

19. YÜZYIL FELSEFESİ

Kant'ın 1804 yılında ölümü, Aydınlanmanın sonuna işaret eder. Rönesans'ta insan entelektüel olarak matematiğin ve doğabiliminin yükselişi olgusuyla karşı karşıya kalmıştı; bu olgunun felsefeye bir şekilde dayattığı görevler, felsefenin 17. ve 18. yüzyıllarda doğrultusunu büyük ölçüde belirlemişti. 17. yüzyıldan itibaren ama özellikle de Aydınlanmayla birlikte, dikkatler doğayı büyük bir başarıyla tanımlamış olan zihnin yapı ve karakteri üzerine yöneldi; önce rasyonalistler, sonra da ampiristler, Kant'a gelinceye kadar olan süreç boyunca, zihnin fethi konusunda üstünlük iddiasıyla ortaya çıktılar. Kant'ın sentezi, zihnin fethi konusunda nihai ve en yüksek noktayı oluşturmaktaydı.

19. yüzyılla birlikte, yeni felsefi problemler ve yeni felsefe kavrayışları ortaya çıkar. Bu yüzyıl, felsefede, şimdiye kadar görülmemiş bir çeşitliliğin yaşandığı bir çağ olarak kendini gösterir.

19. yüzyıl felsefesi öncelikli olarak Alman felsefesinde romantizmin ve idealizmin zirveye ulaştığı bir dönemdir. Aynı şekilde materyalizmin de yeni bir derinlik kazandığı ve öne çıktığı görülür. 19. yüzyılın genel olarak bir tarih yüzyılı olduğu belirtilir, bunun anlamı hem tarih bilincinin gelişmesi hem de düşüncenin ve felsefenin tarih ile birlikte ele alınıp değerlendirilmesi eğiliminin kuramsal bir nitelik kazanmaya başlamasıdır. Böylece felsefenin içinde siyasal teoriler ve sosyoloji gibi bir disiplin çıkmıştır. 19. yüzyılın genel hatlarıyla Almanya'da idealist felsefenin, Fransa'da sosyalist düşüncenin, İngiltere'de iktisat teorisinin gelişip güçlendiği zamanlar olarak belirtilmesi yanlış olmaz. Felsefede romantik düşünce, idealizm, materyalizm, realizm, rasyonalizm, tarihselcilik, pozitivizm bu yüzyılda kendini gösterir.

19. yüzyıl tarihsel bakımdan siyasal ideolojilerin öne çıktığı bir dönem olarak ortaya çıkmıştır. Sosyalist düşünce ve onun felsefi kökleri bu dönemde belirginlik kazanmış, öte yandan Liberalizm ve onun felsefi kökleri belirginleşmiştir. 18. yüzyıl aydınlanmacılığının felsefi konumlanışı devam ettirmekle birlikte, aydınlanmacı felsefi kavramlara belirli bir ölçüde kuşkuyla bakan bir yönelim olarak şekillendiği söylenebilir.

19. yüzyılda felsefeye fethedilecek veya keşfedilecek yeni alanların başında, zihin ya da bilincin **tarihsel** boyutu gelmektedir. Bu düşünce tarzını başında yer edinen filozof, **Hegel**'dir. Nitekim Hegel'den başlayarak bilincin ya da aklın kendisi, tarih içinde gelişen, bireysel ve sosyal hayatın farklılaşan koşullarından her daim etkilenen bir şey olarak anlaşıldı. Bu, elbette Descartes'ın veya Kant'ın sabit ve evrensel bir güç olarak aklından ziyade, tarihsel olarak evrim geçiren, geçerlilik standartları hayatın değişen talep ve standartlarına bağlı olarak değişime uğrayan **tarihsel akıl** olarak yorumlanmıştır.

18. yüzyıl tam bir akıl çağıydı, bu yüzden Aydınlanmanın bütün filozofları mutlak bir iyimserlik içinde oldular. Oysa 19. yüzyılın kimi filozofları gerçekliğin sanıldığı gibi rasyonel olmadığını öne sürdüler. Daha önceki çağlardan pek çok yönden farklılık gösteren 19. yüzyıl felsefesi, bir yandan da ideolojilerin, ayrı ve güçlü karşıtlıklarda bir araya gelen zıt felsefelerin çağı olmuştur. Nitekim aynı yüzyılda idealizme karşı pragmatizm, irrasyonalizme karşı pozitivizm ve liberalizme karşı Marksizm boy göstermiştir. Bunun da hiç kuşku yok ki en büyük nedeni, bu felsefeleri besleyip teşvik eden sosyal ve politik koşullarda yaşanan olağanüstü büyük değişimdir.

Buna göre yüzyılın hemen başları 18. yüzyılın aklına karşı duygu lehine bir tepkiyi ifade eden Romantik harekete tanık olur. Köyden kente göçü hızlandıran, toplum içinde daha önce bir eş

daha görülmemiş bir sefaletle yol açarken, farklı toplum felsefelerini adeta zorunlulukla gündeme getiren Endüstri Devrimi yüzyılın ortalarına doğru giderek olgunlaşmıştır. 1848 yılında Paris'te yaşanan büyük devrim, Avrupalının bilincine ilk kez olarak "burjuva" ve "proletarya" kavramlarını sokmuştur. Biyoloji biliminde ise Darwin'in evrim kuramıyla birlikte, 19. yüzyıl bu kez büyük bir entelektüel değişime tanık olmuştur.

