

BERNARD WILLIAMS'IN FAYDACI AHLAK ANLAYIŞINI ELEŞTİRİSİ¹

[Bernard Williams' Critique of Utilitarianism]

Ayktut Aytış (Arş. Gör.)

İnönü Üniversitesi, Fen-Edebiyat Fakültesi, Felsefe Bölümü
aykut.aytis@inonu.edu.tr

ÖZET

Bernard Williams (1929-2003), yirminci yüzyılın ikinci yarısında Anglosakson ahlak felsefesinin önde gelen isimlerinden biri olmuştur. Görüşleriyle günümüzdeki tartışmalarda da hâlâ etkili bir figür olan Williams'ın etik düşüncesi, bilhassa modern ahlak felsefesine karşı güçlü bir skeptisizm içerir. Modern ahlak felsefesindeki pek çok pozisyon ve kabulü etik hayatın yanlış bir temsili olarak değerlendiren Williams, bu gibi pozisyon ve kabullerin etik pratiğimizi anlamak ve ona yön vermek açısından bize yardımcı olamayacağını, hatta bu tür bir anlama ve yön verme çabasını engellediğini ileri sürer. Modern ahlak felsefesindeki karakteristik bir pozisyon, faydacılık, Williams'ın bu tür görüş ve eleştirilerinin başlıca hedeflerinden biridir. Bizim bu makaledeki amacımız, Williams'ın faydacı ahlak anlayışına getirdiği eleştirinin ayrıntılı bir takdimini yapmak ve bu eleştirinin Williams'ın etik düşüncesi içindeki yerine işaret etmektir. Williams tarafından karakter bütünlüğüne yapılan vurgunun altını çizen makalemiz, Williams'ın faydacı ahlak anlayışına getirdiği eleştiriye, soyut bir evrensel dayanan tüm ahlak anlayışlarına yönelttiği daha genel bireleştirinin bağlamına yerleştirmeyi denemektedir.

Anahtar Sözcükler: Bernard Williams, faydacılık, bütünlük, karakter, tarafsızlık, rasyonalite, ahlak.

¹ Bu makale, "Bernard Williams ve Felsefi Etiğin Sınırları" başlıklı yayımlanmamış doktora tezinden (Ege Üniversitesi, Sosyal Bilimler Enstitüsü, İzmir, 2016) türetilmiştir.

ABTRACT

Bernard Williams (1929-2003), one of the leading moral philosophers of Anglophone world in the second half of the twentieth century, is still an influential figure in contemporary debates. Williams' ethical thought involves a powerful scepticism especially against modern moral philosophy. Williams argues that many positions and assumptions found in modern moral philosophy are in fact a misrepresentation of ethical life and thus are of no help for and indeed a hindrance to the effort of understanding and redirecting ethical practice. Utilitarianism, a characteristic position in modern philosophy, is also a main target of Williams' criticisms. This paper aims to give a detailed presentation of Williams' critique of utilitarian moral theory, and to point out the place this critique occupies in Williams' ethical thought. Thus, highlighting Williams' emphasis on integrity, our paper tries to place Williams' critique of utilitarianism in the context of a more general critique offered by himofany moral outlook which depends on an abstract universality.

Keywords: Bernard Williams, utilitarianism, integrity, character, impartiality, rationality, morality.

Giriş

Bernard Williams (1929-2003), yirminci yüzyılın ikinci yarısında Anglosakson ahlak felsefesinin önde gelen isimlerinden biri olmuştur. Görüşleriyle günümüzdeki tartışmalarda da hâlâ etkili bir figür olan Williams'ın etik düşüncesi, bilhassa modern ahlak felsefesine karşı güçlü bir skeptisizm içerir. Modern ahlak felsefesindeki pek çok pozisyon ve kabulü etik hayatın yanlış bir temsili olarak değerlendiren Williams, bu gibi pozisyon ve kabullerin etik pratiğimizi anlamak ve ona yön vermek açısından bize yardımcı olamayacağını, hatta bu tür bir anlama ve yön verme çabasını engellediğini ileri sürer. Modern ahlak felsefesindeki karakteristik bir pozisyon, faydacılık, Williams'ın bu tür görüş ve eleştirilerinin başlıca hedeflerinden biridir.

Williams (1972/1993a, s. 83-5), *Morality: An Introduction to Ethics* (Ahlak: Etiğe Bir Giriş) başlığını taşıyan ilk kitabında, faydacı ahlak teorisinin en azından ilk bakışta dört cazibeye sahip görüldüğünü belirtir. Buna göre faydacılığın birinci cazibesi, insan hayatına aşkın bir şeye, özellikle de dinsel mülahazalara müracaat etmemesidir. Faydacılığın ikinci cazibesi, temel değer olarak önerdiği mutluluğun problematik görünmemesidir: Gerçekten de herkes mutlu olmak istiyor gibidir ve mümkün olduğunca mutluluk üretmek takdire şayan bir hedef olsa gerektir. Faydacılığın üçüncü cazibesi, her türlü ahlaki problemin, en azından ilkece, empirik olarak belirlenebilir sonuçların hesaplanması ile çözülebileceğini ima etmesidir. Faydacılığın Williams tarafından işaret edilen dördüncü ve son cazibesi, ahlaki açıdan imlemler her şeyi ortak-ölçebilir bir ölçü sunuyor görünmesidir: Faydacılık, ahlaki bir ihtilaftaki tarafların muhtelif endişelerinin ve her bir taraf üzerindeki muhtelif taleplerin, en azından ilkece, bu ortak ölçüye, yani mutluluğa tahvil edilebileceğini öne sürmektedir.

Jenkins'in (2006, s. 28) de belirttiği gibi, bu dördü içinde Williams tarafından itiraz edilmeyen tek özellik birincisidir, yani faydacılığın dünyeviliğidir. Williams'ın faydacılığa diğer üç özellik temelinde yönelttiği eleştirileri yine Jenkins (2006, s. 27) ile beraber üç genel başlık halinde ifade etmek mümkündür. İlk olarak, dolaysız faydacılık ahlaki failleri eylem ve duygularına yabancılaştırmakta, böylelikle de ahlaki faillerin karakter bütünlüğünün altını oymaktadır. İkinci olarak, faydacılık ahlaki çatışmayı ve trajediyi imkansız kılmaktadır, halbuki bunlar etik deneyimin

gerçek birer parçasıdır. Üçüncü olarak, dolaylı faydacılık teori ve pratik arasındaki kabul edilemez bir ayrıma dayanmaktadır.

Bizim bu makaledeki amacımız, Williams tarafından faydacı ahlak anlayışına getirilen bu gibi eleştirilerin ayrıntılı bir takdimini yapmak ve onların Williams'ın etik düşüncesi içindeki yerine işaret etmektir. Makalemizin takip eden ilk bölümü Williams'ın faydacılığı değerlendirirken kullandığı temel kavramsal çerçeveyi tanıtmakta, sonraki üç bölümü yukarıda zikredilen eleştirilerden birincisini, daha sonraki iki bölümü de sırasıyla ikinci ve üçüncüsünü ele almaktadır. Nihayet bütün bu eleştiriler kısaca toparlanmakta ve onları Williams'ın soyut bir evrenselliğe dayanan tüm ahlak anlayışlarına yönelttiği daha genel bir eleştiri çerçevesinde değerlendirmenin uygun olacağı belirtilmektedir.

Sonuççu Bir Teori Olarak Faydacılık

Williams'ın faydacı ahlak teorisine ilişkin değerlendirmeleri açısından vazgeçilmez bir kaynak, onun "A Critique of Utilitarianism" (Faydacılığın Bir Eleştirisi) başlığını taşıyan denemesidir. Chappell (2006) tarafından "bir felsefî yıkım *tour de force*'u" olarak betimlenen bu eserde Williams (1973a, s. 79), faydacılığın esasen iki özellik ile, yani *eudaimonizm* ve *sonuççuluk* ile ayırt edildiğini belirtir ve onu "eudaimonistik sonuççuluk" olarak tanımlar. Buna göre, sonuççuluk (*consequentialism*) geniş terimdir ve faydacılık sonuççuluğun eudaimonistik türü olarak anlaşılmalıdır. Sonuççuluk, kabaca, bir eylemin ahlaki değerinin esas olarak "onun sonuçlarında yattığı, eylemlerin ve aslında kurumlar, yasalar ve pratikler gibi şeylerin, şayet haklı çıkarılabiliyorlarsa, sonuçlarına referansla haklı çıkarılacakları doktrindir" (Williams, 1973a, s. 79). Faydacılığın eudaimonistik olmasından kasıt ise, *mutluluğu* artırmalarını veya maksimize etmelerini eylemlerin arzu edilir özelliği olarak almasıdır (Williams, 1973a, s. 79-80).

