

KANT FELSEFESİNDE PRATİK AKLIN ÖZGÜRLÜK POSTULATI

Yakup ÖZKAN*

Giriş

Kant (1724-1804)¹, felsefi dizgesinde akıl eleştirisini kuramsal (*teorik/nazari/kurgusal*) akılla sınırlamaz. Akıl eleştirisini daha sonra kılışsal (*pratik/ameli/eylemsel*) akıl eleştirisi ve yargıgücü eleştirisi ile tamamlar.² Kant akıl eleştirisi ile genel olarak akıl yetisinin tüm deneyimden bağımsız olarak uğruna çabalayabildiği tüm bilgiler açısından bir eleştirisini anlar. Bu eleştiri, Kant'a göre, genel olarak bir metafiziğin olanağı ya da olanaksızlığı üzerine karar verecek ve her şey ilkelere uygun olmak üzere, onun kaynaklarını olduğu gibi alan ve sınırlarını da belirleyecektir.³ Kant'a göre metafizik biliminin özsel sorunu deneyimin sınırını aşamayacak olmasına rağmen onu aşmış olmasıdır.⁴ Kant için metafizik, doğal yatkınlık olarak olanaklıdır, ama onun duyulurüstü olgusalılıkların bilgisine ulaşması olanaksızdır.⁵ Çünkü kavramlar ve önsel (*a priori*) ilkeler fenomenler/görüngüler için geçerlidir.⁶ Eğer kuramsal akıl, deneyimin sınırlarını aşmayı göze alırsa bu olumsuz bir sonuç doğuracaktır. Çünkü kuramsal akli sınırlarının ötesine geçmeye götüren *temel ilkeler*, gerçekte kaçınılmaz olarak akıl kullanımının genişlemesine değil, ama daralmasına yol açarlar. Dolayısıyla da aklın daralmasına yol açan bu ilkeler, gerçekte ait oldukları duyarlığın sınırlarını her şeyi kaplayacak denli genişletir ve böylece arı kılışsal akıl kullanımını bir yana atma gözdağını verirler. Bu nedenle de kuramsal akli sınırlayan bir eleştirinin, kılışsal aklın kullanımını sınırlayan ya da giderek onu yoketme gözdağını veren bir engeli ortadan kaldırdığı için

* Doktora Öğrencisi, Sakarya İlahiyat Fakültesi, İslam Felsefesi Bilim Dalı,

¹ Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 10-13.

² Cassirer, Ernst, *Kant'ın Yaşamı ve Öğretisi*, (çev., Doğan Özlem), İstanbul, 2007, s. 283.

³ Kant, Immanuel, *Arı Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2010, s. 16.

⁴ Kant, Immanuel, *Arı Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2010, s. 31.

⁵ Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 50.

⁶ Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 108.

olumlu ve oldukça önemli bir yararı vardır.⁷ Diğer yandan, deneyimin ötesine geçmemekle sınırlanan arı akıl, deneyim nesnelere *kendilerinde şeyler* olarak bilemiyor olsa da, gene de en azından onun onları düşünebilmesi gerektiği olgusu saklı kalır. Kant, burada, *bilmekle düşünebilmeyi* birbirinden ayırır. Bu ayırım sonucunda da kılışsal akla geniş bir alan açar. Kant'a göre *bilmek* demek *kanıtlamak* demektir. Arı akıl *kendilerinde şeyleri* kanıtlayamaz, dolayısıyla da bilemez. Ama onları düşünebilir; yeter ki kendisi ile çelişkiye düşmesin. Yani kavramının olanaklı bir düşünce olması gerekir, üstelik tüm olanaklar toplamında buna bir nesnenin karşılık düşüp düşmediğini saptamayı başaramasa bile. Ancak arı aklın, böyle olanaklı bir kavrama nesnel geçerlik yükleyebilmesi için daha öte bir şey gerekir. Çünkü arı aklın, olanaklı bir kavramı düşünebilmesi yalnızca mantıksal olanaktır. Arı akıl bunu yapabilir, ama nesnel geçerlik veya olgusal olanağı yükleyemez. Dolayısıyla kuramsal bilgi kaynaklarının olanaklı bir kavrama nesnel geçerlik yüklemesi olanaksızdır. Kant'a göre, olanaklı bir kavrama nesnel geçerliği veya olgusal olanağı kılışsal akıl sağlayabilir.⁸ Kant, böylece, arı aklı sınırlayarak kılışsal akla önemli bir alan açmış olur. Biz bu araştırmamızda kendimizi kılışsal aklın konutlamalarından (*postulat*) yalnızca özgürlüğü ele almakla sınırlayacağız.