Yine bu yüzyılın başlarında Alman idealizmi'nin de etkileri derinden olmuştur. Yüzyılın ortalarında ise, sadece bilimin kendisiyle yöntemlerine dönük bir ilginin değil, ayrı ayrı hem liberal hem de radikal sosyal teorilerin doğuşu belirleyici bir karakter kazanmıştır. Yüzyılın sonları ise, idealizmin ikinci büyük dalgasının, metafiziğe en fazla karşı çıkmış olan yerde, yani İngiltere'de ortaya çıktığını söyleyebiliriz. Ayrıca yüzyılın sonları sadece Amerika'da pragmatizmin değil, Avrupa'da Kirkegaard, Nietzsche ve Schopenhauer gibi filozofların farklı açılardan akıldışı öne çıkararak felsefeleri dikkate değer konumdadır.

Romantizm

19. yüzyılda Alman düşünürler felsefeyi bir doğa felsefesi ve sanat felsefesi olarak tanımlamışlardır. Romantizm; akılcı eleştiriden çok, canlı hatta bilinçdışı yaratma adı verilen önceliklere dikkat çeken felsefi bir uyarlanışı dile getirir.

Romantik düşünce aydınlanmacı ideallerin ve onların dayanağı olan kuramsal konumların ilk eleştirisini ortaya koyan düşünce biçimidir. Bu felsefe, büyük ölçüde Kant felsefesinden kaynaklanır.

Doğa ve doğallaşma romantik düşüncenin temel önermeleridir. Romantizm farklı yerlerde farklı konumlarda ortaya çıkar. İngiltere'de daha çok bir estetik teorisi ve pratiği, Fransa'da bir sosyal tepki ve yeni bir toplumsal sözleşme arayışı, Almanya'da bir felsefe ve düşünce hareketi olarak kendisine yer bulur.

İnsan kavrayışı noktasında aydınlanmacıktan temel olarak ayrılır. İnsan her zaman belirli bir gelenek, bir kültür ve bir yaşama biçimi içine doğar; doğarken elbette tüm doğal varlıklar gibi çıplaktır, sonradan giyinir ve bu giyinme ile insanlaşır. İnsanlaşma bu anlamda insanın kendi doğasına yabancılaşması, doğal bir varlık olmaktan uzaklaşıp yapaylaşmasıdır.

Romantik felsefe, yanlış ve ikinci dereceden bir güç olarak gördüğü akla şiddetle karşı çıkar, aklın yaptığı tüm ayırımların yapay olup, gerçekliği parçaladığını ve anlaşılmasız hale getirdiğini savunur. Başka bir deyişle, romantizmde rasyonel analiz ya da deneysel araştırmanın yerini **sezgiye** ve **duyguya** beslenen güven, bilimin yerini **doğa** felsefesi alır. Romantikler Aydınlanma çağının kuru akılcılığına şiddetle karşı çıkıp, doğanın gizlerine, bilim adamının matematiksel ve fiziksel yöntemleriyle değil de, yaratıcı bir sezgisel yolla nüfuz edilebileceğini savunmuş ve sonsuzluğa erişmenin yolları olarak, aşkı, doğayı, dini tecrübeyi göstermişlerdir.

Aydınlanmanın benler ve şeyler olarak ikiye böldüğü evrenin büyüklüğü ve sınırsızlığından etkilenen romantik düşünürler, evreni canlı, sürekli ve dinamik bir bütün olarak değerlendirmişlerdir. Yine, Aydınlanmanın, doğanın tüm diğer yaratıklarından farklı olarak bir akla sahip olduğu için biricik olduğunu söylediği insan söz konusu olduğunda, Romantizm, akli küçümsediği için, insanı doğanın bir parçası olarak değerlendirmiştir.

Romantizm, siyaset felsefesinde ise, evrenselciliğin yerine milliyetçiliği öne çıkarmıştır. Onda, özgür ve eşit bireylerden meydana gelen toplum idealinin yerini, her insanın konumunu bildiği, geleneksel kökleri olan organik bir cemaat ideali alır.

İdealizm ve Hegel

İdealizm; felsefe'de dünyayı ve var oluşu, bilinç ve düşünceyi önem vererek açıklayan öğretiyi olarak tanımlanabilir. İdealistler, varlıklar arasındaki soyut ilişkilerin, duyularla algılanan nesnelere daha gerçek olduğunu ve insanların var olan her şeye düşünsel bağlamda, idealar aracılığıyla ve idealar olarak bildiğini savunurlar. İdealizmin birçok türü olmakla birlikte hepsinin paylaştığı **ortak** ilkelerden söz edilebilir:

Tümellerin varlığı,

Burada ve şimdi var olanın aşılması,

Varlıklar arasındaki ilişkilerin o varlıkların dönüştürüleceği varsayımı,

Çelişik bileşenleri bütünleştiren sistemler kurmaya yönelik diyalektik yaklaşım

Zihnin, özellikle maddeden önce sayılması.

