte yandan, Lakedaimonia devletini
gerçek bir örnek olarak kabul etmez. Onun aramakta olduğu örnek,
deneysel ve tarihsel dünyanın çok ötesindedir. ülkü devlet örneği için
hiçbir tarihsel olay elverişli değildir. Çünkü Onun Phaedo'da dile ge­
tirdiği gibi ,olaylar varlığa yönelirler ama ulaşamazlar ve ilkörnekleri
(arche types) gibi olmaya güçleri yetmez28• Platon verilen deneysel bir
olgu ile kendi Yasal Devlet -Hukuk Devleti- düşününü aynı düze­
ye koymayı bir an için bile düşünemezdi. Çünkü böyle bir şey Pla­
tonculuğun temel ilkesini yadsımak anlamına gelecekti. Platon, Ya­
salarının bir pasajında Isparta'nın yiğitlik ülküsünü öven Tyrtaeus'
un şiirlerinin yeniden yazılmaları gerektiğini söyleyip askerliğe iliş­
kin yiğitliği abartmaktan vazgeçip onun yerine daha yüksek ve daha
soylu şeyler konulması gerektiğini dile getirir'. Jaeger, «Platon'un Is-

80

parta için duyduğu tüm saygıya ve oradan ödünç aldıklarına karşın,
kendi eğitici devleti gerçekte Isparta'nın ülküsü için duyduğu hay­
ranlığın doruğu olmayıp bu ülkünün o zamana değin yediği en sert
darbedir» diyor28•

Tüm bunlar, eğer Platon'un öteki siyasal reformcularınkinden
çok değişik bir sorunu çözmek zorunda olduğunu aklımızdan çıkar­
mazsak, daha rahat anlaşılabilir. Platon, bir siyasal dizge ya da yöne­
tim biçimi yerine daha iyi olan bir başkasını kolayca koyamazdı. Si­
yasal düşünceye yeni bir yöntem ve görüş tanıtması gerekmekteydi.
Ussal devlet kuramını yaratabilmek için baltayı ağaca vurması , söy­
lencenin gücünü yıkması zorunluydu. Ama Platon burada çok büyük
güçlüklerle karşılaştı. O, sorunu belli bir anlamda kendisini aşmak­
sızın ve kendi sınırlarının ötesine geçmeksizin çözemezdi. Söylence­
nin tüm çekiciliğini hissetmekteydi . Kendisine insanlık tarihindeki en
büyük söylence yapıcılardan birisi olmasını sağlayan çok güçlü bir im­
gelem bağışlanmıştı. Zaten biz, Platoncu felsefeyi, Platoncu söylen­
celeri düşünmeksizin düşünemeyiz. Bu söylencelerde -«en büyük kut­
sal yer» , mağaradaki tutuklular, ruhun gelecekteki yazgısını seçmesi,
ölümden sonraki yargılama v.b.g.- Platon, en derin metafiziksel dü­
şünce ve sezgilerini dile getirmiştir. Sonunda da kendi doğa felsefesi­
ni tümüyle söylencebilimsel bir biçimde vermiş; Timaeus'ta Demiur­
gos kavramlarını, dünya ruhunun iyi ve kötü yanını, dünyanın ikili
yaratılmasını dile getirmiştir.

Metafiziğinde ve doğa felsefesinde söylencebilimsel kavramları ve
dili seve seve kabul etmiş olan bir düşünürün, siyasal kuramlarını
geliştirirken tümüyle değişik bir tutuma girmesi nasıl açıklanabilecek­
tir ? Platon, siyasal kuram alanında, söylencenin, bunu açıkça dile ge­
tiren bir düşmanı olmuştur. O, eğer siyasal dizgelerimizde söylence­
ye hoşgörü gösterirsek siyasal ve toplumsal yaşamımızı yeniden kur­
ma ve iyileştirme için beslediğimiz tüm umutlar suya düşer demek­
tedir. Ona göre bir tek seçeneğimiz vardır. Seçimimizi söylencebilim­
sel ve ahlaksal devlet anlayışları arasında yapmak zorundayız. Yasal
devlette adalet devletinde söylencebilimin kavramlarına, Homeros ve
Hesiodos'un tanrılarına yer yoktur.

DE 6

Çocuklarımızın herhangi birinin uydurduğu masalları dinleme­
lerine ve büyüdükleri zaman sahip olmaları gerektiğini düşündü­
ğümüz düşüncelerin çok kez tam karşıtını kafalarına yerleştir­
melerine kolayca izin verecek miyiz? Hayır. Buna kesinlikle izin
vermeyeceğiz. Öyleyse ilk işimiz, masal ve öykülerin yapımını
denetlemek, doyurucu olmayanların tümünü yadsımak olacaktır.
Dadıları ve anneleri çocuklara yalnızca onaylamış olduğumuz öy­
küleri anlatmaya ve nasıl şimdi çocukları güçlü ve biçimli olsun

8 1

diye kol ve bacaklarını ovuyorlarsa bu öykülerle de daha çok
onların ruhlarını biçimlendirmeye yönelteceğiz. Eğer göklerdeki
savaşlardan, tanrıların birbirleriyle uğraşmaları ve birbirlerine
kurdukları tuzaklardan, devlerin savaşlarından ve tanrılarla kah­
ramanların arkadaş ve akrabalarıyla olan tüm anlaşmazlıkların­
dan sözetmeyi sürdürecek olursak kendi insansal dünyamızda
düzen, uyum ve birliği hiçbir zaman bulamayacağız29.

Bu görüş beraberinde zorunlu olarak bir başka önemli sonucu da
getirmektedir. Eğer söylencebilimsel tanrıları terkedersek dayandığı­
mız temeli ansızın yitirmiş gibi görünürüz. Artık toplumsal yaşamın
en önemli öğesi gibi görünen atmosfer içinde, yani geleneğin atmos­
ferinde yaşamayız. Tüm ilkel toplumlarda gelenek, en yüksek ve çiğ­
nenemeyen yasadır. Söylencebilimsel düşünce, ondan başka ya da
daha yüksek bir yetkeyi kabul etmez3G. Bu gibi toplumlarda en çok
değer taşıyan şey, Schiller'in Wallenstein'ının sözcükleriyle dile geti­
rirsek «Öncesiz-sonrasız dün»dür. « Geçmişte değerli olan ne varsa, her
zaman geleceğe de değerli olarak geçer. Çünkü o, bugün de değer­
lidir»31.

Platon'un siyasal kuramının ilk ve ana ödevlerinden biri, «Önce­
siz-sonrasız dün»Ün gücünü yıkmak oldu. Ama o burada çok kuvvetli
bir direnişi yenmek zorundaydı. Adet ve alışkanlığın siyasal yaşamın
asıl kurucuları ve zorunlu koşulları oldukları bize çok kez modem
felsefede bile ve giderek usçuluğun en büyük savunucuları tarafın­
dan da söylenmektedir. Hegel, doğal hukuku ele alan bilimsel yön·
temlerle ilgili denemesinde

İnsanın kendine özgü bir ahlaklılık için uğraşması boş ve doğası
gereği erişilmesi olanaksız bir şeydir. Ahlaklılıkla igili olarak
söylenenler arasında biricik doğru olanı antik çağın en bilge
kişilerinin özdeyişidir: Ahlaklı olmak demek, insanın yaşadığı
ülkenin ahlaksal gelenekleriyle uyum içinde yaşaması demek­
tir32, diyordu.

Eğer bu görüş doğru olsaydı, Platon'u antik çağın en bilge kişi­
leri arasında sayamayacaktık. Çünkü O, bu görüşü yalnız sürekli ola­
rak yadsımakla kalmamış aynı zamanda onunla savaşmıştır da. Ah­
laksal yaşamımızı gelenek üstüne kurmamızın onu kayan kumlar üs­
tüne kurmak anlamına geldiğini öne süren Platon, Phaedrus'ta salt
geleneğin gücüne güvenip yalnızca uygulama ve alışılmış yollar ara­
cılığıyla ilerleyen kim olursa olsun, tıpkı yolunu el yordamı ile bul­
mak zorunda olan bir kör gibi eylemde bulunur demektedir. Buna
karşın, bilim yönteminde (techne) herhangi bir inceleme yapan biri­
nin de kör ya da sağır bir insanla karşılaştırılamayacağı kuşkusuz­
dur. Böyle biri, bir kutup yıldızına, düşünce ve eylemlerini yönlen-

82

direcek yol gösterici bir ilkeye sahip olmalıdır33• Gelenek, kendisi kör
olduğu için, bu rolü oynayamaz. O, anlayamadığı ve haklı çıkarama­
dığı kuralları izlemektedir. Geleneğe duyulan kesin inanç, hiçbir za­
man, gerçek bir ahlaksal yaşamın ölçütü olamaz. Platon, Plıaedo di­
yaloğunda yalnızca ahlaklılığın tüm uzlaşımsal kurallarını kabul edip
tüm yazılı yasaları çok titiz bir şekilde izlemekle doğru ve adil ol­
duklarını düşünen belli tip insanlardan alay ve küçümseme ile söze­
diyor. Bunlar yumuşak ve zararsız yaratıklardır; ama daha yüksek
ve gerçekten bilinçli bir ahlaklılık açısından ele alındıkta çok az de­
ğer taşırlar diyor. Eğer ruhların göçüne ilişkin Orpheusçu ve Pytha­
gorasçı öğretiyi kabul eder ve insanın ölümünden sonra, ruhunun ön­
ceki yaşamındaki uygulamalarına uygun düşen yaratıklarda hapsedile­
ceğini düşünürsek o zaman, adaletsizlik, zorbalık ve soygunculuğu seç­
miş olanların ruhlarının kurt, atmaca, ve çaylakların bedenlerine ge­
çeceğini söylememiz gerekir. Ama uzlaşımsal ahlakın kurallarına uy­
muş, doğa ve alışkanlıkları yüzünden toplumsal ve yurttaşlık erdem­
lerini uygulamış olanların ruhları yeniden arı, eşek arı sı ya da ka­
rıncalar gibi toplumsal ve ılımlı türlere geçecektir34•

Ama, Platon'un kendi Yasal Devlet kuramını kurmadan önce or­
tadan kaldırılması gereken bir başka engel ve yenilmesi gereken bir
başka düşman daha vardır. O, yalnız geleneğin gücüyle değil, aynı za­
manda çok karşıt bir güçle de, tüm uzlaşımsal ve geleneksel ölçütleri
yadsımış, siyasal ve toplumsal dünyayı tümüyle yeni bir temel üstün­
de kurmaya çalışmış olan bir kuramla da savaşmak zorundaydı. Güç
Devlet'i görüşü tüm bilgici (sofistik) kuramlarda egemen olmuştu. Bu
görüş her zaman açıkça kabul edilip savunulmamaktaydı ama «en iyi
devlete» ilişkin tüm boş ve yüzeysel tartışmalara son verebilecek biri­
cik görüş olduğu konusunda genel bir duygu ve sözle dile getirilme­
yen bir onaylama vardı. «Kuvvet haktır» savı , en basit, en usa uygun
ve köktenci formüldü. Bu formül yalnızca «bilge kişilere» ya da bil­
gicilere (sofistlere) değil, aynı zamanda uygulayıcılara, Atinalı siyaset
liderlerine de çekici gelmekteydi. İşte Platon'un kuramının ana kay­
gısı bu atasözüne (kuvvet haktır) saldırmak ve onu yoketmekti.

İlk saldırı Gorgias'ta Sokrates'le Kalikles arasındaki konuşmada;
ikincisi, Devlet'in birinci kitabında Sokrates'le Thrasymakhos arasın­
daki tartışmada yapılmıştı. Platon, hiçbir zaman karşıtlarının savını
zayıflatmak girişiminde bulunmadı. Tersine bu sava en kuvvetli ve
en inandırıcı gücü verdi. Ama bu en yüksek noktaya konma ve doruk­
ta varsayılma yüzünden sav sonunda kesinlikle kendi kendisini çürüt­
mekteydi. Platon'un yönteminin bir tür ruhbilimsel reductio ad ab­
surdımı"' olduğu söylenebilir. O, 'her istek ve tutkunun doğası ve ere-

* Reductio ad absıırdıım: Saçmaya indirgeme.

83

ği nedir?' diye sormaktadır. Açıkçası biz istemek uğruna istemeyiz.
Belli bir ereği amaçlar ve bu ereğe ulaşmaya çalışırız. Ama güç isteği,
herhangi bir ereğe erişme olanağını kabul etmez. Tüketilemez olmak,
güç istencinin asıl özyapısı ve özüdür. O hiçbir zaman durup dinlen­
mez. Tıpkı dindirilemeyen bir susuzluk gibidir. Yaşamlarını bu tut­
kuyla harcayanlar Danaid'lerle karşılaştırılabilirler. Onlar, delik bir
fıçıya su doldurmaya uğraşmaktadırlar. Güç için duyulan istek, Pla­
ton'un dil inde «pleonexia» -yani hep daha fazlası için duyulan açlık­
diye betimlenen o temel kötülüğün en açık örneğidir. Bu hep daha
fazlası için istek duyma, tüm ölçüleri aşar ve yokeder. Oysa, ölçü, doğ­
ru orantı ve «geometrik eşitlik» Platon tarafından hem özel hem de
genel yaşamın sağlıklı ölçütü olarak dile getirilmişlerdir .Buradan güç
istencinin eğer tüm öteki itilimlere egemen olursa, zorunlu olarak yoz­
laşma ve yıkıma götüreceği sonucu çıkmaktadır. Platon'un ahlaksal
ve siyasal felsefesinde « adalet» ve «güç istenci», karşıt kutuplardır.
Adalet ruhun tüm öteki büyük ve soylu niteliklerini içine alan baş er­
demdir. Güç tutkusu ise, tüm temel bozuklukları içerir. Güç, hiçbir
zaman kendi başına bir erek olamaz. Çünkü, ancak tam bir doyuma,
birlik ve uyuma yol açan bir şey, iyi diye adlandırılabilir. Güç Dev­
let'inin ne olduğunu ve ne anlama geldiğini hiçbir düşünür bu kadar
açık bir şekilde görmemiş ve hiçbir yazar onun gerçek doğa ve özyapı
betimlemesini Platon'un35 Gorgias'ta yaptığı kadar açık, etkileyici ve
sarsıcı bir şekilde yapamamıştır.

Platon'un felsefesi iki ayrı kaynaktan doğar ama bu iki kaynak
güçlü bir düşünce ırmağı oluşturacak şekilde birleşip akar. O, işe
Sokrates'in öğrencisi olarak başlamıştır. «Mutluluğun » her insan ru­
hunun en yüksek ereği olduğuna ilişkin Sokratesçi savı benimsemiş­
tir. Öte yandan Sokrates'le birlikte, mutluluğu elde etmeye çalışma­
nın, hazzı elde etmeye çalışmak olmadığını vurgulamıştır. Mutluluk ve
haz, birbirlerine tümüyle karşıttır. Mutluluk için kullanılan Grekçe te­
rim «eudaimoniaııdır ve eudainıoııia « İyi bir daimon'a» sahip olmak
anlamına gelir. Bu Sokratik tanıma Platon yeni bir nitelik eklemiş­
tir. Devlet'in sonunda ruhun gelecekteki yaşamını seçmesine ilişkin
ünlü betimlemesini yapmaktadır. Burada da söylencebilimsel bir dür­
tü, tam karşıtı olan bir şeye dönüştürülmektedir. Söylenccbilimsel dü­
şüncede insanın sahibi, iyi ya da kötü bir daimondur. Platon'un kura­
mında ise, insan kendi daimon'unu kendisi seçmektedir. Bu seçim,
onun yaşamını ve gelecekteki yazgısını belirlemektedir. İnsan, insan­
üstü, göksel ya da daimonca bir gücün demir pençesi altından çık­
maktadır. O, artık tam bir sorumluluk yüklenmek zorunda olan öz­
gür bir varlıktır. « Suç, seçen kişinindir. Gökyüzü suçsuzdur>ı36• Platon
için mutluluk, eudaimonia, içsel özgürlük anlamına gelir. Bu özgür­
lük ne rastlantısaldır ne de dış koşullara dayanır. O, insanın kendi

84

varlığındaki uyum ve « doğru orantıya» dayanan pir özgürlüktür. «US»
(phronesis), dinginlik ve ölçülülüğün (sophrosyne) koşuludur. İnsan'ın
kişiliğine ve tüm eylemlerine doğru kıvamı yalnızca bu ölçülülük ve­
rir37.

Tüm bunlar, kesinlikle Sokratik düşüncelerdir. Ama, aynı zaman­
da Sokrates'in ahlak görüşünü çok aşmaktadırlar. Sokratik ülkü, Pla­
ton tarafından yeni bir alana, siyasal yaşam alanına aktarılmıştır.
Platon, bireysel ruhla devletin ruhu arasında bir koşutluk kurduğu
için, devletin de aynı yükümlülük altında olduğu apaçıktır. O yazgı­
sını kabul edecek yerde yaratmak zorundadır. Başkalarını yönetebil­
mek için ilkin kendini yönetmeyi öğrenmelidir. Ama bu, salt fiziksel
güç uygulamasıyla erişilemeyecek bir ahlaksal erektir. Atinalı siyasal
liderlerin köktenci yanılgıları bu noktayı görmekte tümüyle başarısız
olmalarının sonucuydu. Onlar devletin mutluluğunu fiziksel refahı ile
özdeşleştirmişlerdi. Giderek Miltiades ve Perikles gibi en büyük ve en
soylu kişiler bile, bu yanılgıya düşmüşlerdi. Onlar gerçek devlet yö­
netimi ve siyasal liderlik ödevleri konusunda eşit davranmadıkları
için amaca ulaşamadılar. Çünkü «vatandaşların ruhlarını daha iyi kıl­
ma »38 işinde hiçbir zaman başarılı olmadılar. Oysa, yalnız birey ola­
rak insan değil, devlet de daimonunu seçmek zorundadır. Platon'un
Devlet'inin büyük ve devrimci ilkesi budur. Bir devlet ancak «İyi bir
daimon» seçerek eudaimoniasını yani gerçek mutluluğunu güvence al­
tına alır. Bu en yüksek ereğe ulaşma işini yalnızca şansa bırakamayız.
Onu talihin bir cilvesi sonucunda bulmayı da ümit edemeyiz. Ussal
düşünce (phronesis) bireysel yaşamda olduğu gibi, toplumsal yaşam­
da da yol gösterici rolünü oynamalıdır. O bize yol göstermeli ve bu
yolu ilk adımdan son adıma değin aydınlatmalıdır. Bir devletin mut­
luluğu, fiziksel gücünün artışında değildir. «Durmadan daha fazlası­
na» sahip olma isteği, tıpkı bireyin yaşamındaki gibi devletin yaşa­
mında da yıkıma neden olur. Eğer devlet bu isteğe boyun eğerse, bu,
onun için sonun başlangıcıdır. Topraklarının genişlemesi, komşuları
üstündeki üstünlüğü, askersel ya da ekonomik gücünün büyümesi,
tüm bunlar, devletin yıkımını engelleyemediği gibi, daha da hızlandı­
rır. Devletin kendini koruması özdeksel başarıyla güvence altın a alı­
namadığı gibi, belli anayasal kuralların korunmasıyla da garantilene­
mez. Yazılı anayasalar ya da yasal buyrultular eğer vatandaşların ka­
falarında yazılmış olan bir anayasanın anlatımı değilseler hiçbir bağ­
layıcı güçleri olamaz. Bu ahlak destek olmazsa, bir devletin asıl gü­
cü, onun doğasındaki tehlike haline gelir.

Bunların hepsi bize Platon'un düşüncesindeki sürekli birliği bir
kez daha göstermektedir. Onun felsefi öğretisinde daha sonraki düşü­
nürlerce ortaya konmuş olan uzmanlaşmaya rastlamıyoruz. Görüşünün
bütünü aynı temelden kaynaklanmaktadır. Diyalektik, bilgi kuramı,

85

ruhbilim, ahlak felsefesi, siyaset gibi konuların hepsi uyumlu ve bö­
lünmez bir bütün içinde, birarada eritilmişlerdir. Bu durum Platon'
un felsefi öke (deha) ve kişiliğinin damgasını taşımaktadır. Aynı şey
Onun söylencebilimsel düşünce karşısındaki tutumu için de geçerlidir.
Platon'un söylenceye karşı savaşımı diyalektik görüşünün ve tanımı­
nın bir sonucudur. O, Philebus diyaloğunda ne olurlarsa olsunlar tüm
şeylerin iki ayrı ve karşıt öğeden oluştuklarına değinir. Bu iki öğe­
den biri «sınırlı» (peras), öteki ise « sınırsız» ya da «belirsiz» (apeiria)
öğedir. İşte bu iki karşıt kutup arasındaki boşluğu doldurmak, belir­
siz olanı belirlemek, sınırsız olanı belli ölçülere indirgemek, sınırsıza
sınırlar koymak, diyalektiğin işidir39• Eğer felsefe ve diyalektiğin bu
tanımını kabul edersek Platon'un Devlet'inden, yani eğitim dizgesin­
den söylenceyi niçin çıkartmak zorunda olduğu açıklık kazanır. Dün­
yadaki tüm şeyler içinde söylence en gem vurulmayanı ve en ölçüsüz
olanıdır. O bütün sınırları aşar ve bütün sınırlara meydan okur. Asıl
doğası ve özü gereği çok abartılmış ve aşırıdır. Devlet'in ana amaçla­
rından biri, bu bozukahlaklı gücü insansal ve siyasal dünyanın dışı­
na çıkarmaktı. Platon'un mantığı ve diyalektiği bize kavram ve dü­
şüncelerimizi nasıl sınıflandırıp dizgeleştireceğimizi, bölüm ve alt-bö­
lümlemeleri nasıl doğru bir şekilde yapacağımızı öğretir. Platon, «Di­
yalektik, şeyleri sınıflar aracılığıyla doğal bağlantılarına göre bölme
ve hiçbir parçayı kötü bir oymacının tutumuyla kırmama sanatıdır,»
der40• Ahlak felsefesi (etik) bize duygulara nasıl egemen olacağımızı,
onları us ve ölçülülük aracılığıyla nasıl ılımlı kılacağımızı öğretir. Si­
yaset, insansal eylemleri birleştirip örgütleme ve ortak bir ereğe doğ­
ru yönlendirme sanatıdır. Bu yüzden, Platon'un bireysel ruhla devlet
ruhu arasında bulmuş olduğu koşutluk, kesinlikle bir söz sanatı ya
da basit bir benzetme değildir. O, Platon'un çeşitliliği birleştirme; ruh­
larımızın, istek ve tutkularımızın, siyasal ve toplumsal yaşamımızın
kaos'unu (kargaşasını) bir koznzos'a, yani düzen ve uyuma kavuştur­
ma konusundaki temel eğiliminin anlatımıdır.

86

VII

ORTAÇAG DEVLET KURAMINININ
DİNSEL VE METAFİZİKSEL ART-ALANI

Platon'un Yasal Devlet kuramı, öncesiz-sonrasız bir biçimde in­
san kültürünün malı oldu. Bu kuram belirli tarihsel koşullara ya da
belirli bir kültürel art-alana bağlı olmadığı için, büyük ölçüde derin ve
_sürekli .bir etki gösterebildi . Grek yaşam ve siyaseti yıkıldığı halde
o ayakta kaldı. Bu nedenle, yedi yüzyıl sonra Augustinus, sorunu Pla­
ton'un bıraktığı biçimiyle üstlenebildi. Augustinus'un yapıtının başlığı
bile Platon'dan alınmadır. Platon, Devlet'te:

Göklerde onu görmeyi isteyen için kurulmuş olan bir örnek var­
dır. Bu örneği gören böyle bir şeyi kendisi için de kurmayı ister.
Ama böyle bir örneğin herhangi bir yerde varolup olmadığı, ya
da hiç varolup olmayacağı önemli değildir. Çünkü, onun siya­
setinde rol oynayabileceği biricik devlet şekli odur\ diyordu.

Ama Ortaçağ kültürü, Grek düşüncesinin doğrudan bir sonucu
değildi . Hıristiyanlığın doğuşu ile bundan sonra tüm insansal, kuram­
sal ve kılgısal ilgileri kendine çekecek olan daha büyük bir güç ortaya
çıkmış oldu. Platon'un ülkü devleti uzay ve zamanın ötesindeydi.
Onun bir «yeri » ve «Zamanı» yoktu. O, bir paradeigma (örnek), yani
insan eylemleri için bir ölçüt ve örnekti . Ama, belirli hiçbir ontolo­
j ik durumu ve gerçeklik içinde yeri yoktu. Augustinus bu çözümü ka­
bul edemezdi. Çünkü, Hıristiyan düşüncesindeki «ülkü» ve «gerçek»
dünyalar birbirleriyle Grek düşüncesindeki i lişkiyi paylaşmazlar. Akıp
giden ve değişen olayların duyusal yaşantı dünyası, kavranabilen dün­
yayı yalnı'z dile getirmek ya da öykünmekle kalmaz; aynı zamanda bu
dünyanın bir sonucu ve açılmasıdır da. Hıristiyan dininde Platoncu
« katılma» (methexis) kategorisi, yaradılış, göksel ve insansal doğala­
rın İsa'da birleşmesi dogmasına dönüştürülmüştür. Platoncu düşün­
ler (idealar), Augustinus'un öğretisinde Tanrı düşünceleri haline gel­
mişlerdir. İşte Antik felsefenin tüm kavramlarının bu dönüşüme uy­
gun olarak, köktenci bir değişiklik geçirmesi gerekmekteydi. Augusti-

87

nus, Tanrı Devleti (City of God) adlı yapıtında Yeni-Platoncu filozof­
lara şöyle sesleniyordu:

Neye erişmek için çabalamanız gerektiğini sanki bir tülün ar­
dından görmektesiniz. Aracılığıyla kurtuluşa ve inandığımız şey­
lere erişmemizi sağlayacak olan Tanrı'nın Oğlunun kendisinde
göksel ve insansal doğaları birleştirdiğini kabul etmek istemi­
yorsunuz. Gerçekte içinde oturmamız gereken ülkeyi bulanık göz­
lerle de olsa, (bir şekilde) görüyorsunuz ama ona giden yolu bil­
miyorsunuz. Bu hakikati kabul etmeniz için gerekli olan şey,
alçakgönüllülüktür. Ama sizi buna uydurmak çok zor. Alçakgö­
nüllü olamamak gururlu kimselerin kusurudur. Bilgili kimseler
için, Platon'un okulundan, Kutsal Ruhu aracılığıyla bir balıkçı­
ya 'Başlangıçta söz (logos) vardı ve söz Tanrı ile birlikteydi ve
söz, Tanrı idi' tümcesini düşünmeyi ve söylemeyi öğretmiş olan
İsa'nın öğrenciliğine geçmek bir küçülmedir.

Hıristiyan düşüncesinin oluşturduğu büyük başkalaşım buydu.
Yani, Grek « logos»undan Hıristiyan « logos »una geçiş. Augustinus Grek
düşünsel kültür dünyasının çok ötesindeki bir başka dünyanın özle­
mini çekmektedir. O, Platon'un betimlemiş olduğu ülkü devlette bile
dingin bir kutup, kendisine dayanılacak bir nokta bulamamaktadır.
Devlet, giderek en yetkin devlet bile, isteklerimizi yerine getiremez.
İnsan için biricik gerçek dayanak, Tanrı'ya duyduğu güvendir. Augus­
tinus İtiraflar'ında (Confessions) « Sen bize kendi örneğine göre bi­
çim verdin ve kalplerimiz yine sende dinleninceye değin hiç rahat ede­
meyecektir» demektedir. (Fecisti nos ad te dom.ine et inquiteıım est
cor nostrum, donec requiescat in te.) Yeryüzü ve gökyüzündeki tüm
şeyleri bilen ama seni bilmeyen insan mutsuzdur. Oysa bunları bil­
mese de seni bilen insan mutludur.

Platon'un kuramında, insanın iyi düşüni.ine erişebilmesi ve onun
doğasını anlayabilmesi için, «Uzun yolu» seçmesi gerekmekteydi. Ya­
ni, aritmetikten geometriye, geometriden gökbilimine, uyum bilgisin­
den diyalektiğe giden yolu4 . . . Augustinus, bu rlaha uzun ve dolambaçlı
yolu yadsımaktadır. İsa'nın kayrası (vahiy) ona daha iyi ve güvenilir
bir yol öğretmiştir. O,

Ruh için aranması gereken iyi, yargı vererek elden kaçırılan üs­
tümüzdeki bir şey değil, ama kendisine sevgi ile bağlanılması ge­
reken bir şeydir. Bu ise, Tanrı'dan başka ne olabilir? Ne iyi bir
ruh, ne iyi bir melek, ne iyi bir cennet ama iyi 'iyi', yani iyi'nin
kendisi�,

demektedir. Ona göre, bilim ya da bilgeliklerin sayısı çok fazla de­
ğildir. İçinde düşünsel hazinelerin ve onun yarattığı görünebilir nes-

88

nelerin tüm görünmeyen ve değişmeyen nedenlerinin bulunduğu yal­
nız bir tek bilgelik vardır6•

Augustinus'u Platon'dan ayıran nokta, bu nedenle, felsefi bir an­
layış değil, bir yaşam görüşüydü. O, filozof olarak Platon'un yapıtla­
rına büyük bir hayranlık duymaktaydı. Nitekim, «Platon, Sokrates'in
öğrencileri arasında hepsini çok aşan bir parıltıyla parlayan ve ya­
nında diğerlerinin haklı olarak çok sönük kaldığı bir öğrencidirı>7, de­
miştir. Buna karşın kendisi hiçbir zaman bir « Platoncu» olamamıştır.
Augustinus'un Platon'un yapıtlarına i lişkin bilgisi çok kısıtlıydı. Hiç
Grekçe bilmiyor ve diyalogları özgün metinlerinden okuyamıyordu.
Platoncu öğretiyi bir tür yansıtıcı, yani Çiçeron ve Yeni-Platoncu ya­
zarlar aracılığıyla görmüştü8• Ama, Platon'un tüm yapıtlarını tanımış
ve onları ayrıntılı bir biçimde incelemiş olsaydı bile yargısını değiş­
tirmeyecekti, O, bizi ana amaç olan Tanrı'nın bilgisine götürmedikleri
sürece tüm bilgi ve felsefi spekülasyonların geçersiz ve değersiz ol­
duklarını öne sürdü. «Tanrı ve ruh. Bilmeyi istediğim şey bu. Başka
hiçbir şeyi, kesinlikle hiçbir şeyi bilmek isteıniyorum»9, dedi.

Bu sözcükler bir anlamda, tüm Ortaçağ felsefesine ipucu olmak­
tadır. Felsefe, bilgelik sevgisidir. Ama, Ortaçağ dizgesinde iki tür sev­
giye, yani bilgelik ve Tann sevgisine yer yoktu. Bunlardan biri öte­
kine dayanmaktaydı. «Tanrı korkusu, bilgeliğin başlangıcıdır». Pla­
ton, adalet (doğruluk) ülküsünü tanımlamaya ve belirlemeye çalıştı­
ğında ondan geometrik terimler aracılığıyla söz etmişti. Adaleti «geo­
metrik eşitlik» olarak betimlemişti. Ona göre geometri , öncesiz-son­
rasız ve değişmeyen bir şey anlamına gelmektedir. Geometri, belli bir
zaman içinde şu ya da bu olup ondan sonra yokolan bir şeyin bilgisi
değil, öncesiz-sonrasız varolan bir şeyin bilgisidir10• Eğer etik (ahlak
felsefesi) ile geometri arasındaki bu benzetme geçerli ise, ahlaksal
yasaların « kökeninden» sözedemeyiz. Onların bir kökeni yoktur. Bu
yasalar şimdi nasılsalar hep öyle olmuşlardır ve her zaman özdeş ka­
lacaklardır. Bu noktada Platon, Grek düşünce ve kültürünün genel
eğilimi ile tam bir uyum içindedir. O, büyük Grek tragedya ozanları
Aeschylus ve Sophocles'in düşüncelerini kendi felsefi kavramlarıyla
dile getirmektedir. «Yazılı olmayan yasaların», adalet yasalarının za­
manda bir başlangıcı yoktur. Onlar hiçbir insansal ya da göksel güç
tarafından yaratılmamışlardır: «Onlar ne bugünün ne de dünündür;
yaşadıkları tüm zamanlar boyunca özdeştirler ve nereden geldiklerini
hiç kimse bilmez»11•

Yasaya ilişkin bu öncesiz-sonrasız ve kişisel-olmayan Grek görü­
şü, Ortaçağ Hıristiyan düşünürlerince kabul edilemez, kavranılamaz
bir görüştü. Hıristiyan düşünürleri öncelikle spekülatif sorunların
çözümüyle ilgilenmemekteydiler. Kuramsal anlamda Grek düşüncesi­
nin kalıtçılarıydılar ve öyle kaldılar. Ama, gerçek esinlenmelerini bu-

89

rada bulamadılar. Felsefi görüş ve dinsel ülkülerinin en derin ve en
önemli kaynağı, Yahudi tektanrıcılığı idi. Grek düşünürlerinin felsefi
tektanrıcılıkları ile Yahudi peygamberlerinin dinsel tektanrıcılıkları
arasında pek çok bağlantı noktası bulabiliriz. Hıristiyan düşünürleri,
bu ikisinin tam uyumu konusunu çok kez vurgulamışlardır. Marsilius
Ficinus, Platon'dan «Attikalı Musa» diye söz etmiştir.

Ama Platoncu ve Musacı hukuk anlayışlarını aynı düzeye koymak
olanaksızdır. Bu görüşler yalnız büyük ölçüde değişik olmakla kal­
mazlar aynı zamanda karşıttırlar da. Musacı hukuk, bir yasa koyucu­
yu önceden varsayar. Yasayı açıklayan, doğruluğunu, geçerliğini ve
yetkesini güvence altına alan bu yasa koyucu olmazsa yasa anlam­
sızlaşır. Bu, Grek felsefesinde bulduğumuzdan çok değişik bir görüş­
tür. Sokrates, Demokritos, Platon, Aristoteles, Stoalılar ve Epikuros­
çular gibi Grek düşünürleri tarafından geliştirilen ahlaksal (etik) diz­
gelerin ortak bir özellikleri vardır. Bunların hepsi de Grek düşünce­
sinin bir ve aynı temel anlıkçılığının (intellectualism) anlatımlarıdır.
Biz ahlaksal eylemin ölçütlerini ussal düşünce aracılığıyla bulabiliriz.
Onlara yetkelerini ise yalnız ve yalnız us verebilir. Peygamber dini ise,
bu Grek anlıkçılığının tersine, derin ve güçlü istençciliği (voluntarism)
ile belirlenir. Tanrı, bir 'kişidir' ve bu onun bir istenç olduğu anlamı­
na gelir. Salt mantıksal tartışma ve usavurma yöntemlerinden hiç­
biri, bizim bu istenci anlamamızı sağlayamaz. Tanrı, kendisini bize
açmalı; bizimle konuşmalı ; buyruklarını bildirmelidir. Peygamberler,
Tanrı ile başka türden olan tüm birleşmeleri yadsırlar. İnsan, kutsal
olanla fiziksel edimlerde bulunarak, dinsel ayin ya da törenler ara­
cılığıyla ilişki kuramaz. Tanrı'yı bilmenin tek yolu, Onun isteklerini
yerine getirmektir. Onunla birleşmenin biricik yolu, dualar ya da kur­
banlar olmayıp istencine boyun eğmektir. Jeremiah, « İsrail toplumu
ile yapacağım sözleşme bu olacaktır. Yasamı onların içlerine kazıyıp
gönüllerine yazacağım»12, demektedir. Micah ise, « Ey insan, O sana
neyin iyi olduğunu göstermiştir. Tanrı'ının senden istediği, hakça dav­
ranman, merhameti sevmen ve alçakgönüllülükle Tanrınla birlikte yü­
rümendir»13, demektedir. Burada Tanrı, Grek düşüncesindeki gibi dü­
şünsel dünyanın doruğu, en yüksek bilgi objesi, iyi'nin bilgisi olarak
betimlenmez. İnsan, iyi'yi ve kötü'yü diyalektikten değil, Tanrı'nın ken­
disinden, Tanrı istencinin esi nlemesinden öğrenmek zorundadır.

Bu iki eğilim arasındaki çatışma, skolastik felsefenin tümüne ya­
yılır; ve bu felsefenin akışını Augustinus'tan Aquino'lu Thomas'ya de­
ğin geçen yüzyıllar boyunca belirler. Tanrıbilimcilerle diyalektikçiler
arasındaki bitip tükenmeyen çekişme, eğer o geriye tarihsel kökeni­
ne, Grek düşüncesinden ödünç alınmak zorunda kalman spekülatif
öğelerle Yahudi-Hıristiyan esinlemesinin ahlaksal ve dinsel anlamı
arasındaki gerilime doğru izlenirse, daha açık ve kavranabilir hale

90

gelir. Kuramsal açıdan konuşuldukta, Hıristiyan düşüncesinin gerçek
bir özgürlüğü yoktur. Kilise Baba'larından hiçbiri bir filozof olarak
konuşmadığı gibi, hiçbiri de yeni bir felsefi ilke ortaya atma amacını
gütmemiştir. Ama, Hıristiyan dogmasının asıl formülü ve Kilise Ba­
balarınca yapılan yorumlar, Grek düşüncesinin çok derin etkisini gös­
termektedir1\ Hellenizm her zaman Ortaçağ felsefesinin en kuvvetli
öğelerinden biri olarak kalmıştır. Ama, Hellenizmin bu sürekli etkisi­
ne karşın, Ortaçağ kültürü Grek kültüründen köktenci bir şekilde ay­
rıdır. Giderek korunmuş gibi görünen öğeler bile, Ortaçağ dizgesine
uydurulmadan önce, büyük bir anlam değişikliğine uğramak zorunda
kalmışlardır. Bu değişiklik yalnızca dinsel ve ahlaksal yaşam alanında
ortaya çıkmaz. Tüm kuramsal anlayışlar için aynı ölçüde görülür. Sko­
lastik düşünürler ayrı ve bağımsız bir bilgi kuramı geliştirmemişler­
dir. Onlar bu konuda tümüyle Grek geleneğine dayanmak zorundaydı­
lar. Nitekim bu konuya ilişkin düşünceleri bir tür seçmecilikten (ec­
lecticism) - Platoncu, Aristotelesçi ve Stoacı görüşlerin bir karışımın­
dan başka bir şey gibi görünmemektedir. Burada bile basit bir öy­
künme ya da yeniden üretimden sözedemeyiz. Çünkü, tümüyle yeni
olan hiçbir özellik eklenmemiştir ama yeni bir görüş açısından görü­
lüp yeni bir odağa yöneltildiği için her şey yeni bir biçim kazanmıştır . .
Bu yeni odak ise dinsel yaşamdır.

Bu yeni düşünce sürecinin ilk ve klasik tanığı Augustinus'tur.
Onun bilgi kuramı Platoncu öğelerle doludur. Platon'un anımsama
(ananınesis) kuramı, Augustinus'un öğretisi üstünde izini bırakmıştır.
O, Platon'un Menoıı d iyaloğundaki kendi çaba ve salt ussal düşünce
süreçleri aracılığıyla bazı temel geometrik doğrulukları bulgulama
başarısını gösteren genç köle örneğini alıntılamaktan hoşlanır. Ona
göre de öğrenmek, anımsamak demektir: «nec aliud quidquam esse
id quod dicitur discere quanı reıninisci et recordariı>'5• İnsan ruhu­
nun dış nesnelerden bir şey öğrenmesi olanaksızdır. O bildiği ve öğ­
rendiği her şeyi kendi başına ve içindeki kaynaklardnn edinir. Ken­
dini-bilme, ilk ve zorunlu adımdır. Yalnızca dış gerçekliğe ilişkin bil­
ginin değil, Tanrı'ya ilişkin bilginin de önkoşuludur. Augustinus «Noli
foras ire, in te ipsuın redi; in interiore hamine lıabitat veritas, » de­
mektedir1". Bu söylenenler tümüyle Grek klasik geleneğinin Sokrates,
Platon ve Stoacılığın ruhuna uygundur. Ama bundan sonra kesin ay­
rımı gösteren sözcükler gelmektedir. Hakikat, insanın içindedir. An­
cak, insanın burada bulduğu, yalnızca değişen ve tutarsız bir hakikat­
tır. İnsan, değişmeyen, saltık bir hakikat bulmak için, kendi bilinçli­
liğinfrı ve varoluşunun sınırlarını aşmak zorundadır. O, kendi kendi­
sini aşmalıdır. «Si tuanı naturam ınıttabilem iııveneris, transcende et
te ipsum . . . illııc tende unde ipsımı lwne;ı rationis acceııditw·,,17• Bu
aşma aracılığıyla tüm diyalektik yöntem, yani Sokratesçi ve Platoncu

9 1

yöntem baştan aşağıya değiştirilmektedir. Us, bağımsızlık ve özerkli­
ğinden vazgeçmekte; artık kendine özgü bir ışığı olmamakta; yalnızca
ödünç alınmış, yansıtılmış bir ışıkla parlamaktadır. Eğer bu ışık za­
yıflarsa insan usu etkisiz ve güçsüz hale gelmektedir.

Grek klasik düşüncesinin geçirdiği bu temel biçim değişikliğinin
en açık anlatımı Augustinus'un denemesi De magistro'da bulunabilir10•
Augustinus burada salt insansal bir bilgelik ülküsüne ve bir insan öğ­
retmen kavramına karşı çıkar. Hıristiyan görüş açısına göre, insanın
yalnız eylemlerinin değil aynı zamanda düşüncelerinin de biricik efen­
disi, Tanrı'dır. Biz yalnız ve yalnız Onda gerçek bir magisterium* bul­
maktayız. Her ne olursa olsun tüm bilgi, matematiksel ya da diya­
lektik bilginin olduğu kadar, duyulur dünyanın bilgisi de bu öncesiz
-sonrasız ışık kaynağının aydınlatmasına dayanır. Her ussal düşünce
ya da tartışma süreci, böylesi bir aydınlanma ve bu yüzden de bir

. göksel kayra (divine grace) edimidir. Tanrı, (<Pater veritatis, pater sa­
pientiae . . . pat er intelligibilis lucis»dir. (cPater evigilationis atque il­
lıınıinationis nostrae»: «Kavranabilir ışığın ve bizim aydınlanmamızın
babasıdır»19•

Bilgi kuramındaki bu köktenci değişme için salt mantıksal yolla
bir açıklama yapmak olanaksızdır. Mantıksal açıdan ele alındıkta,
Augustinusçu aydınlanma kuramı, her zaman büyük bir aykırıkanı
(paradoks) olarak kalmıştır. Skolastik düşünürlerin çoğu, öğretinin
bu aykırıkanısal özyapısının pekala bilincindeydiler. Onlar Augustinus­
çuluğun ilkesini değiştirmeye çalıştılar ve sonunda bu ilkeler yıkılıp
yerlerine Aquino'lu Thomas'nın önerdiği, Aristoteles'in yetkesine da­
yanan yeni bir insansal bilgi anlayışı kondu. Ama, eğer Augustinus'un
kuramına, salt mantıksal ya da spekülatif nedenlerini sorarak değil
de, tarihsel kökeni aracılığıyla yaklaşacak olursak bu kuram çok açık
seçik bir kuram olur. Augustinus, Platoncu öğretinin ülkü dünyaya iliş­
kin tüm önvarsayımlarını kabul edebilirdi. Onun Retractationes'mda
işaret etmekte olduğu gibi, Platon, hakikate ve kavranabilir dünyanın
gerçekliğine ilişkin temel anlayışında haklıydı. Karşı çıkılabilecek
olan bu Platoncu anlayış değil ama, Platon'un içinde düşüncelerini di­
le getirdiği terimlerdir. Çünkü bu terimler ne Hıristiyanlığa ne de
Kilise diline uygundurla�0• Augustinus mantık ya da geometriden söz
ettiğinde, düşünleri (ideaları) şeylerin öncesiz-sonrasız ilk-örnekleri
olarak gördüğünü söylediğinde; en yüksek tinsel iyi'yi fiziksel dünyayı
aydınlatan güneşin ışığı ile karşılaştırdığında; tüm şeylerin içinde yer
aldığı ve güzelliklerini kendisine borçlu oldukları sayı ve biçimin gü­
cünü övdüğünde21 çok kez Platon'u dinliyor gibi oluruz. Ama arada
yine büyük ve silinemez bir ayrım vardır. Augustinus'un tüm sözcük-

* Magistcrium: Başkanlık.

92

leri dinsel yaşantısı açısından ele alınmalı ve yorumlanmalıdır. Onun
tüm kavramlarına bütünüyle yeni bir anlam olmasa bile yeni bir renk
katan bu yanıdır.

İtinerarium nıentis in Deum'ım22, yani Ortaçağ spekülatif düşünür­
leri tarafından betimlendiği şekilde insan ruhunun Tanrı'ya gidişinin
yolu, ruhun düşünsel dünyaya yükselişine ilişkin Platoncu betimleme­
den büyük ölçüde değişiktir. Platon insan bilgisinin ilk öğeleriyle işe
başlar. Onun yolu, insanı sürekli bir gelişme içinde aritmetikten geo­
metriye, buradan stereometri ve gökbilimine, matematik ve gökbilim­
den diyalektiğe ve sonunda en yüksek bilgiye, yani iyi'nin bilgisine gö­
türür. Duyulur olandan, düşünsel dünyaya götüren yolun bütününü
aşma gücüne yalnız diyalektikçi, yani filozof sahiptir. İyi düşünü
(ideası) ona bile tüm doğa ve tam anlamını göstermez. Sokrates, Dev­
let' de iyi'ye ilişkin olarak konuşmaya başladığında dikkatle ve durak­
sayarak konuşur. İyi'nin özünü tanımlayacağına söz veremez ancak
etkilerini gösterebilir. Glaucon, « İyinin de adalet, ölçülülük ve öteki
erdemler gibi bir değerlendirmesini yapman bizi çok memnun ede­
cektir» der. Sokrates,

Ben de bunu ister hatta böyle bir şeyi yapabilseydim mutlu olur­
dum. Ama, korkarım ki buna gücüm yetmiyor. Böyle bir işe
kalkışırsam dünyadaki en iyi niyete de sahip olsam yalnızca
kendimi küçültür ve herkesi kendime güldürürüm. Hayır, şimdi­
lik iyinin gerçek anlamı sorusunu bırakalım. Benim iyiye iliş­
kin olarak, her ne pahasına olursa olsun inandığım görüşe eri­
şebilmek bizimkisi gibi bir araştırma için çok tutkulu bir çaba
olacaktır. Ama size neyi iyinin ürünü ve ona en çok benzeyen şey
saydığımı anla tacağım23•

yanıtını verir. Platon'un betimlemesine göre, temel biçim (form) ya
da saltık iyi kavranabilecek son şeydir. Bu kavrayış da ancak büyük
güçlüklerle sağlanabilir2�. Tüm bu duraksamalar ve çekimserlik, Augus­
tinus'un kafasından ve yapıtlarından tümüyle silinmiştir. Onun ay­
dınlanma kuramı kendisine yeni bir yol göstermiştir. Platoncu iyi,
Tanrı ile özdeşleştirilmiştir. Peygamberlerin ve Hıristiyan esinleme­
sinin Tanrısı olan bu Tanrı, bizden uzak ya da bizim erişemeyeceğimiz
bir varlık değildir. O, hem başlangıç hem de sondur. Onda yaşar ve
devinir; varlığımıza onda sahip oluruz.

Bu görüş, Augustinus'un tüm felsefesini kapsar ve ona özgül öz­
yapısını kazandırır. Augustinus kendi özel dinsel deneyimini düşünsel
dünyanın tümünün odağı yaparak Ortaçağ felsefesinin kurucusu ol­
muştur. Peygamberler ahlaksal yasa ile ilgili şeyler söylemişler; kişi­
sel bir yasa koyucu olmadığı zaman bu yasanın anlamsız ve kavranı­
lamaz olduğunu öne sürmüşlerdi . Augustinus bu görüşü ahlaksal alan-

93

dan kuramsal alanın tümüne aktarıyor. Tanrı, bilgeliğin bütünüdür:
Biz her şeyi Onun aracılığıyla biliriz. O, olmaksızın hiçbir şey bileme­
yiz. «Deııs sapieııtia, in qııo et a qıw et per qııem sapiıınt quae sapiunt
omnia . . . Deus intelligibilis lux, in quo et a quo et per quenı intelligi­
biliter lucent, qııae intclligibiliter lucent omnia»25.*Augustinus diyor ki:

Eğer bunu yapabiliyorsan (ey ruh) bak ve gör! Tanrı, hakikat­
tir . . . Neyin hakikat olduğunu sorma. Çünkü özdeksel imgeler
ve düşlem bulutları hemen araya girecekler ve ben hakikat de­
diğim zaman ilk parıltıda seni aydınlatmış olan o dinginliği bo­
zacaklardır. Eğer yapabilirsen, sanki bir şimşekmiş gibi seni şa­
şırtan ve hakikat olduğu söylenen o ilk parıltı içinde kalmaya
çalış'°.

Augustinus'la öğrencilerinin ve filozofların dünyasal bilgeliğine
karşı olan izleyicilerinin hakikati, «sevindirici haberleri» budur. Fel­
sefi dizgelerin tüm çabaları, uyumsuzluk ve kuşku ile sona ermiştir.
Augustinus'un denemesi Contra acadenıicos 'ta işaret ettiği gibi, Yeni
Akademicilerin kuşkuculuğuna yol açan Platoncu bilgi kuramıydı. İsa'
nın vahyinden önce, hiç kimse hakikat dünyasını hareket ettirecek
Arşimedes noktasını bulamamıştı. Bilge insanların en bilgesi olan
Sokrates, bilgisizliğini açıkça söylemek zorunda kalmıştı. Bu karşı
-çıkış, yeni dinsel görüş açısindan temelsiz değildi. Hıristiyan hayran­
ları Sokrates'e her zaman en değerli yeri vermişlerdi. Onlar, giderek
Sokrates'in temel ahlaksal ilkelerini, özel bir vahiy olmaksızın bul­
masının olanaksızlığını bile düşünmüşlerdi. Yeniden-Doğuş'ta (Röne­
sans) da Sokrates'ten gerçek bir aziz olarak sözedildi. Erasmus, «Aziz
Sokrates, bizim için dua et .» demekteydi. Ama Sokrates'in kendisi
hiçbir zaman esinlenmiş bir öğretici olarak konuşmadı. O, kendini
ve başkalarını araştırma işine Delphoi bilicisi tarafından başlatılmış­
tı. Ama, ne Apollon'un ne de başka bir Tanrı'nın sözcüsü olduğunu
kabul ediyordu. Göksel ya da insansal hiçbir hakikat öğreticisi bulun­
madığına, her bireyin kendi yolunu kendisinin bulması gerektiğine
ve hakikate yalnız diyalektik sorgulama ve yanıtlama süreci aracılığıy­
la erişilebileceğine inanmaktaydı. Çünkü, Grek diyalektik anlayışı her
tür esinlenmiş (vahyedilmiş) hakikatle apaçık bir şekilde çelişkilidir.
Bizim bulmadığımız bir hakikat, hiç de hakikat değildir. Platon'a
göre, «öğrenme » diye adlandırdığımız süreç, tümüyle yeni bir hakikat
edindiğimiz anlamına gelmez. Biz yalnızca daha önceden sahip olmuş
olduğumuz bir şeyi yeniden kazanırız. Yani, zaten kendimizin olan bir

'' «Bi lge Tanrı, Onun için, Onda ve Onun sayesinde her şeyi bilenler bilir . . . Anlıksal
ışık Tanrı, Onun için, Onda ve Onun sayesinde anlaşılır bir biçimde parlayan her şey,
anlaşılır bir biçimde parlar.»

94

bilgiyi yeniden ele geçiririz27• Augustinus, Grek felsefesinin tüm öncül­
lerini kabul etmekte ama sonucu yadsımaktadır. Ona göre, biricik
anlamlı ve değerli sonuç, bilgelik öğretmeni olan bir insan aramanın
boş olduğudur. Augustinus, Sokrates ya da Platon'un yetkesinden da­
ha yüksek bir yetke olan Kutsal Sözcüğün yetkesine hazırlanır: «Yer­
yüzündeki hiçbir insanı baban olarak adlandırma. Çünkü baban gök­
lcrdekidir. İçinizden hiçbiri, giderek İsa bile, efendi olarak adlandırıl­
mamalıdır. Çünkü efendiniz bir tanedin/0• «llle autem qui consulitur
docet . . . id est inconınıutabilis Dei virt us atque sempiterna Sa­
pie11t ia"29.*

Ortaçağ kültürü çok kez ve haklı olarak, derin birlik ve türdeşli­
ğinden ötürü beğeni kazanmıştır. Onda çağdaş uygarlığımızın belir­
tileri olan tüm çatışma, çelişki ve uyumsuzluklar yok gibi görünmek­
tedir. Ortaçağlarda insansal yaşamın bütün biçimleri -bilim, din, ah­
laksal ve siyasal yaşam- aynı ruhla doldurulmuş ve doyurulmuştu.
Ama bunlar, bizim Ortaçağ yaşamının iki karşıt düşünsel ve ahlaksal
gücün ürünü olduğunu unutmamızı sağlayamaz. Bu uçurumu doldur­
mak, düşünce ve duygu gibi karşıt öğeleri bir araya getirmek tüm bü­
yük Skolastik düşünürlerin kahramanca çabasını gerektirdi. Sorun
sonunda Aquino'lu Thomas'nın dizgesinde çözümlenmiş göründü. Bu­
na karşın, Aquino'lu Thomas'nın Tanrısı olan İncil'in ve Hıristiyan
esinlemesinin Tanrısı, kesinlikle Platon ya da Aristoteles'in Tanrısı
ile özdeş değildir. Skolastik düşünürler bu temel ayrımı unutmaya
eğilimliydiler. Çünkü klasik metinleri bizim çağdaş yöntemimizle oku­
mamışlardı. Onlar tarihsel hakikate aldırış etmemekte yalnızca sim­
gesel hakikati bilmekte ve kabul etmekteydiler. Eleştirel ya da dilbi­
limsel hiçbir yorum ölçütleri yoktu. Ortaçağın benzetmeci (allegori­
cal) ve tinsel yorum yöntemini kullanmaktaydılar. Onlar klasik düşü­
nürlerin sensııs ınoralis (ahlak duyusu), sensus anagogicus (Kutsal Ki­
tab'ın gizemsel anlamı) ve sensus ınysticunı 'Iarını (gizemsel anlamla­
rını) bulup ortaya çıkarmaya çalışmışlardı.

Ortaçağlar boyunca biricik olmasa da temel Platonculuk kaynağı,
Tinıaeus diyaloğu idi. Platon'un Tinıaeus'taki düşünce ve biçeminin
bu türden bir simgesel yoruma çok uygun olduğu görüldü. Hıristiyan
esinlenmesinin tüm öğelerini burada bulmak kolaydı. Platon, Tinıaeus'
un başlangıcında görünür ve dokunulur ve de bir özdeğe sahip olan
dünyanın yaratılmış olduğunu ve yaratılmış olan bir şeyin zorunlu
olarak bir yaratıcısı bulunması gerektiğini söylememiş miydi? O, bu
evrenin «babasını ve kurucusunu» bulmanın çok güç olduğunu ve onu

* «Kendisine ıbaşvurulan O şunu öğretiyor. Tanrı'nm erdemi değişmez ve bilgeliği
sonsuzdur.»

95

bulsaydık bile başkalarına açıklamanın olanaksız olacağını da söyle­
memiş miydi ?30 Göksel ve insansal doğaların İsa' da birleşeceğine iliş­
kin bunlardan daha üstün ve daha iyi peygamberce bir esinlenme ola­
bilir miydi? Ortaçağ düşünürlerinin bir Platon metnini bu şekilde oku­
muş ve yorumlamış olmaları hem usa Uygun hem kaçınılmazdı. Ama
aynı görüşün Platon'un tüm yapıtlarına ilişkin t::\m bir bilgiye ve _ tüm
çağdaş eleştirel ve tarihsel yorum yöntemlerine sahip çağdaş bilgin­
lerce de hala tutulup savunulması biraz şaşırtıcıdır. Onlar da Platon­
cu «Demiurgos» ile Tevrat'ın kişisel Tanrısı arasında temelde bir öz­
deşlik olmasa bile, tam bir uyum bulunduğuna bizi inandırmaya ça­
lışmışlardı. Ama bu' sav, kabul edilemez. Her şeyden önce, Platon'un
Timaeus'unda tutarlı bir «tanrıbilim » geliştirmeyi kesinlikle düşün­
mediği ortadadır. Onun Tanrılığa ilişkin gerçek görüşlerini öğrenebil­
memiz için, çoğu Ortaçağ di.işünürlerince bilinmeyen öteki yapıtlarını
da incelememiz gerekir. Platon'un Timaeııs'ta bize vermiş olduğu şey,
felsefi ya da tanrıbilimsel bir dizge değildir. O, sürekli olarak bizi
böyle bir görüşe karşı uyarır ve yalnızca «olası kanıları» verebilece­
ğini söyler. Platon,

Varlık oluş karşısında ne ise, hakikat de inanç karşısında odur.
Öyleyse, eğer tanrılar ve evrenin doğuşuna ilişkin pekçok ka­
nıya karşın, birlikli, her bakımdan sağın ve birbirleriyle tutarlı
bilgiler vermeye gücümüz yetmiyorsa şaşırmayın. Eğer bazı ola­
sılıklar gösterebiliyorsak bu yeter. Çünkü, konuşmacı olan ben
ve yargıçlar olan sizler yalnızca ölümlü kimseler olduğumuzu
ve olası bir öyküyü daha fazla soruşturmadan kabul etmemiz ge­
rektiğini unutmamalıyız31• demektedir.

Platon burada yeni bir dinin peygamberi gibi konuşmamaktadır.
O, giderek, yaradılışa ilişkin öyküsünün « akıllıca ve ölçülü bir hoş
vakit geçirme»32 ya da eğlence ürününden başka bir şey olmadığını
söyleyecek kadar ileri gitmektedir. Bir düşünür eğer, temel dinsel
bir hakikati açıklamak amacını güdüyorsa ondan bir eğlence olarak
sözetmez. Platon'un demiurgos'u ahlaksal ya da dinsel bir kavram
olmayıp kozmolojik bir kavramdır. Bu nedenle, demiurgos'a tapın­
maktan sözetmek, saçmalamak olacaktır.

Platon'un demiurgos söylencesi ile İncil'in tektanrıcılığı arasın­
da herhangi bir koşutluk kurmamıza izin vermeyen daha önemli bazı
nedenler de vardır. Platon'un demiurgos'u bir yaratıcı değil, bir «Za­
naatkardır». O, dünyayı yokluktan yaratmaz; yalnızca biçimsiz bir
özdeği biçimle doldurur. Kurallılık ve düzen ortaya koyar. Gücü sınır­
sız olmayıp yaratıcı eylemini engelleyen ve karşı çıkan bir «zorunlu­
lukla» sınırlandırılmıştır.

96

Yaratı, zorunluluk ve Anlıktan yapılmış olduğu için karışıktır.
Yaratıcı güç olan Anlık, zorunluluğu yaratılmış şeylerin büyük
bölümlerini yetkinliğe ulaştırmak için kandırmıştır. Ve böyle­
ce. . . usun etkisi zorunluluğun iyi yanlarını sağladığında evren
yaratılmıştır33•

Platon'un din görüşünü gerçek anlamında kavramayı istiyorsak,
Timaeus'ta verilen betimleme ile yetinemeyiz. Burada bulduğumuz
yalnızca bir yan ürün olup bize Platon'un dinsel düşüncesinin odağını
değil, yüzeysel yanını gösterir. Söz konusu edilen odak noktası
Devlet'in altıncı kitabında, Platon'un iyi düşününü (ideasını) be­
timlemesinde bulunacaktır. İyi düşünü hem antik hem de modern dö­
nemlerde çok kez Platon'un demiurgos'u ile özdeşleştirilmiştir34. Ama
Platon'un metinlerini ve düşüncelerini daha yakından incelersek böy­
le bir özdeşleştirmenin olanaksız olduğunu görürüz. İyi düşünü ne
mantıksal ne de metafiziksel yönden demiurgos ile aynı düzeyde de­
ğildir. Çünkü o, diyalektik bir anlayışın ürünü olduğu halde demiur­
gos, söylencebilimsel bir anlayışın ürünüdür. Demiurgos « olası ka­
nılar», iyi düşünü ise hakikat alanına girer. İlki kişisel bir ajan ola­
rak betimlenir. O, bir «zanaatkar» ya da «Sanatçıdır». İyi düşünü hiç­
bir zaman bu biçimde algılanamaz. Tüm öteki düşünler gibi onun da
nesnel bir anlamı ve hakikati vardır. O , göksel sanatçının (Tanrı'nın)
yapıtını kendisine göre biçimlendirdiği ilk örnek ya da modeldir. O,
dünyayı iyi düşününe bakarak yaratır ve yapıtının öncesiz-sonrasız
erdem örneğinin yetkinliğine olabildiğince yaklaşması için istek du­
yar. Platon'un demiurgos'u iyidir arpa kesinlikle iyi'nin kendisi değil,
yalnızca temsilcisi ve yöneticisidir. Platoncu dizgede bu, Tiınaeus di­
yaloğunda çok açık bir şekilde dile getirilmiş olan bir temel ayrım an­
lamına gelir.

Eğer dünya gerçekten hakça (adil) ve sanatçısı iyi ise, Onun ön­
cesiz-sonrasız olana bakmış olması gerektiği apaçıktır. Ama eğer
küfür etmeden söylenemeyen bir şey doğru ise, sanatçının o za­
man yaratılmış olan örneğe bakmış olması gerekir. Ancak, her­
kes onun öncesiz-sonrasız olana bakmış olduğunu anlayacaktır.
Çünkü dünya, yaratılmış olanların en hakçası, yaratıcısı da ne­
denlerin en iyisidir35•

İyi düşün'ü böylesi bir « neden» olarak betimlenemez. O, etkili bir
neden değil, biçimsel ya da ereksel bir nedendir ve oluş alanına değil,
varlık alanına girer. Bu iki alan arasında kesin bir ayrım, gerçek bir
uçurum vardır. Birinden ötekine geçemeyiz. İyi düşün'ü tüm şeylerin.
«USU» olarak betimlenebilir ve gerçekten betimlenmelidir de. Ama
bu us, kişisel ya da bireysel bir istenç değildir. Bir düşüne kişilik

DE 7 97

yüklemek, terimlerde çelişkiye düşmek olacaktır. Platon, Devlet'teki
ünlü benzetmede iyi düşününün düşünsel dünyadaki yerinin güneşin
duyulur dünyadaki yeri gibi olduğunu anlatmaktadır. Güneşle gör­
mek ve görülebilir şeyler arasındaki ilişki ne ise, İyi'nin kendisinin
düşünce dünyasında us ve kavranabilir nesnelerle olan ilişkisi de odur.
Güneş yalnızca gördüğümüz şeyleri görünür kılmakla kalmaz, onlara
varoluşlarını kazandırıp gelişmelerini de sağlar. Bu, bilgi objeleri için
de geçerlidir: Onlar, iyi'den yalnızca bilinme gücünü değil, aynı za­
manda gerçek varoluş ve gerçekliklerini de alırlar36• Ama Platon'un
dilinde gerçeklik, gerçek varlık hiçbir zaman deneysel gerçeklik an­
lamına gelmez. Platon'un dizgesinde iyi, ratio cognoscendi* olduğu ka­
dar ratio essendi**dir de. Ama o, ratio fiendi**"" değildir. Çünkü hiç­
bir düşün, sınırlı ve deneysel bir şeyi üretip doğuramaz. Eğer böyle
bir yaratmadan sözedersek, bu ontolojik değil, ancak metafizik anlam­
da bir yaratma olur.

Aristoteles'in görüşü çok değişik gibi görünmektedir. O, görünüş
ve düşünce dünyaları arasındaki Platoncu ayrımı yadsır. Aristoteles'
in dizgesinde Tanrı, hem etkileyici hem de ereksel nedendir. O, aynı
zamanda kendisi devindirilemeyen ilk devindiricidir. Bu Aristotelesçi
Tanrı ile Hıristiyan Tanrı arasında bir koşutluk kurmak çok daha ko­
laydı. Gerçekten Aquino'lu Thomas, Aristoteles'in tanrıbilim ve me­
tafiziğinin bütününü kabulde hiçbir güçlük çekmemiştir. Ama O bu­
nu ancak Aristoteles'in öğretisini kendi anladığı anlamda yorumlaya­
rak ve kendi kişisel dinsel duygularını Aristoteles'e yükleyerek yapa­
bilmiştir. Aristoteles'in kendi yapıtını incelediğimizde çok farklı bir
tablo ile karşılaşıyoruz. Onun Tanrısı, Grek anlıkçılığının en iyi ve
klasik örneğidir. Aristoteles'in Fizik ve Metafizik'inde Tanrı sevgisini
ilk devindirici ilke olarak betimlediği doğrudur. Tanrı dünyayı düze­
nekse! bir itki i le değil, tıpkı sevilen bir objenin sevgilisini devindirdiği
anlamda tinsel bir çekimle devindirir. ErekseJ neden, sevilmiş olmak­
la devinim üretir ve devindirdiği şey aracılığıyla tüm öteki şeyleri de
devindirir. Övleyse ilk devindirici zorunlu olarak vardır ve zorunlu
olduğu ölçüde iyi ve bu anlamda da bir ilk ilkedir. Ama bu ilk devin­
dirici yalnız fiziksel değil, aynı zamanda ahlaksal anlamda da devin­
dirilmemiştir. O, insan isteklerinin erişemeyeceği bir şeydir ve insan­
sal tutkulara yer veremez. Bu gibi şeyler, ondan çok aşağıda olan
şeylerdir. Tanrı, bir actııs purus, yani salt etkinliktir. O, kendi düşün­
cesi içine çekilmiştir ve kendi düşüncesinden başka bir objesi yoktur.

* Ratio cognosccndi: Bilmenin ilkesi.
** Ratio essendi: Özün ilkesi.

* * * füıtio fiendi: Oluşun ilkesi.

98

Aristoteles bu yüzden Tanrı'ya yaşam yükleyebilmiştir. Ama bu ya­
şam, yani düşünce yaşamı, kişisel bir yaşam değildir. O, salt kuramsal
ve seyirsel (contemplative) bir yaş_amdır.

Öyleyse, gökler ve doğa dünyası böyle bir ilkeye dayanır. Ve o,
haz duyduğumuz en iyi yaşamdır. Ama biz ·bu hazzı kısa bir sü­
re için duyarız. (Çünkü o, her zaman bu durumdadır ama biz her
zaman o durum içinde kalamayız.) . . . Düşünce kendi kendisini dü­
şünür çünkü objesinin doğasını paylaşır. Objeleri ile bağlantı
kurup onları düşünmekle bir düşünce objesi haline geldiği için,
düşünce ve düşünce objesi özdeştir. Ama o, objeye salıip oldu­
ğunda etkindir. Bu yüzden, düşüncenin içerir gibi göründüğü gök­
sel öğe alıcılıktan çok sahip olmadır. Seyir (contemplation)
edimi ise en iyi ve en hoş edimdir . . . Ve yaşam da Tann'ya aittir.
Çünkü yaşam, düşüncenin gerçekliği, Tanrı da bu gerçekliktir.
Tanrı'nın bağımsız gerçekliği en iyi ve öncesiz-sonrasız yaşam­
dır37.

Aristoteles'in betimlediği bu öncesiz-sonrasız Tanrısal yaşam,
peygamber dininde bulduğumuz tipten bir yaşam değildir. Peygam­
berlere göre, Tanrı obje olarak kendisine sahip olan bir düşünce de­
ğildir. O, kişisel bir yasa koyucu olup ahlaksal yasanın kaynağıdır.
Tanrı'nın en yüksek ve bir anlamda biricik niteliği budur. Biz onu
nesnelerin doğasından ödünç alınmış hiçbir nitelikle betimleyemeyiz.
Eğer bir ad, böyle bir niteliğin belirlenmesi anlamına geliyorsa, o
zaman Onun hiç adı yoktur. Exodus'ta Musa'nın Tanrı'ya adını nasıl
sorduğu anlatılmaktadır:

İşte, İsrailoğullarının yanına geldiğimde onlara diyeceğim ki be­
ni babalarınızın Tanrısı size gönderdi. Ve onlar bana Onun adı
nedir? diye soracaklar. Onlara ne söyleyeceğim? Ve Tanrı, Musa'
ya dedi ki: 'Ben, Ben'im. Bu yüzden İsrailoğullarına onlara Ben'i
göndermiş olanın yine Ben olduğumu söyleceksin38•

Bu sözcükler tıpkı iki ırmağı birbirinden ayıran bir set gibi Grek ve
Yahudi düşüncesini, yani Platon ve Aristoteles'in Tanrısı ile Yahudi
tektanncılığının Tanrısını birbirinden ayırırlar. Tanrı, herhangi bir
düşünce objesi ile karşılaştırılamayacağı gibi, özü de salt düşünce
edimi ile betimlenemez. Mantıksal bir edim değil de ahlaksal bir edim
olan böylesine kişisel bir vahiy, Grek düşüncesine çok yabancıdır.
Ahlaksal yasa, insanüstü bir varlık tarafından «verilmemekte» ya da
« açıklanmamaktadır». Biz onu ussal ve diyalektik düşünce aracılığıy­
la kendi kendimize bulup kanıtlamak zorundayız. İşte Grek ve Ya-

99

hudi dinsel düşünceleri arasındaki gerçek ayrım, bu noktadır. Bu
ayrım ortadan kaldırılamaz ve silinemez. E. Gilson, Ortaçağ Felsefe­
sinin Ruhuna ilişkin derslerinde « Grek düşüncesi , İncil'in Audi
1 srael, Damiııis Deııs noster Damiııis unus est39 (Dinle İsrail,
bizim Tanrımız efendilerin içinde tek efendidir,) sözcükleriyle bir
anda ve hiçbir kanıta gerek duyulmaksızın ortaya çıkan o temel hakika­
te erişememiştir» demektedir. Skolastik düşünürlerden hiçbiri, hat­
ta Aquinolu Thomas bile Greklerin bu sorun için bulmuş oldukları
çözümü koşulsuz kabul edemezlerdi. Onların hepsi, -Aziz Augustinus,
Aziz Jeromc, Aziz Bernard, Bonavcntura, Duns Scotus- Exodus'taki
şu sözcükleri alıntılamışlardı:

«Ego sum qııi sum», yani «Ben, Ben'imdir»40• Aquinolu Thomas,
Persana significat id quod est perfectissimum in tota natura.
Unde . . . conveniens est ut hac namen > persana < de Deo dica­
tıır ;non tanıen eodenı moda quo dicitur de creaturis, sed excel­
lentiari mado41,* demektedir.

Ortaçağ düşüncesinin dizgesel gelişmesini anlayabilmemiz için
onun Grek düşüncesi ve Yahudi peygamber dininden gelen bu ikili ta­
rihsel kökenini unutmamamız gerekir. Skolastik felsefenin bütünü
içinde hep « İnanç» ve «US» ya da « tanrıbilimciler» ve « diyalektikçiler»
arasındaki bu çekişme ile karşılaşırız. Bu iki aşırı uç arasında hiçbir
anlaşma ya da uzlaşma olanağı yoktu. Ortaya her zaman usun tümüy­
le aradan çekilmesini isteyen inanç fanatikleri çıkmaktaydı. Onlar, tüm
ussal etkinlikleri yadsıyıp suçlamaktaydılar. Onbirinci yüzyılda Tan­
rıbilimin bu atılgan savunucularından bir tanesi de Petrus Damiani
idi . Belki de hiçbir Ortaçağ düşünürü ustan Onun kadar aşağılayıcı
bir tutumla sözetmemiştir. Damiani, us dediği zaman yalnız felsefeyi
değil, aynı zamanda tüm özgün sanatları ve laik bilgi alanını da dile
getirmekteydi. Bir bilim «enflasyonundan»42 söz eden Damiani yalnız
diyalektiği değil aynı zamanda dilbilgisini de gerçek dinin en tehlikeli
düşmanlarından biri olarak ilan etti. Petrus Damiani'ye göre, şeytan,
dilbilgisinin bulucusu ve ilk dilbilginiydi. İlk dilbilgisi dersi aynı za­
manda bir çoktanrıcılık dersi idi de. Çünkü, «Tanrılardan» ilk kez ço­
ğul biçimde sözedenler, dilbilginleriydi43• Eğer us kabul edilecekse, kö­
rükörüne boyun eğmek zorundaydı, yani inancın buyruklarına boyun
eğmesi gerekiyordu44• Çünkü, mantığımız tam ve kusursuz olsaydı bi­
le onu kutsal şeylere değil, yalnızca insansal şeylere uygulayabilecek-

* Kişi, tüm doğada en yetkin olan şeyi ifade eder. Bu nedenle bu > kişi < isminin
Tanrı tarafından verildiği usa uygundur. Bununla birlikte kişi, yaratıklarla ilgili ola­
rak kullanılmaz; ama daha yetkin bir biçim için kullanılır.

100

tik. Tanrı'nın bilgisine usavurmalarla erişemeyiz. Tanrı, insansal man­
tığımızın aşağı düzeydeki kurallarına bağlı değildir. Usun yanılma ve
tuzaklarından bizi yalnızca azizlere yakışan bir yalınlık, inancın yalın­
lığı kurtarabilir: «hı Deo igitur, qui vera est sapientia, quarendi et in­
telligendi fiızeın constitue»*. Petrus Damiani, insan güneşi görebilmek
için mum yakmaz diyor45•

Ortaçağların gizemcileri (mistikleri) daha yumuşak bir tonla ko­
nuşmaktadırlar ama usu suçlu çıkarma konusunda ötekilerden daha
az kararlı ve uzlaşmaz değildirler. Clairvaux'lü Bernard, çağının di­
yalektikçilerine karşı güçlü bir saldırıya girişmiş ve Abelard'ın suç­
lanmasını başardığında amacına erişmiştir46• O da gerçek Hıristiyan
yaşamı için en tehlikeli engellerden birini diyalektikte görmüştür. Tüm
Hıristiyanhğa aykırı düşüncelerin kaynağı aynı temel kötülükten, in­
san usunun haddini bilmemesinden ve gururundan doğmaktadır. Us,
hiçbir zaman yargıç ve efendi olamaz. Çünkü o, ana amacı, yani insan
ruhunun Tanrı ile gizemli (mistik) birleşimini engeller. Clairwaux'lü
Bernard, filozof ve diyalektikçilerden karmaşık ve yapaylaşmış sorun­
lara hoş görü gösterme örneği oldukları ve basit kimselerin inançla­
rıyla alay ettikleri için yakınmıştır47,

Onbirinci yüzyıldaki diyalektik öncüleri, Canterbury'lü Anselm
ve Abelard gibi «USÇU» düşünürler, bu meydan okuyuşu üstlerine alın­
dılar. Tanrıbilimci karşıtları onları Hıristiyan vahyinin yetkesini za­
yıflatmak ve inancın temellerini yıkmakla suçlamışlardı. Onlar, bu
suçlamayı kendilerine saldıran düşmanlarına yönelttiler. Ussal düşün­
cenin değerini yadsıma ya da en aza indirgemenin, inancı en sağlam
ana dayanaklarından birinden yoksun bırakmak anlamına geldiğini
öne sürdüler. Us, bir tehlike ya da engel olması bir yana, gerçek dinin
en güçlü silahı ve zorunlu öğelerinden biridir. Canterbury'lü Anselm
Tanrı'nın varlığına ilişkin olarak verdiği ünlü ontolojik kanıtla yetin­
memiştir. O, aynı yöntemi tüm Hıristiyan dogmatiğine yaygınlaştıra­
cak kadar yiğit bir düşünürdü. Doyum kuramında, İsa'nın göksel ve
tanrısal doğayı kendisinde taşıyışının yalnızca rastlantıya dayanan ta­
rihsel bir olgu değil, ama zorunlu bir hakikat olduğunu da gösterme­
ye çalıştı40• Tanrı'nın üçlü kişiliğine ilişkin öğretiyi de aynı şekilde
ele aldı. Anselm'in yapıtında Hıristiyan dogması sanki usa geçit verir,
gizem de gücünü yitirir gibi görünmektedir.

Ama iki gurubun aşırıları arasında, gerçek bir tartışmaya neden ol·
madan kalmış bir nokta vardı. Bir Ortaçağ «Usçuluğundan» sözetmek,
çok yanl ış ve uygunsuz bir konuşma olur. Ortaçağ dizgesinde çağdaş

* Bundan dolayı, gerçek erdem Tanrı'da bulunur. Arnşlırmıının ve anlamanın sınırı
olduğunu kabul et.

101

usçuluğumuza, yani Descartes, Spinoza, Leibniz ya da onsekizinci yüz­
yıl filozoflarında bulduğumuz türden bir düşünce eğilimine yer yok­
tu. Skolastik düşünürlerden hiçbiri, vahyedilmiş hakikatin saltık üs­
tünlüğü konusunda ciddi bir kuşku duymamıştı. Diyalektikçi ve tan­
rıbilimciler, bu konuda aynı görüşteydiler. Abelard, Heloise'a yazdığı
mektuplardan birinde «Nolo sic esse plıilosophicus ut recalcitrem
Paulo; non sic esse Aristoteles, ut secludat a Christo49*, demekteydi.
Usun « Özerkliği» Ortaçağ düşüncesine çok yabancı bir ilkeydi. Us,
kendi kendisinin ışığı olamazdı. Görevini yerine getirebilmesi için da­
ha yüksek bir aydınlanma kaynağına gereksinmesi vardı. Bu bakım­
dan, Augustinusçu magisteriunı Dei""* kuramı, Ortaçağ düşünürleri üs­
tündeki etkisini hiçbir zaman yitirmedi. Ortaçağ düşüncesini burada
da peygamber dinindeki tarihsel kökenine kadar izleyebiliriz. Augus­
tinus, Isaiah'ın <<nisi credi diritis, nan intelligetis»: « Eğer inanmazsan
anlayamayacaksın »� özdeyişini yinelemiştir. Bu özdeyiş, Ortaçağ bil­
gi kuramının dönüş noktası olmuştur. Us kendi başına bırakıldığında
kör ve güçsi.izdür ama inanç tarafından aydınlatılıp yönlendirildiğinde
tüm gücünü kanıtlar. Eğer inanç edimiyle işe başlarsak, usun gücüne
güvenebiliriz. Çünkü us bize kendisine özgü herhangi bir bağımsız ya­
rarı yüzünden değil, inanç tarafından öğretilmiş olanların anlaşılması
ya da yorumu için verilmiştir. İnancın yetkesi her zaman usun yara­
rından önce gelmelidir. - <c ıtaturae quidem ordo ita se habet, ut cuın
aliquid discinms rationem praecedat aııctoritas,,***. Ama bu yetke, bir
kez onaylanıp kesinlikle yerleştikten sonra yol açıktır. İki güç, bir­
birlerini tamamlayıp pekiştirebilirler. - «ergo intellige ııt credas,
creda ut in telligas»31****.

Bu ilke, tüm klasik düşünürlerce benimsenmiş ve klasik anlatı­
mını Canterbury'lü Anselm'in yapıtında bulmuştur. Anselm, «usçulu­
ğuna» karşın, Hıristiyan dininin temel hakikatlerini hiçbir kanıt ol­
maksızın kabul etmemiz gerektiğini vurgulayarak işe başlar. Bu haki­
katlere salt diyalektik aracılığıyla erişmeyi hiçbir zaman bekleyeme­
yiz. Ayrıca, ussal yöntemlerimizle onların kesinliklerine hiçbir şey ek­
leyemeyiz. Öğreti bu şekliyle karşı çıkılamayan, sarsılamay::m ve çü­
rütülemeyen bir öğreti olarak kalır52• Ama, dinsel hakikat her ne ka­
dar us tarafından kurulamazsa da usa karşıt ya da usla uyumsuz de·
ğildir. Bu iki alan arasında gerçek bir uyum vardır. Bu uyumun kav­
ranabilmesi için özel bir göksel kayra edimine gereksinme duyuldu­
ğu doğrudur. Anselm araştırmasına, neye inandığını kavrama konu-

* Paulus'u bir yana iterek filozof, İsa'dan ayrı larak Aristoteles olmayı istemem.
** Magisterium Dei. Tanrı kalı (makamı).

*** Doğanın öyle bir düzeni vardır k i bir şeyi öğrendiğimizde yetke, us'tan önce gelir.
**** Öyleyse i nanmak için anla, anlamak için inan.

102

sundaki girişiminde kendisine yardımcı olması için Tanrıya yakardığı
bir dua ile başlar53• Biricik doğru yol şudur:

Hıristiyan inancının derin gizlerine, haklı olan düzenin buyur­
duğu şekilde, onları tartışmaya cesaret göstermeden önce inan­
mamız gerekiyor. Ama inancımız bir kez yerleştikten sonra ne­
ye inandığımızı anlamaya çalışmak bana bir eksiklik gibi geli­
yor54.

Bu hiç de ikilemden (dilemma) gerçek bir kaçış değildi. Burada
çözümün kendisinden çok, bu çözüm için duyulan büyük istek vur­
gulanmaktaydı. Nitekim usla inanç arasındaki eski çatışma zaman
zaman yine patlak verdi. Ama, fides quaerens intellectum* formülü
hiç olmazsa ortak bir platform, yani tüm daha ileri tartışmalar için
bir temel sunmuş oldu. Anselm'den Thomas'ya değin tüm skolastik
düşünce temsilcileri bu formülü kabul edebilirlerdi. Aquinolu Tho·
mas'nın dizgesi kesin bir çözüm vaadediyor gibi görünmekteydi. Us,
onun buluşu olan ratio confortate fide"'* aracılığıyla tüm hak ve de­
ğerlerine yeniden kavuşturulmuş, doğal ve insansal dünya üstünde
tam bir egemenlik kurmuştu.

* Anlı�ı arayan ·inanç.
·�* İnançla güçlenen us.

103

VIII

ORTAÇAG FELSEFESİNDE HUKUK DEVLETİ KURAMI

En büyük hayranları bile Platon'un Devlet'ini her zaman siyasal
bir iitopya olarak adlandırmışlardır. O, siyasal düşüncenin klasik ör­
neği olarak kabul edilmiş ama gerçek siyasal yaşamla pek az ilgisi
olduğu göriilmüştür. Ancak, eğer Ortaçağın genel ve toplumsal ya­
şamına bakacak olursak bu yargıyı değiştirmemiz gerekir. Platoncu
hukuk devleti düşünü burada etkin bir güç olduğunu kanıtlamıştır.
Bu öylesine büyük bir güçtür ki yalnızca insanların düşüncelerini et­
kilemekle kalmamış, insansal eylemlerin güçlü bir dürtüsü haline de
gelmiştir. Devletin ilk ve ana ödevinin adaleti (doğruluk) sağlamak
olduğu savı, Ortaçağ siyasal kuramının asıl odağı olmuştur. Bu sav,
tüm Ortaçağ düşünürlerince benimsenmiş ve Ortaçağ uygarlığının tüm
biçimleri içinde kendine yer bulmuştur. İlk Kilise Babaları, tanrıbi­
limci ve filozoflar, Romalı yasa adamları ve siyasal düşünürler, me­
deni hukuk ve din kuralları öğrencileri, bu yön söz konusu oldukta
hep aynı düşüncedeydiler1• Cicero, Republic (Cumhuriyet) adlı yapıtı­
nın Augustinus tarafından alıntılanmış olan bir pasajında, adaletin hu­
kukun ve düzenli bir toplumun temeli olduğunu, adalet bulunmayan
bir yerde devletten, gerçek bir res pııblica'dan hiçbir zaman sözedile­
meyeceğini dile getirmişti2.

Ama, bu noktada her ne kadar klasik antikite ve Ortaçağ kuram­
ları arasında tam bir uyum varsa da yine bir ayrım söz konusudur.
Bu ayrım, yalnız kuramsal ilgi yönünden bir ayrım olmayıp en önemli
pratik sonuçları da içermektedir. Ortaçağ, kendi temel ilkelerine göre
soyut ve kişisel-olmayan bir adaleti algılayamazdı. Tektanrıcı din­
de yasanın her zaman geriye, özel kaynağına doğru izlenmesi gerek­
mek teydi . Yasa koyucu olmadan hiçbir yasa olamazdı. Eğer adalet
rastlantısal bir şey, salt bir uzlaşım sorunu sayılmayacaksa bu yasa
koyucu tüm insansal güçlerin üstünde olmak zorundaydı. Adalette
kendisini gösteren şey ise, insanüstü bir istençti. Oysa Platon'un iyi
düşün'ü böyle insanüstü bir yetkeye gereksinme duymamaktaydı. Pla­
ton'un düşünce ve dilinde her düşün, bir ay-co Kı:x.8 ı:x.y-co, bir eııs per se'
dir. Kendi başına vardır ve yaşamını kendi başına sürdürmektedir;

104

nesnel ve saltık bir geçerliliği vardır. Augustinus bu ilkeyi kabul ede­
mezdi. Platoncu düşüncelere kendi öğretisi içinde yer verebilmesi için,
onları yeniden tanımlaması, ve Tanrı düşüncelerine dönüştürmesi ge­
rekmekteydi. Bu yalnızca metafiziksel ya da varlıkbilimsel (ontolojik)
bir ayrım değildi. Çok daha fazlasını dile getiriyordu. İyi, artık ken­
disini koruyup güvence altına alamamaktaydı. İyi'ye yalnızca diyalek­
tik yöntemlerle erişmeyi umamaz ve onun gerçek anlamını bu yolla
kavrayamazdık. İnsan anlığı, burada da daha yüksek bir güce boyun
eğmeliydi. Bizler göksel yasa ile karşıtlık içindeki bir doğal yasadan
söz edebiliriz. Ama Hıristiyan düşüncesinde doğanın bile ayrı ve ba­
ğımsız bir varlığı yoktu. Bu göıüşe göre doğa, Tanrının yapıtı ve ya­
ratıcısıdır. Tüm ahlaksal yasalar da bu anlamda, yaratılmış şeylerdir.
Ahlaksal yasalar, kişisel bir istencin esinlemesidir. Kilise Babaları
başlangıçtan beri bu görüşü öne sürmüşlerdir. Origen, Celcııs'a Karşı
(Against Celcus) başlıklı denemesinde, yasanın tüm şeylerin kralı ol­
duğunu onaylamaktadır. Ama O, bu yasanın gerçek Hıristiyanlar için
ayrı ve bağımsız bir şey olmadığını, Tanrı istenci ile uyuştuğunu ekle­
mektedir3.

Ancak, Ortaçağ doğal hukuk kuramının Platon ve Aristoteles'ten
ayrıldığı bir başka ve daha önemli özellik daha vardı. Platon, adaleti
«geometrik eşitlik» olarak tanımlamıştı. Ona göre, devlet yaşamında
her bireyin bir payı vardır ama bu paylar kesinlikle özdeş değildir.
Adalet, hak eşitliği ile aynı şey değildir. Platoncu devlet, herkese ve
tüm toplumsal sınıflara ortak işten kendilerine düşeni verir. Ama ki­
şilerin ve toplumsal sınıfların hak ve ödevleri birbirinden çok farklı·
dır. Bu, yalnızca Platon'un etiğinin değil, her şeyden önce ruhbilimi­
nin özyapısından çıkan bir sonuçtur. Platon'un metafizikçi ruhbilimi ,
Onun insan ruhunu bölümlemesine dayandırılmıştır. İnsanın özyapısı
insan ruhundaki üç öğc arasındaki orantı tarafından belirlenir. Pla­
ton, «Bir bölümle bilgi mi ediniyoruz? Ötekiyle öfke mi duyuyoruz ve
üçüncüsü, yemenin, cinsellik v.s .'nin hazlarını mı istiyor? » diye sor­
maktadır. Ona göre, aynı varlığın aynı anda iki karşıt biçimde davra­
namayacağı ya da karşıt ruh hali içinde olamayacağı apaçıktır. Bu ne­
denle, eğer söz konusu öğeler arasında böyle çelişik eylem ya da ruh­
sal durumlara rastlarsak bu öğclerden birden fazlasının işe karışmış
olması gerektiğini bileceğiz»4•

Ruhun kendisiyle düşündüğü bölümünü ussal ; açlık, susuzluk ya
da herhangi bir başka duyusal istek duyduğu bölümünü iştihalara iliş­
kin bölüm diye adlandırabiliriz.

Ama bu iki öğe arasında Platon'un dilinde ovwmôısç ya da «yiğit»
öğe diye betimlenen bir başka öğe daha vardır. Aynı ayrım, devletin
ruhunda da görünür3• Platoncu devletin bölünmüş olduğu değişik sı­
nıflar da aynı sayıda değişik ruhlara sahiptir. Onlar insansal özyapı-

1 05

nın değişik tiplerini temsil ederler. Bu tipler belirlenmiş ve değişme­
yen tiplerdir. Onları değiştirmek, yöneticiler, gözcüler ya da sıradan
insanlar arasındaki ayrımları gizlemek ya da yoketmek için yapılan
her girişim, felaket getirecektir. Böyle bir girişim, toplumsal düze­
nin uymak zorunda olduğu, insan doğasının değişmez yasalarına kar­
şı bir ayaklanma anlamına gelecektir. Filozofça ya da «yiğit» ruh, bir
tüccarın ya da zanaatkarınki ile özdeş olmadığından, her biri belli ve
değişmeyen birer yapıya sahip olduklarından, değişik sınıflara aynı
işlevleri yükleyemeyiz. Onları aynı düzeye koyamayız. Platon, sözle­
rini şöyle sonuçlandırmaktadır:

Ve böylece, fırtınalı bir geçitten sonra karaya ulaştık. Devlette
ve bireysel ruhta özdeş üç öğenin benzer şekilde varoldukları
konusunda anlaştık . . . Doğuştan kunduracı ya da marangoz olan­
ların kendi işlerine sıkı sıkıya sarılmaları gerektiği i lkesi, adale­
tin bir bölgesi olarak ortaya çıkmaktadır . . . Adil insan, ruhun­
daki çeşitli öğelerin birbirlerinin işlevlerini gaspetmelerine izin
vermez. O, gerçekte kendi kendisinin efendisi olarak, kendisi ile
barış içinde olacak şekilde kendini sıkı düzene sokarak, yani
ruhunun üç bölümünü bir müzik parçasındaki notalar arasın­
daki uyum gibi uyumlu kılarak evine düzen getiren kişidir6•

Aristoteles bir başka yöntemle ilerler ama sonunda O da aynı
sonuca varır. Onun yöntemi, metafiziksel ya da tümdengelimci bir
yöntem olmayıp deneysel bir yöntemdir. Politika adlı yapıtında çe­
şitli anayasa biçimlerinin betimsel bir çözümlemesini yapmaya çalı­
şır. Ama O, kesinlikle deneysel bir gözlemci olduğu için, insanlar ara­
sındaki temel eşitsizliği yadsımanın olanaksızlığını anlar. İnsanlar hem
doğal becerileri hem de özyapıları bakımından eşit deği ldir. Bundan
köleliğin zorunlu olduğu sonucu çıkar. Kölelik yalnızca bir uzlaşım
olmayıp doğadan kaynaklanmaktadır. Platon, «doğuştan marangoz ya
da kunduracı olanlardan » söz etmekteydi. Aristotcles ise, doğuştan
köle olanlardan sözetmektedir. Kendilerini yönetme gücünde olmayan
çok sayıda insan vardır. Onlar devletin üyeleri olamazlar. Kendileri­
ne özgü hak ya da sorumlulukları yoktur. Bu nedenle, kendilerinden
üstün olanlar tarafından yönetilmeleri gerekir. Aristoteles'e göre, kö­
leliğin ortadan kaldırılması, siyasal ya da ahlaksal bir ülkü olmayıp
yalnızca bir yanılsama (illusion)dır. Aynı görüş, Greklerle barbarların
i lişkileri için de geçerlidir. Platon, Devlet'inde Grek devletleri arasın­
daki karşılıklı ilişkiler için geçerli olan kuralların barbarlara uygula­
namayacaklarına dikkati çekmiştir. Ona göre, Greklere savaş zaman­
larında bile hep dost ya da en azından olası dostlar olarak işlem ya­
pılmalıdır. Oysa barbarlar doğal düşmanlardır.

106

Grekler doğal düşmanları olarak adlandırabilecekleri yabancılar­
la savaştıklarında savaştan söz edeceğiz. Ama Grekler, doğadan
Greklerin dostudur. Onlar savaştıkları zaman bu, Hellas'ın iç
savaş diye adlandırılması gereken bir kavga yüzünden belaya
düştüğü anlamına gelir . . . Grekler bu savaşın sonsuza dek sür­
meyeceğini ve bir gün yine dost olmaları gerektiğini hatırlamak
zorundadırlar7•

Aristoteles daha da ileriye gitmiştir. O, yargısını tüm barbar ulus­
larda bazı insanların köle olarak doğduklarını söyleyerek yaygınlaş­
tırmaktadır. Greklerin doğuştan barbarların yöneticileri oldukları ko­
nusunda hiçbir kuşkusu yoktur. Euripides'i alıntılayarak «O yabancı
kulların Hellenlere dayandıkları değil, Hellenlerin barbarları yönet­
tikleri doğrudur. Onlar köledir. Biz ise, özgür doğmuş bir halkız»8,
demektedir.

Ama, özgür insanlarla köleler, Greklerle barbarlar arasındaki tüm
bu ayrım gözetmelere Grek ahlaksal düşüncesinin gelişmesi ile karşı
çıkılmış ve sonunda bu ayrımlar ortadan kaldırılmıştır. Nitekim Stoa­
cılık dizgesinde yeni bir düşünsel ve ahlaksal güç doğmuştur. Salt
kuramsal görüş açısından ele alındıkta Stoacılığın fazla bir özgünlü­
ğü yoktur. Stoalılar fizik, mantık ve diyalektik alanındaki kuramları­
nın çoğunu başka kaynaklardan ödünç almışlardır. Felsefeleri yalnız­
ca bir seçmecilik (eclecticism) olarak görünür. Öğretilerini Heraklei­
tus, Platon ve Aristoteles'den seçerler. Ama insan ve evrendeki yeri­
ne ilişkin genel görüşleri ile gerçekten yeni bir çığır açmışlardır. On­
ların sundukları ilke, ahlaksal, siyasal ve dinsel düşüncede bir dönüm
noktası olduğunu kanıtlayan bir ilkedir. Bu ilke ile Platoncu ve Aris­
totelesçi adalet ülküsüne tümüyle yeni bir görüş: insanların temel eşit­
liği görüşü eklenmiştir9•

Stoalıların ana ahlaksal istekleri « doğa ile uyum içinde
(oı lo),a·ravı Lzv wç r:rı <Jıvaz� Çrıv) yaşamaktı» . Ama, başvurdukları doğa

yasası fiziksel değil, ahlaksal bir yasaydı. Kuşkusuz, Stoalılar insanlar
arasında fiziksel yönden sayısız ayrımlar bulunduğunu hiçbir zaman
yadsımadılar. Bu ayrımlar, doğum, sınıf, yaradılış ve düşünsel yete­
nekler için söz konusuydu. Ama, tüm bu ayrımların ahlaksal görüş
açısından hiçbir önem taşımadıkları öne sürüldü. Onlar, insansal ya­
şamın biçimini etkilemedikleri için, kayıtsızlıkla karşılanacak şeyler­
di. Tek başına önem taşıyan, insanın kişiliğini belirleyen şey, nesnc­
nelerin kendileri değil, insanın bu nesnelere ilişkin yargısı idi. Bu yar­
gılar hiçbir uzlaşımsal ölçüte bağlı değildiler. Çünkü kendisine özgü
bir dünya yaratan özgün bir edime dayanmaktaydılar. Stoalılar, in­
san doğasında zorunlu olanla rastlantısal olan arasına kesin bir çizgi
çizdiler. Onlara göre, yalnızca «Özi.i» yani insanın ahlaksal değerini

107

göz onune alan şeyler zorunludur. Dış koşullara, elimizde olmayan
şeylere <layanan durumlar ise önemsiz oldukları için bir yana bıra­
kılmalıdır.

İnsanlar arasındaki önemli ayrımları ortadan kaldırmak ya da
azaltmak, i lk bakışta yalnızca ü topik bir düşünce, bir filozofun düşü
olarak görünmektedir. Ama bu düşüncelerin yalnızca bir felsefeci
değil, aynı zamanda antik çağın büyük devlet adamlarından biri ve
Roma İmparatorluğunun yöneticisi olan Marcus Aurelius tarafından
dile getirilmiş olduklarını unutmamamız gerekir. İçinde filozoflukla
devlet adamlığı bağlantısının olanaklı olduğu bir dönemin varlığı, in­
sansal uygarlık tarihinin en dikkate değer olgularından biridir.

Stoacılık, felsefe ile siyasal düşünce arasındaki o apaçık bağı
kurmasaydı tarihsel ödevini yerine getirmemiş olacaktı. Roma kamu
yaşamının Stoacı öğretilerce fethedilmesi çok erken zamanlarda
başladı . Bu öğretilerin etkilerini Roma Cumhuriyetinin kuruluş
döneminden itibaren izleyebiliriz. O zamanki büyük siyasal liderlerin
çoğu, Stoacı düşünceleri benimsemişlerdi. Genç Scipio, Stoacı bir filo­
zof olan Panaetius'un öğrencisi ve büyük bir Grek kültürü hayranıy­
dı. Ama O, siyasal yaşama ilişkin eski Roma görüşlerini hiçbir zaman
unutmadığı gibi, yadsımadı da. Scipio ve arkadaşları Roma Cumhu­
riyetinin büyümesi ve askeri alanda ün kazanması için çalışmaktay­
dılar; ama onlar aynı zamanda yalnızca ulusal değil, evrensel de olan
yeni bir ülküyü biçimlendirip beslemeye başlamışlardı. Eğer Grek eti­
ğinin klasik yapıtlarını, örneğin Aristoteles'in Niklıomakhos'a Alı­
lak'ım (Nichomachean Ethics) incelersek , orada cömertlik, ölçülülük,
adalet, yiğitlik ve özgürlükçülük gibi değişik erdemlerin açık ve diz­
gesel bir çözümlemesini buluruz; ama « İnsancılık» (humanitas) diye
adlandırılan genel erdemle karşılaşmayız. Giderek Grek dil ve yazının­
da bu terimin bulunmadığı görülür. İnsancılık ülküsü, ilk kez Roma'
da biçimlendirilmiş ve özellikle genç Scipion'un aristokrat çevresi, bu
terime Roma kültüründeki sağlam yerini kazandırmıştır. İnsancılık
(humanitas) , boş bir kavram değildi ; belirli bir anlamı vardı ve Ro·
ma'nın özel ve genel yaşamında biçim verici bir güç haline gelmişti.
Bu biçim verici güç, yalnız ahlaksal değil, aynı zamanda estetik bir
ülkü anlamına da gelmekteydi. O, etkisini insan yaşamının tümünde,
yani ahlaksal davranışında olduğu kadar dilinde, yazınsal biçeminde
ve beğenisinde de kanıtlamak zorunda olan belli bir yaşam tipi için
duyulan istekti. Bu insancılık ülküsü, daha sonraları Cicero ve Sene­
ca gibi düşünürler aracılığıyla Roma felsefesine ve Latin yazınına sağ­
lam bir şekilde yerleşrnişti1°.

