
T. C.

İstanbul Üniversitesi

Sosyal Bilimler Enstitüsü

Sosyoloji Anabilim Dalı

Yüksek Lisans Tezi

Alman Sosyoloji Geleneğinde

Hans Freyer ve Sosyolojisi

Mehmet Ali Akyurt

2501050095

Tez Danışmanı

Yrd. Doç. Dr. Yücel Bulut

İstanbul 2009

iii

Alman Sosyoloji Geleneğinde Hans Freyer ve Sosyolojisi

Mehmet Ali Akyurt

ÖZ

Alman sosyolog Hans Freyer (1887-1969) üzerine ağırlıklı olarak betimleyici yöntemle

gerçekleştirilen bu monografik araştırmada, Freyer’in Alman sosyolojisinin hem tarihsel

seyri hem de teori ve metot tartışmaları içindeki yerinin ortaya konması hedeflenmiştir.

Çalışmanın ilk bölümünde Alman tarihinin ve sosyoloji geleneğinin özgünlüğü

tartışılmış, Freyer’in içine doğduğu toplumsal-kültürel-entelektüel atmosfer

betimlenmiştir. İkinci bölüm Freyer’in entelektüel biyografisini içermekte ve sosyoloğun

bulunduğu ortamla kurduğu ilişkiyi aktararak Freyer’in sosyoloji düşüncesinin

entelektüel kaynaklarını göstermektedir. Üçüncü ve son bölümde ise ana hatlarıyla

Freyer’in sosyoloji düşüncesi ve Alman sosyolojisine katkısı ele alınmıştır.

Sonuç olarak Freyer’in, ülkesinde büyük ölçüde unutulmuş olmasına rağmen 20. yüzyıl

Alman sosyolojisinin en önemli ve önde gelen sosyologlarından biri olduğu, gündeme

getirilmesi halinde günümüz sosyolojisinin tartışmalarına ciddi katkılarda bulunabileceği

görülmüştür.

iv

Hans Freyer and His Sociology in German Sociological Tradition

Mehmet Ali Akyurt

ABSTRACT

In this study which can be qualified as a monographic research using predominantly

descriptive method on German sociologist Hans Freyer (1887-1969) we aimed to set

forth Freyer’s place both in the historical progress and also in the discussions on theory

and methodology of the German sociology.

In the first chapter, the peculiarities of the German history and sociologic tradition are

discussed. Moreover, the social, cultural, and intellectual atmosphere surrounding Freyer

has been described. The second chapter includes the intellectual biography of Freyer,

and indicates the sources of his sociological thought by quoting the relationship of the

sociologist with the environment he was living in. In the third and last chapter, the main

lines of Freyer’s sociological thought and his contribution to the German sociology has

been discussed.

Consequently, it is seen that Freyer, though for the most part forgotten in his own

country, is one of the most important and leading sociologists of 20th century German

sociology, and his thoughts can contribute to recent discussions.

v

ÖNSÖZ

Hans Freyer II. Dünya Savaşı’ndan sonra dünya çapında büyük ölçüde Anglo-Sakson

akademi ve siyasasına göre şekillenen sosyoloji müfredatına siyasi sebeplerle dahil

edilmemiş bir isimdir. Hem pozitivist Fransız sosyolojine muhalefet eden Alman

geleneğinden felsefi olarak hakkıyla beslenmiş, hem sosyolojinin Almanya’da bir bilim

olarak teşekkülüne ciddi katkılar sağlamış -Almanya’daki ilk sosyoloji kürsüsünü

Freyer’in kurduğunu hatırlayalım- hem de sosyolojiyi akademinin dört duvarı arasına

hapsolmayan, toplumla yoğun bir şekilde irtibatlı etik bir faaliyet telakki etmiş olması

açısından önemli bir sosyologdur.

Freyer’in sosyoloji yaklaşımının bu sonuncu yönüne Hilmi Ziya Ülken “[Freyer

c]emiyet ilminin inkılâpçı rolü üzerinde duran Lorenz von Stein’in yolunu takip etti,”

diyerek vurgu yapmaktadır. Ülken’in alıntı yaptığımız “Almanya’da Sosyoloji” başlıklı

makalesinde Wilhelm Dilthey ve Max Weber’den sonra üçüncü olarak “sosyolojiyi

Almanya’da bir ilim olarak kurmak isteyen yeni Alman mütefekkirlerinden Hans

Freyer”e yer vermesi de dikkat çekicidir. 1

Müttefik Kuvvetlerin galibiyeti ve Almanya’yı işgali sonrasında ülkesinde akademik

faaliyetlerini sürdürmesi engellenen Freyer’in Türkiye’de ders vermiş olması bizim için

bir şanstır. Çalışmamız ülkemizdeki sosyoloji kamusu nezdinde, Freyer’in sosyoloji

tarihinde hak ettiği yere oturtulmasına ufak da olsa katkı sağlarsa ne mutlu bize.

Tezde öncelikle Freyer’in içine doğduğu toplumsal ve akademik ortam ele alınıyor. Bu

ilk bölümü Freyer’in entelektüel biyografisi takip ediyor. Üçüncü bölümde Freyer’in

belli başlı eserlerine değinilerek sosyoloji düşüncesinin dönemleri ve temel tezleri

tartışılıyor. Sonuç bölümünde ise Freyer’in bugün gündeme getirilmesinin günümüz

1 Hilmi Ziya Ülken, “Almanya’da Sosyoloji”, -Dünyada ve Türkiye’de- Sosyoloji -Öğretim ve
Araştırmaları-, İstanbul, Kitabevi, 2008, s. 92-95. Bu makalenin yer aldığı kitap, ilk olarak 1956 yılında
İstanbul’da Anıl Yayınları tarafından Türkiye Sosyoloji Cemiyeti yayını olarak basılmıştır.

vi

sosyolojisine yapacağı muhtemel katkılar söz konusu ediliyor.

Yüksek lisans dönemimin ilk günlerinden ve konunun seçiminden başlayarak, ben

tezimin yanında oldukça yanımda olan Prof. Dr. İsmail Coşkun’a bütün destek ve

katkıları için teşekkür ederim. Tez danışmanım Yrd. Doç. Dr. Yücel Bulut’un anlayışı

ve kalendermeşrep tavrı olmasaydı bu tez verilemeyecekti, sağolsun. Ve tabii, sayılıp

dökülmesi imkan dahilinde olmayan yardımları sebebiyle, enerjisi yaşıyla orantılı olarak

artan Prof. Dr. M. Rami Ayas’a. Rami Hoca’nın teşvikiyle Freyer’in Herrschaft,

Planung und Technik başlıklı kitabını çeviren ve yayına hazırlanmak üzere bana

ulaştıran Serap Yavuz’un bu katkısını da unutmamak gerek.

Başta Mesut Akbulut, Ömer Faruk Ocakoğlu, Senail Özkan ve Lütfi Sunar olmak üzere

kaynak temini hususunda yardımı dokunanlara teşekkürü borç bilirim. Tezi yazıp verme

sürecindeki katkılarından dolayı Muhammed Fazıl Baş, ağabeyim İbrahim Zeki Akyurt,

Taha Burak Toprak ve Hasan Erhan Çiçekel’e de müteşekkirim. Tezimin son döneminde

hayatıma giren eşim Emine teşekkürün aslan payını hak ediyor.

Mehmet Ali Akyurt

vii

İÇİNDEKİLER

ÖZ... iii

ABSTRACT.. iv

ÖNSÖZ ... v

İÇİNDEKİLER.. vii

KISALTMALAR... ix

GİRİŞ .. 1

I. ALMAN SOSYOLOJİ GELENEĞİ ... 7

A. ALMAN TARİHİNİN ÖZGÜNLÜĞÜ .. 7

B. ALMAN SOSYOLOJİSİNİN ÖZGÜNLÜĞÜ ... 13

1. ALMAN SOSYOLOJİSİNİN KAYNAKLARI,

BİLEŞENLERİ VE OLUŞUMU ... 14

2. ALMAN SOSYOLOJİSİNİN İKİ DAMARI 18

3. 20. YÜZYIL BAŞLARINDA ALMAN SOSYOLOJİ ORTAMI

VE LEIPZIG OKULU... 20

II. HAYATI VE ESERLERİYLE HANS FREYER ... 27

A. HANS FREYER’İN HAYATI ... 27

B. HANS FREYER’İN TAM BİBLİYOGRAFYASI.................................... 41

viii

III. HANS FREYER’DE SOSYOLOJİ, SİYASET VE ENDÜSTRİ 62

A. FREYER’İN SOSYOLOJİ ANLAYIŞI:

“GERÇEKLİK BİLİMİ” OLARAK SOSYOLOJİ .. 64

1. SOSYOLOJİNİN KONUSU VE METODU 64

2. SOSYOLOJİNİN DOĞUŞU VE GELİŞİMİ.................................... 70

B. FREYER’DE DEVLET-TOPLUM İLİŞKİSİ... 75

1. DEVLET VE TOPLUM .. 76

2. “KÜLTÜR ULUSU”NDAN “SİYASAL HALK”A 78

3. “SAĞ DEVRİM”: TEORİ VE PRATİK... 80

4. NASYONAL SOSYALİZMLE İLİŞKİSİ.. 84

C. FREYER’DE ÇAĞDAŞ TOPLUM TEORİSİ .. 85

1. ENDÜSTRİ TOPLUMUNUN TARİHSEL GELİŞİMİ VE

ORTAYA ÇIKARDIĞI TOPLUMSAL SORUNLAR 86

2. “İKİNCİL SİSTEM” OLARAK ENDÜSTRİ TOPLUMU 91

3. TEKNİĞİN BAĞIMSIZLAŞMASI VE KÜLTÜRLE İLİŞKİSİ 95

SONUÇ ... 102

KAYNAKÇA .. 105

EK: HANS FREYER’İN KRONOLOJİK BİYOGRAFİSİ..................................... 110

ix

KISALTMALAR

a.g.e. adı geçen eser

a.g.m. adı geçen makale

akt. aktaran

AÜDTCF Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi

AÜSBF Ankara Üniversitesi Siyasal Bilgiler Fakültesi

bkz. bakınız

DGS Deutsche Gesellschaft für Soziologie (Alman Sosyoloji Derneği)

ed. editör, derleyen, hazırlayan

İÜEF İstanbul Üniversitesi Edebiyat Fakültesi

krş. karşılaştırınız

md. madde

NSDAP Nationalsozialistische Deutsche Arbeiterpartei (Nasyonal Sosyalist

Alman İşçi Partisi)

s. sayfa

tsz. tarihsiz

y. Yayın, Yayınları, Yayıncılık

 1

GİRİŞ

Sosyoloji Türkiye’ye 19. yüzyılın sonlarında Fransız sosyolojisi üzerinden girmiştir.

Fakat asıl olarak Meşrutiyet’in ikinci defa ilanından sonra -Weimar Almanya’sına

benzer şekilde- hem toplum kriz üstüne kriz yaşamış hem de entelektüeller görece bir

serbestlikten istifade imkanı bulmuş; bu durum sosyolojik düşüncenin gelişimi açısından

verimli bir atmosfer oluşmasına katkıda bulunmuştur.

Türkiye’de Fransız sosyolojisinin etkisinde başlayan sosyoloji faaliyeti bilhassa İkinci

Dünya Savaşı’ndan sonra, Anglo-Sakson akademisinin yaklaşımlarına paralel olarak

belirlenip dünya çapında geçerli kılınmaya çalışılan sosyoloji paradigma ve

metotlarından da etkilenmiştir. Türk sosyolojisi üzerinde, -başta yabancı dil eğitimi ve

yabancı dille eğitim yoluyla- akademik kurumsallık düzeyinde gözlenen daha yaygın ve

yapısal etki, ilk dönemde Fransız sosyolojisi, II. Dünya Savaşı sonrası dönemde ise

Amerikan sosyolojisi etkileridir. Günümüzde de büyük oranda bu ikinci etki geçerlidir.

Alman sosyolojisinin Türk sosyolojisine doğrudan etkisi ise oldukça sınırlıdır. Bu

sınırlılığın altında öncelikle Türkiye’nin siyasi ve entelektüel konjonktürü yatmaktadır.

Ülkemizde Almanca eğitim yapan müstakil bir üniversitenin bulunmayışı da bu

durumda etkilidir.

Daha çok Karl Marx ve Max Weber isimleri özelinde tartışılmış olan Alman sosyolojisi

etkisi Türkiye’de tekil olarak birkaç akademisyenin ilgileriyle sınırlı kalmıştır. Tekil

kalan doğrudan etkinin bir başka görünümü ise, NSDAP (Nationalsozialistische

Deutsche Arbeiterpartei, Nasyonal Sosyalist Alman İşçi Partisi)’nin iktidara geldiği

1933 yılından itibaren ülkemize gelen Alman sosyal bilimcilerin faaliyet ve yayınlarıdır.

Bu hocaların büyük kısmı Nasyonal Sosyalist rejimden kaçarak gelenlerdir. Daha az

bilinen durum ise, İkinci Dünya Savaşı’ndan sonra Almanya’da akademik görevlerinden

bir şekilde uzaklaştırılan NSDAP yandaş ya da sempatizanı hocaların Türkiye’ye

gelişidir.

 2

Bu hocalardan biri olan Hans Freyer Türkiye’de etkili olmuş ve en fazla neşriyat yapmış

Alman hocaların başında gelmektedir. 1953-1960 yılları arasında İstanbul ve Ankara

Üniversitelerinde ders, seminer ve konferanslar vermiştir. Bu ders, seminer ve

konferansların notları Türkçe’ye çevrilerek bir kısmı makale olarak çeşitli akademik

dergilerde bir kısmı da kitap olarak İçtimaî Nazariyeler Tarihi, Sosyolojiye Giriş,

İndüstri Toplumu ve Din Sosyolojisi başlıklarıyla yayımlanmıştır. Bu kitaplar, yıllarca

çeşitli üniversitelerimizde ders kitabı olarak okutulmuş, özellikle ilki üç baskı yapmış ve

önemli bir etki alanına sahip olmuştur. Freyer, Türkiye’de bulunduğu dönemde öğrenci

yetiştirmeye de önem vermiş, çok sayıda öğrenci yetiştirmiştir.

Hans Freyer’in, Alman sosyolojisine yaptığı katkı ise tabii olarak çok daha geniş

çaplıdır. Freyer üzerine İngilizce’de en kapsamlı araştırmanın sahibi olan Amerikan

Katolik Üniversitesi tarih profesörü Jerry Z. Muller (1954) Freyer’in söz konusu katkısı

hakkında fikir verebilecek bir pasajında şöyle söylüyor:

Hans Freyer? Bu isim İngilizce konuşan çağdaş sosyal bilimci ve tarihçiler
arasında pek az yankı bulmuş, genç nesil Almanlar tarafındansa neredeyse
tamamen unutulmuştur. Halbuki o 1920’li yıllarda “muhafazakar devrim”
hareketinin içinde yer alan en açık seçik ve tarihsel açıdan kendilik-bilinci
taşıyan düşünür, Hitler’in başa gelişinden önce ve sonra Nasyonal
Sosyalizme destek veren en prestijli entelektüellerden ve Federal
Cumhuriyet’in ilk on beş yılında Alman muhafazakarlığının en çok kulak
verilen birkaç isminden biriydi. Teorisyen olarak statüsü, Birinci Dünya
Savaşı’ndan sonraki yıllarda Georg Simmel’den Karl Mannheim’a, Herbert
Marcuse’dan Talcott Parsons’a kadar çok çeşitli entelektüeller tarafından
takdir edilmişti. 1931 tarihli kitabı Revolution von rechts (Sağ Devrim)’in
başlığı Weimar Cumhuriyeti’nin siyasi söylemine girmişti. Hitler başa
geldikten sonra DGS Başkanı olmuş ve Avrupa’nın en seçkin tarih araştırma
enstitülerinden birinin yöneticiliğini yapmıştı. 1948 yılında yayımladığı
Avrupa tarihi kitabı Arnold Toynbee tarafından hayranlıkla karşılanmış ve
yeni sosyal tarihin babası Werner Conze tarafından “Almanya’da savaş
sonrası tarihsel bilincin bir zirvesi” olarak nitelenmişti. Geniş okuyucu
kitlesince okunan 1955 tarihli Theorie des gegenwärtigen Zeitalters
(Çağımızın Teorisi)’i Batı Almanya’daki muhafazakar düşüncenin yeniden

 3

formüle edilmesine katkıda bulundu. 1950 ve 1960’ların en etkili Batı
Alman sosyolog ve tarihçileri arasında Freyer’in birçok öğrencisi vardı.2

Gerçekten de Hans Freyer bugün Almanya’daki sosyoloji ders kitaplarında ancak formel

sosyoloji bünyesinde değerlendirilebilecek katkılarıyla pek az bir yer bulabilmektedir.

Aslında tarihsel sosyolojinin genel olarak maruz kaldığı bu dışlama, Freyer özelinde

daha da keskinleşmiş olarak karşımıza çıkar. Örneğin bugün Alman üniversitelerinde

ders kitabı olarak okutulan hacimli3 bir sosyolojiye giriş kitabında Freyer’e yarım

sayfadan az değinildiği, ancak son dönemindeki endüstri toplumu eleştirisi başlığı

altında ortaya attığı “ikincil sistemler” (sekundäre Systeme) kavramıyla yer verildiği

görülmektedir.4 Söz konusu giriş kitabında Freyer’den “Nasyonal Sosyalist geçmişinden

dolayı bugün kendisine ancak isteksizce atıf yapılan bir sosyolog” şeklinde söz

edilmektedir.5

Gerek sosyolojinin felsefi temelleri, diğer bilimlerle ilişkisi, görevi, devlet-toplum

ilişkileri, endüstri toplumu gibi konularda yazdıkları gerekse sosyolojinin 20. yüzyıl

Almanya’sında kurumsallaşmasına yaptığı katkılar bir hayli önemliyken, kendi

ülkesinde bu şekilde unutulmuş olması, büyük ölçüde Nasyonal Sosyalist düşünceye

yakınlığı, hatta bu paraleldeki teorisyenlik rolüyle ilgilidir. Freyer -tıpkı Fransız

sosyolog Raymond Aron (1905-1983)’un “tarihsel ve sistematik sosyoloji okullarının

birbirinden tamamen kopuk olmadığının en iyi kanıtı”6 dediği Max Weber (1864-1920)

gibi- formel ya da tarihsel sosyoloji kapsamında değerlendirilip geçilemeyecek

çeşitlilikte bir metin toplamı ortaya koymuştur. Freyer adı geçince bugün anılan tek

kavramın “ikincil sistemler” olması da manidardır. Bu durumu, söz konusu kavramın,

İkinci Dünya Savaşı sonrasında Alman sosyoloji akademisinin yeniden yapılandırılması

2 Jerry Z. Muller, The Other God That Failed: Hans Freyer and the Deradicalization of German
Conservatism, New Jersey, Princeton University Press, 1987, s. 3.
3 Bu kitap 17x24 cm ebadında ve 452 sayfadır.
4 Günter Wiswede, Soziologie: Grundlagen und Perspektiven für den wirtschafts- und
sozialwissenschaftlichen Bereich, 3. gözden geçirilmiş baskı, Landsberg am Lech, Verlag Moderne
Industrie (MI), 1998, s. 265 ve 325.
5 Günter Wiswede, a.g.e., s. 265.
6 Raymond Aron, German Sociology, New York, Free Press, 1964, s. 2.

 4

neticesinde Almanya’da hakim paradigma konumuna yükselen ampirik anlayış içinde

işlevsellik kazanmasının kolaylığıyla açıklayabiliriz.

Freyer bizce bugün formel sosyolojiye yaptığı katkılar kadar, tarihsel sosyolojiye yaptığı

katkılarla da ve asıl olarak sosyoloji biliminin Alman sosyal düşünce geleneğindeki

köklü pozitivizm muhalefetiyle uzlaştırılmasına dönük çabalarıyla yeniden gündeme

getirilmeyi hak etmektedir. Freyer hem metodoloji itibariyle Fransız pozitivist

sosyolojisinin zıt kutbu hükmündeki Hegel-Dilthey çizgisinin kararlı bir sürdürücüsü

hem de Almanya’daki ilk sosyoloji kürsüsünün kurucusu; Almanya’da sosyolojinin bir

bilim olarak tesisinin öncülerindendir. Bu çelişik gibi görünen konumda durarak,

sosyoloji için tutarlı bir teorik, felsefi ve metodolojik zemin kurma çabasında olmuştur.

Bugün Alman sosyolojisinin Türk sosyolojisi üzerinde dolaylı da olsa bir etkisinin

bulunduğunu söyleyebiliriz. Alman sosyolojisi günümüzde Anglo-Amerikan yönelimli

akademik kurumlarımız üzerinden gündeme gelmekte; özellikle II. Dünya Savaşı sonrası

dönemde yürütülen modernlik tartışmalarında, özellikle postmodernizm ve yapısalcılık

sonrası tartışmalarda önem kazanmaktadır. Gerek modernlik eleştirisi bağlamında

gerekse disiplinler arasılık, sosyolojinin diğer bilimlerle ilişkisi, hermenötik gibi

konulardaki metodoloji tartışmalarında Alman sosyolojisi zengin felsefi birikimiyle

bitmek tükenmek bilmeyen bir müracaat kaynağı görünümündedir.

Nitekim Freyer’in sosyolojinin felsefi temellerini tartıştığı ve metodoloji sorunlarını ele

aldığı kitabı olan Theorie des objektiven Geistes’in 1998’de İngilizceye çevrilmesi bu

genel yönelime bağlanabilir. Nitekim kitabın mütercimi Steven Grosby de kitabı

çevirme yönündeki kararının bir sebebi olarak, niteliksiz bir metodolojik bireyciliğin

gördüğü yaygın kabulden duyduğu memnuniyetsizliği belirtmektedir.7

7 Steven Grosby, “Translator’s Introduction”, Theory of Objective Mind, Atina, Ohio University Press,
1998, s. vii.

 5

Bizim çalışma alanı olarak Alman sosyolojisini seçişimizin arkasındaki saik, yukarıda

sözünü ettiğimiz bu dolaylı etkinin daha iyi çözümlenmesine ve Türk sosyolojisi için

yararlı bir hale getirilmesine, birincil kaynaklardan yararlanarak ufak da olsa bir katkı

yapma isteğidir. Hans Freyer’i bizim için cazip kılansa hem -bugün akademi bünyesinde

eksikliğini çektiğimiz- entelektüel faaliyeti etik sorumlulukla yakından irtibatlı gören

tavrı açısından örnek bir sosyolog profili çizmesi hem de sosyolojik düşüncelerinin

bugün ülkemizdeki yukarıda kısaca değinilen çok sayıda tartışma bağlamına yapacağını

düşündüğümüz katkıdır.

Freyer hakkında Almanca’da -başta Elfriede Üner’inkiler olmak üzere- çeşitli çalışmalar

yapılmışsa da, yukarıda da belirttiğimiz gibi, Freyer kendi ülkesinde halen bir tür iade-i

itibar beklemektedir. Müstakil olarak Freyer üzerine odaklanan tek İngilizce kaynak da

Jerry Z. Muller’in yukarıda atıf yaptığımız kitabıdır. Ülkemizde Freyer hakkında

bağımsız bir kitap ya da tez çalışması bulunmamaktadır. Freyer hakkında yapılan tek

çalışma 2008 yılında yayımlanan yaklaşık 50 sayfalık bir makaledir.8 Bu makale Hans

Freyer’in Alman sosyolojisi içindeki yerini göstermek açısından önemli ipuçları sunsa

da Freyer’in önemi hesaba katıldığında yeterli değildir. Ayrıca Türkçe’de tam bir Freyer

bibliyografyası da bulunmamaktadır.

Çalışmamızı gerçekleştirirken öncelikle birincil metinleri temin etmeye çalıştık.

Bunlardan Türkçe olanlara, birkaç makale hariç ulaştık. Freyer’in Almanca metinlerine

ulaşmanın kendine göre bir zorluğu bulunmaktadır. Zira Freyer’in Almanya’da

yayımlanan makalelerinin çoğu dergilerde kalmıştır. Kitaplarının yeni baskıları da

yapılmamaktadır. Bunun altında Almanya’da unutturulmuş bir sosyolog olması

yatmaktadır. Yine de Almanca’daki birincil ve ikincil kaynaklardan belli başlılarına, en

azından tezimiz için öncelikli olanlara büyük ölçüde ulaşabildik.

8 Hüseyin Akyüz, “Hans Freyer”, Türkiye’de Sosyoloji (İsimler-Eserler), Ed. M. Çağatay Özdemir, Cilt
1, Ankara, Phoenix, 2008, s. 439-492.

 6

Yaptığımız çalışma geniş sayılabilecek bir biyografi içerdiği ve monografi niteliği

taşıdığı için ağırlıklı olarak betimleyici yöntemi benimsedik. Freyer konusunda

Türkçe’de yeterli literatürün olmayışı ve çalışmamızın bir yüksek lisans tezi oluşu da,

bizi bu yola itti. Bunun yanında bilhassa ilk ve son bölümlerde, çeşitli analiz ve

karşılaştırmalara da yer verdik. Hans Freyer ve Alman sosyolojisinin 20. yüzyılı üzerine

yapılacak bu türden betimleyici çalışmalar arttıkça, analiz ve karşılaştırma için de daha

sağlıklı bir zemin hazırlanmış olacaktır.

 7

I. ALMAN SOSYOLOJİ GELENEĞİ

Hans Freyer’in Alman sosyoloji düşüncesine katkısını tahlil etmek için öncelikle bu

düşünce geleneğinin Freyer’e kadar izlediği seyri; Alman sosyolojisinin kaynaklarını,

bileşenlerini, oluşumunu ve kendine has tartışmalarını incelemekte yarar var.

Düşüncenin, ortaya konduğu tarihsel ve toplumsal zeminden bağımsız olarak ele alınıp

hakkıyla anlaşılmasının imkansızlığına paralel olarak, Alman sosyolojisinin, onu diğer

milletlerin sosyolojisinden ayıran nitelikleri de, köklerini büyük ölçüde Alman

toplumunun ve tarihinin özgünlüğü içinde buluyor. Bu yüzden öncelikle kısaca modern

Alman tarihine ve Alman tarihi hakkındaki tartışmalara bakacak; sonra da sosyolojinin

doğduğu dönem olan 19. yüzyılın son çeyreğinde Almanya’da neler olup bittiğini

irdelemeye çalışacağız.

A. ALMAN TARİHİNİN ÖZGÜNLÜĞÜ

Almanya, Avrupa’nın önemli ve vazgeçilmez bir parçası olmasına rağmen,

modernleşme açısından bakıldığında, Avrupa içinde özgün bir yer tutar. Alman

modernleşmesi konusu, 19. yüzyılda bu toprakların batısındaki gelişmelerle kıyas

edilerek gündeme getirildiğinde, Alman modernleşmesinin farklı bir seyir izlemekte

olduğu da belirgin bir durum arz etmekteydi. Zaten, ilerlemeci anlayışlara ya da

sonradan ortaya çıkacak modernleşme kuramlarına bağlı bir şekilde tek tip bir

modernleşme olgusunun olduğunu savunmak bugünden bakıldığında oldukça zor

görünüyor.

Baykan Sezer’e göre, tarihsel olarak dünyanın paylaşılmasında dışarıda kalan

Almanya’nın özgünlüğü, Batı içinde millet olarak yerini alamamış, çıkarlarının Batı’yla

tam olarak kesişmemiş olmasında yatmaktadır. Almanya geç sömürgeleşmiş ve geç

uluslaşmışlığın sonucu olarak, Batı içindeki varlık ve kimliğini, Fransız ve İngilizlerden

 8

farklı olarak kültür ile kanıtlama çabasında olmuştur. Ranke’nin kültür (Kultur) ve

milliyet (Nationalität) kavramlarını eş anlamlı kullanmasını da bununla ilişkilendiren

Sezer’e göre “Almanya için sorun millet olmak sorunudur.”9

Ahmet Çiğdem de Alman sosyolojisinin özgünlüğünü Alman tarihinin özgünlüğüyle

ilişkilendirmekte ve şöyle demektedir: “Alman geleneği, felsefe, sosyoloji, iktisat vb.

alanlar fark etmeksizin, bu sıfatla ve sahip olduğu birikimle özgül bir tarihe yaslanır,

özgül bir oluşum evresi vardır.” Almanya özelinde ampirik verilerin “özel bir tarihsel

gelişmenin, özel bir sosyolojik düşünceye, felsefi bir yoruma yol açtığı ve Alman

özgüllüğü denilen olgunun, Almanya’nın özgül tarihsel evriminin ve bu evrime karşı

alınan tavrın sonuçta özgül bir düşünme biçimine tekabül ettiği” fikrini doğruladığını

belirten Çiğdem, Alman tarihinin özgüllüğünü, “sanayileşme” ve “sanayileşmenin

politik altyapısını oluşturan ulus-devlet pratiği” olgularının Batı Avrupa’daki diğer

ülkelere nazaran Almanya’da daha geç vücut bulmasıyla açıklamaktadır. 10

Gerçekten de Almanya’nın 1945 yılına kadar süren tarihi takip edildiğinde ve ancien

regime’den daha cumhuriyetçi ya da demokrat anlayışlara doğru yönelmiş olan Fransız

yahut İngiliz modernleşme ve kalkınma örneklerine bakıldığında, farklı bir yön izlemiş

bir yönetim anlayışıyla karşı karşıya geliriz. Napolyon savaşlarının ardından Avrupa’da

inşa edilemeye çalışılan yeni düzen (Concert of Europe) ile birlikte Alman

prensliklerinin sayısı azaltılmış, 1830’da prensliklerin büyük bir kısmı arasında gümrük

birliği (Zollverein) sağlanmış ve 1871 senesinde de Prusya prensliğinin önderliğinde

Alman birliği sağlanmıştır. Fakat Bismarck’ın yoğun çabalarıyla tesis edilen bu birlik bir

imparatorluk olmuş ve bu imparatorluk yirminci yüzyılın ilk çeyreğinde önce II.

Wilhelm İmparatorluğu, daha sonra da Hitler’in Üçüncü İmparatorluk’u (Drittes Reich)

olarak iki büyük dünya savaşına katılmıştır. Bütün bu süreç içinde ülke 19. yüzyılın

ikinci yarısında başarı ile gerçekleştirildiğini söyleyebileceğimiz bir ekonomik

9 Baykan Sezer, “Ziya Gökalp ve Alman Sosyolojisi”, İÜBYYO Yıllığı, I, İstanbul, 1988, s. 231-232.
10 Ahmet Çiğdem, “Alman Sosyolojisi ve Modernite Teorileri”, Bir İmkan Olarak Modernite: Weber
ve Habermas, 2. bs., İstanbul, İletişim, 2004, s. 88.

 9

kalkınmaya sahne olmuştur. Ki Alman iktisatçısı Friedrich List (1789-1846)’in fikir

babalığını yaptığı ekonomik kalkınma modeli doğrultusunda “daha batılı” sanayileşme

modellerinden farklı bir yol izlemiş, İttihat ve Terakki iktidarı altındaki Osmanlı

İmparatorluğu gibi devletlere de bir milli kalkınma modeli olarak ilham vermiştir. Sonuç

olarak ortaya şöyle bir manzara çıktığı söylenebilir: “Geçen yüzyılın ortalarında hızlı

ekonomik gelişme yoluna giren Almanya, politik düzeyde ‘ters’ yöne gitmiş, otoriter

yönetimler altına girmiş, nihayet 1930’larda faşizmi yaşamıştır.”11 Dolayısıyla “özgün”

ve fakat “sorunlu” olarak nitelenebilecek bu yolun (ki bu farklılık negatif yükü olmadan

Sonderweg olarak terimleştirilir) nasıl ortaya çıktığı ilgiye değer bir konu olmuş, bugün

Avrupa’nın en önemli parçalarından biri sayılan Almanya’nın niçin bu şekilde farklı bir

gelişme gösterdiği araştırılagelmiştir.

Alman tarihine yönelik bu Sonderweg yaklaşımına aslında zamanla pozitif ve negatif

olmak üzere farklı değerler yüklenmiştir. Bu iki farklı değer yükünü ayıran tarihi, Nazi

Almanyası’nın öncesi ve sonrası olarak belirleyebiliriz. “Pozitif Sonderweg”de,

Almanya’nın birliğini geç tesis etmiş olmasına rağmen hızlı bir sanayileşme ve

modernleşmeye yönelerek bunları başarıyla gerçekleştirmiş olması, yukarıda belirtmeye

çalıştığımız şekliyle otoriter yönetim yapısına, güçlü ordusuna ve eğitim sistemine

bağlanmaya çalışılmıştır. Buna göre Alman toplumunun tarihsel seyrinin bütün olarak

“batılı parlamenter demokratik sistemlerden üstün ve farklı olduğu düşünülmüştür.”

Nasyonal Sosyalist Almanya’nın 1945’te kesin yenilgiye uğratılması ve ortadan

kalkmasının ardından, özellikle 1950 ve 1960’lı yıllarda ortaya çıkan modernleşme

düşüncelerinde ise, yine Sonderweg fikri ön plana çıkar. Fakat daha önceden olumlanan

olguların hepsi kötülenmiş, kapitalizmin gelişmesine paralel bir burjuva devriminin ve

dolayısıyla toplumsal anlamda bir liberalizmin gerçekleşmediği söylenmiş, bunların bir

anlamda Nasyonal Sosyalist Almanya’ya giden yolu oluşturduğu fikri gündeme

gelmiştir. Burjuva devriminin yaşanmamış olması da bu çerçevede Alman

11 Zafer Yenal ve Deniz Yenal, “Alman Tarihinin Özgünlükleri Üzerine”, Toplum ve Bilim, Güz 1991
(54), s. 103-115.

 10

burjuvazisinin toprak sahibi aristokrat Junker sınıfından bağımsız bir sınıf olarak ayakta

duramamasına bağlanmıştır. Negatif yüklü Sonderweg fikrini de bu yaklaşım

oluşturmaktadır.12

Bu Sonderweg yaklaşımı -özellikle de negatif haliyle- David Blackbourn ve Geoff Eley

tarafından eleştirilmektedir.13 Öncelikle bir burjuva sınıfı ve bu sınıfın gerçekleştireceği

devrim ile liberalizm arasında özdeşlik kurmak ne kadar olanaklıdır diye sorar, Geoff

Eley, kitabın kendisine ayrılan ilk bölümünde. Eley’e göre, liberalizmi doğuran yalnızca

burjuva değil, toplum içindeki değişik sınıfların toplu çelişki ve dinamikleridir. Bu

çelişki ve dinamikler ise temelde modernizasyonla birlikte ortaya çıkmıştır. Eley’e göre

burjuva tek başına kendi çıkarları doğrultusunda farklı siyasi yapılarla uzlaşmaya

gidebilir. Parlamenter demokratik sistem ise üretim üzerindeki kontrolün toplumun

bütün katmanlarının etkisiyle oluştuğu bir formun sonucudur. Dolayısıyla soyut anlamda

bir burjuva devrimi etkisinden ziyade farklı toplumsal bütünlükler söz konusu olabilir.

Bu da farklı siyasal yapılar anlamına gelecektir. Eley, 1872-1914 arasında Almanya’daki

kapitalist üretim biçiminin temsili bir demokrasiye ihtiyaç duymadığını belirterek şunu

ekler: “Alman burjuvazisinin niçin onaylanmış bir liberal yolu takip etmede başarısızlığa

uğradığından ziyade kendimize, niçin bu yolun ilk elde liberal olması gerektiğini

sormalıyız.”14 Bütün bunlar da Almanya’daki toplumsal yapı formunun temelde Alman

toprakları üzerinde işleve kavuşacak bir kapitalist gelişme için yeterince uygun olduğu

ve dolayısıyla Alman örneğinin bir “geri kalmışlık” olmadığı sonucunu ortaya

çıkarmaktadır.15

Aynı kitabın kendisine ayrılan bölümlerinde Blackbourn de Almanya üzerine

yazılanlarda “negatif Sonderweg” bağlamında daha çok nelerin yaşanmadığından

hareket edildiğini göz önüne alarak, daha çok nelerin yaşandığını göstermeye çalışmıştır.