Metafizik veya epistemolojik yaklaşımı temel alması bakımından idealizmin iki temel biçimi vardır: **metafizik** idealizm gerçekliğin idealara dayandığını, **epistemolojik** idealizm ise bilgi sürecinde zihnin yalnızca tinsel olanı kavrayabileceğini ya da nesnelere gerçekliğinin algılanabilirliklerinden kaynaklandığını savunur.

İlk biçimi ile idealizm dünyadaki temel tözün madde olduğunu, bunun da maddi biçimler ve süreçlerle bileneceğini ileri süren maddeciliğin, ikinci biçimi ile insan biliminin, zihnin dışında ve bundan bağımsız olarak var olan nesnelere gerçekte oldukları gibi görüp kavradığını öne süren gerçekliğin karşıtıdır. Gözlemlenebilir gerçekleri ve ilişkileri vurgulayarak metafizik görüşlere karşı çıkan olguculuk ile ateizm ve şüphecilik gibi akımlarda idealizme karşı çıkar.

Büyük ölçüde doğabilimlerinden ilham alan, aklın kendisini en iyi ve en gerçek bir biçimde bilim alanında gösterdiğine inanan Aydınlanma, metafiziğe kuşkuyla bakarken, bilgiye birtakım sınırlamalar getirmişti. O, rasyonaliteyi çoğunluk bilimsel rasyonaliteyle özdeşleştirdiği, bilimsel yöntemin sınırlarını aşan yöntemlere şüpheyle baktığı için aklın nihai gerçekliğe nüfuz edebilme yeteneğine sahip olmadığını öne sürdü; Aydınlanma, en azından böyle bir yeteneğe kuşkuyla baktı. 18. yüzyılın en fazla öne çıkan, en ağırlıklı filozofları olarak Hume ve Kant birbirlerine bu bakımdan çok benzemektedir. 19. yüzyılın başlarında bu durum tamamen değişirken, felsefenin metafiziksel ruhunu yeniden ve belki hiç olmadığı kadar güçlü bir şekilde canlandırdı. Alman idealizminin felsefeye kazandırdığı bu yeni dönüşüm kısmen romantizmin etkisinin, fakat çok daha önemlisi felsefenin bu kez dinle kurduğu uzak ittifakın bir sonucu olduğu söylenebilir. Fichte, Schelling ve Hegel gibi Alman idealistlerinin ya bizzat teoloji eğitimi almış ya da babaları Protestan papazları olan filozoflar olmaları, 19. yüzyılın felsefesine yarı dinsel ve bütünüyle adanmış karakterini kazandıran bir etken olduğu söylenebilir.

Alman idealizminde felsefenin din ile kurmuş olduğu bu ittifakın sonucu, doğal olarak felsefi ilginin Kant'ın, bilimi temellendirirken metafiziğin imkânsızlığını gösterdiği Saf Aklın Eleştirisinden moral benliğin doğasını açıklarken, ödev etiğini ortaya koyduğu Pratik Aklın Eleştirisine kayması

olmuştur. Alman idealistleri tarafından geliştirilen, mutlak ya da nesnel idealizm üç ana öncüle dayandırılmaktadır:

(1) Felsefenin ilk ve en temel verisi beşeri, benlik ve onun özbilincidir.

(2) Dünya bir bütün olarak tinsel bir yapıdadır; onun bir tür kozmik benlik olarak anlaşılması gerekir.

(3) Gerek benlikte ve gerekse dünyada, gerçekten önem arz eden yegâne şey, iradi ve ahlaki ögedir.

İdealistlerin başlıca dört savından biri "var olmak algılanmış olmaktır" ilkesine dayanmaktadır. Nesnelere dayandırılan bütün nitelikler duyu nitelikleridir. Bunlar ancak duyu organları bulunan bir özne tarafından algılandıklarında var olurlar. Maddenin varlığını ve duyu algılarının maddeden kaynaklandığını görüşünü yadsıyan bu yalın sav, geniş tartışmalara yol açmıştır.

Özneyle nesnenin karşılıklı birbirine bağımlı olduğu savı, birinci savla yakından ilişkilidir. Nesnesi olmayan bir özneyi düşünmek olanaksızdır; çünkü özne olmak bir nesnenin ayrımında olmaktır. Buna karşılık her nesne de ancak bir öznenin karşısında nesnedir. Bu ilişki mutlak ve evrensel bir biçimde karşılıklıdır. Dolayısıyla her tam gerçeklik, bir nesneyle bir öznenin birliğidir, yani somut bir tümeldir.

İdealizmin üçüncü savına göre insanın en dolaysız deneyiminde, yani kendi öznel bilinçliğinde sezgisel ben, ideal gerçekliği doğrudan kavrayabilir. Örneğin Platon'a göre, "iyi ideası"na sığrama mistik bir nitelik taşır.

İdealizmin dördüncü savı özellikle Tanrı'nın varlığını kanıtlamak için geliştirilmiştir. 11. yüzyılda Aziz Anselmus'un geliştirdiği bu sava göre yetkin bir varlığın var olması zorunludur, çünkü var olmak yetkinliğin temel öğelerinden biridir. Tanrı yetkin olduğunu göre varlığı da zorunludur. Bazı idealist filozoflar bu savı idealizmin öteki ilkelerine de yaymışlardır.

