
1

T.C.

ERCİYES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE ANABİLİM DALI

FELSEFE TARİHİNDE KENDİNİ BİLMEK KAVRAMINA

PARADİGMATİK BİR BAKIŞ

Hazırlayan

Büşra BİLGİN

Danışman

Prof. Dr. Mehmet Kasım ÖZGEN

Doktora Tezi

Ekim 2022, KAYSERİ

T.C.

ERCİYES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE ANABİLİM DALI

FELSEFE TARİHİNDE KENDİNİ BİLMEK KAVRAMINA

PARADİGMATİK BİR BAKIŞ

(Doktora Tezi)

Hazırlayan

Büşra BİLGİN

Danışman

Prof. Dr. Mehmet Kasım ÖZGEN

Ekim 2022, KAYSERİ

i

BİLİMSEL ETİĞE UYGUNLUK

Bu çalışmadaki tüm bilgilerin, akademik ve etik kurallara uygun bir şekilde elde

edildiğini beyan ederim. Aynı zamanda bu kural ve davranışların gerektirdiği gibi, bu

çalışmanın özünde olmayan tüm materyal ve sonuçları tam olarak aktardığımı ve referans

gösterdiğimi belirtirim.

 Büşra BİLGİN

İmza

ii

T.C.

ERCİYES ÜNİVERSİTESİ

Sosyal Bilimler Enstitüsü Müdürlüğü

Anabilim Dalı :Felsefe

Program Adı :Doktora

Tez Başlığı :Felsefe Tarihinde Kendini Bilmek Kavramına Paradigmatik Bir Bakış

 Yukarıda bilgileri verilen tez çalışmasının a) Giriş, b) Ana bölümler ve c) Sonuç

kısımlarından oluşan (Kapak, Ön söz, Özet, İçindekiler ve Kaynakça hariç) toplam 289

sayfalık kısmına ilişkin 11/10/2022 tarihinde Turnitin intihal programından aşağıda

belirtilen filtreleme uygulanarak alınmış olan özgünlük raporuna göre tezin benzerlik

oranı: % 22’ dir.

 Filtrelemeye alıntılar dahil edilmiştir. Filtrelemede yedi (7) kelimeden daha az

örtüşme içeren metin kısımları hariç tutulmuştur.

 Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Tez İntihal Raporu Uygulama

Esaslarını inceledim ve bu uygulama esaslarında belirtilen azami benzerlik oranlarına

göre tez çalışmasının herhangi bir intihal içermediğini, aksinin tespit edilmesi durumunda

doğabilecek her türlü hukuki sorumluluğu kabul ettiğimi ve yukarıda vermiş olduğum

bilgilerin doğru olduğunu beyan ederim.

 Gereğini bilgilerinize arz ederim. 12/10/2022

 Danışman: Prof. Dr. Mehmet Kasım ÖZGEN Öğrenci: Büşra BİLGİN

 İmza İmza

iii

KILAVUZA UYGUNLUK

“Felsefe Tarihinde Kendini Bilmek Kavramına Paradigmatik Bir Bakış”

başlıklı Doktora Tezi, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü, Lisansüstü Tez

Yazım Kılavuzuna uygun olarak hazırlanmıştır.

 Hazırlayan Danışman

Büşra BİLGİN Prof. Dr. Mehmet Kasım ÖZGEN

Felsefe Anabilim Dalı Başkanı

Prof. Dr. Arslan TOPAKKAYA

iv

KABUL VE ONAY TUTANAĞI

Prof. Dr. Mehmet Kasım ÖZGEN danışmanlığında Büşra BİLGİN tarafından

hazırlanan “Felsefe Tarihinde Kendini Bilmek Kavramına Paradigmatik Bir Bakış”

adlı bu çalışma jürimiz tarafından Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Felsefe

Anabilim Dalı’nda Doktora tezi olarak kabul edilmiştir.

11/10/2022

JÜRİ:

Danışman : Prof. Dr. Mehmet Kasım ÖZGEN İmza

Üye : Prof. Dr. Arslan TOPAKKAYA İmza

Üye : Prof. Dr. Ahmet Kamil CİHAN İmza

Üye : Prof. Dr. Sebahattin ÇEVİKBAŞ İmza

Üye : Dr. Öğr. Üyesi Murat ERTEN İmza

ONAY:

Bu tezin kabulü Enstitü Yönetim Kurulu'nun …. /…./…… tarih ve …….. sayılı kararı

ile onaylanmıştır.

……. /…..…../ ……..…

Prof. Dr. Atabey KILIÇ

Enstitü Müdürü

v

ÖN SÖZ

Günümüz insanının her şeye sahip olma isteği yüzünden bir türlü doyuma

ulaşamaması, mutsuzluğunun en büyük sebeplerinden biridir. Bu anlamda insanın

kendini bilmesi, mutluluğu için ona neyin gerekli olduğunu tayin edebilmesi için zorunlu

görünmektedir. İnsan eğer mutlu olmak için yaşıyorsa kendisini neyin mutlu edeceğini

iyi bilmelidir ancak kendini bilmeyen insan, kendini neyin mutlu edeceğini de bilemez.

Bu kural, insanın tüm diğer bilmeleri için de aynı şekilde geçerlidir. Felsefeye merak

salan herkesin eninde sonunda kendine soracağı soru şu olacaktır; kendilik nedir? İnsan

kendini nasıl bilebilir? Ben de felsefeye merak saldıktan bu yana, en başta kendimi

anlamlandırmaya ve kendime dair olanla ilgilenmeye yöneldim. Bu bana, geriye kalan

her şeyin ancak kendimi nasıl anlamlandırdığımla bağlantılı olarak anlam kazandığını

öğretti. Bu sebeple, felsefe tarihinde İlk Çağ’dan bu yana kendini bilmek meselesinin

nasıl ele alındığına dair merakım gitgide artmaya devam etti ve beni bu çalışmaya

yönlendirdi.

Bu çalışmam boyunca, hem bilgi birikimi hem de engin tecrübeleriyle bana yol

gösteren çok kıymetli danışmanım Prof. Dr. Mehmet Kasım ÖZGEN’e ve öğrenimim

boyunca benden hiçbir desteği esirgemeyen değerli hocalarım Prof. Dr. Arslan

TOPAKKAYA’ya, Prof. Dr. Sebahattin ÇEVİKBAŞ’a ve Prof. Dr. Ahmet Kamil

CİHAN’a şükranlarımı sunuyorum. Ayrıca engin bilgi birikimi ve çok kıymetli

yorumlarıyla teze birçok katkıda bulunan değerli hocam Prof. Dr. Süleyman ULUDAĞ’a

ve lisans yıllarımdan bu yana beni bilgi ve tecrübeleriyle hiç yalnız bırakmayan ve her

daim ailem gibi yanımda olan Dr. Öğr. Üyesi Murat ERTEN’e, her türlü desteği için çok

kıymetli hocam ve aile dostumuz Doç. Dr. Kerem ÖZBEY’e ve eşi Dr. Öğr. Üyesi İlknur

BEYAZ ÖZBEY’e teşekkürlerimi sunarım. Çalışmamı dil ve üslup kuralları açısından

okuma nezaketinde bulunan değerli hocam Doç. Dr. Erhan GİRAY’a ve çalışma için

hiçbir kaynağı benden esirgemeyen Dr. Öğr. Üyesi Uğur DAŞTAN’a sonsuz teşekkürler.

Son olarak, çalışma boyunca her türlü sıkıntımda bana destek olan beni yalnız

bırakmayan eşim ve aileme teşekkür ediyor ve bu çalışmayı anneme ithaf ediyorum.

Büşra BİLGİN, Kayseri, 2022

vi

FELSEFE TARİHİNDE KENDİNİ BİLMEK KAVRAMINA PARADİGMATİK

BİR BAKIŞ

Büşra BİLGİN

Erciyes Üniversitesi, Sosyal Bilimler Enstitüsü

Doktora Tezi, Ekim 2022

Danışman: Prof. Dr. Mehmet Kasım ÖZGEN

ÖZET

İnsanın kendini bilmesi nedir? İnsan kendini ne ile bilebilir? İnsanın kendini

bilmesinin hakikatle ve yaşamla olan ilgisi nedir? İnsanın kendini bilmesi tarihsel süreç

içinde hangi minvallerde değişim ve süreklilik göstermiştir? Bu tarihsel okuma içinde

günümüze kaynaklık edecek ve günümüz sorunlarına çözüm önerisi olabilecek bir

kendini bilme tekniği bulabilir miyiz? İşte bu çalışma ile amaçladığımız şey, bu sorulara

bir cevap aramak ve bu doğrultuda sorulacak yeni sorulara yol açmaktır.

Kendini bilmek kavramı ilk olarak Antik Yunan’da hem felsefi, hem dini hem de

etik bir ilke olarak ele alınmıştır. Bu nedenle çalışmanın ilk bölümünde, Sokrates’in

düşüncelerine Platon’un diyalogları kaynaklığında yer verilmiştir. Bu dönemde söz

konusu kavram erdem olarak tanımlandığından ahlakla olan ilişkisi, tüm bilmelere

kaynaklık etmesi bakımından epistemolojiyle ilişkisi, Alkibiades diyaloğunda ele alındığı

biçimiyle siyasetle ilişkisi ve kendiliğin ruh olarak tanımlanması bakımından da

tanrıbilimsel anlamı açığa çıkarılmıştır. İkinci bölümde ise, kendini bilmek kavramının

rasyonel, ampirik, transandantal ve idealist akımların ana temsilcileri tarafından nasıl ele

alındığı incelenmiştir. Bu dönemde, kendini bilmek artık ne etiğin ne dinin ne de siyasetin

konusudur; yalnızca epistemolojinin konusudur. Çünkü bu dönemde bilmek, egemen

olmaktır bu nedenle insan her şeyin üstünde ve her şeyin ölçüsü olan bir varlık konumuna

geçmiştir. Son bölümde ise kendini bilmek, antik ve modern döneme kıyasla bambaşka

bir şekilde ele alınır. Kendilik bu dönemde önceden belirli bir töz olarak görülmez aksine

o, kişinin kendi tercihleriyle kendisinin yarattığı sanat eseri niteliğinde bir şey olmalıdır.

Bu fikir, Nietzsche, Heidegger ve Foucault’nun eleştirileriyle etraflıca ele alınmıştır.

Anahtar Kelimeler: Klasik Felsefe, Modern Felsefe, Postmodern Felsefe, Yaşama

Sanatları, Kendini Bilmek.

vii

A PARADIGMATIC VIEW OF THE CONCEPT OF SELF-KNOWLEDGE IN

THE HISTORY OF PHILOSOPHY

Büşra BİLGİN

Erciyes University, Graduate School of Social Sciences

PhD Thesis, October 2022

Supervisor: Prof. Dr. Mehmet Kasım ÖZGEN

ABSTRACT

What is self-knowledge? By what means can a person know himself/herself? What does

self-knowledge have to do with truth and life? In what ways has self-knowledge changed

and sustained in the historical process? In this historical reading, can we find a technique

of self-knowledge that will be a source for our day and offer a solution to today’s

problems? What we aim with this study is to look for an answer to these questions and

accordingly to lead to new questions. The concept of self-knowledge was first discussed

in Ancient Greece as a philosophical, a religious, and an ethical principle. For this reason,

in the first chapter, Socrates’ thoughts were introduced depending on Plato’s dialogues.

Since the concept in question was defined as virtue in this period, its relationship with

morality, its relationship with epistemology in terms of being the source of all knowledge,

its relationship with politics as it was discussed in the Alcibiades dialogue, and its

theological meaning in terms of defining the self as spirit were revealed. In the second

chapter, how the concept of self-knowledge was considered by the leading representatives

of rational, empirical, transcendental, and idealist movements was examined. In this

period, self-knowledge was no longer a matter of ethics, religion, or politics; it was only

a matter of epistemology. Because in this period, to know was to dominate, for this reason,

man became an entity being above everything and the measure of everything. In the last

chapter, self-knowledge was addressed in a completely different way compared to ancient

and modern times. The self was not seen as a predetermined substance in this period; on

the contrary, it should have been a work of art created by oneself considering one’s own

choices. This idea was elaborated in the criticisms of Nietzsche, Heidegger, and Foucault.

Keywords: Classical Philosophy, Modern Philosophy, Postmodern Philosophy, Arts of

Living, Self-Knowledge.

viii

İÇİNDEKİLER

FELSEFE TARİHİNDE KENDİNİ BİLMEK KAVRAMINA

PARADİGMATİK BİR BAKIŞ

BİLİMSEL ETİĞE UYGUNLUK ... i

TEZ ÖZGÜNLÜK SAYFASI .. ii

KILAVUZA UYGUNLUK ... iii

KABUL VE ONAY TUTANAĞI ... iv

ÖN SÖZ ..v

ÖZET .. vi

ABSTRACT .. vii

İÇİNDEKİLER .. viii

SİMGELER ve KISALTMALAR LİSTESİ ...x

GİRİŞ ..1

BİRİNCİ BÖLÜM

KLASİK DÖNEM

1.1. Etimolojik Olarak Kendini Bilmek ..7

1.2. Hint Felsefesinde Kendini Bilmek ...11

1.3. Antik Yunan’da Kendini Bilmek..19

 1.3.1. Platon’un Diyaloglarında Kendini Bilmek ... 24

 1.3.1.1. Phaidon .. 27

 1.3.1.2. Menon .. 32

 1.3.1.3. Kharmides .. 35

 1.3.1.4. Alkibiades I-II ... 37

 1.3.1.5. Gorgias .. 41

 1.3.1.6. Sokrates’in Savunması (Apology) ... 44

 1.3.2. Kendini Bilmek ve Erdem-Hikmet İlişkisi ... 48

 1.3.3. Kendini Bilmenin Sonucu: En Yüksek İyi ve Mutluluk 50

1.4. Batı Orta Çağ (Hıristiyan) Mistisizminde Kendini Bilmek57

1.5. İrfan Geleneğinde Kendini Bilmek ..65

ix

İKİNCİ BÖLÜM

MODERN DÖNEM

2.1. Rasyonalist Düşüncede Kendini Bilmek ..84

2.2. Ampirik Düşüncede Kendini Bilmek ...101

2.3. Transandantal Düşüncede Kendini Bilmek ..108

2.4. İdealist Düşüncede Kendini Bilmek ...115

ÜÇÜNCÜ BÖLÜM

POSTMODERN DÖNEM

3.1. Nietzsche Felsefesinde Kendini Bilmek/Kendilik İnşası130

3.2. Heidegger Felsefesinde Kendini Bilmek/Birlikte Var olma139

3.3. Foucault’nun Düşüncesinde Kendini Bilmek/Varoluş Etiği151

 3.3.1. Eski Yunan ve Roma Toplumlarında Kendini Tanıma ve Kendilik Kaygısı . 155

 3.3.2. Yaşama Sanatları ve Kendilik Pratikleri .. 170

 3.3.2.1. Mathesis/İrfan/Başkalarıyla İlişkiler ... 174

 3.3.2.2. Melete/ Tefekkür/Hakikatle İlişki ... 179

 3.3.2.3. Askesis/Çile/Kendilikle İlişki .. 181

 3.3.2.4. Cinsellik/Hazların Kullanımı ... 185

 3.3.3. Hıristiyan Çileciliğinde Kendilik Kaygısı-Kendini Aşma Meselesi 193

 3.3.4. Modern ve Aydınlanma Çağı’nda Kendini Bilmek: İktidarın Ürünü Özne ... 208

 3.3.5. Sanat Yapıtı Olarak Kendilik/Varoluş Estetiği ve Etiği 220

SONUÇ ...232

KAYNAKÇA..251

x

SİMGELER ve KISALTMALAR LİSTESİ

BKZ : Bakınız

ÇEV : Çeviren

ED : Editör

TDV : Türkiye Diyanet Vakfı

VB : Ve Benzeri

VD : Ve Diğerleri

VS : Vesaire

1

“Hayattaki ve işteki asıl amaç başta olmadığınız bir kişiye dönüşmektir. Eğer bir kitap

yazmaya başladığınızda en sonda söyleyeceğinizi biliyorsanız sizce bunu yazmaya

cesaretiniz olur mu? Oyun, nasıl biteceğini bilmediğimiz sürece oynamaya değerdir.”

M. Foucault

GİRİŞ

Kendini bilmek kavramı, yüzyıllarca bir motto, bir problem olarak çok değişik

disiplinlerde ve bağlamlarda ele alınmıştır. Yalnızca felsefe ve dinde değil modern

dönemle birlikte psikoloji bilimi de bu konuyu önemle ele almıştır. Elbette bu çalışma

kendilik ve kendini bilmek kavramını tüm disiplinlerde ve tüm boyutlarıyla ele alan bir

çalışma değidir. Bu çalışmanın amacı, insanın kendini bilmesini ve kendini tanımasını,

felsefenin ilkçağlardan bu yana hangi düzlem üzerinde temellendirdiğini göstermektir.

Bu tanıma ve tanımlama hangi etkiler altında şekillenmiştir? Ve insan bu etkilenimler ile

gerçekten kendini tanıyabilmiş midir? Kişinin özgür olduğu durumda kendini tanımlama

şekli ile özgür olmadığı durumda kendini tanımlama şekli aynı mıdır? Ahlâkî bir kavram

olarak özgürlüğün kendini bilme üzerindeki etkileri nedir? Dinin veya Tanrı’nın

buyrukları altında olan insanın, kendini bilmesi ve kendini tanıması nasıl bir etki

bağlamında gerçekleşir? Son olarak siyasi, politik iktidarın egemen olduğu bir durumda

insanın kendini bilmesi nasıl bir etkilenim geçirir? İnsan bu şartlar altında kendini olduğu

gibi bilebilir mi? İnsan gerçekten olduğu gibi kalan bir varlık mıdır ki kendini o haliyle

bilebilsin? Yoksa insan sürekli bir değişimin ve oluşun nesnesi veya öznesi olarak akışa

dâhil olan bir varlık mıdır? Eğer böyle ise, kendinin ne olduğunu bilebilir mi, değişmeden

kalan bir yanı yok ise kendini hangi haline göre tanımlayabilir? Bu sorular, kendiliğin ruh

mu beden mi yoksa her ikisi mi ya da başka bir deyişle, kendiliğin töz mü yoksa değişimin

bir nesnesi mi soruları üzerinden gelişen koca bir felsefe tarihinin bize bıraktığı bir

mirastır.

Bu çalışmada insanın kendiliğinin ne olduğunu ve kendini nasıl ve ne için

bildiğini, muhtelif düşünceleri biraraya getirerek ele almaya ve bu düşünceler arasında

ilişkiler kurmaya çalışacağız. Böylelikle düşünce tarihi boyunca, kendini bilmenin hangi

açılardan ele alınıp önemli bir söylem haline geldiği, hangi düşüncenin kendiliği her

yönüyle ele almaya daha çok yaklaştığı mukayeseli bir şekilde gösterilecektir.

2

Bu çalışmada amaçlanan şey, tüm felsefe tarihini ayrıntılarıyla ele alıp incelemek

olmadığından yalnızca kendini bilmek kavramı etrafında bir paradigma belirlenmiştir. Bu

paradigma klasik dönemde, modern dönemde ve bu iki döneme eleştiri niteliğinde ele

alınan postmodern dönemde öne çıkan düşünür ve akımlar çerçevesinde şekillenmiştir.

Bu çizgi bize hem tarihsel açıdan kavramın ele alınış biçimlerini verme imkânı taşırken

hem de günümüz özne felsefesi sorunlarına bir çözüm denemesi sunma imkânı taşır.

Bizim temelde yapmayı hedeflediğimiz şey, bir belirlenmişlik, bir tanım bulma girişimi

değildir; amacımız, felsefe tarihi boyunca sorulagelen “kendini bilmek nedir?” sorusunun

günümüz için sorulabilir bir soru olup olmadığını incelemektir. Günümüzde insanın ele

alınış biçimleri etrafında şekillenecek bu sorunun tarihsel dayanağı bir tarafa şimdiki

zamandaki anlamı ne olabilir? Biz bugün kendini bilmek nedir? dediğimizde kendilik ile

neyi kastederiz ve kendini bilmedeki bilme eylemi nasıl gerçekleşir? İşte tüm bunlar

kendi güncelliğimiz içinde sormayı hedeflediğimiz temel sorulardır.

Aynı zamanda bu çalışmayla birlikte, insanın kendini tanımlayamama, kendini

anlamlandıramama, ne bu dünyaya ne de başka bir yere ait olup olmama duygusuna,

özetle tüm baskı ve iktidar söylemlerinden kurtulmak için düştüğü aklın girdabında

maneviyatın yokluğu ile kıvranan insana bir çözüm arayışı yolu açmayı hedefledik. Başka

bir deyişle, bu çalışma metafiziksel hakikatin yükünden kurtulduğunu sanan modern

insana kendi ürettiği hakikatin ağırlığı altında ezilişinin farkına vardırma girişimidir.

İnsan Aydınlanma ile birlikte, kendi aklını kullanma cesaretini gösterdi fakat bu

cesaret onu öylesine körleştirdi ki, aklı aracılığıyla yalnızca doğaya değil tüm bir

insanlığa egemen olmak istedi. Henüz aklını temele alıp duygularını yadsıyan bir kişi

olarak kendine egemen olamayan modern insan, kendi Tanrısallığını ilan etme ve

kendinde kendi iktidarını kurma gücünü buldu. Bu her şeye ve herkese egemen olma

istenci, zamanla insanın kendini hakikat olarak görmesine ve her şeyin yegâne sahibi

olarak tanımasına yol açtı. İnsan artık kendini hiçleştirme yoluyla hakikate varmayı değil

kendini bulma ve gerçekleştrime yoluyla hakikatin tek sahibi olarak kendini ortaya

koymayı hedeflemektedir.

Modernlikle birlikte insan, yalnızca aklına itibar etmeye başlamıştır. Hakikatle ve

gelenekle bağını kopararak hiçbir ilkenin olmadığı bir temel üzerine inşa edilen bu sistem

yalnızca bireyi ve bireye ait olanı temel alıp yücelttiğinden bir bunalım devrine

3

dönüşmüştür. Her tür metafiziği ve aklî sezgiyi inkâr eden bu hümanist bakış açısı, insana

hak ettiği değeri veremediği gibi yıktığı değerlerin yerine bir başkasını daha

koyamamıştır. Bu durum Batı’da bir çöküşü başlattığı gibi, insanı da buhrana ve bunalıma

sürüklemiştir. Postmodern düşünürler, insanı bu bunalımdan kurtarmak için kendiliğin

inşasına dayalı kendilik tekniklerinden faydalanmayı denemiş olsalar da, neticede onlar

da yine insanı kendi kendini yaratan, kendinden başka hiçbir güç ve yaratıcıya boyun

eğmeyen bir varlık olarak görmek istemişlerdir. Buradaki araç estetiğe, sanata

yönlendirilmiş bir akıldır; esasen akıl yalnızca sorgulama ve boyun eğmeme için araçtır.

Sanatı icra edecek olan insanın duygularıdır, hissettikleridir. Bu bakış açısı aslında

modern dünyanın bunalımına çözüm sunmak yerine, sorunu olduğu gibi bırakıp yönünü

başka tarafa çevirmektir. Örneğin Nietzsche’ye göre, insan yazgısına boyun eğmelidir ve

kendindeki sanatsal yönle ve zihinsel esrime aracılığıyla bu hayattan zevk almalıdır. Bu

açıdan Nietzsche için insanın değeri yaratıcılığında saklıdır. Sanatın buradaki asli görevi,

yaşamı onaylamaktır. Nietzsche, “Hıristiyanlığın insancıllığını bütünüyle hükümsüz

kılmak üzere insanın üstün insan olarak aşılmasını talep etti. Tanrı’nın katili olan üstün

insan, kendini aşağılayabildiği için Tanrı’dan daha üstün görüldü. Böylelikle Tanrı

öldürüldü ve bu ölüm kendi kendisini isteyen, ne yapması gerektiğini ona hiçbir Tanrı’nın

söyleyemeyeceği insanın Tanrı’dan kurtulduğu anda insanı da aşmasını gerektirdi.”1 İşte

bu yönde gelişen düşünce, insana bu dünyada bulamadığı anlam ve değerleri yine bu

dünyada ama başka yerlerde aramayı sunmuştur. Bu tam olarak aklın yönlendirilmesi

meselesidir.

Bu çalışmada, her düşünürün veya her felsefi akımın ele alınıp incelenmesi

çalışmanın sınırlarını aştığından biz yalnızca hem dönemsel hem de fikirsel açıdan genel

bir kanı oluşturabilecek düşünürlerin fikirlerini ele almayı uygun gördük. İlk olarak,

kendilik ve kendilikle ilgili yakın kavramlar ile bilmek ve özelde kendini bilmek

kavramının felsefe sözlüklerindeki anlamlarına baktık. Çalışmayı üç ana bölüme ayırarak

her bir bölümde, sırasıyla klasik, modern ve postmodern dönemleri temsil edecek

düşüncelere yer verdik. Klasik dönemin ana temsilcisi Sokrates olarak belirlenmiştir.

Çünkü felsefe tarihinde kendini bilmek kavramını en esaslı ve etraflıca ele alan ilk

düşünür Sokrates sayılır. Ancak klasik dönem yalnızca Sokrates’le sınırlı tutulmamıştır.

1 Karl Löwith, Hegel’den Nietzsche’ye, çev. Reyhan Ay (İstanbul: Otonom Yayınları, 2021), 360.

4

Sokrates’ten önce tüm geleneklerin ve dini öğretilerin temelinin dayandığı ve dolaylı

veya doğrudan etkilendiği, Hint dini düşüncesinin kendiliği nasıl anlamlandırdığı ve

kendini bilmenin ne demek olduğuna ilişkin en eski örneklerini inceledik ve etkilediği

geleneklerle ilişkisini kurmaya çalıştık. Bu bilgiler için Hint kutsal metinleri olan

Vedalar’ın Upanişadlar kısmını inceledik. Ardından Antik Yunan’da kendini bilmek

kavramını Sokrates’in şahsında gelişecek şekilde Platon’un diyaloglarından faydalanarak

inceledik ve doğrudan kendini bilmek ile ilgili olan diyalogların yanı sıra, kavramın

erdemlerle ilişkisi bakımından ele alındığı diyalogları da titizlikle inceledik. Burada

kavramın ruhla, erdemlerle, Tanrı’yla ve politikayla olan ilişkilerini açığa çıkardıktan

sonra dolaylı olarak bilgi ve mutlulukla olan ilişkisini de ayrı başlıklarda serimledik.

Klasik dönem içinde, modern dönemle bağını kurabilmek ve Orta Çağ’da kendini

bilmek üzerine geliştirilen düşünceleri kopukluk olmaması adına, Hıristiyan mistisizmi

ve İslam tasavvufu özelinde ele almaya çalıştık. Burada ele alındığı biçimiyle, bu

bölümler yalnızca düşüncenin devamlılığı bağlamında fazlaca detaylandırılmadan ana

düşünceyi okuyucuya verebilecek kadar açıklanmıştır. Bu kısım yalnızca modern

dönemle bağı kurmakla kalmayıp aynı zamanda, Hint düşünce geleneğinden başlayan içe

dönüklük projesinin Sokrates’te, Augustinus’ta ve birçok mutasavvıfda ele alınma

biçiminin benzerlik ve sürekliliğini de göstermiştir. Hıristiyan mistisizminin Plotinos’un

sudur teorisi etkisinde geliştiğine dayanan genel kanı üzerinden Plotinos’un eserleri

incelenip bunu ilk defa okuyan Augustinus’un onu Hıristiyan teolojisine uygulama biçimi

ve mistik düşünürlerin çileci yaşamda insanın kendini nasıl bilebileceği fikri, Tanrı’yla

ilişkisi üzerinden açıklanmıştır. İslam dünyasında da kendini bilmek kavramı iki temel

dinamik üzerinden şekillenmiştir. İlki Hıristiyanlıkta olduğu gibi Plotinosçu etki, ikincisi

ise, sufilerin hadis olduğuna inandığı “kendini bilen Rabbini bilir” sözüne dayanır.

Plotinosçu etki, bu nazariyeyi İslam’a uyarlayan İslam filozoflarının düşünceleri

çerçevesinde ele alınırken hadis-i kutsi sayılan sözün etkisi, Tasavvuf erbablarının

düşünceleri ışığında açıklığa kavuşmuştur.

Modern dönem ise, birçok düşünürü ele almayı gerektirdiğinden onu

sınıflandırmayı ve benzer fikirlere sahip düşünürleri aynı başlık altında ele almayı uygun

gördük. Bu dönemde kendini bilmek kavramı benliğin ne olduğu ve insanın hangi yolla

kendini bilebileceği soruları çoğunlukla bilginin imkânı çerçevesinde ele alınmıştır. Biz

öncelikle rasyonel düşüncede, aklî sezgi ile insanın kendini bileceğini öne süren

5

düşünürleri ele aldık. Ardından duyuları ve algıları entelektüel sezginin önüne geçiren ve

insanın algılar toplamı olduğunu iddia eden ampirik düşünceye yer verdik. Üçüncü

olarak, bu iki düşüncenin sentezini yapan insanın hem rasyonel hem de ampirik yönünü

göz önüne alarak açıklayan Kant’ın düşüncelerini, transandantal düşüncede kendini

bilmek başlığı altında ele aldık. Son olarak idealist düşünce dediğimiz, Fichte ve Hegel’in

insanın yalnızca bilgi temelli değil öznelerarası ve tarihsel süreç içinde ele alınma

biçimlerini açıklamaya çalıştık. Böylelikle özelde tek bir düşüncede sınırlı kalmayıp

muhtelif düşüncelerde kendini bilmenin ele alınma biçimlerini öne çıkan düşünürlerce

örneklendirmiş olduk. Çalışmayı doğrudan filozofların kendi eserlerini, yabancı dil

bilgimiz el verdiği ölçüde kendi dilinde, eksik kaldığımız yerde de çeviri metinlerden

okuyarak ve ele alınan düşünceye eleştiri mahiyetinde kaleme alınan metinler etrafında

karşılaştırma yaparak tamamladık.

Modern sonrası dönemde ise, M. Foucault’nun kendini bilmek kavramını –bizim

yaptığımıza benzer şekilde- İlk Çağ’dan başlayarak modern döneme kadar özne-hakikat

ilişkisi temelinde ele alma biçimini, Heidegger ve Nietzsche ile ilişkisi bağlamında konu

edindik. Amacımız hem postmodern dönemde kendini bilmek kavramının ele alınma

biçimini görmek hem de okuyucunun bu son bölümde Foucault’nun analizleriyle yeniden

bir klasik ve modern dönem okuması yapmasıdır. Postmodern düşünce, bize yeni bir fikir

vermektense mevcut fikirleri çürütme, yıkma girişimi olduğundan burada sistemleri yıkan

ve sistemsizliği öneren bir yaşama sanatı felsefesi bulduk. Bölümün en başında Nietzsche

ve Heidegger’in düşüncelerine yer verdik ve Foucault’yu hangi bağlamlarda

etkilediklerine dikkat çekerek bize önerdiği varoluş estetiği fikrinin düşünce temellerini

göstermiş olduk. Foucault’yu ele alma biçimimiz onun sistem eleştirisi yoluyla olmuştur.

Öncelikle Antik Çağ kendilik kültürünü sonra Hıristiyan çileciliğini ve ardından modern

dönem eleştirisini alt başlıklar şeklinde ele alıp son olarak eleştirilerinden yola çıkarak

çıkarsadığımız ve kendisinin modern özneye bir kurtuluş yolu olarak sunduğu varoluş

etiği ve estetiği diyebileceğimiz başlıkta Foucault’nun düşüncelerine yer verdik.

Bu tarihsel okumayla birlikte, “kendini bilmek” sorusunun İlk Çağ’dan bu yana

hakikatle ve yaşamla olan bağını ve bu bağın geçirdiği değişim ve dönüşümü göstermeyi

amaçladık. Nitekim klasik dönem içinde Hakikat/Tanrı ile doğrudan ilişkili olan kendini

bilme meselesinin modern dönemle birlikte tinsel olanla sınırlandırıldığını ve post

modern dönemde ise tam bir seküler hümanizme dönüştürüldüğünü görmekteyiz.

6

Amacımız günümüz insanının yeni nesil kendini bilme sorunuyla kendini şekillendirme

ve değerlerden uzaklaştırma davranışının üzerindeki bu dönüşümün etkilerini göstermeye

çalışmaktır. Bu çalışmanın sonunda kendini bilmek kavramının tarih boyunca, aşama

aşama içinin nasıl boşaltıldığını ve günümüze gelinceye kadar artık bir kendini bilmek

sorusundan ziyade kendini yaratma, kendini inşa etme meselesine dönüştüğünü ve bunun

günümüz insanında bıraktığı çeşitli tesirleri görmüş olacağız.

BİRİNCİ BÖLÜM

KLASİK DÖNEM

1.1. Etimolojik Olarak Kendini Bilmek

Günümüze değin tüm düşünce tarihinde, insanın düşünen ve bilgiye erişebilen

varlık olarak en temelde kendisini bilmek, kendi varlığını anlamlandırmak gibi bir takım

istekleri olmuştur. Kendini bilmek, yüzyıllarca temel bir ilke, Tanrı buyruğu, ahlâkî bir

erdem, sanat ve bilimin konusu olarak ele alınmıştır. Tüm bu disiplinlere konu olurken

kendini bilmenin gereği hep başlangıç noktası olmuştur. Çünkü insan ilk önce kendisini

tanıyarak kendisi dışındaki varlıkları da tanıyabileceğini düşünmüştür. Kadim dini

literatürde görebileceğimiz gibi kendini bilmek, Tanrı’yı bilmek için bir vesile olarak

görülmüştür.

Buna göre, ana hatlarıyla denebilir ki; “varlığın anlamına, insanın varlığını

anlamlandırmasına veya gerçek varlığa ancak insanın kendini bilmesi yoluyla ulaşmak

mümkün olabilir. İnsanın kendini bilmesi, bir yol, bir yöntem olduğu gibi; aynı zamanda

ulaşılacak amaç ve sonuçla da ilintili görünmektedir.”2 Kendini bilmek, varlığı

anlamlandırmak için ilk basamaktır çünkü insan kendisini başkasına göre daha kesin ve

net olarak bilebilir. Kendinin varlığından ve ne olduğundan emin olmayan kişi, kendisi

dışındaki hiçbir şeyin kesinliğinden söz edemez.

Kendini bilmek üzere çıkılan bu yolda öncelikle, kendilik dediğimiz şeyin ne

olduğu ve kendiliğin nasıl bilinebileceği araştırılmalıdır. Ancak bunlar açıklığa

kavuştuktan sonra kendiliğin ne amaçla ve hangi yollarla bilinebileceği tartışılabilir.

Ayrıca bilgi nedir ve bilginin kendini bilmedeki rolü de sorgulanmalıdır. Öncelikle kendi

dediğimiz kavramın her dönemde farklı bağlamlarda farklı bir kelimeyle telaffuz

2 Ahmet Gürbüz, Zen ve Tasavvuf Işığında Kendini Bilme (İstanbul: İnsan Yayınları, 2016), 7.

8

edildiğini söylemek gerekir. Genel bir kullanım olarak kendi, kadim felsefede ruh, öz,

nefs gibi kelimelerle farklı şekillerde kullanılmıştır. Modern dönemde daha çok ben,

benlik kelimesi aracılığıyla ifade edilmişse de modern dönemin sonlarına doğru birey ve

özne gibi kelimelerin kullanımı artmıştır.

Sözlükte kendi kavramı, “özneyi pekiştirmede kullanılan, bir eylemin kendisine

olan gönderimini dile getiren sıfattır. Buna göre, özne söz konusu olduğunda, kendi

deyimi, kendisini nesne yani ben olarak ortaya koyduktan sonra, yine kendisine dönen ve

bu şekilde somut bir gerçeklik kazanan özneyi ifade eder.”3 Felsefi literatürde kendilik,

“bir nesnenin varlığını meydana getiren şey olarak tanımlanabilir. Değişikliğe uğrayanda

değişmeden kalan anlamındaki töz terimiyle tinsel varlık anlamını dile getiren öz

teriminden, yakın anlamlı olmakla beraber ayrılmalıdır. Herhangi bir şeyin aslında ne

olduğunu dile getiren kendilik deyimi, diyalektik anlamda öz ve gerçek deyimleriyle

anlamdaştır.”4 Buradaki tanıma baktığımızda, kendilik bir varlıkta değişmeden kalan

şey/öz olarak ifade edilmektedir. Bu tanım, özneyi önceden belirlenmiş ve hazır bulunan

-Descartesçi töz mahiyetinde- olarak kabul eden görüştür fakat bir de kendiliği daima

değişen, önceden verili olmayan ve sürekli inşa edilen bir potansiyeller demeti olarak

gören görüş vardır.

Kendiliğe yakın anlamda olan benlik ise, “insanın kendi ben’i üstündeki bilinçli

bilgisi anlamına gelir. İnsan kendisi üstünde kendince edindiği bilgiyi başkalarının

kendisini nasıl gördüğü bilgisine katarak benliğini oluşturur.”5 Bu görüş, daha çok

modern dönemin idealist düşüncesinde karşımıza çıkar. İnsan, benliğini başkası

karşısında onaylar ve tamamlar. Nefs)نفس(, kelimesi ise Arapça kökenli olup sözlüklerde,

“ruh, can, canlı gibi anlamların yanı sıra öz, istek, iştiha ve kendi gibi anlamlara da

gelmektedir.”6 Bu kelime daha çok İslam düşünürleri tarafından kullanılmıştır. “Nefs

sözcüğü, İslam felsefesinde ruh ve istenç anlamlarında kullanılmıştır. Temel niteliği

kötülüğe yönelmişlik olan nefs, İslam felsefesinde iyileştirilmesi gereken bir şey olarak

görülmüştür. Bu bağlamda, örneğin, Tasavvufun bu işe yönelik sağaltıcı bir felsefe

olduğu söylenebilir.”7 “İslâm felsefesinde nefs teorisi, Grek felsefesinin İslâm dünyasına

3 Ahmet Cevizci, “Kendi”, Paradigma Felsefe Sözlüğü (İstanbul: Paradigma Yayınları, 1999), 503.
4 Orhan Hançerlioğlu, “Kendilik”, Felsefe Ansiklopedisi (İstanbul: Remzi Kitabevi, 1985), 3: 268.
5 Orhan Hançerlioğlu,”Benlik”, Felsefe Ansiklopedisi (İstanbul: Remzi Kitabevi, 1985), 1: 151.
6 Serdar Mutçalı, Arapça Türkçe Sözlük (İstanbul: Dağarcık Yayınları, 1995), 904.
7 Abdülbâki Güçlü vd., Felsefe Sözlüğü (Ankara: Bilim ve Sanat Yayınları, 2003), 1027.

9

aktarılması ve onun tesiriyle ortaya çıkmıştır. Nefsin ruhanî bir cevher olduğunu savunan

Aristo, nefsi “potansiyel canlı olan organik cismin ilk yetkinliği” şeklinde tarif etmiştir.”8

Onu takip eden İslam düşünürleri de, ruhu bir cevher olarak tanımlamıştır.

Modern kullanımıyla özne kelimesi ise, “insana göre dışsal bir yapı olan ve bilinen

varlığı dile getiren nesne deyimi karşılığında içsel bir yapı olan bilinçliliği ve bundan

ötürü bilen varlık anlamında insanı dile getirir.”9 Burada insan, bilen varlık olarak diğer

tüm varlıklardan ayrılır ve üstün bir konum alır. Modern dönemde insan yerine sıkça

kullanılan özne kavramı, bilgiyi üreten yegâne varlık olarak görülmüştür. İnsan, düşünen

ve bilgi sahibi olan bir varlık olarak doğaya hâkim olmuştur. Bu anlamda, “bilgi, öznenin

amaçlı yönelimi sonucunda, özneyle nesne arasında kurulan ilişkinin ürünü olarak

tanımlanır. Bilgi, bir şeyin ayırdına ya da bilincine varmadır, öğrenilen şeydir.”10 Bu

durumda, kendini bilmek de kendi üzerine refleksiyon geliştiren öznenin kendi olmaktaki

niteliğinin bilincine varmasıdır. Yani kendinin, kendini nesne olarak ele alması ve ona

yönelmesi sonucu oluşan bilgidir. Türk Dil Kurumu sözlüğünde kendini bilmek, “aklı ve

muhakemesi yerinde olmak, baliğ olmak, ağırbaşlı olmak, kendinin ve çevresinin

bilincine varmak, durum ve onuruna yakışacak biçimde davranmak”11 gibi manâlara

gelmektedir. Burada kendini bilmek, düşünen sağlıklı insan için kendinin ne olduğunu ve

ne olmadığını bilmesi, başkalarıyla olan sınırını ve haddini bilmesi manalarına

gelmektedir.

Kendini bilmek, insanlığın kendi üzerine düşünmeye başladığı ilk andan itibaren

doğayı, Tanrı’yı ve yaşamı anlamlandırmak için en elzem konulardan biri olmuştur.

Yaşamı sorgulayan insan, yaşamın amacını mutluluk olarak tanımlamaya başlamış ve

mutluluğun önce insanın kendini tanıması ile elde edilebileceğini düşünmüştür. Geleneğe

göre, insanlığın en eski bilgeleri kabul edilen Yunan’ın Yedi Bilge’si de aynı fikirdeydi.

Nitekim “Her birinin ağzından özellikle şu deyiş hiç düşmedi: Kendini bil ve hiçbir şeyde

aşırıya kaçma!”12 Yedi Bilge, ahlak konusunda her daim insanlara öğütte bulunan sözleri

Tanrı sözlerine benzeyen bilgelerdi. Bilgelerin sözlerinden de anlaşılacağı üzere, kendini

8 Ömer Türker, “Nefs”, TDV İslâm Ansiklopedisi (İstanbul: TDV Yayınları, 2006), 32: 529.
9 Orhan Hançerlioğlu, “Özne”, Felsefe Ansiklopedisi (İstanbul: Remzi Kitabevi, 1985), 5: 112.
10 Cevizci, “Bilgi”, Paradigma Felsefe Sözlüğü, 123.
11 “Kendini Bilmek”, (Erişim Tarihi: 01.03.2020), https://sozluk.gov.tr/
12 Platon, “Protagoras”, içinde Diyaloglar, çev. Tanju Gökçöl (İstanbul: Remzi Kitabevi, 2016), 426:

343a, 343b.

https://sozluk.gov.tr/

10

bil mottosu ahlâki bir öğüt olarak verilmiştir. Bu öğüt yalnızca Eski Yunan tarihinde

aranmamalıdır; ona, Hinduların, Budistlerin, Müslümanların ve Hıristiyanların en eski

mistik kaynaklarında da sıkça rastlanır.

Tüm bu yaşam felsefelerinin ortak zemini, erdemli hayatın en yüksek amaca

hizmet ettiği gerçeğidir. Erdem ise ancak aklıselim bilgili kimsede aranır; erdem bazı

düşünürlere göre bilginin kendisi, bazı inançlara göre ise bilgiyle ayrılmaz bütündür.

Böylelikle bilginin, erdemin yolu en yüksek amaç ya da mutluluk olarak görülür.

Yaratılışları gereği tüm insanlar mutluluğu araştırmaya meyilli olduklarından dolayı bu

araştırmanın başlangıcı bilgi olmalı ve insan önce kendinin, ruhunun ve ruhunun gerçek

konumunun ne olduğunu idrak etmeye başlamalıdır. Ancak daha sonra başka şeylerin

varlığı ve anlamı gerçek manâda anlaşılmış olur. İnsanın kendini bilmesinin mutlulukla

ilişkisini ve kendini daima geliştirmesi gerektiğinin önemine Goethe de vurgu yapar:

“Halk ve uşak ve ermiş kişi

İtiraf ediyorlar her zaman,

En yüksek mutluluğu Âdem’in çocuklarına,

Sen yalnızca şahsiyet ol!

Her hayat sürdürülebilir,

Eğer insan kendini unutmazsa;

Her şey kaybedilebilir,

Eğer insan olduğu gibi kalırsa.”13

Yine mutluluğun kaynağını kendinde bulan Schopenhauer da benzer fikri

paylaşır: “Bir kimsenin kendi içinde ne olduğu ve kendinde neye sahip olduğu, kısacası

onun kişiliği ve değeri, mutluluğunun ve esenliğinin biricik dolaysız nedenidir. Geri kalan

her şey dolaylıdır; bu yüzden onların etkisi ortadan kaldırılabilir ama kişiliğin etkisi

asla.”14 Epiktetos da, “sen ancak kırıldığını sandığın vakit kırılırsın. Çünkü sen kendini

bilirsen seni asla tahkir edemezler, kıramazlar”15 der. Yani bir olaya ilişkin içsel yargılar,

o olayın kişi üzerinde nasıl etki ettiğinin belirleyicisi olmaktadır. Bu durum kişiliğin,

kendiliğin insani duygu ve durum üzerindeki dolaysız etkisine işaret etmektedir. O hâlde,

13 J. W. Von Goethe, Batı-Doğu Divanı, çev. Gürsel Aytaç (Ankara: Hece Yayınları, 2018), 127.
14 Arthur Schopenhauer, Yaşam Bilgeliği Üzerine Aforizmalar, çev. Mustafa Tüzel (İstanbul: Türkiye İş

Bankası Kültür Yayınları, 2008), 13-14.
15 Epiktetos, Düşünceler ve Sohbetler, çev. Burhan Toprak (İstanbul: M.E.B. Yayınları, 1989), 32.

11

mutluluk ya da mutsuzluk kendiliğin, kendini bilmekliğin farkındalığıyla doğrudan

ilgilidir.

Kişi mutluluğu ve yaşamın ereğini kendinde ve kendisi aracılığıyla aramalıdır

ancak bunun için öncelikle kendinin ne olduğunu iyi bilmelidir. “Mutluluk, kendi

kendinle baş başa kalmakta görünüyor, diyor Aristoteles ve Diogenes Laertius: Sokrates,

kendisiyle baş başa kalmayı, en güzel mülkiyet olarak övüyordu, diye bildiriyor.

Aristoteles’in, felsefi yaşamı en mutlu yaşam olarak açıklaması da buna uygun

düşmektedir.”16 Yalnızca felsefi gelenek değil, “bütün mistik geleneklerde de söylendiği

üzere asıl olan, kendini tanımaktır. Kendini tanımaksızın dışa yönelik her türlü fetih

hareketi, gerçekliği bölmüş ve içsel/öznel olanla dışsal/nesnel olan arasındaki uçurumu

giderek açmış olacaktır.”17

Geleneğin bize gösterdiği yol şudur ki; bilmek, mutluluktur ve insan bilmeye

öncelikle kendinden başlamalıdır. İster felsefi gelenek, ister dini veya mistik gelenek

olsun hangi kültür ve inanca bakarsak bakalım insanın kendini tanıması, kendi ruhunun

ve dinamiklerinin farkında olması onu yaşamdaki amacına götürecek yegâne yol olarak

görülür. İnsanın kendini tanımadaki bakışı dışa dönük değil içe dönük olmalıdır.

Kendiliğin keşfi, içindeki özün benzersiz oluşunda gizlidir.

1.2. Hint Felsefesinde Kendini Bilmek

Kadim Hint geleneği, insanlığın en eski geleneklerinden biridir. Hem inanışları,

hem düşünce ve hem de felsefesiyle hiç de azımsanmayacak derecede öneme sahip olan

bu gelenek, günümüze kadar birçok inanış ve felsefeye kaynaklık etmiştir. Hint

kaynaklarına bakıldığında, bu kadim düşüncenin ve inanışların felsefi geleneğin yanı sıra

Hıristiyan mistisizmi ve İslam tasavvufunu nasıl derinden etkilediğini görmek

mümkündür. Özellikle “İran’da gelişen sûfiliğin İslam’a Hindu etkisiyle geçtiği

düşünülmektedir.”18 Bu etki özellikle, kalenderi dervişlerinin kendilerine Hindli rahipleri

örnek aldıklarına dair kayıtlar üzerinden temellendirilir.19 Yine Abbasiler döneminde

Mezopotamya’da, gezici Hint rahiplerinin pratik olarak Müslümanlara hazır bir örnek

16 Schopenhauer, Yaşam Bilgeliği Üzerine Aforizmalar, 35.
17 Abdüllatif Tüzer, Murad-ı İlahi (İstanbul: Artus Yayınları, 2007), 193-194.
18 William James, Dinsel Deneyimin Çeşitleri, çev. İsmail Hakkı Yılmaz (İstanbul: Pinhan Yayınları,

2017), 414.
19 Ahmet Yaşar Ocak, Kalenderiler (İstanbul: Timaş Yayınları, 2017), 60.

12

oluşturduğunu gösteren deliller vardır.20 Tasavvuf yalnızca Hinduizmden veya

Budizmden etkilenmemiştir aynı zamanda Mısır’da Hermesten, Yunan’da

Platonculuktan, Yahudi Kabalalığından, Hıristiyan ruhbanlığından doğrudan veya dolaylı

etkiler görmek mümkündür. Ancak bu etki tüm Tasavvuf doktrinlerini kapsamaz özellikle

ilk zaman sûfiliğinde hâkim olan bu etki, daha sonraki Tasavvuf ekollerinde yerini Kur’an

ve hadise bırakmıştır. Öte yandan Hint ahlakının etkisiyle gelişen Hıristiyan çileciliği de

Hint kökenli görünmektedir. “Hıristiyanlıkta doğru olan her şey aynı zamanda Brahman

ve Buda dinlerinde de bulunur.”21 Dolayısıyla hem felsefenin hem de mistik inanışların

kaynağını, bu kadim gelenekte arayabiliriz. Bu nedenle kendini bilmenin Hint

felsefesinde ve inanışlarında hangi anlamlara geldiğine bakmak, kavramın günümüze

değin geçirdiği serüveni anlamak adına faydalı olacaktır. Lakin şu da unutulmamalıdır ki,

her ne kadar bir etkiden bahsetsek bile özünde tüm düşünce ve inanışlar orijinalliğini

korumaktadır. Neticede hakikatin, görünürde farklı ve sayıca çeşitli görünse bile özünde

tek olduğu kanaatindeyiz. Bu nedenle, her sistem ve yorum tek olan hakikatin farklı

veçheleridir. Ancak bu gerçeği göz önüne alarak hem tarihsel hem düşünsel hem de

eleştirel anlamda bir kavram okuması yapabiliriz.

Hint tarihinde, “aşağı yukarı İ.Ö. 1500 ile 500 yılları arasında olan çağa Vedalar

Çağı denir.”22 Hindistan’ın en eski ve en değerli kutsal yazıtları, Tanrı bilgisi anlamına

gelen ve Veda adı verilen kitaplarda toplanmıştır. Ve bu yazıtlar Hintlilerin inanç

kaynağını ve en büyük dinsel etkenini teşkil eder. Vedalar dört bölümden oluşmaktadır

ancak biz Vedaların konumuzla ilgili olan ve Tanrı bilgisini ve gizli öğretileri içeren

kısımlarından yani Upanişadlar’dan faydalanmaya çalışacağız. “Upanişadlar, insanın

dünyaya felsefi bir açıklama vermeye yönelik en eski çabalarını temsil ederler ve bu

özellikleriyle de beşeri düşünce tarihinde paha biçilmezdirler.”23

Aynı zamanda Upanişadlar, “insan ruhu ve yaratma süreciyle ilgili Tanrısal

varlıklar hakkında ileri sürülen mistik düşüncelerdir. Tanrı Brahma bilimi veya Brahma

ile insan ruhu arasındaki birliği anlama şeklinde açıklanmıştır.”24 İnsanın Tanrı’yla

20 Ignaz Goldziher, İslâm’da Fıkıh ve Akaid, çev. İlhan Başgöz (Ankara: Ardıç Yayınları, 2004), 187.
21 Arthur Schopenhauer, Din Üzerine, çev. Ahmet Aydoğan (İstanbul: Say Yayınları, 2011), 151.
22 H. J. Störig, İlkçağ Felsefesi Hint Çin Yunan, çev. Ömer Cemal Güngören (İstanbul: Yol Yayınları,

2000), 38.
23 Mysore Hiriyanna, Hint Felsefesi Tarihi, çev. Fuat Aydın (İstanbul: İstanbul Bilgi Üniversitesi

Yayınları, 2011), 38.
24 John Garret, “Upanishad”, A Classical Dictionary of İndia (New Delhi: Oriental Book, 1986), 654.

13

kuracağı bu ilişkide insan ruhunun, kendiliğinin Tanrı’ya ulaşmadaki önemi

tartışılmazdır. Upanişadlar da insanı kilit rol olarak belirlemiş ve konu edinmiştir.

“Upanişadlar bir fikir, bir tez içermesiyle Hindu tinsel yaşamında mitostan logosa geçişin

sembolü sayılmaktadırlar. Vedalar, kozmolojik ve ritüelist dünya görüşüne sahipken,

Upanişadlar insanı önceleyip, evrenin merkezine koymasıyla antroposentrik bir dünya

görüşüne sahiptir. Evrenin merkezi insan kalbinde bulunmaktadır, o yüzden

mükemmellik dışta değil içtedir.”25 Bu anlayış, insanın fiziksel ibadetlerle hakikate

ulaşmak yerine, hakikati kendinde, kendi içinde aramasını salık verir. Bu da hakikate dair

bilginin her şeyden üstün görülmesini ifade eder ve bu bilgiye ulaşmak için insanın

kendine dönmesi, kendini bilmesi gerekir.

Hint düşüncesinde bilgiye verilen önem ibadete verilen önemden daha büyüktür.

Nitekim “bilgi sayesinde kâinatın temel hakikatine ulaşma ve Brahman’ı kavrama çabası

Upanişadların temel hedefini oluşturur. Upanişadları Vedalardan ayıran başlıca özellik

budur.”26 Burada Tanrı’yı bilmek, O’na ulaşmak amaçlanır bu nedenle ibadetlere zaman

ayırmak yerine daha çok tefekkür ve meditasyonlarla yani insandaki Tanrısal taraf

aracılığıyla hakikate ulaşılmak istenir. “Upanişadlar çağında, rahipler daha az önemli

sayılır; kurbanlar hor görülür; derin tefekkür, ibadetin yerini alır. İlahi bilgiyi kazanma,

ayin ve törenlerden daha önemli bir hale gelir.”27 Görüldüğü üzere insanlığın en eski

metinlerinden olan Upanişadlarda, insanın hakikatle olan ilişkisi bilgi temellidir. Yani

insan, tefekkür ve kendine dönüş yoluyla hakikati bilebilir.

Upanişadlar, hakikate ilişkin iki terim kullanır: Brahman ve Atman. Bunlar, Hint

felsefesinin dayandığı iki direk olarak tasvir edilir. Brahman’ın anlamı, dış dünyanın

nihai kaynağı oluşudur. Oysa Atman’ın anlamı, insanın ruhani benliği olmasıdır.28

Brahman dünyayı yaratan olarak gerçeklik, Atman ise Brahman’dan bir parça ve insanın

özü, benliği olarak bir gerçekliktir. “Upanişadlarda evrensel bir hakikat olarak ifade

edilen Atman, insan da dâhil bütün fenomenlerin özü olarak anlaşılır. Bu metinlerde

bütün her şeyin özü veya hakiki gerçekliği anlamındaki Atman’ın, her yere nüfuz

25 Turgay Ovalı, “Bir Medeniyet Tasavvuru Olarak Kurucu Hint Metinleri”, Medeniyet Araştırmaları

Dergisi, 4/2 (2019): 122.
26 Franklin Edgerton, The Beginings of the Indian Philosophy (London: George Allen&Unwin Ltd.,

1965), 28.
27 D. S. Sarma, Hint Dini Tarihine Giriş, çev. Fuat Aydın (İstanbul: Ataç Yayınları, 2005), 22.
28 Hiriyanna, Hint Felsefesi tarihi, 40-41.

14

edebilme özelliği öne çıkar.”29 O halde, insanın da diğer tüm fenomenlerin de hakikatinin

ne olduğunu bilmek için Atman’ı bilmek gerekir. “Atman kendi varlığımızın en içsel

özüdür. Bu içsel öze ancak görünen insan bedeninden dikkatlerimizi içimize

yönelttiğimizde ulaşabiliriz. Maddi bedenden içe yöneldiğimizde içimizde yaşam

nefesini görürüz. Buna ulaşmak için bütün bir isteme, arzu, his ve düşünceden insanın

kendini sıyırması gerekir.”30 Duyusal olandan kurtulup içsel olana yönelmelidir.

Genel olarak Upanişadlar, “evrenin kozmik ilkeleri üzerinde değil insanın kendi

iç varlığını tanıma üzerinde durur. Bu itibarla insanın en derin varlığı, bütün evrenle

paylaştığı özdür. Upanişadlarda kullanılan Atman, varlığın benliği niteliğindeki özvarlığı

da ifade eder. Bu anlamda Atman Brahman’ın bireydeki parçasıdır.”31 Atman, insanda

bulunan ruhani Tanrısal bir unsur olarak betimlenir. Çoğunlukla bu unsuru ruh olarak

tanımlasak da burada tam olarak bu anlamı karşılamaz.

Störig, Atman’ı şöyle tarif eder: “İnsanı, görünüşünü oluşturan kabuğundan

soyarsak ve geriye kalan yaşam özü diyebileceğimiz kişilikten (ruh) bütün istekleri,

duyguları, tutkuları çıkarırsak, Atman’a varlığımızın derinliğindeki o en derin öze ulaşırız

ve buna benlik, öz, ruh gibi adlar verebilirsek de hiçbiri Atman’ın anlamını tam olarak

karşılamaz.”32 Atman bireysel ruh, Brahman evrensel ruhtur. Hint düşüncesinde Atman’ı

bilmek yani insanın kendini, özünü bilmesi Brahman’a ulaşmak için yegâne yoldur.

Brahman hakikattir ve Atman’la Brahman aynı hakikati oluşturur; tikelin tümel olana

katılımını simgeler.

Upanişadlarda tanımlandığı biçimiyle Atman, “her türlü mantık bilgisinin

ötesindedir, en lâtif olandan daha lâtiftir. Atman ile Brahman’ın, başka bir deyimle,

insanın uhrevi tarafı olan gerçek ben ile yüce Tanrı’nın aynı varlık olduğunu bilen bir

29 Ali İsra Güngör ve Cemil Kutlutürk, “Upanişadların Temel Kavramları, Getirdiği Yeni Yaklaşımlar

ve Hint Dini ve Felsefi Dünyasına Katkıları”, Dinî Araştırmalar Dergisi, 12/35 (2009): 38.
30 Arslan Topakkaya, “Klasik Hint Felsefesinden Bir Örnek: Upanişadlar”, Yeditepe’de Felsefe, 10

(2011): 221.
31 P.T. Raju, The Philosopical Tranditions of India (London: University of Pittsburgh Press, 1975), 51:

Bu düşünce, Hint kökenli Müslüman düşünür Muhammed İkbâl’in ben ve Mutlak Ben düşüncesini

çağrıştırmaktadır. İkbâl’in benlik felsefesi, evrende varolan her şeyde, Tanrı’dan atoma kadar, bir

benlik bulunduğunu ileri sürer. Tanrı Mutlak Ben’dir yani sonsuz bendir ve diğer tüm varlıklar da

sonlu benliğe sahiptir. Tanrı Mutlak Ben olduğu için diğer tüm benler varlığını mutlak olandan

almıştır ve yaratıcısına organik bir bağla bağlıdır. Tanrı ise yaratıcı olması bakımından sürekli faal

bulunur. Bkz. Büşra COŞANAY, “Muhammed İkbâl’in Benlik Felsefesi”, Mavi Atlas, 6/2 (2018).
32 Störig, İlkçağ Felsefesi Hint Çin Yunan, 50.

15

kimseden öğrenim gören kişi, anlamsız doktrinleri terk ederek hakikate ulaşır.”33 Bu

düşüncenin altında kozmolojik düzenin bir olması, birleşmesi ilkesi yatar. Dış dünyanın

gerçekliği ile ruhani tarafın bütünlüklü ahengi tasvir edilir. Yaşamı anlamak, hakikate

ulaşmak insanın ruhani tarafını iyi anlamasıyla mümkün görünür.

Atman’ın Brahman’ın bir parçası olduğuna dair inanışla Brahman’ın varlığının

dolaysız bir kesinliğe sahip olduğunu idrak edebiliriz. Biz Mutlak’ı düşünemeyiz, ancak

ne olursa olsun her zaman kendi özümüzle onunla vasıtasız bir temas halindeyizdir.34

Buradaki düşünce İslam metafiziğinde de görülür; yüce yaratıcı düşünme gücüyle

tasavvur edilemez fakat “Biz ona şah damarından daha yakınız”35 ayetindeki ifade insanın

her daim O’na yakın olduğuna işaret eder. Buradan hareketle, insanın kendi özünü, nefsini

bilmesiyle yaratıcıyı da bilmesinin mümkün olduğu düşüncesi gelişir. Buradaki bilme,

akli melekeler aracılığıyla bilme değildir; kalp aracılığıyla anlama O’nda bütünleşme,

O’nun zahirdeki zuhurunu temaşa etmektir. Ancak şu hususa dikkat etmek gerekir ki bu

benzerlik sadece bilme anlamındadır. Çünkü İslam dininde Allah ile kul ayrımı vardır

yani yaratan ile yaratılan ayrımı, bunlar Atman ve Brahman gibi aynı öze sahiptir

denilemez.

Atmanı bilen, tanıyan kişi bütün tutkularından arınmış, zihnini ve duyularını

arıtmış olarak ona ulaşmıştır. Yani duyuların yanılsamalarından kurtulmuş, nefsini

kontrol altına almış, dünyevi işlerden el etek çekmiş ve tefekkür deryasına dalmış saf kişi

ancak ona erişebilir. Atman, insanın bedeninden ayrı bir ruhani varlık olduğundan ona

ulaşım bedenden ve bedenin aracılığından kurtulmakla mümkün görünür. Çünkü bedenin

ona ulaşmada engel teşkil ettiği kabul edilir. Benzer örneği Platon’da ve Platoncu

doktrine bağlı olarak gelişmiş tüm felsefe ve mistik düşüncelerde de görebiliriz.

Upanişadlarda, “hem varlık, hem bilgi ve hem de sonsuz mutluluk olan

Brahman’ın dışında başka gerçeklik yoktur. İnsanın kendini bilmesi demek, kavramlara

ve dile indirgenemeyen bu gerçekliğin bilincine bizzat kendisinin ermesi demektir. Bu

kendini biliş, arzularının küçük beninden (nefisten) kurtulup selamete eriştir.”36 Brahman

33 Mehmet Ali Işım, Upanişadlar (İstanbul: Dergâh Yayınları, 1976), 14-15.
34 Hiriyanna, Hint Felsefesi tarihi, 53.
35 (Kur’an-ı Kerim, Kaf, 50/16).
36 Roger Garaudy, İnsanlığın Medeniyet Destanı, çev. Cemal Aydın (İstanbul: Türk Edebiyatı Vakfı

Yayınları, 2016), 78-79.

16

ile Atman, okyanus ile bir damla su misali birbirinin aynısıdır. Bir damla suyu bulan,

onun özüne erişen Brahman’ı da bulur ve O’nun sonsuz derinliğine katılır.

Kişi kendi öz benliğinin evrensel ruhla bir olduğunu temaşa etmek için zahire

değil bâtına bakmalıdır. Uhrevi, manevi dünyada yani iç âleminde hakikati aramalıdır.

Çünkü hakikat, maddi ya da formel değildir; her yerde hazır ve nazır olan ruhani bir

gerçekliktir. Hint düşüncesinin birçok motifinde tasavvufta ve çilecilikte göreceğimiz

türden benzerlikler bulunur. Elbette bunu doğrudan bir etkilenim olarak açıklamak doğru

değildir fakat hakikati bilmek, bu disiplinlerde de benzer yollarla mümkün görülmüştür.

Upanişadlarda “kişi, kötülüklerden arınmadıkça, duyularını kontrol altına almadıkça,

zihnini huzura kavuşturmadıkça ve tefekküre dalmadıkça, sadece öğrenimle onu

bulamaz.”37 İnsan kalbini arındırır, tefekkür yoluyla manevi âlemin gerçek beni Atman

ile Brahman’ın aynı varlık olduğunu idrak edebilirse ölümsüzlüğe ulaşır. Bu Hinduların

mokşa ya da nirvana dedikleri bir mertebedir. Kadim Hint geleneğinde hem felsefenin

hem de dinin nihai hedefi nirvanadır. Nirvana, dünyevilikten dönme, bütün arzuları

kontrol altına alma, huzur ve hakikati ele geçirmedir. Başka bir deyişle nirvana izafi bir

hiçliktir. Nirvana bireysel bir tecrübedir, ifade edilemez, aktarılamaz. Vecd, cezbe,

esrime, kendinden geçme, aydınlanma, Tanrı ile birleşme ve benzeri isimlerle anılır.

Otto’nun tecrübesiyle dile getirecek olursak: “Nirvana kavramsal olarak bir

söylenemezdir. Şuurda son derece olumlu şekilde hissedilir ve büyüler. Budist bir rahibe

nirvana nedir diye sordum. Uzunca bir sessizliğin ardından tek bir şey söyledi: cennet

anlatılamaz.”38 Stace, Upanişadların mistik deneyimleri hep sessiz, biçimsiz, kavranamaz

yani duyumsal içerikten yoksun bir şey olarak tanımladığını söyler.39 Dini tecrübe olan

nirvana, kelimelerle anlatılacak bir deneyim değil anlık bir esrimedir, bir söylenemezlik

durumudur. Benzer durumlar mistik deneyim yaşayan herkesin ortak söylemleridir. Bu

tür bir deneyim lisana dökülecek olduğunda bütün diller aciz kalır. Ancak bu halin

tecrübesi anlatılamasa bile en azından yolun güzergâhı gösterilebilir. Yol tarif edildikten

sonra kişi tamamen kendisiyle baş başadır. Yolu kat etmek için belli merhalelerden

geçmesi gerekir ve elbette kendinde bulunması gereken bazı haller aranır.

37 Işım, Upanişadlar, 17.
38 Rudolf Otto, Kutsal’a Dair, çev. Sevil Ghaffari (İstanbul: Altıkırkbeş Yayınları, 2014), 71.
39 Walter Stace, Mistisizm ve Felsefe, çev. Abdüllatif Tüzer (İstanbul: İnsan Yayınları, 2004), 49.

17

“Yüce bilginin kendisine öğretilebilmesinin bir ön şartı olarak müridin nefsinde,

bir miktar da olsa temel erdemlerin bulunması gerekir. Söz konusu erdemler

arasında akli şartlardan farklı olarak öz itibarıyla ahlaki olan şartları da

görmekteyiz: tevazu, kanaatkârlık, masumiyet, sabır, dürüstlük, öğretmene

hizmet, saflık, sebatkârlık, kendine hâkim olma, feragat, bencil olmamak, ağır

başlılık ve Rabb’e sadakat. Bu hasletlerin bilgi olduğu beyan edilmiştir, zira

onlar bilgiye götürür […] Bu bağlamda erdemsizlik sadece kendi başına bir

kötülük olarak değil, aynı zamanda hakikatin üzerindeki bir örtü olarak

değerlendirilmektedir.”40

Erdemli bir hayat sürmenin hakikatin üzerindeki örtüyü aralayacağı düşüncesi,

ileride göreceğimiz üzere Antik Yunan dünyasında Sokrates’in ve Platon’un

düşüncesinde de görülür. Erdem bilgidir ve ancak insan erdemli yaşayarak hem kendinin

hem de hakikatin bilgisine erişebilir. Erdemli yaşamak, aynı zamanda insanı mutluluğa

götüren bir yoldur. “Nefsin hakikate ilişkin bilgisi, hakikati yaşamakla, yani kusursuz

erdeme uygun yaşamakla birlikte olmalıdır.”41 Burada erdemli eylem, hakikatin bilgisini

almak için vazgeçilmez bir şart olarak kabul edilmekte aynı zamanda bu bilginin

içselleştirilmesi için de bir aracıdır.

Kişinin hakikatin bilgisini elde edip sonsuz huzura yani mokşaya ulaşmasının en

önemli basamaklarından biri de tefekkürdür. Low’un tanımıyla, “tefekkür Bir ile olmak,

tamamen açık olmak anlamına gelir.”42 Tefekkürün birçok aşaması vardır fakat en

önemlileri dhyana ve om’dur. Dhyana bir tefekkür tarzı, om ise Mutlak’ın sembolik

ifadesi olan kutsal bir hecedir. Om Mutlak’a yakınlaşmak için bir zikirdir. Dhyana, birçok

milletin farklı terimlerle andığı bir tefekkür tarzıdır; onun en güncel telaffuzu Japonca’da

zen olarak bilinir ve şimdilerde bilincin kaynağına yönelen tüm meditasyonlara zen

uygulaması adı verilir. Temelde bu uygulama da bir meditasyondur ve içsel gerçekliği

amaçlar.

Dhyana, “duyuların dışarıya yönelen algısını zihne doğru çekmekte ve zihni tek

bir noktaya odaklanır gibi kendi bilincinin kaynağına odaklamaktır.”43 Bu düşünüş,

40 Rıza Şah-Kazımî, Şankara, İbn Arabî ve Meister Eckhart’a Göre Aşkına Giden Yollar, çev. Tahir

Uluç (İstanbul: İnsan Yayınları, 2012), 50.
41 Şah-Kazımî, Şankara, İbn Arabî ve Meister Eckhart’a Göre Aşkına Giden Yollar, 51.
42 Albert Low, Kendini Tanı, çev. İbrahim Şener ve İclal Başkan Erturan (İstanbul: İzdüşüm Yayınları,

2002), 86.
43 Şah-Kazımî, Şankara, İbn Arabî ve Meister Eckhart’a Göre Aşkına Giden Yollar, 57.

18

bireyin kendisini Mutlak’a dâhil ediş şeklinde bir düşünüştür; bunun sonucunda kişi

kendisinin Tanrı ile özdeş olduğuna inanır. Om hecesi ise, ona bu zihni süreçte yardım

eder ve zihnin duyulara yönelmesini engeller.

Dolayısıyla güncel ismiyle telaffuz ederek söylenecek olursa, “zen uygulaması

yapmak kendini tanımaktır. Kendini tanımak kendini unutmaktır. Kendini unutmak her

şey ile bir olmaktır. Her şey ile bir olmak beden ve zihnin ötesine geçmektir. Beden ve

zihnin ötesine geçmek her an kendisini gösteren uyanışın ötesine geçmektir.”44 İnsan

ancak kendi özünü bilerek evrendeki diğer şeylerin bilincine varabilir. Kendini bilmek,

biraz da bedene ait olan kendiliği unutmak ve ruhuyla asıl gerçekliğe, kendiyle aynı olan

ruhsal hakikate kavuşmaktır. Platoncu ifadeyle, bedenin hapishanesinden kurtularak asıl

vatanına kavuşmaktır. Bunun için meditasyon veya tefekkür önemli bir rol oynar.

Gürbüz’e göre, “kendini bilmenin yolunun temel dinamiği farkındalık kavramına

ilişkindir. Kendimizi ya da varlığı bilebilmemiz için, varoluşumuzun yansımaları ve

öğeleri olan tüm düşünüş ve duygulanımlarımızı izleyerek onların farkında olmamız

gerekir; böylece, şartların oluşturduğu yanılsamalı benliğimizi aşarak gerçek benlik

sahibi olmamız mümkün olabilir.”45 Burada farkındalık, zihnin duyusal verilerin yanıltıcı

etkilerini fark edip ve onlardan kurtulup kendi iç dünyasına odaklanması anlamında

kullanılmıştır. İnsanın kendi farkındalığını edinmesi, onun yalnız kalmasına, başkası ve

başka şeylerden zihnen uzaklaşması ile doğrudan ilişkilidir. Bu farkındalığı yaşamak için

zihin bizim temel aracımızdır. Zihin, tüm dikkat ve farkındalığı kendi içinde toplayarak

yoğun bir odaklanma ile hakikate yönelecek ve kendi içinde O’nu bulacaktır.

Mooji, İslam düşüncesinde ele alındığı üzere kendini bilmeyi hakikati bilmeye bir

yol olarak sunar:

“İslâm’da muhteşem bir hadis vardır: Kendini arayan, Allah’ı bulur, Allah’ı

arayan kendini bulur. Bu yüzden, kendi özünü bilmeye çalış. Sen bilgiden,

inançtan ve hatta deneyimleyişinden de öncesin çünkü onların tanığısın. Senin

Öz’ün en önce olandır. Bütün şekiller, fikirler ve duyumlar sonra gelir; sen ilk ve

en öncesin, bu yüzden, sen olmasaydın varoluş nasıl algılanabilirdi? Özün

bilinmesi bir bedeni gerektirir. Hiçbir şey onu bilen olmadan var olamaz.

44 Low, Kendini Tanı, 7.
45 Gürbüz, Zen ve Tasavvuf Işığında Kendini Bilme, 15.

19

Algılayabilen ve deneyimleyebilen sadece bilinçli olandır. Sen bu bilinç ve

ötesisin çünkü bilinç bile gözlemlenebilir. Buna derinlemesine bakmalısın.”46

İslam’dan verilen bu örnek, kavramsal okumayla zen uygulamasına örnek

gösterilebilir fakat İslam’ın mistikleri arasında meşhur olan bu söz Hakikat’le insanı hem

birleştirir hem de aralarındaki kapanmaz ontolojik uçurumu gösterir. Kendini bilen

Rabbini bilir çünkü Rabb, kuluna nurundan üflemiştir. Bu sayede insan içine dönerek

gönülden samimi bir teslimiyet ve ilahi aşkla Rabbine ulaşmayı ümit eder. Diğer taraftan,

kendini bilen Rabbini bilir çünkü Rabb karşısında kul, Rabb olmadığının farkına varır ve

haddizatında yaratılmış ve eksik oluşunu kabul eder.

Buraya kadar, kendini bilmek kavramının neredeyse tüm dini ve düşünce

sistemlerini derinden etkileyen kadim Hint geleneği etrafında ele alınışı incelenmiştir. Bu

inceleme ile bu geleneğin hem Antik Yunan düşüncesi hem Hıristiyan çileciliği hem de

İslam tasavvufu üzerindeki dolaylı ve doğrudan etkileri gösterilmiştir.

1.3. Antik Yunan’da Kendini Bilmek

Doğu’da Hindistan’da hem dini hem felsefi anlamda doğup gelişen kendilik

bilinci, Batı’da Antik Grek dünyasında gelişip serpilmiştir. Bu bilinç, Yunan’ın Yedi

Bilgesi’yle başlayıp hem tragedyalara konu olup hem de felsefe, siyaset ve ahlâkın temel

ilkesi olmuştur. Antik dünyanın kendilik bilinci din ve ahlâk temellidir; bilgelerin Tanrı

Apollon’a sundukları ve tapınağın girişine yazılan o çok mühim söz “kendini bil” dir.

Ahlâki anlamda ise bilgiyle özdeştir; insanın özünün ne olduğunu, nasıl iyi bir yurttaş

olabileceği ve kendine özen göstermesinin nasıl mümkün olacağı ancak diyalektik bir

sorgulamanın neticesinde bilinebilirdi. İnsan kendini bilince, özünün ne olduğunu da bilir

ve bilmek en büyük erdemdir çünkü insan bile bile kötülük yapmaz kötülük ancak

bilgisizlikten doğar. İnsanın her türlü bilgisizlikten kurtulması için diyalektikle unuttuğu

bilgileri anımsaması ve ilk olarak kendinin ne olduğunu bilmesi gereklidir. İşte Grek

dünyasındaki kendilik bilinci bu minvalde ortaya çıkmıştır. Kendini bil sözü, felsefe

geleneğinde Sokrates’e ait kabul edilir. Ancak bazı kimseler Pythagoras’a bazıları da

Platon’a ait olduğunu düşünür. Ancak Platon’un diyaloglarında Sokrates’in de ifade ettiği

üzere bu söz ilk defa Yunanlı Yedi Bilge diye anılan kişilerce söylenmiş ve Tanrı

Apollon’a sunulmuştur. “Geleneğe göre Yunan’ın Yedi Bilge’si olarak adlandırılan

46 Mooji, Sen Öz’sün, çev. Ahmet Çınar (İstanbul: Ganj Yayınları, 2017), 172.

20

kişiler, İ.Ö. yak. 620-550 yılları arasında yaşamış ilk düşünürlerdir. Sonraki yüzyıllarda

bilgece söyledikleri sözlerle tanınan bu düşünürler Miletoslu Thales, Mytileneli Pittakos,

Prieneli Bias, Atinalı Solon, Lindoslu Kleobulos, Khenaili Myson, Spartalı Khilon ve

Korinthoslu Periandros’tur.”47 Bunlar hakkında ilk yazılı belge, Platon’un Protagoras

adlı diyaloğunda yer alan Sokrates’in sözleridir. Şöyle der Sokrates: “Bunların hepsi

Lakedaimon eğitiminin hayranıydılar; bilgeliklerinin Lakedaimonlularınkine benzediği,

her birinin kısa, anılmaya değer özdeyişlerinden kolayca anlaşılır. Bu bilgeler,

bilgeliklerinin ilk ürünlerini Apollon’a sunmak için toplandıklarında, Delphoi tapınağına

dillerden düşmeyen şu özdeyişleri kazdırmışlardı: Kendini bil ve Aşırılıktan kaçın!”48

Yedi Bilge’den özellikle Spartalı Khilon ve Miletoslu Thales kendini bil

öğüdünün üstünde çokça durmuştur. Spartalı Khilon: “Masraflı düğün yapma! Ölünün

arkasından kötü konuşma! Yaşlılara saygılı ol! Kendine bak (bil)”49 sözleriyle öğütte

bulunur. Miletoslu Thales’in ise: “Neyin zor olduğunu sorana, kendini tanımak; neyin

kolay olduğunu sorana, başkasına akıl vermek”50 sözlerinde dile gelir. Demek ki antik

dünyada felsefi düşünme, Sokrates’in de belirttiği üzere, söz konusu Yedi Bilge’nin

insanlara ahlâki tavsiyeler niteliğindeki kısa özdeyişleriyle başladı. Bu özdeyişlerin

sıklıkla, kendini bil öğüdünü içermesi ve bu öğüdün tapınağın girişine yazılması da

kavramın o dönemdeki dinsel önemini göstermektedir. Buradan şunu anlıyoruz ki, “bu

filozofların bize göstermeye çalıştıkları hatta bilfiil gösterdikleri şudur: Onların

öğretimleri sadece şahsi, bizzat kendilerinin ortaya atııkları bir şey değildir; bil’akis

vahyin kaynağı ve ilham derecesiyle alâkalı yüce bir kaynaktan ve yüksek bir makamdan

gelmektedir.”51

Nietzsche o dönemi şöyle tarif eder:

“Özdeyişlerle aktarılan ve bütün Yunanistan’da saygı gören Yedi Bilge’nin

felsefesi yaşayan pratik ahlâktan başka bir şey değildi. Şimdiye kadar basit

töreler ve dinsel kurallar yetiyordu. Bundan böyle ahlâki içgüdüler ıskartaya

47 Çiğdem Dürüşken, Antik Çağ Felsefesi & Homeros’tan Augustinus’a (İstanbul: Alfa Basım, 2014),

64-65.
48 Platon, “Protagoras”, 426: 343a, 343b.
49 Diogenes Laertios, Ünlü Filozofların Yaşamları ve Öğretileri, çev. Candan Şentuna (İstanbul: Yapı

Kredi Yayınları, 2015), 131; Walther Kranz, Antik Felsefe, Metinler ve Açıklamalar, çev. Suad Y.

Baydur (İstanbul: Sosyal Yayınları, 1984), 24.
50 Laertios, Ünlü Filozofların Yaşamları ve Öğretileri, 63.
51 Rene Guenon, “Nefsini Bil”, Kubbealtı Akademi Mecmuası, çev. Mustafa Tahralı, 10/3 (1981): 57.

21

çıkar. Tek marifet şeffaf bilgi olmalıdır ama şeffaf bilgiyle insan erdem de edinir

çünkü hakiki Sokratesçi inançta bilgiyle ahlâk örtüşür.”52

Bu artık yeni bir ahlakın –bilgi temelli- doğuşu anlamına gelir. Yedi Bilge’nin

öğüdünü kendine ilke edinen Sokrates’ten önce onu Herakleitos dile getirmiştir, o:

“Kendimi keşfettim”53 der ve “kendini tanıma ve ölçülü olma olanağı her insanda

bulunur”54 diyerek tüm insanları kendini tanımaya çağırır. Kendini tanıma ve bilmek

düşüncenin yaşama egemen olmasıdır. Bu da ahlâk ve bilgi temelli bir yaşam felsefesinin

ilk basamağıdır.

Atina’da yalnızca filozoflar değil, edebi kişiliği öne çıkan tragedya yazarları da

kendini bilmenin önemini eserlerinde işlemişlerdir. Birçok tragedya yazarının eserinde,

Yunan filozoflarının düşüncelerini görmek mümkündür. Onlar edebi hayatın yanında

düşünsel ve politik yaşamın da içindeydi. Bu nedenle Atina’nın entelektüel ortamında

etkili kişilerdendiler. Bunlar arasında eserleri günümüze ulaşmış ve örnek olması

bakımından öne çıkan üç isim saymak mümkündür: Aiskhylos, Sophokles ve Euripides.

Örneğin Sophokles’in Kral Oidipus adlı oyununda, Oidipus kendini tanımadan

önceki hayatında gerçekleri bilmediği için çok mutludur ancak ne zaman ki kendinin kim

olduğunu öğrenir o zaman oyunun dramatik tarafı başlar. Oidipus’u defalarca

uyarmalarına rağmen o gerçekte soyunu ve kim olduğunu öğrenmekte ısrar eder ve ona

şöyle seslenirler: “Ey mutsuz adam! Kim olduğunu bilmesen daha güzel.”55 Oidipus,

tanrıların ona daha önceden bildirdiği gibi, kim olduğunu bilmeyerek babasını öldürüp

annesiyle evlenmiş ve ondan çocukları olmuştur. Oidipus, kim olduğunu araştırmaya

çıkarak, bu gerçekleri öğrenip ne yazık ki kendi mutsuzluğunu, kendi felaketini

getirmiştir. Sonunda ise Oidipus kendine ceza olarak gözlerini kör edip topraklarını terk

etmiştir. Ona göre artık dünyada göreceği iyi bir şey kalmamıştı. Elbette bu oyunda

kendini tanımanın sonu büyük bir dramla sonuçlandı fakat Oidipus’un yaptığı hatalar

52 Friedrich Nietzsche, Platon Öncesi Filozoflar, çev. Nur Nirven (İstanbul: Pinhan Yayınları, 2019),

336-337.
53 Herakleitos, Fragmanlar, çev. Cengiz Çakmak (İstanbul: Kabalcı Yayınları, 2005), 237: Herakleitos

buradaki fiili, “kendime sorular sorarak kendimi soruşturdum ve kendimi tanıdım” anlamlarında

kullanır. Bu fragman bir bakıma “kendini tanı” ifadesini çağrıştırır.
54 Herakleitos, Fragmanlar, 269: Bilgece bir yaşam sürmek için insanın önce kendini; insan olmanın

doğasını tanıması ve bilmesi gerekir. Ancak insanların büyük bir çoğunluğu doğalarını tanımak ve

ona uygun yaşamak istemezler. Herakleitos’un bu sözü Delpik iki komutla kendini tanı ve haddini

aşma ile uygunluk içindedir.
55 Sophokles, Kral Oidipus, çev. Furkan Akderin (İstanbul: Sümer Kitabevi, 2013), 65.

22

zaten kendini bilmemesinin bir sonucu olarak da değerlendirilebilir. Bu nedenle bilgisiz

bir şekilde mutlu yaşamaktansa tüm sorumluluğuyla gerçeği bilip mutsuz olmayı seçmek

de büyük bir erdemdir. Oidipus’un dramaturjisi, Foucault’nun özne-hakikat ilişkisi

üzerinden hakikatin tarihselliğinin araştırması olarak da okunabilir.

Bir başka tragedya Euripides’in Bakkhalar’ında ise ana tema; insan Tanrı’dan

aldığı parçadan dolayı özünde O’nu arayıp bulmalı ve Tanrı’ya inanmalıdır. Oyunda

Tanrı Dionysos ile ona tapınmayı reddeden Thebai kralı Pentheus arasındaki çatışma

konu edilir. Dionysos kültü ilginç bir şekilde, mistik inanışların Tanrı’ya ulaşma biçimini

temsil eder gibi görünür. Şöyle ki,

“Orphiklere göre, insan yıldırımla yanan Titanların küllerinden doğmuştur.

Titanlar Dionysos’un etini yemiş oldukları için bizim atalarımız olan bu toprak

oğullarının küllerinde Tanrı zerreleri bulunuyordu. İşte bizim bünyemizdeki ikilik

bundan geliyor. Titanlarla tanrıların, yerle göğün çocukları olan bizler, ezeli

saadete kavuşmak istersek, içimizdeki Tanrı zerresini bedenden sıyırmak

mecburiyetindeyiz. Bu gayeye varabilmek için bizim de Dionysos’un çektiği

ıstırapları çekmemiz, ruhumuzu aşkla temizlememiz, kendimizden geçerek

tanrılaşmamız gerekecektir. Biz de sonsuz saadeti, onun gibi ıstıraba sabırla

katlanarak elde edeceğiz.”56

Bu eserde de asıl olarak, insanın kendi içine dönerek Tanrı’yı orada bulması ve

bu yolla hakikate ermesi temellendirilir. Hakikat, insanın kendine dönmesiyle, kendini

değiştirip dönüştürmesiyle yani kendinde gerçekleştireceği eylemle ortaya çıkar.

