
yazko
a

felsefe

4. xiTAp
lNGVAR JOHANSSON/Anglosokson Bilim Felsefesi

ooĞeıı Özı_rı,ı / Bitgt ve Bilimde..olguculuk- Torihselcilik
Tortışmosı Uzerine

ARDA DENKEVLocke ve Berkeley'de Dış Dünyo

AHMET eRsı-aıızİnni Holdun ve Doğo
ıı lHnyİ ı- gİÇvenov/ondokuzuncu ve yirmi nci yüzyıllordo

Bulgoriston'do Felsefi Düşünce
i ı,ı ıııı.ı ueı KANT/ Dünyo Yurttoşlığı Amocıno Yönelik

Genel Bir Torih Düşüncesi
zEyNEP RnuogA/İnson Hoklorının Evrenselliğine

Bir Yokloşım Denemesi
TAYLAN RıTuĞzuRnloyon Torih»in Dil Torihi Tezi ve

Kültür Dünyomızo İlişl<ln Bozı Çıkmolor

G.F.W. HEGEUFelsefe Torihinin Genel Bölünümü
rÜı_İıı gutuİtJzHegel'de «Sonotın Ölümü» Üzerine Bir Deneme

RRisroreı-Es/Metofızık - ıV Kitop (C)

FELsEFE renivıı-eRl
ORUç ARUOBA/Denkel'in «Notlor»ıno Not
ARDA DENKEVYonıt: Terimler ve Ölçütler

rÜnreR ıcnRoĞı_u/l8sg - 1928 Felsefe Koynokçosı

a

YAZKO FELSEFE YAZILARI

,

yızKo FEıSEFE yAzILARI pizisi: +

Bu kitap Ağaoğlu Yayınevi Tesislerinde
dizildi, baS\,Ldı, ciltlendi, 27 73 37

lstanbul 1982

YAzKo
FELSEFE YAZİLARİ

HazırIayan r sELAHATtİx rıİr,Av

Yozorlor ve Çevirmenler Yoyın Üretim

Kooperotifl

ANGLOSAKSON BİLİM FELSEFESİ-

INGVAR JOHANSSON
Çeviren: Şahin Alpay

Bu yazıda «Angüosakson Bilim Felsefesi» başlığı altında ta-
nıtacağımız görüşler, İngilizce konuşulan ülkelerle srnırlr olma-
makla birlikte, son elli yılda bu ülkelere egemen olmuştur. Yazı-
ya verdiğimiz başlık bu nedenle uygun görülebilir.

Yazr dört bölüme ayrılmıştır,*ı' J - Mantıkçı pozitivizm, II -Popper, III - Kuhn ve Feyerabend, IV - Oxford filozoflan ve
diğerleri. İıı< tıç bölümde birbirinden hayli belirgin bir şekilde ay-
nlan ve her biri kendi başına bir düşünce okulu oluşturan görüş-
leri tanıtacağız. Bu görüşlerin üçü de bugün yan yana yaşamak-
tadrr, ama biz onlarr ele alrrken, ottaya çrkrş srralannı izleyeceğiz.
Bu bötümteri düzenüerken, her üç akımın da çıkış noktasrnrn do-
ğa bilimleri oluşundan hareket ettik. Bu bölümlerin her biri, söz-
konusu akımın temel görüşlerinin anlatrlmasıyla başlamakta ve
sonra, srrasryla, toplum bilimleri, insan bilimleri ve poılitika ko-
nuüarrndaki görüşleri tanrtrlmaktadrr. Ayrrca, Popper bölümün-
de Popper'ın pozitivizme yönelttiği eleştiriler; Kuhn-Feyerabend
bölümiinde de bu düşünürlerin pozitivizm ve Popper eleştirileri
yer alıyor.

Dtjrdüncü böltimde, büyük etki yapmış olan ve etkileri sür-
mekte olduğu halcİe, kendi başlarına birer düşünce okulu kurmuş

* İsııeççe'd,en d,itimize çeairilen bu aazı, IngDq1 Johansson, R. Kalleberg
ııe Suen-Eric Liedman'ın katkılarından oluşan Positivism, Marxism, Kri-
tisk Teori: Riktningar Inom Modern Vetenskapsfilosofi, [Pozitivizm,
Mar{<sçılık, Eleştiret Ku.ram: Bilim Felsefesinde Çağdaş Akımlar] -Kont-
ralcurs, Bolcİörlaget PAN / Norstedts, Stockholm, 7972 ad,tı kitqpta aerq,lıaor. I. Jo\ıansson, İsueç ünluersitelerinile bitim Jetselesi okutu-
uor (YFY).

** Ya?ınıi, III. ue IV. bölümlerini Yazko Felsefe YazıLan 5.]{ilap'ta aa-
gımlayacağız (YFY).

5

sayilamayacak bazı filozofların görüşleri krsaca ele alrnacak. An-
cak bu düşünürlerin bazılarrnı, genel bir felsefe akımının, Oxford
felsefesinin kapsamında tanıtacağız. Oxford felsefesi ve mantrkçı
poziliwmı son yrllarda İngilizce konuşulan ülkelerdeki iki ana
düşünce akımrnr oluşturmaktadır.

Bu makalede bilim feüsefesinin klasik anlamıyla ele alındı-
ğını, yani bilimin toplumdaki işleyişi ve «drş» etkenlerin bilimi
etkilemesi konularrnrn dışarıda bırakıldığınr belirtmeliyiz. Bu
konular bilim sosyolojisi ya da bilimler bitimi («science of scien-
ce») alanrna girmektedir.

L IVIANTIKçI PoziTiviznf

Mantıkçr pozitivizm (ya da mantıkçr ampirizm) akrmının
kökeni, 1920'lerde Viyana'da semineriler düzenleyen bir grup bi-
lim adamr ve filozofun çalışmalarlna dayanır. Bunlar arasında,
bu seminerlerin yöneticisi olan Moritz Schlick (1882-1936) , pozi-
tivistlerin en büyüğü diyebileceğimiz Rudolf Carnap (1891-1970)
ve pozitivizmin en büyük propagandacrsr Otto Neurath (1BB2-
1945) sayılabilir. Mantıkçı pozitivizm, aslrnda 1900'lerin daha
geniş kapsamlr bir felsefe akrmrnrn bir parçasıdır. Bu yıllarda,
çeşitüi yerlerde, mantlkçl pozitivistlerden bağıms|z, ama pozitivist
görüşlere çok benzer görüşleri olan düşünce okulları ortaya çık-
mıştrr. ABD'de pragmacrlık ve işlemseücilik (operationalism), İs-
veç'te Uppsala okulu, Berlin'de Hans Reichenbach (1891-1953) ve
Carl Gustav Hempel'in (1905-) de içinde bulunduğu grup, bun-
lar arasrnda yer alır. Pozitivistler, İngiltere'den Bertrand Russeill
(1872-1970) ve Ludwig Wittgenstein'ı (1889-1951) kendi öncüle-
ri olarak görmüşlerdir.

Mantıkçı pozitivizmin iki kuramsal çıkış noktasr vardı. Bu
akım ilkin felsefi spekülasyona, özellikle Hegeüci metafiziğe bir
tepkiydi. Bu pozitivistler, felsefi spekülasyonun herhangi bir bi-
limsel işlevi olmadığına inanıyor, bunun karşısrna bilimsel dene-
yi çıkarıyorlardr. Onlara göre, Galileo ve Newton'dan bu yana do-
ğa bilimilerindeki sürekli gelişmeye karşılrk, metafizikte böyle bir
gelişme görülmemişti.. Gelişen ve deneylerden yararlanan, meta-
fizik değil de bilim olduğuna göre, bunlarln araslnda önemli bir
fark olmalıydı. Bilimselliğin bir ölçütünü bularak, gereği olma-
yan metafizikten kurtulunabiılirdi.

İtinci olarak bu pozitivizm, belirli bir bilim dalına, yani fi-
ziğe özgij bazı sorunların çözümüne yöneliyordu. Ondokuzuncu

6

yüzyılın ikinci yarrsrnda bir çeşit atomları ya da en temel parça-
cıklan varsayan bazr kuramlar önemli bir rol oynamıştı. Sorun,
bu parçacıkların gerçekten var oiup olmadığıydı. Çünkü bunlarr
gözlem,lemek olanaksızdı. Mantıkçı pozitivizmin babası sayılabi-
lecek olan ve Viyana'da srrasryla matematik, fizik ve felsefe pro-
fesörlüğü yapan Ernst Mach (1338-1916), bu soruna kesin bir
çözüm bulmaya çalıştı. Masalar, iskemleler gibi sıradan eşya da-
hit tüm nesnelerin görece değişmez nitelilite duyumlar karmaşa-
srndan ibaret olduğunu ileri sürdü. Maclı'a göre, gerçekte nesne
dİye bir şey yoktu, ya|nızca duyumlar vardr. Hayal görmekle ger-
çek nesneler görmek arasrndaki fark şu şekilde açıklanabilirdi:
Hayal görme halinde, tıpkı gerçek nesneleri görme halinde oldu-
ğu gibi, art arda gelen bir duyumlar dizisi sözkonusudur. Ancak,
ha5ıal halinde bu dizi bir süre sonra kesilir. Duyumlarrn kesilme-
yip devam etmesi durumunda gerçek nesneleri görme sözkonusu-
dur. Dolayrsryla, hayaI görmekle gerçek nesneleri görmek arasln-
da «özce» bir fark yoktur. YaInızca, duyumlar arasrnda işlevsel
ilişkiler vardır. Benlik duygusu da böyle bir işlevsel ilişkiden baş-
ka şey değildir. Bu, elbette ki, biılimin varsaydığr tüm diğer şey-
ler için de geçerlidir. Böylelikle, atomların gerçekten vat olup ol_
madığı sorusu ortadan kalkar ve yerini işlevsel ilişkileri olan du-
yumlar var mrdrr sorusuna bırakrr. Yani, Mach'a göre, atomlarrn
varlığr duyumlarımuz|n belirli bir düzeni izlemesinden başka bir
anlam taşrmaz.

D o ğ rul arın b itirti,k İ lk e sö

Mantıkçı pozitivistler, IV[ach'ın her şeyin temelinde yer alan,
verilmiş, pozitif bir şey bulunduğu görüşünü devraldıüar. Bununla
birlikte, mantrkçr pozitivistlerin hepsi, verilmiş olanı Mach'rn
açıkladığı biçimiyle duyumlar olarak kabullenmediler, ama veriil-
miş-olanın, deneylerimizden geldiğini genellikle kabul ettiler. Ya-
ni, deneylerimizin nasıl edinildiği konusunda pozitivistler aıa-
srnda farklı anilayrşlar bulunuyordu.

Bir önermenin doğru olup olmadrğı, o önermenin ilişkin o1-

duğu (ve öngördüğü) duyumların ortaya çıkıp çıkmadığuıa bağ-
Irdır. Dolayrsryla, bir önerme duyumlara ilişkin değilse, o önerme-
nin doğru olup olmadığı belirlenemez. Pozitivistlere göre, metafi-
ziği bilimden ayfan öIçüt budur. Metafizik önermeler duyum,Ia-
ra ilişkin olmayan önermelerdir. Başka bir deyişle, doğru olup
olmadrğı belirlenemeyen önermeler, metafizik niteliktedir. Örİer-
melerin metafizik nitelikte olması, anlamsrz olmasıyla aynr şey-

7

dir. Metafizik önermeler, duyumlara ilişkin değildir; ampirik
önermeler ise duyumlara ilişkindir. Buraya kadar özetlediğimiz
bu ölçüt, mantıkçr pozitivizmin ünlü doğrulanabiliriik ilkesidir.

Doğrulanabilirlik ilkesi, çözümlemesel (analitik) ve bireşim-
sel (sentetik-ampirik-) önermeler arasrnda kesin bir ayrıma da-
yan[. Pozitivistlere göre, matematik ve mantrk, çözümılemesel
önermelerden oluşur. Doğrulanabilirlik ilkesi, ancak bireşimsel
önermelere uygulanabilir.

Doğrulanabilirlik ilkesi çeşitli şekillerde tanımlanmıştrr:

- «...bir önermenin doğru olup oümadığını belirleme oiana-

ğı yoksa, bu önermenin bir anlamı yoktur.»

lwais*an.r, 1930)'

- «...gerçek [- anlamlı] bir önermenin kesin olarak doğru-
lanabilmesi gerekir.»
(Schlick, 1931)'

- «Deneyin bir önermeyi olası krlmasr olanaklıysa [...] o

önerme doğrulanabilir [- anlamlı] niteliktedir.»
(Ayer,1935)'

Görüldüğü gibi, yukarıdaki tanımlardan ilk ikisinde, bir
önermenin doğruüuğunun kesin olarak belirlenebilmesi koşulu
aranrrken, sonuncu tanımda yalnızca önermenin doğruluğunun
olası olması koşulu aranmaktadır. Bu tanrmlar, mantrkçr poziti-
vizmin genel gelişme çizgisini yansıtrr. Doğrulanabilirlik ilkesini,
giderek kesinliği zayıf|ayan koşullara bağlamak zorunluğu, za-
manla doğmuştur. Bu zorunluğun nedenleri kolayca anlaşılabilir.

Kesin ölçütler konmaya çalışıldığında, ölçütün neleri birbi-
rinden ayıracağr konusunda her zaman belirsiz ve sezgiye daya-
nan bir anlayıştan hareket edilir. Pozitivistler anlamlr önerme-
ler için bir ölçüt bulmaya çalıştılar, Bu ölçüte göre, biilimsel öner-
melerin çoğu anlamlr olacak, ancak metafizik önermelerin hiç
biri anlam taşımayacaktı. Şu önermeyi ele alalım: «Bütün cisim-
ler Newton'un yerçekimi yasasrna bağlıdır.» Bu önermenin doğ-
ru_luğunu kesin olarak belirilemek olanaksrzdır; çünkü evrenin
sonsuza değin varolacağrnr varsaydığımıza göre, tüm cisimlerin
bu yasaya bağlı kalıp kalmadığınr araştrrmamrz olanaksrzdrr. Öl-
çütün ilk tanımlarınrn verdiği talihsiz sonuç, hem metafizik öner-
melerin hem de bilimsel kuramların anlamsrz hale geilmesiydi.

Bu durumda mantıkçı pozitivistlerin çoğu, ölçütü değiştir-
mek yoluna gittiler. Ancak bazıl.arı (örneğin Schlick), ölçüte bağ-
lı kalıp araçsalçılığı (instrumentalism) benimsediler. Bunılara gö-
re, bilimsel kuramlar gelecekteki olayları kestirmeye yarayan bi-

8

ı

ret atatfl; araçlarm da doğru olup olmadrklarr değil, uygulana-
bilir ya da uyguüanamaz olmalarr tartışılabilirdi.

Araçsaücı olmayıp, doğrulanabiljrlik ilkesinin daha esnek ta-
nımlnl seçenler de bazı güçlüklerle karşılaştılar. Metafizikçilerin
çoğu spekülasyonlarını bazı gözlemlere dayandırmiyorlar mıydı?
Doğru,lanabilirlik ilkesinin esnek tanrmı, biiimsel kuramlarr an-
lamsızlıktan kurtarryordu, ama tüm metafiziği anlamsrz krimr-
yordu.

Bu güçlükler zamanla, pozitivistlerin doğrulanabilirlik ilke-
sinin kesin bir tanrmınr aramaklan vazgeçmelerine yolaçtı. Ayer'-
in aşağıya aktardığımız şu açıklamasl (1946) bu vazgeçişi belir-
tir:

«[...] ve her ne kadar doğrulanabilirlik iükesini yöntembilim-
sel bir ilke olarak savunmaya devam ediyorsam da, metafizi-
ğin etkili bir şekitde elenebilmesi (tasfiye edilebilmesi) için,
bu iükenin, metafiZik savların ayrrntrlr çözümlemeleriyle des-
teklenmesi gerektiğini de kabul ediyorum.»

T anımlar dan K ar şılaşım K ur allalına

9

Mantıkçı pozitivistler, bilime karışan metafizik ögeleri sap-
tamak ve bilimi bunlardan anndrrmak yoluyla bilime yardlmcı
olmayı görev edindiler. Bu görevin bir bölümü, yerleşmiş bilim-
seü kavramların gözlemsel terimler, yani doğrudan deneye ilişkin
terimler (ya da önermeler) ile tanımlanabileceğini göstermekti.
Eldeki bilimsel kavramlarrn bu yeniden-kuruluşu, yeni bilimsel
kavramların kuruluşunda yararlanrlacak model olarak da görül-
mekteydi.

Mantıkçr pozitivizmin öncüüerinden biri olan David Hume
(1711-1778), bütün anlamlr terimlerin (fikirlerin) ya d€rudan
doğruya deneylere (izlenimlere) tekabül ettiğini ya da doğrudan
deneylere tekabül eden yalrn fikirlere ayrrlabileceğini savunmuş-
tu. Yalın fikirlerden bileşik fikirler oluşturuilmasrnr Hume, bir
psikoloji kuramryla açıkladr. IVlantrkçr pozitivistlerin Hume'dan
ayrıldıklarr temel nokta buradaydı: onlar deneylerle önermeler
arasrndaki ilişkiyi açrklamak için ampirik-psikolojik bir kuram-

, dan yararüanmak istemiyorlardr. Sorunsal (problematik) terim-
ler, katrşrksrz mantrk araçlarryla ve gözlem terimleriyle tanım-
ları,abilmeliydi. F.elsefe, ampirik bilim değil, mantrksal çözümle-
meydi. «Mantıkgr pozitivizm» adındaki «mantrkçı» srfatı, ampi-

ı

rizmde, psikolojinin yerine mantığr geçirme isteğini diüe getirir.
Böylece atomlarrn ve diğer kuramsal birimlerin, gözlemlenebilir
olguların mantıksal kurulumları (construction) olduğu savunu-
luyordu.

Yukarrda sözü edilen tanımlarr yapabilmek için yalnızca be-
lirtik (expüicit) tanrmlardan, yani «oğul : erkek çocuk» örne-

ğinde olduğu gibi, tanrmlanan terimin eşittir işaretinin solunda
tek başına durduğu cinsten tanrmlardan yararlanrlamayacağı;
bunun yeterli olamayacağı ortadaydı. Russell ve Whitehead, man-
tık üzerine yazdıklarr Principia Mathematica (L9L0) adlı ünlü ya-
pıtlarrnda (kullanım tanrmlarr ya da 'bağlamsal tanımlar' da de-
nilen) örtük (implicit) tanrmlar kavramrnr otlaya atmışlardr.
Matematikteki çıkarma işleminin tanımi ((- : » şeklinde ifade
edilemezdi; bunu «x-y - z,y * z: x» şeklinde ifade etmek zo-
rtinluydu. Tanımlanmak istenen çrkarma işareti, eşittir işaretinin
solunda tek başına duramazdr. Bu örnek, önermelerin yaiın kav-
ramlardan önce geüdiğini de gö'steriyordu. Bazı kavramlarr öğren-
mek için, önce bu kavramiarın içinde yer aldığı önermeleri anla-
mak gerekirdi. Oysa Hume'da ve eski ampirizmde, yalrn kavram-
lar önermelerden önce geliyordu.

Russell ve Whitehead'in Principia Mathematica'da geliştir-
dikleri simgesel mantrk dili, bütün bilim dallarrnda kullanıılabile-
cek ideal bir dil olarak görüldü.

Örtük tanrmlarla, bazı kavramlar, diğer bazı kavramlara
bağianabiliyordu. Örneğin yoğunluk kavramında olduğu gibi: «a

maddesinin yoğunluğu x'dir : a maddesinin ağırlığı bölü a mad-
desinin hacmi : x». Ancak kavramların çoğunda güçlüklerle
karşılaşıldı. Manyetik kavramrnr şu şekilde tanrmlamaya çalışa-
lrm: «x manyetiktir = demir yongalarr x'e yakrnsa x'e doğru ha-
reket eder». Hemen görüleceği üzere, bu tanrm x'in manyetik o1-

duğu konusunda ne yeterli ne de gerekli bir koşul koyamamak-
tadır. Demir yongalari, manyetik güçlerin çekiminden başka ne-
denlerle de x'e doğru hareket edebilirter. (Örneğin, tizgara ka-
pılarak!) Öte yandan demir yongaları ona doğru hareket etme-
diği halde, x manyetik olabilir. (Örneğin, clemir yongalarr x'in
manyetik çekme gücünü aşan bir ağırlıkta olabilir.) Bu çeşit güç-
lüklerin yan§rra biçimsel mantrk dilini kullanmaktan ileri gelen
başka bir güçlük daha ortaya çrkar. Günüük dildeki «eğer - o
halde» kalibrnrn biçimsel mantıkta tam bir karşılığı yoktur. Bi-
çimsei mantıkta bu kalıp yerine (...->... bağlacıyla ifade olu-
nan) maddesel içerim (material implication) kullanılır. Aradaki
fark kendini şöyle belli eder: Günlük diüdeki önerme «eğer» ile

10

ı

başlayan cümlenin doğru olmasr halini öngörür; oysa maddesel
içerimde önerme, «eğer» ile başlayan cümlenin yanlış olmasr ha-
lini de kapsar. «Eğer x'in yanrnda demir yongalarr varsa --> o
halde demir yongaları x'e doğru hareket eder» önermesi, «eğer»
cümlesinin doğru, «o halde» cümiesinin yanlrş olması durumun-
da yanlrştır. «Eğer» ve «o halde» cümlelerinin farklı doğruluk de-
ğerleri taşıdığı bütün diğer bileşimler, önermeyi tanımsal olarak
doğru kılar. Yani, «eğer» cümlesinin yanlış olduğu her durumda
önerme doğrudur. Bundan tamamen saçma bir sonuç çıkmakta-
dır: x'in yanında demir yongalarr bulunmasa da (yani, «eğer»
cümlesi yanılışsa) x yine manyetiktir (çiinkü tanrmın sağında
duran maddesel içerim doğrudur) .n

Pozitivistlerin sorunlarından biri, maddesel içerimleri kap-
sayan ideal mantık dilinden vazgeçmeksizin, yukarrda açıkladığr-
mrz §açmalıktan kurtulabilmekti. Carnap, «iki-yanlı indirgeme-
önermeleri» adrnr verdiği bir yapı ile bu sorunu çözmeye çalıştı.
Önerilen bu çözümün sakat yanr, indirgeme önermelerinden ta-
nımlanan kavramr elemgnin olanaksızlığıydı.' Hem beürtik, hem
de örtük tanrmlarda, tanrmlanan kavramln yer aldığı önermele-
rin yerine, bunlarrn yer almadiğı önermeleri koymak her bağ|am-
da olanaklrdrr. Tanrmlamak demek, elemek (tasfiye etmek) de-
mektir (Quine). İndirgeme-önermeleri kullahılınca, bilimsel te-
rimüeri, gözlem terimleriyle tanrmlama çabasından vazgeçilmiş
olur. Manyetik kavranunln yukanda verilen tanrmrnın karşrlaş-
tığı itk güçlük -yeterli ve gerekli bir koşul koyamayışr- Car-
nap'r tanrmlarda aranan koşullarda başka değişiktikler de yap-
maya götürdü. İndirgenecek her kavram için, (gizil) (potansi-
yel) olarak sğnsu? sayıda indirgeme-önermesi kullanmak zorun-
da kaldı. İndirgeme-önermelerini beı].irti bir sayıyla srnırlamak,
sonra da sözkonusu kavramln en sonda (nihai o,larak) indirgen-
miş olduğunu söylemek olanaksrzdrr.

Yalın tanımlardan giderek uzaklaşan bu (belirtik tanımlar

-örtük tanrmlar- indirgeme-öngrmeleri şeklindeki) gelişme, da-
ha ilerilere gitti ve sonunda şu görüşlere vardr: Her bilimsel diil
(bu, kuram karşılığr olarak düşünülebilir), kendi içinde iki ayrr
dile aynlabilir: Kuramsal dil ve gözlem dili. Kuramsal dildeki
terimlerin, gözlem diüinin terimleriyle tanrmlanmaslna ya da göz-
lem terimlerine indirgeıımesine gerek yoktur. Ancak kuramsa,]
terimlerin en azrndan bir karşılaşzm (tekabül) kuralı (rule of
correspondence) ile bir gözlem terimine bağlanmasr gerekir. Kar-
şılaşım kurallarr çok basit nitelikte olabilir ve kuramsal terim-
üerin içeriğini hiçbir şekilde srnrrlamaz. Karşılaşım kurallar1 ku-

11

ramsal terimlere biraz olsun ampiria bir anlam verilmesini sağ-
lar yaüırzca. «Kitle» terimi kuramsal dile, «daha ağırdır» terimi
de gözlem.diline aitse, şu karşılaşım kuralı konabilir: Eğer a, b'-
den daha ağır ise, o zaman a'nrn kitlesi b'nin kitlesinden daha
büyüktür. Bütün kuramsal terimlerin, böyle karşrlaşrm kurallan
olrnasr da gerekmez. Kuramsal terimlerin birkaçı kuramsal dille
birbirine bağlanmış ise, bunlardan birinin karşrlaşım kuralr ol-
masr yeter.

Göeleınlenebilir olan

Yukarıda özetlediğimiz iki gelişme çizgisi, yani bir yandan
dğruianabilirlik ölçütüniin giderek yumuşatrlmasr, öte yandan
tanımlama ve indirgeme koşullarrndan vazgeçilmesi, birbirleriy-
le yakından ilişkilidir. Son olarak anlatmaya çalıştığımız kuram-
sal dil ve gözlem dili aynmr, doğrulanabilirlik ilkesinin başka bir
çeşidi olarak aniaşılabilir. En azından bir karşılaşım kuralryla
gözlem diline bağlanabilen dil, bilimseldir (anlamlrdır). Buraya
kadar, mantıkçı pozitivistlerin bütün kuramlarrn deneylere ya da
gözlemlenebilir olgulara dayandrrrlması gereğini savunduklaruı-
dan söz ettik yailnızca; ama gözlemlenebilir olgulardan neyi kas-
tettiklerini ele almadık. Mantıkçı pozitivist akım içinde, gözlem
terimlerinin neye ilişkin olacağı konusunda iki ana anlayrş var-
drr. Baalarr «doğrudan tanrma ilkesi»ni («the principle of direct
acquaintance»), diğerleri ise «özneler-arasr doğrulama ilkesi»ni
(«the principle of intersubjeetive verification») savunuyordu.

Birinci ilkeye göre, her an, bunlar hakkında aldanmamrza
olanak builunmayan, bazı deneylerimiz olur. Bu deneylere ilişkin
kesin güvenilir bilgilerimiz vardrr. Bu deneyler, «şimdi krrmrzı
bir leke görüyorum,» «şimdi dişim ağrıyor» türünden deneylerdir.
Bu, temel olarak Mach'ın görüşüdür. Bu görüşün pozitivistler ara-
sındaki başlıca temsilcisi Schück'ti. Deneylerirnizin nasrl edinil,
diği konusundaki aç*lamalarmm ayrrntılarrna burada girmeye-
ceğz. Önemli oılan, deneylerin öznel olmasr ve deneyler konusun-
da güvenilir bitgi edinebileceğimiz düşüncesidir. Pozitivistlerin,
tüm bilimsel kavramlarr deneye dayandırma çabalarınrn en ge-
niş-çaplı ve en gelişmiş biçimini temsil eden Carnap'ın Der lo-
gische Aufbau der Welt (1928) adlr yapıtr, birinci ilkeden hare-
ket eder. Carnap bu kitabrnda biitün kavramlarr «temel deney-
ter» dediği şeylere dayandırmaya çailıştı. Temel-deneyi de, belirli
bir anda bütün duyulardan toplanan duyumların tümü olarak
tanımladr.

L2

İl<lncl ilkenin savunucuları ise (öncetikle Neurath, daha son-
ra da Carnap) bilimin öznel bir dayanağı olıamayacağı ve tüm
ampirik bilgilerin bir ölçüde güvenilmez olduğu görüşünden hare-
ket ediyorlardı. Gözüemsel bir önermenin doğru olup olmadığını
kesin olarak bilmek olanaksızdı. O halde, gözlemlenebilir olan,
ama öznel olmayan neydi? Elbette ki, çoğu insanlarrn gördükle-
rine inandrklarr şeyler. Böylece gözılemlenebiliriik özneler-arasr
gözlemienebilirlik oluyordu ve özneler-arasl gözlemlenebilir şey-
ler de, genel olarak, makrofiziksel nesneler ve özgüüükler ve ta-
bii ki insan davranrşlarrydı. Bu görüşlere bazen fizikselcilik (phy-
siealism) de denir. Ancak fizikselcilik, başka görüşleri de kapsar;
herşeyin bir çeşit fizik nesneye dayandırılabileceğini savunur. Fi-
zikselciler yalnızca, fiziğin temel parçacrklarına değgin terimıleri
kabul ederler. Onlara göre, bütün öteki terimler bunlardan kal-
kılarak tanrmlanmalıdır.

TeIc Bir Bilim
Yukarıda tanıttığımız pozitivist akı,mlarrn ikisi de (Carnap'-

ın temel-deneyleri olsun ya da Neurath'rn gözlem terimüerinin
betimiediği özneler-arası olgular olsun), biiimin tüm dallarının
ko4usunun aynr şey ol,duğunu savunuyordu. Yani, mantrkçı po-
zLtivizm tek bir bilim fikrini ortaya atıyordu. Bu düşünce okulu-
nun amacr, aslrnda böyle tek bir bilimin kurulmasrydı. 1929 yı-
lrnda açıkılanan «Bilimsel Dtinya Görüşü: Viyana Çevresi» baş-
lıklr programda şöyle deniyor:

«Amacımrz, tek bir bilimin, yani insanlığın edinebileceği ttim
bilgileri; fizik ve psikoloji, doğa bilimleri ve edebiyat, felsefe ve
özel bilimler gibi birbirinden tamamen ayrı disiplinlere ayrrmak-
sizın içinde toplayan bir bilimin yaratrlmasrdrr. Bu amaca ulaşma-
nrn yolu Peano, Frege, Whitehead ve Russell'in geliştirmiş olduk-
lan m,antıksal çözümleme yöntemi'nin kullanılmasrdrr. Bu yön-
tem, bilimi metafizik sorunlardan ve anlamsrz önermelerden arın-
drrmak ve aynl zamanda, doğrudan gözlemlenebilir içeriklerini,
5ıani 'verilmiş olaru' göstermek yoluyla ampirik bilimin anlamıru,
kavramlarrnl ve önermelerini açıklığa kavuşturmaktrr.»'

<<Ned,en» Kauramı

Değişik bilimlere özgü kavramlarrn yan§ıra, «neden» kav-
ramr gibi, bilimlerin birçoğunda ya da tümünde kullanrlan kav-
ram,lar vardrr. Mantıkçı pozitivistlere göre bu kavramlarrn da ta-
nım]anmasr ya da indirgenmesi gerekiyordu. Böylece, Hume'un

13

«ned.en» kavramrna itişkin çözümlemesini devraldrlar, ancak ka-
tışıksız mantrksal kavramlar aygıtrna uydurabilmek için bu çö-
zümlemeyi bir ölçüde değişikliğe uğrattılar. Hume'un çözümle-
mesinin en önemli öğeleri şunlardı: 1 - «a, b'ye neden olur» öner-
mesi, (bazr koşullar dışinda) «a ve b türü oüaylar arasrnda ev-
rensel bir bağlılaşrm (correlation) vardır» önermesiyle eşanlam,
lıdır; 2 - a'nln b'ye neden olması, a'nln zorunlu olarak b'ye yol
açma$ demek değildir; zorunluk, biz insanların tlünyadaki iliş-
kilere uyguladığımız öznel bir anüayıştan ibarettir.

Daha önce de söylediğimiz gibi, pozitivistlerin Hume'dan ay-
rrldıklarr noktalardan biri önermelerin, içerdikleri kavramlardan
önce geldiği görüşüdür. Bu yüzden pozitivistler «neden» kavra-
mrndan çok «neden-önermeleri»nden söz etmişlerdir. «Isr yüksel-
mesi, uzunluğun artmasına neden olur» şeklindeki bir «neden-
önermesi», pozitivist taruda biraz basitleştiriümiş haliyle (Vx)
(Tx -> Lx) otur ve «bütün x'ler için geçerlidir: x'in §ısl yükse-
lirse, x'in uzunluğu arlanı şeklinde okunur. Bu çözümlemenin
Hume'un çözümiemesiyle ortak yanı, «neden-önermesi»ndeki «zo.
runluğun» ortadan kalkmasr ve önermenin yalnızca genel bir iliş-
kiyi ifade etmesidir. «Neden-önermeleri», evrensel bağiılaşrmlar
haiine gelir. Buİadaki «eğer-o halde» ilişkisi daha önce sözünü et-
tiğimiz maddesel içerimdir ve bu örnekte de bazr mantrk sorun-
larrna yol açar. Ancak çözümü için bir hayli çaba harcanmrş olan
bu sorunlar üzerinde durmayacağrz.

Birgok pozitivist, bu çözümlemenin vargrlarrndan (conse-
quence) birini, yani zorunlu ve geçici genellemeler arasrnda bir
aynm yapıtamayacağınr kabut edemedi. İki ayrı türden olayın
hep birlikte görtilmesinin, bir rastlantrya ya da zorunluğa dayan-
mast arasında kavramsal bir ayrrm yaprüamadı. Gündüzün gece-
nin nedeni olduğu söylenebiüir miydi? Mantıkçı pozitiuizmin kul-
land,ığı kaurarn aygıtı çerçeuesinde geçici ve zorunlu genelleme-
leri birbirinden ayuma denemelerinin hiçbirisi doyurucu olma-
mıştır. Bu sorunun şimdilerdeki en yaygrn çözümü şudur: zorun-
lu genellemeler, yalnızca olguya-karşrt (contrary-to-fact) koşul-
[u öhermeleri (yani, «a olsa idi, b de olurdu» şeklindeki önerme-
leri) desteklemeleri bakımrndan, geçici genellemelerden ayrrlır-
lar. Hempel'den aktaralrm:

«'Şu mumu kaynar su dolu bir kaba koyarsak, eriyecektir'
önermesi, Parafinin 60oC üzerindeki rsilarda sıvılaştığına ilişkin
yasayla (ve suyun 100'C rsrda kaynamasl olgusuyla) desteklene-
bilir. Ancak 'Şu kutudaki bütün taşlarda demir vardır'önermesi,
olguya-karşıt bir önerme olan 'Şu taşı kutuya koyarsak, içinde

14

demir bulunacaktır' şeklindeki önermeyi destekiemek için kul-l.anıIamaz. Bir yasa, geçici olarak doğru olan bir geneııemenın
tersine, birlikte-evetleyici (conjunctive) koşuliu önirmeıeri, ya-ni 'a olursa, b de olur' şeklindeki, a'nın olup olmayacağı sorusu-nun açık bırakıüdığı önermeleri destekleyebilir. 'şL miımu kay-nar su doiu bir lraba koyarsak, eriyecektir' önermesi buna bir ör-
nektir.»'

Ancak, olguya-karşıt ve birtikte-evetleyici önermeler, mantrk-
çı_.pozitivizmin başlangıçta savunduğu ideai mant* diliyle ifade
edilemez. Bu yüzden, ya bunun doğurduğu bütün sonuçlara rag-
men, dil kurai]arınrn değişikliğe tığratılmasr gerekmiş ya oa zo-
runlu ve geçici genellemeler ayrlmmdan vazgiçmeı< z-orunda ka-
üınmıştrr.

Nçdensel Açıklnmatar

Nedensel açıklama nedir? pozitivistlere göre, gatın bir otayın
açıklanmasr, söz konusu olayı. betimleyen tekil önermenin bir
veya birkaç yasadan ve başka tekil önermelerden tümdengelim
yoluyla çrkarrlmasrndan ibarettir. En karmaşrk olmayan durum-
da, aşağıdaki örnekteki gibidir:

Yasa: Bütün x'ler için geçerüidir: Eğer (x bir bakrr palçası
ise ve rsrtılırsa), o halde (x genleşir).
Tekil önerıne: a ısıtılan bir bakır parçasıdır
Tekil önerme: a genleşir

Yukarıdaki örnekte olduğu gibi, «a genleşir» önermesinin
itoğrutuğu kabul ed,iten yasalardan ve tekil önermelerden tiim-
dengelim yoluyla çıkarılabileceğinin gösterilmesi halinde, a'nlı].
neden genleştiği sorusu yanrtlanmış sayılmaktadır. Bu örnek çok
ilkel görünmekte ve neyin açıklandığı da pek anlaşrlamamakta-
drr. Ancak daha karmaşrk durumlarda, örneğin temel bir kavra-
mrn diferansiyel denklemlerinden çrkarrmlar yapılmasrnrn sözko.
nusu olduğu haıllerde, bu ilkellik ortadan kalkmaktadrr.

Pozitivistlere göre, açıklamalar ve ön-deyiler (predictions)
aşağı yukan aynı mantrk yaplsına sahiptir. Ayrıntıya girmeksi-
,zin, yukarrda verilen örnekten, aynr mantü şemasrnr kullanarak
a'nı.n genleşeceği konusunda ön-deyide bulunmanrn nasıl olanak-
lı olabiieceği görülebilir. Yukarrdaki karmaşrk olmayan örnekte
açrklama ile ön-deyi arasrndaki fark, ayrı tekiü önermelerden ha-
reket edilmesinden. ibarettir. Açülama halinde 'a genleşir' öner-
mesinden, ön-deyi halinde 'a ısltılu' önermesinden hareket edi-

15

lir. (Bu açülama modelinin eleştirisi için papper,in eleştirilmesi
bölümiiııe bakınız.)

Bazen gasaların açıklanmas[un, bunlarrn, daha güçiü yasa-

lardan ya da kuramlardan tümdengelim yoluyla çrkarrlmasrndan
ibaret olduğu da söylenmiştir. Örneğin, Newton'un kuramrndan
Galileo'nun düşen cisimler yasasınm ve Kepler'in gezegenlere
değgin yasalarrnrn çıkarriabileceği söylenmiştir. Kuramsal terim-
ler ve gözlem terimleri ayrrmıyla birleşen bu görüş, pozitivist ola-
rak sınrflandrrıümasr gerekli bazı özgi| görüşlerin doğmasrna yol
açmıştrr. Galileo ve Kepler'in yasalarr mesafe, }ıtz ve zamar: ata-
sındaki ilişkilere değgindir; oysa Newton'un teorisi yerçekimi
güglerini varsayar. Galileo ve Kepler'in yasaİarr gözlem terim-
lerinden oluşur; oysa Newton'un deneysel yasalar ve kuramlar
arasrnda bir ayrım yaprlmasınr gerektiren kuramr, kuramsal te-
rirnıleri kapsar. Galileo ve Kepler'in «deneysel yasaları»nın New-
ton'un kuramrndan daha önce ortaya atıldığı da bir gerçektir.
Pozitivistler bakrmından bütün bilim dalları için bir paradigma
oluşturan fizik biliminde bilgi kuramr açrsrndan önce geldiği ka-
bul edilen deneysel yasalar, bu örnekte olduğu gibi, kuramdan ve
kuramsal terimlerden önce ortaya çıkmıştı. Bu yüzden birçok po-
zitivist, bu örneği bilimsel araştırmaya model olarak gösterdi:
Önce deneyseil yasaları hoy, sonra bunlardan kuramsal sistemler
kur!

Pozitivistlerin çrkış noktalanndan kalkrlarak bu çağIıya va-
rrlamayacağını beiirtmek isteriz. IVlantrkçr pozitivizm, her zaman
bir kurama ulaşrlmasr («buluş bağlamı»: «context of discovery»)
ile bir kuramın desteklenmesi («doğrulama - haklı çıkarma bağ-
lamr»: «context of justification») arasrnda çok kesin bir ayrım
yapmıştrr. pozitivistler kuramlarrn nasıl desteklenmesi gerektiği
sorununun çözümünü, bilim feisefesinin görevi saymrşlar; ku-
ramlara nasü ulaşıldığı sorunuru.ın çözümünün ise, ampirik psi-
kolojinin alanrna girdiğini, psikolojinin de felsefeyle hiçbir ilgisi
olmadrğınr savunmuşlardrr. Bu çıkış noktalarrna şkr sıkıya bağ-
lı kalan bir bilim feisefecisinin, «önce deneysel yasaları koy» şek-
üinde yöntem kurallarr getirmesi olanaksızdrr. yapabileceği tek
şey, kuramın bundan önce veya sonra kurulmasrna bakrlmaksı-
zın, kuramsal terimlerin gözlem terimlerine daya4drrrlmasl ge-
rektiğini söylemektir.

Mantıkçr pozitivistlerin kuramlannrn belitsel (axiomatic)
sistemler olarak kurulması görüşiine verdikleri önem bir ölçüde
bütün açıklamalarln ve ön-deyilerin tümdengeüimsel çıkarımlar-
dan ibaret olduğu di§üncesine dayanrr. Eğer belitsel biçimde bir
16

kuram varsa, bu kuramdan neler çıkarılabileceğini görmek çok
daha kolaydır.

Tümeuarımsal Mantık

Tamamen mantıkçı pozitivist bilim felsefesine özgü olan bir
şey, tümevarrmsal mantrk denilen bir yöntemin gel§tirilme ça-
basrdrr. Tümevarrmsal mantrğrn ön-koşulu, iügilenilen kuramı
ifade eden önermelerin ve söz konusu kuramrn doğrulanmasr ba-
kımmdan geçerli verileri betimleyen önermelerin (kanrt önerme-
lerinin) verilmiş olmasrdrr. Tümevarrmsal mantığln, varsayrmla-
ra nasrl ulaşıldığr ya da verilerin nasıl bulunduğu konularıyüa il-
gisi yoktur; bu mantrk, «buluş bağlamı» ile değil «doğrulama

-haklr çrkarma- bağlamı» ile ilgilidir. Verilmiş olan kanrt öner-
melerinden harekete ve olasrlık hesabr yoiuyla, farküı kuramlarrn
olasrlıklarr belirlenmeye çalışılır. Olasılrğı en yüksek olan kuram,
en güçlü ampirik desteğe sahip olan kuramür ve dolayısıyla ka-
bullenilmesi gereken kuram da budur. Görüldüğü gibi, tümeva-
rrmsal mantıkçrlar kuramüarın ampirik dayanaklarrnr ölçmeye
yarayarL bir yöntem geliştirmek istemişlerdir.

fiimevarrmsal mantrkçıların karşılaştıklan bir güçlük şu-
dur: eğer oüasılık hesabrndan yararJanılacaksa bütün kuramlara,
kanıt önermeleri ile bağlantriarı kurulmadan imbe belirli bir ola-
sılık tanrnmasr gerekir. Kuramların deney öncesi (a priori) ola-
srlıklan olmalrdrr. Ancak bu nasrl belirlenecektir? Bu sorun dı-
şında bir dizi salt matematik ve biçimsel mantık sorunu da or-
taya çıkar. Tümevarrmsal mantıkçılar hemen hemen tümüyie bu
sorunlarrn çözümüyle uğraşmışlardır. Bildiğimiz kadarıyla tiime-
varrmsal mantık, varolan kuramlardan herhangi birine uygula-
nabilmiş de değildir

Pozitiuizm ae Toplum Bilimleri

Doğa ve toplum bilimlerinin birl.ıirüerinden temelde farklr
olup olmadıklarr tartrşması, mantıkçr pozitivizmin doğduğu sıra-
larda da giindemdeydi. Mantrkçı pozitivistlere göre bu sorunun
yanrtr açıktı. Bilim, gözlemlenebilir veriler arasrndaki bağlılaşım-
larrn belirlenmesi işidir ve tüm bilimseıl açıklamalar da belirlen-
miş düzenliiiklerden tümdengelimsei çıkarrmlar yapmak demek-
tir. Örneğin, başka bir insanın durumunu anlamak («özdeşle-

şim»: «Einfühlung») gibi bir deneyimin, bilimle hiçbir ilişkisi
yoktur.

LI

Ancak, pozitivizmin doğa ve toplum bilimleri karşısındaki
tutumu konusunda söyüenebilecekler bundan ibaret değildir. Po-
zitrivizmin yerleşmiş ve yerleşmiş-olmayan bilimler konusunda tu-
tumu pratikte farklr olmuştur. Yerleşmiş ve yerleşmiş-olmayan
bilimler ayrrml, 1920'lerde ve 1930'1arda, doğa ve toplum bitim-
leri ayrımrni karşrlıyordu. Fizik gibi yerleşmiş bilimlerde, kulla-
nrlan (protonlar, elektronlar, vb.) kuramsal terimlerin gözlem
terimlerine dayandrrrlabileceği kabul ediliyordu. Fizikçiler, pekA,-
lö ön-deyilerde bulunabiüiyorlardı. Mantıkçı pozitivistler yerleş-
miş bilimler alanrndaki görevlerini, kuramsal terimlerin deneye
bağhlığının gösterilmesi olarak gördüler. Psikoloji gibi, tam yer-
leşmiş olmayan bilim dalüarrnda ise, çoğunlukla başka bir tuturn
takındılar. Psikologların kavramlarrnr kurarken önce gözlem te-
rimleriyle işe başlamalarr ve ancak bundan sonra kurarnsal terim-
ler geliştirmeleri gerekli görüldü. Yerüeşmiş-olmayan dallardaki
bilim adamlarr, kullandrklarr bütün kavramların gözlemlenebilir
verilere dayandrrılmasınl güvence altma alacak şekilde davran-
maüıydılar. Özneler-arası doğrulama ilkesine göre, psikolojide
gözlemlenebilir veriler, diğer kişilerin davranışlarrdrr. Dolay§ly-
la, mantrkçı pozitivizm «davranışçılık» akrmmrn felsefi dayanağr
haline geldi. Ancak bazı pozilivistler fiziksel kuramlar karşrsın-
da takındıkları tutumu, bazı tartışmalr toplum bilim kuİamüarr
karşısında da gösterdiler. Örneğin Neurath şöyle yazar:

«Her ne kadar psikanaliz ve'bireysel psikoloji bugünkü hal-
leriyle bir yığın metafizik ifadeyi içeriyorlarsa da, davranrş ile
davranrşın bilinçaltr koşullarr arasrndaki ilişkiyi vurguüayarak,
davranışçı yaklaşımın ve sosyolojik bir yöntembilimin öncülüğü-
nü yapmışlardır.

Ön-deyilerde bulunmak için kullanılan Marksçr savlarrn en
önemlileri, ya (gelenekseü dilih elverdiği ölçüde) fizikselci bir
tarzda ifade edilmişlerdir, ya da özce bir şey yitirmeksizin bu Larz-
da ifade edilebilirler.»'

pozitiaizın ae İnsan Bilimteri

Şimdiye kadar ,ya}ın|zca betimleyici önermelerden söz ettik.
Peki, pozitivistler, «Burası çok güzel» gibi önermeleri nasrl görü-
yorlar? Onlara göre bu tür önermeier, gözlemlenebilir verilere
ilişkin (bilgisel) anlamlr önermelerden farklı olarak, duygularr
dile getirirler. Ancak çoğu kez önermeler, gözlemlenebilir veriler-
le birüikte Quygularr da dil-e getirirler. Bu durumlarda, çözümle-
me yoluyla betimleyici öğe ile değerlenürme öğesi birbirinden

1B

ayut edilebilir. Metafizik ve edebiyat, yalnızca duyguları velveya
değerleri ifade etmeleri bakımından bilimden aynlırlar. Mantıkçı
pozitivistlerin böylelikle insanlarda üç yeteneği ayırt ettikleri
söylenebilir: duyular, akrl ve duygular. İnsan duyularıyla gözlem-
Ienebilir verileri kaydeder; aklryla mantrksal çrkarımlar yapar;
duyguüarıyla da değerler ve duygusal-deneyler edinir.

O halde, edebiyat bilimi nedir? Aslında pozitivistler bu soru
ile hiç ilgilenmemişlerdir. Ama bu soruya verecekleri yanrt, agrk-
tır: Metinlerin yorumlanmasr f.azLa giç bir iş değildir. Bu öner-
melerdeki özneler-arasr anlamr belirlemekten ibarettir. Bu anlam.
değişik kimsederde değişik duygular uyandrnr. Edebiyat bilimi-
nin yapabileceği en çok, bir yapıtla farklr grupların bu yaprtr an-
layışları ya da değeriendirmeleri arasrndaki bağlılaşımlarr belir-
lemek olabilir.

Pozitivistlerin felsefeyie ilgiii görüşleri, Carnap'tan aktara-
eağımız şu alıntryla özetlenebilir: «Çözülmesi umutsuz bu sorun-
tar yumağmdan ibaret olan felsefenin yerini bilim mantığr al-
maktadrr.» Pozitivistlere göre, felsefenin yapabileceği tek şey,
kavramların metafiziksel olup olmadrğını araştırmaktır. Bilim,
gözlemlenebilir veriler arasındaki bağlılaşrmlan belirlerken, fel-
sefe (yani, bilim mantığı) de, kavramlarr çözümler ve bunlarrn
gözlemlenebilir veriüere dayandrrılmasını sağlar.

poeitiaizm ae politika

Pozitivistlerin bilim - politika ilişkisi üzerine görüşlerini yan-
srtmak için, Carnap'ın otobiyografisinden bir alrntr yapacağw:

«Çevreye [Viyana çevresi] dahil olan herkes, toplumsal ve
siyasal ilerlemelere büyiik bir ilgi duyuyordu. Ben de dahiıl çoğu-
muz sosyalisttik. Ancak felsefi çalışmalarımız|a siyasal amaçlan-
mrzr birbirinden ayrı tutmak istiyorduk. Bizce, uygulamah man-
tık da dahil olmak üzere mantrk, bilim kuraml, dil çözümlemesi
ve biılim yöntembilimi ve bilimin kendisi, bireyin ahlöksal amag-
larr olsun, toplumun siyasal amaçları olsun tiim pratik amaçlar
karşısında tarafsrzdrr. Neurath bu yansrz tutumu çok sert bir şe-
kilde eleştirdi. Ona göre bu tutum, toplumsal ilerlemenin karşı-
srnda olanlara destek sağlryordu. Biz ise, pratik ve özellikle poli-
tik görüşlerin işe karrşmasrna izin verecek olursak, felsefi yön-
temlerin saflrğınrn bozulacağınl savunuyorduk. [...] Biz kendi
payLmıza, vardrğımız sonuçların başkalarınca kullarulmasrna ya
da kötüye kullanıılmasına bakmaksrzın, bütün olayları ya da var-

19

olduğu iddia edilen olayiarr nesnel ve bilimsel olarak araştrrma
hakkrnr savunduk.»ı.

lVlantıkçı pozitivistlere göre bilim, tanmsal olarak, bir an-
lamda yansrzdrr. Bilimsel kuramlar, gözlemılenebilir veritere iliş-
kindir; öznel değerleri dile getirmezler ve öznel değerlerden ba-
ğrmsrz olarak ya doğru ya da yanlıştrrlar. Pozitivistler, bilimin
ya da bazı bölümlerinin toplumdaki işüeyişleri konusunda hiçbir
şey söylememişlerdir. Carnap'rn sözünü ettiği ve Neurath ile di-
ğerleri arasrnda çrkmış olan tartışma da, mantıkçr pozitivizmi
etkilememiştir.

M antıkçı P ozitiuizm Y aşıy or mu?

Mantıkçı pozitivist bilim felsefesi adınr alan akrm, bugün de
yaşlyor mu, yoksa ölüp gitmiş midir? Denilebilir ki, eskiden ol-
duğu gibi propagandasr yapılan mantıkçı pozitivist bir düşi.ince
okulu artık yoktur. Ancak mantrkçr-pozitivist sayrlmasr gereken
biılim felsefesi çokça olarak üretilmeye devam ediyor. Tümeva-
rrmsal mantrk, tümdengelimsel açıklama modeline özgü sorunlar
ve kuramların belit"selieştirilmesi, sürekli olarak mantıkçr-poziti-
vist yapıtlann ortaya çütığı alanlardrr. Pozitivist felsefenin te-
mel taşlarından biri olan bireşimsel ve çözümlemesel önermeler
ayrlmr, Willard Van Orman Quine (1908-) tarafrndan eleştirilmiş;
bu eleştiri, tam anlamıyla bilim felsefesi alanına girdiği söylene-
meyecek geniş bir tartışmaya yol açmıştrr. Quine, başka bir ba-
krmdan da ilginçtir. Bütün kavramlarrn gözlemlenebilir veriüere
dayandırrlmasr koşulunun aranmasr konusunda, Hume'dan man-
tüçı pozitivistlere, onlardan Quine'e kadar uzanan bir gelişme
çizgisi vardir. Hume'a göre soyutlanan }.ret kauramzz deneyle iliş-
kisi kurulabilir. Mantrkçr pozitivistlerin çıkrş noktasr ise, her
önermenin deneye dayandırrlabilir olmasrdrr. Kavramiardan öner-
melere uzanan bu gelişme, Quine'le birlikte önermelerden kuram-
lara geçer. Quine'e göre, bilimin tümü, diğer bir deyişle tüm dil,
deneye dayandrrılmalrdır; kuramsal terimlerle gözlem terimleri,
çözümıiemesel önermelerle bireşimsel önermeler arasrnda kesin
bir ayrım yapılamaz (Erom a Logical Point of Vieıı adlı eserinin
«Two Dogmas of Empiricism» bölümüne bakınız). Bir yanda tüm
olarak dil, öte yanda duyumsal deneyler vardrr; ,bunlar arasrnda
birçok şekilde ilişki kurulabilir, ama hiç değilse bir şekilde ku-
rulmalrdrr. Dikkat edileceği üzere, mantıkçı pozitivistler gibi

Quine de, duyumsaü deneyleri verilmiş olarak koyutlamaktadrr

-postulatlaştrrmaktadrr-.
Eğer Hume ilk gerçek pozitivist ise,

Quine de son büytik pozitivisttir denebilir

2a

II. PoPPER

Karl Raimund Poppet, 1902 yılında Viyana'da doğdu Na-
zizm, pozitivistler gibi Popper'i de ülkesinden göçmek zorunda
bıraktı. Popper, İkinci Dünya Savaşı srrasrnda Yeni Zelanda'da
bulundu; savaş sonrasrnda Londra'da profesörlük yaptı. Viyana'-
da pozitivistlerin bazı seminerierine katılmıştı. İll< l<itanı Logik
der Forschung (1935), pozitivistlerin yönettiği bir dizide yayın-
landı. Pozitivistler gibi Popper da, bilimseüliğe bir ölçüt bulmak
istedi. Popper'in koymuş olduğu ölçüt, pozitivistlerin ölçütünden
ayrılir ve Popper her zaman pozitivizme açıkça karşı çıkmrştrr.

Y anlı şl an ab itirlik İln e si

Popper, 1919 yılında, bilimselliğin niteliği üzerinde düşün-
meye başladığı zaman çıkış noktasrnın ne olduğunu kendi an-
latrr:

«Zihnimdeki sorunu doğuran ortamr ve uyancl olan örnek-
leri kısaca anlatmak isterim. Avusturya İmparatorluğunun çökü-
şiinden sonra, Avusturya'da bir devrim oldu. Ortalık devrimci
sloganlar ve fikirlerle, yeni ve çoğunlukla saçma kavramlarla dol-
muştu. Benim ilgimi çeken kavramlar arasrnda Einstein'rn göre-
üilik kuramr kuşkusuz en önemli olanıydı. İğl Ouyduğum diğer
üç kuram da, Marx'ın tarih, Frued'un psikanaliz ve Alfred Ad-
ler'in 'bireysel psikoloji' kııramlanydl.»" l

Alıntıdan da anlaşılabileceği gibi Popper, Einstein'rn göre,li-
lik kuramı ile diğer üç kuramı karşr karşıya getirdi. 1919 yılı, gö-
relilik kuramı bakımından anlamlı bir yıldı. Bu kurama göre, gü-
neşin yakınından geçen ışık ışrnlarr, güneşin yerçekimi alanrnrn
etkisine girerek eğilmeye uğrarlar. O yrl, bu kuraml srnamaya
elveren bir güneş tutulmasr oıldu. Uzaydaki bir yıldızın yerini ön-
ce gece, sonra gtindüz saptama yoluyla, yıldrzrn güneşe yakın olma-
si halinde, gönderdiği rşınlarrn güneş tarafindan eğilip eğilmediği
araştrrrlabilecekti. Ölçümlerin verdiği sonuçlar sözkonusu ışın-
ların eğildiğini göste{yordu. Popper'i büyük ölçüde etkileyen, ku-
ramln ön-deyişinin doğru çıkması değiüdi. Onu asıl ilgilendiren
şuydu: Ön-deyinin doğru çümamasr halinde gene! görelilik ku-
ramr derhal reddedilecekti. Popper bu tutumla, diğer üç kuramın
savunucularrnın tutumlarrnı karşılaştırdr. Bunlar belirli bir ola-
yın kuramlarrna nasrl uygun düştüğünü her zaman kolaylıkla
açıklayabiliyorlardı; ama hangi koşulların gerçekleşmesi halin-
de kuramlannr savunmaktan vazgeçeeeklerini asla belirtmiyor-
lardı. Popper, hangi kurama olursa olsun ampirik clestek bulma-

2I

nın kolay o[duğunu; bilimselliğin ampiİik destek sağlamada de-

ğil, kuramrn hangi koşullar altında yanlış olduğunu belirlemede
yattığını düşünmeye başladı. Eğer bir kuram yanlışlanabilir ise,
bilimseldir, dedi. Böylelikle Popper «yanlrşlanabilirtik ilkesini»
getiriyordu.

Bu iükeyle ilgili olarak üç noktayı belirtmek gerekir. Popper
her üç noktada da yanlış anlaşılmıştrr.

1 - Yanlrşlanabilirlik ilkesinin, anlamlr ve anlamsrz öner-
meler ayrrmıyla bir ilgisi yoktur. Popper, genel olarak, apaçık
saçma olan önerrneler dışında, bütün öner_melerin arıiamlr oldu-
ğunun savunulabileceğini kabul eder. Pozitivistlerin bu konuda-
ki anlayışlarınr derinlemesine eleştirmiş değildir. Ancak, poziti-
vistlerin bir önermenin nasrl anlamlr olacağr soru§unu olgulara
değgin bir soruymuş gibi eıle aldıklarrna dikkati çekmiş; bir öner-
menin doğru olup olmadığına karar vermenin yalnızca bir uzla-
şım (convention) sorunu olduğunu söylemiştir.

2 - Popper, bütün kuramlarrn genel içerimlerden, yani «Bü-
tün x'ler için geçerlidir: Eğer x......, o halde x......» şeklindeki
önermelerden oluştuğu görüşündedir. Popper'rn bu görüşünün,
kolaylık sağlaması bakımından, kendisinin de kulüandığı «Bütün
kuğular beyazdrr» önermesiyle ifade edilen «yasa»yl (Bütün x'-
ler için geçerlidir: Eğer x bir kuğuysa, o halde x beyazdrr) örnek
aiarak açıklamaya çalışacağız. Yukarrdaki önerme, siyah renkli
bir kuğunun ortaya çıkması hatinde yanlıştır. «Burda siyah bir
kuğu var» önermesi, bu yasayr yanlışlar; yanlışlığını gösterir. Bu
çeşit önermelere, yani beiirli bir yerde, belirli bir zamanda ve
belirli bir nesne ya da olaya değgin önermelere Popper, temel-
önermeler adrnr verir. Bazı temel-önermeler yukarrdaki «yasa»y-
la bağdaşır (örneğin, «Burda yeşil bir iskemle var», «Burda be-
yaz bir kuğu var» gibi). Öte yandan, başka bazı temeıl-önermeler
(örneğin, «tsurda siyah bir kuğu var») «yasa»yla bağdaşmaz, ya-
ni sözkonusu olan temel-önerme doğru ise, «yasa» yanlıştrr. Pop-
per, yasaların bağdaşan önermelere izin verdiğini, ama bağdaş-
maz önermeleri yasakladığını söyler. Bir kuramrn bilimsel ola-
bilmesi için, en azından bir temel-önermeyi yasaklamasr gerekir.
Burada dikkat çekmek istediğimiz nokta, Popper'ın bir temel-
önermenin doğru ya da yanlış oiduğunun kesin güvenirlikıle be-
lirlenebileceğini söyleıneyişidir. Popper, bilimin nesnel şeylere
değgin olduğunu ve dolayrsıyla temel-önermelerin de nesnel ol-
ması gerektiğini; ancak, nesnelliğin kesin güvenilirlikle beüirlene-
meyeceğini söyler. Oysa, Popper'a göre, öznel şeylere ilişkin ke-
sin güvenilir bilgi edinmek olanaklıdır. Bundan çıkan sonuç, Pop-

22

per'ın temel-önermelerinin herhangi bir gözlemeiye bağlı olma-
yışıdır. Gerekli o|an, bazı temel-önermeleri doğru saymak; doğru
olarak kabullenmek için bir karara varmaktrr.

3 -_Yukarıdaki örnekte yer alan «Bütiin kuğular beyazdır»
önermesi, «Burda siyah bir kuğu var» önermesiyte yanlışlanmak-
tadır. Ancak, bu kuğuyu birinin siyaha boyadığı şeklinde yardım-
cı bir varsayrm öne sürülecek olursa, bu bir yanlışlama olarak
anlaşılmayacaktır. Bu çeşit yardrmcr varsayrmlar ileri sürerek bir
kuramı yanlışlanmaktan kurtarmak her zaman olanaklıdır. Bir
kuramrn yanılışlanmadan kurtanlmasrnın başka yollarr da, kav-
ramlarınrn içeriğini değiştirmek, belki de bir hesap hatasr yapıl-
mış olduğunu ileri sürmek, deneyimin doğru yapılmadığınr id-
dia etmek gibi yollardır. Bu durumda, yukarıda 1-'de anlattık-
larrmrzrn aksine, bir kuramın yanlışlanmasl olanaksızlaşır. Bir
kuramın yanlışlanabilmesi için, yardımcl varsayımlar getirme-
mek, anlam değişiküikleri yapmamak gibi bazı yöntem kurallarr-
nrn kabul edilmesi gerekir. Yanlışlanabilirlı\ ilkesi bncak, belirli
bir yöntembilimle birlikte işletilebilir. Popper, bilmselliği diü öl-
çütleriyle değil, yöntem kurallarryla tanrmlamaktadır. Örneğin,
koyduğu yöntem kurallarrndan birine göre, yardrmcl varsaylm-
lara ancak, kuramsail, sistemin ampirik içeriğini ya da yanlışIa-
nabilirliğini artrrıyors a izin verilebilir.

Popper ae Pozitiuiem

Popper'ın, bir önceki bölümde ele aldığımız pozitivist görüş-
ler karşrsrndaki yeri nedir? Anlamlr-anlamsrz öriermeler aynmı
konusundaki görüşlerini yukarıda görmüş bulunuyoruz. Poziti-
vistlerin tekil olaylarrn nedensel açıklanmaslnın tümdengelime
dayandığı görüşünü aslrnda ilk olarak Popper ortaya atmıştır ve
bu modele çoğunlukla Popper-Hemlıel modeli adı verilir. Ancak
Popper, bu modele ilişkin tartışmalara hiç katılmamıştır. «Ne-
den-önermeleri»ne ilişkin görüşüeri de pozitivistlerden önemli bir
farklılık göstermez. Popper «neden-önermeleri»nin bir çeşit ze
runlu ilişkiyi ifade ettiklerini savunmanın anlam,lı olduğunu ka-
bul ederken bir sorunla karşılaşmadığr halde, yöntembilimsel açı-
dan bu zorunluluğun tümüyüe geçersiz olduğu kanrsındadır. Bu
yüzden, bu zorunluğun bir yana brrakılabileceği görüşiindedir.
Popper'a göre de, kuramlar ve yasalar, özlerinde, yani özleri ba-
krmrndan evrensel bağlılaşımlardan başka şey değillerdir.

Popper'rn yukanda sözünü ettiğimiz temel-önermelere koy-
duğu koşul, bunlarrn gözlemlenebilir şgylere değgin olmalandrr,
Bu konuda pozitivistlerle arasında yalnrzca sözde benzerlik var-

23

dır. Popper'a göre «gözlemlenebilir» kavramı, tanrmlanmasr ola,
naksız ve bilim felsefecilerince öğrenilmesi gereken bir kavram-
dır. Kendisinin bu kavramr kullanışrna bakılacak olursa, biüim
adamlarrnrn varlığını belirledikleri tüm özgülüküer gözlemlene-
bilir şeylerdir. Pozitivist açıdan bakrlınca, Popper neyin gözlem-
lenebilir oüduğu sorusunu atlamış görünmektedir. Kuramsal te-
rimlerle gözlem terimleri arasrnda da ayrım yapmamaktadır. An-
laşıldığı kadarryla, fiziksel olan herşeyin gözlemlenebilir otduğu
görüşündedir.

Nedensel açıklamalar ve «neden-önermeleri» konusunda Pop-
per'ın görüşüeriyle pozitivistlerin görüşleri büyük ölçüde birbiri
ne uymaktadır. Pozitivistlerin anlamlr-anlamsrz önermeler, ku-
ramsal ferimler-gözlem terimleri ayrrmlarına gelince, Popper bu
ayrımlarla fazla ilgilenmemiş ve bunlarrn ayrrntrlr bir eleştirisini
de yapmamıştır. Tümevarrmsajl mantığı ise tümüyle reddeder
Bu konuda kırk yıl süren yoğun bir mücadele vermiş, çeşitli po
zitivist savlarr ayrrntrlarryla ele alıp, kryasıya eleştirmiştir.

Mantıkçı pozitivistlerin bir bölümünün «araçsallık»a kayma-
larına karşrlü, belirtmek gerekir ki Popper İ:.er zaman için bir
gerçekçi (realist) olmuş, yani kuramların bizden bağımsız olarak
varolan üş dünyaya değgin olduğunu savunmuştur. Ancak Pop-
per, başka bir pozitivist anlayışr, «buluş bağlamı» ile «doğrulama
bağlamı» ayrlmml kabul etmiştir.

T üm ea arıın s aI M antz ğ ın Et e ştiri si
Popper'rn tümevarrmsal mantığa yönelttiği eleştiri üç bötü-

me ayrrlabiüir.
1 - Popper, öncelikle, (Hume gıbi), belirli bir ampirik ku-

ramrnln belirli bir olasılığr olması gerektiğini söyleyen bir öner-
menin kendisinin de ampirik bir önerme olmasr gerektiğine işa-
ret eder. Dolayısıyla bu önermenin de ampirik bir olasrlığı olaea-
ğına göre, onun da olasılığınr beılirleyecek yeni bir tümevarrmsal
mantrk gerekecektir. Bu durumda yeniden be[rli bir olasılığı olan
yeni bir ampirik önermeyle karşılaşılacak ve bu sonsuza kadar
böyle gidecektir. Tümevarrmsal mantığrn, tümevarımsal mantrk-
ta ele alınmayan ampirik önermelere dayanmasr gerekir.

2 - Mantıkçı pozitivizmle ilgif boliimde, tümevanmsal
mantıkla ele alrnacak kuramlara, tümevanmsal mantrğın yarıdr-
mıyla kanrt önermelerine bağtanışından önce, bdıirİi bir olasılık
verilmesi zorunluğu üzerinde durmuştuk. Popper'a göre, olasrlr-
ğın, örneğin yanlış kuramlarrn olasrlrğının 'sıfır' ve doğru kuram-
ların olasrlığınrn 'bir' sayılmasr gibi, bazı ak|a uygun koşullara

24

dayandırrlması halinde, buna olanak yoktur. Tümevarımsal man-
tık asla gerçek kuramlara uygulanamaz.

3 - Bu, olanaklı olsa bile, arzu edilecek bir şey değiüdir.
Çünkü olası kuramlara değil, olasr-olmayan kuramlara gerek
vardrr. Popper'in görüşü yaılnızca görünüşte paradoksaldır. Tü-
mevarlmsal mantıkta, kuramlarrn, bunlara belirli bir olasılık ve-
ren kanıt önermelerle ilişkisi kurulur. Kuramların, kanrt öner-
melere uygunluğu arttrkça, olasrlrklarr da yükselir. Tümevarrm-
sal mantıkçrılann çoğu, kabul edilmiş kuramlarr da, bu kanrt
önermelerden sayarlar. Popper'rn olası-olmayan kuramlar (ki,
bunlar için çoğunlukla «bold conjectures))

-((cesuıı tahminler»-
deyimini kullanır) ortaya atrlması gerektiği savlnl en iyi açıkla-
yan da bu durumdur. Bu durumda, yüksek olasrlığr olan bir ku-
ram, kanrtlar arasında bulunan mevcut kuramlara çok benzer
niteliktedir. Oysa, Popper'a göre kökten yeni olan kuramlara ge-
reksinme vardır. Tümevanmsal mantık, mantıkçr pozitivizm bö-
lümünde anlatığımız görüşlere benzer görüşlere, yani «önce de-
neysel yasalar koy, sonra bunlardan kuramsal sistemler kur»a
dayanmaktadır. Tümevarrmsal mantrkçılar, Popper'dan farklı ola-
rak, bilgiüerin birikerek arttığı varsayrmrndan hareket ederler.

P oçıp er' ın Y önt eın K ur alları
Yukarıda da değinildiği gibi, Popper'ın yanlışlanabilirlik il-

kesinin, bilimselliğin ölçütü olarak kullanılabilmesi için, bazr
yöntem kuraliarryla tamamlanmasl gerekmektedir. Bu kurallar-
dan bazılan şunlardrr: «Yardrmcl var§aylmlar, kuramsal bir sis-
temin yanhşlanabilirlik derecesini azallamazı»; «Tanımlanmanuş
kavramlarrn kuram tarafından örtük olArak tanrmlandığı kabul
edilemez» (bu durumda kuram, çözümlemesel olarak doğru olur ve
yanlışlanamaz); «Dil kullan[ilnln sürekli olarak değiştirilmesi
yasaktır.» Popper bu kurallardan başka, bilimin gelişmesine yar-
drmcr olacak bazr kurallar koyar. Asüuıda Popper'rn bilim felse-
fesinin altrnda yatan temel amaç, bilimin gelişmesini sağlayacak
yöntem kurallan getirmektir. Yukanda sayılan kurallar, bilim-
selliğin asgari kurallarıdır ve bilimseilliğe bir ölçüt getirirler. Di-
ğer kurallar,bazeıı ifade ediliş tarulanndan da anilaşılacağı izete,
kuramlarrn yanlışlanabilir olduğu noktasrndan hareket eder. Bu
kurallardaıbazıIan şunlardır; «En çetin bir şekilde slnanmasl ge-
reken, en yüksek yanlışlanabilirlik derecesi olan kuramlara ön-
celik ver»; «Yeni bir kuram, eski kuramlardan bağımsrz olarak
srnanabilmelidir»; «Yeni bir kuram, şimdiye kadar birbirinden
ayrı göriinen olaylan birleştiren özgün ve yalın bir fikre dayan-

25

malrdrr»; <rBir kuramrn doğruüanması (Popper'rn kullandığı özel
terimle «corroborated» sayrlabilmesi) için, kabul edilmiş temel-
önermelerle bağdaşması ve bu temel-önermelerin bazılarrnrn da,

kuramr yanlışlamak için harcanan bilinçli çabalar sırasında ka-
bul edilmiş olmasr gerekir.»

Sonuncu kural, Popper'm bir kuramın doğrulanmasrndan ne
anladığını ortaya koymaktadrr. Burada dikkat edilmesi gereken
doğrulamanrn alrşrlmrş anlamda doğrulama değil, «yanlrşlama

çabalarınrn başarısızlrğa uğramasr» demek olduğudur. Yani, bir
kuram, tümevarrmsal mantıkçrların «kanıt önermeüeri» dedikleri
şeylerle doğrulanamaz. Bı kanıt önermelerinden kalkarak, ku-
ramrn hangi durumlarda yanlış çıkacağının kestirilmesi ve o du-
rumlarda slnanmasl gerekir. Kuram ancak bu srnamalardan ba-

şrıyla çılİarsa doğrulanmrş sayılabilir.

Y anlı şIan abilirlik D er e c el,eü

Yukarıda saydığımrz yöntem kurallarından ikisi yanlışlana-
bilirlik derecesiyle ilgilidir («yardımcr varsayrmlar yanlışlanabi-
lirlik derecesini azaltamab, ve «yanlışüanabilirlik derecesi yüksek
olan kuramlara öncelik verilmelidir» kuralları). YanlışIanabilir-
lik derecesi nedir? «Bütün x'ler için geçerlidir: Eğer Fx, o halde
Gx (Fx = x, F özelıliğine sahiptir) » şektindeki yalın kuramr ele
alalrm. X'in F özelliğine sahip, ancak G özelliğinden yoksun ol-
duğunu bildiren her temel-önerme, bu kuramı yanlışlayacaktrr.
Popper'rn kendi verdiği örnek şudur: «Bütiin ueay cisimleri çem-
ber biçimindeki yörüngelerde ilerler» şeklindeki kuram, «Şu kuy-'
ruklu yıildız, parabol biçimindeki bir yöriingede ilerliyor», «Güneş
hiperbol biçiminde bir yöriingede ilerler», «Merkür gezegeni fi-
yonk biçiminde bir yörüngede ilerler», «Ay elips biçiminde bir
yörüngede ilerler» şeklindeki temel-önermeler tarafrndan yanlış-
lanrr. «Bütün gezegenler çember biçimindeki yörtingelerde iler-
ler» önermesini eüe alrrsak, bu son önermeye oranla ilk sözü edi.
len önermeyi yanlışlayacak çok daha fazla sayrda önerme düşü-
nülebilir. İlk sözü edilen önermenin çok daha fazla sayıda «po-
tansiyel -giz,l- yanlışlayıcı.lan» vardır ve dolayrsryla yanlışla-
nabiılirlik derecesi daha yüksektir. Popper, yanlışlanabilirlik de-
recesini genel ol;arak ampirik içerikle belirlemektedir. O'na göre,
bir kuramın yanlışlanabiürlik derecesi : kuramın ampirik içe-
riği - kuramrn potansiyel yanlışlayrcrlarının sayrsr'drr.

Yukanda verdiğimiz örnek, açıklamayı kolaylaştırmaktadrr
Şoyle ki, son önermeye konu olan «gezegenler», iük önermeye ko-
nu olan «uzay cisimleri»nin yalııızca bir bölümüdür. Böyte bir
26

ı

örnekte, önermelerden hangisinin daha çok sayıda potansiyel
yanlışlayıcısı olabileceğini kestirmek zor değildir. Ancak başka
örneklerde bu, çoğunlukla olanaksrz duruma geüir. Popper, yan_
lışlanabilirlik derecesinin belirlenmesi sorununun nasıl çözülece-
ğini tam olarak gösterememiştir. Dolayrsıyla, tümevarrmsal man-
tığa yöneltmiş olduğu şu eleştiri, kendi yöntembiüiminin büyük
bölümiine de yöneltilebilir: Bu yöntembilimin, mevcut varsayım-
ları değerlendirmek için kullanrlmasr olanaksrzdır.

P opper' ın Eleştirilınesi

Yanlışlanabilirılik ilkesine yöneltilen elgştiri genişletilebilir.
Popper'rn yanlışlanabilirrik derecesini belirleme yönteminin va-
rrlmak istenen kavrama uygun olup olmadığı sorulabilir. Pop-
per'a göre, kuramlar genel içermelerden oluşur ve genel içermele-
fin bazt temel-önermelerle bağdaşması mantıksal olaıq,k olanak-
sıedır. Sözkonusu kuram doğru ise, bazr temel-önermelerin yan-
lış; kuram yanlış ise, bazı temel-önermelerin doğru olmasr gere-
kir. Kuram, bazL temel-önermeüeri yasaklar. Bund, karşrlrk, ku-
ram nedensel bir ilişkinin ifadesi olarak anlaşrlrrsa, temel-öner-
meleri, ancak geçerli başka nedensel etkenlerin bulunmaması ko-
şuluyta yasaklar. «Isı yükselmesi halinde uzunluk artar» şeklin-
deki önerme, bir çubuğun rsıtr,lmasrna rağmen ayru uzunlukta
kalmasryla bağdaşabilir. Örneğin, çubuk bir yandan rsrtrlrrken,
öte yandan mekanik olarak srkıştrrılabilir. Bilimde normal olan
durumda, birlikte veya birbirlerine karşı etki yapan birden çok
sayrda nedensel etkenin varlığı kabul edilir. Dolayrsıyla, Popper'-
rn yanlışilanabilirlik derecesi kavramı, gerçek yanlışlanabilirlik
derecesini değil, yanlışlanabilirlik derecesi ölçülmek istenen öner-
mede ifade edilen nedensel etkenlerden başka hiçbir etkenin düşü-
nülemeyeceği durumlardaki ideal bir yanlışlanabilirlik derecesi-
ni ölçmektedir. Bu nedenüerle Popper'rn yanlrşlanabilirlik dere-
cesini belirleme yöntemi reddedilecek olursa, onun yöntem kural-
larr da kabul edilemez, çünkü bu kuraliar gerçekten varolan du-
rumlardaki gerçekten varolan kuramlara uygulanmak üzere dü-
şünülmüştür.

Bu eleştirinin temeli, «neden-önermederi»nin değil, genel içe-
rimlerin bazr temel-önermeleri yasakladığı (ya da onlarla ınan-
tıksal oüarak bağdaşmaz olduğu) görüşüdür. Popper'a göre, ne-
den önermeleri yöntemsel açrdan genel içerimlerle eşitlenebilir;
dolayısryüa yukarıdaki eleştiri Pbpper'ın bu fikrinin de tartışıla-
bitir olduğunu düşündürür. Bu eleştirinin Popper-Hempel açık-

27

lama modeli bakrmından da bazr sonuçlan vardrr. Bu model (I.