Williams, sonuççuluğun ve onun bir türü olarak faydacılığın *dolaysız* veya *dolaylı* olabileceğini belirtir: Değer tek tek eylemlerin sonuçlarında bulunuyorsa dolaysız bir sonuççuluk, tek tek eylemlerin sonuçlarında değil de genel olarak kural, pratik ve benzerlerinin sonuçlarında bulunuyorsa dolaylı bir sonuççuluk söz konusudur. Bu, eylem-faydacılığı (*act-utilitarianism*) ve kural-faydacılığı (*rule-utilitarianism*) ayırımından aşına olduğumuz bir ayırmadır. Fakat Williams (1973a, s. 81) özellikle "*kural-faydacılığı*" tabirini pek isabetli bulmadığını, zira kurallardan farklı olarak yatkınlıklar, pratikler ve kurumlar gibi çeşitli türden şeylerin dolaylı değerinden söz edilebileceğini belirtir.

Sonuççuluk, esas olarak, bir eylemin doğruluk veya yanlışlığını bu eylem sonucunda meydana gelen olgu durumuna (*state of affairs*) referansla tayin eder. “Dolaysız sonuççuluğun her formunda ve hiç şüphesiz eylem-faydacılığında”, demektedir Williams (1973a, s. 85), “verili koşullarda doğru eylem nosyonu, maksimize edici bir nosyondur”. Yani dolaysız sonuççuluğa ve onun bir türü olarak eylem-faydacılığına göre, bir failin doğru olanı yapması demek, onun verili koşullarda icra edebileceği eylemlerden hangisi mümkün en iyi olgu durumuna neden olarsa o eylemi icra etmesi demektir. Elbette dolaysız faydacılık için mümkün en iyi olgu durumu, en çok mutluluğun gerçekleştiği olgu durumu olacaktır.

İki Örnek ve Negatif Sorumluluk

Faydacılığın kimi arzu edilmez özelliklerinin tam da onun sonuççu yapısından kaynaklandığını düşünen Williams’a göre, genel olarak sonuççu ve özel olarak da faydacı bir rasyonaliteden sakınmak gerekir. Sonuççu ve bilhassa faydacı bir rasyonalitenin ne gibi sakıncalarının olduğu meselesini açarken iki kurmaca örneğe yer veren Williams, bu örnekleri, faydacılığın onlar hakkında ne söyleyebileceğini görmekten ziyade bu olaylar hakkında faydacı bir yolda düşünmenin ne anlama geldiğini veya neyi gerektirdiğini görmek ve bu tür bir düşünme yolunu kabul edip edemeyeceğimizi araştırmak için tartışmaktadır. Zira Williams’a (1973a, s. 78) göre, faydacılık insanın eylem ve ahlakına bakmanın kendine has bir yoludur ve bu nedenle de herhangi bir meselede faydacılıkla ilgili olarak felsefenin sorması gereken ilk veya asıl soru, “‘Faydacılığın cevabına katılıyor musun?’ değil, ‘Faydacılığın meseleye bakma yolunu gerçekten kabul ediyor musun?’” olmalıdır.

Williams’ın (1973a, s. 97-98) ilk örneği, kimyager George ile ilgilidir. Kimya alanında doktora yapmış olan George, pek de sağlıklı bir bünyeye sahip olmadığı için, çalışabileceği bir iş bulamamaktadır. Dolayısıyla Georgu’un ailesinin idamesi için çalışmak zorunda olan kişi George’un eşidir. Fakat bu da George ve eşinin küçük çocuklarının bakımı ile ilgili çok ciddi sıkıntılara yol açmaktadır. Bütün bunlardan haberdar olan aile dostu bir kimyager, George’a kimyasal ve biyolojik savaş alanında araştırmalar yürüten bir laboratuvarında bir iş ayarlayabileceğini söyler. Kimyasal ve biyolojik savaşa tamamen karşı olan George, bu teklifi asla kabul edemeyeceğini belirtir. Aile dostu kimyager kendisinin de kimyasal ve biyolojik savaşa karşı olduğunu, fakat Georgu’un teklifi reddetmesinin laboratuvarı ve araştırmayı ortadan kaldırmayacağını söyler. Dahası da vardır:

George'un reddetmesi halinde, pozisyon George gibi vicdani endişelere hiç de sahip olmayan ve son derece başarılı bir diğer kimyagere verilecektir. Öte yandan George'un derinden bağlı olduğu eşi de kimyasal ve biyolojik savaşın en azından özellikle yanlış olmadığını düşünmektedir. George ne yapmalıdır?

İkinci örnek, botanikçi Jim ile ilgilidir (Williams, 1973a, s. 98-99). Güney Amerika'daki botanik bir keşif esnasında ormanda kaybolan Jim, en sonunda küçük bir orman köyüne ulaşır. Jim'in köy meydanında karşılaştığı manzara dehşet vericidir. Komutan Pedro, hükümet karşıtı son protestoların cezası olarak köyden rastgele yirmi yerliyi kurşuna dizmek üzeredir. İyi bir sorgulamadan sonra Jim'in bir ajan olmadığından emin olan Pedro, Jim'e bir şeref konuğu ayrıcalığı tanır: Eğer Jim yirmi yerliden birini bizzat öldürürse, Pedro diğer on dokuz yerliyi salıverecektir. Tabii Jim teklifi reddederse yapacak bir şey yoktur, Pedro yirmi yerlinin yirmisini de öldürmek zorunda kalacaktır. Bir an askerlerden birinin silahını alıp Pedro'ya karşı koymayı aklından geçiren Jim'in, böyle bir hareketin başarı şansının olmadığını, böyle bir şey yaparsa yirmi yerliye ilaveten kendisinin de öleceğini idrak etmesi uzun sürmez. Yirmi yerli ve diğer köylüler durumu anlamakta ve belli ki Jim'in teklifi kabul etmesini istemektedirler. Jim ne yapmalıdır?

Williams (1973a, s. 99), faydacılığın, George'un işi kabul etmesi, Jim'inse bir yerliyi öldürmesi gerektiği cevabını vereceği kanaatindedir, o kadar ki, faydacılık bunları sadece doğru cevaplar olarak değil, ama "*aşıkardır bir şekilde doğru cevaplar*" olarak sunacaktır. Oysa pek çoğumuz George'un işi kabul etmesinin doğru olmadığını düşünebilir ve Jim'in bir yerliyi öldürmesini belki doğru cevap olarak görsek bile bunun aşıkardır bir şekilde doğru olduğunu iddia edemeyebiliriz. Williams'a göre, buradaki biricik mesele doğru cevabın ne ve ne kadar aşıkardır olduğu da değildir:

Mesele, aynı zamanda, cevabı bulmak için ne tür mülahazalara yer verildiği meselesidir. Faydacılığın bir özelliği, bazı başkaları için bu tür durumlar hakkında ne hissettikleri ile ilgili olarak bir fark yaratan bir mülahaza türünü kesip atmasıdır: İlk ve çok basit olarak söylememiz gerekirse, her birimizin başkalarının yaptığından ziyade özellikle *kendi* yaptığı için sorumlu olduğu fikrini içeren bir mülahaza. (Williams, 1973a, s. 99)

Williams, faydacılığın bu mülahazayı kesip atmasını onun sonuççuluğuna bağlar. Sonuççuluk, değeri en nihayetinde olgu durumlarına bağladığı ve bu yüzden her şeyden evvel dünyanın hangi olgu durumlarını ihtiva ettiği ile ilgilendiği için, bir olgu durumunun tam olarak nasıl meydana geldiği, ne

tür bir nedensel zincirin eseri olduğu konusunda temel olarak kayıtsızdır. Nedensel zincirin mahiyeti karşısındaki bu kayıtsızlık, sonuççuluğu ve onun bir türü olarak faydacılığı *kuvvetli bir negatif sorumluluk doktrinine* sevk eder. Bu doktrine göre,

Eğer herhangi bir şey için sorumluyum, o zaman daha gündelik ve kısıtlı bir anlamda benim bizzat meydana getirdiğim şeyler için olduğu gibi, bir bu kadar, izin verdiğim veya engel olmayı başaramadığım şeyler için de sorumluyumdur. Bunlar da, sorumlu bir ahlaki fail olarak, tartımlamalarım [deliberations] [benim bizzat meydana getirdiğim şeylerle] *aynı seviyede* girmek durumundadır. Önemli olan, dünyanın hangi olgu durumlarını ihtiva ettiğidir ve böylece verili bir eylem bakımından önemli olan, bu eylem yapılırsa neyin meydana geleceği ve yapılmazsa neyin meydana geleceğidir ve bunlar nedensel bağlantının doğası tarafından, özellikle de neticenin kısmen başkaları tarafından üretilip üretilmediği tarafından aslen etkilenmeyen sorulardır. (Williams, 1973a, s. 95; vurgu eklendi.)