Son olarak Aiskhylos’un Zincire Vurulmuş Prometheus’unda, Tanrıların zulmüne

karşı aklı ve zekâsını kullanan Promethus’un bilgiyi çalarak insanlara verdiğini

görüyoruz. Buna karşılık Prometheus ceza olarak zincire vurulur ama yaptığından asla

pişman değildir. Tragedyada işlenen konu, aslında insanın Tanrısal zorbalığa karşı aklıyla

özgürlüğünü ele alabileceği gerçeğidir. Bizim için dikkat çekici olan ise, Prometheus’un

yaptığı hatadan ötürü tanrıların gazabına uğramamak için uyarı olarak kendini bil

öğüdünü almasıdır. Bu öğüdün dinsel temeli burada yine karşımıza çıkmaktadır. Eserde

Okeanos şöyle der: “Görüyorum Prometheus ve bu durumda sana en yararlı öğüdü

vermek istiyorum. Sen akıldan yana ne kadar zengin olsan da: Kendini bil ve yeni olaylara

56 Euripides, Bakkhalar, çev. Sabahattin Eyüboğlu (İstanbul: Türkiye İş Bankası Kültür Yayınları,

2019), xıv-xv.

23

uyarak yeni davranışlar bulmaya çalış.”57 Bu uyarı, Prometheus’un Tanrı karşısında

kendini yani haddini bilmesi gerektiği aksi halde Tanrı’nın gazabına uğrayacağı gerçeğini

içerir.

Yunanlıların kültüründe sadece tragedyada değil tüm sanat dallarında kendini

bilmek, ölçülü olmak, haddi aşmamak ehemmiyet taşır. Örneğini Nietzsche’den

dinleyecek olursak:

“Sanatta her ne tasvir edilecek olursa olsun yüce amacına ölçülü etik

gereksinimle ulaşmıştır; bu, güzelliğin estetik gereksinimine paralel gelişir.

Ölçüyü gereklilik olarak göstermek, ancak ölçünün sınırı görülür kıldığı yerde

olanaklıdır. Onun sınırlarına bağlı kalmak için, sınırların tanınması gerekir. Bu

yüzden Apollon’un uyarısı kendini bil’dir. Bu ölçüye uyanların duraksaması

gereken yer güzel görünümün sınırıydı.”58

Buradaki ölçülülüğün temelinde aslında hiçbir şeyde aşırıya kaçmama ilkesi yatar.

Güzelin ölçülülüğe dayanması da bu temelden gelir nitekim o dönemde bir sanat eserinin

güzel olması onun orantısına, ölçüsüne bağlıydı. Elbette her ne kadar edebi metinler ve

sanatta ele alınsa da kendini bil öğüdü, ağırlıklı olarak felsefi metinlerde işlenmiştir.

Felsefi düşüncede kendini bilmek meselesi, Antik Yunan’da en çok Platon’un

diyaloglarında ve Sokrates’in konuşmalarında ele alınmıştır.

Yüzyıllar boyu sürecek olan felsefenin hikmet arayışı, Sokrates’le birlikte yönünü

phusisten (doğadan) anthroposa (insana) çevirmiştir. Sokrates, hakikate doğadan değil

insandan, kendimizden ulaşabileceğimizi düşünüyordu. Bu nedenle o, Yunan’ın Yedi

Bilge’sinin kendini bil (gnothi seauton) öğüdünü felsefesinin ve yaşamının temel ilkesi

edinmiştir. Sokrates’in felsefesine ve bu konudaki düşüncelerine, kendisinin yazılı bir

kaynağı olmadığı için Platon’un diyaloglarından ulaşabiliyoruz. Sokrates her daim

gerçeği açığa çıkarmak için diyalektik yöntemi kullanmıştır muhtemeldir ki bundan

dolayı diyaloglar da aynı yöntemle yazılmıştır. Kendini bilmek denilince, Antik Grek

döneminde ilk olarak Sokrates akla gelmektedir; bu nedenle, onu iyi anlamadan bu

57 Aiskhylos, Zincire Vurulmuş Prometheus, çev. Azra Erhat ve Sabahattin Eyüboğlu (İstanbul: Türkiye

İş Bankası Kültür Yayınları, 2015), 14.
58 Friedrich Nietzsche, Yunan Tragedyası Üzerine İki Konferans, çev. Mahmure Kahraman (İstanbul:

Say Yayınları, 2011), 44-45.

24

konuyu iyi anlamış sayılmayız. Onu iyi anlamak için de Platon’un diyaloglarındaki

anlatımından hareket etmek faydalı olacaktır.

1.3.1. Platon’un Diyaloglarında Kendini Bilmek

Platon’un diyaloglarında kendini bilmek kavramı, Sokrates’in kendi fikirleri

doğrultusunda ve karşısındaki kişiyle diyalektik bir sürece girerek ele alınır. Çoğunlukla

bir erdem ve Tanrı sözü olarak kabul edilen bu kavram, diyaloglarda en temel erdem,

politik hayatın vazgeçilmez gerekliliği ve mutluluğa giden bir yol olarak gösterilmiştir.

Sokrates, bilgiyi algıdan ve sanı (doxa)’dan ayırır. Ona göre, “bilmek, bilgiyi

kazanmaktan başka bir şey değildir.”59 Bunun için aracı olan akıldır daha doğrusu

düşünmedir. Düşünme, ruhun kendi içinde diyalektik yöntemle kendini sorgulamasıdır.

Böylelikle ruh, doğrudan doğruya şeylerle meşgul olduğu durumda bilgiyi arar. Bu sürece

duyuların veya algıların yanıltıcı etkisi tesir etmez. Sokrates; “yalnız bugün değil öteden

beri ilkem, içinde tek bir sesi, incelediğim zaman bana en iyi gibi görünen aklın sesini

dinlemektir”60 der.

Sokrates, bir konuyu tartışırken özellikle kavramlarla konuşmaya gayret eder.

Kavramın özünü anlamadan bir sonraki aşamaya geçmez. Onun amacı, duyulur olanın

arkasındaki değişmez gerçekliği bulmaktır. Aristoteles’in de belirttiği üzere; “genelde

etiğe ilişkin meselelerle ilgilenen Sokrates, ilkin tümel olanı aramış ve dikkatini tanımlar

hakkında akıl yürütmeye yöneltmiştir. Daima değişen duyulur olanlar için ortak bir

tanımın imkânsız olması dolayısıyla, bunun duyulur olanlar değil de başka türden var

olanlar (idealar) hakkında olduğunu öne sürmüştür.”61 Bu nedenle Sokrates, kendini

bilmek için öncelikle kendimiz diye sıraladığımız birçok değişken ifadenin arkasındaki

değişmez olan özü arar, yani kendi dediğimiz şeyin ideasını, en yetkin halini bilmek ister.

Sokrates’in gerçek olana ulaşmadaki yöntemi, diyalektiktir. Diyalektik, ona göre

hakikati aramanın yegâne yöntemidir çünkü diyalektik ruhun ebesidir, ruhtaki hakikatleri

doğurtabilecek tek yöntemdir. Diyalektik yöntem, insanın derece derece kendi

Tanrısallığının farkına vararak felsefi kurtuluşa ermesini sağlayan bir yöntemdir.

Sokrates, diyalektiği Devlet’te şöyle tarif eder: “Hangi konuda olursa olsun, her şeyin

59 Platon, “Theaitetos”, içinde Diyaloglar, çev. Macit Gökberk (İstanbul: Remzi Kitabevi, 2016), 539:

210a.
60 Platon, “Kriton”, içinde Diyaloglar, çev. Tanju Gökçöl (İstanbul: Remzi Kitabevi, 2016), 284: 46b.
61 Aristoteles, Metafizik, çev. Y. Gurur Sev (İstanbul: Pinhan Yayınları, 2017), 29: 987a.

25

özünü metotla kavramayı deneyen bir başka bilim yoktur. Yalnız diyalektik metodu,

varsayımları birer birer atarak, ilkenin ta kendisine yükselir. Orada da kendini sağlama

bağlar. Yalnız o, ruhun gözünü, gömülü olduğu dünyanın çamurundan kurtarır.”62 Bu

yöntemle ruh, yanılgılardan sıyrılır, erdemlerin de vasıtasıyla bilgeliğe ulaşır ve en

yüksek İyi’ye yükselmeye başlar. Aynı düşünceden etkilenen Plotinos da “diyalektiğin

sağladığı bilgelik olmadan aşağı erdemlerden yetkin (mükemmel) erdemlere

yükselebilmek mümkün olmayacaktır”63, der.

Sokrates, insanın bitmek tükenmek bilmeyen bilme arzusuna doğumun, gebeliğin

acılarıdır der. Sokrates’i bu şekilde düşündüren elbette ki ruhun ölümsüzlüğüne olan

inancıdır. Ona göre ruh ölümsüzdür ve birçok kereler yeryüzüne gelmiştir. Bu nedenle,

daha önceki yaşantılarından öğrendiği bilgilerle aslında kendisinde var olanı araştırma

çalışmaları ile anımsayabilir (anamnesis). Yani aslında öğrenme dediğimiz şey bir

hatırlamadır. Çünkü ruh, beden öldükten sonra Hades’e gider ve her duyulur olanın

gerçek formunu, ideasını orada temaşa eder ve öğrendiği bu bilgileri unutur; yeni bir

bedene geldiğinde ise, farkında olmadığı bu bilgiler ona sancı yapar ve hatırlama arzusu

duyar. Bu sebepten ötürü, diyalektikle ruhtaki bilgileri hatırlatmak, onları doğurtmak icap

eder ancak bu yolla kişi gerçek hakikate erişir. “Plotinos, Platon’un hatırlama doktrinini

yorumlarken, diyalektiği, mutlak Tanrı olan İlk Akl’ın ışığında akledilir İdeleri temaşa

etmek için aklın, kendisini bütün maddî suretlerden kurtarmasıdır şeklinde

tanımlamıştı.”64 Hakikati bulmak için kişinin kendine dönmesi, kendini tanıması ve

bildiklerini hatırlaması gerekir işte bu nedenledir ki kendini bilmek en büyük hikmettir.

Sokrates’e göre, “bilgelik kendini tanımayla başlar; erdeme ya da mutluluğa

götüren yol bilgelikten geçer.”65 Sokrates de kendini bilmenin güçlüğünü bilir ama bunun

önemli ve mümkün olduğunu da hatırlatır. Bu yolda elde edilecek bilginin insanın

mutluluğunu sağlayacağını belirtir. Ona göre, sorgulanmamış bir yaşam, yaşamaya

değmezdir. İnsan bu dünyada bir uykuda gibidir, onu uyandırmak ve hakikatin bilincine

eriştirmek gerekir. Sokrates bunu kendisine görev edinmiş ve kendisini bir at sineğine

benzetmiştir. Çünkü at sineği, atlara tebelleş olduklarında onları harekete geçirene kadar

62 Platon, Devlet, çev. Sabahattin Eyüboğlu ve M. Ali Cimcoz (İstanbul: Türkiye İş Bankası Kültür

Yayınları, 2018), 255-256: 533b, d.
63 Plotinos, Enneadlar, çev. Haluk Özden (İstanbul: Ruh ve Madde Yayınları, 2008), 19.
64 Etienne Gilson, Tanrı ve Felsefe, çev. Mehmet S. Aydın (İstanbul: Birleşik Yayınları, 1999), 57.
65 Abdülbâki Güçlü vd., Felsefe Sözlüğü, 1328.

26

onları rahat bırakmazlar. Sokrates de tıpkı bir at sineği gibi yaşamı boyunca insanları,

araştırmaya, sorgulamaya ve harekete geçirmeye çalışmıştır.

Bauman’ın ifade ettiği gibi, “Sokrates’in özgül hedefi, insanları her şeyden önce

kendi akıllarını dinlemelerine ve bu münasebetle bireysel özerklik ve sorumluluğa

çağırmaktır. Ona göre, insan yaşamının hedefi taklit değil özgün bir sanatsal yaratım

olmaktır.”66 Bu nedenle Sokrates’i taklit etmek bile onun bu çağrısına ihanet etmek

demektir. Taklit asla yeni bir yaratımın öncüsü olamaz. Sokrates bize bunu kendi

yaşamıyla birebir göstermiştir ve Platon bu gerçekliği Sokrates’in Savunması’nda

titizlikle işler.

Platon’un diyalogları incelendiğinde, kendi kavramının ne’liği, özünün ne olduğu,

onu nasıl bulabileceğimiz, kendi dediğimiz şey bedenden mi yoksa ruhtan mı ya da her

ikisinden mi müteşekkil gibi sorularla ilgili tartışmaları bulmak mümkündür. Ayrıca

kendini bilmenin diğer erdemlerle ilişkisi, en yüksek İyi’ye ve mutluluğa giden yolla olan

ilişkisi açıkça ele alınır. Platon, insanın aslının, kendinin ne’liğini anlamak için beden-

ruh ayrımını açıklığa kavuşturmaya çalışır. Phaidon’da yaptığı araştırmayı, insanın

hakikati bilmesi için, ruhuna bakması ve onu bilmesi gerektiği ile sonuçlandırır. Kendini

bilmeyi ise, yine ruha dönerek mümkün gösteren Platon, bu tartışmayı hem Kharmides’te

hem de Alkibiades’te etraflıca ele alır. Ayrıca Platon’un birçok diyaloğunda, doğrudan

olmasa bile erdemlerle ve İyi’yle ilişkilendirilerek kendini bilmek kavramının önemi

tartışılır. Platon ve Sokrates için hayatın amacı, erdemli yaşayarak sonsuz mutluluğa en

yüksek İyi’ye ulaşmaktır. Erdemli olmak için ise ancak bilgili olmak gerekir. Çünkü ona

göre, gerçek erdem bir tek bilgelikle kazanılır. Erdemin ne olduğuna dair tartışmayı

Sokrates, Menon diyaloğunda ele alır; ayrıca o, Devlet’te ideal yaşamı ele geçirmek için

dört temel erdem sayar. Bunlar; “ölçülülük, cesaret, bilgelik ve doğruluktur.”67 Aynı

şekilde Gorgias diyaloğunda da bu erdemler ele alınır. Bu erdemler arasında bilgeliğin

yeri önemlidir ve en başta gelir çünkü diğer erdemler ancak bilgisi elde edildiğinde

faydalı hale gelir. Dolayısıyla bilmek erdemdir ve bilmenin en başında da insanın kendini

bilmesi gelir. Kendini bilmek kavramını hem doğrudan hem de erdemlerle ilişkili olarak

açıklayan tüm diyaloglara bakarak, kavramın Antik Yunan dünyasında Sokrates’le

66 Zygmunt Bauman, Yaşam Sanatı, çev. Akın Sarı (İstanbul: Versus Kitap, 2013), 117-118.
67 Platon, Devlet, 125: 427e.

27

birlikte nasıl ön plana çıktığını ve hangi anlamlarda kullanıldığını görmek mümkün

olacaktır.

1.3.1.1. Phaidon

Phaidon’da Platon, ruhun ne olduğu üzerine bir tartışma yürütür ve kişinin

gerçekte ne olduğuna dair soruya, ruh olarak cevap verir. Platon, Yasalar’da “sahip

olduklarımız içinde tanrılardan sonra en Tanrısal olan ve en çok bize ait olan şey ruhtur.

İnsanda kötüden kaçmak, en iyi şeyi aramak ve ele geçirmek, ele geçirdikten sonra da,

geri kalan ömrünü onunla birlikte yaşamak için ruhtan daha uygun bir varlık yoktur”68,

der. Taylor bunu şöyle yorumlar: “İnsandaki bu ilahi kurucu maddenin işi ya da işlevi

bilmektir, şeyleri gerçekte olduğu gibi kavramaktır ve sonuç olarak özellikle iyi ve kötüyü

bilmek ve insanın eylemlerini yönlendirmek veya yönetmektir; öyle ki bu eylemler,

kötülüklerin önlendiği ve iyinin başarıldığı bir hayata yol göstersin.”69 İnsan bilgi

edinmek istiyorsa ruhuna özen göstermelidir. Ruh, her ne kadar duygu ve algılardan

etkilense bile bedene oranla daha rasyonel kararlar verebilir ve muhakeme yapabilir.

İnsanın ruhunu, bedenin bu tutarsız duygularından arındırmasıyla ruh gerçekte akla

uygun kararlar alabilir ve en yetkin olanın bilgisini ele geçirebilir. Çünkü Orphik

düşüncede ruh, bir önceki yaşamında bu gerçekliği tanımıştır.

Phaidon, Sokrates’in ruhun ölümsüzlüğü argümanını ve ruhun bedenden

ayrıldıkça hakikatin bilgisine erişebileceği düşüncesini açıkça ortaya koyduğu bir eserdir.

Ruh, bedenin arzularından kurtulamıyorsa ancak öldüğünde gerçek bilgiyi elde eder. Bu

nedenle bilgeliği seven ve arzulayan felsefeciler ölümden asla korkmamalıdır aksine

ölümü arzulamalıdır. Sokrates, bu düşüncesini kendi yaşamında bize göstermiştir;

Savunma’da, ölümden korkmadığını ve ölümün gerçekte kötü olup olmadığını kimsenin

bilmediğini söyler. İnsan gerçeği öğrenmek, bilge olmak istiyorsa ruhunu, beden

hapishanesinden kurtarmalıdır. Bu elbette ki insanın bir an önce ölmesi veya kendi

yaşamını sonlandırması gerektiği anlamına gelmez. Bu düşünce, ölmeden önce ölmeyi

deneyimlemeyi ve ruhu bedenin arzu ve etkilerinden soyutlamayı başarmak gerektiğini

ifade eder. Sokrates’e göre beden ruh için bir mezar, hapishane gibidir ancak ruhun

68 Platon, Yasalar, çev. Candan Şentuna ve Saffet Babür (İstanbul: Kabalcı Yayınları, 2012), 186, 188:

726, 728d.
69 A. Edward Taylor, Sokrates/İroni, İnfaz ve Etik, çev. Mukadder Erkan (Ankara: Fol Kitap, 2020), 90.

28

kendini açtığı bir işaret de olabilir. Bu düşünce Kratylos’ta dile getirilir70 ancak

Phaidon’da yalnızca, bedenin geçici nesnelere olan tutkuları yüzünden ruh için bir engel

oluşturduğu söylenir.

İlgili kısımlar, diyalogda şöyle serimlenir:

“Sokrates: Peki ya bilginin elde edilmesine ne dersin? Bu konuda beden bir

yardımcı mıdır, yoksa bir engel mi? Ruh, hakikate ne zaman ulaşıyor? O, bir şeyi

bedenle beraber incelemeye kalkışırsa, bedenin onu kandıracağı açık.

Simmias: Haklısın.

Sokrates: Ruh, hakikati düşünme yoluyla elde etmiyor mu?

Simmias: Doğru.

Sokrates: Ruh, kendisinde duyma, görme, acı, haz ve benzeri şeyler olmadığı

zaman daha iyi düşünür. Böyle olunca kendi kendine döner ve bedenden

uzaklaşır. Bedenden uzak durdukça hakikati anlamaya çalışır.”71

Bedenin duyular aracılığıyla sık sık yanılgıya düştüğü ve bu yanılgıların doğru

düşünmeyi olumsuz etkilediği göz önüne alındığında, Sokrates’in bedenden ve onun

etkilerinden arınan ruhun saf bir bilinçle düşünebileceği fikri rahatlıkla anlaşılır olur.

Ancak bu saf bilinç sayesinde kişi kendine dönebilir ve kendinde bulunan gerçekleri

hatırlayabilir. Yani kendine ulaşarak aslında hakikate ulaşmış olur.

Diyaloğun ilerleyen bölümlerinde ölümün bedenden kurtulmak ve hakikate

ulaşmak için bir yol olabileceği üzerine tartışma devam eder:

“Sokrates: Konuşmamızdan çıkan sonuca göre, gerçek felsefecilerin şöyle

düşünmeleri ve konuşmaları yerinde olacaktır: Belki de ölüm sayesinde

amacımıza ulaşabiliriz. Çünkü beden ve akıl bir arada, ruhumuz da kötü şeylerle

beraber oldukça amacımıza yani hakikate ulaşamayacağız. Bedenimiz onu

beslememiz zorunlu olduğu için, bize çok sayıda sorun çıkarır. Ayrıca

beklenmedik zamanlarda gelen hastalıklar da hakikatin peşinden gitmemizi

engeller. Yine beden bize çeşitli arzu, korku, heyecan ve benzeri duygular verir.

Bu duyguların varlığından dolayı kısa bir süreliğine olsa dahi gerçekten

düşünemeyiz […] Bu nedenle hakikati gerçekten öğrenmek istiyorsak bedenden

70 Platon, “Kratylos”, içinde Diyaloglar, çev. Teoman Aktürel (İstanbul: Remzi Kitabevi, 2016), 214:

400c.
71 Platon, Phaidon, çev. Furkan Akderin (İstanbul: Say Yayınları, 2015), 53-54: 65b, c.

29

ayrılmamız, ruhla ve şeylerin özüyle ilgilenmemiz gerekir. İşte böylece kendisine

âşık olduğumuzu söylediğimiz bilgeliğe ulaşabiliriz. Ancak buna aklın da

gösterdiği gibi yaşarken değil, öldükten sonra varabiliriz […] Yaşarken ise

bedenden mümkün olduğunca uzaklaştığımız, zorunlu ihtiyaçlarımızı karşılamak

dışında kendisiyle ilgilenmediğimiz, onun bizi kandırmasına olanak

tanımadığımız ve Tanrı’nın bizi kendisinden kurtarmasını beklediğimiz sürece

hakikate yaklaşmış oluruz. Daha sonra bedenden kurtulacağız ve büyük olasılıkla

bizimle aynı durumdaki canlılarla beraber yaşayacağız. Şeylerin, hakikatin ta

kendisini oluşturan özünü ancak böylelikle kendimizde tanıyabiliriz. Kendisi saf

olmayan birisi için saf olanı anlamak imkânsızdır.”72

Sokrates, bilgeliği erdem olarak gördüğünden ve gerçek erdemi, bedenin

arzularından uzak durarak onların etkisi altında kalmadan diğer erdemlerle birlikte elde

etmek gerektiğini düşünür. Bunun yolu ise duyulardan bağımsız olarak geliştirilen

düşünme işlemidir. İnsan saf düşünüşle, düşünülürleri kavrayabilir ve bilgeliği elde

edebilir. Diyalogda ilgili kısım şöyledir:

“Sokrates: Ruh zaman zaman görme, duyma ya da başka bir duyu organı

sayesinde bir konuya dâhil olur ve bu nedenle bedeni kullanır. Çünkü duyum

aracılığıyla bir şeyin incelenmesi bedenin kullanılması anlamına gelir. Böylece

ruh bedene ve benzeri şeylere temas ettiğinde, değişebilen şeyler tarafından

sürüklenebilir. Kendinin dışına çıkar, sarhoşmuş gibi başı döner. Oysa ruh bir

şeyi kendi başına incelerse, o zaman sonsuz ve asla değişmeyen şeylere doğru

yönelir. Bu türden şeylere olan yakınlığından dolayı, başka bir engel olmadığı

sürece, her zaman onların yanında kalır. Başı dönmeksizin, diğer şeylerle

beraber bozulmaksızın diğerleriyle bir arada ve olduğu gibi kalır. İşte bizim

düşünme dediğimiz şey bu değil mi?”73

Sokrates, ruhun kendine benzeyen tarafa doğru yani ruhsal ve düşünsel olana

doğru doğası gereği meylettiğini, bedenin de kendi doğasına uygun olarak düşünemeyen

kaba maddeye doğru meylettiğini söyler. Dolayısıyla her ikisinin de doğası birbirinden

farklı olduğundan birbirini etkilemeleri her ikisinin de doğasının aksi yönüne

meyletmesine sebep olur. Elbette Sokrates, bu durumu daha sonra Devlet’te bedeni

72 Platon, Phaidon, 55-56: 66b- 67b.
73 Platon, Phaidon, 75-76: 79c, d.

30

terbiye ve yüce erdemlerle donatarak ruhsal olana yönlendirmek bakımından pozitif

açıdan kullanmayı önerecektir. Sokrates konuştuklarını şöyle sonuca bağlar:

“Ruh Tanrısal olana, ölümsüze, düşünene, sade olana, dağılmayana, sabit olana

benzer. Beden ise insana, ölümlüye, düşünmeyene, sade olmayana, dağılana ve

aynı kalmayana benzer. Ruh bu durumda olduğuna göre kendisine benzeyene,

görülmeyene, Tanrısal olana, ölümsüze ve bilgeye doğru gider. Oraya geldiğinde

de mutlu bir şekilde korkulardan, insan açısından mutsuzluk, sevgisizlik sayılan

şeylerden ve diğer duygulardan kurtulur. Bundan sonra tanrıların yanında

yaşar.”74

Sokrates’in bu yorumu, ruhun daima ölümü arzuladığı veya daima bir esrime

haliyle bedenden kopuk ve hissiz olarak hayaller âleminde yaşamayı arzuladığı sonucunu

verir. Ruhun bedene tutkuyla bağlanması ve bu dünyada fütursuzca yaşama meyletmesi

fikri ona oldukça uzak görünmektedir. Bunu Platon yine tüm fikirlerini olgunlaştırdığı

Devlet eserinde üç cevher mitosuyla –bazı kimselerin altından, bazılarının gümüşten ve

bazılarının ise demir ve tunçtan yaratıldığını ileri süren görüş- çözümleyecektir.

Bilgeliğin peşinden gidenlere en iyi yardımcı felsefedir. Sokrates, onların felsefe

ruhlarını kavrayıncaya kadar, biçare bir mahkûm gibi olduklarını söyler. Ve şöyle devam

eder:

“Felsefe göz, kulak ya da diğer duyu organlarının algıladıklarının sahte

olduğunu ona gösterir. İnsanı mümkün olduğunca bunlardan uzak tutmaya

çalışır. O, insana tüm dikkatini içe yöneltmesini ve sadece düşünsel bağlam

üzerinden kavramaya yönelmesini, diğer gördüklerinin sahte şeyler olup farklı

şekillerde görünebileceklerine inanmasını söyler. Felsefe, ruhu sakinleştirir,

arzuları dizginler ve aklın peşinden gider. Hakikati, Tanrısal olanı tatmaya

çalışır, sanıların peşinden gitmez. Ruh, felsefe sayesinde hayatı boyunca bu

şekilde yaşayacağına, en nihayetinde, bu yolun sonunda insanın kendi

mutsuzluğundan kurtulacağına inanır. Böyle ve bedenden ayrılmış bir ruh, hiçbir

zaman bedenden ayrılırken rüzgârlarla dağılmaktan, her bir yana savrulmaktan

ve savrulduğunda toparlanamamaktan asla korkmaz.”75

74 Platon, Phaidon, 77-78: 80b, 81a.
75 Platon, Phaidon, 80-82: 83a, b-84a, b.

31

Felsefe insana yalnızca düşünmeyi değil Sokrates’in çokça önem verdiği üzere

doğru düşünmeyi öğretir. Ruhun erdemleri kazanmasını ve kendi doğasına uygun hareket

ederek tanrılarla birlikte yaşamasına olanak verir. Dolayısıyla Guthrie’nin yorumuyla,

“yaşam sadece bedenin ruhun emrinde olması durumunda iyi yaşanabilir. O, çok açık ve

basit bir şekilde yaşamın tümünde duyuların ve duyguların kontrol altına alındığı zekâ

anlamına geliyordu. Ona uygun olan erdem bilgeliktir ve ruhu geliştirmek, bilgelik ve

hakikati elde etmekle mümkün olur.”76 Bu konuyu Cornford çok güzel özetler:

 “Sokrates’in keşfi kişinin özünün gerçekte beden değil ruh olduğudur. Ve ruhla,

iyiyi kötüden ayırabilen ve yanılmadan iyiyi seçebilen anlayış yeteneğinin

bulunduğu yeri kastetmektedir. Kendini bilmek bu gerçek özün tanınması

anlamına gelir. Kendini sınama, bu gerçek özün yargısını, beden ve onun baştan

çıkaran isteklerine sıkıca bağlı olan, doğamızdaki diğer öğelerin teşviklerinden

ayırmak için sürekli ihtiyaç duyulan bir disiplindir. Kendini yönetmek, gerçek

özün diğer öğeler üzerindeki yönetimidir (yani ruhun mutlak otokrasisi). İyi ve

kötünün bu içteki yargıcı için de bir yönetici vardır. Gerçek öz yalnızca bir

sezgisel anlayış yeteneği değil bir irade -bütün diğer haz ve görünüşteki mutluluk

arzularını bastıran bir irade- yeteneğidir de aynı zamanda. Neyin gerçekten iyi

olduğunu gören ruh, fark ettiği iyiyi şaşmaz biçimde arzular. Sokrates’e göre

aydınlanmış ruhun bu arzusu o kadar güçlüdür ki gerçek özün, hedeflerini

aldatıcı olarak gördüğü diğer arzuları yenmekte başarısız olamaz.”77

Sokrates’in düşüncesinde, “Tanrı böyle buyurduğu için insanlar ruhlarına

dönmelidirler tarzında bir önsel bilgiden hareket edilmek yerine, bir tümevarımsal bilgi

formu olan diyalektik kullanılmaktadır. Kendini tanı buyruğunun önemi, insana

gerçekleştirdiğin eylemlerin referansı kendin olmalısın, bildiğini sağınlıkla bilmelisin,

bilmediğinin farkında olmalısın uyarısından kaynaklanmaktadır.”78 İnsan kendini yani

ruhunu bilerek Tanrı’yı ve tanrısal olan şeyleri de bilme imkânına sahip olur. Çünkü ruh

yönünü kendine çevirmekle aynı zamanda tanrısal olana da çevirmiş olur.

76 W. K. C. Guthrie, Socrates (Cambridge: Cambridge University Press, 1969), 149-150.
77 F. MacDonald Cornford, Sokrates’ten Önce ve Sonra, çev. Ufuk Can Akın (Ankara: Ayraç Yayınları,

2003), 56-57.
78 Fatih Özkan, “Sokrates’in Entelektüalist Ahlâkı”, Iğdır Üniversitesi Sosyal Bilimler Dergisi, 4 (2013):

41.

32

1.3.1.2. Menon

Bu diyalogda, erdem nedir ve öğretilebilir mi? sorusu üzerinde tartışılır. Kendini

bilmek en temel erdem sayıldığından onun öğretilebilir olup olmadığı veya doğuştan

sahip olunabilirliği üzerine tartışma bizi doğrudan ilgilendirmektedir. Aristoteles’in de

ifade ettiği gibi “erdemi anmak, bizi doğruca ruhu incelemeye götürür.”79 Sokrates de

erdemin ne olduğunu öğrenmek için ruhu inceler ve onu ruhun sahip olduğu bilgi ile

ilişkilendirir. Başlangıçta erdemin bilgi olmadığına –bilgi olsaydı öğretilebilir olması

gerekirdi- kanaat getiren Sokrates, onun Tanrı vergisi bir şey olduğunu düşünür. Erdem

ancak akla dayalı olduğunda faydalı olur, akla dayanmayan bilgi pervasızlıktır. Faydalı

olan şey akla uygun olan şeydir. Lakin erdemin kendisinin, özünün akılla ilgisi yoktur, o

insana Tanrı vergisidir. Sokrates, akla uygun olan erdemin fayda sağlayacağı

görüşündedir; akla uygun olmak bilgi sahibi olmayı gerektirir. O halde, bilgisiz hiçbir

erdem fayda sağlamaz.

Sokrates, olgunluk dönemine eriştiğinde ise erdemin, bir bilgi olarak öğretilebilir

olduğuna kanaat getirmiştir. Bu öğretme, eğitim sayesinde mümkün olur fakat bizim

anladığımız türden ruha yeni bir şey öğretmek değil Sokrates’in ruhta zaten var olduğuna

inandığı bilgileri anımsama yoluyla olur. Ruhun bilgisiz ve kötü yöne çevrilmiş yüzünü

İyi’den yana çevirerek ve ona daha önceden bildiği faydalı şeyleri hatırlatarak bilgiyi elde

edebiliriz. Erdem de bu yolla ona hatırlatılabilir ve bu anlamda bir öğretmeden söz

edilebilir. Sokrates, temel erdemleri sayarken kendini bilmeyi de erdem olarak sayar bu

nedenle onun bu kavramdan tam olarak ne anladığını anlayabilmemiz için onun erdem

kavramından ne anladığını bilmemiz gerekir.

Erdemi bilmek için, bütün erdemli hareketlerdeki müşterek unsurun, yani özünün

keşfedilmesi zaruridir […] Çeşitli erdemli hareket ve eylem örneklerini zikrederek erdem

budur, demek kâfi değildir; çünkü bu tür bir cevap, onları gerçek erdem örnekleri kılan

bütün örneklerdeki yegâne asli niteliği ifşa etmeye yetmeyecektir.”80 Aslında şunu

anlayacağız ki, “bir erdemi tanımlama çabası, o erdemin diğer erdemden farklı olmayan

tanımıyla sonuçlanır, çünkü prensip olarak bütün erdemler birdir.”81

79 Aristoteles, Politika, çev. Mete Tuncay (İstanbul: Remzi Kitabevi, 2010), 28.
80 Richard Tarnas, Batı Düşüncesi Tarihi I, çev. Yusuf Kaplan (İstanbul: Külliyat Yayınları, 2011), 69.
81 A. Edward Taylor, Sokrates/İroni, İnfaz ve Etik, çev. Mukadder Erkan (Ankara: Fol Kitap, 2020), 94.

33

Diyalogda bu konunun işlenişi özetle şu şekildedir:

Sokrates: “Ne kadar çok, birbirinden ne kadar ayrı olurlarsa olsunlar, hepsinde bir

olup bunların erdem olmalarını sağlayan genel bir öz vardır. Erdem nedir sorusuna

verilecek cevabın doğru olabilmesi, erdemin ne olduğunun anlaşılması için bu öz, göz

önünde tutulmalıdır.”82 Sokrates bu öze ulaşmak için yine ruhun ölmezliği savından bu

bilgiyi ruhun daha önceden edindiği varsayımı ile hareket eder. Bu savını şöyle dile

getirir:

“Birçok kere yeniden doğan ölmez ruh, yeryüzünde ve Hades’te her şeyi görmüş

olduğundan, öğrenmediği hiçbir şey kalmaz. O halde onun, erdemle başka şeyler

üzerinde önceden edindiği bilgilerin anılarını saklamış olması şaşılacak bir şey

değildir. Tabiatın her yanı birbirine bağlı olduğu için, ruh da her şeyi öğrenmiş

olduğundan, bir tek şeyi hatırlamakla (insanların öğrenme dedikleri budur)

insan, bütün öteki şeyleri bulur. Çünkü araştırma ve öğrenme, belirsiz

hatırlayıştan başka bir şey değildir.”83

Sokrates, erdemin bilgisinin ruhta olduğunu varsaymakla beraber onun bir bilgi

olup olmadığı sorusuna takılır ve eğer bilgi ise onun öğretilebilir olması gerektiğini

söyler. Erdem her hâlde iyi olarak kabul edildiğinden ve bilginin her iyiyi kavradığı

bilgisiyle erdeminde bilgi olduğu sonucuna varır. Aynı zamanda akla veya bilgiye dayalı

olan her şeyi faydalı ve iyi olarak kabul ederek yine erdemin akla dayalı yani bilgi olduğu

ortaya çıkar. Ve devamında tartışma başka bir seyir alır:

“Sokrates: Erdemin bilgi olduğundan şüphe ediyorum. Yalnız erdem değil,

herhangi bir şey öğretilebilirse, onun öğretmenleri, öğrencileri olması gerekmez

mi?

Menon: Haklısın.84

Sokrates: O halde, bilgicilerin (sofistlerin), iyi kimselerin öğretemedikleri

erdemi, başkaları da öğretemez, değil mi? Öğretmeni, öğrencisi olmayan bir

şeyin öğretilemeyeceğini söylememiş miydik?

Menon: Öyle.

82 Platon, “Menon” içinde Diyaloglar, çev. Adnan Cemgil (İstanbul: Remzi Kitabevi, 2016), 151: 72c.
83 Platon, “Menon”, 163: 81d.
84 Platon, “Menon”, 175: 89d.

34

Sokrates: Öyleyse erdem öğretilemez.”85

“Sofistler, erdemin öğretilebileceğini iddia ediyorken Sokrates onlardan tamamen

farklı düşünüyordu. O, kendisini bir öğrenci olarak konumlandırıyor ve onun tüm etik

sorgulamaları evrensel ve değişmez olan ahlaki normların keşfine yönelikti.”86

Sokrates’in genel kavramlar, tümel tanımlar arayışına girdiği yer tam olarak burasıdır.

Her şeyden önce erdemin ne olduğunu düşünüp belirlemek ve insana özgü yetkinlik olan

erdemin bir parçasının değil tümünün ortak olduğu bir tanıma varmak gerekir.

“Sokrates’in amacı, sofistlerin yüzeysel bilgilendirme ve sadece hızlı sonuç

almaya dayalı faydacılığı yerine, insan özünü açığa çıkaracak olan karakter eğitimini öne

çıkarmaktı. İnsanların bilgelik ve erdem kazanması ise onun diğer bütün çabalarının asıl

amacını oluşturur.”87 Diyaloğun devamında doğru sanı ile bilgi arasındaki farkı da ele

alarak bilgi olmayan ama iyi şeylere yönlendiren şeyin doğru sanı olabileceğini ve bunun

insanlara bir Tanrı vergisi olduğunu söyler. Erdem de bilgi olmadığına göre ancak yine

de iyi olduğu ve iyi olana yönlendirdiği için doğru sanı olabileceğinden insanlara Tanrı

vergisi olarak kabul edilir. İlgili bölüm şöyledir:

“Sokrates: İki şeyin bizi doğru yola götürdüğünü gördük: doğru sanıyla bilgi […]

Bilgi bir yana bırakıldığına göre, şimdi elimizde doğru sanı kalıyor. Bunun

sayesindedir ki devlet adamları şehirleri başarı ile idare ederler. Akıl işe

karışmadığı halde işlerinde, eylemlerinde birçok büyük başarılar elde eden bu

adamlara tanrısal demek doğru olmaz mı?”88 “O halde, erdem ne tabiat

vergisidir ne de öğretilebilir. Erdem, ona sahip olanlara bir tanrı vergisidir,

akılla ilgisi yoktur. Meğerki bir devlet adamı kendindeki erdemi başkalarına

verebilsin.”89

Sokrates, “Menon diyalogunda erdemin bilgi olması durumunda öğretilebileceği

düşüncesini öne çıkarsa da aynı sorunu Protagoras diyaloğunda tartışırken “erdemli pek

çok kişinin erdemini çocuklarına aktaramamış olduğunu ve erdemin daha çok kişisel

85 Platon, “Menon”, 182-183: 96b, c.
86 Frederick Copleston, A History Of Philosophy: Greece and Rome (New York: Doubleday Published,

1993), 111-112.
87 Mehmet Önal, “Sokrates’e Göre Erdem ve Erdem Eğitimi”, Felsefe Dünyası, 44 (2006): 135.
88 Platon, “Menon”, 186-187: 99a, b, c.
89 Platon, “Menon”, 187: 100a.

35

beceriyle edinilen bir şey olduğunu”90 dile getirir. Bu yüzden Sokrates, erdemin

öğretilebileceğine ilişkin kesin bir sonuca ulaşamaz.”91

Sokrates, erdemin öğretilemez olduğu düşüncesini Devlet’te yeniden ele alır ve

bu sorunu orada çözümler. Devlet, Platon’un olgunluk eseridir ve oradaki meseleleri daha

çok Tanrı’yla, en yüksek İyi’yle ve mutlulukla ilişkilendirdiği görülür. Dolayısıyla insan

ruhunun yönü İyi ideasına dönük olmalıdır düşüncesiyle, erdemin de öğretilebilir olduğu

tezini öne sürer. Erdem öğretilebilir fakat bu Tanrı vergisi veya bilgiden pay alma

değildir, bir eğitim sonucu ile olur. Sokrates; “eğitimin bilgiden yoksun bir ruha bilgi

koymak olmadığını söyler. Eğitim, ruhun öğrenme gücünü İyi’den yana çevirme ve

bunun için en kolay, en şaşmaz yolu bulma sanatıdır. Yoksa ruha görme gücünü vermek

değil; çünkü güç, onda kendiliğinden vardır; ama kötü yöne çevriktir. Bakılmayacak yana

bakmaktadır. Eğitim onu yalnız iyi yana yöneltir.”92 Ruhun aşağı yetilerini düzelten,

hakikate ve iyiye hizmet etmeye ruhu yönelten bir eğitimdir bu. Erdem de ancak bu eğitim

sayesinde edinilebilir.

Sonuç olarak, erdemin ne olduğunu bilmek ve onu edinebilmek için ruhun

yönünü, asıl gerçekliklerin olduğu yöne yani idealar âlemine dönmesi gerekir. Böylelikle

erdemin gerçekte ne olduğu hatırlanır ve bu hatırlama sayesinde kişi erdemi edinebilir.

Yani Sokrates’te yalnızca bilgisini edinerek erdemli olunabilir çünkü insan bilerek

kötülük yapmaz oysa Aristoteles yalnızca bilmenin insanı ahlaklı kılmayacağını ve bu

bilginin mutlaka yaşama pratik olarak uygulanması gerektiği yönünde Sokrates’i

eleştirecektir.

Sokrates için ruhun idealara dönüşü demek, kendinin idealara dönüşü demektir; o

halde, kendiliği bilmeden idealara dönülemez ve hiçbir gerçek bilgi edinilemez. İnsanın

en temel bilgisi kendilik bilgisidir, kendini bilen kişi ancak kendisi aracılığıyla diğer tüm

şeylerin bilgisine sahip olur bu bilgelik de onu erdemli kılar.

1.3.1.3. Kharmides

Bu diyalogda, bilgelik erdeminin ne olduğu ve kendini bilmenin bilgelik olduğuna

ilişkin tartışma konu edilir. İnsan bilge olunca, hem neyi bildiğini hem de neyi bilmediğini

90 Platon, “Protagoras”, 407: 324d.
91 Tuncay Saygın, “Sokratik Erdem ve Aristoteles’in Sokratik Erdemle İlgili Bazı Değerlendirmeleri”,

Felsefe Dünyası, 47 (2008): 132.
92 Platon, Devlet, 235-236: 518c, d.

36

bilir yani aslında kendinin ne olduğunu bilir. Bilgelik erdemi, erdemli yaşayışın ilk

şartıdır çünkü bilgisiz erdem faydadan çok zarar getirir.

Sokrates, tüm bilginin kaynağının ruh olduğunu kabul ettiğinden tüm iyiliklerin

ve kötülüklerin de ruhtan geldiğini düşünür. Bu nedenle ruhu her daim güzel söylevlerle

tedavi etmeli ve bilgeliği elde etmeye çalışmalıyız. Sokrates’in güzel söylevlerden kastı,

retorikten ziyade diyalektik gibi görünmektedir. Çünkü ancak diyalektik yöntem ruhtaki

bilgiyi doğurtur ayrıca retorik Sokrates için bir kandırma sanatıdır.

Diyalogda Sokrates’in muhatabı olan Kritias, Delphoi tapınağının girişindeki

kendini bil yazısına dikkat çekerek bilgeliği ve kendini bilmeyi yüceltir:

“Kritias: Delphoi yazıtının yazarı gibi, bilgelik özellikle kendini bilmektir

diyeceğim. Sanırım bu yazı tapınağın alınlığına, alışılmış “hoş geldin” selamının

yerine, bunun doğru olmadığını, insanların birbirlerini hoşnut ve neşeli olmaya

değil bilge olmaya özendirmeleri gerektiğini göstermek için Tanrı’nın bir selamı

olarak yerleştirilmiştir. Tanrı, tapınağına girenleri insanların selamından farklı

sözcüklerle böyle selamlar; sanırım yazıtın yazarı da böyle düşünüyordu:

Nitekim giren her adama bilge ol diyor. Ama bunu bir kâhin gibi biraz bilmeceli

bir şekilde söyler çünkü kendini tanı ve bilge ol sözleri, yazıtın ve benim dediğime

bakılırsa, aynı şeydir.”93

Kritias, bilgeliği kendi kendinin ve öbür bilimlerin bilimi olarak tanımlar.

Sokrates ise kendini bilmek denilince ne anlamamız gerektiğini bize açıkça salık verir:

“Bu durumda yalnız bilge kendi kendini bilebilir; hem neyi bildiğine hem de neyi

bilmediğine karar verebilen yalnız bilgedir; aynı şekilde başkalarını da inceleyip,

neyi bildiklerini, neyi bildiklerini sandıklarını ve gerçekten bildiklerini, neyi

bildiklerini sandıklarını ama gerçekte bilmediklerini de anlayabilir; başka hiç

kimse anlayamaz bunu. O halde gerçekte bilge olmak, bilgelik ve kendi kendini

bilmek; neyi bildiğini ve neyi bilmediğini bilmektir.”94

Sokrates, daha sonra insanın neyi bilip neyi bilmediğini her sanatta usta

olamayacağı için bilemeyeceği kanaatine varır ve “bilgelik ile bilge olmayı, neyi bildiğini

ve neyi bilmediğini bilmek değil, görünüşe bakılırsa ancak bildiğini ve bilmediğini

93 Platon, “Kharmides”, içinde Diyaloglar, çev. Melih Cevdet Anday (İstanbul: Remzi Kitabevi, 2016),

312: 164d, e, 165a.
94 Platon, “Kharmides”, 314-315: 166e, 167a.

37

bilmek olarak tanımlar.”95 O halde kendini bilen ancak bir şey bilip bilmediğini bilir.

Bilge olan ise, kendi meslekten olmadığı bilimi bilemez yalnızca onu bilip bilmediğini

bilir. Sonuç olarak Sokrates Kritias’a şunları söyler:

“Sokrates: O zaman Kritias, özü böyleyse başka ne yarar bekleyebiliriz

bilgelikten? Konuşmamızın başında varsaydığımız gibi, bilge neyi bilip neyi

bilmediğini, falan şeyi bilip, filan şeyi bilmediğini bilseydi, o zaman bilge

olmaktan büyük yarar göreceğimizi söylerdim; çünkü biz bilgeler ve yönetimimiz

altında olanların hepsi, yaşamımızı yanlış yapmadan geçirirdik. Yapmayı

bilmediğimiz işe girişmekten kaçınırdık; bu işi bilenleri araştırır, yapılmasını

onlara bırakırdık ve astlarımıza yalnız iyi yapabilecekleri işleri yani bilimine

sahip oldukları işleri bırakırdık. Böylece bilgelik rejimi altında bir evin iyi çekip

çevrilmesi, bir devletin iyi yönetilmesi beklenirdi ve başında bir bilge bulunan

her iş, aynı şekilde iyi görülürdü; çünkü yanlış ortadan kalkınca insanlar

sağduyuyu izler, bu koşullar altında ister istemez bütün giriştikleri işleri

başarırlardı ve başarı mutlu olmalarını sağlardı.”96

“Sokrates, kendini bilmenin diğer tüm bilgilere ön hazırlık olarak vazgeçilmez

gerekliliği ve değeri üzerinde önemle durmuş ve insanları, kendilerini bilmeleriyle

birlikte kendi cahilliklerini de bilmeye zorlamanın önemi konusunda ısrar etmiştir.”97 Bu

konuda detaylı bir inceleme de Alkibiades diyaloğunda gerçekleşir.

1.3.1.4. Alkibiades I-II

Bu diyalogda, her türlü servet ve imtiyaza sahip olan Alkibiades, kendini bunlarla

mutlu hissetmeyip şehri yönetmek için düşmanlarına galip gelip ün sahibi olmak ister.

Fakat kendinde bu gücü ve yeteneği göremeyen Alkibiades, kendinin ne olduğunun

farkına varmaya başlar ve umutsuzluğa düşer. Sokrates ise tam da bu noktada girer

diyaloğa ve Alkibiades’e henüz çok genç olduğunu, eğer kendine özen gösterirse bu işin

altından kalkabileceğini ve ün sahibi olabileceğini söyler. Sokrates Alkibiades’e bir konu

hakkında bilgimizin olması için öncelikle kendi hakkımızda bilgi sahibi olmalıyız, der.

Kendimizi bilemezsek, kendimizi geliştiremeyiz ve istediklerimizi de elde edemeyiz.

Burada aslolan bilgelik erdemine sahip olmaktır, kendimizle ilgilenmek erdemdir.

95 Platon, “Kharmides”, 319: 170d.
96 Platon, “Kharmides”, 321: 171d, e.
97 George Grote, Plato and The Other Companions Of Sokrates (London: London Murray Published,

1867), 497.

38

İlgili diğer diyologlarda kendini bilmek, kendindeki yani ruhundaki asıl

gerçeklikleri hatırlayarak her türlü varlığın ve sanatın bilgisine erişmek için ilk basamak

olarak belirlenmiştir. Alkibiades diyaloğunda bu bilgi edinme, yönetme sanatının bilgisini

edinmek üzerinden özelleştirilmiştir. Alkibiades eğer şehri yönetmek istiyorsa, nasıl

yönetmesi gerektiğini herkesten iyi bilmelidir. Fakat bu konuda bir şey bilip bilmediğini

öğrenmek için evvela kendini bilmelidir. Kendini bilerek, ruhunun daha önceden bildiği

en mükemmel yönetme sanatı şeklini hatırlamış olacaktır. Dolayısıyla kendini bilmek bu

diyalogda, siyasi bir görev için kilit rol oynar.

Diyalogda konuşma şöyle geçer:

“Sokrates: Hadi dostum beni dinle ve Delphoi’daki yazıya inan. Kendinin ne

olduğunu gör. Ayrıca düşmanlarımız, üzerine konuştuğumuz kimseler değil.

Onlardan üstün olabilmek için bilgiyle ve kendinle ilgilenmekten başka şansın

yok. Bunlara sahip olmaksızın Yunanlılar ve barbarlar arasında ünlü olamazsın.

Alkibiades: Söylediklerin çok doğru Sokrates. Peki, hangi konuda çalışmamı

istiyorsun?

Sokrates: Anlatacağım ama önce kendimizi nasıl daha iyi bir hale getirebiliriz

buna bakalım.”98

Görüldüğü üzere, Sokrates Alkibiades’e iyi bir yönetici olmak istiyorsan öncelikle

kendinle ilgilenmelisin, kendine özen göstermelisin yönünde bir tavsiyede bulunur.

Bunun için önce kendini bilmen, kendinin ne olduğunu görmen gerek daha sonra kendinle

ilgilenmelisin. Ancak bu yolla elde etmek istediğin şeye sahip olabilirsin. Sokrates,

kendini bilmenin, kendinle ilgilenmekten önce geldiğini söyler.

“Sokrates: Kendimizin ne olduğunu bilmezsek kendimizi daha iyi yapan sanatı

bilebilir miyiz?

Alkibiades: Bilemeyiz.

Sokrates: Kendinin ne olduğunu bilmek kolay bir şey midir? Yoksa ‘ne olduğunu

bil’ yazısını Pytho (Delphoi) tapınağına yazan kişi sıradan birisi miydi? Yoksa

bu, herkesin sahip olmadığı güç bir şey midir?

98 Platon, Alkibiades I-II, çev. Furkan Akderin (İstanbul: Say Yayınları, 2010), 69: 124b, c.

39

Alkibiades: Çoğu kez kendini bilmenin insanların elinde olan bir şey olduğunu

düşünmüştüm Sokrates. Ancak zaman zaman bunun çok zor bir şey olduğunu da

düşündüm.

Sokrates: İster kolay olsun ister zor olsun, kendimizin ne olduğunu bilirsek

kendimizle ilgilenme şansımız olabilir Alkibiades. Ama bunu bilmiyorsak o

zaman kendimizle ilgilenmemiz söz konusu olamaz.

Alkibiades: Evet.

Sokrates: Peki kendimizin özü nedir? Bunu nasıl bulabiliriz? Böylece ne

olduğumuz ortaya konabilir. Ancak bu özü bulduğumuzda, kendimizin ne

olduğunu öğrenebiliriz.”99

Sokrates, Alkibiades’le birlikte kendimizin özünün ne olduğuna ilişkin yeni bir

tartışma başlatır. İnsanın bedeninin ve ruhunun farklı varlıklar olduğunu ve bedene emir

veren olarak ruhun, insanın gerçek özü olduğu sonucuna ulaşırlar. Bu tartışma daha önce

Phaidon’da ele aldığımız türden bir tartışmadır ve insanın özünün ruh olduğuna ilişkin

aynı sonucu verir. Sokrates özetle, “ne olduğunu bil derken kendimizi bilmemizden, yani

ruhumuzu bilmemizden söz ediliyor”100, der. Bundan sonra Sokrates, kendimizi nasıl

bilebileceğimizle ilgili bir soruşturmaya girer ve ünlü göz metaforuyla çok güzel

betimler:

“Delphoi’daki yazının bir göz için söylendiğini düşünseydik buna, göz kendini

görebileceği bir şeye bakmalıdır derdik. Göz kendini görmek için aynaya ve bir

başka gözün gözbebeğine yani en iyi yerine bakar. O halde bir göze bakan bir

başka göz kendisini, gözün en iyi kısmına yani gören kısmına bakarak görebilir.

Bu nedenle ruh da kendisini görmek istiyorsa, ruhta erdemin, yani bilginin

bulunduğu yere ya da kendisine benzeyen başka bir şeye bakmalıdır. Ruhta

bilginin ve aklın bulunduğu yerden daha ilahi başka bir yer olabilir mi? Buraya

bakıldığında ilahi şeyleri, Tanrı’yı ve aklı görebilen insan kendisini son derece

kolay bir şekilde anlayabilir.”101

Burada İyi’ye, Tanrı’ya yönelme yoluyla insanın kendinde bulunan Tanrısal özü

kolaylıkla kavrayabileceği işlenmiştir. Bu fikir Platon’un olgunluk döneminde yaşamın

99 Platon, Alkibiades I-II, 80-81: 128e, 129a, b.
100 Platon, Alkibiades I-II, 85: 131a.
101 Platon, Alkibiades I-II,88-89: 132d -133c.

40

amacının İyi’yi temaşa etmek olduğuna ilişkin fikrinin bir parçasıdır. Mutluluk insanın

kendini bilmesi ve bu yolla İyi’yi bilmeye muktedir olmasıdır. Sokrates, diyaloğu

sonlandırmadan evvel Alkibiades’e son bir tavsiyede daha bulunur. Alkibiades’in kendini

erdemlerle donatmasını ve yöneteceği şehirdeki yurttaşlarına da bu erdemleri özellikle de

adalet ve bilgelik aşılamasını söyler. Çünkü adil ve bilge insanlar Tanrı’nın ışığına

yönelmiş ondan pay almak için çalışan insanlardır. Bu insanlar ve dolayısıyla şehir devleti

için mutluluk kaçınılmazdır. Özetle bu tavsiye şöyle ele alınır:

“Kişinin kendisinin ne olduğunu bilmesi bilgeliktir demiştik. Kendisine ait

olanları bilmeyen, başkalarına ait olanları da bilemez. Kentin mutluluğu için

erdem gereklidir. Fakat kendinde olmayan şeyi başkalarına veremezsin bu

nedenle önce kendin erdem edinmelisin. Hem sen hem de kent, adalet ve bilgelikle

davranırsa, bu durum tanrıların beğenisini kazanır. Biraz önce bahsettiğim gibi

işlerini, ilahi gözlere ve aydınlanmış şeylere çevrilmiş gibi hissedeceksin. İşte o

zaman bu ışığa bakarak, kendine ait olan şeylerin ve kendine ait olanlara ait

şeylerin ne olduğunu göreceksin. Böylece iyi ve doğru olana göre davranmış

olacaksın ve kesinlikle mutlu olacaksın.”102

Sokrates, Alkibiades’in temel olarak yönetimi ele geçirmeyi dert edinmek yerine

bilgelik edinmesini ve erdemlere sahip olması gerektiğini vurgular. Ancak bu şekilde

kendinin ne olduğunu bilir ve ne yapması gerektiğini öğrenebilir. Erdemli olmak ise hem

tanrıların beğenisini kazanmak hem de kentin mutluluğu için için gereklidir.

“Platon’a göre anahtar mesele ruhun neye yönlendirildiği meselesidir. İşte bu

nedenledir ki Platon kendi duruşunu maddi/maddi olmayan, değişen/ebedi

karşıtlığına göre formüle etmeyi ister çünkü bunlar bilincimizin ve arzumuzun

muhtemel istikametlerini betimlerler […] Maddi olmayışı ve ebedi oluşuyla ruh

maddi olmayan ve ebedi olana dönmelidir. Önemli olan ruhta ne olduğu değil,

ruhun metafiziksel alanda nereye baktığıdır. Aynı zamanda ruhun gözü imgesi

Platon’un akıl anlayışını açıklamaya da yardım eder. Akıl varlığı, aydınlanmış

gerçekliği görme kapasitemizdir. Tıpkı gözün ortada görecek bir gerçeklik

olmadıkça ve bu gerçekliğin uygun şekilde aydınlatılmadıkça görme işlevini

102 Platon, Alkibiades I-II, 90-93: 133d-134e.

41

yerine getiremeyeceği gibi, akıl da, biz İyinin aydınlattığı gerçek varlığa

dönmedikçe kendi işlevinin farkına varamaz.”103

Tıpkı erdemin öğrenilmesi için ruhun İyi olana yönlendirilmesi düşüncesinde

olduğu gibi, akıl da yönünü İyi’ye dönmedikçe ruhun gözü aydınlanmayacak ve gerçeği

göremeyecektir. İyi, Platon’da aynı zamanda bilgiyi, aydınlanmış olanı temsil ettiğinden

ruhun kendine ait bilgiyi edinebilmesi İyi’ye yönelimini ve onu temaşa etmesini gerekli

kılar.

1.3.1.5. Gorgias

Platon bu diyalogda, esas olarak söylev sanatının hem ahlâkî hem de siyasi alanda

oynadığı rolü ele alarak onun ne devlete ne de bireylere bir yararının olmayacağını söyler.

Ona göre söylev sanatı, insanları yönetmek için kullanılan bir kandırma sanatıdır,

dalkavukluktur. O, buna karşı olarak filozofları iyinin bilgisini veren ve insanları gerçek

mutluluğa götürecek olan felsefenin yüceltilmesine davet eder. Ancak gerçek bilgiyle

donanarak erdemli ve mutlu olabiliriz. Bunun için ölçülülük, doğruluk, kendini bilmek,

adalet gibi erdemlere sahip olmak gerekir. İnsanı mutluluğa götüren erdemli bir

yaşayıştır. Sokrates’in kendini bilmek kavramı, bu diyalogda diğer erdemlerle paralel

olarak açıklanmaktadır. Esas olarak, retoriği konu edinerek insanları kandırmanın kötü

bir şey olduğu, doğruluk ve ölçülülük erdemlerinin faydaları ve bilgelik etrafında

açıklanır. Sokrates, retoriğe karşıt olarak doğru söylemi öne sürer. Bu doğru söylem,

sonucu her ne olursa olsun bildiğin hakikati gizlemeden ve korkmadan söyleyebilmektir.

Sokrates, diyalogda insanın yaptığı kötülüklerin ruhuna yerleşmemesi için onun

doğrulukla yargıçlara gidip cezasını çekmesi gerektiğini hatta ruhunu temizlediğinden,

onu bu kötülükten kurtardığı için bu cezaya mutlu olarak gitmelidir, der. Ona göre,

“ruhunda hiçbir kötülük olmayanın mutluluğu en başta gelir; çünkü fenalıkların en

büyüğü ruhça kötü olmaktır.”104 Sokrates konuşmanın devamında, insanları kandırma

sanatı olan söylevciliğin yararsızlığı üzerine tartışır.105 Tartışmanın sonunda Sokrates,

insanın doğrulukla ölçülü ve bilge olarak yaşamasının en mutlu yaşam biçimi olduğu

sonucuna ulaşır. Bir insanın nasıl en iyi olacağı sorusunu da bu minvalde cevaplar.

103 Charles Taylor, Benliğin Kaynakları, çev. Selma Aygül Baş ve Bilal Baş (İstanbul: Küre Yayınları,

2018), 195.
104 Platon, “Gorgias”, 84: 478d.
105 Platon, “Gorgias”, 85-86: 479e, 480a.

42

Soktares için en iyi, en üstün durumda olmak kendi kendini erdemlerle gütmekle olur.

Yani insan en başta kendisinin yöneticisi olmalıdır bu yönetimi de ölçülülük, kendini

bilmek, zevklerinin ve tutkularını dizginlemekle yapabilir.106

Sokrates insanın bedensel hazlarında ölçülü ve perhizkâr davranmasının uygun

olacağını, tutkularına gem vurmadan yaşamanın ona acı ve keder getireceğini söyler.

Çünkü bu doyumsuz tutku ve isteklerin hiçbir zaman ardı arkası kesilmez hep daha

fazlasını ister ve bunlar gelip geçicidir. İnsan daimi mutluluğu aramalıdır ve bu mutluluk

geçici olan bedende değil kalıcı olan ruhta bulunur.

“Sokrates: Mutlu olmak isteyen ölçülülüğü aramalı, uygulamalı, ölçüsüzlükten

kaçabildiğince kaçmalı; yaşayışını düzene sokan böyle bir adamın yanına ceza

uğramaz. Ama ona ya da arkadaşlarına ister devlet olsun ister özel kişiler olsun

ceza gerekti mi verilmeli, çektirilmeli böyle yapılmalı ki mutlu olsunlar. İşte

bence herkesin amacı bu olmalı; herkes kendi gücüyle ve devletin gücüyle bu

amaca yönelmeli; doğrulukla, ölçüyle davranarak mutlu olmalı, başıboş

tutkularından ötürü acı çekmemeli, sonu gelmez isteklerini doyurmak için

haydutça yaşamamalı.”107

Sokrates her daim kötülük yapmaktansa kötülük görmeyi yeğlemiş ve asla küçük

düşmekten korkmamıştır bu nedenle doğru bildiği şeyleri herkesle paylaşıp onları

kendilerini bilmeye ve erdemlere sahip olarak kötülükten uzak durmaya davet etmiştir.

Onun hayatının temel ilkesi hep bu olmuştur: “doğruluğu ve bütün erdemleri, sağlıkta da

ölümde de uygulamaktan başka iyi bir yol olmadığını öğreten aklın kılavuzluğuna uyalım.

Bu yolu tutalım; başkalarına da bu yoldan gitmelerini öğütleyelim.”108

Sokrates, Meneksenos’ta da aynı düşünceyi vurgular: “Doğruluk ve erdem dışında

her bilgi düzmecedir, bilgelik değildir. Onun için hiç şaşmadan güdeceğiniz ilk ve son

gaye, bizi ve bizden öncekileri erdem yolunda geçmek için bütün gayretinizle çalışmak

olacaktır.”109 Ayrıca Yasalar’da “tanrılar için de, insanlar için de bütün iyilerin başında

doğruluk gelir; mutlu ve rahat olmak isteyen kişinin olabildiğince uzun süre doğru bir

106 Platon, “Gorgias”, 97: 491c, d, e.
107 Platon, “Gorgias”, 115-116: 507d, e.
108 Platon, “Gorgias”, 135: 527d, e.
109 Platon, Meneksenos, çev. İrfan Şahinbaş (İstanbul: Sosyal Yayınları, 2001), 26: 247a.

43

adam olarak yaşam sürmesi için başlangıçtan beri doğruluktan ayrılmaması gerekir”110,

der.

Platon Gorgias’ta, doğruluk, ölçülülük ve bilgeliği açıkça birbiriyle

ilişkilendirmiştir. En az bu erdemler kadar değerli gördüğü cesaret erdemini de temel

olarak Lakhes diyaloğunda ele alır ancak cesaretin tanımı üzerinde uzlaşamazlar. Bu

konuya kısmen Devlet’te kısmen de Alkibiades’te değinilir.

Lakhes’te Sokrates, cesaretin ne olduğu üzerine tartışmayı yürütürken tıpkı

diğerleri gibi öncelikle aradığı şeyin ne olduğu üzerine sorular sorarak başlar fakat

diyaloğun sonunda herhangi bir cevaba ulaşamazlar ve her biri kendi bilgisizliğinin

farkına varır:

“Sokrates: Peki ama dostum, sence bütün iyilikleri ve kötülükleri; nasıl

geldiklerini, gelmiş olduklarını, geleceklerini iyice bilen bir adam erdemin

bütününe sahip değil midir? Sence tanrılarla da insanlarla da ilişkilerine

korkulacak ve korkulmayacak şeylere karşı hep hazırlıklı olan ve nasıl

davranacağını bildiği için iyiliklere ulaşabilen insanda bilgi, adalet, din yok

mudur?

Nikias: Söylediklerin doğru sanırım Sokrates.

Sokrates: Öyleyse şimdi sözünü ettiğin şey erdemin bir parçası değil, bütün

erdem. Oysa cesaretin, erdemin ancak bir parçası olduğunu söylemiştik.”111

Diyalogda, Sokrates cesaretin karşısına korkaklığı koyar ve neyden korkup

neyden korkulmayacağı bilgisinin ise cesaretlik olduğunu düşünür. Nitekim aynı

düşünceyi Devlet’te ve Alkibiades’te de vurgular:

“Sokrates: Ben korkulacak ve korkulmayacak şeyler üstüne, kanunlara uygun

olarak, beslediğimiz inancın sarsılmazlığına yiğitlik (cesaret) diyorum.”112

“Sokrates: Cesaretle ilgili ne düşünüyorsun?

Alkibiades: Sokrates! Bir korkak olmaktansa ölmek daha iyidir.

Sokrates: O halde sence en kötü şey korkak olmak.

110 Platon, Yasalar, 190-191: 730c.
111 Platon, “Lakhes”, içinde Diyaloglar, çev. Tanju Gökçöl (İstanbul: Remzi Kitabevi, 2016), 356: 199d,

e.
112 Platon, Devlet, 128: 430b.

44

Alkibiades: Bence evet.

Sokrates: Cesareti en iyi şeyler arasına, ölümü ise en kötü şeyler arasına

koyuyorsun.

Alkibiades: Evet.”113

Burada dikkat edilmesi gereken nokta, Sokrates’in diğer erdemleri bilgiyle

taçlandırdığı gibi cesareti de bilgisi olmadan değersiz bulmasıdır. Öncelikli olan

bahsettiğimiz her ne konu ise, onun ne olduğunu ve özünü bilmek gerektiğidir.

Erdemlerin de bilgisi olmadan fayda vermeyeceğini bilmek gerekir. İnsanda kendinden

ve kendisi aracılığıyla bir şeyden fayda görmek istiyorsa ilk işi kendi bilgisini edinmek

olmalıdır.

1.3.1.6. Sokrates’in Savunması (Apology)

Sokrates, çeşitli suçlardan ötürü çıkarıldığı mahkeme önünde, doğru bildiği hiçbir

şeyden ödün vermeyerek ve ölüm pahasına doğruyu söylemekten vazgeçmeyerek ölüm

cezasına çarptırılır. O, ölümden korkmanın bile kişinin bilmediği bir şeyi bildiğini

sanmaktan başka bir şey olmadığını düşünür. “Sokrates, halk meclisinin karşısına

getirildiği vakit, bir yandan şehrin tanrılarını savsamak ve Atina’ya yeni tanrılar

sokmakla, öte yandan, gençliği baştan çıkarmak ve bozmakla suçlandırılmıştı.”114 İlk

suçlama Sokrates’in iç ses olarak daima kendisini doğru olana ilettiğini düşündüğü

daimon’undan kaynaklanır. Atinalılara göre Sokrates, daimonu yeni bir Tanrı olarak

getirmiştir. Nietzsche, Sokrates’in daimonik sesini şöyle tarif eder:

“O, olağanüstü zekâsının tereddüt geçirdiği özel durumlarda, böyle anlarda

kendini ifade eden Tanrısal ses sayesinde sağlam bir desteğe sahiptir. Bu ses

geldiğinde uyarır. İçgüdüsel bilgelik, bu tamamen norm dışı insanda kendisini

sadece, bilinçli algılamaya zaman zaman engel oluşturmak için gösterir. Oysa

tüm üretken insanlarda içgüdü yaratıcı ve olumlu güç iken, bilinç eleştirel ve

uyarıcıdır: Sokrates’te içgüdü eleştirmene, bilinç ise yaratıcıya dönüşür.”115

Sokrates’in suçlanması ikinci olarak, kendisine görev olarak addettiği insanların

kendilerinin ne olduğuna ilişkin sorgulamaya herkesi davet etmesi üzerine olmuştur.

113 Platon, Alkibiades I-II, 53: 115d, e.
114 Kâmiran Birand, İlkçağ Felsefesi Tarihi (Ankara: Ankara Üniversitesi İlahiyat Fakültesi Yayınları,

1958), 39-40.
115 Nietzsche, Yunan Tragedyası Üzerine İki Konferans, 93.

45

Onun gençlerle konuşup onları yoldan çıkardığı ve tesiri altında bıraktığı iddiasında

bulunulmuştur.

Sokrates’in doğruyu söyleme görevinin kaynağı, ilahi bir kaynak olan Delphoi

tapınağı kâhininin hiç kimsenin Sokrates’ten daha bilge olmadığını bildirmesidir.

“Delphoi tapınağının kâhini, kendisine Sokrates’ten daha bilge biri olup olmadığı

sorulduğunda yoktur yanıtını vermiştir. Sokrates, bilicinin bu yanıtını öğrenince şöyle

düşünür: Tanrı’nın demek istediği ne ola, sözlerinin gizlediği anlam nedir? Çünkü ben,

biliyorum ki az ya da çok bilge değilim.”116 Sokrates, bilge olduğunu kabul etmez lakin

Tanrı’nın sözünün yalan olamayacağını da bildiği için bunun arkasındaki sırrı aramaya

koyulur. Elbette Sokrates’in kâhine tepkisi, bir sorgulama ve sınamaya dayanır yani

diyalektik çürütme pratiğine.

Sokrates, kendisinden daha bilge birini bulup kâhinin sözünü çürütmek için

herkesçe bilinen bir devlet adamıyla görüşür. Fakat Sokrates, hiç beklemediği bir sonuçla

karşılaşır:

“Onunla konuşurken bu adam, birçok kimseden daha bilgeymiş duygusunu

uyandırıyor; kendisine de öyle geliyor ama hiç mi hiç bilge gözükmedi bana…

Oradan ayrılırken kendi kendime diyordum ki, bu adamdan daha bilgeyim.

Doğrusu ikimizin de güzel, iyi bir şey bildiğimiz yok belki; ama o hiçbir şey

bilmezken bildiğini sanıyor, oysa ben bilmiyorsam, bildiğimi de sanmıyorum.

Öyle sanıyorum ki, ben ondan biraz daha bilgeyim, çünkü bilmediğim bir şeyi

biliyor diye geçinmiyorum. Ondan sonra başka birine, ilkinden de daha bilge

sayılan birine gittim. Orda da aynı kanıya vardım, orda da gene onun ve daha

birçoklarının düşmanlığını kazandım.”117

Burada Tanrısal sözle Sokrates’in en bilge kabul edilmesinin ve onun bu

sorgulamayı yapmasının görünen sonucundan başka önemli bir sonucu daha vardır.

Sokrates, en bilge olarak bilinenleri sorgularken aslında kendisiyle onları kıyaslar ve

aslında bu kendini tanımayan herkesle yapılan bir kıyastır. Onların neyi bilip

bilmediklerini de gösterme çabasıdır. Sokrates, sorguladığı bilge kişilerin bir kusuru

olduğunu söyler: “Onlar, kendi işlerinin uğraşlarının eri oldukları için en önemli, en

116 Platon, “Sokrates’in Savunması”, içinde Diyaloglar, çev. Teoman Aktürel (İstanbul: Remzi Kitabevi,

2016), 15: 21a, b.
117 Platon, “Sokrates’in Savunması”, 15-16: 21c, d, e.

46

yüksek şeylerden de anladıklarını sanıyorlar, bu sanı da kendi bilgilerini gölgeliyor.”118

Böylelikle Sokrates, Tanrı’nın sözüne gelir ve onlar gibi bilgin ya da bilisiz olmaktansa

olduğu gibi kalmayı yeğler. “Aslında burada Sokrates Sofistler gibi bilgiçlik

taslamadığını, bilmediği şeylerin farkında olduğu için de bilge sayılması gerektiğini

vurgulamak istemiştir ki bu da kendini bil maksiminin bir yansımasıdır.”119

Sokrates, tüm bu sorgulamalara rağmen bilgeliğini onaylamaksızın şöyle der:

“Tanrı gerçekte insan bilgeliğinin büyük bir şey olmadığını göstermek istemiştir. Bu

nedenle de Sokrates’i seçerek; Ey insanlar! İçinizde en bilge kişi, Sokrates gibi

bilgeliğinin gerçekte bir hiç olduğunu bilendir, demek istemiştir.”120 Burada aslında

insanın Tanrı karşısındaki acziyeti dile getirilir. İnsan, kendini bilirse bir hiç olduğunu

bilir; gerçeğin, görünenin arkasında saklı olduğunu fark eder. Ayrıca insan kendi edindiği

tek bir sanatın veya mesleğin bilgisi ile her şeyin bilgisine sahip olduğunu sanmaktadır

oysa onun bu bilgisi, bilgelikle kıyaslandığında neredeyse önemsiz sayılacaktır. İnsan

bildiğiyle övünmek yerine bilmediğini bilmeli ve kendini bilge olma yolunda

geliştirmelidir yani kendiyle ilgilenmelidir. İşte Sokrates hem diğer diyaloglarda hem de

çıkarıldığı mahkeme önünde, insanlara hayat boyu yapması gerekenin bu olduğunu

anlatmıştır. Taylor, Sokrates’in bu konudaki değerini şöyle anlatır:

“Sokrates, kehanetin gerçek anlamını zamanla anlamaya başlar. Bilinmesi en

elzem olan tek şey konusunda, yaşamını nasıl doğru dürüst yöneteceği, kendi

ruhuna nasıl bakacağı ve onu nasıl mümkün olduğunca iyi kılacağı konusunda

insan tamamen cahildir ve bu cahilliği konusunda da tamamen kördür. Sokrates

tek istisnaydı; eğer o bu en önemli bilgiye sahip değilse bile onun önemini bilir

ve onu bilmediğini bilir; körler krallığında en azından tek gözlüdür ve insanlar

arasında en akıllısıdır.”121

Savunma’da ele alındığı üzere, Sokrates kendisine daimon’u aracılığıyla bir görev

olarak verilen herkesi kendini tanıma ve kendilerine önem vermeleri konusunda çağrıda

bulunma görevini hayat boyu yerine getirmiştir. “Onun görevi, genç-yaşlı bütün

vatandaşları, ruhlarına olduğu kadar bedenlerine ve paraya önem vermemeleri konusunda

uyarmak ve onları mümkün olduğunca iyi hale getirmek için teşvik etmektir. Sokrates’in

118 Platon, “Sokrates’in Savunması”, 17: 22e.
119 Önal, “Sokrates’e Göre Erdem ve Erdem Eğitimi”, 136.
120 Platon, “Sokrates’in Savunması”, 17: 23b.
121 Taylor, Sokrates/ İroni, İnfaz ve Etik, 54-55.

47

bu emre itaatsizliği, düşman karşısında görevini terk etmesi olurdu.”122 Sokrates bir

öğretmen olarak, arkadaşlarına da bilgisizliklerini keşfettirerek, onları daha bilge kılma

misyonuna kendisini adamıştır. Macintyre’ın tespitiyle “X’in dindarlık ve adalet gibi bir

ahlâkî niteliğin adı olduğu yerde Sokrates kendisinin sorduğu X, nedir? sorusunu hemen

hiç bir zaman yanıtlamadığı için Sokratik araştırmanın bütün ve tek hedefini, kendi

bilgisizliğinin bilgisi çerçevesinde kendini bilmeyi sağlamak olarak saptayabiliriz.”123

İnsanlara kendilerini bilmeleri için erdem kazanmalarını sık sık tavsiye eden Sokrates,

onlar için mutlu olmanın yolunun yalnızca bu olduğunu düşünür.

Aristoteles’in ifade ettiği üzere; “bir insanın mutlu olabilmesi için bir süreliğine

değil tüm yaşamı boyunca o erdeme sahip olması gerekir.”124 Sokrates de hayatı boyunca

erdemli yaşanması gerektiğini vurgulamış ve bunu kendi yaşantısında göstermiştir. Ona

göre, “insan kötülüğü ancak bilgisizlik içinde yapar; bile bile kimse kötülük yapmaz

çünkü kendisine de kötülük geleceğini bilir.”125 Eğer kötülük görmek istemezse, bilgili

olması gerekir bu nedenle bilgi en büyük erdemdir. “Hiç kimse bilerek günah işlemez.

Bu bakımdan insanları eksiksiz erdemli kılmak için gerekli olan yalnızca bilgidir.”126

Erdemin bir bilgi olması koşuluyla hiç kimsenin isteyerek kötülük yapamayacağı savı

çeşitli diyaloglarda değişik biçimlerde önümüze çıkar; Küçük Hippias’ta Hippias,

“isteyerek kötülük yapan istemeyerek kötülük yapandan daha kötüdür”127 derken;

Sokrates, bunu kendisi de kabul etmese bile bir kötülük bilerek yapılırsa, bu kötülüğün

bir erdem olduğu”128 sonucuna varır. Onun ileri sürdüğü esas tez, en yetenekli, en bilgili

ruhun; en iyi, en yetkin ruh olduğudur.

Diyaloğun sonlarına doğru Sokrates, kendisine yöneltilen suçlamaların karşısında

kendi kendini bile tanıyamaz olduğunu ve kendisine verilen ölüm cezası karşısında, doğru

bildiği şeyleri yapmaktan asla vazgeçmeyeceğini ifade eder. Yani o, Atinalılara felsefe

ile uğraşmaktan ve onları felsefeye yöneltmekten asla geri durmayacağını söyler.

122 John Burnet, “Socrates”, İçinde Encyclopaedia of Religion and Ethics (New York: Charles Scribiner’s

Sons Published, 1908), 11: 670.
123 Alasdair Macintyre, Ethik’in Kısa Tarihi, çev. Hakkı Hünler ve Solmaz Zelyüt Hünler (İstanbul:

Paradigma Yayınları, 2001), 29.
124 Aristoteles, Nikomakhos’a Etik, çev. Furkan Akderin (İstanbul: Say Yayınları, 2014), 36: 1101.
125 Platon, “Sokrates’in Savunması”, 21: 25e, 26a.
126 Bertrand Russell, Batı Felsefesi Tarihi İlkçağ, çev. Muammer Sencer (İstanbul: Say Yayınları, 2000),

202.
127 Platon, Küçük Hippias, çev. Furkan Akderin (İstanbul: Say Yayınları, 2011), 44-45: 372a.
128 Platon, Küçük Hippias, 53-54: 376e.

48

“Onların erdemli olmadığını anlarsam, kendisini değeri çok olana az değer verdiğinden,

değeri az olana çok değer verdiğinden ötürü utandıracağım”129, der. Sokrates bu görevi

Tanrı’nın bir buyruğu olarak görür ve “hepinizi bedeninize, paraya pula değil, her şeyden

önce canın, tinin eğitimine yetkinliğine önem vermeniz gerektiğine inandırmaktan başka

ereğim yok. Zenginlikle, parayla pulla elde edilmez erdem, ama zenginlik, genel olsun

özel olsun her türlü iyilik ancak erdemden gelir”130, der. Yine Yasalar’da; “nitekim

yeryüzündeki ve yeraltındaki bütün altınlar erdemin bedeli olamaz”131 diyerek hem ruhun

hem de erdemin değerini yüceltir.

Sokrates’e kendisini böyle ölüme sürükleyecek bir yaşam sürmesinden ötürü

utanç duyup duymadığını sorarlar. Sokrates: “Bir adamın değeri ne denli az olursa olsun,

ölür müyüm, kalır mıyım diye düşünmemelidir o adam. Bir iş görürken doğru mu eğri mi

davrandığını, yiğit bir adam gibi mi, yoksa ödlek bir adam gibi mi davrandığını

düşünmelidir yalnız”132, diye yanıtlar. Devamında şöyle der: “Ölüm korkusu, kişinin

gerçekte bilge değilken kendini bilge sanması değil midir? Gerçekte kimse bilmiyor

ölümün ne olduğunu, insana vergi en büyük iyiliktir belki ölüm; ama en büyük

kötülükmüş gibi korkuyor ondan. Bu da bilmediğimiz bir şeyi bildiğimizi sanmaktır ve

kınanacak bir bilgisizliktir.”133

Sokrates’in ailesine yönelik ilgisiyle şekillenen son isteği, “oğullarının

büyüyünce, erdemden önce zenginliğin ya da başka bir şeyin ardına düştüklerinde onların

cezalandırılmasıdır. Hiçbir şey değillerken, kendilerini bir şey sanırlarsa, ödevlerine boş

verip, değerleri yokken kendilerinin bir şey olduklarını sanırlarsa, ben sizleri nasıl

azarlayıp utandırmışsam, sizler de onları öyle azarlayıp utandırınız.”134 Sokrates, inandığı

değerleri son kez savunarak ve tüm hayatı boyunca yaptığı gibi kendi kendisiyle uyum

içinde ölüme giderek kendisinden sonraki tüm devirlerde derin bir tesir uyandırmıştır.

1.3.2. Kendini Bilmek ve Erdem-Hikmet İlişkisi

Erdem, Antik Grek düşüncesinde özellikle Sokrates’in sıklıkla üzerinde durduğu

ve birçok diyalogda tartıştığı üzere bilgiyle yani hikmetle özdeşleştirilmiştir. Ancak

129 Platon, “Sokrates’in Savunması”, 25-26: 29e, 30a.
130 Platon, “Sokrates’in Savunması”, 26: 30b.
131 Platon, Yasalar, 187: 728a.
132 Platon, “Sokrates’in Savunması”, 24: 28b.
133 Platon, “Sokrates’in Savunması”, 25: 29a, b.
134 Platon, “Sokrates’in Savunması”, 38-39: 41e, 42a.

49

hikmetin anlamını zahiri bilgiyle karşılamak yeterli olmayacağından onu hakikatin bilgisi

olarak anlamak gerekir. Sokrates’te gerçek bilgi, hakikatin bilgisi olduğundan onun ruha

dönerek elde ettiği bilgeleri hikmet olarak nitelendirebiliriz. “Erdem, Sokrates’e göre

bilgidir”135; bu bilgi, insanın öncelikle kendisini tanımasını gerektiren ve bu yolla onu

gerçek varlığa, İyi idesine başka deyişle sonsuz mutluluğa götürecek olan bilgidir. Bu

bilgi yani erdem, bilgeliği sevmedir ve felsefenin çizdiği yoldur. Bu nedenle Sokrates

gerçek bilginin ve gerçek mutluluğun filozofta olduğunu düşünür.

“Erdem bilgidir tümcesi Sokrates’in yinelemekten hiç usanmadığı bir tümcedir

çünkü bu tümcede onun ahlak öğretisinin özü yatmaktadır. Erdem bilgidir fakat

her türlü bilginin erdem olmadığı açıktır. Çünkü herhangi bir sanata, alana ya

da konuya ilişkin bir bilgi, insanı zorunlu olarak mutluluğa götürmezken, insana

özgü yetkililik ya da erdem olan bilgi, insanı kendisini gerçekleştirmeye ve

mutluluğa götürür. Erdem olan bilgi iyi olmalı, bizi iyi kılmalı, yaşamlarımızı iyi

birer yaşam haline getirmelidir. İnsanı iyi kılan, bir başka deyişle, insanın

doğasını gerçekleştirmesini ve eudaimoniaya ulaşmasını sağlayan tek bilgi, iyi

ve kötüye ya da neyin iyi ve neyin kötü olduğuna ilişkin bilgidir. Bu Sokrates’in

sophia, phronesis adını verdiği, sözcüğün tam anlamıyla gerçek olan tek bilgidir,

eşdeyişle bilgeliktir.”136

“Phronesis, kelime olarak düşünme, anlama ve ihtiyatlı olma anlamına gelir.

Phronesis kavramı özellikle Aristoteles’in etik teorisi için temeldir, çünkü herhangi bir

etik erdemin tanımı phronesise sahip olan kişi tarafından belirlenir.”137 Phronesis, Cevizci

tarafından özetle şöyle tanımlanır: “yaşamda peşinden gidilecek amaçlara, rasyonel insan

davranışının nihai ve en yüksek hedeflerine ulaşmanın yollarına ilişkin bilgi olarak,

yaşamdan, yaşantılardan tecrübe ve öğrenme yoluyla kazanılan ve insana arzularını

kontrol etme ve rasyonel bir tarzda eyleme olanağı veren pratik bilgeliktir.”138 Pratik

bilgelik phronesis, “bir tür bilim olmaktan ziyade bütünüyle ifade edilemeyen bir

anlamdır. Aristo’ya göre bu pratik bilgelik, bir tür düzen bilinci, benim bütün hedeflerimi

ve arzularımı, içinde bunların her birinin kendi uygun ağırlığına sahip olacağı

135 William Turner, History of Philosophy, (Boston: Ginn&Company publishers, 1903), 83.
136 Laszlo Versenyi, Sokrates ve İnsan Sevgisi, çev. Ahmet Cevizci (İstanbul: Gündoğan Yayınları,

2010), 138-139.
137 Anthony Preus, Historical Dictionary of Ancient Greek Philosophy, (Plymouth: The Scarecrow Press,

2007), 203.
138 Ahmet Cevizci, “Phronesis”, Paradigma Felsefe Sözlüğü (İstanbul: Paradigma Yayınları, 1999), 684.