Bölüm, <<Ned,en>> Kanıraırıı'nln sonuna bakınız) bütün yasaları ve
kuramlarr genel içerimler olarak görür ve açıklamalar, tümden-
gelimsel çıkarrmılardan ibarettir, der. Ancak tiimdengelimsel açık-
lamalarrn, nedensel açıklamalarla eşit değerde görülebilmesi için,
tiimdengelimsel çrkarrmrn kapsadığı genel içerimlerle temsil edi-
len nedensel etkenin dışında geçerli olabilecek hiçbir başka etken
bulunmaması gerekir. Tümdengelimsel bir çrkanmrn açrklama
oİarak anlaşılabilmesi için, bu çrkarrmda söylenmeyen bir şeyi
varsaymasr gerekir ve bu durumda da tümdengelimsel açıklama_
larrn nedensel etkenlerin ve nedensel açıkılamaların yerini ne öl-

çüde alabileceği sorusu sorulabilir.
Bir sonraki Bölümde ayrı:ıtrlı olarak ele alacağımrz Popper'a

yöneltilmiş eleştirilerden bir diğerini şimdiden özetleyeceğiz. Pop-
per'ın yöntembilimi en azından iki varsayıma dayanır gibidir:
1 - Kuramüan ve yasalan diğer önermelerden bağımsrz olarak
ele almak olanaklıdrr; 2 - kuramlar normal olarak yanlışlan-
maz. İlk varsaylml gerçekten yapm§ olduğu, tikel önermeler için
yanlışlanabilirliği tanrmlamasından ve ayrlca yazılarrnda, ba,ğla-
ma bakılmaksrzrn }ıet zaman için «cesur tahminler»de bulunula-
bileceği fikrini uyandrrmasrndan da anlaşılmaktadrr. Kuhn'a gö-
re, bir önceki bağlamı reddetmeksizin, «cesur tahminler»de bu-
lunuiamaz. Yepyeni bir paradigma kurulmasr gerekir (III. Bölü-
mün başma bakınız.) Paradigmaılar da, yöntembilimsel açıdan ti-
kel önermeler gibi davtanmazlar. Bu bağlamda, mantıkçr poziti-
vizmin giderek soyutlanmış önermelerin ele alrnrşrndan nasıl
uzaklaştığr hatrrlanabilir. (I. Bölüm, Doğrulanabilirlik İlkesi'nin
sonuna bakınız).

Popper'rn ikinci varsayıml yaptığı apaçıktır. Kutamları gan-
IzşIamaya çalışmak gerektiğini önemle vurgular; normal olarak
yapılan bu olsaydr, üzerinde durmasr gerekmezdi. Oysa Kuhn'un
ottaya koyduğu bilim tarihi, kuramlarrn normal olarak yanlışlan-
dığrna işaret eder. Popper hemen hemen tüm kuramlarrn ampi-
rik desteğe sahip oldukiarını göstererek mantıkçı pozitivistlerin
ayaklarrnr nasıl yerden kaydrrmışsa, Kuhn da hemen hemen tüm
kuramların hemen h.et zaman yanlrşlandrğrnr, yani kuramlara
tümüyle uymayan geçerii verilerin h.et zaman bulunduğunu gös-
tererek Poptrıer'ın ayaklarrnr yerden kaydırmrştrr. Bundan çıkan
sonuç şudur: hangi kuramrn kabul edilmesi gerektiği sorusu,
Popper'ın yöntembilimiyle bağdaşmayan bir biçimde yeniden so-
rulmalrdrr. Soru şöyle olacaktrr: Yanlışlanan tüm kuramlarrn
hangisi ya da hangileri doğru olarak kabul edilmelidir?

2B

Popper ae Topluın Bilimleri
Popper'a göre yöntem kurallarr hem doğa hem de toplum

bilimlerinde uygulanmalıydı. Mantıkçr pozitivistlerin tersine.
Popper bütün bilimlerin temelde aynr tür olaylarla ilgili olduğu
arrılamrnda, tek bir bilimden hiç söz etmemiştir. Buna karşılık
Popper, görece soyut bir düzeyde kalrnması koşuluyla, tüm bi-
limlerde aynr yöntembilimin uygulanabilirliğine inanrr.

Popper, «Toplum bilimlerinde deney yapıIamaz, çünkü top-
lumsal etkenler asla fizik etkenler gibi soyutlanamaz»; «Totrılum
ve insanlar doğa bilimlerine konu olan olaylara oranla çok daha
karmaşık olaylardrr»; «Toplum bilimlerinde özel bir sezgiseü an-
layiş olabilir, çünkü burada kuramlarrn konusu insandrr» gibi
savlara, yani doğabilimsel yöntembilimin toplum bilimlerine uy-
gulanamayacağı görüşünün çeşitüi savlarrna açıkça karşı çık-
mrştrr. Popper'ın karşr-savlarrnı krsaca ele alalım. Popper'a gö-
re deneyimlerde belirli etkenlerin birbirlerini etkileyip etkileme-
dikleri ya da belirli lıir deneyimde değişik etkenlerin birbirinden
soyutlanmış olup olmadığı deneyöncesi (a priori) olarak belirle-
nemez. Bu ancak etkenlerin belirlenmesi ve deneyirrıin yapılma-
srndan sanra keşfedilebilir; ki bunun için de kuram biliniyor o1-
malrdrr. Toplumsal olayların doğal olaylardan daha karmaşık
olduğuna iüişkin inanç, normal bir toplumsal olayla, etkenlerin
soyutlandğr fiziksel bir olayın karşrlaştınlmasrndan ileri gelir.
Oysa, normal bir toplumsal olayla normal bir fiziksel olay, örne-
ğin bir yaprağın yere düşüşü, karşılaştrrrlacak olursa, her iki du-
rumda da bir ön-deyide buüunmanın eşit ölçüde güç olduğu gö-
rülecektir. Özdeşleşim («Einfiihlung»), Popper'a göre ancak bu-
luş işlevi görebilir; bir yarsayrma ulaşmamLza yardrmcı olabilir.
ama varsaylmm sınanmaslnda hiçbir rolü olamaz. Beniın nasıl
hissettiğim, başkalarrna ilişkin bir varsayım bakrmrndan bir an-
lam taşımaz.

Doğa ve toplum bilimlerinin bazı ortak yöntem kuralüarr
bulunduğunu ve tek bir yöntembilimden sözedilebileceğini savun-
mak, bilimsel disiplinlerin kendilerine özgü belirli kurallarr ol-
duğu görüşüyle bağdaşır. Popper, toplum bilimlerinde özel bir
«yöntembilimsel bireycilik» koşulu arar. Der ki:

«[...] toplumsal kuramlarrn görevi, sosyolojik modellerimizi
betimsel ya da adcr (nominalist) terimlerle, yani bireylere, on|a-
rrn tutumlanna, beklentiüerine, ilişkilerine, vb. ilişkin terimlerle,
titizlikle oluşturmak ve çöziimlemektir. Bu, 'yöntembilimsel bi-
reycilik' diyebileceğimiz bir ilkedir.» "

Carnap'ın bireyleri somut temel-deneylerden kurulan mantık-

29

sal kurulumlar (constructions) oiarak görmesi gibi (I. Bölüm,
Gözleırılenebilir Olan'a bakrnrz), Popper da, srnrflar gruplar ve
kurumlar gibi toplum bilim kategorilerini, somut bireylerden ku-
rulu kuramsal kurulumlar oiarak görür. Tüm sosyolojik kuram-
lar, tutumlar, beklentiler, vb., psikolojik terimlerle çözümlenebi-
lirse, o zamarı sosyolojiyi psikolojiye indirgemek (psikolojizm)
mümkün değil midir? Popper'ın bu soruya yanrtı olumsuzdur.
Ancak, Popper'rn yöntembilimseil bireyciliği ile psikolojizme yö-
nelttiği eleştirilerin nasıl bağdaştırrlacağınr anlamak güçtür. Bu-
nun için, bu konudaki görüşlerini aşağıya aktaracağız:

«[...] psikolojizmin, yöntembilimsel bireyİiliği savunarak ve
yöntembilimsel kollektivizme karşı çıkarak kazandığı büyük er-
demleri küçümsememeliyiz. Psikolojizm, bütün topüumsal olayla-
rln ve özellikle bütün toplumsal kurumlarrn işleyişinin, het za-
man için bireyierin kararlarrnrn, eylemlerinin, tutumlannm, vb",
sonucu olarak anlaşılması gerektiğini savunan ve sözde 'kolüek-
tifler'e (devletler, uluslar, rrklar, vb.) dayanrlarak yapıIan açık-
lamalarla asla yetinilmemelidir diyen önemli öğretiyi desteküer.
Psikolojizmin hatasr, toplum bilimleri alanındaki bu yöntembi-
limsel bireyciliğin tüm toplum olaylarınln ve tüm toplumsaıl dü-
zenliliklerin (regularities) psikolojik olaylara ve psikolojik yasa-
lara indirgenmesi programmı içerdiğini varsaymasldlr.»"

Popper'rn tarih bilimi üzerine de özel bazı görüşleri varğır.
O'na göre, biüimsel açrklamalar ve ön-deyiler, daha önce verdiği-
miz (I. Bölüm, Nedensel Açıklamalar'a bakınız) şemayr izler. An-
cak genel olarak tarihsel olaylar balumından bir srnrrlama yapıl-
masr gerekir: bunlar konusunda ön-deyide bulunmak olanaksrz-
dır. Popper'rn gösterdiği gerekçeler şunlardrr:

((1 - Tarihin akışı, insan bilgisinin gelişmesinden büyük ö[-

çüde etkilenir.
2 - Akıisal (rational) ya d,a bilimsel yöntemierle bilimseİ
bilgilerimizin gelecekteki iierlemeleri üzerine ön-deyilerde
buüunamayrz. [Bilimsel bir kuram üzerine ön-deyide bulu-
nabilmek için, o kuram konusunda şimdiden bilgi sahibi ol-
mak gerekir.]
3 - Dolayrsryla gelecekteki tarihsel olaylar konusunda ön-
deyide bulunamayrz.»'n

Bu durumda, Popper'e göre, örneğin kuramsal fizik gibi bir
kuramsal tarih disiplini olamaz. O halde tarih kitaplarr nasrl ya-
zıhr? Önce tarihe belirüi bir bakış açrsrndan («point of view»)

30

bakmaya karar verilir; sonra da tarihteki bu görüş açrsından ge-

çerli olaylar betimlenir. Popper, böyle bir bakış açısrna, «tarih an-
layışı» adrnr verir ve bir tarih anlayışma sahip olmaksrzrn tarih
yazılamayacağınr savunur. Bir tarih anlayrşrna sahip olmadıkla-
rınr söyleyenler de, bunun bilincinde olmasaüar bile, böyle bir an-
layışa sahiptirler. Tarih anlayışlarr srnanamaz ve dolayısıyla"
doğru ya da yanlış olduklarr söylenemez. Herkes ilginç bulduğu
tarih anlayrşml benimseyebilir. Tarih, sınrflar, ilkılar, dinsel fi-
kirler, «açık» ve «kapalr» toplumlar arasrnda bir mücadele ola-
rak görülebilir.

Eleştirel Akıleılık

Poptrıer'rn bilim felsefesinin insan bitirnleri ve politika
konusundaki görüşleriyle nasıl bağtandığını görmeden önce, koy-
muş olduğu yöntem ktrrallarr üzerine görüşlerini ele almamiz ge-
rekir. Popper'a göre, yöntem kurallarr, daha iyileri bulunana ka-
dar kabul ediümesi kararlaştrrrlan uzlaşrmlardan (conventions)
ibarettir. Yöntem, kuralları değişmez değildir ve bilimin gelişme-
sinde oynadrklarr rol açrsrndan her zaman için eleştirilebilirler.
Bir kuramr eleştirmek, onu yanlışlamaya çalışmaktır. Bir yön-
tem kuralını eleştirmek ise, onun bilimin geüişmesine nasrl engel
olduğunu göstermeye çalışmaktır. Her iki durumda da lrata ve-
ya yanlış aranff. Ancak hatanrn bulunmasr için (kuramı veya ku-
ralr) denemek gerekir. Popper'e göre her iki durum da genel bir
yöntemin, «deneme ve yarulma» («trial and erdr») ya da «eleş-
tirel akılcılık» («critical rationalism») yönteminiıı örnekleridir.
Yapılan hatailardan ders alrnrr. Ifıet zaman bir sorundan (P,) ha-
reket edilir. Sonra buna bir çözüm önerilir (TT : «tentative
theory» / «deneme kuramr») ve bu çöziimün yanlış olduğu gös-
terilmeye çalışılır (EE : «error elimination» / «yan|ış-eleme»).
Bu gösterilince de yeni bir sorunla (P,) karşılaşılır; ancak bu kez,
bilgiler artmıştır. Popper bu metodu

', -,
TT --> EE -+ P,

şemasryla ifade eder.
Popper'a göre bu şema tüm bitimsgl disiplinlere, yöntem ku-

ralları,na, felsefeye ve politikaya uygulanabilir ve uygulanmalr-
drr. Bu şema, kişinin }:et zaman yanılabileceği görüşüne dayanrr.
Bu görüşe, başkalarmın da doğru olabileceği görüştinü eklersek,
şema Popper'in «eleştirel akılcılrk» adrnr verdiği tutumu temsil
eder.

«Bu tutum, tartışma ve deneye verdiği önemden dolayı, 'Ben
yanılryoı olabilirim, sen de haklı olabilirsin; biılikt€ çalışarak

31

doğruya yaklaşabiliriz' şeklindeki yaklaşrmryla, daha önce de de-

ğindiğimiz gibi, bilimseü tutumla çok yakrndan ilişkilidir. Bu tu-
tum, herkesin hata yapabileceği; bu hatanın kendisi, başkalarr
veya başkalarrnrn yardımryla kendisi tarafindan keşfedilebilece-
ği görüşüne bağlıdır. Kimsenin kendi kendinin yarglcl olamaya-
cağı fikrini ve tarafsrzlık fikrinl lçerir [...J Bu tutumun akla
olan inancı, ya|nızca kişinin kendi aklına değil, -belki daha da
çok- başkalarrnrn aklrna olan inançtrr.»"

«Eieştirel akilcrlrk»rn bu belirlenişi, pozitivistlerin (bilimle
metafiziği ayrran) ayrrm-ölçütü'ne tekabül eder. Popper'a göre,
(özneler-arası) eleştirilebilir ve eleştiriiemez önermeler; daha
doğrusu, önermeleri özneler-arasr olarak eleştirilebilir sayan ve
saymayan iki ayrı tutum vardır. Popper, metafizik sayüğı öner-
melerin çoğunu eleştirilebilir bulur. Örneğin, determinizm ve
idealizm başlıklarr altına giren felsefi görüşler yanlıştır ve eleş-
tirilebilir, ancak bunlan yanlışlamak olanaksızdıt. Pozltivistle-
rin biüm - metafizik ayrımınrn Popper'daki karşılığrnrn akrlcr-
lık - akıldışicrlık (irrationalism) ayrrmr olduğu, Popper'rn akrl-
dışılığa ilişkin olarak söylediklerinden anlaşıilmaktadır. Bu sözler,
pozitivistlerin metafizik hakkındaki sözlerini anımsatrr. Krsa bir
örnek verelim:

«Marx bir akılcıydr. Sokrates ve Kant gibi o da, insanlrğın bir-
liğinin temeli olarak insan aklına inanıyordu. Ancak, fikirlerin
sınıf çüarlarr tarafindan belirlendiği şekılindeki öğretisi, insan
aklrna inancrn çöküşünü hızlandrrdr. Hegel'in, fikirlerin ulusal
çıkarlar ve gelenekler tarafrndan belirlendiği şeklindeki öğretisi
gibi, Marx'ın bu öğretisi de akla olan akrlcr inancr sarsrcl bir eği-
Iim taşryordu. Hem sağdan hem de soldan tehdit edilen tutum,
yani toplumsal ve ekonomik sorunlara değgin akrlcr tutum, tarih-
sici (historicist) kehanet ve kehanetçi akrldışıcılğın cepheden
saldrnsrna uğradığında kendini savunamadr. Akrlcılrk ile akıldr-
şıcılrk arasrndaki çatrşmanrn, çağrmrzrn en önemli düşünsel ve
belki de ahlaksal sorunu oluşunun nedeni budur.»'o

Popper'a göre akrlcr tutumun kendisi akılsal savlara dayan_
dırrlamaz. tnsanlığın ortak bir akrlsallığı olduğuna inanmak ge-
rekir. Buna inanarak ancak Popper'rn bu terime verdiği anlam-
da akrlcr olunur.

Eleştirel Akılcılık ae İnsan Bitimteri

Yukarıdaki açrklamalardan da aniaşılacağı izete, Popper'rn
feüsefe konusundaki görüşü şudur: Felsefe kuramlarrnın çoğu,

32

her ne kadar yanlışlanamaz nitelikte ise de, akrlsal olarak tartı-
şılabilir. Felsefe ne edebiyattrr, ne de, pozitivistlerin iddia ettik-
leri gibi, sözcüklerle oynanan bir oyun. Felsefenin konusu, ger-
çek sorunlardrr.

İnsan bilimleri de P, -> TT _> EE ,-> P, şemasrnr izle-
melidir. Popper'in bu konuda en çok vurguiadığı şudur: Yapıl-
masr gereken şey, önce sorun durumunu (P,) iyi anlamak, sonra
da yazarın ya da sanatçrnrn yapıtını bu sorunun çözümü için az
ya da çok başarılr bir deneme olarak değerlendirmektir. Popper'a
göre, sorun durumları, tıpkı matematik sorunlarr (probiemteri)
gibi, nesnel olarak vardrr. Matematikçinin deneyleri değil, öner-
diği çözümün söz konusu sorunu çözüp çözmediği tartışılrr. Sa-
nat, edebiyat ve düşünce tarihçileri, sorun durumlarrnr yeniden-
kurmaya,çalışıp, sözkonusu olan yapıtln sorunu ne ölçüde çöz-
düğü konusunda bir yargıya varmaürdrrlar. Örneğin Popper'a gö-
re, Batr sanatrnrn bir bölümü, gerçekliğin imgesinin, görüntüsü-
niin (örneğin perspektiften yararlanrlarak) nasrl yaratılabileceği
problemini çözmekle; diğer bir bölümü de, seyircinin eyleme ge-

çirilip, kendi başrna yorum yapmasmln nasıl sağlanabileceği so
rununu çözmekle uğraşmrştır denilebilir.

Eleştirel Akılcılık ae Politika
Popper, bilimsel akrlcılrğın, ya|nızca özel bir durumunu oluş-

turduğu temel bir akılsalliğı belirlemeye çalışmıştrr. Bu akılsal-
lığın politikaya da uygulanmasl gerekeceği açıktır. Toplumsaü
normlar, tıpkı bilimsel normlar (yöntem kurallan) gibi tartışı-
labilmelidir. Birincisinde, insanlığın çektiği acrların azaltrlması;
ikincisinde, insanlrğın bilgi dağarcrğrnın genişletilmesi amacr söz
konusudur. Poper şöyüe der:

«Poltikada bilimset yönteme benzer bir yöntem uygulamanrn
tek yolu, belirli olumsuz yanlan, bazr istenmeyen sonuçlarr ol-
mayan hiçbir politik davranrşrn bulunmadrğı varsayrmrndan ha-
reket etmektir. Hatalarr aramak, bulmak ve giinışığına çrkarmak,
çözümlemek ve bunlardan ders çrkarrnak, bilimsel bir politik'acı-
nln ve politikacı bir bilim adamrnrn yapmasl gereken şeydir. Bi-
limsel yöntemi poiitikaya uygulamak, hiç hata yapmadrğımrza
kendimizi inanürmak, hatalarrmrzr görmezden gelmek, gizlemek
ve başkalarına yüklemek sanatrnrn yerine daha üstün bir sanatı,
yaptığımız hatalann sorumluluğunu yükienmek, bunlardan ders
almak ve derslerden ileride aynr hatalan yinelememek için ya-
rarlanmak sanatrnı koymak demektir.»"

33

Eleştirel akılcılığa göre, hataların ortaya çıkarılabilmesi için
özgür tartışmaya gerek vardrr. Özgür tartışma ise, buna olanak
tanryan kurumlarrn ve geüenekleriri variığını gerektirir. Bu hem
«bilim adamlarr toplumu» hem de tüm toplumlar için geçerlidir.
Denebilir ki, Popper önce bilim dünyasrnın nasıl örgütienmesi
gerektiğine ilişkin bir fikir geliştirmiş, sonra bunu bütün toplu-
ma uygulamrştır. Varrlan sonuç, Popper'ın «açık toplum» dediği
ultra-liberajl toplumdur

Popper'a göre toplumu değiştirirken de P, -+ TT -> EE
-+ P, şemasl uygulanmalıdrr. Burada TT toplumsal bir kuru-
mun <ieğiştirilme denemeşini, EE alrnan sonuçların özgtirce tar-
tışılmasinr temsil eder. Popper, toplumda devrimci değişiklikler
yaprlrrsa, hangi sonucun hangi nedene dayandığınr görebilmenin
olanaksrzlaşacağr görüşündedir. Bu ise, P, -> TT -> EE -> P,
şemaslnl uyguüanamaz }:ale getirir. Bu ve başka nedenlerle Pop-
per toplumu değiştirmede devrimci yöntemler yerine «adım adrm
toplumsal düzeltme» («piecemeal social engineering») yöntemi-
nin uygulanmaslnl savunur. Her adımda, faz|a kapsamlr olma-
yan, tek bir düzeltme (reform) yapılmalrdır.

Poppercilik

1950'lerin ortalarrna kadar Popperciliği tek başına Popper
temsil etmiştir. O zamandan bu yan:a, Popper'rn görüşüerini savu-
nan ve Popper'a dayanan ya da Popper'ın felsefesinin içerdiği dü-
şüneeleri geliştirdiğini söyleyen kimselerin sayrsı giderek çoğal-
mrştrr. 1960'lara gelindiğinde, bu çevre o kadar büyümüştür ki,
Poppercilikten başlı başrna bir bilim felsefesi okulu olarak söz
etmek zorunlu hale gelmiştir. Popperci çevreye dahil bazr düşü-
nürüerin, Popper'rn -bazı görüşlerinin, temel savlarıyla bağdaş-
madığını göstermeye çalrşmalarr da bunu göstermektedir. Örne-
ğin, Popper'rn kendisi tutarlı bir Popperci olmamakla eleştiril-
miştir. Popperciiiğin önde gelen temsilciieri arasrnda Joseph
Agassi, Hans Albert, (Popper'ın profesörlük kadrosunu devralan)
Imre Lakatos, Alan Musgrave ve J.W.N. Watkins sayılabilir.

1. Bhz: Popper, Ttıe Logic of Scientific Di§covery fBilimsel Buluş Man-
tzğıf, London, 1968, s.40.

2. Aaer, Larıguage, TTuth and l-ıogic |Dil, Gerçek ue ManttkJ London,
1946, s. 37.

3. Age, s.16.
4. (P *Q) önermesinin d,oğruluğu ya da yanlışlığı p ue q <<ualın öner-

melerinin>> d,oğru ua d.a yanlış olmalarına bağlıdır. Önermenin türnü

34

ile <<galın önermelerin» doğruluk değerleri arasıri,d,aki ilişki, doğruluk
çizelgesi adı uerilen bir çizelgeale belirtilebilir:

P 8 P-4
doğru
doğru
uanlış
aq,nlıŞ

d,oğru
yanlış
doğru
uanlış

d,oğru
aanlış
doğru
doğru

çizelge soldan sağa doğru okunur. Örneğin son satır şöute okuna-
caktır: Hem p hem de q uq,nlış ise, (p _q) m,ad,desel içerimi doğ-
rudur. Maddesel içerim ile günlük dildeki <eğer p, o halde q>» şeklin-
deki önerme araş?ndaki fark, günlük dildeki önerrnenin doğruluk çi-
zelgesini çizdiğiıniede artaya çıkar:

q eğer p, o halde 8p

doğru doğru
doğru aanlış

doğru
uanlış

5.
Görüldüğü gibi, günlük dilde p'nin yanlış olduğu önermeler gapılmaz.
İlçi:ganlı ind,irgeme önermesi şöEtedir: 9 * (q<)r). q tanımlanacak
aa da indirgenecek olan önermedir; - mad,desel içerimi temsil
ed,eri <> <<eğer ue yalnızca eğer» şektind,e okunur. Örneğin, <<manue-

tik» kauramz iniliı,genmek isteniuorsa, iki-ganlı ind,irgerne önerrnele-
rinden biri şöale olacaktır:
(demir yongaları X'in aakınındqdır - (X manaetiktir<->demir aon-
gaları X'e doğru lıareket eder)). Dalıa önce yulcarıda örtük tanım-
lamaEa uerilen örnek d,e şöyle yantabilir: q = tanım (p --r). Örtük
tanımlaınalard,a p aa,n|,l,şsa, q d.oğrud,ur. İki-uantı indirgenne önerme-
lerinde bu zarunluluk yoktur.
Bkz: Jcergeıısen, The Development of Logical Empiricism LMantıkçı
Ampirizmin GelişmesiJ, Chicago, 195l, s.4.
Hempel, Vetenskapsteoıi IBilirn Teorisi], Lund,, 1969, s.62,
Ayer (ed,.), Lo,gical Positivi§m lMantıkçı Poıitiuizml, Neıı York, 1959,
s 306.
Age, s.3c9.
Schilpp (ed.), The Philosophy of Rudolf Carnap |_RudolJ Carnap'ın
Felseİesi], La Salle, Ill. 1963, s.23.
Popper, Conjectures and Refutations [Tahminler ae ÇürütmelerJ, Lon-
don, 1969, s.34.
Popper, The Poverty of Historicj.sm tTarihsiciliğin SeİaletiJ, London,
1969, s.136.
Popper, The Open Society and trts Enemies lAçık Toplum ue Düş-
manlarıJ, Vol. 2, London, 1966, s.98.
Popper, TtIe Povertry of Historicism, s. V.
Popper, The Open Society and Its Enemies, Vol. 2, s,237.
Age, s.224.
Popper, The Poverty of Historicİsm, s. 88.

6.

7.

8.

9.

10.

11.

12.

13.

14.
15.
16.
17.

35

BiLGi vE BİLİMDE oLGuCuLuK - TARiHsELCiLiK
TARTIşMası üzBRiNE",

noĞaı.ı özıuwr

Çeşitli «felsefe»üer arasrndaki tartışmanrn önce bilgi ve bi-
lim kavramlarrnın belirlenmesi ile başlayıp, giderek ahlıik ve es-
tetik alanlarrnda da sürdürülegeldiği bilinir. Ancak bu, daha
çok, bilgi, ahlak, estetik alanlarrnı bütüncül biçimde kapsama
savındaki «feılsefe»ler ya da «sistem»ler için söz konusudur. Ge-
çen yüzyılrn ortalarrndan bu yana ise, tartrşma, daha çok bilgi
ve bilim alanlarrndan drşarrya taşmamaya özen gösteren «tutum»-
lar arasrnda olmakta, başka bir tieyişle, felsefe tartışmalarının
odağınr bilgi ve bilim kavramlarr oluşturmaktadır.

Bu açıdan bakıldığında, geçen yüzyılın ortalarından bu ya-
na, karşımıza bilgi ve bilim kavramlarr konusunda tartışan iki
büyük felsefe tutumu çıktığını görürüz. Bunlardan birincisi, oJ-
guculuk (pozitiaiam), ikincisi ise tarihselcilik (historizm)dir.

Olguculuk, tarihselciliğe göre daha eski bir geçmişe ve gele-
neğe sahiptir ve modern «bilim» kavramınrn belirlenmesinde son
derece etkili olmuştur. Öyle ki, özelılikle tüm gelişimi boyunca
doğabilim kavramr, olgucu tutum ile hep bir arada anılmrştır.
Olguculuğun bilginin kaynağınr duyu-verilerinde bulan temel
bilgisel görüşü (empirizm) ve bu görüşe bağlr olarak deney, göz-
lem ve araştrrrnaya dayalı bilim anlayışı, özellikle doğabilimleri-
nin geiişmesiyle koşutluk içinde gtinümüzde çok geniş bir yay-
gınlrk kazanmrş ve hatta yaygınhğın da ötesinde bir kabul gör-
müştür. Bilgi ve biiim kavramlanna salt bilgi-kuramsal (epis-

* ,Seminer, saaı 7, Ege Üniuersitesi Sosaal Bilimler Fakültesi, İzınir - Ha-
ziran 7982.

I

36

temolojik) açıdan yaklaşmakia yetinmeyip, bilgi ve bilimin aynı
zamanda ve hatta önceliküe tinsel-tarihsel,kültürel boyutlu bir
anlama ve algrlamanın da hem ürünü hem de konusu olduğunu
savunan tarihselcilik ise, geçen yüzyılın ortalarrna kadar Alman
idealizminin spekülativ kalıpüarrndan çokca etkiienmiş ve ancak
yine geçen yüzyılın son çeyreği ile bu yüzyılın ilk onyıülarr içer-
sinde özgün bir bilgi ve bilim tutumuna dönüşebilmiştir. Ancak
ne var ki, dönüştüğü bu niteliğiyle bile tarihselcilik, uzun süre
kara Avrupası (ve daha özel olarak Almanya) dışına taşamamış-
trr. Bunda, kuşkusuz ki olguculuğun ezici yaygınlığı da büyük
rol oynamıştır. Tarihseılcilik, bugün de yine kara Avrupasl ve
özellikle Almanya'da etkin bir tutum olarak görünüyorsa da,
özellikle toplumsal bilimlerde olgucu tutumun yetersizliğinden
yakrnan bazı toplumbiiimcilerin çabalarryüa son otuz yıldan bu
yana daha geniş bir etkinlik alanr bulmuştur.

Olgucu tutumun toplumsal bilimler alanrnda yetersiz kaldı-
ğı savı daha geçen yüzyılrn ortalanndan beri işlenen bir savdır
ve olguculuk-tarihseücilik tartışması da, büyük oranda bu sav
dolayında yoğunlaşır. Olguculuk, geçen yüzyılın ortalarrnda A.
Comte'ıın çabalarıyla, genel çizgileriyle «doğabilim»i örnek alan
bir «toplumbilim» (sosyoloji) yaratmak istemiştir. O andan baş-
layarak bir btjüük toplumbilimci doğabilimi örnek alan bir «top-
lumbilim» üzerinde rsrar ederek olgucu tutumu kendilerine reh-
ber kılmışlarsa da, bir başka bölük toplumbilimei (ama öncelik-
le fizoloflar), toplumsal gerçeklik alanının doğabilimseü yöntem-
lerle ele alrnmasrnrn sakrncalar doğuracağınr belirterek, bu ger-

çeklik alanrnrn doğabilimsel yöntemlerden farkılı yöntemlerle ele
alınmasr gereğini ileri sürmüşlerdir. Böylece, özellikle Almanya'-
da geçen yüzyılın sonları ile bu yüzyılın başlarınr kapsayan bir
dönemde felsefi içerikli bir doğabiüim-toplumbilim tartışmasr baş-
lamış ve felsefe çalışmalarınrn önemli bir öbeği bu tartışmaya ay-
rılmıştır. Tarihselci tutumun özgün bir bilgi ve bilim tutumu
olarak ortaya çıkması da bu tartışmalar sonunda olanaklı hale
gelmiştir.

Biz, bu yazıınu§ sınırlr çerçevesi içinde, olgucu ve tarihselci
tutumüara daha çok doğabilim-toplumbilim tartrşması çerçeve-
sinde ve ancak satırbaşlan halinde değindikten sonra, olgucu tu-
tumun toplumbilime uygulanış biçiminin tarihselci açıdan dar
bir eleştirisini yapmayı deneyeceğiz.

37

II

Özelikle giinümüzdeki çok-çeşitliliği nedeniyle «olguculuk»
sözcüğünü tek ve belirli bir felsefe tutumu için kuülanmak olduk-
ça güçtür ve giderek de güçleşmektedir. Çağımızın bir olguculuk-
lar çağı olduğunu söyleyenlerin bu sözlerini abartmalı bulmak
olanaklıysa da, bu sözlerin olguculuğun çok yaygınlaştığrnı yan-
sıttığr aç*tır. Yine de, bu çok-çeşiülilik ve yaygınlığa rağmen, te-
melde yatan bir olgucu bilgi ve bilim görüşünden sözedilebilir.
Bu görüş, birbirine srkr srkıya bağlı iki temel felsefi inanca daya-
nrr: a) İnsan bilgisinin kaynağı aeridir, veri ise atgrlanabilit, göz-
lemlenebilir olan şey, yani olgudar. b) Veri, yalnızca duyusail iz-
lenimlerin bir çokluğu olarak vardrr ve bize belirli bir kurallar
demeti (örneğin, ızay ve zamana bağlı bir koordinatlar sistemi)
içinde açıktır.

Bu birbirine bağlı iki temel inanca bakılarak «olguculuk»
sözcüğünü «empirizm» anlamında kullanmak oldukça srk rast-
lanan bir durumdur. Gerçekten de empirizm, evren, evrenin özel-
likleri, yap§ı üzerine sahip olduğumuz tüm bilgilerin denegden
çıktığı, bilginin algı yoluyla verilmiş mailzemenin (verinin) in-
san anlığı tarafrndan işlenmesi sonucu oluştuğu inancrdır. Ne
var ki, bu konumu ile empitizmi, evrenin bizden bağımsız olarak
cisimlerden, renklerden, v.b. oluştuğu ve bilgimizin bunların al-
grlanmasr ile meydana geldiği inancrndan, yani realizmden ve
onun özel bir türü olan ve evrenin bizden bağımsız maddi bir şey
olduğunu kabul eden materyaliemden ayrrmak zordur. Grek em-
pirizminde, örneğin Epikürosçulukta böyle bir aylnma rastlan-
maz. Bu bakımdan, oiguculuğa bağlanan empirizm, butürlü bir
realizmi içermez. Olguculuk, ya|nızca duyusaü etkilenimlerden,
izlenimlerden yola çıkar; bu etkilenim ve izlenimlerin ardında
bağrmsız bir «realite»nin olup olmadığr sorusu, olgucular için il-
ke olarak yanıtlanamaz türden bir sorudur. Buna ancak, başka-
larınrn da duyumüamalarr göz önünde tutularak bir ortak-dugu
(common sense) aracılığryla varılabilir. Bu bakımdan olguculuk,
örneğin Epikürosçuluğun realizm kokan empirizmini daha tu-
tarlı bir yöne, yani sensüalizıne çeker. Kuşkusuz, sensüalist em-
pirizınin en aşln biçimi solipsizmdir. Olguculuğun bağlandığı sen-
süalist empirizmde de solipsist eğilimüer vardır, ama solipsizme
pek geçilmez. Çünkü, olguculuk, ayn:- zamanda yaşamla ilgili bir
pratik kaygı ve ülküyü de içerir. Bı, sağın empirik bilgi ve sağın
bilim yoluyla doğaya egemen olmak ve giderek topluma çekidü-
zen vermek kaygısı ve ülküsüdür. Bu kaygr ve ülkü, en belirgin

38

biçimini önce Saint-Simoıı ve daha esasür olarak sonradan Com-
te'da bulur. Öyle ki, olguculuk bilgi-kuramsal temellerini Locke,
Berkeley ve Hume ile İngiliz Empirizminde bulurken, toplumsal
ülkücü temellerini de Fransrz ansiktopedistleri (d'Alembert, Tur-
got), Saint-Simon ve Comte ile atar. Ama kuşkusuz ki, olgucu-
luk, hem bilgi-kuramsal hem de toplumsal ülkücü yanlarryla ilk
kez F. Bacon'da ortaya çıkar. Öyle ki, olguculuk, birazdan sözü
ediılecek a|an ymi-olguculuk (neopozitivizm) da içinde olrnak
izere, Bacon'ın programma bağlıdır: Yani, sensüalist-empirist bir
bilgi ve bilim tutumundan hareketle doğaya egemen _olmak ve
topluma çekidüzen vermek. Böylece, «doğabilim»in deneye, göz-
leme dayalr yapısı ve yöntemine bakılarak «bilim» ile «doğabi_
lim» kavramlarr özdeş krlınrr'.

Empirik-sağın doğabilim ülküsü Aılman olguculannda, Aue,
narius ve Mach'da da egemendir. Onlar için düşünen bireyin, in-
sanın temel ilgisi, biyolojik yaşam pratiğine bağlı bir ilgidir. Bu
nedenle, örneğin «doğa yasasr» denen şey, bireyin drşrnda, birey-
den bağımsrz olarak doğaya yön veren bir ilke, tiiz, v.b. değildir;
olsa olsa biyolojik yaşam pratiği açısından eylemde bulunan in-
sanln düşıincesine tasarruf getiren, düşiinme ekonoınisi sağlayan
bir buluştur. A[man olgucuları «salt deneyin eleştirisi» (empi-
riokritisizm) peşindedirler. Onlar için amaç, «du5rumların çözüm-
lenmesi», «empirik verilerin salt betimi» ve giderek bir «doğal
evren betimi» yapabilmektir. Bu betim, duyusal ögelerden oldu-
ğu kadar, duyum bağlamlarından da yararlanarak, düşiinceyi
«metafiziksel», «a priori» kalıntılardan, gereksiz tortulardan te-
mizlÖyecek, böylece bir düşünme ekonomisi sağlanacaktrr. Amaç,
düşünceyi doğabilimsel çizgiye getirmektit'.

«Düşünme ekonomisi» görüşleriyle A]man olguculannm ge-
leneksel olguculukla yeni-olguculuk arasrndaki yol üzerinde ol-
duklarr söylenebilir. Ama yeni-olguculuğu geleneksel olguculuk-
tan ayrrmak için, öncelikle yeni-olguculukta dit ve mantıIc'ın
merkezcil rolünü vurgulamak gerekir. Mantıksal pozitiaiem, nlcın-
tıksal empiriem gibi adlarla da anılan yeni-olguculuğu gelenek-
se,l olguculuktan ayrran temel özellikler, kabaca şöyle sıralana-
bilir:

a) Geleneksel olguculukta, örneğin Hurne'da ve daha son-
ra Mill'de olduğu gibi, duyusal olarak algılanabilir ögelerden yo-
la çıkılrr ve bu konumu içinde bize açık olan evrenin yaprsr ve
özelliküeri ele alınıp, bu konuda sensüalist-empirist görüşle tutar-
1r olarak psikolojik ağrrlıklr açıklamalar yaprlrr. Yeni,olguculuk-

39

ta ise, evrenin yap$I sorunu, evren hakkında kendilerine daya-
narak söz ettiğimiz dilsel yaprların, yanl önermnlerin mantıksal
çözümJeınesi sorunu haıline dönüşür.

b) Geleneksel olgucular, örneğin MiLl içın mantık ve rna-
temntik deneyden türemişlerdir. Oysa yeni-olguculukta mantrk
ve matematik artık bir deney temeline dayandınlmaz|ar; onlar
salt düştinsel ilişkilerin geçerliliği olarak konumlanrrlar. Mantrk
ve matematik, bir geçerlilik olarak, analitik ve totolojik yolğan
düşiinset ilişkileri formülleştirirler. Mantığın gerçeklikle-bir iiliş-
kisi yoktur, mantrk bilgisi gerçeklik bilgisi değildir; mantık dil
ile ilgilidir. Gerçekliğin mantrğından değil dilin mantığından söz
ediüebilir.

c) Bilginin kaynağını duyu-verilerinde bulmak ve bilimsel
bilgiyi de bu kaynağa dayamak olguculukta esastrr. Yeni-o1gucu-.,
luk da buradan hareketle dilsel yapıIaıı, deyi|eri (Aussage) ken_
di içinde iki gruba ayffir: a) Anlamlı deyiler, b) anlamsıe deyi-
ler. Anlamsrz deyiler, veriler hakkında bir şey bildirmeyen, ve-
riyi «yansrtmayan», veriye «işaret etmeyen» deyilerdir. Anlamlr
deyiler ise kendi içinde ikiye aynlrr: a) Olgusal ilişkiler hakkın-
daki deyiler (sentetik d,egiler), b) Satt mantıksal ilişkiler hakkın-
daki deyilet (analitik deyiler). Sentetik deyiler, deneyden çrkar-
üar, a posterioridirler ve dğrulanmaları gerekir. Analitik deyiler
ise olgular üzerine asla bilgi vermezler, onların doğruluklarr ken-
di içlerindedir ve bu özellikleriyle deneyden bağrmsız, a priori
bir geçerlilikleri vardrr..Buna göre, hem gerçeklikten (olgudan)
sözeden ve hem de deneyden bağımsız bir geçerliüiğe sahip bir
önerme tıdıi (Kant'ın sgntetik a priori dediği önerme) o|amaz'.

Böylece, yeni-olguculukta, başka alanların bilgisÜe olduğu ka-
dar doğabilimsel bilgi içeriğine de sahip olduğunu savunan tüm
«felsefeler», «sistemler», «metafizikler» yadsrnrr. Metafizik, ele
aldığı sorunlarrn çözülemezliğinden ya da insan bilgisinin geliş-
me süreei içinde arr olmayan bir alan haline gelmiş olmasrndan
da ötede, öncelikle, bu sorunlann ve bu sorunlarla ilgili olarak
dile getirilen önermelerin gözlemlenebiüir bir içeriği bulunmadı-
ğından boş-anlamlı ya da gok-anlamlz (sinnlos) oldgklarr söyle-
nerek yadsınrr. Hemen ardrndan felsefenin göreııi ııe alanı belir-
lenir. Buna göre felsefe, öbür bilimıler yanrnda bir bitimmiş gibi
ele alrnamaz. Felsefenin alanı bilimlerin alanı değildir. Felsefeye
kalan tek bir alan vardrr o da tlildir. Felsefenin görevi, kendile-
rine dayanarak olgulan diüe getirdiğimiz önermeler hakkında ve
bu önermelerin dil içersindeki bağlamlarr üzerinde bir açıklama
yapmaktır. Bu görev, bir yandan bilimlerin dili üzerinde bir ça-

40

lşmayr, öbür yandan giinlük dilin aydınlatılması çabasınr içerir.
Yeniolguculuğun ortaya çıkışr, aralarrnda Schtick, Camnp,

ve Neurath'ın da buüunduğu Viyana Çearesi'ne ve bu çevreyi
olağanüstü etkilemiş olan Wittgenstein'a bağlanır. Reichenbach,
Ayer ve Russell'ın da bu çevreyle ilişkileri vardır.

Wittgenstein'ın iinlü yapıtı Tractatus'da şöyle tümceler var-
drr:

«Doğru önermelerin tümü dğabilimlerinin tümüdür. Felse-
fe doğabilimlerinden biri değildir. Feüşefenin hedefi, düşüncelerin
mantıksal açrklamasıdrr. Felsefe öğreti değil, tersine bir etkin-
liktir. Felsefenin sonucu 'felsefi önermeler' değil, önermeleri
açık kılmaktrr»'.

Wittgenstein'dan kuvvetlice etkilenmiş o|an Schlick de şun-
lanyazar:

«Feisefenin kendine özgü uğraşr deyiler ve deyilerin anlam-
larını araştrrmak ve açrk kılmaktır... Herhangi bir önermenin
anlamr en sonunda veriler tarafindan belirlenir ve başka hiçbir
şey tarafından asla belirlenmez»'.

Buna göre önermelerin anlamlannr yakalayabileceğimiz bi-
ricik kaynak, doğabilimsel olarak gözlemleyebiıleceğimiz şeyler-
dir. Yine buna göre bir önermenin «doğru» ya da «yanlrş» olma-
sını belirleyen şey, o önermenin doğabilimsel olarak gözlemlene-
bilir olgularr yansrtrp yansrtmamasıdır. Bir önermeyi «doğru» ya-
pan tek ölçüt (mantıksal önermeiler, dışında), emçıirile anlarn öl-
çütüdit. Schlick şöyle der:

«tsir deyi, doğru ya da yanlrş olduğunu herhangi bir biçim-
de denetleyebileceğimiz bir ayrnml içerdiği sürece ve ancak bun-
dan sonra verisel bir anlama sahip olur. Bir önerme doğru ise,
evreni olduğu gibi yansıtır; yanlış ire, evren hakkında asla bir
şey söylemez; böyle bir yanlış önerme hiçbir şey bildirmez, ben
ona bir anlam yükleyemem. Denetleyici bir ölçüt, sadece ve sade-
ce, bu ölçütün veriler içersinde bulunmasr halinde vardır. Çiinkü
'denetlenebilir olma','veriler içersinde gösterilebilir olma'dan
başka bir şey değildir»'.

Bu sözler, yeni-olguculuğun ıj.nlıJ. doğrulama ilkesfni de böy-
lece açıklamış olmaktadır.

Mantık evrenle ilgili değildir, o dil ile ilgilidir ama, dil, «ev-
rende karşılığı olmayan şeyler»den sözetmeye de elverişlidir. Di-
lin evrende karşılığı olmayan şeyler hakkrnda da kulianılması,
aslrnda tüıh felsefe tarihi boyunca sürdürülegelen bir yanılgrdan,
yani rrıantığı' eıırene taşıma yanıIgısından kaynaklanmıştır. Böy-
lece, empirik yoldan bir denetlemeye başvurulduğunda, dilde, ev-

4|

ıende bir karşılığr olmayan pek çok kavram ve sözcüğiin buılun-
duğu görülür. Üstelik, bu kavram ve sözcüklere felsefe tarihi bo-
yunca «bilgi» değeri yüklenmiş, bunların «bilgi» içerdiğinden söz-
edilmiştir. Oysa «bilgi», bilimlerin işidir, felsefe bir bilgi etkin-
liği olamaz. Ama böylece feılsefenin alanr darattılmış değil, belki
de tam tersine genişletilmiştir. Felsefe, dil üzerine bir mantık
çalışması olarak, felsefe tarihinin başlangıcından beri «bilgi»
içerdiği öne sürülerek dile doluşturulmuş yok-anlamlr (metafizik-
sel) kavram ve sözcükilerin dilden elenrnesi, bunlarrn anlamdan
yoksun olduklarınrn saptanmasr işini yüklenecektir. Bunun için
de yönelinmesi gereken esas alan «g{inlük dil»dir ve «günlük
dil»in eleştirilmesiyle «bilim dili» de daha sağın bir hale gele-
cektir.

Totolojiler, yani mantıksail önermeler dışında «bilgi» değeri
taşıyan tek önerme türü doğabilimsel deyiler, yani sentetik de-
yilerdir. Sentetik deyiler, evrenle ilgilidirler, evrene ilişkindirler.
Ancak, bu ilişkinin niteliği konusunda Wittgenstein ve Schlick
ile örneğin Carnap ve Neurath arasrnda bir fark belirir. Wittgens-
tein'da özne ve yüklemden kuruüu öğesel, basit (atomsal) öner-
melerin neswlerin durumı4nıı dile getirdiği belirtilir. Önerme,
nesnel durumu, şey-durumunu (Sachverhalte) dile getirir, nes-
nenin keııdisini değil. Wittgenstein'a göre, evren birbirinden ba-
ğımsrz nesnel durumlar, şey-durumları topluluğudur ve bu şey-
durumlarr dildeki ögesel (atomsal) önermelerüe çakışırlar. Tüm
karmaşık (bileşik) önermeler bu türlü ögesel önermelere parça-
lanabilir ve bu durumda, herhangi bir karmaşık önermenin (ör-
neğin, «A ve B yirmi yaşındadırlar») doğruluğu, bu karmaşrk
önermenin içerdiği ögesel önermelerin (örneğin, «A yirmi yaşln-
dadrr» ve «B yirmi yaşındadır») doğruluk fonksiyonu olarak ele
alrnrr. Yani bir karmaşık (biüeşik) önermenin doğruluğu, o öner-
meyi oluşturan ögesel önermelerin tek başlarrna doğru olmalarr.
«yansıttıklarl» nesnel duruma, şey-durumuna uygun olmalarına
bağtıdr. Böylece bir önermenin dğruluğu, sembolik araçlat yar-
dımıyla (sembolik mantık), sadece ve sadece mantıksal bir çö-
zümleme konusu haiine getirilmiş olur.

Wittgenstein, önermenin nesnenih kendisini değil de bir nes-
nel durumu, bir şey-durumunu dile getirdiğini, «yansrttrğrnr»
söylemekle, mntık 7le...euren arasında bir geçişsizlik olduğunu be-
lirtm§ olmaz. Onun belirtmek istediği, mantığın dilsel yapılarla,
önermelerle ilgili oiduğudur, evrenle değil. Mantığın evrenle il-
gili olduğunun sanılmasr, felsefe tarihini kaplayan en büyük ya-
nılgı olmuştur. Oysa, mantrk evreni bilme aracı olarak kullanıla-

42

maz Mahtrk, olsa olsa, evren hakkındaki deyilerin düzenlenme
aüanıdır. salt manlıksal olan analitik ve totolojik önermelerin ge-
nelgeçerlik, kesinlik ve doğruluklarrnr evrene taşıyamayv; man-
t:,ksal doğ,rular evrensei doğrular değildir. Evrenle ilgiüi doğru
önermeler, ancak doğabilimsel önermelerdir. Wittgenstein'a gö-
re, «doğru önermelerin bütünü, bütün doğabilimleridir (ya da
doğabiüimlerinin toplamrdır)»'. «Kesinlik», «zorunluluk», «ge-
nelgeçerlik», evrenin değil, mantrksal önermelerin (totolojilerin)
bir özelliğidir. Yukarıda da değinildiği gibi, felsefe tarihi boyun-
ca egemen olan yanılgı, mantrğa ait özellikleri evrende de var-
sayma yanılgısr olmuştur. Yani filozof|ar, diliıı mantığını yanlış
anlamı_şlardrr ve yanlış kullanmışlardır. Hatta yaptıkları iş yan-
lıştan da ötededir. Wittgenstein şöyle der:

<ıFelsefi konular üzerinde yazrlmış tümce ve soruların çoğu
yanlış değil, tersine (daha çok) yok-anlamılrdrr (sinnlos). Bu yüz-
d-en, genellikle bu çeşit sorularr yanıtlayemayLz; tersine, on'.arln
yok-anlamhlığını saptayabilitiz. Filozoflarrn pek çok soruları ve
önermeleri, kendi dil mantığımızı anlamamamrzdan ötürü orta-
ya atılmışüardır... Esrarlr sorunlarrn aslrnda bir sorun bile olma-
dikları hiç de şaşırtrcr değildir»'.

Dilin mantığını doğru anlamak ne demektir? Wittgenstein'a
göre, «felsefenin konusu düşünceleri mantık bakrmından aydrn-
latmaktır. Felsefe bir öğreti değil bir etkinliktir. Felsefenin so-
nucu felsefi önermeler değil, önermelerin aydınlik kılrnmasrdır.
Feisefe, düşünceleri aydın,lik kılrp, keskince sınrrlamalıdır, yok-
sa bu düşünceler donuk ve bulanrk kalrrlar»'.

Yinelersek, felsefe evren üzerine bilgi veren bir «öğreti» de-

ğildir. Evren üzerine bilgiyi ancak bilimler sağlayabilir, evreni
bilimlere bırakmak gerekir. Felse|e bilgi uermea. Wittgeııstein'a
göre, felsefe tarihinde yapıılan en büyük yanlrşlık, felsefeye bir
bilgi kaynağı olarak bakmak olmuştur. Bu yaniışlrk ise, mantık
ve evren alanlarrnr birbirine karıştrrmaktan doğmuştur. Oysa
Wittgenstein şöyle der:

«Mantığrn evren üzerinde bir şey söylemeye hakkı yoktur»,
«mantrk bir öğreti değildir, mantrk aşkındır (trancendent)»,
«mantıktan yatat|anarak evrenin şöyie ya da böyle olduğunu
söyleyemeyiz»".

Dilin mantığını doğru kavramak, önce mantrk-evren ayrrlı-
ğrnr kavramayi gerektirir. «Felsefe»nin yeniden konumlanmasr
da buna dayanrr. Bir «biügi kaynağı», bir «öğreti» olamayacağı-
na göre, «felsefe» nasıl bir «etkinlik» olacaktır? Bilgi elde etmek

43

bilimlere (doğabilimlerine) ait bir iştir; felsefe bilgi elde etmeyi,
evren üzerine konuşmayr bilimlere brrakmalrdrr. Evren bilimlerin
konusudur, felsefenin değil. Feüsefe ancak dilsel yapıları, dili
mantrk bakrmından aydınlatma işini yüklenebilir. Öyle kıi, fel-
sete mnntıktır. Wittgenstein'a göre, «felsefenin amacl düşünce-
leri mantıksat yönden aydınlatmaktır», «mantrğrn evrenin ger-

çek olup olmadğı sorusuyla hiç mi hiç uğraşmadığı çok açrktrnı.
«felsefenin tilmü bir dil çözümlemesidir»". Yüzyıllardır felsefeyi
böyüe anlamayanlar, bu alana aslrnda olgulardan çıkarılamayan,
denetlenemeyen, evrende bir, karşılığı olmayan birçoJ< kavram
ve sözciik doldurmuşlardrr, Bu yüzden, bir «dil çözümlemesi ola-
rak felsefe»ye düşen önemli bir görev, dile doluşmuş bu türlü
kavram ve sözcükleri dilden ayıkİamak ve temiz]ernektir. Witt-
genstein'a göre «felsete, zaten kendi başlarına bulanık ve karan-
üık olan önermeleri aydınlatmalı ve sırurlamalı.drr»". Dil çözümle-
mesi olarak felsefenin yönelgceği şey de, bu durumda önerme de-
nen dilsel yaprlar, dilsel birimler olacaktrr. oÖnerme, belli bir şey-
den sözetmesi gereken bir tümcedir»". Önermeler, evrenden de-
ğil de, şey-durumlarrndan sözederler. Şey-durumu, önermede sö-
zü edilen bir olgu demektir, ama olgunun kendisi değil. Bu yüz-
den, önerme gerçekliğin kendisi değildir. Wittgenstein'a göre,
«önerme gerçekliğin betimidir (Bild)»". O halde, gerçekliğin ken-
disi değil de, gerçekliğin betimi, yorumu, resmi, yans§l (Bild)
olarak önermelerin içinde yer almasr gereken alan earen değil
mnntıktıt. Önermelerin uzayı mantıktrr.

Böylece Wittgenstein'da üç tür]ü önermeden söz edilmiş olur:
1. Evren üzerine önermeler (sentetik önermeler), 2. Mantrksal
önermeler (analitik önermeler), 3. Metafizikset önermeler. Earei
üeerine önernıeler, evl,ene itişkin bir durumu, şey-durumunu yan-
sıtan, şey-durumuna «işaret eden» önermelerdir. Bu önermeler,
olgulara, olaylara ilişkindir ve doğruluk ya da yanlışlıklarl evre-
ne gidilerek denetlenebilir. Bunun için de deney, gözlem, sayim
yapmak gerekir. Bilim bu türlü önermeler peşindedir ve bu tür-
üü önermelerle iş görür. Bu bakımdan bunlara «biümsel önerme-
ler» de denebilir. Mantıksal önerıneler, doğruluk ya da yantışlık-
larr evrene gidilmeden kendi içlerinde anlaşılabilen «totolojiler»-
dirler. «Mantik önermeüeri totolojilerdir»". Örneğin, «üçgen üç
kenarlr şekiüdir» gibi. Meta|iziksel önermeler ise, ne evren üzeri-
ne bilgi veren, ne de mantrksal-önermeler gibi doğruluk ya da
yanlışlıkları kendi içlerinde olan önermelerdir. Yani bunlar ne
doğru ne de yanlıştrrlar. Bu önermeler hiçbir bilgi veremezler. Bu
nedenle de, aslında önerıne değildirüer. Ne var ki, metafiziksel

44

önermeler, hem evrente ilgili empirik, hem de mantrkla ilgili zo-
runlu bilgi türü olarak karşrmıza çıkarlar. Oysa, bir önerme hem
mantıksal önermeler gibi o priori, hem de evren iizerine önerme-
ler gibi sentetik olamaz. Çünkü, Wittgenstein'a göre, «nesneler
dünyasında a priori yoktur»". Bu nedenle, metafizikseıl önermeler
aynl zamanda ne anlamlı ne de anlamsızdırlar. Anlam bakrmın-
dan onlarrn içeriği boştur, onlar yok-anlamlıdrrlar. Çünkü, «an-
lam», bir önermenin mantıksal |ormundan başka bir şey değildir.
Başka bir deyişle, «anlam», önermenin evrenden yansıttığr şeyin
formu, gerçekliğin önerme içinde dile getiriliş biçimidir. Bu agı-
dan bakıldrğrnda, metafizikseü, önermeler, evrenle ilişkileri o]ma-
dığı halde evrenden bir şey yansrtryormuş gibi görünen önerme-
lerdir ve onların yok-anlamlılığınr yapan da budur. İşte, bir fluın-
tıksal dil çözüınlemesi olarak felsefeye düşen önemli görevlerden
biri, metafiziksel önermelerle uğraşmaktır. Wittgenstein şöyle
der:

«Felsefenin dğru yöntemi şu olmailıdrr: Kendini anlatan
şeyler adrna konuşmamak; yani felsefe ile bir arada olmayan do-
ğabilimlerinin önermeleri adrna konuşmamak ve daima, birisi
metafiziğe ait bir şey söylemek istediğinde, ona, önermelerindeki
sözkonusu işaretlerin bir anlamr olmadığınr gtistermek. Bu yön-
temler onun hoşuna gitmeyebilir

-kendisine
felsefe öğrettiği-

mizden hoşnut olmasa da- ama, bu yöntemler tek sağlam doğru
olaru verir»".

Dilsel deyiler ile önermeler arasındaki ilişki konusunda Witt-
genstein ve Schlick ile Camap ve Neurath gibi öbür yeni-olgu-
cular arasrnda bir ayrılık olduğunu belirtmiştik. Wittgenstein'da
«felsefe»nin evren üzerine söz etmesi yasaklanırsa, da, Tracta-
tus'da evren üzerine bol bol söz edildiği görülür:

«Evren, olguıların toplamıdır», «evren olgular aracrlığıyla be-
lirlenebilir», «objeler evrenin tözünü oluştururlar», v.b.".

Aslında Wittgenstein'rn kendisi de, «felsefe»ye koyduğu gö-
rev açrsrndan bu türden kendi önermelerinin de yok-anlamlr o1-

duğunu itiraf eder". Ama bunlar, Popper'in deyimi ile «vazgeçil-
mez saçmalar» olarak korunuriaf'. Örneğin Wittgenstein «evren
mantıksal uzay içersindeki olgulardır» der". Böylece 'W'ittgens-

tein'da ne evrene giditerek sentetik yoldan ne de bizzat mantrğrn
kendisine başvurularak analitik yoldan denetlenebilecek bir çe-
şit «metafiziksel» savla karşrlaşmış oluruz. Öyle ki, Wittgenstein'-
da Aristoteles'den beri yapılagetdiği gibi, mantrğr evrene taşryan
bir ontoloji.den değil de, evrenin yap§ı ile mantü arasındaki il§-

45

kiyi gözönünde tutan bir başka türden ontolojiden sözedilip edi
lemeyeceği tartşmaya açrktır.

İşte, Camap ve Neurath, evrenin yaplsl, olgular ve şey-du-
rumları hakkında Wittgenstein'da görülen bu «metafiziksel» öge-
lerden uzaklaşmayr denerler. Carnap, Earenin Mantıksal Yapısz
(1928) adlı yapıtında, evrenin yapısınr ve ögelerini salt «ilişkiler
ve kavramlar dizgesi» olarak yorumlamakla, Wittgenstein'daki
örtülü realizrnden sryrrlmaya çalışır. Gerçi bu «ilişki ve kavram-
lar dizgesi» bir başka «alt-yapr», yani evrenle ilgiiidirief 811tE, o[ı=

lar artık bu «alt-yapl»nrn yerine konmuş, ikame edilmiş şeyler-
dirler. Bu ilişki ve kavramlar evrenin kendisinden değil, bireyin
psikolojisinden türerler ve bu halleriyle o «aüt-yapl»nln yerine
konurlar. Böylece, evrenin yap§r sorunu, «real» değil «psikolojik»
bir sorun haline gelit. Neurath, bıı ilişki ve kavram dizgesini,
Wittgenstein'in ögesel (atomsal) önermeler dediği protokol öner,
melerine dayatır. Frotokot önermeleri doğabiilimsel önermelerdir.
Ama örneğin Carnap, dilin mantrğrnr, Wittgenstein'rn örtülü rea-
lizrnine bağlı şey-durumlarrna dayamayı bir yana brrakrr ve di-
lin mantığınln «ancak dilsel önermeler içersinde formüle edile-
bileceğini» söyler; öyle ki, dilin mantığı, dilin sentaksının mantr-
ğrdrr, krsacası sentalcsdır. Dilin mantığı, diüsel önermeler içinde
formüle edilebilir ve onun mantrğr üzerine de yine dilsel öner-
rnelere başvurularak sözedilebilir. Bir önermenin analitik ya da
sentetik olup olmadığından da ancak bıından sonra sözedilebilir.
Önerme tiziksel şeylerle ilgili bir kuülanıma sahipse sentetiktir;
analitik bir önerme ise, sadece dilsel deyi,lerin formundan ve bu
forma bağlı ilişkilerden sözeder. Bu nedenle, ister sentetik, ister-
se analitik olsun, her türlü dilsel deyiler, önermeler, bir sentak-
sın konusudurüar. Krsacası, dilin mantrğı, dilin sentaksrdrr. Öyle
ki, Carnap'a göre, «salt ve betimleyici sentaks, dilin matematiği
ve fiziğinden başka bir şey değildir»". Kuşkusuz, «dilin matema-
tiği ve fiziği» olarak böyle bir sentaks kazanmak için, «nesneler-
den sözeden önermeier (bilimsel önermeler) » ile «önermelerden
sözeden önermeier (mantıksal ya da sentaktik önermeler) » ara-
srnda kesin bir ayırrm yapmak gerekir. Yani, negrle dili ite me-
ta-dil (diü üzerine konuşan di,l) ayırımı yapmak zorunludur. Bu
konuda, «felsefeıl bir metadil olarak bilirn mantığından başka
bir şey değildir. Felsefe, bilimlerin dilinin sentaks aianıdrr. Bura-
dan kalkarak Carnap, doğabiliırısel açrdan çözümlenemeyecek olan
«geleneksel» felsefe sorunlarrnı ve bu sorunlarla ilgili olarak dile
getirilmiş olan önermeleri «sözde (pseudo) nesne önermeleri» ol&-

46

rak niteler ve bu önermelerin sahte bii sentaktik kuülanım alanrna
sıçratıimış olduklarını belirtir. Bunlar, nesnelerle ilişkileri varrnrş
gibi görünen yanrltrcr formülleştirmelerle ilgiüi önermelerdir.
carnap şöyle der: «sözde (pseudo) nesne önermeleri öylesine for-
müle edilirler ki, bunlarrn gerçeklik hakkındaki önermeler, kav-
ramiar ve önerme gruplarr ile ilgileri olmaları halinde, mantık-
sal güçlükler ortaya çıkar,.. (çünkü) bunlar yine öylesine for-
müle edilirler ki, sanki bunların (da ya da ttimüyle) nesnelerle
ilgileri valm§ gibidir»". İşte, tiim «metafiziksel» yanrılgrlar, bu
«sözde (pseudo) nesne önermeleri»nin içeriksel (gerçeklikle ilgili)
önermelermiş gibi kullanılmasından kaynaklanmıştrr.

yeni-olguculuğun daha sonraki bir aşamasrnda tingrüistik
çözünzlemecilik lle karşıüaşrlır. Lingüistik çöziirnlemecilik akrmr-
nın başında da wittgenstein'r görürüz. Ama bu kez karşrmızda
Tractatus yazafl Wittgenstein değil, tr'elsefi Araştırrnalor (Philo-
sophische untersuchungen) yazaıı wittgenstein vardrr. Lingüis-
tik çözümler4ecilik viyana Çevresi'nin temel tutumunu sürdü-
rürse de, slnrrsu bir «anlam» anlayrşından hareket eder. Bura-
da, artü feisefe araştrrmalarrnda tek ölçütiin doğabilimsel bir
anlam ölçütü olmadrğını görürüz. Öyüe ki, felsefe araştrrmaları-
nın alanı, doğabilimsei olsun ya da olmasrn, mevcut ya da ola-
naklı tüm dilsel deyileri içine aian sonsuz bir alandrr. Böylece,
daha önce dışlanan «metafiziksel deyiler» de yeniden felsefe araş-
trrmaüarrnın içine alınır, ama bu kez yok-anlamlrlıklarrnr sapta-
mak için değil. Çtimkü «anlam» ölçütü değişmiştir. Daha d€ru-
su, «anlam» konusunda tek ölçüte başvurulmaktan vazgeçilmiş-
tir. Bir önermenin «anlam»l artık doğabilimsel bilgi içeriğine gö-
re saptanmaz. Çünkü, artrk çeşitli «anlam bağlamları»run, çeşit-li «anlam öbekleri»nin olduğu kabul ediüir. Önemli olan, herhan-
gi bir deyinin hangi «anlam bağlamı» içerisinde kullanıldığıdır.
«Anlam bağlamiarı» sonsuz olabileceği gibi, «anlam ölçütleri» de
sonsuzdur. Ama, «ani.am bağlamıları»nln sonsuz olmasr, yine de,
insan düşüncesini doğabilimsel çizgiden koparmayr gerektirmez.
Çünkü, örneğin J. Wisdom'a göre, «bir felsefe yanrtr, temelde
dilsel bir referanstrr. Bu referanslarla yanıtlanan sorular, temel-
de, dilsel kullanımı hiç de bir (nesnel) duruma işaret etmediği
halde bu durumun betimini gegerli krüan bir önermenin kullanrm
tatzına dayanrlarak soru haline gelirler»". Yani, her ne kadar
çeşitli «anlam bağlamlarr» varsa da, bunlar ve özellikle felsefe
kuramlarryla ilgili «anüam bağlamları», hig de.nesnel bir duruma
işaret etmezler. Bu nedenle, tüm bu «anlam bağlamian»na de-

ğişik anlam ölçütteriyle eğilmek gerekirse de, tüm bu «anlam

41

bağlamlarr»nın «nesnel bir duruma» işaret edip etmedikleri de
gözönünde tutııümalıdır. Wittgenstein bunu şöyle belirtir: «Fel-
sefenin tek bir yöntemi yoktur. Tersine, çeşitli tedavi yollarrnrn
olmasr gibi, çeşitli yöntemler varür»T.

Böylece lingüistik çöziimlemecilik, dile, doğabilimsel doğru-
luk ölçütüne dayair tek bir anlam ölçütü açrsrndan değil de, di-
lin kullanımında ortaya çrkan çok-anlamlılık bakımından eğil-
mekle, dili bilgi-kuramcrlığrnın dar bakış'açrsrndan kurtarmış
olur. Böylece dil, öncelikle bir toplumsal iş görme üracı haline
getirilir. Dil, toplumsal bir etkinliktir. Felsefe de, temeli topium-
sal olan bir araştırmadrr. Buna göre, bir önermenin anlamı, ver-
diği bilgiye göre değil, içinde yer aldrğı belli bir dil kesitine göre
oluşan bir anlam ölçütü açısından değerlendiriilmelidir. Bu ba-
kmdan, tek bir «dil»den değil, artü «diller»den söz etmek ge-
rekir. Çünkü, dil bir gaşarn biçimidit ve yaşam biçimi sayısr ka-
dar ül vardır. Her yaşam biçimi kendine ait bir dil ogununu ge-
rektirir. Bir dil, toplumlarrn ğereksinimlerinden çıkan bir «bildi-
r§me olanağr»dır. Bilgi vermek, dilin yüktendiği işüevlerden yal-
nuzca bir tanesidir. Oysa dilin yiiklendiği işlevler sonsuzdur. Bu
yüzden «anlam» bilgici bir kısıtlamaya tabi tutulamaz. Dil, nes-
nelerin adinuı toplamr değil, sözctiklerle yaprlan işlenn toplamı-
dır; Bir deyinin anlamı, iş gördüğü ortamdaki, etkin olduğu dil
oyunu igindeki anlamrdrr ve bu niteüğiyle de topluınsaldrr. An-
lam, belli bir dil oyunu içinde iş gören bir ögedir. Diü oyununu
oluşturan da yaşam biçimi olduğuna göre, anlam yaşam biçimi-
ne bağlıdrr. Anlam, yaşam biçimlerine göre oluşur, tek bir an-
lam ölçütü bu yüzden olamaz. Bu yüzden «metafiziksel» öner-
meler de belli bir dil oyrınu içinde «anlamlı» olan önermelerdir-
ler. Ama metafiziksgl önermeler «bir nesnel duruma işaret etme-
dikıleri» için «düşset bir dil oyunu»na aittirler. Bu nedenle lin-
güistik çözümlemecilik, belli bir türde felsefe yapmayr, yani me-
tatiziği engellemeyi de içerir. Lingüistik çözümlemecilik, «düş-

sel bir dil oyunu»ndan kaynaklanan ve «geleneksel felsefe»yi,
felsefe tarihini doldurmuş olan «felsefe sorunları»nı ortadan kai-
dırmak ister. Bu, Wittgenstein'rn şu sözlerinde en açü anlatrmr
bulur:

«Ulaşmaya çalıştrğımız açıklık, tam bir açıklıktrr. Ama bu
sadece şu demektir: Felsefe sorunlarr tiimüyle ortadan kaldırıl-
malrdr. Beni etkin kılan özel keşii, isteğime göre feılsefe yapma-
yr ortadan kaldrrmaktrr. Bu keşif felsefeyi yatıştrrrr. Öyle ki.
böylece felsefe sorular tarafından kamçılanmaz, kend,isi bizzat
bir soruya konu yapılır»".

.t8

III

Buraya kadar satırbaşiarr halinde belirtmeye çalıştığımrz
özeilikler toparlanacak olursa, bilgi ve bilim gfu:j.şü bakımından
eski ve yeni-olguculuk arasrnda köktenci bir fark bulunmaüğı
söylenebilir. Her iki olguculuk da sensüalist-empirist bir bilgi ve
bilim görüşüne sahiptirler. Yenlolguculuğu eskisinden ayuan
ve ilk bakışta köktenci gibi görtinen fark, her iki olgucuüuk ara-
srnda bilgi ve bilim görüşü bakımından ortaya çıkan bir fark ol-
maylp, yeni-olguculukta bilgi ve bilim sorunsalınrn dil ve rna,n,
üelc açısından esaslr biçimde yeniden irdelenmesi ve srnrrlarrnın
hemen hemen mantıkça kesinlikle çizilmesinin denenmesidir.
Yeni-olguculukta «yeni» gibi göriinen «metafiziğin elenmesi» so-
rununa ise, daha F. Bacon'da rastüamak olanaklıdrr. F. Bacon,
«olmayan şeylerin adlarr»ndan sözetmişti; «bu adlar, felsefeyi
aldatrcr bir yöne çekmiş ve konuyu saptrrmıştır»". Yeni-olgucu-
lukta «yeni» olan bilimsel bilgiye duyulan güven, doğruluk ölçü-
tiiniin bilimselliğe bağlanması ve hatta «felsefe»nin yeniden ko-
numüanması da değildir. Çiinkü bunlar zaten F. Bacon'ın prog-
ramrnda olan şeylerdi. Yeni-olguculuk, F. Bacon'rn progranunl
tutarlr sonuçlarına vardrrma girişimi gibi görünmektedir. «Yeni-
olguculuk, Bacon'ın düşüncesini ve programrnl lojistiğin (sem-
bolik mantığın) araçIarıyla pekiştirme denemesi»dir". Öbtir yan-
dan, yeni-olguculuğun, eski olguculuğun toplumsal ülkücülüğü-
nü de beüli oranlarda sürdürdüğü görülür. Örneğin Reicenbach'-
da şu sözlerle karşrlaşrrrz: «Empirist, gruptan çok şey öğrenece-

ğini bilir, ama öte yandan grubıı kendi istençleri yönünde biçim-
leme çabasını sürdürmekten de geri kalmaz. Bilir ki, toplumsal
ilerleme çoğu kez gruptan daha güçlü bireylerin çabasrrun ürü-
nüdür; bu nedenle grubu yönlendirme çabasrnr rsrarla ve ata-
lıksız sürdürür»".

Bize göre, yeni-olguculuğu eskisinden ayrran önemili fark, es-
ki ve yeni-olguculukta bizzat «mantık»rn yorumlanışrnda orta-
ya çıkmaktadır. Örneğin, Hume'da ya da Mill'de mantrk (ve ma-
tematik) deneyden türemişlerdir; onlar evreni algılayan bireyin
'(süjenin) bu algılarına bağlı tasarımlarrnın birer türevidirler.
Örneğin Hume'da, mantığin temel dayanağı olan özdeşZik düşün-
cesine (idea) çağrışımsal alışkanlıklarla ulaştığımrz belirtilir.
«Özdeşlik düşüncesine, ancak ve ancak bir 'ben' (süje) hakkın-
da bizzat duyusal algılamalar içinde geçilebilir... Çağrışımsal
atışkanlıklar edinebilmek için ise, bunların önce yaşanm§ olma-
sr gerekiı»'o. Yeni-olgucularda da, örneğin Carnap'da (Bak. s. 19),

49

sahip olduğumuz tüm kpvramlar ve ilişkiüer dizgesi, bireyin psi-
kolojisinden yola çıkılarak temeilendiriiir. Ama öbür yandan biz-
zat mantrk, aynr zamanda bireyin psikolojisinden bağımsız bir
salt alandır da. Örneğin, yeni-olgucuiarrn Kant'ın sentetik a prio,
risine itirazlarr da, onlarrn mantığr böylesine saltlaştırmalarına
dayanrr. Bugün, mantığrn tümüyüe özdeşlik öğretisine indirgene-
bileceği ya da en azrndan mantığın tümüyle özdeşlik üzerinde
temeilerıdirilebileceği yolunda önemli araştrrmaların olduğu bi-
iinmektedit''. Özdeşliğin ise, insan psikolojisine bağlı olduğu ka-
dar, toplumsal bit evrimleşmenin de ürünü olduğu, özeülikle et-,
nologlarrn araştrrmalarıyla açığa çıkmıştır. Örneğin etnologlar,
ilkel insanuı kendisini hem kendi hem de başkasi sandığınr sap-
tamışlardıt''.3v «bilimsel» bulgu mantığın deneyden türediği ko-
nusundaki eski olgucu savr destekler görünmektedir. Oysa yeni-
olgucularrn «mantlğın kökeni ya da ortaya çıkışı» gibi bir soru-
na, bu konudaki «biüimsel» bulgulara rağmen rağbet ettikleri
söylenemez. Onlar, mantığı salt bir geçerlilik a]anr olarak gör-
mekle yetinmektedirler. Gerçekten de mantık, insan düşüncesi-
nin başvurmaktan vazgeçemeyeceği bir kurallar demetidir ve
bugün bizler için bu konumuyla her türlü düştinme edimi için
a priori bir niteliğe sahiptir. Ama, kepdisini hem kendi hem de
başkası olarak algılayabilen ilkgi insandan yola çıktrğımızda,
mantığın belirli bir psikoJojik ve toplumsal evrimleşme sonunda
a priorileştiğini saptayabiliyoruz. Mantık, deneyden gelenin üo-
rihsel bir süreg içinde a priorileşmesidir; yani a posteriorinin ta-
rihsel süreç içinde a priorileşınesi. Ama, görüldüğü gibi, böyle bir
saptama yapma olanağr, ancak ve ancak, mantrk örneğinde ol-
duğu gibi, giderek tijm bilgi ve bilinı sorunsalrna tarihsel bir yak-
laşrmr gerektirmektedir. Bilginin ue biliınin tarihselliği sorunu
da burada ortaya çıkıyor (*).

Iv
Olgucu ülkücülük, geçen yüzyılın ikinci yarısında doğabilim-

lerindeki hızlı gelişmeden de etkilenerek, «toplumııu da doğabi-

* Burada ueni-olguculuğun da|ıa çok ilk dönemi gözönünde tutularak bir
eski De aeni-olguculuk karşxlaştırnta,sı, yapılmak istenmiştir. Lingüistik
dönem diuebileceğimiz ikinci dönemde «anlanı» kquramının bilgi-ku-
ramsa,l lasıtlamacılıktan hurtarılarak toplıımsal bir baza daaatıImxş ol-
ması, olguculuk-tarilıselcilik tartışmasınd,a her iki tutum arasında bir
uakınlaşmaaa işaret etmesi bakıınından aar?ca üeerinde durulması ge-
reken bir konudur.

50

limseıl yöntemlerle ele almaya çabalayan bir «toplumbilim» (sos-
goloji) kurma denemesine girmiştir. Bu «toplumbiüm», mekani-
ğin doğabilimleri için bir baz oluşturmasl gibi, «toplum,ı,ıIa çıar-
çalı olarak uğraşan disiplinler (ekonomi, hukuk, siyasal bilimler,
v.b.) için baz oluşturacak temel bılim olacaktır. Comte'ıırı tıj.m
çabasr, böyüe bir temel bilim kurmaktır. Comte, bu temel bilimi,
tüm toplumsal olayların bağlı olduğu gmel yasalann poziti| ola-
rak araştrntdığı bir bilim olarak tanrmlamrştı. Bu bilim, doğa-
bilimlerin empirik yöntemleriyle yola çrkıp, öbür toptumsaü di-
siplinler için de baz oluşturacak genel ve ansiklopedik bit niteliğe
sahip olacaktr".

Bu konumuyla Comte'un «sosyoloji»si, A,lmanya'da bazı yan-
daşlar bulmuş olmasrna rağmen, genelde çok yörıılü bir eleştiri-
ye yol açmrştı. Hem bu eleştirilerin niteliğini, hem de tarihselci-
liğin bı eleştirilerle koşutluk içinde ortaya çıkan özgin bir bilgi
ve bilim tutumu olarak bir kaç özelliğini belirtebiümek için A1-
man felsefe geleneğinin çok önemli bir karakteristiğine, Kant,
Hegel ve Marr'la sınrrlr olarak, çok kaba da olsa değinmek ge-
reklidir.