Genel Olarak Kılışsal Aklın Konutlamaları

Kant'ın ahlak felsefesi, özgürlük kavramı ile zorunlu bir ilişki içindedir. Özgürlük kavramı kılışsal aklın konutlamalarından (*postulat*) biridir. Diğer ikisi ölümsüzlük ve Tanrı'dır. Bunlar, Kant'ın metafiziğinin ana temalarıdır. Yukarıda da belirttiğimiz gibi bu kavramlar, kuramsal aklın sınırlarını aşan düşüncelerdir. Çünkü *numenal* olgusal alanına yönelik hiçbir sezgisel içgörümüz yoktur. Kant bu düşünceleri aklın kılışsal ya da ahlaksal kullanımındaki konutlamaları olarak yeniden gündeme getirir.⁹ Kant'ın ahlak felsefesinde bu üç kavram ile ahlaksal yasa arasındaki bağıntı zorunludur. Ahlaksal yasa bir konutlama değildir, ama onun yoluyla aklın iradeyi dolaysızca belirlediği bir yasadır. Bu irade ise, böyle arı irade olarak belirlenmesi yoluyla, yönergesine uyulmasının bu zorunlu koşullarını

⁷ Kant, Immanuel, *Arı Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2010, s. 34.

⁸ Kant, Immanuel, *Arı Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2010, s. 35.

⁹ Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 187.

ister. Tümü de ahlak ilkesinden doğan bu konutlamalar kuramsal inaklar (*dogma*) değil, ama kılısal bakımdan zorunlu varsayımlardır. Bunlar, kurgul bilgiyi genişletmemelerine karşın, genel olarak aklın idealarına –kılısal akılla bağıntıları aracılığıyla- nesnel olgusalılık verirler. Bunlardan *ölümsüzlük*, ahlaksal yasanın tam olarak yerine getirilmesine yeterli bir sürenin kılısal olarak zorunlu koşulundan doğar. *Özgürlük*, duyulur dünyanın bağımsızlığının ve iradeyi bir anlaşılır dünyanın yasasına, yani özgürlük yasasına göre belirleme yetisinin zorunlu varsayımından doğar. Tanrı'nın varoluşu ise, en yüksek İyinin, yani Tanrı'nın varoluşunun varsayımı yoluyla, böyle anlaşılır bir dünyada en yüksek İyinin olabilmesi koşulun zorunluluğundan doğar.¹⁰

Kant'a göre kılısal akıl, kılısal açıdan mutlak olarak zorunlu nesnesinin, yani en yüksek İyinin olanağı için konutlamaların varoluşuna kaçınılmaz olarak gereksinir. Bununla da kuramsal akıl onları varsaymada aklanır. Dolayısıyla, *en yüksek İyi*, bu üç kuramsal konutlama varsayılmaksızın olanaklı değildir. Daha önce de belirtildiği gibi, kuramsal aklın bu genişlemesi bir kurgu genişlemesi değildir, yani kuramsal açıdan. Çünkü bunda kılısal akıl yoluyla o kavramların olgusal olmalarından ve edimsel olarak kendi olanaklı nesnelere olmasından daha öte hiçbir şey sağlanamaz. Çünkü *ölümsüzlük*, *özgürlük*, *Tanrı*, salt arı akıl-kavramları oldukları için onlara karşılık düşen hiçbir sezgi, dolayısıyla kuramsal yolda hiçbir nesnel olgusalılık bulunamaz. Kuramsal aklın bu üç ideası kendilerinde henüz bilgiler değildirler. Ama bunlar gene de aşkın düşüncelerdirler ki, onlarda olanaksız hiçbir şey yoktur. Böyle olmakla birlikte, bunlar salt belkili bir düşüncedirler, henüz nesnel olgusalılık kazanmış değildirler. Bu ideaların nesnel olgusalılığını arı kılısal akıl sağlar.¹¹ Kant böylece, genel konutlamalar kuramını *metafizik* olarak adlandırmasa da, bu kuramın gerçekte metafizikten başka bir şeye varmadığını söyleyebiliriz. Bu ahlaksal yasa ve yükümlülük bilinci üzerine kurulu bir metafiziktir.¹²

Kılısal Aklın Özgürlük Postulatu

¹⁰ Kant, Immanuel, *Kılısal Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2006, s. 166-167.

¹¹ Kant, Immanuel, *Kılısal Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2006, s. 169-171.

¹² Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 197.