Siyasal ve felsefi düşünceler arasındaki bu birleşme, büyük önem
taşıyan bir olguydu. Bu olgunun tüm toplumsal yaşam görüşlerini
değiştireceği sanılmıştı . Stoacılık başlangıçta toplumsal sorunlarla

108

özellikle ilgilenmemişti. Stoalı düşüniirlerin çoğu, kararlı bireyciler­
di. Onlara göre, eğer bilge kişi kendisini tüm dış bağlardan özgür kıla­
caksa, işe tüm toplumsal uzlaşma ve yükümlülüklerden kurtulmakla
başlamalıydı. Stoalı filozof, bu siyasal tutkular kargaşası ve siyasal
savaşımlar arenası içinde düşünsel bağımsızlığını, kendine güvenini ,
kendi sağlam ve ölçülü yargısını nasıl koruyabilirdi? Ama Romalı dü­
şüniirler, örneğin Cicero, Seneca ya da Marcus Aurelius gibileri, Stoacı
ülküyü bu tutum içinde anlayıp yorumlamadılar. Onlar bireysel ve
siyasal alanlar arasında hiçbir ayrım kabul etmediler. Çünkü, bir bü­
tün olarak ele alındığında gerçekliğin, ahlaksal yaşam gibi fiziksel
gerçekliğin de büyük bir «devlet» . (republic) olduğuna inanmışlardı.
Bu devlet, tüm uluslar için özdeş olduğu gibi, Tanrılar ve insanlar için
de özdeşti. Tüm ussal varlıklar aynı devletin üyeleriydiler. Cicero,
« Vniversus lıic nıundus, una civitas conınıunis deoruın atque honıi­
num existiınanda est»11 (Bu tüm evren, tanrıların ve insanların bir tek
devleti olarak düşünülmelidir.) demiştir. Marcus Aurelius, « kendisiy­
le, 'daimon'u ile uyum içinde yaşayan kişi, evrenle de uyum içinde ya­
şar»12 demektedir. Kişisel ve evrensel düzen, ortak bir belirleyici ilke­
nin dışlaşmalarından başka bir şey değildir.

Bu görüşün çok önemli pratik sonuçlarla yüklü olduğu kölelik so­
rununun işlenmesinde ortaya çıkmaktadır. Stoalı düşünürlerden hiç
biri , Aristoteles'in doğadan köleler bulunduğuna ilişkin görüşünü ka­
bul edemezdi. Onlara göre doğa, toplumsal kölelik değil, ahlaksal öz­
gürlük anlamına gelmekteydi. İnsanı köle yapan doğa değil, şansıydı.
Seneca,

Köleliğin bir insanın tüm varlığını kapsadığını düşlemek yanlış­
tır. İnsanın daha iyi olan yanı ondan bağışıktır: Beden gerçek­
ten efendinin kölesi olup onun gücü altındadır ama ruh (mind)
öylesine bağımsız ve gerçekte öylesine özgün ve yabanıldır ki içi­
ne hapsedilmiş olduğu beden dediğimiz bu hapishanede bile sı­
nırlandırılamaz, demektedir.

Ruh, özgür, bağımsız ve sui juris* olarak kalır13• Stoacı düşünce
tarihi bu kuralı pekiştirir ve açıklar. Büyük Stoacı düşünürlerden bi­
ri olan Marcus Aurelius bir imparator, bir başka büyük düşünür,
Epictetus ise bir köle idi.

Bu Stoacı insan anlayışı, antik çağ düşüncesi ile Ortaçağ düşün­
cesi arasında en sağlam bağlardan biri haline gelmiş giderek klasik
Grek felsefesinden de daha güçli.i bir bağlantı olmuştur. Ortaçağın

* Sui juris: Tam yetkili, ergin .

109

başlangıçlarında Platon ve Aristoteles'e ilişkin pek az şey bilinmek­
teydi. Augustinus yalnızca Aristoteles'in Organon 'unun Latince bir
çevirisini bilmekteydi. Ama O, Ciceron'un Hortensius'unu incelemesi­
nin kendisini ne denli etkilemiş olduğunu anlatmıştır. Augustinus
Stoacı bilge ülküsünü ilk kez burada bulmuştur. Cicero ve Seneca Or­
taçağın tümü boyunca ahlaksal düşüncenin en büyük yetkeleri olarak
kalmışlardır. Hıristiyan düşünürler, bu Pagan düşünürlerde kendi din­
sel göıiişlerini bulduklarında çok şaşırmışlardı. İnsanların temelde
eşit olduklarına ilişkin Stoacı kural, kolayca ve genellikle benimsen­
miş ve Ortaçağ kuramının en önemli noktalarından biri haline gel­
miştir. Bu kural yalnızca Kilise Babaları tarafından öğretilmemiş,
Roma yasa ve kurumlarını savunan hukukçular tarafından da pekiş­
tirilmiştir. Bu nokta söz konusu olduğunda Ortaçağın çeşitli düşünce
akımları ve okulları arasında hiçbir uyuşmazlık yoktur. Hepsi ortak
bir ödev uğruna birbirleriyle işbirliği yapabilmişlerdir. Tüm insanla­
rın doğaya ve nesnelerin özgün düzenine göre özgür ve eşit oldukları
kuralı, Ortaçağ tanrıbilim ve hukukunun genel bir kuralı olmuştur.
Büyük Gregory, «Omnes namque homines natura aequales sumus»'\
Ulpian ise, «Qıwd ad jus naturale attinet omnes homines aequales
sımt»**14, demiştir.

Tüm insanların kendilerine aynı us bağışlanmış olduğu için öz­
gür olduklarına ilişkin Stoacı görüş, tanrıbilimsel yorumunu ve haklı
çıkarılmasını, sözü edilen bu usun Tanrı'nın imgesi olduğunu söyle­
yen yargıda bulmuştu. Mezmurlar kitabı, «Signatum est super nas lu­
men vultus tıti, Domine»***, demektedir15• Augustinus, Tanrı Devleti
(City of God) adlı kitabında Tanrı'nın insanı hayvanların efendisi kıl­
dığını ama ona başka insanların ruhları üstünde hiçbir güç verme­
diğini öne sürmüştür. Böylesi bir güç kullanmak için yapılacak her
girişim, katlanılmaz bir gurur olacaktır. Stoacı düşüncede olduğu gi­
bi burada da her ruhun sui juris (tam yetkili ve ergin) olduğu dile
getirilmiştir. O, başlangıçtaki özgürlüğünü yitiremeyeceği gibi, ondan
vazgeçemez de16•

Buradan hiçbir siyasal gücün yetkesinin saltık olamayacağı so­
nucu çıkar. Bu yetke her zaman adaletin yasalarına bağlıdır. Bu yasa­
lar değiştirilemez ve bozulamaz. Çünkü, göksel düzenin kendisini, en

* Oınııes mımqııe lıonıines natııra aeqııales sıınıus: Çünkü biz, tüm insanlar doğadan
eşit bulunuyoruz.

* * Quod ad jus naturale attinet omnes hominc.s aequales sunt : Doğal hukuk söz ko­
nusu olunca tüm insanfor eşittir.

*** Signatum est supcr nos lumeıı vultus toi, Dimine: Ey Tanrı! Bize senin yüzünün
ışığı yansımıştır.

1 10

yüksek yasa koyucunun istencini dile getirirler. Roma yasasından, da­
ha sonraları yapıldığı gibi, kralın tüm yasal bağlardan özgür olduğu
sonucunun çıkarılabileceği doğrudur. Ama, Ortaçağ düşüncesinde kral­
ların kutsal haklar ilkesi, her zaman belli temel sınırlamalara konu
olmuştur. Hem tanrıbilimciler hem Roma hukukçuları Princeps legi­
bus solutzıs* kuralını prensin yasal zorlamadan özgür olduğu ama
bu özgürlüğün onun ödev ve yükümlülüklerine son vermediği şeklin­
de yorumlamışlardır. Egemen olan kişi, yasalara boyun eğmek için
herhangi bir dış baskının etkisi altında değildir; ama « doğal yasanın »
güç ve yetkesi çiğnenmeden sürer. Rex nihil potest nisi quod jure po­
test** özdeyişi her zaman tüm gücünü korumuştur. Bu özdeyişten
kuşku duyulduğuna ya da herhangi bir Ortaçağ düşünürünce ciddi bir
şekilde saldırıya uğradığına ilişkin hiçbir kanıt görülmemektedir.
Aquinolu Thomas, yasanın egemen kişiyi quoad vim coactivam de­
ğil de qııoad vim directivam*** bağlaması gerektiği ilkesinden yola
çıkar17• O, bu ilkeyi De regimine principum başlıklı özel bir denemede
açıklamıştır. Aquinolu Thomas bu denemesinde, bir Ortaçağ düşü­
nürünün dizgesinde bize biraz şaşırtıcı gelen ve devrimci bir öğe içe­
ren çok cesur sonuçlara varmıştır. Ortaçağ felsefesinde bir yöneticiye
karşı açıktan açığa direnme hakkına izin verilemezdi. Eğer Prens yet­
kesini doğrudan doğruya Tanrı'dan alıyorsa ona karşı yapılan her
direniş, Tanrı istencine karşı açık bir ayaklanma ve bu yüzden de
öldürücü bir günah haline gelmekteydi. Adaletsiz bir yönetici bile
Tanrı'nın temsilcisi olmaktan çıkmazdı. Bundan ötürü, ona boyun eğil­
meliydi. Aquinolu Thomas bu düşünceyi yadsıyamayacağı gibi yıka­
mazdı da. Ama O, geçerli kanı olan de jure'yi**** kabul etmekle birlikte,
onu gerçek anlamını değiştiren bir biçimde yorumladı. İnsanların la­
ik yetkelere boyun eğmek zorunda olduklarını ama boyun eğişlerini
adalet yasalarının sınırlandırdığını, bu nedenle vatandaşların adaletsiz
ya da zorba bir yetkeye boyun eğmek yükümlülüğü altında bulunma·
dıklarını dile getirdi. Başkaldırma, kutsal yasa tarafından gerçekten
yasaklanmıştı. Ama adaletsiz ya da zorba bir yetkeye karşı direnmek,
bir zorbaya (tyrant) boyun eğmemek, ayaklanma ya da başkaldırma
değil, daha çok yasal bir edimdi18• Bütün bunlar Kilise ile devlet, yani
tinsel ve laik düzenler arasındaki ardı arkası kesilmeyen çatışmalara
karşın, her iki düzenin ortak bir ilkece birleştirildiklerini çok açık

* Princeps legibus solutus: Yasalardan bağımsız kural.
*'� Rex nihil potest nisi quocl jure potest: Hukuken güçlü değilse kralın hiç erki

yoktur.
*** Ouoad vim coactivam: İ tici güç söz konusu olunca. Quoad viın dircclivam: Yön·

lcndirici giiç söz konusu olunca.
*>i<** De jure: Hukuk.

1 1 1

bir şekilde göstermektedir. Wyclif'in dile getirdiği gibi, kralın gucu
bir «potestas spiritııalis e t evangelica»*dır19• Laik düzen yalnızca ge­
çici bir düzen değildir. Onda gerçek bir öncesiz-sonrasızlık, hukukun
öncesiz-sonrasızlığı vardır. Bundan ötürü o, kendine özgü bir tinsel
değere sahiptir.

* Potestas spiritu:ılis e t evangelica: Tinsel ve İncil'den gelen giiç.

1 12

IX

ORTAÇAG FELSEFESİNDE DOCA VE TANRISAL KAYRA

Ortaçağ devlet kuramı iki önerme üstünde temellendirilmiş olan
tutarlı bir dizge idi. Bu iki önermeden birincisi, Hıristiyan esinlenme­
sinin içerikleri; öteki ise, insanların doğal eşitliklerine ilişkin Stoacı
görüştü. Bu önermelerden, tümüyle mantıksal bir düzen içinde sonuç­
lar çıkarılabilirdi. Ancak dizge yine de temel bir karşı-çıkışa açıktı.
Biçimi doğru ve saldırılamaz bir biçimdi ama özdeksel anlamda tüm
temellerden yoksun görünmekteydi. İnsanların eşit olduklarına ilişkin
önerme tarihin ve insansal toplumun olgularınca sürekli olarak yad­
sınmaktaydı. Doğal özgürlük ve insanın doğal hakları kuramı her dö­
nemde bu apaçık ve kötü çelişki ile yüzyüze gelmekteydi. Rousseau,
Toplum Sözleşmesi'nin (Social Contract) başlangıcında,

İnsan, özgür doğmaktadır ama her yerde zincirlere bağlıdır, der.
Pek çok kişi içinden biri, kendisinin ötekilerin efendisi olduğu­
na inanır. Oysa o, ötekilerden daha çok köledir. Bu değişiklik
nasıl olmuştur? Bilmiyorum. Onu ne yasal kılabilir? Bu soruyu
çözümleyebileceğime inanıyorum1•

Rousseau, bu soruyu yanıtlayabilmek için, çok karmaşık bir ku­
ram ortaya koymak zorundaydı. İlkin kendisini insansal topluma kar·
şı duyduğu olumsuz tutumdan yeni, olumlu ve yapıcı bir ilkeye götü­
ren uzun bir yolu aşmalıydı. Bir uçtan ötekine, ilk Konuşma'sından
(Discourse) Toplum Sözleşmesi'ne (Contrat Social) geçmeliydi2• Böy­
lesine bir tutum değişikliği bir Ortaçağ düşünürü için ne olanaklı ne
de gerekliydi. Ona göre, Rousseau'nun sorusu, sorulabilecek hale gel­
meden önce yanıtlanmıştı. Çünkü bir Ortaçağ düşünürünün Rousseau'
mm yaptığı gibi, iki karşıt ilkeyi uzlaştırmasına hiç gerek yoktu. O, in­
sansal toplumun apaçık kötülüklerinin, yozlaşma, zorbalık, kölelik gi­
bi durumların insanın « özgün iyiliği» ile nasıl bağdaştırılabileceği so­
rununu çözümlemek zorunda değildi. Ortaçağ felsefesi, toplumsal dü­
zenin doğasındaki tüm zorunlu eksiklikler için kolaylıkla hesap vere­
bilirdi. Çünkü, devletin kendisi, büyük ahlaksal ödevine karşın, hiç-

DE 8 1 13

bir zaman saltık iyi olarak kabul edilmemekteydi. Ortaçağ düşünür­
leri, Tanrı ve insanlar için özdeş olan bir büyük devlet bulunduğuna
ilişkin Stoacı öğretiyi pekala benimseyebilirlerdi. Onlar, tinsel ve la­
ik düzenlerin ayrımlarına karşın, organik bir bütün oluşturdukları­
na inandırılmışlardı. İlk Kilise tek biçimli bir toplumsal felsefe geliş­
tirmemişti. Kilise içindeki toplumsal yapı ile dışardaki toplumsal ya­
pı büyük bir uçurumla birbirinden ayrılmaktaydı3• Ama, Ortaçağ dü­
şüncesinin gelişmesi içinde bu uçurum kapatılmıştır. Corpus Christia­
nwn* giderek daha çok, bölünmez bir bütün olarak algılanmıştır.
Corpııs morale et politikunı** aynı zamanda bir corpus mysticunı***
idi. Corpııs Christianunı'un bölümleri arasındaki ayrım ve karşıtlık­
lara karşın, Aquinolu Thomas'nın deyişiyle bir ordinatio ad
umım****u vardı. Burada değişik ve çelişkili güçler, ortak bir ereğe
yönlendirilmişlerdi. Bu principium unitatis***** hiçbir zaman unu­
tulmadı. İnsanlığın tümü, Tanrı tarafından kurulmuş ve monarşik
bir biçimde yönetilen tek bir devlet olarak göründü ve içindeki her
ayrı birlik, ister kiliseye bağlı, isterse laik olsun, hakkını bu asıl bir­
likten aldı4•

Bu anlayışa en açık ve en çarpıcı anlatımını kazandıran düşünür
Dante olmuştu. Devlet, Onun De Monarchia adlı denemesinde en yük­
sek düzeye yükseltildi. Yalnız haklı çıkarılmakla kalmadı aynı za­
manda yüceltildi ve övüldü de. Dünyanın güvenliği ve yararı için dev­
letin zorunlu olduğu öne sürüldü5• Ama tüm bu savlar, Ortaçağ diz­
gesinin sınırları içinde bir anlamda geçersiz kaldılar. Tam anlamında
gerçekleştirilemediler. Çünkü tümüyle ortadan kaldırılamayan bir te­
mel engel her zaman için vardı. Devlet, amacı ve adaleti yönetmesi ba­
kımından iyi ; ancak, Hıristiyan dogmasına göre, kökeni bakımından
kötü idi. İ lk Hıristiyan düşünürlerinin hepsi, bu konuda uyuşmaktay­
dılar. İkinci yüzyılda İrenaeus'ta; beşinci yüzyılda Augustinus'ta; ve
altıncı yüzyılda Büyük Gregory'de aynı anlayışla karşılanmaktayız.
İrenaeus,

Devlet gerekli kılındı çünkü insanlar Tanrı'dan ayrıldılar; tür­
deşlerinden nefret ettiler; her türden kargaşa ve düzensizliğe düş­
tüler. Ve Tanrı bu yüzden, insanları birbirlerinin başına geçirdi.
Onlara insanın korkusunu saldı. Böylece, bir ölçüde doğruluğa
ve hakça iş görmeye zorlanabileceklerini düşündü6, demektedir.

* Corpus Clıristianum: Hıristiyanlığın genel kurolları.
** Corpus morale et Politilmnı: Ahlak ve siyasetin genci kuralları.

*** Corpus nıystikum: Gizemciliğin genel kuralları.
**** Ordinatio ad unıım: Bire göre uyarluına.

***** Principiunı unitatis: Birlik ilkesi.

1 1 4

Kilise Babalarının bu öğretisi, Greklerin polis (Site) ülküsüne tü­
müyle karşıttı. Augustinus, Platon'un devlet kuramının felsefi açıdan
doğru olduğunu kabul etmişti. Platon haklıydı ama, bir filozof, gök­
sel esinlenmeye değil de usa dayanan biri olarak, asıl noktayı bilmez­
likten gelmeye ve savsaklamaya yargılıydı. Tanrı, esinlemesi aracılı­
ğıyla bilge kişilerin- bilgilerini yoketmiş, öngörülülerin anlama yetile­
rini hiçe indirgemişti. İnsan usu, baştan çıkmış bir us olduğu için,
gerçek devleti yani Tanrı'nın devletini hiçbir zaman bulamayacaktı.
Augustinus, «gerçek adalet ancak, kurucusu ve yöneticisi İsa olan
o devlet (Tanrı devleti) içinde saltanat sürer», demekteydi.

Platon, kendi ülkü devletinin yalnızca iyiliğini övmekle kalma­
mış, güzelliğini de göklere yükseltmişti. Ona göre devlet, başka gü­
zellikler arasındaki güzel şeylerden biri değil, bir anlamda güzelliğin
kendisi idi. Yığının güzelliğe ilişkin olarak bildiği yalnızca bir al­
datmacaydı. Giderek sanatçı ve ozanların bile, ona ilişkin ancak za­
yıf bir imgeleri vardı. Ülkü devlet tarafından temsil edilen güzellik
örneğini, o gerçek arketipi bulgulamak filozoflara düşen bir işti. Çün­
kü, düzen, adalet ve doğru orantının güzelliğinden daha üstün bir gü­
zellik olabilir miydi?

Senin görüntü ve ses aşıkların, güzel tonlardan, renk ve biçim­
lerden ve bunların içine girdiği tüm sanat yapıtlarından hoşlanır­
lar. Ama onlarda güzelliğin kendisini görme ve doğasından hoş­
lanma konusundaki düşünce gücü yoktur. Bu güzelliğe yaklaş­
ma ve onu olduğu gibi görme gücü, gerçekten enderdir. Şimdi,
eğer bir insan güzelliğin kendisine değil, ama güzel nesnelerin
varlığına inanıyorsa ve kendisini Güzel'in bilgisine götürecek
olan bir yol göstericiyi izleyemiyorsa, onun bir düşte yaşadığını
söyleyemez miyiz?7

Platon, ülkü devletinin şemasını çızıp verdikten sonra gururla
sesleniyor: «Herkese kendi payını vermiş ve böylece bütünü güzel
kılmış bulunuyoruz».

İlk Hıristiyan düşüncesinde böyle bir devlet anlayışı kabul edile­
mezdi. Devlet, belli bir ölçüde haklı çıkarılabilirdi ama hiçbir zaman
güzelleştirilemezdi. O, kökenindeki lekeyi her zaman taşıdığı için, salt
ve kusursuz bir şey olarak algılanamazdı. Devletin üstüne ilk günahın
damgası silinmez bir şekilde vurulmuştu. İşte klasik Grek ve ilk Hı­
ristiyan düşüncesi arasındaki kesin ayrım buradadır. Bu noktada hiç­
bir uzlaşma olanağı yoktur. Yeni-Platonculuk (Neo-Platonism) Ortaçağ
düşüncesinde ilk ve en temel yapıcı öğelerden biri oldu. Göksel ve
Kilise hiyerarşisine ilişkin sözde-Dionysiosçu yazılar, Skolastik felse­
fenin tüm dizgelerini derinden ve sürekli bir şekilde etkilemişlerdi.

1 15

Dokuzuncu yüzyılda Scotus Erigena De divisionc naturae adlı kita­
bını yazdı0• O, bu kitapta tüm Hıristiyan dogmasını Yeni-Platonculuk
aracılığıyla açıklamaktaydı. Ama öte yandan Yeni-Platoncu dizgenin
asıl kurucusu, Hıristiyan gnostiklere karşı yeğin bir saldırıya geçmiş­
ti. O, gnostikleri cl.ünyanın güzelliğini görüp tanımakta başarılı ola­
madıkları için dinsizlikle suçluyordu. Plotinos, bu konuda şunları söy­
lemekteydi :

Yine, dünyayı ve Tanrılarla dünyanın içerdiği öteki güzel doğa­
ları hor görmek, iyi insan olmak demek değildir . . . Çünkü, her­
hangi bir varlığı seven biri, sevgi objesi ile ilgisi olan her şeyden
hoşlanır. Tıpkı, insanın babalarını sevdiği zaman, onun çocuk­
larını da sevmesi gibi . . . Çünkü, bu dünya ya da içindeki Tan­
rılar acaba kavranabilir dünyadan ayrılabilirler mi? Bu türden
şeyleri araştırmak bilge kişinin değil ansal bakımdan kör, duyu
ve düşüncenin her ikisinden de tümüyle yoksun birinin işidir.
Böyle biri, kavranabilir dünyanın bilgisinden çok uzak olduğu
için, duyulur evrene bakmaz. Çünkü, hangi müzisyen kavranabi­
lir dünyadaki uyumu algılayıp duyulur seslerden doğan uyumu
işittiğinde etkilenmez? Ya da hangi usta geometrici ve aritme­
tikçi gözünün önündeki ölçülebilir, benzeşen, düzenli şeyleri sey­
rettiğinde bu görünümden hoşlanmaz? .. Ama, duyulur dünyada­
ki tüm güzel objeleri, nesnelerdeki tüm bu simetri ve büyük dü­
zeni ve de çok uzak olmalarına karşın, yıldızların biçimlerini
gördüğünde, bu görünümden ansal olarak etkilenmeyen ve on­
lara çok daha güzel nedenlerin güzel ürünleri olarak saygı gös­
termeyen birinin, ansal yönden aşırı ölçüde duygusuz, tembel
ve de başka herhangi bir şeye yöneltilmeye yeteneksiz biri ol­
ması gerekir9•

Bu, eğer fiziksel dünya için geçerli ise, daha kuvvetli bir neden­
den ötürü, yasa ve düzen dünyası için de geçerli olmalıdır. Ortaçağ
düşünürleri antik düşünürlerin, özellikle de Aristoteles'in yapıtlarım
ne kadar çok tammışlarsa toplumsal düzene karşı yalnızca olumsuz
olan tutumlarını o kadar az sürdürmüşlerdir. Onbirinci yüzyılla bir­
likte yavaş ve inatçı bir savaşım başlamıştır. Bu savaşım genel soru­
numuz açısından aşırı ölçüde ilginç ve büyük önem taşıyan bir sava­
şımdır. Burada açıkça saldırılamayan belirli bir söylencebilimsel öğe
vardı. Herhangi bir Ortaçağ düşünürünün özgün günah olgusundan
kuşku duyması olanaksızdı. Öte yandan, insanın düşüşii dogması, tüm
diyalektik düşünce çabalarına apaçık bir şekilde karşı koymuştu. Bu
dogma, anlaşılmaz ve ussal açıklamaya karşı çıkan bir dogmaydı. Bu­
na karşın, Skolastik düşünürler, us yönünden böylesi bir yenilgiyi ka-

1 16

bul edemezlerdi. İçlerinden hiçbiri, felsefeyi yalnızca bir ancilla
theologiae (tanrıbilimin hizmetçisi) olarak düşünüp, felsefeden öyle
sözetmedi. Onların felsefenin ödev ve onuruna ilişkin çok yüksek bir
anlayışları vardı. Bu nedenle, sorunu yeniden dile getirmeye ve bu
yeniden dile getiriş aracılığıyla çatışkının çözümünü bulup usa hak
ve onurunu geri vermeye çalıştılar.

İnsanın düşüşü her zaman bir giz olarak kaldı. Ama gizin kendisi
artık yeni bir ışık altında görülüyor ve anlaşılmaz sayılmaktan kurtu­
luyordu. Us, tümüyle ve onarılmaz bir şekilde bozulmamıştır. O, ken­
dine özgü bir hak ve alanı korumuştur. İşte bu hakkı güvence altına
ahp bu alanı tanımlamak felsefenin işiydi. Onbirinci yüzyıldan başla­
yarak tüm Skolastik dizgeler -Canterbury'lü Anselm'in, AbClard'ın,
Büyük Albert'in ve Aquinolu Thomas'nın dizgeleri- düşüncelerini
bu sorun üstünde yoğunlaştırmakta işbirliği yaptılar. Hatta fiziksel
kuramlar da siyasal kuramlar kadar, bu genel düşünce eğiliminin et­
kisi altında kaldı. Ne var ki onbirinci yüzyılda pek çok düŞünürün bu
yeni eğilimi şiddetle eleştirip yadsıdığı da bir gerçektir. Bu gibiler, in­
sansal toplumdan, insanın kötülük ve günahlarının bir sonucu ola­
rak sözetmeyi sürdürdüler. Augustinus'un savı aşağı yukarı ycdiyüz yıl
sonra bile VII. Gregory tarafından yinelenmekteydi. O, devletin bir
günah ve şeytan işi olduğunu öne sürüyordu10• Öte yandan, bu kök­
tenci kuram bile, yeryüzü devletine biraz hoşgörü göstermek, siyasal
düzenin en azından koşullu bir değer taşıdığını kabul etmek zorun·
daydı. Bu düzen, kendi başına bir değer taşımadığı halde, kendi sınır­
ları içinde olumlu ve zorunlu bir rolü yerine getirmektedir. Bizi ha­
kiki ereğe götüremez ama, en büyük kötülükten - kargaşa kötülüğün­
den kurtarır. Devletin kötülüğü de insanın özgün günahı gibi derin
ve sağaltılamayacak bir kötülük, ama yalnızca göreli bir kötülüktür.
En yüksek, saltık, dinsel hakikatle karşılaştırıldığında, devletin çok
aşağı bir düzeyde olduğu görülür. Ama eğer devlet olmasaydı bizi kar·
gaşaya sürükleyecek olan kendi sıradan ölçütlerimizle karşılaştırıldı·
ğında o, yine de iyidir. Ayrıca, devlet kendi doğasındaki eksiklikleri
düzeltme çaresini de içerir. O, insansal kötülük ve başarısızlıklar için
bir ceza oluşuyla bu başarısızlıkların en yıkıcı etkilerini ortadan kal­
dıran göksel bir iyi etme türüdür. Yeryüzü devleti, yozlaşmış ve dü­
zeni bozulmuş bir dünyada belli bir kararlılık, uyum ve denge sağla­
yabilecek biricik güçtür11 •

Toplumsal ve siyasal düzen değerlendirmesi Aquinolu Thomas'
nın dizgesinde tümüyle değişmiştir. O, Hıristiyan Kilisesinin dogma­
larından hiçbir zaman kuşkulanmamış ; ama Kilisenin yanında yeni
bir öğretmen, yeni bir yetke bulmuştu. Dante için olduğu gibi,
Aquinolu Thomas için de Aristoteles, il maestro di color c!ıe sanno
yani, bilenlerin ustası idi. Ve Aquinolu yalnızca inanmayı değil, aynı

1 17

zamanda bilmeyi de istiyordu. Ona göre, bu iki istek arasında hiçbir
çelişki yoktu. Bu istekler yalnız uyuşmakla kalmıyor aynı zamanda
birbirlerini tamamlıyorlardı da. Us ve vahiy, bir ve aynı hakikatin,
yani Tanrı hakikatinin iki ayrı anlatımı oldukları için, aralarında
bir uyuşmazlık söz konusu olamazdı. Eğer böyle bir uyuşmazlık or­
taya çıkarsa o yalnızca öznel nedenlere dayanmalıydı. Bu nedenleri
bulup ortadan kaldırmak ise felsefenin işiydi. Aquinolu'ya göre, us
yanılabilir ama vahiy yanılmaz. Bu yüzden, eğer bu ikisi arasında
herhangi bir uyuşmazlık ve karşıtlık görülürse, daha baştan yanlışın
ustan geldiğine inanmamız ve bu yanlışı bulup düzeltmeye çalışma­
mız gerekir. Felsefe ile tanrıbilim arasındaki gerçek ilişki budur12•
Tüm felsefi çabalarımızda bize her zaman vahyedilmiş olan hakika­
tin yol göstermesi ve bizi aydınlatması gerekir. Ama us, bu yol göste­
riciyi kabul ederken kendi öz güçlerine güvenebilir. Bu iki alan, böy­
lece açık bir şekilde ayrılmış olur. Doğa alanı ile tanrısal kayra alanı
birbirine karıştırılamaz. Herbirinin kendi objeleri ve kendine özgü
hakları vardır: lnıpossibile est quod de eodem sit fides et scientia*13•

Bu genel ilke, Aquinolu Thomas'nın hem doğal hem de toplum­
sal felsefesi üstünde silinmez bir iz bırakır. Fizik bağımsız hale ge­
lir, kendi yolunu izleyebilir. O artık tanrıbilimsel düşüncenin deneti­
mi altında değildir. Bu «bağımsızlık bildirisi», Aquinolu Thomas'nın
hocası Büyük Albert'in yapıtında daha önceden dile getirilmiştir. Bü­
yük Albert, fiziğe ilişkin herhangi bir soruyu yalnızca tanrıbilimsel
yetkeye ya da yalnızca usavurmaların gücüne dayanarak yanıtlama­
yacağımız konusunda hiçbir kuşkuya yer bırakmamıştır. Özel doğal
olaylarla ilgili tüm konularda deney, biricik yol göstericimiz olabilir.
Herhangi özel bir olayı tanrıbilimsel savlara ve Tanrı istencine baş­
vurarak değerlendirmek saçma olacaktır. Büyük Albert, bu kuralın
gücüne dayanarak pek çok özgün yanı olan kendi doğa kuramını ge­
liştirmiştir. O, bazı bakımlardan Galileo'nun dinamiğini hazırlamış
olan yeni bir devinim kuramının öncülerinden biri olmuşturu. Aquino­
lu Thomas da aynı yöntemi izlemiştir. Tanrı, tüm şeylerin yaratıcısı
olduğuna göre, onu her zaman ilk ve temel neden saymak zorunda
oluşumuz doğaldır. Bu genel ilke hem Hıristiyan vahyi hem de Aris­
toteles'in yetkesince pekiştirilmiştir. Thomas, Sıımnıa theologica ve
swmna contra gentiles 'inin ilk sayfalarına Aristoteles'in metafizik ya
da « ilk felsefenin » konusunun nesnelerin ilk nedenlerinin araştırılma­
sı olduğuna ilişkin tanımıyla başlar15• Öte yandan, ilk nedeni biricik
neden saymak büyUk bir yanılgı olurdu. Eğer Tanrı eylemde bulunu­
yorsa; o yalnızca istencini göstermek için değil, ama düzenli bir bi-

T İınpossibile est qııod de eodem sit fides et scientia: İnanç ve bilimin özdeş olm::ısı
olanaksızdır.

1 1 8

çimde ve aracı nedenlerle eylemde bulunur. Bu aracı nedenleri araş­
tırmak, fiziğin ödevidir. Causae secundae* görülüp anlaşılamazsa fi­
ziksel dünya kavranılamayacak, sürekli bir tansık (mucize) olacaktır.
İkinci dereceden nedenleri yadsıyıp küçültmek, Tanrı'nın büyüklük
ve görkemini övmek anlamına gelmez. Tersine, Onun görkeminden bir
şeyler eksiltir. «Detrahere rationes proprias rebus est divinae bonitati
derogare»**. Tüm sonlu, duyusal, deneysel şeyler, Tanrı'nın yaratısı
ve yapıtıdırlar. Onlar, kesinlikle bu neden yüzünden Tanrı'nın yetkin­
liğinden pay alır ve kendilerine özgü bir düzen ve güzelliğe sahip
olurlar. Bu düzen ve güzelliğin, payalma aracılığıyla sağlandığı için,
hiçbir zaman özgün güzelliğin yetkinliğine erişemeyeceği doğrudur.
O, yine de kendi yerini korur ve kendi sınırlandırılmaları içinde yet­
kindir. Bu nedenle, tüm şeyler için aynı olan bir özgün iyilik ve güzel­
lik vardır. Bu özgün iyilik ve güzellik, sayısız özel iyiliklere yer bıra­
kır. İkisi arasında hiçbir olası çelişki sözkonusu değildirı6•

Eğer genel bilgi kuramı tümüyle yeniden yönlendirilmeseydi, de­
neysel dünya ve bilimsel düşünceye ilişkin bu yeni değerlendirme ola­
nak kazanamayacaktı. Platon ve Augustinus'un yetkesine dayanan tüm
önceki Ortaçağ dizgeleri, düşünsel dünya ile duyusal yaşantı dün­
yası arasındaki keskin ayrımdan yola çıkmışlardı. Bu iki alan arasın­
da büyük bir uçurum vardı. Bid varlığın, öteki ise, oluşun alanıydı.
Biri bize hakikati, öteki ise yalnızca gölgeleri vermekteydi. Bilginin bu
iki tipe ayrılmasının metafiziksel kökleri, bedenle, ruh arasındaki kök­
tenci ikiciliktedir. Beden ve ruh, aynı dünyaya ait değildirler. Ruh, do­
ğası ve özü gereği bedene karşıttır. Eğer bedenin içinde yaşıyorsa, ora­
da bir yabancı ve mahkum gibi yaşamaktadır. Felsefenin en büyük
ödevlerinden biri, bu zinciri koparmaktır. Ama, duyusal yaşantının
karşıt bir etkisi vardır. Duyusal yaşantıda atılan her yeni adım, zin­
cire yeni bir halka ekler. Bilginin en yüksek ereği, kendimizi bu bas­
kıdan ve bedenin zincirlerinden kurtarmaktır. Platon, «Ruh ne za­
man hakikate erişir?» diye sormaktadır.

Çünkü o, herhangi bir şeyi bedenle birlikte göz önüne almaya
çalışırsa beden tarafından apaçık bir şekilde aldatılır. Öyleyse
ruh için gerçekliklerin bir bölümü düşüncede açıklık kazanır.
Ama ruh, bu şeylerden hiçbiri, ne işitme ne görme onu rahatsız
etmediği zaman, en iyi şekilde düşünür. . . O, olabildiği öl­
çüde kendi başına, yalnız olduğu ve bedenden ayrılıp bedenle
tüm bağlantı ve ilişkisini kesebildiği sürece gerçekliğe doğru
yönelir17•

* Caıısae secundae: İkinci nedenler.
** Detrahere rationes proprias re.bus esi divinae boniıaıi derogare: Nesnelere özgü il­

keleri çıkarıp atmak, tanrısal iyiliği horgönnektir.

1 19

Aquinolu Thomas bu görüşü tersine çevırır. Ona göre beden,
ruhun etkinliği için artık bir engel değildir. Tersine, insansal dünya­
da gerçek düşünce etkinliğini ortaya koyabilecek biricik araçtır.
Aquinolu Thomas, kendi Aristotelesçi görüşünü izlerken beden ve
ruh arasındaki birliği, Augustinus'un ve ilk Kilisenin öğretisine tü­
müyle karşıt olan bir biçimde açıklamak zorundaydı. İnsan, bir
mixtum compositum, * iki değişik ve ayrı öğenin yalnızca bir bileşimi
değildir. O, organik bir bütündür ve organik bir bütün olarak eylem­
de bulunur. Bu nedenle, ussal etkinliklerini algı ediminden ayırama­
yız. İnsan bilgisinin tüm biçimleri, yani daha yüksek ve daha aşağı
olanlar, birbirine bağlı olup aynı ereğe yönelmişlerdir. Duyusal ya­
şantı, düşünsel bilgiye bir engel olması bir yana, onun başlangıcı ve
zorunlu koşuludur: «priııcipiıım ııostrae cogııitionis est a se11su»**10•

Aquinolu Thomas'nın ahlaksal ve siyasal felsefesi de aynı dü­
şünce çizgisini izler. Ahlaksal dünyanın yapısı, fiziksel dünyanınkiyle
özdeştir. Tanrı yalnızca fiziksel evrenin yaratıcısı değil, ilkin ve her
şeyden önce, bir yasa koyucu, yani ahlaksal yasanın kaynağıdır. Ama
biz burada da ikinci nedenleri (causae secundae) görmezlikten gelme­
nin ya da etkilerini yadsımanın Tanrı'nın görkemini arttırmayacağı,
tersine bu görkemden bir şeyler eksilteceği genel ilkesini usumuzdan
çıkartmamalıyız. Bu « ikinci nedenlere» haklarını vermeliyiz. Tanrı, ilk
neden ve son erektir. Ama ahlaksal düzen, ancak insanın özgür iş­
birliği ile oluşturulabilecek bir insansal düzendir. O, üstümüzdeki
derin etkisini insanüstü bir güç aracılığıyla yaratmaz. Bizim özgür
edimlerimize dayanır. Aquinolu Thomas, işte bu yüzden zamanının
devletinin Tanrı tarafından yalnızca insansal günaha bir çare olarak
görevlendirilmiş göksel bir kurum olduğuna ilişkin tanrıbilimsel öğ­
retisini kabul edemezdi.

Bir Aristotelesçi olarak O, toplumsal di.izeni aşkın bir ilkeden
değil, deneysel bir ilkeden çıkarmak zorundaydı. Devletin kaynağı,
insanın toplumsal içgüdüsi.indedir. Bizi i lkin aile yaşamına oradan da
sürekli bir gelişme ile devletin tüm ö teki ve daha yüksek biçimlerine
götüren bu içgüdüdür. İşte bu yüzden devletin kökenini herhangi bir
doğaüstü olayla birleştirmek ne gerekli ne de olanaklıdır. Toplumsal
içgüdü, insanlarda ve hayvanlarda ortaktır. Ama o, insan da yeni bir
biçim kazanır. Bu içgüdü özgür ve bilinçli bir etkinliğe dayanan, yal­
nızca doğal değil, aynı zamanda ussal da olan bir üründür. Kuşkusuz,
Tanrı bir anlamda devletin nedeni olarak kalır. Ama Tanrı, fizik dün-

* mixtunı co111positu111: Karmaca karışımı.

** Principium nostrae cog11iıio11is esi a sensıı: Bilgimizin ilkesi duyudan başlar.

1 20

yada olduğu gibi burada da yalnız bir causa remota* ya da bir causa
inıpulsiva** olarak işgörür. Bu özgün itilim, insanı kendi temel yü­
kümlülüğünden kurtarmaz. İnsan, kendi çabasıyla bir hak ve adalet
düzeni kurmalıdır. O, ahlaksal dünyayı ve devleti böylece örgütleye­
rek kendi özgürlüğünü kanıtlar. Burada iki alan, yani doğa ve Tan­
rısal kayra alanları arasındaki uçurum bir köprüyle birleştirilmemiş­
tir. Daha fazlası yapılmış, bu iki alan, yetkin bir birlik içinde eritil­
miştir. Tanrısal kayranın gücü zayıflatılmamıştır.

Aquinolu Thomas, en yüksek iyi'ye, antik filozofların summımı
bonımı'una tek başına usla erişilemcyeceğine inanmıştı. Visio beati­
fica**>ı<, Tanrı'nın gizemli görünümü, saltık erek olarak kalır ve bu
erek her zaman özgür bir göksel kayra bağışına dayanır19• Ama insan,
kendisi çalışmaya başlamalı ve bu olayı hazırlamalıdır. Göksel hak,
ustan kaynaklanan insansal hakkı ortadan kaldırmaz20• Göksel kay­
ra, doğayı yoketmez, yetkinleştirir. (Gratia naturam nan tollit, sed
perficit)****. Bu nedenle, Düşüş'e karşın insan, güçlerini doğru biçim·
de kullanma ve böylece kendi kurtuluşu için hazırlanma yetisini yi·
tirmemiştir. O, büyük dinsel dram içinde edilgin bir rol oynamaz.
Etkin katkısı istenir ve bu katkı gerçekten zorunludur21• Bu anlayış
içinde insanın siyasal yaşamı yeni bir değer kazanmıştır. Yeryüzü
Devleti ve Tanrı Sitesi artık karşıt kutuplar değil, birbirleriyle bağ­
lantılı ve birbirlerini bütünleyen şeylerdir.

* Carısa remota: Uzak neden.
** Caıısa impıılsiva: İ tkisel neden.

*** Visio bca�ifica: Mutlu ·kılan görünüş.
**** Gratia naıuram 11011 tollit, scd per/icit: Göksel kayra· doğayı ortadan kaldırmaz

onu yetkinleştirir.

1 2 1

x

MAKY AVELLİ'NİN YENİ SİYASAL BİLİMİ
Makyavelli Söylencesi

Tüm yazın tarihinde «pro captu lectoris habent sua fata libelli»1
özdeyişinin doğruluğuna en iyi tanık, Makyavelli'nin Hükümdar (Prin­
cipe) adlı kitabının yazgısıdır. Bu kitap eşsiz ve daha önce hiç görül­
memiş bir ün kazanmıştır. Hükümdar, yalnızca bilginler tarafından
incelenecek ve siyaset felsefecilerince yorumlanacak skolastik bir de­
neme değildi. Düşünsel bir merakın giderilmesi için okunmamaktay­
dı. Bu kitap, ilk okuyucularının ellerinde hemen eyleme kondu. Mo­
dern dünyamızın büyük siyasal çatışmalarında güçlü ve tehlikeli bir
silah olarak kullanıldı. Etkileri yanlış anlaşılmayacak kadar açıktı.
Buna karşın, anlaını bir anlamda, bir giz olarak kaldı. Şimdi, yani
kitaba her açıdan yaklaşıldıktan ve o, filozoflar, tarihçiler, siyaset
adamları ve toplumbilimciler tarafından tartışıldıktan sonra bile bu
giz henüz ti.imüyle açıklık kazanmış değildir. Hükihndar'a ilişkin ola­
rak verilen yargılarda bir yüzyıldan ötekine, hemen hemen bir ku­
şaktan diğerine yalnızca bir değişme değil, aynı zamanda tam bir
tersine dönüş de görmekteyiz. Aynı şey, kitabın yazarı için de geçer­
lidir. Parti sevgisi ve parti nefreti işleri karıştırdığı için, Makyavelli'
nin portresi tarihte çeşitli şekillere girmiştir. Tüm bu çeşitlemelerin
ardında Onun gerçek yüzi.inü ve kitabının izdemini (temasını) tanı­
mak, aşırı ölçüde güçtür.

Ona karşı gösterilen ilk tepki, korku ve dehşet olmuştu. Macau­
lay, Makyavelli ile ilgil i olarak yazmış olduğu denemesinin başında
şöyle demekteydi :

122

Yazın tarihinde herhangi bir adın, şu anda kişilik ve yazılarını
incelemeyi düşündüğümüz kimseninki kadar genel nefret uyandı­
rıp uyandırmadığı konusunda kuşku duymaktayız. Onu betimle­
yen terimler genellikle, kendisinin bir şeytan, bir kötülük ilkesi,
tutku ve intikamın, yalan yere yeminin ilk bulucusu olduğunu
dile getiren sözcüklerdir. Onun yazgıları etkileyen Hiikiimdar
adlı kitabı yayımlanmadan önce hiçbir zaman ikiyüzlü, zorba ya

da hain biri bir erdem taklidi olarak ortaya çıkmadığı gibi, ya­
rarlı bir suçtan da söz edilmemişti. Makyavelli'nin soyadından
hilekara karşılık olan bir sıfat, ilk adından ise şeytanla anlam­
daş olan bir ad çıkarılmıştır2•

Bu yargı, daha sonraları tersine çevrilmiştir. Aşırı suçlama dö­
nemini bu kez bir başka yargı dönemi izlemiştir. Onu giinahı yüzün­
den yadsıma ve şiddetle ayıplama bir tür korku ile karışık hayran­
lığa ve tapınmaya dönüştilrülmüştür. Zorbaların (tyrants) danışmam
olan Makyavelli bir özgürlük şehidi; somutlaşmış şeytan ise, bir kah­
raman ve hemen hemen bir aziz haline gelmiştir.

Bu her i·ki tutum da Makyavelli'ninki gibi durumlarda yetersiz
ve yanlış yola yönelticidir. Onun kitabını ahlaksal bir görüş açısı ile
okuyup yargılamamamız gerektiğini söylemek istemiyorum. Böylesi­
ne büyük ahlaksal etkileri olan bir yapıtın karşısında böyle bir yargı
kaçınılmazdır ve gerçekte bir buyruktur. Ama bizim işe, suçlama, yad­
sıma ya da övgü; kusurları açıklama ya da alkışla başlamamamız ge­
rekir. Spinoza'nın kuralını anımsamak, belki de başka hiçbir düşü­
nüre olmadığı kadar Makyavelli için gereklidir: Non ridere, non lu­
gere neqııe detestari, sed intelligere*. Bu adam ve yapıtına ilişkin bir
yargıya varmadan önce onu anlamaya çalıŞmamız gerekir. Ama bu
düşünsel tutum, iki Makyavelli söylencesinin etkisiyle bozulmuştur.
Hükiimdar'ı incelerken bu söylencelere (yani nefret ve sevgi söylen­
celerine) karşı sürekli şekilde uyanık olmamız gerekir. Bunlardan ilki
onyedinci yüzyıl boyunca İngiltcre'de yaratılmıştı. Makyavelli söylen­
cesinin yayılmasında yalnız siyaset adamlarının ya da filozofların de­
ğil, büyük İngiliz ozanlarının da payları vardı. Elizabeth döneminde
Makyavelli 'nin adından sözetmeycn ve Onun siyasal kuramına ilişkin
bir yargıya varmayan hemen hemen hiçbir ünlü yazar yoktu. Eduard
Meyer, Machiavelli aııd the Elizabetlıan Drama3 adlı ki tabında Eliza­
beth dönemi yazınında Makyavelli'ye ilişkin 395 civarında kaynağa
dikkati çekmiştir. Ve Makyavelizm her yerde -Marlow'un oyunla­
rında, Ben Johnson, Baeumont ve Fletcher'dc- hilekarlık, ikiyüzlü­
lük, acımasızlık ve suç anlamına gelmektedir. Parçadaki kötü adam
kendisini genellikle bir Makyavelci olarak betimlemektedir4• Bu genel
duygunun en çarpıcı anlatımı belki de Slıakespeare'in King Henry the
Sixtlı adlı kitabının üçüncü böli.imündcki Gloucester Dükü Richard'ın
monoloğunda bulunabilecektir:

Pekala gülümseyebilirim ve gülümserken cinayet işlerim,
Ve yüreğime acı veren şeye doya doya ağlar,

* non ri�lere, ııon lugcre ııeqııe detcsıari, seci iııtel/igere: Gülmemeli, kaçm::ımıılı, hor­
Jamamalı ama anlamalı.

1 23

Yanaklarımı düzmece gözyaşları ile ıslatırım.
Ve yüzümü tüm durumlara uygun şekle sokarım.
Deniz kızının boğduğundan daha çok denizciyi boğacağım;
Şahmeran'dan daha çok sayıda dikbaşlı insanı kılıçtan

Nestor kadar iyi hatip rolünü oynayacağım.
Ulysses'ten daha kurnazca aldatacağım;
Ve Sinan gibi, bir başka Truva alacağım.
Ben bukalemuna renkler ekleyebilirim.
Çıkarlarım için Proteus'la yer değiştirir,
Katil Makyavelli 'yi okula başlatırım5•

geçireceğim;

III . Richard'ın Makyavelli'den sözedebilmesi kuşkusuz bir tarih
yanlışıydı. Ama bu tarihsel yanlışlık Shakespeare ve dinleyicilerince
pek göz önüne alınmadı. Çünkü Shakespeare oyununu yazdığında
Makyavelli adı tarihsel özelliğini hemen hemen yitirmişti. Yalnızca
bir düşünce tipini betimlemek için kullanılmaktaydı. Makyavelli ya
da Makyavelizm sözcüğü daha sonraları bile, her zaman şeytanca bir
nefret ve tiksinti havasıyla kuşatıldı. Lessing'in Emilia Galotti'sinde
hükümdarın danışmanı ve bakan olan Marinelli söylencebilimsel
Makyavelli'nin pek çok özelliklerini canlandırmaktadır. Lessing'in
trajedisinin sonunda hükümdar, «Sanki kralların insan olmaları yet­
miyor mu? Bir de şeytanlar onların dostları kılığına mı girmeli?»6 di­
ye öfkeyle tepki göstermektedir.

Ama bu nefret ve tiksintiye karşın, Makyavelli'nin kuramı hiçbir
zaman gözden düşmedi. O, hep genel ilginin odak noktasındaydı. Ne
gariptir ki en kuvvetli ve amansız düşmanları, çok kez bu ilgiyi daha
da arttırmak için katkıda bulundular. Tiksinti her zaman bir tür hay­
ranlık ve büyülenme ile karışmaktaydı. Makyavelli'nin siyasal dizge­
sine tümüyle karşı olan kişiler, Onun siyasal ökesine (dehasına) saygı
duymaktan kendilerini alamıyorlardı. Justus Lipsius, Politika adlı ki­
tabında « Uııiııs lamen Machiavelli ingeııiwıı ııoıı conlenıı ıo, acre sub­
tile, ignewnı>'�1 diye yazmıştı. Bu açıdan bakıldıkta, Makyavelli'nin
yandaşlarıyla en ateşli düşmanları arasında pek az ayrım vardı. Bu
garip yakınlık, Makyavelizmin çağdaş siyasal düşüncemizdeki kalıcı
gücünün ana nedenlerinden biri oldu. Makyavelli ölmüştü ama kura­
mı her zaman yeniden canlanınaktaydı. Marlowe, Malta Yahudisi
(Jew of Malta) adlı kitabının önsözünde Makyavelli 'yi şöyle konuştu­
rarak tanıtmaktadır:

* Uııius tameıı Macfıiavelli ingeııiııııı· ııoıı conteıııııo, acre subtile, igııeuııı: Bununla
birlikte, yalnızca ·Makyavclli'nin ökesini (dehasını) küçümsemiyorum. Onun keskin,
ince, ateşli ökesini. . .

124

Gerçi dünya Makyavelli'nin öldüğünü düşünüyor ama
Onun ruhu Alplerin ötesine uçmuştu
Ve şimdi Guise öldüğü için Fransa'dan
Bu ülkeyi görmek ve dostlarıyla gülüp eğlenmek için geldi.
Adım belki bazıları için nefret vericidir,
Ama, beni sevdiğin kadar onların dillerinden de koru;
Ve bırak Makyavelli olduğumu bilsinler.
İnsanları ve bu nedenle de söylediklerini değerlendirme.
Ben, benden en çok nefret edenlerce beğenilmekteyim.
Bazıları her ne kadar kitaplarıma karşı açıkça konuşuyorlarsa da
Beni yine okuyacaklar ve bu şekilde
Peter'in düzeyine erişeceklerdir; ve beni bir yana attıklarında
Sayıları durmadan artan izleyicilerimce zehirleneceklerdir.

Bu söylencebilimsel Makyavelli tablosunu yıkmak uzun zaman
aldı. Popüler yargıya ilk saldıranlar, onyedinci yüzyıl filozofları oldu.
Bacan, Makyavelli'de kendisine benzer bir ruh buldu. Onda tüm sko­
lastik yöntemleri yıkmış ve siyaseti deneysel yöntemlere göre incele­
meye çalışmış bir filozof gördü. Nitekim kendisi, «Biz insanların ne
yapmaları gerektiğini değil de ne yaptıklarını açıkça ve dürüst bir
şekilde dile getiren ya da betimleyen Makyavelli'ye ve onun sınıfın­
dan öteki düşünürlere çok şeyler borçluyuz,» demektedir8•

Buna karşın, büyük modern düşünürlerden hiçbiri, Makyavelli'ye
ilişkin yargıyı yeniden gözden geçirmek ve adını kötülemelerden kur­
tarmak için, Spinoza kadar çok çalışmamıştır. Spinoza bu ereği iz­
lerken garip bir görüşe yöneltilmiştir. O, özgürlük şampiyonu olarak
kabul ettiği Makyavelli'nin zorbalığın en tehlikeli kurallarını içeren
bir kitap yazabilmiş olmasının hesabını vermek zorundaydı. Bu du­
rum, ancak Hükümdar'ın gizli bir anlamı bulunduğu varsayımına da­
yanılarak açıklanabilecekti. Spinoza, Tractatus Politicus adlı kitabın­
da şöyle demektedir:

Makyavelli, biricik dürtüsü hükmetme tutkusu olan bir hüküm­
darın, egemenliğini kurup sürdürmek için ne gibi araçlar kullan­
ması gerektiğini de ayrıntılı bir şekilde dile getirmiştir. Ama bu­
nu hangi amaçla yaptığı konusunda güvenle konuşmamız çok
zordur. O, belki de özgür bir kitlenin mutluluğunu saltık bir şe­
kilde, tek bir adama emanet ederken, bu tek adamın ne denli
dikkatli olması gerektiğini göstermeyi istemiştir. Bu tek adam,
her gün suikast korkusuyla yaşayan ve bu nedenle, kendi çıkarı­
nı büyük ölçüde kollamaya zorlanan; kitlenin iyiliğini düşüne·
cek yerde ona karşı hileli önlemler alan biridir. Ve ben ileriyi
çok iyi gören bu adamla ilgili görüşüme giderek daha çok sarılı-

125

yorum. Çünkü Onun özgürlükten yana olduğu ve ayrıca özgürli.i­
ğün korunması için de en sağlıklı öğüdü vermiş bulunduğu bilin­
mek tedir9.

Spinoza bu açıklamayı yalnızca deneme olarak dile getirmiş
ve biraz duraksayarak konuşmuştur. O, kendi görüşüne çok fazla
güvenmemektedir. Gerçekte de bir noktada yanılmakta, belli bir an­
lamda, haUı yoketmeye çalıştığı yanılsamanın etkisi altında kalmak­
tadır. Ona göre Makyavelli yalnız çok hünerli ve anlayışlı değil, aynı
zamanda çok zeki bir yazardır da. Kendisi Makyavelli'ye bir kurnaz­
lık ustası olarak bakmıştır. Ama bu yargı, tarihsel olgulara uygun de­
ğildir. Eğer Makyavelizm aldatma ya da iki yüzlülük anlamına geli­
yorsa, Makyavelli'nin kendisi, Makyavellici değildi. O, hiçbir zaman
iki yüzlü biri olmamıştır. Arkadaşlarına yazdığı mektupları okuduğu­
muz zaman, Makyavelli'nin alışılmış tasarım ve önyargılarımızdan ne
kadar farklı olduğunu görerek şaşırırız. Çünkü kendisi, içtenlikle, açık
düşünceli bir şekilde ve belli bir ustalıkla konuşan biridir. İhsan olan
yanı için geçerli olan bu özelliği, yazar olan yanı için de geçerlidir. Bu
büyük siyasal hile ve aldatmaca ustası, belki de en içtenlikli siyasal
yazarlardan biriydi. Talleyrand'ın (<La parole a ete donnee a l'homme
pour deguiser sa pensee,»* özdeyişi çok kez diplomasi sanatının ger­
çek tanımı olarak övgü kazanmıştır. Eğer bu doğru ise, Makyavelli bir
diplomattan başka bir şey değildir. O, hiçbir zaman kendini gizleme­
miş, usundakileri, düşünce ve yargılarını saklamadan·, kesinlikle ve
açıkça söylemiştir. Makyavelli'ye göre, en cüretli sözcük, her zaman
en iyi sözcüktü. Düşünceleri ve biçemi hiçbir belirsizlik göstermezdi.
Onlar açık, kesin ve yanılmaz düşüncelerdi.

Onsekizinci yüzyıl düşünürleri, yani Aydınlanma filozofları, Mak­
yavelli'nin özyapısını daha Ondan yana olan bir ışık altında görmeye
başladılar. Makyavelli bir anlamda onların doğal bağlaşığı (müttefiki)
olarak göründü. Voltaire, Roma Kilisesine saldırıp, ünlü Ecrasez l'in­
fame**mı dile getirdiğinde Makyavelli'nin işini tamamlamakta olduğu­
na inanıyordu. Makyavelli İtalya'nın tüm yoksulluğunun baş sorum­
lusunun Kilise olduğunu söylememiş miydi? O, Discorsi'sinde (<Biz
İtalyanlar, Roma Kilisesine ve papazlarına ilkin onlar aracılığıyla kö­
tü ve dinsiz bir hale gelmiş olduğumuz için borçluyuz. Onlara olan
ikinci ve daha büyük borcumuz ise yıkılışımızın doğrudan nedenidir.
Çünkü ülkemiz Kilise tarafından bölünmüştür,»10 diyordu. Bu gibi
sözcükler, Fransız filozoflarına yararlı olan ve onların da kullandık­
ları sözcüklerdi. Öte yandan, Onlar hiçbir zaman Makyavelli'nin ku-

* Konuşma yetisi insana .düşüncesini saklaması için verildi.
** Ecrasez l'inffime: Alçaklığı ezin.

1 26

ramları ile uyuşamamışlardı. Voltaire, il . Frederick'in Anti-Maclıia­
velli'sinin i lk baskısına yazdığı önsözde hala «zehirleyici Makyavelli»
den sözetmekteydi11 • Pnısya'nın genç veliaht prensi olarak bu dene­
meyi yazmış olan il. Frederick, Aydınlanma düşünürlerinin genel duy­
gu ve yargılarını dile getirmekteydi. O, şöyle diyordu:

İnsanlığı bu canavara, bu apaçık düşmanına karşı savunmak
için, savaşıma girişmek cesaretini göstereceğim; kendimi safsa­
talara ve yasaya aykırı düşüncelere karşı, us ve adaletle silah­
landıracağım. . . Öyle ki okuyucu, birinden aldığı zehirin panze­
hirini ötekinden hemen ·sağlayabilsin12 •

Bu sözcükler 1739'da yazılmışlardı. Ne var ki bir sonraki kuşak­
ta bu konu ile ilgili hayli değişik bir hava ile karşılaşıyoruz. Makya­
velli'ye ilişkin yargı tümüyle ve birdenbire değişiyor. Herder, İnsan­
lığın İlerlemesi İçin Mektuplar (Letters for the Advancement of Hu­
manity) adlı kitabında Makyavelli'nin Hiikümdar'ını siyasete ilişkin
zararlı bir kitap ya da bir yergi; ya da bu ikisinin bir karışımı say­
manın yanlış olduğunu öne sürmüştür. Herder'e göre, Makyavclli onur­
lu, dürüst bir insan, keskin bir gözlemci ve kendisini ülkesine ada­
mış bir yurtseverdi. Kitabının her satırı, Onun insancılığın nedenine
ihanet etmediğini kanıtlamaktadır. Kitabın yanlış anlaşılması hiç
kimsenin onu doğru koşullar ve ortam içinde görmemesindendi. Bu
kitap ne bir yergi çalışması ne de bir ahlak ders kitabı olmayıp Mak­
yavell i'nin çağdaşları için yazılmış bir siyasal başyapıttır. Makyavelli
hiçbir zaman genel bir siyaset kuramı sunmak niyetinde değildi. Yal­
nızca kendi döneminin adet, · düşünce ve eylem biçimlerini betimle­
miştP3.

Hegel bu değerlendirmeyi benimsedi ve çok daha kesin bir tonla
konuşup Makyavelli 'nin ilk övgücülerinden biri oldu. Bu olguyu an­
layabilmek için, Hegel'in Makyavelli'nin siyasal kuramını hangi özel
koşullar altında incelediğini unutmamamız gerekir. Bu, Napolyon sa­
vaşları sırasında - il. Francis Alman imparatorluğu tacını reddettik­
ten sonra olmuştu. Almanya'nın siyasal çöküşü tamamlanmış bir ol­
gu olarak görünmekteydi. Hegel, 1 801 yılında Almanya Anayasası'na
ilişkin olarak yazdığı yayımlanmamış bir denemeye şu sözcüklerle
başlamaktaydı: «Almanya bir devlet olmaktan çıkmıştır.» Hegel, Mak­
yavelli'nin Hilkiiındar'ını bu ruh hali ile tümüyle umutsuz görünen
bir siyasal ortam içinde okudu. O, bu çok övülmüş ve çok yerilmiş
kitabın izini, o zaman bulmuş görünmektedir. Hegel, ondokuzuncu
yüzyıl Alman kamu yaşamı ile Makyavelli dönemindeki İtalyan ulu­
sal yaşamı arasında tam bir koşutluk görmekteydi. Bu yüzden, için­
de yeni bir ilgi ve yeni bir tutku doğmuştu. O, ikinci bir Makyavelli,

1 27

kendi döneminin Makyavellisi olmayı düşlemekteydi. Hegcl şöyle di­
yordu:

İtalya'nın kendi yıkımına doğru koştuğu ve yabancı prensler ta­
rafından yürütülen savaşların savaş alanı; bu savaşların araçlarını
sağlarken aynı zamanda ganimeti de olduğu; Alman, İspanyol,
Fransız ve İsviçreliler tarafından soyulduğu ve yabancı hükü­
metlerin bu ulusun yazgısı üstünde karar verdikleri bir felaket
döneminde, bu derin genel yoksulluk, düşmanlık, düzensizlik
ve körlük duygusu içinde, bir İtalyan siyaset adamı, İtalya'nın
birleştirilip bir devlet haline getirilmesi zorunluluğunu soğuk­
kanlı bir ölçülülükle kavramıştı. İtalya'nın koşulları gözlemle­
nerek biçimlendirilmiş olan bir düşüncenin gelişmesini ahlaksal
ve siyasal ilkelerin yan tutmayan bir özeti, tüm koşullara uygun
olduğu için hiçbir koşula uymayan bir düşüncenin gelişmesi ola­
rak ele almak çok aşırı bir tutumdur. Hükümdar, Makyavelli'den
önceki yüzyılların tarihi ve çağdaş İtalyan tarihi göz önüne alına­
rak okunmalıdır. O zaman bu kitap yalnız haklı çıkarılmakla
kalmayacak, en büyük ve en soylu ruhlardan birinin gerçek si­
yasal ökesinin çok görkemli ve doğru bir anlatımı olarak da gö­
rünecektir.

Bu gerçekten yeni bir adım, ondokuzuncu yüzyıl siyasal düşün­
cesinin gelişmesinde çok büyük önem taşıyan bir adımdı. Friedrich
Meinecke bu konuda şöyle diyordu:

Makyavelizmin şimdiye değin, yalnız ahlaksal dünyanın dışında
varolmuş tüm ahlaksal değerleri kuşatıp desteklemeye çalışan
idealist bir dizge haline sokulmaya çalışılması, yeni bir durum
ve bir canavarlıktı. Burada olup biten hemen hemen bir piçin
meşrulaştırılması ile karşılaştırılabilirdi14•

Aynı eğilim, Fichte'nin siyasal felsefesinin gelişiminde de goru­
lür. Fichte 1807'de Königsberg'te Vesta dergisinde Makyavelli üstü·
ne bir deneme yayınladı15• Düşünceleri, kendisinin de dile getirdiği
gibi, doğru bir adamın ününü kurtarmaya «Ehrenrettung eines brauen
Mannes» katkıda bulunmaya yöneltilmişlerdi. Burada bulduğumuz
Fichte, geleneksel görüşümüzden çok değişik bir Fichte'dir. Biz Onu
en katı ahlaksal tutuculuğun bir savunucusu olarak düşünürüz. Ama,
Makyavelli'ye ilişkin yargısında bu türden bir tutumla karşılaşmıyo­
ruz. Fichte, Makyavelli'nin siyasal gerçekçiliğini övmekte ve Onu tüm
ahlaksal suçlamalardan aklamaya çalışmaktadır. O, Makyavelli'nin
kuvvetli bir putperestliği açıkça dile getirdiğini, yani Hıristiyan di­
ninden kin ve nefretle sözetmiş olduğunu kabul etmiştir. Ama bu,

128

Onun ne yargısını değiştirmiş ne de Makyavelli'ye bir siyasal düşü­
nür olarak duyduğu hayranlığı azaltmıştır.

Ondokuzuncu yüzyılda, Makyavelli'nin yapıtına ilişkin bir yorum­
lama egemen olmuştur. Ama ondokuzuncu yüzyıldan sonra roller de­
ğişmiştir. Daha önceleri bir sövgü sözcüğü olarak kullanılan Makya­
velli adı, ansızın bir tür epitheton ornans* haline gelmiştir. Bu sonu­
cun doğmasına biri düşünsel öteki toplumsal iki büyük güç katkıda
bulunmuştur. Ondokuzuncu yüzyıl kültürü içinde tarih, başrolü oy­
namaya başlamış ve kısa bir süre sonra tüm öteki düşünsel ilgilerin
yerine geçip hemen hemen hepsini gölgede bırakmıştır. Makyavelli'
nin Hükünıdar'ına ilişkin önceki yargılar bu yeni görüş açısından ele
alındıklarında kabul edilemezlerdi. Çünkü, kitabın tarihsel art-alanını
görmekte tümüyle başarısızdılar. Öte yandan ise, ulusçuluk, ondoku­
zuncu yüzyılın başlangıcından beri siyasal ve toplumsal yaşamın en
güçlü itilimi ve sürücü gücü olmuştu. İşte Makyavelli'nin kuramının
değerinin tanınmasında bu iki akımın büyük etkileri oldu. Onyedinci
yüzyıl yazınında Makyavelli, şeytanın somutlaşmışı olarak betimlen­
mişti. Ve sonra, görülmemiş bir abartma ile şeytan bazen bir Mak­
yavellici olarak resmedilmiş ve Makyavellicilikle renklendirilmişti18•
Ama bu yargı, iki yüzyıl sonra tümüyle tersine döndü. Makyavelli'nin
şeytanlaştırılmasının yerini bir tür tanrılaştırma aldı. İtalyan yurtse­
verleri Makyavelli'nin Hükiiındar'ının son bölümünü her zaman coş­
ku ile selamladılar. Vittoria Alfieri, Del Principe e delle lettere adlı
yapıtım yayımladığında, hiç duraksamadan «divino Machiavelliı>**den
sözetti. Kitabına Makyavelli'nin İtalya'yı barbarlardan kurtarma ko­
nusundaki ünlü öğütünün tam bir koşutu olma amacını taşıyan özel
bir bölüm ekledi17•

Ama ben bu durumda «tarihçiliğimiz» (historism) ve ulusçuluğu­
muzun (nationalism) yargımızı aydınlatmaktan çok belirsizleştirdiği
kanısındayım. Bize Herder ve Hegel'in zamanından beri, Makyavelli'
nin Hükümdar'ını dizgesel bir kitap, bir siyaset kuramı olarak kabul
etmenin yanlış olacağı anlatılmıştır. Makyavelli'nin hiçbir zaman böy­
le bir kuram ortaya koymak istemediği söylenmiştir .Onun özel bir
amaç ve küçük bir okuyucu çevresi için yazdığı vurgulanmıştır. L.
Arthur Burd yayımcılığını yaptığı Hükümdar'a yazdığı Giriş'te şöyle
demektedir:

Hükümdar, hiçbir zaman İtalyanlardan, hem de belli bir döne­
min İtalyanlarından başkası için düşünülmemiştir. Gerçekte da­
ha da ileri gidebilir ve onun tüm İtalyanlar için yazılıp yazılma­
dığını bile sorabiliriz18•

* Epitheton ornans: Süsleyici lakap.
** Divino Machiavelli: Kutsal Makyavelli.

DE 9 129

Ama bu şimdiki kanının, Makyavelli'nin kendi göriişlerinin ve ana
amacının doğru bir anlatımı olduğuna ilişkin herhangi bir kanıt var
mıdır? Makyavelli'nin İtalya'nın sözcüsü olarak edimde bulunmanın
dışında başka hiçbir ilgi ya da tutkusu yok muydu? Tüm öğütleri,
İtalyan tarihinin özel bir dönemine mi özgüydü? O, bu görüşlerin
gelecek kuşakların siyasal yaşam ve sorunlarına uygulanamayacakla­
rına mı inanmaktaydı ?

Ben b u sav için tek bir kesin kanıt bile bulamıyorum. B u şekil­
de yargı verdiğimiz zaman bir tür görsel yanılsamanın (illusion) et­
kisi altında olmayalım diye korkuyorum. Biz, « tarihçinin yanılgısı»
diye adlandırılabilecek bir yanlışa eğilimliyiz. Tarih ve tarihsel yön­
teme ilişkin kendi görüşlerimizi, bu görüşleri kendisi için tümüyle
yabancı bulacak ve güçlükle anlayabilecek olan bir düşünüre yüklü­
yoruz. Her şeyi kendi çevre ve koşulları içinde düşünmek bize çok da­
ğal geliyor. Bu kuralı her sağlıklı insansal eylem ve kültür olayı yo­
rumu için bir tür kesin buyruk olarak düşünüyoruz. Buna uygun ola­
rak nesnelerin bireyselliği ve çok kez bizi aşırı duyarlı kılan yargıla­
rın göreliliğine ilişkin bir duygu geliştirmiş bulunuyoruz. Genel bir
yargı vermeye güçlükle cesaret ediyoruz. Tüm açık-seçik formüllere
güvensizlik duyuyoruz. Öncesiz-sonrasız doğrulukların ve evrensel de­
ğerlerin olanağı konusunda kuşkucuyuz. Ama bu tutum, Makyavelli'
de de Yeniden Doğuş'ta da rastladığımız bir tutum değildi. Yeniden
Doğuş sanatçıları, bilim adamı ve filozofları, bizim modern tarihsel
göreciliğimizi bilmiyorlardı. Onlar hala saltık güzelliğe ve saltık haki­
kate inanmaktaydılar.

Makyavelli olayına gelince, Onun siyasal kuramında modern yo­
rumcular tarafından öne sürülmüş olan tüm sınırlamaları ortadan
kaldıracak daha ileri ve özel bir neden vardı. O, büyük bir tarihçi idi.
Ama, tarihin görevine ilişkin görüşü bizimkinden çok değişikti. Mak­
yavelli tarihsel yaşamın dinamiği ile değil, statiği ile ilgilenmekteydi.
Yani belli bir tarihsel dönemin tikel özellikleriyle ilgilenmemekte,
tüm dönemlerde özdeş olan, yinelenen özellikleri aramaktaydı. Bizim
tarihten sözediş biçimimiz bireycidir; Makyavelli'ninki evrenselci idi.
Biz tarihin hiçbir zaman yinelenmediğini düşünürüz. O, tarihin her za­
man kendisini yinelediğini düşünmekte ve bu konuda şöyle demek­
tedir:

1 30

Şimdiyi geçmişle karşılaştıran herkes, tüm site ve uluslarda her
zaman aynı istek ve tutkuların egemen olmuş olduğunu hemen
kavrayacaktır. Bu nedenle, geçmişteki olayları dikkatle inceleyen
biri için, herhangi bir devlette olmak üzere olan şeyleri önceden
görmek ve eskilerin, benzer durumlarda uygulamış oldukları
önlemleri almak güç bir iş olmayacaktır. Ama bu derslerin oku-

yucuları tarafından savsaklanmış ya da anlaşılmamış olduğu;
ya da okuyucularca anlaşıldığı halde yöneticilerce bilinmediği
görülürse, buradan aynı düzensizliklerin tüm zamanlar için ortak
olduğu sonucu çıkar1a.

Bu nedenle, gelecekte ne olacağını önceden kestirecek birinin
her zaman, geçmişte ne olmuş olduğuna bakması gerekir. Çünkü is­
ter şu anda isterse gelecekte olsun, tüm insansal olayların geçmişte
birer eşlemi (kopyası) vardır. «Bu olaylar, tutkuları ve yapıları tüm
çağlarda aynı kalan insanlarca oluşturulduklarından, doğal olarak ay­
nı sonuçları yaratırlar»20•

İnsan tarihine ilişkin bu statik görüşten tüm tarihsel olayların
birbirinin yerini tuttukları sonucu çıkar. Fiziksel bakımdan tarihsel
olayların uzay ve zaman içinde belirli birer yerleri vardır; ama anlam
ve özyapıları değişmeden kalır. Şimdi, Titus Livius'a ilişkin bir yorum­
da kendi siyasal kural ve kuramlarını açıklayabilmiş olan bir düşü­
nür, hiç kuşku yok ki modern tarihçilerimizin her dönemin kendi
özel ölçütlerine göre değerlendirilmesi gerektiğini söyleyen görüşle­
rini paylaşmamaktadır. Ona göre, tüm insanlar ve çağlar aynı düzey­
deydi. Makyavelli, Yunan ya da Roma tarihinden almış olduğu örnek­
lerle çağdaş tarihten almış olduğu örnekler arasında en küçük bir ay­
rım gözetmemektedir. Büyük İskender'le Sezar Borjiya'dan, Anibal
ile Lodovico il Moro'dan aynı tonla sözetmektedir. Yeniden Doğuş'un
«yeni prenslik düzenlerini» ele aldığı aynı bölüm içinde Musa'dan,
Cyrus, Romulus ve Theseus'tan sözetmektedir21• Makyavelli'nin çağdaş­
ları olan büyük Yeniden Doğuş tarihçileri bile, Onun yöntemindeki bu
kusuru görüp eleştirmişlerdir. Özellikle Guicciardini, bu noktaya ilişkin
çok ilginç ve yerinde görüşler öne sürmüştür22• Eğer bu tipten bir dü­
şünür, yeni, yapıcı bir kuram, gerçek bir siyaset bilimi geliştirmeyi
üstüne almış olsaydı, hiç kuşku yok ki bu bilimi özel bazı durumlarla
sınırlandırmayı düşünmezdi. Kulağa ne denli aykırı-kanısal gelirse
gelsin, bu durumda modern tarihsel anlayışımızın bizi körleştirmiş ve
apaçık bir tarihsel hakikati görmemizi engellemiş olduğunu söylemek
zorundayız. Makyavelli İtalya için, giderek kendi yaşadığı dönem için
değil, dünya için yazmıştır ve dünya Onu dinlemiştir. O, kendisini eleş­
tiren düşünürlerin yargılarına hiçbir şekilde katılamazdı. Eleştirmen­
lerin Onda övgüye değer buldukları yan, kendisince bir kusur olarak
kabul edilecekti. Makyavelli siyasal yapıtına Thucydides'in kendi ta­
rihsel yapıtına bakmış olduğu gibi bakmış ve onda bir K-cY)µıx EÇIXEL,

yani geçici bir şey değil de, öncesiz-sonrasız bir şey görmüştü. Ger­
çekte, tüm yargılarında kendine çok fazla güvenmekte, en cüretli ge­
nellemelerden çok hoşlanmaktaydı. Antik ya da modern tarihten alın­
mış birkaç örnekten hemen en geniş kapsamlı sonuçlara atlamaktay-

1 3 1

dı. Eğer Makyavelli'nin kuramının sonuçlarını anlamayı istiyorsak,
Onun bu tümevarımcı düşünme ve tartışma biçimini her zaman göz
önüne almamız gerekir. Makyavelli'nin amacı, kendi kişisel yaşamını
betimlemek ya da özel bir gruba seslenmek değildi. Kuşkusuz O, ken­
di deneylerinden de yararlanıyordu. Nitekim Discoıırses (Konuşma­
lar) adlı kitabının önsunusunda dostları Znobi Buondelmonte ve Co­
simo Ruccellai'ye, kendilerine sunmakta olduğu yapıtın uzun okuma­
lar ve dünya sorunlarında uzun bir deneyimden biriktirmiş olduğu
tüm siyasal bilgileri içerdiğini söyler. Ama, Makyavelli'nin dünya so­
runlarına ilişkin oldukça kıt deneyimi, hiçbir zaman Ona Hiikümdar
kadar büyük ve önemli bir kitap yazma gücünü vermiş olamazdı. Bu­
nun için çok değişik bazı düşünsel güçlere gereksinme vardı. Bunlar,
gerçekten kuşatıcı bir anlama yetisinin mantıksal tümevarım ve çö­
zümleme güçleriydi.

Modern düşünürlerin çoğunun Makyavelli'nin Hükümdar'ını ken­
di gerçek ışığı altında görmelerini engellemiş olan bir başka önyargı
daha vardır. Bu düşünürlerin hepsi olmasa bile çoğu, işe Makyavelli'
nin yaşamını incelemekle başlamış; Makyavelli'nin siyaset kuramının
ipucunu burada bulmayı ummuşlardır. insan Makyavelli'yi tam ola­
rak bilmenin, Onun yapıtının anlamına ilişkin tam bir kavrayış sağla­
yacağına kesin gözüyle bakılmıştır. Modern özyaşam araştırmalarının
yardımıyla önceki dônemlerin Makyavellisi, Elizabeth dönemi drama­
sının «öldürücü » Makyavellisi tümüyle ortadan kalkmıştır. Biz Mak­
yavelli'yi gerçekten olduğu gibi, onurlu ve dürüst bir insan, ateşli bir
yurtsever, ülkesinin bilinçli bir hizmetkarı, sadık bir dost, kansına
ve çocuklarına bağlı bir baba olarak görmekteyiz23• Ama, kitabını tüm
bu kişisel niteliklerle yorumlamaya çalışırsak yanılır; yapıtın ana de­
ğerlerini ve kusurlarını görmekte başarısızlığa uğrarız. Çok kez yar­
gımızı bulandırmış olan şey, yalnız tarihsel ilgimizin değil, aynı za­
manda ruhbilimsel ilgimizin de aşırı ölçüde büyümesidir. Önceki ku­
şaklar bir kitabın kendisiyle ilgilenmekte ve içerdiklerini incelemek­
teydiler. Oysa biz, işe kitabın yazarının psikanalizini yapmakla baş­
lıyoruz. Modern yorumcularımızın çoğu, Makyavelli'nin diişüncelerini
çözümleyip eleştireceklerine yalnızca dürtülerini soruyorlar. Nitekim
bu dürtülere açıklık kazandırmak için şaşırtıcı bir çaba harcanmış­
tır. Soru, bu konuya ilişkin yazının tümünde en çok tartışılan soru­
lardan biri haline gelmiştir.

Ben bu tartışmanın ayrıntılarına girmek niyetinde değilim. Dür­
tüler sorunu, her zaman güç ve kuşkulu bir sorun olmuştur. Ancak
pek ender birkaç durumda ona saltık bir kesinlikle karar verilir. Ama
bu sorunu açık ve doyurucu bir şekilde yanıtlamamız bile bize pek
fazla yardımcı olmaz. Bir kitabın yazılma nedenleri ve uğruna yazıl­
mış olduğu amaç, kitabın kendisi değildir. Onlar yalnızca ara sıra or-

132

taya çıkan nedenlerdir ve kitabın dizgesel anlamını kavramamızı sağ­
lamazlar. Daha önceki dönemlerde özyaşamsal öğelere ilişkin bir ek­
siklik duyulmuştu. Biz belki de bunun tam karşıtı olan bir durumun
acısını çekmekteyiz. Makyavelli'nin gizli mektuplarını okumuş, siya­
sal mesleğini tüm ayrıntıları ile incelemiş bulunuyoruz. Yalnız Hü­
künıdar'ı değil, tüm öteki kitaplarını da okumuş bulunmaktayız. Ama
sıra Hiikümdar'ı hem dizgesel anlamı hem de tarihsel etkisi yönünden
yargılamak gibi kesin bir noktaya geldiğinde ne yapacağımızı şaşırı­
yoruz. Makyavelli'yi inceleyen modern araştırıcıların çoğu kendilerini
Onun bireysel yaşamına öylesine kaptırıyorlar ki bütünü kavrama gü­
cünü yitirmeye başlıyorlar. Yani, ağaçlar yüzünden ormanı göremiyor­
lar. Yazarının ününü kurtarmak için, yapıtının önemini en aza indir­
giyorlar. Makyavelli'nin özyaşamı ile ilgili olarak yazan modern eleş­
tirmenlerden biri şöyle demektedir:

HiUcünıdar'da böylesine heyecan ve tartışma yaratacak ne var­
dı ? Bu sorunun yanıtı, gerçekte her zaman 'hiçbir şey yoktu' ol­
muştur. Hükümdar'da onu kendi eylem ve ülkülerine göre yo­
rumlayıp anlamlandıran coşkun yandaşlarının övgülerine değer
bir şey olmadığı gibi, neden olduğu kin, nefret, tiksinti ve deh­
şeti haklı çıkarabilecek bir yan da yoktur. Hükümdarın kendisi,
izlenmesi öğütlenen iş görme yöntemi, göz önünde tutulması öğ­
retilen amaçlar, bunların hepsi o çağın ürünleridir. Makyavelli'
nin önerdiği önlem de deneyimlerinin kendisine o dönemde an­
laşılıp sayılması olasılığı bulunan biricik ve en iyi önlem olarak
öğrettiği önlemdir24•

Eğer bu yargı doğru olsaydı, Makvavelli'nin ününün tümü bir yanlış­
lıktan doğmuş olacaktı . Makyavelli'nin ününü, kendisi değil , oku:vu·
cuları yaratmıştır. Okuyucular bu işi, Makyavelli'nin yapıtının anla·
mını tümüyle yanlış anlayarak gerçekleştirebilmişlerdir.

Böyle bir açıklama bana ikilemden kaçmak için cok zayıf bir yol
olarak görünmektedir. ikilem gerçekte vardır. MakyavelJi'nin siya­
sal öğretisiyle kişisel ve ahlaksal özyapısı arasında apaçık bir çelişki
bulunduğu görülmektedir. Ama hiç kuşku yok ki bizim, Makyavelli'
nin kuramının özgünlük ya da evrenseliiğini tartışacak yerde, soru·
nun daha iyi bir açıklamasını aramamız gerekmektedir. Bu yorum
doğru olsaydı bile biz Makyavelli'yi yine büyük bir siyasal düşünür,
özel siyasal ve ulusal çıkarların sözcüsü ve propagandacısı olarak ka­
bul edecektik. Ama Onu yeni bir siyaset biliminin kurucusu, görüş
ve kuramları modern dünyada devrim yapmış, toplumsal düzeni te­
melinden sarsmış büyük ve yaratıcı bir düşünür olarak göremeye·
cektik.

133

XI

MAKYAVELİZMİN YENGİSİ VE SONUÇLARI

Makyavelli ve Yeniden Doğuş (Rönesans)

Makyavelli'nin yapıtına ve kişiliğine ilişkin çok değişik kamlar
olmasına karşın, hiç olmazsa bir noktada tam bir uyum sağlanmak­
tadır. Tüm yazarlar, Makyavelli'nin «çağının çocuğu», yani Yeniden
Doğuşun tipik bir tanığı olduğunu vurgularlar. Ama Yeniden Doğuşa
ilişkin açık ve belirli bir görüşümüz olmadığı sürece bu anlatımın
hiçbir yararı yoktur. Bu açıdan bakıldıkta, durum umutsuz şekilde
karışık görülmektedir. Son onyıllarda Yeniden Doğuş incelemelerine
karşı duyulan ilgi giderek artmıştır. Bizler şimdi şaşırtıcı ölçüde zen­
gin malzeme ile siyasal tarihçiler, yazın, sanat, felsefe, bilim ve din
tarihçileri tarafından toplanmış yeni olgularla donatılmış bulunmak­
tayız. Ama sıra temel soruya, yani Yeniden Doğuş'un «anlamı» soru­
suna geldiğinde, bu konuyu henüz aydınlatamamış gibi görünmekte­
yiz. Hiçbir modern yazar, Jakob Burckhardt'ın Yeniden Doğuş (Rö­
nesans) uygarlığını betimlemeye çalıştığı ünlü formülü yineleyemez­
di. Öte yandan, Burckhardt'ın yapıtının eleştirmenlerince yapılmış
olan tüm betimlemeler de karşı çıkışlara eşit ölçüde açıktır. Gordion
düğümü*nü kesmeye karar vermiş olan pek çok bilgin ve kendi özel
alanlarında büyük yetke olan düşünür vardır. Onlar bizi Yeniden Do­
ğuş teriminin kullanımına karşı uyarmaktadırlar. Lynn Thorndike,
son zamanlarda konuya ilişkin olarak yapılan bir tartışmada «Yeni­
den Doğuşu sorgulamanın yararı nedir? Şimdiye değin hiç kimse onun
varlığını kanıtlayamamış, hiç kimse buna gerçekten çalışmamıştır»1,
demektedir.

Ama biz, yalnızca adları ve terimleri tartışmamalıyız. Yeniden
Doğuş'un salt bir flatııs vocis** olmadığı, bu terimin tarihsel bir ger-

* Gordion Düğümii: Söylenceye göre Tanrı sözcüsün.ün kim tarafından çözülürse onun
Asya krallığını elde edeceğini söylemiş olduğu düğiim. Büyük İskender bu düğümü
kılıcıyla kesivermiştir.

° Flatus vocis: Bir solukluk ses.

134

çekliğe karşılık olduğu yadsınamaz. Eğer bu gerçekliği kanıtlamak
zorunda olsaydık, iki klasik tanığı çıkarmamız ve Galileo'nun İki Ye­
ni Bilimle ilgili Konuşmalar (Dialogues Conceming Two New Scien­
ces) adlı yapıtı ile Makyavelli'nin Hükümdar (Prince) adlı yapıtına
işaret etmemiz yeterli olacaktı. Bu iki yapıt arasında bir bağlantı kur­
mak, ilk bakışta çok keyfi bir iş gibi görünebilir. Çünkü bunlar tü­
müyle değişik konuları ele alan, değişik yüzyıllara ilişkin kitaplardır.
Bundan başka, kişilik, yetenek, bilimsel ilgi ve düşünce bakımından
birbirinden çok farklı, kimseler tarafından yazılmışlardır. Ama yine
de ortak olan bir yanları vardır. Her iki kitapta da onları modern
uygarlık tarihinin iki büyük ve önemli olayı olarak damgalayan belli
bir düşünce eğilimini bulmaktayız. Yeni araştırmalar bize Makyavelli'
nin de Galileo'nun da öncüleri bulunduğunu göstermiştir. Onlann ya­
pıtları yazarlarının kafalarından öylece çıkıvermiş, hazır ve tümüyle
tamamlanmış yapıtlar değildi. Uzun ve dikkatli bir hazırlığı gerektir­
mişlerdi. Ama bu durum, bu kitapların özgünlüklerinden bir şey ek­
siltmemektedir. Galileo'nun Konuşmalar'ında ve Makyavelli'nin Hü­
kilındar'ında sunduğu şeyler, gerçekten «yeni bilimlerdir» . Galileo,

Amacım, çok eski bir konu ile uğraşan yeni bir bilim ortaya koy­
maktır. Doğada belki de hiçbir şey, filozoflarca hakkında pek çok
ve büyük kitaplar yazılmış olan devinimden daha eski değildir.
Yine de ben, onun bilinmeye değer ve şimdiye değin gizlenip be­
timlenmemiş olan bazı özelliklerini deney aracılığıyla bulgulamış
bulunuyorum2, demiştir.

Makyavelli de kendi kitabından pekala aynı şekilde sözedebilir-
di. Tıpkı Galileo'nun Dinamiğinin modern doğa bilimimizin temeli
haline gelmesi gibi, Makyavelli de siyasal bilim için yeni bir yolun ilk
adımını atmıştır.

Bu iki yapıtın yeniliğini anlayabilmek için Ortaçağ düşüncesini
çözümlemekle işe başlamamız gerekir. Yeniden Doğuşu (RCinesansı)
salt kronolojik anlamda Ortaçağlardan ayıramayacağımız apaçıktır.
Onbeşinci yüzyıl sayısız görünür ve görünmez bağlarla Skolastik dü­
şünceye ve Ortaçağ kültürüne bağlıdır. Avrupa uygarlık tarihinde sü­
reklilik hiçbir zaman kopmamıştır. Bu tarihte Ortaçağların «Sona
erip» modern dünyanın «başladığı» bir nokta aramak, tümüyle saç­
ma bir iştir3. Ama bu, iki çağ arasında düşünsel bir sınır çizgisi ara­
ma zorunluluğunu ortadan kaldırmaz.

Ortaçağ düşünürleri çeşitli okullara ayrılmışlardı. Bu okullar, ya­
ni diyalektikçi ve gizemciler, gerçekçi ve adçılar arasında bitip tü­
kenmeyen tartışmalar yapılmaktaydı. Buna karşın, yüzyıllar boyunca
kesin ve değişmez olarak kalmış bulunan ortak bir düşünce merkezi

135

vardı. Ortaçağ düğüncesini kavramak için, Göksel Hiyerarşi Üstüne
(On the Celestial Hierarchy) ve Kilise Hiyerarşisi Üstüne (On the Ec­
clesiastical Hierarchy) başlıklı iki kitabı incelemekten daha kolay bir
yol belki de yoktur. Bu kitapların yazarı bilinmemektedir. Bu kitaplar
Ortaçağlarda genellikle St. Paul'un öğrencisi olup Onun tarafından di­
ne döndürülen ve vaftiz edilen Dionysius Aeropagita'ya atfedilmişler­
dir. Ama bu yalnızca bir söylencedir. Kitaplar büyük bir olasılıkla
Yeni-Platon'cu bir yazar, Proclus'un bir öğrencisi tarafından yazılmış­
lardır; Yeni-Platoncu okulun kurucusu Plotinus'un geliştirdiği ışıma
(emanation) kuramını önceden varsaymaktadırlar. Bu kurama göre,
biz bir şeyi anlayabilmek için her zaman geriye, onun ilk ilkesine git­
meli ve bu ilkeden ne şekilde çıkmış olduğunu göstermeliyiz. Tüm
şeylerin ilk ilkesi, neden ve kaynağı, Bir yani, saltık olandır. Bu sal­
tık Bir, nesneler çokluğu halinde gelişir. Ama burada söz konusu olan
modern anlamında b ir evrim süreci değil, daha çok bir düzeyini dü­
şürme sürecidir. Bütün dünya, altın bir zincirle, Homeros'un İlliad'ın
ünlü bir pasajında sözünü ettiği o aurea catena* ile bir arada tutul­
maktadır. Tinsel ya da özdeksel, ne olursa olsun her şey, başmelekler,
melekler, kanatlı çocuk melekler ve tüm öteki göksel varlıklar, insan,
organik doğa, özdek, bunların hepsi, Tanrının ayakları dibinde bu
altın zincirle bağlıdırlar. İki değişik hiyerarşi vardır: Varoluş hiyerar­
şisi ve değer hiyerarşisi . . . Ama bunlar, birbirlerine karşıt olmayıp
tam bir uyum içindedirler. Değerin düzeyi, varlığın düzeyine dayanır.
Varoluş düzeyinde daha aşağıda olan bir şey, ahlaksal (etik) düzeyde
de daha aşağıdadır. Bir şey, ilk ilkeden, her şeyin kaynağından ne
denli uzaklaşırsa, yetkinlik düzeyi de o denli azalır.

Ortaçağlar boyunca, göksel ve kilise hiyerarşilerine ilişkin sözde
-Dionysiosçu kitaplar büyük bir tutkuyla incelenmiş ve Skolastik fel­
sefenin ana kaynakları olmuşlardır. Bu kitaplarda geliştirilmiş olan
dizge, insanların yalnızca düşüncelerini etkilemekle kalmamış aynı za­
manda en derin duygularıyla da bağlantı kurarak tüm ahlaksal, din­
sel , bilimse] ve toplumsal düzende değişik biçimlerde dile getirilmiş­
tir. Aristotelesçi evrenbilimde Tanrı, evrenin «kendisi devinmeyen de­
vindiricisi» olarak betimlenmiştir. O, kendisi devinmeyen en büyük
devinim kaynağıdır. Devindirici gücünü ilkin en yakınındaki şeylere,
en yüksek göksel kürelere aktarır. Bu güç, buradan değişik derece­
lerle aşağıya, bizim kendi dünyamıza, yeryüziine yani ayın altında bu­
lunan bu dünyaya iner. Ama burada artık aynı yetkinliği bulamayız.
Göksel cisimlerin dünyası olan yukarı dünya, yokolmayan ve bozul­
mayan bir tözden, eter ya da quinta essentia**dan yapılmıştır ve bu

* A urea cateııa: Altın zincir.
** Quinta essentia: Beşinci öz.

136

göksel cisimlerin devinimleri öncesiz-sonrasızdır. Bizim dünyamızda
her şey kolayca bozulmaya ve çürümeye yatkındır. Her devinim de kı­
sa bir süre sonra kendi ölü noktasına varır. Aşağı ve yukarı dünya­
lar arasında keskin bir ayrım vardır. Onlar aynı tözden oluşmadıklar:ı
gibi aynı devinim yasalarını da izlemezler. Aynı ilke, s iyasal ve top­
lumsal dünyanın yapısı için de geçerlidir. Dinsel yaşamda da en üst
nokta olarak papadan kardinallere, başpiskoposlara, piskopos ve ra­
hipler sınıfının daha aşağı derecelerine doğru inen bir kilise hiyerar­
şisi ile karşılaşırız. Devlette ise en yüksek güç, bu gücü kendisinden
daha aşağı olanlara, yani prens, dük ve tüm öteki uyruklara emanet
eden İmparatorda toplanmıştır. Bu feodal dizge, genel hiyerarşik diz­
genin· tam bir imge ve eşlemidir. O, Tanrı tarafından kurulmuş, bu
nedenle öncesiz-sonrasız ve değişmez olan evrensel kozmik düzenin
bir simgesi ve anlatımıdır.

Bu dizge Ortaçağlar boyunca egemen olmuş ve gücünü insansal
yaşamın tüm alanlarında kanıtlamıştır. Ama, Yeniden Doğuşun (Rö­
nesans'ın) ilk yüzyıllarında yani onbeş ve onaltıncı yüzyıllarda biçi­
mini değiştirmiştir. Bu değişiklik ansızın ortaya çıkmamıştır. Nitekim
Ortaçağ düşüncesinin temel ilkelerinin tam bir çöküşü, ortadan kaldı­
rılışı ya da açıkça yadsınması ile karşılaşmıyoruz. Ama, çok sağlam
kurulmuş gibi görünen ve insanların düşünce ve duygularını yüzyıl­
larca yönetmiş olan hiyerarşik dizgede açılan gediklerin birbirini iz­
lediğini göriiyoruz. Dizge yokedilmeıniş, ancak sönmeye ve önceleri
tartışılmayan yetkesini yitirmeye başlamıştır.

Aristotelesçi kozmolojik dizge yerini Kopernikus'un astronomik
dizgesine bırakmaktadır. Bu ikinci dizgede artık daha yüksek ve aşa­
ğı dizgeler arasında bir ayrımla karşılaşmıyoruz. Her ne olursa olsun
tüm devinimler, örneğin yeryüzünün ve göksel cisimlerinin devinim­
leri aynı evrensel kurallara uymaktadır. Kopernikusçu dizgenin meta­
fiziksel bir yorumunu yapan ilk düşünür olan Giordano Bruno'ya gö­
re, dünya aynı sınırsız tanrısal tin tarafından doldurulmuş ve canlan­
dırılmış sınırsız bir bütündür. Evrende ayrıcalıklı noktalar, «yukarı»
ya da «aşağı»Iar yoktur. Siyasal alanda da artık feodal düzen çözül­
müş ve parçalanmaya başlamıştır. İtalya'da çok değişik tipte yani siya­
sal örgütler ortaya çıkmıştır. Orada tek tek kişiler, yani Yeniden Do­
ğuş'un condottieri* leri ya da Milano'daki Visconti ve Sforzalar; Flo­
ransa'daki Medici'ler ve Mantua'daki Gonzagalar gibi büyük ailelerce
kurulmuş olan Yeniden Doğuş (Rönesans) tiranlıkları ile karşılaşı­
yoruz.

* Condotıieri: Komutan.

1 37

Modern Laik Devlet

Makyavelli'nin Hükümdar'ının genel siyasal ve düşünsel art-alanı
bu görünümdeydi. Eğer Onun kitabına bu açıdan yaklaşırsak, anlamı­
nı ve Avrupa kültürünün gelişmesi içindeki doğru yerini belirlemede
hiçbir güçlükle karşılaşmayız. Makyavelli kitabının planını tasarladı­
ğında siyasal dünyanı:q. ağırlık merkezi çoktan değişmişti. Başa Orta­
çağ dizgesine tümüyle yabancı olan ve göz önüne alınmaları gereken
yeni güçler geçmişlerdi. Makyavelli'nin Hükümdar'ını incelerken Onun
tüm düşüncelerinin bu yeni olay üstünde ne denli yoğunlaştığını gö­
rerek şaşırıyoruz. O, alışılmış yönetim biçimlerinden, örneğin site
cumhuriyetlerinden ya da babadan oğula geçen monarşilerden sözeder­
ken, bunu çok kısa tutuyor. Sanki tüm bu eski ve zamanın onurlan­
dırmış olduğu yönetim biçimleri, Onun bilimsel ilgisine değmeyecek
kadar değersizmişler gibi, Makyavelli'nin merakını güçlükle uyandıra­
bilmektedirler. Ama Makyavelli yeni insanları betimlemeye başladığı
ve «Yeni Prenslik Yönetimlerini» incelediği zaman, tümüyle değişik
bir tonla konuşmaktadır. Konuya yalnız ilgi duymakla kalmamakta,
tutkuyla bağlanıp büyülenmektedir de. Cesare Borgia'ya ilişkin her
sözcüğünde bu güçlü ve garip büyülenmeyi hissetmekteyiz. Cesare
Borgia'nın, düşmanlarından kurtulmak için uygulamış olduğu yönte­
mi anlatan yazısı, hem biçem hem de düşünce yönünden Makyavelli'
nin en özyapısal yazılarından biridir4• O, Cesare Borgia'nın düşüşün­
den çok sonra bile aynı duygulan duymaktadır. «Valentino Dükü»
hep Makyavelli'nin klasik örneği olarak kalmıştır. O, eğer yeni bir dev­
let kurmak zorunda kalsaydı her zaman ünlü Cesare Borgia örneğini
izleyeceğini içtenlikle itiraf etmektedir.

Bütiin bunlar Cesare Borgia'ya karşı duyduğu kişisel bir sempati
ile açıklanamaz. Makyavelli'nin Onu sevmesi için hiçbir nedeni yok­
tu. Tersine, Ondan korkmak için çok kuvvetli nedenleri vardı. Kendi­
si Papa'nm dünyasal gücüne her zaman karşı çıkmıştı. ÇUnkü bunu
İtalya'nın siyasal yaşamı için en bUyük tehlike olarak görmekteydi .
Hiç kimse de Kilisenin dünyasal egemenliğini yaygınlastırmak için
Cesare Borgia kadar çalışmamıştı. Öte yandan Makyavelli Cesare Bor­
gia'nın siyasetinin yengisinin Floransa Cumhuriyetinin yıkımı anlamı­
na geleceğini pekala biliyordu. İşte bütün bunlara karşın, nasıl olu­
yordu da doğduğu şehrin bu düşmanından yalnız h<tyranlıkla değil,
ama bir tiir huşu ile - belki de başka hiçbir tarihçinin Cesare Borgia
için duymamış olduğu bir saygı ile sözedebiliyordu? Bu ancak Mak­
yavelli'nin hayranlığının Borgia'nın kendisine değil, kurmuş olduğu
<ıyeni devletin yapısına» olduğu akıldan çıkarılmazsa anlaşılabilen bir
durumdur. Makyavelli bu yeni siyasal yapının gerçekte ne anlama gel­
diğini tUmüyle kavramış olan ilk düşünürdü. O, bu yapının kaynağını

138

gorup etkilerini önceden kestirebilmiş; Avnıpa'nın gelecekteki siya­
sal yaşamının tüm akışını zamanından önce düşüncede yaşamıştı. Onu
yeni prensliklerin biçimini çok büyük bir dikkatle başından sonuna
kadar incelemeye yönelten bu sezgisi oldu. Kendisi bu incelemenin
önceki siyasal kuramlarla karşılaştırıldığında kesinlikle bir anormal­
lik olarak kabul edileceğini pekala biliyordu ve düşüncesinin alışılma­
mış akışı için özür dilemekteydi. Nitekim Hükümdar'ın altıncı bölü­
münde şöyle demektedir:

Eğer prenslikler, prensler ve dev !etlerle ilgili olarak söyleyeceklerim
bütünüyle yeni şeylerse bu hiç kimseye garip görünmemelidir.
Çünkü büyük ve ünlü örnekleri aktaracağım . . . Ben, bir prensli­
ğin egemenliğinin daha önce Prens olmayan biri tarafından alışıl­
mamış bir biçimde ele geçirilmesinden sonra bunun böylece ko­
runmasının prensliği ele geçiren kişinin yetenekleriyle orantı
içinde az ya da çok güç olacağını söylemekteyim. Çünkü, insa­
nın kendini özel bir koşuldan prens di.izeyine yükseltebilmesi gü­
yük bir yiğitlik ve eylem payını ya da en azından çok şanslı ol­
mayı gerektirir. Bu şans büyük bir olasılıkla aynı kişinin, birbi­
rini izleyen daha pek çok güçlükleri aşmasına yardımcı ola­
caktır6.