Alman felsefe geleneğinde, daha Kant'da anlatımrnr bulan
bfu doğal gerçeklik - tinsel gerçeklik ayrrurrr vardrr. Kant, doğa
aasası i|e ahlak aas&ıınl köktenci bir biçimde ayıru. Tinsel ger-
çeklik, Kant tarafindan, «nesnelerin varoluşu» olarak tanımla-
nan doğa yanrnda, ondan farklr, hatta doğa-dişı bir gerçekliktir.
Kant, ahlak felsefesinin temelini insana dayandırmrş ve insanr
hayvandan aylran en önemli farkı, insanda hagaansal güdü i|e
akıl'ın birbirlerinden ayrrlmış olmasr olarak göstermiştir. Bu
farklrlık, insana bizzat «kendi yaşama biçimini seçme ve öbür
hayvanların yanrnda bunu başaracak tek hayvan olma olana-
ğı»nr vermiştir". Bu anlamda seçen insan özgürdür, özgür aarlık,
tır. Toplum haline gelme (vergesellschaftung) de, gerçeklik ve
işlevini bu özgür varlığın iradesinden alır. Yani, özgür varlık ola-
rak insan, doğal yanından ba$msrz olan bir iradeye göre eyler.
İşte bu özellik, insanrn doğadan bağımsız olan yanı, onın tinsel,
liğidir. Kant, kendisinden sonraki tüm Alman felsefe geleneğini
etkileyen bu ayrrrmr yaparsa da, onun ilgisi, özgür varlrk olarak
insanın kendine seçtiği bir olmnsı gerekene (sollen), kendine
koyduğu bir ideye göre nasrl bir ahlak kurabileceği üzerinedir.
Bıı normntia ilgi ile o, kendi ödeu ahld,lrını temellendirir. Yani,
Kant'rn ilgisi somut insan ilişkileri, toplumsal gerçekliğin betimi
ya da tarihsel gelişme (süreçleşme) üzerinde değildit''.

Hegel, Kant'ın doğaıl gerçeklik - tinsel gergeklik ayırrııun-

51

dan yola çıkarsa da, Kant'ın normativ ilgisini bir yana brrakrr.
Hegel için bir insanrn kendisine koyduğu bir ideye göre eylem-
de bulunmasr o insan için «soyut» bir geçerlilik taşıyabilir ama,
insana ve topluma yönelen bir felsefe için anlaşılması gereken

şey, insanlarrn tarih boyunca düşündükleri, boyuna değişen bir
özellikleri olan ideler ve bu idelere bağlanarak yaratmış olduk-
larr kurumlardrr. Birer insan yaratrsr olan bu ideler ve kurum-
lar, öbür yandan, bir süreç içersinde, tarilı içinde insanr ve top-
lumu da İarakterize eden bir etkinlik ve güç kazanrrlar. İşte, tin-
seltiği oluşturan da budur. Böyılece, Kant'rn normativ ilgiye
bağlı statik tinsellik anılayrşr, Hegel'de dinamik tinsellik anlayr-
şrna dönüşür. Yalnrz ne var ki, Hegel, tinselliğin insan iradesinin
bir ürünü olduğu kadar, insanrn ötesindeki bazr güçlerin de ürii-
nü otduğunu belirterek, tinsel gerçekliği kendi teleolojist idea,liz-
mi içinde işler ve onu kendi metafiziğinin ana konu§u yapar. Ama
önemli olan, Hegel'in tarihseılcilik açrsrndan büyük önemi olan
şu saptamasıdrr: Doğal yanmrn yan§rra insan, tarih içinde ken-
di tinselliğini yapan ve ay41 zamanda tarih içinde bu tinselliğin
ürtinü olan varlrktır. Öbür yandan, insan aklı, içinde bulunduğu
tarihsel koşutlarr yeterince anlama oianağı:ıdan da belli derece-
lerde yoksundur. Çünkü insanüar, yaşadıklarr dönemin görüş açı-
ları, görüş olanakları ile srnrrlanmışlardır. Bu görüş olanaklarr,
Hegel'e göre, her dönemde ««dtinyagörüşü» (Weltanschauung) de-
üğimiz, o dönemle ilgili bir düşünce tablosu oluşmasma neden
olur".

Marü, Hegel'in tinsel gerçeklil«le ilgili idealizmini, onun in-
sanrn ötesinde bir mutlak tin'in olduğu görüşünü yadsır. Tinset
gerçeklik, Marxıda bir yandan maddi toplumsal etkenlerin do.
ğurduğu bir sonuç, öbür yandan insanrn kendi öz yatatıcılığının
bir iirünüdür ve tarihsel gelişme içinde btt bilinç olarak ortaya
çıkar. Bu haliyle de toplumsal yaşam koşullarrnın ve insan yara-
trcılrğının belirlediği bir toplumsa1 varoluş bilincidir. Marx için
de, Hegel'de olduğu gibi, insan tarih içuıde kendi tinselliğini ya-
pan ve aymL zafr:ıanda tarih iginde bu tinseliiğin ürünü olan var-
lıktrr. Ama bu tinsellik, Hegel'de olduğu gibi bir mutlak tin'in
gerçekleşmesine hizmet etmez; tersine, bu tinsellik maddi toç.
lumsal koşulların (ekonomi) belirlediği bır bilinç durumudııt.
Bu nedenle, belli bir dönemin götüş olanaklan, yani «dünyagö-
ri§ü» de, Hegel'de olduğu gibi o dönemin türıyünü karakterize
etmez. Belli bir tarihseıl dönemde, o dönemdeki toplumsal koşul-
lara göre oluşan topiumsal gruplarrn, srnrflarrn birbirine benze-
meyen «dünyagörüşleri» vardır. Öyb ki, bir toplumsal grup ya

52

da sınrfın «dünyayı algilamasr» bile bağlı olunan dünyagörüşüy-
le srkr sıkıya iiişkilidir. Yine öyüe ki, «insan böylece, içinde gö-
mülü bulunduğu grubun değerlerinin dışına düşen toplurn un-
surlarrnr algıLamaz»". Marx bıena ideolojik algılarrlo, ya da yan-
Iış bilinç diyor. Marx'ln bu deyimi, çağdaş kültür sosyolojisine
ganlz algıIama olatak geçmiştir.

Kant, Hegel ve Marx'la srnrrlr olan bu kısa bilgi aktarrmrn-
dan amaç şuydu: Alman felsefe geleneğinde doğa, insan ve top-
lum konularrna bakiş tatzının ternel karakteristiği, öncelikle do.
ğal gerçeklik - tinsel gerçektik ayrrrmına dayanır. İkinci oılarak.
tinsel gerçeklik, insanrn kendisini, doğayı ve toplumu algılayış
biçimini de etkileyen tarihsel birikimc7ir, Öyle ki, insanın bilgi
etkinliği, salt bilgi-kuramsal bit baza, örneğin şu ya da bu tür-
den bir empirizme ya da yine şu ya da bu türden bir rasyonaliz-
lme dayatılarak ancal,. kısıtlı biı: biçimde açıklanabilir. Çiinkü, in-
sanrn bilgi etkinliği, aynı zamanda ve belki de öncelikle, tarih-
sel birikimlerin koşullanmasr altında, değişik dönemlerde çeşitli
«dünyagörüşleri»ne bağlı bir başka baza da dayanır. Örneğin
Marx bunu şöyle anlatır: uİnsan duyularr ve duyuların insanılığr.
insanrn nesnesinin varoluşunun bir sonucu, insanileştirilmiş dc
ğanın bir sonucu olarak ottaya.çıkarlar. Beş duyunın oluşması,
şimdiye kadarki düya tarihinin sonucudur»".

İşte, Comte'un olgucu ülkücülüğü ve tüm toplumsal disip-
linler için temel bilim olarak konumladığı «sosyoloji»si, geçen
yüzyılın son çeyreğinde Almanya'da bu düşünce geleneğiyle kar-
şılaşmıştır. Öyle ki, Comte sosyolojisine yöneltilen eleştiriler son-
radan tarihselci bilgi ve bilim görüşünün kaynağı olmuştur. An-
cak, sözü edilen karşılaşmadan önce de, Almanya'da bir yandan
Helmholtz, Lange, Cohen gibi Yeni-Kantçıların, öbür yandan kök-
Ieti Hamann, Herder ve Ranke'ye dayanan Alman Tarih Okulu
yandaşlarının başlattrklarr bir doğabilim eleştirisi akımı zaten
vardı. Comte'un «sosyoloji»si ile bu kez, eleştiri, doğabilimi ör-
nek alan bir «sosyoloji»nin olabilirliği ve hatta niteüiği (mahi-
yeti) üzerinde bir eleştiriye dönüşmiiş ve Alman felsefesinde bu
yüzyilın ilk onyıilarına kadar sosyolojik bilgi eleştirisi adıy|a anı-
lan bir dönem ortaya çrkmrştrr".

Bu dönemi büyük ölçüde W. Dilthey'rn yaşam ve tarih fel-
sefesi ve bu feüsefenin ışığında Comte'un «sosyoloji»sine getirdi-
ği eleştiriler karakterize eder. Dilthey da, Yeni_Kantçrlar ve Al-
man Tarih Okulu yandaşlarr gibi, önce doğal gerçeklik - tinsel
gerçeklik ayrrımından hareket eder. Ona göre, bu iki gerçeklik
alanr, konu ve yöntem bakımından birbirlerinden farklı iki biiim

53

gIubunca araşturlabilir: 1. Doğabilimleti, 2. tinseü bilimler. Do-

ğabilimleri, doğal olgulan inceler ve bu olgular, arasındaki ilişki-
leri azlık-çokluk (nicelik) yönünden açıklar (erklaeren), bu olgu-
lar arasrndaki «değişmez» ilişkileri saptamaya çalışır ve saptadr-

ğı bu ilişkilere yasa adını verir. Doğabilimlerinin yöntemleri açzk-
layıcıd,ır. Açıklama işe nedmselliği gerektirir. Nedensel ve nicel
bir açıklama peşindeki doğabilimleri için en uygun açrklama bi-
çimi ise matematiksel açıklamadlr.. Dilthey'ın doğabilimierini bu
tarz konum,layrşı, aslında olgucu bir konumlamadır. Ama «tih-
sel bilimler» söz konusu olduğunda konumlama değişir. Diithey'a
göre «tinsel bilimler» ancak öznel (sübjektiv) olarak bft anlama
(verstehen) konusu olabilen değerleri, normları, ideleri ve bun-
Iarın anlarnlarını, kısacası tinseil gerçekliği ele almak durumun-
dadırlar. Bu gerçekiik ise nicel değil nitel bit gerçekliktir. Tinsel
gerçekliği oluşturan ideler, normlar, değerler, herşeyden önce
yaşanırlar (erleben). Bunlar tarihsel birikim olarak «insan ya-

şanu»nl yörıılendiren, hatta biçimleyen şeylerdirler. Bu yüzden
de, bunlar empirik bir algılamanın değil, öznel (sübjektiv) bir
anlnmanın konusu otabilirler. Tinsel gerçekliği anlamak isteyen
araştırmacr için ise, başvurabileceği en önemli kaynak yaeılı ya-
pıtlardt. Yazrlr yapıtlann «yorumu bu yapıtlarrn yaratrcrlarrnr
iükin tarihset kişilikler olarak kavrar, giderek onlarr yaşadıkları
tarihsel dönemin birer temsilcisi o]arak görür, son aşamada ay-
drnlatılmasr gereken ise tarihse1-oland,ır, tarihselliklit.ı>". Ditt-
hey'da yaşam, biyolojik yaşam (natürliches Leben) değil, tinsel
yaşam (geistiges Leben)dır; tinsel gerçeklik alanı olarak taüh'-
tir. Tarih ise, doğabilimlerinin empirik yöntemıleriyle bir gözlem
konusu, bir açrkiama nesnesi haline getirilemez; onu anlamak
gerekir. Bu bakımdan Dilthey, bir bilim olarak «sosyoloji»ye kar-
şı değilse de, Comte'un «so§yoüoji»sine karşı olduğunu belirtir".
Doğabilimsel yöntemlerle tinsel gerçekliğe yöneümek yanlıştır.
Doğabilimlen olgu üzerinde kurulur, tinsel bilimlerin yöneldiği
şey ise anlı,mdt. İnsanın topium içindeki etkinliğini dış koşullar
kadar «değerler» de be{irler. Birer empirik olgu olmayan «değer-
ler» hesaba katrlmadan insan eylemleri anlaşrlamaz, toplum kav-
ranamaz. İnsanlar, başka insanları ve toplumsal kurumları olduğu
kadar, hatta doğayı bile bu «değerler»in süzgecinden geçen yönle-
riyle tanırlar. Örneğin Newton, evrend.e bir «uyum» olduğunu söy-
lerken kendi dinsel inançlarrnı da bu arada yansrtmış oluyordu ve
bizler bir kaç yüzyıl süresince evreni Newton'un uyumcu meka,
niği açsından algıladık. Ne var ki, doğanın bile belli bir tinsel
birikim sözgecinden geçtikten sonra algrianmasr, tinsel bilimleı

54

açrsrndan şu güçlüğü ortaya çlkarr: Tinsel biüimler bir yandan
tarihsel-tinsel gerçekliği yaratanlaıın, her dönemde bu gerçekliği
hangi değerlere göre oluşturduklarrnr anlamaya çalışırlar; öbür
yandan, tinsel bilimei araştrrmasına başlarken, araştrrmasrna
kendi değerleri yön ve biçim verir. Bu nedenle, tinseü bilimterde
görecilikten, seçicilikten, araştırmaclnın özel ilgilerine bağlı bir
ayülamadan, kısacası yanlı algılama denen şeyden sonuna ka-
dar kaçınmak olanakslzdlr".

'Böylece Dilthey, bilgi ve bilimi zamana (tarih) bağlı olma-
yan bir boyut içinde görmeye çalışan bilgi kuramcılığını (episte-
molojizm) tek yanlılık ve kısırlık içinde bulur. Bu, bilginin ve bi-
limin bilgi-kuramsal bir özerkliği olduğu hakkındaki her türlü
görüşün (bu arada çeşitli olgucultikların) tek boyutlu olduğunu
belirtmektedir. Diilthey için bilginin temeli bilgi-kurarnsal değil
tarihseldir. Bilgi, her tarihsel dönem ya da süreçte, o tarihsel dö-
nem ya da sürecin yaftasrnı oluşturan tinselliğin,yani tarihin de
bir ürünüdür. Birey, kendini ve evreni bağımsiz ve özerk olA,rak
asla tam tamrna (adequat) kavrayamaz; çünkü o tarih tarafrn-
dan belirlenmiş ve «tutuklanmrştrr». Onun algrlarr, naiv empiriz-
min umdrığu gibi salt ve arac§u değildir. Çünkü, algılayan özne
(süje), önce tarihsel bireydir. Locke'wı tabula raıa'sl, tarihin
başladığı andan beri hiçbir zamarr olmamrştır. İnsan, hem ken-
dini (ve toplumu) hem de evreni tarihsel belirlenimi altrnda, bir
tarihsel gözlükle algılar. Bu nedenle, bilgiye giden yol, doğabi-
limlerinin naiv empirizmine bağ|ı açıklayıcı yönlemüerden önce.
tarihe yönelen anlayıcı bir yöntem olabilir. Böyle bir yöntemle
yönelinecek olan şeyler de, tinsei ürünler olarak EazıIı yapıtlar
drr, bu yapıtların dilidit. Tinsel bilimlerin yöntemi, bu nedenle
bugünün ilgi ve değerlerine ister istemez bağımlı olacak olan
bir bakış açrsı ile, yazılı yapıtiarı ve bu yapıt,ların dilini anlama-
ya çalışan gorumlayıcı bit anlarrra yöntemi olacaktır (herme-
neutik). Çünkü dil, tarihsel bireyler oiarak süjeler arasr bildiri-
şim ortamıdır. Öyle ki, dil, tarihsel bireyler olarak insanların ken-
dilerini tarihsel olarak anlama olanaS sağlayan ortamdır. Çün-
kü dil, insanrn özneü olarak kendini ve evreni deneylemesinin bir
nesnelleştirmesi (objektivation) olarak, bizzat kullanıldığr döne-
min bilgisinin de, yaşam tarzrnrn da taşıyıcısıdır. Dilin bu nes-
nelleşme özelliği, tinselliği (tarihi) bir eylem bağlamı ve bir sü-
reç olarak saptamak için başvurulmasr gereken ana kaynak ola-
rak karşrmıza dili çrkarıyor".

H. Rickert, doğabilim-tinsel bilim ayırlmlnl Dilthey'ın yap-
tığı gibi konu ve giıntem açısrndan yapmaz. Rickert'e göre salt

55

doğabilimlerine ya da salt tinsei bilimlere özgü konu ve yöntem-
ler yoktur. Doğabilimleri de tinsel bilimler de birbirlerinin yön-
temlerine peköüö başvurabilirler. Rickert, bilimleri konu ve yön-
temlerine göre değil, bilgisel hedeflerine, göre ayrrmak gerekti-

ğini vurgular. Bi,lgisel hedef bakrmrndan doğabilimleri, konusu
olan doğa hakkında genel yasalar bulma peşindedir. Bu bakım-
dan dğabilimleri, bilgisel hedeflerine varmak için genelleştirici
(generatisierende) bir bakış tarzı edinirler ve genel kavramlarla
(mantıktaki adlarıyla: cins kavramlarr) çalışırlar. Oysa, tinsel
gerçeklik alanında her ne kadar genelleştirici bakış tarzlanyla
da pekö,lö iş görülebilirse de, bu alanda esas hedef, konuyu ken-
di tarihsel bireysetliği (İndividiuum) içinde ele almaktır. Çünkü,
tinsel alanda, tarihte tekrar yoktur. Bu alanda belirli zaman di-
limleri içinde ortaya çıkan, birbirine berızemez, kendine özgü
(besondere) oüuşlar vardrr. Bu yüzden örneğin tarih bilimi, bir
defalık oluşun bilimi olagelmiştir. Tarihsel-tinsel oluş,. bu yüzden
doğabilimlorinin genelleştirici bakış tarzr yanrnda, ama öncelik-
Le bireysetleştirici (individualisierende) bir bakış larzını gerek-
tirir. Ama doğabilimleri de, kendi konuilarr ile ilgili olarak birey-
selleştrici bir bakış tatzına pekela başvurabilirler. Yani, bilimleri
konu ve yöntemlerine göre ayrrmak yanlıştır. Rickert, bunu şu
ünlü tümcesinde dile getirir: «Kendisine genellik açısından bak-
tığımrzda gerçeklik doğadır; ama bireysellik ve kendine özgülük
açı.srndan baktrğımızda ise, gerçeklik tarihtir»". Böy|ece, doğa
ve tin kavramlarr, Rickert'de tek başlarrna anlamr olan sözcük-
ler olmaktan çıkarlar. Doğa, kendiliğinden oluşmanrn, kendi ken-
dine gelişmenin içkin kavramrdrr; tin ise, eyleyen insanrn değer-
lere bağlı amaçlar doğrultusunda ortaya koyduklarr ya da orta-
ya konuüanlarrn belirleyiciğinde yapıp-ettikleridir. Tinsel (Ric-
kert «tinsel» terimi yerine «kültürel» terimini kullanır) alanda
değerlenn belirleyici işlev,leri vardrr ve tinsel bilimler, insan ey-
l,emlerini ve giderek tin'i (kültürü) bu değerlerin zamansal di-
limüer içindeki belirleyiciliklerini saptama yoluyla aydrnlatabilir-
ler. Tinsel alanda, doğabilimsel anlamda. süreklilikten (kontinui-
te) kaynaklanan, tekrardan çıkarrlan genel yasalara varılamaz.
Bu bakımdan Rickert, lcültür gerçekliğine sad,ece doğabiiimsel
yöntemlerin genelüeştiriciliğiyle eğilmenin tinsel bilimler alanrn-
da buna,lrm yarattığı konusunda Dilthet'a katılır ve bu bunalr-
mın olgucularrn «dogmatik naturalizm»lerinden kaynaklandığrnı
belirtir". Rickert'e göre, her tarihsel dönemin kendine özgü bir
hakikati vardı.r. Tinsel bilimler, işte bu hakikatin peşinde olma-
lıdrrlar.

56

Zaten, Yeni-Kantçı gelenekte, tarihseılci tutumun, özellikle
bu geleneğin son temsilcilerinde ağır bastığı göztenebilir. Örne-
ğin Cassirer'de bilgi, verilerin değil akılln bir ürünüdir. Bilgi,
veriler çokluğunun bir toplamı değildir; tersine, bilgi, çokluktaki
birliktir, yani çokluk hakkında geliştirilen bir kaaramın bilgisi-
dir. Kavram kurma ise, insanrn simgeleştirme yetisinin bir sonu-
cudur. Simgeleştirme de bfu tarihsel birikiıni gerektirir. Öyle ki,
simgeler, her türlü bilginin ön-bilgisel ve ön-bilimseZ belirleyici-
leridirler".

V

Şimdi, yukarıdan beri belirtilenüerin rşığrnda, tarihselciliğin
olguculuk karşısrnda ve olguculuğa göre şu özellikleri içerdiği
görülebilir:

a) Yeni ya da eski olsun, her türlü olguculuk için bilginin
kaynağı duyuverileridir. Yani bir öncelik-sonralık açısrndan ba-
kıldığrnda, biılgi algıyı iz|et. Öyle ki, her türlü olguculuk için ai-
gı, kendi başına bir etkinlikmişcesine eie alınrr. Anlığımız bu sr-
rada pasfitir (Locke'un tabula rasa'slnı burada yine anmak ge-
rekir). Oysa, Hegel tre Marx'dan bu yana, özellikle Dilthey, Ric-
kert, Mar Weber, K. Mannheim'la bit|lkte, algr kendi başrna «arr»

bir olay olarak görülmektedir. Algı, tinsel-tarihsel bir varüık ola-
rak insanın bu niteliğiyle katıldığı bir olaydır. Tinsel-tarihsel
varlrk olarak insanrn evrenle (algı dünyası) kurduğu ilişki doğ-
rud,an bir ilişki değildir. İnsan, evreni tinsel-tarihseıl donatımr
aracılığıyla kavrar. Bu açidan bakıldığında, bilgi-kuramcrlığmın
yaptığı, insanrn tinsel yarunl «reduktion'a tabi tutmaktrr»o'.

b) Yine Marx'dan bu yaTLa, her tarihsel dönemin ve bu dö-
nemlerdeki çeşitli insan gruplarının, kendi toplumsal konum ve
koşullanma|arına göre, kendilerini, doğayı ve toplumu değişik
açılardan yorumladıkları biliniyor. Bu açrlar ise, özellikle Dilt-
hey, Rickert ve Max Weber'in belirttikleri gibi, her dönemde baş-
ka başkadrr. Bu nedenle bilgi, her tarihseü dönemde bir yanlı
algzlamanın da ürünüdür.

c) Özellikle ilk dönemiyle yeni-oiguculuk, naia empirik atgı
denilebilecek bir algıyı bilgi ve bilimin kaynağı sayarak, empiri-
den gelmeyen her türlü bilgiyi (mantıksal önermeler dışında)
'metafiziksel' kabul etmekle, bir sağınlığa ulaşma amacına sa-
hiptir. Oysa, tarihselci açıdan bakıldığında, no,iıı algı diye bir şey

5,1

yoktur. Örneğin, düşünme edimi için zorunlu olan özdeşlik iükesi
bile, ilkel insandan tarihsel insana geçiş süreci içinde ortaya çık-
mrş tarihsel bir simgedir. İnsan belli bir tarihsel birikimle (bu
arada özdeşliği de yaratıp düştinmesine kattığı tarihsellikle) al-
gılar. Yani insanın drşında kendi, başrna bir gerçeklik varsa (ki
hemen tüm tarihselciıler böyle bir gerçekliğin varlığrna inanrr-
lar), bu gerçekliği ancak dolaylı ve görelL olarak algılama olana-
ğr vardır. Kuşkusu;z, dolaylı ve göreli olan bir yanlı algılama iIe
edinilen bilgi «yanlrş» değil, eksik, parçalı ve hipotetiktir. Ama
öbür yandan, bilgi konusundaki olgucu krsrtlamacilığı da ortadhn
kaldırarak, bilginin ve bilimin alanrnı genişletir. Çünkü, olgu-
culukta gözlenebilen olguların ötesine geçmek yasaktır. «Başka
bir deyimle, mevcudun ötesinde başka türden bir gerçek olabile-
ceği pozitivizmin giztediği bir husustur»o'. Olguculuğun yaygm
nüfuzu, bir de, özetlikle toplumsal bilimlerin gelişmesine önemli
sekteler vurmuştut'o. Çünkü, insan ve toplum, tinsel-tarihsel bo-
yutundan soyulmuş ve doğabilimsel yöntemlerle çalışan bazı
«empirik toplumsail bilimler»in konusu haline getirilmiştir. Örne-
ğin insanın «bilinç»ine yönelen bir empirik psikoloji, «bilinç»i,
dıştan gözlenen ve istatistiksel olarak açıklanabilen insan davra-
nışlarrndan yola çıkarak tanımlamrştır (behaviorizm). Ya da,
yine empirik bir «sosyoloji», «değerleri otgu gibi kabul etmek»
yoluyla" sorunu çözümleyebiıleceğini ummuştur. Böylece, «empi-
rik toplumsal bilimler» yöneldikleri gerçekliği tinsel-tarihsel bo-
yutundan sryırarak, bu gerçekliği naiv olgucu bir baza oturtmuş-
lardır. Bu nedenle de, Alman felsefe geleneğinde «tinsel biüimler
(Geisteswissenschaften) adıyla anrlan bilimler ile özellikle An-
glosakson ülkelerindeki «toplumsal bilimler» araslnda olguculuk-
tarihselcilik tartrşmasına bağlı önemli anlam farklılrklan oluş-
muştur (*).

Bilgi ve bilim konusundaki olgucu ve tarihselci tutumlar
karşıılaştınldığrnda, bu iki tutumun farklı kalkış noktalarından
gelerek, özellikle günümüzde bir konuda aynr kanıyr paylaştık-
ları saptanabilir: Bilginin (özettikle bitimset bilginin) otasıIı ka-
rakteri.

Bilgiyi ve bilimi bilgi-kuramı alanr drşına çıkmadan beüirle-
me çabasuıdaki olguculuk için, bilgi edinmenin sağlam yöntemi

..].].. /iİ j* Burada olguculuğa yöiettiten eteştirilerin, ueni-olgucutuğun ikincı aö\:neınl olarak adlandırdığıınız tingüistik dönerni hısınen kapsad,ığını be-ltrtmek gerekir. Lingütstikçilerin <anlam» anlayışlarının, tarihselci «an-
lanı> anlayışına eıL aeınd,an ters düşmed,iğini ıöuleueOllİrlz.

58

induktit mantıIctır. Yani, tek tek verilerden, o verilerin tümü için
hiçbir zaman kapsayrcr, genel olamayacaksa da, o veriler hak-
kında genelleştirilmiş bit bilgiye ulaşmak. Ama kuşkusuz ki, bu
genelleştiriümiş induktif bitgiler, çeşitli veri bağIamlarr ve veri-
sel ilişkiler üzerinde önceden tahmine, sezgige, v.b. dayalı bit hi-
potez içersinde açıklanabilecek şeyLerdirler. Bu nedenle bilimde
imdeyilerde bulunmak kaçınılmazdır. Ele alınan verisel bağlam
ya da ilişkiüerin tümü için öngörülen bu tür hipotezler de deduk-
tiJ J<arukherüi olacaklardır. Bu bakrmdan bilim, aslrnda hipotetik-
deduktif yöntemlerle kuramdan aeriye gider. Ama kuramın doğ-
rulanmasr kuramrn kendisine değil, verilerin kurama uygunlu-
ğuna, induktif yolla sağlanan bilginin kuramı desteklemesine
bağhdır. Kuram, induktif yolla sağüanan verisel bilgiye uymuyor-
sa, kuramda bir yanlışlık var demektir. Bu nedenle bilimin hipo
tetik-deduktif bir karakteri varsa da, onun denetim odağı, veri-
ye dayanan induktif bilgidir. İnduktif bilgi ise genel değil, ge-
nelleştirilmiş bir bilgidir. Bu nedenle veriyi tam ve kapsayıcı ola-
rak değil, çeşitli kapsama oranlarrnda yansıtan olasılı bir bilgi
dir".

Tarihselcilik, bilginin olasilığına bir yandan araştrrmacının
konumundan, öbür yandan tinsel gerçekliğin konu (obje) olarak
gösterdiği özellikten kalkarak varrr.

Ama önce «tin» kavramlnın tarihselciliğin elinde kazandığı
anlama değinmek gerekir. 'Tin' (Geist) kavramı, Alman İdea-
lizminin spekiidativ tarih ve kültür anlayışında kalmağını bulan
bir kavramdrr. Bu nedenle olgucu tutumun hep kuşkuyla karşı-
ladığı bir kavram olagelmiştir. Ne var ki, özellikle Dilthey'dan
bu yana, Troeltsch, Rothacker, Max Weber, K. Mannheim, Cas-
sirer gibi düşünürlerin elinde bu metafiziksel anlamrndan sryrrl-
mrş ve bugün genellikle «küıltür» sözcüğüyle anlatrlan şeyi karşı-
layan bir içeriğe kavuşmuştur. Bu anlamda örneğin Rothacker,
«tin» ya da «kültür»ü, «bir insan topluluğunun tarihsel olarak
oluşan ve dönüşeblien yaşam stili» olarak tanrmlar". Cassirer.
«kültür»ü, ancak topumsallaşma halinde ortaya çıkan ve her
zamaı dilimi (tarih) içinde az veya çok, ama süreküi değişen bir
işaret ve simgeler topluluğu olarak görür".

İşte, tarihselcilik, esas amaç olarak, bu «yaşam stili»nin, bu
«işaret ve simgeler toplutuğu»nun, kısacasr, «kültür»ün bilgisine
ulaşmak ister. Ancak, tarihselcilik için amaç, ük plnnda, her tür-
1ü insan topluluğu için geçerli olabilecek genelgeçer bir «kül-
tür» bilgisine ulaşmak da değildir. Çünkü, «kültürlı belli insan
topluluklarının kendilerine özgü «yaşam stilleri» olarak vardır;

59

o, değişik insan topluluklarının değişik yaşam örgüleri olarak
ottaya çıkar. Gerçi, bu değişik yaşam örgüleri arasrnda her in-
san topüuluğunda rastlanabilecek benzer, yaklaşrk, hatta ortak
özellikler olabilir; ama buradan kalkarak tüm insan toplulukla-
rr, tüm toplum,lar için geçerli olanilecek genelgeçer bir «kültür»
kavramr oluşturmak ancak yapay olarak olanaklıdır. Kuşkusuz
«küiltür» kavramr da, doğabilimsel bir olguyu bir genel kavram
aitrna sokarken yaptığimrz gibi, genelleştirici bir yöntemle pe-
kıila ele alınabilir. Ama bu yolla elde edilecek bilgi, tek tek «kül-
türler»in kendilerine özgülüklerini, bireysellikilerini farkedeme-
yen yapay bir kurgu b;ilgisi olacaktır. Böyle bir kurgu bilgisine
tarihselci de başvurabilir. Ama tarihselcilik için esas amaç, so.
yut bir «kültür» kavramr peşinde koşmaktan çok, her tarihsel
dönem ve süreç içersinde insanlarrn ve toplumların kendilerine
ördükleri yaşam örgülerini, kendi teklikleri içinde, bireyselleşti-
rici bir tutumla ele almaktır. Bu yaşam örgüsünü belirleyen işa-
ret ve simgelerin doğada karşılıklarr yoktur; bunlar olgu değiL-
dirier. Doğabilimsel anlamda olgu, doğrudan gözlem konusu ola-
bilen şeydir ve o olgunun nedeni, yine bir başka oügudur. Gerçi,
bu açıdan insan eylemleri ve toplumsai kurumlarda birer olgu
olarak gözlem konusu yapılabitirler. Ama, insan eylemlerini ve
toplumsal kurumlarr etkileyen maddi etkenler yanrnda, gözüem,
deney gibi doğabilimsel yollarla saptayamayacağımız ned,enler
de vardrr. İnsan eylemlerinin büyük çoğunluğu, birer olgu ola-
rak nedenini doğabilimlerindeki gibi başka olguya dayayamaya-
cağımız türdendirler; onıIar ancak bir «anlam»a dayatılarak açık-
lanabilecek şeylerdirler (*). Namaz krlan bir insanın eylemi, do-

ğabilimsel yöntemlere başvurulduğunda bazı fiziksel hareketler-
den ibarettir. Ama bu fiziksel hareketlerin nedenini sorduğumuz-
da, bu hareketleri yönlendiren bir «anlam» (İslöm dini ve onun
beş koşulu) oiduğu görür ve olayr bu «anlam»a dayayaraK açık-
larrz. Öyle ki, insanın bio-psişik eylemleri dışındaki hemen tüm
eylemleri, toplumdan gelen ve büyük bölümüyle aıılam aracılı-
ğıgla açıklanabilecek olgular durumundadırlar ve «kültür»ü ya-
pan da, insanın <<anlarn».a, bağlı etkinliğidit. Bu nedenle «kültür»

* B?ı <<anlanı» larla maddi etkenler arasında kuşkusue bir nedensellik bağı
ııardır, Ama neden-sonuç ilişkisinde maddi eikenleri başat kabul etmek
ııe bu <<anlam>> ları maddi etkenlere bağlı birer ürün saymak, büyük öl-
çüde onaulanabilir bir tutumsa da, leültür gerçekliğine gönelmede çoğu
kez bir tek-aanlılığın işcLretidir. <<Anlqm>> larla maddi etkenler a,rasın-
d,a tek yanlı bir neden-sonuç ilişkisi d,eğil, bir karşılıklı etkileşim aar-
dır.

60

gerçekliği, anlayrcl bir açıklamacılığr gerektirir. Ama ne var ki,
bu gerçekiik hakkında güvenilir bilgi elde etmeyi engeileyen ne-
denler vardrr. Bir kez, bu gerçeklik, doğabilimsel olgularda gör-
düğümüz süreklilik ve tekrar etme özelliküerine. sahip değildir.
Öbür yanaan, özellikle modern çağlar gözönünde tutulOuğunaa,
hiçbir «kültür» tek başına değitdir ve başka «kü,ltürlerııle etkile-
şim içindedir. Kültür gerçekliğine eğilen araştrrmacrnrn önünde,
bu yüzden tarihin sonsuz çeşitliliği vardrr. Üsteüik, bu gerçekli-
ğe eğilen araştrrmacrnrn da özet bir durumu vardrr. Çiinkü, kül-
tür gerçekliğine eğilen araştrrmacrnrn kendisi de belli bir kültü-
rel donatrm içindedir. Özetle, kültür gerçekliği hakkında bilgi
elde etme çabasrnrn önünde iki temel güçlük vardrr: a) Tarihte
ne olup bittiğini, değişik dönemlerde insanüann, insan gruplan-
nrn hangi koşullar altında ve türlü «anlam»larla kendi tarihsel-
liklerini (kültürlerini) oluşturduklarrnr hiçbir zaman yetesiye
bilemeyiz. Çünkü, bir yandan bi[veri yetersizliği vardır, öbür
yandan bir tarihsel olayr, bir tarihseü dönemi etkileyen nedenler
sonsuz denebilecek kadar karmaşık olabilir. Toplumsal olaylar-
da doğabilimlerinde olduğu gibi, bir ya da bir kaç etkene bağlı
basit bir nedensellik zinciri oluşturma olanağr yoktur. b) Araş-
trrmaernrn kendisi, bugünün ilgi ve değerlerinin az ya da çok et-
kisinde olan bir ktilltürel donatıma sahiptir. O,konusuna eğilir-
ken, konusu karşrsında kendi kültürel donatrmrndan tam olarak
sryrılamaz. Yani, araştrrmacr, araştrrmaslnrn bugtinün ilgi ve
değerlerinden tam olarak kopamayarak, az ya da çok oranda
ganlı ve göreli bir görüş geliştirerek başlar, Bu iki güçlükten do-
layr, araştlnnacl, sisler içersindeki bir gerçekliğe, bir de kendi
buğulu gözlüklerinin ardrndan bakmak zorunda kalmaktadır.
Böyüe olunca, onun kültür gerçekliği hakkrnda elde edeceği bilgi
olası bır karakter taşıyacaktrr. Yine bu nedenle, onun yapabile-
ceği, konusu hakkında hipotetik karaktnrli anlayıcı bir yorum
sunabilmektir. Öyle ki, kültürei gerçekliği anlama çabasr, yo-
rumlayıcr bir çabadır". Üstelik bu çaba, insanların ve toplumla-
rrn her tarihsel dönemde kendilerini, evreni ve toplumu nasıl yo-
rumıladrklarrnrn da yorumunu vermek, yani bir gorum,bilgisi ol-
mak durumundadırx.

* Burcıda tarihselçiliği, tarihşicilikten (historisizm) ayırmak, gereği orta-
aa çıkzaor. Tarihselcilik (historizm) ı;e tarihsicilih (historisiam) Alman
felsefe dilinde karşzlaşılan sözcükler olup, öbür Batzlı İelseİe dillerinde
tanı karşılzğx olmaaan sözcüklerdir. Tarihsicilik, her şeyi «tin>> e bağ-
layan, lıer şeyi bir tarihsel oluş olarak gören ue buradan genelgeçer bir
dünyagörüşü çxkarnxak isteyen tutumup adıd,ır ııe bu anlamıyla Hus-

61

Olgucu açıdan bakıidığında, kültür gerçekliğini, «yaşam sti-
li»ni belirleyen işaret ve simgelerin (ahlöksal, estetik, dinsel, po,
litik ve giderek ideolojik ilke ve normlar) doğada karşılığı yok-
tur. Üstelik tarihselciterin vurguladığı gibi, bunüar büyük ölçü-
de akılcr ölçü*,lere değiü, akıl-dışı (irrasyonel\ motiulere bağlı-
dırlar. Örneğin, «kendini adama» gibi dinsel bir simge ya da «fe-

dakörlrk» gibi bir ahlik tutumu hiçbir akrlcr ölçüte bağlı değil-
dir. Bu simgeüer, normlar, olgucularrn dediği gibi, İiziğin ötesin,
dedirler, sözeük anlamryla meta,fizikseldirler. Bu simgelerin bü-
yük çoğunluğu, olgucu iingüistikçilerin «buyruk kipinden dilsel
deyiler» dedikleri bir tümce yapJ.sı içinde dile getirilirler ve olgu-
sal içerikleri olmadığrndan bilgi vermezler.

Bu olgucu saptamaya tarihselci de katılır. Ama ne var ki, bu
simgeler, tarihselci için insan eylemlerini ve toplumu niteleyen
ve dolayrsıyla giderek kültür gerçekliği hakkında bilgi elde et-
mek için başvurulmasr gereken motiuler durumundadırlar ve do-
ğabiılimlerinin olgucu yöntemleriyle olduğu kadar, ama daha
esaslr olarak birer «anlam» taşrdıklarr için anlayrcr bir bilgi ve
bilim tutumu ile de ele alrnmasr gereken ned,enler durumunda-
dırlar. Nedenler olarak bu motiu|er, doğabilimlerinin yöntemleri_
ni benimseyen kurgucu bir «toplumbilim»in genelleştirici bi|gi
tutumu ile ve «değer,leri olgu gibi ele alma» zorlamasryla ele
alındıklannda, ortaya örneğin T. Parsons'un «total kültür siste-
mi» türtinden yapay bir şema çıkmaktadrr. Oysa bu motivler, bi-
ze hiç de her türlü toplum için genelgeçer oiabilecek bir şema ve-
recek kadar sürekılilik ve tekrar gösterrnezler. Bu motivler, her
tarihsel dönemde ya da süreçte değişen, çeşitli toplumlarda çe-
şitli biçimlerde etkin olan, bu nedenle genelleştirici yapay kurgu-
lar yanrnda, bir de, ama esaslı olarak bireyselleştirici bit tutum-
la anlaşrlmasl ve sonra da açiklanması gereken nedenlerdirüer.
İşte, tarihselcilik, insanlarrn ve toplumlarrn bu motivlere bağlı

serl'in kullandığı bir sözcüktür. Daha sozro Po,pper, sözcüğü, tün top-
lumsq,l-tqrillsel olayların bazı earensel yasalara bağlı olduğunu ae bu
y a saları b ilmekle, g el e c e k haklcırıt a kehanetler de bulun ab ilec e ğint sa -
Dunan tutumu du kapsar biçimde kullanmıştır. Bu anlamdo tarihsicilik,
aunı zamanda olguculuğa karşı olan bir <üniaersalizrn»i içerir. Bıı açı-
d,an balcıld,ığında, örneğin Roühaçker'e göre, tarihsiciliği tarihselcitikten
awran tark da tam ila bu noktada ortaaa çıkar. Öule ki, tarihsetcilik
kauraınının karşıtı Rothacker'e göre, «naturaliaın» değil «uniuersalizın»-
dir. Tarilıselcilik, göreei|iğe ııe çokçı (pluralist) bir yöntem anlagışına
dagalı bir bilgi ue bilim görüşü, tarihsicİlik ise enind,e sonund,a şpekü-
lasyonlara başuuran bir tarih metaİiziğidir (Bak.: G, Schottz, Hiştoris-
rıus, ilisüorisches Wörterbuch der Philosophie, Barı.d 3, s. 1142'-1146).

62

olarak, her dönemde ne türlü kendine özgü bir etkinlik (kültür)
içinde yaşadıklarrnın bilgisi peşindedir

Tarihselci için, insanlar ve toplumlar, kendilerini ve evreni,
bizzat mantığı ve doğabilimi de yatatarak içeren ve onlardan et-
kilenmiş olan bir kültürel gözlükle tanrrlar. Bilgi ve bilim, ken-
disini hem kendi hem de başkası sanan ilkel insan anımsandrğın-
da, özdeşliği ve dolayısıyla mantığı yaratmış olan tarihsel insa-
nrn bir başansr, bit dışlaşt?rnnast, bfu nesnelleştirrnesi (objekti
vation) dir. Bu nedenle, bilgi-kuramcılığının baş sorunu olan «bil-
gi ve bilimde nesnellik» sorunu, önce, tarihsel bireyin nesnelleş-
tirmesi olarak ortaya çıkan bilgi ae bilimd,e negnellik sorunu ola-
rak görülmelidir. Bu açıdan bakıldığında, olguculuğun bağlı ol-
duğu doğabilimsel bilgi ve bilim, tarihsel birey olarak insanrn,
kendi tarihselliğini işe karrştırmamaya özen gösteren bir yöne-
limin (intention) ürünüdür; bit indirgemeciliğin (reduktivizm)
sonucudur. Tarihselci, olguculuğu ve ona bağli doğabilimi böyle
konumlar. Bunun yan§ra, tarihsel birey olarak insan, blzzat
kendi tarihselliğine (kültüre) yöneien bir bilgi etkinliğine de
muhtaçtır. Olgucuiuk-tarihselcilik tartışması da, daha çok, sözü
edilen bu bilgi etkinliğinin niteliği üzerinde yoğunlaşmaktadrr.
Bu açıdan bakıldığında, olguculuk-tarihselciılik tartışmasr, gele-
neksel intentio recta (doğrudan, naiv yönelim) ile intentio ob-
liqua (dönüşlü yönelim) tartrşmasrnı da içerir görünmekteyse
de, tarihselci açıdan böyle bir yönelim farklılığından sözetmek,
bilgi ve bilimi tarihsel bireyin, insanın nesnelleştirmesi olarak
gördükten sütlra olanaklrdrr. Çünkü, bilgi ve bilim, ister doğaya,
ister kültüre yönelinmiş olunsun, temelde bizzat tarihsel birey
olarak insanrn bir refteksiyonudur. Öyle ki, örneğin dğabilimle-
rine mal edilen intentio recta, as,lrnda, tarihsel bireyin doğa karşı-
srnda, doğaya kendi tarihseüliğini, ilgi ve değerlerini bulaştrrna-
maya çalışarak takındığı bir bilgi tutumudur. (Zaten tarihseici
açıdan irdelenmesi gereken önemli bir konu da burada beliriyor:
Bu, tarihsel bireyin böyle bir bilgi tutumunu ne oranda gerçek-
leştirebildiği ya da gerçekleştirebileceği sorunudur). Tarihsel bi-
rey olarak insan, tarihsel-olmayanl (doğayı) bilmek için kendi
tarihseliğinl yapay bit indirgemeye tabi tutmuş, algryr ve ailgı
bilgisini kendi tarihselliğinden yalıtma çabası içine girmiştir.
Doğabilim alanındaki başarrlar da, asüında onun bu yalrtrcr tu-
tumunun ürünüdürler. Örneğin yeni-olguculuk, bu bakrmdan,
insanrn kendi tarihselliğini evrene taşrmamasl, ona değerler yük-
lememesi konusundaki önerileri ve etkinliği ile, yine tarihsel insa-
nrn bir başansr olarak yorumlanabilir.

63

Artrk, tarihselciliğin oigucuiuğu dışlayan değil, içeren bir
bilgi ve bilim tutumuna sahip olduğu söylenebilir. Tarihselciliğin
en önemli başarısr, küütür gerçekliğine olgucu refleksiyonla yö-
nelmenin sakıncalarrnı ortaya koymuş olması, bu gerçekliğin an-
layrcı-yorumlayrcı bir refleksiyona da muhtaç olduğunu göster-
miş bulunmasrdrr.

Kuşkusuz, tarihselcilik de olguculuk da, insanrn çağlardan
beri süregelen ve son örneklerinden birini Husserl'in fenomeno-
tojisinde gördüğümüz «kesin bilgi» ve «kesin biüim» özlemini gi_
deremeyen ve aynca böyle bir savlarr da olmayan tutumlardrr-
lar. Ama tarihseiciliğin olguculuğa göre özellikle «kültür bilgisi
ve bilimi» ile ilgili olarak bilgi ve bilim kavtamlarınrn kapsamrnı
daha geniş tuttuğu söylenebilir. Tarihselcilik, özellikle tek tek
toplumların kendilerine özgü tinseiliklerinin ve bu tinseiliğin
başka toplumiardan farkür yönlerinin anlaşılmasrnda, bir yan-
dan «total kültür sistemi» kurguculuğunun, öbür yandan dar
alan araştırmacrlığrnın bu konudaki yetersizliğini gören bazr
araştrrmacrlarca bu yüzden giderek benimsenmeye başlamıştrr.
Özelikle, «azgel§miş» adı verilen ülkelerin bir bölüğiirıde, bu ül-
kelerin kendi tarihseüliklerini (tinselliklerini, kültürlerini) anla-
ma çabalarrnın öni.inde, bu ülkelerde yaygınlık. kazanmrş olan
«total kültür sistemi» kurguculuğunun ya da dar alan araştır-
macılrğrnrn engelleyici bir işlevieri olduğu söyienebilir. Öbür yan-
dan, örneğin günümüzde olguculuğun yalnızca bir bilgi ve bilim
tutumu olmadrğr, beraberinde bir. olgucu küLtür oluştuğunu ve
bu kültürün Batı ülkelerinin bir bölüğtinde ve bazı <<azgelişmiş»

ülkelerde, toplumsal sorunlara bakış tarzında yaygın bft yanlı
ügılamnya yol açtığinr saptama olanağını da, bize ancak tarih-
selci tutum sağIamaktadrr.

64

1. DELIaS, H., Posiüivismus und Neopositivismu§, in: Pphilosophie,
ss. 264-265, Fisclıer Büchsrei, FranlcJurt-M., 1970.

2. KRINGS, H., BAUMGARTNER, H.M.,Erkennen, Erkenntnis, jz., Hişto-
rişches Wörterbuch der Phi]ıcsophie, Band, 2, s.657, Derrnstadt, 1974.

3. DELIaS, H., a.g.e., s. 269-27a.
4. WITTGENSrEIN, L., Tractatus Logico-Philosophicus, 4. 11 ue 4.111,

Suhrkamp Verlag, Frankİurt-M., 1969, 6. bası.
5. SCHLICK, M., Ge§ammelte Aufsaetze, s, 85 (1 no.lu alıntıdan naklen)
6. SCHLICK, M., a.g.e., s. 89.
7. WITTGENSTEIN, L,, a.g.e., 4.77
8. WITTGENSTEIN, L., a.g.e., 4.003
9. WITTGENSTEIN, L., a.g.e., 4.772

10 WITTGENSTEIN, L., a.g,e., 6.13 ııe 5.61
11. WITTGENSTEIN, L., a.g.e., 4.772, 6.1233 ue 4.0031
12. WITTGENSTEIN, L., a,g.e,, 4.112
13. WITTGENSTEIN, L., a,g.e., 3.221
14. WITTGENSTEIN, L., a.g.e., 4.01
15. WITTGENSTEII|, L., a.g.e., 6.1
16, WITTGENSTEIN, L., a.g.e., 5.634
17. WITTGENSTEIN, L., a,g.e., 6.53
18. WITTGENSTEIN, L., a.g.e., 1.1, 1.11 ue 2,021
19. wITTGENSTEIN, L., a.g.e., 6.54
20. IJOPPER, K.8., Açrk Toplum ve Düşmanları, Cilt Ii (Çeu. Mete Tun-

çeu) s. 313, Türk Siaasi İlimter Derneği Yaaını, Ankara, 1968.
21. WITTGENSTEIN, L., a.q,e., 7,73
22. CARNAP,.R., Die Logische Sytax der Sprache, s. 209 (1 no.lu alzn-

tıdan naklen1
23. CARNAP, R., a,g.e., s.207
24. WISDaM, "/., Philıosophicai Perplexity, s.36 (1 no.lu alıntıilan naklen)
25. WITTGENSTEIN, L., Philosophische Untersuchungen, w. 133, Suhr-

kamp Verlag, Franhfurt-M., 1971
26. WITTGENSTEIN, L., a,g,e., no.733
27. BACON, F., Organon I, s.50,(1 no.lu alzntıdan naklen1
28. DELIaS, H., a.g.e., s.266
29. REICHENBACH, H., tsilirnsel Felsefenin Doğuşu, (Çeu. Cernal Yıld,ı-

rım), 3.200 Remzi Kitebeui, İstanbut, 1981

30. DELIUS, H., a.g.,e., s.26?
31. LÖRINGH}FF, F. ııon, Logık, rhr Sysüem und ıhr Verhaeltnis zur

Logistik, s. 14-.15, Urban Bücller, Stuttgart, 1966, 4. bası
32. TL]NALI, İ. Felsefe, s.81, Altın Kitaplar, İstanbul, 19?0

33. ARON, R., Deutsche Soziololgie der Gegenwart, ss. xI-xII (Aım. çeD,:
Iıing Fetscher), Kröner Verlag, Stuttgart, 1969

34. JONAS, F., Geschichte der Soziologie, Band, IV, s.32, Rowolılt Verlag,
Eamburg, 1972, 2. bası

35. JONAS, F., a.g,e,, s.34
36. HEGEL, G.F'., Phaenomenologie des Gelstes, s.342-359, Werke,3. Band,

Suhrkamp Verlag, Frank|urt-M., 1979

37. MARDİN, Ş., İdeoloji, s,79, Sosyal Bitirr7ler Derneği Yauını, Ankara,
1976

65

J8. MARX, K., Alman İdeolojisi, s.64 (Çeu.: Seldhattin Hild,u), Sosyal
Yayınlar, İ stanbut, 1968

39. JONAS, F., a.g.e., s,32
40. DILTHEY,I,y., Ge§ammeite lSchriften I. Band: Einleitung in die Geis-

teswissenschaften, s. 17-36, Verlag uon B.G. Teubner, Leipzig, 1922
41. SÖZER, Ö., Anlayan Tarih, s.38, Yazko Yauxnlolı, İstanbut, 1981

42, DILTHEY, W., a.g.e., s.421
43. MARDİN, Ş., a.g.e., s.32
44. DILTHEY, W., a.g.e., ss.J13-320
45. RICKERT, H., Grenzen,der Naturwissenschaftlichen Begriffsbildung,

s.XVIII, J.C.B. Molır (Paul Siebeck) Verlag, Tübingen, 1929, 3, basz
46. RICKERT, il., Naturıııissenschaft und Kulturwissenschaft, s. 12, J.C.B,

\tIohr (Pa,ut Siebeck1 Verlag, Tiibingen, 7975, 3. bası
47. CASSIRER, E., Substanşbegriff und Funktionsbegriff, ss. 359-380,

W.B.G., Darmstad.t, 1980, 5. bası
48. MENGÜŞoĞLU, T., Bilgi Fenomeninin Felsefi Antrcpoioji Baklmin-

,dan Tahlili, s.54, FelseJe Arkiai, cilt III, saul,. 2, İstanbul, 1955

49. MARDİN, Ş., a.g.e., s.45
50: MARDİN, Ş., a.g.e,, s.58
51. DL]VERGER, M., Sosyal Bilimlere Giriş, (Çeo.: Ünsal Oshay), s.42,

Bilgi Yaaxneui, Ankara, 7973
52, REICHENBACH, H., tl.g.e., sş. 155-158
53. &O?HACKER, E., Logik und §ystematik der Geisteswissenschaften,

S.249, 1927
54. CASSIRER, E., İnsan Üstüne Bir Deneme, (ÇeD.: Necla Arat), ss. l80-

185, Remzi Kitabeai, İstanbul, 1980
55. WEBER, M., Gesammelte Aufsaetze flı Wissenschaftsletıre, s.42B,

Verlag J.C.B. Mohr (Paul Siebeck), Tübingen. 1951, 2, bası

66

LOCKE VE tsERKELEY,DE DIŞ DÜNYA-

ARDA DENKEL

Locke ve Berkeley'in kuramları, deneyci'yaklaşrmrn iki kar-
şıt uç noktasrnr oluşturur. Aralarındaki karşıtlık, çrkış noktala-
rınrn ortak olması nedeniyle, felsefi gerçekçilik (realizm) ve idea-
lizmin aynr sorun ve konu,lar üzerindeki değişik tutumüarrnr en
saydam bir biçimde gösterir. Kaba bir anlatımla, Locke ve Ber_
keley'in görüşlerinin birleşebiltiiği alanlar bilgi kuramı, yani epis-
temoloji kapsamında kalrrken, epistemolojinin arka planrnda
gördükleri metafizik yapılar taban tabana karşrttrr, diyebiliriz.
Bir başka deyişle, bu iki filozof, biiginin bize erişme yolu üzerin-
de anlaşrriarken, bu bilginin kaynağını çok farklı biçimde yorum-
lamaktadırlar. Locke ve Berkeley, algryr, bilgi edinmenin tek yo-
lu olarak görmüşlerdir. Bilginin içeriğini algı yoluyla edinilen
idelerin oluşturduğu konusunda da düşünce birliği içindedirler.
Ancak bu idelerin nereden geldiği konusunda apayrl ve çelişik
açıklamalar vermişlerdir. Locke, deneyci epistemolojisine temel
olarak deneyciliği fersah fersah aşan gerçekçi ve hatta «fiziksel»
anlamrnda materyalist bir ontoloji önerirken, Berkeley dbney-
cilikte tutarlı olmak adrna bu gerçekçiliği yadsımıştır: Eğer biü-
ginin kökeni algr ise, bilgi olarak önerebileceklerimiz yalııız algı
içerikleri olmalrdrr. Gerçekçi ontoloji bu içeriklerin arkasına,
ötesine ilişkindir. Oysa algı içeriğinden bağrmsrz olarak bunun
arkasmdakini kavrayamadrğrmıza göre, bu içeriğin kökeninin
hangi niteliküere sahip olduğunu da bilemeyiz. Bilgimiz a|gıyl;a
srnrrlr ise, algıya neden olanr hiçbir zaman bilemeyiz. Az sonra
bu tutarlr deneycilikten ontolojiye kaymasının, Berkeley'i nere-
iere götürdüğiinü izleyeceğiz. Deneycilikte tutarlı olmak açrsm-
dan Berkeley'den hiç de aşağı kalmayan Hume'un bu vanlan so,

* Bu yaeıyı okuyarak düzeltnıeler öneren Zeunep Daaran ue Engin Akar-
lı'aa teşekkür borçluuum.

67

nuçlardan aldığı ders, ontoloji ailanında susmayı öğrenmek ol-
muştur.

I

Once Locke'taki drş dünya kavramına göz atalım. Bu konu-
da ilk sorulabilecek soru, Locke epistemolojisi açısından dış dün-
yanin varlığına ne gibi bir gerek,bulunduğudur. Bu gereğin bir-
kaç nedeni vardrr:

a) Birinci nedenin, Locke'un deneyciliğinin sağduyuya ba-
ğımlılığında bulunduğu gösterilebiiir. Locke sağduyuya öyie bağ-
lrdrr ki, pek çok yerde, kuramr srradan kişinin sezgisine ters düş-
tüğü an, kuramsal tutarlıürğrndan bile ödün vermeye hazrrdrr.
Sağduyunun doğal eğilimi, algıyr bizden bağımsız somut nesne-
lere açılan bir pencere olarak görmek ve hatta algı içeriği ile al-
glnın nesnesi arasrnda aynm bile yapmamaktir. Locke bu eği-
limi kuramrnda önemli ölçüde korumuş ve algı içeriğinde hep ay-
nr kalan ide tutamlarınrn bileşimlerinin drş diinyanın somut
nesne[erinin simgeleri, görüntüleri olduklarrnı ileri sürmüştür.
Tabii, bu ileri siirüş, kendisine Descartes'tarı miras kalan göriin-
tü ve gerçek ayrlmlnl yani algr içeriği ve bu içeriğin kendilerine
ilişkin olduğu nesneler arasrndaki ayrrml da içermekte ve bu
noktada sağduyunun ötesine geçmektedir. Ancak bu ayrrm, al-
gınm yanılabilirliği doğrultusundaki güçlü kuşkucu uslamlama-
lar kaşrsında gerçekçilik açrsından zorunlu olmuştur.

b) Locke'u bir dış dünyanın var olduğu savlna götüren
ikinci neden, aılgı içeriğinin seyrek durumlar dışında şaşmaz biı
tutarlrlığa sahip oluşudur. Algı içeriğini oluşturan ideler yalnız-
ca tutarlı öbekler (yani nesnelerin görüntüleri) oluşturmakla
kalmryor, aynl zamanda bu öbekler tam bir kalıcılık gösteriyor:
yani ideler aJmı tutarlı,lığı sürdürüyor. Beüirli bir nesnenin gö-
rüntüsünü, koşullar değişmedikçe, ancak o nesneyi daha önce
gördüğüm açrdan görebildiğim gibi, bunu, istediğim yerde iste-
diğim zaman, keyfi olarak görebilmeme de olanak yok. Bu gö-
rüntiinün algımda bulunabilmesi ve başka görüntülerle ilişkisi
tam bir düzenlilik içinde. Öyle ki, bazr koşullar yerine ge,ldiğin-
de hangi görüntülerin belireceği de kolayca kestirilebiliyor. Bu
tutarlrlığı Locke en doğal biçimde, bizden bağrmsrz ve bizi etki-
leyen bir ilke ile açrklayabilirdi; ve bu ilkeyi de sağduyunun var-
saydrğr, «bizden bağımsrz somut nesneler» kavramında buılmuş-
tur. Buna göre Locke, a|gımız tutarlrdrr, çünkü o, varlrğrnı bizim

6B

drşımrzda belirli yasalara bağlı ve tutarlı olarak sürdüren somut
nesnelerin algrsrdrr, diyebilecek durumdadrr.

c) Bir üçüncü neden olarak, Locke'un, yaşam döneminde
biçimlenmekte olan klasik bilime kendi epistemolojisini temel
yapma eğiüimi gösterilebilir. Deneysel bilginin bir bilim oluştur-
ması, onun, üzerinde etkin olunabilecek ve özellikleri betimlene-
bilip açıklaırabilecek somut nesnelerden oluşan ve bizden bağım-
srz bir clünyaya ait olmasına bağlıdır. Öyle ise Locke açrsından,
bu somut nesneler, özelliklerini o güne dek fizik biliminin belir-
üediği cisimlerle çakrşnıalr ve algınrn konusu olan dış dünya fi-
zik bilimince betirnlenen cisimler dünyası olmalıydı.

Deneysel loilginin doğa bilimlerine temel yaprlmasr amacına
gölge düşü.ren, algınrn yanılabilirliği yönündeki kuşkucu uslam-
lamaya karşı Lcclıe'un savunirıa yöntemi, nesnelerin nitelik,lerini
birincil ve ikinci ıriLelikler olmak üzere iki ttire ayırmak olmuş-
tur. Böylece Locke a}gıdaki yanılabilirliği öznei olan ikincil ni-
teliklere bağlayarak, fiziksel cisimüerin bilimce belirlenen nesne]
nitelikleri olan birincil niteliklerin dış dünya hakkındaki bilgi-
mizin gerçek nesnesi ve güvenilir kaynağı olduğunu ileri sürmüş-
tür.

Şimdi Locke'un dış dünyayr nasrl kavradığına bakalrm. Loc-
ke, her şeyden önce, algı içeriğirnizin, en azından belirli bir öl-
çüde, dış dünyayı bize oüduğu gibi yansıttığını düşünmüştür. Al-
gı içeriğimizde tutarlr olarak bir arada bulunan ideler, dış dün-
yadaki nesnelerin niteliklerinin görüntüleridir. Dış dünya tam
göründüğü gibi değildir tabii. Örneğin, renkler, sesler, kokular,
tadlar v.b. türden ikincil niteliklerin bizde oluşan ideleri, nesne-
lerin gerçekte taşıdıkları özeülikleri göstermezler. Fakat kitle, de-
vinim, biçim, sayi v.b. tü_rden birinci[niteliklerin ideleri dış dün-
ya cisimlerinin gerçekten sahip olduklan özellikleri verirler. Şu
halde, algı içeriğimizdeki idelerin (en azından) bazıları, gerçek-
likteki nesnelerin kendilerine benzerler. İşte bu düşünce, yani
a,lgı içeriğinin dış dünyaya benzerliği, Locke'un gerçekçiliğinin
önemli bir ilkesidir. Bu gerçekçiliğin bir başka önemli ilkesi ise,
algı içeriği ile bunun kaynağı olan dış dünyanrn fiziksel nesne-
leri arasrndaki ikinci bir ilişkidir: Algı, dış dünya hakkındaki bil-
gi edinme yolumuz ise, doğal olarak çrkarsanacak bir sonuç,
nesneler ve niteliklerinin algı içeriğimiz olan ideleri oluşturduk-
larr, yani onlara neden olduklarıdır, Öyleyse, Locke'a göre nes-
neler ve ideleri, yani gerçeklik ve görüntüsü arasrndaki iki ilişki,
benzerlik ve neden olmadır. Dış dünya etkin ve kendini büyük
ölçüde olduğu gibi gösteren bir ilkedir. Ancak bu kadarr gerçek-

69

çilik için yeterli olamayacaktır. Gerçekçiliği asıl belirleyen, drş
dünyaya atfettiği bağımsız varlrktrr. Algrmrzın meydana gelme-
sine neden olan fiziksel cisimler, bu algr olmadiğı zamarı da var-
lıklannı sürdürürler ve var olmalan algıda görüntü olarak be-
lirmelerine bağlı değiıldir. İşte bu algrdan bağımsız varlığa sa-
hip olma. özelliği, Locke için algı içeriğinin tutarlıliğını büyük
bir güçle açıklayan bir kuramsal ilke olmuştur. Orada gördüğüm
ideler tutamr, bir nesnenin neden olduğu ve ona benzeyen görün-
tüsüdür. Başka yönlere baktıktan bir süre sonra yeniden ona
baktığımda, onu yeniden görmemdeki tutarlılık, nesnenin, ben
onu algıüamadığımda da varlığını sürdürüyor olduğu önermesiy-
le tatmin edici bir biçimde açıklanmaktadır.

II

Berkeley'in neden idealizmi seçtiği düşiinüldüğünde, kimi
zaman bu filozofa karşr, felsefi açıdan olumsuz bir tavır takrnr-
1ır; aslında bir din adamr olduğu için, Tanrr'yr kanrtlamak ve
önemini vurgulamak uğruna, bir fiziksel dış dünyanın varlrğın-
dan vazgeçtiği suçlamasr yöneltilir ona. Vardığı sonuçlarda bö,ır-

üe bir görüşü benimsemesine karşın, Berkelçy'in amaç ve çıkış
noktasrnrn, biraz kaba diye niteleyebileceğimiz bu değerlendiril-
mesi yanlrştrr. Bir filozof olarak, Tann'yr kanıtlamak uğruna
dpğru olduğuna inandığı şeyde tahrife yeltenmeyecek bir çapa
sahip olan Berkeley, aslrnda bu sonuca, bir misyoner tavrrnrn
gereği olarak değil, tutarlı bir deneycinin, tutarlı deneysel bil-
ginin olanakılı olduğunu gösterme çabaları içinde ve tam bir iç-
tenlikle sürüklenmiştir.

Her şeyden önce, tutarlı deneyciliğin gerçekçiliği önereme-
mesi gerekir. Bilgi deneysel ise, algryr aşarak algının kökeni hak-
krnda konuşma olanağına sahip olamamamrz gerekir. Algının
ardrndakini deneysel olarak her ne zaman kavramaya çalışsak
yine onun algrsına çatpaflz. Çiinkü nesneler ile olan deneysel iliş-
kimizde, yapımLz gereği, algıyla sınrrlryrz. Öyle ise algrnrn ar-
ka planı hakkında söylenen her şey deneycilikle tutarsrzdır. Şim-
di, bu geçerli düşüncenin içbrdiği, algının kaynağının bilinemez
olduğudur; yoksa, dış dünyanın var olmadığı değil. Demek ki,
Berkeley'i idealizme götüren yol tutarlı deneycilikten geçse bile,
bu tutum, yolun ancak yarısmr oluşturmaktadır. Yolun geri ka-
lanınr oluşturan felsefi zorunluklar hangileridir?

Algınrn güvenilirliğine karşr kuşkucunun geliştirdiği uslam-

70

lamaya kısaca değinmiştik. Felsefe tarihinde çok eskilere giden
bu uslamüama, deneysel bilgiye karşı güçlü bir tehdit oluştur-
muştur. Algımız birçok durumda yanrlrr. Bazen var olmayan
şeyleri de gördüğümüz olur. Üstelik algı içeriğini inceleyerek bu-
nun yanrlgrlr ya da serap veya rüya olduğunu anlamamıza ola-
nak da olmayabilir. Öyle ise, hiçbir algı içeriğinin tam olarak
güvenilir olduğu söylenemeyecektir. Bu da deneyden elde edilen
inançlarrn, felİefi açıdan bilgi sayılamayacağını, yani, deneyden
bilgi üretilemeyeceğini içermektedir. Kuşkucunun vardığr sonuç,
bir dış dünya varsa, bunun güvenilir deneysel bilgisinin olanak-
sız oiduğudur. Locke'un bunu nasrl karşriadığınr gördük:. Locke,
kuşkucu uslamlamanın ikincil nitelikler için geçerli iken, birin-
ciıl niteliklerin, nesnel olmalan sayesinde, bundan etkilenmedik-
lerini ve onlann bilgisinin tam güvenitirliğe sa,hip olduğunu ile-
ri sürmüştür. Böylece Locke, dış dünyanın dğru betimlemesinin
birincil niteliklerin idelerince sağlandığınl savunmaktadır. İşte
Berkeley, birincil ve ikincil nitelikler arasrndaki bu aynmın sa"
kat olduğunu ve sağüam bir temele dayanmadığıru iddia etmiştir.
Bu yönde geliştirdiği uslamlamalara değinmeyecek ve ne ölçü-
de haklr olduğunu burada araştırmayacağrm. Bunu yapmak ye-
rine, iddiasrnda haklı olduğu kabulüni.in kendisini nereye itmiş
olduğunu göstermeye çalışacağrm.

Eğer birincil ve ikincil nitelikler tutarlı olarak ayırt edilemi-
yorılarsa, kuşkücu uslamlama, birincil niteliklerin bilgisini de,

tıpkı ikincillerinki gibi, kapsamrna alacak ve dolayısryla dış dün-
yanın deneysel bilgisinin güvenilirliği bütiinüyle kuşku götüre-
cektir. Varrlan nokta, kuşkuculuğun savının kabulü müdür?
Eğer bir dış dünya varsa, bunun deneysel bilgisi olanaksrz mı gö-

rülecektir? Gerçekte Berkeley ne kuşkucu idi, ne de deneycilik-
ten ödün vermeye razı olabiüirdi. Öyle ise deneyse,l bilgiyi ola-
nakh duruma getirecek hangi işlem gerekiyorsa ona başvurmak
Berkeley için zorunluydu. Kuşkucu uslam]amanrn kanıtlama
amacrnda olduğu nokta şudur:

Eğer bir dış dünya varsa deneysel bilgi olanaksrzdrr.
Berkeley'e göre bu kabul edilmesi gerekecek bir sonuç olacağrna

göre deneysel bilginin olanaksızlığını içeren bu önermenin her za-
man doğru olmasrnr önlemenin tek yolu «Bir dış dünya vardrr»
önermesini yadsımaktır. Tabii bu yolla, «Deneysel bilgi olanaklrdır»
önermesinin her zaman d€ru olduğu kanrtlanmış olmayacaktrr.
Ama yine de böylece, bu önermenin doğru olabilme olanağı (ya-
ni olumsallığı) açık bırakılabilmektedir. Demek ki Berkeley dış
dünyayr, kendi çıkış noktaslnln zorlaması sonucu ve deneyseü

7L

bilgiye açık kapı bırakmak uğruna yadsımaktadrr. Başka bir de-
yişle, Berkeley deneyciliğinde, idealizm bir başlangrç noktasr ve-
ya bir önkabul değil, tutarlı olarak varrlan bir sonuçtur.

III

Şimdi, az önce gördüğümüz ve bu,zorunlu gibi duran yadsr-
ma çerçevesinde, Berkeley'in idealizme taban sağlamak amacly-
la Locke gerçekçiliğindeki dış dünya kavramrnr nasıl eleştirdiği
ıe göz atacağız. Berkeley'in Locke gerçekçiliğine karşı ürettiği
en güçlü uslarn-lama, algı içeriği, yani ideılerin nesnelere (daha
doğrusu, onlann birincil niteüklerine) benzedikleri savrna karşı
olanidrr. Deneycilik açısrndan iki şeyin birbirine benzediklerini
önerebilmek için bunlan, en azından ilkece, karşılaştırabilmek
olanaküı olmalrdrr. Birbirlerine benzedikleri önerilen A ve B'den
ya|nızca A görülebilir ve B görülemez bir şeyse, A'nrn B'ye ben-
ziyor olduğu önermesinin deneysel açrdan doğruluğu saptana-
maz: Yani, böyle bir önerme deneysel açrdan anlamsrzdrr. Ioc-
ke'un verdiği açrklamada ise yapılan aynen budur: Bir idenin
belirli bir nesneye benzediğini önerebilmek için bu ide ile nesne-
yi karşılaştırabilmeliyiz. Haübuki, ideye doğrudan erişebildiğimiz
halde nesneye doğrudan, yani ideden bağımsrz olarak, erişemi-
yoruz. Ne zaman erişmeye çalışsak yapLm:z ve doğamız gercği,
yine o idede kahyoruz. Berkeley bu eleştiriyi canlı bir anlatrm-
la şöyle dile getiriyor: «İdeler ancak yine idelere benzerler». Loc-
ke'un bu uslamlamaya karşı herhalde diyecek bir şeyi olamazdr.
Gerçekten de kendi içinde tutarlı bir deneycilik, Locke'un öner-
diği ve ide-nesne arasındaki benzerlikten geçen kuramsal açıkla-
maya izin vermeyecektir.

Berkeley ikinci olarak, nesnelerin idelere neden olduklan sa-
vını eleştirmiştir. Berkeley bunu, aynı tutarlr deneycilik doğrul-
tusunda, yine güçlü bir biçimde gerçekileştirebilirdi. Örneğin,
benzerliği eleştirdiği biçimde, Berkeley, A ve B gibi iki şey ara-
srnda nedensel ilişki bulunduğunu deneysel olarak önerebilmek
için bunlann her ikisini de birbirinden bağımsız olarak gözlem-
leyebilmek gerekeceğini ve bu yerine gelmediğinde, A'nın B'ye
neden olduğu önermesinin doğruluğunun saptanamayacağınr ay-
nr etkinlikle biüdirebilirdi. Tutarlı deneycilik, deney (ya da algı)
içeriğinin nedeni olarak bu içerik dışında bir ilke gösterebilmeye
izin veremez. Böyle bir önerinin doğruluk ya da yanlışlığı gös-
terilemez, yani deneysel açıdan anlamsız olurdu. Böyle güçlü bir

72

yol bulunmasrna karşın Berkeley, başka ve felsefi açıdan doyum
sağlamaktan uzak bir eleştiriyi kullanmayı yeğlemiştir. Berke-
ley'in kendi kuramrnrn içerdiği bir sonuç olarak, nesneler (ger-

çekte ide tutamlarından başka bir şey olmadıklanndan) edilgin
ve 6,tildır. Bundan dolayr da herhangi bir şeye neden o|amaz|ar.
Neden olabilecek iüke etkin ve etkili olan ruhtur. İşte Berkeley
bu gerekçeyi kullanarak Locke'un önerisinin kabul edilemeye-
eeği sonucunu çrkarsryor. Bu eleştirinin, Locke'u kendi görüşü
içinde çürütmediği ve ancak Berkeley'in görüşleri kabul edildik-
ten sonra ilginç olabileceği bellidir. Fakat Berkeley'in kuramrnı
kabul etmek için ise önce Locke'un görüşünün tatmin edici bir
biçimde yadsınabilmesi gerekeceğinden, kulüanılan bu uslamla-
manın pek ciddiye alrnamayacağı söylenebilir. Öyleyse, Berke-
ley elinde tutarlı deneyciliğin gerektirdiği hazır ve güçlü bir yad-
sıma yolu vaiken ne diye bu keyfi eleştiriye başvurmuştur? Yok-
sa Berkeley'i buna zorlayan etmenler mi bulunmaktaydı?

Bu sorulan yanıtlamadan önce Berkeley'in eıleştirisini nasıl
sonuçlandrrdığınr görelim. Çünkü bu noktaya kadarki eleştiri-
ler; her ikisi de kabul edilebilir olsalar bile, dış dünyayı Locke'un
betimlediği biçimiyle yadsrmryor, ya|nızca böyle bir dış dünya-
nrn, gerçekte var olsa bile varlrk ve niteıliklerinin deneycitik açı-
srndan bildirilemeyeceğini gösteriyor. Oysa Berkeley'in bilginin
olanaklrlrğınr kurtarmak için, algrnın ötesinde, ondan bağımsrz
bir dış dünyanın var. olamayacağrnı göstermesi gerek. Onun bu
amaçla kullandığı ve dış dünyanın algıdan bağrmsrz varlığını
yadsıyan uslamlamasrnr, idealizmi pozitif olarak kanıtlamayı
amaçlayan, daha ünlü 'esse est percipi' uslamlamasıyla karıştır-
mamak gerekir. Sonraki uslamlama idealizm açrsından yaplcı
iken, öncÖki gerçekçiliği yıkrcıdır. Yaprcr uslamlama şimdiki
amaçlarrmrz açısından kapsamrmrz dışına taşmaktad:r; onu bu-
rada ele almıyoruz. Peki dış dünyanın varlığını yadsıyan yıkıcı
uslamlama nedir?

Berkeüey «algılanmayan varlık» kavramr düşünülemez, diyor.
Bu bakımdan algılanmayan varlrk bir mantrksal olanaksrzlrktır
ve dolayrsryla böyle bir şey olamaz, diyor. Bunu nasrl temellen-
dirdiğine bakalım:

Algılanmayan bir nesne imgelemeye çalışalım, diyor Berke-
ley: bunu ne zaman yapmaya çailışsak ancak kendimizi onı algı-
lıyor olarak imgeleyebiliriz. Demek ki, algrlanmayan bir şeyi im-
gelemek olanaksız.dır. Öte yandan, imgelenmesi, yani düşünül-
mesi olanaksız hiçbir şeyin var olamayacağr önermesi de dğru-
dur. Ama öyle ise, yukanki iki önermeden, algrlanmayan bir nes-

73

nenin var olamayaeağl sonucu da doğru olarak çıkarsanacaktır.
Bu ilk bakışta karşı durulmaz gibi geüen uslamlamanln so-

nucu, ney§e ki, zorunlu olarak doğru değildir. Bunun nedeni çi-
karsamanrn geçersiziiği değil, algılanmayan bir şeyi imgeleme-
nin olanaksız olduğu öncültintin yanlışlığındadır. Doğru; her-
hangi bir şeyi imgeleyebilmek için onu veya onu oluşturaıı par-
çalarr önceden algıilamiş olmak gereklidir; ama bu, önceden al-
grlanmış bir nesnenin imgelenmesinin zorunlu olarak kendimizi
onu algılıyor olarak imgelememizi gerektirmeyecektir. Çünkü bir
nesneyi, eğer onu algılıyor olsak, loize görüneceği biçimde imge-
lenrek olanağrna sahibiz. Bunu yapmak da kendimizi onu algılr-
yor olarak imgelem içeriğimize katmamrzr gerektirmeyecektir.
Dolayısıyüa, o anda algılanmayan bir nesne imgelenebildiğine gö-
re, bunda mantrksal bir olanaksızlrk gösterilebilmiş değildir, Ya-
ni sonuç olarak Berkeley, Locke gerçekçiliğindeki dış dünya kav-
ramrnr başarryla yadsıyabilmiş değildir. Ancak Berkeley'in ken-
disi bu başansrzlrğrn farkrnda deği,ldi; eğer farkında olsaydr,
yaptığuıa devam etmesine gerek kalmamış olurdu.

IV

Şimdi Berkeley açrsından dış dtinya tasfiye ediılmiş olduğu-
na göre vereceği idealist açrklamanln ana çizgiteri ne olacaktrr?
Gerçekçi dış dünya kavramınr tasfiye etmek, nesnelerin varlığınr
ortadan kaldırmak ve algımrzrn konusu olan.dünyayı gerçek dı-
şına indirgemek değildir, diyor Berkeley. Aslında biz zaten nes-
neleri ve dünyayı görmeyiz; gördüğümüz algı içeriğimiz olan
idelerdir, ve bu idelerin tutarh bileşimılerini bazr nesne adlarr al-
tında topluyoruz. Bu anlamdaki nesnelerin tümünü de dünya
olarak yorumluyoruz. «Nesneler vardr», «Diiııya vardı,r» gibi
önermeler de anlamsız değildir. Yalnrzca, bunlann anlamınr doğ-
ru saptama|ıytz. Herhangi bir nesnenin varolduğunu bildİrirken,
söytediğimizin aniamı, bunu herhangi birinin algılıyor olduğun-
dan öteye geçemez.

