
 BİR İSYAN AHLÂKI MÜMKÜN MÜDÜR?

 Prof.Dr. Ali Osman GÜNDOĞAN

Ahlâk ve isyan kavramlarının ortak denilebilecek bazı niteliklerinden bahsetmek

mümkündür. Her şeyden önce her ikisi de eylemde açığa çıkan gerçeklik halleri olarak

düşünülür. Veya bir ahlâksal tutum ile isyan tutumu bireyden eylemde bulunmayı talep eder.

Eylem ise fizik davranıştan, hareketten, refleks ve içgüdü türü davranışlardan farklı olarak bir

niyetliliği, kasıtlı oluşu, amacı gerektirir. Niyet, kasıtlı oluş ve amaç eylemin düşünülüp

taşınılmış, iradi, özgür ve sorumluluk idealine bağlı olduğunun bir ifadesidir. Öyleyse eylem,

arka planında düşünceyi, teorik bir zemini gerektirir. Gerek ahlâk gerekse isyan, arka planında

düşünce ve teorik bir zemin bulunan eylem biçimleri olarak ortaya çıkarlar. Marcel’in

ifadesiyle “isyan bir eylemdir, o bir eylem olarak sadece zihinde anlaşılmış bir şey olamaz.

Önerme ya da söz, burada sadece, kendileri başka fiillerin habercisi olan daha önceki fiiller

olarak düşünülmek zorundadırlar.”
1
 Öyleyse eylem düşünceden beslenir ama yeni düşünceleri

de besler. Aksi durumda ahlâk içgüdüsel, refleks türü davranışlara; isyan da tam bir anarşik

davranışa dönüşür. Ġsyanı anarşiden, ahlâkı da mekanik ve otomat davranma halinden

çıkaracak ama içinde hem bir ahlâk hem de bir isyanı mümkün kılacak eylemler ne derece

gerçekleşebilir? Öyle eylem biçimleri olmalıdır ki; hem ahlâksal hem de isyan boyutunu

içeren bir fiil halinde gerçekleşsin ve bir isyan ahlâkından bahsedilebilsin. Bu ne derece

mümkündür? Bu sorulara cevap vermek, ahlâk ve isyanın ortaya çıkışının araştırılmasını

gerektirir.

Ġsyan, hayır demekle başlar. Camus, isyan eden insan kimdir? diye sorar ve cevabı,

“hayır diyendir” der. Ahlâk ise belki de tam tersine evet demektir. Çünkü ahlâkta genelde bir

değere uygun eylemde bulunma hali vardır. Ama bir değere uyma, mutlak anlamda bir evet’i

içinde barındır mı? Nitekim evet onaylama, hayır ise yadsımadır. Burada evet ile hayır aslında

birbirlerinden de ayrı düşünülemeyecek kavramlardır. Zira onaylamak ve yadsımak, bir şeyi

onaylamak ve yadsımak, başka bir şeyi onaylamamak ve yadsımamak demektir. Dahası eğer

yadsımak ve onaylamak mutlak anlamda değilse, bir anlamda yadsımak başka bir şeyi

onaylamak, bir şeyi onaylamak da başka bir şeyi yadsımak anlamına gelir. Gabriel Marcel,

“her isyanda tam bir benimseme vardır… Her isyan hareketi, üstü örtük bir şekilde bir değeri

ileri sürer”
2
 der. Ahlâkta onaylayan neyi onaylamakta, isyanda yadsıyan neyi yadsımaktadır?

Ahlâk, bir değerler dünyasında mümkündür. Çünkü ahlâk, iyiyi gerçekleştirmeyi amaç

edinen eylemlerden meydana gelir. Ġyi, ahlâki öznenin gerçekleştirmek istediği amaçtır. Bu

amaç, kendi başına bir değerdir ve bunun ortadan kalktığı bir durumda eylemi yargılayacak

ölçüt ortadan kalkar. Bu ise, ahlâklılığın yok olmasıdır. Bu açıdan bakıldığında ahlâk,

felsefenin de “pratik var oluşu Ġyi tasarımı etrafında düzenleyen parçasıdır.”
3
 Fakat iyi, tek

başına bir bireyin dünyasında gerçekleşmez ve ahlâki özne başka ahlâki öznelerin dünyasında

mevcuttur. Ahlâk, bireyi aşan toplumsalın dünyasında gerçekleşir. Ancak toplumsal alanda

gerçekleşmesi, ahlâkın kaynağını sadece toplumsal olana bağlamak anlamında düşünülemez.

Zira toplum, çoğu durumda Nietzsche’nin düşündüğü gibi bir köle ve sürü ahlâkını temsil

1
 Gabriel Marcel, Homo Viator, Paris: Édition Montaigne, 1994, s. 348.

2
 A.g.e., s. 348.

3
 Alain Badiou, Etik, çev., Tuncay Birkan, İstanbul:Metis Yayınları, 2004, s. 17.

Prof. Dr. Ali Osman Gündoğan – Bir Ġsyan Ahlakı Mümkün Müdür?