Negatif sorumluluk doktrini, kendi eylemlerimin sonuçlarından ne kadar sorumluyum, esasen bir başkasına ait olan ve karşısında deyim yerindeyse eylemsiz kaldığım bir eylemin sonucundan da en az o kadar sorumlu olacağımı ima eder. Böylece negatif sorumluluk doktrini, sonuççu olmayan pek çok ahlak anlayışı tarafından da büyük teveccüh gösterilen, hatta kimilerinin “ahlakın özü” olarak kabul ettikleri bir *tarafsızlık* ilkesinin özel ve aşırı bir uygulaması olarak anlaşılabilir: Yarar ve zararın nasıl *üleştirildiği* ile alakalı olan ve bunların bir şahsın değil de bir diğer şahsın başına gelmesi arasında, bu iki durum genel özellikleri bakımından ayırt edilemiyorlarsa eğer, ahlaken hiçbir fark olmadığı şeklinde ifade edilebilecek bir tarafsızlık ilkesi, negatif sorumluluk doktrini ile, yarar ve zararın *üretimine* genişletilir ve belli bir sonucun meydana gelmesinde kimin tam olarak nasıl bir paya sahip olduğunun önemsizleştiği bir noktaya ulaşılır (Williams, 1973a, s. 95-96; Jenkins, 2006, s. 30). Eğer Jim Pedro’nun teklifini kabul etmezse, bunun sonuçlarının sorumluluğu açısından Pedro ile Jim arasında herhangi bir ayırım (tarafgirlik) yapılamaz ve yirmi yerlinin ölümünden Pedro deyim yerindeyse pozitif olarak ne kadar sorumlu ise Jim de negatif olarak o kadar sorumlu tutulur.

Tarafsızlığın uçlarından (*extreme*) birini temsil eden negatif sorumluluk, failleri nedensel bir müdahale yerinden (*a locus of causal intervention*) ibaret kılmaktadır (Williams, 1973a, s. 96). Meseleyi faydacılık bağlamında dile getirmek gerekirse, fail, bir tatmin sisteminin belli bir anında,

hasbelkader bazı nedensel kaldıraçlara (*causal levers*) yakın olan ve bu kaldıraçlardan kimilerini kullanarak veya kullanmayarak belli bazı tatmin veya tatminsizlikleri üreten bir kuvvet veya nedenden ibaret kılınır (Williams, 1981b, s. 4). Williams, faili dünyadaki nedensel bir müdahale yerine indirgeyerek sözgelimi Pedro'nun teklifini kabul etmeyen Jim'i yirmi kişinin ölümünden en az Pedro kadar sorumlu tutabilen veya iş teklifini kabul etmemesi halinde ailesinin yaşamaya devam edeceği sıkıntıların bütün sorumluluğunu bir anda George'un omuzlarına yükleyebilen böyle bir anlayışın, failin bütünlüğünü (*integrity*) ortadan kaldırdığını düşünmektedir. Bütünlük ile bir insanın karakter bütünlüğünü (yani bir insanın onu her kim ise o yapan yatkınlık ve ilgilere göre düşünüp eylemesini) kastettiği anlaşılır.² Williams'a (1973a, s. 99) göre faydacılık, özellikle de dolaysız faydacılık, bütünlüğün sahip olabileceği herhangi bir değeri anlaşılmasız kılmaktadır. Elbette faydacılık, bu anlamda bütünlüğün ve onun sahip olabileceği herhangi bir değer için genel iyi karşısında pek de önemli olmadığını ve hatta unutulması gerektiğini iddia edebilir, fakat Williams bunu yapamayacağımız kanaatindedir. Williams'ın niçin böyle düşündüğüne daha yakından bakmaya çalışalım.

Bütünlük ve Ahlaki Duygular

Williams'a (1973a, s. 104) göre, faydacılığın faillerin bütünlüğü bakımından arz ettiği güçlük, kendini genel olarak iki şekilde gösterir: Faydacılık failleri "ahlaki duygularına" ve "daha temel olarak da eylemlerine yabancılaştırır".

Faydacılık, verili bir durumda neyin doğru neyin yanlış olduğuna karar verirken, failin yapacağı şeyin fail üzerindeki psikolojik etkisini de hiç şüphesiz hesaba katabilir. George'un iş teklifini kabul etmesinin veya Jim'in bir yerliyi öldürmesinin George ve Jim üzerinde psikolojik bir etkisi varsa, örneğin bu eylemlerinden ötürü esef (*regret*) duyacaklarsa, bu duygular da faydacı muhasebe için birer girdi olabilirler. Dolayısıyla faydacılığın failleri ahlaki duygularına yabancılaştırdığı iddiasının tersine, faillerin duygularına gereğince önem verdiği ve bu duygulara hak ettikleri yeri tanıdığı söylenebilir. Bunun gerçekten böyle olup olmadığını görmek için, ahlaki duyguların faydacı muhasebeye nasıl katıldığına daha yakından bakabiliriz.

²Williams'ın bütünlük ile karakter bütünlüğünü anladığı, Williams 1981c'de çok daha açık olarak görülebilmektedir.

İlk olarak, faydacılık, kötü hissedecek veya diyelim ki esef duyacak olmalarına rağmen, George'un işi kabul etmesini ve Jim'in bir yerliyi öldürmesini doğru görüyorsa, George ve Jim'in bu tür duygularını aslında "irrasyonel" olarak değerlendirecektir, zira George ve Jim (faydacı bir görüş noktasından) doğru olanı yapmış olacaklardır ve yapılanın doğruluğu konusunda en azından şüphe ima eden bu tür duyguların haklı bir zemini bulunmayacaktır (Williams, 1973a, s. 101-102).³Bu tür irrasyonel duygular mevcut oldukları için hesaba katılmış olabilirler, fakat irrasyonel duygular olarak, diyecektir faydacılık, faydacı muhasebede fazlaca bir ağırlığa sahip olmamaları gerekir. İkinci olarak, faydacılık bu duygulara fazlaca bir ağırlık vermemek için bir sebep daha sunacaktır: "Her şeyden evvel (ve çoğucası), tek bir insanın duygularındırlar" (Williams, 1973a, s. 102).

Söz konusu olanın tek bir insanın duyguları olduğu ve bu yüzden onlara fazla ağırlık verilmemesi gerektiği yönündeki mülâhaza, Jim'in durumunda George'un durumuna göre daha büyük bir kuvvete sahip görünür. George'un işi kabul etmesi, ailesinin maddi ve (maddiyata bağlı) psikolojik sıkıntılarını çözecektir belki. Fakat öbür taraftan böyle bir işte çalışmanın George üzerindeki psikolojik etkisi, hem George'un kendisi hem de ailesi açısından yıkıcı olabilir. Jim'in durumunda ise, karar bir ölüm kalım meselesiyle alakalı olduğu için, Jim'in duyguları söz konusu olan diğer şeylerle karşılaştırıldığında oldukça önemsiz görünebilir. Böylece faydacılık, özellikle Jim'in duygularına karşı "güçlü ve tanıdık" bir itiraza müracaat edebilir: Jim'in bir insanı bizzat öldüremeyeceği için yapması istenen şeyi yapmaması, kendine veya kendi rahatına düşkünlük gösterdiği bir titizlenme veya çitkırıldımlik (*a kind of self-indulgent squeamishness*) olacaktır (Williams, 1973a, s. 102).

Williams, böyle bir itirazın faydacı bir çerçevede tam olarak ne anlama geldiği konusunda ve neyi başarmasının beklenebileceği konusunda dikkatli olmamız gerektiğini düşünür:

Görebildiğim kadarıyla, [böyle bir itiraza müracaatın] yapabileceği en çok şey, kişiyi (bu koşullarda) yapmaya davet edildiği şeyin ne kadar ciddi bir şekilde ve hangi sebeplerden ötürü yanlış olduğunu hissettiğini mülâhaza

³Bu gibi duyguların irrasyonel duygular olarak görülmesi meselesine ahlaki çatışma, trajedi ve değerlerin ortak-ölçülemezliği bahsinde tekrar döneceğiz.

etmeye, özellikle de, bu soruyu faydacı bir görüş noktasından mülhaza etmeye davet etmektir. Fail durumu faydacı bir görüş noktasından görmüyorsa müracaat onu böyle yapmaya zorlayamaz ve eğer fail durumu faydacı bir görüş noktasından görmeyi kabul ediyorsa aslında müracaat için yapacak bir şey kalmaz. (Williams, 1973a, s. 102)