Bu haliyle kalsa, deneyci idealizmin epistemolojiye önemli
bir ekonomi sağlayacağı ve birbirini tekrar eden iki dtinya yeri-
ne basit, bir tek diinya ile bütün olguyu açıklayabileceği düşü-
nülebilir. Ancak, Berkeley'in karşısrnda iki önemli soru daha bu-
lunmaktadrr. Bu sorular bir bilgi kuramrnca yanıtlanması zo-
runüu olan sorular değildir. Yanıtlar her durumda bilgi srnrrla-
rrnr aşarak onun arka planı hakkrnda olacak, yani metafizik ya-

74

nitılar olacaktrr. Ama ayni yanrtlar, eğer verilebilirse, bilgi ku-
ramrna metafizik açrdan önemli açıklama boyutlan getirecek-
lerdir. Söz konusu ettiğimiz sorularrn ilki, algrnrn, seyrek durum-
lar dışında niçin şaşmaz bir tutarlılık gösterdiğidir. Anrmsanaca-
ğı gibi Locke'un dış diinya kavramrnr öne sürüştinün temel ne-
denılerinden biri bu soruya yanıt sağlayabilmek olmuştur. Ama
eğer bu soruyu Berkeley'in kuramr da yanıtlayacaksa, dış dün-
yayı tasfiye ettiğinden, aJm1 açıklama güciine sahip başka bir
ilke öne sürmesi gerekecektir.

g..Ikinci soru ise Berkeley'in kendi açrklamasüdan doğmak-
tadrr: Berkeley, dış dünyayı tasfiye ederken, nesnelerin varlığını
zorunlu olarak algılanryor olmalarına bağlamştı. Bu böyle ise,
soruüabilecek en doğal soru bir nesnenin hiç kimse tarafından al-
gılanmadığında varlrğrnln son bulup bulmayacağr ve yeniden
algılanmaya başlandığında yeniden varlığa dönüyor olarak gö-
rülüp görülemeyeceğidir. Örneğin, öntimdeki siyah kutucuğun
içindeki pırlanta yüzük, kutuyu kapayınca, kimse tarafrndan al-
gılanmadığr ve bunun yan§rra Belkeley'in kuramı gereğince al-
gidan bağımsız var olamayacağına göre, yok olup, kutuyu son-
raki her açışımda yeniden varlığa mı dönüyor? Berkeley bu sağ-
duyuya çok aykırı sonucu kabul etmemiştir. Bu nedenle de nes-
nelerin varlıklannın sürekliliğini sağlayacak bir ilkeye gereksi-
nim duymuş oiuşunu dğal karşılamak gerekir.

Berkeiey, her iki sorunun yanıtında da açıklayıcr ilke olarak
Tanrr'yr kulianmıştır. Nesnelerin varlıkları süreklidir, çünkü Tan-
rr onlarr hiçkimse aigılamadığı zamanlarda da sürekli olarak al-
gılamaktadrr. Algınrn içeriği hemen şaşmaz bir tutarlılık göste-
rir, çiinkü algı kendi kendine meydana gelen bir olgu değil, Tan-
n'nın neden olduğu bir otaydır.

Görüldüğü gibi, Berkeley, deneyciıliği her ne kadar tutarlı
olarak yürütmüşse de adrmınr ontolojiye attığı anda deneycilik-
ten en az Locke kadar uzaklaşmakta ve dış dünya varsayrml ye-
rine, ondan daha keyfi olan Tanrr varsaylmrnr koymaktadrr. Yine
görüldüğü gibi, Tanrr'yı, ilke olarak tıpkı dış dtinya gibi algımız-
dan bağımsrz bir varlığa sahip ve onun nedeni olarak yorumla-
maktadır. Öyle ki, sonuçta bu iki ilke arasrnda bırakılan tek
fark, biri algrya benziyor iken öbürtiniin böyle bir benzerliği ol-
mamasıdır. Artık Berkeley'in algrlann nedeni konusunda T,oc-
ke'u yadsrrken tutarlr bir deneycinin kullanacağı uslamlamayı
görmezlikten gelişini açıklayabiliriz: Böylece yapmaya çalıştığı,
algrnın nedeni olarak Tann kavramrna açık kapı bırakmaktı.

75

Son olarak şunu sorailım: Berkeley, Tanrr kavramrnr kullan-
madan deneyciiikte gerçekçiliği yadsıyan tutarlr bir görüş geliş-
tirebiiir miydi? Bunu, kendisini, vardığı sonuca sürüklemiş olan
iki adımı atmamrş olmasr koşuluyla gerçekleştirebilirdi.

1) Berkeley yalnızca gerçekçitiği geçersiz ilan edip bırakabi-
lirdi. Oysa o, dış dünyanın bilinemez olduğunu söylemekle yetin-
m,emiş, onun varlrğını yadsima yolunu tutmuştur. Bu yadsıma,
varlığı aLgıya bağımlı kılmış ve buna bağlı olarak sürekliliği sağ-
lamak için de Tanrr kavramrnr gerektirmiştir. Ama diye sorula-
bilir, dış dünyayr yadsimak, Berkeley açısından her şeyden ön-
ce kuşkucuya karşı bilgiyi korumak için gerekli olmamrş mrdrr?
Buna karşılık biz de şunu soralım: «Eğer bir dış dünya var§a,
bilgi olanaksrzdır» önermesi hangi yorumunda güçlüdür? Yarut
açık oüsa gerek: «Eğer bir drş dünya varsa onun bi|gisi olanaksrz-
dır» anlamında.. Üstelik ikinci önerme birinciyi içermemektedir
bile. Kuşkucunun uslamlamasrnın mantıksal olarak içerdiği so-
nuç gerçekte birinci değil ikinci önermedir. Ama durum böyle
ise, «Eğer bir dış dünia varsa bunun bilgisi olanaksrzdrr» öner-
mesinin doğruluğunu kabul edip, bilgiyi dış dünyanın bilgisi ola_
rak yorumlamadan, onu kendi içinde tutarlr bir zih,in içeriği diz-
gesi olarak gösterebilmek olanağr da bulunmaktadır. Dolayısry-
la, Berkeley'in izlemiş olduğu yolun kendi açrsmdan bilginin ola-
naklılığını koruyabilmenin tek yoiu olmadığı belirti,lmelidir.

2) Berkeley bilgiye temel olarak bir ontolojik açıklama getir_
meyi reddederek idelerin nedenlerinin bilinemez olduğunu öne-
rebilirdi.

Görüldüğü gibi, yukarıki her iki noktadaki tutumu da Ber-
keley'in adrmlannı ontoloji alanrna kaydırmaktadır. Oysa bun-
lar, ilginç konular olmaları bir yana, bir bilgi kuramrnrn açıkla-
mak zorunda olmadığı noktalardır. Dahası, bunlar Berkeley'in
Locke'u eleştirirken benimsediği tutarlı deneyciliğin açıklamayr
zaten reddetmesi gereken konulardrr. İşte Berkeley'in deneyci-
lik adrna başiattığı eleştirilerin onu nerelere götürdüğünü iyi de-
ğerlendiren Hume, bilginin (yani algının) kaynağı konusunda
kuşkuculuk ardına srğrnarak çok daha tutarlr bir deneycilik su-
nabilmiştir. Ama bunu belirtmek, Hume'un tutarlı deneyciliği-
nin en geçerli ya da doğru açrklamayr sağlayabildiğini iddia et-
mek olmadığı gibi, tutarlı deneyciliğin zorunlu olarak Hume'un
görüşünü içereceğini savunmak da değiüdir.

1. <<Empiricist», «empirical»; ampirizmden yana, ona dayanai, ona iliş-
kin (YFY).

76

igNi HALDUN VE DoGA

AHMET ARSLAN

(}aza|| ile İbnl Rüşt arasında Telıa|üt'leri aracılrğıyla ortaya
çrkan ünlü tartışmada ele aılınan en önemli sorunlardan birini
«doğa» sorunu oluşturur'. Doğanın varlığr, yap§l üzerinde farkh
iki modelden hareket eden Gaza|i ve İbni Rüşt, bu sorun arac7-
lığıyla, onunla ilişkili diğer birtakırn önemli sorunlarr da ele aılrr=

lar. Bunlar, doğa yasalarrnın niteliğine, nedenselliğin mahiyeti
(doğası, neliği -YFY-) ve kapsamlna, evrende bir determinizm
(belirüenmişiik -YFY-) olup olmadığına ilişkin sorunlardır. Bu
sorunların kendileri de, her iki düşünürün, bilimin temel kav-
ramlan ile iigili görüşle_rini ortaya koymalarrna, bilgi kuramr ve
mantrk bakrmından çok önemli bazr konulara değinmelerine ve-
sile olur.

Gazali, Tehafüt'inde, ölemde nedenlerle eserler arasrnda zo-
runlu bağlantrlar olduğu konusunda filozofların ileri sürdükleri
görüşlerin tartışrlmasrna özel bir bölüm ayrrr. Aslında o bura-
da, filozofüarrn tek tek cisimlerde doğal nitelikler veya doğalar
bulunduğu iddiasını ele almak istemektedir. Ancak bir cismin
ne tür bir doğası olduğu, o cismin ancak diğer cisimlerle olan iliş-
kisinden, diğer cisim,ler üzerine olan etkisinddn hareket edilerek
anlaşılabileceği için bu konuyla ijgili analiz ve eleştirisi ister is-
temez nedenüe eser arasrndaki bağlantınrn zorunlu olup olma-
dığı noktasına çevrilit'

Gazali'nin cisimlerin kendilerine özgü doğaları olduğu ve bu
doğalarrnrn gerektirdiği şeyi yapmamazlrk edemiyeceklerine ilişkiıı
filozofların iddiasınr ele almasrnrn nedeni ise, bu iddiarun doğru
olmasr durumunda, peygamberlerin vahiyle getirmiş oldukları
bazı bilgiılere karşr şüpheterin ori,aya çrkmasr olasılığrdrr. Çünkü
bu bilgiler arasrnda peygamber İbrahim'in ateşe atrldığında yan-
madrğrna iiişkin «mucize» de vardrr.

Gazali'ye göre fiiozoflar evrende her varlrğrn kendisine özgü
bir doğasr olduğunu ve bu dğadan zorunlu olarak çıkan bazı et,

77

kilerde bulunduğunu ileri sürmekte, örneğin ateşin, ateş olarak
yakma doğasrna, pamuğun pamuk olarak yanma doğasrna sa-
hip olduğunu, bu durumda ateşle pamuk yanyana getirildiğinde
ateşin bu doğasının gerektirdiği şeyi yapmamasrnın mümkün ol-
madığını söylemektedirler. Gazali, bu evrende zorunlu olarak bir-
takrm etkilerde bulunan birtakım doğa,lann varlığının kabul edil-
mesi durumunda peygamber İbrahim'in ateşe atıldığında, ateş
ateş olarak kaldığı halde yanmaması olayrrun veya mucizesinin
mümkün olmadığını görmekte, dolayısı ile bu mucizenin imkö-
nrnı ortaya koymak üzere filozofıların bu temel iddialarınrn eieş-
tirisine girmek ihtİyacını duymaktadıt'.

Gazali'ye göre cisimlerin kendilerine özgü birtakım dğaları
olduğu ve bu doğalardan ötürü başka cisimler üzerine zorunlu
etkilerde bulunduklarr iddiasr kanrtlanamaz. Bizim aüeşle pamuk
yanyana geldiğinde pamuğun yanmasrnln nedeninin ateş olduğu
veya ateşte yakma diye biı doğa bulunduğuna, bu dğadan ötü-
rü pamuğu zorunlu olarak yaktğına ilişkin biügimizin kaynağı
nedir? Sadece, onlann bir araya geldikleri durumlarda söz ko-
nusu yakma veya yanma oiayrnr deneysel olarak gözlemlememiz
değil midir? Ancak bu gözlem bize ateşin yakrcı bir doğasr oldu-
ğu ve pamuğun yanma§rnrn nedeninin o olduğunu göstermez. O,
sadece ateşle pamuk yanyana geldiğinde yanma olayrnrn ottaya
çıktığını gösterir.

O halde burada sadece bir birüikte bulunma veya bir att ar
da gelme olayının bulunduğu rahatlıkla ileri sürülebi,lir. Bu bir-
likte bulunma veya art arda gelme olayr birkaç defa tekrarlan-
drğmda, bizde onlardan birinin diğerinin nedeni olduğu hakkrn-
da bir izlenim doğmaktadır. O halde ateşin yakrcr, pamuğun ya-
nıcr olduğu, ateşin zorunlu olarak yakıcı bir doğaya sahip oldu-
ğu, dolayısryla pamuğun yanmasrnrn nedeni olduğu hakkındaki
fikrimizin kaynağı, gerçekte, onlan birarada gördüğümüz h.et
seferinde, yanma olayınrn meydana geldiğini görmemizin doğur-
duğu bir alışkanlıktrr. Ancak alrşkanlık bir kanrt değildir.

Nitekim ateşle pamuk arasrnda, ateşin pamuğu zorunlu ola-
rak yaktığı türündbn zorunlu bir bağlantı olmadığrnr gösteren
önemli bir şey, ateşüe pamuğun yanyana olduğu bir durumda
ateşin pamuğu yakmamasıru düşiinmemizin akıl bakımından im-
könsrz olmamasrdrr. Başka deyişle biz «yakmayan ateş» kavra-
mınr düşiinebiliriz. Onu düşiinmekte akıl bakımrndan herhangi
bir imkönsızlık yoktur. Çünkü «imkönsrz», Gaza||'ye göre, ken-
disini düşiinmemizde akıl için bir çelişki bulunan şeydir. <<Zorıın-
lu» ise tersini di§ünmekte akıl için bir çelişki bulunan şeydir.

78

Ateşin parnuğu yakmadığını düştinmek akıl için bir çelişki içer-
memektedir. O halde ateşin pamuğu yakmasr ilişkisi «zorunlu»
bir iüişki değildir. Yakmayan ateş kavramr alrşkanlıklanmıza ay-
kırrdrr, ama aklrmrza aykrn değiidir. Alışkanlığın ise bir kanıt
olmadığı açıktrr'.

Bu, evrende nedenler ve nedensel ilişkiler olmadığı anlamr-
na ml gelir? Aslinda Gazali'nin eleştirisi nedenler ve nedensel
ilişkilerin varlrğından çok, bu iilişkideki «zorunluluk» iddiasına
yöneltilmiştir. Yani q nedenle e§er araslndaki bağı reddetmek-
ten ziyade, bu bağın zorunlu olduğuna ilişkin iddiayı reddetmek
istet'. Bununla birlikte Gazali, evrende§i varlrklann gerçek an-
lamda birer neden, «fail» olmadrkları, evrende tek gerçek nede-
nin, gerçek failin Tanrr olduğunu da düşünmektedir. Ona göre
cisimıler özel doğalan gereği değil, Tann onlarda istediği bir özel-
liği yarattığı için fiillerde bulunurlar. Ateş, yakma doğasına sa-
hip olduğu için değil, Tanrı onda yakma özelliğini yarattığı için
yakar'.

O halde evrendeki cisimlere, varlıklara «içkin» olan özler, ni-
telikler anlamında «doğa» yoktur. Peki doğa yasalan nedir? Ga-
zaüi için doğa yasalarl, Tanrı'nrn evrenin biricik gerçek fail ne-
deni olarak olayları meydana getirirken bir «alışkanlrk» olarak
izlediği gözlemlenen bir birliktelikler veya art ardalıklar düzeni-
dir. Bu birliktelik veya art ardalrklann Tanrı'nın «iröde»sinden
başka hiçbir temeli yoktur. Tanrı istediği zaman bizim nedenıler
ve onlarrn eserleri olarak gördüğümüz şeylerin arasına girebilir
ve oniarrn ilişkisini daha önce gözlemlediğimizden bambaşka bir
şekle çevirebilir. Yani ateş pamuğu veya insan bedenini yakma-
yabilir. Ama bu, Tanrr her an evrene müdahale ederek alışkan-
lıklarrmızrn bize göstermiş olduğu düzenliüikleri, art arda geliş-

'leri başka bir şekle çevirebilir; her şey her an başka bir şeye dö-
nüşebiüir; önıeğin, evde bıraktığrmız bir kitabın dönüşümüzde }:ir

köpeğe dönüştüğünü görebiliriz demek değildir. Bütün bunlar hiç
şüphesiz «mümkiirı»dür. Ama onlann mümkiin olmalarr «bilfiil»
gerçekleşmelerini gerektirmez. Onlarrn geçmişteki tekrarüanış şe-
killeri, zünimizde, gelecekte de o şekilde ortaya çrkacaklarrna
ilişkin bir inanç oluşturacaktrr ve de oluştÜrmalıdrr'.

İnnl ntlşt ise, Gazali'nin Tehafüt'üne cevap olarak yazdığı
Tehafüt'iinde, bütün bu görüşlere karşr çıkar. O, duyulur alem-
de gözlemlenen nedenierin varlığınr inkör etmenin safsata oldu-
ğunu söyler. Çiinkii duyulur ölemde her varlığrn bir dğasr, her
cismin kendine özgü bir özü ve sıfatlan vardrr. Bu öz ve srfatlar
veya doğalar da her varlığa özgü olan fiitleri gerektirirler. İbni

79

Rüşt'e göre eğer bir şeyin kendisine özgü bir fiili olmazsa, kendi-
sine özgü bir doğası oimaz. Kendisine özgü bir doğası olmazsa da
kendisine özgü bir ismi ve tanrnıı olamaz. O zaman her şeyin
her şey olmasr gerekir. Oysa eşya böyle değilciir'.

Yine İbni Rüşt'e göre akrl, varirklarr nedenleri ile bilmektir.
Gaza|i gibi evrenden nedenleri ortadan kaldıran bir kişi, aklı da
oriadan kaldirır. Nedenlerin ortadan kaldınlması bilimin de or-
tadan kaldırılmasr demektir. Çünkü bilim her şeyi, her ne ise o
şey olarak, olduğu gibi bilmektir. Eğer şeylerin kendilerine özgü
zorunlu doğaları olmazsa bilimin konusu ne olacaktır? Çünkü
bu durumda bir şeyi o şey yapan şey, ne olacaktır? Gaza|l'nin dü-
şıincesi kabul edilirse hiçbir şeyin sabit bir bilimi olamaz'.

İlonl nılşt «zorunluluk», «imkA,nsrzlık» ve «imkAn» kavram-
larrnrn salt aklrn yargıiarı olarak tanrmlanmasrna da şiddetle
karşı çıkar. Ona göre bunlar akiın değil, daha doğrusu sadece
aklın değil, aynı zamanda varlığın da kategorileri, modaliteleri-
dir (kiplikleridir -YFY-). «İmkö,n», «irrıkAnsrz» ve «zorunlu»
dış diinyada, bizzat şeylerin kendiierinde vardırlar. Çünkü dış
dünyadaki şeyler «mümkün», «imkA,nsrz» veya «zorunlu» olma
özellikleri ile ortaya çıkarlar".

İbni nüşt, doğa yasalarlnın insanrn şeyierin birbirleriyle iliş-
kileri hakkındaki «öznel» yargıları olmayrp, kaynak ve güvence-
terini bizzat şeylerin kendilerinde, onlarrn doğalarr ve bu doğa-
üarından çıkan sonuçlarrnda bulan «nesnel» şeyler oldukları gö-
rüşündedir.

Özetle İnnl ntlşt ve Gazali'nin birbirierinden tamamen fark-
h iki modelden evrene baktıklarr anlaşrlmaktadır. İbni Rüşt'ün
hareket noktasr Türker'in güzel bir biçimde belirttiği gibi eşya
ve ilişkilerinden ibaret, kapalı ve kendi kendine yeten bir sistem-
dir. O, bu sisteme drşardan herhangi bir müdahale imkAnınr red-
deder. Gazali'nin modeli ise hareket noktasrnda nitelik ve fiille-
rin eşyanrn kendisinde mevcut oılmadığını, bunlarr ona Tanrı'nın
verdiğini kabul eder. Yani onda eşya ve ilişkileri kapalı ve ken-
di kendine yeten bir sistem oluşturmaz. Tersine o, başka bir mü-
dahalenin, yani Tanrr'nrn müdahalesinin fonksiyonudur".

Yine bundan dolayı İbnl nüşt, «zorunluluk», «imkön» ve
«imkdınsızlık» gibi temel kavramlarl eşyanm bizzal kendisinde
bulunan, öna içkin ontolojik kategoriler olarak ele alrr. Ona gö-
re ateşin yakma diye bir «doğa»sr vardrr ve böyle bir doğası olma-
sından dolayı da bu doğayı kaybetmediği sürece onun yakmasr
«zorurılu»dur. Pamuğun pamuk olarak kaldığı ve yanmaslna en-
gel olacak başka bir nedenin ortada bulunmadrğı bir durumda

80

yanmamasl «imkenslz»df. İnnl ntlşt için «imkAn» da düşünül-
mesinde akıl bakımrndan bir çelişki olmayan şey hakkında tas-
dik edilen (iteri sürülen, olumlanan -YFY-) bir şey değildir.
O, Aristoteies'in kabul ettiği anlamda gerçekleşmemiş, ancak ger-
çekleşecek oüandrr, yani «kuwe»dir, «potansiyalite»dir («gizil-
lik»tir -YFY-).

Bu iki farklı doğa veya varlrk felsefesinin, bilgi veya biüim
kuramr bakrmrndan da yine birbirinden tamamen farklı iki an-
layışa yol açmasr doğaldır. «Zorunlu»yu, 5rukarda değindiğimiz
gibi sadece «tersini düşünmekte akrl için çelişki bulunan şey» di-
ye salt formel bir doğrultuda tanrmlayan ve bu tanrma uygun
olarak doğadan her türlü zorunluıluğu kaldıran Gaza|i, zorunlu
veya kesin (yakini) bilginin veya bilimin örneği olarak sadece,
«on'un, üçten büyük olduğu» veya «bir varlrkta hem olum|ama,
hem değillemenin bir arada bulunamayacaklan» türiinden ma-
tematiksel ve mantrksat bilgileri" veya bugünkü deyimimizle «for-
meü» bilimleri verir. Tüm doğa alanrnı «mümkün» varlrklar ve
olaylar alanr olarak ele aldığı için onlara yönelen bilimleri, yani
doğa biiimlerini veya bugünkü deyimimizle daha genel olarak
insan deneyini kendisine konu olarak alan tüm deneysel veya
içerikli biüimleri kesin, zorunlu bilgiler vermeyen olası bilgiler
alanr olarak kabul eder".

Buna karşılü Aristoteles'in varlrk ve bilgi kuramınr izleyen
İbni Rüşt, böyle bir ayrlml kahul etmez. o, düşünce ile variık
arasrnda Gazali'nin yaptığı türden bir ayrıma şiddetle kaşı çık-
tığı gibi, konu olarak kendisine cisimlerin dğalannr ve bu do-
ğalardan zorunüu olarak çıkan sonuçlarr, yani özsel nitelikleri ele
alan kesin, zorunlu bir doğa biliminin imkönını kuwetle savu-
nur.

Acaba İbni HalOun bütün bu birbirine bağlı konular, yani
doğanın varlrğr, yaprsr, doğa yasaları, nedensellü, determinizm
v.b. hakkında ne düşünmektedir? Bu kavramlar Mukaddime'de
ve İbni Haldun'un diğer yaprtlannda özel olarak ele alrnıp bir
inceıleme konusu yapıImazlar. Çeşitli vesilelerle onlara değinil-
diği durumlar ve yerlerde de onun son derece ihtiyath bir tutum
içinde olduğu göze çarpar. Yani İnni llaldun, genel olarak ke-
lömcılar,la filozoflar, özel olarak Gazali ve İbni Rüşt arasında
sözünü ettiğimiz «dikenli» sorunlar üzerinde ortaya çıkan tartış-
malarda doğrudan doğruya bir tavrr almamaya adeta özeü bir
çaba gösterir. Bununla birlikte zaman zaman bu tartışmalr nok-
talar üzerinde düşüncesini açıkca anlamamızl veya çrkarsamamı-
zr danaklr krlan bazr şeyler söylemekten de kendisini alamaz. Özel-

81

likle kurmayı düşiindüğü «Umrön İlmi»nin varlık ned,enini, özel
konusu ve sorunılarrnrn neler olduğunu, bu bilimi hangi varlrk-
bilimsel ve epistemolojik temeller üzerinde kurmak istediğini
açıklamaya ve bu bilimle tarih bilimi arasındaki ilişkileri belirle-
meye çalışrrken söziinü ettiğimiz konu,iar tizerinde ne düştindü-
ğiinü dolayir olarak, ama tereddüte mahal bırakmayacak bit bi-
çimde açıkca ortaya koyar.

Ibni Haldun aslında bir tarihçidir. Nitekim <tGiriş»ini Mu-
kad,dime'nin oluşturduğu ana yapıtr Al-İbar, bir tür diinya tari-
hidir. O, Mukad,d,ime'nin başlannda, temel amaclnın, Batl İsHm
dünyasrnın iki ana halkr olan Arap ve Berberi halkların bir ta-
rihini yazmak olduğunu söyler. Kendisini yeni bir tarih yaprtr
kaleme aimaya iten birçok neden arasrnda en önemlisi, kendisin-
den önce gelen ünlü tarihçilerin, tarihe iıişkin olarak verdikıleri
haberlerde, yapıtlarrna «yan§»ların girmesine engel olamama-
larrdrr. Bunun da birçok nedeni arasuıda en önemlisi, onlann ta-
rihe ve tarihsel olaylara ilişkin sağlam, biüim.sel bir anlayışa sa-
hip olmamalandrr.

İbni llaldun bu tarihçilerin tafit- yazıcılülannda, tarihe iliş-
kin haberleri aktarrr, işler ve yorumiarken içlerine düştükleri
yanlışlan başüca iki grupta toplar: Bunlardan birincisi genel
olarak tarih yazıcılannrn kişiliklerinden ileri gelen özıel diye ni-
telendirebileceğimiz yanlışları içerir. İtlnci gruba gelince, bura-
da tarihçinin malzemesini toplar ve işlerken, tarihin yap§ma
uygun bir yaklaşım ve yönteme sahip olmamasrndan iüeri gelen
yanlışlar söz konusudur.

Tarih yaacrnln kişiüği ile ilgili, daha ziyade «öznel» cinsten
diyebileceğimiz birinci grup nedenler içinde İbni llaldun, örne-
ğin, insanrn herhangi bir grubun, frrkanrn, mezhebin tataftarı
olarak önyargrlı, taraflr olmasrnr, dolayısryla bilinçni olarak yan-
1ış haber üretmesini veya eleştiri yeteneğini çalrştırmayrp hoşu-
na giden, işine gelen bir haberi alıp aktarmasrnr örnek olarak ve-
rir. Ona göre bir diğer neden, insanlann güçlü ve nüfuzlu kişi-
lere yaranmak için onlarr övme ve olayılarrnr güzelleştirmede çı-
karlarr olmasr; dolayrsıyla yine doğru olmayan haberleri yayma-
larrdrr. Bu gruba giren ve yanlrşlara yoü açan nedenler arasrnda
bir diğeri, insanların garip, olağanüstü olaylara karşı düşkünlük-
üeri; büyük rakamlara karşr duyduklan zaaflarıdıt Yine bu ne-
denler arasrnda insanlann otoritelere karşı hayranlıkları ve on-
lara karşr duydukları kör güven de vardrr; vb.'n

Ancak İbni llaldun'a göre-bütün bunlar arasınd.a, ötekilerle
karşılaştırılamayacak kadar önemli olan ve tarihe ilişkin bir ha-

82

beri aktarma, kurma ve işlemede doğrunun içine yahl§m girme-
sini kaçınılmaz krüan son bir neden vardrr ki o da, tarih olayla-
rının içinde meydana geldikieri «umran»ın veya insani toplum-
sal hayatrn çeşitli hallerinin doğalarınr bilmemektir: «Çtinkü bu
dtirıyada meydana gelen herhangi bir şeyin (hödis), bu şey ister
bir özle ilişkili olarak oftaya çıksrn, isterse bir fiilin sonucu o]-
zun, bir doğası vardrr. Bu doğa, bu şeyin özünde ve_ona arız olan
büttin halüerde kendisini gösterir. İşte eğer bir tarihi haberi du-
yan kişi vaflığa geien şeylerin, olaylarrn doğalarını ve bunlarrn
varlıktaki hallerini, onlarrn zorunlu nitelikteri ve sonuçlarrnr
(muktaziyyöt) bilirse, bu, söz konusu haberde doğruyu yanüıştan
ayfmasl için kendisine yardrmcl olur»''.

Demek ki İbni Haldun'a göre tarih yazrcıılrğında yanlış so-
rununun kaynağr, tarihçilerin konularına yaklaşımlarındaki ki-
şisel bazr kusur ve yetersizliklerinin yanrnda, onlarla kaşrlaştı-
rrlamayacak kadar önemli ve köklü bir başka yerde yatmakta-
drr. Bu, tarihçilerin ana malzemeleri olan tarihi haberlerin hak-
üarrnda birer haber olduklan tarihi olayların yaprsma ilişkin ola-
rak, onlarr sağlam, güvenilir bir bilimin konusu yapmaktan en-
gelleyen kusurlu bir anlayrşa sahip olmalandrr. Tarihin, konusu
hakkında doğru bilgiler veren bir bilim olması için, tarihi olay-
larrn birtakım düzenlilikler içinde ortaya çrktüüannın kabul edil-
m-esi gerekir. Başka deyişle tarihi olaylann temeiinde bazr sürek-
lilikler, devamlrlrklar olduğu kabul edilmelidir. Bu sürekliüik, de-
vaırrlılık ve tekrarlarrn kaynağı ise her bir tarihi olayın kendi-
sinden veya kendisine uygun olarak ortaya çıktığı «tarihi doğa»-
lar olacaktır. Nasrl ki fizihle uğraşan bir filozof veya bilim ada-
mr, fiziksel olaylann kendilerinden zorunlu olarak çıktıkiarr ba-
zı «fiziksel doğa»larrn varlrğrndan hareket ediyorsa, aynl şekil-
de tarihi olaylarla uğraşan bir tarihçi de bu tarihi olaylann, ken-
diüerinden zorunlu olarak çıktıklarr bazı «tarihi öz»lerin, «tarihi
doğa»ların varlığuıı kabul etmek zorundadır. Bu tarihi özlerin
veya doğaların varlığlnl ve bilgilerinin imkönını kabul etmesi du-
rumunda tarihçi, karşrsına çıkan veya kendisine verilen herhan-
gi bir tarihi haberle ilgili olarak onun doğru mu yanlış mr oldu-
ğunu önceden kestirmek imkönrna kavuşacaktrr. Bu, söz konusu
tarihi haberin içeriğinin, sözü edilen tarihi olaylann doğailarmı
inceleyecek bir bilim dalrnrn sonuçlanna veya bulgularma gö-
re «mümkün» veya «imkönsız» olduğunun saptanması yoluyla
olacaktrr: Krsaca böyle bir bilim dalı bize, tarihi haberierde dog-
ruyu yanlrştan ayırmamızl sağlayacak bir «tiüçüt» (mi'yar) ve-
recektir. Tarihçi, malzemesi olan tarihi haberlerin içine yanlrş-

83

larrn sızmasınr engeilemek istiyorsa böyle yardrmcr bir bilim da-
lına mutlak ihtiyacı olduğunu bilmelidir. Böyle bir bilim dalr da
mümkündür. Bu, tarihi olayların kendilerinden veya kendilerine
uygun olarak ottaya çıktıklan tarihi özleri veya doğalan kendi-
sine konu olarak alacak olan «umrön iimi»dir.

İbni Haldun, tarihi haber ve «nakil»lere (aktarımlara) bu
şekilde bir yanaşrm; onlara yanlrşların sumaslna engel olmak
üzere böyle bir eüeştiri yöntemi ve bu yöntemin dayanağr olan
böyle bir bilim ihtiyaclnın, kendisine kadarki tarihçiler tarafın-
dan farkına varrlmamış bir şey olduğunu düşünmektedir. Peki
onlar aktardıklarr ve işledikleri tarihi haberlerde doğruyu yan-
lıştan ayrrt etmek için nasrl bir eleştiri yöntemine baş vurmuş-
lardır? İnnl llaldun'a göre onlar bunun için esas olarak tek bir
eleştiri yöntemine baş vurmuşlardır: Bu da tarihi haberleri nak-
leden kişilerin, kişiliklerine yöneltilmiş olan bir eleştiri yöntemi-
dir (ta'dil al-ruvva). Bu eleştiri yönteminde, bir tarihi haberin
doğruluğunun güvencesi ve ölçütü, onu aktaran veya rivayet
eden kişinin kişiliğinde, yani onun dürüst, güvenilir, söziine ina-
nılır bir kişi olmasrnda aranmıştır. Bir tarihi haber aktancrsrnrn,
saptanan belli standartlara göre sözü edilen olumlu niteüklere
sahip olduğu belirlendikten sonra onun kişiliğinin «doğru»luğun-
dan, haberinin «doğru»iuğuna geçilmiş ve böylece o habere ina-
rulmıştrr. Oysa İbni Haldun'a göre bu, ancak herhangi bir tarihi
haberin kendisinin,bizzat kendisi bakımından (fi nafsihi) müm-
kiin veya imkönsız olduğunu tahkik etme zorunluluğundan son-
ra gelmesi gereken bir sorun, bir araştırmadrr. Çünkü eğer her-
hangi bir tarihi haberin içeriğinin bizzat kendisi bakrmındafl, yfl-
ni «umr6,n»da ortaya çrkmasrnrn mümkiin olup oimamasr bakı-
mrndan imkinsız olmasr söz konusu ise, o haberi nakleden k§i-
nin, dürüst, güveniilir vb., bir kişi olup olmadığr üzerine yönelti-
lecek bir eleştirinin (al-carh v'al-ta'dil) önemli bir yaran ola-
maz'o.

Bununla birlikte İbni llaldun kendisine kadarki dönem için-
de İsHm'da tarihi haberlerin eleştirisinde ana .yöntem olduğunu
düşündüğü ve bizim «kişi eleştirisi» deyimi ile karşıladrğımız bu
eleştiri yönteminin tamamen yararsu, değersiz bir şey olduğu
fikrinde değiıldir. Tersine ona göre bu tür bir eleştiri yöntemi-
nin son derece meşru olarak kuliaruldığr ve kullanrlmasr gerek-
tiği geniş bir alan vardrr: Bu, «şer'i haberler» (al-ahbA,r al-şar'iy-
ya) alanıdır. Çünkü «şer'i haberlerin» çoğunluğu, şeriat koyu-
cunun (al-şöri') doğru olduklarına kanaat hasıl olduğıında ken-
diüerine uygun olarak fiillerde bulunulmasrnr emretmiş olduğu

84

«pozitif emirler»dir (al-takölif al-inşa'iyya). Bu emirlerin doğ-
ruluğu hakkında kanaat hasıl olmasının yolu ise onlarr rivayet
edenlerin doğru ve güvenilir kişiler olduklannın saptanmasrndan
geçer".

Ancak İbni Haldun, konusu şeriat koyucunun, yani peygam-
berin getirmiş olduğu emirler, bilgiüer olan «şer'1 haberler»le; ta-
rihe, tarihi olaylara ilişkin haberler (al-ahbör'an al-vakı.'at) ara-
sında bir aynm yapmakta ve bu «olaylara dair haberler»de bu
tür bir eleştiri yönteminin yeterıli olduğuna inanmamaktadır. Ona
göre bu tür «olaylara dair haberler»de «aktarılan haberin doğru-
luk ve sihhatını tesbit için, haberin (kendisi hakkında bir haber
olduğu) olayla uygunluğunu (al-mutabaka) göz öniinde tutmak
zorunludur. Bundan ötürü (aktarılan haberin konusu olan ola-

;yrn) meydana gelmesinin mümkün olup olmadığına bakmak zo-
runludur. Bu, rivayet edenin doğruüuğunu, güvenilirliğini araştır-
maktan daha önemlidir ve ondan önce gelir»".

İbni rlaldun'un bu sözlerinden açıkca ortaya çıkan onun ta-
rihin konusu olan olay ve haberlerle, Tefsir, Füıh, Hadis gibi
«İsHmi-nakliıı bilimlerin konusu olan olay ve haberler arasında
kesin bir aynm yaptığı, dolayısı iüe tarihin kendi haberlerini tah-
kik etme yöntemini «vaz'i-nakll» diye adlandırdıS yukarda sö-
ziinü ettiğimiz bilimlerin kendi haberlerini tahkik etme yöntem-
lerinden kesin ola.rak ayırdığıdır. O, şöyte düşünmektedir: Tari-
hin konusu olan tarihi haberlerin şer'i haberlerle bir ilgisi yok-
tur. Çünkü şer'i haberler bir şeriat koyucu tarafindan getirilmiş,
vaz edilmiş «pozitif» emirlerdir. İmdi bu pozitif emirleri kendi-
üerine konu olarak alacak olan bütün pozitif, yarıi <<vaz'l-nakli»

bilimler için haklı olarak amaç, onlann «içerik»ini ele almak,
eleştirmek o|amaz. Çiinkü bir şeriatr kabul eden kişinin, bu şe-
riatın getirmiş olduğu herhangi bir inançla veya pratikle ilgili
unsurun, emir veya yasağın «içerik»ini araştrrma konusu yapma-
sı, bu içeriğin kendisinin «doğru» mu «yanlrş» ml olduğunu tar-
tışmasr mümkün değildir. Onlar şeriat sahibi, yani peygamber
tarafından öyüeee konulmuş ve öy,lece kendilerine inanrlmasr ve
kendilerine uygun fiillerde bulunulmasr emıedilmiş olan unsur-
lardır. O halde onlarla ilgili herhangi bir inceüeme ancak onlann
«biçim»lerine, yani gerçekten o nakledi,ldikleri, aktarıildıklan bi-
çimlerinde söylenip söylenmedikleri, emredilip emredilmedikleri-
ni araştrrmaya yönelebilir. Aslında s<iz konusu şeriat sahibi ile
çağdaş olanlar için böyle bir incelemeye de ihtiyaç yoktur. Çiirı-
kü onüar bu «şer'i haberler»i, bu «pozitif» emirleri bizzat şeriat
sahibinin kendisinden duymuş ve almışlardır. Ama daha sonra

85

gelenlerin, uymakla yükümlü tutulduklarr bu emirlerin «doğru»
olduklarr, yani gerçekten «vaz» edilmiş oldukları hakkında bir
kanaat sahibi olmaya ihtiyaçları vardrr. Bunun yoiu ise, onlarr,
rivayet ve nakledenlerin doğru, güvenilir kişiler olduklarının gös-
terilmesinden, krsaca «otorite» yönteminden geçer. Bundan do-
layr «şer'i haberler»i kendilerine konu olarak alan her türlü
«vaz'i-nakli» bilim, ana tahkik aracı olarak bu kişi eleştirisi yön-
temini kullanmak zorundadır ve onu kullanırken de, tamamen
haklı ve meşru bir zemin üzerindedir.

Tarih bilimine geiince, İbni Haldun'a göre onun konusu,
«şer'i haberler» veya «pozitif emirler» değildir, «belli bir çağa ve-
ya belli bir'insan topluluğuna ilişkin tarihi olaylar hakkındaki
haberler»dir". Tarihçinin görevi ise, tarihte bilfiil olııp bitmiş bu
olayüar hakkında doğru bilgiler vermektir. İbni llaldun, burada
lıu «doğruluk»tan anlaşilmasr gereken şeyin, «vaz'i-nak]i» bilim-
lerde olduğundan tamamen farklı olarak tarihi bir haberle, onun
hakkında bir haber olduğu olay arasrndaki «uygunluk»tan iba-
ret olduğunu en büyük bir açıkiıkla belirtmektedir. Böyle bir
«doğru»yu ortaya çıkarmak için «şer'i haberüer»in tahkikinde
kullanılan «kişi eleşiirisi» yönteminin yeterli olamayacağı aşi-
kArdır. Burada bu tarihi haberin içeriğine girnremiz ve oııu tah-
kik konusu yapmamü gerekir. Başka deyişle «olay eleştirileri»
ile çalışmamız gerekir. Diğeri burada bize ancak yardrmcr olabi-
lir; ikinci dereceden bir rol oynayabilir ve ona ancak bir tarihi
haberin içeriğinin bizzat kendisi bakrmından «meydana gelmesi
mümkün» veya «imkA,nsrz» veya «zorunlu» olduğu tesbit ediil-
dikten sonra baş vurulabilir.

O halde yaprlması gereken ilk önce tarihi haberlerin bizzat
kendileri bakımından bir «iç» imkA,nsrzlık veya olabilirlik taşıyıp
taşımadıklarınr tahkik etme imkönını bize verecek olan bir «ka-
nun»un, bir «ölçütııün var olup olmadığını araştırmaktadır. İb-
ni Haldun kendi araştırmailannda böyle bir «kanun» veya «öl-

çüt»ün mevcut oiduğunu görmektedir: Bu, kendi sözleriyle «um-
rAnın kendisi olan insani toplumsaü örgütlenme (al-içtima al-ba-
şari) üzerine düşünme ve ona özü gere§ ait olan, doğası gereği
ondan çıkan halılerle ona arızi olarak ait olan, dolayısıyla hesaba
katrlmamazlık edilebilen, nihayet ona arrz olmasr imkAnsız olan
şeyler arasrnda bir ayrım yapma» üzerine dayanacak bir «kanun»
veya «ölçüt» olacaktrr. Böyle bir ölçüt ete geçirildiğinde, yine İb-
ni Haldun'un kendi sözlerine göre bizim «tarihi haberlerde şüp-
he kabul etmeyecek bir biçimde kanıtlayrcı bir tarzda (bi vachin
burhönıyyin) doğruyu yanlıştan ayrrt etmemiz mümkün olacak»-

B6

trr. Bundan sonra, yine İbnl Haldun'un kendi sözleriy,le, tarihçi
«umrönda ortaya çıkan heriıangi bir olayr işittiğinde, (bu haber-
de) neyi kabui edeceğini, neyi reddetmesi gerekeceğini bilebile-
cek»tir'o. Bu ölçüt, yukarda da. işaret ettiğimiz gibi «umrön il-
mi»dir.

İnni lralOun'un bu «kişi eleştirisi», «olay eleştirisi» aynml,
bu aynmrn temeline yerleştirdiği «şer'i haberler», «olaylara iliş-
kin habeı,ıler» ayrlmr, bu iki aynmla ilgili olarak söylediği şey-
ler, dikkatle bakılırsa görüleceği izete, son derece önemlidirler.
Bunlar tarih biliminin.yaprsı ve metodolojisi ile ilgili olarak İnnl
Haldun'un kişiliğinde fslam tarihçiliğinde son derece önem]i bir
dönüşümün gerçekleştiğini haber vermektedirüer. Bu, o zamana
kadar islömi-nakli ilimler arasrnda sayılan, çtinkü esas olarak
kendisini bu bilimlerin, özellikle Hadis biliminin metodotojisine
göre şekillendirmiş,olan tarih yazıcılığını, bu bilimıler grubundan
a(lrp başka bir alana götürmek, onu başka ve yeni bir zemin ve
ilkeler üzerine oturtmak, yeni bir metodolojiye göre şekillendir-
mek yönünde gerçekleşen bir dönüşümdür. İnni Haldun'un bu-
nunla ilgili olarak ilerde söyüeyeceği bazı başka sözlerinden ve
düşüncelerinden, bu alanrn «felsefi-akl1 ilimler» alanr olacağr ve
bu yeni metodolojinin de bu bilimlerin metodolojisi olacağr orüa-
ya çıkacaktıt''.

Ancak biz konunun bu boyutunun derinleştiriümesini bir ya-
na brrakahm ve kendi sorunumuza döneüm. Yukarda belirlediği-
miz amacımız|a ilgili olarak bu «umrö,n ilmi» ve «tarih» üzerin-
deki araştrrm amLzl sürdüreiim

ıbni Haldun'un sözlerinden insanl-tarihi varlrk alanrnr ken-
disine konu olarak alacak başlıca iki bilimin var olduğu anlaşıl-
maktadır. Bunlardan biri Tarih, diğeri «Umrön ilmi»dir. Tarih,
İbnl llalOun'un yarattığı bir bilim deği,ldir. Ancak onun yapl-
smda, onu gerçek bir bilim kılmak iızete bazı değişikliklerin ya-
prlmasr gerekmektedir. İkincisine geünce, İbni Haldun kendi ça-
ğına gelinceye kadar böyle bir bilimin mevcut olmadığını, onu
yaratma şerefinin kendisine ait olduğunu düşünmektedit''.

Tarih biliminin konusu nedir? Geçmişte belli bir çağda veya
belli bir toplumda ortaya çrkan tarihi olaylardır. İbni Haldun'un
buna bir Ltirazı yoktur. Bununla birlikte bu olaylardafl o zama-
na kadarki İşlöm tarihçiliğinde geneülikle anlaşıldığı gibi salt si-
yasi olaylan veya önemli kişilerin, örneğin peygambrlerin, hü-
kümdarlarn, vb., hayatlannı anlamayr kesinlikle yetersiz bul-
maktadr. O, bu olayların içine her türlü toplumsal, yani aynr
zamanda ekonomik, dinsel, biümsel, küItürel, vb., olaylann da

87

eklenmesi gerektiğini düştinmektedir. Nitekim tarihin konusu ve
sorunlarr ile ilgili olarak aynen şunlarr söylemektedir: «Tarihin
hakikatinin ölemin umrönr olan insani toplumsal örgütlenme
ve umrönın doğasından çıkan vahşilik (tavahhuş), ehlilik (taan-
nus), çeşitli asabiyeler, insanılann bazrlarrnrn diğerleri üzerine
çeşitli egementik biçimleri (tagallubi,t), bu egemenlik olayından
gıkan mülk, hanedanlar, bunlann içinde mevcut çeşitti dereceler,
insanrn hayatrnr kazanmak ve sürdürmek için gerçekleştirdiği
çeşitli kazanç (kasb) ve geçinme (ma'aş) yollarr, bilimıler, sanat-
lar gibi olay grupları ve umrönda meydana gelen benzeri haller
üzerine bir haber olduğu bilinmelidir»".

Öte yandan yine çok önemli bir nokta olarak İbni Haıdun,
tarihçinin görevinin bu tarihi olaylarr aktarmasr veya salt be-
timüemesi ile biteceğine de inanmamaktadır. Ona göre tarihçi-
nin, ele aldığı bütiln bu olaylar veya olay gruplarr arasrndaki
ilişkileri de göstermesi, onlann birbirlerinden nasrl çıktıklarrnı,
neden ve nasrl meydana geldiklerini açıklaması gerekir. İbni
Haldun bu görüşünü de, kendisinden önce gelen birçok «yıızey-
sel» tarihçinin anılayışına karşıt olarak derin, «iç» anlamında ta-
rihin ne olduğuna ilişkin sözlerinde açıkca ortaya koymaktadrr:
«derin, iç anlamrnda tarih, var olan şeylerin aslınr derin araştır-
ma, gerçeğini anlama (tahkik), kaynakları ile ince nedensel açık-
lamalannr verrne (ta'lil), olaylann nasrl ve niçin meydana geü-

diklerinin derin bilgisidir. Bundan ötürü o, kaynağını felsefede
bulur (asil fi al-hikma) ve onun ilimlerinden biri olarak sayıl-
mayı hakkeder»'.

«Umrin ilmi»ne geüelim: Ele aldığı konu ve sorunlan itiba-
riyle onun tarihle büyük bir benzerliği, hatta özdeşliği olduğu
görülmektedir. Çünkü onun da konusu İbni Haldun'a göre «um-
rön ve ona özü gereği arız o|an mülk, devlet, kazanç, geçim yol-
lan, sanatlar, bilimler ve bunların nedenleri»dif. Öte yandan
onun bu konu ve sorunüara yanaşlml da tarihçininkinden farklr
görünmemektedir. Çünkü o da «umrönrn kendisi olan insani top-
lumsal örgüttenme üzerinde derin bir araştrrma (nazdt), ona özü
gereği ait olan, ondan doğası gereği çrJsan hallerin bilgisi» olmak
iddiasrndadıf. O da ele aldığı bu olay gruplarrnın neden ve na-
sıllannı açıklamak, onlann birbirlerinden nasrl çıktıkıları veya
birbirlerini nasıl dğurduklarrnr göstermek, krsaca aralannda
nedensel ilişkiler kurmak istemektedir.

O halde bu iki bilim bir ve aJmr bilim midir? Değilse, onlan
birbirinden ayfan şey nedir? Aralannda dikkat çekici ortak nok-
tailar ve benzerlikler'olmasına rağmen İbni llaldun'un onlann

88

bir ve aynı bilim olmadığınr düşündüğünü biliyoruz. Çünkü o,
on_larrn ayn birer bilim olduğunu, kendisinin yeni bir bilim ya-
rattrğınr, ancak bunun tarih olmayıp umrön ilmi olduğunu, ta-
rihin umrön ilmine ihtiyaç gösterdiğini, ancak ondan farklı ol-
duğunu açıkça söylemektedir. Ne var ki bu iki bilim arasındaki
farklılıklann neden ibaret olduğunu özeü ve aynntılı bir incele-
me konusu yapmamaktaür. O sanki «Umrön ilmi» ve Tarih hak-
krnda verdiği açıklamalannln ve bu açıklamalara uygun olarak
Al-İbar'ırı birinci kitabında, yani Mukad,d,ime'de verdiği uygula-
ma örneklerinin, Al-İbar'ın ikinci ve üçüncü kitaplarındaki asıl
tarihi ile ilgili unsurlarla karşrlaştınlmasının, bu ikisi arasrnda-
ki ilişkilerin neden ibaret olduğu veya nasrl olmasr gerektiği hak-
kında yeterli bir fikir vereceğini düşünür gibidir. Gerçekten de
onun gerek tarih, gerekse «umrön ilmi» hakkında Mukaddime'-
nin ilk üç girişinde verdiği ve bizim de yukarda ör,et olarak te-
mas ettiğimiz açıklamalartnl, bu kitaplardaki uygulama örnek-
leri iie birlikte göz öntinde tutarsak, bu iki bilim arasındaki iliş-
kiieri özetle şöyle tasarladığınr söyleyebiliriz:

İbni llaldun'a göre tarihin konusu «belli bir çağa veya beüli
bir insan topluluğuna ilişkin tarihi olaylar ve bunlarla ilgili ha-
berlerdir». Yukarda tarih hakkında verdiği tanımdan anlaşıldığı-
na göre bu olaylar çeşitli alanüardan olacaktır. Bunlar bir aile-
nin (örneğin Emevi ailesinin) iktidan ele geçirmesi cinsinden si-
yasal; bir peygamberin ortaya çrkması, belli bir şeriatr yaymak
istemesi, bunu yaparken karşrlaştığı olaylar (örneğin Muham-
med'in hayatı etrafinda dönen olaylar) cinsinden dinsel; Bağdat
veya Samarra kentinin kuruImasr cinsinden kentsel; M.S. IX.
yüzyıldan başlayarak İslam dünyasına da Süryanca veya Yunan-
cadan yapılan çevirilerle yeni bir düşünce hareketinin ortaya çık-
ması, bazı yeni bilim dallarrnrn işlenmeye başlanmasr anlamrnda
kültürel; Muvahhidleı zamanlnda Batr Afrika'da devlet gelirle-
rinin ve vergilerin artmaya başlamasr cinsinden majli-ekonomik
ve benzeri cinsten olaylar olacaktır.

İmol İbni Haldun, bir tarihçinin görevinin, her şeyden önce,
tarihte ortaya çıkmış olan bütün bu olayları, ortaya çrkmış ol-
duklarr tarzda, yani tarihi, somut, bireysel gerçeklik ve koşulla-
rrnda ele almak ve anlatmak olacağını düşünmektedir. Çünkü
biüdiğimiz üzere o, tarihi bir haberle, bu haberin hakkında bir
haber olduğu olay arasrndaki uygunluğu ortaya koymanrn tarih-
çinin ana görevi olduğunu söylemektedir. Bununla birikte o, bu
olaylarrn fiilen olmuş oldukları biçimde öylece anlatılmalan,
hiköye edilmeleri ile gerçek anlamda anilaşılabilir kılrnabilecek-

89

lerine inanryor görünmemektedir. Çünkü ona göre, yİne yukarda
gördüğümüz gibi, varlıkta meydarıa gelen her şeyde olduğu gibi

İarİhi olaylar arasrnda da bazı ilişkiler vardrr. Onlardan bazrlarr
diğerlerinden önce gelmekte, onlardan çıkmakta, kendilerini de

bazı başkalarr izlemektedir. o halde İbni ııaıoun,a göre tarihçi-
nin görevi sadece tarihi oiayların zaman ve mekan referanslarrnr
verrnesi ve onlarla birlikte mevcut olmuş olan başka oiaylan hi-
köye etmesiyle bitmiş olamaz. Aynr zamanda o, bu olaylar ara-
srnda bazı nedensel ilişkiler kurmak zorundadrr. Çünkü ancak bu
takdirde onlar anlaşrüır kılınabili1.

Ancak tarihçinin, olayları arasında bu tür nedensel ilişkileri
kurabilmesi için, elinde önceden onlarr içinde bulunduran bir ne-
vi deposu olmasl gerekir; Öyte ki o herhangi bir tarihi olayı açık-
lamak istediğinde bu depoya girmeli ve oradan, bu olayla i,Igili,
ona uygun düşeeek bir nedensel açrklama örneği alabilmelidir.
İşte böyle bir örneğe vtiya modele elindeki özel olayr vurarak onu
açıkladığında, tarihçinin görevi bitmiş olacaktır.

Peki bu nedensel açrklama örnekleri veya modeüleri nasıl
oluşturulacaktır? İUni llaldun'a göre onlarrn, yine tarihi olay-
ların kendilerinden kalkrlarak oluşturulacaklarr anlaşılmaktadrr.
Ancak bu modelleri oluşturmaya kalkan kişi, yeni «umrön ilmi»
bilgini, tarihi olaylara, tarihçinin baktığı açıdan farklı bir açrdan
bakacaktır, daha doğrusu bakmak zorundadrr. O, tarihi olaylan
somut, bireysel, tarihi özelliklerinde değil, gösterdikleri bazr ben-
zerliklerde yakalamaya çalrşacak, onları farküı zaman ve yerler-
de farklı insan gruplarında ortaya çıkmalarından ötürü birbirle-
rinden ayrran bireyselleştirici nitelik veya özeliiklerinde değil, bü-
tiin bunlarda gösterdikleri bazr «tekrar»larrnda, «değişmezlik»le-
rinde kavramak isteyecektir. Tarihi olayiarr bu biçimde ele aldr-
ğrnda, onlarda bazı süreklilikler, devamlılıklar, değişmezlikler
görecek; belli olay gruplan arasrnda, zamansal-tarihsel birlikte
oluşlarını aşan bazı «içkin», «yapısal» ilişkiler bulacaktır. Zaman,
mekan ve benzeri bakımtardan farklrlıklarr bir yana, bazr olayla-
nn başka bazı olaylardan adeta zaman-dışı bir süreçle zorunlu
bir tarzda çrktıküarrnl veya onları izlediklerini görecektir. İşte
bu, kendisine, sözü edilen olaylar ve olay gruplarr arasında birta-
lurn değişmez, zamaxı4ışı., zorunlu gibi görünen ilişkileri bazr so-
yut modellerde saptama imkönrnr verecektir. Bu modellerin bü-
ttinü «umrön ilmi»ni oluşturacaktır.

Söyiemek istediğimizi, İbni Haldun'dan çıkardığımız basit
bir örnekle açıklayalım. İUnl Haildun'un «umr0,n ilmi»nin ana so-
runlarrndan birini oiuşturduğunu düşündüğü ((egemen,lik» so-

90

rununu ele alalım. İmdi ona göre, tarihte her zamaıl ve her yer-
de, her toplumda, insanın doğasından ileri gelen nedenlerden
ötürü bir egemenlik olayına rastlanrr. Herhangi bir insani top-

_ lumsal örgütlenmenin, içinde beüli bir egemenlik olayı gerçekleş-
meksizin oftaya çıkmasr mümkün değitdir. Tarihçi bu egemenlik
olayını tarihte gerçekleşmiş olduğu herhangi bir özel, somut, bi-
reysel biçiminde, örneğin Emeü veya Abbasi hanedanlığında, da-
ha doğrusu Muaviye'nin veya Memun'un hükiimdarlığında ele
alacak ve onu bu biçimindeki bütün özel koşullannda hiki,ye
edecektir. Buna karşılık «umran ilmi» herhangi bir tarihi ege-
menilik olayını değil, egemenlik olayınrn kendisini ele almaya yö-
nelecektir. Bunun için örnek olarak verdiğimiz Muaviye'nin ve
Memun'un egemenliklerinde benzer olan, tekrarlanan, değişmez
gibi göriinen'bazı nitelikler üzerinde duracaktrr. Gerçekten de
İbni lla,ldun, her egemenlik olayıyla birlikte bulunan bazr koşul-
larrn ve onlar arasında bazı değişmeyen ilişkilerin variığrna inan-
maktadır. Örneğin ona göre her egemenliğin zorunlu şartr «asa-
biye»dir. Herhangi bir insan topluluğunda en kuwetli «as&bi:
ye»yi elinde tutan bir aile veya grup, geri kalanlara göre sivrile-
rek bu topluluğun egemenliğini eline geçirir. Yine İbni Haldun'a
göre her egemenüik olayının önceden kestirilebitir belli bir açrlrm,
gelişim, evrim şemast vardrr. Örneğin egemenlik en mükemrnel
formunda, tek kişinin egemenliğini, yani monarşiyi doğurur. Biı
egemenlik olayrnın başlannda «asabiyeııyi elinde tutan ailenin
veya kabilenin toplumun geri kalan gruplaruıa ortak bir egemen-
liği söz konusu olduğu halde, bir yerden,sonra bu ailenin veya
kabilenin reisinin sivrildiği, grubunun geri kaian ve kendisini ik-
tidara getiren diğer üyelerini tasfiyeye başladığı; onlarrn yerine
kendisine töbi «memur»larr geçirdiği görülür. Yine İbni Haldun'a
göre her egemenlik olayr ile «umr6n»da ortaya çrkan diğer ba-
zt o|ay gruplarr arasrnda da bazt değişmez, zorunlu ilişkiler var-
dır. Örneğin egemenliğin mutlak monarşiye dönüştüğü an, «kent
uygarlrğr»nın (ail-umrdn a|-hazari) en yüksek noktasrna eriştiği
öna denk düşer. Egemenliğin çözülmeye başlaması ile birlikte
kent uygarhğı da çözülmeye başlaf.

İbni Haldun'a göre, egemenlik olayı. için söz konusu olan bu
durum ve özellikler, tarihte ve toplumda ortaya çıkan diğer cins-
ten (örneğin ekonomik, dinsel, bilimseü vb.) olay gruplan için de
söz konusudur. Onlann da birbirleriyle belli ilişkileri, önceden
kestirilebilir belli gelişim çizgileri vardrr. İşte bütün bunlar, um-
rön olaylarrnın bazr mdelılerini oluşturmamızı miimkün kılmak-
tadır. Tarihte ortaya çıkan bütün bireysel, somut olaylara gelin-

91

ce onlar, bu modellere göre cereyan ettiğinden tarihçi sözü edi
len olaylar arasında ilişkiler kunıp onlan açıklamakta bu model-
lerden yararüanabiür.

O halde tarih ile «umrön ilmi» arasında şöyle bir il§kinin
olduğundan söz edebiliriz. Tarih, berüine, bu söziinü ettiğimiz
modelleri oluşturabilmesi için gerekli olaylar malzemesini vere-
cektir. Yani zaman bakrmrndan tarihçinin çalrşması, umrA,n bil-
gininden önce gelecektir. Buna karşılık umrön bilgini de tarihçi-
ye bu maüzemeyi bilimsel bir biçimde değerlendirebilmesi için ge-

rekli modelleri, nedensel açrklamalarr verecektir. Bu bakımdan
da onun çalişmasr tarihçininkinden önce geiecektir.

Krsaca İnni llalOun'un amacı, tarih bitimin özünü değiştir-
mek, onu bugünkü anlamda bir tarih felsefesine veya sosyolojiye
dönüştürmek değildir. Onun için tarih, Taha Hüseyin'in gazel
bir biçimde belirttiği gibi, «her zamaıı bir devre veya bir halka
ait olaylann hiköyesidir ve öyle kalacaktrr»". Ancak bu hiköye-
nin akıllrca bir biçimde yazıüabi,lmesi için İbni rlaldun, olaylann
basit bilgisinin yeterli olamryacağrna, ayrı bir «ilkeler ve çerçeve-
ler bilimi»nin gerekli olduğuna inanmaktadu ki bu bilim de «um-
rA.rı bilimi»dir.

Bütün bu açıklamalardan sonra şimdi yukarda, başta sordu-
ğumuz sorunun cevabrnr vermemizin zamanl gelmiştir. İbnl llal
dun'un «umrön ilmi»nin varlık nedenine, konusu ve sorunüanna,
bunlarr ne tür bir yöntemle ele alacağına ilişkin sözlerinden,
«umrön ilmi» ile tarih arasındaki ilişkilere ilişkin görüşlerinden
konumuzla ilgili olarak çrkaracağımız sonuç nedir? Kanaatimize
göre bu sonuç, İbni Haldun'un tarihseü-toplumsal alanda açik
olarak birtakım «dğalar»ın, «özlenıin ve bu dğalar veya özler-
den çıkan birtakrm zorunlu sonuçlarrn varlığına inandığıdır. İb-
ni Haldun'un kurmayı düşündüğü «umrön ilmi» ile yapısında
sözünü ettiğimiz türden bir değişiklik meydana getirmek istediği
tarih biliminden söz ederken sürekli olarak kulhndığı kavram-
lar, deyimüer, tüm terminolojisi bunu açrkça göstermektedir. Çün-
tü İnnl Haldun buralarda, yukarda aynntılı olarak gördüğümüz
gibi sürekli olarak, <cneudarla gelen her şeyin bir doğası olduğu»n-
daxı, <<bu doğanın her şeyii özüııde ae ütuı ane olan bütün haller-
de kendisini gösterdiği»,ımden, «uınrdrıa özü gereği arız olan, do-
ğası gereği ond,an çıkan lıallenıden, <<ingani toplumsal örgütlen-
flıe De umranın doğasından çıkan aahşitih, ehlilik...»ten, <Qırn-

ran ae ona özü gereği ait olan rnülk, dealet, kaeanç...»taı1, <<umıd,-

nın keııdisi olan insani toplumsal iırgütlsrnne üzertnde derin bir
araştırmadan, ona özü gereği ait olan, ondan doğası gereği çıkaıı

l,92

haller...»den vb., söz etmektedir. Bütün bu sözleri, umrön ve ta-
rih bilimlerini hangi varlıkbilimsel ve bilimkuramsa,l (epistemo-
üojik) temeller üzerine oturtmak istediğine dair düşiinceleri, ana
varsayımlan, postülaları ile birieştirilince onun Gazali'nin ve
Eş'ari Kelamcrlarrnın tersine olarak, İbni nüşt'iin ve tiim İslöm
Aristotelesçilerinin kabul ettikleri anlamda dış dünyada şeylerin
öziinü teşkil eden, onlar hakkındaki biılgilerimizin konusunu
oluşturan zorunlu niteliklerin toplamı olan birtakım doğaların
varlığına kesin olarak inandığı ortaya çıkmaktadır. Hatta o, Aris-
toteles ve Aristotelesçi Müslüman filozoflarrnr da aşarak onlanr
sadece fiziksel-doğal aüanla ilgili olarak varlığınr kabul ettikleri
bu doğaların tarihsel-toplumsa.l alanda da bulunduğunu kabul
etmektedir. «Umrön ilmi»nin kendisine konu olarak neyi alaca-
ğına ilişkin yaptığımız araştrrma bunu açıkça ortaya koyuyor.

Bu görüşümüzü pekiştiren ikinci önemli bir nokta, İnnı rral-
dun'un Gazali'nin doğa bilimini eleştirisinde dayandığı temel
kavramılar olduğunu gördüğümüz «imkön», «imkönsrz» ve «zü
rurıluluk» kavramlarınr yine onun anlayrşı tersine ve İbni Rüşt'-
le diğer İslöm Aristotelesçilerinin anlayşlarr doğrultusunda biz-
zat şeylerin kendilerinde buiunan «modalite»ler (kiplikler
-YFY-) olarak ele alma yönünde gösterdiği çok dikkate değer
eğilimdir. İbnl. llaldun tarihi haberlerde doğrulan yanlrşlardan
ayırt etmek için gerekli ölçütleri «umr6,n ilmi»nin bize nasıl ve-
receğini sergilerken, yukarda gördüğtimüz gibi yine sürekli ola-
rak bu biümin tarihte ve toplumda neyin «mümkün», neyin «im-
kA,nsrz» olduğu hakkında bilgiüer vereceğini söylemekte ve ilginç
bir aynm yapmaktadrr. Ona göre bu bilim sayesinde biz üç şeyı
yani a) umröna özü gereği ait olan, ondan doğası gereği çrkma-
mazlık edemiyen bazı «zorunlu» niteliklerini, b) umrA,na arLz
oian, fakat hesaba katrlmamazlık edilebilen «mümkiin» nitelik-
lerini, nihayet c) umr6.na anz olmasr mümkiin olmayan, ona
arız olması «imkA,nsrz» olan niteüikterini birbirterinden ayırt et-
me imkönrna kavuşacağız. Şimdi burada İbni llaldun'un, Gazalici
anlamda salt akla veya çeüişkisizlik ilkesine aykrrr düşmeyeı. şey
anlamrnda «mümkün»ü, ona aykrn düşen şey anlamında «im-
kA.rrsrz»r, tersini düşünmekte akıl bakrmrndan çelişki olan şey
anlamrnda «zorunlu»yu kastetmediği apaçıktır. Çünkü görüIdü-

ğü gibi burada İbnl llalaun, tarihi-topüumsal bir olayın kendisi-
nin, kendisi bakrmrndan umrönda ortaya çrkmasr zorunlu, miim-
kün veya imkönsız olma gibi özel bir karakterle var olduğunu ka-
bul etmektedir. Bütün bu kültüret-tarihi olaylar, İbni Haldun'a
göre Gazali'nin ileri sürdüğü veya sürebileceği gibi aynmsız ola-

93

rak salt akla, özdeşlik iükesine aykrrr olınamak anlamında «müm,

kün» değildirler. Tersine onlardan bazrlarrnın kendİleri, yarü öz-

leri, doğalan gereği ortaya çrkmamalarr mümkün değildir, yııni
onlar zorunludurlat, BazıLannrn ise yine aynı nedenden ötürü
ortaya çıkmalan mümktin değildir, yani onlar imkA,nsrzdırüar.
Örneğin yukardaki örneğimize dönersek toplumun doğası bu an-
lamda zorunlu olarak egemenlik olayınr gerektirir. Her insani
toplumsal örgütlenmede, egemenlik olayrnrn ortaya çümasr, bu
anlamda «zorunlu»dur. Yine örneğin kent uygarlığının doğasr
onun sürekli olarak devam etmesini «imkönsrz» kıüar. Kent uy-
garlığının sürüp gitmesi, kendisini düşünmede akıl bakrmrndan
bir çelişki olmasr anlamrnda değil, şehir uygarirğuırn dğasrn-
dan ileri gelen birtakım somut, «ontolojik» nedenlerden ötürü ve
bu anlamda «imkönsrz»dır.

İnnl Haldun'un bu kavramlara ilişkin bu görüşüni, Mukad,-
dime'de bir başka yerde, daha da açık bir biçimde dile getirdiği-
ni görmekteyiz. Bu söztinü ettiğimiz yerde q insanlann tarihi
habeıüeri naklederken bazı abartma eğilimleri yanında bazan da
bunun tersine olarak sırf kendi zamanlannda mevcut olmadık-
lrınr gördiikleri için bazr gerçek olayların varlrğını reddetme yö-
ntiııde bir eğilim içinde olduklannı söylemekte, büttin bu yan-
lışlardan kaçınmak için insanuı tarihte neyin «mümkün», neyin
«imkönsrz» olduğunu bilmesi gerektiği görüşünü yeniden hatır-
latmaktadrr. yalıırz bu sözlerinin hemen arkasından bu «müm-
ktin»üe «imkönsrz»dan neyi kastettiğini belirleme ihtiyacını duy-
makta ve aynen şunlan söylemektedir: «Burada biz, (bu müm-
kün sözeüğü ite) mutlak anlamrnda akıl]oakımından mümkün
olmayı kastetmiyoruz. Çtinkü bu (akıl bakımrndan mümkün),
çok geniş bir alanr içine alır ve dolayısryla da, fiilen gerçekleşen
olaylar içinde neyin mümkün olduğunu tesbit etmekte kullanr-
lamaz. Bizim burada «mümkün»den kastettiğimiz, bir şeyin mad-
desi ile ilgili imköndrr. Bundan dolayı biz bir şeyin aslınr, cinsini,
sulıfınr, büyüklük ve kuwetini inceiediğimizde, bunlardan o şe-
yin halleri ile bazı sonuçlar çrkarırız ve bu hallerin dışında kalan
her şeyin «imkO,nsrz» olduğuna karar vetiriz>>n,

Onun buradaki sözlerinden açrk olarak, Gaza|ici «imkön».
«imkönsrzlrk» ve «zorunluluk» tanımlamalanna kaşr olduğu an-
laşılmaktadrr. Demek ki İbni Haldun «Umrön itmi» ile ilgili in-
celemelerinde bu kavramları kullanrrken, onlarla akıl bakımın-
dan miimktin ve imkönsızlan kastetmemekte, tersine onlardan
incelediği bir konunun yaprSr, «madde»si ile iilgiii imkön ve im-
k6,nsrzlıkları anlamaktadır. Onun için «imkönslz», bir şeyin aslı,

94

cinsi, sınrfi, büyüklük ve kuweti, kısaca doğası bilindiğinde bu
şeyden çrkmasr, bu şey hakkında ileri sürülmesi imkönsrz olan
nite,likler, hallerdir. Onun için «mümkün» ise, yine bÜtün bun-
lar, yani doğası, özü bilindiğinde bu şey hakkında ileri sürütmesi
mümktin olan nitelikler, hallerdir. Ancat İnnl llaldun bu ikinci
nitelikler içinde bazrlannrn aynl zamanda, bu şeyler hakkında
ileri sürülmesi zorunlu olan bir özellikte olduğunu düşünmekte-
dir. Bu sonuncular da, bu şeyin doğasından çıkmamazlrk edeme-
yen, ona özü gereği ait olan «zorunlu» nitelikler, hallerdir.

Hatta biraz daha iüeri giderek şunu da söyteyebiliriz: İbni
Haldun «mümkün»ü, şeylerin içinde gerçekleşmiş veya gerçek-
leşmemiş biçimleri dışında salt bir zihinsel kategori olarak alma-
yı hiçbir zaman düşünmemektedir. İnnl llalOun'un şöyle düşün-
düğünü söyleyebitiriz: Mümkün, ya evrende gerçekleşmiş olarak
vardır ya da gerçekleşmemiş olarak. Gerçekleşmiş olduğu şeküin-
de veya gerçekleşmiş olduğu takdirde mümkün ya zorunludur,
ya da anzidir (ilinekseldir). İbni Haldun zorunlu olarak gerçek-
leşmiş mtimkün deyince, bir varlığın özünü ve özüne ait nitelik-
lerini anlamaktadrr. Arızi olarak gerçekleşmiş mümktin deyince
de, bir varüığın öztine ait olmayan, dolayrsryla gerek o varlığın
orlaya çıkmasında, gerekse kavranmasrnda kendisine zorunlu
olarak ihtiyaç bulunmayan, yani hesaba katılmamazlık edilebilen
arızI niteliklerini anlamaktadır. İmkönsı.z ise, onun için bir var-
lığa ne özü gereği, ne de arrz1 olarak ait olmayan, ona şeyler dü-
zeninde yüklenmesi mümkün olmayan nitelikleri dile getirmek-
tedir.

Nedensellik ilkesine gelelim: İbni llaldun'un bu konuda da
Gazali'nin düşüncesine karşı ve İbni Rüşt ve İsHm Aristotelesçi-
lerinin görüşlerine yakın olduğunu söyleyebilirız. O, bilim için
nedensellik ilkesinin önemini, bu ilke kabul edilmeksizin bilimin
mümkiin olmadığrnı görmektedir. Nitekim yukarda gördüğümüz
üzere tarih biliminin yapısında gerçekleştirmek istediği devrimci
değişiküiğin önemli bir öğesini, nedensellik ilkesinin bu alana bü-
tün anlam ve kapsamr ile sokulması oluşturmaktadır. İUnl llal-
dun'un kendisinden önceki tarihçiliğe yönetttiği en büyük eleş-
tirilerinden biri, onun tarihsel olayları deyim yerindeyse «atom-
cu» bir görüşle, yani birbirinden bağımsız bireysel olaylar yığınr
olarak ele almasr; onüan birbirlerine bağlamak üzere herhangi
bir cinsten nedensel ilişkiler arama ve kurma çabasına girişme-
mesidir. Nitekim yine yukarda işaret ettiğimiz gibi İbni Haldun
«umr6,n ilmi»ni, tarihçinin bireysel-tarihsel olaylann birbirlerin-
den nasrl ve nigin çıktıklanna, birbirlerini niçin izlediklerine iliş-

95

kin araştırmaılarrnda kendisinden yararlanacağı, açıklama mo-

dellerini kendisinden alacağı bir nedensel ilişkiler, nedensel açık-
lamalar deposu olarak ortaya koymak istemektedir. Krsaca İbni
Ha{dun bu ilkeyi bütiin işlev ve sonuçları, bütiin kapsamı ile ka-
bul etmekte, hatta onu, o zamarra kadar uygulanmaslnln en az
mtimkün olduğu düşiinülen bir aüana, tarihsel-toplumsal varlık
alanrna uyguiamaktadır. Bu uygulamada gösterdiği düşünce öz-
gürlüğü ve gözüpekliğinin, nedenseıllik ilkesine ne kadar derin ola-
rak inandğınln en çarplcl bir örneğini de onun, o zamana kadar
nedensel-bilimsel açıklamaya en az müsait bir olay gibi görtinen
peygamberlerin ortaya çıkmalan ve başarı kazanmaları gibi en
«olağanüstü» nitelikteki bir olaya bu ilkeyi uygulamaktan çekin-
memesi oiuşturmaktadır. İnnl llalOun İslöm'ın Araplar arasrnda
ortaya çıkışını açrkiamak için bir kuram geliştirmekte, bu ku-
ramda doğal-tarihsel nedenlere başvurmakta; örneğin, peygam-
berlerin başarıya erişmeleri için asabiyeye olan ihtiyaçlarınl vur-
gulamakta, böylece İsHm'ın doğuşu ve gelişmesi olayrnı da ken-
di genet kuramr içinde açıküamaktan, onun içine yerleştirmekten
çekinmemektedir'.

o halde İbni Haldun'un bütün bu konularda kesin olarak
Gazali'ye kaşı olduğunu, İbni Rüşt ve İsü,m Aristotelesçiterinin
görüşlerini kabul ettiğini söyleyeceğiz. Ama bu onun, Gazali'nin
doğanın yap$ı, doğa yasalarrnrn niteliği ve güvencesi, nedensel-
liğin derin özü hakkındaki eleştiri[erinden hiç etkilenmediği, İs-
löm Aristotelesçilerinin bütün bu konulardaki göriişlerinin basit
ve sadrk bir izleyicisi olduğu anlamrna mr gelmektedir? Bu anla-
ma geldiğini söylemek, bizce doğru değildir. Çünkü bütiln bu so
runlarda İnnl ntlşt ve İslöm Aristotelesçilerinin tezlerini esas iti-
bariyle paylaşmasına karşılık onun bu konulara yaklaşım tarzı-
nın buginkü deyimle daha «kritisist» (eleştirel -YFY-), daha
«pozitivist», daha «fenomenist» olduğunu görmekteyiz. Ne demek
istediğimizi açıklamak için dğa, doğa yasalan, nedensellik, vb.,
üzerine İsHm'da sözünü ettiğimiz kişi ve gruplar arasındaki tar-
tşmaya tekrar döneılim :

Yukarda işaret ettiğimiz gibi doğanın varlığı ve yaprsr ko-
nusıında Arist«ıteles ve İslAm Aristotelesçileri dış diinyada şeyle-
rin kendilerinde bulunan, onlara «içkin» birtakrm özler kabul et-
mekte; onlann varlrklarının dayanaklarınr da bizzat şeylerin .

kendilerinde bulduklannı söyüemektedirler. Buna karşılık Ga-
zali'den önce gelen Bakıllani tipi Kelömcrlar, bu doğaların, öz-
lerin varlrğrnı reddetmekte, dış diinyada hiçbir süreklilik kabul
etmeyerek herşeyin her an Tanrr tarafından yoktan var edildi-

96

ğini söylemekte; kısaca şeylerin öziinde içerilmiş bir biçimde her-
hangi bir doğanın varürğrnr inkör etmektedirler". Gazalıı'ye gelin-
ce onun tavrr daha nüanslıdır. o, şeylerin her zaman aynı biçim-
de daurandıklannı, onlardan t.er zamaıı aynı fiiller veya sonuç-
lar çıktığını görmektedir. Bununla birlikte bu fikirlerin kaynağı
veya dayanağrnr araştırdığında, ortada, şeylerin geçmişte her za-
man ayru biçimde davranmış oiduklarrnrn deneysel olarak göz-
lemlenmesinden başka bir kanıt bulunmadığınr görmektedir.
Bundan hareketle o, bizim bu şeyüerle onlarrn doğalan olarak
gördüğümüz şeyler arasrnda kurduğumuz itişkilerin herhangi bir
dayanağı olmadığını söylemekte, daha doğrusu bu dayanaklan
şeylerin kendi içlerinde değil, onlan her zaman aynı biçimde dav-
randırttığını düşiindüğü Tanrr'nın irödesinde bulmaktadır.