Makyavelli salt gelenek ve yasaya uygunluk ilkesine dayandırıl­
mış olan devletlerden belli bir küçümseme ya da açık bir alayla söze­
diyor. Kiliseye bağlı prensliklerin çok şanslı olduklarını, eski ve din­
sel bir yetkenin anayasalarınca güçlendirildikleri için, kendilerini ko­
laylıkla koruduklarını öne sürüyor.

Ama onlar kendilerini yetiştirmiş olan ve destekleyen ve yaptığı
işler bizim zayıf anlama yetimizin kavrayışının çok üstünde olan
Kutsal bir varlığın doğrudan gözetimi ve yönetimi altında ol·
duklarından, bu gibi şeylerin nedenlerini gösterir gibi görünmek,
her ölümlü için di.işüncesizlik ve küstahlık olacaktır. Bu nedenle,
benim bu türden herhangi. bir çö7.Üme kalkışmaktan bağışlan­
mam çok iyi olur7•

Makyavelli'nin ilgisini çekmek için bu sakin ve barış dolu dev­
let biçimlerinden değişik bir şey, güç tarafından yaratılmış ve güç
tarafından sürdürülecek olan bir siyasal örgüt gerekliydi.

Ama bu siyasal yön, tek yön değildir. Makyavelli'nin kuramının
tüm anlamını kavrayabilmemiz için, onu daha geniş bir görüş açısı
içine yerleştirmemiz gerekir. Yani, siyasal görüş açısına felsefi görüş
açısını da eklemeliyiz. Soruna böylesine bir katkı aşırı ölçüde savsak­
lanmıştır. Siyasal-bilimciler, toplumbilimci ve tarihçiler, Makyavelli'
nin Hiikiimdar'ını çözümlemek, yorumlamak ve eleştirmekte birbir-

1 39

}eriyle yarışmışlardır. Ama, modern felsefe tarihi ders kitaplarımızda
Makyavelli'ye ilişkin bir bölüme rastlayamıyoruz. Bu, bir anlamda
anlaşılabilir ve haklı çıkarılabilir. Makyavelli, terimin klasik ya da
Ortaçağdaki anlamında bir filozof değildi. Spekülatif bir dizgesi ol­
madığı gibi giderek siyasal bir dizgesi de yoktu. Buna karşın kita­
bının modern felsefi düşüncenin genel gelişmesi üstünde dolaylı ola­
rak çok güçlü bir etkisi olmuştur. Çünkü o, skolastik geleneğin tü­
münden kesinlikle ve kuşku götürmeyen bir biçimde kopmuş olan ilk
düşünürdü. Makyavelli bu geleneğin temeli olan hiyerarşik dizgeyi yık­
mıştı.

Ortaçağ filozofları S t . Paul'un « tüm güç, Tanrı'nın gücüdür»8 öz­
deyişini tekrar tekrar alıntılamışlardı. Devletin göksel kökeni genel­
likle kabul edilmişti. Bu ilke, modern dönemin başlangıcında henüz
bütün canlılığını korumaktaydı. Örneğin, Suarez'in kuramında tüm ol­
gunluğuyla karşımıza çıkmaktadır9• Dünyasal gücün bağımsızlık ve
egemenliğinin en kuvvetli savunucuları da teokratik ilkeyi yadsımak
yiğitliğini gösterememişlerdir. Makyavelli'ye gelince, bu ilkeye saldır­
maz bile. Yalnızca onu bilmezlikten gelir. Makyavelli kendi siyasal de­
neyiminden sözetmektedir ve bu deneyim Ona gücün, gerçek ve olgu­
sal siyasal gücün göksel olmadığını öğretmiştir. Kendisi «Yeni Prens­
liklerin» kurucuları olan kimseleri görmüş ve yöntemlerini büyük bir
dikkatle incelemiştir. Bu yeni prensliklerin güciinün Tanrıdan geldiği­
ni düşünmek yalnız saçma değil, aynı zamanda küfürdür de. Makya­
vel li s iynset alanında gerçekçi bir düşünür olduğu için, Ortaçağ siya­
sal dizgesinin temel dayanağından eninde sonunda umudu kesmek
zorundaydı . Kralların haklarının kutsal bir kökeni varmış gibi dav­
ranılrrıası Ona tümüyle düşlemsel bir iş gibi görünmekteydi. Bu siya­
sal düşiincenin değil, imgelemin ürünü olan bir şeydi. Makyavelli Hü­
kiimdar'ın onbeşinci bölümünde şunları söylemektedir:

Şimdi bir hükümdarın uyruklarına ve dostlarına hangi tutumla
davranması gerektiğini göstermek kalıyor. Ama bu başlık altın­
da şimdiye değin pek çok kimse bir şeyler yazmış olduğu ve özel­
likle de benim görüşüm onlardan büyük ölçüde ayrılacağı için,
söylenenlere ek bir şevler sunmam, bendeki gururlu yan gibi gö­
rünebilir. Ama ben yalnız tümüyle bildiğim konuların doğasına
ilişkin şeyleri yazacağım için, onları gerçekte oldukları gibi gös­
termenin daha iyi olacağım düşündüm. İmgelemi, daha önce bir­
kaç düşünürün vapmış olduğu gibi, hiçbir zaman varolmamış ve
de varolmayacak devlet ya da prenslik örnekleriyle oyalamak is-
temedim10.

.

Makyavelli alışılmış skolastik tartışma yöntemlerini izlememek­
tedir. O, hiçbir zaman siyasal öğreti ya da kurallara ilişkin tartışma-

140

lara girişmez. Ona göre, biricik geçerli kanıt siyasal yaşamın olgula­
rıdır. Hiyerarşik ve teokratik dizgeyi yoketmek için «nesnelerin doğa­
sını» göstermek yeterlidir.

Biz Yeniden Doğuşun (Rönesans'ın) yeni kozmolojisiyle yeni si­
yaset bilimi arasında burada da yakın bir bağlantı bulmaktayız. Her
iki alanda da «aşağı» ve «yukarı» dünya arasındaki aynın ortadan
kalkmaktadır. «Aşağı» ve «yukarı» dünyalar için aynı ilke ve doğal
yasalar geçerli olmaktadır. Hem fiziksel hem de siyasal düzende nes­
neler aynı düzey üstündedirler. Makyavelli siyasal devinimleri, Galileo'
nun yüzyıl sonra düşen cisimlerin devinimlerini incelerken içinde bu­
lunduğu aynı ruh haliyle inceleyip çözümlemiştir. O, böylece yeni tip
bir siyasal statik ve siyasal dinamik biliminin kurucusu olmuştur.

Öte yandan, «Makyavelli'nin biricik ereği, belli siyasal olguları
olabildiğince açık ve kesin bir şekilde betimlemekti,» demek de yanlış
olurdu. Bu durumda O, bir siyaset kuramcısı olarak değil, bir tarih­
çi olarak eylemde bulunmuş olacaktı. Bir kuram, bundan çok daha
fazlasını gerektirir. Olguları bir araya toplayıp birleştirmek için, ya­
pıcı bir ilkeye gereksinme duyar. Laik devlet, Makyavelli'nin yaşa­
dığı dönemden çok daha önceleri de vardı. Siyasal yaşamın tam an­
lamında laikleşmesinin en erken örneklerinden biri, iL Frederick ta­
rafından İtalya'nın güneyinde kurulmuş olan devlettir. Bu devlet,
Makyavelli kitabını yazmadan üçyüz yıl önce kurulmuştu. Modern
anlamında saltık bir monarşi idi ve kendisini Kilisenin tüm etkile­
rinden kurtarmıştı. Bu devletin memurları ruhban. sınıftan değil,
halktan kişilerdi. Yönetimde Hıristiyanların, Yahudilerin ve Müslü­
man Arapların eşit payı vardı. Hiçkimse salt dinsel nedenler yüzün­
den dışta bırakılmamaktaydı. il. Frederick'in sarayında mezhepler,
uluslar ya da ırklar arasında ayrıseçi yapmak (discrimination) diye
bir şey bilinmemekteydi. En büyük ilgi, laik, «yeryüzü» devletine du­
yulmaktaydı.

Bu tümüyle yeni ve Ortaçağ uygarlığında başka bir benzeri bulun­
mayan bir olgu idi. Ama bu olgu henüz kuramsal anlatımına ve haklı
nedenlerine kavuşmamıştı. il. Frederick her zaman başkafir sayılmış
ve Kilise tarafından iki kez afaroz edilmişti. Ona karşı büyük bir ki­
şisel hayranlık duyup Onda büyük bir monarkın gerçek örneğini gö­
ren Dante bile Inferno'sunda (Cehennem) il. Frederick'i kafirlerin
alevli mezarlarına mahkum etmişti11• il. Frederick'in yasa kitabı, «Mo­
dern Bürokrasinin Doğum Kağıdı» olarak adlandırılmıştır. Ama, Fre­
derick siyasal eylemlerinde modern olduğu halde, düşünceleri yönün­
den kesinlikle modern değildi. Nitekim O, kendisinden ve imparator­
luğunun kökeninden sözettiğinde bir kuşkucu ya da din düşmanı ola­
rak değil, bir gizemci (mistik) olarak konuşmaktadır. Tanrı ile her
zaman doğrudan kişisel ilişki kurmayı istemektedir. Onu Kilisenin tüm

141

etki ve istemlerinden bütünüyle bağımsız kılmış olan işte bu kişisel
ilişki isteğidir. Özyaşam öyküsünün yazarı, Frederick'in düşünce ve
duygularını şöyle betimlemektedir:

Yüce Tanrı Onu, yalnız Onu seçmiş ve doğrudan tahta çıkarmış­
tır. Tanrı kayrasının harikalığı, Hohenstaufen'ların sonuncusu­
mı tüm öteki prenslerden çok daha üstün, büyülü bir görkem
sisi ile kuşatmıştır. Sıradan kimselerin bunu anlaması çok zor­
dur. Tanrı'nın anlamlı ve etkin öngörüsü imparatoru gözden yi­
tirtmemiş; ama · Onda kendini en yüksek us olarak ortaya çı­
karmıştır. O, 'us yolundaki önder' diye adlandınlmıştır12•

Din ve Siyaset

Makyavelli'ye göre, bu gibi gizemci (mistik) görüşler tümüyle
usa aykırıdır. Önceki teokratik düşün ve ülkülerin hepsi, Onun
kuramında ortadan kaldırılıp yokedilmişlerdir. Öte yandan, Makya­
velli, hiçbir zaman siyaseti dinden ayırmak amacını gütmemiştir. Ken­
disi Kiliseye karşıdır ama din düşmanı değildir. Tersine, dinin insa­
nın toplumsal yaşamının zorunlu öğelerinden biri olduğuna inanmak­
tadır. Ancak Onun dizgesinde bu öğe, hiçbir saltık, bağımsız ve dog­
matik doğruluk savında bulunamaz. Değer ve geçerliliği tümüyle si­
yasal yaşam üstündeki etkisine dayanır.

Bu ölçüyle ele alındıkta Hıristiyanlık en aşağı yeri işgal eder.
Çünkü O, tüm gerçek siyasal erdemliklerle (virtu) kesin bir karşıtlık
içindedir. Erkekleri zayıf ve kadınsı hale getirmiştir. Makyavelli diyor
ki: « Dinimiz kahramanlar yerine yalnızca alçakgönüllü ve kendi ha­
linde olanları kutsuyor. Oysa Paganlar, büyük komutanlar ve devlet­
lerin renkli yöneticileri gibi dünyasal görkemle dopdolu kişilerden
başkasını tanrıl:ıştırmamışlardı»13• Makyavelli'ye göre, dinin bu Pa­
ganca kullanımı, biricik ussal kullanımı idi. Roma'da din, bir güçsüz­

lük kaynağı olacak yerde, devletin büyüklüğünün ana kaynağı 'haline
gelebilmişti. Romalılar devletlerinde reform yaparlarken, savaşlarını
sürdüri.irken, devrimler hazırlarken her zaman dinden yararlanırlar­
dı14. Bunu iyi inanç sahibi oldukları ya da hesaplarına öyle geldiği için
yapmaları önemsizdi. Numa Pompilus'un Roma halkını yasalarını do­
ğaüstü bir kaynaktan çıkarmış olduğuna ve bu yasaların kendisine su
perisi Egeria ile yaptığı konuşmalar sırasında esinlenmiş bulunduğu­
na inandııması, büyük bir siyasal ökenin (deha) kanıtıydı15• Bu ne­
denle din, Makyavclli'nin dizgesinde bile zorunludur. Ama artık ken­
di başına bir erek değildir. Siyasal yöneticilerin ellerinde yalnızca bir
araç haline gelmiştir. O, insanın toplumsal yaşamının temeli değildir.
Ancak tüm siyasal savaşımlarda güçlü bir silahtır. Bu silah, gücünü

142

eylemde kanıtlamak zorundadır. Yalnızca edilgin, yani dünyayı düzen·
leyecek yerde bir yana bırakan bir din, pek çok krallık ve devletin
yıkımına neden olduğunu kanıtlamıştır. Din, ancak iyi bir düzen or­
taya koyarsa iyidir. İyi bir düzene ise, herhangi bir girişimde genel­
likle iyi şans ve başarı eşlik eder16• İşte son adım bu noktada atılmış­
tır. Dinin artık aşkın (transcendent) bir nesneler düzeni ile hiçbir
bağlantısı yoktur ve o tüm tinsel değerlerini yitirmiştir. Laikleşme
süreci sonuna gelmiştir; çünkü laik devlet artık yalnız olgusal ola­
rak (de facto) değil, aynı zamanda hukuksal olarak da (de jure) var­
dır ve kesin kuramsal meşruiyetine kavuşmuştur.

143

XII

YENİ DEVLET KURAMININ SONUÇLARI

Devletin Soyutlanınası ve Bunun Tehlikeleri

Makyavelli'nin tüm görüşleri açık ve tutarlıdır. Mantığı ise, ku­
sursuzdur. Onun öncüllerini kabul ettiğimizde sonuçlarından kaçına­
mayız. Makyavelli ile modern dünyanın eşiğinde durmaktayız. İsteni­
len ereğe erişilmiş, devlet tüm özerkliğini kazanmıştır. Yine de bu
sonucun elde edilmesi pahalıya malolmuştur. Devlet tümüyle bağım­
sızdır ama aynı zamanda her şeyden soyutlanmıştır. Makyavelli'nin
keskin bıçağı, önceki kuşaklarda devleti insansal varoluşun canlı bü­
tününe bağlayan tüm bağları kesip atmıştır. Siyasal dünya yalnizca
din ve metafizikle olan bağlantısını değil, aynı zamanda insanın ah­
laksal ve kültürel yaşamının tüm öteki biçimleriyle olan bağlantısını
da yitirmiştir. O, bir boşluk içinde tek başına durmaktadır.

Bu tam anlamında soyutlanmanın çok tehlikeli sonuçlara gebe ol­
duğu yadsınamazdı. Bu sonuçları görmezlikten gelmenin ya da kü­
çümsemenin hiçbir anlamı yoktur. Onlarla yüzyüze gelmeyi göze al­
mamız gerekir. Makyavelli'nin kendi siyasal kuramının tüm sonuçla­
rını bildiğini söylemek istemiyorum. Düşünce tarihinde, bir düşünü­
riin tüm erek ve anlamı kendisi için henüz gizli olan bir kuram geliş­
tirmiş olması, hiç de alışılmamış bir durum değildir. Bu açıdan bakıl­
dıkta, bizim gerçekte Makyavelli ve Makyavelizm arasında kesin bir
ayrım yapmamız gerekir. İkincisinde Makyavelli tarafından önceden
bilinmesi olanaksız pek çok şey vardır. O, Floransa devletinin dışiş­
leri bakanı olarak kendi kişisel deneyimlerinden sözetmiş ve yargıla­
rını bu deneyimlerine göre vermiştir. «Yeni Prensliklerin» yükseliş ve
çöküşlerini çok büyük bir ilgiyle incelemiştir. Ama, onaltıncı yüzyı­
lın küçük İtalyan tiranlıkları, onyedinci yüzyılın saltık monarşileri bi­
zim modern diktatörlük biçimlerimizle karşılaştırıldıklarında ne idi­
ler ki? Makyavelli, Cesare Borgia'nın düşmanlarını ortadan kaldırmak
için kullandığı yöntemleri çok beğenmekteydi. Ama bu yöntemler da­
ha sonraki gelişmiş siyasal suç teknikleriyle karşılaştırıldıklarında ço­
cuk oyuncağı gibi görünmektedir. Makyavelizm gerçek yüzünü ve ger-

144

çek tehlikesini, ilkeleri daha sonra daha büyük ölçüde ve tümüyle
yeni siyasal koşullar içinde sahneye konduğu zaman göstermiştir. Mak­
yavelli'nin kuramının sonuçlarının bu anlamda, çağımıza değin ayd'ın­
lığa çıkmamış olduklarını söyleyebiliriz. Şimdi ise, Makyavelizmi ar­
tık sanki o bir büyüteç altındaymış gibi inceleyebiliriz.

Makyavelizmin tam olgunluğa erişmesini engelleyen bir başka ko­
şul daha vardı. Makyavelli'nin öğretisi kendisini izleyen onyedinci ve
onsekizinci yüzyıllarda pratik siyasal yaşamda önemli bir rol oynadı.
Ama kuramsal olarak konuşuldukta onun etkisini dengeleyen düşünsel
ve ahlaksal güçler hala vardı. Bu dönemin siyasal düşünürlerinin hep­
si (bir tek Hobbes dışında), «Devletin Doğal Hukuku Kuramının» yan­
daşlarıydı. Grotius, Pufendorf, Rousseau, Locke, devlete kendi başı­
na bir erek olarak değil de, bir araç olarak bakmaktaydılar. «Totali­
ter» devlet kavramı bu düşünürler tarafından bilinmemekteydi. Dev­
letin yanına yaklaşamadığı belli bir bireysel yaşam ve bireysel özgür­
lük alanı her zaman vardı. Devlet ve hükümdar genelde birer legibus
solutus* idiler. Ama bu yalnızca onların yasal baskıdan özgür olduk­
ları anlamına gelmekteydi. Yoksa ahlaksal yükümlülüklerden bağışık
oldukları dernek değildi. Ne var ki ondokuzuncu yüzyılın başlangıcın­
dan sonra bunların hepsine ansızın karşı çıkıldı. Romantizm, doğal
hukuk kuramına karşı şiddetli bir saldırı başlattı. Romantik yazar
ve filozoflar, kararlı birer « Spiritualist» (tinselci) olarak konuştular.
Ama siyasal yaşamda en alışılmamış ve en uzlaşmaz özdekçiliğe gi­
den yolu açan kesinlikle bu metafiziksel tinselcilik (spiritualizm) ol­
du. Ondokuzuncu yüzyıl «idealist» (ülkücü) düşünürlerinin, Fichte ve
Hegel'in, Makyavelli 'nin yandaşları ve Makyavelli'nin savunucuları ol­
maları, bu bakımdan çok ilginç ve dikkate değer bir olgudur. Doğal
hukuk kuramının çöküşünden sonra Makyavelizmin son engeli de or­
tadan kalkmıştı. Artık Makyavelizmi denetleyecek ve ona denge ola­
cak hiçbir büyük düşünsel ya da ahlaksal güç kalmamıştı. Makyave­
lizmin yengisi (zaferi) tamdı ve her türlü meydan okumanın ötesinde
görünmekteydi.

Makyavelli'de Ahlak Sorunu

Makyavelli'nin Hüküındar'ının en ahlak dışı şeyleri içerdiği ve
kendisinin yöneticiye her türden hile, hainlik ve kötülüğü öğütleme
konusunda hiç duraksamadığı yadsınamaz. Ama bu apaçık olguya
bile bile gözlerini yuman modern yazarların sayısı az değildir. Onlar
bu durumu açıklayacak yerde, yadsımak için çok büyük çaba göster-

* Legibus solutus: Saltık egemen.

DE 10 145

mekte, Makyavclli tarafından öğütlenen önlemlerin kendi başlarına
ne denli tartışılır olurlarsa olsunlar, yalnızca «ortak iyi» için düşünül­
müş olduklarını öne sürmektedirler. Onlara göre, yönetici bu ortak
iyi'ye saygı göstermek zorundadır. Ama biz, acaba bu ansal koşulu
nerede bulmaktayız? Hükümdar, çok değişik ve tümüyle uzlaşmaz
bir biçimde konuşmaktadır. Kitap, kendileriyle siyasal gücün kaza­
nılıp korunacağı yol ve araçları tam bir kayıtsızlıkla betimlemekte,
bu gücün doğru kullanımına ilişkin bir tek sözcük bile söylememekte­
dir. İtalyan yurtseverleri kendi siyasal ve ulusal ülkücülüklerini Mak­
yavelli'nin kitabında ancak yüzyıllar sonra bulmuşlardır. Alfieri, Mak­
yavelli 'nin her sözcüğünde aynı ruhu, yani bir adalet, özgürlüğe kar­
şı duyulan tutkulu bir sevgi, cömertlik ve hakikat ruhunu bulduğu­
muzu öne sürmüştür. Makyavelli'nin yapıtını doğru olarak anlayan
kişi, özgürlüğün ateşli ve coşkun bir yandaşı ve tüm siyasal erdemle­
rin aydınlanmış aşığı haline gelmelidir1•

Ama bu, bizim sorumuza kuramsal değil de ancak retorik bir ya­
nıttır. Makyavelli'nin Hükümdar'ını bir tür ahlaksal deneme ya da
bir siyasal erdemler el kitabı olarak kabul etmek olanaksızdır. Bizim
burada Hiikümdar'ın son bölümündeki İtalya'yı barbarların zincirle­
rinden kurtarmaya ilişkin ünlü öğüdün, kitabın bütünü içinde bir
parça mı yoksa sonradan eklenmiş bir bölüm mü olduğu türünden
cansıkıcı bir tartışmaya girmemize gerek yok. Makyavelli'yi inceleyen
modern araştırıcıların çoğu, Hiikiimdar'dan sanki kitabın tümü bu
kapanış bölümü için bir hazırlıktan başka bir şey değilmiş ve sanki
bu bölüm yalnızca bir doruk noktası değil, aynı zamanda Makyavelli'
nin siyasal düşüncesinin bir simgesiymiş gibi sözetmişlerdir. Ben, bu
görüşün yanlış olduğunu düşünüyorum ve görebildiğim kadarıyla bu
durumda onus probandi, yani bu görüşün doğruluğunu kanıtlamak
ödevi, savın savunucularına düşüyor. Çünkü kitap bütün olarak ve
son bölüm olarak ele alındığında arada apaçık ayrımlar, düşünce ve
biçem ayrımları var. Kitabın kendisinde Makyavelli tümüyle yan tut­
mayan bir tutumla konuşmakta. Herkes Onu işitebilir ve öğüdünü
istediği şekilde kullanabilir. Bu öğüt yalnız İtalyanlar için değil, aynı
zamanda İtalya'nın en tehlikeli düşmanları için de yararlıdır. Mak­
yavelli üçüncü bölümde, XII. Louis'nin İtalya'yı istila ettiği sırada
yapmış olduğu tüm yanlışları uzun uzun tartışır. XII. Louis'nin bu
yanlışları yapmasaydı hiçbir güçlükle karşılaşmadan İtalya'nın tümü­
nü ele geçirmek olan ereğine ulaşacağını öne sürer. Makyavelli siya­
sal eylemleri çözümlerken hiçbir zaman, hiçbir kişisel sempati ya da
antipati duygusuna kapılmaz. Spinoza'nın sözcüklerini kullanacak
olursak, O bu gibi şeylerden sanki onlar çizgi, düzlem ya da üçboyut·
lu cisimlermiş gibi sözeder. Makyavelli ahlak ilkelP-rine saldırmamış
ama siyasal yaşamın sorunlarıyla uğraşırken bu ilkelerin hiçbir yara-

146

rını görememiştir. Siyasal savaşırnlara sanki onlar bir satranç oyu­
nuymuşlar gibi bakmış; oyunun kurallarını bütün ayrıntıları ile ince­
lemiştir. Ama bu kuralları değiştirme ya da eleştirme konusunda en
ufak bir n iyeti bile yoktur. Kendi siyasal deneyimi Ona siyasal bir­
oyunun hiçbir zaman sahtekarlık, yalancılık, ihanet ve cinayetsiz oy­
nanmamış olduğunu öğretmiştir. O, bu gibi şeyleri ne ayıplamakta ne
de öğütlemektedir. Tek kaygısı en iyi hamleyi, oyunu kazanacak olan
hamleyi bulmaktır. Bir satranç şampiyonu cüretle bir düzene giriş­
tiğinde ya da oyun arkadaşını her tür hile ve tuzakla aldatmaya ça­
lıştığında bundan haz duyar ve onun becerisini çok beğeniriz. İşte
Makyavelli'nin de gözlerinin önünde oynayan büyük siyasal dramın
değişen sahnelerine baktığı zaman takındığı tutum aynen bu tutum
olmuştur. O, yalnız derinden ilgi duymakla kalmamış, aynı zamanda
büyülenmiştir de. Fikrini söylemeden edememiştir. Bazen kötü bir
hamleye başmı sallamış ; bazen hayranlık ve beğenisini şiddetle dışa
vurmuştur. Oyunun kimin tarafından oynandığını sormak, hiçbir za­
man aklına gelmemiştir. Oyuncular aristokrat ya da cumhuriyetçi;
barbar ya da İtalyan; meşru prensler ya da egemenlik hakkını zorla­
ele geçirmiş olan kimseler olabilirdi. Bunun, başka bir şeyle değil de
yalnız oyunun ·kendisiyle ilgilenmekte olan birini hiç etkilemeyeceği
apaçıktı. Makyavelli kuramında, siyasal oyunun satranç taşlarıyla de­
ğil , gerçek insanlarla, kanlı canlı varlıklarla oynandığını ve bu varlık­
ların mutluluk ve mutsuzluklarının söz konusu olduğunu unutmaya
yönelmektedir. ,

Serinkanlı ve yan tutmayan tutumunun son bölümde tümüyle ye­
ni bir şeyi göz önüne almaya izin verdiği doğrudur. Makyavelli ansı­
zın kendi mantıksal yönteminin yükünü silkip atar. Biçemi artık çö­
zümleyici olmayıp retoriktir. Bu son bölümün İsokrates'in Philip'e
öğüdü ile karşılaştırılması büsbütün nedensiz değildir. Kişisel ola­
rak biz, son bölümün duygusal havasını kitabın geri kalan kısmının
soğuk ve kayıtsız havasına yeğleyebiliriz. Ama Makyavelli'nin kitap­
ta kendi düşüncelerini sakladığını, orada söylettiklerinin yalnızca ya­
lan olduğunu varsaymak doğru olmaz. Makyavelli'nin kitabı içten ve
dürüsttür ama siyaset kuramının anlam ve görevine il işkin görüşü ta­
rafından dikte edilmiştir. Böyle bir kuram, betimlemek ve çözümle­
mek zorundadır. Suçlayamayacağı gibi övemez de.

Makyavelli'nin yurtseverliğinden kimse hiçbir zaman kuşku duy­
mamıştır. Ama, filozofla yurtseveri birbirine karıştınnamamız gere­
kir. Hiikiimdar, siyasal bir düşünürün, hem de çok köktenci bir dü­
şünürün yapıtıydı. Modern düşünürlerin çoğu, Makyavelli'nin kura­
mının bu köktenci yanını unutmaya ya da en azından küçümsemeye
eğilim göstermektedirler. Onlar Makyavelli'nin adını tüm suçlamalar­
dan arıtmak için giriştikleri çabalarla yapıtını belirsizleştirmişlerdir.

147

Zararsız ve incitmeyen ama aynı zamanda hayli önemsiz bir Makya­
velli portresi çizmişlerdir. Gerçek Makyavelli çok daha fazla tehlike­
liydi. Özyapısı değil, ama düşünceleri yönünden tehlikeliydi. Onun ku­
ramını yumuşatmak bu kuramı bozmak anlamına gelmektedir. Yumu­
şak ya da ılımlı bir Makyavelli tablosu, gerçek tarihsel bir tablo de­
ğildir. Tarihsel hakikate tıpkı «şeytan» Makyavelli anlayışı kadar kar­
şıt bir fable convenue*dür. Makyavelli'nin kendisi uzlaşmadan nef­
ret etmekteydi. Siyasal eylemlere ilişkin yargılarında bizi tekrar tek­
rar kararsızlık ve kuşkuya karşı uyarmıştır. Ona göre, Roma'nın bü­
yüklük ve görkemi, Roma siyasal yaşamında tüm yarı önlemlerden
kaçılmış olmasındandı3• Yalnız zayıf olan devletler, kararlarında her
zaman kuşkuludurlar. Geç kalan çözümler ise, her zaman kötü çözüm­
lerdir4. İnsanların genelde nasıl tümüyle iyi ya da nasıl tümüyle kötü
olacaklarını pek ender bildikleri doğrudur. Ama, gerçek siyaset ada­
mı, büyük devlet adamı işte bu noktada sıradan insandan kesinlikle
ayrılır. O, damgalanmış olan bazı suçlardan, doğadan gelen bir bü­
yüklükle çekinmeyecektir. Kendisi pek çok iyi eylemde bulunabilir;
ama koşullar değişik bir tutum gerektirdiğinde, siyaset adamı «aşırı
ölçüde kötü» olacaktır5• Biz burada toplumsal uzlaşımlara bağlı ola­
nın değil, gerçek Makyavelli'nin sesini duymaktayız. Ve giderek eğer
Makyavelli 'nin tüm öğütlerinin yalnızca «ortak iyi»yi gerçekleştirmek
amacını güttükleri görüşü doğru olsaydı, bu ortak iyinin yargıcı kim
olacaktır? Hiç kuşkusuz, hükümdarın kendisinden başkası değil. O,
büyük bir olasılıkla her zaman bu ortak iyi'yi kendi özel çıkarı ile
özdeşleştirecek ve L'etat c'est mai (Devlet benim) kuralına göre ey­
lemde bulunacaktır. Bundan başka, eğer ortak iyi Makyavelli'nin ki­
tabında öğütlenmiş olan tüm şeyleri haklı çıkarabilseydi, yani hile
ve aldatma, cinayet ve acımasızlık için bir özür olarak kullanılabil­
seydi, ortak kötü'den güçlükle ayırdedilebilecekti.

Ama Makyavelli gibi bir insanın, böylesine büyük ve soylu bir
kafanın «aşırı ölçüde kötÜ>ınün savunucusu haline nasıl gelebildiği,
insansal uygarlık tarihinin büyük bilmecelerinden biri olarak kalmak­
tadır. Bu bilmece, eğer Hiikümdar'ı Makyavelli'nin öteki yazıları ile
karşılaştırırsak daha da şaşırtıcı bir hal alır. Bu öteki yazılarda Hii.­
kiimdar'da açıklanmış olan görüşlerle apaçık bir şekilde çelişen pek
çok yön vardır. Makyavelli, Komışmalar'ında (Discourses) karşımıza
cesur bir Cumhuriyetçi olarak çıkmaktadır. Roma aristokrasisi ve
plebler arasındaki savaşımda halktan yanadır. Halkı tutarsızlık ve
döneklik ayıbına karşı savunur6• Genel özgürlük bekçiliğinin halkın
elinde soylularınkindc bulunduğu zamandan daha çok güvence altında
olduğunu öne sürer7. Gentiluomini'lerden, yani malikanelerinin gelirle-

* fable convenue: Benimsenmiş masal.

148

rine dayanarak zenginlik ve tembellik içinde yaşayan kimselerden, çok
küçültücü bir tonla sözeder. Bu gibilerin her cumhuriyet ya da ülkede
çok zarar verici olduklarını dile getirir. Ama bunlardan da daha za­
rarlısı, malikanelerden başka kale ve şatoların ve kendilerini onların
hizmetine adamış olan uyruk ve kölelerin sahibi olan kimselerdir. Na­
poli krallığı, Romanya ve Lombardiya bu iki tip insanla doluydu. İş­
te bu eyaletlerde hiçbir zaman hiçbir devlet ya da özgür bir yönetim
biçimi kurulamamış olmasının nedeni budur. Çünkü bu tip insanlar
tüm özgür kurumların yeminli düşmanlarıdır8• Her şeyi göz önüne
alıp inceleyen Makyavelli , halkın bir hükümdardan daha akıllı ve da­
ha tutarlı olduğunu öne sürer9•

Hükümdar'da bu kanıların pek azını bulmaktayız. Burada Cesarc
Borgia'nın büyüsü öylesine güçlüdür ki bütün cumhuriyetçi ülküleri
tümüyle gölgeler. Cesar Borgia'nın yöntemleri , Makyavelli'rıin siyasal
düşüncelerinin gizli odağı olur. Düşünceleri karşı konulamaz bir şe­
kilde bu odağa çekilir. Makyavelli şöyle demektedir:

Dük'ün davranış ve eylemlerini baştan aşağı gözden geçirdiğim­
de, onlarda kınanabilecek hiçbir şey göremiyorum. Tersine on­
ları, silah gücü ya da başkalarının servetiyle bir egemenlik elde
etmiş olan herkese, öykünecekleri bir örnek olarak önermiştim :
Burada yeniden öneriyorum. Çünkü Dük büyük bir ruha ve çok
geniş planlara sahip birisi olduğu için, içinde bulunduğu koşul­
larda daha iyi ve başka ti.irili hareket edemezdi. Eğer eylemleri
başarısız olmuşsa, bu tümüyle babasının ansızın ölüşü ve o bu­
nalımlı anda kendisini içinde bulduğu umutsuz koşullar yü­
zündendir10.

Eğer Makyavelli'nin Ccsare'da kınadığı bir yan varsa, bu Onun
özyapısı, yani acımasızlığı, gaddarlığı, hainliği ve zorbalığı değildir.
Makyavelli'nin Onda suçladığı yan, Cesare Borgia'nın siyasal yaşa­
mındaki biricik büyük yanılgısı, yani kendisinin yeminli düşmanı
olan II . Julius'un VI. Alexander'ın ölümünden sonra Papa olmasına
izin vermiş bulunmasıdır.

Bir öyküye göre Talleyrand, Engtrien Dükünün Napolcon Bona­
parte tarafından idam edilmesinden sonra şöyle demiştir: (<C' est plus
ou'un erime, c'est ııne faute!ıı* Eğer bu anekdot doğru ise, o zaman
Talleyrand'ın Makyavelli 'nin Hilkümdar'ının gerçek bir ö['!:rcncisi ola­
rak konuştuğunu söylememiz gerekir. Makyavelli 'nin tüm yargıları
ahlaksal ve siyasal yargılardır. Onun bir siyaset adamında çirkin ve
bağışlanmaz olduğunu düşündüğü şey, işlediği suçlar değil, yaptığı
yanlışlardır.

* C'est plus qu'ıın erime, c'est uııe faute: Bu bir cinayetten çok bir yanlıştır.

149

Bir Cumhuriyetçinin Valentino Dükünü kendi kahramanı ve ör­
neği yapabilmesi çok garip bir durum olarak görünmektedir. Çünkü
Cesare Borgia gibi bir yöneticinin yönetimi altında İtalyan Cumhu­
riyetlerinin ve bu cumhuriyetlerin tüm özgür kurumlarının başlarına
neler gelebilirdi? Ama Makyavelli'nin düşüncesindeki bu görünüşteki
çelişkinin hesabını veren iki neden vardır. Bunlardan biri genel, ikin­
cisi ise özeldir. Makyavelli kendi siyasal düşüncelerinin baştan aşağı­
ya gerçekçi olduklarına inanmıştı. Ama Onun cumhuriyetçiliğini in­
celerken bu siyasal gerçekçili8e pek az rastlıyoruz. Makyavelli'nin cum­
huriyetçiliği pratik olmaktan çok «akademik», etkin olmaktan çok se­
yirseldir. O, Floransa şehir devletinin amacına içtenlik ve inançla hiz­
met etmiştir. Dışişleri bakanı olarak Medici ile savaşmıştır. Ama, Me­
did yeniden güçlendiğinde eski işinde kalacağını ummuştur. Yeni yö­
neticilerle anlaşmak için çok büyük çabalar harcamıştır. Bu kolaylık­
la anlaşılabilir. Makyavelli herhangi bir siyasal programdan yana ye­
min etmemiştir. Cumhuriyetçiliği de katı, doğruluğu teslim etmeyen
ve uzlaşmaz bir cumhuriyetçilik değildir. O aristokrat bir yönetimi
seve seve kabul edebilirdi. Çünkü, hiçbir zaman bir o!clokrasi'yi yani
avamın yönetime geçmesini , halkın egemenliğini öğütlememiştir. O ,
halkın sesinin, Tanrı'nın sesine benzetilmiş olmasının nedensiz olma­
dığını öne sürer11• Ama, öte yandan da bir devlete yeni kurumlar ka­
zandırmanın ya da eski kurumları tümüyle yeni bir temel üstünde
yeniden kurmanın bir tek kişinin işi olması gerektiğine inanır12• Halk
yığını, başında biri olmadığı zaman çaresizdir13•

Ama, Makyavelli Romalı plebleri övgüye değer bulmuş olduğu
halde, modern bir devletin yurttaşlarının kendi kendilerini yönetme
giiçleri konusunda aynı inancı ·duymamıştı. O, öteki Yeniden Doğuş
düşünürlerinin çoğundan farklı olarak, Antiklerin yaşamını yenileme
umudunu beslemedi. Roma Cumhuriyeti, Roma erdemi üstüne kurul­
muştu ve bu erdem eninde sonunda yitip gitmişti . Antik siyasal ya­
şamı diriltme girişimleri, Makyavelli'ye boş düşler olarak göründü.
Onun kafası, kesin, açık ve serinkanlı bir kafavdı. Cola di Rienzi gibi
bir bağnazın ve coşkun kişinin kafasına benzememekteydi. Makyavelli
onbeşinci yüzyıl İtalya'sının yaşamında kendi Cumhuriyetçi üJki.ilerini
yüreklendirecek hiçbir şey görmedi. Bir yurtsever olarak, kendi yurt­
taşları için en güçlü sempati duygularını taşımaktaydı. Ama bir filo­
zof olarak, onları şiddetle yargılıyordu. Duygusu nefretle aynı sınır üs­
tündeydi . O, özgürlük sevgisiyle antik erdemin bazı izlerini artık yal­
nızca Kuzeyde bulabilmekteydi. Nitekim , «Kuzeyin ulusları belli bir
ölcüdc. dünyanın bu vozlaşmasından korunmuşlardır. Çiinkü onlar,
Fransız , İtalvan ya da İspanyolların davranışlarını öğrenmemişlerdir,»
demektedir14• Makyavelli'nin kendi çağına ilişkin bu yargısı, değişmez
bir yargıydı. O, bu yargının herhangi biri tarafından kuşku konusu

1 50

yapılmasını bile kabul etmemekteydi. Konuşmalarında bu konuda
şunları söylemektedir:

Bu konuşmalarımda Romalıların antik dönemlerini aşırı ölçüde
övdüğüm kendi dönemimizi ise eleştirdiğim için, kendilerini al­
datan kimseler arasına sokulmayı hakcdip etmeyeceğimi bilmiyo·
rum. Gerçekten o zamanlar yetkinliğin, şimdi ise yozlaşmanın
egemen olduğu, güneşten daha parlak bir şekilde görünmüyor
mu? Söylemek zorunda olduğum şeylerde daha dikkatli bir şekil­
de ilerlemem gerekiyor. Ama üstünde konuşacağım konu, herke­
sin görebileceği kadar açık olduğu için, hem eski hem yeni çağ­
lara ilişkin tüm düşündüklerimi özgürce dile getirmekte cesur
olacağım. Öyle ki bu yazdıklarımı okuyacak olan gençlerin kafa­
ları modern örneklerden kaçmaya yöneltilebilsin ve rastlantı bir
olanak yarattığı zaman, Antikite'nin sunmuş olduğu örnekleri iz­
lemeye hazırlanmış olsunlar15•

Makyavelli'nin principati nuovi, yani modern tiranlıklara özel bir
düşkünlüğü kesinlikle yoktu. Onların tüm eksiklik ve kötülüklerini
görebilmekteydi. Ama bu kötülükler, Ona modern yaşamın nitelik ve
koşuiları altında kaçınılamaz görünmekteydi. Makyavelli'nin yeni dev­
letlerin yöneticilerine öğütlemiş olduğu önlemlerin çoğundan, kişisel
olarak nefret etmiş olabileceği konusunda kuşkuya yer yok. O , bize
bu önlemlerin en acımasız çareler olduklarını pek çok yerde anlat­
maktadır. Bu önlemler yalnız her Hıristiyana değil , her uygar dav­
ranış kuralına da karşıt olan önlemlerdir. Bu yUzden , herkes. insan­
hlfa böylesine acı verici koşullarla kral olmaktansa, bundan kacınm
daha çok, özel bir yaşam sürmeyi seçmelidir. Ama, Makyavelli'nin cok
özyapısal bir biçimde eklediği gibi, erdemin haklı yolundan yürü­
meyi sürdürmeyecek olan her kim olursa olsun, kendisini korumak
için kötü yola sapmak zorundacbr18• Aut Caesar aut nihil* - Ya özel,
zararsız ve kimseyi incitmeyen bir yasam sürmeli ya da siyasal are­
naya girip güç icin savasmalı ve bu gücü en acımasız ve köktenci araç­
larla korumalıdır. Bu iki seçenekten başka bir secim hakkımız yoktur.

Ama, Makvavelli'nin « ahlaksızlığından » sözederken bu terimi gü­
nümüzdeki modern anlamında anlamamamız gerekir. Makyavell i in­
sansal eylemleri « İyinin ve kötünün ötesinde» bir görüş noktasından
yargıJamamıştır. Onun ahlaklılığa karşı hiçbir saygısızlığı yoktu. Ama
insanlar için cok az saygı duvmaktaydı. Ef!er bir kuşkucu i diyse, kuş­
kucuhıP:u felsefi olmaktan cok insansal bir kuşkuculuktu. Bn gidedl­
mesi olanaksız kuşkuculuğu n , insan doğasına duyulan bu derin gü-

* Aııt Caesar aııt nihil: Ya Sezıır ya hiçbir şey.

1 5 1

vensizliğin en iyi kanıtı, Onun Mandragola adlı güldürüsünde bulu­
nabilecektir. Güldürü yazınının bu başyapıtı Makyavelli'nin kendi çağ­
daşlarına ilişkin yargısını belki de tüm siyasal ve tarihsel yazıların­
dan daha iyi açıklamaktadır. O, kendi kuşağı ve kendi ülkesi için hiç­
bir umut görmemiş ve Hükümdar'ında insanların ahlaksal bakımdan
çok yozlaşmış olduklarına ilişkin kanısını devlet yöneticilerinin kafa­
larına sokmaya çalışmıştır. Bu Onun siyasal bilgeliğinin bütünleyici
bir parçasıydı. İnsanları yönetmenin ilk koşulu, insanı anlamaktır. Ve
biz insanın «doğuştan iyiliği>> yanılsamasına izin verdiğimiz sürece
onu hiçbir zaman anlayamayacağız. Böyle bir görüş çok insancıl ve
iyi olabilir. Ama bu görüş, siyasal yaşamda saçma olduğunu kanıtlar.
Makyavelli sivil yönetim üstüne yazmış olanların onu ilk ilke olarak
dile getirdiklerini ve tüm tarihçilerin aynı şeyi gösterdiklerini
söyler. Yani her kim bir devlet kurmaya ve uygun yasalar yapmaya
kalkışırsa kalkışsın tüm insanların doğadan kötü olduklarını ve uy­
gun bir fırsat bulur bulmaz yüreklerindeki bu doğal kötülüğü göster­
mekten çekinmeyeceklerini önceden kabul etmelidir17•

Bu kötülük ya da bozukluk yasalar aracılığıyla düzeltilemez. Onun
uygulamada düzeltilmesi gerekir. Gerçekte yasalar her devlet için zo­
runludur. Ama bir yönetici daha başka ve daha inandırıcı kanıtlar
kullanmalıdır. Makyavelli ister eski ister yeni, isterse karışık olsun,
tüm devletler için en sağlam temelin iyi yasalar ve iyi silahlar oldu­
ğunu söylemektedir. «Ama, silahlar olmazsa iyi yasalar etkisiz kaldık­
larına ve öte yandan da bu iyi silahlar bu yasalara gereken ağırlığı
her zaman vereceklerine göre, ben burada artık yasalardan değil, si­
lahlardan sözedeceğimıı18, demektedir. Ona göre, hatta «azizler», din­
lerin peygamberleri bile devlet yöneticisi olur olmaz, her zaman bu
ilkeye göre eylemde bulunmuşlardır. Eğer bu ilke olmasaydı onlar
daha işin başında mahvolurlardı. Savonarola amacına ulnşmakta ba­
şapsızlığa uğramıştı; çünkü. ne kendisinin görevini onaylamış olan­
ları inandıkları konuda aynı kararda tutabilme ne de bu görevini yad­
sımış olanları inandırabilme gücüne sahipti . Buradan şu sonuc cık­
maktadır: Silahlı bir gücün desteklemiş olduğu tüm peygamberler
üstlendikleri işi başardıkları halde, böyle silahlı bir ı:ı:üciin desteğin­
den yoksun olanlar bozguna uğratılmış ve yokedilmişlerdir10•

Hiç kuşku yok ki Makyavelli, iyi . bilge ve soylu yöneticileri kötü
ve acımasız olanlara yeğ tutmaktadır. Örneğin O, bir Marcus Aurelius'u
bir Neron'a yeğ tutar. Anrnk, yalnız iyi ve adil yöneticileri ele alan
bir kitap yazarsanız kitap belki çok yetkin olur ama çok fazla oku­
yucu bulamaz. Çünkü bu türden hükümdarlar, kural olanlar değil,
ayrallardır (istisnalar) . Herkes bir hükümdarın inançlı olmasının ve
doğrulukla yaşamasının ne denli övgüye değer olduğunu kabul eder.

152

Ama, olaylar göz onune alınırsa, bir hükümdarın karşıt sanatı, yani
hile ve hainlik sanatını da öğrenmesi gerektiği görülür.

Bir hükümdar, duruma göre, insana olduğu kadar bir canavara
da nasıl benzeyeceğini öğrenmek zorundadır. Bu, bize Achilles'in
ve başka birkaç hükümdarın önceki dönemlerde Chiron ve Cen­
taur tarafından eğitilmeye gönderilmiş olduklarını anlatan antik
yazarlarca üstü kapalı bir şekilde söylenmektedir. Gönderildik­
leri öğretmenler yarı insan yarı canavar oldukları için, orilara bu
her iki doğayı da öykünmeleri öğretilebilecektir. Çünkü bu do­
ğalardan biri, öteki olmaksızın kendi başına uzun süre dayana­
maz. Şimdi, bir hükümdar için bazen bir canavar gibi eylemde
bulunmak böylesine zorunlu olduğuna göre, o aslanı ve tilkiyi
kendisine örnek olarak almalıdır. Çünkü aslan, kapan ve tuzak­
lardan uzak kalacak kadar kurnaz, tilki ise bir kurtla başa çıka·
cak kadar güçlü değildir. Öyleyse hükümdar, tuzakları ortaya çı­
karabilmek için bir tilki, kurtlara dehşet salmak içinse bir aslan
olmalıdır20•

Bu ünlü benzetme, çok özyapısal (karakteristik) ve aydınlatıcıdır.
Makyavelli, hükümdarların öğreticisinin bir hayvan gibi duygusuz ol­
ması gerektiğini söylememektedir. Ama o, acımasız şeylerle uğraşmak
zorunda olduğundan , onlarla göz göze gelmekten ve onları doğru
adlarıyla adlandırmaktan irkilmemelidir. Siya sette insanlık Omma­
nity) tek başına hiçbir zaman işe yaramayacaktır. Siyasetin en iyisi
bile, insanlıkla canavarlık arasında ortada bir yerde kal ır. Bu neden­
le, siyaset öğreticisi, bu işlerin ikisinden de anlamalı, yarı insan yarı
canavar olmalıdır.

Ma·kyavelli'den önce hiçbir siyasal yazar bu şekilde konuşma­
mıştır. Biz Onun kuramıyla kendisinden önce gelen tüm düşünürlerin
-Ortaçağ düşünürleri kadar klasiklerin de- kuramları arasındaki
apaçık, yanlış anlaşılması olanaksız ve ortadan kaldırılamayacak ay­
rımı burada bulmaktayız. Pascal, «öyle belli bazı sözler vardır ki an­
sı?.ın ve hiç umulmayan bir şekilde bütün bir kitabın anlamını açık­
larlar» der. Bu sözlerle bir kez karşılastıP.:ımızda artık kitabın özya­
pısına ilişkin hiçbir kuşku duymavız. Çiinkü tiim belirsizl ik ortadan
kaldırılmıştır. Makyavelli'nin hi.ikümdarların öğreticisinin bir un
nıezzo bestia e mezzo ııomo* olması gerektiğine ilişkin deyişi bu tür­
den bir deyiştir. Bu anlatım Onun siyasal kuramının doğa ve ama­
cını bir şimşek parıltısıyla ortaya koymaktadır. Olaylar hep gfü önün­
de olduğu için, hiç kimse siyasal yaşamın �ünah, hainlik ve cinayet-

* Un mezzo bestia e mezzo uonıo: Sıradan hayvan ve sıradan insan.

153

lcrle dolu olduğu konusunda hiçbir zaman kuşku duymamıştır. Ama
Makyavell i'den önce hiçbir düşünür, bu suçların sanatını öğretme
işini üstlenmemiştir. Bu gibi şeyler yapılır ama öğretilmezlerdi. Mak­
yavelli'nin hile, hainlik ve acımasızlık sanatının öğreticisi olmaya söz
vermesi , o zamana değin duyulmamış bir şeydi. Ve O, öğretiminde
sonuna kadar giden biriydi . Ne duraksar ne de uzlaşırdı. Makyavelli ,
yöneticiye kötülükler zorunlu olduklarına göre, çabuk ve acımasızca
yapılmaları gerektiğini anlatmaktadır. Onlar ancak ve ancak böyle
bir durumda istenilen sonuca varacaklar crudelta bene usate* olduk­
larını kanıtlayacaklardır. Acımasız bir önlemi geciktirmenin ya da
hafifletmenin hiçbir yararı olmaz. O, bir çırpıda ve tüm insansal duy­
gular bir yana bırakılarak gerçekleştirilmelidir. Tahtı ele geçirmiş
olan zorba, kadın ya da erkek başka hiç kimsenin kendisine engel
olmasına izin vermemeli, meşru yöneticinin tüm ailesini ortadan kaldır­
malıdır21. Bütün bunlar, utanılacak şeyler diye adlandırılabilir; ama
siyasal yaşamda <<erdem»le «kötülük» arasına kesin bir çizgi çizeme­
yiz. Bu ikisi çok kez yer değiştirirler. Eğer her şey dikkatle incele­
nirse, çok erdemli olarak görünen bazı şeylerin eyleme dönüştürül­
dükleri zaman hükümdar için yıkıcı ; kötü sayılan bazı şeylerin ise
yararlı olduklarını görürüz22• Siyasette tüm şeyler yerlerini değiştirir­
ler. Orada iyi , kötü; kötü ise iyidir.

Makyavelli'nin yapıtını çok değişik bir ışık altında gören bazı
modern Makyavell i öğrencilerinin olduğu doğrudur. Onlar bize bu ya­
pıtın kesinlikle köktenci bir yenilik getirmediğini söylerler. Onlara
göre bu kitap gerçekte daha çok basma kalıp bir kitap olup bi linen
bir vazınsal tip içine girmektedir. Bu yazarlar Hükümdar'ın krallara
bilı.ı:i vermek için değişik başlıklar altında yazılmış olan sayısız kitap­
lardan yalnızca biri olduğu konusunda bize güvence vermeye çalışır­
lar. Ortacağ ve Yeniden Doğuş yazınları bu gibi denemelerle dolu­
dur. 800 ile 1 700 yılları arasmda krala «büyük görevinde öngörülü»
olabilmesi için nasıl davranacağını anlatan ve kolayca bulunabilen
bine yakın kitap çıkmıştır. Nitekim herkes, De officio regis, De insti­
tutioııe principıım, De regimine principwn gibi yapıtları biliyor ve
okuyordu. Makyavelli bu uzun l isteye yalnızca yeni bir halka ekle­
miştir. Kitabı kesinlikle eşsiz (mi generis) olmayıp daha çok tipik bir
kitaptır. Hükiimdar'da ne düşünce ne de biçem bakımından hiçbir
gerçek yenilik yoktu:r23•

Ama biz bu yargıya karsı iki tanığa başvurabiliriz. Bu tanıklnr­
dan biri, Makyavell i'nin kendisi. öteki de okuyucularıdır. Makyavelli
kendi siyasal görüslerinin özgUnlüğüne derinden inanmıştı. O, Konuş­
ınalar'ının Önsöz'ündc şöyle diyordu:

* Crudelta bene ıısate: İyiye kullanılan kötülük.

1 54

İçimdeki, doğadan gelen ve beni herkesin ortak yararına katkıda
bulunduğuna inandığım her şeyi üstlenmeye korkusuzca iten bir
istek yüzünden, şimdiye değin hiç ayak basılmamış olan bir ala­
na girmekteyim. Bu, başıma birtakım işler açsa bile, bana çaba­
larımı dostça bir ruhla yargılayacak olanların teşekkürlerini ka­
zandırabilir24.

Bu umut düşkırıklığına uğratılmadı. Makyavelli'nin okuyucuları
Onu bu şekilde yargıladılar. Yapıtı yalnız bilginler ve siyaset öğren­
cileri tarafından okunmakla kalmadı; çok daha geniş bir çevreye hi­
tabetti. Makyavelli'nin kitabını bilmeyen ve Onun tarafından büyü­
lenmemiş olan büyük modern siyaset adamı yok gibidir. Okuyucu ve
hayranları arasında Catarina de Medici, V. Charles, Richelieu, İsveç
Kraliçesi Christina ve Napoleon Bonaparte gibi adları bulmaktayız.
Bu okuyucular için Makyavelli'nin yapıtı bir kitaptan çok daha faz.
lası, onlara siyasal eylemlerinde yol gösteren bir rehber ve ilke ol­
muştur. Eğer Hükümdar yalnızca çok iyi bilinen bir yazınsal tipin
bir örneği olsaydı, bu derin ve sürekli etkisini anlamak oldukça güç­
leşecekti. Napoleon Bonaparte tüm siyasal yapıtlar içinde okunmaya
değer olanların yalnızca Makyavelli'ninkiler olduklarını öne sürmüş­
tür. Bir Richelieu'yü bir Catarina de Medici'yi, bir Napoleon Bona­
parte'ı, Aquino'lu Thomas'nın De reginıine principıım 'unun , Erasmus'
un Institutio principis Clırist iani'sinin ya da Fcnelon'un Telemaqııe'ı·
nın coşkulu öğrencileri olarak düşünebilir miyiz?

Ama Hükilındar'Ia De regimine principwn ve tüm öteki yapıtlar
arasındaki çarpıcı karşıtlığı göstermek için kişisel yargılara dayanma­
mıza gerek yok . Makyavell i'nin görüşleriyle tüm önceki yazarların
görüşleri arasında gerçek bir uçurum bulunduğunu kanı tlamak için
başka ve daha iyi nedenler var. Hiç kuşkusuz, l!iikilnıdar'ın da se­
lefleri vardı. Ama hangi kitabın yoktur ki ? Onda başka yazarlara ko­
şut olan pek çok yönler bulabiliriz? Burt'ün yayımladığı baskıda bu
koşutlukların çoğu dikkatle toplanmış ve notlarla açıklanmı��tır. Ama,
yazınsal koşutluklar zorunlu olarak düşüncede koşutluklar bulundu­
ğunu kanıtlamaz. Hiilcünıdar, bu konu üstünde yazmış obn önceki
yazarlarınkinden çok değişik bir « düşünce i klimine» ai ttir. Aradaki
ayrım, iki sözcükle betimlenebilir. De reP,e et regimine, De institutione
regis, De regno et regis institııtione �ibi geleneksel denemeler, peda­

gojik denemelerdi. Prenslerin eğitimini amaçlamaktaydılar. Makya­
velli böyle bir göreve eşdeğer bir tutku ya da umut duymamaktaydı .
Onun kitabı çok değişik sorunlarla ilgilenmekteydi. Bu kitap yalnız­
ca, hükümdara nasıl güç kazanacağını ve zor koşullar altında bu gü­
cü nasıl koruyacağını anlatmaktadır. Makyavelli , Yeni Prensliklerin
(Principati nuovi) yöneticilerinin, örneğin Cesare Borgia gibilerinin

1 55

«eğitime» uygun kimseler olduklarını düşünecek kadar saf değildi .
Kendilerini Kralın Aynası (The King's Mirror) diye adlandırmış olan
önceki ve daha sonraki kitaplarda hükümdarın kendi temel ödev ve
yükümlülüklerini bir aynada görür gibi gördüğü varsayılmıştı. Ama
Makyavelli'nin Hükümdar'ında böyle bir şeyi nerede bulmaktayız?
Onun kitabında « ödev» terimi yok gibi görünmektedir.

Siyasetin Tekniği

Ama, Hükii.mdar'ın ahlaksal ya da pedagojik bir deneme olma·
yışından, onun ahlaka aykırı (immoral) bir kitap olduğu sonucu çı­
karılamaz. Her iki yargı da aynı ölçüde yanlıştır. Hükümdar, ne ah·
laksal ne de ahlaka aykırı bir kitap olmayıp yalnızca teknik bir ki·
taptır. Biz teknik bir kitapta ahlaksal davranış kurallarını, iyiye ve
kötüye ilişkin kuralları aramayız. Neyin yararlı ya da yararsız oldu·
ğunun bize anlatılması yeterlidir. Hükiimdar'daki her sözcük bu bi·
çimde okunup yorumlanmalıdır. Kitap, yönetici için hiçbir ah·
laksal yasa içermediği gibi onu suç işlemeye ya da kötülükler yap­
maya da davet etmez. O, özellikle ((yeni prensliklerle» ilgilenmektedir
ve onlara adanmıştır. Bu prensliklere kendilerini tüm tehlikelerden
korumak için gerekli olan öğütleri vermeye çalışır. Bu tehlikelerin sı­
radan devletleri, yani Kiliseye bağlı prenslikleri ya da babadan oğula
geçen monarşileri tehdit eden tehlikelerden çok daha büyük oldukları
apaçıktır. Yönetici onlardan sakınabilmek için alışılmamış araçların
yardımına başvurmalıdır. Ama, kötülük siyasal örgüte bulaştıktan
sonra, çareler aramak için vakit çok geçtir. Makyavelli siyaset ada­
mının sanatım iyi bir doktorun sanatı ile karşılaştırmaktan hoşlanır.
Tıp s�matının iiç bölihnü vardır: Tanı (teşhis) , hastalığın süre ve so­
nucuna ilişkin kestirim (prognosis) ve sağaltım (tedavi). Bunların
içinde en büyük görev doğru tanıya düşmektedir. En önemli nokta,
hastalığın sonuçlarına karşı gerekli önlemleri alabilmek için onu tam
zamanında tanıyabilmektir. Eğer bu çaba başarısızlıkla sonuçlanırsa
oby ümitsiz bir olay haline gelir. Makyavel1 i diyor ki:

156

Doktorlar iltihaplı hastalıkların neden olduğu ateşi başlangıcın­
da iyileştirmenin hiç de güç bir iş olmadığını, asıl güçlüğün bu
ateşi bulgulamak konusunda ortaya çıktığını söylüyorlar. Ama
zaman geçip de eğer ateş ayırdına varılıp uygun şekilde sağaltıl­
mazsa, artık kolayca bulgulanabiliyor; ancak düşürülmesi çok
güç oluyor. Aynı şey siyasal örgütler için de sözkonusudur. Çün­
ki.i, herhangi bir yönetimde ortaya çıkma olasılığı bulunan kötü­
lük ve huzursuzluklar önceden bilindiğinde -ki bu ancak akıllı
ve öngörülü birinin yapabileceği bir iştir- bu tehlikeyi önlemek

daha kolaydır. Ama bu kötülüklerin herkesçe görülecek ölçüde
filizlenip büyümelerine izin verilecek olursa, onları bastırmak
için yeterli etkililikte herhangi bir çare çok zor bulunacaktır�.

Makyavelli'nin tüm öğütleri bu ruhla yorumlanmalıdır. O, çe­
şitli yönetim biçimlerini tehdit eden olası tehlikeleri önceden gör­
mekte ve onlar için hazırlık yapmaktadır. Yöneticiye gücünü yerleş­
tirmek ve koıumak, içteki uyumsuzluklardan kaçınmak, suikastleri
önceden görüp engellemek için ne yapması gerektiğini anlatmaktadır.
Tüm bu öğütler «koşullu buyruklar», ya da Kant'ın sözcükleri ile dile
getirecek olursak «beceri buyruklarıdır». Kant diyor ki:

Burada, ereğin ussal ya da iyi olup olmadığı sorusu değil, yalnız­
ca bu ereğe ulaşmak için ne yapılması gerektiği söz konusudur.
Örneğin, doktorun hastasını tümüyle sağlıklı kılmasının kuralla­
rıyla birini zehirleyip kesin ölümünü garantilemek isteyen kişi­
nin kuralları, herbirinin amacını tam olarak yerine getirmeye ça­
lışması bakımından eşdeğerdedir28•

Bu sözcükler Makyavelli'nin tutum ve yöntemini tam olarak be­
timlemektedir. O, hiçbir zaman siyasal eylemleri suçlayıp övmez. Tıp­
kı bir doktorun belli bir hastalığın belirtilerini betimlediği gibi, siya­
sal olayların yalnızca betimsel bir çözümlemesini yapar. Böyle bir çö­
zümlemede biz, sözü edilen şeylerle değil, yalnız betimlemenin doğru­
luğu ile ilgileniriz. Hatta en kötü şeylere ilişkin doğru ve yetkin bir
betimleme bile yapılabilir. Makyavelli siyasal eylemleri, bir kimya­
gerin kimyasal tepkileri incelediği biçimde incelemiştir. Laboratuva­
rında çok kuvvetli bir zehir hazırlayan bir kimyager hiç kuşku yok
ki bunun sonuçlarından sorumlu tutulamaz. Çünkü bu zehir usta bir
doktorun elinde bir insanın yaşamını kurtarabileceği gibi, bir katilin
elinde de bir insanın ölümüne neden olabilir. Her iki olayda da kim­
yageri ne övebilir ne de suçlayabiliriz. O, eğer bize zehiri hazırlamak
için gerekli olan tüm süreçleri öğretmiş ve kimyasal formiilünü ver­
mişse elinden geleni yapmış demektir. Makyavelli'nin Hükiinıdar'ı pek
çok tehlikeli ve zehirli şey içermektedir. Ama O tüm bunlara bir bi­
lim adamının serinkanlılığı ve yansızlığı ile bakmakta kendi s iyasal
reçetelerini vermektedir. Bu reçetelerin kimler tarafından kullanıla­
cağı ya da köti.i amaçlarla kullanılıp kullanılmayacağı, Onu hiç ilgi­
lendirmemektedir.

Makyavelli'nin tanıtmayı istediği şey, yalnızca yeni bir siyaset bi­
limi değil, aynı zamanda yeni bir siyaset sanatıdır da. O, «devlet sa­
natından» sözetmiş olan ilk modern yazardır. Böyle bir sanat düşü­
nünün çok eski bir düşün olduğu doğrudur. Ama Makyavelli bu eski
düşüne tümüyle yeni bir yorum getirmiştir. Platon'dan beri tüm bü-

157

yük siyasal düşünürler, siyasetin salt alışılmış bir iş olarak kabul
edilemeyeceğini vurgulamışlardı. Siyasal eylemlerimize yol göstere­
cek belirli kuralların bulunması, bir siyaset sanatının (techne) olması
gerekmektedir. Platon, Gorgias diyaloğunda kendi devlet kuramını
Protagoras, Prodikos, Gorgias gibi sofistlerin görüşlerine karşıt ola­
rak koymuştur. O, bu sofistlerin bize siyasal davranışımız için pek
çok kurallar vermiş olduklarını ama tüm bu kuralların hiçbir felsefi
anlam ve değerlerinin bulunmadığını çünkü esas noktayı görmekte
başarısız olduklarını öne sürmüştür. Onlar özel olaylardan soyutlan­
mış ve tek tek amaçlarla ilgili kurallardır. Onlarda bir sanatın temel
özyapısı olan evrensellik yoktur. Platon'un techne'si ile Makyavelli'
nin arte dello stato 'su (devlet sanatı) arasındaki temel ve ortadan
kaldırılamaz ayrımı, bu noktada kavramaktayız. Platon'un techne'si
Makyavelli'nin anladığı anlamda bir sanat değildir. O, evrensel i lke­
ler üstünde temellenen bilgidir (episteme) . Bu ilkeler yalnız kuram­
sal değil, aynı zamanda kılgısal; yalnız mantıksal değil, aynı zaman­
da ahlaksaldır. Kimse onların içyüzünü kavramadan gerçek bir dev­
let adamı olamaz. Bir insan, uzun deneyimleri sonucunda siyasal şey­
lere i lişkin doğru kanılar biçimlendirmiş olduğu için, kendisini siya­
sal yaşamın tüm sorunlarında uzman sayabilir. Ama bu onu gerçek
bir yönetici yapmadığı gibi, ona sağlam bir yargıda bulunma gücünü
de vermez. Çünkü böyle biri, « nedene ilişkin bir anlayışa» sahip de­
ğildir27.

Platon ve izleyicileri bir yasal devlet kuramı önermeye çalışmış­
lardı. Makyavelli bu özgül niteliği bastıran ya da küçülten bir kuram
sunan ilk düşünür oldu. Onun siyaset kuramı yasal devlet için oldu­
ğu kadar, yasadışı devlet için de amaçlanmıştı ve her ikisine de eşit
ölçüde uymaktaydı. Makyavelli'nin siyasal bilgelik güneşi, meşru hü­
kümdarlar, zorba ya da tiranlar üstünde olduğu kadar, adaletli ve ada­
letsiz yöneticiler üstünde de parlamaktadır. O, devlet sorunlarına iliş­
kin öğütlerini bunların hepsine ve özgürce vermiştir. Onu bu tutumu
yüzünden ayıplamamıza gerek yoktur. Eğer Hükümdar'ı kısa bir for­
mül içinde özetlemeyi istersek yapacağımız en iyi şey belki de ondo­
kuzuncu yüzyılın büyük bir tarihçisinin sözcüklerine değinmek ola­
caktır. Hippolyte Taine, lngiliz Yazın Tarihi adlı kitabının girişinde
tarihçinin insansal eylemlerden tıpkı bir kimyagerin değişik kimyasal
öğelerden sözettiği gibi sözetmesi gerektiğini öne sürmektedir. Kötü­
lük ve erdem, sülfirik asit ya da şeker gibi ürünlerdir. Bizim onları
aynı serinkanlı ve yansız tutumla ele almamız gerekir. İşte Makyavelli'
nin yöntemi, kesinlikle bu yöntemdi. Kuşkusuz Onun da kişisel duy­
guları, kendi siyasal ülküleri, kendi ulusal istekleri vardı. Ama O,
bunların siyasal yargısını etkilemelerine izin vermedi. Yargısı bir bi­
lim adamının ve bir siyasal yaşam sanatçısının yargısıydı. Eğer Hü-

1 58

kümdar'ı başka türlü okur ve bir siyasal propagandacının yapıtı ola­
rak kabul edersek, sorunun asıl özünü yitiririz.

Makyavelli'nin Siyasal Felsefesindeki Söylencebiliınsel Öge: Yazgı

Makyavelli'nin siyasal bilimi ile Galileo'nun doğal bilimi ortak
bir ilke üstünde temellendirilmişlerdir. Her ikisi de doğadaki tekbi­
çimlilik ve türdeşlik belitinden (postulat) yola çıkarlar. Doğa her za­
man aynıdır. Tüm doğal olaylar aynı değişmez yasalara uyarlar. Bu,
fizik ve kozmolojide <'yukarı» ve «aşağı» dünyalar arasındaki ayrı­
mın yıkılmasına yol açar. Tüm fiziksel olaylar aynı düzey üstündedir.
Eğer düşen bir taşın devinimlerini betimleyen bir formül bulmuşsak
onu ayın yeryüzü çevresindeki devinimlerine ve en uzak sabit yıldız­
lara da uygulayabiliriz. Siyasette de tüm çağların aynı temel yapıda
olduklarını görmekteyiz. Somut güncel bir sorunla karşılaşan bir dev­
let adamı, tarihte her zaman buna benzer bir olay bulacak ve bu ben­
zerlik aracılığıyla doğru şekilde eylemde bulunabilecektir. Geçmişe
ilişkin bilgi, güvenilir bir yol göstericidir. Geçmiş olayların içyüzünü
kavramış olan kişi, bugünün sorunlarıyla nasıl başa çıkacağını ve ge­
lecek için nasıl hazırlanacağını bilecektir. Bu nedenle, bir hükümdar
için, tarihteki örnekleri savsaklamaktan daha büyük bir tehlike ola­
maz. Tarih, siyasetin ipucudur. Makyavelli, yapıtının başlangıcında
şöyle demektedir:

Prenslikler, hükümdarlar ve devletlere ilişkin olarak bütünüyle
yeni olan söyleyeceklerim için, eğer büyük ve tanınmış örnekler
aktarırsam bu hiç kimseye garip görünmemelidir. Çünkü insanlık,
genellikle başkalarının eylemlerini öykünmeye ve onların ayak iz­
lerinden yürümeye eğilimlidir . . . Akıllı bir adam, her zaman ey­
lemleri en çok öykünülmeye değer olan ünlü kişilerin izlerini iz­
lemelidir. Öyle ki onlara eşit olamasa bile hiç olmazsa bir öl­
çüde onlara benzeyebilsin28•

Ama tarih alanında bu benzerliğin belirli sınırları vardır. Aynı
nedenlerin aynı sonuçlan doğurması gerektiği ilkesi için, fizikte her
zaman kanıt gösterebiliriz. Gelecekteki bir olayı, örneğin bir güneş
ya da ay tutulmasını saltık kesinlikle önceden kestirebiliriz. Ama sıra
insansal eylemlere geldiğinde, bunların hepsine ansızın karşı çıkılır.
Geleceği belli bir ölçüde önceden sezebilir ama önceden bulgulaya­
mayız. Beklenti ve umutlarımız boşa çıkarlar. Eylemlerimiz, giderek
en iyi planlanmış eylemlerimiz bile, sonuçlarına erişmekte başarısız­
lığa uğrarlar. Bu ayrımın hesabı nasıl verilecektir? Evrensel belirle­
nim ilkesinden siyaset alanında vaz mı geçeceğiz? Burada şeylerin

159

güvenilmez olduklarını, siyasal olaylarda hiçbir zorunluluk bulunma­
dığını, fiziksel dünya ile karşılaştırıldığında insansal ve toplumsal
dünyanın yalnızca rastlantı tarafından mı yönetildiğini söyleyeceğiz?

Bu, Makyavelli'nin siyasal kuramının çözmek zorunda olduğu bü­
yük bilmecelerden biriydi. O, bu sorunda kendi siyasal deneyimini
genel bilimsel ilkeleriyle çok açık bir çelişki içinde buldu. Deneyim­
leri Ona en iyi siyasal öğütlerin bile çok kez etkisiz kaldıklarını gös­
termişti. İşler kendi bildikleri gibi yürüyecekler; tüm istek ve amaç­
larımıza karşı geleceklerdir. Giderek en ustaca ve kurnaz planların
bile başarısızlığa uğrama olasılıkları vardır. Bu planlar ansızın ve hiç
beklenmedik bir şekilde olayların akışı tarafından bozulabilirler. İn­
sanlara ilişkin olaylardaki bu belirsizlik, tüm siyasal bilimi olanaksız
kılar gibi görünür. Burada biz, bütün hesaplama ve kestirim çabala­
rımıza karşı çıkan, değişken, düzensiz, kaprisli bir dünyada yaşarız.

Makyavelli bu çatışkıyı çok açık bir şekilde görmüştür. Ama onu
çözümleyemediği gibi, bilimsel bir yolla dile de getirememiştir. Ken­
di mantıksal ve ussal yöntemi Onu bu noktada terketmiştir. Makya­
velli insansal şeylerin us tarafından yönetilmediklerini; bu nedenle,
us aracılığıyla tümüyle betimlenemediklerini kabul etmek zorunda kal­
mıştır. Bizim bir başka gücün, yarı söylencebilimsel bir gücün yardı­
mını istememiz gerekir. «Yazgı» şeylerin yöneticisi olarak görünmek­
tedir. Ve tüm şeyler içinde de Yazgı en kaprislisidir. Onu belli kural­
lara indirgemek için yapılan her girişim, başarısızlığa yargılıdır. Eğer
siyasal yaşamda Yazgı zorunlu bir öğe ise, bir siyaset bilimi için umut
beslemek anlamsızdır. Bir «Yazgı biliminden» sözetmek terimlerde bir
çelişki olacaktır.

Makyavelli'nin kuramı burada tehlikeli bir noktaya gelmiştir.
Ama Makyavelli, ussal düşüncenin bu görünüşteki kusurunu kabul
edemezdi. O yalnızca çok aydınlık değil aynı zamanda çok canlı ve
inatçı bir kafa yapısına sahipti. Eğer insansal olaylarda başrolü Yaz­
gı oynuyorsa, bu rolü anlamak görevi, felsefeci olan düşünüre düş­
mektedir. Makyavelli bu nedenle Hükümdar'ına kitabın en meraklı
bölümlerinden biri olan yeni bir bölüm katmak zorunda kalmıştır.
Yazgı nedir ve ne anlama gelir? Bizim insansal güçlerimiz, yani in­
san anlığı ve istenciyle nasıl bir ilişki içine girer?

Makyavelli, kesinlikle, bu soru ile uğraşmış olan biricik Yeniden
Doğuş (Rönesans) düşünürü değildi. Çünkü bu soru çağının tüm dü­
şünürlerinin yakından ilgilendiği bir soruydu ve Yeniden Doğuş'un
kültürel yaşamına yayılmıştı. Sanatcı, bilim adamı ve filozoflar, ona _

yanıt bulma işiyle tutkulu bir şekilde uğraşmaktaydılar. Bu izdem
(tema), Yeniden Doğuş yazın ve şiirinde tekrar tekrar karşımıza çı­
kar. Güzel sanatlarda çok sayıda Yazgı simgesi ile karşılaşırız29• Ce­
sare Borgia'nm portresini taşıyan bir madalyonun arkasında böyle bir

160

simge vard13c·. Ama Makyavelli'nin bu sorunu ele alış biçimi, Onun ne
denli özgün bir düşünür olduğunu bir kez daha kanıtlar. O, başat ilgi·
sine uygun olarak, soruna özel yaşam yerine kamu yaşamı açısından
yaklaşır. Yazgı, Onun tarih felsefesinin bir ögesi haline gelir. Şimdi
bir ulusu, daha sonra bir başka ulusu başa geçirip ona dünyanın ege·
menliğini veren Yazgının gücüdür. Makyavelli, Konıışmalar'ının İkin·
ci Kitabının Önsöz'ünde dünya her zaman aşağı yukarı aynı olmuştur
demektedir. Dünyadaki iyinin ve kötünün oranı aşağı yukarı her za­
man özdeştir. Ancak bu iyi ve kötü bazen duraklarını değiştirmişler,
bir imparatorluktan ötekine geçmişlerdir. Bir zamanlar Asur'da yer­
leşmiş gibi görünen erdem, daha sonra Med'lerin ülkesine geçerek ye­
rini değiştirmiş; oradan ise İran'a geçmiş ve en sonunda gelip Roma­
lılar arasına yerleşmiştir. Güneşin altındaki hiçbir şey sabit değildir
ve hiçbir zaman da olmayacaktır. Kötü, iyi'nin yerini, iyi ise kötü'nün
yerini alır ve biri her zaman ötekinin nedenidir. Ama bu, insanın sa­
vaşımından vazgeçmesi gerektiği anlamına gelmez. Qııietism,* (Din­
gincilik) insana yaraşır biricik yaşam biçimi olan etkin bir yaşamın
öldürücü darbesi olabilirdi. Yeniden Doğuş, duygu ve düşünceleri yö­
nünden yıldızbilimin kuvvetli baskısı altındaydı. Pico della Mirandola'
nın dışında hiçbir Yeniden Doğuş düşünürü, bu baskıdan kaçınama­
dığı gibi bu baskıyı yenememiştir de. Ficino gibi büyük ve soylu bir
düşünürün yaşamı bile hala boş inan türünden astrolojik korkularla
doluydu31• Hatta Makyavelli de kendisini astrolojik görüşlerden tü­
müyle kurtaramamıştı. O, çağının ve çağdaşlarının tutumlarıyla dü­
şünmüş ve konuşmuştu. Makyavelli, Konıışınalar'ında hem eski hem
modern tarihteki pek çok örneklerden bir devletin başına büyük birfe­
laket gelmeden önce, bunun çok kez ya biliciler (kahinler) ya vahiy ya
da göklerdeki belirtiler aracılığıyla önceden haber verildiğini görmek­
teyiz demiştir. O, bu olguyu açıklamak konusundaki bilgisizliğini itiraf
etmektedir ama olgunun kendisini yadsımaz32• Ancak, Makyavelli her­
hangi bir türden yazgıcılığa boyun eğmez. Sapiens vir doıninabitıır
astris** özdeyişi, Yeniden Doğuş' ta sık sık yinelenmiştir33• Makyavelli bu
özdeyişe yeni bir yorum kazandırmıştır. Yıldızların karşıt etkisini yen­
mek için bilgeliğe ek olarak kuvvete ve istenç gücüne de gereksinme
vardır. Yazgı'nın gücü büyük ve ölçüsüzdür ama karşı konulamaz de­
ğildir. O, eğer karşı konulamaz gibi görünüyorsa bu, kendi özgüçlerini
kullanmayan, yazgıya karşı koyma konusunda çok çekingen davra­
nan insanın yanlışıdır.

Bu dünyanın sorunlarının ya göksel öngörü ya da yazgı tarafın­
dan yönetildiklerini ve insansal bilgeliğin bunlarda hiçbir payı

* Quietism: Dünyadan yüz .çeviren bir yaşama tutumu.
** Sapiens vir .dominabitur astris: Bilge kişi, yıldızlara egemen olacaktır.

DE i l 161

bulunmadığını düşünmüş ve düşünmekte olan pek çok insan bu­
lunduğunu biliyorum. Onlar buradan, kendimizi bu konulara iliş­
kin olarak hiç yormamanın ve her şeyi kendi doğal akışına bı­
rakmanın en iyisi olduğu çıkarımına varıyorlar. Gerçekte bazen
ben de bu şeyleri ciddi bir şekilde incelediğimde nerdeyse aynı şe­
kilde düşünmeye ikna oluyorum. Bununla birlikte özgür istenci­
miz saltık bir şekilde egemen olamadığı için, sanki Yazgı eylemle­
rimizin yarısının yönetimini kendisine saklamış; öteki yarısını
ise, büyük ölçüde bizim yönetimimize bırakmış gibi görünmek­
tedir.

Yazgı, yatağından taştığında tüm direnişleri kıran, hızlı akan bir
nehirle karşılaştırılabilir. Ama bu, bizim tümsekler yapma, hendek­
ler kazma ve gerekli olan öteki hazırlıkları tamamlama konusunda
cesaretimizi kırmamalıdır. Çünkü, nehir yeniden kabardığında eğer
bu önlemleri almışsak, akıntı tümüyle engellenemese bile hiç olmazsa
başka kanallara bölünür ve hızı bir ölçüde sınırlanmış olur34•

Bütün bunlar yalnızca metaforik, şiirsel ya da söylencebilimsel
bir biçimde söylenmiştir. Ama bu söylencebilimsel anlatım örtüsünün
altında Makyavelli'nin düşüncesini belirleyen ve dolduran eğilimi bul­
maktayız. Çünkü burada bize verilen şey, Yazgı simgesinin laikleş­
tirilmiş bir biçiminden başka bir şey değildir. Bu simge, Ortaçağ ya­
zınında bile çok bilinen bir simgeydi. Ama, Makyavelli ile birlikte öz.
yapısal bir anlam değişikliğine uğramıştır. Ortaçağ dizgesinde Yazgı'
nın sahip olduğu role ilişkin klasik anlatım, Dante'nin Cehennem'inin
ünlü bir pasajında bulunabilecektir. Dante'ye Yazgı'nın gerçek doğa
ve işlevini öğreten Virgil ' dir. Virgil, insanların Yazgı' dan sanki o ba­
ğımsız bir varlıkmış gibi sözetme alışkanlığında olduklarını açıklar.
Ama böyle bir anlayış yalnızca insansal körlüğün bir sonucudur. Yaz­
gı, yaptığı her şeyi kendi adına değil ama daha yüksek bir güç adına
yapar. İnsanlar Yazgı'yı işlerini kolaylaştırdığı sürece överler; ama
kendilerine kötü muamele yapar yapmaz övgüleri sövgüye dönüşür.
Bu tutumların her ikisi de aptalcadır: Yazgı ne yerilmeli ne de övül­
melidir. Çünkü Onun kendine özgü bir gücü yoktur. O, yalnızca daha
yüksek bir ilkenin aracısıdır. Eğer eylemde bulunursa, kendisine in­
sansal yaşamda uygulamak zorunda olduğu görevi vermiş olan gök­
sel öngörünün denetimi altında eylemde bulunur. Bu nedenle, insan­
ların yargılamalarının çok daha üstündedir. Ayıplama ve övgüye ka­
palıdır35. Makyavelli'nin betimlemesinde bu Hıristiyan öğe kaldırılmış­
tır. O, Grek ve Romalıların Pagan anlayışlarına geri döner. Ama öte
yandan, özgül bir şekilde modern olan yeni bir düşünce ve duygu
öğesi de sunar. Yazgı'nın dünyanın yöneticisi olduğuna ilişkin görüş
doğrudur; ancak, hakikatin yalnızca yarısıdır. İnsan, Yazgı'ya boyun

1 62

eğdirtilmemiştir. O, rüzgarların ve dalgaların acımasına kalmamıştır.
Kendi yolunu seçmeli ve bu doğrultuda gitmelidir. Eğer bu ödevi ye­
rine getirmekte başarısızlığa uğrarsa, Yazgı onu küçük görüp terkeder.

Hükümdar'ın yirmibeşinci bölümünde Makyavelli , Yazgı'nın gücü­
ne karşı girişilen bu büyük ve sürekli savaşın taktik kurallarını açık­
lar. Bunlar çok karışık ve doğru şekilde kullanılmaları kolay olmayan
kurallardır. Çünkü, birbirlerini dışta bırakır gibi görünen iki öğeyi
içerirler. Bu savaşta dayanmayı isteyen insan, özyapısında iki karşıt
niteliği birleştirmelidir. O, korkak ve yürekli ; çekingen ve atılgan
olmalıdır. Ancak böyle aykırıkanısal bir bileşimle yengiye ulaşmayı
umabilir. Her zaman uygulanabilecek aynı kararda bir yöntem yok­
tur. Şu anda tetikte olmalıyız; ama her şeyi göze almalıyız. Bir andan
ötekine biçimini değiştirebilen bir tür Proteus olmalıyız. Böyle bir
yetenek insanlarda pek ender görülür.

Ne denli akıllı olursa olsun, kendisini tüm değişikliklere tam an­
lamında uydurabilecek hiç kimse yoktur. Çünkü biri belki de
doğa tarafından güçlü bir şekilde yöneltilmiş olduğu bir şeye na­
sıl karşıt eylemde bulunacağını iyi bilemez. Bir başkası ise, ken­
disini daha önce ona hep başarı sağlamış olan bir yaşam biçimini
bırakma konusunda kolaylıkla kandıramaz. Böylece, enerj i ve
hızla ilerlemek gerektiğinde, serinkanlı ve düşünceli bir adam, bu
rolü nasıl oynayacağını bilmediğinden genellikle baştan savılır.
Oysa, eğer o davranışını zamana göre değiştirseydi, Yazgı'nın ken­
disini terketmiş olduğu konusunda yakınmak için hiçbir nedeni
olmayacaktı36•

Yazgı'ya karşı savaşmaya kalkışan kişi, her iki yolu da bilmeli­
dir: O, savunucu ve saldırıcı savaştan anlamalı; birinden ötekine an­
sızın ve hiç beklenmedik bir şekilde geçebilmelidir. Kişisel olarak
Makyavelli, daha çok saldırıdan: yanadır. O, «cüretli olmak, çekingen
olmaktan daha iyidir. Çünkü Yazgı, üstünde egemenlik kurmayı uman­
lar için, kendisine takılınması ve bir şövalye tutumu ile davranılması
gereken bir kadın gibidir»37, demektedir.

Burada bize kendi Yazgı kuramını anlatan Makyavelli, önceki
bölümün yazarından çok değişik bir kişi olarak görünmektedir. Bu
bölümde Onun alışılmış açık mantıksal biçemiyle değil, imgesel ve
retorik bir biçemle karşılaşmaktayız. Buna karşın, Makyavelli'nin
yazgı kuramı bile felsefi bir önem taşımaktadır. Bu kuram salt bir
saptırma değildir. Tersine, yapıtın tümüyle bağlantılıdır. Makyavelli
okuyucusunu Yazgı'ya karşı girişilen savaşta özdeksel silahlara da­
yanmanın yeterli olmadığına inandırmaya çalışmaktadır. Kuşkusuz O,
özdeksel silahların değerini küçümsememiştir. Kitabının her yerinde,

163

hükümdara savaş sanatını savsaklamaması için öğüt vermiştir. Bir
hükümdar tüm düşüncelerini, dikkat ve uygulamasını savaş sanatına
çevirmelidir38• Eğer silahları iyi ise, dünyanın, kendisi için verdiği yar­
gıya aldırış etmesine gerek yoktur. O, her zaman Oderint duın
ınetuant* ilkesine göre eylemde bulunabilir39• Eğer iyi silahlanmışsa
ve iyi bağlaşıkları (müttefikleri) varsa tüm tehlikelerle başa çıkabi­
lecektir. Zaten silahları hatırı sayılır olduğu sürece, iyi bağlaşıkları
olacağına da her zaman güvenebilir40• Makyavelli burada bir milita­
rizm savunucusu olarak konuşmaktadır. Giderek Onda güçlü bir mili­
tarizmin ilk felsefi savunucusunu bile görebiliriz. O, savaş sanatı üs­
tüne özel bir deneme yazmıştır. Bu denemede paralı asker kullan­
manın tehlikeleri, tüm vatandaşlar için askerlik görevi zorunluluğu,
piyadelerin süvari ve topçulara üstünlüğü gibi pek çok . teknik ay­
rıntı ile uğraşmıştır. Ama tüm bunların dizgesel değil, yalnızca özya­
şamsal bir önemi vardır. Makyavelli Savaş Sanatı (Art of War) adlı
yapıtında yalnızca basit bir amatör olarak konuşabilmekteydi. Bu
alandaki deneyimi çok az ve yetersizdi. Floransa milislerinin birkaç
yıl komutanı olmuş biri , kolay kolay savaş sanatının bir uzmanı gibi
konuşup yargı veremezdi. Yapıtının bütünü ile karşılaştırıldığında, bu
etmen önemsiz görünmektedir. Ama çok daha önemli olan başka bir
nokta vardır. Makyavelli, tümüyle yeni bir strateji tipi, fiziksel silah­
lar yerine ansal (mental) silahlar üstünde temellenen bir strateji tipi
bulgulamıştır. Ondan önce hiçbir yazar bu stratejiyi öğretmemişti. Bu
strateji iki öğenin bileşimiydi. Açık, serinkanlı ve mantıklı bir kafa
tarafından ve devlet meselelerinde hem kendi zengin kişisel deneyi­
minden hem de insan doğasına ilişkin derin bilgisinden yararlanabi­
len bir adam tarafından yaratılmıştı.

* Varsın nefret etsinler, yeter ki korksunlar.

1 64

XIII

STOACILIGIN YENİDEN DOGUŞU VE DEVLETE İLİŞKİN
«DOGAL HUKUK» KURAMLARI

Toplumsal Sözleşme Kuramı

Onbeş ve onaltıncı yüzyıllar modern dünyanın doğum sancıları­
nın çekildiği dönemlerdi. İnsan kültürünün tüm dallarında din, sanat
ve felsefede yeni bir ruh doğmaya ve gücünü kanıtlamaya başlamıştı.
Ama bu ruh, henüz bir kargaşa içindeydi. Yeniden Doğuş (Rönesans)
felsefesi yeni ve ürün verici itilimler yüzünden zengin ama çok bü­
yük çelişkilerle dolu bir felsefeydi. Modern düşünce artık yolunu bul­
maya başlamış; ancak bunu henüz anlayamamıştı. Bu dönemde bü­
yük bir gözlem yeteneğinin yanısıra (büyücülük, müneccimlik, simya
gibi) tüm «gizli bilimler»in de yeniden çiçeklendiklerini görmekteyiz.
Büyücülük, simya, yıldızbilim (astroloji) büyük değer taşıyan dallar
olarak kabul edilmekteydiler. Giordano Bruno, Kopernikçi dizgenin
ilk felsefi sözcüsü idi . O, genellikle modern bilimin öncüleri ve şehit­
leri arasında sayılmıştır. Ama, eğer yapıtını incelersek çok değişik bir
tablo ile karşılaşırız. Büyüye sarsılmaz bir inanç duymaktadır. Man­
tığı, Raymundus Lullus'un Büyük Sanat 'ının bir öykünmesidir. Baş­
ka her alanda olduğu gibi burada da her şey henüz bir kesinsizlik du­
rumundadır. Felsefi düşünce kendi içinde bölünmüştür ve karşıt yön­
lere doğru gitme eğilimini göstermektedir.

Bu karışıklığa ilk kez son verenler, onyedinci yüzyılın büyük bi­
lim adamları ve filozofları olmuştur. Onların çalışmaları iki büyük
adda özetlenebilir: Galileo ve Descartes. Galileo, kendi doğal olaylar
araştırmasına bilim ve felsefenin ödevine ilişkin genel bir önerme ile
başladı. O, doğanın gizlere sarılmamış olduğunu; karışık ve anlaşıl­
maz bir şey olmadığını öne sürdü. Felsefe, sürekli olarak gözümüzün
önünde uzanan o büyük evren kitabında yazılıdır. Ama insan anlığı
bu kitabı nasıl çözüp yorumlayacağını öğrenmelidir. Bu kitap mate­
matiksel dille yazılmıştır. Harfleri sıradan duyusal algılar değil, üç­
gen, daire ve başka geometrik şekillerdir. Eğer bu geometrik dili kav­
ramada başarısızlığa uğrarsak, doğa kitabının tek bir sözcüğünü bile

165

anlamamız olanaksızlaşır1• Descartes'ın fiziği pek çok yönden, örne­
ğin hem özel olayları açıklaması hem de devinim yasalarına i lişkin
genel görüşü yönünden Galileo'nun görüşlerine karşıttır2• Ama Des­
cartes fiziği de aynı felsefi ruhun bir ürünüdür. Fizik, insan bilgisi­
nin özel bir dalı değildir. O, her ne olurlarsa olsunlar düzenlenip ölçü­
lebildikleri sürece, tüm nesneleri ele alan kuşatıcı ve evrensel bir bi­
limin - Mathesis univcrsalis'in* bir bölümü ve parçasıdır. Descartes
işe evrensel kuşkusuyla başlamıştı. Yöntembilimsel bir kuşku olan
bu kuşku, yeni bir felsefi hakikat dünyasının belirli ve dingin odağı,
yani «arşimedes noktası» haline geldi. Descartes ve Galileo ile yeni
bir «açık-seçik düşünler» çağı başladı. Galileo'nun « iki yeni biliminin»
ve Descartes'ın geometrik ve mantıksal çözümlemesinin keskin ve
parlak ışığı altında Yeniden Doğuş'un « Gizli Bilimleri» (occult scien­
ces) ortadan kalkıyorlardı. Mayalanma dönemini olgunlaşma dönemi
izledi. Modern ruh, kendi yaratıcı güçlerinin bilincine vardı. Kendisi­
ni biçimlendirmeye ve anlamaya başladı. Yeniden Doğuş'un değişik
ve tutarsız eğilimleri böylece üstün bir düşünsel güç tarafından bir
araya getirilmişti. Onlar artık tek tek ve dağınık değillerdi. Ortak
bir odağa doğru yöneltilmişlerdi. Modern ruh, Descartes'ın felsefesin­
de olgunlaştı. Her şeye dayandı ve tüm geleneksel kavramlarla dış yet­
kelere karşı kendi hakkını savundu.

Ama eğer fiziksel dünya, insan anlığı için açık-seçik bir hale gel­
mişse acaba aynı şey, tümüyle değişik bir alan için de olanaklı mıdır?
Eğer bilgi, matematiksel bilgi anlamına geliyorsa herhangi bir siyaset
bilimi umudu besleyebilir miyiz? Böyle bir bilim kavram ve ülküsü
ilk bakışta salt bir ütopya olarak görünmektedir. Galileo'nun felsefe­
nin geometrik harflerle yazılmış olduğuna ilişkin deyişi doğaya uygu­
lanabilir ama insan'ın matematiksel terimlerle betimlenip açıklanama­
yacak olan toplumsal ve siyasal yaşamına uygulanamaz. Toplumsal ve
siyasal yaşam bir duygulanımlar ve tutkular yaşamıdır. Tek başına hiç­
bir soyut düşünce çabasının bu tutkuları yönetemeyeceği, onlara belirli
sınırlar çizemeyeceği ve onları ussal bir ere�e doğru yönlendiremeye­
ceği görülmektedir.

Ama onyedinci yüzyıl düşünürleri bu açık karşı çıkış karşısında
geri çekilmediler. Bu düşünürlerin hepsi, kararlı usçulardı. İnsan usu­
nun gücüne hemen hemen sınırsız bir inanç duyuyorlardı. Bu yönden
bakıldıkta, çeşitli felsefi okullar arasında güçlükle bir ayrım bulabi­
liriz. Hobbes ve Hugo Grotius, onyedinci yüzyıl siyasal düşüncesinin
iki karşıt kutbudur. Onlar siyasal istek ve kuramsal varsayımlarında
uyuşmazlığa düşerler. Ama aynı düşünme ve tartışma şeklini izlerler.

* Mat/ıesis uııiversa/is: Evrensel bilgi.

1 66

Yöntemleri tarihsel ve ruhbilimsel olmayıp çözümleyici ve tümden­
gelimcidir. Siyasal ilkelerini insanın ve devletin doğasından çıkarırlar.
Bunu yaparken de aynı büyük tarihsel örneği, Galileo örneğini izler­
ler. Elimizde Hugo Grotius'un içinde Galileo'nun yapıtı için duyduğu
büyük hayranlığı dile getirdiği bir mektup var3• Aynı şey, Hobbes için
de geçerlidir. Onun en büyük tutkusu, felsefesinin daha başlangıcın­
da Galileo'nun fiziksel cisimler kuramına açık-seçiklik, bilimsel yön­
tem ve kesinlikte eşit olan bir siyasal yapı kuramı yaratmaktı. Hugo
Grotius da De jure belli et pacis adlı yapıtının Giriş'inde aynı kanıyı
dile getirmiştir. Ona göre, bir «siyaset matematiği » bulmak hiç de ola­
naksız değildir. İnsanın toplumsal yaşamı yalnızca bir tutarsız ve
rastlantısal olgular birikimi değildir. O, herhangi bir matematiksel
önerme ile aynı nesnel geçerliğe ve aynı kesin betimleme gücüne sa­
hip ola n yargılar üstünde temellendirilmiştir. Bu yargılar rastlantısal
empirik gözlemlere bağımlı olmadıkları için, evrensel ve öncesiz-son­
rasız hakikatlerin özyapısına sahiptirler.

Bu yönden ele alındıkta, amaç ve araçları ne denli değişik olursa
olsun, onyedinci yüzyıl siyasal kuramlarının hepsinin ortak bir meta­
fiziksel art-alanı vardır. Metafiziksel düşünce kesin olarak tanrıbilim­
sel düşünceden önce gelir. Ama metafiziğin kendisi, mafematiğin yar­
dımı olmaksızın etkisiz kalacaktı. Bu iki alan arasındaki sınır hemen
hemen ayırdedilemez hale gelir. Spinoza r,eometrik yönteme göre bir
ahlak felsefesi dizgesi geliştirir. Leibniz daha da ileri gider. Scientia
gcneralis 'inin ve Characteristica universalis'inin ilkelerini hiç durak­
samadan somut ve özel siyasal sorunlara uygular. Leibniz, Polonya
tahtında hak iddia eden tüm rahipler arasından hangisinin en haklı
olduğu sorunu üstünde düşüncelerini söylemeye çağrıldığında, içinde
görüşünü (yani, Stanislaus Letizinsky'nin seçimini) biçimsel kanıtlar­
la kanıtlamaya çalıştığı bir makale yazmıştır4• Hocasının örneğini iz­
leyen Leibniz'in öğrencisi Christian Wolff, doğal yasaya ilişkin bir
ders kitabını kesin matematiksel yönteme göre yazan ilk düşünür
oldu5•

Ama burada siyasal düşüncenin ilerdeki gelişmesi için yaşamsal
önem taşıyan bir başka sorun doğmaktadır. Siyasal ya da ahlaksal bir
hakikati matematiksel bir hakikat gibi betimlememizin olanaklı hatta
zorunlu olduğu kabul edilse bile, böyle bir betimleme ilkesin i nerede
bulacağız? Eğer bir «Euclid»çi siyaset yöntemi varsa, bu alanda da
apaçık ve güvenilir belli aksiyom ve belitlere (postiilatlara) sahip ol­
duğumuzu varsaymamız gerekir. Bu nedenle, her siyasal kuramın ilk
amacı, bu aksiyomları bulmak ve dile getirmek olmuştur. Bu bize çok
güç ve karışık bir sorun gibi gelebilir. Ama onyedinci yüzyıl düşünür­
leri bu şekilde düşünmemişlerdir. Onların çoğu, bu sorunun ortaya
atılmadan önce çözülmüş olduğuna inanmışlardır. Bu düşünürlere gö-

1 67

re, insanın toplumsal yaşamının ilk ilkelerini aramamıza gerek yoktur.
Bu ilkeler çok uzun bir süre önce bulunmuşlardır. Onları yeniden öne
sürüp yeniden formüle etmek, mantıksal bir dille, açık ve seçik dü­
şüncelerin diliyle dile getirmek yeter. Onyedinci yüzyıl filozoflarına
göre, ödev olumlu olmaktan çok olumsuzdur. Tüm yapmamız gereken
şey, usun parlak ışığını şimdiye değin bulanıklaştırmış olan bulutları
dağıtmak, önceden edinmiş olduğumuz kanı ve önyargıları unutmak­
tır. «Çünkü,» demektedir Spinoza «Usun, kendisini ve karşıtını aydın­
latmak, yani hem hakikati hem yanlışlığı bulgulamak gibi, özel bir
gücü vardır».