Buna göre, failin kendi rahatına düşkün olduğu ve bu yüzden bir titizlenme veya çitkırıldımlik gösterdiği itirazı, faili, yanlış bulduğu bir şeyi yapmakla alakalı duygularına faydacı bir görüş noktasından bakmaya ve bu tür duygularını genel refahın maksimizasyonuna ilişkin muhasebede pek de ağırlık verilmemesi gereken tatsız deneyimler olarak görmeye davet etmektedir. Fakat eğer fail, faydacı muhasebe çerçevesinde yapması beklenen şeyle alakalı olumsuz duygularına faydacı bir görüş noktasından bakmıyorsa, o zaman bu duygular fail için “sadece nahoş deneyimler” değil, yapması beklenen şeyin “yanlış olduğu gibi bir düşüncenin duygusal ifadeleri” olacaklardır (Williams, 1973a, s. 102-103). Yapmaya davet edildiğimiz şeyle ilgili olumsuz duygu ve düşüncelerimizin aslında kendi rahatımızı öncelememizin ifadeleri olduğu söylenirse, bunu işitmek bizi elbette huzursuz edebilir. Fakat Williams’a göre bu tür bir huzursuzluğun sebebi,

ahlaki duygularımıza hangi faydacı değeri yükleyeceğinden emin olmayan faydacılar olmamız değil, fakat en azından kısmen faydacı olmamız ve ahlaki duygularımızı faydacı değerlerin nesnelere ibaret olarak göremememizdir. Dünya ile ahlaki ilişkimiz kısmen bu tür duygular tarafından ve ne ile yaşayıp yaşayamayacağımızın bir duygusu tarafından verildiği için, birinin bu duyguları tamamen faydacı bir görüş noktasından, bu da demektir ki ahlaki benliğinin dışındaki olaylar olarak görmeye başlaması, ahlaki kimlik duygusunu yitirmesidir; kelimenin en sözel anlamında, bütünlüğünü yitirmesidir. Bu noktada, faydacılık kişiyi ahlaki duygularına yabancılaştırır [...]. (Williams, 1973a, s. 103-104)

Bir şeyi yapmanın yanlış olduğunu düşünüyorsam ve bu düşüncemde samimi isem, bu şeyi yapmam durumunda hissedeceğim olumsuz duygular ahlaki benliğimin gereği olarak hissettiğim duygulardır. Olduğum kişi olarak, yani belli bir ahlaki benliğe veya karaktere sahip biri olarak, benim için ancak bazı şeylerin yapılabilir olması ve bazı şeylerin de yapılamaz olması kaçınılmazdır. Yapılamaz olduğunu, kendim olarak yapamayacağımı düşündüğüm şeyleri yapma fikri bile, bende bazı duygusal tepkilere, kimi olumsuz duygulara sebep olacaktır. Kimyasal ve biyolojik savaşa hakikaten karşı biriysem, kimyasal ve biyolojik savaşa hizmet eden bir laboratuvarda çalışma fikrini rezil, alçakça, kabul veya tahammül edilemez bir şey olarak görmem ve böyle bir laboratuvarda çalışmam durumunda kendime duyduğum tüm saygıyı yitirmem şaşırtıcı olmayacaktır. Benzer olarak bir insanı öldürmeyi açıklaması olmayan dehşet verici bir yanlış veya zulüm olarak görüyorsam ve bir katil akıl almaz bir şekilde bazı insanların hayatını bir diğer insanı öldürmem koşuluna bağlıyorsa, tetiği

çekememem veya eğer tetiği çekersem yaptığımı kendime her türlü olumsuz duyguyu def eden bir şekilde açıklayamamam da şaşırtıcı olmayacaktır. Williams'a göre, faydacılık bu tür tepki ve duyguların genel refahın nasıl maksimize edileceğine ilişkin muhasebede pek de ağırlık verilmemesi gereken girdiler olarak görülmesini istemekte ve böyle görülürlerse onlara layık oldukları yerin tanınmış olacağını iddia etmektedir. Oysa, diye ileri sürer Williams, bu tür tepki ve duygularımı bu şekilde görmem, onları kim olduğumla veya ahlaki benliğimle asli ilişkileri dışında görmem, onlara yabancılaşmam, ahlaki duygularım bakımından bütünlüğümü yitirmem demektir.

Bütünlük ve Projeler

Williams (1973a, s. 82), faydacılığın bütünlüğe herhangi ciddi bir seviyede anlam vermeyi başaramadığına ve aslında bunun oldukça temel bir sebebinin olduğuna inanmaktadır: “Faydacılık insanın arzu ve eylemine ancak en yüzeysel bir anlamı verebilir, bu yüzden de kendi spesiyalitesi olması lazım gelen şeye, mutluluğa, ancak oldukça yoksul bir anlam verebilir”. Faydacılığın insanın arzu ve eylemine ancak en yüzeysel bir anlamı verebilmesinin, böylece pek yoksul bir mutluluk anlayışına sahip olmasının ve en nihayetinde de “bütünlüğün değerini anlayamamasının” ardında, der Williams (1973a, s. 100), “bir insanın projeleri ile onun eylemleri arasındaki ilişkileri tutarlı bir şekilde tarif edememesi” yatmaktadır.

Faydacı bir failin, diye sormaktadır Williams, ne gibi projeleri olabilir? Faydacı bir fail, tam da faydacı bir fail olmak sıfatı ile, olabildiğince arzu edilir neticeleri meydana getirmek gibi genel bir projeye hiç şüphesiz sahip olmalıdır. Ne var ki bu proje genel veya ikinci düzey bir projedir ve ancak tikel veya birinci düzey proje ve arzular koşuluyla gerçekleştirilebilir. Williams'ın (1973a, s. 110) sözleriyle: “Birinci düzey projeler olmaksızın, genel faydacı projenin üzerinde çalışacağı hiçbir şey olmaz ve genel faydacı proje boş bir hal alır”. Peki bu daha temel veya birinci düzey projeler nelerdir?

Pek çoğu, hayatın temel gerekliliklerini de içerecek bir şekilde, kişinin kendisi, ailesi, arkadaşları için arzuladığı aşık türde şeyler ve daha rahat koşullarda da beğeni nesnelere olacaktır. Veya entelektüel, kültürel ya da yaratıcı bir karakter arz eden ilgi ve faaliyetler olabilir. [...] Bunların dışında, bir kimsenin belli bir davayı desteklemesiyle ilişkili projeleri olabilir: Örneğin Siyonizmya da kimyasal ve biyolojik savaşın ilgası.

Veya adaletsizliğe ya da acımasızlığa ya da öldürmeye duyulan bir nefret gibi, insanın davranış ve karakterine yönelik daha genel bir yatkınlıktan çıkan projeler olabilir. (Williams, 1973a, s. 110-111)

Williams'ın (1973a, s. 112) birinci düzey projelerle ilgili önemli bir tespiti, onların hiçbirinin “*mutluluğun peşinden koşma*” projesi olmamasıdır, zira Williams'a göre (1973a, s. 112-13), mutluluğun peşinden koşmak olarak tarif edilebilecek tek ve belirli bir proje yoktur; mutluluk, daha ziyade, “başka bir şeye dahil olmayı veya en azından başka bir şeyden memnun olmayı gerektirir” ve “mutluluğun gelebileceği herhangi bir yerin olabilmesi için, başka şeylere inanmak veya en azından başka şeyleri istemek veya oldukça minimal [bir koşul] olarak başka şeylerden memnun olmak icap eder”. Bir diğer deyişle insanlar mutluluğun peşinden değil, projelerinin peşinden koşarlar ve bu esnada mutlu olma imkanını yakalarlar.

Eğer insanlar mutluluğun peşinden değil de projelerinin peşinden koşuyor ve ancak bu esnada mutlu olma imkanını yakalıyorlarsa, faydacılığın, mutluluğu maksimize etme hedefine ve aleni empirik duruşuna bağlı kalarak, insanları mutlu kılan şeylerin neler olduğunu, yani insanların ne tür projelere sahip olduklarını empirik olarak gözleyip bulması gerekir. Elbette faydacılık, genel mutluluk açısından dengeyi negatif yönde etkileyen projeleri desteklemeyecektir. Öte yandan Williams (1973a, s. 113), diğerlerinin mutluluğu açısından ciddi anlamda negatif bir denge oluşturan, yıkıcı diyebileceğimiz projeler bir kenara bırakıldığında, “genel olarak hayırhah veya en azından zararsız projelerin engin bir çeşitliliği” ile karşılaşacağımızı düşünür. Yine Williams'a göre, bazı projelerin alelade tercihler olarak değerlendirilemeyeceği, fakat bağlılıklar (*commitments*) olarak değerlendirilmesi gerektiği görülebilecektir. Williams, bir bağlılık ile, bir failin daha derinden veya daha köklü bir şekilde bağlandığı projeleri anlamakta ve şöyle demektedir: “Kişi, bir şahıs, bir dava, bir kurum, bir kariyer, kendi dehası veya tehlike peşinde koşmak gibi şeylere bağlılık gösterebilir” (Williams, 1973a, s. 112).

Williams'a (1973a, s. 113-114) göre, faydacı araştırmacı, bağlılıkları olan kimselerin, yani “kendilerini kendileri dışındaki şeylerle özdeşleştirmiş, diğer insanlara veya kurumlara veya etkinliklere veya davalara kapsamlı bir şekilde dahil olmuş” kimselerin, proje ve istekleri böyle olmayan insanlara göre daha mutlu olduklarını bulabilecektir ve hal böyle ise, bu, faydacı empirik bilginin önemli bir parçası olacaktır. Williams, bağlılıkları olan insanların bağlılıkları olmayan insanlara göre daha mutlu olduklarının bulunabileceğini söylerken aslında oldukça minimal bir mutluluk kavrayışı kullandığını da açık etmektedir. Demek istediği, bağlılıklara sahip insanların bir çöküş yaşamalarının veya intihar etmelerinin daha az muhtemel olmasıdır örneğin. Bir başka deyişle

bu tür insanların kendileri açısından tatmin edici hayatlar yaşıyor olmaları anlamında mutlu olduklarının bulunabileceğini söylemektedir ve mutluluğun tatminden daha fazlası olup olmadığı gibi soruları dışarıda bırakmaktadır, çünkü maksat, “faydacı düşüncede bir kırılma noktası tespit edebilmek için, maksimum ölçüde, faydacı nosyonları kullanmaktır” (Williams, 1973a, s. 114).

