

V A D İ Y A Y I N L A R I » F E L S E F E D İ Z İ S İ

CIKAN KİTAPLAR

BİLİM DEDİKLERİ
ALAN CHALMERS
Çcv: Hüsamettin Arslan

BİLİMSEL BİLGİNİN SOSYOLOJİSİ
BARRY BARNES
Çcv: Hüsamettin Arslan

TARİH FELSEFESİ YAZILARI
ŞAHİN UÇAR

FELSEFEYE GİRİŞ
AHMET ARSLAN

SOSYAL BİLİM DÜŞÜNCESİ VE FELSEFE
PETER WiNCH
Çcv: Ömer Demir

EDMUND HUSSERL
FELSEFESİNDE MANTIK
AHMET İNAM

HAZIRLANMAKTA OLANLAR

IOHN LOCK'DA AŞKIN DÜŞÜNCE
İSMAİL ÇETİN

DİYALEKTİĞİN SONU
ABDÜLKADİR EL-MURABIT
Çcv: Ersin Balcı

BİLİMİN BİNBİR YüZü
AHMET İNAM

MARTİN HEIDEGGER
GEORC, STElNER
Çcv: Süleyman Kalkan

DİL VE AHLAK
HAKAN POYRAZ

İNSAN HÜRRİYETİ
NECATİ ÖNER

ÖNCE SÖZ VARDI
EROL GÖKA, ABDULLAH TOPÇUOĞLU
YASİN AKTAY

VADİ YAYINLARI
Bilim/Felsefe, Edebiyat ve Kültür Vadilerinden

Derledikleriyle Yanınızda Olmaya Devam Ediyor!

EDMUND HUSSERL’DE
MANTIK

Ahmet İNAM

VADİ YAYINLARI

Vadi Yayınları: 28
Felsefe Dizisi: 7

Ahmet İNAM:
Edmund Husserl'de Mantık

Yayıma Hazırlayan
Yasin Aktay

© Vadi Yayınlan, Ahmet İnam
Birinci Basım: Eylül, 1995

Kapak Tasarımı:
Altan Elmacı

Dizgi:
İMA AJANS

Baskı:
Feryal Matbaacılık

ISBN:
975-7726-36-2
91.06Y.215.28

VADİ YAYINLARI
İnkılap Sok. Güngörleriş Merkezi,

Kitapçılar Çarşısı 2/54 KIZILAY ANKARA
TEL: (312) 435 64 89 FAX425 63 45

Büro: Bayındır II Sok. 60/5 MEŞRUTİYET/ANKARA

SUNU

Bu kitap 1980 yılında yazıp bitirdiğim doktora çalışmama ufak
bir bölümün (I-E Bölümü) eklenmesiyle oluştu. Bu eklentinin
dışında metne hiç dokunmadım. Ele aldığım konuyla ilgili
1980'den bu yana Batıda çalışmalar yapıldı. Onlarla hesaplaş­
maya girişmeyi düşünmüyorum şimdilik.
Kitabın ortaya çıkışının biraz hüzünlü biraz mizah dolu bir öy­
küsü var. Bu öyküyü anlatmayacağım. Çünkü anlamını iyice
anlayabilmem için biraz daha yaşlanmam gerek.
Türkiye'de mantık ve fenomenoloji üstüne düşünenlere belki
yardımcı olabilir bu kitap. Bu umutla yazdım. Bu umutla ya­
yımlamayı düşündüm.
Felsefede arayanlara selâm ederim.

1993 Mart, Ankara

KISALTMALAR

1. Cart. Med. Cartesianische Meditationen und Pariser
Vorträge

2. Erf. und Urt. Erfahrung und Urteil

3. Form, und Tr. Logik Formale und transzendentale
Logik

4. Id. I Ideen I

5. Id. II Ideen II

6. Id. III Ideen III

7. Krisis Die Krisis der europaischen Wissenschaften

8. Log. Unt. I Logische Untersuchungen I. Band

9. Log. Unt. II Logische Untersuchungen II. Band

10. Logos Philosophie als Strenge Wissenschaft

İÇİNDEKİLER

I . GİRİŞ
A) Çalışmanın Amacı.............11
B)Çalışmanın Yöntemi...... 12

II. HUSSERL FELSEFESİNİN

BAŞLICA AMAÇLARI VE MANTIK

1.AMAÇLARI AÇISINDAN HUSSERL'İN FELSEFESİ
A) Açıklık Kazanmak......................15
B) Özleri Görmek........................... 18
C) "Kaynağa" Ulaşmak.....20
D) Bilimlerin Bilimini Kurmak....................... 22
E) Husserl'in Felsefede Amaçlarını Anlamak

Açısından Kişiliği ve Çevresi.......... 24
F) Husserl'in Amaçlarını Belirleyen Etkenler Olarak

Bilim ve Felsefenin Yetersizliği................. 26

2. FENOMENOLOJİDE YÖNTEM
A) Fenomenolojinin Yöntemini Anlamak Açısından

Husserl’in Felsefe Yazılarının Bazı Özellikleri 29
B) Fenomenolojik Yöntemde "Èπoxń"nin Yeri..32
C) Reduktion'un Önemi................................. 34
D) Konstitution Sorunu ve Mantığın

Konstitutionu için Birkaç İpucu............37

3. FENOMENOLOJİDE MANTIĞIN TEMELLERİ
A) Fenomenolojide Mantığın Ortaya Çıkışı40
B) Özlerin Aranmasına Mantığın Tuttuğu Işık.43
C) Mantık: Bilimlerin Bilimi Olarak Fenomenolojiyi

Besleyen Kaynak..............46
D) Geleneksel Mantığın Yetkinleştirilmesinde

Fenomenolojik Mantığın Önemi................48

III. MANTIK VE İLİŞKİLERİ

1. MANTIĞIN İÇ YAPISI
A) Husserl'de Mantığın İç Yapısı İncelenirken

Gözönüne Alınması Gerekeli Başlıca Noktalar...53
B) Husserl'in Mantığa Bakışında Değişik Tavırları.

Mantığın İç Yapısında Temel Bölünmeler..55
C) Formal Analitiğin Genel Yapısı...................56
D) "Salt Yargı Formlarının Kuramı"nın Log. Unt.

I’den başlayarak Husserl'in Düşünce, Gelişimi
İçinde Genel Çizgileriyle Gözden Geçirilmesi.58

E) Çelişmezlik Mantığı ve Doğruluk Mantığı.
Bu İki Mantık Alanının Birbiriyle İlişkileri......63

F) Mantığın Ontolojik Niteliği: Çokluklar Kuramı..........66
G) Mantığın İç Yapısını Anlamak Açısından:

'Transzendental Mantık............................73

2. PSİKOLOJİ MANTIK İLİŞKİLERİ
A) Mantıkla İlişkisi Açısından Fenomenolojide

Psikolojinin Yeri.:............... 76
B) Fenomenolojinin Psikolojiyle İlişkilerinin Gözden

Geçirilmesi................ 78
C) Psikolojinin Arıtılması: İdeal Olan......83

D) Anlam Kavramının Psikolojik Öğelerden Arıtılması90
E) Mantığın Psikoloji ile Bağları Açısından

Normatif Niteliği...97
F) Mantıkta Psikolojik Görüşün Yanılgıları..-... 101

3. FENOMENOLOJİ-FELSEFE-MANTIK İLİŞKİLERİ
A) Çalışmamızda Ulaşılan Nokta: Ana Savımız .105
B) Mantığın Fenomenolojide Özel Yerinin "Anlam"

Kavramı Açısından İrdelenmesi................107
C) Mantığın Kaynağı Olarak "Ben" ve "Apaçıklık”

Kavramlarının Mantıksal Dokusu..........109
D) Fenomenolojide Mantığın Yerini Anlamada

Temel Bir Kavram Olarak "Dünya Mantığı".113
IV. SONUÇ.................................... ...117

V. BİBLİYOGRAFYA....121

Çalışmalarıma olanak sağlayan Prof. Dr. Takiyettin Mengü-
şoğlu ile bu tezin ortaya çıkmasına yardımcı olan Prof. Dr.
Nermi Uygur'a teşekkür ederim.

I. GİRİŞ

A) Çalışmanın Amacı
Bu çalışmada, Husserl’in fenomenolojisinde mantığın
yeri araştırılacak. Fenomenolojide mantığın yerini araştır­
mak, çalışmacıyı özellikle şu sorularla karşı karşıya bırakı­
yor:

a) Husserl’in felsefede amacı ne idi? Hangi sorulara ya­
nıt getirebilmek amacı ile fenomenolojiyi geliştirmeye çabala­
dı?

b) Husserl, fenomenolojinin temellerini atmaya çalışır­
ken mantığa ne gibi görevler yüklüyordu?

c) Bu görevlerin fenomenolojinin temel sorunları çöze­
bilmede önemleri neydi?

d) Geleneksel anlamıyla mantık, fenomenolojide
üstüne düşen ödevi yerine getirebiliyor muydu? Getiremiyor-
sa eksik ve yanlışları ne idi?

e) Husserl’ce geleneksel mantığa karşı yürütülen sürekli
irdeleme ve eleştirmelerle geliştirilmeye çalışılan "yeni man­
tık", "fenomenolojik mantık”, fenomenolojiye ne yönde katkıda
bulunuyordu? Bu katkının fenomenolojiyi anlamada önemi
neydi?

Kısaca özetlediğimiz bu soruların yardımıyla eldeki ça­
lışma:

1. Husserl'in fenomenolojisini,
2. Geleneksel mantığı ve ona dayanıp onu aşmaya çalı­

şan fenomenolojik mantığı,
3. Fenomenoloji ile fenomenolojik mantık arasındaki

ilişkileri, anlayarak, açıklama amacını güdüyor.
Yukarıda amacımızı ortaya koyabilmek için sergilediği­

miz, çalışmayı başlatıcı soruların tümüne birden çalışmada

doyurucu yanıtlar getirme,
a) Husserl, bu soruların çoğuna vermeye çalıştığı yanıt­

ları eksik bıraktığı;
b) Çalışmacının, Husserl'in yapıtlarına eksiksiz olarak

ilgilenme olanağını bulamadığı;
c) Bu olanağı bulabilseydi bile soruların yapısı gereği,

bu çalışma gibi, bu çalışmanın sınırlarını aşan daha bir çok
çalışmalar yapması gerektiği için; olanak dışı gözüküyor.

Çalışmacı, sınırlarını ve eldeki malzemesini bilerek,
hangi sorunların fenomenolojide mantığı gündeme getirdiği­
ni, mantığın fenomenolojide iç yapısını, bir yanıyla bilimle,
felsefeyle, "dünya" ile olan ilişkilerini gözden geçirmeyi amaç
ediniyor.

B) Çalışmanın Yöntemi
Husserl’in ne denli "zor" bir filozof olduğunu belirtmeye gerek
görmüyoruz; çalışmanın bütünlüğü içinde, bu, kendili
ğinden ortaya çıkacak. Ayrıca, aynı konulara el atan, tez elden
genellemelere kalkmayan titiz araştırıcıların karar verebilece­
ği bir konudur bu.

Bu zorluğu yenmek amacı ile şu noktaları gözönüne al­
dık:

a) Kaynaklara inmeye, elden geldiğince birinci elden ya­
pıtlara dayanmaya çalışıldı. Husserl yorumlarına değil, Hus-
serl'e dayanıldı. Yalnız, burada, çalışma namusu açısından
hemen söylememiz gereken bir nokta var. Aşağıda sayacağı­
mız Husserl'in yapıtları çalışmada ele alınmadı. Bu yapıtların
tümünün çalışmamız açısından birinci dereceden önemli ol­
dukları söylenemese de, bu yapıtların adlarını belirtmeyi uy­
gun bulduk.

1. Erste Philosophie (Husserliana, band VII-VIII)
2. Zur Phänomenoloi des inneren Bewusstsein (Husserlia­

na, band X)

12

3. Phänomenologische Psyhologie (Husserliana, band IX)
4. Husserl Arkivi'nde henüz yayınlanmamış yazılar
b) Çalışmanın çoğu yerinde Husserl'i konuşturduk.

Alıntıların çokluğu, çalışmanın okunmasını bir ölçüde zorlaş-
tırdıysa da, Husserl'e olan saygımız bunu gerektirirdi.

c) "a" şıkkında adını andığımız yapıtları görememize
karşılık bu eksikliğin bilincinde olarak, eldeki malzemeyi ol­
dukça geniş ve ayrıntılı olarak işledik. Bunun yanında, her­
hangi bir Husserl araştırıcısının kolayca düşebileceği gereksiz
"ayrıntı"ya saplanma eğiliminden kurtulmaya çalıştık.

d) Tez elden genellemelerin, doğruluğu su götürür alı­
şılmış üstün körü yargıların uzağında durmaya çalışarak,
kendi gözlerimizle Husserl'i, ele aldığımız konu açısından
görmeye çabaladık.

e) Çalışmanın bütünü incelendiğinde görüleceğini um­
duğumuz bir çalışma yöntemini uygulamaya çabaladık. Başta
"taban"ı geniş tuttuk; sorunu dallı budaklı bir biçimde ele alıp,
son bölümde, "Fenomenoloji-Felsefe-Mantık İlişkileri" bölü­
münde, savımızı bu tabana dayayarak, kesin bir biçimde, ge­
reksiz ayrıntılarla sulandırmadan ileri sürmeye çalıştık.

f) Çalışmanın bütününde Husserl'e olan saygımız ön
planda oldu. Onu "çarpıtmamaya" çalışarak, analitik felsefe
açısından aşılmış, aşınmış sayılabilecek görüşleri bulunabil­
se de, demek istediklerini saygıyla betimlemeye çabaladık.

Son olarak, neden Husserl’de "mantık" konusunu ele al­
dığımızı da kısaca belirtelim.

Husserl, çalışmalarının büyük bir bölümünü mantığa
ayırmasına karşılık, "literatür”de fenomenojiye diğer açılar­
dan yaklaşma çabalarının yanında, "mantık" açısından Hus-
serl’e bakma, bir ölçüde ihmal edilmiş göründü bize.

Ayrıca, çağımızda teknik olarak hızla matematikleştiri-
len mantığın temellerini fenomenolojik açıdan arama isteği­
miz böyle bir çalışmaya girişmeye yol açtı.

13

II. HUSSERL FELSEFESİNİN
BAŞLICA AMAÇLARI VE MANTIK

1. AMAÇLARI AÇISINDAN HUSSERL'İN FELSEFESİ

A) Açıklık Kazanmak
Husserl’in felsefede amaçlarının ve bu amaçlarının arkasında­
ki etkenlerin belirlenmesi, felsefesini, felsefesindeki man
tığın yerini anlamaya yardımcı olabilir.

Husserl'in felsefede en büyük amacı "açıklık kazan­
maktır. 1 Husserl'de "açıklığın" anlamı nedir? Nasıl bir açıklı­
ğı amaçlıyor? Bu soru tek ve kesin bir biçimde yanıtlanamaz.2
Yapıtlarını taramaya çalışarak, çeşitli bağlamlarda "açıklık"
kavramını belirlemeye çalışalım.

a) "Anlam kaymalarını önleme" anlamında "açıklığı" ele
alalım önce, Husserl'e göre, anlam bulanıklığı, bilimde ve fel­
sefede büyük bir eksikliktir. "Dildeki anlam kaymaları önlen-
melidir".3 Karmaşık, bulanık yargı bile "ölü" değildir, değişe­
bilir.4 Bu yanıyla Husserl'in açıklık çabası, dilsel bir çaba ola­
rak anlaşılabilir. Bilimler günlük yaşayıştaki bazı kavramları
alırlar. Bu kavramlarda açıklık gerekir.5 Yalnız burada hemen,
Husserl'in asıl amacının dilsel olarak kavram aydınlatılması
olmadığını belirtelim.

b) Yine, ilk elde açıklık, kavramların içeriklerinin aydın­
latılmasında ortaya çıkıyor. Bu da "seçikleştirme" ve "açıkla­
ma” ile gerçekleştirilir.6 Karmaşık bir kavram, Husserl'in
önerdiği yöntemlerle7 daha basit bir kavram durumuna indir-
1. Almancası "klärheit gewinnen".
2. Husserl'deki sorunların çözüm çabalanrı, genellikle, belli başlı kavramların çevresin­

de dönse de, kesinkes formüle edilebilecek niteliklerden yoksundur. Bu özellik, ça­
lışmamızın bütününde görülebileceği gibi, Husserl'in felsefesinin yapısından kay­
naklanıyor.

3. Form, und Tr.Logik, s.157-158.
4. a.g.y., s. 163.
5. Id. III, s.94.
6. a.g.y., s.97.
7. Bu konuda çalışmamızın "Fenomenolojide Yöntem" bölümüne bakınız.

genebilir. Husserl’e göre, sözcük anlamı ile "görü"sü8 arasında­
ki bağı açık kılabiliriz.9 Yineleyelim: Sözcüklerin anlam çö­
zümlemesi Husserl’in deyimiyle yalnızca "hazırlık görevi"10
görür. Husserl’in amacı, bu evreyi aşarak "asıl" açıklamalara,
"açıklıklara ulaşmaktır.

c) Açıklık, dolaylı kavramları, dolaysız ilk elde verilen
kavramlara dönüştürmektir. Husserl’in diliyle: "kavramların
kavramlarını doğrudan kavramlara indirgemektir."11 Bu çaba,
dilsel çözümlemeleri aşıyor. Husserl, dilsel alandan "şeylerin
kendisine" varmayı amaçlar, açıklığı elde etmek için.

d) "Şeylerin kendisine" varmaktır, açıklık. "Şeylerin ken­
disine dönmek", Husserl’in tipik çok bilinen bir görüşüdür. Bu
düşüncesini bir çok yapıtında yinelemiştir. 12 "Şeylerin kendi­
sine dönme", Husserl’in felsefesinin temel amaçlarından biri­
dir, o nedenle, tümüyle Husserl’in düşüncelerini, yöntemini
iyi anlamayı gerektirir, burada, bu kavramın açıklamasına gi­
rişecek değiliz.13 Yalnızca, ilk bakışta, Husserl sözcük anlam­
larına takılıp kalınamazı gerektiğini belirtiyor. Bu, ön yargılar­
dan, "fenomenolojik" tabanı olmayan sözcüklerden kaçınmayı
öneren temel yöntemin dile getirilişidir.14

d) Açıklık, bir yöntem aydınlatılmasıdır. Açıklığa var­
mak için yöntemimizi açık kılmalıyız.15 Kavramların dilsel
özelliklerine takılıp kalmayarak, "yöntemsel olarak, tek anlam­
lı kesin sözcük anlamlarını ortaya çıkarabilmeliyiz."16

e) Açıklık, fenomenolojinin yöntemiyle ortaya çıkarılan
betimlemede önemli bir yer tutar. Betimleme sonunda "ke­
sin"17 kavramlara varacağız.18 Açıklık kazanmak, kesin kav-

8. Almanca olarak. "Wort bedeutung" ile "Anschauung" ilişkisi.
9. Id. III, S.101-102
10. Almancada "Prapädeutische Funktion".
11. Log. Unt I, S.24i
12. Örneğin, Log. Unt Il/I s.229; Log. Unt. 11/2 s.6; Id I, s. 180; Logos s.340.
13. Bu konuda çalışmamızın "Fenomenoloji-Felsefe-Mantık ilişkileri" bölümüne bakı­

nız.
14. Spielgelberg, Phen.Mov., Vol.II, s.656-657.
15. id. III, s.93.
16. Log. Ûnt. II/I, s.244.
17. Almancası "Strenge".
18. Id. I, s.140.

16

ramlara varmakla gerçekleşir.
f) Açıklığa ulaşmak, fenomenolojiyi yeterince tanıma-

yanlarca sanılacağı gibi bir takım "karanlık", anlaşılmayan,
belirsiz kavramlara sahip olmak demek değildir. Bulanık, be-
lirsiz olduğu için derin sanılan kavramları amaçlamaz Hus-
serl. Böylesi "derin" anlamlara karşıdır.19 "Derin anlam"20 bil­
gelik işidir. Husserl’se, kişisel özelliklere bağlı, belli yöntemle­
ri olmayan "mistik" açıklama çabalarına karşıdır.

g) Felsefede ve bilinçteki temellendirmelerde açıklık
önemlidir. Dikkatli bir düşünür dili iyi kullanmalıdır, yoksa
temellendirmeler amacına ulaşamaz.

h) Açıklık aramak, akılın en yüksek düşünce formu­
dur.22 Akılın kendine dayanmasıdır.

i) Açıklık Husserl'in felsefesinin temel kavramlarından
biri olan "apaçıklık" anlamına da gelebilir. Bu kavramın aydın­
latılmasına burada girişilmeyecek.24 Apaçıklık "bilgiyi temel­
siz kanılardan ayıran gösterge"dir.25 "Doğruluğun doğrudan
yakalanmasıdır." Bütün bilimsel bilgi, apaçıklık kavramına da­
yanır.26 Apaçıklık kavramının Husserl'de ilk geçtiği metinlere
dayanarak, aldığımız bu alıntılarda, bu kavramın üzerinde
uzun uzadıya durulması gereken bir önem taşıdığı görülüyor.
Apaçıklık, bir anlamda açıklığın son evresidir. Husserl'in ol­
dukça "iddialı'1 bir biçimde bilimsel bilgiyi dayandırdığı apa­
çıklık, yıllar boyu bir çok kez yeni baştan işlediği bir çekirdek
kavramdır.

Husserl’de "açıklık" çabasını, bu kavramın çok anlamlı
dokusu içinde de olsa, gözden kaçırırsak, bütün fenomenoloji

19. Logos, s.339. Husserl'in bu özelliğini Landgrabe de onaylıyor, bkz. Phen. und Me-
taph., s. 144.

20. Almancası "Tief Sinn".
21. Log. Unt. I., §§.7-9.
22. Cart. Med., s.33.
23. Log. Unt. I., §.27.
24. Bu konuda çalışmamızın III-3-C. Bölümüne bakınız.
25. Log. Unt. I., §.6.
26. a.g.y., §.6.

17

çalışmalarına kılavuzluk eden temel kaygıyı görmemiş olu­
ruz: "Ancak açık kılınmış bilim en son bilim, ancak (fenome-
nolojik yöntemle) açık kılınmış dünya en sonuna dek anlaşıl­
mış dünya olabilir." 27

B) Özleri Görmek
Husserl, kendi deyimiyle bir "öz araştırıcısı"dır. 28 Daha
ilk yapıtlarında bile "özlere yönelmiş görüşlerin peşinde ol­
duğunu" söyler.29 Felsefesi için dünyada yürünecek yolu bul­
mak, olayları kestirmek gerekmez, yetmez. Felsefeci, Husserl'e
göre, "öz"e açıklık getirmek ister.30

Nedir "öz"? Bu soruya burada ayrıntılı yanıt veremeye­
ceğiz.31 Kısaca söylersek, Husserl'in geliştirmeye çalıştığı "öz
öğretisi", "fiziksel, hayvansal, deneysel yasaları dışta bıraka­
cak", "ruhsal ve fiziksel doğa gerçeklerini, tarihsel olguları ileri
sürmeyecek"; onlardan hiçbir doğru öncül almayacak; ruhsal
olguları ideal olanaklı bilinç bağlamında ele alacaktır.32 Hus-
serl'in bu amaçlarında ilk bakışta "karanlık" gelebilecek nokta­
lar bulunabilir. Önce, açıklama amacı ile, "öz araştırmasının”,
"öz öğretisinin"33 doğal ya da manevi bilimlere benzemediği­
ni, onların dışında olduğunu vurgulayalım. Husserl, özsel
olana bilimlerden apayrı bir "tavır"la bakıyor.34 Öz bilimi ol­
gusal bir bilim değildir.35 Sonra, "bilinç"le ilgili bir kavramdır.
"Salt bilinç"e, olgusal niteliklerinden arındırılmış, arıtılmış,
arıtılmış bilince dönerek özleri arayacağız. 36

Özler doğrudan "görülebilir". Bu "görme", duyusal, de­

27. Fomı. und Tr. Logik., s.14.
28. Almancası "Wesensforscher”.
29. Log. Unt. I.. s.244.
30. a.g.y.. s.254.
31. Bu konuda, bu bölümdeki ipuçları dışında çalışmamızın "Fenomenolojide Yöntem"

bölümüne bakınız.
32. Log. Unt. II/2., s.236.
33. Bu deyimlerin Almancaları sırasıyla, "Wesensforschung” ve ”Wesenslehre".
34. Id I., s.l.
35. a.g.y. s.4.
36. Husserl, bu çabaya "özsel indirgeme" (eidetische reduktion) diyor, bkz. a.g.y., s.4.

18

neysel bir görme değil, hangi biçimde olursa olsun "bilince öz­
gün olarak" verileni; ilk elde verileni görmektir.37

Özleri görebiliyorsak, bunun olanağı nereden geliyor?
"Her rastlantısal olanın özsel bir yanı vardır, özü vardır" savı­
na dayanıyor, Husserl burada.38 Nasıl "tek tek olanın görü­
sü"39 varsa, özlerin de görüsü40 vardır.41 Her deneysel olanın
ya da tek tek olanın görüsü, öz görüsüne dönüştürebilir;42 "öz­
leri verici", "özgün olanı veren görülere."43

Özler metafizik uydurmalar mı ya da Husserl'in deyi­
miyle "metafizik hortlaklar"mıdır?44 Husserl, kendisine yönel­
tilebilecek böyle bir saldırıya hazırlıklıdır. özler, metafizikçi-
nin uyduruğu değildir. Geometride özler alanındayız.45

Her şey bilince "deney"le verilir.46 Öz de deneyle, özel
anlamda "öz görüsü" ile verilir. Deneyse, deneyde hazır olma­
yanı hazır kılamaz.47 Öyleyse, özler "mistik" bir yoldan verile­
mez. Özü görmek, bir anlamda, nesneyi "nasılsa öyle" görmek­
tir.48

Özler, birdenbire, hemen görülemez. Çaba ister. Yöntem
ister. Yetenek, sezgi ister.49 Özleri görme, ilke olarak, duyusal
görüden başlar.50 Özleri görmenin basamakları, evreleri var­
dır. Her "görme" yapısı gereği yetkin değildir, ama yetkinleş­
tirilebilir.51

38. a.g.y., s.ll.
39. Almancası "individuell anschauung".
40. "Öz görüsü"nün Almancası "Wesensanschauung".
41. a.g.y., s.12.
42. a.g.y., s. 10.
43. a.g.y., s. 10 Yukarıdaki deyimlerin Almancaları sırasıyla, "Wesensgebende, originâr

gebende erschauung".
44. a.g.y., s.35.
45. a.g.y., s. 14.
46. a.g.y., s.84.
47. a.g.y., s.79.
48. a.g.y., s.296.
49. Burada, Husserl'in kullandığı "Wesensanschauung" ile”Wesenserschauung" arasın­

daki ince ayırımı vurgulayalım. "Er-schauung" sözünden görmenin edilgen olarak
değil, bir çaba sonucu ortaya çıktığım söyleyebiliriz.

50. a.g.y., s.138 Bir anlamda, özleri görme çabasına "ideation", ideleştirme de diyebili­
riz.

51. a.g.y., s.37.

19

Öz araştırıcısı "induktiv" ve deneysel bir alanda çalış­
maz. Kendinden önceki felsefelerden ve psikolojiden yararlan­
maz.52 Bilinç üstüne yönelik araştırmalar yapar. Bilincin öz çö­
zümlemesini yapar. Deneysel genellemeleri amaçlamaz.54 Öz
araştırıcısı tek tek olanları "örnek" alarak araştırmaya baş­
lar.55 "Özgür değiştirmelerle" ilerler.56 Araştırmacı burada
sezgilerini ve düş gücünü kullanarak, ele aldığı nesnenin özel­
liklerini değiştirebildiğince değiştirecek, değişmeyen nitelik­
ler özsel nitelikler olacaktır.57 Bu çabalara "ideleştirme süre­
cice diyebiliriz.58

Özler, bilimlerin yöntemlerinden ayrı bir yöntemle, fel­
sefecilerin ve bilim adamlarının tavırlarının dışında, "öz görü-
sü"yle, "ideaları görme" aktıyla görülecektir.59

C) "Kaynağa" Ulaşmak
Husserl'in felsefe yaşamı "özerkliği" arama çabasıyla
geçmiştir, diyebiliriz. Ona göre, felsefede önce kuramsal
özerkliğe60 varmalıyız.61 Hiç bir bilime, felsefeye dayanmama-
lıyız.62 Özgür bir yolda yürümeliyiz. Tümüyle değişik bir ta- '
vır gerekiyor felsefede. Gözlerimizin önünde olanı betimleme­
yi, ayırmayı öğrenmeliyiz. "Yeni bir dünya"ya girmek için yol
arıyoruz.

Önceden belirlenmiş kesin görüşlerimiz yok. Kesin re­
çeteler yok elimizde. Husserl'e göre, "gerçek bir başlangıç" için
bilimlerden, felsefeden bağımsız düşünmeliyiz. 64

52. Form, und Tr. Logik, s.217.
53. Logos, s.301.
54. a.g.y s.316.
55. Id. III., s.51.
56. Almancası "Frei Variation".
57. Erf. und Urt. s.409-410.
58. a.g.y., s.419. Bu deyimin Almancası "Prozess der Ideation".
59. a.g.y., s.422. Bu deyimin Almancası "Aktus der Ideenschau".
60. Husserl'in deyimiyle "Autonomie”.
61. Krisis, s.6.
62. Bu tavrıyla ilgili "Èπoxń” kavramını "Fenomenolojide Yöntem" başlıklı bölümde

inceleyeceğiz.
63. Id. I., s.3.
64. a.g.y., s.33.

20

Husserl, "şeylerin kendisini" ararken, kaynağı ararken,
her türlü felsefi ve bilimsel görüşten sıyrılmayı dener. Bu ne­
denle hep başlangıçtadır. "Biz daha başlangıçtayız; bu, baş- :
langıcın başlangıcı, temel kavramlar üstüne çalışmadır.",
der.65 Bu temel kavramlar üstüne araştırmalar, kaynağa, bilin­
ce verilenlerin kendilerine varmaya yarayan çabalardır.

Husserl'in felsefesinde kaynağı arama, görebildiğimizce,
beş ayrı yoldan yürütülür.

a) Özgün olanı, kaynağı, bilince doğrudan verileni arar­
ken, "özgün" bir tavır içinde, biraz önce de söylediğimiz gibi,
alışageldiğimiz tavırın dışında bir "özerklik" anlayışını
amaçlıyoruz.

b) Husserl, sürekli yeniden başlama çabaları ile, bilince
verilenleri yorulmak bilmeksizin gözden geçirmektedir. Yeni­
den başlama, 'başlangıçta olanı", "kaynağı" yakalama tavrı­
nın bir belirtisidir, denebilir. "Araştırma, felsefelerden değil,
şeylerden ve sorunlardan yola çıkmalıdır. Felsefe, öz olarak,
asıl başlangıcın herşeyin başlangıcının, kökünün 66 bilimi­
dir."67 Husserl, ne fiziğin ne de kimyanın 'başlangıç deneyini"
araştırdığını söylüyor. 68

c) Başlangıcın,araştırmayı başlatıcı, yola çıkarıcı, kay­
nağa götürücü deneyin "mutlak" temeli, öznelliğin incelenmesi
ile elde edilebilir.69 Mutlak olan, "ben"den kaynaklanır.70
"Ben", herhangi bir ideal ya da gerçek dünya için temeldir.71
Bu nedenle, "ben", dünyasal olan herşeyden önce geliyor.72
"Ben'den çıkan bir dünyaya sahibim."73 Herşeyin kaynağı olan
'ben"i araştıracak bir "ben bilim"74 kurulmalıdır; çünkü, tüm

21

65. Form, und Tr. Logik, s. 161

66. Husserl burada Yunanca"
67. Logos. s.340

deyimini kullanıyor.

68. Id. III, s.31 "Başlangıç deneyi"nin Almancasi ’’Ausgangserfahrung".
69. Form, und Tn Logik, s.240.
70. a.g.y., s.243.
71. a.g.y., s.208.
72. a.g.y., s.211.
73. Cart. Med., s.12. Almancasi "Habe ich die Welt aus mir...".

nesnel geçerliliklerin geçerlilik temelidir, "ben". Her has felse­
fenin Arşimet Noktasıdır.75

d) Ben'e verilenlerin kaynağı ise deneydir. Amaç, deneyi
incelemektir. "Deney" kavramı Husserl’de kapsamı oldukça

17/

geniş bir kavramdır. Deneyin ilk formu, bir şeyin kendisini
bilince vermemin ilk formu ”algı"dır.77 Bütün bilimsel temel-
lendirmeler sonunda deney aktına dayanırlar.78 İşte amaç, en
basit deney olan duyusal deneyden kalkarak, basamaklı yapı
taşıyan deneyin en son evresine, "kategorik", "özsel" deneye
varmaktır.79

e) "Bütün düşünceler, önceden verilmiş nesneleri şart
koşarlar."80 Bütün deneylerin tabanında, önceden verilmiş
nesneleri içeren bir "dünya inancı"mız vardır.81 Bütün mate-
matikleştirmelerin kaynağında ex datis, deneyden, veriden ge­
len, bir özellik vardır. Deneyse, dünyayı temel alır. Öyleyse
dünya, her türlü deneyin ve düşüncenin "kaçınılmaz", "naiv"
kaynağı olarak karşımızdadır. 82

D) Bilimlerin Bilimini Kurmak
Husserl’in amacı yalnızca, salt bilince verilenleri, bu ve
rilenlerin kaynağına inerek betimlemek, özlerin görüsünü elde
etmek değil, "bilimlerin bilimini" oluşturmaktır.

Görülüyor ki, Husserl'in amaçları çok yönlü ve geniş.
Husserl, bilginin temellerini araştırırken, bilimi ele alacak bir
"bilgi öğretisi" kurmayı düşünür. 83 Bu öğreti, bilimlerin temel­
lerini, olanaklarını araştıracaktır.

Almancası "Egologie” ya da "Ichlehre", bkz. Id.II., s. 172.
75. Erf. und Urt., s.82.
76. bu konuda çalışmamızın "Fenomenoloji-Felsefe-Mantık İlişkileri" başlıklı bölümü­

ne bakınız.
77. Form, und Tr. Logik, s. 141.
78. Id. III., s.222.
79. Erf. und Urt., s.66.
80. a.g.y., s.ll.
81. a.g.y., s.23.
82. a.g.y., s. 158.
83. Log. Unt.I., §§.5-10.