12 Zafer Yenal ve Deniz Yenal, a.g.m., s. 104-105.
13 David Blackbourn ve Geoff Eley, The Peculiarities of German History, Oxford ve New York, Oxford
University Press, 1984.
14 Blackbourn ve Eley, a.g.e., s. 90.
15 Yenal ve Yenal, a.g.m., s. 108

 11

Buna göre, Blackbourn 19. yüzyıl boyunca Almanya’da “sessiz bir burjuva devrimi”

olduğunu, kapitalizmin yalnızca sanayileşmeye bağlı ortaya çıkmadığını, daha

sanayileşme gerçekleştirilmeden de görüldüğünü söyler. Burada yazar küçük meta

üretimi gibi sanayileşme öncesi kapitalist gelişmelere dikkat çekmektedir. Diğer yandan

ise yine toprak sahibi aristokrat Junkerler kapitalizme elverişli bir üretim yolunu takip

etmişlerdir. Yani temelde kapitalizm yavaş bir şekilde bütün Alman ekonomisine sızmış

ve yerleştirmiştir. Dahası, 1850’li yılları takiben oluşan bürokrasi, eğitimden yasal

değişikliklere ve toplumsal dönüşümlere kadar kapitalizme elverişli bir ortamın

yaratılmasında temel bir rol oynamıştır. Bu bir anlamda burjuva da dahil olmak üzere

toplumun bütün kesimleri arasında bir uyuşma sağlanması anlamına gelmektedir. Bir

burjuva toplumu oluşmaya başlamıştır ve hatta Blackbourn’un belirttiği üzere bu o kadar

açık seçik bir hal almıştır ki, daha sonraki safhalarda burjuvazi toplumun diğer

kesimlerini tehdit eder bir hale geldiğinde burjuvazinin daha ileriye gitmesi bu açıklık

sayesinde daha kolay bir şekilde engellenebilecektir.16

Dolayısıyla Alman burjuvazisinin iddia edildiği şekliyle başarısızlığı, bir anlamda kendi

başarılarının da sonucu olmuş ve “burjuva sınıfının silahlarını” kullanan işçi, köylü ve

küçük burjuvazi bir toplumsal muhalefet oluşturmayı başarmıştır. Bütün toplumsal

çatışmalar ve dinamikler bu araçlar sayesinde siyasal gündeme taşınabilmiştir. Bu da

tersinden aslında bir burjuva devrimin başarısına işaret etmektedir. Yani Alman tarihinin

özgünlüğü, bir anlamda “negatif Sonderweg” düşüncesini savunanların iddialarının

tersine, onların olmadığını söylediklerinin belki de daha aşırı bir şekilde ortaya

çıkmasındadır. Bu ortaya çıkış ise temelde burjuvazinin toplumsal dinamikler

çerçevesinde yaptığı tercihlerle ilgilidir. Burjuvazinin muhafazakarlığı, aristokrasi ya da

devlet ile olan ilişkisi bir yanıyla da onların toplum içinde almak ya da almış görünmek

istedikleri rol ile ilgilidir. Bu da doğal olarak Alman toplumsal bütününün

karakteristiğine uygun şekilde gerçekleşecektir. Belki şöyle bir ayrım yapılabilir: Alman

burjuvazisi “daha batılı” örneklerinde olduğu gibi toplum ve devletten ayrışık değil,

16 Yenal ve Yenal, a.g.m., s. 108-111.

 12

bizatihi onlara katışık olarak ve dolayısıyla farklı çatışma ve dinamikleri ortaya

çıkararak varlığını sürdürmüştür. Zafer ve Derya Yenal’ın belirttikleri üzere, “Bu

dönemde burjuvazi, varolan koşullar içerisinde tercihini parlamenter demokrasiden yana

değil, otoriter bir yönetimden yana kullanmıştır. Ortada burjuvazi vardır, ama demokrasi

yoktur.”17

Sosyolojinin ortaya çıkışı, Fransa ve İngiltere’de, şehirleşme ve burjuva toplumunun

oluşması; devlet ve toplumun birbirinden ayrılması sonucunda gerçekleşmiştir. Alman

toplumu ise 19. yüzyılda hâlâ burjuva toplumuna alışmakta güçlük çekiyordu. Alman

anlayışına göre; burjuva toplumu, Aydınlanma’nın kaba felsefesi, endüstrileşmenin

ruhsuz mekanizmi, kaotik demokrasinin gelişimi ve ruhsal olanın maddi olana tabi

kılınması anlamına geliyordu ve sosyoloji de burjuva toplumunun bu süreci haklılaştıran

bilimiydi. İngiliz-Fransız tipi pozitivist sosyolojinin Alman Kayzer İmparatorluğu

(1871-1918) döneminin başından itibaren reddedilmesi de böyle bir anlayışa

dayanıyordu. Bu anlayışa göre Alman toplumunun sorunlarını çözmek için hukuk ve

iktisat yeterliydi. Nitekim sosyoloji Almanya’da ancak yıllar sonra; Fransa, İngiltere ve

Amerika’da anlaşıldığından çok farklı bir şekilde yorumlanmak suretiyle makbul bir

bilim sayılıp kurumsallaşabilmiştir. Bu kabul, sosyolojinin, Batı liberalizminin bozucu

etkilerine karşı, Freyer’in ifadesiyle, “burjuva toplumu çağındaki Alman toplumunun

kaderi”ne katkıda bulunma misyonu yüklenerek meşrulaştırılması sonucunda

gerçekleşmiştir.18

17 Yenal ve Yenal, a.g.m., 115.
18 Wolf Lepenies, Between Literature and Science: The Rise of Sociology, İngilizce’ye çev. R. J.
Holingdale, Cambridge, Cambridge University Press, s. 235. Akt. Ahmet Çiğdem, a.g.m., s. 92-93.

 13

B. ALMAN SOSYOLOJİSİNİN ÖZGÜNLÜĞÜ

1970 yılında DGS başkanlığını yürüten ve “Jön Türkler” diye bilinen Alman sosyolog

grubuna dahil olan Erwin K. Scheuch (1928-2003)’un19 da belirttiği gibi, 1900 yılı

civarında Avrupa’da eğitimli bir insanın İngilizce, Almanca ve Fransızca bilmesi

beklenirdi. Bu da bu ülkelerdeki entelektüel yönelimler arasında yoğun bir alışveriş

olmasını mümkün kılıyordu. Bu açıdan bakıldığında, Albert Schäffle (1831-1903)’nin

1884 tarihli Gesammelte Aufsätze’si, Ferdinand Tönnies (1855-1936)’in 1887 tarihli

Gemeinschaft und Gesellschaft’ı, Georg Simmel (1858-1918)’in 1890 tarihli Über

Soziale Differenzierung: Soziologische und Psychologische Untersuchungen’i ve

Emile Durkheim (1858-1917)’ın 1887 tarihli “La philosophie dans les universites

allemandes” makalesi arasındaki ilişki buna örnek olarak verilebilir. Durkheim, Fransız

bilim çevrelerinde ilk kez Alman sosyal bilim literatürünü, bilhassa Freyer’in

hocalarından olan Wilhelm Wundt (1832-1920)’u ve Tönnies’i değerlendirerek

tanınmış; hatta “Almansever” ya da “Alman yanlısı” (Germanophile) olmakla

suçlanmıştı. Tönnies’in Gemeinschaft (cemaat, topluluk) - Gesellschaft (cemiyet,

toplum) ayrımı, Durkheim’ın “mekanik dayanışma” - “organik dayanışma” ikilisinde

etkili olmuştu. Buna karşılık Tönnies de Durkheim’ın “işbölümü” kavramını sosyal

evrimin merkez unsuru olarak değerlendirmişti.20

Bu tarz bir etkileşime rağmen Alman sosyolojisi, beslendiği felsefi gelenek itibariyle

Fransız sosyolojisinden ciddi biçimde ayrılır. Çalışmamızın bu bölümünde Alman

sosyolojisini diğer milletlerin sosyolojisinden ayırt eden özelliklere; Alman

sosyolojisinin kaynaklarına, bileşenlerine ve oluşumuna bakacağız.

19 1926-1930 arası doğumlu olan ve Amerika’da öğrenim gördükten sonra ülkelerine dönüp İkinci Dünya
Savaşı sonrasında yeniden düzenlenen Alman akademik hayatında etkili olan sosyologlar grubu, Alman
sosyolojisinde “Jön Türkler” olarak anılmaktadır. Bkz. Erwin K. Scheuch, “German Sociology”,
Encyclopedia of Sociology, Ed. Edgar F. Borgotta ve Marie L. Borgotta, New York, MacMillan, 1992, s.
764.
20 Erwin K. Scheuch, a.g.m., s. 762.

 14

1. ALMAN SOSYOLOJİSİNİN KAYNAKLARI,

BİLEŞENLERİ VE OLUŞUMU

Sosyoloji Fransa’da 19. yüzyılda doğmuş, akademik kurumsallaşmasını ise yüzyıl

sonuna doğru gerçekleştirmiştir. Almanya’da sosyolojinin ismi konmuş bir faaliyet

olarak ortaya çıkışı ve akademi düzeyinde kurumsallaşması ise, Fransa’ya göre daha geç

olmuştur. Fakat Almanların sosyolojiye katkısı ya da Alman sosyolojisi söz konusu

olduğunda tarihsel olarak “sosyoloji” isimlendirmesinin gerisine gitmek gerekmektedir.

Tönnies ve Simmel gibi bilim adamlarının Durkheim’la aynı yıllarda ürettikleri “formel

sosyoloji” metinleri sosyolojiye ciddi bir katkı teşkil eder. Alman sosyolojik

düşüncesinin sosyolojiye asıl katkısı ise bizce, dönem dönem -bilhassa sosyolojinin

krize girdiği dönemlerde- başvurulan bir felsefi birikimdir. Alman sosyal bilimcileri

sosyolojinin felsefi temellerini, Alman felsefe geleneği çerçevesinde uzun uzun

irdelemişlerdir. Böylece, ne zaman sosyolojinin sınırları, diğer toplum bilimleriyle

ilişkisi ve felsefi temelleri tartışmaya açılacak olsa bu birikime müracaat etmek

kaçınılmaz olmaktadır.

19. yüzyılda Fransa’da ortaya çıktığında sosyolojiye hakim olan metodolojik yönelim

pozitivizmdir. Pozitivist sosyolojinin temel tezi insan, kültür, toplum ve tarihin doğa

bilimlerinin yöntemleriyle açıklanabileceğidir. Şüphesiz Alman sosyoloji düşüncesinin

kökleri onlarda olmakla birlikte, Kant, Fichte, Herder ve Hegel’e kadar geri gitmeden,

Almanya’daki “sosyoloji” öncesi sosyolojik düşüncenin yakın ataları sayabileceğimiz

Wilhelm Dilthey (1833-1911), Heinrich Rickert (1863-1936) ve Wilhelm Windelband

(1848-1915) ise 19. yüzyılın sonlarına doğru Alman entelektüel ortamında da etkili hale

gelen bu ortodoks pozitivist anlayışı kıyasıya eleştirmişlerdir.21 Hatta Dilthey ağır

21 Alan Swingewood, Sosyolojik Düşüncenin Kısa Tarihi, çev. Osman Akınhay, Ankara, Bilim ve Sanat,
1998, s. 159.

 15

hücumlarda bulunduğu sosyolojiden, pozitivist sosyolojiyi kastederek, “sosyoloji, bu

cakalı ad” diye söz eder.22

Yeri gelmişken şunu da belirtmekte yarar var ki Alman sosyolojisinde “pozitivizm

tartışması” (Positivismusstreit) Dilthey’ın temsil ettiği ilk dönem direnişiyle sınırlı

değildir. Pozitivizm konusu Max Horkheimer’in 1937 tarihli “Der neueste Angriff auf

die Metaphysik” makalesiyle başlayan tartışma ve 1961-2’de DGS kongresinde Popper

ile Adorno, Hans Albert ile Habermas arasında gerçekleşen tartışmayla ileriki

dönemlerde de yeniden gündeme taşınacaktır.23

Tabii Dilthey, Hilmi Ziya Ülken’in de dikkat çektiği gibi, bir yandan “Comte’un

natüralist sosyolojisi”ne karşı çıkarken bir yandan da “tarih felsefelerine (…) karşı

koy”maktadır. Dilthey’ın hareketi iki yönlüdür, pozitivizm düşmanlığı kadar, “Hegel’in

tarih felsefesine karşı müspet ilim zihniyetini, şahsî hürriyeti kurtarmak arzusu, tarihi

sun’î bir mantık cenderesine koymamak endişesi” de onun düşüncesinin şekillenmesinde

etkilidir. Nitekim Ülken’e göre Freyer’in çabası da “Hegel sistemini bir realite ilmi

haline koymaya çalış”mak olmuştur.24

Dilthey açıklama ile anlama’yı karşı karşıya koyar. Ona göre, insanlık eliyle yaratılan

toplumsal-tarihsel alan, kendi isimlendirmesiyle Geist (tin, ruh) alanı, insan tarafından

ancak anlaşılabilir. Bu anlayışın parolası, geriye doğru izleri İtalyan tarih felsefecisi

Giambattista Vico (1668-1744)’ya kadar da sürülebilecek olan, “zihin sadece yaratmış

olduğu şeyi anlayabilir” yargısıdır. Buna göre, “Toplum insanın özel çevresidir. Toplum

bizim dünyamızdır. Oysa tabiat bize yabancıdır, dilsizdir.”25 Böylece anlamak insan-

22 Wilhelm Dilthey, Einleitung in die Geisteswissenschaften’dan akt. Nermi Uygur, “Dilthey Sosyoloji
Düşmanı mıdır?”, Felsefe Arkivi, Cilt IV, Sayı 2, İ.Ü.E.F., s. 136.
23 Ahmet Çiğdem, “Eleştirel Teori, Bilim ve Akademi”, Sosyal Bilimleri Yeniden Düşünmek, 2. bs.,
İstanbul, Metis, 2001, s. 261. Bu tartışmanın tarafları hakkında ayrıntılı bilgi için bkz. Janet Steward,
“Sociology”, Encyclopedia of Contemporary German Culture, ed. John Sandford, Londra ve New
York, Routledge, 1999, s. 567.
24 Ülken, a.g.m., s. 92-93.
25 Uygur, a.g.m., s. 138.

 16

toplum-tarih dünyasına; açıklamak ise mekanik nedenselliğin hüküm sürdüğü ve insanın

karışmadığı nesneler dünyasına aittir: “Tabiatı açıklarız, ruh hayatını anlarız.”26

Dilthey’ın bilimler sınıflamasında sosyolojiye verdiği yer de sosyolojiyi tek başına

zirveye yerleştirerek ona aslan payını ayıran Comte’tan farklıdır. Dilthey, bilimlerin

izlediği sırayı matematik-doğa bilimi-sosyoloji olarak koyan Comte’un bilimlerin

gelişimine atfettiği çizgisel ilerlemeyi kabul eder ama sosyolojinin yerine tek bir bilimi

değil, bir bilim öbeğini koyar. Dilthey, pozitivist sosyolojiyi hayat üzerine yapılan ve

hayatı boğmaktan başka işe yaramayan spekülasyonlar yığını, göz alıcı masallar olarak

görür ve Geist alanı hakkında bilim yapmanın o kadar kolay olmadığına dikkat çeker.

Ona göre bu zor vazife tek bir bilim tarafından altından kalkılacak cinsten değildir.

Böyle bir bilimsel çalışma için gereken bilim öbeği, Dilthey’ın siyaset bilimi, iktisat,

hukuk, psikoloji, sosyoloji, estetik, edebiyat, müzik gibi bilimlerin birlikte ve aralarında

yardımlaşarak çalışmasını öngörerek bu bilimlere topluca verdiği isimle

Geisteswissenschaften (manevi bilimler ya da tin bilimleri)’dır.27

“Güneybatı Alman Okulu” olarak da bilinen, Windelband ve Rickert’in benimsediği

anlayış da Dilthey’ın yaklaşımıyla ciddi benzerlikler taşır. Dilthey’ın bilimleri doğa ve

tin bilimleri şeklinde ayırmasına paralel olarak Windelband bilimleri, genel yasaların

yerleştirilmesini kapsayan nomotetik bilimler (doğa bilimleri) ile bir defalık ve

yinelemesiz olayları kapsayan idiografik bilimler (insan-toplum-tarih bilimleri) olarak

ayırır.28

Kültür kavramına özel bir önem ve anlam veren Rickert ise bilimsel metodoloji ile

kültürel metodoloji arasında yaptığı ayrımla, Windelband’ın ayrımını bir adım ileri

taşımıştır. Ona göre “kültür bilimleri” (Kulturwissenschaften), kültürü insan

26 Wilhelm Dilthey, Ideen über eine beschreibende und zergliedernde Psychologie (Bütün Eserleri, Cilt
5), Leipzig ve Berlin, 1954, s. 144’ten akt. Kâmıran Birand, Dilthey ve Rickert’te Manevî İlimlerin
Temellendirilmesi (Kâmıran Birand Külliyatı, Cilt 2), Ankara, Akçağ, 1998, s. 24
27 Uygur, a.g.m., s. 141-143.
28 Swingewood, a.g.e., s. 163.

 17

eylemlerinin ürünü olan, dolayısıyla insani değerlerle yüklü bir şey olarak gören anlayış

çerçevesinde anlam sorunlarını keşfedip irdeler. Böylece kültür bilimleri metodolojisi

“değer-bağımlı”dır. Doğa bilimleri ise değerden bağımsız olan nesneleri inceler. Buna

göre kültürel biçimler, bir parçasını oluşturdukları kültürün değerleri temelinde analiz

edilebilir. Rickert’e göre sosyo-kültürel fenomenler, nedensel analiz terk edilmeden,

değer ve anlamlarına göre yorumlanmalıdır.29 Rickert’in bu yönde ortaya koyduğu

metodoloji, Max Weber üzerinde ciddi bir etki yapmıştır.30 İşte Alman sosyoloji

düşüncesi 20. yüzyıla, pozitivist 19. yüzyıl sosyolojisine karşı bu teorik ve metodolojik

direncin düşünsel verimlerini devralarak girmiştir.

Hans Freyer’in kendi yaklaşımına da paralel olarak diyebiliriz ki, sosyoloji biliminin

kuruluş aşamasını St. Simon, Comte ve Spencer’in dahil olduğu İngiliz-Fransız

sosyolojisinden, başka bir deyişle Fransız pozitivizminden ibaret saymak doğru değildir.

Sosyolojinin bir bilim olarak ortaya çıkış ve sosyolojik düşüncenin ilk verimlerinin

ortaya konuşu tek bir kaynağa dayanmamaktadır. Sosyolojiyi, sosyoloji öncesi

dönemden ayırırken iki kökten, iki kopuştan söz edebiliriz. Bunlardan ilki felsefi

temellerini büyük ölçüde Fransız aydınlanması ve Fransız İhtilali’nde bulan pozitivist

çizgidir. Sosyoloji öncesi sosyolojik düşünceye -yukarıda ana hatlarını kısaca

anlattığımız- ikinci geçiş hattı ise, Hegel kaynaklı Alman düşüncesidir. Bu düşüncenin

ana başlıkları ve gündemleri ise Alman toplumunun sorunlarına, önceliklerine göre -yine

yukarıda anlatmaya çalıştığımız şekilde- ilk çizgiden önemli oranda farklılık arz

etmektedir.31

29 Swingewood, a.g.e., s. 163-164.
30 Rickert-Weber bağlantısı konusunda bkz. Fritz Ringer, Weber’in Metodolojisi: Kültür ve Toplum
Bilimlerinin Birleşimi, Çev. Mehmet Küçük, Ankara, Doğu Batı, 2003. Ayrıca bkz. Guy Oakez, Weber
and Rickert: Concept Formation in the Cultural Sciences, Cambridge, MIT, 1988.
31 Hans Freyer, İçtimaî Nazariyeler Tarihi, Türkçe’ye çev. Tahir Çağatay, 3. bs., Ankara, Ankara
Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Yayınları, 1977, s. 33.

 18

2. ALMAN SOSYOLOJİSİNİN İKİ DAMARI

Raymond Aron Fransızca olarak 1936’da yayımladığı La Sociologie Allemande

Contemporaine başlıklı önemli kitabına yazdığı önsöze, Alman sosyologların

çoğunlukla 19. yüzyılın “ansiklopedik sosyoloji”si ile 20. yüzyılın “analitik

sosyoloji”sini ayırt ettiklerini söyleyerek başlıyor. Comte ve Spencer’ın temsil ettikleri

anlayışa göre; bütün sosyal bilimlerin zirvesi ya da sentezi olan sosyoloji, kanun ve

değerleri tespit edecek; bütün bir insan soyunun sosyal hayatını ve baştan sona tarihini

açıklayacaktır. İşte Almanya’ya Fransa ve İngiltere üzerinden ulaşıp büyük ölçüde

reddedilen sosyoloji bu “ansiklopedik sosyoloji”dir.32

Burada “analitik sosyoloji”den kasıt öncelikle 20. yüzyılda Almanya’da gelişen

sosyolojidir. Buna göre sosyoloji zirve filan değil, sosyal bilimlerden bir sosyal bilimdir.

İnsanlık tarihinin anlamını, kurallarını bulup çıkarmak iddiasında ya da niyetinde de

değildir. Aron bu Alman analitik sosyoloji geleneğini, aralarında felsefi farklar olsa da,

birbirinden tamamen ayrı olmadıklarını belirttiği iki ana kola ayırarak inceler. Bunlardan

ilki temel toplumsal ilişkiler, toplumsal grup tipleri, toplumun statik yapısını inceleyen

“sistematik sosyoloji” ya da daha yaygın isimlendirmesiyle “şekli (formal) sosyoloji”dir.

İkincisi ise “burjuva toplumu”nun gelişiminin kanunlarını ya da en azından teorisini

konu edinen “tarihsel sosyoloji”dir. Georg Simmel, Ferdinand Tönnies, Leopold von

Wiese (1876-1969), Alfred Vierkandt (1867-1953) ve Othmar Spann (1878-1950)’ın

dahil olduğu şekli sosyoloji topluma ilişkin analizlerinde insanı ve toplumsal eylemi

merkeze alırken; Frans Oppenheimer (1864-1943), Alfred Weber (1868-1958), Karl

Mannheim (1893-1947) ve Max Scheler (1874-1928)’in oluşturduğu tarihsel sosyoloji

kültüre ve nesnel varlıklara odaklanır.33

32 Aron, a.g.e., s. 1.
33 Aron, a.g.e., s. 2-3.

 19

Aron’un, kitabın kısalığını sebep göstererek tabloya dahil etmediği34 Karl Marx (1818-

1883) ve Marksist sosyoloji de Alman tarihsel sosyolojisi içinde önemli bir yere sahiptir.

Mesela Tönnies, 1887 tarihli Gemeinschaft und Gesellschaft’ının (Topluluk ve

Toplum ya da Cemaat ve Cemiyet) önsözünde Marx’ı “en dikkate şayan ve en derin

toplumsal felsefeci, kapitalist üretim tarzını keşfeden bilgin ve (Tönnies’in) kendisinin

yeni kavramlarla anlatmaya çalıştığı aynı fikre anlatım kazandırmayı deneyen düşünür”

diye tanımlar. Marx 1890’larda akademinin ilgi alanına girmiş; 1894’teki ilk uluslararası

sosyoloji kongresinde Tönnies ve çeşitli ülkelerden pek çok bilgin Marx’ın sosyoloji

kuramını tartışan tebliğler sunmuştur. Hatta Tönnies 1921’de müstakil olarak Marx

üzerinde duran bir de kitap yayımlayacaktır. Simmel, Mannheim, Weber ve Frankfurt

Okulu mensupları üzerinde de Marx’ın doğrudan ve dolaylı etkileri belirgindir.35

Marx için açtığımız parantezi kapatarak devam edecek olursak, şekli sosyoloji

bünyesinde “mikroskobik” ve “makroskobik” bakış açıları vardır. Simmel’in temsil

ettiği mikroskobik bakış açısında, toplumsal çerçeveyi bireysel eylem açısından

değerlendirilir; kişiler arasındaki ilişki ve olaylar, başka bir deyişle karşılıklı eylemler

(Wechselwirkung, reciprocal action) mercek altına alınıp analiz edilir. Sosyolojiyi

“toplumsal dünyanın geometrisi” olarak anlayan Simmel burada, ayrı hedefler taşıyan,

zaman ve mekanca da birbirinden farklı olan toplumsal grupların paylaştıkları ortak

formlara odaklanır. Spann’ın temsil ettiği makroskobik bakış açısında ise kolektif

hayatın yarattığı senteze dayalı bütünlük ele alınır.36

Tarihsel sosyoloji bünyesinde faaliyet gösteren sosyologlar ise insanlık tarihinin genel

özelliklerini betimlemek, tarihsel dünyanın farklı kısımlarını ayırt etmek, düşünceleri

tarihsel dönem veya sınıfların ifadesi olarak yorumlamak gibi amaçlara yönelir.

34 Aron, a.g.e., s. 3, 1. dipnot. Kitabın sonundaki kapsamlı sayılabilecek tarihsel sosyoloji
bibliyografyasında da Marx’a yer verilmemiştir.
35 Tom Bottomore, “Marksizm ve Sosyoloji”, Çev. Mete Tunçay, Sosyolojik Çözümlemenin Tarihi I,
Ed. Tom Bottomore ve Robert Nisbet, Yay. Haz. Mete Tunçay ve Aydın Uğur, İstanbul, Kırmızı, 2006, s.
198-201.
36 Aron, a.g.e., s. 4-5.

 20

Fenomenlerin genel karakteristiklerini tespitten çok tekil örneklerin betimlenmesi

önceliklidir. Toplumun doğasını açığa çıkarmak değil, tarihsel evrimin yorumlanması

hedeflenir. Tarihsel sosyoloji kişiler arası ilişkiyi incelemez; nesnel oluşumlarla ve

kültür, devlet, hukuk gibi kolektif gerçekliklerle ilgilenir. Buna göre sosyoloji bir

evrensel tarih teorisi gibi anlaşılır ve tarih felsefesine biçilen vazifeleri devralır; dünün

tecrübelerinden hareketle bugünün sorunlarına çözüm bulmaya çalışır.37

3. 20. YÜZYIL BAŞLARINDA ALMAN SOSYOLOJİ ORTAMI VE

LEIPZIG OKULU

Alman İmparatorluğu’nun son günlerinde sosyoloji Almanya’da seçkinci bir akademi

şeklinde kurumsallaşmıştı. DGS’nin başında, kurulduğu günden 1933’e kadar başkanlık

yapan Tönnies vardı,38 Werner Sombart (1863-1941) yardımcı, Leopold von Wiese

perde arkasındaki asıl yönetici ya da akıl hocası, Simmel ile Max Weber de önde gelen

sosyologlar konumundaydı.39

Alman sosyolojisi Birinci Dünya Savaşı yıllardan sonra girilen Weimar Cumhuriyeti

döneminde (1919-1933) yoğun bir kaynaşma yaşadı.40 Bu entelektüel kaynaşmayı iki

açıdan Weimar döneminin toplumsal ve siyasal şartlarıyla ilişkilendirmek mümkündür.

Öncelikle bu dönemde Almanya’da ilk kez başarılı bir demokrasi rejimi kurulmuştur. Bu

serbestlik ortamı, bilimsel faaliyetlerin de gelişmesine katkıda bulunuyordu. İkinci

olaraksa, bu dönemde Almanya kriz üstüne kriz yaşıyor ve siyasal sistem kendi içinde

37 Aron, a.g.e., s. 37.
38 Kurumun ikinci başkanı 1933’te yönetime getirilen Freyer’dir.
39 Scheuch, a.g.m., s. 762.
40 Scheuch, a.g.m., s. 763.

 21

birçok çatışan unsur barındırıyordu. Bu toplumsal çatışma ve krizlerin sonucunda da -

pek çok zaman görüldüğü gibi- sosyolojik araştırma ve tartışmalar yoğunlaşıyordu.41

Weimar döneminde sekiz akademik derginin isminde “sosyoloji” lafzı geçiyordu, sekiz

de isminde sosyoloji geçmeyen sosyoloji dergisi vardı.42 1925’e kadar müstakil bir

sosyoloji bölümü kurulmadıysa da43 bu yıllarda sosyolojiyi felsefe, iktisat, hukuk gibi

disiplinlerle ilişkilendiren kırk kadar profesörlük vücuda getirildi. 1920’li yıllardaki

sosyolojik canlılığın bir başka görünümü de kurulan enstitülerdir. 1919’da Köln

Üniversitesi bünyesinde ilk kalıcı araştırma enstitüsü kuruldu: Forschungsinstitute für

Sozial- und Verwaltungswissenschaften (Sosyal ve İdari Bilimler Araştırma Enstitüsü).44

Bunu 1923 yılında Frankfurt Üniversitesi marksist eğilimli “aktivist entelektüeller”ce

kurulan ve bugün Frankfurt Okulu olarak anılan Institute für Sozialforschung (Sosyal

Araştırmalar Enstitüsü) izledi.45 1930’ların başına gelindiğideyse neredeyse bütün

Alman üniversitelerinde sosyoloji dersi açılıyordu. Scheuch’a göre “rahatsız edici

derecede partizanca” olan 1920’ler Alman entelektüel hayatının ve sosyoloji ortamının

güzel yanı, çok fazla tarafın olduğu bu dönemde her tarafın diğer taraflara kulak

kabarttığı bir bilimsel atmosfer yaşanmış olmasıdır.46

“1920’lerde pek çok farklı yönde gelişme gösteren sosyolojide baskın figür

bulunmuyordu. Weimar Cumhuriyeti’nin yerel birimlerinde bile fiili olarak

41 Volker Meja, Dieter Misgeld ve Nico Stehr, “German Sociology: A Retrospective”, Modern German
Sociology, Ed. Volker Meja, Dieter Misgeld ve Nico Stehr, New York ve Oxford, Columbia University
Press, 1987, s. 32.
42 Scheuch, a.g.m., s. 763.
43 Sosyoloji adına ilk kez 1925 yılında müstakil bir bölüm açılacaktı. Leipzig Üniversitesi bünyesinde
kurulan bu kürsünün başında da Freyer vardı.
44 Scheuch, a.g.m., s. 763. Dombrowosky, bu tarihi 1921 olarak vermektedir. Wolf R Dombrowosky,
Tönnies, Simmel, Weber: Almanya’da Modernizasyona İlk Yaklaşımlar, Güncel Sonuçlar ve Eleştirel Bir
Bakış, 75. Yılında Türkiye’de Sosyoloji, Ed. İsmail Coşkun, İstanbul, Bağlam, 1991, s. 71-84
45 Martin Jay, Diyalektik İmgelem: Frankfurt Okulu ve Toplumsal Araştırmalar Enstitüsünün
Tarihi 1923-50, çev. Ünsal Oskay, 2. Bs., İstanbul, Belge, 2005, s. 30.
46 Scheuch, a.g.m., s. 763.

 22

paradigmatik bütünlük yoktu.”47 Bu merkezler Frankfurt, Köln, Berlin ve Leipzig’ti.

Alman akademisine hakim olan çoklu paradigmaların süreç içinde izlediği değişimin

seyrini, Almanya’nın genelindeki seyirleri büyük ölçüde yansıtması açısından, Freyer’in

de önce öğrencisi sonra hocası olacağı Leipzig Üniversitesi üzerinden takip etmek

mümkündür.

Leipzig Üniversitesi Hans Freyer’in düşünce dünyasında da önemli bir yerde durur.

Leipzig Sosyoloji Okulu’nun öncülüğünü yapmasında, bu üniversitedeki hocalarının

onun üzerindeki etkisi belirgindir. Freyer bu yıllarda Leipzig’de felsefe, tarih, iktisat,

psikoloji ve edebiyat okumuştur.48 Buradaki hocaları, spesifik olarak sosyoloji ile ilgili

olmasa da, genel olarak dönemin etkisini Alman Tarih Okulu, Sosyal Bilimler Hareketi

ya da romantik felsefenin burada da etkinlik kazanmasıyla devam ettirmeleri açısından

önemli figürlerdir. Bu yanıyla, Leipzig Sosyoloji Okulu’na giden yolda, Leipzig

Üniversitesi ve buradaki hocaların ilgi alanlarına yakından bakmakta yarar var.

19. yüzyıl felsefesine egemen olan düşüncelerden biri de “mekanik ruh” anlayışıdır.

Almanya’da ise bu akımın etkisi özelikle belirgindir. 1840’lı yıllarda kurulan Berlin

Fizik Topluluğu, tüm fenomenlerin fiziksel kavramlarla açıklanabileceği gibi bir anlayış

geliştirmişti. Daha çok 19. yüzyıl fizyolojisi tarafından ortaya atılıp geliştirilen

mekanizm, ampirisizm, materyalizm, deneyleme ve ölçme gibi düşünce, metot ve

uygulamaları onlar da paylaşırlar. Bu noktada, fenomenlerin fiziksel kavramlarla

açıklanması ya da organizmanın tamamen fizyo-kimyasal enerjiden kaynaklanan bir

güçle hareket ettiği fikri, Hans Freyer’in hocası olan Wilhelm Wundt’un psikoloji

çalışmalarını da temelden etkilemiştir. O dönemdeki fizyoloji ve psikoloji çalışmalarına

önderlik eden Wundt, “bilimsel bilginin nesnel ve öznel unsurlarını birleştirme” gibi bir

gayretin içinde idi ve bu düşünce, Hans Freyer’i “Bir Gerçeklik Bilimi Olarak

47 Mario Rainer Lepsius, “Sociology in the Interwar Period: Trends in Development and Criteria for
Evaluation”, Modern German Sociology, Ed. Volker Meja, Dieter Misgeld ve Nico Stehr, New York ve
Oxford, Columbia University Press, 1987, s. 40.
48 Jerry. Z. Muller, The Other God That Failed, Princeton, New Jersey, Princeton University Press,
1987, s. 34.

 23

Sosyoloji” konusunda, soyut kavram ve materyalleri, toplumsal olgularla birleştirme

noktasına sürüklemişti.49

Leipzig Sosyoloji Okulu’nun kurulmasında ise Alman Tarih Okulu, Sosyal Bilim

Hareketi ve romantik felsefe arasındaki iletişim özel bir rol oynamıştır. “Siyasal ve

ulusal düşüncelere kaynaşmış” olan bu akımlar, pozitivist ve mekanist olarak bilinen,

tarihçi Karl Lamprecht, iktisatçı Karl Bücher ve Wundt gibi Freyer’in hocalarını da

etkisi altına almıştı. Wundt ve Lamprecht gibi akademisyenler, yıllarca ampirik

monografik araştırmalar yaptıktan sonra, daha kapsayıcı tarih teorilerine ihtiyaç

duymaya başlamışlardı.

Açıkçası, 19. yüzyılında başında Protestanlığa alternatif bir şekilde idealist felsefeden

çıkarılan kendi kendini yetiştirme (Bildung) ethosu yüzyılın ortalarında yerini ampirik

çalışmalara bırakmış ve Hegelcilik bir suçlama (Arthur Schopenhauer’in Hegelei sıfatı

ile) haline gelmişti. Yüzyılın sonu ve yirminci yüzyılın başında ise artık gençlik hareketi

ve akademisyenlerin birçoğu, Almanlara tarihteki yerlerini işaret edecek yeni bir

düşünce sistemi ihtiyacı duyuyorlardı.50 Bu yıllarda, Lamprecht, Erich Brandenburg,

Bücher ve Wundt, Freyer üzerinde etkili olan hocalar olsa da, özellikle daha genç

kuşaktan Raoul Richter (Freyer’i Nietzsche ve mevcut ahlaki sistemleri eleştiren başka

düşünürlerle tanıştırır), Johann Plenge (Freyer’i sosyalizm tarihi, ütopik sosyalistler ve

Marx’a yönlendirir), ve Krueger gibi akademisyenler Freyer’in üzerinde daha özellikli

bir etkiye sahiptirler. Bu isimler özellikle çağın kültürü ve toplum yapısı konusundaki

fikirlerini oluşturmasında ve 1910’lardaki gençlik hareketi ile olan ilişkisini daha

bilimsel bir çerçevede kurması yönünde yönlendirici olurlar.51

Freyer’in hocaları aynı zamanda yukarıda anlatılmaya çalışıldığı şekilde bir tarih

düşüncesi peşinde koşmaktadırlar. Bu bağlamda, “kolektif bilinç, halk psikolojisi,

49 Akyüz, a.g.m., s. 450.
50 Muller, a.g.e., s. 36.
51 Muller, a.g.e., s. 35.

 24

kolektif ruh, halk ruhu, kültür toplulukları ve halk ekonomisi gibi konuları, dönemin

benimsenen bilimsel görüş ve yöntemlerini kullanılarak incelemişlerdir.” Freyer’in

hocaları, Hegel’in eserlerinin yorumlanmasına ön ayak olmuşlardır. Özellikle de

sonradan Freyer’in akademik danışmanı olacak olan Felix Krueger52 hem Hegel’in

çalışmalarının yaygınlaşmasına hem de Wilhelm Dilthey ile birlikte çalışarak onun

tarihsel psikoloji ve sosyolojiye kaynaklık edebilecek metodolojik çalışmalarının

oluşmasına katkıda bulunmuştur. Lamprecht ve Wundt ise özellikle Alman Tarih Okulu

ve romantik felsefenin kavramlarını genişçe ve değişik bağlamlara da uyarlayarak

kullanmışlar ve bu doğrultuda Hans Freyer ve Leipzig Sosyoloji Okulunu

yönlendirmişlerdir. Theorie des objektiven Geistes adlı yapıtında “Freyer, Hegel

düşüncesi ile kendi dünya görüşünü birleştiren yönlendirici bilim

(Orientierungswissenschaft) adını verdiği bir çalışma ortaya koymuştur ki, bu çalışma,

Hegel düşüncesinin en son halkası olarak değerlendirilmektedir.”53

Freyer de aslında böyle bir yönlendirmeye hazır gözükmektedir. Freyer doktora tezinin ilk

referansı olarak filozof Johannes Volkelt’i seçmişti. Volkelt, felsefe tarihi ve estetik

alanlarında ün yapmıştı, ama aynı zamanda farklı alanlara dair pedagojik çalışmalar

içindeydi. Çalışmalarında edebiyata özellikle yer veriyor, Goethe’nin şiirlerini, Hebbel’in

dramlarını analiz ediyor ve Alman şiirinin gelişimini Kant sonrası felsefe ile birlikte ele

alıyordu. Freyer, Volkelt üzerinden gelişkin bir tarih anlayışı edinmiş ve bunu

Lamprecht’in tarih anlayışı üzerine oturtmuştu. Freyer’in tezi de daha sonra yine

Lamprecht’in Kültür ve Evrensel Tarih Enstitüsü (Institut für Kultur und Universal

Geschichte) tarafından yayımlanacaktır. Lamprecht’in başında bulunduğu bu enstitüde

dersler çok yönlü olarak veriliyordu ve öğrencilerin kültürel gelişimi bütün unsurlarıyla

beraber birlik halinde sağlanmaya çalışılıyordu. Lamprecht, dünya görüşü ile bilimi

birbirleriyle ilişkilendirerek açıklıyor ve enstitüdeki çalışmaları kültür ve bilgi sosyolojisine

doğru yönlendiriyordu. Wundt ise bu sıralarda sosyoloji ile tarih bilimi arasındaki

52 Muller, a.g.e., s. 35.
53 Akyüz, a.g.m., s. 451.

 25

diyalektik ilişki üzerine odaklanmıştı. Ona göre sosyoloji pozitif ampirik bir bilim olarak

var olamazdı. Felix Krueger ise tek ve bireysel olanı uzun süreli sosyal yapılar içinde ele

almaya çalışıyordu. Bireyin tecrübesinin psikolojik anlamı, onun içinde bulunduğu yapının

mantığına dair bir soruyu da beraberinde getirmeliydi. 54

Leipzig Üniversitesi’nin tin bilimleri geleneği aynı zamanda Dilthey’ın felsefesinden de

etkilenmişti. Psikoloji ve sosyoloji alanlarındaki yeni ampirik çalışmalar tarih ve felsefe ile

birlikte ele alınıyordu. Yapıya ve tarihin aşamalarına dair gözlemler yapılıyordu:

[B]ütün kültürel hayat alanlarının birleştirilmesi ve bunların bütünsel bir
tarihi gelişim içinde yeniden düzenlenmesi Leipzig tin bilimleri
geleneğinin en önemli ortak konusuydu. Her biri bir diğerini doğuran
tarihsel durumlara dair sosyo-psişik konumların mantıksal silsilelerinin
oluşturulması, ve bugünkü fiili yapıların bir toplumun sürekli sıçrayıp
duran bütünsel gelişimi içinde bu silsilelerden öğrenilmesi, zamana tabi
olmayan rasyonalite ve tarih arasındaki çatışmaya o günlerde Leipzig
Okulu tarafından üretilmiş çözümdü. Gerek Karl Lamprecht, gerekse
Wilhelm Wundt ve Felix Krueger, hepsi kendi meşrebince bunu
başarmaya çalışıyorlardı.55

Bu dönemde, yani yirminci yüzyılın daha başlarında, en önemli yaklaşım bir “sentez”

arayışı peşinde olmaktır. Yapılan çalışmalarda, her şeyi açıklayabilecek bir bütünlüğe

varılmaya çalışılmaktadır. Böylece yeni bir dünya görüşü (Weltanschauung) ve

Orientierungswissenshaft arayışı, aynı zamanda dönemin akademisyenlerini ve

öğrencilerini gençlik ve reform hareketleri ile iyice yakınlaştırır. Bu da yoğun bir siyasi

hareketliliğin herkesin gündemine girmesi anlamına gelmektedir. Bu noktada özellikle de I.