Faydacılığın arzu edilir neticeleri maksimize etmek şeklindeki ikinci düzey projesi ile insanların (kimileri daha sıradan olan, kimileri bağlılık diyebileceğimiz bir mahiyet arz eden) birinci düzey projelerini yan yana koyduğumuzda ortaya nasıl bir manzara çıkmaktadır? Faydacı bir fail arzu edilir neticeleri maksimize etmekle ilgilenmektedir, fakat arzu edilir neticelerin neler olduğu/olacağı tamamen olgusal bir meseledir, yani failin “kendisini yakınında bulduğu nedensel kaldıraçların hesap edilebilir erimi içinde hangi projelere sahip hangi şahısların ve hangi potansiyel tatminlerin bulunduğu” bağlıdır (Williams, 1973a, s. 114-115). Faydacı failin kendi birinci düzey proje ve bağlılıkları da bu manzaraya diğerlerinin birinci düzey proje ve bağlılıkları ile aynı seviyede girmektedir: Onlar da, onun bulunduğu yerden yardımcı olabileceği veya engelleyebileceği potansiyel tatmin kaynaklarından bir kümedir. Faydacı fail, “tatmin sisteminin, bir şekilde, tikel bir zamanda tikel bir noktada bulunan failidir” ve “faydacı bir fail olarak kendi kararları, bulunduğu yerden etkileyebileceği tüm tatminlerin bir fonksiyonudur” (Williams, 1973a, s. 115). Williams’a göre bunun anlamı, diğerlerinin projelerinin, *sınırları belli olmayan bir şekilde*, faydacı failin kararlarını belirlediğidir:

Bu ya pozitif bir şekilde ya da negatif bir şekilde böyle olabilir. Faydacı failin kararının nedensel alanı içindeki failer her halükarda zararsız projelere sahip iseler ve dolayısıyla bu projelere yardımcı olunmalıysa, bu, pozitif bir şekilde böyle olacaktır. Eğer, nedensel alan içerisinde, projeleri zararlı olan ve engellenmesi gereken bir fail varsa, eşit ölçüde, ama negatif bir şekilde böyle olacaktır. Jim ve asker Pedro’da hal böyledir. Faydacı görüşte, diğer insanların arzu edilmez projeleri, kişinin kararlarını, bu negatif yolda, arzu edilir projelerin pozitif olarak etkilediği kadar etkiler: Eğer o insanlar orada olmasalar veya farklı projelere sahip olsalar nedensel ağ da farklı olacaktır ve kararı etkileyen şey nedensel ağın fiili durumudur. Kararlarının diğer insanların projeleri tarafından *belirsiz bir ölçüye dek* belirlenmesi, dikkate değer ölçüde onların projeleri tarafından teşkil edilmiş bir çerçevede en iyisi için eyleme yönündeki *sınırsız sorumluluğumun* bir diğer vechesidir sadece. (Williams, 1973a, s. 115; vurgular eklendi.)

Faydacılık, kendi projelerimin ve diğerlerinin projelerinin bu şekilde hesaba katılmasıyla verilen bir kararın doğru karar olacağını ileri sürmektedir. Fakat bu anlamdaki bir doğru karar, bizzat benim projelerimle çatışabilir ve onların iptalini veya engellenmesini gerektirebilir. Bu, faydacı bir fail olarak benim için bir problem teşkil etmemelidir, zira doğru kararın ne olduğuna, neyin yapılması gerektiğine ilişkin muhasebede kendi projelerimi gerçekleştirmemin bana sağlayacağı tatmini ve diğerlerinin projelerini gerçekleştirmelerinin onlara saylayacağı tatmini zaten işin içine katmış ve projemi terk veya iptal etmem durumunda daha büyük bir tatminin hasıl olacağını bulmuşumdur. Williams (1973a, s. 116), pek çok türden proje durumunda bunun “mükemmelen makul türde bir cevap” olacağını kabul etmektedir. Peki faydacı muhasebenin terk veya iptal etmemi gerekli bulduğu proje, daha derin ve kapsamlı bir şekilde dahil olduğum ve özdeşleştiğim bir proje, yani bir bağlılık ise, o zaman ne olacaktır? Williams’a göre, bu tür bir durumda, ‘Projeyi gerçekleştirmen halinde senin elde edeceğin tatmin de dahil olmak üzere hasıl olacak toplam tatmini ve projeyi gerçekleştirmemen halinde hasıl olacak toplam tatmini mukayese ettik ve ikincinin birinciden daha büyük olduğunu bulduk, bu yüzden projeyi gerçekleştirmemelisin’ gibi bir cevap, sadece kendi başına uygun olamaz ve aslında hiçbir uygun cevap olmayabilir. Zira bağlılıklardan söz ediyorsak ve “en uç türden bir durumu ele almak gerekirse”, demektedir Williams,

nasıl olur da bir insan, faydacı bir fail olarak, sırf bir başkasının projesi nedensel sahneyi faydacı toplamın böyle çıkacağı bir biçimde yapılandırdı diye, hayatını etrafında inşa ettiği bir projeyi veya yaklaşımı diğer tatminler arasında bir tatmin, hem de vazgeçilebilir bir tatmin olarak görmeye başlayabilir? (Williams, 1973a, s. 116)

Williams’a (1973a, s. 116) göre, faydacılığın, böyle bir soru karşısında, failin bu tür bir projeyi terk etmesinin fail için “epey nahoş” olacağını ve bu bakımdan “büyük bir fayda kaybının söz konusu olduğunu” söylemesi, meseleyi anlamaya yardımcı olmayacaktır, zira mesele, her şeyden evvel, failin projesini böyle bir fayda meselesi olarak görmemesidir. Problem, daha önce de değindiğimiz gibi, neye hangi faydacı değer yükleneyeceği değil, fakat bazı şeyleri faydacı değer nesnelere ibaret olarak almamızdır. Faydacılık bunu yanlış bulabilir ve her bir failden, en köklü bağlılıkları da dahil olmak üzere, tüm projelerini faydacı değer veya değerlendirmenin konusu olarak görmesini isteyebilir. Fakat Williams’a göre bu,

onu eylemlerinden ve eyleminin onun kendi kanaatlerindeki kaynağından kelimenin gerçek bir anlamında yabancılaştırmaktır. Bu, onu, kendisinin de dahil olmak üzere herkesin projelerinin girdisi ile en iyi

sonucu ortaya çıkararak bir karar çıktısı arasında bir kanal haline getirmek; fakat onu böyle bir kanal haline getirmek, *onun* eylemlerinin ve *onun* kararlarının, en yakın bir şekilde özdeşleştiği projelerden ve yaklaşımlardan çıkan eylemler ve kararlar olarak görülmeleri icap eden ölçüyü görmezlikten gelmektir. Bu, böylece, kelimenin en sözel anlamında, onun bütünlüğüne bir saldırıdır. (Williams, 1973a, s. 116-117)

Faydacılık, “tüm ilgileri, idealleri, emelleri ve arzuları aynı seviyede” görmekte, bunların “tümünü belki farklı yoğunluk derecelerine sahip, fakat diğer bakımlardan benzer şekilde muamele edilecek tercihler” olarak temsil etmekte, kısacası onları bir “*indirgeme*”ye tabi tutmaktadır (Sen ve Williams, 1982, s. 8). Bu indirgeyici bakış altında, faydacı kalkülün, onların her birinin tatminine “bir refah katsayısı” tayin etmek suretiyle, failin tüm ilgilerine hakkaniyetle değer verdiğini varsaymaktadır (Jenkins, 2006, s. 34). Halbuki Williams, böyle bir değerlendirmenin failin bütünlüğünü tehdit ettiğini iddia etmektedir. Bağlılıklarım benim bütünlüğümü veya karakterimi kuran, ne ve kim olduğumu belirleyen şeylerdir. Dahası faydacı değerlendirmelerim de dahil olmak üzere tüm değerlendirmelerimin esasını teşkil ederler ki bu yüzden onları diğer şeyleri değerlendirdiğim gibi değerlendiremem. Faydacılık, onları da diğer şeyleri değerlendirdiğim gibi değerlendirmemi talep ederken, esaslı bir anlamda kendimi görmezden gelmemi istemektedir, fakat hem kendimi bu şekilde görmezden gelmemin psikolojik olarak mümkün olup olmadığı (Sen ve Williams, 1982, s. 9) hem de kendimi bu şekilde görmezden gelerek yapacağım şeylerin ne manada *benim* eylemlerim olabileceği ve *kendime* mal edemediğim şeyleri yapan biri olarak benim kendimden veya bütünlüğümünden geriye ne kalacağı, ciddi sorulardır.