Söz konusu idealist filozoflar, felsefi düşünceleri veya spekülasyonlarına çıkış noktası olarak akılla anlaşılabilir dünyayı, ahlak yasasının kendisine işaret ettiği özgürlüğü alırlar. Hakikaten var olan, gerçek olan dünya ideal ya da duyular üstü dünyadır.

Aklın kendisi de dahil olmak üzere, bütün felsefi problemleri ve kavramları tarihsel terimlerle anlama yönünde bir çabayla ilk kez Hegel felsefesinde karşılaşırız. Ona göre, hiçbir kavramın değişmez bir içeriği, hiçbir düşüncenin sabit bir anlamı ve hiçbir anlama tarzı ya da şeklinin ezeli-ebedi veya değişmez bir geçerliliği yoktur.

Hegel'den önceki filozoflar, doğayı ve zihni, tek tek şeylerin değişen çokluğuna ezeli-ebedi bir tarzda yüklenen statik kavramlarla değişmez yasaların perspektifinden görmüşlerdi. Zihni etkin ve kurucu bir güç olarak gören Kant bile, anlama yetisinin kategorileriyle pratik aklın koşulsuz buyruklarının değişmez olduklarını savunmuştu. Daha önceki filozoflar, felsefi bilgi en tümel bilgi olacak şekilde, bilginin tümellerin bilgisi olduğunu öne sürerken, teklerin veya tikellerin kavranamaz olduğunu söylemişlerdi. Oysa Hegel açısından, felsefenin görevi tikeli anlamaktır; çünkü anlaşılmaya en fazla muhtaç olan odur. Tikel veya bireysel olan ise ancak başka her şeyle olan ilişkileriyle bilinebilir. İlişkileri bir tarafa bırakıldığında, her tikelin "çıplak bir tikel" olduğunu, bu yüzden onun ancak bütün bir çevresiyle olan ilişkileri sayesinde var olduğunu öne süren Hegel, böyle anlaşıldığında, onun artık bir "töz" veya "şey" olarak görülemeyeceğini, fakat sadece

olayların deęişme süreci içinde olagelen bir şey olarak ele alınabileceğini söyler. İşte bu yüzden, gerçekliği olduğu şekliyle, yani bir deęişme süreci olarak, sadece tarihsel akıl ya da bilinç anlayabilir.

Hegel bu yüzden, evreni veya gerçekliği organik bir süreç olarak düşünmüştür. Onun gözünde gerçekten var olan **Mutlak'tı**. Felsefenin konusunun Mutlak olduğunu söyleyen Hegel'de, Mutlak, teolojik terimlerle ifade edildiğinde, Tanrı olmak durumundadır. Bununla birlikte, Mutlakla Hegel, dünyadan ayrı, dünyaya aşkın, ilahi bir gerçekliği anlatmak istemez; bir bütün olarak gerçekliğin kendisini, bütün bir evreni anlatmak ister: "Felsefe hakiki olanla meşgul olur, hakiki olan ise bütündür."

Pozitivizm ve Auguste Comte

Pozitivizm, olgularla desteklenen ya da olgularla ilgili verilere dayanan bilginin tek sağlam bilgi türü olduğu görüşüdür.

Genel çizgileriyle pozitivizm, deney konusu edilebilecek olgularla ilgili, yani en geniş anlamıyla bilimsel bilginin sağlam bilgi olduğunu vurgular. Bunun dışında, olguların çoğu mantık ve matematik gibi bilgi türlerinin varlığını kabul eder, ama bunların içeriksiz olduğunu ileri sürerler. Pozitivistlerin, en temel özelliği ise geleneksel felsefe görüşlerini, olumsuz bir anlam yüküyle "metafizik" olarak niteleyerek karşı çıkmalarıdır. Comte'tan bu yana "metafizik" nitelemesi insanlığın geride bıraktığı bir aşamayla ilgili, gerçekliğini yitirmiş, yerini pozitif bilimlere bırakmış bir bilgi türünü çağırıştırır.

Comte'a göre insanlık tarihinin üç aşamalı zihinsel gelişiminde her aşama bir öncekine göre daha ileri ve gelişmiştir. İnsanlık başlangıçta açıklamaların doğaötesi güçlere göre yapıldığı dinsel bir aşamadır. İzleyen metafizik aşamada açıklamalar gene olgulardan uzak bazı kavramlara dayandırılır. Üçüncü aşamada ise, insanlar doğru bilginin gerektirdiği gibi, açıklamak istedikleri olguları gene bu olgulardan elde ettikleri verilere dayandırmayı öğrenirler; işte bu sonuncusu pozitif aşamadır. Comte bu süreci bir insanın çocukluktan yetişkinliği geçiş aşamalarına benzetir.