Dünya Savaşı’nın arifesinde olunduğu hatırda tutulmalıdır. Yeni milliyetçilik ve

emperyalizm fikirleri, yeni oluşmakta olan sosyoloji disiplini içinde bolca tartışılma fırsatı

54 Efriede Üner, Soziologie als “Geistige Bewegung” -Hans Freyers System der Soziologie und die
“Leipziger Schule”-, Weinheim, VCH, 1992, s. 22-24.
55 Üner, a.g.e., s. 25.

 26

bulurlar. Bu yıllar aynı zamanda Freyer’in sosyoloji anlayışının ve radikal

muhafazakarlığının da oluştuğu yıllardır.56

56 Muller, a.g.e., s. 35-37.

 27

II. HAYATI VE ESERLERİYLE HANS FREYER57

Bu bölümde Hans Freyer’in hayatını eldeki kaynaklar elverdiğince geniş ve ayrıntılı bir

şekilde ele almaya, böylece içinde yetiştiği toplumsal ve entelektüel ortamla kurduğu

ilişkiyi ve entelektüel yönelimlerinin arka planını göstermeye çalışacağız. Freyer’in

siyasetle kurduğu bağ, bilhassa tartışmalı bir konu olan Nasyonel Sosyalizm karşısındaki

tavrı; yetiştiği üniversite, öğrencisi olduğu hocalar, ilişki kurduğu insanlar; öğrencileri

gibi hususlar da açıklığa kavuşturulmaya çalışılacak. Biyografi kapsamında, yeri

geldikçe belli başlı eserlerine de kısaca değinilecek.

Bir sosyoloğun düşüncesini daha iyi anlamak için, aldığı akademik formasyonun ve

hocalarının ötesinde; içinde yetiştiği toplumsal ortama ve yer aldığı çevrelere de bakmak

gerekir. Bu sebeple, 1887 doğumlu Freyer’in özellikle liseyi bitirip yüksek öğrenimine

başladığı 1907 yılından Birinci Dünya Savaşı’na katıldığı 1914’e kadar atmosferini

soluğu Lepzig şehri ve gidip geldiği komşu şehir Jena özelinde Birinci Dünya Savaşı

öncesi Almanya’nın toplumsal ve kültürel atmosferini de biyografi kapsamında

yakından irdeleyeceğiz. Yeri geldikçe, siyasi kamplaşmalara, bunların sosyal düşünceye

katkılarına ve Freyer’in söz konusu kamplar karşısındaki konumlanışına da bakmaya

çalışacağız. Son olarak da Freyer’in tam bibliyografyasına yer vereceğiz.

1. HANS FREYER’İN HAYATI

Hans (Johannes) Freyer 31 Temmuz 1887’de Almanya’nın Saksonya eyaletinin Leipzig

şehrinde, Protestan bir ailenin oğlu olarak doğdu. Freyer de ömrünün sonuna kadar bu

57 Buradaki biyografi büyük ölçüde şu kaynaklardan yararlanılarak hazırlanmıştır: Elfriede Üner, “Freyer,
Hans (Johannes)” md., Lexikon des Konservatismus, Graz/Stuttgart, Leopold Stocker Verlag, 1996;
Heike Delitz, “Freyer, Hans (Johannes)” maddesi, Biographisch-Bibliographisches Kirchenlexikon
içinde, Cilt XXVIII, Sütun 628-665, Nordhausen, Verlag Traugott Bautz, 2007; “Hans Freyer”, Hüseyin
Akyüz, Türkiye’de Sosyoloji (İsimler-Eserler), Ed. M. Çağatay Özdemir, Cilt 1, Ankara, Phoenix, 2008,
s. 439-492 ve internet ansiklopedisi Wikipedia’nın Almanca versiyonundaki “Hans Freyer” maddesi.
Bunun dışındaki kaynaklar yeri geldikçe belirtilecektir.

 28

inanışa bağlı kaldı. Annesi Helene Freyer hemşire, babası Ludwig Freyer ise postane

müdürüydü. Dresden-Neustadt’taki Kraliyet Seçkinler Lisesi’nde (Königliches

Elitegymnasium) gördüğü lise öğrenimini 1907 yılında tamamladı. Aynı yıl Leipzig’e

dönerek yüksek öğrenime başladı. Greifswald Üniversitesi’nde başladığı lisans

öğrenimini Leipzig Üniversitesi’nde sürdürdü; felsefe, tarih, psikoloji ve iktisat58 okudu.

Freyer Leipzig Üniversitesi’nde tarihçi Karl Lamprecht (1856-1915), psikolog ve

felsefeci Wilhelm Wundt (1832-1920), iktisatçı Karl Bücher (1847-1930) ve felsefeci

Johannes Volkelt (1848-1930)’in öğrencisi oldu. Aydınlanma’nın tarihine ilişkin ilk

çalışmalarını, hocası Lamprecht’in -ve Wundt’un- benimsediği “evrensel tarih”

(universalhistorisch) anlayışı çerçevesinde gerçekleştirdi. 1911 yılında “18. Yüzyıl

Felsefe Tarihinin Tarihi” (Geschichte der Geschichte der Philosophie im achtzehnten

Jahrhundert) başlıklı bitirme teziyle felsefe doktoru unvanı alarak Leipzig

Üniversitesi’nden mezun oldu.

1911-1914 yılları arasında Thüringen eyaletindeki Serbest Wickersdorf Reform Okulu

(Reformschule der Freien Schulgemeinde Wickersdorf) bünyesinde görev aldı. Alman

pedagoji tarihinde “Reform Pedagojisi” (Reformpädagogik) olarak bilinen ve 19. yüzyıl

sonlarında başlayıp 20. yüzyılın ilk çeyreğinde yoğunlaşan akımın önemli isimlerinden

ateist eğitimci Gustav Wyneken (1875-1964)’in de içinde bulunduğu bir grup “isyankar

pedagog” (Pädagogischer Rebellen) tarafından 1906’da kurulan bu okul, Alman

tarihinin en önemli proje okullarındandır. Eğitim sisteminde radikal bir değişiklik

hedefleyen okul, öğrencilere dünya görüşü (Weltanschauung) kazandırma, öğretmen-

öğrenci ilişkileri, karma eğitim, cinsellik eğitimi gibi konularda yenilikler öngörüyordu.

Burada, başta müzik olmak üzere sanat eğitimine de özel bir önem veriliyordu. Okulun

ilk müdürü olan ve siyasi olarak solda yer alan Wyneken, muhafazakar kanadın tepkileri

sonucunda 1909’da bu görevinden alınsa da Freyer’in burada çalıştığı yıllarda da okul

58 Farklı kaynaklarda Volkwirtschaftslehre (halk iktisadı) ve Nationalökonomie (milli iktisat) şeklinde
geçmektedir.

 29

üzerindeki etkisini sürdürdü.59 Freyer okutman olarak buradaki eğitim reform ve

yenileme çalışmalarına katkıda bulundu.

Freyer 1913 ve 1914 yıllarında Zeitschrift für pädagogische Psychologie (Pedagojik

Pskikoloji Dergisi) ve Zeitschrift für pädagogische Psychologie und experimentelle

Pädagogik (Pedagojik Psikoloji ve Deneysel Pedagoji Dergisi) dergilerinde kitap

eleştirileri yayımladı. Bu eleştirilerden biri de Wyneken’in Schule und Jugendkultur

(Okul ve Gençlik Kültürü) başlıklı çalışması hakkındaydı.

Thüringen’de çalıştığı yıllarda fırsat buldukça Berlin’e giderek burada kendi çalışma ve

araştırmalarını sürdürdü. Araştırmaları sırasında, Almanya’da “biçimler sosyolojisi” ya

da “formel sosyoloji”nin kurucusu60 olan Georg Simmel’le (1858-1918) tanıştı ve

dostlukları Simmel’in ölümüne kadar devam etti.

Freyer 1914’te I. Dünya Savaşı’na katıldı ve 1918’e kadar askerlik yaptı. Savaş bitince

Thüringen eyaletinin üniversite şehri olan Jena’ya döndü. Burada Sera Çevresi’nin

paralelindeki çalışmalarını kaldığı yerden devam ettirdi. Dönemin gençlik hareketine,

“kalkışma nesli”ne (Aufbruchsgeneration) hitap eden felsefi yazılar kaleme aldı. Bu

paralelde yayımladığı ilk kitap Alman Kayzer İmparatorluğu (1871-1918)’nun yerini

Weimar Cumhuriyeti (1918-1933)’nin aldığı 1918 tarihini taşıyan Antäus: Grunlegung

einer Ethik des bewußten Lebens (Anteos: Bilinçli Hayat Etiğinin Temelleri)’dir. Bu

kitap bir yandan gençlik hareketinin etik alanındaki sorunlarına çözüm arar ve manevi

gelişimine yön vermeye çalışırken bir yandan da siyaset alanında yeni bir halk

topluluğu, bir “hizipsiz anavatan” (Vaterland ohne Partei) oluşturulmasını hedefler.61

59 “Freie Schulgemeinde Wickersdorf”, Wikipedia (Almanca), (Çevrimiçi)
http://de.wikipedia.org/wiki/Freie_Schulgemeinde_Wickersdorf, 26 Eylül 2009.
60 Raymond Aron, German Sociology, New York, Free Press, 1964, s. 5; Julien Freund, “Max Weber
Zamanında Alman Sosyolojisi”, çev. Kubilay Tuncer, Sosyolojik Çözümlemenin Tarihi I, ed. Tom
Bottomore ve Robert Nisbet, yay. haz. Mete Tunçay ve Aydın Uğur, İstanbul, Kırmızı, 2006, s. 237.
61 Elfriede Üner, Soziologie als “geistige Bewegung” -Hans Freyers System der Soziologie und die
“Leipziger Schule”-, Weinheim, VCH, 1992, s. 3.

 30

Bu noktada 20. yüzyıl başı Almanya’sında “eğitimli burjuvazi”nin kültürel atmosferini

şekillendiren “kültürel reform hareketi”ne ve Freyer’in yakından ilişki kurduğu -Jerry Z.

Muller’in tarafından “Alman eğitimli bujuvazi çevresinde Birinci Dünya Savaşı’ndan

önceki birkaç onyılda heyecan uyandıran çok sayıda kültürel reform hareketinin bağlantı

noktası” şeklinde nitelenen- Sera Çevresi’ne kısaca değinmekte yarar var.

Birinci Dünya Savaşı’ndan önceki yirmi yıl boyunca Alman “eğitimli bujuvazi”si

(Bildungsbürgertum) çevresinde birçok kültürel yenilenme hareketi ortaya çıkmıştır.

Almanya’da bu dönemde gelişen milliyetçilikten de etkilenen bu hareketler genel adıyla

“kültürel reform hareketi” (Reformbewegung) olarak bilinir.62

Giderek daha baskın bir karakter kazanan “teknoloji toplumu” ve Alman işçi sınıfının

Sosyal Demokrat Parti aracılığıyla politik açıdan mobilize olması 1900’ler

Almanyası’nın “eğitimli burjuvazi”sinde bir endişeye yol açıyordu. İşte bu endişe,

kültürel yenilenme arayışının temel motivasyonu olarak belirmektedir. “Eğitimli

burjuvazi” kendisini “sanayi burjuvazisi”nden ve “ticari burjuvazi”den

(Besitzbürgertum) özenle ayırır. Eğitimli burjuvalar diğerlerinden farklı olarak, orta

sınıfın üst ve orta tabakalarından gelip üniversite ya da en azından lise (Gymnasium)

tahsili gerektiren işlerde çalışmaktadırlar ve çoğu Protestan’dır.63

Savaştan önceki yirmi yılın kültürel yenilenme hareketleri, İmparatorluk Almanya’sı

kültüründe materyalist değerlerin egemenlik kurmasına ve zenginliğin aşırı itibar

kazanmasına karşı çıkar. Bu dönemde ortaya çıkan, sigara ve içkiden uzak durma,

vejetaryenlik, folklor ve doğa tutkusu gibi eğilimler; Alman İmparatorluğu’nda

gerçekleşen şehirleşme, endüstrileşme ve teknolojikleşme yönündeki dönüşümlerden

62 Muller, a.g.e., s. 30.
63 Muller, a.g.e., s. 31.

 31

duyulan rahatsızlığın ifadeleridir. Bu anlamda eğitimli burjuvazi, varlıklı burjuvaziye

atfedilen değerlere karşı çıkmaktadır.64

Sera Çevresi bilhassa 1910’larda gençlik üstünde etkili olan “kültürel reform

hareketi”nin önemli bir parçasıdır. Gençlik hareketi için de önemli bir figür olan yayıncı

Eugen Diederichs (1867-1930) öncülüğünde kurulan bu küçük elitist genç topluluk,

temelde üniversite öğrencilerinden oluşmaktadır. Bu gençler aynı zamanda “Alman

Serbest Öğrenci Hareketi” (Freideutsche Studenten) ve “Serbest Okul Toplulukları”

(Freischulgemeinden) gibi öğrenci hareketleri içinde faaldirler.65

1896’da kendi adıyla bir yayınevi kuran Diederichs, 1912’de “eylem, fiil, amel”

anlamına gelen Die Tat adıyla kurulan derginin önce yayıncısı, sonra da editörü olur.

Diederichs düzenlediği konferanslarla kültürel yenilenme hareketini oluşturan trendlerin

birçoğunun yaygınlaştırılması işini başarılı bir şekilde yerine getirir. Max Weber bu

konferanslardan biri için övgü olarak “dünya görüşleri kırkambarı” (Warenhaus der

Weltanschuungen) ifadesini kullanmıştır. Gerçekten de Diederichs gerek dergide gerekse

yayınları arasında her türlü dünya görüşünden yazara ve esere yer verir. Dergide ve

yayınevinde eserleri yayımlanan isimler arasında Friedrich Nietzsche, Hermann Hesse,

Walter Benjamin, Georg Lukacs, Martin Buber, Ernst Krieck ve Karl Korsch gibi

komünist, nasyonal sosyalist ya da siyonist çizgiye yakın yazarlar da vardır. Bunun

yanında Bergson, Çehov, Gorki, Jaures ve Ruskin gibi isimlerden çeviriler yayımlanır.

Muller’in deyimiyle Diederichs’in yayıncılık faaliyeti 1910’lardaki “siyasi ve kültürel

avant-garde’ın bir panoraması”nı çizer.66

64 Burada 1950’ler Amerikası’ndaki Beat Hareketi ve 1960’lar sonuyla 1970’lerde Almanya, Amerika ve
Fransa’da ortaya çıkan Öğrenci ve Hippi Hareketleri akla gelebilir. Orta sınıf kültürüne ve şehirleşme-
endüstrileşme sürecinin sonuçlarına karşı çıkış açısından bu hareketler arasında bir benzerlik bulunduğu
söylenebilir. Bilhassa City Lights kitabevi ve aynı isimli yayınevinin sahibi Amerikalı Lawrence
Ferlinghetti ile birazdan daha ayrıntılı değineceğimiz Eugen Diederichs arasındaki benzerlikler dikkat
çekicidir. Yine de Birinci Dünya Savaşı öncesinde, 1910’lar Almanya’sındaki bu hareketliliğin toplumsal,
entelektüel ve felsefi kökenleriyle yönelimleri bir hayli farklıdır.
65 Muller, a.g.e., s.32.
66 Muller, a.g.e., s.32.

 32

Diederichs’in kendi eleştirel eğilimi, temelde estetik ve biraz da halkçıdır. Onun en

büyük derdi; güzelliğin eksikliği ve Alman kültürel hayatındaki parçalılıktır. Diederichs

aynı zamanda, nüfusun en az modernleşmiş kesimi olan köylüler arasında yaşayagelen

premodern ve Hıristiyanlık öncesi kültürel formların restorasyonunu hedefliyordu.67

Sera Çevresi’nin ismi de eski bir halk dansından gelmektedir68 ve Diederichs’in

putperest Cermenik anlamlar taşıyan Gündönümü Bayramı’nı (Sonnenwende) diriltme

çabalarıyla da ilişkilidir.

Jena ve Leipzig’deki üniversite öğrencilerinin bu çevreye rağbeti, Diederichs’in aslında

belirsiz olan düşünsel eğilimlerinden çok açık fikirliliğinden, samimiyetinden ve epater

le bourgeois’e69 hazır oluşundan gelmekteydi. Düzenli gayriresmi akşam buluşmaları;

felsefe tartışmaları; Rilke, Stefan George ve Hofmannsthal gibi çağdaş yazarlarla

yapılan okuma toplantıları; müzik, dans ve tiyatro etkinlikleri; ve en önemlisi (sigara

alkol yasağı ve pratik kadın-erkek eşitliği de dahil olmak üzere) ortak bir hayat tarzı

Sera Çevresi’ni bir arada tutan unsurlardı.

Sera Çevresi’nde herkesin kendi kendisini geliştirip yetiştirmesine; başta müzik olmak

üzere yüksek bir sanat ve edebiyat kültürü edinmeye önem veriliyordu. Sera Çevresi,

üyelerine, hem kolektif yaşama tecrübesi ve arkadaş grubuna gösterilen bağlılığı

(Geselligkeit) hem de tek tek kendilerini geliştirmelerini (Einheitlichkeit des Lebens)

öğütlüyordu. Aynı hedeflere sahip ve kafaları uyuşan genç erkek ve kadınların bir arada

bulunmasından doğan duygusal sıcaklık da çevrenin dikkate değer bir unsuruydu.70

Freyer daha doktora tezi üzerinde çalıştığı 1910 senesinden itibaren bu çevrenin üyesiydi

ve bu çevrenin lideri konumundaki Diederichs, Muller’in deyimiyle onun “akademi-dışı

akıl hocası”ydı. Ulusal yayın yapan büyük bir dergide çıkan ilk makalesi (Oswald

67 Muller, a.g.e., s. 32-33.
68 Elfriede Üner, a.g.e., dipnot I-3, s. 215.
69 Bu Fransızca ifade, Baudelaire ve Rimbaud’nun da içinde olduğu 19. yüzyıl son dönemi Dekadan
Fransız şairlerinin çığlığını ifade etmektedir: “Burjuvaziyi sarsın!”
70 Muller, a.g.e., s. 34.

 33

Spengler’in Batının Çöküşü hakkında kitap eleştirisi, 1919) Diederichs’in çıkardığı Die

Tat’ta çıktığı gibi, erken dönem eserlerinden ikisi (1918 tarihli Antäus ve 1923 tarihli

Prometheus) Diederichs Yayınevi tarafından yayımlanmıştı.71 Freyer akademik

çalışmalarını Leipzig’te neşrederken, gençlik hareketine dönük çalışmalarını Jena

şehrinde Diederichs’den çıkarıyordu. Bu yayınevi 1930’lu yıllarda da Freyer’in yeni

çalışmalarını yayımlamaya devam etmiştir.

1920’de “19. Yüzyıl Felsefi Düşüncesinde İktisadın Değerlendirilişi” (Die Bewertung

der Wirtschaft im philosophischen Denken des 19. Jahrhunderts) başlıklı doçentlik

teziyle felsefe doçenti oldu ve profesör adayı doçent (Privatdozent) olarak Leipzig

Üniversitesi’ne atandı. 1922-1925 yılları arasında Kiel Üniversitesi’nde felsefe

ordinaryüs profesörü (Ordentlicher Professor) olarak görev yaptı. Burada verdiği dersler

kültür felsefesi üzerineydi.

1923’te Theorie des objektiven Geistes: Eine Einleitung in die Kulturphilosophie

(Nesnel Tinin Teorisi: Kültür Felsefesine Giriş) başlıklı önemli teorik çalışmasını ve

Sera Çevresi’nin idealist “gençlik kültürü felsefesi”ni yansıtan72 Prometheus: Ideen

zur Philosophie der Kultur (Promete: Kültür Felsefesine Dair Düşünceler)’u

yayımladı. Bu çalışmalar onun akademik ve siyasi çevrelerde tanınmasını sağladı. Bu iki

kitaptan 1998 yılında Theory of Objective Mind adıyla İngilizce’ye de tercüme edilen

ilki, çok sayıda araştırmacının ısrarla üzerinde durduğu bir yapıt oldu. Aynı yıl Käthe

Lübeck ile evlendi. Freyer’in bu evlilikten Dietrich, Ursula, Barbara ve Brigitte

adlarında dört çocuğu olacaktır.

1925’te (1938’e kadar yaşayacağı) Leipzig’e döndü ve burada, Leipzig Üniversitesi’nde

sosyoloji ordinaryüs profesörü olarak Almanya’daki ilk sosyoloji kürsüsünün başına

geçti. Freyer’in en verimli dönemi Leipzig’teki Sosyoloji Kürsüsü’nde çalıştığı bu

71 Jerry Z. Muller, a.g.e., s. 30-34.
72 Elfriede Üner, a.g.e., s. 2.

 34

yıllardır. Leipzig Üniversitesi Sosyoloji Bölümü bünyesindeki çalışmaları başlangıçta bu

yeni disiplinin mantıksal ve tarihi-felsefi temelleri üzerinde yoğunlaştı.

1930 yılında Freyer, yeni bir sosyoloji anlayışı öneren önemli teorik eseri Soziologie als

Wirklichkeitswissenschaft: Logische Grundlegung des Systems der Soziologie’yi

yayımladı (Gerçeklik Bilimi Olarak Sosyoloji: Sosyoloji Sisteminin Mantıksal

Temelleri; Leipzig ve Berlin, B.G. Teubner). Bunu 1931 yılında, kendi anlayışı

çerçevesinde bir sosyoloji tarihi okuması sunan ve sosyoloji öğretimini amaçlayan

Einleitung in die Soziologie izledi (Sosyolojiye Giriş; Leipzig, Quelle & Meyer).

Freyer’e göre hocalarının pozitivizmi ve Hegel felsefesiyle hesaplaşma içinde, tipik

toplum yapıları açığa çıkarılmalı ve bunların tarihsel gelişim kanunları ortaya

konmalıydı. Sosyoloji somut tarihsel bir tezahür olarak ancak Batı Aydınlanması

sonrasında mümkün olmuştu. Sosyoloji, daha önce hiç var olmamış bir toplumsal

özgürleşmenin, kendisini bilimsel bir özdüşünüm olarak açığa vurmasıydı. Bu sayede

sosyoloji hem bugünün toplumsal değişimini ortaya koyan bir “Gerçeklik Bilimi”

(Wirklichkeitswissenschaft), hem de bu değişimin yönünü toplum iradesine göre tayin

etme görevini de üstlenen, politik etiğe denk bir bilim olarak ortaya çıkmaktaydı.

Freyer 1920’lerin ikinci yarısından itibaren siyasetle ilgili çalışmalarını da

yoğunlaştırmaya başladı. 1925 tarihli Der Staat: Staat und Geist (Leipzig, F.

Rechfelden) ve 1931 yılında Sera Çevresi’nden yayıncı Diederichs tarafından

yayımlanıp aynı yıl yeni baskı yaparak toplam 5000 basılan Revolution von rechts (Sağ

Devrim; Jena, Diederichs) başlıklı eseri bu çalışma sonucu ortaya konan yapıtlardan

oldu.

Leipzig Üniversitesi’ne bağlı Sosyoloji Enstitüsü’nün adı 1933’te Kültür Tarihi ve

Evrensel Tarih Enstitüsü (Institut für Kultur- und Universalgeschichte) olarak

değiştirilmişti. Freyer aynı yıl enstitünün başına geçti ve öğrencisi Arnold Gehlen’i

 35

(1904-1976) asistanı olarak enstitüye aldı. Siyaset Bilimi Ordinaryüs Profesörü olarak

burada kendini siyaset bilimi kürsüsündeki faaliyetlerine verdi. Pallas Athene: Ethik

des politischen Volkes (Athena: Politik Halkın Etiği; Jena, Diederichs, 1935) yine

Diederichs tarafından yayımlandı. Bu kitabı yine siyaset bilimi kürsüsündeki

çalışmalarının verimlerinden olan Die politische Insel: Eine Geschichte der Utopien

von Platon bis zur Gegenwart (Politik Ada: Platon’dan Bugüne Ütopyaların Tarihi;

Leipzig, 1936) ve Machiavelli (Leipzig, Bibliographisches Institut, 1938) izledi.

Bu yıllarda ortaya koyduğu çeşitli düşünceleriyle Nasyonal Sosyalist “gençlik

hareketi”ni (Jugendbewegung) etkilemiş olmakla birlikte hiçbir zaman bizzat bu

harekete katılmadı, Nasyonal Sosyalist Alman İşçi Partisi (NSDAP,

Nationalsozialistischen Deutschen Arbeiterpartei) üyesi olmadı. Yine de öğrencileri

Gehlen, Helmut Schelsky (1912-1984) ve Karl Heinz Pfeffer (1906-1971)’in Nasyonal

Sosyalist harekete katılmalarına ses çıkarmadı, hatta onları bu konuda destekledi.

1933’te Ferdinand Tönnies Nasyonal Sosyalistlerle ters düşmesi sonucu DGS

başkanlığından istifa edince boşalan başkanlık görevine getirildi. Freyer bir yıl sonra

derneğin faaliyetlerine son vermiştir. Bir yaklaşıma göre, başkanlık görevini kabul

ederek, bu makam aracılığıyla siyasal ayrım gözetmeksizin Alman bilim, sanat ve kültür

adamlarını korumaya çalıştı. Benzer bir yaklaşım, kurumun faaliyetlerine son verişini,

sosyoloji biliminin Nasyonal Sosyalist rejime daha ileri derecelerde angaje olmasının

önüne geçmek istemesine bağlamaktadır.

Bu noktada öğrencileri hakkında bir parantez açarak Gehlen ve Schelsky’yi kısaca

tanıtmakta yarar görüyoruz. Leipzig Üniversitesi’nde felsefe okuyan Gehlen, Freyer’in

asistanlığını yapmıştır. Felsefi antropoloji, sosyoloji ve felsefe alanlarındaki eserleriyle

II. Dünya Savaşı sonrası dönemde akademik söylemin oluşmasında önemli bir rolü

vardır. Gehlen’in üzerinde ısrarla durduğu konuların başında sosyal kurumlar ve

öngörülebilir toplumsal davranışlar açısından üstlendikleri vazife gelmektedir. Savaş

Sonrası dönemin etkili sosyologlarından olan Schelsky de Freyer ve Gehlen’in öğrencisi

 36

olmuştur. Hocalarının temsil ettiği felsefi antropoloji ve muhafazakarlık geleneğini

tevarüs eden Schelsky Alman akademisinin 1945 sonrası yeniden şekillenişinde önemli

roller almış ve ampirik sosyal araştırmaların önemini vurgulamıştır. Bunun yanı sıra

Bielefeld Üniversitesi bünyesindeki, Almanya’nın en büyük sosyoloji bölümünün

kuruluşunu gerçekleştirenlerden biri olmuştur.73

Freyer 1948’e kadar bir yandan Leipzig’teki Kültür Tarihi ve Evrensel Tarih Enstitüsü

ve Leipzig Üniversitesi’ndeki idari ve akademik görevlerini yürütürken, 1938-1945

yılları arasında da Budapeşte’de misafir profesör olarak kültür tarihi ve kültür felsefesi

dersleri verdi. 1941-1944 yılları arasında Budapeşte’deki Alman Bilim Enstitüsü’nün

(Deutschen Wissenschaftlichen Institut) müdürlüğünü üstlendi. Buradaki görevi

sırasında, içinde Nasyonal Sosyalist rejimin muhaliflerinin de bulunduğu çok sayıda

Alman bilim adamına sahip çıktı, bunların istihdam edilmelerine yardımcı oldu.

1 Mart 1945 tarihinde Leipzig Üniversitesi siyaset bilimi kürsüsünü bırakıp aynı

üniversitenin sosyoloji kürsüsündeki görevine döndü. 1944-1948 yılları arasında

Leipzig’te yaşayan Freyer, Nasyonal Sosyalizme yakınlığı yüzünden 1947’de

görevinden alındı, 1948 Şubatı’nda ise üniversitedeki işine son verildi. Aynı yıl Batı

Almanya’ya sığındı.

Leipzig Üniversitesi’nden atıldığı bu tarihten vefat ettiği 1969 yılına kadar Batı

Almanya’da yaşadı. 1948-1952 yılları arasında Brockhaus Yayınları’nın, Hessen

eyaletinin başkenti olan Wiesbaden’daki bürosunda editörlük ve yöneticilik yaptı;

“Büyük Brockhaus” başlıklı ansiklopedi projesini yürüttü.

Batı Almanya’da da uzun zaman üniversitelerde görev alamadı. Göttingen

Üniversitesi’nde göreve başlama girişimleri Nasyonal Sosyalizme yakınlığı sebebiyle

73 Meja, Volker, Dieter Misgeld ve Nico Stehr: (Ed.) Modern German Sociology, New York ve Oxford,
Columbia University Press, 1987, s. 453 ve 459.

 37

Aşağı Saksonya Eyaleti Kültür Bakanı tarafından engellendi. 1953’te eski

öğrencilerinden Schelsky’nin aracılığıyla Nordrhein-Westfalen eyaletindeki Münster

Üniversitesi’nde Emekli Sosyoloji Ordinaryüs Profesörü (Emeritierter Ordentlicher

Professor) olarak göreve başladı. Burada unutulmuş bir düşünür olarak bilimsel

faaliyetlerine devam etti ve 1963 yılında emekli oldu.

Münster Üniversitesi’nde çalışmaya başladığının üçüncü yılında en popüler ve çok dile

çevrilmiş eseri olan Theorie des gegenwärtigen Zeitalters’i yayımladı (Çağımızın

Teorisi; Stuttgart, Deutsche Verlags-Anstalt, 1955). Kitap Almanya’da birkaç yıl içinde

10.000 baskıyı geçti. 1958’de İspanyolca’ya, 1965’te Fransızca ve Portekizce’ye,

1999’da da Yunanca’ya çevrildi. Bu kitapla Herbert Marcuse başta olmak üzere birçok

sosyologun, içinde yaşadığımız çağ ile ilgili görüşlerini etkiledi.

Bu dönemde; 1953-1957 ve 1959-1960 aralıklarında birkaç defa Türkiye’ye geldi;

Ankara ve İstanbul Üniversitelerinde misafir profesör olarak dersler verdi. İlk gelişi

İstanbul Üniversitesi Edebiyat Fakültesi’nin davetiyle 9-21 Ocak 1953 tarihleri arasında

gerçekleşti. Burada verdiği altı konferans, orijinal metinleriyle birlikte İndustri Çağı

başlığıyla kitaplaştırıldı (Türkçe’ye çev. Bedia Akarsu ve Hüseyin Batuhan, İstanbul,

İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, 1954).

Hans Freyer’in Türkiye’ye ikinci kez gelişi, Ankara Üniversitesi Dil ve Tarih-Coğrafya

Fakültesi’nin daveti üzerine gerçekleşti. 1954 yılında bu fakültede dersler ve

konferanslar verdi, aynı fakülte bünyesinde sosyoloji kürsüsünün kurulmasına ve

gelişmesine önemli katkılarda bulundu. Burada okuttuğu derslerin ve verdiği

konferansların, hem Almanca ve hem de Türkçe metinleri, bu fakültenin araştırma

dergisinde makale olarak ve ayrı basım halinde yayımlandı.

M. Rami Ayas, Freyer Hoca’nın Ankara Üniversitesi’nde verdiği derslerle ilgili şu

bilgileri veriyor:

 38

[Nusret Hızır] Hans Freyer’in evine, öğrencilerle ziyarete gittiğinde, beni de
birlikte götürürdü. (…) Hans Freyer’in İlkçağ Felsefe Tarihi, İçtimaî
Nazariyeler Tarihi (…) derslerine düzenli bir şekilde devam ettim. Hans
Freyer’in, Felsefe Bölümü Kitaplığı’nda verdiği Tarih Felsefesi
Seminerlerini belirtmeden geçmemek gerek. Hasan Ali Yücel’in ve İlahiyat
Fakültesi’nden Felsefe Doçenti Kâmuran Birand Hanım’ın da katıldığı bu
seminerlerde Freyer’in anlattıklarını Nusret Hızır Bey ânında Türkçe’ye
çeviriyordu. Ne var ki bu anlatılanlar ancak orada tutulan notlarda kaldı.
İçtimaî Nazariyeler Tarihi dersinde ise Freyer ve Çağatay beraber derse
girer, masaya birlikte otururlar, Freyer ders için hazırladığı Almanca metni
okur, Çağatay da daha önce hazırlamış olduğu çevirisini okur, bizler de hızlı
bir şekilde not tutardık. Bu ders notları 1960’lı yıllarda kitap olarak çıktı.74

Üçüncü olaraksa Ankara Üniversitesi Siyasal Bilgiler Fakültesi’ne çağrıldı. 1955-1956

yılının bütün ders yılı ve 1956-1957 yılı yaz sömestri zarfında sosyoloji kürsüsünün

başında bulunarak çeşitli dersler verdi. Bu dönemde, Siyasal Bilgiler Fakültesi’nde ders

verdiği sırada Dil ve Tarih-Coğrafya’da da tarih felsefesi seminerleri verdi. Siyasal

Bilgiler Fakültesi’nde 1955-1956 ders yılında sosyolojiye giriş mahiyetinde ve

“Einführung in die Soziologie” başlığı altında verdiği dersler 1957’de Sosyolojiye Giriş

başlığıyla yayımlandı.75

Arık bu kitabın girişinde, “Münster Üniversitesi Hukuk Fakültesi Sosyoloji Ordinaryüs

Profesörü Dr. Hans Freyer’in şahsiyeti her türlü takdirin üzerindedir. Sosyolojiye

getirdiği yeni ışıklar, bu ilim sahasının yetkili bilginlerinin kabul ettiği gibi, büyük

kuruculara has kudrettedir,” dedikten sonra, “Bu yıl [1957] tedris ettiği dersleri,

“Endüstride Hareketlilik” adı altında ayrıca neşretmeyi kuvvetle umuyoruz,” diye

74 K. Gülçiçek Ayas, “EK 2: M. Rami Ayas’ın Dönem ve Şahıslarla İlgili Hatıra ve Değerlendirmeleri”,
Türk Din Sosyologları - M. Rami Ayas, Marmara Üniversitesi Sosyal Bilimler Enstitüsü İlahiyat
Anabilim Dalı Din Sosyolojisi Bilim Dalı, İstanbul, 2007 (Yayımlanmamış Yüksek Lisans Tezi).
75 Hans Freyer, Sosyolojiye Giriş, Türkçe’ye çev. Nermin Abadan, (AÜSBF Dekanı Prof. Dr. Kemal
Fikret Arık’ın “Eser Hakkında”sı ve Prof. Dr. Yavuz Abadan’ın “Müellifi Takdim”iyle), Ankara, Ankara
Üniversitesi Siyasal Bilgiler Fakültesi Yayınları, 1957.
Hüseyin Akyüz, adı geçen makalesinde Sosyolojiye Giriş’in 1931 tarihli Einletung in die Soziologie’nin
tercümesi olduğunu belirtmektedir (s. 441). Fakat bu iki kitap -aralarında içerik benzerlikleri ve aynı
konuları ele alan bazı bölümler olsa da- farklı kitaplardır.

