
 1

YARGI YETİSİ’NİN ELEŞTİRİSİ’NİN KANT’IN FELSEFESİNDEKİ YERİ

Metin BAL*

ÖZET

Bu yazı Kant’ın üçüncü Eleştirisi, Yargı Yetisinin Eleştirisi, üzerine yoğunlaşır. Kant, burada, yargı yetisini insan
zihninin bilişsel yetilerinden bağımsız bir yeti haline getirir. Sonuçta teleolojik bir doğa anlayışına başvurarak
doğayı insanla taçlandırır.

Anahtar Kelimeler: Estetik, beğeni yargısı, doğa, teleoloji, erek, aydınlanma, insan, özgürlük.

ABSTRACT

This paper concentrates on Kant’s third Critique, namely, Critique of the Power of Judgement. Kant renders here
capacity for judgement a faculty of human mind free from cognitive faculty. Making use of teleological conception of
nature, in the end, he crowns nature with human being.

Key Words: Aesthetics, judgement of taste, nature, teleology, purpose, enlightenment, human, freedom.

Giriş

Yargı Yetisinin Eleştirisi ilk defa burada bağımsız bir yeti olarak değerlendirilen yargı yetisinin ne

olduğunu açıklamaya çalışır. Beğeni yargısında bir amaç için olsun ya da olmasın belirli bir haz duygusu

temelinde bir şeyin güzel olduğu söylenir. Bir sıfat olan ‘güzellik’ şeyin bir özelliği olarak kullanılmasına

rağmen bu haz ilkesi bütünüyle özneldir. Kant güzellik hakkındaki duyumun öznel yargımız ile uyum

içinde olması yanında evrensel olarak da geçerli olması gerektiğini düşünür. Beğeni yargısı evrensellik

yoluyla teorik bilgiye ve ahlaka bağlanır.

Beğeni yargısının çözümlenmesinde belirleyici kavram doğanın içsel erekselliğidir

(Zweckmäβigkeit). Beğeni yargısındaki duygu doğanın bu erekselliği ile uyumlu bulunur. Sonuç olarak bu

ereksellik herkes için bir ödev (Pflicht) olarak tanınmalıdır (Kant, 2006: 163). Kant Aydınlanma

hakkındaki düşüncesini beğeni yargısında istek ve duygunun eğitilmesiyle daha da derinleştirir. Arı us

kendi yasamasıyla istenci, yargı yetisi ise beğeni eleştirisi yoluyla duyguyu eğitir. Ussal olarak düşünülen

şey beğeni yargısında aynı zamanda hissedilir olur. Beğeni yargısı öznel olmakla yaşam-duygusunu (das

Lebensgefühl), evrensel olmakla da sağduyuyu (Gemeinsinn) ifade eden zihinsel bir yeti olarak ortaya

çıkar. Sağduyu (sensus communis) bir taraftan bütün insanlar için ortak ussal bir yetenekken, aynı

zamanda, tarihsel bir kültür ve eğitimin - Bildung - ürünüdür. Bildung’un amacı kişiye sağduyu

* Dicle Üniversitesi, Felsefe Bölümü, Araştırma Görevlisi

 2

kazandırmak, başka bir deyişle, bir taraftan bilişsel yetilerle duygular arasında, diğer taraftan da bireyle

toplum arasında uyum sağlamaktır. Estetik yargı bu amaç için en uygun dayanaktır, çünkü burada istenç

ile duygu bir araya gelir. Verili tasarımlar ussal olsalar bile, estetik yargıda, onun temel özelliği gereği, bir

yargı içinde hala “özne” ile (onun duygusu ile) bağıntıda tutulurlar (Kant, 1996: 54; Kant, 1968: 204).

Beğeni yargısı güzel sanatla yapıtlaşır. Güzel sanat doğadan farklı olarak bir insan ürünüdür. Kant

için güzel sanat insanın doğanın erekselliğine itaatinin, başka bir deyişle, doğanın insana bağışladığı en üst

varoluş durumu olan özgürlüğün yapıtlaştırılmasıdır. Sanatı yapıtlaştıran ise kendisi aracılığıyla doğanın

kendi yasasını koyduğu dehadır. Böylece estetiğin temel kavramı olan güzellik doğal olana ve doğa ile

uyumlu olana ait bir özelliktir. Çünkü doğa deha aracılığıyla sanata yasa koyar.

Yargı Yetisinin Eleştirisi’nin Özellikleri

Kant felsefesinin özü bütün deneyim içeriğinin verili olmasıdır. Bunu değerlendiren yapı da

verilidir. Böylece bütün deneyim başlangıcında ve sonucunda şimdiden kurulu bir doğayı varsayar. Kant

felsefesinde deneyimi önceleyen bir doğanın söz konusu olması öznellik ve nesnellik arasındaki ayırımın

nesnel bir zeminde ilişkilendirilebileceği bir temel sağlar. Böylece “doğa” kendinde ve erekleri şimdiden

düşünülebilir bir dayanaktır. Kant felsefesinin en temel özelliği çoktandır unutulmuş olan ilkeye, arkheye

dayalı felsefeyi yeniden diriltmesidir. “Kant, felsefenin bilimsel ciddiyetini ve aynı zamanda onun

yitirilmiş şerefini ona geri verdi” ve böylece felsefede anarşiye son verdi. (Schelling, 1994: 94). Kant’ın

felsefesi sonuçta belirli bir ereksellik içinde olup biten doğaya dayanır.

Doğa ereksel olmakla kendi işleyişini içerden belirler. Yargı Yetisinin Eleştirisi’nde, Kant felsefesi

için belirleyici olan doğanın erekselliği açık bir şekilde ortaya konulur. Kant Aristoteles’in1 yaptığı gibi

ereksellik kavramında teorik ve pratik felsefenin birleştirilebilir olduğunu düşünür. Erek (Zweck) kavramı

teorik felsefenin doğal zorunluluğu ile pratik felsefenin özgürlüğü arasında bir köprü kurar. Arı Usun

Eleştirisi’nde “sonsal neden” düzenleyici bir idea kabul edilerek bilginin sistematik bütünlüğünü

güvenceye alır (Kant, 1993: A626/B654).

Kant kendinde-şey ya da koşulsuz olan hakkında bilginin imkansız olduğuna inanmasına rağmen

deneysel bilgi ve ahlak bilgisi için belirli türden bir bütünlük anlayışını ön koşul olarak kabul eder.

Deneyimde yasası belirli bir doğal düzen söz konusudur. Pratik alanda ise usun kabul ettiği moral yasa ve

1 Felsefe tarihinde teorik ve pratik felsefeyi amaç kavramı açısından ele alan ilk filozof Aristotelestir. Fizik kitabında
bir şeyin neden varolduğu ve neden yok olduğu tartışmasını Aristoteles fizikle ilgili olan sorulardan metafizik olan
sorulara kadar genişletir. Aristoteles Fizik’te fiziksel değişimin dört nedenini ortaya koyar. Şeyin kendisinden ortaya
çıktığı maddi neden, maddenin şeklini belirleyen biçimsel neden, başka bir deyişle, öz, değişimin ve dinginliğin
kaynağı olan etkin neden ve, son olarak, şeyin kendisi adına meydana geldiği ya da yapıldığı sonsal neden.
(Aristoteles, 1997: 61-67, 194b,17-195b 30). Nikomakhos’a Etik’de ise pratik alanda amaç kavramını sorgulayarak
etik ve politik eylemlerin “iyi” amacını hedeflediklerinden söz eder. (Aristoteles, 1988: 5-27, ‘Birinci Kitap’).

 3

sonsal erekler bütünlüğü söz konusudur. Böylece ereksellik düşüncesi Kant’ın pratik felsefesinde de

ortaya çıkar. Pratik Usun Eleştirisi’nde izlememiz gereken moral bir yasa ‘sonsal erek’ olarak ortaya

çıkar. Burada moral yasa yoluyla sonlu varlık olan insanın ruhu sonsuz kılınır ve yine bu moral yasadan

türetilen özniteliklerle belirlenen sonsuz varlık olan moral bir tanrı kavramı ‘sonsal erek’ olarak, insanla

ilişkiye geçirilir. Kant kuramsal felsefe (doğa felsefesi) ve özgürlük felsefesi (ahlak felsefesi) alanı

arasında usun kuramsal kullanımına dayanarak bir geçiş bulma çabasındadır. Bu geçit yargı eleştirisinde

bulunur. Böylece felsefenin birbirinden ayrı görünen iki ucu tek bir bütünde birleştirilir (Kant, 2006:2).

 Kant’a göre teorik ve pratik felsefe ancak doğa kendi ereğini içinde barındıran bir sanat yapıtı

olarak düşünüldüğünde birleştirilebilir. Bu yolla bilgi ve ahlak felsefesi sanat felsefesinde birleşir. Başka

bir deyişle, “doğru” ve “iyi”, “güzel” kavramında birbirine bağlanır. Kant bu düşüncelerini Yargı Yetisinin

Eleştirisi’nin ilk bölümünü oluşturan ‘Estetik Yargının Eleştirisi’nde açıkladıktan sonra kitabın ikinci

bölümünü oluşturan ‘Teleolojik Yargının Eleştirisi’nde bütün bir doğa ideası geliştirerek fiziksel

teolojiden ahlaksal teolojiye geçiş yapar.