Pozitivist filozoflarla Aydınlanma düşüncesi arasındaki farklılık, onların ilerlemenin yegane aracının "saf" akıldan ziyade, ampirik bilimin yöntemleriyle şekillenmiş olan akıl olduğuna inanmalarından kaynaklanır. Dolayısıyla, bilim temelli, bilimsel yönelimli veya bilimci Comte da metafiziği tümenden reddederken, Avrupa'daki endüstrileşme ve kentleşmenin bir yandan da büyük iktisadi ve sosyal problemler doğurduğuna inandığı için onun ilgi odağına sosyal felsefe geçer.

Başka bir deyişle, Comte da bilimin gelişiminin insana ve topluma kendisini sınırsızca geliştirme ve kendisi için her bakımdan tatmin edici bir çevre yaratma imkânı sağladığına inanır. Bununla birlikte o, bilimin veya endüstrileşmenin eski zamanlarda hiç söz konusu olmamış olan büyük sosyal problemlere yol açtığını da görmüştür. Dahası, Comte doğabilimleriyle insan bilimleri, yani fiziki doğaya ilişkin muazzam bilgiyle insan ve toplum konusunda hüküm süren mevcut cehalet, yeni bilimsel yöntemlerin insana ve topluma ilişkin araştırmaya uygulanamamasının sonucu olan inanılmaz bilgisizlik arasındaki orantısızlığı da görmüştür. Dolayısıyla o, yeni bir insan bilimi ortaya koymak, bu bilimi Endüstri Çağı'nda ortaya çıkan sosyal problemleri çözmek için kullanmanın tutulabilecek yegâne yol olduğunu düşünür. Bilimin doğuşuna katkıda bulunan problemleri çözmek için yine bilimi yardıma çağırarak gerektiğini düşünen Comte için böyle bir bilimi, pozitivist, bilimsel sosyolojiyi yaratmak oldukça kolay bir iş olmak durumundadır.

Comte'un pozitif felsefesi, şu halde, bir "saf" felsefeden ziyade, bir "dünya görüşü"nü veya bir "ideoloji"yi tanımlar. Bunun daha iyi kavrayabilmek için Comte'un pozitif felsefesini Alman

idealizmi ve Kant'ın eleştirel felsefesiyle karşılaştırmakta yarar olabilir. O, metafiziği alenen ve büyük bir güçle reddettiği için ilk bakışta, hiçbir iki felsefe birbirine, Comte'un pozitivizmiyle Fichte ve Hegel'in idealizminin olduğundan daha zıt görünemez. Ama terminolojik farklılıklar bir yana bırakıldığında, idealistler arasında metafizik diye geçen düşünceler ve iddialar bütünü Comte'ta "pozitif felsefe" kisvesi altında ortaya çıkan spekülasyonlardan pek o kadar uzak olmadığı görülebilir. Çünkü idealistler için metafizik, bir "üst-fizik" ya da "süper-fizik" olmayıp, bir temel ideolojidir. Öte yandan, Comte da pozitif felsefesini hiçbir zaman ampirik bilimin kendisinin bir parçası olarak düşünmemiştir. İdealizmle pozitivizm arasındaki en temel farklılık, öyleyse ideolojik bir farklılıktır. Buna göre, Fichte ve Hegel gibi Alman idealistleri ideolojik açıdan, Hıristiyan geleneğinin temel değerleri olarak gördükleri birtakım manevi değerleri, farklı bir düzlemde ve dönüşüme uğramış bir tarzda da olsa, korumak isteyen muhafazakârlardı. Oysa Comte, Ortaçağ Hıristiyanlığının genel çerçevesinden artakalan her ne varsa onu yakıp yıkmak arzusuyla tutuşan biri olarak, din, metafizik ve idealizmin bütün unsurlarından arındırılmış bir yeni kültürün, modern bilimin sağlam zeminine oturtulmuş hümanistik kültürün, yeni bilim ideolojisinin mutlak savunucusu ya da temsilcisiydi.

Materyalizm ve Karl Marx

Materyalizm veya maddecilik, varlığın yapısı hakkında belli bir tavrı yansıtan görüştür. Materyalist filozoflara göre var olan her şey, bize başka türlü görünse bile ya madde, ya da maddi bir şeydir. Yani bu demektir ki madde olarak görünmeyen şeyler de maddeye indirgenebilir. Varlığın temeli, maddedir ve her şey maddi bir şeye indirgenebilmektedir.

Bütün bunların dışında, çeşitli materyalist filozofların farklı madde anlayışları vardır. Bu bağlamda, materyalizmin çeşitli türlerinden söz etmek mümkündür.

Materyalizm de, modern Avrupa uygarlığında kapitalizmin endüstrileşme sonrasında yarattığı problemleri aşmak için yeni birtakım değerler üretme çabası içinde olmuştur. Materyalizm, 19. yüzyılda kapitalist toplumlarda yaşanan yoğun rekabetin hem bireyi ve hem de toplumu acımasızca sömürmesine karşı koymak amacıyla, yeni bir ekonomik ve politik sistem önerisiyle ortaya çıkan Marx'ın felsefi sistemine karşılık gelir. Onun önerdiği, sosyalist sistem adıyla anılacak yeni politik düzen, sosyal sorunların temelinde gerçekte mülkiyetin bulunduğu kabulünden yola çıkarak, mülkiyetsiz ve sınıfsız bir toplum oluşturma amacının bir parçası olarak tasarlanmıştır. Kapitalist toplumların içinde buldukları kötü koşulları gözler önüne sermek ve kapitalizmin yerini alması düşünülen sosyalizmi meşrulaştırmak için tarihi oldukça farklı bir şekilde yorumlayan Marx, bir yandan tarihsel materyalizm adı altında yeni bir tarih düşüncesi ortaya koyarken, bir yandan da tarihsel materyalizme temel olacak bir materyalist evren telakkisi geliştirmiştir.