İnnl Haldun'a gelince Nassar'ın haklr olarak işaret ettiği
gibi onun bu konudaki tavrı realist, pozitivist ve fenomenist bir
tavrr olarak nitelendiriüebilit''. İbni Haldun her zaman olaylar
alanrnda kalmak ister ve olaylar alanrnda da bize doğrudan doğ-
ruya veri olanla yetinmek eğilimindedir. Bundan ötürü bu sözü
edilen doğalarrn kaynağınin şeylerin kendilerinde mi bulunduğu,
yoksa bu doğalarla bu.şeyler arasındaki ilişkiyi her zaman aynr
biçimde kurar gibi görünen Tanrr i,rödesinde mi aranmasr gerek-
tiği sorusunu, tamamen gereksiz götir. Onun, doğaüarın varlığı
ve yap§l üzerinde bu özel tartışmalara girmemesinin asrl nedeni
galiba budur. İbni llalOun, şeylerin her zaman aynl veya benzet
birtakım doğal niteliklere sahip olarak var olduklarlnı, bunlar-
dan da her zaman ayru veya benzer birtakrm sonuçlarrn çıktığı-
nı görmektedir. O halde şeyler, daha doğrusu olaylar, fenomenler
planrnda kalırsak, onlann hef zaman belli bazr nitelik ve haller-
le ortaya çıktıklarınr kabul etmemiz gerekir. Ancak Gazali bu
doğal niteliklerin ve onlarrn sonuçIarının bizzat şeylerin kendi-
lerinde içerilmiş bulunduklaruun gösterilmesini istediğinde İbni
Ilaldun, filozofların bunu gösteremediklerini, çünkü bıınun gös-
teriüemeyeceğini kabut eder. Böylece o, bu doğalarrn dayanak-
,lan ile ilgili olarak Aristotelesçi görüşün bizzat şeyler veya olay-
lar planrnda kalrnmasr durumunda «metafizik» anlamda kanrt-
la,namayacağını kabul eder. İbni llaldun Mukad,dime'de sürekli
olarak şu temayr tekrarlar: Evet, şeylerin şimdi olduklarr biçim-
den farklı bir biçimde olmalarr şüphesiz mümkiindür. Eğer Tanrr
istemiş olsaydı, şüphesiz, örneğin peygamberleri başarıya eriş-
mek için bir «asabiye»ye muhtaç olmayan bir yapıda yaratabilir-
di. Eğer Tanrr istemiş olsaydr, asabiye ile mülk arasrndaki ilişki-
leri şimdi olduğundan farklr bir biçimde kurabilirdi, yani mtilke

97

veya devüete erişmek için «asabiye»nin zorunlu obmadığı bir eş-

ya düzenini yaratabilirdi. Ama Tanrr bunu istememiştir, bunu
istememiş olduğu görülmektedir. Nitekim o, halkı tarafrndan ko-
runmayan bir peygamber göndermemiştir. O, devlete erişmek
için «asabiye»nin zorunlu olduğu bir şeyler düzeni yaratmış, pey-
gamberin kurmuş olduğu teokratik toplum ve devlet düzeninin,
Emeviler eüinde salt bir «güç» devletine, laik devlete dönüşme-
sine müdahale etmemiştir. O, şeyleri,aürşrlagelen düzeni içinde
korumakta ve alışrlagelen ilişkileri içinde devam ettirmektedir.
İşte bu anlamda şeyler arasrnda lrıer zaman aynı, değişmez nite-
likte zorunlu ilişkilerin olduğunu, onlann birbirlerini her zaman
aynr düzen içinde izlediklerini görmekteyiz. Yine bu anlamda ev-
rende fizikseü ve toplumsal-kültürel doğaların, bunlardan hare-
ketle toplum ve doğa yasalannrn varlığını görmekteyiz. Bunlarrn
kaynağının, güvencesinin nerede bulunduğunu araştırmak ge-
reksizdir ve o, altından çıkrlmaz bir araştrrmadrr.

İbni llaldun, nedensellikle ilgili olarak da bu tavrınr koru-
maktadır. Aslında Mukaddime'de bir iki yerde o, Gazali'nin ne-
densellik hakkında yaptığı eleştirinin sonuçlarrnı kabul eder gi-
bi görünerek, nedenler üzerindeki araştırılmalann fazla ileri gö-
türülmemeleri gerektiğini, çünkü nedenlerin eserleri üzerirıe olan
etkilerinin çoğunlukla bilinmediğini söyler. Buralarda o, Gaza-
ii'nin tutumunu savunur gibi görünerek nedenüer ve nedensellik
hakkındaki bilgimizin kaynağinın alrşkanlıklatuflılz olduğunu,
onlann ise bize görii:ıen dünyada olaylar arasrnda birtakım bağ-
lantrların (iktiran) olduğunu gösterdiğini, ancak bu etkinin do
ğasrnrn ve hakikatinin ne olduğunu göstermediğini, bundan do-
layr nedenselliğin hakikatini ve öziinü bilemeyeceğimizi belirtif.

Nitekim İbnl Haldun'un bu sözlerinden hareket eden bazr
araştırrcrlar, örneğin W'olfson, onun Eş'ari Kelömcılannrn saük
bir izleyicisi olduğunu, doğanrn varlrğını inkA,r ettiğini, onu alrş-
kanlığa indirgediğini ve ikinci dereceden nedenselliğe inanmadr-
ğını ileri sürerlet'n. Ancak bu görüşler bizce kesin olarak doğru
değildirler. Çtinkü İbni llaldun'un bütün yapıtı bu görüşüeri ya-
lanlamak için karşımrzda durmaktadrr. İnnl rlalOun'un ne drş
dünyada birtakrm doğaların olduğu, ne de ikinci dereceden ne-
denselliğin gerçekliği üzerinde en ufak bir şüphesi olmadığını
yukarda kendisinden aktardığrmrz sözleri açüça göstermektedir.
Arıcak onun bu iki konuya da yaklaşrmı yine yukarda belirtmeye
çalıştığımız gibi «fenomenist»tir. Yani olayların kendilerinden
iüeri gitmek, öteye geçmek istemeyen bir tavırdır. O, kendisini
doğrudan doğruya duyularrmır,a, gözIemlerimize sunan şeyler-

98

den öteye geçmenin her türiinü reddettiği için ne bu doğaların
kaynağı ve güvencesini, ne de nedensel ilişkilerin «mahiyet»i ve
«hakikat»ini araştırmak istemektedir. Çünkü q bu tür araştrr-
,malarrn doyurucu bir cevap getiremeyeceğinden emindir. Bu ba-
kımdan o, Gazali'nin doğa ve nedensellik üzerindeki analiz ve
eleştirilerinin değerinin bilincindedir. o, İslöm Aristotelesçileri-
nin ve bu arada İbnl nüşt'ün, bu doğaüarın ve nedensel ilişkile-
rin kaynağı ve doğasr konusunda benimsedikleri ve «dogmatik»
diye nitelendirebileceğimiz görüşleri yerine daha «kritisist» (eleş-
tirel), daha «pozitivist» bir görüşü ortaya koymaya çalrşmakta-
dır. Demek ki o, aynr zamanıda, Aristoteles'ten ve Gazali'den bir
şeyler almakta, ama her ikisini de aşmaya çalışmaktadır. Ğaza-
li'nin akrl bakrmından evrenin içindeki bütiin olup-bitmiş ilişki-
lerle birlikte şimdi dduğundan başka türlü olmasrnın mümkün
olduğu görüşüne karşr çıkmamakta, ama mevcut şekli ile, bu
mümkünlerden bir tanesinin gerçekleşmiş, diğerlerinin gerçek-
leşmemiş olduğunu hatırlatmaktadır. Gazali'nin cisimlerde görü-
len doğal niteliklerin veya doğaların kaynağrnın Tanrr irödesi
olduğu görüşüne karşı çıkmamakta, ancak ondan farklı olarak
bu doğal niteliklerin veya doğalarrn kesin, zorunlu bir bilimin
konusunu oluşturabilecek bir yapıda olduğuna inanmaktadır.
Gazali'nin, nedensellik ilkesinin özü ve doğasrnın, nedenin eser
üzerine olan etkisinin hakikatinin bilinemeyeceği görüşiine kar-
şr çrkmamakta, ancak bunun nedenselliğin görünen dünyada
meşru kullanrmr bakımrndan herhangi bir önem ifade etmedi-
ğini hatııılatmakta, nitekim onu temel bilimsel bir kavram veya
varsaylm olarak fizik doğa bir yana, tarihsel-toplumsal doğaya
bile uygulamaktan çekinmemektedir.

Sonuç olarak İbni llaldun, Gaza|i ile İbni Rüşt arasındaki
tartrşmanın boşuna yapılmadığrnr göstermektedir.

1. Gazali'nin Tehafüt.lül Feiasİfe'si iıe İbni Rüşt'ün bu esere karşı uaz-
d,ığı TüıafıJıt üt Tehafüt'ünün çeşitli baskıları aardır. Burada, lıer iki-
sinin de Maurice Bouuges taraJından uapılmış Beyrut baskılarına da-
yanacağız. «Algazat, Tahafut al-Falasifa (İncoherence d,es Philos;op-
hes), Beurouth, 1927, İrnprimerie CqtlLolique> ue «Auerroes, Tahafut
at-Tahafut, Beyrouth, 1930, İ.mprimerie Catholique>>.

2. Gazati ıse İbni Rüşt'ün Tehafit'leri Hocazqd.e'nin Tehatüt-ül Felasife'si
ile birlikte sagın M. Türker tarafından ciddi ae etraİlı bir inceleme-
nin konusu yapılmıştır. Bu çalışınaila Tüıaf,it'ler ile ilgili olarak bu
incelemed.en önernli ölçü e aarartantlık. Bkz: «Mubahat Türker, |Jç
Tehafüüt Bakrmr:ıdan Felsefe ve Din Münasdbeti, (Doktora Tezi), An-
kara, 7956, Tarih Kurumu Basımeui». ş,75.

3. Gazali, Tab.aft7t, 279.
4. a,g.e. s.279-285.
5. Türknr, Üç Tghafüt, s.?5-?6.

99

6. Gazali, Tahafüt, s.279,286-287.
7, a.g,e. s.288-295.
8. İam aaşt, Tahafüt-üt Tahaİüt, s.519-520.
9. a.g.e. s.521-522.

10. a.g.e. 8. 530-535.
11. Türker, Üç Tehafit, ?7-?8.
12. Gazati, Al,Munkrz min adJDalğ|, Al-Kahire, Al-Matbaa al-A'lamiuua,

s. 5-6.
iJ. Geniş bilgi için bkz: AlLmet Arslan, İbni Haüdun ve Felsefe-Din İıış-

kileri I(onusundaki G<irüşleri, Ankara, 1978, (Yauınlanrnamış Doçent-
lik Tezi), s.255-285.

14. Mukad,dime'nin çeşitli baskıları ue çeşitli dünua dillerine, bu arada
Türkçe'ue yapılmış çeşitli çeuirileri ısardır. Bu yazıda onun orijinal
ırıetni için Bewut baskısına (Mukaddima, al'qllama İbn Haldun, 3.

baskı, Beyrut, 1900, Matbaa al-Ad,abiaua), F. Rosenthal taraİından
yapılan İngilizce (İbn xhaldurı,, The Muqaddimah, An Introduction
to History, 3 Cild, Newuork, 1958, PaııtheoıL Books) ae Z.K. Uğan ta,
raiınalan yapılan Türkçe -çeuirisine (İbni Haldun, Muıkaddime, 3 Cild,
II. Baskı, iştanbul, 1968-1970, M,E.B.) dauanacak ae bunl,a.ra işaret
etmek üzere sırasıyla MB, MB ue MU fusaltmalarını lcullaıı,acağız, Bu
notla ilgili olarah bkz: MB, 11,20,35i MR 1, 19-20,40,71-72; Ma 1,

23,45-46,83-84.
15. MB, 35-36; MR 1,?2-73; MU 1,85-85.
16. MB, 37; MR 7,76; MU 1,88-89.
17. MB 37; MR 7,76; MU 1,89.
18. MB 37; MB 1,76; MU 1,89.
19. MB 32; MR 7,63; MU 1,75.
20. MB 37-38; MR 7,77; MU 1,90.
21. Geniş bilgi için bkz: Arslan, ihni Haldun ve Felsefe-Dın İJişkilerı,

s.51-54.
22. MB 6,7,38-41; MR 1,77,74,77,83:' MU 1,11, 14,90,96.
23. MB 35; MR 7,71; MU 1,82.
24. MB 4; MR 1,6; MU 1,5.
25. MB 6; MR 7,11; MU 1,12.
26. MB 37; MR 1,77ı MU 1,90.
27. GeniŞ bilgi için bkz: Arslan, İbni Haidun ve Felsefe-Din İıişkileri,

Bötüm II, (İbni Hqld,un ue tLrııran İımi) s.65-131.
28, T. Hu\sein, Etude Analytique et cri,tique de la Phllosoptıie §ociale

d'ibn Khaldoan, Paris, 1917, Pad,oıse.
29. MB 182; MR 7,371-372; MU 7,459(?)
30. Geniş bilgi için bkz: Arslan, İ'bni Haldun ve Felse,fe-Din İıişkileri,

s. 154-190 (İstdm ue Araplık, «İsld,ın, Asabiue, Mülk İlişkiteri I» ae «İs-
ld,m, Asabiye, Mütk İıiŞkiıeri II» alt-bölürnıeri)

31. Bqkıllani'nin d.oğa İelseİeyi ile ilgili olarak geniş bilgi için bkz: M.
Anawatı-L, Gardet, İntroduction ö la Th6ologie Musulmane, Paris
1948, J. Vrin, s.62-65.

32. JV. jvoss4r, La Pensöe Realiste d'ibn Khaldo,un, Poris, 196?, P.ü.F, s.
80,90-91.

33. MB 459,521; MR III,36,261-262; MU II,518(?), III,117.
34, H.A. WotİSon, i$J.n Khaldün on Attrihu,tes and Predestination, Spe-

culum, Cambridge, XXXIV, 1959, s.595.

100

ONDOKUZUNCU VE YiRMiNCi YÜZYLLARDA
BULGARİSTAN,DA FELSEr,İ püşüNcE

ıriııayiı niçvenov*

Bulgar felsefi düşüncesindeki başlıca yönsemeleri ve ana özeü-
likleri, Bulgaristan'ın bağrmsrz devlet olarak onüç yüzyr,llrk var-
tığında meydana gelen tarihsel, sosyo-ekonomik ve kültürel deği-
şiklikileri gözönüne almadan ve bu açrdan değerlendirmeden kav-
ıayamay|z. Bu temel üzerinde Yunan, Bizans ve Avrupa felsefe-
sinin Bulgar felsefe kültürüne slzmasl, onu etkilemesi açrklrk ve
dolayısıyla Bulgar felsefe kültiirünün Avrupa uygarlığı açrsrndan
taşıdığı önem belirginlik kazant.

Bulgar devleti üç etnik öğenin - Proto-Bulgarlar, İslavlar ve
Traklar - birleşmesiyie 681 yılında kuruldu. Bu üç etnik öğenin
dili, yaşamı, kültürü ve mitolojisi değişikti. Zaman|a bu etnik
gruplardan tek Bulgar halkı oluşmaya başladı. Bu etnik öğele-
rin mitolojiıleri dünya görüşleri ve töreleri zaman içinde kayna-
şarak tek Bulgar halk kültürünü oluşturdu.

VII. ve VIII. yüzyıllarda biçimlenmesi tamamlanmış bir kül-
türün ve anadilde özgüllük kazanmrş bir kuramsal düşünüşün
tam olarak gelişmesine gerekli önkoşullar yoktu. IX. yüzyıila de-

ğin mitoloji ve putperest Proto-Bulgar ve İshv dini, soyut dü-
ştincenin başlıca ifade alanıydı.

Omurtag lran'ın (B14 - 831) yazıtlarından birinde, Bulgar
kültürü tarihinde, insanrn yarattığı değerlere ilişkin aksiyolojik
(değeröğretisisel) denebilecek bir yaklaşrmın iilk belirtisine rast-
lryoruz. Günümüze ulaşmış bu yazıtta şöyte deniyor: n... İnsan,
iyi de yaşasa bir gün ölür ve bir başkası doğar. Varsrn, daha geç
doğanlar bu yazıta bakarken, onu yapanl anlmsasrn...». Ne var
ki, bu ve buna benzer başka ka,lıtlar, Hıristiyanlrk öncesi felsefe
kültürtiniln biçimlenmesi dönemine aittir.

* Proİ. Biçaarou, Bulgaristan Blltmler Akoilerrıisi Genel Sekreteridi,r

101

Bulgar feodal topiumunun gelişmesinde iki tarihsel etkenin
özeü önemi vardır; Kiril ve Metodiy Kardeşler tarafından İslav
yaz§mrn yaratrlması (B55) ve Bulgar devletinin Hıristiyanlığı
tek din olarak kabull etmesi (865). Feodal düzenin gelişmesi ve
IX. ve .XI. yüzyıllarda İslav yazısı,nln yayrlmasr temeli üzerinde,
yazın, sanat ve mimarinin geiişip serpilmesine, doğa bilimi ve
teolojik felsefenin oluşumuna oüdukça elverişli koşullar yaratıldı.
Bulgaristan'da felsefe kültürünün oluşum sürecine Bizans bili-
mi, teolojik yazın ve felsefe yazırı ve krsmen eski Yunan felse-
fesi (Platon, Aristoteles, Yeni-Platonculuk vb.) belirli etki gös-
terdi. IX, yüzyılın ortalarrnda yeni din ve yaz|ya sahip İsüav dev-
lt ti olarak biçimlenmiş ülkede, sornut koşullar ve özgül gereksi-
nimlere bağlı ve çeviri yazlnlnln yayrlmasrna koşut olarak ba-
ğ:msrz düşiince ve kişilikler bakrmrndan zengin ve özgün bir Es-
ki Bulgar kültürü de oluşmaya başladı. Presılav (Konstantin Pres-
le"vski, Yoan Ekzarh, Çernorizets Hrabrr, Çar Simeon) ve Ohrid
(Kliment Ohridski, Naum Ohridski vb.) kültür merkezlerinde ge-
liştirilen bu yazrn, öteki İshv halklarmın kültürlerine de kuwet-
,li etki gösterdi, Avrupa uygarlığı içinde bağımsız bir kültürel ol-
gu niteliğini kazandr

Bulgar telsefi düşüncesinin gelişmesinde dört ana dönem
vardır: Birinci dönem, IX. yüzyıldan XVIII. yizyı|a; İkinci dö-
nem, K,IIII. yüzyılda Bulgar Uyanış ve Aydınlıkçılık çağından
XIX. yüzyrlın son çeyreğine; Üçüncü dihıem, Bulgaristan'ın Os-
manjlr egemenliğinden kurtulmasrndan (1B7B) 1944 sosyalist dev-
rlmine; Dördüncü dönem, 1944 sosyalist devriminden güniimüze
kadar uzaıaan zaman, kesitlerini kapsar.

I

Birinci dönem, özü bakımından, Bulgaristan'da felsefe kül-
türünün biçimlenmesi dönemidir. Bu dönemde felsefe, teolojik
çerçeve içinde geliştiği için, teolojik felsefi düşünce niteliğindeydi.

Bulgaristan'da felsef1 düşüncenin gelişmesinde Konstantin
Kiril - Feylesof'un (826 - 869) adı önemli bir yer tutar. Konstan-
tin Kiril Feylesof, kültür diinyasında ve tüm İshv ülkelerinde,
öncelikle Eski Bulgar dili temeli üzerinde İslav abecesini yarat-
rnış kişi olarak biliniyor. Bu büyük bilimsel uğraş ürününün ta-
rihsel önemi Avrupa kültüründe silinmez izler brraktı. Yapıttan
arasında Doğru Din Üstüne Yazılar başlıklı teoiojik feüsefe ya-
pı.tı, en önemlisidir. Bu yapıtta teolojik-tinsel dünya görüşü te-

l02

mellendirilir. Tanrr tüm dünya ve insanın birincil töeü, garatanı
olarak yorumlanrr. Konstantin Feylesof, İslav kültürü tarihinde
felsefenin şu ilk tanrmrnr yapmıştır: nİnsanın, Tannya ne kadar
yakiniaşabiüeceğini ve etkinlikleriyle, kendisini Yaratanrn, nasıl
ömeği ve beneeri olabileceğini tanrtan, Tanrı ve insan nesneleri
öğretisi». Konstantin Feylesof'un, felsefenin konusu ve ödevleri-
ne getirdiği bu tanımlama birçok kez yorumlanmrş ve irdelen-
miştir.

Kiril ve Metodiy, Eski Bulgar ve İslav kitap ya^m-yayıml
tarihinde ilk bilimsel ve felsefi terminolojiyi yarattılar. Konstan-
t:.n Kiriü ve Metodiy yapıtlannda Eski-Bulgar anadili temeline
dayanarak yetkin bit yazın dili meydana getirdiler. Kilise-İslav,
Eski-İslav vb., dili olarak tanrmlanan bu yazın dili, öyküleme sa-
natına, düşünce,ve duyguların değişik biçimleri ve belirtilerinin
anlatımrna ustaca uygulanmıştı ve sözcüklerin soyut anlamla-
rınr da yansıtabiüen bir dildi. Bunun ise, o dönemde Yunanca,
Latince, Asurca vb., dillerden başlamrş olan çeviri işleri bakı-
mrndan çok büyük önemi vardr. Kiril ve Metodiy öz, özellik, an-
lam, doğa, evren, yasa, varlrk, yokluk, tanrı, ülkü, kavram, nes-
ne, bilgelik, imge, diyalektik, felsefe gibi birçok genel kavram
ve kategoriyi uygulamaya kazandrrdı. Başka bir deyişle, böy,lece
Buılgaristan'da, daha sonra ise Kiyef Rusyasr'nda felsefe kültürü-
nün temelleri atıldı. Bu soyut yaz|n, bilim ve felsefe dili yaratr-
mlnln karmaşık süreci, Kliment Ohridski, Konstantin Preslavski
ve özellikle Yoan Ekzarh Bılgarski tarafrndan ,ürdürülüp zen-
ginleştirildi.

Kliment Ohridski, Yoan Ekzarh, Konstantin Freslavski (IX. -

X.yy.), Tırnovo Yazın Ekolü (XIV.yy.), Patrik Evtimiy, Kip-
rian ve Tsamblak'rn temellendirilmiş ontolojik, bilgi kuramsal
ve ethik görüşleri, öz bakrmından, Konstantin Kiril - Feylesof'un
fıılsefeye kazandrrdrğr tanımlamanln yans§ml taşıyordu. Bu ta-
ırımlama Ortaçağ Bulgar felsefe di§ününtin ana ekseni oldu.
Zaman|a, bu eksen çevresinde, felsefe sorunlarrnr yorumlama ala-
nı genişledi ve derinleşti.

Yoan Ekzarh Bılgarski (IX. - X. yy.), bu dönemin en seçkin
kuramcısrdır. O, Gökaüeü ve Altı Günlük başlıklı yapıtlanyla
tüm İstav halkları arasında en iaz\a tanınan feylesof oldu. Yoan
Idkz,ar}:, eski Yunan maddecilerin yaratılıştan önce, biçimlenme-
miş maddenin var olduğuna ilişkin görüşlerini ve bunun yanr sl-
ra, şu veya bu maddeyi varlığın tözel temeli olarak mutlaklaştı-
ran görüş,leri eleştirdi. Yoan Ekzarh şöyle diyor: «...Neden sen
Parmenides ve sen Tales boşuna konuşuyorsunuz ve sen Demokri-

103

tos ve Diyogenes neden konuşuyor ve yalan söylüyorsunuz ki, ha-
va, su ve ateş birincil öğelermiş ve neden birçok ve,say$ız nes-
nenin bireşimini, birleşmesini küçümsüyorsunuz, neden birbiri-
nizle çelişkiye düşerek birçok sözcükle ve sözebeliği yaparak, gö-

rülen her şeyin yaratma güciirıü olduğu gibi aktanyorsunuz?..»
Yoan Ekzarh, tinsel tekçilikten (monisme) sapmalarr da

eleştirdi. Öğelerle ilgili görüşü İkçağ bilginlerinden alıp benimse-
nıiş olduğu halde, bunlan tözel başlangıçlar oiarak değil, Tanrr
tarafrndan amaca uygun biçimde, belirli orantrda yaratılmış
maddesel diinyanın kurucu ögeüeri olarak düşündü. Yoan Ek-
zath'Ln, eski Bulgar felsefe kültürünün oluşumunda ve eski Bul-
gar diiinde kavramsal - kategori aygıtının ve bilimsel terminolo-
jinin yaratrlmasrnda olağanüstü hizmetleri vardrr. Yoan Ekzarh,
Bulgar kültüründe iük bütünsel felsefi dünya görüşünü ve ethik
dizgeyi yarattı, ,

Feodal toplumun olumsuz çelişkileri Bogomiller mezhebinin
ottaya çıkması ve geniş biçimde yayrlmasına sosyal temel oldu.
Bogomiller mezhebi, sosyal-ülküsel alana evrendoğum, evrenbi-
lim ve ethik sorunlara, yani felsefi sorunlara ve sosyal prograrna
dayalı olarak tamamen biçimlenmiş bir dini dünya görüşüyle

çıktı.
X. yüzyıilın ikinci yansında ortaya çıkan Bogomilcilik, dini-

sosyal nitelikte bir öğretiydi. Kurucusu, bir Bulgar din adhmr
olan Bogomil'dir. Adını da buradan alrr. Reformcu bir hareket
olarak Boggmilcilik, haklarr ellerinden alrnmrş ve köleleştirilmiş
köylü kitlelerin çrkaıılarrnın ülküsel ifadesiydi.

Yoan İnciti ya da öteki adıyla Gizli Kitap, Bogomillerin baş-
lıca yapıtıydr. Bogomilcilik öğretisi evrenbilim görüşlerini, hris-
tolojik (İsa'yı, dünyanın kurtarrcrsr olarak tanrtan öğreti) ve
eshatolojik (dünya ve insanrn sonuna ilişkin dini öğreti) görüş-
leri içerir. Bogomilüerin evrenbilimsel görüşlerine göre insanrn
çevresindeki gerçektik, görünmeyen tinsel ve görünen maddesel
dünyadan ibarettir. Görünmeyen dünyanln ve onunla birlikte
görülen dünyanrn öğeleri ateş, su, hava ve yeryüzüniin yaratı-
crsr Tanrrdrr. Bu başlangıçsrz dünya daha sonra insanr ve yaşa-
ma koşullarrnr yaratan İblis tarafından yeniden düzenlenmiştir.

Bogomiller, resmi Hıristiyan kilisesinin dini gizleri ve töre_
lerini yadsımaktaydı. Bogomiüler, İsa'yla birleşme amacıyla dü-
zenlenen dini törenlerde verilen şarap ve ekmeği, doğal şarap ve
elimek; kutsal kişilerin kalrntıları olarak tanıtrlanları srradan
insan kalrntılarr; kilisede ad verme törenini de, bebeği basit bir
suya sokmak olarak kabul etmekteydiler, Bogomilüer, kendilerini

104

eleştirenlerle giriştikleri tartışmhlarda sağduyu mantığına daya-
nıyorlardı. İsa'nrn mucizelerini mecazi anlamda yorumlayarak,
kendisini Sözle (Kelöm'la) eşanlamlı görmekteydiler. Onilara gö-
re İsa, ya|nız Söz'de görtinmüş, fakat gerçekte, yeryüzünde !an-
rrsal insan olarak yaşamamrştır.

Bogomiller, insanın dünyayı algılama olanaklarrna iyimserlik-
le yanaşıyorlardr; Sosyo.politik görüşler, Bogomiller öğretisinde
özel yer tutar. O zamanki sosyo-politik gerçekliğe, feodal düzene
ve buna bağlr sosyal eşitsizlik, sömürü, savaş, zorbalık ve insan
kıyımı gibi olgulara karşı çrkmak, bu öğretinin özünü oluşturur.
Bogomillerin başlrca eleştiricisi Prezviter Kozma şöyle diyor:
«...Orıılar, zenginlere küfrediyor, kendinden olanlarr, efendilerine
boyun eğmemeye öğretiyor; Çar'dan nefret ediyor; aksakallara
küfrediyor, beyleri suçluyor; Çar için çalrşanları, Tanrrnrn düş-
manr olarak tanıtıyor ve kullara, efendileri için çalışmamayr bu-
yuruyor...». Bogomillerin, bütün mülkler üzerinde, ilk Hıristiyan
toplumlarının ttiketim ortaklaşacı,lığı doğrultusundaki toplumsal
mülkiyet hakkına ilişkin görüşünün akılcrl bir özelliği vardrr.
Bogomiller öğretisinin sosyal öğeleri onu, başka halkların da kö-
leleştirilmiş kitleıleri için yaşamsal ve çekici bir öğreti durumuna
getirdi. Bogomilcilik Balkan Yarrmadasrna yayıldütan başka, bu
öğretinin ü,lküleri Fransa ve İtalya'da. Katarlar ve Albigeois'lar
tarafrndan'da benimsendi; krsmen İngiltere, Almanya ve Rusya'
da da yayıldı.

Bulgaristan, 1018 yılında Bizanslrlarca ele geçirildi. 1187 yılı-
na kadar süren bu devlet yrkrmr, ülkenin her türlü ilerleyişini
durdurdu. Bizans köleliği dönemi, Bulgar kültürünün gelişmesini
engelledi ve yozlaştırdı. Asen'ler döneminde Bizans egemenliğin-
den kurtuluş (XII. yy.) ve Çar İvan Asen II dönemindeki ekono-
nrik ilerleme, küütürel-felsefi geleneklerin yeni atrlımına gerekli
önkoşullarr oluşturdu.

XIV. yüzyılda ortaya çrkan ve kendi aralannda mücadele
eden İsihastlar, Varlaamcrlar, Ademciler, geç Bogomiller vb., gi-
bi değişik tarikat ve mezhepler ortamında teolojik felsefe düşü-
nünün önemli beüirtileri gözlenir. Trrnovo Yazın Ekolü ve Patrik
Evtimiy (XIV.yy.) İsiahizmin (tam suskunluk gibi yöntemlerle
Tannyla birleşebileceğini öne süren dini öğreti) kuram ve uy-
gulamasrnl savunarak, ilkelerini geliştirdi. Kültürün eski bağ-
lantılan yenilenerek, sonuçlan XV. yüzyılda belirginlik kazanan
bir enteılektüel gelişme süreci başlatıldı. Bu dönemde, felsefi açr-
dan, İsihastlar ve Varlaamcrlar arasında bilgikuramı sorunları
konusundaki tartrşma en ilgincidir. Teolojik terminolojiye rağ-

/ |05

men bu §orunlar konusundaki tartışmalarda, insanrn dünyayı al-
gılama olanakilarr, özün ve olgunun öğrenilebilirliği, kavram ve
nesnenin gerçekliği sorunu irdelendi. Trrnovo Yazın Ekolü'nün
felsefi görüşleri, Kiprian, G. Tsamblak, K. Kosteneçki vb., tara-
fından da geliştirildi.

Osmanlr egemenliği döneminde (XIV. - XIX. yy.) Bülgar top-
lumbilim, felsefe ve tanrıbilim düştinü, genellikle Katolik hare-
ket otarak bilinen hareket çerçevesinde belirli etkinlikler göster-
di. Frants Ksaver de Peyaçeviç, Yakov Peyaçeviç ve Hristofor
Peykiç tarafından yaratılan felsefe, katolik skolastik doğrultu-
sundaydı. Felsefe açrsrndan, Yakov Peyaçeviç'in felsefi savüarı,
özellikle ilginçtir. Bunlarda skolastik Aristoteles gelenekleri ko
runmuş ve sürdürülmüştür.

III

Bulgar felsefi düşüncesinin gelişmesindeki ikinci dönem,
Uyanış ve Aydıntanma çağınr kapsryor. Uyanış Devri felsefe dü-
şiinünün en belirgin yönü, giderek toplumsail bilincin bağımsız-
laşmasr ve XIX. yüzyılın ilk yarisrnda dinsel örtiisünden adım
adım sıynlmasında kendini gösterir. Bu dönemde ekonomik iliş-
kilerin gelişmesi ve Bulgar halkının ulusal ve sosyal bağımsızlık
uğrundaki devrimsel mücadelesinin geniş boyutlar aılmasr teme-
li üzerinde, erken demokratik aydrnlanma ideolojisi biçimlendi.
Krrım Savaşı'ndan (1853 - 1856) sonra, Bulgar halkının ulusal
kurtuluş mücadelesinin amaçlarr ve kültürel süreçlerin gelişme-
siyile bağlantı içinde ve değişik felsefi-sosyolojik önkoşullar çer-
çevesinde, birbirinin karşıtı olan ideolojik akımlar oluştu. Dev-
rimci demokratlarrn ideolojisi, maddeci felsefe temeline dayan-
maktaydı. Evrimci ve reformist akım ise, kuramsal bakımdan
idealizm felsefesi ve tannbilim temeli üzerinde getişti.

Petrr Beron (1800 - 1871), Bulgar Uyanış Devri'nin ilk aşama-
srnın en seçkin düşünürüdür. Petrr Beron, Panepistemi (Genel
Bilgi, Genel Biüim) adiyla bir doğa felsefesi dizgesi orta;ıa koy-
du. Beron, bu dizgesinin bilimsel yanlnı, İslaa Felsefesi (Pırag,
1856, Almanca) ve Fiziksel ae DoğaL Bilimlerin Kökeni ue Mate-
fizik ae Tinsel Bilimler (Paris, 1858, Fransrzca) adlı yapıtların-
da açıkladı. Petır Beron, doğa feıisefesine ilişkin dizgesinin geliş-
tirilmiş şeklini, yedi ciltlik Panepistemiya (Paris, 1861- 1867,
Fransızca) başlıklı yapıtında tanıttı. Berorı, Aristoteles felsefesi-
nin etkisi altında kaldı. Panepistemi, maddesel evrenin kökeni

106

ve devinim yasalarınn; insanrn, dünyayı algılama ilkelerinin öğ-
retisidir. Beron bu öğretisinde, birinciü tözün, devinim yeteneği-
ne sahip olmayan bir tür birincil fluid-elektır (sıvı) olduğu
savlnr temel olarak ileri sürdü.

Beron'a göre hareketsiz olan ((sıvl», bütün mekönr doldurur.
«Sıvl», zaman kavramrnrn dışındadrr, bağdaşıktrr. Beron'a göre,
ikinci bit töz de, yani yüce bir etkiyle birincil ve devinimsiz «sr-
vı»yı harekete geçiren yüce bir güç de (Tanrı da) vardır.

Bu konuda Beron'un ikiciliği belirginlik kazanrr. Devinim ye-
teneği kazanan ve değişik «sıvılar»ın kanşmasryla meydana ge-
ien nesneler dünyası, kendi yasailan gereğince geliştiği için Tan-
rrnrn müdahalesine, gerek kalmamıştır. Beron, bilgikuramr ala-
nında, dünyanın algılanabilirliği ilkesini savundu. Sensua,lizmi-
ni (duyumculuk) biçimler kurami temeline dayandırdı. Yansr
kuramı doğrultusunda, insan bilincinin, maddesel dünyanın kop-
yası, fotoğrafı olduğu görüşünü öne sürdü. Beron'a göre dünyayı
algılama sürecinde sezgilerle birlikte kavramlar da özel ro1 oy-
nar. İnsanın dünyayı öğrenme, kavrama uğraşr, amaca yönelik,
planlı ve önceden düşünülmüş bir uğraştır. İnsanrn konuşma di-
li. algı sürecinde önemli bir öğedir. Beron, toplumbilimi dalında
natüralist (doğacı) görüşlere bağ.lı kaldı. Bunlara göre insan top-
lumu, halk topluluğu, coğrafi ortam ve diü gibi etkenler sonu-
cunda oü,aya çrkar ve gelişir.

Bulgar felsefi düşüncesinde, maddecilik geleneğinin kurucu-
su İvan Seliminski'dir (1799 - 1867). Seliminski, seçkin düşünür,
aydınlanmacr ve politika eylemcisidir. Görüşlerinin oluşumu ve bi-
çimlenmesi üzerinde, Fransız maddeci düşüncesinin, Yunan fel-
sefesinin ve XIX. yüzyılın Aılman doğa-biliminin güçlü bir etkisi
olmuştur. Seliminski'nin felsefi görüşleri, antropolojik maddeci-
lik olarak nitelenebilir. Seliminski, dünyanın tözünün yorumlan-
masında, devinimin Tanrıdan kaynaklandığı görüşünü aşarak,
Petır Beron'a oranla ileri bir adım attı. Seliminski'ye göre, mad-
de ve onun içsel devinim özelliği, varoüan dünyanrn tek temeli-
dir. Organik madde de, insan toplumu da, tüm maddesel dünya
da, doğanrn ana yasaslnln, gelişme yasasrnrn güdtimiindedir. Se-
liminski doğa-bilimi alanmda Lamarkçı doğrultuda evrim görüş-
lerini tanıttı ve savundu; toplumbilimi dalrnda natüralizmi be-
nimsedi. Ona göre, ekonomik yasa toplumsal gelişmenin teme-
linde yer ajlır. Bu yasaya göre, tüketebilmek için tüm insanlar
üretim yapmalıdır. Tinsel yetkinleşme yasasr, toplumsal geliş-
mede yürürlükte bulunan ikinci yasadrr. İnsanrn doğal görevi il-
kesinden hareket eden Seliminski, mutluluk coşkusunun insan-

107

lığa özgü doğal bir coşku olduğu savtnı ileri sürdü. Onun felsefe
alanındaki maddeci anlayış çizgisi, XIX. yüzyılın ikinci yar§m-
da devrimci demokratlardan Lüben karavelov, Hristo Botev ve
bunlarla birlikte aydınlıkçı demokrat Todor İkonomov (1S3B -

L892) tarafından sürdürüldü.
Bulgar Merkez Devrim Komitesi Başkanr görevinde bulunan

Lüben Karavelov (1834 - 1879) büyük Bulgar gerçekçi yazarr, ga-
zetecisi ve denemecisiydi. Felsefe alanında, «gerçek yaşam ya da
doğal felsefe» denilen görüşü savundu. Bu aÇıdan Hegel'in idealiz-
mini ve tanrıbilimi eieştirdi. Diinya görüşü Rus devrimci-demok-
ratlan, Batı aydınlanmacrlan ve Alman vülger maddeciilerinin et-
kisi çerçevesinde oluştu. Antropolojik maddecilik, felsefi görüşleri-
nin temeliydi. Maddenin birinciltiği ve ruhun ikincitliğini kabul
eden Karavelov, hedefi insan olan «gerçek felsefe» görüşünü te-
meıllendirme uğrunda çaba harcadr. Karavelov, iki temele, iki il-
keye - bilim ve insan bilgisine - dayalr bir antropolojik felsefe
ortaya koydu; «bilgi kuvvettir» ve «kendini tanı» formüllerini
yol gösterici olarak benimsedi. Kısacasr Karavelov tarafindan ya-
ratrlan dünya görüşü doğabilimi ve insanbilimi arasındaki birliğe
dayalıydı.

Lüben Karavelov edebiyat eleştirisi ve estetik alanrnda da
önemti yapıtlar verdi. Bu alanlarda gerçekçi estetiğin maddeci
yorumcusu olarak isim yaptı

Büyük ozan, maddeci, feylesof Hristo Botev (1848 - 1876) ise,
en seçkin devrimci-demokratlardan biriydi. Hristo Botev'in gö-
rüşleri Rus devrimci-demokratlarrnın (öncelikle A.İ. Hertzen ve
N.G. Çernişevski'nin) ve ütopik sosyalizm fikirlerinin etkisi al-
tında biçimlendi. Halk yığın[arının umutları, Botev'in ideoloji-
sinde en tam ifadesini buldu. Bulgar halkrnın hem ulusal, hem
de sosyal kurtuluşu uğrunda savaşım veren Botev, sosyalist fikir-
lerin gerçekleştirilmesi için çaba harcadr. Botev, kendi sosyal ül-
kü anlayışı içinde enternasyonalizırı ilkelerini savundu ve Osman-
h İmparatorluğu'na karşı olan devrime Türk emekçilerin, Bulgar
halkıyla birlikte katılacaklan saunı temellendirdi. Botev bu görüş-
ten yola çrkarak, halklar arasrnda sağduyulu ve kardeşçe,birli-
ğin, halkların yoksulluğunu, çilelerini ve sömürüyü ortadan kal-
drracağrnr, ileri bir toplum kuracağını söyledi.

Paris Komünü ve Birinci Enternasyonal'in belirli etkisine
rağmen, Botev'in sosyalizmi, ütopizmin sınırları dışına çrkama-
dı. Botev felsefe alanrnda Tanrınrn ve doğaüstü güçlerin varlığr-
na ilişkin her türlü görüşü reddetti. Bilinci ikincil ve maddeye
bağrmlı sayarak, dünyayı olduğu gibi kabul etti. Devinim ve ge-

108

lişim ilkesini savunan Botev, doğada olduğu gibi toplumda da
çelişkiler arasındaki mücadelenin, yeniyle eski arasrndaki müca-
delenin, devinimin kaynağı olduğu görüşündeydi. Botev'in mad-
deci dünya görüştirıde diyatektik bir yan da vardr. Bu temel üze-
rinde, tanrrtanımaz düşünceyi benimsedi, toplumbilimi alarunda
özdeksel etkenlerin toplumsal gelişmedeki önemini vurguladı. Bo-
tev'in fikirüeri ve şiiri, daha sonraki tüm kuşaklar üzerinde bü-
yük etki gösterdi.

IIyanış Devri çağında idealist görüşler, öncelikle Vasil Sto-
J|anov - Beron (LB24 - 7902) tarafindan geliştirildi. Beron, man-
tü ve doğabilimi alanında çalışmalar yaptı. Kant'ın biçimsel ön-
sellik görüşü doğrultusunda kaleme aldığı Mantık (Viyana, 1861),
dikkati çekicidir. Beron bu yapıtrnda, Rus mantrkçrsı V. N. Kar-
pov'un etkisiyle tikel ve tümeü sorunlarrnı; gerçek ve mantrksal
dizge oluşturma sorunlarrnı irdeler. Felsefe, toplumbilim ve ethik
alanrnda idealizm görüşleri Marko Balabanov (L824 - L929) ve
Lazat Yovçev (Ekzarh Yosif I, 1840 - 1915) tarafından da sa-
vunuldu.

III

Bulgar felsefe düşününiin gelişmesinin üçüncü aşamasında
bir yandan idealist felsefe görüşleri yaygınlık kazanrrken, öte yan-
dan Marksist felsefe düşününün tanıtrlması ve geliştirilmesi yo-
lunda önemli adrmlar atıldı. Bu aşamada, iki felsefi akrm ara-
sındaki mücadele de yoğunluk kazandr. İvan Güzeilev, İvan Geor-
giev, Krıstü Knstev, Nikola Aleksiev vb., bu aşamada idealist fel-
sefenin başlrca temsilcileriydi.

Berkeley doğrultusunda bir idealist feylesof ohn İvan Güzelev
(1864 - 1919) maddeciüiğin önemli eleştiricisiydi. Algının öğeleri
(1904) , Bilincin ÜrlinL Olan Dünya (1907) adlı yapıtlarr vardır.
Muttak Atgı (194L) adlı yapıtı ölümünden sonra çrktı. Bunlar öz,
nel idealizm anlayrşrnr taşıyan yapıtlardır. Bu yaprtlarda, Güze-
lev'in öznel idealizmi dinsel gizemciliküe uyum içindedir. Güze-
lev matematik ve geometrinin mantrksal temellerinin, karutlar
kuramrnrn çözümlemesinden yola çıkarak, ontoiojik ve bilgiku-
ramsal sorunlan irdeler. Mantık ve geometri arasrndaki birliğe
ilişkin görüşileri, çağcıl görüş açısrndan da anlamlı ve ilginçtir.

İvan Georgiev (1862 - 1936), felsefe tarihi sorunlannr, Yeni-
Kantçılık açrsından irdeleyen bir feylesoftur. Dünya Felsefe Ta-
rihi başlıklı büyiü yaprtınrn ancak, İltçağ, Ortaçağ ve Uyanrş

109

Devri felsefesi4in gelişmesini kapsayan İki cildini, yayımlayabildi
(L926 ve 1936).

Misıl (Düşünce) dergisinin başyazan Dr. Knstü Krrstev'in
(1866 - 1919), Buigaristan'da yazın ve estetiğin gelişmesine bü-
yük etkisi oldu. Yeni-Kantçıüığın etkisi altında bulunan ve sa-
nat alanrnda öznel-idealist ve biçimsel (formalist) anlayışı savu-
nan Dr. Krıstü Krrstev maddeciliğin ve Marksizmin eleştiricisiydi.

Nikola Aleksiev (1877 - |9I2), isiho-fiziksel koşutçuluk açı-
sından psikoloji sorunlannı irdeledi. Aleksiev Duyguların Ana
Biqiınteri (Sofya, 1907), Güçtü Duygutar Öğretisine Katkı (Soi-
ya, 1908) ve İstenç Öğretisine Katkz (Sofya, 1910) adlı yapıtla-
rında duyguları ve istenci inceledi. Ölümünden sonra yayımla-
nan Hyppolyte Taine ue Tarih Felsefesi (Sofya, 1915) başlıklı ya-
pıtında Taine'in felsefi-tarihsel görüşüne eleştirel çözümlemeler
getirdi.

Bu dönemde, burjuva ve küçük burjuva felsefi düşüncesiyle
mücadele koşulları içinde diyalektik ve tarihsel maddecilik felse-
fesi de gelişti. Dimitır Blagoev (185'6 - 1924) Bulgaristan'da ve
Balkanlarda Marksizmin ve Marksist felsefenin en parlak temsil-
cisidir. Petersburg Üniversitesi'nde öğrenci olduğu yrilarda Mark-
sizmi öğrendi; Bulgaristan'a döndükten sonra, 1919 yılında Bul-
garistan Komünist Partisi'ne dönüşen Bulgar Sosyal Demokrat
Partisi'ni (1B91) kurdu. Blagoev, çeyrek yüzyıl boyunca Nozıo
Vreme (Yeni Zaman) adlr kuramsal derginin editörlüğünü yap-
tı. Bu dergi sayfalarrnda felsefe, ekonomi, estetik ve başka so-
runlara ilişkin yüzlerce yazL yay|mladı. Blagoev, Bulgaristan'ın
ekonomik gelişmesine, bilimsei sosyalizm ve felsefeye iiişkin bir
dizi yapıt kaleme aldı. Bunlar arasrnda Sosyalizm Nedir ııe Bizde
Sosyalizme Zemin Var mı? (1891), Sosyal ue Yazınsal Sorunlar
(1901) Diyalektik Maddecilih ue Algı Kuramı (1903 - L904\, Bul-
garistan'da Sosyalizm Tarihine Katkı (1906), Marksizme Doğra,
Marksiemin Öğrenilrnesine Giriş (1911) gibi yapıtlan büyük
önem taşır. Blag@v, Marksizm klasiküerinden birçok yapıtı (G.V.
Plehanov, vb.) Bulgarca'ya çevirdi,

Blagoev, narodniklere*, Yeni-Kantçrlara, reformistlere ve bur-
juva felsefesinin öteki temsilcilerine karşı mücadele çerçevesinde
diyalektik-maddeci dünya görüşiinü savundu. Marksizmin özıi
olarak diyalektiğin rolü ve önemine dikkati çekti. Algr kuramınr,

* XIX. uüaaılın ikinci aarısznda ufak üreticilerin çıkarlarını d,ile getiren,
köulüuü id,ealleştiren ue Marksizme karşı çılcan Rus köktenci aydınla-
rının hareketi.

110

gerçekliğin yansımasl olarak geliştirdi. Estetik alanrnda, sanatta
gerçekçilik, ve halkçıüık ilkelerini temellendirdi; çeşitli eleştir-
menlerin Marksizmi salt ekonomik öğretiye indirgeme deneme-
lerini esaslr biçimde çürüttü. Tarihsel maddeciliğin diyalektik
maddecilikten koparrlmasına yöneiik çabalarr eleştirdi. Marks ve
Engels öğretisinin felsefi temeli olarak diyalektik ve tarihseıl
maddeciliği temellendirdi ve buna açıklık getirdi. Marksizmin or-
taya çıkmasının, tüm felsefe tarihinde köklü bir dönüşüm ol-
duğunu, diyalektik maddeciliğin ilkece yeni ve özgün bir felsefe
oluşturduğunu vurguladı.

Blagoev'in burjuva ideoüojisi ve idealist felsefeye karşı sa-
vaşıml Geoıgi Kirkov (1867 - 1919), Gavril Georgiev (1B?0 - 1917),
Todor Petrov (1879 - 1924), Dr. Petır Genov (1880 - 1923), Dr.
Stamen İtyev (18S3 - 1923), Dr. Tenü Stoilov (1S?9 - 1923), İvan
Manev (1887 - 1925) vb., Bulgar Marksistleri tarafından destek-
lendi. Onlar, Blagoev'in görüşlerini paylaşan öğrencileriydi. Her
birinin, Marksist felsefenin savunulmasma, yaygınlaştrrrlmasrna
ve Bulgar gerçeklerine uygulanmaslna belirgin katkıları vardrr.

Avrupa'da moda olan Bergsonculuk, Freudçuluk, pragmacr-
lrk vb., gibi idealist felsefe akrmlan, 20'ii ve 30'lu yıllarda Bul-
garistan'da, geniş biçimde tanrtıldı. Bunlardan «Ramke'cilik», en
yaygm ve etkili oüanıydı. Bu felsefi akrmrn Bulgaristan'da yayıl-
masrnda ve diyalektik maddecilikle mücadeleye girmesinde Pro-
fesör Dimitir ıMihaiçev'in (1BB0 - 1967) büyük rolü oidu. Mihal-
çev, bu doğrultudaki çalışmalarrna Birinci Dünya Savaşrndan ön-
ce Yeni-Kantçılık doğrultusunda ve Marksist algr kuramrnı eleş-
tirmeye girişerek, başladı; zaman|a Ramke felsefesinin en seçkin
temsiücisi ve tanıtrcrsr durumuna geldi. Biçiın ae Yaklaşıın (1914 -
1932) ve Bilim Olarak Felsefe (1933 - 1946) gibi temel yapıtların-
da felsefede üçüncü bir yolun varlığınr savundu. Mihalçev, yansl
kuramınr reddederken, algının, verinin dolaysrz ürünü olduğunu
ileri sürer. Ona göre, felsefenin konusu nesnel gerçekılik değil,
bilincin dolaysız verileridir. Felsefeyi, başat bilim olarak görür.
Yapıtlanyla ve editörlüğünü yaptığı Filosoaski Pregled «Felsefi
Özet» dergisiyle, aydrnlar üzerinde büyük etki gösterdiği için,
Ramke felsefesine karşr mücadele, Marksist felsefenin başlıca gö-
revi haline getdi. Mihalçev, politika alanında demokratik güçle-
rin yanrnda yet aldığı; rrkçılığı ve toplumbiliminde «biyolofizm»i
eleştirdiği için aydınlar arasında geniş etki yapmıştı.

Ekim Sosyalist Devrimi ve Bulgar halkının faşizme karşı
Eylti,l Ayaklanmasr (1923), Bulgaristan'da toplumsal ve felsefi
düşüncenin yeni bir aşamaya girmesine yol açtı. Georgi Dimit-

111

rov'un (1882 - 1949) bu doğrultuda büyük katkıları olmuştur. Di-
mitrov, daha Eylül anti-faşist ayaklanmasl sırasında kaleme al-
dığı bir dizi yazıda. ülkede tüm emekçilerin ve ilerici güçlerin fa-
şizıne karşr savaşrmda «Tek Cephe»de birleşmesi görüşünü te-
mellendirdi. Dimitrov'un, kapitalist düzenin genel bunaürmına iliş-
kin somut çöztirnlemeleri, faşizmin özü, amaçlarr ve sosyal içeriği
konusundaki açıklamalarr ve faşizmi, srnrflar üstü bir güç ola-
rak görenlere yönelttiği eleştiriler, Marksizmin yaratıcr bir biçim-
de geliştirilmesinin örnekleridir. Dimitrov, kuram ve uyguilama-
nın birliğine ilişkin Marksist ilkeyi yaşama geçirerek, sınrrlr uy-
gulamaya ve kuramın küçümsenmesine karşr amansrzca savaştr.
Halkrn, Hitlerciliğe karşı anti-faşist savaşlmr döneminde, «Vatan
Cephesi» oluşturulması gerekliliğini kuramsal olarak temellendi-
rön de Dimitrov'dur.

Todor Pavüov ve Sava Ganovski gibi Marksistlerin yaprtları-
nln ve eylemlerinin, idealist felsefe ve ideolojiye kaşı mücadelede
büyük rolü olmuştur.

Todor Pavlov'un (1890 - L977) zengin ve çokyönlü toplumsal-
politik ve felsefi çalışmalarr, Bulgar işçi hareketiyle sıkı bağlantı
içindeydi. Pavilov, DiEalektik Maddecilik ae Birayter Kura,mı
(1929), İdealizın ue Maddecilik (L929) ve Ramkecilik ae Mad,de-
cilik (L930) başlıkh yapitlarında Marksist felsefe ve yöntembili-
mine dayanarak, Dimitrr Mihalçev'in Alman feylesofu Ramke'den
esinlenen felsefi görüşünü; Marksist bilgikuramınln ve tarihsel
maddeeiliğin çarprtılmasını eleştirdi. Pavüov, idealizme karşr mü-
cadelesinde, tutarlı bir maddeci diyalektik anlayışla, algı sorun-
larrnrn kuramsal açıdan irdelenmesi ve yorumlanmasr üzerinrle
özellikle durdu.

Pavlov, temel yapıtr sayılan Yansı Kııramı'nı Sovyetüer Bir-
liği'nde yayrnladı. Bu yapıtında maddeci diyalektiğin yansı kav-
ramlnl, maddenin genel özelliği olarak özgiiıı biçimde getiştirdi.
Çok sayıda dğabilimi kanıtına dayanarak, algının, nesnel ger-
gekliğin öznel biçimi olduğu savlnl ileri sürdü; gerçek sorununu,
kuram ve uygulamanın birıliği sorununu, bilimsel ve sanatsal yön_
tem sorununu irdeledi. Pavlov'un bu yapıtı tüm dünya Marksist
felsefesini etkilemiştir.

Pavlov, Mad,d,ecilik ııe Öteki Fetsefi Öğretiter adlı yaprtında
maddeci felsefe sorunlarrnı irdelerken, Bulgaristan'da zemin bu-
lanBergsonculuk, Freudçuluk, Machcılrk, mekanik maddecilik
vb., gibi Marksizme düşman feüsefi akımlarr esaslr biçimde eleş_
tirdi.

Ltz

Pavlov'un, Marksist estetiğe de özgiin katkrlarr vardır. §o-
natın Genel Kuramı adlı büyük yapıtında (1938) toplumsal ideo-
lojik üstyapı olgusu olarak, sanatrn özelliğini ve önemini açıkla-
dr; sanatın özgüllüğtinün, diyalektik birlikten, biçimlerin tipik-
liğinden, üiküsel öz ve estetik duygulanımdan oluştuğunu gös-
terdi. Sosyalist gerçekçiliğin temeülerinin, sosyalist gerçeklik-
te olduğunu kanıtladı. Özgül bir yansıma, bir gerçeklik olarak
ele aldığı sanatta, dünya görüşü ve sanatsal yöntem arasındaki
ilişki sorununu irde]edi.

Marksist literatürde, küasiklerin bıraktığr kuramsal mirasm
benimsenmesi gerekliliğini ilk olarak gündeme getirenlerden bi-
ri Ordinarius Profesör §ava Ganovski'dir (dğ. 1897). Ganovski
bu sorunu, L927 yılında diyalektik konusunda yayımladığL ya^-
larrnda ve Felsefenin Aıın Yönleri (1934) adlr yapıtrnda ele aldı.
Ayrıca, diyalektik mantık ve bilgikuranunln birliği ve özdeşliği
sorununu inceıledi.

Ganovski Biliınsel Felsefeııin Esas Yasaları (L940) ad.ir ya-
pıtında özellikle bu mirasrn tanrtrlması ve bundan yararlarulma-
st sorununa yer verdi. Bu yapıtında, idealizmi eleştirerek, Mark-
sist felsefenin başat yasalannr ve kategorilerini ele aldı. Felsefe
tarihi konusundaki birçok yaprtrnda, idealist felsefenin temsilci-
leriyle çetin tartışmalara girdi; İv. Georgov'un felsefe tarihine
ilişkin yanılgılarının iç yüzünü gösterdi. Faşist gericilik yrllann-
da, rrkçrlrk ideolojisine karşı birçok yazl yayımladı. Pedagoji ve
eğitim sorunlan alanrnda, daha 30'lu yıllarda başlattığı çailışma-
larrnr bugiin de sürdürüyor.

IV

Bulgar felsefe düşününün gelişmesindeki dördtirıcü dönem
sosyalist devrimin ğerçekleşmesinden sonra başladı. İdealist fel-
sefe kalıntılarrnrn aşrlmasr uğraşlan, bu dönemin en beüirgin çiz-
gilerini oluşturdu. Marksist felsefe, emekçi kitlelerin, aydrnlann
egemen dünya görüşü ve tüm bilimlerin yöntemsel temeli dıı
Marksist felsefenin yaygınlaştırrlması ve geliştiriümesi içtlı öğ-
retim sisteminin tüm kollarrnda okutulan dersler diyalektik mad-
decilik ilkeleri üzerinde yeniden düzenlendi, Bulgaristan Bilim-
ler Akademisi içinde Felsefe Enstitüsü kuruldu ve yüksek okul-
üara Marksizm dersleri kondu.

Bu son dönemde, Bulgar feylesofları, burjuva idpotojisi ka-
lıntrlarrnın temizlenmesi, felsefenin giirılük yaşama bağlanması,

113

özel bilimlerin yöntemsel sorunlarrnrn irdelenip belirlenmesi
Marksizm'in çarpıtılmasrna yönelik denemelerle mücadele edil-
mesi gibi sorunlar üzerinde duruyorlar

Bulgar feylesofları, Ramkeciliğin felsefe akrmr olarak aşrl-
masr için geniş boyutlu bir tartışma başlatmışlardı. Bu yönde,
Gerici İd,ealist Bir Felsefenin Bilançosz (1953) adlr yapıtıyla To,
dor Pavlov büyük rol oynadr. Pavlov, Diyalektik Maddeci Felsefe
ae Öeel Bilimler (1956) , Diyatektik Matdeciliğin Aydınlığında
İ.P. Paalou Öğretisinin Özü $956), Butgartstan'd,a Marksist Ta-
rihi Üstüne (|954), Marksist Estetik, Yazın Bilimi ae Eleştirisi
(1954) , Yan81, Kuramı ae Çağımıe (1961) vb. gibi, özel bilimlerin
yöntembilimi daürnda birçok yapıt da yayımladr. Bu yapıtlann-
da, yansının diyaiektik maddeci öğretisini ve diyalektik madde-
ciliğin yöntemsel işlevini geliştirdi.

Sava Ganovski, sosyalist devrimden sonra Felsefe Tarihi
(1945, 19?3) ve Toplumsat-Ekonomik Oluşum ııe Barış İçinde
Yanyana Yaşaına adlı yapıtlarrnl yaytmladı. Kültür devrimi ve
Marksizm klasiklerinin felsefi mirasr sorunüarr alanrnda çalış-
maiar yaptı. Bulgar felsefi düşüncesinin son aşamasrru irdeledi;
özel ve toplumsal bilimlerin, öncelikle pedagojinin, psikolojinin,
tarihin vb., yöntemsel açrdan yeniden düzenlenmesine büyük kat-
kıda bulundu.

Marksist felsefe sorunlarr As. Kiselinçev'in (1905 - 1960) ya-
pıtlarında da geniş yer buldu. Kiselinçev, Marksist Yansı Kuramı

' ae İ.P. Paıılw'un Sinir Sisteıni Öğretisi (Lg54) adlr yaprtrnda,
yansl sorununa, yansınln, nesnel koşullara ve niteliklere orga-
nizmanrn bir tepkisi olduğunu ileri sürerek açıklrk getirme de-
nemesinde bulundu. Aügrnrn, psikoloiik süreç olarak biçimi bakı-
mından öznel, nesneü varlrklarrn ve olguların yanslmasr olarak
da, özi bakrmrndan nesnel olduğu savını ileri sürdü. Marksist
psiko§i ve diyalektik yöntemin birçok sorunu konusunda da ça-
lışmalar yaptı.

Bulgar felsefesinde eski bir geleneği olan diyalektik madde-
cilik ve algr kuramr sorunlarr alanındaki çalışmalarrn yanl srra,
50'ii yıllann soniarında ve 60'lr yıllarda özel bilimlerin yöntem-
sel sorrınlan yoğun biçimde irdelendi. Profesör Azari, Polikarov,
doğabiliminin birçok felsefi sorunu konusunda incelemeler yap-
tı. Görecelik ae Kaantumlar adlr temel yapıtında çağdaş fizik
biliminin başat sorunlannr irdeledi. Profesör Polikarov Madde ue
Algı (L960) ve Bilimsel Algının Yöntembilimi (1973) yapıtların-
da diyalektik maddecilik sorunlarrnr ele hldı.

Ordinarius Profesör Nikolay İribacakov, çok yönlü felsefi

IL4

araştırmalarrnda felsefe ,tarihi sorunlarrnı inceledi, çağdaş bur-
juva felsefesini ve anti-Marksizmi' (Marksiemin Çağdaş Eteştiri-
leri - 1962 Klio, Burjuaa Felse|esi Mahkemesinde, - 1971 - vb.)
eleştirdi. Ayrrca, biyolojinin felsefi sorunlan ve sosyalist getişme
sorunları konusunda da çalışmalar yaptı. Sözgelimi Gelişhin Sos-
yalist Toplum adlı yapıtında, ileri sosyalizmin aşamalarrnr, bun-
üarrn başat özelliklerini ve ölçütlerini irdeledi.

Profesör A. Bınkov, Mantık (Sofya, 1958), Mantık Tarihi
(Sofya, 1950), Düşünme ae Dil (Sofya, 1960) ve Diyalektik Man-
tık (Sof.ya, 1971) adlı yapıtlarında biçimsel mantrk, mantık ta-
rihi ve diyalektik mantrk sorunları üzerinde durdu. Profesör D.
Spasov ise Dilbilimi Felsefesi, Felse|i Dilbilime Karşz adlı yapı-
trnda, matematiksel ve simgesel mantık sorunlarınr .ele aldı.

Buügar ve Sovyet feylesoflarınrn ortak çabalarıyla yaratrlan
kolektif monografiler, Bulgaristan'da feisefi düşiirıcenin ilginç
bir olgusudur. Sözgelimi, algr kuram1 felsefe tarihi, ethik, este-
tik, bilimsel tanrrtanrmazlrk, burjuva felsefesinin eleştirisi vb.,
konularda bu gibi yapıtlar yayımlandr. Burada, Rusça ve Bul-
gatca olarak yayrmılanan ve kolektif çalışma ürünü o|an Yansı
Kuramı ae Çağımıe (1969) ve Rusça olarak yayımlanan üç cilt-
Lik Yq,nsı Kuramının Sorunları (Sofya, 1973) yapıtlannr özellik-
le vurgulamak gerek. Bu yapıtlarda Bulgar ve Sovyet feylesofla-
rının bilgikuramı, maddeci diyalektik ve felsefenin çeşitli aılan-
larrndaki yeni çözümlemeleri yer alıyor.

Profesör K. Vasilev, Profesör P, Gindev, Profesör T. Stoyçev
St. Popov ve başka feylesoflar tarihsel maddecilik sorunlarr üze-
rinde çalışryorlar. Felse|e Tarihine Giriş (L961), Profesör K. Va-
silev'in temel yaprtıdır. Profesör N. Stefanov topılum-biliminin
yöntemleri alanında (Tarihsel Bilimin Yöntembiliın Soranlan,
Sofya, L982; Yapısal Çözümlemmin Yöntembiliıni Sorunlan, Sof-
ya, 7967\ önemli yapıtlar yayımladı. Profesör P. Gindev yöntem-
bilimi sorunlarr ve sosyal algr sorunüan konusunda (Felsefe ae
Sosyal Algı, Sof.ya, 1978) çalrşmalar yapryor. Profesör T. Stoyçev
yapıtlarında ideolojinin güncel sorunlannr ve tarihsel maddeci-
liğin topiumsal yaşam ve toplumsal bilinç kategoriüerini inceli-
yor.

Profesör Stefan Vasilev, ethik sorunlarına eğiliyor. Profesör
Angelov Bilim Olarak Ethik (1970) adlı temel yapıtuıda, felsefe
bilimi dışında bağrmsrz bir ethik kuramınrn yaratrlması gereğini
belirtiyor.

Orta ve daha genç kuşaktan Bulgar Marksist feyüesofları,
diyalektik ve tarihsel maddecilik ve felsefe biliminin şu dallann-

115

da ilginç yapıtlar vermişlerdir: Ethik (V. Momov vb.), estetik
(Kr. Goranov, İ. Pasi, E. Nikolov vb.) din ve bilimsel tanrrtanr-
nrazlık (N. Mizov vb.), sorunları konusunda da önemli yapıtlar
yayrmlandı. Sosyaiyönetim kuramı, (M. Markov vb.), toplumsal
oiguların incelenmesinde dizgesel-yaprsal yaklaşım ve matema-
tiksel sayilama yöntemlerini modelleştirme, öngörme ve uygula-
ma alanrnda da önemli sonuçlara varrldı. Bütün bunlarla birüik-
te felsefe tarihinin yöntem bilimi sorunlarr (M. Biçvarov vb.), kla-
sik ve ulusal felsefe kalrtımr sorunlarr, Rus _ Bulgar ve Sovyet -

Bulgar felsefe ilişkileri ve işbirliği (M. Biçvarov, K. Andreev, Sl.
S]avov vb.) sorunları da inceleniyor.

Bulgar felsefe düşününün IX. - XX. yizyı|Iar arasındaki dö-
nemde genel gelişme yönsemeleri ve başlıca belirgin çizgileri işte
bunlardır.

116

DÜNYA YURTTAŞLIGI AMACINA YÖNELİK
GENEL BiR TARirı oüşüNCESi-

iııınrar.ıunı, KANT
Çeviren: Uluğ Nutku

Metafizik amaçla da olsa ne tür bir irade özgürlüğü kavra-
mr oluşturulursa oluşturulsun, iradenin olgular dünyasındaki gö-
rünüşleri, yani insan eylemleri yine de her doğa olayı gibi doğa
yasalarrnca belirlenir. Tarih, sebepleri ne kadar derinlere gömü-
lü olsa da, bu olguların anlatılışıyüa ilgilidir; ve tarih insan ira-
desinin özgür eylemini geniş boyutlarda incelerken, özgir eylem-
de düzenli bir ilerleme olduğunu keşfedebileceği umudunu verir
bizlere. Aynı şekilde, bireylerin eylemüerinde karmakarrşrk ve dü-
zensiz olarak gözimize çarpan şeyleri, bütün türün tarihi bakı-
mrndan insanrn özgün yeteneklerinin yavaş ama sürekli gelişimi
olarak\ anlamayr umabiliriz. Evliliklerin, doğum ve ölümlerin sa-
yılarr da bir kurala göre önceden hesaplanamaz gibi görünüyor;
çünkü insanrn özgür iradesinin bunlar üzerindeki etkisi pek bü-
yüktür. Oysa büyük ülkelerin yıllık istatistikleri bunlarrn da tıp-
kr hava değişmeieri gibi sabit doğa yasalanna bağlı olduklarınr
kanıtlıyor. Hava değişmeleri kendi başlarına öyle belirsizdirıler ki,
tek başrna olup bitmeleri önceden hesaplanamaz; ama bitkilerin
büyümesinin, rrmakların akışrnrn ve diğer doğal oluşumlann bir
bütün olarak tekbiçimli, kesintisiz süregitmesini sağlarlar. Birey
olarak insanlar, hatta uıluslar, herbiri kendi yolunda ve sıksrk
da birbirlerine karşr bir amaç güderlerken, doğanrn seçtiği bir
yöne doğru bu farkında olmadan gidişleri üzerinde akrl yormaz-
lar. Doğanın bilmedikleri hedefine doğru ilerlerler; bu hedefin
ne olduğunu bilselerdi bile pek az ilgi duyarlardı.

İnsanüar amaçlarrnr ne hayvanlar gibi sırf içgüdüyle ne de
akla dayanan dünya yurttaşları gibi önceden çizilen bir plana

* Idee zu einer allıgemeinen Geschichte in weltbürgerlicher Absicht, İııı-
rnanuel Kants Werke, C. 4, ss. 149-166, Bruno Cassirer, Berlii, 1922,

1|7

göre güttüklerinden, insanlığın (arrlarda ve kunduzlardaki gibi)
bir plana göre işleyen yasalara bağtı tarihini yazmak olanaksrz-
mış gibi görünür. İnsan eylemlerinin dünya sahnesine çıkışını
seyrederken duyduğumuz bir hoşnutsuzluğu üsttimüzden pek
atamayız; çünkü bireysel eylemılerde arada bir görünen bilgeliğe
karşın, sonunda bütün her şey akrlsızlrk ve çocukça oyalanma,
sü sık da haylazlık ve muzrrlrktrr. Bunun sonucunda, üstiinlü-
ğünden bunca gurur duyan tiirümüz üzerinde nasıl bir fikir yü-
rütmemiz gerektiğini bilemeyiz. Filozof, insanlarrn toplu eylem-
lerinin, oıılann kendi akıllarına uagun gelen a,mnçlarına yönel-
diğini varsayamayacağından, tek çıkış yolu insan olaylarınrn bu
anlamsrz gidişi ardında doğada bir arnaç bulmaya girişmesi ve ken_
di planlarr olmaksrzrn eyleyen bu yaratıkların bir tarihinin, do_

ğanın belli bir planına göre olanaklı olup olmadığına karar ver-
mesidir.- Şimdi böyle bir tarih,için yönetici bir ilke bulmayr ba-
şanp başaramayacağrmrzı görmek, sonra da bu ilkeye göre bir
tarih yazmaya yetenekli insanın yaratrlmasınr doğaya brrakmak
istiyoruz. Doğa, gezegenlerin dışmerkezli yörüngelerini hiç bek-
lenmedik bir taruda belli yasalara bağüayan bir Kepler'i ve bu ya-
salarr genel bir doğal sebebe dayandrrarak açıklayan bir Nervton'u
böyle yaratmış.

Birinci önerme

Bir yaratığın bütün doğal Eetmekleri kendi amaçlanna er-
geç uygun gelecek tarzda gelişıneleri aiınünde belirlenmiştir. B:j-
tün hayvanlarda bu, drşsal iüe içsel yani anatomik incelemeyle
kanıtlanabilir. Kullanılmayacak bir uzvun bulunmasr yahut ama-
crna ulaşmayan bir düzenleme, erekli [teleolojik. ç,] doğa teori-
sinde bir çelişkidir. Bu temel ilkeden vazgeçersek yasaya uygun
işleyen bir doğayla değil de, amaçsız işıleyen bir doğayla karşı-
laşırız; ve aklrn yönetici ilkesinin yerini rastlantrnın kasveti alır.

itincl önerme

İnsand,a, yeryüzünde tek akıl sahibi yaratık olarak aktın kut-
Ianımına gönelen doğal getenekler, tam olaralc biregd,e cteğit, an-
cak türde gelişebilirler. Bir yaratıkta akıl o yaratrğın, kendisin-
deki çeşitli güçleri kullarurken izlediği kurallarr ve niyetleri do-
ğal içgüdtiniin sınrrlannın çok ötesine uzatmasınr sağlayan bir
yetenektir ve aklın tasarrlarının ufku srnrrsızdrr. Fakat aklın
kendisi içgüdiisel işlemez, çünkü onun bir bakış aşamasından di-
ğerine adım adrm ilerlemesi bir çaba, deneme ve öğrenim gerek-

ı18

a

tirir. Buna göre, dğaıl yeteneklerinin hepsini tam oiarak nasıl
kullanacağınr öğrenmesi için her insanın çok uztın yaşamasl ge-
rekirdi; ve eğer doğa insan ömrünü kısa tutmuşsa (gerçekten de
böyledir) türümüze ektiği çekirdeklerin, onun özgün eğilimine
uyacak ölçüde gelişebiimesine kadar uzun, belki de hesaplana-
maz sayrda, aydrnlanmaslnl bir sonrakine devreden kuşaklarrn
gelip geçmesi gerekecektir. Ve bu gelişim derecesinin ulaşıldığı
zamar. noktasr, i,nsanrn en azrndan aklındaki bir ide olarak ça-
balarrnın hedefi olmalıdır; yoksa onun doğal yetenekerinin bü-
yük bir krsmuırn boşunaymış ve amaçsum§ gibi görünmesi ka.
çrnılmaz olurdu. Bu durumda bütün pratik ilkelerin terkedilmesi
gerekirdi; ve bütün başka durumlar hakkında yargıda bulunur-
ken, bilgeliğini temel ilke olarak almamız gereken doğanrn yal-
nrz insan konusunda çocukça oyunlara daldığı kuşkusu uyanırdı.

üçüncü önerme
Doğa insanın hayuansal aarlığının mekanik ,düzeni ötesin-

deki her şeyi kerı,disinin yapııLq,*ın?, içgüdüsü olmad,an kendi ak-
tıyta Earattığınd,an başka bir rnuttuluktan ae Eetkintikten pay aI-
77uı77ulsın1, isteıniştir. Çünkü doğa gereksiz hiçbir şey yapmaz ve
amaçlarr için kullandığı araçlarda müsrif değildir. Dğa insana
akrl ve akla dayanan irade özgürlüğü vermiştir; bunu yapması,
bağışlan balıımrndan doğanın maksadınrn açık bir belirtisiydi.
İnsan içgüdüyle yönetiılmemeliydi, ne de öğrenimi doğuştan
bilgi donatımrna dayanmalrydı; tersine, her şeyi kendis| yapma-
hydı. İnsanın yiyeceğine ve giyeceğine ait araçları ile dış güven-
liğini sağlayacak savunma araçlan kendisi tarafrndan icat edil-
meliydi. Bu'yüzden doğa insana, ne öküzün boynuzlarını, ne as-
lanın pençesini ne de köpeğin dişlerini vermiştir; doğa ona yal-
nuzca ellerini vermiştir. Yaşaması için her türlü sevinç ve rahat-
lık sağlayan araçlarrnrn, yetenek ve zekösrnrn, hatta iradesindeki
iyiliğin biıle kendi ürünü olması cndan istenmiştir. Doğa, insanr
doğal araçlarla donatmada yaptığı tasarruftan sanki hoşnutluk
duymuş; insanr hayvanlara özgü araçlarla donatmasında öyle
tamahkör davranmış ki, sanki insanrn başlangıçtaki varlığırun
en önemli ihtiyacını kesinlikle ölçmüş. Böylece insandan sanki
şunu istemiş: Eğer giinün birinde sen, içinde bulıınduğun bu il-
kelüikten büyük bir becerikliliğe (dünyada olabileceği kadar), bir
düşünme yetkinlikliğine ve bu sayede de mutluluğa kavuşursan, bu
uğurdaki çaba yalnız saıua ait olsun, senin borcun ya|nız kendi-
ne olsun. Sanki doğa insanın iyi bir durumda olmasından çok
onun her şeyi aklı ile ölçüp biçmesini istemiş; çünkü insanrn iş-

119

lerini bu şekilde yürütmesinde onu bekleyen birçok zahmet ve
enyet vardır. Öyb göriinüyor ki, dğayı ilgilendiren, insanın iyi
yaşama$ değil de, onun hayata ve iyi yaşamaya ilayık olması için
çalışmasıdır. Bunda yadrrganacak iki nokta var: birincisi, önceki
kuşakların sonrakiüer için zahmet ve eziyet çekmelerinin, yani es-
kilerin başladıkları eserlerin daha çok geliştirilmesi için bir ba-
samağrn hazrrlanmasrnrn sanki doğanın niyeti olmasr. İkincisi,
sonraki kuşakların, uzun geçmişe uzanan atalarrnul kendileri
için hiç pay almadan hazırladıklarr muüluluğa konmalarr ve ata-
larının (bilinçli eğilimleri hiç olmadan) kurdukları binada otur-
ma talihine ancak sonraki kuşaklann sahip olmalarrdrr. Ama bu
durum ne kadar şaşırtrcr olursa olsun şunu kabul edersek o den-
li zorunludur da: Dğa bir hayvan türünün akıü sahibi olmasrnı,
birey olarak ölümlü, tür olarak ölümsüz olan bu akıllr varlıklar
srnrfrnrn yeteneklerini yetkinleştirmesini yine de istemiştir.