Kant'ın felsefesinde özgürlük düşüncesi ahlaksal yasa ve ödev kavramları ile birleşmiş durumdadır. Bu birleşme yükümlülüğü getirir. Bu durumda özgürlüğü yadsımamız olanaksızdır.¹³ Kant'a göre arı kılğısal aklın bir gereksinimi bir ödev üzerinedir. Bu ödev, onun en yüksek *İyi*yi iradesinin nesnesi yapma ve böylelikle onu tüm güçleriyle ilerletmesidir. Ancak, burada onun olanağını, dolayısıyla ayrıca onun için koşulları, yani Tanrı, özgürlük ve ölümsüzlüğü de varsaymak zorundadır. Çünkü bunları kuramsal akıl ne kanıtlayabilir ne de çürütebilir. Ödev kavramı bu varsayımlardan bağımsız, yani ahlaksal yasa üzerine dayanır.¹⁴ Ahlaksal yasa ise en yüksek *İyinin* olmasını varsayar. Yani ahlaksal yasa bize akılsal iradenin zorunlu nesnesi olan en yüksek *İyi*yi geliştirmeyi buyurur.¹⁵ Çünkü tersi durumda temelde boş ve nesnesi olmayan bir kavramın nesnesi uğruna çabalamak kılğısal olarak olanaksız olacaktır.¹⁶

Yukarıda da belirtildiği gibi *özgürlük*, duyulur dünyanın bağımsızlığının ve iradeyi bir anlaşılır dünyanın yasasına, yani özgürlük yasasına göre belirleme yetisinin zorunlu varsayımından doğar.¹⁷ Kant için özgürlük ile ahlaksal yasa ve ödev kavramları zorunlu olarak bağıntılıdır. Bu zorunluluk yükümlülük demektir. Yükümlülüğü getiren bu zorunluluğa kesin buyrum denilebilir. Çünkü kesin buyrum, varsayımlı bir buyrumun tersine, koşulsuzdur ve iradeyi zorunlu olarak belli bir yolda davranmaya zorlar ya da yükümlü kılar.¹⁸ Kant, salt bir kesin buyrumu şöyle düzenler: “*Yalnızca aynı zamanda evrensel bir yasa olmasını isteyebilmeni sağlayan kural üzerine davran*”. Bu, somut davranış ilkelerinin ahlaksallıklarını yargılamak için bir ölçüt olarak hizmet eder.¹⁹

Kant kesin buyrumun zorunlu koşulunu yani kesin buyrum ile uyum içinde, yükümlülük duyma ve salt ödev uğruna davranma olanağının koşulunu özgürlük düşüncesinde bulur.

¹³ Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 196.

¹⁴ Kant, Immanuel, *Kılğısal Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2006, s. 178-179.

¹⁵ Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 191.

¹⁶ Kant, Immanuel, *Kılğısal Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2006, s. 179.

¹⁷ Kant, Immanuel, *Kılğısal Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2006, s. 167.

¹⁸ Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 184.

¹⁹ Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 174.

Çünkü özgürlük düşüncesi altında olmaksızın, ahlaksal olarak, ödev uğruna davranamayız. Kant'a göre *yükümlülük*, *gerek* kavramları özgürlüğü, yani yasaya boyun eğme ya da eğmeme özgürlüğünü imler. Çünkü özgürlük düşüncesi altında olmaksızın kendimizi evrensel yasalar yapan, ahlaksal düzlemde özerk varlıklar olarak göremeyiz. Dahası akıllı bir varlığın kılğısal akıllı ya da iradesi, kendini özgür olarak görmelidir. Yani, böyle bir varlığın iradesi özgürlük düşüncesi altında olmaksızın onun kendi iradesi olamaz. Özgürlük düşüncesi böylece kılğısal olarak zorunludur. Başka bir deyişle, özgürlük zorunlu bir ahlak koşuludur.²⁰

Kant'a göre özgürlük kavramı, olgusalılığı kılğısal aklın zorunlu (*apodiktik*) bir yasası yoluyla kanıtlandığı ölçüde, arı aklın, giderek kuramsal aklın kendisinin bir dizgesinin bütün yapısının kilit taşı oluşturur. Kuramsal akılda salt idealar olarak desteksiz kalan tüm başka kavramlar (*Tanrı ve ölümsüzlük kavramları*) kendilerini özgürlük kavramına bağlarlar. Bunlar, özgürlükle birlikte ve onun yoluyla kalıcılık ve nesnel olgusalılık kazanırlar. Yani olanakları özgürlüğün edimsel olarak varolması yoluyla kanıtlanır. Çünkü bu idea ahlaksal yasa yoluyla açığa çıkarılır. Başka bir deyişle, ahlaksal yasa ile zorunlu bir bağıntı içinde olan özgürlük kavramı, Tanrı ve ölümsüzlük kavramlarına nesnel olgusalılık sağlar.²¹