22

Herhangi bir "kuram "ı neyin "kuram" yaptığını inceleye­
cektir.84 Bilimleri felsefe açısından ele alacaktır.85

Husserl'in amaçladığı felsefe, fenomenoloji, bütün bilim­
lerin temellendirmelerini yapacağı için "tüm yeni zaman felse­
fesinin gizli özlemidir".86

Bilimlerin bilimi, Husserl'in geliştirmeye çalıştığı feno-
menolojinin yöntem sorunlarını ele alırken, karşılaştığı baş­
kaca sorunları da çözmeye çalışır. "Has" bilimi arar, Husserl. 87
"Kesin" bilimi arar. Başlangıcından beri, geçmiş felsefelerin
yanlışlarından kaçınarak, "enerjisini", felsefenin temelini at­
maya harcayacaktır.88 Felsefenin bilimlerin bilimi, insan kültü­
rünün en yüksek çabası olarak, temellerini gözden geçirecek­
tir.89 Bütün bilimleri temellendirecek bilim, doğal, olgusal bir
bilim olamaz.90 Modern bilim, uzmanlaşmaya başlayan yapı-
sıyla, bilimlerin yöntemlerini konu edinemez.91 Örneğin fizik­
çi, deney verilerini kullanır ama onların "öz çözümlemesini"
yapamaz.92

Husserl, bütün bilimleri ele alırken, bilimi, bütün bilim­
lerde ortak olan "anlam", "anlatım” yapılarını göz önüne alarak
inceler. Bu düşünce, Leibniz'in mathesis universalis görüşün­
den kaynaklanır. Husserl, "eski bir görüş olan, felsefi gramer
düşüncesini geliştirecektir. 93 Tek tek dillerin değil, bütün dil­
lerin "özünü" araştırarak,94 bütün dillerin bu dilleri kullanan
bilimlerin apriori alanda zorunlu bağlantılarını ve en temel ev­
rensel yasalarının aksiyonlarını bulmak95 bilimlerin biliminin
ödevleri arasındadır.96

84. a.g.y., s.254; Form, und Tr. Logik, s.12.
85.Log.Unt. II/I., s. 122.
86. Id. I., s. 118.
87. Form, und Tr. Logik, s.6.
88. Logos, s.241.
89. a.g.y., s.293.
90. a.g.y., s.299.
91. Id. III., s.22.
92. a.g.y., ».61.
93. Log. Ünt. II/I., s.338.
94. a.g.y., s.340.
95. a.g.y., s.121.
96. Husserl’in bu görüşleri için ayrıca çalışmamızın "Mantığın iç Yapısı" bölümüne bakınız.

23

E) Husserl' in Felsefede Amaçlarını Anlamak
Açısından Kişiliği ve Çevresi

Husserl'in felsefedeki amaçlarını belirleyen etkenler ne
lerdir? Böyle bir soruya çok yönlü yanıtlar verilebilir. Biz, önce
kısaca, kalın çizgilerle filozofun kişiliğinden, içinde bulunduğu
kültürel atmosferden söz edeceğiz.97

Husserl 1859-1938 yılları arasında yaşadı. Matematikte
önemli buluş ve görüşleri olan Kronecker ve Weierstrass'ın
yanında yetişti. "Değişkenlerin Hesabı" konusunda doktora
çalışması yaptı. 1884-1886 yılları arasında kendisini çok etki­
leyen F. Brenteno'nun derslerin dinledi ve bundan sonraki ya­
şamını felsefeye adamayı kararlaştırdı.

Husserl'in çok güçlü bir kişiliği vardı. 1928'de Ideen I'i
İngilizceye çeviren W.R. Boyce Gibson'un Husserl'in derslerini
dinledikten sonra günlüğüne yazdığına göre98 I. Dünya Sava­
şında bir oğlu ölmüş diğerinin de bir gözü kör olmuştu. Buna
karşın o, fenomenolojinin "apriori" sorunları üstüne, savaş
yıllarında düşünme çabasından vazgeçmemişti.

Üniversite yaşamında bir köşeye atılmışlıktan yakınan
mektupları vardır. Kişiliğinde bir üstünlük duygusunun, bir
köşeye çekilip sabırla 99 sürekli ürünler verme tutkusunun ya­
nında, onu yer yer sarsan aşağılık duygusunun olduğu görü­
lür.100 Hocası Brenteno'ya yazdığı bir mektubunda şöyle di­
yor: "Şimdi kırkbeşindeyim ve hala berbat bir başlayıcıyım.
(Anfänger) Ne umabilirim? Fazla okumuyorum. Okuduklarım
da özgün düşünürlerden (sayısı üçü beşi geçmez) Onlarda
benim için yeni ne bulsam, bu, kendi durumumu gözden ge­
çirmeye götüren bir uyarı oluyor."

Bu sözlerinde Husserl'in,

97. Husserl'in kişiliği ve çevresi konusunda başlıca kaynağımız Spiegelberg'in The
Phenomenological Movement adlı yapıtıdır.

98. Bu bilgiyi M. Natanson’un Edmund Husserl adlı yapıtından edindik. s.XV.
99. Landgrabe, Husserl'in yaşamına iş, sabır, özveri üçlüsünün egemen olduğunu söylü

yor. bkz. Phenomenologie und Metaphysik, s.12.
100. Spiegelberg, a.g.y., s.89-90.

24

a) Kaynaklara inme tutkusunu (yalnızca özgün düşü­
nürleri okuduğu için),

b) Başlangıçta olma, kendini sürekli yenileme ilkesini
(kendi deyimiyle "başlangıçcı" oluşu ve kendisi için "yeni”yi
gördüğünde kendini yenileme çabasından),

c) Yalnız kendine dayanma, önceki felsefelere dayanma­
ma isteğini (çok az okuyuşu, felsefe "literatürüyle" içli dışlı ol­
mayışından),

d) Öz eleştiri duygusunun yüksekliğini (kendisini "ber­
bat başlayıcı" olarak nitelendirmesinden) görüyoruz.

1906 yılında günlüğüne yazdığı şu satırlarda "açıklık"
özleminin yaşamında ne denli önemli bir yer kapladığını anlı­
yoruz.101 "... ama açıklık olmadan yaşayamam... ne şan ne
şöhret için çabalıyorum ne de hayran olunmak istiyorum. Bir
başka amacın peşinde değilim; yalnızca duyduğum şu: Açık­
lığı elde etmeliyim yoksa yaşayamam, ona erişeceğine inan­
mazsam yaşayamam..."

Husserl çağında yeni yeni gelişmeye başlayan psikoloji­
nin temelleri konusundaki tartışmaların etkisi altında idi. Ho­
cası Brenteno, arkadaşı Stumpf onu etkilemiş psikologlardı.
Bu ilişkiler onu "bilimlerin bilimi" düşüncesine yöneltmiş ola­
bilir. Mantıkta ise Öklid dışı geometrilerin ortaya çıkışı, for­
mal sistemlerin kuruluşu (örneğin Hilbert), Boole'un çalışma­
ları sonucu, diğer matematikçi ve mantıkçıların çabalarıyla ye­
ni yeni gelişmeye yüz tutan matematiksel mantık, onu olumlu
ya da olumsuz yönlerden etkileyen hareketlerdi. Buradan
teknik uygulamalarının ondokuzuncu yüzyılın sonlarında
başlayarak hızla artması da bu çabaların kuramsal dayanakla­
rını arama konusunda Husserl'in görüşünü belirleyen geliş­
melerdi. Tanık olduğu I. Dünya Savaşı ve yaşamının son yıl­
larındaki Nazi Almanyası özellikle Krisis'i kaleme almasına
yol açan olgulardı. Yaşadığı çağın kaosuna aklın ışığını tut­

101. "Persönliche Aufzeichnungen", Phen and Phil. Rev. Vol.XVI, No.3, 1956, s.297.

25

ma çabaları, felsefede amaçlarını belirleyen etkenler oldu.

F) Husserl'in Amaçlarını Belirleyen Etken Olarak
Bilim ve Felsefenin Yetersizliği

Fenomenolojinin amaçlarının ardında yatan etkenlerden
biri olarak, Husserl'in bilim ve felsefeyi hangi noktalardan ye­
tersiz ya da özürlü bulduğunu anlamaya çalışacağız. Böylece,
Husserl'in felsefede amaçlarını, bu amaçlarını tabanında olan
öğeleri gözden geçirme görevini üstlenen çalışmamızın bu ilk
bölümünü, çalışma konumuzun gerektiği ölçüde tamamlaya­
cağız. Bunu gerçekleştirebilmek için önce bilimle ilgili düşün­
celerinden başlayarak, adım adım filozofun çeşitli yazılarına
serpiştirdiği eleştirileri gözden geçireceğiz.

Bilim niçin yetersizdir? Çünkü bilim, Husserl'in ulaşma­
yı kendisine ödev kıldığı "doğru bilgi"ye bizi ulaştırmaz.

Nasıl bir niteliği var, o halde bu bilginin? Nasıl oluyor
da bilim, "doğru bilgi"ye varmada eksik kalmaktadır?

Bilgi, günlük yaşamada "praxis"e yönelmiş çabaların
ötesinde aranır; bilgi, rastlantısal, gelip geçici, gelişigüzel, belli
bir ortama ilişkin özelliklerinden arıtılmaya çalışılır. Husserl
için bilmek, temeli bilmek, temelin gerektirdiği zorunluluğu
bilmek demektir.102 Bilgi, büyük çabalar gerektiren "yüce bir
uğraştır."

Bunca yüceltilmiş bilgiye, "doğru bilgi "ye bilim, kuram­
sal yanı ile bölük pörçük yaklaşabilir ancak. Husserl'e göre, bi­
lim, gerçi, kişiden kişiye değişen kuramlar ortaya atmıyor 103,
ama, kuramı yanlış yoldadır; "teknikleşme" içindedir. 104 Yön­
tem sorunu içinde kendini yitirmiştir. Bunalım içindedir. Bu­
nalım içinde olan, teknik başarılan içinde bilim değil, bilimin
temelleridir.105 Bilime gereksinmemiz var, ama bilimin sağla­
102. Log. Unt l., s.231.
103. Logos, s.231.
104. Knsis, §.9.
105. a.g.y., §.5.

26

dığı bize yetmiyor. Bütün bilimler eksiktir.106 Bilim mekanik-
leştiği için, ona mekanik açıdan bakıldığı için, bilimin "içe ait"
yanı görmezlikten geliniyor. Bilim yalnızca olgulara yöneliyor;
"olgu bilim" oluyor.107 Bu kör bir yoldur. Mekanik olan, gelip
geçici olan, belirsiz olandır. Zorunluluktan yoksundur. Bilimin
"gerçek" yanı ile "ideal" yanını karıştırmamak gerekiyor. 108
Bilimin gelip geçici olanla açıklanmayacak bir özelliği var. Oy­
sa, bilim adamları ve emprisist bilim yorumcuları (Örneğin,
Viyana Çevresi) bunun farkında değildir.109 Zorunlu, şaşmaz,
bilgiye varmak zorunda olan bilim, temellerinin sarsıntıda ol-
masından dolayı eksiktir, yetersizdir.

Bilimin bunalımı, Avrupa insanının bunalımıdır, insa­
nın varlık nedeninin, varlık yapısının (Existenz) sarsılması­
dır.110 Bilim yaşama için anlamını yitirmiş durumdadır. Bili­
min insanın varlığıyla olan ilgisi büyüktür. Bu ilgi unutulmuş
görünüyor. Bilimi, tamamlanmış, bitmiş, kendi başına, insan­
dan kopuk bir sistem olarak ele alamayız.111 Bilim insan dü­
şüncesinden koptuğu için bir "dünya bilmecesi" ortaya çıkı­
yor. Oysa, insan yaşamasının sorumluluğu ile bilimin sorum­
luluğunu birbirinden ayırmamalıyız.112

Dünyayı belirleyen, biçimleyen, ona anlam veren "öznel­
lik" olmadıkça insan anlamsızdır. İnsan, empiristlerin sandığı
gibi, edilgin bir alıcı, kendinden birşeyler vermeden bilen de­
ğildir. İnsanın 'ben"nin anlam veren özelliği olmadan, ben'in
etkin, kendinden veren niteliği olmadan bilgi oluşamaz.113
"Hiç bir bilimin yardımı olmadan yolumu bulmam gerek."114

106. Logos, s.291.
107. Knsis, §.1.
108. Log. Unt. I., s.206.
109. Knsis, s. 13$.
110. Krisis, §.4. Burada, Husserl, Heidegger'e yaklaşıyor. Bilimin insanın varlık nedeni­

ni aramada, kendini aramada, eksik Kalışı, sonraları edebi bir görünüşle ortaya çı­
kan varoluşçuluğun kaynağını oluşturması bakımından ilginçtir. Varoluşçulugu in­
celeyen yazarların bir bölüğü, örneğin Sartre'ın da bir ara Husserl’in öğrenciliğini
yaptığı gerçeğinden yola çıkarak, Husserl'i varoluşçuluğun "babası" sayıyorlar,
bkz. ö. Lauer, Phenomenology, s.163 ve ötesi.

111. Krisis, §.11.
112. Form, und Tr. Logik, s.5.
113. Bu konuda çalışmamızın "Fenomenolojide Yöntem" bölümünün özellikle "Reduk-

tion" ve "Konstıtution”la ilgili alt bölümlerine bakınız.
114. Krisis, §.49.

27

Ancak, ben'den çıkarak yolumu bulabilirim. Bilim insanın bu
tinsel yanını unutuyor.“5 Bilim dünya içinde yitmiştir. Bili­
min bir yönteme gerekli olduğu açıktır.116

Husserl'de bilim eleştirisi, felsefe eleştirisi ile birlikte
yürütülür. "Biz filozoflara insanı anlama ödevi verilmiştir."
der.117 Yeniçağ felsefesinin tarihi, insanın anlamı için yapılan
savaşımın tarihidir. İnsanın "anlam"a gereksinmesi var. Bu
"anlam"ı felsefe verecektir. Felsefenin kaynağı yaşamada, ya­
şamaya belli bir biçimde bakıştadır. 118 Bu nedenle, kuşkucu­
luk, felsefenin olanağını, varlığını ortadan kaldırmaya yöne­
liktir; felsefenin en büyük düşmanıdır. Felsefeye duyulan
kuşku, insana duyulan kuşkudur.

Husserl’e göre, Avrupa, aklın "idea"larından doğdu. Fel­
sefenin olanağından doğdu.119 Oysa, şimdi felsefe bunalımda­
dır. Kendi kaynağına yabancı kalmıştır. Rönesansta felsefeye
olan ilgi son derece güçlü idi. Onsekizinci yüzyılda, felsefe
"sonsuza dek sürecek felsefe" (Philosophia Perennis) düşünce­
sini yitirdi. Kendi kendini sorun durumuna getirdi.120 Bu yüz­
den Avrupa insanının yeni bir felsefeye gereksinmesi var. İn-
sanın yarattığı uygarlık, insan aklına uyduğunca, insan aklı­
nın ürünü olduğunca uygarlıktır. Oysa, dünyanın ve felsefe­
nin matematikleştirilmesi, filozofun kendini ve Tanrıyı soyut­
lamasına yol açtı.121 Descartes'tan başlayan modern felsefe, ta­
rihsel oluşumu içinde, dünyaya anlam veren, anlam arayan
"teleoloji" olma amacını unutmamalı.122 İşte felsefeciler olarak
ödevimiz, bu anlam aramayı geliştirmek, kendimiz üstüne
açıklık kazanmaktır. Araştırmalarımız felsefe dışında değil,
felsefe içinde olmalıdır.

Fenomenoloji, Husserl'in bilimde ve felsefede eksik ve
özürlü bulduğu bu noktalan gidermeyi amaçlamaktadır.

115. a.g.y., s.314-318.
116.Id.II. S.392.
117. Krisis, §.15.
118. a.g.y., s.314.
119. a.g.y., s.347
120. a.g.y., s.ll.
121. a.g.y., s.67.
122. a.g.y., s.71-72.

28

 2. FENOMENOLOJiDE YÖNTEM

A) Fenomenolojinin Yöntemini Anlamak Açısından
Husserl'in Felsefe Yazılarının Bazı Özellikleri

Genellikle, Husserl okuyucusu, Husserl’in felsefe metinlerinde
kullandığı dili anlamakta zorluk çeker. Tümceleri
uzundur. Kullanılan kavramlar çoğunlukla, metni aşan başka
bağlamlarda ela alınırsa aydınlık kılınabilir. Kavramların ke­
sinkes tanımlarına girişilmez. Somut örneklendirmeler seyrek­
tir.

Oysa, Husserl’in amacı, bu görünüşünün tersine, aydın­
lık, açık bir anlatıma erişmek, bunun için çabalamaktır. "Feno-
menoloji bulanık sözlerden, karanlık genellemelerden hoşnut
olmaz; sistematik olarak belirli öz bağlamı içinde erişilebilen,
en küçük ayrımlara varabilen, delip geçici aydınlıklara, çö­
zümlemelere, betimlemelere gerek duyar."1

Husserl bu amacına erişebilmiş midir? Husserl’in dile­
diği açıklığa varamadığını söyleyebiliriz. Yalnız burada he­
men şunu belirtmeliyiz: Husserl, okuyucuyu yoran bir filozof­
tur, onu anlayabilmek, kendi deyimiyle "gerçekten çaba gerek­
tirici çalışmalar olmadan" 2 olanaklı değildir.

Ayrıca, Husserl, açıklığı amaçlamasına karşın, belki de
açıklığa tam erişememenin bilinciyle şöyle diyebilmektedir:
"Bu çalışmalarda olgunlaştırılmamış, yanlış öğeler bile dik­
kate alınmaya değerdir. Çalışmalar, yetersiz olsalar bile, baş­
ka biri düşüncelerimizi geliştirebilir." 3 Husserl, ele aldığı so­
runu dallandırıp budaklandırarak, ayrıntılara girmeye çalışır­
ken, önceden geçici olarak saptadığı amaçlarının dışına çıka­
bilen, sonuçlarla, belirsizliklerle karşılaşmaktan çekinmez:
"Burada şaşkınlıkla soracaklar: Zorlukları yenmek istiyorsu­
nuz da ne diye kendi yolunuz üstüne kendiniz zorluklar çıka­
rarak bir sürü belirsizliklerle uğraşmak zorunda kalıyorsu­

1. Id.I. s.314. Ayrıca bu konuda bkz. a.g.y., s.215; Form. und Tr. Logik s.157-158.
2. Log. Unt. II/2, s.VI.
3. a.g.y., s.V

29

nuz?"4 Husserl'in kendine yönelttiği bu sorunun yanıtı, onun
felsefe sorunlarını ele alma yöntemini iyi tanımayı gerektiri­
yor. Husserl, sanki yazılarının başında, nereye varacağını bil­
miyormuş gibi bir tavır içindedir. Bu tavır onun fenomenolo-
jik betimleme anlayışına uyar. Bütün araştırmalarında bir "iç
özgürlük"5 peşindedir. Sanki elinde ayrıntılı harita bulunma­
yan özgür bir gezgincidir o, araştırmalarında: "İncelemeleri­
miz, dünyanın bilinmeyen bir parçasına yapılan bilimsel bir
yolculuktur; belirsiz yollarda bulduğumuzu dikkatle betimle-
meliyiz; bu yollar her zaman kestirmeye götürmez bizi."6 der.
Bu satırlar, yalnızca Husserl'in felsefe metinlerini yazış biçimi
üstüne değil, fenomenolojideki yöntemi üstüne de önemli
ipuçları vermektedir. Kestirme yollar yoktur felsefede. Önce­
den belirlenmiş yollar yoktur.7 Kendi deyimiyle "fenomenolo-
jide, felsefede kral yola yoktur."8

Husserl'in yazılarında, önceden belirsiz, bulanık başlan­
gıçtan gittikçe adım adım açıklığı arama yönelimi vardır. Ay­
nı tavın, Husserl, fenomenolojide önerir: Apaçıklık birdenbire
yakalanamaz. Çalışmalarla adım adım erişilir ona. 10 Hus­
serl'de kesinlikle çözülmüş, tüketici bir biçimde çözümlemesi

 yapılmış sorunlar yoktur. Kendisi de öyle söyler: "Araştırma­
larımız tüketici değil, bir sistem oluşturmuyor." 11

Husserl'in araştırmalarında böyle kesinkes tanımlama­
lara, kurallar koymaya gitmemesinin nedenlerinden birini ken­
disinden öğrenebiliriz: "Pratik bir ilgi alanında olmadığımız­
dan kurallar geliştirmek amaç değildir, 'görüş'ün ardında-
yız."12 "Görüş"13 teknik yöntemlerle, tanımlarla kazanılamaz.
"Mantıksal tanımlar yalnızca pratik mantıksal uğraşlardır.

4. Log. Unt. II/I, s.433-434.
5. Id. I., s.201 Bu deyim öndayanaklardan kurtulma anlamında da kullanılabilir, bkz.

Log. Unt. II/I,s.l9.
6. a.g.y., s.201.
7. a.g.y., s.31.
8. a.g.y., s.201.
9. a.g.y., s.60; Form, und Tr. Logik, s.273.
10. Örneğin, Log. Unt. I §10; Log. Unt. II/2, s. 17.
11. Log. Unt. II/I, s.16.
12. a.g.y., s.16.
13. Almancası "Einsicht"

30

Anlamlar tanımlanamaz. Sınırlanamaz. Var olmakta olan anla­
ma karşı, çözümlemede yeni anlamlar çıkıverir."14 Burada
dikkat edilmesi gereken nokta: Husserl'deki çözümlemenin
"analitik" bir çözümleme olmadığıdır. Eğer öyle olsaydı, çö­
zümlemede yeni kavramlar çıkmazdı. Bu özellik, fenomenolo-
jinin yöntemi konusunda önemli bir noktayı vurgulamaktadır.
"Felsefede tanımlar matematikte olduğu gibi yapılamaz. Mate­
matiksel işleyişe olan özenti, bu açıdan, yalnız verimi düşür­
mekle kalmaz; bizi yanlış yollara sürükler, zararlı sonuçlar ve­
rir."15

"Zor" kavramlardan yola çıkar Husserl. Çünkü, "bilgiyi
açıklayıcı çalışmamızda bu kavramlar, belli bir ölçüde bir kal­
dıraç" ödevi görürler.16 Bu kavramlardan yola çıkarak gittikçe
aydınlığa ulaşmaya çabalayacaktır Husserl. İşte, bu çabaları­
nın bir bölümünü, örneğin, "zor kavramlardan" kalkış nokta­
sını ele alıp, çalışmalarının diğer evrelerini göremeyenler için
Husserl, anlaşılması güç bir düşünürdür. Aynı sorunu dur­
maksızın, yeniden ele aldığı için, yalnızca bunlardan birine ta­
kılıp kalmak da bizi Husserl'i eksik, giderek yanlış anlamaya
götürür.

Husserl, anlamların "onları taşıyan" sözcüklerden öte
bir yapısı olduğunu ileri sürer: "Dilsel ayırımların ardında
mantıksal ayırımlar vardır."17 Yoksa, dikkat etmezsek, "dilsel
araştırmalara takılıp kalır, yolumuzu şaşırırız." der. 18 Bun­
dan korunabilmek için "genellikle teknik deyimler, yabancı19
sözcükler kullanmalıyız; böylece günlük dilin çok anlamlılığı
önlenebilir. Ayrıca, sık sık eski bağlamlarda kullandığımız
sözcüklerin anlamlarının yeni bağlamlarda değişip değişme­
diğini denetlememiz20 gerekir.

Görülüyor ki, Husserl'in yazılarında izlediği anlatım bi­
çimlerinin bazı özelliklerinin vurgulanarak, kısaca gözden ge­
14. a.g.y., s.301.
15. Id. I., s.6.
16. Log. Unt. İM, s.226.
17. a.g.y.,s.222.
18. a.g.y., s. 11.
19. Husserl, burada, Eski Yunanca ve Latinceyi demek istiyor.
20. Almancası "Nachprüfung".

31

çirilmesi bile, onun ilk bakışta sanılabileceği gibi, diline, anlat­
tıklarının mantıksal örgüsüne özen göstermeyen bir düşünür
olmadığını ortaya çıkarıyor. Bu nedenle, Husserl’in fenomeno-
lojide kavramların işleyişi üstüne verdiği şu ipucu, kendi fel­
sefe yazılarının da anlaşılmasına yardımcı olabilir: "Fenome-
nolojide bütün kavramlar akış halinde, daima ileride düzelti­
lebilecek, belirlenebilecek biçimde olmalıdır. Terminolojide
başlangıçta mantıksal, formal belirlenmeler yapılamaz. Açık­
lık, belirli karanlık noktalarla birlikte gider. Daha fazla açıklık
daha sonraki çalışmalarda gerçekleştirilir." 21

B) Fenomenolojik Yöntemde "Èπoxń"nin Yeri

Èπoxń kavramı22 fenomenolojinin zor, zor olduğu oranda da
önemli kavramlarından biridir. Fenomenolojinin yöntemi

Èπoxń ile başlar, ama onunla bitmez, "Gerçek bir başlan­
gıç23" için fenomenolojinin duyduğu gereksinmeyi giderici fe­

nomenolojik yöntemin ilk adımı Èπoxń'dir.
Bu önemli kavramı anlayabilmek için, Husserl'in "dü­
şünce alışkanlığından düşünce özgürlüğüne" varma çaba­

sını24 bu çaba için gerçekleştirilmesi gereken tavır değişikli­
ğini göz önüne almak gerekir.
Husserl önce felsefi Èπoxń den söz eder. Felsefi Èπoxń

daha önceki felsefeler üstüne, onların kuramsal içerikleri üstü­
ne, herhangi bir yargı vermekten kaçınmaktır.25

Fenomenolojinin temel yöntemi olan Èπoxń, felsefi
Èπoxń yi aşar. Fenomenolojinin Èπoxń "doğal tavır savı"26
nın dışta bırakılmasıdır. 27 Nasıl bir tavır değişikliğidir bu?
Yaşadığımız dünyayla ilgili bütün bilgiler, günlük yaşayışı­

mızdaki tavırlarımız, doğal işleyişleri dışında bırakılarak, tü­
müyle bir tavır değişikliği içinde ele alınacaktır.

21.Id. I., s.170.
22. "Èπoxń" (Latin harfleri ile "Epoche" ya da "Epokhe" olarak yazılıyor.) sözcüğünü
Yunanca yazılış biçimiyle alıyoruz. Husserl, yazılarının çoğunda bu yolu izlemiştir.
23. a.g.y., s.33.
24. a.g.y., s.3.
25. a.g.y., s.33. Burada "kaçınmak” sözünün Almancası "enthalten".
26. Almancası "Die General Thesis der natürliche Einstellung".
27. a.g.y., s.48.

32

Husserl'in başlangıç noktası Descartes'ın çıkış noktasını
andırır. Descartes'ı "ego cogito" ya götüren kuşku, daha kök­
ten, psikolojik öğelerinden arındırılarak, Tanrının güvencesine
de gerek duyulmadan28 işlenir Husserl'de. Herşeyden kuşku,
yetkin bir özgürlükle ele alınır, kuşku, varolanı etkilemez. Do­
ğal savın "askıya alınmasını" 29 şart koşar. Alıştığımız nesnel
dünyada ne varsa "işleyiş dışına atılır." 30 "ona kapımızı kapa-
tırız."31 "Parenteze alınz."32 Èπoxń konusunda gereksiz tartış­
malara girmemek için, Husserl'den olduğu gibi aktarmaya ça-
lıştığımız 33 bu deyimlerde dünyanın yadsındığı sanılmama-
lıdır. Yalnızca herzamanki doğallığıyla dünya, bakışımızın
dışına konmaktadır. Bu, çok büyük çaba isteyen bakış deği­
şikliğidir.34 Bütün bilimleri ilgimiz dışına attığımız bu
tavırla35 psikolojik bir çaba içinde değiliz. Soyutlama da yap­
mıyoruz.

Fenomenolojinin amaçlarından söz ederken, "kaynağı"
aramanın amaçlandığını söylemiştik. 37 İşte Èπoxń, böyle bir
kaynağı, kökten başlangıcı sağlıyor bize. Husserl'le birlikte
soralım şimdi: Peki, "ne işe yarıyor Èπoxń "Parenteze alın­
madan sonra, kendimiz ve düşünmemiz dahil ne kalıyor geri­
ye? "38 Husserl'e göre, dünyanın varlığı üstüne yargılan ileri
sürmekten kaçınmakla, dünyanın evrensel geçerliliğini önle­
mekle, bu geçerliliğe "ket vurmakla"39 onu "oyun dışına it­
mekle"40 düşünülebilen en son deney ve bilgi köklerine ulaşı­
yorum. Artık, " ben", dünyaya katılmayan bir seyirciyim.41

j
28. Husserl, Tannya daÈπoxńli tavırla bakar. Bkz.a.g.y., s. 110-111. Ayrıca Èπoxń

'nin Descartes'ın yönteminden ayrılan yanları için Cart. Med.'ın ilk sayfalarındaki
tartışmalara bakınız.

29. Almancası "Aufhebung".
30. Almancası "Ausser Aktion setzen".
31. Almancası "schalten sie aus".
32. Almancası "klammem sie ein”.
33. a.g.y., s.54-55.
34. a.g.y., s. 121.
35. Krisis, s.185.
36. İd. I., s.95.
37. Bkz. Çalışmamız s. 11 -13.
38. a.g.y., s.57.
39. Almancası "inhibieren".
40. Almancası "Ausserspielsetzen" 39. dipnotu da dahil, bütün bu alıntılar için bkz.

Cart. Med., s.60.
41. a.g.y., s.15.

33

Şimdi, "algılananın algılama olarak" betimlemesine geçebili­
riz.42

Dışta bırakılan, parenteze alınan "fenomenolojinin tah­
tasından" silinip gidiyor. Onu fenomenoloji alanında yeniden
değerlendireceğiz.43 Èπoxń 'den sonra, dünya, " dünyanın an­
lamına" dönüşmüştür. 44 Dünyanın anlamı ancak Èπoxń'den
sonra anlaşılabilir.45 Èπoxń tavrıyla gözlerimizi bilinç alanına
çeviriyoruz, onda içkin olanı46 arıyoruz. Bilincin kendisi bu
fenomenolojinin tavırdan etkilenmeden, fenomenolojik çökelti
(residuum)olarak kalıyor.47 Hiçbir "dışta bırakma", cogito for­
munu, bilincin işleyişini, deneyi, ortadan kaldıramaz. 48
Èπoxń böylece, "düşünme"yi de "düşünüleni" arıtma başlan­
gıcı oluyor.49

Husserl'in Èπoxń üstüne düşünceleri yaşamının sonla­
rında biraz değişikliğe uğruyor. Èπoxń ile bilince, bilince veri­
lene dönüyoruz ama, bu tavrın arkasında dünyanın önceden
verilişi ile karşı karşıyayız. 50 Husserl'in "yaşama dünyası" 51
dediği dünyaÈπoxń de değişmeden kalıyor, çalışmamızın
"Mantığın İç Yapısı” ve "Fenomenoloji- Felsefe- Mantık İlişki­
leri" bölümlerinde ayrıca bu konuyu ele alacağız. "Yaşama
dünyası", doğal tavın ortadan kaldırarak, alıştığımız dünyayı
bir yana koyarak, kazandığımız yeni bir "dünya"dır. Bütün
bilgilerimizin ve idealleştirmelerimizin kaynağı olan "yaşama
dünyası", dünyayı anlamaya yarayan Èπoxń 'nin bize arma­
ğan ettiği önemli bir görüş oluyor.

C) Reduktion'un Önemi
Èπoxń, bilince verilenlerin kaynağını bulmada ilk adım
dı. "Sistematik, kökten" bir Èπoxń 'nin ardından, "anlama dö­

42. Landgrabe, Phenomenlogoie und Metaphysik, s. 160.
43. Id. I., s. 142.
44. "Phenomenology",Encyc. Britannien 14 th ed.
45.Gerçeklikle, dünya, Èπoxń ile mantığın konusu olabiliyor, fenomenolojik anlamda.

Mantık "anlam bilimi" olduğuna göre, mantığın alanıyla fenomenolojinin alanı büyük
ölçüde örtüşüyor.

46.Husserl'in deyimiyle "immanent".
47. Id.I., s.59.
48. a.g.y., s. 160.
49. Cart. Med., s.91.
50. Krisis, s.154.
51. Almancası "Lebenswelt".

34

nüşmüş nesnelerin" betimlemesi gelir. Husserl, fenomenolojik
yöntemin bu iki aşamasına birden "reduktion" adını verir. 52
Reduktion, Husserl'in fenomenolojisini anlamada çok önemli
bir kavramdır.53

Reduktion'da amaç, "doğrudan görmek"dir; bu "görme",
"duygusal", "deneysel", bir "görme" değil, hangi biçimde olur­
sa olsun, bilincin ilk elde, özgün olarak, katışıksız verdiğini
görmektir.54 İşte, reduktion'da, bana doğrudan verilmiş olan
dünyaya yöneliyorum. Onu kavrıyorum. Descartes’ca bir 'de­
yimle söylersek: Cogito55 Ben, gerçek bir insan olarak bu dün­
yada diğer nesneler gibi bir nesneyim. Dünyaya, karşımdaki
nesnelere yönelmekle bilinç aktı (cogitationes) gerçekleştiriyo­
rum. Önümdeki bir nesneye yönelişim bir cogitatio, bir bilinç
yaşantısıdır. Önümdeki nesne is cogitatumdur56 Şimdi, re-
duktion’la bakışımızı bilinç alanına, cogitatio’ya çevirdik, on­
da "içkin" alanı arıyoruz. Bütün gerçekliklerin bilinçteki "iç­
kin" karşılıklarıyla, "anlam" üzerinde , bilinç aktının kendisi
üzerindedir. Bu akt bir yanılsama, bir sanı da olsa, bizce önem­
li olan cogitatum değil, aktın kendisidir; çünkü burada bilincin
içinde bulunduğu yaşantı akışına "reflektjv" olarak bakıyo­
ruz. "Reflektiv" bakışı anlayabilmek için önce, fenomenoloji-
nin yine önemli kavramlarından biri olan "intention" kavramı-
nı ele alalım. Her cogito bişeyin bilincidir.59 Bilinç birşeyin bi­
lincidir. Intentional yaşantı birşeyin bilincinin yaşantısıdır 60
Reduktion'da intentional yaşantılar birşeyin bilinci olarak,
psikolojik ya da olgusal özellikleri taşımazlar.61

Reflektion olanağı, böylece, cogito yu yaşarken, cogita-
tio'yu dilediğim zaman "intentional nesne" olarak karşıma ala-

52. "Phenomenology",Encyc. Britannica 14th ed.
53. Reduktion'un Fenomenolojide önemi için bkz. Uygur, N., E.Husserl'de Başkasının

Ben'i Sorunu, s.11-21.
54. Id. I., s.36.
55. a.g.y., s.50.
56. a.g.y., s.61.
57. a.g.y., s.59.
58. a.g.y., s.106.
59. a.g.y., s.64; form. und Tr. Logik, s.120.
60. Id. I., s. 168.
61. a.g.y., s.64.

35

bilmemden doğar. 62 Her bilinç yaşantısının kendisi, bilincin
konusu yapılabilir. "Reflektif bakış değişimi", yaşantı üstüne
yönelmiş yaşatıdır. 63 Reflektion’da "şeyler, deneyin şeyleri
olarak şeylerdir". 64 Yani, artık, "şeyler", deneylerin şeyi ola­
rak, "anlam"lar olarak, ilgimizin içindedir. Onlar artık, psikolo­
jik, olgusal niteliklerinden arınmış,"mutlak" özellikler kazan­
mışlardır.