Dördüncü önerme
Yeteneklerin gelişmesini gerçekleştirmek için doğanın kul-

Iandığı araç toplumdaki antagonizmdir; öale ki, sonunda bu an-
taganizın uasaua uygun bir düzenin şebebi olur. Burada antago-
nizm ile, insanlann toplumdışı toplumsallığını, yani bir toplum
olma eğilimlerini, ama bu eğilimin de toplumu hep parçalamayı
tehdit eden sürekli bir dirençle bağlantısrnr anlryorum. Bu yete-
neğin kökünü insan doğasında buüduğu apaçıktır. İnsanda top-
lumlaşma eğilimi vardır, çünkü toplumsal durumda kendisinin
insan olduğunu, yani doğal yeteneklerini geliştirebileceğini daha
çok hisseder. Ama onda birey olarak yaşamak, kendisini başkala-
rrndan ayrı tutmak için de güçlü bir eğilim vardrr; çiinkü o ken-
disinde toplumdışı bir özellik, her şeyi kendi düşüncelerine göre
yönlendirme isteği bu,lur. Bu yüzden insan her yönden direnç
bekler, tıpkı kendisinin de başkalanna direnç gösterme eğilimin-
de otduğunu bilmesi gibi. İşte bu direnç insanrn bütün gücünü
uyandırrr ve tembellik eğilimini aşmasınr sağlar. Şeref, güçlülük
ve mülkiyet isteği de eklenince bu direnç, insanr tahaınınül ede-
ınediği a77ıcı aa?geçemediği diğer insanlar arasrnda bir mevki el-
de etmeye yöneltir. O zaman barbarlıktan insanrn asıü toplumsai
değerini oluşturan kültüre doğru ilk gerçek adrmlar atrlmrş olur.
Artık insanın bütün becerileri yavaş yavaş gelişmekte, beğenisi
biçimlenrnekte ve ahlaki ayrımlar yapan ilkeıl-doğal yeteneğini
zaman|a belli pratik iükelere dönüştürebilecek bir düştince tar-
zrnın yerleşmesine doğru sürekli aydınlanma sayesinde bir baş-
langıç yapılmaktadır. Patololfk biçimde zorlanmrş olan toplum-

l20

sal birlik böylece ahlaki bir bütünseltiğe dönüşür. İnsanda, ben-
cil çabaılannı ilerlettikçe kaçınamazca§lna karşılaştığr dirence
sebep olan (kendi başlanna alrndrklarrnda hiç de takdire layık
olmayan) bu toplumdışı nitelikler olmasaydr, o tam uyumlu, ye-
tinen, karşılıkh sevgiye dayanan bir Arkadyalı çoban hayatr sür-
dürürdü. Ama o zaman bütün beceriler sonsuza dek çekirdek ha-
linde gizli kalırdı; ve güttükıleri koyunlar kadar uysal olan in-
sanlar, hayatlannı, sahibi oldukları hayvanılarrn hayatından da-
ha değerli kı|amaz|atdı. Uğrunda yaratıldıklarr amaç, akrl sahibi
olmalalr, doldurulmamış bir boşluk olarak kalırdı. Bu yüzden in-
san doğaya, kendisinde, bir uyumsuzluk, krskançça ve boşuna da
olsa rekabet ve mülkiyet isteği, hatta iktidar sahibi olmaya eği-
limli doymak bilmeyen arzulat yarattığı için şükran duymalı. Bu
atzı|at olmasaydı insandaki bütün üstün doğat yetenekler son-
suza dek gelişmemiş olarak uyuklarlardı. İnsan uyum ister, ama
insan türü için neyin daha iyi olduğunu bilen doğa uyumsuzluk
ister. İnsan rahat ve hoşnut yaşamak ister, ama dğa onun ba-
şıboşluktan, eylemsiz yetinme durumundan çıkmasrnı, çalrşmaya
ve zorluklara atrlmaslnl ve yine kendi krvrak zekösıyla çalrşmak-
tan ve zorluklardan kurtulma yollarr bulmasını ister. Bunu ola-
nakılr kılan dğal itilimler, bunca köttiılüklere sebep olan toplum-
dışı kalmanln ve sürekli direncin kaynaklan, aynl zamanda in-
sanr, gücünü yeniden toparlamaya, doğal yeteneklerini daha da
geliştirmeye teşvik eder. Bu itilimler, yaradanrn görkemli işine
karrşan ve kıskançlıkla onu bozan kötü bir ruhun elini değil, bil-
ge yaradanın düzenini gösteriyorlar.

Beşinci Önerme
İnsan türü için en büyük soru,n, eurensel ad,alet y,aptırırnı-

nı uygutayacak bir yurttaştar toplumuna utaşmı,ktır; doğa insan
türünü bunun çözümüne doğru eorlamaktadır. Dğanrn insanlrk
için en üsttin amacl olan bütün doğal yeteneklerin geliştirilmesi
ancak toplumda gerçekleşebilir ve doğa insanın bunu ve belir-
lediği bütün erekleri kendi çabasıyla gerçekleştirmesini istemek-
tedir. Bu amaç sadece en fazla özgürlüğü olan ve bu sebepten de
üyeleri arasrnda sürekli antagonizm bulunan bir toplumda değil,
ayml zamanda bu özgürlüğün srnrrlarınr kesinlikle betirleyip gü-
ven altrna alarak başka toplumların özgürlüğüyle de beraber var-
olabilen bir toplumda gerçekleşebilir. O halde, doğanın insanlrğın
önüne koyduğu en üstün görev, dışsal yasalar ützndaki özgürlü,

ğün, karşı konmaz bir güçle olabildiğince birleştirildiği bir top-
lum düzeni kurulması, tarn a,d,aletti bir gurttaşlar anayasasınl.n

|2|

yapilmasıdır. Ancak bu görevin çözümü ve gerçekleştirilmesin-
den sonra doğa, türümüz üzerindeki diğer niyetlerine geçebilir.
Başka durumlarda slnırsu özgürlüğe bunca tutkun olan insan,
bu srnrrlanmışlık durumuna zorunlulukla girer. Gerçekten bu du-
rum zorunluiuk biçimüerinin en belirginidir, çünkü bu, insanlarrn
kendilerine yükledikleri bir zorunluluktur ve çünkü onların eği-
limleri vahşi bir özgürlük durumunda uzun süre yanyana yaşa-
malarrna elvermez. Ama onlar, yurttaşlar biıtiğinin srnrrları. için-
de kalırlarsa aynr eğilimlerin pek yararlı etkileri olacaktır. Aynı
şekilde, bir ormandaki ağaçlar da, birbirini hava ve güneş ışığr
bulmaya zotlat|at ve birbirinin },ukarl doğru büyiimelerine se-
bep olurlar. Böyilece düz ve güzel büyürler; oysa dallarını istediği
gibi, özgürce ve diğerlerinden ayrık koyveren ağaçlar bodur, eğik
ve çarpık kalır. İnsanlığr bezeyen bütün kültürle sanat ve insa-
nrn yarattığr en güzel toplum düzeni, onun toplumdışrlığının
ürünleridirler. Toplumdışılığın bir disipline girmesi de onun ya-
pısı gereğidir ve doğarun ektiği çekirdekler sanatrn iticiliğiyile
yetkince geiişir.

Altıncr önerme
Bu sorun insan tü,rünün çözeceği heın en güç hem de en

son sorundzr. Sorundaki düşünceden açıkça belli olduğu gibi güç-
lük şuradadrr: İnsan türdaştan arasında yaşadıkça bir yönetici,-
ye ihtiyaç duyan bir hayvandır; çiinkü türdaşlarıyla ilişkisinde
insanrn özgürlüğünü kötüye kultanüğı kuşku götürmez. Üstelik,
akıllr bir yaratık olarak herkesin özgürüüğiine stnrr çekecek bir
yasayl istese bile, gene de bencil hayvansal eğilimleri, yapabil-
diği yerde kendisini bu yasanrn drşında saymaya sürükler onu.
Kendi iradesini kıran, evrensel geçerli olan ve herkesi özgür kı-
Ian bir iradeye onu boyun eğmeye zorlayacak bir aüneticiEe it.-
tiyacı vardrr. Ama böyle bir yöneticiyi nerde bulacak? İnsan tü-
rtinden başka hiçbir yerde bulamayacak. Ama bu yönetici de bir
yöneticiye ihtiyaç duyan bir hayvandr. Öyleyse, insan ne kadar
uğraşsa da, kamu adaüetini kurmak için, kendisi adaletli olan en
tistijn otoriteyi -bunu ister tek bir kişide, ister bu amaç için
seçilmiş birçok kişiden oluşan bir grup içinde arasln- elde ede-
bileceğini söylemek güçtür. Kendi üstünde ve yasalarrn gerek-
tirdiği şekilde onu zorlayacak bir kimse olmadıkça her insan her
zaman özgürlüğünü kötüye kullanacaktrr. Oysa en üst otorite
}nem keıı,d,i başına adaletli olmalı, hem de bit insan olmah. İşte
bu, görevlerin en zorudur ve tam bir çöziimü olanaksrzdrr. İnsa-
nrn yaprlmış olduğu bu eğri odundan dümdüz çrkacak hiçbir şey

L22

yontulamaz. Doğa bizden yalnızca bu ideye yakrnlaşmamızı is-
ter.* Bu görevin en son gerçekleştirilecek görev olmasrnrn başka
bir sebebi de şudur: Görevin gerçekleşmesi için yazılabilecek bir
anayasarun yap§l üzerinde doğru bir kavrayış, dünya sorunlarr-
na ilişkin çalışmalarla srnanmrş büyük bir tecrübe ve her şeyden
önce de bu tecrübenin bulgularrnr kabuüe hazır bir iyi niyet ge-
rekir. Ama bu üç etken kolayca bir arada bulunmaz ve bulunsa
da ancak çok geç ve birçok başarısız girişimden sonra bulunabilir,

yedinci önerme
Yetkin bir gurttaşIık anayasa,sxnın yapılması sorunu, başka

deuletlerle yasal, ilkeli bir dış ilişki sorunun& bağlıdır ae bu ikin-
cisi çözülmeden birincisi de çözülemez. İnsanüar arasrnda ilke-
lere dayanarak kurulacak bir anayasa için çalışmanın, yani bir
devletler topluluğu planlamanrn yararl nedir? Bunu gerektiren
toplumdışılığın kendisi öyle bir duruma yol açar ki, bu durum-
da her ortak yapı dış ilişkilerinde (yani başka devletlerüe ilişki
kuran her devlet) sınrsrz özgürlüğe sahip olur. O zamaıl bu dev-
,letler, daha önce bireyleri baskr altında tutmuş ve onlarr ilkeli
bir yurttaşlar devleti kurmaya zorlamrş olan aynı kötülüküeri bir-
birlerinden beklerler. Böylece doğa, insanlann toplumdrşrlrğrnı,
hatla onlarrn kurduğu büyük toplulukların ve devletlerin top-
iumdışıüığınr, yine onların kaçrnrlmaz antagoniemi sayesinde bir
huzur ve güvenlik durumuna erişmeleri için araç olarak yeniden
kullanmış olur. Savaşlar, yoğun ve durmak bilmeyen askeri ha-
zrrlıklar ve bu yüzden banşta bile her devletin duyduğu tedirgin-
lik, -işte bunlar doğanın araçlarrdrr: ulusları önce yetersiz gi-
rişimlere, ama sonunda, birçok sarsrntr ve yıkıntıdan, hatta güç-
lerinin tamamıyla tükenmesinden sonra, bu acı tecrübeler olma-
dan da aklın göstermiş olabileceği yönde adrm atmalan için on-
larr zorlayan doğanın kullandığı araçlardrr. Aklın gösterdiği yön,
yasa§rz vahşilik durumundan çıkmak ve bir halklar federasyo-
nuna girmektir. Bu federasyonda her devlet, en küçüğü bile, gü-
venliğini ve haklarrnın verilmesini kendi gücünden yahut kendi
hukuki yargrsrndan değil, yalnızca bu büyük federasyondan

* Demek ki, inganın rolü oldukça yapaydır. Diğer geaegeıİlerde gıerleşmiş
olanlarda bunun nasıl olduğunu, doğal yapılarının ne olduğunu bilmi-
uoruz; ama biz d,oğanın uerdiğİ bu gÖreııi iui aaparsalc, e,Dren bİnasın-
daki hom.şularımız arasında hiç d,e aşağı sırad,a yer almadığırnız konu-
sund.a kenilimizi pekdld, pohpohlayabiliriz. Belki onlarda her birey, yaz-
gısına kendı ömrü içiıid,e erişebiliyor. Bizde ise başka türlii.ilür; ancah
tür olarak insanlık bunu umut eilebilir.

1,23

(Foedus Aınplıictyonum), bfuLeşmiş bir güçten, birleşmiş bir ira-
denin yasal dayanaklı, ilkeli kararlarrndan bekleyebilir. Bu dü-
şünce ne kadar f,antazi göriinse de -Abbe

St. Pierre ve Rousseau
bunu ileri sürdüklerinde (b€lki de gerçekleşmesinin pek yakın
olduğunu düşündüklerinden) a|aya alrnmrşlardı-, yine de in-
sanlarrn birbirine verdiği srkrntrlann kaçınılmaz, sonucudur. Çün-
kü bu srkrntr, devletleri (onlar için ne kadar zor olsa da) insa-
nın vahşi durumunda aynL isteksizlikle almak zorunda kaldığı
kararın, yani hayvansal özgürlüğünü reddetmek ve ilkeli bir ana-
yasayia huzur ve güvenlik arama kararrnrn ayn§rnl a|maya zor-
lar. Buna göre bütün savaşlar (insanılann niyetiyie değil, doğanın
niyetiyle), devletler arasrnda yeni ilişkiler kurmak ve eski yapı-
larr yıkarak, en azından dağıtarak yenilerini kurmak için giri-
şimlerdir. Fakat bu yeni yapılar da, gerek kendi başlarına ge-
ırck birbiri yanrsra hayatlarını sürdüremeyeceklerdir ve buna
benzer türde devrimlerden zorunlulukla geçeceklerdir. Sonunda,
kısmen içte yurttaşlar anayasasrnln en iyi şekilde düzenlenme-
siyle, krsmen de ortak drş anlaşmalar ve hukuk düzeniyle, bir
uluslar topluluğunu andıran, otomat gibi işleyebilen bir toplum
yaratılacaktır.

Şimdi üç olanak varsayailrm. Birincisinde, devletler Epiku-
ros'un etkin sebeplerin birlikte gidişi düşüncesinde küçük mad-
de parçacıklarrnrn rastgele çarplşmasl gibi çarpışarak çeşitli bi-
çimler alsınlar; bu biçimler de yeni çarpışmalarla yeniden bozul-
sunlar ve en sonunda değişmeden kalan bir biçime bu rastlan-
trlar sonucu olarak girsinler (pek olamayacak şanslr bir rastlan-
tı). İkincisinde, dğa insan türünü hayvanlığın aşağı düzeyin-
den insanlık durumuna doğru yavaşça çıkanrken düzgün bir yol-
da yürüsün; bunu yaparken insanı, gene insana ait bir sanatı
kullanması için zorlastn ve böylece onun özgtin yeteneklerini gö-
rünüşteki bu düzensizlik içinde tam bir düzenle geliştirsin. Üçün-
cüsiinde, insanlar arasrndaki bu eylemlerden ve karşı eylemler-
den hiçbir şey yahut aküa uygun hiçbir şey çıkmasrn, her şey
eskiden beri olduğu gibi kalsın ve böylece türümüz için pek do-
ğal olan uyumsuzluğun, ne kadar uygar durumda olsak da, bi-
zi bir cehennem dolusu kötülüğe sürükleyip sürüklemediğini ön-
ceden söylemek olanaksızlaşln; ve doğa, barbarca bir yıkımla,
şimdiye kadar ulaşılan bu uygarlık durumunu rıe bütiin kültür
iılerlemesini yerle bir etsin (insan, kör rastlantrnrn buyruğu al-
tındaki böyle bir yazgıdan kendini koruyamaz ve aslında bu du-
rum yasasız özgürlük durumuyla özdeştir; biz de, yasasrz özgür-
lüğiin, doğanın bilgeliğince giülice yönetildiğini varsaymazsak

724

hep özdeş kalır). Bu üç olanak şu sorudan doğar: doğa düzeni,
parçalarr bakımından erekli ama büttin olarak ereksie midir?

vahşiliğin ereksiz durumu insanlarrn doğal yeteneklerinin
gelişmesini geri brraktrrmrşsa da, sonunda onları, bulaştırdığı kö-
tülükler sayesinde bu durumdan çıkmaya ve uyuyan yetenekle-
rinin uyanıp gelişebileceği bir yurttaşlık anayasallığına girmeye
zorladr. Aynı şey, kurulagelmiş devletlerin barbarca özgürlüğü
için de geçerlidir; çünkü doğal yeteneklerin tam gelişimi bura-
da da her yurttaşlar devıletinin bütün kaynaklarını başkalaflna
karşr siüahlanmak için harcamasryla ve savaşln sebep olduğu yağ-
maiarla _-ama en çok da savaş için daima hazrr olma zorunlu-
luğuyla- geri bıraktırılırken, bundan dğan kötülüklerin yararlr
bir etkisi olmuştur da. Bu kötülükler insan türünü, öziinde sağ-
lıklr olan ve devletlerin özgürlüklerinden dolayr meydana gelen
devletler arasr düşmanlığı düzene sokacak bir denge yasası bul-
maya zor|at. İnsanlar birleşmiş kuwet durumunu, dolayısıyla da
genel siyasal güvenlik sağlayan dünya yurttaşlığını oluşturarak
bu denge yasasrnl güçlendirmek zorunda kalırılar. Bu güvenlik
durumu tehlikeden bütünüyle armmlş değildir, çünkü bu du-
rumda insanrn gücü gevşeyebi,lir; ama bu durum aynt zamanda
bu güçlerin eylemlerini ııe karşı eyleınlerini yiıneten bir eşitlik
ilkesinden de yoksun değildir. Bu olmazsa birbirlerini yok eder-
ler. İnsan doğasr, gelişiminde yarı yola henüz varmrşken, bu son
adımı, devüetlerin birleşmesi adrmrnr atmadan, dıştan bakılü-
ğında bolluk ve bereket gibi görtinen en büyük kötülüğtin üste-
sinden gemek zorundadır; ve eğer biz, türtirnüzün aşmasl gere-
ken bu son aşamayr hesaba katmayacak olursak, Rousseau'nun
vahşilik durumunu yeğlemesi pek de haksrz görünmez. Biz sanat
ve bilimle yüksek bir kültür düzeyine ulaştık. Her türlü toplum-
sal kibarlık ve edeplilikte aşırı ölçüde wg&nz. Ama biz kendi-
mizi ahlakça olgun sayabiteceğimiz noktanrn henüz çok uzağın-
dayız1, çünkü ahılak idesi kültürde bulunmakla beraber, bu ide-
nin, ahlakın ya|nız görtintülerini kapsayan uygulanrşl -şan, şe-
ref, saygrntık gibi- sadece uygarlrğı oluşturur. Devletler bütün
kaynaklarını şiddete dayanan ve boşuna olan yayılma tasarrlarr
uğruna kullandıkça, zihinlerini eğitmek isteyen yurttaşlarrrun
yavaş ve emek dolu çabalatuna durmadan engeü oldukça ve hat-
ta onlardan bu çabalarr için tutunduklan bütün destekleri çekip
aldıkça bu yönde hiçbir ilerleme beklenemez. H;er yurttaşlar top-
lumunda eğitim için uzun ve dikkatli çalışmaya gerek vardır.
Ama ahlakça iyi bir düşiince tarzıy|a aşrlanmamış bütiin iyilik
girişimleri, hayaitden ve dştan parlak görtinen sefaletten başka

L25

bir şey değildir. İnsan türü, siyasal ilişkilerinin karmakarışık du-
rumundan, benim tasvir ettiğim şekilde çıkmayı başarana kadar
kuşkusuz bu durumda kalacaktır.

sekizinci önerme

İnsan türünün bütün tarihi, doğanzn gizli bir planının ger,
çekleynesi olarak görülebilir. Bu plan içte -ae a,anı arnaçla dış,
ta da- yetkin bir anayasayla insanlığın Uiitün doğal yetenekleri-
nin gelişebilmesini sağlamaktır. Bu önerme bir önceki önerme-
den çrkar. Felsefenin hiliastik* umutlarr olduğunu anlayabiliriz;
ama bu umut, gerçekleştirilmesi uzak ve dolaylı da olsa, dayan-
dığı idenin bilgisiyle çabuklaştırılabilecek türdendir; bu yüzden
de baştan aşağı hayal ürünü değildir. Bunun gerçek slnaması,
tecrübenin, bu tür erekli bir doğaü süreei keşfedip edememesin-
dedir. Kanrmca bunun birazı keşfedilebilir, çtinkü bu olaylar dön-
güsü, kapanıp tamamlanmasr için öyle uzun bir zaman alır gibi
görünüyor ki, insanlik şimdiye dek bunun ancak küçük bir ke-
siti üzerinden yürüyüp geçmiş olduğundan, döngünün bütün bi-
çimini, bölümlerin bütünle bağlantısrnı belirleyecek durumda
değiliz. Bunu belirlemek, güneşimizin, uydu kümeıleriyle beraber
bu geniş, sabit yrldızlar sisteminde izlediği yolu, şimdiye dek el-
de edilen astronomi gözlemlerinden kalkarak belirlemekten da-
ha kolay değildir. Evrenin bir sistem olduğu genel öncülünden
ve gözlemle edinilen pek az bilgiden kalkmış olsak da, bu çeşit
bir hareketin gerçekte varolduğu çrkarrmrnr yeterli kesinlikle
yapabiliriz. İnsan doğası kendi türiinü son olarak etkileyebite-
cek en uzak çağa bile ilgisiz kalamayacak bir yaprdadrr, yeter ki
bu çağ kesinlikle beklensin. Ve şimdiki durumda ilgisiz kalmak
daha da güçtür, çünkü öyle görünüyor ki biz, akla dayanan ta-
sarılarımızla, sonraki kuşakların bağrına basacağı bu çağın ge-
lişini hızlandırabiliriz. Bu sebepten, onun yaklaştığına dair en
zayıf belirtiler bile bizim için sorı dereee önemli olacaktır. Dev-
letler arası ilişkiler şimdiden öylesine içiçe geçmiştir ki, kendi
kültü'rtlnü ihmal eden her devlet diğer devletıler üzerinde etki
güctinü yitirmek zorunda kalrr. Doğanın amacl çeşitli devletle-
rin tasarrlarryla, hatta tutkularıyla (ilerletibniş olmasa bile) en
azından korunmuş olur. Ayrıca, bütiin iş koliarma ve sanayiye,
özellikle ticarete zatar vermeden yurttaşIarrn özgürtüğiinü ke
layca bozmak olanaksrzdır; bu yçpılırsa devletin dış ilişkilerin-

* çHiliazm»a, gani kıyametten önce İsa'nın d.ürlaaua dönüp bin uıl hük-
medeceği um,ııd.una, beklentisine ilişkin. (Ç.)

126

deki gücü de azalacaktır. Ama bu özgürlük yavaş yavaş artmak-
tadır. Eğer yurttaş kişisel refahınr başkalarının özgürtüğüyle bağ-
daşan bir biçimde seçme hakkından a,ılrkonursa, genellikle iş kol-
larrnrn canlrlığı, dolayrsıyla da büttinün kuvveti engellenmiş olur.
Bu yüzden, kişisel eylemlere konan kısıtlamalar gittikçe gevşeti-
lir ve genel din özgürlüğü verilir. Böylece -gaflet ve kapris za-
man zaman işüere srzsa da- aydınlanma yavaş yavaş yükselir.
İnsan türü neyin kendi yararrna olduğunu bir anlarsa, yönetici-
lerinin bencil genişleme çabalarından bile büyük yararlar eılde
edebilir. Ama bu aydınlanmanrn ve bununla birlikte gelen, aydın
kişinin tam olarak kavradrğı iyi şeylere karşı kaçrnılmazcastna
duyduğu sempatinin, yavaş yavaş kıralların tacına doğru yük-
selmesi, hatta onların yönetim ilkelerini etkilemesi gerekir. Dün-
yanm şimdiki yöneticileri, kamu eğitim kurumlarıyla ve dünya
uluslarrnrn en üstün çıkarlarıyla ilgili şeyler için harcayacak pa-
raları olmamasrna karşin (çtinkü her şey bir sonraki savaş için
önceden hesaplanmıştır) yine de yurttaşlarının bu yöndeki ça-
balarrna, bu çabalar ne kadar zayıf ve yavaş olsa da, hiç olmaz-
sa engel olmamanrn kendilerine yarar sağlayacağrnı anlayacak-
lardrr. En sonunda, savaşan her iki taraf için sonucu pek belirsiz
olan savaşın kendisi, zamanla oldukça yapay bir girişim hailine
geimekle ka|maz, göze alınmayacak bir risk haline de gelir; çiin-
kü savaş sonrasl durumda devlet sürekli artan, ödemesi bitmez
tükenmez ulusal borçlar (bu modern bir icattır) yükünü srrtın-
da hisseder. Bundan başka, herhangi bir devletteki sarsrntrnrn,
kıtamızdaki, ticaret bağüarıyla hepsi birbirine srkrca bağlı bütün
diğer devletler üzerine etkisi öyle gözle görülür bir etkidir ki, di-
ğer devletler kendi güvensizliklerinden doiayr, yasal otoriteleri
olmasa da, arabulucu olmak zorunda kalrrlar ve böylece de, geç-
mişte hiç örneği olmayan büyük bir siyasal yapıya dolaylı bir
şekilde yol açarlar. Bugiin bu siyasal yapr henüz kaba çizgiteriy-
le varolmakİa beraber, bütününü korumak herbirinin çıkarına
olan bu yapmrn üyeleri arasrnda sanki bir duygu canlanryormuş
gibi görünüyor. Ve şu umut cesaret kazanıyor: birçok devrim-
lerden ve devrinılerin dönüştürücü etkilerinden sonra, dğanın
en üstün amacl olan dünya Eurttaşlığı düzeni. insan türünün
bütün özgün yeteneklerinin içinde gelişebileceği dölyatağr olarak
en sonunda gerçekleşmiş olacaktır.

Dokuzuncu Önerme

İnsarılığın yetkin bir yurttaşlar birliği kurmasını hedef alan
bir doğa planı uyarznca genel dünya tarihini işIeyecek bir felsefi

t27

girişim olanağının bulunduğu, hatta bunun doğonın amacını da
ilerletebileceği kabul edilmelidir. Elğet dtiııya olaylarının aklın
bazr ereklerine uygun düşmesi şart koşulursa, bu olayarrn nasıl
gelişmesi gerektiğini gösteren bir düşiinceye uygunca bit tarih
yazmak garip ve ilk bakışta sagma bir öneridir. Böyle öncüller-
den kalkarak ancak bir roıııan yaztlıt gibi görünüyor. Oysa do-

ğanrn, insan özgürlüğünün rastgele oyunlarr içinde biıle plansız
çalışmadığı kabul edilirse, bu düşünce yararlr olabilir. Gerçi biz
doğanın tasarısınrn gizli mekanizmasrnr kavrayabilecek kadar
uzak görüşlü değiliz, ama başka türtü baktrğrmrzda plansrz bir
karmaşıklık olarak kalacak olan eyiemlerin, hig olmazsa bütü-
nüyle ele alındıklarrnda bit sisteme göre olup bittiklerini anla-
mamuz için bu düşünce bir rehber olabilir. Nitekim eğer biz, ken-
dilerininkinden daha eski bütün tarihleri ya da çağdaşı olduküarı
tarihleri tanryan, yahut en azrndan on]arın inandrrrcrüığrnr ka-
bul eden Grek tarihinden yola çıkarsak*, sonla da Grek devle-
tini içine sindiren Romanrn siyasal yap§ınrn düzgün ve bozuk bi-
çimlenmeleri üzerine Greklerin etkisini izlersek, ve sonra da
Romanın, onu yıkan barbarlar üzerine etkisini günümüze dek iz-
lersek; en sonunda da, bu aydınlanmış uluslar sayesinde, üzerin-
de bilgi edindiğimiz diğer halkların siyasal tarihini eposlar tar-
zırı,d,a bunlara eklersek, krtamızrn siyasal anayasalannda düzen-
li bir ilerleme buluruz (ve krtamrz bununla belki de bütün öbür
krtalara yasalar sağlayacaktır). Aynca, dikkatimizi her zaman
yurttaşlık anayasalarr, bunlardan türeyen yasalar ve devletler-
arasr ilişkiüer üzerinde toplamalr ve bu etkenlerin, içerdikleri iyi
şeyler sayesinde uluslarr (onlarla birlikte sanatlarr ve bilimleri
de) bir süre nasıl yücelttiküerini, şanlandırdıklarınr gözden ka-
çrrmama,lıyız. Ye tersine, içteki bozukluklarrn onlan nasıl yıkr-
ma sürüklediğini, ama yıkıırıla birlikte bir aydrnlanma çekirde-
ğinin nasrl hep devam ettiğini, her deyrimle daha da gelişerek
bir üstteki gelişim basamağınr nasrl hazrrladığınr gözlemlemeüi-
yiz. Bütün bunların insan olaylarının karmaşık oluşumunü açık-
* Eski tarihin doğruluğunu, aalnızca, doğuşund,an günüırıüze kd.dar sü-

rekli uarolai eğitilıniş bir halk kanıtlauabilir. Bunun ötesiııd,eki her şeu,
«terra incognita»d,ır |bitinmeyen kara parçası. Ç.]; ue bu halkın dı-
şııı,daki halklurın tarihi aıııak bu halka katıldıkları z&nxan başlar. Ya-
hudi halkı bakımından bu dururn ptolemi'ler zamanında Tearatın Grek-
çeue çwrilmesiyle oldu. Bu uapılınasaydı onların aarı aarı halan bild,i-
rilerine pek inanılmaadı. Doğru saptanan bu ıınktad,an kalkılarak on-
ların öyltiileri geriye d,oğru izlenebilir. Bütün halklar için bu böyledir.
Hume'un dediği gibi, Tfuufuüd,es'in birinci sauİası bütün gerçek tarl-
hin tek başlawıcıdır.

128

lamak ve gelecekteki siyasal gelişmeleri önceden söylemek için
bize yön göstereceklerine inanıyorum. Gerçekten, insan tarihin-
den, bu tarih düzensiz özgürlüğün bölük pörçük üriinü olarak gö-
ründüğü zaman bile yararlanılmıştrr. Ama biz bir doğa planı var
sayarsa$, daha büyük umutlar için dayanak buluruz. Çünkü
böyle bir plan geleceğe güvenli bir bakiş sağlar; doğanın, ektiği
bütün çekirdekleri tam olarak geliştirebileceği, insan türünün,
yazgıslru bu dünyada gerçekleştirdiği bir duruma sonunda nasrl
erişeceği bize şimdiden, uzaktan da olsa gösterilmektedir. Doğa-
nrn, belki de daha çok bir öngörüşün böylece haklı çıkarrlmasr,
dünya üzerinde düşünürken beüli bir bakış açrsr edinmede önem-
siz bir itilim değildir. Çünkü, bü',ün diğer şeylerin ereğini ken-
disinde toplayan, en üstün bilgeliğin ortaya çrkmasında başlıca
rolü oynayan insanlık tarihi, eğer bütün diğer şeyler karşısında
sürekli bir kusur olarak kalacaksa, o zamaıt doğanın akıldışr olan
aianında yaratılrşın görkemini ve bilgeliğini övmeye, onu derin-
den düşünmeye ne gerek vardrr? Böyle bir manzara bizi tiksintiy-
le uzaklaşmaya zorlat; bizi, onun ardrnda ,duran, tamamlanmrş ,

bir ereğin hiç bulunamayacaği umutsuzluğuna düşürüp bu ama-
ca ancak başka bir dünyada erişeceğimiz umuduna yoi açar. Ap-
riori bir kuralr belli bir ölçüde izleyen bu genel tarih düşiincesi
ni, asiolan, empirik laruda yazı|an tarihin yerine geçirmek iste-
diğimi söylemek, niyetimi yanlış anilamak olur. Benim düşiincem
sadece, tarihi iyi bilen feüsefi bir kafanın değişik bir açıdan ne-
ye girişebileceği ile ilgilidir. Ayrrca bugtin çağların birçok bakım-
dan övgüye değer aynntrlr tarihi yazrlrrken, birkaç yizyı| sonra
yaşayacaklara devredeceğimiz tarih yüktinü onlarrn nasıl taşr-
yacaklarr sorusunu da getirerek herkesin ilgisi uyandrrrlma,lrdrr.
Gelecek kuşaklar, orijinal belgeleri çoktan kaybolmuş olacak en
eski zamanlarrn tarihini kuşkusuz yalnızca kendilerini ilgilen-
diren şeyler açısrndan, yani uluslann ve yönetimüerin dünya
yurttaşlığı amacrna ilişkin olumlu ve olumsuz girişimleri bakı-
mrndan değerlendireceklerdir. Bunu akirmrzdan çrkarmamalıyrz
ve yöneticilerle onlara hizmet edenlerin en uzak çağlarda biüe

onurla anılabilecekteri tek yolu kendilerine göstermek için on-
larrn tutkularrnr da gözlemlemeliyiz. Bu tutum, bu tür bir fel-
sefi tarih yazmaya girişmek için bize küçücük bir itilim daha
kazandırabiılir.

|784

729

iNsaN HAKLARININ EVRENSnrliciNn gin
renirısgı, yAKLAşIM DENgN4nsi

ZEYNEP ARUOBA

«İnsanlık ailesinin bütün üyeüerinde bulunan onurun ve eşit,
devredilmez haklarrnrn tanrnmaslnln, özgürlüğün, adaletin ve
dtinya barrşrnın temeli olmasrna...,ı,

uİnsanın ana haklarrn'a, bireylerin onur ve değerine, erkek
ve kadınlar için olduğ,u gibi büyük ve küçük mitletler için de hak
eşitliğine olan imanrmızr yeniden ilan etmeğe...» Yukarıdaki
tümce başlangıçüarr, yüzyılrmrzda İnsan Haklarr'na verilen öne-
me İşaret eden yazılı örneklerden yalnızca ikisinin, İnsan Hak-
lan Earensel Bildirgesi'nin ve Birleşmiş Milletler Antlaşması'nın
giriş bölümlerinden alındı. Bu tür örneklerle bugün bir çok ana-
yasada, çeşitli kuruluşıların tüzüklerinde, ulus]ararasr komisyoıı-
ların bildirilerinde sık sık karşılaşılması insanrn aklrna, ister is-
Nemez, «Neden yirminci yüzyılda insan haklarrndan bu kadar çok
söz ediliyor?» sorusunu getiriyor. Bu soruya, «Yirminci yüzyıida
insan haklarr geçmişe göre daha f.azta çiğneniyor; insanlar hak-
larrnın korunmasr gerekliliğinin bilincine vardrüar; yüzyıllar sü-
ren birikim patiak verdi; ilerleyen teknoloji karşısrnda insanın
kendini koruma güdüsü harekete geçti; insan haklarınrn savu-
nulmasr moda oldu,» gibi ve benzefl yanıtlar verilebilir. Herbir!
nin doğruiuk payını, araştrrmayr beraberinde getirdiği tartışma-
larr siyaset bilimcilerine bırakalım. Eizim için düştindürücü oüan
savunulan, korunması gerektiği vurgulanan haklarrn hep aynr
ınsan Haklarr olmasr. Bu da, bu haklarrn yapısryla ilgili bir ipucu
verebilir bize.

Temel haklan oluşturan İnsan Haklarr kişilerüe ilgili hak-
lardır. kişilerin birer insan olarak özelliklerini getiştirmeleri, kc
rumalarr doğal hukuk terimleriyle söylendiğinde, bnların doğan

130

haklarıdır. Bu haklar, bugiin toplumsal ilişkilerde anayasaların
koruyuculuğu altında yasallaşan haklardır.

İrtsanı insan yapan özelliklerin geiiştirilmesi, korunması en-
gellendiğinde, bu özelliklerin korunmalarr zorunlu olmuştur. Bun-
ların geliştirilmesi toplum düzeni, kişisel çıkarlar, ülke bütün-
1üğü, milliyetçiüik, demokrasi gibi amaçlarr. gerçekleştirme, ya-
şatma uğrunda engelleırdiğinde, insanlar kendilerinde insan ol-
mayr koruma ödeviyle kendilerini koruma hakkına sahiptirler.

oİnsanın Haklarr» olarak adlandrracağımız bu haklar, öbür
canlrlardan farklı olan, bu farküıl*la da canlrlar arasrnda özel
bir yer tutan insanın bu özel yerini korumasını-sağlayacak hak-
lardrr. İnsanin korunmasr, ona canlıılar arasrndaki özel yerini sağ-
iayan özelliklerinin korunması, bu özelliklerini geliştirmesinin
sağlanması, her insanrn korunmasryla olanaklr olacağından, «İn-
sanın Hakları» insan olmayı. koruyan haklardır. Bu sınrrlandır-
maılarla oİnsanin Haklarr» yurttaşlik haklarından ayrılmış olur.
Yurttaşlık haklarr her ne kadar uİnsanrn Haklarr ile aynı yasal
kategoride ele alrnıyorsa da özde farklar taşır. Yurttaşlık hak-
larr kişilere birer toplum teki, bireyi olmalarıyla toplumsal iliş-
kilerinin zorunüu sonucu olarak yasaiarca verilen, tanınan; yine
yasalarca geri alrnabilen haklardır. Buna karşrlık, «İnsanrn Hak-
larr» ne verilebilir ne de, yap§l gereği, geri alınabilir; çünkü bu
haklar içerik bakrmrndan insan özelliklerine bağlıdır.

İnsana, onu yaşadığı çağ ve toplumla özdeşleştirmeden ba-
kabiümeyi sağlayan hakiarın evrenselliği tartışmaları süregidiyor.
Yukarrda yaptığımız belirlenimlere bağli olarak denilebilir ki, bu
haklar içeriklerini insan özelliklerinden aldıklarrna göre, evren-
sellikleri bu ilişkinin korunmasıyla sağılanabilir.

:t

Bu krsa girişten sonra felsefe tarihinin bir kesitine bu açı-
dan bir göz atalım. İnsan haklarının evrenselliği sorunu ile ilgiti
bir çizgi oluşturulmaya çalışıldığrnda, Eski Yunan Felsefesinin
ileri bir döneminden, Stoa feüsefesi döneminden başlanır.

Öıümünün iÖ. zaz-zaı olduğu tahmin edilen Krbrıslr Zenon,
Stoa Okulunun kurucusudur. Ana görüşü, moral yaşam için sar-
srlmaz bir temel arama gereksinimiyle srnrrl3nırken, felsefenin
amacl moral yaşama etkisinde görülür. Stoacrların ana sorusu,
insanrn neyle mutlu ve özgür olabileceğidir. Yanıt tek bir söz-
cükıle verilir: Erdem, Erdem de, bütün yaşaml bir uyum, bir bir-
lik içinde tutmayı bilen zihin durumudur. İnsan doğaya uygun

131

eytemlefiyle uyumu sağlarken, yol göstericisi okzZdır. Ödeve uy-
gun erdemli eylemler akla uygun eylemler olduğuna göre, insan
böylelikle kendine karşı ödevini de yerine getirmiş olur. İnsanın
kendine seçtiği bu yol, eylemleriyle ilgili doğru bir kanıyı gerek-
tirdiğinden, erdem en temelde bilgi olarak tanımlanabilir; insan
lğln tet iyi olan er.deme sahip olma çabası, insan doğasınrn en
genel yasasr olur.

Erdem bir bilgi işi olduğuna göre, aklının yardrmryla doğaya
uygun yaşayan kişi «akıilı insan»dır, özgir insandır. Doğadaki
bütün akıl sahibi varlıklarla iılişkisi olduğunu bilen «akrllı in-
san»].n, onlarla eşit haklarr vardrr; her biri doğanın ve aklın ay-
nr yasasıyla bağlıdır. «Akrllr insan»rn bildiği bir başka şey ise,
bütiin insanlrkla bağlarının kendi toplumuyla, yurttaşryla bağ-
larından daha önemli oüduğudur; seçtiği yoi «diinya vatandaş-
iiğr»drr. Bu yolu seçmekle toplumun çizdiği, belirlediği yapay
bağlardan kopup kabullerle gelen adalet, hukuk anlayışınrn kar-
şısrna çrkar. Onu ve onun benzerlerini birbirlerine bağtayan, akıi
sahibi varlrklar oılarak sahip olğukları insan özellikleridir.

Stoa felsefesi, tarihsel konum olarak, Eski Yunan'rn simgesi
haline gelen Sokrates - Platon - Aristoteles döneminden daha iie-
ri bir çağın ürünüdür. Ortaya konulan görüşlerin değerlendiril-
mesi yapılrrken bunun da hesaba katılmas1 gerekir. Bilindiği gi-
b! Eski Yunan felsefesinde insanı doğrudan doğruya nesne edin-
me Sokrates'le başlar. Sokrates-öncesi dönemin özelüiği, bu döne-
min filozoflarınrn (bunlara ayml zamanda fizikçiler de denilir)
ana sorunlarlnın evren oimasıdrr. Evrenin ana öğesinin ne oldu-
ğuna verdikleri'farklı yanıtlarla her biri, evrenin yapısıyla ilgi-
li açıklamalar getirmişterdir.

Sokrates, evren yerine insanr sorun edinmiş, insanın yapr-
sryüa, temel özellikleriyle ilgili soruşturmalarrnr Atina sokaklarrn-
da sürdürmüştür. Öğrencisi Platon, .onun öğ.rencisi Aristoteles,
belii bir anlayışla bakıldığında ileri sayılabilecek, belli bir anja-
yışla bakıldığında ise hiç de ileri sayılmayan, geri bile sayilabi-
lecek adrmlar atarak insana bakmayı sürdürmüşüerdir. İleri sa-
yılabitmeleri, insanı farklr türden ilişkilerinde ele almaya başla-
malarında, geri sayılabilmeleri ise, insanr topiumsal yaprnın bir
öğesi olarak görmeye verdikieri önemde gösterilebilir.

Bu iki fi,lozof da demokrasinin beşiği olarak bilinen Atina
demokrasisinin çöküş döneminde yetişmiş, «polis»lerin yıkılışta-
rrna tanrk olmuş; çökmekte olan sistemi yaşatma-diriitme yotla-
unl aramlşlardır. Bu yüzden de «polis»lerin temeli olan yurttaş-
lık kurumuna ağırlık verirler. platQn'un utopik devlet modeiini,

132

Aristoteles'in «poıliteia» ile önerdiği ideal anayasa modeiini bu
bağlamda değerlendirmek gerekir. Devlet felsefesi açrsından ol-
dukça.önemli olan bu görüşlerin hareket noktalarr, insanrn taşı-
dıği özeliiklerden kaikıp bu özeliikleri ideal devlette aramaktrr.

Stoa Eelsefesi, lou görüşlerin ardrndan insana yaküaşımın yalın
bir biçimini önermekle, bu yoldaki gelişimler de hesaba katıldı-
ğrnda, özgün yerine sahip olmuştur.

Eski Yunan Stoa felsefesinin görüşlerine ufak tefek değişik-
liklerle Roma'da da rastianrr. Her özgün görüştin kopyhsı gibi,
bu görüş de ana amaçtan oldukça uzaktır; politik nedenlerle bes-
lenmiştir, görünüşte Yunan'ın Stoacr görüşüne neredeyse koşut-
tur, ama gerçeklikte çağcıl koşuülardan hareket eder.

Polybius, Cicero, Seneca gibi ünlüleriyle anrlan Roma Stoacr-
larr aklrn, neyin yapılmasr gerektiğini, neyin yapılmaması gerek-
tiğini gösteren en yüksek doğal yasa olduğunda birleşirler. Ev-
rensel, değişmez, bütün zamanlarda geçerli olan bu yasa, bu özel.
,likıleriyle alanrnr her topluluğa yayar.

İlk bakışta oiumlu bir anlam taşıyormuş gibi gelen bu be-
lirlenimler insana ister istemez gelişen büyük Roma İmparator-
luğunu anımsatryor. Roma Stoacrlarrnın da zamanlnrn bu dün-
ya impatatorluğunun ideologları olma olasrlığr, buna'bağlı ola-
rak güçleniyor.

Yunan Stoa'srnın insanın akılrnr kullanarak sağlayabileceği
konumu irdelemeye, araştrrmaya açtığı yol, Orta Çağ ile karan-
lıklara gömütür. İnsanın ve ilişkilerinin kendi dışında değerlere
göre sınıflandırıldığı bu çağda, yurttaşlık kavramrna ikinci bir
yurttaşlık eklenmiş, insanlar \bir de «gökyüzü devleti»nin yurt-
taşı olma yükümlülüğü ile karşr karşıya getirilmişüerdir.

Felsefe tarihinde Patristik dönem adıyla anrlan dönemin
önemli düşünürlerinden Augustinus, devlet kavramınr vatandaş-
lık haklarınrn düzenlenmesi olan «Civitas» ile kaşılar. Yeryüzü
nimetlerine önem vererek yaşayanlar «yeryüzü devletininıı (ci-
vitas mundi) yurttaşr olurlarken, bu dünyada öbür dünya için
.yaşıyanlar «tanrr devleti»nin (civitas dei) yurttaşı olurüar.
Bu ayrnm, iki seçeneği belirten yalın bir ayınm olmayıp, ağrr-
lığı tann devletinin üyesi olmaya veren, insanr o yurttaşiığa
ulaşabilmenin erdemiyle bezeyen bir ayrrrmdır. Daha değerli gö-
rülüp ulaşılmasr gereken olarak gösterilen, dünya nimetılerine
uygun yaşayıp bedensel zevklere öncelik verenlerin sahip olacağı
yeryizlJ yurttaşlığı yerine, ruhsal zevklere öncelik verip yaşam-
,larrnr öbür dünyaya göre düzenleyenlerin yurttaşlığıdır bu.

Orta Çağ'ın hem insandan hem de devlet - toplum düzeninde

133

yaptığl tahribatı silme, düzeütme çabalarıyla Rönesans, insan ak-
lrna, yetilerine, gücüne yeniden dönme çağı oluyor. Bacon'la, Des-
cartes'la bilme-bilgi alanmda insan aklrnın sınrrlarr zot|anıp zl}:ı-
nj «idoller»den arrndrrmanın yolu «tümevarrm»da, «açrk ve se-
çik» bilgiye .«metodik şüphe»den harekette varmanln yoiu «tüm-
dengelim»de aranrrken, amaç, insanı «ben bilirim-,bilebiüirim» gü-
venine sahip kılmaktır.

Aklın sınrrlan, krsırlaştırrlan bilme yetisini işler hale getire-
bilmek iğin zorianırken, akrl, bir yandan da insanrn farklı bir et-
kinliğinde, diğer insanlarla ilişkilerinin kurulmasında, işüemesin-
de işlevselliğe zorlarur. Bilme alanındaki «bilebilirim»in karşılrğı,
bu ilişkilerde, «yönetebilirim»dir

«Yönetebilirim» neleri kapsar?
Rönesans'rn bilme etkinüiği alanrnda getirdiği çözümler, fark-

1ı yöntemlerle işlerlik kazanrrken, öz-yönetim alanında işleriik ka-
zanma-kazandrrma tek bir çözümle sağlanıyordu. «Toplum Söz-
leşmesi» olarak adlandırılan bu çözüm, filozofların farklı hare-
ket noktalarrndan vardıkları aynr sonuç oüuyordu. İçeriği, insa-
nın diğer bütün insanlarla birlikte]<endilerini yönetecek kişiyi-
kişileri-meclisi seçme; haklarını kendileri için kullanılmak üze-
re devretme hakkı şeklinde dile getirilebilecek bu hak, o insan-
lara, kendi adlarına bu haklarınr kulüananları denetleme hakkı-
nı da veriyordu.

Hobbes, Locke, Rousseau ile, ilk toplum sözleşmesi sayrlan,
krai-halk-Tanrl arasrnda yapılan üçlü sözleşmelerden, yöneten
iıe yönetilenin karşr karşıya kaldığı sözleşmelere geçilir. Haküara
ilişkin açiklamalarr bakımrndan Locke, bugi.in de önemini yitir-
memiştir.

Locke, toplumsal hakların, özgürlüklerin neler olduğunu
«doğa durumu»ndan yola çıkarak gösterir. İnsanların kişilikleri-
ni, malılarını istedikleri gibi düzenJeyebildikleri «tam bir özgir-
lük durumu» olan «doğa durumu» hiç kimsenin başkalannln sa-
hip olduğundan f.azlasına sahip olmadığı bir «eşitlik» durumu-
dur da. Özgüriük ve eşitlik durumu, insanların birbirlerini yok
edebilecekleri bir yetkiye yer vermez; doğanrn yasasl <<a,kıl», aIıa
uyan her insanrn eşit ve özgir olmakla hiç kimsenin yaşam, sağ-
lrk, özgürlük ve mallarrna zarar vermemesi gerektiğini öğrete-
rek, doğa durumunda sahip oüunan iki doğal hakkın koruyucu-
luğunu yapar: İnsanın kendini koruma hakkı ve insanrn bütün
insanlarr koruma hakkı.

Yasanrn işlerliği yasaya uyanlarca sağlanır; yasayr çiğneye-ni cezalandırma hakkına herkes tek tek sahiptir. Bazrlannrn,

134

ı.

başkalarının özgürlüklerini kısrtlamaya çaiışmalarr, haksrz yere
zor kullanmalarr, akla aykırı olduğundan, «savaş durumu»nun
hazt|ayıcılarrdır. Böy,lesi bir çatışmayr önlemenin yolu, karşılıklı
antlaşmaya dayanan toplum yaşamıdrr. Kişinin kendini, eylem-
lerini, malrnr başka birinin istemesine bağiı olmadan kullanabil-
me özgürlüğünü, doğa clurumunda akıi sağlarken, toplum yaşa-
mrnda topiumun yasalarr sağlar.

Toplum yaşamina konulan ar:a amaç; müükiyetin korunma-
sıdrr. Locke'un görüşünün kitit kavramrnr oluşturan mülkiyet;
can, mal, özgürlükleri kapsar. Sözcüğün temel anlamından ha-
reketle «kendime ait» herşey bu kavramın içine girer; mallarrn
yanında can da, özgürlükler de. Biraz daha açarak şöyle deniie-
bilir: Locke'un mülkiyet kavramı, insana dolaysrz ait üç şeyden;
can, özgürlük, emekten oüuşur; emekten dolayı da maldan. Ma-
lın can ve özgürlük ile a5mı değerde görülmesi, malrn temelin-
deki emeğe bağlıdır. İnsan her neye «emekçinin tartrşılmaz ma-
lınr», emeğini katarsa, ona. kendinden bir şeyler katmış olur; bu
da başkalannın o şey üzerindeki mülkiyet hakkını engeller. İn-
sanlar dolaysız sahip oiduklan ve insanlıküarlnln bir parçasr olan
canın, emeğin (mai), özgürlüğün korunması için bir antlaşmav-
la, sözleşmeyle, birlikte yaşamayı kabul ederlerken, temelde brı,

üç değerli «mallarlnul», herbir kişide aynı ölçüde var olduğunu,
aynı değeri taşıdığını bilirier, kabul ederler.

Locke, mülkiyet kavramrnrn içeriği üzerinde bu kadar titiz-
likle durmakla, benzer görüşleri paylaşanlar arası.nda özel bir yer
alir. İnsanın kendi ürünü olan toplum kurumunda yerini kendi-
sinin belirlemesi, haklarınr kendisinin'düzenlemesi, insanın top-
lumsal konumu açrsrndan olukça önemli bir adrmdrr.

Stoa felsefesinden başüatılan çizgiyi, ilk bakışta buraya dek
ele alrnan görüşierden oldukça farklıymış gibi gelebiiecek, oysa
farklı oimak şöyle dursun, o görüşlerin üst düzeyde, en incelmiş,
ayrıntılaştrnlmrş biçimde dile gelişi olan Kant'ın görüşlerine de-

ğinerek sürdürelim
Kant'ın ilgiüi görüşüne, temel, yalın bir biçimde yaklaşılabi-

tir. İki tür yasa vardrr: d,oğa yasaları, özgürlüğün yasalarz. Doğa
olaylarınrn yasalarr dışındaki yasalar, insan eylemlerinin yasala-
rı, özgürlüğün yasalarıdır. Kant saf bir akrl kavramr olan özgir-
liiğün gerçekleşmesini, olumlu bir kavram olarak iş görmesini
pratik Akrü,da gösterir. özgürlüğün yasasl, pratik Aklın kendine
koyduğu bir yasadrr. kant «Ahlak yasası» olarak adlandırdığı bu
yasayr şöyle dile getirir: «Öyle eyle ki, senin istemenin öznel il-
kesi, hep aynı zamanda genel bir yasa koymanrn da ilkesi olarak

135

geçerli olabilsin.» Eylemlerimize özrıe| ilkeler koymaya başladığı-
mızda kendini gösteren «yasa» kişinin dış eyüemleriyle (toplum-
sai ilişkilerindeki eylemleriyle) ilgili otabilir, o zamafl yasarun
hukuki anlam-ından, eylemlerin yasallığından söz edilir. yasa ki-
şinin iç eylemleriyle (kişiler arası ilişkilerdeki eylemleriyle) ilgi-
li olabilir, o zaman yasanln etik anlamından, eylemlerin ahlaklı-
lığından söz edilir.

Bir örnekle bu ayrrrmın bir ayrrima olmadığı, aynı kişide
aynl zamanda işlerliği otabiıleceği gösterilebilir. söziinü tutmak,
hukuki bir ödevdir, arkasında yasa| zor|ama vardrr; etik bir ödev-
dir, arkasrnda hukuki aniamda yasal zorlama olmasa da. ödev
türlerinin farklılığı, sorun açrsından bir önem taşımaz. önemli
olan, birinde yasal zorlamanrn nedeninin ne olduğu; diğerinde
böyle bir zorlama olmadan ödev olmasını sağiayan* ," olduğu-
dur. kişi, hukuki ilişkilerinde sözünü tutarken, ilişkilerinde ya-
sallığı; etik ilişkilerinde sözünü tutarken ahlaklılığı sağlar. Niçin
yasal olmaya, ahlaklr olmaya çaüışılsın? İıısanr bir araç değil, her
zaman bir amaç görmeyi buyuran «Pratik Buyruk», aklın ken-
dine koyduğu yasanın temeli olduğu için. Hukuki ilişkilerde in-
sanı amaç görme, yasai olmayla gelirken, etik ilişkilerde ahlaklı
olmayia geiir. yasa, etik eyılemlerin öznel ilkelerine kural koyar-
ken, kuralı doğrudan hukuki eylemlere koyar. Çünkü yasal olma
anliktir, ahlaklı olma süreklidir.

Akıl insana öbür insanlarr amaç görmeyi buyururken, amaçgörme başkalarınrn_ haklarinr bilmeyi oe ı<apsar. karşılıklı iliş-
kiüerde insanlar birbirlerinin yaşam hakkını

-koruyorsa,
onur. kı-ncl davranışlarda bulunmuyorsa, küçük düşürücü durumıara

zorlamıyorsa, «Ahlak yasası» iş başındadır, insanlara birbirleri-ni amaç görmeyi buyuruyordur.
zeılanl.ı anıştrrarak, insana çiziten yol, onu erdemle özgür-

leştirme yoludur, denilebilir.
Felsefe tarihinden aldığımız bu kesiti, kant ile noktalamak

uygun görünüyor. kant'ın, etik sorunlara getirdiği yeni bakış,
bu sorunlarr çözmede açtığı yeni yolüar insan ilişkiıerinin ele alın-maslna yeni boyutlar katar. Bugün birçok düştinürde izüerinerastladığımız bu etkiler, yizyılımızın düşünce temelini oluştur-
maktadır.

Yirminci yizyıI, yukarıda inişleri yokuşlarıyla çlzilmeye ça-lışılan çizginin, daha sonraki dönemlerin birikimi oe ekienerek,

*_

136

1ıükünü taşıyan bir yüzyıldır. Yüzyılın ikinci yansl ilk yarısıyıla
karşılaştırıldığında insan haklarıyla ilgili önemli kıprdanrşlara
tanık olunur. Birleşmiş Milletler, Avrupa Parlamentosu, Uluslar-
arasr Af Örgütü gibi kuruluşlarla birlikte çeşitti anayasalarda,
bildirgelerde insan haklarrnın korunmasr gereği vurgulanarak
koruma görevi yerine getirilmdye çalışılıyor.

Bu arada, siyasal bağımsızlığınr yeni yeni elde eden kimi
Afrika ülkelerinde, insan hakları konusunda, bu haklarrn özüne
aykrrr gelişmelere tanrk olunuyor. Siyasal bağımsızlık savaşlml-
nrn bir yönü de insan haklan konusuna yansıtıilarak, bu ülkeler
insanlarrnın kültürel özelliklerine göre, kendilerine has insan
hakları olmasr gerektiği savunuluyor. Bu görüşlerini çeşitli top-
lantılarda, Afrika ülkelerinin temsilcileri, insan hakları konu-
sunda yeni bir boyut olarak sunduiar.

Alrika ülke,lerinin, kendi insanlarına özgü insan haklarr öne-
rileri bu haklara neden saygı gösterilrnesi gerektiğinin bugün de
yeterince anlaşrlmadığıru gösteriyor. İnsanın, taşıdığı özellikleri
ile sahip olmasr gereken hakları üzerine tartışmalarrn en yoğun
olduğu bir dönemde, insan haklarının kimi insanlara göre fark-
lıüıktar gösterebiteceği gibi bir öneri, geriye bakıldığında insan-
larln, kendilerini insan olarak koruyabilmelerinde ancak bir ar-
pa boyu yol aldıklannın işaretidir.

Yollarda, elbette, arpa boyuyla da olsa ilerlenebilir!

|37

"ANLAYAN TARİH"İN DİL TARİHİ TEZİ VE
KüLTüR DüNvAlrıIz A iı,işriN B AzI çIKMALAR

TAyLAN aıtuĞ

Dil ile tarih ilişkisini ve bu ilişki bağılamında insanın tüm
kültürel etkinliğini soruşturan ve bu yönde kuramsal bir kav-
rama bütünlüğü amaçlayan bir çalışma Anlayan Tarih.* Soruş-
turmanrn temelinde yorumbilgisinin (hermeneutik) kavram çer-
çevesi yer aliyor. Yorumbiigisi, kültür adı ile karşılayabileceği-
miz tinsel nesneüerin ya da nesnelleşmiş tin'in (Ggist) yaptsml
inceleyen hir anlam,a öğretisi olarak, bir yandan anlamanın ko-
şul ve yap§ma ilişkin bir felsefi düşünüş; öte yandan da anla-
ma ve yorumun nasri olması gerektiğine ilişkin bir yöntem öğ-
retisi olarak belirlenebilir. Çağımızda felsefenin kendinin bilgi-
sine yönelik zorlu soruşturmalanna bağüı olarak olağanüstü bir
önem ve ilgi kazanan; son derece kapsamh bir konu-alanr ola-
rak yeniden konıİmlanan dil, yorumbilgisinin de başlıca konu-
sunu oluşturuyor.

Şunu hemen belirteyim: dil, tarih ve kültür kavramlarrnı,
Türk düşünce ortamr açrsından değişik ve yeni bir bakış açlsıy-
la- irdelemeye yönelik bu çalışmayı, gereksinim duyduğumuz ço-
ğul düşiiımeye giden yoüu boyutlandıran bir felsefe katkrsı ola-
rak görüyorum. İçerdiği sorun öbeğinin yoğunluğu ve bu sorun-
ların aynr yoğunlukta bir kavram örgüsüyle sunuluşu, felsefe dı-
şı okumalar için belki itici kılacaktır bu çatışmayr; ancak dil-ta-
rih ilişkisinin bu sürükleyici serüvenini sabırla izlemeyi üstlenen-
ler, sonuçta Doğu-Batı kültür sorunsalına ilişkin kimi kuramsaü
tutamaklar ve ilginç ipuçlarıyüa karşılaştıklarrnda, belki benim
duyduğum gibi heyecan duymayacaklardır, ama hiç değilse, ya-
ratrcr düşünmenin her zamar. çok yönlü bakış açıiarrndan geç-
tığini sanrnm anlayacaklardrr.
* örıaa Sözer, Anlayan Tarih, Dil'-Tarih İıışı<ısı Üzerine Bir tnceleme,

Yazho, İstanbul, 1981.

138

Bu 1,azr çerçevesinde, son çözümde, Anlayan Tarih'e tartış-
malr bir yaklaşımı amaçlryorum. Ancak bu yaküaşım, kaçrnrlmaz
olarak Önay Sözer'in çalrşmasını kuran yorumbilgisi'nin görüş

ve tezlerinin betimsel bir seriminden geçecek. Başta da söylen-
di: Antayan Tarilı,in kuramsal çerçevesini, yorumbilgisinin dil-
tarih ilişkisine bofoeş'r ve bu ilişki bağlamındaki sorun koymalar
oluşturuJzor. Yorumbilgisi, en geneide, yazı|ı yapıt,ların yorum-
}anmasrnda başvurulmasr gereken kurallarrn bilgisi olarak ta_

nımlanryor. Yazı|ı yapıtlarrn yorumlanmasl, o yapıtiann kota-
rıldiğı dilin yorumlanmasına bağlı olduğuna göre, bu durumda
yorumbiigisi, tarihin anüamrnr taşıyan söe'ün; «kültür yaratrcr
bir etkinlik» olarak d,ilin anlaşılabilmesinin genel kurallarrnr içe-
rip aydınlatacaktır. Çünkü dil, insan dilleri dizgesi olarak, ya_

şanan tarihi kendinde taşıyan biricik bütün,dür. yorumbilgisi ta-

rihi bir bütüniük olarak görmektedir: her tarihsel dönem, evren-

sel tarihin bir parçasıdrr ve bu bütünün bir parças1 olarak ania-

şılmak gerekir. Tarih bir bütünlük olarak, kendisini bir başka
bütünde, dil bütününde ortaya koyar, drşa vurur. Bu bakrmdan
tarih, aslında «dil tarihi»dir. Tarihin anlamlr bir bütün oiarak
konumlanmasr, tarihi «nesnel tinin hareketi» olarak gören He_ \

gel,e dayanrr. Hegei,de tarih, anlam tarafından yönetiüen bir oluş

ve kendi içindeki idelerin neliğinin açığa çıktığı, serpilip geliş-

tiği bir hareket; anlamrn adım adım, gerçekleştiği bir ilerlemedir.
Tarihi anlama peşindeki yorumbilgisi açısrndan, bu anlama,

tarih ancak bir kültür tarihi olarak görülürse mümkündür. kül_
türün özü ise dil,dir. Bu durumda dil ve tarih, düşünme etkin_

liği oüarak tinsellik bağlamında birbirine bağlanır. Önay sözer'in
açiklamasryla; dil ve tarih kavramlarını birbirıne bağlayan, on-

ları birbirine ortak yapaf,ı bağlam, genel anlamda insan düşün_

cesi bağlamrdrr. Buna göre, yorumbilgisi, kültür ve dil yapıtla_

rıyla onların ardındaki yaratrcr insan düşünmesinin ilişkisini
aİaştrran, bu ilişkinin ancak tarihsel olarak kavranabileceğini ve

tarltıin bu ilişkide yaşarlrk kazandığınr ileri süren bir yöntem

öğretisi olarak yeniden tanrmlanmaktadır. Bu bakışla, kültürün
kendisi de yaratrcı yönüyle yorumdan başka bir şey olmamakta-
dır zaten, öyle ki her kültür dilde, kendi kendini yorumlarken
aynl zamanda dünyayr da yorumlamış olmaktadır,

yorumbilgisi için kurucu bileşenler oilan anlam, tarih, dil dü_

zeylerinin bir bütün oluşturacak şekilde birbirleriyle bağıntılan,
ması, öğretiyi itk kez evrensel bir anlama ve açlm kuramr olarak
temellendiren S'chleiermacher'de görülür. Schleiermacher'e göre

anlama, tinsel yaratrmlarr, düşün üriinüerini, bunlann yaratrcr-

139

larıyla kendimizi özdeş kılarak zihinde yeniden kurup derinliği-
ne bilme biçimidir. Bu görüşte temel, yaşamın bireysel bir anla-
maya bağlı olduğudur. Ancak bu aniama bireysel olmayan bir
şey aracılığıyla, dil ile olur. Diıl bireyin evreni anlama ortamıdrr,
anlamlarin taşryıcısr dildir. Dil tarihin de taşıyıcısıdır, bir dilsel
yapıt belli bir tarihtir. krsa,ca, tinsel içeriğin özneler arasr de-
netlenebiiir olmasrnr sağlayan tek şey, onun «dile getirilmiş» oü-
masıdrr. Böylece insan elinden çrkan her şey, tinsel bir anlam
}ıüklenir ki, bu anlam insandan çözi\emez, ona aittir. işte dil
içind,e somutlaşan bu şey, tinsel nesnenin anlam yönüdür.

şimdi Anlayan Tarih'in ilk kuramsal uğrağını oluşuuıan
Dilthey ve Heidegger'in düşünceleri çerçevesinde, temel kavram-
lardan «anlama»nrn nasrl bir içerik taşıdığına bakalım. Bu kav-
ramrn tarihsel uzanrmlarr, yorumbilgisinin, egemen bilimci ideo-
ioji ortamına bir tepki olarak orbaya çıkış koşullarrna bağlanabi-
lir. forumbilgisel düşüncenin ortak çıkış-noklasr, Avrupa kültü-
rünün «tarihten kopma» olarak özetlenebilecek kültür bunalrmr-
dır, tarih'e yeniden bağlanarak burıalrmr aşma isteğidir. Avru-
palı insanm uiaştıği soyut düşünce düzeyi, bilimsel düşünme ve
onun gözalrcr kazanrmlarrna karşılrk, aslında bu insanın çeşitli
biçimlerde kendi geleneğinden kopmuşluğunun, açıkça ve orta-
da kalmışlrğının da bir göstergesidir. soyut düşünmenin başat-
lığı altında konuşmanın içi boşaimiş, kendisi boş konuşma ol-
muştur. öyle ki insan kendisini dile getirirken çoktan dilegeti-
rilmiş bulmakta, b-öylece de kendisine yabancılaşmaktadır (Hei-
degger). Bu yabancrlaşma, tarihten, yaşayan, hep sürmekte olan
tarihten yoksunluk demektir. Bunalrm, kültür değerlerinin git-
gide soyutlaşıp biçimselleştiği ve bunun tarih, gelenek adrna ne
varsa ondan kopma anlamrna geldiği bir «son-durum»dur. kül-
tür kendi temellerinden boşalmış, temelsiz kalmıştır. sorun, ta-
rihsel nitelikli bu temele dönmektir, bunu gerçekıeştirme yön-
temi ise «an]ama»drr.

Anlama kavramrnrn belirlenimi Dilthey çrkışlrdrr. Dilthey'ın
amacı, «positivism adı altında kuramsal düzeyde temeııenoıriı-ıı
doğa bilimleri karşısında tin-bitimlerinin» alanınr belirlemek vebu bilimleri temellendirmektir. Dilthey'a göre ti,im bilim dene-yim bilimidir, ama her türlü deneyim, kökensel bağlamını ve bu
bağl'amın belirlediği geçerliliğini bilincimizin koşulĞn içinde bu-lur. Deneyim bu koşullar içinde meydana çıtaıi yani bizım oo-
ğamızın bütünlüğü içinde. Nasılsa öyle olan gu.İ."kıiı. karşısrnda
biz ya|nızca bilince verilmiş oigularr içseı dJneyimle kavrayabi-
liriz. Dış dünya bizim yaşam bütünlüğümüzle bize verilmiştir.

L40

Başka yaşaın bütiinlükleri de bizim yaşam bütünlüğümüzle var-
drrlar. Bu bakrmdan tinsel olgular, egemen olmayr değil, anla-
mayı dilediğimiz bir gerçeklik alanı oluştururlar. Di]they'rn kai-
kış noktası, tin-bilimlerini bir birtik olarak doğa bilimleri karşı-
srnda srnrrlamak; insanrn kendisi hakkındaki bilincinin derinli-
ğine ve bütünlüğüne erişmektir. Tin-bilimlerindeki başlıca güç-
lük, tekil ve bireysel olanrn, genelgeçer ve nesnel bir biğiyle
kavranmasıdrr. «Türn filoloji ve tarih bilimi, tekil olanı ania}ı-
şrmızln nesnellik kazanabileceği görüşünde temeilenir.» Tinsel
yaşamr ve tarihi anlamada dile dayalı yapıtlar temeldir, bu yön-
de «yazrnrn sonsuz önemi şurad'an ileri gelir: yalnız dilde insa-
nın iç durumlan kendi eksiksiz, tüketici ve nesnel anlatrmrna ka-
vuşmaktadır.» (s. 29).

Dilthey'ın tarihe yönelü yorumbilgisel yaklaşımrnda anla-
yıcı p§ikoloji ve yaşam kavramlan temeldir. Yaşam, anlatrm ile
anlamrn birloirinden ayrrlmasr ile aydınlanır. Dilthey anlamayr
şöyle tanımlar: «Duyularımıza drşardan verilen göstergeler ara-
cılığıyla içerdekini tanrma süreci», «duyu yoluyla verilen dışlaş-
trrmalarına göre yaşamm kendisinin tanrnma süreci». Anlama,
kendini içine koyma ve yeniden yaşama ile gerçekleşir. Yeniden
yaşama, olup bitenin çizgisinde yaratma'drr (s. 36). Anlama'nın
yöneldiği son amaç tarihtir, «tarih bir bağlam oluşturan insan-
lığın tümünün bakış açrsrndan kavranan yaşamdrr yünızca»
(s. 3B). Yaşam adı verilen ve tarihsel olarak kavrarıan bu bütün,
insanrn kendi içinde oluşturduğu her şeyi, gücü, emeği ve çaba-
sıyia başardrğı her şeyi k'apsar. Birey onun anlamrna, yaşadığr
zaman|a srnrrlr olarak, kendi deneyimleri içinde sahip olur.

Yorumbilgisel düşünceye katılan bir başka halka, Ileideg-
ger'de ise, anlamak. doğrudan doğruya «varoluşun tarihselliğini»
anlamaktır. Heidegger, Dilthey'ın yaşam kavramrnr «varoluş»a

çevirir; varoluş tasarlanan bir şey değildir, o insanrn sahip oldu-

ğu tüm olanaklarrnın dışlaşmasrdrr. Öyte ki insan asirnda evreni
değil, kendi olanaklanni, kendi ürünlerini yorumlamakta, anla-
maktadrr. Anlama insanrn düşünse} bir yetisi değil, insan varolu-

şunun temel hareketidir. Bu görüşte anlama, bir yöntem olmak-
tan çıkıp, insanrn varlrk tarzr durumuna gelmektedir. İnsan ev-

reni değil, kendi tarihi içinde kendisini anlamaktadrr. Varlik her

şeyden önce bize dilde açılan bir tarihtir. Dil varlrğr yorumlar
onu gerçek anlamryla bize açar; dile baktığımrzda onun varlrkla
olan İlişkisini orada bizim için hazır buluruz, dil yorumlanmış
varlıktrr. (s. a0).

Buraya kadar sürdürülen kuramsal hazrrlıkta, dilin, anlamlr

tarihin temel düzeyi olarak öne çıktığıni; giderek tarihi kuşatan
bütünlük olarak dilin kendisinin tarih oldıığu düşüncesinin be-
lirginlik kazandrğrnı görüyoruz. Bu düşünc,e, Anlayan Tarih'in
r.rıerkez figürü Lohmann'da, dil-tarihi tezi ıılarak özgün kuram-
sal boyutlar edinecektir. Tarihin anlam anilhtarr, dilsel yaprtlar
değil, diiin kendisidir artık. Lohmann'da dil, doğayı ve kültürü
bütilJ1 olarak kuşatan bir üst kavram oiara]< görülmekte ve ken-
d: erekliliğini gerçekieştirmeye yönelik bir tıyleyen biçirninde ko-
numlanarak tarihin öznesi durumuna getirilmektedir. Burada
tinsel bütünlük olarak anlaşrlan tarih'in bütün belirlenmeleri, as-
lında kendi «iç biçimi» doğrultusunda eyieyen dilin belirleyiciliği
altrnda gerçekleşir. Yani iç biçim olarak var].rk kazanmış olan dil,
bu iç biçimin srnrrladığı olanaklar içinde gerçekleşen bütün tin-
sel beiirienmelerden sorumludur. Lohmann'ın dil-tarihi tezinin
kurucu ögeleri durumundaki iç biçim kavraııır ve eyleyen dil dü-
şüncesi Humbold'a aittir. Diüi, «eklemlenmiş sese düşünceyi an-
latabilecek gücü vermek üzere Tin'in kendini sonsuz yineleyen
çalrşmasr» olarak gören Humboldt'a göre dilin iç biçimi de, işte
tinin bu çalışmasıyla birlikte orbaya çrkan «biçim»dir, yapıdır;
dil ite tinin içiçe geçtiği yerdir. Bu bal«mdan bir halkın dünya
görüşü, diiinin iç biçiminde içrektir.

Lohmarın «iç biçim» kavramrnr «intentiıınalit6» (Husserl) ile
ilgiye sokup, dilde dilin kendisinin de bilrııediği bir iç ereklilik
oiduğu düşüncesine ulaşır. Dilde, dili bir ey.leyen durumuna ge-
tiren bir intentionalite, bir yönelme vardrr. Ditin içinde taşıdığı
yöneime, her bireysel konuşmayr, bu konuı;manrn yaratrcı ola-
nağı oiarak aşmaktadır. Demek ki dil, tek tek öznelerin konuş-
rna]arrna bağlı olmayan, tersine onlann diiştinme-konuşma et-
kin]iklerinin oianağı olarak onları belirleye,n bir amaçiılık taşı-
maktadır. Dil tarihi (: tarih) de, dilin iç; biçimine bağlı btı
amaçlıiığın kendini ortaya koyrnasrnın, açunlamaslnrn tarihidir.Dili «insanlann birbiriyte konuşmasr» olarak tanrmlayan Loh-
mann, bu konuşma içinde insan bi]incinirı gizlitikten açıklığa
çıktrğrnr, bilinçsizlikten bilinçiitiğe geçtiğini belirterek eı:ekselliği
son srn].rlna vardrrrr: «Düşünce ve kültürümüzün bugünkü ürün-
leri gizli olarak, biz onlarr bilmeden, 'bilinçs.iz bilinc'imizde zalen
vardl, konuşmaya başladığımızd,an beri.» (s. 67).

Tarihin ereksel kavranrşr, dil-tarihi kuramrnrn düğüırı nok-
tasr olarak alınabilir. Ereksellik, tarihin an.larıılr bir bütün ola-
rak «okunabilmesi»nin koşuludur. Ancak tarihin bu tür ereksei
anlamlandırılması, gerçek tarihi «okunan tıırih»le özdeş kılmak
ve kendi tarihini tüm insanlık tarihi olarak görmek gib1 sonuç-

142

lara yolaçar. (Borges'in öyküsünde Tiönlülerin gözlerinin Tlön-
den başka bir şey görmemesi.) Buna bağlr olarak, tarih beiii bir
dii tipinin (Hint-Avrupa dil tipi) kendi iç biçimine bağlı erek-
selliğini gerçekleştirerek kendini aşmasl olarak konumlandığın-
da, böyle bir dinamizm göstermeyen dil tiplerinin tarihsiz sayıl-
nrasr da mantikça kaçınrlmaz olacaktrr. Bu tutumun gerisinde,
kendi rasyonalitesi dışında gerçeklik kazanmış her şeyde yine
kendisini görmek isteyen Avrupa rasyonalisminin «dünyaya so-
nuna kadar düzen veune» tutküsu kendisini göstermektedir. İşin
ilginç yönü de, söz konusu rasyonalismin ürettiği biçimsel, içi
boş, yapay söylem biçimlerine karşr bir tutum olarak kendini koy-
mak isteyen yorumbilgisel düştirıcenin, bütünüyle bu rasyonalis-
min öndayanaklarrna tutsak olmasrdrr. Bu tutsaklık «dil içi öz-
gürsüzlükı>te kendisini bir kez daha ele vermektedir. Bu yönde-
ki önkabul, dil ile düşünme özdeşliğinde dile tanrnan belirleyicilik
payıdır. Ana belirlenimleriyle dil, düşiinme tarzrnrn oluşumunda
baskın rol oynar. Dil-düşünme özdeşliğinde son sözü söyleyen, ilk
sözü söyleyendir: düşiınür, Lohmann'a göre, «ne kadar aydınlık
düşünürse, o kadar saltiıkla dilinin'ide'sini gerçekleştirecektir.»
(s. 146). Ve Whorf : «Batrlr doğabilimci kendisinin en özgür ol-
duğuna en bağrmsız düşündüğüne inandığı tam da o anda en az
özgür, en çok bağımlıdır.» (s. 147). Bu durumu açıklamada kul-
lanrlacak en uygun kavram, «dilin hilesi» olsa gerek. Kitapta di-
legetiriidiği gibi, bu noktada karşrlaştirmalr dilbilim özgürlüğe
açılan bir yol olarak görülebilir mi acaba? Sanmryorum, çünkü
karşılaştrrmanln nesnei olanağı, karşrlaştrnlan ögelerin her iki-
sinin de drşına çıkabilmekle mi.irnkün gibi görünüyor bana. Di-
lin dışına çıkabilmenin salt kuramsal tartışmasrnı bir yana bı-
rakıyorum. Çünkü çok daha açrk, somut, tarihsel bir olgu var
ortada, o da şu: benmerkezli Hint-Avrupa dilinin/kültürünün
içinde yer alan bilimsel ya da felsefi herhangi bir kuramsal et-
kinliğin (soruşturma konusu bambaşka bir dil-kültür bağlamına
ilişkin de olsa), kendisini, bu dil-kültür bağlamrnrn drşrna koyma-
sının olanaksız olması. Bu durum acaba, sözkonusu dil-kültür
bağlamınrn temelinde yatan «körükörüne bir düzen verme tut-
kusu»nun (egemenlik tutkusu olarak da okuyabilirsiniz; dolaylı
bir sonucu mudur dersiniz? Bu uğrakta Önay Sözer'in saptama-
s] son derece yerinde: «Hint-Avrupa kiiltür bağlamrnrn kendin-
den kopukiuğu, en başta kendi varsayrmlannrn köiesi olması, bu
kültürün başka kültürlerden kopukluğuyla bütünlenmekte, öz-
gürsüzlük burada tek başrna kendine yargılı olmayla eşanlama
gelmekte.» (s. 152)

143

a

Şimdi Lohmann'rn dil-tarihi tezinin en özgün yanrn oluştu-
ran, Hint-Avrupa dil tipi/düşünme biçimi'ne ilişkin «kopula» ek-
senle çöztirnlemesine ve ürettiği ilginç sonuçiara bakalım. Varrl-
mış noktadan geriye doğru giden bir yaklatlım izlersek, şu öner-
meyi başlangrç almalıyız: Bilimsel, felsefi düşünme biçimi Hint-
Avrupa dil ve kiiltürünün kendi dilsel yap$r içinde ürettiği, ge-
liştirdiği bir sonuçtur. Bilimsei, feisefi düşıinme biçiminin geri-
sınde ise, gerçekliği bir bilgi nesnesi olara}: kendi karşrsrna ko-
yan vö bunu yapmakla da ayniL zamanda ö,zne olarak kendi bi-
reyliğini üreten bir tavrr yatmaktadrr. Sözkonusu düşünme bi-
çiminin ayırdedici yanr, kavranu nesneye ul7gulama olarak yapr-
iaşan yargr verlne'dir. Bu dil-düşiınme biçiminin temelinde yer
alan öge, Lohmann'ın kopula'nın belirleyiciliği altrnda çözümle-
diği iç biçim'dir. Lohmann'a göre I{int-Avrupa dil tipinde, bir
fiilin çevresinde döngüsel bir düzenle kümelenen ögelerden olu-
şan tümce, konuşmbcrrun mantıksal karar verme yeri olmakta-
drr. Karar verme (fiil), burada tüm dönen i.Lİşkilerin merkezi du-
rumundadrr. Mantiksal anlamda yargı adr ııeriien bu tümce ku-
ruluşunun belkemiğini oiuşturan öge kopula'dır. (s. 72). Kopu-
la'nın gramatik işlevi, öznenin belirlenimir,i yükiem olarak öz-
neye bağlamaktrr. Fakat aynl zamanda kopırla, bu yüklemlemey-
le bir bütün oluşturan bir başka işieve, «gerçek varlrk»r dile ge-
tirme işlevine sahiptir. İşte kopula bu yüklıımleme ve varlık bil-
dirme işlevlerlyie başlangıcrndan beri bir ertıkle birieşmiştir: nes-
nel gerçekliğin tanıtrlmasr ve öznel olande,n ayrrlmasr. (s.91).
Kopula'nrn beiirlediği Hint-Avrupa dil tarihinin kendinde taşıdı-
ğü ve gerçekleştirdiği erek de «kendi başına karar veren özne».
yani birey dediğimiz şeydir. Kavramı nesneye uygulayan, kendi
düşünmesiyle gerçekliği nesnel olarak kavrayan, bilimsel felsefi
düşünmenin ünlü figürü birey.