Burada, bütünlükle alakalı bu soru ve mülahazaların Williams tarafından ahlaki ikilemleri deyim yerindeyse *çözüveren* şeyler olarak alınmadığını belirtmemiz yararlı olacaktır. Faydacılığa bütünlük bağlamında yöneltilebilir itiraz, bütünlüğü en yüksek bir değer veya doğru eylem için nihai bir ölçü olarak sunmamakta, fakat George ve Jim’inkine benzer ikilemleri ve genel olarak ahlaki soruları salt faydacı bir çerçevede düşünmenin imkan ve uygunluğunu tartışmaya açmaktadır. Williams (1973a, s. 118), maksat ahlaki ikilem ve problemler konusunda “temellendirilmiş bir karar” vermek ise, bunun “faydalar örüntüsü karşısında tepkilerini, itkilerini ve derinden benimsenmiş projelerini hesaptan düşürmek” ile başarılı olabileceğine inanmadığı gibi, “bunları hesaba ekleyivermek” ile başarılı olabileceğine de inanmamaktadır. İddia edilen şey, bütünlüğün “biricik değer veya biricik takdire

şayan nitelik olduğu veya insanların bütünlüğe sahip olmamaktansa bütünlüğe sahip olsalar işlerin her zaman daha iyi gideceği” değil, özellikle “dolaysız Faydacılığın bu değer için bir yer bırakamayacağı”dır (Williams, 1995, s. 213). Bir insanın bir başkası değil de kendisi olmasının, her kim ise o olarak düşünmesinin ve eylemesinin, kısacası bütünlüğünün hiçbir anlam ve değeri yoksa, dolaysız faydacılığa bütünlüğe anlamlı bir yer veremiyor veya bütünlüğün altını oyuyor diye itiraz etmenin de bir anlamı yoktur. Ama eğer bütünlüğün bir değeri varsa – ki bizce vardır – o zaman Williams’ın dolaysız faydacılığa bütünlükten hareketle yönelttiği itiraz, ciddiye alınması gereken bir itirazdır.

Ahlaki Çatışma, Trajedi ve Değerlerin Ortak-Ölçülemezliği

Buraya kadar, Williams’ın dolaysız faydacılığa yönelik eleştirilerini, esas olarak da dolaysız faydacılığın insanın bütünlüğünün altını oyduğu yönündeki eleştirisini ele almış bulunuyoruz. Bu bölümde, Williams’ın ahlaki çatışma, trajedi ve değerlerin ortak-ölçülemezliği ile ilgili olarak ifade ettiği bazı görüşlere faydacılık bağlamında kısaca değinmeyi amaçlıyoruz. Williams’ın dolaysız faydacılık hakkındaki değerlendirmeleri ise bir sonraki bölümün konusu olacak.

Bir failin birlikte yerine getiremeyeceği ahlaki talep veya gerekliliklerle karşılaşması durumuna Williams (1973b) ile beraber ‘ahlaki çatışma’ (*moral conflict*) diyelim. Şimdi faydacı etik teori, ahlaki bir çatışmanın çözümünü çatışan taleplerden hangisine uymanın en yüksek faydayı meydana getireceğini bulmakla ilgili bir problem olarak görür. Buna göre, en yüksek faydanın hangi talebe uyulursa meydana geleceği bir kez hesaplandı mı, bu talebe uymanın tek ve eksiksiz doğru olduğu da anlaşılabilir olur ve diğer taleplere göre eylemek her halükarda yanlıştır. Ama bu diğer taleplere göre eylemek yanlış ise, onlara uygun olarak davranmadığımız için esef ve benzeri duygulara kapılmamızın da rasyonel bir dayanağı olamazmış gibi görünür.

Böyle bir resme itiraz eden Williams’a (1973b, s. 175) göre, etik bir teori, gerçek bir ahlaki çatışma teşkil eden taleplerden birinin uyulması gereken tek ve eksiksiz doğru olacağını ima ediyor ve dolayısıyla failin diğer talepleri yerine getirememiş olmasından ötürü duyacağı esef (*regret*) duygusuna anlamlı bir yer veremiyorsa, bu, söz konusu etik teoriye yönelitelebilecek temel bir eleştiridir. Williams, üzerimizde birbirleriyle çatışan ama her biri gerçek bir ahlaki gerekliliği temsil eden taleplerin olabileceğini – yani sadece *prima facie* olmayan gerçek ahlaki çatışmaların olabileceğini – kabul etmekte, gerek bu gibi çatışmaları gerek bu gibi çatışmalarda riayet edilemeyen

taleplerden ötürü duyulan esef duygusunu ahlaki gerçekliğimizin hakiki birer parçası olarak görmekte, dolayısıyla da böyle bir çatışmanın aslında imkansız ve ilişki esef duygusunun da aslında anlamsız olduğu görüşünü gayri gerçekçi bulmaktadır. Williams'a (1981a, s. 75) göre, ahlaki çatışmanın ve (neliğine birazdan kısaca değineceğimiz) trajedinin gerçekten imkansız olabilmesi için "ya hayli müdahaleci bir Tanrı'nın varoluşu ya da aksi halde ahlaki hayatın randımanlı davranış kurallarına total bir indirgenişi" gerekir, oysa bu gibi aşırılıkların dışarıda bıraktığı şey, "tam da, ahlaki deneyimin gerçek mecrası"dır.

Williams, ahlaki bir çatışma teşkil eden taleplerden birine göre eylemenin diğerlerine göre eylemekten daha iyi olduğunu düşünebileceğimize ve bu düşüncemizi gerekçelendirebileceğimize itiraz etmez. Mesele, kimi zaman neyi yaparsak yapalım aslında bir yanlışı da yapıyor olacağımız meselesidir (Williams, 1981a, s. 74; Jenkins, 2006, s. 46). Bir diğer deyişle 'kötünün iyisi' anlamlı bir kategoridir ama yine de bir kötüyü veya yanlışı imler. Hatta bazen, 'kötünün iyisi' esaslı bir kötü veya yanlışı dahi olabilir ve böylece ahlaki çatışma – örneğin Jim'inki gibi durumlarda – trajik bir boyut kazanabilir.

Faydacılık ahlaki çatışmaya ve trajik olana anlamlı bir yer veremez, çünkü faydayı (yani refah veya mutluluğu) her şeyi ortak-ölçebilir bir değer olarak alır ve doğru eylemi de bu değeri en çok gerçekleştiren eylem olarak yorumlar. Halbuki Williams'a göre, her şeyi ortak-ölçebilir, tüm diğer değerleri uyumlu bir bütünde birleştirebilir bir değer yoktur (Jenkins, 2006, s. 47). Öte yandan Williams'ın (1981a), bütün değerlerin ortak-ölçülebilir olmadığı iddiasını, bu gibi değerler çatıştığında çatışmanın asla rasyonel olarak çözülemeyeceği iddiasından ayırıyor görüldüğünü de söylememiz gerekir. Buna göre, çatışan değerlerin ortak-ölçülemez olabilmesi bir şeydir, ortak-ölçülemez değerler arasındaki bir çatışmanın (ister istemez bir kayıp içerecek olsa da) rasyonel veya makul bir çözümünün bulunup bulunamayacağı başka bir şey. Faydacılık gibi ahlaki olanın diskürsif bir sistematizasyonunu sunmaya çalışan teorilerin aksine Williams (1985, s. 18), ahlaki rasyonaliteyi, her şeyi kapsayan tek ve nihahi bir ölçünün veya prosedürün kullanılmasını gerektiren "*rasyonalistik bir rasyonalite*" olarak anlamamaktadır. Fakat ahlaki rasyonalitenin rasyonalistik bir rasyonalite olmaması, ortak-ölçülemez değerlerin çatışması durumunda bile akli başında bir şeyler düşünemeyeceğimiz veya yapamayacağımız anlamına gelmemektedir.