Özetlersek, Èπoxń ile ilk adımı attık, bütün dünyasal
ilişkilerimizi işlemez duruma soktuk, bütün bilgilerimizi bir
kenara koyduk, parenteze aldık; sonra bilinç yaşantısına dö­
nerek, bu tavırla, reflektion’u gerçekleştirdik. Reflektion’da
bütün yaşantı akışı apaçık olarak kavranabilir ve çözümlene­
bilir.66 Giderek, Tanrı bile kendi bilincinin bilgisini "reflekti-
on"la kazanır.67 "Reflektion, böylece bilinç bilgisi için, bilinç
yöntemine verilen ad oluyor.68

Reduktion bir anlamda bilincin bilince aldıklarına,
Èπoxń tavrı içinde "anlam" vermesidir. Algıladığı nesneye bi­
lincin can vermesidir. 69 Fenomenolojik tavır aslında kendi
yöntemine, kendi konusuna kendi "logos"una yönelmiş bir ba­
kıştır. 70 Reflektion böylece, yalnızca bilincin reduktion'la ele
alınışında değil, fenomenolojik yöntemin tüm işleyişinde ge­
çerli olan bir özeleştirinin, kendi kendine dönük bir eleştirsel
tavırın adı oluyor. Salt bilinç, artık kendi temellerine dayan­
maktadır. Reduktion'la kendi alanına kavuşmuştur. Böylece
fenomenoloji, "transzendental fenomenoloji" olmaktadır.

Reduktion sonucunda "intentional bilinç yaşantıları"na
dönmekle, "salt ben"e bilince verilenlerin anlam kaynağına
ulaşıyoruz. Artık, "ben", katılmadığı bir dünyada (Èπoxń ile

62. a.g.y., s.67.
63. a.g.y., s.67.
64. a.g.y., s.88. Bu tümcenin Almancası ’’Was Dinge sind, sind sie als Dinge der Erfah-

rung".
65. a.g.y., s.93.
66. a.g.y., s. 147.
67. a.g.y., s. 157.
68. a.g.y., s. 148.
69. Id. II., s.237:
70. Form, und Tr. Logik, s.242.
71. Id. I., s.177-178.

36

dünyadan ilgisini kestiği için) seyircidir.72 Dünyaya kendi "an-
lam"ını verecektir. Reduktion, hemen gerçekleştirilebilecek ba­
sit bir deney değildir, Èπoxń ’den söz ederken belirttiğimiz gi­
bi 73 çaba ve ustalık ister. Bu çabada, dünyada anlamını yitir­
miş bilimi, yeniden kendi anlamına kavuşturmak için Èπoxń
ile " yitiriyoruz".75 Böylece ele alınacak dünya yöntemsel ola­
rak, Husserl'deki anlamıyla "yitirilecektir". Fenomenolojinin
reduktion'u sonucunda, bu çabadan önce zaten yitmiş olan
dünyanın anlamını yeniden kazanmış olacağız. Fenomenoloji
, dünyada yitmiş olanı, dünyayı bir kenara koyarak, "salt
ben'in ışınları altında" yeniden "konstitue" etme, biçimlendir­
me, kurma amacıyla reduktion yöntemiyle, yeniden kazandı­
racaktır.

D) Konstitution Sorunu ve Mantığın Konstitutionu
İçin Birkaç İpucu

Fenomenolojinin yönteminin konumuz açısından, feno
menolojide Mantığın yerini anlayabilme açısından, en önemli
evresine geldik.

Nedir Fenomenolojinin reduktion yöntemiyle elde edi­
len? Fenomenolojik reduktion yönteminin başarısı nerededir?
Bu sorunun yanıtı, çalışmamızın bundan sonraki bölümlerin­
de göz önünde bulunduracağımız Fenomenolojinin yöntemin
en önemli özelliklerinden birini vurgulayacak.

Husserl'e göre, bilinç ve gerçeklik" benzer biçimde dü­
zenlenmiş"76 varlık türleri değillerdir. Birbirleriyle yanyana
bulanamazlar, aralarında anlam uçurumu vardır. İşte reduk-
tion'la bu "anlam uçurumu" kapatılacak, tüm varlık, bilincin
anlam vermesiyle bilinçte yeniden anlam kazanacak, "konsti­
tue" edilecektir.78

Bu konstitution'da intentional yaşantıların bilinçle ilgili
72. Krisis, s.238. Husserl bu seyirciye "uninteressierte zuschauer" diyor.
73. Çalışmamız, s.23.
74. Krisis, s.250.
75. Cart. Med., s.39.
76. Almancası "gleich geordnete”.
77. Id. I., s.92-93. '
78. Form, und Tr. Logik, s.204.

37

özelliklerine "Noese" (Tekili noesis) der, Husserl. Neosis, bilinç
yaşantısıyla ilgili bir kavramdır, ama reduktion sonucu ulaşı­
lan her kavram gibi psikolojik özellikler taşımaz. Bilinç yaşan­
tısında olana ise "noema" denir. Noema, intentional yaşantı­
nın "anlamı"dır.79 Noesis ile noema, "bilinç birşeyin bilincidir"
ilkesine göre, bir birinden ayrılamaz. Bilinç yaşantıları ile bi­
linç "korrelatı" bir bütündür.

Noesis'de noema, örneğin "material şey", "bitki" olarak
bulunabilir. Buradaki tırnak işaretleri, "anlam" değişikliğini
gösteriyor. Artık, örneğin "ağaç" noema olarak bir "anlam"dır.
Dış dünyadaki ağaç yanabilir ama, ağacın noem'ası "ağaç"
yanmaz.

Bilinç yaşantısı olarak deney, bilince yabancı olanı, bi­
lince katmak değildir. Deney bilincin bir ürünüdür. 81 Bilinç
birşeyin bilinci olduğu, psikolojik bir yapı taşımadığı için,
içinde "noema" sını bulundurduğundan, bilince verilenler, bi­
lince dönülerek "konstitue" edilebilir.82 Ayrıca bilinç, "ben",
dünyasal olan herşeyden önce geldiğine göre, dünyayı konsti­
tue edebilme olanağına sahiptir.83

Nasıl gerçekleştirilecek "konstitution"? "Burada ve şim­
di" olandan, Hic et nunc'dan kalkarak. Yalnızca hic et nunc'a
bağlı kalmayarak, sayısız örneği de ele alarak, betimlemesi ya­
pılacaktır. Betimleme reduktion’la gerçekleştirildiği için olgu­
sal olandan tümüyle uzağız. Kesin kavramlarla karşı karşıya-
yız.84 Ele aldığımız örnekleri "özgürce değiştireceğiz". Örne­
ğin değişmesi karşısında değişmeyen "ontik öz formu" ola­
caktır. Ele aldığımız ilk örnek ne olursa olsun, özlere götüren
yaşantının genel geçerliliği koşulsuz olarak zorunlu olacak­
tır.85 Örneğin, şu ya da bu "masa" örneği ile betimlemeye, öz­
gürce değiştirme uygulayarak başlayalım. Bu durum masanın
"öz"ünü etkilemeyecektir.
79. Id. I., s.198.
80. a.g.y., s.205.
81. Form, und Tr. Logik, s.206. "Ürün"ün Almancası "Leistung”.
82. Id. I., s. 176.
83. Form, und Tr. Logik, s.211-222.
84. a.g.y., s. 136-140.
85. a.g.y., s.219.

38

"Özü kavrama" birdenbire olmaz, adım adım erişilir
öze.86 Konstitution’la özlere varmada, yalnızca örneklere, bi­
lince verilenlere dayanacağız. Herhangi bir "deduktiv" yön­
tem, fenomenolojinin yöntemi olamaz. Fenomenolojide "de-
duksiyon" yoktur, analoji de yoktur; yalnızca, bilincin özgün
olarak verdiğine yaslanacağız.

Konstitution, fenomenolog tarafından gerçekleştirildiği­
ne göre, fenomenologun vardığı sonuçların "geçerliliği" nasıl
saptanacaktır? Husserl'e göre, elde edilen sonuçlar, aynı alan­
da çalışan yetenekli kişiler tarafından denetlenecektir. 88

Varlık çeşitli bölgelerden oluşmuştur. Her varlık bölge­
sinin kendi konstitution'u yapılacaktır.89 Husserl bunu başa­
rabilmiş midir? Varlığın bilinçte reduktion'la yeniden anlam­
landırılması çabasında kendine "sonsuz görevler" yüklemiş fi­
lozof olan Husserl, konstitution'ların yalnızca örneklerini vere­
bilmiştir.90

Konumuz açısından, mantık da bilinç konstitution'unda
ele alınacaktır.91 Örneğin, yargıdan yargı dayanağına, "doğru­
luk" kavramından ilgili nesnelere dönmeyi amaçlar Husserl 92
Mantıksal etkinlikler, bilinç yaşantıları olarak reduktion’la ele
alınacaktır. Mantığın konstitution'u sorunu da Husserl'ce
ipuçları verilmesine karşın, yetesiye ele alınmamış bir sorun
olarak gözüküyor.

86. Id. I.,s.l26.
87. a.g.y., s. 140.
88. Log. Uni. II/I, s.11. Spielgelberg de fenomenolojinin geleceği açısından böyle bir

denetimin gerekliliğini vurguluyor. Bkz. The Phen. Mov. Vol.II., s.655.
89. Cart. Med., s.33; Id. I., s.318.
90. Bu konuda Id. II. ve Id. Ill.’deki çalışmalar ömek verilebilir.
91. Form, und Tr. Logik, s.166.
92. a.g.y., s. 179. Ayrıca çalışmamızın "Mantığın İç Yapısı" bölümüne bakınız.

39

3. FENOMENOLOJİDE MANTIĞIN TEMELLERİ

A) Fenomenolojide Mantığın Ortaya Çıkışı
Şimdiye dek, fenomenolojinin amaçlarını ve yöntemini
gözden geçirdik. Şimdi, mantığın fenomenolojiyle olan ilişki­
lerini ele almak amacıyla, çalışmamızı yönlendiren şu üç so­
ruyu yanıtlama görevini yerine getirmeye çalışacağız:

1.Fenomenolojide mantık neden önemlidir?
2.Fenomenolojide mantık önemliyse, mantık nasıl ola­

naklıdır? Mantığı fenomenolojinin gündemine getiren sorular
nelerdir?

3.Fenomenolojide sorunlar ele alınırken mantığın tuttu­
ğu yer nedir? Mantığın fenomenolojiye katkısı nedir? Karşıt
olarak, fenomenolojinin mantığa katkısı nedir?

Bu bölümde, yukarıdaki soruların tümüne doyurucu ya­
nıtlar vermeyeceğiz. Bu soruların tümüyle yanıtlanması çalış­
manın bütününü kuşatan bir çaba gerektiriyor. burada, bu so­
rulara yanıt aramanın girişini gerçekleştireceğiz.

Önce, "neden mantık önemlidir?" sorusunun kısa ve ke­
sin yanıtını arayalım. Mantık, 'salt aklın"1 kendi kendini açık­
lamasıdır. Mantık, refleksif olarak kendisiyle ilgilidir."2 Bu
alıntıdan şu sonuçlan çıkarabiliriz.

1.Mantık "salt akıl"la özdeş anlamda ele alınıyor.3Mantığın bu anlamı, Husserl’de en geniş anlamıdır. Husserl, man­
tığı bütün olabilir bilgiyle bir tutuyor. "Has4 bilgi, has bilim,
has yöntemden söz ediyoruz. Mantık, has bilginin özsel form­
larına ışık tutacaktır. Aklın kendisi, özellikle kuramsal akıl,
form kavramıdır."5 Mantık, fenomenolojinin erişmeyi düşün­
düğü has bilginin formlarını ortaya çıkaracaktır.
1. Almancası "reine Vemunft".

2. Form, und Tr. Logik, s.27.
3. Burada "salt akıl" Kant’taki anlamına yakın bir anlamda kullanılıyor.
4. Almancası "eigentlich".
5. a.g.y., s.25.

40

2. Mantık, fenomenolojinin arıtmaya çalıştığı bilginin
formlarını ortaya çıkarmaya yardımcı olurken, yalnızca kendi­
ne dayanacaktır. "Mantığın nasıl anlaşılması gerektiğine yal­
nızca mantık karar verecektir."6

Buradan, fenomenolojinin mantıkla ilişkilerini "neden
mantık önemlidir?" sorusu ışığında açıklamaya çalışırken iki
önemli sonuca varıyoruz:

1. Mantığın kendine özgü bir alanı, yapısı vardır. Man-
tık, hiç bir bilime dayanmayacaktır.7

2. Bu kendine özgü yanıyla has bilgiye varmada, mantık
fenomenolojide önemli bir görev üstlenmiştir.

Mantık, hiç bir bilim içinde eritilemez8, fenomenolojinin
içinde bile. Kendine özgü alanım yitirmeden, fenomenolojinin
oluşturulmasında can alıcı önemdeki görevini yürütecektir.

Öyleyse, mantık, fenomenolojik yöntemle üzerinde çalı­
şılmadan yeterli midir? Değildir. Mantığı da paranteze alma­
lıyız.9 Mantıkla, arıtılmamış,fenomenolojinin olmamış man­
tıkla, fenomenoloji yöntem sorununu çözebiliyor mu? Bu soru­
ya da olumsuz yanıt vereceğiz. "Yöntem sorunumuz hâlâ var.
Formel mantık noetik yöntem vermedi bize. Yalnızca olanaklı
yöntem formlarını verdi. Yöntemsel ilişkilerde yararlı 'form
bilgisi'10 sağladı."11

Mantık, fenomenolojinin süzgecinden geçirildikten, arı­
tıldıktan sonra, fenomenolojinin çekirdeğine, kendine özgü ni­
teliğini yitirmeden konulduktan sonra, bu bölümün başında
sorduğumuz ikinci sorunun, "mantığı fenomenolojinin günde­
mine getiren sorular nelerdir?" sorusuna yanıt arayacağız. Bu­
rada, yalnızca soruların dökümünü vereceğiz. Husserl bu so­
ruları bizim burada ortaya koyduğumuz biçimde dile getirme-

6. Log. Unt. II/I, s.493; Form, und Tr. Logik, s.221.
7. Bu savımızı destekleyen görüşler için bkz. Log. Unt. I §27 /e §48.
8. Bu konuda özellikle çalışmamızın "Mantık Psikoloji ilişkileri" bölümüne bakınız.
9. Id. I., s. 113.
10. Almancası "Formericenntnis”.
11. a.g.y., s.144.

41

miştir. Soruların dökümü, yapıtlarının, mantığı anlamak açı­
sından, bütünüyle incelenmesinden elde edilmiştir.

1. Fenomenoloji öndayanaksız, kendine özgü, hiçbir bili­
me dayanmadan ortaya çıkarken, hangi olanağa yaslanmakta­
dır?

Fenomenoloji kendine özgü yapısında neye dayanmak­
tadır? Husserl'in bu soruya kısa yanıtı: "Apriori bilinçsiz yapa­
mayız.”12 "Apriori"lik bir anlamda mantığı iş başına getirmek
oluyor.

2. Èπoxń 'nin ardından kurulmasına girişilecek özsel bi­
lime, "konstitution"a bilginin temellendirilmesine olanak sağ­
layan nedir? Husserl'in yanıtı: Mantık13

3. "Mathesis Universalis "i, en genel anlamda evrensel ya­
saları ararken en önemli dayanağımız nedir?14

4. Bütün bilimlerde ortak bir anlam dokusu var. Bilimle­
rin anlam yapısını aydınlatmak fenomenolojinin baş ödevle­
rinden biridir. Öyleyse anlam bilimi olarak mantık bu sorunda
da önemli bir yer tutuyor.15

5. Öz betimlemesiyle elde edilenler, bir bütünlük içinde
ele alınmalıdır. Bu bütünlüğü sağlayan nedir? Husserl, Log.
Unt.II/I'de üçüncü araştırmayı parça-bütün ilişkisine ayır­
mıştır. Parça bütün arasındaki apriori bağların araştırılması
mantığın katkısıyla aydınlatılacaktır.

6. Fenomenolojide "ben”, çekirdek bir kavram olarak,
mantığa da karışmıştır. "Transzendental Mantık", "bencin an­
lam verici özelliğini anlamada önemli görevler yüklenmekte­
dir.16

Şimdi bu sorularla ortaya koymaya çalıştığımız sorun­
ların ele alınışına geçebiliriz. Bu sorularla, çalışmamızın ba­
şında sorduğumuz "fenomenolojiye mantığın katkısı nedir? "
12. a.g.y., s.113.
13. Bu yanıtın açıklaması çalışmamızın son ana bölümünde verilecek.
14. Çalışmamızın "Mantığın iç Yapısı" bölümüne bakınız.

15. Çalışmamızın "Mantık-Psikoloji bölümüne bakınız.
16. Çalışmamızın "Mantığın İç Yapısı" bölümüne bakınız.

42

ya da karşıt olarak "fenomenolojinin mantığa katkısı nedir?"
sorularıyla da okuyucuya çalışmamızın bundan sonraki bö­
lümlerini bir bütün içinde gözden geçirmeye yöneltecek ipuç­
ları vermeye çalıştık.

B) Özlerin Aranmasına Mantığın Tuttuğu Işık
"Fenomenolojide mantık nasıl olanaklıdır?" sorusu "fenomeno­
loji nasıl olanaklıdır?" sorusuna indirgenebilir. Fenomenoloji­
nin temellerini anlayabilmek, mantığın temellerini anlayabil­
meyi gerektiriyor, ya da tersine, mantığın temellerinin anlaşı­
labilmesi fenomenolojinin temellerini anlayabilmeyi ge
rektiriyor. Mantığın fenomenolojideki yerini anlamada önemli
bir ipucu olabilecek bu savımızı şöyle savunabiliriz.

Fenomenoloji "öz"lere varabileceğimizi bir "olanak"17
olarak benimser. Özlere varabilme, çalışmamızın bundan ön­
ceki bölümlerinde belirtildiği gibi18 "gerçek dünyanın ortadan
kaldırılmasıyla" olanaklıdır.19 Gerçek fenomenolojinin yönte­
miyle arıtılacaktır. Her tek tek varlık rastlantısaldır. 0 Her
rastlantısal olanınsa, özsel bir yanı vardır, özü vardır:21 De­
neysel ya da tek tek olanın görüsü22 öz görüsüne dönüştürüle­
bilir 23 Husserl'in bu sözlerini mantık açısından şöyle anlaya­
biliriz: Deneyin her verdiğini mantığın konusu yapabiliriz.
Her rastlantısal olan, özü aranan, mantığın alanı içine alınabi­
lir. Husserl'in demek istediklerini çarpıtmadan anlamaya çalı­
şarak, neden fenomenolojinin öze giden yollarında mantığı
bulduğumuzu göstermeyi deneyelim. Şöyle diyor, "öz"den söz
ederken Husserl; "mantıksal olarak olanaklı doğru yüklemle-

17. Almancası "Möglichkeit”.
18. s.24-25; 27-28.
19. Id. I., s.4.
20. Almancası "zufällig".
21. a.g.y., s.9.
22. "görü"nün Almanca karşılığı "Anschauung".
23. a.g.y., s. 10.

rin her öznesi".24 "Öz”lerin "düpedüz formları”25 vardır.26 Bü­
tün özlerin uyduğu bu form boş (leer)tur. Bu yüzden bütün
özdeksel (material) ontolojiler, formal ontolojiye dayanırlar.

Öz, rastlantısal olmayan, nesnel zaman içinde değişme­
yendir. Bu durumuyla mantığın konusudur. Nasıl, öz fenome­
nolojinin yöntemiyle, dünyasal, olgusal niteliklerinden arıtıl-
mışsa, mantığın nesneleri de aynı niteliği taşırlar.

Yukarıda, Husserl'den aldığımız alıntıyla (22. dipnotu)
deneysel olanın özüne varma olanağından söz ettik. Bu olana­
ğı kaldırırsak fenomenolojinin olanağı ortadan kalkar. Yine,
"işte-burada"27 olanın bütün mantıksal değişmelerin geri git­
tiği mantıksal bir mutlak olduğunu görüyoruz.28 Demek ki, al­
gıyla saptadığımız, "işte-burada" olan, mantıksal bir "yük” ta­
şır. Algının temelinde mantık bulunuyorsa, algısal olanda,
mantıksal bir değişmez bulunuyorsa, "mantığın temel olduğu
bütün olanaklı bilgilerin kurulması" fenomenolojinin amacı
olacaktır.29 Mantığın olanağı, mantığın bilginin oluşmasına
katkısı, fenomenolojinin katkısıyla bir anlamda örtüşüyor.
Mantığın fenomenolojiye sağladığını, algıda yatan mantıksal-
lığı göremezsek, fenomenolojinin başarmaya çalıştığını anla­
yamayız.30

"Has olarak denenen şey; düpedüz bu31, bir boş x32 or­
taya koyar, (bu x) matematiksel belirlemenin, onunla ilgili ma­
tematiksel formun taşıyıcısı olarak algısal uzayda değil, nes­
nel uzaydadır..."33 Algılanan, algıyı aşan bir mantıksallığı ta­
şıyor, Husserl'in deyimiyle matematikselliği. Algılanan, psi­
kolojinin alanını da aşıyor. (Husserl'in deyimiyle "algısal
24. a.g.y., s.ll.
25. Almancası "blosse wesensform"
26. a.g.y., s.22.
27. Almancası "Dies-da",
28. a.g.y., s.29.
29. a.g.y., s.32.
30. Bu savımızın, görebildiğimize«, gözden kaçırıldığını sanıyoruz.
31. Almancası "blosse dies".
32. Almancası "ein leeres x".
33. a.g.y., s.72,

44

uzayda" değil.) Eğer bu "x" olmasaydı, dünyada yolumuzu
bulamazdık , "öz"ler olmazdı. Özün olanağı, mantığın da­
yandığı olanağa, algıdaki "boşx"e dayanıyor. Bu "boş x", algı­
ya form sağlar, algının belirlenebilme olanağını sağlar.

Fenomenolojide özlere ışık tutan mantıktır.
Fenomenoloji "yaşantının geometrisi" 35'dir.36 Fenome­

noloji yaşantılar idealleştirilecek (ideation), onların özüne inil­
meye çalışılacaktır. 37

Husserl, bu düşüncelerinde, kendi deyimiyle "eski bir
öğretiye" yaslanıyor: "Olanakların bilgisi, gerçekliklerin bilgi­
sinden önce gelmelidir."

"Fenomenoloji hangi olanağa dayanarak özlere varılabi­
leceğini ileri sürer?" sorusunun yanıtı, mantığın fenomenoloji-
deki önemini vurguluyor: "Her akt, her akt karşılığı kendinde
örtük ya da belirtik olarak 'mantıksal olanı' taşır. Her akt her
zaman mantıksal olarak belirtik kılınabilir."39

Mantığın alanı ile özlerin alanı örtüşür, ikisi de "irreal"
alandadır. "Her irreal olan, gerçeğe olanaklı katkıda bulunma

durumundadır."
Yalnız burada, mantıksal olanakla, pratik olanağı birbi­

rinden ayırmak gerekir.41 Mantıksal olanak bizi özlere götü­
rür. Pratik olanaksa, yapabilme (können) olanağıdır.

Özleri ararken, "özgür değişimler" 42 gerçekleştiririz.43
Örneğin "ağaç" nesnesini düş gücümüzle, sezgimizle değişti­
riyoruz. Ağaçta değişmeyen, ağacın özü oluyor. "Boş bir ola­
nak"44 arıyoruz, özü ararken; çünkü ağacı olgusal niteliklerin­

34. a.g.y., s.73.
35. Almancası "Geometrie der Erlebnis"
36. a.g.y., s.133.
37. a.g.y., s.138.
38. a.g.y., s.159. Aynı düşünceyi başka yapıtlarında da yineliyor. Örneğin Id. III., s.56;

Ideas (Id. I.'in İngilizce çevirisi) önsöz, s. 13.
39. Id. I., s.244.
40. Form, und Tr. Logik, s.138.
41.Id.II., s.261.
42. Almancası "Frei Variation".
43. Id. III., s.26. Bu konudan daha önce söz açtık. Bkz. s.29.
44. Almancası "leer Möglichekeit".

45

den arıtmış durumdayız. Özü algılayabiliyoruz, burada algı­
lanan geometricinin algıladığının tıpkısı bir özellik taşıyor. 45
Nasıl oluyor bu algılama? Bütün kavramalar, bilmediklerimi­
zin "boş bir belirleme formu içinde” oluşuyla, kavranabilir, bi­
linebilir oluyor.46 İşte bu form mantığın formudur! Aslında,
"anlığın (Verstand) salt mantıksal yasalardan başka yasaları
yoktur."47

C) Mantık: Bilimlerin Bilimi Olarak Fenomenolojiyi
Besleyen Kaynak

Fenomenoloji gerçek varlıkları "anlamlar” olarak ele alır. "Bü­
tün gerçeklikler, anlam vermeyle varlıktır"48 Bilincin temel
özelliği "anlama sahip olmak", (birşeye) "anlamda sahip ol­
maktır."49 Anlamsa mantığın alanı içindedir. Mantık anlam bi­
limidir.50 Fenomenoloji ile mantığın anlamlan nasıl ele aldığı
şu anda konumuz değil.51 Yalnız, bilim, kendini temellendir
mesi bakımından "anlam" sorunuyla ilgilenmelidir. Husserl'e
göre, bütün kuramsal çalışmaların, bilimlerin temellerini anla­
yabilmek için anlam sorununu ele almak gerekiyor.52

Şimdi, mantığın fenomenoloji içindeki yerini, anlam
kavramı açısından belirlerken gözönüne almamız gereken
noktaları özetleyelim:

1. Fenomenolojiye göre, bilinç, ele aldığı nesneleri an­
lamlar olarak inceler.

2. Fenomenolojinin konusunu anlamlar alanına aktarma­
sı, mantığın fenomenolojide yerini belirlemede önemlidir. Bi­
lincin "reduktion'la elde ettiği bir yanıyla mantığın alanına ak-

45. a.g.y., s.40.
46. Erf. und Urt., s.35.
47. Log. Unt. II/2, s.196.
48. Id. I., s.106. Burada, "gerçeklik" ve "varlık" sözlerinin Almancaları, sırasıyla,

"Realität" ve "Seiend".
49. Bu deyimlerin Almancaları "Sinn zu heben" ve "Im Sinne zu haben”.
50. Log. Unt. II/I, s.92.
51. Bu konuda çalışmamızın "Mantığın İç Yapısı" bölümüne bakınız.
52. Id. I. « 258.

46

tarılır. Mantık, fenomenolojinin şeyleri anlamlar olarak alışıy­
la, fenomenolojide varlığını duyurur.

3. Anlam sorunu yalnızca fenomenolojinin ve mantığın
sorunu değildir. Kendi temellerini arayan bilimin de sorunu­
dur. Böylece, fenomenolojinin çekirdeğindeki üç ana öğeyi gö­
rüyoruz: a) Fenomenolojinin özlerin betimlemesini yakalama­
ya çalışan yapısı b) Anlama dönüştürülmüş "şey'leri incele­
yen mantık c) Anlam alanında kendini temellendirecek bilim.

Fenomenoloji bilimlerin de özünü arayacaktır. Bilimlerin
bilim olarak bilimi temellendirecektir. "Bilimin olanaklarının
ideal koşullarıdır, mantık." 53 Bu görevini yerine getirirken, bi­
limle mantığın tarihsel olarak aynı kaynaklı olduğunu unut­
mayacaktır. Gerçekten de, başlangıçta, Husserl'e göre, Pla-
ton'da mantıkla bilim birdi.54 Sonraları, bilimle mantık ayrı
ayrı bağımsızlıklarını kazandılar. Bilimle mantığın ayrı ayrı
alanlarda görünmesi bizi yanıltmamalı. Bilginin formal bir ku­
ramı var. Bilimin ondan ayrılamayan formal bir yapısı var. Bu
yapı kuramlardan önce geliyor.55 Mantıksal yapıdır, bu yapı.
Mantık, kuramların kuramıdır.56 Bilim, mantıksal form içinde­
dir. Bütün bilimlerdeki formlar aynı kuramsal "logos"dan do­
ğarlar.57

Bu anlamda, mantıksal form taşıması, bu formun temel­
lendirici niteliği olması açısından her bilim mantıktır. Mantı­
ğın bu denli genişletilmesi, mantığın fenomenolojideki yerini
vurgulamak açısından önemlidir. Huserl bir abartma yaptığı­
nın ayırımındadır. Evet, her bilim mantıktır, ama mantık,
mantıksal olanın bilimidir.58

Şimdi, mantık, Husserl’in Leibniz'in özlemini duyduğu
mathesis universalis'i geliştirme düşüncesinde en büyük yar­

53. Log. Unt. I, s.255.
54. Form, und Tr. Logik, s. 1.
55. Log. Unt. II/I, s.21.
56. Form, und Tr. Logik, s.78 ve Log. Unt. I, s.211.
57. Form, und Tr. Logik, s.24.
58. a.g.y., s.24.

47

dımcısı olacaktır. "Bilimin formal kuramını 'Transzendental
Formal Ontologie' olarak mantık gerçekleştirecektir.”59 "Mat-
hesis Universalis", evrensel yasa düşüncesi yurdunu fenome­
nolojide bulacaktır.60

Bu çalışmamızda, fenomenolojide mantığın temellerini
araştırırken savımızı yineleyim: Mantığın canalıcı önemini
gözönüne almadan fenomenolojiyi anlayabilmek olanaksızdır.

D) Geleneksel Mantığın Yetkinleştirilmesinde
Fenomenolojik Mantığın Önemi

Çalışmamızın "Fenomenolojide Mantığın Temelleri" başlıklı
bu ana bölümünün sonuna geldik. Bu ana bölümün başında
sorduğumuz altı sorudan ilk dördüne, "A", "B", "C", alt bölüm­
lerinde kısa yanıtlar aradık. Şimdi, çalışmamızın bu bölü­
münde diğer sorularla birlikte61 altı soruyu tamamlayan son
iki soruyu yanıtlamaya çalışacağız. Böylece, Husserl'ce
geliştirilmeye çalışılan "Fenomenolojik Manık" ya da "Trans­
zendental Mantık"ın fenomelojideki önemini beş ana noktada
daha vurgulamaya çalışacağız:

a) Mantığa "bilincin”, "ben"in katkısı.
b) Mantığın "deney"e dayanması.
c) Mantığın "Yaşama dünyası"ndan, "dünya"dan kay­

naklanması.
d) "a", "b", "c" şıklarından kalkarak kolayca sanılabilece-

ği gibi, mantık, "ben”e, ”deney"e, "dünya"ya yaslanır; öyleyse
olgusaldır, savı yanlıştır. Mantık, psikolojik ve olgusal öğeler­
den yalıtılmıştır.

Bu noktalan teker teker gözden geçirelim,
a) Mantığın kendine özgü bir alanı olduğunu, hiç bir bi­

lime yaslanmadığını görmüştük. 62 Mantık, bu kendine özgü

59. a.g.y., s.258.
60. Id. I., s.276.
61. "A” alt bölümünün başındaki ilk üç sora.
62. Bkz. s.31-34.

48

yapısını, bilincin kendine özgü niteliğinden alır. "Ne dünya ne
de başka bir varlık, ben'ime dışarıdan 63 gelir. Dışarıda olan
içeride olanla haklı kılınır.

Bilimlerin olanağını arıyoruz. Bilginin olanağını arıyo­
ruz. Bilginin olanağını "ideal" olarak gösterebilmeliyiz. Hus-
serl'e göre, bilimin olanağı mantığın olanağına götürür bizi.
Mantığın olanağı ise, kavram olan mantıktan mantıksal akıla
ulaştırır. Akıl, "logos"un anlamlarından biridir. 65 "Bilinç"e gö­
türür, fenomenolojik anlamıyla. Nesnel mantık bizi, öznel
mantığa yollar, bu nedenle "nesnel mantık ilk mantıktır, son
mantık değildir."

Geleneksel anlamıyla mantığa bakarken, onun bir bilinç
etkinliği, "benin bir ürünü” olduğunu unutmamalıyız. Mantık,
onu yaratan bilinçten ayrılamaz. Geleneksel mantığın önemli
bir eksiği, bu özelliği görememesinden geliyor.66 Nesnel man­
tıktaki formlaştırmanın kökü bilinçten geliyor.67 Nitekim, nes­
nelere yöneliyorsak, bilincin ürünleri üstüne yöneliyoruz de­
mektir.68 Husserl'e göre, mantık, idealliklerden onları yaratan,
biçimlendiren, kuran bilinç aktlarına geri götürülebilir.69 Fe­
nomenolojik yöntemlerle, mantıksal olan herşeyin kendisin­
den doğduğu "ilk logos" (primal logos) bulunmuş olacaktır. 70
ilk mantık, "ben"dir, "bilinç"tir. Bu amaçla, Husserl, herkes için ~
ortak olan idealleştirmelerin sanki ortaklık yokmuş gibi, sanki
benin ürünüymüş gibi ele alınmasını salık verir. Böylece,
mantıksal çözümlemeyi gerçekleştirirken, çözümlemenin ar-

63. Husserl, "dışarıdan" sözünün yanına parantez içinde Yunanca "θυρθν" deyimini
ekliyor. "Kapıdan" anlamına gelebilecek bu deyim, bilincin kapısından, bilincin dı­
şında olan giremez; bilincin kapısı, bilincin dışında olana kapalıdır, biçimlerinde
yorumlara yol açabilir.

64. Form, und Tr. Logik, s.221.
65. a.g.y., s.238.
66. a.g.y., s.3.
67. a.g.y., s.33.
68. a.g.y., s.299.
69. a.g.y., s.233.
70. a.g.y., s.240.
71. Erf. und Urt., s.58.

49

fasındaki bilinç etkinliğini gözden uzak tutmamamız gereki­
yor.

b) Mantık deneye dayanır.73 Husserl'in bu görüşü, "ide­
al olanın doğrudan görülebileceği" savma yaslanır.74 Madem
ki "ideal" olan ”görü"ye dayanır, öyleyse, "deney"e dayanır,
"deney"in Husserl'deki anlamıyla. "S,p dir” dediğimizde, "S"
ve "p", olgusal birşey ileri sürmezler. Buna karşın olgusal

 olanı şart koşarlar. Yoksa, "Doğruluk Mantığı"ndan söz ede­
meyiz.76 Mantığın deney kuramına gereksinmesi vardır.77

c) Mantık "dünya"ya dayanır. Mantık "dünya mantı-
ğı”dır.78 Mantık olanaklı dünyanın salt deneyini ele alacak­
tır.79 Mantık, "evrensel somut ontoloji olacak, varlığın evrensel

 mantığını oluşturacaktır. 80 Mantığın dünyaya nasıl dayandı-
ğı, "dünya kavramının aydınlatılması bu bölümde ele alınma­
yacaktır.81 Burada yalnızca mantığın somut niteliği konusun­
da ipucu vermekle yetiniyoruz.

d) Mantık, "ben"e dayanıyorsa, "ben" psikolojinin konu­
su olduğundan, psikolojiye dayanması gerekmez mi? Böyle bir
soruya Husserl'in verdiği yanıt "kesinlikle hayır”dır.82 Ayrıca
mantık, "deney"e, "dünya"ya dayanıyorsa, olgusal olana da­
yanması gerekmez mi? Bu sorunun da Husserl'ce yanıtı olum­
suzdur. Mantığın fenomenolojide ilginç bulunabilecek önemi
de buradan geliyor. Mantığın fenomenolojideki yeri, fenome­
nolojinin yapısını aydınlatmaya yardımcı olabilir .Fenomeno­
loji, "ben"e, "dünya"ya, "deney"e dayanacak ama olgusal olana

72. Form, und Tr. Logik, s. 141.
73. Husserl'in bu görüşü için çalışmamızın "Mantığın İç Yapısı" ve "Fenomenoloji-

Mantık-Felsefe İlişkileri" adlı bölümlerine bakınız.
74. Form, und Tr. Logik, s. 139.