 39

eklemektedir.76 Fakat sözü edilen bu kitap yayımlanmamıştır.

Freyer’in Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi’nde verdiği bazı

konferans, seminer ve derslerle birkaç makalesinin tercümesi de Türkçe’de

yayımlanmıştır. Adı geçen fakültede “Vom Ursprung der griechischen Philosophie”

başlığıyla verdiği konferans Nusret Hızır tarafından tercüme edilmiş ve orijinal Almanca

metniyle birlikte “Yunan Felsefesinin Menşei Üzerine” başlığıyla makale olarak

Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi’nde yayımlanmış, ayrı

basımı da Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Yayınları tarafından

yapılmıştır (1956). Konferansın konusu, Yunanlıların insan düşüncesine katkıları ve

Freyer’e göre Antik Yunan felsefesine çok şey borçlu olan bugünkü felsefe sistemlerinin

bu borçlarının mahiyetidir.

Freyer’in yine aynı fakültede verdiği “Das neue Bild der Weltgeschichte” başlıklı açılış

dersi de aynı mütercim tarafından tercüme edilerek “Cihan Tarihinin Yeni İmajı”

başlığıyla aynı şekilde yayımlanmıştır (1957). Freyer bu dersinde, “dünya tarihi”nin ne

anlama geldiğini anlatmakta ve ilkellikten uygarlığa, basitten karmaşığa ve zayıftan

güçlüye doğru tek bir çizgi halinde bir ilerleme öngören klasik evrimci tarih görüşünü

reddederek yıldızların arka arkaya değil, aynı zaman diliminde parlayıp sönmeleri

şeklinde, tek çizgi üzerinde yürümeyen bir “dünya tarihi” anlayışını savunmaktadır.

Freyer’in bu yıllarda Türkçe’de yayımlanan makalelerinden biri “Über die

Sozialgeschichte des XIX. und XX. Jahrhunderts: Zugleich eine Kritik der marxischen

Soziologie” başlıklı konferansın “XIX. ve XX. Yüzyılların Sosyal Tarihi Üzerine: Aynı

Zamanda Marx Sosyolojisinin Bir Tenkidi” başlığıyla ve belli olmayan bir mütercim

tarafından yapılan tercümesidir (1956). Konferans Batı’da endüstrinin gelişmesiyle

birlikte toplumsal ilişki düzeninde meydana gelen değişmeleri ele almakta, bu bağlamda

Marx’ın görüşlerini eleştirirken Alman muhafazakârlığının tezlerini savunmaktadır.

76 Freyer, Sosyolojiye Giriş, s. iii.

 40

Freyer’in Ankara Üniversitesi’nde verdiği bir başka sosyoloji dersinin notları da Tahir

Çağatay’ın tercümesiyle ve İçtimaî Nazariyeler Tarihi başlığıyla kitap olarak

yayımlanmıştır (Ankara, Türk Tarih Kurumu Basımevi, 1960). Bu kitap daha sonra

Tahir Çağatay’ın ilave bölümleriyle Ankara Üniversitesi Dil ve Tarih-Coğrafya

Fakültesi Yayınları tarafından iki defa daha basılmış, ayrıca yıllarca ders kitabı olarak

okutulmuş, öyle sanıyoruz ki konuların derin vukuf sahibi bir müellif tarafından açık

seçik ve kolay anlaşılır şekilde anlatılmış olması sayesinde sosyolojiye giriş kitabı olarak

akademi dışı çevrelerde de rağbet görmüştür.77 Kitap Akyüz’ün de belirttiği gibi

Soziologie als Wirklichkeitswissenschaft ve Einletung in die Soziologie kitaplarının

ders notu haline getirilmesiyle, bu iki kitaptan kaynak belirtilmeden yapılan alıntılarla

oluşturulmuştur.78

Freyer, 1959-1960 öğretim yılında da Ankara Üniversitesi İlahiyat Fakültesi’ne davet

edildi, burada verdiği din sosyolojisi dersleri de ülkemizde neşredildi.79 Freyer’in din

sosyolojisi alanında çıkan tek müstakil çalışması ve Türkçe’de bu alandaki yayınların

ilklerinden olması, eserin önemini artırmaktadır.

Freyer’in Türkiye’deki sosyoloji ortamına katkısı, İçtimaî Nazariyeler Tarihi başta

olmak üzere eserleriyle sınırlı değildir. Freyer Ankara Üniversitesi’ndeki bilim ortamını

bilimsel birikimiyle zenginleştirmiş ve çok sayıda öğrenci yetiştirmiştir. Ayrıca eserleri

Tahir Çağatay, Amir Kurtkan, Orhan Türkdoğan ve Mehmet Taplamacıoğlu gibi birçok

sosyolog ve sosyal bilimci tarafından uzun yıllar temel kaynak ve ders materyali olarak

kullanılmıştır.

77 Kitap 2007 yılında bile, bir sosyolog-köşe yazarı tarafından verilen bir okuma listesinde sosyoloji
alanında okunacak ilk kitap olarak geçmektedir. Bkz. Ali Bulaç, “Ne Okumalı”, Dünya Bülteni,
(Çevrimiçi) http://www.dunyabulteni.net/author_article_detail.php?id=2608, 28 Eylül 2009.
78 Hüseyin Akyüz, a.g.m., s. 443.
79 Freyer, Hans: Din Sosyolojisi, çev. Turgut Kalpsüz, Ankara, Ankara Üniversitesi İlahiyat Fakültesi
Yayınları, 1964, s. v.

 41

Türkiye dışında İspanya’da da misafir öğretim görevlisi olarak bulunan ve 1960 yılında

Madrid Üniversitesi’nde konferanslar veren Freyer, Münster Üniversitesi’nden emekli

olduğu 1963 yılından sonra, ömrünün son yıllarını geçireceği Baden-Württemberg

eyaletinin Baden-Baden şehrindeki Ebersteinburg’a taşındı. Freyer 18 Ocak 1969

tarihinde burada vefat etti.

2. HANS FREYER’İN TAM BİBLİYOGRAFYASI

a. Kitapları

Die Geschichte der Geschichte der Philosophie im achtzehnten Jahrhundert,

(Doktora Tezi, Felsefe), Leipzig, 1911; Beiträge zur Kultur- und Universalgeschichte,

No. 16, 1912.

Antäus: Grunlegung einer Ethik des bewußten Lebens, (baskı adedi: 2.000) Jena: E.

Diederichs, 1918; (baskı adedi: 3.000) Jena, E. Diederichs, 1922.

Die Bewertung der Wirtschaft im philosophischen Denken des 19. Jahrhunderts,

(Doçentlik Tezi, Felsefe), Leipzig: Engelmann, 1921; (gözden geçirilmiş 2. baskı)

Leipzig: W. Engelmann, 1939; (Leipzig 1921 baskısının tıpkıbasımı) Hildesheim: Gg

Olms, 1966.

Prometheus: Ideen zur Philosophie der Kultur, (baskı adedi: 2.000) Jena: E.

Diederichs, 1923.

Theorie des objektiven Geistes: Eine Einleitung in die Kulturphilosophie, Leipzig-

Berlin: B.G. Teubner, 1923; (gözden geçirilmiş ve kısmen değiştirilmiş 2. baskı)

Leipzig-Berlin: (3. baskı) B.G. Teubner, 1928; Leipzig-Berlin: B.G. Teubner, 1934;

(Leipzig-Berlin 1934 baskısının tıpkıbasımı) Darmstadt: Wissenschaftliche

Buchgesellschaft, 1966; (Leipzig-Berlin 1934 baskısının tıpkıbasımı) Stuttgart: Teubner,

1966; (Leipzig-Berlin 1934 baskısının tıpkıbasımı) Darmstadt: Wissenschaftliche

Buchgesellschaft, 1973.

Der Staat: Staat und Geist, (Arbeiten im Dienste der Besinnung und des Aufbaus, Cilt:

 42

1), Leipzig: F. Rechfelden, 1925; (2. baskı) Leipzig: Ernst Wiegandt

Verlagsbuchhandlung, 1926.

Soziologie als Wirklichkeitswissenschaft: Logische Grundlegung des Systems der

Soziologie, Leipzig-Berlin: B.G. Teubner, 1930; (2. baskı) Stuttgart: Teubner, 1964.

Revolution von rechts, Jena: Diederichs, 1931 (baskı adedi: 3.000); Jena: Diederichs,

1931 (baskı adedi: 2.000).

Einleitung in die Soziologie, Leipzig: Quelle & Meyer, 1931.

Pallas Athene: Ethik des politischen Volkes, Jena: Diederichs, 1935.

Die politische Insel: Eine Geschichte der Utopien von Platon bis zur Gegenwart,

Leipzig 1936; (2. baskı, Ed. Elfriede Üner) Wien-Leipzig: Karolinger, 2000.

Machiavelli, Leipzig: Bibliographisches Institut, 1938; (2. baskı, Elfriede Üner’in

sonsözüyle) Weinheim: VCH, Acta Humaniora, 1986.

Preußentum und Aufklärung: Eine Studie über Friedrich des Großen,

Antimachiavel, 1944 (kitabın bu baskısı dağıtılmamıştır)80; (yeniden yayımlanışı)

Preußentum und Aufklärung içinde, Weinheim, 1986, s. 1-70.

Theorie des gegenwärtigen Zeitalters, (baskı adedi: 3.000) Stuttgart: Dt. Verl.-Anst.,

1955; (baskı adedi: 3.000) Stuttgart: Deutsche Verlags-Anstalt, 1956; (baskı adedi:

4.000) Stuttgart: Deutsche Verlags-Anstalt, 1958; (baskı adedi: 3.000) Stuttgart:

Deutsche Verlags-Anstalt, 1961.

Das Problem der Freiheit im europäischen Denken von der Antike bis zur

Gegenwart, Münih: R. Oldenbourg, 1958.

Schwelle der Zeiten: Beiträge zur Soziologie der Kultur, Stuttgart: Deutsche Verlags-

Anstalt, 1965 (332 sayfa).

b. Makale ve Kitapçıkları

Kitap Eleştirisi (Jean-Marie Guyau, Erziehung und Vererbung), Zeitschrift für

pädagogische Psychologie, Yıl: 14, 1913, s. 492 vd.

80 Jerry Z. Muller, a.g.e., s. 410.

 43

Kitap Eleştirisi (Paul Hensel, Hauptprobleme der Ethik), Zeitschrift für

pädagogische Psychologie, Yıl: 15, 1913, s. 78 vd.

Kitap Eleştirisi (Gustav Wyneken, Schule und Jugendkultur), Zeitschrift für

pädagogische Psychologie und experimentelle Pädagogik, Yıl: 15, 1914, s. 68.

Kitap Eleştirisi (Victor Stern, Einführung in die Probleme und Geschichte der

Ethik), Zeitschrift für pädagogische Psychologie und experimentelle Pädagogik, Yıl: 15,

1914, s. 80.

Kitap Eleştirisi (Oswald Spengler, Der Untergang des Abendlandes), Die Tat, Yıl: 2,

1919/20, s. 304-308.

“Über den Begriff des sittlichen Gehalts”, Leipziger Lehrerzeitung, Yıl: 27, 1920, s.

51-55.

“Das Material der Pflicht: Eine Studie über Fichtes spätere Sittenlehre”, Kant-Studien,

Sayı: 2/3, Cilt: XXV, 1920, s. 113-155; (yeniden yayımlanışı) Preußentum und

Aufklärung içinde, Weinheim, 1986, s. 71-110.

“Das Problem der Utopie”, Deutsche Rundschau, Yıl: 46, Sayı: 183, 1920, s. 321-345.

“Soziologische Grundlagen der Erziehung”, Die höhere Schule im Freistaat Sachsen,

Sayı: 3, 1925, s. 16.

“Musik und Erziehung”, Halbmonatsschrift für Schulmusikpflege, Sayı: 20, 1925, s.

97-99.

“Soziologie als Geisteswissenschaft (Antrittsvorlesung)”, Archiv für Kulturgeschichte,

Sayı: 16, 1925/1926, s. 113-126.

“Geschichte und Soziologie (anläßlich des 10. Todestages von Karl Lamprecht)”,

Vergangenheit und Gegenwart, Sayı: 16, 1926, s. 201-211.

“Diltheys System der Geisteswissenschaften und das Problem der Geschichte und

Soziologie”, Kultur- und Universalgeschichte (Festgabe für W. Goetz), Leipzig, 1927,

s. 485-500.

“Sprache und Kultur”, Die Erziehung, Sayı: 3, 1928, s. 65-78.

“Musik und Jugend”, Musikantengilde, Sayı: 6, 1928, s. 1-6, 25-29.

“Führer und Volk”, Ed. Ernst Meister, Der Einzelne und die Gemeinschaft, Leipzig-

 44

Berlin, 1928, s. 33-35.

Über die ethische Bedeutung der Musik, (2 Konferans: “Musik und Jugend” ve

“Musik und Staat”), Werkschriften der Musikantengilde, No. 5, Wolfenbüttel-Berlin: G.

Kallmeyer, 1928.

“Philosophie und Technik”, Mitteilungen der Hannoverschen

Hochschulgemeinschaft, Sayı: 10, 1928, s. 60-67.

“Deutsche Weltanschauung”, Die Tagung für Deutschkunde in Reichenberg 1927,

Reichenberg, 1928, s. 14-15.

“Gemeinschaft und Volk”, Ed. Felix Krueger, Philosophie der Gemeinschaft

(Leipzig’te Alman Felsefe Derneği Kongresi’nde 1.-4.10. 1928 tarihleri arasında verilen

7 konferans), Berlin, 1929, s. 7-22.

“Gemeinschaft und Volk”, Rheinisch-Westfälische Zeitung, 25.6.1929; (yeniden

yayımlanışı, aynı isimle, kitapçık, 20 sayfa), Berlin: Junker & Dünnhaupt, 1929.

“Der Arzt und die Gesellschaft”, Der Arzt und der Staat: 7 Vorträge, Vorträge des

Instituts für Geschichte der Medizin an der Universität Leipzig, Cilt: 2, (Ludwig

Ebermayer ve Kurt Finkenrath ile birlikte, önsöz: Henry E. Sigerist), Leipzig: G.

Thieme, 1929, s. 9-18.

“Die geistige Gestalt der Gegenwart und die Volkshochschule”, Die Erziehung, Sayı: 4,

1929, s. 283-300.

“Zur Philosophie der Technik”, Blätter für deutsche Philosophie, Cilt: III, 1929/30, s.

192-202; (yeniden yayımlanışı) Herrschaft, Planung und Technik, Weinheim, 1987, s.

7-16.

“Die Aufgabe der Soziologie”, Die Volksschule, Sayı: 25, 1929/30, s. 625-633.

Kitap Eleştirisi (O. Spann, Gesellschaftsphilosophie), Kölner Vierteljahreshefte für

Soziologie, Sayı: 8, 1929/30, s. 233-238.

“Soziologie als Wirklichkeitswissenschaft”, Zeitschrift für Völkerpsychologie und

Soziologie, Cilt: 5, 1929, s. 257-266; (yeniden yayımlanışı) Ed. Richard Thurnwald,

Soziologie von heute: Ein Symposion der Zeitschrift für Völkerpsychologie und

Soziologie, Leipzig: C.L. Hirschfeld, 1932, s. 14-23.

 45

“Theodor Litt zum 50. Geburtstag”, Leipziger Neueste Nachrichten, 27.12.1930.

“Ethische Normen und Politik”, Kantstudien, Sayı: 35, 1930, s. 99-114; (yeniden

yayımlanışı) Preußentum und Aufklärung içinde, Weinheim, 1986, s. 111-128.

“Die geistige Bedeutung der Musikerziehung”, Schulmusik und Chorgesang, Leipzig,

1930, s. 2-10.

“Zur Bildungskrise der Gegenwart”, Die Erziehung, Yıl: 6, 1931, s. 597-626.

“Typen und Stufen der Kultur”, Ed. Alfred Vierkandt, Handwörterbuch der

Soziologie, Stuttgart, 1931, s. 294-308.

“Systeme der weltgeschichtlichen Betrachtung (ein Abriss der Geschichte der

Geschichtsphilosophie)”, Ed. Walter Goetz, Propyläen-Weltgeschichte: Der

Werdegang der Menschheit in Gesellschaft und Staat, Wirtschaft und Geistesleben,

Cilt: 1 (Das Erwachen der Menschheit: Die Kulturen der Urzeit, Ostasiens und des

vorderen Orient; 1. cildin diğer yazarları: Friedrich Hertz, Walther Vogel, Franz

Weidenreich, Friedrich Behn, F.E.A. Krause, Georg Steindorff ve Rudolf Kittel), Berlin,

1931, s. 3-28.

“Geschichte und Gegenwart”, Rhein-Mainische Volkszeitung, 11.3.1931; (yeniden

yayımlanışı) Berliner Börsenzeitung, Sayı: 74, 28.3.1931.

“Zur Ethik des Berufes”, Deutsche Mädchenbildung, Sayı: 7, 1931, s. 432-436.

Berlin, (626 sayfa, resimli), Berlin: Propyläen-Verlag, 1931.

“Der Dichter und sein Volk: Von Goethe fort zu Goethe hin”, Deutsche Allgemeine

Zeitung (Sonntagsbeilage), 20.3.1932

“Die Romantiker”, Gründer der Soziologie: Sozialwissenschaftliche Bausteine, Cilt:

IV, Jena, 1932, s. 79-95.

“Arbeitslager und Arbeitsdienst: Zu den neuen Studentenwerkschriften” (Kitap

Eleştirisi: G. Keil, Vormarsch der Arbeitslagerbewegung ve Hans Raupach,

Arbeitsdienst in Bulgarien), Studentenwerk, Sayı: 6, 1932, s. 126-133.

Das politische Semester: Ein Vorschlag zur Universitätsreform, (kitapçık, 39 sayfa),

Jena: Diederichs, 1933.

“Werkhalbjahr und Reformation der Universität”, Studentenwerk, Sayı: 7, 1933, s. 61-

 46

68.

“Bildungsreform”, Hallesche Hochschulblätter, Sayı: 3 ve 4, 1933; Königsberger

Hartungsche Zeitung, 23.4.1933

Herrschaft und Planung: Zwei Grundbegriffe der politischen Ethik, (kitapçık, 39

sayfa), Hamburg: Hanseatische Verlags-Anstalt, 1933; (2. baskı, kitapçık, 39 sayfa)

Hamburg: Hanseatische Verlags-Anstalt, 1939; (yeniden yayımlanışı) Herrschaft,

Planung und Technik içinde, Weinheim, 1987, s. 17-44.

“Herrschaft und Planung”, Forschungen und Fortschritte, Sayı: 9, 1933, s. 141.

“Wozu all die Erfindungen?”, Die Propyläen (Beilage zur Münchner Zeitung), Sayı: 30,

1932/33, s. 228.

“Einleitung”, Reden an die deutsche Nation, Johann Gottlieb Fichte, Leipzig: Reclam,

1933, s. 3-10.

Der politische Begriff des Volkes, (kitapçık, 23 sayfa), Kieler Vorträge über

Volkstums- und Grenzlandfragen und den nordisch-baltischen Raum, Sayı: 4,

Neumünster: Wachholtz, 1933; (yeniden yayımlanışı) Deutsche Hefte für Volks- und

Kulturbodenforschung, Cilt: 3, Sayı: 5, 1933.

Das politische Volk: Schriften zur sozialen Bewegung, (2 Cilt, Günther Ipsen ile

birlikte), Berlin: Junker & Dünnhaupt, 1933.

“Rede zur Reichsgründungsfeier”, Leipziger Studentenschaft, Sayı: 17, 26.1.1933, s.

49 vd.

“Von der Volksbildung zur politischen Schulung”, Die Erziehung, Sayı: 9, 1933/34, s.

1-12.

“Zur Ethik des Berufes”, Blätter für deutsche Philosophie, Cilt: VII, 1933/34, s. 1-21.

“Tradition und Revolution im gegenwärtigen Europa”, Erwachendes Europa, Cilt: 1,

1933/34, s. 86-90.

“Tradition und Revolution im Weltbild”, Europäische Revue, Sayı: 10, 1934, s. 65-76.

“Weltwende: Gedanken zu Hermann Stegemanns Buch über den Kampf um die Zukunft

und Deutschlands Gestaltwandel”, Europäische Revue, Sayı: 10, 1934, s. 753-758.

“Zu Beginn”, (Max H. Boehm ve Max Rumpf ile birlikte), Volksspiegel, Sayı: 1, 1934,

 47

s. 1-2.

“Volkwerdung: Gedanken über den Standort und die Aufgaben der Soziologie”,

Volksspiegel, Sayı: 1, 1934, s. 3-9.

“Das Volk als werdende Ganzheit”, Ganzheit und Struktur (Festgabe für Felix Krueger),

3. H.; Geistige Strukturen, Neue psychologische Studien, Cilt: XII, Sayı: 3, 1934, s. 1-8.

“Sozial und sozialistisch”, Der Kindergarten, Sayı: 75, 1934, s. 31-34.

“Die geistige Lage an den deutschen Hochschulen”, Akademische Blätter, Sayı: 49,

1934/35, s. 151-159.

“Der Wille zum Staat”, Rheinische Blätter, Sayı: 12, 1935, s. 190-194.

“Gegenwartsaufgaben der deutschen Soziologie”, Zeitschrift für die gesamte

Staatswissenschaft, Cilt: 95, 1935, s. 116-144.

“Friedrich Nietzsche”, Die großen Deutschen: Neue deutsche Biographie, Ed. Willy

Andreas, Cilt: IV, Berlin, 1935, s. 39-60.

“Das Politische als Problem der Philosophie”, Blätter für deutsche Philosophie, Cilt:

IX, 1935/36, s. 347-367; (yeniden yayımlanışı) Herrschaft, Planung und Technik

içinde, Weinheim, 1987, s. 45-64.

“Die Neugestaltung unseres geschichtlichen Weltbildes”, Deutsche Monatshefte für

Polen, Sayı: 2, 1935/36, s. 133-141.

“Machiavelli und die Lehre vom Handeln”, Zeitschrift für Deutsche

Kulturphilosophie, Cilt: 4, Sayı: 2, 1936, s. 109-137.

“Das neue Reich”, Das werdende Reich: Almanach zum 40. Jahr des Verlages

Diederich, Jena, 1936, s. 36.

Das geschichtliche Selbstbewußtsein des 20. Jahrhunderts, (7 Mayıs 1935 tarihli

konferans), (kitapçık), Archives pour la Science et la Réforme Sociales, Année 13, 1936,

1, Ed. Dimitrie Gusti, Bucarest: L’ Institut social roumain, 1936; (kitapçık, 27 sayfa),

Veröffentlichungen der Abteilung für Kulturwissenschaft, Kaiser Wilhelm-Institut für

Kunst- und Kulturwissenschaft, Reihe 1, Heft 3, Leipzig: Heinrich Keller 1937; (2.

baskı, kitapçık, 27 sayfa) Leipzig: Keller, 1938.

Über Fichtes Machiavelli-Aufsatz, (kitapçık, 26 sayfa), Berichte über die

 48

Verhandlungen der Sächsischen Akademie der Wissenschaften zu Leipzig, Philologisch-

historische Klasse, Band 88, 1936, Heft 1, Leipzig: Hirzel, 1936; (aynı başlıkla)

Forschungen und Fortschritte, Sayı: 12, 1936, s. 287; (yeniden yayımlanışı)

Preußentum und Aufklärung içinde, Weinheim, 1986, s. 129-150.

“Ferdinand Tönnies und seine Stellung in der deutschen Soziologie”,

Weltwirtschaftliches Archiv, Sayı: 44, 1936, s. 1-9.

Gesellschaft und Geschichte, (kitapçık, 20 sayfa), Stoffe und Gestalten der deutschen

Geschichte, Band 2, Heft 6, Leipzig ve Berlin: Teubner, 1937.

“Nachwort”, Friedrich Nietzsche, Vom Nutzen und Nachteil der Historie für das

Leben, Leipzig, 1937, s. 89-95; (yeniden yayımlanışı) “Nietzsches unzeitgemäße

Betrachtungen”, Das Inselschiff, 1937, s. 232-238.

“Grundsätzliches über Verstehen, Verständigung und wissenschaftliches Gespräch

zwischen Völkern”, Leipziger Vierteljahresschrift für Südosteuropa, Sayı: 1, 1937, s.

5-13.

“Das Land Utopia: Ein ewiger Traum der Menschheit”, Wochenbeilage des

Hannoveranischen Anzeigers, 17.1.1937.

“Machiavelli und die Lehre vom Handeln”, Zeitschrift für Deutsche

Kulturphilosophie, Sayı: 4, 1938, s. 109-137; (yeniden yayımlanışı) Preußentum und

Aufklärung içinde, Weinheim, 1986, s. 151-180.

“Johann Gottlieb Fichte”, Sächsische Lebensbilder, Cilt: 2, Leipzig, 1938, s. 114-132.

Kitap Eleştirisi (Carl Schmitt, Positionen und Begriffe im Kampf mit Weimar-Genf-

Versailles), Deutsche Rechtswissenschaft, Cilt: 5, 1940, s. 261-266.

“Beiträge zur Theorie der Herrschaft”, Arbeiten des 14. Internationalen

Soziologenkongresses, Bukarest 1940, s. 39-48; (yeniden yayımlanışı) Herrschaft,

Planung und Technik içinde, Weinheim, 1987, s. 65-72.

“Reflexion über die Begriffe Nation, Volk, Reich”, Donaueuropa, Sayı: 1, 1941, s. 232-

239.

“Deutsches wissenschaftliches Institut in Budapest”, Das schaffende Ungarn, Sayı: 2,

1941, s. 654-659.

 49

Katalog der wissenschaftlichen Bibliothek: Deutsches wissenschaftliches Institut

Budapest, (2 Cilt), Budapest: Deutsches wissenschaftliches Institut, 1941-1942.

“Deutsch-ungarischer Wissenschaftsaustausch”, Volk und Reich, Sayı: 18, 1942, s.

461-463.

“Nietzsche und das Deutschtum”, Südostdeutsche Rundschau, Sayı: 1, 1942, s. 654-

659.

“Friedrich der Große: ein historisches Portrait”, Donaueuropa, Sayı: 3, 1943, s. 247-

258.

“Weltgeschichte”, Die Sammlung, Sayı: 2, 1947, s. 143-152.

Weltgeschichte Europas, (2 Cilt) Wiesbaden: Dietrich, 1948; (1 Cilt, 2. baskı) Stuttgart:

Deutsche Verlags-Anstalt, 1954; (1 Cilt, 3. baskı) Darmstadt: Wissenschaftliche

Buchgesellschaft, Stuttgart: Deutsche Verlagsanstalt, 1969.

“Die soziale Umschichtung”, Christ und Welt, Cilt: 2, Sayı: 52, 29.12.1949, s. 4.

Die weltgeschichtliche Bedeutung des 19. Jahrhunderts, (Kieler Universitätstage’de

verilen 31 Ocak 1952 tarihli konferans), (kitapçık, 30 sayfa, Kieler Universitätsreden,

Heft 4), Kiel: Lipsius & Tischer in Komm., 1951.

“Die sozialen und kulturellen Folgen der großen Bevölkerungsmehrung des 19.

Jahrhunderts in soziologisch-politischer Beziehung”, Synthetische Anthropologie, Ed.

Leopold von Wiese ve K. G. Specht, Bonn, 1950, s. 151-156.

“Der Tod des Archimedes”, Tymbos von Wilhelm Ahlmann: Ein Gedenkbuch,

herausgegeben von seinen Freunden, Berlin, 1951, s. 92-110.

Politische Grundbegriffe an ihrem Ursprung aufgesucht: Demokratie,

Liberalismus, Sozialismus, Konservatismus, (75 sayfa, giriş, derleme ve çeviri: Hans

Freyer), Wiesbaden: Kesselring, 1951; (2. baskı) Wiesbaden: Kesselring, 1960.

“Zwischen Fortschritt und Erbe”, Evangelische Welt, Sayı: 5, 1951, s. 401-404.

Die weltgeschichtliche Bedeutung des 19. Jahrhunderts, Kieler Universitätsreden,

Heft 4, 1951.

“Die Rolle der Soziologie in der westeuropäischen Geschichtswissenschaft”, Bericht

über die 21. Versammlung deutscher Historiker in Marburg 1951, 1951, s. 25-26.

 50

“Gestaltungskräfte der Geschichte. Symposion. Vorsitz Hans Freyer”, Helmuth Plessner,

Symphilosophein. Bericht über den dritten deutschen Kongreß für Philosophie in

Bremen 1950, München, 1952, s. 211-235.

“Der Fortschritt und die haltenden Mächte”, Zeitwende, Sayı: 24, 1952/53, s. 287-297;

(yeniden yayımlanışı) Herrschaft, Planung und Technik içinde, Weinheim, 1987, s.

73-84.

“Soziologie und Geschichtswissenschaft”, Geschichte in Wissenschaft und

Unterricht, Sayı: 3, 1952, s. 14-20; (yeniden yayımlanışı) Ed. Hans-Ulrich Wehler,

Geschichte und Soziologie, Köln, 1976, s. 78-84.

“Der Geist im Zeitalter der Technik”, Wort und Wahrheit, Sayı: 7, 1952, s. 183-194.

“Der Mensch und die gesellschaftliche Ordnung der Gegenwart”, Zeitschrift für die

gesamte Staatswissenschaft, Cilt: 110, 1954, s. 1-12.

“Die Vollendbarkeit der Geschichte”, Merkur, Yıl: 9, Cilt: 2, Sayı: 84, 1955, s. 101-114;

(yeniden yayımlanışı) Herrschaft, Planung und Technik içinde, Weinheim, 1987, s.

85-98.

“G. W. F. Hegel” (Sözlük Maddesi), Handwörterbuch der Sozialwissenschaften, Cilt:

5, 1956, s. 94-97.

Der Mensch unserer Zeit: 4 Vorträge auf d. Kongress des Bundes der Deutschen

Medizinalbeamten in Lübeck vom 5. - 9. Juni 1956 (Carl Bennholdt-Thomsen ile

birlikte), (kitapçık, 56 sayfa), Stuttgart: Thieme, 1956.

“Oswald Spengler 1880-1936”, Ed. H. Heimpel, Die großen Deutschen, Cilt: 4, Berlin,

1957, s. 440-448.

“Das soziale Ganze und die Freiheit der Einzelnen unter den Bedingungen des

industriellen Zeitalters”, Historische Zeitschrift, Sayı: 183/1, Münih: R. Oldenbourg,

1957, s. 95-115; (aynı isimle, kitapçık, 34 sayfa), Göttingen-Berlin-Frankfurt am Main:

Musterschmidt, 1957; (yeniden yayımlanışı), Das Problem der Freiheit im

europäischen Denken von der Antike bis zur Gegenwart içinde, Herbert Grundmann,

Kurt v. Raumer ve Hans Schäfer ile birlikte, München, 1958; (yeniden yayımlanışı)

Herrschaft, Planung und Technik içinde, Weinheim, 1987, s. 99-116.

 51

“Über die Verantwortung”, Ed. L. Besch, Ordnung des Tages: Betrachtungen zur

Lebensführung, Hamburg, 1957, s. 53-68.

“Ein Zeitalter sucht sich selbst: Zu der Ausstellung ‘Im Brennpunkt: Zeitgeschichte’”,

Bücherei und Bildung, Sayı: 9, 1957, s. 1-5.

“Philosophie und Urkultur” (Kitap Eleştirisi: A. Gehlen, Urmensch und Spätkultur),

Merkur, Sayı: 11, 1957, s. 291-295.

“Automation: historisch und soziologisch gesehen”, Fördern und Heben, Sayı: 7, 1957,

s. 6-8.

“Steins Bürgerideal und die moderne Wirklichkeit”, Das Parlament, Cilt: 7, Sayı: 35,

1957, s. 6 vd.

“Die Persönlichkeit unter den Bedingungen der gegenwärtigen Gesellschaft”,

Jahresring, Sayı: 4, 1957/58, s. 55-68; (yeniden yayımlanışı) Gedanken zur

Industriegesellschaft, Ed. Arnold Gehlen, Mainz, von Hase und Koehler, 1970, s. 181-

184.

“Leben auf eigene Faust: Die Idee der Freiheit im technischen Zeitalter”, Christ und

Welt, Cilt: 11, Sayı: 24, 1958, s. 3.

“Die Idee der Freiheit im technischen Zeitalter: Freiheit der Persönlichkeit”, Eine

Vortragsreihe, Das Heidelberger Studio, Stuttgart, 1958, s. 53-66; (yeniden yayımlanışı)

Festschrift für Carl Schmitt zum 70. Geburtstag, Ed. H. Barion, E. Forsthoff ve W.

Weber, Berlin, 1959, s. 63-70; (yeniden yayımlanışı) Universitas, Sayı: 14, 1959, s.

225-233.

“Die Freiheit des einzelnen unter den Bedingungen der industriellen Gesellschaft”, Ed.

Ulrich Schmidhäuser, Welche Freiheit meinen wir?, Stuttgart, 1958, s. 21-29.

“Bildung und Sozialordnung”, Bildung und Sozialordnung, Nürnberger

Hochschulwoche 10.-15. Februar 1958, Berlin, 1959, s. 9-16.

“Fortschritt und Entfremdung: Vom Geist des industriellen Zeitalters”, Westfälische

Zeitschrift, Cilt: 109, 1959, s. 224.

“Bürgertum” (Sözlük Maddesi), Handwörterbuch der Sozialwissenschaften, Stuttgart

vd., 1959, Cilt: 2, s. 452-456.

 52

“Friedrich Albert Lange” (Sözlük Maddesi), Handwörterbuch der

Sozialwissenschaften, Stuttgart vd., 1959, Cilt: 6, s. 524-526.

“Soziologie und Geschichtsphilosophie”, Jahrbuch für Sozialwissenschaften, Sayı:

4/10, 1959, s. 115-125; (yeniden yayımlanışı) Akten des Internationalen XVIII.

Soziologenkongresses, Meisenheim, 1963, s. 40-52.

Leben aus zweiter Hand, (Ludwig Vaubel’in meslekte 25. yılı kutlamasında verilen 1

Haziran 1959 tarihli konferans), Sayı: 6, 1959/69, s. 30-41; (kitapçık, 22 sayfa),

Wuppertal-Elberfeld: Vereinigte Glanzstoff-Fabriken A.G., 1959.

Der unterhaltungsbedürftige Mensch, Aktuelle Gespräche: Nachrichten aus der Ev.

Akademie, Yıl: 7, Sayı: 5/6, 1960.

“Soziologische Aspekte zur Situation des Menschen in der Gegenwart”, Die

Therapiewoche, Sayı: 10, 1959/60, s. 306-311.

Bildung durch die Geisteswissenschaften: Über Sinn und Recht der humanistischen

Bildungsidee im industriellen Zeitalter, (kitapçık, 22 sayfa), Essen-Bredeney:

Stifterverband für die Deutsche Wissenschaft, 1960.

Über das Dominantwerden technischer Kategorien in der Lebenswelt der

industriellen Gesellschaft, (kitapçık, 15 sayfa), Mainz: Verlag der Akademie der

Wissenschaften und der Literatur, 1960; (yeniden yayımlanışı) Wiesbaden: Steiner in

Komm., 1961; (yeniden yayımlanışı) Gedanken zur Industriegesellschaft içinde,

Mainz, 1970, s. 131-144; (yeniden yayımlanışı) Herrschaft, Planung und Technik

içinde, Weinheim, 1987, s. 117-130.

Bildung durch die Geisteswissenschaften: Über Sinn und Recht der humanistischen

Bildungsidee im industriellen Zeitalter, Essen, 1960.

“Die Familie als Sicherheit in unserer Zeit”, Universitas, Sayı: 15, 1960, s. 1033-1041.

“Das industrielle Zeitalter und die Kulturkritik”, Ed. H. Walter Bähr, Wo stehen wir

heute?, Gütersloh, 1960, s. 197-206.

“Die Fürsorge in der gewandelten Welt von heute: Neue Aufgaben - neue Wege”,

Nachrichtendienst des deutschen Vereins für öffentliche und private Fürsorge

1960, 1960, s. 5-9.

 53

“Werden wir mit unserer Umwelt fertig?”, Christ und Welt, Cilt: 13, Sayı: 16, 1960, s. 3.

“Die Probleme der Gesellschaftsordnung”, Ed. Walter F. Mueller, Die Struktur der

europäischen Wirklichkeit: Die Problematik der europäischen Lebensordnung seit

dem ersten Weltkrieg, Stuttgart, 1960, s. 81-101.

“Die Wissenschaften des 20. Jahrhunderts und die Idee der humanistischen Bildung”,

Ed. Josef Derbolav ve Friedhelm Nicolin, Erkenntnis und Verantwortung: Festschrift

für Theodor Litt, Düsseldorf, 1960, s. 142-151.

“Die Wissenschaften des 20. Jahrhunderts und die Idee des Humanismus”, Merkur, Yıl:

15, 1961, s. 101-117.

“Gesellschaft und Kultur”, Propyläen Weltgeschichte: Eine Universalgeschichte, Ed.

G. Mann, Cilt: 10 (Die Welt von heute), Berlin vd., 1961, s. 499-591.

“Kunst und Wirklichkeit”, Werk und Zeit (Monatszeitung des Deutsches Werkbundes),

Yıl: 10, Sayı: 10, 1961, s. 1

“Die Aufgaben der Wissenschaft in unserer Zeit: Aufklärung und geistiger Fortschritt in

entscheidender Auseinandersetzung mit Ideologien und Aberglauben”, Westöstliche

Begegnung, Cilt: 3, Sayı: 10, 1961, s. 3-7.