Yeni uygarlığın bütünüyle modern evren telakkisinde, Tanrı ve din, yükselen hümanizm doğrultusunda zaten etkisizleştirilmişti; Marx, bundan biraz daha ileri giderek, her ikisini de reddetti. O, modern Avrupa uygarlığının kurucu döneminde yapılageldiği üzere, bütün bir evreni bilim ve felsefe yoluyla açıklamaya devam etti. Öte yandan Rönesans sonrası modern Avrupa düşüncesinin yaptığı gibi Marx da insanı doğa temelli bir varlık olarak anlamaya çalıştı. Bunun dışında, modern Avrupa uygarlığının Aydınlanma döneminde olduğu gibi, Marx'ın felsefesinde de ekonomi belirleyici bir değer oldu. Hatta o da tıpkı modern Avrupa düşüncesinin karanlık bir çağ olarak gördüğü Ortaçağ'ı veya dini inkâr ederek gelişmesi gibi, Marx tarafından din kisvesi altında ortaya çıkan bir felsefe olarak değerlendirilen Hegelci idealizmi reddederek geliştirdi.

Marx'ın felsefesi bundan çok daha fazla bir şeydir; Marx, 20. yüzyıl açısından ihtilalci ideolojinin sembolü olmak durumundadır. Bu açıdan bakıldığında, Marksist felsefe sadece 19. yüzyıl felsefesinden değil, Batı kültürünün bütün büyük felsefe geleneklerinden oldukça radikal bir kopuşu ifade eder.

Buna göre, son çözümlemede aynı kültür dairesi ya da teorik gelenek içinde yer alan idealistlerle pozitivistler arasındaki mücadelenin, yöntem ve değerle ilgili bir kavga olduğu, onların uyumsuzluklarının hep belli sınırlar içinde kaldığı söylenebilir. Çünkü ne Hegel gibi idealistler, ne Comte gibi pozitivistler, ne Mili gibi liberaller, kendilerini sosyal ihtilalciler olarak gördüler. Bütün bu filozofların teorik gelenekten kopma niyetleri hiç olmadı; onlar sadece geleneği arındırmaya, aydınlatma ve güçlendirmeye çalışan eleştirmen ve reformistlerdi. Kendilerini elbette, akim Kant'tan sonra etkisini bütün felsefelerde hissettiren ve her aşamada biraz daha yoğun hale gelen krizi içinde bulmuş olan, sözgelimi idealistlerle pozitivistler arasındaki felsefi uyumsuzluklar, her şeye rağmen kendilerini burjuva düşüncesinin kurumsal hayatının gelişimine adanmış liberallerle muhafazakârlar arasında devam edegelen parlamenter tartışmanın yeni görünümüleri olarak görülebilir. Bu, en azından parti çizgisinin sınırları içinde geçen ve parti disiplininin korunduğu bir tartışma olmak durumundadır.

Fakat Marx'a geçişle birlikte çizgi tamamen belirsizleşir, yeni, farklı ve çok daha radikal bir felsefi karşıtlık, pratik bir felsefe zuhur etmeye başlar. **Çünkü o, problemin artık, dünyayı anlama problemi değil de dünyayı değiştirme problemi olduğunu söyler.** Gerçekten de Marx sadece bir felsefeci ya da diyalektikçi değil daha sonraki sosyal teoriyi fazlasıyla etkileyecek bir tarihsel gelişme öğretisi ortaya koyan bir sosyal bilimcidir. Onun tarihsel materyalizmi toplumsal değişimin nedenleriyle ilgili doğrulanabilir bir teori olmayı amaçlar. Öte yandan, Marx tarih teorisini olup bitmiş olan şeyleri açıklamak ya da hatta belli tarihsel koşullar gerçekleştiği zaman olabilecek olanları tahmin etmek için değil insanlığın bir bütün olarak kaderiyle ilgili kehanette bulunmak ve çok daha önemlisi dünyayı baştan aşağı değiştirmek için kullanır.