 75. a.g.y., s.195.
76. Bu kavram için "Mantığın tç Yapısı" bölümüne bakınız.
77. Form, und Tr. Logik, s. 187.
78. Almancası "Weltlogik".
79. a.g.y., s.256.
80. Cart. Med., s.38.
81. Çalışmamızın "Fenomenoloji-Mantık-Felsefe İlişkileri" bölümüne bakınız.
82. Çalışmamızın "Mantık Psikoloji ilişkileri" bölümüne bakınız.

50

dayanmayacaktır. Husserl, olgusal olanı fenomenolojinin yön-
temiyle arıtacak, fenomenolojiye mal ederek, fenomenolojiyi
oluşturacaktır.

e) Tek tek olanlar yasal bir bütünlük içinde iseler, zorun­
lu özelliklerini kazanırlar.83 Mantığın konusu olurlar. "Bütün
olmadan parça olamaz."84 "Herşey başka birşeyle birlikte var­
dır."85 Husserl'in bu görüşü, mantığı bir bütünlük içinde ele
aldığını gösterir. Bu bütünlük, ilk bakışta yanılabileceği gibi,
"aksiyomatik" bir bütünlük değildir. "Özler", "özlere varabilme
olanağı" bu bütünlüğü sağlar.86

Husserl'de mantığın fenomenoloji içinde önemini, feno­
menolojinin mantığa, geleneksel mantığa tuttuğu ışık açısın­
dan kısaca ele aldık. Şimdi, mantığın iç yapısını gözden geçi­
rebiliriz.

83. Log. Unt. II/2, s.240.
84. a.g.y., $.252.
85. Id. II, s.211.
86. Husserl'in parça-bütün ilişkisini önemli bir çıkış noktası yaparak, fenomenolojiyi

açıklama çabasında olan Sokolovvski'yi burada anmalıyız. Bkz. Sokolowski, R.
Husserlian Meditations.

III. MANTIK VE İLİŞKİLERİ

I. MANTIĞIN İÇ YAPISI

A) Husserl'de Mantığın İç Yapısı İncelenirken
Göz Önüne Alınması Gerekli Başlıca Noktalar

Yapıtları çepeçevre tarandığında, Hussrel’in mantığının iç ya­
pısı, kendine özgü sorunları, teknik özellikleri üstüne, kesin,
sınırları belirli, veresiye açıklamalarda bulunmadığı kolayca
görülebilir. Log. Unt.l, Log.II/I, Log. Utıt.II/2 'deki araştırmala­
rın çok azı, mantığın kendine özgü alanına, iç yapısının özel­
liklerine ayrılmıştır. Ancak, Form und Tr. Logik'de, özel
likle ayrıntılı olarak kitabın sonuna koyduğu ekte, mantığın iç
sorunları üstüne önemli ipuçları var. ("İpuçları" diyoruz, çün­
kü tamamlanmış, yetkinliğe ulaştırılmış, artık Husserl'in ye­
niden ortaya koymayı düşünmediği görüşler, özellikle "tek­
nik" konularda çok az.) Id.I'in son bölümleri ile Erf. und
Urt.'in bazı bölümleri de, mantığın iç yapısını anlamaya yar­
dımcı oluyor.

Husserl, mantığı nasıl anlıyor? Çağının mantığına kat­
kıda bulunabilecek görüşler getirebilmiş mi? Çağımız mantı­
ğına katkıları var mı? Mantığın iç işleyişini, mantık ilişkileri­
ni nasıl anlıyor? Mantıkta nasıl bir görev bölümü öngörüyor?
Klasik mantığı teknik olarak ne bakımdan yetersiz buluyor?
Çağının mantığı üstüne ne düşünüyor?

Bu sorular, bu bölümün açık kılmaya çalıştığı soruların
başlıcaları olacak. Yalnız, bundan önce, göz önüne alınmazsa,
yanlış anlamalara yol açabilecek bazı noktaları vurgulamak
gerekiyor.

Husserl, hiçbir zaman mantıkta teknik bir çalışmayı ta
sarlamamıştır. Onun için Husserl, okuyucusunun ondan bu
tavrına uygun olmayan yanlış beklentiler içinde olmaması ge-

53

rekiyor. Örneğin Husserl'den mantığın iç yapısı üstüne algo-
ritmik yöntemler beklemek, böylesi çalışmaları yeğlemediği
için onun mantığın teknik yanı üstüne söyleyecek sözü olma­
dığını sanmak yanlıştır. 1 Özellikle ilk yapıtlarında teknik ça­
lışmalara eğilimli olmasına karşın (Örneğin, Log. Unt. II/2'de
"parça- bütün" ilişkileri için tanımlara dayanan çalışmaları),
sonradaki yapıtlarında, transzendental fenomenolojiyi geliş­
tirme uğraşında mantığa bakışa "global" kalmıştır, (Örneğin,
Form, und Tr. Logik'de). Buna karşın, matematiksel mantıkçı­
lar onun çalışmalarıyla ilgilenmişler, bâzı noktalarda çalış­
malarından yararlanmışlardır. 2

Husserl'in mantığın teknik yanını, mantıktan hiçbir za­
man ayırmayı düşünmediği matematiğe bıraktığını söyleye­
biliriz. Bu nedenle Husserl'in çalışmalarına Mohanty ile bir­
likte "üst-mantık" (metalogic) araştırmaları diyebiliriz.4

Çalışmamızın başında da incelendiği gibi, sürekli devi­
nim içinde olan felsefe araştırmalarında, Husserl'in mantık

 anlayışı, genişletici, derinlemesine görüş canlılıklarıyla geliş­
meler göstermiştir. Bu ana özellik, mantığının iç yapısını ön-
celememizde kesin savlar, görüşler bulmamızı engelliyor. Çe­
şitli yapıtlarına, değişik düşünce kaygıları içinde serpiştirdi­
ği görüşlerini ele alırken, son derece dikkatli olmamızı gerek­
tiriyor.

"Husserl, 'teknik ' konular üstüne görüşler ileri sürer­
ken, neden genellikle mantıkçıdan beklenen kesin tanımlara,

1. Özellikle Mohanty, Husserl'in görüşlerini bir bölük analitik mantıkçı ile karşılaştıra­
rak, Husserl'in felsefe açısından "modası geçmiş bir mantıkçı olmadığını savunuyor.
Bkz. Mohanty, J.N., Edmund Husserl’s Theory of Meaning, s.VII.

2. Örneğin, Bochenski-Menne, Grundriss der Logistik, s.20; 116'da "Syntaktik katego­
ri" kavramını "Logistik" Husserl'den almıştır, diyor. Bar-Hillel'se Husserl'in "evren­
sel mantık” üstüne görüşlerini bazı açılardan önemli buluyor. Bkz. "Husserl's Con-
ception of a Purely Logical Grammar”, Phıl. and Phen. Res., vol.17, s.164-185,
1957. Bu açıdan J.Passmore, A Hundred Years of Philosophy, s,194'de Husserl'in
teknik çalışmalara ağırlık verdiği Logische Utıtersuchungen dışındaki yapıtlarını il­
giye değer bulmuyor.

3. Log. Unt.I§ 72.
4. a.g.y., s.103.

54

sınıflandırmalara gitmiyor?" sorusu, Husserl'in felsefede tavrı­
na ve sorunları ele alış biçimine ters düşen, o nedenle, Hus-
serl’in mantık üstüne görüşlerini anlamamızı büyük ölçüde
güçleştirecek, kaçınılması gerekli bir "ön yargı" olarak gözü­
küyor.

Ayrıca, Husserl'in mantığının iç yapısını ele alırken ana
amacı unutulmamalı:" Mantık ideasına varmak".5 Bilimlerin
bilimi"ni, "bilimlerin kuramı'nı oluşturmak. Mantığın kendine
özgü bir amaç içinde gelişen yapısını, "teleolojik" niteliğini or­
taya çıkarmak.6 Bu açıklamaların ışığında Husserl'in görüşle­
rini gözden geçirebiliriz.

B) Husserl'in Mantığa Bakışında Değişik Tavırları.
Mantığın İç Yapısında Temel Bölünmeler

Mantığa bakış açımıza göre, Husserl'in deyimiyle, mantığa
yönelttiğimiz "bakış ışığına" 7 göre, mantık, birbirini bü
tünleyen değişik yapılarda görülebilir:

1."Nesnel" açıdan, "Formal Analitik" olarak:
a) "Formal Apophantik"
b) "Formal Ontoloji"
2. "Özenel" açıdan," Transzendental Mantık"
"Nesnel" bakışta, yargılar ileri süren, mantıksal etkinlik­

te bulunan mantıkçının "bilinç etkinliği” göz önüne alınmaz.
Bu açıdan, "Formal Analitik", daha Log. Unt. I'de Husserl'in
ortaya koyduğu, alanını sınırlamaya çalıştığı mantıktır. Hus-
serl, o sıralar, bu adı kullanmıyordu ama, bu kavramı yıllar
boyu geliştirerek, çeşitli yapıtlarında bölük pörçük de olsa 8
ele alıp, son biçimini "Formal Analitik" adıyla Form, und Tr.
Logik’de verdi. 9
Formal analitik, yargılar üstünde durursa, "Formal
5. Log. Unt. I, §62.
6. Form, und Tr. Logik, s.66.
7. "Bakış ışığı” (Blick Strahl) deyimi için bkz. Id.I, s.18^-190.
8. Örneğin, Log.Unt. ve Id.I’in son bölümleri, Form, und Tr. Logik.
9. s.48'den sonra.

55

Apophantik” adını alır. Mantığın, matematiği de içine alarak,
bütün formal sistemlerinin apriori yapısına bakışımızı yönel­
tirsek, "Formal Ontoloji" alanındayız. Bu anlamda, tüm "For­
mal analitik”in amacı, "Çokluklar Kuramı"na ulaşmaktır. Tüm

 dedüktif sistemlerin, formal sistemlerin kuramı oluşturulacak­
tır.

Husserl, felsefe yaşamının sonlarına doğru, Form, und
Tr. Logikten başlayarak, Erf. und Urt. ve Krisis'te mantığın
"öznel" yanını ele almıştır.10 Mantıksal "apaçıklık"tan kalka­
rak, mantıksal ürünlerin kaynağını arama çalışmalarına ağır­
lık vermiştir.

Kısaca genel çizgilerini verdiğimiz mantıksal iç yapının
gözden geçirilmesini "Formal Apophantik"ten başlayarak,
Husserl'in düşünce gelişimini izleyip, "Transzendental Man-
tık"a değin sürdüreceğiz.

C) Formal Analitiğin Genel Yapısı
Husserl, "analitik" sözcüğünü Aristoteles'ten almıştır 11 Gerçe­
ğin "kategorilerinden" sıyrılamadığı için eleştirdiği Aristote­
les'in tarihsel açıdan "yargılar alanına" ilk giren kişi oldu
ğunu söyler.12

"Formal Analitik"in temelde iki ana dala ayrılabileceğini
söylemiştik: "Formal Apophantik" ve "Formal Ontoloji". "For­
mal apophantik", genelde yargıları inceler. Husserl, bu kavra­
mı "ileri sürmek", "yargılamak" anlamlarını da taşıyan
"πoφνώ" fiilinden türetmiştir. Husserl’e özgü bi deyim ol­
duğundan Türkçe'ye olduğu gibi aktarıyoruz.

'Formal Apophantik" birbiriyle içiçe girmiş üç alana ay­
rılabilir. En dışta diğer ikisini de kapsayan, "mantığın ilk ça­
lışma alanı"13 "Salt Yargı Formlarının Kuramı" ya da "Salt An­

10. Öznel bakışın ipuçlarını daha sonra Log. Unt.I'de görüyoruz. Bkz. s. 110-111.
11. Fonn. und Tr. Logik, s.42.
12. Form, und Tr. Logik, s.43.
13. a.g.y., s.44.

56

lam Formlarının Kuramı", "Salt Mantık Grameri"14 adlarını
alır. Bu kuram, yargıların yargı olabilme koşullarını, nasıl ol-
naklı olduklarını inceler. Daha geniş anlamda "anlamların”
anlam olabilme koşullarını ele alır. Bu alanda yargıların bir­
birleriyle çelişik olup olmadıklarına bakılmaz. "Doğru" ya da
"yanlış" olup olmadıkları da önemli değildir. "S, p dir" ve "S,p
değildir", birlikte ele alınabilir. Bu alanda önemli olan, yargıyı
çelişmenin, doğruluğun yanlışlığın ötesinde, bu özelliklerini
de içine alarak, daha geniş tabanda nelerin yargı kıldığını
araştırmaktır.15

İkinci düzeyde "Sonuç Mantığı" ya da Çelişmezlik Man­
tığı" adını alan16 mantık ortaya çıkar. Bu mantık, daha doğru­
su mantığın bu bölümü, birbiriyle "bağdaşır", yani gelişme ta­
şımayan yargılan form olarak inceleyecektir. 17 Çıkarım form­
ları incelenecektir. İlk alanın çelişen yargılan birlikte ele ala­
bilmesine karşın, bu alanda çelişme dışta bırakılır. Yargıla­
rın, form olarak, in forma çelişmeden bir araya getirilebilirlili-
ği incelenir.18

En dışta "Salt Anlam Formlarının Kuramı"; onun içinde
"Çelişmezlik Mantığı" ve en içte "Doğruluk Mantığı" 19 bulu­
nur. Basamaklı bir yapıya benzetilirse, "Formal Apophantik"in
piramitsel yapısında en üstte "Doğruluk Mantığı" bulunur.
"Doğruluk Mantığı"nda, yargılar, şey durumlarıyla uyuşum
(adequatio halinde olup olmadıklarına göre, doğru ya da yan­
lışlıklan açısından ele alınırlar.

"Formal Analitik", birbirine dayanan bu üçlü yapısıyla
ele alınırken, Husserl, yapıtlarında, en fazla, tabandaki en ge­
14. Log. Unt. II/2, IV. Araştırma. Yukarıdaki kavramların sırasıyla Almancaları, "Dit

reine Formenlehre der Bedeutungen", "Die reine Formenlehre der Urteile", "Die reir
logische Grammatik".

15. Bu konuda özellikle, Log. Unt. II/I, IV. Araştırma ve Log. Unt. II/2'de önemli ipuç-
ları bulunuyor.

16. Bu kavramların Almancaları sırasıyla "Konsequenz Logik", "Logik der Widers
pruchlosigkeit".

17.form. und Tr. Logik, s.46 ve Beilage III, s.289.
18. a.g.y., s.48.
19. Almancası "Wahrheitslogik". Bkz. Form, und Tr. Logik, s.49 ve ötesi.

niş alan olan "Salt Yargı Formlarının Kuramı" üstüne durur.

D) "Salt Yargı Formlarının Kuramı'nın Log. Unt. I'den
Başlayarak Husserl'in Düşünce Gelişimi İçinde
Genel Çizgileriyle Gözden Geçirilmesi

"Salt Yargı Formlarının Kuramı'nın temelinin Log.Unt.I'den
atıldığını söyleyebiliriz. Başlangıçta, mantığın diğer alanla­
rıyla içiçe olmasına karşın 20 Mantığın ilk görevinin "anlamla­
rın salt kategorilerini saptamak" olduğunu belirtir.21 Daha bu
aşamada, "Salt Yargı Formlarının Kuramı" anlam kategorileri
ile ilgilidir. Husserl, sürekli olarak, sağlam, kesin bilime ulaş­
ma çabasındadır; bu nedenle, mantık, "bilim idea"sına ulaşa­
caktır. Bu amaçla, mantık, ilk elde bilimin anlam dokusunu ele
alacak, bilimlerdeki kuramların anlamlarındaki formal yapıyı
inceleyecektir.22

Husserl, sonraları bu düşünce çizgisini geliştirerek,
özellikle Log. Unt. II/2, IV. Araştırmada "Salt Yargı Formları­
nın Kuramı"nın çekirdeğini oluşturan "Mantıksal Gramer”in
görevlerini, sorunlarını ortaya koyar. Bu ödevler yerine getiril­
meye çalışılırken, tüm anlam birleşmeleri doğru ya da yanlış,
çelişik ya da gelişmez olup olmadıklarına bakılmaksızın ele
alıncaktır. Bu görevleri şöyle özetleyebiliriz.

1. Anlamların temel formlarını ya da "anlam kategorile­
rini" ortaya koymak.

2. Anlamların bir araya gelmelerinin, anlam örgüsünün
formlerini belirlemek.

3. Anlam ”modifikation"larının temel formlarını sapta­
mak.

4. Salt "sintakik kategorileri" ortaya çıkarmak
5. Anlam işlemlerinin, "eski" anlamlara dayanarak "ye­

ni" anlamlar oluşturması açısından, anlam formlarını bulmak.
20. Örneğin "Formal Ontoloji" ile.
21. Log. Unt. I, s.242.
22. a.g.y., s.26.

58

6. "Temel formların bu kapalı sistemi"ni23 oluşturmak.24
Bu görevlerin Husserl'ce nasıl gerçekleştirildiğini adım

adım izleyerek, mantığın bu ana dalını gözden geçirebiliriz.
"Anlam kategorileri"nden25 anlaşılan nedir? Bilim ku­

ramlarındaki temel kavramlara ve bu kavramlar1 birbirine
bağlayan kavramların örgüsüne "anlam kategorisi" denili­
yor.26 Anlam kategorileri temelde üç öbekte toplanabilir.

1. Adsal (Nominal) anlam. 2. Sıfatsal (Adjectival) anlam,
3. Önerme anlamı27 Önerme anlamı "bağımsız" anlamdır. Di­
ğerleri ise "Önerme anlamı'na bağımlı anlamlardır. Adsal an­
lamlarla sıfatsal anlamların yargıların temel formunda belli
yerleri vardır. Örneğin, "S,p dir" yargısında, "S" yerine sıfat
koyamayız. "Bu yaprak yeşildir." , "Bu kalem yeşildir." öneri­
lerinde "kalem", "kitap" adsal anlamlardır. "Yeşil"se sıfatsal
anlam taşır. Adsal anlam yerine sıfatsal anlam koyamayız. "Bu
yeşil, kalemdir." diyemeyiz. Burada hiçbir doğal dile bağlı ol­
mayan "apriori" yasalar egemendir.28 İşte mantığın görevi, bu
yasaları ortaya çıkarmaktır.

Anlamların bir araya gelmelerinde, onları birbirine bağ­
layan formlar vardır. Örneğin, "ve", "ya da , "ise" temel birleş­
tirme formlarıdır. Bunlar birbirinden türetilebilir.29

Bağlantı sağlayan formlar, anlamları rastgele bir araya ge­
tirmez. Yukarıdaki örneklerden de görüldüğü gibi, belli anlam
kategorisinde bulunan anlamlar belli formlarla biraraya getiri­
lir.

Formlar arasında, bir formdan diğer forma geçişi sağla­
yan işlemler bulunur. Örneğin, "Sp,q dur.", "S, p dir." den iş­
23. Almancası, "ein geschlossenes’System von Grandfonnen".
24. Log. Unt. II/2, s.318-330; Id.I,134; Fomı. und Tr.Logik, s.44.
25. Almancası "Bedeutungskategorie”.
26. Log. Unt. I, s.23.
27. Log. Unt.II/I § 10.
28. Bar Hillel, Husserl'in bu düşüncelerini evrensel bir dil geliştirme çabasında çok

önemli bulur, ama ona göre, Husserl, bu görüşleri ile 19. yy. "gramercilerden” öteye
gidememiştir. Bkz. Yazarın yukarıda adını andığımız yazısı.

29. Log. Unt. II/I, s.333. Matematiksel mantıkta da önerme eklemleri birbirine dönüştü­
rebilir.

59

lem sonucu türetilmiştir. Örneklendirildiğinde: "Yaprağın ye­
şil oluşu güzeldir. ”," Yaprak yeşildir, "den işlem sonucu çık­
mıştır. Yine işlem sonucu, "Sp, q dur." dan "(Sp)q, r dir. "e ge­
çiş yapılabilir. Burada temel form, ilk form "S,p dir." yargısı­
dır. Nitekim, Husserl, "Bu araştırmamızda temel işlemleri ve
yasalarını gözler önüne sererek, bu yasalara göre, formların
sonsuzluğunun ideal oluşumunu ele alacak biçimde araştır­
mamızı yürütmeliyiz" der.30 İşlemler, yukarıdaki örnekten de
anlaşılacağı gibi, "S, p dir." ana formunda sonsuz sayıda yine­
lenebilir formlar elde etmemize yardımcı olabilir; çünkü, "her
işlem yasası, kendisinde yinelenebilme yasasını taşır." 31
Formlar arası ilişki, ilk formlardan, temel formlardan elde edi-

 len formlarla düzenlenir. Formier arası doku, bu işlemlerle, te­
mel formlardan başlanarak dokunur. Husserl, matematikten
aldığı "işlem” kavramıyla 32 yargıların formal ilişkilerini açık­
lar.

"S,p dir." yargısının türlü "modifikation"ları olabilir. Ör-
 neğin, "p olan S", "S ise p", "S, p olabilir", " S, p olmalı"... Bura­

da temel form "S, p dir.
Modifikation" kavramının Husserl'de, mantığın alanını

aşan anlamı da vardır.34 Bu anlamda, örneğin anımsama algı­
lamanın bir modifikation'udur.35 Ayrıca inanç alanında da
"modifikation'lar vardır. Kesin inanç temel form alınırsa, bu­
nun, kuşku, dilek gibi modifikationları olabilir.37

Modifikation"ların mantığın ontolojik yapısının ortaya
çıkmasında yeri büyüktür. Formal ontolojiden söz ederken bu
konuyu daha ayrıntılı ele alacağız. (Bu bölümün, "F" alt bölü-
30. Form, und Tr. Logik, s.46.
31. a.g.y., s.46.
32. a.g.y., s.45.
33. a.g.y., § 13. "Temel Form"un Almancası "Urform"dur.
34. Id.I, s.209.
35. "Modifikation” kavramının, Husserl'de bilinç yaşantılarını an,amada çok önemli yeri

vardır. Bkz. Eugen Fink, "Das Problem der Phänomenologie Edmund Husserls",
Rev. Int. Phil., s.252-260.

36. "doxische Modifikationen” adını alan modifikationlar.
37. Id. I, s.215.

60

münde) Şimdilik, yargı formunu ilgilendirdiği ölçüde şunu
söyleyebiliriz: Yüklemsel olan, adsal olana dönüştürülebilir.
Örneğin, "S, p dir" den, ”p oluş, q dur" diyebiliriz. İlk yargıda
yüklem olan "p", ikinci yargıda "ad"dır. Örneklendirirsek: "Bu
kağıt sarıdır." yargısı, "Sarı oluş bu kağıdın bir özelliğidir."
yargısına dönüştürülebilir. Burada, yeni bir "sintakik" nesne,
özellik" karşımıza çıkar.38 Bu modifikation niteliğine bakarak,
geleneksel mantıkta dikkat çekmemiş bir nokta üstünde dur­
mamız gerekiyor.

"Bütün insanlar ölümlüdür." (1)
"Bütün Ölümlüler gelipgeçicidir" (2)
"Bütün insanlar gelipgeçicidir." (3)
sonucuna klasik tasım formuyla varabiliriz. (Barbara).

Oysa, burada, ilk yargıdaki "ölümlü" yüklem olarak kullanılır­
ken, (2) de geleneksel mantıktaki anlamıyla, dayanak (subs-
tanz) olarak kullanılıyor. İlk yargıdaki "ölümlü" ile İkincideki
"ölümlü" değişik "anlam kategorisinde" "sintaktik kategori”de-
dir.39

Husserl"de mantığa tuttuğu ışık açısından üzerinde du­
rulması gereken en önemli kavramlardan biri de "sintaks" kav­
ramıdır.40 Bu kavram da mantığın alanını aşan bir "kavramsal
yük" taşıyor. Örneğin, inanç alanında da bir "sintaks" vardır. 41
Nasıl mantıkta anlamların bir araya gelmelerinin bir "sintaks"ıt
varsa, inançların da bir araya gelmelerinin bir "sintaks"ı var­
dır.42

Sintaksın "Formal Analitik"in ilk ana bölümünde ele alı­
nışına dikkat edilmeli. "Salt Yargı Formlarının Kuramı" ala­
nında, daha çıkarımlar alanında, deduktiv alanda değiliz. Bu
nedenle, deduktiv bir yapı taşımıyor, tümüyle. Sintaksın alanı

38. a.g.y., s.29 ve Erf. und Urt., s.288.
39. Form, und Tr. Logik, s.273-274. "Sintaktik Kategori" kavramını modem mantıkçılar

Husserl'den edinmiştir. Bkz. Bochenski-Menne, a.g.y., s.20; 116.
40. Erf. und Urt., s.247 dip.notu. Id.I, s.326.
41. Id.I, s.250.
42. Bu konu çalışmamızın "Mantık Psikoloji ilişkileri" bölümüne bakınız..

61

deduktiv alanı da içine alarak, onu aşıyor.
"Salt Yargı Formlarının Kuramı"nın mantığın diğer

alanlarından ayrılmasında "sintaks" kavramı önemli bir yer tu­
tuyor. Burada iki kavramı aydınlatmakta yarar var. "anlamsız­
lık" ve "Aykırı anlam”.43 Anlamsızlık, sintaks kurallarına aykı­
rılıktır. "Üç köşeli dörtgen", "yuvarlak kare". Formelleştirildi-
ğinde, "S" ve " S değil" in birlikte ele alınışını görüyoruz, bu
örneklerde.44 Sintaks kuralları anlamsızlığı önleyecektir. Ay­
kırı anlamlılık ise, "Salt Yargı Formlarının Kuramı" alanındaki
kurallara uygundur. Ancak mantığın ikinci basamağında, çe­
lişmezlik mantığında, aykırı anlamlılık önlenecektir.

Husserl, sintaktik formlar ve sintatik içerikleri birbirin­
den ayırır.45 Örneğin, "Bu kağıt beyazdır." ve "Bu kağıt üstüne
yazıyoruz" tümceleri, değişik sintaktik formlar taşımasına
karşın ikisi de "Bu kağıt"ı konu edindiği için aynı "sintatik içe­
riği" taşır. "Salt form ve "salt içerik" "sınır" kavramlar oluştu­
rurlar. Verilen bir "form" yeni sintatik işlemlerde içerik olarak
kullanılabilir. " S, p dir" formu, "Sp oluş, q dur." yargısında bir
içeriktir. Böylece Husserl, kersin biçimde içerik-form ayırımı
yapmaz. Husserl'e göre, alt düzeyde ve yüksek düzeyde form­
lar var. Formlar arasında basamaklı bir yapı düzeni egemen­
dir. Yargı formu, "S"nin ve "p"nin formlarına dayanır. "S" ve
"p" nin sintaktik içerikleri, kendi aynılıklarını, kendilerine öz­
deş olmayı form içinde korurlar. Sintaktik form bunlarla sınır­
lıdır. Her içerik, her formda olamaz. Örneğin, "adsal" içerik; "sı­
fatsal" içerik, "yüklemsel" içerik yerine kullanılamaz. Daha ön­
ce buna başka bir bağlama örnek verilmişti. 46 Bir örnek daha
verelim. "Araştırma yorucudur. " yargısı formal biçime dö­
nüştürüldüğünde "S, p dir." olur. "p. S dir." diyemeyiz: "Yoru­

43. Sırasıyla Almancaları "Unsinn”, "Widersinn".
44. Log. Unt. IW, s.336.
45. Form, und Tr. Logik, Beilage I§ 3. Bu kavramların sırasıyla almancaları "Syntak­

tische Formen" ve "Syntaktische Stoffe".
46. Anlam kategorilerinden söz ederken, s.49.

62

cu araştırmadır." 47 Ancak, "p" yi adsal modifikation'a uğrata­
rak bunu gerçekleştirebiliriz: "Yorucu 'olan' araştırmadır." di­
yebiliriz.

Yargıyı oluşturan öğeleri sintaktik içeriklerine ayırırsak,
sonunda sintaktik olmayan öğelere varırız. "Bu kalem kırmızı­
dır." yargısını ele alalım. Burada, "kalem" yargının formundan
koparılarak alındığında, sintaktik özelliğini yitirir. Öyleyse,
sintaktik olan, sintaktik olmayana dayanır. Bu demek değildir
ki sintaks öncesi bir "sintaks" yoktur. İlk bakışta çelişik gibi
görünen bu şaşırtıcı açıklamalar, Husserl'in mantığını anla­
mada çok önemli bir yer tutuyor. Daha yargı formuna getiril­
mezden önce, bir "sintaks" vardır.48 Örneğin, "kırmızı" ve kır­
mızılık" iki ayrı sintaks önceşi "sintaktik" kategori içindedir,
"kırmızı" ancak, yargıda "p" olarak, yüklem olarak, Husserl'in
deyimiyle, "sıfat" olarak ele alınabilir. "Kırmızılık" ise yargıda
"S" olarak, ’’adsal" bir yapı taşıdığı için, "dayanak" yerine geçe­
bilir.

Burada düşünce alanından, yargı alanından önce olan
bir alana gelmiş oluyoruz. İşte ontoloji, yargısal düşüncenin
kaynağını araştırma burada başlıyor. Burası, deyim yerindey­
se, mantığın "varlığa" değdiği yerdir.

Şimdi, "Formal Analitik"in iki temel alt bölümünü göz
den geçirdikten sonra, bu can alıcı önem taşıyan konuya yeni­
den dönebiliriz.

E) Çelişmezlik Mantığı ve Doğruluk Mantığı.
Bu iki Mantık Alanının Birbiriyle İlişkileri

"Çelişmezlik Mantığı" ya da başka bir deyimle "Sonuç Mantı­
ğı" Log. Unt.'de göze çarpıcı bir biçimde ele alınmamıştır.
Husserl, bu konu üzerindeki görüşlerini çok sınırlı olarak

47. Bu örnek, Husserl'in değil, bizimdir.
48. Erf. und Urt.'in tümüne yakın bir bölümü bu yargı öncesi (vorpredikativ) alanın in

celenmesine ayrılmıştır. Husserl’in bu konudaki ilk düşünceleri için bkz, Form, u
Tr. Logik, § 11 ve s.307.

63

Form, und Tr. Logik de geliştirmiştir.
"Çelişmezlik Mantığı", "Salt Yargı Formlarının Kuramı"

üstünde, ona dayanarak alanını oluşturur. "Doğru Yargıların
olabilir formlarının bilimidir."49 Çelişmezlik mantığının temel
kavramı "çelişmezlik"tir. Daha açık söylenirse, "düpedüz çe­
lişmezlik", "boş çelişmezlik"tir. 50 Bu son iki "çelişmezlik"te,
yargıların çelişmezliğinde yargıların somut örneklerine, uy­
gulamalarına, doğru ya da yanlış olmalarına bakılmıyor. Yar­
gıların salt formları ele almıyor.

"Çelişmezlik Mantığı", yargıların çelişmeden, birbirle­
riyle form olarak bağdaşır biçimde 51 biraraya gelebilmelerini
araştırır.52

Bu alanda, sonuç mantığında, sonuç, öncüllerden daha
fazla "bilgi" taşımaz. Analitik yargılamada bilgi genişlemesi
yok. Modem mantıkçıların "totoloji" dedikleri bu alanın için­
dedir.53

Bir yargı diğer bir yargıyı analitik olarak içerebilir ya da
dışta bırakabilir. Geleneksel mantıkta tasımın öncüllerinden
sonuca varma özelliği var. Geleneksel mantık, salt "Çelişmez­
lik Mantığı" değildir. Yargılar, salt form olarak ele alınmaz,
doğru ya da yanlış oluşu da gözönüne alınır. Doğrusu, gele­
neksel mantık, bu konuda yeterince açık değildir.54

Husserl'e göre, yargıların doğru ya da yanlışlığını ele
alan "Doğruluk Mantığı", temelde "Çelişmezlik Mantığı"na
dayanır. "Çelişmezlik Mantığı" olanaklı doğruluğun temel ko­
şuludur.55

Konumuzla ilgili olarak sınırlı bağlam içinde ele alınır-

49. Form, und Tr. Logik, s.46.
50. Bu iki çelişmezliğin Almancaları sırasıyla, "die blosse widerspruchlosigkeit” ve "die

leere Widerspruchlosigkeit". Bu kavramların açıklamaları için bkz.a.g.y., s.46;56.
51. "Bağdaşma", "biraraya gelebilme", "form olarak birarada olabilme" deyimlerinin Almancaları sırasıyla, "Verträglichkeit", "Vereinbarkeit", "formale Kompossibilitat".

52. Form, und Tr. Logik, s.56;290.
53. a.g.y., s.296.
54. a.g.y., s.47.
55. a.g.y., s.49.

64

sa, yargılar üstüne mantığın iç yapısına anlamak açısından
iki türlü apaçıklık var: 1. Seçiklik apaçıklığı. 2. Açıklığı veren
apaçıklık. 6

ilki, yargıların yargı olarak bulanıklıktan kurtulmasıdır:
Bu apaçıklıkta, yargının "şey durumu”yla ilişkisi üstünde du­
rulmaz. Burada önemli olan, yargının "analitik" olarak "apa­
çık" kılınmasıdır. İkinci apaçıklıkta, yargıların "seçikliğinden"
kalkılıp, şey durumuyla ilişkisi, doğruluğu ya da yanlışlığı
önemlidir.

Görülebileceği gibi, Husserl, "Çelişmezlik Mantığı"nı
"Doğruluk Mantığının temeline koyarken, bu ilişkiyi "apaçık­
lık" açısından ele alıyor. Seçiklik, yalnızca, mantıksal teknik­
lerle elde edilmez. Belli kuralların, gözü kapalı uygulanması
yok bu alanda, "apaçıklığı" araştıran, etkin bilinç, mantık ala­
nında da yaratıcılığını sürdürüyor. Yargıların seçikliğini araş­
tırıyor; seçik yargıları şey durumlarıyla karşılaştırarak, onla­
rın açıklığını inceliyor. Mantığa, "nesnel" açıdan bakarken bi­
le, "apaçıklık" kavramı önemini koruyor. Bu özellik, nesnel
mantık alanının, onu bilinç etkinliği ile oluşturan 'ben"den ay­
rılamayacağını gösteriyor.

"Çelişmezlik Mantığı" ile "Doğruluk Mantığı" arasında
içiçe geçmiş bağlantılar var. Şöyle bir örneklendirmeye girile­
bilir.

Çelişmezlik ilkesini "Doğruluk Mantığı"nda dile getirir­
sek: "Bir yargı doğru ise çelişiği yanlıştır.

Aynı ilkeler "Sonuç Mantığı"nda şöyle söylenebilir: "İki
yargı çelişikse, ikisinin birden, kurallara uygun olabilirliği, se­
çik apaçıklıkla verilebilirliliği, ’ideal matematiksel varlığa' sa­
hip olabilmesi olanaksızdır.”

Bu son örnekte, Husserl’de gizli olarak, "Sonuç Mantı-
ğı"nı aşan mantıksal yönelimler görülebilir. İlki "apaçıklık"
56. Sırasıyla Almancaları "Evidenz der deutlichkeit", "Evidenz der Klarheit". Bkz.

a.g.y., § 16.
57. a.g.y., § 20.