2

eder ve bu ahlâkı yaşayanlar, “ayak takımı” olarak adlandırılabilir. Böyle bir durumda bireyi

yok sayan ve onu toplumsalın gölgesi haline dönüştüren bir eyleme hali, ne derce ahlâksal

adını alabilir? Bu olumsuz durumu göz ardı etmeden ve toplumsal olanın bireyin ahlâki özne

olma konumunu zedelemediği bir durumda denilebilir ki; ahlâki eylemin niyetli, kasıtlı,

amaçlı, özgür ve sorumluluk idealine bağlı oluşu, eylemin sahibini kendi var oluş

dünyasından çıkarır ve başkalarının var oluş dünyasına bağlar. Bu açıdan bakıldığında ahlâk,

“insanlar arası ilişkilerde geçerli kılınmış değer ya da değerlilik ölçütü” olarak

tanımlanabilir.
4
 Bu tanıma dayanarak denilebilir ki, toplumun olmadığı bir ahlâk mümkün

olmadığı gibi bireyi yok sayan bir ahlâk da olamaz. Ancak birey ile toplum arasındaki ilişki

de son derece sorunlu ve gerilimli bir ilişkidir. Birey açısından bakıldığında ahlâk, bu

gerilimin sonucudur. Bu gerilim, farklı terimlerle ifade edilecek olursa, bireysel ben ile

toplumsal ben arasındaki gerilimdir. Ahlâk, bireysel ben’in eylemlerinin yöneldiği hedef ile

veya bireysel irade ile bu iradeye karşı koyan toplumsal iradenin karşılaşmasından doğan bir

gerilim alanı olarak ortaya çıkar. Bu demektir ki ahlâk, karşı koyabilen, hayır diyebilen

kısacası kişi olan ve kendinde bir değer ve amaç taşıyan varlığı gerektirir. Bir isyan ahlâkının

imkânı da böyle bir varlığın kabul edilmesine bağlıdır. Bir tür mücadele veya bireysel olan ile

toplumsal olan arasındaki çelişki veya çarpışma hali, ahlâkta tam bir bireyciliği engellediği

gibi toplumsal determinizme boyun eğen ve bireysel iradeyi yok eden bir konformizmi de

engeller. Çünkü özellikle bir isyan eyleminden doğacak olan ahlâk, konformizme karşı olduğu

gibi eyleminin meşruiyetini kendi bireyselliğinde temellendirecek olan aşırı görece bireysel

ahlâksal tutuma da karşı olmak durumundadır.

Bir ahlâk eylemi ile isyan eylemini ortak kılan özellikler, isyan eylemini ahlâk eylemi

biçiminde anlamamıza imkân tanır. Bir eylemi ahlâksal kılan özellikler eylemin düşünülüp

taşınılmış, belli bir amaca yönelik ve kaynağında bir sorumluluk bulunan ve gerçekleşmesi

esnasında özgürlüğü açığa çıkaran eylemler olmalıdır. Bu tür eylemler, aynı zamanda bir

değerler dünyası içerisinde anlam kazanan ve bir değeri temsil eden eylemlerdir. Ġsyan

eyleminde, bu sayılan özellikler bulunabilir mi? Bu soru, niçin isyan edildiği ile ilgilidir?

Nedensiz isyan doğmaz. “Herhangi bir biçimde, herhangi bir yerde bizim de haklı olduğumuz

duygusu uyanmadıkça başkaldırı olmaz.”
5
 Haklı olduğumuz durumda ortaya çıkan bu

başkaldırı, başkaları karşısında beliren bir eylem biçimidir. Başkalarından kasıt toplum,

efendi, kral, patron v.s. olabilir. Burada “hayır” demekle, haklı olduğumuz bir sınıra

müdahale edildiğinde bu müdahaleye “hayır” diyoruz. Marcel’in sözleriyle “belli bir sınırı

aştınız. Sizin olmayan bir alana el koydunuz; bu tecavüze karşı koyuyorum. Gayri meşru

olarak çiğnediğiniz bu toprağı geri veriniz”
6
 diyoruz. Buradaki “hayır”da “insanın kendi

benliğinin herhangi bir yanına tam ve birden bire bir katılışı vardır.”
7
 Ancak her isyan, sadece

kendi durumumuzu onaylayan bir eylem biçimi de değildir. Çünkü köle, efendisine isyan

ederken hem kendi durumunu hem de efendinin durumunu reddetmektedir. Burada kölenin

isyanı, kölelik ve efendilik durumlarının dışında ayrı bir konumu davet eden bir bilinçlilik

halinde ortaya çıkmaktadır. Tıpkı ahlâklılıkta olduğu gibi isyanda da, ancak isteyerek yapılan

bir eylem isyanı doğurabilmektedir.