Onyedinci yüzyılın siyasal usçuluğu, Stoacı düşünlerin yeniden
canlandırılmasıydı . Bu süreç İtalya'da başladı ama kısa bir süre son­
ra Avrupa kültürünün tümüne yayıldı. Yeni-Stoacılık hızlı bir gelişme
içinde İtalya'dan Fransa'ya; Fransa'dan Hollanda'ya; İngiltere ve
Amerikan kolonilerine geçti . Bu dönemin en ünlii siyasal ki tapları
Stoacı ruhun açık ve yanılmaz damgasını taşımaktadır. Bu kitaplar
yal nızca bilginler ya da filozoflar tarafından incelenmediler. Pierre
Charron'un De la Sagesse'i* , du Vair'in De la constance et consolation
es calanıitez pııbliques** denemesi, Justus Lipsius'un De constantia"'*"'
ya da Philosovhia et physiologia Stoica****sı gibi yapıtlar ahlaksal bil­
gelik alanında bir tür laik dua kitapları haline geldiler. Bu kitapların
etki leri övlesine güçlüydü ki sonunda bu güç, pratik siyasal sorunlar
alanında da duyulmaya başladı . Prens ve prenseslerin eğitiminde kul­
lanılan De repe et regiınine ya da De Institutione principum gibi Or­
taca/! denemelerinin yerine bu modern denemeler geçti. Nitekim İs­
vec Kraliçesi Kristina'nın verdiği örnekten ilk öğretmenlerinin Ona si­
yasal sorunh•rı tanıtmak için, Lipsius ve Stoacı yazarları tüm ayrın­
tılarıvl a incelettiklerini öğrenmekteyiz8•

Thomas .Tefferson'a arkadaşları 1 776 yılında Amerikan Bağımsız·
hk Bildirisi 'nin tasla!hnı hazırlamasını rica ettikleri zaman, O bu tas­
lağa şu ünlü sözcüklerle başlamıştı :

Tüm insanların eşit yaratılmış ve onlara Yaratıcıları tarafından
belli bazı dokunulmaz haklar bağışlanmış olduğunu; yaşama, öz­
gürlük ve mutluluğu izleme haklarının bu haklar arasında bu­
lunduğunu ; Bu hakları giivence altına almak için, insanlar ara­
sında gücünü yönetilenlerin onayından alan hükümetlerin kurul­
duğunu kendiliğinden apaçık hakikatler olarak kabul ediyoruz.

* De la sagesse: Bilgelik üstüne.
* * De la constance et coıısolation es calanıitez publiqııes: Halkların Yıkımlarının

Sürekliliği ve Bunların Geçiştirilmesi Üstüne.
*** De coııstmıtia: Değişmezlik Üstüne.

**** Plıi/osoplıia et Plıysiologia Stoiccı: Stoacı Felsefe ve Fizyoloji .

168

Jefferson, bu sözcükleri yazdığında, Stoacı filozofların diliyle
konuşmakta olduğunun pek bilincinde değildi. Bu dil, kuşkusuz ka­
bul edilebilirdi. Çünkü, Lipsius ve Grotius'un zamanından beri tüm
büyük siyasal düşünürlerce kullanıldığı için, herkesin bildiği bir dil­
di. Buradaki düşünceler daha fazla çözümlenemeyen ve betimlenme­
lerine gerek olmayan temel belitler olarak kabul edilmekteydiler. Çün­
'kü insanın özünü ve insan usunun asıl özyapısını dile getiriyorlardı .
Amerikan Bağımsızlık Bildirisi, kendisinden daha önce gelen ve hat­
ta ondan daha önemli olan bir olay tarafından hazırlanmıştı. Bu
olay, onyedinci yüzyıl kuramcılarında bulmakta olduğumuz Düşünsel
Bağımsızlık Bildirisiydi. Us, ilk kez burada kendi gücünü ve insanın
toplumsal yaşamını yönetme savını öne sürmüştü. Kendisini Tanrıbi­
limsel düşüncenin koruyuculuğundan (vesayetinden) kurtarmış, kendi
hakları için diretebilmişti.

Amerikan Haklar Yasasında ve Fransız İnsan ve Vatandaş Hak­
ları Bildirisinde doruk noktasına varmış olan büyük düşünsel akı­
mın tarihi, tüm ayrıntılarıyla incelenmiştir. Biz şimdi bu tarihin tüm
olgularına tam anlamında sahip görünmekteyiz. Ama olguları bilmek
yeterli değildir. Onları anlamaya çalışmamız, nedenlerini araştırma­
mız gerekir. Bu nedenler, hiç de apaçık değildir. Sorunun bugüne de­
ğin doyurucu bir yanıta kavuşmuş olduğu söylenemez. İki bin yıldan
beri bilinmekte ve o zamandan beri tartışılmakta olan aynı düşün­
ler nasıl olmuş da ansızın tümüyle yeni bir ışık altında görülmüşler­
dir? Çünkü Stoacı düşüncenin etkisi, kesilmeyen sürekli bir etki ol­
muştur. Onu Roma Hukukunda, Kilise Babalarında ve Skolastik fel­
sefede izleyebiliriz7• Ama tüm bunların o zaman, doğrudan pratik bir
etkiden çok kuramsal bir yararı vardı. Bu büyük düşünce akımının
görkemli önemi, onyedi ve onsekizinci yüzyıllara değin ortaya çıkma­
dı. Bundan sonra, insanın doğal hakları kuramı artık soyut bir ah­
laksal öğreti olarak kalmayıp siyasal eylemin ana kaynaklarından biri
oldu. Bu değişiklik nasıl oluşmuştu? Eski Stoacı düşünlere tazelik ve
yeniliklerini, daha önce sahip olmadıkları gücü, modern ruh ve mo­
dern dünyayı biçimlendirmek için taşıdıkları önemi kazandıran neydi?

Bu olay dış görünüşü ile ele alındıkta gerçekten aykırıkanısal gö­
rünmekte ve onyedinci yüzyılın genel özyapısına ilişkin şimdiki kanı­
larımızın tümüyle çelişmektedir. Eğer bu yüzyıla ilişkin herhangi bir
özellik varsa tüm dönemin ayırıcı göstergesi olarak sayılabilecek bu
özellik, onyedinci yüzyılın düşünsel yiğitliği ve düşüncedeki kökten­
ciliğidir. Descartes'm felsefesi genel bir belit ile başlamıştı. Her in­
san, yaşamında bir kez daha, öğrenmiş olduğu her şeyi unutmak zo­
rundaydı. O, tüm yetkeleri yadsımalı ve geleneğin gücüne karşı koy­
malıydı. Bu Descartesçı istem, yeni bir mantık ve bilgi kuramına, ye­
ni bir matematik ve metafiziğe, yeni bir fizik ve kozmolojiye yol açtı.

169

Ama ilk bakışta, onyedinci yüzyılın siyasal düşüncesi bu yeni Des­
cartesçı ülkü tarafından etkilenmemiş gibi görünür. Bu yüzyılın siya­
sal düşüncesi tümüyle yeni bir doğrultuya girmez. Tersine, eskiden
beri uygulanan geleneği sürdüren bir havası vardır. Bu olguyu nasıl
açıklayabiliriz? Açıkçası, on yedinci yüzyıl uygarlığının genel art-alanı
Greko-Romen kültürününki ile özdeş değildi. Düşünsel, dinsel, top­
lumsal ve ekonomik koşullar çok ayrıydı. Ciddi bir düşünür, nasıl
olur da bu çağın sorunlarını, yani modern dünyaya ilişkin sorunları
iki bin yıl önce bulunmuş olan terimlerle dile getirir, o zamanın kav­
ramlarıyla düşünerek çözümlemeye çalışabi lirdi?

Bu olguyu açıklayabilecek iki neden vardır. Burada önemli olan,
Stoacı kuramın içeriğinden çok, modern dünyanın ahlaksal ve siya­
sal çatışkılarında görmek zorunda olduğu işlevdir. Bizim bu işlevi an­
layabilmek için, Yeniden Doğuş ve Reform tarafından yaratılmış olan
yeni koşullara geri gitmemiz gerekir. Yeniden Doğuş ve Reform tara­
fından gerçekleştirilen büyük ve yadsınamaz gelişmenin tümü, ağır ve
onarılamaz bir yitikle dengelenmiştir. Bu yitik, Ortaçağ kültürünün
birlik ve içsel uyumunun çözülmesiydi. Hiç kuşkusuz, Ortaçağlar de­
rin çelişkilerden kurtulmuş değillerdi. Kilise ile Devlet arasındaki çe­
kişme hiçbir zaman sona ermemişti. Mantıksal, metafiziksel ve tan·
rıbilimsel sorunlara ilişkin tartışmalar bitmez tükenmez gibi görün­
mekteydi. Ama bu tartışmalar, Ortaçağ uygarlığının ahlaksal ve din­
sel temelini ciddi bir şekilde etkilememişti. Gerçekçi ve Adçıların, Us­
çu ve Gizemcilerin, filozof ve tanrıbilimcilerin dayandıkları ve hiçbir
zaman kuşku konusu edilmeyen ortak bir temel vardı. Onbeş ve on­
altıncı yüzyıllardan sonra bu temel sarsıldı ve önceki gücünü hiçbir
zaman yeniden kazanamadı. Nesnelerin genel düzeni içinde her şeye,
doğru, kesin ve tartışılmaz yerini kazandırmış olan hiyerarşik varlık
zinciri yokedildi. Güneşi merkez alan dizge, insanı ayrıcalıklı duru­
mundan yoksun bıraktı. İnsan, sınırsız evren içindeki bir sürgün du­
rumuna düştü. Kilisedeki hizipçilik, Hıristiyan dogmasının temelini
tehlikeye soktu ve zayıflattı. Artık dinsel ve o:hlaksal dünyanın belirli
bir odağı yokmuş gibi görünmekteydi. Tanrıbilimci ve filozoflar on­
yedinci yüzyıl boyunca hep yeniden böyle bir odak noktası bulma
umudunu beslediler. Yüzyılın en büyük düşünürlerinden biri, sürekli
olarak bu sorun üstünde çalıştı. Leibniz, çeşitli Hıristiyan kiliseleri­
nin yeniden birleşmeleri için bir formül bulmak üzere çok ciddi bir
çaba harcadı. Ama tüm bu girişimler boşuna yapılmışlardı. Önceki
« geniş fikirliliğin>> , Kilisenin içinde yeniden kunılamayacağı açıkça
ortava çıktı . Eğer gerçekten evrensel bir ahlak ya da din dizgesi ola­
caksa bunun her ulus, her inanç ve her mezhepçe kabul edilebilecek
ilkeler üstünde temellendirilmesi gerekiyordu. İşte Stoacılık bu öde­
vi , tek başına, yerine getiriyor gibi göründü. O, « doğal » dinin ve bir

170

doğal yasalar dizgesinin temeli oldu. Stoacı felsefe, insanın evrene
ilişkin metafiziksel bilmeceleri çözmesine yardım edemedi. Ama, da­
ha büyük ve daha önemli bir vaadi içerdi . Bu vaad, insana eski ah­
laksal onurunu yeniden kazandırmaktı. Stoacı felsefe bu onurun yiti­
rilemeyeceğini öne sürdü. Çünkü o, dogmatik bir kanı ya da herhangi
bir dışsal esinlemeye değil, yalnız ahlaksal istence, yani insanın kendi
kendisine yüklediği değere dayanıyordu.

Doğal haklar kuramının modern dünyaya vermek zorunda oldu­
ğu büyük ve gerçekten değer biçilemez hizmet buydu. Bu ku­
ram olmaksızın tam bir ahlaksal kargaşadan hiçbir kaçış yolu yok gibi
görünmekteydi. Onyedinci yüzyılın en büyük tanrıbi limcilerinden biri
olan Bossuet henüz içsel birlik ve eski gücündeki Katolik kilisesi ge­
leneğini temsil etmekteydi. Ama O da her türden uzlaşmalara girmek
zorunda kaldı. Eğer Hıristiyan dogması, yeni bir çağda, XIV. Louis'
nin dünyasında sürdürülecek ise, bu uzlaşmalardan kaçınılamazdı.
XIV. Louis, Hıristiyan dininin savunucusu ve koruyucusu olarak övül­
müş ve beğenilmiştir. Kendisi rex Christianissimus* diye adlandırıl­
mıştır. Ama sarayı öyle, pek eski Hıristiyan ülkülerinin yaşayıp güç­
leneceği bir yer değildi.

XIV. Louis Döneminin (Siecle de Louis XIV) Jansenizm ve Cizvi­
tizm arasındaki gizli çatışması ,ansızın açık bir çekişme haline dö­
nüştü. Bu çekişmenin gerçek anlam ve amacını kavramak ilk bakışta
çok güçtür. Eğer çağdaş okuyucu, Jansen'in Aziz Augustinus'a ilişkin
büyük yapıtını incelemeye kalkışırsa bu kitabın nasıl olup da böyle­
sine şiddetli tutkulara yol açan bir fırtına yaratabilmiş olduğunu an­
lamakta çok güçlük çeker. Nasıl olurdu da bir skolastik tanrıbilim

yapıtı, en anlaşılması güç ve belirsiz sorunlarla uğraşan bir yapıt, tüm
ahlaksal ve toplumsal düzeni sarsar ve Fransız kamu yaşamı üstünde
büyük bir etkiye sahip olabilirdi.

Bu sorunun yanıtını onyedinci yüzyıl Fransız yazınının en bü­
yük kitaplarından birinde buluruz. Pascal da Lettres provinciales 'ine
(Köy Mektupları) dogmatik tanrıbilimin en nazik sorunlarından b i­
rini tartışarak başlamaktadır. Bu nazik sorun, «yeterli» ve «etkil i»
kayra (inayet) ile insan istencinin göksel buyrukları gözlemleme ko­
nusundaki « gerçek » ve «yaklaşık» güçleri arasındaki ayrım sorunu­
dur. Ama bu, tümüyle yalnızca bir başlangıçtır. Pascal, ansızın ve hiç
beklenmedik bir şekilde, hem sorunu hem kendi taktiğini değiştirir.
Düşmanlarına başka bir yönden ve çok daha tehlikeli bir noktadan
saldırır. Cizvit ahlak dizgesinin belirsizlik ve bozukluğunu ilan eder.
O, bunu yaparken bir tanrıbilimci olarak konuşmamıştır. Pascal'ın

•:< Rex Christianissiıııus: Çok Hıristiynn bir kral.

1 7 1

tanrıbilimsel olmaktan çok, mantıksal ve matematiksel bir kafa ya­
pısı vardır. Bu yüzden O, Cizvitlerin ahlaksal tanrıbilimini suçlayıp
kınamakla yetinmemiştir. Kendisinin hem mantıksal hem de ahlak­
sal olan gizli dürtüleri araması gerekmekteydi. Cizvit ahlak sorunları
yazarlarını kitaplarını yazmaya ve yaymaya iten şey ne idi? Pascal'a
göre, bu sorunun yanıtı bir sözcükle verilebilirdi. Cizvitler, Ecclesia
nıilitans*ın üyeleriydiler. Onlar, Papa ve Katolik kilisesinin saltık
yetkesini çok büyük bir çabayla korumaya çalıştılar. Cizvitlere göre,
bu amaç için ödenecek hiç bir fiyat çok yüksek değildi. Şimdi, mo­
dern dünyada, XIV. Louis'nin yüzyılında eski katı ve bağnaz Hıristi­
yan ülkülerine hiç yer yoktu. Bu ülkülerin gözden çıkarılmaları gerek­
mekteydi. Cizvitlerin morale reliichee**si, yani yeni bir ahlaklılık, Ki­
liseyi ya da Cizvit yazarlarına göre aynı şey olan Hıristiyan dinini
kurtarmak için biricik araç olarak görünmekteydi. Bunlar Cizvit diz­
genin Pascal 'ın keskin ve amansız mantıksal çözümlemesiyle gözler
önüne serilen öncüleriydi. Cizvit ahlakı, Cizvit siyasetinin zorunlu so­
nucu olarak gösterilmekteydi. Pascal, «Cizvitlerin konusu, ahlakı yoz­
laştırmak değildir» dedi ve devam etti:

Onların böyle bir şeye niyetleri olmadığı gibi, biricik amaçları
da ahlakta reform yapmak değildir. Asıl amaçları şudur: Bir ke­
re kendilerine ilişkin öylesine yüksek bir kanıları vardır ki ünle­
rinin her tarafa yayılmasının ve kendilerinin tüm bilinçleri yö­
netmeleri gerektiğinin yararlı ve dinin iyiliği için bir tür temel
zorunluluk olduğuna inanırlar. İncil'in katı kuralları bazı insan­
ları yönetmeye uygun olduğu için, koşullar uyduğu her zamanda
onlardan yararlanırlar. Ama bu kurallar insanların büyük çoğun­
luğunun görüşleriyle uyuşmadığından, bu gibi kişileri göz önün­
de bulundurarak, tümel bir hoşnutluk sağlamak uğruna bu ku­
rallardan vazgeçerler. Bu açıklamaya göre, yaşamda her koşulda­
ki kişi ve tüm değişik uluslarla iş görülmesi gerektiğinden, bu
çeşitliliğe uyacak sınıf sınıf ahlak bilginine sahip olmak zorunlu­
dur . . . Kaygısız ahlak bilginlerinin çoğu, kaygısızlığı yeğleyen ço­
ğunluk için hizmet verdiklerinden, Cizvitlerin seçkin birkaç sınıf
için, seçkin birkaç ahlak bilgini vardır. Onlar yeryüzünün her
yanına bu tutumla, tüm bu düzensizliğin kaynağı ve temeli olan
olası kanılar öğretisi aracılığıyla yayılmışlardır . . . Çünkü bunu
gizlemezler. Onlar bu ayrımla yalnızca kendi insansal ve siyasal
öngörülerini göksel ve Hıristiyan öngörüsü bahanesi altında sak­
larlar. Sanki gelenek tarafından desteklenmiş olan inanç, her za-

* Ecclcsia militaııs: Etkin Kilise.
** Morale rc/Cichec: Esnek Ahlıık.

1 72

man ve her yerde değişmeyen inanç değilmiş, sanki bir kurala
boyun eğmesi gereken kişinin uzlaşımına uymak, kuralın bir par­
çasıymış gibi6•

Tanrıbilimci yazarları iki kampa ayırmış olan büyük ve derin
uçurum buydu. Bu uçurum bir kez apaçık bir şekilde görüldü mü ar­
tık onu kapatmak olanaksızdı. Pascal'ın Lettres provinciales'inin ya­
yımlanmasından sonra hiçbir uzlaşma ve uyuşma olanağı kalmadı.
Şimdi geriye kalan tek bir seçenek vardı: İnsan, ahlaksal eyleminde
iki karşıt kutup arasından bir seçim yapmak zorundaydı. Bunlardan
biri Jansenizmin katı ve bağnazca istekleri; ikincisi ise, Cizvit dizge­
nin gevşekliği idi. Ama bu çatışmada felsefenin yeri neresiydi ? Galileo
ve Descartes'ın çağdaşlarının, Aziz Augustinus'un kayra ve özgür is­
tenç öğretisine geri dönmeleri beklenebilir miydi? «Açık ve seçik dü­
şünler» felsefesi olan onyedinci yüzyıl felsefesi, «yeterli» ve «etkili»,
«birlikte oluşan» ve «etkileyen» kayra arasındaki Skolastik ayrımla­
ra geri dönebilir miydi? Ya da insancı (humanist) bir ahlak felsefecisi
olan Hugo Grotius gibi büyük ve soylu bir kafa, Cizvitlerin morale
relachee'sine teslim olabilir miydi? Ama onyedinci yüzyıl felsefi düşü­
nürleri bir «ahlaksal tanrıbilim» gereksinmesi içinde değillerdi . Hat­
ta onlar böyle bir tanrıbilim kavramının bile, bir anlamda, terimler
içinde bir çelişki olduğuna inanmışlardı. Çünkü, insan usunun özerk­
l iğine ilişkin Stoacı ilkeyi benimsemişlerdi. Bu ilkeye göre, us özerk
ve bağımsızdır. Hiçbir dış yardıma gereksinmesi yoktur. Ona böyle
bir yardım sunulsa bile us bunu kabul edemez. O, kendi yolunu ken­
disi bulmak ve gücüne inanmak zorundadır.

Bu ilke, tüm doğal hukuk dizgelerinin çıkış noktası oldu. Hugo
Grotius bu ilkeyi De jure belli et pacis* adh yapıtının Giriş'inde klasik
bir biçimde dile getirmiştir. Grotius, her şeye gücü yeten bir varlı­
ğın (Tanrının) istencinin bile ahlaklılığın ilkelerini değiştiremeyeceği­
ni ya da doğal yasalar aracılığıyla güvence altına alınmış olan temel
hakları ortadan kaldıramayacağını söylemiştir. Bu yasalar, eğer biz
hiçbir Tanrı bulunmadığını -per impossibile- ya da Onun insansal
işlere karışmadığını varsaysak bile nesnel geçerliliklerini koruyacak­
lardır9.

Onyedinci yüzyıl felsefesinin ussal özyapısı, onun ilk ilkelerini
çözümleyecek yerde genel yöntemine bakarsak daha da bir açıklık ka­
zanır. Toplumsal düzenin ilkeleri sorusuna gelince, Saltıkçı dizgeler­
le (Badin ve Hobbes'un dizgeleri) popüler haklar ve halkın egemenliği
savunucuları arasında kesin bir karşıtlık buluruz. Ama, birbirleriyle

* De jure belli et pacis: Savaş ve Barış Hukuku Üstüne.

173

çekişmelerine karşın, her iki taraf bir noktada uyuşurlar. Görüşlerini
aynı temel varsayıma geri giderek kanıtlamaya çalışırlar. Devlet-söz­
leşmesi öğretisi onyedinci yüzyılda siyasal düşüncenin kendiliğinden
apaçık beliti olur.

İ lgilendiğimiz sorunun tarihi içinde bu olgu açık ve kesin bir
adımı gösterir. Çünkü, eğer biz bu görüşü benimser, yasal ve toplum­
sal düzeni özgür bireysel eylemlere, yönetilenlerin gönüllü ve sözleş­
meli boyun eğmesine indirgersek, tüm giz ortadan kalkar. Hiçbir şey,
bir sözleşmeden daha az gizemli değildir. Sözleşme, anlam ve sonuç­
larına ilişkin tam bir bilinçle yapılmalıdır. O, tüm ilgili tarafların öz­
gür onayını önceden varsayar. Eğer devleti böyle bir kökene bağlaya­
bilirsek, o zaman o, tam anlamında açık ve anlaşılab ilir bir olgu ha­
line gelir.

Bu ussal yaklaşım, kesinlikle, tarihsel bir yaklaşım olarak anla­
şılmadı. Ancak birkaç düşünür, toplumsal sözleşme kuramlarında
açıklandığı biçimiyle devletin « kökeninin» bize onun başlangıçlarına
ilişkin bir görüş kazandırdığını düşünecek kadar deneyimsizdi . İn­
sanlık tarihinde devletin ilk kez ortaya çıktığı belirli bir an saptaya­
mayacağımız apaçıktır. Ama bu tarihsel bilgi eksikliği, devlet-sözleş­
mesi kuramcılarını ilgilendirmez. Onların sorunu, tarihsel olmayıp
analitik bir sorundur. «Köken» terimini kronolojik değil, mantıksal
bir anlamda anlarlar. Aradıkları şey, bir başlangıç olmayıp devletin
« i lkesi» yani varlık nedenidir (raison d'etre) .

Bu, Hobbes'un siyasal felsefesini incelediğimizde daha bir açıklık
kazanır. Hobbes, çeşitli toplumsal sözleşme kuramlarına yol açan ge­
nel ruhun tipik bir örneğidir. Varmış olduğu sonuçlar hiçbir zaman
genellikle benimsenmemiş; karşı çıkışlara hedef olmuştur. Ama yön­
temi çok büyük bir etki yapmıştır. Sözkonusu olan bu yeni yöntem,
Hobbes mantığının bir ürünü idi. Hobbcs'un siyasal yapıtlarının fel­
sefi değeri, konularından çok, tartışma ve us yürütme biçimlerinde­
dir. O, De corpore* adlı yapıtının ilk bölümlerinde bize kendi genel
bilgi kuramını verir. Bilgi, ilk ilkelerin ya da Hobbes'un dile getirdiği
şekliyle « ilk nedenlerin» araştırılmasıdır. Bir şeyi anlayabilmek için,
işe onun doğa ve özünü tanımlayarak başlamamız gerekir. Bir kez bu
tanıma varıldıktan sonra, onun tüm özellikleri artık tümdengelimle
kesin bir biçimde bulunabilir. Ama, eğer bir tanım, yalnız konunun
özel bir niteliğini göstermekle yetiniyorsa, yeterli bir tanım değildir.
Gerçek tanımlar, «Öze ilişkin» ya da «nedensel» olmalıdırlar. Onlar yal­
nız bir şeyin ne olduğunu değil, aynı zamanda niçin olduğunu da yanıt­
lamak zorundadırlar. Ancak bu şekilde gerçek bir görüş sahibi olabili-

* De corpore: Beden üstüne.

174

riz. Hobbes, «Ubi generatio nulla, ibi nulla philosophia intelligitur»10
demektedir. (Oluşun bulunmadığı bir yerde, gerçek felsefi bilgi yok­
tur.) Ama bu oluş (generation) Hobbes tarafından kesinlikle, fiziksel
ya da tarihsel bir süreç olarak anlaşılmamıştır. Hobbes, geometri ala­
nında bile «Öze ilişkin» ya da « nedensel» tanım ister. Geometrinin ob­
jeleri tam anlamında anlaşılabilecek şekilde kurulmalıdır. Bu kurucu
eylemin zamana ilişkin bir süreç olmayıp ansal bir edim olduğu apa­
çıktır. Biz zamandaki değil, ustaki bir kökeni aramaktayız. Geomet­
rik objeleri ilk öğelerine ayırmaya sonra bireşimsel bir düşünce sü­
reci aracılığıyla yeniden kurmaya çalışıyoruz. Aynı ilke, siyasal obje­
ler için de geçerlidir. Eğer Hobbes, doğal olandan toplumsal devlete
geçişi betimlemekteyse, devletin empirik kökeni ile ilgilenmemekte­
dir. SÖ7. konusu olan sorun, toplumsal ve siyasal düzenin tarihi olma­
yıp geçerliliğidir. Tek başına önem taşıyan nokta ,devletin tarihsel
değil, ama hukuksal temelidir. İşte toplumsal sözleşme kuramının
yanıtladığı soru, bu hukuksal temel sorusudur.

Hobbes'un kuramı, yönetici ile yönetilenler arasındaki yasal bağ
bir kez kuruldu mu artık bir daha çözlilmez türünden aykırıkanısal
bir önerme ile doruk noktasına varır. Bireylerin , aracılığıyla tüm hak
ve özgürlüklerine.len vazgeçtikleri boyun eğme anlaşması, toplumsal
düzene giden zorunlu önkoşul ve ilk adJmdır. Bireyler bu noktadan
sonra artık bağımsız birer varlık değildirler. Kendilerine özgü bir is­
tençleri yoktur. Toplumsal istenç, devletin yöneticisi ile birleşmiştir.
Bu istenç sınırsızdır; saltık egemenin dışında ya da üstünde hiçbir
güç yoktur11• Açıkçası, bu, genel toplumsal sözleşme kavramı tarafın­
dan kanıtlanıp haklı çıkarılamayacak keyfi bir görüştür. Çünkü bu
kavram, Stoacı doğal hukuk öğretisi ile birleştirildiğinde, çok karşıt
bir sonuca yol açmaktaydı. Birbirleri ve bir yönetici ile bir sözleşme
içine giren bireylerin yalnız kendileri için eylemde bulunabilecekleri
apaçıktı . Onlar, saltık anlamında katı ve değiştirilemez bir düzen ya­
ratamazlardı. Giderek, tüm haklardan koşulsuz olarak ve kesinlikle
vazgeçmek ve onları bir yöneticiye aktarmak, şimdiki kuşağın görüş
açısından bile olanaksızdı. Kendisinden vazgeçilip terkedilemeyecek
olem en azından bir hak vardı : Kişilik hakkı. Bu ilke üstünde tartı­
şan onyedinci yüzyıl siyaset yazarlarının en etkilileri, Hobbes'un var­
mış olduğu sonuçları yadsıdılar. Onlar, bu büyük mantıkçıyı sözlerde
çelişki ile suçladılar. Eğer insan, kişiliğinden vazgeçseydi, ahlaksal bir
varlık olmaktan çıkacak ve cansız bir şey haline gelecekti. Cansız bir
varlık, nasıl olur da bir söz verebilir ya da toplumsal bir sözleşmeye
katılabilirdi ? Bu temel hak, yani kişilik hakkı, bir anlamda tüm öte­
ki hakları da içine almaktadır. İnsanın kişiliğini koruması ve geliş­
tirmesi evrensel bir haktır. O, tek tek bireylerin gel ip geçici düşün ya
da isteklerinin konusu olmadığı için, bir bireyden ötekine aktarıla-

175

maz. Bundan ötürü, tüm sivil gücün yasal temeli olan yöneticilik söz­
leşmesi, doğası gereği sınırlıdır. İnsanın, aracılığıyla özgür bir varlık
olma durumundan vazgeçip kendisini köleleştireceği hiçbir boyun eğ­
me edimi, hiçbir pactum subjectionis* yoktur. Çünkü o , böyle bir öz­
veri ile kendi doğa ve özünü oluşturan gerçek özyapıdan vazgeçmiş
olacak, yani insanlığını yitirecektir.

* Pactımı subjectioııis: Boyun eğme anlaşması.

176

XIV

AYDINLANMA FELSEFESİ VE
ROMANTİK ELEŞTİRMENLERİ

Onsekizinci yüzyıl, yani Aydınlanma Çağı, siyasal düşüncenin ge­
lişmesinde en verimli çağlardan biri olarak ortaya çıktı. Siyasal fel­
sefe, daha önce hiçbir zaman böyle önemli ve kesin bir rol oynama­
mıştı. O, artık özel bir dal olarak kabul edilmemekte, düşünsel etkin­
liklerin asıl odağı olmaktaydı. Tüm öteki kuramsal ilgiler bu ereğe
doğru yöneltilmişler ve onun üstünde yoğunlaştırılmışlardı. Rousseau,
İtiraflar (Confessions) adlı yapıtında şöyle diyordu:

Kullanmaya hazır bir şekilde elimde bulundurduğum çeşitli ya­
pıtlarımdan uzun zamandan beri kafamı işgal etmiş olan bir ta­
nesi, çok büyük bir ilgi duyarak çalıştığım, tüm yaşamım boyun­
ca kendimi adamayı istediğim ve kanımca ünüme damgasını basa­
cak olan Institutions Politiques (Siyasal Kurumlar) adlı kitabım­
dır . . . Şunu anladım ki her şey, köktenci bir biçimde siyasetle bağ­
lantılıdır. Ve ne kadar ilerlenirse ilerlensin hiçbir halk, kendisine
biçim vermiş olan yönetiminin doğasından değişik olamayacak·
tır1•

Ama, siyasal sorunlara duyulan bu büyük ilgiye karşın, Aydınlan­
ma Çağı yeni bir siyasal felsefe geliştirmemiştir. En ünlü ve etkili ya­
zarların yapıtlarını incelediğimizde onların tümüyle yeni bir kuram
içermediklerini görerek şaşmaktayız. Çünkü, aynı düşünler durmadan
yinelenmişler ve bu düşünler onsekizinci yüzyılda yaratılmamışlardır.
Rousseau, aykırıkanılarla konuşmaktan hoşlanır. Ancak, iş siyasete
gelince, Onun bu konuda çok değişik ve çok ciddi bir tonla konuştu­
ğunu duymaktayız. Rousseau'nun siyasal felsefenin amaç ve yönte­
mine ilişkin görüşünde, insanların dokunulmaz ve aktarılamaz hak­
ları öğretisinde, Locke, Grotius ve Pufendorf'un kitaplarında koşutu
ve örneği olmayan hemen hemen hiçbir şey yoktur. Rousseau ve çağ­
daşlarının asıl değeri, değişik bir alanda yatmaktadır. Onlar, siyasal
öğretiden çok, siyasal yaşamla ilgilenmişler; insanın toplumsal yaşa-

DE 1 2 177

mının ilk ilkelerini kanıtlamayı değil, onaylamayı ve uygulamayı iste­
mişlerdir. Onsekizinci yüzyıl yazarları hiçbir zaman siyasal sorunlar­
da özgün olma amacını gütmemişlerdi. Onlar gerçekte bu alandaki
özgünlüğü çok kuşkulu bir özgünlük olarak kabul etmekteydiler. Ça­
ğın sözcüleri olan Fransız ansiklopedistleri, okuyucularını her zaman
l' esprit de systeme* dedikleri şeye karşı uyardılar. Onların onyedinci
yüzyılın, Descartes, Spinoza ya da Leibniz'in dizgeleriyle yarışmak gibi
bir tutkuları yoktu. Onyedinci yüzyıl bir metafizik çağı olmuş ve bir
doğa metafiziği ile bir ahlak metafiziği yaratmıştı. Aydınlanma çağı
bu türden metafiziksel düşüncelere olan ilgisini yitirmişti. Bu çağın
tüm gücü, başka bir nokta üstünde, düşünceden çok eylem üstünde
toplanmıştı. «Düşünler» artık «soyut düşünler» olarak kabul edilmi­
yorlardı. Onlar, büyük siyasal savaşımların silahları şekline dönüştü­
rülmüşlerdi. Soru kesinlikle, bu silahların yeni olup olmadıkları de­
ğildi, etkili olup olmadıklarıydı. Pek çok örneklerde, en eski silahla­
rın en iyi ve en güçlü silahlar oldukları ortaya çıkmıştı.

Büyük Ansiklopedi'nin yazarları ve Amerikan demokrasisinin ku·
rucuları, D'Alembert, Diderot ve Jefferson gibi düşünürler, kendi dü­
şüncelerinin yeni olup olmadığına ilişkin bir soruyu çok zor anla­
yacaklardı. Onların hepsi, bu düşüncelerin bir anlamda dünya kadar
eski olduğuna inanmışlardı. Bu düşünceler her zaman her yerde var­
olmuş ve herkes tarafından inanılmış olan düşünceler sayılıyorlardı.
Qııod senıper, quod ubique, quod ab onınibus. La Bruyere, «La rai­
son est de tous les climats»* demekteydi. Jefferson, 8 Mayıs 1 82S'te
Henry Lee'ye yazmış olduğu bir mektupta şunları yazmıştı :

Bağımsızlık Bildirisi'nin amacı, daha önce hiç düşünülmemiş ye­
ni ilkeler ya da yeni kanıtlar bulmak, yalnızca daha önce hiç söy­
lenmemiş olan şeyleri söylemek değildi. Bu bildiri konunun sağ­
duyusunu insanlığın önüne onların onaylarını buyuracak şekilde,
açık ve kesin terimlerle koymayı istiyordu . . . O, ilke ya da duygu
olarak özgünlük savında olmadığı gibi, önceki belli bir yazıdan
kopya da edilmiş değildi. Bu bildirinin Amerikan ruhunun bir an­
latımı olması ve bu anlatıma durumun gerektirdiği uygun ton ve
havanın verilmesi amaçlanmıştı2•

Ama, Amerikan Bağımsızlık Bildirisinde ve Fransız İnsan ve Va­
tandaş Hakları Bildirisinde dile getirilmiş olan ilkeler yalnızca popü­
ler ve genel bir duygunun anlatımı değildiler3• Onsekizinci yüzyıl kül­
türünün içsel birliğini, belki de hiçbir şey, aynı ilkelerin çağın en bü-

* L'esprit de systeıne: D izge anlayışı.
* La raison esi de tous [es climats: Us, her iklimdendir. ı(Usun yolu birdir.)

178

yük düşünürü tarafından, Salt Usun Eleştirisi 'nde öne süriilmeleri ve
pekiştirilmeleri olgusu kadar iyi gösteremez.

Kant, ateşli bir Fransız Devrimi hayranıydı. Onun bu yargısını,
Fransız Devrimi amacından sapmış gibi göründüğünde bile değiştir­
memiş olması, düşünce ve özyapı (karakter) sağlamlığının bir göster­
gesidir. Kant'ın, İnsan ve Vatandaş Hakları Bildirisinde dile getirilen
düşüncelerin ahlaksal (etik) değerine olan inancı sarsılmadan kal­
mıştır. O, şöyle demiştir:

Böyle bir olay, aracılıklarıyla büyük bir şeyin insanlar arasında
küçüldüğü ya da küçük bir şeyin büyüdüğü ve eski görkemli
siyasal yapıların ortadan kalkıp yerlerine başkalarının geçtiği
önemli ya da kötü eylemlerinden meydana gelmez. Hayır, böyle
bir şey olmaz . . . Yaşayarak gördüğümüz, zeki insanların devrimi,
başarılı olabilir ya da başarısızlığa uğrayabilir. O, öylesine teh­
like ve canavarlıklarla dolu olabilir ki, adil bir insan bu devrimi
şanslı bir şekilde yürütebileceğine güvense bile, bu deneyi böyle
yüksek bir bedel karşılığında yinelemeye hiçbir zaman karar ver­
meyebilir. Bütün bunlara karşın, böyle bir devrim, tüm gözlem­
cilerinin ruhlarında coşkunluğa yakın bir sempati uyandırır . . .
Böyle bir olay, insanlık tarihinde hiçbir zaman unutulamaz. Çün­
kü o, insan doğasında, hiçbir siyaset adamının önceki olayların
akışını özetleyerek kestirmeye gücünün yetmemiş olduğu, daha
iyiye doğru bir eğilim ve yeteneğin bulunduğunu kanıtlar4•

Onsekizinci yüzyılın ruhu genellikle «anlıkçı» (intellectualistic) bir
ruh olarak betimlenir. Ama, eğer «anlıkçılık» soğukkanlı ve soyut bir
tutum, yani pratik, toplumsal ve siyasal yaşamın güncel sorunlarından
kendini uzak tutma anlamına geliyorsa, hiçbir betimleme bundan da·
ha uygunsuz ve yanıltıcı olamaz. Böyle bir tutum, Aydınlanma düşü­
nürlerine tümüyle yabancıydı. Onların hepsi, daha sonra Kant tara­
fından «pratik usun önceliği» olarak formüle edilmiş olan ilkeyi ka­
bul edebilecek düşünürlerdi. Nitekim, kuramsal ve eylemsel us ara­
sında hiçbir zaman kesin bir ayrım kabul etmediler. Kuramla eylem,
düşünce ile yaşam arasında hiçbir dönemde onsekizinci yüzyıldaki ka­
dar tam bir uyum olmamıştır. Bu çağda tüm düşünceler hemen ey­
lemlere dönüştürülmekteydi. Tüm eylemler, genel ilkelere bağlan­
makta ve kuramsal ölçütlere göre yargılanmaktaydı. Onsekizinci yüz­
yıl kültürüne gücünü ve içsel birliğini vermiş olan bu özellikti. Ya­
zın ve sanatın, bilim ve felsefenin ortak bir odakları vardı ve aynı
erek için birbirleriyle işbirliği yapıyorlardı. Çağın büyük siyasal olay­
ları, bu yüzden böylesine genel bir coşkunlukla selamlanmıştı. Con­
dorcet,

179

Özgün ve öncesiz-sonrasız hakların filozofların yazılarında ve doğ­
ru insanların yüreklerinde yaşamaları yeterli değildir. Bilgisiz ya .
da güçsüz insanlar, onları büyük bir ulusun verdiği örnekte oku­
malıdırlar. Bu örneği bize Amerika vermiştir. Amerikan Bağım­
sızlık Bildirisi, çok uzun bir süre unutulmuş olan o kutsal hak­
ların yalın ve yüce bir anlatımıdır5, diye yazmıştır.

Nasıl olmuştur da tüm bu büyük gelişmeler ansızın kuşku konu­
su yapılmış ve ondokuzuncu yüzyıl , önceki kuşağın tüm felsefi ve si­
yasal ülkülerine saldırarak ve açıkça karşı koyarak başlamıştır? Bu
sorunun kolay bir yanıtı olduğu görülmektedir. Fransız Devrimi, Na­
poleon Savaşları döneminde sona ermiştir. İlk coşkunluğu derin bir
düş kırıklığı ve güvensizlik izlemiştir. Benjamin Franklin, Fransız
Devriminin ilk günlerinde yazılmış olan mektuplarından birinde, in­
sanın dokunulmaz hakları düşününün tıpkı ateşin altın üstünde iş
gördüğü gibi işleyeceğine ilişkin umudunu dile getirmiş ve «O, yoket­
meden arıtacaktır» demiştir. Ama bu iyimser umut, eninde sonunda
boşa çıkar gibi görünmüştür. Fransız Devriminin tüm büyük vaatleri
yerine getirilmeden kalmıştır. Avrupa'nın siyasal ve toplumsal düze­
ninin tam bir çöküntü ile tehdit edildiği görülmüştür. Edmund Burke,
1793 Fransız Anayasasını bir «anarşi fezlekesi» olarak adlandırmış­
tır. Ona göre, dokunulmaz haklar öğretisi de «bir ayaklanma çağrısı
ve sürekli bir kargaşa nedenidir»6• Joseph de Maistre, De la papaute
(Papalık Üstüne) adlı kitabında «La raison humaine est manifeste­
nıent convaincue d'impııissance pour conduire les hommes . . . en sorte
qıı

' eıı general il est bien, quoi qıı
' on dise, de comınencer par l' aııtorite,»*

demiştir.
Bunlar, ondokuzuncu yüzyılın ilk on yıllarında karşılaştığımız

tam ve hızlı düşünce değişikliğinin apaçık nedenleridir. Ama bu tep­
kiyi yalnızca siyasal bir tepki olarak betimlemek yetmez. Onun baş­
ka ve daha derin nedenleri vardır. Savaşımı başlatan ve Aydınlanma
felsefesine karşı yifrütülen kavganın ilk habercileri olan Alman Ro­
man tikleri, öncelikle siyasal sorunlarla ilgilenmemekteydiler. Onlar
katı siyasal olgular dünyasından çok, « tin» dünyasında yani, şiir ve
sanatın dünyasında yaşamaktaydılar. Kuşkusuz, Romantizmin yalnız­
ca bir doğa felsefesi, bir sanat ve tarih felsefesi değil, aynı zamanda
bir siyasal felsefesi de vardı. Ama Romantik yazarlar bu alanda hiç­
bir zaman açık ve tutarlı bir kuram geliştirmediler. Onlar, pratik tu­
tumlarında da tutarlı değildiler. Friedrich Schlegel, değişik zaman­
larda hem tutucu hem özgürlükçü düşünlerin savunucusu oldu. Cum-

* İnsan usunun insanları yönetmedeki başarısızlığı ortaya çıkmıştır. Öyle ki, söyle­
lenildiği gibi, usa karşı yetke ile işe başlamak, genellikle daha iyidir.

180

huriyetçilikten monarşizme doğru bir dönüş yaptı. Bu yiizden, her­
hangi bir romantik yazardan belirli, değişmez ve kuşku götürmez
bir siyasal düşünler dizgesi çıkarmak olanaksız gibi görünmektedir.
Çünkü, pek çok örneklerde sarkaç, bir kutuptan karşıt kutba geçmek­
tedir.

Ancak, Romantizmle Aydınlanma arasındaki savaşımda yaşam­
sal önem taşıyan iki nokta vardır. Bunlardan ilki, tarihe duyulan yeni
ilgi, ikincisi ise yeni söylence anlayışı ve değerlendirmesidir. Birinci
nokta ile ilgili olarak denilebilir ki Romantik yazarların hepsi için
Aydınlanma döneminin tümiiyle tarih dışı bir çağ olduğu bir savsöz
(slogan) haline gelmiş; hiç durmadan yinelenen bir tür savaş çığlığı
olmuştur. Olguların soğukkanlı ve yan tutmayan bir çözümlemesi, bu
görüşü hiçbir zaman pekiştirmez. Aydınlanma düşünürlerinin tarih­
sel olgulara ilk romantikler kadar ilgi duymadıkları doğrudur. On­
lar soruna değişik bir açıdan yaklaşmışlar ve değişik bir perspektif­
ten görmüşlerdir. Ama bu, onsekizinci yüzyıl filozoflarının tarihsel
dünyaya ilişkin görüş güçlerini yitirdikleri anlamına gelmez. Tersine,
bu filozoflar tarih için yeni bir bilimsel inceleme yöntemi sunan ilk
düşünürlerdi. Onlar henüz o zamandan beri biriktirilmiş olan zengin
tarihsel verilerle donatılmamışlardı ama tarihsel bilginin önemine iliş­
kin açık bir görüşleri vardı. David Hume, onsekizinci yüzyılın İngiliz
kültüründen sözederken «Bu çağın tarihsel bir çağ ve bu ulusun ta­
rihsel bir ulus olduğuna inanıyorum» demişti. Hume, Gibbon, Ro­
bertson, Montesquieu ve Voltaire gibi düşünürler tarihsel ilgi ve an­
layış yoksunluğuyla suçlanamazlar. Voltaire, Siecle de Louis XIV*de
ve Essai sur les moeurs**unda yeni ve modern tipte bir uygarlık ta­
rihi yaratmıştır7•

Ama, onsekiz ve ondokuzuncu yüzyılların tarih anlayışları arasın­
da temelli bir ayrım vardır. Romantikler, geçmişi geçmiş unruna sev­
mektedirler. Onlar için geçmiş, yalnızca bir olgu değil, aynı zamanda
en yüksek ülkü1erden biridir. Romantik düşiincenin en ayırdedici
özelliklerinden bir tanesi , geçmişin iilküleştirilmesi ve tinselleştiril­
mesidir (spiritualization) . Bu düşüncede her şey, onu geriye, kökeni­
ne izleyebildiğimiz sürece kavranılır, haklı çıkarılabilir ve meşru ha­
le gelir. Bu düşünüş biçimi, onsekizinci yüzyıl düşünürlerine tümüyle
yabancıydı. Onlar, eğer geçmişe bakmışlarsa bunu daha iyi bir gele­
cek hazırlamayı istedikleri için yapmışlardı. Gerçek ilgi ve büyük iz­
demlcri (tema) insanlığın geleceği, yeni bir siyasal ve toplumsal dü­
zenin doğuşuydu. Tarihin incelenmesi bu amaç için zorunluydu ama
kendi başına bir erek değildi . Tarihten pek çok şey öğrenebiliriz. An-

* Siecle de Lvuis XIV: XIV. Louis Dönemi.
** Essai sur /es nıoeıırs: Töreler Üstüne Deneme.

1 8 1

cak, onun öğrettikleri yalnızca olup bitmiş şeylerdir, olması gereken­
ler değil. Tarihin yargısını yanılmaz ve kesin bir yargı olarak kabul
etmek, usun görkemine karşı bir suç olurdu. Eğer tarih, geçmişin yü­
celtilmesi, ancien regime*in pekiştirilmesi anlamına geliyorsa, «Bü­
yük Ansiklopedi Filozoflarının» düşüncelerine göre, daha başlangıcın­
dan yokedilmiş demekti. Böyle bir tarih, onlar için kuramsal ilgi ko­
nusu olamazdı. Çünkü gerçek bir ahlaksal değeri yoktu. Pratik usun
önceliği ilkesine göre, ikisi yani kuramsal ve ahlaksal, karşılıklı ola­
rak bağlantılı ve birbirinden ayrılamaz şeylerdi. Karşıtları tarafından
çok kez Anlıkçılıkla (intellectualism) suçlanmış olan onsekizinci yüz­
yıl düşünürleri, tarihi hiçbir zaman yalnızca düşünsel meraklarını gi­
dermek için incelemediler. Onlar, tarihte eylem için bir yol gösterici,
kendilerini geleceğe ve insansal toplumun daha yetkin bir durumuna
götürebilecek bir pusula gördüler. Onsekizinci yüzyıl yazarlarından
biri, «Atalarımızı daha az beğenmiş ama çağdaşlarımızı daha çok sev­
miş ve bizden sonra geleceklerden daha çok şeyler ummuştuk»0 de­
mişti. Duclos'nun dediği gibi, tarihe ilişkin bilgimiz «Önceden yaşan­
mış bir deneyimden ne daha fazla ne daha iyi olamaz»9•

Aydınlanma çağı ile Alman Romantizmi arasındaki gerçek ayrım
ve derin uçurum buradadır. Fransız Devriminin patlak verdiği gece,
ya da hemen sonra yazılmış olan bir siyasal broşürde şunları okumak­
tayız:

Eski anıtlardan daha yaşlı, güvenilir yolgöstericilerimiz var. Bun­
lar her yerde varolan ve tüm insanların sahip oldukları yol gös­
tericilerdir: Düşüncelerimizi yönetecek us, duygularımıza yön ve·
recek ahlaklılık ve doğal hukuk10•

Ama Romantikler karşıt bir ilkeden yola çıktılar. Onlar yalnız­
ca her tarihsel dönemin kendine özgü bir hukuku olduğu ve kendi öl­
çütlerine göre değerlendirilmesi gerektiğini söylemekle kalmadılar;
çok daha ileriye gittiler. «Tarihsel Hukuk Okulu», tarihin hukukun
kaynağı ve asıl kökeni olduğunu öne sürmekteydi. Tarihten üstün baş­
ka hiçbir yetke yoktu. Hukuk ve devlet ihsanlar tarafından «yapıla­
mazlardı ıı . Onlar, insansal istencin ürünleri olmadıkları için, bu is­
tencin yetkisi altına sokulamazlardı. Bireylerin sözde doğadan olan
haklarına bağlı olmadıkları gibi, bu haklar tarafından sınırlanamaz­
lardı da. İnsan , dil, söylence ya da dini yapamadığı gibi, hukuku da
yapamazdı. Savigny tarafından düşünüldükleri ve öğrencileriyle izle­
yicilerinin geliştirdikleri şekilleriyle Tarihsel Hukuk Okulunun ilke­
lerine göre, insan kültürü özgür ve bilinçli insansal etkinliklerin bir

* Ancien rcgiıne: Eski düzen.

1 82

ürüriü değildir. O, «daha üstün bir zorunluluktan» kaynaklanır. Bu zo.
runluluk, metafiziksel bir zorunluluktur. O , bilinçdışı olarak çalışan
ve yaratan doğal tindir.

Bu metafiziksel görüşe göre, söylencenin değeri tümüyle değiş­
miştir. Aydınlanma düşünürlerinin hepsi için söylence, barbar bir
şey, garip ve alışılmamış karmaşık düşünler ve büyük bir boş-inanlar
yığını, yalnızca bir canavarlıktı. Söylence ile felsefe arasında hiçbir
birleşme noktası bulunamazdı. Söylence, tıpkı karanlığın yerini do­
ğan güneşe bırakması gibi, felsefenin başladığı yerde sona ererdi. Ro­
mantik filozoflara geçtiğimizde bu görüş hemen köktenci bir değişik­
liğe uğrar. Bu filozofların dizgesinde söylence, yalnız en yüksek ilgi
konusu olmakla kalmaz, aynı zamanda korkuyla karışık bir hayran­
lık ve saygı konusu da olur. O, insan kültürünün ana kaynağı ola­
rak kabul edilir. Sanat, tarih ve şiir söylenceden doğarlar. Bu kay­
nağı görmezlikten gelen ya da savsaklayan bir felsefe, sığ ve yetersiz
bir felsefe olarak ilan edilir. Schelling'in dizgesinin ana ereklerinden
biri, söylenceye insansal uygarlıktaki haklı ve meşru yerini vermekti .
Biz ilk kez Onun yapıtlarında bir doğa, tarih ve sanat felsefesi ile
yanyana olan bir söylencebilim felsefesi ile karşılaşmaktayız. Kısa­
cası, Schelling'in tüm ilgisi, bu sorun üstünde yoğunlaşmış gibi gö­
rünmektedir. Onda söylence, felsefi düşüncenin karşıtı olacak yerde
dostu ve bir anlamda bütünleyicisi olmuştur.

Tüm bunlar, aykırıkanısal görünebilir; ama romantik düşünce­
nin sonucu olarak ortaya çıkarlar. Schelling yalnızca, Almanya'daki
bütün genç kuşağın ortak kanılarını dile getirmiştir. O, romantik şiirin
felsefi sözcüsü olmuştur. Şiirin kaynaklarına inme konusundaki derin
istek, söylenceye duyulan romantik ilgiyi gösterir. Şiir, yeni bir dili
konuşmayı öğrenmek zorundadır. Bu dil, kavramların, «açık ve seçik
düşünlerin» dili olmayıp hiyerogliflerin, gizli ve kutsal simgelerin di­
lidir. İşte Novalis'in Heinrich von Offerdingen'inde konuşmuş olduğu
dil, bu dildi. Novalis, Kant'ın eleştirel ülkücülüğüne (critical idealism)
karşı kendi büyüsel ülkücülüğünü (magic idealism) koymuştu. Bu ül­
kücülük tipi ise, Schelling ve Friedrich Schlegel tarafından felsefe ve
şiirin temeii olarak kabul edilen ülkücülük tipi idi.

Bu, genel düşünce tarihi içinde yeni bir adımdı. Ve bu adım, fel­
sefi düşünceden çok, siyasal düşüncenin ilerideki gelişmesi için bü­
yük bir önem taşıdığını kanıtlayan sonuçlara gebeydi. Felsefede Schel­
ling'in etkisi, Hegelci dizgenin ortaya çıkışıyla dengelenmiş ve kısa
süre sonra gölgede bırakılmıştır. Schelling'in söylencebilimin önemine
ilişkin görüşü, yalnızca bir macera olarak kalmıştır. Ama, daha sonra
modern siyasette karşılaştığımız, söylencenin eski önemini kazanma­
sına ve yüceltilmesine yol açan adım bir kez atılmıştı.

183

Ancak, bu sonraki gelişme için romantik ruhu sorumlu tutmak,
ona hem haksızlık etmek hem de bir yanılgı olacaktır. Yeni yazında
romantizmin, yirminci yüzyıl söylencesinin ilk ve en verimli kaynağı
olduğu görüşüyle çok kez karşılaşmaktayız. Düşünürlerin çoğuna gö­
re, romantizm, « totaliter devlet» kavramını üretmiş ve saldırgan bir
emperyalizmin sonraki tüm biçimlerini hazırlamıştır11• Ama böyle bir
yargı, temel ve gerçekte belirleyici olan özelliği unutmamıza neden
olabilir. Romantik düşünürlerin « totaliter» görüşü, köken ve anlamı
bakımından siyasal değil, kültürel bir görüştü. Onların özlem duyduk­
ları evren, bir insansal kültür evreniydi. Romantik düşünürler, hiçbir
zaman dünyayı politize etmeyi kastetmemişler tersine şiirleştirmeyi is­
temişlerdi. İnsansal yaşamın tüm alanlarını -din, tarih hatta doğa
bilimleri alanını bile- «şiirsel tinle» doldurmak Friedrich Schlegel
tarafından romantik akımın en yüksek ereği olarak ilan edilmişti12•
Romantik yazarların çoğu gibi Friedrich Schlegel de «Bilim ve sa­
natın yüce dünyasında» kendisini siyaset dünyasında olduğundan çok
daha rahat hissediyordu. Romantik ulusçuluğa (nationalism) özel renk
ve özyapısını (karakterini) veren işte bu tutum oldu. Hiç kuşku yok
ki romantik ozan ve filozoflar ateşli birer yurtsever ve çoğu da uz­
laşmaz ulusçulardı. Ama onların ulusçuluğu emperyalist tipte bir ulus·
çuluk değildi. Onlar elegeçirmek değil, korumak konusunda çok istek·
liydiler. Alman özyapısının niteliğini korumak için tüm tinsel güçle­
riyle en büyük çabayı gösterdiler. Ama bunu başka halklara uygula­
mayı ya da zorla kabul ettirmeyi hiçbir zaman düşünmediler.

Bu, Alman ulusçuluğunun tarihsel kökeninin zorunlu bir sonu­
cuydu. Bu ulusçuluk, Herder tarafından yaratılmıştı. Herder, onseki­
zinci yüzyıl düşünür ve ozanlarının tümü içinde bireyciliğe ilişkin en
canlı duyguya ve en derin anlayışa sahip olanıydı. Bu bireycilik, ro­
mantik akımın en önemli ve en özyapısal çizgilerinden biri oldu. Ro­
mantikler, kültürel yaşamın tikel ve özgül biçimlerini şiir, sanat, din
ve tarihi hiçbir zaman «totaliter» devlete feda edemezlerdi. Onların
birey ve ulusların yaşamlarını karakterize eden tüm sayısız ve ince
ayrımlara karşı derin bir saygıları vardı. Bu ayrımları hissedip onlar­
dan zevk almak, ulusal yaşamın tüm biçimlerine yakınlık duymak,
romantiklere göre, tarihsel bilginin gerçek amacı ve en çekici yanıydı.
Bu yüzden , Romantiklerin ulusçuluğu hiç de salt bir tikelcilik (parti­
cularism) değil, bunun tam karşıtıydı. Bu ulusçuluk gerçek evrensel­
cilikle uyuşmakla kalmıyor aynı zamanda onu önceden varsayıyordu.
Herder'e göre her ulus , evrensel ve tüm-kuşatıcı bir uyum içinde yal­
nızca bireysel bir sesti. Onun ulusa) şarkıları koleksiyonu içinde tüm
halkların, Alman, Sl:ıv, Kelt , İskandinav, Litivanya ve Türk halkları­
nın şarkılarını bulmaktayız. Romantik ozan ve filozoflar, Herder ve
Goethe'nin kalıtçılarıydı. Tüm romantik yazarlar için büyük bir tut-

1 84

ku haline gelmiş olan Dünya Yazını (Weltliteratur) terimini ilk kulla­
nan Goethe'ydi. A .W. Schlegel, dramatik sanata ilişkin derslerinde
tüm çağların dramatik yazınına ilişkin evrensel bir inceleme yapmış
ve hepsini aynı sevgi ve aynı yantutmayan sempati ile ele almıştır.

Bu yazınsal evrenselcilik, yeni bir dinsel evrenselcilikle sınırlandı­
rılmış ve güçlendirilmiştir. İ lk romantikler, Ortaçağ kültürünün en
büyük ayrıcalığını, Ortaçağların evrensel bir dinsel ülkü aracılığıyla
bir arada tutulmuş olması olgusunda gördüler. Bu dönemde Hıristi­
yanlık henüz bölünmemiş bir bütündü. Hıristiyan toplumu Tanrı tara­
fından yönetilen ve Evrensel Kilise ile Evrensel İmparatorluk gibi
karşılıklı ilişkileri olan iki düzenle temsil edilen gizemli (mystic) bir
örgüttü. Romantik yazarlar, insanlığın bu altın çağına geri dönme is­
teğinden esinlenmişlerdi. Bu bakımdan onlar, kendi kültürel ve din·
sel ülkülerini yalnız kendi ülkelerine özgü saymayı düşünemezlerdi .
Yalnız birleşmiş bir Almanya için değil, aynı zamanda birleşmiş bir
Avrupa için de çaba gösterdiler. Novalis, Hıristiyanlık ya da Avrupa
(Christianity or Europe) adh denemesinde Avrupa kıtasında tek Hıris­
tiyanlığın yerleşmiş olduğu o güzel ve görkemli günleri, bu geniş tin­
sel imparatorluğun en uzaktaki eyaletlerini aynı büyük ilginin birbi­
rine bağladığı zamanları övmüştür13• Romantik tanrıbilimcilerin en
büyüğü olan Friedrich Schleiermacher, daha da ileri gitmiştir. Onun
Reden iiber die Religion (Din Üstüne Konuşmalar) adlı yapıtında ge­
liştirip savunduğu evrensel din, her türden mezhep ve tapınmayı içer­
mektedir. Önceki dönemlerde «aykırı dinsel düşüncelere sahip olan­
ların» (heretics) tümü, bu dinsel ülkü içine sokulabilmektedir. «Tan­
rıtanımaz» (atheist) Spinoza, Schleiermacher tarafından «büyük ve
aziz Spinoza» diye adlandırılmıştır. Schleiermacher, gerçek dinsel
duygu için tüm dogmatik ayrımların konu dışı olduğunu dile getir­
miştir. Din, bir sevgidir; ama «bu» ve «ŞU» ya da sınırlı ve özel bir
obje için değil, Evren ve Sınırsız için duyulan bir sevgidir.

Bu, romantik ulusçuluğun özyapısını daha iyi açıklar. Bu ulus­
çuluk da ulusçuluğun daha sonraki pek çok biçimleri gibi nefretin
değil, sevginin bir ürünüydü. Friedrich Schlegel'in «Şiir Üstüne Ko­
nuşma»sında (Dialogue on Poetry) sevgi, tüm romantik şiirin asıl il·
kesi olarak ilan edilmiştir. O, gerçek şiirin her dizesine, her dörtlüğü­
ne sızması gereken görünmez bir ortam gibidir. Ozan için her şey, yal·
nızca daha yüksek ve gerçekten sınırsız olanın, öncesiz-sonrasız sevgi
diyebileceğimiz bir hiyeroglifin, plastik doğanın kutsal canlı gücünün
bir göstergesidir14• İlk romantiklerin siyasal ülküleri de aynı duyguy­
la doluydu. Bu ülkülerin kesinlikle estetik ya da şiirse] bir özyapıları
vardı. Novalis, devletten coşku dolu terimlerle sözetmiştir. Ama Onun
gerçekten beğendiği, devletin fiziksel gücü değil, güzelliğiydi. O, bu
konuda şöyle yazmıştır:

185

Gerçek bir hükümdar, sanatçıların sanatçısıdır. Herkesin bir sa­
natçı olması gerekir. Herşey, bir güzel sanat haline gelebilir .
. . . Hükümdar, öylesine sınırsız ve çeşitli gösteriler ortaya koyar
ki burada sahne ve seyirciler, oyuncu ve izleyiciler bir ve özdeş­
tir. Kendisi ise, hem yazar, hem sahneye koyan, hem de oyunun
kahramanıdır15•

Bu şiirsel ve estetik goruşun siyasal yaşamın sorunlarını çözme
ödeviyle eşdeğerde olmadığı doğrudur. Bu sorunlar giderek daha cid­
di ve tehlikeli bir hal almaya başladıklarında, ilk romantik yazarlar­
ca geliştirilmiş olan kuram kendi alanını koruyamamıştır. Alman ro­
mantizminin öncü ve kurucuları, siyasal yaşamı «Şiirleştirmeye» iliş­
kin ülkülerinden Napoleon Savaşları çağında kuşku duymaya başla­
mışlardır. Onlar, hiç olmazsa bu alanda daha «gerçekçi» bir tutumun
gerektiğine ve kaçınılmaz olduğuna inanmışlardır. Romantik ozanlar­
dan çoğu, önceki ülkülerinden ulusal amaç uğruna vazgeçmeye hazır­
dılar. Romantik sevgi, Heinrich von Kleist gibi ozanlarda acıya ve
amansız bir nefrete dönüştü. Hatta A.W. von Schlegel de aynı duygu­
ları duymaktaydı. O, 1 806'da «Ulusal bağımsızlığımız ve Alman adı­
mızın sürekliliği böylesine ciddi bir şekilde tehdit altında tutulduğu­
na göre, şiirimiz belki de tümüyle güzel söz söyleme sanatına teslim
olmalıdır»rn diye yazdı. Ne var ki romantiklerden pek azı bu öğüdü
izlediler. Onlar, insan kültürüne ilişkin evrensel ülkülerini, aşırı ulus­
çuluklarında bile yadsıyıp terketmeyece'klerdi .

1 86

il. BÖLÜM : SİYASAL KURAM TARİHİNDE
SÖYLENCEYE KARŞI VERİLEN SAVAŞIM

v

GREK FELSErES İNİN BAŞLANGIÇLARINDA «SÖZ» VE «SÖYLENCE»
(LOGOS VE Mİ TOS)

1 . Thucydides, T/ıe Pe/opoımesiaıı War, Kit. 1. Böl. XXI I . İng. Çev. Richard Craw·
ley (Everyman's Library, New York, E.P. Dutton and Co., 1 9 10), s. 15 .

2 . Aristotle, De Anima, Kit . A. 5 4 l ta 7.
3 . a.g.y. Kit . A . 405a 19 . Hkz. H. Diels, Fragmente der Vorsokratiker, by W. Kranz

(5. Bas. Berlin, Wiedmansche Buchhandlung, 1 934), i l A 22.

4. Bkz. Empedoclcs, Fr. 1 7 , Diels'de I, 3 1 5.

5. ·Bkz. Kari Joel, Der Ursprung der Naturplıilosophie aııs dem Geiste der Mystik,
(Basel, 1903).

6. Heraclitus, Fr. 42 Diels'de 1 , 1 60.

7. Xenophanes, Frs. 15, 16, Diels'de 1, 1 32 .

8. Aristotle, Metaphysica, Kit, A. 5 986 b 2 1 .

9 . Xenıophanes, Frag. J I , 23-25 Diels'de 1 , 132, 1 35.

10. Heraclitus, Frag. 51 Diels'de 1, 1 62.

1 1 . Theaetetııs, 1 8 1 A.
12. Plato, Protagoras, 329 D, E.
13. Bkz. yukarıda Bölüm 1 s. 22.

Centaur: Grek söylencebiliminde insan başlı at.
Chimaera: Grek söylencebiliminde bir canavarın. adı.
Gordon: Grek söylencebiliminde kendisine her bakanın taş kesildiği yılan saçlı üç ka­

dından biri.
Pega: Grek Söylencebiliminde kanatlı at.
Typhon: Yanardağ tanrısı. (Titanlar gökten kovulduktan sonra Gaia ile Tarı aros'un bir·

!eşmesinden doğmuştur.
14 . Plato, Phaedrııs, 229 C İng. çev. H .N . Fowler, Loeb Classical Library, Harvard

University Press, Cambridge, ıMass., 1 933), 1 , 42 1 .

vı

PLATON'UN DEVLETİ

1. Bkz. Erwin Rohde, Psyclıe (s. 42 n. 1 0) s. 468.

2. Bkz. Plato, Phaedo, 85 E.
3. Bkz. Plato, Repııblic, 368.

4. İlk görüş için örnek olarak Paul Natorp'un Platos Ideeıılelıre'sini veriyorum. (Lcip·
zig, 1903 ; 2. bas. Fclix Meiner, 1 9 2 1) . İkinci görüş için bkz. Julius Stenzel, Platon
der Erzie/ıer {Leipzig, Felix Meinıer, 1 928) ve Werner Jaeger, Paideia (New York,
Oxford University Press, 1 943), c. i l .

5 . Jaeger, a.g.y. i l . 200, 400.

6. Republic 49 1 . İng. çev. F.M. Cornford (Oxford, Clarendon Press, 1 94 1), s. 1 94.

7 . Jaeger, a.g.y. s. 258.

8. Republic, 500. Cornford çev. s . 204.

1 87

9. Theaetetus, 1 76 A. çev. H.N. Fowler (Loeb Classical Library) i l . 1 28.
10. Platonculuk ve Gizemcilik arasındaki ilgi için bkz. Ernst Hoffmann, «Platonismus

und Mystik im Altertum», Sitzwıgsbcriclıte der Heide/berger Akademie der Wis­
senschaften, Philosophisch-historische Klasse, 1934-35, s. bas. (Heidelberg, Cari
\Vinters Univers itatsbuchhaııdlung, 1935) .

1 1 . Republic, 504 B.
12 . a.g.y. 525.
13. Gorgias, 506 E çev. W.R.M. Lamb (Loeb Classical Library) s. 467.

1 4 . Yukarda s. 67 bkz.
15 . Repub/ic, 379 A Cornford çcv. s . 69.
16. Herodotus, History il, 53.
1 7. Bkz. Rcpublic, 380 Cornford çcv. s. 70.
1 8 . J acger'in Paidcia'sında «Solon»a ilişkin bölüme bkz. (1 939) , 1. 134- 1 4 7.

19 . Plato, Protagoras, 3 1 8 E.
20. Mcno, 97 A, 99 E.
21 . empeiria (deney) ve tecime ·(bilgi, kuram) arasındaki ayrım için bkz. Republic,

409 B ; 465 A ; 501 A .
22. Syınposiımı, 203 A; Republic, 496 A, 522 B.
23. Republic, 533 B .
24. Gorgias, 5 0 1 A.
25. Repııblic, 543.
26. Phaedo, 74 D.
27. Laws, 665, 666.
28. Jaeger, a.g.y. i l . 329.
29. Bkz. Rcpııblic, 377 Cornford çev. s. 67.
30. Bkz. yukarda iV. Böl. s. 49.
3 1 . Schiller, Wallensteins Tod, Perde 1 Saime 4 Coleridge çev.
32. Bkz. Hegel, «Wcrke» yay. Ph. Marhcinecke (2. bas.) I, 389. Hegcl'in kuramının ay.

rıntılı bir tartışması için XVI . Bölüme bkz.
33. Plıaedrııs, 270 D, E.
34. Plıaedo, 82 A, B.
35. Gorgias, 466 B .
3 6 . Republic, 6 1 7, Cornford çev. s . 346.
37. Gorgias, 506 C.
38. a.g.y. 503 B.
39. Philebus, Hi D.
40. Phaedrus, 265 E.

VII

ORTAÇAG DEVLET KURAMI N I N DİNSEL VE METAFİZİKSEL A RT-ALANI

1. Plııto, Republic, 592 Cornford çev. s. 3 1 2.
2 . Augustinus, City of God, Kit. X Böl. XXIX İng. çev. M. Dods, «The Works of

Augustine» (Edinburg, T. ve T. Clark, 1 87 1), 1 , 423-446.
3. Confessions, Kit. V. Böl. iV, 7.
4. Republic, 521 C-531 C.
5. De Trinitate, Kit . V I I I , Böl. I I I . Dods çev. V I I , 203.
6. City of God, Kit. X I . Böl. X , 3. Dods çev. I, 450.
7. a.g.y. Kit. V I I I Böl. iV. Dods çev. 1, 3 10.

188

8. Bkz. Ernst Hoffman, «Platonism in Augustinc's Philosophy of History», Philosoplıy,
and History, Essays Presented to Ernst Cassirer (Oxford, Clarendon Press, 1 936),
s. 173-190.

9. Soliloquia, Kit. l, Böl. l, 7.
1 0. Republic, 527 Cornford çev. s. 238.
1 1 . Sop/ıocles, Antigone, 456. Gilbert Murray çev. (Landon, Georgc Ailen and Unwin

1 94 1) s . 38.
1 2. Jeremiah 3 1 . 33.
1 3 . Micah 6. 8.
14. Bkz. E . Gilson, La p/ıi/osophie au moyen ılge (Paris, Payot, 1 922), s. 5.
15. Augustine, De quantitate animae, Böl. XX, 34.: «Kendi dışına çıkma. Kendine geri

dön. Hakikat, insanın içindeki özde bulunmaktadır».
16. Augustine, De vera religione, Böl. XXXIX, 72.
17. «Kendini aş. Kendisinden us ışığının tutuşturulmuş olduğu o noktaya Jön».
18. «Patrologia Latina», yay. Jacob Migne, cilt 32. Kol. 1 193-1 220.
1 9. Bkz. Augustine, Soliloquia, Kit. I, Böl. I, 2; De Civitate Dei, Kit. X, Böl. I I : « . . . ani­

mam rationalem ve! intellectualem . . . sibi lumen esse non posse, sed alterius veri
luminis participatione Iucerc.» ı(Ussal ruhun kendisine ışık olamayacağını ama öteki
gerçek ışıktan pay almakla parlayacağın1 söyledi) .

20. Augustine, Retractatioııes, Kit. 1, Böl. l l J .
2 1 . Augustine, D e libero arbitrio, Kit. i l , Böl. XVI , 4 2 ; D e vera religione, Böl. XXX, 56.
22. Bkz. Bonaventura, ltinerarium ıııentis in Deıım (1 259).
23. Republic, 506 Cornford çev. s . 2 1 2 .
24. a.g.y. 5 1 7. Cornford çev. s. 226.
25. Soliloquia, Kit. 1, Böl. 1, 3.
26. De Triııitate, Kit. V I I I , Böl. I I . Dods çev. V I I , 204.
27. Phaedo, 75 E, 76 D, E.
28. Matthew 23. 9, 10; Bkz. Augustinus, De Magistro, XIV, 45, 46.
29. De Magistro, X I , 38.
30. Tim.aeııs, 28 C, 37 C.
3 1 . Timaeus, 2 9 B , 48 D-E Jowett çev. I l l , 449, 468.
32. a.g.y. 59 C-D, s. 480.
33. a.g.y. 47 E, s. 467.
34. Theodor Gomperz bu görüşü savunmuş olan çağdaş düşünürler arasındadır. Bkz.

T. Gomperz, Griechische Deııker, Kit. V, llöl. XIX. İ ng. çcv. G.G. Berry (London,
John Murray, 1 905), i l , 2 1 1 .

35. Tinıaeus, 29 A , s . 449.
36. Republic, 507, 508. Cornford çev. s . 2 14.
37. Aristotle, Metaphysica, Kit. XII, 1 072 b . İng. çev. W.D. Ross, «The Works of Aris·

totle» (2. bas. Oxford, Clarendon Press, 1 928), C. V I I I .
38 . Exodus, 3. 13 , 14.
39. E. Gilson, L'esprit de la philosophie medievale, Gifford Lectures, 1 93 1-32 (Paris,

Vrin, 1 932), s . 49. İng. çev. (New York, Charles Scribner's Sons,) s. 46. Gilson
tarafından işaret edilmiş olan pasaj Deuteronomy 6.4'tür.

40. Bkz. Gilson, sözü geçen alıntı 1 1 1 , V, X bölümler.
4 1 . Thomas Aquioııas, Summa theo/ogica, pars prima, Quaest. XXIX, art. 3.
42. Petrus Damiani, De sancta simplicitate scientiae in/lanti anteponenda, «Patrologia

Latina,» Tom. 1 45 , Col. 695-704. Bkz. V.A. Endrcs, Petrus Damiani ıınd die weltliche
Wissenschaft, «Beitriige zur Geschiclıte der Philosophie des Mittelalters,» (Münster,
Aschendorff, 1 9 10), V I I I , 3.

43. De Sancta simplicitate, cap. 1, col. 695 B.

1 89

44. Damiani, De divina omnipotentia, cap. 5 , «Patrologia Latina», Tom. 1 45, Col. 603 C :
« Quae tamen arlis humanae peritia, si quando tractandis sa"ris eloquiis adhibetur,
non debct jus magisterii sibimet arroganter arripere; sed velut ancilla dominae
quodam famulatus obsequio subservire, ne, s i praecedit, obcrrat, et dum exteriorum
verborum sequitur conısequentias, intimae virtutis lumen et rcctum veritatis trami­
tem perdat».
«Kutsal sözler söylerken, eğer insan sanatının deneyine değer verilirse, öğretmen in
hakkını küstahça elinden almak doğru olmaz. Nasıl ki bir hizmetçinin hanımına
hizmetçilik görevinde haddini aşıp yanılmaması ve onun önünıde yer almaması ge·
rekiyorsa insanın da dış çevreyle ilgili sözlerinin tutarlılıklarını gözetirken aynı şe­
kilde erdemin ışığını ve gerçeğin d oğru yolunu yitirmemesi gerekir.»

45. De sancta simplicitate, eap V I I I , a .g.y. Tom. 145, col. 702 A.
46. Bkz. Endres, a .g.y. s . 1 4.
47. Ilkz. Gilson, La TJıeo/ogie mystique de Saint Bernard (Paris, Vrin, 1 934).
48. Ilkz. Anselm'in Cıır Deus homo başlıklı denemesi. «Patrologia Latina,» Tom. 158 ,

col . 359-432.
49. Abelard, Epistolae, « Patrologia Latina», Tom. 1 78, col. 375 C: Epistola XVI I .
50. I saiah 7.9.
5 1 . Ayrıntılı bilgi için Gilson tarafından alıntılanmış olan metinlere bkz. lntroduction ii

/ 'etııde de St. Augustiıı (3 . bas. Paris, Vrin, 193 1) , Böl. I .
52. Anselm, Cur Deus honıo, Kit. 1 , böl. 2 , c . 1 58, satır 362 C «ut eliam s i nulla

ratione quod credo possim comprehenclere, nihil tamen sit quod me ab ejus firmi­
tate valcat evcilere.» (İnandığım şeyi hiçbir nedenle kavrayamasam da beni onun
sağlamlığından ayırabilecek hiçbir şey yoktur).

53. Bkz. Anselm, Pros/ogioıı, «Patro/ogia Latina», c. 158 sat. 227 C, böl. 2: «Domine,
qui das fidci intellectum, da mihi, ut, quantum scis expedire, intelligam, quia es,
sicut credimus; et hoc es, quod credimus». (Ey, insana anlığı veren Efendi! ba­
na, senin inandığımız gibi olduğunu anlama olanağı ver; çünkü sen kolaylıkla bi­
lirsin).

54. Cur Deııs lıonıo, Kit. 1, böl. 2.

V I I I

ORT AÇAG FELSEFESİNDE HUKUK DEVLETİ KURAMI

1. Bu soru için R.W. ve A.J. Carlyle'ın A History of Medieval Political Theory in
the West adlı yapıtındaki zengin verilere bkz. London, 1 930, 6 cilt.

2. Bkz. Augustine, City of God, Kit. i l , böl. XXI, Dods çev. 1 , 77.
3. Origen, Contra Celcunı, V, 40; Cariyle a.g.y. 1 , 1 03 s.
4. Plato, Repubfic, 436 A. Cornford çev. s. 129.
5 . a.g.y. 434 D Cornford çev. s. 127.
6. a.g.y. 441 C Cornford çev. s. 136.
7 . a:g.y. s . 470 Cornford çev. s. 1 69.
8. Aristotle, Politica, Ki t . A 2 1 252 b 8. Bkz. Euripides, lphigeneia in Aulis, v. 1400.

İng. çev. A.S. Way, (Loeb Classical Lib, 1 930) , 1, 1 3 1 .
9 . Tarihsel yönden, b u görüşün izlerine 5. yüzyılın bazı sofisılerinde d e rastlamakta­

yız. Ama bu anlayışın gerçek anlamı ve köktenci sonuçları Stoa felsefesine değin
ortaya çıkmamıştır.

10. Grek ve Roma yaşamında İnsancılık terim ve ülküsünün gelişmesi, Richard Reit­
zenslein'ın Werden ıınd Wesen (/er Humanitat im Altertum (strassburg Trübner,

190

1 907) başlıklı makalesinde incelenmiştir. Buna ek olarak bkz. Richard Harder'in
«Die Einbürgerung der Philosophie in Rom,» başlıklı makalesine Dic Antike, V
(1 929), 300. ve «Nachtriigliches zu Humanitas,» /Jerıııes, LXIX (1 934), 64.

1 1 . Ayrıntılı bilgi için bkz. /ulius Kaerst, Dic antike ldec der Oekumene in ilırer
politisclıen uııd kulturcllen Entwicklung, ,(Lcipzig, B.G. Teubner, 1 903) .

12 . The Comnııınings with Hinıself o f Marcus Aurelius Antoninus, 1 1 , 1 3 , 1 7. bkz.
İng. çev. C.R. Haines (Loeb Classical Ub, 1 9 1 6) , s. 37, 4 1 .

1 3. Seneca, De beneficiis, l l l , 20. İ ng. çev. Aubrey Stewart .(London, G . Bell and Sons
1 900), s. 69.

14. Tam bir tartışma ve belgelendirme için bkz. Cariyle, a.g.y. cilt I, böl. i l , 63, 79.
1 5 . Mezınurlar Kitabı 4.6.
16. Bkz. Augustinc, City of God, Kit. XIX. Dods çev. i l , 323.
1 7. Bkz.Sumına Theologica, ·Prima Secundae, Quaest, XCVI, art . 5 .
18 . Summa T/ıeologica, Secunda Secundae, Quaest. XLl l , art . 2 .
1 9. De of!icio regis, Böl. 1 . s. 4 , 10 v .d . J . Hashagen'ın Staat ıınd Ki.rclıe vor der Re·

formatioıı adlı kitabından almtılanmış.tır. '(Essen, G.D. Baecleker, 1 93 1) , s. 359.

ıx

ORTAÇAG FELSEFESİNDE DOGA VE TANRISAL KAYRA

1. Rousseau, Contrat Social, Kit. I , böl. 1 .
2 . P/ıilosophie der Aufkliirung adlı kitabımın V I . bölümünde «Recht, Staat und Ge·

sellschaft» konusuna bkz. (Tübingen, Mohr, 1 932).
3 . Bkz. Ernst Troeltsch, Die Soziallehrcn der christliclıen Kirclıen und Gruppeıı «Gc­

saınmelte Sclıriften,» 1 (Tübingen, Mohr, 19 12) , s. 286. İ ng. çev. Olivc Wyon, T/ıe
Social Teac/ıiııg of the Christiaıı Churclıes, (London, Gcorgc Ailen and Unwin; and
New York, Macmillan, 1 93 1) , I, 280.

4. Bu sorunun ayrıntılı tartışması için bkz. Otto von Gierke, /o/ıannes Altlıusius uııd
die Eııt wicklung der ııaturrec/ıtliclıeıı Staatstheorie, (3. bas. Breslau, M. and H.
Marcus, 1 9 1 3) İng. çev. Bernard Freyd, The Developnıeııt of Political Theory, (New

York, W.W. Norton and Co. 1 939) Kıs. i l , böl. 1, «Religious Elements in thc Theory
of the State,» s. 69 ve s. SO'dc alıntılanmış olan parçalar, no. 1 2.

S. Bkz. Dante, De Monarclıia, Kit. 1 , böl. I I I ve böl. V-IX.
6. ircnaeus, Adversus haereticos, Kit . V, böl. XXIV. Carlyle'ın adı geçen yapıtından

alıntılanmıştır. 1 , s . 1 29.
7. Republic, 476. Cornford çev. s. 1 79.
8. 13kz. Saint Rene Taillandier, .SCot Erigene et la p/ıilosop/ıie sc/ıolastique, (Stras­

bourg, 1 843) C.
9. Plotinus, «Against the Gnostics,» Bkz. Enneads, II , 9, böl. XVI . İng. çcv. Thomas

Taylar, «Selected Works of Plotinus, (London, G. Bell and Sons, 1 9 1 4), s. 72-75. Bir­
kaç küçük değişiklik yaptım. E.C.

10 . Gregory V I I . Epistıılae, Kit. V l l l , epist. XXI. Jaffe'dc, Moıııım. Gregor., s. 456.
Gierke'in a.g.y.'dan alıntılanmıştır. İng. çev. s. 72; Augustine, City of God, Kit.
iV. böl. L

1 1 . Bu kuramın ilk Kilisedeki gelişimi için Ernst Troeltsch'in a.g.y.'na bkz. İ ng. çev.
1, s. 145.

1 2 . Thomas Aquinas, Summa coııtra geııtiles, Kit. 1 . böl . 1 , 2, 9.
13 . Bkz. Thoma Aquinas, De veritate, Quaest. X IV, art . 9.

191

14. Büyük Albert'in fiziğe katkıları ve genel yöntemleri için bkz. Pierre Duhem, Le
Systeme du monde, (Paris, A. Hermann, 1 9 1 7), Kit. V, böl. X I , 412 .

1 5. Sunıına Tlıeologica, Pars Prima, Quaest. 1 , art . 6; Sıımnıa contra gentiles, Kit . 1 ,
böl . 1 .
keleri çıkarıp atmak, tanrısal iyiliği Iıorlamaktır.

16 . Suıııma lheologica, Pars Prima, Quaeıs. VI , art. 4.
17 . Plato, Phaedo, 65 B, C. İ ng. çev. H.N. Fowler (Loeb Classical Library) , 1 , 227.
18 . Bu sorunun ayrıntılı bir tarihsel tartışması iç in bkz. E. Gilson, Le Thomisme (Nou·

vellc editione. Paris, Vrin, 1 922) böl. IX, s. 1 38.
1 9. Summa t!ıeologica, Prima Secundae, Quaest. XCI, art. 4.
20. a.g.y. Prima Secundae, Quacst. X ve XI.
2 1 . a.g.y. Prima Secundae, Quacst . XCI ,art. 3 .

x

MAKYAVELLİ'NİN YENİ SİYASAL BİLİMİ

ı . «Bir ki tabın şans ı , okuyucularının yeteneklerine dayanır.» ·(Tcrentianus Maurus, De
litteris, syllabis et metris, V. 1 286).

2 . Macaulay, Critical, Historical am/ Miscellaııeous Essays (New York, 1860), I, 267.
3 . «Li terarhistorischc Forschungen,» 13and 1, (Weimar, 1907).
4. Kanıt için Mario Praz 'ın Machiavelli aııd the Elizabeı!ıaııs adlı kitabına bkz. «Pro-

ceedings of ıhe British Acadcmy», vol. XVI I I (London, 1 928).
5 . King Henry tlıe Sixtlı, Third Part, Act I I I , s . 2.
6. Lcssing, Emilia Galotti, Aet V, se. 8.
7. Justus Lipsius, Politicorıını sive civilis doctrinae libri sex (Anwerp, 1 599), s. 8.
8 . Bacon, De augıııentis scientiarum, Kit. V I I . böl. l l , kıs. 10.
9. Spinoza, Tractatus tlıeologico-politikııs, Böl. V, kıs. 5. İng. çev. R.H.M. Elmes

(Bolın's Philosophical Library, London, G. Bel! and Sons, 1 900), «Works», 1, 3 15.
10. Discourses on tlıe First Decade of Titus Livy, Kit. 1 , böl. XII . İ ng. çev. N.H.

Thompson, (London, 1 883), s . 56.
1 1 . Voltairc'in Önsözünün İngilizce çevirisi «The Works of Nicholas Maehiavel» de

Ellis Farneworth tarafından yapılmıştır. (2. bas. London, 1 775), il, 1 8 1-186.
12. Anti-Maclıiavel, Önsöz, Farııeworth, i l , 1 78.
13 . Herder, Brie/e zur Beförderımg der llıımaııitüt, Brief 58 , «Wcrkc», yay. B. Suphan,

XVI I , 3 1 9.
14. Die Idee der Staatsriisoıı in der neuereıı Geschichte (Münchcn aııd Berlin R. Ol·

denbourg, 1 925), s. 435.
1 5. Daha sonra Fichte'n.in « Nachgelassene Werke»sinde yeniden basılmıştır. (Bonn,

1835), I I I , 401-453 .
16. Bkz. Mario Praz, a.g.y. s. 37.
17 . «Cosi intitolo il divino Machiavclli il suo ultimo capitolo del Principe; e non

per altro si e qui ripetuto sc non per mostrare ehe in diversi modi si puo attenere
!o stesso effctto». Alfieri, Del Principe e delle /etlere Libri I I I , böl. XI, «Üpere di
Vittorio Alficri» (İ talia, 1 806), 1 , 244.

18 . Niccolo Machiavelli, Il Principe, yay. L. Arthur Burd, (Oxford, Clarendon Press,
1891), s. 14.

19. Discoıırses, Kit. 1 , böl. xxxıx. İng. çev. s. 125.
20. a.g.y. Kit . I II , böl. XLII I , İng. çev. s. 475.
2 1 . Bkz. The Prince, böl. V I .

1 92

22. Bkz. Guicciardini, «Considerazioni intorno ııi Discorsi del Mııchiavelli», Opere
inedite di F. Guicciardini (2. bas. Florcnce, 1857), 1 ,3-75.

23. Tüm ayrıntılar için bu konuya ilişkin bir kaynak kitap olan Nicco/o fılachiavelli e i
suoi tentpi'ye bkz. (Yaz. Pasquale Villari, 3 cilt. İng. çev. London, Kegan Paul,
Trench and Co., 1878), 4 cilt.

24. J effrey Pulver, Maclıiavelli, thc Man, His Work and 1-lis Times, (Landon, Herbert
Joseph, 1 937), s. 227.

Xl

MAKYAVELİZMİN YENGİSİ VE SONUÇLAR I

l . fournal of the History of Jdeas, IV, No. I {January 1943), Hans Baron, Ernst Cas­
sirer, Francis R. Johnson, Paul Oskar Kristcller, Dean P. Lockweed ve Lynn Thom­
dike 'in katkıları ile.

2. Galileo, Dialogues Concerning Two New Sciences, Third Day. İng. çev. H. Crew
ve Alfonso de Salvio {New York, Thc Macmillan Co., 19 14 ; şimdi Evanslon ve Chi·
cago, Northwestern University, 1 939), s. 153.

3 . Aşağıdaki paragraflarda «Tlıe Placc of Vesalius in tlıe Culturc of the Renaissance»
başlıklı makalemdeki bazı görüşleri yinelemiş .bulunmaktayım. (Bkz. The Ya!e
foııma[of Diology aııd Medicine, XVI, No. 2) Aralık, 1 943, 1 09.

4. Descrizione del modo ıenııto dal duca Va/entino neli' ammazzare Vitellozzo Vitelli,
İng. çev. Farneworth, «The Works Nicholas Maclıiavcl», 1 1 . 48 1-490.

5. Lellera Fanıiliari, CLIX, Derleyen: Ed. Alvisi (Florcncc 1883), s. 394.
6. Tlıe Prince, böl. Vl, ·a.g.y. i l , 223.
7 . a.g.y. böl . x ı Il , 281.
8. Bkz. St. Paııl, Romans, 13 . 1 .
9. Bkz. von Gierke, yukarda alıntılanmış olan a.g.y. (böl. I X , s . 1 14 , n. 4) İng. çevi-

risinde s. 7 1 .
10. Tlıe Prince, il, 320.
1 1 . Dante, Infemo, X, 1 1 9.
12. Ilkz. Ernst Kantorowicz, Frederick the Second, İng. çev. E.0. Lorinıer (London,

Constable Co., 1931) , s. 253. Tüm ayrıntılar için böl. V, s. 2 1 5-368'e bkz.
13. Discourses, Kit. i l , böl. I I .
14. a.g.y. Kit. 1 , böl. X l l l .
15 . a.g.y. Kit. 1 , böl. XI.
16. a.g.y.

XII

YENİ DEVLET KURAMININ SONUÇLARI

t. Alfieri, Del Principe e delle /ellere, böl. VII I . «Chiunque ben legge e nell' autore
s'immedesima non puo riusciro se non un focoso entusiasta di libertn, c un illu­
minatissimo amatore d'ogni politica virtu».

2 . L.A. Burd'ün editörlüğünü yaptığı «11 Principe» notlarına bkz. s. 366.
3 . Discourses, Kit. il, böl. XXII.
4. a.g.y. Kit. il, böl. XV, kit. 1, böl. XXXV I I I .
5 . a.g.y. Kit. ı , böl. xxvıı.
6. a.g.y. Kit . 1 , böl . LVlll .

DE 13 193

7. a.g.y. Kit . 1 , iV ve V. bölümler.
8. a.g.y. Kit. 1, böl. LV.
9 a.g.y. Kit. 1. böl. LVI I I .

1 0 . Tlıc Priııce, böl. V I I .
1 ! . Discourses, Kit. 1 , böl. LVI I I .
1 2 . a.g.y. Kit. 1, böl. IX.
13. a.g.y. Kit . 1 , böl. XLIV.
14 . a.g.y. Kit . 1, böl. LV. «Perche non lıanno possuto pigliare i costumi, ne franciosi,

ne spagnuoli , ne iotaliani; le quali nazioni tuttc insieme sono la corruttela del
rnondo».

15. a.g.y. Kit. i l , Önsöz. Thompson çev., s . 1 9 1 .
1 6 . a.g.y. Kit. 1 , böl. XXVI.
17 . a.g.y. Kit. 1 , böl. I II .
18 . Tlıe Priııce, böl. XII .
19 . a.g.y. böl. V I .
20. a .g.y. böl. XVI I I , 340.
2 1 . Discourses, Kit . l l l , böl. iV, XXX; bkz. Tlıe Prince, böl. i l i : «a possederli sicu­

ramente basta avere spenta la linea del principc ehe li dominava.»
22. Tlıe Prince, böl. XV.
23. Bkz. Allan H. Gilbert, Maclıiavelli's 11Prince» and its Forerunners. 11Tfıe Prince»

as a Typical Book» de Regimine Priııcipııın» (Dukc University Press, 1 938).
24. Thompson çev. s. 3 .
25. Tlıe Prince, böl. I I I , i l , s. 200 vd.
26. Bkz. Kant, Fundameııtal Principles of t/ıe Metaphysics of Morals, İng. çev. T.K.

Abbott, Kant's Critiqııe of Practical Reason aııd Otlıer Works on tlıe T/ıeory of
Etlıics, (6. bas. Ncw York and Londonı, Longmans Green and Co., 1 927), s. 32.

27. Bkz. Plato, Republic, 533 B.
28. T!ıe Priııce, böl. VI, s. 223.
29. Ayrıntılı bir değerlendirme için lııdividııum und Kosmos in der Plıilosoplıie der

Renaissance adlı kitabımın üçiincü bölümü olan «Freiheit und Notwendigkeit in
der Plıilosophie der Renaissance»a bkz. «Studicn der Bibliothek Warburg» {Leipzig,
B.G. Teubner, 1 927), X, 77- 129.

30. Bu madalyonun bir reproduksiyonunu Mrs. D. Erskine Mui�'in Maclıiavelli aııd His
Time adlı kitabında bulabilirsiniz. (New York, E.P. Putton and co., 1 936), s. 1 50.

31 . Bkz. Cassirer, a.g.y. s. 1 05 vd. ve fournal /or tlıe History of ldeas, 111 , s. 2 ve 3
(1 942), 1 23-144 ve 3 1 9-346, Ficino'nun astrolojiye karşı tutumu için bkz. Paul Os­
kar Kristeller, Tlıe Plıilosoplıy of Marsilio Ficino (New York, Columbia Uni. Press,
1 943), s. 3 1 0 vd.

32. Bkz. Discourses, Kit. 1, böl. LVI.
33. Bkz. J akob Burckhardt, Die Kultur der Renaissance in ltalien, İng. çev. S.G.C.

M iddlemore (New York, Oxford Uni. Press, 1 937), s. 269.
34. Tlıe Prince, böl. XXV, i l . 41 ! .
3 5 . Bkz. Dante, lnferııo, Vll, 67.
36. Tlıc Prince, böl. XXV, il, 4 14.
37. a.g.y. 11, 4 1 6 .
3 8 . a.g.y. böl. XVI.
39. a.g.y. böl. XVI I : «Sorunun b ir ya da öteki yanı zorunlu olarak tutulacaksa, korkul­

mak sevilmekten daha güvenlidir».
40. a.g.y. böl. XI.

194

xııı

STOACILIÖIN YENİDEN DOÖUŞU VE DEVLETE İ LİŞKİN
«DOÖAL HUKUK» KURAMLARI

ı. Galileo, Il Saggiatore, «Opere» (Edizionc nazionale, Tipografia di G. Barbera, Flo­
rence, 1 890-1909), VI, 232. 20 cilt. Galileo'nun doğa görüşünün ayrıntıları için bkz.
E. Cassirer, Individuum und Kosmos in der Philosoplıie der Renaissaııce, 5 . 165, 1 77.

2. Galileo ve Descartes arasındaki ilişkinin çok yetkin bir değerlendirmesi A. Koyre
tarafınıdan yapılmıştır. Bkz. Etudes Galileeıınes, I I I , «Galilec et la loi d'inertie»
(Paris, Hermann, 1940).

3. Hugo Grotius, Epistolae, No. 654 '(Amsterdam, 1687), s. 266; Ayrıntılı bilgi için
bkz. E. Cassirer, «Wahrheitsbegriff und Wahrheilsproblem bci Galilei,» Scientia
(Milan:o, Ekim, 1 937), s. 1 88.

4. Bkz. Leibniz, Historisclı-politische uııd staatswisseııscha/tliche Schrifteıı. yayım­
cısı Onno Klopp (Hanover, 1 684), 1 1 , 100.

5. Christian Wolff, jus geııtium methode scieııtifica pertracıatıım (Halle, 1 749, yeni
basımı Oxford, Clarendon Press; Landon, Humprey Milford, 1934).

6 . «Descartes und Königin Christina von Schweden», başlıklı denememe bkz. E.
Cassirer, (Stockholm, Bermann-Fischer, 1 939), s. 1 77-278.

7. Bkz. Yukarda bölüm VII I s. 109 vd.
8 . Pascal, Lettres proviııciales V. İng. çev. (New York, J . Leavitı; Bostan, Crocker

and Brew5ter, 1 828), s. 69 7 1 .
9 . Grotius, De /ure belli et pacis, « Prolegomena», böl. l 1 .

10. Bkz. Hobbes, De corpore, pars. ı ; cap. 1 , sec. 3 v e 8 , « Opera philosophica quae
Laline scdpsit,» ed. W. Molcsworth, (Landon, Ilohn 1 839), 1, 9.

1 1 . Hkz. Hobbes, De cive, cap. 5-7; Leviatlıaıı, cap. 1 7- 1 9.

XIV

AYDINLANMA FELSEFESİ VE ROMANTİK ELEŞTİRMENLERİ

1. Rousseau, Coııfessioııs, Kit. IX. (Everyman's Library, New York, E.P. Duttond
co., 1 93 1) , 1 1 , 55.

2. Thomas Jefferson, «Writings», ed. Paul Chester Ford (New York, G.P. Putnam's
Sons, 1 899), X, 343. :Modern Library ed., s. 7 19.

3 . Burada Fransız Bildirisinin tarihsel kökenine ilişkin çok tartışılmış soruya yeni­
den girmemize gerek yok. Georg Jellinek, 1895'de yayımlanmış olan bir maka!e<lc
İnsan ve Vatandaş Hakları Bildirisini onsekizinci yüzyıl Fransız düşünürlerinin
görüşlerinin bir sonucu olarak kabul etmenirı yanlış olduğunu kanıtlamaya çalış­
mıştır. Jellinek'e göre, Fransız Devriminin yasal ve siyasal düşünlerinin gerçek
kaynağını Amerikan Haklar Yasasında, özellikle de Virginia eyaletirıin Hak Ya­
sasında aramamız gerekir. Öteki düşünürler bu görüşü şiddetle yadsımışlardır.
Örneğin, bkz: V. Margacci, Les origines de la declaraıioıı des droits de l'honıme
de 1 789 {Paris, 1 904). Ama, bu olayda öncelik konusu çok az önem taşımakta­
dır. Ne Jefferson ve Adams'ın ne de Lafayetıc ve Condorcet'nin Haklar Bildiri­
sinde dile getirilmiş olan düşünleri «İcat etmedikleri» apaçıktır. Onlar yalnızca
«Doğal Hukuk» kuramının tüm öncüleri tarafından savunulmuş oları kanıları dile
getirmişlerdir.

195

4. Kant, Der streit der Falcultiiten H 798), kıs. i l , ((Werke» yay. E. Cassirer, VI I , 397,
401 .

5. Condorcet, De l'inflııence de la revo/utioıı d'Amerique sur /'Europe (1786), böl.
1, «Üeuvres completes» (Brunswick, Vieweg; and Paris, Henrichs, 1 804), XI, 249.

6. Bkz. Charles Grove Haines, The Revival of Natura/ Laıv Concepts (Cambridge,
Mass., Harvard University Press, 1930), s. 65.

7 . Daha ayrıntılı bilgi için bkz. E . Cassirer, Die Philosoplıie der Aufklarung, (Tü­
bingen, Mohr, 1 932), böl. V, «Die Eroberung der geschichtl ichen Welt», s. 263-
3 1 2.

8. Chastellux, De la / elicite publique, il , 7 1 ; Carl L. Becker'in Tlıe Heavenly City
of tlıe Eiglıteentlı Century Philosoplıers adlı kitabmdan aktarılmıştır. (New Ha­
ven, Yale Univcrsity Press, 1932), s. 1 29-1 30.

9. Bkz. Becker, a.g.y. s. 95.
1 0. Des Etats-Generaııx et principalenıent de l'esprit qu'on doit y apporter, Targct

(Paris, 1 789) , Fritz Klövekorn'dan ak,tarılmıştır. Bkz. Die Entstelıung der Erkliirung
der Mensclıen - uııd Bürgerreclıte, «Historische Studien» XC (Berlin E. Ebering,
191 1) , 3 1 , 224, nı. 23.