50

birleştirilmiş bir bütüne katan, hayatımdaki doğru amaç düzenidir.”139 İnsan bu amaca

göre yaşar ve bunun için erdem yani bilgi edinmesi gerekir akla dayalı felsefi yaşamın

temeli aynı zamanda erdemli yaşayıştır.

Erdem, öğretilebilir değildir; Platon’un Devlet’te açıkladığı gibi insan ancak bu

konuda eğitilebilir. Ruhun yönünün İyi’den yana çevrilmesiyle, bayağı isteklerden

kurtulup aklın gösterdiği yolla kendi içindeki potansiyeli, hakikati keşfetmelidir. Ancak

bu eğitim onu erdemli ve mutlu kılar. Erdem burada Tanrısal bilgiyle yani hikmetle

ilişkilendirilir. İnsanın yönünü ruhuna, ruhun yönünü de Tanrı’nın ışığıyla aydınlattığı

şeylere çevirmesi gerekir. Bu ışık sayesinde ruh, göremediği şeyleri görecek ve hem

kendinin hem de başka şeylerin bilgisine erişecektir.

Sokrates’e göre, “insan hayatında gerçek bir başarıya ve mükemmelliğe

ulaşabilme konusunda gösterilebilecek herhangi bir girişim, insan varlığının iç/deruni

hakikatini, insanın ruhunu ya da psişe’sini hesaba katmak zorundaydı.”140 Çünkü

Sokrates’e göre bilgiyi ancak ruh kendine ve daha önceki öğrenmiş olduklarına dönerek

anımsama yoluyla bilebilir. Bunun için ihtiyaç duyduğu şey daha öncede belirttiğimiz

üzere ruhunu yani kendini bilmek bu yolla da tüm hakikati öğrenmektir.

Kendini bilen insan ruhunu bilir; ruh gerçek varlık alanının bir parçasıdır

dolayısıyla ruhun bilgisi, gerçekliğin bilgisidir. Bilgeliğin erdem olmasının mânâsı bir

bakıma teolojik görünmektedir. Ruhu Tanrısal kabul eden bu görüş, Tanrı’ya ve hakikate

varan ilmin ruhun ilmi olduğunu öne sürer. Hakikatin bilgisini yani hikmeti elde eden ise

gerçek mutluluğu edinmiş olur.

1.3.3. Kendini Bilmenin Sonucu: En Yüksek İyi ve Mutluluk

Sokrates’e göre, mutluluk nedir? Sorusunun cevabını kendinde aramak, bu soruyu

önce kendine sormak gerekir. Nitekim Sokrates, bir şeyin ne olduğunu sorgularken

öncelikle bilginin kaynağına yani ruhuna döner, ruhta aklın bulunduğu o Tanrısal kısım

sayesinde araştırdığı şeyin ne olduğunu hatırlayabilir. Akarsu, Sokrates’te mutluluğun

kendilikle olan ilişkisini şöyle kurar:

“Kendime baktığım, kendimi incelediğim zaman, ihtiyaçlarımın tatmin edilmesi

ile veya mümkün olduğu kadar fazla gücüm olması ile pek de mutlu olmadığımı,

139 Taylor, Benliğin Kaynakları, 197.
140 Tarnas, Batı Düşüncesi Tarihi I, 68.

51

birçok hayal kırıklıkları ile karşılaştığımı ancak kendi kendimle uyum halinde

olduğum zaman mutlu olduğumu görürüm. Öyleyse, Sokrates’e göre, kendi

kendisiyle uyum kuramayan bir insan hiçbir zaman mutlu olamaz. Kendi

kendisiyle uyum kurabilmek de, insanın hareketleri üzerinde her zaman aklı

hâkim kılabilmesi, yapılması gerekenle, kaçınılacak şeyler arasında doğru bir

bilgiye varabilmesi ile sağlanabilir.”141

Bu yorum, Sokrates’in erdemin bilgisini edinmekteki amacıyla paralellik gösterir.

Şöyle ki, bir erdemin bilgisini edinmeden onun faydalı mı faydasız mı olduğunu veya

nasıl kullanırsak faydalı olacağı yönündeki bilgi, bizi kaçınılacak ve yapılacak şeyler

arasında akıllıca bir seçim yapmaya götürür. Bu seçimle insan kendi aklıyla yaptığı seçim

ve davranışlarıyla uyum içinde olur ve bu felsefi yaşam onu mutluluğa götürür. O halde

Sokrates için bilmek erdemdir ve aynı zamanda bilmek mutluluktur.

Platon, Philebos diyaloğunda yaşamı mutlu kılacak olan bilgelik (phronesis)

midir, haz (hedone) mıdır, bunu tartışır. Diyalogda, Philebos, “tüm canlıların iyiden

anladıkları şey, mutluluk, haz, eğlence ve benzerleridir, der. Sokrates ise: Bilgelik, zekâ,

akıl vb. şeyler, doğru düşünce ve kavrayışa sahip insanlar için daha iyi ve değerlidir.

Bunlardan nasiplenmek, yaşayan ve gelecekteki nesiller için dünyadaki en iyi şeydir.”142

Sokrates’e göre “bilgece yaşam en Tanrısal yaşamdır.”143 Diyalogda Philebos, tüm

canlıların ulaşmak istedikleri gerçek amacın haz olduğunu ve herkesin yapması gerekenin

bu olduğunu iddia eder. Ayrıca hazzın canlılar için iyi olduğunu, iyi ve hoş olanın aynı

şeyi ifade ettiklerini belirtir. Sokrates ise, “bu ikisinin aynı şey olmadıklarını, iyi ve haz

veren şeyin iki ayrı ismi olmasının yanı sıra, iki ayrı öze sahip olduklarını ve iyilikte

hazdan daha çok bilgeliğin bulunduğunu söyler.”144 Çünkü bazen haz verdiği halde iyi

olmayan bazı eylemlerimiz vardır. Bu nedenle iyinin ve hazzın ne olduğunu ayırt etmek

ve tanımlamak gereklidir.

Platon, Euthydemos diyaloğunda iyinin ne olduğu ve bilgisiz iyinin mutluluk

getirmeyeceği üzerine tartışır. Sokrates, “bizler için iyi şeyler nelerdir? diye sorar ve çoğu

kişinin bu soruya zenginlik cevabını vereceğini söyler. Ayrıca, sağlık, güzellik, bedenen

üstün olmak, soylu olmak ve şöhret kazanmak da iyidir, der. Ardından ölçülülük, adillik,

141 Bedia Akarsu, “Sokrates’te Erdem Düşüncesi”, Felsefe Arkivi, 0/13 (1962): 59-60.
142 Platon, Philebos, çev. Furkan Akderin (İstanbul: Say Yayınları, 2013), 33: 11c.
143 Platon, Philebos, 65: 33b.
144 Platon, Philebos, 106: 60b.

52

cesaret ve bilgeliği de sayar iyiler arasında.”145 Sokrates, “bu iyilerin insana fayda

vermesi için onları kullanmaları gerektiğini ve özellikle iyi kullanmaları gerektiğini

vurgular. Çünkü ona göre, herhangi bir şeyi, kötü kullanmak onu hiç kullanmamaktan

daha kötüdür.”146 Sokrates, Kleinas’a “içinde akıl ve bilgelik olmayan bir iyinin yararı

olur mu? Aklını kullanmayarak çok iş yapan insan, bu işten yarar sağlar mı? Bunun yerine

azla yetinse daha iyi yapmaz mı?” 147 diye sorar. Sokrates bir işin fazlalığı veya sahip

olduğumuz şeylerin sayıca çok olmasının onların bize fayda sağlayacağı veya bizim için

iyi olduğu yönündeki genel kanıyı yıkmak ister. Oysa sahip olduğumuz şeyler az da olsa

en azından akla dayalı yönetebiliyorsak veya işlerimizi o iş için gerekli bilgiyi

kazandıktan sonra yapabiliyorsak asıl iyiyi o zaman elde edilmiş olmaz mıyız?

Sokrates’in amacı, bilgisiz hiçbir iyinin fayda vermeyeceğini ve mutluluk

getirmeyeceğini göstermektir. Sokrates, diyaloğu şöyle tamamlar:

“Kleinas! Biraz önce iyi şeyler dediğimiz şeylerle ilgili sorun, sadece onların iyi

şeyler olduklarını bilmek değil aynı zamanda bilgisizken kullanıldıkları zaman

bu şeylerin çok daha büyük kötülüklere yol açtığını, kötülüklerin peşinden ne

kadar giderlerse o kadar kötü olduklarını, akıl ve bilgiyle beraber kullanıldıkları

zaman değerlerinin arttığını ancak tek başlarınayken herhangi bir değerleri

olmadığını da eklemek gerekir. Peki, konuşmamızdan ne sonuç çıktı? İyi ya da

kötü olan bir şey yoktur. Sadece bilgi ve bilgisizlik iyi ve kötü şeyler olarak

tanımlanabilirler, değil mi? O halde devam edelim. Herkes mutlu olmak

istediğine ve biraz önce konuştuğumuz şekilde bu mutluluğa ulaşmak bir şeyi iyi

ve doğru kullanmakla elde edilebileceğine göre, doğruluk ve başarı, bilgi

sayesinde elde edildiğine göre insanların her yolu deneyerek ellerinden

geldiğince bilgili olmaları gerekir, değil mi?”148

Sokrates’e göre, “en iyi yaşam biçimi, İyi idesinin temaşasına dayalı, aklın

bütünüyle düzenleyip yönlendirdiği, olabildiğince tanrılara benzemeye çalıştığımız,

bilgelik dolu, erdemli bir yaşamdır.”149 İnsan yaşamı boyunca mutluluğu elde etmek ister.

Buna göre, “insanın mutlu olmak için, iyinin ve erdemin bilgisine sahip olması gerekir.

145 Platon, Euthydemos, çev. Furkan Akderin (İstanbul: Say Yayınları, 2016), 37: 279.
146 Platon, Euthydemos, 39: 280.
147 Platon, Euthydemos, 40: 281.
148 Platon, Euthydemos, 41-42: 281, 282.
149 Aslı Avcan ve Lokman Çilingir, “Platon Düşüncesinde Haz ve Yaşam”, Felsefe Dünyası, 70 (2019):

54.

53

Ancak bilgiden doğan, bilgide sağlam temelini bulan iyi, insanı mutlu kılar.”150 Bilgi

insanın kendine dönmesiyle elde edildiğinden ve Sokrates için asıl bilgelik kendini

bilmek olduğu için insan da mutlu olmak istiyorsa öncelikle kendini bilmelidir.

Dürüşken’in ifade ettiği gibi, “Sokrates’in bahsettiği mutluluk, hiçbir zaman tam

olarak tanımlanmamış bile olsa, genel anlamda iyiyi kötüden, hazzı acıdan düzgün bir

şekilde ayırt edebilme erdemine sahip olmaktır.”151 Aristoteles’te de benzer düşünceyi

görebiliriz: “Mutluluk ruhun erdeme uygun bir eylemidir.”152 “Mutluluk erdeme uygun

olan eylemlerden, mutsuzluk erdeme uygun olmayan eylemlerden kaynaklanır.”153

Versenyi’ye göre, “insan için iyi olan şey, eudaimonia, mutluluk, iyi olma halidir;

bu ise onun gereksinimlerini karşılamasını, doğasını gerçekleştirmesinin ve işlevini

yerine getirmesinin doğal bir sonucu olarak ortaya çıkar.”154 Sokrates, “mutluluğun ruhun

yetkinleşmesi -kişinin ruhunu olabildiğince iyileştirme- dediği şeyde bulunduğunu ve

insanların arzuladığı diğer amaçların kendi içlerinde bir değere sahip olmadığını kabul

ediyordu. Bunlar yalnızca ruhun yetkinleşmesi için birer araç olarak takip edilmeye

değerdi.”155 Ruhun yetkinleştirilmesi, erdeme sahip olunması, kişinin kendini bilmesi ve

içindeki ruhunu tanıması olarak kabul edilebilir. Kişi ancak kendini mükemmel bir

biçimde bilirse, ruh gözü ile iyi ve kötüyü birbirinden ayırır. İyinin hazla karıştırıldığı

gibi başka karışıklıklara engel olur, gerçek iyiyi temaşa eder ve mutluluğa ulaşır.

Aristoteles de benzer düşünceyi paylaşır; “insan, ev, aile her şey o olmayı (kendi

doğasına erişmeyi) amaçlar. Bundan başka, amaç ve son (sonul neden) ancak en iyi

olandır; kendi kendine yeterlik ise, hem amaç hem yetkinliktir.”156 Kendini en yetkin hale

getirmek ve mutluluğu elde etmek, Platon’da İyi’yle ilişkilendirilir Aristoteles’te ise

kişinin doğasına uygun olarak erginleşmesini ifade eder.

Aristoteles, “mutluluğu erdemle birleşmiş refah olarak ya da yaşam bağımsızlığı

olarak; ya da en çok hazdan güvenli yararlanma olarak; ya da insanın malını mülkünü ve

150 Ahmet Yayla, “Bir Ahlak Eğitimcisi Olarak Sokrates: Erdemin Öğretilip Öğretilemeyeceği

Sorunsalı”, Felsefe Dünyası, 43 (2006): 101.
151 Dürüşken, Antik Çağ Felsefesi & Homeros’tan Augustinus’a, 154; Thomas C. Brickhouse & Nicholas

D. Smith, The Philosophy of Socrates (Colorado: Westview Press, 2000), 129- 131.
152 Aristoteles, Nikomakhos’a Etik, 33: 1099b).
153 Aristoteles, Nikomakhos’a Etik, 35: 1100b).
154 Versenyi, Sokrates ve İnsan Sevgisi, 137.
155 Cornford, Sokrates’ten Önce ve Sonra, 41.
156 Aristoteles, Politika, 9.

54

bedenini koruma ve onları kullanma gücüyle birlikte varlığın ve bedenin iyi bir durumda

olması olarak tanımlar.”157 İnsan için erdemli olmak demek, insanî niteliklerini en fazla

geliştirdiği bir duruma ulaşmış olmak demektir.

Platon, Devlet’te “en hoş, en iyi yaşamı süren adamın bilmeyi, anlamayı,

düşünmeyi seven filozof olduğunu” 158 söyler. Diyaloğun devamında bedenin zevkleriyle

ruhun zevklerini birbirinden ayırır:

“Bedeni doyurmaya yarayan şeyler, toptan, öz gerçeğe, öz varlığa, ruhu doyuran

şeylerden daha uzaktır, der. İnsanın yaradılışına uygun şeylerle dolması bir zevk

olduğuna göre, daha gerçekten ve daha gerçek şeylerle dolan yanımız zevklerin

en gerçeğini, en gerçek olarak tadar. Daha az gerçek şeylerle dolan yanımızsa

daha aldatıcı, daha belirsiz olarak dolar, duyduğu zevk de daha aldatıcı, daha

bulanıktır.”159

Bu karşılaştırma aslında Platon’un hazla iyi arasında yaptığı bir karşılaştırmadır.

Hazzı bedeni mutlu eden bir şey olarak, bilgisi edinilen hazzı yani iyiyi ise ruhu mutlu

eden şey olarak tanımlar. Mutluluğa giden bu yol, Devlet’te sıklıkla İyi’yle veya Tanrı’yla

ilişkili olarak ele alınır. İnsanın gerçek hazza, gerçek zevke ulaşması için gözünü ruhsal

alana çevirmesi gerekir. Çünkü asıl gerçeklik idealar alanındadır, bedenin zevkleri ancak

onların gölgesidir. İlgili kısım şöyle serimlenir:

“İşte bu yüzden bilgeliğe, ruh üstünlüğüne ermeyen, beden zevklerini doyurmakla

kalanlar sanki hep alçağa düşüp sonra ortaya kadar çıkar, ömürleri boyunca bu

ikisi arasında mekik dokurlar. Bu sınırı aşamazlar bir türlü. Gerçek yükseğe ne

gözlerini kaldırmış ne de gitmişlerdir ona doğru. İçleri hiçbir zaman varlıkla

dolmamış, sağlam, yalın bir zevk tadamamışlardır. Gözleri hayvanlarınki gibi

hep yerde, aşağıda sofradadır. Yarış eder gibi karın doyururlar, sen çok yedin,

ben az yedim diye itişir kakışırlar, boynuzları, nallarıyla birbirlerini iter kakar,

yine de doyuramazlar aç gözlerini… Elbette acıyla karışık olacak bu adamların

zevkleri. Duydukları, zevkin kendisi değil gölgeleri, renksiz taslaklarıdır; acıyla

yan yana konmadıkça anlamı olmayan taslaklar.”160

157 Aristoteles, Retorik, Çev. Mehmet H. Doğan, Yapı Kredi yay. İstanbul, 1995, s. 48-49.
158 Platon, Devlet, 320:583a.
159 Platon, Devlet, 324: 585d, e.
160 Platon, Devlet, 325: 586a, b.

55

İnsan için en iyi olan, en gerçek zevk aklın ve felsefenin yolunu tutmaktır. Ancak

bu yolla Tanrısal ışığa ve hakikate kavuşur.

“Bir insan için en iyi olan şey kendine en uygun olan şey değil midir?

İnsan ruhunu var gücüyle bilim ve düşünce sevgisine bağlar, içindeki

değişik güçlerden hiçbiri ona başkaldırmazsa, o zaman her şeyden önce,

bu güçlerin her biri kendi görevlerinin sınırları içinde kalır, birbirlerinin

hakkını yemezler sonra da her biri kendine özgü zevkleri tadar; işte en

katıksız, en gerçek zevkler de bunlardır.”161

Platon, Mektuplar’ında da; “aklı başında kimselerin yasası Tanrı, akılsız kim-

selerin yasası zevk ve sefadır”162, der. Taylor, Platon’un hazzın etkin olduğu insan ile

aklın etkin olduğu insan arasında yaptığı ayrımı şöyle özetler:

“Aklın hâkim olduğu insan, kendisiyle barışık olmanın yanında, sükûnet

içindedir. Arzulu insan ise, sürekli bir şekilde tedirgin ve huzursuz olup şehvetleri

tarafından devamlı surette bu ya da şu tarafa çekilir durur. Bu ise üçüncü bir

farklılıkla bağlantılıdır. İyi insan kendine hâkimdir, diğeri ise perişan bir

hâldedir. Birincisi bir tür kendine hâkim olma, kendinde odaklanma duygusuna

sahipken, öteki bitmek tükenmek bilmeyen arzularınca yönlendirilir ve bütün

bunlardan yoksundur. Platon sürekli olarak arzuların sınırsız doğasına vurgu

yapar. Şehvetlerince yönetilen kişinin kötü talihi, bu kişinin asla doymak

bilmemesidir; o kimse sürekli aşırıya sürüklenir. Platon arzulayıcı unsurun

doğası gereği doyumsuz olduğunu söyler. Akıl vasıtasıyla kendine hâkimiyet

beraberinde şu üç meyveyi gerektirir: kendisiyle birlik, sükûnet ve aklı başında

bir kendine hâkimiyet.”163

Platon’un mutluluğu bilgiyle, erdemle, kendini bilmekle ve İyi ile nasıl

ilişkilendirdiğini görmüş olduk. Onun bu ahlak doktrini Yeni Platoncu felsefede de büyük

bir yankı bulur ve koca bir geleneğin kaynağı olur. Örneğin Yeni Platoncu düşünür

Plotinos’un mutluluk tanımında Platon’un etkisini net bir şekilde görebiliriz.

“Mutluluk, akıllı ruha özgü bir imtiyazdır. Demek ki, yalnızca bedene ya da

akılsız ruha etkide bulunan ve ne bilgeliğe, ne erdeme, ne de İyi’nin temaşasına

161 Platon, Devlet, 326: 586e.
162 Platon, Mektuplar, çev. İrfan Şahinbaş (İstanbul: Çağdaş Yayınları, 1999), 79.
163 Taylor, Benliğin Kaynakları, 184.

56

ait olmayan tüm şeylerden bağımsızdır. Demek ki, alelade bir insanın yaşamında

mutluluğa yer yoktur. Platon’un da dediği gibi, bilge ve mutlu bir insan

olabilmek, İyi’ye yükselebilmek ve ona benzer hâle gelmeye çalışmak için

dünyayı terk etmek gerekir.”164 “Gerçekten de, mutluluk, güzel eylemlere değil

ancak ruhun içinde bulunduğu hâllere, onun bilgeliğine ve etkinliğinin bizzat

kendine yoğunlaşmasına bağlıdır.”165

Antik dönemde mutluluğu kendilikle ilişkilendiren bir ekol daha vardı: Stoacılık.

Stoacılar, mutluluğu kendini bilmekten ziyade kendiyle ilgilenmekte ve kendini hayattaki

her şeye karşı hazırlamakla ilişkilendirir. “Mektebin kurucusu olan Zenon, insan

mutluluğunun, dıştan gelen tesirlerle ve kaderin cilveleri ile ilgili olmayıp, insanın, bütün

bunlar karşısında takınacağı tavra bağlı olduğunu ileri sürer.”166

Stoalılara göre, “en yüksek erek, doğaya uygun düşenin bilgisine sahip olmak,

onu kendi bilimi yaparak yaşamaktır; mutluluk, yaşamın uyumlu bir akışıdır, bu nedenle

bilge kişi hep mutludur.”167 Tıpkı Platoncu felsefede olduğu gibi akla dayalı yaşam

Stoalılarda da yüceltilir. “Bilge kişi, doğaya göre, yani akla göre yaşayandır; bunun

sonucunda da tutkudan sıyrılmıştır; gururlanmadan açık yürekli ve sevgi doludur.

Stoalılar, bu bilgeyi anlatmak için sıfatları saymakla bitiremezler ve ona bütün en üst

dereceyi belirten nitelikleri yüklerler; bilge kişi acıyı tanımaz, bilgisi en yüksek

olandır.”168 Çünkü bilge kişi acının dışarıdan geldiğini düşünmez, acı ancak ona kendi

kendisinden gelir. Eğer acının kaynağı olarak görünen şeye daha önceden kendini zihnen

hazırlamamışsa, bununla ilgili pratik yapmamışsa bu olay karşısında hazırlıksız yakalanır

ve kendisine acı verir. Dolayısıyla acının kaynağı, kendi bilgisizliğinden dolayı kendisi

olur.

“Stoalılar Sokrates-Kynik felsefenin etkisi bağlamında ahlaksal aklın içgüdülere

hâkim olmasını kendilerine öncelikli hedef olarak seçmişlerdir. Zenon’dan beri Stoalılar

mutluluğun ancak erdemle mümkün olacağına inanıyorlardı. Buna ulaşmak içinse akla

göre yaşamak yeterliydi.”169 İnsanın kendi yetkinliğini gerçekleştirmesi, kendi yaşamını

kendisinin şekillendirmesi, aklını özgürce kullanmayı yani felsefi yaşamı tercih etmesi

164 Plotinos, Enneadlar, 21-22.
165 Plotinos, Enneadlar, 23.
166 Birand, İlkçağ Felsefe Tarihi, 97-98.
167 Jean Brun, Stoa Felsefesi, çev. Medar Atıcı (İstanbul: İletişim Yayınları, 2003), 91.
168 Brun, Stoa Felsefesi, 103.
169 Arslan Topakkaya, “Stoa Etiğinin Temel Kavramları”, Felsefe Dünyası, 49 (2009): 56.

57

ile mümkün görülür. İnsan ancak bu yolla en iyi yaşamı kendisi için inşa edebilir ve mutlu

olabilir. Ayrıca Stoalılar için tutkularını kontrol edebilen insan, akla dayalı hareket

edebilen insandır, duygularının onu yönetmesine izin vermez. Karşılaştığı olaylar onu

kötü etkilemesin diye daha önceden kendisiyle ilgilenen, hazırlık yapan ve olaylara karşı

gardını alan insan, erdemli ve mutlu insandır. Burada Sokrates’in kendini bil ilkesinin

kendiyle ilgilenmek gerekliliğine dönüştüğünü görüyoruz.

Seneca, gerçek bilgenin her daim neşe dolu ve mutlu olduğunu söyler. “Gerçek

bilge, neşe doludur, güler yüzlü, sakindir, hiçbir şeyden sarsılmaz. Tanrılarla baş başa

yaşar. Her daim kendinden memnun, kederden ve gelecek kaygısından uzak olan bilge,

mutluluğun doruğuna ulaşmıştır.”170

Stoa felsefesinin mutluluk anlayışının temelinde, akla dayalı erdemli yaşayış

vardır. Bu fikir, Sokrates’in üzerinde durduğu erdem bilgidir ancak bilgece bir yaşam

insanı mutlu kılar düşüncesiyle uyuşur. Sokrates’te olduğu gibi Stoalılarda da insan,

başına iyi veya kötü bir şey geldiğinde bunun nedenini kendinde aramalıdır. Öncelikle

kendini sorgulamalı ve hiçbir felaket karşısında üzüntü duymamalıdır. Kendini tanıyan,

bilen kişi başına gelen kötü şeylere karşı ödevini bilir ve doğru bildiği şeyleri

savunmaktan asla geri durmaz, onu ölüm bile korkutamaz. Bu aynı zamanda erdemli

yaşayışın bir örneğidir.

1.4. Batı Orta Çağ (Hıristiyan) Mistisizminde Kendini Bilmek

Batı Orta Çağda felsefe, Antik Yunan’da olduğu gibi salt aklın egemenliğinde

değil Tanrı’nın buyruklarını felsefe ile bağdaştırma yani akla dayalı açıklama

doğrultusunda yapılmıştır. Doğadaki her varlık, olgu ve olayın Tanrı tarafından

yaratıldığına ve onun iradesi ile devam ettiğine dayanan bu düşünce her ne kadar Vahyi

dayanak noktası olarak gösterse de Platoncu ve Aristocu felsefeden oldukça etkilenmiştir.

Bu etki özellikle, Antik Yunan felsefe metinlerinin çevirisi ile başlamıştır. Tüm Pagan

inancının dayanak noktası olan felsefe bundan böyle Hıristiyanlığa hizmet edecektir.

“Yunan felsefî düşüncesi ile Hıristiyanlık arasında etkisi yüzyıllarca devam eden ilk

karşılaşma, Hıristiyanlığı yeni kabul etmiş olan Augustinus’un (İS 354-430) bazı Yeni

Platoncu eserleri, özellikle Plotinos’un Enneadlar’ını okumaya başladığı zaman

olmuştur. Burada Augustinus, Platon’un, Aristoteles’in ve Stoalıların orijinal bir sentezini

170 Lucius Annaeus Seneca, Ahlak Mektupları, çev. Türkân Uzel (İstanbul: Jaguar Kitap, 2020), 203-204.

58

bulmuştur.”171 Augustinus, Hıristiyanlığın kutsal saydığı gerçekliklerin felsefi

temellerini, Enneadlar’da bulmuş ve Hıristiyan dogmalarının akla uygunluğunu bu esere

göre yorumlamıştır. Bu yorumu daha iyi anlamak için Plotinos’un felsefesine biraz

değinmemiz gerekmektedir.

Plotinos felsefesi, aslında Platon’un dinsel yanının açığa çıktığı bir felsefi sistemin

adıdır. Bu sistemde, Plotinos’un varlık hiyerarşisi sudûr (taşma) yoluyla kurgulanmıştır.

En başta ise Bir vardır. Bir Parmenides’in Bir’iyle hemen hemen aynı özellikleri

taşımaktadır. Tıpkı onun gibi akılla kavranamaz ve ona hiçbir nitelik yüklenemez yani

yalnızca Bir vardır denilir ve başka bir şey söylenilmez. Onun ancak ne olmadığı

söylenebilir. Plotinos’un sistemine göre,

“Bir, her şeydir ve kendi dışındaki şeylerden hiçbiri değildir. Bir, hiçbir şey

aramadığı, hiçbir şeye sahip olmadığı ve hiçbir şeye ihtiyacı olmadığı için

yetkindir; yetkin olduğu için bolluk olur ve bolluk olma, ondan, farklı bir şeyi

meydana getirir. Türemiş şey Bir’e doğru döner; o Bir’in soyundandır ve bakışını

kendine doğru döndürerek zekâ (nous) olur; türemiş varlığın, Bir’le ilişkili

biçimde, türemesini durdurması, varlık olmasını; bakışını kendine döndürmesi

ise zekâ olmasını sağlar ve o Bir’e bakmak amacıyla durduğundan, hem zekâ hem

de varlık olur. Zekâ, Bir’e benzediği için, gücünü dışa akıtmak suretiyle türetir.

Onun meydana getirdiği şey, bizzat kendinin bir imajıdır; o kendinden önce olan

Bir gibi dışarıya dökülür, döküldü de. Varlıktan çıkan bu fiil ruhtur. Ruh ise,

geldiği varlığa dönerek bitkilerde, tabiatta, duyum demek olan, bizzat kendinin

bu imajını türetir.”172

İnsan, Tanrı’dan başlayan ve maddeye doğru taşan, yayılan bu varlık

hiyerarşisinin tam ortasında yer alır. İnsan ruhu ile Tanrısal ruha, bedeni ile maddeye

bağlıdır. Şimdi asıl mesele kendimizi bilebilmek için, kendisinden geldiğimiz Tanrı’yı

nasıl anlayabiliriz? Hakikat dediğimiz şeyi nasıl elde ederiz? Plotinos bunu şöyle açıklar:

“Tanrı’yı anlayabilmek için, dıştaki nesnelerden kendini ayıran ruhun bizzat

kendine geri dönmesi ve kendi öz doğasını incelemesi gerekir; bu suretle,

Tanrısal şeylerle sıkı bir yakınlığı bulunduğunu ve böylece de onları tanımaya

(bilmeye, öğrenmeye) çalışmasının mümkün olduğunu ve hatta buna zorunlu

171 Gilson, Tanrı ve Felsefe, 51.
172 Plotinos, Enneadlar, çev. Zeki Özcan (Bursa: İz Yayınları, 1996), 21-22.

59

olduğunu görür. Bedenin bağlarından kurtulduğunda ve derin bir murakabeye

daldığında (içe dalış) âlemde bulunan varlıklara onlarla karışmaksızın biçimi,

hareketi ve hayat verenin Evrensel Ruh olduğunu düşünecektir.”173

Plotinos, Tanrı’yı anlamak için ruhun kendine dönmesini, içe dalışı ve dışsal tüm

nesnelerden kurtulmayı önerir. O halde ruhun kendini bilmesi Tanrı’yı anlamanın tek

yoludur. İnsanın hakikati anlamada ve yaşamı anlamlandırmada ihtiyaç duyduğu temel

teknik kendini sorgulama, kendini tanımadır. “Plotinos’un gerçek beni bu dünyaya ait

değildir. Ancak Plotinos, tinsel öze sahip olan beninin yeniden tinsel dünyaya dönmesi

için duyumsanabilir dünyanın son bulmasını beklemez. Tinsel dünya en derindeki benden

başka bir şey değildir. İnsan kendi içine dalarak tinsel dünyaya ulaşabilir.”174 Platon,

insanın hakiki vatanına kavuşması için bedenden kurtulması gerektiğini ve bunun

yolunun da ölüm olduğunu düşünür; Plotinos ise, bu dünyada da insanın bedenden sıyrılıp

kendi iç âlemine dalarak hakikatle temas kurabileceğini söyler. Bu bir bakıma mistik

düşüncenin felsefi sistemdeki başlangıcı sayılır ve Augustinus’un içe dönmek koşuluyla

Tanrıya ulaşma fikrinin felsefi temelini oluşturur.

İnsan kendini bilmek için ruha; ruh ise, zekâya dönmelidir. Bu Platon’un ruhta

Tanrısal olan kısım dediği yerdir. Kendinin bilgisini elde etmek için bütün bedene dayalı

duyusal şeylerden arınmak, onları bir kenara bırakmak ve katışıksız olmak gerekir.

Geriye kalan Tanrısal olanın izdüşümüdür. Kişi Bir’e ulaşmak istiyorsa aklın

basamaklarını tırmanabilmeli ve Nous’a yükselen insan, Bir’den gelecek olan kendine

doğru çekme hareketini beklemelidir. Bir’in bu sezgisel hareketi bir anlık bir esrime veya

vecd haline benzetilir. Bu esrime veya temaşa hali, Hıristiyan çileciliği ve İslam

tasavvufunda mistik tecrübe, Hakk’a vasıl olma, vecd, cezbe, ittisal gibi isimlerle anılır.

İşte size Hıristiyanlığı yeni kabul etmiş genç bir insan: Hayatında ilk defa

Plotinos’un Enneadlar’ını okuyor ve birden bire orada, bütün aslî sıfatları ile birlikte

Hıristiyanlığın Tanrı’sını buluyor. Eğer Bir, Baba Tanrı ve Hıristiyan Teslisinin ilk

şahsiyeti değilse kimdir? Ve eğer Akıl, Hıristiyan Teslisinin ikinci şahsiyetini oluşturan

ve Aziz John İncil’inin (Yuhanna’nın) baş tarafında tasvir edilen Kelâm (Logos) değilse

173 Plotinos, Enneadlar, çev. Haluk Özden, 107-108.
174 Pierre Hadot, Plotinos ya da Bakışın Saflığı, çev. Özcan Doğan (Ankara: Doğu Batı Yayınları, 2020),

23.

60

nedir?175 Şöyle ki: “Başlangıçta Söz vardı, Söz Tanrı’yla birlikteydi ve Tanrı Sözdü. Söz

başlangıçta Tanrı’yla birlikteydi, her şey Söz aracılığıyla yaratılmıştı ve yaratılmış olanlar

O olmadan hiçbir şekilde yaratılamazdı.”176 Kısacası, Augustinus Enneadlar’ı okur

okumaz, Hıristiyanlığın Tanrı’sının üç kavramını orada buldu: Baba Tanrı, Söz olarak

Tanrı ve Yaratılış.

Plotinos’ta olduğu gibi Augustinus’ta da, bizi Tanrı’ya ulaştıracak yol kendi

içimize dönmek ve onu keşfetmeye çalışmaktır. “Tanrı sadece aşkın bir nesne değil aynı

zamanda bilme eylemimizin ana desteği ve asıl ilkesidir. Tanrı sadece görmeyi

arzuladığımız şey değil, gören göze görme gücünü verendir. Tanrı’nın ışığı Platon’da

olduğu gibi sadece varlık âlemini aydınlatmaz, aynı zamanda içsel bir ışıktır.”177

Augustinus, içe dönüklülüğü Tanrı’ya doğru atılan bir adım gibi görür çünkü Tanrı,

hakikat içimizdedir. İçimizde bulunan Tanrı’yı keşfetme çabası aynı zamanda bize

kendine dönmenin, kendini bilmenin de zorunluluğunu gösterir.

Hristiyanlık Augustinus’la birlikte bireyin iç âlemine yönelip onu gerçek

varlığıyla tanımaya başlamıştır. “İnsan benliği, yeniden yorumlanarak bilinç ve iradeyle

donatılmış bir öz ile akıl yürütme ve duygulanma yeteneğini haiz bir kişiliğin bileşimi

olarak görülmeye başlandı. Dünyanın merkezi, yaratıcısı ile yüz yüze duran benlik idi.

Kendini bilme, Tanrı’yı bilme, Tanrı’ya varan yol olarak sunulmuştur.”178 Bireyi kıymetli

kılan sahip olduğu akıl melekesi, bilme yeteneğidir. Bu nedenle, Tanrı’ya ibadetten

ziyade O’nu bilmeye çalışmak daha makbul görülmüştür. Hatta bu biliş de ibadetlerin en

üstünü sayılmıştır. Yine aklın kıymeti de yöneldiği yüce amaç doğrultusunda şekillenir.

“Augustinus’un kendini inceleme yoluyla keşfettiği şey, benin, doğru biçimde Tanrı’ya

bağlı olmadığı müddetçe istikrarsız bir serbest radikale benzediğidir. Augustinus’un

arayışının yörüngesi, bu yüzden, yalnızca içe doğru değildir, yani sadece bir kendini

keşfetme meselesi değildir. Daha çok, içe ve yukarı doğrudur.”179 Yani hem kendini

keşfetme hem de Tanrı’yı keşfetme çabasıdır. İnsan yalnızca kendini keşfederek değil

aynı zamanda bedenini dünyevi isteklerinden arındırarak Tanrı’ya erişmek için ahlâkî

175 Gilson, Tanrı ve Felsefe, 53.
176 Augustinus, İtiraflar, çev. Çiğdem Dürüşken (İstanbul: Kabalcı Yayınları, 2010), 205.
177 Taylor, Benliğin Kaynakları, 202-203.
178 Aron Guryeviç, Orta Çağ Avrupası’nda Birey, çev. İlknur İgan ve Zeynep Ülgen (İstanbul: Afa

Yayınları, 1995), 101.
179 Guignon, Kimim Ben: Otantik Olmak, 42-43.

61

anlamda hazır olmalıdır. Bu yol Hıristiyanlıkta gelişen çileci yaşayışı simgeler.

Çilecilikte kişi, benliğini, nefsinin arzularını yok etmeye, kendinden vazgeçmeye ve

dünyadan el etek çekerek yoğun meditasyon ile Tanrısal olana ulaşmayı amaçlar. Bunun

için bedeni bir takım yoksunluklara alıştırmak, uzun süreli oruç tutmak ve yalnız kalmak

gibi pratikler yapılır.

Hıristiyanlığın dünyevi çabalardan uzaklaşıp mistik hayata geçişini sağlayan en

önemli sebeplerden biri kilisenin para karşılığında günahları affetmesi olmuştur. “Bu

durumu protesto eden Luther, bu yeni ruhsal yönelimin ana ilkesini oluşturdu: İnsanın

kurtuluşu ancak iman iledir, çalışıp çabalamayla değil. Bunun anlamı, kurtuluşun,

dünyadaki harici işlere değil, daha çok Tanrı’yla ilişkisi bakımından ruhun içsel

durumuna bağlı olduğudur.”180 Bu anlayışla insanlar, günah çıkarma uygulamalarından –

itiraf- ziyade, çileci yaşama yönelmiştir. Luther’in isyanı, kilisenin amacından şaşıp

kişinin her türlü hakikatine vakıf olarak onları sömürmelerine yöneliktir. Bu nedenle

Tanrı ile insan arasında kilisenin aracı olarak bulunmasına karşı çıkmıştır. Yalnızca

Luther’in isyanı değil, “papaların kral ve derebeyleriyle giriştikleri siyasi mücadele de

kilisenin siyasetle fazladan ilgilenmesine sebep olarak aynı din içinde bir keşiş sınıfının

doğuşunu hızlandırmıştır. Kilisenin gittikçe her türlü gücün merkezi haline gelmesi ve

mahiyetini kaybetmesi sonucunda insanlar bu münzevi yaşamı tercih ederek manastırlara

sığınmışlardır. Burada inananlar sadece ibadet etmekte ve çalışmaktaydılar.”181 Bu

kişiler, günahlarını itiraf için Tanrı’nın yeryüzündeki temsilcisi olarak gördükleri

papazlara değil doğrudan Tanrı’ya ulaşmayı denemek istemişlerdir. Tanrı’ya tövbe ve

yakarışla affedilmeyi, O’nun sevgisi için dünyadan vazgeçmeyi seçmişlerdir.

“Günah çıkarma uygulamasında odaklanılan şey, bireyin eylemlerinden ziyade

niyetleridir; kalpteki şehevi hisler, bir kişinin eylemleri kadar kötü, hatta bunlardan daha

da iğrençtir. Bunların bir neticesi olarak Batıda insanlar gittikçe M. Foucault’nun içteki

ilgi ve duygularla meşguliyetin özneleri dediği şey halini alır.”182 Yani insanlar kendi

içindeki niyetleri sürekli olarak sorgulamaktan ve şeytanın ayartmalarını kendi

180 Guignon, Kimim Ben: Otantik Olmak, 57.
181 Arslan Topakkaya, “Tarihsel Süreçte Kilise-Siyaset İlişkisi ve Günümüze Yansımaları”, Temaşa

Erciyes Üniversitesi Felsefe Bölümü Dergisi, 1/6 (2017): 15.
182 Guignon, Kimim Ben: Otantik Olmak, 58-59.

62

davranışlarından ayırt etmek için sürekli olarak içselliği ile meşgul olurlar ve kendi dış

benliği ile fazlaca ilgilenmeyi bırakırlar.

Dönüşmüş Hıristiyanî bakış açısı ise, bütün insanları dünya hayatını bir lokma bir

hırka ilkesiyle yaşamaya teşvik eder. Az yiyip az içip az uyuyarak, bu dünyayı geçici

olarak görüp öte dünya için çalışmayı önerir çünkü asıl kurtuluş yolu budur. Hıristiyan

mistisizminde, diğer inanışlarda olduğu gibi, aslolan içe dönüklük, deruni hayattır. Kişi

içe dönüp kendini nefsinden, benlikten sıyırmaya başladıkça Tanrı’nın ışığı onu

aydınlatmaya başlar; Sonsuz kendini sonluya açmaya başlar. Yani Davis’in dediği gibi,

“sağlam ve sezgisel kendini biliş tüm yanılgı ve sanıları ortadan kaldırır.”183 Bu sezgisel

biliş, kavramlardan da algılardan da farklıdır; insanın kendi özü aracılığıyla kurduğu bir

iletişimdir. Bu şekilde kendinin bilincine varan, enaniyetten kurtulan kişi hakikate

ulaşmak için büyük bir adım atmış olur. Tanrı’nın da yardım ve inayetiyle, artık bireyle

Mutlak arasında ne bir perde ne de aşılamaz engeller kalır.

M. Eckhart, bu düşünceyi şöyle vurgular; “kendini daha önce tanımış olmayan

hiçbir kimse Tanrı’yı kavrayamaz. Kendi kendini tanımayı öğren, çünkü bütün yaratıkları

tanımaktan daha iyisi kendi kendini tanımandır.”184 Kendini tanıyan Tanrı’yı tanıyabilir

olduğu gibi, kendimizi de Tanrı’yı düşünerek tanıyabiliriz. Cioran da bu düşünceyi

destekler: “Kendimi ancak onunla ilgili düşüncem aracılığıyla anlayabiliyorum. Kendini

tanımak ancak bu şekilde bir anlam kazanabilir ve bir amaca doğru yönelebilir. Tanrı’yı

düşünmeyen, kendisine yabancı kalır. Çünkü kendini tanımanın tek yolu Tanrı’dan geçer

ve dünya tarihi onun aldığı biçimlerin tanımlanmasından başka bir şey değildir.”185

Hıristiyan mistik düşüncede, Platon’un ruh beden karşıtlığı ve bedenin ruhun

zindanı olduğuna ilişkin görüşünün etkileri açıkça hissedilir. Bu dünyaya ait olan her şey,

bayağı ve kötü görülür. İnsan bedeni ile bu dünyaya düşmüştür ve daima asıl memleketi

olan tinsel dünyaya özlem duyar. Dolayısıyla “bir insan bütün dünyevi olandan ne denli

daha hürse ve kurtulmuşsa, o derece insanın hayatı daha soylu olarak Tanrı’ya yönelmeye

hazırdır.”186 Eckhart’ın tespitiyle; “Nasıl arınırız? Daima iyi olanı, Tanrı’yı arzulayarak.

Bu arzuyu nasıl elde ederiz? Kendimizi terk ederek ve yaratılanlardan hoşlanmayarak.

183 Roy Eugene Davis, Kendini Bilmek, çev. Sabiha Betül, (Ankara: Gazi: Yayınları, 2015), 43.
184 Meister Eckhart, Tanrı ve İnsan, çev. Sedat Umran (İstanbul: Ruh ve Madde Yayınları, 1990), 37-38.
185 Emil Michel Cioran, Gözyaşları ve Azizler, çev. İsmail Yerguz (İstanbul: Jaguar Kitap, 2018), 55.
186 Eckhart, Tanrı ve İnsan, 15.

63

Bunun yolu kendini bilmekten geçer çünkü yaratılanlar hiçbir şey değildir. Onlar, ağlayıp

feryat ederek ve kederlenerek hiçbir yere varamazlar.”187 Yaratılanları hor görerek

onlardan uzaklaşmak ve yalnızca Tanrı’ya ve Tanrısal olana sevgi duymak düşüncesi,

İslam tasavvufunda görülmez. Tasavvufta, kişi hem yaratanına hem de yaratanından ötürü

yaratılana sevgi duymalıdır. Burada dünyadan vazgeçiş yalnızca nefsin ayartmalarına ve

öte dünyayı unutturacak kadar dünyaya dalma korkusuyla tercih edilir. Yoksa tamamen

dünyadan el etek çekme değil, çünkü dünyada yaratanı temaşa edebileceğimiz O’nun her

türlü ustalığını görebileceğimiz mükemmel varlıklar bulunur. Her varlığın mükemmel

yaratılışında Allah’ı müşahede ederiz.

Blondel’in Hıristiyanlığın mistik yaşayışı ve kendinden vazgeçiş yoluyla Tanrı’ya

ulaşma fikrine dair betimlemesi burada anılmaya değerdir:

“Hıristiyanlıkta mistik hayat, Tanrı’nın oraya girmek istemesiyle kalbe kendini

duyurduğu gün başlar. Dindar ruh, onunla konuşmak, onu işitmek, onu kendine

çağırmak ve ona tutuluşun tadını çıkarmak üzere, Tanrı’yla doğrudan doğruya

irtibatlı olmaya çalışır; karşılıklı bir bağışla sonuçlanacak iki aşkın bu

diyalogunu başlatır. Ruha, eğer muti olursa onu bekleyen zevkleri hissettirerek,

vicdanın neşvesini tattırır. Ama feda ediş o zaman başlar. Şöyle bir yaşanan

neşveyi yeniden bulmak, muhafaza etmek ve arttırmak için, günahla bağı

koparmak, kendinden vazgeçmek, her nevi dünyevi duygudan kendini arındırmak

ve duyulur şeylerden uzaklaşmak gerekir, ta ki derunda terennüm eden sese, bir

tek ona dikkat kesilebilsin. Tüm bunlara arınma adı verilir. Bu surette kalp

benden tasfiye edildiğinde, Tanrı’nın nesnesi haline gelir ve bu surette iki aşkın

meczi vuku bulur.”188

Hıristiyani bakış açısıyla kendini bilmek artık kendini geliştirmek veya

kendindeki eksiklikleri gidermek için değil kendinden vazgeçmek için gerekli görülmeye

başlamıştır. Bu kendinden vazgeçiş, aslında tam anlamıyla bir kendinden vazgeçiş de

değildir; bu, daha çok insanın bedensel ve maddi olan yanından ve onun tutkularından

vazgeçiştir. Kendi dediğimiz şey ruhsal olarak benlik ise bundan vazgeçiş söz konusu

değildir. Hatta bu parça yani kendilik olmadan Tanrı’ya ulaşma, O’nun varlığına katılma

da mümkün değildir. Çünkü insanın özü olan kendilik, Tanrı’yla arasındaki en büyük bağ

187 Meister Eckhart, Tanrının Kendisinden Hiçbir Şeyi Saklamadığı Adam, çev. Aslı Özer (İstanbul: Klan

Yayınları, 2003), 32.
188 Maurice Blondel, Mistisizm, çev. Özkan Gözel (İstanbul: Dergâh Yayınları, 2008), 116.

64

ve aracıdır. O halde insanın kendinden vazgeçişi, bu dünyaya gelerek kendisine bağlanan

duyusal olan her şeyden sıyrılması yani bu dünyevi kabuktan çıkması ve özüne ulaşması

demektir. Kendi özüne ulaşan insan, bu özün mükemmelliğini gördüğünde dönüp de

dünyaya ait bayağı şeylere bir daha bakmaz, olur da şeytanın ayartmalarına kanar diye

kendini her daim belli pratiklerle arındırması gerekir. Bu ise Hristiyanın çileci yaşamını

ifade eder. Bu çileci yaşamın sonu onlar için sonsuz saadet ve vuslattır.

İnsanın Tanrı’ya ulaştığı bu an Hristiyan mistikler için hayatın amacını oluşturur

ve bu ânı hiçbir ifadeyle anlatamadıklarını söylerler. “Bu ifade edilemez birlikte, duyular

perdelenir, suretler aşılır: Farklı hiçbir şey görülmez ve işitilmez artık; her şey kalpte olup

biter. Doğrudan tadılan ve duyulur mecazlarla sembollerin ötesinde iradeyle erişilen

Tanrı’dır bu.”189 Deneyimlenen bu birlik, “Plotinos tarafından hem Bir hem de İyi olarak

adlandırılır. Eski Hindu mistisizminde bu, -Upanişadlarda açıklandığı üzere- Brahman,

ortağı olmayan Bir ya da Evrensel Ben’dir.”190 Örneğin Plotinos bu birliği şöyle tasvir

eder:

“Bu hakikaten sözle anlatılamaz bir hâldir. Bu duruma giren bir insan, tutkulara ve

hatta düşünceye bile yabancılaşır; onu kendine hayran bırakan bu coşku (vecd)

içerisinde kendi öz kişiliğini unutur. Hatta akılla kavranabilirlerin güzelliğiyle bile

artık ilgilenmez ve faziletler topluluğunu da aşıp geçer. Kendini böylece Tanrı’ya

dönüşmüş olarak gören kişi, bizzat kendinde Tanrı’nın bir imgesine sahiptir. Bu,

ilahların yaşamıdır; bu aynı zamanda ermiş kişilerin de yaşamıdır.”191

Tüm mistik deneyimlerde olduğu gibi Hıristiyanlar için de mistik yol aynı ilerler.

Mistik risalelere bakıldığında, buradaki kişisel tecrübeler özde birbirine o denli benzerler

ki adeta aynı bir ruhun tasviridirler. Bireyin Mutlak’la bir olması aradaki tüm duyusal

şeylerin kalkması ve bireysel ruhun evrensel ruha katılımını açıklar. Aziz Pavlus, bu

durumu “bir Hıristiyanın İsa’nın elbisesine bürünmesi”192 olarak teşbih eder ki bu elbise

şehadet elbisesidir.

Özetle, “bireyle Mutlak olan arasındaki yerleşik engellerin aşılması büyük bir

mistik kazanımdır. Mistik hallerde Mutlak Olan’la hem bir olunur hem de birliğin

189 Blondel, Mistisizm, 117-118.
190 Stace, Mistisizm ve Felsefe, 65.
191 Plotinos, Enneadlar, 176-177.
192 Annemarie Schimmel, Tanrının Yeryüzündeki İşaretleri, çev. Ekrem Demirli (İstanbul: Kabalcı

Yayınları, 2004), 71.

65

farkında olunur. Hinduizmde, yeni Platonculukta, sufizmde, Hıristiyan mistisizminde hep

aynı değiniyi buluruz.”193 İnsan özlem duyduğu ana ülkesine ve Tanrı’ya ulaşmak için

kendine dönmeyi, ruhuna erdemli davranışı yerleştirmek ve dünyevi şeylerden uzak

durmak bakımından kendiyle ilgilenmeyi başarmalıdır. Hıristiyan düşüncede, insan

kendini arındırıp saflaştırmalıdır içinden boşalttığı dünyalık yerine Tanrısal ruhu

doldurmalıdır, daima Tanrı’yla birlikte olup O’nu en derininde bulmalıdır. Böylece hem

kurtuluşa hem de hakikatin bilgisine erecektir.

1.5. İrfan Geleneğinde Kendini Bilmek

İrfan geleneği, İslam dünyasında yetişmiş düşünürlerin varlığın hakikatleri her

nasıllarsa öylece bilmek amacıyla sürdürdükleri çalışmaları temsil eder. Amaç yaratıcıyı

anlamak ve O’nun bilgisine erişebilmektir. Çünkü sûfiler Zâriyat Suresi 56. ayette geçen

“ben cinleri ve insanları ancak bana kulluk etsinler diye yarattım” ifadesini, “ben cinleri

ve insanları beni bilsinler diye yarattım” şeklinde anlamışlardır. Nitekim Allah’ı tanımak

O’na hakkıyla kulluk edebilmek demektir. Bundan dolayı sûfiler, irfanı ve hikmeti

hayatın asıl amacı ve kul olmanın gerekliliği olarak görmüşlerdir. “İslâm medeniyetinin

irfânî bilgi arayışı, iki geniş öğrenim sahasında gerçekleşmiştir. Bu iki dala felsefe ve

tasavvuf diyebiliriz. Felsefe, Yunanlılar tarafından sistemleştirilmiş olan mantıksal ve

rasyonel metodolojilerin üstüne bina edilirken tasavvuf, Hz. Peygamber’den tevarüs eden

tefekkür yöntemleri üzerinde temekkün etmiştir.”194

İrfânî bilgi arayışında kendini bilmenin önemi ise, birtakım gelişmeler sonucu

ortaya çıkmıştır. Bu gelişmelerin felsefi temellerini, Platon’dan doğup Plotinos’ta gelişip

serpilen sudûr nazariyesinde görebiliriz. Tasavvufi temeli ise, kendini bilen Rabbini bilir

sözü kabul edilir. Bu söz çoğu sûfinin eserinde Peygamberin hadisi olarak nitelendirilse

de bunun doğruluğunu hadis kaynaklarında ispatlamak mümkün görünmemektedir.

Ancak ele aldığı düşünce itibariyle Kur’an’da bazı ayetlerle desteklenebildiği için

tasavvuf bu sözü dayanak noktası olarak almıştır. Plotinosçu sudûr teorisi ve tasavvufun

önemle üzerinde durduğu marifetün nefs (kendini bilmek) düşüncesi zamanla birbiri içine

geçmiş bir ve aynı hakikati yorumlamanın yolunu tutmuşlardır. Her iki sistemde de nefsin

tasfiye ve tekâmülü sonucunda irfânî ilme sahip olabileceği fikri vardır. Felsefe ve

193 James, Dinsel Deneyimin Çeşitleri, 432.
194 William C. Chittick, Kozmos’taki Tek Hakikat, çev. Ömer Çolakoğlu (İstanbul: Sûfi Kitap, 2010), 23.

66

tasavvufun her ikisi de, eşyanın mânâsına ve hakikatine ulaşmak; görünenin arkasındaki

görünmeyen gerçekliği elde etmek ister. Bu sebepten insanın nefsini, kendini tanımasını

bu yolun vazgeçilmez düsturu olarak görürler. Buna istinaden hem filozoflar hem

mutasavvıflar nefsin mahiyeti ve tekâmülü hakkında birçok görüş bildirmişlerdir.

Filozoflar nefsi varlığın iç yetilerinin toplamı olarak görmüşlerdir. Nefsin

tekâmülü ise, hayvani nefsten nebati nefse oradan da bilince ulaşan insani nefs şeklinde

ilerler. Nefsi yetkinleştiren şey, kozmik akılların sonuncusu olan faal akıl ile olan

ittisalidir. Bu birleşme insan nefsinin en yüksek durumudur. “Filozoflar faal aklı ilahi

hakikatin ilk tezahürü olan evrensel ve kozmik farkındalık çerçevesinde anlamışlardır.

Felsefe tarihçileri faal aklı, Plotinos’un nousu –Bir’in ilk sudûru- olarak kabul

etmişlerdir.”195 İbn Sina da, “insanların nefslerini yetkinleştiren cevherden, faal akıl”196

olarak söz eder.

Bilindiği üzere, Plotinos’un sudûr sistemi İslâm’a Fârâbi ve İbn Sinâ tarafından

uyarlanmıştır. Uyarlanan bu sisteme göre, Plotinos’un Bir’i İslâm’da Allah olarak karşılık

bulur. İbn Sinâ’nın sistemi özetle şu şekildedir:

“İlk İlke’den sonra ayrık akılların ilki, kendisi hareket etmeyen ama hareket

ettiren akıldır. O, en uzak göksel cismi hareket ettirir. Sonra onun benzeri olup

sabit yıldızlar küresini hareket ettiren akıl gelir. Sonra onun benzeri olup Zühal

küresini hareket ettiren akıl gelir. Silsile bu şekilde bizim nefislerimize taşan akla

varıncaya kadar devam eder. Bu, yer âleminin aklıdır. Biz, buna faal akıl adını

veriyoruz.”197

Altıntaş, İbn Sinâ sistemindeki taşma ve Bir’den çokluğun nasıl çıktığını şöyle

betimler:

“Bir’den yalnızca bir çıkar ilkesinden hareket eden İbn Sinâ, Allah’ın bir ve tek

olmasından dolayı yalnızca bir, tek ve basit bir varlık yaratabilir,

düşüncesindedir. Bu varlık, ilk akıldır. Böylece iki tane bir, evrendeki çokluğu da

meydana getirmiş olur. Şöyle ki; ilk malûl kendini ve İlk Varlığı bilir; bu, bir ikilik

meydana getirir. Üstelik ilk malûl kendisiyle mümkün, Allah’la vacip olarak

195 William C. Chittick, İlahi Aşk, çev. Ömer Saruhanlıoğlu ve Kadir Filiz (İstanbul: Nefes Yayınları,

2018), 152.
196 İbn Sinâ, Kitabu’ş-Şifâ Metafizik II, çev. Ekrem Demirli ve Ömer Türker (İstanbul: Litera Yayınları,

2013), 132.
197 Sinâ, Kitabu’ş-Şifâ Metafizik II, 145.

67

kendini bilir. Böylece bir üçlülük ortaya çıkar. Bu da çokluğun meydana

çıkmasına yeterlidir. Allah’tan bu birinci malûl olan akılla birlikte dokuz akıl ve

felekleri türer. Allah’tan önce ilk akıl veya külli akıl çıkar, bu çıkış Allah’tan

doğrudan doğruya aracısız olan tek çıkıştır.”198

Bu çıkış, Allah’ın kendisini düşünme yoluyla meydana gelir. Meydana gelen bu

ikinci malûl dönüp Allah’ı ve kendini düşünerek ikinci aklı taşırır. Böylece çokluk

meydana gelir. Çokluk, vacip olanı düşünmekle bir, dönüp mümkün varlık olarak kendini

düşünmekle iki olacak şekilde bir taşma, yaratım yoluyla oluşur. Bir, vacip yani zorunlu

varlıktır, akıl Bir’i düşündüğü yönüyle zorunlu, kendini düşündüğü yönüyle mümkün

varlıktır. Bu onu, Bir’den ayıran bir niteliktir ve tüm akıl hiyerarşisinde böylece devam

eder.

Bu nazariyeye göre, yaratılışın Tanrı’dan maddeye kadar basamak basamak aşağı

doğru taşarak gerçekleştiğini söyleyebiliriz. İnsanın bu basamakları tırmanarak tekrar

Tanrı’ya ulaşmak istemesiyle de onun üst akıl olan faal akılla etkileşime geçmesi gerekir.

Faal akıl, insanda kuvve hâlinde bulunan aklı, bilfiil hâle getiren üst akıldır. İbn Sinâ, faal

aklın rolünü şöyle anlatır:

“İnsandaki nazari kuvve, kuvveden fiile kendisi ile ilgili olan bu cevheri

aydınlatma suretiyle çıkar. Bu, şeyin kuvveden fiile ancak kendisine fiili veren bir

şey ile çıkıp, bizatihi çıkmaması anlamına gelir. Ona verdiği bu fiil onun

akledilirlerinin suretidir. O halde burada nefse verilen bir şey vardır. Onun

cevherine makullerin sureti yansır. Bu şeyin zatı onun nezdinde kaçınılmaz

olarak makullerin suretleridir. O halde bu şey bizatihi akıldır. Bu akıl, her

bilkuvve aklın bilfiil akla dönüşmesindeki sebeptir. Tek başına akılları kuvveden

fiile çıkarmaya yeterlidir. Bu şey kuvveden fiile çıkan bilkuvve akıllara nispetle

faal akıl olarak isimlendirilir.”199

İbn Sinâ, faal aklın bu işlevini güneşin karanlıkta kalan eşyayı aydınlatmasına

benzetir. Eşya güç hâlde görülebilirken güneş ışığıyla bize apaçık halde görünür. Faal akıl

da kendi suretinin yansımasıyla bilfiil aklı harekete geçirir ve onu aydınlatır. Bu

aydınlatma ona akletmeyi, bilmeyi bahşeder.

198 Hayrani Altıntaş, İbn Sinâ Metafiziği (Ankara: Elis Yayınları, 2008), 97-98.
199 İbn Sinâ, En-Necât, çev. Kübra Şenel (İstanbul: Kabalcı Yayınları, 2013), 177-178.

68

İnsan aklının tekâmülünün en yetkin derecesi olan faal akıl, insana akledilir

âlemin suretlerini temâşa ettirir. İnsana kendini ve nefsini bilmek koşuluyla kat ettiği

yolun sonunda yüce bir biliş ikram edilir. Dolayısıyla “irfânî idrak de en kat’i anlamıyla,

feylesofların akl-ı bi’l-fiil diye nitelendirdikleri insanlığın zirvesinde, yani insan nefsinin

tekâmül etmiş hâlinde zuhur eder.”200

Felsefeciler gelinen bu mertebeye filozof, mutasavvıflar ise insan-ı kâmil derler.

“Yetkin insan olmak, başka bir deyişle gelişim (tekâmül) dönemlerini tamamlamış, insan-

ı kâmil olmaktır. Bu, İslami öğreti ve geleneklerde âdem veya beşer olarak tanımlanan

insanın, beşerlikten insan olmaya yöneldiği yolculuğunun dünya üzerindeki son

noktasıdır.”201 İbn Sinâ’nın da Platoncu bir ifadeyle söylediği gibi, nefsin bedene

düşmüşlüğü ve bedene hapsolmuşluğu, onun bedene olan ilgilerinden dolayı kemâle

erişmesine engel olur. Bu engel olma ancak bedenden kurtularak yani ölümle son

bulabilir veya bu dünyada nefsin isteklerini kırıp İbn Sinâ’nın da hayatının sonlarına

doğru yöneldiği gibi sûfice bir yaşamla mümkün görünür. İnsanın bu dünyadaki en büyük

amacı böylece insan-ı kâmile erişmek olmalıdır.

 Farabî de insan-ı kâmili, en yüce amaç ve mutluluk olarak zikreder. “Her varlık,

son olgunluğu elde etmek için yaratılmıştır ve varlık düzeninde kendine has olan yere

uygun başarı gösterebilecek durumdadır. Bu olgunluktan insana ayrılana, en üstün

mutluluk denir ve bu, her insana insanlık düzenindeki yerine göre, kendine özgü en

yüksek mutluluktur.”202 İnsanın yetkin olması, kemâle ermesi ancak faal akılla

etkileşimde bulunması ile yani kendini ve nefsini bilmesi yoluyla mümkün görülür.

“Kutlu ve Yüce İzed (Allah), her cevherin örneğini insanın vücuduna

yerleştirmiştir ve insanı bütün âlemin örneği yapmıştır. İşte bundan sebep on sekiz bin

âlem insanda mevcut derler.”203 Bu sebepten İbn Sinâ bize âlemleri bilmek, keşfetmek

için akıllının öncelikle kendisini tanıması gerektiğini söyler. “Bir insan ilk önce kendisini

bilmelidir, sonra başka şeyleri. Aynı şekilde bütün büyükler şuna inanırlar ki; Her kim

200 Chittick, Kozmos’taki Tek Hakikat, 27.
201 Neslihan Alantar, Mistik Bilim (İstanbul: Sınır Ötesi Yayınları, 2013), 166.
202 Ebu Nasr el-Farabî, “Tahsilu’s- Sa’ade (Mutluluğu Kazanma)”, Farabî’nin Üç Eseri, çev. Hüseyin

Atay (Ankara: Kültür Bakanlığı Yayınları, 2001), 45.
203 İbn Sinâ, Felsefe Risaleleri, çev. Kemal Küntaş (İstanbul: İbn Sinâ Yayınları, 2016), 36.

69

kendisini tanırsa, kendi Rabbini tanır. Peygamberin şu hadisi de buna delildir; Men arefe

nefsehu fekad arefe Rabbehu (Kendini bilen Rabbini bilir).”204

İbn Sina, insanın kendini bilmesinin, manevi cevher olan nefsin bilinmesi

manâsına geldiği için herhangi bir maddi aracıyla gerçekleşmediğini ileri sürer. İnsan

beden ve nefsten oluşan bir varlık olarak, bedeninin manevi bir cevher olan nefste

görünmesi imkânsızdır. Fakat nefs, bedenin her türlü hareketinden haberdardır. İbn Sinâ,

nefsin kendi kendi doğrudan, aracısız olarak bildiğini ispatlamak için öncelikle nefsin

bedenden ayrı bir cevher olduğunu ve varlığının ondan önce geldiğini kanıtlamak ister.

Böylelikle önce olan sonrakine ihtiyaç duymadan kendi kendini bilir, diyebilecektir. Yani

insan, kendi bedeninin veya duygulanımlarının farkında olmasa dahi kendinin var

olduğunu bilebiliyorsa nefs bedenden önce ve ondan bağımsız olarak vardır denilebilir.

İbn Sinâ bu iddiasını uçan adam örneğiyle somutlaştırır: “Şayet sen zatını ilk yaratılışında

sağlıklı bir akıl ve yapıda yaratılmış olarak vehmedersen ve onun bütünüyle parçaları

birbirine değmeyip ayrı ayrı durduğunu ve yalıtılmış havada bir an asılı durduğunu

varsayarak vehmedersen, kendini her şeyden habersiz, varlığının sübutundan haberdar

olarak bulursun.”205 İbn Sinâ, bu örnekle insanın kendi özünü, nefsini aracısız bir şekilde

doğrudan algıladığını veya bilincinde olduğunu tembihler. Burada İbn Sinâ, bilmenin

duyulardan ziyade akılla ve uyanıklıkla veya farkındalıkla mümkün olduğuna işaret eder.

Bu doğrudan algılanan şey, insan için diğer duyularıyla algıladığı şeyler gibi değişebilen

veya mümkün olan türden bir şey değildir. Nefs dediğimiz şey, varlığı insan için zorunlu

ve apaçık olan şeydir. Bunu düşünmesinin sebebi, nefsin tıpkı Aristoteles’te olduğu gibi

bedenin bir formu, şekil ve hareket vericisi olarak görülmesidir.

Benzer düşünceyi, Ş. Suhreverdî’nin felsefesinde de görmek mümkündür. “O, çok

açık bir şekilde insanın kendi’ne ilişkin bilgisinin huzûrî ve şuhudî olduğunu ve

misal/suret ve kavramlar aracılığıyla kendi’nin/benliğin elde edilemeyeceğini iddia eder

[…] O, ben zamirinin mercii/göndergesi, bireysellikle özdeş olduğunu ve şuhud

gözü/sezgi olmaksızın kavranamayacağını iyi bilir.”206 Burada kendilik/ benlik, varlıkla

204 Sinâ, Felsefe Risaleleri, 38-39.
205 İbn Sinâ, İşaretler ve Tenbihler, çev. Muhittin Macit, Ali Durusoy ve Ekrem Demirli (İstanbul: Litera

Yayınları, 2013), 107.
206 Ğulâmhüseyin İbrahimî Dînânî, İslâm Dünyasında Felsefî Düşüncenin Serüveni 3, çev. Tahir Uluç

(İstanbul: Ketebe Yayınları, 2020), 140.

70

özdeş kabul edilir ve varlığı bilmek için duyulur olana ihtiyaç yoktur doğrudan hazır

bulunuşla sezgisel bilişe ihtiyaç vardır.

Tıpkı felsefede olduğu gibi Tasavvuf da kendini bilmeyi, hakikati/Rabbini

bilmeye bir yol olarak öne sürmüştür. Bu fikrin felsefi kaynağı sudûr nazariyesi idi, dini

kaynağı ise, “men ârefe nefsehu fekad men ârefe Rabbehu” yani “nefsine ârif olabilen

Rabb’ine ârif olabilir” sözüdür. Başka bir deyişle, Rabb’in bilgisine ulaşmanın koşulu

nefsin bilgisine ulaşmaktır. Bu söz her ne kadar hadis olarak bilinse de, ilk olarak Ebu

Said Ebu’l Hayr’ın söylediği rivayet edilir. Bu kelamın etkisiyle mutasavvıflar kendini

bilmeye büyük önem vermeye başlamışlardır. Ayrıca Kur’an’da geçen birden çok ayette

yine Allah’ın kuluna herşeyden daha yakın olduğuna dair deliller vardır ve sufiler bu

delilleri de kendilerine rehber edinmiştir. Örneğin Kaf Suresi 16. ayette “biz ona şah

damarından daha yakınız” denir ve yine Fussilet Suresi 53. ayette “Kur’an’ın gerçek

olduğu kendileri için apaçık belli oluncaya kadar onlara çevrelerinde (âfak) ve

kendilerinde (enfüs) bulunan kanıtlarımızı hep göstereceğiz” denir. Ayette geçen âfak ve

enfüs kelimeleri Allah’ın delillerini dış dünyada ve kendi nefislerimizde aramamız

gerektiğine dair işaretlerdir. Bu sebepledir ki, irfan geleneğinde hikmeti elde etmek

Allah’ın delillerine şahitlik etmek, O’nu bu dünyada bilmek anlamına gelir. O’nu bilmek

için irfan yolcuları, baktığı her şeyde Allah’ın tecellisini görmeyi arzulamış ve kendi

nefislerini tasfiye ederek Allah’ın nurunu görmeyi arzulamıştır. Uludağ’a göre,

“mutasavvıflar, Allah’ın insanın iç âleminde daha açık şekilde tecelli ettiğine

inandıklarından Hakk’ı en iyi bilmenin ve tanımanın yolu olarak insanın özünü tanımasını

göstermişlerdir.”207 Sokrates’in ruhtaki ilahi kısma yani bilginin ve aklın bulunduğu

kısma bakarak kendimizi ve Tanrı’yı bulabiliriz önermesi, mutasavvıflarda pek kabul

görmez. Onlar ruhtaki akıl kısmına değil kalbe, gönüle dönmeyi, ancak bu şekilde O’na

ve kendimize ulaşabileceğimizi düşünürler. Çünkü onlar, hadiste geçtiğine inandıkları

“semavat ve yere sığmadım, mümin kulumun kalbine sığdım” diyen Allah’ın sözünü

temel alırlar. Nitekim vahiy de peygamberin aklına değil kalbine inmiştir. Dolayısıyla

insanın kalbinde Allah’ın ışığını görebilmesi için içine dönmesi, nefsini arındırması ve

yetkinleştirmesi gerekir.

207 Süleyman Uludağ, “Ma’rifet-i Nefs”, TDV İslâm Ansiklopedisi (İstanbul: TDV Yayınları, 2003), 28:

57.

71

“İrfânî idrakin bu bölümü “seyr u sülûk” ilmi şeklinde adlandırılır. İrfanın bu

bölümünde sâlikin, insanlığın doruk noktasına, yani tevhide ulaşmak için nereden

başlaması, hangi menzil ve merhaleleri kat etmesi gerektiği, yoldaki menzillerde başına

neler geleceği ve kendisini nelerin beklediği açıklanır.”208 Bu açıklama elbette bu yolu

kat edenlerden alınır fakat “sûfizm, ne dediğine bakılmadan, öğretmene mutlak bir

adanma yolu değildir. Bunun yerine, öğretmenin değil de; bireyin kendi yarattığı, kendini

keşfetme yoludur.”209 Burada insanın kendine dönmekle, nefsini ıslah ve tasviye yoluyla

dünyevi meşgalelerden kurtarıp adım adım öteki dünyanın işlerine hazırlaması amaçlanır.

Kişi bunu taklit yoluyla değil tahkik yoluyla yaptığı zaman samimi bir şekilde amacına

ulaşır. Kişinin bu yolda yaptığı ibadet, zikir ve zühdler onun yardımcısı olur. Adım adım

nefsi ehlileştirmek yani nefsin arzularını kontrol edebilmek, nefsin arzularına kemend

vurarak ruhunu zaaflarından özgürleştirmek suretiyle hakiki anlamda kişi hem kendini

tanır hem de yüce Hakikat’i müşahede eder.

Schimmel’in şu tespiti burada anılmaya değerdir:

“Tasavvuf ehli, insanın yüksek makamının kanıtı olarak Kur’an’da çok sayıda

ima bulmuştur. Bu konuda en sık başvurdukları ayetlerden birisi şudur: “Biz

onlara ufuklarda ve kendi canlarında ayetlerimizi göstereceğiz ki, Kuran’ın

gerçek olduğu, onlara iyice belli olsun. Rabbinin her şeye tanık olması yetmez

mi?”210; sûfiler bu ayette Allah’ın insana, bilginin kaynağını ve en sonunda da

ona “şah damarından daha yakın”211 olan ilahi sevgiliyi bulması için kendi içine

bakmasını buyurduğunu düşünmüşlerdir. Men arefe nefsehu fekad arefe

Rabbehu, kendini bilen, Rabbini bilir hadisi, bu duygudan geliştirilmiş olmalıdır;

bu aslen Delfi’nin “gnothi seauton”, “Kendini tanı” sözünün bir uygulaması da

olabilir. Tasavvuf kuramcıları ağırlıklı olarak bu hadisi dayanak

göstermişlerdir: İnsanın kalbinin derinliklerini bilmesi demek olan dulcis hospes

animae, insani olan ile Tanrısal olanın buluşma noktası olarak Tanrı’nın

bulunduğu yerin keşfi demektir.”212

208 Murtaza Mutahhari, Felsefe Dersleri 2, çev. Ahmet Çelik (İstanbul: İnsan Yayınları, 2014), 68-69.
209 Phillip Gowins, Sûfizm, çev. Ardagül Yıldız ve Aytun Çelebi (İstanbul: Şira Yayınları, 2009), 130.
210 (Kur’an-ı Kerim, Fussilet, 41/54).
211 (Kur’an-ı Kerim, Kâf, 50/16).
212 Annemarie Schimmel, İslam’ın Mistik Boyutları, çev. Ergun Kocabıyık (İstanbul: Kabalcı Yayınları,

2001), 204.

72

Nitekim Allah, kalplerde olanı hakkıyla bilendir. Tasavvufta kalp, felsefedeki

aklın yerini tutar. Sudûr teorisine göre, insan faal akıl ile ittisali sayesinde aklı yücelir ve

melekler âlemini keşfe başlar. Oysa Tasavvuf yolu, kalbe, ilahi aşka koşulsuz iman ve

teslimiyete göre ilerler. Bu nedenle kişinin yüksek biliş ve teslimiyeti onu bu dünyanın

ötesini anlamaya, yaşamın hakikatini çözmeye sevk eder. Yunûs’un dizeleriyle

söyleyecek olursak:

“Tanı kendi özün tanı

Neden yaratdı Hak seni

Boyuncuğunu eğüben

Yalvar kul Allah’a yalvar.”213

Yunûs, kendini tanı, yaratılış sebebini bil, Hakk karşısında acizsin O’na iman edip

teslim ol, der. Kendini bilen, kendi haddini bilen insan Allah’a teslimiyeti ile O’na

ulaşmayı talep eder çünkü en yüce yetkinliğin, tamlığın ve mutluluğun O’nda

bulunduğunu bilir. Bu bize tasavvufta fenâ ve bekâ halini de anlatır. Şöyle ki; insan

kendini cahil olarak bilirse Allah’ı âlim olarak bilir veya kendini aciz olarak bilirse

Allah’ı kâdir olarak bilir. Ben acizim ya da ben cahilim demek her şeyin Allah’tan

geldiğini bilmek kabul etmek demektir. Alâk Suresi 5. ayette de belirtildiği üzere “Allah

insana bilmediklerini öğretti”. İnsan bunu bilir ve kötü huylarından fani olursa Allah’ın

isimleriyle bâki olur. Yani insan cehaletinden fani olunca Allah’ın ilmiyle bâki olur. Bu

nedenle Chittick’in söylediği gibi, “bütün ilimler irfan geleneğinde, kişinin kendi nefsini

bilmesi yolunda ancak bir vesile, bir araç ittihaz edilirdi.” 214 Kişinin kendini bilmesine

öylesine önem verilmiştir ki, tüm amaç ve çabalar onu yetkinleştirmek ve kemâle

erdirmek içindir.

Tasavvufta Allah’ın isimlerinin insanlarda tecellisi, yansıması veya akisleri

olduğuna dair bir inanç vardır bu yansıma bir aynanın görüntüyü yansıtmasına benzetilir

ve aynanın iyi göstermesi için onun kirlerinden arınmış ve temiz olması gerektiği gibi

sûfinin kalbinin de Allah’ı aksettirmek için temiz olması gerekir. Kalp temiz olunca ilahi

isimlerin tecellisi görünür ve insan bu isimlerin bilgisiyle hakiki bilgiye ulaşır. Bu sebeple

kendini bilmek bir bakıma da nefsinin ve arzularının esaretinden kurtulmak, kalbi kötü

213 Yunûs Emre, Divan, haz. Mustafa Tatçı (Ankara: Diyanet İşleri Başkanlığı Yayınları, 2016), 324.
214 Chittick, Kozmos’taki Tek Hakikat, 55-56.

73

huylardan tasfiye ederek saflaştırmak ve ilahi aşkın yardımıyla Hakikat’e ermek için

çalışmak demektir. Sudûr teorisinde insana yol gösteren faal akıl iken seyr u sülûkta ilahi

aşk yol gösterir. Sâlik nefsini terbiye edip kendi benliğinin acziyetini keşfetmiş ise,

Allah’ın inayeti ve feyzi ile melekler âlemi ona aşikâr olur. Yüce Allah Kur’an’da şöyle

buyurur; “Nefse ve ona birtakım kabiliyetler verip de iyilik ve kötülüklerini ilham edene

yemin ederim ki, nefsini kötülüklerden arındıran kurtuluşa ermiş, onu kötülüklere gömen

de ziyan etmiştir.”215 İnsanın nefsi yaratılıştan kötü olana dönüktür şeklinde hatalı bir

fikre düşülmemelidir. Nefs hem iyi olan hem de kötü olan yetileri içinde taşır. Önemli

olan onun hangisine meylettiğidir. Bu nedenle nefsin içindeki kötüye meyledebileceği

yetileri harekete geçirmemeli aksine iyi yetilerini faal hale getirmelidir.

İbn Sinâ da mutluluğun nefsi arındırmak ve bilfiil akla ermekle elde edileceğini

düşünür. Bu düşünce bize felsefe ve Tasavvuf yolunun kesişim noktasını sunar:

“Düşünen kişinin basireti arttıkça, mutluluğa istidadı da artar. Adeta insan bu

âlem ve ilgilerinden ancak o âlemle ilişkisini pekiştirdiğinde uzaklaşabilir.

İlişkisini pekiştirdiğinde ise, orada bulunana arzusu ve oradakine karşı aşkı

meydana gelir ki, bu durum kendisini ardına bakmaktan bütünüyle engeller. Bu

gerçek mutluluk ancak nefsin pratik cüz’ünü (tarafını) ıslahla tamamlanır.”216

İbn Sinâ’da insanın yetkinliği düşünme yoluyla gerçekleşir ancak Tasavvuf

erbabları, seyr u sülukta atılacak adımları açıklarken düşünmenin yani tefekkürün/Allah’ı

zikrin yanı sıra, tüm ibadetleri yapıp hem bedenin hem zihnin her daim Hakk’ı

zikretmesini söylemişlerdir. Burada kişi, Hakk’la olan birlikteliğinden zevk duymasından

dolayı daimi olarak aynı şeyleri kendine özgü tecrübeleriyle yaşar.

Allâme Tabatabâî, insanın yetkinleşmemiş nefsinin daima kendi bencilliği için

çalıştığını ve kendi faydası için hiçbir şeyi feda etmekten kaçınmadığını ve bu bencillik

duygusunun ortadan kalkmadıkça nefsin yetkinleşemeyeceğini düşünür ve şöyle söyler:

“Bu bencillik duygusuyla savaşmak en müşkül işlerden biridir. Fakat bu his

ortadan kaldırılmadıkça, bu içgüdü öldürülmedikçe Allah’ın nuru kalpte tecelli

etmez. Başka bir ifadeyle sâlik kendinden geçmedikçe Allah’a bağlanamaz. Sâlik

Allah’ın lütfuyla ve Rahman’ın sürekli yardımıyla kendi zatına duyduğu sevginin

kökünü önce gevşetip, giderek zayıflatıp sonunda tamamen kazımalıdır. Bağı

215 (Kur’an-ı Kerim, Şems, 91/7-10).
216 Sinâ, Kitabu’ş-Şifâ Metafizik II, 176.

74

tamamen koparmalıdır. Bütün kötülüklerin kaynağı olan bu deruni puta kâfir

olmalı ve onu tamamen unutmalıdır. Öyle ki tefekkür tahkik ile bütün işlerini

Allah’ın mukaddes zatı için yapmalıdır. Kendi zatına duyduğu sevgiyi Rabbe

duyulan sevgiye dönüştürmelidir. Bu ise mücahede, çaba ve gayret ile mümkün

olacaktır.”217

Tabatabâî düşüncesinde bu yola giren kişi, kalbindeki tüm nefsi arzuları ve kibri

temizlemedikçe kemâle eremez. Kendini nefsin esaretinden kurtarıp hiçbir konuda benlik

iddia etmemek gerekir. Nitekim Sühreverdî de, “insanın dış duyularının meşgaleleri

azalırsa, tahayyülün meşgalelerinden kurtulup gaybî şeylere muttali olabilir, böylece

sadık rüyalar görür”218 der. Suhreverdî burada sadık rüyalar derken vecd hâlini kasteder

ve ona göre vecdin gerçekleşmesi için insanın dış dünyayla ilgilenmeyi bırakıp melekler

âlemini düşünerek ve daima Allah’ı zikrederek O’na boyun eğmesi gerekir. İnsanın kendi

benliğini bilmesi de Allah’ı bilmesi de aracısız gerçekleşir tıpkı bir ışığın görünmesi

gibidir.

Öte yandan, Feridüddin Attar da salikin durumunu şöyle izah eder: “Madde (kevn)

mevcut oldukça tefrika mevcut olur, madde gaip olunca Hak zahir olur. İşte Cem’in

hakikati budur ve salik bu halde ne Hak’tan başkasını görür, ne de ondan başkasından söz

eder.”219 Maddeyi, nefsî arzuları görmeyen göz, Hak’tan gayrısını görmez, gördüğü her

şeyde O’nun hikmetini görür. Yine benzer olarak Câmî der ki: “Hûda’yı işte böyle anla,

her şeyde O’nun veçhini gör. Her sabah feleğe bakıp Hâlık’ı müşahede et. Çünkü halk,

Hâlık’ın mazharıdır. Semâyı, zemini ve onlardaki şeyleri Allah’ın gayrı görme, postta ve

surette kalma.”220 Kaba değil içindekine bakmak gerek, bedene değil ruha dönmek gerek.

Aynı şekilde, Suhreverdî’nin aktardığına göre Bayezid-i Bistamî’de “kabuğumdan

soyundum da kim olduğumu gördüm”221der.

217 Allâme Tabatabâî, Özün Özü, çev. Talip Çetinkaya ve Orhan Düz (İstanbul: İnsan Yayınları, 2015),

53-54.
218 Şihâbüddîn Sühreverdî, İşrak Felsefesi (Hikmetü’l-İşrâk), çev. Tahir Uluç (İstanbul: İz Yayınları,

2012), 208.
219 Feridüddin Attar, Tezkiretü’l-Evliya, haz. Süleyman Uludağ (Bursa: İlim ve Kültür Yayınları, 1984),

792.
220 Abdurrahman (Molla) Câmî, Şerh-i Rubâiyyât, çev. Tâhiru’l-Mevlevî (İstanbul: Litera Kitap, 2014),

72.
221 Şihabüddin Sühreverdî, Hikmet Levhaları, çev. Ahmet Kamil Cihan (İstanbul: Türkiye Yazma Eserler

Kurumu Başkanlığı Yayınları, 2017), 68.

75

Burada Tasavvufu Hıristiyan mistisizminden ayıran bir noktaya değinmek

gerekir. Hıristiyan mistisizminde dünya ve dünyaya dair şeyler kötü ve ayartıcı olarak

görülür bu nedenle insanın kendinden tamamen vazgeçmesi ve arındırması yoluyla

kurtuluş önerilir. Çünkü onlarda doğuştan bir günaha düşmüşlük ve bu nedenle kurtuluşu

arama düşüncesi vardır. Oysa Tasavvufta ve elbette İslam inancında, insanın doğuştan bir

günaha sahip olduğu inancı yoktur aksine insan doğuştan tertemiz ve günahsız olarak

doğar bu nedenle kendini hep bu ilk zamanki gibi temiz tutması beklenir. Buna karşılık

dünya ve dünyalık şeyler Tasavvufta da insanın uzak durması gereken şeylerdir çünkü

onlar insanı meşgul ederler ve iç dünyasından uzaklaştırırlar. Fakat asla kötü ve bayağı

olarak hor görülmezler. İnsan kemâle erip Hakk’a vâsıl olduğunda dünyayı ve dünyadaki

tüm yaratılanları yaratanından ötürü sever ve her yaratılmışta Hakk’ın bir tecellisini arar.

O artık çokluğu değil, çokluktaki Bir’i görmeye başlar, onun için her şey Hakk’ın bir

zuhurudur.