Yargı Yetisinin Eleştirisi’nin ikinci bölümünü oluşturan ‘Diyalektik Yargının Eleştirisi’nde fizik

doğayla ilgili fiziksel teleolojiyi ve insan davranışıyla ilgili ahlak teleolojisini ereklerine göre birbirinden

ayırır. Etken neden (nexus effectivus) ve sonsal neden (nexus finalis) arasındaki ayırımı her iki teleoloji

alanında da ayırt eder. (Kant, 2006, Giriş, İkinci Bölüm). Kant erek ve sonsallık arasında bir ayırım yapar

(Kant, 2006: Giriş, §4). Buna göre erek (Zweck) nesnenin kavramıdır. Ancak bu kavram, aynı zamanda,

gösterdiği nesnenin gerçekliğinin zeminini içermelidir. Ereksellik (Zweckmässigkeit) ise “bir şeyin

yalnızca ereklere göre olanaklı olan şeylerin kurulumu ile uyuşmasıdır.” Kant fiziksel ereklerin doğa

tarafından sergilendiği düşünülen erekselliğe dayatılmasına karşıdır. Ancak düşünümsel yargı sayesinde

doğada sanki düzenleyici bir ilke olarak böyle bir erek varmış gibi düşünebiliriz. Pratik felsefe alanında

erek kendi kendisini belirlemekle nesnel zeminini kendisinde bulur. Erekler bir taraftan araç erekler, başka

bir deyişle maddi erekler olan öznel erekler ve diğer taraftan öznel ereklerden soyutlanarak elde edilen

nesnel erekler olmak üzere ikiye ayrılırlar. Öznel erekler, içten gelen istekler olarak dürtüleri (Triebfeder)

oluşturur. Nesnel erekler ise bütün ussal varlıklar için ortak olmakla içeriksel değil biçimseldirler ve

dürtüleri bir maksime yönlendiren düşünmeye ait nesnel belirleyici zemindir (Bestimmungsgrund).

Böylece dürtüler eyleme sevkeden devindirici ilkeye (Bewegungsgrund) dönüşür.2 Kant için ancak ereksel

bir düşünme tarzında öznel dürtüler ile nesnel devindiriciler bir araya getirilebilir. Böylece us ülkesinin

bütün üyeleri her birini nesnel bir zeminde birleştiren ereklerle hem yasayan hem de yasanan olarak

düşünür ve davranırlar. Kant’ın Arı Usun Eleştirisi’nde amaçladığı ‘bütünlüklü bir felsefi sistem’in (Kant,

1965: A840/B868) açık kılması gereken erekler sistemi Yargı Yetisinin Eleştirisi’nin ‘Teleolojik Bir

2 Kant, Immanuel. (1960). Religion Within The Limits of Reason Alone. (ing. çev. T.M.Greene & H.H.Hudson. New
York: Harper & Brothers). 17-21.

 4

Sistem Olarak Doğanın Sonul Ereği’ (Kant, 2006: 320-325, §83) başlıklı bölümünde ortaya konulur.

Burada insan doğanın en son ereği olarak, özgür bir varolan olarak ortaya konulur. Özgürlük Kant için

insan doğasının kendiliğinden bir yatkınlığıdır ve onun gelişiminin kendine özgü bir tarihi vardır. Kant

“İnsanlık Tarihinin Tahmini Başlangıcı” başlıklı yazısında şöyle der: “…insan doğasına ait bir yatkınlık

olarak kendi köklerinden çıkan özgürlüğün ilk gelişiminin tarihi, özellikle tarihsel kayıtlara dayandırılması

gereken daha sonraki sürecin tarihinden tamamen farklı bir şeydir.” 3

Kant estetik anlayışıyla ‘özgürlük’ idesinin gerçekleştirilme olanağını sorgulamaktadır. İki çeşit

özgürlük söz konusudur; içsel özgürlük (etik) ve dışsal özgürlük (haklar öğretisi). Kant “Aydınlanma

nedir?” sorusuna verdiği cevapla (1784) özgürlük koşullarının nasıl gerçekleştirileceğinin ön koşullarını

açıklar. (Kant,1984: 213-221). Söz konusu olan özgürlük, ereksel bir doğanın ereği olan insanın

özgürlüğü, hayalgücünün bağımsızlığını ve bilgi alanından refleksiyon alanına geçişi gerektirir. Özgürlük

Kant’ın eleştirel felsefesinin temel konusudur. Eleştiriyi güvenceye alan şey de usun kendi doğasında

özerk olmasıdır. Usun özerksizliğine (Heteronomie der Vernunft) önyargı (Vorurteil) denir ve us burada

edilgindir, başka bir deyişle, kendi için düşünmez (Kant, 2006: 161). Kant’a göre en büyük önyargı

boşinançtır (Aberglaube). Boşinanç “doğanın anlağın kendi özsel yasası yoluyla onun temeline koyduğu

kurallara altgüdümlü olmadığını tasarımlamak”tır. (Kant, 2006: 161). Boşinançtan kurtuluş ise

Aydınlanma’dır (Aufklärung). Öyleyse eğitilmesi gereken şey deneyimle ilgili yeti olan anlaktır. Sıradan

insan anlağının eğitilmesi beğeni yargısının eleştirisini yapmaktır. Bu nedenle sıradan insan anlağının

maksimleri beğeni eleştirisinin (Geschmackskritik) bölümlerini oluşturur. Kant bunu Aydınlanma’nın

görevi olarak belirler. O halde sıradan insan anlağının (des gemeinen Menschenverstandes) eğitiminde

bulgulanan maksimler beğeni eleştirisinin ilkelerini durulaştırmak için gereklidir: 1. kendi için düşünmek

(Selbstdenken); 2. başka her birinin yerine düşünmek; 3. her zaman uyumlu olarak (einstimmig)

düşünmek. Birincisi önyargısız, ikincisi genişletilmiş, üçüncüsü tutarlı düşünme yoludur (Kant, 2006: 161,

§ 40).

Kant’ın felsefesi sayesinde onun çağı ‘eleştiri çağı’ olur. Hiçbir şey bu eleştiriden muaf tutulamaz.

Aklın “samimi saygı”sı eleştirel, “özgür ve açık bir araştırma” için gösterilir. (Kant, 1965:9). İnsanı

hayvansal kısıtlanmışlıktan ayırt eden şey insanın toplumculluğudur (Geselligkeit). Kant toplumsal

uyuşmazlık, kibirli rekabet ve doymak bilmez mülk ve güç arzusunu örnek olarak verdiği insanların

dostça olmayan birlikteliklerinden (ungesellige Geselligkeit) kaynaklanan çatışmalar sonucunda insan

soyunun barbar durumdan, toplumcul duruma, kültür durumuna geçeceğini düşünür.4 Bu toplumculluğu

oluşturan iki özellik, evrensel duygudaşlık (Teilnehmungsgefühl) ve “kendini en içten ve evrensel olarak

3 Tarih Felsefesi içinde, (çev. Metin Bal&Güçlü Ateşoğlu), der. Doğan Özlem&Güçlü Ateşoğlu, Ankara: Doğu Batı
Yayınları, 2006, s.82.
4 Immanuel Kant, “Idea for a Universal History with a Cosmopolitan Purpose,” Kant’s Political Writings içinde, der.
Carl J. Friedrich, (1977), s. 45.

 5

iletebilme yetisi”dir. Bu özellikler anlığın yetilerinin (Gemütskräfte) kültürünü oluşturan humaniora

(insanın sınırı, ereği) adı verilen ön bilgilerdir (Vorkenntnisse) (Kant, 2006: 233, §60). İnsanlar arasındaki

savaşın bitmesi, toplumculluğun sağlanması için yargılar us mahkemesinden geçirilmelidir (Kant, 1965:

601, A751/B779). Kant aradığı evrensel insan duyusunu beğeni yargısında bulur. Bir halkın kalıcı bir

topluluğa çevrilmesi kaynağını özgürlük ve zoru birleştirme çabası taşıyan, yasaya göre düzenlenmiş bir

toplumculluk ideali peşinde olan etkin bir dürtüde (der rege Trieb) bulur. Beğeni yargısının böyle bir

evrensellik kazanması için önkoşul bu dürtünün çabasıdır. Toplumculluk idealine dönük dürtü

Aydınlanma’nın insan doğasındaki güvencesidir. Aydınlanma, Kant için, usun kendi olgunlaşmamış

durumundan çıkarak bilgi ve inanç, bilme ve duygulanma, düşünce ve istenç, teori ve pratik alanları

arasındaki sınırı kavrama göreviyle tanımlanabilir. Bu sınırlandırma işlemi için a priori sentetik yargıların

nasıl mümkün olduğu sorusu cevaplandırılması gereken ilk sorudur (Kant,1993: B19). Kant bu soruyu

deneyim kavramının nasıl kavramsallaştırıldığı ile eşgüdümlü cevaplandırır. Deneyimin nesnel olması

kendiliğindenlik ve düzen olmasına rağmen deneyimin yorumlanması kendiliğinden gerçekleşmez. Bu

nedenle sıradan insan anlağı eğitilmelidir. Bilme ve deneyimin nasıl gerçekleştiğini ortaya koymak

anlağın görevidir.