65

kavramıdır. Bu kavram, yukarıda biraz önce değinildiği gibi,
mantıkta, öznenin "tinsel bakışı"na, "görü"süne, "etkinliğine" 58
önem veren bir görüştür. Diğeri ise, "ideal matematiksel var­
lık" sözünden anlaşılabileceği gibi, mantığa yüklenen "ontolo-
jik" yüktür. Husserl, bu örnekten anlaşılabildiğince, "Çeliş­
mezlik Mantığı"nı, tümüyle "salt" olarak, kendisi öyle incele­
meyi tasarladığı halde, inceleyememektedir.

"Çelişmezlik ve Doğruluk Mantığı" arasındaki ilişkiler,
mantıktaki Modus Ponens ve Modus Tollens ilkelerinde de gö­
rülebilir.59

Bu ilkeler "Sonuç (Çelişmezlik) Mantığı"nda şöyle dile
getirilebilir:

Modus Ponens ilkesi: " 'N' analitik olarak şu formdaki iki
yargıdan çıkar: ’M ise N'dir' ve 'N'

Modus Tollens ilkesi: " 'M değil' şu formdaki iki yargı­
dan çıkar: 'M ise N'dir' ve 'N değil'

Aynı ilkelerin "Doğruluk Mantığı"nda karşılıkları şöy-
ledir:

Modus Ponens ilkesi: "Aynı zamanda 'M ve N' ve 'M'
doğru ise, 'N' doğrudur.”

Modus Tollens ilkesi: "Aynı zamanda 'M ise N' ve 'N de­
ğil' doğru ise, 'M değil' doğrudur. (M yanlıştır.)"

F) Mantığın Ontolojik Niteliği: Çokluklar Kuramı
Mantığın daha önce de belirttiğimiz gibi, "Formal Apophan-
tik" ve "Formal Ontoloji" olarak ele almışı birbirini bütünleyen
iki aydınlatma çabasıdır.60

Mantık "Apophantik Mantık" olarak, yargı mantığı ola­
rak kalamaz. Mantığın, "nesnel" olarak bakıldığında yargı
mantığını aşan bir yapısı var: Matematikle olan içiçeliği. Bu
58. Bu sözlerin Almancaları "geistige Blick", "Anschauung", "Aktivität".
59. a.g.y., s.59-60.
60. Fizikten, ele alınan "nesne" alanı değişik olmasına karşın "benzer" bir duruma örnek

verilirse, ışığın "dalga" ve "tanecik" kuramlarının birbirlerini bütünleyen özelliğini
söyleyebiliriz.

66

özelliği, mantık tarihinde daha yeni anlaşılmıştır. 61 Eski Yu­
nanistan’da mantık tümüyle formelleştirilememişti. Yunan
düşünürleri, formun gerçeklikten önce geldiğini görememiş­
lerdi. Örneğin, Aristoteles, "formal ontolojinin ve onun bilgisi­
nin gerçekliğin ontolojisinden önce geldiğini bilmiyordu."

Mantıkta ontolojik görüşün önemi, "form" kavramının
"salt form", "gerçeklikten arınmış form”63 düşüncesinin geliş­
mesiyle anlaşılabilir. Tarihsel olarak, Husserl'e göre, "salt
form” anlayışı, Vieta'nın cebiri kuruşuyla, Duns Scottus'un ça­
lışmalarıyla gelişmeye başladı. 64 Sayıların ve niceliklerin de-
duktiv bir teknikle incelenmesi, bu "salt form” düşüncesini ge­
liştirdi. Leibniz, mathesis urıiversalis düşüncesini, geleneksel
mantıkla, tasım tekniği ile formal matematiği birleştirerek ge­
liştirmeyi düşünüyordu. 19. yüzyılda İngiliz mantıkçıları,
mantığa matematiksel tekniği getirdiler. Boole ve De Mor-
gan'ın çabaları şimdiki simgesel mantığın temelini oluşturan
"extensional” mantığın oluşturulmasına yol açtı, ama matema­
tiksel, teknik açıdan başarı sayılabilecek bu çabaların felsefece
önemi yoktu.65

Burada, Husserl'in matematikçilerin teknik çalışmaları
karşısındaki tavrını belirtmek gerekir. Matematikçi ile felsefe­
ce mantığa bakan mantıkçı, bir anlamda aynı alanda çalışıyor­
lar. Buna karşı, matematikçilerin felsefe kaygılan yok. Mate­
matikçi bir teknisyendir. Mantığı inceleyen felsefeci, bu teknik
çalışmaları aşar, onları anlamaya çalışır. Bu çalışmaların bü­
tün bilimler için ne anlama geldiğini araştırır. "Bilimlerin bili­
mini”, "bilim kuramı"nı oluşturmaya çabalar.66

Bu anlayışla mantığın, bilimlerin ortak "anlam dokusu­
nu", bilimleri birbirine bağlayan formları belirleme ödevini

61. a.g.y., s.26.
62. a.g.y., s.70.
63. Bu kavramların Almancaları "reine Form", "Leerform".
64. a.g.y., s.43;70.
65. a.g.y., s.65.
66. Log. Unt. I, s.219-220; Form. und Tr. Logik, s.125, § 33.

67

üstlenir.
İşte mantığın ontolojik niteliği bu çabada önem taşıyor.

Bilimler, örneğin matematik, "yargılar"ı aşıyor. "Küme", "kom­
binasyon", "permütasyon", "sayı kuramı", "bağıntı" kavramları
matematiğin alanı içindedir.67 Bu alanda yalnızca geleneksel
mantığın yargıları yoktur.

Husserl'de mantık nesnelere kayıtsız kalamaz. Amaçları
açısından, bilimlerin bilimi olarak, her bilimin belli varlıksal
bölgelere dayanan yapılarını ele alabilme çabasını yürütür.

Burada yanlış anlaşılmaması gerekli nokta, mantığın
ontolojik yanının gerçekliğin ontolojisi ile ilgili olmadığıdır.
Mantık salt formal nesnelerle ilgilidir. Mantığın nesneleri ger­
çek nesneler değildir. "Genelde nesnelerdir", "genelde herhan­
gi birşeydir", "boş birşeydir", "en boş genellikleri içindedir­
ler.68 Formal genellikleri içinde nesnedirler. Mantığın formalli-
ği "en boş genellikle, her şeysel belirlenmeye açık, ama bu be­
lirlenmeyi boş bırakan" bir özellik taşıyor. 69

Mantık, nesneleri formal özellikleriyle "Çokluklar Kura­
mında ele alır.70 "Formal Analitik", "Yargı Formlarının Kura­
mı", "Çelişmezlik Mantığı”, "Doğruluk Mantığı" olarak üçlü
yapısıyla, en üst düzeyde "Çokluklar Kuramı"nı amaçlar.
"Çokluklar Kuramı", formal mantığa bütünlük getirecektir.71

Husserl, daha doktora tezi Philosophie der-Arithmetik'te
deduktiv sistemlerin kuramını oluşturmayı amaçladığını söy­
ler.72 Bu amacını felsefe yaşamının sonuna dek sürdürmüş­
tür. "Olabilir kuram formlarının koşullarının bilimini amaçla­
yan Husserl,73 yıllar sonra, "formal kuram formlarının ideası-
na" erişmeye çalışıyor. 74

67. Form, und Tr. Logik, s.68.
68. Sırasıyla Almancaları, "Gegenständlichkeit überhaupt", "etwas überhaupt", "leere

etwas , "in einer leeresten allgemeinheit".
69. a.g.y., s.76.
70. Almancası "Mannigfaltigteitslehre".
71. a.g.y., s.79-80.
72. a.g.y., s.77.
73. Log. Unt.I, s.250.
74. Form, und Tr. Logik, s.79.

68

Bu amacını "Çokluklar Kuramı" ile gerçekleştirecektir.
"Mantığın en son amacı olan" bu kuram, bilimlerdeki en genel
formal yapıyı ortaya koyacaktır. Geometrideki her doğruluğa
karşılık doğruluk formu, bilimlerin çalışma alanına karşı
alan formu, mantıktaki çıkarımlara karşı çıkarım formları
vardır.75 Husserl'e göre "çokluklar"la uğraşan matematikçiler,
bu özgürce76 oluşturulan formların ayırımına varamamışlar.
"N boyutlu" uzaydan, Riemann ve Lobachevski uzaylarından
söz ediyorlar da "uzay" formundan söz etmiyorlar.77 Aksiyom­
lardan söz ediyorlar da, aksiyom formlarını ele almıyorlar.

"Çokluklar kuramı"nın, kuramsal olarak açıklanabilen
bir alanı var. Bu alan sonsuz çoklukların alanıdır. Sonsuz çok­
luklar, sınırlı sayıda aksiyomlarla, deduktiv bir düzenle ele
alınacaktır.78

Bu çokluklar kuramının "tamamlanmış" bir sistem oldu­
ğunu nasıl biliyoruz? Sonsuz çokluklar alanını kuşatabileceği­
mize olan inancımız nereden geliyor? Kuramın tamlığını, ele
aldığı formal nesneler arasındaki bağıntıları tam tamına işle­
yeceğini "tamlık aksiyomu" içinde biliyoruz. Husserl, bu dü­
şüncesini Hilbert'ten aldığını söylüyor. 79

Husserl, "Çokluklar, kuramı"nı geliştirirken, çağının ma­
tematiksel sistemlerinden yararlanıyor. "N boyutlu çoklukları",
"Grasmann’ın uzay kuramını", Hamilton’un çalışmalarını,
Lie'nin dönüşüm gruplarını, Cantor'un sayılar üstüne çalış­
malarını örnek veriyor.80 Matematikçilerin "düşünce nesnele­
ri" dediği nesnelerle, nesnelerin kuramının kurulabileceğini
düşünüyor. Bu nesneler arasında bağıntıların saptanmasında
75. a.g.y., s.56.
76. "Özgürce", çünkü, gerçekliğe bağlı değil!
77. "Uzay formu" burada Kant'ın anladığı anlamda kullanılmıyor. Kant'ı "uzay" kuramı

Öklid geometrisinin uzay anlayışına dayanıyordu. Bu uzay, geometrinin uzayı idi.
Oysa, Husserl'de "uzay", bütün "material” niteliklerinden arındırılmıştır. Bkz.a.g.y.,
s.82 dipnotu.

78. a.g.y., s.83-84.
79. a.g.y., s.85. Oysa, belli aksiyomatik sistemlerin "tamlığı” konusu özellikle Gödel’in

kanıtından sonra olanaksız gözüküyor.
80. Log. Unt. I, s.80.

69

"form" kavramına yaslanıyor. Örneğin, a r t ı k " + " i m i bir topla­
ma imi değil, "a+b=b+c" yasasını oluşturan forma yardımcı
bir öğedir. Aynı formu taşıyan değişik alanlardaki kuramlar,
"Çokluklar Kuramı”nda aynı biçimde ele alınabilir. Mantık,
böylece, en genel durumu ile, bilimlerin olabilirliliğinin ideal
koşullarını araştırıyor. "Çokluklar Kuramı”, mantığın formal
yapısıyla, bilimlerin olabilirliliklerinin araştırıldığı, mathesis
universalis'e ulaşılmaya çalışılan alandır.

Mantıkçı yargılar üstünde dururken, "Formal Apophan-
tik” alanında iken, nasıl oluyor da ontolojik alana geçiş yapa­
biliyor? Böylece "Çokluklar Kuramı"na varabiliyor?

Formal ontolojik alana geçişin niçin olduğunu gördük:
Husserl, çokluklar kuramı ile bilimlerin formunu inceleme
amacında idi. Bu kuramın genel yapısıyla ilgili, Husserl'i ki­
taplarına serpiştirdiği ana özellikleri belirtmeye çalıştık. 81
Husserl, bu kuramı gerçekleştirememiş, yalnızca, nasıl ger­
çekleştirilebileceği üstünde düşünmüştür. Log. Unt.I’den
Form, und Tr. Logik'e dek süren düşünce gelişiminde, bu ku­
ramın çepeçevre incelenip, örneklendirmeye gidildiğini göre­
miyoruz.

Şimdi, yargılara yönelik mantıkçı bakışının nesnelere
nasıl kaydığını anlamaya çalışalım.

Önce, daha önceden yargıların formundan söz ederken
değindiğimiz yargının yapısındaki "ontolojik" niteliği biraz
daha yakından irdelemekle başlayalım. "S" öznesi, form olarak
alındığında, formal olarak, "a olan S", "a, b olan S”, ”Q ile ba­
ğıntısı olan S", gibi örneklendirilebilir. Husserl’e göre, bu deği­
şimlerde, formların herbirinde aynı sintaktik yapıya sahip
olup olmadığı belirsizdir. Aynı durum "p" yüklemi için de
söylenebilir. Belki, bu formların içinde de formlar vardır. Bura­
da bir içiçelik olabilir.82 Yargı formunun bu içiçe tabakalı yapı­

81. Çalışmamızın bundan önceki son iki sayfasına bakınız.
82. Form, und Tr. Logik, s. 180.

70

sına izleyerek, yargının sintaksını adım adım inceleyerek "te­
mel yargı çekirdeklerine", hiçbir sintaksı içermeyen "basit çe-
kirdekler"e83 varabiliriz. "S"yi oluşturan "en son dayanağa",
"p”yi oluşturan "en son yükleme", "en son bağıntılara" varabi­
liriz.84

Yargının formundan kalkarak, "S”nin ve "p"nin ve arala­
rındaki bağıntının dayandığı "en son" nitelikler, Husserl'in fe­
nomenolojisini anlamada, mantık açısından, elde edilen çok
önemli ipuçlarıdır. Husserl'in son düşüncelerinde neden "so­
mut" olana önem verdiği sorusunun açık yanıtı, onun "form”
anlayışından, "sintaks" anlayışından kalkılarak verilebilir.
Mantıktaki yargı formları tabakalı bir yapı gösterir ve bu
formlar, en sonunda hiçbir mantıksal, "yüklemsel", alışılmış
anlamıyla "dilsel" sintaksın içerilmediği alanda temelini bulur­
lar.

Mantığa "Formal Apophantik" açıdan bakıldığında, bu
"en son" dayanaklar, yüklemler, bağıntılar, bir önem taşımaz­
lar; ama en azından yargının şey durumlarıyla ilişkiye sokul­
duğu "Doğruluk Mantığı” açısından önemlidirler. Yargının
ontolojik yanını araştırırken, "Doğruluk Mantığı"nın ötesinde,
yargının dayandığı "en son birşeyin anlamları", "mutlak bir
Şey"85, yargıların mantıktaki ontolojik yapılarının dikkatle
üzerinde durulması gereken niteliğini göstermektedir.

Mantıkçı yargılar üstünde durur ama, yargılar nesneler­
le ilgilidir. Bütün nesne formları, yargılar mantığında, Hus-
serl'in deyimiyle "Apophantik"te görünürler 86 Mantıkta, for­
mal olanın "adlaştırılma"sı olanağı vardır. 87 "S,p dir." formu­
nun modifikation'larından biri de, çalışmamızın bu ana bölü­
münün "B" alt bölümünde sözü edildiği gibi "S olan p dir".
83. Almancası "elementere Keme", bu bağlamda "letzte Keme" de kullanılıyor,

bkz.a.g.y., Beilage I, § 12.
84. a.g.y., s.180. Bu deyimlerin Almancaları sırasıyla, "Letzte Substrate" "Letzte

. Prädikate", "Letzte Relationen".
85. Almancası "letzte Etwas-Meinungen", "absolut Etwas".
86. a.g.y., s.69.
87. Özellikle, Log. Unt. II/I'de 5. Araştırma bu konuyu ele alır.

71

oo
Böylece yargı, nesneleştirilmiş, şeyleştirilmiştir. "Her for-
mal mantıksal yasa, eşdeğerli formal ontolojik yasaya dönüş­
türülebilir".89 Bunu, mantıkçı "tavır değişikliği" ile sağlar. 90
"Bilimin önermesel yapısından başlayarak (Anlamsal yanın­
dan) önermelerin nesnelerle anlam bağıntısı kuran niteliğine
dayanarak, en yüksek düzeyde bütünü kuşatıcı formal ontolo­
jiye, Çokluklar Kuramı'na varırız."91 Bu alıntıdan da görülebi­
leceği gibi, önermelerin kendisinde nesnelerle anlam bağıntısı
(Altını Husserl çiziyor!) kuran bir olanak vardır. Mantık, "an­
lamların bilimidir".92 Buna karşı, mantıkta birlikte işleyen iki
kategori söz konusudur: I. Anlam 2. Nesne. "Mantıksal katego­
ri", bu anlam ve nesne birliğinin kategorisidir.93

Mantıkçı, anlamlarla, simgelerle "oynayan" biri değil­
dir94 Husserl'e göre, mantıkçı çalışmalarında, mantığın bilgi­
ye oluşturan yanını, olanaklı uygulamalarını gözden uzakta
tutmamalıdır. "Her yargı nesnesine ait kategorik form vardır.
Bu form formal mantığın sintaktik formundan,
"κτηyoρτν"den, yani, formun kategorik etkinliğinden çıkarıl­
mıştır; bu formla, mantık nesnelerin genelliğini belirler. 95

Yargılardan, yargıların nesnelerine, nesnelerin formları­
na geçmekle "mantığın formal ontoloji olduğu için de nesnele­
re yöneldiği" görülüyor. Bu nesnelere yönelme tavrında, "for-
melleştirme" önemli bir kavramdır.96 Mantıkta her kavram
oluşturuluşunda, o kavramın bilimde uygulaması olabilecek
alanla ilgili kategorik sintakslar oluşur. Böylece, mantıkçı, bir
bilim adamı gibi, konusunu ele alırken uygulama alanını da
düşünür; ama bu, mantıkçının belli bir bilimin alanından kal-

88. Id.I, s.26.
89. a.g.y., s.307.
90. Form, und Tr. Logik, s.93.
91. a.g.y., s.93.
92. Log. Unt. II/I, s.92.
93. a.g.y., s.95.
94. Form, und Tr. Logik, s.97.
95. a.g.y., s.98.
96. a.g.y., s. 106.

72

kacağı anlamına gelmez. Mantıkçı, uygulama alanın somut
özellikleriyle ilgilenmez; "formal olabilirlilikleri" araştırır.
Herhangi bir nesne için geçerli olan olabilirlilikleri saptar.

Mantıkçı "Formal Apophantik"ten ontolojik alana geçe­
bileceği gibi, tavır değişikliği ile, ontolojik alandan formal
apophantiğe de geçebilir.97 Bu tavır değişiklikleri ile, mantık­
çı, apophantik ve ontolojik alandaki "zigzag"larıyla mantığı,
nesnel açıdan olanca zenginliği ile görebilir. Mantığın iç yapı­
sını, bilimlerin alanının formal yapısını oluşturma ödeviyle,
daha derinden, ayrıntısıyla görebilir.

Mantıkçı, nesnel olarak baktığı mantığa, kendi düşün­
me etkinliği açısından bakarsa, mantığa tutulan ışık daha da
renklenir; mantık çok yönlü bakış ışınlan ile, başka bir düşü­
nürde pek rastlanmayan ayrıntısıyla karşımıza çıkar.

G) Mantığın İç Yapısını Anlamak Açısından:
"Transzendental Mantık"

"Bilimlerin bilimi" olarak mantığa iki zıt yönden bakılabilir: 1.
Öznel, 2. Nesnel.98 Mantıktaki kavramların, işlemlerin, form­
ların, çıkarımların iki kutbu vardır: 1. "Ben" kutbu 2, "Nesne"
kutbu.99 Mantığın bu ikili yapısı gözden uzak tutulmayarak,
mantıktaki mantıksal, ideal yapıdan kalkarak, onları yaratan
bilinç akdarına geri dönmek gerekir.100 Mantıktaki ideal nes­
nellikler, kendilerini oluşturan bilinç etkinliğine geri götürü­
lürken, değişikliğe uğratmayacaklardır. Yalnızca onların
"kaynağı" aranacak, mantıksal olan herşeyin kendisinden
doğduğu "ana mantık"101 ben etkinliği olarak ortaya konacak­
tır.102 Husserl, mantıktaki nesnel oluşumların "ben"in etkinli­
ği içinde ele alınma çabalarına "Transzendental Mantık" adını

97. a.g.y., s. 102.
98. agy., s. 29.
99. a.g.y., b. 232.
100. a.g.y., s. 233
101. Almancası "Urlogos".
102. a.g.y., s. 242.

73

verir. Mantığın "transzendental" yanı tarihsel gelişimi içinde
görülememiş, saklı kalmıştır. "Kuramsal akıl"ın derininde ya­
tan öznellik anlaşılamamıştır. 103 Mantıkçının; "görüşlerle iş
gördüğü, sürekli etkinlik içinde olduğu, mantıksal ürünlerin,
oluşumların ortaya çıkmasında büyük görevi olduğu anlaşı­
lamamıştır. 104

Bu açıdan bakıldığında, "Transzendental Mantık",
Transzendental Fenomenolojinin ana bölümlerindendir. Trans­
zendental Fenomenolojinin oluşturulmasında büyük yeri var­
dır.105

"Transzendental Mantık" konusunda Husserl, çok sayı­
da ayrıntılı örneklere ulaşabilmiş değildir. Bu mantığı, incele­
yebildiğimiz metinlerde görebildiğimizce, başlangıcında bı­
rakmıştır. Yine de en azından iki örnek, kendisinin de bu ör­
neklerin yetersiz olduğunu söylemesine karşın, verilebilir:

" 'a-b+b=a' demek yerine 'a'yı b'den çıkar ve b'yi yeniden
ekle, a’yı bulursun', diyebiliriz."

" 'Q, M ve N öncüllerinden çıkar' yerine, 'Q sonucuna M
ve N öncüllerinden varılabilir" denilebilir."106

Bu örneklerde, ilkin, "çıkar", "ekle” sözleri ile bir bilinç
etkinliği vurgulanmak isteniyor. Bunun yanında, "sonucuna
varmak", edilgin bir tavırı değil, "ben'in başarısını", "ürünü­
nü" gösteriyor. Olağan ki, programlanmış bir bilgisayar, aynı
işlemleri, çıkarımları yapabilir, ama bu durum mantıkta, man­
tıkçının "kategorik" deneyini görmemizi önleyemez. Mantıksal
nesneler bize, "deney"le, "kategorik. deney"le verilir. Mantıksal
oluşumların kendilerini veren özgün yaratıcı etkinlik, göz
önünden uzak tutulmamalıdır.107 Bu etkinlik içinde, mantıksal
oluşumlara "dilediğim zaman, yeniden dönebilirim"108 Man-

103. a.g.y., s.30.
104. Elf. und Urt., s.8.
105. Form, und Tr. Logik, s.241.
106. a.g.y., s.39.
107. a.g.y., s.39; 149.
108. a.g.y., s.167.

74

tıkçı bilincinin bu olanağı, mantıktaki idealleştirilmenin kay­
nağıdır. İdeal olana, örneğin, mantıksal çıkarımlara, sayılara
dilediğim zaman dönebilirim. Bütün mantıksal, matematiksel
işlemleri sonuna dek yapmak zorunda değilim; "ve
bunun gibi..." diyerek, sonsuz işlemlerin önüne geçebilirim.
Ben’in mantığa böylesi bakışı, ele aldığı konulara yeniden dö­
nebilmesi, tek tek işlemlerden "ve bunun gibi" diyerek, genel,
ideal formlara varabilmesi, "ben”in ideal olanın oluşturulma­
sındaki gücünü, etkinliğini gösterebilir.109

Nesnel ideal bir mantık yasasının öznel biçime dönüştü­
rülmesine bir örnek daha verelim:

Nesnel yasa: "Her çelişik yargı, çeliştiği yargıyı dışta
bırakır."

 Karşılığı olan öznel yasa: "Yargılayıcı, iki çelişik yargı­
dan yalnızca birini kabul edebilir.”110

Burada "yargılayıcı", "kabul etme", bilinç etkinliğini gös­
teren deyimlerdir. Husserl, bu açıdan, çağdaş "Induktiv Man­
tık", "karar verme kuramları"nın çekirdeğini oluşturacak dü­
şünceler ileri sürmektedir.

Yanlış anlaşılmalara yol açabilecek bir noktayı belirtme­
li: "Transzendental Mantık", mantıkta "ben"in etkinliğini ileri
sürerken, buradaki öznelliğin, "keyfe bağlı", rastlantısal bir
özellik taşımadığını söylemeliyiz. Mantığın "öznelliği", onun
kesin, genel niteliğini zedelemez. Mantık, "mantıksal akıl"ın111
bir ürünüdür. Mantığın öznel yanı dediğimizde, nesnel olu­
şumları oluşturan, yalnızca kendimin ürünü olmayan, tüm
özneler için "apaçık" olan etkinliğini anlıyoruz.11

108. a.g.y., s.167.
109. Bu konu, çalışmamızın "Mantık-Psikoloji İlişkileri" bölümünde ele alınacak.
110. a.g.y., s.168.
111. Almancası "logische Vemunft".
112. a.g.y., s.169-171.

75

2. PSİKOLOJİ - MANTIK İLİŞKİLERİ

A) Mantıkla İlişkisi Açısından Fenomenolojide
Psikolojinin Yeri
Mantığın psikoloji ile olan bağlantılarını, geniş bir inceleme
tabanında, fenomenoloji ile psikoloji arasındaki ilişkiler açı­
sından ele alacağız.

Ana sorunumuz şu: Husserl'e göre, kendisi açık olarak
ortaya koymamış bile olsa, mantık ve psikoloji arasındaki iliş­
kiler ağının örgüsü nasıl betimlenebilir?

Bu sorunun aydınlatılmasına ışık tutacak, sorunun can
damarını ortaya çıkarabilecek bir başka soru da şöyle dile ge­
tirilebilir: Mantık ile ilişkisini anlayabilmek için, fenomenoloji­
de psikolojinin taşıdığı önem nereden geliyor?

İlk soru bu bölümün bütününde yanıtlanmaya çalışıla­
cak. İkincisine aradığımız yanıtsa, şu görüş çevresinde odak­
lanıyor: Psikoloji, Husserl'in felsefedeki gelişmesi adım adım
izlenirse, sürekli arıtılmaya çalışılan, fenomenolojinin imbi­
ğinden süzdürülmeye çabalanan bir kaynaktır. Savımızı şöyle
destekleyebiliriz:

I. Husserl, daha doktora çalışması olan Philosophie der
Arithmetik'te1, aritmetikteki işlemlerin ve kavramların psiko­
lojik kaynaklarını inceleme uğraşında idi. Sonradan yadsı­
dığı2 bu çalışmasıyla, felsefedeki yönelmesinde psikolojinin
tuttuğu yerin önemi anlaşılabilir.

Log. Unt.l.'in (1900 yıllarında) ilk baskılarında fenome­
nolojiyi betimsel psikoloji olarak anlamayı sürdürdüğünü gö-

1. Husserl'in bu yapıtını göremedik. Yalnızca Mind dergisinde yayınlanan bir bölümü­
nü, filozofun Frege ile ilişkisi açısından inceleyebildik. Bkz. Pivcevic, E., "Husserl
versus Frege", Mirıd, vol.76, No.302,1967.

2. Log. Unt.l, s.VI-VH, Form. und Tr. Logik, s.76.

76

ruyoruz.3
2. Log. Unt. I.'de ve sonraki yayınlanmış yapıtlarında,

psikolojinin mantığı ve felsefeyi temellendirmeye çalışmasını
sürekli eleştirmiş, psikolojiye, ilk bakışta sanılabileceği gibi,
cephe almıştır. Oysa, dikkatle incelendiğinde,4 psikoloji tü­
müyle yadsınmamaktadır. Psikolojinin fenomenoloji için ya­
rarlı yanları vardır.5 Gerçi, Husserl'e göre, psikoloji, fenome­
nolojiyi, mantığı, bilimi, temellendiremez; üstelik, fenomeno­
lojik tavırda psikolojik olan dışta bırakılmaya çalışılır, ama
hemen hemen bütün yapıtlarında yorulmak bilmeden psikolo­
ji ile hesaplaşması, psikolojiyi, gelip geçici, rastlantısal özellik­
lerinden arıtıp, onun apriori, özsel yanlarını araması, Hus­
serl'in psikolojiye, özlere giden yolda, belki geçildikten sonra
ortadan kaldırılabilecek bir köprü olarak baktığı düşüncesini
pekiştiren noktalar olsa gerek.

3. Fenomenolojinin kurulmasında, sürekli ayıklanıp, sü­
zülen psikoloji, fenomenolojinin çekirdeği olan "ben", "bilinç"
kavramlarının oluşturulmasında bir kaynak olarak görülebi­
lir. 'Transzendental ben"in karşısına sürekli "psikolojik ben"i
koyup, ikisi arasındaki ayırımı ortaya çıkarırken, yadsırken
yararlandığı verimli bir alan görünümündedir psikoloji.

4. Log. Unt. I'den kalkılarak, önce, mantıktaki psikolojik '
öğeleri süzmekle, ortadan kaldırmakla başlayan çaba Hus­
serl'i, "ideal" olanın yapısı üstüne düşünmeye itmiş olabilir.
Bu, psikolojik öğeleri, rastlantısal, dünyasal, olgusal öğeleri or­
tadan kaldırma uğraşı, İd.T de "πoxń" kavramının geliştiril­
mesine yardıma olmuş olabilir. Yapıtları çepeçevre tarandı­
ğında, Husserl'in olgusal olandan kurtulma çabasında, "öz"le-
re varma özleminde, gençlik yıllarında içinde bulunduğu kül-

3. Husserl, bu kitabın sonraki baskılarında, bu görüşünün geçtiği yerleri kitabından kal­
dırılmıştır. Findlay'in İngilizce çevirisinde sonradan kaldırılan, değiştirilen bu parça­
lan görebiliyoruz. Örneğin, Log. Unt.I s.369'dan kaldırılan parçayı, Findlay'in çeviri­
sinde, s.545'de bulabiliriz. ‘

4. Çalışmamızın bundan sonraki bölümlerine bakınız.
5. Id.III., s.21.

77

türel ve bilimsel atmosferde, psikolojinin baskın görünümüne
duyduğu tepkinin yeri olabilir.6 Felsefede "biricik öğretme­
nim" dediği Brenteno'nun psikoloji ve felsefeye getirmeye ça­
lıştığı "açıklık", Husserl'i sürekli rahatsız etmiş, onda psikolo­
jinin apriori temellerini arama tutkusunu uyandırmıştır. 7

5. Felsefe yaşamının son yıllarında psikolojiye duyduğu
tepki (Psikolojiye ilgisiz kalmadığına göre, onda bu tepki de
bir anlamda etkidir.), yapıca değişmiştir. Husserl, psikolojik
öğelerden sürekli arıtarak ulaştığı "salt mantık ideası"na
Id.I’deki "salt beni"de katarak, "Transtendental Mantık" dü­
şüncesine varmıştır. Psikoloji böylece, Husserl'in düşünce ge­
lişiminde önce dayanak olmuş, sonra yadsınmayla, aratılmay-
la, ortadan kaldırılmaya çalışılmış, en sonunda, değişik bir
kılıkta da olsa8, mantık anlayışına bile katkıda bulunmuştur.

İşte, bu bölümde, bu savımızı daha ayrıntılı olarak des­
teklemeye çalışacak, psikolojinin fenomenoloji içindeki yerini,
mantıkla olan ilişkileri açısından gözden geçirerek, sonunda
fenomenolojide mantığın tuttuğu yerin önemini aydınlatma­
da, çalışmamızın diğer bölümleriyle bütünleşen bir araştırma
tavrı içinde olacağız.

B) Fenomenolojinin Psikolojiyle İlişkilerinin Gözden
Geçirilmesi

Fenomenoloji ile psikolojinin yakınlığı nerelerden kaynaklanı­
yor?

I. İçinde bulunduğu kültür ve bilim atmosferi, Husserl’i
psikoloji ile bütün felsefe yaşamı boyunca hesaplaşmaya it­
miştir.

Psikolojinin yeni yeni gelişmeye başladığı, deneysel
yöntemlerin giderek önem kazandığı yıllarda, örneğin Karl
Vogt gibi psikologlar, psikolojiyi fizyolojinin, fiziğin alanı için-
6. Spiegelberg, Phen. M ov., s.28.
7. Encyclopadia Brilarınica'nın 14. Baskısının "Phenomenology'' maddesine bakınız.
8. Örneğin, "Rationale Psychologie" adıyla.

78

de ele almışlardır. Karl Vogt’a göre, "nasıl karaciğer safra sal­
gılıyorsa, beyin de düşünce salgılar.”9

Özellikle, J.S. Mili ve Spencer tarafından savunulan, psi­
kolojinin mantığın temelinde olduğu savı, Husserl'in psikoloji­
ye gösterdiği tepkiyi anlamada önemlidir.

Husserl'in düşünce gelişimini etkilemesi açısından
Brenteno'nun önemini vurgulamalıyız. Brenteno, Spiegelberg'e
göre,10 psikolojiyi felsefedeki reformlar için bir sıçrama nokta­
sı olarak kullanmayı tasarlıyordu. Brenteno’nu bu tasarısı,
Husserl'in fenomenolojiyi göz önüne alındığında, öğrencisi ta­
rafından gerçekleştirilmiş görünüyor. Ayrıca, Spiegelberg'e
göre, Brenteno, çağının değişik psikolojik görüşlerini, örneğin
W. James, J.S. Mill, Fechner, Wundt, Lotze... gibi psikologların
çalışmalarını bütünlemeye çalışmıştır.

Böylece, Husserl’in felsefeye başladığı yıllarda, bilim ve
felsefe dünyasına egemen olan çeşitli psikolojik çalışmaların
olduğunu görüyoruz. Husserl için bu çalışmalar bir düşünce
"kaos"unün belirtisi oluyordu. Nitekim, Husserl’in Log. Unt.I'
le başlayan psikolojiye olan güvensizliğinde, psikolojinin ken­
di sınırını aşan görüşlerinden yakınır. 11

Brenteno, Psychologie votn etnpririschen Standpunkt adlı
yapıtında "deney benim tek öğretmenimdir”, diyor. Buna kar­
şın, "deney"den anladığı, Husserl’de de örneğini gördüğümüz
"ideal görü"yü içine alan çok geniş kapsamlı bir kavramdır.
Husserl, hocası Brenteno’dan psikolojinin geniş açıdan, "ideal
açıdan" ele alınmasını da öğrenmiş olabilir. Belki de, matema­
tikle uğraşmaktan kaynaklandığını düşünebileceğimiz psişik
olana "ideal" açıdan yaklaşma anlayışı, felsefede biricik öğret­
meni olarak nitelendirdiği Brenteno’dan edindiği görüşler
olabilir.
9. Natonson, M., E. Husserl, s.49.
10. Spiegelberg, Phen. Movement, s.34.

11. Bu görüşü için "μτσιζ ιζ λλο yνοζ" deyimini sık sık kullanır. Örneğin,
Log: Unt.I., s.4; 168.

79

Husserl'i etkileyen psikologlar arasında Theodor Lipps
ve Carl Stumpf dan söz edebiliriz.12 Özellikle, kendisinden ol­
dukça etkilendiği Carl Stumpf, deneysel psikolojinin kurucula­
rındandır.13 Stumpf da "fenomenoloji"den söz eder. Onun "fe­
nomenoloji" anlayışına göre,14 "fenomenoloji" uzmanlık alanı
olan, bağımsız bir bilim değildir. Her bilimin ilk tabanıdır.
Her uygun yöntemi kullanabilir, deneyi de.