Hem filozof hem mutasavvıf diyebileceğimiz Gazâlî de, insanın kendini bilmesini

Allah’ı bilmeye bir yol olarak görür ve kendini bilen Rabbini bilir sözünü şöyle açıklar:

“İnsanın kendisi öyle bir aynadır ki, ona bakan, onu düşünen Hakk’ı görür,

Hakk’ı bulur. Hâlbuki insanların çoğu kendilerine bakıp düşünmek ile Hakk’ı

görmezler, Hakk’ı bulmazlar. O hâlde insanın, Allah Teâlâ’nın marifetine nasıl

ayna olabileceğini bildirmek lâzımdır […] İnsanoğlu kendi zatının varlığından

Allah Teâlâ’nın zatının varlığına; kendi sıfatlarının varlığından Allah Teâlâ’nın

sıfatlarının varlığına, kendi ülkesi olan bedeni ve azalarındaki tasarrufatından

Allah Teâlâ’nın bütün âlemdeki tasarrufatına delil görür.”222

İnsan kendi yaratılışının mükemmeliyeti karşısında ne kadar aciz olduğunu bilirse

kendi varlığında Allah Teâlâ’nın varlığını görür. Gazâlî şöyle devam eder: “İnsan,

kendinin vücuda gelmesinden Allah Teâlâ’nın ezeliliğini; azalarının ve çevresinin

teferruatından Allah Teâlâ’nın kudretini, bunların şaşılacak hallerinden ve faydalarının

çokluğundan Allah Teâlâ’nın ilminin mükemmel olduğuna kesinlikle bilgi edinir. Bu

sebeple kendini tanımanın, Allah Teâlâ’yı tanımanın anahtarı ve aynası olduğu bilinir”.223

İnsan odur ki, yaratılışındaki her sırdan yüce Allah’ı ve O’nun hikmetlerini görebilsin.

Nesimî’nin diliyle; her ne var ki âdemde âdemden iste, âdemde sırrullah var.

222 Muhammed Gazâlî, Kimya-yı Saâdet, çev. Ali Arslan (İstanbul: Yeni Şafak Yayınları, 2004), 1: 61.
223 Gazâlî, Kimya-yı Saâdet, 1: 64.

76

“Her bir zâhir, hakikatin bir yönünü temsil ederken, insan bütün sıfatların

toplandığı ve Mutlak’ın bütün farklı görünümleri ile kendisinin şuuruna vardığı küçük

âlemdir.”224 İnsan Hakk’ın mazharı olarak bir küçük âlemdir. Allah’ın yeryüzündeki

halifesi ve O’nu özünde taşıyan tecellisidir. İnsan bu sebeple kendinden yani küçük

âlemden başlayıp büyük âlemi keşfetmelidir. Aziz Nesefî’nin aktardığı üzere, “Hazreti

Ali (k.v.), Hz. Peygamber’e: Ey Allah’ın elçisi, yalnız kaldıkça neyle meşgul olayım ki,

zamanımı boşa harcamış olmayayım? diye sorduğunda, kâinatın efendisi; kendini

bilmekle meşgul ol, zira ne zaman kendini tanırsan, yüce Allah’ı tanırsın, ona erişirsin ve

yükselişin tamamlanır, buyurdular.”225 Kur’an’da da şöyle buyurulur: “Kesin olarak

inananlar için yeryüzünde ve kendi nefislerinizde birçok alametler vardır. Hâlâ görmüyor

musunuz?”226 Yani kendinize bakmaz mısınız ve yaratılışınız üzerine düşünmez misiniz?

Yaratılışta ve nefsinizde nice hikmetler vardır, denir. Muhtemeldir ki, Gazalî de insanlar,

kendi nefislerinde Allah’ın varlığını müşahade edebilir derken bu ayeti dayanak alıyordu.

Mısrî’den de benzer düşünceyi alabiliriz: “Nefsini bilen, o marifetle Rabbini de

bilmiş olur. Yoksa nefsi bilmeden ayrı bir marifetle değil. Nefsi bilenin kıblesi Allah

Teâlâ’dır. Bu marifet anında kendisine: Nereye yönelirseniz orada Allah’ın yüzü vardır227

ayetinin sırrı açılır.”228 Bu bilgiye sahip olan kimse için gördüğü her şey Allah’ın yüzü

olur tıpkı Güneş’e bakan kişinin ışıktan dolayı her yerde Güneş’i görmeye devam etmesi

gibidir.

Molla Sadrâ, insanı diğer tüm varlıklardan yüce tutan özelliğin, Hakk’ın her şeyi

insan için yarattığı gerçeği olduğunu düşünür. Ona göre, “insanın hükmü, boyun eğdirme

yolu ile eşyada caridir. Hiçbir şey yoktur ki, hakikat ile onun etkisi altında olmasın. İşte

böylece bu ilahi sırrı Allah Teâlâ şöyle ifade etti: Göklerde ve yerde olan şeylerin hepsini

sizin emrinize verdi.”229 Yani bir bakıma Allah, yeryüzünde hüküm sürecek ve kendisinin

temsilcisi olacak bir varlık olarak insanı seçip yaratmıştır.

224 Reynold A. Nicholson, Tasavvufun Menşei Problemi, çev. Abdullah Kartal (İstanbul: İz Yayınları,

2018), 94.
225 Aziz Nesefî, İnsanın Aslı ve Ruhların Yıldızlarla İlişkisi, haz. Mahmut Sadettin Bilginer (İstanbul:

Esma Yayınları, 1976), 17.
226 (Kur’an-ı Kerîm, Zâriyat, 51/20-21).
227 (Kur’an-ı Kerîm, Bakara, 2/115).
228 Niyazi-i Muhammed Mısrî, Mavâidu’l İrfan, çev. Süleyman Ateş (Ankara: Emel Matbaası, 1971), 29.
229 Molla Sadrâ, Âriflerin İksiri, çev. Fevzi Yiğit (İstanbul: Önsöz Yayınları, 2017), 71.

77

İnsanın kendini bilmesine dair bu önem ve titizlik büyük mutasavvıf İbn Arabî

tarafından da gösterilmiştir. Nitekim o, şöyle der; “bizim, Allah’ı bilmemiz, kendimizi

bilmemizin bir dalıdır. Çünkü Hz. Muhammed’in (s.a.v.) kendini bilen Rabbini bilir,

sözüyle, bizler (Allah hakkındaki) delilin aynisiyiz. Fakat mahiyet ve zat olarak Allah’ı

ancak Allah’ın kendisi bilebilir.”230 Demirli’nin yorumuna göre, İbn Arabî’nin hadisten

ulaştığı başka bir sonuç, ilah-ı mutekad fikridir. “İlah-i mutekad, insanın Tanrı’yı kendine

göre ve kendinden hareketle bilmesinin bir sonucudur. İnsan kendi değer yargılarıyla

zihninde bir Tanrı tasavvuru oluşturur ve bu tasavvura göre ibadet eder. Arabî hadisteki

‘onun Rabbi’ ifadesini böyle yorumlamış ve herkesin kendi Rabbini bilebileceğini

söylemiştir.”231

Herkesin kendi özel Rabbi, kendisinde tezahür eden Hakk’ın bir veya birden fazla

ismini temsil eder. Yani herkes kendisinde Allah’ın bir veya birkaç tane ismini barındırır

bu insanın Allah’ı bu isimlere göre yorumlamasına yol açar o nedenle onun Rabbi, asla

tam anlamıyla Hakk değildir. Çünkü bütün olarak O’nun isimlerine sahip olması mümkün

değildir.

Corbin’in yorumuyla ifade edecek olursak; “kendini bilmek kendi Tanrı’sını

bilmektir; Rabbini bilmek, kendini bilmektir. Bu Rab kişisel olmayan nefste değildir,

bağımsız olarak benim tarafımdan tecrübe edilmeden kendi varlığını sürdüren Tanrı’sı da

değildir. Benim ona dair bilgim aracılığıyla kendini bilendir, çünkü bu bilgi onun bana

dair bilgisidir.”232 İnsan kendindeki ilahi isimlerin tecellisini keşfederek onların sırrına

erişmeye çalışmalıdır böylece o, Rabbinin bilgisine erişme imkânını elde etmiş olur.

İbn Arabî, “eğer insan Rabbini tanıyorsa, bu başarısı kendisini bilmesinden

kaynaklanır […] Çünkü âlemdeki her parça, yaratanın bir simgesidir”233, der.

Genel itibariyle irfânî çalışmaların amacı, insan nefsini yetkinleştirerek ve onun

yönünü Allah’a çevirerek insan-ı kâmile ulaşmaya çalışmaktır. Bu insanın hayat boyu

yapmayı istediği bir gayedir. İnsan-ı kâmile erişmedeki manevi ilerleyiş, “benliğin hiçbir

230 Muhyiddin İbn Arabî, El-Futûhat el-Mekkiyye, çev. Nihat Keklik (İstanbul: İstanbul Üniversitesi

Edebiyat Fakültesi Yayınları, 1974), 34.
231 Ekrem Demirli, İslâm Metafiziğinde Tanrı ve İnsan (İstanbul: Alfa Yayınları, 2017), 204.
232 Henry Corbin, Bir’le Bir Olmak, çev. Zeynep Oktay (İstanbul: Pinhan Yayınları, 2013), 93.
233 Muhyiddin İbn Arabî, Fusûsu’l-Hikem, çev. Hamza Kılıç (İstanbul: İnsan Yayınları, 2013), 316.

78

şey, ulûhiyetin de her şeyi kucaklayan gerçeklik olduğu bilgisinin gelişmesi

aracılığıyladır.”234

Mevlâna ise, insan-ı kâmili Allah’ın usturlabına benzetir. “Usturlap, göklerin

hallerini gösteren bir ayna ise, Kendini bilen Rabbini bilir, misali, insanın varlığı da

Hakk’ın usturlabıdır. Allah onu, kendini bilen, duyan, anlayan, yaratık olarak

yarattığından, zaman zaman insan, kendi varlığının usturlabından Hakk’ın tecellisini ve

eşsiz güzelliğini parıltı halinde görür.”235

Yûnus Emre de, “ideal insanı kendi benliğinde aşkla bulabilmektedir. Aşk onda

yaşanmış tecrübenin tezahürüdür. Bu tecrübesinde o, Mevlâna gibi çeşitli sembol ve

metaforik anlatımlara başvurmaz. Bunun temelinde yalnızca Sokratik düşünce yani

insanın kendini bilmesi ilkesi yatmaktadır.”236 Yunûs kendini bilmenin kendindeki aşk

aracılığıyla Hakk’ı bulmak anlamına geldiğini şu dizelerinde dile getirir:

“Ey kendözünü bilmeyen söz mânâsın anlamayan

Hak varlığın ister isen uş ilm ile Kur’ân’dadır

Allah benim dediğine vermişdir aşk varlığını

Kime bir zerre aşk vere Çalap varlığı andadır.”237

Kalbine aşk düşen kişi Allah’la beraberdir lakin evvela Allah’ı isteyen kendini

bilmeli ve Kur’an’ı iyi anlamalıdır.

“İlim ilim bilmektir ilim kendin bilmektir

Sen kendini bilmezsin yâ niçe okumakdır

Okumakdan mânâ ne kişi Hakk’ı bilmekdir

Çün okudun bilmezsin hâ bir kuru emekdir.”238

Yunûs bu dizelerde, âlemdeki en büyük ilmin kendini bilmek olduğunu bunun

manâ ve gayesinin de Hakk’ı bilmek olduğunu açıkça vurgular. Kendini, nefsini bilir de

234 Aldous Huxley, Kadim Felsefe, çev. Mutlu Yetkin (İstanbul: İthaki Yayınları, 2012), 233.
235 Osman Nuri Küçük, Mevlâna’nın Tasavvufi Görüşleri (Konya: Rumi Yayınları, 2006), 91.
236 İsmail Yakıt, Türk-İslâm Düşüncesi Üzerine Araştırmalar (İstanbul: Ötüken Yayınları, 2013), 218.
237 Emre, Divan, 131.
238 Emre, Divan, 144.

79

Hakk’a varamazsan yani kendini okuman gerektiğini, onu nasıl bildiğini bilmezsen

boşuna ilim edinirsin demek ister. Benzer düşünce şu dizelerle desteklenir:

“İlm okumak bilmeklik kendözünü bilmekdir

Pes kendözünü bilmezsen bir hayvandan betersin

İlm okumak ma’nisi ibret anlamak için

Çün ibretden değilsin görmeden taş atarsın.”239

İlim sahibiyim diyen kendini bilen, tanıyan kişidir. İlim dediğimiz, her varlıkta bir

ibret görmek, onu Hakk’ın tecellisi diye yorumlamaktır. İlmi bu dünyayla sınırlandırmak,

Hakk’ı kendi özünde taşıyan insana yakışmaz o ancak hayvana yakışır.

Nicholson’ın işaret ettiği üzere, “kâmil insan, Allah’ı ve âlemin sırlarını, kendi

nefsinde bulmadıkça bilemez. Çünkü o küçük âlem, Allah’ın suretinde varlık, Allah’ın,

kendi eserlerini görmesini sağlayan âlemin gözüdür. O, nefsini bilirken, Allah’ı da bilir

ve Allah vasıtasıyla, kendi nefsini bilir.”240 Yûnus, insanın bu dünyayı anlamayla

geçirdiği zamanı, kendini anlamayla geçirmesi gerektiğini düşünür. Kendini anlayan, her

şeyin ve kendisinin yaratılış gayesini çözer, bilinmezlikten kurtulur. Soru biter kalp

huzura kavuşur.

“Geçip giderken şu ömrün ey gafil!

Sorup durursun: Nereye gider yol?

Bırak bu fikri kendini bil her dem

Söz burada bitsin vallâhu âlem.”241

Çeşitli düşünür ve Tasavvuf erbablarının sözleriyle desteklemeye çalıştığımız

kendini bilmek kavramıyla İslâm düşüncesinde, kendini yok eden Hıristiyan çileci

düşünceden farklı olarak kendi özünü yücelterek, kendini dikkate alan bir geleneğin

gelişimini görüyoruz. Tasavvufta kişi, nefsini yok etmez, ona zulmetmez nefsini terbiye

eder; bu terbiye onun dünyevi isteklerini ve şehevi arzularını, ahiri isteklere ve rahmani

tarafa yönlendirir. Nefsin iyi melekelerini geliştirir ve dünyaya duyduğu sevgiyi rahmani

239 Emre, Divan, 222.
240 Reynold A. Nicholson, İslâm Sûfileri, çev. Mehmet Dağ, Kemal Işık, Ruhi Fığlalı, Abdülkadir Şener,

Rami Ayas ve İsmet Kayaoğlu (Ankara: Kültür Bakanlığı Yayınları, 1978), 72.
241 Yunûs Emre, Risaletü’n Nushiyye (Ankara: Eskişehir 2013 Türk Dünyası Kültür Başkenti Ajansı,

2013), 140.

80

tarafa duymaya başlar. Çünkü nefs, kendisi aracılığıyla Hakk’a, Hakikat’e kavuşulan bir

aracı olarak görülür. Bu nedenle, nefis kötü isteklerden ve günahlardan arındırılarak

Allah’ı temaşa etmeye uygun hale gelebilir. Nefsin ıslahı, kendini bilmek ve ne

olduğunun, özünde ne taşıdığının farkında olmaktır. Burada bilmek kelimesinin modern

dönemde anlaşıldığı şekliyle yalnızca akıl aracılığıyla bir bilme olmadığının altını çizmek

gerekir. Yukarıda da değinildiği üzere, Hakk’ı bilmek için çıkılan bu yolda yani seyr u

sülukta, yolcunun nefsini ıslah için yapması gereken bir dolu pratik ve zikr vardır. Oysa

modern dönem bunu yalnızca akılla sınırlandıracak ve kişinin kendini bilmesi için akla

sahip olmasını tek şart koşacaktır. Artık her türlü temellendirilebilir, sınanabilir bilginin

kaynağı inanç veya iman değil akıl olan bir geleneğin başlangıcıdır bu.

İKİNCİ BÖLÜM

MODERN DÖNEM

Batı’da Augustinus’un içe dönüş projesi ile başlayıp, Doğu’da İslâm filozofları ve

mutasavvıfları tarafından sıklıkla “nefsini bil” maksimiyle vurgulanan düşünce, modern

dönemde bir dizi kırılmalara uğramıştır. İçe dönüklük fikri, içimizde kendi aslımızı

tanımayı ve bu yolla Tanrı’yı bularak gerçek yaratılış amacımıza ulaşmayı amaç

edinirken modern dönemde, epistemolojik ve ontolojik bir kaygıya dönüşmüştür.

Günümüz insanının içine düştüğü birçok belirsizliğe ve manevi olandan kopuşa neden

olan bu yeni düzen bilinci, özellikle Descartes’ın ünlü önermesi cogito ergo sum’la

başlayan benlik tartışmaları, benliğin mahiyetinin ne olduğu ve onu nasıl bilebiliriz

sorularıyla filozofların temel sorunu haline gelmiştir.

Benlik kavramı, ele alınıp incelenmeye başlandığı ilk dönemden günümüze kadar

daima muğlaklığını korumuştur. Hangi fikir veya kuram olursa olsun benliğin tam olarak

açıklanamadığı durumda, başarısızlığını itiraf etmek zorunda kalmıştır. Benlik dediğimiz

şeyin her ne kadar bize çok yakın olduğunu düşünsek de, onu ele geçirmek ve mahiyetinin

ne olduğunu bilmek oldukça karmaşık ve zordur. Ryle’ın da bir benzetmeyle anlatmaya

çalıştığı şey, benliğin ele geçirilemezliğini destekler niteliktedir. Ryle, benliği insanın

gölgesine benzetir ve “tıpkı birisinin kendi gölgesinin onun önünde olması gibi. O, kendi

üzerine atlanmasına izin vermiyor. Oysa asla çok ötede değildir. Gerçekten, bazen onu

izleyenin hiç önünde görünmez. İzleyicinin kaslarının içine kendisini yerleştirmekle,

yakalanmaktan paçayı kurtarır. Kollarının içinde olacak kadar da yakındır”242 diyerek tam

anlamıyla benlikten kaçamayacağımızı ve aynı zamanda tamamen ele de

geçiremeyeceğimizi vurgular. Bu anlamda Ryle haklı görünmektedir, çünkü hiç kimse

benliğinin var olduğundan şüphe etmez fakat onun ne olduğu sorusuna gelince birçok

çelişkiye düşer. Benzer şekilde “Pascal’ın düşüncesinde de ben, anlaşılamayan bir

242 Gilbert Ryle, Zihin Kavramı, çev. Sara Çelik (İstanbul: Doruk Yayınları, 2011), 309.

82

canavar şeklinde tanımlanır. Bizler çelişkilerle doluyuzdur. Kendi kendimize açık olmak

bir yana, öz benliğimiz bize bir sırdır.”243

“Modern felsefede benlik, epistemolojik anlamda iki yönüyle incelenmiştir:

bilginin öznesi olarak benlik ve bilginin nesnesi olarak benlik. Descartes, Spinoza ve

Leibniz gibi rasyonalistler daha çok benliğin özne yönüne vurgu yaparken, Hume gibi

ampiristler ise benliğin nesne yönünü öne çıkarmışlardır.” 244 İki düşüncenin sentezi

diyebileceğimiz Kant ise, benliğin her iki yönüne de dikkat çekmiştir. Yine idealist

düşüncede de benliğin, düşüncenin öznesi konumunda olduğunu görmek mümkündür.

Batı felsefe tarihinde benlik tartışmaları iki yolla başlamıştır. Birincisi, rasyonalistlerin

savunduğu benliğin töz olduğuna ilişkin görüş; ikincisi, ampiristlerin savunduğu benliğin

töz olmadığına dair görüştür.

Benliğin töz olduğuna dair Descartescı görüş, bir bakıma kadim filozoflar ile

modernler arasındaki bağlantıyı da sağlamıştır. Evrenin tek bir kavramla açıklanma

girişimi, cogito’yla beraber farklı bir formda/düşünen özne formunda kendini

göstermiştir. Özneyi kaldırırsak her şeyi kaldırmış oluruz düşüncesi ile düşünen beni

bilginin öznesi kılan rasyonalist düşünceye, ampirizmin nesne odaklı bilgi felsefesi yanıt

vermiştir. Böylelikle Kant öncesi modern felsefeyi iki bölüme ayırmak mümkündür:

Bilgiyi apriori olarak elde eden ve deneyimi önceleyen rasyonalist düşünce ve bilginin

deneyimden elde edildiğini, deneyimden bağımsız bilginin mümkün olamayacağını ileri

süren ampirik görüş.

Kant’la birlikte gelişen felsefi düşünce, her iki akımın da sentezini sunar. Kant,

bilginin ancak fenomenlar yoluyla elde edildiğini fakat bunu algılamak için de bir özneye

ihtiyaç olduğunu düşünür. Ayrıca uzay ve zaman kavramlarının algı yoluyla elde

edilmediğine dair görüş, Kant’ı duyulur dünya ile düşünülür dünya arasındaki ayrıma

götürmüştür. Bu da bilginin hem apriori hem de aposteriori temelleri olduğunun bir başka

formülasyonunu verir. Burada özne ve nesne kendi başlarına gerçekliklere sahip olur;

yani, nesnenin varlığı veya gerçekliği öznenin onu algılamasına bağlı değildir. Özne onu

algılamasa da o, varlığını sürdürmeye devam eder. Algılanamayan ideler ya da düşünceler

dünyası ise, algıdan yoksun olduğundan içeriğe de sahip değildir. Bu nedenle insan,

243 Taylor, Benliğin Kaynakları, 539.
244 Şahabettin Yalçın, Modern Felsefede Benlik (Malatya: Bilsam Yayınları, 2018), 13-14.

83

görüsüz ya da içeriksiz şeyin bilgisine sahip olamayacağından kendinde şeylerin bilgisine

sahip olamaz. Kendinde şeyler, yalnızca düşünülebilir ilkeler veya idelerdir. Duyulardan

edindiğimiz içeriklerin formları ruhta apriori olarak bulunurlar yani kategorik olarak

temsil edilirler. Bizim nesnelere ilişkin bilgimiz de bu formlar aracılığıyla mümkündür

yoksa nesnenin kendisi hiçbir zaman bilinemez. İnsan ise ancak nesnelerin algılanışının

üzerine düşündüğü zaman kendi öznesinin ayırdına varır. Yani özne, algılamayla değil,

bilinçli bir tamalgı sırasında kendini açığa çıkarır.

Kant’tan sonra özellikle idealist düşüncede görüleceği üzere, felsefenin ilgisi

ahlâkî olana kaymıştır. Bunun nedeni, insanın özgürlüğünün ve kendi belirleniminin

ahlâkî olanla mümkün görülmesidir. Fichte, Kant’ın ahlak felsefesini okuyunca tamda bu

nedenle, felsefesini nedensellik yasasının üstünde olan özgür insan ile başlatmayı uygun

görür. Fichte felsefesinde bilinç, maddeyi önceler yani, algılarımızı kaldırırsak maddeyi

de kaldırmış oluruz. Maddenin varlığı algılarımıza bağlıdır. Fichte, bilginin tez, antitez

ve sentez yoluyla oluşan bir diyalektik süreçle oluştuğunu söyler ve insanın kendini

bilmesi de ancak kendisini doğa karşısında konumlandırmasıyla mümkündür. İnsan

doğayı bilir ve kendinin doğa karşısındaki ayrımını keşfederse, kendini tanıyabilir. Bu

durumda insanın kendini bilmesi, diyalektik bir sürecin ürünü olarak, karşısında bir ben-

olmayanı gerektirir. Fichte böylelikle modern öznenin anlamını tekil ben’den toplumsal

ben’e doğru genişletmiştir.

Hegel felsefesi ise, modern düşüncenin bilgi temelli düşüncesine kökten karşı

çıkar. Ona göre, öncelikli olarak bilgiye değil varlığa yönelmemiz gerekir; varlığı

anlarsak bilgiyi de elde etmiş oluruz. Hegel, evrende mantıksal bir düzenin hâkim

olduğuna inanır. Bu nedenle evrendeki her şey mantıksal ya da ussaldır. Hegel insanı ve

insana dair olanı, insanlık tarihi içinde arar. Bu tarih, kendi içinde sürekli gelişim gösteren

bir tarihtir. Her insan, kendi tarihini insanlık tarihi gibi deneyimler. “Tek insan bilincinin

gelişmesi bütün insanlığın gelişmesinde geçmiş olduğu aynı yoldan geçer. Yani tek insan,

soyunun geçirdiği gelişmeyi bireysel yaşamında da geçirir. Hegel’de gelişme, insanlık

tarihindeki gelişmeye göre ayarlanmış bir gelişmedir.”245 İnsanın kendini bilmesi ise

ancak kendi kendisini düşünmekle mümkündür. Çünkü insan, tinsel bir varlıktır. Ne salt

245 Bedia Akarsu, Çağdaş Felsefe (İstanbul: İnkılap Kitabevi, 1987), 71.

84

kavram ne de sadece doğaya ait bir varlık; o, her ikisinin de sentezi niteliğinde olan tinsel

varlıktır.

Modern dönemin genel hatları bu şekilde çizildikten sonra, dönemin benlik

tartışmalarını anlayabilmek için sınıflandırdığımız düşünce akımları çerçevesinde,

filozofların görüşlerine yer vermeye çalışacağız. Böylelikle modern dönemin özne

üzerine düşünme biçimini, hem o dönemde yaşayan düşünürlerden dinleme fırsatına

erişmiş hem de klasik dönem ve postmodern dönemle arasındaki bağlantı ve sürekliliği

iyi anlamış olacağız.

2.1. Rasyonalist Düşüncede Kendini Bilmek

Rasyonalist düşüncede, benliği önemle ele alıp inceleyen ve epistemolojik

anlamda açıklamaya çalışan erken modern filozofları arasında Descartes, Leibniz ve

Spinoza sayılabilir. Bu düşünürler, epistemolojik akılcılığı temsil eder yani, “insanların

zihinlerinde doğuştan önemli fikirlerin ya da ilkelerin bulunduğunu, dünya hakkındaki en

önemli doğruların deneyime gerek kalmaksızın düşünceden öğrenilebildiğini

savunurlar.”246 Bu önsel bilgiler mantık açısından yadsınamaz doğrulardır. Dönemin

temel düşüncesi, Antik Yunan’ın arkhe düşüncesine paralel olarak gelişen töz fikridir.

Yani evrende bir/birden fazla töz vardır ve bunun/bunların var olmaması düşünülemez,

töz dışında kalan diğer tüm varlıklar zorunlu olarak tözden türemişlerdir. Örneğin

Descartes’ın düalizmine göre, tüm fiziksel veya maddi şeyler maddi töz ve tüm zihinsel

şeyler maddesiz tözdür. İnsan ise her ikisini kendinde taşıyan madde ve ruhtan oluşan bir

varlıktır.

Rasyonalist düşüncede, benliğin töz olduğuna ilişkin ilk önerme Descartes’ın

cogito’sudur. “Ünlü argümanıyla (cogito, ergo sum: Düşünüyorum, o halde varım)

kendimize ilişkin bilgimizin, sahip olduğumuz ilk ve en kesin bilgi olduğunu öne süren

Descartes, bu bilginin sahip olduğu nitelikleri (açıklık ve seçiklik)247 tüm bilgilerin ölçütü

haline getirerek ben bilgisini mihenk taşı olarak kullanmıştır.”248 Descartes, sağlam ve

246 Naomi Zack, A’dan Z’ye Felsefe, çev. Şükrü Alpagut (İstanbul: Say Yayınları, 2019), 147.
247 Açık idrak, dikkatli zihne ayan ve aşikâr olan idraktir. Nitekim gözümüze ayan olan eşyayı, onlar

gözümüze oldukça kuvvetle tesir ettiği ve gözümüz onlara bakmak için hazır olduğu zaman, açıkça

gördüğümüzü söylüyoruz. Seçik idrak, kendinde onu lâzım olduğu gibi mülâhaza edene aşikâr olarak

görünenden başka bir şey ihtiva etmeyecek derecede sarih ve diğerlerinden farklı olan idraktir. Açık

idrak seçik olmayabilir; fakat seçik idrakin açık olmaması imkânsızdır. Bkz. R. Descartes, İlk Felsefe

Üzerine Metafizik Düşünceler, çev. Mehmet Karasan (İstanbul: Maarif matbaası, 1942), 48.
248 Şahabettin Yalçın, “Descartes ve Özne Olarak Benlik”, Felsefe Dünyası, 38 (2003): 108.

85

kalıcı bilgiye ulaşmak için o güne kadar doğru olarak bildiği her şeyden şüphe edip her

şeye yeni baştan başlaması gerektiğini düşünür. Onu bugüne kadar yanıltan bilgilerin

duyular yoluyla elde ettiği bilgiler olduğu kanaatine varınca, onlara asla tam anlamıyla

güvenmemesi gerektiğini anlar. Artık Descartes için açık ve seçik olan kesin bilgi

gereklidir. Duyu bilgisinin şüpheli olduğuna kendisini inandıran Descartes, inandırmış

olması bakımından kendi varlığını teyit eder. Vardığı sonucu, ikinci meditasyonda şöyle

özetler: “Kendimi dünyada hiçbir şeyin olmadığına; hiçbir gökyüzü, yeryüzü, hiçbir zihin

ve bedenin bulunmadığına inandırmıştım, peki o halde kendimin de var olmadığına

inanmış değil miydim? Kesinlikle hayır, eğer kendimi bir şeye inandırmışsam ya da

sadece herhangi bir şeyi düşünmüşsem, kuşkusuz vardım.”249

Descartes’ın doğrudan düşünceyle edindiği belirlenimin arkasından varlık gelir.

Varlık belirlenimi bizzat kendindedir. Kendi olarak hem düşünür ve hem de bu yolla

varlığını onaylar. Kendi varlığından artık şüphe duymayan Descartes, “kendisini bir

zihin, bir anlık ve akıl olarak tasvir eder ama temelde düşünen bir şey olarak tanımlar.”250

Descartes, “felsefe yapan herkesin eninde sonunda, bu önermeyi ilk ve en kesin gerçek

olarak kabul edeceğini düşünür.”251 Hegel’in yorumuyla özetleyecek olursak, “ben’in

buradaki anlamı özbilincin bireyselliği değil düşüncedir. Kartezyen felsefenin ikinci

önermesi de işte bu yüzden düşüncenin dolaysız kesinliğidir. Kesinlik, kendiyle-ilişki

olarak arı formu içindeki bilginin kendisinden ibarettir ve bu da düşüncedir; bu durumda

hantal anlak böylece düşüncenin zorunluluğuna ilerlemektedir.”252 Descartes, ben

bilgisinin tüm diğer bilgilerden farklı ve daha kesin olduğunu düşünür.

“Descartes, bunun sebebinin de bu bilginin elde ediliş tarzı olduğunu iddia eder.

Descartes’a göre ben bilgisinin ayrıcalıklı bir durumu vardır, zira kendimize

ilişkin bilgimiz doğrudan entelektüel bir sezgiyle elde edilen apriori bir bilgidir.

Yani ben bilgisinin elde ediliş tarzı, onun sahip olduğu kesinliğin garantisidir bir

bakıma. İçebakış denen özel bir yöntemle elde ettiğimiz ben bilgisinin yanlış olma

249 R. Descartes, Meditasyonlar, çev. Engin Sunar (İstanbul: Say Yayınları, 2018), 58.
250 Descartes, Meditasyonlar, 61.
251 Janet Broughton, “Self-Knowledge”, içinde A Companion to Descartes, ed., J. Broughton ve John

Carriero (United Kingdom: Blackwell Publishing, 2018), 179.
252 G. W. F. Hegel, Felsefe Tarihi 3: Ortaçağ Felsefesi ve Modern Felsefe, çev. Doğan Barış Kılınç

(İstanbul: NotaBene Yayınları, 2021), 213.

86

ihtimali olamaz, zira burada özne ile nesne arasında herhangi bir üçüncü öğe

olmadığı gibi ben bilgisinde özne ile nesne aynıdır.”253

Descartes’a göre, “düşünen özne idesine ancak ve ancak, normalde

düşüncelerimizi dışımızdaki şeylere odakladığımızda gerçekleşmiş saydığımız düşünme

etkinliği üzerine derinlemesine düşündüğümüzde varabiliriz.”254 Yani düşünce üzerine

geliştirdiğimiz refleksif düşünce ile düşünen öznenin farkına varabiliriz.

Descartes, insanın beden ve ruh olmak üzere iki farklı tözden oluştuğunu ve her

ikisinin de birbirinden ayrı varlıklar olduğunu düşünür. Beden, yer kaplayan maddi töz;

ruh ise düşünen tözdür. Ruh, yer kaplamanın ötesinde, yer kaplayan nesneleri bilen ve

kavrayan bir özne niteliğindedir. Benlik dediği de, bedenden tamamen farklı gördüğü bu

düşünen ruhtur. Descartes benliği (ruhu), töz olarak tanımlar ve devam eder: “Kendimin

düşünen bir şey ya da tüm özü, doğası salt düşünmek olan bir töz olduğum sonucuna

varmaktayım… Benim yani ruhumun, beni ben yapan şeyin bedenimden tümüyle ve

gerçekten farklı bir şey olduğu, dolayısıyla bedenim olmadan da var olabileceği sonucuna

varıyorum.”255 Descartes’ın kendiliğin mahiyetine ilişkin bu soruşturması ve vardığı

sonuç, İbn Sinâ’nın uçan adam veya havada asılı duran adam misaliyle nefsin tabiatına

ilişkin sorgulaması ve vardığı sonuçla benzerlik gösterir.

Burada esas düşünce, benin/kendimin ne olduğuna ilişkin sorunun cevabıdır. Ben

dediğimiz şeyin, beden mi? ruh mu? Yoksa her ikisi mi? olduğu önemlidir. Descartes,

duyularına güvenemeyeceğini çünkü duyuların sürekli olarak insanı yanılttığını düşünür.

Bedenini durup incelediğinde onda kendine ait değişmeyen tek bir şey bile göremez.

Bilginin kesin olması için açık ve seçik olması gerektiğinden beden şüpheli görünür. Bu

nedenle ben, kesinlikle maddi bir şey değildir sonucuna varır. Ruha dönüp bakıldığında,

ruhtaki hangi özelliği kendimizde bulabiliriz diye sorduğumuzda, düşünmek eylemi

karşımıza çıkar. Öyleyse ben dediğimiz şey olsa olsa düşünen ruhtur. Düşünmek

kendisinden şüphe edemeyeceğimiz tek şeydir, açık ve seçik bir biçimde varlığı kesindir.

Düşünmenin de bir zihin yani bir özne aracılığıyla olması gerektiği düşünülünce benin

varlığı burada tescillenmiş olur. Descartes, sahip olduğu tahayyül etme ve hissetme

253 Yalçın, Modern Felsefede Benlik, 15.
254 Desmond M. Clarke, Descartes, çev. Nur Nirven ve Berkay Ersöz (İstanbul: Türkiye İş Bankası

Kültür Yayınları, 2016), 234.
255 Descartes, Meditasyonlar, 125.

87

yetilerini ise bu zihinsel töze bağlı kılar. Yani bu töz olmadan bu yetiler hiçbir işe

yaramazlar öte yandan töz, bu yetiler olmadan da varlığını sürdürebilir.

Descartes’a göre, “biz duyularımızla harici şeylerin mahiyetini değil, ne hususta

bize faydalı veya zararlı olacaklarını öğreniyoruz. Böylelikle duyularımıza dayanan bütün

peşin hükümleri bırakacak ve müdrikemizi istimal edeceğiz. Çünkü bilmeye muktedir

olduğumuz kavram veya fikirler yalnızca onda bulunur.”256 Ruh yalnızca kendisini apaçık

bildiğinden ve duyusal şeyleri kendisini bildiği gibi bilemediğinden yanılsamaya düşer

ve bu bakımdan da ruh eksik bir töz olarak var olur. Descartes’a göre, ruh kendi

eksikliğini, kendinde taşıdığı doğuştan varolan Tanrısal bir idea aracılığıyla tamamlar.

Yani Tanrı’nın varlığını kanıtlarsak artık ruh için de bir kesinsizliğe yer kalmayacaktır.

Descartes böylelikle kendini bilmek aracılığıyla Tanrı’nın varlığını da kanıtlamış

olacaktır. Hegel’in, Descartes’ın Tanrı kanıtlamasına ilişkin tespiti de bu yöndedir:

“Descartes’ın cogito’sunda ben, her şeyi soyutlayabildiği için başta sadece

kendinden emindir. Şimdi, soyut olanla dışsal ve bireysel olanın birliğini

meydana getirecek bir aracının zorunluluğunu görüyoruz. Descartes bunu

onların karşılıklı değişimlerinin metafizik zemini olan şeyi, Tanrı’yı, ikisinin

arasına yerleştirerek çözer. Tanrı, beden ile ruhtaki değişimler birbirine karşılık

gelsin diye ruha kendi özgürlüğü yoluyla başaramadığı şeyde destek sağladığı

ölçüde, birliğin ara bağıdır.”257

Descartes, Tanrı kanıtlaması ile ruh ve bedenin birbiri ile ilişkisini sağlayan

aracıyı bulmuş olur aksi halde, ruh ve bedenin birbirinden bağımsız olduğuna ilişkin

varsayımı geçersiz sayılacaktır. Descartes’ın önermesinin karşısına başka önermeler de

çıkarılmıştır. Örneğin “Gassendi, ludificor, ergo sum deyip diyemeyeceğimizi sorar:

Bilincim beni aptal durumuna düşürüyor, o halde varım. Descartes, öne sürülen başka bir

içerik değil de sadece ben olduğu ölçüde bu itirazı geri püskürtür. Her ne olursa olsun

içeriği değil, yalnızca varlık arı düşünceyle özdeştir.”258 Yani düşünce veya düşünceye

dair her ne içerik olursa olsun düşüncenin kendisi varlığı mümkün kılar bu nedenle aptal

durumuna düştüm o halde varım demek de geçerli bir önerme sayılır. Yalnızca bedenimle

ilgili şeyler yanılgıya sebep olacağından ve varlığı açık ve seçik olmadığından varlığımı

256 Descartes, İlk Felsefe Üzerine Metafizik Düşünceler, 52.
257 Hegel, Felsefe Tarihi 3: Ortaçağ Felsefesi ve Modern Felsefe, 232.
258 Hegel, Felsefe Tarihi 3: Ortaçağ Felsefesi ve Modern Felsefe, 215.

88

kesin olarak onaylamaz. Ancak zihin ve düşünce aracılığıyla bulunduğum her eylem beni

doğruca varlığımı onaylamaya götürür.

Varlığın var olma sebebini töz olarak düşünme eylemine bağlayan Descartes için

benlik, özne konumundadır. Kendi kendini bilme eyleminde ise, benlik hem özne hem

nesne görevini görür. Dolayısıyla burada aslolan, maddi bedene ihtiyaç duyulmaksızın

gerçekleşen rasyonel bir biliştir. Kendi kendini bilme, ruhu bilmektir; ruhu bilmek ise,

rasyonel sezgi ile mümkündür. İleride Heidegger, Descartes’ın bilincin dışındaki tüm

şeyleri bir kenara bırakmasını ve özneyi dünyadan ayrı bir yere koyarak açıklamaya

çalışmasını eleştirecektir. İnsanın ancak dünya içinde varolanlarla birlikte

anlaşılabileceğini, bunun rasyonel sezgi ile mümkün olmadığını söyleyecektir.

Önceliğimizi bilmeye değil varlığa vermemiz gerektiğine dikkat çekecektir.

Descartes, insana temel işlevi düşünmek olan bir nitelik yükleyerek ona, hem

kendi bilgisine hem de doğadaki tüm nesnelerin bilgisine ulaşma imkânı vermiştir.

“Descartes’ın insanı, bir mucize eseri olarak doğanın yasalarının üzerine çıkmış, özü

düşünce olan ruh sayesinde insan doğanın düzenini kavrayarak onun sahibi ve efendisi

olabilmiştir.”259 On yedinci yüzyılın tematik fikri olan insanın doğaya olan hâkimiyeti,

doğanın insan karşısında kendi amaçlarına hizmet etmesi için bekleyen koca bir madde

yığını gibi görülmesine yol açmıştır. Heidegger’in sözleriyle söylersek; “doğa, modern

teknoloji ve sanayi için devasa bir benzin istasyonu ve enerji kaynağı haline gelmiştir.”260

Bu dönemde doğadaki her şeyin düzenlenmesini sağlayan ilke düşüncedir, düşünce de

insanda olduğundan doğanın kontrolü insanın eline geçmiş olur.

“Modern bilimle zuhur eden dünya görüşü, nesneleştiren, bilen ve kontrol eden

bilici özne olarak, insani beni evrenin merkezi olarak gördüğünden insan merkezcidir.

Buna göre, var olan herşey, yalnızca nesne olabildiği ölçüde varolabilir. Sofistlerin insan

her şeyin ölçüsüdür sözü hakikat olmuştur.”261 İnsanın kendini tanımlamak için

kendinden başkasına ihtiyaç duymayan varlık olarak asıl görevi, dış dünyanın bilgisini

elde etmek ve doğaya hâkim olmaktır. Burada öznenin en karakteristik özelliği, bilen

özne olmasıdır. Bilmek ele geçirmektir; bilmek hükmetmektir.

259 Tülin Bumin, Tartışılan Modernlik: Descartes ve Spinoza (İstanbul: Yapı Kredi Yayınları, 2010), 73.
260 M. Heidegger, Discourse on Thinking (New York: Harper & Row Publishers, 1966), 50.
261 Guignon, Kimim Ben? Otantik Olmak, 62.

89

Böylelikle özne ve nesne arasındaki ayrım, yalnızca ontolojik temelli değil aynı

zamanda epistemolojik olarak da yayılım göstermeye başlamıştır. Burada dikkat edilmesi

gereken bir hususa değinmek gerekir; Descartes’ın öznesinin nesne üzerindeki hâkimiyeti

ne kadar büyük ve güçlü olursa olsun özne, hiçbir zaman dünya nesnelerinin ötesine

geçemez ve aşkınlık sağlayamaz. Aşkınlığı ancak öznenin kendi düşüncesinden taşan

Tanrı sağlayabilir ve yine öznenin tüm garantisi kendisine değil Tanrı’ya bağlıdır.

Örneğini Leibniz ve Spinoza’da da göreceğimiz bu tamamlayıcılık ve bilgelik, öznenin

biricikliğinde ve panteizmin içkinliğinde kendini açmaya devam edecektir.

Leibniz, tıpkı Descartes gibi insanın özünü, maddi olmayan ve adına monad

dediği cevher olarak tanımlar. Monadlar yalın ve basit cevherlerdir; ezeli ve ebedi

hakikatlerdir, kendi içinde yeterliliği bulunan gayricismani varlıklardır. Onlar tabiatın

hakiki atomları ve şeylerin unsurlarıdır. Monadlar kendi içine kapalıdır ve birbiriyle

etkileşimde bulunmazlar. Çünkü onlar, objelerin bilgisi bakımından sınırlandırılmıştır.

Hepsi de bulanık bir şekilde sonsuza doğru uzanır. Her monad her zaman aynı kalır,

değişmez. Leibniz’e göre, “dışsal bir neden monadı etkileyemeyeceğinden monadların

tabii değişimleri içsel bir ilkeden ileri gelir.”262 Çünkü “monadlar için dışarısı diye bir

şey yoktur. Bireysel mefhumların ifade ettiği dünya, iç dünyadır ve onların içindedir.”263

“Her şey her zaman için aynı şeydir, yalnızca tek bir zemin vardır ve her şey derece

yoluyla birbirinden ayrılır, her şey tarzlarla farklılaşır.”264 Monadoloji’nin hemen başında

Leibniz, “yalın tözlerin kısımlarının olmadığını söyledikten sonra yine de bunların

kendilerinde bazı nitelikleri taşımaları gerektiğini söylemektedir. Yalın tözler kendi

nitelikleriyle birbirlerinden farklılaşırlar.”265 Bu nitelikler onların tarzları olarak

isimlendirilir. “Tözlerin tarzcılığının tam ifadesi şudur: Onlardaki her şey, kusursuz bir

kendiliğindenlikle, kendi zeminlerinden doğar.”266 Şöyle ki, her monad, dünyayı kendi

içinde içsel olarak ifade etme tarzlarına göre birbirinden ayrılırlar. Burada birbirine

benzeyen bireyler veya özneler yoktur hepsi birbirinden farklıdır. Her bir birey, kendi

262 G. W. Leibniz, Monadoloji, çev. Atakan Altınörs (İstanbul: Bilge Kültür Sanat Yayınları, 2014), 41.
263 Gilles Deleuze, Leibniz, çev. Ulus Baker (İstanbul: Kabalcı Yayınları, 2007), 44.
264 Gilles Deleuze, Kıvrım: Leibniz ve Barok, çev. Hakan Yücefer (İstanbul: Bağlam Yayınları, 2006),

87-88.
265 Çetin Türkyılmaz, “Teki Hesaba Katmak: Leibniz’de Bireysellik, Olay ve Güç”, Vira Verita, 1 (2015):

65.
266 Deleuze, Kıvrım: Leibniz ve Barok, 86.

90

orijinalitesi ile kendi iç dünyasında dünyayı özgün bir şekilde anlamlandırır. Bu onlara

taklit ve benzerliğin ötesindeki biricikliği tattırır.

Leibniz’e göre, “beni ben yapan, beni ben kılan şey dünyaya bakış açımdır. Bu

teoride öznenin kendisi, kendi bakış açısı tarafından kurulur yani bakış açısının özneye

bağlı olması değil […] Bizi tanımlayacak olan şey dünyaya açılan bir bakış açısıdır.”267

Burada özne modern geleneğe uygun olarak yine düşünmesi aracılığıyla kendi kendini ve

dünyayı bilir.

“Şeyler kendi tam varlıklarıyla –kendi doğalarıyla- bireyleşirler: bir şeyin her

özelliği, onun kendi özdeşliği için gereklidir.”268 Bu görüş, özneyi yalnızca düşüncesiyle

ortaya koyan Descartes’cı görüşe öznenin deneyimlerini ve yaşantılarını da ekler. “Bir

kişi ya da birey, yaşadıkları ve yaptıklarıyla, yaşıyor oldukları ve yapıyor olduklarıyla ve

yaşayacak ve yapacak olduklarıyla başka herkesten ayrılır. Leibniz’in tam varlık ile

kastettiği budur.”269 Leibniz, bireyin diğer bireylere nazaran farklı oluşunu, onun

yaşantısının öznelliğiyle açıklar. Her birey kendi yaşanmışlığı ve düşünüşleriyle kendi

benliğini inşa eder. Yani kişi, deneyimlerinin bir bütünüdür. Her monad ya da her birey,

tüm kâinatı kendi tarzında temsil eder tıpkı Tasavvuf düşüncesinde gördüğümüz gibi her

birey kendi benliğinde Tanrı’nın bir tezahürünü taşır ve bu sebeple kendini bilen hakikati,

Tanrı’yı bilir denir.

Bu düşünce Leibniz’de şöyle ele alınır: “Her cevher bütün bir dünya gibi, ona

bakılan değişik noktalara izafen bir şehrin temsillerinin farklılaşmasını andıran surette,

kendi tarzında dışa vurduğu Tanrı’nın ya da bütün kâinatın bir aynası gibidir.”270 Bütün

dünyayı ifade etmekteyim ama açık ve seçik olarak yalnızca kısıtlı, sonlu, minik bir

kısmını. Leibniz bize der ki; açık ve seçik olarak ifade ettiğim kısım bedenimle ilgilidir.

“Bu beden, dopdoluluktaki bütün maddeyle irtibatı vasıtasıyla bütün kâinatı dışa

vurduğundan/ifade ettiğinden, ruh da kendisine münhasıran ait olan bu gövdeyi temsil

ederek bütün kâinatı temsil eder.”271 “İfade edilen dünyanın da kendisini ifade eden bakış

açısının dışında hiçbir varoluşu yoktur, dünya kendinde var değildir. Kendi başına

267 Deleuze, Leibniz, 37-38.
268 Benson Mates, The Philosophy Of Leibniz (New York: Oxford University Press, 1986), 122.
269 Sebahattin Çevikbaş, “Bir Şeyin, Başka Her Şeyden Ayırt Edilebilirliğini Sağlayan İlke: Bireyleşim

(Aristoteles, A. Thomas, D. Scotus, Leibniz)”, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi,

7 (2006): 13.
270 Leibniz, Monadoloji, 75.
271 Leibniz, Monadoloji, 55.

91

varolamaz. Dünya yalnızca bütün bireysel tözlerin ortak ifade ettiğidir. Dünya kendinde

var değildir, dünya yalnız ifade edilendir.”272 Leibniz bu düşüncesiyle, dünyanın varlığını

insan zihnine bağlı kılar. Ancak bizim kendimizi ve dünyayı anlamlandırmamızın yolu

zihnimizde bulunan bazı zorunlu kavramlar vasıtasıyla gerçekleşir. Leibniz bunu şöyle

açıklar:

“Bize, ben diye adlandırdığımız şeyi düşündüren ve bizde bulunan falan veya

filan şeylere dikkatimizi odaklayan refleksiyonda bulunma seviyesine

yükselmemiz de zorunlu hakikatlerin bilgisiyle ve onlar vasıtasıyla yapılan

soyutlamalarla gerçekleşir; böylece, kendimiz üzerine düşünerek varlığı, cevheri,

yalın olanı ve bileşik olanı, gayrimaddi olanı ve hatta Tanrı’yı düşünürüz. Bizde

sınırlı olan şeylerin Tanrı’da sınırsız olduğunu kavrarız.”273

Böylelikle Tanrı karşısında kendini bilen, tanıyan öznelere dönüşürüz. Bu

düşüncede ben, basit bir ruh değildir daha ziyade düşünme yoluyla hakikate ulaşabilen

Tanrı’ya en çok benzerliği bulunan varlıktır. Hem kadim gelenekte hem de Descartes’ın

Tanrı kanıtlamasında olduğu gibi, Leibniz de kendini düşünerek Tanrı’yı ve Tanrı

vasıtasıyla kendini bilip anlamlandırır.

Leibniz ruhu, alelâde ruh ve akıllı ruh olmak üzere iki bölüme ayırır. Alelâde

ruhlar, genel olarak canlı mahlûkatın ruhudur. Akıllı ruhlar ise, düşünen ve Tanrı’nın

tebaası konumundaki beşeriyettir. Yani Tanrı bir hükümdar, benler ise onun devletinin

üyeleridir. Leibniz, “kâinatı bilme ve onu taklit konusunda yetenekli oldukları için akıllı

ruhları kendi alanında küçük bir ilah gibi”274 görür. Leibniz’e göre, “akıllı ruhlar ile akıllı

olmayan ruhlar arasındaki fark, ayna ile aynada kendisini gören kişi arasındaki fark kadar

büyüktür. Bu nedenle, bedenlerle karşılaştırıldığında ruhlar mükemmeldir ve Tanrı, onları

yaratılmış olan diğer varlıklara tercih eder.”275

Leibniz, dünyanın bir Zekânın eseri olduğuna ve her şeyin mümkün olan en

mükemmel şekilde yapılmış olacağına inanıyordu. Bunun için de şeylerin neden

türediğini ya da yok olduğunu veyahut da kaim olduğunu gerekçelendirmek isteyecek

kişi, her bir şeyin mükemmeliyetine uygun olacak şeyi araştırmalıdır. Böylece insan

272 Deleuze, Leibniz, 41.
273 Leibniz, Monadoloji, 47.
274 Leibniz, Monadoloji, 60.
275 Sebahattin Çevikbaş, Leibniz ve Felsefesi (Konya: Çizgi Kitabevi, 2006), 344.

92

sadece, kendinde ya da başka herhangi bir şeyde en iyi ve en mükemmel yanı dikkatle

inceleyecek olur. Zira en mükemmeli bilecek kişi, ondan kolayca kemâl eksikliğinin ne

olacağına hükmedecektir.276

Akıllı ruhlar, gerçek benliğine ancak Tanrı’yla kurduğu muhabbet bağlamında

ulaşır. “Beni Tanrı’yla bir tür muhabbete girmeye muktedir kılan şey ilahi sevgidir.

Ancak ben ve Tanrı arasındaki bu ilişki mucit ile makine gibi değil de, padişah ile tebaası,

hatta baba ile çocuk arasındaki gibi bir ilişkidir.”277 Leibniz daha öncede söylendiği üzere,

her monadın Tanrı’nın ve kâinatın kendi tarzıyla bir tezahürü bir aynası olduğunu düşünür

bu nedenle, “kâinat bir bakıma, var olan cevher sayısınca çoğalmış ve Tanrı’nın şanı

eserinin bütün farklı temsilleri miktarınca katlanmıştır. Hatta diyebiliriz ki, her cevher

kendinde bir bakıma, Tanrı’nın sonsuz hikmetiyle her şeye gücü yeterliğinin mizacını

taşır ve yetebildiği kadar Tanrı’yı taklit eder.”278 Deleuze’un dediği gibi “çoğul kendisini

karmaşıklaştıran birin içinde olduğu gibi bir de, kendisini açıklayan çoğulun içinde.”279

Burada Leibniz’in benliği ne kadar yücelttiğini ona diğer monadlardan daha üstün

nitelikler yüklediğini görmek mümkündür. Nitekim ben, yalnızca düşünüp algılama ile

kalmaz aynı zamanda Tanrısal eserleri taklit ederek yaratma yeteneğine de sahip görülür.

“Leibniz’e göre sonsuz sayıda tözler ve sadece ruhların sıfatları varken,

Spinoza’ya göre bir tek töz ve zihnin ve uzanım arazları vardır.”280 Descartes, felsefesine

düşünen özne ile; Leibniz, her varlığa münhasır sonsuz sayıda tözü/monadları kabul

ederek başladı; oysa Spinoza için başlangıç noktası Tanrı’dır. Çünkü ona göre, her şeyi

anlamak için öncelikle evrendeki tek töz olan Tanrı’yı anlamak gerekir. Nitekim evren

Tanrı’dan ayrı bir töz değildir. Spinoza felsefesiyle birlikte, Descartes’ın iki ayrı tözü ve

bunları birbirine bağlayan bağ olarak Tanrı’sı birbirinden bağımsız varoluşlar olmayı

bırakmış ve her iki töz Tanrı’da bir özdeşlik oluşturmuştur.

Spinoza, felsefesinde tek töz vardır o da Tanrı’dır. Bu töz, sonsuz niteliklere

sahiptir. Ona göre, “kendisinden sonsuz sayıda şeyin sonsuz yolda doğduğu Tanrı ideası

276 Leibniz, Monadoloji, 96-97.
277 Mehmet Kasım Özgen, “Ben Felsefesi Yahut Hak Felsefesi”, Beytulhikme An International Journal

of Philosophy, 5/2 (2015): 195.
278 Leibniz, Monadoloji, 75-76.
279 Gilles Deleuze, İki Delilik Rejimi: Metinler ve Söyleşiler 1975-1995, çev. Mahir Ender Keskin

(İstanbul: Bağlam Yayınları, 2009), 272.
280 Anthony Kenny, Batı Felsefesinin Yeni Tarihi: Modern Felsefenin Yükselişi 3, çev. Volkan Uzundağ,

(İstanbul: Küre Yayınları, 2011), 86.

93

yalnızca bir olabilir.”281 Spinoza, tözü yani Tanrı’yı doğanın her yerinde mevcut görür.

İnsanlar ise, Tanrı’nın yalnızca iki niteliğini algılayabilir; zihin ve kaplam. Descartes’ta

olduğunun aksine, Spinoza’da zihin ve kaplam töz olarak kabul edilmez. Burada varlık,

karşıtların birliği, özdeşliği olarak kavranır. “Onun için duygu ve düşünce Tanrı’nın

yüklemleridir. Tanrı, sonsuz başka yüklemlere de sahiptir. Çünkü O, her bakımdan

sonsuz olmalıdır. Fakat öbür yüklemler bizce bilinmezdir. Bireyler, ruhlar ve ayrı madde

parçaları Spinoza için, sıfatsaldır. Onlar şeyler değil, sadece Tanrısal varlığın

görünüşleridir.”282 Biz töze ait yalnızca iki sıfat veya nitelik biliyoruz çünkü özümüzde

yalnızca bu iki niteliği kuşatıyoruz. “Ama bir sıfatlar sonsuzluğu olduğunu da biliyoruz

çünkü Tanrı düşünce ya da uzam tarafından tüketilemeyen mutlak olarak sonsuz bir

varolma kudretine sahiptir.”283

Spinoza’ya göre, “tözün varlığı insanın özüne özgü değildir ya da töz insanın

biçimini oluşturmaz. Tözün varlığı zorunlu varoluş içerir. İnsanın özü töz olsaydı insan

zorunlu olarak var olacaktı ki bu saçmadır. Dolayısıyla doğada iki töz yoktur.”284 Çünkü

Spinoza’ya göre, “insanın özü zorunlu varoluşu içermez; yani, doğanın düzeninde şu ya

da bu insanın var olması da, var olmaması da eşit oranda olanaklıdır.”285 Töz, zorunlu

olarak varolan ve varolmaması düşünülemeyen bir varlık olarak yalnızca Tanrı’yı temsil

etmektedir. “Spinoza’nın tözü, bütün sıfatlara eşit olarak ve her şeye tarzları olarak sahip

olan şeydir. Tözün tarzları var olanlardır. Mutlak sonsuz töz, salt varlık olarak varlıktır,

birbirine eşit olan sıfatlar, varlığın özüdürler ve her şeyin olup bittiği kaydedildiği bir plan

vardır.”286 Her birey, Tanrı’nın bir tarzını oluşturur ama töz olarak Tanrı’dan oluşmazlar.

“İnsanın özü, Tanrı’nın yüklemlerinin belli kiplerinden oluşur. O halde bu öz,

Tanrı’da olan ve Tanrı olmaksızın ne olabilen ne de kavranabilen bir şeydir.”287 İnsan

yaratılmış bir varlık olarak kendisinden önce yalnızca Tanrı’ya ihtiyaç duymuştur.

“İnsanın özünü belirleyen ilinekler ise, insan gibi yaratılmış değildir, çünkü bunlar

Tanrı’nın yanı sıra yaratılmış tözü gerektirirler.”288 “İnsan anlık ve bedenden oluşur ve

281 Baruch Spinoza, Törebilim, çev. Nejla Bilgiç (Ankara: Dorlion Yayınları, 2016), 60.
282 Bertrand Russell, Batı Felsefesi Tarihi 3, çev. Muammer Sencer (Ankara: Bilgi Yayınları, 1973), 142.
283 Gilles Deleuze, Spinoza: Pratik Felsefe, çev. Ulus Baker (İstanbul: Norgunk Yayınları, 2005), 98.
284 Spinoza, Törebilim, 65.
285 Çetin Balanuye, Spinoza: Bir Hakikat İfadesi (İstanbul: Say Yayınları, 2012), 101.
286 Gilles Deleuze, Spinoza Üzerine On Bir Ders, çev. Ulus Baker (Ankara: Öteki Yayınları, 2000), 93.
287 Spinoza, Törebilim, 66.
288 Baruch Spinoza, Descartes Felsefesinin İlkeleri ve Metafizik Düşünceler, çev. Coşkun Şenkaya

(Ankara: Dost Kitabevi Yayınları, 2014), 150.

94

insan bedeni onu duyumsadığımız gibi var olur.”289 Burada insan, Kartezyen düşüncedeki

gibi zihin ve bedenden oluşur denir fakat aslında bu zihin ve beden tamamen aynı şeydir

sadece farklı şekillerde kavranır. “İnsan zihni ve insan bedeni iki farklı dünyaya ait

değildir: zihin, düşüncenin arazının bir modu olarak düşünülen insandır, beden de uzamın

arazının bir modu olarak düşünülen insan. Zihin ve beden ayrılmazdır: insan zihni aslında

basitçe insan bedeninin ideasıdır.”290

Dolayısıyla Spinoza’da Kartezyen düşünce görülmez, bu ikilik bir ve aynı şeyin

farklı görünümleridir. Ruhun bedeni bilmesi, bedenin duygulanışları iledir. Ruhun

kendini bilmesi ise, bu duygulanışların fikirleri aracılığıyladır. Spinoza’nın cümleleriyle

söylersek: “İnsan ruhu yalnızca bedenin duygulanışlarını değil, aynı zamanda bu

duygulanışların fikirlerini de algılar. Ruh, kendi kendisini ancak bedenin

duygulanışlarının fikirlerini kavraması bakımından bilir.”291 Yani ruh bedeni

duygulanışlarından ötürü bilirken, kendi kendisini ise bu duygulanışların fikirleri

aracılığıyla bilir. Çünkü duyumsama, bedene; düşünme ve fikir edinme, ruha özgü

eylemdir.

Spinoza felsefesinde, kişinin kendini bilmesi iki yönlüdür: 1. Bedeninin

duygulanışı aracılığıyla yani empirik yolla beden bilinir; 2. Duygulanışlara kavram teşkil

eden fikirler aracılığıyla yani rasyonel yolla ruh bilinir. Spinoza “ruhun, bedenin bütün

duygulanışlarını, yani şeylerin bütün hayallerini Tanrı fikrine uygun olacak surette

bildiğini söyler.”292 Nitekim zihin ve kaplam Tanrı’nın birer sıfatları idi. Bu nedenle Tanrı

fikrine uygunluk kaçınılmazdır. Bu düşünce, her kim kendini bilirse Tanrı’yı da bilir

düşüncesinin bir başka şeklidir. Spinoza, bu mottoyu kendisi de dile getirir: “Her kim

kendisini, kendi duygulanışlarını açık ve seçik olarak bilirse Tanrı’yı sever ve kendisini

ne kadar iyi bilirse, duygulanışlarını ne kadar iyi bilirse Tanrı’yı da o kadar iyi bilir.”293

Tasavvufta gördüğümüz “kendini bilen Rabbini bilir” vecizesi, Spinoza’da panteist bir

anlama bürünür. Onun düşüncesinde, “biz tekil şeyleri ne kadar çok bilirsek, Tanrı’yı o

kadar çok anlarız.”294 Tekilin bilinmesi tümelin açılımıdır. “Ruhumuz bir çeşit ezeliliğe

289 Spinoza, Törebilim, 70.
290 Kenny, Batı Felsefesinin Yeni Tarihi: Modern Felsefenin Yükselişi, 78.
291 Baruch Spinoza, Etika, çev. Hilmi Ziya Ülken (Ankara, Dost Kitabevi Yayınları, 2018), 102.
292 Spinoza, Etika, 275.
293 Spinoza, Etika, 275.
294 Spinoza, Etika, 281.

95

sahip şeyler gibi kendi kendisini bildiği ve bedeni bildiği nispette, zorunlu olarak

Tanrı’nın bilgisine sahiptir ve Tanrı’da olduğunu, Tanrı ile kendisini bildiğini bilir.”295

Burada ruhun bilgi tarzındaki ezelilik, Tanrı’nın da ezeli olması bakımından ruhun

kavradığı şeylerin kendisinde Tanrı bilgisi olduğu sonucunu verir.

“İnsanın özü, düşünmesi ve bilmesidir. Bu düşünme ve bilme, kendini, tüm diğer

fiziksel şeyler ile beraber ve beraberlik içinde Doğa veya Tanrı’da bilmektir. Bu bilmek,

yani bildiğini bilmek, insanî conatusun (çabanın) doruğudur.”296 Spinoza’ya göre, “insanı

tüm diğer bireylerden ayırdedeceğimiz yanı, kozmik düzeni düşünme ve bilme gücüdür.

İnsan bu gücü sayesinde erdemlere ulaşabilir, en yüksek iyiyi kazanabilir. İnsan için, en

yüksek iyi, Tanrı’nın bilgisidir. Çünkü zihnin anlayabileceği en yüksek şey Tanrı’dır.”297

Spinoza için insanın kendini bilmesi ve bu bilme üzerinde gerçekleşen Tanrısal bilgi insan

için en büyük amaç ve mutluluğun kaynağıdır. Platon’da benzerini gördüğümüz düşünce,

burada da Tanrı bilgisinin en yüksek amaca hizmet ettiğini gösterir.

Rasyonel düşüncede, özellikle Descartes, Leibniz ve Spinoza’da bilmenin özne

temelli ve zihin aracılığıyla gerçekleşmesi fikri, zamanla duyusal olana çevrilen ilgi ile

bir kırılmaya uğramıştır. Zihne güvendiğimiz kadar duyularımıza da güvenmemiz

gerektiği düşüncesi, J. J. Rousseau ile başlayıp Kant’a değin süren ve idealist düşünceye

ışık olacak bir akımı başlatmıştır.

Böylelikle, Leibniz ve Spinoza’da biricikliğini tadan özne, Rousseau’da gerçek

dönüşümünü kendine doğru yapar. Özne, artık yalnızca rasyonel bilmeyle yetinen bir

varlık değil aynı zamanda duygularıyla gerçeği görmeye çalışan bir varlıktır. Rousseau,

insan doğasının Aydınlanma ile birlikte sınırsızca geliştirilebileceğine inansa da aynı

zamanda moderniteyi sonuna kadar eleştirmeye devam eden bir düşünürdür.

Rousseau’yla birlikte, Descartes’ın düşünüyorum o halde varım önermesi yetersiz

gelmeye başlamıştır; artık sadece düşünen değil kendini düşünen, kendine dönen bir özne

var. Özellikle akla tanınan ayrıcalığın insanı, nasıl tek yanlı ve parçalanmışlığa

sürüklediği göz önüne alınınca, aklın sınırlarını yeniden belirleyip duygulara olan önemin

gösterilmesi gerekmiştir. Bu düşünce, özellikle Rousseau’yu takip eden ve ondan çokça

295 Spinoza, Etika, 284.
296 Solmaz Zelyut Hünler, Spinoza (İstanbul: Paradigma Yayınları, 2003), 64-65.
297 Hünler, Spinoza, 57.

96

etkilenen Kant’ın düşüncesine temel olacak ve idealistlerin önemle üzerinde duracakları

bir mesele hâline gelecektir.

Rousseau, İnsanlar Arasındaki Eşitsizliğin Kaynağı’nın önsözünde, insanların

sahip oldukları bilgiler içinde en fazla yararlı ve en az ilerlemiş olanın insan hakkındaki

bilgi olduğunu söyler ve Delphoi Tapınağı’ndaki “kendini tanı” yazıtına dikkat çeker.

Çünkü ona göre, insanlar kendilerini tanımaya başlamazsa, insanlar arasındaki eşitsizliğin

kaynağı bilinemez.298 Rousseau’da kendini bilmek, insanın toplum içinde edindiği

konumu belirlemek ve kendi varlığı üzerinde toplumun etkisini açığa çıkarmak anlamında

önem arz eder. Yoksa onun epistemolojik bir kaygısı olduğundan değil ayrıca, o, kendini

bilmeyi Tanrı’yla da ilişkilendirmez. Rousseau, bu dünyanın insanıdır; onun gerçekliği

burada deneyimlenir.

“Ben kimim? sorusu, Rousseau’nun hemencecik ve doğrudan doğruya

cevaplayabileceğini hissettiği sorudur, çünkü onun söylediği gibi, kendi kalbimi

hissederim. Yani, ben, yalnızca duyguya dayanan dolaysız öz-bilinç vasıtasıyla

bildiğimiz bir şeydir […] Burada sadece özsunum hakikattir: Gerçekte ben, olduğumu

hissettiğim şeyim.”299 Rousseau hayatını anlattığı İtiraflar’ında şöyle der: “Düşünmeden

önce hissetmeye başladım: Bu, insanlığın ortak yazgısıdır. Ama herkesten çok, bu yazgıyı

ben fark ettim.”300 “Rousseau için duygu, mantıktan daha iyi bir kılavuzdur.”301

Rousseau, İtiraflar’da yazdığı haliyle kendi duyguları üzerinden bir kendilik inşa etmeyi

amaçlamaktadır. Rousseau için kendiliğe ulaşmak, dünyayla arasında gerçekleşen her tür

etkileşimin sonucunda doğan duyguları ve hisleri fark etmekle mümkündür. Rousseau

hissedilen hayata değer biçer ve bireysel, eşsiz kendiliğe sahip olduğumuzu düşünür. Her

kişi kendi hissettiklerinin, kendi yaşanmışlıklarının toplamı olarak tasvir edilir.

İnsanın kendi benini algılarıyla bilmesi ona bu yolla doğrudan ulaşabilmesi

Rousseau için yeterli görünmez. Bunun yanında, kişinin olduğu hâl üzere başkaları

tarafından tanınması da gerekmektedir. Burada serdedilen fikir şudur: Sen gerçekten

şöyle ve şöyle bir kişi olabilirsin, yeter ki başkaları senin böyle bir kişi olduğunu

298 Jean Jacques Rousseau, İnsanlar Arasındaki Eşitsizliğin Kaynağı, çev. Rasih Nuri İleri (İstanbul: Say

Yayınları, 2009), 79.
299 Guignon, Kimim Ben: Otantik Olmak, 102.
300 Jean Jacques Rousseau, İtiraflar, çev. Kenan Somer (İstanbul: Doruk Yayınları, 2002), 14.
301 Leo Damrosch, Jean Jacques Rousseau, çev. Özge Özköprülü (İstanbul: Türkiye İş Bankası Kültür

Yayınları, 2011), 289.

97

görsünler. Başkasının bakışı, kişinin kendi kimliğini teyit ve tespit etmesi için lâzımdır.302

İtiraflar’ı yazarak Rousseau, kendini olduğu gibi, hissettiği şekliyle açıkça yazacak ve

böylelikle ona hakaretler yağdıran halkın gözleri önüne sermiş olacaktı. Bu onun kendilik

inşası için başkasının/halkın bakış açısını ne denli önemsediğinin bir göstergesidir.

Rousseau’nun bu fikirleri ileride Fichte’yi de etkileyecektir. Nitekim Fichte de benini

doğa karşısında, ben-olmayan karşısında onaylar.

Rousseau’nun başkasının bakışına ihtiyaç duyması, başkasıyla birlikte

yaşanmasını onayladığı anlamına gelmez. Onun için başkası bir yabancıdır ve birlikte

yaşanmamalıdır. O, kendiliği doğa ve toplumun dünyasından ayırır ve yalnızlığa çeker.

Gutman, Rousseau’nun kendilik ile diğer şeyleri bölümlemesini şöyle ele alır:

“Bir adam veya kadının bir özne olarak inşa edilebilmesi için onun dünyanın

bütünlüğünden ya da toplumsal birlikten ayrıştırılması gerekir. Bir ben’in ortaya

çıkabilmesi için “ben” ile “ben olmayan” arasında bir fark belirlenmelidir.

Kendiliğin sınırları kendilik ile kendilik olmayan diğer her şeyi, kendilik

ötesindekileri bölümlerine ayıran çizgilerdir. Kendiliğin inşasındaki birincil, en

temel hareket bölümlere ayırmaktır.”303

Rousseau, insanı tanımanın önündeki engelin insanın doğal durumuna çokça

müdahale eden ve neredeyse onu örtüleyen modern yaşam tarzı olduğunu düşünür. İnsan,

kendisine gerekli olanlar dışında her ne kadar şeye sahip olursa, kendisiyle ilgilenmekten

bir o kadar uzaklaşacaktır. Sahip olduklarıyla ilgilenen insan, dönüp kendine bakacak

fırsatı bulamayacak, bulsa dahi kendisini bu kadar gizleyen örtüyü kaldırması

güçleşecektir. Bu Sokratik düşünce, insanın başka hiçbir şeyle değil yalnızca kendi

ruhuyla ilgilenmesi gerektiği tezine dayalıdır.

Rousseau bu durumu şöyle özetler; “insan türünün bütün ilerleyişi, onu durmadan

ilkel durumlarından uzaklaştırır; bu yüzden yeni bilgiler biriktirdikçe, bütün bilgilerin en

önemlisini elde etmek aracını daha fazla yok etmiş, bir anlamda, insanı incelemek

zorunluluğuyla onu tanımak olanağı dışına çıkarılmış bulunuyoruz.”304 Rousseau,

hayatımızın karşılığı ihtiyaçlarımızdan çok ilgilerimizden doğar, der. Dolayısıyla

302 Guignon, Kimim Ben: Otantik Olmak, 102.
303 Huck Gutman, “Rousseau’nun İtiraflar’ı: Kendini Biçimlendirme Tekniği”, içinde Kendini Bilmek,

çev. James Cem Yapıcıoğlu (İstanbul: Profil Kitap, 2019), 139-140.
304 Rousseau, İnsanlar Arasındaki Eşitsizliğin Kaynağı, 80.

98

arzularımız genişlediği ölçüde kuvvetimiz hiçe iner. İnsan emelleriyle bin şeye bağlı iken,

şahsiyetiyle hiçbir şeye hatta kendi varlığına bile bağlı değildir. Bağımlılıkların ne kadar

artarsa ıstırapların da o oranda artar.305

Rousseau’dan birkaç yüzyıl önce yaşayan Montaigne de onunla aynı fikirdeydi.

Montaigne, “insan, istekleri yüzünden kendine gerekli olanı bulamaz; bir şeyden zevk

alarak değil, hayal ve hevese kapılarak mutlu olmak için neye ihtiyacımız olduğunu

anlayamayız, der. Bu yüzden Sokrates, tanrılardan yalnız kendisine yararlı olduğunu

bildikleri şeyi istermiş.”306 Sonu gelmek bilmeyen ihtirasların peşinden koşan insan,

sürekli rahat ve huzuru arar ama o, her an kendisinden kaçar. Elinden gidenlere,

kaybettiklerine üzülerek elindekinin kıymetini hiçbir zaman bilemez. Her daim, kayıplara

hayıflanıp mutluluğu yakalamak için daha fazlasını ister, oysa mutluluk, yalnızca

doğallıkta bulunur.

Rousseau, insan türünde iki tür eşitsizlik görür. Biri, doğa tarafından meydana

getirildiği ve yaş, sağlık, bedendeki güçler ve zekâ ya da ruh nitelikleri arasındaki

farklardan oluştuğu için buna doğal ya da fizikî eşitsizlik der. Öteki bir çeşit uzlaşmaya

dayandığı ve insanların onaması ile kurulmuş ya da hiç değilse onlarca kabul edilmiş

olduğu için buna manevi veya politik eşitsizlik adı verilebilir. Bu ikincisi kimilerinin

başkalarının zararına yararlandığı, örneğin onlardan daha zengin, daha itibarlı olmak ya

da onlara boyun eğdirmiş olmak gibi ayrıcalıklardan ibarettir.307

Rousseau, hastalıklara neden olan şeyin yaşama şeklindeki aşırı eşitsizlikten

kaynaklandığını düşünür ve bunların bizim yapıp etmelerimizin sonucu olarak ortaya

çıktığını söyler. İnsanın doğal yaşamından uzaklaşması yalnızca fiziksel hastalıklara

sebep olmakla kalmaz zihnî aksaklıklara da neden olur. Bu nedenle Rousseau, düşünüm

halinin doğal halinden kopması nedeniyle bozulduğunu ve düşünen insanın ise

yozlaştığını ifade eder.

Rousseau, doğadan, vahşi ve ilkel yaşamdan uzaklaşan insanın tüm doğal yetenek

ve üstünlüklerini toplumsallaşarak yitirdiğini ve dönüp kendine baktığında kendi esas/öz

halinden eser kalmadığını göreceğini söyler. O halde insanın kendini tanıması, aynı

305 Jean Jacques Rousseau, Emile, çev. Ülkü Akagündüz (İstanbul: Selis Kitaplar, 2009), 244.
306 M. Montaigne, İnsan, çev. Nuriye Yiğitler (İstanbul: Kafekültür Yayınları, 2020), 44.
307 Rousseau, İnsanlar Arasındaki Eşitsizliğin Kaynağı, 87.

99

zamanda onun doğal halinin yani toplumsallaşmadan ve yozlaşmadan önceki halinin

bilinmesi demektir. Ve ancak insan kendini bilirse, bu yozlaşmanın ve eşitsizliğin farkına

varabilir.

Rousseau, toplumun insanları nasıl yozlaştırdığını çocukları incelerken de fark

etmiştir. O, “çocukları incelerken, onların keşfettiği her şeyin duyularından geçtiğini

görür. Dolayısıyla insanın akıl yürütmesi, duyulara dayalı bir akıl yürütme olarak ortaya

çıkar. Fakat toplum kendi üyelerini kısıtlayarak duyuların yerine kitapları geçirmeye

çalıştı. Bu yerine geçirme bize başkalarının aklını kullanmayı öğretir.”308 İnsanların

kendilerinin deneysel olarak keşif yapmasına izin vermeyen toplum, kendi belirlediği

normları ve kuralları insanlara olduğu gibi kabul ettirmeye veya dayatmaya çalışır.

İnsanın bu modern kölelikten ve eşitsizlikten kurtulması onun özgürlüğüne

bağlıdır. Rousseau, “insan özgür doğar, oysa her yerde zincire vurulmuştur”309, der. Onun

özgürlüğünü kısıtlayan ve onu köleleştiren şey, sonradan yapılmış insanlar arası

sözleşmedir. Rousseau, insanların Aristo’nun dediği gibi doğuştan eşit olmadıkları

fikrinde uzlaşı göstermez. Ona göre, “kölelik doğal bir duruma gelmişse, doğaya aykırı

bir köleliğin sonucudur bu. İlk köleleri köle yapan kaba güçse, onları kölelikte tutan

korkaklıkları olmuştur.”310 Bu durumda, hiçbir insanın kaba güçle başkası üzerinde bir

yetke kurması onun doğal hakkı olamaz. “Öyleyse, insanlar arasında her çeşit haklı

yetkenin temeli olarak, kala kala, yalnız sözleşmeler kalıyor.”311 İnsanları bu sözleşmeyi

yapmaya iten durum ise, tek başına alt edemeyeceğini düşündüğü bazı tehlikelerin onları

artık ilkel hâlde yaşayamayacaklarına inandırmasıdır.

Rousseau, “her zaman doğal olanı tercih ettim ve mutluluğu bana onun

göstermesini bekledim. Meğer zaten mutluluğun yolu doğallıkta imiş ve ben de pek fazla

zorlanmadan o yolu takip ettim”312, der ve mutluluğun yolunun doğallıkta olduğunu

düşünür. O, toplumdan, insanlardan uzak kendi köşesine çekilmiş insanın mutluluğunu

şöyle anlatır:

308 Marshall Berman, Özgünlüğün Politikası: Radikal Bireycilik ve Modern Toplumun Ortaya Çıkışı, çev.

Nursel Yıldız (İstanbul: Sel yayınları, 2016), 169-170.
309 Jean Jacques Rousseau, Toplum Sözleşmesi, çev. Vedat Günyol (İstanbul: Adam Yayınları, 1987), 14.
310 Rousseau, Toplum Sözleşmesi, 16.
311 Rousseau, Toplum Sözleşmesi, 18.
312 Rousseau, Emile, 243.

100

“Mutluluk kaynağının bizde bulunduğunu, mutlu olmasını bileni mutsuz kılmanın

insanların elinde olmadığını deneyimimle öğrendim. Dört ya da beş yıldan beri,

sevgiyle dolu yumuşak ruhların dünyadan uzaklaşmakta buldukları iç hazzını

duymaktayım. Yalnız dolaşırken düştüğüm bu esrime, bu kendimden geçme

durumları, bana acımasız davrananlara borçlu olduğum zevklerdi. Onlarsız

kendimde taşıdığım hazineleri ne bulabilir, ne de görebilirdim.”313

Rousseau’nun ileri sürdüğü görüş, kültür öncesi ya da toplum öncesi evreye geri

dönmeyi amaçlamaz. Aksine tabiatla irtibatın yeniden kazanımı fikri, akılla tabiatın

uzlaşması ya da kaynaşması yoluyla, bir yanda kültür/toplum öte yanda tabiatın kültür

üzerinde yönlendirici olması kurtuluş olarak görülür.314 “Burada, eski bir hâle duyulan

özlem ve içe dönerek ve gerçek benin içsel sesini dinleyerek kendisinden neşet ettiğimiz

o büyük doğa solucanıyla temas kurulabileceği iması vardır.”315

Rousseau’nun ilkelciliğinde genellikle yanlış anlaşılan şey, ihtiyaç ve tüketim

medeniyetine karşı, tasarrufa verdiği destektir. Rousseau antik Stoacıların diliyle konuşur

ve ilkelerini hatırlatır. Gerçek güç asgari ihtiyaca sahip olmayı ve asli ihtiyaçlarla

yetinmeyi gerektirir. İnsan kendisi olmaktan memnun olduğunda hakikaten güçlüdür.316

Rousseau’nun düşüncesi, insanın kendi kendine yeterliğini destekler ve insan ne kadar

dışarıya bağımlı olup ne kadar çok istekleri olursa, bu kendine yeterlilikten o kadar uzak

kalır.

Rousseau, gelişen medeniyetin getirdiği eksiklikleri ve hem toplumda hem de

insanda bozulan tarafları göstermekten kaçınmamıştır. İnsanın başka şeyler için

yaşamasını değil; diğer tüm şeylerin insanın yaşaması için amaç taşıması gerektiğini

düşünür. İnsan, ihtiyaç duyduklarını amaç edinmemeli onlar olsa olsa birer araçtırlar ve

ancak mutluluğumuza hizmet ederler. Fakat asla mutluluğun kaynağı olamazlar. İnsanın

bunun farkına varabilmesi için kendini unuttuğu yere gitmesi ve esas itibariyle ne

olduğunu ve temelde neye ihtiyaç duyduğunu kavraması gerekmektedir. İnsanın kendini

bilmesi, hissettikleri ve yaşadıkları ile mümkün olabilir ancak. Rousseau böylece insanı

313 Jean Jacques Rousseau, Yalnız Adamın Düşleri, çev. Hasan Murat Başbay (İstanbul: Turna Yayınları,

2013), 25.
314 Taylor, Benliğin Kaynakları, 543.
315 Guignon, Kimim Ben: Otantik Olmak, 94.
316 Taylor, Benliğin Kaynakları, 543.

101

rasyonel düşünceye hapseden Descartescı fikri genişleterek duyuların güvenirliğine daha

fazla önem vermiştir.

2.2. Ampirik Düşüncede Kendini Bilmek

Ampirik düşüncenin en belirgin özelliği, duyulara olan güvendir. Bu düşünceye

göre, insan deneyimlemediği şeyi bilemez yani salt rasyonel biliş kanıtlanamaz. Bu

nedenle, benliğin düşünüyorum önermesiyle kanıtlanması ampiriklerce kabul edilemez.

Çünkü benlik, algılardan oluşan bir bütündür. Başka bir deyişle, ben dediğimiz şey

algılayan ve algıladığının bilincinde olandır. Kendisini ancak bu algıları sayesinde

tanımlayabilir. Bu düşünceyi, felsefesinde en tutarlı bir şekilde serdeden düşünür ise

David Hume olmuştur.

Hume, Descartes, Spinoza ve Leibniz gibi rasyonalist filozofların yanlış bir

metafizik sistem kurduklarını ve bu sistemin ayıklanarak insanın bilgi sınırının

belirlenmesi gerektiğini düşünür. Hume’a göre, “insanın bilgilerinin tümü ya duyu

izlenimlerinin sonucu ya da kendi zihnimizin işleyişi ile ilgili düşünümlerin sonucudur.

Ayrıca hiçbir maddi konu apriori ya da deneyimden önce kanıtlanamaz.”317 Hume,

düşünce ve izlenimler arasındaki ayrımı aralarındaki canlılık ilişkisine göre yapar. Ona

göre, “düşüncemiz geçmiş yaşantılarımızı ve onların objelerini gerçeğe uygun biçimde

kopya eder; fakat kullandığı renkler ilk algılarımızınkine göre silik ve sönük kalır. Burada

zihin algılarını, güçlülük veya canlılıklarına göre ikiye ayırabiliriz. Daha az canlı

olanlarına düşünceler; daha canlı olanlarına izlenimler diyebiliriz.”318 O hâlde,

izlenimlerimiz düşüncelerimizden daha güçlü bilgi kaynağıdırlar. Düşünceler daha soyut

olduğundan yaşantılarımız daha canlı görünür.

Hume’a göre, “en canlı düşünce, en sönük duyumdan daha aşağı kalır yine de.”319

Çünkü “her idea, kendine benzer bir izlenimin kopyasıdır.”320 Hume, “duyusal izlenim

karşılığı olmayan bir idenin yahut kavramın epistemik bir anlamı olmadığını iddia eder.

Başka bir deyimle, Hume, tüm anlamlı kavramlarımızın mutlaka bir izlenimden

çıkarılması gerektiğini düşünür.”321 Dolayısıyla Hume için “Descartes’ın kartezyen ben

ya da töz kavramı, gerçeklikle ilişkilendirilemeyecek olması nedeniyle, boş ve

317 Zack, A’dan Z’ye Felsefe, 201.
318 David Hume, İnsanın Anlama Yetisi Üzerine Bir Soruşturma, çev. Oruç Aruoba (İstanbul: Say

Yayınları, 2017), 24.
319 Hume, İnsanın Anlama Yetisi Üzerine Bir Soruşturma, 23.
320 Hume, İnsanın Anlama Yetisi Üzerine Bir Soruşturma, 25.
321 Yalçın, Modern Felsefede Benlik, 67.

102

anlamsızdır.”322 Hume kendi bilgi öğretisi ile Platon’un epistemolojisini tersine

çevirmiştir. Artık duyular ideaların kopyası değil, idealar duyuların birer kopyası

niteliğindedir. İzlenimi olmayan idea boş bir kavramdan ibarettir.

Benlik konusunda Hume, ampirik düşünceye sadık kalır ve bir töz ya da ruh olarak

benliğin varlığına ilişkin her kanıtı reddeder. Onun benlik dediği şey, bir algı demetinden

başka bir şey değildir. Kendisi şöyle betimler:

“Kendi payıma benlik dediğim şeye en içli ve dışlı şekilde girdiğim zaman daima

soğuk ya da sıcak, ışık ya da gölge, sevgi ya da nefret, acı ya da haz hakkında

belirli bir algıya takılıp kalırım. Herhangi bir anda, kendimi asla bir algı

olmadan yakalayamam ve asla algı dışında herhangi bir şey gözleyemem.”323

Hume için benlik, bir töz gibi değişimden ve gelişimden uzak olan bir şey değildir.