Dolaylı Faydacılık

Williams, ilk kitabı *Morality*'de kural-faydacılığını istikrarsız bir pozisyon olarak takdim eder. Williams'ın burada belirttiğine göre kural-faydacılığı, eylem-faydacılığındaki iki güçlüğü bir ve aynı aygıt ile aşmaya çalışır. Aşılmak istenen güçlüklerden ilki, her vesilede fayda hesabı yapmanın aslında büyük bir fayda kaybına neden olabilmesidir. İkinci güçlük, belli bir vesilede en çok faydayı meydana getireceği hesaplanan eylemin ahlaken yanlış eylem olabilmesidir. Bu iki güçlüğü aşacağı düşünülen aygıt ise, fayda ilkesine göre seçilmesi gereken şeyin tikel vesilelerdeki eylemler değil, tikel vesilelerde nasıl davranacağımızı belirleyen genel kural veya pratikler olduğu fikridir. Williams'ın (1972/1993a, s. 91) iddiası, bir faydacının ya ikinci güçlüğü çözmeye yetecek kadar kuralcı olamayacağı ya da bu kadar kuralcı olursa artık bir faydacı olamayacağıdır. "A Critique of Utilitarianism"de de benzer bir iddia dile getirilir: Faydacılığın dolaylı formları, dolaylılığın nimetlerinden yararlandıkları ölçüde, faydacılığı en başta cazip göstermiş olan ve kendine has bir pozisyon olarak ayırt eden özelliklerden uzaklaşmakta ve hakiki birer faydacılık formu olmaktan kesilmektedirler (Williams, 1973a, s. 81; Jenkins, 2006, s. 29). Öte yandan burada biz, Williams'ın dolaylı faydacılığın aslında istikrarsız veya tutarsız olduğu yönündeki bu gibi iddialar için sunduğu argümanlardan ziyade, dolaylı faydacılık formlarına teori ve pratik ayrımı bağlamında yönelttiği bazı eleştirileri ele alacağız. Bunun için, bakışlarımızı, Moore'un (2006, s. 207) da belirttiği gibi pek çoklarıca Williams'ın etik düşüncelerinin *locus classicus*'u olarak görülen bir esere, *Ethics and the Limits of Philosophy* (Etik ve Felsefenin Sınırları)'na çevireceğiz.

Williams, *Ethics and the Limits of Philosophy*'de, faydacı teorinin, adalet, sadakat, yalan söylememe, sözünü tutma gibi aslında faydacı bir bakışı dışlıyor görünen tutum ve yatkınlıkları haklı çıkarmaya yönelebileceğini belirtir. Faydacı bakışı dışlıyor görünen tutum ve yatkınlıkların faydacı haklı çıkarımı, onların dolaylı faydasına dayandırılır. Bir diğer deyişle en yüksek fayda veya refahı, her seferinde fayda hesabı yapmaktan ziyade faydacı olmayan yatkınlık ve tutumlar uyarınca eyleyerek meydana getirebileceğimiz söylenir. Böylece faydacı teori bu tutum ve yatkınlıklar için bir değer bulmuş olur, ama bu sadece *araçsal* bir değerdir: Faydacı teorinin bakış açısından, faydacı-olmayan yatkınlıklar "bazı eylemleri meydana getirmenin aygıtları olarak ve bu eylemler de en çok refahı temin eden olgu durumlarını meydana getiren araçlar olarak görülür" (Williams, 1985, s. 108). Fakat Williams'ın altını çizdiği gibi, bu tür yatkınlıklar faydacı teorinin onlara verdiği işi ancak faydacı teorinin perspektifinden *görülmezlerse* yapabilirler, zira tam da doğruyu söyleme, sadakat ve benzerlerine araçsal değil asli değer vermekle kaimdirler. Dolayısıyla faydacı teorinin kendisinin tini

ile onun güya haklı çıkardığı tin arasında derin bir yarıma vardır. Yarımanın teori ve pratik arasındaki ayırım ile kapatılmaya veya daha doğrusu kabul edilir kılınmaya çalışıldığını belirten Williams, kimin teorisi ve kimin pratiği sorularını sorduğumuzda söz konusu ayırımın hiç de ikna edici olmadığını göreceğimizi düşünür.

Williams, teori ve pratik arasındaki ayırımın geçmişte diğer pek çokları için olmuş olduğu gibi örneğin bir Sidgwick için de iki insan sınıfı tanımladığını belirtir: Faydacı olmayan yatkinliklerin faydacı haklı çıkarımını sorumlu bir şekilde ele alabilen teorisyenlerden oluşan bir sınıf ve bu yatkinlikler üzerinde düşünmeden bu yatkinliklerle eyleyen insanlardan oluşan bir diğer sınıf. “Faydacılığın önemli kolonyalist bağlantılarına iyi uyan bu anlayış, ‘Vali Konağı faydacılığı’ olarak isimlendirilebilir” (Williams, 1985, s. 108).⁴

Sidgwick’e göre, faydacı ilkelerin yaygın ahlakın kurallarından daha rafine ve komplike kurallar gerektirdiği ve bu yeni kuralların da yaygın ahlakın izin vermediği şeylere izin verdiği haller olabilecektir. Ama bu gibi kuralları kitlelere tanıtmak ve onların izin verdiği şeyleri kitlelerin önünde açıkça yapmak yaygın ahlakı düzeltmektense onun altını oyabilecek ve böylece yarardan çok zarara sebep olabilecektir. Dolayısıyla bu tür kuralların ve onların müsaade ettiği davranışların aydınlanmış faydacı azınlık arasında bir sır olarak kalması daha doğru olacaktır. Ya da daha tam olarak ifade etmek gerekirse, bu gibi kural ve davranışlar ancak aydınlanmış faydacı azınlık arasında bir sır olarak kaldıklarında doğru olabileceklerdir (Sidgwick, 1907, s. 489-90; Williams, 1985, s. 108-9).

Sidgwick’inki gibi bir Vali Konağı faydacılığı, elitizmi ve saydamlıktan uzaklığı ile, bugün pek çoklarımız için kabul edilemez bir anlayıştır. Nitekim dolaylı faydacılığın günümüzdeki örneklerinde, mesela bir Hare’de (1981), teori ve pratik arasındaki ayırım sınıfsal bir çerçeveden ziyade psikolojik bir çerçevede tanımlanır, yani onun kişilerarası bir ayrıma değil kişi içi bir ayrıma tekabül ettiği düşünülür (Williams, 1985, s. 109; Jenkins, 2006, s. 40). Buna göre, teorinin zamanı ile pratiğin zamanı birbirinden farklıdır ve teorinin zamanı, kişinin kendi pratik ve ilkelerinden geri

⁴Bizim ‘Vali Konağı’ olarak çevirdiğimiz *Government House*, Britanya İmparatorluğu kolonilerine monark tarafından atanan kolonyal Vali/Yöneticinin (*Governor*) malikânesi için kullanılan bir tabirdir.

çekilerek onları büsbütün tarafsız bir şekilde değerlendirdiği zamandır – Butler’ın “serin saat” dediği zaman (Williams, 1985, s. 109; Butler, 1726, s. 223).

Williams, dolaylı faydacılığın psikolojik versiyonlarında da ciddi güçlükler bulur. Bu güçlükler de, bir kez daha, pratiğin tını ile teorinin tını arasındaki yarıma ile alakalıdır. Dolaylı faydacılığın psikolojik versiyonları teorinin serin saatini “failin kendini terk edip kendi yatkınlıkları da dahil olmak üzere her şeyi evrenin görüş noktasından gördüğü ve daha sonra da geri gelerek pratiği ele aldığı zaman” olarak sunarlar (Williams, 1985, s. 110). Oysa Williams’a göre, fail, zorlama ve yanılısma olmaksızın, kendi içindeki teorisyeni, yatkınlıkları teorize edilen kendinden bu resimdeki kadar total bir şekilde ayıramaz. Etik refleksiyonun psikolojisi gibi tarihi de, der Williams (1985, s. 110), bir teorisyen olarak reflektif failin, kendini, irdelediği hayat ve karakterden büsbütün bağımsız kılabilceği biçimindeki Platonik kabule inanmak için pek de bir sebep vermemektedir.

Sonuç

Makalemizin girişinde de değindiğimiz gibi Williams, faydacı ahlak teorisinin en azından ilk bakışta dört cazibeye sahip görüldüğünü belirtir: (1) Faydacılık doğaüstü, aşkın veya dinsel olana müracaat etmemektedir, (2) faydacılığın temel değer olarak aldığı mutluluğun pek de itiraz edilir bir yanı yok gibidir, (3) faydacılık ahlaki problemlerin çözümünü empirik bir mesele olarak sunmaktadır ve (4) faydacılık mutluluğu her şeyi ortak-ölçülebilir bir değer olarak takdim etmekte ve böylece her türlü ahlaki problemin, en azından ilkece, hiçbir bakiye olmaksızın çözülebileceğini ima etmektedir. Bunlardan yalnızca ilkine itiraz etmeyen Williams’ın diğer üçüne yönelttiği eleştirileri toparlamaya ve bu eleştirilerin Williams’ın etik düşüncesi içindeki yerine işaret etmeye çalışalım.⁵

Williams, mutluluğun (veya başka bir değer) tüm diğer değerleri ortak-ölçülebilir bir nihai değer olduğu düşüncesinin aksine, ortak-ölçülemez bir değerler çokluğunun var olduğuna inanmaktadır. Williams’ın ahlaki çatışma ve trajediyi bu değerler çokluğuna delalet eden gerçeklikler olarak aldığını, tek ve nihai değer statüsüne yükseltilmiş mutluluk ışığında ahlaki deneyimimizin bu tür veçhelerinin birer yanlış-deneyim olarak görülmesini de arabayı atın önüne koşmak gibi değerlendirdiğini söyleyebiliriz.

⁵Bunu, esas olarak, Jenkins 2006, s. 48-50’yi takip ederek yapacağız.