Bilmek (Wissen), Kant için, aklın teorik kullanımında, kişinin bir şeyi hem kendisi için hem de

herkes için doğru saymasıdır (Fürwahrhalten). Bilme böylece mümkünse evrenseldir, mümkün değilse

aklın bir yanlış kullanımından kaynaklanan bir yanılgı söz konusudur. Kant göre, insan için mümkün

bilginin kaynağı olan deneyime dayanan bilgi çeşitleri üç ayrı yeti altında toplanır: 1-) duyusallık: duyu

verilerinin pasif alımı, 2-) imgelem: duyusal çoklunun bir birlik içinde düzenlenmesi, 3-) anlak:

hayalgücünün etkinliğinin sonuçlarını altına topladığımız kavram çerçevesi (Kant, 1965: A822/B850).

Deneyim, onu sağlayan kendiliğindenlik bulunduğunda ve bir düzen kavrandığında nesnel olur.

Deneyimin güvenilirliğini sağlamak anlama yetisinin akıl tarafından görevlendirildiği konudur. Kant

anlağın kavramlarının meşruiyetini ‘kendi’nin özdeşliğinde bulur. Kendinin özdeşliği, bilginin

oluşmasındaki en üst kavram olan transendental tam-algıdır5. Kant özdeşliği bilincin sentetik bir

5 Kant, Leibniz’in algı ve tam-algı arasındaki ayırımını sezgi ve anlak arasındaki ayırıma uygulayarak benimsedi.
Kant tam-algıyı Kartezyen cogito’ya uyguladı. Arı Usun Eleştirisi’nde empirik tam-algı veya ‘iç duyum’ anlamına
gelen ‘içsel algımızdaki durumumuzun belirlenimlerine göre kendinin bilinci’dir (Arı Usun Eleştirisi, A 107).
Empirik tam-algı ‘kendi içinde çeşitlidir ve öznenin özdeşliğiyle ilgisi yoktur” (Arı Usun Eleştirisi, B 133). Empirik
tam-algı bu şekilde psikolojinin alanına dahil edilir. Transendental tam-algı ise eleştirel felsefenin merkezinde yer
alır ve kategorilerin a priori evrenselliklerinin ve zorunluluklarının tümdengelimsel çıkarımı için temel öneme
sahiptirler. Kant daha 1762’de yargılamayı mümkün kılan gizemli bir güçten söz eder. ‘İçsel duyumdan başka bir şey
olmayan bu yeti kişinin kendi tasarımlamalarını bu kişinin kendi düşüncesine dönüştüren bir yetidir’ (Dört Kıyas
Tarzının Yanlış Hilesi). Kant Arı Usun Eleştirisi’nde bu gizemli gücün ‘transendental tam-algı’ olduğunu söyler.
Kavram ve sezginin bilgide birleşmesi ‘tüm birleşme kavramlarını a priori olarak önceleyen’ kavramsal olmayan bir
birlik gerektirir (Kant, 1993: B 130). ‘Transendental tam-algı’ tüm insan bilgisi alanının en üst ilkesidir (B 135).
Kant transendental tam-algıyı sezgiden ayırteder ve onun anlama yetisinin kategorilerine göre biçimlendiğini belirler.
Sezgi ‘bütün düşüncelerden önce verili olabilecek tasarımdır’ fakat ‘[ona ait] çoklunun bulunduğu aynı öznede “Ben
düşünüyorum” ile zorunlu bir ilişki’den yoksunsa anlamsızdır (Kant,1993: B 132). Bu sezginin bana ait bir sezgi

 6

etkinliğinin sonucu olarak düşünür. Özdeşlik, tasarımlamaların nesneyle ilişkisini kuran bilincin sentetik

birliğidir. Tasarımlamalar ancak böylece nesnel bir geçerlilik kazanırlar (B137). Kişi yalnızca verili

tasarımlamaların bir çoklusunu tek bir bilinçte birleştirebildiği sürece bu tasarımlamalarda bilincin özdeş

olduğunu tasarımlayabilir (B133). Tam-algının birliği transendental bir şema oluşturur. A priori olarak

belirlenen zaman tam-algıda kurucu rol oynar. ‘Zamanın a priori belirlenimi’nin tam-algıdaki kurucu

rolüne şemata adı verilir (A145). İmgelemin üretici sentezinde bu süreç, şemata, a priori olarak bulunur

(A118).

Yargı Yetisinin Eleştirisi’nde Sezgi

Kavramlarımızın olgusallığı sezgilerle doğrulanır. “Eğer kavramlar görgül ise, sezgilere örnekler

(Beispiele) denir. Eğer arı anlak kavramları (reine Verstandesbegriffe) iseler, sezgilere şemalar (Schemate)

denir” (Kant, 2006: 228, §59). İdelerin nesnel olgusallıkları, onlara karşılık gelen hiçbir sezgi olmadığı

için, kuramsal olarak doğrulanamazlar. “Eğer us kavramlarının, e.d. idelerin nesnel olgusallıklarını

kuramsal bilgiden yana doğrulamayı istersek, o zaman olanaksız bir şeyi istemiş oluruz, çünkü saltık

olarak bunlar için yeterli hiçbir sezgi verilemez” (Kant, 2006:228, §59).

Sezgisel bir faaliyet olan duyusallaştırma nesnesini ya şematik olarak ya da simgesel olarak tasarlayarak

sergiler. Duyusal sezgi şematik, zihinsel sezgi simgesel, başka bir deyişle andırımsaldır. Böylece bütün

sezgiler ya şemaya ya da simgeye dayanırlar. Duyusallaştırma (Versinnlichung) olarak bütün sergilemenin

(Hypotypose, Darstellung) sezginin anlağın kavramına karşılık a priori verili olduğu şematik

(schematisch) biçiminin yanında simgesel (symbolisch) biçimi de vardır:

o zaman yalnızca usun düşünebildiği ve hiçbir duyusal sezginin onun için uygun olamadığı bir kavrama öyle bir

sezgi sağlanır ki, onunla yargı yetisinin şematizmde izlediğine andırımlı, e.d. sezginin kendisine değil, yalnızca bu

yordamın kuralına (der Regel dieses Verfahrens), dolayısıyla içeriğe değil, yalnızca derin-düşünmenin biçimine

andırımlı (analogisch) bir yordamı anlaşılır (Kant, 2006: 229, §59).

olması için onun bir tam algılayan ‘Ben düşünüyorum’ ile ilişkisi olmalıdır. ‘Ben düşünüyorum’ duyusallıktan
kaynaklanmayan ve ona bağlı olmayan ‘kendiliğinden bir etkinliktir.’ “ ‘Ben düşünüyorum’ ‘saf’ ve ‘kökensel’ bir
tam-algının ürünüdür. Bu özbilincin kendisi ‘Ben düşünüyorum’ tasarımını oluştururken… başka hiçbir tasarım ona
eşlik etmez” (B132). Transendental tam-algının ‘Ben düşünüyorum’u sezgilerin bilginin gerçek nesneleri olarak
düşünülmelerini sağlar ve anlama yetisi için ‘Ben düşünüyorum’ sezgilerin sentezinin koşuludur. Anlama yetisi
‘kategoriler aracılığıyla tam-algının a priori birliğini sağlar’ (B 145). Transendental tam-algı sezgilerin bir özneye ait
olmasını sağlar ve kategorilere göre ayrıştırılırlar; aynı zamanda kavramların ve sezgilerin yargıda birleşmelerinin
zeminidir. Tam-algı kavramı Alman İdealizmi’nin gelişiminde önemli bir yere sahiptir. Fichte Bilim Öğretisi’nde
(1794) öznel öz-bilincin sezgilerin, kavramların ve idelerin türetiminin temeli yapılan bir öz-bilinç kuramı geliştirir
(Caygill, 1994: 81-83).

 7

Böylece a priori kavramlara sağlanan sezgiler kavramın doğrudan, belgitsel (demonstrativ) olarak

sergilenişini kapsayan şemalar ve kavramın andırım (Analogie) yoluyla, dolaylı sergilenişini kapsayan

simgeler olarak ikiye ayrılır. Yargı yetisi bu andırımda şunu gerçekleştirir:

ilk olarak, kavramı duyusal bir sezginin nesnesine uygular ve sonra ikinci olarak o sezgi üzerine derin-düşünmenin

yalnızca kuralını birincinin yalnızca onun simgesi olduğu bütünüyle başka bir nesneye uygular… Dilimiz bu

türden doğrudan olmayan ve bir andırıma dayanan sergilemelerle doludur ki, bunlarla anlatım kavram için asıl

şemayı değil, ama yalnızca derin-düşünme için bir simgeyi kapsar (Kant, 2006: 229-230, §59).

Kant’a göre felsefe tarihinde şematik ve simgesel sezgi türlerini birbirine karıştırmanın sonucu

insanbiçimcilik (Anthropomorphism) ve deizm olmuştur. Tanrıya ilişkin bilgi söz konusu olduğunda

sezgisel her şeyden vazgeçen birinin deizme düşmesi gibi ona anlak ve istenç yükleyerek onu olgusal

olarak bu dünyanın varlıklarında tanıtlamaya çalışan kişi de şematik sezgiyi ideye uygulamakla

insanbiçimciliğe düşer (Kant, 2006: 230. §59).