1 1 . Örneğin, bkz. Peter Viereck, Metapolitics. Fronı tlıe Romantics to Hitler (New
York, A.A. Knopf, 1 94 1) . Aynı zamanda Arthur O. Lovejoy'un Tlıe Meaning of
Romaııtidsnı f or tlıe Historian of ideas başlıklı makalesine ve Leo Spitzerle yap­
tığı çok ilginç tartışmaya da bkz. (fournal of tlıe History of Ideas, cilt. i l , No. 3
(1941) ve cilt V, No. 2 1(1944) .

1 2 . Bkz. Friedrich Schlegel, «Gespriich über die Poesie» Prosaisclıe f uııgendsclıriften,
ed. Jacob Minor, (2. bas. Viyana, Cari Konegan, 1 906), i l , 338.

13. Novalis, Die Clıristeıılıeit oder Eııropa (1799), «Schriften» ed. Jacob Minor, (Jena,
Diederichs, 1 907) , 1 1 , 23.

14. Schlegel, a.g.y. 1 1 , 370.
1 5 . Novalis, G/aubeıı uııd Liebe, kıs. 33, «Schriften», 1 1 , 162.
1 6. A.W. von Schlegel, Letter ıo Fouque, bkz. «Siimtliche Werke», ed. Eduard Böc­

king (Leipzig, Weidmann, 1 846), VIll , 145.

196

ili. B Ö L Ü M

YİRMİNCİ YÜZYILIN SÖYLENCESİ

xv

HAZIRLIK: CARLYLE

Carlyle'ın Kahramana Tapınmaya ilişkin Konferansları

Thomas Cariyle, 22 Mayıs 1840'da Kahramanlara, Kahramana Ta­
pınmaya ve Tarihte Kahramanca Olana ilişkin Konferanslar'ına başla­
dığında (On heroes, Hero Worship and Heroic in History) büyük ve
seçkin bir dinleyici kitlesine karşı konuştu. «Londra sosyetesinden bü­
yük bir kalabalık» konuşmacıyı dinlemek için topl,anmıştı. Ama hiç
kimse bu toplumsal olayın önemli siyasal sonuçlara gebe olduğunu
önceden . görememişti. Cariyle konuşmasını, Victoria döneminin İngi­
lizlerine yapmıştı. Dinleyicileri sayıca ikiyüz üçyüz arasında, « düşün­
ce ve sınıf bakımından aristokrat» kişilerdi. Carlyle'ın mektupların·
dan birinde söylediği gibi, «Piskoposlar ve her türden insan gelmişti.
Yeni bir şey dinlemişlerdi. Çok şaşırmış ve memnun görünüyorlardı.
Güldüler ve alkışladılar»1 • Ama kuşkusuz, dinleyicilerden hiçbiri, bu
konferanslarda dile getirilen düşüncelerin tehlikeli birer patlayıcı içer­
diklerini bir an için bile düşünemezlerdi. Carlyle'ın kendisi de bu şe­
kilde düşünmemişti. O, devrimci değil , tutucu bir insandı. Toplum­
sal ve siyasal düzeni güçlendirip dengeye kavuşturmayı istiyor ve
böyle bir iş için kahramana tapınmadan daha iyi bir araç öğütleye­
meyeceğine inanıyordu. Hiçbir zaman yeni bir siyasal evangelizm*
vaazı vermeyi düşünmemişti. Ona göre kahramana tapınma, insanın
toplumsal ve külti.irel yaşamındaki en eski ve en sağlam öğelerden bi­
riydi. Cariyle bu öğede «dünyanın yönetimi için bitip tükenmeyecek
bir umut» görmüştü.

İnsanın şimdiye değin kurmuş olduğu tüm gelenekler, düzenler,
mezhepler, toplumlar batsa bile, kahramana tapınma, kalıcılığını
koruyacaktır . . . O, duman ve toz bulutları ve tüm ani yıkım ve
yangınlar arasında bir kutup yıldızı gibi parlamaktadır.

* İncil .basma.

199

Ama Carlyle'ın konferanslarının etkisi, yazarının beklentilerinden
çok daha değişik oldu. Kendisinin de göstermiş olduğu gibi, modern
dünya üç büyük devrim geçirmiştir. İlkönce Luther'in Reforrnasyonu,
sonra Püritan devrimi ve en sonunda da Fransız Devrimi gerçekleş­
mişti. Fransız Devrimi haklı olarak Protestanlığın üçüncü perdesiydi.
Bu üçüncü perdeyi pekala son perde olarak da adlandırabiliriz. «Çün­
kü, insanlar, o yabanıl sans culo ttism*den daha fazla alçalamazlar»3•
Carlyle bu şekilde konuştuğu zaman Konferanslarında öne sürdüğü
düşüncelerin de yeni bir devrimin başlangıcı olduğunu bilemezdi. Ni­
tekim yüzyıl sonra bu düşünceler, siyasal savaşımda en etkili silahla­
ra dönüştürülmüşlerdir. Ama, Viktorya döneminde hiçkimse, Cariyle'
ın kuramının yirminci yüzyılda oynayacağı rolü önceden sezemezdi.

Son zamanların yazınında Carlyle'ın görüşlerini kendi siyasal so­
runlarımızla birleştirmek, Onda gelecek için pek çok şeyler yapmış
insanlardan birini - «Faşizmin ilerleyişini» görmek konusunda kuv­
vetli bir eğilim vardır. 1928'de B.H. Lehman, Carlyle'ın Kahraman Ku­
ramı. Kaynakları, Gelişmesi, Tarihi ve Carlyle'ın Yapıtı Üstündeki
Etkisi' adlı bir kitap yazmıştır. Bu kitap, salt bir tarihsel çözümleme
idi. Ama onu kısa sürede daha başka çalışmalar izledi ve bu çalışma­
larda Carlyle, Nasyonal Sosyalizmin tüm ideoloj isinden oldukça so­
rumlu tutuldu. Hitler'in iktidara geçişinden sonra, H.F.C. Grierson,
«Carlyle ve Kahraman» adı altında üç yıl önce vermiş olduğu bir kon­
feransı Cariyle ve Bitler diye yeni bir başlık altında yayınladı. Grier­
son, burada,

Ona yeni, söylendiği zaman başka bir şeyi anımsatacak bir başlık
vermeye itildim. Böylece, Almanya' daki tüm olaylar bir kahrama­
nın, Carlyle'ın genelde onu düşündüğü şekilde, doğuşuna yol açan
ya da en azından bunu olanaklı kılan koşuIIarı ve onu iktidara
getiren dalgayı yükselten dinsel ve siyasal duyguları göstermek­
tedir5, demektedir.

Çok daha sonraları ve çok değişik bir düşünce iklimi altında ge­
lişmiş olan siyasal liderliğe ilişkin tüm düşünleri Carlyle'a yüklemek
yalnız doğal değil, aynı zamanda kaçınılmaz da görülmüştür. Ernest
Seilliere, içinde modern emperyalizmin felsefesini ve doğup gelişme­
sini incelediği uzun bir kitaplar ve makaleler listesine 1 939 yılında
Carlyle'a ilişkin bir kitap da eklemiştir. Seilliere, Carlyle'ın yapıtla­
rında bir «estetik gizemciliğin» tüm özyapısal özelliklerini ve « ırkçı gi­
zemciliğin» ilk izlerini; daha sonra ise, Büyük Frederick üstüne yazmış
olduğu kitapta Pmsya mil itarizminin apaçık savunusunu bulmaktadır.

* Saııs Cııloııisnı: 1 789 Devrimciliği.

200

O, yaşamın verdiği dersler ve insan doğasının gerçek özyapısı üs­
tünde ne kadar çok düşündüyse Toryism'e"' o kadar çok yaklaş­
mış ve siyaset adamları ile · askerlere en yüksek olanın temsilci­
leri arasında o kadar çok yer vermiştir. Onunkisi Alman roman­
tizminin tam ortasında filizlenen Prusyacı bir eğilimdi6•

Böylece, Carlyle'ın romantizminin bu Prusyalaşması, Onu siya­
sal liderleri tanrısallaştırmaya ve kuvvetle hakkı özdeşleştirmeye gö­
türen son ve kesin adım olmuştur7•

Carlyle'ın kuramının etkilerine ilişkin bu betimlemenin doğru
olan yönleri pek çoktur. Ama bana yine de sorunun çok fazla basit­
leştirilmiş bir şekli olarak görünüyor. Carlyle'ın «kahraman» anlayışı
hem anlamı hem de tarihsel önvarsayımları yönünden çok karmaşık­
tır. Onun kuramına haksızlık etmemek için özyapısını, yaşam ve ya­
pıtını biçimlendirmiş olan tüm değişik ve çok kez de çelişik öğeleri
incelememiz gerekir. Cariyle dizgeci bir düşünür değildi. Giderek tu­
tarlı bir tarih felsefesi kurmayı bile denememiştir. Tarih Ona göre,
bir dizge değil, büyük bir panaroma idi. O, özyaşam üstüne yazmış
olduğu denemesinde tarihin sayısız özyaşamların özü olduğunu öne
sürmüştü8• Carlyle'ın yapıtında bu nedenle bir bütün olarak ele alm­
mış tarihsel sürece ilişkin belirli bir felsefi yapı ya da belirli bir si ­
yasal program bulmak tehlikeli ve yanıltıcıdır. Onun öğretilerine iliş­
kin sonuçlara hemen atlamadan önce, bu sonuçların temelinde yatan
dürtüleri anlamaya çalışmamız gerekir. Çünkü, apaçık bir gö:rüşle ele
alınmadıkları zaman, düşüncelerinin hepsi olmasa bile çoğu, bulanık
ve belirsiz düşünceler olarak kalır. Carlyle'ın tarih ve siyaset anlayışı
her zaman kendi kişisel tarihine dayanmakta olup dizgesel ya da yön­
temsel değil, özyaşamsal bir tarih anlayışıdır.

Cariyle, hiç kuşku yok ki konferanslarında «l iderlik» düşününü
en köktenci sonuçlarına kadar geliştirmiş , tarihsel yaşamın tümünü
büyük adamların yaşamları ile özdeşleştirmiştir. Carlyle'a göre, bü­
yük adamlar olmasaydı tarih olamayacaktı; durgunluk olacaktı; dur­
gunluk ise, ölüm demekti . Yalnızca bir olaylar dizisi tarihi oluştur­
maz. Tarih, yapıp etmelerden ve eylemlerden oluşur. Büyük, doğru­
dan ve kişisel bir i tilim olmaksızın . bir yapan bulunmaksızın hiçbir
eylem olamaz. Cariyle, «Kahramana tapınma, canevinde duyulan yer­
lere kapanmış hayranlık, boyun eğme, insanm en soylu, Tanrıya ben­
zer bir biçimi için sınırsızca yanıp tutuşma - Hıristiyanlığm asıl özü
değil midir?»9 diye seslenmektedir. Bu görüş bir anlamda Onun tüm
yaşam ve tarih felsefesinin A'sı ve Z'si , vani başlangıcı ve sonudur.

* Toryisnı: Tutuculuk.

20 1

O, ilk yapıtında da buna benzer bir şekilde konuşmuştu. Sartor Re­
sartus'ta:

Tanrıbilimciler bir kralın kutsal haklarla yönettiğini yazmışlar­
dır. Kral kendisinde Tann'dan gelen bir yetke taşır. İnsan ona
bu yetkeyi hiçbir zaman veremez. Benim yöneticim olarak seçi­
len ve istenci benimkinden daha yüksek olacak olan kişi, benim
için Gökyüzünde seçilmiştir. Özgürlük, Gökyüzünde seçilmiş ola­
na boyun eğmenin dışında kavranabilecek bir şey değildir10, de­
mektedir.

Bu, herhangi bir dogmatik dine duyduğu kesin inancı yitirmiş ve
bu nedenle tapınacağı Tanrı yerine tapınacağı insanlar koymaya ça­
lışan bir Tanrıbilimcinin konuşması gibi görünmektedir. Ortaçağdaki
din başkanlarınca yönetilen yönetim biçimi (hierarchy) burada «kah­
raman tarafından yönetilen» (hero-archy) modern yönetim biçimine
dönüştürülmüştür. Carlyle'ın kahramanı gerçekte biçim değiştirmiş,
laikleşmiş bir azizdir. Onun bir papaz ya da peygamber olmasına ge­
rek yoktur. Bir ozan, bir kral, bir yazın adamı da olabilir. Ama Cariyle
bu gibi geçici azizler olmaksızın yaşayamayacağımızı öne sürmektedir.
Ona göre, eğer kahraman-yönetimi (hero-archy) bir gün ortadan kal­
kacak olsaydı, bizim dünyadan ümidimizi ti.imüyle kesmemiz gereke­
cekti. Carlyle, «geçici ve tinsel gerçek egemenler olan hükümdarlar ol­
madığı zaman, en nefret edilecek şey olan anarşiden başka olasılık
görmüyorum»11, demektedir.

Ama kahraman kime deııir? Onu aracılığıyla tanıyabileceğimiz
belli bir ölçüt olması gerekir. Kahramanları sınamak, gerçek altını
esas metallerden ayırdedebilmek için bir denektaşımız bulunması ge­
rekir. Hiç kuşkusuz, Carlyle din tarihinde gerçek ve yalancı peygam­
berlerin; siyasal yaşamda da gerçek ve sözde kahramanların bulundu­
ğunu bilmektedir. Bunları aracılığıyla birbirinden ayırdedebileceğimiz
herhangi bir ölçüt var mıdır? Kutsal Düşi.in'ün temsilcileri olan kah­
ramanlar bulunduğu gibi , salt yalancı kahramanlar da vardır. Bu, in­
sanlık tarihinin zorunlu ve ortadan kaldırılamaz bir özelliğidir. Çün­
kü, yığın, ya da Carlyle'ın deyimiyle «hizmetkarlar» kendilerine özgü
kahramanlara sahip olmalıdırlar.

202

Güvenilebilecek insanları bilmek! Bu, bugünlerde bizden çok uzak
olan bir şey. Yalnızca içtenlikli olanlar içtenliği tanıyabilirler.
Şimdi yalnız bir kahramana değil , ona uygun bir dünyaya da
gereksinme duyulmaktadır. Bu dünya, hizmetkarların dünyası de·
ğildir . . . Hizmetkarların dünyasının bir yalancı kahraman tarafın·
dan yönetilmesi gerekir. . . . Bu dünya, yalancı kahramanın, yalancı
kahraman ise onundur! Kı sacası, iki şeyden birini seçmeliyiz:

Ya bir kahramanı, gerçek bir yönetici ve reisi gördüğümüz za­
man tanımayı öğreneceğiz ya da sonsuza dek kahraman olmayan­
larca yönetilmeyi göze alacağız12•

Tüm bunlar açık ve seçiktir. Carlyle'ın onsekizinci yüzyıla ve Ay­
dınlanma filozoflarına yüklediği « düzenekse!» siyasal yaşam kuram­
larından daha çok nefret ettiği ve tiksindiği hiçbir şey yoktur. Ama
O tüm tinselciliğine (spiritualism) karşın, siyasal sorunlarda edilgin
boyun eğmenin en güçlü savunucularından biri olur. Carlyle'ın siya­
sal kuramı, temelde gizlenmiş ve şekil değiştirmiş bir Calvinism'den
başka bir şey değildir. Gerçek kendiliğindenlik, bir avuç seçkine ayrıl­
mıştır. Ötekilere, günahkarlar yığınına gelince, onlar bu doğuştan yö­
neticilerin, seçkinlerin istencine boyun eğmek zorundadırlar.

Ama buraya değin, felsefi değil yalnızca retorik bir yanıt alabil­
dik. Carlyle'ın kuramının tüm öncüllerini kabul etsek bile, ana soru
henüz yanıtlanmış değil. Kuşkusuz, Carlyle'dan 'kahraman' dediği za­
man ne anladığını açık bir şekilde tanımlamasını beklemek çok fazla
olurdu. Böyle bir tanım, mantıksal bir edim olacaktı. Oysa Cariyle,
tüm mantıksal yöntemlerden büyük bir tiksintiyle sözetmektedir. Ona
göre, mantık gerçekliğin gizi içine hiçbir zaman sızamaz. Sağlıklı an­
lama yetisi, mantıksal ve tartışmacı olan değil, sezgici olandır.

Eski Okulcuları (skolastikleri) ve onların hakikate doğru yolcu­
luklarını düşünün: İnanç dolu bir çaba, sürekli ve yorulmayan
bir devinim, çok kez büyük bir doğal canlılık . . . Ancak hiçbir ge­
lişme yok. Biri ötekine karşı dengelenmiş kol ve bacakların eski
eylemlerinden başka bir şey yok Yumuşak bir şekilde dö-
nen dervişler gibi, hazla daireler çizen ve başladığı yerde biten
eylemler13• Mantık iyidir ama en iyi olan değildir. Mantık aracı­
lığİyla en yüksek yaşam biçimi olan kahramanca yaşam bir yana,
yaşamın kendisini de anlamayı başaramayacağız. Bilmek, bir
şeyin hakikatine ermek, her zaman gizemli bir edimdir. En iyi
mantık bile bu edim hakkında yüzeysel gevezeliklerden başka bir
şey yapamaz14• Bu gibi sorunlar üstünde kuramlar yilriitıneye ça­
balamanın pek az yararı olacaktır. Çünkü onlar, ne teoremleştiril­
meyi ne de diagramlaştırılmayı kabul etmeyen sorunlardır. Man­
tığın ise, nelerden sözedemeyeceğini bilmesi gerekir15•

Ama, eğer bilgi ,doğası ve özü gereği gizemli bir edimse, onu in­
san dilinin yoksul simgeleriyle bildirmeye, dile getirmeye çalışmak,
umutsuz bir çaba gibi görünmektedir. Özellikle eğer bu bilgi «Londra
sosyetesinden büyük bir kalabalık önünde» halka açık bir dizi kon­
ferans şeklinde verilmesi gereken bir bilgi ise. Carlyle bu güçlüğü na-

203

sıl yenmiştir? Hemen hemen olanaksız gibi görünen bu işi nasıl çö­
zümlemiştir? O, temel savının bir betimlemesini değil, yalnızca bir ör­
neğini verebilmekteydi. Şurası kabul edilmelidir ki bu örnek, canlı
ve etkileyiciydi. Carlyle tarihi her zaman kuru bir ders kitabı olarak
değil, ama bir resim galerisi olarak görmüş; onu salt kavramlar aracı­
lığıyla değil, ancak portreler aracılığıyla anlayabileceğimizi öne sür­
müştü. Carlyle konferanslarında insanlık tarihinin tümünü sergileme­
ye çalışmıştır. Uygarlık tarihinin başlangıç evrelerinden yola çıkıp
çağdaş tarih ve yazına değin gelmiştir. Ona göre, tüm bunların bir bü­
yük sezgi içinde birleştirilmesi gerekmekteydi. Böyle bir bireşim hiç­
bir zaman anlama yetisi tarafından gerçekleştirilemez; başka ve da­
ha yüksek güçleri gerektirirdi.

Bizi yöneten kral, mantıklı ve ölçülü yetimiz olmayıp imgesel yeti­
mizdir. Onun bizi cennete doğru yönlendiren papaz ve peygam­
ber; ya da cehenneme doğru yönlendiren sihirbaz ve büyücü ol­
duğunu söyleyebilirim16•

Cariyle konferanslarında bu imgesel yetiyi bol bol kullanmıştır.
Kendi biçemi de (uslubu) bizi gerçekten cennete doğru götüren pey­
gamberin ya da cehenneme doğru götüren sihirbazın biçemidir. Be­
timlemesinde bu iki yön hazan kolay kolay ayırdedilemez. O, «anla­
ma yetisi gerçekten sizin pencerenizdir . . . Ama ister sağlıklı ister has­
talıklı olsun. düşlem (fantasy) renklendirici retinasıyla sizin gözüniiz­
dür,, , 17 demektedir. Daha önceki bir denemesinde de «Tek tek insan­
lar, aracıl ıklarıyla doğanın gizli yöntemlerine daha bir derinden baka­
bildiğimiz gizemli pencerelerdir,,18 demişti. Carlyle'ın konferanslarını
dinleyenler için, birbiri ardınca «gizemli pencereler,, açılmıştı. O, an­
cak örneklerle konuşabiliyordu. Kahraman nedir? sorusunu yanıtla­
mak yükümlülüğünü hiç duymadı. Ama kimlerin büyük kahramanlar
olduklarını göstermeye çalıştı. Verdiği liste, uzun ve renkli bir listey­
di. Buna karşın, O, kahramanın özyapısında herhangi özgül bir ayrı­
mı kabul etmemekteydi. Ona göre bu özyapı, bir ve bölünmezdir ve
her zaman aynı kalmaktadır. İskandinav Odin'den İngiliz Samuel
Johnson'a; Hıristiyanlığın kutsal kurucusundan Voltaire'e kadar şu ya
da bu biçimde kahramana hep tapınılmıştır19•

Carlyle'ın kahramanı bu yöntem aracılığıyla her şekle girebilen
bir Proteus* olmuştur. Bu kahraman, Carlyle'ın her yeni konferansın­
da karşımıza yeni bir yüz olarak çıkmaktadır. Söylencebilimsel bir tan­
rı, bir peygamber, bir rahip, bir yazın adamı , bir kral olarak görün-

* Proteus: Çeşi tli kılıklara girebilen bir deniz tanrısı.

204

mektedir. Onun hiçbir sınırlaması olmadığı gibi, O, herhangi bir özel
etkinlik alanına da bağlı değildir.

Temelde büyük adam, doğanın elinden çıktığı şekliyle hep özdeş­
tir. Odin, Luther, Johnson, Burns gibi kimselerin kökende hep
aynı özden olduklarını göstereceğimi ummaktayım . . . İtiraf ede­
rim ki insanların tüm niteliklerini kendisinde toplamamış olan
gerçekten büyük bir adam kavramına ilişkin bir fikrim yok . . .
Örneğin bir Mirabeau'nun o büyük ve sımsıcak yüreği ve için­
deki ateşle ve de coşkun gözyaşlarıyla nasıl olup da beyitler,
şiirler, trajediler yazmadığını anlayamıyorum. Eğer yaşamının
akışı ve eğitimi Onu başka bir yöne itmemiş olsaydı, O bunu ya­
pacak ve tüm insanları bu yolla etkileyecekti2°.

Bu biraz aykırıkanısal bir savdı. En güçlü imgelem bile Odin
gibi söylencebilimsel bir tanrı ile Carlyle'ın «hastalıklı, kolay heye­
canlanır, sinirli bir adam»21 diye betimlediği Rousseau arasında bir
özdeşlik bulmakta bazı güçlüklerle karşılaşacaktır. Aynı şekilde, bil­
giçlik taslayan bir öğretmen olan Samuel Johnson'ı da Divina Com­
media'nın yazan ya da Shakespeare ile pek özdeş düşünemeyiz. Ama
Carlyle kendi güzel sözlerinin etkisine kendisi de kapılmıştı. O, tüm
kahramanlarından aynı coşkunlukla sözetmekteydi. Nitekim, büyük
adamlara karşı duyduğu «aşkın hayranlıkta»22 zaman zaman her tür­
lü ölçüyü kaçırdığı görülmektedir. Bizim daha aşağı empirik dünya­
mızın ayrımları Onda hemen hemen unutulmuş; en birbirine benze­
meyen tarihsel kişiler, aynı düzeye oturtulmuşlardır.

Carlyle gibi, tüm yaşamını tarihsel incelemelere adamış ve bu
alanda gerçek bir yetkeye sahip bir yazarın bu tutumu oldukça şa­
şırtıcıydı. Ama konferanslarının verildiği dönemin özel koşul­
larını unutmamamız gerekir. Carlyle'ın biçemi her zaman felsefi ol­
maktan daha çok, söylevciliğe uygun bir biçem olmuştu. Ama O, kon­
feranslarında daha önce hiç bu kadar çok salt retorik araç kullanma­
mıştı. Bir eleştiri sanatı ustası olarak, gerçek güzel sözle sıradan reto­
riği nasıl ayıracağını pekala bilmekteydi. O, söyleve uygun olanla re­
torik arasında, gerçekte her yerde olduğu gibi, doğalın yapaya olan
üstünlüğünü bulduğumuzu öne sürdü. Söylev veren kişi herkesi kan­
dırıp kendisiyle sürükler. Ama, bunu nasıl yaptığını bilmez. Retorikçi
ise herkesi kandırması ve kendisi ile sürüklemesi gerektiğini bilir.
«Kısacası, o, ister hakikate ulaşmaya yöneltilmiş, ister bu nedenle
söylenmiş olsun, anlığın tüm biçimleriyle desteklenir»23• Ama Cariyle
bu kez bu kuralı unutmuştur. O, belki de retorik biçemine karşı çok
duyarlı görünen dinleyicilerinin tutumunca farkına varmadan etkilen­
miştir. Cariyle, « sınıf ve düşünce bakımından aristokrat olan özel bir

205

topluluğa» karşı konuşmaktaydı. Bu yüzden, sözcüklerini dikkatle tart­
ması gerekiyordu. Nasıl bir etki yapacağını biliyor ve etkisine her za­
man güveniyordu. Dinleyicilerinin ilgilerini çekmeye, arttırmaya ve
uyarmaya çalıştı ve bu konuda başarılı oldu. Yalnız birkaç kişi, bun­
lar arasında da kendisinin en iyi dostu ve en yetkili eleştirmeni olan
John Stuart Mill, Cariyle karşısında kendi açık eleştirel yargı güçle­
rini koruyabildiler. Carlyle, Bentham'ın kuramından sözedip de onu
insana ilişkin en sefil ve en yanlış görüş olarak ilan ettiğinde Mill,
konuşmacının sözünü kesmek ve bu betimlemeye karşı tepki göster­
mek için oturduğu yerden kalktı. Ama, dinleyicilerin büyük bir bölü­
mü, çok farklı bir şekilde tepki gösterdi. Kahramanlar Üstüne (On
Heroes) adlı konferans, Carlyle'ın son ve en büyük genel yengisi oldu.
«İyi insanlar nefes almadan oturdular ya da her türden iyi istenç ta­
nıklıklarına karşı çıktılar»24.

Carlyle'ın kendisi , bu başarı tarafından aldatılmayacak kadar eleş­
tirici bir yapıdaydı. Konferanslarının önemli eksiklerine kesinlikle
gözlerini kapamamıştı. Onları çok şiddetli bir şekilde yargıladı. «Şim­
diye değin yazmış olduğum hiçbir şey, beni bu kadar rahatsız etmi­
yor. Konferanslarımda yeni olan ve benim için eski olmayan hiçbir
şey yok. Biçemlerinin tıpkı bir konuşma gibi alçak tonda olması ge­
rekiyor»25. Ama, daha sonra yayınladığı şekliyle kitap bile aynı karşı
çıkışlara açıktır. Büyük bir Cariyle hayranı, Onun Kahramanlar Üs­
tiine (On Heroes) adlı kitabının, başyapıtları ile karşılaştırıldığında
«nerdeyse zayıf bir kitap»28 olduğunu öne sürmüştür. Bu nedenle,
Carlyle'ın kahramana tapınmaya ilişkin düşüncelerini yalnız bu kitap
aracılığıyla yargılamak haksızlık olacaktır. Onun önceki yapıtları, bu
yönden çok daha üstündüler. Hiç kuşku yok ki Sartor Resartus,
Carlyle'ın biçeminin tüm değerli yanlarını olduğu kadar, tüm kusur­
larını da taşımaktadır. Tuhaf ve gülünç bir dille yazılmıştır; Doğru
kompozisyon kurallarının hepsine aykırı olup meydan okumaktadır.
Ama, her sözcüğü ile içtendir. Carlyle'ın kişiliğinin izini taşımaktadır.
Ne yazık ki Carlyle en ünlü ve en etkili kitabı haline gelen kahrama­
na tapınmaya ilişkin yapıtında, inandırmaktan çok kandırmaya çalış­
mıştır. Kahramanın «evrensel insan» olduğunu ilan etmiştir. Ama bu
evrenselliği kanıtlamak, yalnız Samuel Johnson ve John Knox ola­
yında değil, giderek Luther ya da Cromwell olayında bile güç bir işti.
Carlyle'ın abartma ve tutarsızlıkları apaçık ortadadır. Ama bizim bu
tutarsızlıklar üstünde çok fazla durmamamız gerekir. Carlyle düze­
yinde bir tarihçi, gerçek tarihsel yönteme ilişkin kendi görüşüne göre
yargılanmaya hakkı olduğunu öne sürebilir.

206

Tarih sanatçısı, tarih zanaatçısından ayırdedilebilir. Çünkü, tüm
öteki alanlarda olduğu gibi, burada da sanatçılar ve zanaatçılar

vardır. Zanaatçılar, bir bölümde Bütünü görmek kaygısını ya da
bir Bütün olduğunu duymaksızın düzenekse! bir şekilde çalışan­
lardır. Sanatçılar ise, en alçak gönüllü bir bölümü Bütün düşü­
nü ile canlandırıp yükselten ve Tikel'in ancak Bütün içinde ger­
çekten kavranılabileceğini alışkanlıkları gereği bilen kimselerdir.
Tarihle ilgi içersinde bu ikisinin yargılanma yöntem ve ödevleri
tümüyle birbirinden farklı olmalıdır27•

Carlyle'ın sözünü etmekte olduğu «Bütün», metafiziksel değil, bi­
reysel bir bütündür. O, daha sonra Varoluşçu Felsefe diye adlandırıl­
mış olan felsefi tutumun klasik tanığıdır. Kierkegaard ve Hcgelci diz­
geye karşı saldırısıyla temsil edilmiş olan düşünce tipinin tüm özya­
pısal özelliklerini Carlyle'da da bulmaktayız. O, yalnızca kavramlarını
bildiğimiz sürece, bir düşünür hakkında pek az şey bildiğimizi öne
sürer. Kuramlarını anlayıp değerlendirmeden önce, düşünürii tanıma­
mız gerekir. Cariyle, Lebensphilosophie (Yaşama Felsefesi) terimini
Alman romantik yazarlardan, özellikle de Friedrich H. Jacobi'den
ödünç almıştır.

Ama, metafizikle ve tek başına Anlık'tan (Verstand) kaynaklanan
başka bir soyut bilimle, hiçbir Yaşama Felsefesi (Lebens-philo­
sophie) olamaz . . . Yaşama-Felsefesi, özyapıdan (Gemüt) kaynakla­
nır ve ondan sözeder. O, özyapının kendisi bilinip görüldüğünde
bir anlam kazanır. Yani, yazarın Dünya Görüşü (Weltansicht) ve
etkin ya da edilgin bir biçimde böyle bir görüşe nasıl vardığı açık­
ça bilindiğinde; kısacası, kendisine ilişkin bir özyaşam öyküsü,
felsefi-şiirsel bir şekilde yazılıp okunduğunda anlam kazanır28•

Cariyle bu kurala uyarak Sartor Resartııs'ta vermiş olduğu «Giy­
siler Felsefesi»ne ilişkin betimlemeyi her türden özyaşamsal ayrıntı­
ları anlatabilmek için ansızın kesmiştir. O, «Masal» başlıklı bir bö­
lümde bize ilk gençliğine ilişkin bir aşk öyküsü anlatır. İçinde ken­
disini «ateşle vaftiz» edilmiş olarak gördüğü büyük düşünsel buna­
lımla ilerler. Bu yalnızca bir oyalanma değil, bir yazar ve düşünür
olarak Carlyle'ın yönteminin zorunlu bir öğesidir. Kendisi, bir felsefi
dizge ile yazarı arasına bir sınır çizgisi koymayı kabul etmemiştir.
Çünkü, kendi felsefesi olarak adlandırdığı şey, her zaman özyaşamsal
bir öğeyi içermekteydi. Sartor Resartııs'ta Carlyle'ın kendi vita nııova'
sını, yani ahlaksal ve felsefi yaşamının başlangıcını betimlediği sah­
nenin gerçekliğinden hiçbir şekilde kuşku duyulamaz. «Onu çok iyi
anımsıyorum ve olayın yeniden meydana gelmiş olduğu yere hemen
gidebilirim . . . Tinsel Yeniden Doğuşumun ya da Ateşle vaftiz oluşu­
mun tarihi o andan itibaren başlar. Ben, belki de hemen bu olaydan
sonra insan olmaya başladım»29•

207

Kabaca konuşuldukta, felsefi dizgeler iki değişik tipe ayrılırlar.
Onlar, deneysel (empirik) ya da ussal (rasyonel) ; tümdengelimci ya
da tümevarımcı bir yöntem izlerler. Ya olgulara dayanırlar ya da ap­
riori ilkelerden çıkarılırlar. Onları yargılayabilmek için ya deneysel
verileri incelemekle ya da genel hakikatleri çözümlemekle işe başlama­
mız gerekir. Ama, Carlyle söz konusu oldukta, bu iki yöntem de Onun
felsefesini gerçekten kavramamız açısından yardımcı olamayacaktır.
Onunkisi ernpirik bir felsefe olmadığı gibi, spekülatif bir dizge de
değildi. Cariyle hiçbir zaman bir «Yaşama Felsefesi»nden başka bir
şey vermeyi denememiş ve felsefesini hiçbir zaman kendi kişisel ya­
şantısından ayırmayı düşünmemişti. O, böyle bir genel dizge olarak
metafizikte, sürekli bir hastalıktan başka bir şeyi görememekteydi.
Carlyle'a göre, tüm çağlarda aynı sorular; ölüm ve ölümsüzlük, kötü­
lüğün, özgürlüğün ve zorunluluğun kaynağı, yeni biçimler altında gö­
ıünmüşlerdir. Kendimiz için bazı evren kuramları biçimlendirme giri­
şimi sık sık yinelenmelidir. Ama, tüm bu girişimler başarısızlığa yar­
gıldır. «Çünkü, nasıl olur da sınırlı olan, sınırsız olana ilişkin tam
bir kuram verebilir?» Bir felsefenin salt varlığı ve zorunluluğu bir
kötülüktür. İnsan, evrenin bilmecelerini çözmek üzere doğmamıştır.
Onun yapabileceği ve yapması gereken şey, kendisini, yazgısını ve
ödevlerini anlamaktır. İnsan, doğanın merkezindeymiş gibi durur:
«Onun zaman bölümü sonsuzlukla, uzaya ilişkin ölçüsü sınırsızlıkla
kuşatılmıştır. İnsan, kendi kendisine 'Ben neyim, nereden geldim, ne­
reye gidiyorum?' sorularını sormaktan nasıl kaçınabilecektir?»30
Carlyle'm felsefesinin herhangi bir bölümünü ya da insanın tarihsel
ve toplumsal yaşamına ilişkin kuramlarının herhangi birini anlayabil­
mek için ilkin onun tüm bu sorularını yanıtlayabilmek gerekir.

Carlyle'ın Kuramının Kişisel Art-alanı

Carlyle'ın düşünleri ile Descartes'ınkiler arasında pek az bağlantı
vardır. Onlar, vardıkları sonuçlar ve ilkeleri bakımından birbirlerine
bütünüyle karşıttırlar. İkisinin Globus intellectualis'in (Düşünsel Dün­
yanın) ayrı yarımkürelerine ait oldukları söylenebilir. Ama yine de
birleştikleri bir nokta vardır: Felsefeye olan kişisel yaklaşımları. Her
ikisi de felsefenin kesinlikle değil, kuşku ile başladığını öne sürerler.
Kendi başına kuşku, korkulacak bir şey değildir. O, düşünsel yaşa­
mımızda yıkıcı değil, yapıcı bir öğedir. Metafizik, kuşku ile başarılı
olamaz. Ama, ahlak felsefesi (etik) , metafizikle özdeş değildir. İnsanın
ahlaksal yaşamı bir anlamda o, metafiziğin biricik mümkün dayanağı
olan bir « kayıtsızlık merkezi» olmayı sürdürmekten vazgeçtiği zaman
başlar. İnsan, « Öncesiz-sonrasız Hayır»a « Öncesiz-sonrasız Evet»le na-

208

sıl karşı koyacağını öğrenmek zorundadır. Carlylc, kendi gençliğinden
söz ederken şöyle demektedir:

Herhangi bir umudum olmadığı gibi, belirli bir korkum da yok­
tu . . . Çok garip bir şey ama, buna karşın ne olduğunu bilmediğim
sürekli, belirsiz, sinirlendirici bir korkuyla yaşamaktaydım. Bu,
büyük, ürküntü veren ve anlayamadığım bir korkuydu . . . Mizah
duygusu ile dopdolu olduğum halde, belki de insanların en dert­
lisiydim . . . Birdenbire içimde bir düşünce doğdu ve kendi kendi­
me sordum: 'Neden korkuyorsun? Niçin bir korkak gibi hep söy­
leniyor, ağlar gibi konuşuyor ve korkudan büzülerek, titreyerek
dolaşıyorsun? İki ayaklı , değersiz hayvan ! Önünde duran şeyle­
rin tüm toplamı nedir? Öİüm mü? Evet ölüm; Cehennemin acıla­
rını da söyle. Şeytanla insanın sana yapabileceği tüm kötülükleri
de ekle. Bir yüreğin yok mu? Başına ne gelirse gelsin onun acısını
çekemez misin? Bırak öyleyse acılar gelsin. Onları karşılayacak
ve yeneceğim.' Böyle düşündükçe tüm ruhumdan sanki ateşten
bir ırmak aktı ve ben, içimde kök salmış olan korkudan sonsuza
değin kurtuldum. Bilinmeyen bir güçle, hemen hemen tanrı gibi
bir tinle kuvvetlenmiştim. O günden sonra üzüntümün yapısı ar­
tık değişmişti. O, artık korku ya da yakınan bir acı değil, öfkeli
ve boyun eğmeyen ateşli bir meydan okumaydı31 •

Carlyle, sonraki yaşam ve çalışmalarında bu yeni «Öncesiz-sonra­
sız Evet» ilkesini öğütlerken hiçbir zaman Goethe'nin adından sözet­
meyi unutmamıştır. Bu büyük örnek olmasaydı kendisinin yolunu
bulamamış biri olarak kalacağını dile getirmiştir. Goethe'nin Wilhelm
Meister'i Onu « ne türden olursa olsun, kuşkunun sona erdirilebilece­
ğine inandırmıştır»32• Kuşku ve olumsuzlamayı (negation) yenmenin
biricik yolu spekülatif düşünce değil eylem; metafizik değil, ahlak
felsefesidir. Bir olumsuzlama ve yıkım biliminden bir evetleme ve ye­
niden kurma bilimine ancak bu şekilde geçebiliriz!3• Carlyle, böyle
bir yeniden-kurma bilimini Goethe'de bulmuştur. Ama Onda çok bü­
yük bir hayranlık uyandırmış ve ilgisinin odağı olmuş olan ozan
Goethe değildi. O, Goethe'den her zaman büyük bir ozan olmaktan
çok, büyük bir düşünür olarak sözetmekteydi. Hatta Goethe'yi Kant
çağında «çağımızın düşüni.irÜ»34 diye adlandıracak kadar ileri gitti.
Carlyle Goethe'ye ilişkin olarak yazdığı ikinci denemede şunları söy­
lemekteydi:

DE 14

Eğer Goethe'de, çağımızın en çarpıcı örneğini, felsefenin insan di­
ye adlandırabileceği bir yazarı bulduğunu söylersek ne demek
istediğimiz daha iyi anlaşılacaktır. O, ne soylu ne de aşağı sınıf­
tandır. Ne qzgür düşünceli ne de köle gibidir. Ne inançsız ne de

209

bir tutkundur. Ama tüm bunların salt bir bütün içinde birleşmiş
en yetkin örneği, 'açık ve evrensel insandır'.

O, yalnızca yazınsal bir onur simgesi olarak değil, pek çok yön­
lerden çağının öğretmeni ve örnek kişisi olarak da öne çıkmaktadır35•
Carlyle'a göre, Goethe'nin tüm öteki yeteneklerinin temeli olan ve ön­
de gelen yeteneği, Anlığı, görme derinliği ve gücü idi. «Tam bir in­
san; Onda Mignon'un titreyen duyarlılığı ve yabanıl coşkunluğu Mep­
histoles'in küçümseyici, dünya ile alay edici tutumuyla uyuşabiliyor
ve çok yönlü yaşamın her yönü, Ondan kendi hakkı olanı alıyor»36•

Bu belirleme, yazınsal eleştiri görüş açısından tek yanlı bir be­
lirleme olarak görünebilir. Tüm lirik ozanların en büyüğü olan Goethe,
Carlyle tarafından büyük bir öğretmene, bir bilgeye ve didaktik bir
ozana dönüştürülmüştür. Ama Carlyle'ın Goethe'nin yapıtını bu ışık
altında görmüş olması, yine de ileriye doğru büyük bir adımdı. Bu
noktada O, giderek Goethe'nin ilk Alman havarilerini bile geçmişti.
Hiç kuşku yok ki Novalis, Fricdrich Schlegel, Tieck, gibi romantik
yazarlar, Goethe'nin şiirinin büyüsüne Carlyle'dan daha çok duyarlıy­
dılar. Ama Onlar, Goethe'nin ahlaksal ülküleri için aynı duyguları
paylaşmadılar. Giderek bu ülkülerde ozan Goethe için, sürekli bir
tehlike gördüler. Goethe, Wilhelın Meisters Lehrjalıre'yi yayınlamaya
başladığında bu romantik yazarlar, beğeni ve coşkunluk yönünden
birleşmekteydiler. Ama, yapıtın gelişmesi içinde didaktik amaç öne
çıktığında, yani Goethe eğitim üstüne ülkülerini geliştirmeye başladı­
ğında derin bir düşkırıklığına uğradılar. Novalis'in «den Statthalter
des poetischen Geistes aııf Erdem*, diye adlandırmış olduğu Goethe,
ansızın şiirin amacını terketmiş gibi görünmekte, insansal yaşamın en
ozanca olmayan ve sudan yönlerini övmekteydi. Öte yandan, Goethe'
nin yapıtı, aynı zamanda bunun karşıtı olan bir itiraza da açıktı.
Goethe'nin dostu ve Alman eleştirmenlerinin en büyüğü Herder, Wil­
helm Meisters Lehrjahre 'nin ilk kitaplarının ahlaksal havasıyla hiç­
bir zaman uyuşamamıştı. Mairanne ya da Philine gibi kişiler, Onun
için çekilmez kişilerdi. Herder, kitapta büyük bir ozana yakışmaz gibi
gördüğü bir ahlaksal kayıtsızlık ve zayıflık bulmuştu37•

Bu iki yanlışı da görmek, Carlyle'ın en değerli yanı oldu. Modern
yazın tarihindeki aykırıkanılardan biri de Cariyle gibi bir Püritanın
Goethe'nin ahlaksal özyapısının yorumlayıcısı ve savunucusu haline
gelmesidir. Eğer Carlyle'ın dinsel ve kültürel artalanını göz önüne ala­
cak olursak, bu kolay bir iş değildi. Açıkçası, Goethe ile Carlyle'ın dü­
şünleri arasında hiçbir uyuşma yoktu. Carlyle dinin tüm dogmatik
yönlerini bir yana bırakmıştı ama kendi Calvinci inancından hiçbir

* Şiirsel tinin yeryüzündeki temsilcisi.

210

zaman tam anlamında kopmamıştı. Wilhelın Meister'deki pek çok şey,
Ona çirkin gelmiş olmalıdır. James Johnstone'a yazdığı bir mektupta
öyküdeki «oyuncular ve şehvet düşkünü artistler» için tiksintiden baş­
ka bir duygu duymadığını itiraf etmiştir38• Ama O, kısa bir süre son­
ra, bu ahlaksal kuşkuları yenmiştir. Çünkü, bütüne götüren anahtarı
bulmuştur. Goethe'yi anlamaya başlamış ve bu Onun kendi kendisini
ve yaşamının başlangıcındaki büyük bunalımı daha iyi anlamasına yol
açmıştır. Daha sonra Anılar'mda (Reminiscenses) şunları yazmıştır:

O zaman Goethe'ye sonsuz bir şekilde borçlu oİduğumu hisset­
tim. Hala da bu duyguyu duymaktayım . . . Onun kendi yöntemiy­
le sarp kayalık yolu benden önce geçtiğini ve modern düşünürle­
rin ilki olduğunu algıladım39•
Werterizmin tam ortasında, ölümün soğukluk ve karanlığında bu­
lunmuş olan O, kendisiydi40•

Cariyle, belki de Wilhelnı Meisters Wanderjahre'nin alt başlığı
olan Die Entsagenden'i (Yadsıyıcılar) doğru anlamında yorumlamış
olan ilk modern eleştirmendi. O, Goethe'nin yapıtında teslimiyet gör­
dü. Ama bu teslimiyet aynı zamanda en yüksek ahlaksal evetlemeydi.
Bir olumsuzlama değil, bir yeniden-kurma idi. Carlyle'a göre, insanın
mutsuzluğuna ilişkin olarak yakınması yalnızca bir sentimentalizm­
dir. Örneğin, öfkeli bir Byron kalkmakta ve kendi açısından 'mutlu'
olmadığını çok güvenilir bir şekilde duyduğu için, bu duyguyu çok
şiddetli bir dille sanki ilginç olabilecek bir habermiş gibi anlatmakta­
dır. Bu, Carlyle'ı açıkça şaşırtmıştır. Bir insanın ve ozanın bu gibi
haberleri sokaklarda ilan edecek kadar alçaldığını görmek can sı­
kar41. İnsan'ın mutsuzluğu büyüklüğünden doğar. Mutsuzluk, insanın
tüm becerisine karşın, Sınırlı'nın altına gömemediği Sınırsız'ın en gü­
venilir kanıtıdır. Cariyle bu konuda Pascal'ın biçemiyle konuşmuştur:

Yaşam denen kesirin değeri, payımızı arttırdığımız zaman, pay­
danızı arttırdığınız zamanki kadar çok yükseltilemez. Hayır, cebi­
rim beni aldatmadığı sürece, kendisi sıfırla bölünen bir birlik
(unity) Sınırsızlığı verecektir. Öyleyse isteklerini sıfıra indir;
Dünya, ayaklarının altına serilecektir. . . Byron'unu kapat;
Goethe'ni aç42•

İnsanın etkinliğini, eylemsel yaşamını ve pratik ödevlerini vurgu­
lamak, Carlyle'ın felsefesinin romantik olmayan özelliğidir. O, hem
düşünlerinde hem de bu düşünlerin biçem ve anlatımlarında tipik bir
romantikti. Ama, yaşama felsefesi, tüm romantik yazarlarınkinden çok
değişikti. Onun ülkücülüğü büyüsel (magical) olmayıp kılgısaldı (prac­
tical) . O, Novalis'e ilişkin denemesinde zaman ve uzaydan tiim alda-

2 1 1

tıcı görünümlerin en büyüğü olarak söz etmektedir. Zaman ve uzay,
dışsal değil içsel varlıklar, İnsan'ın tinsel varlığının salt biçimleri­
dir43. Ama, insansal bilginin bu aldatıcı özyapısı, biz eylem alanına ve
ahlaksal yaşama yaklaşır yaklaşmaz yokolur. Biz ancak bu alanda
kesin ve sarsılmaz bir temel üstünde durabiliriz. Burada tüm kuşku­
culuk ve tüm kuramsal «solipsizm» alt edilir ve hakiki gerçekliğe
erişiriz. «Ödevin sınırsız doğasını» burada tanımış oluruz44•

Metafizik, metafizik olarak, bilmeceyi çözemez. Kuşkuculuğun bü­
yüsünü salt spekülasyonla bozamayız.

Tam bir metafizikçinin içinde zorlukla ilerlediği bu olumsuzla­
madan (negation) bir inanç çıkarma çabası kadar az meyve ve­
ren bir başka çaba daha yoktur . . . Metafizik spekülasyon, Hayır
ya da Hiçlikle başladığı için, Hiçlikte sona ermesi gerekmektedir.
Bu düşünce, sonsuz girdaplarda kendisini yaratarak ve yutarak
döner ve de dönmelidir45•

Gerçekliğin temelde ahlaksal olan özyapısına ilişkin bu inancın
Carlyle'ın romantizmi üstünde ikili bir etkisi olmuştu. Bu inanç Onun
yalnız düşüncelerinde değil, aynı zamanda biçeminde de bir değişik­
liğe yol açtı. Cariyle, Sartor Resartus'ta romantik biçemin tüm: özya­
pılarını özellikle öykündü. Onun büyük örneği Jean Paul oldu. Yaz­
ma biçimi ,tüm mantıksal kurallara meydan okuyan bir biçim ola­
rak göründü. Çünkü, bambaşka, düşlemsel ve tutarsızdı. Ama, roman­
tik biçemin Carlyle'ın doğa ve yaradılışına uymayan bir özelliği var­
dı. Onda Jean Paul'un garip mizah duygusunu buluyoruz; ancak ro­
mantik ironiye rastlayamıyoruz. Cariyle, Jean Paul Friedrich Richter
üstüne yazdığı ilk denemede şöyle demekteydi :

Çok kez mizah duygusu adı altında geçen ama genellikle objelerin
belli bir yüzeysel çarpıtılması ya da tersine döndürülmesinden
oluşan ve gülmeyle sonuçlanan ironi ve karikatürleştirme yete­
neği, Richter'in mizah duygusuyla hiçbir benzerlik taşımamakta­
dır. . . O mizah duygusunun güçsüz bir bölümü ya da daha çok
kendisine ruh aranan bir bedendir. Sahip olduğu her canlılık
yanlış, yapma ve usdışıdır46•

Cariyle ironik olamazdı. O, her zaman cansız bir ciddiyetle ko­
nuşmuştu. Kalıramana Tapınma (Hero Worship) üstüne konferansla­
rında şunları söylemişti:

2 12

Hiç kimse, örneğin, Mirabeau, Napoleon, Burns, Cromwell, her
şeyden önce gerçek bir istek duymadan bir şeyi yapma gücünü
bulamazdı. Böyle biri için evren, hem korkutucu hem harikula-

dedir. Yaşam kadar, ölüm kadar gerçektir . . . Ateş imgesi her an
onun üstünde parıldar. Yadsınamaz bir şekilde orada, orada!
Umarım bunu benim büyük adama ilişkin ilk tanımım olarak ka­
bul edersiniz47,

Carlyle'ın kuramının bu yönü, romantik yazarların çoğunca güç­
lükle anlaşılabilmiştir. Friedrich Schlegel, Lucinde adlı romanında
gerçekten romantik bir yaşama ilişkin bir tanım yaptığında betimle­
mesi tembelliğin övgüsü ile sonuçlanmıştır. Bir kötülük olduğu, yay­
gın bir şekilde kabul edilmiş olan tembellik, gerçekte en yüksek er­
demlerden biridir. Evrenin şiirsel anlayışına götüren ipucu ve tüm
imgesel yaşam için gerekli ortamdır. Cariyle, Friedrich Schlegel'den
her zaman büyük bir sempati ile sözetmiştir. Ama hiçbir şey, Onun
özyapı ve öğretisinden Schlegel'in kuramı kadar uzak olamazdı. Cariyle
kendisini bir gizemci (mystic) olarak adlandırmaktaydı. Ama gizemci­
liği Onu hiçbir zaman bir tür Quietism'e (dinginciliğe) götürmemişti.
Bu gizemcilik, tapınmaya ilişkin bir seyir (contemplation) üstünde
temellenmemekteydi. « Erdem (vir-tııs), erkeklik, kahramanlık . . . her
şeyden önce, eylemek yiğitliği ve yeteneğidir»48•

Emek, yaşamdır . . . Senin çalışmayla elde ettiğinden başka uygun
bir bilgin yoktur. . . Geri kalanların hepsi henüz bir bilgi varsayı­
mıdır. Yani, okullarda tartışılacak bir şey . . . Biz onu deneyip be­
lirleyinceye kadar sonsuz mantık girdaplarında, bulutlar içinde
yüzecek bir şey49•

Eğer bu tapınma değilse, tapınmaya daha çok yazık. Carlyle'ın
kategorik imperatifi «Üret ! » , «iiret ! »dir. «0, en acınacak bir ürün par­
çası bile olsa, Tanrı adına üret onu! .. Bugün istenirken çalış ; çünkü
hiç kimsenin çalışamayacağı gece yaklaşmaktadır»5G.

Bu son sözcükler, Carlyle'ın yazılarındaki daha pek çokları gibi,
doğrudan Goethe'den alınmadır51• Cariyle kendi Laborare est orare*
görüşünün pekiştirilmesini Novalis ya da Friedrich Schlcgel'de de­
ğil, Goethe'de bulabilmişti52• Ona göre Goethe Sphinx'in bilmecesini
çözmüş olan bir modern dünya Oedipus'u idi. Cariyle,

Bizim görüş açımızdan Goethc, Hıris tiyan dininin ortaya çıkışın­
dan beri dünyanın tanık olmuş olduğu en çılgın ve bölünmüş ça­
ğın çılgın ve çarpışan öğelerinin başarılı Uzlaştırıcısı ve bir Bir­
leştirici olarak üstümiizde yükselmektedir53, demiştir.

Goethe, Kurallar ve Düşünceler (Maxims and Reflections) adlı ya­
pıtının kurallarından birinde şöyle demektedir: « Wie lcann man sich

* Çalışmak, dua etmektir.

2 1 3

selbst kennen lernen? Durch Betrachten niemals, wohl aber durch
Handeln. Versuche, deine Pflicht zu tun, ımd du weisst gleich, was an
dir ist. » ((Was aber ist deine Pflicht? Die Forderııng des Tages»54• Bu
kural, Carlyle için gerçek bir yaşam metafiziği, kendi ((Yaşama-Felse­
fesinin» özü olmuştur. Salt bir kuramsal edim olarak kendini-seyir
(self-contemplation), «kuşkusuz, bir hastalık belirtisidir . . . Bir kendi­
ni-arama vardır; bu, ne kadar yol almış olduğumuzu ölçmek için, ya­
rarsız bir şekilde geriye bakmaktır. Oysa, biricik kaygımız sürekli ola­
rak ileriye doğru gitmek ve daha çok yol almak olmalıdır»55• Bu amaç
için «Günün gereksinmelerini» bilmek, « en yakınımızda duran göre­
vi » yerine getirmek yeter.

Sana en yakın olan ve bir ödev olduğunu bildiğin ödevi yap !
İkinci ödevin hemen açıklık 'kazanacaktır . . . Wilhelm Meister'deki
Lothario gibi, senin 'Amerika'mn başka hiçbir yerde değil de bu­
rada olduğunu' şaşkınlıkla bulgulayacaksın56• Yapıtlarımız ruhun
kendi doğal özelliklerini ve bu nedenle de o olanaksız Kendini
-Bil! buyruğunun çılgınlığını içinde ilk kez gördüğü aynalardır.
Bu buyruk, ancak bir bölümüyle olanaklı olan Ne yapabileceğini
bil! buyruğu şeklinde yorumlandığında bir anlam kazamr57•

İnsanın yaşamına ilişkin bu etkin ve güç dolu görüş, zorunlu ola­
rak doğa anlayışımız üstünde de bir yankı yapacaktı. Çünkü, insan
yaşamı ve doğa sorunları birbiriyle çok yakından bağlantılıdır. Onlar
bir ve aynı sorunun yalnızca değişik yönleridir. İnsan, doğaya ilişkin
imgesini her zaman kendi öz imgesine göre biçimlendirecektir. Eğer
kendinde özgün ve yaratıcı bir güç görme konusunda başarısızlığa
uğrarsa onun için doğa da salt edilgin bir şey, cansız bir düzenek ha­
line gelir. Carlyle'a göre bu Fransız ansiklopedistleri ile onsekizinci
yüzyıl «filozoflarının» yazgısıydı. Onların doğa kuramı, insana ilişkin
kuramlarının tam bir karşılığı idi. Holbach'ın Systeıne de la nature'ü
(Doğa Dizgesi) ile Lamettrie'nin L'lıoınme maclzine'i (Makine İnsan)
birbirlerine yakından benzerler. Her ikisi de aynı kuşkucu, yıkıcı ve
olumsuz ruhu dile getirirler. Bu felsefenin gerçek kahramanı, etkin
ve savaşan bir insan olan Faust değil, «der Geist der steets verneint »*
olan Mefisto'dur. Mefisto'nun kuralı, Voltaire'in «N'en croyez
rien »**inin özdeşidir.

Onun sahip olduğu kurnaz ve her konuda bilgili olan anlama
yetisi, bir savcının anlama yetisi gibidir. Yadsıyabilir ama onay-

* Der Geist eler slels verııei11t: Her zaman yadsıyan bir ruh.
** N'en croyez rieıı: Hiçbir şeye inrınmayınız.

214

layamaz. Gülünç, uygunsuz ve kötü olanı keskin bir görüşle bir
bakışta uzaktan görüp seçer ama ağır başlı, soylu ve değerli olan
söz konusu oldukta o da antik anası kadar kördür58,

Gerçekten de kendi büyüklüğüne ilişkin görüşünü yitirmiş olan
insan, doğada büyüklüğü nasıl bulabilecekti? Kendisi artık yaşama­
dığı, yalmzca bir otomat olduğu için, doğadaki o büyük canlı gücü
nasıl görebilecekti ? Öte yandan kendimizde bulduğumuz dinamizm
yeni bir doğa anlayışının ipucu olur. Doğa, dışındaki düzenekse! güç­
lerce devindirilen büyük bir makine değildir. O, sınırsız olanın sim­
gesi ve örtüsii, «Tanrı'nın sınırsız giysisidir». İşte Carlyle'ın Sartor
Resartus'ta geliştirmiş olduğu «Giysiler Felsefesi »nin asıl özü budur.
«Alles Vergiingliclıe ist nur ein Gleiclınis» - Tüm görünür şeyler, yal·
nızca birer simgedirler. Bu büyük görünüm önünde cansız doğa yanıl­
saması ortadan kalkar. «Doğa dizgesi! En bilge kişi için, görüşü ka­
dar geniş olan doğa, hayli sınırsız olan bir derinlik taşır.» O, biz onu
kendi yoksul sözcüklerimizin ve bilimsel kavramlarımızın Procrustes
yatağına"" uzatmaya çalıştığımız sürece kavranılamaz ve anlaşılamaz.
«Doğanın ha<:ıninden » sözedebiliriz. Ama bu, «göksel bir hiyeroglifle
yazılmış olan bir hacimdir. Göksel hiyeroglif, peygamberlerin bile şu­
rasından burasından birer satır okuyabildikleri için mutlu oldukları
gerçek kutsal bir yazıdır»59• Bu gerçek bireşimsel doğa görüşünü onse­
kizinci yüzyılın çözümleyici görüşüne karşıt olarak koymamız gere­
kir. O zaman ve yalnız o zaman «açık gizi ıı anlayabilcceğiz60. Fiziksel
dünyada artık «korkutucu bir ölüm makinesiıı görmeyecek; değir­
mencisi olmayan büyük bir değirmenin tekdüze gürültüsünü de duy­
mayacağız ı>61 . Tüm bu söyledikleriyle Carlyle 'ın yalnızca Goethe'nin
görüşlerini yinelemekte ve başka sözci.iklcrle açıklamakta olduğu gö­

ri.ilmektedir. Ama öte yandan O, bu düşünceleri, gerçek ve özgün an­
lamlarıyla hiçbir zaman · kabul edemezdi . Hatta O, Püritan inancını
bıraktıktan sonra bile, Kutsal ve Sınırsız'a ilişkin, Goethe'nin yapıt­
larında bulabileceğinden daha kişisel bir ülküye gereksinme duydu.
Carlyle'ın yazılarında Goethe'nin dininin tüm pagan özelliklerini sak­
lamak ya da en aza indirmek için sürekli bir eğilim vardır. Onun ken­
di dini, bir doğa dini değil, bir ahlak diniydi . Kahramana tapınma
üstüne ilk konferanslarında çok-tanrıcılığın değişik biçimlerine tam
haklarını vermeye çalışmıştı. Din tarihinde büyük doğal güçlere ta­
pınmanın ilk ve kaçınılamaz adım olduğunu söylemişti. Ama bu adı­
mı, çok-tanrıcılığın asıl özyapısını bilinçd1ş1 olarak değiştirmeksizin
anlayamazdı bile. Alman söylencebiliminin en büyük tanrısı olan Odin,

* Procrııstes'in yatağı: Grek söyleııccbilimiııdc koııuklarıııın boylarını yatağına uy<lur­

mak için onları çekip uzatan ya da kırpıp kısaltan haydutun yatağı.

215

Ona göre, yalnızca bir insan, büyük bir kral ya da rahipti. Odin'i do­
ğal bir gücün kişiselleştirilmişi olarak değil de, gerçek bir kişi olarak
düşünmemiz gerekir. O, ilkin ve herşeyden önce bir öğretmendi. İs­
kandinavya halkı için «bu evrenin sfenks-bilmecesini » o çözmemiş miy­
di? Varoluş onun aracılığıyla «açıklık ve uyum kazanmış, yaşamı ilk
kez O, canlı kılmıştı. Bu İskandinav söylencebiliminin kaynağını Odin
adıyla ya da insanlar arasından biri olan ilk İskandinav düşünürü
hangi adı taşıyorsa o adla adlandırabiliriz»62•

Bu, Carlyle'ın paganizme karşı kişisel tep'kisiydi. Bu tepki zaman
zaman kendisini « kararlı bir pagan» diye adlandıran ve Winkelmann'a
ilişkin olarak yazdığı denemede Winkelmann'ın paganizminin yorum­
cusu ve savunucusu haline gelmiş olan Goethe'ninkinden çok değişik
bir tepkiydi63• Carlyle, artık geleneksel anlamında bir « tanrıcı» (deist)
değildi. Ama kişisel bir tanrıya gereksinme duymuyorsa da en azın­
dan kişisel bir kahramana gereksinme duymaktaydı. Doğal bir güce
tapınma, temelde Onun için �avranılamaz bir şeydi. Goethe'nin «ÜÇ
saygı» öğretisi -çevremizde, üstümüzde ve altımızda olan her şeye
tapınma görüşü Onu derinden etkilemişti. Ama Carlyle, Goethe'nin
«etnik dini» ile kendi inançları arasında bir karşılaştırmayı hiçbir
zaman kabul edemezdi. O'na göre, böyle bir din, en iyi şekliyle, her
zaman şaşırtıcı bir görkemi olan evren karşısında kendisini merakla
açan insanın çocuksu bir düşüncesi- doğanın yüceliğini kaba ve
çocuksu bir biçimde tanıma şekliydi.M.

Eckermann'ın Goethe ile Konuşmalarında (Conversations with
Goethe) Goethe'nin dinsel görüşleri ile Carlyle'ınkiler arasındaki temel
ayrımı göstermeye çok uygun olan bir pasaj vardır. O, Hıristiyan vah­
yinin üstünde temellendirildiği çeşitli metinler arasında apaçık bazı
uyuşmazlıklar hatta çelişkiler bulunduğunu öne sürerek söze başla·
maktadır. Ama, Ona göre, dört İncil'in dördünü de bütün bütün ger­
çek olarak kabul edebiliriz. Çünkü, onlarda kişi olarnk İsa'dan ışımış
olan bir görkem yansıması vardır. Sonra şöyle devam etmektedir:

2 1 6

Eğer, Ona duyduğum içten saygının doğamdan gelip gelmediği ba­
na sorulursa, kesinlikle öyle diyeceğim. Onun önünde en yük­
sek ahlaklılık ilkesinin göksel dışlaşması olarak eğilmekteyim.
Eğer bana güneşe saygı duymamın doğamdan gelip gelmediği so­
rulursa yine kesinlikle öyle diyeceğim. Çünkü, o da aynı şekilde
en yüksek varlığın bir dışlaşması; ve gerçekte biz yeryüzü ço­
cuklarının seyretmesine izin verilmiş olan en güçlü varlıktır.
Ben onda aracılığıyla hepimizin, bitkilerin ve bizimle birlikte
olan hayvanların devindiği, varlığa sahip olduğu, tanrı ışığına
ve üretici gücüne tapınıyorum65•

Carlyle hiçbir zaman bu şekilde hissedip konuşmamıştır. İsa'ya
duyulan saygıyı güneşe tapınma ile aynı düzeye koymak, Ona kutsal
bir şeye saygısızlık gibi görünecekti.

Ama Carlyle'ın kendisini dinsel görüş ve ülkülerinde neden
Goethe'nin yapıtlarıyla sınırlayamadığını gösteren bir başka ve daha
kuvvetli neden de vardır. Goethe, ilkelerinden (Maxims) birinde «Tan­
rıya inanıyorum! » demektedir. «Bu güzel ve söylenmesi değerli bir
şeydir. Ama Tanrı'yı bize kendisini açtığı her yerde tanımak, yeryüzün­
deki biricik gerçek mutluluktur»66• Goethe, bu ilkeye göre, •kendisini
aynı zamanda hem bir «panteist», hem bir «politeist» hem de bir
« deist» olarak ilan etmiştir. O, ben bir doğalcı olarak panteist; bir sa­
natçı olarak politeist; kendi ahlaksal yaşamımda ise monoteistim de­
miştir67.

Wie Natur im Vielgebilde
Einen Gott nur offenbart;
So im weiter Kunstgefilde
Webt ein Sinn der ew'gen Art;
Dieses ist der Sinn der Wahrheit,
Der sich nur mit schönem schmückt
und getrost der höchsten Klarheit
Hellsten Tags entgegenblickt�8•

Ama, göksel olanın dışlaşmasına ilişkin bu betimlemede eksik
olan bir şey vardı. Goethe, doğa ve sanattan sözetmişti ama tarihe
değinmemişti. O, tarihi hiçbir zaman doğa ya da sanatla aynı şekilde
değerlendiremedi . Çünkü onu göksel olanın doğrudan bir esinlemesi
olarak kabul etmemekteydi. O, tarihi insansal, çok fazla insansal bul­
maktaydı. Goethe'ye göre, doğaya ilişkin bilgimizle karşılaştırıldığın·
da tarihsel bilgi, ondan çok aşağı kalmaktadır. Doğa, büyük ve sınır­
sız bir bütündür. Tarih bize en çok, insansal yaşamın dağınık parça·
!arını verir. Goethe, «Yazın, parçaların parçasıdır. Konuşulmuş ola­
nın en azı yazılmış; yazılmış olanın en azı kalmıştır»89, demektedir.
Acaba tüm kaynaklar saklanmış olsaydı bile tarihe ilişkin ne bilecek­
tik? Tarihsel «olgular» olarak adlandırdığımız şeyler çok kez yalnız­
ca öykülerdir. Her yazar bize siyasal olgulara ve insansal özyapılara
ilişkin kendi çarpıtılmış imgesini yansıtır. Bu imge, onun beğenisine,
sempati ve antipatilerine, ulusal önyargılarına göre değişir70• Carlyle
tarihten böylesine küçi.iltücü ve kuşkucu bir biçimde sözedcmezdi. O,
«Tanrı'nın görülür giysisini» hatta doğa ya da sanattan da daha çok,
tarihte görmüştü. Ona göre, büyük adamlar, o göksel vahiyler kita­
bının verdiği dersleri anlatıp eyleyen esinlenmiş kişilerdi. Bu kitapta
bir bölüm, bir çağdan öbür çağa ve tarihi belirleyen kişilerce bütün-

217

1enirdi. Bu kitaptaki dersler, ancak daha iyi ya da daha kötü için eleş­
tirel yorumlardır. Carlyle, «Esinlenmiş dersler, benim incelemem
için ! »71 diye seslenmektedir. Gerçek tarihçi için tarih, Goethe'nin
Faust'ta dediği gibi, ((eiıı Kelıriclıtfass und eine Rımıpelkammen»" de­
ğildir. O yalnız geçmişi aktarma gücüne sahip olmakla kalmaz; bu
geçmişe önceki kuvvet ve etkisini yeniden kazandırıp onu şimdi kılar.
Gerçek tarihçi Gulliver'in büyücüsü gibi konuşup eylemde bulunur.
«O, cesur geçmişi araştırabilelim ve istediğimiz zaman dikkatle ince­
leyelim diye»72 geriye getirir. Cariyle, bu türden görüşleri için Goethe'
nin yapıtlarından bir destek görememiştir. Onun bir tarihçi olarak
yeni bir başlangıç yapması gerekmekteydi. Kendi yolunu kendisi bu­
lup kendisi hazırlamak zorundaydı. ((Yaşama-Felsefesini» bu amaç için,
tümüyle olmasa da hiç olmazsa biraz değiştirmeliydi. İşte Onu kah­
ramana tapınmaya ve tarihte kahramanca olana ilişkin kurama götü­
ren bu değişiklik oldu.

Carlyle'ın Kuramının Metafiziksel Art-Alanı ve Tarih Anlayışı

Cariyle, tarih dolambacında (labirent) kendisine Goethe'nin doğa
ve sanat alanlarında yapmış olduğu gibi yol gösterebilecek bir rehber
aradığında, onu nerede bulabilecekti? Bu iş için uygun görünen yal­
nızca bir kişi vardı: Herder. Ama Herder'in Carlyle'ın düşünceleri üs­
tünde kesin bir etki yapmış olduğunu gösteren hiçbir kanıtımız yok.
Carlyle'ın daha başlangıçtan kendisine çok derin bir ilgi ve kuvvetli
bir hayranlık duyduğu başka bir düşünür daha vardı . O, Alman yazını
üstüne yazmış olduğu ilk denemelerinden birinde Fichte'den yozlaş­
mış insanlar arasında yaşlı bir Cato gibi dik ve temiz duran, soğuk­
kanlı , çok büyiik ve sarsılmaz bir ruh olarak sözetmiştL Onunkisi ka­
dar güçlü bir kafa ve öylesine görkemli, etkili ve değişmez bir ruh,
Luthcr'in zamanından beri felsefi tartışmaya karışmamıştı. Fichte'nin
görüşlerini beğenmeyebilir ya da yadsıyabiliriz. Ama bir düşünür ola­
rak özyapısı ancak Onu yanlış tanıyanlarca yeterince değerlendirilme­
yebilir. Fichte, bizimkinden çok daha iyi çağlarda yaşamış olan bir
sınıf insanla aynı düzeydedir73•

Cariyle bu şekilde yargı verirken Fichte'nin metafiziğini pek az dü­
şünmüştü. Onun Wissensclıaftslelıre'sinde sunduğu metafiziksel diz­
gesine ilişkin ilk örnekler, felsefi yazının en güç kitapları arasında­
dır. Cariyle onları güçlükle inceleyip anlayabilmiştir. Okudukları daha
çok Fichte'nin popüler kitaplarıydı: Das Wesen des Gelehrten'�* ve bü-

':' Eiıı Kelıriclıtfass ımd ei11e Rımıpelkammer: Bir çöp fıçısı ve bir hırdavat odası.
')'!' Bil inı Adamının Özü.

2 1 8

yük bir ,olasılıkla Die Bestimmung des Menschen * ve Die GrundziLge
des gegenwartigen Zeitalters** gibi. O, bu kitaplarda Fichte'nin me­
tafiziğinin bütününü bulamazdı ama içinde yaşadığı çağdan «Tüm ha­
kikate karşı saltık bir kayıtsızlık, tam ve sınırlanmamış bir yasaya
aykırılık, tam bir günah durumu çağı» olarak sözetmiş olan Fichte'
de «yaşlı bir Cato» bulmuştu74• Tüm ilgisi ahlaksal sorunlar üstünde
yoğunlaşmış bir düşünür olan Carlyle'ın, böyle bir yargı tarafından de­
rinden etkilenmiş olması gerekir. Fichte'nin modern dünyamızın ölüm­
cül hastalığı diye betimlemiş olduğu bu duruma bir çare bulmak aca­
ba olanaklı mıydı?

Ama Cariyle, Fichte'nin görüşlerini, yalnız bir öğrencinin hocası­
na değil de bir oğulun «manevi babasınaı;75 duyduğu gönül borcu ile
bağlı olduğu kişiye sadakatsizlik göstermeksizin kabul edebilir miydi?
Goethe ve Fichte'nin Yaşama-Felsefelerini uzlaştırmak olanaklı mıydı?
Bu iki felsefenin aynı tipten olmadıkları apaçıktır. Fichte'nin «Öznel
ülkücülüğü» asıl ilkesi gereği, Goethe'nin «nesnel ülkücülüğüyle» uyuş­
maz. Ama Carlyle , bu ayrımın bilincinde değilmiş gibi görünmekte­
dir. Onurrkisi mantıkçı ya da çıkarımcı değil, sezgici bir kafaydı. O,
en değişik kaynaklardan çok rahat bir şekilde ödünç alan bir seçmeci
olmadığı halde, kendi ahlaksal ve dinsel gerekimlerine uyarlayabildiği
sürece her kuramı kolayca benimsemekteydi.

Gerçekte bu yönden Fichtc ile Goethe'nin görüşleri arasında bir­
leşen bir nokta vardı. Cariyle, Goethe'nin «her türden kuşku, yalnız
eylemle sona erdirilebilir» sözcüklerine tekrar tekrar başvurmakta­
dır. O, bu temel savı Fichte'de de bulabilmişti. Fichte'nin Bestimınııng
des Menschen'i üç kitaba ayrılmıştır. Birincinin başlığı «Kuşkuıı, ikin­
cinin «Bilgi» , üçüncünün « İnanç»tır. Fichte'ye göre, bilgi hiçbir za­
man salt kuramsal bir edim değildir. Mantıksal çıkarımlar, tartışma
ve us yürütme gücümüzle gerçeklik ve hakikatin özünü kavramak bir
yana, yanlarına yaklaşmayı bile hiçbir zaman bekleyemeyiz. Bu yol
bizi ancak köktenci bir kuşkuculuğa götürebilir . Eğer bu, hakikate
açılan biricik kapı olsaydı, öncesiz-sonrasız bir biçimde sanki bir düş­
teymiş gibi yaşamaya yargılanacaktık. Özdeksel dünya diye adlandır­
dığımız şeyin yalnızca gölge gibi bir varlığı vardır. Ben-olmayan'ı «ha­
kikat diye ·kabul etmek», Ben'in bir ürünüdür. Ama bizi bu gölge­
ler dünyasının ötesine götüren bir başka yol daha vardır. Açık, kesin,
sarsılmaz olan ve hiçbir kuşku kabul etmeyen biricik gerçeklik, ah­
laksal yaşamımızın gerçekliğidir. Bu gerçeklik, salt «kuramsal» bir
gerçeklik olmayıp «·kılgısal» bir gerçekliktir. Biz, ancak ve _ ancak bu­
rada sağlam temeller üstünde dururuz. Ahlaksal yasanın, kategorik

* İnsanın Belirlenimi.
** Çağımızın Temel Çizgileri.

219

buyruğun kesinliği, bize verilmiş olan ilk şeydir. Bu ise, tüm öteki bil­
ginin koşulu ve temelidir. Gerçekliği, anlığımız aracılığıyla değil, is­
tencimiz aracılığıyla kavrarız.

Fichte'nin Bestimnmng des Mensches 'indeki Tin, «Önceleri inan­
dığımız, sizden bağımsız olarak varolan, kölesi olmaktan korktuğu­
muz özdeksel dünya yok olmuştur,» der.

Çünkü bu özdeksel _dünyanın tümü, yalnızca bilgi aracılığıy­
la ortaya çıkar ve bizim bilgimizdir. Ama bilgi, salt bilgi olduğu
için gerçekHk değildir . . . Siz şimdi, çok iyi bildiğim gibi, haklı
olarak yalnızca görünüşün ötesinde uzanan gerçek bir şeyi, böy­
lece yokedilmiş olandan başka bir gerçekliği aramaktasınız. Ama
bu gerçekliği bilginizden ya da bilginiz aracılığıyla yaratmaya
ya da onu anlama yetinizle kavramaya çalışmanız, boş yere har­
canmış bir emek olacaktır. Eğer onu aracılığıyla kavrayabilece­
ğiniz başka bir organınız yoksa, aradığınızı hiçbir zaman bula­
mayacaksınız. Ama sizin böyle bir organınız var . . . Ödeviniz yal­
nızca bilmek değil, aynı zamanda bu bilgiye göre eylemde bulun­
maktır . . . Siz, kendinize ilişkin önemsiz şeyler, ciddi durumlar
üstünde derin derin düşünmek için değil. Hayır, eylem için bura­
dasınız! Dünyanızı belirleyen eyleminiz, yalnızca eyleminizdir78•

Tüm bu düşünceler, Caryle'ın yazılarında da görülür ve çok kez
aynen Fichte'nin sözcükleriyle dile getirilir. O, <<Benim ülkem, sahip
olduğum değil, yaptığımdırıı77 demektedir. «Bilgi mi? Pratikte değe­
rini yitirmeyecek olan bilgiye sevgiyle bağlan. Çünkü, doğanın ken­
disi de bu bilgiye güvenip evet der»78• Eğer kesin ve tartışılmaz bir
bilgi varsa bu, dış dünyaya değil ama, içsel yaşamımıza - bu içsel ya­
şamm belirli merkezi olan kendimize ilişkin bilinçliliğimize aittir.
Carlyle, Jean Paul'den alıntılayarak şunları söylemektedir:

Kendime ilişkin bilinçliliğin doğuşuna tanık olduğum, yer ve

zamanını hala söyleyebileceğim o içsel olayı hiçbir zaman unut­
mayacağım. Çok küçük bir çocukken bir gün öğleden önce dış
kapıda duruyor ve sol taraftaki yakacak odun yığınına bakıyor­
dum. Birdenbire sanki gökyüzünden çakan bir şimşek gibi içi­
me «Ben, bir Ben'im» (ich bin ein leh) görüşü doğdu. Ve bu gö­
rüş o günden beri parıldayan bir ışık gibi sürüp gitti. Bendeki
'Ben' kendisini ilk kez ve öncesiz-sonrasız olarak o zaman gör­
müş tü79.

Ama bu «ben» nedir? «Ben kimim? Kendisini 'Ben' diye adlan­
dıran varlık nedir? (Das Wesen das siclı leh nennt?)»80• Onu nasıl ve
nerede bulabiliriz? Hiç kuşku yok ki, o, şeyler arasındaki bir şey, bi-

220

!imsel yöntemlerle bulgulanıp betimlenebilecek bir obje değildir. He­
saplanamaz ve ölçülemez. Fiziksel bir nesnenin verildiği biçimde «Ve­
rilmemiştir» . Onun «yapılması» gerekir. Fichte'nin sözcükleriyle o,
bir «Tatsache» değil, «Tathandlung»tur. Yani, bir olgu olmayıp bir
edimdir. Bu edimi gerçekleştirmeden kendimize ilişkin bilgi de, buna
koşut olarak herhangi bir dışsal gerçekliğe i lişkin bilgi de olanak­
sızdır.

Cariyle bu düşüncelerde Goethe'nin yapıtlarında bulamamış oldu­
ğu bir şeyi bulmuştu. Tekrar tekrar alıntılar yaptığı Fichte'nin Wesen
des Gelelırten adlı yapıtı Carlyle'a kendi tarihsel dünya görüşü için
felsefi bir temel sağlamıştı. Fichte'ye göre, tarihsel dünya, yalnızca
büyük doğa evreninin içerdiği ve bir anlamda sahipsiz bir yan-ürün,
ikinci dereceden bir olay değildir. Onun dizgesinde, doğa-tarih iliş­
kisi tersine çevrilmiştir. Fichte, kendimizi doğa olayları ile sınırladı­
ğımız sürece hakikati bulamayacağımız gibi, saltık olanı kavrayama­
yacağımızı da öne sürmüştür. Fichte, bir doğa felsefesi olanağını tut­
ku ve şiddetle yadsımıştı. Schelling kendi doğa felsefesini geliştirdiğin­
de Fichte Onu aşkın ülkücülüğün (transendental idealizm) amacına
büyük bir ihanetle suçlamıştı. Fichte, öğrencilerine verdiği ikinci ders­
te, «Doğa Felsefesi (Natur-Philosophie) adını taşıdığını varsayan bir fel­
sefe tarafından körleştirilip yoldan çıkartılmaya izin vermeyin» demiş­
ti. Bu felsefe, hakikate doğru atılmış bir adım olmaktan çok uzak ol­
ması bir yana, eski ve önceleri çok yaygın olan bir yanlışa geri dö­
nüşten başka bir şey değildir81.

Carlyle kendi kahramanlık ve kahramana tapınma kuramının ilk
kesin itilimini bu yalnızca saltık değil, aynı zamanda gerçekten tinsel
dünya ve tarih görüşünde buldu. Fichte, Ona kahramana tapınmaya
ilişkin tüm bir metafizik sağlayabilirdi.

Fichte'nin dizgesinin genel bir betimlemesi ile yetinmemiz gere­
kiyor82. Bu dizge, «Öznel» bir ülkücülük dizgesi olarak betimlenebilir.
Ama «Öznel» sözcüğü, her zaman kaypak ve yanıltıcı bir sözcüktür . .
O, bir saptama ve belirlenim gerektirir. Fichte'nin «aşkın öznesi»
(transendental subject) yani Ben-olmayan'ı hakikat diye kabul eden
Ben'i deneysel bir özne olmadığı gibi, daha önceki felsefe dizgelerin­
de rastladığımız öznellik tiplerine de uymaz. O, ne Descartes'ın man­
tıksal, ne de Berkeley'in ruhbilimsel öznesi olmayıp değişik bir düze­
ne, salt ahlaksal düzene; « doğa» alanından çok «erekler» alanına;
«Varlık» alanından çok, « değerler» alanına aittir. İlk temel gerçek­
lik, <cgerçek» diye adlandırdığımız her şeyin ilk ve önkoşulu, ahlak­
sal öznedir. Biz bu özneyi düşi.lnme, seyir ya da betimleme gibi man­
tıksal süreçler aracılığıyla değil, ama özgür İstenç'imizin bir edimiy·
le buluruz. Fichte'nin felsefesinde Descartes'ın Cogito ergo swn 'u
(Düşünliyorum, öyle ise varım) volo ergo swn (istiyorum, öyle ise va-

221

rım) ilkesine dönüştürülmüştür. Ama Fichte, ne bir «solipsist» ne de bir
<{egotist»dir. «Ben», kendi kendisini özgür bir edimle, özgün bir Tat­
lıandlımg (act) aracılığıyla bulur. Etkinlik, onun asıl özi.i ve anlamı­
dır. Ama o, üstünde edimde bulunacağı bir özdek olmaksızın edimde
bulunamaz. Etkinliğine sahne olacak bir « dünya» ister. Bu dünyada
kendisinden başka, edimde bulunan ve çalışan özneler bulur. O, bu
öznelerin haklarına ve özgün özgürlüklerine saygı göstermek zorun­
dadır. Bu yüzden, başkalarının etkinliğine yer açmak için, kendi et­
kinliğini sınırlamalıdır. Bu sınırlama bize bir dış güç tarafından zor­
la yaptırılamaz. Onun zorunluluğu fiziksel bir nesnenin zorunluluğu ol­
mayıp ahlaksal bir zorunluluktur. Ahlak yasasına yani gerçek saltığa
göre, bizim başka öznelerle işbirliği yapmamız ve toplumsal bir düzen
kurmamız gerekir. Kendimizi aracılığıyla bulduğumuz özgür edim,
öteki özgür özneleri aracılığıyla tanıdığımız başka bir edimle tamam­
lanmalıdır. Bu tanıma edimi, bizim ilk ve temel ödevimizdir.

Bu nedenle, ödev ve yükümlülük « gerçek» dünya diye adlandırdı­
ğımız şeyin öğeleridir. Dünyamız, duyusal bir biçim içinde temsil edi­
len ödevimizin özdeğidir.

Unsere W elt ist das versinliclıte Materiale unserer Pflicht; dies ist
das eigentliche Reelle in den Dingen, der Wahre Grundstoff aller
Erscheiııımg. Der Zıvang, mit ıvelchem der Glaube an die Realitat
der sel ben siclı ıms auf dringt, ist ein moralischer Zwang; der
einzige, ıvelcher fiir das freie Wesen möglich ist83•

Ama, ahlaksal dünyanın bu büyük yapısında temel henüz ek­
siktir. Fichte'nin felsefesi, gerçekliğin temel öğesinin, yani kendisin­
den biçimlendirilmiş olduğu şey ve özdeğin, insansal-ahlaksal güç ol­
duğu aksiyomu ile başlar. Ama bu güce nerede rastlamaktayız? Za­
yıf olan öyle bireyler vardır ki özgürlük düşününe güçlükle erişebi­
lirler. Bu gibilerin, özgür bir kişiliğin ne olduğu ve ne anlama geldiği
konusunda hiçbir görüşleri yoktur. Onlar, özel, bağımsız bir varlık
ve değere sahip olduklarını ve bunun « 'Ben' denilebilecek şey olduğu­
nu bilmez ve anlamazlar»M. Öte yandan, kendilerinde ahlaksal . gücü,

«Ben » bilincini tüm canlılığı ile sergileyen başka bireylerle karşıla­
şırız.

Tarihsel ve kültürel dünyadan sözederken bu temel ayrımı unut­
mamamız gerekir. Onsekizinci yüzyılın filozofları, cesur bireycilerdi.
Onlar, eşit insan hakları öğretisini, usun eşitliğine duydukları kesin
inançtan çıkarmışlardı. Descartes, Yöntem Üstiine Konuşma'sına (Dis­
coursc on Method) şu sözcüklerle başlamıştı :

222

Sağduyu, tüm şeyler içinde, insanlar arasında en eşit biçimde
dağıtılmış olanıdır. Herkes kendisinin çok zengin bir biçimde

sağduyu ile donatılmış olduğunu düşündüğünden, başka konular­
da tatmin edilmeleri çok güç olanlar bile gen�llikle, bu niteliğe
halen sahip olduklarından, daha büyük ölçüde sahip olmayı is­
temezler.

Fichte, bu anlayışla ilgisini kesmiştir. O, daha sonraki yapıtla­
rında usun eşitliği savında salt arılıkçı bir önyargı görür. Eğer us,
pratik us, ahlaksal istenç anlamına geliyorsa, kesinlikle eşit bir şekil­
de d<ığıtılmamıştır. O, her yerde bulunabilecek bir şey olmayıp ger­
çekte birkaç büyük kişilikte toplanmıştır. Tarihsel sürecin gerçek an­
lamı, bu büyük kişiliklerde kendisini tam ve eşsiz bir güçle gösterir.
Bu büyük adamlar, insan kültürünün ilk öncüleri olan <:kahraman­
lardır>>. Fichte, «İlkin modern Avrupa ülkelerine şimdiki yerleşilebi­
lir biçimlerini veren ve onları kültürlü insanların yerleşmesine değer
yerler kılan kimdi?» diye sormakta ve devam etmektedir:

Soruyu tarih yanıtlamaktadır. Ormanların ürkek serserilerinin
uygar yaşama yükseltilmelerinin Tanrı'nın istenci olduğuna
inanan dindar ve kutsal insanlar, çölün ıssızlığı içinde ilerledi­
ler. Kaba-saba ırkları biraraya getirip birleştiren, karşıt kabile­
leri yasa egemenliği altına sokan kim olmuştu? .. Onların yaşam­
larını bu koşullar altında sürdürmelerini sağlayan ve varolan
devletleri içkargaşalarla bölünmekten ya da dış güçlerce yıkıl­
maktan koruyan kim olmuştu? Onlar her ne ad taşımış olurlar­
sa olsunlar, çağlarını çok geride bırakmış ve kendilerini çevrele­
yen insanlar arasında hem özdeksel hem de tinsel güç bakımın­
dan birer dev sayılmış olan kahramanlardı05•

Carlyle'ın Fichte'nin bu metafiziksel öğretisini tüm ayrıntıları ile
kabul etmiş olduğunu söylemek istemiyorum. O, belki de Fichte'nin
aşkın ülkücülük dizgesini tam anlamıyla anlayamamıştı bile . . Onun,
bu dizgenin kuramsal öncülleri ya da sonuçlarına ilişkin açık .bir gö­
rüşü yoktu. Fichte bir metafizikçi olarak, Cariyle ise, bir ruhbilimci
ve tarihçi olarak konuşmuştu. Fichte, kanıtlarla kandırmaya çalışmış;
Cariyle genelde okuyucu ve dinleyicilerinin duygularına seslenmekle
yetinmişti. O, yalnızca kahramana tapınmanın insan doğasındaki te­
mel bir içgüdü olduğunu, sökülüp atıldığı takdirde bunun insanlık için
bir umutsuzluğa yol açacağını dile getirmiştire6•

Tarihsel ve dizgesel çözümlememizin sonuçlarına, geriye bakınca,
Carlyle'ın kahramana ilişkin kuramının anlam ve etkisini yargılamak
için şimdi daha iyi bir durumda olduğumuzu görüyoruz. Siyasal ön­
derliğe ilişkin modern ülkülere giden yolu hazırlamak için belki de
başka hiçbir felsefi kuram bu kadar çok katkıda bulunmamıştır.

223

Cariyle, bir kral olarak kahramanın, insanlara komuta edenin, «pra­
tikte bizim için tüm kahramanlık figürlerinin bir özeti olduğunu» apa­
çık bir şekilde ve vurgulayarak dile getirmemiş miydi?

Rahip, öğretmen, bir insanda bulunduğunu düşleyebileceğimiz
yeryüzüne ilişkin ya da tinsel onur kabilinden ne varsa bize buy­
nı k vermek, sürekli pratik öğretimle donatmak, o gün ve o saat
ne yapmamız gerektiğini bize anlatmak için kendisini burada di­
le getirir87•

Bu açık ve seçik bir biçimde söylenmişti. Faşizmin modern savu­
nucuları burada kendileri için bir fırsat görmekte gecikmediler ve
Carlyle'ın sözcüklerini kolayca siyasal silahlara dönüştürebildiler. Ama
Carlyle'ı kuramından çıkarılmış olan tüm sonuçlarla suçlamak, bütün
tarihsel nesnellik kurallarına aykırı olacaktır. Bu bakımdan ben, son
zamanlardaki yazında karşılaştığım bu konuya ilişkin yargıyı kabul
edememc3• Carlyle'ın « kahramanlıb ya da «Önderlik»le dile getirmek
istediği şey, kesinlikle modern faşizm kuramlarında bulduğumuz şey
değildi. Carlyle'a göre, gerçek kahramanı yalancı kahramandan kolay­
lıkla :!yırdetmemizi sağlayacak iki ölçüt vardı: «Kavrayış gücü» ve
« İçtenliğin. Cariyle büyük siyasal savaşımlarda yalanların zorunlu ya
da meşru silahlar olduklarını hiçbir zaman düşünüp söyleyemezdi.
İnsan eğer Napoleon'un son zamanlarında yaptığı gibi yalan söyleme­
ye başlarsa, kahraman olmaktan hemen çıkar.

'Bir resmi bildirge kadar yanlış' anlatımı, Napoleon'un dönemin­
de bir özdeyiş haline gelmişti. O, bunun için bulabildiği her özü­
rü öne sürmekteydi. Örneğin, düşmanı yanlış yöne yöneltmenin
zorunlu olduğunu, adamlarının morallerini yüksek tutması ge­
rektiğini v.b.g. BUtünüyle ele alındıkta bu işin özürü yoktur . . .
Bir yalan, bir hiç-olan şeydir. Hiçten herhangi bir şey çıkaramaz­
sınız. Sonunda elde ettiğiniz yine bir lıiç olur ve pazarlıktaki eme­
ğinizi yitirirsiniz(J'J.

Cariyle, kendi kahramanlarından sözettiğinde, bizi onların tüm al­
datma biçimlerini hor gördüklerine inandırmak başta gelen kaygısı
olmuştu. Muhammet ya da Cromwell gibi kimselerden birer yalancı
olarak sözetmektcn daha büyük bir yanılgı olamazdı.

224

İtiraf etmeliyim ki Cromwell'in yalancılığına ilişkin bu kuram
bana eskiden beri inanılmaz gelmiştir. Ayrıca, aynı durumun kim
olursa olsun bir başka büyük adam için söz konusu olacağına
da inanamam90• Pek çok şeye bundan daha önce inanacağım. Eğer
şarlatanlık böylesine gelişip onaylansaydı insan bu dünyaya iliş­
kin ne düşüneceğini şaşırıp kalacaktı91•

Carlyle'ın kuramını sonraki kahramana tapınma kuramlarından
ayıran başka bir özellik daha vardır. Onun kahramanlarında en çok
beğendiği yan, yalnızca duygularında içten olmaları değil, düşünce­
lerindeki açıklıktı da. Büyük eylem ve büyük istenç gücU her zaman
di.işünsel bir öğeyi gösterir. İstenç ve özyapı gücü, eğer eşit düşünce
gücü olmazsa yetersiz kalır. Gerçek kahramanın ayırıcı göstergesi, bu
iki öğe arasındaki dengedir. O, yapay şeyler arasında değil, gerçek
şeyler arasında yaşayan kimsedir. Başkaları formüller ve söylentilerle
hareket eder ve bunlarla yetinirken, kahraman, kendi ruhu ve şeyle­
rin gerçekliği ile tekbaşınadır92• Carlyle, bir gizemci (mystic) olarak
konuşmuştur. Ama Onun gizemciliği yalnızca bir us-dışıcılık (frrationa­
lism) değildi. Onun tüm kahramanları, peygamberler, rahipler, ozan­
lar - aynı zamanda büyük ve gerçek düşünürler olarak betimlenmiş­
lerdir. Hatta söylencebilimsel bir tanrı olan Odin bile Carlyle'ın be­
timlenmesinde bir «düşünür» olarak görünmektedir.

Onu adlandırabileceğimiz gibi, İskandinavyalı ilk 'dahi insan! '
B u evrenden sayısız insan gelip geçmiştir. Bunların bir bölümü
hayvanların duyabileceği türden sessiz, boş bir merak ya da yal­
nızca insanların duyabileceği acı verici ve sonuç vermeyen araş­
tırıcı bir merak duymuşlardır; ta ki özgün insan, büyük düşü­
nür, Peygamber gelinceye kadar. Onun biçim verilmiş sözlü dü­
şünceleri, herkesin uyuklayan yeteneklerini düşünceye dönüştür­
müştür. Bu, düşünürle, tinsel kahramanla her zaman böyledir93•

Düşünce, eğer derin, içten, gerçekse harikalar yaratma gücüne
sahiptir. Cariyle, Sartor Resartus'ta «büyük tansıklar (mucizeler) ya­
ratan düşünce sanatıı>ndan söz ediyor: «Onu tansıklar yaratan diye
adlandırıyorum. Çünkü, şimdiye değin tüm tansıklar onunla oluştu­
rulmuştur. Bundan sonra da daha pek çoğu onunla oluşturulacaktır>>94•
Eğer bu tansıklar yaratan düşünce sanatı olmasaydı şiir de çok za­
vallı bir şey olacaktı. Çünkü şiirde bir imgelem oyunundan başka bir
şey görmemek çok yetersiz bir şiir anlayışıdır. Dante, Shakespeare,
Milton ve Goethe büyük, derin ve gerçek düşünürlerdi. Gerçek birer
düşünür olmaları, onların şiirsel imgelemlerinin en zengin kaynakla­
rından biriydi. Düşünce olmasaydı, imgelem kısır kalacak, gölge ve
yanılsamalardan başka bir şey üretemeyecekti. Carlyle, «Temelde ye­
terli bir anlama yetisine sahip olmak, tüm insanlar gibi, ozanların da
ilk yeteneğidir»95, demektedir.

İşte bu nedenle, Carlyle'ın kuramında kahramanın özyapısını
oluşturan, insandaki tüm üretici ve yapıcı güçlerin ender görülen ve
mutlu bir birliğidir. Ahlaksal güç tüm bu güçler içinde en yüksek yeri
alıp egemen rolü oynar. Carlyle'ın felsefesinde «ahlaklılık», yadsıma
ve hayırlama (negation) gücüne karşı ve onun üstünde bir evetleme
DE 1 5 225

(affirmation) anlamına gelir. Evetlenen şey, evetleme ediminin ken­
disi ve gücü kadar büyük önem taşımaz.

Carlyle, burada da Goethe'ye başvurabilirdi. Çünkü, Goethe öz­
yaşam öyküsünde gençken arkadaşlarının kendisini özel bir inanca
döndürmeye çalıştıklarını ama onların çabalarını sürekli olarak boşa
çıkartmış olduğunu anlatmaktadır.

İnançta her şey, inanma olgusuna dayanır dedim. İnanılan şey
tümüyle önemsizdir. İnanç hem şimdiye hem de geleceğe ilişkin
derin bir güvenlik duygusudur. Bu güven, büyük, her şeye gücü
yeten gizemli bir Varlığa duyulan inançtan doğar. En önemli
nokta, bu güvenin kesinliğidir. Ama, bu Varlığa ilişkin olarak
düşündüklerimiz, öteki yetilerimize ya da koşullara bağlı ve tü­
müyle önemsizdir. İnanç, herkesin içine kendi duygularını, an­
layış ve imgelemini olabildiğince yetkin bir şekilde boşaltmaya
hazır durduğu kutsal bir kaptır96•

Burada, Carlyle'ın Calvinci dogmaya karşı duyduğu tam inancı
yitirdikten sonraki dinsel duygularının çarpıcı bir anlatımını bulmak­
tayız. O, kahramanlara ilişkin konferanslarında tüm ağırlığı, dinsel
duygunun türüne değil, yeğinliğine vermiştir. Onun için biricik ölçüt,
bu yeğinliğin derecesi idi. İşte Carlyle bu yüzden, Dante'nin Kato­
likliğinden, Luther'in Protestanlığından, eski İskandinav söylencebi­
l iminden, İslam ya da Hıristiyan dinlerinden aynı sempati ile sözede­
bilmekteydi. Carlyle'ın Dante'de en çok beğendiği yan, bu yeğinlikti.
O, Dante önümüze geniş bir Katolik ruhla değil, daha çok dar hatta
mezhepçi bir ruhla çıkmaktadır demişti. Çarlyle'a göre, Dante'nin dün­
ya çapında büyük olması, bütün dünyaya yayılmış olmasından değil,
derinliğinden doğmaktaydı. Nitekim O, «Dante kadar yeğin başka
hiç kimseyi tanımıyorum»97 demekteydi.

Ama Carlyle her zaman bu evrensel, tüm-kuşatıcı din ülküsünü
haklı çıkaracak bir yaşam yaşayamamaktaydı. Yargısını etkileyen belli
bazı sempati ya da antipatileri vardı. Onun bu tutumu özellikle onse­
kizinci yüzyıla ilişkin görüşlerinde kendisini gösterir. Carlyle, tarihsel
sürecin özyapısını kısa bir formülle betimlemeye çalıştığında ondan
«İnancın inançsızlığa karşı savaşı» olarak sözetmiştir90• Goethe,
West-Oestlicher Divan'ınm bir notunda şunları söylemişti :

226

Tüm öteki izdemlerin (temaların) kendisine göre önemsiz kal­
dıkları Dünyanın ve İnsan'ın tarihinin özel, biricik ve en derin
izdemi, inançla inançsızlık arasındaki çatışmadır. Hangi biçim
altında olursa olsun inancın egemen olduğu tüm dönemler, çağ­
daşlar ve gelecek kuşaklar için görkemli, göğüs kabartıcı ve ve­
rimli dönemlerdir. Bunun tersine, hangi biçim altında olursa ol-

sun içinde inançsızlığın üzücü yengisini sürdürdüğü tüm dönem­
ler, bir an için yalancı bir görkemle parıldasalar bile, gelecek
kuşakların gözlerinden silinirler. Çünkü hiçkimse verimsiz olanı
incelemek yükünü üstlenmezgg.