Proletarya devrimi ve sınıfsız toplum, onun gözünde kapitalist bir ekonominin özünde var olan çelişkilerin zorunlu sonuçları olmak durumundadır; onlar, belirli ampirik koşullar gerçekleştiği zaman zuhur etmeleri muhtemel olan şeyler değil kesinlikle zuhur etmek zorunda olan değişimlerdir. Diyalektiği kendisinden aldığı Hegel gibi Marx için de insanlık tarihinin, içinde barındırdığı her sosyal sistemin kaçınılmaz olarak karşıtına dönüştüğü bir zorunlu gelişme süreci olarak anlaşılması gerekir. Onun diyalektik değişim anlayışı da yine Hegel'de olduğu gibi, sıradan bir tümevarımsal genellemeden ziyade tarihle ilgili doğru ya da rasyonel düşünmeye diyalektik bir form ya da yapı kazandırmak isteyen katı bir analiz kuralı olmak durumundadır. Şu halde Marx'ın zihninde bilim, etik ve eskatoloji, muhtemelen bilinçli olmayan ve tarih, ahlak ve peygamberliğin kutsal kitapta iç içe geçişinin modern bir muadili haline gelecek bir tarzda tamamen birbirine karışır. Bu unsurları kesin çizgilerle birbirlerinden ayırmak, şu ya da bu ölçüde, bütünsel bir ideoloji olarak Marksizmi kendine özgü mistik cazibesinden yoksun bırakmak olur.

Pragmatizm (Yararcılık) ve Jeremy Bentham

Endüstri devrimi, İngiltere'de 19. yüzyılın başlarında, yeni bir çağın başlangıcına işaret etmektedir. Ticaretin oldukça hızlı bir gelişme gösterdiği bu dönemde, ekonomide şimdiye kadar nispeten önemsiz sayılabilecek bir rol oynayan tüketim kültürü, dünyayı artık değiştirmeye başlamıştır. Kişisel tatmine yapılan vurgunun yeni bir felsefe telakkisini, kişisel mutluluğun

maksimizasyonunu nihai amaç haline getirecek bir felsefe anlayışını tetikleme kaçınılmazdı. Aslında kökleri bir önceki yüzyıl felsefesinde bulunan bu felsefe anlayışı, yararcılık olarak bilinir.

Yararcılık, 19. yüzyıl İngiliz düşüncesine hâkim olan ve pratik akılyürütmeyi faydaya dayandırırken, doğru eylemin veya iyi karakterin en yüksek faydayı temin eden eylem ya da karakter olduğunu dile getiren sosyal felsefe anlayışını ifade eder. O, bu yönüyle, Aydınlanmanın bireyciliği, reformizmi ve liberalizminin 19. yüzyıldaki uzantısını ifade eder. Basit bir haz makinesi olarak insan tasarımından ve hazcı mutluluk telakkisinden yola çıkan bu anlayış, yararçı bir ahlak görüşü temelinde, her türlü sosyal ve politik teorinin insandaki hazcı güdülenmeye dayandırılması gerektiğini savunur.

Felsefede Yararcılık ya da Pragmatizm hem iyunin teorisi hem de doğrunun teorisidir. İyunin teorisi olarak faydacılık refahçidir. İyi en fazla faydayı sağlayandır ve burada fayda zevk, tatmin veya bir nesnel değerler listesine göre tanımlanır. Bir doğru teorisi olarak ise faydacılık neticedir. Doğru hareket en yüksek faydayı verendir.

Faydacılık ilk olarak 18. yüzyıl İngiltere'sinde öne sürülmüştür. Fakat Epikür gibi antik Yunan filozoflarına kadar geri gidilebilir. İlk kez ortaya atıldığında iyi en fazla insana en fazla mutluluğu getiren şey olarak tanımlanmıştır. Ancak daha sonra Bentham iki farklı ve birbiri ile çelişme potansiyeli olan kavram içerdiğinden birinci kısmı atıp sadece "en büyük mutluluk prensibi" demiştir.

Hem Bentham'ın hem de Epikür'ün formülasyonu hedonistik nedenselliğin farklı tipleri olarak düşünülebilir, zira hareketlerin doğruluğunu sebep oldukları mutluluğa göre ölçüyorlardı ve mutluluğu zevkle tanımlıyorlardı. Ancak Bentham'ın formülasyonu ferdi olmayan bir hedonizmdir. Epikür'ün kişiyi en mutlu eden şeyi yapmasını tavsiye etmesine karşılık Bentham herkesi en mutlu yapacak şeyi yapmayı uygun görmüştür.

Bentham, ahlaki eylemlerimizi, eylemlerin genelin çıkarıyla ilgili sonuçlarına göre mütalaa etmeyi, kendi mutluluğumuza dönük ilgiyi başkalarının iyiliğini ya da mutluluğunu gözeten bir ilgiyle tamamlamayı zorunlu ve doğru bir şey olarak görmüş, hukukun ve politikanın da ancak böylelikle bilimsel bir değer kazanabileceğini düşünmüştür.

Bentham'ın Aydınlanmanın ampirist, indirgemeci, doğabilimlerinin yöntemini sosyal bilimlere de uygulama tavrını devam ettiren bilimsel yaklaşımı, bununla birlikte, dar ve teorik bir bilimsellikten ziyade, somut ve pratik bir bilimselliği ifade eder. Onun gözünde sosyal bilimlerin ilerlemesi teorik problemleri pratik problemlere, ilke meselelerini olgu meseleleri haline indirgeme yeteneğine bağlı olup, tutumlarla kurumların pratik sonuçları hesaba katılarak incelenmesi gerekir. "Akılyürütmenin deneysel yöntemini doğabilimleri alanından ahlaki bilimlere doğru genişletmekle" övünen Bentham, hukukun ve politikanın somut meselelerine ısrarla deneysel ve eleştirel yöntemi uygulamış, iktisat felsefesinde de bütün bireyciliğine rağmen, hiçbir zaman dogmatik olmamıştır.