Kant Yargı Yetisinin Eleştirisi’nde ‘Estetik Yargının Eleştirisi ve Teleolojik Yargının Eleştirisi’

çözümlemelerinde ortaya çıkan antinomilerin yalnızca doğanın (öznel ve nesnel) erekselliği kavramının

duyuüstü bir şeyin kavramı üzerine oturtularak çözülebileceğini düşünür. Doğanın erekselliğinin

düşünülmesi zihinsel bir sezgiye işaret eder. Kant zihinsel sezginin,6 sezgisel usta gerçekleşebildiğini ve

bunun Tanrıya özgü olduğunu düşünür. Kant için tüm olgular ya doğa kavramına (Naturbegriff) ya da

özgürlük kavramına (Freiheitsbegriffe) aittir. İnsan özgürlüğünün doğa içindeki belirlenimini doğanın

6 Felsefe tarihinde ilk kez Aristoteles İkinci Analitikler yapıtında sezgisel ve kanıtlamalı bilgi arasında ayırım yapar.
Aristoteles bilimsel bilginin ilk öncüllerinin sezgisel olarak bilinebileceğini ve bu sezginin ‘bilimsel bilginin
kökensel kaynağı’ olduğunu öne sürer. Böylece bilimsel kanıtlamanın dolayımlı, gidimli bilgisine karşı sezgisel
kavrayış dolayımsızdır. De Anima’ya göre bilgi noetanın aistheta’dan soyutlanması yoluyla elde edilir. Bu iki bilgi
türünün nasıl bağdaştırılabilir olduğu ve bunun nasıl yapılacağı sorusu felsefe tarihine Aristoteles’in bir mirası oldu.
Bununla ilgili olarak felsefe tarihi boyunca temel üç yaklaşım tarzı geliştirildi: İlki, dolayımsız sezgisel bilginin
noeta ile özdeşleştirilmesi. İkincisi sezgisel bilgiyi duyusal algıyla, aistheta ile özdeşleştirmek. Üçüncü yol ise, ilk
defa “‘Duyusal ve Zihinsel Dünyanın Biçimi ve Prensipleri Üzerine’ Tezi”nde (1770) Kant’ın noeta ve aistheta
arasında yer alan bir nesneler kümesi varsaymasıyla belirlenmiştir. Kant Arı Usun Eleştirisi’nin “Transendental
Estetik” bölümünde sezgiyi duyusallık (aisthesis) düzlemine yerleştirir. Usun görevlendirmesi ve anlağın
çalışmasıyla sezgi a priori, formel özelliğe sahiptir. Böylece rasyonalist ve empirist gelenek uzlaştırıldı.
Transendental felsefenin genel probleminin (sentetik a priori yargılar nasıl mümkündür? (Kant, 1993: B 73))
çözümü için gerekli koşul böylece sağlandı. Kant duyusal sezgi ve zihinsel sezgi arasında ayırım yapar. Tanrısal
sezgi, başka deyişle zihinsel sezgi, insana özgü olan duyusal sezginin yaptığı gibi verili nesnelerden etkilenmez,
aksine üretkendir, düşündüğü nesneleri üretir. Zihinsel sezgi uzay ve zamandaki görünüşlerin değil, kendilerinde
şeylerin doğrudan, zihinsel bir bilgisini kapsar (Kant, 1993: B 307). Kant sezgiyi bilginin niteliksel bir özelliğinden
bir bilgi yetisine dönüştürür. Sezgi, nesne ancak bize verili olduğu sürece, nesneyle doğrudan ilişkidir (A 20/B 34).
Sezgi yetisiyle zihin, şeylerin somut tekilliklerini doğrudan kavrar ve aynı zamanda onları soyut ve genel
kavramların örnekleri saymaz. Sezgi, nesneleri doğrudan kavrar ve bunu formel ilkeler yoluyla yapması Kant
felsefesinin temel paradoksu olarak görünür. Arı Usun Eleştirisi’nin “Transendental Estetik” bölümünde Kant
duyusallığı öğelerine ayırır. Kant Prolegomena § 9 ve Arı Usun Eleştirisi B 132’de nesne ve tasarımım arasında bir
ilişki zemini olmaksızın bulunan şeylerin sezgisinin mümkün olamayacağını bildiririr. Sezgi yalnızca duyularımızı
etkileyen bir şey oldukça mümkündür. “İçeriksiz düşünceler boş, kavramsız sezgiler kördür” (Kant, 1993: A 51/B
75) (Caygill, 1994: 262-266).

 8

ereksel zorunluluğuyla uyumlu kılmak için bir taraftan insan anlağından üstün bir anlak varsayılır, diğer

taraftan ise doğa kavramına ontolojik bir özellik atfedilir. Kant’a göre doğa kavramının olanağı için insan

anlağından üstün bir kök varlığa (Urwesen), tanrıya, ait olması gereken üstün bir anlağın düşünülmesi

kaçınılmazdır. “Metafiziksel doğa kavramı öyleyse ontolojiktir” (Kant, 2006:375).

Kant için ereksel bağıntıların en yüksek zemini dünyanın nedeninin açıklanması amacıyla

kökensel bir anlak düşünmekle gösterilir. Arı Usun Eleştirisi’nde bir takım idelere karşılık başka bir sezgi

biçiminin olması gibi, doğanın bu özelliğine karşılık da başka bir olanaklı anlak olmalıdır. Belirli doğa

ürünlerini erekler olarak kabul etmek gerekir. Bu tür doğa ürünlerinin olanağının zemini için

insanınkinden daha üstün bir anlak kendisini dayatır. Doğada tikeller çok çeşitli oldukları için anlağımız

olumsaldır (zufällig). Böylece yargı yetimiz daha yüksek bir anlakla (intellectus archetypus) ilişkili olarak

doğayı ereksel yasalara bağlı şekilde düşünür. Doğanın bir bütünlük idesi içinde (die Idee von einem

Ganzen) düşünülmesi, onun ereksel kavranışını gerekli kılar. Kant anlak için, çoklunun bileşiminin birliği

idesinin kavranması için üretilen bir nedeni, başka bir deyişle amaçlı bir üretimi varsayar. Bunu söylemek

duyulurüstü olgusal bir zemin (übersinnlicher Realgrund) kabul etmektir. Doğa böylece teleolojik

yasalara göre incelenebilir. Bu ereksellik idesi altında doğayı “salt görüngü olarak kendinde şey gibi bir

şeyi (ki görüngü değildir) dayanak olarak düşünmek ve buna karşılık düşen zihinsel bir sezgi (üstelik

bizimki olmasa da) yüklemek” olanaklıdır. (Kant, 2006: 295, § 77).

Doğanın erekselliği anlak için bir kavram değil fakat yargı yetisi için bir ide olarak düşünülebilir.

Doğanın bir ereğinin olduğunu düşünmek ‘bir doğa ereği idesi’ne işaret eder. Bu tür bir erek düşüncesi

olanaklı deneyim nesneleriyle ilgili olan anlağın alanına girmez. Çünkü doğa ereği idesi anlak için değil

ama yargı yetisi için bir us ilkesidir. Burada ide ile uyumlu bir deneyim sonucu belirleyen (bestimmend)

bir yargıya değil ancak üzerine düşünülebilen düşünümsel (reflektierend) bir yargıya izin verilir (Kant,

2006: 291, § 77).

Eğer evrensel (kural, ilke, yasa) verilmişse, o zaman tikeli onun altına alan yargı yetisi belirleyicidir (bestimmend),

ve bu ayrıca yeti transendental bir yargı yetisi olarak tikelin evrenselin altına alınmasının biricik koşullarını a priori

verdiği zaman da doğru olmak üzere. Ama eğer salt tikel veriliyse – ki onun için yargı yetisi evrenseli bulacaktır -

o zaman yargı salt düşünümseldir (reflektierend) (Kant, 2006: 206).

Doğanın erekselliği kavramı düşünümsel yargı yetisinde a priori bir kavram olur. Estetik ve teleolojik

yargılar sonuç olarak düşünümsel yargılardır. Burada yargı “görgül yargılamada olduğu gibi, kendini

deneyim yasalarının bir özerksizliğine altgüdümlü görmez; böyle arı bir hoşlanmanın nesneleri açısından

yasayı kendisi verir, tıpkı usun isteme yetisi açısından yaptığı gibi.” (Kant, 2006: 231, §59).

 9

Güzelliğin Kaynağı: Çıkarsız Bir Haz

Beğeni yargısı duygu hissi bakımından kuşkusuz öznel bir özellik taşır: “Bir şeyin güzel olup

olmadığını ayırt edebilmek için tasarımı anlak yoluyla bilgi için nesneye değil, ama imgelem yetisi

yoluyla (belki de anlak ile bağlı olarak) özneye ve onun haz (Lust) ve hazsızlık (Unlust) duygusuna

bağıntılarız. Beğeni yargısı öyleyse bir bilgi yargısı değil, dolayısıyla mantıksal değil, estetiktir ki, onunla

belirlenim zemini öznel olmaktan başka türlü olamayanı anlarız” (Kant, 2006: 53, §1). Estetik yargı

mantıksal ya da pratik bir yargı gibi evrensellik talebinde bulunmasa da evrensel bir onay bekler. Güzel

hakkında değerlendirme yapma yetisi ‘beğeni’ olarak adlandırılır (Kant, 2006: §1, Dipnot). Beğeni

yargısının en önemli özelliği, nesne hakkındaki bir nitelik değil ancak öznenin duyumsadığı haz ve acı

duygusudur.