Die Situation der Bürokratie in der Mitte des 20. Jahrhunderts, Mitteilungen der

kommunalen Gemeinschaftsstelle für Verwaltungsvereinfachung, 1961.

Struktur und Funktion der Wissenschaft im 20. Jahrhundert, Europa-Gespräch 1961, Die

voraussehbare Zukunft, Wien, 1961, s. 107-126; 141-155.

“Einführung”, Der Fürst, Niccolo Machiavelli, [Il principe], İtalyanca’dan çeviren:

Ernst Merian-Genast, Stuttgart: Reclam, 1961, s. 3-32; Stuttgart: Reclam, 1965.

“Ordnung und Freiheit: Über die geistigen Grundlagen der westlichen Industriekultur”,

Bundesarbeitsblatt, Sayı: 13, 1962, s. 408-414.

“Das historische Sehen”, Herodot: Eine Auswahl aus der neueren Forschung, Ed. W.

Marg, Darmstadt, 1962, s. 157-168.

“Die deutsche Stadt. Geschichte und Gegenwart”, Entwicklungsgesetze der Stadt,

Landesgruppe Nordrhein-Westfalen der Deutschen Akademie für Städtebau und

Landesplanung, Köln/Opladen, 1963, s. 9-21.

 54

Akten des XVIII. Internationalen Soziologenkongresses, (Ed., H. Klages ve H. G.

Rasch ile birlikte), 4 Cilt, Meisenheim am Glan, 1963.

“Die Industriegesellschaft als Erziehungsgesellschaft”, Contact: Monatsblätter für

gesellschafts- und wirtschaftspolitische Bildungsarbeit, Sayı: 3, 1963, s. 12-13.

“Das Vermögen von heute ist der Arbeitsplatz”, Contact: Monatsblätter für

gesellschafts- und wirtschaftspolitische Bildungsarbeit, Sayı: 3, 1963, s. 24.

“Die Gesellschaftsordnung. Entwicklung und Formen von der französischen Revolution

bis zur Gegenwart”, Die unternehmerische Verantwortung in unserer

Gesellschaftsordnung, Köln/Opladen 1964, s. 47-67.

“Der triumphierende Gegenstand und die verzauberte Landschaft. Vorversuch einer

Theorie der Hochkultur”, Jahresring, Sayı: 10, 1963/64, s. 89-104.

Technik im technischen Zeitalter: Stellungnahmen zur geschichtlichen Situation,

(Ed., Johannes Chr. Papalekas ve Georg Weippert ile birlikte), Düsseldorf: Schilling,

1965.

“Der Ernst des Fortschritts”, Technik im technischen Zeitalter, Düsseldorf: Schilling,

1965, s. 80-100.

“Geschichtsphilosophie” (Sözlük Maddesi), Handwörterbuch der

Sozialwissenschaften, Cilt: 4, Stuttgart vd., 1965, s. 403-408.

“Die Natur ist verfügbar geworden”, Die Welt, 24.7.1965, III.

“Landschaft auf der Schwelle zur Industriekultur”, Gestalt und Gedanke (Jahrbuch der

Bayr. Akademie der schönen Künste), 10, 1965.

“Rechenschaft über Jahrtausende: Eine Einleitung”, Propyläen-Weltgeschichte, Bilder

und Dokumente, Berlin, 1965, s. 7-16.

“Landschaft und Geschichte”, Mensch und Landschaft im technischen Zeitalter,

Bayr. Akademie der Schönen Künste, München, 1966, s. 39-70.

“Geleitwort”, Harry Hoefnagels, Soziologie des Sozialen: Einführung in das soziale

Denken, Essen, 1966, s. 9 vd.

Strukturwandlungen der industriellen Gesellschaft, Deutsches Industrieinstitut Köln

Vortragsreihe [Alman Endüstri Enstitüsü Konferans Dizisi], Yıl: 16, Sayı: 11, Köln:

 55

Deutsche Industrieverlags-Gesellschaft, 1966.

Die Industriegesellschaft in Ost und West: Konvergenzen und Divergenzen,

(Jindrich Filipec ve Lothar Bossle ile birlikte), Mainz: von Hase und Koehler, 1966;

Mainz: Institut für Staatsbürgerliche Bildung in Rheinland-Pfalz, 1966.

“Verantwortung – heute”, Zeitgerechte Bildungsinhalte der Bildungsstätten auf dem

Lande. 9. Landpädagogischer Kongreß in Ludwigsburg 1967, 1967, s. 123 vd.;

(yeniden yayımlanışı) Gedanken zur Industriegesellschaft, Mainz, 1970, s. 195-212.

“Wilhelm Alhmann” (Sözlük Maddesi), Ed. Olaf Klose, Schleswig-Holsteinisches

Biographisches Lexikon, Cilt: 1, Neumünster, 1970, s. 26 vd.

“Rechenschaft über Jahrtausende. Eine Einleitung”, Danz, Karl/Wolfram Mitte:

Bilder und Dokumente zur Weltgeschichte, Gütersloh 1980, s. 7-17.

Ayrıca Der kleine Brockhaus (2 Cilt, Wiesbaden, 1949 vd.), Der große Brockhaus

(16. bs., 12 Cilt ve 3 Ek Cilt, Wiesbaden, 1952-1963) ve Brockhaus-Enzyklopädie

(Der große Brockhaus’un 17. baskısı, Wiesbaden, 1967-1974) içinde 140 ila 180 adet

imzasız madde.

c. Ölümünden Sonra Yayımlanan Kitapları

Gedanken zur Industriegesellschaft, Ed. Arnold Gehlen, Mainz: v. Hase u. Koehler,

1970. (Kitap Freyer’in “Zur Theorie der Industriegesellschaft” adlı bitmemiş eserini (s.

11-130) ve ikisi daha önce yayımlanmış, üçü de daha önce yayımlanmamış beş

makalesini içermektedir.)

Preußentum und Aufklärung und andere Studien zu Ethik und Politik, Ed. Elfriede

Üner, Weinheim, VCH (Acta Humaniora), 1986.

Herrschaft, Planung und Technik: Aufsätze zur politischen Soziologie, Ed. Elfriede

Üner, Weinheim, VCH (Acta Humaniora), 1987.

d. Farklı Ülkelerde Yayımlanan Eserleri

 56

Nagy Frigyes: Tortenelmi arckep; eloadas / H. Freyer. Ford. Szigeti Jozsef, (kitapçık,

16 sayfa), Budapeşte, A. Magyar-nemet Tarsasag, 1943.

İndustri Çağı, (9-21 Ocak 1953 tarihleri arasında verilen altı konferans), Türkçe’ye

çevirenler: Bedia Akarsu ve Hüseyin Batuhan, İstanbul, İstanbul Üniversitesi Edebiyat

Fakültesi Yayınları, 1954.

“Yunan Felsefesinin Menşei Üzerine (Vom Ursprung der griechischen Philosophie)”,

Çev. Nusret Hızır, Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi,

XIV, (1-2), 1956.

XIX. ve XX. Yüzyılların Sosyal Tarihi Üzerine: Aynı Zamanda Marx Sosyolojisinin

Bir Tenkidi (Über die Sozialgeschichte des XIX. und XX. Jahrhunderts: Zugleich

eine Kritik der marxischen Soziologie), Ankara, Ankara Üniversitesi Dil ve Tarih-

Coğrafya Fakültesi Yayınları (makale, ayrı basım), 1956.

Sosyolojiye Giriş, (Ankara Üniversitesi Siyasal Bilgiler Fakültesi 1954-1955 Ders Yılı

Sosyolojiye Giriş Dersleri), Türkçe’ye çeviren: Nermin Abadan, Ankara, Ankara

Üniversitesi Siyasal Bilgiler Fakültesi Yayınları, 1957.

“Cihan Tarihinin Yeni İmajı (Das neue Bild der Weltgeschichte)”, Çev. Nusret Hızır,

Ankara Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Dergisi, 1957.

İçtimaî Nazariyeler Tarihi, (Ankara Üniversitesi Sosyoloji Dersleri) Türkçe’ye çev.

Tahir Çağatay, Ankara, Türk Tarih Kurumu Basımevi, 1960 (232 sayfa); (Tahir

Çağatay’ın ek yazılarıyla genişletilmiş 2. baskı) Ankara, Ankara Üniversitesi Dil ve

Tarih-Coğrafya Fakültesi Yayınları, 1968; (3. baskı) Ankara, Ankara Üniversitesi Dil ve

Tarih-Coğrafya Fakültesi Yayınları, 1977.

La Epoca Industrial, (Madrid Üniversitesi Siyaset, İktisat ve Ticaret Bilimleri

Fakültesi’nde verilen 1960 tarihli üç konferans), İspanyolca’ya çeviren: Olimpia Begue,

Madrid, Instituto de estudios politicos, 1961.

“Considerationes sobre tres tendencias de evolucion en la moderna sociedad

industrializada”, Revista de la Universidad de Madrid XII, Sayı: 54, 1963, s. 77-92.

Din Sosyolojisi, (Ankara Üniversitesi İlahiyat Fakültesi 1959-1960 Ders Yılı Din

 57

Sosyolojisi Dersleri) Türkçe’ye çev. Turgut Kalpsüz, Ankara, Ankara Üniversitesi

İlahiyat Fakültesi Yayınları, 1964.

e. Eserlerinden Yapılan Çeviriler

Shakaigaku nyumon / Furaiya, Japonca’ya çeviren: Yoshio Atoji, Tokyo, Sogen-sha,

1954. (Einleitung in die Soziologie’nin çevirisi)

El Despertar de la Humanidad: Las Culturas de los Tiempos Primitivos, Asia

Oriental y Oriente Mediterraneo, İspanyolca’ya çeviren: Manuel Garcia Morente, (5.

baskı, 706 sayfa) Madrid, Espasa-Calpe, 1958. (Das Erwachen der Menschheit’ın

çevirisi)

Teoria de la Epoca Actual, İspanyolca’ya çeviren: Luis Villoro, Mexico-Buenos Aires,

Fondo de Cultura Economica, 1958. (Theorie des gegenwärtigen Zeitalters’in çevirisi)

Historia Universal de Europa, İspanyolca’ya çeviren: Antonio Tovar, Madrid,

Guadarrama, 1958. (Weltgeschichte Europas’ın çevirisi)

Les Fondements du Monde Moderne: Theorie du Temps Present, Fransızca’ya

çeviren: Lucien Piau, Paris, Payot, 1965. (Theorie des gegenwärtigen Zeitalters’in

çevirisi)

Teoria da Epoca Atual, Portekizce’ye çeviren: Fausto Guimaräs, Rio de Janeiro, Zahar,

1965. (Theorie des gegenwärtigen Zeitalters’in çevirisi)

Theory of Objective Mind: Introduction to the Philosophy of Culture, İngilizce’ye

çeviren ve giriş yazan: Steven Grosby, Atina, Ohio University Press, 1998. (Theorie des

objektiven Geistes’in çevirisi)

Technokratia kai Utopia: Theoria tes Synchrones ste Dyse, Yunanca’ya çeviren:

Kostas Kutsureles, Atina, Ekdoseis Nephele, 1999. (Theorie des gegenwärtigen

Zeitalters’in çevirisi)

f. Hakkında Yapılan Çalışmalar ve Ondan Söz Eden Kitaplar

 58

G. Lukacs, Die Zerstörung der Vernunft, Neuwied-Berlin, 1962.

W. Giere, Das politische Denken Hans Freyers in den Jahren der

Zwischenkriegszeit, Freiburg i. B., 1967.

F. Ronneberger, Technischer Optimismus und sozialer Pessimismus, Münster/Westf.,

1969.

Ernst Michäl Lange, Rezeption und Revision von Themen Hegelschen Denkens im

frühen Werk Hans Freyers, (Freie Universität Berlin, Doktora Tezi), Berlin, 1971.

Pedro Demo, Herrschaft und Geschichte: Zur politischen Gesellschaftstheorie

Freyers und Marcuses, (Saarbrücken Üniversitesi, Felsefe Fakültesi, Doktora Tezi,

1972), Meisenheim am Glan: Hain, 1973.

Horst Friedrich, “Hans Freyer (1887 - 1969): zur marxistisch-leninistischen Kritik und

Einordnung seiner philosophischen und soziologischen Auffassungen”, (Dresden Teknik

Üniversitesi, Toplumbilim Fakültesi, Basılmamış Doktora Tezi), 1973.

Wolfgang Trautmann, Utopie und Technik, Berlin, 1974.

Rene König, Kritik der historisch-existentialistischen Soziologie, Münih, 1975.

Wolfgang Trautmann, Gegenwart und Zukunft der Industriegesellschaft: Ein

Vergleich der soziologische Theorien Hans Freyers und Herbert Marcuses,

Bochum, Studienverlag Brockmeyer, 1976.

Ronald Gielke, “Hans Freyer als Geschichtsphilosoph: eine kritische Studie zum

bürgerlichen Geschichtsdenken in der allgemeinen Krise des Kapitalismus”, Berlin,

Berlin Humboldt Üniversitesi, Basılmamış Doktora Tezi, 1982.

Petra Jänike, “Zur Entwicklung und Begründung imperialistischen

Weltanschauungsdenkens bei Hans Freyer: ein Beitrag zur marxistisch-leninistischen

Analyse und Kritik spätbürgerlicher Philosophie”, Leipzig, Leipzig Üniversitesi,

Basılmamış Doktora Tezi, 1983.

Jerry Z. Muller, The Other God That Failed: Hans Freyer and the Deradicalization

of German Conservatism, New Jersey, Princeton University Press, 1987.

Helene Kleine, Soziologie und die Bildung des Volkes: Hans Freyers und Leopold

von Wieses Position in der Soziologie und der freien Erwachsenenbildung während

 59

der Weimarer Republik, (Düsseldorf Üniversitesi, Doktora Tezi, 1988), Opladen,

Leske und Budrich, 1989.

Elfriede Üner, Soziologie als “geistige Bewegung”: Hans Freyers System der

Soziologie und die “Leipziger Schule”, (Münih Üniversitesi, Doktora Tezi, 1992),

Weinheim, VCH (Acta Humaniora), 1992.

Thomas Gil, Kritik der Geschichtsphilosophie: Leopold von Rankes, Jacob

Burckhardts und Hans Freyers Problematisierung der klassischen

Geschichtsphilosophie, (Stuttgart Üniversitesi, Doçentlik Tezi, 1992), Stuttgart, M und

P Verlag für Wissenschaft und Forschung, 1993; (9. baskı) Berlin, Berlin-Verlag Spitz,

Baden-Baden: Nomos-Verlags-Gesellschaft, 1999.

Volker Kruse, Historisch-soziologische Zeitdiagnosen in Westdeutschland nach

1945: Eduard Heimann, Alfred von Martin, Hans Freyer, Frankfurt am Main,

Suhrkamp, 1994.

Hartmut Remmers, Hans Freyer: Heros und Industriegesellschaft: Studien zur

Sozialphilosophie, Opladen, Leske und Budrich, 1994.

Rolf Peter Sieferle, Die konservative Revolution: fünf biographische Skizzen (Paul

Lensch, Werner Sombart, Oswald Spengler, Ernst Jünger, Hans Freyer), Frankfurt

am Main: Fischer-Taschenbuch-Verlag, 1995.

Michäl Grimminger, Revolution und Resignation: Sozialphilosophie und die

geschichtliche Krise im 20. Jahrhundert bei Max Horkheimer und Hans Freyer,

(Hohenheim Üniversitesi, Doktora Tezi, 1995), Berlin: Duncker und Humblot, 1997.

g. Hakkında Yazılan Makaleler

J. Pieper: “Wirklichkeitswissenschaftliche Soziologie”, Archiv für

Sozialwissenschaften und Sozialpolitik, Cilt 66, 1931, s. 394-407.

H. Marcuse: “Zur Auseinandersetzung mit Hans Freyers Soziologie als

Wirklichkeitswissenschaft”, Philosophische Hefte, Cilt 3, 1931/32, s. 83-91.

E. Manheim: “The Sociological Theories of Hans Freyer: Sociology as a Nationalistic

 60

Paradigm of Social Action”, An Introduction to the History of Sociology, Ed. H. E.

Barnes, Chicago, 1948, s. 362-373.

L. Stern: “Die bürgerliche Soziologie und das Problem der Freiheit”, Zeitschrift für

Geschichtswissenschaft, Cilt 5, 1957, s. 677-712.

H. Lübbe: “Die resignierte konservative Revolution”, Zeitschrift für die ges.

Staatswissenschaft, Cilt 115, 1959, s. 131-138.

H. Lübbe: “Herrschaft und Planung: Die veränderte Rolle der Zukunft in der

Gegenwart”, Evangelishes Forum, Cilt 6, Göttingen 1966.

E. Pankoke: “Technischer Fortschritt und kulturelles Erbe”, Geschichte i. Wiss. u.

Unterr., Cilt 21, 1970, s. 143-151.

H. Linde: “Soziologie in Leipzig 1925-1945”, Kölner Zeitschrift für Soziologie und

Sozialpsychologie, Soziologie in Deutschland und Österreich 1918-1945, Ed. M. R.

Lepsius, Cilt 23 (Özel Sayı), 1981, s. 102-130.

E. Üner: “Jugendbewegung und Soziologie: Hans Freyers Werk und

Wissenschaftsgemeinschaft”, Kölner Zeitschrift für Soziologie und

Sozialpsychologie, Soziologie in Deutschland und Österreich 1918-1945, Ed. M. R.

Lepsius, Cilt 23 (Özel Sayı), 1981, s. 131-159.

M. Greven: “Konservative Kultur- und Zivilisationskritik in Dialektik der Aufklärung

und Schwelle der Zeiten”, Konservatismus: eine Gefahr für die Freiheit?, Ed. E.

Hennig ve R. Saage, Münih, 1983, s. 144-159

E. Üner: “Die Entzauberung der Soziologie”, H. Schelsky: ein Soziologe in der

Bundesrepublik, Ed. H. Baier, Stuttgart, 1986, s. 5-19.

E. Üner: “Hans Freyers Konzeption der Soziologie als Wirklichkeitswissenschaft”,

Annali die Sociologia 5, Cilt II, 1989, s. 331-369.

K. Barheier: “‘Haltende Mächte’ und ‘sekundäre Systeme’”, Institution und technische

Zivilisation, Ed. E. Pankoke, Berlin, 1990, s. 215-230.

E. Nolte: Geschichtsdenken im 20. Jahrhundert, Berlin ve Frankfurt am Main, 1991,

s. 459-470.

E. Üner: “Hans Freyer und Arnold Gehlen: Zwei Wege auf der Suche nach

 61

Wirklichkeit”, Zur geisteswissenschaftlichen Bedeutung Arnold Gehlens, Ed. H.

Klages ve H. Quaritsch, Berlin, 1994, s. 123-162.

Jürgen Seifert: “Konservative Ethik des Politischen -von Hans Freyer zu Wolfgang

Schäuble-”, Politik zwischen Destruktion und Gestaltung, Ed. Jürgen Seifert, Offizin,

Hannover 1997, s. 31 vd.

h. Bibliyografya Çalışmaları81

Üner, Elfriede: “Hans-Freyer-Bibliographie: Primärliteratur”, Hans Freyer:

Herrschaft, Planung und Technik, Ed. Elfriede Üner, Weinheim, VCH (Acta

Humaniora), 1987, s. 175-197.

Willers, Dietrich: Verzeichnis der Schriften von Hans Freyer, (kitapçık, 10 sayfa),

Darmstadt, Wissenschaftliche Buchgesellschaft, 1966.

81 Hans Freyer’in geride bıraktığı (1946’dan sonraya ait) yazılar, Elfriede Üner tarafından yorumlanıp
kataloglanmış olarak Münster Üniversitesi Kütüphanesi’nin Elyazması Bölümü’nde bulunmaktadır.

 62

III. HANS FREYER’DE SOSYOLOJİ, SİYASET VE ENDÜSTRİ

Hans Freyer öncelikle bir sosyolog olmasının yanı sıra bir tarihçi, felsefeci ve

eğitimbilimcidir de. Buna paralel olarak ilgi alanları ve eserleri de konu açısından

dikkate değer bir çeşitlilik arz eder. Felsefe tarihi, iktisat, tarih felsefesi, ahlak felsefesi,

hukuk felsefesi, siyaset felsefesi, din sosyolojisi, pedagoji, müzik eğitimi, dünya tarihi

alanlarında eserleri vardır. Özellikle kitap eleştirilerinde bu ilgi alanı genişliğini

gözlemlemek mümkündür. Machiavelli, Hegel, Fichte, Nietzsche ve Carl Schmitt

hakkında makale, sözlük maddesi ve önsözler yazdığı yazarlardan birkaçıdır.

Freyer’in ilgisi çeşitli dönemlerde belli alanlarda yoğunlaşmaktadır. Freyer’de 1910’lu

yıllardaki ilk çalışmalarında özellikle tarih felsefesi, pedagoji ve gençlik hareketinin

sorunlarına çözüm arayışı, 1920’lerde sosyoloji biliminin felsefe, tarih gibi bilimlerle

ilişkisi ve felsefi temelleri, 1920’lerin ikinci yarısında ve 1930’larda devlet-lider-

toplum-birey ilişkileri ve 1940’lardan itibarense çağdaş toplum yapısı ve toplumsal

değişimin yönünün tespiti gibi konuların öne çıktığını görüyoruz.

Freyer’in sosyoloji düşüncesini ve eserlerini gruplama ve dönemleştirme konusunda

birkaç farklı yaklaşım bulunmaktadır. Freyer’in hayatını daha ziyade siyasi gelişmeleri

esas alarak, Nasyonal Sosyalist iktidarı öncesi, sırası ve sonrası şeklinde dönemleştiren

Hüseyin Akyüz, bu dönemler boyunca Freyer’in siyasi tavır açısından ciddi bir kırılma

yaşamadığını, üç dönemde de Alman muhafazakarlığının önemli bir yandaşı, dahası

temsilcisi ve düşünsel önderi olduğunu, küreselcilik karşıtı ve milliyetçi görüşlerinde

büyük bir değişme olmadığını vurgulayarak sadece Nasyonal Sosyalist iktidar

dönemindeki lider ve ırk vurgusunun, bu dönemden sonra geri planda kaldığını belirtir.82

Öğrencisi Arnold Gehlen’in, eserlerinin içeriği itibariyle yaptığı dönemleştirme ise şu

şekildedir: a. genel insani temel durumların yorumlandığı varoluşsal ve felsefi dönem; b.

82 Akyüz, a.g.m., s. 441.

 63

toplumsal yapıların tarihsel olarak tahlil edildiği sosyolojik dönem ve c. tekniğin ve

modern endüstri toplumunun anlamlandırıldığı dönem.83

Elfriede Üner, yayına hazırladığı Herrschaft, Planung und Technik başlıklı makale

derlemesine yazdığı sonsözde bu dönemleştirmeye karşı çıkmaktadır. Ona göre Freyer

bilimsel ufkunu, bireysel-varoluşsal temel sorunlardan yola çıkıp tarihsel yapılara ve

daha sonra da endüstri toplumuna yönelen dünya çapında bir bakışa doğu genişletmiş

değildir. Bunun en açık kanıtı da, Freyer’in adı geçen derlemede yer alan ilk dönem

makaleleridir. Söz konusu makaleler okunduğunda da görüleceği gibi Freyer’in teknik

ve endüstri toplumu gibi konulara ilgisi, daha bilimsel kariyerinin başında insan

varoluşuna yönelen mikro-perspektifle ve milli toplumların oluşumu konusuyla bağlantı

içindedir.84

Kısaca Üner’in Gehlen eleştirisi bu üç ağırlık noktasının her birinin Freyer’in ilk

döneminde de bulunduğu şeklindedir. Elfriede Üner’in kendi dönemleştirmesi ise

aşağıdaki gibidir:

a. 1911-1935: Kültür Sistemi Olarak Toplum

b. 1933-1945: İktidar Sistemi Olarak Toplum

c. 1950-1969: “İkincil Sistem” Olarak Toplum85

Akılda tutulmalıdır ki bu dönemleştirme, her ne kadar ilk bakışta doğrudan Nasyonal

Sosyalizmin iktidara geldiği ve iktidardan düştüğü yıllara göre yapılmış gibi görünse de,

Freyer’in siyasi görüşlerindeki değişimi değil, topluma baktığı açıda ve bilimsel

pozisyonunda ortaya çıkan değişimi ifade eder. Bu paralellik, Freyer’in gerçekten de bu

dönemlerde ilgi alanını ya da bu alan üzerinde yoğunlaştığı noktayı değiştirmiş

83 Elfriede Üner, “Nachwort von Elfriede Üner”, Herrschaft, Planung und Technik: Aufsätze zur
politischen Soziologie, Hans Freyer, Ed. Elfriede Üner, Weinheim, VCH (Acta Humaniora), 1987, s. 133.
84 Üner, a.g.m., s. 133.
85 Üner, a.g.m., s. 134-137.

 64

görünmesinden kaynaklanmaktadır. Fakat bir sosyoloğun, içinde yaşadığı toplumdaki

sosyal ve siyasi gelişmelerine duyarlı olması, bunlara göre ilgi alanı ya da odak

kaymaları yaşaması, bizce normal karşılanmalıdır. Dahası bir sosyologda bulunması

gereken bir özelliktir.

Biz Freyer’in sosyolojik düşüncesini, yeri geldikçe ilgili eserlerine de değinerek, aynı

zamanda Üner’in dönemleştirmesiyle paralellik arz eden üç ana konu çerçevesinde ele

alacağız: a. sosyoloji biliminin felsefi temelleri, gelişmesi, mahiyeti ve görevi; b. devlet,

lider, toplum ve birey arasındaki ilişkiler; c. çağdaş toplumun teşhis ve eleştirisi.

A. FREYER’İN SOSYOLOJİ ANLAYIŞI:

 “GERÇEKLİK BİLİMİ” OLARAK SOSYOLOJİ

Freyer’in sosyoloji anlayışı özellikle Theorie des objektiven Geistes: Eine Einleitung

in die Kulturphilosophie (Nesnel Tinin Teorisi: Kültür Felsefesine Giriş, 1923)86,

Soziologie als Wirklichkeitswissenschaft: Logische Grundlegung des Systems der

Soziologie (Gerçeklik Bilimi Olarak Sosyoloji: Sosyoloji Sisteminin Mantıksal

Temelleri, 1930), Einleitung in die Soziologie (Sosyolojiye Giriş, 1931)87,

“Sosyologi’nin Konusu ve Görevi” (İndustri Çağı içinde, 1953), Sosyolojiye Giriş

(1957) ve İçtimai Nazariyerler Tarihi (1960) başlıklı eserlerinde takip edilebilir:

1. SOSYOLOJİNİN KONUSU VE METODU

Freyer’in “gerçeklik bilimi”nden kastı, aşağıda açacağımız şekilde, toplumsal gerçekliği

merkeze almaktır. Freyer sosyolojiyi, toplumsal realiteyi ve olayları tahrif etmeden; çok

86 Freyer bu kitabında tarihsel köklerini Hegel ve Dilthey’da bulan tarih felsefesi yaklaşımına paralel bir
çizgidedir, onların argümanlarını, ölçütlerini ve terminolojilerini özümsemiş ve büyük ölçüde benimsemiş
olarak kendi yaklaşımını ortaya koymaya çalışır. Bkz. Akyüz, a.g.m., s. 442.
87 Bu kitap aynı zamanda, Raymond Aron’un çağdaş Alman sosyolojisini konu alan 1936 tarihli eserinin
kaynakçasının başında, “Giriş Kitapları” başlığı altında anılan beş kitaptan biridir. Krş. Aron, a.g.e., s.
136.

 65

taraflı, nesnel, bilimsel, “kıymet hükümlerinden azade” bir şekilde, kendine has

metotlarla inceleyen bir bilim olarak görür. Sosyoloji ona göre -Dilthey’ın tin bilimleri

(Geisteswissenschaften) ya da Rickert’in kültür bilimleri (Kulturwissenschaften) öbeği

yaklaşımlarına paralel bir şekilde- “manevi ilimler” yahut “kültür ilimleri” sistemi çatısı

altında faaliyet gösteren; hukuk, tarih ve felsefeden ayrılarak kendi bağımsızlığını

kazanmış bir bilimdir.88 Sosyolojinin asıl uğraştığı konu, endüstri sisteminin tarihi ve

teorisidir. Hatta sosyoloji, bu konuyu ele alıp işlemek suretiyle bağımsız bir bilim haline

gelmiştir.89

Leipzig Okulu’nun da bir karakteristiği olan “sistem düşüncesi”, Freyer’in gerek

sosyoloji tarihi okumasında gerek kendi sosyoloji anlayışında bütün eserlerinde

değişmeden süren bir vurgu olarak temel bir rol oynar.90 Sosyoloji onun için değişmekte

olan bir toplumun kendisi üzerinde bilimsel düşünümüdür. Modern çağın çalkantıları

sonucunda ortaya çıkan toplum realitesini ve toplumun geçirmekte olduğu hızlı

dönüşümü anlamaya çalışan bir “bunalım bilimi”dir (Krisenwissenschaft).91 Bu bilimsel

özdüşünüm de, içinde yaşanılan toplumsal gerçekliği, teorik bir çerçeveye oturtup

tarihsel olarak konumlandırarak anlamaya dönüktür.

a. Sosyoloji konusu sınırlı bir bilimdir.

Freyer’e göre sosyolojinin yaşadığı ilk gerginlik, -Comte’un “bilimlerin zirvesi”, son

bilim ve kapsayıcılık iddialarına paralel olarak ortaya çıkan- bütün toplum ve zamanları

kapsama iddiasındaki aşırı geniş teorik ilgi alanı ile temelde endüstri toplumu ve

değişme kanunlarıyla sınırlı kalan pratik ilgi alanı arasındaki gerginliktir.92

88 Hans Freyer, Sosyolojiye Giriş, Ankara, AÜSBF y., 1963, s. vii. Yeri gelmişken belirtmekte yarar var;
Freyer Dilthey’ın ve Rickert’in bilim anlayışlarına ait bu iki terimi değişmeli olarak kullanmaktadır.
89 Freyer, İndustri Çağı, s. 43-44.
90 Üner, a.g.m., s. 133.
91 Üner, a.g.m., s. 133.
92 Freyer, İndustri Çağı, s. 44-45.

 66

Freyer’e göre sosyolojinin hiçbir şey ilave edilmeksizin cemiyet ilmi, yani toplumsal

şartlardan doğan ve toplumsal tesire sahip olayların ilmi olarak tarif edilmesi

durumunda, sosyolojiye bütün kültür ilimlerini dahil etmek gerekir. Bu düşünce tarzı

bilhassa sosyolojinin yeni bir ilim branşı olarak ortaya atıldığı yerlerde şuurlu bir şekilde

benimsenmiştir, zira yeni ilimler kolaylıkla üniversel (cihanşümul, kapsayıcı) bir hüviyet

taşıdıkları iddiasında bulunurlar.93

Sosyolojinin ilgi alanı olan toplumu Freyer kültür kavramı ile yakın ilişki içinde anlar.

Toplum ona göre “belirli bir sahayı işgal etmez, kültür alanına şamildir.” Toplumsal

hayat; sanat, ilim, ekonomi, hukuk, eğitim, siyaset, din gibi “kültür alanlarının hepsini

taşıyan zemin, kültür alanlarının kök saldıkları ve filizlendikleri toprak”tır. Toplum,

“kültür hayatının birçok birimlerinden biri olmayıp onu taşıyan esas cisimdir.”94

Bütün kültürel tezahürler, insanlar arasındaki rekabet veya işbirliği, beraber veya ayrı

bulunma halinden ileri geldiği cihetle toplumsal bir cephe taşırlar. Bu sebeple bu

kültürel tezahürler sosyolojik bir görüşle mütalaa edilebilirler, daha doğrusu

edilmelidirler. Başka bir deyimle, ekonomik teorinin dışında iktisadi faaliyetlere girişen

insanların sosyolojisi, hakların hukuki tahlillerinden gayri hukuk sosyolojisi, sanat

estetiğinden gayri sanat eserlerinin sosyolojik değerlendirilmesi mevcuttur. Sosyolojinin

bu vechesi devamlı olarak zaptedilip, hıfzolunabilirse, bu takdirde sosyoloji kendine has

bir konu ve görüş zaviyesine kavuşur; diğer manevi ilimlerle ihtilafsız bir işbirliğini

gerçekleştirme fırsatına kavuşur.95

Freyer yine bu bağlamda “toplumsal mahiyette olan her şeyi sosyolojinin konusu haline

getiren ve onu sosyolojiye has kılan gayretleri yani bütün manevi ilimleri yalnız

sosyolojinin bir dalı olarak sayan ve bunların sadece sosyolojik metodlar kullanmaları

gerektiği noktai nazarında bulunan düşünce sistemi” olarak tanımladığı “sosyolojizm”e

93 Freyer, Sosyolojiye Giriş, s. 1-2.
94 Freyer, a.g.e., s. 4-5.
95 Freyer, a.g.e., s. 3.

 67

karşı çıkar ve sosyolojinin konu itibariyle Comte düşüncesinde görülen “bütün

beşeriyetin kültür gelişmesi”ni içine alma çaba ve iddiasından, bir başka ifadeyle

bilhassa 19. yüzyılda egemen olan ansiklopedik sosyoloji yaklaşımından geri durması

gerektiğini söyler.96

b. Sosyoloji değer yargılarından bağımsız, tarafsız, nesnel bir bilimdir.

Sosyolojinin ikinci tarihsel gerilimi objektiflik konusudur. Modern bir bilim olarak

sosyoloji, uğraştığı olayları sine ira et studio (tarafsız bir gözle), değer gözetmeksizin

(wertfrei), her türlü pratik kaygı ve amaçtan azade bir şekilde, objektif hakikate varmak

amacıyla araştırmalıdır. Bilim, insanın işine yarayan buğdayı da, yabani ot ve zararlı

böcekleri de aynı ilgi ve dikkatle, bu tür ayrımları parantez içine alıp hesaba katmayarak

inceler. Ayrıca “sosyolog, insan topluluklarını incelerken, tıpkı sanki arı yahut kunduz

toplumlarını inceliyormuş gibi davranmalı, hiçbir duygu unsuruna yer vermemelidir.”97

Bütün bunları söyledikten sonra Freyer bilim adamı da dahil olmak üzere insanın doğal

tavrının, taraf olmak olduğunun altını çizer. İçinde yaşadığı toplum gerçekliği karşısında

tavır alan, evet ve hayır diyen, siyasi bazı inanç ve idealleri olan bir varlıktır insan.

Toplum içinde belli bir yeri, belli menfaat ve ilgileri vardır; toplum düzeninin şu veya bu

doğrultuda değişmesini, düzeltilmesini ister. Freyer’e göre bu gerçek sonuna kadar ve

bütünüyle paranteze alınamaz. Bütün bu paranteze alma hadisesi, tavır takınmadan

önceki araştırma süresinin uzatılmasına yöneliktir. Bu konuda sosyoloğun yapması

gereken, “tavır takınmadan önce ne kadar çok objektif bir gözle ayıklanmış, derli toplu

olay malzemesi toplamak mümkünse toplamak, toplum olaylarını yöneten kanunlar

hakkında ne kadar çok bilgi edinmek mümkünse edinmek”tir.98 Freyer’in Max

Weber’den aktardığı şu kanaat de bu paraleldedir: “Siyasi karar başladı mı, sosyolojinin

yetkisi sona erer. Değer gözetmeme damgasını taşıyan sırf teorik bir teşebbüs olmak

96 Freyer, Sosyolojiye Giriş, s. 2.
97 Freyer, İndustri Çağı, s. 46-47.
98 Freyer, a.g.e., s. 47-48.

 68

dolayısıyla sosyoloji, neleri istememiz gerektiği hakkında insanı bağlayan herhangi bir

şey söylemeye yetkili değildir.”99

Freyer’e göre, şu soru bir an önce cevaplanması gereken bir soru olarak ortada

durmaktadır: “İçinde yaşadığımız toplum düzeni karşısında, sonra bu düzenin gelişme

temayülleri karşısında durumumuz nedir? Bu düzen içinde takınacağımız tavır nasıl

olmalıdır?” Freyer, “Hiçbir sosyoloji bizi bu soruyu sormaktan muaf tutamaz,” dedikten

sonra şu hususun altını çizer: “Bilim araştırması sonunda meydana çıkarılıp teorik bir

formülde ifadesini bulan her kanunî bağlantıda pratik bir uygulama imkanı gizlidir.”100

Freyer konuyu doğa bilimleri - tin bilimleri ayrımıyla ilişkilendirmekte ve pratik

uygulama imkanlarının doğa ve insan dünyalarında aldığı görünümlerin farkına, başka

bir deyişle “teknik işlerle toplum kanunları arasındaki fark”a dikkat çekmektedir:

“Sosyolojik bilgilerin pratik alana uygulanması ancak belli kısmi meseleler için

mümkündür. (…) dünya ölçüsünde bütün bir toplum düzeninin, bütün bir toplum

sisteminin planını yapmak imkansızdır.” “Teknik eser” akılla düşünülüp meydana

getirilirken, “toplum kanunları” tarihi olayların akışına gömülü halde bulunur ve

buradan dışarı çıkamazlar.101

Freyer’e göre sosyoloji bir “gerçeklik bilimi” yahut “vakıalar ilmi”dir. Sosyolojinin tam

karşısında ise; hukuk, pedagoji, sosyal pedagoji, ahlak, sosyal ahlak ve estetik gibi;

adalet, güzellik ve ahlakiliği a priori bir şekilde objektif değerler kabul eden ve esas

çalışma alanı -zaman zaman sadece vakıalarla meşgul olsalar da- kıymet hükümleri olan

“normatif disiplinler” durur. Sosyoloji toplumun sorunlarını değer yargılarıyla

ilişkilendirerek tartışır, çözüm yolları, kararlar beyan ederse, kendi sınırlarını ve yetki

alanını aşmış; normatif ilimlerin ve ideolojinin sahasına geçmiş olur. Kıymet hükümleri

çözüm önerileriyle sınırlı kalmaz; pratiğe, fiiliyata dökülürse; bu kez de bir adım daha

99 Freyer, a.g.e., s. 50.
100 Freyer, a.g.e., s. 48-49.
101 Freyer, a.g.e., s. 49-50.

 69

atılmış ve siyasetin alanına girilmiş olur.102 Burada dikkat çekilen tehlike şu şekilde

ifade edilebilir: sosyoloji  normatif bilimler ve ideoloji  siyaset.