Bentham, genel ekonomik politika bakımından, hükümetin halk sağlığı ve eğitiminden sorumlu olması, "güvenlik ve savunmayı" yüklenmesi, devletin yollar ve kanallar yapmak bakımından olduğu kadar, sosyal refah konusunda da zorlanması gerektiği görüşünü benimsemiş ve dolayısıyla bireyin teşebbüs özgürlüğü ve devlet müdahalesinin sınırlandırılması gibi

meselerin sadece soyut birer spekülasyon olmayıp, tarih ve çevre temelinde karara bağlanması zorunluluğunu açıklıkla görmüştür.

Dine yaklaşımı da aynı somut, pratik ve yararçı tavrı yansıtır. Onun din karşısındaki tavrı zaman zaman kuşkucu, zaman zaman da olumsuz bir tavır olmak durumundadır. Çünkü deneyimi entelektüel gelişmenin yegâne güvenilir temeli olarak gören Bentham için din inancı deneyimden bağımsız olarak ele alıp desteklemekle entelektüel ilerlemeyi engellemektedir. Başka bir deyişle, dinin metafiziksel veya duygusal değeriyle hiç ilgilenmeyen, dinin yalnızca yararına bakan Bentham, onu yararsız bulmakla kalmaz, zararlı olduğunu ve topluma sıkıntı verdiğini düşünür. Zira din ona göre, inanmayanlara karşı düşmanlık oluşturur. Rahiplerin akli aşağıladıklarını, çevrelerini esrar ve hurafe perdesiyle örttüklerini ve örgütlü bir "insan iktidarı ve hilesi safi" oluşturduklarını söyleyen Bentham'ın dine yönelik asıl eleştirilerinden biri, onun "kutsal olmayan bir ittifak" kurması ve bunu "dünya menfaati fesatçılığıyla" yapmasıdır.

İrrasyonel Yaklaşımlar

Gerek Alman idealistleri, gerek Comte pozitivizmi, gerekse toplum felsefesinin Mili ve Marx ile temsil edilen liberal ve radikal kanatları, 19. yüzyıl felsefesinin rasyonel kısmına karşılık gelir. Yüzyılın bir de okul ya da sistemlerden ziyade, bireysel filozoflar tarafından temsil edilen irrasyonel kısmı vardır. Daha yüzyılın başından itibaren görünür hale gelen bu irrasyonel unsur, aslında Aydınlanma ve dolayısıyla rasyonalizme karşı bir tepkiydi. Gerçekten de Hegel, metafiziğe olan derin bağlılığına rağmen, akılsallığa veya beşeri rasyonaliteye beslediği güvenle Aydınlanma geleneğini en azından bir yönüyle sürdüren filozof olmuştur. Buna karşın Kierkegaard, Hegel'in rasyonalizmini alaya alarak; Hegelci akılcılığı akademik felsefenin, hayattan kopuk, varoluşa yabancı, nesnel ve soyut teorileştirmenin kusursuz örneği olarak değerlendirirken, öznel varoluşa döndü; insanın hayatta sonsuz ve soyut araştırmalara değil de sağlam kararlara, bütün bir varoluşuyla gireceği türden yaklaşımlara ihtiyaç duyduğunu ileri süren felsefi bir bakış açısı geliştirdi.

Aynı şekilde Schopenhauer da gerçekliğin rasyonel olduğunu öne süren Hegel'e karşı, onun esas itibarıyla akıldışı olduğunu ileri sürdü. Gerçekten de o, görünüşlerin gerisinde ayrı bir gerçeklik olduğunu, bu gerçekliğin kendisini çok çeşitli içgüdülerde, cinsel arzuda, farklı hayvani davranışlarda gösteren evrensel bir iradeye karşılık geldiğini iddia etti.

19. yüzyılın birbirlerinden önemli ölçüde bağımsız irrasyonalistlerinden üçüncüsü ise, elbette Nietzsche'ydi. Schopenhauer'in kendisi gibi Nietzsche de akli olmayan bir insan doğası anlayışını öne çıkartırken, yine Schopenhauer'le birlikte akıl veya zihnin esas itibarıyla içgüdü'nün, hayatın ve iktidarın hizmetinde olan bir araçtan başka bir şey olmadığını ve insan için yanılısamanın en az hakikat kadar gerekli olduğunu ileri sürdü.

Kaynaklar

Ahmet Cevizci, Felsefe Tarihi, Say Yayınları, İstanbul 2009.

Karl Vorlander, Felsefe Tarihi, çev: Mehmet İzzet, İz Yayıncılık, İstanbul 2004.

Macit Gökberk, Felsefe Tarihi, Remzi Kitabevi, İstanbul 1990.

Ernst von Aster, İlkçağ ve Ortaçağ Felsefe Tarihi, Uyr.: Vural Okur, İm Kitapları, İstanbul 2005

J. M. Bochensky, Çağdaş Avrupa Felsefesi, Çeviri: Serdar Rifat Kırkoğlu; Kabcacı Yayınevi; 1997