Cariyle bu sözcükleri yürekten onaylayarak Diderot'ya ilişkin de­
nemesinin sonunda alıntılamıştı100• Ama O, bu düşünceleri Goethe'nin
anladığı anlamda anlamamıştı. Carlyle'ın «inanç» ya da «inançsızlık»
anlayışı çok değişikti. Goethe'ye göre, insanlık tarihinin her üretici
dönemi, ipso facto (yalnızca bu nedenle) bir inanç dönemi olarak ka­
bul edilmelidir. Bu terimin Onda hiçbir tanrıbilimsel hatta özgül bir
dinsel anlamı yoktur. Bu terim, yalnızca olumsuz güçlere karşı olum­
lu güçlerin egemenliğini dile getirmektedir. Goethe, hu nedenle, on­
sekizinci yüzyıldan hiçbir zaman bir inançsızlık dönemi olarak söze­
demezdi. Büyük Ansiklopedi'de dile getirilmiş olan genel eğilime kar­
şı O da güçlü bir kişisel nefret duymuştu. Nitekim özyaşam öyküsün­
de şöyle demekteydi :

Ne zaman ansi'klopedistlerden sözedildiğini duysak ya da büyük
yapıtlarının bir cildini açsak, kendimizi büyük bir fabrikanın
sayısız devingen makaraları ve tezgahları arasında gidiyormuşuz
gibi hissederiz. Bu fabrikada gözleri ve duyuları rahatsız eden bir
düzeneğin salt gıcırtı ve takırtıları arasında bir parça kumaş ha­
zırlamak için gerekli olan birbirinin içine karmakarışık bir şe­
kilde girmiş kavranılmaz parçaları seyretmekle ne oluyor? Sır­
tımıza giydiğimiz elbiseden tiksindiğimizi hissediyoruz101•

Ama Goethe, bu duygusuna karşın, Aydınlanma dönemini hiçbir
zaman üretici olmayan bir çağ olarak düşünmemiş ve ondan bu şe­
kilde sözetmemiştir. Goethe, Voltaire'i şiddetle eleştirmiştir ama ya­
pıtı için her zaman derin bir hayranlık duymuştur. O, Diderot'yu bir
öke sayıp Neveu de Rameau adlı yapıtını Almancaya çevirmiş; Essai
sur la peinture'ünü yayımlayıp yorumlamıştır102•

Tüm bunlar, Carlyle'ın kabul edemeyeceği hatta anlayamayacağı
şeylerdi. Bir tarihçi olarak, Cariyle Goethe'den biraz daha iyi bir du­
rumdaydı. Tarihsel sorunlara duyduğu ilgi, çok daha yeğindi. Olgu­
lara ilişkin bilgisi daha kuşatıcıydı. Ama, öte yandan, tarihi . yalnızca
kendi kişisel deneyimi aracılığıyla anlayabilmekteydi. « Yaşama-Felse­
fesi» tarihsel yapıtının ipucuydu. Gençliğinin büyük bunalımında ken­
disini yadsıma ve umutsuzluktan, evetleme ve yeniden-yapıcılığa; «Ön­
cesiz-sonrasız Hayır»dan «Öncesiz-sonrasız Evet»e götürmüş olan yo­
lu bulmuştu. O, bundan böyle insan ırkının tüm tarihini aynı biçim­
de algılayıp yorumlamıştı. Bir Püritanın imgelemi olan imgeleminde
tarih, büyük dinsel bir dram, iyi ve kötü güçler arasındaki sonsuz bir
çatışma olmuştu. «Yaşayan ve geçmişte yaşamış olan tüm gerçek in-

227

sanlar, Gökyüzünün yönetimi altında aynı düşmana, yani karanlık ve
günah imparatorluğuna karşı savaşma işine atılmış olan aynı ordu­
mm askerleri değil midir?»1c3• Cariyle bu yüzden hiçbir zaman yalın
bir şekilde tarih «yazamadı» . O, ya kutsamak ya da lanetlemek zo­
rundaydı; ya göklere çıkarmalı ya da lanetlemeliydi. Carlyle'ın ta­
rihsel betimlemeleri ço'k etkileyicidir. Ama onlarda başka büyük ta­
rihçilerin yapıtlarında beğendiğimiz tüm o ince gölgeleri bulamayız.
Carlyle her zaman siyah beyazla çizer. Onun görüş açısına göre, onse­
kizinci yüzyıl daha başlangıçtan yargılanmıştır. Goethe'nin kendisin­
den «bu evrensel ışık kaynağı»104 diye sözettiği Voltaire, Carlyle'a gö·
re karanlığın ruhuydu ve öyle kaldı. Eğer Carlyle'ın betimlemesine
inanacak olursak, Voltaire imgelem gücünden ve bu nedenle de üre­
ticilikten tümüyle yoksundur. Bütün bir onsekizinci yüzyıl içinde hiç­
bir şey bulunmamıştır. İnsanın erdemlerinden, insanın güçlerinden
bir teki bile bu çağın eseri değildir. Bu çağda «filozoflar» yalnızca
eleştirebilmekte, tartışmakta ve bölmekteydiler. XV. Louis'nin çağı,
«soyluluğu ve yüksek erdem ya da yetenekleri olmayan bir çağdı. Bu
dönem, sığ bir aydınlık, gösteriş, kendini aldatma, kuşkuculuk ve tüm
alay biçimlerinin çağıydı»10'.

Carlyle, bu yargıda yalnızca romantik yazarlar örneğini izlemek­
teydi. Ama O, giderek artan yobazca bir kinle konuşmuştu. Friedrich
Schlegel gibi bir adam, tüm sınırlamalarıyla onsekizinci yüzyılın bir
yetenekler çağı olduğunu güçlükle yadsıyabilecekti. Cariyle burada bir
tarihçi ya da yazın eleştirmeni olarak değil ama tanrıbilimci bir yo­
baz olarak konuşmaktaydı. Ansi1klopedistlerin çalışmalarını «Mesih
düşmanı Paris Kilisesinin Edimleri ve Kitapçıkları»106 olarak betim­
lemişti. Yani, Aydınlanma'nın kültürel yaşamındaki olumlu öğeyi gör­
mekte tümüyle başarısızlığa uğramıştı. En ürkütücü inançsızlık, insa­
nın kendisine duyduğu inançsızlıktır. Aydınlanma düşünürlerini, Bü­
yük Ansiklopedi'nin yazarlarını bu inançsızlıkla suçlayabilir miyiz?
Gerçekte Onları bunun tam karşıtı olan bir kusurla, kendi güçlerine
ve genelde insan usunun gücüne duydukları aşırı güvenle suçlamak
çok daha doğru olurdu.

Öte yandan, Carlyle'ın Fransız Devriminin ülküleri için duyduğu
tiksintide belirli bir siyasal ya da toplumsal program görmek pek
olanaklı değildir. Kendisinin ilgisi her ne kadar daha sonraları daha
çok çağının toplumsal sorunlarına yönelmişse de her zaman toplum­
sal olmaktan çok, özyaşamsal olarak kalmıştır. Onun asıl ilgilendiği
konu, ne sivil yönetim ne de toplumsal yaşam biçimleri idi. O, ilgi
konusu olarak tek tek insanları seçmişti. Carlyle'ı St. Simonculukla
birleştirmek ya da yapıtında toplumbilimci bir tarih anlayışı bulmak
girişimlerine yeni yazında rastlamaktayız. Ne var ki bunlar yararsız
girişimlerdir107• Ernest Seilliere, L'actualite de Cariyle adlı kitabında,

228

emperyalizmin felsefesi üstüne yazmış olduğu büyük yapıtında daha
önce incelemiş olduğu düşünürlere ilişkin uzun listeye Carlyle'ın da
girdiğini kanıtlamaya çalışmıştır103• Başka yazarlar da Carlyle'ı «İngi­
liz Emperyalizminin babası »103 olarak betimlemişlerdir. Ama . Carlyle'
ın göıiişlcriyle hatta sömürge politikasına110 ilişkin görüşleriyle İn­
giliz emperyalizminin öteki biçimleri arasında açık ve yanlış anla­
şılmasına olanak olmayan bir ayrım vardır. Carlyle'ın ulusçuluğu bi­
le kendi özgül rengini taşımaktadır. O, bir ulusun gerçek büyüklüğü­
nü siyasal isteklerinde değil, ahlaksal yaşamının yeğinlik ve derinli­
ğinde ve düşünsel başarılarında görmüştü. Çok dobra dobra ve cesa­
retle konuşmuş, Shakespeare'dcn sözederken aristokrat dinleyicileri­
ne sormuştu:

Bu Stratfordlu köylünün yerine ülkemizin şimdiye değin yetiş­
tirmiş olduğu hangi İngiliz'i ya da milyonlarca İngiliz'i feda et­
mezdik? Uğruna Onu feda edebileceğimiz hiçbir büyük adam
yoktur. Shakespeare, şimdiye değin yetiştirmiş olduğumuz en bü­
yük adamdır. Yabancı uluslar arasındaki onurumuz ve ülkemizin
bir simgesi olduğu için Onun uğruna neyi feda etmezdik ki ? Şim­
di düşünün eğer bize «Hindistan imparatorluğundan mı Shakes­
peare'den mi vazgeçersiniz?» diye sorsalardı bu gerçekten zor bir
soru olurdu. Resmi kişiler, kuşkusuz bu soruyu resmi bir dille
yanıtlarlardı. Ama biz kendi yönümüzden şöyle yanıt vermek ge­
rekliliğini duymayacak mıydık? «Hindistan İmparatorluğu olsun
ya da olmasın önemli değil. Ama, Shakcspeare'siz yapamayız.
Hindistan imparatorluğu nasıl olsa bir gün gidecektir. Ama Sha­
kespeare gitmez. O, sonsuza değin bizimle kalacaktır. Shakes­
peare'imizden vazgeçemeyiz»111•

Bu söylenenler yirminci yüzyıl emperyalizmi ve ulusçuluğundan
çok farklı gibi görünmektedir. Kahramana tapınma kuramına ne ka­
dar karşı çıkarsak çıkalım, böyle konuşmuş olan birinin çağdaş ulus­
çu-toplumcu (nasyonal-sosyalist) düşün ve ülkülerin savunucusu ol­
malda hiçbir zaman suçlanmaması gerekirdi. Carlylc'ın « Hak, güçlü
olanındır» demekten çekinmediği doğrudur. Ama O, «güç» sözcüğü­
nü her zaman fiziksel değil de daha çok ahlaksal anlamda anlamıştır.
Kahramana tapınma Onun için her zaman bir ahlaksal güce tapınma
anlamına gelmiştir. Carlyle'ın çok kez insan doğasına karşı büyük bir
güvensizlik duyduğu görülür. Ama O, « İnsanın hiçbir zaman kendini
kaba güce teslim etmediğini, bu boyun eğişin her zaman ahlaksal bi.i­
yüklük önünde olduğunu»112 varsayıp öne sürecek kadar güvenli ve
iyimserdir. Eğer Carlyle'ın düşüncesinin bu ilkesini görmezlikten ge­
lirsek, tarih, kültür, siyaset ve toplumsal yaşam anlayışının tümünü
ortadan k<ıldırrnış oluruz.

229

XVI

KAHRAMANA TAPINMADAN IRKA TAPINMAYA GEÇİŞ

Gobineau'nuıı <dnsan Irklarının Eşitsizliği Üstüne Bir Den
-
emeı>"'si

Geçmiş onyılların siyasal savaşımları içinde kahramana tapınma
ve ırka tapınma, tüm ilgi ve eğilimleri açısından öylesine yakın bir
bağlılık içinde olmuşlardır ki hemen hemen bir ve aynı şey gibi gö­
rünmüşlerdir. Siyasal söylenceler bu bağlılık aracılığıyla gelişerek
şimdiki biçim ve güçlerine erişmişlerdir. Ama bu iki güç arasındaki
birleşmenin kuramsal çözümlemede bizi aldatmasına izin vermeme­
miz gerekir. Onlar genetik yönden de dizgesel yönden de kesinlikle
özdeş değildirler. Ruhbilimsel dürtüleri, tarihsel kökenleri, anlam ve
amaçları aynı değildir. Onları anlamak için birbirlerinden ayırmamız
gerekir.

Ondokuzuncu yüzyılın ikinci yarısında iki düşünce akımının baş
temsilcileri olan düşünürleri incelemek, bizi bu ayrım konusunda ko­
layca ikna eder. Bu düşünürlerde ortak olan hemen hemen hiçbir şey
yoktur. Çünkü Carlyle'ın kahramana tapınmaya ilişkin konferansla­
rıyla Gobineau'nun Essai sur l'inegalite des races huınaines'i (İnsan
Irklarının Eşitsizliği Üstüne Bir Dcneme'si), bir anlamda karşılaştır­
ma kabul etmezler. Her iki kitap, düşünceleri, düşünsel eğilim ve bi­
çemleri (üslupları) yönünden birbirinden ayrıdır. Zaten İskoçyalı pü­
ritanla Fransız aristokratı arasında hiçbir gerçek ilgi dayanışması bu­
lunamazdı. Onlar, büyük ölçüde değişik ahlaksal, siyasal ve toplum­
sal ülküleri savunmaktaydılar. Düşünlerinin daha sonra, ortak bir
erek için kullanılabilmiş olması, bu karşıtlığı ortadan kaldırmaz. Kah­
ramana tapınma, özgün anlamını yitirip ırka tapınma ile karıştırıldı­
ğında ve her ikisi de aynı siyasal programın bütünleyici parçaları ha­
line geldiklerinde, bu yeni ve çok önemli sonuçlar doğuran bir adım
oldu.

Eğer Gobineau'nun kitabının da anlamını kavramak istiyorsak,
ondan bu sonraki siyasal eğilimleri çıkarmamız gerekir. Çünkü bu si-

* «Essai sıır l'inegalite des races humaines».

230

yasal eğilimler Gobineau'nun dile getirmek istediği şeyin anlamına
çok yabancıdırlar. Gobineau siyasal bir broşür değil, daha çok tarih­
sel ve felsefi bir deneme yazmayı amaçlamıştı. O, ilkelerini siyasal ve
toplumsal düzenin yeniden kurulması ya da bir devrim için · uygula­
mayı hiçbir zaman düşünmemişti. Felsefesi etkin bir felsefe değildi.
Tarih görüşli ise, yazgıcıydı (fatalistic). Ona göre, tarih, belirli ve acı­
masız bir yasayı izlemektedir. Olayların akışını değiştirmeyi umama­
yız. Yapabileceğimiz tek şey, bu olayları anlamak ve kabul etmektir.
Gobineau'nun kitabı kuvvetli bir amor fati* ile doludur. İnsan ırkının
yazgısı daha başlangıçtan belirlenmiştir. Hiçbir insan çabası onu en­
gelleyemez. İnsan, yazgısını değiştiremez. Ama öte yandan, insan aynı
soruyu tekrar tekrar sormaktan kendini alamaz. O, yazgısına egemen
olamasa bile, hiç olmazsa nereden gelip nereye gittiğini bilmeyi ister.
Bu istek, insansal itkilerin en temel ve yokedilmesi en olanaksızların­
dan biridir.

Gobineau, soruna yalnız yeni bir yaklaşım bulduğuna inanmakla
kalmamış bu eski bilmeceyi çözmekte gerçekten başarı gösteren ilk
düşünür olduğunu da sanmıştır. O kendisinden önceki tüm dinsel ve
metafiziksel yanıtları yetersiz yanıtlar olarak ilan etmiştir. Çünkü bu
yanıtların hepsi, temel noktayı, insansal tarih içindeki temel etkeni
gözden yitirmişlerdi . Bu etkenin içyüzü kavranılmadıkça, tarih, mü­
hürlenmiş bir kitap olarak kalacaktı. Ama şimdi bu mühür kırilmış ve
insansal yaşamla insansal tarihin gizi açıklanmıştır. Çünkü ırkların
ahlaksal ve düşünsel yönden farklı oldukları olgusu apaçıktır. Hiç
kimse bunu yadsıyamaz ya da böyle bir gerçeğe aldırmazlık edemez.
Ama bütünüyle kavranılmamış olan nokta, bu olgunun anlamı ve ya­
şamsal önemidir. Bu önem apaçık bir şekilde anlaşılıncaya değin, tüm
uygarlık tarihçileri karanlıkta körükörüne araştırma yapacaklardır.

Tarih, bir bilim değildir. O, yalnızca öznel düşünceler birikimidir.
Tutarlı ve dizgesel bir kuramdan çok, istekten doğan bir düşündür.
Gobineau bu duruma bir son vermiş olmakla övünmektedir.

Bu, tarihi doğa bilimleri arasına katılacak duruma getirmek,
ona bu tür bilginin tüm kesinliğini vermek ve sonunda onu si­
yasal partilerin keyfi hareketlerinin bugüne kadar kendisine
zorla kabul ettirdikleri yan tutan bir yetki olmaktan uzaklaştır­
mak sorunudur1•

Gobineau, belirli bir siyasal programın savunucusu olarak değil,
bir bilim adamı olarak konuşmuş ve çıkarımlarının yanılmaz oldu�ru­
nu düşünmüştü. O, tarihin boş çabalardan sonra, en sonunda kendi
yapıtında olgunluk ve mertliğine kavuşmuş olduğuna inanmaktaydı.

'� A nıor /ati: Yazgı sevgisi.

2 3 1

Kendisini ikinci bir Kopernikus, tarihsel dünyanın Kopernikus'u ola­
rak görüyordu. Ona göre, bu dünyanın gerçek merkezini bir kez bul­
duktan sonra, her şey değişmektedir. Biz artık yalnızca şeylere ilişkin
kanılarla ilgilenmiyor, kendinde şeylerin içinde yaşayıp hareket edi­
yoruz. Gözlerimiz görebiliyor, kulaklarımız işitebiliyor, ellerimiz do­
kunabiliyor.

Ama, Gobineau'nun yapıtını okumuş olan hiçbir okuyucu, bu gör­
kemli ve devasa planı uygulaması ile karşılaştırdığında, büyük bir
düş kırıklığına uğramaktan kendini alamıyor. Bilim tarihinde böyle­
sine yetersiz araçlarlarla izlenmiş olan böylesine yüksek bir amacın
bir başka örneği belki de yoktur. Gobineau'nun çok değişik kaynak­
lardan alınmış büyük ölçüde malzeme toplamış olduğu doğrudur. O,
yalnızca bir tarihçi olarak değil, aynı zamanda bir dilbilimci, insan­
bilimci ve budunbilimci olarak da konuşmuştur. Buna karşın, kanıt­
larını incelemeye başladığımızda bu kanıtların pek çok örneklerde
aşırı ölçüde zayıf kaldıklarını görürüz. Yüksek ve gururlu bir yapı,
çok küçük ve nazik bir temel üstüne kurulmaktadır. Gobineau'nun ki­
tabını eleştiren ilk Fransız eleştirmenler, Onun tarihsel yöntemindeki
ana eksiklikleri hemen gördüler3• Hatta Gobineau'nun yandaş ve iz­
leyicileri bile Onun sözde «bilimsel» betimlemesindeki apaçık yanlış
ve boşlukları kabul etmek zorunda kaldılar. Houstan Stewart Cham­
berlein, Gobineau'nun «çocukça her şeyi bilmesinden» sözetti. Ger­
çekte de O, her şeyi bilir gibi görünmektedir. Onun için tarihin hiçbir
gizi yoktur. Tarihin yalnız genel akışını değil, ti.im ayrıntılarını bil­
mekte ve kendisini en karmaşık soruları yanıtlama gücline sahip say­
maktadır. O, nesnelerin en uzak kökenlerine kadar iner ve her şeyi
kendi gerçek koşulları ve doğru konumu içinde görür. Ama sıra en
güç noktaya, savının deneysel kanıtlarına gelir gelmez, Essai'nin za­
yıflığı, apaçık ve yanılınmaz bir hal alır. Gobineau olguları en keyfi
şekilde ele alır. Savını destekler gibi göri.inen her şeyi seve seve ka­
bul eder. Öte yandan, olumsuz örnekleri ya tümüyle görmezlikten ge­
lir ya da en azından önemsemez. O, ondokuzuncu yüzyılın büyiik ta­
rihçilerinin öğretmiş oldukları eleştirel yöntemden tümüyle yoksun
görünmektedir.

Şimdi Onun tartışma ve usyiirütme yöntemini birkaç somut ör­
nekle ele alalım. Gobineau'nun en kesin inançlarından biri, kültürel
bir yaşam kurma güç ve istencine sahip biricik ırkın beyaz ırk oldu­
ğu idi. Onun insan ırklarının köktenci farklılığına ilişkin kuramının
temeli bu ilke oldu. Gobineau'ya göre, siyah ve sarı ırkların kendile­
rine özgü bir yaşamları, istençleri ve güçleri yoktur. Onlar, efendile­
rinin ellerinde cansız bir özdekten başka bir şey değildirler. Daha
üstün ırklar tarafından devindirilmeleri gereken edilgen birer kitle­
dirler. Öte yandan Gobineau, beyaz ırkın etkisinin büyük ölçüde ola-

232

naksız olduğu dünyanın bazı bölgelerinde insansal uygarlığa ilişkin
belirli izlerin bulunduğu gerçeğini tümüyle görmezlikten gelememiş­
tir. Acaba O, bu güçlüğü nasıl yenmiştir? Gobincau'nun yanıtı çok ba­
sittir. Dogmanın kendisi kesin bir şekilde yerleşmiştir. Hiçbir kuşku
ya da ayrala yer vermez. Eğer kanıtımız dogmayı pekiştirmede çok
yetersiz kalıyor ya da onunla apaçık bir çelişki içinde görünüyorsa,
bu kanıtı tamamlama ve düzeltme işi tarihçiye düşmektedir. Tarihçi,
olguları önceden tasarlanmış olan plana uyacak şekilde esnekleştir­
melidir.

Gobineau, tarihsel bilgimizin boşluklarını çok atılgan varsayım­
larla doldurma konusunda hiçbir zaman en ufak bir çekingenlik bile
duymaz. Örneğin, Çin çok eski çağlarda çok gelişmiş bir kül türel ya­
şam gösterir. Ama öte yandan insan ırkının iki aşağı türü olan zen­
cilerin ve sarı ırkın, yalnızca üstlerinde beyaz ırkın kendi ince ve
ipekli ipliklerini işlemiş olduğu pamuklu ve yünden yapılmış birer
kanava oldukları çok kesin olduğundan4, Çin kültürünün Çinli halkın
yapıtı olmadığı sonucu kaçınılmazdır. Bu kültürü, Hindistan'dan göç­
etmiş olan yabancı kabilelerin, Çin'i istila edip ele geçiren ve mer­
kezi krallıkla eski Çin İmparatorluğunu kurmuş olan Kschatfrya'ların
bir ürünü olarak kabul etmemiz gerekir�. Aynı şey, Batı yarı 'küresin­
de bulduğumuz çok eski kültür izleri için de geçer1idir. Amerika'daki
yerli kabilelerin uygarlığa giden yolu kendi çabalarıyla bulabildikle­
rini varsaymak olanaksızdır. Gobineau'ya göre, Amerika kıtasının kı­
zılderilileri ayrı bir ırk oluşturmazlar. Onlar yalnızca sarı ve siyah
ırkların bir karışımı, bir bileşimidirler. Bu zavallı piçler nasıl olur
da kendilerini yönetme ve düzene sokma gücüne sahip olabilirlerdi?
Siyah ırklar yalnız kendi aralarında çabaladıkları ve sarı ırklar da
kendi dar halkaları içinde hareket ettikleri sürece, bir tarih ve ge­
lişme olanaklı değildi. Bu çatışmaların sonuçları tümüyle ürünsüzdü.
Onlar insanlık tarihinde hiçbir iz bırakamadılar. Amerika'da, Afrika
ve Asya'nın büyük bölümlerinde durum böyleydi. Ama tarih ve kül­
tür bulduğumuz her dönem ve her yerde, beyaz insanla karşılaşmayı
beklememiz gerekir. Onu bulacağımıza güveniriz. Çünkü, varlığı ve
etkinliği salt çıkarımsal bir us yürütme sürecinden, Gobineau'nun ku­
ramının ilk ilkesir:ıdcn çıkanmsanabilir: «Tarih, yalnızca beyaz ırkla-
rın ilişkisinden doğar»6• ·

Gobineau, beyaz ırklarla Amerikalı yerli kabileleri arasında Batı
yarı küresinin keşfinden önce bir ilişki bulunduğuna dair hiçbir ka­
nıt olmadıP,;ını kabul eder. Ama gerçek, genel apriori ilkelerin gücü­
ııc dayanılarak onaylanabilir.

Yeryüzünde yaşamış olan halklar topluluğundan yalnızca on ta­
nesi toplum durumuna crişebilmişlerdir. Geriye kalanlar, güne-

233

şin çevresindeki gezegenler gibi, oldukça bağımsız bir şekilde, bu
tam toplumların çevrelerine çekilmişlerdi. Eğer bu on uygarlık­
ta her yaşam öğesi, beyaz ırkların etkisi sonucu doğmamışsa ve
onlarla karışmış olan aşağı ırklardan gelmeyen bir ölüm tohu­
mu varsa, o zaman bu kitabın dayandığı kuramın tümü yan­
lıştır7.

Gobineau sonuçlarına saltık bir şekilde güvenmekteydi. Onun
kendine güveni sınırsızdı . Kanıtlarının «bir elmas gibi bozulmaz ol­
duklarını» öne sürdü. Demagojik düşüncenin engerek dişinin bu iti­
raz kabul etmez kanıtları hiçbir zaman ısıramayacağını söyledi. Ama, bu
sarsılmaz ve itiraz kabul etmez denilen kanıtların gerçek özyapılannı
görmek kolaydır. Onlar, birer petitio principi*den başka bir şey de­
ğildirler. Eğer bir mantık ders kitabı için, bu yanlışa ilişkin çarpıcı
bir örneğe gereksinme duysaydık, Gobineau'nun yapıtını örnek ver­
mekten daha iyisini yapamazdık. Onun olguları, her zaman ilkeleri
ile uyuşma içindedir. Çünkü, eğer tarihsel olgular eksikse, onlar Go·
bineau'nun kuramlarına uydurularak yapay bir şekilde tamamlanırlar
ve bu olgular tekrar kuramların doğruluğunu kanıtlamak için kullanı­
lırlar. Kuşkusuz, Gobineau okuyucularım aldatmayı kastetmemiştir.
Ama, sürekli olarak kendi kendisini aldatmıştır. O, çok içtenlikli ve
çok saftı. Kuramının tümünün dayandığı kısır döngünün hiçbir za­
man bilincine varmadı. Bir bilgin ve filozof olarak konuştu ama i lke­
lerini ussal yöntemler aracılığıyla bulmuş olduğunu hiç öne sürmedi.

Ona göre, kişisel duygular mantıksal ya da tarihsel kanıtlardan
her zaman daha iyi ve daha inandırıcıydılar. Bu duygular, çok açık
ve içtendiler. Gobineau eski bir soylu aileden geliyordu. Sürekli ola­
rak küçük düşürülmüş aşırı bir gururla doluydu. Soylu bir ırkın üye­
si olan O, büyük bir tiksinti duyduğu burjuva dizgesinin aşağı düzey­
deki koşulları altında yaşamak zorundaydı. Onun için, kendi toplum­
sal sınıfının (caste) terimleri aracılığıyla düşünmek, yalnız doğal de­
ğil, bir anlamda ahlaksal bir ödevdi de. Gobineau'ya göre, toplumsal
sınıf (caste), ulustan ya da birey olarak insan'dan çok daha yüksek ve
daha soylu bir gerçeklikti. O, kitabında Ari Brahmanları, toplumsal
sınıfın büyük önem ve ·değerini ilk olarak anlamış oldukları ve ke­
sinlikle yerleştirdikleri için övmüştür. Brahmanlarınki gerçek bir öke
(deha) göstergesi, insan ırkının gelişmesi için tümüyle yeni bir yol
göstermiş olan çok büyük ve özgün bir düşündü. Gobineau, Fransız
soylularının savlarını kanıtlamak için, onsekizinci yüzyılda Boulainvil­
liers'nin ortaya atıp savu!1duğu Fransız feodalizm kuramının temeli

* Petitio Pri11cipi: Tartışma konusu olan bir sorunun hi.çbir kanıta dayandırılmadan
doğru olduğunu öne sürmek.

234

haline gelmiş olan öğretiye geri gitmiştir. Montesquieu, Boulainvil­
liers'nin kitabına ilişkin incelemesinde bu kitabı «üçüncü toplumsal
sınıfa karşı bir suikast» olarak betimledi. Boulainvilliers, Fransa'nın
türdeş (homojen) bir bütün olduğunu şiddetle yadsımıştı. Ona göre,
Fransız ulusu, temelde ortak hiçbir yanları olmayan iki ırka bölün­
müştür. Onlar ortak bir dil konuşurlar ama ne ortak haklan, ne de
ortak bir kökenleri vardır. Fransız soyluluğu kökenini Alman istila­
cılar ve fatihler olan Franklardan alır. Halk yığını, bağımsız bir ya­
şam konusundaki tüm haklarını yitirmiş, boyun eğdirilmiş serflerdir.
Bu kuramın savunucularından biri, şunları yazmıştır:

Günümüzde, soylular ve yandaşlarında somutlaşmış olan hakiki
Fransızlar, özgür insanların oğullarıdır. Önceki köleler ve efen­
dileri tarafından öncelikle iş yaptırtmak için kullanılan tüm ben­
zer ırklar, Üçüncü Toplumsal Sınıfın babalarıdır6•

Gobineau, bu görüşlerin hepsini büyük bir istekle kabul etmişti.
Ama kendisine daha büyük ve çok güç bir ödev saptamıştı. O, in­
sansal uygarlıktan, kendisini Fransız tarihinin dar sınırları içinde sı­
nırlamamış bir filozof olarak sözetmiştir. Fransız ulusunda gördüğü­
müz, yalnızca çok daha genel bir sürecin bir örneği ve belirtisidir.
Fransız tarihi, sanki minyatür bir portre gibidir. Bütün bir kültürel
sürece ilişkin imgeyi küçültülmüş bir ölçek üstünde gösterir. Roma
soyluları (patricians) ile avam halk (plcbeians); fatihlerle köleler (serf­
ler) arasındaki çatışma, insanlık tarihinin öncesiz-sonrasız izdemidir.
Bu çatışmanın doğa ve nedenlerini anlayan kişi, insan'ın tarihsel ya­
şamının ipucunu bulmuş demektir.

Gobineau'nun kuramının bu başlangıç noktası, kahramana tapın­
ma ile ırka tapınma arasındaki derin ayrımı hemen gösterir. Onlar
insansal tarihin çok değişik ve hatta karşıt anlayışlarını dile getirir­
ler. Carlyle, «Tarihin tüm anlamı özyaşamsal değil midir?» diye sor­
muş ve bu soruya hiç duraksamadan olumlu bir yanıt vermiştir. Bi­
reylere duyulan bu ilgi, Gobineau'nun yapıtında hiç görülmez. Ger­
çekte Onun tüm açıklamaları hatta özel adlardan hiç sözetmcden ya­
pılmıştır. Carlyle'ı okurken, her yeni büyük adamla, her dinsel , fel­
sefi, yazınsal, siyasal öke (deha) ile insansal tarihte yeni bir oölümün
başladığı izlenimini ediniriz. Örneğin, Muhamme<l'in ya da Luthcr'in
ortaya çıkışıyla dinsel dünyanın tüm özyapısı değişmiştir. Siyasal
dünya ve şiir dünyası, Cromwell ya da Dante ve Shakespc:u:c aracı­
lığıyla birer devrim geçirmişlerdir. Her yeni kahraman, «Göksel Dü­
şün»Ün görünmeyen bir ve özdeş büyük gücünün yeni bir somutlaş­
masıdır. Gobineau'nun tarihsel ve kültürel dünya betimlemesinde bu
«Göksel Düşün» yokolmuştur. O da bir romantik ve gizemciclir ama
gizemciliği çok daha gerçekçi tiptendir. Büyük adamlar, gökten yere

235

inmezler. Onların tüm gi.icü, yeryüzünden, kök salmış oldukları ana­
vatan toprağından kaynaklanır. Büyük adamların en iyi nitelikleri,
ırklarının nitelikleridir. Onlar, kendi başlarına olsalardı hiçbir şey
yapamazlardı . Büyük adamlar, ait oldukları ırkın en derin güçlerinin
yalnızca birer dışlaşınasıdırlar.

Gobineau, bu anlamda, Hegel'in «Bireyler yalnızca Dünya Tin'inin
birer ajanıdırlar» görüşünün altını imzalayabilirdi. Ama, Gobineau
kitabını yazdığında zaman değişmişti. O ve kuşağı artık görkemli me­
tafiziksel ilkelere inanmıyorlardı. Onlar, daha elle tutulur bir şeyin:
«gözlerimizin görebileceği, kulaklarımızın işitebileceği, ellerimizin do­
kunabileceği» bir şeyin gereksinmesi içindeydiler. Yeni kuram, tüm bu
koşulları yerine getiriyor gibi görünmekteydi.

Gerçeği söyleyecek olursak, yapılan çok büyük ve yararlı bir işti.
Burada, ondokuzuncu yüzyılın ikinci yarısında eksikliği her yerde du­
yulmuş olan bir boşluk doldurulmaktaydı. İnsan, gerçekte metafizik­
sel bir hayvandır. Onun «metafiziksel gereksinmesi» yokedilemez.
Ama ondokuzuncu yüzyılın büyük ve metafiziksel dizgeleri, artık bu
sorulara açık ve anlaşılır yanıtlar veremiyorlardı. Öylesine karışmış
ve yapaylaşmışlardı ki hemen hemen kavranılamaz bir hale gelmişler­
di. Gobineau'nun kitabı sözkonusu oldukta durum farklıydı. Kuşku­
suz Onun insansal tarihteki en temel ve üstün güç olarak ırkı göste­
ren kendi kuramı da henüz tümüyle metafizikseldi. Ama, Gobineau'
nun metafiziği, bir doğa bilimi olma savındaydı ve en basit türden
bir deney üstünde temellenir gibi görünmekteydi. Herkes, uzun bir
metafiziksel çıkarımlar zincirini izleme güci.ine sahip değildir. Her­
kes , Hegel ' in Tin'in Görii.ızgübilimi (Phenomenology of Mind) ya da
Tarih Felsefesi (Philosophy of History) adlı yapıtlarını inceleyemez.
Ama herkes, kendi ırkının ve kanının dilinden anlar ya da anladığına
inanır. Metafizik, ilk başladığı andan beri kuşku götürmeyen, sarsıl­
maz, tlimel bir ilke aı·amış ve umutları sürekli olarak boşa çıkmıştır.
Gobineau'ya göre, metafizik, geleneksel anlıkçı tutumunda ısrar etti­
ği sürece, bundan kaçınılamazdı . «Tümeller» sorunu ve bu ti.imellerin
gerçeklikleri, felsefe tarihinin bütünü boyunca tartışılmıştır. Ama fi­
lozofların hiçbir zaman anlayamadıkları şey, gerçek tümellcrin insan­
ların düşüncelerinde değil de, yazgılarını belirleyen bu büyük güçler­
de aranması gerektiğiydi. İşte, tüm güçlerden en kuvvetlisi ve en tar­
tışma götürmeyeni Gobineau'ya göre, ırktır. Burada, karşımızda salt
bir düşün değil , bir olgu vardır.

Newton, tüm özdeksel evreni aracılığıyla açıklayabildiği, fiziksel
dünyaya ilişkin temel bir olgu bulmuştu. Onun bu buluşu, yerçekimi
yasasıydı. Ama insansal dünyada ,tüm şeylerin kendisine doğru çekil­
diği ortak odak, henüz bilinmemekteydi. Gobineau, bu sorunun çözü­
münü bulmuş olduğuna inanmıştı ve aynı duyguyu okuyucularına da

236

zorla kabul ettirmeye çalıştı. Burada söz konusu edilen, daha başlan·
gıçtan kuvvetli ve garip bir büyüsü olan yeni bir kuramdı. Bir insa­
nın, ırkının gücüne karşı koyması, ya da bu gücü yadsıması, tıpkı öz­
deksel bir taneciğin yerçckiminin gücüne direnmeye kalkışması ka­
dar saçma idi .

«Totaliter Irk» Kuramı

Irkın insanlık tarihinde önemli bir etken olduğu; değişik ırkla­
rın değişik kültür biçimleri kurmuş bulundukları; bu kültür biçim·
lerinin aynı düzeyde olmadıkları; hem özyapı hem de değer bakımın­
dan farklı oldukları, genellikle kabul edilmiş olan bir olgudur. Mon­
tesquieu'nun Yasaların Ruhu (Esprit des Lois) adlı yapıtından beri
bu değişkenlerin fiziksel koşulları bile dikkatle incelenmiştir. Ama Go­
bineau'nun ilgilendiği bu ünlü sorun değildi. Onun üstlendiği çok da­
ha genel ve giiç bir işti. O, ırkın tarihsel dünyanın biricik efc;ndisi ve
yöneticisi olduğunu tüm öteki güçlerin onun altında ve uydusu olarak
kaldıklarını kanıtlamak zorundaydı. Bizim totaliter devlete ilişkin
modern düşüncemiz, Gobineau'ya tümüyle yabancıydı. O, eğer bu gö­
rüşü bilseydi, ona şiddetle karşı çıkacaktı. Yurtseverlik bile Onun
için salt bir put ve önyargı idi. Ama, tüm ulusçu ülkülere ne kadar
karşıt olursa olsun, Gobineau, totaliter devlet ideolojisini hazırlamak
için, dolaylı bir şekilde en çok katkıda bulunmuş düşünürler arasına
girmektedir. Daha sonraki totaliter devlet görüşlerine giden yolu açan,
bu ırk totaliterciliği olmuştur.

Bu, bizim şimdiki sorunumuz açısından Gobineau'nun kuramının
en önemli ve en ilginç özelliklerinden biridir. Ama, görebildiğim ka­
darıyla bu nokta, konuya ilişkin yazında, henüz hakkı olan ilgiyi gör­
memiştir. Gobineau'nun öğretisi incelenmiş ve olanaklı olan her açı·
dan eleştirilmiştir. Fi lozofların, toplumbilimcilerin, siyaset adamla­
rının, tarihçilerin, insanbilimcilerin bu tartışmalarda payları olmuş­
tur9. Ama, bana sorarsanız, Gobineau'nun kuramında en önemli öğe,
ırkın yüceltilmesi değildir. Atalarından, doğuş ve soyundan gurur duy·
mak, insanın doğal bir özelliğidir. Eğer bu, bir önyargı ise, çok yay­
gın bir önyargıdır. Bu önyargının zorunlu olarak, insanın toplumsal
ve ahlaksal yaşamını tehlikeye sokması ya da yıkmaya çalışması ge­
rekmez. Ama, bizim Gobineau'da bulduğumuz şey, çok farklıdır. Bu,
tüın öteki değerleri yoketme girişimidir. Gobineau'nun açıkça dile ge­
tirdiği gibi, ırk tanrısı, kıskanç bir tanrıdır. Kendisinin yanıılda baş­
ka tanrılara da tapılmasına izin vermez. Irk, her şeydir; tü� öteki
güçler ise, hiçbir şey değildirler. Onların bağımsız birer anlam ya da
değerleri yoktur. Biraz güçleri varsa bile, bu güç özerk olmayıp on­
lara yalnızca kendilerinden üstün ve egemen olan ve her şeye gücü ye-

237

ten ırk tarafından emanet edilmiştir. Bu olgu, kültürel yaşamın tüm
biçimlerinde, dinde, ahlakta, felsefe ve sanatta, ulus ve devlette ken­
dini gösterir.

Gobineau, bu savı kanıtlamak için çok yöntemli bir şekilde iler­
lemiştir. Öğretisinin betimlemesi, her zaman açık ve tutarlıdır. Go­
bineau ile Cariyle arasındaki büyük ayrımın bilincine varmak için, bu
iki düşünürün yapıtlarını karşilaştırmak yeter. Carlyle'ın Sartor Re­
sartus'unda her şey, bambaşka, çok gülünç, bağlantısız ve dağınıktır.
Gobineau'nun Essai'sinde (Deneme) bunun çok karşıtı olan bir durum
görmekteyiz. Gobineau'nun biçemi, imgesel ve tutkuludur ama karı­
şık ya da tutarsız değildir. Görmüş olduğu Fransız eğitiminin etkisi
ortadan kalkmamıştır. Açıklamaları, çözümleyici Fransız kafasının
tüm becerilerini yansıtmaktadır. O, yavaş ve sürekli bir şekilde adım
adım ilerlemektedir. Gobineau, yolunu zorlayarak açamazdı. Büyük
engelleri yenmek ve çok sayıda büyük yetkeye meydan okumak zorun­
daydı. Onu başarıya ulaştıran yöntem, kendisinin yalnız yazı değil,
aynı zamanda diplomasi sanatını da çok iyi bildiğini gösteren büyük
bir beceri ve ustalığı bulunduğunu kanıtlar.

Gobineau'nun en güçlü düşmanı, hiç kuşku yok ki insanın köken
ve yazgısına ilişkin dinsel anlayıştı. Kuramının bu anlayışla hiç uzlaş­
tırılamayacağı apaçıktı. Kitabının ilk eleştirmenleri, hemen bu nok­
tayı vurguladılar. Tocqueville, O'nun yakın dostuydu; ve kendisinin
yetenekleriyle kişisel özyapısına büyük bir hayranlık duymaktaydı.
Ancak, O da kitabı ilk okuduğunda Gobineau'nun kuramına karşı şid­
detli bir tepki gösterdi. Gobincau'ya şunları yazdı: «Bu öğretilerin bü­
tün bütün karşısında kalacağımı sana it iraf etmeliyim. Onların büyük
bir olasılıkla yanlış ve kesinlikle zararlı olduklarını düşünüyorum»10•
Tocqueville'in nedenlerini çürütmek çok zordu. Çünkü, bu noktada
Gobineau, yalnız eleştirmeni ile değil, kendi kendisiyle de savaşmak
zorundaydı. O , dindar bir Katolikti. Hıristiyan dogmasını tümüyle ka­
bul etmiş ve kendisini kilisenin yetkesine bırakmıştı. İncil, Onun için,
sözel hakikati hiçbir zaman yadsınmamış olan vahyedilmiş bir kitap
olarak kalmıştı. O, bu yüzden, İncil'deki dünyanın yaradılışına ve in­
sanın kökenine ilişkin kurama açıkça saldırıda bulunamazdı. Ama, öte
yandan, bu başlangıç noktasından yola çıkarak insan ırkları arasın­
daki köktenci ayrılıkla ilgili kendi savı için kanıt bulması olanaksız­
dı. O, zencilerin ya da sarı ırk üyelerinin beyaz ırklarla aynı insan aile­
sine ait olmalarına izin bile veremezdi. Ona göre, bu insanlarda bul­
duğumuz tek şey, tüm çirkinliği içindeki barbarlık ve büyük bir az­
gınlık gösteren bencill iktir11• Bu varlıkların kökenlerini beyaz ırklarla
aynı kaynaktan aldıklarını kabul edebilir miyiz? Nasıl olur da bazı
yönlerden hayvanlardan bile çok aşağı olan zenciler, Ari ailesinin üye­
leriyle, bu yarı tanrılarla aynı sınıfa girebilirler? Gobineau, ikilemin-

238

den kurtulmak için umutsuz çabalarda bulunmuştur. Ama sonunda
teslim olmuş görünmektedir. O, güçlüğün yalnız kendisi için değil,
genelde insan usu için de içinden çıkılamaz bir gLiçlük olduğunu iti­
raf etmektedir.

Yıkamadığım bilimsel bir yetke için duyduğum saygı ve dahası,
saldırmak yürekliliğini gösteremediğim dinsel bir yorum yüzün­
den, kendimi özgün birlik sorusuyla ilgili olarak beni her zaman
sıkıştırmakta olan ciddi kuşkuları bir yana bırakmaya zorlama­
lıyım . . . Hiç kimsenin yadsımaya cesaret edemeyeceği gibi, bu
ciddi sorunu hem fiziksel hem de doğaüstü nedenlerle yüklü gizli
bir karanlık örter. Sorunu gizleyen belirsizliğin içsel kuytulukla­
rında en son yuvaları Tanrı'nın anlığı olan nedenler egemen olur.
İnsan ruhu, onların varlığını, doğalarını sezmeksizin duyar ve
korkunç bir saygıyla geri çekilir12•
Böyle bir yetkeye karşı savaşanlar arasına girmektense, bilimin
bir noktasının karanlık kalmasına izin vermek daha iyidir13•

Ancak bu, Gobineau'nun kendi kuramını Hıristiyan dininin ah­
laksal ülküleriyle apaçık bir çelişki içinde geliştirmesini engelleyeme­
yen salt biçimsel bir boyun eğişti. O, bu çelişkileri, Hıristiyanlığın
metafiziksel hakikati ile kültürel değeri arasında kesin bir ayrım ya­
parak, yalnız okuyucularından değil, aynı zamanda kendisinden de
gizlemeye çalıştı . Hıristiyanlığın metafiziksel hakikati, her türlü kuş­
kunun ötesindedir; ama, kültürel değeri savsaklanabilir. Gerçekte Hı­
ristiyan dininin insansal uygarlığın gelişmesi üstünde hiçbir zaman
en ufak bir etkisi olmamıştır. O, uygarlık yeteneğini ne yaratmış ne
de değiştirmiştir.

Hıristiyanlık bir insanı daha iyi düşünceli ve daha iyi davranışlı
kıldığı ölçüde, uygarlaştırıcı bir güçtür. Ama o, yalnızca dolaylı
bir şekilde böyledir. Çünkü Hıristiyanlığın ahlak ve düşünce ala­
nındaki bu değişmeyi, bu dünyanın yokolabilen nesnelerine uy­
gulamak gibi bir düşüncesi yoktur. O, kilisesine yeni katılanla­
rın içinde bulundukları toplumsal koşullardan, bu koşullar ne
denli yetersiz olursa olsun, her zaman hoşnuttur. . . Eğer onla­
rın durumu dünyasal işleri bırakmalarının doğrudan son1:1cu ola­
rak geliştirilebilseydi, Hıristiyanlık böyle bir gelişmeyi sağlamak
için, kesinlikle elinden gelen her şeyi yapacaktı. Ama O, ;bir tek
geleneği bile değiştirmeye kalkışmayacak ve kendisi henüz bir
uygarlık benimsememiş olduğu için, bir uygarlıktan ötekine her­
hangi bir geçişi kesinlikle zorlamayacaktır14•
Hatta bir adalet meselesi olarak da Hıristiyanlığı şimdiki soru­
nun kesinlikle dışında bırakmamız gerekmektedir. Eğer tüm ırk-

239

]ar, onun yararlarından yararlanma gücüne eşit olarak sahip ol­
salardı, O insanlar arasına eşitlik getirmek için gönderilmiş ola­
mazdı. Hıristiyanlığın ülkesinin, en sözel anlamında 'bu dünya'
olmadığını söy leyebiliriz15•

Bu sözler, Hıristiyanlığı en yüksek yere yükseltir gibi görünmek­
tedirler. Ama bu yüceltmenin pahalıya satın alınması gerekmekteydi.
Gobineau'nun yorumunu kabul ettiğimizde, Hıristiyanlığın insana yer­
yüzü savaşımlarında yardım etmeye ne isteği ne de gücü vardır. O,
büyük ve gizemli bir güç olarak kalmaktaydı ama insansal dünya­
mızı devindirmek için hiçbir şey yapamazdı. İşte bu sonuçta Go­
bineau'nun ereğine erişilmiştir. İnsanın tarihsel yaşamında Hıristiyan­
lık, tüm haklarından vazgeçmekte ve yeni ırk tanrısının önünde eğil­
mektedir.

Ancak bu, yalnızca bir ilk adımdı. Gobineau'nun yolunda henüz
bir başka engel daha vardı: Onsekizinci yüzyılın « İnsancı» (hümanist)
ve «eşitlikçi» düşünleri. Bu düşünler, din üstüne değil, yeni tip bir ah­
lak felsefesi üstüne dayandırılmışlardı. En açık dizgesel betimleme­
lerini ise, kalkış noktası özgürlük düşünü olan ve özgürlüğün « Özerk­
lik» anlamına geldiği Kant'ın yapıtında bulmuşlardı. «Özerklik», ah­
laksal öznenin kendi kendisi için koymuş olduğundan başka kuralla­
ra boyun eğmek zorunda olmadığını dile getiren ilkenin anlatımıdır.
İnsan yalnızca dışsal erekler için kullanılabilecek bir araç değildir.
O, kendisi «erekler alanındaki yasa koyucudur». İnsanın gerçek onu­
runu ve tüm salt fiziksel varlıklar üstünde taşıdığı ayrıcalığı oluştu­
ran budur.

Erekler alanında her şeyin ya bir fiyatı ya da onuru varclır. Fi­
yatı olan her şey, bir başka şeyle değiştirilebilir. Onun yerine bir
başkası konulabilir. Öte yandan, her fiyatın üstünde olan ve bu
yüzden eşdeğerde bir karşılığı bulunmayan şeyler bir onura sa­
hiptir . . . Bu nedenle, ahlaklılık ve insanlık, onura sahip olan bi­
ricik şeylerdir18•

Bunlar Gobineau için tümüyle kavranılmaz görüşler değil, yalnız­
ca katlanılamayacak düşünlerdi. Söylenenler Onun tüm içgüdüleri ve
en derin duygularıyla apaçık bir şekilde çelişmekteydi. Belki de hiç­
bir modern düşünür, Nietzsche'nin Patlıos der Distanz* diye betimle­
miş olduğu duyguyla Gobineau kadar derinden etkilenmemiştir. Onur,
kişisel ayrım anlamına gelir. Başkalarına bizden aşağı varlıklar olarak
bakmadan bu ayrımın bilincine varamayız. Tüm büyük uygarlıklar ve

* Patlıos der Distanz: Uzaklık pathosu.

240

tüm soylu ırklarda bu, başat bir özellikti ; «silsile ve soyundan gurur
duyan herkes, avamla karışmayı yadsımıştı»17• Evrensel etik ölçütler
ve değerler aramak saçmadır. Gobineau'ya göre, evrensellik, bayağılık
anlamına gelmekteydi. O, doğuştan bir aristokrat olarak, ke1ndi değe­
rini ancak kendisini pleblerden ve bayağı halktan ayırarak hissedebil­
mekteydi. Bu duygusunu, bireysel alandan budunbilime ve insanbili­
me de yansıtmıştı.

Üstün ırklar kim olduklarını ve değerlerinin ne olduğunu yalnız
ayaklarının dibinde köle gibi eğilmekte olan öteki ırklarla kendilerini
karşılaştırarak kavrayabilirler. Bu tiksinti ve nefret öğesi olmaksızın
özgüvenleri tam olamaz. Bunlardan biri ötekini gösterir ve ister. Kant'
ın ünlü ·kategorik imperatif (kesin buyruk) formülü bu görüş açısın­
dan ele alındıkta, sözlerde bir çelişki olur. Yalnız bu kurala göre ey­
lemde bulunmak ve aynı zamanda onun evrensel bir yasa haline gel­
mesini istemek olanaksızdır. Evrensel bir insan olmadığına göre, ev­
rensel bir yasa nasıl olabilecektir? T'um koşullarda geçerli olduğunu
öne süren bir etik kural (maksim) , hiçbir koşulda geçerli değildir.
Herkese uygulanabilen bir kural, hiç kimseye uygulanamaz. O, yalnız­
ca, insansal ve tarihsel dünyada karşılığı olmayan soyut bir formül­
dür. Irk ülküsü bu yönden de tüm felsefi ülkülerimiz ve metafiziksel
dizgelerimizden çok üstün olduğunu kanıtlamıştır. Gobineau, «Ari» te­
riminin kökenbilimsel anlamının «onurlu» sözcüğü olduğunu söyler.
Ari ırkın üyeleri insanın bireysel nitelikleri aracılığıyla değil, ırkının
kalıtıyla (mirasıyla) onur kazandığını pekala bilmekteydiler.

Kişisel şeref ve onura biz ancak daha yüksek bir efendinin, ger­
çek egemen olan ırkın verdiği ödülde sahip oluruz. Kendilerine
A.riler adını vermiş olan beyaz insanlar, bunun gururlu ve gör­
kemli anlamını çok iyi anlamışlar ve ona kuvvetle sarılmışlardı10•

Bir insan, eylemleri yüzünden değil, kanı yüzünden büyük, soylu
ve erdemlidir. Kişisel çalışmamızın dayanmak zorunda olduğu biricik
sınama, atalarımızın sınamasıdır. İnsana kendi ahlaksal değeri konu­
sunda güven veren şey, doğum kağıdıdır. Erdem, kazanılacak bir şey
değildir. O, göklerden ya da daha doğru konuşacak olursak, yeryüzün­
den, ırkın fiziksel ve ansal niteliklerinden bir armağandır. Aşağı ırk­
ların üyelerinden «ahlaksal» ya da «Ussal» varlıklar olarak sözetmek,
çok aşağı bir ahlaklılık duygusunu kanıtlar. Gobineau, siyah .ırka iliş­
kin betimlemesinde,

DE 1 6

Yırtıcı hayvanlar, bu iğrenç kabilelerle karşılaştırıldıklarında
çok soylu yaratıklar olarak kalırlar. Onlara ilişkin fiziksel bir fi­
kir vermek için, maymunlar yeterli olacaktır. Ahlaksal açıdan ise,

241

insan onlarla karanlığın ruhları arasında bir benzerlik bulmaya
zorlandığını hissediyor10, demektedir.

Gobineau, Hıristiyanlığın ahlaksal ve dinsel ülkülerinden sözet­
tiğinde büyük bir çekingenlik ve sıkıağızlılıkla konuşmuştu. Bu ülkü­
lerin herhangi bir pratik anlam ve etkileri olduğunu yadsıdığı halde,
onlara karşı derin bir saygı göstermekten geri kalmamıştı. Gerçek dü­
şüncesi ise, bu gibi geleneksel çekingenliklerce denetlenmediği zaman,
çok daha açık bir şekilde ortaya çıkmaktadır. Hıristiyan dininde he­
nüz övmekte ve beğenmekte olduğu yönü, açık ve dobra dobra konu­
şabildiği Budizmde şiddetle yermektedir. Gobineau, Budizmde insan­
lık tarihindeki en büyük yoldan çıkışlardan birini görmüştür. En bü­
yük fiziksel ve düşünsel yetilerle donatılmış, en soylu silsileden gelen
bir adam, en yüksek kasta ait kralların oğlu, yoksul, zavallı ve kast
dışı kimselere yeni bir inancın vaizi olmak için, ansızın tüm ayrıca­
lıklarından vazgeçmeye karar vermiştir . . Gobineau'nun gözünde bu,
bağışlanmaz bir günah, bir türlü büyük ihanettir. Kendisini kanların
karışması tehlikesinden korumak için kast dizgesini yaratmış olan
Ari ırkın görkemine karşı işlenmiş bir suçtur.

Ama Budizm, Gobineau'nun görüşüne göre, yalnız ahlaksal yön­
den değil, aynı zamanda düşünsel yönden de tehlikeli bir yanılgıydı.
Çünkü Budizm, tüm sağlıklı tarih felsefeleri ile karşıtlık içinde, var­
lıkbilimi (ontolojiyi) ahlaklılık üstünde temellendirmeye çalışmıştır.
Oysa, ahlaklılık gerçekte varlıkbilime bağımlıdır. Budizmin gelişmesi,
çürümesi ve yozlaşması, tümüyle ahlaklılık ve us üstünde temellendi­
ğini öne süren siyasal ve dinsel bir öğretiden ne beklememiz gerekti­
ğini gösteren en iyi ve en inandırıcı örneklerden biridir20•

Irk içgüdüsü tüm canlılığını koruduğu, başka güçlerce yolundan
saptırılmaksızın kendi yolunu izlediği sürece, insanların bu yanılgıya
düşme olasılıkları yoktur. Alman ırkları için durum böyleydi. Alman
söylencebiliminde insan, ahlaksal eylemleri aracılığıyla kurtarılmamış­
tır. Cennet, yapıp ettikleri ne olursa olsun, kahramanlara, savaşçılara,
soylulara açıktı.

Soylu ırktan gelen insan, hakiki Ari, yalnızca kökeninin gücüy­
le Valhalla'nın* tüm onurlarına erişmekteydi. Oysa, yoksullar,
esirler ve serfler, tek sözcükle melezler, doğuştan daha aşağı
olan yarı-kast üyeleri, eşit bir şekilde Niflzheim'ın** buzlu karan­
lığı içine düşmekteydiler21•

Bu savdaki mantıksal yanılgıyı bulmak için büyük bir düşünce
çabasına gerek yoktur. Gobineau'nun yönteminin özyapısal niteliği
* Vallıalla: Savaşta ölen kahramanların ruhlarının ebedi şenlik içinde yaşadığı Tanrı

Odin'in sarayı.
** Niflzheinı: Bir Kuzey söylencesine göre, en uzak Kuzeyde karanlık, soğuk hir ülke.

242

olan aynı petitio principii ile burada da karşılaşmaktayız. Döngüsei
sav ve us yürütme Onun kitabının tümüne özgüdür. Değişik ırkları
ahlaksal niteliklerine göre karşılaştırırken belli bir değerlendim1e öl­
çütüne gereksinme duyarız. Bu ölçütü nerede bulabiliriz? Etiğin ev­
rensel diye adlandırılan tüm ilkeleri geçersiz ve boş ilan edilmiş ol­
dukları için, bizim özel dizgeler arasında bir seçim yapmamız gere­
kir. Yalnız en yüksek ırkların bize gerçek ve daha yüksek değerleri
verebildikleri apaçıktır. Onların soylu, iyi ve erdemli diye adlandır­
dıkları şey, bu özellik aracılığıyla erdemli olur. Beyaz ırkların, özel­
likle de Ari ırkın ahlaksal üstünlüğü savı, böylece tümüyle 'bir toto­
loji olmaktadır. Bu, ırkların tanımından çıkan çözümleyici (�nalitik)
bir yargıdır. Onların eylemlerini yargılamak zorunda değiliz.' Bu ey­
lemler iyi insanlar tarafından gerçekleştirildikleri için, iyi olmaları ge­
rekir. Varlıkbilim, ahlaklılıktan önce gelir ve onun içindeki kesin et­
ken olarak kalır. Bir insana ne yaptığı değil, ne olduğu ahlaksal de­
ğerini kazandırır. « İnsan, iyi eylemde bulunmuş olduğu için: iyi de­
ğildir. Ama, iyi olduğunda yani soylu doğduğunda iyi eylemde bulu­
nur». Bu görüş bize aşırı ölçüde basit, aynı zamanda şaşırtıcı' bir şe­
kilde naif gelmektedir. Gobineau'nun kuramına pratikteki büyük güç
ve etkisini veren kesinlikle bu naiflik idi. Gobineau'nun kuramı bu
döngüsel tanımla bir anlamda yara almaz bir kuram haline gelmiştir.
Çünkü, çözümleyici bir yargıya karşı tartışamazsınız; onu ussal ya da
empirik kanıtlarla çürütemezsiniz.

Ama evrensel din ve ahlaklılık değerlerinin yanında daha özel tür·
den başka değerler de vardır. Devlet ve ulus, insanlık tarihindek-i en
büyük güçler, insan'ın toplumsal yaşamının en kuvvetli itilimleri ola·
rak görünmektedir. Ama onları bağımsız ve kendi başlarına değer ta·
şıyan güçler olarak düşünmek, Gobineau'nun ilk ilkeleriyle çelişecekti .
O, siyasal ülkülere de dinsel ve ahlaksal olanlara yaptığı şekilde mey­
dan okumak zorundaydı. Irkçılıkla ulusçuluğu birleştirmek, bize do­
ğal gelmektedir. Hatta biz, onları özdeşleştirmeye eğilimliyiz. Ama
hem tarihsel hem de dizgesel görüş açısından bu, doğru değildir. Irk­
çılık ve ulusçuluk, kökenleri, anlam ve eğilimleri bakımından : birbir­
lerinden kesinlikle ayrılırlar22• Eğer Gobineau'nun yapıtını incelersek
bu ayrım çok açık bir şekilde görülür. Gobineau, ·bir ulusçu (milliyet­
çi) olmadığı gibi bir Fransız yurtseveri de değildi. Boulainvilliers'nin
savını Fransa hiçbir zaman gerçek bir ulusal birliğe sahip olmadığı
için benimsemiş ve yeniden canlandırmıştı. Görmüş olduğumuz gibi,
Fransa, fatihlere ve boyun eğenlere, soylulara ve pleblere ayrilmıştı.
Bunlar hem aynı düzeyde değildiler hem de aynı siyasal ve ulusal ya­
şamı paylaşamamaktaydılar23• Gobineau bu görüşü, insanlık tarihinin
tümüne uyguladı. Ulus diye adlandırdığımız 'Şey, hiçbir zaman türdeş
bir bütün değildir. O, dünyada en tehlikeli şey olan kan karışımının

243

ürünüdür. Böyle karışık bir b ileşimden hayranlık ve saygı ile söz et­
mek, sağlıklı bir insansal tarih kuramının ilk ilkelerine aykırı olurdu.
Yurtseverlik, demokrat ya da demagoglar için bir erdem olabilir; ama
aristokratik bir erdem değildir. En yüksek ırk, aristokrat ırktır. Öy­
le ise, «anayurdumuz» düşünü nedir? O, kendisine hiçbir fiziksel ya
da tarihsel gerçekliğin karşılık olmadığı salt bir sözcüktür. Gobineau,
'yurt konuşmaz; canlı bir sesle buyruklar veremez' demektedir. Tüm
çağların deneyimi, salt kurgularca yönlendirilmiş olandan daha kötü
bir tiranlık bulunmadığını göstermiştir. Bu gibi tiranlıklar, doğaları
gereği, duyarsız, acımasız ve savları konusunda çekilmez bir kibir sa­
hibidirler. Gobineau'ya göre, feodal dizgenin en büyük değerlerinden
biri, insanların bu dizge altında bu tür putlara boyun eğmek yüküm­
lülüğünde olmamalarıydı.

Bizim feodal dönemimizde patrie* sözcüğü pek ender kullanıl­
mıştı. Bu sözcük bize ancak Gallo-Roman kabileler yeniden baş­
larını kaldırıp da siyasette rol oynamaya başladıkları zaman ger­
çekten geri geldi. Onların yengisi ile yurtseverlik yeniden bir er­
dem olmaya başladı24•

Eğer Gobineau'nun kuramının yöntembilimsel kurallarını kabul
edersek, bir düşünün gerçek değerini belirlemek için en basit yol , her
zaman genetik yoldur. Onun değerini yargılamak için kökenini bilme­
liyiz. Acaba yurtseverlik ülküsünün kökeni nedir? Onun bir Ari ülkü­
sü olmadığı, Ari ailesinin en iyi ve en son temsilcileri olan Teuton ırk­
larının onu hiçbir zaman tam anlamında kabul etmemiş oldukları ol­
gusuyla kanıtlanmıştır. Yurtseverlik bir Alman erdemi değildir. Alman
dünyasında ulus pek az şey ifade ettiği halde, insan her şeydi. Alman­
larla öteki ırklar, -Hellenlerden, Romalılardan, Kimmerlerden gelen
kuşakların Sami melezleri- arasındaki derin ayrımı yaratan bu nok­
tadır. «Orada insan, yalnızca halk yığınlarını görür; bireyin hiç değeri
yoktur. Karışıklık arttıkça, yani onun bir parçası olduğu etnik karı­
şım daha karmaşık bir hale geldikçe birey büsbütün gözden yiter»25•
Avrupa uygarlığında şehir devleti (polis) için duydukları kör hayran­
lık yüzünden Yunanlılar, yalancı bir ülkü olan yurtseverliğin sorum­
lusudurlar. Yunanistan'da birey, yasa tarafından yönetilirdi. Önyargı,
kamuoyunun yetkesi, herkesi, bu soyutlama uğruna ti.im eğilimlerin­
den, düşün ve adetlerinden, hatta servet ve en içten kişisel ve insan­
sal bağıntılarından özveride bulunmaya zorlardı. Ama, Yunanlılar bu
ülküyü kendileri yaratmamışlar; Samilerden ödünç almışlardı. Kısa-

* Patrie: Yurt, vatan.

244

cası yurtseverlik, bir «Kenan ülkesi canavarlığından» başka bir şey de­
ğildir26.

Gobineau'nun yapıtında Yunan kültürüne ilişkin b'u şiddetli eleş­
tiriden sonra sıra Roma yaşam ve uygarlığının eleştirisine gelmekte­
dir. O, burada da aynı yöntemi kullanmaktadır. Gobineau, genelde Ro­
ma ruhunun en yüksek göstergesi sayılan şeyin gerçekte Onun özün­
deki zayıflık olduğuna bizi inandırmaya çalışır. Roma imparatorluğu­
nun en sağlam temeli, Roma hukukuydu. Roma yaşamında • Hukuk,
biricik bağlayıcı güç haline gelmişti. O, biriktirilmiş, yasal bildiriler
şeklinde toplanmış, yorumlanmış ve çözümlenmişti. Roma Hukuku bir
bilim olarak Roma İmparatorluğunun çöküş ve yıkılışından sonra da
yaşamıştı. Gobineau'ya göre, Roma hukuk yapısının tümü çok övül­
müş olan Grek şehir devletininki ile aynı türdendir. Yani, cansız bir
soyutlamadır. Romalılar, zorunluluk yüzünden bir erdem yaratmış­
lardır. Çünkü onlar, birbirine hiç benzemeyen öğeler arasında yapma
bir bağ kurmak zorundaydılar. Bu ise, ancak uzlaşımsal yasalar ara­
cılığıyla gerçekleştirilebilirdi. Uzlaşımsal yasalar, tüm ırkların tortu­
larından oluşmuş ·bir nüfus arasında olanaklı olan biricik bağdı27• Ku­
rumları yüceltmek, yararsızdır. Çünkü onların yalnız ikinci dereceden
ve bağımlı bir değerleri vardır. Onlar halkın etnik durumundan çı­
karılırlar ve bu etnik duruma bağımlıdırlar. Bu etnik durum, hiçbir
zaman, Roma yasası altında olduğu zamankinden daha kötü ve daha
iğrenç olmamıştı. Roma, insansal kültürün hiçbir alanında üreticl ya
da özgün değildi. Kendisinin olan hiçbir şeyi, yani ne dini, ne sanatı,
ne de yazını yoktu. Her şey başka halklardan ödünç alınmıştı. Hatta
Augustus dönemi bile büyük, güzel ve kendi başına övgüye değer bir
dönem değildi. Roma'nın lehinde söylenebilecek biricik şey şudur: Ve­
rilen tarihsel koşullar altında, yani imparatorluğun karışık v.e birbi­
rinden çok ayrı halkları karşısında O, biricik çözümü sunmuştur. Ro­
ma İmparatorluğunun kusurları, birey olarak yöneticilerinin değil,
denetlenmesi ve belli bir disiplin altına sokulması gereken , karışık
halk kitlesinin yanlışlarıydı20• Gobineau, «Ben Romalı adının görkemi
önünde eğilmeyi ve böyle bir sonucu alkışlamayı hiçbir zaman iste­
mem»29, diyor.

Ama, insan kültürüne ilişkin araştırma, henüz sona ermemiştir.
Din, ahlak, siyaset ve hukukun yanında bir başka büyük alan da, sa­
nat alanı da vardır. Acaba aynı ilkeleri bu alana da uygulayabilir mi­
yiz? Schiller, İnsanın Estetik Eğitimi Üstüne Mektuplar'ında (Letters
on the Esthetical Education of Man) sanatın, insanın yalnızca özel bir
niteliği olmakla kalmayıp aynı zamanda onun doğa ve özünü de oluş­
turduğunu kantlamaya çalışmıştı. Sanat, insanın değil, Yaratıcısının
yapıtıdır. İnsanlık atmosferi sanat tarafından yaratılmıştır. Eğer bu
doğru ise, tüm ırkları birleştiren bir bağ bulunmuştur. Çünkü sanat,

245

bir ırkın ayrıcalığı değildir. O, haklı için de haksız için de; üstün ırk­
lar için olduğu kadar aşağı ırklar için de parlayan güneş gibidir. Go­
bineau, bu olguyu yadsımaz. Tersine, kabul eder ve vurgular. Gobineau'
nun kuramına karşı buradan çıkarılabilecek olan sonucun Onun yö­
nünden özel bir önem taşıması gerekmekteydi. Çünkü, O sanata yal­
nızca derin bir ilgi duymakla kalmamıştı. Sanat, yaşamının en büyük
tutkularından biriydi. Gobineau, bir ozan ve yontucuydu ve sanat
alanlarının çoğunu denemişti. Eğer savı Onu kendisi için çok büyük
önem taşıyan bu noktada başarısızlığa uğratsaydı, Gobineau bu savı
güçlükle sürdürebilecekti.

Gobineau'nun ikilemden (dilemma) kaçma yöntemi, ilk bakışta
çok şaşırtıcıdır. O, sanatın Ari ırkının özel yetenekleri arasında olma­
dığını içtenlikle kabul eder. Eğer Ari ailesinin üyeleri kendi başlarına
kalmış olsalardı, büyük bir olasılıkla hiçbir zaman büyük bir sanat
geliştiremeyeceklerdi. Sanat, bir imgelem ürünüdür. İmgelem ise, ger­
çek bir Ari'nin özyapısal niteliği değildir. İmgelem, Onun damarla­
rındaki yabancı bir kan damlasıdır. Çünkü, zencilerden gelir. Zenci­
lerde imgelem başat olup aşırı ve coşkun bir güçtür. Sanatın gerçek
kökeni buradadır. O, siyah ırkların bir kalıtıdır. Bu bulgu, Gobineau'
nun okuyucularına büyük bir şok etkisi yapmış olmalıdır. Zencilerden
büyük bir tiksinti ve nefretle sözetmiş olan O değil miydi? Bedensel
yapılarının maymunlardan da aşağı olduğunu, canavarca içgüdüleriy­
le yırtıcı hayvanlardan daha kötü olduklarını, ahlaksal yönden ise, ce­
hennemdeki kötü ruhlarla aynı düzeyde bulunduklarını O söylememiş
miydi? Bu yaratıkların şimdi ilk sanatçılar olarak kabul edilmeleri ve
tüm öteki ırkların onlara kalıtçıları olarak borçln olmaları, gerçek­
ten büyük bir aykırıkanıydı. Ama Gobineau, bundan kaçınamazdı.

Soylu ırktan biri, bir kez bu kökenin bilincine varınca, bu tehli­
keli kalıta karşı tetikte olmalıdır. Onun bu kalıtı ciddi bir çekingen­
lik göstermeden kabul etmemesi ve çekiciliğine kapılmaması gerek­
mektedir. Sanat her zaman bizim en iyi düşünsel ve ahlaksal yetenek­
lerimizi cezbetmeye ve uyuşturup uyutmaya çalışan büyük bir siren
olarak kalır. Onu dinleyebiliriz ama akıllı insan, sirenler tarafından
yakalanmamak için önlemlerini almış olan Odysseus gibi hareket ede­
cektir. Gobineau'nun kendisi, kendi sanatsal içgüdülerine karşı her
zaman belli bir güvensizlik duymuş, onlara bir tür kötü bilinçle bak­
mıştı. Onlar, Gobineau'nun gerçek Ari imgesine uymamaktaydılar. Ona
göre Ari, kendisi için her zaman büyük bir baştan çıkarıcı ya da ka­
rısı değil de metresi olarak kalmış bulunan sanatla meşru bir evlilik
sözleşmesi yapamaz.

Geriye sonuncu bir soru kalmaktadır. Değişik ırkları birleştiren
hiç olmazsa öznel bir bağ yok mudur? Gobineau, acımasız bir doğal
yasaya göre, «aşağı ırkların efendilerinin ayakları dibinde sürünme-

246

ye» sonsuza değin yargılanmış olduklarını öne sürmüştür. Ama bu
efendilerin bu acınacak duruma belli bir anlayış göstermeleri gerek­
mez miydi? Gobineau, böylesi bir yükümlülüğü, kesinlikle 1 yadsımış
olamazdı. Kuşkusuz O, her zaman büyük bir kibirle ama s�yluluğun
gereklerini ve kurallarını çok iyi bilen biri (noblesse oblige) olarak ko­
nuşmuştu. Tüm «İnsancı» ülküleri yadsımıştı ama bu noktada kendi­
sine pek güvenmemekteydi. Eylemleri her zaman ilkeleriyle kesin bir
şekilde uyuşmuyordu. Bu gerilimin çok özyapısal bir kanıtını ünlü
Yahudi bilgini Adolf Frank'a yazmış olduğu bir mektupta bulmakta­
yız. O, burada, İran'da kaldığı kısa süre içinde, Tahranlı Y.ahudileri
haksızlık, baskı ve izlenmekten korumak için, pek çok olanak elde
etmiş olduğunu anlatmaktadır3G. Bu yüzden, Gobineau'yu insansal duy­
gudaşlık (sympathy), incelik ya da iyilik yoksunluğu ile sU:çlayama­
yız. O, her türden «İnsancı» ülkülerin kendisinde yeniden ortaya çık­
masına karşı, kesinlikle bağışık değildi. Ama kuramı kendisine hiçbir
seçme hakkı bırakmamıştı. Bireysel duygularını susturması gerekiyor­
du. Genel savının gelişmesi içinde bu duygulara yer yoktu.

Gobineau ile Cariyle arasında bu yönden yapılacak bfr araştır­
ma da çok aydınlatıcıdır. Onların siyasal eğilimleri ilk bakışta birbi­
rine çok yakın gibi görünür. Her ikisi de onsekizinci yüzyıl siyasal
ülkülerinin, özgürlük, eşitlik ve kardeşlik ideallerinin yeminli düşma­
nıdır. Carlyle bu ülkülerin yıkıcı etkisinden kaçabilmek içi� kahra­
mana tapınmaya dönmekten başka bir çıkış yolu bulamamıştır. Kah­
ramana tapınmanın bizi çürüme, yıkılma ve tam bir kargaşadan kur­
tarabilecek biricik yol olduğunu öne sürmüştür. Yine de C.arlyle'ın
kahramana tapınması ile Gobineau'nun ırka tapınması arasında te­
melli bir ayrım vardır. İlki, bağlayıp birleştirmeye çalışır; iki ;1cisi ise
böler ve ayırır. Carlyle'ın tüm kahramanları aynı dili konuşurlar ve
aynı amaçtan yanadırlar. Onların hepsi, «bazılarınca tarih diye adlan­
dırılan ve çağdan çağa bir bölümü tamamlanan, o göksel vahiyler kita­
bından esinlenmiş, konuşan ve eylemde bulunan metinlerdir.» Büyük
adam, temelde, doğanın elinden çıktığı biçimle her zaman ayni türden
olan bir şeydir. Cariyle, «Onların hepsinin köken bakımından bir öz­
dekten olduklarım açık seçik kılmayı umuyorum» demişti. Ama Go­
bineau için, böyle bir özdeşlik düşünülemiyecek bir şeydi. İskandinav
Odin ile Sami Muhammet'ten sanki Onlar aynı insansal ailenifı üyele­
riymiş gibi sözetmek Ona küfür gibi görünecekti. Ayrıca tüm insan­
la.r için özdeş olan evrensel bir adaletten söz etmek, yanlıştan1 da öte
öldürücü bir suçtu. Cariyle,

Adalet, adalet! diye haykırmıştı. Şu ya da bu nedenden adaleti
yerine getiremediğimiz zaman, bizim için her yerden bir . felaket
doğuyor . . . Dünyada gereksinme duyulan tek bir şey vardır: Ama,

247

bu tek şey, zorunludur: Adalet, adalet ! Tanrı adına, bize adalet
verin yaşayalım; Onun öykünmelerini ya da yerini tutan şeyleri
verin, ölelim31•

Carlyle'ın toplum felsefesi, bu kişisel duygu ile dopdoludur. O,
hiçbir zaman toplumcu (socialist) olmadığı ve hep bir İngiliz tutu­
cusu (tory) olarak kaldığı halde, ilk gençliğinden başlayarak yoksul­
ların sorunlarını kendi sorunu saymaya alışmıştı. Sartor Resartus'ta
Profesör Teufelsdröckh'ün, birahanede otururken ansızın ayağa kal­
kıp büyük bardağını kaldırdığı ve: «Die sache der Arınen in Gottes
und Teufels Namen»*, diye şerefe içtiği sahneyi anımsıyoruz32• Ama
Gobineau, yoksullardan çok değişik bir tonla sözetmiştir. O, içinde
yalnız zengin ve soyluların Valhalla'nın onuruna kabul edildikleri es­
ki Alman dizgesine yürekten katıldığını göstermiştir33• Yoksulluk nef­
ret edilecek bir şeydir. Ari Alman'ın kendisine ve dünyadaki rolüne
ilişkin çok yüksek bir görüşü vardır. Çünkü O, hakkı olarak, bir
feodal lord ve toprak sahibi; dünyanın bir bölümünün mal sahibidir34•
Böylesine özgün ve kalıtsal bir ünvan üstünde hak iddia edememiş bi­
ri ise, her zaman bir toplumdışı olarak kalmıştır. Ari rahiplerince ta­
nıtılmış olan eski kast dizgesinin temel bölümlenmesi böyleydi35•

Gobineau'nun kuramı, görünüşte tüm uygar yaşam halkasını içi­
ne almış ve ereğine erişmiştir. Yeni din, yani ırka tapınma, kuvvetle
yerleştirilmiştir. Artık hiçbir düşmandan korkmaya gerek yoktur. Hı­
ristiyan dini, etkisiz ve güçsüz; Budizm, ahlaksal bir sapkınlık; yurt­
severlik, bir Kenan ülkesi canavarlığı; Hukuk ve adalet, salt soyutla­
ma; sanat, bir baştan çıkarıcı ve fahişe; baskı altındakiler için şefkat,
yoksullar için acıma duyma ise, duygusal yanılsamalardır. Böylece,
liste tamamlanmıştır. Bu, yeni ilkenin yengisidir.

Bu dizgesel yıkım yapıtından sonra, geriye ne kalmıştır? Gobi­
neau'nun kendisi için ne kalmıştır? Ve O, izleyicileri ile kendisine ina­
nanlara neler vaadedebilmiştir? İlk sorunun yanıtını Gobineau'nun
son kitabında bulmaktayız. O, 1 879'da Histoire d'Ottar-larl, pirate
norvegien, conqııerant du pays de Bray en Norınandie et de sa descen­
dance36 adlı kitabını yayımlamıştır. Bu kitap, belki de tüm yazın ta­
rihindeki en ilginç kitaplardan biridir. Gobineau burada, artık insan­
sal uygarlığın tarihi ile ilgilenmemektedir. İlgi alanı değişmiştir. Bil­
meyi istediği tek şey, kendisinin ve ailesinin kökenidir. Ailesinin doğ­
rudan doğruya, ünlü bir Norveçli korsan olan Ottar-Jarl'dan geldiği­
ne ilişkin kesin kanıtlara sahip olduğuna inanmaktadır. Ottar-Jarl,
soylu Ynglingler ırkındandır. Ynglingler'in kökenleri ise, en yüksek

* Die Sache der Armen in Gottes und Teufels Namen : Tanrı ve şeytan adına yoksul­
ların işi!

248

Tanrı olan Odin'e kadar geri gitmektedir. Bu kitapta insan yaşamına
ve insanlık tarihine ilişkin öyle dar bir görüşle karşılaşmaktayız ki
eğer Gobineau, kitap yayımlandığında Essai ve Renaissance;ın yazarı
olarak çok tanınmış biri olmasaydı, bu son kitabını hiçkimse ciddiye
almayacaktı. O, her zaman ölçüsüz ve aşırı bir aristokrat gururu ile
konuşmuştu. Ama bu kez gururu saçma ve gülünç hale gelmiş ve ner­
deyse megalomaniye dönüşmüştü. Evrensel tarih felsefecisi, kendi aile­
sinin tarih felsefecisi olmuş; kültürün kökenlerini incGleyecek yerde
yalnızca kendi ailesinin kökenleriyle uğraşmıştı. Bu, böylesine büyük
bir girişimin esef edilecek bir ürünüydü. Gobineau, tarihi sağın bir
bilim yapmak ve bizi onun akışına ilişkin tüm öznel yanılsamalarla
önceden edinilmiş kanılardan kurtarmak gibi büyük bir vaadle işe
başlamıştı37• Ama, yazın yaşamının sonunda bu düşünce çev�eni öne­
mini yitirmiş; duygu ve düşünceleri bir nokta üstünde toplanmıştı :
Kendi soyu. Parturiunt mont es, nascetur ridiculus mus*.

Tüm bunlar, bize Gobineau'nun düşüncesinin genel bir özelliğini
açıklamaktadır. Kişisel yaşamının yoksuilaşması ve ansal çevrenin
daralması bir anlamda Gobineau'nun kendi kuramının zorunlu so­
nucu idi. Ari ırkının yetkinliğine ve başka bir şeyle karşılaştırılama­
yan değerine ilişkin bulgusu, Onu büyük bir coşkunlukla doldurmuş­
tu. O, insanlık tarihinde bu ırkın ilk kez göründüğü anı a�latırken
bu olayın yaşamsal önemini betimlemeye yetecek kuvvette sözcükleri
güçlükle bulabilmektedir. Bu yalnızca dünyasal değil, aynı zamanda
evrensel bir an; yalnız insanlar için değil, ama tanrılar ve gökler için
de görülecek bir şeydir38• Gobineu'ya bu an , insanlık tarihinin çıldır­
tıcı bir görünümü, en büyük beklenti ve vaadlerle dolu bir başlangıç
olarak gelmiştir. Eğer, en soylu, en zeki ve en enerjik ırk olan Ari
ailesi, büyük tarihsel dramın gerçek aktörü ise, insansal u�1garlığın
gelişmesi konusunda ne sınırsız umutlar besleyemeyiz ki . . . Gobinecı.u'
nun yapıtı, böylece bir tür sarhoşlukla, bir ırka ve kendine tapınma
sarhoşluğu ile başlamaktadır.

Ama, bu ilk duygu derin bir düş kırıklığı ile ortadan kalkmakta­
dır. Karşıt bir tür diyalektik aracılığıyla i lk iyimser görüş, ansızın de­
rin ve çaresiz bir karamsarlığa dönüşmektedir. Daha üstün olan ırk­
lar, tarihsel görevlerini yerine getirirlerken zorunlu olarak ve kaçı­
nılmaz bir şekilde kendikendilerini yokederler. Onlar, dünyayı dünya
ile yakın bir ilişki kurmaksızın yönetip düzene sokamazlar. Ama, on­
lar için bu ilişki sakıncalı bir şey, sürekli ve tükenmez bir ' mikrop
kaynağıdır. Bunun sonucu, üstün ırklar için yıkıcıdır. Değişik ırklar

• Partııriııııt ntoııtes, 11ascetıır ridiculus nıus: Dağlar doğura doğura fare doğuruyor.

249

arasındaki işbirliği, birlikte yaşama anlamına gelir. Birlikte yaşama,
kan karışması; kan karışması ise, bozulma ve yozlaşma demektir. O,
her zaman sonun başlangıcıdır. Katıksızlığının ortadan kalkmasıyla
ırkın kuvveti ve düzenleyici gücü yok olur. Üstün ırklar, kendi yaptık­
larının kurbanları, kendi kölelerinin köleleri haline gelirler.

Gobineau, ·kitabının sonunda bu kuramın ilkelerinden genel so­
nuçlar çıkarmıştır. O imgeleminde, yeryüzünde yaşayacak olan en son
insanların imgelerini canlandırmaktadır. Bu sırada üstün ırkların yoz­
laşması tamamlanmış olacak ve tüm ırk ayrımları ortadan kalkacak­
tır. O zaman, insanlık tarihindeki canlandırıcı ilke, varlığını yitirecek­
tir. Kuşkusuz, insanlar barış içinde bir arada yaşayacaklardır. Arala­
rında hiçbir yarışma olmayacaktır ama, öte yandan hiçbir enerji , hiçbir
girişim türü, hiçbir güç ve fetih istenci de kalmayacaktır. Modern de­
magoglarımızın eşitlikçi ülküleri gerçekleştirilecektir. Ancak, insan.­
sal yaşam, böylece kendisini yaşanmaya değer kılan her şeyi yitirmiş
olacaktır. İnsanlar tıpkı bir koyun ya da sığır sürüsü gibi bir mutlu­
luk durumu içinde yaşayacaklardır. Bu büyük ve mutluluk verici uyuk­
lama dönemini bir sersemleme dönemi ve sonunda tam bir uyuşukluk
dönemi izleyecektir. Gobineau, giderek bu değişik dönemlerin süre­
lerini hesaplama işini de üstlenmiştir. Onun yargısı, kuvvetli dönemin,
gerçek yaşam döneminin çok uzun bir süre önce bitmiş olduğudur.
Biz şimdi bir bitkinlik ve tükenmişlik durumunu yaşamaktayız. İnsan
ırkı belki önemsiz ve sefil varlığını birkaç yüzyıl daha sürükleyip götü­
recektir ama yazgısı belli olmuştur; ölümü kaçınılmazdır.

Gobineau'nun kuramının son sözü budur ve bu son söz gerçekle
yapıtının tümünün özetidir. O, kitabının daha ilk tümcelerinde bu
sonu önceden göstermiştir. Irka tapınma, Gobineau için en yüksek
tapınma biçimi, en yüksek tanrıya tapınma idi. Ama bu tanrı, kesin­
likle yenilmez ve ölümsüz bir tanrı değildi. Gobineau, en coşkulu an­
larında bile, yaklaşan yazgıyı hiçbir zaman unutamadı. Bu, « tanrılar­
la devlerin birbirlerini yok ettikleri savaşın» yazgısıydı. Les dieux s'en
vont - tanrılar ölmeliydiler.

250

Uygarlıkların çöküşü, tarih olaylarının en şaşırtıcıları, aynı za­
manda en belirsiz olanlarıdır. Bu, ruha korku salan bir yıkım­
dır. Ama içinde saklı öyle büyük ve gizemli bir şey vardır ki, dü­
şünür ona bakmaktan, onu incelemekten el yordamı ile gizlerini
aramaktan hiçbir zaman bıkıp usanmaz . . . Biz, her insan toplu­
luğunu koruyan toplumsal ağ ne kadar beceriyle kurulmuş olur­
sa olsun, daha doğduğu gün, yaşam öğelerinin arasına gizlenmiş
kaçınılmaz bir ölüm çekirdeği taşıdığını kabule zorlanırız. Ama,
bu çekirdek, bu ölüm ilkesi nedir? Sonuçları gibi, o da tek biçim­
li midir? Ve tüm uygarlıklar aynı nedenden mi yok olurlar?39•

Şimdi çözümü gözlerimizin önünde görmekteyiz. Sonuç .yalnız de­
rin bir karamsarlık değil, aynı zamanda tam bir olumsuzluk (negati­
vism) ve hiççilikt:ir (nihilism) . Gobineau, tüm insansal değerleri bütü­
nüyle ortadan kaldırmıştır. Onları yeni bir tanrıya, ırk tanr:ısına sun­
maya karar vermiştir. Ama bu tanrı, ölen bir tanrıdır; ve Ölümü, in­
sanlık tarih ve uygarlığının yazgısını da belirlemiş onları da kendi yı­
kıntıları içine sokmuştur.

25 1

XVII

H E G E L

Hegel Felsefesinin Modern Siyasal Düşüncenin
Gelişmesi Üstündeki Etkisi

Hiçbir felsefi dizge, siyasal yaşam üstünde Hegel metafiziği ka­
dar güçlü ve kalıcı bir etki yapmamıştır. Ondan önceki tüm büyük fi­
lozoflar, siyasal düşüncenin genel akışını belirlemiş olan devlet ku­
ramları ortaya koymuşlar; ama siyasal yaşamda yalnızca çok ılımlı
bir rol oynamışlardı. Bu gibilerin kuramları, «gerçek» siyasal dünya­
ya değil, « düşünlerin» ya da «ülkülerin» dünyasına ilişkindi. Filozof­
lar çok kez bu olgudan yakınmışlardır. Kant, içinde «O, kuramda doğ·
ru olabilir ama eylemsel yaşama uygulanamaz» savsözünü çürütme­
ye çalıştığı özel bir deneme yazmıştır. Ama tüm bu çabalar boştu.
Çünkü siyasal düşünce ve yaşam arasındaki uçurum, aşılamaz bir
uçurum olarak kaldı. Siyasal kuramlar tutkuyla tartışıldılar savunul­
dular, kanıtlandılar, çürütüldüler .Ama tüm bunların siyasal yaşamın
savaşımları üstünde pek az etkisi oldu.

Hegel'in felsefesini incelerken tümüyle değişik bir durumla kar­
şılaşmaktayız. Hegel mantığı ve metafiziği, başlangıçta dizgesinin en
kuvvetli savunma araçları sayılmıştı. Ama dizgesinin en şiddetli ve
tehlikeli saldırılara açık olması, kesinlikle bu yönden oldu ve kısa bir
savaşımdan sonra bu saldırıların başarılı oldukları görüldü. Ancak,
Hegelcilik, mantıksal ya da metafiziksel düşünce alanında değil, ama
siyasal düşünce alanında bir yeniden doğuşu yaşadı. Tek bir büyük
siyasal dizge yoktur ki onun etkisine karşı koyabilmiş olsun. Tüm
modern siyasal ideolojilerimiz, ilk kez Hegel'in hukuk ve tarih felse­
fesinde sunulup savunulmuş olan ilkelerin güçlerini, dayanıklılık ve
sürekliliklerini bize göstermektedir.

Ama bu, bir Pyrrlıus* yengisi olmuştur. Hegelcilik, yengisinin be-

* Pyr.rlı ııs: Akhilleus'un oğlu, Epirus krıılı. İ.Ö. 3 19-272 ıırasında yaşamıştır. İ .Ö. 279'
da Romalıları ağır yitikler vererek yenmiş ve bununı üstüne şöyle demiştir: «Öyle bir
yengi ki, biz yitim1iş bulunuyoruz.» İşte bu yüzden, büyük yitikler verilerek kazanı·
lan yengilere Pyrrhus yeııgisi denmektedir. (çev. n.) .

252

delini ödemek zorunda kalmıştır. Bu dizge, eylem alanını büyük öl­
çüde genişletmiş ne var ki birliği ve içsel uyumu ortadan kalkmıştır.
O,· artık açık, türdeş ve tutarlı bir siyasal düşünce dizges,i değildir.
Değişik okul ve gurupların hepsi Hegel'in yetkesine başvururlar ama
Onun ter.ıel ilkelerini tümüyle değişik ve birbirine karşıt bir şekilde
yorumlarlar. Bu ilkeler, bir filozofun dağılmış kalıntıları haline gel­
mişlerdir. Schiller'in Wallenstein'a yazdığı önsözdeki deyişi, Hegel'in
siyasal kuramına uygulayabiliriz. «Onun tarihteki betimlemesi, parti
nefreti ve parti yandaşlığı ile karıştırıldığı için, hep değişik olmuştur.»
Bolşevizm, Faşizm ve Nasyonal Sosyalizm, Hegelci dizgenin bütünlü­
ğünü bozmuşlar ve onu parçalara ayırmışlardır. Onlar, ganimetin ka­
l�ntılarına ilişkin tartışmalarını ardı arkası kesilmez bir şekilde sür­
dürmektedirler. Bu tartışmalar artık salt kuramsal alandan ' çıkıp çok
büyük siyasal etkiler haline gelmişlerdir.

Hegel'in yorumcuları daha başlangıçta iki kampa bölünmüşlerdi.
Hegelci « sağ» ve «sol» kanatlar birbirleriyle sürekli olarak savaştılar.
Bu çekişme felsefe okulları arasında yalnızca bir yarışma olarak kal­
dığı sürece, bir ölçüde zararsızdı. Ama, son onyıllarda durum tümüyle
değişmiştir. Şimdi tehlikede olan önceki çekişmelerden çok !farklı bir
şeydir. Bu çekişme, ölümcül bir savaşım haline gelmiştir. S�n zaman­
larda bir tarihçi, 1943'te istilacı Almanlarla Ruslar arasındaki çekiş­
menin temelde Hegelci okulun «sağ» ve «sol» kanatları arasındaki bir
savaşım olup olmadığı sorusunu ortaya atmıştır1• Bu incClediğimiz
soruna ilişkin abartılmış bir anlatım olarak görünebilir. A�a bir ha­
kikat payı vardır.

Öteki düşüncelere uyguladığımız yöntemi Hegel felsefesini incele­
mek için kullanamayız. Platon'un bilgi kuramının, Aristote:les'in do­
ğa felsefesinin ya da Kant'ın etik kuramının özyapısını yalnızca bu
filozofların varmış oldukları ana sonuçları betimleyerek kavramayı
bekleyebiliriz. Ama, Hegel'in dizgesi tartışıldığında, böyle bir betim­
leme tümüyle yetersiz kalacaktır. Hegel, Tin'in Fenomenolojisi adlı
kitabının (Phenomenology of Mind) önsözünde şu soruyu sormak­
tadır:

Bir felsefi yapıtın içsel hakikati, en iyi şekilde amaç ve sonuçla­
rından daha başka nerede dile getirilebilir? Bu amaç ve sonuç­
lar, aynı dönemde ,aynı alanda çalışan başkaları tarafıı1dan üre­
tilmiş şeylerle olan ayrımlarından daha kesin bir şekild� nasıl bi·
linebilirler? Ama böylesi bir süreç, eğer bilginin başlangıcından
daha çoğu için, yani bir felsefi dizgenin gerçekte ne olduğunu
bilmek için dile getirilirse, o zaman onu tartışılmakta olan ger­
çek konudan kaçınmak üzere bir önlem olarak görmemiz ge­
rekir . . . Çünkü, gerçek konu, amaçlarında tüketilmediği i gibi, eri-

253

şilmiş olan sonuç da somut bütünün kendisi değil, ona ulaşma
süreci ile birlikte varılmış olan sonuçtur . . . Tek başına sonuç,
yol gösterici eğilimini geride bırakmış olan dizgenin cansız bir
parçasıdır. Bu türden bir süreç, sorunun özünü kavrayacak yer­
de, konudan hep bütünüyle uzak kalır . . . En kolay şey, somut
-özdeksel bir içerik üstüne yargı vermektir. Böyle bir içeriği kav­
ramak daha güçtür. Hepsinden gücü de bu ikisini birlikte yapıp
sonucu dizgesel bir biçimde sergilemektir.

Bu güçlük, Hegel felsefesinin çeşitli ve birbirine aykırı yorumla­
rının yanıtını açıklamaktadır. Biz eğer belli bir özelliği seçer ayırır­
sak, onun tam karşıtını bulmamız yalnızca kolaylaşmaz, giderek zo.
runlu hale de gelir . . . Hegel, bu çelişkilerden korkmuyordu. O, spekü­
latif düşünce ve felsefi hakikatin gerçek yaşamını çelişkilerde görmüş­
tü. Nitekim ünlü özdeşlik ve çelişmezlik ilkesine tekrar tekrar karşı
çıktı. Bu ilke, yanlış bir ilke değildi ama yalnızca biçimsel ve soyut,
bu nedenle de sığ bir ilke idi. Bizim gerçeklikte bulduğumuz şey ise,
her zaman karşıtların bir özdeşliğidir.

Hegel'in siyasal düşüncesinde de her savı onun karşıtı olan sav
izler. Bu yüzden, bu siyasal dizgeyi özel bir sözcükle tanımlamak ola­
naksızdır. Hegel, kendisini her zaman bir özgürlük filozofu olarak
öne sürmüştür.

Özdeğin özünün çekim kuvveti olması gibi, Tin'in temelinin ve
özünün özgürlük olduğunu söyleyebiliriz. Tin'in öteki nitelikler
yanında özgürlükle de donatılmış olduğu öğretisini herkes seve
seve onaylayacaktır. Ama felsefe, tinin tüm niteliklerinin yalnız­
ca özgürlük aracılığıyla varolduklarını öğretir . . . Tinin biricik
hakikatinin özgürlük olması, spekülatif felsefenin bir sonucu­
dur3.

Hegel'in karşıtları, bunun, Onun öğretisinin gerçek betimlemesin­
den çok, bir karikatürü olduğuna inanmışlardı. Filozof Fries, Hegel'in
devlet kuramının «Bilimin bahçelerinde değil, ama köleliğin gübre yı­
ğını üstünde» geliştirilmiş olduğunu öne sürmüştü. Tüm Alman libe­
ralleri aynı şeyleri hissetmişler ve aynı şekilde konuşmuşlardı. Onlar,
Hegelci dizgede siyasal tepkinin en sağlam kalesini görmekteydiler.
Liberallere göre Hegel, tüm demokratik ülkiilerin en tehlikeli düşma­
nıydı. Rudolf Heim, Hegel ve Dönemi (Hegel und seine Zeit) adlı ki­
tabında

254

Görebildiğim kadarıyla, Hobbes ya da Filmer, Haller ya da
Stahl'ın öğrettikleri, Hegel'in Hukuk Felsefesi adlı kitabının ön­
sözünde gerçeğin ussallığına ilişkin olarak söyledikleriyle kar-

şılaştırıldığında görece daha açık fikirli kalırlar. Göksel özgür
kayra ve saltık boyun eğme kuramları, varolanı ussallaştırmayı
meşru kılan korkutucu öğreti ile karşılaştırıldıkta, kusursuz ve
zararsızdırlar4•

Ama burada büyük bir sorunu cesaretle karşılamamız gerekiyor.
Varolanı «Varolan olarak ussallaştırmayı» meşrulaştırmış olan bir fel­
sefi dizgenin modern siyasal düşüncede en büyük devrimci güçlerden
biri haline gelmesi nasıl olanak kazanabilmiştir? Nasıl olmuştur da
ölümünden sonra Hegel'in öğretisi ansızın tiimüyle değişik bir açı­
dan görülüp çok değişik bir biçimde kullanılmıştır? Prusya'nın dev­
let filozofu, Marks ve Lenin'in öğretmeni nasıl «diyalektik Marksçılı­
ğm» savunucusu olmuştur? Bu gelişmeden Hegel'in kendisi sorumlu
değildir. Hiç kuşkusuz O, kendi siyasal kuramının önciillerinden çıka­
rılmış olan sonuçların çoğunu yadsıyacak bir düşünürdü. Özyapısı ve
yaradılışı göz önüne alındıkta Hegel, tüm köktenci çözümlere karşı
olan biri, geleneğin gücünü savunmuş olan bir tutucu idi. Ona göre,
siyasal yaşamdaki temel öğe, töre (sitte) idi. Hegel, ilk yazılarında
içlerinde .bu ülkünün yüceltildiği Grek şehir devletlerinin v'e Roma
Cumhuriyetinin birer betimlemesini yapmış; her zaman aynı görüşü
konıyup savunmuştu. Kendisi, törede ortaya çıkandan daha' yüksek
hiçbir ahlaksal düzen tanımamaktaydı5•

Bu noktada, Hegel ile Platon'un «ülkücülükleri » arasındaki te­
mel ayrımı kavramaktayız. Platon, Sokrates'in öğrencisi olarak konuş­
muş, bireysel sorumluluk konusunda duyulan Sokratik isteği vurgu­
lamıştır. O, töre ve alışkanlığın yoz şeyler olduklarını ilan etmiştir.
Platon'a göre, gerçek siyasal yaşamın ilkelerini, geleneklerde ya da
alışılmış şeylerde bulamayız. Bu ilkeler, doğru kanı (doxa) üstünde de­
ğil, ama bilgi (episteme) üstünde, yani Sokrates'in ortaya çıka�mış ol­
duğu o yeni ussallık biçimi ve ahlak bilinci üstünde temellend�rilmek­
tedirler. Hegel'in «US» anlayışı, Platoncu tipte bir us anlayışı değildir.

Aslında, kendi bilincine varmış olan usun gerçekleşmesi kavra­
mı, gerçek uygulanımını bir ulusun yaşamında bulur. Burada us,
aynı zamanda tümüyle bağımsız çok sayıda varlığa dönüşmüş
olan akıcı bir töz olarak ortaya_ çıkar . . . Bu varlıklar, kendi içle­
rinde, tek tek bağımsız varlıklar olduklarının bilincindedirler.
Çünkü bu tümel tözün kendi ruhları ve özleri olduğum? kabul
edip özel bireyselliklerini ona teslim ve feda ederler0•

Tutuculuk, bu nedenle, Hegel'in ahlaksal kuramının en özyapısal
özelliklerinden biridir; ama tümü değildir. O, yalnızca bütünle karış­
tırmamamız gereken özel ve tek yanlı bir yöndür. Hegel'in siyasal kura-

255

mında ve tarih felsefesinde iki karşıt eğilimin garip bir karışımını bul­
maktayız. Hegel, tarihsel dünyanın tümünü kuşatmaya çalışır. Grek,
Roma ya da Alman kültürlerinden olduğu kadar Oriental kültürden
de, Çin ya da Hint kültüründen de sözeder. Onun dizgesinde açıkla­
maya çalıştığı şey, özel bir ulusun tini olmayıp, evrensel tin, dünya
tinidir.