Benlik bir algı demetidir ve algılarımızda değişiklik olduğu sürece benlikte de değişimler

olur. Algıların zihnimizde oluşturduğu temsiller, aynı zamanda benliğimizde de

değişimlere sebep olur. Hume’a göre, “sahip olduğumuz benlik kavramı, içsel hallerimiz

üzerine düşündüğümüz zaman, bu algılardan oluşturduğumuz psikolojik bir inşa olup

herhangi bir ontolojik karşılığı bulunmamaktadır.”324 İnsanın zaman zaman kendini

tanıyamaması ve ben kimim gibi sorular yöneltmesi, kendinde bir takım değişimler

yaşadığını gösterir. Her olaya veya varlığa her zaman aynı duygu ve düşünceyle

bakamamak gibi günlük hayatımızın bazı durumları da insanın zaman içinde algılarına

bağlı olarak değiştiğine işaret eder.

Benzer düşünceyi J. Locke’un epistemolojisinde de görebiliriz. Locke’un

epistemolojisini anlamak için onun ideler teorisini iyi anlamak gerekir. Çünkü Locke’un

bilgi teorisine göre, “bütün bilgimiz idelerimizde toplanır ve bilgi, iki ide arasındaki

uyuşma ya da uyuşmamanın algılanmasıdır.”325 Hegel’in yorumuyla Locke, “doğuştan

ideaları empirik zeminlerde çürütmektedir.”326

Ona göre; “ideler düşüncenin nesneleridir. Herkes düşündüğünün ve düşündüğü

sırada zihninin uğraştığı şeyin ideler olduğunun bilincinde olduğuna göre, insanların

zihinlerinde aklık, düşünme, devim, adam, fil, ordu, karanlık sözcükleriyle başka

322 Funda Neslioğlu Serin, “Hume’da Ben İdesinin Bilgikuramsal Temellerinin Bir Çözümlemesi”,

Kaygı, 29 (2017): 133-134.
323 Zack, A’dan Z’ye Felsefe, 202.
324 Yalçın, Modern Felsefede Benlik, 84.
325 John Locke, İnsan Anlığı Üzerine Bir Deneme, çev. Vehbi Hacıkadiroğlu (İstanbul: Kabalcı Yayınları,

2013), 356.
326 Hegel, Felsefe Tarihi 3: Ortaçağ Felsefesi ve Modern Felsefe, 273.

103

sözcüklerin anlattığı türden idelerin bulunduğu kuşkusuzdur.”327 Locke bu idelerin

doğuştan geldiği fikrine katılmaz ona göre bellekte doğuştan ideler yoktur. “Bütün ideler

duyumdan ya da düşünümden gelir […] Bilgimizin tümünün temelinde deney vardır ve

hepsi oradan türetilmiştir. Anlığımızı düşüncenin gereçleriyle donatan şey ya duyulur

şeyler üzerinde ya da zihnimizin algıladığımız veya düşündüğümüz şeylerle ilgili olarak

yaptığı içsel işlemlere yönelik gözlemlerdir.”328

Locke, bu gözlemlerin birincisine basit ideler ikincisine ise karmaşık ideler der.

Yani doğrudan duyulur nesnelerden edindiğimiz içerik basit ideleri oluşturur; zihnin bu

basit ideler üzerinde yaptığı karşılaştırma, birleştirme gibi işlemler ise karmaşık ideleri

oluşturur. Zihnin karmaşık ideleri oluşturma biçimlerinden biri de özdeşliktir. “Özdeşlik,

bir nesneye yüklenen idelerin, göz önüne aldığımız ve şimdiki varoluşlarını onlarla

karşılaştırdığımız, o sıradaki varoluşlarından hiçbir ayrım göstermemeleri

durumudur.”329 Bir nesnenin farklı durum veya duyumlarına rağmen değişmeyen ve onu

kendisi kılan kendiliğine özdeşlik denebilir.

Locke ideler teorisine dayanarak, insan ve kişi arasında temeli bilinçlilik olan bir

ayrım yapar ve bu yolla insanın özdeşliğini açıklar. Ona göre, “insanın özdeşliği, aynı

düzenlenmiş bedene art arda yaşamsal olarak birleşme durumundaki sürekli değişen

özdek parçacıklarının aynı sürekli yaşamı paylaşmasından başka bir şey değildir.”330

İnsan idesi, düşünme eylemi temelinde tanımlanan bir varlık olmaktan çıkar ve sürekli

değişen, değişimden etkilenen ve değişim parçalarıyla her daim yaşama katılarak

bütünleşen bir varlık olur. Yani insan, tüm değişim ve deneyimlerinin sürekliliği ile

özdeşliğini elde eder. “Locke’a göre insan idesi, akıllı bir varlık olmanın yanı sıra belli

bir büyüklük ve şekle sahip bir beden varlığıdır. O, insan idesini ruh, zihin, tin ya da

cisimsel olmayan kavramsallaştırmadan çok cismani ve canlılığa özgü terimlere vurgu

yapacak biçimde açıklamaktadır.”331

Locke’a göre, “kişi düşünen bir varlıktır, uslamlaması ve düşünümü vardır, farklı

zaman ve yerlerde kendini kendi olarak yani aynı düşünen varlık olarak görebilir. Bunu,

düşünceden ayrılamaz olan, düşünce için özsel olduğunu sandığım bilinçle yapar; çünkü

327 Locke, İnsan Anlığı Üzerine Bir Deneme, 97.
328 Locke, İnsan Anlığı Üzerine Bir Deneme, 97-98.
329 Locke, İnsan Anlığı Üzerine Bir Deneme, 227.
330 Locke, İnsan Anlığı Üzerine Bir Deneme, 230-231.
331 Ayşe Gül Çıvgın, “Locke’da Kişisel Özdeşlik: Kendilik, Bilinç ve Hafıza”, Kaygı, 18 (2019): 379.

104

algıladığını algılamayan kimsenin algılamakta olduğu da söylenemez.”332 Locke,

kendiliğin özdeşliğini bilinçle doğrudan ilişkilendirir. Kendilik daima değişir fakat onu

kendisi yapan o süreklilik ancak kişinin kendisini ve algıladığını algılaması yoluyla

keşfedilir. Başka bir deyişle kişinin kendi üzerine bilinçli refleksifi ile kendisi açığa çıkar.

Locke algıların bilinçli birliğinin insanın kendiliğini oluşturduğunu şöyle açıklar:

“Bir şey gördüğümüz, işittiğimiz, kokladığımız, tattığımız ya da istediğimiz

zaman bunları yaptığımızı da biliriz. Böylece bilinç her zaman duyum ve

algılarımızla birliktedir ve böylelikle herkes, kendisi için, kendim dediği şey olur;

bu durumda aynı kendiliğin aynı cisimde mi yoksa başka cisimlerde mi sürdüğü

düşünülmez.”333

Locke, bilinçliliği bilinemezliğin karanlığından kurtulmak için öne sürmüş

görünüyor. Çünkü daima değişen ve algıya dayalı olarak tanımlanan varlık, hiçbir zaman

algıladığının ne olduğunu bilmezse aslında hiçbir şey de bilemez olur. Bu nedenle

Locke’a göre, “kendiliği oluşturan bilinçliliktir. Aynı kişinin birbirinden uzakta kalan

varoluşlarını yalnızca bilinç birleştirebilir; cisim özdeşliği bunu yapamaz. Çünkü cisim

ne olursa olsun, nasıl oluşmuş olursa olsun bilinçsiz kişilik olmaz; o bilinç olmadıkça,

herhangi bir cisim kadar, iskelet de kişi olabilir.”334 Locke, bilincin işleme şeklini

Platoncu bir kavram olan anımsama ile açıklar. Ancak Platon’un anımsaması ruhun

ölmezliği ve ideaların bilgisi ile ilişkili iken Locke, anımsamayı bu dünyayla ve

algılarımızla sınırlar ve şöyle der:

“Zihinde bu bilinci sağlayan edim, ideleri anımsamadır. Yani bir ide daha

önceden bilinmiş veya algılanmış ise, anımsama daha önceki bu algılanmış

olduğunun bilinciyle birlikte algılamak demektir. Zihnin hiçbir zaman

algılamamış olduğu bir ide, zihinde hiçbir zaman bulunmaz; bu ide, zihin için

yenidir ve bu nedenle anımsama gerçekleşmez.”335

Kendiliği oluşturan bilinç de, kendini algılayan insanın zihninde oluşan insan

idesinin daha önceki yapıp etmelerini daimi bir şekilde anımsayarak bütünlük

sağlamasıdır. Bir bakıma kişi, kendi tarihinin bir ürünüdür. Şöyle ki:

“Kendilik bir andan daha uzun olan sürekli bir zaman içinde var olmuştur, bu

yüzden de, eskiden olduğu gibi, sonraki aylar ve yıllar boyunca da, süresine bir

332 Locke, İnsan Anlığı Üzerine Bir Deneme, 232-233.
333 Locke, İnsan Anlığı Üzerine Bir Deneme, 233.
334 Locke, İnsan Anlığı Üzerine Bir Deneme, 240.
335 Locke, İnsan Anlığı Üzerine Bir Deneme, 94.

105

sınır konmadan sürebilir ve gelecekte de sürecek olan aynı bilinç aracılığıyla

aynı kendilik olabilir. Bu kişilik, şimdiki varoluştan geçmiştekine yalnızca bilinç

yoluyla uzanır ve yine bilinç yoluyla, şimdiki eylemlerini benimseyişiyle aynı

neden ve nedenlere bağlı olarak, geçmiş eylemlerine ilgi duyar, onlardan

sorumlu olur, onları bilir ve benimser.”336

Locke’a göre kişi, tamda bu sorumluluğu nedeniyle bir hukuk terimidir. Ona

kendisini bildiren, eylemlerini ve değerlerini hatırlatan bilinçlilik, aynı zamanda onu hem

kendisine hem de başkalarına karşı sorumlu kılar. Bu sayede, kişi ve toplum için bir

hukuktan bahsedebiliriz. Locke, insanın özdeşliğini bilinciyle açıkladıktan sonra kendi

kendini bilişini de duyulara bağlı sezgi aracılığıyla açıklar.

“Kendi varoluşumuz üzerine bilgimiz sezgiseldir. Kendi varoluşumuzu öylesine

açık ve kesin olarak algılarız ki bunun kanıtlanması gerekli de olanaklı da

değildir. Çünkü bizim için kendi varoluşumuzdan daha apaçık hiçbir şey yoktur…

Her şeyden kuşku duysam bile, bu kuşkunun kendisi kendi varoluşumu

algılamamı sağlar ve bundan kuşku duymama engel olur. Çünkü eğer acı

duyuyorsam, duyduğum acının varoluşu kadar kendi varoluşumu da algıladığım

açıktır; eğer kuşku duyduğumu biliyorsam, kuşku duyan şeyin varoluşunu da

kuşku dediğim şeyinkini olduğu kadar kesin olarak algılamış olmam gerekir.

Demek ki bizi, kendi varoluşumuz üzerinde sezgisel bilgimiz olduğuna ve bir şey

olduğumuzun şaşmaz içsel algısına inandıran şey deneydir. Her duyma,

uslamlama ya da düşünme ediminde kendi varlığımızın kendi içimizdeki bilincine

varırız ve bu konuda kesinliğin en yüksek derecesine erişiriz.”337

Locke, bilginin dereceleri üzerine bir ayrım yapar ve bunlar arasında en güvenilir

olan bilgi türünün sezgisel bilgi olduğunu düşünür. Ona göre, insan kendisini açık ve

seçik bir biçimde sezgisel yolla bilebilir. Fakat bu sezgi saf entelektüel/rasyonel sezgi

değildir. Tamamen insanın algılarına ve duyumlarına dayalı bir sezgidir. Burada

Descartes’ın etkisini görmek mümkündür. Descartes’ın düşüncesinde de benzer şekilde

ben dediğimiz şeyin doğrudan zihinsel süreçle kavradığımız şey olduğunu hatırlamak

gerekir. Descartes’a göre, “insan ruh ile bedenin birliği olduğundan, kendime dair

bilincim, insan olarak bana dair değil, ruh olarak bene dair bir bilinçtir. Zira bu bilince

cismimle, cismimin alâkalı olduğu cisimlerin yanı sıra başka düşünceler dâhil değildir;

336 Locke, İnsan Anlığı Üzerine Bir Deneme, 241-243.
337 Locke, İnsan Anlığı Üzerine Bir Deneme, 422.

106

bu bilinç sadece ben olduğumun bilincidir.”338 Kişinin, aynı kişi olduğu fikrini

sürdürmesi bilinçli bir farkındalıkla ilgilidir. Ancak bilinç sayesinde, önceki kendi ile

şimdiki ve sonraki kendi arasında bağ kurabilir. Burada altı çizilmesi gereken yer, elbette

ki Locke’un zihinsel biliş sürecini ve bilginin temelini algıya ve deneye bağlamasıdır.

Descartes, saf rasyonel bilinçle ben bilgisine ulaşırken, Locke deneyden gelen ideler ve

bunların bütünlüğünü sağlayan bilinç sayesinde bene ya da kendiliğe ulaşır.

Bu düşüncenin bir başka varyasyonunu, ampirik düşünür Berkeley’de görebiliriz.

Locke, bilginin imkânını deneye, algılamaya bağlarken Berkeley biraz daha ileri giderek,

ontolojinin temelini algılanmaya bağlar. “Berkeley’in dünyada var olanlarla ilgili

görüşünde yalnızca üç şey vardır: zihinler, fikirler ve Tanrı […] İnsanlar, melekler ve

Tanrı ruhturlar. Kalan her şey fikirdir. Başka hiçbir şeyin varlığı bilinmez. Çünkü ona

göre, zihin tarafından algılanmayan hiçbir duyu fikri var olamaz.”339 Tanrı dışında her

şey ancak algılanarak bilinebilir ve varolabilir. “Ruh veya tinin varoluşu ise, algılanmak

değildir, o varoluşu algılamaktan ve düşünmekten başka bir şey olmayan etkin bir

varlıktır.”340 Bu durumda fikirlerimiz münfail, ruhumuz ise daima faildir. Onun işi, etkin

bir şekilde algılamak ve fikirlerimizi idrak ve tanzim etmektir.

Berkeley’e göre, “idrak eden insanı kaldırınız, bütün maddi âlemi yok etmiş

olursunuz. Varlık, idrak etmek ve edilebilmekte mündemiçtir. İdrak etmeyen ve

edilmeyen şey mevcut değildir. Harici eşya idrak edilebilir yahut edilemez. Eğer idrak

edilebilirse bunlar hakkındaki fikirlerimizle asılları arasında hiçbir fark yoktur.”341

Dolayısıyla, dış dünyadaki nesneler fikirlerimizden ibarettir, algılanmayan hiçbir şey

mevcut değildirler.

Berkeley, “kendilik veya zihin, tin, ruh kavramlarını, ideaların ya da bilgi

nesnelerinin yanı sıra, bunları bilen ya da algılayan, istemek, imgelemek, anımsamak gibi

çeşitli işlemler uygulayan etkin olarak algılayan bir şey olarak tanımlar.”342 Dünyadaki

tüm cisimler de varlıklarını benim veya yaratılmış başka bir zihnin hatta sonsuz bir tinin

algılamasına borçludur.

338 Aliye Karabük Kovanlıkaya, “Hâlâ Düşünüyorum”, Kaygı, 20 (2013): 28.
339 Zack, A’dan Z’ye Felsefe, 196.
340 George Berkeley, İnsan Bilgisinin İlkeleri Üzerine, çev. Halil Turan (Ankara: Bilim ve Sanat

Yayınları, 1996), 123.
341 George Berkeley, Hylas ile Philonous Arasında Üç Konuşma, çev. Mehmet Saffet Engin (İstanbul:

Devlet Matbaası, 1935), 4.
342 Berkeley, İnsan Bilgisinin İlkeleri Üzerine, 36

107

Berkeley, zihin tarafından algılanan şeylerin var, algılanmayan şeylerin ise yok

olduğunu söylerken, bizim algılamamız kesildikten sonra onların yok olduklarını

kastetmemiştir. Eğer öyle olsaydı maddi nesneler bir var bir yok olurdu ve üstelik bir

cismi algıladıktan sonra onun yok olması tüm varlığın nedenini ruha bağlı kılardı. Oysa

“objelerden, nesnelerden oluşan bu evreni insan ruhunun algıları yaratmamıştır; onların

varlık nedeni, benim sonlu ve sınırlı ruhumun algılama ve duyumlama yeteneğini aşar.

Onların varlık nedeni sınırsız ve sonsuz ruh olan Tanrı’dır. İnsanın sonlu ruhundaki

ideleri düzenli biçimde var kılan Tanrı’dır.”343 Dolayısıyla maddi nesneler, insan onu

algılamadığında bile var olmayı sürdürürler çünkü Tanrı onları bilmesi aracılığıyla sürekli

var kılar. Buradaki önemli husus şudur ki nesneler aslında algılanabilir olmakla vardırlar

yoksa bir zihin tarafından algılanarak varlığa gelmiş değildir. Durhan, bu konuyu şöyle

özetler:

“Berkeley, insanlar tarafından tecrübe edilen izlenim ya da idealarla

özdeşleştirilmesi durumunda doğanın insanların ortaya çıkışlarından önce var

olmadığı, ya da bir odanın içinin insan ona baktığı zaman varlığa geldiği, insan

ona bakmadığı zaman yok olup gittiği türünden itirazları bertaraf edebilmek için

Tanrı’nın evreni var oluş hali içinde tutan her şeyi bilme gücünden söz etmiştir.

Böylece O, ezeli-ebedi olup, her şeyi bilen tinsel bir varlık olarak Tanrı’nın var

oluşunu kabul etmek suretiyle, dış dünyanın Tanrı tarafından tecrübe edilen

idealar, izlenimler toplamı olduğunu, dış dünyadaki nesnelerin Tanrı’nın

zihninde bulunduğunu, onların insanlar tarafından algılanmadıkları zaman,

Tanrı tarafından algılandıklarını öne sürer.”344

Bu söylenenlerden anlaşılıyor ki Berkeley’e göre, “ruhtan yahut idrak ediciden

başka bir cevher mevcut değildir.”345 Berkeley, benliğimiz hakkında bir fikre değil bir

nosyona, bir duyguya malikiz ve bu, şuurumuzun, ruhani varlığımızın tezahürüdür

diyor.346 “Bizim tin sözcüğüyle anlatmak istediğimiz yalnızca düşünen, isteyen ve

algılayan bir şeydir ve bu terimin anlamını oluşturan yalnızca budur […] Ben neysem o

şey, ben terimiyle imlediğim şey, ruh ya da tinsel töz terimleriyle anlatılmak istenen şeyle

343 Tuncar Tuğcu, Batı Felsefesi Tarihi (Ankara: Alesta Yayınları, 2003), 574.
344 Gülümser Durhan, “J. Locke ve G. Berkeley’de Bilgi”, (Yayımlanmamış Yüksek Lisans Tezi,

Süleyman Demirel Üniversitesi, 2012), 101.
345 Berkeley, Hylas ile Philonous Arasında Üç Konuşma, 37.
346 Berkeley, Hylas ile Philonous Arasında Üç Konuşma, 9.

108

birdir.”347 Berkeley, beni düşünen ve temel özelliği algılamak olan etkin bir tin ya da ruh

olarak tanımlar. Benliği ya da kendiliği ise, diğer şeyler hakkında edindiğimiz gibi fikirler

olarak değil ancak kendiliğin faaliyetleri aracılığıyla bilebiliriz. Yani kendimi algılama

yoluyla fikir edinerek değil, algılayan bir zihin veya tin olarak bilirim.

Ampirik düşünce, bilginin kaynağının deneyden geldiğini ve zihinde anlamını

bulup kalıcılık kazandığını iddia eder. İnsanın kendini bilmesi de kendi deneyimleri

sonucu kendi zihninde oluşturduğu bir kendilik imajı veya idesi yoluyla gerçekleşir.

Rasyonalizmin duyulardan gelen bilgiyi yanıltıcı bulması, ampirizmde tam tersi bir yankı

bulmuştur. Ampirizmde kendiliğin salt düşünme, töz, değişmez bir nitelik olarak

belirlenmesi, duyumlara sahip bir insanın tanımlanması konusunda yetersiz görülür.

İnsanın kendini bilmesi, duyularından kopuk salt bilişle gerçekleşemez. Modern

dönemde, Descartes ve Rousseau ile ilk defa kopuş gösteren bu bilginin kaynağı sorunu,

Kant’la birlikte her iki yönüyle birlikte (beden-ruh) ele alınacaktır.

2.3. Transandantal Düşüncede Kendini Bilmek

Rasyonalizm ve ampirizmin sentezi diyebileceğimiz I. Kant’ın epistemolojisi,

transandantal düşüncenin temsilidir. Kant’ın benlik anlayışı için de aynı ifadeyi –iki

akımın sentezi- kullanmak yanlış olmayacaktır. Transandantal düşünce, deneyden

gelmeyen form öğeleri üzerine kurulu olan düşünceyi ifade eder. Yani rasyonalist

düşünceyi karşılar, ampirik düşünce ise Kant’ın fenomenal dediği duyu verilerinin

bulunduğu nesneler alanını karşılar. Kant’ın ben düşüncesini anlayabilmek için onun

epistemolojisine bakmak gerekir. Çünkü ben, bu düşüncede varolandan ziyade hisseden

ve idrak eden bir varlıktır ve ben, kendisini bilen bir varlık olarak onaylar.

Kant’ın epistemolojisinin iki kaynağı vardır: duyu verileri ve idrak. Ona göre

bilgi, yalnızca duyusal içeriklerden veya yalnızca apriori olarak elde edilemez. Kant,

anlağımızın duyusal izlenimlerden elde ettiği ilk ürünün deneyim olduğunu söyler.

“Deneyim, bize neyin var olduğunu söyler ama bize gerçek bir evrensellik veremez.

Evrensellik veren bilgiler deneyimden bağımsız olarak açık ve pekin olmalıdırlar ki

bunlar apriori bilgilerdir. Dolayısıyla tüm bilgimiz deneyimden başlasa bile tümü

deneyimden çıkmaz, apriori bilgi onu tamamlar.”348

347 Berkeley, İnsan Bilgisinin İlkeleri Üzerine, 122.
348 Immanuel Kant, Arı Usun Eleştirisi, çev. Aziz Yardımlı (İstanbul: İdea Yayınları, 1993), 37-38.

109

Bilginin elde edilmesi, anlama yetisinin duyulardan aldığı bilgiyi

kavramsallaştırarak kategoriler altında anlamlandırmasıdır. “Anlama yetisi, duyulara

yoğun dikkat gösterse ve onları açıklığa kavuştursa bile, onlar aracılığıyla sırf

görünüşlerin bilgisine ulaşabildiğimizi, hiçbir zaman şeylerin kendilerinin bilgisine

ulaşamayacağımızı açıkça görebiliriz. Onları, bizi uyardıkları şeklin dışında

bilemeyeceğimizi dolayısıyla kendilerinin ne olduklarını hiçbir zaman bilemeyeceğimizi

kabul etmeliyiz.”349 Kant, “bize verili olan her şeyin ampirik olarak, duyu yoluyla verili

olduğunu kabul eder: Tamamen tecrübenin sınırları içinde kalan bizim bilgimiz, almaya

yönelik edilgin yetimizi ve düzenlemeye yönelik etkin kabiliyetimizi verilere

uygulamamızdan başka bir şey değildir.”350 Duyularımızdan gelen algıların anlama yetisi

ve kategoriler aracılığıyla anlamlandırılması sonucu bilgimiz oluşur. Ancak bu bilgi algı

temelli olduğundan nesnelerin bize kendisini gösterme şeklinden ötesini bilemeyiz.

“Anlama yetisinin kavramları da, algı dışı olan şeylere uygulanamaz; bununla Kant, algı

dışı olanın bilgisi peşindeki bütün metafiziklere bir son verdiğine inanır.”351

Kant, burada kaba bir Platoncu ayrımla duyular dünyası ve anlama yetisi

(düşünülür dünya) dünyası ayrımını yapar. Duyular dünyası, ampirik yolla bilgi

edindiğimiz fenomenlerin dünyasıdır; düşünülür dünya ise, saf düşünülür olan kendinde

şeylerin/idelerin dünyasıdır. Kant, saf düşünülür şeylerin (kendinde şeyler) gerçekte nasıl

varlıklar olduğunu asla bilemeyeceğimizi düşünür ve onları “içlerinde duyuma ait hiçbir

şey bulunmayan tasarımlar”352 olarak tanımlar. Kendinde şeyleri ampirik olarak

deneyimleyemeyiz ve onlar bize verili olan yetilerimizin üstünde olan bir alan olarak

kalır. Dolayısıyla Kant’a göre biz şeylerin kendisinin değil sadece tezahürlerinin,

temsillerinin bilgisine sahip olabiliriz. İnsan da gerçek kendiliğe değil ancak kendiliğin

tezahürünün bilgisine ulaşabilir. Yani esasen kişi, kendinin ne olduğunu gerçek anlamda

bilemez. Platon, bu çıkmazdan ruhun ölümsüzlüğü inanışıyla kurtulmuştu. Ancak Kant

için böyle bir inanış söz konusu değildir.

349 Immanuel Kant, Ahlak Metafiziğinin Temellendirilmesi, çev. İoanna Kuçuradi (Ankara: Türkiye

Felsefe Kurumu Yayınları, 2002), 69-70.
350 Allen W. Wood, Kant, çev. Aliye Kovanlıkaya (Ankara: Dost Yayınları, 2009), 52.
351 F. W. J. Schelling, “Kant-Fichte: Transandantal İdealizm ve Sistemi”, içinde Alman İdealizmi I:

Fichte, çev. Ali Irgat (Ankara: Doğu Batı Yayınları, 2006), 507.
352 Kant, Arı Usun Eleştirisi, 51.

110

Kant, “kendinde-şeyler hakkında ne kadar az şey biliyorsak, gerçekte kim

olduğumuz hakkında da o kadar az şey biliriz”353, der. Çünkü kendimiz hakkındaki

bilgimiz de ampirik yolla elde edilir ve asıl gerçekliği ancak saf bilinçle elde edebiliriz.

Kant, Rousseau’nun etkisiyle epistemolojik olarak duyulur olana düşünülür olandan daha

fazla öncelik verir. Kant, insanın hem fenomenler hem de kendinde şeyler dünyasına ait

olduğunu ve kendisini ancak duyuları aracılığıyla bilebileceğini fakat kendinin aslını asla

bilemeyeceğini düşünür.

“İnsan, iç duyuşla kendi hakkında edindiği bilgiyle bile, kendisinin nasıl

olduğunu bildiğini ileri süremez. Çünkü insan kendisini yaratmadığından ve

kendi kavramını apriori değil, deneysel olarak edindiğinden; kendisi hakkında da

iç duyuyla, dolayısıyla da ancak doğal yapısının görünüşüyle ve bilincinin

uyarıldığı tarzda bilgi edinebilmesi doğaldır. Ama aynı zamanda kendi öznesinin

yalnızca görünüşlerden oluşturulmuş yapısının ötesinde, onun temelinde bulunan

başka bir şey daha, kendi yapısı nasıl olursa olsun bir beni, zorunlu bir şekilde

kabul etmeli ve sırf duyumları algılaması ve duyması bakımından kendisini

duyular dünyasından, ama onda saf etkinlik olan (duyuların uyarılması

aracılığıyla değil, doğrudan doğruya bilincine vardığı) her şey bakımından ise

kendini düşünülür dünyadan saymalıdır.”354

Kant, insanın bilgisini duyulur olanla sınırlar fakat onun ontolojik olarak her iki

alana da ait olduğunun altını çizer. Böylelikle Kant, rasyonalizmin insana düşünülür olanı

bilerek kazandırdığı değeri sınırlandırmış olsa da tamamen elinden almamıştır. Onu,

duyuların sebep-sonuç ilişkisine dayalı tekdüzeliğinden zihinsel özgürlük yoluyla

kurtarmıştır. İnsan, duyularıyla bu dünyaya bağlı iken düşünüşüyle kendinde şeyler

dünyasına bağlıdır.

Bizim deneyimle elde ettiğimiz bilgilerin kaynağı olan fenomenler, Platon’un

görünüşler dünyasında olduğu gibi arkasında bir özün bulunduğu bir görünüş değildir.

Kant’ın sisteminde, bilgiyi özne deneyimleyerek elde eder. Bu özne, zaman ve mekân

içindedir ve deneyimlediği şeyi apriori olarak kategorilerle anlamlandırır. Yani

fenomenler, zaman ve mekân içinde kategorilerle temsil edilirler. Kant’ın ben anlayışı da

bu sistem üzerine kurgulanmıştır. Fenomenler her ne kadar ampirik ben’e görünseler de

353 Manfred Kuehn, Immanuel Kant, çev. Bülent O. Doğan (İstanbul: Türkiye İş Bankası Yayınları,

2011), 242.
354 Kant, Ahlak Metafiziğinin Temellendirilmesi, 70.

111

onun arkasında bu görünüşü veya belirişi temsil edecek bir ben’in olması gerekir. İnsan

bu ayrımı, kendinde bulduğu akıl yetisi ile yapar. Akıl, anlama yetisinden üstündür çünkü

“akıl, ide denilenlerle öylesine saf bir kendi kendine etkinlik gösterir ki, bununla yalnızca

duyusallığın ona sağlayabileceklerinin çok üstüne çıkar ve duyular dünyasını anlama

yetisi dünyasından ayırt etmekle, bununla da anlama yetisinin kendisine sınırlarını

çizmekle en soylu işleyişini kanıtlar.”355 İnsan, rasyonel varlık olarak eşsiz bir yetiye

sahiptir. Bu yetisi sayesinde, duyuların sınırlandırdığı bilginin ötesine geçme imkânına

sahip olur. Bu yönüyle insan, ampirik olarak değerlendirilemeyecek düzeyde bilinç sahibi

ve duyuların sınırlarından kurtulacak kadar da özgürdür.

Bu özne ampirik ben olamayacağından, evrensel ve zorunlu bir özne olacaktır.

Kant’ın o ana dek çok kısıtlı bir Tanrı bilimsel kullanımı olan bir kelimeyi kullanmasını

ve büyütmesini cezbeden işte bu öznedir: Transandantal özne.”356 Kant’ın artık -

epistemolojik olarak- iki benliği vardır: bazen iç gözlemde yakalayabildiği fenomenal

(ampirik) benlik ve bir numenal (transandantal) benlik.357

Kant’ın bilgi dediği şey, “bilen özne ile kendinde şeylerin (numenlerin)

etkileşiminin bir sonucudur.”358 Burada bilen özne, kendinde şeyler ile fenomenal dünya

arasındaki bir bilinç çizgisi gibidir. Kendinde şeylerin bu çizgi ile olan etkileşimleri,

bizim bilgi edinmemizi sağlar. Kant’a göre, “bilincin tüm sezgi verilerini önceleyen ve

nesnelerin tüm tasarımları ile onları olanaklı kılacak biricik yolda bağıntıya giren birliği

olmaksızın bizde hiçbir bilgi yer alamaz ve bilgilerin birbirleri ile hiçbir bağlantı ve

birlikleri olamaz.”359 Kant, bu saf kökensel, değişmez bilince aşkınsal tamalgı

(transandantal ben) adını verir. “Kant, transandantal ben bilincinin, apriori olsun

aposteriori olsun tüm bilgiye eşlik etmesi gerektiğini söyler. Zira deneyim, hem iç ve hem

de dış duyudan gelen farklı tezahürlerin birbirine bağlanması ve düzene sokulması sonucu

oluşur.”360

Genel anlamda bakıldığında, “Kant, insanın varlık yapısında, intellegibel ve

ampirik olarak iki ayrı özellik görür. Bir yönüyle görünüşler dünyasının bir parçasıdır

355 Kant, Ahlak Metafiziğinin Temellendirilmesi, 71.
356 Gilles Deleuze, Kant Üzerine Dört Ders, çev. Ulus Baker (Ankara: Öteki Yayınları, 2000), 24.
357 Jerome David Levin, Theories of the Self (New York: Hemisphere Publishing Corporation, 1992), 40.
358 Yalçın, Modern Felsefede Benlik, 96.
359 Kant, Arı Usun Eleştirisi, 90.
360 Yalçın, Modern Felsefede Benlik, 112.

112

yani ampirik bir karakterdedir. Diğer yönüyle kendisini, trancendental apperceptionun

süjesi, düşünen ben olarak bilir. İnsan düşünen ben olarak, bir deneyim objesi değildir.”361

Böylelikle insanın duyumsal ve zihinsel yanları birbirinden ayrılmış olur. Çünkü Kant’ın

epistemolojisine göre, “insan bilgisinin iki kökü vardır; duyarlık ve anlak. Bunlardan ilki

yoluyla bize nesneler verilir, ikincisi yoluyla düşünülürler.”362

Temizkan ve Deleuze’un yaptığı genel bir tanımlamayla dile getirirsek:

“Transandantal benlik, deneyim ve bilginin zeminindeki saf birliktir. Deneyimi olanaklı

kılan benin analitik birliğidir. Özbilincin nesnel birliğinin zeminidir. Kendini,

düşünüyorum saf temsiliyle ortaya koyan saf ben bilincidir. Ampirik ben bilinci, iç

duyudaki çoklunun sentezlenmesine, yani birleştirilmesine dayanmaktadır.”363 “Ampirik

özne, görünüşlere boyun eğen ve duyu yanılgılarına düşüp duran bir öznedir. Oysa

transandantal özne, ne benim, ne sizsiniz, özellikle ne de ampirik özneye indirgenebilen

öznedir. O, herhangi bir şeyin belirdiği koşulların hepsinin birliğidir.”364

Heimsoeth’e göre, “insanın duyusal nitelikteki yanı, doğa yasalarına bağlı olduğu

için doğa bilimleri tarafından araştırılıp bilinebilir. Buna karşılık, insanın intellegibel

nitelikteki yanını, bu şekilde bilemeyiz. Çünkü insanın bilgisi, zaman-mekân formlarına

bağlı duyu verileri alanında olup biter. İnsanın aklı, doğanın bağlayıcı koşullarına

dayanmaz.”365 Kant, insan bilgisini duyularla sınırladığından kendi kendisini de duyular

alanına ait bir varlık olarak sınırlar. Fakat insanı doğa yasalarından bağımsız olması, ona

hükmedebilmesi ve kendi irade ve sorumluluğu ile karar verebilmesi ve akıllı bir varlık

olması dolayısıyla ahlâkî zeminde özgür bırakır. Kant için bilginin temeli duyular olsa da

duyuları akıl aracılığıyla sentezleyen ve kendinde taşıyıp anlamlandıran şey benliktir.

Wood’un yorumuyla; “ben, idrak etme faaliyetlerini gerçekleştirerek (tecrübeyi

mümkün kılan transandantal farkındalık birliğinde sentezleyerek), tecrübeyi mümkün

kılan şey neyse onun yerini tutan şeydir. Tüm temsillerimiz Ben’de ve Ben içindir; her

biri Ben tarafından algılanmasına bağımlıyken, Ben onların hepsinde kalıcıdır ve onları

361 Heinz Heimsoeth, Kant’ın Felsefesi, çev. Takiyettin Mengüşoğlu (İstanbul: Remzi Kitabevi, 1986),

113.
362 Kant, Arı Usun Eleştirisi, 48.
363 Vedi Temizkan, “Kant’ta Ben Problemi”, Munzur Üniversitesi Sosyal Bilimler Dergisi, 7/14 (2019):

12.
364 Deleuze, Kant Üzerine Dört Ders, 21-22.
365 Heimsoeth, Kant’ın Felsefesi, 114.

113

taşıyandır.”366 Kant’ın düşünen transandantal beni, her ne kadar töz gibi görülüp

adlandırılsa da, kalıcı olması için deneyimde tanıtlanması gerekir. “Kalıcılık, hiçbir

zaman bir kendinde şey olarak bir tözün kavramından değil ama yalnızca deneyim

amacıyla tanıtlanabilir […] Kalıcılığın çıkarsanacağı olanaklı deneyimlerimizin öznel

koşulu ise yaşamdır; buna göre yalnızca ruhun yalnızca yaşam sırasındaki kalıcılığı

çıkarsanabilir çünkü insanın ölümü tüm deneyimin sonudur.”367 Kalıcılık ruh için söz

konusu olsa bile, deneyimden elde edilmeyen hiçbir şeyin ruhta bir karşılığı ve kalıcılığı

olması mümkün değildir. Aynı şekilde, ruhta kalıcılığı olmayan bilgi de bedenle birlikte

yok olup gitmeye mahkûmdur.

Kant, teorik aklın bu çıkmazından pratik aklın eleştirisiyle kurtulmaya çalışır.

İnsan duyular dünyasına ait bir özne olduğundan nedensellik bakımından mekanik olarak

belirlenmiş kabul edilir. Ancak insan, ruhu itibariyle düşünülür varlık olarak töz kabul

edildiğinde, nedenlerin etkisinde olup ancak nedenlerin eylemi olmaktan kurtulur. Yani

insan, her ne kadar fenomenler dünyasına bağlı olsa da yine de özgürdür. O hâlde, duyulur

nesneler nedensellik ilkesiyle açıklanabilirken bunların dışında kalan varlıkları

belirlemek için başka bir ilkeye gerek vardır. Kant, “bu ilkeyi arayıp bulmak gerekmez;

öteden beri her insan aklında bulunan, her insanın varlığına kök salmış olan bu ilke,

ahlaklılık ilkesidir”368, der. İnsan, deneyimleriyle fenomenler dünyasını bilebilirken,

içindeki ahlaklılık ilkesi ile düşünülür dünyaya bağlıdır.

Kant’a göre, rasyonel varlık olarak insanın en belirgin özelliği, kendi kendine

karar verici bağımsızlığa sahip olmasıdır. “Akıl sahibi varlıkların bütün eylemlerinin

idesinin temelinde özgürlük idesi bulunur. Düşünülür dünyaya ait bir varlık olarak insan,

kendi istemesinin nedenselliğini, özgürlük idesi olmadan hiç düşünemez; çünkü duyular

dünyasının belirleyici nedenlerinden bağımsız olma (aklın, kendisine hep yüklemesi

gereken bu bağımsızlık) özgürlüktür.”369

Kant’a göre, “insanın zaman içindeki belirlenimlerine ilişkin biçimiyle eylemleri,

görünüş olarak insanın salt belirlenimleri olmayıp, onun kendi başına şey olarak da

366 Wood, Kant, 117.
367 Immanuel Kant, Prolegomena, çev. Aziz Yardımlı (İstanbul: İdea Yayınları, 2014), 101.
368 Immanuel Kant, Pratik Aklın Eleştirisi, çev. İoanna Kuçuradi, Ülker Gökberk ve Füsun Akatlı

(Ankara: Türkiye Felsefe Kurumu Yayınları, 2016), 114.
369 Kant, Ahlak Metafiziğinin Temellendirilmesi, 71.

114

belirlenimleri olsaydı, özgürlük kurtarılmazdı.”370 Yani, “doğa bizim bilgimizin nesnesi

olmasaydı, özgürlüğü kurtarmayı umamazdık. O zaman bu dünyadaki her şey kesin bir

zorunluluk içine yerleşmiş olurdu. Ama doğa nesneleri salt görüngüler ve kendi bilgi

formlarımızla kurduğumuz şeyler ise, o zaman özgürlük diye bir şeyin olmasını

bekleyebiliriz.”371 Kant, insan için aşkın olan kendinde şeylere ulaşma imkânını pratik

akılla mümkün hâle getirir.

“Özgürlük, özgürlükle birlikte de, duyular dünyasına ait olan, ama yine de aynı

zamanda düşünülür dünyaya ait olarak yalnızca belirsiz ve sorunlu diye

düşünülmeyip, tersine nedenselliğinin yasası açısından bile belirlenmiş ve

onaylanmış olarak bilinen bir varlık (ben kendim); böylece de düşünülür

dünyanın gerçekliği, pratik açıdan belirlenmiş olarak verilmiştir. Teorik amaç

bakımından aşkın olması söz konusu olan bu belirlenim, pratik amaç bakımından

içkindir.”372

İnsan, ahlâki gereklilik düşüncesiyle birlikte, nedenlerin zorunluluğundan

kurtulup özgür istencini alır. Böylelikle özgür olan insan, akılla kavranılan dünyaya

erişme imkânına kavuşur. O halde insanın, fenomenler dünyasının yasalarına körü körüne

uymaktan kurtulup kendi kurallarını kendisi formüle ederek duyulur ötesi alana geçişi

özgürlük sayesinde mümkün olabilir.

“Kendi öznemiz açısından, bu özne kendini ahlak yasasıyla bir yandan (özgürlük

sayesinde) düşünülür bir varlık olarak belirler öte yandan, kendini şimdi apaçık olduğu

gibi, bu belirlenime göre duyular dünyasında etkin bir varlık olarak bilir. Bir tek özgürlük

kavramı, kendi dışımıza çıkmamız gerekmeksizin, koşullu ve duyusal olanda koşulsuz

olanı ve düşünülür olanı bulmamızı sağlar. Çünkü en yüksek ve koşulsuz pratik yasa

aracılığıyla kendini ve bu yasanın bilincinde olan varlığı (kendi kişimizi), saf anlama

yetisinin dünyasına ait olarak, hatta böyle bir varlık olarak nasıl etkin olabileceğinin

tarzını belirleyerek bilen, aklımızın kendisidir.”373 O hâlde insanın duyular üstü dünyayla

etkileşimini sağlayan yalnızca pratik yeti olabilir. Bu yeti, insanın duyulur olana ihtiyaç

duymadan saf kavramsal olanı (ahlak yasalarını) bilmesine imkân tanır.

370 Kant, Pratik Aklın Eleştirisi, 110.
371 Akarsu, Çağdaş Felsefe, 39-40.
372 Kant, Pratik Aklın Eleştirisi, 114-115.
373 Kant, Pratik Aklın Eleştirisi, 115.

115

Kant’ın ahlak düşüncesi, insanı modern dönemin mekanik evren anlayışından

kurtarmış ve ona özgür ve ergin olma imkânı tanımıştır. Bu, insanın yalnızca doğa içinde

ve nesneler karşısında değil aynı zamanda kendi kendini tanıma bakımından da ergin

olması demektir. Kant, evreni görüngüler ve düşünülürler olarak ikiye bölerken de

insanın özgürlüğünü gözetmiştir. Ona göre, duyulur dünya karşısındaki düşünülür dünya

insanın nesneleri anlamlandırdığı kategorilerin, formların ve özgür olan ben’in

dünyasıdır. Ben, burada nesneler dünyasını yaratan, yaratıcı ben konumundadır.

2.4. İdealist Düşüncede Kendini Bilmek

İdealist düşünce, insanın felsefe yapmaya maddeden değil özneden başlaması ile

ortaya çıkmıştır. Çünkü maddeden başlayan insan, evreni maddeden ibaret gördüğü için

onda katı bir nedensellik hâkim olur ve bu nedenselliğin sonu materyalizme çıkmaktadır.

Oysa temelde maddeyi değil bilinçli bir varlık olarak özneyi gerçek kabul eden düşünce,

insanın madde karşısındaki karşıt konumu dolayısıyla onun nedenselliğe bağlı bir varlık

olmayıp aksine özgür ve irade sahibi bir varlık olduğunu kabul eder. Bu düşünce ise,

zorunlu olarak idealizme çıkar. Fichte, Kant’ın başlattığı bilinçten hareket eden bu

düşünceyi, geliştirip ilerletmek istemiştir. Ona göre, madde ancak bilinçli bir varlık

tarafından algılanarak tanımlanabilir. Algılarımızı kaldırırsak madde de ortadan kalkar.

Maddenin bulunduğu uzay ve zaman da bizim bilincimizin formlarıdır bu nedenle

varlıkları bilince bağlıdır. Öyleyse maddenin var olması için daha önce bir bilincin

bulunması gerekiyor.

Fichte’nin düşüncesinde iki tür felsefe vardı: nesneden başlayan dogmatizm ve

deneyimi, dış dünyayı ve ahlaksal dünyayı özneden yola çıkarak oluşturan felsefe olarak

idealizm. Fichte, ikincisini tercih eder ve Bilim Öğretisi’ni ben’den yola çıkarak ortaya

koymaya çalışır.374 “Fichte felsefesinin temeli (mutlak) ben kavramıdır […] O, Kant’ın

bu kavrama yüklediği anlamı önemli ölçüde radikalleştirmiştir. Ben kavramı, Fichte’de

mutlak ve temel şart olarak kabul edilir. Bu kabulün doğal sonucu ise, nesnelerin benim

dışımda var olamayacağı; onların sadece ben’in üretimleri olarak görülmesidir.”375 Peki,

“her şeyin kendisinden cereyan ettiği bu ben nedir? İçebakıştan mı ortaya çıkar? Kendi

374 Güçlü Ateşoğlu, “Fichte’nin Yaşamı ve Felsefesi”, içinde Alman İdealizmi I: Fichte, (Ankara: Doğu

Batı Yayınları, 2006), 23.
375 Arslan Topakkaya, Fichte (İstanbul: Say Yayınları, 2011), 29.

116

öz bilincime dair düşünsel sezgi olmadan ne tek bir adım atabilirim ne de elimi veya

ayağımı oynatabilirim diyordu Fichte.”376

Fichte, ben kavramını gözlemlediğimizde, kendisinin etkin olduğunu ve ayrıca

etkinliğinin kendi etkin benliğine yöneltildiğini keşfedeceğini iddia etmiştir. Buna göre,

“ben kavramı yalnızca kendine dönüş etkinliği aracılığıyla oluşur ve böyle bir etkinlik

aracılığıyla meydana gelen kavram ben kavramıdır. Bu etkinlikle meşgulken, kendini

gözleyerek kişi dolaysızca onun bilincine varır; yani kişi kendisini kendini koyan olarak

koyar. Buna ben’in kökensel sezgisi denir.”377 Bu sezgi, ben’in tüm bilince varma

durumları için gerekli olan temel bir özbilinçtir. Özbilinç, daima edimde bulunan bir

etkinliktir ve kişinin kendi üzerine olan refleksiyonu ile diğer bilinç durumlarının temelini

oluşturur.

Fichte, “Kant’ın tamalgının aşkın birliğini radikal bir öznelciliğe dönüştürür.

Fichte’nin öne sürdüğü kendini ortaya koyan olarak ben, Kant’ın numenal benliğinden

farklıdır. Numenal benlik, kendini öne sürmez. Fichte’nin ben’i, kendisini yaratır ve bu

yaratıma bağlı olarak aşırı bir bireysellik duyar.”378 Fichte, Bilim Öğretisi’nin temeline

ilk ilke olarak ben’i koymuştur. Çünkü ona göre, ben olmadan hiçbir nesnenin varlığından

ve bilgisinden bahsedemeyiz.

“Ben, kendi kendine dönmesiyle kendini belirler/koyar ve ben’in dışındaki her

şeyi bu refleksiyon aracılığıyla bilince getirir. Ben, kendi öz bilincine varmadıkça

hiçbir nesne bir bilince ulaşamaz. Ben, burada ontolojik bir statüde değil

metafizik bir öğreti niteliğindedir. Ben, varolanı değil, bir edimi ifade eder. İnsan

kendi etkinliklerinin bir toplamıdır; mutlak olarak düşündüğümüzde ise, ben,

mutlak ve sınırsız edimdir.”379

Ben’in asıl gerçekliği, kendini koymasında saklıdır yani ben, edimde bulunan

olarak değil edimin kendisi olarak anlaşılabilir. Bu aslında refleksif bir şekilde kendine

dönme ve kendi farkındalığını ortaya koymadır.

376 Kenny, Batı Felsefesinin Yeni Tarihi: Modern Felsefenin Yükselişi 3, 120.
377 J. G. Fichte, “Transandantal Felsefenin İlkeleri”, içinde Alman İdealizmi I: Fichte, çev. Yasemin Çına

(Ankara: Doğu Batı Yayınları, 2006), 212.
378 Levin, Theories of the Self, 42.
379 J. G. Fichte, “Facts of Consciousness”, The Journal of Speculative Philosophy, çev. A. E. Kroeger,

5/2 (1871): 142.

117

Fichte’ye göre, “felsefe bize, ben’e dâhil her şeyi araştırmayı öğretti. Formu

olmayan, ölü maddeye ilk kez düzen ve uyum getiren ben’dir […] İnsan karışıklığa düzen,

evrensel muammaya plan getirecektir.”380 İnsanın bilinci olmaksızın hiçbir madde anlam

kazanamaz ve bir yığın olarak kalır. Evreni anlamlandıracak ona düzen ve uyumu

getirecek, rasyonel varlık olan ben’dir. Ben’in varlığı tam ve birliktir onda çoğulluk ve

farklılık içerilmez. Buna göre, “tüm rasyonel varlıkların nihai ayırt edici özelliği mutlak

birlik, değişmez bir şekilde kendisiyle özdeşlik ve bütünüyle kendisiyle uyumdur. Bu

mutlak özdeşlik, saf ben’in formudur ve onun tek gerçek formudur.”381

“Ben, kendini duyular dünyasında etkin bir şekilde bulur. Tüm bilinç, bu keşiften

kaynaklanır. Kendi etkinliğinin bilinci olmaksızın özbilinç olamaz; özbilinç olmaksızın

da hem kendi varlığından hem de hiçbir şeyin bilincinden bahsedemez.”382 Fichte ben’i

tüm etkinliğinin ve özbilincinin öznesi olarak konumlandırır. Kendi özbilinci sayesinde

diğer tüm nesnelerin bilincine varan ben, onları da böylelikle var kılar. Bilinç burada

yaratıcı bir rol üstlenir ki özbilinç de ben’in kendi kendini yaratma görevini üstlenir.

Ben’in özbilinci, duyular yoluyla edindiği bilgiler ve etkin eylemleri aracılığıyla oluşur

ve ben bu özbilinç oluşmadıkça kendi varlığının bilincine ulaşamaz. O halde insan,

kendini duyular aracılığıyla oluşturduğu bilince yönelik özbilinci sayesinde tanır

diyebiliriz.

“Fichte’ye göre ben’in en büyük edimi kendine geri dönmesidir. Bu hareketin adı

Fichte’de zihinsel görüdür […] Duyusal görümle kendimi mekânda ve zamanda varolan

olarak görürken, zihinsel görüde kendimi mutlak ben olarak görürüm ve ahlaki varlık

olarak kendi kendimin bilincine varırım.”383 Fichte, Kant’a benzer şekilde ben’in iki

yönünü gösterir bize. Ona göre, “dış algıya göre ben, tamamen maddedir ve hiçbir şekilde

ilke veya temel anlamına gelmez. Fakat diğer taraftan ben, iç özgürlüğünün ürünü olması

dolayısıyla yalnızca ilke veya temeldir.”384 Yani ben, dış algıya göre ampirik ben olarak

görülürken; bilincin içsel özgürlüğü ile zihinsel veya ilkesel anlamda mutlak ben olarak

380 J. G. Fichte, “İnsanın Saygınlığı Üzerine”, içinde Alman İdealizmi I: Fichte, çev. Cihan Camcı

(Ankara: Doğu Batı Yayınları, 2006), 55-56.
381 J. G. Fichte, “Bilim İnsanının Belirlenimi Üzerine Bazı Dersler”, içinde Alman İdealizmi I: Fichte

içinde, çev. Jale Özata Dirlikyapan (Ankara: Doğu Batı Yayınları, 2006), 118.
382 J. G. Fichte, The System of Ethics, çev. Daniel Breazeale and Günter Zöller (New York: Cambridge

University Press, 2005), 8-9.
383 Ömer B. Albayrak, “Fichte’nin Monadolojisi’nden Schelling’in Töz’üne Sonluluk ve Tarih”, Felsefi

Düşün Akademik Felsefe Dergisi, 11 (2018): 54.
384 Fichte, “Facts of Consciousness”, 143.

118

görülür. Fichte felsefesinde genel olarak, ampirik dünyayla çevrili olan ben için ampirik

ya da sonlu ben, iradeyle belirlenen ve sınırsız olan ben için mutlak ben terimi kullanılır.

Ampirik ben, duyulur olanla tanımladığımız beden olarak isimlendirebileceğimiz ben’dir.

Mutlak ben, bedenin yani maddenin ötesinde bilince konu olan ben’dir. Fichte, insanın

maddi ve ruhsal yanını göz önüne alarak, maddi yanıyla doğayla ve nedensellikle ilişkili

görürken ruhsal yanıyla doğayı ve deneyimi aşan rasyonellikle ilişkili görür. Böylelikle

insanın hem ampirik hem de rasyonel tarafına dikkat çeken Fichte, ben’in yalnızca

ampirik olarak saptanmasıyla veya yalnızca rasyonel belirlemeyle tam olarak

anlaşılamayacağını düşünür.

Fichte’ye göre, “ben iki dünyada yer alan bir varlık olarak görürüm kendimi:

şeylerle çevrelendiğim ampirik dünya ve iradem üzerinden şekillenen ikinci dünya.

Birinci dünyanın varlığı da kendinde değil, ikinci dünyadadır, bendedir. Fichte için dünya

benim yarattığım dünyadır, ötesinde kendinde şey aramak çelişkidir.”385 Fichte, Kant’ın

numenini ortadan kaldırma eğilimindedir böylelikle dünya ontolojik değil metafizik

olarak tasarlanmış olacaktır. Fichte, ampirik ve mutlak olarak aralarında ayrım yaptığı

iki ben bilgisini şöyle karşılaştırır:

“Mutlak ben kendisiyle çelişemez, çünkü hiçbir farklılık içermez, her zaman bir

ve aynıdır. Öte yandan, dışsal şeyler tarafından belirlenen ve belirlenebilir olan

ampirik ben kendiyle çelişebilir ve eğer ampirik ben kendisiyle çelişirse, bu onun

mutlak ben’in formuna göre belirlenmediğinin kesin bir işaretidir. Yani, kendi

kendisi tarafından değil, dışsal şeyler tarafından belirlenmiştir. Ne var ki, insan

kendi kendinin ereği olduğu için böyle olmaması gerekir. Bir insan kendisini

belirlemeli ve kendisinin yabancı bir şey tarafından belirlenmesine izin

vermemelidir. Neyse o olmalıdır çünkü olmak istediği ve olmak istemesi gereken

şey budur.”386

Fichte ben’in başkası veya başka nedenler tarafından değişime uğramasını veya

onlar aracılığıyla kendini inşa etmesini, ben’in varoluş ereğine uygun olmadığını düşünür.

Ben özgür olarak kendini inşa etmeli ve kendini belirlemelidir; ben buyum diyebilmelidir.

Fichte felsefesi, temelde ahlak metafiziğini gözetir bu nedenle evrenin varlığını

bilince ve dolayısıyla ben’e bağlar. Ben’in özbilinciyle yaratımda bulunması, kendini

385 Albayrak, “Fichte’nin Monadolojisi’nden Schelling’in Töz’üne Sonluluk ve Tarih”, 50.
386 Fichte, “Bilim İnsanının Belirlenimi Üzerine Bazı Dersler”, 118.

119

diğer varlıklardan ayırarak belirlemesi ancak onun özgür olmasıyla mümkün olacağından

ben’e evvela bir otonomluk ve bağımsızlık verilmesi şarttır. Fichte bu düşüncesiyle,

“Kant’ın ahlak açısından kendi kararları için insana tanıdığı bağımsızlığı ya da otonomiyi,

teorik alana doğru genişletti ya da başka bir deyimle insan Ben’inin aynı otonomluğunu,

onun dış dünyaya ilişkin tasarlamaları için de talep etti.”387

Fichte’nin çok bilinen bir örneğini tekrarlayarak, Mutlak ben’i daha iyi

anlayabiliriz:

“Derslerinde Fichte öğrencilerine, duvarı düşünün, der. Sonra da, duvarı

düşüneni düşünün der. Bir sonraki adımda da, duvarı düşüneni düşüneni

düşünün, der. Her aşamada, bilince nesne olmaktan kaçan bir ben vardır ve bu

sonsuza kadar böyle devam eder. Sonunda bilince nesne olmaya direnen bir ben

kalır ki bu, transandantal ya da saf ben olarak felsefenin ilk ilkesidir.”388

Fichte, ben’e öylesine bir özerklik ya da özgürlük vermiştir ki, onun kendi bilinci

de dâhil hiçbir şeye nesne olmamasını sağlamıştır. Ben, eyleyendir, etkinlikte bulunandır;

kendisi üzerinde eylenen veya etkinlikte bulunulan bir nesne değildir. Fichte’ye göre,

“insanın nihai amacı, irrasyonel olan şeyleri kendisine bağımlı duruma getirmek, onları

özgürce ve kendi yasalarına göre denetim altına almaktır. Bu, bütünüyle ulaşılmaz olan

ve her zaman öyle kalması gereken bir amaçtır –insan kaldığı ve Tanrı olması söz konusu

olmadığı sürece.”389 İnsanın nihai amacı olan kendi kendisiyle uyuma ulaşması, onun

duyusal anlamda özgür olmasını gerektirir. Çünkü ancak kendisi özgür olduğu zaman,

kendi dışındakileri denetim altına alabilir ve ondan farklı bir konumda durabilir.

Wood’a göre, “Fichte’nin (mutlak ilke) ben ile anlatmak istediği, kendi

etkinliğimizin farkındalığından başka bir şey değildir. Bu etkinlik, bize kaçınılmaz olarak

özgürlük bilinci sağlar. O aynı zamanda, Kant’ın teorik bilişin olanağını ve pratik

felsefenin temeli olan özgürlük ilkesini dayandırdığı, tamalgının transandantal

birliğidir.”390 Şimdi Fichte, özgürleştirdiği ben’i başkası ile hesaplaştıracaktır. Başkası ile

karşılaştığında ben, kendini nasıl belirlemelidir? İleride Hegel’in diyalektik

materyalizmine kaynaklık edecek bu düşünce, ben’in kendisini diyalektik olarak ben

387 Schelling, “Kant-Fichte: Transandantal İdealizm ve Sistemi”, 515.
388 Ateşoğlu, “Fichte’nin Yaşamı ve Felsefesi”, 24.
389 Fichte, “Bilim İnsanının Belirlenimi Üzerine Bazı Dersler”, 122.
390 Allen W. Wood, “Fichte’nin Hukuk ve Etik Felsefesi”, içinde Alman İdealizmi I: Fichte, çev. Kaan

Özkan (Ankara: Doğu Batı Yayınları, 2006), 366.

120

olmayan karşısında onaylamasıyla gelişir. Hegel, Fichte’nin ben’in kendini diyalektik

olarak ortaya koyuşunu şöyle betimler:

“Bilim Öğretisi’nde Fichte, dizgenin ilkesini temel önermeler biçiminde sunmayı

yeğledi. İlk temel önerme, ben’in saltık kendini koyuşudur, sonsuz koyuş olarak

ben’dir. İkincisi, saltık karşıtı koymadır ya da sonsuz bir ben olmayan’ın

koyuluşudur. Üçüncüsü, ilk ikisinin, ben’in ve ben olmayan’ın, saltık bir bölünüşü

yoluyla saltık birliği ve bölünebilir bir ben olmayan arasındaki sonsuz alanın bir

paylaşımıdır. Bu üç saltık temel ilke, ben’in üç saltık edimini ortaya koyar.”391

Fichte’ye göre, her bilgi ancak karşıtlıklarla ilerleyerek birleşen diyalektik

yöntemle ortaya çıkar: “Bir nesneyi (obje) gerçek bir şey olarak koyup kavramak, sav.

Onu öteki nesnelerin karşısına koyup bunlardan ayırt etmek, karşı sav. Bu nesneyi öteki

nesnelerle birlikte içine alan bir kavram altında toplamak, sınırlamak, bireşim.”392

Fichte’nin diyalektik temelli bilgi öğretisi olan tez, antitez ve sentez, böylelikle kendini

göstermiş olur. Fichte’ye göre, insanın kendini tanıması da bu yolla olur ve insan kendini

ancak doğa karşısında olumlayabilir. Akarsu, Fichte’de insanın kendini bilmesini güzel

bir örnekle şöyle açıklar:

“İnsana kendisini kavramanın bir ödev olarak verildiğini düşünelim. Bu

durumda insan önce “ben, ben’imdir” diyecektir. Sonra ben olmayan’ı karşısına

koyacaktır. Ben kendi karşısında, kendinden ayırt edeceği madde olmasaydı

kendini tanıyamazdı. Ben, kendini kör bir maddeden ayırırsa, doğayı ve doğanın

nedenselliğini kendi özüne karşıt, kendi örneğine aykırı bir şey diye alırsa,

kendini anlayabilir, kendi özgürlük ve özerkliğini (autonomi) kavrayabilir.

Böylece biz doğayı bilmekle, kendimizi kavrama yoluna girmiş oluruz. Bu

bakımdan doğa bilgisi, kendimizi bilmemizin bir aracıdır yalnızca, Fichte’ye

göre.”393

Bu düşüncede, “kişi ben kavramını karşıt bir ben olmayan aracılığıyla

belirlemeksizin, belirli etkinlik aracılığıyla oluşan ben kavramını kavrayamaz.”394

“Benlik kendisini özbiliş etkinliğinin nesnesi olarak yaratır ve olumlar. Benlik, benlik

olmayanın karşısında yer alarak kendi etkinliğinin ve kendi yansısının nesnesi haline

391 G. W. F. Hegel, “Fichte’nin Dizgesinin Açınımı”, içinde Alman İdealizmi I: Fichte, çev. Eyüp Ali

Kılıçaslan (Ankara: Doğu Batı Yayınları, 2006), 431-432.
392 Akarsu, Çağdaş Felsefe, 59-60.
393 Akarsu, Çağdaş Felsefe, 60
394 Fichte, “Transandantal Felsefenin İlkeleri”, 213.

121

geldikçe, başlangıçtaki durumundan gitgide farklılaşır, kendini diyalektik olarak

değiştirir ve geliştirir.”395

Fichte’ye göre, “ben ile ben olmayanın ilişkisi karşılıklı sınırlandırma ilişkisidir.

Ben’in kendisi ancak kendisini hüsrana uğratıp sınırlandıran ben olmayanın karşıt

kuvvetiyle gerçek bir çarpışma içine girerek gerçekliği edinir. Dolayısıyla, ben’i ben

olmayandan mahrum etmek onu kendi gerçekliğinden mahrum etmeye tekabül eder.”396

Fichte felsefesinde, “saf ben ile ben-olmayan her şey arasındaki kesin ve keskin ayrım,

insanlığın en temel karakteristiğidir. İnsanlığımızın derecesi, kendi benliğimize ilişkin

duygumuzun gücünü ve ufkunu belirler; bunun sonunda da tüm saygınlığımızı ve

mutluluğumuzu tayin eder.”397

Fichte’ye göre, insan kendini bilgi ile değil ancak eylemleriyle yani pratik yolla

tanır. Fichte bu anlamda pratik felsefeye büyük önem verir. Ona göre, “pratik bir varlık

olmak, çok genel bir bakış açısıyla kişinin eylemlerinin dışsal bir şey tarafından

belirlenmesinin aksine, kendini harekete geçirme kararlılığına sahip olmaktır.”398 Daha

öncede söylediğimiz gibi, Kant’ın ahlak felsefesinde temele oturttuğu özgür ve otonom

insan anlayışı Fichte felsefesinde de önemini korumaya devam eder. İnsanın duyular

dünyasının etkisinden kurtulup kendinde varlıklarla temas sağlamasının yolu, Kant’ın

düşüncesinde pratik felsefeyle ve doğrudan özgürlükle ilgilidir. Özgürlük, insana kendi

öz bilinciyle, kendi iradesiyle eylemde bulunma imkânı verir ve onun ahlaksal bir varlık

oluşu da ancak bu şartla mümkün olabilir. Fichte’de ise, numenler diye bir gerçeklik

yoktur bu nedenle o, insanın özgürlüğünü numenlerle ittisal kurması için değil; kendi

üzerine refleksiyonu aracılığıyla ben merkezli evrenin kurulumunu sağlaması için

önemsemiştir.

Fichte’ye göre, “ben kendini özgürlük sayesinde tanımlar; özgür olmak, benin

temel karakterini oluşturur. Özgür olmak, kişinin eylemde bulunabilmesi anlamına

395 Victor Lektorsky, Özne Nesne Biliş, çev. Şükrü Alpagut (İstanbul: Toplumsal Dönüşüm Yayınları,

1998), 103.
396 Slavoj Zizek, Hiçten Az: Hegel ve Diyalektik Materyalizmin Gölgesi, çev. Erkal Ünal (İstanbul:

Encore Yayınları, 2015), 156.
397 J. G. Fichte, “Hakikate Yönelik Saf İlgiyi Harekete Geçirmek ve Artırmak Üzerine”, içinde Alman

İdealizmi I: Fichte, çev. Cihan Camcı (Ankara: Doğu Batı Yayınları, 2006), 196.
398 Frederick Neuhouser, Fichte’s Theory of Subjectivity (New York: Cambridge University Press, 1990),

119.

122

gelir.”399 Eylemde bulunan insan, kendini eylemleri aracılığıyla koyutlar ve o ancak

eylemlerinin bir bütünüdür. Dolayısıyla, edim ve eylemde bulunmak için özgürlük

vazgeçilmez şarttır. Bu düşünceye göre, “Özgürlük ben’in tek özelliğidir çünkü özgürlük

sadece ben’de sonsuz belirlenim imkânlarının sonsuz belirlenebilirliği olarak görülür.

Aynı zamanda sadece ben kendisinin özgür olduğunun farkındadır. Bu farkındalık aynı

zamanda refleksif bir biçimde kendi varlığının farkında olmak demektir.”400

Fichte özgürlüğün koşulunu kesinlikle toplumda yaşamaya yani ben olmayanlarla

karşı karşıya gelmeye bağlamıştır. Toplumsallık insanın içindedir ve insan topluma

mahkûmdur. Çünkü insan kendi belirlenimini ancak ben olmayan karşısında koyabilir

bunun için de insanın toplumsallaşması zaruridir. O, artık bir töz olarak yalıtılmış değil;

eylemde bulunan ve kendini başkaları aracılığıyla olumlayan ahlâkî bir varlık konumuna

gelmiştir.

Fichte, “öznenin, edimselleşmesinin ancak Ben olmayan aracılığıyla mümkün

olduğunu söyleyerek, formel anlamda, bir öznelerarasılık fikrini ortaya atmış, böylece

özneyi toplumsallaştırmayı başarmıştır. Başka bir ifadeyle Descartes düşüncesinde töz,

Kant düşüncesinde mekân olarak kendini gösteren Ben, Fichte düşüncesinde toplumsal

birey olarak ortaya çıkar.”401 İnsan kendini, toplumda ben olmayanlar aracılığıyla belirler

ve edim-eylemde bulunarak kendini ben olarak ortaya koyar. Benlik artık yalnızca

düşünen saf ben ve duyularını anlamlandıran ampirik ben değil aynı zamanda, kendi

etkinliğinin bir ürünü olarak kendini başkası karşısında onaylayan toplumsal bir varlıktır.

“Modern felsefe, yani Descartes’tan başlayan felsefe Kant’a değin, bilginin özü

nedir? sorusunu sormuş, varlık sorunu üzerine eğilmeden önce bilgi üzerinde

durmuştur.”402 Hegel ile birlikte felsefe yönünü bilgi probleminden varlık problemine

çevirmiştir. Bu nedenle varlığı ele almayı ve onu açıklamaya çalışmayı bizzat felsefenin

kendisi saymıştır. Hegel, kendinden önceki transandantal felsefenin gerçekle/varlıkla

arasına koyduğu uçurumu, yıkmaya çalışır. Gerçeği ötelemek yerine, onu diyalektik bir

tarzda tarihte kendini gösteren, dışsallaştıran bir varlık olarak kabul eder.

399 J. G. Fichte, Foundation of Natural Right, çev. Michael Baur (New York: Cambridge University

Press, 2000), 48.
400 Topakkaya, Fichte, 30.
401 Fehmi Ünsalan, “Modern Öznenin Felsefi Kuruluşu Bağlamında Özbilinç Kavramı Üzerine Bir

İnceleme”, (Yayımlanmamış Doktora Tezi, Kocaeli Üniversitesi, 2015), 3.
402 Akarsu, Çağdaş Felsefe, 73-74.

123

Hegel’de sistem ya da dogma ile anti-sistem ya da diyalektik bir arada

bulunmaktadır. Hegel’in Geist adında özerk, otonom bir süje haline soktuğu düşünce

süreci, ona göre, gerçekliğin bir bakıma Demiurgos’u olup, gerçeklik bunun dış

görünümünden, yani dışlaşmasından başka bir şey değildir.403 Geist ya da diğer deyişle

tin, gerçekliğin yapıcı, şekillendirici gücü olarak sunulur ve tin, kendi gerçekleşme

sürecini varolanlar üzerinden tamamlar. Her bir varolan, tarihsel süreç içinde tinin

kendini gerçekleştirme sürecine doğrudan katılır ve tinin tarihi varlıkta düşünce olarak

gelişir. Bu anlamda, Hegel için “gerçek bütündür. Bütün ise ancak kendi açınımı yoluyla

kendini tamamlayan özdür.”404 “Tin, Hegel’in temel ilkesidir ve mutlak olması itibariyle

de insanın gerçek evrensel özüdür.”405

Tinin alanı insanı konu eder; insanın, tarih içindeki gelişimini serimler. “Tinin

temelleri her şeyi kapsar, insanı ilgilendirmiş ve ilgilendirmekte olan her şeyi içine alır.

İnsan etkinse orada etkindir: istediğini yapabilir, böyle yapabilmesi onda tinin eylemde

bulunmasındandır.”406 Bu alanda, kavramların ve cisimlerin aynı varlıkta nasıl uzlaştığı,

insan üzerinden yani ben üzerinden örneklenir. Yani bir tarafıyla değişen, gelişen bir

yapıya sahipken diğer taraftan hep aynı kalan ve benliğini tarih içinde koruyan bir yapıya

sahip olan insan, tinin gelişiminin en iyi göstergesidir.

“Tinsel dünya artık kendinden ve kendisi için olan bir dünyadır. Burada, ben öteki

benler yüzünden varlığını kazanmaz; her ben bir kişidir, bir bilinç taşır; onun bu kişiliği,

bu özelliği başka benlerden bağımsız olarak vardır.”407 “İnsanı, kendinde varlıklardan ve

cisimlerden ayıran şey, kendisi için varlık olmasıdır. Yani tin kendi kendisini bilmektedir.

Ben, kendi kendisi üzerinde düşünmekle kendini bilir. Benim varlığımın özelliği

doğadaki bir cisim gibi uzayın başka bir yerinde bulunuşum değil, bu kendi kendimi

bilişimdir.”408 Bu biliş, tinin alanının aklın alanı olduğuna işaret eder ve Hegel her yerde

tini aradığı gibi aklı da arar. Hegel’in cisimler dünyası ve kendinde varlıklar dünyası

olarak ileri sürdüğü iki karşıt sav, düşünerek kendini bilen tinde uzlaşmış olur. Böylelikle

Hegel’in mantığının temeline koyduğu diyalektik yöntemin etkinliğini de görmüş oluruz.

403 G. W. F. Hegel, Estetik, çev. Nejat Bozkurt (İstanbul: Say Yayınları, 1982), 30-31.
404 G. W. F. Hegel, Tinin Görüngübilimi, çev. Aziz Yardımlı (İstanbul: İdea Yayınları, 2011), 18.
405 Löwith, Hegel’den Nietzsche’ye, 345.
406 G. W. F. Hegel, Tarihte Akıl, çev. Önay Sözer (İstanbul: Kabalcı Yayınları, 1995), 53.
407 Atilla Tokatlı, Çağdaş Diyalektiğin Kaynağı Hegel (İstanbul: Ağaoğlu Yayınları, 1994), 42.
408 Akarsu, Çağdaş Felsefe, 79.

124

Aslında diyalektik Hegel’de bir yöntem değildir; o, varlığın kendini açığa çıkarma

biçimidir. Sokrates ve Platon’un kullandığı anlamda diyalektik, bilgiye ulaşmanın bir

aracıydı fakat Hegel’de durum farklıdır diyalektik varlığın kendisine dâhildir. Onu

anlamanın ya da bilmenin bir biçimi değildir. “Hegel’in benliği gelişir ve bu gelişme

yalnızca çatışma yoluyla ilerler. Böylece, Hegel’in benliği dinamik, karmaşık ve çelişkili

görünür.”409 Gelişme diyalektik ile ilerlediğinden dünyayı çelişki hareket ettirir ve her

şey birbiriyle daima çelişir ve böylece gelişim gösterir.

Gelişme, ona göre tek insanın değil tinin, kültürün gelişmesidir. Tek tek

bireylerdeki gelişme ve değişme, tarihsel zeminde kültüre katılır ve bütünün bir temsili

olur. Hegel, insanı insan yapan şeyin tin olduğunu vurgular ve onun bu vurgusu teolojik

bir yön taşır. Löwith bunu şöyle açıklar:

“Hegel, Aydınlanma ile birlikte insanı her şeye kadir gören düşüncenin Tanrı’yı,

Mutlak’ı unutturduğunu veya onu tanımaktan geri durmaya sebep olduğunu

düşünür. Oysa, insanın ampirik yönü ile mutlak özünün örtüşmesi gerekir.

İnsanın mutlak yani tinsel tanımını ortaya koyabilmek için Hegel, Hıristiyanlığın

Tanrı’nın cisimleşmesi öğretisini kullanır. Tanrı’nın ve insanın oğlu olan İsa,

belirli bir ulusa değil tüm insanlığa aittir. Böylece evrensel, gerçek, tinsel insan

kavramı o tarihten beri mevcuttur.”410

Görüldüğü gibi, Hegel’in mutlak tin kavramında Hıristiyanlığın Tanrısı içerilmiş

durumdadır. Mutlak tin Tanrı’dır ve kendini insanlık tarihinde açar ve cisimleştirir. İnsan

ise yalnızca dünyevi istekler duyan ampirik bir birey değil; Tanrı’nın bir tezahürü olarak

tindir. Dolayısıyla Hegel’e göre, “tikel birey tamamlanmamış tindir, bütün belirli-

varlığında tek bir belirliliğin egemen olduğu ve ötekilerin ancak silik boyutlarda

bulundukları somut bir şekildir.”411 “Hegel ilgilenilmesi gereken biricik, anlamlı

deneyimin edimsel, dirimli ve somut deneyim olduğu ve bunun soyut bir ben’in değil,

dirimli bir varlığın, sonsuz bir etkinlik durumundaki öznenin, bitimsiz olarak kendini

gerçekleştiren bir tinin deneyimi olduğu görüşünü ileri sürer.”412 Hegel’e göre, varolan

gerçeklik edimselliğin sadece bir yönünü oluşturur. Günlük yaşamda insan her olayı,

yanılgıyı veya kötülüğü edimsel olarak niteler, fakat bu kazara varoluşlar sonsuz edimsel

409 Levin, Theories of the Self, 45.
410 Löwith, Hegel’den Nietzsche’ye, 345-346.
411 Hegel, Tinin Görüngübilimi, 23.
412 Eyüp Ali Kılıçaslan, Hegel Tartışmaları (Ankara: Bibliotech Yayınları, 2015), 155.

125

sürecin yalnızca şimdiki anlarıdır ve asıl etkin ve kalıcı şeyler tarihsel süreç boyunca

kendini açığa vuracaktır.413 Hegel için gerçeklik tarihini oluşturacak olan saf benlerin

varlığı değil onların edimde bulunmasıdır.

Hegel’e göre, “insanın kendisiyle ilgili bir bilgisi vardır, burada hayvandan ayrılır.

O düşünendir; düşünme ise genel-olanın bilinmesidir. Düşünme yoluyla içerik yalınlaşır,

insan da yalınlaşır, içsel, kavranılır bir şey olur.”414 İnsanın düşünmesi, edimde bulunması

kadar önemlidir ve insanın en temel düşünme etkinliği kendini düşünmesidir.

“Bir ben olduğunu düşünme, insan doğasının köküdür. Tin olarak insan dolaysız

bir varlık değildir, tersine özü gereği kendi üzerine dönen bir varlıktır. Bu

dolayım devinimi tinin özsel öğe ve aşamasıdır. Eylemi, dolaysızlığı aşmak, bunu

yadsıyarak kendine dönmektir: o, eylemle kendi kendini yaptığı şeydir. İlkin

kendine döndüğünde, özne, kavranılır gerçeklik olur. Tin yalnızca onun

sonucudur.415

Tini oluşturan, kendini ortaya koyma biçimidir; bu kendini koyma, insan bilinci

üzerinden şekillenir. İnsanın kendini bilmesi ve ardından eylemleriyle bu kendiliği

göstermesi, insanlık tarihinin ve kültürün oluşmasındaki en temel yapı taşlarındandır. Bu

nedenle, tinin de amacı olması gereken şey olma yolunda, kendine dönmesi ve kendini

gerçekleştirmesidir.

“Dünya-tarihi, tinin kendini, kendi asıl doğrusunu bilip gerçekleştirdiği Tanrısal

sürecin, basamaklı gidişin serimidir. Bütün bunlar kendini tanımadaki

basamaklardır: tinin özüne seslenen en yüksek buyruk, “kendini tanı”dır, kendi

neyse onu bilip meydana getirmektir.”416

Hegel’e göre, “insan, verilmiş olarak var olan doğal bir varlığı istemekle

yetinmez; yani hayvan gibi yapamaz ve isteğin kendisini ister, yani bir başkasının isteğini

istemeye yönelir; yani bir başkası tarafından insan olarak bilinip-tanınmak ve

413 G. W. F. Hegel, Karalama Defterinden Aforizmalar (Çevirenin Önsözü), çev. Enver Orman (İstanbul:

Belge Yayınları, 2010), 16.
414 Hegel, Tarihte Akıl, 58-59.
415 Hegel, Tarihte Akıl, 60.
416 Hegel, Tarihte Akıl, 76.

126

kabullenilmek ister.”417 Fichte’de olduğu gibi kişi kendini, kendisi olmayan aracılığıyla

onaylamak ister.

“İnsanı ben demeye götürecek olan, onu varlığı açıklamaya iten ve genel olarak

özbilinç dediği şey istektir. Bilincin özbilinç olarak bundan böyle bir çift nesnesi

vardır: Biri, dolaysız olanı, duyusal pekinliğin ve algının nesnesidir ki, özbilinç

için olumsuz bir şey karakterini taşır ve ikincisi, yani kendi kendisi ki gerçek

özdür ve ilkin ancak ilk nesne ile karşıtlık içinde bulunur. Özbilinç burada kendini

içinde bu karşıtlığın ortadan kaldırıldığı ve kendi kendisi ile özdeşliğinin ona

belirtikleştiği devim olarak gösterir.”418

Burada özbilincin kendi dışında bir nesneye duyduğu istek söz konusudur. Bir

nesneyi istemek, bir bilincin oluşumunu gösterse bile özbilincin inşası anlamında yeterli

değildir. “İsteğin bilinci, özbilince giden yolun başında yer alır. İstek yalnızca insanı

kendine geri döndürerek, ben demesini sağlamaz, ayrıca, nesneyi yalnızca

seyretmemesini, onun üzerinde etkide bulunmasını, ona ulaşıp tüketmesini, kendinin

kılmasını sağlar.”419 İnsanın kendini belirlemesi, özbilinç kazanması bir başkasını

istemesinden geçer. Bu aslında bir nesneye yönelmek değil isteyen ben olarak kendini

ortaya koymaktır. Yani istemenin kendisini istemektir bu da bir başkaya yönelmeyi

gerektirir. “Başkanın bulunuşu Hegel’e göre özbilinç için özseldir. Gelişmiş özbilinç

ancak kendi kendiliği kendisinde ve başkalarında tanıdığı zaman doğabilir.”420

“Başka bir kendinin varoluşu özbilincin bir koşuludur. Ama bir başka kendi ile

karşılaşan bir kendinin ilk kendiliğinden tepkisi kendisinin ötekine karşın bir

kendi olarak varoluşunu öne sürmektir. Her bir kendi, kendi öz kendiliğinin

utkulu bir öne sürülüşü için bir araç olarak öteki kendiyi ortadan kaldırmayı

ister. Ama sözel anlamda bir yok etme onun kendi amacını da yenilgiye

uğratacaktır. Çünkü birinin kendi kendiliğinin bilinci bir koşul olarak bu

kendiliğin bir başka kendi tarafından tanınmasını ister. Böylece efendi-köle

ilişkisi doğar. Efendi, kendisini başkasının değeri olarak dayatıyor olması

417 Alexandre Kojeve, Hegel Felsefesine Giriş, çev. Selahattin Hilav (İstanbul: Yapı Kredi Yayınları,

2001), 13.
418 Hegel, Tinin Görüngübilimi, 77.
419 Tülin Bumin, Hegel: Bilinç Problemi, Köle-Efendi Diyalektiği, Praksis Felsefesi (İstanbul: Yapı

Kredi Yayınları, 2010), 29.
420 Frederick Copleston, Felsefe Tarihi: Çağdaş Felsefe Bölüm 1c Hegel, çev. Aziz Yardımlı (İstanbul:

İdea Yayınları, 1996), 28.

127

anlamında, başkası tarafından tanınmayı başarmış olandır. Köle ise kendi gerçek

kendisini başkasında görendir.”421

Hegel’e göre, kendisini başkasına kabul ettirme mücadelesinde girişilen bu ölüm

kalım savaşında, kölenin ölüm korkusundan dolayı köleliğe mahkûm edilmesi aslında

köle için özbilinç olma yolunda ona bir katkı sağlar. Öyle ki, köle ölümle yüzleşmesi

sonucu hayatın değerini anlar, temel olan şey canlılıktır yani hayatta kalmaktır. Elbette

yaşamın önemini fark eden yalnızca köle değildir; aynı zamanda, efendi de giriştiği

saygınlık mücadelesinde, karşısındakinin hayatta kalmasının amacına ulaşmak için

zorunlu olduğunu kabul etmiştir. Hegel’e göre, “ancak yaşamın tehlikeye atılması yoluyla

özgürlük kazanılır ve özbilinç bu yolla tanıtlanır. Dolayısıyla yaşamını hiç tehlikeye

atmamış birey hiç kuşkusuz kişi olarak tanınabilir; ama bağımsız bir özbilinç olarak

tanınmışlığın gerçekliğine erişmiş değildir.”422 O halde kendilik bilincine erişmek demek

yaşamını tehlikeye atabilmek demektir. Hegel’de özbilinç, kendini nesne karşısında değil

bir başka bilinç karşısında olumlar. Bu, insanlar arası ilişkinin bir sonucu olarak kendini

gösterir. Fichte’de de benzer düşünceyi daha önce görmüştük, ben, kendisini ben olmayan

karşısında tasdik eder. Fakat Hegel’de ben olmayan bilinçli bir varlık olmak zorundadır;

ben olmayanın yerine nesne veya doğayı koyarsak bu özbilinç değil ancak bilinç olmuş

olur. Çünkü özbilinç, ancak iki kişi arasındaki saygınlık mücadelesinin ortaya çıkardığı

savaş aracılığıyla mümkün olur. Taraflar öncelikle, bu saygınlık ve kendini kabul ettirme

ilkesi üzerinden kendi hayatlarını tehlikeye atma cesaretini göstermelidir. İkinci adım

olarak da, tarafların birinin hayatta kalma adına karşısındakini kabul etmesi gerekir aksi

halde birinin ölümü bu savaşı anlamsız kılacaktır. Ancak bu koşullar sayesinde insan

kendiliğinin bilincini elde edebilir. Hegel böylelikle, insanın kendini bilmesini

öznelerarası bir boyuta taşıyan Fichte düşüncesini geliştirerek temel şart olarak koyar.

Hegel’i takiben onun yöntemine ve felsefesine kökten karşı çıkan Nietzsche’yi

konu edebiliriz. “Nietzsche, hep birey üstüne kafa yoruyordu, zihni sürekli bireyin

kendisini gerçekleştirmeye dönük çabalarıyla meşguldü. Hegel’in tersine bir tarihçi

421 Copleston, Felsefe Tarihi: Çağdaş Felsefe Bölüm 1c Hegel, 28-29.
422 Hegel, Tinin Görüngübilimi, 82.

128

olmaktan çok bir psikologdu.”423 Çünkü Nietzsche hiçbir belirlenmişliği kabul

etmediğinden tarihe de sıcak bakmıyordu.

423 Madan Sarup, Post-Yapısalcılık ve Postmodernizm, çev. Abdülbaki Güçlü (Ankara: Pharmakon

Yayınları, 2017), 137.

ÜÇÜNCÜ BÖLÜM

POSTMODERN DÖNEM

İnsanın kendini bilmesine dair ortaya atılan tüm argümanlar, genel olarak insanı

bir belirlenmişlikle tanımlamaya çalışmıştır. Kendilik, özne veya ben dediğimiz şey

önceden verilidir veya sonradan kazanılan bir şeydir türünden önermelerle kendilik başlı

başına hazır bulunan bir şey olarak düşünülmüştür. Oysa modern dönemin parlayan ışığı

sönüp gözler yönünü doğa biliminden beşeri bilimlere çevirdiğinde, insanın belirlenmiş

bir varlık olmadığını ve kendi kendisini kendisinin çözümleyebileceğini hatta inşa

edebileceğini farketmiştir.