Sosyolojinin değer hükümlerinden bağımsız olma idealini gerçekleştirmesi kolay

olmamıştır. Sosyoloji başlangıçta, tarih ve hukuk felsefesinin düşünüş tarzından

tamamen sıyrılamamış; olaylarla değer yargılarını birbirinden ayırmamış; adil ve ahlaki

toplum düzeni konusuyla ilgilenmiştir. Aynı şekilde bu konumda kalmak da, Freyer’e

göre sürekli bir uyanıklık gerektirmektedir.103

Freyer buna yine tarih ve tarih felsefesinden devralınan “ilerleme” kavram ve

düşüncesini örnek verir. Comte ve Spencer, ilerleme kavramını, kaçınılmaz bir şekilde

değer yargılarıyla yüklü bulunduğunu fark veya itiraf etmeksizin, sistemlerinde

kulanmışlardır. Buna göre ilerleme olumlanan bir toplumsal değişimi ifade eder. Bu

kavram bugün de -değer yargısıyla yüklü olması hasebiyle- sosyolojinin kaçınması

gereken bir kavramdır; sosyolojiyle normatif bilimler ve ideoloji arasındaki sınırın

yanlış çizildiğinin açık bir işaretidir.104

c. Sosyoloji inşai bir bilim değil ampirik bir tecrübe bilimidir.

Sosyoloji matematik gibi inşai, soyut bir bilim değildir. Araştırma konusu olan

toplumsal gerçekliği, somut tecrübeler olarak gözlemler -yer yer imkan oldukça deneye

müracaat eder- ve ulaştığı verileri mantık -ve duruma göre istatistik- yardımıyla

düzenler. Sosyolojiye inşai bir disiplin karakteri izafe eden ve toplumsal gerçekliklerin

ontolojisini meydana getirmeye çalışan Othmar Spann gibi sosyologlar bu anlayışın

istisnası sayılabilir.105

102 Freyer, Sosyolojiye Giriş, s. 13-16.
103 Freyer, a.g.e., s. 18-19.
104 Freyer, a.g.e., s. 19-20.
105 Freyer, a.g.e, s. 20.

 70

Veriye ulaşma ve veriyi yorumlama yolları metodolojik yaklaşımın iki kısmını teşkil

eder. İlkinde, gözlem konusunda doğa bilimleriyle manevi bilimleri paralel düşünen

Freyer, deneyin kültür bilimlerinde sınırlı bir alanda işleyebileceğini vurgular. Fazla

büyük olmayan bağımsız birliklerde, örneğin işletmelerde şartların değiştirilip çeşitli

denemeler yapılması mümkünken, toplum hayatını bütün olarak bu şekilde incelemek

imkansızdır. Bu yüzden Freyer, sosyolojinin bir “deney ilmi” olmadığının altını çizer.106

Freyer istatistiği “sosyolojinin en önemli yardımcı unsuru” şeklinde tavsif eder. Fakat

sadece niceliksel araştırmalarla ve resmi istatistiklerle yetinilmemesi gerektiğine, daha

niteliksel karakterdeki sözlü ve yazılı soruşturmalar da yapılması gerektiğine dikkat

çeker.107

2. SOSYOLOJİNİN DOĞUŞU VE GELİŞİMİ

Freyer sosyolojinin “ön tarihçe”sini ve 19. yüzyıldan itibaren geçirdiği dönemleri

Einleitung in die Soziologie, Sosyolojiye Giriş ve en kapsamlı olarak da İçtimaî

Nazariyeler Tarihi başlıklı kitaplarında aşağı yukarı aynı şekilde anlatır.108 Buna göre

sosyolojinin bugüne kadarki tarihsel gelişimi aşağıda kısaca göstermeye çalıştığımız

şekilde olmuştur:

ÖN TARİHÇE

 rasyonal “doğal hukuk” Alman idealist-romantik felsefesi

(Hobbes, Rousseau, Locke) (Kant, Fichte, Schelling,

pragmatik insanlık tarihi Schleiermacher, Schlegel)

(Voltaire, Ferguson, Millar)

106 Freyer, a.g.e., s. 25-27.
107 Freyer, a.g.e., s. 30.
108 Krş. Hans Freyer, Einleitung in die Soziologie, Leipzig, Quelle & Meyer, 1931, s. 28-87; Freyer,
Sosyolojiye Giriş, s. 37-72; Hans Freyer, İçtimaî Nazariyeler Tarihi, eklerle çev. Tahir Çağatay, 3. bs.,
Ankara, AÜDTCF y. 1977, s. 13-223.

 71

 BİRİNCİ FELSEFİ TEMEL: İKİNCİ FELSEFİ TEMEL:

Fransız pozitivizmi ve ansiklopedizmi Hegel felsefesi

(Diderot, Turgot, d’Alambert)

1. KLASİK SOSYOLOJİ SİSTEMLERİ

Saint Simon Lorenz von Stein

Auguste Comte Karl Marx

Herbert Spencer W. H. Riehl

2. ARA DÖNEM (1860-1900)

Rickert, Dilthey, Treitschke, Schmoller, Schäffle

3. SOSYOLOJİNİN YENİDEN KURULUŞU:

YENİ SOSYOLOJİ SİSTEMLERİ (1900)

Durkheim, Weber, Pareto

Freyer’e göre bilimler felsefe ve ilahiyattan özgürleşerek kendi bağımsızlıklarını

kazanmışlardır. Kozmoloji ya da astronomi İyonyalı doğa filozoflarının çalışmalarıyla,

matematik Platon’un akademisinde, Öklid’le birlikte felsefeden çözülmüştür. Fizik

bilimleri bunları takip etmiş, sonra da tek tek tin bilimleri gelmiştir. Bu bilimlerin ortaya

çıkışında da son olarak iktisat, felsefe ve ahlak felsefesinden bağımsızlaşmıştır. En son

olaraksa sosyoloji 19. yüzyılda ilk önce Fransa’da (Saint Simon ve Auguste Comte), bir

kuşak kadar sonra da Almanya’da (Lorenz von Stein) kurulmuştur. İlk klasik sosyoloji

sistemleri 1830’lu ve Batı Avrupa burjuva devrimlerinin gerçekleştiği 1848’li yıllarda

ortaya çıkmıştır. Freyer, sosyolojinin bağımsız bir bilim olarak felsefeden ayrılışının iki

ayrı kanaldan olduğunu savunur. Başka bir deyişle, sosyoloji Fransız pozitivizmi ve

Hegel felsefesi olmak üzere iki felsefi köke sahiptir.109

109 Freyer, İndustri Çağı, s. 43-44.

 72

Freyer sosyolojinin ön tarihçesini üç başlık altında inceler. Bunlardan ilki olan doğal

hukuk teorisinde hukuk gibi toplum da temelini daimi ve değişmez olan “insan

doğası”nda bulur. Rasyonal esasta belirlenen bu insan doğası varsayımı aynı zamanda

normatif bir karakter arz eder. Burada halihazırdaki toplum yapısından çok, toplumun

insan doğasına uygun doğal hukuk çerçevesinde nasıl düzenlenebileceği söz konusu

edilir.110 Aynı zamanda bu düşünce tarzı, 17 ve 18. yüzyılın çeşitli sosyal ve siyasi

gelişmelerinde meşrulaştırıcı bir rol oynamıştır.111

İkinci grup, toplum konusuyla fazlaca ilgilenen tarihçilerden oluşur. Bunlar devletin

nasıl şekillenmesi gerektiği hususundan çok toplumun nasıl ortaya çıktığı sorunuyla

ilgilenmişlerdir. Böylece siyasi tarihin yerini kültür tarihi alır. Ayrıca tarih ilgisi, bir

devlet ya da milletin tarihinden ziyade üniversal tarih anlamında bütün insanlığın

tarihine doğru genişler. Toplum hayatı yine insan doğasıyla ilişkilendirilmekte, böylece

toplumsal ilerlemenin dayandığı doğal kanunlar olduğu varsayılmakta ve bunlar

araştırma konusu yapılmaktadır. Bütün milletlerin tarihini kapsama iddiasındaki insanlık

tarihi ilerlemeci bir yaklaşımla oluşturulur. Tarih ampirik yöntemle incelenmektedir,

fakat bu incelemelerde normatif bakış açısı egemendir.112

Üçüncü başlık ise, Alman idealist ve romantik düşüncesi kapsamında Kant sonrası

dönemde ortaya konan toplum felsefesidir. Bu felsefeciler, toplumu bir gerçeklik bilimi

yaklaşımıyla değil, felsefi ve siyasi bir bakış açısıyla ve normatif açıdan ele almışlardır.

Eserlerinde sistemli sosyolojik bir birikimden çok bol miktarda sosyolojik düşünce

parçacıkları bulunmaktadır. Fichte, Schelling ve Schleiermacher, “Aydınlanma çağının

en esaslı dogması” saydıkları ferdiyetçilik düşüncesine karşı organik toplum ve devleti

savunurlar. Buna göre bütün toplumsal düzenler birer “uzviyet”, birer organik

oluşumdur. Toplumsal varlık, izole edilmiş bağımsız bireylerden oluşmaz; mantıksal

olarak, kendisine mensup bireylerden önce gelir. Biyolojik organizmaların organların bir

110 Freyer, İçtimaî Nazariyeler Tarihi, s. 14-15.
111 Freyer, a.g.e., s. 19.
112 Freyer, a.g.e., s. 20-24.

 73

araya gelmesiyle vücuda gelmediği gibi, toplumsal organizma da fertlerin kendisine

katılmasıyla vücuda gelmez. Daha ziyade tekil uzuvlar, sosyal birlik içinde, böyle

yüksek bir varlığa mensubiyetle hayat kazanır.113

Bu düşünürler organik devlet ve toplum görüşünü, sosyal yapıları rasyonel temele

dayandırma iddiasındaki doğal hukuk düşüncesine, içtimai mukavele tezine, Fransız

İhtilali’ni doğuran fikirlere ve 19. yüzyıl liberalizmine karşı çıkış olarak savunmuşlardır.

Onlara göre, rasyonel yolla, şuurlu uğraşmalarla toplumsal düzen yaratılamaz ya da

şekillendirilemez. Muhafazakar İngiliz yazarı Edmund Burke de toplumsal düzenin tarih

içinde kendi yasaları doğrultusunda değiştiğini, rasyonel ilkelere göre düzenlenmesinin

imkansız olduğunu savunmuştur.114

Freyer’e göre bu ön-tarihçeyi, klasik sosyoloji sistemleri takip eder. Bunların ilk

grubunu 18. yüzyıl sonlarına doğru Fransa’da ortaya çıkan pozitivist felsefenin

mirasçıları niteliğindeki Saint Simon, Auguste Comte ve Herber Spencer; ikinci grubunu

ise sosyoloji sistemleri doğrudan doğruya Hegel’e dayanan ve ondan çıkan Lorenz von

Stein ve Karl Marx ile W. H. Riehl teşkil etmektedir.115

Freyer’e göre sosyolojinin ilk felsefi kaynağı, 1760-1800 yılları arasında büyük Fransız

ansiklopedisini gerçekleştirme davası etrafında toplanan d’Alambert, Diderot, Lagrange

ve Turgot’nun ortaya attıkları Fransız pozitivizmidir. Bu akım, her türlü düşüncenin

metafizik problemlerden kurtarılmasını, somut dünyanın gözlem ve deneyle tespit edilip

matematik yoluyla formüle edilmesini savunmaktadır. Buna göre meseleler; amaç,

mahiyet ve kuvvet gibi ikinci planda gelen saiklere göre yorumlanmamalı; teolojik ve

metafizik izahlarla açıklanmamalıdır. Bu paralelde, insanlığın düşünsel gelişme tarihi,

teolojik, metafizik ve pozitif düşünce evreleri şeklinde üçe ayrılmaktadır. “Voir pour

prevoir, prevoir pour pouvoir” (Keşfetmek için gör, muktedir olmak için keşfet) formülü

113 Freyer, a.g.e., s. 26-28. Krş. Freyer, Sosyolojiye Giriş, s. 44.
114 Freyer, İçtimaî Nazariyeler Tarihi, s. 28-29.
115 Freyer, İçtimaî Nazariyeler Tarihi, s. 33.

 74

pozitivizmi özetler mahiyettedir.116

Sosyoloji kavram olarak ve bilgi sistemi içindeki mantıkî yeri itibariyle Comte’tan çok

önce tespit edilmişti. Turgot ve d’Alambert zamanında, pozitivist felsefe sistemine dahil

zaruri bir unsur sayılan sosyolojiye “sosyal fizik”, “pozitif siyaset” ya da “pozitif tarih”

gibi isimler veriliyordu.117 Freyer’in sosyolojinin ilk sistem kurucuları olarak düşündüğü

isimlere Saint Simon ve Comte’un yanı sıra İngiliz filozof Herbert Spencer de dahildir.

Başlıca eserlerini 1860-1896 yılları arasında veren Spencer’in sosyal düşünceye katkısı

da, başta Darwin olmak üzere biyoloji alanındaki keşifleri sosyal uzviyete tatbik

etmesidir.118

Sosyolojini ilk sistem kurucularının ikinci öbeği ise Hegel’in izinde, Almanya’da ortaya

çıkmıştır: Leopold von Stein, Karl Marx ve Wilhelm Heinrich Riehl. Hegel gibi bu

isimler de, sosyal hayatın biçimsel ilkelerini kademe sıfatı ile sistematik olarak tasnif

etmeye çalışırlar. Toplum tarihini belli kademeler halinde sistemleştirmek öncelikli

hedefleridir. Stein ve Riehl, toplumsal kesim ve zümrelerin, milli hayata ahenkli bir

şekilde intibak ettirilmesini amaçlarken, Marx sınıflar arası çatışmadan hareketle bir

kuram oluşturur.119

Freyer’e göre, 1860 öncesindeki ilk sistemleştirme evresini bir durgunluk dönemi, daha

doğrusu bir milletlerarası gelişim dönemi takip eder. Büyük sistemlerin ortaya atılmadığı

bu ikinci dönemde sosyoloji, toplumsal gerçeklerin sistematik ilmi haline gelmek

istediği takdirde çok daha geniş bir sahada çalışması gerektiğini idrak etmiştir. Böylece

büyük sistemlerin yerini insanların toplumsal hayatının zengin ve çeşitli şekillerine ait

özel incelemeler ve monografiler almıştır. Ayrıca bu çalışmalara sosyoloji dışındaki

çeşitli bilimlerin temsilcileri, tarihçiler, iktisatçılar, psikologlar ve antropologlar da

116 Freyer, Sosyolojiye Giriş, s. 45.
117 Freyer, a.g.e., s. 47.
118 Freyer, a.g.e., s. 51.
119 Freyer, a.g.e., s. 52-59.

 75

katkıda bulundular. Bu da sosyolojinin bu bilim dallarıyla arasındaki konu ve metot

ayrımlarının tartışılmasını getirdi.120

Freyer’e göre sosyolojinin 1900 yılı civarında başlayan üçüncü dönemi, yeniden kuruluş

devresini, başka bir deyişle ikinci sistemleştirme dönemini ifade eder. Durkheim, Weber

ve Pareto’nun kendi sistemlerini kurdukları bu dönemde sosyoloji, kesin olarak ampirik

bir gerçekler ilmi yolunu tutmuştur.121 Sosyolojinin bundan sonraki evresinde ise Freyer

şu eğilimleri teşhis eder:

• Formel sosyoloji (Georg Simmel, Leopold von Wiese)
• Psikolojik sosyoloji (Lester F. Ward ve Albion W. Small gibi Amerikan
sosyologları ve kendisi “fenomenolojik sosyoloji” terimini tercih eden
Alfred Vierkandt)
• Üniversalist sosyoloji (Othmar Spann)
• Tarihsel sosyoloji (Ludwig Gumplowicz, Franz Oppenheimer)122
• Mekanik sosyoloji
• Biyolojik sosyoloji123

B. FREYER’DE DEVLET-TOPLUM İLİŞKİSİ

Elfriede Üner’e göre Freyer “hiçbir zaman gerçek siyasi parti bağlılığı olmamasına ve

düşünüşünde de kuramsal alana öncelik vermesine rağmen, daima siyasi düşünen birisi

olarak kalmıştır.”124 Değişmekte olan bir toplumun kendisi üzerinde bilimsel düşünümü

ve bir “bunalım bilimi” olarak gördüğü sosyoloji, Freyer’e göre devletin durumu da

dahil olmak üzere toplumun bütün sorunlarıyla ilgilenmek, bu sorunları tespit ve teşhis

etmekle yükümlüdür. Alman devleti de özellikle 1910’ların başından itibaren gerek iç

gerek dış gelişmelerin etkisiyle hep kriz ve değişim içinde olmuştur. Bu yönüyle Freyer

gibi salt sosyolog olmayan bir sosyoloğun ilgisini çekmemesi düşünülemezdi.

120 Freyer, a.g.e., s. 59-63.
121 Freyer, a.g.e., s. 63.
122 Freyer, İçtimaî Nazariyeler Tarihi, s. 225-237. Krş. Freyer, Einleitung in die Soziologie, s. 88-124.
123 Freyer, Einleitung in die Soziologie, s. 93-98.
124 Üner, a.g.m., s. 133.

 76

Freyer’in devlet, lider, toplum ve birey arasındaki ilişkilere dair yaklaşımı Der Staat:

Staat und Geist (Devlet: Devlet ve Tin, 1925), Gemeinschaft und Volk (Cemaat ve

Halk, 1929), Revolution von rechts (Sağ Devrim, 1931)125, Der politische Begriff des

Volkes (Politik Bir Kavram Olarak Halk, 1933) ve Pallas Athene: Ethik des

politischen Volkes (Athena: Politik Halkın Etiği, 1935) başlıklı kitaplarında bulunabilir:

1. DEVLET VE TOPLUM

Devlet (Staat) ile toplum (Gesellschaft) arasında yapılan ayrım, Hegel’e dayanmaktadır

ve Alman sosyolojisinin özgün özelliklerinden biridir. Diğer Avrupa ülkelerinin

sosyologlarının eserlerinde nadiren bulunan bu ayrıma göre toplum “organik bir

gerçeklik” olarak anlaşılırken, devlet “katıksız, yapay ve basmakalıp bir yaratım” olarak

görülür. Diğer ülkelerde az bilinmesine karşın Alman sosyoloji ortamında derin etki

yaratmış olan Alman sosyolog Lorenz von Stein’a göre devlet bir yandan “vatandaşların

seçimlerini özgürce belirttikleri bir alan, böylelikle de bütün özgürlüklerin kaynağı olan

bir kurum”, diğer yandan da “toplumda ekonomik etkinliğin alanı yani bağımlılık ve

köleliğin kaynağı”dır. Alman sosyolojisi ve Max Weber uzmanı Fransız sosyolog Julien

Freund (1921-1993) da bu ayrımın Alman sosyolojik düşünce akımlarının temel taşı

olduğunu ve devlet ile toplum arasındaki ikiye bölünmüşlük anlaşılmadan Alman

sosyolojisinin anlaşılamayacağını belirtir.126 Freund, bu ayrımın Tönnies’in cemaat ile

cemiyet arasındaki farkı ortaya çıkarmasına da doğrudan etki ettiğini savunmaktadır.

Buna göre Tönnies’in en önemli kitabı Gemeinschaft und Gesellschaft bu geleneğin bir

parçasıdır ve kitapta devlet-toplum ayrımına çok sayıda gönderme vardır.127

125 Hüseyin Akyüz bu kitabın ismini sehven -muhtemelen sonundaki “s” harfini atlayıp “Revolution von
Recht” şeklinde okuyarak- “Hukuk Devrimi” olarak tercüme etmektedir. Halbuki kitabın başlığı “sağ
devrim” ya da Yavuz Abadan’ın çevirdiği şekliyle “sağdan gelen devrim” anlamına gelmektedir. Krş.
Akyüz, a.g.m., s. 442 ve Yavuz Abadan, “Müellifi Takdim”, Sosyolojiye Giriş, s. iv.
126 Freund, a.g.m., s. 227.
127 Freund, a.g.m., s. 227, 229.

 77

Alman idealizminin önde gelen isimlerinden Schelling (1775-1854)’in organik devlet

nazariyesi, devlet-toplum ilişkisi konusu açısından önemli bir konuma sahiptir. Ona göre

devlet, münferit kuvvet ve varlıklara hakiki mahiyetlerini kazandıran canlı bir uzviyet ve

“hürriyetin organizması”dır. Alman romantiklerinin ortaya attığı bir kavram olan “halkın

ruhu” (Volkgeist) da aynı yönde bir imaya sahiptir. Buna göre halklar, tarih

dünyasındaki gerçek organik birliklerdir ve devletler de bu birliklere varlık kazandırır.128

Hegel (1770-1831)’in devlet-toplum ayrımı, onun ahlakî (sittlich) düşüncenin üç ana

biçimi ya da kademesi arasında yaptığı ayrımın bir parçasıdır. Bu kademeler, “İnsan

idaresinin daha yüksek bir birlikten ahlakî bir muhteva kazanması, hangi bağlantı ve

mükellefiyetlerden ileri gelmektedir?” sorusunun cevabı olarak ve özelin genelle,

bireyin sosyal bütünle ilişkisinin mahiyeti açısından ortaya çıkmaktadır. Bunlardan ilki

olan “aile”, kelimenin tam anlamıyla bir cemaattir; birey bütünün birliğinde adeta erimiş

haldedir. İkinci kademe olan “toplum” ise son derece karmaşık ve problem doludur.

Bireyler aile birliğini terk etmişlerdir ve birer birey olarak karşılaştıkları bu alanda,

kendi amaçlarına uygun, kişisel menfaatlerini koruyacak şekilde hareket etmektedirler.

Hegel, “burjuva toplumu”nun bir örneğini, iktisadi ilişkiler aleminde, Adam Smith’in

belirttiği açıdan arz talep kanunu yardımıyla mekanik surette düzenlenen piyasa

toplumundan bulmaktadır. Hegel, ahlaki hayatın karakteristik şekillerinden üçüncü ve

sonuncusu olan “devlet”i, “beşeri kişilerden üstün bir irade birliği” olarak tasavvur

etmektedir. Hegel’e göre devlet, başka bir deyişle, “ferdi hürriyet temeline dayanan

kanunlar vasıtasile beşeri kişileri bir tek irade halinde toplamaktadır.” Devlet, hürriyet

düzeni çerçevesinde kendi kendine koyduğu kanunlar yoluyla ortaya çıkar. Kendi

hukukuna dayanarak mevcudiyetini devam ettirir. Devleti ve onun hukuki şekillerini

toplumsal kuvvetlerin bir tesiri ya da mahsulü olarak izah etmeye imkan yoktur.129

Hegel’i takip eden düşünürlerden Lorenz von Stein’a göre toplumsal hayatın realitesi ve

128 Freyer, İçtimaî Nazariyeler Tarihi, s. 29.
129 Freyer, Sosyolojiye Giriş, s. 52 vd. Krş. Freyer, İçtimaî Nazariyeler Tarihi, s. 62 vd.

 78

menfaat çatışmaları daima devletin bünyesine ithal edilir. Stein burjuva toplumunun

gidişatını şöyle okur: Devlet toplum tarafından tahrif edilmiş bir sınıf devleti olma

yolundadır. Yani hakim olan sınıflar devlet mekanizmasını ele geçirip devletin kuvvet

vasıtaları yardımıyla sınıf hakimiyetini perçinleyeceklerdir. Fikir olarak “hür kişilerin

birliği” olması gereken devlet, esaretin aleti olacaktır. Stein bu gidişatı, “hürriyetsizliğin

tarihi” olarak okur. Bunun zıddı, sosyal ve siyasi devrimlerdir. Stein’a göre kapitalist

toplum sistemi içinde köklü bulunan devrim, siyasi değil sosyal mahiyettedir. Devlet bu

durumda, söz konusu sosyal devrimi soğurmak suretiyle, kendini toplumsal kuvvetlerin

ağından sıyırıp toplumsal çelişkileri etkili bir dengeye kavuşturacak bir sosyal politika

gütmelidir. Riehl’e göre de esas dava, toplumdaki zümre yapısını yeniden düzene

sokmak ve bilhassa işçiler zümresini etkin bir sosyal politika yolu ile milli bünyenin

içine intibak ettirmektir.130

Freyer de Hegel’den gelen bu çizgidedir. 1925 tarihli Der Staat’ta devletin görevini,

toplumun bütün güçlerini aynı doğrultuda birleştirmek ve böylece bir liderin

yönetiminde ideal bir toplum yaratmak olarak koyar.131 Revolution von rechts’te de;

toplum, devlet ve bireyin karşılıklı ilişki ve durumları incelenmekte ve toplum (kamu

düzeni) ile bireyin özgürlüğü karşı karşıya konmaktadır. Buna göre kamunun mutluluğu

ve huzuru için, bireysel özgürlüklerden taviz verilebilir ve hatta toplumsal birlik ve

bütünlük sağlanması için bireysel özgürlükler kısıtlanabilir.132

2. “KÜLTÜR ULUSU”NDAN “SİYASAL HALK”A

Freyer’in düşünce sistemi öncelikle, geleneksel Alman idealizmi’ne demir atmıştır.

1920’de yayımlanan ilk makalesi “Das Material der Pflicht”ten (Görevin Konusu)

başlayarak 1935’e kadar eserleri, Alman idealist düşüncesinin onaylanması; hatta

130 Freyer, Sosyolojiye Giriş, s. 58-59.
131 Akyüz, a.g.m., s. 442. Freyer’in burada ortaya koyduğu yaklaşım 1920’lerin Alman muhafazakarlarının
ideolojik duruşuna paraleldir.
132 Akyüz, a.g.m., s. 442.

 79

modern zamanlarda bu ideal sistemin korunup kurtarılması çabası hükmündedir. Birinci

Dünya Savaşı yenilgisinden sonra, Almanya siyasal bir kuvvet olarak çöktüğünde;

Freyer, umudunu, tarihten gelen büyük kültür geleneğine, yani kültür ulusu olarak

Almanya’ya bağlamıştır. Onun kuramsal hedefi, felsefi olarak “kültür sistemlerinin

sistemi”dir. Nitekim Theorie des objektiven Geistes’te (1923) kültür felsefesine gerekli

olacak ön bilgileri hazırlamıştır.133

Yine aynı yıllarda yazdığı siyasi ana eseri olan Der Staat’ta (1925), sistemi, devletin

ruhla diyalektik birleşimi olarak tasarlamıştır. Onun bakışında devlet, kültürün ve

anlamının en sıkı şekilde ve en ideal şekilde birleşmiş olduğu durumdur. İdealize edilmiş

bir kavram olan Volksgeist’ı (halk ruhu) tekrar ele alırken Freyer bu kavramı ancak

gerçekçi bir dönüşümle modern felsefe için kullanılabilir hâle getirebileceğini de

bilmektedir. Nitekim “halkın ruhu”nun olanaklarını metafizik bir şekilde değil, tarihle

birlikte gelişmiş olan kültür birliğinde temellendirir.134

Freyer, Rudolf Euken, Paul Natorp ve Werner Sombart gibi isimlerin özcü ya da

cevhersel ulusalcılıklarından çok; Friedrich Meinecke ve Ernst Troeltsch’in tarihsel

düşünce tarzlarına daha yakındır. 1928’den sonra Hans Freyer, yeniden yeşerebilecek bir

Alman ulusal kültürü umudundan tamamıyla vazgeçmiştir. 1925’ten itibaren diğer

kültürel bölümlerdeki siyasal değişmelerle, örneğin dışavurumcu (ekspresyonist) resim

ve edebiyat sanatındaki gençlik hareketiyle birlikte, kültür felsefesinden sosyolojiye ve

siyasal bilimlere bir yöneliş sergiler. İdealize edilmiş sistemlerden kopar ve toplum

hayatındaki siyasal boyuta yönelir. Freyer, öncelikle ruhun kendi kendini

gerçekleştirebileceği tezine karşı çıkar ve kurumlaşmamış siyasal birliktelik ve kesin

lider kararları olmadığı sürece, gelişmenin imkânsız olduğu savını ileri sürer. “Kültür

ulusu”ndan “siyasal halk”a geçiş kendiliğinden olmaz. Bu, yalnız keyfi olmayan bilinçli

toplum kararlarıyla, gelişme yasalarına dayanan ”nesnel ahlâk”a bağlı olarak

133 Üner, a.g.m., s. 134-135.
134 Üner, a.g.m., s. 134-135.

 80

gerçekleştirilebilir. Freyer’e göre önce devlet, toplumu kültür ulusu olarak yeniden

yapılandırmalıdır. Bunun arkasından da “siyasal halk” yani sistem bütünlüğü içerisinde

kültürün tümünü içeren yasal, egemen ve siyasal birliktelik anlamına gelir. Freyer,

toplum ve devleti bu hedefe götürecek olan “nesnel ahlak felsefesi”ni bilimsel olarak

temellendirmeye çalışır.135

3. “SAĞ DEVRİM”: TEORİ VE PRATİK

Weimar döneminin Yeni Hegelci felsefesinin önde gelen savunucularından ve radikal

muhafazakar sosyal teorisyenlerinden olan Freyer’in “sağ devrim” çerçevesindeki

düşünceleri, eğitimli Alman orta sınıfının, 1920’lerde kapitalist liberal demokrasinin ve

modernitenin problemleri karşısında duyduğu tatminsizliğin ifadelerinden biridir. Buna

göre toplum, bütün kesimleri tarafından paylaşılan kolektif bir hedef doğrultusunda

devlet eliyle entegre edilmelidir. Bu entegrasyon, bireyci-egoist çağın sonu ve yeni

tarzda bir “milli toplum” ya da “halk birliği”nin (Volksgemeinschaft) başlangıcı

olacaktır.136

Freyer 1925-1931 tarihleri arasında bir yandan bilimsel çalışmalarını yayımlamaya

devam ederken, bir yandan da başta 1931 tarihli Revolution von rechts (Sağ Devrim)

olmak üzere siyasi mahiyette kitap ve risalelerini çıkarıyor, akademik ve akademi dışı

çevreleri hedefleyen bir dizi konferans veriyordu. Bu konferanslar Weimar dönemindeki

gençlik hareketlerinin önemli bir parçası olan Deutsche Freischar (DF, Alman İzciler

Birliği)’ın yayınında ele alınıp tartışılıyordu. Söz konusu konferanslardan akademi dışı

çevreyi, özelde eğitimli burjuvaziyi ve gençlik hareketini muhatap alan biri, 1927

Paskalyasında Leuchtenburgkreis’ta (Leuchtenburg Çevresi) verdiği “Grek Polis’inin

Anlamı” başlıklı konferanstır. Freyer bu konuşmasında “idealize edilmiş polis” ile

Weimar Cumhuriyeti vatandaşlarının “devlete yabancılaşmışlık”ları (Staatsfremdheit)

135 Üner, a.g.m., s. 134-135.
136 Muller, a.g.e., s. 4-5.

 81

arasındaki zıtlığı belirgin kılmaya çalışır. Freyer’in devlete biçtiği öncelikli rol,

entegrasyon yani bir “bağlayıcı kolektif bilinç” (bindende Gesamtbewusstsein) yaratmak

suretiyle halk’ı (Volk) kendisini dünya tarihi sahnesinde doğrulayan bir kolektif “siyasi

özne”ye dönüştürmektir. İlk bakışta akademik hüviyete sahip gibi görünen fakat

dinleyiciler tarafından doğrudan o güne hitap ettiğinin bilinciyle takip edilen bu

konferansın son paragrafında Freyer şöyle demektedir:

Grek polis’inin, halkı üzerindeki iktidarı, Grek ruhunu bütünlüğü içinde
kendi içinde eritmiş olmasına dayanmaktadır. Polis’in dışında bahse değer
bir hayat yoktur. Manevi bir varoluş sadece onun içinde mümkündür.
Özgürlük sadece onun içinde mümkündür. (Grekler için özgürlük hiçbir
zaman devletten özgür olmak değildir; her zaman devlette özgür olmaktır.)
Polis burjuva olmayan tipte bir devlet olarak düşünülebilir, yani o en saf
anlamıyla devlettir. Sakinlerini sarıp sarmaladığı kudret sınırsızdır. Savaş
sırasında vatandaşlarının hayatlarını feda etmeleri verili bir durumdur. Fakat
polis, barış sırasında da aynı derecee bir fedakarlık talep eder ve alır. O
sadece devlet değil, aynı zamanda Kilisedir. Dine kaçış da dahil, ondan kaçış
yoktur. Bütün manevi faaliyetler, bütün bilim ve sanatlar, bütün kabiliyet ve
imkanlarla bütün değer ve erdem polis içinde ve polis için gerçekleşir. Şiir,
tarih, sanat ve müzik eserleri bireysel tatmin ya da serest araştırma alanına
dahil değildir; hepsi -polis namına ve polis’in değerlerine göre
gerçekleştirilen- polis’e hizmet hükmündedir. Atina demokrasisi, şu inanca
dayanarak halk’ı (Volk) (...) devlet içinde egemen bir konuma yükseltir:
İnsan devlete ait ve bütünüyle siyasal bir varlıktır, devletin hukuku kudretli
bir şekilde bütün vatandaşlarına nüfuz eder.137

Freyer’in Alman romantikleri karşısında tavrı hep ikircikli olmuştur. Bir yandan onlara

duygusal olarak bağlı ve entelektüel olarak borçludur. Tarihsel gelişme içinde köklenen

kolektif kültürel entite düşüncesini ve bütüncü bakışını; başka bir deyişle Volk’u ve

Staat’ı normatif bir şekilde bir birlik, bir bütünlük olarak betimlemelerini benimser.

Fakat onları iki noktada da eleştirir. Öncelikle romantik düşüncenin merkezini işgal eden

organik ve bütüncü kategoriler, çatışma temelinde yükselen modern burjuva ya da

endüstri toplumunu tahlil etmek için uygun değildir. İkinci olarak, romantikleri insanın

iç tecrübesini geliştirmekle çok fazla uğraşmakla, dış dünyaya etki etmeyi ve onu

137 Muller, a.g.e., s. 186-188.

 82

dönüştürmeyi ihmal etmekle suçlar. Siyasi romantizme yönelik benzer bir eleştiri de

Carl Schmitt’ten gelmektedir. Schmitt, “siyasi romantik”i, siyasi hadiseleri iç tecrübenin

dışsal bir uyaranından ibaret gören ve siyasi olarak pasif kalan bir insan olarak tarif eder.

Bunun karşısına da olumladığı bir figür olarak, romantik ideallerin harekete geçirdiği,

eyleme geçme sorumluluğunu alan ve dış dünyayı dönüştürebilecek kararlar alan bir

insan şeklinde tanımladığı “romantik siyasetçi”yi koyar.138

Eylül 1930 seçimleri Weimar Cumhuriyeti’nin moral meşruiyetinin sorgulandığı bir

döneme işaret eder. Bu dönemde liberal demokratik hükümet, Alman politik kültürürnün

çok çeşitli çevreleri tarafından, yaygın ve baskın bir şekilde, Almanya’nın yaşadığı

krizlerden sorumlu tutulmaktadır. İşsizliğin düşmeyişi, hükümetlerin görevde kalma

sürelerinin kısalığı gibi işaretler gösteren istikrarsızlık aynı yoğunlukta devam

etmektedir. İşte yayımlandığı 1931 tarihinde Nasyonal Sosyalizm’in yandaş ve

muhalifleri tarafından Nazi hareketinin tarihsel ve etik öneminin analitik bir savunması

telakki edilen Revolution von rechts başlıklı risale de böyle bir bağlamda, Freyer’in

aynı paralelde verdiği onlarca konferansın bir devamı olarak ortaya çıkmıştır.139

Burjuva toplumunun savaş alanında yeni bir cephe oluşuyor; sağ devrim.
Geleceğin savaş çığlıkları arasında saklı olan manyetik bir güçle, her
cepheden en kuvvetli, en uyanık, en çağdaş insanları kendi saflarına katıyor.
Hareketleri henüz bir ruhlar birliğinden ibaret; uyanıklıktan, sembollerden ve
yönelişten yoksun. Fakat gün doğmadan bu cephe belirginlik kazanacak.
Donuk programları ve eski moda ideolojileriyle bütün eski cephelerin üstüne
çıkacak. Bugünün gerçekliğinin -iki tarafı da bir küçük burjuva dünyasına
dahil eden- aşırılaşmış sınıf çatışmasının politik açıdan verimli olacağına
dair tuhaf düşünceye başarıyla galebe çalacak. 19. yüzyılın kemikleşmiş
kalıntılarını süpürecek ve 20. yüzyıl tarihinin yolunu açacak.