Halkların ökeleri (genii) somut Düşün'ler (ideas) olarak, hakikat
ve özyapılarına Saltık Düşün'de (Mutlak Idea'da) sahiptir. On­
lar, dünya tininin tahtı çevresinde onu gerçekleştirmenin uygu­

. layıcıları, görkeminin tanıkları ve onur simgeleri olarak durur-
lar. Saltık Düşün, dünya tini olarak, yalnızca kendikendisine var­
ma, kendi varlığının ve özgürlük ödevinin bilinçli bilgisine ulaş­
ma gereksinmesi içindedir7•

Ama Hegel, siyasal dizgesinde ve uygulayıcı siyasetinde bu tüm
-kuşatıcı işin ehli değildi. Kendisi, filozofun, şu anda yaşamakta ol­
duğu dünyanın sınırlamalarından kaçınamayacağını her zaman vurgu­
lamıştı. Hegel'in bu, «ŞU anda yaşamakta olduğu dünya»sı, oldukça
dar bir dünya olup Almanya ve Prusya ile sınırlanmıştı. Hegel, bir
Alman yurtseveri olarak işe başlamıştı. Çağının ve kendi ülkesinin
sorunlarıyla çok yakından ilgilenmekteydi. 1 80l 'de yazmış olduğu ilk
siyasal kitapçıklarından birinde, Alman anayasasını ele almakta; Al­
manya'nın siyasal yaşamının tehlikeli bir bunalıma doğru sürüklendi­
ğini ve hem gücünü hem de tüm onurunu yitirdiğini öne sürmekte­
dir. O, daha sonraları, Kurtuluş Savaşından sonra, Alman siyasal ya­
şamındaki bunalımın çözümünü bulmuş olduğuna inanmıştır. Bu çö­
zümde Prusya lider rolünü üstlenmiş olduğu için, Hegel'in tüm dü­
şünce ve umutları bu andan itibaren Prusya devleti üstünde yoğun­
laşmıştır. Hegel bütün bu güncel siyasal sorunlarla uğraşırken felsefi
evrenselciliğini giderek daha çok sınırlamak zorunda kalmıştır. O, ev­
renselcilikten yalnızca ulusçuluğa değil, ama aynı zamanda bir tür ay­
rılıkçılığa ve bölgeciliğe geçmiştir. Giderek, Hukuk Felsefesi (Philo­
sophy of Right) adlı kitabının özsözünde kendi kişisel duygularını,
antipatilerini ve özelliklerini dile getirmiştir.

Hegelci dizgenin biçimi bu yönden, doğrudan içeriğinden büyük
ölçüde üstündü. Bu biçim, Hegel'in ölümünden ve metafiziğin çökü­
şünden çok uzun bir süre sonra da işlevini sürdürdü. Ondokuzuncu
yüzyıl boyunca siyasal düşüncenin gelişiminde patlayıcı güçlerden bi­
ri haline geldi. Bundan böyle o, Hegel'in siyasal kuramını etkilemiş
olan tüm kişisel ve geçici koşullardan bağışıktı. Çok kez de Hegel'in
kendisine karşı işgördü. Onun en kesin ve en değerli saydığı siyasal
kanılardan bazıları ile çelişip onları zayıflattı. Ancak, bu süreç, ger-

256

çekte diyalektik yöntemin genel özyapısı ile tam bir uyum: içindedir.
Düşünce her zaman böylesi bir iki yüzlülük gösterir. Tanri Janus*un
heykeli gibi, geriye ve ileriye doğru bakar. Diyalektik süreÇte her ye­
ni adım, tüm önceki adımları içerir ve saklar. Süreklilikte ;hiçbir ani
değişme ve hiçbir kopukluk yoktur. Öte yandan, bu koruma edimi,
zorunlu olarak, bir ortadan kaldırma edimidir. Diyalektik 'süreç ara­
cılığıyla varlık kazanan her şey, kendi hakikat ve değerin� yalnızca
bir aufgehobenes Moment** olarak sahiptir. O, bütünlüğe sahip bir öğe
olarak korunur ama soyutlanmış olan gerçekliği ortadan ; kaldırılır.
Her sonlu varlık, yeni ve daha yetkin biçimlere yer vermek üzere,
yokolmak zorundadır.

Ama böyle bir görüş, varolanın ussallaştırılmasının kural haline
getirilmesiyle tutarlı değildir. Hegel, son döneminde bu eğiÜme gide­
rek daha çok boyun eğdiğinde kendi dizgesinin ruhuna aykırı eylem­
de bulunmuştur. O, 1 802'de yazmış olduğu ve Doğal Hukuku Ele Al­
manın Bilimsel Yöntemleri Üstüne başlığını taşıyan ilk denemelerin­
den birinde, karşıt tutumu vurgulamış; burada dünya tarihini, Sal­
tık'ın (Mutlak'ın) sürekli olarak kendisiyle sahneye çıktığı bir büyük
ahlaksal yaşam trajedisi olarak betimlemişti. Kendisini nesnellik için­
de doğurmak, acıya ve ölüme boyun eğmek ve kendi külleri içinden
yeniden doğmak, Saltık tinin yazgısıdır. Göksel olan, biçhninde ve
nesnelliğinde ikili bir doğaya sahiptir. Onun yaşamı, bu iki doğa­
nın saltık birliğidir0• Bunun hiç de yalnızca bir tutuculuk ya da gele­
nekçilik değil, ama tam karşıtı olduğu apaçıktır.

Bu nedenle, eğer Hegel'in siyasal kuramının gerçek özyapısını an­
lamayı istiyorsak, sorunu daha geniş bir düzleme yansıtmamız gere­
kir. Onun somut siyasal sorunlara ilişkin kendi kanılarını incelemek
yeterli değildir. Bu kanılar felsefi değil, yalnızca bireysel bir ilgi ko­
nusudurlar. Hegel, ünlü ni.i.ktelerinden birinde «Die Meinımg ist
mein>>'�** demişti. Burada önemli olan nokta, siyasal inanç' olmayıp
Onun dizgesince sunulmuş olan siyasal düşüncedeki yeni yönlenme­
dir. Hegel'in vermiş olduğu özel yanıtlardan çok, yeni sorgulama bi­
çimi büyük bir önem taşıdığını kanıtlamış ve sürekli bir ilgi ve et­
kisi olmuştur. Ama bu noktayı açık kılmak ve Hegel'in siyas�l düşün­
cesinin tam hakkını vermek için görüş çevrenimizi genişletmemiz,
Hegel felsefesinin ilk ilkelerine geri gitmemiz gerekir.

* Tanrı /anııs: Roma'ya özgü bir tanrıdır. Söylenceye göre kendisine geçmişi ve ge­
leceği görme yetisi bağışlandığı içinı, Romalılar bu tanrıyı iki çehreli olarak canlan­
dırmışlardır. Roma'nın altın paraları üstünde Tanrı J anus'un biri sağa biri sola
bakan iki çehreli bir profili vardır. (çev. n.).

** Aufgehobenes Moment: Kaldırılmış en.
**"' «Die Moinung ist nıeiıı»: Benim düşüncem benimdir.

DE 1 7 257

Hegel'in Siyasal Kuramının Metafiziksel Art-alanı

Din ve tarih sorunları Hegel felsefesinin iki düşünsel odağıdır.
Bu iki sorun başlangıçtan itibaren Onun felsefi düşüncesinin en bü­
yük ve en güçlü ilgisini oluşturmuştur. Hegel'in ilk yazılarını inceler­
ken bu ikisi arasına güçlükle bir sınır çizebilmekteyiz9• Onlar birbiri­
nin içine girmişler ve ayrılmaz bir bütün oluşturmuşlardır. Hegel dü­
şüncesinin temel eğilimini Onun dinden tarih, tarihten de din aracı­
lığıyla sözetmiş olduğunu söyleyerek betimleyebiliriz.

Dinsel düşüncenin en eski ve en güç sorunlarından biri, bu şekil­
de, ansızın yeni bir biçime bürünmüştür. Antik ve modern düşünür­
ler teodise* sorununa değişik açılardan yaklaşmışlardı. Stoalılar, yeni
-Platoncular ve Leibniz, tanrısal kayraya ilişkin kanıtlarını fiziksel ya
da ahlaksal kötülüğün varlığını göz önünde bulundurarak vermişler­
di. Aydınlanma çağı, bu tanrıbilimsel çözümlerin çoğunu yadsıdı. Bu­
na karşın, sorun hala genel felsefi ilginin odağını oluşturmaktaydı.
Bu sorun Voltaire ile Rousseau arasında bir çekişme nedeni haline
gelmişti. Şimdi bu yarışmada kullanılmış olan tüm kanıtlar, Hegel
tarafından modası geçmiş kanıtlar olarak ilan edildiler. Fiziksel ya da
ahlaksal kötülüğü haklı çıkarmak için bir «Özür» aramamız gerekmez.
Kötülük yalnızca rastlantısal bir olgu değildir. O, daha çok gerçekli­
ğin temel özyapısından, asıl tanımından çıkar. Gerçekliğin olumlu ve
olumsuz kutuplarını ayırmak, keyfi ve yüzeysel bir iştir.

Ama eski teodise sorunu unutulmamıştır. Tersine, Hegel bu soru­
nu gerçek bir ışık altında ilk görenin kendisi olduğuna inanmıştı. Ona
göre, soruyu yeniden tanımlamamız, dinsel ve tanrıbilimsel anlamının
arkasında daha derin bir felsefi anlam bulgulamamız gerekmektedir.
İşte Onun tarih felsefesinin gerçekleştireceği ödev buydu. Genelde, Do­
ğa'nın İdea'nın Uzaydaki gelişmesi oluşu gibi, tarih de Tin'in Zaman
içindeki gelişmesidir.

Tanrı'nın hayvanlarda, bitkilerde ve ayrı ayrı olaylarda kendi­
sini gösteren ökesi (dehası) konusunda hayranlık bildirmek, bir
süre için moda olmuştu. Ama, eğer Tanrısal Kayranın kendisini
bu tür objelerde ve varlık biçimlerinde ortaya koymasına izin
veriliyorsa aynı şey niçin Evrensel Tarih için de söz konusu ol­
masın? Bu sorun, bu şekilde düşünülmek için çok büyük bir so­
run sayılmıştır. Ama, Göksel öke, örneğin Us, küçükte olduğu
gibi büyükte de bir ve özdeştir ve bizim Tanrı'nın ökesini büyük
ölçüde uygulamak için, çok zayıf olduğunu düşlemememiz gere-

* Teodise: En yüksek iyiliğin oluşabilmesi için kötülüğün zorunlu olduğunu öne süre­
rek Tanrının önlemlerini haklı çıkaran felsefe. (çev. n.).

258

kir. . . Bizim konuyu işleme biçimimiz bu bakımdan, bir
teodise - Tanrı'nın yapıp ettiklerini haklı çıkarmadır. Leibniz
de kendi yönteminde belirsiz soyut kategorilerle bunu. yapma­
ya çalışmıştır. Yeryüzündeki kötülük, böylece kavranabilecek
ve düşünen Tin, kötülüğün varlığı olgusuyla uzlaştırılabÜecektir.
Gerçekte, böylesine uyum verici bir görüş, evrensel tarihten baş­
ka hiçbir yerde bu kadar yeğin bir şekilde istenmez. Böyle bir
görüşe ancak içinde olumsuz öğenin ikinci dereceden, boyun eğ­
miş ve geçersiz olduğu, olumlu varoluş kabul edilerek erişile­
bilir10.

Hegel'in karşıtları bu tarih düzenlemesini her zaman yalnızca bir
yozlaştırma olarak kabul etmişlerdir. Onlar bu düzenlemede sığ bir
iyimserlikten başka bir şey görmemişlerdir. Hegel'in felsefi karşıtı
Schopenhauer, böyle bir iyimserliğin yalnız saçma değil, aynı zaman­
da kötü olduğunu da söylemiştir. Ama bu, Hegel'in görüşünün çok
açık bir şekilde yanlış anlamlandırılmasıdır. Hegel, insanlık t'arihinin
doğasında bulunan kötülükleri, sefillikleri, acımasızlık ve suçları hiç­
bir zaman yadsımadığı gibi azaltmaya ya da aklamaya da kalkışma­
mıştır. O, mutluluk diye adlandırdığımız şeyin özel amaçlar · alanına
ait olduğunu açıkça söyler.

İçinde bulunduğu durumu kendi özel özyapısına, istenç ve eğili­
limine uygun bulan ve bu durumdan haz duyan kişi, mutludur.
Dünya tarihi bir mutluluk tiyatrosu değildir. Mutluluk : dönem­
leri, uyum dönemleri ve karşıt savın kullanılmaz olduğu dö­
nemler oldukları için, dünya tarihi içindeki boş sayfalarôır11•

Bu karşıt sav olmazsa tarih, cansızlaşır; anlamını ve itici gücü­
nü yitirir. İnsanlık tarihinde arayıp hoşlandığımız şey, insanın mutlu­
luğu olmayıp etkinliği ve gücüdür.

Bu yüzden, vaadedilmiş olan tarihsel dünya düzenlemesi, tüm
önceki teodise girişimlerinden çok değişiktir. Fiziksel ya da ahlaksal
kötü olgusunu ortadan kaldırmak ya da yoketmekten çok vlırgular.
Bireysel istencin nesnel dünyada doyuma ulaşacağını öne sürmez.
Böyle bir istemin boş bir umut olduğu bildirilir. Gerçeklik, bizim ki­
şisel istek ya da arzularımıza razı olmaz. O, daha katı bir dokudan
yapılmıştır. Kendine özgü, acımasız bir yasayı izler. Eğer gerçek dün­
yada kendi amaçlarımızı gerçekleştirmeyi ararsak varacağımız 1 biricik
sonuç, büyük bir düşkırıklığı olabilir. O zaman öznel ve nesnel i dünya­
lar arasında tam bir yabancılaşmaya sürüklenmiş oluruz. Ama aynı
yabancılaşma çok daha tehlikeli bir biçimde bir başka düşünce akı­
mında da görülür. Platon'dan Kant ve Fichte'ye değin, tüm idealist

259

okullar bize dünyadan daha yüksek ve yüce bir düzene kaçmak öğü­
dünü vermişlerdir. Onlar, empirik dünyamızla tam bir karşıtlık için­
de bulunan bir ahlaksal düzen kurmuşlardır. Kant, «Ne bu dünyada
ne de bu dünyanın dışında, bir nitelendirme yapmadan iyi diye ad­
landırılabilecek İyi İstenç'ten başka bir şey yoktur» demişti. Ama bu
«İyi» ya da «ahlaksal» istenç ne anlama gelmektedir? O, artık özel
değil, evrensel bir istençtir. Ancak evrenselliği tümüyle soyut bir ev­
rensellik olarak kalır. Burada gerçek dünyanın, insansal yaşantı dün­
yasının karşısına koyduğumuz şey, biçimsel bir ahlaksal istemdir.
Dünyaya, olduğu gibi değil, olması gerektiği gibi bakarız. Bu, yüksek
ve yüce bir anlayış olarak görünür. Çünkü burada artık kendi kişi­
sel çıkarlarımızla ilgilenmeyiz. Tüm bu çıkarları ödev mihrabına sun­
ma ya hazınzdır. Ama bu ahlaksal özgecilik gerçek dünyaya uygulan­
dığında bizi özel isteklerimizin bencilliğinin karşılaşmış olduğu aynı
düşkırıklığına götürür. Dünyanın gidişi ahlaksal istemlerimizi sürekli
olarak ve kaçınılmaz bir şekilde düşkırıklığına uğratır. Bilincimiz bu
düşkırıklığını kabul etmez. Ama biz, kendimizi suçlayacak yerde ger­
çekliği suçlarız. Ve bu gerçekliğe yabancılaşma, nesnelerin gerçek dü­
zenine saldıracak ve onları yokedecek kadar ileri gider.

Hegel, bu yıkımı Tinin Fenomenolojisi (Phenomenology of Mind)
adlı yapıtının «Yüreğin Yasası ve kendini beğenme çılgınlığı» başlığını
taşıyan ünlü bölümünde betimlemiştir. O, burada apaçık bir şekil­
de, özgürlük, eşitlik ve kardeşlik gibi en yüksek ahlaksal ülkülerle baş­
layıp terörün egemenliği ile sona ermiş olan Fransız Devrimini düşün·
mektedir. Fransız Devrimi ile «Yüreğin yasası» en üstün ahlaksal il­
ke olarak ilan edilmiştir. Ama bu ilkenin karşısında, yüreğin yasası
ile çelişen, dünyaya ilişkin katı bir kural ve bu kural yüzünden acı
çeken bir insanlık gerçekliği durmaktaydı. Bu gerçekliğe saldırı, ilk
ve temel görev haline gelmişti.

260

Sonuçta, burada artık yalnızca önceki biçimin anlamsızlığı yok­
tur. O, hazzı kendi gerçek doğasının yetkinliğini gözler önüne ser­
mekte ve insanlığın mutluluğunu sağlamakta arayan yüksek bir
amacın içtenliğidir . . . Birey o zaman yüreğinin yasasını yerine ge­
tirip uygular. Bu yasa, evrensel bir kural haline gelir. Ama, eğer
bu yasayı gerçek dünyaya zorla uygulamaya başlar, görüşümüzü
sürdürmeye çalışırsak çok güçlü ve çok yeğin bir direnişle kar­
şılaşırız. Bu direnişi, nesnelerin tüm tarihsel düzenini ortadan
kaldırmaksızın yenemeyiz. Bundan ötürü, «yüreğin yasası» ya­
pıcı bir ilke, gerçek ahlaksal düzeni pekiştiren ve onaylayan bir
ilke olacak yerde, yokedici ve yıkıcı bir ilke haline gelir. Fran·
sız Devrimi böyle bir yıkımı göklere yükseltmiştir. Doğrudan di·
siplin altına sokulmamış doğanın gerçekleşmesi, bir yetkinlik ve

insanlığa mutluluk sağlama gösterisi yerine geçer. Yüreğin yasa­
sı, bu bilinçli yıkım anını dile getirdiğinde kendisini bir 'içsel sap­
kınlık, çılgın bir bilinçlilik olarak gösterir. Kendi özü : bir anda
öz olmaktan çıkmış, gerçekliği doğrudan doğruya gerçeklik olma­
yana dönüşmüştür12•

Hegel'in kendi tarih felsefesinde yapmaya çalışmış olduğu uzlaş­
tırma, çok değişik tipte bir düşüncedir. O, verilen nesneler düzenini
kabul eder. Gerçek ahlaksal tözü bu düzen içinde görür. ! Tarihsel
dünyanın kötülüklerini, acılarını ve suçlarıni ortadan kaldırmaya kal­
kışmaz. Tüm bunlar, kesinlikle kabul edilirler. Ama, Hegel,1 yine de
katı ve kötü gerçekliği haklı çıkarma işini üstlenir. Spekülatif düşün­
ce görüş açısından bu gerçeklik, artık rastlantısal bir olgu yA da kor­
kunç bir zorunluluk olarak görünmez. Yalnız «usa uygun blmakla»
kalmaz aynı zamanda usun somutlaşması ve gerçeklik kazanmasıdır
da . . . Ama burada «US» derken artık Kant'ın «pratik us»unu: anlama­
mız gerekir. O, Kantçı kategorik buyruk gibi yalnızca soyut ve biçim­
sel bir ilke, bir ahlaksal istem değil; tarihsel dünyada yaşayan ve
onu düzenleyen bir ustur.

Felsefenin bizi götüreceği görüş şudur: Olması gerektiği şekliyle
gerçek dünya, gerçekten iyi'dir. Evrensel göksel us, yalnızca bir
soyutlama değil, ama kendisini gerçekleştirmeye gücü yeten canlı
bir ilkedir . . . Felsefe göksel düşün'ün gerçek yönünü, töz�el anla­
mını bulgulamayı ve çok fazla hor görülmüş olan nesnelerin ger­
çekliğini haklı çıkarmayı ister13•

Ama Hegel, kendinden önceki tüm felsefe düşünürlerinin usun
«gerçek gücünü» yanlış değerlendirmiş olduklarını nasıl söyleyebili­
yordu? Onların çoğu, Platon, Aristoteles, Leibniz ve Kant kararlı us­
çular değil miydiler? O, nasıl oluyor da büyük din düşünürleri Augus­
tinus'u, Aquinolu Thomas'yı ve Pascal'ı «göksel kayra»nın gerçekten
ne anlama geldiğini anlamamış olmakla suçlayabiliyordu? Tüm bun­
lar, eğer Hegel 'in din ve tarih felsefelerinin özgül eğilimlerini usu­
muzdan çıkarmazsak anlaşılabilirler.

Onun felsefesinin ana izdemi, bu iki öğenin, tarihsel ve dinsel
olanın bireşimi, karşılıklı ilişki ve etkileridir. O, bu karşılıklı bağım­
lılığı gerçek ışığı altında gören ilk düşünür olduğuna inanmaktaydı.
Platon'dan Kant'a değin bütün bir metafizik tarihi «duyulur» ,ve <cdü­
şünülür» dünyalar arasındaki temel ayrımın izini taşımaktaydı. Filo­
zoflar, insan bilgisinin bu iki dünya ile olan bağlantısı konusunda uyu­
şamamaktaydılar. Platon, doğruluk ve gerçekliğin yalnızca s'alt dü­
şünlerin (ideaların) ya da biçimlerin (formların) dünyasında buluna­
bileceğine inanmıştı. Ona göre, hakikati görüntişler dünyasında bula-

261

mayız. Burada karşılaştığımız şeyler, ancak geçici gölgelerdir. Ama,
Kant, bu görüşün karşıtını savunmuştur. O, insan bilgisini deneysel
dünyanın sınırları içine kapar. «Benim tüm idealizmimi yöneten te­
mel ilke şudur: Nesnelere ilişkin yalnızca salt anlık ve ustan doğan
bilgi, bir yanılsamadan başka bir şey değildir. Hakikat ancak deney­
dedir»14. Ama genelde uyuşulan ve tüm önceki felsefi idealizm türle­
rinde ortak olan yan, nıımdus sensibilis'i (duyulur dünyayı) mundus
intelligibilis'ten (düşünülür dünya) ayıran bir sınır çizgisinin bulun­
duğu görüşüdür. Metafiziksel düşüncenin asıl temeli, bu ikicilik (dua­
lizm) olmuştur.

Dizgeleri genellikle « tekçi» (monist) diye betimlenmiş olan büyük
metafizikçi düşünürler de olduğu doğrudur. Spinoza, Tanrı'dan bir
causa transiens* olarak değil de bir causa immanens** olarak sözet­
miştir. Tanrı, doğanın ötesinde ya da dışında değildir. Tanrı ve do­
ğa, bir ve aynı şeydirler. Ama burada bile metafiziksel düşüncenin
temeldeki ikiciliği kesinlikle ortadan kalkmamakta ancak yeni bir
biçim içinde görünmektedir. Hegel'e göre, Spinoza'nın sunmakta ol­
duğu bu Tanrı'da yalnızca cansız bir birlik bulmaktayız. Hiçbir ayrım,
hiçbir değişme ya da çeşitliliğe yer vermeyen, katı ve soyut Bir'dir.
Burada iki düzen arasında, yani zaman ve sonsuzluk düzenleri ara­
sında derin bir yarık, aşılmaz bir uçurum kalmaktadır. Spinoza'nın
dizgesinde zamanın hiçbir gerçekliği yoktur. Felsefe ise, gerçeklikle
uğraştığına göre, zaman felsefeye uygun bir konu değildir. O, felsefi
düşünce ya da sezginin değil, yalnızca imgelemin bir biçimidir. Za­
man düşünü (ideası) «uygunsuz» bir düşündür. Hegel, felsefe tarihin­
de Spinozacı dizgeden «tanrıtanımaz» bir dizge olarak sözetmenin bir
yanlış anlama olduğunu dile getirmektedir. Çünkü bu dizgede tanrı­
tanımazlığın tam karşıtını bulmaktayız. Spinoza, Tanrı'nın değil de
dünyanın gerçekliğini yadsımıştır. Onu bir tanrıtanımazdan (atheist)
çok bir «dünya tanımaz» (acosmist) olarak adlandırmamız gerekirdi .
Spinoza'nın dizgesinde doğanın gerçekliği sanki buharlaşır. Doğanın
artık kendi başına bir anlamı yoktur. O, kendinde varolan ve kendisi
tarafından algılanacak olan Spinozacı töz, yani Tanrı'nın soyut birliği
tarafından yutulmuştur. Zaman tözsel olmayan, gerçek-dışı bir şey­
dir; ve felsefi düşünce için değersizdir. Çünkü felsefi düşüncenin te­
mel özyapısal özelliği, nesnelere sonsuzluk biçimi (formu) içinde bak­
maktır.

Hıristiyan felsefesi , zamanın bu bir yana bırakı lıp yokcdilmesine
temelden karşı görünmektedir. Hıristiyan dini, göksel ve insansal do-

* Causa trunsieııs: Aşkın neclen.

** Causa i111nıaııeııs: İçkin neden.

262

ğalann İsa'da birleşmesi türünden bir temel dogmaya dayanmakta­
dır. Ama, göksel ve insansal doğaların İsa'da dışlaşması, metafiziksel
değil, tarihsel bir olgudur. O, zaman içinde bir olay olup kesin bir
çizgiyi gösterir. İnsanlığın yaşam ve yazgısında yeni bir başlangıcı
gerçekleştirir. Bu nedenle, zaman artık salt ilineksel (accid�ntal) bir
şey olarak kabul edilemez. O, öze ilişkin bir şeydir. Tüm büyük Hı­
ristiyan düşünürleri bu sorunla karşı karşıya gelmek zorun.daydılar.
Augustinus, duyulur ve duyulur-üstü; görüngüsel ve ülküsel (ideal) dün­
yalar arasındaki Platoncu ayrımı kabul etmiştir. Ama Platon ve tüm
öteki antik filozofların tersine O, yeni bir özellik eklemek : zorunda
kalmıştı. Onun Tanrı Sitesi (City of God) adlı yapıtında bir tarih fel­
sefesi geliştirmesi gerekiyordu. Augustinus, geçici ya da laik: düzenle
öncesiz sonrasız düzen arasındaki ilişkiyi belirlemişti. Y eryilzii Dev­
letini, gözle görünür dünya devletini (civitas terrena) Tanrı Devletine
(civitas divina) gözle görünmez Tanrı devletine karşı koymuştu. Ama,
bu iki düzeni ayıran uçurum, Augustinus'ta bile aşılmaz bir : uçurum
olarak kalmaktadır. Zamanla sonsuzluk arasında hiçbir uzlaşma ola­
nağı yoktur. İnsanlık tarihinin değerine gelince, Hıristiyan düşünür­
lerinin Ortaçağdaki ikiciliği (dualism) bu yargıyı aşağı yukarı Pla­
ton'la aynı biçimde vermiştir: Laik yaşamın tümü temelden bozuk­
tur. Bu bozukluğun düzeltilebilmesi büyük tarihsel ve dinsel sürecin
doruğu olan köktenci bir yıkım aracılığıyla sağlanabilir. Taıl.nsal ve
zamansal düzen arasındaki yabancılaşma, Hıristiyan düşüncesiyle or­
tadan kaldırılamaz. Bu yabancılaşma, kaçınılmaz olduğu kadar çare­
sizdir de. Felsefe, bu gerçeği kabul etmek zorundadır. Pascal'ın vur­
gulamış olduğu gibi, Hıristiyanlığın tanrısı, tüm filozoflar için her
zaman bir sürçme taşı olarak kalacaktır. O, felsefi düşünce için kav­
ranılması olanaksız bir şey, gizlere sarılı, gizlenmiş bir Tanrıdır.

İşte Hegel, bu gizi açıklama işini üstlendi. Onun tarih felsefesin­
de bize sunduğu şey, bir aykırı-kanı (paradox) , «Hıristiyan usçuluğu»
ve «Hıristiyan iyimserliğidir». Hegel, Hıristiyan dininin ancak bu tu­
tumla anlaşılabileceğine, salt olumsuz anlamı yerine, olumlu anlamı
içinde yorumlanabileceğine inanmıştı.

Hıristiyan dininde Tanrı bize kendisini açmıştır. Yani, bize kim
olduğunu anlama fırsatını vermiştir. Bu yüzden O artık saklan­
mış ya da gizli bir varlık değildir. Bize böylece tanınmış olan
Tanrı'yı bilme olanağı, böyle bir bilgiyi bir ödev kılar . . '. Dünya
tarihinin bize sunmuş olduğu etkin usun bu zengin ürününü an­
lamak zamanı eninde sonunda gelmek zorundadır15•

Şimdi, Hegel'in tarih felsefesinde yapmayı amaçladığı şeyin «hor­
görülmüş olan gerçekliği» haklı çıkarmak olduğu konusundaki deyi-

263

şinin anlamını kavrıyoruz. Hıristiyan düşünürleri doğa ve kayra (ina·
yet) alanı olarak adlandırdıkları alanlar arasında kesin bir ayrım yap­
mışlardı. Kant'ın siyasal dizgesi bile « doğa alanı» ile «erekler alanı»
arasındaki karşıtlıklardan yola çıkar. Bunların hepsi, Hegel tarafın­
dan yadsınmıştır. O, bu karşıtlığı kabul etmez. Ona göre, gerçek ve
spekülatif bir tarih görüşü bizi bu bölümlemenin yapaylığına inan­
dırmaya yeter. Tarihte «zaman» ve «sonsuzluk» etmenleri birbirin­
den ayrılmamıştır. Onlar birbirleriyle içiçedirler. Sonsuzluk, zamanı
aşmaz; tersine o, zamanın kendisinde bulunabilir. Zaman yalnızca bir
değişme görünümü olmayıp gerçek bir varlığı içerir. «Dünyasal ve
geçici olanın gösterisinde içkin bulunan tözü ve varolan öncesiz-son­
rasızı araştırmak, felsefenin konusudur»18• Hegel, Platon'dan farklı
olarak, «idea»yı (düşün'ü) gökler üstü bir uzayda aramamaktadır. O,
bu düşünü insanın toplumsal yaşamının ve siyasal uğraşlarının ger­
çekliğinde bulmaktadır.

Biz böylece, Tin Düşün'ü ile pek özel bir şekilde ilgilendiğimizden
ve Dünya Tarihi içinde her şeyi yalnızca onun dışlaşmaları saydı­
ğımızdan -dönemleri ne denli geniş olursa olsun- geçmişi aş·
mada yalnızca şimdi varolanla yetinmek zorundayız. Çünkü, doğ­
nı olanla uğraşan felsefe, öncesiz-sonrasız şimdi ile yetinmelidir.
Onun için geçmişteki hiçbir şey yitmemiştir. Çünkü, Düşün her za­
man vardır. Tin, ölümsüzdür. Felsefe için ne bir geçmiş ne bir
gelecek değil , ama temell i bir şimdi vardır11•

Hegel , daha başlangıçtan tümtanrıcılıkla (pantheism) suçlanmış·
tır. Tanrıbilimci olan karşıtlarının hepsi, Onu panteist olmakla suç­
lamışlardır. Bu suçlama, bütünüyle nedensiz değildir. Ama açıklan­
ması ve sınırlanması gerekir. Eğer, « tümtanrıcılık» tüm şeylerin ay­
nı düzeye getirilmiş oldukları, varlıklar ya da değerler arasında hiç­
bir kişisel ayrım bulunmadığı anlamına geliyorsa, ne Spinoza ne de
Hegel tümtanrıcı olarak adlandırılabilirler. Spinoza'nın dizgesinde
tözle kategorileri yani öncesiz-sonrasız olanla geçici olan; ve zorunlu
ile ilineksel şeyler arasında kesin ve açık seçik bir ayrım vardır. Ay­
nı şey, Hegel için de geçerlidir. O, gerçekliği hiçbir zaman empirik
varoluşla bir tutmamıştır. Onun gerçek olanla ussal olanı özdeşleş­
tirmesi bu anlamda yorumlandığı zaman, Hegel bu yorumu kendi
temel düşüncesinin tümüyle yanlış anlaşılması olarak kabul etmiştir.

264

Varoluşun bir bölümüyle yalnızca görünüş ve ancak bir bölü­
müyle gerçeklik olduğunu bilecek ölçüde anlayışı önceden varsay­
mamız gerekir. Hergünkü yaşamda her ne olursa olsun bozul­
muş ve geçici varoluş kadar imgelemin her kuruntusu, her yan­
lış ve kötü; ve doğasında kötülük olan her şey, rastlantısal bir

biçimde gerçeklik adını alır. Ama, rastlantısal bir varoh.�şun ger­
çek adını almasını yasaklamaya sıradan duygularımız bile yeter­
lidir. Çünkü rastlantısal derken, olabileceği gibi olmaması da
mümkün olan bir şeyden daha fazla değer taşımayan bi} varolu·
şu dile getirmekteyiz. Gerçeklik terimine gelince, bu eleştirmen·
ler, benim içinde gerçekliği kullanmış olduğum anlamı köz önü­
ne alsalardı iyi etmiş olacaklardı. Ben, başka şeyler yanında
gerçekliği de ayrıntılı bir mantıkla ele alıp işledim. Ve onu yal­
nızca ne de olsa varoluşu olan rastlantısaldan değil, h�tta ben­
zer varoluş kategorilerinden ve varlığın başka şekillerihden de
doğru bir biçimde ayırdım18•

Hegel'in dizgesinden sözederkcn, gerçekten de her zaman bu man·
tıksal ayrımları, usumuzdan çıkarmamamız gerekir. O, «gerçeklik»
(reality) dediği şeyle önemsiz, değersiz varoluş diye adlandırdığı faule
Existerız'ı kesinlikle birbirinden ayırır19• Hegel, Spinozacı değildi. O,
Tanrı'nın doğa i le özdeşleştirilmesini hiçbir zaman kabul etmedi. He­
gel'in dizgesinde doğanın bağımsız bir varlığı yoktur. O, Saltık olan
(Absolute) değil, «başkalığı içindeki Düşün»dür. - Die İdee in ihrem
Anderssein.

Doğa tanrılaştırılmamalıdır. Güneş, ay, hayvanlar, bitkiler
de insansal eylemlerden çok, Tanrı'nın yapıtları olarak sayılma­
malıdır. Doğa, kendinde ve düşününde gökseldir. Ama o, varolu­
şunda bu kavrama uymaz. Doğa, bu yüzden Düşün'ün kendi ken­
disinden ayrılması olarak betimlenmiştir. . . Bu dışsallaşmış bi·
çimdeki Düşün kendi kendisi için yetersizdir ... Rastlantısallığa ve
şansa yer verir. Onun özel belirleniminin tÜmü, us tarafından
kavranılamaz20•

Düşün'ün, Göksel olanın gerçek yaşamı tarihte başlar. Hegel'in fel­
sefesinde Spinozacı ünlü 'Deus sive natura'� kuralı 'Deus sive his­
toria"�* kuralına dönüştüriilmüştür.

Ama, bu tanrılaştırma özel tarihsel olaylara uygulanmaz. · Bir bü-
tün olarak ele alınmış olan tarihsel sürece uygulanır.

Bu 'Düşün' ya da 'Us'un Hakiki, öncesiz-sonrasız ve saltık biçimde
güçlü öz olduğu; kendisini dünyada açıkladığı; bu dünyada Düşün'
den ve onun onur ve görkeminden başka bir şeyin açıklahmadığı
felsefede kanıtlanmış olan savdır. Bu sav, burada betimlendiği
şekilde kabul edilmiştir'.

* Deus sive Natura: Tanrı ya da Do�a.
•·� Deus sive Historia: Tanrı ya da Tarih.

265

Daha önceki felsefeci ya da tanrıbilimci düşünürler de (örneğin :
Augustinus, Vico ya d a Herder) tarihten göksel bir vahiy olarak söz­
etmişlerdir. Ancak, Hegelci dizgede tarih, Tanrı'nın yalnızca görünü­
şü olmayıp gerçekliğidir. Yani, Tanrı tarihe yalnız « sahip olmakla»
kalmaz kendisi tarihtir de.

Hegel'in Devlet Kuramı

Hegel'in devlet anlayışı tarih anlayışından çıkar. Hegel'e göre
devlet, tarihsel yaşamın yalnızca bir parçası, özel bir alanı değil ama
özü, asıl nüvesidir. O, başlangıç ve sondur. Hegel, tarihsel yaşamdan
devletin dışında ve devletten önce söz edebileceğimizi yadsır.

Uluslar kendi amaçları olan bir noktaya erişmeden önce çok
uzun bir yaşam sürmüş ve bu süre boyunca bazı yönlerden dik­
kate değer bir kültür kazanmış olabilirler. Ancak, bu görünüş­
te çok geniş olaylar dizisi, tarihin sınırları dışında kalır . . . Ama,
tarih nesrine yalnız uyarlanmakla kalmayan aynı zamanda kendi
varlığının gelişmesi içinde, böyle bir tarihin üretimini de gerek­
tiren konuyu ilk kez sunan Devlettir22•

Eğer gerçekliğin doğadan çok, tarih aracılığıyla tanımlanması ge­
rekiyorsa ve eğer devlet, tarihin ön koşulu ise, buradan devlette en
yüksek ve en yetkin gerçekliği görmek zorunda olduğumuz sonucu
çıkar. Hegel'den önce hiçbir siyasal kuram, böyle bir görüş öne sür­
memiştir. Hegel'e göre devlet, « dünya tininin» yalnızca bir temsilcisi
olmayıp aynı zamanda kesin olarak somutlaşmış bir şeklidir de.
Augustinus yeryüzü devletini (Civitas terrena) Tanrı Devletinin (Civi­
tas divina) bozulmuş ve çirkinleşmiş bir şekli saydığı halde, Hegel bu
civitas terrena'da «Göksel Düşün'ü, yeryüzünde varolduğu şekille» gör­
müştür. Bu saltıkçılığın (absolutism) tümüyle yeni bir tipidir.

Ama, Hegel'in görüşünü sürdürebilmesi için önceki siyasal lm­
ramlarca yaratılmış olan engelleri ortadan kaldırması gerekiyordu.
Onun devlete ilişkin Doğal Hukuk Kuramlarına karşı savaşımı Con­
cerning the Scientific Modes of Treating Natura[Right adlı deneme­
sinde daha 1802 gibi erken bir tarihte başlamış ve daha sonraki tüm
yapıtlarında devam etmişti. Ondokuzuncu yüzyılın başlarına kadar
devletin bir sözleşmeden kaynaklandığı kanısı geçerli idi. Böyle bir
sözleşmenin belli koşullara, yasal ya da ahlaksal sınırlamalara bağlı
olduğu kaçınılmaz bir somıç olarak görülmekteydi. Hegel bu güçlük­
ten sakınmak için, çok cesur bir adım atmak zorundaydı. Onun yüz­
yıllar boyunca egemen olmuş olan «ahlaklılık» (morality) düşününü

266

değiştirmesi gerekiyordu. Hegel, bu düşünün gerçek nesnel geçerlilik
savında bulunamayacak salt «Öznel» bir görüş olduğunu öne' sürdü.

Daha önceki ahlaksal dizgeler, örneğin Kant ya da Ficht1e'nin diz­
gelerince anlaşıldiğı şekliyle «ahlaklılık» evrensel bir yasa olduğu sa­
vındadır. Kant, «Ancak bir kategorik buyruk vardır» der. Ö da şu­
dur: «aracılığıyla eyleminin aynı zamanda evrensel bir yasa i olmasını
isteycbileceğin bir kurala göre eylemde bulun.» Ne var ki i bu kate­
gorik buyruk bize yalnızca soyut ve biçimsel bir yasayı, bireysel is­
tenci engelleyen ama nesnelerin gerçekliğine karşı tümüyl

'
e güçsüz

olan bir yasayı verir. Kant'ın dizgesinde ahlak dünyası, yani erekler
alanı, neden ve etkilerin dünyası olan doğal dünyaya karşıd1r. Bu iki
dünyanın birliğini önkoşul olarak kabul edebilir ama bunu l�içbir za­
man kanıtlayamayız. Bu hep boş bir istek olarak kalır. Bu :ahlaklılı­
ğın kuralı, Fiat justitia, pereat mundus"'tur. Birey ödevini yaparken
dünyayı yadsımalı ve kendisini yoketmelidir. Çünkü ahlaksal doğası
ile fiziksel doğası birbirlerine karşıttır. Ödevi ise, mutluluğu ! ile önce­
siz sonrasız bir çatışma içindedir.

Ahlak bilinçliliği ödevi temel gerçeklik olarak kabul eder . . . Ama
bu ahlak bilinçliliği aynı zamanda önünde doğada va�sayılmış
olan özgürlüğünü de bulur: O, doğanın kendisine gerçekliğinin do­
ğanınki ile birliğine ilişkin bir duygu verme kaygısında
olmadığını deneyle öğrenir. Bundan doğanın kendisine mut­
lu olmak iznini verebileceği gibi vermeyebileceğini de çıkarır . . .
O, bu yüzden, kendisiyle varoluş arasında hiçbir uygunluk bu­
lunmayan bir durum karşısında ortalığı velveleye vermek için bir
neden bulur. Kendisini objesine yalnızca salt ödev biçin�inde sa­
hip olmakla sınırlayan, ama bu objeyi görmesine ve kendisini
gerçekten gerçekleştirmesine izin vermeyi kabul etmeyeı� haksız­
lıktan yakınır'.

Hegel'in teodisesinin ana amaçlarından biri, bu tür temelsiz ya­
kınmaları ortadan kaldırmaktır. Ona göre, bu yakınmalar ahlaksal
gerçekliğin ne olduğunu ve ne anlama geldiğini yanlış anlama sonu­
cunda ortaya çıkarlar. Biz gerçek ahlaksal düzeni , ahlaksal « tözü »
salt biçimsel bir yasa içinde, bulamayız. O daha yüksek bi� anlam­
da güncel ve somut gerçeklikte devlet yaşamında dile getiı�ilmekte­
dir. Hegel , içinde ahlaklılık (moralitat) ve Töre24 (Si ttlichk�it) ara­
sındaki kesin ayrımı ilk kez sunduğu Systenı der Sittlichkeitl adlı ya­
pıtında şöyle demektedir: «Devlet iyi ve kötüye, utanç verici ve ba-

* Piat justitia, pereat lıııındus: Evren yok olsa da adalet yerini bulsun.

267

yağıya, hile ve aldatmaya ilişkin hiçbir soyut kural kabul etmeyen
kendinden emin bir saltık tindir.»

Burada bir anlamda tüm değerlerin aşılıp yeniden değerlendiril­
meleri, önceki bütün ölçiitlerin tersine çevrilmesi söz konusudur. Bu
yeni değerlendirmeye göre, devlet için artık hiçbir ahlaksal yükÜm­
lülük yoktur. Ahlaklılık, devletin evrensel istenci için değil, bireysel
istenç için geçerlidir. Eğer devlet için bir ödev varsa bu ancak kendi
kendisini koruma ödevidir. Hegel, Almanya'nın Anayasasına ilişkin
denemesinde şöyle demektedir:

Devletin özel çıkarının en önemli düşünce olduğu genellikle ka­
bul edilmiş ve iyi bilinen bir ilkedir. Devlet, dünyada yerleşmiş
olan ve burada kendisini bilinçlilik aracılığıyla gerçekleştiren tin­
dir. Oysa tin doğada kendisini yalnızca kendinden başkası ola­
rak, cansız görünen tin olarak dışlaştırır . . . Devleti oluşturan,
dünya aracılığıyla Tanrı'nın yargısıdır . . . Devleti anlamaya çalışır­
ken, insan tek tek devletleri, özel kurumları düşünmemeli; daha
çok Düşün'ü yani yeryüzünde gerçekleşmiş ve tek başına olan Tan­
rı'yı seyretmelidir25•

Hegel'in öğretisi bu bakımdan, yalnız önceki doğal hukuk kuram­
larıyla değil, aynı zamanda romantik devlet kuramlarıyla da kesin
bir karşıtlık içindedir. Kuşkusuz, Hegel, romantizme derinden borç·
!uydu. O, bu kuramın temel düşüncelerinden bazılarını kabul etmek­
tedir. Genel tarih anlayışında ve «ulusal tin» düşüncesinde Herder'in
ve ilk romantik yazarların etkileri apaçık bir şekilde görülmektedir.
Ama Hegel'in Siyaseti tümüyle değişik ilkeler üstünde temellendiril­
miştir. Onun romantik düşünceyle olan ilgisi yalnızca olumsuz bir il­
gidir. Hegel « düzenekse!» (mechanical) kuramları yadsır. Çünkü bu
kuramlara göre, devlet, toplumsal bir sözleşmenin yasal bağlan ya da
bir boyuneğme sözleşmesi aracılığıyla bir arada tutulan bir bireysel
istençler kümesinden başka bir şey değildir. Oysa, romantik düşünür­
ler gibi, Hegel de devletin «organik» bir birliğe sahip olduğunu vurgu­
lamaktadır. Böylesi bir organizmada Aristoteles'in tanımına göre bü­
tün, parçalardan «Önce» gelir. Ama bu organik bütünün doğası söz ko­
nusu olduğunda, Hegel'in görüşü hemen hemen tüm romantik düşü­
nürlerinkinden ayrılır. O, « Organik birlik» terimini romantizmin ger­
çek filozofu olan Schelling'in kullandığı anlamda kullanmaz. Hegel'in
birliği, diyalektik bir birlik, yani çelişkilerin birliğidir. Bu birlik, yal­
nız en kuvvetli gerilim ve karşıtlıklara izin vermekle kalmaz giderek
onları gerektirir de. Bu görüş açısından Hegel, Schelling ya da Nova­
lis'in estetik ülkülerini yadsımak zorundaydı. Novalis, devletten «gü
zel birey» olarak söz etmişti. Hıristiyanlık ya da Avrupa Vstilne adlı

268

denemesinde tüm Hıristiyan ulusların evrensel ve gerçekten «Kato­
lik» bir Kilisenin öncülüğü ve yetkesi altında birleşmele�ini düşle­
mişti2a. Bu siyasal ve dinsel barış ülküsü, Hegel'in ülküsü de'ğildi. Ona
göre, siyasal düşünceye kendisinin «ciddiyet, acı, sabır ve olumsuzun
emeği»27 diye adlandırdığı şeyi sokmak zorunluydu.

Siyasal yaşamın olumsuz rolünü savaş olgusu içermektedir. Sa­
vaşı ortadan kaldırmak ya da son vermek, siyasal yaşama [öldürücü
darbeyi indirmek olacaktır. Uluslar arasındaki anlaşmazlıkların bir gün
gelip de yasal araçlarla, uluslararası hakemlik eden mahkem'.elerce çö­
zümleneceğini düşünmek, yalnızca bir ütopyacılıktır. Devletl�re ilişkin
yargı verebilecek hiçbir yüksek yargıç yoktur. Kant'ın öncJsiz-sonra­
sız barışı, bir uluslar birliği aracılığıyla sağlamak düşünü de gerçek­
leşmesi hayli kuşkulu bir düşündür. Böyle bir uluslar birÜği, üyesi
olan her tek tek devletin önceden kabul etmiş olduğu kendi ;gücü ara­
cılığıyla anlaşmazlıkları çözümleyip uyum kurmaya çalışacağından
her zaman bu üye devletlerin tek tek bağımsız istençlerine dayanacak
ve oybirliğini sağlaması çok zor olacaktır23•

Devletler kendi varlıklarını sürdürme ilişkilerinde tikel istençler
olarak birbirlerine karşıt olduklarından ve anlaşmaların geçerli­
liği de buna dayandığından, ayrıca devletin tikel istencinin içe-

' riği kendi gönenci olduğu için, bu tikel gönenç, bir devletin bir
diğeriyle olan ilişkisinde en yüksek yasadır29•

Hegel daha ilk gençliğinden başlayarak tüm «İnsancı» . (humani­
tarian) ülküleri yadsımıştır. O, «evrensel insanlık sevgisiniO:» «yavan
bir yalandan» başka bir şey olmadığını; hiçbir gerçek somut olgusu
bulunmayan böyle bir sevginin hem sığ hem de doğal olrriayan bir
sevgi olduğunuS('J dile getirmiştir. Gerçek siyasal yaşamın doğasındaki
tüm kusurları kabul etmek bu türden boş genellemelere hoşgörü gös­
termekte"n çok daha iyidir.

Her devlet, herhangi birinin ilkelerine göre kötü olarak ilan edi­
lebilir ve içindeki şu ya da bu yetkinsizliğin kabul edilmesi ge-

ı rektiği söylenebilirse de eğer zamanımızın gelişmiş devl�tleri ara-
sına giriyorsa, her zaman kendi gerçek varoluşunun temel öğe­
lerine sahiptir. Ama, yanlışlar bulmak, olumlu nitelik,eri anla­
maktan daha kolay olduğu için, devletin kendisinin iÇsel orga­
nizmasını görmezlikten gelme yanılgısına düşüp onun dışsal gö­
rünüşleri üstünde durmak kolaydır. Devlet bir sanat yapıtı değil­
dir. O, dünyada varolan bir şey olarak seçme, rastlantı �e yanılgı
alanındadır. Bu yüzden, üyelerinin kötü davranışları onu çeşitli
biçimlerde çirkinleştirebilir. Ama, en şekli bozulmuş, suçlu, has­
talıklı ve sakat insanlar bile her zaman, henüz canlı ins'anlardır.

269

Olumlu olan yan, yaşam, onlarda tüm kusurlarına karşın, dur­
maktadır ve bizim burada yalnızca bu olumlu yanı ele almamız
gerekir31•

Hcgel, Novalis'ten farklı olarak, devletin güzelliğiyle değil de
« doğruluğu» (truth) ile ilgilenmektedir. Ona göre, bu doğruluk ahlak­
sal bir doğruluk olmayıp daha çok «güçte bulunan bir doğruluktur».
«İnsanlar, törelbilinç (vicdan) özgürlüğü ve siyasal özgürlük için duy­
dukları coşku yüzünden, güçte yatan doğruluğu unutacak kadar ap­
tallaşırlar. » 150 yıl kadar önce 1801 'de yazılmış olan bu sözcükler
şimdiye kadar siyasal ya da felsefi düşünürlerce ortaya atılmış olan
en açık ve acımasız faşizm programını içermektedirler.

Aynı ilke yalnızca ulusların ve devletlerin eylemleri için değil,
aynı zamanda siyasal dünyanın akışını belirleyen ve gerçek tarih ya­
pıcıları olan kuraldışı bireyler için de geçerlidir. Onlar da tüm ah­
laksal istemlerden bağışıktırlar. Onların yapıp ettiklerini uzlaşımsal
ölçütlerimizle ölçmek gülünç olacaktır. Hegel'in dizgesinde devlete ta­
pınma kahramana tapınma ile birleştirilmiştir. Bir kahramanın bü­
yüklüğünün, «erdemleri» diye adlandırılan şeyle hiçbir ilgisi yoktur.
Büyüklük güç anlamına geldiğine göre, kötülüğün de erdem kadar
büyük olduğu apaçıktır. Soyut bir ahlaksal görüş, tüm büyük işleri
ve kahramanları, önemsiz ve değersiz ruhbilimsel dürtülere indirge­
yerek küçültmeye çalışan «ruhbilimsel» bir tarih yorumunun doğma­
sına neden olur. «Bu, kendilerine göre hiç kimsenin kahraman olma­
dığı uşak ruhlu kimselerin görüşüdür. Bunun nedeni, kahramanların
olmayışı değil, yalnızca bu gibilerin kendilerinin uşak olmalarıdır»32•
Böylesi bir tarih yorumundan Hegel her zaman büyük bir tiksinti ile
söze der.

Hegel'in kendisinin büyük siyasal eylemlerin çoğunun dürtüleri­
ne ilişkin yanılsamaları kesinlikle yoktur. Hegel hiçbir zaman bu dür­
tüleri «ülküleştirmek» (idealize) girişiminde bulunmaz. O, burada da
saçma bir iyimserlikten çok uzaktadır. Büyük siyasal eylemlerde ki­
şisel tutkuların payı olduğunu kabul etmekle kalmaz; onların pekçok
durumlarda gerçek itici güç olduklarını da pekala bilir. Tüm bunlar
siyasal eylemlerin değerlerini azaltmaktan çok yükseltir. İnsansal tut­
kulardan küçük düşürücü bir tonla söz eden biri, tarihsel sürecin ger­
çek özyapısı karşısında gözünü kapamış olur. Tüm tarihsel eylemle­
ri harekete geçiren ve onlara belirli varoluşlarını kazandıran güç, in­
sanın gereksinme, içgüdü, eğilim ve tutkusudur. Bu durum, yani ken­
disini kendi etkinlik ve emeğinde doyum sağlamış bulmak, kişisel varo­
luşun saltık (mutlak) hakkıdır.

270

Öyleyse, eylemciler yönünden bir çıkar söz konusu olmadığında,
hiçbir şeyin başarılamadığını öne sürmekteyiz. Eğer çıkar, tut-

ku olarak adlandırılırsa dünya da hiçbir büyük işin tutkusuz ba­
şarılmamış olduğunu kesinlikle kabul edebiliriz. Bu \ nedenle,
araştırmamızın konusu içine iki öğe girmektedir: Bunh�rdan ilki
Düşün, ikincisi ise insansal tutkuların karmaşasıdır. Dllşün, Ev­
rensel Tarihin nakışlı ağının argaçı (warp), insansal tutkular da
atkısı (woof)dırlar.

Soyut ahlakçılarca tutku, kötü bir durum, oldukça ahlaka aykırı
bir şey olarak kabul edilmiştir. Ama Hegel burada da Machi�velli'nin
virtu (erdem) anlayışını kabul etmektedir. « Erdem» güç anlamına gel­
mektedir ve insan yaşamında büyük tutkulardan daha ku�vetli ve 1 güçlü bir dürtü yoktur. Düşün, tüm insansal tutkuları hizmetine al-
maksızın kendisini gerçekleştiremez.

Bu yüzden, tutkunun özel çıkarı, bir genel ilkenin etkin : gelişme­
sinden ayrılamaz: Çünkü Evrensel olan, özel ve kendi benzeri
ile çekişir ve bu çekişmede bir kayıp söz konusudur. Karşıtlık
ve çatışma konusu olup tehlike karşısında bulunan şey, genel
dü�ün değildir. O, art alanda eldeğmemiş ve incinmemiş olarak
kalır. Bu, varoluşunu böyle bir dürtü aracılığıyla geliştiren şey,
cezayı ödeyip kayba uğrarken, tutkuları kendisi için işe koşan
Usun hilesi olarak adlandırılabilir33•

Hegel, «Özgeci» (altruistic) ve «bencil» (egoistic) edimler arasın­
daki yaygın ayrımı, bu evrensel tarih görüşüne dayanarak .ortadan
kaldırır. Nietzsche'nin « immoralizmi» (ahlaka aykırılığı) yeni bir özel­
lik değildi. Hegel dizgesinde önceden dile getirilmişti.

Tarihe ilk bakış, bizi insan eylemlerinin insanların gereksinme,
tutku, özyapı ve yeteneklerinden çıktığına inandırır. Bu1 türden
gereksinmelerin, tutkuların ve ilgilerin eylemin biricik kaynak­
ları - etkinlik sahnesindeki etkili temsilcileri oldukları inancını
bize kazandırır. Bunlar arasında belki özgürlükçü ve dvrensel
türden amaçlar da bulunabilir. Örneğin iyilik ya da soylu bir
yurtseverlik gibi. Ama, bu tür erdemler ve genel görüşle� Dünya
ve olup bitenlerle karşılaştırıldıklarında çok az önem taşırlar . . .
Öte yandan, tutkular, özel amaçlar ve bencil isteklerin doyumu
en etkili eylem kaynaklarıdır. Onların gücü, adalet ve ahlaklılı­
ğın kendilerine zorla kabul ettirmeye çalıştıkları sınırlamAlardan
hiçbirine saygı göstermemelerinde yatar. Bu doğal itilimlhin in­
san üstünde yapma ve cansıkıcı bir disiplinle düzenleme �e ken­
dini-sınırlama eğilimi getiren yasa ve ahlaklılıktan daha: dolay-
sız bir etkileri vardır34•

·

271

Hegel, bencillikten korkmamaktaydı. O, bencilliği kaçınılmaz bir
kötülük saymamakla kalmamış, aynı zamanda bir « ideal» ilke düzeyine
yükselten ilk düşünür olmuştur. Hegel böylece kendisinden sonra mo­
dern siyasal yaşamda kesin ve yıkım getirici bir rol oynamış olan
sacro egoisnıo* kavramını tanıtmıştır. Hegcl'in çağından sonra vurgu­
lamış olduğu noktanın değiştirildiği bir gerçektir. O, kendisi birey­
leri, evrensel tarihin büyük kukla gösterisindeki kuklalar olarak ka­
bul etmekteydi. Ona göre, tarihsel dramın yazarı ve dramaturgu
«Düşün» idi. Bireyler «dünya tininin temsilcilerinden»33 başka bir şey
değildiler. Sonraları, Hegel'in metafiziği etkisini ve bağlayıcı gücünü
yitirdiğinde, bu görüş tersyüz edildi. «Düşün»Ier gerçek «lider» olan bi­
reylerin temsilcileri haline geldiler.

Hegel'in siyasal kuramı, iki büyük düşünce akımı arasındaki yol
ayrımıdır. İki çağ, iki kültür ve iki ideoloji arasındaki görüş nokta­
sını gösterir. Bu kuram, onsekiz ve ondokuzuncu yüzyıllar arasındaki
sınır çizgisi üstündedir. Hegel, birey olarak hiçbir düşünürün kendi
çağını aşamayacağına kesinlikle inanmaktaydı .

Felsefe, içinde yaşanılan zamanın düşüncede kavranılmasıdır. Bu
nedenle, herhangi bir felsefenin şimdiki dünyasını aşabileceğini
düşlemek, en az, herhangi birinin zamanının ötesine sıçrayabile­
ceğini ve Rodos üzerinden atlayabileceğini düşünmek kadar ap­
talcadır.

Bu, aydınlanma ruhu ile ondokuzuncu yüzyılın yeni ruhu ara­
sındaki ayrımın en özyapısal anlatımıdır. Ne Fransız Ansiklopedist­
leri ne de Kant kendi dönemlerine aykırı düşünmekten korkmuşlar­
dı. Onlar eski diizene (ancien regime) karşı savaşmak zorundaydılar
ve bu savaşımda felsefenin en güçlü silahlardan biri olarak kendi pa·
yına düşeni yapacağına inanmışlardı. Ama Hegel bu rolü artık felse­
feye veremezdi. O, tarilı'in filozofu olmuştu. Tarih, felsefi düşünce ara­
cılığıyla betimlenebilir ve dile getirilebilirdi. Hegel'in « tarihçiliği »
(historism) usçuluğunun (rationalism) zorunlu bir tamamlayıcısıdır.
Bu ikisi birbirlerini açıklayıp yorumlarlar. Bu, Hegel'in siyasal ku­
ramının en değerli yanlarından biri olduğu kadar temel sınırlamala­
rından biridir de. Bu kuram, salt spekülatif düşüncenin bir ürünü
ve doruk noktası olarak görünür. Ama biz bu spekülasyonlara kar­
şın, her zaman güncel siyasal yaşamın nabız atışını hissederiz. Bu
evrenselliklerine . bakmayarak tü'uı Hegelci kavramlara kendi özel
renk ve görünümlerini kazandırır. Onun dizgesinde hemen hemen tüm
önceki kavramlar, derin bir anlam değişikliğine uğrarlar. Onsekizinci

* Sacro egoismo: Kutsal bencillik.

272

yüzyılın her düşünürü, Hegel'in dünya tarihini «Özgürlük [bilincine
doğru bir ilerleme» olarak tanımlayan tanımının altına imzasını ata­
bilirdi. Aslında bu tanımı ilk kez yapan Hegel olmayıp Kant'dı36• Ama
Kantçı ve Hegelci dizgelerde ne « Özgürlük» ne «ilerleme» hatta ne de
«bilinçlilik» aynı anlama gelmekteydi.

·

Hegel'in Kant ve Fichte'de karşı çıktığı yan, onların idealizmleri­
nin yalnızca «Öznel» bir idealizm olmasıydı. Ona göre böyle bir idea­
lizm bize bir gerçeklik felsefesini değil, bir yansıtma felsefe�ini (Ref­
lexionsphilosophie) verir. Hegel'in kuramı «yapıcı» (Constructive) dü­
şüncenin sonucu olarak övülmüş ve eleştirilmiştir. Ama bu kuram ar­
tık onsekizinci yüzyıl dizgelerinin olduğu anlamda yapıcı de�il, daha
çok seyirsel (Contemplative) bir kuramdı. Verilen tarihsel gerçekliğin
yorumu ile yetinmekteydi. Kant insanın anlama yetisinin yalhızca do­
ğa yasalarını bulmakla kalmadığını, aynı zamanda bu doğa :yasaları­
nın kaynağı da olduğunu öne sürmüştü. «Anlama yetisi, yasalarını
(apriori olarak) doğadan çıkarmaz; onları doğaya buyurur»J1. Kant'a
göre, aynı ilke, ahlaksal düşünce alanında da geçerlidir. İnsan \ bu alan­
da bile kendisine Tanrı istenci ya da başka herhangi bir yetke tara­
fından zorla kabul ettirilmeye çalışılan yasalara kolayca bbyun eğ­
mez. Her ussal varlığın istenci «evrensel olarak yasa koyud.ı bir is·
tençtir» . Ussal bir varlık, kendi kendisi için koymuş olduğu \yasadan
başkasına boyun eğmez38• Fichte ile birlikte bu istenç özerkliği, aynı

1 zamanda en yüksek metafiziksel ilke haline gelmektedir. .
Hegel, Kant ve Fichte'nin idealizmini yadsımış, ya da • ortadan

kaldırmış değildir. O, Fransız Devriminin siyasal ülkülerinin ! değerini
de küçültmemiştir. Gençliğinde bu ülküler onu derinden etkilemişler­
dir. Fransız Devrimine ilişkin ilk haberler Hegel, henüz Tübingen'de-

' ki tanrıbilim seminerinde öğrenci iken gelmişti. Bu haberleri hem O,
hem de arkadaşları Schelling ve Hölderlin coşku ile karşılainışlardı.
Giderek, daha sonraları Devrim'in keskin bir karşıtı olduğuhda bile

1 Hegel, Fransız Devriminden hiçbir zaman apaçık bir düşmanı olarak
söz etmedi. '

OH 18

Bu genel kavramlar . . . -Doğa yasaları ve doğru ile i}'.i olanın
tözü- Us adını almışlardır. Bu yasaların geçerliliklerinin tanın­
dığı (Eclaircissement - Aufklarung) Aydınlanma terimi ile göste­
rilmiştir. Bu terim, Fransa'dan Almanya'ya geçmiş ve yeni bir
düşünler dünyasını yaratmıştır. Dinsel inanç ve sağın httkuk ya­
saları üstünde temellenen tüm yetkenin yerini alan saltik ölçüt,
Tin'in kendisi tarafından dile getirilen inanılması ya d� boyun
eğilmesi gerekenin özyapısına ilişkin yargıdır . . . Ama butada, ay-

ı nı ilkenin Almanya'da Kantçı felsefede spekülatif bir �naylan-
ma kazanmış olduğu gözden yitirilmemelidir . . . Bu varlığın ve

273

özgürlüğün derinliklerine ilişkin büyük bir buluştur. Tinsel ola­
nın bilinçliliği şimdi artık siyasal dokunun asıl temelidir ve fel­
sefe bu şekilde egemen hale gelmiştir. Fransız Devriminin felse­
fenin sonucu olduğu söylenmiştir ve felsefenin « Weltweisheit»
(Dünya Bilgeliği) olarak adlandırılmış olması da nedensiz değil­
dir. Çünkü o nesnelerin salt özü olarak kendinde ve kendisi için
hakikat (doğruluk) olmayıp dünya işlerinde sergilendiği şekliyle
canlı bir biçim olarak hakikattir de . . . Hukuk anlayışı, hukuk dü­
şünü yetkesini hepbirden öne sürmüştür ve eski adaletsiz yapı,
hukukun bu saldırısına karşı hiçbir direnç gösterememiştir. Bu
yüzden Hukuk kavramı ile uyum içinde ve tüm gelecekteki yaşa­
manın üstünde temelleneceği bir anayasa yapılmıştır. Güneşin
gökyüzünde durduğu ve gezegenlerin onun çevresinde döndüğü
tüm zamanlar boyunca, insanın varoluşunun, kafasında, yani dü­
şüncede odaklandığı ve onun bundan esinlenerek gerçeklik dün­
yasını kurduğu hiçbir zaman kavranmamıştı. Bu yüzden, Aydın­
lanma, görkemli bir düşünsel gün doğuşuydu. Tüm düşünen var­
lıklar, bu dönemin sevincini paylaştılar. Bu dönemde insan ruh­
larının uyarıcısı yüksek özyapıdaki duygulardı. Sanki Göksel
olanla laik olan arasındaki uzlaşma şimdi iki kez başarılmış gibi,
tüm dünya tinsel bir coşkunlukla etkilenerek titremişti39•

Bu biçimde konuşabilen bir adam, siyasal bir gerici olamazdı. O,
Fransız Devriminin gerçek özyapısını ve Aydınlanmanın tüm ülküle­
rini derinlemesine kavramakla kalmıyor, aynı zamanda onlar için bü­
yük bir saygı da duyuyordu. Bununla birlikte bu düşünlerin toplum­
sal ve siyasal dünyayı düzenlemek için uygun araçlar olduklarını dü­
şünmüyordu. Hegel'in Kant, Fichte ve Fransız Devriminde karşı çık­
tığı yan, onlar tarafından en yüksek yere yükseltilen ve böyle olduğu
ilan edilen özgürlük düşününün «yalnızca biçimsel» bir düşün olarak
kalmış olmasıydı. Bu «biçimsellik» acaba ne anlama gelmektedir?
«Biçimsellik'>, düşüncenin kendisini bulma ve dile getirmede gerçek
dünya ile ilişkiyi yitirmiş olduğu anlamına da gelmektedir. Gerçek
dünya, tarihsel bir dünyadır ve Fransız Devriminin tüm yapabildiği,
nesnelerin tarihsel düzenini yadsıyıp yoketmek olmuştur. Böylesi bir
yabancılaşma hiçbir zaman «gerçek» ile «Ussal» arasında hakiki bir
uzlaşma olarak kabul edilemez. Gerçek dünyanın üstünde ve ona kar­
şı bir ideal nesneler düzeni, bir «olması gereken» planlamak, felsefe­
nin görevi olamaz. Böylesine bir idealizm boş ve yararsız olacaktır.
Hegel, bu yüzden düşünlere sanki onlar yalnızca insan anlıklarında
görünen şeylermiş gibi bakmayan <<nesnelci» bir idealizmi öne sür­
mektedir. O, düşünleri (ideas) gerçeklikte, yani tarihsel olayların akı­
şı içinde aramaktadır4cı.

274

Güncel ve uygulamalı siyaset alanında bu ilke bazen Çok karşı
çıkılabilir gibi görünen sonuçlara yol açmıştır. Hegel, hakkını gücü
ile kanıtlamış olan hemen hemen her şeyle uzlaşabilmekt1edir. Na­
poleon 1806'da Prusya ordusunu yenilgiye uğrattığı Jena sdvaşından
sonra J ena'yı ziyaret ettiğinde Hegel bu olaydan büyük bir 1coşku ile
söz etmekteydi. Mektuplarından birinde « İmparatoru, bu dünya ru-

ı hunu, at sırtında sokaklardan geçerken gördüm» diye yazmıştı. Ama
sonraları Hegel yargısını büyük ölçüde değiştirdi. Napoleon l yenilmiş
ve sürgüne gönderilmişti. Prusya, Almanya' da egemen güç h'aline gel­
mişti. «Dünya ruhu» siyasal yapının bir başka bölümüne aı'ctarılmış­
tı. Bu andan itibaren Hegel, «Prusya Devletinin Filozofu» [olmuştu.
Berlin' de profesörlüğe atandığı zaman, Prusya devletinin «US üstünde
temellenmiş olduğunu»41 öne sürdü. ·

Ancak, Hegel'i rotasını şaşırmış siyasal bir fırsatçılıkla �uçlamak
haksızlık olurdu. O, yelkenlerini kuvvetli olan yanın rüzgarıha doğru
açan salt uydumcu (conformist) biri değildi. Göstermiş olduğumuz gi­
bi, O, her zaman «gerçek» olanla yalnızca «Önemsiz bir varoluş» olan
arasında kesin bir ayrım yapmıştı42• Ama bu ayrımı siyasal :ve tarih­
sel yaşamımıza nasıl uygulayabiliriz? İnsansal dünyada neyin tözsel
ya da ilineksel, neyin görünüş ve geçici ya da gerçek ve haklı oldu­
ğunu nasıl bilebiliriz? Bu soruya Hegelci dizgenin yalnızca bir yanıtı
vardır: Dünya tarihi, içinde dünyanın yargılandığı bir mah�emedir.
Yargısı yanlışsız ve tersine çevrilemez olan bu yüksek mahkemeye
başvurmaktan başka bir çıkar yolumuz yoktur. «Ulusal tinler» bile bu
yargıdan kaçamazlar.

·

Bir ulusun tini, kendi nesnel gerçekliğine ve bilinçliliğiD;e tikelli­
ği içinde sahip, biricik bir varlıktır. O, bu tikellik yüzünden sınır­
lıdır. Devletlerin yazgıları ve birbirleriyle olan ilişkilerin�e yapıp

1 ettikleri, bu tinlerin sınırlı doğalarının görünürdeki diyalektiği-
dir. Evrensel tin, dünya tini, sınırsız tin kendini bu diyalektikten
üretir. O, tüm tinler içinde en yüksek hakka sahiptir. ve: bu hak­
kı dünya tarihinin daha aşağı tinleri üstünde kullanır. Dünya ta-
rihi, dünyanın yargılandığı bir mahkemedirn. 1

Eğer Hegel'in felsefesinin siyasal düşüncenin sonraki gelişmesi
üstündeki etkisini incelersek burada onun temel görüşlerinden biri­
nin tümüyle tersine çevrildiğini göri!rüz. Hegelcilik bu bakımdan, mo­
dern kültürel yaşamdaki en aykırıkanısal olaylardan biridir. Belki de

1 tarihin diyalektik özyapısını Hegelciliğin kendi yazgısı kadar hiçbir
1 şey böylesine iyi ve çarpıcı bir şekilde örneklendiremez. Hegel tara-

fından savunulan ilke, ansızın karşıtına dönüştürülmüştür. Hegel man­
tığı ve felsefesi ussal olanın başarısı olarak görünmekteydi. 1 Felsefe-

275

nin kendisiyle getirdiği biricik düşünce, dünya tarihinin bize ussal bir
süreçle sunduğu basit bir Us anlayışıdır. Ama bilinçsiz bir şekilde, in·
sanın siyasal ve toplumsal yaşamında şimdiye değin ortaya çıkmış
olan en usdışı güÇlerin zincirlerini çözmek, Hegel'in trajik yazgısı ol­
muştur. Hiçbir felsefi dizge, faşizm ve emperyalizmin hazırlanmasına
Hegel'in «yeryüzünde varolduğu şekliyle, bu göksel Düşün» dediği dev­
let öğretisi kadar çok katkıda bulunmamıştır. Hatta her tarih döne­
minde dünya tininin gerçek temsilcisi olan yalnızca bir tek ulus bu­
lunduğu ve bu ulusun tüm ötekileri yönetme hakkına sahip olduğu
düşüncesi de ilk kez Hegel tarafından dile getirilmiştir.

Dünya tini, ileriye doğru gidişi sırasında, her ulusa kendine öz­
gü bir ödev yerine getirme görevini yükler. Böylece evrensel ta­
rihte her ulus kendi sırası geldiğinde o dönem için egemen olur
(ve böyle bir dönemi ancak bir kez yaşayabilir) . Dünya tininin şu
andaki gelişme evresinin taşıyıcısı olma saltık hakkına karşı, öte­
ki ulusların tinlerinin kesinlikle hiçbir hakları yoktur ve onlar
da dönemleri geçmiş olanlar gibi artık evrensel tarih içinde he­
saba katılmazlar44•

Daha önce Hegel'in düzeyindeki hiçbir filozof bu şekilde konuş­
mamıştır. Ondokuzuncu yüzyılın ilk on yıllarında ulusçu (nationalis­
tic) ülkülerin doğuşu ve giderek artışıyla karşılaşıyoruz. Ama Hegel
belli bir tarihsel çağda « dünya-tin'inin biricik temsilcisi» olarak sayıl­
ması gereken bir ulus bulunduğunu; öteki ulusların tinlerinin bu ulu­
sa karşı «kesinlikle hiçbir haklarının» olmadığını dile getirdiğinde
ve bir Etik dizge ile bir Hukuk felsefesi, acımasız bir emperyalist ulus­
çuluğu savunduğunda bu, siyasal düşünce tarihinde yeni, aynı zaman­
da büyük boyutta korkutucu sonuçlara gebe bir olaydı.

Ama, Hegel'in öğretisi ile modern totaliter devlet kuramları ara­
sındaki ayrımın açıkça görüldüğü bir nokta vardır. Hegel'in devleti
tüm ahlaksal yükümlülüklerden bağışık tuttuğu; özel yaşamin ve özel
eylemin sorunlarından devletin eylemlerine geçtiğimizde ahlaklılığın
kurallarının sözde evrenselliklerini yitirdiklerini dile getirdiği doğru­
dur ama yine de devletin kendilerinden kurtulamadığı başka bağlar
vardır. Hegelci dizgede devlet, «nesnel tin» (objective mind) alanına
aittir. Ama bu alan, Düşün'ün kendisini gerçekleştirmesinde yalnızca
bir öğe ya da adımdır. Diyalektik süreç içinde bu öğe Hegel'in dilin­
de «saltık Düşün»Ün alanı olarak adlandırılan öteki alan tarafından
aşılmaktadır. Düşün, kendisini üç adımda gerçekleştirir: Sanat, din ve
felsefede. Devletin bu en yüksek kültürel ürünleri kendi amaçları için
yalnızca araçlar olarak kullanamayacağı kesindir. Onlar saygı göste­
rilmesi ve geliştirilmesi gereken kendi başına ereklerdir. Bu kültür

276

biçimlerinin devletin dışında ayrı bir varoluşlarının bulunmadığı doğ­
rudur. Çünkü insan, kendi toplumsal yaşamını düzene so�madan on­
ları gerçekleştiremez. Ama kültürel yaşamın bu biçimlerirtin yine de
bağımsız bir · anlam ve değerleri vardır. Onlar yabancı bir yetkenin
boyunduruğu altına sokulamazlar. Hegel'in deyişiyle devı'et « sınırlı­
lık alanında»45 kalır. Hegel, sanat din ve felsefeyi devletin buyruğu al­
tına sokamazdı.

Öyleyse, tinsel, bundan ötürü de cömert bir güç olaralc algılanan
devlette dışlaşan nesnel tinin de üstünde yer alan daha yüksek bir
alan vardır. Devlet, hiçbir zaman öteki tinsel güçleri baskı altına alma
girişiminde bulunmamalı onları tanıyıp özgür bırakmalıdır;

Bir devletin erişebileceği en yüksek amaç, sanatın ve bilimin ge­
liştirilerek halkın tinine karşılık olan yüksek bir düzere ulaşma­
sıdır. Bu, devletin ana ereğidir. Ama bu ereği devlet dışsal bir iş
olarak ortaya çıkarmamalı, o devletin kendisinden doğmalıdır46•

1
Hegel, devletin yalnızca gücünden değil, aynı zamanda\ «doğrulu-

ğundan» da (hakikat) sözetmişti. Ve O, «güçte yatan doğrul,uğun» bü­
yük bir hayranıydı. O yine de bu gücü, salt fiziksel kuvvetl1e karıştır­
mamıştır. Hegel yalnızca özdeksel zenginlik ve kuvvet i artışının
bir devletin zenginlik ve sağlığının ölçütü olarak kabul edilemiyece­
ğini pekala bilmekteydi . Mantık'ındaki bir pasajda bu görÜşü vurgu­
lamıştır. Hcgel'in işaret etmiş olduğu gibi, bir devletin top�aklarının
genişlemesi çok kez onu güçsüz düşürebilir ya da biçimini 1 bozabilir.
Bundan ötürü de yıkımının başlangıcı olur47• '

Hegel, Almanya Anayasası'na (Constitution of Germany) ,ilişkin de­
nemesinde bile, bir ülkenin gücünün halkının ve savaşabilecek nüfu­
sunun çokluğuna da, topraklarının genişliğine de dayanmadığını vur­
gulamıştır. Bir anayasanın giivcncesi daha çok kendisiyle anayasaların
yapılmış ve yapılmakta olduğu «ulusta bulunan tine ve ulus'.un tarihi­
ne» dayanır'0•

Hegel'e göre ulusta bulunan bu tini siyasal bir partinin ya da tek
bir liderin istencine boyun eğdirtmek olanaksızdı. Bu baklmdan O,
eğer karşılaşabilmiş olsaydı, modern « totaliter» devlet anlayışlarını 1 yadsıyacak ve hor görecek bir düşünürdü.

Hegel'in bu görüşleri niçin hiçbir zaman onaylamayadğını gös­
teren bir başka neden daha vardır. Totaliter devletin ana amaçların­
dan ve temel koşullarından bir tanesi Gleichschaltung"' ilkesidir. Bir
devlet varlığını sürdiirebilmek için, toplumsal ve kültürel \ yaşamın
tüm öteki biçimlerini ortadan kaldırmak ve tüm ayrıcalıkları yok et-

* Gleichsfıa/tung: Eşdüzenleme.

277

mek, zorundadır. Hegel'e göre böyle bir ortadan kaldırma hiçbir za­
man gerçek, organik bir birliğe yol açmaz. Böyle bir girişimin sonu­
cu ancak, kendisinin sürekli olarak yadsımış olduğu «soyut» bir birlik
olacaktır. Gerçek bir birlik, ayrımları silip yoketmez. O, tersine on­
ları korumalı ve saklamalıdır. Hegel, her ne kadar Fransız Devrimi­
nin ülkülerine kuvvetle karşı idiyse de, toplumsal ve siyasal yapıdaki
tüm ayrıcalıkları, devletin güç ve birliğini arttırmak aldatmacası al­
tında ortadan kaldırmanın özgürlüğün kesin sonu anlamına geleceği­
ne inanmıştı.

Özgürlüğü engin ve gerçek kılabilmek için bir temel kural, birbi­
rinden temelden ayrı oldukları her yerde, devletin genel çıkarla­
rına ait olan her işe ayrı bir örgüt vermektir. Böylesine gerçek
bir bölümleme yapılmalıdır. Çünkü özgürlük, ancak tüm doluluğu
içinde ayrımlaştığı ve bu ayrımlar kendilerini gösterdikleri za­
man engindir49•

Hegel, devleti övüp, yüceltebilmiş giderek tanrılaştırabilmişti.
Ama onun devletin gücünü ülküleştirmesi ile modern totaliter dizge­
lere özgü olan putlaştırma arasında kesin ve açık bir ayrım vardır.

278

XVIII

MODERN SİYASAL SÖYLENCELERİN TEKNİGİ:

Eğer modern siyasal söylencelerimizi öğelerine ayırmaya çalışır­
sak onların hiç de tümüyle yeni bir özellik taşımadıklarını'. görürüz.
Tüm öğeler önceden çok iyi bilinmektedir. Carlyle'in kahdmana ta­
pınma kuramı ve Gobineau'nun ırkların temel ahlaksal ve 1 düşünsel
ayrılıklarına ilişkin savı tekrar tekrar tartışılmıştır. Ama tüm bu tar­
tışmalar bir anlamda yalnızca akademik tartışmalar olarak kalmış­
lardır. Eski düşünceleri kuvvetli ve güçlü siyasal silahlara :dönüştür­
mek için başka bir şeye daha gereksinme vardı. Onlar değişik bir din­
leyici kitlesinin kafalarına yerleştirilmeliydiler. Bunun için ise yalnız­
ca düşünce değil , aynı zamanda eylem aracı da olan yenil bir araç
gerekmekteydi. Yani yeni bir tekniğin geliştirilmesi söz kJnusuydu.
Bu, son ve kesin etmen oldu. Bilimsel terminoloji içinde dile getire­
cek olursak, bu tekniğin kataliktik bir etkisi olduğunu söylbyebiliriz.

1 Bu teknik, tüm tepkileri hızlandırıp onlara tam etkilerini !kazandır-
dı. Yirminci yüzyılın söylencesi için ortam çok önceden hahrlanmış­
tı ama bu yeni teknik aracın ustaca kullanımı söz konusu olmasaydı,

1 bu ortamın meyvaları toplanamazdı. :
Bu gelişmeden yana olup kesin yengisine katkıda bulunan genel

koşullar, Birinci Dünya Savaşından sonraki dönemde ort*ya çıktı.
Bu sıralarda, savaşa girmiş olan tüm uluslar aynı temel güçlüklerle
karşılaşmışlardı. Onlar savaşın galip uluslara bile hiçbir alanda ger­
çek bir çözüm getirmemiş olduğunu anlamaya başladılar. Uhislararası,
toplumsal ve insansal anlaşmazlıklar gitgi?e daha yeğin bir] hale gel­
mişti ve her yerde hissediliyordu. Ama Ingiltere, Fransa ve Kuzey

1 Amerika' da bu anlaşmazlıkları sıradan ve olağan araçlarla 1 çözümle-
mek için her zaman bir umut vardı. Ancak, Almanya' da durum fark­
lıydı. Sorun günden güne daha ağırlaşıp karmaşıklaştı. Weiriıar Cum­
huriyeti'nin liderleri bu sorunlarla diplomatik işlemler ya 1 da yasal
ölçütler aracılığıyla başa çıkmak için ellerinden geleni yaptÜar. Ama
tüm çabaları boşuna imiş gibi göründü. Enflasyon ve işsizlik dönem­
lerinde Almanya'nın tüm toplumsal ve ekonomik dizgesi taın bir çö­
küntü ile tehdit edilmekteydi. Olağan kaynakların tüketilmiş olduğu

279

görülmekteydi. Bu ortam, içinde siyasal söylencelerin yetişip serpile­
bileceği doğal bir ortamdı.

İnsanın toplumsal duygularının ve yaşamının tümünü söylence­
nin doldurup yönettiği ilkel toplumlarda bile söylence her zaman ay­
nı biçimde iş görmediği gibi, her zaman aynı kuvvetle de ortaya çık­
maz. O, asıl gücünü insan, alışılmamış ve tehlikeli bir durumla karşı­
laşmak zorunda kaldığı zaman kazanır. Trobriand Adaları yerlileri
arasında uzun yıllar yaşamış ve bize onların söylencebilimsel anlayış­
larıyla büyüsel törenlerine ilişkin dikkate değer bir inceleme kazan­
dırmış olan Malinowski bu noktayı tekrar tekrar vurgulamıştır. Onun
işaret ettiği gibi, büyünün kullanımı, ilkel toplumlarda bile özel bir
etkinlik alanı ile sınırlanmıştır. Görece basit teknik araçlarla başa çı­
kılabilecek olan durumlarda insan büyüye başvurmak zorunda değil­
dir. Büyü, ancak insan kendi doğal güçlerinin çok ötesinde gibi gö­
rünen bir görevle karşı karşıya geldiğinde ortaya çıkmaktadır. Ama,
biiyü ya da söylencebilim tarafından etkilenmeyen ve bu nedenle de
laik alan diye betimlenebilecek olan belli bir sfer her zaman vardır.
İnsan burada büyüsel tören ve formüllerin gücü yerine kendi bece­
risine giivenir. Malinowski The Foundations of Faith and Morals
(İnanç ve Ahlak'ın Temelleri) adlı kitabında şöyle diyor:

Yerli , bir araç yapmak zorunda kaldığında büyüye başvurmaz. O,
materyalini seçme, bıça�ını vurma, kesme ve cilalama biçimin­
de kesinlikle deneyci yani bilimseldir. Tümüyle kendi usuna, be­
cerisine ve dayanıklıl ığına güvenir. Bilgisinin yeterli olduğu her
konuda yerlinin yalnızca ona güvendiğini söylemek bir abartma
olmayacaktır .
. . . Merkezi Avustralyalı, gerçek bilim ya da bilgiye yani , tümüyle
deney ve us tarafından denetlenen ve hiçbir gizemsel öğenin etki­
lemediği bir geleneğe sahiptir.
Bir kuşaktan ötekine aktarılan ve insanların küçük kulübelerin­
deki yaşam biçimlerini, nasıl ateş yaktıklarını, yiyeceklerini na­
sıl toplayıp pişirdiklerini, birbirleriyle nasıl sevişip tartıştıklarını
gösteren bir kurallar dizisi vardır . . . Bu laik geleneğin esnek, se­
çici, akıll ıca ve aynı zamanda iyi kurulmuş olduğu, yerlinin yeni
ve uygun gereçleri her zaman benimsediği olgusunda da görü­
lebilir1.

Özel ve istisnai çabaları, özel bir cesaret ya da dayanıklılığı ge­
rektirmeyen işlerin tümünde büyü ve söylencebilimle hiç karşılaşmı­
yoruz. Ama eğer iş tehlikeli ve sonuçları belirsizse ortaya her zaman
çok gelişmiş bir büyü ve onunla bağlantılı olan bir söylencebilim çık­
maktadır.

280

Büyü ve söylencebilimin ilkel toplumdaki rolüne ilişkin j bu betim­
leme insanın siyasal yaşamının hayli gelişmiş evrelerine de �ynı rahat­
lıkla uygulanır. İnsan umutsuz durumlarda her zaman umutsuz araç­
lara başvuracaktır. İşte çağımızın siyasal söylenceleri böyleJine umut­
suz araçlar olmuşlardır. Eğer us bizi başarısızlığa uğratmı�sa, geride
yine her zaman ultima ratio, mucizevi ve gizemsel olanın gücü vardır. . 1
İlkel toplumlar yazılı yasalar, buyruklar kummlar ya da anayasalar,
insan hakları bildirileri ya da siyasal fermanlarla yönetilniezler. Bu­
na karşın, en ilkel toplumsal yaşam biçimleri bile bize çok açık ve
katı bir düzeni gösterir. Bu toplumların üyeleri kesinlikle bir karga­
şa ya da karışıklık durumunda yaşamamaktadırlar. Amerika'nın asıl
yerlisi olan kabileler, kuzey ve merkezi Avustralya'nın yerli kabi­
leleri arasında bulduğumuz ve Spencer'le Gillen'in yapıtlarında dik­
katle incelenip betimlenmiş olan Totemci toplumlar belki! de bizim
bildiğimiz en ilkel toplumlardır. Bu totemci toplumlarda Ytinan, Hint
ve Mısır söylencebilimleri ile karşılaştırılabilecek ölçiide k�rmaşık ve
ayrıntılı bir sövlencebilime rastlamadığımız gibi, kişisel tahrılara ta·
pınma ve büyük doğa giiçlerinin kişiselleştirilmesi gibi bir 1durum da
görmüyoruz. Ama onlar bir başka, hatta daha kuvvetli bi� güçle bir
arada tutuluvorlar. Bu giiç, söylencebilimsel kavramlar üstünde te­
mellenen belirli bir dinsel tören, hayvan atalarına duydukları inanç
aracılıi'i;ıyla onları bir arada tutar. Gurubun her üyesi özel totemi olan
bir klan

.
a aittir. Bu yüzden o belirlenmiş bir gelenek zinci�ine bağlı-• 1

dır. Belli tür yiyeceklerden kaçınması , dışardan evlenme (exogamy) ya
da içerden evlenmenin (endor,amy) çok katı kurallarını gözlemesi ge­
rekir. O, belli zamanlarda, düzenli aralıklarla katı ve de�işrr\ez bir dü­
zen içinde toteme bağlı ataların yaşamlarının dramatik bis canlandı­
rılması olan aynı dinsel törenleri (rituaJs) uygulamak zorundadır. Tüm
bunlar, kabile üvelerine güç kulJanarak değil, ama temel ve söylence­
bilimsel düşünc�leri ara�ıhi!ıvla zorla kabul ettirilir. Bu dii�ün�elerin
bai'i;layıcı gücü, karşı konula�az bir giiç olup hiçbir zamaA tartışma
konusu yapılmaz.

·

Daha sonraları başka siyasal ve toplumsal güçler de ortaya çıkar.
Toolumun söylencebilimsel düzeninin ussal bir düzenle yer değiştir­
diği görülür. Sakin ve barışçı zamanlarda, görece dingin ye güvenli
dönemlerde bu ussal düzen, kolayca korunup tüm saldırılara karşı gÜ·
ven içindeymiş gibi görünür. Ama siyasette denge, hiçbir zhman tam
anlamında kurulamaz. Burada bulduğumuz, dural (static) bir denge­
den çok , kaymaya eğilimli bir dengedir. Siyasette her zamar1 volkanik
toprak üstünde yasarız. Çok ani hareketler ve patlamalar kiri hazırlıklı
olmamız gerekir. İnsanın toplumsal yaşamının tüm kritik �nlarında,
eski söylencebilimsel düşüncelerin doğuşuna direnen ussal güçler, ar­
tık kendilerine güvenmezler. İşte bu gibi anlarda söylence için za-

28 1

man yeniden gelmiştir. Çünkü söylence, gerçekten yenilmemiş ve bo­
yun eğmemiştir. O, her zaman oradadır. Karanlıkta pusuya yatmış
saatini ve fırsatını kollamaktadır. Bu saat, insanın toplumsal yaşa­
mının öteki birleştirici güçleri, şu ya da bu nedenden ötürü, kuvvet­
lerini yitirip artık şeytani söylencebilimsel güçlerle savaşamaz hale
geldiklerinde ,söylence için en uygun olan saattir.

Bir Frans·ız bilim adamı, E. Doutte, Magie et religion dans l'Afriqııe
du Nord (Kuzey Afrika'da Büyü ve Din) adlı çok ilginç bir kitap yaz­
mıştır. O, bu kitabında söylencenin kısa ve kesin bir tanımını verme­
ye çalışmaktadır. Doutte'ye göre ilkel toplumlarda rastladığımız tan­
rılar ve şeytanlar ortak isteklerin kişileştirilmesinden başka bir şey de­
ğildirler. Doutte «söylence, kişileştirilmiş ortak istektir» (Le desir col­
lectif personnifie) diyor. Bu tanım, aşağı yukarı otuz beş yıl kadar ön­
ce yapılmıştır: Yazar kuşkusuz bizim güncel siyasal sorunlarımızı ne
biliyor ne de düşünüyor. O, Kuzey Afrika'daki bazı yabanıl kabile­
lerin dinsel törenlerini ve büyüsel ayinlerini incelemekle uğraşmakta
olan bir insanbilimci olarak konuşmaktaydı. Öte yandan, Doutte'nin
bu formülü modern liderlik ya da diktatörlük düşününün en veciz ve
en güçlü anlatımı olarak kullanılabilirdi. Bir lider isteği, ancak or­
tak bir arzu, ezici bir güç kazandığı, ama öte yandan bu arzuyu ger­
çekleştirmenin tüm sıradan ve olağan yolları tükendiği zaman ortaya
çıkar. Bu gibi zamanlarda arzu yalnız yeğin bir şekilde duyulmakla
kalmaz kişileştirilir de. O, insanın gözü önünde somut, plastik ve bi­
reysel bir biçimde durur. Ortak arzunun yeğinliği liderde dışlaştınlır.
Önceki toplumsal bağların -hukuk, adalet ve anayasaların- hiçbir
değer taşımadıkları ilan edilir. Geriye kalan yalnızca liderin giz dolu
gücü ve yetkesidir. Liderin istenci ise, en yüksek yasadır.

Ama, ortak bir arzuyu kişileştirmenin büyük ve uygar bir ulus ta­
rafından yabanıl bir kabilede olduğu biçimde yerine getirilemeyeceği
açıktır. Uygar insan, hiç kuşku yok ki en yeğin tutkuların etkisi altın­
dadır. Bu tutkular doruk noktasına ulaştıklarında onun en usdışı iti­
limlere boyun eğme olasılığı vardır. Ama bu durumda bile o ussallık
istemini tümüyle unutup yadsıyamaz. İnanması için, inancına bazı
(<nedenler» bulması gerekmektedir. O, kanılarını haklı çıkaracak bir
kuram biçimlendirmelidir. Bu kuram en azından ilkel bir kuram de­
ğildir; tersine çok karmaşık bir kuramdır.

Yabanıl yaşamda, tüm insansal ve doğal güçlerin tek bir insanda
toplayıp yoğunlaşabileceği varsayımını kolayca anlarız. Büyücü, eğer
bu iş için uygun olan insansa, büyülü sözcükleri biliyor ve onl::m doğ­
ru zaman ve yerde nasıl kullanacağından anlıyorsa, her şeyin efendi­
sidir. O tüm kötülükleri engelleyebilir; her düşmanı yenilgiye uğrata­
bilir ve tüm doğal güçleri buyruğu altında tutar. Modern kafa yapısı­
na sahip olan biri için bütün bu düşünceler öylesine uzak düşünceler-

282

dir ki ona kavranılamaz gibi gelirler. Ama, modern insan, her ne ka­
dar artık doğal büyüye inanmıyorsa da bir tür «toplums�I büyüye»

1 duyduğu inançtan kesinlikle vazgeçmemiştir. Eğer ortak bir[arzu, tüm
gücü ve yeğinliği ile hissedilirse insanlar bu arzuyu yerine getirmek
için yalnızca uygun olan kişiye gereksinme olduğu konusuhda kolay­
ca ikna edilebilirler. Carlyle'ın kahramana tapınmaya ilişkin kuramı,
etkisini bu noktada duyurmuştur. Bu kuram, köken ve eğiÜmlerinde
ussal olmaktan çok uzak olan belli bazı düşünler için, us�al bir ne­
den vaat etmiştir. Cariyle kahramana tapınmanın insanlık! tarihinde
zorunlu bir öğc olduğunu vurgulamıştır. O, insanın kendi�i ortadan
kalkmadan ortadan kalkamaz. «Dünya tarihinin tüm döriemlerinde
Büyük Adam'ı çağının zorunlu kurtarıcısı olmuş olarak bulacağız. O,
kendisi olmadan hiçbir ateşin parlamayacağı ilk kıvılcım gibidir»2•

Büyük adam sözcüğü, herkesin inanabileceği, becerili, 1her derde
deva sözcüktür. �

Ama Cariyle kendi kuramını belirli bir siyasal progr�m olarak
düşünmemişti. Onunkisi modern siyasal «gerçekçi»lerimlzinkinden
çok değişik, romantik bir kahramanlık anlayışı idi . Modern siyaset
adamları çok daha yeğin araçlar kullanmak zorundaydılar. Onlar pek
çok bakımdan, bir daireyi kareleştirmeye benzeyen bir sbrunu çö­
zümlemek zorundaydılar. Uygarlık tarihçileri bize insanlığıh gelişimi

1 içinde iki değişik evreden geçmek zorunda kaldığını anlatmışlardır.
İnsan işe lıomo ınagııs olarak başlamış ama büyü çağından teknik
çağına geçmiştir. Önceki çağların ve ilkel uygarlığın lıoın9 magus'u
bir homo f aber yani zanaatçı ve sanatçı olmuştur. Eğer böyle bir ay·
rımı kabul edersek modern siyasal söylencelerimiz gerçekten çok ga-

ı rip ve aykırıkanısal görünürler. Çünkü onlarda bulduğumuz şey, bir-
birini dıştalar gibi görünen iki etkinliğin karışımıdır. Mode�n siyaset
adamı, iki tümüyle değişik, hatta uzlaşmaz işlevi kendisinde ! birleştir-­
mek, aynı zamanda hem lıomo magus* hem de hoıno fabe�** olarak
edimde bulunmak zorundadır. Yeni, tümüyle usdışı ve gizemli bir di­
nin papazıdır. Ama bu dini savunması ve yayması gerektiğiride o çok
yöntemli bir şekilde hareket eder. Hiçbir şey şansa bırakılmaz; her
adım iyi hazırlanmış ve önceden düşünülmüştür. Bizim sitasal söy­
lencelerimizin en şaşırtıcı özelliklerinden biri bu garip karışı1mdır.

1 Söylence her zaman bilinç dışı bir etkinliğin sonucu ve imgelemin
özgür bir ürünü olarak betimlenmiştir. Ama burada söylenceyi bir pla­
na göre yapılmış olarak görmekteyiz. Yeni siyasal söylenc�ler özgür
bir şekilde gerçekleşmiyorlar. Onlar coşkun bir imgelemin yabanıl
ürünleri değil, çok becerikli ve kurnaz zanaatçılar tarafınd�n üretil-

"' Büyücü insan.
*ııı Üreten insan.

283

miş olan yapay şeyler. Yeni bir söylence tekniği geliştirmek yirminci
yüzyıla, bizim kendi büyük teknik çağımıza saklanılmıştır. Bundan
böyle söylenceler, başka herhangi bir modern s ilahla, (örneğin maki­
neli tüfekler ya da uçaklar gibi) aynı anlamda ve aynı yönteme göre
üretilebilmektedirler. Bu, yeni ve yaşamsal önem taşıyan bir durum
olup toplumsal yaşamımızın tüm biçimini değiştirmiştir. Siyasal dün­
yanın Almanya'nın yeniden silahlanması ve bunun olası uluslararası
yankılarına ilişkin bir kaygı duymaya başlaması l 933'lerdedir. Ger­
çekte bu silahlanma yıJlarca önce başlamıştı ama hemen hemen dik­
kati çekmeden geçmişti . Gerçek yeniden silahlanma, siyasal söylence­
lerin doğuşu ve çoğalmasıyla başlamıştı. Sonraki askeri silahlanma
yalnızca suça sonradan katılan bir olgu idi . Yani suç, çok daha ön­
celeri işlenmişti. Askeri silahlanma, siyasal söylenceler tarafından
oluşturulan düşünsel silahlanmanın yalnızca zorunlu bir sonucuydu.

Atılması gereken ilk adım, dilin işlevindeki bir değişiklik oldu.
Eğer insan dilinin gelişmesini incelersek, uygarlık tarihinde sözcüğün
ti.imüyle değişik iki işlevi yerine getirmekte olduğunu görürüz. Bu
işlevleri kısaca sözcüğün semantik ve biiyiisel kullanımları olarak ad­
landırabiliriz. Hatta, ilkel diller diye adlandırılan diller arasında bile
sözciiğiin bu işlevi olmaksızın hiçbir insansal konuşma olamazdı. Ama
i lkel toplumlarda büyülü sözcüğiin çok üstün ve karşı konulamaz bir
etkisi vardır. O, nesneleri ya da nesneler arası ilişkileri betimlemez;
etki yaratmaya ve doğanın akışını değiştirmeye çalışır. Bu iş, inceden
inceye işlenmiş bir büyii sanatı olmadan yapılamaz. Büyülü sözcüğü
yönetme giici.ine yalnızc;ı büyiicü sahiptir. Ama bu sözcük, onun elinde
en güçlü silah haline gel ir . Hiçbir şev, büyülü sözcüğün gücüne karşı
koyamaz. Ovidius'un Metmnorp!ıoses'inde büyücü kadın Medea, «Car­
mina vel Coelo possımt deducere lımaım/' demektedir.

Tüm bunların modern di.inyamızda yeniden söz konusu olması
oldukça ilginçtir. Modern siyasal söylencelerimizi ve nasıl kullanılmış
olduklarını inceleyecek olursak, onlarda yalnızca tüm ahlaksal değer­
lerimizin yeniden değiştirildiklerini değil , aynı zamanda insan dilinin
de bir dönüşüm geçirdiğini şaşırarak görürüz. Büyülü sözcük, roman­
tik sözcüğe karşı bir öncelik kazanmaktadır. Bu günlerde, şu son on
yılda yayımlanmış olan siyasal değil, ama kuramsal -yani felsefi,
tarihsel , ekonomik sorunlarla uğraşan- bir Almanca kitap okudu­
ğumda, artık Alman dilini anlamadığımı hayretle görmekteyim. Yeni
sözcükler icat edilmiştir ve hatta eskiler yeni bir anlamda kullanıl­
maktadır. Sözcükler büyi.ik bir anlam değişikliğine uğramışlardır. Bu
anlam değişikliği, önceleri betimleyici , mantıksal ve romantik anlam-

* Büyülü şarkılar ve sihirlerlc oy bile göklerden yere indirilebilir.

da kullanılmış olan sözcüklerin şimdi belli etkiler yaratmak ve belli
duygular uyandırmak üzere büyülü sözcükler olarak kull�nılmaları­
dır. Sıradan sözcüklerimiz anlamla yüklüdürler. Ama bu y�ni ve süs­
lü sözcükler, duygularla ve yeğin tutkularla doldurulmuşlatdır.