Özellikle, rönesansla birlikte sanatın hayata gitgide daha fazla dâhil olmasıyla

birlikte insanın özgürlük alanı da genişlemiştir. Nasıl ki bir sanat eseri insanın tüm

özgürlüğü dâhilinde ortaya çıkıyorsa, insan da kendisini tüm sınırlandırılmalarından

kurtararak bir sanat eseri gibi ortaya koyabilir. İşte postmodern insanın kendine dair

bilgisi ancak onu kendinin şekillendirmesi yoluyla belirlenebilir. Postmodern dönem bu

yönüyle aslında modern dönemin bir eleştirisi olarak doğmuştur. Modern bilim,

rönesansla birlikte insanı doğanın ve Tanrı’nın yasalarından kurtarıp ona, her ikisine de

hâkim olabileceği düşüncesiyle aklı temel alan bir özgürlük verdiğini düşünür. Böylece

bütün bir dünyanın inancı sarsılmış ve toplumun birçok kesiminde çözülmeler

başlamıştır. İnsanı bilinemez bir Tanrı’ya inanıp öte dünyayı önemseyerek yaşamak

yerine bu dünyayı yaşamaya yönlendirmiştir. Guenon, bu durumu Batı’nın entelektüel

düşüşü olarak yorumlar. Çünkü ona göre, Batı gelenekten kopup bilinemezlik

(agnostisizm) adı altında kendi cehaletiyle övünecek duruma gelmiştir.424

Diğer taraftan, bilimleri bağımsızlaştırdığını düşünen modern düşünce, insanı

yalnızca aklı ile sınırlayıp kendi ürettiği yeni bilim otoriteleriyle onu yeni bir denetim

424 Rene Guenon, Modern Dünyanın Bunalımı, çev. Mahmut Kanık (İstanbul: İnsan Yayınları, 2016), 95.

130

altına almıştır. Yani insana bahşettiği özgürlüğü farklı bir formda yeniden kontrol altına

almıştır. Bu tartışmaları bir boyutuyla Nietzsche’de, başka bir boyutuyla Heidegger’de

ve ardından da detaylı yorum ve analizleriyle Foucault’da ele alarak aslında modern

dönemin kuramlarının temelde gelenekten kopuş olarak nitelense de, geleneğin

kavramlarının büründüğü başka biçimler olduğunu, temel olarak onlardan kopmadığını

ve aralarındaki sürekliliklerini kendini bilmek kavramı bağlamında göstermiş olacağız.

3.1. Nietzsche Felsefesinde Kendini Bilmek/Kendilik İnşası

Nietzsche’de kendini bilmek veya kendini yaratmak bir varoluş meselesidir. O,

varoluşla ilişkilendirdiği bu kavramı ontoloji, epistemoloji ve ahlaka konu eder.

Nietzsche önceden verili hiçbir yargı ve kuralı sorgulamadan ve kendi düşünce

süzgecinden geçirmeden kabul etmediği için tüm varoluşu perspektif bir tarzda

anlamlandırır. Yani önceden tanımlı bir şey yoktur ancak bizim o şey üzerinde bir takım

yorumlarımız ve anlamlandırmalarımız mevcuttur. Nietzsche, Herakleitosçu sürekli

değişim teorisine uygun biçimde, kişinin kendisi de dâhil olmak üzere her şey de sürekli

bir değişim ve akış görür. Bu değişim sebebiyle, bir şeye mutlak bir tanım verilemez

ancak yorum yapılabilir. İnsan da kendini ancak içinde bulunduğu yaşam bağlamında

tanıyabilir daha doğrusu yorumlayabilir. Yaşamdan soyutlanmış insan gerçekte kendini

tanımlayamaz, anlamlandıramaz. Dolayısıyla özne, önceden belirlenmiş ve keşfedilmesi

beklenen bir töz değildir; özne, kendi kendini yaratan, varoluşa getiren eylemler

bütünüdür.

Nietzsche, yaşadığı dönemin tüm değer ve düşüncelerine karşı duran, insanı her

türlü belirlenmişliğe ve kurallara hapseden yargıları tümden reddeden bir düşünürdür. O,

hem dinsel hem ahlâkî hem de geleneksel tüm değer yargılarının en baştan sorgulanması

gerektiğini ve insanın önceden verili olan hiçbir şeye körü körüne bağlanmaması

gerektiğini düşünür. Bu bağlanma insanı, kendi özgür yaratımından alıkoyar ve onu sürü

ahlakına veya sürü yaşamına mecbur bırakır. Nietzsche için insan kendi kendisini bilmeli

ve yaşamını kendi tarzına uygun şekillendirmelidir. Bu düşünceye karşı gelişmiş olan

Hıristiyanlığı, köle ahlakını (önceden belirlenmiş kurallar), ve geleneğe ait tüm

söylemleri reddeder. “Ona göre tüm değerler nihai olarak estetiktir; ahlaki ve dini

değerler, özellikle Hıristiyanlık ve Hıristiyan etiği ise değer kavramını saptırdıkları ve

131

özünde yozlaştırıcı oldukları gerekçesiyle Nietzsche’nin saldırısına uğramıştır.”425 Bu

anlamda o, sistem filozoflarını da eleştirir. “Ona göre bir sistem sorgulanmayan ön

kabullerden ilerlemek zorundadır […] Sistem, bir noktada sorgulamayı bırakma

mazeretinden başka bir şey değildir.”426

Nietzsche’nin ahlak düşüncesi, Sokrates’e temelden karşıt bir şekilde gelişir.

Sokratik tarzda kendini bilme eylemi epistemoloji temellidir oysa Nietzsche’de bu eylem

ontolojiktir. Sokrates’te kendini bilmek, en büyük erdem olarak ruhunu bilmek ve İyi’ye

ulaşmak için bir yol iken, bir anlamda da kendi potansiyelini bilmek anlamında

kullanılırken Nietzsche için kendini bilmek, ahlak için gereklidir fakat bu, özgürlüğün

elde edilmesi ve insanın kendi yaşamını kendi belirleyebilmesi demektir. İnsanın kendine

dönük sorgulaması onun bu güne değin edindiği tüm deneyim ve bilgi birikimlerini, bağlı

olduğu din, ahlak ve kültür sistemlerinin tüm değerlerini sorgulamayı ve yeniden

yaratmayı gerektirir. Sürünün uyum gösteren ahlakının yerine üstinsanın başkaldıran,

sorgulayan ve yeniden yaratan ahlakı geçer.

Zamansız Meditasyonlar’ın Eğitimci olarak Schopenhauer başlıklı kısmında

Nietzsche şöyle seslenir: “Kitleye ait olmak istemeyen kişinin kendini basite almayı

bırakmaya ihtiyacı vardır. Kendisine, kendin ol! Şimdi sen düşünen, yapan ve arzulayan

kendin değilsin diyen vicdanlarını dinlesinler.”427 Nietzsche, eylemlerinin ahlâkî yönünü

düşünen kitlenin karşısına kendini ve olması gereken insan tipini koyar. Üstinsan profili

çizen Zerdüşt’ün de bu yönlü konuştuğuna şahit oluruz: “Vaktiyle kendine, üstelik de

boşu boşuna konuşmaksızın şu öğüdü veren kişiyim: Olduğun gibi ol!”428 Zerdüşt’ün bu

sözü Nietzsche’nin Kişi nasıl kendi olur düşüncesinin ana fikri niteliğindedir. Çünkü

temelde Zerdüşt, Nietzsche’nin kendi benliğini yaratmayı başaran kahramanı

niteliğindedir.

Nietzsche, kendini bilmek üzerine Ahlakın Soykütüğü adlı eserinin ilk bölümünde

konuşur. Bize kendimizi bilmediğimizi, yabancı kaldığımızı ve kendimiz hakkında

yanılmaya mahkûm olduğumuzu söyler. Devamında kişi kendine en uzak olandır fikriyle

425 Robert C. Solomon, Akılcılıktan Varoluşçuluğa: Varoluşçular ve 19. Yüzyıldaki Kökleri, çev. Reha

Kuldaşlı (İstanbul: Türkiye İş Bankası Kültür Yayınları, 2021), 212.
426 Solomon, Akılcılıktan Varoluşçuluğa: Varoluşçular ve 19. Yüzyıldaki Kökleri, 206-207.
427 Friedrich Nietzsche, Untimely Meditations, çev. R. J. Hollingdale (Newyork: Cambridge University

Press, 2007), 127.
428 Friedrich Nietzsche, Böyle Buyurdu Zerdüşt, çev. Murat Batmankaya (İstanbul: Say Yayınları, 2018),

265.

132

kendimizi sonsuza dek bilemeyeceğimizi kabul eder. Nietzsche bunun sebebini yaşamdan

ve yaşantıdan uzak kalmaya, ilahi dalgınlık içinde kendi içimize kapanmamızda bulur.

İnsan durup da, sahi ben kimim? diye sorduğunda anlıyor yaşamdan uzak kaldığını ve

kendini anlamaya çalıştığında ise yanılgıya düşüyor. İlgili kısım özetle şöyledir: “Biz

kendimizi bilmiyoruz, biz bilenler, biz kendimiz, kendimizi bilmiyoruz: iyi bir nedeni var

bunun. Hiç aramadık kendimizi - nasıl olacak da bulacağız kendimizi günün birinde?”429

Nietzsche’nin kendini bilmeye yaptığı vurgunun bir takım sorunlar içerdiğine de

dikkat çekmekte fayda vardır. Ne isen o ol veya kendin ol gibi sözlerine rağmen

Nietzsche, hiçbir varlğı töz veya olgu olarak kabul etmez. Yalnızca öznenin yorumu

bağlamında gerçeklikler vardır. Dolayısıyla aslında biz kendimizi bilemeyiz

Nietzsche’nin Güç İstenci’nde dile getirdiği üzere; “hiçbir olgu bağlamı yoktur, her şey

akıcıdır (değişken), kavranamazdır, elimizden kaçandır, en devamlısı bizim

görüşlerimizdir.”430 Aynı zamanda, “özne denilen şey, çokluktur; itkilerin ve duyguların

toplumsal yapısıdır.”431 Duygulara bağlı olarak şekillenen özne ancak yaşamının sonunda

ben buyum diyebilir çünkü sürekli değişen duygular kendiliği tanımlanamaz kılar.

Nietzsche, tüm kavramlarda olduğu gibi özne kavramına da perspektif yaklaşır;

töz kavramı da dâhil her şey özneye bağlıdır. Özneyi kaldırdığımızda varolanı yitiririz.

Buna bağlı olarak özne dediğimiz şey aslında yorumlarının bir bütünüdür. “Nietzsche için

yorumlamalarımızın ötesinde hiçbir fiziksel gerçeklik yoktur. Yalnızca bakış açıları

vardır […] Nietzsche kişinin kendi bakış açısıyla sınırlı olduğunun, insan denen varlığın

bakış açısı kadar olduğunun tam anlamıyla ayırdındadır.”432 Fakat böyle bir öznenin

kendini yaratımından önce nasıl var olduğu bir muamma olarak kalır. Özne önceden

varolan bir şey olmadığından keşfedilemez bu durum oluşu, değişimi yadsır. Fakat ne

isen o olman veya ne isen onu bilmen, oluşu kesintiye uğratmadan nasıl mümkün olur?

Bu kişinin başlangıçta bir özne olmadığının ancak yorumlarının ve bakış açılarının ortaya

koyduğu sürekli değişim içeren bir yapıyı işaret eder. Böyle bir varlık ise, ancak kendini

şekillendirebilir ama kendisini bilemez. Ancak Nietzsche’nin ebedi tekerrür fikriyle

429 Friedrich Nietzsche, Ahlakın Soykütüğü, çev. Zeynep Alangoya (İstanbul: Kabalcı Yayınları, 2011),

8.
430 Friedrich Nietzsche, Güç istenci, çev. Sedat Umran (İstanbul: Birey Yayınları, 2002), 305
431 Friedrich Nietzsche, İyinin ve Kötünün Ötesinde, çev. Ahmet İnam (İstanbul: Say Yayınları, 2015),

27.
432 Sarup, Post-Yapısalcılık ve Postmodernizm, 74-75.

133

düşünecek olursak, özne kendini olduğu gibi kabul ederek bilebilir. Yani ne isen o ol

demekle aslında ne isen o olmaklığını, yazgını kabul et demek aynı şey gibi görünür.

Burada özgürlüğü ve sorumluluğu üstlenmek esastır.

Nietzsche, Sokrates’in aksine bilgeliği ve dolaylı olarak kendini bilmeyi erdem

saymadığı gibi onu yaşamdan, özgür eylemden daha üstün tutulduğu için bir efendi olarak

niteler. Bilgelik insanı, bildiği şeyin kölesi yapar ve Nietzsche bunu şöyle dile getirir:

“Bir hastasın şimdi, yılan zehriyle hastalanmış; bir tutsaksın, çekmişsin yazgıların en

acısını: kendi tünelinde iki büklüm çalışmaktasın, gömülmüşsün kendi içinin mağarasına,

içini kazmaktasın, aciz, kaskatı, bir ceset, yüzlerce yükün altında, kendi ağırlığının

altında, bilen biri! Kendini tanıyan biri! Bilge Zerdüşt!”433 Nietzsche, devamında

“kendine en ağır yükü aradın ve bulduğun kendindi, kendini sırtından atamadın”434

diyerek bize Sophokles’in Oidipus’unu hatırlatır. Kendini, kim olduğunu öğrenen

Oidipus’un mutsuzluğa sürüklenişini ve geçmişin ağır yükünü sırtından atamayışını.

Aslında Nietzsche, kendini bilmeye karşı duran bir düşünce benimsemez; onun

derdi, insanın içine kapanması ve kendini yaşamdan soyutlayarak metafiziksel alanda

bulmaya çalışmasıdır. O, yaşamı yadsıyan her türlü düşünceyi reddeder; insan, burada

dünyadadır ve bizatihi yaşamın içindedir bu nedenle yazgısını kabul edip yaşamdan

kendini soyutlamamalıdır. Nietzsche’nin kendilik pratikleri, bu hayatı olduğu gibi yani

acılarıyla, sevinçleriyle kabul ederek uygulanır. Stoacıların, akla dayalı felsefi bir yaşam

sürmek ve sürekli bir huzur arayışı türünden bir pratik değildir.

Kendilik pratiği her daim bir hakikat ile ilişkilendirilerek yapılmıştır ve bu hakikat

tarih boyunca çoğunlukla metafiziksel bir anlam taşımıştır. Bu metafiziksel hakikat

karşısında ise insan kendini, onun karşısında aciz, hayattan kopuk ve itaatkâr olarak

konumlandırmıştır. Nietzsche’nin kendine egemen olma fikriyle birlikte bu itaat ve

kendinden vazgeçiş, yerini bu dünyaya dönmeye ve her türden metafiziksel hakikati yok

sayıp kendi hakikatini keşfetme fikrine dönüşmüştür. Yani metafizikten bağımsız bir

hakikat ve yine metafizikten bağımsız bir kendilik inşası: burada olmaklık, dünyanın

içinde ve şimdide olmak. “Heidegger’in tanımladığı gibi, birinin hakikat istenci üzerinden

kendine egemen olma –asla kendine hâkim olma anlamında değil- istencinin metafizik

433 Friedrich Nietzsche, Dionysos Dithyrambosları, çev. Ahmet Cemal (İstanbul: Türkiye İş Bankası

Yayınları, 2019), 23.
434 Nietzsche, Dionysos Dithyrambosları, 24.

134

tarihinde tayin edilebilir bir yeri yoktur.”435 Kişinin kendi hakkında ve dünya hakkında

kendine anlattıkları olarak hakikat, kendilik üzerinde etkide bulunur bu nedenle hakikat

söylemi değiştikçe kişi üzerindeki etkisi de değişir. Bu ise metafiziksel yani kendinde şey

olarak tanımlayabileceğimiz türden bir hakikat olamaz, çünkü o değişmez kendisiyle aynı

kalır. Bu nedenle bu yeni hakikat söylemine uygun olarak bir pratik akıl alanından ziyade

yeni bir etik projeye ihtiyaç duyulur. Bu proje hayatın içinden ve değişimi, oluşu

yadsımayan bir yeniden inşa projesidir. Nietzsche hayatın yadsınması ve kendilikten

vazgeçme konusunda özellikle Hıristiyan çileciliğini eleştirir.

Nietzsche’ye göre, çileci ideal insanı ölüme hazırlayan ve sürekli olarak başka

yerde olma fikriyle sonsuza duyulan bir özlem içine düşürür. Bu düşünce, Taylor’ın

dediği gibi “daha yüksek olan adına bayağıyı bir şekilde kontrol etmeyi ya da ortadan

kaldırmayı içerir.”436 İnsan yaşama karşı bir yaşam benimser. Dünya yaşamı boş görülür

ve başka yerde yaşam da ideal olur. Böylelikle insan, bu dünya yaşamından kopar ve

kendi içine kapanarak başka bir âlemde yaşamaya çalışır. Nietzsche, çileci düşüncenin

aklı yadsıyıp metafiziksel hakikatleri kabul eden görüşüne yönelik eleştirisini şöyle

sürdürür:

“Kendi ben’ine inancı kendinden esirgemek, kendi gerçekliğini yadsımak ne

zafer! Üstelik artık yalnızca duyulara karşı, görünür olana karşı bir zafer de

değil, çok daha üstün türden bir zafer, akla karşı girişilmiş bir zorbalık ve vahşet.

Öyle bir haz ki bu, çileci kendini aşağılama ve kendini küçümseme akla şunu

bildirdiğinde doruğuna ulaşır: bir hakikat ve varoluş diyarı var, ama akla yasak

bu diyar!437

Tan Kızıllığı’nda Nietzsche, ahlaka boyun eğmeyi bir hükümdara boyun eğmeğe

benzetir. Onun gibi köleci, kibirli, çıkarcı, teslimiyetçi ya da çaresizlik davranışı

biçiminde olabilir.438 Taylor, 19. yy.’ da ahlakın renksizleştirdiği, tektipleştirdiği,

özgürlüğü ve kişisel gelişimi engellediği ve güzelliği yok saydığı gibi gerekçelerle

Nietzsche ve birçok düşünürün etkili şekilde tepki verdiğini söyler. Ona göre, J. S. Mill’in

ünlü sözü: İnsanın pagan olarak kendini onaylaması, Hıristiyan olarak kendini inkâr

435 Rafael Winkler, “Nietzsche ve Heidegger: Metafiziğin Ötesinde Etik”, içinde Heidegger’in

Nietzsche’si, çev. Sebahattin Çevikbaş (İstanbul: Ayrıntı Yayınları, 2019), 157.
436 Charles Taylor, Seküler Çağ, çev. Dost Körpe (İstanbul: Türkiye İş Bankası Kültür Yayınları, 2014),

135.
437 Nietzsche, Ahlakın Soykütüğü, 131.
438 Friedrich Nietzsche, Tan Kızıllığı, çev. Özden Saatçi (İstanbul: Say Yayınları, 2013), 77.

135

etmesinden iyidir, böyle bir tepkinin ifadesidir az çok.439 Nietzsche, ahlaka boyun eğmeyi

yadsır fakat ahlaklı olmaya karşı durmaz. Onun demek istediği aslında şudur:

“Bazı şeyleri bugüne kadarki nedenlerin dışındaki nedenlerden dolayı

yapmalıyız. Farklı düşünmeyi öğrenmeliyiz,-çok geç bile olsa, sonunda çok daha

fazlasını elde etmek için: farklı hissetmek için.”440

Geleneğe uygun davranmak, belirli ahlak kurallarına uymak yeni ve daha iyi

geleneklerin ortaya çıkmasına engel olur yani Nietzsche’nin deyimiyle insanı aptallaştırır.

Bu nedenle insan özgür düşünmelidir kendi yaşamını kendi yaratmalıdır. Bu insanın

kendini tanımasının ve yaşamını bir sanat eseri gibi yaratmasının da kaynağıdır.

Winkler’e göre “Nietzsche’nin aradığı şey, artık çileci bir ideal tarafından yönetilmeyen,

bizzat özgür olmaya çalışma ve kendinin emrinde olma pratiği olan, kendini dünyanın

neye benzediğini temsil etme iddiasında olan inanca adamamış bir pratik olan kendine

egemen olmadır.”441 Kendine egemen olma, kendi kendini yönetme ve kendi iradeni

elinde tutmadır. Bu hiçbir kural ve taklidi içermeyen bir varoluş biçimidir. Bu nedenle

Nietzsche Şen Bilim’de şöyle söyler:

“Bu yaşam her birimize seslenir: İnsan ol, izleme beni, - kendin ol! Kendin!

Yaşamımız da kendi önümüzde haklı kılınacaktır! Biz de özgürce, korkusuzca,

masum bir bencillikle büyüyüp çiçek açacağız! Böyle bir insan, üstüne

dönüşürken, daha önce de olduğu gibi, şu tümceler geliyor kulağıma: Tutkunun

Stoacılıktan ve ikiyüzlülükten daha iyi oluşu, kötülükte bile dürüstlüğün,

geleneksel ahlakın içinde yitip gitmekten daha iyi oluşu; özgür olmayan insanın

doğanın yüzkarası olup göksel ve yersel avuntudan hiç pay almayacağı; sonunda

özgür olmak isteyen herkesin ancak kendi kendine özgür olabileceği ve

özgürlüğün kimsenin kucağına gökten zembille iner gibi inmediği.”442

Nietzsche, kişinin kendi özgürlüğünü kutsayıp hiçbir belirlenmişliği kabul

etmediği gibi, taklit etmeyi de reddetmiştir. Nietzsche, başkasına benzeme veya başkasını

taklit etme konusunda katı bir tutum sergiler ve Ecce Homo’da şöyle seslenir: “Dinleyin

beni! Çünkü ben falanca kişiyim. Başkasıyla karıştırmayın beni her şeyden önce.”443

439 Taylor, Seküler Çağ, 578.
440 Nietzsche, Tan Kızıllığı, 79.
441 Winkler, “Nietzsche ve Heidegger: Metafiziğin Ötesinde Etik”, 147.
442 Friedrich Nietzsche, Şen Bilim, çev. Ahmet İnam (İstanbul: Say Yayınları, 2011), 96-97.
443 Friedrich Nietzsche, Ecce Homo, çev. Mustafa Tüzel (İstanbul: Türkiye İş Bankası Yayınları, 2020),

1.

136

Kişinin ilk asli işi kendi benliğine kendi aklı ve duyguları doğrultusunda bir şekil vermesi,

bir stil kazandırmasıdır. Benliğe kendi tarzını kazandırmak, kendinde bulunan hiçbir kötü

veya eksik yanı öne çıkarmadan onları da güzelleştirerek ilerlemeyi gerektirir. Yani sanat

eseri gibi üzerinde etkide bulunarak onu baştan yaratarak inşa etmeyi gerektirir.

Nietzsche’nin kendini bir sanat eseri gibi yaratma projesi ilerde M. Foucault’yu

da derinden etkileyecektir. Foucault yaşamı aşan metafizikten ve ahlaktan uzak durur

fakat çileci idealin Tanrısını yok saymayla birlikte boşalan hakikatin yerini doldurmak

gerektiğinden hakikati yaşamın içinde sorgular ve yeni bir etik kurmak ister. Bu, kendini

biçimlendirme etiğidir; işte Foucault tam da bu noktada Nietzsche’nin hakikat istenci ile

ilişkilendirdiği kendilik etiği fikrini, Antik Yunan’dan başlayarak yeniden ele alacak ve

bir hakikat ve özne ilişkisinin tarihsel analizini yapacaktır.

Nietzsche’nin düşüncesinde gelenek ve kültür insan gelişimini engeller. Çünkü

ona göre, “bir kültürün doğası köleliği gerektirir.”444 Nietzsche, kendini kültürden,

görenekten kurtarmış kişiyi özerk birey, egemen birey445 diye tanımlar. Burada egemen

birey, Kant’ın tüm duygulanımlarından arınmış saf öznesi anlamında kullanılmaz.

Kant’ın saf öznesi yaşamdan kopuktur oysa Nietzsche’nin egemen bireyi, bedensel ve

duygusal hiçbir dürtüden uzak değil yaşamın içinden bir öznedir. Bu özne, ahlâkî

önyargılardan kurtulmuş, törel özerkliğini elde etmiş kendi ahlakını kurabilen bir öznedir.

Nietzsche’nin bu egemen bireyi temelde Sokrates’in kendine hâkim olan bireyine

zıttır. Sokrates, bireyi kendine hâkim olma içgüdüsüyle donatırken diğer tüm içgüdüsel

dürtülerin bastırılmasını ve bu içgüdüye boyun eğmesini salık vermiştir. Böylelikle tüm

diğer dürtülerimiz denetim altına alınacak belki de yok olacaktır. Nietzsche, tüm

dürtülerimizin birleştirilerek bütün olarak düşünülmemiz gerektiği konusunda ısrarcıdır.

Sokrates’in insanın sadece akılsal doğasına dikkat çekmesi ve onun geri kalan tüm

benliklerinden arındırılması fikrinin hastalık olduğunu ve hiçbir şekilde erdeme ve

mutluluğa ulaşmanın yolu olmadığını iddia etmiştir. Bu nedenle o, Sokrates’i hem ilk

modern hem de ilk Hıristiyan olarak resmeder. “Dolayısıyla, Nietzsche’nin Sokrates’ten

şikâyeti, bizzat Sokrates’in isteyeceği gibi içgüdüsel olarak, muhtelif dürtüleri arasında

444 Friedrich Nietzsche, Yunanlıların Trajik Çağında Felsefe, çev. Gürsel Aytaç (İstanbul: Say Yayınları,

2011), 21.
445 Nietzsche, Ahlakın Soykütüğü, 57.

137

kuracağı ahengin bir sonucu olarak edimde bulunmaktan aciz olmasıdır.”446 Bu aslında

Sokrates’in muhtelif duyguları dizginleme, onlara hâkim olma anlamında kullandığı

kendini bil ilkesine bir göndermedir.

Peki, Nietzsche felsefesinde insan kendini nasıl bilebilir, nasıl inşa eder ve yeni

bir yaratım gerçekleştirebilir? Öyle görünüyor ki, kişinin kendini kurmasına yardımcı

olacak en önemli şey sanattır. Nietzsche, “dinimiz, ahlakımız ve felsefe insanın yozlaşmış

biçimleridir. Karşı hareket: Sanattır,”447 der. Nietzsche, “sanat ve sanatsal kavramlarını

sadece sanat eserlerine göndermelerde değil, aynı zamanda dünyadaki varlığımızla ve

anlayışımızla derinden bağlantılı, genişletilmiş bir anlamda kullanır. Şen Bilim’de kişinin

karakterine biçim vermenin büyük ve nadir bir sanat olduğunu yazar. Hayatlarımızın

şairleri olmak istiyoruz, der.”448

İnsan sanatla dünyanın nesnelerine daha çok ve içten bağlanır. Sanat, insanı ahlâkî

ve dini putlardan bağımsızlaştırır, ona aradığı özgürlük için bir zemin bir fırsat sunar.

Sanat, belli bir standardı olmayan insanın ne ise o olmasını sağlayan, kendine özgü bir

eser ortaya koyabilmesini sağlar. Taklitten ve benzerlikten öte yeni bir yaratım, biriciklik.

Nietzsche’yle birlikte insan, sanatsal yaratımı öğrenerek taklitten kurtulmuş ve özgüven

kazanmıştır. “Nietzsche’ye katılan şöyle diyebiliyordu: sanat ve gerçeklik örtüşmüyorsa,

gerçeklik için ne kötü!”449

Nehamas, ideal kişiyi ideal bir edebi karaktere ve ideal hayatı da ideal bir öyküye

benzetmesini, Nietzsche’nin görüşünün birinci temel özelliği olarak görür.450 Çünkü

edebi eserlerdeki benzersiz ve yeni bir yaratım ile bireyin kendini kurması ve onaylaması

arasında benzerlik kurar. Birey yaşantılarını iç içe geçmiş olarak düşünür ve kendi

benliğini bu iç içelikle anlamlandırır tıpkı bir öykü gibi. Yine Heidegger de Nietzsche’nin

yayımlanmamış notlarından sanat üzerine şu önermeyi çıkarır: “Sanatçının genişletmiş

olduğu kavram uyarınca sanat, bütün varolanların temel olagelişidir; varolan, var olduğu

446 Nehamas, Yaşama Sanatı Felsefesi, 257-258.
447 Nietzsche, Güç İstenci, 390.
448 Anna-Lena Carlsson, Ethical Aspects of Nietzsche and Foucault’s Writing on Self-Formation

(Denmark: NSE conference in Århus, 2007), 1.
449 Rüdiger Safranski, Heidegger: Bir Alman Üstat, çev. Ali Nalbant (İstanbul: Kabalcı Yayınları, 2008),

90.
450 Alexander Nehamas, Edebiyat Olarak Hayat Nietzsche Açısından, çev. Cem Soydemir (İstanbul:

Ayrıntı Yayınları, 1999), 225.

138

sürece bir kendini-yaratmadır; o, yaratılan bir şeydir.”451 İnsan kendini şekillendiren

olarak bizzat kendisini bir eser gibi ortaya çıkarır; yeni baştan yaratılmış ve kendi keşif

ve anlamlandırmalarıyla donatmış olarak. Bu anlamda sanat, hakikatten daha değerlidir

çünkü sanat bir yaratımdır, bir Tanrısallıktır. Burada Nietzsche’nin Platon felsefesini

tersine çevirdiğini net bir şekilde görebiliriz. Platon’da hakikat duyulurüstüdür ve

elbetteki taklidin taklidi olarak tanımlanan sanat da ondan daha değerli değildir.

Nietzsche, esas itibariyle sanatçılara şimdiye kadar ki bütün filozoflardan daha

çok hak verdiğini söyler. Çünkü onlar, üzerinden hayatın yürüdüğü büyük izi yitirmediler,

onlar bu dünyanın nesnelerini sevdiler. Onlar anlamlarını sevdiler.452 Nietzsche’nin

yaşamı yadsıyan filozofları eleştirisi burada açık ve nettir. Elinden geldiği kadar

metafizikten uzak durmaya çalışan Nietzsche, özgürlüğü sanatta bulmaya çalışmıştır.

Burada özellikle Sokratesçi düşünceye ve Hıristiyanlığın ahlâkî ilkelerine karşıt

tavır olarak sanatın özgürleştirici ruhu takdir edilir. Sanatı, yaşamın acı ve ızdıraplarını

bir nebze de olsa azaltan bir etkinlik olarak resmeder. “Nasıl ki güzelleştirmek için gölge

gerekliyse, netleştirmek için de buğu gereklidir. Sanat, bulanık düşüncenin tülünü

yaşamın üzerine gererek, yaşamın görüntüsünü katlanılır kılar.”453 Sanatı yaşamın içine

dâhil ederek yaşamı katlanılır kılmaya çalışan Nietzsche için, insanın da kendi özgür

yaratımını ortaya koyabileceği yegâne alan olarak belirlenir.

Nietzsche, sanatın insan üzerindeki gelişimini Yunanlıların Apollon ve Dionysos

Tanrılarıyla ilişkilendirerek anlatır. “Kökleri gereği ışıldayan, ışık Tanrı’sı olan Apollon,

içsel düşlem-dünyasının güzel görünüşüne de hükmeder.”454 Bu sanatçı Tanrı’da tam bir

ölçülülük hüküm sürer: ne hastalıklı bir düşsel görüntü ne de kaba gerçeklik. Dionysos

ise, tam bir heyecan, kendinden geçme ve esrime durumunu ifade eder. “Dionysos’un

büyüsüyle köle, özgür bir adam olmuştur, şimdi zorunluluğun, keyfiliğin ya da küstah

modanın insanların arasına soktuğu tüm donuk, düşmanca sınırlar yıkılmıştır.”455

451 David Farrell Krell, “Tahrik Edici İhtilaf Olarak Sanat ve Hakikat: Güç İstenci Bağlamında:

Heidegger ve Nietzsche”, içinde Heidegger’in Nietzsche’si, çev. Metin Topuz (İstanbul: Ayrıntı

Yayınları, 2019), 160.
452 Nietzsche, Güç İstenci, 403-404.
453 Friedrich Nietzsche, İnsanca, Pek İnsanca-1, çev. Mustafa Tüzel (İstanbul: Türkiye İş Bankası

Yayınları, 2012), 146.
454 Friedrich Nietzsche, Tragedyanın Doğuşu, çev. Mustafa Tüzel (İstanbul: Türkiye İş Bankası

Yayınları, 2012), 26.
455 Nietzsche, Tragedyanın Doğuşu, 29.

139

Apolloncu etkiyle düş kuran insan Dionysos etkisiyle kurduğu düşü yaşar, özgürlüğünü

ele alır. Hem sanat yapar hem de kendisi bir sanat yapıtı haline gelir. Nietzsche’nin

tasviriyle; “şarkı söyleyerek ve dans ederek anlatır kendini insan, daha üst bir ortaklığın

üyesi olarak; yürümeyi ve konuşmayı unutmuştur ve dans ederek göklere doğru

yükselmek üzeredir.”456 İnsan bu kendinden mistik tarzda vazgeçişiyle, kendi varoluşunu

Tanrısallaştırır.

Sanatçı kendini aşağılayarak, deli şapkası giyerek coşkulu ve alay eder bir tarzda

kendi yaratımını gerçekleştirir. Kendi kendisiyle özgür bir ilişkide bulunabilmek için bu

Dionysosçu esrimeye ihtiyacı vardır. Nietzsche, sanatçıyı ahlaktan bağımsız ve

kendinden utanmayan biri olarak tasvir eder. Bu sanatçı kişilik aynı zamanda

Nietzsche’nin üstün insanıdır. Üstün insan, Tanrı’nın ölümüyle birlikte kendi kendini

yaratan insanın kendini aşmasıdır. Kendini aşan insan tıpkı sanatçı gibi aşağılanmaktan

korkmayan biridir ve bu kendini aşağılaması sayesinde o, Tanrı’dan daha üstün olmuştur.

Nietzsche’nin ahlakın yıkılışı ve Tanrı’nın ölümünü ilan etmesiyle birlikte

felsefenin ilgisi gitgide varlık sorununa yönelmiştir. İnsanın yeni tanrılar

yaratamamasından dolayı düştüğü nihilizm varlığın ihmalini artırmıştır. Bu nedenle

Nietzsche’den sonra Heidegger’in ilgisi de varlık sorusuna çevrilmiştir. Ona göre,

“varlık, bütünüyle unutulmamıştır ancak her zaman edimsel, değişmeyen, ebedi vb. gibi

bir olumsuzlama olarak anlaşılmıştır. Bu şekilde, esas olarak gizemli karakteri, düşünme

ve insan yaşamını yönlendiren kaynak biçimindeki rolü gitgide belirsizleşmiştir.”457 Bu

temelde Heidegger’in varlığa verdiği anlam üzerinden kendini bilmek kavramının

modern sonrası dönemde nasıl geliştiğini serimlemeye çalışacağız.

3.2. Heidegger Felsefesinde Kendini Bilmek/Birlikte Var olma

Heidegger -tıpkı Nietzsche gibi-, ünlü eseri Varlık ve Zaman’ın girişinde Batı

felsefe tarihini, varlığın anlamını sorgulamayı bırakmış ve unutmuş olmakla suçlar.

Özellikle “Platon ve Aristoteles’ten sonra varlık sorusu, sahici bir araştırmanın tematik

sorusu olmak anlamında sessizliğe bürünmüştür.”458 Artık varlık hakkında soru sormak

gereksiz görülmüş ve varlık, kavramların en tümel ve en boş olanı olarak

456 Nietzsche, Tragedyanın Doğuşu, 29.
457 Michael Allen Gillespie, “Heidegger’in Nietzsche’si”, içinde Heidegger’in Nietzsche’si, çev. Sadık

Erol Er (İstanbul: Ayrıntı Yayınları, 2019), 47.
458 Martin Heidegger, Varlık ve Zaman, çev. Kaan H. Ökten (İstanbul: Agora Kitap, 2011), 1.

140

değerlendirilmiştir. Sokrates öncesi felsefe, varlığa yönelik soru sorarken Sokrates

sonrası felsefe, özellikle Platon’la birlikte metafizik olana yönelmiş ve varlığın anlamını

sorgulamak boşuna bir çaba olarak görülmüştür. Heidegger, özne veya ben felsefesinin

de İlk Çağ varlık düşüncesinden sıyrılıp modern dönemle birlikte, bir özne metafiziğine

dönüşmesini eleştirir.

Heidegger, Platon ve Aristoteles’ten önce düşünmenin; Grek şiirinde, trajedisinde

ve hakikatin açıklığı içinde varlığın anlamının örtüsünün kaldırıldığı; ifşa olduğu bir

süreç olarak anlaşıldığını, Platon ve Aristoteles’le birlikte ise, varlığın anlamının, en

yüksek varlık veya Tanrı olarak tanımlanır hale geldiğini söyler.459 Varlık, hakikati açıkça

ortaya koyan olarak değil özel varlıkların karşılığı olarak kullanılmaya başlamıştır.

Varlığı, varolana indirgeyen bu metafiziksel söylemler, Heidegger’e göre, varlığın

anlamını sorgulayan esas soruyu unutturmuştur. Yani varlığın varlığını sorgulamak

yerine varolanların kendileriyle ilgilenmişlerdir bu da onlara varlık sorusunu

unutturmuştur.

“Metafizik, varolanı hep varolan olarak tasarımladığı için, varlığın kendisi

üzerinde düşünmez. Felsefe kendi temelinde yoğunlaşmaz. Felsefe bu temeli boyuna terk

eder, hem de metafizik aracılığıyla.”460 Metafizik, varolanı hep varolan olarak

gördüğünden varlığın hakikati sorusu bağlamında eksik kalmıştır; bu nedenle metafiziğin

aşılması ve varlığın kendisi üzerinde düşünmek gerekmektedir. Varlık kavramı, tıpkı

yokluk kavramı gibi varlığını doğada gösterebileceğimiz bir kavram değildir, bunlar

zihinsel kavramlardır. Bu nedenle varlığı, varolana indirgemek onu her zaman eksik bir

şekilde açıklamak demektir. Heidegger metafiziğin varlığı daima dile getirdiğini ancak

varlığın özünü değil varlığın hakikatinin bilgisi bağlamında ele aldığını ifade eder.

“Metafizik, varlığın kendisini dile getirmez, çünkü varlığı kendi hakikatinde, hakikati

açıklık olarak ve açıklığı da kendi özünde düşünmez. Hakikatin özü metafiziğe hep

bilginin hakikatinin ve bu hakikatin ifadesinin modası geçmiş şekli olarak görünür.”461

Metafizik, varolanı tasarımladığı vakit varolan ile varlığı daima birbirine karıştırarak

düşünür. Bu, onun varlığın hakikatine yönelmemesinden ileri geliyor olmalıdır.

459 Kasım Küçükalp, Batı Mietafiziğinin Dekonstrüksiyonu: Heidegger ve Derrida (İstanbul: Sentez

Yayınları, 2008), 178.
460 Martin Heidegger, Metafizik Nedir?, çev. Yusuf Örnek (Ankara: Türkiye Felsefe Kurumu Yayınları,

2015), 9.
461 Heidegger, Metafizik Nedir?, 11.

141

Heidegger’e göre, “metafizik, varolanı düşünme biçimiyle, bilmeden, varlığın insan

varlığıyla köklü bağına engel olmaktadır.”462

“Bizlerin bugün, varlığın hakikatini düşünebilmek için onun boyutuna varmadaki

sorumluluğu, her şeyden önce varlığın insanı nasıl ilgilendirdiğini ve nasıl talep ettiğini

açığa kavuşturmaktır. İnsanın özüne ilişkin bu tecrübeyi, insanın eksiste olarak var

olduğunu keşfettiğimiz de ediniriz […] İnsanın tözü varoluştur.”463 Heidegger

felsefesinde insanın tözü ancak varoluş olarak açıklanır çünkü insan sabit, değişmez ve

metafiziksel bir varlık olarak görülmez. Onun özü zaman içinde sürekli varoluşa

katılmasıdır.

Binaenaleyh Heidegger, felsefesinin temeline varlık sorusunu koymuştur. Varlık,

ancak varoluş içinde araştırılabilir çünkü varlığı anlamanın, bilmenin yolu ancak varoluşu

çözümlemekle ve ondan hareketle mümkün olabilir. Varoluş ise Heidegger düşüncesinde,

insanın varlık ile olan ilişkisini ifade edebilmek için insanın içinde bulunduğu öz alana

denir. Yalnızca insan, kendi varlığını kendisi için mesele edinip sorgulayabilecek

olduğundan varlık, varoluştan yani insandan başlayarak araştırılabilir. İnsan bir anlamda,

varoluştan varlığa ulaşılabilecek bir yarık olarak görülmüştür. İnsan hem varolandır hem

de varolanı anlayan ve onu aşıp varlığa ulaşabilecek olandır.

Heidegger’in insanı kendi kendisini konu edinen bir varolan olarak ele alma

biçimi, Sokrates’in kendi kendini ve kendinden hareketle tüm metafiziksel âlemi bilen

olarak insanı ele alma biçimine benzer. Elbette iki ele alma biçimi arasında benzerlik

olduğu gibi aralarında derin uçurumlarda bulunmaktadır. Bir örnekle açıklayacak olursak,

Heidegger’in insanı tamamıyla bir oluştur ve onun kemâle ermesi söz konusu değildir

onun aslı burada, yaşamın içinde olmaktır. Oysa Sokrates’in insanı bir yönüyle oluş

dünyasına diğer yönüyle kavramlar dünyasına aittir. Onun kemâle ermesi, İyi’ye ulaşması

mümkündür ki çoğu kereler bunu ruhun ölmezliği ile deneyimlemiştir. Bu nedenle

Sokrates’in insanı kendini bilebilir ancak Heidegger’in insanının kendini bilmesi bir

olanak olarak vardır ve çok zordur çünkü onun mahiyetini belirlemek ve sınırlarını

çizmek olanaksızdır. O, daima kendi olanaklarını gerçekleştirmek üzere yolda olan bir

462 Heidegger, Metafizik Nedir?, 12.
463 Martin Heidegger, Hümanizm Üzerine, çev. Yusuf Örnek (Ankara: Türkiye Felsefe Kurumu

Yayınları, 2013), 21.

142

varolandır. Varolan her şey vardır sadece insan varoluştur çünkü bir tek o varlığı

soruşturur. Heidegger, söz konusu varolana terminolojik bakımdan Dasein der.

“Dasein öteki varolanlar arasında yer alan bir varolan değildir sadece.

Dasein’ın ontik olarak müstesna oluşu, onun bir varolan olarak kendi varlığını

icra ederken bizatihi kendi varlığını mesele etmesinden kaynaklanır […] Dasein

kendi varlığı içinde kendini şu veya bu suret ve açıklıkla anlamaktadır. Yani

Dasein öyle bir varolandır ki, varlığın kendisi Dasein’a kendi varlığı içinde ve

kendi varlığı sayesinde açımlanır. Bir başka deyişle, bizatihi varlık anlayışına

sahip olmak, Dasein’ın bir varlık belirlenimidir.”464

Dasein, tüm varolanlar arasında varlığı bilmek ve anlamlandırabilmek ilintisine

sahip olduğundan ayrıcalıklı konumdadır. Dasein’ın varlıkla olan ilişkisinden dolayı

varlığı araştırmak için Dasein’dan başlamak gerekir. Burada bizim için önemli olan,

Dasein’ın varlığı mesele edinmesi bakımından diğer varolanlardan ayrıldığını

göstermektir. Çünkü varlığı konu edinen Dasein, aynı zamanda kendini de konu edinir.

Heidegger’e göre, “insan zorunlu olarak iki önemli varlık biçiminde bulunur:

Dünyanın içinde olmak ve birlikte olmak. İnsan varoluşu aslında bir dünya içinde olmadır,

dünyada olmaktır. İnsanın dünyada oluşu, dünyayla karşılaşmadır; bu karşılaşma bilgi ile

değil, eylemle bir iş yaparak, kurarak, üreterek karşılaşmadır.”465 Bu dünyayla

karşılaşma, insanı diğer varlıkların var olma biçiminden farklı kılar. O, yalnızca dünya

içinde bulunmuş olmaz; dünyaya etkide bulunan, tek düze yaşamayıp farklı eylemlerde

bulunan olarak vardır.

Heidegger’e göre, “dünyasız ne bir var vardır, ne de sade bir özne verilidir. Ve

sonuç itibariyle yalıtılmış bir ben de ötekiler olmadan verili değildir.”466 Descartes ve

Kant felsefelerinde olduğu gibi dış dünyanın nesnelliği özneye bağımlı gibi

düşünülmemeli, insan başkalarıyla olan birlikteliği ile varlığını anlamlandırır. Yine

Heidegger, Nietzsche’nin yaptığı gibi üstün insan da olsa, bir dağın zirvesine konup orada

bir kahraman gibi başkalarına yukardan bakan biri de olsa kendi potansiyelinin ve

yapamayacağı şeylerin farkında olan bir varoluş resmi çizer.

464 Heidegger, Varlık ve Zaman, 11-12.
465 Akarsu, Çağdaş Felsefe, 216.
466 Heidegger, Varlık ve Zaman, 122.

143

“Heidegger için fiziksel nesneler ya da dünyayla birlikte var olan olarak insan,

onları oldukları gibi anlamanın önüne engel koymamalı, bu dünyada kendisini onlarla

birlikte açışını anlamaya çalışmalıdır. Böylelikle nesnelliğin varlığından şüpheye

düşmemize gerek kalmayacaktır.”467 Heidegger, Descartes gibi şüpheci filozoflar

tarafından dünyanın paranteze alınarak öznenin anlaşılabileceği fikrine karşı çıkar.

Duyularımızın bizi birkaç defa yanıltması, onların bizi her daim yanılttığı anlamına

gelmeyeceği için Descartes’ın tek şüpheyle dünyayı özneden uzaklaştırması doğru

değildir. Bu kısmı Solomon’dan bir pasajla açıklamak yerinde olacaktır:

“Dünya paranteze alınamaz veya dünyadan şüphe edilemez çünkü bu paranteze

alma veya şüphenin gerçekleştirildiği Arşimet noktası olan ego veya bilinç bir

felsefi illüzyondur. Dünyadan ayırt edilebilen ve dolayısıyla ayrılabilen bir özne

yoktur; sadece Dasein, Dünya-içinde-olmak vardır. Bu nedenle Dasein’ın

dünyayı kavramak için kendi dışına nasıl uzanacağını sormak veya Dasein’ın

parçası olmadığı bir dünyayı hayal ettiğini varsaymak anlamsızdır. Dasein ve

Dünya-içinde-olmak ayrılamaz, aynı fenomendirler.”468

Belirli bir dünya içinde varolmak, yani Dasein’ın bizzat kendisi olmadığı

varolanlarla da belirli bir tutum içinde olabilmesi onun varlık minvallerinden biridir.

Onun özüne ait bir şeydir. Heidegger, Varlık ve Zaman’da dünya içinde olma ve birlikte

olmanın Dasein’ın kim olduğuna ilişkin soruya verilecek cevapla açıklığa kavuşacağını

düşünür.

“Dasein, hep ben kendim olandır, varlık hep benim kendiminkidir. Ama aslında

bu belirlenim, sadece ontolojik bir konstitüsyonu ilam eder, o kadar […]

“Kimdir?” sorusu, bizzat benin kendi’sinden, özne’den, kendi’nden hareketle

cevaplandırılmaktadır. Davranış ve serencamların değişimleri sırasında özdeş

kalarak kendini muhafaza eden ve söz konusu çokluklara kendini müteallik

edendir “kimdir?” sorusunun cevabındaki.”469

Biz yalnızca dünya içinde varolan değiliz aynı zamanda dünya içinde başkaları ile

birlikte varolanız. Bu birlikte olma, dünyadaki nesnelerle birlikte olma anlamında bir

birliktelik değildir. Başkalarıyla birlikte olmak, onları kendi varlığımız gibi birer varoluş

467 Senem Önal, “Kartezyen Özne ve Kantçı Öznenin Heidegger’de Anlamı: Dünyasallık”, Kilikya

Felsefe Dergisi, 0/1 (2014): 70.
468 Solomon, Akılcılıktan Varoluşçuluğa: Varoluşçular ve 19. Yüzyıldaki Kökleri, 391.
469 Heidegger, Varlık ve Zaman, 120.

144

olarak kavramak demektir. Başkalarıyla aramızdaki olumlu ya da olumsuz her durum

bizim dünya içinde eylemde bulunmamızın da kaynağıdır. İnsan bu anlamda toplumsal

bir varoluştur ve onun varoluşunu gerçekleştirmesi için birlikte olma zorunlu bir varoluş

biçimidir. “İnsanın insandan ayrıştırılmadığı bu insansal bütünlük, bize hem insanı

bütünden ayrı anlayamayacağımızı hem de bir insanın, öznenin, diğerlerinden ve

herkesten yalıtılmış bir şekilde var olamayacağını anlatmaktadır.”470 Bu birlikte var olma

düşüncesi, Fichte’nin ben’inin kendini öznelerarası ilişkide belirlemesiyle benzerlik

gösterir. Fakat Heidegger’in Dasein’ı tümüyle dünyanın ve oluşun içindedir.

Heidegger, başkaları derken asla kendinden ayrı varoluşları kastetmez aksine

kendinin de içinde bulunduğu sürekli bir hemhâl olma şeklini kasteder. Ona göre, “dünya

içinde varoluşun bu birlikteselliğinin zemini üzerindeki dünya, zaten hep başkalarıyla

paylaştığım dünya olmak durumundadır. Dasein’ın dünyası başkalarıyla birlikte olunan

dünyadır. Onların dünya-içindeki bizatihi-varlığına birlikte-Dasein denir.”471

“Başkalarının birlikte-Dasein’ı, Dasein ve birlikte-Dasein’lar için sadece dünya-

içinde açımlanabilmektedir. Çünkü Dasein, öz olarak bizatihi birlikte-olmadır. Bu

fenomenolojik ifade, eksistensiyal-ontolojik anlama sahiptir […] Birlikte-olma, bir

başkasının fiilen mevcut olmaması durumunda da Dasein’ı eksistensiyal olarak

belirlemektedir. Dasein’ın yalnızlığı bile dünya içinde birlikte-olmadır.”472 Bu anlamda,

Dasein’ın başkalarına ihtiyaç duyup duymadığına bakılmaksızın onun varoluşunun

belirlenmesini birlikte-olma ile açıklamak zorundayız. Dasein daima birlikte var olma

minvalinde bir varolandır.

Heidegger, Dasein’ın birlikte varolmaklığını açıklarken Dasein’ın başkalarıyla

olan bu birlikteliğinin onun tabiyet altına alınmasına yol açtığını bildirir:

“Her günkü hep-beraber-olmaklık içindeki Dasein başkalarının tabiyeti

altındadır. Var olan o değildir; artık başkaları onun varlığını üzerine almıştır.

Dasein’ın her günkü varlık olanakları başkalarının tenezzülüne kalmış

durumundadır. Oysa bahse konu başkaları, belirli olan başkaları da değildir.

Aksine, her başkası bir başkasının yerini alabilmektedir. Burada önemli olan,

470 Ayşe Çiğdem Kocaman, “Martin Heidegger’de Birlikte Var olma ve Dasein’ın Kendini Herkeste

Yitirmesi”, Journal of Urban Academy, 10/4 (2017): 502.
471 Heidegger, Varlık ve Zaman, 124.
472 Heidegger, Varlık ve Zaman, 127.

145

birlikte-olma yüzünden Dasein tarafından farkında olunmayarak zaten

devralınan o başkalarının göze batmayan hâkimiyetidir. Böylelikle Dasein’ın

kendisi de o başkalarına ait olmakta ve iktidarlarını kuvvetlendirmektedir.”473

Böyle bir birlikte olma, kendi Dasein’ını başkalarınınkinde eritip birbirinden hiç

farkı kalmayacak şekilde herkesi oluştururlar. Buradaki herkes, hep aynı fikirdedir ve hep

benzer eylemlerde bulunurlar yani ortak bir toplum fikri inşa edilmiştir. Dasein ise,

kendinin bu ele geçirilmişliğinin farkında değildir. Burada başkaları derken yalnızca

özneler akla getirilmemelidir çünkü Heidegger burada özneyi diğer varolanlardan

ayırmamıştır. Dolayısıyla Dasein üzerinde tahakküm kuran başkaları, yalnızca başka

Dasein’lar değil aynı zamanda dünya içinde varolan tüm başka şeyler/nesnelerdir.

Heidegger’e göre, “her günkü Dasein’ın benliğine herkes-benliği denir. Bu, sahih

benlikten, yani bizzat kavranıp ele geçirilen benlikten farklıdır. Herkes benliği olarak

Dasein, herkes içine saçılmış olup, henüz kendini bulmak zorundadır.”474 Dasein elbette

ki bir benlikten mahrum değildir burada anlatılmak istenen kendi benliğini hergünkülük

ve başkaları içinde kaybetmiş olmasıdır. Kendi olmaklık, saf benden uzaklaşmış olarak

herkesin varlık minvaline dâhil olarak ortaya çıkmaktadır. Heidegger, Dasein’ın varlık

minvalini dünya-içinde olmak ve birlikte-olmak olarak belirler ve bu varoluş içinde

Dasein’ın asıl benliğini kaybedip birlikte olunanların benliğiyle var olduğunu söyler. Bu

şu demektir: Dasein, kendini bilmeden önce kendini varolan olarak herkesle birlikte

dünya içinde bulur. Aşina olduğumuz bir ifadeyle söylersek, Dasein’ın varoluşu kendi

özünden önce gelir. Henüz kendi varlığını anlamlandırmayan Dasein, önce herkes gibi

yaşar ancak Dasein bu saçılmışlıktan kurtulup kendini bulmak zorundadır.

“Ben öncelikle ben olarak var değilim, eğer beni kendi benliğim olarak

düşünecek olursam: Ben herkes tarzı içindeki bir başkasıyım. Bunun içinden ve

bu olarak kendime öncelikle verili olmuş olurum. Dasein öncelikle herkestir ve

çoğunlukla da öyle kalır. Dasein dünyayı bizzat keşfedip kendine

yakınlaştırdığında ve kendi sahih varlığını kendisine açımladığında, bahse konu

olan bu dünya keşfi ve Dasein açımlanışı, daimi örtülülüğün ve karartılışların

473 Heidegger, Varlık ve Zaman, 133.
474 Heidegger, Varlık ve Zaman, 136.

146

ortadan kaldırılışı, Dasein’ın kendi kendini sürgüleyip kapattığı tanınmazlıkların

kırılışı şeklinde olur.”475

Dasein’ın kendini bilmekten önce kendini var olarak bulması Descartes’a da karşıt

bir hamledir. İnsan kendini önce dünya içinde varolan olarak bulur daha sonra bilmeye,

anlamlandırmaya çalışır. Dasein, kendini öncelikle birlikte olma olarak yani herkes içinde

var kılar; onun bu varoluş biçimi, kapalı ve örtüktür. Eğer Dasein, kendine dönecek ve

kendini açımlayacak olursa, kendini tanınmaz kılan bu örtüyü kaldırması gerekecektir.

Şu da unutulmamalıdır ki, Dasein’ın kendi olmaklığı, öznenin herkesten sıyrılarak

olağanüstü bir hâle bürünmesi ile mümkün değildir. Dasein, Descartes’ta olduğu gibi

ruhla bedenin birleşimi olan ve aslının ruh, düşünme olduğu bir varlık değildir, bir

varoluştur. Onun varoluşu, başkaları ile birlikte olmaktır yani kendini başkaları

dediklerinden ayırmadan onlarla hemhâl olmuş bir bütün olarak ortaya koymaktır.

“Heidegger, Dasein’ın içinde bulunduğu durumu, varlığın unutulmuş olmasına

bağlar. Bütün insanlar, günlük yaşamda kendilerini, şeylerin ve varolanların yutmasına

müsaade ederler […] Kendini öncelikle temel bir ontoloji olarak tanımlatan bir

düşüncenin görevi ise varlık sorusuna yeni bir yol açmaktır.”476 Daha önce de söylendiği

üzere varlığı sorgulayan ancak varolan olabilir, bu varolan da Dasein’dır. Nitekim

Heidegger, modern öznenin yeryüzünün efendisi olma girişimini kabul etmediğinden onu

yıkmak adına, varolana özne veya ben değil Dasein adını vermiştir. “Amacı aynı anda,

tek bir isimle Varlık’ın insanın özüyle ilişkisini ve insanın açıklıkla Varlık’ın oradasıyla

bağıntısını göstermektir. Böylelikle Heidegger ben kelimesini kıyıma uğratarak onun

mutlak gücünü yıkıp yerinden etmek istemiştir.”477

“Descartes’ta, zihin ve bedenden meydana gelen bileşik varlık olarak özne,

dünyadan yalıtılmış, ona yukarıdan teorik terimlerle bakan bir gerçeklikti. Heidegger

bunun tam tersine, Dasein’ın özü itibariyle dünya-içinde-olma anlamına geldiğini

belirterek, dünyadan ayrılmaz olduğunu söyler.”478 Dasein, her daim varoluşta olan

kendine has zamansallığı bulunan varolandır onun mevcudiyeti, bir töz veya ego gibi

kalıcı ve sabit değildir.

475 Heidegger, Varlık ve Zaman, 136.
476 Jacob Rogozinski, Ben ve Ten: Ego-Analize Giriş, çev. Melis Aktaş (İstanbul: Pinhan Yayınları,

2018), 25.
477 Rogozinski, Ben ve Ten: Ego-Analize Giriş, 26.
478 Ahmet Cevizci, Felsefeye Giriş, (İstanbul: Say Yayınları, 2017), 78.

147

Heidegger’e göre, kendimizin ne olduğunu anlamamız için bilgi veya düşünmeye

değil ruh durumlarımıza ihtiyacımız vardır. Yani biz kendi ruh durumlarımızı anlamaya

çalışırsak kendi varoluşumuz hakkında bir fikir edinebiliriz. Dasein, bu dünyaya bir güç

tarafından fırlatılmıştır, o isteyerek ve seçerek bu dünyada varolmamıştır. O, kendisini

fırlatılmış imkân olarak görür ve kendi halini ve varlık olanaklarını bilir. Dasein,

fırlatılmışlığı ile kendini bilmemektedir bu nedenle o, kendini tüm imkânları dâhilinde

yeniden bulma ve anlamaya ihtiyaç duymaktadır. Anlama, Heidegger’de açımlama

anlamına gelir. Açımlama, dünya içindeki varolanı kendi imkânlarına erişmesi için

serbest bırakır. Dasein, kendini tanıyabilmek için kendi imkânlarını, kendi

yapabileceklerini, gücünü keşfetmelidir. Dasein’ın kendi varlık imkânlarını anlaması,

onun özgür ve otonom bir varoluşa erişmesine olanak sağlar ve ayrıca onu kolektif

tahakkümden kurtarır.

Heidegger’e göre, Dasein imkânlarını veya tasarımlarını anlamaya çalışırken bir

bakış geliştirir. Heidegger, tamamıyla varoluşa odaklanan bakışa içinden geçen bakış der

ve bu ifadeyi doğru biçimde anlaşılan kendini bilmeyi ifade etmek için kullanır.

“Bundan amaç; kendini bilmenin, bir benlik noktasının duyumsal olarak tespit

edilip temaşa edilmesi olmadığını, aksine dünya-içinde-varolmanın özsel

konstitüsyonu momentlerinin içinden geçen bir bakışla onun tüm

açımlanmışlığının anlayarak kavranması olduğunu göstermektir.”479

Heidegger, bahse konu bakışı, oluş olarak nitelendirir. Bakış, varolanın

anlaşılmasını sağlayan görüştür ve temel olarak anlama üzerine temellenir. Dasein bu

bakışı gerçekleştirmek için elinde önceden verili bir benlik bulamaz; o, her daim oluşun

parçası olduğundan ancak bu oluşların toplamı olarak açımlanabilir.

Heidegger, Dasein’ın kendi varoluşunu keşfetmesini üç temel araçla açıklamaya

çalışır: Korku, vicdan ve ölüm. “Dasein öncelikle ve çoğunlukla neyle ilgileniyorsa

oradan hareketle var olmaktadır. Bunun tehlikeye düşmesi, beraberinde var olmanın

tehdit edilmesi demektir. Korku Dasein’ı öncelikle olumsuzlayan bir surette açımlar.

Aynı zamanda korku, tehlikeye düşmüş olan içinde var-olmaklığın tehlikeye düştüğünü

göstererek bizi ona kapar.”480 Herhangi bir sıkıntı veya korku sebebiyle içine kapanmış

479 Heidegger, Varlık ve Zaman, 155.
480 Heidegger, Varlık ve Zaman, 149.

148

olan Dasein, kendisini bu korku durumundan bir başka deyişle tekinsizlikten

kurtarabilmek için daima günlük yaşamın akışına bırakır ve kendi yalnızlık ve korkusunu

herkes içinde aşmaya çalışır. Korku içinde hiçliğe düşen Dasein’ı vicdan celbeder yani

kendine çağırır ancak böylelikle herkes içinde kaybolan Dasein, gerçek kendiliğinin

sesini işitir ve kendini bulur. Heidegger için korku içinde kalmayı göze alan cesaretli

kimseler ancak varoluşun aslına erişebilir. Çünkü korku, Dasein’ın içine dönmesine yol

açarak vicdanın çağrısını duymasına aracı olur.

“Dasein anlamsal birlikte-olma olduğu için, başkalarını da duyabilmektedir.

Herkesin kamusallığı ve lakırtısı içinde kendini kaybeden Dasein, herkes-

benliğine kulak verirken kendi benliğini duymazdan geliverir. Eğer Dasein,

kendini duymazdan gelme içindeki kaybolmuşluğundan kurtarılıp kendine yine

kendi eliyle geri döndürülecekse, o zaman, herkese kulak verirken kendini

duymazdan geldiği bu durumdan çıkıp öncelikle kendini bulabilecek bir duruma

gelebilmelidir. Bu kulak vermeyi kırmak lazımdır. Böylesi bir kırmayı mümkün

kılacak şey, aracısız bir celbe-mazhar-olmada yatmaktadır. Celp Dasein’ın

herkese kulak verirken kendini duymazdan gelişini inkıtaya uğratacak olan

şeydir. Böyle bir celp sayesinde anlamayı sağlayan şey vicdandır.”481

Heidegger’e göre, Dasein’ı herkesle birlikteliğinden kaynaklanan kendini

kaybetme durumundan öncelikle, bu kaybolmuşluğun rahatlığından kurtararak

çıkarabiliriz. Bunun için bu rahatlığı tehdit edecek bir korku gereklidir ancak bu korku

sayesinde Dasein kendi öz varoluşunu ayırt ederek hisseder ve içindeki çağrıyı duyar. Bu

çağrı kendini daima bilmezlikten gelen Dasein’ın vicdanının sesidir. Heidegger, vicdana

terminolojik olarak celp der. “Bu celp, herkes-benliği içinde kendi benliğimize

celbolunma demektir. Bu celbedilme, benliğin kendi en zati kendi-olma imkânına

çağrıdır. Keza Dasein’ı kendi imkânları için öne-celbetmedir.”482 Vicdan, herkes içinde

kaybolan Dasein’ın benliğini ortaya çıkarmak için celbeder. Celbeden vicdan, sadece bu

celbetmekliğiyle ortaya çıkar dolayısıyla o, ancak bu durumda duyulur olur. Vicdanı,

daha önceki geleneksel felsefî terminolojide kullanılan iç ses, Daimon veya Tanrı olarak

düşünmek yanlıştır ayrıca o yabancı bir kudretin beyanı da değildir. Vicdan, Dasein’ın

bizatihi kendini celbetmesidir.

481 Heidegger, Varlık ve Zaman, 287.
482 Heidegger, Varlık ve Zaman, 290.

149

Celp, Dasein’ın varlık imkânını onun kendisiyle baş başa kalmasında görür ve

Dasein, kendi fırlatılmışlığındaki kendi başına kalışın verdiği tekinsizlik ya da havf içinde

celbedilir. İnsanın fırlatılmışlığını ve korkusunu ona vicdan bildirir; Dasein’ın kendini

hergünkülüğün rutin akışına bırakmasına ve kaybolmasına engel olur. Ona buradalığın

suçunu bildirir. Bu suç, fırlatılmış Dasein’ın bu dünyada olmaklığı ile üstüne aldığı

sorumluluktur, kendini kendine yabancı olan bir dünyada başkasının kararlarına bırakmış

olmasıdır. İşte vicdan, ona içinde bulunduğu bu durumu bildirir ve onun bu

kaybolmuşluktan kurtulmasını ve özgür eylemde bulunmasını, alınyazısını kendi eline

almasını ister.

Heidegger, burada bulunuşun en belirgin varlık minvalinin ölüm olduğunu

düşünür. Çünkü ölüm, en gerçek olan şeydir ve Dasein her daim ölüme doğrudur. Kendi

zamansallığını ölüme doğru olarak yaşar ve ölümü asla aşamaz. Dasein, ölümle birlikte

tamamlanır ve bir bütün olur fakat ölüm aynı zamanda Dasein’ın sonudur da.

“Ölüm Dasein’ın en zati imkânıdır. Ona yönelik varlık, Dasein’a kendi en zati

varlık imkânını açımlar ki, onda esasen Dasein kendi varlığını söz konusu eder.

Onda Dasein’a, müstesna biçimde kendi olma imkânı içinde kalarak herkesten

kopuk kaldığı, yani öndeleyerek kendini ondan koparabildiği şeyler açığa

çıkabilmektedir. Aslında bu imkânın anlaşılması ise, herkes-benliğinin

hergünkülüğü içine fiilen kaybolmuşluğumuzu tümüyle açığa vurmaktadır.”483

Dasein, ölüm gerçeğinin korkusundan herkes içine ve hergünlüğün yoğun yaşam

rutinine kaçar. Böylelikle ölümle yüzleşmekten kendini alıkoymayı dener. Fakat

Dasein’ın kendi varoluşunu keşfetmesi, kendisi için en gerçekçi şey olan ölümle

yüzleşmesiyle mümkün olur. Ölümden kaçmanın mümkün olmadığı bu dünyada ölüm

korkusuyla karşı karşıya gelmek ve buna rağmen yaşamın anlamını gerçekleştirmeye

çalışmak, Dasein’ın varoluş sebebidir. Ölümden korkmak yerine ölüm gerçeğiyle

yüzleşmek gerekir ancak bu bize kendimizi anlamanın yolunu açar. Ölüm korkusu veya

kaygısı, Dasein’ın kendi özgürlüğünü kaybedip sürekli bir kaçışa sebep olur.

Heidegger’e göre, “hiçbir şey ölümüm kadar aşırı bir şekilde beni benden dışarı

atamaz. Öte yandan ölümüm, aynı zamanda, kendimden en büyük mahrumiyetimde bana

ait kendi’ye yeniden sahip olduğum en has imkânımdır.”484 Dasein’ı zamansallığı ile

483 Heidegger, Varlık ve Zaman, 279.
484 Rogozinski, Ben ve Ten: Ego-Analize Giriş, 57.

150

daimi bir varoluş olarak gören Heidegger için Dasein kendini ölüme varıncaya kadar

tamamlamış olmaz. Bu nedenle ölmeden önce kendinin farkına varabilmek için ölüm gibi

bir tecrübenin yaşanması Dasein’ı hergünkülüğün uykusundan uyandırabilir. Guignon’un

da ifade ettiği üzere, “Heidegger, ölümle yüz yüze gelmenin, genel sıradanlığın temel

özelliği olan dağılma ve parçalanma eğiliminin önünü kesebileceğini ve kişinin kendi

hayatını tutarlı ve uyumlu bir hikâye gibi yaşama olasılığına imkân tanıyabileceğini kabul

eder.”485 Bundan dolayı, Heidegger için, “insan özünün gerçekleşme şartlarından biri,

insanın ölüm karşısında duymuş olduğu korku ve kaygıdan kurtulup ona karşı durma ve

ona dayanmasıdır.”486

Ölümle yüz yüze gelen Dasein, ilk defa kendi zamansallığının ve bir sonunun

olduğunun farkına varır. Hayatın akışının içinde kaybolmak onu bu sondan

alıkoyamayacağı için kendini bilmek ve tanımak zorundadır. Yine Guignon’un ifadesi ile

dile getirirsek; “sonlu ve sınırlı olduğumuzu görmek, bizim için her şeyin mümkün

olmadığının farkına varmak –biz Tanrı değiliz- ve böylece bize tanınan süreyi kendi

üzerimize almanın ve bir şeyler yapmanın ne kadar önemli olduğunu anlamaktır.”487

Böylece Heidegger için, kendini bilmenin, otantik olmanın hem zamansal hem de

toplumsal tarza sahip olduğu görülür. Heidegger, Dasein’ı kendi zamanı içinde, burada

olarak ve dünya içinde bulunmaklığıyla herkesle birlikte yaşam içinde düşünür. Bu

nedenle, Descartes başta olmak üzere özneyi kendi kabuğuna hapseden ve ona belli bir

ilinek iliştirip yaşamdan koparan içkinlik anlayışına karşı durur.

Heidegger bu anlamda, “içkinliği, kapıları ve pencereleri olmayan bir zindana

benzetir: Varoluşu aşkınlığında temellenen Dasein’dan farklı olarak Descartes ve

Husserl’in içkin egosu, dünyaya, başkalarına, varlığa vs. hiçbir açıklığı olmayan

kendisinin üzerine kıvrılmış bir öznedir.”488 Bu nedenle, Heidegger onların özne

anlayışını kendi içine kapalı ve toplumsal olmamakla suçlar. Rogozinski’ye göre

Heidegger’in kendisi bize şunu öğretmiştir:

“Var olanın kendine geri gelmesini sağlayan, kendisine yönelttiği çağrıdır.

Ancak bu çağrının anlamına dair yanılmıştır; zira bir Dasein’ın aşkınlığıyla

485 Guignon, Kimim Ben: Otantik Olmak, 184-185.
486 Arslan Topakkaya, “Heidegger’de Ölüm Kavramının Analizi”, E-Akademi Hakemli İnternet Dergisi,

29 (2004): 1.
487 Guignon, Kimim Ben: Otantik Olmak, 186.
488 Rogozinski, Ben ve Ten: Ego-Analize Giriş, 59.

151

hiçbir ilgisi yoktur: Çağrı, benim kendimedir; kendime-verilişime aittir. Yalnız,

kendine zaten gelmiş olan bir ben, kendine geri gelebilir: Ben’i dünyadaki

kaybından kurtaran içkinliğidir. Yalnızca dünyanın ve beni esir alan, beni benden

uzaklaştıran tüm aşkın antitelerin gerçekliğini devre dışı bırakarak kendime

erişimimi bulabilirim: Beni bu esaretten kurtarabilecek tek şey yaşamımın

içkinliğine bir geri dönüştür. Bu şekilde anlaşıldığında, içkinliğin kapalı bir

kutuyla ya da bir zindanla artık hiçbir ilgisi kalmaz.”489

Heidegger de Nietzsche gibi, yaşamı yadsıyan söylemlere karşı durarak bizzat

yaşamın içinde kendini anlamlandıran insanın, gerçekte kendini bulabileceğini ifade eder.

Ona göre, metafiziksel tüm antiteler, kendimize ulaşmamızda bir engel olup bizi kendine

esir eder ve Nietzsche’nin deyimiyle, kişinin isteklerini istediği gibi yapma özgürlüğünü

elinden alır. Dolayısıyla biz Heidegger’de ve Nietzsche’de Sokrates sonrası felsefenin ve

metafiziksel söylemlerin varlığı unutturduğunu ve insanın kendisini yaşamdan

soyutlayarak kendini kaybettiği düşüncesini okuyabiliriz.

Modern sonrası dönem içinde modern özneyi çeşitli yönleriyle eleştiren ve çoğu

yerde Nietzsche ve Heidegger’i haklılandıran bir düşünürün daha görüşlerine yer vermek

gerektiğine inanıyoruz. M. Foucault, Antik Çağ’dan bu yana izini sürdüğü özne ve

hakikat ilişkisini anlatırken öznenin kendine dair hakikatini nasıl dile getirdiğinin

üzerinde önemle durur. Modern öznenin içinde bulunduğu duruma bir alternatif sunarken

de Antik Çağ kendilik kültüründen faydalandığı gibi Nietzsche’nin görüşlerine de

doğrudan başvurur. Böylelikle bir filozof olduğunu iddia edemesek de bir kavramı felsefe

tarihi boyunca ele almış ve analiz etmiş biri olarak görüşlerine yer vermek çalışmaya

zenginlik ve farklı bir bakış açısı getirecektir. Zira son dönem felsefi düşünce içinde

kendilik kaygısını en çok Foucault irdelemiştir.

3.3. Foucault’nun Düşüncesinde Kendini Bilmek/Varoluş Etiği

Foucault’nun odaklandığı entelektüel çalışma, daha çok kendimiz ve çağımız

hakkında eleştirel ve tarihsel bir refleksiyondur. Özellikle ilk dönem çalışmalarında,

insanı ve insanlar arası etkileşimi konu edinirken insanı, öteki üzerinde iktidar kurmaya,

belli kuralları uygulamaya ve ötekini kontrol etmeye çalışan bir varlık olarak görür. Son

dönem çalışmalarında ise, ilgisi bu varlığın başka bir aktivitesine çevrilir: kendi

489 Rogozinski, Ben ve Ten: Ego-Analize Giriş, 60.

152

kendimize kural koyma, kendimizi biçimlendirme, etik ve ontolojik bir özne kurma

çalışması.

Foucault, modern öznenin denetimi altına girdiği iktidar şebekelerini gün yüzüne

çıkararak öznenin özgürlüğünün varlığını sorunsallaştırmıştır. Yönünü Antik Çağ’a

dönen Foucault, modern öznenin girdiği bunalımdan çıkıp özgürlüğünü elde etmesi için

bir kaçış alanı aramıştır. Foucault’ya göre, öznenin öncelikle kendisiyle ilgilenmesi,

kendisi için kaygı duyması ve sorgulaması gerekir; daha sonra bu yolla denetimi altına

girdiği tüm sınırları aşması ve kendini yeniden inşa etmesi gerekmektedir. Foucault bu

felsefeye dayalı yaşama şeklinin en iyi örneğini Helen-Roma öğretisinde bulur ve modern

özneyi kurtarmak için kendilik kaygısına dayalı bu ideye modern bir tarz kazandırmaya

çalışır. Öncelikli olarak Platon’un kendilik bilgisi etrafında öznenin hakikatle kurduğu

ilişkiyle hesaplaşan Foucault, ardından Helen-Roma döneminin ve özelde Stoacılığın ana

teması olan kendilik kaygısını ele alır ve kendi yaşama felsefesine dayanak edinir.

Hıristiyan öğretinin Stoacılığın önünü kesmesine de dikkati çeken Foucault, modern

dönemle karşılaştırmalı analizleri ile bir yaşama sanatı felsefesi sunar.

Foucault kendilik mefhumuyla ilgili olarak üç ana hususla ilgilenir. İlki, kendini

bilmek buyruğunun Antik Çağ’da Platoncu felsefede, hangi anlamlarda ele alındığı ve

Antik Çağ’ın sonlarında, Helen-Roma kültüründe –özelde ise geç Stoacılarda- kendilik

kaygısı terimiyle iç içe geçmişliğini incelemektir. Bu dönemde özne, kendini etik bir

varolan olarak biçimlendirmeye çalışır ve bunun için yaşama sanatları denen belli başlı

pratiklerden ve yönlendirmelerden faydalanır. İkinci olarak, Hristiyan toplumlarında

kendilik kaygısının içeriğinin çileci pratikte nasıl değiştiğini, Stoa ahlakının Hıristiyan

ahlakını oluşturmasındaki rolünü, kendiliğin Tanrı’yla iletişim kurmadaki rolü ve

bireylere belli bir takım davranış kurallarının dayatılmasını konu edinir. Son olarak

Foucault’nun ilgilendiği husus, kendiliğin kurulumudur. Modern öznenin kendi yarattığı

iktidar ürünlerinin özneleri olarak, bir takım tahakküm uygulamalarına maruz kalmasını

eleştireren Foucault, öznenin tüm bu otoriter güçlerin etkisinden kurtulup kendini özgür

bir yaratımla belirlemesini salık verir. Onun bu iktidar ürünü dediği özneler, Heidegger’in

herkesin benliğini hergünkülük içinde yaşayarak kendini kaybeden Dasein’ına

benzemektedir. Her ikisi de kendisini bu kaybolmuşluktan kurtarıp kendini anlamaya

veya yeniden inşa etmeye mecburdur. Foucault’nun varoluş etiği adını verdiği bu yeniden

yaratım projesine göre, özne, kendiyle ilgilenmeyi kendisi tercih konusu yapar ve bu bir

153

tür varoluş seçimidir. Ne etik bir kural ne de dini bir tutum veya emirdir, bu bir varoluş

estetiğidir. Bu anlamda Foucault, Nietzsche etkisiyle kendiliği inşa edilmesi gereken bir

sanat eseri olarak görür.

Foucault kendilikle ilgili kendini bilmek, kendilik kaygısı vs. tüm tarihsel

terimlerin bir kendilik kültürü sistemi oluşturduğunu ifade eder. Kendilik kültürü,

kendiyle ilişkilerin biçimlenmesi, oluşması anlamına gelir ve Yunan-Roma kültürü

mevzubahis edildiğinde ise bir teknikler kümesini içerir. Bu teknikler, hakikate erişim

için kendini bilmek ve tanımak için ruhu tanımaya çalışmak, derin düşüncelere dalmak,

yazmak, kitap okumak, kendini fiziksel yoksunluklarla sınamak gibi deneyim içeren

egzersizlerdir.

Antik Çağ kendilik kültürü, günümüz kendilik ilişkileriyle karşılaştırıldığında çok

farklı bir gelişim gösterir. O dönemde, hakikate erişmek için kişinin kendisiyle

ilgilenmesi, kendini dönüştürmesi gerekir. Çünkü verili olduğu haliyle öznenin hakikate

ulaşmaya muktedir olmadığı genel bir kanıdır. Dolayısıyla kişinin kendini tanıması,

kendini dönüştürmesi hakikati ele geçirme de önemli bir yol olarak görülmüştür. İleriki

dönemlerde, özellikle Hıristiyan çileciliğine de kayan bu düşünce, Tanrı’ya ulaşmanın

spiritüel bir yolu olacaktır. Hakikate erişmek için gereken bu dönüşümsellik fikri, modern

dönemde Descartes’la birlikte, bilgi düzeyinde kalacaktır ve özne kendini

dönüştürmeden, verili olduğu halde kalarak hakikate ulaşabilecektir. Foucault’nun bu

konudaki yorumu şu şekildedir:

“Hakikate muktedir olmak için, gözlerini açmak yeterlidir, salimen, düzgün

biçimde ve kanıt çizgisine yol boyu yapışıp hiç bırakmadan fikir yürütmek

yeterlidir. Dolayısıyla, öznenin kendini dönüştürmesi gerekmez. Öznenin, özne

olarak kendi yapısının açtığı bir hakikate, bilgi içerisinde erişmek için olduğu

şeyi olması yeterlidir. Bana öyle geliyor ki bu Descartes’ta çok açık bir biçimde,

Kant’ta ise şu ek sapmayla vardır: Bilmeye muktedir olmadığımız şey tam da

bilen öznenin yapısıdır ve bu da özneyi bilemememize neden olur. Sonuç olarak,

öznenin tam da şu anda erişemediği bir şeye erişmesini sağlayacak ruhani bir

dönüşüm geçirmesi fikri gerçek dışı ve paradoksaldır. O halde hakikate erişmek

için ruhanilik koşulunun tasfiyesi Descartes ve Kant’la gerçekleşir; Kant ve

Descartes burada iki büyük an gibi görünüyor.”490

490 Michel Foucault, Öznenin Yorumbilgisi, çev. Ferda Keskin (İstanbul: İstanbul Bilgi Üniversitesi

Yayınları, 2019), 164.

154

Foucault, Descartes’la birlikte, öznenin kendiliğinden hakikate erişmeye muktedir

olduğu fikrinin tarihsel bir bölünme olduğunu düşünür ve buna kartezyen an adını verir.

Kartezyen anla birlikte, öznenin ulaşmayı hedeflediği hakikatin içeriği de değişmiştir.

Platoncu düşüncede hakikate erişmek, varlığa ulaşmak ve Tanrı’yla bir araya gelmek

demektir. Oysa kartezyen anlamda, özne ve nesne düalizminin ortaya çıkmasıyla,

hakikate dair bilgi nesne bilgisine dönüşmüştür ve bu nesne bilgisi kavramı zamanla

hakikate erişme kavramının yerini tutmaya başlamıştır.

Genel olarak “Foucault’nun ilgisinin, antik felsefenin bir sanat, üslup ya da yaşam

biçimi olarak tanımlanması; Hristiyanlığın, Antik Çağ’da zaten uygulandığı gibi, manevi

alıştırma tekniklerini devraldığı; modern felsefenin ise bu geleneği nasıl unuttuğu ve

neredeyse tamamen teorik bir söylem haline gelmesi üzerine yoğunlaştığını”491

söyleyebiliriz.

Foucault’nun temelde kendine sorduğu soru şu: “Tarihsel süreçler boyunca

öznenin hakikati sorusu nasıl ortaya çıkabilmiştir? Deli ya da suçlu olduğundan biz

olmayan özne üzerine; genel olarak biz olan özne üzerine, cinsellik konusunda,

olduğumuz özne üzerine nasıl, niçin ve hangi bedel karşılığında doğru bir söylem

tutturmaya girişilmiştir?”492 Foucault’nun araştırdığı asıl mesele özne ve hakikat

ilişkisidir. Bu bağlamda Foucault, tüm tarihsel süreçlerde hakikati elde etmek isteyen

özne kendini nasıl şekillendirmiş veya nasıl şekillendirilmesine izin vermiştir sorusunun

cevabını aramıştır.

Foucault, modern öznenin iktidar kurumları tarafından tahakküm altına

alınmasından dolayı bir bunalım içinde olduğunu düşündüğünden bu öznenin kurtuluşu

için tarihsel bir inceleme yapar. Öznenin kendisi için kendi yaşamını şekillendirdiğini

düşündüğü Helen-Roma dönemindeki kendilik pratiklerini günümüz insanı için bir örnek

olarak sunar. Bu tarihsel inceleme içinde Helen-Roma kültürünün, kendini kendi ereği

haline getiren ve varoluşun tamamına değer yükleyen bir sanat eseri gibi bakması fikrini

iki düşünceden kurtarmak ister. Ona göre, “Helenistik modelin üzeri, iki başka büyük

model tarafından, tarihsel olarak, daha sonraki kültürde örtülmüştür: Platoncu model ile

Hıristiyan model.”493

491 Pierre Hadot, Philosophy as Way of Life: Spiritual Exercises from Socrates to Foucault, çev. Michael

Chase (Oxford: Blackwell Publisher, 1995), 206.
492 Foucault, Öznenin Yorumbilgisi, 217.
493 Foucault, Öznenin Yorumbilgisi, 218.

155

Dolayısıyla, Foucault’ya göre kendilik pratikleri düzeyinde birbirini takip eden üç

büyük model vardır. “Hatırlama çevresinde dönen ve “Platoncu” diyeceğim model.

Kendiyle ilişkinin kendi kendini erekselleştirdiği “Helenistik” model. Son olarak da

kendilik yorumu ve kendinden vazgeçme çevresinde dönen “Hıristiyan” model. Birinci

ve üçüncü modeller, modern gözlerimiz açısından ortadaki modelin üzerini örtmüştür.”494

Platoncu model, kendilik bilgisi üzerinden işlenmektedir; Helenistik model kendilik

bilgisinden ziyade kendilik kaygısı üzerinden yani kendiyle yalnızca bilme eylemi ile

değil fiziki bazı pratiklerle ilgilenme anlamında işlenmektedir. Son olarak Hıristiyan

model, kendini bilmenin Tanrı bilgisinde eritildiği kendinden vazgeçme üzerinden

işlenmektedir. Foucault örnek model olarak sunacağı Helenistik modeli öncelikle

Platoncu model ve Hıristiyan model ile hesaplaştırır.

Foucault, Platoncu kendini bilmek modelini o dönemin kendilik üzerine öne çıkan

metni, Platon’un Alkibiades diyaloğu etrafında ele alır. Helenistik modeli, Epikurosçu,

Kinik ve Stoacı metinler üzerinden ele alır. Ardından Hıristiyan düşüncede, özellikle

çileci yaşamda bu kültürün izlerini sürerek öznenin hakikat söyleminin aldığı şekli ve

kendilik kaygısının kendilik bilgisi içinde nasıl eridiğini göstermeye çalışır. Foucault’nun

bu tarihsel analizi, çalışmamıza paralel bir şekilde ele alındığı için çalışmaya hem farklı

bir yorum getirmiş hem de modern sonrası dönemde kendiliğin ele alınma biçimine örnek

teşkil etmiştir.

3.3.1. Eski Yunan ve Roma Toplumlarında Kendini Tanıma ve Kendilik

Kaygısı

Antik Çağ’da bir takım kendilik pratikleriyle ortaya çıkan ve Helen-Roma

toplumlarında anlamı farklı uygulamalarla zenginleşen Sokratik düstur olarak bilinen

kendini tanı/gnothi seauton ilkesi, öznenin kendi üzerine eğiliminin (reflection) tarihsel

başlangıcı sayılabilir. Çalışmanın ilk bölümünde ayrıntılı şekilde ele aldığımız bu

konunun, burada Foucault tarafından yapılan analizine ve diğer dönemlerle karşılaştırarak

kendi düşüncesine kaynaklık ettiği noktalara işaret etmeye çalışacağız.