Dünün şemalarıyla -burjuvazi ve proleterya, sınıf çatışması ve ekonomik
barış, ilerleme ve tepki- düşünen ve bugünün dünyasına baktığında kısa çöpü
çekenler açısından bölüşüm problemlerinden, sigorta primlerinden, çatışan
menfaatlerden ve ikisinin arasını bulan devletten başka bir şey görmeyen

138 Muller, a.g.e., s. 189-190.
139 Muller, a.g.e., s. 191-193.

 83

biri; sosyal hedef ve kuvvetlerin yeni bir gruplaşma içinde olduklarını doğal
olarak gözden kaçırmaktadır. O, sağ devrimi, eski dünyanın her türden fitne
çıkarıcısı ve tuhaf fikirli kimseleriyle -milli romantizmle, karşı devrimci
aktivizmle, dillere pelesenk edilen “taraflar üstü devlet”le- karıştırmaktadır.
“Bu faşizmin bir taklidi, Almanya’da paketlenen bir Fransız İşi, Alman
tarihinin kalıntılarıyla kurulan ve romantikleri baştan çıkaran bir Sovyet
Almanya,” diye düşünmektedir. (...) Fakat yeni iradenin aktif olduğu
kimseler bile ne olup bittiğinin ancak yarı yarıya bilincindedirler.
Kendilerini ifade ederken, geçmişe ait bir radikalizmin coşkulu dilini
kullanmaktadırlar. Yahut ileri doğru bakıldığında görülen, işlerin geçen
yüzyıldan farklı olduğu gerçeğiyle yüzleşmeyi başaramamaktadırlar. Fakat
sağ devrim, eski toplumun tam ortasında yeni bir toplumun unsurlarını
örgütlemektedir. Yeni bir gerçekliğin kendi ilk kavrayışını ortaya
koymasının zamanı gelmiştir.

Mesele şüphe duyanları ikna etmek, kararsız kimseleri yüreklendirmek,
muhalifleri cezbetmek ya da düşmanları püskürtmek değildir. (...) Mesele,
bugünün belli gerçeklerini basit bir şekilde tespit etmekten, geleceği
biçimlendiren belli gelişmelerin farkında olmaktan ve bu gelişmelerde içkin
olarak bulunan kararlar karşısında tavır almaktan ibarettir.

Bu sorun uzun süredir gelişim halindedir. Bir uyarana ya da uyanışa ihtiyaç
yoktur. Fakat sorunun ne olduğuna ve bu gelişimin hangi aşamasında
olduğumuza ilişkin tedrici bir farkındalık gerekmektedir. Şüphesiz her fırsat
kaçırılabilir, her kuvvet yolundan sapabilir. Belli bir anda, otomatik bir
gelişme, hedef gözeten bir eylem katına yüksetilmeli; olaylar kararlara,
silahlar yığını cepheye dönüştürülmelidir. Yalnızca kendi hakkında kesin bir
düşünce berraklığı, şuan gelişmekte olan devrimi, eski sağın kuvvetlerinden
koparıp özgürleştirebilir. Ancak böylece monarşistlerin, büyük
kapitalistlerin, küçük burjuvaların ekmeğine yağ sürmekten kaçınılabilir.
Yalnızca kendi hakkında kesin bir düşünce berraklığı, onun kendisini
kendisiyle karıştırmasının, yani kendisini bugünün yapay yüzeyinde kendi
yarattığı dalgalardan biriyle tanımlayıp özdeşleştirmesinin önüne geçebilir.

Gözlerimizin önünde, elimizin altında, kafamızın içinde, toplumsal gerçeklik
-farkına varılmaksızın fakat kusursuz bir şekilde- kendini dönüştürmüştür.
Öyleyse gözlerimizi açalım, durumu kavrayıp meseleye el atalım,
kafalarımızı toplayalım ve toplumsal gerçeklik hakkındaki fikirlerimizi
dönüştürelim.140

Freyer, söz konusu kitabında, yukarıya aldığımız giriş bölümünde de görüldüğü üzere,

140 Muller, a.g.e., s. 194-195.

 84

akademik üsluptan uzak, kendisinin sosyoloji bilimi için çizdiği sınırların dışına çıkarak,

bir “sağ devrim” çağrısı yapmaktadır. Bu çağrı gerek eğitimli burjuvazide gerek gençlik

hareketlerinde gerekse Alman siyasi kültürünün çeşitli kesimlerinde karşılıksız

kalmamış, insanların toplum hayatına ve devlete bakışlarını dönüştürmüş, bir heyecan

uyandırmıştır. Revolution von rechts’in Freyer’in en çok satan kitabı olması da bu

anlamda boşuna değildir.

4. NASYONAL SOSYALİZMLE İLİŞKİSİ

Freyer’in devlet-toplum ilişkisine ve lider ve birey kavramlarına verdiği yer söz konusu

edildiğinde, onun Nasyonal Sosyalist ideoloji ve iktidarla ilişkisine de açıklık getirmekte

yarar var. Şüphesiz Freyer’in 1920’den sonraki yapıtlarında savunduğu görüşler ile

Nasyonal Sosyalistlerin siyasal anlayışları arasında benzer yanlar bulunmaktadır, fakat

Freyer hiçbir zaman katı bir Nasyonal Sosyalist yandaşı olmamıştır. Başka bir deyişle,

Nazilerin savunduğu lider (Führer) tipi, toplum ve devlet modeli, Hans Freyer’in

çalışmalarındaki bilimsel terminolojiye uygundu. 1920’lerden önceki dönemde Hans

Freyer’in çalışmalarındaki ideolojik ifadelerin, Weimer muhafazakârlığına uygun düşen

bir üslup ile yazıldığı görülür. Fakat 1920’lerden sonra Freyer’in savunduğu ortak dil,

tarih ve politik birliğin temeli olarak “kan ve ırk birliği”nin gösterilmesi, özellikle de bu

öğeleri temel alan bir halk yaratma amacı ve bunun taşıyıcısı olan devlet ve onu yöneten

liderin tanımlanması Nasyonal Sosyalistler için çok önemli bir değerlendirmeydi.141

Bunun yanında, onun politik görüşlerinde Nasyonal Sosyalizmi özendiren en önemli

konulardan birisi de Versay Antlaşması’nın düzeltilmesi, Reich’in egemenliğinde ve

liderin yönetiminde Avrupa’da Almanca konuşan bütün halkların tek bayrak altında

birleştirilmesiydi.142

Çeşitli kaynakların belirttiğine göre Freyer’in bu görüşleri, felsefecilerin, sosyologların

141 Akyüz, a.g.m., s. 458-459.
142 Muller, a.g.e., s. 119.

 85

ve diğer akademisyenlerin ilgi alanlarının dışına taşarak geniş bir okuyucu kitlesine

ulaşmıştır. Özellikle onun ideologluğu ile bilim adamı tavrının birleşmesi, yalnızca

askeri ve siyasi kesimlerde değil, halk kesimlerinde de çok sayıda insanın Nasyonal

Sosyalistlerin saflarına katılmasında etkili olmuştur. Tüm bunların yanında, Almanca

konuşan Avrupalı halkların aynı bayrak altında toplanma amacının güdülmesi,

merkeziyetçi bir yönetim anlayışı içinde çeşitli sosyal grupların integrasyonu ve halk-

devlet-lider üçlüsünün ön plana çıkarılması, bazı eleştirmenler tarafından Freyer’in

görüşleri ile Nasyonal Sosyalistlerin politik emelleri arasındaki yakınlığı göstermesi

bakımından yeterli deliler olarak görülmüştür. Hans Freyer’in bazı eserlerinde

terimleştirerek kullandığı tin (Geist), liderlik (Führertum), lider (Führer), halk (Volk),

kan (Blut), ırk (Rasse), savaş (Krieg), güç (Macht) ve devlet (Staat) gibi kavramlar,

Nasyonal Sosyalistler tarafından yaşamsal öneme sahip buluşlar biçiminde

algılanmıştır.143

Siyasete ilişkin görüşleri Nasyonal Sosyalistler tarafından beğenilerek kullanılan Hans

Freyer’in, düşünce bağlamında onlarla fazla bir sorununun olmadığı anlaşılmaktadır.

Fakat aynı şeyi uygulamalar için söylemek zordur. Çünkü Nasyonal Sosyalist harekete

üye olmadığı gibi, bu hareketin düzenlediği eylemlere de katılmamıştır. Zaten Freyer,

Nasyonal Sosyalistler iktidar döneminde uzun zaman Almanya’da yaşamamış, 1938’de

konuk profesör olarak Budapeşte’ye gitmiş ve 1944 yılına kadar orada kalmıştır. Dahası

Freyer’in, Budapeşte’de bulunduğu yıllarda farklı ideolojik görüşlere mensup çok sayıda

bilim adamı ve sosyoloğu koruduğu da bilinmektedir.144

C. FREYER’DE ÇAĞDAŞ TOPLUM TEORİSİ

Freyer’in burjuva toplumunun 20. yüzyılda aldığı biçime, “endüsrtri medeniyeti”ne

yönelik değerlendirme ve eleştirileri kronolojik olarak sıraladığımız “Zur Philosophie

143 Akyüz, a.g.m., s. 459.
144 Akyüz, a.g.m., s. 459.

 86

der Technik” (Tekniğin Felsefesine Dair, 1929)145, İndustri Çağı (1954)146, Theorie

des gegenwärtigen Zeitalters (Çağımızın Teorisi, 1955) 147 ve “Über das

Dominantwerden technischer Kategorien in der Lebenswelt der industriellen

Gesellschaft” (Teknik Kategorilerin Endüstri Toplumunun Yaşam Dünyasında Üstünlük

Kazanması Üzerine, 1960)148 başlıklı kitap ve makalelerinde bulunabilir.

1. ENDÜSTRİ TOPLUMUNUN TARİHSEL GELİŞİMİ VE

ORTAYA ÇIKARDIĞI TOPLUMSAL SORUNLAR

Hans Freyer, İndustri Çağı kitabında, kavram olarak endüstrileşmeyi ele aldıktan sonra

endüstrileşmenin tarihi ve gelişmesi üzerinde durmaktadır. Bu oluşumun yarattığı çeşitli

sosyo-ekonomik ve ahlaksal sorunlara işaret etmekte, endüstrileşmeye bağlı olarak

gelişen yeni kentleşme ve göç olgularına değinmektedir. Mevcut toplumsal durumun ve

bu konuları yorumlayan düşünürlerin eleştirisini yapan Freyer, kapitalist sistem ve

yarattığı sorunları, endüstrileşmeye bağlı olarak gelişen önemli bir dalga biçiminde

algılamaktadır. Freyer’e göre başlıca sorun, küreselleşmenin ve ekonomideki

145 Freyer’in erken dönemine ait olan bu makale Elfriede Üner’in yayına hazırladığı Herrschaft, Planung
und Technik kitabında yer almaktadır.
146 Hüseyin Akyüz bu kitabın “yeni bazı motif ve görüşleri de içermekle birlikte, Hans Freyer’in daha
önce yazdığı kitap ve makalelerinin özetlenerek konferans metni haline getirilmesiyle ortaya çıkarıl”dığını
belirtmektedir. Akyüz, a.g.m., s. 444. Bu kitap hakkında bilgi, çalışmamızın Hans Freyer Biyografisi
bölümünde verilmiştir.
147 Freyer’in çok satan kitaplarından biri, aynı zamanda en çok dile çevrilen kitabıdır. 1958’de
İspanyolca’ya, 1965’te Fransızca ve Portekizce’ye, 1999’da da Yunanca’ya çevrilmiştir. Freyer’in bu
kitapta öne sürdüğü fikirler, birçok sosyoloğun yanı sıra, Soziologie als Wirklichkeitswissenschaft:
Logische Grundlegung des Systems der Soziologie (Leipzig ve Berlin, B.G. Teubner, 1930) çıktığında
Freyer’in bu kitabı üzerine bir kitap eleştirisi de yayımlayan, Frankfurt Okulu mensubu Alman sosyolog
Herbert Marcuse (1898-1979)’u da etkilemiştir. Onun 1964 tarihinde İngilizce olarak çıkan One-
Dimensional Man (Tek Boyutlu İnsan) başlıklı kitabıyla Theorie des gegenwärtigen Zeitalters (Hans
Freyer, Stuttgart, Zürih ve Salzburg, Europäischer Buchklub, tsz.) arasında paralellikler bulmak
mümkündür. Freyer-Marcuse ilişkisi için bkz. Pedro Demo, Herrschaft und Geschichte: Zur
politischen Gesellschaftstheorie Freyers und Marcuses, (Saarbrücken Üniversitesi, Felsefe Fakültesi,
Doktora Tezi, 1972), Meisenheim am Glan, Hain, 1973 ve Wolfgang Trautmann, Gegenwart und
Zukunft der Industriegesellschaft: Ein Vergleich der soziologische Theorien Hans Freyers und
Herbert Marcuses, Bochum, Studienverlag Brockmeyer, 1976.
148 Bu makale de Elfriede Üner’in yayına hazırladığı Herrschaft, Planung und Technik başlıklı kitapta
bulunmaktadır.

 87

tekelleşmenin, toplum üzerinde yaptığı tahribattır. Freyer endüstrileşmeyle birlikte

ortaya çıkan insani sorunları irdelemekte, bu sorunlar karşısında toplumların takınmaları

gereken tavra ve bu konuda sosyolojiye düşen görevlere işaret etmektedir.149

Freyer endüstriyel gelişimi, ya da başka bir deyişle endüstrileşmenin dalga dalga eline

geçirdiği alanları tarihsel dönemler itibariyle şu şekilde sıralar:

1. 1775: Dokuma Endüstrisi
2. 1800: Demir Çelik Endüstrisi
3. 1825: Ulaştırma Endüstrisi
4. 1850: Kimya Endüstrisi
5. 1875: Elektrik Endüstrisi
6. 1900: Benzin Motoru (Otomobil) Endüstrisi150

Bu dönemlerle birlikte endüstri sistemi, “hammaddelerin dünyanın her köşesinden

industri merkezlerine taşınması” ve “industrinin yığın halinde imal ettiği eşyanın

dünyanın dört bir bucağına gönderilmesi” şeklindeki ikili ilkesini gerçekleştirmiş olur.151

Endüstrileşmeyle birlikte göç anlayışı da değişmiştir: Çiftçinin çiftçi, tüccarın tüccar

olarak kaldığı, sadece yer değiştirdiği eski göç anlayışının yerini; meslek, sosyal durum

ve sosyal yapı değişikliğini de içeren nüfus hareketleri anlamına gelen yeni göç anlayışı

almıştır. Böylece zanaatkarlar da köylü ve ırgatlar da işçiye dönüşmüştür. “Küçük

sanatlardan akın industri için, qualifie işçileri, köylerden gelen akın da bilgisiz ve

qualifie olmıyan işçileri ortaya çıkardı”152

Karl Marx Freyer’e göre hem “Hegel okulunda yetişmiş, sistem kurmakta usta bir

düşünür” hem de “sosyal realiteyi kavrama bakımından keskin görüşlü bir gözlemci”dir.

1850 yıllarında en gelişmiş kapitalist ülkelerdeki toplum durumundan hareket eden

149 Akyüz, a.g.m., s. 444.
150 Hans Freyer, İndustri Çağı, Türkçe’ye çev. Bedia Akarsu ve Hüseyin Batuhan, İstanbul, İÜEF y.
1954, s. 14-17.
151 Freyer, a.g.e., s. 15-16.
152 Freyer, a.g.e., s. 21-23.

 88

Marx’ın, kapitalistlerin sayılarının durmadan azalmasını ve işçi kalabalığının arttıkça

artmasını öngören “sermayenin bir elde toplanma temayülü” kehanetini “şaşılacak bir

başarı” şeklinde niteler. Hakikaten de endüstrileşmiş ülkelerde 1800 yılında bir “işçi”

nüfusundan söz etmek mümkün değilken, 1850’lerde işçiler çalışan nüfusun üçte birini,

1900 yılına gelindiğinde ise yarısını teşkil ediyordu.153

Freyer endüstrileşmenin gelişimini 20. yüzyıl ortasına kadar getirdikten sonra “industri

toplumunun mânevi problemleri”ne eğilmektedir. Endüstri toplumu Freyer’e göre,

“sosyal yapıların pek karışık bir sistemi”, “insanlığın sosyal tarihinde şimdiye kadar

görülenlerin en karışığı”dır. Endüstrileşmeden önce, şehirde yaşayan az çok aydın biri

içinde yaşadığı sosyal düzenin tablosunu görebilir, bu tabloya nüfuz edebilir; yetkilerin

nasıl dağıtıldığını, ne gibi memuriyetlerin bulunduğunu ve nasıl birlikte çalışıldığını,

bütünün nasıl işlediğini tamı tamına bilirdi. Eskiden “insanın içinde kendini rahat

hissettiği açık bir sosyal düzen” vardı. “Bugün artık hiçkimsenin içinde yaşadığımız

sosyal bütünü tamamiyle görmesine imkan yoktur.”154

Freyer sosyal düzenlerin iyisini ve kötüsünü şu şekilde betimler: İyi sosyal düzen

“insana mana taşıyan vazifeler yükler ve bunun için ona belli haklar verir ve onu tatmin

eder; onun bütün insanlığına seslenir, ama aynı zamanda bu insanlık içinde onu sayar;

insana sağlam bir iç-düzen, bir huzur, bir iç-doluluk verir.” Kötü sosyal düzense, “bütün

bunları başaramaz, çünkü insanı ereğe giden bir araç olarak, tamamiyle belirli bir

görevin taşıyıcısı olarak, pürüzsüz işleyen bir makinede ancak bir tekerlekçik olarak ele

alır.”155

Freyer’e göre bugünkü toplumun sosyal örgütlenme ağı, insanı ancak beli bir yönden,

mesela memur ya da vergi mükellefi olarak kavrar. İnsanın bütün varlığı çok boyutlu bir

kuruluş arz ederken, modern hayatın düzen kuralları, insanı varlığının ağırlık

153 Freyer, a.g.e., s. 27-28.
154 Freyer, a.g.e., s. 35.
155 Freyer, a.g.e., s. 36.

 89

merkezinde ele almaz, ona ancak bir noktada teğet geçerek temas eder. Eski sosyal

kurumlar, insanı bütün olarak kavrar ve onu gerçekten kendi içine yerleştirir. Bugünkü

hayat için tipik olan sosyal kurumlardaysa, bu dayanışma ve yoğunluk yoktur; insan bir

oyuncu, kurumun kuralları ise oyun kuralları gibidir. İnsan bu organizasyonlarda bütünü

ile alınmamış; sosyal durumuna göre kısım kısım görevlere ayrılmış ve her defasında

bunlardan birine indirgenmiştir. Eski düzende insan bütün kişiliği ile bir hayat

çevresinin ortasında bulunurken, modern insan bütün varlığının ancak küçük bir kısmını

ilgilendiren birçok bağlantının kesit noktasında bulunur ve bir “kesişim noktası hayatı”

ya da “teğet hayat” (Schnittpunkt-Existenz) yaşar.156

Freyer işçilerin “manevi problem”lerine de değinir. İşçilerin makinaları kullanmak

yerine, makinaların gelişmişlikleri karşısında makinaya hizmet eden konumuna

düştüklerini belirtir. Makina kendi kendine işlemekte, işçi bir tür kontrol organı haline

gelmektedir. Artık başından sonuna elinde bulunan bir eseri meydana getirmez.

Rasyonel bir şekilde taslağı çizilmiş makine süreci boyunca giden bir işletmeye testten

geçirilmiş bir “işçi” olarak yerleştirilir. Ortaya çıkacak eser ve üretim süreci de parçalara

ayrılmış ve her bir parça birbirinden bağımsızlaşmıştır. Freyer konuyu çok kısa geçtiği

ve daha önce atıfta bulunduğu için olsa gerek, Marx’a atıf yapmadan, Marx’ın

yabancılaşma tahlilini sürdürüp geliştirerek beyaz yakaya ve yeni orta sınıfa doğru

genişletir.157

Endüstrileşme hareketi, Batı Avrupa ülkelerinde baş döndürücü bir hızla gelişmesi, bir

yandan bu toplumların refah düzeyini olumlu yönde etkilerken, öte yandan da, çok ağır

bireysel ve toplumsal sorunların doğmasına neden olmuştur. Düşünsel anlamda

materyalizm, pozitivizm ve mekanizm gibi akımlar, uygulamada ise bireycilik, liberal

kapitalist yaklaşımlar, bilgi alanlarının çok fazla özelleşmesi ve kâr hırsı gibi eğilimlerin

ön plana çıkması, toplumsal yaşamda kaos yaratmış, bu durum toplumsal değerlerde

156 Freyer, a.g.e., s. 36-37.
157 Freyer, a.g.e., s. 38-39.

 90

çözülme ve bunların koruyucusu ve taşıyıcısı olan kurumlarda ise işlevsizlik biçiminde

kendini göstermiştir.158

Freyer tarafından toplumsal çözülme ve kültürel yozlaşma olarak değerlendirilen bu

değişiklikler, toplumun geleceğini de tehdit eder boyutlara ulaşma olasılığını gündeme

getirince, yani bireylerde öz güven, toplumda ise kimlik ve kişilik önemli bir sorun

haline gelmeye başlayınca, bu gelişmelerden endişe duyan bazı düşünür, bilim adamı ve

eğitimciler harekete geçmiş ve kendilerince bazı önlemler almaya yönelmişlerdir. Bu

önlemler içerisinde hiç kuşku yoktur ki, en önemli olanlar, materyalist, pozitivist ve

mekanist felsefe hareketlerine karşı bütüncü düşünce sistemini, yozlaşma ve

yabancılaşmaya karşı da öz kültürün korunması, kollanması ve ihya edilmesine yönelik

çabalar şeklinde sıralanabilir. Bu önlemler aracılığıyla bir yandan “asfalt kültürü”

karşısında öz kültürün koruma altına alınması sağlanmış olurken, öte yandan da belli bir

süre içerisinde toplum kültüründe yapıldığı düşünülen tahribatın da onarılabileceği

düşünülmüştür. Diğer bir deyişle, yaratılacak yeni kurumlar aracılığıyla, yabancı

eğilimlerin törpülenerek etkilerinin azaltılması yanında, istendik bir birey ve toplum

modelinin oluşturulması amacı da güdülmüştür.159

Freyer’in düşünüş biçiminde çok boyutlu/yönlü insan ve toplum anlayışı başat konumda

bulunur. Özellikle toplumun kimlik ve kişiliğini yansıtan güç kaynakları Freyer

tarafından ayrı ayrı inceleme ve araştırma konusu yapılmış; insanın ve toplumun varlık

alanları ve çeşitli özellikleri ile kurumlan kuşatan tarihsel, kültürel, siyasal ve ekonomik

öğe ve yapılar arasındaki ilişkiler incelenmiştir. Dil, tarih, kültürel gelişmeler, inançlar,

yurt sevgisi, bir ulusa mensup olma duygusu ve estetik zevk -örneğin musiki zevki gibi-

nesnel ve öznel tin (Geist) biçiminde ele alınarak özellikle eğitim ve öğretim yoluyla

hızlandırılan toplum mühendisliği çalışmalarında kullanılmışlardır.160

158 Akyüz, a.g.m., s. 452.
159 Akyüz, a.g.m., s. 452.
160 Akyüz, a.g.m., s. 452.

 91

2. “İKİNCİL SİSTEM” OLARAK ENDÜSTRİ TOPLUMU

Freyer endüstri toplumunu açıklamak için “birincil sistemler” (primäre Systeme) ile

“ikincil sistemler” (sekundäre Systeme) arasında bir ayrım yapar. Tönnies’ten başlayarak

hayat alanı ya da yaşam dünyası (Lebenswelt) ile sistem (System) arasındaki karşıtlığa

dayandırılan ve “hayat alanının sistem tarafından sömürgeleştirilmesi” olarak ifade

edilen tarihsel süreci açıklamaya çalışan aşağıdaki kavram ikilileri, Freyer’in ortaya

koyduğu birincil-ikincil sistemler ikilisine aşağı yukarı denktir.161

Tönnies cemaat, topluluk (Gemeinschaft) cemiyet, toplum (Gesellschaft)

Weber cemaatleşme (Vergemeinschaftung) cemiyetleşme (Vergesellschaftung)

Redfield halk toplumu (folk society) şehir toplumu (urban society)

Durkheim mekanik dayanışma

(solidarite mechanique)

organik dayanışma

(solidarite organique)

Becker kutsal toplum (sacred society) dindışı toplum (secular society)

Freyer birincil sistem (primäres System) ikincil sistem (sekundäres System)

Alman sosyolog Günter Wiswede (d. 1938)’den ödünç aldığımız bu tablo, ilk olarak

Tönnies’in dikkat çektiği bir ayrımın sonraki sosyologlar tarafından ne tür vurgularla

geliştirildiğini gösteriyor. Freyer’in ayrımını daha iyi anlamak için Tönnies’in meşhur

cemaat-cemiyet ayrımını yaparken hangi noktalara vurgu yaptığına yakından bakmakta

yarar görüyoruz. Nitekim Julien Freund da Hans Freyer’in Tönnies’in ayrımını

benimsediğini, bu ayrıma “iki örgütsel yapının daha nesnel bir özelliğini vermeye

çalış”tığına dikkat çekmektedir.162

Tönnies işe insan iradesinin (istem) iki türünü ayırt ederek başlar. “Ussal istem”de

(Kürwille) zekanın hesaplayıcı yanı ön plana çıkar; bilinç ve düşünce gücü insanın diğer

yetileri karşısında üstünlük kazanarak aktörü yönlendirir. Bunun karşısında ise “doğal

161 Wiswede, a.g.e., s. 325.
162 Freund, a.g.m., s. 229.

 92

istem” yahut “bütüncül istem” (Wesenswille) vardır.163 Tönnies’e göre insanın her türlü

istem ve eylemi, “yalın duygusal (dürtüsel) ve dolayısıyla irrasyonel istem” ile

“araçların takip edilen hedefe göre tertip edildiği -çok kere hislerle çatışma halinde

bulunan bir durum- basit ussal istem” şeklinde tespit ettiği iki ideal tip, iki uç arasında

bulunur. Buna göre doğal istemde de akıl seferber edilmektedir, fakat yaratıcı sanat

eserlerine ve sanatsal dehanın ruhuna kapı açacak şekilde. “Yaratıcılık”ın karşısında ise

“imalat” ve “mekanik iş” yer alır.164 Şöyle der Tönnies: “Doğal istemin baskın olduğu

her türlü birliği cemaat (Gemeinschaft), ussal istem tarafından şekillendirilen ve esas

itibariyle onun tarafından yönlendirilenleri de cemiyet (Gesellschaft) olarak

adlandırıyorum.”165

Tönnies toplumsal ilişki, birlik ve örgütleri Gemeinschaft-benzeri ve Gesellschaft-

benzeri şeklinde ikiye ayırır. Gemeinschaft-benzeri toplumsal ilişkilerde iki esas vardır:

otorite ve dostluk. Baba otoritesi ve iki yakın arkadaş arasındaki dostluk bu iki esasın

prototipleridir. Örneğin karı-koca ilişkisi bu iki esastan da izler taşır ve bu yönüyle bir

“karışık ilişki”dir.166

Julien Freund’un da belirttiği gibi, Tönnies bu çözümlemeleri boyunca toplumun

olumsuzluklarına dikkat çekerek, cemaatin yanında olduğuna ilişkin bir izlenim

vermektedir; cemaat, “gerçek ve organik hayat”ın gereksinimlerini karşılarken, cemiyet,

birbirinden bağımsız olan bireylerin yan yana oluşu olan “yapay ve mekanik tasarım”ın

emrindedir.167 Cemaat güven ve yakın dostluk demektir. Cemiyet ise kişinin, yabancı bir

ülkeye girer gibi girmesini gerektiren anonim ve kamusal bir yerdir, orada herkes

diğerlerine karşı bir gerginlik durumunda ve kendisi için yaşar. Cemaat gerçek ve uzun

163 Ferdinand Tönnies, “Gemeinschaft ve Gesellschaft”, çev. Ahmet Aydoğan, Şehir ve Cemiyet, yay.
haz. Ahmet Aydoğan, İstanbul, İz Yayıncılık, 2000, s. 200. Bu iki irade tipinin bir başka tercümesi de -
Kubilay Tuncer tarafından yapıldığı gibi- sırasıyla “reflektif istenç” ve “organik istenç” şeklindedir.
Freund, a.g.m., s. 231.
164 Tönnies, a.g.m., s. 202.
165 Tönnies, a.g.m., s. 202.
166 Tönnies, a.g.m., s. 208-9.
167 Freund, a.g.m., s. 232.

 93

süreli ortak yaşamdır; toplum ise geçicidir. Cemaat canlı bir organizma, cemiyetse yapay

ve mekanik bir katışmaçtır. Tönnies’e göre “kötü toplum” diye bir şey olabilir ama

“kötü cemaat” bir çelişki sesi verir.168

Sosyalist bir sosyolog olarak Tönnies,169 buna benzer uzun tipoloji çıkarma çabalarından

sonra “burjuva toplumu”nun (bürgerliche Gesellschaft) eleştirisine geçer. Cemaatin

orijinal niteliklerinin kaybolması ve bireyciliğin zirveye ulaşması sonucunda, cemaatin

toplumsal hayatı yıpranır ve yıpranır. Böylece “kapitalist toplum” gücünü artırır ve

üstünlük kazanır ve cemiyet hakim hale gelir. Tönnies bu dönüşüm sürecinde ortaya

çıkan kapitalist orta-sınıf cemiyetini iktisadi menfaat temelli tanımlar halkın (Volk)

karşısına koyar. Ona göre bir yanda “dar ve gerçek Gesellschaft’ın servet tekeli”, diğer

yanda ise “halkın sefaleti” bulunmaktadır.170

Freyer’in yukarıda da kısaca değindiğimiz ayrım ve eleştirisinde de, doğal yapılar

üzerinde temellenen ve ilk bakışta kavranabilecek bir mahiyet arz eden “birincil

sistemler”in karşısına yapay, yapılmış, biçimlendirilmiş, evrimsel olmayan, stratejik

olarak planlanmış “ikincil sistemler” konur. Freyer endüstri çağında ortaya çıkan ikincil

sistemlerin karmaşıklık düzeyinin, insan anlayış ve duygu dünyasına uymadığına dikkat

çeker.171

Bu tür bir ayrım ilk kez Freyer tarafından yapılıyor olmasa da formüle ediliş biçimi ve

yerleştirildiği bağlam yeni sayılabilir. Freyer, Theorie des gegenwärtigen Zeitalters

kitabının bu konuya ayırdığı “İkincil Sistemler” başlıklı bölümünde bazı örneklere

müracaat eder. Freyer ikincil sistemleri bir oyuna, ikincil sistemlerdeki kuralları da

“oyun kuralları”na benzetir. Burada Freyer ikincil sistemleri, (“insanların

yönetilmesi”nin yerini alan) eşyanın idaresi; (üretim, trafik, geçim temini, idare gibi)

168 Freund, a.g.m., s. 233-234.
169 Freund, a.g.m., s. 230.
170 Tönnies, a.g.m., s. 216-217.
171 Wiswede, a.g.e., s. 265.

 94

devri daim; iktidarın aldığı yeni biçimi gibi başlıklar altında açıklamaya çalışır.172

Freyer, endüstri toplumu (Industriegesellschaft) ve teknik çağı (Zeitalter der Technik)

hakkındaki çalışmalarında, endüstri çağını tarihsel açıdan daha büyük ve çeşitli kültür

basamakları içinde konumlamaya, toplumsal gelişmenin içine yerleştirmeye çalışır.173

Tarihin daha önceki dönemlerinde oluşmuş “kültür ulusu”, “halk” ve “imparatorluk”

gibi taşıyıcı kategoriler, endüstriyelleşmiş dünya toplumunda geçerliliğini

kaybetmiştir.174 Freyer endüstri kültürü’nün kategorilerini (makine, üretim, tüketim,

dizi, planlama, güven, toplumsal); yüksek kültür (kent, açık arazi, hukuk, ticaret),

yerleşik yaşam (anavatan, muhafaza etmek, istiflemek, imar etmek, sürgüne göndermek,

idareli kullanmak) ve göçebe hayat’ın kategorileriyle (sürü, bölge, yol, göç, kabile,

savaş) karşılaştırır. Böylece, başlangıçtaki çıkış noktası olan kültür sosyolojisine geri

döner. Tekniğin kategorileri; toplum, siyaset ve kültür bağlantısına yerleştirilir. Freyer,

endüstri toplumuna ilişkin bütünlüklü bir kuramsal sistem kurmaya dönük çalışmalarını

tamamlayamadan vefat etmiştir.175

Freyer bu yeni çağı olumsuz bir anlam yüklenen “ikincil sistem”, “ikinci elden yaşam”

ve “özgürlüğün zincirine dolanmışlık” gibi ifadelerle açıklar. İkincil sistemlerin evrensel

akılsallığı karşısında artık tarihsel bütünlük yoktur; onun yerine, istendiği gibi biçime

sokulabilen karmakarışık element kümeleri vardır. Freyer günümüz dünyasını

tanımlarken kitle ve uyumluluk kavramlarına; gelenekleri yok sayan ve tarihsizlikle

sonuçlanacak bir dünyada kişinin yalnızlaşma tehdidine dikkat çeker. Tarih artık bir

tarihsel dönüşüm olarak değil sadece miras olarak anlaşılmaktadır. İkincil sisteme karşı

muhtemel bir başkaldırı ise ancak bireysellik alanı ve onun yaşam dünyasıyla

sınırlandırılmış haldedir.176

172 Hans Freyer, Theorie des gegenwärtigen Zeitalters, Stuttgart, Zürih ve Salzburg, Europäischer
Buchklub, tsz., s. 79 vd.
173 Üner, a.g.m., s. 136.
174 Üner, a.g.m., s. 137.
175 Üner, a.g.m., s. 137-138.
176 Üner, a.g.m., s. 137.

 95

Somut görünümlerini büyük şehir trafiği, modern sigorta sistemi, büyük ticaret ilişkileri,

merkezi idare gibi çağdaş yapılarda bulan “ikincil sistemler”in özellikleri şu şekilde

sıralanabilir:

• Tarihsel olarak ortaya çıkmamış, planlanarak inşa edilmişlerdir.
• İnsandan hareketle değil, sistemden hareketle inşa edilmişlerdir; amaç
merkezli yapılardır.
• Devri daim ilkesine göre inşa edilmişlerdir.
• İnsana bütün bir şahıs olarak değil belli bir yönü itibariyle karşılık gelirler.
• Kendilerini tarihsel mirastan ve doğal temellerden çözmüşlerdir ve bu
açıdan “bir tür ikinci doğa” teşkil ederler.
• Bu sistemlere uygun davranış tarzı; uyum sağlamak, uymak, uyarlanmak,
intibak etmektir (Anpassung).177

İkincil sistemlerde, iş dünyası “ileri derecede teknolojikleşme” ve “rasyonalleşme”ye

göre şekillenmiş; üretim de bir sistem olarak örgütlenmiştir. Tekil iş fonksiyonları,

başkaları tarafından planlama yoluyla belirlenmiştir. (Doktorlar, eğitimciler ve sanatçılar

kısmen istisna teşkil ederler.) Bu durum sadece fabrikalar için değil, işyerleri, bürolar,

devlet daireleri için de geçerlidir.178

3. TEKNİĞİN BAĞIMSIZLAŞMASI VE KÜLTÜRLE İLİŞKİSİ

Freyer’e göre “teknik eylem” insanlık tarihinin başlangıcından beri var olan bir şeydir.

Fakat teknik eylemin dayandığı manevi formül, endüstrileşme ile birlikte kökünden

değişmiştir: “Yapmak istediğim bu şeyi nasıl yapabilirim?” sorusu yerini “Elimin

altındaki bu kuvvetle ne yapabilirim? Kendime ne gibi yeni erekler koyabilirim?”

sorusuna bırakmıştır. “Erek (ihtiyaç)  teknik (fayda)” şeklindeki eski formülün yerini

“teknik (kuvvet)  erek” şeklindeki yeni formül almıştır. “Demek oluyor ki bundan

böyle erekleri belirleyen insanın eli altında bulunan araçtır. Yani insan, birşey yapmak

gücüne sahip olduğu için, herhangi bir şey istiyordur.” Teknik denince artık bir ihtiyacın

177 Volker Kruse, Historisch-soziologische Zeitdiagnosen in Westdeutschland nach 1945: Eduard
Heimann, Alfred von Martin, Hans Freyer, Frankfurt am Main, Suhrkamp, 1994, s. 167-168.
178 Kruse, a.g.e., s. 168.