Kant güzellik kavramını bütünlük ve ereksellik kavramıyla birlikte düşünür. Güzellik bir

erekselliği bildirir, ancak bir ereğe hizmet etmez. Yapıtın amacı onun dışında olamaz. Böylece yapıtın

bütünlüğü onun erekselliğinin kendi içinde olmasıyla sağlanır. Ereksellik düşüncesi bakımından güzel ve

yüce kavramları birbirine karşıt duygular olarak ele alınır. Güzellik hiçbir çıkar olmaksızın duyulan

hoşlanma, başka bir deyişle hiçbir dışsal amaç olmaksızın, kendisi için bir amaç olarak ortaya konan

şeyden duyulan hoşnutluktur. Öznenin bu duygusunun nesneye yüklenmesi ‘güzel’ olanı gösterir:

“Beğeni bir nesneyi ya da bir tasarım türünü hiçbir çıkar olmaksızın (ohne alles Interesse) bir hoşlanma ya

da hoşlanmama yoluyla yargılama yetisidir. Böyle bir hoşlanmanın (Wohlgefallens) nesnesine güzel

denir” (Kant, 2006: 62, § 5).

Güzellik yapıtın erekselliğini kendi içinde taşımasıdır. Nesnenin kendi içinde taşıdığı ereksellik

kişiye sanat yapıtı karşısında, ‘çıkarsız bir haz’7 duyumsatır, bu duyumsanan şey güzelliktir. Güzellik

duygusunda kişinin nesneden duyduğu haz evrenseldir ve hiçbir kavrama başvurmaksızın dolaysızcadır:

“Güzel olan kavram olmaksızın evrensel olarak haz verendir” (Kant, 2006: 72, §9). “Güzel olan herhangi

bir kavram olmaksızın zorunlu bir hoşlanmanın nesnesi olarak bilinendir” (Kant,2006: 96, §22). Bir

nesneye güzel diyebilmek için bu nesneyi onun içsel amacının bir kavramıyla birleştirmemiz gerekir. O

halde güzellik sadece duyumda ya da kavramda taşınan bir nitelik değildir. “Salt yargılanması ediminde

haz veren güzeldir (duyumda değil, ne de bir kavram aracılığıyla)” (Kant, 1968: 306, §45; Copleston,

2004: 224).

Beğeni yargısı aynı zamanda duyguların iletilebilirliği olanağını sağlar. Beğeninin bir yeti olarak

kabul edilmesinin kaynağı duyguların iletilebilirliğini (die Mittelbarkeit der Gefühle) a priori yargılama

7 Kant’ın çıkarsız hoşlanma düşüncesini Karl Philipp Moritz (1756-1793) öncelemiştir. Moritz 1785’te şöyle yazar:
“Gerçekte yararlı olmaksızın bize haz veren şeye güzel deriz…Bir güzel nesneden sadece onun kendisi uğruna haz
duyarım; bu sonuç için dışsal bir amacın eksikliği içsel bir amaçla yer değiştirir; nesne kendi içinde mükemmel bir
şey olmalıdır” (Hammermeister, 2002:29).

 10

gücüdür (Kant, 1996: 163,§ 40). Çünkü içsel ereksellikten evrensel bir ses yükselir: “…beğeni yargısında

kavramların bir karışması olmaksızın hoşnutluk bakımından (in Ansehung des Wohlgefallens) böyle bir

evrensel sesten (allgemeine Stimme) başka hiçbir şey koyutlanmaz” (Kant, 1968: 216; Copleston, 2004:

216).

Beğeni Yargısının Özellikleri

Kavramların uygulanmasına değil fakat hoşnutluk ve hoşnutsuzluğa dayalı ayırt edici ve

değerlendirici nitelikte olan yargı kipi, ‘Güzelliğin Çözümlenmesi’bölümü’nde öne sürülen bu yeni yargı

çeşidi, beğeni yargısıdır. “Beğeni (Geschmack) bir nesneyi ya da onu tasarımlamanın bir yolunu bütünüyle

çıkarsız bir doyum ya da doyumsuzluk yoluyla yargılama yetisidir (das Beurtheilungsvermögen). Böyle

bir doyumun nesnesine de güzel denir” (Kant,1968:221; Copleston, 2004: 213). Beğeni yargısının

nesnelliğinin nasıl sağlanacağı sorununu Kant bir antinomide ortaya koyar:

1. Tez: beğeni yargısı kavramlar üzerine temellendirilmez; çünkü öyle olsaydı tartışmaya açık olurdu (kanıtlar

aracılığıyla karar). 2. Antitez: Beğeni yargısı kavramlar üzerine temellendirilir; böyle olmasaydı, yargıların

çeşitliliği yüzünden, konu üzerinde anlaşmak için bile hiçbir olanak olmazdı (yargı üzerinde başkalarının zorunlu

uyuşumunun bir talebi) (Kant, 2006: 214).

Bu antinomi tikelin evrensel karşısında varlığı korunarak çözülür. Bu yeni yargı çeşidi hayalgücünün

anlama yetisiyle olan özgür karşılıklı oyununu serimlemekle farkını ortaya koyar. Anlama yetisi

kendisiyle hayalgücü arasındaki ilişkiyi bir oyun şeklinde serimleyen beğeni yargısından memnundur.

Çünkü anlama yetisi, beğeni yargısının tikel ve evrensel olan arasında bir birlik kurduğunu düşünür. Bu

birlik kavramların dışsal olarak uygulanması sonucunda, tikel olanın evrensel uğruna bir harcanışı

değildir. Dahası bu birlik, evrensel üzerine kurulu olmasına rağmen tikeli göz ardı etmez. Hepsinden

önemlisi, bu birlik sadece düşünülmez, aynı zamanda hissedilir. Özne kendisi hakkında duyguya sahip

olur. Bu birlik “hoşnutluk ve hoşnutsuzluk duygusu adı altında – onun yaşam duygusuna dayanır” (Kant,

1968:204; Kant, 1986: 42).

Öznel temellere dayanan, aynı zamanda evrensel uzlaşım sağlayan estetik yargı için Kant, estetik

yargı yetisinin öznel koşullarının bilişsel yetilerle ilişkili olarak tüm insanlarda özdeş, aynı olduğunu

varsayar. Beğeni yargısı, başka bir deyişle estetik yargı yetisi aynı zamanda düşüncelerin iletilmesi

yeteneğidir, çünkü beğeni yargısı öznelerin birbirleriyle uzlaşımı için nesnel bir zemin sağlar: “Bu doğru

olmalıdır, yoksa insanlar kendi düşüncelerini hatta bilgilerini iletmekte yeteneksiz kalacaklardı”

(Kant,1986:147, 25’inci Dipnot). Böylece estetik yargı yetisi yaşam duygusunu ve sağduyuyu (sensus

communis) ifade eden öznel bir zorunluluk olarak anlaşılır: “Beğeni yargısında bulunduğu düşünülen

 11

evrensel kabulün zorunluluğu sağduyu önermesi altında nesnel olarak sunulan öznel bir zorunluluktur”

(Kant, 1986:84).

Sağduyu, estetik yargıların iletilebilirliği için zorunlu olarak varsayılır. Estetik yargının bildirdiği

sağduyu özneler arasında ortak-duyu (gemeinschaftlichen Sinne) oluşturur. Sağduyu bir us idesi olarak

ussal yetilerimiz arasında, insan ve doğa arasında ve insan ve toplum arasında bir uyum kurmaya çalışır.

Bu şekilde sağduyu usun kendisi ile uyum içinde olması için de bir olanaktır (Kant, 1986: 341). Ancak

estetik yargı yetisi olan beğeni, sağduyuyu belirlemekte zihinsel yargı yetisi olan anlaktan daha etkindir.

Beğeni yargısıyla imgeleme sezgi gücü atfedilerek (Kant,1986:150) imgelem duyusallığın gücüne eşit

tutulur. Böylece imgelem bağımsız, özerk bir yeti haline gelir. İmgelem artık anlama yetisinin emri altında

değildir, kendi imgelerini kendi keyfince işlemek ve tasarlamak özgürlüğüne sahiptir. İmgelem ve anlak

arasındaki karşılıklı oyundan doğan hoşnutluk duygusu imgelemin anlama yetisiyle karşıtlık değil, aksine,

uyum içinde olmasının sonucudur. Bu uyum sağduyu olarak adlandırılır (Kant, 1986: 82). Sağduyu

bilişsel yetilerimizin ideal uyumudur, bu uyum sadece bilişsel yetilerimizin güzel bir nesnenin formuyla

uyum içine girmesinden değil, aynı zamanda bir bütün olarak toplumla uyumundan kaynaklanır. Sağduyu

böylece hem insanın bilişsel yetileri arasındaki hem de bireyler arasındaki mükemmel bir uyumu gösterir.