Kendini tanı buyruğu, -buyruk diyorum çünkü Delfi tapınağının girişinde yazan

bir Tanrı sözü kabul edilir- Foucault’ya göre soyut bir söylem değil teknik bir tavsiyeydi.

“Kendini bil, Tanrı olduğunu zannetme, demekti. Yunan ve Romen metinlerinde kendini

494 Foucault, Öznenin Yorumbilgisi, 221-222.

156

bil öğüdüne her zaman kendine eğilmek zorunda olduğunu söyleyen diğer prensip eşlik

ediyordu ve Delfi şiarını işler hâle getiren de kendine eğilme zorunluluğuydu.”495 Bu

kendine eğilme zorunluluğu, yalnızca kendini bilmenin yeterli olmadığını aynı zamanda

daimi olarak, kendin için kaygılanman gerektiğini ifade eder. Foucault, Antik Çağ

kendilik kültürünü incelerken kendini bil ilkesi ile kendilik kaygısı arasında sıkı bir ilişki

olduğuna dikkat çeker.

Kendi tanı sözü, çoğu metinde olduğu gibi Platon metinlerinde de sık sık kendilik

kaygısı/epimeleia heautou ile ilişkili bir biçimde ele alınmıştır. Çalışmanın ilk bölümünde

biz kendini bil ilkesini yalnızca Tanrı buyruğu olarak ve erdemlerle ilişkisi bakımından

ele aldık. Foucault’nun iki kavram arasında kurduğu ilişkinin gerekçesi ise, aralarındaki

farkı değil iki kavramın birbiriyle iç içe geçmişliğini göstermektir. Nitekim Öznenin

Yorumbilgisi’nde şöyle der:

“Kendilik kaygısının bütün Yunan düşüncesinde ne kadar daimi olduğunu ve

karmaşık ama sabit bir ilişki içinde kendini bil/gnothi seauton’a nasıl eşlik

ettiğini görmemek için bayağı kör olmak gerektiğine inanıyorum. Gnothi seauton

ilkesi Yunan düşüncesinde özerk değildir. Antik düşüncede kendilik bilgisi ile

kendilik kaygısı arasındaki bu daimi ilişki hesaba katılmazsa, bu ilkenin ne özgün

anlamının ne de tarihinin anlaşılmayacağını düşünüyorum.”496

Düşüncenin dışarıdan veya başkalarından kendi üzerine çevrilmesini ifade eden

kendilik kaygısı, kendini tanımayı kapsayacak nitelikte bir kaygılanmadır. Kendini

tanıma ilkesini anlamak için üzerinde temellendiği tarihsel pratikleri iyi anlamak gerekir.

Kendini tanıma, kendi için kaygılanmayla mümkün görünür. Kendilik kaygısı

düşüncesinin, Sokrates’in -Savunma’da gördüğümüz üzere- yurttaşlarını kendileriyle

ilgilenmelerine davet etmesiyle başlayan ve Stoacılarda birtakım kendilik pratikleriyle

zenginleşip Hristiyan çileciliğine uzanan zengin bir tarihi vardır. Bu çalışmayla, kavramın

tarih boyunca anlamının ne oranda değişip geliştiğini görmek de mümkündür.

Yunan-Roma kültüründe, İ.Ö. II.-III. yüzyıllardan itibaren gelişmeye başlayan ve

II.-III. yüzyıllara kadar süren Helen kültüründe Foucault’nun ilgilendiği tek şey,

epimeleia heautou ifadesi, yani kendine ihtimam göstermek, kendin için kaygılanmak,

kendiyle meşgul olmaktır. Foucault, bu kelimenin basitçe kendine özen göstermek

495 Michel Foucault, “Kendini Biçimlendirme Teknikleri”, içinde Kendini Bilmek, çev. James Cem

Yapıcıoğlu (İstanbul: Profil Kitap, 2019), 30-31.
496 Foucault, Öznenin Yorumbilgisi, 388.

157

anlamına gelmediğini daha ziyade bir tekniği, belli bir çalışmayı ifade ettiğini düşünür.

Kavram, hem davranış kurallarıyla hem de hakikatle ilişkilidir. “Kendilik kaygısı, Yunan-

Roma kültüründe, hem bir mefhum hem bir davranış kuralı, hem bir tutum hem de bir

tekniktir.”497

Foucault, Platon’un diyaloglarından da önce başlayan hakikati bilme ve ona

erişme ilişkisinde öznenin/kendiliğin aktif olduğunu ve bir takım kendilik tekniklerinin

kullanıldığını söyler. Çalışmanın ilk bölümünde ele alındığı üzere, kendilik ile ilgili

çalışmalar ve hakikatle olan ilişki Yunan tarihinden de eski olan kadim Hint geleneğinin

mirasıdır. Antik Yunan’a baktığımızda ise, Platon’dan çok önce Yunanlı Yedi Bilge ile

başlayan kendini bilme ilkesi, aynı zamanda Yunan tragedyalarına da konu edilmiştir.

Hem tragedyalarda hem tapınaklarda bir erdem olarak nitelenen kendini bilmek ilkesi,

Platon’a gelindiğinde daha fazla önem kazanacak ve her yurttaşın ve yöneticinin edinmesi

gereken en temel erdem olacaktır.

Foucault, Platon öncesi kendilik tekniklerini şöyle özetler:

“İlk olarak arınma törenleri: eğer başta arınılmamışsa, tanrılara erişilemez,

kurban verilemez, kehanet dinlenemez ve söylediği şey anlaşılamaz, muğlak ama

çözülebilir işaretler verdiği için sizi aydınlatacak bir rüyadan faydalanılamaz

[…] Başka teknikler: ruhu yoğunlaştırma teknikleri. Ruh hareketli bir şeydir.

Ruh, nefes, harekete geçirilebilecek ve dışarıdan ele geçirilebilecek bir şeydir.

Bu ruhun, bu nefesin, dağılmaması gerekir […] Başka bir teknik: çekilme tekniği.

Anakhoresis (dünyadan elini eteğini çekme), bu çekilme, içinde olunan dünyayla

bir tür ilgiyi kesme biçimidir […] Dördüncü örnek, diğerleri ile ilişkili olan ve

ister insanın acılı, güç sınavlara katlanmasını, isterse de gelebilecek iğvalara

karşı koymasını sağlayan dayanma pratiği. Dolayısıyla, tüm bu pratikler bütünü

ve birçok başkası, arkaik Yunan medeniyetinde vardı. Zaten birçoğu ruhani,

dinsel ya da felsefi bir hareketin, bütün çileci bileşenleriyle Pythagorasçılık498

hareketinin içine dâhil edilmişti.”499

Bu kendilik pratikleri, Platon’dan önce arınma, dayanma tekniklerini, Platon’da

bunlara ek olarak siyasi/politik amacı, Helenistik dönemde çoğunlukla etik kaygıyı,

Hıristiyanlıkta kendinden vazgeçmeyi ve itirafı, Tasavvufta kendine dönmeyi, imanı ve

497 Michel Foucault, Eleştiri Nedir? Kendilik Kültürü, çev. Murat Erşen (İstanbul: Ayrıntı Yayınları,

2020), 82.
498 Pythagorasçılıkta arınma teknikleri hakkında bilgi için Bkz. Iamblichus, The life of Pythagoras, çev.

Thomas Taylor (California: Theosophical Publishing, 1918).
499 Foucault, Öznenin Yorumbilgisi, 42-44.

158

teslimiyeti, modern dönemde ise düşünmeyi/meditasyonu ve bilimler aracılığıyla gelişen

yeni tip itirafları içerir. Hakikate erişmek için öznenin kendinde yapması gereken bu

değişimleri Foucault, kendilik teknikleri/kendilik teknolojileri olarak adlandırır.

Foucault, Antik Çağ’da kendilik kaygısını ele alırken Sokrates öncesi dönemin

kendiliği önemsediğinin altını çizse de ona göre bu nosyon, Sokrates’in şahsında açık bir

biçimde ortaya çıkmıştır. Sokrates’in Savunması’nda ele alındığı üzere, Sokrates tüm

yurttaşlarını kendileri hakkında kaygı duymak üzere Tanrı’nın görevlendirdiği bir

görevlidir. Kendini bir at sineği benzetmesiyle insanları rahatsız ederek onları

kendileriyle ilgilenmelerine davet eden biri olarak tasvir eder. Sokrates, Atinalılara

kendini tanımanın yöntemi olan felsefe ile uğraşmaktan ve onları felsefeye yöneltmekten

asla geri durmayacağını söyler. “Onların erdemli olmadığını anlarsam, kendisini değeri

çok olana az değer verdiğinden, değeri az olana çok değer verdiğinden ötürü

utandıracağım”500, der. Değerler üzerinden kendini kendi ile karşı karşıya getirmek, yani

kendini bilmek, Sokrates’e göre en üstün erdemdir çünkü onun düşüncesinde kötülük

ancak bilgisizlikten yani erdemsizlikten kaynaklanır. İnsanın kendini bilmesi, Tanrı

karşısında sınırlılığını veya acziyetini bilmesi, Tanrı olmadığının farkına varması

demektir. Böylelikle sınırlarını bilmek anlamına gelen kendini bilmek terimi, hakikatle

ilişki bağlamında şekillenir.

Grote’ye göre, “Sokrates, kendini bilmenin diğer tüm bilgilere ön hazırlık olarak

vazgeçilmez gerekliliği ve değeri üzerinde önemle durmuş ve insanları, kendilerini

bilmeleriyle birlikte kendi cahilliklerini de bilmeye zorlamanın önemi konusunda ısrar

etmiştir.”501 Bu konuda detaylı bir inceleme de Alkibiades diyaloğunda gerçekleşir.

Foucault, ilgili kavramı analiz etmeye bu diyalogla başlar. Çünkü ona göre, kendilik

kaygısının felsefi olarak ilk ayrıntılı ele alınışı burada bulunur. İlgili diyalog,

çalışmamızın ilk bölümünde ele alındığı üzere, Sokrates’in Alkibiades’i kendine özen

göstermeye ikna etmeye çalışmasını konu edinir.

Alkibiades, elindeki imkânları kullanarak basit bir yurttaş olmak yerine

başkalarını yönetmek istediğini söyler. Sokrates ona, örnek olarak başka yönetenleri

işaret eder ve Alkibiades’in kendini onlarla karşılaştırmasını ister. Böylelikle olmayı

500 Platon, “Sokrates’in Savunması”, 25-26; 29e, 30a.
501 Grote, Plato and The Other Companions of Sokrates, 497.

159

istediği şey karşısında kendi eksikliklerini daha iyi görebilecektir. “Sokrates: Hadi

dostum beni dinle ve Delfi’deki yazıya inan. Kendinin ne olduğunu gör. Ayrıca

düşmanlarımız, üzerine konuştuğumuz kimseler değil. Onlardan üstün olabilmek için

bilgiyle ve kendinle ilgilenmekten başka şansın yok. Bunlara sahip olmaksızın Yunanlılar

ve barbarlar arasında ünlü olamazsın.”502 Sokrates’in başkalarını kendilerine özen

göstermeye davet etmesi yalnızca Platon metinlerinde değil, Xenophon’un

Memorabilia’sında da görülür: “Siyasi bir kişi durumuna gelmek ve başkalarıyla ilgilenip

onları yönetmek istiyorsan önce kendinle ilgilenmelisin, kendine özen göstermedikçe iyi

bir yönetici olamazsın.”503

Kendini tanı tavsiyesi burada siyasi eylemle ilişkili olarak ortaya çıkar. Bireyin

başkalarını yönetme isteği kendiyle ilgilenmeyi gerektirir, eğer kişi kendiyle

ilgilenmiyorsa kendini bilemez ve başkaları karşısında ne konumda olduğunu bilmeyen

kişi, başkalarını da bilmiyor demektir. Başkalarını bilmeyen de onları yönetemez. Kişinin

düşmanlarından üstün olduğunu görebilmesi için öncelikle kendinin nerede ve hangi

şartlarda durduğunu, sınırlarını bilmesi gerekir bu anlamda en başta kişi kendine özen

göstermeli ve kişi kendiyle hem doğuştan getirdiği kendilik bilinci ile doğrudan hem de

kendiyle değer, bilgi, erdem ve hakikat aracılığı ile ilgilenmelidir. Benzer bir analizi

Foucault’nun Alkibiades yorumunda da görebiliriz:

“Siyasete girmek, şehrin kaderini ellerine almak istiyorsun, ama rakiplerinle aynı

servete ve aynı eğitime sahip değilsin, der Sokrates. Biraz kendin üzerine düşünmen,

kendini tanıman gerek […] Karşılaşmak istediklerin karşısında biraz ne olduğuna bak, o

zaman onlardan aşağı olduğunu keşfedeceksin.”504 Burada kendini tanı tavsiyesi verilir

ikinci aşamada ise Alkibiades’in kendisiyle ilgilenmesi, kendisini dönüştürmesi gerektiği

söylenir.

Alkibiades şehri yönetmede bilgisiz olduğundan onun yetersizliğini gidermek için

kendiyle ilgilenmesi gerekir. Foucault burada kendini tanımanın eğitimle ilgili bir

yetersizlik; bir başka deyişle pedagojik bir yetersizlikle ilişkili olduğunu söyler.

Pedagojik kusur olarak görülen eğitimsizliğin yanı sıra Atina’da erkeklerle oğlanlar

arasında yaşanan aşk da pedagojik kusurun başka bir veçhesidir. Yetişkin erkekler, oğlan

502 Platon, Alkibiades I-II, 69; 124b, c.
503 Xenophon, Memorabilia, Oeconomicus, Symposium, Apology, çev. E. C. Marchant and O. J. Todd

(London: Harvard University press, 1997), 217.
504 Foucault, Öznenin Yorumbilgisi, s. 34.

160

çocukları küçükken onların peşinden koşar oysa tam kendilerini yetiştirecek bir rehber

aradıklarında onları terk ederler. Bu nedenle, kişi kendiyle ilgilenmek zorunda kalır.

Dolayısıyla Foucault’nun cümleleriyle: “Kendilikle ilgilenmek her zaman aktif bir siyasi

ve erotik yaşantının varlığına işarettir.”505

Sokrates’e göre, Alkibiades pedagojik olarak yetersiz olsa da, henüz genç

olduğundan kendi için kaygılanma yaşındadır eğer ellili yaşlara gelmiş olsaydı bu

cehalete çare bulmak zor olabilirdi. Antik dünyada, çocukların ergenlik yaşına geldiğinde

onlarla ilgilenmek gerektiği teması birçok metinde ele alınır. Örneğin Platon’un Lakhes

diyaloğunda Lysimakhos, Nikias ve Lakhes’e şu çağrıda bulunur:

“Çocukları ergenlik çağına gelir gelmez, onları dilediğince yaşamaya bırakan

birçok kimse gibi yapmayıp, onlarla elimizden geldiği kadar özenle uğraşmaya

karar verdik ve şu andan başlayarak elimizden gelen bütün özeni göstermek

istiyoruz. Sizin de oğullarınız olduğunu bildiğimizden, onları yetiştirmek için ne

gibi özenlerin gerekli olduğunu herkes kadar düşünmüş olduğunuzu sanıyoruz.

Eğer tesadüfen bu noktaya hiç dikkat etmediyseniz, bunun ihmal edilecek bir şey

olmadığını hatırlatıp, sizi de bizimle birlikte oğullarınıza özen, göstermeye davet

ederiz.”506

Aslında Foucault’nun düşüncesinde, “genç olunduğunda ve pedagoji Atina’da

yetersiz olduğu için değil, her durumda kendiyle ilgilenmek gerekir, çünkü hiçbir

pedagoji bunu sağlayamaz. Ve en önemli yaş, belirleyici yaş olarak olgunluk yaşıyla

birlikte bütün hayat boyunca kendiyle ilgilenmek gerekir.”507 Birey, her zaman her yaşta

kendiyle ilgilenmelidir gençken yetişkinlik için, yetişkinlikte de yaşlılık için kendiyle

ilgilenmek zorundadır.

Son olarak ise, kendini tanı ilkesi diyalogda, kendi nedir? ve kendiyle ilgilenme

nedir? soruları bağlamında ortaya çıkar. Kendini tanı, kendilikten ibaret olmalıdır ve

hakikate erişim için kendinde Tanrısal olanın görülmesidir. Sokrates’e göre, kişinin

kendini tanıması için kendinde en saf ilke olarak bulunan ruhunu bilmesi gerekir. Bunun

yolu da, ruhunda kendini en iyi görebileceği yere, Tanrısal olan kısma (akla/nous’a)

bakmasıdır. Sokrates bunu ünlü göz metaforuyla açıklar.

505 Foucault, “Kendini Biçimlendirme Teknikleri”, 36.
506 Platon, “Lakhes”, 333: 179a, b.
507 Foucault, Öznenin Yorumbilgisi, 66-67.

161

“Göz kendini görmek için aynaya ve bir başka gözün gözbebeğine yani en iyi

yerine bakar. O halde bir göze bakan bir başka göz kendisini, gözün en iyi

kısmına yani gören kısmına bakarak görebilir. Bu nedenle ruh da kendisini

görmek istiyorsa, ruhta erdemin, yani bilginin bulunduğu yere ya da kendisine

benzeyen başka bir şeye bakmalıdır. Ruhta bilginin ve aklın bulunduğu yerden

daha ilahi başka bir yer olabilir mi? O halde ruhun bu parçası ilahi bir parçadır.

Buraya bakıldığında ilahi şeyleri, Tanrı’yı ve aklı görebilen insan kendisini son

derece kolay bir şekilde anlayabilir.”508

Öncelikle bu metni doğru anlamak için Sokrates’in erdem kavramını, bilginin

gerektirdiği bir pratik olarak anladığını dikkate almamız önemlidir. İnsan bir göz gibi

kendini görebileceği en iyi yere yani ruha bakarak aslında ruhtaki hakikati/ideaları

görmüş olacaktır. Böylelikle, “ilahi unsurlar üzerine kafa yoran ruh, bu düşünceler

içerisinden adil davranış ve siyasi faaliyet olarak kendisine temel oluşturabilecek kurallar

bulabilmeyi başarır. Ruhun kendisini bilmek için gösterdiği bu çaba ile adil siyasi faaliyet

inşa edilebilir ve Alkibiades iyi bir siyasetçi olabilir.”509 Bu varsayımın temel sebebi,

hafıza kavramı ve diyalektik yöntem etrafında düğümlenir. Ruhun ölümsüzlüğüne ve

defalarca yeniden dünyaya geldiğine inanılan bu düşüncede, insanın ruhundaki ilahi

unsura bakarak daha önce gördüğü hakikati hatırlaması beklenir. Böylelikle ruh, kendisi

ve eyleminin en yetkin haline ulaşmak için yani idealar âleminde gördüğü gerçekliklere

benzemesi için çalışır. Diyalog, Alkibiades’in ruhunu incelemeyi ve kendiyle ilgilenmesi

gerektiğini anlamasıyla son bulur.

Diyalogda kendine özen göstermek, ruha özen göstermek ve ruhun kendisinde

ilahi unsuru temaşa etmesini sağlamak bağlamında gelişir. Çünkü Sokrates, kendiliğin

ruhtan başka bir şey olmadığını öne sürer. Bu diyalog, Yunan-Roma kültüründe kendilik

kaygısının -Alkibiades’e yol gösterici olması bakımından- siyasi bir görev üstlendiğini,

kendiyle sürekli bir şekilde ilişkide olmayı gerektirdiğini, gerektiği yerde bir hocanın yol

göstericiliğine ihtiyaç duyulduğunu ve ruhun kendisinde bulunan salt İyi’yi temaşa etmesi

gerektiğini içerimler. Bu içerikler, Musonius Rufus ile başlayan Roma Stoacılığı

döneminden Marcus Aurelius’a yani Hıristiyanlığın yayılmasına kadar olan İ.S. 1.-2.

yy.’da etkisini yitirmeye başlamış ve kendilik kaygısının şartları ve ereği değişmiştir. Bu

508 Platon, Alkibiades I-II, 89; 133a-135c.
509 Foucault, “Kendini Biçimlendirme Teknikleri”, 37-38.

162

dönemde, kendilik kaygısı artık herhangi bir amaç için değil yalnızca, kendilik için ve iyi

yaşam sürebilmek için yapılan bir etkinlikler bütününü ifade etmeye başlamıştır.

“İlk olarak, kendi için kaygılanmak genel ve koşulsuz bir ilke, kendini herkese,

her zaman ve mevki şartı gütmeden dayatan bir buyruk olmuştur. İkinci olarak,

kendi için kaygılanmanın varlık nedeni artık, başkalarını yönetmek olan çok özel

bir faaliyet değil gibidir; artık kendiyle ilgileniliyorsa, bu insanın kendisi içindir

ve ereği kendiliktir. Üçüncü özellik, kendilik kaygısının artık, açıkça, sadece

kendilik bilgisinde belirlenmemesidir. Elbette, bu buyruk ya da bu kendilik bilgisi

biçimi kaybolmaz.”510

Bu dönüşümlerle birlikte, bireyin kendisi için kaygılanması, kendiyle ilgilenmesi,

kendine özen göstermesi kendilik için istenen faaliyetlere dönüşmüştür. Foucault’ya göre,

“Platon’un Alkibiades’i ile şu çok açıktır: şehri yönetmek için kendine iyi bakmalısın.

Ama kendi iyiliği için kendine bakmak Epikürcülerle başlar -Seneca, Pliny vb. ile çok

genel bir yargı gelir: herkes kendine bakmak zorundadır.”511 Kişinin kendiyle ilgilenmesi,

yalnızca yönetici olacak kişiler için değil kendi için gerekli görülmeye başlanmıştır.

Örneğin; Stoacı kültüre sahip olan Marcus Aurelius kendiyle ilgilenme konusuna şöyle

değinir: “Elini çabuk tut, hedefine doğru ilerle, boş umutları bir yana bırak ve kendine

biraz olsun önem veriyorsan, daha vakit varken kendi kendinin yardımına koş.”512 Yani

kişi, ereksel olarak kendiyle ilgilenmelidir, şu ya da bu sebepten ötürü değil, kendisi için.

Burada ilgilenen de, ilgilenilen de, ilgilenildiğinde güdülen amaç da kendi’dir. Kendi, bu

dönemde ereksel bir ilişkinin hem öznesi hem de nesnesi olmuştur. Yani kendilik

kaygısında, kaygılanılanın dönüşümselliği fikri, öznenin kendisiyle ilgili hakikate

ulaşmasını sağlar. Joosse’nin cümlesiyle ifade edersek, “bu kendilik kaygısı tekniğini

özel kılan, ilgilenen ve ilgilenilenin aynı olmasıdır.”513 Foucault, bu dönüşümün temelde

Phytgorasçılık’ta başladığını belirtse de Stoacılarda belli bir sisteme ve kültüre

dönüştüğünden bu dönemi kendilik pratiklerinin altın çağı olarak görür.

510 Foucault, Öznenin Yorumbilgisi, 72-73.
511 Michel Foucault, “On the Geneology of Ethics: An Overview of Work in Progress”, içinde The

Foucault Reader, ed., Paul Rainbow (New York: Pantheon Press, 1984), 348.
512 Marcus Aurelius, Düşünceler, çev. Şadan Karadeniz (İstanbul: Yapı Kredi Yayınları, 2012), 54.
513 Albert Joosse, “Foucault’nun Öznesi ve Platon’un Ruhu: Alkibiades Diyaloğunda Kendini Kurmanın

Diyalektik Modeli”, içinde Yaşayan Platon, çev. Celal Sabancı, ed., Sadık Erol Er ve Birdal Akar

(İstanbul: Çizgi Kitabevi, 2017), 29.

163

“Stoacılarda kendilik, saygı gösterilmesi, korunması, hatta tapınılması gereken bir

şeydir. Bu kendilik bir amaç olmalıdır. Seneca’nın söz ettiği üzere: kendini gözünün

önünde tutmak, gözden kaçırmamak ve bütün yaşamını kendine amaç olarak saptanmış

bu kendiliğe göre düzenlemek gerekir.”514 İnsan yalnızca kendinden hoşnut olabilmelidir,

kendini özgürlük içinde tanımalı ve potansiyelini keşfetmelidir. Her daim hazırlıklı ve

bilgili olmalıdır. Bu anlamda insan, kendinden çok şey talep edip bu işler karşılığında bir

mükâfat istemeyi bırakarak, bir anlamda da kendi esaretinden kurtulmalıdır. Yani

kendi’yi kendinden –arzu ve beklentilerin esaretinden- kurtarmak gerekir.

Kendiliğin bu esaretlerden kurtulması ve daha iyi/erdemli bir yaşam sürebilmesi

için kendilik kaygısı çoğunlukla bir egzersizi, bir talimi ifade etmeye başlamıştır. Bu

egzersizler, kişilerin başlarına gelebilecek her türlü olay için hazırlıklı olmasını sağlamak

adına, onların bazı fiziksel yoksunluklar ve sınama uygulamalarıyla en kötü duruma karşı

gardını almasını sağlıyordu. Fiziksel sınamalar, aşırıya kaçmamak için ve

yoksunluklarına alışabilmek için yeme, içme ve cinsel perhiz gibi bedensel arınma

ritüellerini içeriyordu. Bu perhizlerin amacı, yasak, günah veya ruhsal arınma faaliyeti

gerçekleştirmek değil dış dünyayla olan bağımlılık ilişkimizi sınamaktır. Bu kendini

inceleme talimleri, aynı zamanda bir zihinsel egzersizdir ve kişinin bir vicdan muhasebesi

şeklinde gün sonunda yapması veya yapmaması gereken şeyleri yapıp yapmadığını ölçüp

tartması şeklinde uygulanır. İnsan bu talimlerde kendini daima bir sınava tabi tutar ve

kendini tanımaya, kendiliğini açığa çıkarmaya çalışır. Bunun için kişi zaman zaman

durup kendine ve ne yaptığına bakar ve kendisine ne yapması gerektiğini hatırlatır. Bu,

kişinin hayat boyunca tanıdık eylemlerle tekdüze yaşamasının getireceği sorunların

önüne geçer ve kişinin eylemlerinin nesnesi değil öznesi olmasını sağlar.

Antik dünyada vicdan muhasebesi yalnızca kendi kendine yapılmazdı, kişi

kendine bir vicdan idarecisi bulur ve kötü bir durum yaşadığında ona gidip beni idare et

derdi. Bu idareciler sofistlerde örneğini görebileceğimiz gibi paralıydı ve kişi onlara

yalnızca kötü durumdayken giderdi yani gönüllü bir istekti. “Foucault, yalnızca manevi

bir rehberin rehberliğinde gerçekleştirilebilecek olan bu bedene ve ruha verilen dikkati;

yoksunluk egzersizleri; vicdanın incelenmesi; temsillerin filtrelenmesi ve son olarak,

benliğe dönüşme ve sahip olma uygulamalarını varoluş sanatı ve kendilik teknikleri

514 Foucault, Öznenin Yorumbilgisi, 232.

164

olarak ifade eder.”515 Foucault’ya göre, “bu ben pratikleri, genelde, bireylerin kendileri

vasıtasıyla, kendi bedenlerinde, ruhlarında, düşüncelerinde, davranışlarında belirli sayıda

faaliyetleri gerçekleştirmelerine imkân veren teknikleri gerektirir ve bu faaliyetler, kendi

kendilerini dönüştürecek, değiştirecek ve belirli bir mükemmellik, mutluluk, saflık,

ruhsal güç elde edecekleri şekilde gerçekleşir.”516

“Stoacılar için problem hiç de insanların gerçekte ne olduklarını keşfetmek ya da

onların şifresini çözmek değildi. Onların ne oldukları probleminin hiç önemi yoktu.

Problem şuydu: Gün içinde yaptıklarım kurala uyuyor mu, uymuyor mu?”517 Gün içinde

yapılan talimler, kitap okumayı, tefekkür etmeyi, inzivaya çekilip kendi kendiyle sohbet

etmeyi, vicdan muhasebesini, kendisinden öğüt alınan kişinin sözlerinin anımsanması

gibi bir takım faaliyetleri içerirdi. “Stoacıların yaptığı bu talimler, insanın kendisiyle baş

başa kalmasını, geçmişini düşünmesini, yaşamının geçen bölümünü göz önüne

getirmesini, okuma aracılığıyla esinlenilmesi istenen ilkeler ya da örneklerle

yakınlaşmasını ve iyice incelenen bir yaşam sayesinde akılcı bir tutumun temel ilkelerinin

bulunmasını sağlar.”518 Buradaki kendilik kaygısının öznesi doğru bilginin öznesinden

ziyade doğru eylemin öznesidir. Dolayısıyla kendilik bilgisi değil, bildiğin doğru ile

eylemde bulunmak önemlidir. Bu düşünce, Sokrates’in idealar âleminden getirmeye

çalıştığı bilgi etkinliğinden oldukça farklıdır. Bilgi olmalı ancak bu bilgiyle kişi kendi

üzerinde değişim ve dönüşüm gerçekleştirmelidir. Kendini en iyi olana, erdemli olana

yöneltmeli ve hazırlamalıdır.

Foucault, Platoncu kendini bilme (temaşa) ile Stoacı kendine ihtimam gösterme

mefhumunu birbirinden –derinden bağlı olsa da- ayırır. Alkibiades’te, ruhun Tanrısal olan

kısmına bakarak İyi’yi temaşa etmek üzere kendi ruhunu tanıyabileceği düşüncesi

hâkimken Stoacı kendine ihtimam gösterme, kendine hâkim olduğun ve kendini daima

yokladığın bir egzersizi içerir. Foucault’ya göre, Stoacılarla Alkibiades’te söylenen şey

arasında ikili bir kopma vardır. İlk olarak, kendilik kaygısıyla ilgili egzersizlerin kendini

bilmekten kopması, tamamen ayrı olmasa da kendilik egzersizlerinin ana eksenini

oluşturmaması. İkinci olarak, Tanrısal unsur olarak kendilik bilgisinden uzaklaşmasıdır.

515 Hadot, Philosophy as Way of Life: Spiritual Exercises from Socrates to Foucault, 206.
516 Michel Foucault ve Richard Sennett, “Sexuality and Solitude”, içinde Humanities and Review 1, ed.,

David Rieff (New York: Cambridge University Press, 1982), 10.
517 Foucault, Eleştiri Nedir? Kendilik Kültürü, 125.
518 Michel Foucault, Cinselliğin Tarihi, çev. Hülya Uğur Tanrıöver (İstanbul: Ayrıntı Yayınları, 2018),

337.

165

Tanrı’yla ilgili olarak Stoacıların dünyayı düzenleyen unsurun Tanrısal unsur olduğu

düşüncesi güçlüdür; fakat burada söylenen, kendilik kaygısı temasından kopmuş veya ana

eksene alınmamış olmasıdır.

“Platoncu akımda, özne veya ruh açısından sorun, olduğu haliyle kendini tanımak

amacıyla gözünü hep kendi üstünde tutmak ve kendisiyle ilintili hakikatleri aklında

tutmaktır. Stoacı akımdaki sorun, bir kısmı temel ilkelerden, bir kısmıysa davranış

kurallarından oluşan hakikatlerin, doktrinlerin öğretilmesi yoluyla öğrenmektir.”519

Foucault’nun başka bir ifadesiyle söyleyecek olursak, “Platon’a göre insan içindeki

hakikati keşfetmelidir. Stoacılara göre hakikat insanın içinde değil logoi’de,

öğretmenlerin öğrettiklerindedir. Kişi duyduklarını ezberler, duyduğu ifadeleri davranış

kurallarına devşirir. Bu tekniklerin hedefi hakikati öznelleştirmektir.”520 Bu egzersizler,

insanın hakikatle bağ kurmak veya iç dünyasını keşfetmek için değil daha çok kendi

özgürlüğü dâhilinde neler yapabileceğinin sınanmasıydı. Bu Foucault’nun insanın içinde

egemenlik kuran bir yarı-özne dediği şeyin oluşumudur. Başka bir deyişle, bu pratikler

felsefi yaşam veya akla dayalı yaşam süren (logic) özne olmanın yoludur. Foucault’nun

Stoacılarda gördüğü bu sanat eserine dönüşen insan figürü, Hegel’in felsefe tarihi

okumasında da görülür ve Hegel, “Stoacılar için aklın hayvandaki salt arzu olan şeyden

insanda bir sanat eseri oluşturduğunu söyler. Doğaya göre yaşamak, o nedenle, Stoacılara

göre akla uygun biçimde yaşamaktır.”521

Stoacılar, kendilik kaygısına dayalı yaptıkları bu talimleri yalnız başına gizli bir

şekilde yürütmemişlerdir. Bu faaliyetler için okul kurmuşlar ve kendiyle ilgilenmek

isteyen kişilere öğüt verip yönlendirerek bir pratik oluşturmuşlardır. Bu anlamda kendilik

kaygısının başkalarıyla olan ilişkiyi geliştirdiğini görmek de mümkündür. Dahası,

başkalarıyla olan ilişki yalnızca hoca veya yönlendirici ile olan ilişkiyi değil aynı

zamanda akrabalık, dostluk hatta kendi kendiyle kurulan ilişkiyi bile içeriyordu.

Bireyin yaptığı zorlu talimleri, kişinin sürekli olarak tekrar etmesi ve zihin

yoklaması da yapması gerekir aksi halde yapılan talimlerin sonucunda erdem bir sağduyu

olarak yerleşmez. Seneca’dan örnek verecek olursak, Lucilius’a mektubunda şöyle der:

519 Michel Foucault, Özne ve İktidar: Seçme Yazılar 2, çev. Ferda Keskin ve Osman Akınhay (İstanbul:

Ayrıntı Yayınları, 2014), 227.
520 Foucault, “Kendini Biçimlendirme Teknikleri”, 49.
521 G. W. F. Hegel, Felsefe Tarihi 2: Platon’dan Ortaçağ Felsefesine, çev. Doğan Barış Kılınç (İstanbul:

NotaBene Yayınları, 2019), 221.

166

“Biliyorum ki Lucilius, hiç kimse bilgeliği öğrenmeden mutlu yaşayamaz.

Yaşamaya bile katlanamaz; iyice aklın yatmış buna: Mutlu yaşamı sağlayan,

yetkin bir bilgeliktir; ne var ki bilgeliğin başlangıcında bile insan yaşama

katlanabilir artık. İşte bu düşünceler apaçık belirmiş zihninde. Ama bu açık seçik

belirginliği güçlendirmeli, her gün üstünde düşüne düşüne içimize daha da

sindirmeliyiz. Verdiğimiz kararları korumak, şerefli olan kararı almaktan daha

zor bir iştir. Ayak diremeli, sürekli bir çalışma ile ona güç katmalı ki, iyi niyet

sonunda bir sağduyu haline dönüşsün.”522

Stoacılarda sınama bu kadarla kalmamıştır; bir de düşüncenin kendisi üzerine bir

çalışma yapılması gerekir. İnsanın kendi kendisinin denetçisi olarak görebileceğimiz bu

sınamada kişi, aynı zamanda neyi yanlış, neyi eksik yaptığını ölçer, tartar. Bu yöntemle

kendi eksiğini görerek kendisini düzeltir. Bu sınamada ayrıca insanın kendi bağlılığından

tamamen kurtulduğundan emin olması için bir denetim yapılır. Kişi aklına gelen her

temsili sorgulamalıdır; ilk geleni olduğu gibi kabul etmemeli ve sorgulayarak doğru olanı

bulmalıdır.

Tüm bu kendilik pratiklerinin ortak nihai amacı, kendine dönmeyle nitelenebilir.

Bu kendine dönme, Hıristiyanlığın çileci idealinde görüldüğü gibi kendi içine kapanma,

inzivaya çekilme manası taşımaz. Kişinin tüm etkinliklerinde ve eylemlerinde erek olarak

kendiyle ilişkisini belirlemesidir. Kavram, bireyin tüm bağlılıklarından kurtulmak üzere

yaptığı sınama ve egzersizlerden sonra dönüp kendine bakmasını, kendine sığınmasını

niteler. Burada kendilik artık saf kendiliktir çünkü bağımlılıklarından arınmış, kendini

tanımıştır. Bu anlamda insan ilk defa kendine kavuşmuştur ve ilk defa kendinden haz

duymuştur. Bu haz geçici bir haz değildir, sürekli bir erinçtir çünkü kaynağını kendi

içinde bulmuştur. Seneca’nın dediği gibi: “Bir neşe sürekli olacaksa, kendi içinde

bulmalıdır bu sevinci.”523 İnsan daima ereğini kendinde ve kendindeki doyumunda

aramalıdır, kendi dışındaki geçici şeylerde değil.

Antik dünyada kendilik kaygısının yakından ilişkili görüldüğü bir alan vardı: Tıp.

Bedensel rahatsızlıkların ruhu etkilediğini düşündüklerinden dolayı beden ve ruh için

ortak olan bir tedavi çizelgesi oluşturmuşlardır. “Bu kavram ve şemalar hem bedene

ilişkin tıpta hem de ruhun tedavisinde ortak olarak kullanılmalıdır. Bunlar, fiziksel

bozukluklar ile ruhun düzensizliklerine aynı kuramsal çözümlemeyi uygulamakla

522 Seneca, Ahlak Mektupları, 75-76.
523 Seneca, Ahlak Mektupları, 258.

167

kalmaz, her birine müdahale etmek, tedavi etmek ve iyileştirmek için aynı girişimlerde

bulunmayı öngörür.”524 Burada kendilik kaygısı, sağlık için ruha gösterdiğimiz özen

kadar bedene de özen göstermemiz gerektiği fikrine dönüşür. Kendilik kaygısı,

Alkibiades’te olduğu gibi yalnızca ruhumuzla ilgilenmek anlamına gelmez aynı zamanda

beden de ruh kadar önemsenir. Stoacıların zirvesi sayılan Musonius Rufus, felsefesinde

insan yaşamında gündelik işleri ve eylemleri daha çok ön plana çıkarır.525 Yine Seneca’da

göreceğimiz gibi, insana beden ve ruh arasındaki ilişki hakkında hem pratik hem teorik

olarak birçok öğüt bulunur.526

Yani birey hem bedeni için hem de ruhu için aynı kaygıyı duymalı ve aynı özen

ve ilgiyi göstermelidir. Hatta denebilir ki, özellikle Stoacılarda kendilik kaygısı yoğun bir

biçimde bedene ilgi göstermeye dönüşmüştür. Fiziksel her tür bozukluk ve aksaklığın ruh

da doğuracağı zaaf ve eksikliğe ilişkin inanç, kaygının beden üzerinde yoğunlaşmasına

neden olmuştur. Örneğin, Epiktetos Sohbetler’de Sokrates’in ruha karşılık bedeni hiç

önemsemediğine dikkat çekerek bedene özen göstermek için öğütte bulunur:

“Dostum sen bir kadın mı yahut bir erkek misin? Eğer bir erkek isen bir erkek

gibi süslen, bir maskara veya sapıtmış bir adam gibi ortaya çıkma. Sokrates

Alkibiades’e daha güzel görünmesini tavsiye ettiği vakit, ne demek istiyordu?

Ondan bedenin güzelliğini ihmal ederek, ruhun güzelliğini temine çalışmasını

istiyordu. O halde pis ve iğrenç mi olmalıyım? Asla! Asla! Fakat temizliğinin

erkekçe ve erkeğe lâyık olarak yapılması icap ettiğini bilmen lâzımdır.”527

Diğer taraftan kişinin daima kullanabileceği bir tıp bilgisine sahip olması, onun

her sıkıntıda hekime gitmesine gerek olmaksızın kendi danışmanlığını yapmasını sağlar.

Kişinin kendini donatması gereken bilimlerden biri de kuşkusuz tıbbi bilgidir; hatta o

dönemde, kendi için kaygılanan insana bu bilgiyi edinmek zorunlu tutulurdu. Stoacılar

akıllı ve erdemli insanın her daim bedenine ve ruhuna özenli olduğunu ve sürekli olarak

en iyi halde bulunmak için hazırlıklı olduğunu söyler.

Stoacılar, erdemli olabilmek için birçok yöntem ve sınama uygulamışlardır.

Kişinin erdemli davranışı edinmek için kendini bağımsızlaştırması gereken

alışkanlıklarına karşı bir sınama sınavına girmesi gerekir. Kendisine haz veren şeylerin

yokluğu hangi boyuta geldiğinde ona acı vermeye başlar? Kişi bu türden soruları zihninde

524 Foucault, Cinselliğin Tarihi, 340-341.
525 Bkz. Musonius Rufus’tan Kalanlar, haz. ve çev. Melike Molacı (İstanbul: Çizgi Yayınları, 2021).
526 Bkz. Seneca, Ahlak Mektupları.
527 Epiktetos, Düşünceler ve Sohbetler, 97.

168

canlandırarak, kendimize dert ettiğimiz şeylerin, aslında o şeylerin kendisi olmayıp onlar

hakkındaki zihinsel yargılarımız olduğunu anlamalıdır. Çünkü “Stoacı felsefeye göre

yaşam, temel olarak insanın iç söylemine/iç seslerine egemen olmasından ibarettir.

Bireyin yaşamında her şey, nesneleri zihninde nasıl canlandırdığına, yani onları kendi

içinde nasıl adlandırdığına bağlıdır.”528

Stoacılar sınama talimleriyle, insanın sonradan elde ettiklerinin, elinden

gitmesinin ona aslında acı vermemesi gerektiğine insanı inandırmak ister. Stoacılar bu

durumu “duygusuz (heyecansız) olmak anlamına gelen apathie kavramıyla karşılar.

Apathie genel olarak zevke ve acıya karşı kayıtsızlıktır bu aynı zamanda ahlaksal

yönelimin ve nefis terbiyesinin biricik amacıdır.”529 Foucault’ya göre, “Stoacılar için söz

konusu olan, sonuçta, alışkanlığın, kanıların, eğitimin, ün sahibi olma isteğinin, gösteriş

merakının bizi bağımlı kıldığı şeylerden vazgeçmenin ne denli kolay olduğunu göstererek

insanı olası yoksunluklara hazırlamaktır.”530 Bunlar aslında, insanı karşılaşabileceği her

türden zorlukla baş edebilmesini sağlamak için bir hazırlık talimidir. Ne kadar çok zoru

görür ve kendisini ona göre hazırlarsa o denli kolay başa çıkar zorluklarla.

Foucault’ya göre, “Yunanlıların ve Romalıların temel kavrayışı, hakikate erişim

için bedel ödenmesi gerektiğiydi. Hakikate erişme, kendi üzerine çalışma ve kendini

değiştirmeyle sağlanabilir. İnsan gerçeğe varlığının dönüşümü ile onun bedelini ödeyerek

erişebilir. Bu nedenle, kendine özen, yaşam pratiği olduğu kadar, bir felsefe

pratiğiydi.”531 Foucault, her kültürde kendilik kaygısının veya teknolojilerinin bir dizi

hakikat yükümlülüğünü ifade ettiğini düşünür: Hakikatin ne olduğunu öğrenmek, gerçeği

keşfetmek, hakikatle aydınlanmak ve doğruyu söylemek. Bütün bunlar benliğin yaratımı

ve dönüşümü için önemli kabul edilir.532

Alkibiades’ten Stoacılığa geçişte kendilik kaygısının yalnızca anlam ve içerik

bakımından değil hangi yaşta olması gerektiği ile ilgili de değişim yaşanmıştır.

Alkibiades’te bu yaşın çocukluktan çıkıp ergenliğe giriş dönemi olduğunu ve özellikle

ellili yaşlarda olsaydı kendiyle ilgilenmesinin ne kadar zorlaşacağını görmek

528 Pierre Hadot, İçsel Kale: Marcus Aurelius Üzerine Düşünceler, çev. H. Can Utku (İstanbul: Alfa

yayınları, 2021), 95.
529 Topakkaya, “Stoa Etiğinin Temel Kavramları”, 57.
530 Foucault, Cinselliğin Tarihi, 344.
531 Sverre Spoelstra, “Book Review: Foucault on Philosophy and Self Management”, Organization, 14/2

(2007): 301.
532 Foucault ve Sennett, “Sexuality and solitude”, 10.

169

mümkündür. Stoacılarda kendilik kaygısı, yalnızca gençlerde değil yetişkin ve olgun

insanlarda da olması gereken bir faaliyettir. Hatta Stoacılıkta, kendiyle ilgilenmek

yetişkinlikten yaşlılığa geçiş döneminde yani hayatın sonunda önem kazanır. Seneca’nın

metinlerinde dünyanın hızlıca katedilmesi gerekir temasıyla değindiği durum, yaşlandığı

ve zamanı azaldığı için dünyanın sırlarını öğrenmek ve yaşamı tamamlamak için acele

etmek gerektiği fikrine dayanır. “İnsanın aceleyle yapması gereken bu temel uğraş,

uzaktakiyle değil yakınındaki alanla ilgilenmek yani kendiyle ilgilenmek olmalıdır. Yani

ruhun bütünüyle kendiyle ilgilenmesi, kendiyle uğraşması gerekir.”533 Stoacı felsefede

“yaşlılığın geldiği nokta, eğer uzun bir kendilik pratiği ile iyi hazırlanmışsa, kendinin,

Seneca’nın dediği gibi, kendine ulaştığı, insanın kendisiyle birleştiği ve insanın

kendisiyle aynı anda hem tamamlanmış, hem de eksiksiz bir ilişkide olduğu noktadır.”534

Nitekim Seneca, kendisi de yaşlıyken felsefe okuluna gider ve insanın bilgisizliği devam

ettiği sürece öğrenmesi gerekir, der ve ekler: “Ben de o okula bir şey öğretiyorum: yaşlı

bir insanın bile öğrenmesi gerektiğini öğretiyorum.”535 Stoacı düşüncede, kendilik

kaygısının insanı en yetkin seviyeye getirdiği ve onu ödüllendirdiği zaman yaşlılıktır.

Hıristiyanlıkta göreceğimiz gibi, öte dünyada elde edilecek bir mutluluk değildir. Bu

mutluluk Stoacılıkta bu dünyada ve insanın yetişkinlikten yaşlılığa geçtiği dönemde

doruk noktasına ulaşır.

Foucault, kendilik kaygısının başlangıçta eleştirel bir işlev görmesinden sonra

Stoacılıkla birlikte daha çok eğitici işlev gördüğünü düşünür. Sokrates’in hakikat uğruna

herkesi doğruca uyardığını ve eleştirdiğini ele aldığımızda, Helen-Roma dönemi kendilik

kaygısının insanı tüm olumsuz durumlara önceden hazırlaması gerçekten de eğitici

işlevinin ön plana çıktığını göseriyor. Foucault kendi düşüncesini şöyle ifade eder:

“Kendilik kaygısının yetişkin faaliyeti haline gelmesinden itibaren kendilik

kaygısının eleştirel işlevi giderek daha çok öne çıkacaktır. Tıpkı Alkibiades’te

olduğu gibi kendilik kaygısı zorunluluğunun gönderme yaptığı çerçeve, bireylerin

kendilerini içinde buldukları cehalet durumuydu. Bu anlamda bir eğitim eleştirisi

olsa bile, bu her şeyden önce, Alkibiades’in hiçbir şey öğrenmediğini,

öğrendiğini sandığı şeyin boş olduğunu göstermek içindir. Tersine, Helenistik ve

Roma dönemlerinde geliştiği görülen kendilik pratiğinde eğitici/yetiştirici bir yan

533 Foucault, Öznenin Yorumbilgisi, 227.
534 Foucault, Öznenin Yorumbilgisi, 95.
535 Seneca, Ahlak Mektupları, 268.

170

vardır, temel olarak bireyin hazırlanmasıyla ilişkili eğitici bir yan. Ama bu, şu

veya bu meslek ya da toplumsal faaliyete hazırlık değildir: Başına gelebilecek

tüm kazalar, mümkün bütün bedbahtlıklar, bütün utançlar ve düşüşlerle başa

çıkabilmesi için onu yetiştirmektir.”536

Bu eğitici yan, bir mesleki eğitim değil aksine kişiye belli bir yetenek kazandıran

bir eğitimdir. Olaylar karşısında sağlam durmayı ve nasıl davranması gerektiğini öğreten

bir eğitimdir. Kendilik kaygısının bu yanı gittikçe ıslah eğitimine dönüşür ve insanın

kendini kötülüklerden arındırma işlevi kazanır. Kendiyle ilgilenmek, içimizdeki her türlü

kötülüğü temizlemek ve onu kontrol edebilmek için gerekli görülür. “Kendilik kültürü bir

de mücadele işlevine sahiptir. Bireye ömrü boyunca savaşmasını sağlayacak silahlar ve

cesaret verilmelidir.”537 Bu mücadele işlevi, ruhun manevi kavgasını temsil eder. Ruh

kendini temizlemek için manevi silahlarla silahlanmalı ve daimi bir kavga içinde

olmalıdır. Hıristiyan çileciliğinde görülen bu ruhu arındırma pratiğinin Antik Yunan’da

var olduğunu da görmekteyiz. Ruhun kendisi için mücadelede bulunması kendini

iyileştirmesi anlamında tıpla ilişkili görülmüştür.

Stoacıların tüm hayat boyunca sınandığımız hatta hayatı bir sınama olarak

görmemiz gerektiği fikri, insanın kendini oluşturmasını ve kendini yetiştirmesini amaç

edinir. “Yaşamın her anında insan kendi için kaygılanmalıdır. Daha iyi yaşamak için

kendiyle ilgilenilmez, daha rasyonel yaşamak için kendiyle ilgilenilmez, diğerlerini daha

iyi yönetmek için kendiyle ilgilenilmez. Yaşam, kendiyle mümkün olan en iyi ilişki

kurulacak şekilde yaşanmalıdır. Yani kendi için yaşanmalıdır.”538

Özetlemek gerekirse: “Foucault’nun kendilik pratikleri dediği şey, Platoncular

için olduğu kadar Stoacılar için de benliğe doğru bir dönüşüm hareketine karşılık

gelmektedir.”539 Buraya kadar temel hatlarına ve uygulamalarına değindiğimiz kendilik

pratiklerini ayrıntılı bir şekilde ele almak ve bir yaşama sanatı olarak uygulanma

biçimlerini daha iyi açıklamaya çalışacağız.

3.3.2. Yaşama Sanatları ve Kendilik Pratikleri

Yunanca “techne bios” kelimelerinden türeyen yaşama sanatı, yaşama ilişkin

epistemik bilgiden ziyade pratik ve davranışsal bilgiyi ifade eder. Her sanatın uyguladığı

536 Foucault, Öznenin Yorumbilgisi, 84.
537 Foucault, Eleştiri Nedir? Kendilik Kültürü, 87-88.
538 Foucault, Öznenin Yorumbilgisi, 377-378.
539 Hadot, Philosophy as Way of Life: Spiritual Exercises from Socrates to Foucault, 211.

171

bir teknik ve malzemesi vardır; yaşama sanatının tekniği yaşama uygulanan pratiklerdir,

malzemesi ise her bireyin yaşamıdır. Bu fikir Foucault’nun deyimiyle, “varoluşu

sürülmesi gereken yaşam olarak anlayan ve onunla bu oranda ilgilenen, bu yaşama şekil

vermeye imkân tanıyan tekniktir.”540 Bir sanatın üretilmesi için gerekli rasyonel bilgiyi

ifade eden techne terimi, bios’un yani yaşamın nasıl yaşanması gerekir sorusuna verilecek

cevap ve bu anlamda oluşturulacak yöntem ve davranış kurallarını belirlemeye yönelik

kavrayışı ifade eder. “Foucault, bir röportajında, bios fikrinin estetik bir sanat eseri için

bir materyal olarak görülmesi beni büyüleyen bir şey, demiştir.”541 Foucault’ya göre, “bu

yaşam için teknikler, kurala bağlanmış prosedürlerdir; üzerine düşünülmüş ve belirli bir

nesneyi bir dizi dönüşümden geçirmek üzere kurgulanmış yapıp etme biçimleridir. Bu

dönüşümler, kendileri aracılığıyla ulaşılması gereken belirli ereklere göre düzenlenir ve

belirlenmiş nesne üzerinde dönüşümler meydana getirir.”542

 Kısalığına karşın bu tanım dört ayrı kısımdan oluşmaktadır. Paras, bunları şöyle

özetler:

“Birincisi, yaşama sanatları kasti ve gönüllü olarak tanımlanır. Onu

uygulayanlar nezdinde bir tercih meselesidir ve Foucault bu konuda hiçbir

kuşkuya yer bırakmamaktadır. İkincisi, insanların kendileri adına davranış

kuralları saptamalarına olanak sağlar. Üçüncüsü, insanların kendilerini

dönüştürmelerine fırsat tanır. Son olarak da, insanların yaşamlarını bir esere,

yani estetik ve biçimsel kategoriler uyarınca değer biçilebilecek bir nesneye

dönüştürmelerine imkân sunar.”543

Yaşama sanatları aracılığıyla birey, kendi üzerinde bir eylemde ve dönüşümde

bulunurken aynı zamanda başkalarıyla ve hakikatle de bir ilişki içinde olur. Foucault’nun

da ifade ettiği gibi, “kişinin, kendisi üzerindeki eylemi, başkasıyla ilişkisi ve hakikatle

ilişkisi olmaksızın bu deneyim modalitesini edinmesi mümkün değildir.”544 Yani kişinin

varoluşuna şekil vermesi kendiyle ilişkisi, başkalarıyla ilişkisi ve hakikatle olan ilişki

bağlamında şekillenir.

Antik Yunan’da yaşama dair geliştirilen kendilik teknikleri bedensel ve ruhsal

olarak iki boyutlu olarak yapılıyordu. Daha öncede tıpla yakın ilişkisini kurduğumuz bu

540 Foucault, Öznellik ve Hakikat, 34.
541 James Miller, The Passion of Michel Foucault (New York: Doubleday Publisher, 1993), 323.
542 Foucault, Öznellik ve Hakikat, 218-219.
543 Eric Paras, Foucault: Öznenin Yitiminden Yeniden Doğuşuna, çev. Yunus Çetin (İstanbul: Kolektif

Yayınları, 2016), 171.
544 Foucault, Öznellik ve Hakikat, 35.

172

teknikler, “bedensel olarak cinsel perhiz dâhil sağlık perhizleri, beden bakımını ve beden

hareketlerinin ölçülülüğünü içerir. Ruhsal olanlar ise okumayı, düşünmeyi, önceden

bilinen şeylerin/doğruların anımsanması vb. konuları kapsar. En genel ifadeyle Eski

Yunan ahlakında esas olan hazların kullanımı dâhil her şeyde ölçülülüktür.”545 Bu

ölçülülük, Hıristiyan çileciliğindeki kadar katı bir yasaklama değildir bedenin ve ruhun

daha iyi halde olmasını sağlamak adına aşırı iki uçtan da sakınma adına belirlenmiş bir

ölçüdür.

“Davranış şekilleri, yaşam tarzları ve varoluş biçimleri hakkındaki bu edebiyat,

bütün Antik Çağ’a ve özellikle Helen ve Roma dönemine, Hıristiyanlığın erken asırlarına

yayılmıştır. Bu yaşama sanatları, davranış sanatları edebiyatı hayli uzun zaman varlığını

sürdürmüş ve şimdi ortadan kaybolmuştur.”546 Özellikle, “Hıristiyanlıkla birlikte bu

varoluş sanatları, bir kilise iktidarının uygulama alanına, daha sonra da eğitsel, tıbbi ya

da psikolojik türden pratikler çerçevesine girmeleriyle birlikte önemlerinin bir bölümünü

yitirmişlerdir.”547

Foucault, yaşama sanatına güzel bir örnek olarak, cinsellikte perhiz nasıl olmalı,

nasıl davranılması gerek veya nasıl olmak gerek vb. sorulara örnek teşkil etmesi

bakımından bir fil meseli548 verir. Filin cinsel hayatı ve tek eşliliğini konu alan bu mesel,

aslında yaşam için bir dizi öğüt, nasihat içerir. Ayrıca Foucault, daha önce yaşama sanatı

olarak ele alınmayan cinsel yaşamın, bir çeşit yaşam sürme sanatı olarak Antik Çağ’dan

başlayan ve Hıristiyanlık ahlakının temelini oluşturan tarihsel bir şemasını çıkarır.

Yaşama sanatlarının amacı, varoluşa dair birtakım nitelikler edinilmesini

sağlamaktır. Bu nitelikler, bireyin varoluşunu sağlamlaştırmayı ve karşılaşacağı her

türden olaya hazırlıklı olmasını sağlamayı amaçlar. Foucault bu önceden belirlenip,

sistemleştirilen niteliklere kendilik teknikleri, kendilik pratikleri veya kendilik

545 Sever Işık, “Foucault’da Kendilik Etiği ve Sanat Yapıtı Olarak Yaşam”, FLSF (Felsefe ve Sosyal

Bilimler Dergisi), 17 (2014): 106-107.
546 Foucault, Öznellik ve Hakikat, 27.
547 Foucault, Cinselliğin Tarihi, 123.
548 Fil meseli, Sales’li Aziz François’e ait olmakla birlikte Foucault, hakikat söyleminin özne üzerindeki

etkisini, cinselliğin tarihsel nitelikte oynadığı rolü ve yaşama sanatlarına dair minör bir örnek

içerdiğini göstermek adına konu edinir. François bu meseli, Hıristiyanlıkta iyi ahlakın cinsellik

bahsine harfiyen uygun bir tip olarak sunmuştu. İlgili kısım için Bkz. Foucault, Öznellik ve Hakikat,

3, 36.

173

teknolojileri adını verir. “Foucault, kendilik teknikleri ile öznelerin kendilerini temsil

etme ve bunu yaparak, başkalarıyla ilişkiyi olanaklı kılma biçimlerini kasteder.”549

“Bu kendilik pratikleri betimlemesi, yalnızca tarihsel bir çalışma değildir;

Foucault örtük biçimde, çağdaş insana bir yaşam modeli sunmak ister ki buna da

varoluşun estetiği der.”550 Kendilik teknikleri, bir uyanışı başlatarak özneye kendini

geliştirme, kurma ve dönüştürme edimi verir. Kişiler, bu niteliklerle eğitilirler ve aldığı

eğitimi içselleştirip kendini denetleme yoluna giderler. Yaşama sanatları, yalnızca

canlılığı ifade eden bir hayata yönelmezler; bu sanatların esasen yöneldiği nitelenebilir

yaşamdır; bizim varoluşa katıldığımız, kendi kendimizin kurduğu bir yaşamdır.

Dolayısıyla yaşama sanatlarının amacı, yaşamı ve yaşamda başımıza gelebilecek her

türden şeyi akılcı bir şekilde yönlendirme imkânına sahip olduğumuzu görmektir.

Yaşama sanatlarının kabaca amaç edindiği tam olarak budur.

“Yaşama sanatlarının bireyi değiştirme ve ona varoluşsal nitelikler kazandırmak

için başvurduğu yöntemlere gelirsek eğer, onlar da şöyle özetlenebilir: öncelikle

başkalarıyla ilişkiler, ikinci olarak hakikatle bir çeşit ilişki, üçüncü olarak da kendilikle

bir çeşit ilişki üzerinden işleyen bir süreçtir bu.”551 Bu anlamda yaşama sanatları, birtakım

yöntemleri ve eğitim sistemlerini içerir. Foucault bu yöntemleri tek tek ele alır ve inceler:

“Başkalarıyla ilişkiler, öğretim: Bu, yaşama sanatlarına özgü Yunan söz

dağarcığında, mathesis adı verilen şeydir. Hakikatle ilişki, yani daimi düşünüm

ve verilen öğretimin, doğru kabul edilmesi gerekenin aralıksız tekrarı, Yunanlar

buna melete derlerdi (bir şey üzerine tefekkür, düşünüm). Son olarak da, hangi

aşamada olduğumuzu ve iyi ilerleyip ilerlemediğimizi göstermeye yarayan bu

sınav çalışması; ardışık, ilerleyerek giden tüm bu denemeleri içeren çalışma –

Yunanların askesis adını verdikleri boyut.”552

Foucault, bilgeliğe giden yolun üç ilkesini tanımlayan bu pratiklerin, bütün

yaşama sanatlarında mevcut olduğunu ileri sürüyordu.553 Antik Yunan, Helen-Roma ve

Hristiyanlığın ilk zamanlarındaki yaşama sanatları genel olarak bu üç başlık altında ele

549 Judith Revel, Foucault: Güncelliğin Bir Ontolojisi, çev. Kemal Atakay (İstanbul: Otonom Yayınları,

2006), 165.
550 Pierre Hadot, Ruhani Alıştırmalar ve Antik Felsefe, çev. Kübra Gürkan (İstanbul: Pinhan Yayınları,

2012), 271.
551 Foucault, Öznellik ve Hakikat, 31.
552 Foucault, Öznellik ve Hakikat, 32-33. Metinde de işaret edildiği üzere, Epiktetos, Düşünceler ve

Sohbetler’de bu üç yaşama sanatı pratiğine değinir ve bilgelik için teorik bilmenin yanı sıra talim ve

egzersizin önemine dikkat çeker. Bkz. Epiktetos, Düşünceler ve Sohbetler, 19.
553 Paras, Foucault: Öznenin Yitiminden Yeniden Doğuşuna, 172.

174

alınabilir. Tüm bu yaşama sanatlarının tarihsel gelişimine baktığımızda, kendilikle

ilişkinin ahlâkî bir belirlenimini buluruz. Fakat yaşama sanatları özellikle Hıristiyanlığın

gelişim gösterdiği çağda ahlaktan ziyade yasaya tâbi olarak şekillenir. Bunun en iyi

örneğini Foucault, cinselliğin tarihine dikkat çekerek gösterir. Aslında Antik Çağ’dan bu

yana gelişen kendilik kültürü aynı zamanda cinselliğin tarihinin de gelişimidir.

Dolayısıyla bu tarihsel düzlemde cinselliğin tarihinin de incelemesi yapılabilir. Bu

incelemenin bizi ilgilendiren tarafı ise, Hıristiyan düşüncede kendilik tekniklerinin

cinsellik ve evlilik üzerinden bazı yaptırımlara, yasaklara maruz kalması ve bu minvalde

gelişim göstermesidir. Bu sebepten ötürü, cinsellikle ilgili teknikler de yaşama sanatı

başlığı altında ele alınacaktır.

3.3.2.1. Mathesis/İrfan/Başkalarıyla İlişkiler

Yaşama sanatlarının ilk yöntemi teorik olarak bilme işini üstlenen mathesistir.

“Antik dönemde, kendine dönme, bakışını kendine çevirme tikel buyruklarının dünya

bilgisini devre dışı bırakmadığını ve içselliğin, iç dünyanın incelenmesi olarak anlaşılan

kendilik bilgisine de yol açmadığını söyleyebiliriz. Bu ilke ruhani kiplik, dünya bilgisinin

ruhanileştirilmesi olarak adlandırılabilecek bir şeye yol açmaktadır.”554 Burada kendilik,

bilginin nesnesi olarak değil ruhani bilme biçimlerinin tesisi içerisinde aranır ve bu

kendilik pratiklerinin teorik bilme diyebileceğimiz mathesis kısmıdır.

Bilmenin ruhanileştirilmesi, bakışın içeriye doğru çevrilmesi yani şeyin özüne

odaklanmasıdır; nesnenin aslında neyse o olduğu şeyi zihinde ruhani olarak kavramaktır.

Yoksa ruhani bilme gibi içsel yolculuk manasında değildir; şeyin özünün ruhani olarak

kavranmasıdır, bilmenin ruhani şeklidir.

 Foucault, ruhani bilmenin, Marcus Aurelius ve Seneca’da ele alındığı şekliyle,

belli kiplere ayrıldığına işaret eder:

“Bu kiplere ayrılma da şöyle ortaya çıkar. İlk olarak, söz konusu olan, ister

bütünlüğünde görebilmek için evrenin zirvesine çıksın, isterse de şeylerin kalbine

kadar inmeye çalışsın, öznenin bir yer değiştirmesidir. Her halükârda, özne

bulunduğu yerde kalarak gerektiği gibi bilemez. Bu spiritüel bilmenin ilk noktası,

ilk karakteristiğidir. İkinci olarak, öznenin bu yer değiştirmesinden hareketle,

şeyleri hem gerçeklikleri hem de sahip oldukları değer itibariyle kavrama imkânı

verilir. Değer derken söz konusu olan, şeylerin dünya içindeki yerleri, ilişkileri,

554 Foucault, Öznenin Yorumbilgisi, 245.

175

kendilerine has boyutları ve aynı zamanda özgür olduğu ölçüde özne ile ilişkileri,

özne için önemi ve özne üzerindeki gerçek iktidarlarıdır. Üçüncü olarak, bu

ruhani bilmede özne için söz konusu olan kendini görme, kendini kendi

gerçekliğinde kavramaktır. Söz konusu olan bir tür özbakıştır. Özne kendini kendi

varlığının hakikatinde görmelidir. Nihayet, dördüncü olarak, bu bilmenin özne

üzerindeki etkisi şu şekilde sağlanır: öznenin sadece özgürlüğünü keşfetmesi ile

değil, özgürlüğü içerisinde, muktedir olduğu tüm mutluluk ve mükemmeliyet

anlamına gelen bir varlık kipini bulması sayesinde sağlanır.”555

Kendiyle ilişkinin sağlam bir şekilde kurulabilmesi için Foucault

ötekiyle/başkasıyla ilişkinin kilit rol oynadığını düşünür. “Başkaları, öteki, kendilik

pratiğinde, bu pratiğin tanımladığı biçimin nesnesine yani kendiliğe gerçekten ulaşması,

nesnesi tarafından gerçekten de doldurulması için vazgeçilmezdir.”556 Ötekiyle ilişki,

yaşama sanatlarının öğrenildiği anlamına gelir ve Sokratik diyaloglarda örneğin

Alkibiades’te, üç tür hocalık ya da başkalarıyla ilişki biçiminde görülür. “İlki örnek

yoluyla hocalık. Daha genç olana aktarılan ve onun eğitimi için vazgeçilmez olan

modeldir. İkincisi yetkinlik hocalığıdır, daha genç olana bilgi, yetenek, beceri, vb. aktaran

hocalık. Üçüncü tür hocalık: diyalog boyunca işleyen Sokratik hocalık, yani utandırma

ve keşfettirme hocalığıdır.”557 Burada kendini bilmenin, kendiyle ilgilenmenin cehaletten

kurtulmanın en büyük yol göstericisi, ötekiyle olan ilişkidir.

“Yaşama sanatı tek başına öğrenilmez; kişi ona kendi imkânlarıyla erişemez.

Ötekiyle, yön verme etkinliğiyle, ötekinin otoritesiyle ilişkilenmeden, ötekiyle hiç

olmazsa geçici bir iktidar ilişkisi kurmadan bu sanatı edinemez.”558 Başkasıyla olan ilişki,

Antik Yunan klasik dönemde önemli olduğu kadar Helen-Roma döneminde de önemlidir.

Bu dönemde kişinin ahlâkî anlamda bozuk ve kötü yetiştirilmiş olması göz önüne alınarak

ona kendini ıslah etmesi ve özne olarak kurması tavsiye edilir. “Birey, kendini özne olarak

kurmalıdır ve ötekinin burada devreye girmesi gerekir. Bundan böyle hoca bireyin

ıslahının ve bireyin özne olarak yetiştirilmesinin failidir. Bireyin özne olarak

kurulmasıyla ilişkisinin aracısıdır. 1.-2. yüzyıl filozoflarının, vicdan yönlendiricilerinin

vb. buna tanıklık ettiği söylenebilir.”559 Stoacılarda kişinin, hayatı akışına bırakma,

555 Foucault, Öznenin Yorumbilgisi, 262-263.
556 Foucault, Öznenin Yorumbilgisi, 111.
557 Foucault, Öznenin Yorumbilgisi, 111.
558 Foucault, Öznellik ve Hakikat, 32.
559 Foucault, Öznenin Yorumbilgisi, 112-113.

176

amaçsız yaşama ve kendi olmayı/özne olmayı istememesi durumundan kurtulması

gerekir. Ötekiyle ilişki, kişinin kendi olmayı istemesi bakımından zorunludur. Burada

sorulan soru, ötekinin öznenin kendini kurmasındaki rolü nedir? Foucault bu soruya,

kişinin kendisidir diye cevap verir. “Bireyin kendini istemesini –ve sonuç olarak kendine

erişebilmesini, kendi üzerine hükümranlığını uygulamasını ve bu ilişkide tam mutluluğu

bulabilmesini- sağlayabilecek tek kişinin kendisi olduğunu ilan eder. Kendini takdim

eden bu fail, elbette, filozoftur. Yani filozof bu işlemin failidir.”560 Burada kişinin

kendiyle ilgilenmesi, hem özne hem nesne konumuna gelmesi bakımından kişi, hem

kendisi olur hem de öteki. Dolayısıyla kendi kendinin hocalığını üstlenir.

Tüm bu ilişkilerin başarıyla sonuca ulaşması için ta en başından, ötekiyle kurulan

sözel ilişkide bir etik kural gerekir. Bu sözel ilişki etiği, henüz kendilik pratiğinin

başlangıcında yani ötekiyle ilişki kurulduğunda, doğruyu söylemek üzerine verilen bir

sözdür. Yunanlılar buna parrhesia der. “Genellikle açıksözlülük olarak tercüme edilen

parrhesia, bir oyun kuralı, vicdan yönlendirmesi pratiğinde ötekiyle yürütülen sözel

davranış ilkesidir.”561 En güzel örneğini Sokrates’te gördüğümüz üzere, “parrhesia

kullanan kişi, yani parrhesiastes, aklındaki her şeyi söyleyen kişidir. Hiçbir şeyi

saklamaz, kalbini ve zihnini konuşma yoluyla başkalarına açar.”562 Foucault doğruyu

söyleyen kişinin yalnızca ifade etmek istediklerini dile getirmeyip aynı zamanda kendine

dair hakikati de dile getirdiğinin altını çizer:

“Parrhesia günlük kullanımında, samimiyetle kişinin sevdiği, hoşlandığı her şeyi

söyleyebildiği konuşma özgürlüğü anlamına gelir. Parrhesia’da kişi sadece

istediğini özgürce konuşmakla kalmaz aynı zamanda, kişinin gerçekte ne

düşündüğünü, gerçekte doğru olduğuna inandığını söylediği fikri de vardır. Bu

anlamda parrhesia dürüstlüktür ve biz buna hakikati söyleme mesleği

diyebiliriz.”563

Foucault parrhesia’nın yalnızca ifade özgürlüğü olmadığını aynı zamanda

samimiyetle, insanın doğru bildiği hakikati açık yüreklilikle söyleme etkinliği olduğunu

vurgular. Bu doğruyu söyleme pratiği, kişinin kendi içindekilerini ve kendi hakikatini

hem kendine hem de kendi tercihi doğrultusunda vicdan yönlendiricisine bildirmesi

560 Foucault, Öznenin Yorumbilgisi, 118.
561 Foucault, Öznenin Yorumbilgisi, 143.
562 Michel Foucault, Doğruyu Söylemek, çev. Kerem Eksen (İstanbul: Ayrıntı Yayınları, 2016), 10.
563 Michel Foucault, The Government of Self and Others, çev. Graham Burchell (New York: Palgrave

Macmillan published, 2010), 187.

177

açısından vazgeçilmezdir. Kişi ancak bu yolla, kim olduğunu ve kendiyle hangi bakımdan

ilgilenmesi gerektiğine dair bilgiyi edinir.

Doğruyu söyleme pratiğinde, kişinin kendi hakkında söylediği doğrunun

vazgeçilmez bir ortağı vardır: öteki. Foucault, hakikatin deşifre edilmesi için ötekinin

zorunlu olduğu zamanı incelemek için “Hıristiyanlığı, 13. yüzyılda günah çıkarmanın

kurumsallaşmasını, Roma kilisesiyle birlikte pastoral iktidarın örgütlenip yerleşmesini

beklemek gerekmediğini söyler. Kendi hakkında doğruyu söylemek, daha Antik Çağ

kültüründe bile çoklu bir etkinlikti, ötekilerle birlikte yapılan daha doğrusu bir ötekiyle

yapılan etkinlikti, ikili bir pratikti.”564

Doğruyu söyleme veya parrhesia, bilgiyi elde etme ve başkalarıyla ilişki kurma

yani mathesis açısından şöyle ilişkilendirilir: “Parrhesia, konuşmacının dürüstlük yoluyla

hakikatle bir ilişki kurduğu, tehlike yoluyla kendi hayatıyla bir ilişki kurduğu, eleştiri

yoluyla kendisi ya da öteki insanlarla bir ilişki kurduğu, özgürlük ve ödev yoluyla da

ahlaki kuralla özgül bir ilişki kurduğu bir sözel etkinlik türüdür.”565 Parrhesiastes,

hakikate sadık kalarak son derece basit sözcüklerle ve net ifadelerle kendini ifade eder;

ayrıca parrhesia, yalnızca bir bedel ödeme karşılığında yani risk altına girerek yapılan

hakikat söylemidir. Parrhesia kullanan kişi aynı zamanda, yalnızca kendi ile ilgili hakikati

söylerken değil başkalarıyla ilgili hakikati de dile getirirken tehlikeyi göze almış olandır;

bu tehlike, ötekini kızdıracak derecede de olsa onu uyarmayı, eleştirmeyi içerir. Son

olarak, parrhesia –Sokrates’te olduğu gibi- bir ödev olarak görülür yani susup cezadan

kurtulabilmek varken onu bir ödev bilip her türlü sonucu göze alıp hakikati, doğruyu

söylemektir.

Parrhesia, özellikle 1.-2. yüzyıllarda, kişinin kendi hakikatini dile getirmek için

belli bir takım duygulara sahip olmasının gerekliliği gibi bir şeyi ifade etmez. Doğruyu

söylemek, bu dönemde kendini tanımak ve kendi için kaygılanmak bakımından

gereklidir. Parrhesia aynı zamanda bazı pratik tekniklerin, kendilik tekniklerinin bir

unsuru niteliğindedir. Bu teknikler, kişinin kendi üzerindeki hâkimiyetini sağlaması,

kendisiyle bir ilişkide bulunması için gereken tekniklerdir. Yunanlılar bu tekniklere

askesis adını vermişlerdir. Askesis, mathesis’i/teorik bilgiyi edinen kişinin bu bilgiyi

melete ile yani düşünceyle/tefekkürle zihninde ve ruhunda kalıcı hale getirmek için

564 Michel Foucault, Hakikat Cesareti: Kendinin ve Başkalarının Yönetimi II, çev. Adem Beyaz (İstanbul:

İstanbul Bilgi Üniversitesi Yayınları, 2018), 7.
565 Foucault, Doğruyu Söylemek, 17.

178

birtakım egzersizler, pratikler yapmasını ifade eder. Kişinin bu pratikler aracılığıyla kendi

hakikatini sorgulaması ve başkalarına söyleyebilmesi için gün sonunda bir vicdan

muhasebesi yapması gerekir. Bu sorgulama, tamamen kişinin kendi ile girdiği özel bir

ilişkidir ve amacı, dünyaya karşı rasyonel ve ahlâkî bir donanıma sahip olarak hazır

bulunmaktır.

Foucault, Antik Yunan’da parrhesia etkinliğini Hıristiyanlığın katı anlamda talep

ettiği itiraftan farklı görür. Bu parrhesia etkinliği, daha çok dostlarına veya onu

yönlendiren hocasına açık sözlü olmak ve her şeyi söylemek anlamında kullanılmıştır.

Ayrıca Hıristiyanlıkta itiraf papaza veya vicdan yönlendiricisine yapılırdı yani kimliği

belli kişilerdi; oysa Antik Çağ’da itirafın yapıldığı kişinin kimliği bir kurumu temsil

etmezdi ve muğlaktı. “Öteki dediğimiz kişi, doğru söylemenin fiilen paydaşı olabilmek

için belirli bir kalifikasyona sahip olmalıdır. Bu papaz veya vicdan yönlendiricisinden ve

modern dönemin psikiyatri uzmanlarından oldukça farklı bir kalifikasyondur. Bu muğlak

kişinin zorunlu niteliği, parrhesia diye adlandırılan belirli söyleme biçimidir.”566 Foucault

özellikle Sokratesçi metinlerde gördüğümüz, yönlendirilenin kendi hakkındaki hakikati

söylemesindeki asıl amacın, onun hakikatine dair bilginin edinilmesi olmadığını söyler.

“Asıl amaç, onun doğru söylemeye yatkın bir özne olup olmadığını test etmek,

sınamaktır. Adeta bu hakikat söylemi özneleşmesinde söz konusu olan, özneyi doğru

söyleme gücünde nerede durduğunun bilincine varmaya zorlamak için sınamak, hakikati

söyleyen özne işlevinde sınamaktır.”567 Foucault burada yine Hıristiyanlığın talep ettiği

itirafla arasındaki farka işaret eder. Mesele kişinin hakikatini öğrenmek değil, hakikati

söyleyip söylememe bakımından onu ahlâkî anlamda sınamaktır.

Parrhesia olarak ele aldığımız, “bu doğru söylemler, ruhun zorunlu donanımını

oluşturmalı; bireylerin, yaşamın bütün olaylarına geldikleri gibi göğüs germelerini, her

halükârda göğüs germeye hazır olmalarını sağlayan paraskeue’yi (donanım)

oluşturmalıdırlar. Dolayısıyla bu çilenin (ascese) ilk kaide taşıdır.”568 Parrhesia,

paraskeue yani hazırlık pratiğinin temel taşıdır. Kişinin gerçek anlamda, kendiyle

ilgilenmesi ve kendine özen gösterebilmesi için parrhesia zorunludur ve onun kendini

donattığı her türden nitelik bu parrhesia ile sağlam bir şekilde gerçekleştirilmelidir. Aksi

hâlde bu nitelikler, ruhta yer edinemez ve doğru söylemlerle kendini tanıyamayan kişi,

566 Foucault, Hakikat Cesareti: Kendinin ve Başkalarının Yönetimi II, 9.
567 Foucault, Öznenin Yorumbilgisi, 307.
568 Foucault, Öznenin Yorumbilgisi, 347.

179

kendini hem rasyonel hem etik anlamda kuramaz. Bu aşamadan sonra belli birtakım

pratikler, öznenin faaliyetinde faal hale getirilir ve bu pratikler, doğru söylemin faal

öznesi olmayı ifade eder.

3.3.2.2. Melete/ Tefekkür/Hakikatle İlişki

Ötekilerle ilişkilerden sonra, yaşama sanatlarının ikinci öğesi, hakikatle ilişkidir.

“Tüm yaşama sanatları şunu gerektirir: Onları yalnızca öğrenmek değil içselleştirmek

gerekir. Her durumda, onlar üzerine düşünülmeli, kafa yorulmalı, tefekkür edilmelidir.

Bir tür bilme, varoluş için daimi bir çeşit nirengi noktası haline gelecek bir tür bilme, bu

sürece müdahil kılınmalıdır.”569 Bu tür bilme, ötekinden/hocadan edinilen bilginin

içselleştirilerek, zihinsel süreç içinde tekrar edilerek, hatırlanarak ve üzerine düşünülerek

kendi hakikatimiz kılmayı ifade eder. O halde melete dediğimiz şey, ötekinin öğrettiği

hakikati kendi hakikatimiz kılabilmek için hakikatle girdiğimiz bir çeşit ilişki biçimidir.

Foucault’ya göre, “melete daha çok bir düşünce egzersizi, düşüncede egzersizdir

ve bugün meditasyondan anladığımız şeyden çok farklıdır. Meditasyon, bir şeyi anlamını

derinleştirmeden belirli bir yoğunlukla düşünme denemesidir. Melete ise, düşüncenin

düşünce üzerindeki egzersizi olarak çok geniş anlamda meditasyon.”570 Meditasyonda

belirli, daha önceden verilmiş bir düşünce üzerine yoğunlaşmak onun anlamını çözmek

ve içselleştirmek söz konusudur. Yani belli bir dikkat ve konsantrasyonla düşüncenin

içine dalmak ve düşüncenin bir nesnesi olmak mevzuudur. Oysa melete, düşüncenin

sahiplenilmesini ve öznesi olmayı erek edinir. Yani düşüncenin içerdiği hakikati kendi

hakikati kılmayı amaç edinir. Sahiplendiği düşüncenin de sık sık idmanını yapması

gerekir.

“Melete kişinin kendisine yararlı olabilecek terimlerin ve argümanların üzerinden

geçip karşılıklı ya da doğaçlama bir konuşmaya hazırlanmaktır. Kafanın içinde

gerçekleşen diyaloglar üzerinden gerçekte yaşanacak durumu tahmin etmen gerekir. Yani

nasıl tepki vereceğinizi sınamak için olası olayların nasıl gerçekleşeceğini hayal

etmektir.”571 Bu düşünme biçimi, başımıza gelebilecek olay veya durumlara karşı

önceden zihinsel pratik yapma biçimidir. Yani bir şey şöyle olursa böyle karşılık veririm

türünden bir pratiktir. Bu anlamda “melete, gerçek bir faaliyeti adlandırır. Bu sadece

569 Foucault, Öznellik ve Hakikat, 32.
570 Foucault, Öznenin Yorumbilgisi, 298.
571 Foucault, “Kendini Biçimlendirme Teknikleri”, 50.

180

serbestçe kendi üzerinde çalışan bir zihnin içine çekilmesi değildir. Bu gerçek bir

egzersizdir. Düşüncenin kendi üzerinde yaptığı ama esas olarak işlevi bireyi biraz sonra

yapacağı şeye hazırlamak olan çalışma, bir düşünme çalışması.”572 Melete, düşüncede

egzersiz yapmaktır; belli şeyler düşünülür ve bu yolla öğrenilen şey zihinde düşünüm ve

tekrar yoluyla sağlamlaşır.

Foucault, melete biçimlerini iki farklı kategoriye ayırır. İlk olarak, “melete

biçimleri düşünülen şeyin hakikatinin incelenmesine odaklananlardır: Temsilleri

kendilerini gösterdikleri ölçüde gözetlemek, neden oluştuklarını, neyle ilişkili

olduklarını, onlar üzerine bulunulan yargıların ve yol açtıkları hareketlerin, tutkuların,

heyecanların, duygulanımların doğru olup olmadığını görmek. Bu melete’nin,

meditasyonun büyük biçimlerinden biridir.”573 Melete’nin bu biçimi, düşüncenin kendi

üzerine eğilmesiyle, hakikatin bir soruşturmasını ifade eder. Aslında bir bakıma

mathesis’in üstlendiği görevle benzerdir. Ancak burada bir başkası bulunmaz kişi

kendiyle baş başadır.

İkinci olarak melete biçimleri, “hakikat öznesi olarak kendiliğin sınanmasıdır.

Ben, gerçekten doğru şeyleri düşünenmiyim? Bu doğru şeyleri bilen olarak hareket

etmektemiyim? Bildiğim hakikatin etik öznesi miyim? Bu soruya cevap vermek için,

Stoacıların birçok egzersizi vardır ve bunların en önemlileri, ölüm egzersizi ve vicdan

muhasebesidir.”574 Burada ele alınan pratikler, düşünce pratikleridir; ölüm egzersizi,

kişinin ölümünü düşünmesidir ve bu düşünme esnasında, önemli olan kişinin kendini

düşüncenin nesnesi olarak değil öznesi olarak konumlandırabilmesi yani bizzat ölen

olmayı deneyimleyebilmesidir. Ölüm buradadır ve insan son gününü yaşıyor olduğunu

düşünebilmelidir. Bu bir bakıma başımıza gelebilecek en kötü şeye, önceden düşünce

yoluyla egzersiz yaparak hazırlıklı olmak demektir. Vicdan muhasebesi ise, kişinin

hakikati sorgulaması üzerine bunu sorgulayan olarak hakikate uygun davranıp

davranmadığına dair kendini sınama pratiğidir. Kişi, gün sonunda yapması gerekenler ile

yaptıklarını düşünür ve içinde biriken kötülüklerden arınarak ruhunu temizlemeye çalışır.

Foucault’ya göre, “kendimizi sınadığımız bu alıştırmalar, kendilik estetiği adını

verebileceğimiz şeyin parçalarıdır. İnsan kendisine karşı, zaman zaman çalışmayı bırakıp

ne yaptığını kontrol eden, kendisine sanatının kurallarını hatırlatan ve bu kuralları o

572 Foucault, Öznenin Yorumbilgisi, 356.
573 Foucault, Öznenin Yorumbilgisi, 389.
574 Foucault, Öznenin Yorumbilgisi, 389.

181

zamana kadar başardığı şeylerle karşılaştıran bir sanatçı rolünü de takınabilir.”575 Bu

sanatçı tiplemesinin örneğini Foucault, Plutarkhos’un sanatçı ressam metaforundan alır.

Metafor şöyle ele alınır: “Ressamların ürünlerini bitirmeden önce incelemeleri bana iyi

bir yöntem gibi görünür. Çünkü bakışlarını geri çekerek, çalışmalarını sık sık

denetleyerek yeni bir yargı oluşturabilirler ve bu yargıyla, kesintisiz tefekkürün yol

açacağı aşinalığın gizleyeceği herhangi bir küçük uyuşmazlığı bile yakalaması muhtemel

olur.”576 Kişi de zaman zaman kendine, ben ne yapıyorum ve hakikatle olan ilişkim nedir

şeklinde sorular sorarak denetleyebilir. Bu onun, hayat boyunca tanıdık eylemlerle

tekdüze yaşamasının önüne geçer ve kişinin eylemlerinin nesnesi değil öznesi olmasını

sağlar.