Bu "fenomenoloji" anlayışını Husserl, tersine çevirmiş­
tir. Fenomenoloji, Husserl'e göre, bilimlerin en son amaçladığı­
dır.15

Görüldüğü gibi, Husserl çağının psikolojinin ile yakın
ilişkidedir. Psikolojinin, Husserl'in düşüncelerinin gelişme­
sinde olumlu ya da olumsuz etkileri olmuştur. Peki, Husserl'in
psikolojiye etkileri olmuş mudur? Bu soruya yanıtı Spiegel-
berg veriyor.16 Husserl, Gestalt Psikolojisi üstüne çalışanlar­
dan Wolfrang Köhler'i, Max Wertheimer'i, Kurt Koffka'yı;
"Grup Dinamiği" anlayışındaki Kurt Lewin'i etkilemiştir. Ay­
rıca, Husserl'in "başkasının ben'i sorunu"na getirdiği aydınlat-
malarla psikolojiye katkıda bulunduğunu söyleyebiliriz.17

Öyleyse fenomenoloji ile psikoloji arasında nasıl bir etki­
leşim var? Spiegelberg'in dediği gibi18 "ikili bir yol"mu var,
psikolojiden fenomenolojiye, fenomenolojiden psikolojiye?

Bizce, bu ilişki göründüğünden daha karmaşıktır. Psi­
koloji ile fenomenoloji ilişkileri fenomenoloji içinde "çok dü­
ğümlü" bir ilişkiler ağı oluşturur.

2. Fenomenoloji ile psikolojinin yakınlığının kaynakla­
rından biri de fenomenolojinin psikoloji ile birlikte öznel olanı
aydınlatma çabasıdır. İkisi de psişik olana ışık tutarlar.
12. Spiegelberg, a.g.y., s.35.
13. Spiegelberg, a.g.y., s.53-69.
14. a.g.y., s.60.
15. Logos, s.293.
16. Spiegelberg, "The Relevance of Phen. Phil, for Psy.", Phen. and Exist, derlemesi,

s.219-241.
17. Uygur, N., E.Husserl'de Başkasının Ben'i Sorunu, s.152.
18. Spiegelberg, a.g.y., s.221.

80

Husserl'e göre, bütün doğal bilimler öznel olana kapalı­
dır, psikolojinin dışında.19 Oysa, bütün bilimlerin kuramlarını
geliştirmeden önce öznellikleri ile ilişkileri vardır. Psikoloji bu
ilişkileri anlamada yetersizdir. Bilimlerin öznel kaynağına ine­
miyor. "Deneyen-bilen-üreten" öznelliği anlayamıyor.

Görülüyor ki, aynı alana ye ruhsal olana, tutulan
ışıklardan, psikolojinin ışığı yetersizdir. Buna karşılık aynı
alana yönelmiş olmanın getirdiği bir yakınlık söz konusudur.

Çağımızda, Husserl’e göre, öznel olana yönelen belli
başlı iki çalışma alanı var. Bunlardan biri, psikoloji, daha ge­
niş olarak söylenirse, "antropoloji". Diğeri ise "Transzendental
Fenomenoloji”.21 Öznel olan felsefede ancak fenomenoloji tara­
fından aydınlatılabilir; çünkü "öznel olan, psikolojik değil­
dir".22 üstelik, psikolojik tavır felsefe için başlıca tehlikelerden
biridir.23 bu olumsuz tavrını sonuna dek sürdürmez Husserl,
psikolojide yararlı yönler de bulur: "Yoğun, bir deneysel çalış­
ma, deneysel olguların zenginliği ve bir parça da çok ilginç
düzenlilikler" görür psikolojide 2

Öznellik, psikolojinin de konusu olmasına karşın, psiko­
lojinin ele aldığı gibi incelenmeyecektir. Amaç, psikolojiyi aş­
mak, psikolojiyi özsel bilimin25 süzgecinden geçirip, tümüyle
"akıla dayanan psikoloji"26 kurmaktır. Öznelliğe bakış, öznel
olanın betimlenmesi, fenomenolojinin en alt tabanını oluştu­
ran 'benbilim"in27 konusu olacaktır.28 Psikoloji, "ben"i bir nes­
ne gibi ele alırken, fenomenolojide ’ben", fenomenolojik betim­
lemenin bir güvence kaynağı olacaktır.29

19. Form, und Tr. Logik, s.33-34.
20. Almancası "erfahrend-erkennend-leistende Subjektivität", a.g.y., s.35.
21. ''Phenomenologie und Anthropologie" makalesine bakınız.
22. Erf. und urt., s.48.
23. Krisis, s.l.
24. Logos, s.304.
25. Almancası "eidetische Wissenschaft”.
26. Almancası "rationale Psychologie". Bkz. Id. III, s.23.
27. Almancası "Egologie”.
28. Cart. Med., s. 11.
29. Sokolowski, Husserlian Meditations, s.120-121.

81

3. Psikoloji ile fenomenolojinin yakınlıklarından biri de,
ikisinin de deneye önem vermesinden geliyor.30 Gerçi, feno­
menoloji empirik bir bilim değildir, ayrıca deneysel bilimleri
de temellendirmeyi amaçlar, ama olgusal niteliklerinden arıt­
ma çabasında da, konusu, "yaşantılar", "akt"lardır. ideal ola­
nın nesnel yanı da doğal bir nesne gibi, psikolojik bir "deney"
gibi doğrudan görülebilir.31 Fenomenolojide ideal olanı bile
içine alan çok geniş bir deney anlayışı egemendir. Giderek,
psikolojik öğelerden arıtılmaya çalışılan mantıkta bile bir
"mantıksal yaşantı" söz konusudur. 32 Log. Unt.II'de mantık
araştırmalarının amacı şöyle belirtilir: "Mantık araştırmaları­
nın amacı, mantıksal yaşantıların salt fenomenolojisini ger­
çekleştirmektir." 33

Olağan ki fenomenolojideki "yaşantı", psikolojideki ol­
gusal, doğal, fizyolojik yaşantı anlamında değildir, burada il­
ginç olan, mantığın psikolojiden sağlanan, ama içerik olarak
onu aşan, "yaşantı" kavramıyla ele alınmasıdır.

4. Fenomenolojinin amaçları açısından psikoloji, feno­
menolojinin ilgisini çeken bir bilim oluyor. Encyclopaedia Bri-
tannica'nın 14. baskısına yazdığı "Fenomenoloji" maddesinin
girişinde şunları söylüyor: "Geçen yüzyılın sonlarından beri,
fenomenoloji, yeni, betimsel felsefi bir yöntemi belirtiyor.

(1) Deneysel psikolojinin dayanabileceği tek güvenilir te­
meli oluşturan apriori psikolojik çalışma alanını ve,

(2) Bütün bilimlerin yöntemlerini yeniden gözden geçi­
rebilmeleri için 'organum' sağlayan evrensel felsefeyi kuru­
yor."

Neden Husserl, fenomenolojinin amacını belirlerken,
yalnızca, bütün bilimleri temellendirecek bir felsefe demiyor
da, psikolojinin de temellendirilmesinden ayrıca söz ediyor?
30. Çalışmamız, s. 13.
31. Form. und Tr. Logik, s.139. Burada, "doğrudan görmenin Almancası, "direkt zu se­

ken".
32. Almancası "logische Erlebnisse".
33. Log. Unt.II/I, s. 11.

82

Neden psikolojiyi olgusal bilimlerle birlikte ele almıyor?
Psikoloji, diğer olgusal bilimlerden, öznelliğin, insan ya­

şantısının bilimi olmasıyla ayrılıyor. Bu ayrılma noktası, feno­
menolojinin temel kavramlarını oluşturan "öznellik" ve "de-
ney"e dayanıyor.

Özetlendiğinde, psikoloji, Husserl'in içinde bulunduğu
kültür ve bilim çerçevesinde, hesaplaşmadan edemediği, feno­
menolojinin ana kavramları olan "özne" ve "deney"i olgusal
açıdan ele alan bir bilim olmasıyla, fenomenolojiyle devin­
gen34 bir ilişki içindedir. Özlere ulaşma çabasındaki fenome­
nolojinin potasında eritilmekte, arıtılmakta, apriori nitelikleri
belirlenmeye çalışılmaktadır.

C) Psikolojinin Arıtılması: İdeal Olan
Fenomenoloji ile psikoloji ilişkilerini ele alırken, temel savı­
mız, psikolojinin fenomenolojiye, fenomenolojinin yöntemle­
rince süzülüp, arıtılacak, özleri bulunacak gereçler sağladığı
oldu. Bu savımızı bir yanlış anlaşılmadan kurtarmak gereki­
yor: Psikoloji, fenomenolojinin biricik kaynağı değildir, bütün
doğal bilimler, matematik, tinsel bilimler fenomenolojinin
araştırma gerecini sağlayabiliyor. Konumuz açısından psiko­
loji, Husserl’in "salt mantık" düşüncesine ulaşmasında, "ideal"
kavramını geliştirmesinde ayrıcalıklı bir yer tutuyor.

Psikolojinin arıtılmasıyla, Husserl'in "ideal" kavramına
nasıl ulaştığını, hangi görüşlere tepki gösterdiğini, fenomeno­
loji içinde psikolojiyi nasıl ele almayı düşündüğünü gözden

34. "Devingen (dinamik)” ilişkidedir diyoruz, çünkü bu ilişkiler Husserl'in felsefe yaşa­
mında sürekli olarak ele alınan, fenomenolojinin genişleyip derinleşmesine yol açan
ilişkilerdir. Örneğin, deneysel psikolojiye tepkisi, onu fenomenolojinin değişik so­
runlarıyla uğraşırken, apriori psikolojiyi geliştirme uğraşına götürmüştür. Yazık ki,
görme olanağını bulamadığımız Phänomenologische Psychologie (Husserliana, IX,
1962) adlı çalışmasını gerçekleştirmeye yol açmıştır. Bkz. Spiegelberg, "Relevance
of Phen. Phil. for Psy.", s.226.

35. Husserl, Almancadaki doğal-tinsel bilimler ikiliğini irdelemeden kabul ediyor gibi
görünüyor, burada. Örneğin, psikolojinin doğa bilimi (Natürliche Wissenschaft) de­
ğil, tinsel bilim (Geistes Wissenschaft) olduğunu söylüyor. Bkz. Id. III, s.49.

83

geçireceğiz. Husserl'i "ideal" olanı yakalamaya götüren dü-
şünceler ışığında, "salt mantık" düşüncesi, anlam öğretisi, bi­
lim anlayışı, kısaca, mantığı ele alışı bakımından fenomeno­
lojinin temel nitelikleri görülebilir, kanısındayız.

Önce, Husserl, psikolojide egemen olan, "emprizim" gö­
rüşüne karşı çıkar. Şöyle düşünür: "Empirizm, kökeninde
Antiplatonculuk taşıyarak, ideal oluşumlara kördür." 36 Bu gö­
rüş, her yerde idealliği, psişik etkinlik, alışkanlık olarak gö­
rür.37

Bu empirik görüş, ideal olanı aşırı "psikolojik" açıdan
ele alır; Husserl, burada, iki türlü "psikolojisizm"i birbirinden
ayırır.

1. Özel anlamda, "mantıksal psikolojisizm"
2. Genel anlamda psikolojisizm
Mantığa bulaşmış psikolojisizme Log. Unt.I, Log.Unt.

II/I, Log. Unt.11/2 de karşı çıkar. 38 Ancak, çok sonraları, genel
anlamda psikolojisizmin ele alınması gerektiğini ileri sürer.39

Mantıktaki psikolojisizmi bu bölümün "D" ve "E" alt
başlıkları altında ele alacağız. Geniş anlamda psikolojisizm,
her nesne yaşantısında bulunan idealliğin psikolojik açıdan
yorumlanmasıdır, bu görüşe karşı, ideal öğenin özelliğini
şöyle savunur: "Sonuç olarak, her denenebilir bir nesneden
belli bir idealliğin bulunduğunu, bu nesnelere fiziksel nesnele­
ri de katarak, psişik sürecin çoklu yapısına karşın" söyleyebi­
liriz.40

işte amaç, yalnızca mantığın psikolojik görüşlerden arı­
tılması değil, her denenen nesnedeki ideal özelliğin "görünme­
sini" engelleyen görüşlere karşı çıkmaktır. İdeal olan yalnız
mantık alanında değil, bilinç yaşantısındadır. Psikolojinin arı­
36. Form, und Tr. Logik, s.134.
37. Burada Berkeley ve Hume gözönüne alınıyor.
38. Mantıkta psikolojisizme karşı çıkışında Frege'nin etkileri olduğu ileri süralir r.

Bkz. Pivcevic E., Husserl and Phenomenology ve aynı yazarın Mind dergisinin ki
"Husserl versus Frege", vol.76, No.302, 1967.

39. Form, und Tr. Logik, s.136.
40. a.g.y., s. 140.

84

tılmasıyla, yalnızca, salt mantığa değil, "salt yaşantılar”a 41 va­
rılabileceğini düşünülmektedir.

Oysa, "çağımız”, diyor Husserl, "empirik olana çok
önem veriyor, apriori olanı iyi değerlendiremiyor."42 Bu yüz­
den, "psikolojinin tarihi, aslında, yalnızca, krizlerin tarihi­
dir.”43

Psikolojiyi içinde bulunduğu durumdan kurtarmak için,
fenomenolojiye gerek vardır. Psikolojinin olgusal bir bilim olu­
şu, doğal olana önem verişi, doğal olanının temelinde yatan
öğeleri, "apriori" özellikleri görmesini engelliyor.

"Beni yanlış anladılar", diyor Husserl, "Fenomenolojik
psikolojiyi empirik psikolojinin bir dalı sandılar."44 Çalışmala­
rının psikoloji çalışmaları olmadığını, rastlantısal bir alan sı­
nırlandırmasını ve terminoloji geliştirmeyi amaçlamadığını
savunuyor. "Geometri nasıl bir doğa bilimi ise, fenomenoloji
de öyle bir psikolojidir", diyor.45 Fenomenoloji bir geometri gi­
bi kesin ve aprioridir. Husserl, psikolojinin apriori olarak ge­
liştirilebileceğine inanmıştır. 46 Fenomenolojinin apriori olarak
kurulabileceği savını ileri sürüyor. "Ancak fenomenoloji taba­
nına oturtulursa, psikoloji uygun bir bilim olur."47 Ancak, fe­
nomenoloji ile psişik olan anlaşılabilir. Husserl, "ruhun bili­
minden nesnel düşünceyi uzaklaştırarak” 48, bir geometricinin
deneylerine benzer deneylerle, deneysel psikolojinin karşısına
"akıla dayanan psikoloji’yi koymayı tasarlıyor.

Psikolojinin eksiği, yanlışı nedir öyleyse? Önce, "Hus­
serl, psikolojiyi nasıl anlıyor?” sorusuna yanıt arayarak, Hus-
serl'ce psikolojiye yöneltilen eleştirileri gözden geçirelim.50

41. Almancası "reine Erlebnisse".
42. Log. Unt. IW, s.337.
43. Erf. und urt., s.207.
44. Id. I, s.2.
45. a.g.y., s.2.
46. Form, und Tr. Logik, s.225.
47. Id. I, s.320.
48. Krisis, s.261. Burada, "nesnel", Almanca "Gegenständlich” karşılığında kullanılıyor.
49. Id. III, s.42.
50. Log. Unt., I, s.61.

85

1. Psikoloji, psişik fenomenlerin, bilinç olgularının, içsel
deneyin bireye bağlı deneylerin bilimidir.

2. Olgusal, bu yüzden de deneyseldir.
3. Yasaları kesin değil, bulanık, belirsizdir. Deneylerden

elde edilen genellemelere sahiptir.
Kısaca söylenirse, psikoloji, empirik genellemelerden öte

birşey vermiyor.51 Yasaları olgusal olanla ilgili olduklarından
rastlantısaldır. Husserl'in gözünde, bu, olguya bağlı olmaktan
doğan rastlantısallıktır.52 Psikoloji, bilinci doğal nesne gibi ele
alır.53

Husserl, psikoloji ile empirizm54 arasında içten bir bağ
görüyor.55 Husserl'e göre, empirizimin, kesin, sağlam mutlak
öndayanakları yoktur. Tek tek deneylere, onları eleştiri süzge­
cinden geçirmeden dayanır. Bu yüzden ya kısır döngü ya da
sonsuz gerileme içindedir. Oysa, aklın kendine dayanmasın­
dan, güvenmesinden başka çıkar yol yoktur.56

Psikoloji akıla dayanacağına, bütün bilimleri temellendi-
ren fenomenolojiye dayanacağına, fiziğe, fizyolojiye, Hus-
serl'in son yazılarında kullandığı deyimle "antropoloji"ye da­
yanıyor.57 Böylece, Husserl'in eleştirilerini özetlersek:

a) Psikoloji, belirsiz, kesin olmayan, deneylerin, nesnel
zaman içinde gelip geçiciliğine bağlı, rastlantısal genellemeler
dayanıyor.

b) Temelleri, sağlam öndayanakları (Voraussetzungen)
olmadığı için, bilimsel değeri düşüyor.

c) Görecelik (Relativismus) yanlışı içindedir. Psişik ol­
guları, kendileri açıklanmaya zorunlu başka psişik, fizyolojik

51. a.g.y., s.64.
52. Id. I., s.9.
53. Logos, s.296.
54. "Empirizm" sözüyle, Husserl, burada, Berkeley, Hume geleneğini izleyen J.S. Mili,

Spencer gibi düşünürlerin yer aldığı felsefe anlayışını gözönüne alıyor.
55. Log. Unt.l, s.84.
56. a.g.y., s.87.
57. "Phanomenologie und Anthropologie", Phil. and Phen. Resh 1941.
58. Log. unt. I, s. 114.

86

olgulara dayandırarak açıklıyor.58

d) Kuşkuculuğa saplanıyor. Deneylerin ötesinde olana
karşı kuşku duyuyor. İdeal olanı göremiyor, oysa, bütün kuş­
kuculuk görüşleri saçmadır. Kendi savını kendi yok eder. 59

e) Psikoloji kendi alanını aşıp, felsefeyi ve mantığı te-
mellendirmeye kalkabiliyor. (Örneğin, Brenteno'nun
Stumpf'un, Spencer'in çabaları)

Husserl, psikolojinin bu eksik ve yanlışlarını gidermek
için psikolojinin konusu içine giren "ben", "bilinç" kavramlarıy­
la, "deney" kavramını fenomenolojinin eleştirisinden geçiri­
yor. İlkin kısaca, konumuzu ilgilendirdiğince, ben'in psikoloji­
den arıtılması gözden geçirildikten sonra, "deney"in, fenome­
noloji alanına arıtılarak nasıl sokulduğunu inceleyelim. Böyle­
ce, Husserl, psikolojinin çağına egemen olan baskısında sıyrı­
larak, fenomenolojinin yolunu açmaya çabalayacaktır. İşte bu
çaba içinde, "anlam"ın, mantığın fenomenolojide, psikolojiyle
olan ilişkileri açısından yerleri aydınlatabilecektir.

"Ben, dış dünya ile nedensel olarak psikofizik bağlamda
ilişkideyim. Şöyle ki: Ben, işte bu insan, diğer insanlar ve il­
keller arasında, diğer gerçekliklerle birlikte dünyayı oluşturu­
yorum. Ama, benim, gerçek insan varlığımı da kuşatan dün­
ya, 'konstitute' edilmiş 'transzendentalliklerin evrenidir..."60

Husserl'in bu sözlerinden iki önemli sonuç çıkabilir.
1. "Ben", dünyada doğal olarak, psişik, fizyolojik f bir

varlık taşıyıp, diğer insanlarla birlikteyim. Bu, benim psiko­
lojik, fiziksel, toplumsal yanımdır.

2. Diğer yandan, içinde bulunduğum gerçeklikler dün­
yası , biçimlendirmekte, bilinçte oluşturmaktadır. Ben, Hus-
serl'in deyimiyle "ben yarılması"na 61 uğrar. Bir yanıyla dünya­
da, diğer yanıyla dünyanın üstünde, dünyayı, yeniden kur­
makta, biçimlendirmektedir.
59. Id. I, s.155.
60. Form, und Tr. Logik, s.222.
61. Almancası "Ich-spaltung", bkz. Cart. Med., s.16.

87

Psikolojik, dünyasal ben'in fenomenolojik ben'e, transze-
dental ben’e dönüştürülmesi, "kendimi dünyanın bir parçası ol­
madan kazanmam”62' fenomenolojinin bir başarısıdır.

Bu, "kolay”, "hazırlop bir kazanç değildir. Psikolojik öz­
nelliğin, kökten transzendental öznellikte arıtılması, sürekli
tanszendental çözümlemelerle sağlanacaktır.63 Burada şaşırtı­
cı olan ya şudur: Transzendental bilgi, ilk bakışta psikolojik
kaynaklı olarak görülmekte, ama bu, psikolojik olanın trans­
zendental olarak ele alınmayacağı demek değildir.64 tavırla,
psikolojik alanın ele alınma olanağını görememek, Husserl'in-
çağına özgü 'ben bilmecesi"ni oluşturmaktadır. 65

Husserl"e göre psikoloji ben'i ya psikofizik açıdan görü­
yor ya da içsel bir deney olarak alıyor. Beni gerçek dünyada
uzay-zaman içinde ele aldığı için, "ruh”un anlamını yitiriyor.67

İşte fenomenoloji, ben'in dünyada yitmiş anlamını orta­
ya çıkaracak, dünyada olmasına karşın, dünyaya anlamının
veren, Husserl’in "şaşmaların en şaşırtıcı olanı" 68 dediği salt
ben'i salt bilinci ortaya çıkaracaktır.

Salt ben’de Landgrabe'nin deyimiyle, varlık ve düşünce
ayrılığı ortadan kalkıyor. Salt ben, düşünce ve varlığın özdeş-
leştirildiği bir noktadır. Orada düşünce, varlığı kurmakta,
oluşturmakta, "konstitute" etmektedir.69

Burada konumuz açısından varılan sonuç: "Ben"deki
psikolojik öğeler arıtılmazsa, fenomonoloji ortaya çıkamaz.
Salt ben, transzendental ben, fenomenolojinin çekirdeği olarak,
psikolojik olanı süzüp, fenomenolojinin rastlantısal gerçekler­

62. u.g.y. s.8.
63. Form, und Tr. Logik, s.223.
64. Burada Husserl, psikolojik olana karşıt olarak, sürekli "transzendental" deyimini

kullanmaktadır. Psikolojik veriye ışık tutan "transzendental" deyimini kullanmakta­
dır. Psikolojik veriye ışık tutan "transzendental çözümleme" olanağı fenomenoloji­
nin olanağıdır.

65. Almancası "Rätsel oşr Subjektivität", Krisis, s.3.
66. a.g.y., s.217.
67. Ideas, (Id.I'in İngilizce çevirisi) Önsöz, s. 14.
68. Id. III, s.75.
69. Landgrabe, LPhänomenologie und Metaphysik, s.189.

88

den arıtılmış tabanını oluşturacaktır.
Psikolojiyi, Husserl, yaşantıları olgusal açıdan ele alan

bir bilim olarak görür. Yaşantı (Erlebnisse), deney (Erfahrung)
fenomenolojinin can damarı olan kavramlardır, çünkü, doğru­
luk (Wahrheit) deneyle bilinir. Doğruluğu veren deney apaçık­
lıktır.70 İdeal olan, örneğin doğruluk, gerçek aktlarla yaşana­
bilir.71 Husserl'de "deney"in çok geniş bir anlamı var. Bilince
herşey deneyle verilir, ama deney, psikolojinin anladığı an­
lamda duyusal değildir.72 "Kategorik deney", "kategorik gö-
rü"de söz konusu 73 "Duyusal" (Sinnlich) olan herşey duyusal
görüye dayanır.74

Sergilemeye çalıştığımız Husserl'in bu görüşlerinden
psikolojik olan deneyin bir "gereç" olduğu, bu gerecin fenome-
nolojik yöntemle, daha yüksek düzeydeki deneylere olanak ta­
nıdığını görüyoruz. Husserl, deneye verdiği önemden kalka­
rak, asıl positivistin kendisi olduğunu söylüyor.75 Husserl, bu
düşüncelerinin yanlış anlaşılmasından yakınır, "öz"leri psiko­
lojik olguların adı olarak gören görüşe karşı çıkar. Ona göre,
"öz"ler, psişik kurgular değildir, ne "ruh"ta, ne bilinçte ne de
herhangi bir yerdedirler, ama yaşantıları vardır. 76

Yaşantılar "özgün olanı" verirler. "Her özgün olanı ve­
ren görü"77 bilginin haklılık kaynağıdır. 78

Bu sözlerde, genişletilmiş, o oranda fenomenoloji bağla­
mında değiştirilmiş anlamıyla, bilgiyi sağlayan deneyleri
başka birşeye dayandırmamak gerektiği, bilginin doğruluğu­
nun ve geçerliliğinin yalnızca, kendini sağlayan deneyde, "gö-
rü"de olduğu ortaya çıkıyor.

70. Apaçıklık kavramı için çalışmamızın III-3-C bölümüne bakınız.
71. Log. Unt.I, s. 190.
72. Log. Unt.II/I, s. 166.
73. a.g.y., s. 182.
74. a.g.y., s. 183.
75. Id. I, s.38.
76. a.g.y., s.41.
77. Almancası ''originar gebende Anschauug”.
78. Sondaki sözlerin Almancası "Reentsquelle", bkz. a.g.y., s.43.

89

Deney, bilince verileninin "tek haklılık kaynağı" olarak,
alışılmış anlamda psişik bir fenomen olarak görülmemeli;'
çünkü gerçek niteliği gerçek parçalan, değişimleri, nedenselli­
ği yoktur. "Bu fenomene doğallık yakıştırmak, sayılar arasın-
da nedensellik kurmak denli anlamsızdır."79

Artık alışılmış anlamda, psikolojinin alanını aşan de­
neyler alanındayız. Psikoloji, arıtılmış, yeni bir anlama bürün­
müştür. Artık, "psikolojide ruhun görünüşleri değil, deneyle­
rin kendisi vardır"80

Psikoloji böylece fenomenolojide.81 Ancak psikoloji, fe-
nomenoloji tabanına oturtulursa, psişik olan anlaşılabilir.
Fenomenoloji psikolojideki bütün zorlukların, başka bir "bili­
me" dayanmadan, "bilimlerin bilimi" olarak üstesinden gele­
cektir; çünkü, ’bilimden çıkan zorluklarla ancak bilim başede-
bilir." 83

Psikoloji, fenomenolojinin çekirdeği içinde özümsene-
cek, mantığa bulaşmış nitelikleri, bu çekirdeğin potasında eri-
tilecektir.

D) Anlam Kavramının Psikolojik Öğelerden Arıtılması
"Mantık anlamların bilimidir."84 Mantığın kendine özgü alanı­
na, kendinin olan alana varabilmesi için psikolojik öğelerden
arıtılması gerekiyor. Husserl, bu düşüncesini şöyle açıklar:
"Anlamların ideal özlerini psikolojik ve dilsel (grammatisch)
bağıntılardan ayıklarsak, apriori bağıntılarını ortaya koyabilip
özlere dayalı nesnel karşılıklarını araştırabilirsek, salt

79. Logos, S.311. Husserl, ideal olanın örneğini çoğunlukla sayılardan seçer, örneğin
Id.I, s.42.

80. Id. III, s.68.
81. Id. I, s.159.
82. Logos, s.320.
83. a.g.y., s.337.
84. Log. Unt.II/I, s.93. Anlam biliminin almancası "Wissenschaft von Bedeutungen”.

"Anlam", şöyle tanımlıyor: (a.g.y., s.92) "Salt mantık, kavramlarla, yargılarla, ta­
sımlarla ilgilenirken, onları ele alırken, ideal birlikler olarak ele alır. Bunlara anlam
diyoruz."

mantığın alanındayız demektir."85

Mantıkla psikoloji arasındaki ilişkileri ele alırken, psiko­
lojinin fenomenoloji içindeki yerini genel çizgileriyle belirle­
meye çalıştık. Şimdi, psikolojinin mantıkla olan bağlantılarını,
anlam alanıyla ilişkilerini gözden geçireceğiz. Bu ilişkilerde
göze çarpan en önemli özellik, biraz önce de Husserl'den alı­
nan alıntıdan görülebileceği gibi, anlam alanının psikolojik ni­
teliklerinden arıtılmasıdır; çünkü "Anlam bilimi olarak man­
tık, geleneksel mantığın, psikolojik kökenli kavram çalışmala­
rının karşısındadır." 86

"Anlam'87 psikolojinin ya da bir başka doğa biliminin
konusu değildir, yalnızca. Anlam kavramı fenomenolojinin en
önemli kavramlarından biridir. Bilimlerin bilimi olma savında­
ki fenomenoloji, "bütün bilimler nesnel içerikleri bakımından
bir malzemeden kurulmuşlardır: anlamların ideal örgüsün­
den" savını ileri sürer.88

Anlamlar psikolojiye nasıl bulaşmışlardır? Husserl'e
göre, anlam, bir bilinç aktıdır. Bu nedenle psikolojik öğeler ta­
şıyabilir; ama fenomenolojide "anlam aktı değil, anlam; kav­
ram, önerme, değil, 'ideal olan' ve yargı önemlidir."89 Böylece
anlama yalnızca "akt" niteliğiyle bakmamak gerekiyor, anlam
Husserl'de "akt" özelliğini aşar. "Anlamın özü anlam sunucu
aktın içeriğinde görülür."90 Burada altını bizim çizdiğimiz akt
kavramı, anlamın bir olgu değil, olgu ötesi "ideal", "özsel" nite­
liklerini vurguluyor.

Anlam aktında, anlam içeriğinin yaşantısında psikolojik
öğeler vardır. Bu öğeler: 1. Dağınıktır. 2. Belirsizdir. 3. Kişi-
85. a.g.y., s.92.
86. a.g.y., s.93.
87. "anlam" Husserl'de "Bedeutung" ve "Sinn" sözcükleriyle karşılanıyor. içiçe geçmiş,

birbirlerinin yerine kullanılan bu iki sözcük arasındaki ayırımı ortaya koymaya ça­
lışmak , Husserl'in yapıtları çepeçevre tarandığında görülebileceği gibi, boşuna bir
"kılı kırk yarma” olur kanısındayız.

88. a.g.y., s.95. Husserl burada bütün bilimlerde yer alan anlam dokusu için "homogone
Stoff' deyimini kullanıyor.

89. a.g.y., s 95.
90. a.g.y., s.97. Burada "Anlam sunucu akt" kavramı birazdan açık kılınmaya çalışılacak.

91

den kişiye değişir. 4. Aynı kişiye göre zaman içinde değir. 91
Oysa, anlam içeriği, anlamın kendisidir. Gerçek ve "ola­

bilir" (Möglich) yaşantıların çokluğuna karşın, bir "intentio-
nal" birliktir. (Einheit) Yaşantılar değişir ama anlamlar aynı
kalır.

Husserl'e göre psikolojik görüşün, bu görüşle sıkı iliş­
kideki empirist kuramcıların görüşünün yanlışı şu noktadan
kaynaklanıyor: Yaşantıların psikolojik açıklamaları ile düşün­
ce içerikleri, mantıksal sınıflamaları birbirine karıştırılıyor. 92

Dilin "ideal" bir yapısı var. Bir metinin dili çeşitli fiziksel
görünüşler altında, örneğin bir çok kitapta, bir çok kişinin ko­
nuşmasında "kendisi olarak" kalıyor. "Dilin tinsel ya da kültü­
rel dünyaya uygun, düpedüz fiziksel doğaya uygun olmayan
nesnelliği vardır."93

Dilin idealliği, Husserl'in gözünde, kültürel bir yapı ta­
şımasından kaynaklandığı gibi, bir de ideal birlik içinde ken­
disi olarak (identisch), kalmasından geliyor. "Konuşurken bir
anlam aktı gerçekleştiririz, bu akt, sözcüklerle içiçedir ve onla­
rı canlandırır."94-

Anlamın "akt" oluşu, biraz önce de belirttiğimiz gibi,
psikolojik nitelik taşıdığını göstermez. Bu akt özelliği, anlama
bilincin kattığı "canlandırıcı bir yönelme"dir.95 Olgusal bir ya­
nı yoktur. Anlamı anlam yapan öğedir.

Psikoloji yanlıları bu özelliği göremiyorlar. Anlamın na­
sıl "kendisi" olarak kaldığını, "genel" kaldığını açıklamıyorlar.
Husserl "genel" olanı açıklamada belli başlı üç ayrı görüşü
eleştirir.9

1.Genel olanının düşünce dışında var olduğunu ileri
süren görüş. Husserl buna "Platoncu Realizm" diyor, uzun
91. a.g.y., s.97.
92. a.g.y., s.120.
93. Form, und Tr. Logik, s. 18
94. a.g.y., s.23.
95. Almancası "beseelendes Memen”. Ruh verici yönelme" ya da "ruh katicı yönelme"

de denebilir.
96. Log. Unt. II/I, s. 122.

92

uzadıya eleştiriye geçmeden yadsıyıveriyor. Ona göre, "kırmı­
zılık", "ne tek tek kırmızılarda ne dünyanın herhangi bir yerin­
de ne "τοποζ ούρνιοζ"da, gökyüzünde, ne de düşüncemiz-
dedir."97

2. Genel olanın düşüncede olduğunu ileri süren görüş.
Husserl bu görüşün savunucusu olarak Locke'u gösterir.98
Locke'a göre, yalnız tek tek olanlar vardır, tek tek olanlar ben­
zerliklerine göre sınıflandırılır. "Genel adlar dilde nasıl bulu­
nuyor?" sorusunu, Locke, bu adların tek tek alanlardaki ortak­
lığı gösterdiğini söyleyerek yanıtlar. Örneğin, "üçgen" düşün­
cesi, belli bir niteliği olan üçgen değildir. Üçgeni düşündüğü­
müzde, açılan ve kenarları arasında belli özellikler olan, belli
bir üçgen düşünmeyiz, bu üçgen "ideal"dir. bilgiyi geliştirme­
si ve iletişimi sağlaması açısından önemlidir. 99 "İdea içsel algı­
nın nesnesidir."

Burada, "idea"nın "algı" konusu olması, onun psikoloji
içinde ele alınmasına yol açar. Husserl de ideal olanının, özle­
rin görüsünden söz eder.100 Yalnız bu görü, Husserl’e göre ol­
gusal olandan tümüyle arıtılmıştır. Nitekim, genel olanın ya­
şantısını nedensel bağlar içinde ele alıp, bu yaşantılardan ol­
gusal sonuçlar çıkarmak yanlıştır.101

3. Genel olan üstüne üçüncü yanlış görüş de, Husserl'in
deyimiyle, nominalizmdir. Nominalizm, genel olanı tek tek
olana indirgiyor. Husserl, bu görüşün savunucularına örnek
olarak, Berkeley, Hume ve J.S. Mill'i verir. Nominalizm genel
adlardan bir "kuruntu" olarak söz eder. Örneğin, J.S. Mill'de
genel adlar sözcük gürültüleridir.102

Husserl, nominalizme karşıdır. Nominalizm tek tek
olanla genel düşünce arasındaki ayırımı göremiyor. İdeleştir-
97. a.g.y., s. 100.
98. a.g.y., II. Araştırma §9
99. Husserl'e göre Locke bu düşünceleri Essay, IV, VII'de ileri sürüyor.
100. Bu konuda bkz. Çalışmamız, s. I-B bölümü.
101. Log. Unt. II/I, s. 143
102. a.g.y., s. 145.