Beğeni yargısı başkaları tarafından a priori bir şekilde onaylanmaz. Bu yargı türüne Kant örneksel

der: “eş deyişle, bildirilemeyen bir evrensel kuralın bir örneği (als Beispiel einer allgemeinen Regel)

olarak görülen bir yargıya herkesin onayının zorunluluğu (Notwendigkeit der Beistimmung aller)” (Kant,

1968: 237; Copleston, 2004: 218). Burada şimdiden mantıksal bir ilke söz konusu değilken yargım için

evrensel bir geçerlilik talebinde bulunurum. Bu yargı ancak sağ-duyu olarak anlaşılmalıdır. Sağ-duyunun

estetik ile bağıntısı onun bilişsel güçlerimizle ortaya konulan mantıksal bir ilkede değil ancak “bilişsel

güçlerimizin özgür oyunundan sonuçlanan etki”ye dayanmasıdır (die Wirkung aus dem freien Spiel

unserer Erkenntniβkräfte) (Kant, 1968: 238). Böylece beğeni yargısı sağduyu üzerinde anlaktan daha

büyük bir hak sahibidir:

Beğeniye (der Geschmack) sağlam anlaktan (gesunde Verstand) daha büyük bir hakla sağduyu denebilir; ve estetik

yargı yetisi bir ortak duyu (gemeinschaftlichen Sinne) adını taşımayı zihinsel yargı yetisinden (die Intellektuelle

Urteilskraft) daha çok hak eder (Kant,1987: 162, §40).

Beğeni yargısının belirli, değişmez bir biçim kazanması Kant’a göre törel idelerin ve ahlaksal duygu

kültürünün gelişmesine bağlıdır. Kant böylece kişiden kişiye değişmeyen bir beğeni anlayışı geliştirmeye

çalışır:

Beğeni temelde törel idelerin duyusallaşmasını yargılama yetisi olduğu için (her ikisi üzerine derin-düşünmenin

belli bir andırımı aracılığıyla), ve beğeninin yalnızca her insanın kişisel duygusu için değil ama genel olarak

insanlık için geçerli saydığı haz da bu yetiden ve duygu için onun üzerine temellendirilmiş daha büyük alıcılıktan

 12

türediği için, açıktır ki beğeninin temellendirilmesi için gerçek ön-öğreti (Propädeutik) törel ideaların (sittlicher

Ideen) ve ahlaksal duygunun ekininin (die Kultur des moralischen Gefühls) gelişimidir; çünkü ancak duyarlık bu

duygu ile uyum içine getirildiği zaman gerçek beğeni belirli, değişmez bir biçim üstlenebilir (Kant, 2006: 234, §

60).

Doğanın Erekselliği

Kant’a göre gerçek metafiziğin konusu asla deneyimde bulunamayacak aklın ideleridir. Deneyim

dünyasının sınırları içinde temellendirilemeyen ve bir bilimin güvenilirliğine sahip olmayan ideler ‘-mış

gibi’ düşünülebilirler. Başka bir deyişle, aklın ideleri deneyimlenemezler, ancak ‘varmış gibi’

düşünülebilirler. İdelerin bu şekilde düşünülmesi her üç Eleştiri’de de farklı şekilde bulunur. Kendisini ‘–

mış gibi’ ifadesiyle gösteren analojik düşünce Kant’ın her üç eleştirisinde de kullanılır. Teorik felsefede

düzenleyici yargının bir maksimi olarak kullanılır.” ‘-mış gibi’ ifadesinden Arı Usun Eleştirisi’nin

“Transendental Diyalektik” bölümünün sonucunda söz edilir. Tanrı, dünya ve ruh deneyim dünyasında

kanıtlanamayacak nesneler oldukları için ancak düzenleyici ilkeler olarak kabul edilirler. Teolojide

Tanrı’nın dünyanın bir nedeni olup olmadığını asla bilemeyiz, yine de onların kaynağında sanki böyle bir

ilk varlık (archetype) varmış gibi düşünebiliriz. Kozmolojide de dünyanın bir başlangıcı olup olmadığını

asla bilemeyiz ancak sanki bilinçli bir neden tarafından mutlak bir başlangıcı varmış gibi kabul ederiz

(Kant,1965:A 685/B713). Psikolojide ise ruhun doğasını asla bilemeyiz ancak sanki zihin kişisel özdeşliği

oluşturan basit bir tözmüş gibi bütün görünüşleri, eylemleri ve zihnin alıcılığını ona yükleriz

(Kant,1965:A672/B700). Teoretik yargının düzenleyici ilkeleri yanında pratik yargının maksimleri için de

“- mış gibi” önemli bir yer tutar. Kategorik imperatif yapıdaki pratik yargılar ‘-mış gibi’ biçimindedirler.

Yargı Yetisinin Eleştirisi’nde de sanat yapıtı sanki doğanın bir ürünüymüş gibi görünür (Kant,1996:§ 45).

Deneyim dünyasına ait olmayan bir şeyin buna rağmen nasıl düşünülebilir olduğunun hesabı

verilmelidir. Yoksa akla özgü doğal yanılsamalar mı söz konusudur? Us “koşulsuz” kavramını şimdiden

kendinde bulduğu için onu tam bir hakla kullanma ya da kullanmamada kolaylığa kaçabilir: “Usun hafif

güvercini özgür uçuşunda havayı yararken ve onun karşı koyuşunu hissederken, boş bir uzamda uçuşunun

daha kolay olacağını” düşler. (Kant, 1993: 40, A5; Kant, 1965: 47) Böylece us koşulsuzun dünyasına

doğru doğal bir eğilim taşır. Usun koşulsuza doğru eğilimi doğanın erekselliği düşüncesinde doyurulur.

Doğa ona ereksellik yüklenmeksizin ereksel değildir. Anlağın doğaya yasa dayatamadığı her yerde anlık

genişlemekte özgürdür. Bu şekilde anlağın doğaya yasa dayatamayışı üçüncü Kritik’te de devam eder:

Ama Doğanın kendi tikel yasaları içindeki, kavrayış gücümüzü aşan bu en azından olanaklı türlülük ve

türdeşsizliği içindeki düzeninin gene de gerçekten bilgilenme gücümüze uyarlanmış olması, ayrımsayabildiğimiz

ölçüde, olumsal bir olgudur. Ve bu düzenin bulgulanması anlağın bir görevidir - bir görev ki anlağın zorunlu bir

 13

ereği, eş deyişle Doğa ilkelerinin birleştirilmesi göz önünde tutularak yerine getirilir. Yargı gücü, o zaman, bu

ereği (Zweck) Doğaya yüklemelidir, çünkü anlak bu bakımdan Doğaya hiçbir yasa (Gesetz) dayatamaz (Kant,

1968: 187; Copleston, 2004: 209).

Bir olgunun nedeninin açıklanması ondaki koşullar dizisinin tam bir zincirini oluşturmakla sağlanır. Bir

şeyin sonul olarak kavranması onun nesnelliğinin sağlanmış olması anlamına gelir. Bu nedenle Kant

doğadaki nesnel sonulluktan (finalität) söz ederken dışsal ve içsel ereksellikten bahseder. Dışsal ereksellik

bir şeyin bir başka şey yararına ve kullanımına sunulduğunu anlatır. Bu dışsal ilişkiyi açıklamak için

teleolojik bir açıklamaya gerek duyulmaz. Ancak organik bir şeyin içsel yapısının açıklanması bunu

gerektirir. Doğa kendi kendini örgütleyen bir varlık olarak ereksel bir işleyişe sahiptir. Erek doğadaki her

şeyi bir ürün olarak ortaya çıkaran bir alettir. Kısaca, şeyleri nesnel kılan şey erektir:

Bu tür bir şey sanatın bir aleti değil, ama yalnızca aletler için (giderek o sanatın aletleri için bile) tüm gereci

sağlayan doğanın aleti olabilir; ve ancak o zaman ve o nedenle böyle bir ürüne, örgütlü ve kendi kendini örgütleyen

varlık olarak, bir doğa ereği adı verilebilir (Kant, 2006: 254, § 65).

Yücenin Kaynağı: Erekselliğin Zorunluluğu

Zihin (das Gemüt) duyusallığın sınırlarının ötesine genişlemekte özgürdür. Çünkü sonsuz kavramı

duyusallığın sınırlarını aşan bir verililik sağlar. Nasıl olurda doğa, insanı yok edecek bir güç olarak

deneyimlenir? Kant insanın, dinamik yüce çözümlemesinde, doğanın içinde bir varolan olarak nasıl

olduğunu tanıtır. Hesaplama bittiğinde, başka bir deyişle doğa hiçbir büyüklükle karşılaştırılamaz bir

verilmişlik olduğunda, insanın daha fazla öyküneceği bir şey kalmaz. Bütün örnekler, şemalar ve simgeler

geride kalır. Kant’a göre insanın doğanın geri kalanından üstünlüğü burada ortaya çıkar.

Yüce duygusu güzelin aksine, doğada bir ereksellik olduğunu düşünen yargı yetisine aykırı bir

duygudur. Yücelik doğada ve duyusal olan hiçbir şeyde bulunmaz. O sadece bizim zihnimizde ortaya

çıkar, zihnimizdeki düşüncelerle ilgilidir (Kant, 2006: § 28).