Faydacılığın ahlaki problemlerin çözümünü empirik bir sonuç hesabı olarak görmesine karşılık, Williams iki kategoriyi birbirinden ayırt etmenin gerekliliği üzerinde ısrar eder: Empirik olarak düşünülebilir olan ve ahlaken düşünülebilir olan. Bazı durumlar empirik olarak düşünülebilir olsalar da ahlaken düşünülebilir değildirler, tersine her türlü ahlaki çerçevenin anlamsızlaştığı bir koşulu ifade ederler. Ahlaki rasyonalite süreçlerinin bu gibi durumlarda dahi bir cevap sunabileceği fikrinin çılgınlık olduğunu düşünen Williams'a (1973a, s. 93) göre, kişi rasyonaliteyi "sadece kendi üzerinde değil, ama içinde ve hakkında düşünmek mecburiyetinde olduğu durumlar üzerinde de bir talep olarak görür" ve içinde bulunduğumuz veya hakkında düşündüğümüz durum "minimum bir akli başındalık sergilemedikçe, akli başındalık dekorunu onun içine taşımak deliliktir". Ama sonuççu ve özellikle de faydacı rasyonalitenin bu tür sınırları yoktur: "Kötü bir işten en iyisini çıkarmak onun maksimlerinden biridir ve yedi milyon kişiyi katletmekle yedi milyon bir kişiyi katletmek arasındaki fark üzerine dahi söyleyecek bir şeyleri vardır" (Williams, 1973a, s. 93).

Mutluluk pek de problematik olmayan bir değer veya amaç olarak görünse de, Williams faydacılığın mutluluğa ancak pek yoksul bir anlam verebildiğini, hatta mutluluğun imkanını ortadan kaldırdığını düşünür. Williams'a göre mutluluk, bir failin, onu diğerlerinden ayrı, somut bir şahıs olarak var eden yatkınlık, duygu ve ilgiler çerçevesinde kimi proje ve bağlılıkların peşinden koşması ile mümkün olabilir. Oysa faydacılık, örneğin negatif sorumluluk doktrininde parlak bir ifadesini bulan mutlak tarafsızlığı ile, diye ileri sürer Williams, faili duygu ve projelerinden yabancılaştırmakta, onun bütünlük ve mutluluğunun altını oymaktadır.

Williams'ın faydacı ahlak anlayışına bütünlük bağlamında getirdiği eleştiriyi, özel olarak faydacı ahlak anlayışının değil, her türlü ahlak anlayışının otoritesini sorgulayan bir eleştiri olarak yorumlayanlar olmuştur (Jenkins, 2006, s. 50). Ahlak, yeri geldiğinde bazı ilgi ve projelerimizden vaz geçmemizi, dahası bazı ilgi ve projelere de hiç sahip olmamamızı gerektiren bir şey değil midir? Bir diğer deyişle ahlak, genel olarak ve tikel koşullarda hangi ilgi ve projelere sahip olacağımızı belirleyen, bu anlamda da ilgi ve projelerimize önce gelen ve onların sınırını tayin eden bir şey değil midir? Oysa Williams'ın faydacı ahlak anlayışını eleştirirken ilgi ve projelerimizi temel

değerlendirme ölçüsü kıldığını, fakat böyle bir ölçüyle aslında her türlü ahlakın otoritesinin sorgulanabileceğini söylemek gerekmez mi?

Bu sorulara hakkını verebilecek bir tartışma, bu çalışmanın sınırlarını aşmaktadır. Burada sadece birkaç hususa değinmekle yetinebiliriz. Williams gerçekten de sadece faydacılığa değil, ‘ahlak’ın bizzat kendisine itiraz eder. Gelgelelim Williams’ın (1985, s. 6) itiraz ettiği ‘ahlak’, aslında son derece özel bir şey olarak, “etik olanın tikel bir gelişimi olarak, modern Batı kültüründe özel bir önemi olan bir gelişim olarak anlaşılmalıdır”. Williams, salt egoistik bir hayatı savunmamakta, salt egoistik olandan farklı olarak etik olanın gereklilik ve önemini teslim etmekte, fakat etik olanın ‘ahlak’ adını verdiği özel bir şeklini kabul edilemez bulmaktadır. Williams’ın kabul edilemez bulduğu ‘ahlak’, failin karakterinin ötesinde durduğuna inanılan bir ahlaktır. Bir diğer deyişle faili olduğu türden bir kişi yapan temel yatkınlık ve ilgilerin dışında bir yerde–mesela Evrenin görüş noktasında (Sidgwick) veya saf pratik akılda (Kant)– temellendiğine inanılan bir ahlaktır. Halbuki Williams’a göre, etik olanın yegâne temeli karakter olabilir. Elbette ‘Ne tür bir karakter?’ sorusu anlamlı ve önemlidir. Bir diğer deyişle hangi karakter özelliklerine sahip olunması ve hangilerinden sakınılması gerektiği gibi sorular, üzerinde dikkatle durulması gereken sorulardır. Fakat Williams, bu sorulara mevcut tarih ve karakterimizin tamamen dışından cevap veremeyeceğimizi, tersine onları tam da bu tarih ve karakterin içinden ve *dürüstçe* cevaplamak durumunda olduğumuzu düşünmektedir.

Williams’ın gerek özel olarak faydacılık eleştirisinin gerek genel olarak etik düşüncesinin, tarih, toplum ve karakter dışı bir ‘ahlak’ vaz eden anlayışlara güçlü bir meydan okuma teşkil ettiğini söyleyebiliriz. Bu meydan okuma, gücünü, soyut bir evrenselliğin karşısına somut bir gerçeği koymasından alır: Yani her birimizin belli bir zaman ve mekanda belli bir hayatı yaşayan, diğerlerinden ayrı tikel bir şahıs olması gerçeğini. Öte yandan Williams’ın tikel olanı büsbütün dışlamanın açmaz ve tehlikelerini vurgulaması karşısında, tikel olana büsbütün gömülmenin açmaz ve tehlikelerini haklı olarak vurgulamak da mümkündür. Bu noktada, Williams’ın tikel olanı yüceltmediğinin altını çizmemiz yararlı olacaktır. Williams (1985, s. 104), Hegel ile en azından bir noktada ittifak etmekte ve doğru problemi “evrensel bir programın nasıl uygulanacağından ziyade, somut olarak deneyimlenen bir hayat formunun nasıl genişletilebileceği” problemi olarak görmektedir.

REFERANSLAR

- Butler, J. (1726) *Fifteen Sermons Preached at the Rolls Chapell*, London: J. and J. Knapton.
- Chappell, T. (2006) "Bernard Williams", *The Stanford Encyclopedia of Philosophy*, ed. E. N. Zalta, Winter 2013 Edition, Erişim Adresi: <http://plato.stanford.edu/archives/win2013/entries/williams-bernard/>, Erişim Tarihi: 7 Mart 2016.
- Hare, R. M. (1981) *Moral Thinking: Its Levels, Method and Point*, Oxford: Clarendon Press.
- Jenkins, M. P. (2006) *Bernard Williams*, Chesam: Acumen.
- Moore, A. W. (2006) "Bernard Williams: *Ethics and the Limits of Philosophy*", *Central Works of Philosophy: The Twentieth Century: Quine and After* içinde, ed. J. Sand, Chesam: Acumen, 2006.
- Sen, A. ve Williams, B. (1982) "Introduction: Utilitarianism and Beyond", *Utilitarianism and Beyond* içinde, eds. A. Sen ve B. Williams, Paris: Maison des Sciences de l'Homme/Cambridge: Cambridge University Press.
- Sidgwick, H. (1907) *The Methods of Ethics*, 7th edition, London/New York: MacMillan.
- Williams, B. (1973a) "A Critique of Utilitarianism", Smart, J. J. C. ve Williams, B., *Utilitarianism: For and Against* içinde, Cambridge: Cambridge University Press.
- Williams, B. (1973b) "Ethical Consistency", *Problems of the Self: Philosophical Papers 1956–1972*, Cambridge: Cambridge University Press.
- Williams, B. (1981a) "Conflicts of Values", *Moral Luck: Philosophical Papers 1973–1980*, Cambridge: Cambridge University Press.
- Williams, B. (1981b) "Persons, Character and Morality", *Moral Luck: Philosophical Papers 1973–1980*, Cambridge: Cambridge University Press.
- Williams, B. (1981c) "Utilitarianism and Moral Self-Indulgence", *Moral Luck: Philosophical Papers 1973–1980*, Cambridge: Cambridge University Press.
- Williams, B. (1985) *Ethics and the Limits of Philosophy*, London: Fontana.
- Williams, B. (1972/1993a) *Morality: An Introduction to Ethics*, Canto Edition, Cambridge: Cambridge University Press.

Williams, B. (1995) "Replies", *World, Mind, and Ethics: Essays on the Ethical Philosophy of Bernard Williams* içinde, eds. J. E. J. Altham ve R. Harrison, Cambridge: Cambridge University Press.