Kısa bir süre önce, Nazi-Almancası. Çağdaş Almanca \ kullanım
sözlüğü (Nazi-Deııtsclı. A Glossary of Contemporary Germhn Usage)
adlı çok ilginç küçük bir kitap yayımlanmıştır. Yazarları Heinz Paech­
ter, Bertha Hellman, Hedwig Paechter ve Karl O. Paetel'dir. \Bu kitap­
ta Nazi rejimi tarafından üretilmiş olan tüm yeni terimler dikkatle
listelenmiştir. Bu, korkulacak bir listedir. Genel yıkıma karŞı yaşamı­
nı sürdürebilmiş olan ancak birkaç sözcük kalmış gibi görünmekte­
dir. Yazarlar yeni terimleri İngilizce'ye çevirme girişiminde bulunmuş­
lar ama bana sorarsanız bu yönde başarılı olamamışlardı1r. Alman­
ca sözcük ve deyimlerin gerçek çevirilerini verecek yerde ya'lnızca do­
lambaçlı bir açıklamalarını yapabilmişlerdir. Çünkü ne ya�,ık ki (ve­
ya, belki de iyi ki) bu sözcükleri İngilizceye uygun bir şekilde aktar­
mak olanaksızdı. Onları belirleyen özellik, içerik ve objekiif anlam­
larından çok, kendilerini çevreleyip kuşatan duygusal atmosferdi. Bu
atmosferin yaşanması gerekmekteydi. O bir düşünce iklirriinden tü­
müyle değişik bir başka düşünce iklimine ne çevrilebilir nd de akta­
rılabilirdi . Bu noktayı göstermek için rastgele seçilmiş oldn çarpıcı
bir örnekle yetiniyorum. Sözlük'ten anladığıma göre, yeni \ Almanca
kullanımlarında Siegfriede ve Siegerfriede terimleri arasıı1.da kesin
bir ayrım bulunmaktadır. Ama bu ayrımı kavramak bir Alman kula­
ğı için bile kolay olmayacaktır. Her iki sözcük tam olarak \ benzeşen
bir şekilde seslendirilmekte ve aynı şeyi gösterir gibi görünmektedir.

1
Sieg yengi, (zafer) , Friede barış anlamına gelir. Bu iki sözci.iğün bile-

ı şimi nasıl olur da tümüyle değişik anlamlar üretebilir? Buna karşın,
1 bize modern Almanca kullanımlarında bu iki terim arasında büyük

bir ayrımın bulunduğu söyleniyor. Çünkü bir Siegfriede AlıVanya'nın
yengisi (zaferi) sonucu kazanılan barış olduğu halde, Siegerf riede bu­
nun tam karşıtı anlama gelmekte, birleşmiş kuvvetler tarafından dik­
te edilen bir barışı göstermektedir. Öteki terimler için de ayhı durum
söz konusudur. Bu terimleri uydurmuş olanlar kendi siyaskl propa­
ganda sanatlarında usta olan kimselerdi. Onlar yeğin siya�al tutku­
lar uyandırma konusundaki ereklerine en basit araçlarla ulaŞtılar. Bir
tek sözcük ya da hatta bir sözcükteki bir hecenin değişmesi bile çok
kez bu amaca hizmet için yeterliydi. Bu yeni sözcükleri işit1tiğimizde

1 onlarda insansal duygulanımların -nefret, öfke, korku, kibir, tiksin-
ı ti, gurur ve hor görmenin- tümünü hissederiz. . i Ama büyülü sözcüğün ustaca kullanılması bu kadarla'. kalmaz.

Eğer sözcüğün tam bir etki yapması isteniyorsa bunun yeni törenle­
rin (rites) sunulması aracılığıyla desteklenmesi gerekir. Siya1sal lider-

285

ler bu yönden de çok büyük bir dikkatle, yöntemli ve başarılı bir şe­
kilde iş görmüşlerdir. Her siyasal eylemin kendine özgü bir töreni
vardır. Totaliter devlet içinde siyasal yaşamdan bağımsız özel bir alan
bulunmadığı için insan yaşamının tümü ansızın yeni bir törenler bas­
kınına uğrar. Bu törenler ilkel toplumlarda rastladıklarımız kadar dü­
zenli, katı ve amansızdır. Her sınıf, her cins ve her yaşın kendine öz­
gü bir töreni vardır. Hiç kimse siyasal bir töreni yerine getirmeksizin
sokakta yürüyemez; komşusuna ya da arkadaşına selam veremez.
Tıpkı ilkel toplumlarda olduğu gibi, buyurulmuş törenlerden birinin
savsaklanması, dert ve ölüm anlamına gelir. Hatta küçük çocuklarda
bile bu, yalnızca bir görevi savsaklama olarak kabul edilmez. Lide­
rin ve totaliter devletin görkemine karşı işlenmiş bir suç halini alır.

Bu yeni törenlerin etkileri apaçıktır. Hiçbir şey, tüm etkin güç­
lerimizi örneğin yargı gücümüzü, eleştirel usumuzu uyuşturup uyut­
mada ve kişilik duygumuzla bireysel sorumluluğumuzu yoketmede ay­
nı törenlerin sürekli, tek biçimli ve tekdüze olarak uygulanması ka­
dar başarılı olamaz. Gerçekte de törenlerle düzenlenip yönetilen tüm
ilkel toplumlarda bireysel sorumluluk bilinmeyen bir şeydir. Burada
ancak ortak sorumluluğa rastlarız. Gerçek «ahlaksal özne» bireyler
olmayıp guruptur. Klan, aile ve tüm kabile, üyelerin hepsinin eylem­
lerinden sorumludur. Eğer bir suç işlenirse bu bir kişiye yüklenilmez.
Suç, bir tür sıtma ya da toplumsal salgın gibi tüm guruba yayılır.
Hiç kimse bu salgından kaçamaz. İntikam ve ceza da her zaman bir
bütün olarak guruba yöneltilir . Kan bağını en yüksek yükümlülük­
lerden biri sayan toplumlarda katilin kendisinden intikam almak zo­
runluluğu kesinlikle yoktur. Ailesinden ya da kabilesinden birini öl­
dürmek yeter. Bazı durumlarda, örneğin Yeni Gine'de ya da Afrikalı
Somalililer arasında öldürülen, suçu işleyenden çok onun en büyük
erkek kardeşidir. Son iki yüz yılda uygar insanın yaşamı ile karşılaş·
tırıldığı zaman yabanıl yaşamın özyapısına ilişkin anlayışımız, tümüy­
le değişmiştir. Onsekizinci yüzyılda Rousseau, yabanıl yaşama ve do­
ğa durumuna ilişkin ünlü betimlemesini yapmıştır. O, yabanıl yaşam­
da basitliğin, masumiyet ve mutluluğun gerçek cennetini görmüştür.
Yabanıl kişi, kendi ormanının temiz havası içinde içgüdülerini izleye­
rek ve basit isteklerini doyurarak yalnız başına yaşamakta; en yük­
sek iyiden, yani saltık bağımsızlığın iyisinden zevk almaktaydı. Ne
yazık ki ondokuzuncu yüzyıl boyunca yapılmış olan insanbilimsel
araştırmaların gelişimi bu felsefi övgüyü tümüyle yıktı. Rousseau'nun
betimlemesi tam karşıtına döndürüldü. E. Sidney Hartland, Primitive
Law (İlkel Hukuk) adlı kitabında şöyle diyor:

286

Yabanıl, Rousseau'nun düş gücünün özgür ve engellenmemiş ya­
ratığı olmaktan çok uzaktır. Tersine, O her yönden halkının adet-

!eriyle kuşatılmıştır. Çok eski gelenek zincirlerine bağlıdır. Bu
engeller onca doğal bir şey olarak kabul edilirler. o, \ hiçbir za­
man bu engelleri aşmayı düşünmez . . . Aynı gözlemler çok kez uy-

ı gar insana uygulanabilir. Ama uygar insan, değişmek için bü-
yük istek duyan, çevresini sorgulamaya çok istekli, lızun süre
'peki' deme durumunda kalamayacak kadar fazla ha�eketli bi­
ridir3.

Bu sözcükler yirmi yıl önce yazılmışlardı. Ama biz bu sürede in­
sanlık onurumuzu çok alçaltıcı yeni bir ders almış olduk. l\lodern in­
sanın huzursuzluğuna karşın, belki de özellikle bu huzurstizluğu yü­
zünden, yabanıl yaşam koşulunun hakkından gerçekten gelebemiş ol­
duğunu öğrendik. O, aynı güçler karşısında korumasız kaldiğında ko­
layca geriye dönüp tam bir boyun eğme durumuna sokulabi�mektedir.
Artık çevresindeki koşulları sorgulamamakta ve onları dogal olarak
kabul etmektedir. ı

i
Son on iki yılın tüm üzücü deneyimlerinden bu belki de en kor-

kunç olanıdır. Bu durum, Circe*nin adasında Odysseus'un başına ge-
ı !enlerle karşılaştırılabilir. Hatta daha da kötüsüdür. Circe, Odysseus'
1 un arkadaş ve yakınlarını değişik hayvan biçimlerine dönüştürmüş-

tü. Ama yüzyılımızda en üstün insansal ayrıcalıktan vazgedenler, in­
sanlar, hem de eğitilmiş, zeki, dürüst ve doğru kişilerdir. O�lar özgür
ve kişilikli kimseler olmaktan çıkmışlar, kendilerine buyurulmuş olan
aynı törenleri uygulayarak aynı şekilde duymaya, düşünmeye ve ko­
nuşmaya başlamışlardır. Hareketleri canlı ve kuvvetlidir. Ama bu yi-

ı ne de yalancı, yapmacık bir yaşamdır. Onlar gerçekte dış bir güç ta-
rafından hareket ettirilmekte ve tıpkı bir kukla gösterisindAi kukla­
lar gibi edimde bulunmaktadır. Giderek bu gösterinin ve ins1anın tüm
toplumsal ve bireysel yaşamının iplerinin bundan böyle siydsal lider-

ı !erce çekilmekte olduğunu bilmezler. .
Bu nokta sorunumuzu anlamak açısından büyük bir önem taşı­

maktadır. Siyasal yaşamda zorlama ve baskı yöntemleri h6r zaman
kullanılmıştır. Ama örneklerin çoğunda bu yöntemler hep \ özdeksel
(maddi) sonuçları erek edinmişlerdir. Giderek en korkutucu despo­
tizm dizgeleri bile, insanlara belli eylem yasalarını zorla kabul ettir­
mekle yetinmişler; onların duygu, yargı ve düşünceleriyle ilgilenme­
mişlerdir. Büyük dinsel savaşımlarda insanların yalnız eylemlerini de-

ı ğil, aynı zamanda bilinçlerini de yönetmek için en yeğin çabaların har-
canmış olduğu bir gerçektir. Ama bu girişimler başarısızlığa [uğrama­
ya yargılıydılar ve yalnızca dinsel özgürlük duygusunu daha'. da güç­
lendirmeye yaradılar. Şimdiki modern siyasal söylenceler bir hayli de-

* Circe: Homcros'un Odyssea'sında erkekleri hayvana dönüştüren biiyücii kadın.

287

ğişik bir tutum içinde işgördüler. Onlar belli eylemleri istemek ya da
yasaklamakla işe başlamadılar. Yapıp ettiklerini düzenleyebilmek ve
denetleyebilmek için insanları değiştirme işini üstlendiler. Siyasal
söylenceler tıpkı kurbanlarına saldırıya geçmeden önce onları felce
uğratmaya çalışan bir yılanın davrandığı gibi iş gördüler. İnsanlar
herhangi ciddi bir direniş göstermeden onların kurbanı olup gerçek­
ten neler olup bittiğini daha algılayamadan yenilip boyun eğdirtil­
diler.

Alışılmış siyasal baskı araçları böyle bir etki yaratmaya yetme­
yecekti. Giderek en zorlu siyasal baskılar altında bile insanlar kendi
yaşamlarını yaşamaktan vazgeçmemişlerdi. Her zaman bu baskıya kar­
şı koyan bir kişisel özgürlük alanı kalmıştı. Antik çağın klasik ah­
laksal düşünleri, antik dünyanın kargaşa ve çöküntüsüne karşın, güç­
lerini sürdürmüş ve arttırmışlardı. Seneca, Neron'un döneminde ve
sarayında yaşamıştı. Ama bu, Onun denemelerinde ve ahlaksal mek­
tuplarında Stoa felsefesinin en görkemli düşüncelerinin, yani istenç
özerkliği ve bilgenin bağımsızlığına ilişkin görüşlerin bir özetini ver­
mesini engelleyememişti. Bizim modern siyasal söylencelerimiz, tüm
bu düşün ve ülküleri daha işlerine başlamadan önce yokettiler. Onlar,
bu yönden gelebilecek bir karşı-çıkıştan korkmak zorunda değiller.
Gobineau'nun kitabını incelememiz sırasında bu karşı çıkışın hangi
yöntemlerle yokedilebileceğini görmüştük. Irk söylencesi, güçlü bir
aşındırıcı olarak iş görmüş ve tüm öteki değerleri çözmek ve parçala­
makta başarılı olmuştur.

Bu süreci anlamak için işe «Özgürlük» teriminin bir çözümleme­
siyle başlamak gerekmektedir. Özgürlük yalnız felsefi dilin değil, ay­
nı zamanda siyasal dilin de en karanlık ve belirsiz terimlerinden bi­
ridir. İstenç özgürlüğü üstüne düşünmeye başlar başlamaz kendimizi
metafiziksel soru ve çatışkıların içinden çıkılmaz dolambacında (la­
birentinde) buluruz. Siyasal özgürlük terimine gelince, hepimiz bu te­
rimin en çok kullanılan ve suistimal edilen savsözlerden (slogan)
biri olduğunu bilmekteyiz. Tüm siyasal partiler bize kendilerinin her
zaman için özgürlüğün gerçek temsilci ve koruyucuları oldukları ko­
nusunda güvence vermişlerdir. Ama onlar bu terimi hep kendi anla­
dıkları anlamda tanımlayıp kendi özel çıkarları için kullanmışlardır.
Ahlaksal özgürlük aslında çok daha basit bir şeydir. O, metafizik ve
siyasetteki kaçınılmaz gibi görünen tüm belirsizliklerden arınmıştır.
İnsanlar bir liberımı arbitriwn indifferentiae*ya sahip oldukları için
özgür kişiler olarak eylemde bulunmazlar. Özgür bir eyleme damga­
sını vuran şey, bir dürtünün yokluğu olmayıp dürtülerin özyapısıdır.
Eğer bu dürtüler insanın kendi yargı gücüne ve ahlaksal ödevin ne

.;. Liberıını arbitriıım indi/.f erentiae: Kayıtsızlığın özgür yargıs ı .

288

olduğuna ilişkin kendi kanısına dayanıyorlarsa, insan ahfaksal anla­
mında özgür bir bireydir. Kant'a göre, özgürlük özerklikle leşdeğerde­
dir. O, «belirlenmemiş olma» anlamına değil daha çok, özel türden bir
belirlenim anlamına gelir. Eylemlerimizde uyduğumuz yasanın bize

1 dışardan zorla kabul ettirilmemiş olduğunu ahlaksal bireyin bu ya-
sayı kendi kendisine verdiğini dile getirir. i

Kant, kendi kuramını açıklarken bizi her zaman tem�l bir yan­
lış anlamaya karşı uyarır. Ahlaksal özgürlüğün bir olgu olmayıp bir
postülat olduğunu öne sürer. O, verilmemiştir (gegeben) aÖıa bir yü­
küınlülüktiir (aufgegeben) O, insan doğasının kendisiyle donatıldığı
bir armağan olmayıp daha çok bir ödev, hem de insanın kbndisi için
koyabileceği en güç ödevdir. O, bir bilgi olmayıp bir isterrl; ahlaksal
bir buyruktur. Tüm kamu yaşamının tehlikede gibi göriliıdüğü şid­
detli ve tehlikeli toplumsal bunalım dönemlerinde bu istJmi yerine
getirmek özellikle güçleşir. Bu gibi zamanlarda birey, kendi öz güç­
lerine derin bir güvensizlik duymaya başlar. Özgürlük, insAnın doğal
bir kalıtı değildir. Ona sahip olabilmek için onu yaratmaR zorunda­
yız. Eğer insan yalnızca doğal içgüdülerini izleyecek olsaydt özgürlük
için savaşmayacak, daha çok, bağımlılığı seçecekti. Açıkç�sı, başka­
larına bağımlı olmak, düşünmek, yargılamak ve kendi adına karar
vermekten çok daha kolaydır. Bu özgürlüğün hem bireysel ı'ıem de si­
yasal yaşamda çok kez bir ayrıcalıktan çok bir yük olarak Rabul edil­
mesini de açıklar. İnsan, aşırı ölçüde güç koşullar altında1 bu yükü
atmaya çalışır. İşte totaliter devlet ve siyasal söylenceler �urada işe
karışırlar. Yeni siyasal partiler en azından ikilemden . kaçhıa konu­
sunda söz verirler. Onlar özgürlüğün asıl anlamını bastırıp1 yokeder­
ler. Ama aynı zamanda insanları tüm kişisel sorumlulukları�dan kur-
tarırlar4. 1

Bu, bizi sorunumuzun bir başka yönüne götürmektediıl. Modern
siyasal söylenceler betimlememizde henüz bir özellik eksikÜr. İşaret

1 etmiş olduğumuz gibi,· totaliter devletlerde siyasal liderler pkel top-
lumlarda büyücü tarafından yerine getirilen tüm işlevleri yüklenmek
zorunda kalmışlardı. Onlar saltık yöneticiler, tüm toplumskl bozuk­
lukları düzeltmeye söz vermiş olan büyücülerdi. Ama bu yet�rli değil­
di. İlkel kabilelerde büyücünün bir başka önemli ödevi daha vardır.
Homo nıagııs, aynı zamanda homo divinans*dır da. O, tanı�ıların is­
tencini açıklayıp geleceği önceden haber verir. İlkel toplJmsal ya­
şamda bilicinin (kahinin) kesin bir yeri ve onsuz olunamaz \ bir rolü
vardır. Hatta oldukça gelişmiş siyasal kültür evrelerinde bile o hala
tüm eski hak ve ayrıcalıklarına sahiptir. Örneğin Roma'da1 falcı ve

* llomo divinans: Önbilidc bulun:ın insan.

D E 1 9 289

bilicilerin öğüdünü sormadan hiçbir zaman önemli bir siyasal karar
verilmemiş, hiçbir zor girişim üstlenilmemiş ve hiçbir savaş yapıl­
mamıştır. Bir Roma ordusu savaşa gönderildiğinde ona her zaman
biliciler de eşlik ederdi; onlar subaylann bütünleyici bir parçasıy­
dılar.

Bizim modern siyasal yaşamımız bu bakımdan da birdenbire tü­
müyle unutulmuş gibi görünen biçimlere geri dönmüştür. Kuşkusuz
artık ilkel türden bir falcılığımız yok, yazgı aracılığıyla gelecekten ha­
ber vermiyoruz. Artık kuşların uçuşlarını gözlemlemediğimiz gibi kur­
ban edilmiş hayvanların barsaklarını da incelemiyoruz. Ama bilimsel
ve felsefi olduğunu iddia eden çok daha ince ve ayrıntılı bir geleceği
haber verme yöntemi geliştirmiş bulunmaktayız. Ancak, her ne ka­
dar yöntemlerimiz değişmişse de asıl önem taşıyan şey kesinlikle or­
tadan kalkmış değildir. Modern siyaset adamlarımız büyük kitleleri
harekete geçirme konusunda imgelemin gücünün, salt fiziksel gücün
çok üstünde olduğunu pekala bilmektedirler ve onlar bu bilgilerini bol
bol kullanmışlardır. Siyaset adamı şimdi bir tür kamu falcısı haline
gelmekte yeni yöneticilik tekniğinde bilicilik (kehanet) temel öğe ol­
maktadır. Yerine getirme olasılığı çok zayıf ya da giderek olanaksız
sözler verilmekte; büyük bir mutluluk dönemi olacak olan bin yıl
(nzilleniımı)* durmadan ve tekrar tekrar önceden müjdelemektedir.

Bu yeni bilicilik sanatının ilk kez Alman s'iyasetinde değil de Al­
man felsefesinde görünmüş olması oldukça dikkate değer bir konu­
dur. 1918 'de Oswald Spengler'in Decline of tlıe West (Batı'nın Çöküşü)
adlı yapıtı yayımlandı. Belki de daha önce hiçbir felsefi kitap, böyle­
sine heyecan yaratacak kadar başarılı olmamıştı. Hemen hemen her
dile çevrildi ve -filozoflar ve bilim adamları, tarihçiler ve siyaset'
adamları, öğrenciler ve bilginler, tüccarlar ve sokaktaki adam gibi­
her türden okuyucu tarafından okundu. Bu daha önce hiç görülme­
miş başarının nedeni, bu kitabın okuyucularına yaptığı büyü neydi?
Belki bir aykırıkanı (paradox) gibi görünecektir ama, bana sorarsanız
Spengler'in başarısının nedeni, kitabın içerdiklerinden çok başlığın­
da aranmalıdır. Der Untergang des Abendlandes başlığı Spengler'in
okuyucularının düşgüçlerini harekete geçiren bir kıvılcım oldu. Kitap
Birinci Dünya Savaşının sonunda, 19 18 Temmuzunda yayımlandı. Bu
sıralarda hepimiz olmasak bile büyük bir bölümümüz, çok övülmüş
olan Batı uygarlığında bir şeylerin yozlaşmış olduğunu kavramıştık.
Spengler'in kitabı bu geneLhuzursuzluğu keskin ve acı bir şekilde dile
getirmişti. Kitap kesinlikle bilimsel bir kitap değildi. Spengler bili­
min tüm yöntemlerini hor görmek ve hepsine açıkça meydan oku-

** Milleııiunı: Vahiy kitabının 20. babında sözü edilen ve kıyametten önce barış ve
esenliğin egemen olacağı bin yıllık dönem.

290

maktaydı. O, «Doğanın, bilimsel olarak tarihin ise şiirsel \ olarak ele
alınması gerektiğini » öne sürüyordu. Ama, bu bile Spengler'in yapıtı-
nın gerçek anlamı değildir. 1

Bir ozan kendi imgeleminin dünyasında yaşar. Dant� ve Milton
gibi büyük dinsel ozanlar da biliciliğe (kehanete) ilişkin esi�lerin dün­
yasında yaşarlar. Ama bu ozanlar bu esinleri gerçekliklerin �erine koy­
madıkları gibi onlardan bir tarih felsefesi de çıkarmazlar. Oysa Speng·
ler'in yaptığı kesinlikle bu idi. O, tarihsel ve kültürel oltlyları tıpkı
bir yıldızbilimcinin güneş ya da ay tutulmasını önceden kJstirdiği gi·
bi ve aynı kesinlikle kestirebilecek yeni bir yöntem bulm�ş olmakla
övünmekteydi. \

i

Bu kitapta, tarihi önceden belirlemek, bir kültürün clzellikle de
Batı-Avrupa ve Amerikan kültürü gibi gerçekte doruk hoktasında
olan dönemimize ve gezegenimize özgü bir kültürün yAzgısındaki
henüz açıklanmamış evreleri izlemek türünden cüretli \bir işe ilk
kez kalkışılmıştır. ı

1
Bu sözcükler bize Spengler'in kitabı ve yarattığı büyÜk etki ko-

ı nusunda bir ipucu vermektedir. Eğer mümkün olsaydı yalnızca in-
sansal uygarlığın öyküsü anlatılmakla kalınmayacak bu uy�arlığın ge­
lecekteki akışını önceden belirlemek gibi gerçekten büyük ve ileri bir
adım da atılmış olacaktı. Kuşkusuz bu şekilde konuşmuş dlan yazar,
ne salt bir bilim adamı ne de tarihçi ya da filozoftu. Spen�ler'e göre,
uygarlıkların yükseliş, çöküş ve yıkılışları doğa yasaları dediğimiz ya­
salara dayanmaz. Onları belirleyen daha yüksek bir güç �ardır. Bu
da yazgının (kader) giicüdür. İnsanlık tarihindeki hareket ettirici güç,
nedensellik olmayıp yazgıdır. Spengler kültürel bir dünyan1ın doğuşu
her zaman gizemli (mystic) bir edim, yazgının bir buyruŞudur de­
mektedir. Ona göre, bizim zayıf ve soyut felsefi ya da bilımsel kav­
ramlarımız için bu türden edimler tümüyle kavranılamaz �lan edim-
lerdir. 1

1 Her zaman çocuksu olan insanlığın ilk tinselliğinden büyük bir
1 ruh uyanıp çıktığında ve kendisini, biçimsiz olandan bir biçim;

sınırsız ve kalıcı olandan, sınırlı ve ölümlü bir şey olkrak ayır­
dığında bir kültür doğmuştur Bu kültür, bu ruh dlanakları­
nın tümünü . . . halklar, diller, dogmalar, sanatlar, deJletler, bi­
limler biçiminde gerçekleştirdiği zaman, ölür ve ilk-ruh1a geri dö-' ner5• 1

1
Biz burada da en eski söylencebilimsel motiflerden birinin yeni-

den doğuşunu görmekteyiz. Dünyadaki hemen hemen tüm 1 söylence­
bilimlerde kaçınılmaz, acımasız ve değiştirilemez bir yazgı düşünü ile

1 .
291

karşılaşırız. Homeros'un şiirlerinde tanrılar bile yazgı'ya boyun eğ­
mek zorundadırlar. Yazgı (Moira), Zeus'tan bağımsız olarak eylemde
bulunur. Platon Devlet diyaloğunun onuncu kitabında tüm göksel ci­
simlerin dönüşlerini üstünde yaptıkları «Zorunluluk Örekesine» iliş­
kin ünlü betimlemesini yapmıştır. İğ, Zorunluluğun dizleri üstünde
dönerken kızları olan Yazgılar: Lachesis, Clotlıo ve Atropos tahtlar­
da otururlar. Lachesis geçmişin, Clotho şimdinin, Atropos ise gelece­
ğin şarkısını söyler6• Bu Platoncu bir söylencedir ve Platon söylence­
bilimsel düşünce ile felsefi düşünce arasında her zaman kesin bir ay­
rım yapar. Ama, modern filozoflarımızın bazılarında bu ayrım tümüy­
le ortadan kalkmış görünmektedir. Onlar bize bir söylencenin tüm
özyapısal niteliklerini taşıyan bir tarih metafiziği vermektedirler.
Spengler'in Untergang des Abendlandes'ini ilk kez okuduğum sıra­
larda İtalyan Yeniden Doğuş felsefesini incelemeye dalmıştım. Bu sı­
rada beni en çok etkileyen şey, Spengler'in kitabı ile çok yeni okumuş
olduğum bazı yıldızbilimsel denemeler arasındaki yakın benzerlik ol­
du. Kuşkusuz Spengler uygarlıkların geleceklerini yıldızlarda okumak
gibi bir girişimde bulunmamıştı. Ama onun önceden gördüğü sonuç­
lar da tıpkı yıldızbilimscl önbililere (kehanetlere) benzemektedir. Ye­
niden Doğuş'un yıldızbilimcileri, birey olarak insanların yazgılarını
bulgulaınakla yetinmediler. Yöntemlerini büyük bilimsel ve kültürel
olaylara da uyguladılar. Bu yıldızbilimcilerden biri , kilise tarafından
yargılanıp ateşte yakıldı. Çünkü O, İsa'nın doğduğu burcu hesaplamış
ve İsa'nın doğuşundan Hıristiyan dininin yakında yıkılacağı kestirimi­
ni yapmıştı . Spengler'in kitabı gerçekte tarihe ilişkin bir yıldızbilim,
vahiy'e ilişkin kendi karanlık kuruntularını açıklayan bir bilicinin ya­
pıtı idi .

Ama Spcngler'in yapıtını daha sonraki dönemlerin siyasal önbi­
lileri (kehanet) ile gerçekten birleştirebilir miyiz? Her iki olayı aynı
düzeye koyabilir miyiz? İlk bakışta böylesine bir koşutluk çok kuş­
ku götüriir gibi görünüyor. Yeni siyasal liderler kendi yandaşlarında
en aşm umutları uyandırmayı istemişlerdi . Spengler Batının çöküşün­
den sözetmiş, ötekiler dünyanın 'Alman ırkı tarafından ele geçirilme­
sini' dile getirmişlerdi. Bu ikisinin aynı şey olmadığı apaçıktır. Kişi
olarak da Spcngler, Nazi hareketinin bir yandaşı değildir. O, tutu­
cuydu. Eski Prusya ülkülerinin hayranı ve övgücüsüydü; nma yeni
insanların programı Ona hiç çekici gelmemişti. Buna karşın, Spengler'
in yapıtı Nasyonal sosyalizmin öncü yapıtlarından biri oldu. Speng­
ler'in kendi genel savından çıkardığı sonuç ne içindi? O, felsefesi bir
kötümserlik felsefesi olarak adlandırıldığında şiddetle karşı çıkmış;
kendisinin kötümser (pessimist) olmadığını ilan etmişti. Ona göre,
Batı uygarlığmın eninde sonunda yokolmaya yargılandığı bir gerçek­
tir. Ama bu apaçık ve kaçınılmaz olgu yiizi.inden matem tutmanın bir

292

yararı yoktur. Kültürümüz yokolsa bile şimdiki kuşağa daha pek çok
ve belki de çok daha iyi şeyler kalacaktır . · \

i Hiç kuşkusuz, Batı halkı için büyük resim ya da biiyük müzik
artık olamıyacaktır . . . Ancak onlara yine de geniş olJnaklar kal­
mıştır. Buna karşın, sınırsız umutlarla dolu sağlıklı ıe canlı bir
kuşak için bu umutlarından bazılarının bir hiç olmaJı gerektiği­
ni önceden bulgulamanın bir zararı dokunacağını san�ıyorum . . .
Bu işin, yönlerini belirleme yıllarında, mimari, tiy�tro, resim
alanlarında keııdileri için fethedilecek bir şey kalmaknış olduğu
kanısıyla çok etkilenmiş olan bazı kimseler açısından'. trajik ola-

ı bileceği doğrudur. Ama onlar yok olsalar da ne gam! .. Şimdi, yüz-
yılların emeği, Batı Avrupalıya en azından kendi yaş1am düzeni­
ni genel kültür şemasıyla bağlantı içersinde gözden ge1çirme, ken­
di özgüçlerini ve amaçlarını sınama olanağını veriyor. \Ve ben an­
cak yeni kuşaktan olanların bu kitap tarafından, kendilerini duy­
gusal olandan çok tekniğe, resim fırçası yerine denizb, bilgi ku­
ramı (epistemoloji) yerine siyasete adayacak şekilde \ etkilenebi­
leceklerini umabilirim. Onların yapabilecekleri en iyi şey bu-
dur1. i

'Duygusal olan yerine teknik, bilgi kuramı yerine siyaset.' Bir
kültür filozofunun bu öğüdü kolayca anlaşılabilir bir öği.Ü idi. Yeni
insanlar, Spengler'in önbilisini (kehanet) gerçekleştirdikl9rine inan­
mışlardı. Onlar, Spengler'i kendi anladıkları anlamda yorumladılar.
Eğer kültürümüz -bilim, felsefe, şiir ve sanat- ölmüşs� bırakınız
yeni bir başlangıç yapalım. Geniş olanaklarımızı deneyelini . Yeni bir
dünya yaratalım ve bu dünyanın yöneticileri olalım. i

Aynı düşünce eğilimi Uk bakışta Spengler'le ortak yanı l pek azmış
gibi görünen ve kuramlarını ondan çok bağımsız bir şekilCle geliştir­
miş olan modern bir Alman filozofunda da görülmektedir. Martin
Heidegger, Sein und zeit (Varlık ve Zaman) adlı kitabının ! ilk cildini
1 927'de yayımlamıştır. Hcidegger Husserl'in bir öğrencisiydi ve Alman
görüngübilim okulunun en önemli temsilcilerinden biri 11 sayılmak­
taydı. Kitabı Husserl'in Jahrbuchern fii.r Philosoplıie und phö.noıne­
ııologische Forschwıg6 unda yer aldı. Ama kitabın tutumu, Husserl
felsefesinin ruhuna tümüyle karşıttı. Husserl mantıksal dü�ünce ilke­
lerini inceleyerek işe başlamıştı. Onun tüm felsefesi bu irycelemenin
sonuçlarına dayanmaktadır. Husserl'in en büyük amacı, felsefeyi «Sa­
ğın bir bilim» yapmak; sarsılmaz olgular ve tartışılmaz ilk�ler üstün­
de temellendirmekti. Böylesi bir eğilim Heidegger'e tümüyle yaban­
cıdır. O, «Öncesiz-sonrasız» doğruluk (hakikat) , Platoncu bir «düşün­
ler alanı» ya da felsefi düşünceye ilişkin kesin bir mantıks1al yöntem

1
1 293

gibi bir şey olduğunu kabul etmez. Tüm bunlar kolay anlaşılmayan
düşünceler olarak dile getirilir. Biz, boşuna bir mantıksal felsefe kur­
maya çalışırız. Verebileceğimiz yalnızca bir Existenzialphilosophie*
dir. Böyle bir varoluş felsefesi bize nesnel ve evrensel geçerliği olan
bir doğruluk (hakikat) verdiğini öne sürmez. Hiçbir düşünür, kendi
varoluşunun doğruluğundan daha fazlasını veremez. Bu varoluşun ta­
rihsel bir özyapısı vardır ve bireyin içinde yaşamakta olduğu özel
koşullarla sıkı sıkıya bağlantılıdır. Bu koşulları değiştirmek olanak­
sızdır. Heidegger düşüncesini dile getirmek için yeni bir terim uydur­
mak zorundaydı. O, insanın Fırlatılnıışlığından (Geworfenheit) söz et­
ti. Zamanın akışma fırlatılmış olmak insansal durumumuzun temel
ve değişmez özelliğidir. Bu akıntıdan çıkamadığımız gibi yönünü de
değiştiremeyiz. Varoluşumuzun tarihsel koşullarını kabul etmek zo­
rundayız. Onları anlamaya ve yorumlamaya çalışabiliriz ama değişti­
remeyiz.

Bu felsefi öğretilerin Almanya'daki siyasal düşünlerin gelişmesi
ile doğrudan bir ilişkileri bulunduğunu söylemek istemiyorum. Bu si­
yasal düşünlerin çoğu, hayli değişik kaynaklardan doğdu. Onların
«kurgusal» (Speculative) değil, çok «gerçekçi» (rea1istic) bir anlam­
ları vardı. Ama yeni felsefe modern siyasal söylencelere direnebilecek
olan güçleri zayıf düşürdü ve yavaş yavaş yoketmeye çalıştı. Uygarlı­
ğımızın çöküş ve kaçınılmaz yıkılışına ilişkin karanlık önbililerden
oluşan bir tarih felsefesi ve insan'ın temel özyapıhı.rından birini , onun
fırlatılmış olmasında gören bir kuram, kültürel yaşamın kurulma ve
yeniden düzenlenmesinde insanın etkin payına ilişkin tüm umutların
yıkılmasına yol açtı . Böyle bir felsefe, kendi temel kuramsal ve ahlak­
sal ülkülerini yadsımaktadır. O, bu yüzden siyasal liderlerin elinde
esnek bir araç olarak kullanılabilir.

Yazgıcılığın modern dünyamıza geri dönüşü bizi başka bir soru­
ya götürmektedir. Doğa bilimlerimizden gurur duymaktayız; ama do­
ğa bilimlerinin insan anlığının çok geç · bir başarısı olduklarını unut­
mamamız gerekir. Onlar onyedinci yüzyılda yani, Galilei ve Kepler'in,
Descartes ve Newton'un yaşadıkları büyük çağda bile, kesinlikle sağ­
lam bir biçimde kurulmamışlardı. Güneşin altındaki kendi yerleri için
henüz savaşmak zorundaydılar. Yeniden Doğuş boyunca gizli bilimler
diye adlandırılan büyücülük, simya ve yıldızbilim '(müneccimlik) henüz
üstünlüklerini korumaktaydılar. Hatta onların bir yeniden serpilme
dönemi olmuştu. Kepler, gezegenlerin devrinimlerini tam matematik­
sel terimlerle betimleyebilen ilk büyük deneyci yıldızbilimciydi. Ama
bu kesin adımı atmak çok zor olmuştu. Çünkü Kepler'in yalnız çağı-

* Varoluş Felsefes i .

294

na karşı değil aynı zamanda kendi kendisine karşı da bir S<tvaşım ver­
mesi gerekiyordu. Gökbilim (astronomy) ve yıldızbilim 1(astrology)
henüz birbirlerinden ayrılmamışlardı. Kepler' in kendisi Pr�g' daki im­
paratorluk sarayına yıldızbilimci (müneccim) olarak atanriıış ve ya­
şamının sonunda Wallenstein yıldızbilimcisi olmuştu. oriun sonun­
da kendisini kurtarmak için kullandığı yöntem, modern bilim tarihi­
nin en önemli ve büyüleyici bölümlerinden biridir. O, yıl�ızbilimscl
anlayıştan hiçbir zaman tümüyle kopmadı. Gökbilimin yıldızbilimin
kızı olduğunu, bir kızın annesini savsaklamasının ya da �or görme­
sinin pek yakışık almayacağını dile getirdi. Modern dönenıimizin on­
yedi ve onsekizinci yüzyılları öncesinde empirik ve mistik düşünceler
arasına bir sınır çizmek olanaksızdı. Terimin modem anl�mında bir
bilimsel kimya Robert Boy le ve Lavoisier' e kadar söz konush olmadı .

Bu durum, nasıl değiştirilebilirdi ? Doğa bilimi sayısız l boş çaba­
lardan sonra, sonunda bu büyüyü nasıl bozmuştu? Bu bü�k düşün­
sel devrimin ilkesi, en iyi şekilde, modern empirik düşünc�nin öncü-

ı !erinden biri olan Bacon'ın sözcükleriyle betimlenebilir: «Natura nan
vinci tur nisi parendo» - Doğa ancak ona boyun eğilerek yenilebilir.
Bacon'ın amacı, insanı doğanın efendisi kılmaktı. Ama ipsanın bu
efendiliği doğru biçimde anlaşılmalıydı. İnsan doğayı kendisine bo­
yun eğdirtip kölelcştiremezdi. Doğayı yönetebilmek için in'.sanın ona
saygı göstermesi, temel kurallarına uyması, gerekiyordu. �nsan, işe
kendisini özgürleştirerek başlamalıydı. O, yanılma ve yanılsamaların­
dan insansal özellik ve kuruntularından kurtulmalıydı. Baco1n, Novwn 1
Organon adlı yapıtının ilk kitabında bu yanılsamalara iliş� in dizge-
sel bir inceleme yapmaya çalıştı. Değişik türde putları ido{a tribus*,
idola specııs*'� , idola fori**"' ve idola theatri****yi betimleöi ve bizi
gerçek empirik bilime götürecek olan yolu açmak için orlları nasıl
yeneceğimizi göstermeye çalıştı. i

Siyaset alanında bu yolu henüz bulmuş değiliz. Tüm ins�nsal put­
lar içinde en tehlikelisi ve kalıcısı idola fori yani siyasal :putlardır.
Platon'dan beri, tüm büyük düşünürler, ussal bir siyaset kJramı bul­
mak için, çok büyük çaba harcamışlardır. Ondokuzuncu yüzYıl, sonun­
da doğru yolu bulmuş olduğuna inanmıştı. Auguste Comte, [Cours de
philosoplıie positive (Pozitif Felsefe Dersleri)'nin ilk cilditji 1 830'da
yayımladı. O, işe doğa biliminin yapısını incelemekle başladı. Gökbi­
limdcn fiziğe; fizikten kimyaya ; kimyadan dirimbilime g�çti. Ama

1
1
1

* İdola tribus: Kabile putları.
** İ dola specus: Tür putları.

*** İdola fori: Siyasal putlar.
**** İdola theatri: Tiyatro putları.

295

Comte'a göre, doğa bilimi ancak bir ilk adımdır. Onun asıl amacı ve
en büyük tutkusu yeni bir toplumsal bilimin kurucusu olmaktı. Bu
yeni toplumsal bilim, fizik ya da kimyada bulduğumuz aynı tümeva­
rım ve tüındengclim yöntemlerini, aynı sağın usa vurma biçimini kul­
lanacaktı.

Siyasal söylencelerin yirminci yüzyılda ansızın ortaya çıkmaları,
Comte ve öğrencilerinin ve de yandaşlarının bu umutlarının zamansız
yeşermiş olduklarını bize göstermiştir. Siyaset , sağın bir bilim olmak
bir yana, pozitif bir bilim olmaktan bile henüz çok uzaktır. Hiç kuş­
kum yok ki gelecek kuşaklar, geriye siyasal dizgelerimizin çoğtına
baktıkları zaman, modern bir gökbilimcinin yıldızbilime ilişkin bir
kitabı ya da modern kimyagerin kimya üstüne bir denemeyi inceler­
ken duyduğu duyguları duyacaklardır. Siyaset alanında henüz kesin
ve güvenilir bir temel bulmuş değiliz. Burada kesinlikle sağlam hiç­
bir kozmik düzen yokmuş gibi görünmektedir. Biz her zaman, ansı­
zın kötüleşerek eski kargaşaya düşmekle tehdit edilmekteyiz. Yük­
sek ve görkemli yapılar kuruyoruz ama temellerini güvenilir kılmayı
unutmaktayız. İnsanın büyülü formülleri ve törenleri ustaca kullana­
rak doğanın akışını değiştirebileceği inancı, insanlık tarihinde yüz­
lerce ve binlerce yıl egemen olmuştur. Tüm engellenemeyen boşa çık­
malara ve düş kırıklıklarına karşın, insanlık hala bu inanca inatla,
zorla ve umutsuzlukla sarılmaktadır. Bu nedenle siyasal eylem ve dü­
şüncelerimizde büyünün yerini henüz koruması şaşkınlıkla karşılan­
mamalıdır. Küçük guruplar kendi isteklerini ve düşlemsel düşünce­
lerini büyük uluslara ve tüm bir siyasal örgüte zorla kabul ettirmeye
çalıştıklarında, kısa bir süre için başarılı olabilirler hatta büyük yen­
giler kazanabilirler ama bunlar, ömrü kısa olan şeylerdir. Çünkü na­
sıl fiziksel dünyaya ilişkin bir mantık varsa, aynı şekilde toplumsal
dünyaya ilişkin bir mantık da vardır. Öyle belli yasalar vardır ki bun­
lar cezasını çekmeden çiğnenemezler. Biz bu alanda da Bacon'ın ö.ğü­
dünü izlemek zorundayız. Toplumsal dünyayı yönetme işini üstlen­
meden önce onun yasalarına nasıl boyun eğeceğimizi öğrenmemiz ge­
rekir.

Siyasal söylencelere karşı verilen bu savaşımda felsefe bize yar­
dım etmek için ne yapabilir? Modern filozoflarımız siyasal ve toplum­
sal olayların akışını etkilemek konusundaki tüm umutlarını uzun za­
man önce yitirmiş görünüyorlar. Örneğin Hegel'in felsefenin değer ve
soyluluğuna ilişkin çok güçlü bir kanısı vardı. Buna karşın, felsefe­
nin dünyayı değiştirmek için her zaman pek geç kaldığını öne süren
de yine O olmuştu. Bu nedenle, Hegel'e göre, herhangi bir felsefenin
çağını aşabileceğini düşünmek, bir bireyin yaşadığı zaman diliminin
dışına çıkabileceğini_ düşlemek kadar aptalca idi.

296

Felsefe karamsarlığını karamsar bir şekilde dile getirdiği zaman,
yaşamın bir biçimi eskimiş demektir ve bu eski yaşam biçimi
karamsarlıkla gençleştirilemez; ancak bilinmesi sağlaAır. Miner­
vanın baykuşu uçuşuna yalnızca güneş batıp alacakaranlık basar·

1 ken başlar9• :
;

Eğer Hegel'in bu söyledikleri doğru olsaydı, felsefe i saltık bir
suskunluğa, insanın tarihsel yaşamına karşı tümüyle edilgin bir tu­
tuma yargılanmış olacaktı. o; yalnızca verilen bir tarihsel durumu ka­
bul edip açıklamak ve bu tarihsel durum önünde eğilmek zc?runda ka­
lacaktı. Böyle bir durumda felsefe bir tür kurgusal tembeJFkten baş­
ka bir şey olmayacaktı. Ama, ben böyle bir görüşün felsefenin hem

1 genel özyapısı hem de tarihi ile çelişmekte olduğunu düşünüyorum.
Tek başına klasik Platon örneği bile, bu görüşü çürütmek lçin yeter­
lidir. Geçmişteki büyük düşünürler yalnızca «kendi çağlarıAın düşün­
celerini aktaran» kişiler olmayıp çok kez, yaşadıkları çağa[karşı dü­
şünmüş olan kimselerdir. Felsefe bu düşünsel ve ahlaksAl yiğitliği
göstermeksizin insanın kültürel ve toplumsal yaşamındal�i ödevini
yerine getiremezdi . [

i Siyasal söylenceleri yoketmek felsefenin gücünü aşar; Söylence
bir anlamda yokedilmesi olanaksız olandır. O, ussal kanıtlardan an­
lamadığı gibi mantıksal çıkarımlarla da çürütülemez. Ama [felsefe bi·
ze bir başka önemli hizmette bulunabilir. O, bizim düşmanı anlama­
mızı sağlar. Bir düşmanla savaşabilmek için ilkin onu tantmanız ge-' rekir. Sağlıklı bir strate.i inin ilk ilkelerinden biri budur. Düşmanı ta-
nımak, onun yalnız zayıflık ve eksikliklerini değil, aynı zam�nda gücü­
nü de bilmek anlamına gelir. Hepimiz bu gücü küçümseme eğilimini
göstermiş bulunuyoruz. Siyasal söylenceleri ilk kez işittiğiıf.iz zaman
onları öylesine saçma ve anlamsız, öylesine düşlemsel ve gplünç bul­
duk ki ciddiyetle ele almak işine güçlükle razı olabildik. Ama şimdi
bunun büyUk bir yanılgı olduğunu artık hepimiz anlamış dJrumdayız.
Aynı yanılgıya ikinci bir kez düşmememiz gerekiyor. Siya�al söylen­
celerin köken, yapı, yöntem ve tekniklerini büyük bir dikkdtle incele­
meliyiz. Yani kendisiyle nasıl savaşacağımızı bilmek için !düşmanla
tanışmamız gerekiyor. ·

297

SONUÇ

Modern siyasal yaşamımızın çetin okulunda öğrenmiş olduğumuz
bir nokta var: İnsan kültürü kesinlikle, bir zamanlar varsaydığımız
gibi , sağlam bir şekilde yerleşmiş bir şey değil. Batı uygarlığımızın te­
mellerini atmış olan büyük düşünürler, bilim adamları, ozanlar ve
sanatçılar, çok kez kurmuş oldukları şeyin öncesiz-sonrasızlığına inan­
mışlardı. Thucydides kendinden önceki söylencebilimsel tarih anlayı­
şına karşıt olan kendi yeni tarihsel yöntemini tartıştığında yapıtından
KLrıııo: ı::ço:eL «Ölmez bir mülk» olarak söz etmişti. Horace, kendi şiir­
lerini bir «monumentum aere perennius» - çağların akışı ve sayısız
yıllar tarafından yokedilemiyecek, tunçtan da daha dayanıklı bir anıt
olarak adlandırmıştı. Ama, bizim insan kültürünün büyük başyapıt­
larına çok daha alçak gönüllü bir biçimde bakmamız gerekiyor. Çün­
kü onlar ne öncesiz-sonrasız ne de dokunulmaz şeyler. Bilimimiz, şiiri­
miz, sanatımız ve dinimiz çok derinlere inen çok eski bir tabakanın
yalnızca üstteki katmanları. Öyleyse kültürel dünyamızı ve toplumsal
düzenimizi asıl temellerine kadar sarsabilecek yeğin sarsıntılar için
her zaman hazırlıklı olmamız gerekiyor.

Söylence ile öteki büyük kültürel güçler arasındaki ilişkiyi gös­
termek için belki söylencebilimin kendisinden aldığımız bir benzet­
meyi kullanabiliriz. Babil söylencebiliminde dünyanın yaradılışını be­
timleyen bir öyküye rastlıyoruz. Bu öyküde bize en büyük tan­
rı olan Marduk'un işine başlamadan önce korkunç bir savaşa
girmesi gerektiği anlatılıyor. Marduk, Tiamat adındaki yılanı
ve karanlık ülkesinin öteki canavarlarını yenip onlara boyun
eğdirtmek zorundaydı. Tiamat'ı kılıçtan geçirdi; canavarları ise
bağladı. Tiamat'ın gövdesinin parçalarından dünyayı oluşturup
ona biçim ve düzen verdi. Gökyüzünü ve yeryüzünü, yıldızları ve
gezegenleri yaratıp devinimlerini belirledi. Marduk'un son işi insanı
yaratmak oldu. Böylece önceki kargaşadan (chaos) evrensel düzen
(cosmos) doğdu. Ve bu düzen artık tüm zamanlar boyunca koruna­
caktı. Nitekim Babil yaradılış destanı, «Marduk'un sözü öncesiz-son­
rasızdır; buyruğu değişmez; onun ağzından çıkanları hiçbir tanrı dc­
ğiştiremez»1 . demektedir.

298

İnsanın kültür dünyası, bu Babil öyküsünün sözcükleriyle be­
timlenebilir. Bu dünya, söylencenin karanlığı ile savaşılıp lo yenilin­
ceye değin doğamadı. Ama, söylencebilimsel canavarlar tümüyle yoke­
dilmediler. Yeni bir evrenin yaratılması için kullanıldılar ve1 henüz bu
evrende yaşamlarını sürdürüyorlar. Söylencenin güçleri d�ha üstün
güçlerce denetlendi ve onlara boyun eğdirtildi. Düşünsel, ahlaksal ve

1 sanatsal olan bu güçler, kuvvetlerini tümüyle korudukları sürece söy-
ı lence, zararsız hale getirilmiş ve boyun eğdirtilmiş olarak kalacaktır.

Ama bu güçler bir kez kuvvetlerini yitirmeye başlarlarsa, khrgaşa ye­
niden doğacak ve o zaman söylencebilimsel düşünce, tekr�r canlan­
maya, insanın kültürel ve toplumsal yaşamının tümüne yayılmaya
başlayacaktır. :

299

lll. BÖLÜM : YİRMİNCİ YÜZYILIN SÖYLENCESİ

xv
H AZIRLIK: CARL YLE

1 . Carlyle'in konferanslarına ilişkin ayrıntı l ı bir betimleme A . Mac Meehan tarafın­
dan kendi basımının Giriş'inde yapılmıştır. The Correspundeııce of Tlıonıas

Cariyle a11d Ralplı Eınerso11; 1 834- 1 872 adlı yapıta da bkz. (Bostan, Gnn of Co.,
1 89 1) .

2 . Oıı lleroes, Hero Worslıip aııd lleroic iıı History, V I . Konferans s . J 9j . Aktar­
dığım kısımlar H.D. Gray baskısındandır. Longman's English Classics (New York,
Longmans, Green Co., 1 896) Carlyle'ın öteki yapıtları yüzüncü yıldönüm baskı­
sından alıntılanmıştır. «Thc Works of Thoınas Cariyle» (30 cilt) ilk ynyımlayan
H.D. Traill (Landon, Chapman Hail, 1 83 1) . Daha sonra yeni bir Amerikan bas­
kısı da yapılmıştır. (New York, Charles Scribner's Sons, 1 900) .

3. Oıı Heroes, V l . Konferans, s. 229 Yüzüncü Yıl yay., V. 237 .
4. Durham, N .C., Duke Universi ty Press.
5 . H.F.C. Grierson, Cariyle and Hitler .(Cambridgc, England, University Press, 1 938).
6 . E. Seilliere, Un precurseur du National-Socialisnıe: L'actualite de Cariyle (Paris,

Editons de la Nouvcllc Revue Crilique, 1 939), s. 1 73 .
7 . a.g.y. s . 203 v<l.
8. «Biography» (1 832) , Critical aıul Miscellaneous Essays, I I I , 46. Yüzüncü Yıl bas­

kısı , cilt. xxvı ı ı .
9 . Oıı Heroes, 1 , Konferans, s . i l , Yüzüncü Yıl baskısı, V , i l .

10. Scırtur I�esartııs, Kit. IH, böl. V H , 1 , 1 98.
1 1 . Oıı Heroes, Konferans iV, s . 1 20 Yüzüncü Yıl bas., V, 1 24.
12. a.g.y. Konf. VI. s. 209, Yüzüncü Yıl bas. V. 2 1 6.
1 3 . «Characteristics», Essays, I l l , 6.
14. Oıı Heroes, 1 1 , 56. Yüzüncü Yıl bas. V, 57 .
Jj , a.g.y. 1 . 25. Yüzüncü Yıl bas., V, 26.
1 6 . Sartor Resartııs, Kit . I I I . böl. I I 1 , J , 1 76.
17. a.g.y. I, 1 77 .
18 . « Peter Nimmo, A. Rhapso<ly».
1 9 . 011 lleroes, Konf . 1, s. 14, Yüzüncü Yıl bas., V, 15 .
20 . a.g.y. I I . Konf. Yüzüncü Yı l baskısı, V, 43 ; I I I , 76, V , 78.
2 1 . a.g.y. V . Koııf. 1 78. Yüzüncü Yil baskısı, V, 1 84 .

22. a.g.y. 1 . Konf. 1 1 . Yüzüncü yıl baskısı, V, 1 1 .
23. «Charactcristics», Essays, 1 l I , 7 .
24 . Carlyle'ın Margaret Cariyle ve erkek kardeşi Dr. fohn Carlyle'a mektuplarına

bkz. J .A . Froude, Tfıomas Cariyle. A History of His Life in Landon. (New York,
Charles Scribner's Sons, 1 908) , 1, 1 55 .

25. Bkz. Froude, a.g.y. 1 , 1 67 .
26 . Bkz. M::ıc Meelıaıı, a:g.y. s . XXXV.

27 . «Ün History», Essays, I I , 90.
28. Sartor Resartııs, Kit. 1 , böl. X J , 1 , 1 59.
29. a.g.y. Kit . i l , böl. V I I I , 1 , 135 .
jQ, «Characteristics», Essays, ili , 25 .
3 1 . Sartor Resartııs, Kit. il , böl. Vl l l , 1 , 1 34.
j2, Pası aııd Present, Kit. l l l , böl. XI, X, 1 98. Bkz. Carlyle'ın Wilfıelnı Meisters

Lehrjalıre çevirisi, Kit. V, böl. XVl l , X X I I I , 386.

300

J J . Sartor Resartııs, Kit . 1 , böl . 1 1 1 , 1 , 1 4 .
34. «Diderot», Essais, i l i . s . 248.
35. �Gocthc», Essays, 1 , 208.
36. « Deaılı of Goeıhe», Essays, i l , 382.
37 . Bkz. R. Hayın, Herdcr (Berlin, R. G acrtncr, 1 880) , i l , 6 1 8 .
38. 2 1 Eylül, 1 823 tarihli mektup. Bkz. Early Leıters, yay. Charlcs E. Noı�ton (London,

l\facmill:m Co., 1 886) , 5 . 286.

39. Renıiniscenses, yay. Charlcs E. Norton (Evcryman's Library, London, J.M. Dent
and Sons; New York, E .P. Dutton Co., 1 93 2) , s. 282.

40. Lectures Oıı tlıe History of Literatııre, yay. J . Reay G recıııe (Ncw York, Charlcs
Scribncr's Sons, 1 892), s. 1 92.

4 1 . Pası a11d Present, Kit. l l l , böl. i V , X, 1 54.
42. Sarlor Resartııs, Kit, i l , böl. IX, 1 , 1 52.
43. «Novalis», Essays, i l , 24.
44. Oıı Heroes, i l . Konf. s . 73, Yüzüncü Yıl bas. V , 7 5 .
45 . «Characteristics>>, Essays, I l l , 27.
46. « fean Paul Friedrich Richtcr», Essays, I , 1 6 .
4 7 . O n Heroes, i l . Konf. s . 44, Yüzüncü Yıl b a s . V , 4 5 .
4 8 . :ı .g.y. V I . 2 10 . Yüzüncü Y ı l bas. V , 2 1 8.
49. l'as/ aııd Prese:ıı, Kit. i l i, böl. X I , X, 197.
50. Sartor Resartııs, Kit. I I , böl. IX, 1 , 1 57.

5 1 . Bkz. G oe thc, West-Oestliclıer Divan, «Buclı der Sprüche»:
«Noclı ist es Tag, da rühre sich der mann1 •
D i e Nacht tritt e i n , wo nicmand wirken kann.» 1

5 2 . Carlyle'ın Goethe'ye yazdığı 1 5 Nisan 1 827 tarihli mektuba bkz. « Eğer karanlık-
tan biraz ışığa çıkmışsam, eğer kendim, ödevlerim ve amacıma ilişkin bir şeyler
bil iyorsam, bunu her şeyden çok sizin yazılarınızı incelemeye borçjuyum.» Cor­

responderıce betweeıı Goethe aıu/ Cariyle, yay. Charlcs E . Norton (London, Mac­
millw and Co., 1 887) , s. 7.

53. « Gocıhe's Works,» Ess::ıys, 1 1 , 434.
54. Gocthc. Maxim.c11 ımd Reflexio;ıeıı, Jıcr:ıusgcgebcn von M ax 1-Ieckcr, « Schriften

der Goethe-Gcse!Lsclıaft,» Band X X I , no. 442, 443 , (Weimer Verlag; der Goethe
Gescllschaft, 1907), 93 . . . «Kendimizi nasıl tanıyabiliriz'! Hiçbir zaman ı spekülasyon­
la değil :ıma eylemle. Odevini yapmay:ı çalış. Değerinin ne olduğunu hemenı an­
layacaksın.» «Ama ödevin; nedir? Günün gereksinmelerini gidermek». !

, 5 5 . « Characleristics», Essays, I l 1 , 7 .
56. Sartor Resartııs, K i t . i l , böl. X, l , 1 56 .
57. a.g.y. K i t . i l , böl. ''1 1 1 , I , 1 3 2 .
58. «Goethe's Helcna,» Essays, 1 , 1 57 .
5 9 . Sartor Resartus. K i t . I l l , böl. V I I I , 1 , 205. 1
60. On Hcroes, i l i . Konf. s. 78. Yüzüı:cü Yıl bas. , V, 80. Bkz. Goethe, Gediclıte

1
(Weimar e d .) , I l l , 88. 1

«rvliisset im Naturbetraehten
İ mmer cins wie alles :ıchten ;
Nichts isi drinnen, nichts ist drausscıı :
Dcnn was innen: das ist aussen .
So ergreifet ohne Saumnis
I-tcilig öffentlich Gehcimnis.»
Gözlerken doğayı
Herbiri bir bütün olmalı

301

Ne içerdedir bir şey ne <le dışarda
Çünkü içerde olan dışardadır da.
Kutsalından apaçık gizin
Ele alın _yitirmeksizin.

6 1 . «Novalis», Essais, 1 1 ., s . 3 3 ; bkz. Novalis, Lelıring z u sais.
62. Oıı Heroes, 1 . Konf., s. 2 1 , Yüzüncü Yıl bas. V, 22.
63 . Goethc , Wiııckelmanıı ıııul sein Jahrlıuııdert (Weimar bask.) . XLVI, 25.
64. On Heroes, I . Konf.
65. Eckerına11ın, Coıı versations ıviılı Goetlıe, lI Mart 1 832. İ ng. çev. J. Oxenford

(Everyman's Library, London, J.M. Deni and Sons; New York, E.P. D utton and Co.,
1 930) , s . 422.

66. G oethc, Maxinıeıı ıııııl Reflexioneıı, No. 809, ::; , 1 79.

67. a.g.y. No. 807, s . 1 79 .
68. Goethc, «Künstlcr-Licd ,» lVaııderja/ıren'den Caryle'ın çevirisi, XXIV, 329.

Nasıl aydınlatırsa doğa
Tek Tanrı'yı bir bütünde ;
Bu sonsuz sanıatın anlamı da
Dokundu büyük sanatta da öyle.
Kendini süsleyip güzel şeylerle
Ve bakmak en yiice temizl iğine
En aydınlık giini.in güvenceyle
Bu, gerçeğin anlamıdır işte . . .

69. Maxiıııen ııııcl Reflexioııen, No. 5 1 2 , s. 1 1 1 .
70. D::ıha ayrıntılı bilgi için bkz. E . Cassircr. Goet/ıe ııııd die Gesclıichtliche Welt,

:(Berlin, B. Cassirer, 1 932).
7 1 . Sartor Resartııs, K i t. i l , böl . VIII , Yüzüncü Yıl bas. 1 , 142.
72. Bkz. «Schiller,» Essays, 11, 1 67.

73. «Staıc of German Literature,» Essays, 1 , 77.
74. Bkz. Fichte, Grıındziige des gegenıviirtigen Zeitalters. İng. çev. W. Sınith, The

Popular Works of Johann Gottlieb Fichtc ·(4. bas. London, Trübncr and Co. , 1889) ,

I I , 1 7 , i l . Konf.

75. Bkz. Correspondence ıvitlı Goetlıe, 15 N isanı 1 827.
76. 'fichte, Destiınmung des Menscheıı, «Siimtliche Werke», yay . J .H. Fichte, il, 246.

Popular Works, I , 404-406.

77. Sartor Resartııs, Kit. il , böl. iV, 1, 96.
78. Past and Present, Kit. 1 1 1 , böl. XI, X, 1 98.

79. «Jean Paul Friedrich Richter Againı,» Essays, 1 1 , I I L
80. Sartor Resartus, Kit . 1 , böl. Vlll , I , 4 1 .

8 1 . Fichte, Über das Wesen des Gelehrten, «Siimtliche Werke», V I , 363. Popular
Works, 1, 224.

82. Fichtc'nin Wissensclıaftslelıre'sini daha yakından incelemek için Bkz. E. Cassirer,
Das Erkeııııtnisprob/enı, (llcrlin, B. Cassirer, 1 920), cilt I I I .

8 3 . .fichte, Uber elen Grund ııııseres Glaubeııs a n eine göttliche Weltregierung,
«Samtliche Werke,» V, 1 85. (Dünyamız, ödevimizin duyusallaştırılmış özdeğidir.
Bu, nesnelerde asıl gerçek · olandır; tüm görünüşlin ana öğesidir. Dünyanın gerçek­
liğine duyulan inancın içimize işlediği baskı, özgür bir varlık için tek olası baskı
olan ahlaksal baskıdır.)

84. Bkz. Fichte, Erste Einleitung iıı clie Wisseıısclıaftslehre, «Siiıntliche Werke», 1, 434.
«Was für einc Philosophie man Wiihle, hangt sonach davon ah, was man für cin
Mensch ist . . . Ein von Na tur Schlaffer . . . Charııkter wird sich nie zum Idealismus

302

erheben». (Nasıl bir felsefe seçtiği kişinin nasıl bir insan olduğuna \ bağlıdır. Do­
ğuştan içi geçmiş bir özyapı hiçbir zaman idealizme yükselemez.)

85. Fichte, Grıındziige des gegenwiirtigeıı Zeitalters. Bkz. l'opıılar Works. l l , 47. I l l .
Konferans.

1

86. Bkz. Sartor Resartııs, Kit. 1, böl. X, 1, 54.
87. On Heroes. VI. Konf. s. 189 . Yüzüncü Yıl bas . . V, 1 96.
88. Bkz. yukarda s . 200 ıı. 5 .
89 . Oıı Heroes, Vl . Konf. s. 230, Yüzüncli Yı l bas., V. 238.
90. a.g.y. VI. Konf. s . 203, Yüzüncü Yıl bas., V, 2 1 1 .
9 1 . a.g.y. i l . Konf. s . 43, Yüzüncü Yıl bas., V , 44.
92. a.g.y. i l . Konf. s. 53, Yüzüncü Yıl bas., V. 55; iV. Konf. 1 25. YüzÜncü Yıl bas.,

V, 1 28.
93. a .g.y. 1. Konf. s. 21, Yüzüncü Yıl bas., V. 2 1 .
94. Sartor Resartus, Kit i l , böl . iV, 1 , 95.
95. On Heroes, ili. Konferans, s. 102. Yüzüncü Yıl bas., V, 105 .
96 . Goethe, Diclıtung uııd Walırlıeit, Kit. XIV. İng. çev . John Oxenford i (Baston , S.E.

Cassino, 1882), il, 1 90.
97. On Heroes, I I I . Konf. s. 90, Yüzüncü Yıl bas., V, 92.
98. a.g.y. VI. Konf. s. 197, Ylizüncü Yıl bas., V, 204.
99. Gocthc, Noteıı ımd A blıaııd/uııgeıı zu besserem Verstiindııis des West-Oestlicheıı

Divan, «Werke» (Weiınar bas.) V J I , 1 57 .
1

100. Essays, I I I , 248.
1 01 . Goethe, Diclıtuııg uııd Walırlıeit, Kit. Xl. İng. çev ., I l , 82. ,
1 02. «Wcrkc» (Weimar bas.), XLV, 1 - 322. Ayrmtıh bilgi için bkz. E. Cas�irer, «Gocthc

und achtzehnte Jahrhundert,» Goethe ıınd die gesclıictliclıe We/t ı(Bhlin, B. Cas-
sirer, 1 932). ! 103. On Heroes, iV. Konf. s. 1 1 7 , Yüzüncü Yıl bas., V, 1 20.

104. Bkz. Eckermann, Coııversatioııs ıvitlı Goethe, Aralık 16, 1828. İng. çev. J ohn
Oxenford, s. 286.

1 05. «Voltaire», Essays, 1 , 464.
106. «Diderot», a.g.y. I I I , 1 77. ,
107. Bkz. Mrs. L. Mcrvin Young, Tlıonıas Cariyle aııd the Art of History, (Philadelphia,

Uni . . of Penıısylvania Press, 1939) ve H i ll Shine, Cariyle aııd tlıe �t. Simoııiaııs
(Baltimorc, Thc Jolın Hopkins Pres.s, 1941) . Bu kitapların cleştirjsi için bkz.
Rene Wellek, «Cariyle and the Philosophy of History» , Philofogical Quarterly,
XXI I I , no. I , (Ocak, 1944) . i

108. Bkz. Ernest Seilliere, La Philosophie de l'imperialisnıe, (Paris, Pl�n-Nourrit et

Cie., 1 903-6) , 4. cilt. :
109. Bkz. G. von Schulzc-Gacvernitz, Britischer lmperialisıııus und eııg!isbher Freihaıı­

del (Leipzig, Duncker and Humblo t, 1 906; Gazeau, L'iınperialisme arlglais. Bu be­
timlemenin doğru olmadığı C.A . Bodelson. tarafından gösterilmiştir. '.Bkz. Stııdies • 1
iıı Mid-Victoriaıı lmperialisnı), Copenhagen and London, Gyldcndalske Boghan­

ı
del, 1924, (s. 22-32) . [

1 10. Bu nokta için Bodelsen'in a.g.y.'a bkz.
·

1 1 ! . Oıı Heroes, I I I . Konf. s. 109, Ylizüncü Yıl bas., V, 1 1 3 .
1 1 2. «Characteristics», Essays, i l i , 12 .

303

xvı
KAHRAMANA TAPI NMADAN IHKA TAPI NMA YA GEÇiŞ

ı . Gobiııca11, Essai sıır /'inega/itc cles rnces lııımaiııes (2. bas. Paris, rirmin-Dido!)
«Conclusion G enerale», i l , 508, 2. cilt .

2. a.g.y. i l . 552.

3 . Örneğin, Quatrcfage'ın «Du croisement des races humaincs» başlıklı makalesine
bkz. Revııe des deux nıoııdes, 1, Mart, 1 857.

4 . Essai, «Conchısion generale,» i l , 539.

5 . ı:ı.g.y. Kit . l l l . böl. V, 1, 462.

6 . a.g.y. Kit . iV, böl. 1 , 1 , 527.

7 . a.g.y. Kit. 1 , böl. XVI, 1, 220, A Collins tarafından yapılmış olan İngilizce çevırı·
sinden alıntılnnmıştır. (Landon, William Heinemann; New York, G.P. Putnam's
Sons, 19 15), s. 2 10. Bu çeviri, Gobineau'nun altı ciltlik yapıtının yalnızca ilkini
içermektedir.

8. Daha ayrıntılı bilgi için bkz. A. Thicrry, Coıısideraıioııs sıır / "lıistoire de France
(5. bas., Paris, 1 8 5 1) , böl. 55 ve Ernest Seillerc'nin bu kitaba yazdığı Giriş: Le

Comte de Gobiııeaıı et L'aryaııisıne lıis!oriqııe. (Paris, Plon-Nourrit et Cie., 1903).

9 . Örneğin, bkz. «Numero consacre au Comtc de Gobineatı,» Revııe Erırope, 1 Ek im

1923 ve «Nuınero coıısacre ıi Gobineaıı et aıı gobinisnte», Lı:ı nouvelle revuc fran­
çaise , 1 Şubat, 1 934.

10. Lettre du 17 novembre 1 853, Correspondaııce enlre Alexis de Tocqııevil/e et Artlwr
de Gobineıı, 1 843-59, ynyım. L. Schcmann (P.ıris, Plan, 1908), s. 1 92 . Tocquevillc
i le Gobincau arasındaki ilişki için bkz. Romain Rolland, «Le conflit de deux
generntions : Tocquevill et Gobinenu» , (Revııe Errrope, No. 9, Ekim 1, 1 923), s.

68-80.

1 1 . Essai, Kit . 2 böl. 1, 1, 227.

1 2. a.g.y. Kit. !, böl. X I , 1, 1 37 . İng. çcv., s . 1 34.

13 . a .g.y . Kit . 1 , 1 20. İng. çev., s . 1 1 7 .

14. a.g.y. Kit. 1 , böl. \ili , 1 , 64. İ ng. çev. , s. 65 .

1 5 . a.g.y. 1 , 69. İ ng. çev . , s. 70.

16. Kant, Gr111rdlegııııg sur Metaplıysik der sitıen, Böl. 1 1 , «\Verke», yay. E. Cassircr,
ıv, 293.

1 7 . Essai, Kit. iV, böl. I J I , i l , 2 1 .

1 8 . a.g.y. Kit. I J I , böl. 1 , I , 370.

1 9. ::ı.g.y. Kit. 1 1 , böl. !, 227.

20. a.g.y. Kit. i l i , böl. 1, 442.

2 1 . a.g.y. Kit . VI, böl. I I I , i l , 370.

22. « I rkçılıkla» «ulusçuluk» arasındaki ayrımın çok iyi anlaşılır bir nçıklaması Han·
nah Ahrc:nd t ' in «Racc-Thinking Bcfore Racism», başlıklı makalesinde yapılmıştır.
Tlıe Revieıv of Politics, V I , No. 1 (Ocak, 1 944) , 36-7 3 .

23. Bkz. yukardn s. 233.

24. Essai, Kit. iV, böl. I l l , il, 29.

25. a.g.y. Kit. V I , böl. i l i , i l , 365.

26. a.g.y. Kit . iV, böl. I J I , 1 1 , 29 ve 3 1 .

27. a .g.y. Kit . V , böl . V l l , i l , 260.

28. a.g.y. Kit. V, böl. V I I , I I , 249.

29. Aynı yer.
30. Ilkz. A. Combris, La Plıilosophic cles races du Comtc de Gob ineau (Paris, F. Al­

can, 1937), s. 232.

304

3 1 . Laııer-Day Paınplets, No. i l , «Model Prisons». Yüzüncü Yıl Bas., XX, 68.

32. Sartor Resartus, Kit. 1, böl. 1 1 1 , 1, i l .

33. Bkz. yukarda s. 238 .

.34. Essai, Kit. VI, böl. 1 1 1 , i l , 372.

33. Bkz. yukarda s. 242.

36. Paris, Didier-Perrin, 1 879.

37. Essai, «Conclusion generale», i l , 548.

38. a.g.y. Kit. I l l . böl . 1, 1, 374.

39. a.g.y. Kit. 1, böl. I, 1, İng. çev. s . 1 vd.

xvı ı
HEGEL

!. Bkz. Hajo Holborn, «The Science of History», Tlıe Jnterprctalion of History . yay.
J oseph R. Straycr (Princeton, University Prcss, 1943), s. 62.

2. Hegel, Plıenonıeııology of Mind, İng. çcv. J .B. Baillie (London, S. Sonncnschein
and Co., New York, Macmillan, 1 9 1 0. 2. bas. London, Georgc Ailen

'
and Unwin;

New York, Macmillan, 1 93 1) , 1 .
·

3. Lecıures on tlıe Plıilosop/ıy of History, İng. çev. J . Sibree (London, Henry G. Bohn,
1 857, s. 1 8; yeni bas. London, G. Beli and Sons, 1 900).

4. R. Haym, Hegel und seinc Zeit, (ilerlin, R. Gaertner, 1 857) s. 367. Bkz. Hugh A.
Reyburn, Tlıc Etlıical Tlıcory of Hegel; A Study of tlıe Plıi/osophy of Riglıt
�Oxford, Clarendon Press , 192 1) s. 63.

5. Rechtsp/ıilosoplıie, İng. çev. Tlıc Etlıics of Hcgel, Translııted selections from his
«Rechtsphilosophie», çev. Macbride Sterrett (Boston, Ginn and Co., 1

°
893) , s. 1 42.

Tam İngilizce çev: Hegel's Philosoplıy of Right, çev. S.W. Dyde (Lon<lon, G. Beli
and Sons, 1 896), s. 1 6 1 .

6 . Phenoınenology of ,Hind, İng. çcv. 1 , 34 1 .

7 . Philosop/ıy of Right, Sterrett çev. s . 2 1 0 ; Dyde .çev. s . 345.

8 . Hegel, Schriften zur Politik und Rechtsp!ıilosoplıic, yay. Georg Lassoıi, «Siimtliche
Werke», V I I (Leipzig, Felix Meiner, 1 9 1 3 ; 2. bas. 1 923), s. 384.

9. Hcgel, Thcologisc!ıe /ugendsc/ıriftcn, yay. N. Nohl (Tübingen, Mohr, 1 97).

1 0. Lectures on the Plıilosop!ıy of History, s . 16.

1 !. a.g.y. s . 28.

12. Phenomcnology of Miııd, lng. çcv. 1 , 359, 363.

13. Philosop!ıy of History, s. 38.

14. Kant, Pro/egonıcııa, Kant's Critical P!ıilosop!ıy for Englis!ı Rcaders, Çcv. John P.
Mahaffy and John H. Bernard (3. bas., London, Macmillan, 1 9 1 5), 1 1 , 147.

15. P!ıilosophy of History, s. 15.

1 6 . P!ıilosophy of Right, Önsöz, Dydc çev., s. XXV I I .

1 7 . Philosop!ıy of History, s. 82.

18. Encyc/opedia of thc Philosophical Scienccs, 6.

19. P!ıilosoplıy of History, s. 38.

20. Encylopcdia, 248.

2 1 . Philosop!ıy of History, s . 10.

22. a.g.y., s. 62.

23. Phenomenology of Mimi, lng . . çev., i l , 61 ı .
24. İngilizce çeviride b u ayrımı dile getirmek için çeşitli yollar denenmiş,tir. Moralitat

ı(ahlaklılık) kavramı genellikle «morality»; Sittlichkeit (Törelilik) kavrıimı ise «ethi-

DE 20 305

cality» sözcükleriyle karşılanmıştır. Örneğin Ilkz. J.M. Sterrctt, The Ethics o/

Hegel, s. 60.
25. Philosophy o/ Right, 258. Sterrctt çcv., s. 19 1 ; Dyde çev., s. 244-247.
26. Bkz. Yukarda, s. 185, n. 13 .
27. Phenonıenology o/ Mind, Önsöz, s . 17.
28. Plıilosoplıy of Riglıt, 333. Dyde çcv., s . 338.
29. a.g.y. 336. Dyde çcv., s. 339.
30. Hegel, Theologisclıe /ııgendschrif ten, s. 295-323.
3 1 . Philosophy of Riglıt, 258. Stcrrett çev. s. 1 9 1 . Dyde çcv. s. 247.
32. a.g.y. 1 24. Sterrett çev., s. 1 1 3; Dyde çev., s. 1 20.
33. Philosophy of History, s. 34.
34. ıı.g.y. s. 2 1 .
3 5 . a.g.y. s . 32.
36. Bkz. Kant, ldeeıı zıı einer a/lgenıeineıı Gesclıiclıte iıı ıveltbürgerlicher Absicht

(1 784), «werke», yay. E. Cassirer, iV, 149.
37. Kant, Prolegonıeııa, 36. Bkz. Critiqııe of Pııre Reason (1 . bas.).
38. Bkz. Kant, Fuııdanıental Princip/es of tlıe Metap/ıysic of Mora/s, İng. çev. T.K.

Abbott (6. bas. Landon, Longmans, Grecnt co.) 1927, s. 50.
39. Philosop/ıy of History, s. 460·466.
40. Bkz. a.g.y., s . 9.
41. Bkz. «Si:imtliche Werke», VI, xxxv-xl, ve Eneyclopödie ,fer philosophischeıı Wis·

seıısclıafteıı, yay. 6. Lasson (2. bas. Leipzig, Felix Meiner, 1 905) s. lxxi-lxxvi.
42. Bkz. yukarda, s. 266.
43. Plıilosophy of Riglıt, 340. Dyde çcv., s . 341.
44. a.g.y. 347. Sterrett .çev., 209. Dyde çev., s. 343.
45. Encyclopedia, 483.
46. Vorlesııııgeıı übe.r die l'hilosophie der Gesc/ıiclıte, yay. Georg Lasson, «Sarntlichc

Werkc», VI I I-IX (Leipzig, F. Meincr, 1919-20), 628.
47. Science of Logic, İng. çev. W.H. Johnston ve L.G. Struthcrs (Loncloıı, Gcorge Alleıı

Unwin, 1 929), 1, 354.
48. Eııcyclopedia, 540.
49. Eııcyclopedia, 541 .

XVI I I

MODERN SİYASAL SÖYLENCELERIN TEKNİÖl

1 . B. Malinowski, Tlıe Fouııdations of Faitlı arıd Morals (Landon, Oxford Univer-
sity Press, 1 936), s. 32.

2. Cariyle, Oıı Heroes, Konf. I . s. 13 Yüzüncü Yıl bas., V, 13.
3. E. Sidney Hartland, Primitive Laıv (Landon, Mcthuen Co., 1924), s. 1 38.
4. Stephen Raushenbush şunları anlatır: «Amerikalı bir ziyaretçiye olup bitenleri

açıklamak için istekli bir Alman bakkala özgürlükten vazgeçildiğinde değerli bir
şeyden vazgeçildiğine ilişkin duygularımdan söz ettim. Beni şöyle yanıtladı: 'Ama
hiç anlamıyorsunuz, bu durum ortaya çıkmadan önce seçimler, partiler ve oy ver­
me konusunda kaygılanmamız gerekmekteydi. Sorumluluklarımız vardı. Oysa şimdi
hiçbiri yok. Biz şimdi özgürüz.» Bkz. Stephen Raushenbush, The Marclı of Fascism,
(New Haven, Yale Üniversity Press, 1939), s. 40.

306

� Oswald Spcnglcr, Der Untcrgaııg dcs A beııdlaııdcs (Miinchcn Bcck, 1 9 1 8) . lng. çcv.
Charlcs F. Atkinson, Tlıe Decline of tlıe Wcst (Landon, G. Ailen and 'unwin, 1926) ,

s. 1 06. Ilkz. bölüm iV, «Thc Destiny-Idea and the Causality-Principl�».
b. Plato, Repııblic 616.
7. Spengler, a.g.y. s . 40.
8. Cilt VIII (2. baskı. Halle, N ieıncyer, 1929).

9. Hcr;el, Plıi/osoplıy of Right, Dyde çev., Önsöz, s. XXX.

SONUÇ

1 . Bkz. P.)ensen, Die Kosmologie der Babylonier (Strassburg, Trubner, 1890), s. 279.

307

Abelard, 10 1 , 1 02, 1 1 7
Achilleus, 59, 153, 252
Adeimantos, 77
Adonis, 5 1
Alfieri, V., 1 29
Anaximander, 66
Anibal, 1 3 1
Anselm, 1 0 1 , 1 02, 103, 1 1 7
Antiphon, 69
Apollon, 47, 52, 94
Aristoteles, 28, 66, 9 1 , 99,

1 05, 107, 108, 1 10, 1 16,
1 18, 120, 1 37, 253, 261 ,
268

Atman, 49
Atropos, 292
Attis, 5 1
Augustinus, 74, 87, 89, 90,

92, 94, 100, 105, 107,
108, 1 1 0, 1 16 , 1 1 7, 120,
1 73 , 263; 266

Bacon, 125, 295
Ilentham, 206
Ilemard, C., 101
Ileaumont, 1 23
Bonaventura, 100
Borgia, C., 1 3 1 , 1 38, 144,

149, 1 50
Boas, F., 29
Ilodin, 1 73
Donaparte, N., 149, 1 55
Boyle, R., 295
Boulainvilliers, 234, 243
Brahman, 49
Bruhl, L., 26, 27, 28
Bruno, G., 1 37, 1 65
Druyere, ı 78
Buda, 49
Burckhardt, J . , 1 34

D i Z i N

Burd, A., 129
Ilums, 205, 2 1 2
Byron, 2 1 1

Cariyle, 1 99, 200, 204, 209,
2 1 1 , 214, 2 16, 2 1 7, 2 1 9,
223, 226, 227, 235, 247,
279, 283

Cassirer, 7, 8, 9, i l , 1 2,
13 , 14, 1 6

Cato, 2 1 8
Cephalus, 47
Ciceron, 89, 104, 108, 109,

1 10
Circe, 287
Chamberlein, 232
Charron, P., 1 68
Comte, A., 295, 296
Condorcet, 179
Clothe, 292
Cromwell , 206, 2 1 2, 224,

235

Dante, 1 14, 1 1 7, 14 1 , 1 62,
225, 226, 235

Daphııe, 47
Darwin, 3 1
Deianira, 47
Demiurgos, 81, 96, 97
Demokritos, 90
Descartes, 39, 1 02 , 165,

1 66, 1 73 , 1 78, 22 1 , 222,
294

Deucalion, 34
Diderot, 1 78, 227
Dionysus, 52, 53
Doutt�, E., 38, 282
Duclos, 1 82

Eckermann, : 2 16
Ehrenreich, :47
Empedocles,: 66
Endymion, 47
Eos, 47
Epictetus, 109
Erasmus, 94,
Erigena, 1 16
Euripides, 5l, 59, 107

Fichte, 128, :218 , 2 1 9, 220,
222, 223 , 259, 267, 273,
274

Ficinus, 90, 1 6 1
Franklin, B.; 1 80
Frazer, Sir James, 23, 24,

26, 27, 37, 42, 45
il. Frederick, 14 1
Freud, S . , 4 1 , 42, 43 , 44,

45, 46, 47', 4 8
Fries, 254 ,
Filmer, 254 '
Frobenius, 47

Galileo, 1 ı s,! 1 35, 1 59, 1 65,
1 67, 1 73, 294

Gibbon, 18 1
Gillen, 281 :
Gilson, E., ioo
Glııucon, 93 i
Gobineau, 230, 23 1 , 233,

235, 237, 240, 243, 245,
247, 248, \250, 279, 288

Goethe, 1 1 , i 2 1 , 57, 184,
209, 216, 217 , 221, 225,
227 i

Gorgias, 69,1 76, 77, 79,
83, 158 i

Grierson, 200
Guicciardini; 1 3 1

309

Haller, 254
Harrison, Jane Ellen., 38,

52
Hartland, E. Sidney, 286
Hegel, 12, 44, 45, 82, 1 27,

1 28, 145, 183, 207, 236,
252, 259, 260, 267, 270,
277, 278, 296, 297

Heidegger, 293, 294
Heim, 254
Hellman, 285
Hende!, 9
Hera, 53
Herakles, 47
Herakleitos, 66, 67, 68, 107
Herder, 129, 184, 2 1 0, 2 18,

266
Herodot, 77
Hcsiodos, 66, 77, 78, 8 1
Hobbes, 145, 1 66, 167,

1 73 , 1 74, 1 75, 254
Holbach, 2 1 4
Hölderlin, 273
Homeros, 49, 5 1 , 52 ,66,

67, 68, 77, 78, 8 1 , 136,
287, 292

Horace, 298
Hippias, 69
Hitler, 200
Hume, ıs, 1 8 1
Husserl, 293

Irenaeus, 1 14
Isokrates, 147

Jacobi, 207
Jaeger, W., 73, 74, 80
Jamcs, W., 39, 40
Janus, 257
Jefferson, T., 168, 1 78
Jcllineg, G ., 179
Jeremiah, 90
Johnson, S. , 206

Kant, 1 1 , 12 , 14, 22, 23,
1 79, 183, 209, 24 1 , 253,
259, 260, 262, 267' 272,
274, 289

Kaliklcs, 83

310

Kepler, 294, 295
Kierkegaard, 207
Kleist, Heinrich von, 186
Knox, J . , 206
Konl uçyüs, 49
Kopcrnikus, 1 37, 231
Kuhn, A., 47
Lachesis, 292
Lange, C., 39, 40
Lamctıric, 2 1 4
Lavoisier, 295
Lcibniz, 102, 1 67, 178,

258, 259, 26 1
Lenin, 255
Lessing, 124
Lipsius, J ., 1 24, 1 68, 1 69
Lockc, J . , 14, 145, 177
Lullus, R., 165
Luther, 200, 205, 206,

226, 235

Makyavelli, 1 22, 123, 1 24,
1 27, 130, 1 34, 1 38, 140,
141 , 142, 144, 147, 149,
153, 1 58, 1 6 1 , 1 62, 271

Malinowski, 58 , 280
Marcus Aurelius, 108, 109,

1 52
Marduk, 298
Marks, 255
Marlowe, 1 23, 124
Mcdea, 284
Mcdici, Caterina de, 155
Meilliet, A., 28
Meinecke, F., 128
Mcvlfına C. Rumi, 52
Micah, 90
Mill, 206
Miltiades, 85
Milton, 225, 291
Mirabeau, 205, 2 1 2
Muhammed, 235, 247
Musa, 1 3 1
Mililer, 3 1 , 32, 3 3 , 34, 35 ,

36, 37, 42, 47

Napolcoıı, D., 2 12, 224
Neron, 1 52, 288
Ncstor, 1 24
Newton, 236, 294

Nh:tzsche, 240, 271
Novalis, 2 1 , 34 , 183 , 185,

2 10, 2 1 1 , 213, 268, 270

Odin, 205, 225, 274, 249
Odysseus, 59, 287
Oedipus, 45, 2 1 3
Olimpos, 5 2
Oreithyia, 7 1
Origen, 105
Orphcus, 53, 72
Osiris, 5 1
Ovidius, 284

Paechter, H . 285
Paetel, K.O., 285
Panaetius, 108
Parmenides, 72
Pııscal, 1 7 1 , 1 72, 2 1 1 , 26 1,

263
P::ıul, Jcan, 220
Perikles, 85
Phaedrus, 77, 82
Philebus, 86
Platon, 29, 57, 59, 69, 72,

75, 85, 95, 105, 1 1 5
Plotinus, 75, 1 1 6, 136
Proclus, 136
Procris, 47
Procnıstes, 2 1 5
Prodicus, 69, 1 58
Protagoras, 68, 70, 79
Proteus, 1 63 , 204
Pufendorf, 145, 177
Pyrrha, 34
Pyrrhus, 252

Ribot, Th., 39, 43, 55
Richelieu, 155
Richter, 2 1 2
Robertson-Srnith, W., 1 8 1
Romulus, 1 3 1
Rousscau, 1 1 , 1 13 , 145,

177' 258, 286

Schclling, 2 1 , 22, 1 83 ,
221 , 268, 273

Schiller, 82, 245, 253

Schlegel, 180, 1 83, 1 84,
1 85, 186, 2 10, 2 1 3

Schleiermnchcr, 3 4 , 1 85
Schopenhauer, 44, 45, 259
Scipion ,108
Seillere, 200, 229
Seneca, 108, 109, 1 10, 288
Shakespeare, 1 23, 205,

225, 229, 235
Sokrates, 68, 72, 77, 83,

89, 9 1 , 94, 95, 225
Solon, 78
Spencer, 35, 36, 37, 42, 56,

281
Spengler, O., 290, 29 1 ,

292, 293
Spinoza, 39, 1 02, 1 23 125,

126, 146, 167, 1 68, 1 78,
1 85, 262, 265

Stahl, 254
Suarez, 140

Taine, H., 1 58
Talleyrand. 126, 1 49
Thalcs, 66
Theseus, 13 1
Thucydides, 65, 1 3 1 , 299
Tieck, 2 1 0
Timaeus, 8 1 , 96, 97
Tithonus, 47
Tiamat, 298
Tocqueville, 238
Tylor, 24, 25, 26, 29, 3 1 ,

37, 42, 58

Ulpian, 1 10 ·
Ulysess, 1 24 :
Vico, 266
Virgil, 162
Voltaire, 1 26: 127, 1 8 1 ,

2 1 4 , 227, 228, 258

Winckelmann, 52, 2 1 6
Wolff, C., 1 67
Wyclif, 1 12

Xenophanes, 69, 76

Yerkes, 54

Zcus, 52, 53, 54, 292

311

	e_Sayfa_002_1L
	e_Sayfa_002_2R
	e_Sayfa_003_1L
	e_Sayfa_003_2R
	e_Sayfa_004_1L
	e_Sayfa_004_2R
	e_Sayfa_005_1L
	e_Sayfa_005_2R
	e_Sayfa_006_1L
	e_Sayfa_006_2R
	e_Sayfa_007_1L
	e_Sayfa_007_2R
	e_Sayfa_008_1L
	e_Sayfa_008_2R
	e_Sayfa_009_1L
	e_Sayfa_009_2R
	e_Sayfa_010_1L
	e_Sayfa_010_2R
	e_Sayfa_011_1L
	e_Sayfa_011_2R
	e_Sayfa_012_1L
	e_Sayfa_012_2R
	e_Sayfa_013_1L
	e_Sayfa_013_2R
	e_Sayfa_014_1L
	e_Sayfa_014_2R
	e_Sayfa_015_1L
	e_Sayfa_015_2R
	e_Sayfa_016_1L
	e_Sayfa_016_2R
	e_Sayfa_017_1L
	e_Sayfa_017_2R
	e_Sayfa_018_1L
	e_Sayfa_018_2R
	e_Sayfa_019_1L
	e_Sayfa_019_2R
	e_Sayfa_020_1L
	e_Sayfa_020_2R
	e_Sayfa_021_1L
	e_Sayfa_021_2R
	e_Sayfa_022_1L
	e_Sayfa_022_2R
	e_Sayfa_023_1L
	e_Sayfa_023_2R
	e_Sayfa_024_1L
	e_Sayfa_024_2R
	e_Sayfa_025_1L
	e_Sayfa_025_2R
	e_Sayfa_026_1L
	e_Sayfa_026_2R
	e_Sayfa_027_1L
	e_Sayfa_027_2R
	e_Sayfa_028_1L
	e_Sayfa_028_2R
	e_Sayfa_029_1L
	e_Sayfa_029_2R
	e_Sayfa_030_1L
	e_Sayfa_030_2R
	e_Sayfa_031_1L
	e_Sayfa_031_2R
	e_Sayfa_032_1L
	e_Sayfa_032_2R
	e_Sayfa_033_1L
	e_Sayfa_033_2R
	e_Sayfa_034_1L
	e_Sayfa_034_2R
	e_Sayfa_035_1L
	e_Sayfa_035_2R
	e_Sayfa_036_1L
	e_Sayfa_036_2R
	e_Sayfa_037_1L
	e_Sayfa_037_2R
	e_Sayfa_038_1L
	e_Sayfa_038_2R
	e_Sayfa_039_1L
	e_Sayfa_039_2R
	e_Sayfa_040_1L
	e_Sayfa_040_2R
	e_Sayfa_041_1L
	e_Sayfa_041_2R
	e_Sayfa_042_1L
	e_Sayfa_042_2R
	e_Sayfa_043_1L
	e_Sayfa_043_2R
	e_Sayfa_044_1L
	e_Sayfa_044_2R
	e_Sayfa_045_1L
	e_Sayfa_045_2R
	e_Sayfa_046_1L
	e_Sayfa_046_2R
	e_Sayfa_047_1L
	e_Sayfa_047_2R
	e_Sayfa_048_1L
	e_Sayfa_048_2R
	e_Sayfa_049_1L
	e_Sayfa_049_2R
	e_Sayfa_050_1L
	e_Sayfa_050_2R
	e_Sayfa_051_1L
	e_Sayfa_051_2R
	e_Sayfa_052_1L
	e_Sayfa_052_2R
	e_Sayfa_053_1L
	e_Sayfa_053_2R
	e_Sayfa_054_1L
	e_Sayfa_054_2R
	e_Sayfa_055_1L
	e_Sayfa_055_2R
	e_Sayfa_056_1L
	e_Sayfa_056_2R
	e_Sayfa_057_1L
	e_Sayfa_057_2R
	e_Sayfa_058_1L
	e_Sayfa_058_2R
	e_Sayfa_059_1L
	e_Sayfa_059_2R
	e_Sayfa_060_1L
	e_Sayfa_060_2R
	e_Sayfa_061_1L
	e_Sayfa_061_2R
	e_Sayfa_062_1L
	e_Sayfa_062_2R
	e_Sayfa_063_1L
	e_Sayfa_063_2R
	e_Sayfa_064_1L
	e_Sayfa_064_2R
	e_Sayfa_065_1L
	e_Sayfa_065_2R
	e_Sayfa_066_1L
	e_Sayfa_066_2R
	e_Sayfa_067_1L
	e_Sayfa_067_2R
	e_Sayfa_068_1L
	e_Sayfa_068_2R
	e_Sayfa_069_1L
	e_Sayfa_069_2R
	e_Sayfa_070_1L
	e_Sayfa_070_2R
	e_Sayfa_071_1L
	e_Sayfa_071_2R
	e_Sayfa_072_1L
	e_Sayfa_072_2R
	e_Sayfa_073_1L
	e_Sayfa_073_2R
	e_Sayfa_074_1L
	e_Sayfa_074_2R
	e_Sayfa_075_1L
	e_Sayfa_075_2R
	e_Sayfa_076_1L
	e_Sayfa_076_2R
	e_Sayfa_077_1L
	e_Sayfa_077_2R
	e_Sayfa_078_1L
	e_Sayfa_078_2R
	e_Sayfa_079_1L
	e_Sayfa_079_2R
	e_Sayfa_080_1L
	e_Sayfa_080_2R
	e_Sayfa_081_1L
	e_Sayfa_081_2R
	e_Sayfa_082_1L
	e_Sayfa_082_2R
	e_Sayfa_083_1L
	e_Sayfa_083_2R
	e_Sayfa_084_1L
	e_Sayfa_084_2R
	e_Sayfa_085_1L
	e_Sayfa_085_2R
	e_Sayfa_086_1L
	e_Sayfa_086_2R
	e_Sayfa_087_1L
	e_Sayfa_087_2R
	e_Sayfa_088_1L
	e_Sayfa_088_2R
	e_Sayfa_089_1L
	e_Sayfa_089_2R
	e_Sayfa_090_1L
	e_Sayfa_090_2R
	e_Sayfa_091_1L
	e_Sayfa_091_2R
	e_Sayfa_092_1L
	e_Sayfa_092_2R
	e_Sayfa_093_1L
	e_Sayfa_093_2R
	e_Sayfa_094_1L
	e_Sayfa_094_2R
	e_Sayfa_095_1L
	e_Sayfa_095_2R
	e_Sayfa_096_1L
	e_Sayfa_096_2R
	e_Sayfa_097_1L
	e_Sayfa_097_2R
	e_Sayfa_098_1L
	e_Sayfa_098_2R
	e_Sayfa_099_1L
	e_Sayfa_099_2R
	e_Sayfa_100_1L
	e_Sayfa_100_2R
	e_Sayfa_101_1L
	e_Sayfa_101_2R
	e_Sayfa_102_1L
	e_Sayfa_102_2R
	e_Sayfa_103_1L
	e_Sayfa_103_2R
	e_Sayfa_104_1L
	e_Sayfa_104_2R
	e_Sayfa_105_1L
	e_Sayfa_105_2R
	e_Sayfa_106_1L
	e_Sayfa_106_2R
	e_Sayfa_107_1L
	e_Sayfa_107_2R
	e_Sayfa_108_1L
	e_Sayfa_108_2R
	e_Sayfa_109_1L
	e_Sayfa_109_2R
	e_Sayfa_110_1L
	e_Sayfa_110_2R
	e_Sayfa_111_1L
	e_Sayfa_111_2R
	e_Sayfa_112_1L
	e_Sayfa_112_2R
	e_Sayfa_113_1L
	e_Sayfa_113_2R
	e_Sayfa_114_1L
	e_Sayfa_114_2R
	e_Sayfa_115_1L
	e_Sayfa_115_2R
	e_Sayfa_116_1L
	e_Sayfa_116_2R
	e_Sayfa_117_1L
	e_Sayfa_117_2R
	e_Sayfa_118_1L
	e_Sayfa_118_2R
	e_Sayfa_119_1L
	e_Sayfa_119_2R
	e_Sayfa_120_1L
	e_Sayfa_120_2R
	e_Sayfa_121_1L
	e_Sayfa_121_2R
	e_Sayfa_122_1L
	e_Sayfa_122_2R
	e_Sayfa_123_1L
	e_Sayfa_123_2R
	e_Sayfa_124_1L
	e_Sayfa_124_2R
	e_Sayfa_125_1L
	e_Sayfa_125_2R
	e_Sayfa_126_1L
	e_Sayfa_126_2R
	e_Sayfa_127_1L
	e_Sayfa_127_2R
	e_Sayfa_128_1L
	e_Sayfa_128_2R
	e_Sayfa_129_1L
	e_Sayfa_129_2R
	e_Sayfa_130_1L
	e_Sayfa_130_2R
	e_Sayfa_131_1L
	e_Sayfa_131_2R
	e_Sayfa_132_1L
	e_Sayfa_132_2R
	e_Sayfa_133_1L
	e_Sayfa_133_2R
	e_Sayfa_134_1L
	e_Sayfa_134_2R
	e_Sayfa_135_1L
	e_Sayfa_135_2R
	e_Sayfa_136_1L
	e_Sayfa_136_2R
	e_Sayfa_137_1L
	e_Sayfa_137_2R
	e_Sayfa_138_1L
	e_Sayfa_138_2R
	e_Sayfa_139_1L
	e_Sayfa_139_2R
	e_Sayfa_140_1L
	e_Sayfa_140_2R
	e_Sayfa_141_1L
	e_Sayfa_141_2R
	e_Sayfa_142_1L
	e_Sayfa_142_2R
	e_Sayfa_143_1L
	e_Sayfa_143_2R
	e_Sayfa_144_1L
	e_Sayfa_144_2R
	e_Sayfa_145_1L
	e_Sayfa_145_2R
	e_Sayfa_146_1L
	e_Sayfa_146_2R
	e_Sayfa_147_1L
	e_Sayfa_147_2R
	e_Sayfa_148_1L
	e_Sayfa_148_2R
	e_Sayfa_149_1L
	e_Sayfa_149_2R
	e_Sayfa_150_1L
	e_Sayfa_150_2R
	e_Sayfa_151_1L
	e_Sayfa_151_2R
	e_Sayfa_152_1L
	e_Sayfa_152_2R
	e_Sayfa_153_1L
	e_Sayfa_153_2R
	e_Sayfa_154_1L
	e_Sayfa_154_2R
	e_Sayfa_155_1L
	e_Sayfa_155_2R
	e_Sayfa_156_1L
	e_Sayfa_156_2R
	e_Sayfa_157_1L
	e_Sayfa_157_2R
	e_Sayfa_158_1L
	e_Sayfa_158_2R
	e_Sayfa_159_1L