Yücenin Güzelden en önemli ve iç ayrımı hiç kuşkusuz şöyledir. Burada uygun olduğu gibi ilk olarak yalnızca

doğa nesnelerindeki Yüceyi irdelemeye alacağımız için (çünkü sanattaki Yüce her zaman doğa ile bir anlaşmanın

koşulları tarafından sınırlanır), doğa Güzelliği (bağımsız) kendisiyle birlikte biçiminde bir ereksellik getirir ki,

bununla nesne yargı yetimiz için bir bakıma önceden belirlenmiş ve böylece kendinde bir hoşlanma nesnesi

oluşturuyor olarak görünür; buna karşı, uslamlama olmaksızın yalnızca ayrımsamada8 bizde Yücenin duygusunu

uyandıran şey biçime göre hiç kuşkusuz yargı yetimiz (Urteilskraft) için amaca aykırı (zweckwidrig), sergileme

yetimiz (Darstellungsvermögen) için uygunsuz ve imgelem yetisi (Einbildungskraft) için bir bakıma zorbaca

(gewalttätig) görünebilir; ve gene de salt bu nedenle daha da yüce olarak yargılanır (Kant, 2006: 102, § 23).

8 Alm: Auffassung, Türkçe’de aynı zamanda ‘kavrayış’ anlamına gelir.

 14

Yüce olan şey tüm karşılaştırmaların ötesinde yer alır (§25). İmgelem bu mutlak büyüklükteki nesnenin

duyum çoklusunu bir birlik içinde birleştiremez. Böylece yüce nesne değil yalnızca öznel yüce durumlar

söz konusudur. Arı Usun Eleştirisi’nde sonsuzluk kavramının anlıkta şimdiden bulunması, bu kavramın

tam bir hakla kullanılması için nasıl bir verililiğe dayandırılacağı konusunda anlama yetisine görevini

bildiriyordu. Yargı Yetisinin Eleştirisi’nde ise sonsuzluk kavramı yüce duygusuyla ilişkili olarak

düşünülür.

Verili sonsuzu gene de çelişki olmaksızın yalnızca düşünebilmek için bile insan anlığında (Gemüt) kendisi

duyulurüstü olan bir yeti (Vermögen) gereklidir. Çünkü yalnızca bu yeti ve onun bir numenon için idesi (ki kendisi

hiçbir sezgiye izin vermezken, gene de salt görüngü olarak dünyanın sezgisine dayanak olur) yoluyladır ki duyu

dünyasının sonsuzu arı entelektüel büyüklük hesaplamasında tek bir kavram altında bütünüyle toparlanabilir, gerçi

onun matematiksel hesaplamasında sayı kavramları yoluyla hiçbir zaman bütünüyle düşünülemese de.

Duyulurüstü sezginin sonsuzunu verili olarak (anlaşılır dayanağı içinde) düşünebilme yetisi duyarlığın tüm

ölçünlerini aşar ve giderek matematiksel hesaplama yetisi ile tüm karşılaştırmanın ötesinde büyüktür; hiç kuşkusuz

kuramsal bir bakış açısından bilgi yetisi uğruna değil, ama duyarlığın sınırlarının ötesine başka (kılgısal)

bakımlardan gidebileceğini duyumsayan anlığın (Erweiterung des Gemüts) bir genişlemesi olarak (Kant, 2006:

113-114, § 26).

Dinamik yücede bir endişe ve korku unsuru söz konusudur. Doğayı bizi yok edecek bir güç olarak

deneyimleriz (Kant, 2006: § 28). Dinamik yücenin bu ilk aşamasında yoğun bir hoşnutsuzluk duyumsarız.

Sonraki aşama insanın doğadan bağımsızlığı ve üstünlüğünü gösteren bir aşama olacaktır. İnsan

özgürlüğünün doğanın yok ediciliğini aşan özelliği ortaya konulmalıdır.

Kant doğa ve sanat anlayışının ilişkisini ‘deha’ kavramıyla kurar. Doğa “doğuştan ansal yatkınlık

(ingenium, angeborne Gemüthsanlage)” taşıyan deha üzerinden sanata kural (die Regel) verir

(Kant,1968:307). Kant dehaya tin (Geist) yükler. “Estetik ideleri tasarımlama yetisi” olarak Geist anlıktaki

dirimsellik ilkesidir (das belebende Princip im Gemüthe) (Kant,1968:313-314). Matematiksel yüceden

dinamik yüceye geçişi ancak deha deneyimleyebilir. Deha dışındakiler hala dışsal amaçlarla üretir, başka

bir deyişle taklit eder ve düşünürler. “Herkes kabul eder ki Deha öykünme tinine bütünüyle karşıttır.”9

Doğanın Son Ereği: İnsan

Kant’ın insan doğası anlayışı temel olarak tarihseldir. Doğanın erekselliği düşüncesi yoluyla aynı zamanda

evrensel bir tarih düşüncesi yolu da açılır. İnsanlık tarihi ancak onun içinde doğal bir erek bulunduğu

zaman anlaşılır hale gelir. Bu erek insanların bilinçli eğilimlerine değil doğaya özgüdür ve düzenleyici bir

9 “Darin ist jedermann einig, dass Genie dem Nachahmungsgeiste gänzlich entgegen zu setzen sei” (Kant, 1968:
308).

 15

düşünce olarak düşünümsel yargı tarafından ortaya konur (Kant, 2006: § 75-79). Kant doğanın

erekselliğini daha önce “Dünya Yurttaşlığı Amacına Yönelik Genel Bir Tarih Düşüncesi”nde (1784)

açıklar. “Tarih” düşüncesinin kaynağı böyle bir erekselliğe işaret eder. Tarih insan edimlerinin doğal

yasalarını keşfetmeyi amaçlar. Ancak insan iradesinin özgür eyleminin özü onun bu ereksellikle uyumlu

yasa koyuculuğundan kaynaklanır. “İnsanlığın … bir plana göre işleyen yasalara bağlı tarihini”10 keşfetme

isteği Kant’ın ereksellik anlayışının doruğu olur. Bu olanaksız gibi görünen, insan davranışlarının

plansızlığını belirli bir plan içinde görebilmenin güvencesi tekrar “doğa”nın kendisinde bulunur.

Kant “toplumsal çatışmayı” ya da “toplumdışı toplumsallığı”, kendisi aracılığıyla doğanın insan

doğasını ve onun ortak yetilerini geliştirdiği temel mekanizma olarak kabul eder (Ameriks, 2000: 59).

İnsan her durumda ussal bir varlık olmanın dışına çıkamaz. O doğanın erekselliğine mahkumdur. Öyle ki,

kötülük bile insanın rasyonelliğiyle mümkündür. Kant’ın ahlak felsefesinde ahlaka duyulan saygının

karşıtı kibir duygusudur. Bu kibir duygusu insanın hayvani doğasından değil aksine insanlığından veya

rasyonel bir varlık olmasından kaynaklanır: “İnsanoğlu kendi içinde, aklın ona en yüksek saygıyı hak

ediyor olarak sunduğu, bütün görev buyruklarına güçlü bir karşı koyuş – kendi ihtiyaç ve eğilimlerine

karşı koyuş – hisseder” (Kant, 1997: 405).

Kendisini özgürce yapıtlaştıran insan anlayışını Kant “pragmatik antropoloji” olarak adlandırdı.11

Pragmatik antropoloji için insan doğası, insanın özgür bir eylemle kendisi tarafından üretilmiş bir doğadır.

Bu kendi kendini oluşturan insan anlayışına sahip olan “pragmatik antropoloji”de her bir insan,

başkalarının eylemleri ve toplumun etkisiyle şekillenir. Bu süreç içinde eğitim birincil derecede önemlidir.

Eğitim aracılığıyla insan insanlaşır. Kant insanın ‘ussal hayvan’ (animal rationale) olarak tanımlanmasına

karşı onun ‘us için yetenekli hayvan’ (animal rationabilis) olduğunu belirtir. İnsanın hiçbir çaba

harcamaksızın doğayla uyumlu olamayacağını düşünür. Böylece doğal olarak uygarlaşma ve ahlakileşme

insan doğasının yazgısıdır.

İnsanın belirlenimine (Bestimmung) göre ve onun eğitiminin (Ausbildung) özelliğine göre Pragmatik antropolojinin

özeti şöyledir: İnsan us yoluyla insanlarla bir toplum içinde olmaya ve sanatlar ve bilimlerle kendisini geliştirmeye,

uygarlaşmaya ve ahlakileşmeye yazgılıdır (bestimmt). (Kant’ın Antropoloji yapıtından bkz. Jacobs, 2003: 53).

Kant’ın teleolojik bir düzen içinde çalışan evreninin erekselliğinin en son basamağında insan bulunur.

İnsan varlığı dünya için bir son erek (Endzweck) olarak düşünülür. Tüm bu doğanın işleyişi Kant için

‘insan için’dir. Bu son erek düşüncesinin kaynağı iyi istençtir (guter Wille). Böylece insandan dolayı

dünyanın varoluşuna (das Dasein der Welt) mutlak bir değer yüklenir.