 96

karşılanması ya da fayda değil, nerede kullanılacağı başlangıçta bilinmeyen bir güç

anlaşılmaktadır. Söz konusu olan “adeta kendi kendine çalışan bir makina düzeni”dir.179

Biz bunu tekniğin özerk bir görünüm kazanması ve insan ihtiyaç ya da ereklerinden

bağımsız olarak hareket edebilirlik anlamında “tekniğin bağımsızlaşması” şeklinde

isimlendiriyoruz. Freyer bu konuda şöyle demektedir:

Araç gereçler, gittikçe artan bir şekilde ruhsal kuvvetlerin bir kısmını emer;
tehlike, burada bu emişin çok fazla miktarda olmasıdır ki, bu da kendi
kendisinin amacı olması demektir. Böylece, teknik kendi içerisinde kendi
kendine bir vücut oluşturur ve sonunda karşımıza şöyle bir sahne çıkar:
İnsan, tüm gücüyle makineleri çalışır hâlde tutmakta, ama neden
çalıştıklarını bilmemektedir. Köle olması gereken aracın, efendisinin kölesi
olması yerine, efendisi onun kölesi olur. Daha da kötüsü: Bir sihirbazlık
öğrencisinin sihirbaz sopası kendisinden kaçmaktadır, ve artık ortalıkta onu
hedefine yönlendirebilecek bir sihirbazlık ustası da yoktur.180

Tekniğin 18. yüzyıl sonuna kadar geçerli olan formülü, endüstri çağına
uymamaktadır: İnsan istikrarlı bir yaşam için gereken araç ve âletleri
yaratıyor ve onları özel hedeflerine ulaşıncaya kadar geliştiriyor; yani
tekniğin anlamı insanın istediğini elde edinceye kadar çabalaması telaşıdır.
Endüstriyel devrimle doğan teknik, sadece önceden ona verilen hedeflere
göre araçları yapmamaktadır. O, toplanmış kuvvetler, yüksek derecede
gerilimler, manipüle edilmiş yöntemler yaratırken; bunlar, her türlü amaç
için kullanılabilir oluyorlar. Modern teknik aynı zamanda bir beceri
yaratıyor ve bununla da başka bir soru ortaya çıkıyor: Bununla neler
yapabilirim, yani neler isteyebilirim?181

Freyer’e göre endüstri çağının başlangıcının en büyük belirtisi “toprağın kömür

çıkarmak amacıyla kazılmaya başlanması”dır. Tekniğin iş gördüğü tabiat kuvvetleri,

tabiaattaki şekillerine yakın kaldığı sürece, insani erekler bu kuvvetleri tabii

durumlarından çok uzaklaştırmamışlardır. Bu, eski teknik anlayışıdır. Fakat insanın

tabiat karşısında kendini konumlayışı, endüstrileşmeyle birlikte tamamen değişmiştir:

“İnsan, artık sırf Homo Faber olarak tabiattaki madde ve kuvvetleri istediği gibi

179 Freyer, İndustri Çağı, s. 12.
180 Hans Freyer, “Über das Dominantwerden technischer Kategorien in der Lebenswelt der industriellen
Gesellschaft”, Herrschaft, Planung und Technik: Aufsätze zur politischen Soziologie, Ed. Elfriede
Üner, Weinheim, VCH (Acta Humaniora), 1987, s. 123.
181 Freyer, a.g.m., s. 124.

 97

kullanmakla kalmaz, istediği gibi koyduğu ereklerin çevresini, her türlü organik ölçüyü

aşacak şekilde genişletebilmek için, tabiatı istismar eder.”182 Modern teknik böylece

sadece insan ihtiyaçlarından değil, tabiatın organik yapısından da bir ölçüde

bağımsızlaşmış olur. Freyer şöyle diyor:

Modern teknik inorganik dünyanın donanım ve enerji kaynaklarıyla
çalışmaktadır. O, bunları yaparken eski tekniği çalışmalarında kullanmaya
devam eder; fakat ondan farklı olarak organik ölçü ve ritimleri iletmez,
insanı doğal olarak yetişenden ve yetişmeye devam edenden kurtarır.
Modern tekniğin çıkış noktası, mecburi kısıtlamalar yüzünden mecbur
kaldıkça organik kökenli elementleri kullanmasına rağmen, esas olarak
doğanın inorganik depolarıdır.183

Freyer’in teknikle ilgili getirdiği bir diğer yaklaşım da, pek çok sosyolog tarafından

kültürden bağımsız ve tarafsız bir araç’a indirgenerek düşünülen teknik’in kültür’le

ilişkisini kurmasıdır. Freyer şöyle diyor:

Eski kültür felsefesinde, özellikle de Alman felsefesinde teknik konusu çok
hafife alınmıştır. Tekniğin, anlam itibariyle değerler konusunda tarafsız bir
araçlar sistemi olduğu tezinden yola çıkılmıştır. Buna göre teknik,
kendiliğinden hiçbir hedef belirleyemez veya yargılamada bulunamaz. (…)
Georg Simmel’in “araçlar diyalektiği” kavramı da böyle bir anlayışa
dayanır.184

Elfriede Üner’in de dikkat çektiği gibi; tekniğin kültürle ilişki içinde değerlendirilmesi,

Alman sosyolojisinde hep var olan bir düşünüş tarzı değildir.185 Werner Sombart, 1910

yılında “Teknik ve Kültür” başlığı altında düzenlenen 1. Alman Sosyologları Günü’nde

yaptığı konuşmada, ne ekonomi ne de kültürü tekniğin fonksiyonu olarak görür; teknik

yalnız insanların icralarında gereken kararlarını verebilmeleri için gereken bir şarttır,

ama bu durumuyla asıl karara doğrudan etkisi yoktur. Sombart’a göre teknik, kültür ve

uygarlaşma görünüşlerini belirlememektedir. Sombart, tekniğin tüm berraklığıyla, yani

ekonomik, siyasal veya kültürel belirleyicilerinden bağımsız olarak araştırılmasını talep

182 Freyer, İndustri Çağı, s. 12-13.
183 Freyer, a.g.m., s. 126.
184 Freyer, a.g.m., s.123.
185 Üner, a.g.m., s. 138.

 98

eder. En güncel sorun olan “tekniğin değişimi”nin kültür için anlamı, o zamanın

uzmanları tarafından harfiyen riayet edilen “değer yargısı çekimserliği”

(Werturteilsenthaltung) ilkesinden ötürü, dışarıda bırakılmaktaydı. Bu bağlantıları

araştıracak ve gösterecek güvenilir bir “teknik sosyolojisi” (Techniksoziologie) ödevi, bu

yüzden başından beri hem kuramda hem de deneysel araştırmalarda elden kaçırılmış

oldu.186

1920’li yılların Almanya’sı, “teknik insanın, tekniğin dünyasında yeni kültürünü araması

gerektiği” fikrinin belirgin ve yaygın olduğu bir ortamdır. Bir teknik müze (Alman

Müzesi, 1925) kurulmuş, teknik sanatta zafer kazanmış; yeni nesnellik ve

konstruktivizm, Georg Kerschensteiner’in teknik çağa yönelik pedagojisi, Weimarer

Bauhaus’un (Weimar Mimarlık Evi) kitlelere yönelik yapılanma ilkeleri, büyük

mühendislik yapıtlarına olan genel hayranlık, Ernst Toller’in Maschinenstürmer

(Makina Gürültüleri, 1922) başlıklı oyunu ve Fritz Lang’ın “Metropolis” adlı filmi

(1927) gibi oluşumlar ortaya çıkmış ve bütün bunlar kamusal kabul görmeye başlamıştır.

Buna rağmen teknik, ne DGS, ne deneysel araştırmalarıyla ünlenmiş Sosyal Politika

Derneği (Verein für Sozialpolitik), ne de Leopold von Wiese tarafından kurulmuş olan

Köln Sosyal Bilimler Araştırma Enstitüsü (Kölner Forschungsinstitut für

Sozialwissenschaft) tarafından, “kültür ve yeni yaşam tarzının etkin bir değiştireni”

olarak araştırma konusu edilmiştir.187

Sosyolojinin teknik konusundaki bu suskunluğunda Leopold von Wiese’nin, sosyolojik

bakış açısının daraltması gerektiğini savunmasının da rolü vardır. Teknik konusundan

kaçınılmasının bir başka nedeni de, uzmanlık alanını bir an önce meslekîleştirmek ve

yakın disiplinlerle yetki tartışmalarının önüne geçmek isteğidir. Sosyolojinin, doğa

bilimleriyle aynı seviyede olması hayali uğruna birçok mümkün inceleme ve araştırma

planlarının kurban edilmesi de bunda etkilidir. Von Wiese tüm ciddiyetiyle, insan-eşya

186 Üner, a.g.m., s. 138.
187 Üner, a.g.m., s. 139.

 99

ilişkisinin, insan-insan ilişkisinden daha farklı şekillendiğini; teknik dünyası ile insanlar

arası ilişki dünyasının birleşemeyeceğini; bu nedenle de, tekniğin sosyolojik bir bakış

açısıyla incelenemeyeceğini iddiasını ileri sürmüştür. Modern yaşamın yapıcı bir parçası

olan tekniğin ciddi ve sistematik bir şekilde araştırılması ona göre gereksizdir.188

Teknik gelişmeyi olumlu bulan kanada göre, endüstri çağında yaşamı şekillendiren bir

etken olarak teknik, uygar insanlığı doğanın kelepçelerinden kurtaracaktır. Adeta tanrısal

yaratma görevinin yerine getirilişidir. Modern insanlığın yaşam biçimidir. İnsanlığın

kültürel ilişkilerinin en iyi şekilde gelişmesini sağlamakla; onları, her durumda daha

büyük özgürlüğe, demokrasiye ve suskun bir kitleden reşit bir dünya toplumuna

götürür.189 Nikolai Berdjajew’e göre; bir tarafta dünyanın aydınlanmasının Tanrı’nın

etkisiyle olacağını bekleyenlerle, diğer tarafta “insanlığın dünya üzerindeki kesin

egemenliği” üzerinde durarak, “tekniğe iman” edenler vardır. Sanattan farklı olarak,

tekniğin işlevi, sadece simgesel de değildir; tersine, onun işlevselliği, gerçek evren

oluşumu ile ilgili, kozmogonik bir işlevselliktir. “Teknik, yeni bir evren oluşturur,” ve

insanlık tarihinin, toprağa bağlılıkla şekillenen dönemini kapatır. Böylece artık

insanlığın, kendini güven içinde hissetmek için, toprağa bağlanmaya ihtiyacı kalmaz.

Berdjajew’e göre teknik Batı toplumunu, köleliğe değil, yeni bir Hıristiyan insan

felsefesine ve öbür dünya öğretisine götürecektir.190 Ortega y Gasset de, tekniğin

ilerlemesini bilimsel ilerleme ile aynı seviyede değerlendirir; tekniği insanlığın öğretmen

ve ustası olarak görür.191 Bütün bu olumlu yaklaşımlarda teknik, her ne kadar kendisine

büyük görevler yüklense de, bünyesinde anlam ve ahlâk barındırmayan, her efendinin

kölesi olabilen bir araçtan başka bir şey olarak görülmez.192

188 Leopold von Wiese, “Technik” (Teknik) md., Handwörterbuch der Soziologie, ed. Alfred Vierkandt,
Stutgart, Ferdinand Enke Verlag, 1931, s. 640. Akt. Üner, a.g.m., s. 139.
189 Üner, a.g.m., s. 140.
190 Nikolai Berdjajew, Der Mensch und die Technik (İnsan ve Teknik, 1934), Zürih, Verlag der Arche,
1971, s. 24 vd. Akt. Üner, a.g.m. s. 140-141.
191 Ortega y Gasset, Betrachtungen über die Technik (Teknik Üzerine Gözlemler, 1933), Gesammelte
Werke, Cilt IV, Stutgart, Deutsche Verlagsanstalt, 1978, s. 67. Akt. Üner, a.g.m., s. 141.
192 Üner, a.g.m., s. 141-142.

 100

Alman kültür eleştirisi (deutsche Kulturkritik) ise tekniğe tamamen olumsuz

yaklaşmakta ve modernliğin insanlığı kötüye götüreceği düşüncesini ortaya atmaktadır.

Buna göre “yüksek kültür”, alçalmakta olan “kitle kültürü”nün (Massenkultur) ve

“teknik medeniyet”in (technische Zivilisation) kültürsüzlüğünün karşısına konur. Bir

yanda “düşünen” (geistig) insan, diğer yanda ise hesaplı, soğuk ve yüzeysel bir tekniker;

işte bu, “kültür” (Kultur) ile “medeniyet” (Zivilisation) arasındaki çelişkiyi yansıtır.193

Alman sosyolog, felsefeci ve felsefi antropolojinin kurucularından Helmuth Plessner

(1892-1985)’e göre, teknik uygarlığa karşı tek iyileştirici kuvvet ancak Alman

felsefesinde bulunabilir. Teknikleşme ve uzmanlaşma tüm dünyada, bütün yüksek

uygarlıklarda görülmektedir. Ancak, Almanların ıstırabı, kendilerini “dünya görüşü

olarak oturmuş, kendini felsefi olarak ifade eden bir kültür” olarak algılamalarından

kaynaklanır. Plessner “Alman entelektüelliği”ni, Batı’nın alçalmakta olan kültürüne

karşı bir ideal olarak koyar. Uygarlığa karşı, felsefenin zaman dışı itirazları üzerinde

temellendirdiği “gönül devrimi”ni savunur.194

Hans Freyer’in teknik üzerine düşünceleri, döneminin teknik teorilerinden, “tekniğin

kurtuluşu” ya da “araçların diyalektiği” gibi yaklaşımlarla yetinmemesiyle ve tekniği

daha derin temellendirmeye çalışmasıyla ayrılır. O kültürü, hem insanın dürtüleriyle

ortaya koyduğu davranışlarında, hem bütünsel kültür sisteminde, hem de tekniğin planlı

bir şekilde kullanıldığı egemenliğin siyasal örgütlenmesinde arar. Freyer için, teknik, her

şeyden önce, toplumsal hedefe ulaşmak için gerekli olanaklardan biridir. Fakat araçların

seçimi, hep kültürel ağırlıklıdır: tekniğin gelişmesi de, böylece, değerlerden arınmış yeni

araçların keşfi değil; bilakis, belli bir kültürün en derin ruhundan ortaya çıkan bir şeydir.

Bu anlamda teknik, kesinlikle renksiz, kokusuz bir araçtan ibaret değildir; bir kültürün

dünya tavrının somutlaştırılması ve somut toplumun hedefe yöneliş formudur. Tekniğin

193 Üner, a.g.m., s. 141.
194 Helmuth Plessner, Das Schicksal deutschen Geistes im Ausgang seiner bürgerlichen Epoche
(Bujuva Çağının Sonunda Alman Tininin Kaderi), Zürih ve Leipzig, Max Niehans, 1935, s. 157 vd. Akt.
Üner, a.g.m., s. 141.

 101

etraflı bir şekilde teorize edilmesi, Freyer’e göre ancak tarih felsefesini içerdiği takdirde

düşünülebilir. Yani teknik, belli bir kültürün tüm sisteminin çözümlenmesi sonucunda

açıklanabilir. Zira tekniğin gelişmesinin dinamiği, ancak kültürün değişmesiyle

bağlantılı olarak, teknik-kültür bütününe uyum sağladığı zaman ortaya çıkar.195

Freyer’e göre, modern teknik, tarihsel açıdan bugünkü Avrupa kültür ve uygarlığının

temelini oluşturur. Tekniğin kendisine “yabancılaşmış” sistemiyle iş düzeni ve siyasal

düzen gibi diğer toplumsal sistemler arasında bir uçurum oluşursa, bu sorunun

çözülmesi ancak tarih felsefesi, sosyoloji ve siyasal bilimlerin yol göstermesiyle

mümkün olabilir. Modern teknik ancak böylelikle sistem bütününe faydalı olabilir.

Kültür bütünü’nün görevi, tekniği yapısının anlamıyla birlikte sisteme taşımak ve

böylece yaşam dünyasının birliğini sağlamaktır. Eğer bir kültür devleti inşa edilecekse,

teknik de dahil olmak üzere kültürün sisteminin hiçbir parçası kendi özerk yürüyüşüne

bırakılamaz; yeri ve işlevi tayin edilir.196

Kısacası, Freyer için teknik, “makine”dir; ama o, insan eline veya insanın hareket

mekanizmasına uyum sağlamış bir araç değildir; kendi mantık sisteminde işleyen ve

insana da bu sistemi dayatan; organik doğaya yabancılaşmış, ondan “özgürleşmiş”,

doğal enerjinin dönüşümünü ve ortaya çıkmasını sağlayan bir şeydir. Teknik, amaç

açısından tarafsız olmayan bir “sistem”dir, tarihsel amaçların bir parçasıdır.197 Buna

göre teknik, Freyer’in öğrencisi Arnold Gehlen’in öne sürdüğü gibi insanın yapısına

eklenen bir “yedek organ”198 değil, kültürün nesneleşmiş, tecessüm etmiş halidir

(Objektivation). Böylece Freyer’de teknik, değer yargısı içermeyen bir araç olarak değil;

kültürün, tarihin ve siyasetin içine gömülü, bunlardan ayrı düşünülemeyecek bir birim

olarak ele alınmış olur.

195 Üner, a.g.m., s. 142-143.
196 Üner, a.g.m., s. 143.
197 Freyer, “Zur Philosophie der Technik”, Herrschaft, Planung und Technik: Aufsätze zur politischen
Soziologie, Ed. Elfriede Üner, Weinheim, VCH (Acta Humaniora), 1987, s. 13 vd.
198 Arnold Gehlen, “Der Mensch und die Technik”, Die Seele im technischen Zeitalter:
Sozialpsychologische Probleme in der industriellen Gesellschaft, Hamburg, Rowohlt, 1957, s. 7-22.

 102

SONUÇ

Alman sosyolojisi tarihi hakkında İkinci Dünya Savaşı’ndan itibaren yazılan ortodoks

metinler, Amerikan sosyolojisinin İkinci Dünya Savaşı’ndan bugüne Alman sosyolojisi

üzerindeki etkisinin altını çizmektedir. Buna göre Alman sosyolojisi bu dönemde

Amerikan sosyolojisi hegemonyası çerçevesinde gelişme göstermiş, ampirik sosyal

araştırmalar ağırlık kazanmıştır. Özellikle Merton ve Parsons’un “yapısal

fonksiyonalizm”i bu alanda etkili olmuştur. Fakat yaygın olan “Amerikanizasyon”

ifadesi, Alman sosyolojisinin İkinci Dünya Savaşı sonrası gelişimini açıklamak için

yeterli görünmemekte, dahası yanıltıcı bir bakış açısı sunmaktadır. Doğrudan ve tek

yönlü bir Amerikanlaşma etkisinden çok, Nasyonal Sosyalist iktidar döneminde

faaliyetlerini Amerika’da New School for Social Research çatısı altında sürdüren

Frankfurt Okulu örneğinde görüldüğü gibi, Amerikan sosyolojisinin Alman sosyoloji

geleneğine eleştirel bir süzgeçten geçirilerek adapte edilmesi söz konusudur. Mesela

Frankfurt Okulu’nun üçüncü nesil temsilcilerinden sayılan Jürgen Habermas’ın

rekonstrüktif sosyolojisi, Parsons’un yapısal fonksiyonalizmiyle Weber sosyolojisini

sentezlemektedir. Ya da Niklas Luhmann ortaya koyduğu “sistem teorisi”ni Parsons ve

Merton’un eleştirisi üzerine kurmuştur. Ayrıca Alman sosyolojisi de sürgün

akademisyenlerin Amerika’daki faaliyet ve yayınları sonucunda Amerikan sosyolojisi

üzerinde etki sahibi olmuştur.199

Alman sosyolojisinin Amerikan sosyolojisi üzerindeki etkisi bağlamında Freyer’in

kendisi de gündeme getirilmeyi hak etmektedir. Theorie des objektiven Geistes’i

İngilizce’ye çeviren Steven Grosby’nin, söz konusu tercümeye yazdığı girişte belirttiği

gibi Freyer’in, 20. yüzyıl Amerikan sosyolojisinin en önemli iki ismi olan Talcott

Parsons ve Edward Shils üzerinde önemli etkileri vardır. Parsons Freyer’in 1930 tarihli

Soziologie als Wirklichkeitswissenschaft’ına olan borcunu klasik eseri The Structure

of Social Action’ın ikinci cildinde belirtmektedir. Shils de Parsons’la birlikte

199 Stewart, a.g.m., s. 566.

 103

çıkaracakları ve Freyer’in etkilerini gösteren Toward a General Theory of Action

başlıklı esere yoğunlaşmadan önce Freyer’in Theorie des objevtiven Geistes’i üzerinde

çalışıyordu.200

Dolayısıyla Amerikan sosyolojisinin etkisinden söz edildiğinde, hem eleştirel bir direnç

dolayımı gündeme getirilmeli hem de zaten Alman sosyolojisinin etkisiyle dönüşmüş bir

Amerikan sosyolojisinin etkisinin söz konusu olduğu hatırda tutulmalıdır. Dolayısıyla

bugün Alman sosyolojisi dediğimizde aklımıza, ne tümüyle Amerikanlaşmış bir Alman

sosyolojisi ne de Amerikan sosyolojisi etkisine hiç maruz kalmamış bir Alman sosyoloji

geleneği gelmeli; bu ikisinden çok, Alman sosyolojisinin karşılıklı etkileşim sonucunda

dönüşmüş karmaşık karakteri gündeme getirilmelidir.

Alman sosyolojisi bugün çoğunlukla modernitenin ve çağdaş toplumunun tahlili ve

eleştirisi bağlamında gündeme gelmektedir. Bunun dışında sosyoloji biliminin felsefi

temelleri söz konusu olduğunda da, vazgeçilmez bir kaynak ve birikim niteliği arz eder.

Bugün Alman sosyolojisine müracaat edilen bütün bağlamlarda, Hans Freyer’in Alman

sosyolojisine ihmal edilemez nitelikte katkıları mevcuttur ve bu sebeple, Freyer ismine

de müracaat edilmesi kaçınılmazdır. Fakat hem kendi ülkesinde hem de Anglo-Amerika

akademisinde Nasyonal Sosyalist dönemdeki tavrı sebebiyle itibarsızlaştırılmış,

dışlanmış ve unut(tur)ulmuş olması sonucunda, yukarıda işaret edilen bağlamlarda

gerçekleştirilen tartışmalara yaptığı/yapacağı muhtemel katkı gündeme gelememektedir.

Freyer’in Alman sosyoloji geleneği içinde oturduğu yeri anlamakla sınırlandırdığımız bu

çalışma, bize Freyer’in eserlerinin bilhassa sosyoloji biliminin felsefi temelleri ve teorik

dayanakları, entelektüellerin etik sorumlulukları, devlet-toplum-birey ilişkileri, siyaset

felsefesi, endüstri toplumu ve teknikle ilgili çözümlemeler başlıkları altında ciddi

katkılar içerdiğini göstermiştir. Bugün bu katkılardan yararlanmamak, eldeki bir imkanın

değerlendirilmemesi anlamına gelmektedir.

200 Grosby, a.g.m., s. xvii-xviii.

 104

Sonuç olarak Freyer’in, ülkesinde dahi büyük ölçüde unutulmuş olmasına rağmen 20.

yüzyıl Alman sosyolojisinin en önemli ve önde gelen sosyologlarından biri olduğu

görülmektedir. Freyer sosyolojisinin ve Freyer’in sosyolojiye yaptığı katkıların gündeme

getirilmesi, bugünün sosyolojisindeki tıkanıklık ve sorunlara çözüm arayan herkes için

yararlı olacaktır.

 105

KAYNAKÇA

Akyüz, Hüseyin: Hans Freyer, Türkiye’de Sosyoloji (İsimler-Eserler), Ed.

M. Çağatay Özdemir, Cilt 1, Ankara, Phoenix, 2008, s.

439-492.

Aron, Raymond: German Sociology, New York, Free Press, 1964.

Ayas, K. Gülçiçek: EK 2: M. Rami Ayas’ın Dönem ve Şahıslarla İlgili Hatıra

ve Değerlendirmeleri, Türk Din Sosyologları - M. Rami

Ayas, Marmara Üniversitesi Sosyal Bilimler Enstitüsü

İlahiyat Anabilim Dalı Din Sosyolojisi Bilim Dalı,

İstanbul, 2007 (Yayımlanmamış Yüksek Lisans Tezi).

Birand, Kâmıran: Dilthey ve Rickert’te Manevî İlimlerin

Temellendirilmesi (Kâmıran Birand Külliyatı, Cilt 2),

Ankara, Akçağ, 1998.

Blackbourn, D. ve G. Eley: The Peculiarities of German History, Oxford, Oxford

University Press, 1984.

Bottomore, Tom: Marksizm ve Sosyoloji, çev. Mete Tunçay, Sosyolojik

Çözümlemenin Tarihi I, ed. Tom Bottomore ve Robert

Nisbet, yay. haz. Mete Tunçay ve Aydın Uğur, İstanbul,

Kırmızı, 2006, s. 183-223.

Çiğdem, Ahmet: Alman Aydınlanması, Aydınlanma Düşüncesi, 3. bs.,

İstanbul, İletişim, 2001 (ilk yayımı: İstanbul, Ağaç, 1993),

s. 79-94.

Çiğdem, Ahmet: Alman Sosyolojisi ve Modernite Teorileri, Bir İmkan

Olarak Modernite: Weber ve Habermas, 2. bs., İstanbul,

İletişim, 2004 (ilk yayımı: 1997), s. 83-113.

Delitz, Heike: Freyer, Hans (Johannes), Biographisch-

Bibliographisches Kirchenlexikon, Cilt XXVIII, Sütun

628-665, Nordhausen, Verlag Traugott Bautz, 2007;

 106

(Çevrimiçi) http://www.bbkl.de/f/freyer_h.shtml, 24 Eylül

2009.

Dombrowosky, Wolf R.: Tönnies, Simmel, Weber- Almanya’da Modernizasyona İlk

Yaklaşımlar, Güncel Sonuçlar ve Eleştirel Bir Bakış, 75.

Yılında Türkiye’de Sosyoloji, ed. İsmail Coşkun,

İstanbul, Bağlam, 1991, s. 71-84.

Freund, Julien: Max Weber Zamanında Alman Sosyolojisi, çev. Kubilay

Tuncer, Sosyolojik Çözümlemenin Tarihi I, ed. Tom

Bottomore ve Robert Nisbet, yay. haz. Mete Tunçay ve

Aydın Uğur, İstanbul, Kırmızı, 2006, s. 225-273.

Freyer, Hans: Theorie des objektiven Geistes: Eine Einleitung in die

Kulturphilosophie, 3. bs., Leipzig ve Berlin, B.G.

Teubner, 1928.

Freyer, Hans: Soziologie als Wirklichkeitswissenschaft: Logische

Grundlegung des Systems der Soziologie, Leipzig ve

Berlin, B.G. Teubner, 1930.

Freyer, Hans: Einleitung in die Soziologie, Leipzig, Quelle & Meyer,

1931.

Freyer, Hans: İndustri Çağı, Türkçe’ye çev. Bedia Akarsu ve Hüseyin

Batuhan, İstanbul, İstanbul Üniversitesi Edebiyat Fakültesi

Yayınları, 1954.

Freyer, Hans: Sosyolojiye Giriş, Türkçe’ye çev. Nermin Abadan,

Ankara, Ankara Üniversitesi Siyasal Bilgiler Fakültesi

Yayınları, 1957.

Freyer, Hans: İçtimaî Nazariyeler Tarihi, Türkçe’ye çev. Tahir

Çağatay, 3. bs., Ankara, Ankara Üniversitesi Dil ve Tarih-

Coğrafya Fakültesi Yayınları, 1977

Freyer, Hans: Din Sosyolojisi, çev. Turgut Kalpsüz, Ankara, Ankara

Üniversitesi İlahiyat Fakültesi Yayınları, 1964.

 107

Freyer, Hans: Theory of Objective Mind: An Introduction to the

Philosophy of Culture, İngilizce’ye çev. Steven Grosby,

Atina, Ohio University Press, 1998

Freyer, Hans: Herrschaft, Planung und Technik: Aufsätze zur

politischen Soziologie, Ed. Elfriede Üner, Weinheim,

VCH (Acta Humaniora), 1987

Freyer, Hans: Theorie des gegenwärtigen Zeitalters, Stuttgart, Zürih ve

Salzburg, Europäischer Buchklub, t.y.

Gehlen, Arnold: Der Mensch und die Technik, Die Seele im technischen

Zeitalter: Sozialpsychologische Probleme in der

industriellen Gesellschaft, Hamburg, Rowohlt, 1957, s. 7-

22.

Grosby, Steven: “Translator’s Introduction”, Theory of Objective Mind,

Atina, Ohio University Press, 1998.

Jay, Martin: Diyalektik İmgelem: Frankfurt Okulu ve Toplumsal

Araştırmalar Enstitüsünün Tarihi 1923-50, çev. Ünsal

Oskay, 2. Bs., İstanbul, Belge, 2005 (Türkçe’de ilk yayımı:

İstanbul, Ara, 1989).

Jonas, Friedric: Geschichte der Soziologie, (Cilt IV: Deutsche und

Amerikanische Soziologie mit Quellentexten), 2. bs.,

Reinbeck bei Hamburg, Rowohlt, 1972.

Käsler, Dirk: Die frühe deutsche Soziologie 1909 bis 1934 und ihre

Entstehungsmilieus: Eine wissenssoziologische

Untersuchung, Opladen, West-deutscher Verlag, 1984.

Kruse, Volker: Historisch-soziologische Zeitdiagnosen in

Westdeutschland nach 1945: Eduard Heimann, Alfred

von Martin, Hans Freyer, Frankfurt am Main, Suhrkamp,

1994.

Lepsius, M. Rainer: Sociology in the Interwar Period: Trends in Development

 108

and Criteria for Evaluation, Modern German Sociology,

Ed. Volker Meja, Dieter Misgeld ve Nico Stehr, New York

ve Oxford, Columbia University Press, 1987, s. 37-56.

Meja, V., D. Misgeld, N. Stehr: The Social and Intelectual Organization of German

Sociology Since 1945, Modern German Sociology, Ed.

Volker Meja, Dieter Misgeld ve Nico Stehr, New York ve

Oxford, Columbia University Press, 1987, s. 1-30.

Meja, V., D. Misgeld, N. Stehr: German Sociology: A Retrospective, Modern

German Sociology, Ed. Volker Meja, Dieter Misgeld ve

Nico Stehr, New York ve Oxford, Columbia University

Press, 1987, s. 31-36.

Muller, Jerry Z.: The Other God that Failed -Hans Freyer and the

Deradicalization of German Conservatism-, New Jersey,

Princeton University Press, 1987.

Oakez, Guy: Weber and Rickert: Concept Formation in the Cultural

Sciences, Cambridge, MIT, 1988.

Ringer, Fritz: Weber’in Metodolojisi: Kültür ve Toplum Bilimlerinin

Birleşimi, Çev. Mehmet Küçük, Ankara, Doğu Batı, 2003.

Scheuch, Erwin K.: German Sociology, Encyclopedia of Sociology, Ed. Edgar

F. Borgotta ve Marie L. Borgotta, New York, MacMillan,

1992, 762-772.

Sezer, Baykan: Ziya Gökalp ve Alman Sosyolojisi, İÜBYYO Yıllığı, I,

İstanbul, 1988.

Steward, Janet: Sociology, Encyclopedia of Contemporary German

Culture, ed. John Sandford, Londra ve New York,

Routledge, 1999, s. 566-569.

Swingewood, Alan: Sosyolojik Düşüncenin Kısa Tarihi, çev. Osman

Akınhay, Ankara, Bilim ve Sanat, 1998.

Tönnies, Ferdinand: Gemeinschaft ve Gesellschaft, çev. Ahmet Aydoğan, Şehir

 109

ve Cemiyet, yay. haz. Ahmet Aydoğan, İstanbul, İz

Yayıncılık, 2000, s. 185-217.

Uygur, Nermi: Dilthey Sosyoloji Düşmanı mıdır?, Felsefe Arkivi, Cilt IV,

Sayı 2, İÜEF Dergisi, t.y.

Ülken, Hilmi Ziya: Almanya’da Sosyoloji, -Dünyada ve Türkiye’de-

Sosyoloji -Öğretim ve Araştırmaları-, İstanbul, Kitabevi,

2008 (ilk yayımı: İstanbul, Anıl, 1956), s. 92-95.

Üner, Elfriede: Hans (Johannes) Freyer, Lexikon des Konservatismus,

Graz/Stuttgart, Leopold Stocker Verlag, 1996; (Çevrimiçi)

http://www.uener.com/freyer.html, 24 Eylül 2009.

Üner, Elfriede: Soziologie als “geistige Bewegung” -Hans Freyers

System der Soziologie und die “Leipziger Schule”-,

Weinheim, VCH, 1992.

Üner, Elfriede: Nachwort von Elfriede Üner, Herrschaft, Planung und

Technik: Aufsätze zur politischen Soziologie, Hans

Freyer, Ed. Elfriede Üner, Weinheim, VCH (Acta

Humaniora), 1987, s. 131-168.

Wiswede, Günter: Soziologie: Grundlagen und Perspektiven für den

wirtschafts- und sozialwissenschaftlichen Bereich, 3.

gözden geçirilmiş baskı, Landsberg am Lech, Verlag

Moderne Industrie (MI), 1998.

Wikipedia (Almanca): Hans Freyer, (Çevrimiçi)

http://de.wikipedia.org/wiki/Hans_Freyer, 24 Eylül 2009.

Yenal, Zafer: Alman Tarihinin Özgünlükleri Üzerine, Toplum ve Bilim,

Sayı 54-55, Yaz-Güz 1991, s. 103-115.

50 Klassiker der Soziologie: Biografie Hans Freyer, (Çevrimiçi) http://agso.uni-

graz.at/lexikon/klassiker/freyer/15bio.htm, 28 Eylül 2009.

 110

EK: HANS FREYER’İN KRONOLOJİK BİYOGRAFİSİ201

31.7.1887: Saksonya eyaletinde, Leipzig’te doğdu.

1907: Dresden-Neustadt’taki Kraliyet Seçkinler Lisesi’nden mezun oldu.

1907-1911: Leipzig’e döndü ve burada yaşadı. Greifswald Üniversitesi’nde başladığı

lisans öğrenimini Leipzig Üniversitesi’nde sürdürdü ve “18. Yüzyıl Felsefe Tarihinin

Tarihi” (Geschichte der Geschichte der Philosophie im achtzehnten Jahrhundert)

başlıklı bitirme teziyle felsefe doktoru unvanı alarak buradan mezun oldu. Üniversitede

felsefe, tarih, psikoloji ve iktisat okudu.

1911-1914: Thüringen eyaletindeki Serbest Wickersdorf Reform Okulu (Reformschule

der Freien Schulgemeinde Wickersdorf) bünyesinde okutman olarak görev aldı. Bu

süreçte Georg Simmel’le irtibat kurdu ve Berlin’de çalışmalar yaptı.

1914-1918: Birinci Dünya Savaşı’na katıldı.

1920: “19. Yüzyıl Felsefi Düşüncesinde İktisadın Değerlendirilişi” (Die Bewertung der

Wirtschaft im philosophischen Denken des 19. Jahrhunderts) başlıklı doçentlik teziyle

felsefe doçenti oldu.

1920-1922 Leipzig’de Felsefe kürsüsünde profesör adayı doçent (Privatdozent) olarak

görev yaptı.

1922-1925: Kiel Üniversitesi’nde felsefe ordinaryüs profesörü (Ordentlicher Professor)

olarak görev yaptı

1925-1938: Leipzig’de yaşadı. Burada, Leipzig Üniversitesi’nde sosyoloji ordinaryüs

profesörü olarak Almanya’daki ilk sosyoloji kürsüsünün başına geçti.

1933: Leipzig Üniversitesi’ne bağlı Sosyoloji Enstitüsü’nün adı Kültür Tarihi ve

Evrensel Tarih Enstitüsü (Institut für Kultur- und Universalgeschichte) olarak

değiştirildi. Freyer aynı yıl enstitünün başına geçti. Yine bu yılda, Ferdinand Tönnies

Nasyonal Sosyalistlerle ters düşmesi sonucu DGS başkanlığından istifa edince boşalan

başkanlık görevine getirildi. Bir yıl sonra derneğin faaliyetlerine son verdi.

201 Kronolojiyi oluştururken tezimizin biyografi bölümündeki kaynakların yanı sıra “50 Klassiker der
Soziologie, Biografie Hans Freyer” başlıklı sayfadan yararlandık; (Çevrimiçi) http://agso.uni-
graz.at/lexikon/klassiker/freyer/15bio.htm, 28 Eylül 2009.

 111

1938-1945: Budapeşte’de misafir profesör olarak kültür tarihi ve kültür felsefesi dersleri

verdi. 1941-1944 yılları arasında Budapeşte’deki Alman Bilim Enstitüsü’nün (Deutsches

Wissenschaftliches Institut) müdürlüğünü üstlendi.

1944-1948: Leipzig’de yaşadı. 1 Mart 1945 tarihinde Leipzig Üniversitesi siyaset bilimi

kürsüsünü bırakıp aynı üniversitenin sosyoloji kürsüsündeki görevine döndü. Nasyonal

Sosyalizme yakınlığı yüzünden 1947’de görevinden alındı, 1948 Şubatı’nda ise

üniversitedeki işine son verildi.

1948-1969: Batı Almanya’ya sığındı ve burada yaşadı.

1948-1952: Brockhaus Yayınları’nın, Hessen eyaletinin başkenti olan Wiesbaden’daki

bürosunda editörlük ve yöneticilik yaptı.

1953: Nordrhein-Westfalen eyaletindeki Münster Üniversitesi’nde Emekli Sosyoloji

Ordinaryüs Profesörü (Emeritierter Ordentlicher Professor) olarak göreve başladı.

1953-1960: Birkaç defa Türkiye’ye geldi; Ankara ve İstanbul Üniversitelerinde misafir

profesör olarak dersler verdi. Ankara Üniversitesi’nde sosyoloji kürsüsü kurulmasına

katkıda bulundu.

1960: İspanya’da misafir öğretim görevlisi olarak dersler verdi.

1963: Münster Üniversitesi’nden emekli oldu ve ömrünün son yıllarını geçireceği

Baden-Württemberg eyaletinin Baden-Baden şehrindeki Ebersteinburg’a taşındı.

18.1.1969: Ebersteinburg’da vefat etti.