93

meyi (Idetion) göremiyor.
Husserl'e göre üç ayrı genellik vardır.103 1. "A" 2. "Bütün

A'lar 3. Genel olarak A.
Tek bir düşünce nesnesi olan "A", örneğin "bir üçgen"

geneldir. Nominalizm yalnızca bu genelliği görebiliyor; bunu
da, ideal olanı anlayamadığı için, psikolojik anlayışla kavra­
yabiliyor. Örneğin, genellemeyi "seçici bir dikkat"e bağlıyorlar.
Seçici bir dikkat yönelterek, ağacın yeşilliğini, ağaçtan soyut­
lamış oluyorum. Oysa bu, olgusal bir özelliktir. Genel olan,
"dikkat" gibi, gelip geçici psikolojik bir öğe ile açıklanamaz.

"Bütün A'lar", "bütün üçgenler", tek tek üçgenlerin bir
toplamı değildir. Artık çözümlenemez bir form altında birleş­
tirici bir özellik taşır.

"Genel olarak A", "genel olarak üçgen", Husserl’in deyi­
miyle bir üçgen türü (Spezie) oluşturur, bu "tür", dilsel, psiko­
lojik, olgusal bir birlik değil, mantıksal bir birliktir.104

 Husserl, çağına egemen olan genelleme kuramlarını
eleştirirken, bu kuramları aşıp, üç ayrı yapıdaki "genel"i birbi­
rinden ayırarak, genel olanını kuramına katkıda bulunur. Bu­
nun gerçekleştirirken, yalnızca psikolojik görüşlere değil, no­
minalist (bir anlamda Husserl'e göre nominalizm, psikolojinin
bir parçasıdır.) Platoncu görüşlere de karşı çıkar.

Mantığın iç yapısını ele alırken gördüğümüz gibi, Hus­
serl yine "plüralist" bir yönelim içindedir. Genel olanı bir tek
öğeye indirgemekten kaçınır.

Burada, anlamın yer aldığı "anlatım" (Ausdrück) kavra­
mını ele alacağız. Anlatım, Husserl'ce üçlü birlik olarak ele alı­
nıyor. I. Anlatımın kendisi 2. Anlamı (Sinn) 3. Nesnel karşılı-
ğı. Çalışmamız açısından yalnızca anlatımın anlamı üstün­
de duracağız.

Öyleyse, anlamların giderek bilginin oluşmasını nasıl
103. a.g.y., s. 147.
104. a.g.y., s. 149.
105. a.g.y., s. 42.

94

açıklıyor Husserl?
Önerdiği açıklama "model"inde, "akt" kavramına daya­

nıyor. akt kavramı psikolojiden edinilen ama, çözümlemelerle
arıtılan bir kavramdır. Ayrıntıya gitmeden, anlam aktlarını te­
melde iki ana öbeğe ayırabiliriz.

1. Anlatımın görünüşüyle ilgili aktlar
2. Anlatımın özüyle ilgili aktlar 106

İlk aktlar anlatımın fiziksel niteliğini veren aktlardır, ses,
yazı gibi. Bu aktlar, duyusal olanı verdikleri için psikolojik
alanla sıkı sıkıya ilişkidedirler. Bu açıdan anlamın tabanında­
ki duyusal öğe, Husserl'ee yadsınmıyor. Husserl, hiçbir zaman
anlamdaki psikolojik öğeleri yadsımamıştır. Onun sürekli
vurgulamak istediği, psikolojinin sınırını bilememesidir. Bu
yüzden kendi alanını aşmaya yeltenmesi, anlamı anlamakta
psikolojinin tek başına yetersiz olmasına yol açıyor.107

Anlatımın görünüşüyle ilgili aktlar, anlatımı anlatım
yapan temel aktlar değildir. Anlatımın anlamını oluşturan iki
akt var.

1. Anlam yönelmesi
2. Anlam gerçekleştirici akt.108

Anlamı anlam yapan anlam yönelmesidir. Anlam yönel­
mesi olmadan anlatım anlamlı olamaz. Bir anlatımın anlamlı
olabilmesi için, anlam yönelmesi yeter.109 Gerçekleştirilmesi
gerekmez.110 Örnekler:

1. "Abracadabra" ya da "Yeşildir ya da" gibi anlatımların
anlam yönelmesi olmadığı için anlamsız, dolayısıyla anlatım

106. a.g.y., s. 38-39.
107. a.g.y., s. 115.
108.Almancaları "Bedeutungsintentionen" ve "Bedeutungserfüllende Akte". Ayrıca aynı

anlamda kullanılan "Bedeutungsverliehende Akte”, "anlam sunucu aktlar"dan da söz
edebiliriz. Diğer yandan, bu aktı "anlam gerçekleştirici akt” "anlam doldurucu akt"
diye de çevirebiliriz.

109. Burada yönelme (Intentionen), Husserl'e göre, kesinlikle psikolojik nitelik taşıma­
maktadır. Psikolojik bir niyet, amaç değildir, bkz. a.g.y. § 34 ı

110. Bu anlayışla, Husserl, "empirist anlam ayracı” denilen, anlamın doğrulanması ge­
rektiğini ileri süren görüşlere karşı çıkıyor.

111. a.g.y., s.54.

95

olmadıklarını ileri sürer, Husserl.111

2. "Yuvarlık dört köşeli"112, anlatımı anlam yönelmesi
taşır, ama, apriori olarak, kesinlikle gerçekleştirilemez. Anlam
gerçekleştirmesinin olanağı yoktur.113

3. "Altından dağ", "Babil kulesi", "Jüpiter" gibi anlatımla­
rın anlam yönelmeleri bulunmasına karşın, gerçeklikte anlam
gerçekleştirmesi yoktur; ancak tasarımda, imgelemde, düşler­
de, gerçekleştirilebilirler.114

4. "Kültür", "din", "bilim" gibi kavramların anlam yönel­
mesi vardır; ama gerçekleştirilebilmeleri duyusal olarak ola­
naklı değildir. Kategorik görüye dayanırlar.115

5. "Karşımda duran kağıt beyazdır" ya da "beyaz kağıt"
anlatımlarında anlam yönelmesi ve duyusal anlam gerçekleş­
tirmesi vardır.116

6. "dır" ve "ya da" gibi anlatımların anlam yönelmesi ol­
duğu söylenebilirse de gerçekleştirilebilmeleri duyusal ve "bir
anda" değildir.

7. "Ben", "burası", "orası" gibi anlatımlarda da anlam yö­
nelmesi bulunur, ama gerçekleştirilebilmeleri ortama, koşulla­
ra bağlıdır. Bunların Husserl'in deyimiyle "nesnel anlamları"
yoktur.117

Husserl, özellikle (4) ve (6)'da örneklendirilen anlatım­
lardaki yönelme ve gerçekleştirme bağlantılarını incelerken,
"dural” (statik) ve devingen (dinamik) birlik kavramlarını kul­
lanır.118

Yönelme ile gerçekleştirme arasındaki- dural bağda, dü­
şünce ve görü, birlikte ele alınır. Örneğin (5)'deki anlatım. Oy­
sa, (4) ve (6)'daki anlatımlarda yönelme, gerçekleştirmesini he­

112. Almancası "Ein rundes vierecke”
113. a.g.y., s.326.
114. a.g.y., s.55; 373.
1!5. a.g.y., s.183
116. a.g.y., s.184.
117. a.g.y., s.83.
118. a.g.y., § § 6-8

96

men elde edemez. Devingen bir bağ içinde, önce "boş" (leer)
olan yönelme, görülerle gittikçe "doldurulur", zenginleştirilir.
Örneğin, matematiksel bir kavram görülerle gittikçe zengin­
leştirilir. "Dır" (ist) "ve" (und) "ya da" (oder) gibi anlatımların
bir bağlam içinde, örneğin bir önermenin öğeleri olarak ger­
çekleştirilmelerini giderek, devingen birlik içinde kazanır­
lar.119

Burada, yine Husserl'in pluralist tutumuna tanık oluyo­
ruz. Husserl, anlatımların anlamlarını çok geniş bir bakış açı­
sı içinde ele alıyor. Onlardaki duyusal öğeleri hem onların al­
gısal kavranmaları hem de gerçekleştirilmeleri aşamasında
yadsımıyor. Anlatımı yalnızca gerçekleştirilmeye de bağlamı­
yor. Yalnızca anlam yönelmesi, anlamı anlam yapan asıl öğe,
psikolojiden arınmış oluyor.

Şimdi, mantığın anlam alanından, mantığın daha geniş,
yargıları, çıkarımları, işlemleri de içine alan bölgesine geçebi­
liriz. bu bölgenin psikoloji ile olan bağlantılarını betimlemeye
çalışabiliriz.

E) Mantığın Psikoloji ile Bağları Açısından Normatif Niteliği
Husserl bilimleri yargılarken, bilimlerin amaçlarının gözönün-
de bulundurulması gereğinden söz eder.120 Bilimin amacı yal­
nızca bilgi elde etmek değil, temellendirilmiş bilgiye ulaşmak,
olabildiğince en yüksek kuramsal amaçlara vardıran bilgiyi
gözönünde bulundurmaktır. Bu açıdan bakıldığında, mantı­
ğın bütün bilimlerin amaçlarından daha "yüksek" bir amacın
ardında olduğunu görüyoruz. Mantığı yargılarken bu amacını
unutmamak gerekir: "Mantık bilim 'idea'sının peşin
dedir."

Şimdi, mantığın "teknik" bir "bilim" olup olmadığını,
119. Aritmetikteki "x" örneğin bir denklemde, belli bir çözüm kümesi için "doldurma",

"sağlanma" olanağın taşır. Husserl, "devingen gerçekleştirme" kavramını aritmetik­
ten devşirmiş olabilir.

120. Log. Unt. I, s. 14-26. Husserl'in bilimin ilerleyişindeki teleolojik görüşü sonraki
yapıtlarında da görülebilir. Örneğin, Krisis, s. 276; 347;348

97

uygulamaya ilişkin niteliklerinin bulunup bulunmadığını
araştırırken, bu amacını unutmamak gerekir. Mantık temelde,
kuramsal bir çalışma alanıdır. Buna karşın, "mantık ideasına"
varma amacıyla teknik çalışmalar da yapabilir.

Husserl, nasıl psikolojiyi tümüyle yadsımıyor, arıtılarak
yararlanılabileceğini ileri sürüyorsa , teknik çalışmaların da
benzer biçimde yararlı olabileceğini savunur.122

Yalnız, teknik çalışmaların temelindeki kuramsal tabanı
hiçbir zaman unutmamak gerekir, işte, teknik, yöntemsel ça­
lışmaların temelinde bulunan kuramsal düşüncenin ortaya çı­
karılması bu bölümün amacı oluyor. Bunun için önce bilimle­
rin yöntemlerine ilişkin mantığın taşıdığı "normatif" özelliği
Husserl’le birlikte tartıştıktan sonra, "normatif" olanın temelde
nasıl kuramsal özelliklerinden kaynaklandığını vurgulamaya
çalışacağız. Böylece mantığın psikoloji ile ilişkilerini araştı­
rırken, Husserl'in nasıl teknik, yöntemsel alanda kalmak iste­
meyişini; bu alanın temelinde yatan tekniğin, tekniğin yanın­
da olgusal alanın nasıl kuramsal bilgide temellendirilmesi ge­
rektiğini göstermiş olacağız.

Husserl, mantık üstünde çağına egemen olan iki karşıt
görüşe karşı çıkar. Bu görüşler, şu soruya yanıt arama çaba­
sından kaynaklanıyor: "Bilimsel araştırmada düşünce nasıl
işliyor? Kuralları var mı?"

Psikoloji yanlıları bu soruya bilgi psikolojisine dayana­
rak, bilginin nasıl elde edildiğini araştırarak yanıt arıyorlar. 123

Karşıt öbekteki normatif görüş yanlıları ise psikoloji,
düşünmenin doğal yasalarına ilişkindir; mantık, normatif bir
bilim olarak nasıl olması gerektiği üstünde durur diyorlar.124

Psikoloji yanlıları, Husserl'e göre, düşünmenin zorunlu

121. Bu bölümün başından beri ileri sürdüğümüz görüş.
122. Örneğin Log. Unt. I. s.23-24 de bilimde simgeleştirmelerin, algoritmik yöntemle­

rin yararlarından söz eder.
123. Log. Unt. I, s. 53.
124. a.g.y., s.54. Husserl, bu görüşün Kant'ın görüşü olduğunu ileri sürer. Herbart’ın da

aynı sayı savunduğumu belirtir.

98

yanlarını ele almak da, düşünmeyi ele almaktır, diyorlar. Öy­
leyse, normatif bir çalışma alanı olarak manık da, psikolojinin
içindedir.125 Örneğin, Lipps'e göre, "mantık düşünmenin fizi­
ğidir ya da hiçbir şey değildir"126 Karşıtgörüşlüler ise (Ha-
milton, Erdmann) psikoloji, düşünmenin deneysel nitelikleriy­
le uğraşır; bu da, mantığı ilgilendirmez diyorlar. 127 Mantıkçı,
düşünmenin fiziği ile değil, "ethik"i ile ilgilidir.

Husserl bu iki görüşü de benimsemez. Psikolojik görüşe
neden karşı olduğunu çalışmamızın mantık psikoloji ilişkile­
rini ele alan bu ana bölümünde bir çok kez vurguladık, yine
bu konuya döneceğiz.128 Normatif görüşe neden karşı olduğu
biraz sonra açıklanacak. Yalnız, Husserl'in tutumunu daha iyi
anlayabilmek için bu iki karşıt görüş arasındaki bir tartışma­
da tavrını görelim.129 Tartışma şöyle:

Mantığın çalışma alanı üstüne psikolojisi görüşe karşı
olanların savlan: her bilim mantıksal kurallarla uyuşum için­
de olmalıdır. Her bilim, psikoloji de, böyle mantıksal kuralları
şart koşar. Bu yüzden, psikolojiyi mantığın temeline koymak
döngüseldir.

Karşıtlarının savları: Yukarıdaki sav karşıtını kanıtlı­
yor. Aslında mantık, mantıksal olarak gelişecekse, öndayanak
(voraussetung) olarak aldığı kendi kurallarıyla kendini temel­
lendirme durumunda kalacaktır. Oysa, öndayanaklar, öndaya-
naklardan çıkarılanlardan daha başka olmalıdır.

Husserl'in tavrı: Kurallara uygun olmayla (ilk sav), ku­
rallardan sonuç çıkarmak (ikinci sav) aynıdır. Döngü ikinci de
olabilir, anma bilindiği gibi, sanatçılar estetik bilgiden yoksun
olsalar da, yaratıcı olabilirler. Böylece, mantığın dayanakları
doğada, doğabiliminde değildir. Ayrıca, mantıkçı kendi ala­
nında yaratıcı olabilmesi için, mantığın tüm ayrıntılarıyla, tek­
125. a.g.y., s.54. Örneğin, J.S. Mili bu görüştedir.
126. a.g.y., s.55.
127. a.g.y .^s.56.
128. Örneğin, "A" ve "D" alt bölümleri ile bundan sonraki "F" alt bölümü
129. a.g.y., s.58.

99

nik kurallarını bilmek zorunda değildir. Husserl, böylece iki
görüşe de karşı çıkıyor.

Mantığın sanat ya da "zenaat" olduğu savı vardır.130
Husserl, bu sav ile normatif görüşü bir tutuyor.131 Bu yüzden-
mantığın teknik bir "bilim" olup olmadığını sorusu, normatif
olup olmadığı sorusuna bağlıdır. Normatif bilim nasıl bir bi­
limdir, Husserl'e göre?

Normatif bilim, evrensel ölçütler (kriterium) ortaya at­
maz. İlgili olduğu alana ait özgül ölçütler ortaya koyar. "A, B
çeşitinden M1 (ya da M2, M3...) yöntemlerini geliştiren düşün­
ce etkinliği doğru düşünce yöntemi geliştirmiştir; ya da M1
(ya da M2, M3 ...) doğru yöntemlerdir", der.132 Böylece, norma­
tif bilim, bilimin yöntemsel çalışmaları için bir "mihenk taşı"
oluşturur.

Her normatif çalışmanın bir "temel norm"u vardır
(Grundnorm). Bu norm, o çalışmanın teknik olarak geliştirile-
bilmesine olanak sağlar.

"Normatif bilimin "ethik"le de ilişkisi vardır.134 Örne­
ğin, "Asker yürekli olmalıdır." demek, "yürekli asker iyidir,
yürekli olmayan kötüdür." anlamına gelir. Genel olarak söyle­
nirse, "A, B olmalı" demek, "B olmayan A, kötü A’dır" demek­
tir. Benzer biçimde, "A,B olmamalı demek, "B olan A genellikle
kötü A’dır" ya da "B olmayan A iyi A’dır" demektir. Burada,
Husserl'e göre, "olmalı" ile "olmamalı" mantıkça birbirinden
"ayrıktır".

Normatif alan, taşıdığı bu nitelikle "bir ya da daha fazla
kuramsal alana dayanır."135 "Bu kuramsal alanın normatiflikten
uzak (altını biz çizdik. A.İ.) kuramsal içerik taşıması gerekir."
Örnek:
130. Husserl mantığın bu yanına "Kunstlehre” diyor, bkz. a.g.y., s. 47
131. a.g.y., s.48.
132.'a.g.y., s.27.
133. a.g.y., s.27. Mantığın normatif ve teknik özelliklerinin birbirleriyle olan sıkı ilişki­

lerini burada görüyoruz.
134. a.g.y., s.42.
135. a.g.y., s.42.

100

"A, B olmalı" önermesi, "Ancak B olan bir A, C niteliğini
taşır." önermesine dönüşebilir. "C", burada ölçü koyan yük­
lem oluyor, bu son önerme kuramsal bir önermedir.136

Böylece, her normatif alanın, normatif olmayan bir alana
dayandığı görülüyor. Mantık, teknik, normatif özellikler taşı-
sa da temelde bu özellikler kuramsal alana dayandığı için, te­
melde kuramsaldır.

Husserl, mantığa karışmış psikolojiyi nasıl arıtmaya ça­
lıştıysa, teknik öğeleri de kuramsal alana dayandırmakla,
mantığı, psikolojiyi ve teknik alanı aşan bir alanda, fenomeno­
loji alanında görmek istemiştir.

F) Mantıkta Psikolojik Görüşün Yanılgıları
Mantığın olgusal olanı aşan, doğal bilimin dışına taşan bir
yanı var, Husserl'e göre. Mantığın "ideal" bir yanı var. Bunu
görmemek mantığı doğa bilimlerinin konusu yapmak, olgusal
olana dayandırmak yanlıştır. Psikoloji de temelde böyle bir
yanlışın içindedir.

Yargıları yalnızca psikolojik bir olgu olarak görmemeli-
yiz. Yargılar, yargı içerikleri ile karıştırılıyor. Yargı içerikleri­
nin "ideal" bir yanı var.137 Doğa yasalarının anlatımını, doğa
yasaları sanıyoruz. Nasıl yargıyla, yargı içeriklerini karıştırı-
yorsak, doğa yasalarının formülleriyle doğa yasalarını karıştı-
rıyoruz. Bilgisayarları anlamak için mekanik yasalara mı mate­
matik yasalara mı başvururuz?138 Bilgisayarların mekanik,
elektronik işleyişi, sayılar arası ilişkinin mekanik olduğu gö­
rüşüne itmemeli bizi. Matematikte, mantıkta kanıtladığımız,
işlemler, simgeler, empirik olgular değil, yasa formudur.139
Matematikte "üç ikiden büyüktür" diyorsak, bu üç kitap, iki ki-
136. Burada mantıksal tekniğin kullanılması, örneğin ahlak alanıyla mantığın ilişkileri

açısından, matematiksel mantıkla elde edilen çalışmalara önem vermemesinden bir
takım eksiklikler taşıdığı söylenebilir. Yine de bu alanın ilk örneklerinden biri ol­
ması açısından ilginçtir.

137. a.g.y., s.66.
138. a.g.y., s.68.
139. a.g.y., s.70.

101

tabdan daha fazla olduğu için değildir.140 "3>2" empirik zama­
nın dışındaki nesneler için doğrudur.

Mantık yasaları varlıksal içerikten yoksundur. Söyledik­
leri tümüyle geçerlidir, mutlak olarak, kesin, apaçıktır. Kendi
kendilerini temellendirmişlerdir. Eğer yargılar psikolojinin ile­
ri sürdüğü gibi bir yapı taşısaydı, şöyle olacaktı: 141 "X orta­
mında P öncüllerinden C sonucunu çıkarışım empirik bir ol­
gudur.” Doğru tasımı gerçekleştirmek için "X" ortamını, "P"
öncülünü arayıp, "C" sonucunu bulmak gerekecekti. Oysa ne
"Barbara"nın ne "Modus Ponens"in empirik olgularla ilişkisi
yoktur.

Husserl’in psikolojik görüşe karşı çıkarken savunduğu
görüşlerden biri de şudur: Mantık, psikolojiye dayanıyorsa,
yanlış düşündüğümüzü nasıl anlıyoruz? Öyle ya, o zaman
yanlış düşünmenin de psikoloji yasalarına uygun olması ge­
rekmeyecek midir?142

Bu görüşünü, Heymans'ın tasım formlarını kimyasal
formüllere benzer biçimde dile getirme çabasına karşı çıkar­
ken de kullanır143 Örneğin, nasıl kimyada ”2H2 + 02 = 2H2 O"
diyorsak, mantıkta da "MaX + MaY = YiX + XiY" diyebiliriz.
Bu örnekte "a" klasik mantıktaki tümel olumlu yargıyı, "i", ti­
kel olumlu yargıyı dile getiriyor. Husserl, Heymans’dan aldığı
bu örneği açıklamıyor. Şöyle açıklanabilir:

MaX : Bütün insanlar ölümlüdür.
MaY : Bütün insanlar iki ayaklıdır.
YiX: Bazı iki ayaklılar insandır.
XiY : Bazı insanlar iki ayaklıdır.
Böylece yukarıdaki kimyasal görünüşe benzer biçimde

dile getirilen tasım örneği geçerli olmaktadır.
140. Krisis'de geometrik düşüncenin yaşama dünyasına dayandığını söyler. Bkz. Beila-

ge III. Husserl'in bu açıdan düşünce gelişimi ilginçtir, önce, ideal'i olgusal olandan
tümüyle koparmaya çalışıyor, sonra fenomenolojinin gelişimi içinde deneye, yaşa­
ma dünyasına, somut, olana saygısı gittikçe artıyor, Husserl'in.

141. a.g.y., s.70.
142. a.g.y., s.102.
143. a.g.y., s.105.

102

Husserl'in bu görüşe karşı çıkışı, aynı formülleştirme
yöntemiyle yanlış çıkarımlara da gidilebileceği düşüncesine
dayanır.144 Örneğin, XeM+ MeY = XeY" diyebiliriz. Bu örneği
de yukarıdaki açıklamamıza göre açarsak: ("e" tümel olumsuz
önermeyi belirtiyor.)

XeM : Hiçbir ölüm insan değildir.
MeY: Hiçbir insan iki ayaklı değildir.
XeY : Hiçbir ölümlü iki ayaklı değildir.
Sonuç, mantıkça geçersizdir.
Kimyada, kimyasal formüllerin dile getirdiği birleşimle­

rin içinde bulundukları koşulları ve ortamı biliyoruz. Bu yüz­
den, kimyasal formüller bilimde değer kazanıyor. Psikolojide
ise, koşullardan, ortamdan, tam haberli değiliz; ortam yetkin­
likle belirlenemiyor. O yüzden mantıkta böylesi özenti görüş­
lerin yeri olmaması gerekir.

Psikolojiye yaslanmak, insana, insan türüne yaslanmak
olarak da anlaşılabilir. Mantıkta doğru olan, insan türü için
doğru olan demek değildir, yalnızca. Doğru olan, kendiliğin­
den, mutlak olarak doğrudur.145 Tanrı ve melekler için de
doğrudur.

Böyle bir İnsani yapımız olmasaydı, doğruluk olmaya­
cak mıydı? İnsana dayanmak, mantıkta yanlıştır; çünkü, "in­
san dışında doğruluk yoktur" demek, 'bir doğru var ki doğru­
luk yoktur" demektir ki bu da çelişmedir. Husserl'e göre,
mantıkta insana dayanmak, bir canlı türüne dayanmak, göre­
celiktir. (Relativismus) Görecelikse, mantık ilkelerini olgusal
alana dayandırmak demektir. O zaman, olgular değişirse,
mantık ilkeleri de değişebilir. Oysa, kendi köklerinin bulun­
duğu ilkelerle çatışan önerme kendi kendini ortadan kaldı­
rır.

144. a.g.y., s. 106.
145. a.g.y., s.117.
146. a.g.y., s.l 18.
147. a.g.y., s.122.

103

Burada, Husserl'in mantığın insana dayandırılışına kar­
şı çıkışı dikkat çekiyor. Bu karşı çıkış, Husserl, insana özgü
olanı yadsıyor anlamına alınmamalı. Bu karşı çıkış, mantığın
insanın gelip geçici niteliklerine karşı çıkıştır. Yoksa, Husserl,
mantığı "ben" e dayandırmazdı. "Husserl, mantıkta psikolojiyi
yadsıyor, öyleyse insanı yadsıyor" görüşü üstün körüdür. Öz­
nellikle nesnelliğin kaynaşması 'ben"dedir. "Bütün düşünüle-
bilirliliklerin evrensel 'logos'u" ben'dedir.148

Husserl, mantığı, olgusal niteliklerinden arıtılmış insan­
da, insanın "özünde”, transzendental ben"de bulmaktadır.

148. Cart. Med.,. 3

104

3. FENOMENOLOJİ-FELSEFE-MANTIK İLİŞKİLERİ

A) Çalıştığımızda Ulaşılan Nokta: Ana Savımız
Mantığın Husserl'in geliştirmeye çalıştığı fenomenolojide ye­
rini ararken, önce fenomenolojiyi genel çizgileriyle tanıtmaya
 çalıştık. Fenomonoljinin amacının, bu amaca varmak için ön­
gördüğü yöntemi, bu yöntem içinde mantığı fenomenolojinin
gündemine getiren sorunları gözden geçirdik. Fenomenolojiyi
ve fenomenolojinin bütünlüğü içinde mantığın temellerini in­
celedikten sonra, mantığın fenomenolojinin dallı budaklı yapı­
sı içinde önemini anlayabilmek amacıyla, mantığa, mantığın iç
yapısına döndük. Husserl'in felsefe gelişmesinde ve bütün fel­
sefe yaşamı boyunca sürekli hesaplaşma içinde bulunduğu
psikoloji ile mantığın çok yönlü ilişkilerini ele aldık. Kısaca
özetlediğimiz bu çalışmalar, Husserl'in fenomenolojide mantı­
ğın yeri konusunda görüşleriyle ilgili ana savımızı ortaya
koymaya yarayan kuramsal tabanı oluşturmak amacını taşı­
yordu. Şimdiye dek yeri geldikçe1, mantığın fenomenolojide
önemi için ipuçları vermedik değil, ama bütün bunlar, bundan
sonraki çözümlemelerimiz, aydınlatmalarımız için bir hazırlık
evresini oluşturuyordu.

Şimdi, elden geldiğince kestirmeden söylemeye çalışa­
rak ana savımızı dile getirelim: Mantık, Hussserl’de, bilinç ile
bilinçteki nesne arasında bir çeşit köprü görevini görür ?

Savımızın sikaca anlam çözümlemesini yaparak, açık kı­
lınmasına aşmamağa çalışarak, elden geldiğince çözümleyici
yöntemle çıkarmayı deniyoruz.

1. Çalışmamızın özellikle fenomenolojide Mantığın Temelleri" ve "Mantığın İç Yapısı"
bölümlerine bakınız.

2. Bu arada hemen, savımızın mantığın fenomenolojideki işlevi konusunda tüketici bir
sav olmadığını belirelim. Biz mantığın fenomenolojide biricik ya da tüm işlevi bu-
dur, demiyoruz. Savımızın çözümlenmesinden de anlaşılacağı gibi, savımızın mantı­
ğın fenomenolojideki dallı budaklı görev ağının bir özetidir. Buna karşın, başka
araştırıcıların savımızı aşan, savımıza ters düşecek görüşleri olabilir.

105

a) Mantık ontolojik bir özellik taşır. Savımızda bu özel­
lik "nesne" kavramıyla belirtiliyor.

b) Mantık, bilince ben'e dayanır. Savımızda mantığın
'bilinçle olan ilişkisinden bu sonuca varıyoruz.

c) Mantık, bilinç yaşantısıyla ilişkilidir. Bu sonuca, "b"
şıkkında belirttiğimiz ipucundan kalkıyoruz.

d) Nesne bilince indirgeniyor. Savımızda "bilinç ile bi­
linçteki nesne" sözünden de anlaşılacağı gibi, mantık, "bilince
verilenlerin", bilinç ile ilişkisinde önemli bir yer tutuyor. Öy­
leyse, bilincin kendi üstüne dönük tavrında mantığı görüyo­
ruz. Mantık, Husserl'de "refleksif" bir özellik taşır.

e) Mantık, savımızda, bir benzetme ile açıklamaya çalış­
tığımız gibi "köprü" görevi gördüğüne göre, yine benzetme ile
söylersek, "taşıyıcı" bir görevi de üstleniyor demektir. Şimdi­
lik, bu "taşıyıcılık" görevine dikkat çekmekle yetiniyoruz. Bu
görevin ayrıntılarıyla ele alınmasını sonraya bırakıyoruz.3

f) Mantık, bilince verilenlerin oradan geçemeden yapa­
madıkları bir köprü ise, ayrıca, genel olarak bilinç yaşantısıyla
özel olarak deneyle ilişkili ise, bilimlerle de ilişkilidir; bilince
verilenlerin "köprü başını" tutmuştur; bilimin yöntemiyle iliş­
kilidir.

Savımızın çözümleyici yolla sonuçlarının aranmasında­
ki amacımız, savımızda hangi noktaların temellendirilmesi,
Husserl'in kendi sözlerine dayanak belgelenmesi gerektiğine
açıklık kazandırmaktadır.

buraya değin çalışmamızda, zaten örneğin, "a", "b", "c",
"f" şıklarında söylediklerimizin bir ölçüde Husserl'in kendi
metinlerine dayanılarak belgelenmesine çalışıldı. Bundan son­
ra, altı şık olarak saptadığımız bu sonuçlan savımızın çizgisi
içinde aydınlatacak ve mantığın fenomenolojideki çok yönlü
işlevini göstermeye çabalayacağız. Yalnız, bu çabalarda, savı­
mızın bütünlüğünü korumak, aydınlatmayı kolaylaştıracak

3. Bu konuda çalışmamızın bundan sonraki "B” ve "C" alt bölümlerine bakınız.

106

düşüncesiyle, çıkardığımız sonuçları teker teker "a" şıkkın­
dan başlayarak "f" şıkkına değin ele almayacağız. Önce, bizi
ana savımıza götüren temel kavram "anlam"dan başlayarak,
yukarıda çıkardığımız tüm sonuçlan kuşatıp belki de onları
aşacak aydınlatmalarla savımızı geliştireceğiz.

B) Mantığın Fenomenolojide Özel Yerinin "Anlam"
Kavramı Açısından İrdelenmesi

"Anlam"ın yeri nedir fenomenolojide?4 İşte bu soru, mantığın
yerini, savımız doğrultusunda gösterebilmede bize kılavuzluk
edebilecek, ilk ipucunu verebilecek; çünkü mantık, "anlam" bi­
limidir.5

Sorunun yanıtını değişik noktalardan fenomenolojiye
bakarak verebiliriz.

a) Log. Unt. I'de, Husserl'in ana kaygısı neydi? Mantığı
arıtmak, Mantığı psikolojiden olgusal, rastlantısal olandan
ayırmak. "Mantık ideasına varmak. Neden böyle bir çabaya gi­
rişiyordu? Mantığa yüklediği görev gereği, mantık, bilimi ola­
naklı kılanın ne olduğunu araştıracak, "bilim idea"sına var­
mayı deneyecektir.7 Mantık, bilimi temellendirmek için arıtıl-
mıştır. Oysa bilimin nesnelerle ilişkisi olduğundan, mantık da
bilimi temellendireceğinden, mantık "nesnelerle" geniş anlam­
da "olanaklı nesnelerle" ilgilidir. Mantık, ontolojiktir.8 Man­
tık, arıtılmış nesnelerle ilgilidir. Arıtma, nasıl sağlanır feno­
menolojide ? "Reduktion'la9 Nedir, kısaca "reduktion? Nesne­
leri, bilinçteki nesneler olarak ele almak. Husserl'in deyimiyle
ego cogito cogitatum bağı içinde onları "anlam"lar olarak ele al­
mak. Mantık bir yandan "ideal" diğer yandan nesnelerle ilgili­
4. Daha önce de belirttiğimiz gibi (Bir önceki bölümün 87. dipnotu) "anlam", Almanca-

da "Sinn" ve "Bedeutung" olarak karşılanıyor. Husserl, bu ikisi arasında çoğunlukla
bir ayırım gözetmiyor.

5. Log. Unt. II/I, s. 92
6. Log. Unt. I. § 65.
7. a.g.y., s. 11
8. Ana savımızın çözümündeki "a" şıkkının savunulması.
9. Çalışmamızın "fenomenolojide Yöntem" başlıklı bölümüne bakınız.

107

dir. Nasıl sağlıyor bunu mantık? Nesneleri anlamlara dönüş­
türerek. Anlam bilinç yaşantısındaki nesnedir.10 Anlam bilimi,
mantık, anlamlara dayanarak ontolojiktir. Ana savımızdaki
deyimlerle söylersek: Mantık bilinç ile bilinçteki nesne arasın­
daki bağıntıyı "anlam" kavramıyla sağlıyor.

Böylece "anlam"ın fenomenolojideki yeri, giderek mantı­
ğın fenomenolojideki yeri savımız açısından bir yanıyla belir­
lenmiş oluyor.

b) Anlam, ne gerçeklikte bulunan bir nesne, şeyler ara­
sında bir şey, parta rei ne de bilinçteki psikolojik bir öğe, in
mente dir. Anlam alanı, bu iki alanın da dışındadır. Yoksa, na­
sıl olur da örneğin, "yuvarlak kare" deyimi anlamlı olabilir?
"Yuvarlak kare" deyimi "aykırı anlam" taşısa da anlamlıdır. 12
"Yuvarlak kare" gerçeklikte ve tasarımda yoktur. Öyleyse, "an-
lam"ın nesneden ayrı bir yeri var.

c) Husserl'de anlatım "akt"larla sağlanır. Bu anlatımın
anlamlı olabilmesi için nesnesi olması gerekmez. Algıya da­
yanma zorunluluğu da yoktur.13 Anlam, algıya dayansaydı,
algı değişince anlam da değişecekti; oysa, anlamın ideal bir
yapısı vardır, Husserl'de.