10 Kant, “Dünya Yurttaşlığı Amacına Yönelik Genel Bir Tarih Düşüncesi”, (çev. Uluğ Nutku), Tarih Felsefesi
içinde, der. Doğan Özlem&Güçlü Ateşoğlu, Ankara: Doğu Batı Yayınları, 2006, s.31.
11 Bkz. s. 40. “Kant ve İnsan Doğası Problemi”, Allen W.Wood, Essays on Kant’s Anthropology içinde (2003), der.
Brian Jacobs ve Patrick Kain, Cambridge: Cambridge University Press, s. 38-59.

 16

[…] tüm o yaratıklar karmaşası, giderek yanlışlıkla dünyalar dediğimiz bu kadar çok dizgenin bütünlüğü bile, eğer

insanlar (genel olarak ussal varlıklar) da olmasaydı, boş yere orada olacaklardı; e.d.insanlar olmaksızın bütün bir

yaratılış salt ıssız bir çöl, boşuna, ve bir son erekten yoksun olurdu […] Çünkü, eğer dünyanın bu seyredilişi ona

şeylerin son erek olmaksızın bir tasarımından başka bir şey sağlamasaydı, dünyanın bilinmesi varoluşunun değerini

arttırmazdı; ve onun için bir son erek varsayılmalıdır ki, onunla bağıntı içinde dünyanın seyredilişinin kendisi bir

değer taşımalıdır (Kant, 1996: 335-336, § 86).

Sonuç

Kant’ın eleştirel felsefesi ele aldığı konuyu temellendirmek zorunluluğu ile hareket eder.

Bu özelliğiyle eleştirel felsefe özellikle Kant’ın üç temel yapıtında ortaya konulur. Arı Usun

Eleştirisi (1781), Pratik Usun Eleştirisi (1788) ve Yargı Yetisinin Eleştirisi (1790). Kant’ın

felsefesinin temel sorunları ve birbirleriyle olan ilişkileri, eleştiri adını taşıyan son yapıtı Yargı

Yetisinin Eleştirisi bağlamında tartışılır. Kant’ın ilk iki Eleştirisi sonucunda doğa kavramı ile

özgürlük kavramı arasında bir uçurumun belirmesi, Yargı Yetisinin Eleştirisi’nin yazılma

nedenidir. Yargı Yetisinin Eleştirisi ideler konusunda Arı Usun Eleştirisi’ni daha da derinleştirir.

Deneyim alanında idelere uygun hiçbir nesne verili değildir. İdeler deneyim için yalnızca

düzenleyici ilkeler olabilirler. Doğa anlak karşısında en fazla hesaplanamaz bir büyüklük olarak

görünür. Bu nedenle insanın doğayla ilişkisini açıklamakta başka bir yeti gereklidir. İşte yargı

yetisi bütün deneyimi düzenleyen en yüksek idenin başka bir deyişle ‘doğa ereği idesi’nin

düşünülebilmesini sağlar.

Ara bir yeti olan yargı yetisi doğa alanından özgürlük alanına geçiş için gerekli görülür. Kant için

sanat yapıtları fenomenal dünyada numenal olanları anlatmaya çalışır. Böylece Yargı Yetisinin Eleştirisi

önceki eleştirilerin hepsini bir sistem altında toplar (Kant, 1987: xix). Yargı yetisinin eleştirisinin

yapılması “doğa kavramından özgürlük kavramına geçiş”in nasıl olanaklı olduğunu göstermek için en

uygun yol olur.12 Özgürlük anlayışının temeli toplumculluk dürtüsüdür. Beğeni yargısı bu dürtünün ifadesi

olan sağduyuyu oluşturur: “…beğeninin temellendirilmesi için gerçek ön-öğreti (Propädeutik) törel

idelerin (sittlicher Ideen) ve ahlaksal duygunun ekininin (die Kultur des moralischen Gefühls) gelişimidir”

(Kant, 2006: 234, § 60).

Kant hayalgücünü bağımsız kılmakla ve bilgi alanından refleksiyon alanına geçmekle ‘özgürlük’

kavramı adına en büyük adımı atmış olur. Bu bağlamda hayalgücü, us ve anlak arasında edilgen bir yeti

12 “Und so macht die Urteilskraft den Übergang vom Gebiete des Naturbegriffs zu dem des Freiheitsbegriffs
möglich” (Kant, 1968: 196).

 17

olmaktansa, şimdi bağımsız, etkin bir yeti olarak ortaya konulur. Böylece önceki iki eleştirisinde sürekli

olarak ortaya çıkan öznelliğin, evrenselliğin ve aynı zamanda zorunluluğun nasıl bir bütün olarak

bağdaştırılabileceği sorunu cevaplandırılmaya çalışılır. Bireyi ötekilerle buluşturan, doğa yasalarının

olduğu kadar evrensel bir etik anlayışının da farklı bireylerde doğal ortak bir zemin oluşturduğu düşüncesi

estetik alanda cevaplandırılır. Beğeni yargısı zihnin öznel durumunu evrensel olarak iletişimsel kılar.

Kısacası, felsefenin birliği estetik yargıda bulunur.

Estetik yargının temel sorunu ise insan doğasını belirleme çabasında yoğunlaşır. Doğanın ereksel

olduğu düşüncesi insana daha şimdiden bir amaç yükler. Buna göre, Kant’ın Yargı Yetisinin Eleştirisi’nin,

sanat ve doğa açısından düşünüldüğünde, sonuç olarak insanı şu şekilde tanımladığı görülür: İnsan

doğanın her zaman onun kendisi için şimdiden hazırladığı ereğe kendisini işleyemeyebilen bir yapıttır.

Kant’ın insan doğasının neliği araştırmasında doğa ve güzel sanat arasındaki kurduğu ilişki romantik

filozofları sanat felsefesini felsefenin bütünlüğünü sağlayan bağımsız bir alan olarak ilan etmeye, hatta

felsefenin en üst ilgisini “sanat”ın oluşturduğu düşüncesine vardırır.

 18

KAYNAKÇA

ABBOTT, Thomas Kingsmill. (Der.) (1909). Kant’s Critique of Practical Reason, and Other

Works On The Theory of Ethics. London: Longman’s, Gren, and Co.

AMERIKS, Karl. (Der.) (2000). The Cambridge Companion to German Idealism.

Cambridge: Cambridge University Press.

ARİSTOTELES, (1997). Fizik. (çev. Saffet Babür). İstanbul: Yapı Kredi Yayınları.

ARİSTOTELES, (1988). Nikomakhos’a Etik. (çev. Saffet Babür). Ankara: Hacettepe

Üniversitesi Yayınları.

CAYGILL, Howard. (1994). A Kant Dictionary. Norwich: Blackwell Publishers.

COPLESTON, Frederick. (2004). Felsefe Tarihi. Kant, Cilt 6. (çev. Aziz Yardımlı). İstanbul:

İdea Yayınevi.

FRIEDRICH, Carl J. (Der.). (1977). Kant’s Political Writings. New York: The Modern

Library.

HAMMERMEISTER, Kai. (2002). The German Aesthetic Tradition. Cambridge: Cambridge

University Press.

HEIDEGGER, Martin. (1962). Kant ve Metafiziğin Problemi. (ing. çev. James Churchill).

Bloomington: Indiana University Press).

JACOBS, Brian & Kain, Patrick. (Der.) (2003). Essays on Kant’s Anthropology. Cambridge:

Cambridge University Press.

KANT, Immanuel. (1960). Religion Within The Limits of Reason Alone. (ing.çev.

T.M.Greene & H.H.Hudson. New York: Harper & Brothers).

KANT, Immanuel. (1968). Kants Werke, Band V, “Kritik der praktischen Vernunft & Kritik

der Urteilskraft. Immanuel Kant”. Berlin: Walter de Gruyter & Co.

KANT, Immanuel (1965) Critique of Pure Reason. (ing. çev. Norman Kemp Smith). New

York: St Martin’s Press.

KANT, Immanuel. (Der.), (1984). Seçilmiş Yazılar. (çev. Nejat Bozkurt). İstanbul: Remzi

Kitabevi.

KANT, Immanuel. (1986). Critique of Judgement. (ing.çev. J.C.Meredith). Oxford: Oxford

University Press.

KANT, Immanuel. (1987). Critique of Judgment. (ing. çev. Werner S. Pluhar).

Indianapolis/Cambridge: Hackett Publishing Company.

KANT, Immanuel (1993). Arı Usun Eleştirisi. (çev. Aziz Yardımlı). İstanbul: İdea Yayınevi.

KANT, Immanuel. (1996). Metaphysics of Morals, (ing. çev. Roger Sullivan.).

 19

Cambridge: Cambridge University Press.

KANT, Immanuel. (1997). Groundwork of the Metaphysics of Morals. (ing.çev. Christine

Korsgaard). Cambridge: Cambridge University Press.

KANT, Immanuel. (2006). Yargı Yetisinin Eleştirisi, Kritik der Urteilskraft. (çev. Aziz

Yardımlı). İstanbul: İdea Yayınevi.

ÖZLEM, Doğan. & Ateşoğlu Güçlü. (Der.), (2006) Tarih Felsefesi. Ankara: Doğu Batı

Yayınları.

SCHELLING, F.W.J. von (1994). On the History of Modern Philosophy. (ing. çev. Andrew

Bowie). Cambridge: Cambridge Univeristy Press.