Bu ilginç çöziimlemenin bizim kültürel dünyamrza ilişkin
olarak yaptığı bir çıkma da var. Lohmann'ın iki dii tipini karşr-
laştrrırken (Hint-Avru-pa ve Hami-Sami) ileri sürdüğü bir öner-
me bu: «Gövde ve sözcük bükümü yapan Hint-Avrupa dil tipin-
de gövde ve sözcük'ün ilgisi nesnegedit, oysa Arapçanın kök-bü-
kiimü durumla olan bir ilgiyi gösterir: bu da birini bilime, öteki-
ni yalnızca Allahrn irad,esi'ne dayanan bir din anlayrşrna var-
drrmrştrr.» ve ardrsrra şu saptama: «Arap kültürü tarihsei geç-
mişini sürekli şimdi'sine yayan, neredeyse geçmişiyle şimdisi ara-
sinda bir ayirrm tanımayan bir küttürdür.» Bu varsa5rIrnlarrn,
her ne kadar farkir bir dil tipi (urat-Altay) içinde boyvermiş ol-
sa da, osmanlr düşiiıce-kültür geleneğini anlamada da geçerli

744

olduğunu düşünüyorum, Iohmann'ın dilsel ilgi çerçevesinde yap-
mış olduğu, nesneye yönelme-duruma yönelme aynml, dünya kar-
şrsrnda farklı tinsel tavrrlara sahip iki ayn kültürel biçimlenme-
nin özgüllüklerine işık tutuyor. Gerçekten de geleneksel Anadolu
Türk toplumunda gerçekliği bir bilgi nesnesi olarak kaşısrna ko-
yan, gerçekiik üzerine kendi başrna karar veren özne,figürü bu-
lunmadığr gibi; nesneye kuramsal bir yönelmenin de sözkonusu
olmadrğı biliniyor, Bu kültür bütününde tinsel ilgi, «insanrn ken-
disini ahlöksal kişilik olarak içinde bulduğu belli bir zamandaki
durumla» bağlantılıdır. Burada durum kavramını, mutlak irade
idesine bağlı, ilk ve son defa verilmiş monoiitik ideotojiye bağ-
lamak istiyorum. Osmanlı toplumsal formasyonunda birey, ger-
çekiüle kendisi arasında, her zaman kendisini toplumsal «bir»li-
ğin aynlmaz bir parçasl olarak algrlamasınr sağlayan dini ideolo-
jiyi bulmaktadır; öyle ki bireyin gerçekliğe yönelimi her zaman
bu mutlak ideoloji katmanindan geçmekte ve aslrnda bir türlü
bireyselleşmemektedir. Verilmiş dünya tasanmrnın dışında ger-

çekliğe soru yöneitmenin bütün yoliarr tıkalıdır.
Bu noktada Lohmann'ın «ahl6,ksal kişilik» saptamasrrun al-

tını çizmek istiyorum. Osmanlr dünyasında, toplumsal varoluş
koşullannın ürettiği insan-biriminde ağır basaJı, akılsal kişilik
değil, ahlAksal k§ilik olmuştur. Burada sözkonusu olan elbette
toplumsal ahlöksallıktır. (Ahlöksal kişilik, büyük ölçüde, dini
icieolojinin insan ilişkiierindeki dolaşımrrun bir ürünüdür.) Şim.
di ahlöksal kişiliğin başat olması, tinsel yaşamda inanma'nrn bil-
me'nin yerini alması olgusuyla örtüşmektedir. Ahlaksai kişilik,
kenüsini bireysel kanalda bir türlü varedemeyen (nesnelleştire-
meyen) öznelliğin, toplumsal ilişkiler büttinü içersinde kendisini
üı,etebileceği biricik kalıptrr, başka bir deyişle, ahlA,ksallrk tek
insanrn biricik vaıtlma alanrdrr, öyle ki bu alanda tek insana
yalnızca toplumsal bütünün ayrıImaz bir parçası ve bütünün bir
temsilcisi olarak varolma hakkı tanırur. Bu nedenle o gerçeklik
karşrsrnda her zaman bir toplumsal özne'dir, Dolayrsryla burada-
ki insandoğa ilişkisi, gerçeklik kaşrsrnda kendi başına yargr ve-
ren bireyi şart koşan kuramsal bir özne-nesne ilişkisi olmayıp; her
zamalı tek insanr bütün içinde eriten ve onun birey-özneliğine
izin vermeyen monolitik ideoloji içinde kapanmrş pragmatik bir
il§ki olmaktadır. (Bizlerin salt bilmek için bilmenin anlamrnı bir
türlü kavrayamamış olmamrz bundan mıdır?) Teorik ilgiden yok-
sun pragmatik ilişkide, mutlak iradeye tabi ah16,ksal kişiliğin do-

ğa karşısındaki tavrını buluyoruz. Birey sorunu bir yana, teorik
ilgi zaten ideoloji tarafrndan gediksiz biçimde tüketilmiş olduğu

L45

için, toplumun maddese| yaşamınrn yeniden üretiimesine döniik
pragmatik ilgiden başka geriye bir şey kalmamaktadrr.

§onuçta, bir yanda özne ile nesne arasrndaki sürekli gergin-
liğe ve öznenin egemenlik yönelimine dayanan bir kültürtirı ta-
rihsel sürekiiliği; öte yanda bilgi etkinliği içersinde (yorumbil-
gisine göre dilin iç biçimi gereği) birbirinden ayr§amanuş özne
ile nesnenin ideoloji katmarundaki uyum ve dengesine dayanan
bir kültürtin tarihsel süreksizliği ya da «kendisi için hep süren
bir şimdiki zamar), süreğeniiği. osmanlr siyasal örgütlenmesini
nitelemede kuilanrlan «denge», «uyum», «düzen» kavramlarr, tin-
sel yaşamrn da belli başlr özellikierinİ verir durumdadır. Nitekinı
tinsel bağiamda insan ile doğa arasında kurulan öyle bir denge
ve uyumdur ki burada sözkonusu olan; kendi başına nesne ta-
sarlmlna açrlamayan, k,ıet zaman nesneye ilişkin totrıiu tasanmrn
(bütün zaman|ar için geçerii mutlak tasarım) içinde yine ken-
disine dönen bir tinsel etkinlikle karakterize olur. Bu noktaya
ilişkin yorumbiigisel saptama şöyle dilegelir: Türk dilinde kö-
kün biçim ögesiyle yoğrulması değil, betii bir düzen içinde yer-
leştirilmesidir anlamr yaratan. Bu anlam kullanışa çok bağlı ve
kendi içine kapalıdır. (s. 104).

Bitirirken, Önay Sözer'in, çalrşmasrnrn sonunda kendi kül-
tür dünyamız için önerdiği çözüm düşiincelerini ele almak isti-
yorum. Sözer'in ilk önerisi, kendi dil ve küitürümüzle ilgili tüm
bilgilerimizin kendi kuram ve yöntemlerimizle elde edilmesi, ken-
di bilmimizin kendimizce yapı_lması. (Burada kendi bilimimiz'den
ulusal(l) bir bilim anlaşıImryor kuşkusuz, daha çok kendi ger-
çekliğimize ilişkin öz$jn kuram üretimi anlaşrlıyor.) Bu, herkes-
çe kabul edilebilecek bir özlem, iistelik hayli eski ve bir türlü
gerçekleşemeyen bir özlem. Önay Sözer'in kendisi de bu durumu
biliyor ve özlemin neden gerçekleşemediğini de şöyle açıklryor:
bizim kiiltürümüz, kendi dil-düşünme bağlamı içinden salt kendi
gelişmesiyle bilimieri ve bilimsel düşünmeyi çıkaramamış bir kül-
türdür. Türkiye'nin iki yüz yrir aşkın süredir yaşadığı paradok-
sal durumun yorumbiigiset saptanışı böyle. O halde ne yapılma-
li? ,Önay Sözer'e göre, bizim için kendimizi (dil ve ktiltür taba-
nında) aniama gereksememiz, bilimsel düşünmeyi oluşturma
amacina yönelik olmalrdrr. Kendimizi anIamamız ise bilimsel dü-
şüncenin kendi düşünme larzımızdaki tabanını aramızla örtüş-
mektedir. Burada şunu sormak istiyorum: acaba tarihsel olarak
oluşmuş böyle bir taban var mıdrr (ya da kalmrş mrdır), yoksa
bu ancak oluşturuiabilecek, gbrçekleştirilmesi gereken (ya da
Batı etkisiyüe gerçekleşmekte olduğunu söyleyebileceğimiz) bir ta-

L46

ban mıdıi? Başka bir deyişle, dilin yap§l içinde bilinçsiz olarak
sakir bulunan düşünme tarzrnın kendine özgü bilimsel düşünme-
ye ulaştırılmasr midrr sözkonusu olan; yoksa düşünme tarzrnrn
blzzat kendisinin dönüştürülmesi ve Batr'nrn tarihsel olarak üret.
tiği «bilimsel düşünme»yle örtüşen, bizim içın ymi bir düşünme
tatzının oluşturulmasr mrdır amaçlanan?

Birinci almaşığı.n (Önay Sözer'in eğiliminin bu yönde olduğu
görülüyor; zaLen ikinci almaşrk, dilin iç biçimine bağlı düşünme
tarzının değiştirilebilir olduğu şeklinde dil tarihi tezine aykn bir
sav içeriyor) olabilirliğine, ikici (dualist) bir.tinsel varoluş ala-
nı içerisinde bir «kültürel belirsizliği» yaşayan Türkiye toplumrı
için pek ihtimal veremiyorum. En azındah şuna dayanarak söy-
iüyorum bunu: bugün için «biz» dediğimiz şey hiç de açık ve be-
lirli bir bütün değil. Tersine o kadar karmaşrk, biz'le biz-olma-
yan'ın o kadar içiçe girdiği bir kiiltür kaos'u ki yaşanan, bu nok-
tada artık biz-olan'rn pek çok ögesi biz-olmayan; biz-olmayan'ın
pek çok ögesi de biz-olan durumuna gelmiş bulunuyor ve tinsel
bir bütünlük olarak «biz» henüz oluşturamadığımrz soyut bir ras-
yonalite olarak uzakiarda duruyor. Bu bakımdan Türkçe'nin iç
biçiminin sağlayacağr değişmezlerden yola çrkarak elde etmeyi
umduğumuz düşünme larzı, bu iç biçimden bütünüyle kopuk bir
düşünme tarzı olabileceği gibi, bu iç biçimin var kıldığr inanç
kalrplarrna bağlı bir düşünme tarzı da olabilir gibi geliyor bana.
Burada açüta kaian nokta, diiin iç biçimi kavramrnr temel alan
kuramsal yaklaşrmrn, kültür etkileşmesi, kültürel geçişim ya da
daha modern tanrmıyla ktiltür egemenliği sorununa nasıl bir açık-
lama getirebileceğidir.

Şimdi de Önay Sözer'in yukardaki önerisinin ardrsrra gelen

şu önermeyi irdelemek istiyorum: bilim alınabilen bir şeydir, oy-
sa bilimset düşünme alınarnaz, olsa olsa sürdürülebilir. Burada
bilimin alrnabilirliği, bilimsel düşünmenin alrnamaz|ığı tezi, eğer
bilim kavramryla teknoloji ya da uygulanabilir bilimsel sonuçlar
kastediliyorsa, bizi Ziya Gökalp sorunsalına (hars-medeniyet) gön-
dermektedir. Ancak bilim kavramryla, kuramsal bir etkinlik ola-
rak bilim kastediliyorsa; ben, bu şekilde anlaşrlan bilimin, bilim-
sel düştinmeden koparıIamaz, giderek bilimsel düşünmeyle özdeş-
bir bütünlük olduğu konusunda rsrarlıyrm. Bu bakımdan, bilimin,
canlr dil-düşünme ilişkisinde düşünmenin dili brrakmasrnrn bir
sonucu olmasr nedeniyle alınabilir olduğu düşüncesini, yukarda-
ki savrn bir gerekçesi olarak göremiyorum. Çünkü burada «kop-
ma»nln kendisi de dil ve düşünmeyi kuşatan tinsel tarihin içseZ
ve organik bir ögesidir. Bu yüzden, bilim, düşünme tarzr olarak

I41

bağlı otduğu bu tarihten kopartılıp yalrtrlarak, taşınamaz. Bu du-
rumda Önay §özer'in bilimsel düşünmenin alrnamazlrğr, ancak
sürdürülebilirliği savınl, bilimsel düşünmenin «içselleştirilmesi»
şeklinde yorumluyorum. Ve bu yorum bağlamrnda Önay Sözer'e
katılıyorum: bilimsel düşünme (ben buna yaratrcı düşünme de-
mek istiyorum, çiirrkü kültüret sorunun çöziirnünü yalnızca bi-
limde ve bilimsel düşünmede değil, her alanda yaratıcıiığını ko-
yabilen bir düşünme biçiminde görüyorum.) bieirn gerçekleştir-
memiz ve bu gerçekleştirme ile bizim krlmamız gereken bir tinsel
etkinliktir. Şimdi sorun, bu düşünme biçimini her zaman -pra-tikte- dışsal olan'dan (Batr'da iıretilmiş kuram ve yöntemler-
den) geçerek nasıl içselieştirebileceğimiz noktasında düğümleni-
yor. Soru şu: bilimsel düşünmeyi sürdürme mi, yoksa onun pe-

şinde sürüklenme mi? Tarihi anlamak da, içerdiği aşılmaz görü-
nen güçlüklere kaşrhk, işte bu noktada önem kazanryor.

148

FELSEFE TARiHiNix çnNnr görüNüMü-

G. w. F. HEGEL
Çeviren: SelAhattin lIilöv

Şöyle diyorduk: felsefe düşüncedir; felsefe, içeriği de genel
olan geneldir. Öyleyse, felsefesel düşüncenin içeriği, ya|nızca öz-
nel değildir, aJm1 zanıanda tüm varlığı da kapsar. Gerçekten de,
genelin belirlenmemiş olduğunu düşünebiliriz ilkin; [ama] gene-
lin belirlenmiş olması gerekir ya da daha çok, kendini, kendisi
tarafrndan belirlemesi gerekir; ve felsefe tarihi, belirlenimlerin,
soyut genelde adrm adrm nasrl ortaya çıktığını; bu genelliğin,
kendini, gittikçe daha f.azla ve daha derinlemesine, kendinde na-
srl belirlediğini gösterecekfir. Bu belirlenim ilkin, atomcularda
görüldüğü gibi, diinyanrn özüniin, Mutlağrn, ilkselin [ilkbaştaki-
ninf , bir olarak ortaya konmasrndan [ileri sürülmesinden] başka
şey olmayacaktır. Daha sonra da genel, yalnızca belirlenmiş ola-
rak değil, kendini belirleyen oiarak düşiinülür (- yalnızca belir-
lenmiş olarak değil, bir olarak değil). Ve genelin bu somut kav-
ramı, bu somut belirlenimi, genelin yüksek ve daha doğru [ha-
kiki] belirlenimidir ya da en azrndan onun başlangrcrdır. Felse-
fesinin içeriği lmaddesi] ve biçimi [formu], geneldir öyleyse.

Şimdilik, bu kavramla yetinebiliriz.
Bundan sonra üzerinde durmamrz gereken, şu sorudur: Fel-

sefe ve tarihi nerede başlar? Felsefeyle ilişkili [ona benzer] her

' Yazko Felsefe Yazıları, 5. Ritap'ta, S, Hilda'ın burada çeairisini .ııer-
diğimil ınetne ilişkin açımlamaların7 ae notlarını ila yaaımlayacağız.
Yukard.aki ınetin, Hof|meister basımı Vorlesungen üıber die Geschichte
den Philosoplıie'den (Fetseİe Tarihi Üzerlne Derster) aapılan Fransızca
çeııiri l,eçoıs sur l'Histoire de la Philosophie (Collection İataes, Gaıtl-
nıard, 1970) temel a,h,narah dilimize çeıırild.i (c. II, şs. 7-25). Metln,
doğrudai doğruya Hegel'den kalrnış yazılardan ae derslerinile tutul-
muş notlartlan oluşturulmuştur. Köşeli parantez tçtnd,ekiler çeairmentn
ehlemeleri,d.l.r (Y FY).

149

şeyi bir yana aylrdrktan ve felsefenin kavramınr tanımladıktan
sonra şimdi saptayacağımrz budur.

I. FELSEFE TARİHİNİN BAŞLANGICI

11 Bundan sonraki sorumuz ştı: felsefe tarihi rıereden başlama-
lıdrr? Bunun karşıtığı,, daha önce soyienenierd-e dolaysız olarak
kapsanmrş buiunuyor. !'elsefe tarilri, içine batmış [gömülmüş,
sapianmış] olduğu doğadan, doğayla birliğinden kurtulduğu [sıy-
rildığı] zamaı7, özgüriüğü içindeki düşüncenin varoluştuğu [va-
roluş edindiği] yercle başlar; düşünce o zaman, kendini kendisi
için kurar; düşünce kendine döner [gider] ve kendi yanında [yu-
vasrnda, yurdunda] (bei siclı} yerleşir [kalrr, oturur].

r Daha önce söylenenler uyannca verilecek genel karşılık şu-
dur: felsefe, düşüncenin, her şeyi kapsayan genel olarak, varolan
olarak kendisi için kavrandığı [düşünüldüğü] ya da varolanrn
(das Seiende) gene,l biçim [form] içinde kavrandrğı; düşüncenin
ciüşüncesinin, kendisini gerçek varlrk o,larak düşünen genelin or-
taya çıktığı ya da dünyanrn, tümelliğin biçimi içinde ltümellik
içinde] tasarımlandığı. [düşünüldüğü, kavrandığı] yerde başlar.

1,3 Gerçek anlamıyla felsefenin başlangıcı, Mutlağın artık ta-
sarlm [imge, görüntü] olarak var olmadiğr, ama özgür düşünce-
nin - ki yalnızca l\{utlağı düşünür -, \{utlağın İde'sini kavradiğı;
yani, şeylerin özü cüarak, her şeyin mutlak bütünselliği ve içkin
özü olarak Varlrk'ı (ki düşüncenin kendisi olabilir) kavradığı - ve
bu bir drş varlık olsa da, düşünce olarak kavradığı yere yerleş-
tirilmelidir. Bundan ötürü, Musevilerin tanrı olarak düşündük-
leri - her din düşünmedir - yalrn ve duyumlanabilir olmayan var-
lık, feilsefenin bir nesnesi [ele aldığı, irdelediği konusu] değildir;
örneğin şu önermeler: şeylerin özü ya da ilkesi sudur, ya da ateş-
tir, ya da düşüncedir [felsefenin nesnesidir].

rır 13 xı 1827 Ortaya çrkan ilk soru şudur: felsefe tarihine ne-
reden başlamamrz gerekir? Felsefe tarihi, düşüncenin katrşrksrz-
lığı içinde orhaya çıktığı, genel olduğu; bu katışıksrzlrğrn, bu tü-
melliğin özsel, doğru [hakiki], Mutlak olduğu, her şeyin özü ol-
duğu yerde baş,lar; nesnesi, katrşrksrz, genel düşünce olan bitim,
mantrktır. Mantıkta, öznel düşünceden, bilinçli düşünce biçimi
içindeki düşünceden başka şey görmemek, yaygrn bir alışkanhk-
tır kuşkusuz; düşüncenin, ancak, özneyle ilişkili oluşu bakımın-
dan değer taşıdığı sanrlrr. Felsefede, düşünce de nesne olarak
[inceleme konusu olarak] ele alınır kuşkusuz; ama düşünce, yal-

150

n|zca ö?,nel bir şey olarak, bir iç etkin,lik olarak değii, tam ter-
sine, nesnel ve genel o]ması bakımından ele alınır; böylece dü-
şünce ve tümellik, ayn1 şeyclir. Bir şe;ııin nasıl kurulmuş olduğunu
[doğasınr, yaprsını], gerçekte na"sıl olduğunu bilmek istersek, o
şeyi düşünürüz [o şey iizerine düşünürüz], bu konuda düşünce-
ler üretiriz, onun özünü, bir genel şeyi görüp tan:;ız [kavrarız].
Düşünceyi üretmek, özü tanımaktir [kavramak'ı,ır_|. Ereği öz olan
[özü bu,lmak olan] bir genel-düşünsel içbakıştır bu. Felsefede,
düşünceler kendileri, öz yerine geçerier [öz yerini tutarlar]; mi-
tos biçimine bürünmüş, özün duyunrlana"bilir tasarımı biçimini
edinmiş doğru [hakikat] bir yana atılir [e!enir]. Nitekim din de,
katışiksız düşünce biçimi içindeki doğı,uyu [hakikati] değil, ta-
sarımdaki [tasarrm olarak] doğruyu kapsar. Öyleyse felsefe, şey-
lerin özünün, katışıksız drişünce biçiminde bilince geldiği [ulaş-
tığı] yerde başlar; Grek dünyasında, işte bu durum söz konu-
sudur.
tl Tinin [Geist'ın] bu ortaya çıkışı, tarihsel bakımdan, siyasal
özgünlüğün çiçeklenrne dönemine bağlanır; ve siyasal özgürlük,
devlette özgürlük, bireyin kendini birey olarak duyduğu [algı-
ladığı]; öznenin, kendini özne olarak genellik içinde duyduğu
ya da dahasr, kişiliğin [kişi-olmanın] bilincinin, kendinde bir
sonsuz değer bulunduğu bilincinin ortaya çıktığı yerde, - kendirni,
ya|nızca kendim için değer taşıyan olarak koyduğum [gördüğüm]
zaman başlar. Nesneyi. rnutlak nesneyi, geneli ve özseli özgürüük
içinde düşünmek te, ancak burada söz konusudur. Düşünmek, ge-
nelleştirmektir; öyleyse kendini dtişünmek te, kendini genei bir
taruda [biçimde] belirlemek, bir gerıel şey o,larak bilmek - ken-
dimin, bir tüme], bir sonsuz şey oldtığunu bilmek - ya da danası_.
kendini, kendine denk düşen bir özgür varlık olarak düşünmek-
tir. Siyasal özgürüük, pratik özgürtük uğrağı da buradadır [öz-
gürlüğe de burada rastlanır]. Fe]sefesei düşünce de, tümel nes-
nenin düşüncesi olmasl bakımından hemen ona bağlanır [onun-
la ilinti kurar]; düşünce, genel olarak belirler kendini, yani: a)
geneli, nesnesi haline getirir ya da nesne olanr genelleştirir. Dü-
şünce, duyusa,l [duyumlanabilir] iıilinçte olduklarr durumlarryla
doğanın şeylerinin tikel karakterini genel olarak, bir düşünce ola-
rak, bir nesnel düşünce olarak belirler. Nesnel olan, ama bir dü-
şünce olarak nesnel olan işte budtrr. b) İkinci belirlenim de, bu
genel öğeyi görüp-tanımamdzr, düşüncenin bilmesidir, bunun ger-

çekleşmesidir. Geneüe yönelik bu bilen, tanıyan sıkı ilişki, bu şe,7
benim için nesnel olarak var olduğu ölçüde, ben kendimi, kendim
için var kıldığım, sürdürdüğüm ölçüde ortaya çıkar. Ben onu dü-

151

şünürüm ve o, bu ölçüde benimdir; bu, benim düşüncem olma-
srna rağmen, benim için yine de mutlak tümeldir; bunun nesnel
o]arak ortada bulunmaklığı dolayısryla, kendimi onda düşiinmü-
şümdür, bu sonsuzun içindeyimdir ve aynı zamanda bunun bi-
lincindeyimdir. Böylece, biılgi'nin bakış aç§ma,olduğu gibi nes-
nelliğin bakış açrsrna da yerileştiririm kendimi, ve bu bakış açı-
srnr benimserim. Siyasal özgürlüğü, düşüncenin özgürlüğtinün or-
taya çıkışına bağlayan [onunla birleştiren] genel bağ işte bura-
dadrr.
r Bu genel belir]enim (Bestimmung), felsefenin başlanglcrnrn
soyut belirlenmişıliğidir (Bestimmtheit), ama bu ikincisi ayn:- za-
manda tarihseldir; iikesi bu belirlenimi içinde taşıyan [içeren]
ve dolayısıyla ilkesi, özgürlük bilineini kuran bir halkın somut
biçimidir. Böyle bir halk, somut varlrğrnr bu ilke üzerinde kurar.
Bir halkın anayasasrrun, yasalarrnın, tüm durumunun temeli, ti-
nin kendisini kavrayrş tarzrndadrr, kendini biilişini [bilmekliğini]
sağlayan katıegorilerindedir ancak. Ö;ıleyse, felsefenin ortaya çı-
kışı, özgürlüğün bilincini gerekli kılar dediğimizde, bundan, fel-
sefenin, varoluşunu bu ilke üzerinde temellendiren bir halkın bu-
lunmaklığınr gerekli kıldığı sonucu çıkıyor; ve bu açrdan, düşün-
cenin, kendi yanında [yuvasında, yurdunda] bulunmasr, yani dü-
şüncenin doğaü ortamdan sıyrılmış olmasr; maddenin, sezginin
[duyumlarrn] ve isteğin içine, yani dpğarun içine batmıştık [gö-
mülmüşlük] durumunda bulunmamasr zorunludur diyoruz. De-
mek ki, bu dereceden [düzeyden] önceki biçim, yukarda söyte-
diklerimize göre, tin ile doğanın birliğidir. Bu birlik, ilksel olma-
sr ve başlangıçta bulunmasr dolayısıyla gerçek [hakiki] birlik de-
ğiüdir. Tin ile doğanın birliğini, bilincin en iyi durumu olarak gö-
renlerin tümü de yanılmaktadır. Bu düzey [derece], en aşağıda
yer alan, en az gerçek [hakiki] olan düzeydir. Genellikle Doğu'
nun durumudur bu. Ne var ki, özgür, tinsel (geistig) kendibilin-
cin ilk biçimi ve dolayısıyla felsefenin başlangıcı [da], Greklerde
bulunmaktadır.

Şimdi, genellikle iüksel biçim {izerine birkaç açülama yapa-
cağız.
ı1 Demek ki felsefe, tarih içinde, özgit kurumlann bulunduğu
yerde ortaya çıkar. Önce, Dğu'ya değineceğiz. Doğu dünyasrnda,
tam anlamıyla felsefe söz konusu o|amaz; çünkü, bu dünyanrn
ayırt edici özelliğine [karakterine] krsaca değinmek gerekirse, di-
yebiliriz ki, tin Doğu'da ortaya çrkar, ama Doğu'da durum öyle-
dir ki, özne, bireysellik, kişi [kişilik] değildir; nesne içinde kay-
bolup gitmeye yargrüıdır. Dğu'da egemen olan, tözsel ilişkidir.

L52

Töz, Doğu'da, ya duyuüstü olarak, düşiince olarak ya da daha
maddesel bir tarzda tasarrmlanrr [kavranır]. Bireyin, tikelin du-
rumu, tözsele oranla [ona ilişkisinde], yalnızca olumsuz olmak-
trr [olumsuzluktur]. Bu tür bir bireyin ulaşabileceği en yüksek
nokta, bireyin, tözde kaybolup gitmesinden, bilincin silinmesin-
den ve doüayısıyla öznenin yok olmasrndan ve töz ile özııe arasrn-
daki farkın da ortadan kalkmasrndan başka şey olmayan öncesiz-
scnrasız mutluluktur. Demek ki, en yüksek durum, bilinçsizlik
[duyarlıksızlık] durumudur [burada]. Öyleyse, bireyler bu mııt-
lutuğa ulaşmadıkça ve dünyasal bir varoluş içinde bulundukça,
tözsel ile bireyselin bu birliğinin dışındadırlar; tinden yoksunluk
durumu olan durumdadrrlar, belirlenimdedirler; tözden yoksun-
durlar; ve siyasal özgürlük bakrmından da haklardan yoksun-
durlar. İrade burada, hiç mi hiç tözsel değildir, ama doğanın key-
filiği ve olumsallığı ile belirlenmiştir [sınırlanmıştır] (örneğin,
kastlarla belirlenmiştir); - bilinçten içsel olarak yoksun (bewusst-
Zos) bir durumdur [yoksunluk durumudur] bu.

Doğu karakterinin temel koşulu da işte buradadır. Olumltı
ya|nızca tözdür; bireysel ise tözsüz oüandır, ilinekseldir; siyasal
özgürlük, hukuk, özgir ahlaklılrk, katışıksrz bilinç, düşünce yok-
tur burada; bütün bunlarrn ortaya çıkması için öznenin, töz kar-
şısında kendini bilinç olarak ko5rması ve bilinç olarak tanrnıp-ka-
bullenilmesi gerekir. Kendiiçin bilgi, Dğu karakterinde söz ko-
nusu değildir. Öznenin, kendiiçin varoluşu yoktur ve özne, kendi-
bilincinde, kendisi için hiçbir değer taşrmaz. Dğuılu özne, ulu,
so-vlu, yüce olabilir kuşkusuz; ama önemii olan nokta, bireyin,
hak diye bir şeye sahip olmamasrdrr ve kendisini şu ya da bu
yapmasınln [haliıİe getirmesini], doğanın ya da keyfiliğin bir
belirlenimi [belirlemesi] olmasıdır. Gönül yüceliği, ruh ulu,luğu
ve en büyük yatkınlıklar, Dğuluda, karakter keyfiliğinden ve
dolayısıyla rastlantıdan başka şey değildir. Belirlenimleri nesneü
ve somut olan; herkesin saygı duymasr geıeken, herkes için ge-

çerli olan ve herkesin [bir birey, bir insan olarak] tanrnıp-kabul-
lenilmesinin zeminini oluşturan hukuk ve ahlaklılık yoktur Do-
ğu'da. Hiçbir şey saptanm§ ve belirilenmiş olmadığı için Doğulu,
davranışlarda bulunurken [eylerken] yetkin bir bağımsrzlrktan
yararlanır. Tözü ne kadar özgür ve belirlenmemişse, o da, key_
filik ve bağımsızlıktan o kadar çok yararlanrr. Bu özgür tEz, ge-
nellikle herkes için geçerli olan nesnetlik karakterine [nesnelüiğe],
özgürlüğünün sahip olduğu ölçüde az sahiptir. Bizim gözimlj.z,
de, hukuğu, toplumsal ahlakr, devleti oluşturan şeyler; Doğu'da,
tözsel, doğal, babaerkiü bir biçimde, yani öznel özgürlükten yok-

153

sun olarak vardir. Vicdan dediğimiz şey, [yani] ahlaklılık da yok-
tur [orada]. Bu durum, köbtinün-köiüsünün yaru slra, en yüksek
soyluluğu da içinde barrndrran [kabullenen] donmuş [taşlaşmısJ
bir doğal düzendir. En yüce keyfilik, en yiiksek yere geçip otur-
muştur [orada].

İlnln tln ile doğanın birliği görülüyor, demiştik. Bu, daha
kesin anlaınryla ııe demektir? Tin, kendibiüincidir ve böyie olma-
sı dolayısıyla nesnelerin, erekierin, vs,, bilincidir; yani, tasanm-
layan, isteyen ve dileyen bilinçtir. [Oysa bu ilk] derecede [düzey-
de] buiunduğu sürece, isteminin içeriği kadar tasarrmrnrn alanr
[s,ohöre'i] da sonludur bilincin; öyieyse [bilincin] kendi de son-
lrıdur. Doğa içine batmış durumdaki tin, zekAnrn ve iradenin son-
lu,luğ,unu dolayrmsız olarak kenciinci_e taşir. Doğ,unun belirlenimi
de buradadır işte; bu birliği en yetkin durum olarak görmemek
için bilmek gerekir bunu; bu durum, en yüksek [en katmerli]
sonluluk durumudur. Gerçekten de, bu ttir bir bilinç, ne gibi erek-
ier benimseyebilir ki? Doğu'da, bu ereklerde, keııdiiçin genel hiç-
bir şey bulunmaz henüz. Hukuğu, toplumsal ahiaklılığı, iyiyi is-
tediğim zaman, gene,l bir şey istemiş olurum; çünkü hukuk, top-
lumsal ahlaklılık, vs., genel şeylerdir, doğal tikellikler olmaktan
çıkmış [kurtulmuş] şeylerdir. İradenin, [dayanacağı] temel ola-
rak bu genellik karakterine [niteliğine] sahip o,lması gerekir. Bir
halkın, hukuk üzerinde temellenmiş yasaları varsa, bu durumda
genel- nesne haline girmiştir; bu da, düşüncenin pekişmiş olma-
sr olasılığını dile getirir. Böyle bir halk, genel şeyler ister ve dü-
şünür. İrade geneli isterse, halk, o zaman özgür olmaya başlar;
çtınkü genel irade, düşüncenin (yani genelin) genele ilişkililiği-
ni içinde taşır. Düşünce, [yani], kendi yanında [evinde, yurdun-
cla] bulunan tin, özgrlrdür bu durumda. Yasa isteyen, özgürlü-
ğüne sahip olrnayı is+,er. Özgür olmak isteyen bir halk, istekle-
rini, tikel ereklerini, çıkarlarını, genel iradeye, yani yasaya ba-
ğınıh lıı,lar. Bunun tersine, iradenin nesnesi genel olmadığı za-
nıan, özgürlüğtin görüş açısr d.a henüz yok demektir; istenen şe5z
tikel bir nesneyse, irade sonludur; ve iradenin bu sonluluğu, Do-
ğulunun karakterinde bulunan [içerilmiş olan] bir şeydir. İra-
denin özgürlüğii, düşüncenin, kendisi için özgür hale geldiği, ge-
nel-olanrn oftaya çıktiğı yerde başlar ancak. Doğaya batmış [gö-
mülmüş] tin olan Doğulrı karakteri, irade bakıırırndan e,ie alın-
dığında, sonluluğa boyun eğmiş durunrdadır öyle5zsg.

trade, sonlu olmaya yönelmektedir; kendini, bir genel ola-
rak kavrayamamıştır henüz. Bu durumda da, efendilerin kastr ve
kölelerin [kulların] kastr vardt yalnızca [ve] despotluğun aüa-

154

nldır bu; duygu terimleriyle fduygular, heyecanlar açisından, ba-
kımından] dile getirildiğinde, bıı dıırum, korlcu'nun egemen ka-
tegcri olmasr [hüküm sürmesi] demektir. Doğal ortama batmış
tin, henüz kendiiçin özgir değilken ve tikel ile birlik halindey-
ken, henüz son,lunun lekesini taşırken; bu tikel tarafindan, bu
sonlu tarafından ele geçirilebileceğinin [yakalanabiieceğinin, ka-
pılabileceğinin] ve bu sonlunun yıkıma uğratılabilir bir şey ol-
duğunun, kendini olumsuzlanma olarak koyabileceğinin bilincin-
dedir. İnsandaki bir şeyin - ve dolayısıyla insanın kendisinin - sü-
regidemi;zebiüeceğine [varlığını koruyamayabileceğine] ilişkin bu
olumsuzlanma duygusu, genellikle korkudur. Özgürlük ise, bu-
nun tersine, sonluda olmamaktır; ama bir kenciinde sonsuz var-
!ıkia, kendiiçin bulunmaktır; bu, kendisine saldırilanıayan bir
şeydir. - Demok ki, korku ve despotluk egemendir Doğu'da. İnsaıı
korkmakta ve çekinmekte ya da korku salarak hüküm sürmek-
tedir; öyleyse köledir [kuldur] ya da efendidir; bunlarin her iki
si de aynı düzeyde yer alır; ara,larrnda ya|nızca biçimsel bir fark
vardrr ve bu fark yalnızca, iradenin gücünün, ener.jisinin az ya
da çok olmasındadrr. Efendinin iradesi, [gözettiği] tikel çıkarına
bağlıdır; soniu o1an her şeyi, tikel çıkarr için [uğruna] harcama-
yı isteyebilir. Amacr sonlu olduğundan, iradesi olumsaldır; demek
kj efendinin iradesi keyfidir, çünkü sonlu amaçlarda içerilmiş oI-

duğundan korku aracrlığıyla iş görür [etki gösterir, e3z,ler] ancak.
Öyleyse korku, Doğu'da hükümsüren [yöneten] kategoridir ge-

nellikle.
Doğu'da din de, zorunlu olarak aynı karakteri taşır; bu di-

nin ana uğrağı, Tanrr'da.n [Meviö'dan : Efendi'den] korkudur;
ama din, kökenini bu korkuda bulmakla ka|maz ya|nızca, bu kor-
kudan da dışarr çrkmaz [sıyrılmaz] üstelik; bu korkuyu bir ya-
na bırakmaz. Kutsal Kitap, «Tanrr'dan korkmak, bilegeliğin baş-
langrcrdır», diyor (Mezmurlar, CXI, 10.); bu doğ,rı.ıdur ve insan-
oğlunun, korkuyu biümesi, duymasr, yaşamasl gereklidir. Benim-
sediği sonluluk eqeklerini, sonlunun belirleniminde, olumsuzlan-
mantn belirleniminde bilip-tanrması insanoğlunun kendisi için ge-
rekli olmuştur; ama, onların ötesine geçmesi, onlarr aşması da
gerek,lidir. En son erekler olarak onlara bağlanmaklan vazgeçer,
se, olumsuz|anmaya bağlı olmaktan çrkar, korkudan sıyrılır; ken-
disine saldırılabilmesine araçlık edecek [oianak verecek] hiçbir
şey benliğinde bulunmaz artrk. Ne var ki, korku, yalnızca baş-
langıç değil de, aynı zamanda sonsa [bitimse], egemen katego-
riyse, o zamaı1 despotluk biçimi, kölelik biçimi kuruiup yerleş-
miş olur. Öyüeyse, dinde de bu aynr karakter kendini gösterecek-

155

tir. Doyum sağlaması bakrmrndan, bu düz,eyde, dinin kendisi de
sonlu olacaktir; yani, doğal ortamda içerilmiş [dğallığa batmrş,
saplanmış] olacaktrr.

Doğu halklarında, doğanrn güçleri ve kudretleri, bir yandan
kişileştirilir ve yüceltilir, öte yandan, eğer bilinç bir Sonsuz'a doğ-
ru yiikselirse, bu kudret karşrsrnda duyulan korku, ana belirle-
nimdir ve böylece birey, bu Sonsuz karşrsında bir ilinekten başka
şey olmadığıru bilir. Sonluya bağımlı olmaktan, sonluda kalmak-
tan, sonluya batmışlrktan başka şey olmayan bu durum, iki bi-
çimde ortaya çıkabilir ve bir aşrrr uçtan ötekine gitmek zorunda-
dır. Nitekim, bilinç için var oian sonlu, sonlu-olarak-sonlu bi-
çimini edinebilir; ama öte yandan, sonsuz biçimine de bürünebi-
lir ve bu yüzden, sonluya benzeyen bir soyutlamadan (soyut son-
suz) başka şey olmaz ve hatta zarzot bir sonludur ancak. Pratik-
te, edilgin iradeden (kölelikten), bunun en kaşrt ucuna, en bü-
yük irade enerjisine, katışıksız bir keyfilikten başka şey olmayan
despotluğun en büyük kudretine geçildiği gibi; dinde de, en de-
rin, en kaba ve hatta taprnma biçimini alan ten zevklerine düş-
künlüğe kendini kapıp koyvermeyi ve öte yandan, en yiiksek ve
boş soyutlamaya ve dolayrsryla katışıksız olumsuz|amaya, hiçliğe
- somut olan her şeyden vazgeçmek demek olan Yüce'ye kaçrşr
görüyoruz. Doğulular ve özellikle Hintliler, çoğu zaman, bu soyut-
[amayr en aşın ucuna vardırrrlar; örneğin, kendini azaba sokma-
nın beyhude tadını sürekli olarak duymaktan başka bir manevi
kazanım söz konusu olmaksızrn çile doldurarak, kendilerini her
aclya duyarlrksrz hale getirmek için uğraşarak on yıl geçirirler;
ya da burunlarrnln ucunu yıllarca seyrederek, hiçbir şey düşün-
meden, hiçbir şeye ilgi duymadan, kendilerinden geçerek olduk-
larr yerde öylece oturup, bu en yakın [en içten] soyutlamada, bu
yetkin boşlukta, bu ölüm sessizıliğinde kalırlar; ve o zaman, bir
bomboş içsel sezgiden, tepeden tırnağa soyut tasarrmdan, soyut-
lamanrn katışrksrz bilgisinden başka yerde değildirler; ama bu
soyutlama, katrşrksız olarak olumsuz olduğundan, tamıtamına da
sonludur; ve bundan ötürü, yüce olarak görülen [kavranan] bu
yan da, sonluluk ilkesine bağlıdır [ilkesinin kapsamr içindedir].
Burası, özgür[üğün, özgür düşüneenin kesinlikle alanı değildir;
ama karşısrnda en derinlemesine edilgin olan iradeyi bulan des-
potça iradenin, olumsal ve keyfi iradenin alanıdır - sonlu olma-
la.rr bakrmrndan öteki sonlu ereklere boyun eğen ereklerin son-
luluğunun bilgisi [söz konusudur burada]. Despot, aklrna gelen
[esen] düştinceleri uyguüar, - kimi zamaın iyilik yapar, ama bunu
yasa olarak değil, keyfine uyarak yapar. Özgürlük, ya|nızca Ba-

156

tı'da ortaya çrkar: düşiince, orada, kendi yanına döner, tümel
düşiince haline gelir ve daha sonra tümel de özsel (d,as Wessent-
Iiche) olut.
11 Bundan ötürü, Doğu'da felsefesel bilgi olamaz; çünkü bu bil-
gi; bilinci, tözün bilgisini, yani tümeüi gerektirir; kendisini dü-
şünmem, kendimde geliştirmem, öz belirlenimlerime tözde sahip
olmamı ve kendimi öznel ya da olumlanmrş olarak onda bulma-
mı sağlayacak biçimde kendisini beliriemem oiarak tümeli gerek-
tirir. Belirlenimüer, ya|nızca öznel ve dolayısıyla kanı değillerdir,
ama salt düşiincelerim olmalarrndan ötürü nesnel ve tözseldirler.

Öyleyse, doğusal olanrn felsefe tarihi dışında kalmasr gere-
kir; ama, konuyu topluca ele alırken, özellikle Hindistan ve Çin'e
ilişkin bazı değinilerde bulunacağım. Bunlarr bir yana bırakryor-
dum aslında; ama az bit zamandrr bir yaİgı getirmek durumun-
da bulunuyoruz. Bir zamanlar, Hint bilgeliğine övgüler yağdırıl-
mrştı, bu konuda büyük gürültü kopanlmıştı; hem de, bu bilge-
liğin ne olduğu pek bilinmeden yapılmıştı bu. Bugün daha f.azla
bilgimiz var ve bu bilgi, [saptadığımız] genel karaktere uygun
düşüyor. Ama, bu şişirilmiş övgülerin karşısına genel kavramr
dikmek y.etmez; olanaklıysa, konuyu tarihseü açrdan ele almak
gerekiidir.

Tam anlamryia felsefe, yalnızca Batı'da başlar; tin kendine
döner, kendisine gömülür [dalar], kendini özgür olarak koyar,
kendiiçin özgürdür; demek ki felsefe ancak Batr'da var olabilir,
nitekim özgür kurumlarr da yalnızca Batr'da buluyoruz; bireyin
batısal mutluluğu ve sonsuzluğu, tözseüde varlığını korumasmı
[kayboiup gitmeinesini], alçalmamaslnl, köleleşmemesini, töze ba-

ğımh oimamaslnl, ortadan kalkmaya yargrlı olmamasrnı sağla-
yacak biçimde belirlenmiştir.
ı Eski Yunanistan'da, kendibilincinin özgürlüğü ortaya çıkar;
Batı'da, Tin kendine iner. Doğu'nun göz kamaştırıcılığında, birey
silinip gider; kizün bir yansrsından başka şey değiüdir. Bu rşık,
Batı'da, düşi.incenin yrldırımı haline gelir, kendi üzerine düşer,
oradan yayılır ve kendi öz evrenini, içerden [kurarak] kendisi
için yaratrr.

Tarihsel oluşumun ve felsefenin, bir benzeşik genel ilkede,
birbirine en sıkr bağla bağlanmış [birleştirilmiş] olduğunu gör-
dtik. Öyleyse, felsefeyi gerçekliğe bağlayan bağı oluşturan belir-
,lenimleri, uğraklan krsaca gözden geçirmek gerekir.

Özgürlüğün dünyası, eski Yunanistan'da başlar, diyorduk.
Özgürlüğün temeli, tinin kendini düşi.inmesidir; bireyin, kendi ti-
kelliğinde, bir tümel olarak kendi varürğrnrn sezgisini edinmesi-

l51

dir; her bir insanrn, bireyselliği içinde, kendini tümel bilmesidir
[tüınel olciuğunu kavramasrdır]; varlığının tümelde, tümel o1-

masrdir, Varlıği, onun tümelliğidir ve tümelliği varlığıdır. Tümel-
lik öyle bir kendine ilişkidir [orandır] ki, onda bir başka [öteki],
bir yabancı şeyde olmamak [bulunmamak]; özüne, bir başka şey-
de sahip olmamak, ama kendi yanrnda olmak [bulunmak], - ken-
di yanınd_a bulunan tümel olarak tümele sahip olmak söz konu-
sudur. Bu kendi yanrncia olma durumu Ben'in sonsuzüuğudur - ki-
şiliktir; özgürlüğün bu belirlenimi, kendini kavrayan tin-için-var-
hğı kurar; bu böyleıiir ve başka türlü olamaz. Kendini özgür bil-
me, bir halkın varlığıdrr da; bu bilgiye dayanarak [göre] halk,
kendi dünyasını, hukuk yasalarrnı, toplumsal ahlaklı,lık yasalari-
nr, yaşamin tüm öteki yantannı, kendisi için kurar. Böylece, ken-
cljni özsel olarak tümel bilir.

Kendisini özgir bilmenin bir halkın varlığı (Sein) olduğu-
nun ne anlama geldiğini açıklamak için bir basit örnek vermek
yeter.

Bireyin özgir olduğunu, kişi oüarak özgit olduğunu biliyo-
ruz; varlığlm|z!, şu biricik açrdan, yani temel koşulun, kişisel öz-
gürlük olmasr; ona gadredebilecek ve oıTu tanıyıp-kabullenmeye-
cek herhangi bir şeyin varlrğ,ının söz konusu olmamasr açısrndan
bilip-tanıyoruz; bu bilgi, bizim varlığrmızdır, varoluşumuzdur. Av-
rupa'da, keyfince davranan ve uyruklarrnrn yarrsrnr köle duru-
muna sokmayl düşünen bir hükümdar bulunduğunu varsayailrm.
Bilincimiz, bu hükümdar en büyük gücü bile kullansa, böyle bir
şeyin olamayacağınr [gerçekleşemeyeceğini] söyleyecektir bize.
Her bir kimse, köle olamayacağınr bilir ve varlığının özsel yanr-
,,n 'l^ıında olduğunu da bilir. Evet, şu ya da bu 5ıaştayrz, Siletya'
lryrz (I, 3, a. t.: dalip gidiyoruz -XIII, 11B-), yaşlyoruz, memuruz;
[ama] bun,ların geçici olduğunu, özsel varlığImlzln bunlarda ol-
madığını; özsel varlığımrzin, köle olmamak olduğunu biliyoruz
(I, 3, add.: bu, artrk bir doğal koşul durumuna girmiştir; demek
ki, Batı'da, gerçek anlamıyla felsefenin alanındayız -XIII, 118-).
Varlığımızın temeii olarak yalnızca özgürlüğü tanıyoruz. Bu he-
lirlenim geçici cteğiüdir; varlrğrmrzrn bütün öteki belirlenimleri,
yaş, meslek, vs., geçip giden ve değişime uğrayan şeylerdir; yal_
n7zca özgürlük kaiır [kalıcidrr]; en iç [derin] varlrğrm, özüm, ka-
tegorim, köle olamamamdadrr; bilincim, köleliğe karşı çrkar. Ti-
nin edindiği bu kendisine ilişkin bilgi, işte bu anlamda onun
varlığıdrr [varlığını kurar]; öyüe ki, tin, bu bitgiden, durumu-
nun büti.inselliğini edinir ve onu iyice işleyip geliştirir.

Daha kesin söylemek gerekirse, bu art arda geliş, bilincin

158

tümelliğinin, özgıJırl.jğü kuımasrndan başka şey değildir. kendimi
tümel biliyorsam, özgür bilirim; bir içgüdüye ya da bir eğilime
bağımlıysam, bir başka şeyin yanındayım [başka şeydeyim] de-
mektir ve bu benim içgüdüm, benim eğilimim oldu.ğ,u anclan iti-
baren, ben tikel bir şeyimdir, genel hiçbir yanr olmayan bir şe-
yimdir. o zaman, kendimi bir tikeliikte bulurum, varlığımi bir
tikelliğe koyarım [yerleştiririm] ve kenclimi, onunla bağlanmış
durumda bulurum. [Yani] kendimi, kendinıe eşit olmayan [ken-
dimle örtüşmeyen] durumda bulurum; çünkü ben a) Ben'im, ya-
ni tamtamına tümei olanrm, ama [aynı zamanda] b) bir tikel-
likte var olmaktayım, bir tikel içerikle belirlenmekteyim ve oLı
içerik, benden başka bir şeydir. Tikel olarak var olduğumda, ken-
dim için artık tümel bir şey değilim ve keyfilik dediğimiz şey de
işte buradadır. Bu keyfilik biçimsel [formel] özgüı.lüktür, içerik
ya da nesne olarak tike[içgüdüleri, amaçları, vs., aiır [beninı-
ser]. İmdi, özgir olarak irade, içeriğ,inin tümel olmasmilan baş-
ka şey değildir; özüme, özsel varlığıma bu tümelde sahibimdir;
orada kendimle özdeşlik halindeyimdir. Benim gibi tümel olduk-
ları için başkalarınin da benimle eşit olmaklığı, buna bağlanır.
Başka,larının özgürlüğünü ilkece koyarsam ve başkaları tarafın-
dan özgür bilinip-kabullenilirsem özgürümdür ancak. Gerçek öz-
gürlük, birçok özgür insanr gerekii kilar; ancak belli çoklukta in-
san araslnda bir gerçek, bir var oian özgüriük bulunur [vardir].
Özgür insanların insanlara ilişkisi böyle kurulur ve toplumsaü
ahlaklıiık ile hukukun yasalan gerçekleşiı. Özgür irade, genel
iradede bulunan belirlenim],eri isLer yalnızca. Genel iradenin bu
belirlenimlerinin soncu olarak yurttaşların özgürlüğü, akılsal [ras-
yonel] hukuk, hukuğa dayanan anayasa orLaya konur.

Özgürlükle tümel düşüncesini birleştiren bağ, buradadır; bu
düşünce, tam anlamıyla, kendi benliğinin bilincinin özgürlüğü-
dür. Bu özgürlük kavramrnr ilk clarak Grek halkında buiuyoruz
ve bu nedenden ötürü, felsefe de orada başlıyor.

Öte yandarı, eski Yunanistan'da, gerçek özgürlük kısitlan-
mamlş değiüdir, çünkü orada, köleliğin h6,1ö. var oIduğunu bili-
yctlJz; özgııt Grek devletierinin sivii yaşamı, kölesiz sürdürüle-
miyordu. Bundan ötürü, özgüriük koşulluydu, sınırlanmıştı; onu
Cermen özgürlüğünden ayrrt eden de budur; Doğu'nun özgür-
lüğü, eski Yunanistan'rn özgürlüğü ve Cermen dünyasının öz-
gürlüğü arasındaki farkı şöyle (I, 3, a. t. : ilkin, yüzeysel oüarak
şu açıklama|ar|a - XIII, 118 -) tanımlayabiliriz: Doğu'da tek kişi
(despot) özgürdür, eski Yunanistan'da birçok kişi özgiirdür, Cer-
men yaşamında herkes özgürdür, yani insan, insan olarak özgit-

159

dür; bu, Greklerinkinden tistün bir özgürlüktür. Bu farkr, ilerde,
daha yakından inceleyeceğiz; şimdilik yalnrzca şunu ekliyoruz:
Doğu'da tek bir insan özgür olmak durumundaysa, bu insan yi-
ne de özgür değildir, çünkü, bunun için, ötekilerin de onun kar-
şrsında aynı biçimde özgür olmalarr gerekir. Bundan ötürü Do-
ğ,u'da ancak, istek, keyfilik bulunur ve bu da sonüudur, hiçbir
biçimde özgir değildir; bir biçimsel özgürlüktür bu, kendibilin-
cin bir soyut eşitliğidir (Ben - Ben). Eski Yunanistan'da bazr-
larınrn özgür olmasr gibi bir tikel önerme söz konusu olduğuııa
göre, Atinalrlar, Ispartalriar özgürdür, ama Mesina'lılar, Isparta-
lrların koleleri özgür değildirler demektir (I, 4, add. : bu «bazı-
lar»rn kökeninin, nedeninin nereden ileri geldiğini irdelemek ge-
rekir -XII, 119-). Demek ki, özgürlük ilkesi, eski Yunanistan'da
bir sinıria karşılaşiyor. - Grek düşüncesinin, sezgisinin burada
yalruzca amaclmLz4 [yani] felsefe tarihine ilişkisi bakrmrndan
incelememiz gereken bir tikel değişime-uğrayişıdır [kip edinişi-
dir] bu. O zaman, bu soyut önermenin somut anlamr ortaya çı-
kacaktır. Bu farklarr incelemek, felsefe tarihinin bölünümtine
geçmekten başka şey değildir.

Feüsefe kavramı, [üzerinde durduğumuz] ilk noktaydı, fel-
sefe tarihi kavramr ise ikinci noktaydr; şimdi yapmaya çalışaca-
ğımız ise, felsefe tarihinin bölümlenmesidir; ama bilimsel bir yol
iz|ememiz gerekir, çünkü felsefe tarihi, felsefenin gelişiminin ken-
disinden başka şey değildir. Öyleyse her şeyden önce söz konusu
olan, bu gelişimin, kavram uyarlnca [açısından] zorunlu biçim-
de nasrl kavranması gerektiğini göstermektir.

160

HEGEL,DE *SANATıN ÖrÜvrÜ" ÜznRİNn
BİR DENEME*

rüıiıt guNIiI.I

Hegel söylemi, «Tarihin sonu» başlığı altında pek çok şeyin
sonundan, tükenişinden, ölümünden söz eder. Sanat da bunlar-
dan biridir. Sanat, Hegeü için insanlığın geçmişine ait bir şeydir.
Sanat türlerini mimarlıktan başlayrp heykeü, resim, müzik ve şiir-
den geçerek nesre ulaşan ve giderek maddesel olandan, duyum]
lanabilir olandan uzaklaşan bir biçimde sınıflandrran Hegel, ça-
ğının tipik sanat türtirıün roman olduğunu söyler. Bu sanat tür-
lerinin kendi iç gelişim süreçleri de aynı yoüu izlemektedir; gi-
derek duyumlanabilir olandan yani kökensel anlamıyla estetik'
olandan uzaklaşma. Bu çizgi özellikle şiirde çok iyi bir biçimde
kendini açığa vurmaktadır. Şiir tirısellikten, Kavramdan, evren-
sellikten bir şeyüer aldıkça estetik alanrn dışına düşer.

Hegel'in çağdaşlan arasrnda oldukça yaygm olan «sanatrn
öliimü» düşüncesi, çağdaşlarının tersine, Hegel'i üzmemektedir.
Çünkü sanat, bir dil-öncesi, ya da başka bir deyişte, kötü korıu-
şulan bir dildi. Hegel'in bu düşüncesini nasrl temellendirdiğini
görmeden önce açıklamam:.z gereken iki nokta var:

1. Hegeü sanatr, temsil edici olmayan bir etkinlik dlarak al-
maktadrr. Son derece çağcıl nitelikte olan bu anlayış Frankfurt
Okuiunun Hegel'den esinlenme noktalarmdan biridir.

2. Estetik, insanlığın Tin'e ulaşrm sürecinde geçtiği evre-
lerden birinin, Yunan uygarlığınrn temel kategorisi olmuştur.
Yunan tinselliğinin kendisi aracılığıyla anilatrmrnr bulduğu din,
estetik bir dindir. Heget Yunanlrlarrn estetik. dini ile Hıristiyanlığı
karşılaştırarak birincinin estetik nitelikte oluşunun Tanrı dü-

* Seminer, sauı 7, Ege Üniı;ersitesi Sosuat Bilimter Fakültesi, İımir-Ha-
ziran 1982.

161

şüncesine tam olarak ulaşmada nasıl bir engel oluşturduğunu
açıklamaktadır: Estetik, beraberinde zorunılu olarak getirdiği
maddesel, bireysel, duyumsal boyuttan ötürü, kaçrnrlmaz olarak,
Kavram-öncesi yani Akri-öncesi ve (Hegel'de bu üçü aynl şey
olduğu için) Dil-öncesi bir şeydir.

*,

Hegel'in antik Yunan ve Hıristiyanlık konusundaki görüşü
gençlik yapıtlarında (Frankfurt) ve olgunluk yapıtlarında (1B02'-
den sonra) farklıüıklar göstermektedir. Hegel gençlik dönemin-
de olduğu gibi olgunluk döneminde de Yahudiliğin bu dünya-
d.an uzak, korkutucu, yüce ama yiiceliğirden ötürü bu dünya ile
hiçbir uzlaşım kabul etmeyen Tanrrsrna göre, Yunanlrlarrn es-
tetik dininin ileri bir adim olduğunu düşünmektedir. Buna kar-
şılık olgunluk döneminden farklı olaıak Hegeü gençiik dönemin-
cle (l'Esprit du Christianisme), Hıtistiyanlığın İsa aracılığıyla
gerçekleştirdiği sonsrız ile sonlu, evrenselle bireysel, Tanrıyüa in-
san arasındaki dolayımsız (irnmediate) birleşimi eleştirmekte,
Yunanlrlarrn estetik dininin ürettiği figürlerinin daha gelişmiş,
daha kalıcı olduğunu ileri sürmektedir. İsa bir bireydir. Oysa
Yunan Tanrrları, insaııbiçimsel görünümıierine karşın insania
Tanrr birleşimini Tanrısal düzeyde kalarak; Tanrrsallrklarrnı, in-
sansr düzeye indirgemeksizin gerçekleştirebiliyorlardı. Yunan di-
ninin Yahudiliğe olan üstünlüğü ise onun i]k oiarak kendini açı-
ğa vuran, gösteren bir Tanrr anlayrşına ulaşmasından kaynak-
ılanıyordu. Yunanlriarın imge-tanrı'sr Yahudiliğin sonsuz ile son-
lu arasında örtülemez, kapatı|amaz olatak nitelendirdiği uçuru-
mu -Tanrr idesini görütebilir, duyumlanabilir yani estetik kı-
iarak- kapatıyordu.

Oysa Plıenomenologie'den başlayarak artık Hegel, Hıristiyan-
lığın Mutlak Bilgi'ye (Savoir absolu) doğru gidişte filozof oüma-
yanlarca varılabilecek en ileri aşama olduğunu düşünmektedir.
Yani Hıristiyanlığın din anlayrşr, estetik o]andarı kurtuimuş, sry-
rılmiş bir din anlayışı olarak Tin'e, Yunan dininin estetik nite-
Iiğincten ötürü başaramadığı ö,Lçüde yaklaşabilmiştir. Yunanlıla-
rrn tinselliğinin Yahudilerinkine üstünlüğü, o halde, çift anlamlı
bir üstünlüktür. Yunanlılar Tanrrlarrnr sergileyerek onlarla or-
tak bir şeyleri olduğu duygusuna ulaşabiümişlerclir. Ama bu duy-
gunun zorunlu olarak görıne ögesine bağlı olmasr -Platon'unda demiş o1duğu gibi- Tanrr fikrinin evrenselliği, kavramsallrğr
açrsından sakrncalr bir şeydi. İşte bu nedenle Yunanlrlar Tin'e
ulaşamadıüar. Çünkü dinin estetik yani duyumlanabilir öge ara-

162

cılığı ile (Tanrı heykelleri) gerçekleştirdiği uzlaşım, estetiğin bi-
çimle madde arasında gerçekleştirdiği uzlaşımın hakikat açrsın-
dan kötü bir uzlaşım olması nedeniyle bağarısrzdır.

Özetle, Hegel'in çağdaşlarının çğu gibi
-IVinkelman'rn Yu-

nan sanatr üzerine yazrlarrnrn uyandırdrğı büyük etkinin de so-
nucu olarak- Frankfurt'ta Yunan sanatına karşı beslediği bü-
yiik hayranlık sona ermiştir. Yunan çağı artık yitirilmiş bir
uyum çağı olmaktan çok bir olgunluk öncesi dönemidir. Şimdi
Hegel, Yunanlrların gerçekleştirdiği uzlaşrmr, dolayımsızlığr ve
görülebilirlik üzerine temellenmişliğiyüe kusurlu bir uzlaşım ola-
rak görmektedir: İnsan gibi görünmek, Yunan Tanrrsrnrn bir es-
tetik seyir konusu olmasrnı getirmiştir ama seyretmek (contemp-
lation), kavramak demek değildir. Tersine Tannnrn görülebilir
oluşu onun kavramlna ulaşmada, onu evrenselliğinde tanrmada
bir engel oluşturmuştur. Oysa Tannnrn ete kemiğe bürünmesiy-
üe insanlık, kendisiyle Tanrr arasrnda seyirden farklı bir ilişkinin
olabileceği bilincine erişti. Bu bilinç, estetik seyirin gerçekleştir-
diği ilişkiden çok farklıdır. Çünkü estetik seyirdeki ilişki seyre-
den ile seyir konusunu kendi yerlerinde bırakan ve aralarrnda
dışsal bir bağ kuran bir ilişkidir. İşte Hıristiyanlığın sildiği, bu
dışsallık bağıdır.

İnsan-tannnrn yaşadığı en önemıli olay ölümüdür. İsa ö1-

mekle, üstelik genç ölmekle, insanla Tanrı arasrnda gerçekleştir-
diği uzlaşımrn duyumlanabilir boyutunu ortadan kaldırmış, böy-
lece insanla Tanrr arasrnda doğru ilişkinin nasrl olacağını gös-
terrniştir: Tanrr kendini seyir konusu olmaksızın da gösterebilir
(manifestation). Tann ölmüştür. O artık görsel düzeyde çalışan
hayalgücüniin değil hatrrlamanrn konusu olacaktır.

Hıristiyanlığın Yunan dinine üstünlüğü, hatrrlamanrn ha-
yalgüciine üstünlüğünden kaynaklanıyor. Evet, hatrrlama He-
gel'e göre henüz düşünme değildir. Ama Tann hakiki anlamrnr
bedenleşmeden çok ölümüyle diüe getirmiştir. İsa ölmekle insan-
lığı duyumlanabilir olanrn çrkmazından önemli bir ölçüde kur-
tarmrş, böylelikle de evrensel olana Kavrama giden yolu göster-
miştir.

Hegel'in Din Felsefesi ve geneü olarak Tarih Felsefesi konu-
sundaki bu değerlendirmeler, onun estetik etkiniiğin, genelde in-
sanlrğrn Tin'e ulaşrm sürecindeki yeri konusunda düşiirıdükleri-
ne değgin-,birtakım ipuçları vermektedir. Bundan kalkarak artık
«Estetik» kuramı,nrn ana çizgileri daha doğrudan bir biçimde
belirtilebilir.

Hegel'e göre sanatsal etkinlik ürettiği «görünüş» (apparan-

163

ce) aracdlğıyla, anlamr (sens) görünebilir kılmaktadır. İşte sa-
natrn özgürlüğü (specificite) buradadır. Yine bu noktadrr ki sa-
natr salt bir kopya olmaktan aiıkoyar. Çünkü sanat, içeriğin di-
le getirilmesine yaramayan ögeleri bir yana brakrr, yeniden üret-
mez. Önıeğin, Homer, Aşil'in güçlü bedenini anlatmak iğin onun
bütün niteliklerini olduğu gibi betimlememektedir. O halde bir
görünüş olarak sanat yaprtrnın içeriği, doğallığını özeü olarak yi
tirmiş bfu aaroluştur. Sanal yapıtınr çekici kılan da işte bu «do-

ğallığını yitiriş»tir.
Hegel, Kant'rn tersine, sanatı.n; varoluşun hakikatini (var

oluşu göriinüşe dönüştürme yoluyla) verebildiğini düştinmekte-
dir. Yani sanat yaprtr, salt varoluşa göre daha yüksek bir haki-
katin taşıyıcısıdır. Bu nedenle de Kant'ta doğa güzelliği sanat
güzeılliğine üstün tutulurken Hegel'de estetik «temsil etme» (rep-
resentation) doğal olanrn hakikatini oluşturmaktadrr: Estetik
«temsil etme»de, doğal kabuğunda (maddesel, duyumlanabilir
kabuğunda) kapalı bulunan içerik kendini gösterir, açığa vurur.

Hegel'ie Kant'r karşılaştırmamrz gereken bir başka konu da-
ha var. Kant için sanat yapıtından duyulan estetik haz saf, arı
bir haz değiidir. Çünkü sanat yapıtı üzerine verdiğimiz yargıda

-kaçınılmaz olarak- bu yapıtın üretilmesinde güdiiılen niyet,li
amaçsallığın göz önüne alınması, söz konusudur. lani Kant için
sanat yaprtının kusuru, onda sana,tçiyı -onun kişiliğinin, niyet-
lerinin izlerini- görmemizdir. Hegel için ise tersine, sanat yapı-
trrun kusuru, üretenin etkinliği ile bir seyirci olarak ben'in et-
kinliği arasinda bir «ekran» rolü oynamasl, yaprmrnda kullanı-
lan emeği giziemesidir. Yine Hegel, sanat nesnelerinin, Kant'rn
ileri sürdüğü gibi çok doğal oldukları için değil, çok doğal şey-
ler olarak yapıldıkları için hoşumuza gittiklerini söylerken de,
estetik alanrnda asrl önemli olanrn sanat yapıtından çok sanat-
sal etkinlik olduğunu belirtmektedin

Sanat yapıtının salt varoluşu kopya etmediğini söylemiştir
Hegel. Ona göre en gerçekçi sanat yapıtında (örneğin Hollanda
resim geleneğinde) bile figüre dönüşen ipek ve yünden dokun-
muş kumaştan yaprlan bir giysi aslında renk ve ışıktan başka bir
şey olarak görünmez. Böyle olmakla da bu görünüş, gerçek ipek
ve yünün hakikatini bildirmektedir: İpek ve yün dediğimiz, böy-
le algıladığrmrz şeylerin hakikati ışık ve renkten başka bir şey
değildir. Resim, kendi dışında bir hakikali temsil etmigor. Tersi-
ne resimde belirtke (signe) ve anlam (sens) birleşiyor. Resmin
hakikati konusu olan salt varoluşta değil; salt varoluşun haki-
kati, onu görünüşe dönüştüren, onda bulunan ve anlamr gizle-

l64

yen aynntıları ayrklayan, seçen, yeniden biçimlendiren resim-
dedir. Sanat yaprtr, varoluşu idealleştirerek onıın hakikatini açı-
ğa vurmaktadır.

Bu idealleştirme salt varoüuşu, özne için veri olan, onu edil-
gen (salt alrcı, duyumlayıcı) krlan varoluşu yadsıyrcı bir etkin-
liktir. Bu yadsımanın taşıdığı başkaldrrma boyutu yine Frank-
furt Okulunun Hegel'den aldığı önemli görüşlerden biridir. Ör-
neğin, Adorno'ya göre sanat bir biçim verme etkinliği olarak, var
olan biçimlerin, veri olanrn taşıdığı biçimlerin yadsrnması anla-
mmr taşrr. İşte her sanat yapıtrnrn (en tutueusunun bile) özü
gereği taşıdığı eleştirel, başkaldıran boyut bu yadsımadan kay-
naklanmaktadır. Adorno'yu Hegel'e bağlayan bağ burada bitmi-
yor. Biçim verme etkinliğinin yadsryrcı bir etkinlik olarak anla-
şılmasrnın yanrsua, Adorno için de biçim verme, Hegeü'de olduğu
gibi, içerik kazandrrmaktan ayrı bir etkinlik değildir. Çünkü bi-
çim öırcesi bft içerik, bir anlaın yoktur. Biçim verme etkinliği ve-
ri olanrn taşıdığı düzene yeni bir diizen kazandrrrr. Alberti'nin
perspektifinin çağdaş resimde krnlmasr yalnızca yeni bir tekni-
ğin, «biçim»in ya da biçemin ortaya çıkışı değildir. Resimde pers-
pektifin sorgulanmasr, yadsrnmasr belli bir diinya görüşü ve akrl-
sa,llık anlayrşrnrn sorgulanmasıdır. İşte bu nedenüe Adorno, «bi-

çim, çökertilmiş sosyal içeriktir» derken Hegel gibi düşünmek-
tedir.

Hegel'in Estettk'ini okumamız buraya kadar olumlu bir oku_
maydı. Çtinkü, onun sanatsal etkinlikte bulduğu yönle, salt var-
oluşa göre üstün olan yönle iügilendik. Sanat, salt varoluşu gö-
rünüşe dönüştürürken, yeniden biçimlendirirken duyumlanabi-
lir olanr yadsıdı. Ama bu yadsrma yeterli bir yadsıma değildir He-
geü için. Çiinkü sanat yapıtı duyumlanabilir olanr yadsımak için
yine duyumlanabilir bir şey olmak zorundadrr. Bu nedenle onun
yarattığı görünüş hakikatle, tinseülikle yeterince bütünleşemiyor.
O, hakikati gösteriyor, üstelik kendi dışrnda bir şey olarak, salt
varoluşta yer alan bir şey olarak değil. Evet, sanat yapıtı haki-
kati dile getiriyor, getiriyor ama, diyor Hegel, sofu ruhlulann ha-
yatın anlamınr gösterdikleri gibi, yani yine de hayatta kalarak.
Bu nedenle yukanda sözünü ettiğimiz idealleştirme süreci ek-
sik, kusurüu kalryor. Şair, gerçeğin fotğrafrnı vermez, aytıntı-
lan seçer, eler diyorduk. Evet ama bu seçimle ayıkladığr, attığı
maddesel olanrn taşıdığı olumsallık, kanşıklrk, yani anlamı giz-
leyen, karartan ögeler, sanat yapıtında tümüyle ortadan kalkmr-
yor. Çünkü sanat yapıtı, maddesellikten hiçbit zaman tümüyle
kurtrıılamıyor. Böylece o, figür değiştirmesine neden olduğu mad-

165

deselliğin tutsağı olmaktan vazgeçemiyor. Bunu tümüyle başar-
drğı an o, artrk sanat yapıtr olmaktan çıkacaktır.

Resme istediğimiz kadar bakalrm, o yine de, bağımlı olduğu
maddeseltikten ötürü kendi için bir nesnedir, bir anlam değil.
Renklerin büyüsü yine de uzaysal türden, dışsal bir şeydir. Du-
vumlanabilir dışsalılık, yal.lnızca şiirde en aza, hemen hemen srfı-
ra yaklaşır ve sonunda belirtkeler (signe) maddeselliklerini kay-
bederler. Ama maddesellikten kurtulmuş bir şey olarak şiir, He-
gel'e göre, estetik dışı bir şeydir. «Tinsellik yani maddesel oüma-
ma durumu şürde eksik olan şeyin sorumlusudur» ve şiir tinsel-
leştikçe sanatrn kökensel tanrmrnrn drşına düşmeye başlar. Es-
tetik görünüş yalnızca belirtkeye dayandığında kendi hakikati-
ne o denli iyi ulaşmaktadır ki sanat artık hem olanaksrz hem
de yararsrz olacaktrr. Çünkü sanat, tanıİnı gereği varoluşla ha-
kikati arasındaki maddeseü dolayımdrr. Artık sanat kökensel iş-
levini yitirmiştir, çünkü bu işlev, Hegel'e göre dolayrmsız olanın

-ydrnızca
varoluşun, dilsiz varoluşun- anlamsrzlrğını, hiçliğini

göstermektir, bunu göstermek içinse şanatın maddeye gereksin-
mnsi uardır. Şiirde artık dolayımsrz olarak var olan (salt varoluş)
tümüyle ortadan ka,lktığı için, onun anlamsızlığını, hiçIiğini (re-
sim örneğinde görmüş olduğumuz gibi) gösterme işlevi yani sa-
natrn kökensel işlevi de sona ermiştir.

Şiir, sonuçta, Tin'in doğuşunu hazrrlamakta bir bakıma da
geciktirmektedir. Şiir sanattır desek bile bunu, söylediğimiz şe-
yin iç çelişkisini bilerek söylemeliyiz. Çünkü şiir öyle bir estetik
türüdür ki onun özü duyumlanabilir olanrn yok olması, salt be-
üirtkenin üstün gelmesidir. Evet, şair ve estetikçi şiirin çeviril-
mezliğini söyleyerek onun maddesel boyutunu -dilsel maddesiy-
le büttinleşmişliğini- vurgulayacaklardrr. Ama, iyi ya da kötü,
biliyoruz ki, şiir çevrilebilir. Denilecektir ki şiirsel söz estetik (du-
yumlanabilir) ögeden tümüyle yoksun değildir, çünkü o, ne de
olsa «ses»e bağ,lıdır ve «ses» maddedir, salt belirtke değil. Şiir
«ses»siz de okunabilir. Bu durumda ise yazılr belirtkeler ve an-
laşılabilirlik ögelerinden başka bir şey ka|maz geriye ve estetik,
bir serap gibi yok olur.

Yukarıda resim örneğinde görmüştük ki belirtke, görünüş'te
hakikatle tam olarak bütünleşemiyordu ve bu anlamda estetik
göriinüş Tin'e ulaşmada bir engel oluşturmaktaydr. Bunun ne-
denini daha iyi anlamak için estetik belirtkeyi dilsel belirtke ile
kaşılaştırmak gerekiyor: Sanatta dolayımsrz varlrk ideaI,leşmiş-
tir. Dilde ise, Hegel'e göre, tümüyle ortadan kalkmrştır. İi<isi de
dolayrmsrz olanrn, özııe için veri olan salt varoluşun yadsrnma-

166

srdlf, ama iki farklı türden yadsıma. Birincisi hakikati görünüş
kilar, ikincisi onu soe haline sokar. Birincisi görünüştür, ikin-
cisi deyiş. Sanat kökensel anlaminda diü-ötesi (para-langage) bir
şeyken, şiire dönüştüğünde ait-dil (infra-langage) olur.

Her sanat türü bu görünüş/cteyiş uçiarı arasrndaki yerine
göre sınıflanabilir. Sanat hakikati görünüşe dönüştürmekte, söy-
leyememektedir. sanat Hegel için kötü konuşuian bir diidi, bir
dii-öncesiydi. Bu nedenle onun öiümü Hegel'e acr vermemekte-
dir. Sanat, Kavrama u.laşamadr, büyüsünü bu eksiküiğinden ge-
tiriyordu. Ama büyüleyen şeyin öiümü, Aklın doğuşunu bildir-
mektedir. Sanat bizim nesrimizin söyieyemediği bir şeyi söyle-
yebiliyordu, diye düşünüp yakınmak gerekmez. Onun ölümü Dil'-
in doğuşudur.

Ancak Hegel Dil'e geçişle hemen Kauram'a ulaşılacağınr da
düşünmemektedir. Çünkü bu dil Anlığın (Entendement) dilidir.
Akılın değil. Anlığın (anlama yetisinin) dili ise henüz temsil edi-
ci ögenin tutsağıdir, henüz görnıe modelinden sryrılamamrştır.
Onun için filozoflar (Hegel burada Kant'r düşünmektedir özel-
likle) dilden yakınmakta, onun hakikati, mutlak olanı dile ge-
tİrmek İçİn ;zglgl5iz olduğunu söylemektedirler. oysa yanlrş o]an
onlarrn diü anlayışıdır. Dile getirilemez düşünce, Dil-öncesi bir
düşünce olamaz Hegel'e göre. Yalntz yaşayan bir insanın bile,
düşünmek için dile gereksinmesi var. Çünkü hakikat dilsel bir
şeydir. Bu nedenle, anakronizm yaparak diyebiliriz ki Hegel.
Feuerbach'ın <ıdilin şeylerle bir ilgisi yok» deyişine katılmakta-
dır. Ancak, orra göre bu, dilin kusuru değ,il, beılirtke zaten imge-
den farkiı olarak, duyumlanabilir benzerlikten koptuğu için or-
taya çıkmıştrr. İnsanhk henüz bu kopuşu, benzerliğin bir uç du-
rumu, belirtkeyi imgenin bir dönüşümüymüş gibi düşünüyorsa,
bu onun bir türlü sıyrilamadığı yanlış dil bilincinden gelmektedir.

Nesir dili, bizi imgeseıllikten kurtarmakta ama tam olarak
Tiıı'e ulaştrrarnamakta. Sanat, Tin için uygun bir yer değildir.
Dilin de böyle olduğu, kuşkusuz böyle olduğu, söylenemez. Çün-
kü spekülatif düşünce öncesi dil, temsil etmenin tuzağından kur-
tulamadr.