Anlam, bilinç aktının bir nesneye yönelmesinden doğu­
yor.14 Bu yönelmede nesne gerçek bir nesne olsun ya da olma­
sın önemli değildir. Aktın yönelmesi nesnesini bulursa, "gerçe-
kleştirilmiş" olur. Anlam bu gerçekleştirmede değil, yönel-
mesindedir.16

d) Husserl, iki ayrı anlamı birbirinden ayırır:
1) Nesnelere yönelmedeki anlam, "nesnel anlam"
2) Anlamlara yönelmedeki anlam, "anlamın anlamı".

10. Id. I, s. 182.
11. Almancası "Widersinn"
12. Log. unt. II/I s. 334. Aynca çalışmamızın III-2-D bölümüne bakınız.
13. Log. unt. II/I s. 14
14. Log. unt. II/I s. 37-38.
15. Almancası "erfüllung". Bu konuda bkz. çalışmamız, s. 86-87
16. a.g.y., 144.

108

Şöyle bir tartışmaya girer Husserl: "Anlam nesnede bu­
lunur. "(Daha doğrusu nesneye yönelmede) Anlamın anlamı
ise anlamda (daha doğrusu anlama yönelmede) bulunur, dola­
yısıyla nesnede, oysa, böyle düşünülürse anlamın anlamı,
onun da anlamının anlamı... göz önüne alınması gerektiğin­
den, bu bizi sonsuz gerilemeye götürür. "Öyleyse" der, Hus-
serl, nesneyle anlam birbirinden ayrı iki alanda olmalıdır."18

e) "b", "c", "d" şıklarında anlamla nesnenin ayrı yapısın­
dan söz ettik. Bilinçteki nesneler, Husserl'in deyimiyle "kutu­
daki nesneler" gibi değildir.19 Nesneler bilincimizde, bize göre,
bizim için nesnedirler. Nesneler bilincin nesnesi olarak bilinç­
tedirler.20 Husserl'in ünlü sözüyle "bilinç birşeyin bilincidir."
Husserl'in bu görüşlerini burada anmamızdan amaç, nesnele­
rin "bilinçte nesneler” olarak, mantıkça, "bilinçte apriori nesne­
ler" olarak ele alındığını vurgulamaktır. Nesneler, bilinçte, bi­
ze göre, bilince göre, anlam verici aktımıza göredir. Anlamsa,
daha nesnelere bilinç ulaşmadan, "boş bir anlam yönelmesin­
de''21 oluşmaktadır, işte, ana savımız açısından, anlam nesne­
lerden ayrı yapısıyla, bilincin nesneye yönelmesinde ortaya çıkıyor.
Bilincin nesneye bağ kurmasında. Ana savımızdaki benzetmeyle
söylersek :Nesneyle bilincin köprüsünde.

Mantığın savımızda ileri sürdüğümüz görevini daha
başka açılardan da ele alacağız.

C) Mantığın Kaynağı Olarak "Ben" ve "Apaçıklık"
Kavramlarının Mantıksal Dokusu

Fenomenolojinin yöntemini incelerken "ben"in önemini vurgu­
lamıştık. 22 Mantığın yerini araştırırken de "ben", "bilinç" baş­
vurmak zorunda olduğumuz temel kavramlardır. "Mantık,

17. Erf. und Urt., s. 323.
18. a.g.y., s.'323
19. Log. unt. Il/I s. 164.
20. a.g.y., s. 184.
21. Almancası "leere Bedeutungsintention"
22. Bkz. s. 28.

109

onu yaratan bilinçten ayrılamaz"23 "Mantıksal olan herşeyin
kendisinden doğduğu 'primal logos" ben'dir"24 πoxń ile yeni
anlamını görmeye çalıştığımız dünyanın, yitirmeyi amaçladı­
ğımız anlamına karşılık ve koymalıyız? Nulla re indiget ad
existendum ilkesine göre,25 ben, πoxń'in dayanak noktası ya­
pılıyor.26 Öyle bir dayanak noktası ki, "bir ben için bilinebilir
olan, ilke olarak, bütün herkes için bilinebilir" sözüyle, Hus-
serl’in "ben”e sağladığı olanağı gözler önüne seriyor. "Ben", fe­
nomenolojinin kalkış noktasıdır; mantık da "ben"den kaynak­
lanıyor.27 Mantık, bir bilinç etkinliğidir, geleneksel mantık bu­
nu gözden kaçırıyor. Şöyle der Husserl: "Kuramsal üretimde,
şeyler, kavramlara, yöntemlere kendini vermesine karşın,
ürettiğinin içselliğinin bilmeyen; üretici yaşam içinde olup ta,
bu yaşamı konu edinemeyen28, kuramcının kendini unutmuş-
luğunun üstesinden gelmeliyiz."29

Burada, ayrıca, mantığın bir "üretim" sonucunda, bir bi­
linç üretimiyle ortaya çıktığını görüyoruz.30

Öyleyse, "ben", herşeyin haklılık, geçerlilik kaynağı ola­
rak, kendisine verilen deneylere, yaşantılara güvenebilir mi?
Yaşantılar aldatabilir mi beni? Yaşantı nesnesinde aldanma
olabilir ama, yaşantının kendisinde aldanma olamaz. Husserl,
burada, fenomenolojinin en önemli kavramlarından biri olan
"apaçıklık" (Evidenz) kavramına yaslanarak, "şeylerin kendisi­
ne" varabileceğimizi ileri sürmektedir.31

Mantık için önemine geçmeden, apaçıklığın Husserl'de-
ki anlamını kısaca görelim.
23. Form, und Tr. Logik, s. 31.
24. a.g.y., s. 242
25. "Şeyin ortadan kaldırılması, var olan bir şey gerektirir.”
26. Id. I, s, 92.
27. Ana savımızın sonuçlarından "b” şıkkını, mantığın ben'e dayandığını belgelemiş

oluyoruz, böylece.
28. Mantığın kendi üstüne dönük yanını, reflektif yanını görüyoruz burada. Ana savımı­

zın sonuçlarından "d” şıkkının haklılığını belgeleyen bir alıntıyla karşı karşıyayız.
29. Form. und. Tr. Logik, s. 14.
30. Husserl'de öznellik, üretici öznellik (leistende Subjektivität) dir.
31. Apaçıklık kavramının önemi için bkz., Uygur, N., a.g.y., s. 102-107.

110

Apaçıklık, şeylerin bilince verilme biçimidir.32 Şeyleri
bir çeşit "görme"'dir.33 Şeylerin kendilerine sahip olmanın bi­
lincidir. 34 Her doğruluk apaçıklıkla kazanılır.36 Şeyler, apa­
çıklıkla bilince "özgün" olarak, neyseler öyle olarak verilir.37
Bir şeyi tam olarak kavradığımı veren akttır. 38 Her olgu baş­
tan öyle olmasa da apaçıklıkla bilince verilme olanağını ta­
şır.39 Apaçıklık, birdenbire gerçekleştirilen, "mistik" bir ya­
şantı değildir.40 Apaçıklık, sürekli eleştirilerle elde edilen bir
bilgi çabasıdır.41

Apaçıklığın çaba sonucu, adım adım kazanılması, Hus-
serl'in felsefe tarihinde bu kavrama kazandırdığı en önemli ye­
niliklerden biridir. Ayrıca, konumuz açısından mantığın bu
çabadaki yerini görebiliriz. Mantık, bilim adamının önündeki
nesnelerle, bu nesneler arasındaki bağıntıyı, sürekli eleştiri
süzgecinden geçirmesinde önemli bir görev görür.42 Mantık,
apaçıklığa açılan yoldadır. Mantık, ana savımızı yineleyelim,
köprüdür, bilince verilenlerin, bilinç tarafından arıtılmasında.

Yalnız, önemli bir uyarıda bulunmak gerekiyor burada.
Mantık, apaçıklığa giden yolda, açıklayıcı tasımlarla yardıma
olabilir, ama, fenomenolojik yöntemde deduksiyon yoktur.43
Nasıl olsun ki, biz "öz"den gelmiyoruz, fenomenolojide, "öz"e
gidiyoruz.

Mantık, "olanaklar" serer önümüze. Fenomenolojide
"sonsuz doğruyu" araştırmak için, yaşantımı "düşleştirme"
olanağımız vardır.44 Böylece, yaşantının zengin boyutlarını
32. Form. und. Tr. Logik, s. 150.
33. a.g.y., s. 125.
34. a.g.y., s. 152.
35. Cart. Med., s. 51. Bu nedenle İngilizceye "Self-evident" olarak çevriliyor.
36. Krisis, s. 281
37. Log. unt. I. s.229.
38. Id. I, s. 300.
39. a.g.y., s. 85,149,311. Ayrıca, Erf. und urt., s. 346
40. Id. I, s. 294.
41. Form, und Tr. Logik, s. 109-152; İd. I, s. 127.
42. Form, und Tr. Logik, s. 112
43. Id. I, s. 140; Id III, s. 59.
44. "Düş"ün Almancası "Phantesie"

111

yakalamayı deneyebiliriz.45 Varlığı "varlıksı" 46 kılığa sokarak
onu araştırabiliriz. Bu yöntem, aynı zamanda özlere varmak
için uygulanabilir bir yöntemdir.

Mantık, sezgiyle (einsicht) yürütülecek böyle bir olanak
araştırması sağladığı gibi, çok yönlü aktların tek yönlü aktlara
dönüştürülmesinde bilincin birleştirici özelliğine de "form"la-
rıyla katkıda bulunur.47

Apaçıklık mantık ilkeleri için de geçerlidir. Mantık ilke­
lerine apaçıklık kazandırmak için yargıların apaçıklığından
onların tabanını oluşturan deneylerin apaçıklığına dönmemiz
gerekiyor 48 Buradan mantığın deney tabanlı olduğunu, bilin­
ce verilenlerle bilinç arasındaki yerini görüyoruz.

Apaçıklıktan söz açılmışken, apaçıklığın ilk basamakla­
rından biri olan algıyla mantık arasındaki ilgiye, başka bir
bağlamda dikkat çekmek istiyoruz.

Önümde bir algı nesnesi, beyaz bir kâğıt olsun. Onu ön­
ce algıyla kavrıyorum. İşte bu kavrayışımı dile getirdiğim an­
da, anlatım kılığına sokar sokmaz, mantık alanındayımdır. 49
Mantık böylece bilince verilenlerin üstüne kuruluyor. Mantık
anlatım alanında olduğuna göre, bütün bilimlerde ortak olan
anlatımlar olduğundan, daha doğrusu "anlatım", bütün bilim­
lerin ortak dokusu olduğundan, mantık, bütün bilimleri ilgi­
lendiren, onların "anlatım", yöntem sorunlarıyla da ilgili bir
özellik taşıyor.50

Apaçıklıkla ilgili araştırmamıza şu soruyla son verelim:
Hiç bilmediğimiz bir nesneyi nasıl algılarız? Bilinç hiç tanıma­
dığı bir nesne karşısında bile edilgin değildir. Bütün bilme
aktlarında "bir boş x" ile nesneye yöneliriz. "Bu boş x", her tür­

45. Id. I, s. 132;229.
46. Almancası "gleichsam-seiend"
47. a.g.y., s. 247. Ayrıca çalışmamışın "Mantığın tç Yapısı" bölümünde form kavramış­

la ilgili açıklamalara bakınız.
48. Form, und Tr. Logik. s. 179
49. Id. I, s. 257-258.
50. Ana savımızın "f sonucuyla ilgili bir görüş.

112

lü görüsel gerçekleştirmeye olanak sağlayan bir bilinç yönel­
mesidir. Bu x ile bilgi form kazanır, temellendirilir.51 Bu boş x
henüz algıyla "doldurulmamış", bütün bilinebilirliklerin
olanağını taşıyan mantığın sağladığı x, bir "anlam taşıyıcı­
sıdır. İşte, mantığın taşıyıcılık görevini, ana savımızda sö­
zünü ettiğimiz "köprü" görevini görüyoruz burada.53 Eğer,
mantık fenomenolojiye böyle "bir boş x" sağlamamış olsaydı,
apaçıklıktan söz edemeyecektik. "Şeylerin kendisini bilemeye­
cektik, çünkü, mantık bu olanağı bize sağlamaktadır. Algıdan
bağımsız, algıya temellendirici "form"u vermektedir.

D) Fenomenolojide Mantığın Yerini Anlamada Temel
Bir Kavram Olarak: "Dünya Mantığı"

Son olarak, çalışmamızın ana savının destekleyici temel kav­
ramlardan biri olarak "Dünya Mantığını" gözden geçireceğiz.
Bu kavrama tutacağımız birkaç çözümleyici ışıkla savımızın
ana görüşünü temellendirmeye çalışacağız.

Nedir "dünya mantığı"
Bu soruya dört aynı yönde yanıt arayabiliriz,
a) Nasıl varıyorduk özlere? "Özleri görme" yöntemiyle,

"özgürce değişimle" 55.
Ne demekti "özgürce değişim"? Bir"örnek" alıyorduk,

bu örneğin öğelerini sonsuzca değiştiriyor, düş gücümüzü,
sezgilerimizi kullanarak, değişende değişmeyeni arıyorduk,
nereden kalkıyoruz bu çabada? "Yol gösterici örnek"ten.56 İşte,
bu örnek, "dünya"dır.57 Öz somuttur, öyleyse, öz araştırması
somut olandan başlar. Mantığın da, mantıksal yasaların da
özü arandığına göre, daha doğrusu, mantık da ontolojik öğe­
51. a.g.y., s. 72;79.
52. Almancası "Sinntrager", a.g.y., s. 272
53. Bu nokta, ana savımızın "e" şıkkının belgelenmesi oluyor.
54. Almancası "Weltlogik". Ayrıca, çeşitli bağlamlarda "Somut Mantık" olarak da geçi­

yor.
55. Bkz. Çalışmamız, s. 29-30.
56. Almancası "Dirigierende Exempel"
57. Form, und Tr. Logik, s. 256.

113

ler taşıdığına göre 58 dünya, mantığın temelidir. Öyleyse,
mantık, dünya tabanına dayandığı için "dünya mantığı"dır.
Her özün temelinde "dünya" vardır, burada, "dünya”, Hus-
serl'in deyimiyle "yaşama dünyası" 59 anlamındadır. Bu kav­
ramın açıklamasını biraz sonraya bırakarak, "dünya mantığı
nedir?" sorusuna başka bir açıdan yaklaşalım.

b) Mantık, "formları” , formal ilişkileri ele alır. Formlaş-
tırma ise, Husserl'de, "içeriklerin içini boşaltarak" onları, "her­
hangi birşeye" dönüştürmektir. 60 "Herhangi birşey", formal
ontolojinin konusudur. "Herhangi birşey", herhangi olabilir
dünyanın ontolojisinde ele alınacaktır; mantığın da görevi bu-
dur.61 Şimdi, "dünya mantığı"nın somut yaşama dünyasına
dayanmasının yanında ("a" şıkkında belirtildiği gibi) olabilir
dünyaların mantığı anlamına da gelebileceğini söyleyebiliriz.

c) Husserl'in "apriori" anlayışı doğrudan konumuz ol­
mamasına karşın, bu kavramın kısa bir incelemesi bile, mantı­
ğın yerini anlamada savımıza oldukça önemli bir katkıda bu­
lunabilir. Husserl, iki çeşit "apriori"yi birbirinden ayırır.

I. Material apriori 2. Formal apriori62
İlkine başka bir bağlamda "yaşama dünyasının aprio-

ri"si de denebilir.63 Neden Husserl, böyle bir ayırıma gerek
duyuyor? Çünkü, "apriori" olan yalnızca "formal" değildir.
"Duyusal" alanda da "a priori" özellik vardır. Husserl, burada
Kant'â yakın anlamıyla "uzay" ve "zaman" apriorisinden söz
eder.64 Mantık bu iki "a priori"yi de ele alacaktır. Daha doğru­
su "logos" alanına giren bu "apriori'ler önce, duyusal alandan,
"material" olandan yola çıkarak, formal alana varacaktır.65

58. Ana savımızın bir bölümünü oluşturan bu görüş, "Mantığın İç Yapısı" bölümünde
başlayarak, bir çok yerde belgelendi.

59. Almancası "Lebenswelt"
60. Form, und Tr. Logik. s. 81.
61. a.g.y., s. 257.
62. a.g.y., §. 36.
63. Krisis s, 257.
64. a.g.y., s., 257.
65. Erf. und Un., s. 429

114

"Duyusal varlıklara dayanarak, daha üst düzeyde varlıklara
ulaşacaktır." "Formlaştırma", nasıl "iç boşaltma" ise, boşaltıla­
cak iç, dünyadan, duyusal olandan başlayacaktır: Mantık,
"dünya"da kullanılacaktır. Dünya mantığıdır.

d) Bir daha vurgulayalım: Bilim nesneye "boş bir x"le
yöneliyordu. Mantığın olanağı ile. Önümde "S” nesnesi olsun.
Örneğin, bir ev. Önce, ev"e sonradan belirlenecek bir belirsiz­
likle yaklaşırız. (Boş bir x le) , β,φ "S"nin özellikleri olsun; ör­
neğin, a evin rengi, β yüksekliği, φ damı olsun. Evi kavrar­
ken diyelim ki önce "" özelliğini bilince aktardık. Ev şimdi,
"Sa", yani belli bir rengi olan ev oldu. Sonra "β"yi kavradık. Ev
şimdi, "(S a)P" oldu, yani belli bir rengi ve yüksekliği olan ev
oldu. Ardından evin damına gözümüz ilişti ve damını kavra­
dık; o zaman ev ((S) (β)(φ oldu; yani, belli damı, yüksekliği,
rengi olan ev; kavramalarımız zenginleştikçe ev gitgide belir­
gin olmaya başlayacaktır.66

Burada, konumuz açısından dikkatimizi çeken nedir?
Bir kez , β,φ... birleşip "S"yi oluşturmuyor. "S", belli bir be­
lirsizlikle de olsa, başta var; çünkü "her bilgi nesnesini önce­
den şart koşar." 67 Bilgiden önce "S"ye olan inancım var.
Husserl'in deyimiyle, genel olarak söylersek, "edilgin bir dün­
ya inancım var. Bütün bilimlerden ve idealleştirmelerden ön­
ce, "S" var, yaşama dünyası var. "S", daha belirlenmemiş, ama
belirlenecek, bilincin ilk ileri sürdüğü, sonraki belirlemelerin
kaynağıdır. Bu "S", aslında, daha önce sözünü ettiğimiz "boş
bir x"di. Bu "x"in bir ucu bilinçte (çünkü bilinç ileri sürüyor!),
bir ucu dünyadadır. (Çünkü ona, "S"ye, "S"nin dünyada oldu­
ğuna inancım var!). Bu "x”de, yani dünyada henüz belirlenme­
miş "S"de ne var? Bilincin ve dünyanın birbirine değdiği yer
orada. Bilinç dünyaya nerede değiyor? Mantığın olanağında.
Mantık köprüdür, işte. "x"i sunuyor bilince, bilinç "x"le dünya­

66. a.g.y., s.125-126;133.
67. a.g.y., s.23.

115

ya yöneliyor. "S"yi görüyor, dünyada; "S”ye, "x"le uzanıyor, bi­
lincin anlam verici özelliği ile. "S”, gitgide, "S"nin görüsü68 ile
belirleniyor.

Kısaca göstermeye çalıştığımız gibi, mantık, bilince,
"özgün olarak verilene”, "ilk verilene” dayanıyor. Bilincin onu
kavramasına katkıda bulunuyor. Eğer öyle olmasaydı, kavra­
nan hesaplanamaz; belirlenemez; kavramının bilimi oluşa­
mazdı. Mantığın Husserl'deki bu görevi, alışılmış "mantık"
anlayışını çok aşıyor. Fenomenolojinin çekirdeğini oluşturu­
yor.

Bilincin ilk yöneldiği, bütün kavramlaştırıcı, yargılayıcı
düşüncenin yöneldiği alan "yaşama dünyası”dır. Yaşama
dünyası, hiçbir "S, p dir" yargı formuyla dile getirilemeyecek,
dilsel alandan önceki bir alandır.69 Geleneksel felsefe ve man­
tık bu alanı anlayamamıştır. Yargının kaynağı, bu somut "ya­
şama dünyası", bu "ham” dünya70, deneyin tabam olmasına
karşın, idealleştirmelerin çökeltisi altında görülememiştir.71
Modem bilimde eksik olan, bilimi doğru anlayan mantık kav­
ramıdır, Husserl'e göre.72 Öyleyse, felsefeciler olarak amacı­
mız bu mantık kuramını geliştirmektir.

68. "Görü” diyoruz; çünkü, "S" yalnızca algı nesnesi olmayabilir; düşsel bir nesne de,
formal kategorik bir nesne de olabilir, "Görü"nün anlamı ”algı"yı kuşatıp aşıyor.

69. Husserl bu alana "Vorpredikativ" diyor. Erf. und. Urt. bu alanı araştırma görevini
üstlenmiştir.

70. "Ham"ın Almancası "Roch"
71. Krisis"in ilk bölümleri bu "yaşama dünyası"nın unutulan önemini vurguluyor.
72. Form. und. Tr. Logik, s. 14.

116

IV. SONUÇ

Çalıştığımız bu "sonuç" bölümünde, genişçe bir tabana daya­
narak, son bölümde geliştirmeye çalıştığımız ana savımız açı­
sından bir özetlemeye girişerek, fenomenolojik mantık konu­
sunda, çalışmanın sınırları içinde birkaç noktadan kısa irdele­
melerde bulanacağız.

 Çalışmamız fenomenolojide mantığın yerini araştırı­
yordu; öyleyse, ilk sorunumuz fenomenolojinin ne olduğu
üstüne oldu. Fenomenolojinin amaçları, bu amaçların dayandı­
ğı bilim ve felsefe eleştirisi gözden geçirilerek, fenomenoloji­
nin yöntemi üstünde duruldu. Bu aşamada, fenomenoloji
kendi yapısı içinde, mantığın yeri gereksiz ivedilikle araştır­
maya geçilmeden incelendi. Mantık sorunları, fenomenolojiye
genel bir başlangıçtan sonra gündeme getirildi. "Fenomenolo­
jide Mantığın Temelleri" başlıklı ana bölümde fenomenolojiyi
oluşturan temel kavramlara mantık açısından bakılmaya baş­
lanarak, mantığın fenomenolojiyi nasıl onsuz edilemez önem­
de bir yer tuttuğu vurgulandı.

"Fenomenoloji nedir? sorusunun yanıtı olabilecek ilk iki
ana bölümün ardından, "neden mantık fenomenolojide önem­
lidir?" sorusunun yanıtı olabilecek üçüncü ana bölümle çalış­
mamızın ikinci kısmı ("Giriş”ten sonraki ilk kısım) tamamlan­
mış oldu.

Üçüncü kısım mantığın iç yapısının gözden geçirilme­
siyle başladı. Üçüncü kısmın bu ilk ana bölümünde, Hus-
serl'in geliştirmeye çalıştığı mantığın iç yapısı, terminolojinin
ağırlığı altında fazlaca kalınmamaya çalışılarak, elden geldi­
ğince örneklendirmelere gidilip anlaşılmaya çaba gösterildi.

117

husserl'in çeşitli yapıtlarına serpiştirdiği görüşler derlenip
toparlanmaya uğraşıldı. Bu ana bölüm, "nasıl mantık?" soru­
sunun yanıtının arandığı yer oldu.

Fenomenolojide bilinç etkinliği olarak alman mantığın,
olgusal bir nitelik taşıyan psikolojiyle karıştırılması olasılığı­
na karşı, ayrıca, Husserl'in yıllarca bu iki alanın (mantık ve
psikolojinin) ilişkileri üstüne düşündüğü de gözönüne alına­
rak, mantık-psikoloji ilişkileri değişik yönleriyle ele alındı.

Bu birikimin oluşturduğu düşünce tabanında, bu ana
bölümün ardından gelen ana bölümde, ana savımız ayrıntıla­
rıyla geliştirilmeye çalışıldı. Böylece çalışmanın bütününde
mantığın fenomenolojideki işlevi konusunda şu sonuçlara va­
rıldı:

a) Mantık, fenomenolojide, bilimleri oluşturan kuramsal
olanakların bilimi, "bilimlerin bilimi"dir. Bu nedenle, bilim on-
tolojik nitelik taşıdığından mantık da ontolojik bir yapı için­
dedir.

b) Bilimdeki her çeşit anlatımın anlam sorunlarını ele
alır.

c) Bilginin oluşumunu sağlayan aktların yapısını incele­
yerek, bilginin, dolayısıyla bilimin nasıl oluştuğunu araştırır.

d) Genel kavramlara nasıl ulaştığımızı, genel kavram­
larla duyusal içerikli kavramlar arasındaki bağıntıları gözden
geçirir.

e) Mantıktaki yargıların "deneysel" tabana nasıl dayan­
dığını sorar: Husserl'in deyimiyle, mantıksal "yargıların kay­
nağını" araştırır.

f) Mantık, "Reflektif" yöntemle kendi üstüne dönerek,
mantığı oluşturan bilinç yaşantılarının formlarını, mantıkçı­
nın bilinç etkinliğini araştırmayla bulacaktır.

Bu görevleri içinde fenomenolojik mantık böylece:
1. Olgusal olandan tümüyle koparılıyor. "irreal" alanda

ele alınıyor. "irreal” alan, real alandan "anlamca" tümüyle ay-

118

rık olmasına karşın, real alanda "görünüm" kazanır. Örneğin,
bütün sayılar irrealdir, ama, real alana uygulanabilirler; onlar­
la real alanda sayma işlemi gerçekleştiririz.

2. Mantık kendi kendini temellendirir, fenomenoloji dı­
şındaki hiçbir felsefe ve bilime yaslanmayacaktır.

3. Ben'den kaynaklanır. Ben'in ürünüdür.
4. Deneye sağladığı formla, olanakla, bilginin ve bilimin

temelindedir.
Görülüyor ki, "mantık", fenomenolojide geleneksel anla­

mını kuşatarak aşıyor. Okuyucu, "fenomenolojide mantığın
yerini araştıran" bu çalışmada, "mantık" kavramının bu geniş
kapsamlı niteliğini gözden uzak tutmamalıdır.

Mantık, fenomenolojide bu işlevleri içinde, ana savımız­
da dile getirdiğimiz, şimdi bu sonuç bölümünde daha değişik
bir anlatımla yineleyeceğimiz önemini koruyor. Ana savımız:

a) Mantık, bilincin nesnelerini kavramasına olanak sağ­
lar.

b) Nesne ile bilinç arasında köprüdür; çünkü, bilince,
nesnesini kavraması için formu mantık verir.

c) Bu nedenle fenomenolojinin bilgi kuramında, "bilgi
nasıl oluşuyor?" sorusuna Husserl'ce verilen yanıtların çekir­
değini oluşturduğu için, mantık, fenomenolojinin ana kav­
ramlarının en önemlilerindendir. Nedir fenomenolojinin diğer
önemli kavramları? Çalışmamızda fenomenolojinin amacını
ve yöntemini incelerken belirttiğimiz gibi, "bilinç", ".πoxń",
"reduktion", "reflektion", "konstitution"... gibi kavramlar. İşte,
fenomenolojiyi açıklamaya çalışan yazıların pek çoğunda bu
kavramlar gözden geçiriliyor da "mantık" unutuluyor. Çalış­
mamızın en önemli savlarından biri de bu unutulan önemi
vurgulamaktır. Fenomenolojik mantık nasıl olanaklıdır. Çalış­
mamızda, bu soruya Husserl'ce verilmeye çalışılan yanıtları
incelerken, Husserl'in ısrarla sürdürdüğünü gördüğümüz,
gösterdiğimiz bir tavrını irdelememiz gerekiyor: Husserl'e gö­

119

re, fenomenolojik mantık, teknik bir çalışma ile yürütülemez.
Bizce, mantığın teknik çalışmalarının bilgisayarlarla ya­

pıldığı çağımızda, fenomenolojik mantık, teknik çalışmalara
gözünü kapayamaz. Husserl, çağdaşlarıyla sürekli hesaplaş­
mayı sürdürmüş bir düşünürdür. Özellikle, Log. unt'lerde bu
çabasını görüyoruz. Yaşasaydı, 1930'lardan sonra geliştirilen
çalışmaların tümüyle boş olmadığı sonucuna varır mıydı bi­
lemiyoruz; ama, teknik çalışmalara ilkece karşı olsa da, kendi­
sinin bu çalışmalardan etkilenmediğini söyleyemeyiz. (Örne­
ğin,Hilbert'in formal sistemler konusunda çalışmalarından et­
kilendiğini Form, und Tr. Logikde görüyoruz.)

Kanımızca, fenomenolojik mantık, çağımızdaki mantık
çalışmalarına ışık tutabilecek, çok önemli "sezgiler" getiriyor.
Bu sezgilerin geliştirilip, temellendirilmesi, bu konularda çalı­
şacak, teknik donanımlı, buna karşın mantığın felsefi temelle­
rine karşı gözleri kapalı olmayan fenomenolog mantıkçıların
birlikte, bir "takım çalışması" biçiminde çalışmalarıyla gerçek­
leşebilecektir.

120

BİBLİYOGRAFYA

A) EDMUND HUSSERL'IN GÖZ ÖNÜNE ALINAN
YAPITLARI

Cartesianische Meditationen und Pariser Votrâge, Herausgege­
benen von S. Strasser, Haag, 1958.

Erfahrung und Urteil, Untersuchungen zur Genealogie der Logik,
herausgegeben von Ludwig Landgrabe, Hamburg, 1948.

Formale und transzendentale logik, Versuch einer Kritik der Lo­
gischen Vernunft, Halle a.d.s., 1929.

Ideas, (Ideen I'in İngilizceye çevirisi), Tr. By, W.R. Gibson,
London, 1952 (Çalışmamızda Husserl'in bu kitaba yaz­
dığı önsözden yararlandık.)

Ideen zu einer reinen Phänomenologie und phänomenologischen
Philosophie, Halle a.d.s., Max Niemeyer, 1928.

Zweites Buch: Phänomenologische Untersuchungen zur Konstitu­
tion, Herausgegeben von Marly Biemel, Haag, 1952.

Drittes Buch: Phänomenologie und fundemente der Wissenschaf­
ten, Hrausgegeben von Marly Biemel, Haag, 1952.

Die Krisis der Europäischen Wissenschaften und die Transzenden­
tale Phänomenologie, Eine Einleitung in die
Phänomenologische Philosophie, Herausgegeben von Wal­
ter Biemel, Haag, 1954.

Logische Untersuchungen, Halle a.d..s. Max Niemayer, 1928,
vierte auflage. 2' Band"dan oluşuyor. II. Ban iki teil.

Philosophie als strenge Wissenschaft, "Logos", I.Bd. 1911, s. 289-
341

121

Phenomenomenology, "Encyclopedia Britannica”, done into
English from Salmon 1927,14. ed., vol. XVII, s. 699-702.

Persönliche Aufzeichnungen, "Philosophy and Phenomelogical
Research , vol. XVI, s. 293-302,1956.

Phänomenologie und Anthropologie, "Philosophy and Pheno­
menological Reseach,", vol. II, 1941.

B) YARDIMCI KAYNAKLAR

I. Kitaplar

Bochenski-Menne, Grundriss der Logistik, F. Sschöningh Pa­
derborn, 1962

Brenteno, F., True and Evident, Ed. by, Oskar Kraus, London,
1966

Caim D., Guide for Translating Husserl, The Hague, 1973.

Landgrabe, L., Phänomenologie und Metaphysik,'Hamburg,
1949

Lauer, Q., Phenomenology, Newyork, 1965.

Mohanty, J.N., Edmunnd Husserl's Theory of Meanning, The
Hague, 1964

Natanson, M., Edmund Husserl, Philosopher of Infinite Tasks,
Evanston, 1973.

Pivcevic, E., Husserl and Phenomenology, London, 1970.

Passmore, J., A Hundred Years of Philosophy, Harmandsworth,
1972.

Shotter, J., Images of Man in Psychological Research Methuen,
1975.

122

Sokolowski, R., Husserlian Meditations, Evanston, 1973.

Spiegelberg, H., The Phenomenological Movement: A Historical
Introductionr 2 vols.2d ed. The Hague, 1965

Spiegelberg, H., "The Relevance of Phenomenological Philo­
sophy for Psychology" in Phenomenology and Existentia­
lism, s. 219.-241, Baltimore, 1969.

Uygur, N., Edmund Husserl’de Başkasının Ben'i Sorunu , İstan­
bul, 1972.

Witgenstein, L., Philosophische Untersuchungen, Suhrkamp
Verlag, 1967.

2.Kısa Yazılar

Bar Hillel, "Husserl's Conception of Purely Logical Gram­
mar", Philosophy and Phenomenological Reseacrh, vol.17,
1957. s. 362-370.

Fink, E., "Das Problem der Phänomenologie Edmund Hus­
serls" Revue Lntermtionale de Philosophie, II, 1939. s. 226-
270.

Pivcevit, E., "Husserl versus frege", Mind, vol. 76, no. 302,
1967.

Schimitt, R., "Husserl's Transcendantal-Phenomenological
Reduction", Philosophy and Phenomonological Research,
vol. XX, 1959. s. 238-245.

Schuetz, A., "Type and Eidos in Husserl's Late Philosophy",
Philosophy and Phenomenological Research, vol. XX,
1959, s. 147-165.

Welton, B.D., "Intentionality and Language in Husserl's Phe­
nomenology", Metaphysics, vol. 27,1973, s. 260-297.

123

Edmund Husserl
FELSEFESİNDE

MANTIK
AHMET İNAM

Vadi/felsefe
ISBN: 975-7726-36-2
91.06Y.215.28

Hayatımız içinde mantığın yeri
nedir?
Ne arar mantık dünyada? Nedir
mantık?
Mantık, bir akademik disiplin olarak
ülkemize daha çok Anglo-Amerikan
kültürü aracılığıyla girmektedir. Bu
kitap, mantığı ülkemizde yeterince
sorgulanmamış bir açıdan irdeliyor:
"Fenomenoloji" gözlüğüyle bakıyor
mantığa.
Okur, bu kitapta bir felsefe akımı
olarak çağımız düşüncesini ve
bilimini etkilemiş fenomenolojinin
ana çizgileriyle tartışılmasını, bu
tartışmanın ışığında mantığın
anlamının sorgulanmasını bulacaktır.
"Mantığın, dünyayı kavrayışımızda,
düşüncemizde, dilimizdeki yeri
nedir?" sorularına aranılan yanıtlar,
Fransız düşünürlerinin fenomenoloji
y o r u m l a r ı y l a P o s t - m o d e r n
düşüncenin gündemini oluşturdu.
Kitapta çağımız, düşüncesinin en
önemli sorunlarını oluşturan mantık-
düşünce-bilim-dil ilişkilerinin
fenomenolojideki kaynaklarına kısa
ve öz bir yaklaşım denenmektedir.
Gerek kültür felsefesi ve yaşam
felsefesinde, gerekse mantık ve dil
felsefesinde tartışılan birçok sorunun
f e n o m e n o l o j i n i n k u r u c u s u
E . H u s s e r l ' i n ‘ g ö z ü y l e n a s ı l
görüldüğünü anlamak isteyen okura
sesleniyor bu kitap. Felsefeyle
hayatlarını araştırma içinde olanlara,
arama yolundakilere Ahmet İnam
bu kitabıyla selam söylüyor...