4
 İonna Kuçuradi, Uludağ Konuşmaları, Ankara: Türkiye Felsefe Kurumu Yayınları, 1994, s. 30.

5
 Albert Camus, Başkaldıran İnsan, çev., Tahsin Yücel, Ankara: V Yayınları, 1983, s. 11.

6
 Marcel, a.g.e., s. 349.

7
 Camus, a.g.e., s. 11.

Prof. Dr. Ali Osman Gündoğan – Bir Ġsyan Ahlakı Mümkün Müdür?

3

Ġsyan, sadece kendimize yapılmış bir haksızlığa karşı girişilmiş bir protesto değildir.

Bu, isyanda insanın sadece kendini doğrulamadığı anlamına gelir. Eğer sadece asi olanın

kendisini doğrulamaya yönelik bir isyan söz konusu olursa, isyan edenin kendi benliğinin

tutsağı olduğu bir durum yaşanır. Böyle bir isyan, ahlâk eylemi adını alamaz. Çünkü ahlâk,

bizi kendimizden çıkaran ve başkalarının dünyasına bağlayan ve hatta o dünyayı da daha üst

amaçlar için aşan bir eyleme halidir. Bu nedenle isyanın, “başka birinin ezilişini görmekten de

doğabileceğini”
8
 belirtmek gerekir. Kendisi için isyan eden, sadece kendi sorumluluğunu

üstlenir. Oysa isyanında bütün insanların sorumluluğunu üstlenen insan, aynı zamanda

eylemini bütün insanlığa yayar ve bütün insanlığı kucaklar. Bunun en güzel örneği mitolojik

kahraman Prometheus’tur. Prometheus, Zeus’tan ateşi çalmak suretiyle bütün insanlığa ve

insanlığı kucaklayan bir eylemi de gerçekleştirmiş oldu. Ama eyleminde bütün insanlığın

sorumluluğunu da üstlendi. Aslında insanın, insan olmak için gerçekleştirdiği eylemlerinde de

isyan, onun insan olmasının da başlangıcını temsil eder. Bu bakımdan isyan, bir bilinç halidir

ve bilinçlilik de sorumluluktan ayrılmaz. Bunun tan adı da sorumluluk bilincidir ve bu

sorumluluk bilinci de bizi eylem davet eder.

Bize göre bir isyan eylemini hakiki bir ahlâk eylemi haline dönüştüren, her ikisinin

kaynağında da sorumluluk idealinin bulunmasıdır. Eyleme geçmemekten veya hayır

dememekten ötürü iradenin kendisini suçladığı bir durumda ortaya çıkacak olan eylem, hem

ahlâki hem de bir isyan eylemi olabilir. Bu eylem, gerçekleşme halinde özgürlüğünü ortaya

çıkarır ve özgürlük bir nedenden ziyade bir ideal olarak görünür. Özgürlük, bizi köleleştiren

eğilimlerden kurtulma aracıdır. Bu eğilimler, kendimizden kaynaklanacağı gibi dışımızdan da

kaynaklanır. Dışımızdan kaynaklananlar sadece eğilimler değildir; bazı baskı biçimleri de bizi

köleleştirir. Nitekim Rousseau, “insan hür doğar ama daha sonra her yerde zincirlere

vurulmuştur” derken, toplum tarafından esaret altına alındığını düşünür. Ġşte isyan, her türlü

esaret biçimini aşmaya yönelik bir eylem olarak “hürriyetin habercisi olur.”
9
 Ahlâklılık,

insanın bu tür esaretlerden kurtulmak için, kendini ve kendi varlığını kuşatan şartları aşmak

sorumluluğuyla bir isyan eylemi olarak anlaşılmaya başlanmaktadır. Burada eylem bir isyan

olmakta ve sorumluluk da, bu isyan eyleminin sonunda değil, bizzat eylemin kaynağında

bulunmaktadır. Ġnsan, sorumluluğundan dolayı eyleme geçmekte ve eyleminin yönünü

sorumluluğu belirlemektedir. Sorumluluktan ötürü seçme ve eylemde bulunma diye

nitelenebilecek olan özgürlük, bizi ahlâkiliğe bağlar. Ġyi ölçütüne göre “değerli olan her fiil

bizde ahlâk gücünü artırır, her kötü fiil de bizi demoralize eder daha temel olarak bizi

köleleştirir. Öyleyse biz, eylemlerimize değer biçen sorumluluğun yaratıcı mekanizması

sayesinde özgür oluyoruz.”
10

 Bu duruma göre, Paul Fauconnet’nin de dediği gibi, “özgürlük,

söylendiği gibi, sorumluluğun bir koşulu değil, daha çok onun bir sonucu olacaktır. Ġnsanın

sorumluluğunun nedeni, onun özgür olması ve isteklerinin mantıkça belirlenmiş olması

değildir. O, sorumlu olduğu içindir ki, kendini özgür sayar.”
11

 Çünkü insan, bu sorumluluktan

ötürü şu veya bu eylemi yapma imkânına sahip bir varlık olarak ortaya çıkar.