Sezgi, hayalgücü ve belirtke, aslrnda hepsi soyutlamayla ça-
ürşryor. Temsil edici düşünce de duyumlanabilir olanı demek\e
onun yetkesini (salt algrlamanrn verdiği edilgenlikten gelen yet-
kesini) krrmakta, onu yadsrmaktadır. Duyumlanabilir olana bu
yolla karşı çıkış ne denli köklü olursa olsun, temsil edici düşün-
ce yine de, somut olana, duyumlanabiılir olana başvurmaktan aiı-
koyamaz kendini ve onu kavramlarının maddesel terneli olarak

L67

korur. Bu açıdan, temsil edici dil ile sanat yapıtı benzeşmekte-
dirler: Sanat yapıtı, içeriği, duyumlanabilir düzeyde görtinüşe
dönüştürmekte, dil ise aynr içeriği demektedir. Bu anlamda be-
lirtenle belirtilenin sanattaki birüeşimi ile onun dildeki aynşlml
çok büyük bir fark oluşturmaktadrr. Dil aracılığıy|a biz, Hegel'e
göre, imgeler kurmaktan vazgeçiyoruz. «Aslan» sözcüğiinü kul-
lanırken artık bu hayvanr ne sezmek ne de onun imgesini üret-
mek zorunda değiliz. Ama dil bilincimiz gelişmemiş olduğu için
yine de «a§lan» sözcüğtinü küçüttülmüş bir imge gibi görmek-
teyiz.

Bütün felsefe tarihi bu tür bir dilsel yanrlsama üzerine ku-
rulmuştur. Bu nedenle evrensel'e, Kavram'a ulaşılamamıştır.
Çiinkü evrensel olanrn anlatımr için imgesie bir diZ gerekmekte-
dir. Biz hölö sözcüğü, şeylerin -imgede

blaugu gibi- bir yan-
sımasl olarak görüyoruz. Sözcük sanki dış bir şeyi göstermek (in-
dication) için kulüanrlan, imgeden daha kullanışlr bir şey gibi
geliyor biz,e. Oysa söecük, gösterıne işleminin ortad,an kalkması,
dır aslında. Biz gördüğiirnüz gibi konuşmayLz ve dil daha kısa bir
yoldan gösterme değildir. DiL gösterm.eksiein düşünmedir. Dilin
temsil edici kullanımt, onun pagan çağından tanıyıp getirdiği bir
saplantidır. Felsefe, saplandrğı dil ideolojisinden, varüıkla kavra-
mI ayrrrnaktan kurtulduğu zaman srynlacaktır. Çünkü varlrk
bizim için Kavramından başka bir şey o|amaz. Bu nedenle bilgi
kuramrnrn sorunsalı, hakikat sorunsalr yalnızca temsil edici dü-
şünce olan an]ık için söz konusudur. Felsefe baştan aşağı dil ol-
duğunun bilincine eriştiğinde yani spekülatif düşünce olduğun-
da hakikat sorunsalr ortadan kalkacaktır.

Hegel'e göre anlam, het zaman «görme»yi; anlamlr olma, gö-
rülebilir olmayı örnek aldı ve Hegel'e kadar feüsefe temsil etme
çrkmazrndan kurtulamadı. Eski Yunandaki «rşrk» metaforunun
bolluğu, «anlama»da her zamar. «görme»ye bir gönderi olduğu-
nu gösteriyor. Oysa Hegel için anlamlılık ve görülebilirlik arasrn-
da hiçbir uzlaşma olamaz: Anlamrn giderek ortaya çıkışı figürün
giderek silinmesiyle mümkündür. Hegel'e göre insanlığın estetik
etkinlik tarihini incelersek imgelerin giderek aza\an bir işlevi ol-
duğu anlaşılır. İmge srkı sıkıya figür'e, görülebilir olana bağlı-
dır. İİıgenin azalan gücü iüe görülebilir olanrn, dolayrmsrz ola-
nın önemi de aza|acaktır. Sanatın özetliği, salt varoluştaki içe-
riği «görtinüş»e dönüştürerek, anlama giden yolu açmasıdır. Ama
o, zorunlu olarak taşıdığı maddesel, dolayrmsız ögeden ötürü bu
yolu, aynı zamanda kapatmaktadır da,

168

Sonuç, olarak Hegel, gezgin şairi türlü armağanlar sunduk-
tan sonra sitenin kaprsrndan uğurlayan, ona ancak iktidarüa öz-
deşleşmiş felsefenin yani rasyonel söylemin buyruğunda olmayr
benimsediği ötçüde katlanabileceğini söyleyen Platon'la ayru şe-
yi mi söylemektedir? Başka bir deyişle Hegel'in sanatla Akıl ara-
srnda kurduğu ilişki -daha doğrusu kesinti- Platon'un Dev-
let'inde yer alan sanat kavramrnrn yinelenmesinden başka bir
şey değil midir?

Bilindiği gibi Platon için sanat yapıtı her şeyden önce epis-
temolojik açıdan değersizdir. Sanat -resim örneğinde açıkça gö-
rüldüğü gibi-, idealar dünyasınrn kusurlu bir kopyası olan bu
dünya üzerine tek yönlü bir bakış açrsrndan gerçekleştirilmiş ikin-
ci düzeyden bir kopya, bir yalandrr. Ressam, dülgerin tanımrnı,
özünü taklit ederek yaptığı masanın birincisinden çok daha ku-
surüu ikinci bir kopyasrnr üretmekteydi. Bu dlırumda eğer felse-
fe, özlerin doğru bilgisini taşıyan rasyonel söylem olarak müm-
kiiııse, o zaman sanatçı zorunlu olarak ya dilden uzaklaşacak ya
da doğru söylemin güdümünde olmayr seçecektir. Hegel için de
sanat rasyonel sirylemin doğuşunun öncesinde kalmış bir şeydir,
bir dil-öncesi dönemidir. Ama sanat, Platon'un dediği gibi var
olanın kötü bir kopyasr değildir. Her şeyden önce sanat bir kop-
ya değildir. Aynca sanatsal etkinlik, daha önce gördüğümüz gi-
bi, salt varoluşun, dilsiz varoluşun, kendinde bulunmayan haki-
katini üretmektedir. Bu nedenle hakikat açrsından sanat salt
varoiuşa, sanat yapıtı da doğaya göre bir ileri adım oluşturmak-
ta. Ama bu ilerleme noktasrnrn Kawam'a ulaşmak için kendi
kendini silmesi, yok etmesi yani sanatrn ölmesi gerekmiştir.

Hegeü'le Platon arasrndaki tüm aynlrklara karşrn ortak bir
yön söz konusu: Platon sanatın hakikati -kötü kopya ettiği
için veremediğini söyleyerek onu değersiz hatta zatar|ı bulu-
yor. Hegel için sanat hakikati bir ölçüde veriyor ama maddesel
boyutundan ötürü onunla tam olarak bütünleşemiyor, Kavram
olamıyor ya da kavram olduğu an sanat dışrna düşüyor. Bu ne-
denle Hegel'in estetik anlayışr bütün çağcıl yönlerine karşrn so-
nuçları açrsrndan pek savunuüabilir görünmemektedir. Kavram'r
(Concept), kavramsal hakikati amaçlamayan bir kültürel etkin-
iik türünün var olabileceğinin, var olduğunun kuşku götürmez
olduğu çağımızda Hegel'in estetiği etki gücünü yitirmiyorsa bu-
nu büyük ölçüde yukanda açıklamaya çalıştığımız dil-sanat iliş-
kisine değsin çözümlemelÖrine borçüu olmalrdır.

1. Kökensel anlam,da <estetik», duuuua, duuarlığa, d,uauma, d,uyumlana-
bilire ilişkin d,emektir (YEY),

169

FELSEFE TERİMLERİ

DENKEL,İN "NOTLAR"INA NoT

ORUÇ ARUOBA

Yazko Felsefe Yazıları'nın başiattığı «Felsefe Terimleri» tar-
tışmalarını önemli bulduğumu belirterek işe başlayayım: Bura-
daki amacrm, geçen sayı yaylmlanan bir yazrya' değinmek, bu
yazıda (başkalarının önerileri eleştirilerek) önerilen bir terirnin
karşı,lığı için bir yenisini (eskisini?) önermek.

Bu terim «reİerence,ı., Denkel'in önerciiği «yönletim» karşı-
1ığı için verdiği uzun gerekçeyle ilgili (çoğunluk noktalarına ka-
tılmadığım halde) birşey söylemeyeceğim, çünki.i Denkei'in yak-
laşımrnda, tek tek noktalardan öLe, temel bir bozukluk göriyo-
rum: Denkel İngilizceden hareket ediyor; oysa «reference» teri-
minin kendisi zaten bir çeairidir.,.

Terimin yaratıcrsı Frege'dir (1892'de), ve terim Almancada
yaratılmıştır. Frege'den hareketle Russell (1905'de), terimi (Fre-
ge'ninkine «denotation» diyerek, ve eleştirerek), «denoting phra-
se» biçiminde kullanrr; sonradan (örneğin 1919'da) «point to»,
«stand for», «indicate», «describe» gibi deyimlemelerle birlikte,
«refer to» fiilini de kullanrr. İngiıiizcede bu terimle (ve ikiz karde-
şiyle) loaş etmenin yolu, bir süre «connotation - denotation» iki-
lisinde aranmış, ama bu karşılıklar pek yaygınlaşmamrştrr. An-
cak Geach ve Elack'in Frege çevirilerinden (1952) sonra (refe-
rence» («sense» ile birlikte) yerleşiklik kazanmıştrr. Ama bu da
epey'göreceli'dir: Örneğin Wittgenstein'ın Felsefe Soruşturma,
ları'nın çevirmeni Anscombe, çevirisinde «meaning» ve «sense»i
geçişli oüarak kullanrr, «referenceııe pek yiz vetmez,

Bütiin bu gelişmeyi Denkel benden daha iyi bilir herhalde;
ben şimdi kaynağa döneyim:

Frege'nin terimi «Bedeutun9ııdur. Terim, «bedeutenıı fiilin-
den gelir; o da «deuten» fiilinden türemiştir. «Deuten», 'birşeyin
anlamrna işaret etmek' anlamrna gelir. [Buradan çrkarak «Deu-

170

tung» 'yorum' (: 'anlamrnı belirtmek') anlamına gelmiştir.] «Be-
deuten» ise,'(birşeyin) tanrnmasr/görüimesi/anlaşrlması için
(onu) göstermek' gibi bir anlama geiir (eşanlamlılarr: «bezeich-
nen», «anzeigen»); «Bedeutung» ise, 'bir kavramın işareti, bir
nesnenin değeri'gibi bir anlama geiir.'

Gündelik Almancada ikiz-anlamlr «Sinn» ile çok az farki olan
kavramr terimleştirirken, Frege bu iki kavramr karşılıklı-anlamir
terimler olarak ayrrt eder. Bu ayrrlma girmeden önce, benim
kullandığım' ve önerdiğim karşılığı vereyim,. <<irnlern».

uİm,,, bilindiği gibi, «işaret» demektirn; «imlemek» de «işa-
ret etmekıı anlamrna gelir'. Buradan hareketle «imlem», 'birşey
anlatıldığında söz konusu edilen/anlam yükletilen şey' anlamrna
gelir.

Bu da, (Anglo-saksonlar kendi «reference»üarıyla ne yapar-
larsa yapsınlar) Frege'nin «Bedeutung»unu tam o]arak karşıla-
maktadır: «Çoban Yrldızı» ile «Seher Yrldrzr»' ad-tamlama|arı ay-
nı nesneyi imlerier: «Venüs» («Zühre») adlı gezegeni; yani, im-
lemleri aynıdır -oysa anlamları farklrdrr: birinei deyim 'güneş
battıktan sonra iük görülen yıldız' anlamına, ikincisi 'güneş doğ-
madan önce son görülen yı|dız' anlamrna gelir. (Yani, anlamlarr
bakımından birer farklı yzldıe oldukları halde, imlemleri baki-
mından bir ve aynl ge?,egendir|er.)

Bu fark şurada açıkça belirir: Frege için, bir dilegetirişin
anlamı uardzr («hat einen Sinn»), oysa aynı dilegetiriş bir nes-
neyi imler («bedeutet einen Gegenstand»); imüediği nesne de
onlın imlemidir («ist seine Bedeutung») .

Şirndi, bu farkr belirten tümceleri önce İngilizceye, sonra da
Denkel'in önerdiği karşılıkla, Türkçeye çevirelim: «An expression
has a meaning (makes [a] sense?), whereas il refers to an ob-
ject, which js its reference.»: «Bir dilegetirişin anlamr vardrr, oy-
sa aynl dilegetiriş bir yönl.etinx aap,ar; yönietim yaptığı nesne de
onun aönletimidir.»

Konuyu, karşılaştrrma için, bu biçimde koymak yeterli sa-
nlyorum; Denkel (ve başkaları) bu örneküer üzerinde kendileri
düşiinebilirler.

Önemsiz de olsa, son bir (etimolojik) noktaya değineyim.
Denkel, «reference»in Latince kökeni konusunda şöyle diyor:
'«reference», «geri taşımak» anlamındadrr (re: geri, ferre: taşı-
mak)'. Oysa genellikle düşünülen köken, referolreferre, rettuli

il

171

(retuli) biçimindedir [ki relatumlrellaturn («bağlantı») da bu-
radan geüir]. Bu sözcük kümesi, «geri vermek, vazgeçmek, iade
etmek, geri koymak, geri ödemek» an]amlarrndan iırıce, «yüklen-
mek, taşrmak, getirmek, çekmek» gibi anlamlara gelir' [Örneğin
Almancada «bağlantı» anlamrna gelen «Beziehung» isminin,
(nesne belirten) «be-» ekiyle «çekmek» («ziehen») fiilinden gel-
mesi de aynı dilsel 'mantık' doğrultusundadır.] Çiinkü «re» ön-
eki, «geri» anlamına geldiği kadar (beüki de ondan üıce; en azın-
dan d,aha sz/c olarak) «yeniden» anlamrna gelir; bu da bir tür
dolaylılık («genid,en yüklenmek /taşımak/getirmek») olarak, «re-
ference»daki anlama katılmıştır. İngilizcede fiille birüikte kullanı-
lan «to» (-e hali) bunu yansıtsa gerek. Bu noktada, İngiüizcenin
«reference»rnm Almancanrn «Bedeutung»unun anlam yayılımrn-
dan eksik kalitığı nokta ortaya çrkıyor: İngilizce «to refer üo so-
mething» («bir şeye») demek zorundadrr; oysa Almanca (nesne-
yi akkusativ yaparak) birşeyi imler (etwas bedeuten); Türkçe-
deki «imlemek» de tam bu anlamr verebilmektedir: İmleyen di-
legetiriş, imlenen nesneyi hep dolaylr olarak imler -söz konu-
su olan da bir anlaınlı ses ile bir negne arasrndaki imJeıne/imlen-
m,ebağ|antrsrdrr...

1. Arda Denkel, Bazı Terirnler Üzerine Notlar, Yazko Felsefe YazıIarı,
3. Kitap (1982), ss. 105-111

2. Genel olarak bkz. HofJmann, Volksüüm. Wörterb., 1852, 18?8
3. Kaynak metnin |«Über Sinn und, Bed,eutung>> 1892 1 yayımlanmaınış

çeııirisinde ııe başka yerlerde. Bu karşıIığa dikkatimi çeken (ue sanıuo-
ru77L onu türetmiş olan) Bilge Karasu'duri terimi kendisi (en aeırı,dan
der slerinde) kullanır.

4. TDK, S,özlik, 1966: «Anlamll iz ueya dauranış, anlatrı uükletiten şeu.>>5. İbid. : «1. İm koymak, imle göstermek. 2. Tlaramal D|ergisi-J Dota-
uıszula anlatmak, lima etmek.»

6. Denkel'in (Yönletim, Boğaziçi Ün.Yay., 7987, s. 10), uanlış olarak <Ak-
şam Yıldızı>> - <<Sq,bah Yıld,ızı» d,iue çeairdiği, Frege'nin örnekleri.

7. Genel olarak bkz. Gepp and Haigh, A Latin-English Dict. Neıı Imp.
1936

772

YANIT: TERİMLER VE ÖrçÜrrrn

ARDA DENKEL

Yabancr kökenli felsefe terimlerine Türkçe'de karşılık bulma
etkinliği hangi ölçütlere göre yaprlmalrdrr? Böylece karşılıküar
üretirken Türkçe'ye ne kazandrrmak amacındayrz? Benim düşiin-
cem, bu amacın, dilimize bazı lcauramların kazandınlması, başka
bir deyişle, üretilen Türkçe karşılık terimin ifade olanağı ver-
diği kavramı dilimizde kullanabilmek olanağının sağüanmasr ol-
duğudur. Bu düşünce geçerliyse, yabancı kökenli bir terime Türk-
çe'de bir karşılık ararken, bu terimin o dilin felsefe söyleminde
dile-getirdiği teknik ve özelleşmiş kavramr bizim ditimizde an-
latrma dökecek bir Türkçe terim bulmak ya da tiretmek duru-
mundayrz. Buna göre, felsefe terimlerinin üretimini düzenıleyen
temel bir ölçüt, karşılanan yabancı terimin yapısı veya tarihçe-
si ne olursa olsun, Türkçe karşrlrğrn, bu yabaneı terimin önce-
iikle bz aşamada kaeandığı anlarnl, yani ifade ettiği kavramr ver-
mesi beklentisidir. Bu ölçüt açrsrndan, terimin daha önceki aşa-
malarda taşıdığı anlamlar veya etimolojik özelliküeri ancak ikin-
cil bir önem taşır. Başka bir yazrda da beiirtmeye çalışmış oldu-
ğum gibi, bu ölçütle daha saydam, tnkanlamlı ve kaypaklığı dış-
layan terimler elde etme olanağr doğmaktadrr. Feüsefe ve man-
tıkta (en azrndan felsefenin benim yeğlediğim tiiründe) düşün-
cenin açık ve seçik olmasr temel bir beklenti niteliği taşıdrğrna
göre, kullandrğımrz terimlerdeki çokanlamlrlık ve kaypaklığı en
aza indirme durumunda olmalıyız. İşte bu iiüçüt ve beraberin-
de getirdiği tekaniamlrlık ve kesinlik, İngitizce'deki «reference»
terimine bir Türkçe karşılık ararken uymaya çalıştığım standart-
larr oluşturmuştur. Önerdiğim «yönletim» sözcüğünü türetiş ge-
rekçesini bu yayrnın geçmiş bir sayrsrnda açıkladım.

Sayın Oruç Aruoba, «yönletim» terimini bu gerekçeye değin-
meden yadsıyor; çünkü, diyor, «Denkel'in yaklaşımında... temel
bir bozukluk görüyorum: Denkel İngiılizce'den hareket ediyor; oy-

, 173

sa «reference» teriminin kendisi zaten bir çeviridir». sayrn Aruo-
ba, «yönletim» yerine «imlem» sözcüğünün yeğüenmesi gerekti-

ğini belirttikten sonra «reference»in etimolojisi üzerinde de ba-
zı görüşler bildiriyor. Aktardığr etimolojik bilginin, yazlsl içinde
ansiklopedik bir görev taşımaktan öte, eleştirisine bir katkı yap-
madı.ğı düşüncesindeyim. Amacım, saym Aruoba'nrn «yönietim»i
(«reference» terimine karşılık olarak) yadsıyiş mantrğrnrn yeter-
sizliğini ortaya koymak ve sonra da «imlem» sözcüğünün yuka-
rıda belirttiğim ve benimsediğim öılçütler açısından uygun bir
karşılık sağlamadığinr göstermek olacak.

Sayın Aruoba «yönletim»i yadsırken şöyie bir uslamlama
kullanıyor:

a) Denkel, «referenceı>r «yönletim» ile karşılıyor.
b) Oysa, «reference» bir çeviridir ve özgiirı terim Frege'nin

kullandığı «bedeutung» dur.
c) Ergo, «yönletim», «bedeutung»un çevirisi olarak sakattır.
d) Dolayısıyüa, Denkel'in yaklaşımı «temelinden bozuktur».
Brırada, (c)'yi (a) ve (b)'den geçerli olarak çıkarsayabilmek

için «reference» ve «bedeutung»un anlamca eşdeğer olmadrklarr-
nı bildiren bir öncül daha gereklidir. Yoksa, eğer «referenceıı «be-

deutung»u doğru olarak çeviriyor ve de «yönletim» «reference»r
doğru oiarak karşilıyorsa, geçişlilik ilkesiyle, «yönletim» «bedeu-
tung»u da doğru olarak karşılıyor olmalıdır. Yani, bu haliyle, us-
lamlama sonucunu gerektirmekten pek geriierdedir. Ancak saym
Aruoba'nı,n,

e) «Reference», Frege'nin «bedeutung»unu gereğince kar-
şılamaktadır.

gibi bir öncülü örtük bir biçimde kabui ettiğini düşünmek için
neden vardrr. Çiinkü, Frege'nin «bedeutung»undan söz ederken,
« (Anglo-Saksonlar kendi «reference»larıyla ne yaparlarsa yap-
srnlar) » demektedir. Eğer (e) uslamlamaya (b) ite (c) arasında
bir öncül oiarak giriyorsa, (a) ve (b) birer olgu olduklarrndan,
(e)'nin doğruluğu (c)'nin doğruiuğunu gerektirecektir. Fakat
bu kez de, (e) doğru olduğu için, (a) ve (c) birlikte (d) sonucu-
na götüremeyeceklerdir, çünkü «yönletim»in «bedeutung»un çe-
virisi olarak sakat oluşu, Denkel'in «yönletim» ile «reference»l
sakat olarak karşıladığınr içermez.

Sayrn Aruoba'nrn uslamlamasr her ne kadar sonuca ulaşamr-
yorsa da benim açımdan hesabrnın verilmesi gereken bir duru-
mu ortaya çrkarryor. Şöyle ki, «yönletim» ile «reference)ır karşr-
ladrysam ve de «teference», Frege'nin terimini tam olarak karşr-
lamıyorsa (yani (e) doğru ise); Frege'nin kuramınr açrklarken

174

«yönietim»i kuilanmam «temel bir bozukluk» olmaz mı? , Bunu
yanitlayabilmek için.önce (e) önermesinin doğru olup oümadıği-
nr saptamak gerekir. Kabul edilecektir ki, bir çeviri olmak, çev-
rileni (özgün terimi) gereğince veremiyor olmayr içernıez. Ter-
sine, çeviri olmak, anlamca eşdeğer olmak demektir. Hatta, kimi
kez çevirilerin özgün terim ya da yazı|atd,an daha uygun ve üs-
tün aniatım sağladıkları da söylenir. (Bir şaka olarak, örneğin,
Hegel'in İngiüizce çevirisinin Almanca özgün metinden «daha
iyi» olduğu söylenir!) Şimdi, «referenceıı ile ilgiti olarak ortada
bir tarihsel gerçek, bir evrim vardrr: o da Frege'den sonra, Fre-
ge'nin sözcük anlamlılığından aytt ederek ottaya koyduğu bu
kavram ve onunla gelen feisefi sorunlara İngilizce konuşan fel-
sefecilerin sahip çıkmış olduklari ve Almanlarrn daha Frege'yi
«yeniden keşfetmelerinden» çok önce başlayarak ve 1950'lerden
itibaren artan bir yoğunlukla, bu konuyu tartışmış ve araştrr-
mış olduklarrdir. Bu konu üzerine yayımlanmış materyelin say-
fa sayısı 10.000'1erle ifade edilecek düzeydedir. (Bunu doğrula-
mak için Philosopher's Inder'in ilgili sayılarına bakıılabilir.) Ya-
ni, Frege'den bugüne, köprünün altından epeyce su geçrniştir.
Her konuda olduğu gibi ve doğal olarak, yiİzyıI öncesine oranla
konunun daha derinine inilmiş ve «reference» içinde değişik fa-
kat kardeş bazı kavramlar ayrrşmıştrr. Son 20 yılda yeralan tar-
trşmalar sürecinde, genel ilgi «reference» şemsiyesi altındaki kav-
ramlarrn bazıüarrndan öbürlerine kaymıştır. Ben bu sürecin öy-
küsünü Yönletim: DiL Feslefesind,e Bir tr{onu (Boğaziçi Üniversi-
tesi Yayınları, 1981) başlıklı kitabımda özet bir biçimde de olsa
(s. 4-57) dile getirmeye çalıştım. Sürecin bu aşamasrnda nereye
gelinmiştir? «Reference»ın kapsamr içinde ayrlşan kardeş-kav-
ramlardan kimi, artık Frege'nin 'sözcük arılamlrlrğr' kavramrn-
dan ayırt ettiği «bedeutung»un tam kesin bir karşılığr olmaktan
çıkmıştır. Yaeko Felsefe Yazzları 3. Kitap'la, günümüzde uüaşı-
lan görüşe göre, «reference»l oluşturan temel kavramrn 'birinin
bir sözcüğü bir tümcede kullanarak bir nesne hakkrnda konuş-
masi'eylemi' olduğu, ve 'bir sözcüğün beiirli bir nesneyi (anla-
mrnclan ayrr olarak) ifade etmesi' kavramrnrn da bu temel kav-
rama göre türeıısel sayıldrğınr belirtmiştim. Ben bir Türkçe kar,
şilık üretirken bu olgudan hareket ettim.

«Reference»ın diüegetirdiği kavram ailesi içinde «temel» sa-
yrlanin «bedeutung»un karşrlığından biraz kaymrş olmasr «refe-

rence» sözcüğiinü kullanarak Frege'nin kuramrnr anlatmada bir
sakrnca doğurur mu? Bunun yanrtr, kaymanın oluşturduğu ayrı-
mrn önem taşıdığı bağlamlar dışrnda «hayrr»drr. Yine de, sürek-

L75

li bir ayrlm sağiayabilmek için, «reference»ı kişinin eylemini,
«denotation»u ise sözcüğün bir nesnenin yenne durması işleaini
ifadede (yani «bedeutung» karşılığr olarak) kullanmak eğilimi
yaygınılaşmaktadır.

Geriye dönersek: (e) doğru mudur? Bir ölçüde evet, fakat
bağımsız bir kavram oluşturmak ölçüsünde hayır. «Anlam», «öz-

deşlik» ve başka felsefe kavramlarında da görülen bir iç aynş-
ma, yani aynr kavramrn şmsiyesi altında bir kardeş kavramlar
ailesi oluşması, «reference»ta da söz konusudur. Ancak bu ayrış-
ma bağımsrzlaşma ölçeğinde değildir: Tıpkr, (UlrUlrlerl arasln-
daki nüans ayrılıklarr ne olursa oslun) «anlam» sözcüğü şemsi-
yesi altındaki kavramların tümü, örneğin, komşu «içerik» kav-
ramından nasrl ayn ve bağrmsız iseler, «reference»ın şemsiyesi
altmdaki kardeş kavramlar da örneğin komşu «göstermek» kav-
ramrndan ayn ve bağımsızdır]ar. Bir başka deyişle, (e) önerme-
sinin doğru olduğu anlamda «reference»rn Frege'yl ifadede kul-
lanılmasrnrn sakıncası, henüz yeni bir terimi önemle gerektire-
cek düzeyde değildir. Aynı ölçiiıler içinde «yönletim»in de Frege'-
yi dilegetirişteki kullanrmı bir felsefi sakrnca yaratacak noktada
değildir. Kaldı ki, sayın Aruoba'nrn yazısında, «reference»rn «be-
deutung»u tam karşılamaüğrnı gösteren hiçbir uslamlama yok.
Hatta belki (e) önermesinin doğru olduğunu bile düşünmüyor.
Tabii durum bu ise, gösterıniş olduğu herhangi bir «temel bozuk-
,ltık»da bulunmuyor. Şimdi, krsa tutmaya çalışacağım notlaria
saym Aruoba'nrn bazı düşüncelerini yanıtlayaeağım.

1. Anscombe, çevirisinde '«meaningıı ve «sen§e»i geçişli ola-
rak kulianır, «reference»a pek yüz vermez' ifadesinin ne saym
Aruoba'nrn savunduğu görüşle ilgisini ne de hangi anlama gel-
diğini kavrayabilme durumunda değliim. Ya|nız, inşallnh blu-
nunla W'ittgenstein veya çevirmeninin Philoşoçıhical Inaestiga,
tions'da «meaning» veya «sense»i «reference» yerine ve onunla
eşanlamda kullandıklarr kastedilmiyordur. Bu tabii, 2. dönem
Wittgenstein'ın temel amaç ve tutumuyla çelişir. (Örneğin bkz.
Philosophical Inuestigations 20e, paragraf 40). Bir de «Investiga-
tions»u «soruşturmalanı ile karşılamanrn biraz gereksiz bir po-
lisiye yük getirdiği kanrsrndayrm. «İncelemeler» daha doğaü de-
ğil mi?

2, «Akşam Yrldrzr» için TDK sözlüğiine bakılabilir. Yine
Venüs için kullanrlan «Çoban Yrldrzı» kimi kez Kutup Yrldrlı için
de kullanılmaktadrr. Bu nedenle onu seçmedim.

3. «An expression has a meaning, whereas it refers to an
object, which ise its reference». 1970'lerden beri, sözcüğtin, hak-

17E

kında koıuşma olanağı sağladığı nesne için «reference» değil «re-
ferent» (bearer) terimi kullanrlmaktadır. (Bkz. M. Dummett,
Frege: Philosoph11 of Language, Duckworth, 1973, s. 94.) Bunu
ben «yönietilen» sözcüğü ile karşılıyolum. Dılayısıyla yukarıki'tümceyi benim önerdiğim terimi kullanarak çevirirsek saym
Aruoba'nın bana yüklediğinden farklı bir sonuç alryoruz: «Bir te-
rimin anlamr vardrr, oysa aynl terim bir nesneye yönletir (yön-
letim yapar); bu nesne de onun yönıletilenidir».

Geliyoruz «imlem»e... «Reference» Türkçe'de yabırzca birtek
terimle (yani «yönletim» ile) karşılanabilir diye bir iddiam yok.
o|amaz da. Bu terim için saruldığından çok sayıda uygun Türkçe
karşılık önerisi üretmemiz olanaklıdır. Ancak, kabul görecek te-
rimin bazı ölçütlere uymasr da gerekmektedir kanısrndayım. İm
(işaret)den, «imlemek» ve «imüem» sözctikleriııin yapısal açrdan
türetilişlerine de karşı çıkmıyorum. Yalnız şunu belirtmek iste-
rim: '«İmlemek», «işaret etmek» anlamına gelir. Buradan hare-
ketle «imlem», «birşey anlatıldrğında söz konusu edilen/anlam
yükletilen şey» anlamrna gelir' yarg§l bir usavurma olarak ka-
bul edilirse geçersizdir. Çünkü birinci tümce ikinci tümceyi man-
tıksal olarak içermemektedir. Yani «imlem»in «reference»a (vel
veya «bedeutung»a) karşılık olması, bir mantrksal gerek veya
«işaret etmek» kavramrnrn zorunlu bir sonucu olmak yerine, «im-
lem»i bu arılamda kullanmak karar ve önerisi olmaktan öte bir
ağırlık taşımamaktadır.

Öte yandan «imlem», «refelence»a karşılık olarak kullanrl-
dığında, «imlemek» fiilinin çokanlamlılığı yizinden önemli sa-
krncalar yaratabiüecektir. Bu terimin «reference» drşrnda kala-
cak iki anlamrndan biri günlük dilde kullandığımız «işaret et-
mek» olacaktır ki, biri hakkında «imledi» dendiğinde o kişinin
parmağını mr, bir tabelayr mı, bir çubuğu mu, yoksa bir sözcüğü
mü kullandığı belirsiz kalmış olacaktır. Üstelik mantıksal olarak,
referans yaçımadan işaret etmek, ve işaret etnıeden re|erans yap-
manın olanakılılığr düşiinülünce, «imlem»in bu ayrrmlan vere-
meyen, yeterince özelleşmemiş bir terim olduğu ortaya çıkıyor
kanrsındayrm. «İmlemek» fiilinin üçiincü karşrhğr da «pointing
to»dan bütünüyıle farklı olarak «signalling»dir. .Yani, bir kişinin
kaş göz vb. işaretler yapmasr, yani kendisi haklıında bir şeyi böy-
lece imlemesidir. Çokanlamlrlrk ve kaypaküık ölçütü nedeniyle
«imlem»in bir felsefe terimi durumuna getirilmemesi gerektiği
düşiincesindeyim.

Sayın Oruç Aruoba'ya, bana kendi yazıslnln yayımlandığı ay-
nr kitapta yanıt olanağı sağlamış olduğu için teşekkür ederim.

|77

1. Bölüm
1003 a 20

25

30

2. BöLüm |Metafizik: Töeün, Bir Olan'ın, Çok Olan'zn ue
Bunlardan Çıkan Karşıtların Bilimil

METAFİZİK
İv. KİTAP (c)

ARİSTOTELES
Çeviren: Ahmet Arslan

|Metafieik: Varlık Olmak Bakımından Varlığın
Bilimi\

Varlık olmak bakrmından varlrğr ve ona özü ge-
reği ait olan ana nitelikleri inceleyen bir bilim vardrr.
Bu bilim, özel bilimüer diye adlandırılan bilimlerin hiç-
birinin ayni değildir. Çünkü bu diğer bilimlerin hiçbi-
ri, genel olarak varlığı variık olmak bakımrndan ele
almaz. Tersine onlar, örneğin matematik bilimierin
yaptıkları gibi, varlığın beılli bir parçasınr ayrrarak sa-
dece bu parçanm ana niteliklerini incelerler. Şimdi biz
ilk ilkeler ve en yüce rredenleri aradı.ğımıza göre, bu
ilkeler ve nedenlerin doğası gereği keındisine ait ola-
caklarr bir şeyin zoruniu olarak var olmasr gerektiği
açıktır. O halde eğer varlrkların öğel.erini arayanlar,
gerçekte mutlak anlamda ilk ilkeieri aramakta idiy-
seler, onların aradrkları bu öğelerin de ilineksel anlam-
da varlığın değil, varlrk olmak bakımrndan varlrğrn
öğeleri olmaları gerekir. Bundan dolayı bizim de var-
lık olmak bakrmından varlrğın ilk nedenlerini kavra-
mam:ız gerekir.

«Varlrk» çeşitli anlamlara gelir. Ancak bu anlam-
lann hepsi tek bir kavramla, tek bir doğayüa ilgilidir.
Burada basit bir eşsesiilik (homonyınie) söz konusu
değildir. Nasıl ki birinin sağlığı korumasr, bir başkasr-
nln onu meydana getirmesi, bir diğerinin onun belir-

35

178

5

1003 b

10

15

20

tisi olması, nihayet bir sonuncunun onu kabui etme-
sinden dolayı çeşitli «sağlıklı» şeyler, «sağlık»la ilgili
iseler; yine nasrl ki ister hekimlik sanatrna sahip olan,
ister doğasr bakımından ona uygun düşen, ister onun
eseri olan anlamrnda kullanılsın «tıbbi» sözcüğü bütün
bu anlamüarında «tıp»la ilgili ise ve bunlara benzer
başka örnekler de vereiıilirsek, aynr şekiide «varlrk»
sözcüğü de herbiri tek ve aynı ilkeye işaret eden çe-
şitli anlamlarda kuilanılır. Gerçekten bazı şeylerin töz-
ler olmalaIından, başka bazrlarrnrn ise tözün belirüe-
nimleri olmalarrndan ötürü «var» oldukları söylenir.
Başka bazıIarının löze ooğru bir gidiş olmaları veya
bunun tersine tözün ortadan kalkışr veya olmay§l ve-
ya tözin nitelikleri oümalarr veya ister lözin, isterse
tözle ilgili bir şeyin hareket ettirici veya meydana ge-
tirici nedenleri olmalarr veya nihayet bütün bunlardan
herhangi birinin veya tözün bizzat kendisinin değil-
lemeleri olmalarr anlamrnda «var» oldukları söy[enir.
Bundan dolayı biz hatta var-olmayanın olduğu, yani
onun var-olmayan olduğunu söyleriz. Ve nasrl ki «sağ-
]ık»la ilgiüi şeyieri ele alan ancak tek bir biiim varsa,
benzeri bütün diğer durumiarla ilgili olarak da aynı
şey geçerlidir. Çünkü sadece ortak bir kavrama sahip
olan şeylerin incelenmesi tek bir bilimin alanına ait
değildir; bir ve aynı doğayla itgiüi şeylerin incelenmesi
de tek bir bilimin alanrna aittir. Çünkü bu şeyler de
belli bir anlamda ortak bir kavrama sahiptirler. O hal-
de varlrk olmak bakımrndan bütün varlrklarrn incelen-
mesinin de tek bir bilimin alanına ait otacağı açıktır.
Ancak bilimin özel konusu daima birincil olan, bütün
diğer şeylerin kendisine bağımlı oldtıklarr ve adlarınr
kendisinden aldıklarr şeydir. Şimdi eğer bu şey, tözse,
filozofun tözlerin ilke ve nedenlerini kavrama§l gere-
kecektir.

Nasıl ki her varürk sınrfı ile ilgili tek bir algı varsa,
aynı şekilde tek bir bilim vardır. Örneğin bütün telaf-
fuz edilen sesieri tek bir bilim, gramer bilimi inceler.
Bundan dolayı varlık olmak bakımrndan varlığin bü-
tün türlerini incelemek, cins bakımınından tek olan
bir bilimin görevidir. Onun çeşitli türlerini incelemek
de bu bilimin özel krsrmlarlnln görevidir.

Şimdi Varlık ve Birlik, aynı tanım tarafından açık-

|79

35

25

30

1004 a

10

lanmalan anlamrnda değil, neden ve eser gibi birbir-
lerine bağlı, birbirlerini içeren şeyüer olmalarr anlamın-
da bir ve aynr şeydirler (Katdı ki onlarrn tanımlan ba-
krmından da birbirlerine özdeş olduklarınr farzetme-
miz, bir şey farkettirmez. Hatta bu işimizi daha da ko.
laylaştınr). Çünkü «bir insan» ve «insan» aynı şeydir-
ler. «Varolan insan» ve «insan» da ayru şeydirler. Sa-
dece «o, bir insandır» demek yerine sözcüğü iki defa
tekrarlayarak «o, ııarolan bir insandrr» desek, farklı
bir şey ifade etmiş olmayrz. (İnsanın varlrğınrn ne oluş,
ne de yokoluş bal«mrndan birliğinden ayrrlmadığı açık-
tır. Aynr şekilde birlik de varlıktan ayrtlmaz). Aynı şe-
ki|de «aarolan bir adam» da <<aarolan adamı>a hiçbir
şey eklemez. O halde bütth bu dur_umlarda sözü edilen
eklemenin aynı şeyi ifade ettiği ve Birlik'in Varlrk'ın
drşında higbir şey olmadığı açıkça görülmektedir. Son-
ra her varlığın tözü, sadece iılineksel anlamda bir de-
ğildir. Aynı şekilde o, kendi özü gereği varolan bir şey-
dir. O halde kaç türlü Varlrk var"sa, o kadar da Birlik'in
olmasi zorunludur. Bu farklı türlerin ineelenmesi de
cins bakımrndan bir olan bir bilimin konusu olacaktır.
Yani örneğin Aynılık, Benzerlik ve bu tür diğer kav-
ramlarla onlarrn karşıtlarını bir aynı bilim inceıleyecek-
tir. Hemen hemen bütün karşıtlar (corıtraires) da bu
ana zıtlığa (opposition) indirgenebilirler. Bu noktada
«Karşrtların Seçimi»nde yaptığımrz inceleme ile yetine-
lim.

Kag türiü töz varsa, felsefenin o kadar kşmı var-
dır. o halde zorunılu olarak bu krsımlar arasrnda bir
İlk Feüsefe'nin ve ondan sonra geien bir ikinci feilsefenin
olmasr gerekir. Çünkü Varlrk ve Birlik, derhal bazı
cinslere biıltinürler ve bu bölünme de kendisine kar-
şrlık olan bir bilimler bölünmesini doğurur. Gerçekten
filozofun duflıtnü, «matematikçi» sözcüğiinün kullanrl-
drğr anlamda matematikçinin durumuna benzer: Çün-
kü matematiğin de krsımlan vardır ve onda da bir ilk
bilim, bir ikinci bilim ve sırasryla bunlardan türemiş
diğer bilimılerin varlığı ayrrdedilir.

zıtların incelenmesi tek bir bilime aittir ve Çok-
luk da Birlik'in zıddıdır. Öte yandan değilleme ve yok-
sun olrna (privation) da bir ve a5mı bilimin kgnusudur-

5

1B0

20

25

30

lar. Çünkü her iki durumda da ele aldığrmız, gerçekte,
değilleme ve yoksun olmanrn hakkında söylendiği tek
bir şeydir (çünkü biz ya bir şeyin olmadığını söyüeriz
veya onun belli bir cinste olmadığrnı söyleriz. Bu son
durumda değillemenin içerdiği şeye bir aynm eklenir.
Çünkü değilleme sadece söz konusu olan şeyin yokluğu
anlamrna gelir. Oysa yoksun olmada bir öznede bulu-
nan, ancak kendisinden yoksun olunduğu söylenen
özeıl bir doğa vardır). Bütün bunlardan Başkalık, Ben-
zemezl7k, Eşitsizlik gibi yukarda saydığımrz kavramla-
rın karşıtlarıyla, ister bu kavramlardan, isterse Birlik
ve Çokluk'tan türemiş olsunlar, bütün diğer zıtların
incelenmesinin sözünü ettiğimiz bilimin alanrna ait ol-
masr gerektiği sonuciı çıkar. Bu zıtlar araslna karşıt-
lığı da sokmak gerekir. Çünkü karşıtlık, farkılılığın bir
türüdür. Farklılık ise başkalığın bir türüdür. Şimdi Bir-
lik birçok anlamda kullanıldığrna göre, bu farklı kav-
ramlar da birçok anlamda kullanılacaklardır. Bunun-
la birüikte onlarrn ttimtinü bilmek, tek bir bilimin ko-
nusudur. Çünkü bir kavramı, farklr bilimlerin konusu
krlan şey, onun anlamlannın farkll oluşu değildir: sa-
dece bu kavramrn tek bir ilkeye işaret etmemesi ve ta-
nrmlann tek bir ana anlamla ilgili olmamasrdır. Fakat
burada herşey bir ana kavramla iilgili olduğuna, örne-
ğin bir olan herşey bir ilk Bir olan'la ilgili olarak bir
olduğuna göre Aynılık, Başkalrk ve genel olarak diğer
bütün karşıtlarla ilgili oüarak da bu aynr durumun söz
konusu olduğunu söylememiz gerekir. O halde bu kav-
ramlardan herbirinin farkh anlamlannı ayırdettikten
sonra açıklamamrzrn,söz konusu her yüklemde ilk ola-
nın ne olduğuna yönelmesi ve iilk olanla bu bağlantı-
nın nasrl meydana geldiğini söylemesi gerekir. Çünkü
bazr şeyler adlarrnr kendilerinde bu i,lk kavramrn bu-
lunmasrndan, diğerleri onu meydana getirmelerinden,
nihayet başka bazı|an da buna benzer başka neden-
lerden alacaklardrr.

O hatde gerek bu kavramların, gerekse tözün açık-
,lamasrnı vermenin tek bir bilime ait olduğu kuşkusuz-
dur (Bu konu, Üçüncü Kitap'ta ortaya attığımız so-

runlardan biri idi). Buna bir filozofun herşey üzerin-
de dt§ünceler ileri sürme gücüne sahip olması gerek-

1B1

15

5

10

1004 b

15

20

25

tiğini ekleyelim. Gerçekten «Sokrates»le, «oturan Sok-
rates»in aynr olup olmadığı, tek bir şeyin tek bir kar-
şıtı olup olmadığr, karşrtrn ne olduğu ve kaç aniamda
kullanıldığ,ını filozof inceüemeyecek d.e kim inceleye-
cektir? Bu tür diğer sorunlaria ilgili olarak da durum
aynrdır. Bu kavramlar sayrlar, çizgiler veya ateş olma-
iarr bakimından değil, Birlik ve Varlrk olmaüarr bakı-
mından Bfulik ve varlrk'rn ana nitelikleri olduklarına
göre, onların gerek özleri, gerekse ana niteliklerini in-
celemenin bu bitime ait olduğu açıktır. İnceüemelerinin
konusu olarak bu ana nitelikleri alan .filozofların yap-
tığı yanlış, felsefeye yabancr konularr ele almalarr de-
ğildir; hakkında doğru bir anlayışa sa,hip olmadıküarr
tözün, ana niteliklerden önce gelüğini unutmalarrdrr.
Çünkü nasıl ki sayr, sayl olmak bakrmrndan çiftlik ve
teklik, ölçülebilirlik ve eşitlik, fazlali.k ve aziik gibi
özel niteliklere, sayrlata bizzat kendileri bakımından
veya birbirleriyle ilişkileri bakrmrndan ait olan niteüik-
lere sahipse, yine nasıl ki cisim, hareketsiz ve hareket-
ii, hafif ve ağır varlıklar da diğer bazı öze|Ilklere sahip-
lerse, a5mr şekiide varlık olmak bakrmırıdan varlığın da
kendine has bazr ana niteüikleri vardır ve fiiozofun da
bu ana niteliklerle ilgili olarak doğr,uyu araştrrmasr
gerekir. İşte bunun bir kanıtı: Filozofluk taslayan di-
yalektikçiler ve Sofistler (çünkü Sofistik, sadece görü-
nüşte bilgeliktir. Diyalektik'in de durıımu böyledir),
herşeyi tartışrrlar. Bu her şeyde ortak olan şey, aqr-
lıktıt. Şimdi hiç kuşkusuz onlarrn bu konularr tartış-
maları, bu konrılarrn felsefenin kendi alanrna ait ol-
malarrndan ötürüdür. Sofistik'le Diyalektik, felsefe ile
ayn]. gerçeğe yönelirler. Yalnız felsefe Diyalektik'ten
bunun için gerekli olan yetinin yap§r, Sofistik'ten ise
hayata ilişkin amaçüarr bakımından ayrrirr: Diyalek,
tik sadece bilgiyi eleştirmekle yetinir; oysa felsefe so-
mut olarak bilgiyi üretir. Sofistik'e geiince, o ancak
görünüşte felsefedir, sahte felsefedir.

İki karşıtlar dizisinden biri, diğerinin yokluğun-
dan ibarettir ve bütün karşıtlar Varlık ve Var-olma-
maya, Birlik ve Çokluk'a indirgenebilirü.er. Örneğin sü-
künet Birlik'e, hareket Çokluk'a indirgenir. Hemen he-
men bütün filozoflar da varlıklar ve tözün, karşrtlar-
dan hareketle meydana geldiğini kabul etmekte görüş

182

5

30

1005 a

10

15

birliği içindedirler. Hiç olmazsa onlarrn tilmü, ilk iüke-
ler olarak karşıtlarr kabul etmektedirler. Bazrlarrna
göre ilkeler Tek ve Çift olan, diğerlerine göre Sıcak ve
Soğuk olan, başka bazı|au için Sınır ve Sınrrsız olan,
nihayet daha başkaları için Dostluk ve Nefret'tir. Bütün
diğer karşıtlar da Bir olan ve Çok oüan'a indirgenebile_
ceğinden ('lou indirgemeyi yeterli ölçüde kanıtladık),
diğer filozofların ilkeleri de, istisnasrz bir biçimde, cins-
leri olarak bu Bir olan ve Çok olan'ın içinde yer alrrlar.
O halde bu düşiinceilerden de varlrk olmak bakrmrndan
varlrk üzerinde akıl yürütmenin tek bir bilime ait o1-

duğu sonucu ortaya çıkmaktadır. Çünkü bütün varlrk-
Lar ya kaşıtlardıt, ya da karşıtlardan meydana gelen
bileşimlerdir. Karşıtlann ilkeleri ise Bir olan ve Çok
olan'drr. Şimdi bu Bir ve Çok olan ise, ister tek bir
anüamlan olsun, isterse daha muhtemel olarak tek bir
anlamları olmasın, bir aynı bilimin konusudurlar. An-
cak Birlik farklr anlamlarda kullanilsa bile, diğer an-
lamlarrnın tümünün bir ilk ana anlamla i[giti olma-
lan gerekir. Bir olan'ın karşrtlan ile ilgili olarak da bu
aynr durum geçerlidir. Varlık veya Birlik, bir tümel
ve bütün varlrklann ortak olarak paylaştıklarr bir şey
olmasa veya muhtemelen gerçekte de olduğu gibi on-
l,ardan ayrı olmasa, Bir olan sadece bazan bir ilk, ana
kavramla basit bir ilişkiyi, bazan ise bir dizi birliğini
temsil etse de bu dururrı değişmez. Bundan ötiirü kar-
şıtrn veya mükemmel clanın veya Varlrk'ın veya Bir-
lik'in veya Aynrlrk'rn veya Başkailrk'rn ne olduğunu in-
celemek, geometricinin işi değildir. O, sadece akıl yü-
rütme ilkesi olarak bunldnn varlığınr kabul etmekle
yetinecektir. O hatde varlrk olmak bakımından varlrk-
la, varlrk olmak bakımrndan varürğa ait olan ana nite-
liklerin incelenmesinin tek bir bilime ait olduğu apa-

çıktır. Aynı şekilde apaçık olan diğer bir şey, bu aynr
kuramsal bilimin sadece tözleri değil, aynı zamanda
bu tözlerin ana niteliklerini, yani yukarda söziinü et-

tLğimiz kavramlar yanrnda önceüik ve sonrabk, cins ve
tür, bütün ve parça gibi kavramlarr ve bunlarrn ben-
zerlerini inceleyeceğidir.

1B3

ESKİ HARFLİ
lYİş^sİi8fJ.,

KİTAPLARI

(1859 - 1928)

Derleyen: TÜRK.ER ACARoĞLu

Eski harfle basrlmış Türkçe kitaplarrn, taın iki yüzyıllık
(I729-I92B) yayımlanma dönemini kapsayan eksiksiz bir katalo-
ğ,u ya da kaynakçasl yayimlanmadr. Dolayısıyla, öteki konular-
da olduğu gibi, felsefe kitapları kaynakçasr bakrmından da bir ek-
siklikle karşı karşıyayLz. Biz, bu ilk derleme denemesini yapar-
ken başlıca üç kaynaktan yararlandık:

1. İstanbut Üniuersitesi Kiitüphanesi Türkçe Basmalar Al-
fabe Kataloğu. Kitaplığın kurucusu ve ilk müdürü rahmetli l'eh-
mi Edhem Karatay'rn hazırladığı bu iki cittlik lrataloğu, İstan-
bul Üniversitesi 1956 yrlında yayımladı (1295 s.). Bu katalog,
yurdumuzda ilk Türk basımevinin kuruluşundanı yeni harflerin
kabulüne dek (1729-1928) yayrmlanan ve adı g;eçen kitaplıkta
bülunan kitapların yazat adrna göre kimliğini verir. İkinci cildin
sonunda bir konu dizini vardır. Burada, «Felsefe ı,e Hikmet» baş-
liğı altında srralanan 40 kitap (ss. 1119-1120) kaynakçamıza alın-
mıştır.

2. Milli KütüpıIıanede Meucut Arap HarJli 1'ürkçe Kitapla-
rın Muuakkat Kataloğu. Ankara Ulusal Kitaplığırıın 1964-67 yıl-
larr arasrnda iki cilt o]arak çoğalttığı bu geçici kataloğun (kesin
basrmr henüz yapılmadı) genişletilmiş ikinci basrmından da (1735
s,) yararlandık. Yazar adlarrna göre düzenlenen bu kataloğun
konuiar için dizini yoktur.

3. Eski Har|lerle Basılmzş Türkçe Eserler Kataloğu. Pıati-
metli M. Seyfettin Özege'nin hazırladığı ve 19?1'den ölüm tarihi
olan 1981 yılına dek yayımladığı bu beş ciltlik (146 forma, 2312
s.) Kataloğun yayımr, şimdi yakrnlarınca sürdürıilmektedir. Ki-
tap başlıklaflna göre düzenlenen Katalog tamamlanmrştır ve ek
bölümi.inün yayrmı sürmektedir. Bittiğinde, sonun.a, bir konular

784

dizini ile yazarüann krsa yaşam öyküsünün konulacağı belirtili-
yor.

Kaynakçamrzrn eksikierinin, ilerde, başka ilgililerin ve araş-
trrmacrlarrn çabalarıyla tamamlanacağrnr umuyoruz. Nitekim
Kaynakçanrn sonunda, SelAhattin Hilöv'ın bu doğruütuda bir no.
tu yer alıyor.
1 - ABDULLAH CEVDET, Dt.; Fünun ae felsefe. 3. basım, İs-

tanbul, ?, 1972.8o, 159 s.
2 - ABDURRAHMAN SAMİ PAŞA; Rurnuz-ul-hikem. İstanbul,

Şeyh Yahya Ef. matbaası, \2B7 /1870. 8', 6, l28 s. (Arapça
çevirisiyüe birlikte yeni basrm: Trablus Şam, Matbaat-ü-
Belaga, 1372 / IB94. 169 s.)

3 - ABDÜLHAKİM HİKMET, Elhac; Fetsefe ae hikmet. Paris,
İmprimerie de l'Est-Ouest, 1903. Bo, 41 s. (Külliyat-ı Hik-
met, cüz 1.)

4 - AHMET HAMDİ, Şirvani; Makalat-ül-urefa fi mesait-it-
hükema, İstanbul, Tasvir-i Efkör gazetehanesi, 1285/L868.
Bo, 84 s.

5 - AHMET MİTHAT; Felse|e-i ze??/an. İstanbul, Muharririn
zatına mahsus matbaa, |2B7 /1870. Bo, ss. 196-298. (2. ba-
srm: Kırk Ambar matbaası, L292-LB75,)

6 - AHMET MİTHAT; Şopenhaıır'ın hikmet-i cedidesi. İstan_
bul, Tercüman-ı Hakikat matbaasr, l304/1BB7. Bo, 55 s.

7 - AHMET SAFFET; Spenser'in Jelsefesi. (?)
B - BAFİNK, Dr. B; Tabii ilimlerin umıımi netice üe mese-

leleri ueya yeni tabiat felsefesine methal. Çev. Dr. Avürre-
fik. İstanbul, Matbaa-i Amire, 7339-4217923. Bo, 171 s. (Tür-
kiye Büyük Millet Meclisi Hükümeti Maarif Vekaleti neş-
riyatından, adet 33.)

9 - BAHA TEVFİK; Muhtasar Jelsefe. İstanbul, A. Asaduryan
ve mahdumları matbaasr, 1331/1915. Bo, 231 s.

10 - (BALABAN). Mustafa Rahmi; Felsefed,en ahlak. İstanbul,
Matbaa-i Amire, 1339-42/1923. 8o, 52 s. (Türkiye Büyük
Millet Meclisi Hükümeti Maarif Vekiieti neşriyatından,
adeL 24,)

11 - (BALABAN), Mustafa Rahmi; Küçük Fetsefe Tarihi. Ts-

tanbul, Matbaa-i Amire, |339/1923. Bo, 182 s. (Türkiye Bü-
yük Miület Meclisi Hükümeti Maarif Vekaleti neşriyatın-
dan, adet 39.)

12 - (BALTACIOĞLU), İsmail Hakkı; Din ııe hayat. İstanbul,
Kader matbaası, |334/L9L8. 8o, 48 s. (2. basrm: 1339/L923.
52 s.)

185

13 - BARBE, Abb6; Tarih-i felsete. Çev. Bohor İsrail. İstanbul,
Matbaa-i Amire, 1331/1915. B', 436 s. (Maarif-i Umumiye
Nezareti te]if ve tercüme kütüphanesi, ad.et 46.)

L4 - BERG,SON, Henri; Şuurun bilaad,sıtq, mataları hakkında.
Çev. Halil Nimetullah (Öztürk). İstanbui, Deviet matbaa-
sı, 1928. 8", B, 249 s. (Maarif Vekaleti neışriyatından.)

15 - BERTRAND, Alexis; Mebadi-i ilmiye ue felsefe-i akliye.
Çev. Saüih Zelri. I. kitap: Felsefe-i ilmiye. 2. kitap: Felse-
fe-i ahlökiye. İstanbul, Matbaa-i Amire, 1:i33/1917. B', 309,

295 s. (Maarif-i Umumiye Nezareti telif ve: tercüme kütüp-
hanesi, adet 1.)

16 - BOİRAC, Emile; Felsefe yahut hikmet-i naeariye.1. kitap:
İlm-i ahvai-i ruh. Çev. Mehmet Emin (Erişirgil). İstan-
bul, Arask matbaasr, 1330/L9L4, B', 316 s.

77 - BOURDEL, Charles; İliın ae Felsefe, Çev. Mehmet Ali Ay-
ni. İstanbul, Matbaa-i Amire, 1331/1915. B', 146 s.

18 - (BÖLÜKBAŞI), Rıza Tevfik; Felsefe dersleri.1. kısrm: Meb-
has-i marifet. İstanbul, Kader matbaası, 1330/1914. 8', 580

s., 2 planş.
19 - (BÖLÜKtsAşI), Dr. Rıza Tevfik; Mabad,-et-tabigat. on-

toloji mebahisi. İstanbuü, Dariiılfünun matbaası, L336/L920.
Bo, 44 s. (bitmemiş), taşbasmasr. (Dartilfünun Edebiyat
Medresesi Felsefe Şubesi, adet 14.)

20 - (BÖLÜKBAŞI), Dr. Rrza Tevfik; Mabad,-et-tabiiyat ders-
lerine ait aesaik İstanbul, Darülfünun matbaasr, L335/
1919. Bo, 144 s. (bitmemiş), taşbasmasr.

2l - (BÖLÜKBAŞI), Dr. Rıza Tevfik; Mufassal karnus-u fetsefe.
2 ci|t,. İstanbul, Matbaa-i Amire, 1330/191.4. 8o, BOB, 400 s.
(l\taarif-i Umumiye Nezareti neşriyatindan,)

22 - BÜCHNER, Ludwig; Madd"e ae Kuuuet Çtıv. Baha Tevfik -
Ahmet Nebil. 3 cilt. İstanbul, Müşterek-ü].-menfaa Osman-
iı Şirketi, (tarihsiz). B', ?36 s. (Teceddüd.-ü ilmi ve felsefi
kütüphanesi, 4. kitap. Yay. Dersaadet kütüphanesi.)

23 - CELALEDDİş nullılİ; Felsefe-i Meuldnd,. Çev. Aıli Feyzi bin
Osman. İstanbul, Bosnavl Elhac Muharrem Ef., matbaasr,
1283/1866.8o,45B s.

24 - CUVİER, Armand; Fetsefe Etifbası. Ruhiigat. Çev. Hasan
All 1vtlcel). İstanbul, Teşebbüs matbaasr, 1.339/tg23. B., 21B
s. (Darülfünün Edebiyat Medresesi Neşriyat Encümeni neş-
riyatından - Dış kapak başlığı: Ruhiyat elifbası.)

25 - (ÇANKI), Mustafa Namık; Ruhiyat. Felsefe dersleri. İstan_
bul, Harbiye Mektebi matbaası, L926-27. B', 299 s.

186

26 - DESCARTES Ren6; Hüsn-i idare-i akl oe ulümda taharri-i
hakikate dair usul hakkında nutuk. Çev. İbrahim Edhem
(Dirvana). İstanbul, Mahmut Bey matbaası, 1311/1B93. B',
20B s. (2. basım: Usul hakkınd,a nutuk İstanbul, Devlet
matbaasr, 1928. 119 s.)

27 - (DİKER), Mustafa Hayrullah; Felsefe-i tıp. İstanbul, Kas-
bar matbaası, 1313./1895. B', 39 s. (Asır kütüphanesi, adet
55.)

28 - DRAPER, J.W.; Niza-ı ilm ue din. Çev., şerh ve cevap ve-
ren Ahmet Mithat. 4 cilt. İstanbul, Tercüman-r Hakikat
matbaası, 1313-18/1895-1900. Bo, 550, 453,523,442 s,

29 - EBÜL-BURHAN; Felsefe-i askerige. Harbin talep ettiği ha-
aas-ı beşerige. İstanbul, A. Asaduryan Şirket-i Mürettibiye
matbaasr, I3l7 /LB99.8o, 28 s.

30 - (ERİşİRGİL), Mehmet Emin; Tarih-i fetsefe notları. İs-
tanbul, Darülfünun matbaası, 1336/7920. B", 176 s., taş-
basmasr. (Darüifünun Edebiyat Medresesi Felsefe Şubesi.)

31 - (ERİŞİRGİL), Mehmet Emin; Wilhelm Leipnitz. İstanbul,
Darüüfünıın matbaası, L337 lI921. Bo, taşbasması.

32 _ ESİRÜDDİN EL-EBHERİ; Kad.z Mir metni Hid,aye tercü-
mesi. İklil-üt-teracim. Şerln eden: Mir Hasan Müinüddin
Kadı. Çev. Mehmet Akgirmani. İstanbul, Matbaa-i Osma-
niye, 1316-19/1901. B", 247 s. (Şerh-i Hidayet-ül-hikme li-
Esirüddin el-Ebheri tercümesi İlilil-üt-teracim adıyla; İs-
tanbul, Darüttıbaat-ül-Amire, 1266/LB50. t24 s., taşbasma-
sl,)

33 - EyÜp NECATİ; Felsefeli clini esaslar. 2 kısrm. 2. kısım 2

ciz. İstanbui - Ankara, Evkaf-ı İslamiye-Türk Ocaklan
Merkez Heyeti matbaaları, 1927-28. Bo, 32B, 55, 111 s.

34 - Felsefiyat-ı haeıradan: aşk nedir? ue aşkın tıp ae ilrn-ül-
ruh nukatı naearından mutald-i ilmiyesi; Çev. M. Arif. İs-
tanbul, Suhulet kitaphanesi, L327lL9t1. 8', 69 s. (Yeni ba-
srm: N. Babikyan matbaasr, 1-328/L9l2. 68 s.)

35 - FOUİLLE, Alfred; Tarih-i felse|e, 2 cilt. Çev. Baha Tevfik-
Ahmet Nebil. İstanbul, N. Babikyan-Manzume-i EfkA,r
matbaalarr, tarihsiz. 8o, 658 s. (Teceddud-i ilmi ve felsefi
kütüphanesi, adet 7.)

36 - FRANCK, Adolphe; Felsefe-i hukuk. Çev. A. Konstantin.
İstanbul, Matbaa-i Amire, 1333/191?. Bo, 243 s. (Maarif-i
Umumiye Nezareti telif ve tercüme kütüphanesi, adet 103,)

3? - GoRİEV, B,Y.; Maddiyet, |ukara-i kasibe felsefesi. Bakü,
Birinci Hükümet matbaası, 1922. B', 16? s. (İlmi sosyaüizm

187

kütüphanesi, sayr 3. Azerbeycan Komünist «Bolşevikier»
Frrkasrnrn Merkezi Komitesi telifat-teşvjikat şubesi neşri-
yatmdan.)

38 - (GÜNALTAY), M. Şemsettin; Felsefe-i uld,. İspat-ı aacip
ae rulı nazarigeleri. İstanbul, Evkaf-ı İslıımiyye matbaası,
733gllg23, B",552 s. (Tetkikat ve Telifat+ İslamiye Heye-
ti neşriyatından, adet 5.)

39 - AİKOBİ, Günther; Mabad,et-tabia dei,sleri. Çeviri. İs-
tanbul, ?,].335/1917. Bo,64 s., taşbasması.

40 - İgnelIİıu ETHEM, Giridİ; Makatd,t,ı hikeıniye. İstanbul,
A. Maviyan Şirket-i Mürettibiye matbaası, 7304/1887. 8o,

62 s.
4I - İgnaHİNI ETTIEM, Giricli; Semerat-ı oil. İstanbul, Mat-

baa-i A.K. Tozluyan İdare-i Şirket-i Mürettibiye, 1303/1886.
Bo, 30 s.

42 - İzlvlİnlİ, İsmail Hakkı; Ebül'hukenxa Yakup bin Ishak el,
Kınd,l. Felsefe-i İstamiye tarihi,1. kitap. İstanbul, Matbaa-i
Amire, t331lJ.922. Bo, ?6 s. (Darülfünun Edebiyat Medre-
sesi neşriyat encümeni, adet 1.)

43 - İzıvrİnlİ, İsmail Hakkı; Fetse|e Dersleri. İstanbul, Hukuk
matbaasr, 7330/t9I4. Bo, 312 s.

44 - İziııİRıİ, İsmail Hakkı; Felse|e-hikmet. :|.. kitap: İım-ün-
nefs. İstanbul, Matbaa-i Amire, I333/19L1. Bo, 94 s.

45 - İzllılİnlİ, İsmaii Hakkı; Felsef e-i İstamiyız tarihi. İstanbul,
Darülfünun matbaası, 1336/1920. Bo, 416 s., taşbasması.
(İstanbul Darü,lfünunu Edebiyat Medresesi Felsefe Şubesi,
adet 10.)

46 - İzvrİnlİ, İsmail Hakkı; İhaan-ül-safa felsefesi. İstanbul,
Darülfünun matbaasr, 1337/Ig2l. Bo, 47' s., taşbasması.
(Darülfünun Edebiyat Medresesi Felsefe Şubesi neşriya-
tından.)

47 - İzlwİnlİ, İsmail Hakkı; Muhtasar fetse|e-i uta,. İstanbııl,
Hukuk matbaasr, |329 /1913,8o, B0, 55 s.

48 - (KAM, Ömer), Ferit; Dini, felseft musalı,abeler. İstanbul,
1329/L9l3. Bo, 194 s.

49 - (KAM, Ömer) Ferit; Mebad,i-i |elsefeclen i.tmi alıtd,k Anka-
ra, Vilayet matbaasr, L339-41/tg23. Bo, 136 s. (Türkiye Bü-
yük Miillet Meclisi Hükümeti Umur-u Şeriye ve Evkaf Ve-
kaieti tetkikat ve telifat-ı İslamiye heyeti neşriyatrndan,
adet 7.)

50 - KARODÖVO, Baron; Mualtiın-i sani Fara,bi, çev. Mehmet
Ali Ayni. İstanbul, Matbaa-i Amire, 7332/7916.8o, ?3 s.

188

51 - KEMALİ, Ziyaedctin el; Felsefe-i ibad,et. Ufa (Rusya),
Şark matbaası, 1909. 8o, 145 s. (Felsefe-i İslamiyeden 2. ki-
tap.)

52 - LEBON, Dr. Gustave; Asrımıeın nusus-t, |elsefiyesi, ieah ııe
ilaaeler. Çev. Dr. Abduliah Cevdet. İstanbul, ?, 1913, Bo,
132 s. («Les Aphorismes du temps pr6sent» adlı kitabın
çevirisidir.)

53 - MAARİF NEzARETİ (İstanbul); Istilahat-ı İlıniye Encü-
meni tarafından kamu*u lelsefede münderic kelimat ue
tdbirat için aaz ae teduini tensip olunan ıstılahat Tnecrnua-
sıdır. Fransızcadan Türkçeye. İstanbul, Matbaa-i Amire,
1330/1914. Bo, 74 s. (Maarifi Umumiye Nezareti neşriyatın-
dan.)

54 - MEHMET ALİ; Muheaarat-ı hikemiye. İstanbul, Matbaa-i
Cihan, 1327/L9|t. Bo, 16 s.

55 - (MEHMET) İzzgr; AbeI Rey'in felsefe ae ruhiyat d,ersleri
iinuanlı eserinden rnehuz ameli ahldk rnebahisi. İstanbul,
Darülfünun matbaası, 1336/1920, 8", 270 s., taşbasmasr.

56 - MEHMET İzzgr; Felsefe d,ersleri. 1. kitap: İım-i ruh. İs-
. tanbul, Matbaa-i Amire, 1333/191?. B'.

57 - MEHMET NAZIM PAŞA; Mııhataba. İstanbuü Mihran mat-
baası, |304/L887, 8",32 s. (2. basım: Asrr matbaasr, 1316/
1B9B. 84 s. -3. basrm: Selanik matbaasr, L32B/L9I2, BB s.)

58 - Muheııerat-ı hikemiye; Çev. (Mehmet) Münif (Paşa). İstan-
bul, Ceridehane matbaası, 1276 / 1859. 8", 80 s.

59 - NORDAU, Max; Felsefe-i Tarih. Çev. Sahip. İstanbul, Hür-
riyet matbaası, 1330/1914. Bo, 136 s.

60 - (ÖzrÜnr) Halil Nimetullah; Fetsefe d,ersleri. İstanbul, ?,

1330/1914. B", 160 s., taşbasmasr.
61 - POİNCARE, Henri; İlim ue faraziye. FelseJe-i ilrniye. çev.

Salih Zeki. İstanbul, Matbaa-i Amire, t332/L9L6. Bo, 2?0 s.

(Maarif-i Umumiye Nezareti telif ve tercüme kütüphanesi,
adet 80. -Yeni basım: İstanbul, Mitüi matbaa, 1927.[ıtlaa-
rif Vekaleti neşriyatmdan.)

62 - POİNCARE, Henri; İlmin kıymeti. Felsefe-i ilmiye. Çev.
Salih Zeki. İstanbul, Matbaa-i Amire, |33L/L9|5.8", 2B2 s.
(Maarif-i Umumiye Ngzareti telif ve tercüme kütüphanesi,
adet 14.)

63 - RIFAT BAHİR; Felsefe ae fitoaoJlar. İzmit, Keşişyan mat-
baası, L329 /Lg|3. 8", 22 s.

189

64-

65-

66_

67-

6B-

69-

70-

7L-

73-

74-

75-

76-

77-

sAİT RIZA; Tarih-i felsefe. İstanbul, Evkaıf-ı İslamiye mat-
baası, 1335/1919. Bo,70 s.
Sokrat ue Eflatun 1. cilt L2. iarma. İsta,nbul, Resimli ga-
zete, !927. Bo, 15 s., resimüi. (Büyük adanılar serisi.)
SOKRATES; Talimat-ı Sokrat. Rusçadan çev. Köcerli Feri-
dun. Sen Petersburg. ?, 8o, 90 s.
SÜHREVERDİ, Şihabeddin, maktül; Heyakil-ün-nur. Çev.
Yusuf Ziya (YörükA,n). İstanbul, tarihsiz, Bo, 61 s.

ŞEHBENDERZADE AHMET Hİllvrİ; Huzur-u akl-ü fende
maddiyun meslek-i daldleti. Cel,d,I Nuri'ni,,a Tarilı-i istikbal
ud,lı eserinin tenkid,i. İstanbul, Hikmet matbaa-i İslAmiye-
si,1332/|914. B', 159 s.
TOLSTOY, Lev; Felsefe-i hayat, Çev. Ahınet Mithat Rifa-
tov. İstanbul, Kainat kütüphanesi, 1330/1914. B', 247 s.
(Tolstoy'un külüiyat+ f elsef iyesinden 2. kitııp.)
(TUNÇ), Mustafa Şekip; Felsefe-i d,in.İsla,nbul, ?, ?. 4', 118
s., taşbasması. (Darülfünun İlahiyat Fakirltesi Talebe Ce-
miyeti neşriyatından.)
(TUNÇ), Mustafa Şekip; Ruhiyat. FelseJ'e dersleri. İstan-
bul, Matbaa-i Amire, L340/1924. B', 36? s. (Maarif Veka_
leti neşriyatından.)
(ÜLKEN), Hilmi Ziya; Felsefe d,ersleri. Bilgi ae aücut na-
eariyeleri. İstanbul, İlhami-Fevzi matbaası, 1928.8o, 156 s.
(VENTURA), Mişon; Felsete-i hukuk. İstanbul, Hukuk
matbaasr, 1330/1914. 8o, 112 s.

VOLTAİRE, François; Rahip Meliye (Meslier)'nin uasiyet-
nam.esi hakkznd,a. Çev. Abdullah Cevdet. İstanbul, Necm-i
İstikbal matbaasr, 1924. B", 64 s. (Kütülıhane-i İçtihad,
adet 47.)
VORLANDER, Karl; Felsefe Tarihi.2 krsım. 1. kısrm: Me-
deniyet-i kadime ve kurunu vustada felsefe. 2. krsrm: Yeni
zamanda Kant'a kadar felsefe. Çev. Mehnıet İzzet - Orhan
Saadettin. İstanbul, Evkaf-r İslamiye M[atbaasr, 1927-28.
B", 271 s. (İstanbul Darülfünunu Edebiyııt Fakültesi neş-
riyatından.)
YUSUF KENAN; Tekerrür,ii cürm. FelseJız-i ceza etütlerin-
d,en. İstanbul, A. Garoyan matbaasr, 133ir/19].9. 8o, 87 s.
ZEKERİYA KADRİ; Wilhetm Leibnite. İııtanbul, Darülfü-
nun matbaası, 1338/L922. 8",22l s., taşlıasması. (Felsefe
tarihi etüdierinden, adet 1.)

190

SELAHATTİV uİıAv,IN NoTt] :

«7 - AHMET SAFFET; Spenser'in |elsefesi. ?»'elimizde bu-
lunan şu kitap olmalı: «Felsefe ve İçtimaiyat Kiiılliyatı, İspıenser'-
in felsefesi, muharriri: Mehmet Saffet, Kolumbiya Darülftirıunu
mezunlarından. - Sahip ve naşiri: Kitaphane-i Sudi, İstanbul,
Babıöli caddesi, 1928.» Yine aynr kitabın arka kapağrndan bu ya-
yınevinin şu kuramsai kitaplarr da yayımladığrnr öğreniyoruz:
«Türkiye'de demokrasi ınkıld,bı, Muharriri: Mehmet Saffet»; «İs-
ldmiyet ue hükümet, Mısir kadrsı Ali Abdürrezak»; «Reybilik,
bedbinlik, ldilahilik nedir? Darülfünün müderrislerinden Meh-
met Ali Ayni»; «Yeni felsefe tarihi - Meşhur tiloeoftar, Emile
Fage. Çev. Ahmet Mithat.» Mehmet Saffet'in yeni harflerle ya-
yrmlanan bir yapıtı da şu: <<M,ııüsır Aurupa Felsefesi, Kant'tan
Zamanımıza Kadar. Mehmet Saffet, Maarif Vekajleti Milli Talim
ve Terbiye Heyeti Azasrndan. Gazi Terbiye Enstitüsü Felsefe Ta-
rihi Muallimi. Ankara, 1933.»

«72 - €LKEN) Hilmi Ziya; Fetsefe Derstert. Bitgi ae uü-
cut naeariyeleri...>»nin önkapağı şöyle: <<Felsefe Dersleri. I Meta-
fizik, IJiLmi Ziya, Tstanbul Krz Muallim Mektebi içtimaiyat ve
ruhiyat mualiimi. İstanbul, 1928, İhami-Fevzi matbaasr.» «Biügi
ve vücut nazariyeleri», birinci sayfanın bir altbaşlığr olarak yer
alryor. Mehmet İ|zzet'in, bir zamanlar üzerinde önemle durulan,
1940'lr yıllara kadar bizde yazıI;mış ilk ve biricik özgün felsefe ki-
tabı olarak gösteriüen yapıtınr da burada belirtmek gerekir: «Ye-
ni Kitaphane, sayl: ?. Mehmet İzzet. İstanbul Darülfiirıünu Mual-
.limlerinden: Milliyet Nazarğeleri ae Milli Hayat, Sahip ve naşiri:
Kanaat Kütüphanesi sahibi İlyas, L339/t923.»

Bu yapıt, Raynakça'nrn hazırlanmasrnda yararlanrlan ka-
talogların «Felsefe-Hikmet» böliimüerine adından dolayr alrnma-
mış olabilir. (Aşağıdaki yapıtlar için de genellikle aynr şeyi söy-
leyebiliriz.) Elimizde bulunan ve bir «Felsefe Kaynakçasr»na gi-
rebilecek olan eski harfli öteki kitaplar şunılar:

1 - (ERİŞİRGİL) Mehmet Emin; Kant ae Felsefesi. İstanbul,
Matbaa-i Amire, I34L/I925. 413 s. (Türkiye Cumhuriyeti,
Maarif VekA,leti neşriyatrndan, adet 16.)

2 - KÖpRÜıÜzAop Mehmet Fuat; Hagat-ı fikriye. İstanbul,
Uhuwet Matbaasr, L32B/L9L2. 20B s. (Fecriöti Kütüpha-
nesi.)

191

3 - SAFF"ET Anİrİ; Ziya Gökalp ue me|ktıre ctrasındaki rryürıa,

sebet aesilesiyle bir tetkik tecrübesi. Dersaııdet, Tanin mat-
baası, Ig23-|342. 135 s. (Naşiri: nİkbaı, k,ütüphanesi.)

4 - SANAT MUSAHABELERİ; «Guyau»nun sanat hakkındaki
eserlerinden parçalar. Çev. Hasan At. İstarıbul, Devlet Mat-
baası, 1928. 53 s.

ı

I

t92

:

ı

ı

İ,

ü
iı;
li;

ll!
ıll

iit

I

felsefeyazılan
4. xirAp

]NGVAR JOHANSSON,/Anglosokson Bilim Felsefesi
ooĞıN Özı-eıı / Bilgi ve Bilimd.e olguculuk- Torihselcilik

Tortışmosı Uzerine
ARDA DENKEVLocke ve Berkeley'de Dış Dünyo

AHMET nnSllltlZİnnı Holdun ve Doğo
ıı İ Hnyl ı- aİ tvnnov/ondokuzuncu ve yirmin ci yüzyı llordo

Bulgoriston'do Felsefi Düşünce
ivıııeııurı- KANT/Dünyo Yurttoşlığı Amocıno Yönelik

Genel Bir Torih Düşüncesi
zEYNEP ıRuosA/inson Hoklorının Evrenselliğine

Bir Yokloşım Denemesi
TAYLAN Rl-rUĞZ«Rnloyon Torih»in Dil Torihi Tezi ve

Kültür Dünyomızo İllşl<in Bozı Çıkmolor

G.F.W. HEGEL/Felsefe Torihinin Genel Bölünümü
rÜı_İı.ı BUMİN/Hegel'de «Sonotın Ölümü, Üzerine Blr Deneme

RRlsroreı-es/Metofizık _ lV Kitop (C)

FELsEFE reniıııı-rRi
ORUC ARUOBA/Denkel'in «Notlor»ıno Not
ARDA DENKEVYonıt: Terimler ve Ölçütler

rÜRren ecRRoĞı-u/l859 - 1928 Felsefe Koynokçosı

zoo ı-lnı