Özgürlük, kuramsal aklın olanağını önsel (*a priori*) olarak bildiği ve gene de anlamadığı tüm idealardan biridir.²² Çünkü arı aklın, olanaklı bir kavramı düşünebilmesi yalnızca mantıksal olanaktır. Kant'a göre, olanaklı bir kavrama nesnel geçerliği veya olgusal olanağı kılğısal akıl yapabilir. Kuramsal akıl bağlamında özgürlükle ilgili bilgimiz kanıtlanmış bilgi düzeyinde değil, ama mantıksal olanak düzeyindedir. Özgürlükle ilgili bilgimiz onun ahlaksal yasanın koşulu olmasıdır. Bunu da kılğısal akıl bağlamında söyleyebiliriz. Tanrı ve ölümsüzlük ideaları ise ahlaksal yasanın koşulları değil, ama yalnızca bu yasa yoluyla belirlenen iradenin zorunlu nesnesinin (*en yüksek İyi*) koşullarıdır. Yani arı aklın kılğısal kullanımının koşullarıdır. Bunlara göre ahlaksal yasanın koşulu olan özgürlük ideası

²⁰ Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İstanbul, 2004, s. 185-186.

²¹ Kant, Immanuel, *Kılğısal Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2006, s. 10.

²² Kant, Immanuel, *Kılğısal Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2006, s. 10.

nesnel olgusallık bakımından, Tanrı ve ölümsüzlük kavramlarına göre birincildir.²³

Sonuç

Özgürlük, kuramsal aklın olanağını önsel olarak bildiği, ama kanıtlanmış bilgi düzeyinde bilemediği tüm idealarından biridir. Çünkü arı akıl salt arı-akıl kavramlarını, onlara karşılık düşen hiçbir sezgisi olmadığı için kanıtlanamaz. Dolayısıyla da arı akıl, kuramsal olarak onlara yönelik hiçbir nesnel geçerliği veya olgusal olanağı veremez. Arı akıl onları yalnızca mantıksal olanak düzeyinde düşünebilir, ama yeter ki kendisi ile çelişkiye düşmesin. Mantıksal olanak düzeyinde bilinen bir salt arı-akıl kavramına nesnel geçerliği veya olgusal olanağı yalnızca kılğısal akıl verebilir. Kant, böylece arı kuramsal akılı sınırlandırarak kılğısal akla önemli bir alan açmış olur. Kant, yalnızca mantıksal olanak düzeyinde bulunan salt arı aklın kavramlarından olan üç ideayı (*Tanrı, özgürlük, ölümsüzlük*) arı-aklın kılğısal ya da ahlaksal kullanımındaki konutlamaları olarak yeniden gündeme getirir. Bu ideaların nesnel olgusallığını arı kılğısal akıl sağlar. Kant'ın ahlak felsefesinde bu üç kavram ile ahlaksal yasa arasındaki bağıntı zorunludur. Ahlak ilkesinden doğan bu konutlamalar kuramsal inaklar (*dogma*) değil, ama kılğısal bakımdan zorunlu varsayımlardır. Bunlar, kurgul bilgiyi genişletmemelerine karşın, genel olarak aklın idealarına –kılğısal akılla bağıntıları aracılığıyla-nesnel olgusallık verirler. Bu postulatlardan biri olan özgürlük ile ilgili bilgimiz de onun ahlaksal yasanın koşulu olmasından kaynaklanır. Bunu da kılğısal akıl bağlamında söyleyebiliriz.

Kılğısal aklın zorunlu (*apodiktik*) bir yasası yoluyla kanıtlanan özgürlük, kuramsal akıl dizgesinde en önemli öğedir. Çünkü kuramsal akılda salt idealar olarak desteksiz kalan Tanrı ve ölümsüzlük kavramları kendilerini özgürlük ideasına bağlarlar. Bunlar, özgürlükle birlikte ve onun yoluyla kalıcılık ve nesnel olgusallık kazanırlar. Kant'ın ahlak felsefesinde ahlaksal yasa, ödev, en yüksek İyi ve yükümlülük kavramları için Tanrı, özgürlük ve ölümsüzlük kavramları zorunlu varsayımlardır veya konutlamalardır. Burada varsayımsal olarak en zorunlu ve birincil kavram ise özgürlüktür.

²³ Kant, Immanuel, *Kılğısal Usun Eleştirisi*, (çev., Aziz Yardımlı), İstanbul, 2006, s. 10-11.

KAYNAKLAR

- Cassirer, Ernst, *Kant'ın Yaşamı ve Öğretisi*, (çev: Doğan Özlem), İnkılap, İstanbul, 2007.
- Copleston, Frederick, *Kant*, (çev., Aziz Yardımlı), İdea Yayınevi, İstanbul, 2004.
- Kant, Immanuel, *Arı Usun Eleştirisi*, (çev., Aziz Yardımlı), İdea Yayınevi, İstanbul, 2010.
- Kant, Immanuel, *Kılgısal Usun Eleştirisi*, (çev., Aziz Yardımlı), İdea Yay., İstanbul, 2006.