8
 A.g.e., s. 14.

9
 Nurettin Topçu, İsyan Ahlâkı, çev., Mustafa Kök, Musa Doğan, İstanbul: Dergâh Yayınları, 1995, s.

33.
10

 Paul Fauconnet, Responsabilité Paris, Librairie Félix Alcan, 1920, s. 391.
11

 A.g.e., s. 392.

Prof. Dr. Ali Osman Gündoğan – Bir Ġsyan Ahlakı Mümkün Müdür?

4

Gerek sorumluluk duygusu gerekse özgürlük duygusu, insan ile ahlâk gerçekliği, birey

ile toplum arasındaki ilişkilerden doğar. Ġnsanı ahlâk gerçekliğine ve topluma bağlayan

ilişkiler ise, onun eylemleri aracılığıyla gerçekleşir. Bu bakımdan insan, kendi içine kapalı bir

sistem değildir. Sürekli kendi eylemleriyle kendini kuran ve kendini kurarken de ahlâk ve

toplumsal alan ile diyalog içinde olan bir varlıktır. Bu bakımdan o, kendisini sorumlu

hisseder. Çünkü onun ahlâki kişiliği bunu gerektirir. Onun ahlâki kişiliğinin gidişatını, kendi

öz çabası belirler ve o, kendinden, kendi özgür kendiliğindenliğinden kaynaklanan hiçbir şeyi

inkâr edemediği için onun sorumlu olduğu kabul edilir. Ahlâki bir eylemde ortaya çıkan

sorumluluk, kaynağını bizzat eylemin sahibinde, onun vicdanında bulur. O, bir yargıca ihtiyaç

duymaz. Böyle bir sorumluluk, “hareketin şeklinden doğmaz. Bir suç ahlâki olabilir…

Sorumluluk, eğer burada bir emirden bahsedilebilirse, insanı esirliğe karşı harekete geçiren bir

emirdir. Hareketten öncedir ve hareketten sonra artar.”
12

 Ahlâkı sorumluluğa, sorumluluğu

isyana ve bu suretle de isyan ile ahlâkı birleştirmeye giden yoldur bu. Burada sorumluluk

iradenin işidir ve irade sorumluluğu yerine getirmek için harekete geçer. Özgürlük, bu

sorumluluğu yerine getiren iradenin eylemi ile birlikte ortaya çıkar. Öyleyse “hareketten önce

sorumluyuz, fakat sadece hareket etmek suretiyle hürüz. Sorumluluk, hürriyetimizi bizzat

kendimizden çıkarmak suretiyle yaratan şeydir.”
13

Öyleyse eylem, sorumluluktan kaynaklanan ve özgürlüğü açığa çıkaran bir hakikat

alanı olarak ahlâklılığın koşulunu oluşturur. Bu açıdan ahlâk, iradenin kendi imkânlarını

denediği bir eylem sahası olarak görülmektedir. Ġrade, imkânlarını denediği eylemiyle iyiyi

gerçekleştirmek ister. Çünkü ahlâk, ideal olarak düşünülmüş iyiyi gerçekleştirmeyi gerektirir.

Ġsyan da, iradenin iyiyi gerçekleştirmek uğruna kendini köleleştiren ve karşısına engeller

koyan kuvvetlere karşı giriştiği bir mücadeledir. Bu mücadele, tabiat determinizmini ve

toplumsal determinizmi aşmak suretiyle daha üst bir düzeni kendi fiillerinde gerçekleştirme

çabasıdır. Çünkü ahlâk, tabiat determinizminin dışında, toplumsal itaatkârlığı aşan bir kendini

arama ve bulma ve bu arama ve bulmayla ideal olan bir düzeni benimsemedir. Bu

benimsemeyi, her türlü esarete karşı çıkışla gerçekleştiren iradenin isyanı ve bu isyanı da bir

ahlâkın koşulu olarak düşünebiliriz. Böyle bir ahlâkın örneği olarak Camus’nün saçmadan

başkaldırıya giden ve dayanışmacı bir hümanizm oluşturan niteliksel ahlâkında ve özellikle

Blondel’den ilham alan, eylemini evrensel nizama yaymak suretiyle hem toplumsal hem de

doğal olan düzeni aşmaya yönelen Topçu’nun ahlâkında bulmak mümkündür.

12

 Topçu, a.g.e., s. 91.
13

 A.g.e., s. 91.