3.3.2.3. Askesis/Çile/Kendilikle İlişki

Grekçe’de asketizm (ἄσκηση), çok geniş anlamda pratik, egzersiz ve spor yapmak

gibi eylemlerin tümü için kullanılan bir kavramdır.577 Asketizm, ascése/askesis kökünden

türediği için askesis egzersiz anlamına gelir ve asketizm ise, egzersiz pratiklerin toplamını

ve onların sistemleştirilmiş halini ifade eder. Asketizm Yunanlıların çoğunlukla,

sporcuların zinde kalmak için yaptığı egzersizleri ifade ederken kullandığı bir kelimedir.

Aynı zamanda bedenin disipline edilmesi için yapılan uygulamalara da verilen bir isimdir.

Bir diğer anlamda da nefsin arzularını kırmak için bedenin birtakım yoksunluklar ile

terbiye edilmesini ifade eder. Askesis, Yunan kültüründe çok geniş anlamda pratikleri

temsil ederken Hıristiyanlıkla birlikte inzivaya çekilen, sadece kendine yönelen ve çileci

bir yaşamın merkez alındığı pratikleri temsil etmeye başlamıştır.

“Öğrenim yoluyla başkalarıyla ilişkiler, daimi tefekkür yoluyla hakikatle ilişki,

son olarak da, yaşama sanatına özgü çalışmanın üçüncü öğesi, bütün bir asetizm,

bir dizi talim içeren bir kendilikle ilişki. Şunu veya bunu yapmaya yönelik

denemeler, yapılanın denetimi, kendiliği hedef alan inceleme, gün içinde yapılmış

olabilecek hatalara dönük tahkikat, belirli bir sonuca ulaşmak isteniyorsa

yapılması gerekenlere yönelik muhasebe, adım adım ilerleyen ve gittikçe zorlaşan

575 Foucault, Doğruyu Söylemek, 141.
576 Plutarkhos, “On the Control of Anger”, içinde Plutarch’s Moralia 6, çev. W. C. Helmbold

(Cambridge-London: Harvard University Press, 1962), 93; 452f- 453a,
577 Niki Watts, The Oxford New Greek Dictionary (New York: Berkley Books, 2008), 382.

182

denemeler […] Tüm bunlar, kendilik üzerinde çalışma, kendilik üzerinde talim

olan bu üçüncü öğeyi, yani kendiliği hedef alan asetizmi oluşturur.”578

Kendilik pratiklerinin teorik kısmı olan mathesis’ten ayırt edemeyeceğimiz

askesis, işin pratik kısmıdır. Mathesis kendilik bilgisini teorik anlamda, ruhani bilmenin

kiplerinde arar; askesis ise, kendilik bilgisini belli bir takım egzersizler yoluyla edinir.

Kendilik pratiğinin anlamı/amacı, Foucault’nun dile getirdiği gibi; “bireyin, kendiyle

ilişkisi içinde, kendini özne olarak kurmasıdır.”579 Buna bağlı olarak, asketizmin en genel

anlamıyla ahlâkî çilecilik manasında kullanılmasının dışında, insanın kendini geliştirmesi

ve belirli bir oluş tarzına, estetik bir varoluşa ulaşma kaygısıyla kendi kendisi üzerinde

çalışması anlamında kullanılması gerekir.

Foucault, askesis yani çile kavramını, Hıristiyanlığın katı çileciliğini

çağrıştırmasından ötürü kullanmaktan kaçınıyor. Bunun yerine asetiklik kavramını tercih

ediyor. “Asetiklik, tanımlanmış bir ruhani amaca ulaşmak üzere bireyler için hazır,

tavsiye edilmiş, hatta mecburi, ahlaki, felsefi ve dinsel sistemde kullanılabilir,

düzenlenmiş egzersizler bütünü. Ruhani amaç derken, bireylerin kendilerinin öznesi

olarak, eylem öznesi ve doğru bilgi öznesi olarak dönüşmesini anlıyorum.”580 Asetik

pratik, kişinin mathesis yoluyla öğrendiği hakikati, melete aracılığıyla tefekkür edip

içselleştirdikten ve kendi hakikati olarak kabul ettikten sonra bu hakikate uygun

davranabilmek için hem bedensel hem de zihinsel egzersizleri ifade eder. Amaç kişinin

kendini kendi hakikati aracılığıyla yeniden inşa etmesi ve kendi kendisinin öznesi

olmasıdır. “Foucault’nun benliğin teknolojilerini, Nietzsche’nin kendisine miras bıraktığı

temel -Nietzsche, bir insanın hayatını, geniş ana hatlarını çizdiği bir sanat eserine

dönüştürmeye çağırmıştı- üzerine inşa ettiği, kendini şekillendirmenin, hayatına üslup

kazandırmanın mümkün olabileceği teknikleri, özel alıştırmaları detaylandırdığı yer tam

da burasıdır.”581 O halde insan asetik pratikler aracılığıyla kendi yaşamını kendisi

şekillendirebilir ve ona yön verebilir.

“Bu askesis’in teşvik ettiği katılık, vazgeçme, yasak, titiz öğüt etkileri ne olursa

olsun, asla bir yasaya itaat etkisi değildir ve hiçbir zaman da olmamıştır […]Askesis

aslında bir hakikat pratiğidir. Asetiklik özneyi bir yasaya tabi tutmak değildir: Asetiklik

578 Foucault, Öznellik ve Hakikat, 32.
579 Foucault, Eleştiri Nedir? Kendilik Kültürü, 160.
580 Foucault, Öznenin Yorumbilgisi, 348.
581 Alan Milchman ve Alan Rosenberg, “The Aesthetic and Ascetic Dimensions of an Ethics of Self-

Fashioning: Nietzsche and Foucault”, Parrhesia, 2 (2007): 60.

183

özneyi hakikate bağlamanın bir biçimidir.”582 Bu dönemde vurgulanan düşünce, yasalara

uyma zorunluluğundan çok bu yasalara uymayı gerektiren durumdur. Önemli olan

“kişinin kendini arzulara ve hazlara kapılıp koyuvermemesini, onlara karşı hâkimiyeti ve

üstünlüğünü korumasını ve kişinin kendinden tam anlamıyla hoşnut olması veya nefsi

üzerinde tam egemenlik kurması biçiminde tanımlanabilecek bir varlık kipine erişmesini

sağlayacak olan kendiliğiyle ilişkilidir.”583 Kişinin arzuları ile tutsaklık arasında bir ölçü

tutturabilmesidir. Yani arzularını tamamen yok saymak değil onlara tutsak olmamak

önemlidir. Böylelikle insan kendini duygularının bağlılıkları karşısında denetlemiş olur.

Dolayısıyla Foucault’ya göre, “askesisi oluşturan uygulamaların amacı, -cinsellik,

yeme içme ve dünyevi tutkulara dayanan- hazların yadsınması değil, ama aşırılıktan

kaçınmaktır. Aslolan, hazzın egemenliğinde olmak değil, hazzın efendisi olmak ve

dolayısıyla, kendi kendinin efendisi olmaktır. Askesis hazzın bastırılması değil,

düzenlenmesidir. Hedefi yadsıma değil tatmindir.”584

Antikler için askesis’te söz konusu olan, “tamam, bitmiş, eksiksiz ve kendinden

duyulan mutluluk olan o derin dönüşümü yaratmaya muktedir bir kendiyle ilişkinin

oluşmasını sağlamaktı. Çilenin amacı buydu. Dolayısıyla, kendinden vazgeçmeyi

düşündürecek hiçbir şey yoktu.”585 Foucault için felsefi çile diyebileceğimiz askesis,

“doğru bilgi öznesini doğru eylem öznesi olarak kurmanın belirli bir biçimidir. Kendini

doğru bilgi ve doğru eylem öznesi olarak kurmak suretiyle, sınama olarak algılanan,

bilinen ve pratiği yapılan bir dünyada konumlanılır veya böyle bir dünya kendinin

bağlılaşığı olarak alınır.”586 Kısaca felsefi çile, hakikati bilen öznenin hakikati eyleyen

özneye dönüşmesini sağlar. Dolayısıyla askesis, özne ile hakikat arasında sağlam bir bağ

kurmanın rolünü üstlenir.

“Antik Çağ filozoflarında askesis kelimesi yalnızca, ruhani alıştırmaları, yani

düşüncenin ve iradenin içsel bir faaliyetini belirtmektedir.”587 Bu nedenle, “Antik çilenin

aracını, kendinin herhangi bir parçasından vazgeçmesinde aramamak gerekir […]

Tersine, askesis ile söz konusu olan bir şey edinmektir. Bu edinilen şey Yunancada

582 Foucault, Öznenin Yorumbilgisi, 267.
583 Foucault, Cinselliğin Tarihi, 137.
584 Nehamas, Yaşama Sanatı Felsefesi, 321.
585 Foucault, Öznenin Yorumbilgisi, 269.
586 Foucault, Öznenin Yorumbilgisi, 410.
587 Hadot, Ruhani Alıştırmalar ve Antik Felsefe, 67.

184

paraskeue olarak adlandırılan şeydir. Paraskeue, bireyin olaylara hem açık hem de ereksel

hazırlanması olarak adlandırılabilecek şeydir.”588

Yunanca, “προετοιμασία/preparation”589, paraskeue Türkçe’de hazırlık anlamına

gelen kavram, yaşama sanatı literatüründe bireyin hayatı boyunca doğasını bildiği ama

nasıl ve ne zaman olacağını hatta olup olmayacağını dâhi bilemediği olaylara karşı

hazırlıklı olmasını, gardını almasını ifade eder. Paraskeue, kendilik pratiği olarak aslında

bizim anladığımız anlamda bir çile gibi görünmez. Bilhassa, insana kendisini başına

gelebilecek her türlü iyi veya kötü olaya karşı önceden hazırlama olanağı sağladığından

olumlu bir faaliyet olarak anlaşılır. Bu faaliyet, Antik Yunan-Roma döneminin yaşama

sanatı olarak adlandırdığı şeydir. Hıristiyanlığın kendinde bulunanlarla (nefs, günah,

kovulmuşluk vb.) savaşmak için girdiği çileden farklı olarak, asetik çile dışarıdan gelen

şeylere karşı bir hazırlık egzersizi içerir. Bu egzersizler, belli bir takım sözel yinelemeleri

içerdiği gibi gün sonunda yapılan vicdan muhasebesini de içerir.

Stoacılar için “asetikliğin, elimizde hazır olan egzersiz bütününün anlamı, her

zaman ve sonuna kadar, bir sınama yaşamından ibaret olan bu yaşama daimi olarak

hazırlanmaktır -yaşamın bir sınama olması anlamında.”590 Öyle görünüyor ki Yunanlılar

ve Romalılar için, kişinin kendisiyle ilişki kurabilmesi nihai amaç olduğundan bunun için

bir hazırlık, donanım veya paraskeue oluşturmak şarttır. Kendilikle ilişki için hazırlık

pratiklerini Stoacılar büyük titizlikle ele almıştır ancak bunun ilk örneğine Phaidon’da

rastlarız. Sokrates, Simmias’a ilgili kısımda, “gerçek olan şeyler, beden tarafından mı

algılanıyor yoksa onlara bu şeylerin kendilerini doğru şekilde düşünmeye hazırlanmış

kimseler tarafından mı daha çok yaklaşılıyor”591, diye sorar. Simmias ise, hazırlıklı

olanlar diye cevaplar. Elbette buradaki hazırlık düşüncede yani zihnî bir hazırlıktır.

Stoacılarda da zihnî hazırlık vardır ancak bedensel hazırlıkla birliktedir.

Foucault için çilenin Helen-Roma döneminde, çok özel bir anlamı vardır. Çile, bu

dönemde doğru söylemin özneleşmesini temin etmiştir yani insanın hakikati söyleyen

özneler olmasını sağlamıştır. Hıristiyanlıkta ise elbette öznenin yerini nesne alacaktır ve

kendinden vazgeçme işlevi ön plana çıkacaktır. “Kendinden vazgeçme, özellikle önemli

bir ana yer verecektir. Bu da itiraf, günah çıkarma anı, yani öznenin kendini doğru bir

588 Foucault, Öznenin Yorumbilgisi, 269-270.
589 Watts, The Oxford New Greek Dictionary, 383.
590 Foucault, Öznenin Yorumbilgisi, 409.
591 Platon, Phaidon, 54; 65e.

185

söylemde nesneleştirme anıdır […]Aslında başından beri, göstermeye çalıştığım temel

fark budur.”592 Foucault’nun önemsediği nokta, işittiğimiz ya da söylediğimiz her hakikat

sözcüğünün öznesi olabilmek, hakikati sahiplenebilmektir. Hakikatin özne üzerinde

tahakküm kurması, onu nesneleştirmesi Hıristiyan çileciliğinin temasıyken, 1.-2.

yüzyıllarda kendilik pratiği olarak çile, Foucault’nun dikkat çektiği gibi öznenin

tahakküm kurduğu, sahip olduğu bir hakikat söylemi şeklindedir. Foucault, Antik

Yunan’da uygulandığı gibi doğru söylemin özneleştirilmesi olarak kavranmış çilenin,

hem ilk destekçisi hem de ilk aşaması olarak dinleme, okuma-yazma ve konuşma

pratiklerini gösterir: “Dinlemek, gerektiği gibi dinlemeyi bilmek; gerektiği gibi okumak

ve yazmak; ayrıca konuşmak, doğru söylem tekniği olarak, çileci pratiğin sürekli desteği

ve daimi eşlikçisi bu olacaktır.”593

Dolayısıyla, burada, “özne ile hakikati ilintilendirme amacı güden tüm bir

teknikler kümesi vardır […] Söz konusu olan, özneyi bilmediği ve içinde olmayan bir

hakikatle silahlandırmaktır; bu öğrenilmiş, ezberlenmiş, yavaş yavaş uygulamaya

konmuş hakikatten bizde hüküm süren bir yarıözne yapmaktır.”594 Bu yarıözne, kendini

kendi tercih ettiğin hakikatle donatmaktır ve bu hakikate de nesne değil özne olarak

egemen olmaktır. Helen-Roma döneminde, doğru söylemin öznesi olabilmek adına

yapılan tüm bu egzersizlerin yerini Hıristiyan çileciliğinde, kendi hakikatini söyleme

pratikleri/itiraflar almıştır. Hakikate sahip olan özne yerini, öznenin hakikatini dile

getiren nesneleşmiş bireyler alır.

3.3.2.4. Cinsellik/Hazların Kullanımı

Kendiyle ilişki ve cinsellik arasında Foucault, öznenin kendini kurduğu yerin

cinsellik olduğunu belirterek bir ilişki kurar. Cinsellik, özellikle itiraf sistemi –dini, adli

ve ahlâkî- içinde önemli bir rol oynar. “Cinsel davranış diğer davranışlardan daha sert

gizlilik, usturuplu olma ve alçak gönüllülük kurallarına tabidir, bu yüzden cinsellik tuhaf

ve karmaşık bir şekilde hem sözel yasaklamalarla hem de gerçeği söyleme

yükümlülüğüyle, yani yaptığını gizlemeyle ve kendi kendinin ne olduğunu çözmeyle

alakalıdır.”595 Foucault’ya göre, “Batı kültüründe kişinin kendisiyle kurduğu ilişkinin üç

592 Foucault, Öznenin Yorumbilgisi, 278.
593 Foucault, Öznenin Yorumbilgisi, 279.
594 Foucault, Öznenin Yorumbilgisi, 423.
595 Foucault, “Kendini Biçimlendirme Teknikleri”, 27.

186

farklı modalitesi vardır: cinsel haz deneyimi (aphrodisia), ten deneyimi, cinsellik

deneyimi. Aphrodisia’yı, Hıristiyanlığın ten deneyimi ve modernliğin cinsellik

deneyiminden ayırmak gereklidir.”596 Bu üç modalite üç dönemi ifade eder: Antik

Yunan’da cinsellik haz ahlakı bağlamında ele alınırdı; Hıristiyanlıkla birlikte, ten

deneyimine dönüşen cinsellik, modern dönemde cinsellik deneyimine dönüştü. Foucault,

Yunan dünyasında –Helen ve Roma dönemlerine özgü- aphrodisia (cinsellikten alınan

hazlar) olarak adlandırılan deneyimin üzerinde oluşan etik algıyı açıklamak niyetindedir.

Çünkü cinselliğin bir hakikat deneyimi olarak ne zaman sorunsallaştırıldığı meselesi

Foucault’nun merak konusuydu.

Foucault, bu etik algıyı açıklarken Artemidoros’un –Stoacıların etkisinde kalmış

filozof- cinsel içerikli rüya tabirlerine dikkat çeker. Rüya yorumu, gelecekteki bir olaydan

önceden haber verdiğine inanıldığı için Yunanlarda önemliydi. Artemidoros, yaşadığı

dönemden ve kültürden oldukça etkilendiği ve geleneğin temsilcisi olduğundan yalnızca

kendi yorumunu değil o dönemin cinselliğe ilişkin bakış açısını ve etik algısını da yansıtır.

Dolayısıyla cinsel içerikli rüyaları yorumlarken, rüyadaki her edimin kişinin başına

kötülük, talihsizlik veya şans vb. iyi veya kötü şeyleri getirmesi bakımından analiz eder.

Yani yasak veya günahla ilişkilendirmek yerine belli bir takım temsil veya değerlendirme

sistemi ile ilişkilendirir. Bir anlamda, etik bir algı inşa eder. Foucault’nun aphrodisia’ya

yönelik etik algı dediği şey de tam olarak budur.

Bu etik algı, Yunanlarda daha çok taşıdığı değer bakımından anlam kazanır; bu

değeri belirleyen şey, tabi olduğu ilk ilke, cinsel deneyimin toplumsal ilişki ile eşbiçimli

olmasıdır. İkinci ilke ise, etkinlik ilkesidir. Eşbiçimlilik, bir anlamda cinsel ilişkiler ile

toplumsal ilişkilerin aynı biçime sahip olması demektir. Etkinlik ilkesi; yalnızca aktif

öznenin konumunun iyi karşılandığı ve makbul görüldüğü bir algıya işaret eder. O

dönemde uygulanan yaşama sanatlarının amacı, değerler sisteminin değişimi değil

eşbiçimlilik ve etkinlik ilkesine sadık kalmaktır. Öznenin dönüşümü ve teşekkülü bu

ilkeler ekseni üzerinden gelişir. Foucault cinsel ilişki ve toplumsal ilişki arasındaki

eşbiçimliliği şöyle açıklar:

“Cinsel birleşme sırasında yaşama geçirilen ilişkinin değeri aynı iki birey

arasındaki toplumsal ilişkinin değerinden -yani toplumsal yaşamın bütünü içinde

konumlandıklarında ortaya çıkan ilişkiden- hareketle tanımlanır veya tespit

596 Foucault, Öznellik ve Hakikat, 70.

187

edilir. Öyleyse şöyle diyebiliriz: Cinsel ilişki ve toplumsal ilişki arasında

hakikaten bu tür bir süreklilik ve eşbiçimlilik varsa, söz konusu cinsel edim daha

ziyade iyi sayılacaktır. Buna mukabil, bu edim parçası olduğu toplumsal ilişkileri

tersine çevirir, alt üst eder, sarsar veya basitçe onlardan uzaklaşır, sapar veya

ayrılırsa, daha ziyade kötü, ahlaken gözden düşmüş kabul edilecektir. Demek ki

bu aphrodisia alanında gerçek ayrım, eşcinsellik ve karşı cinsle cinsellik

arasında değil, toplumsal olanla cinsel olanın eşbiçimliliği ve farklı-biçimliliği

arasındadır.”597

Burada toplumun cinsel eylemin öznelerini hangi konumda konumlandırdığı ile

ilgili doğrudan bir ilişki görülür. Foucault, bu toplumsal eşbiçimlilik üzerine üç çeşit

örnek verir:

“İlk olarak, yetişkin, güçlü, zengin, erdemli, ahlâki ve entelektüel vs. niteliklerle

donatılmış birini düşünelim. Genç bir oğlanla sürdürdüğü ilişkide, bir yandan

bizzat cinsel edimin gerektirdiği harcamayı yapacaktır. Diğer yandan, bu oğlana

ihtimam gösterecek, muhtemelen hediyeler alacak ve böylece bu ilginin

gerektirdiği başka bir tür harcama daha yapacaktır. Bu noktada, bütün bu

ihtimam, ilgi, hediye, dikkat vs. bütünü sayesinde, gerçekten de söz konusu cinsel

ilişki, Yunan sitelerinde yetişkinlerin kendilerinden gençlerle kurmaları gerektiği

türde bir toplumsal ilişkiyle eşbiçimli olacaktır. Buna mukabil, zengin, güçlü vs.

fakat kölesiyle ilişkisinde pasif birini alalım. Bu kişi, kölesiyle girdiği cinsel

ilişkide, toplumsal yaşamda bulunduğu konumda değil de, aksine bulunmadığı

aşağı konumda bulunacak, yani efendi değil köle olacak; böylece kölesine de,

toplumsal yaşamda sahip olmadığı bir üstünlük atfederek, onu bu şekilde konum

almaya itecektir. Bu durumda ilişkiler eşbiçimli olmayacaktır. Bu eşbiçimlilik

örneklerinde ilk tutum iyi, ikinci tutum kötüdür.”598

Üçüncü örnek olarak Foucault, evliliği ele alır. Evlilikte erkek kendi haklarını ele

alarak üstünlük kurarsa toplumsal ilişkiyle eşbiçimli olur. Aynı zamanda evlilik,

eşbiçimliliğin en yüksek formunu oluşturur. Erkeğin kendini cinsel yaşamda etkin bir

özne olarak ortaya koyması, hem kendilik kaygısıyla olan ilişkisini hem de toplumsal

rolünü belirler. Yunanlılarda kadın, kuvvetin alıcı unsurunu erkek ise etkin unsurunu

oluşturur. Bu nedenle erkeğin pasif tarafa geçmesi, onun toplumsal statüsünün

değişmesini ve efendi iken köle durumuna gelmesine yol açar. Erkeğin kadınların veya

597 Foucault, Öznellik ve Hakikat, 73.
598 Foucault, Öznellik ve Hakikat, 73-74.

188

oğlanların peşinden koşması ise, onun tutku ve hazlarına boyun eğdiğinin onların kölesi

olduğunun işaretidir. Erkek burada, etkinliğin öznesi değil, nesnesi konumundadır. Oysa

onun toplumsal ilişki ile eşbiçimli kalması gerekir çünkü etik olan budur. Burada

kadınların, oğlanların ve kölelerin kendilik kaygısıyla ilişkisinde özne konumuna geçmesi

toplumsal eşbiçimlilik açısından sıkıntılı gözükmektedir.

Foucault’nun eşbiçimlilikte dikkat çektiği bir başka nokta, bireyin özel yaşamı ile

kamusal yaşamının birbirinden ayrı fakat ikisinin kesişim noktasında nasıl durduğunu

göstermektir. “Birinin bir yandan evli, eşiyle mahrem bir ilişki, bir sembiyoz, bir krasis

ilişkisi içindeyken, diğer yandan bir yurttaş olabileceği, hem bir sitenin, hem de genel

anlamda dünyanın, insan türünün bir yurttaşı, bir üyesi olabileceği tekrar tekrar dile

getirilmiştir.”599 Yaşama sanatlarının uyguladığı prosedürler, bireyin bu kesişim

noktasında nasıl durması gerektiği üzerine bir çaba niteliğindedir. Yani bir birey, hem

özel hayatında cinsel kimliği ile ikili ilişki kurarken hem de kamusal hayatta çoklu

ilişkiler kurabilir. Yaşama sanatları ise, birey ister evlilik ister aphrodisia meskeninde

olsun, ona kendini dönüştürme imkânı tanıyacak öğeler tesis etmeyi amaçlar; yoksa belli

bir değer sistemi inşa etmek veya varolanı değiştirmek gibi bir amaç gütmez.

Şimdi Yunanlıların da çokça üzerinde durduğu ve sorun ettiği bir mesele ortaya

çıkar. Toplumsal ilişki ile eşbiçimli görülen yetişkin-oğlan ilişkisinde, günün birinde

özneye dönüşecek olan oğlana nasıl davranılması gerektiğidir. “Bu, kardeşine toplumsal

bir özneye dönüşmesi için el uzatan ağabeyin yapacağı türde bir edimdir. Ona nasıl

yaşayacağı öğretilir, yurttaşlık eğitimi verilir, bilgiler aktarılır, cesaret, erdem gibi

konularda örnek olunur. Fakat bu toplumsal ilişki, oğlanın öznesi olmadığı cinsel ilişkiyi

meşrulaştırmak durumundadır.”600 Foucault, bu sorunun çözümünün eşbiçimlilik ve

etkinlikten uzak, bir duygu ve varoluş tarzı olan erotika olduğunu söyler:

“Eros, ötekinin -özneye dönüşecek olması sıfatıyla cinsel ilişki içinde bile dikkate

alınmasını sağlayan duygu, tavır, varoluş biçimidir. Ne ilişkisel ne simetrik olan

bu cinsel etkinlik içinde bile ötekinin dikkate alınmasını sağlayan bu şey,

pedagojik toplumsal ilişkiyle cinsel ilişkinin birlikte var olmasına, birlikte

işlemesine izin verecektir. Demek ki, eros ötekine gösterilen ihtimam, dikkat,

sadakat, fedakârlık, belki de ölümüne fedakârlık demektir.”601

599 Foucault, Öznellik ve Hakikat, 228.
600 Foucault, Öznellik ve Hakikat, 84-85.
601 Foucault, Öznellik ve Hakikat, 85.

189

Burada eros’un toplumsal eşbiçimlilik ile uyuşmayan bir ilişkiyi kabul edilebilir

kılmasının rolünü görüyoruz. Bu aslında, ataerkil bir toplumda kabul edilmesi makul

olmayan bir durumun çarpıtılarak haklılandırılmasından başka bir şey değildir. Ancak

onlar için asıl mesele, cinsel etik kaygısından ziyade öznenin hakikatle olan ilişkisi

olduğundan yetişkin-oğlan ilişkisinin bu zeminde geçerliliği onaylanabilir.

“Yetişkin kişinin oğlana aktardığı hakikat, onu adım adım özneye dönüştürdüğü

ölçüde, hakikat oyunu gittikçe önem kazanacaktır. Çünkü biri sevilmek suretiyle hakikat

ona öğretilecek, onun adım adım özne statüsüne erişmesi sağlanacaktır […] Platoncu

dilde “bir oğlanı gebe bırakma” denilen şey budur.”602 Oğlanın hakikati elde etmesiyle o,

hem bilgi öznesine hem de toplumsal bir özne konumuna gelecektir. Dolayısıyla eros bu

ilişkide kendilik kaygısı etrafında yetişkinin oğlanla ilgilenmesini sağlayan ilişkisel bir

duygudur.

“Yetişkin, kendisine hâkim olduğundan itibaren, hakikati, nasıl yaşaması

gerektiğini öğrettiği oğlan karşısında hâkimiyetini koruyabilecek, hocalığını

gösterebilecektir […] Kendilik üzerindeki hâkimiyet, başkaları üzerindeki hâkimiyetin

asimetrik niteliğini sınırlandırmaya yarar. Kişinin kendisi üzerindeki hâkimiyeti, başkası

üzerindeki hâkimiyeti açısından temel, kurucu hâle gelmiştir.”603 Yetişkinin oğlanla olan

hakikat ilişkisinin oğlanın özne olması ile sonuçlanması için yetişkinin kendine hâkim

olması gerekir. Çünkü kendine hâkim olan yetişkin ancak oğlan üzerindeki hâkimiyetini

sağlayabilir. Bu kendilik ilişkisi, mathesis yoluyla yani başkalarıyla/hocayla ilişki

aracılığıyla hakikati öğrenmenin bir başka biçimidir. Bu elbette, cinselliğin toplumla

ilişkisi bağlamında ele alınış biçimidir. Foucault cinsel edimin yalnızca toplumsal alanla

ilişkili olmayıp doğallık alanıyla da ilişkili olduğunu söyleyerek aralarındaki farkı şöyle

ele alır:

“Cinsel edim yalnızca toplumsal alanla değil doğallık alanıyla da ilişkilendirilir.

Eşbiçimlilik ilkesi ve toplumsal ilişkilerin önemine dair az önce söylediklerimin

aksine, doğa tarafına geçtiğimizde cinselliğin sahnesi tek bir kişiliğe ait hale

gelir. Eşbiçimlilik ilkesi kuşkusuz kişiliklerin çoğulluğu -veya en azından ikiliği-

ve cinsel edimlerine kadar toplumsal olarak işaretlenmeleri anlamına gelir. Buna

602 Foucault, Öznellik ve Hakikat, 86-87.

 603 Foucault, Öznellik ve Hakikat, 232.

190

mukabil doğallık kriteri tek bir kişiyle ilişkilidir, bir tek onu oyuna dâhil eder, bir

tek onu sahneye çıkartır: aktif olanı.604

Aktif olarak burada erkek doğal kabul edilir; kadın, oğlan ve köleler ise cinsel

edimin doğal bağlaşıklarıdır. Yani erkek aktif özne konumdayken; bağlaşıklar pasif nesne

konumundadır. Burada erkeğin etkinliğini kendisinin sınırlaması ve kendisi üzerinde

hâkimiyet kurması gerekecektir. Aksi halde, yani kendini hazzın sınırsızlığına sürüklerse

kadınsılaşacaktır. Haz peşine düşen erkek, doğal bağlaşıklarına benzemek suretiyle kendi

üzerindeki hâkimiyetini yitirecektir. Bu durum onun cinsel ediminde pasifleşmesine

neden olacaktır ki Yunanlılar bu erkekleri efemine (kadınsı) olarak görür. Etkinliğin

öznesi olabilmek için ona hâkim olabilmek şarttır tersi durumda etkinliğin nesnesine

dönüşmek kaçınılmaz olur.

Foucault aphrodisia ile gerçek bir kendilik teknolojisinin yani kişinin kendini özne

olarak kurmasının gerekliliğini ortaya koyar. Ayrıca eros ile birey, kendisini değil ötekini

kendilik teknolojisinin muhatabı olarak alır ve hakikatle olan bağ öteki üzerinden

gerçekleşir. Cinselliğin hakikatle olan ilişkisinde, yalnızca başkasının varlığı gerekli

kılınmaz. Birey kendi başına kendi arzu ve isteklerini keşfetmek yoluyla kendi gerçek

ne’liğine veya kimliğine ulaşır. Bu anlamda “yaşama sanatlarının amaç edindiği bir diğer

husus, aphrodisia’yı –arzu yoluyla- kişinin kendisiyle ilişkisinin ayrıcalıklı bir nesnesi

haline getirmektir.”605 Dolayısıyla kişinin cinsel arzularının veya cinsel kimliğinin

tanımlanması, esasında onun kendini tanıması anlamına gelmektedir. Dolayısıyla

cinselliğin hakikatle kurduğu bu bağ, kişinin kendini özne olarak şekillendirmesinin

temel basamağı olarak görülür.

Deleuze’un dediği gibi; “Yunanlar yalnızca kendiyle ilişkiyi icat etmekle

kalmamış, bunu cinsellikle ilişkilendirmiş, cinsellik içerisinde düzenlemiş ve

ikilemişlerdir. Kısacası, Yunanlarda kendiyle ilişki ve cinsellik arasında iyi

temellendirilmiş bir karşılaşma gerçekleşmiştir.”606 Antik Yunanlıların cinsellikle ilgili

bu uygulamaları, ilk iki yüzyılda özellikle Stoacı ahlakta, cinsel hazların aşırılığından

sakınma, oğlanlarla kurulan cinsel ilişkiden uzaklaşma, beden ve ruh sağlığına dikkat ve

yasal eşle sınırlamak yani evlilik çerçevesinde cinsel ilişkinin değer kazanması gibi bir

604 Foucault, Öznellik ve Hakikat, 77.
605 Foucault, Öznellik ve Hakikat, 230.
606 Gilles Deleuze, Foucault, çev. Burcu Yalım ve Emre Koyuncu (İstanbul: Norgunk Yayınları, 2013),

121.

191

takım değişimlere uğramıştır. Stoacı ahlakın tutunduğu bu tavır, dönemin siyasal iktidarı

tarafından destek görmüş ve evliliği koruyan, zinayı mahkûm eden yasal önlemler

alınmıştır. Bu yasal önlemler cinselliğe dair verilmiş kesin yasa veya hükümler değildir;

yalnızca kişinin kendisi için kaygılanmasını ön plana çıkarmayı amaçlayan perhizlerdir.

Daha öncede ifade edildiği üzere amaç, yaşamı iyi kılabilmek için bir ölçü tutturmaktır.

Foucault, Yunan veya Roma literatüründe, cinsel tutumlara ilişkin hukuki veya

ahlâki yasaların olmadığını, bu yasa fikrinin ancak Hıristiyanlık tarihi içinde [bile geç bir

noktada] itirafnamelerle ortaya çıktığını söyler. Bundan önce cinsel edimlere ilişkin genel

bir yasa yoktur.607

Erken dönem Stoa etiğinde, cinsellik erdemli bir insanda bulunmayan bir nitelik

sayılmıştır. Diogenes Laertios’un cümlelerine bakacak olursak; “aşk, güzelin belirmesi

aracılığıyla dostluk kurma çabasıdır; [cinsel] birleşmeye değil, dostluğa yönelir.”608 Yine

Musonius Rufus, insanın kendini ve devletini koruması için üremesi gerektiğini ve bu

üremenin de yalnızca adil ve yasal bir evlilikle mümkün olabileceğini söyler. Devamında

evliliğin yüceliğini şöyle anlatır:

“Evliliğin ne kadar yüce ve değerli olduğu, insanların taptığı büyük tanrıların

onu gözetmesinden de bellidir. İlk sırada Hera yer alır, zaten onu evliliğin

koruyucusu olarak görürüz; sonra üremeleri için kadınla erkeği bir araya

getirdiklerini düşündüğümüz Eros ve Afrodit gelir. Böyle yüce tanrılar evliliği

koruyup gözetirken, insanların onu neden önemsemediğini biriniz bana

söylesin?”609

Foucault, Stoacı metinlerde dikkati çeken şeyin yasaklardan çok kişinin kendisine

göstermesi gereken ilginin üzerinde ısrarla durulması olduğunu düşünür. Ona göre bu

metinlerde “talep edilen şey, ölçülü bir perhiz yoluyla kaçınılması gereken, bedene ve

ruha ilişkin rahatsızlıklardan duyulan kaygıdır. Kişinin, hazlardan yoksun kalarak veya

hazların kullanımını evlilik ve üremeyle sınırlandırarak, yalnızca statüsü açısından değil,

kendi sağduyulu varlığı açısından da duyması gereken özsaygının önemidir.”610 Bu cinsel

perhiz uygulamaları aynı zamanda, kişinin cinsel haz tutkusuna kapılıp ona tutsakmış gibi

yaşamasının önüne geçecek olan bir idman, hazırlık aşamasıdır. Kişi bu türden bir

607 Foucault, Öznellik ve Hakikat, 51.
608 Erken Dönem Stoa Etiğinden Seçme Metinler, haz. ve çev. Melike Molacı (İstanbul: Çizgi Yayınları,

2021), 70.
609 Musonius Rufus’tan Kalanlar, 58.
610 Foucault, Cinselliğin Tarihi, 328.

192

yoksunluğu deneyerek, onun yokluğunda acı çekmemeyi öğrenmiş olur. Kişinin bu

dönemde kendine daha fazla ilgi göstermeye başlaması ile Helen-Roma döneminde

bireycilik fikri gelişmiştir.

“Bireyci tutum; özel yaşamın değer kazanması, yani aile ilişkilerine ve mal

varlığına önem verilmesi; kişinin nefsiyle ilişkilerindeki yoğunluk, insanın kendisini

dönüştürmek, düzeltmek, arındırmak, selametini hazırlamak amacıyla kendisini bir bilgi

nesnesi ve bir eylem alanı olarak kabullenmesi için uyması gereken biçimlerdir.”611

Martin Luther bu durumu şöyle yorumlar: “Stoacılar geleneksel felsefi değerleri yeni

bireyciliğe uyguladılar ve dışsal düzenle ahenkli bir ilişki tutturmak adına kendini

irdeleyerek insani tutkulara nasıl gem vurulacağını öğrettiler. Gerçek özgürlük evrenin

düzenleyici prensiplerinin olduğunu varsayan ve bunlara uyan felsefi bir kendini bilmeyle

gelen ahlaki özgürlüktür.”612

Foucault ilk yüzyıllardaki cinsel ölçülülük taleplerinin bireycilikten

kaynaklandığını düşünmez; bu kişinin kendisiyle ilişkisinin değer kazandığı kendilik

kültürü dediğimiz şeyin gelişimidir. Bireycilik fikri, Hıristiyanlığın çileci hareketinde de

yer bulamamıştır. Bireyciliğin önemsediği özel yaşamın değerlerinin içi boşaltılarak

bireyi, zayıf hatta hiç olarak gören manastır yaşamı da bu fikri reddetmiştir.

Stoacıların kişinin özsaygısıyla ilişkilendirdiği cinsel perhizlerin, Hıristiyanlıkla

birlikte katı yasaklar sistemine dâhil edildiğini ve itiraf pratiğiyle kişinin hakikatini ele

geçirmek amacıyla bir hakikat söylemi etkinliğine dönüştüğünü görebiliriz. “Batı her

birimiz ve cinsel etkinliğimiz arasında, bitmek bilmez bir hakikat talebi yaratmıştır; cinsel

etkinliğimizin hakikatini çıkarmakla yükümlü olan biziz, zira kendisi bunu yapamaz.

Bizim hakikatimizi anlatmak da ona düşer, zira bizimkini gölgede tutan odur.”613

Dolayısıyla ne olduğumuz söz konusu olduğunda, cinsellik anahtar rol oynar. İnsanın bazı

utangaçlıklar veya ahlâkî, dini vs. sebeplerle gizlediği cinsel edim ve düşüncelerini itiraf

etmesi, açığa çıkarması onun gizli kalan yanını, ne olduğunu da açığa çıkarması demek

oluyordu. İnsan cinsel edimin çocuğu olarak görüldüğünden kendisinin nedeni de

cinsellik olarak görülmüştür. Bu cinsel itiraf sistemi, modern dönemde de psikoloji bilimi

611 Foucault, Cinselliğin Tarihi, 329-330.
612 Luther H. Martin, “Kendini Biçimlendirme Teknikleri ve Aziz Thomas Hıristiyanları Geleneğinde

Kendini Bilme”, içinde Kendini Bilmek, çev. James Cem Yapıcıoğlu (İstanbul: Profil Kitap, 2019),

69.
613 Foucault, Cinselliğin Tarihi, 59-60.

193

aracılığıyla, bilinçaltını keşfetmek ve sorunların temeline inmek adı altında uygulanmaya

devam etmiştir.

Foucault’yu bu cinsellik tarihini kat ederken en çok şaşırtan şey, zaman içinde,

yasaklayıcı ve kısıtlayıcı kodların görece istikrarlı olmasıdır. Ona göre, insanlar yasakları

karşısında hiçbir zaman zevkleri karşısında olduğundan daha yaratıcı olmamışlardır.

Örneğin, Antik Çağ ahlâk felsefesinde normalleştirme diye adlandırılabilecek olan şeyin

izine rastlanamayacağını düşünür. Bunun nedeni, bu ahlâk türünün başlıca amacının, asıl

hedefinin estetik bir amaç olmasıdır. İlkin, bu tür ahlâk ancak kişisel tercihle ilgili bir

sorundur. İkincisi, ancak bir avuç insana özgüdür; herkesi kapsayan bir davranış kalıbının

öngörülmesi söz konusu değildir. Küçük bir elit için kişisel bir tercih konusudur. Bu

tercihi yapmanın nedeni de, güzel bir yaşam sürme, güzel bir varoluşun anılarını

başkalarına bırakma istemidir.614 Burada dikkat çekilen nokta, yasaklara maruz

kalmayan, özgür tercihle seçimde bulunan öznenin kendini daha iyi tanıdığı ve daha

yaratıcı olduğu fikridir. Bu nedenle Foucault, öznenin hiçbir iktidar ilişkisi dâhilinde

sınırlanmaksızın hazları karşısında daha yaratıcı olduğunu vurgular.

3.3.3. Hıristiyan Çileciliğinde Kendilik Kaygısı-Kendini Aşma Meselesi

Foucault, Hıristiyanlıktan önceki kendilik tekniklerini araştırdığı gibi,

Hıristiyanlığın kendilik tekniklerini nereden aldığını ve antik kültürün cinsel etik

özellikleri615 ile Hıristiyanlıktaki ten deneyimi arasındaki ilişkiye de merak salmıştır. Bu

araştırmalarıyla Foucault, iki dönemde bir kültür alışverişi olduğunu ve bu kültürün

Hıristiyanlığın yeni kural ve güç biçimleriyle bir takım değişimler geçirdiğini göstermiş

olacaktır. Hıristiyanlık kurtuluş içeren bir din olduğundan kurtuluşa ulaşabilmek için

kendiliğin bir takım dönüşümlerden geçmesini ve belli davranış kurallarına uymasını şart

koşar. Bu kurallara uyma ve kendiliğin dönüştürülmesi temasının pagan kültürüyle olan

ilişkisi ve yeni ortaya çıkan yaşam biçimlerini analiz etmek için Hıristiyan kültüre

yakından bakmak gerekir.

Hıristiyanlık kendilik kaygısı söz konusu edildiğinde, tamamen tarihsiz sayılmaz.

Birçok unsurunu Antik Çağ kendilik tekniklerinden almış ve onları kendi sistemine uygun

şekilde dönüştürmüştür. Kendilik kaygısı yani insanın kendiyle ilgilenmesi teması,

Hıristiyan düşüncede artık yalnızca hakikate erişmek amacı bakımından

614 Foucault, Özne ve İktidar: Seçme Yazılar 2, 194-195.
615 Foucault, “On the Geneology of Ethics: An Overview of Work in Progress”, 341.

194

anlamlandırılmıştır. İnsanın kendi başına kendini bilemeyeceğini, bu sebeple Tanrısal bir

otoriteden yardım alması gerektiğini öne sürerek kendiliğe dair teknikleri ruhani bir

otoriteye bağlamışlardır. Bu otorite doğrudan vahye dayanmak olabileceği gibi Tanrı’nın

temsilcisi sayılan papazlar da olabilir. İnsan bu kaynaklara dayanarak ne yapması

gerektiğini harfiyen öğrenir ve kendini dünyevi şeylerden arındırma yoluyla temizleyerek

gerçek kendiliğine ulaşır. Kendiliğe ulaşmadaki bu teknik, Stoacı düşüncenin arınma ve

sınama faaliyetlerinden biraz farklıdır. Burada biraz daha katı ve yasaya bağlı olmakla

birlikte öte dünyayı ve hakikati elde etme amacı taşır. Hıristiyanlığın kendilik teknikleri,

kendiliği geliştirmek için değil kendilikten kurtulmak ondan vazgeçmek için yapılır.

Çünkü insan doğuştan günahkâr sayılır ve bu günahtan sıyrılması ancak kendiliğin

nefsani arzularından feragat etmesiyle mümkün görülür. Bu kendinden vazgeçiş, hem

arınma faaliyetlerini hem kişinin itiraf söylemlerini hem de tamamıyla bedenin

isteklerinin yok sayıldığı çileciliği/asketizmi oluşturur.

Foucault’ya göre, Hıristiyan düşünce Tanrı’nın halkı üzerinde uyguladığı bir

iktidar biçimini –pastoral iktidar- ifade eder. Burada pastör olan Tanrı, insanları bir

çobanın sürüsünü yönettiği gibi yönetir ve amacı sürünün selametidir. Sürü ancak

içindeki kötü niyet ve düşüncelerden arınarak, onları bir başkasına itiraf ederek selamete

erişebilir. Tanrı’nın pastör olarak yönetme görevini bu dünyada, kiliselerdeki papazlar

devralmıştır. Papazlar kendilerini her ne kadar selamete ermek için arındırıp uhrevi

yaşama dalsalar da, dönüp sürünün tensel uğraşlarında tutunması gereken tavrı öğretirler.

Bu anlamda papazlar, hakikati öğretmekle yükümlüdürler ve bunun yanı sıra onlar birer

vicdan yönlendiricisidirler. Yani sürünün her türden kendine dair hakikati, gönüllü veya

gönülsüz açmak, itiraf etmek zorunda olduğu kimseler konumundadırlar.

Foucault’ya göre, “Hıristiyanlık içerisindeki pastorallik, insanlara yol gösterip

rehberlik etmenin, onları ellerinden tutmanın, manipüle etmenin ve adım adım izleyerek

yönlendirmenin bir sanatını yaratmıştır. Bu sanat, insanlardan, tüm yaşamları boyunca ve

varoluşlarının her anında, bireysel ve toplu halde mükellef olma işlevini taşır.”616 Şöyle

ki, insana doğumundan itibaren ona uyması gereken kurallar ve yönlendirmeler yazılı ve

616 Michel Foucault, Güvenlik, Toprak, Nüfus, çev. Ferhat Taylan (İstanbul: İstanbul Bilgi Üniversitesi

Yayınları, 2013), 144.

195

sözlü olarak sunulur ve insan tüm hayatı boyunca bu kurallara uymak zorundadır kurtuluş

ancak bu yolla elde edilir.

“Hıristiyanlık, Pagan dinlere kıyasla hakikat, dogma ve dini kanunların

uygulanması konusunda çok daha sıkıdır. Belli sorumluluklar dizisini görev addetmek,

belli kitapları kalıcı doğru kabul etmek, hakikat meselelerinde otoriteye boyun eğmek,

bunlara inanmakla kalmayıp inandığını da göstermek; tümü de Hıristiyanlığın

özelliklerindendir.”617 Artık kendini bilmek veya kendin için kaygılanmak, bir otoriteye

bağlı olmaya ona itaat etmeye dönüşmüştür. Belli kurallara uygun davranmak, kendinin

belirlediği akla dayalı iyi yaşam için değil; Tanrı’nın belirlediği imana dayalı ve öte dünya

kaygısıyla gelişen vaad edilmiş yaşam için gereklidir.

Hıristiyanlıkla birlikte, antik dünyanın kendini biçimlendirme ve yaşam estetiği

olgusu artık daha az vurgulanmaya ve önemli olanın kişinin kendinin ne olduğunu bilmesi

ve keşfetmesi ile kendini saflaştırması olduğu söylenmeye başlamıştır. Kişi kendini

sürekli denetim altında tutup kendi üzerinde tam hâkimiyet kurduktan sonra ancak

kendine ulaşmış olur. Böylelikle, insanın artık içe dönmesi, içteki nesneleri keşfetmesi ve

bu içsel yolculuk ile hakikate ulaşması mevzubahis olmuştur. Dolayısıyla kişinin

bedenine ve ruhuna göstereceği özen, artık kendini arındırma ve itiraf pratikleri tarafından

gölgede bırakılmıştır.

Yunan-Roma dünyasında pastoral iktidar türünden bir iktidar fikri yoktu, bu fikir

Batı’ya Hıristiyan kiliseleri tarafından getirilmiştir. Özellikle, “tanrıların insanları pastör

gibi, çobanın sürüsünü güttüğü gibi güttükleri fikrini Yunanlarda asla bulamazsınız.

Yunan Tanrısı şehri kurar, kendi ismini şehre verir, kâhinler tayin ederek bunlar

aracılığıyla öğütler verir. Ama Yunan Tanrısı hiçbir zaman çobanın koyunlarını güttüğü

gibi şehirdeki insanları gütmez.”618 Buradaki fark, Yunan Tanrısının insanlara yol

gösterici olarak görülüp Hıristiyanlığın Tanrısının, buyruklarına zorunlu itaat bekleyen

ve ödül ve ceza ile yaptırımda bulunan bir iktidar modeli olarak görülmesidir.

Hıristiyanlıktaki itiraf ve sorgu ise, Stoacıların kendi kendine yaptıkları

egzersizlerin katı dinsel yorumunu oluşturur. Hıristiyanlıkta bu sorgu ve itiraf

başkasına/papaza yapılırken Stoacılarda kendi kendine veya parayla tuttukları vicdan

617 Foucault, “Kendini Biçimlendirme Teknikleri”, 55.
618 Foucault, Güvenlik, Toprak, Nüfus, 112.

196

idarecilerine gönüllü olarak yapılıyordu. Ayrıca Hıristiyanlıkta amaç, kendinden

vazgeçmek ve Tanrı’ya/hakikate ulaşmak iken Stoacılarda kendine hâkim/egemen olmak,

kendiliği kurmak amaçtır. Bu farkı Foucault şöyle anlatır:

“Klasik antik dönemdeki vicdan muhasebesi bir hâkimiyet aracıydı, oysa

Hıristiyanlıkta bir bağlılık aracıdır. Ve kişi, vicdan muhasebesi yoluyla, her an

kendisi üzerine bir hakikat söylemi kuracaktır. Kişiyi vicdanını idare eden kişiye

bağlayan belli bir hakikat, kişinin kendisinden damıtılacak ve üretilecektir.

Burada da yine, Hıristiyan pastoralliğinde hakikatle kurulan ilişkinin, Yunan ve

Roma antik döneminde bulabileceğimiz ilişkiyle hiç de aynı olmadığını

görüyorsunuz.”619

Buradaki dönüşüm, Antik Çağ’ın kendi kendiyle ilişki kurma çabasının

Hıristiyanlıkta papaza yönelik itiraf, modern dönemde ise psikanaliste yönelik hakikatin

dönüşümünü gösterir. Foucault günümüzde mevcut itiraf tekniklerinin Hıristiyanlıktaki

itiraf tekniklerinden farklı bir biçimde devam ettiğini söyler: “On sekizinci yüzyıldan

günümüze dile getirme teknikleri sözde beşeri bilimlerde değişik bağlamlarda,

kendilikten vazgeçmek için değil, olumlu manada, yeni bir kendilik inşa etmek amacıyla

yeniden kullanıma sokulmuşlardır. Bu teknikleri kendilikten vazgeçmeden kullanmak

kati bir kopuşun göstergesidir.”620 Demek oluyor ki, itiraf Antik Çağ’ın modern döneme

kadar gelmiş fakat kendi içinde dönüşümlere uğramış bir mirasıdır.

Hıristiyan düşüncede tüm bu arınmak için yapılan itirafların ve itaatlerin tek bir

amacı vardı: kişi ancak kendini tanıyarak hakikate ulaşabilir. Hakikati bilmek, bireyin

kendiyle ilgilenmesini gerektirir; kendiyle ilgilenmek ise ancak vahyin ışığında

gerçekleşirse yani kilisenin gösterdiği yolla gerçekleşirse mümkündür.

Hıristiyan düşüncede kendine dönme, Platoncu felsefede olduğu gibi Tanrısal

unsuru görmek olmayan farklı bir amacı içerir. Amaç, içinde barınan şeytanın ve düşüşün

izlerini çözümlemektir. “Hıristiyan ruhaniliğinin, Stoacı eski kendine yönelik şüphe

modeline uygun olarak, ondan hareketle ve onu izleyerek geliştireceği kendilik bilgisi

egzersizleri, esas itibariyle, kötünün işaretini taşıyan ve içimize şeytanın yakın, hatta içsel

mevcudiyeti tarafından zerk edilebilecek düşünce ve yürek hareketleri dokusunun

619 Foucault, Güvenlik, Toprak, Nüfus, 163.
620 Foucault, “Kendini Biçimlendirme Teknikleri”, 66.

197

çözümlenmesidir.”621 Bu çözümlenme, kişinin arınmak için tüm günahlardan uzak

durması, işlediği veya niyet olarak barındırdığı günahları itiraf yoluyla dışarıya atması ve

kalan hayatını dünyadan el etek çekerek veya yaşamını idare edecek kadarıyla

geçinmesini gerekli kılar.

Antik Grek kendilik tekniklerini ifade eden asketizm, Hıristiyanlıkla birlikte

gerçek anlamıyla bir çileciliği ifade etmeye başlamıştır. Bu çilecilik fikri, insanın

kendinden kopardığı hakikatle kendinden vazgeçişini içermekle birlikte bedensel bir

takım sınamaları da içerir. Bu sınamalar aracılığıyla kişi arındığını düşünür ve dünyevi

bağlardan kurtularak hakikate, saf olana ulaşabileceğine kanaat getirir.

Asketizm, erken kilise tarihinde -Helen-Roma döneminde olduğundan- oldukça

farklı iki anlamı ifade etmeye başlamıştır. “Asketizm, ilk olarak, nihai bir amaç için

öncelikle bedenin disipline edilmesi anlamına gelir. Diğer anlamda ise, daha ileri düzeyde

beden tamamen kurban edilir. Bir bakıma, çileciliğin işlevi eğitim değil, bedenin yok

edilmesi ya da öneminin olumsuzlanması anlamına gelir.”622 Aynı zamanda Hıristiyan

literatürün dünyayı da ifade eden bedenin disipline edilmesi, Stoacılarda da

görebileceğimiz bir pratik iken bedenden vazgeçme veya isteklerini tamamen yok saymak

gibi bir düşünce veya egzersizi onlarda göremeyiz.

Asketizm geç antik dönemde uygulandığı anlamıyla, “Stoacı-Platoncu ilkelere

dayanan, iştah, cinsel istekler gibi bedensel zevkler ve öfke, kıskançlık, kibir gibi ruhu

kirleten hislerden arınarak kendini kontrol etmeye dayalı sistematik bir hayat tarzıdır.

Asketizm kişiyi sınırlamak için değil dönüştürmek için uğraşan bir metot ya da disiplindir

diyebiliriz.”623 Kendilik pratiği olarak asketizm ya da çilecilik, insanı Tanrı’ya ulaşmak

için uygun hâle dönüştürmenin yani onu temizlemenin ve arındırmanın aracı olarak

uygulanmıştır. Bu arınma çoğunlukla nefsin iştahlarının sınanması yoluyla hatta -

Hıristiyan çileciliğinde- nefisten tamamen vazgeçerek yapılmaya çalışılmıştır.

Eski Yunan ve Yahudilikte de görebileceğimiz asketik pratikler –yeme, içme ve

cinselliğe dayalı perhizler, zenginlik ve statüden feragat gibi- Hıristiyanların Kutsal

621 Foucault, Öznenin Yorumbilgisi, 353.
622 Thomas Cuming Hall, “Asceticism (Introduction)”, içinde Encyclopedia of Religion and Ethics 2, ed.,

James Hastings, M. A., D.D., (Edinburgh: T.&T. Clark Publication, 1910), 63.
623 Susanna Elm, Virgins of God: The Making of Asceticism in Late Antiquity (Oxford: Clarendon Press,

1994), 13-14.

198

Kitap’ta bulduğu referansla birlikte onları hayatlarına dâhil etmelerine, münzevi yaşama

rağbet göstermelerine yol açmıştır. Kutsal Kitap’ta Hz. İsa kalabalık halk topluluklarına

şöyle seslenir: “Biri bana gelip de babasını, annesini, karısını, çocuklarını, kardeşlerini,

hatta kendi canını bile gözden çıkarmazsa, öğrencim olamaz. Çarmıhını yüklenip

ardımdan gelmeyen, öğrencim olamaz.”624 Bu sesleniş, çoğu keşişin Hz. İsa’nın koruması

altında olacağına inanarak toplumdan uzaklaşmasına, bedenin isteklerinden kaçınıp

ruhsal olana yönelmesine yani çileci yaşamı seçmesine yol açmıştır.

“Çileci/münzevi sınıfa mensup kişiler, toplumun ortasında yaşamalarına rağmen

toplumdan emekli olmuş, evlilikten ve maldan gönüllü olarak vazgeçmiş, kendilerini

tamamen oruç tutmaya, dua etmeye ve dini tefekküre adamıştır.”625 Bu türden

münzeviler, “daha çok hayvansal gıdalardan uzak dururlar ve hayatlarını sürekli oruçla

geçirirler. Bazıları da bekâret ve diğer çileciliği uygular”626 ve böylece bedenin isteklerine

ket vurarak Hıristiyan mükemmelliğine ulaşmaya çalışırlar.

Asketizme bağlı olarak, “Hıristiyanlığın evrensel görevi, yalnızca hayvan

iştahının ılımlılığını veya kısıtlanmasını değil, aynı zamanda kendi içinde meşru olan

zevklerden, şaraptan, hayvansal gıdalardan, mülklerden ve evlilikten, vücudun her türlü

pişmanlık ve arınmasıyla birlikte tamamen yoksun kalmayı içerir.”627 Özetle asketizm,

Hıristiyanlıkla birlikte, kendini bedenin arzu ve isteklerinden uzak tutma, dünyevi

arzularına perhiz uygulama, Tanrı’nın istekleri doğrultusunda bedenin arındırılması

egzersizlerinin yanı sıra dünyadan el etek çekme, kendinden vazgeçme egzersizlerini

ifade etmeye başlamıştır. Hıristiyanlığın insanlara tavsiyesi, insan bu dünyada sürgün

hayatı yaşarken Tanrı’yla kopardığı bağı yeniden inşa etmek amacıyla hareket etmelidir.

Bunun en iyi yolu ise asketizm yani daimî egzersiz ve arınma ritüelleridir. Örneğin Keşiş

Pontuslu Evagrius, “Tanrı’nın yardımıyla insan, perhiz ve dua yoluyla Tanrı’yla yeniden

birleşene/ittisale kadar ontolojik merdiveni tırmanabilir. Bütün zekâlarda bu tedricen

olacaktır”628, diyerek çileci yaşamın idealini açklar.

624 (Yeni Ahit, Luka, 14: 25-27).
625 Philip Schaff, History of the Christian Church 2 (New York: Charles Scribners Sons Publication,

1914), 390.
626 Saint John of Damascus: Writings, The Fathers of Church 37, çev. Frederic H. Chase, J.R., (New

York: Lithography by Bishop Litho, 1958), 115.
627 Schaff, History of the Christian Church, 388.
628 Jeffrey Burton Russell, İblis: Erken Dönem Hıristiyan Geleneği, çev. Ahmet Fethi (İstanbul: Kabalcı

Yayınları, 2000), 206.

199

Eski Yunan’da asketik egzersizi yapan kişi daima spor eğitiminde olan ve egzersiz

yapan bir atlete benzetilmiştir fakat Hıristiyan kontekstte bu atlet, ruhani egzersizlerinden

dolayı Hıristiyan ruhani atlet veya Tanrı’nın sporcusu olarak anılmıştır. Foucault bu

karşılaştırmayı şöyle betimler:

“Hıristiyan atlet azizliğe doğru, kendinden vazgeçme noktasına dek kendini

aşmasını gerektiren sonsuz bir ilerleme yolunda olacaktır. Ayrıca her şeyden

önce, Hıristiyan atletin bir düşmanı, bir rakibi olacaktır ve gardını almak

zorunda olacaktır. Kimle ve neyle ilgili olarak? Kendisiyle ilgili olarak! Karşı

çıkması gereken en zehirli ve en tehlikeli güçleri kendinde bulduğu ölçüde

(günah, düşmüşlük, şeytan tarafından baştan çıkarılma, vb.) kendine karşı

mücadele etmelidir. Stoacı atlet, antik ruhanilik atleti de aslında mücadele etmek

zorundadır. Bir mücadeleye hazır olmalıdır ve bu mücadelede hasmı dış

dünyadan gelip kendini gösterebilecek her şeydir: Olay. Antik atlet bir olay

atletidir. Hıristiyan kendi kendisinin atletidir.”629

Hıristiyan çileci, daima şeytanın ayartması ile karşı karşıyadır bu nedenle bu

ayartmalara karşı hazırlıklı olmalıdır; antik çileci ise, kendi kendinden ödün vermemek

ve olaylar karşısında aciz kalmamak için hazırlıklı olmalıdır. Bu tamamlanmış ve

yetkinliğe ulaşmış bir kendilik için gerekli bir talimdir. Dolayısıyla burada Stoacılardaki

kendilik kaygısının, Hristiyan düşüncesinde dünyaya veya kendine sürekli karşı olmak

kaygısına dönüşmüş olduğunu bir kez daha görebiliriz. Bu gelenekler, kişinin iki farklı

amaç için ve iki farklı yöntem dizisiyle kendisiyle ilgilenmesinin gerekliliğini

göstermiştir. İlkinde –Helen kültüründe-, kişi kendisiyle ilgilenmelidir çünkü bu kendi

kendinin tamamlanışı için önemlidir; ikincisinde –Hıristiyanlıkta-, kişi kendiyle

ilgilenmelidir çünkü kendini tanıması, Tanrı’yı tanıması ve kurtuluşa ermesi için

elzemdir. Ancak bu düşüncede kendi, kendinin düşmanıdır, düşmüşlükten ve ilk günahtan

ötürü dünya tıpkı şeytan gibi alt edilmesi gereken en büyük rakiptir.

Hıristiyan düşüncesinde görebileceğimiz, temelde bu dünyaya ait olan her şeyin

şeytani, kötü ve değersiz, öte dünyaya ait olan her şeyin yüce ve değerli olduğu

düşüncesinin Platoncu gelenekten kısmen etkilendiğini söylemek mümkündür. Ruhun

Platoncu düşüncede Tanrısal ve değerli görülüp bedenin aşağı ve değersiz görülmesi

Hıristiyan öğretide de görülür. Bedenin arzu ve isteklerinin ruhu hakikate ulaşmada

629 Foucault, Öznenin Yorumbilgisi, 271.

200

alıkoyduğu veya yavaşlattığı düşüncesiyle, Hıristiyan asketikler bedenin isteklerine karşı

koymaya çalışmışlardır. Bu dünyayla ilişkimiz ne kadar az olursa ruhu ıslah etmemiz ve

Tanrı’yla ilişki kurmamız o denli mümkün olur. Burada Platoncu etkiyle, “amacımız olan

ilkemize geri dönmek için ilkin çile olarak adlandırılan vazgeçiş yoluyla maddeyi terk

etmemiz, daha sonra idealarımızın dünyasını aşmamız ve bir tür üst görüyle, zihnin

görüşü ile maverayı keşfe çalışmamız gerekir.”630

Bu düşüncede yeni Platoncu felsefenin de etkilerini görmek mümkündür. Kişi,

beden hapishanesini yok ederek ondan kurtulup aklın mertebelerini kullanarak görünenin

arkasındaki gerçekliğe ulaşmayı dener. Dolayısıyla Hıristiyanlıkta kurtuluşa ermek için,

dünyaya hâkim olmak için ve hakikate ulaşmak için asketik talimler gereklidir. Bu

pratikler Helen kültüründe gördüğümüz üzere, bazı kısıtlamaları içeriyordu fakat oradaki

tema, bedeni aşağılamak ve ruhu yüceltmek değil aksine bedenin sıhhati, dünyanın ıslahı

ve ahlâkî bir özne oluşturma amacıyla yapılan ruhsal perhizlerdi.

Zöckler’in de işaret ettiği gibi, “Hıristiyan çileciliğinin birçok unsuru Antik Çağ

asketizminden gelir. Hatta erken dönem Hıristiyan kilisesinde asketizm, örgütlü

topluluklar şeklinde –manastır- organize olunduğundan, Hıristiyanlığın helenleşmesi

şeklinde anılmıştır.”631 Nitekim Helen dünyasında da, asketizm pratiklerini öğrenmek

için toplu bir şekilde, okullarda öğrenim görmüşlerdir.

Stoa ve Epikürcülerde uygulandığı şekliyle asketik pratikler, kişinin içe dönüp

kendini denetlemesi ve gün sonunda kendine yaptığı itiraflar ve vicdan yönlendiricisinden

aldığı dersler vb. Hıristiyanlıkla birlikte hem içerik hem de muhatap bakımından belli

birtakım kendine özgü dönüşümler geçirerek ve katılaşarak süreklilik kazanmıştır.

Örneğini daha önce de verdiğimiz gibi, Stoacılarda kişinin kendi yapıp ettiklerinin kurala

uyup uymadığını kontrol etmek için vicdan muhasebesi adı altında kendine yaptığı

itiraflar, Hıristiyanlıkla birlikte Tanrı’ya veya papaza yani bir başkasına yapılması

gereken sistemli itirafa dönüşmüştür. Hatta bu itiraf yalnızca yaptıkları eylemleri değil

niyetleri de açıkça söylemeyi gerektiriyordu. Çünkü dünyaya karşı olmak niyetinin ne

kadar sağlam olduğunu örgütlü itiraf mekanizmasının toplumu daha iyi idare edebilmek

için görmesi ve bilmesi gerekiyordu. Yani kişi yalnızca hakikati açıklamıyor aynı

630 Blondel, Mistisizm, 89.
631 O. Zöckler, “Asceticism (Christian)”, içinde Encyclopedia of Religion and Ethics 2, ed., James

Hastings, M. A., D.D., (Edinburgh: T.&T. Clark Publication, 1910), 74.

201

zamanda kendisine özgü niyetini de kiliseye böylece teslim etmiş oluyordu. İtiraf

hakikatin keşfi değildi çünkü dünyevi olan günah hakikati temsil etmezdi, hakikat olan

sadece niyetin gücünü ortaya çıkarmaktı. Niyet ve iman en güçlü hakikatti.

“Kendi kendini sorgulama artık kendi kendine hâkim olmaya yönelik değildir,

tersine insanın düşünce ve arzularının gerçek doğasını sorgulamasına ve özellikle bedenin

yasaklanmış arzularının avlanmasına yöneliktir. Kişi kendi içinde olup biten şeyi ruhani

liderine açtığı için ona etkili tarzda yol gösterebilecektir.”632 Kişi itiraf yoluyla tüm gizli

hakikatini deşifre eder ve kendisine yol gösterilmesini talep eder. Böylelikle itirafı yapan

kişi, içindeki saklı hakikati dile getirerek ondan kurtulduğunu, arındığını düşünür. “Kim

olursa olsun bu itiraf sayesinde kişinin kendi kendisini anlamaya başlayacağı inancı

olanaklı kılındı. Zamanla her alana yayılan itiraf sistemi nedeniyle, Foucault’nun

deyimiyle batılı insan bir itiraf hayvanına dönüştü.”633 Böylelikle, kendi kendini tanıyan

insan hem dünyada Tanrı’nın kurallarına uygun yaşayacak hem de öte dünya için

kurtulmayı amaç edinerek nefsi arzularından feragat etmiş olacaktı. Ancak en önemlisi

de üzerinden bir türlü atamadığı düşkünlüğü ve çile ile yenemediği dünya sevgisine karşı

da vicdan rahatlığını yaşayacaktı.

İtiraf sisteminin işleyişi inançtan farklı olarak insanın kendini arındırmasını

amaçlıyordu. Öznenin doğru söylemlerle kendini kitap gibi okuması, parça parça

kendinden feragat etmesi ve sonunda çileye dönüşen kendinden tamamen vazgeçme.

Stoacılar kendine dair doğru söylemlerle kendini kurmayı hedeflerken, Hıristiyanlıkta bu

söze dayalı doğru söylemler kendinden vazgeçmeyi hedefler.

İtiraf üzerinden kendiliğin keşfi etrafında şekillenen asketizmin temel amacı

kişinin ne olduğunu bilmesi, kendini tanıması ve bu yolla Tanrı ile ilişki kurmasını

desteklemektir. Asketizme dayalı bu halka açık itirafın dayanağı, kişinin tedavi edilmesi

için yaralarını açması gerektiği düşüncesiyle paraleldir. Kişi kendi hakkındaki kendi

gerçeğini kendinden koparır ve açığa çıkarır. Kendini açığa çıkarmak kendinden

vazgeçmek, uzaklaşmak anlamına gelir. Bu itiraflar daha çok, kişinin kendisine dair

gerçeği itiraf etmekte en çok zorlandığı dünya sevgisi, arzuları özellikle cinsel edimleri

ve niyetleriyle ilgiliydi. Bu itiraflar Stoacılarda kendiliğin disipline dayalı, tıpkı bir kitap

632 Christopher Falzon, Foucault ve Sosyal Diyalog: Parçalanmanın Ötesi, çev. Hüsamettin Arslan,

(İstanbul: Paradigma Yayınları, 2001), 102-103.
633 Ali Akay, Michel Foucault: İktidar ve Direnme Odakları (İstanbul: Bağlam Yayınları, 1995), 111.

202

düzenindeki gibi ahlâkî bir varlık olarak kendi kendini okuyup kendi kendini inşa eden

özne olmaya olanak sağlarken Hıristiyanlıkta ise, okuduğu her parçayı kendinden söküp

atarak, kendilikten vazgeçerek arınma ve kurtuluşa vesile olmaktaydı. Başka bir deyişle,

Stoacılarda asketik pratikler kendinin doğru söylemin öznesi olmasını sağlarken,

Hıristiyanlıkta kendinin doğru söylemde nesneleşmesine dönüşmüştür. Çünkü doğru sözü

söyleyen vahiydir, birey ona dayanarak itirafta bulunur dolayısıyla kendi söyleminin

nesnesi konumundadır. Bir bakıma Hıristiyanlıktaki itiraf ve sorgu, Stoacıların kendi

kendine yaptıkları egzersizlerin katı, içeriği değiştirilmiş dinsel yorumunu oluşturur.

Dolayısıyla “Hıristiyanlığın temelde, antik dünyanın etik kurallarından farklı

kurallar getirdiği sık sık söylenir ve genellikle antik dünyadan aldığı kurallara yeni güç

ilişkileri önerip onları yaygınlaştırdığı gerçeğine neredeyse hiç değinilmez.”634 Bu iki

gelenek arasındaki sürekliliği görmek kendilik tekniklerinin geçirdiği dönüşümü görmek

açısından önemlidir. Literatürde de Hıristiyan ahlakının temelinin geç Stoacı ahlaktan

geldiğini söyleyen birçok kaynağa rastlayabiliriz. Örneğin Stoacı ahlakta cinsel

perhizlerin ele alınma biçiminin Hıristiyanlıkta ten deneyimine dönüşmesi bir sürekliliğe

işaret eder. Revel bu ilişkiyi şöyle ele alır:

“Eski Yunan-Roma dünyasının “kendini kurmak, kendini inşa etmek için kendini

işle” şeklindeki etik boyutunun üzerine Hıristiyan ahlakı sonradan yerleşir.

Hıristiyan ahlakı, artık hiçbir biçimde, kendimle ilgili olarak yapmak

istediklerimi seçmem üzerinden değil, kurallar bütününe uymam üzerinden işler;

bir zevkler, arzular, edimler, davranışlar, ilişkiler bütünü üzerinden değil,

Hıristiyan ahlakının ten adını vereceği şey üzerinden işler. Hıristiyan

söylemindeki ten; zevk ve arzu boyutunun mutlak olarak askıya alınmasıdır.”635

Hıristiyan asketizminin arınma ritüellerinin başında arzuların anası olarak

nitelendirilen cinsel perhiz gelir ki, kişi eğer şehvet duygularından arınmıyorsa onun

Tanrı’yla ilişki kurması, günahlarından kurtulması mümkün değildir. “Yunanlılar ve

Romalıların, zevkin kullanımının büyük rol oynadığı tekhne bios “yaşama sanatı” vardı.

Bu yaşama sanatında insanın kendisine tamamen hâkim olması nosyonu çok geçmeden

temel sorunu oluşturmaya başlamıştı. Ve Hıristiyanlığa özgü kendinin yorumbilgisi, bu

634 Hubert L. Dreyfus ve Paul Rabinow, Michel Foucault: Beyond Structuralism and Hermeneutics

(Chicago: Chicago University Press, 1983), 214.
635 Revel, Foucault: Güncelliğin Bir Ontolojisi, 169.

203

tekhne’nin yeni bir geliştiriliş biçimini oluşturdu.”636 Daha önce yaşama sanatları başlığı

altında cinselliği bu minvalde ele almıştık.

Dolayısıyla cinsellik (aphrodisia), Hıristiyanlıkta ten deneyimi olarak karşımıza

çıkar. Foucault’ya göre, “bir ilişki sorunsalından ten sorunsalına; yani bedeni, duyumu,

hazzın cinsini, tensel arzuların en gizli devinimlerini ve rızanın incelikli biçimlerini temel

alan sorunsala geçildi.”637 Yunanlıların cinsellikle epilepsi arasında kurduğu benzerlikten

ötürü –kendinden geçmek bağlamında- her ikisinin de ölüme yakınlığı ve hakikatten uzak

oluşu fikri, Hıristiyanlıkta da kabul görür. Hıristiyanlıkta cinsel edim, hakikatle kurulacak

ilişkide engel teşkil ediyordu bu nedenle her türden ten deneyiminden arınmak

gerekiyordu. Ayrıca kişinin kendisiyle bir çeşit hakikat ilişkisine girmesi gerekiyordu.

“Eğer arınmak ve varlığın hakikatine erişmek istiyorsam, kim olduğumu ve cinsel arzu

namına bende nelerin bulunduğunu bilmek zorundayım. Hakikatin bendeki tezahürü;

kendim için ve kendimde ortaya çıkaracağım hakikat –işte hakikate erişmeme mani olan

cinsel arzuyla bağımı koparmamı sağlayacak olan budur”638. Bu düşüncede kendini

bilmek, kendi içinde mevcut kalan gizli veya bastırılmış cinsel arzuları açığa çıkarmak ve

onlarla yüzleşmek, arınmak için gerekli görülmüştür. Elbette nihai amaç, hakikatle

kurulacak ilişkiye uygun hale gelmektir; kişi, arzularının hakikatini kendine dönerek,

kendinde görerek hakikatle arasındaki engele onay verecektir. Burada bir, özne, hakikat

ve cinsel arzular tablosu oluşur ve cinsellik böylece öznenin hem kendi hakikatine hem

de var olan hakikate erişme de önemli bir rol oynar.

Foucault’ya göre Hıristiyanlıkta “ten sorunsalıyla birlikte, cinsellik doğmaktaydı;

hareket noktası ve kökeninde de evlilik bağını merkez alan bir iktidar tekniği

bulunuyordu. Bu tertibat, o zamandan itibaren sürekli bir evlilik bağı sistemine göre ve

onu destek alarak işledi.”639 Cinsellik, Hıristiyan düşüncede tek eşle ve evlilikle

sınırlandırılmıştır. Bu, –yasa niteliğinde olmasa da- Helenistik dönemde de

görebileceğimiz bir temadır. Özellikle Epikürcülerin evliliği doğru bulmamalarına karşı,

Stoacılar evliliği onaylar.640 Örneğin Musonius Rufus, “ölçülü birinin ne bir metresi ne

636 Foucault, Özne ve İktidar: Seçme Yazılar 2, 200-201.
637 Foucault, Cinselliğin Tarihi, 79.
638 Foucault, Öznellik ve Hakikat, 143.
639 Foucault, Cinselliğin Tarihi, 79-80.
640 Epiktetos, Epikürcülerin evlenilmemesi, çocuk sahibi olunmaması ile ilgili düşüncelerine şöyle karşı

çıkar: Epiküros’un vecizelerine göre idare edilen bir şehir tasarlayın. Orada her şey altüst olacak ve

şehir hayatı kurulamayacaktır. Evlilik olmayacak, mahkeme olmayacak, mektep, medrese

204

de özgür bir kadınla evlilik dışı bir ilişkisi olur, hatta o, kendi kölesiyle bile birlikte

olmaz”641 diyerek cinselliğe bir diyet biçer. Aynı zamanda Stoacılarda cinsel ilişki

evliliğin yanı sıra, hem üremeyi hedef almalıdır hem de eşler arasındaki sadakati ve

sevgiyi yansıtmalıdır. Hıristiyanlıkta ise, bir borç gibi görülür; sanki evlilik içi cinsel

birleşme olmazsa, karşımızdaki günah işleyecekmiş gibi düşünüp onu bu günahtan

alıkoymak adına yaptığımız bir eylem niteliğindedir. Elbette Hıristiyan düşüncede cinsel

hayat, yalnızca evlilikle sınırlanmamıştır aynı zamanda üremenin bu dünyaya bağlılığı

artıracağı düşüncesinden dolayı da -özellikle çileci temada- uygun görülmemiştir.

“Hıristiyanlığın ilk metinlerinde, cinselliğin bir anlamda kötülükle

bağdaştırılmasına, üremeye yönelik bir tekeşlilik kuralına, aynı cinsler arası ilişkinin

mahkûm edilmesine ve cinsel perhizin özendirilmesine rastlanır.”642 Hıristiyanlıkla

birlikte evlilikle sınırlandırılan cinsellik, çileci yaşamda tamamen terkedilmeye

başlanmış ve bekâret yüceltilmiştir. Bu bâkir yaşam çileci hayatın ilk biçimini

oluşturmuştur. Özellikle Nissia’lı Gregory’nin On Virginity (Bekâret Üzerine) adlı

eserinde Hıristiyan asketizminin kendini arındırmak için cinsellikten feragat edip

bâkirliği yüceltmesinin bir kaideye dönüştüğü görülebilir. Tanrıya ulaşmak için kişinin

temiz kalması bekâret ile, arınması da cinsel deneyimden uzak durmasıyla

özdeşleştirilmiştir.

Örnek olarak Augustinus İtiraflar’da şöyle söyler: “Tanrı tarafından yaratılmış

olan doğamız bu türlü cinsel sapıklıklarla kirlenirse, Tanrı’yla aramızdaki o güçlü birlik

bile bozulur.”643 Augustinus kendi cinsel arzuları üzerinden ele aldığı bu meseleyi,

Tanrısal şeylerin bilgisine erişmekten alıkoyan engeller başlığı altında inceler.

Augustinus, Tanrı’dan uzaklaşmamın sebebi cinsel arzularımdı diyerek bu arzularını

evlilikle sınırlandırıp bedenin istekleriyle daha az meşgul olmuştur. Böylelikle o, adım

adım ruhsal olana yönelip ruh aracılığıyla da hakikate yükseldiğini söyler. Tanrı,

Hıristiyanlara “bedeninin tutkularını gemle, gözlerine hâkim ol ve dünyevi hırslardan

kalmayacak, polis olmadığı gibi edep ve terbiye de olmayacak. Hâlbuki akla dayalı prensiplerle

yönetilen şehirde, herkesin çocuğu olacak, karısı kocasından hoşnut olacak komşusunun karısına göz

koymayacak, kendi servetinden memnun olacak ve başkasının servetini kıskanmayacaktır. Bkz.

Epiktetos, Düşünceler ve Sohbetler, 100-101.
641 Musonius Rufus’tan Kalanlar, 52-53.
642 Foucault, Cinselliğin Tarihi, 125.
643 Augustinus, İtiraflar, 92.

205

kaçın diyor. Cinsel ilişkiden uzak dur diyor, evlenmeyi yasaklamıyor ama daha iyi bir

yaşam tarzı tuttur diyor.”644

Hıristiyan asketizminin bekâreti önemsemesi, insanın ruhunu bedenden

kurtarması ve böylelikle bir arınmaya ulaşması gerektiği düşüncesi ve özün inkârından

kaynaklanmaktaydı. Beden ruhun hapishanesi olarak görülür ve eğer bedenden kurtulursa

ruh ağırlığından kurtulur ve Tanrı’ya ulaşır. Bunun için insan, para, şan, şöhret, hırs vs.

türünden her arzuyu bir kenara bırakmalı ve aslolan imana kavuşmalıdır. Schaff’e göre,

“çileciliğin getirdiği bu tamamen yoksunluk, vazgeçme durumu ilk kilise babalarının

çoğuna tek radikal ve etkili tedavi gibi görünüyordu.”645

Stoacılarda hiçbir asketik pratiğe yasa dayatması yapılmazken Hıristiyanlıkta

Tanrısal bir yasa, Sözün getirdiği mecburiyetle desteklenerek bir zorunluluğa

dönüşmüştür. Çünkü Hıristiyan inanç sisteminde öteki dünya kaygısı varken Stoacılarda

böyle bir kaygı bulunmaz. Stoacılar yalnızca bu dünyada iyi yaşamı arzularlar. Bunun

yolu da felsefedir. Örneğin Seneca “yaşamamız tanrıların, iyi yaşamamız da felsefenin

bize armağanıdır”646 der.

“Foucault, hangi andan itibaren felsefenin, bir kendinin kendi üzerine emeği

olarak yaşanmış olmayı bıraktığını sorgular. Ve bu kopuşun ortaçağda, felsefenin

teolojinin yardımcısı haline geldiği ve ruhani alıştırmaların Hıristiyan yaşamla

bütünleştiği ve felsefi yaşamdan bağımsız hale geldiği anda bulunmakta olduğunu

düşünür.”647 Hıristiyan ruhaniliği, yaşamın belli bir düzen ve kural içinde

gerçekleşmesine itaat eder. Buna karşılık, felsefi yaşam –Stoacılarda da görüldüğü gibi-

belli bir kurala itaat etmez, bir yaşama biçimine itaat eder. Bu, kendi yaşamını kendinin

biçimlendirmesi, kendinin şekillendirmesi demektir. Felsefi yaşamın sunduğu özgür

seçim, yaşama kendince verdiği bu biçimin temel kaynağıdır.

“Foucault, Hıristiyan ahlakın etiği aradan çıkardığını düşünür. Ahlak, etik alanın

var olmasını, öznelerin kendilerini kurabilmelerini engeller: Özne, Tanrısal bir yaratı

olduğundan yaratılamaz; bir kez daha kendiliğe ilişkin pratik, ten fikri tarafından yani

özgürlüğümüze vurulan bu korkunç damga tarafından önlenir.”648 Foucault’ya göre, etik

644 Augustinus, İtiraflar, 328.
645 Schaff, History of the Christian Church, 386.
646 Seneca, Ahlak Mektupları, 345.
647 Hadot, Ruhani Alıştırmalar ve Antik Felsefe, 259.
648 Revel, Foucault: Güncelliğin Bir Ontolojisi, 170.

206

ahlaktan ayrı bir alandır; ahlak önceden belirlenmiş kurallara, sistemlere sahip olup

bireyden bu kurallara uygun davranmasını talep eder; etik ise, bireyin kendini kendi

belirlediği kurallar etrafında inşa edebilmesine olanak sağlar. Başka bir deyişle, bireyin

özgür bir özne olarak kurulumuna izin veren bir alandır. Dolayısıyla Hıristiyan düşüncede

var olan ahlak sistemi, kişinin kendi özgürlüğü ile kendini inşasına ya da yaratmasına izin

vermez. Bu anlamda Foucaultcu yorumla, Antik Çağ kendilik pratiklerinin pastoral

iktidar tarafından otoriteye itaat etmeye dönüştürüldüğünü söyleyebiliriz.

Buna göre, “antiklerde çilecilik yöntemiyle muktedir kendilik inşa etmek söz

konusu iken Hristiyan düşüncesinde Tanrı için feda edilmiş kendilik söz konusu olduğu

görülmektedir.”649 Hıristiyanlığın Antik Çağ’dan aldığı ve dönüştürüp kendi dönemini

inşa ettiği asketik pratikler, kiliselerde kişileri yalnızca öte dünyaya hazırlamakla

kalmıyor bir taraftan da Modern Çağ’ın temeli olan kapitalist ruhu inşa ediyordu.

Foucault’nun da çoğu yerde işaret ettiği gibi, “Hıristiyanlık ile kapitalizm kategorilerini

birbirine yaklaştıran ve karşılıklı işlerliğini gösteren kişi Max Weber’dir”.650 Weber’in

amacı, kapitalist dünyanın oluşumunda dinin rolünü anlamaktır. Kapitalizm modern

bireyin inşasını açıklayabilecek önemli bir kavramdır ve bu kavramın temelinin

Hıristiyan çileciliğinden kaynaklandığını iddia etmek aslında bir bakıma modern bireyin

temelinin çilecilik kaynaklı olduğunu söylemektir.

Weber’e göre, “modern bireyciliğin en önemli tarihsel temellerinden biri, asetik

tarikatlar ve mezheplerdir.”651 Çünkü ona göre, “Protestanlığın iç-dünyacı asketizmi,

bilmeden de olsa, ilk olarak kapitalist bir ahlak üretti.”652 Kiliselerde uygulanan

asketizmin (çileciliğin) bireyler üzerinde uyguladığı tasarruf, kapitalizmin ruhu olarak

adlandırdığı yaşam biçiminin yayılmasının en büyük manivelası olmuştur. “Tüketimin

sınırlandırılması ile kazanç peşinde koşmanın serbest bırakılmasını birlikte ele

aldığımızda ortaya çıkacak pratik sonuç çok açıktır: asketizmin tasarrufu zorlaması ile

biriken sermaye. Kazanılmış olanın tüketilerek kullanılmasına karşı konulan engeller,

sermayenin üretken kullanımını sağlamıştır.”653 Zenginliğin artmasıyla birlikte dinin

649 Foucault, Öznenin Yorumbilgisi, 410.
650 Foucault, Öznellik ve Hakikat, 42.
651 Max Weber, Sosyoloji Yazıları, çev. Taha Parla (İstanbul: İletişim Yayınları, 2005), 409.
652 Max Weber, Ekonomi ve Toplum 1, çev. Latif Boyacı (İstanbul: Yarın Yayınları, 2012), 720.
653 Max Weber, Protestan Ahlakı ve Kapitalizmin Ruhu, çev. Zeynep Gürata (Ankara: Ayraç Yayınları,

2005), 134.

207

içeriği boşalmaya ve manastır eğitimi çöküşe doğru gitmeye başlamıştır. Artık bu asketik

yönetimi kiliseler devralmış ve “bütün Hıristiyanları kazanabildikleri kadar çok

kazanmaya ve tasarruf edebildikleri kadar çok tasarruf etmeye; aynı zamanda da

kutsanmışlık içinde gelişebilmek ve gökyüzünde bir servet biriktirebilmek için

verebildiği kadar çok vermeye teşvik etmiştir.”654 Böylelikle kazandığını çileci yaşam

uğruna tüketmeyen birey biriktirmeye ve elinden geldiği kadar –kiliseye- çok vermeye

başlamıştır bunun sonucu olarak biriken sermaye kapitalizmin kökenini inşa etmeye

başlamıştır.

“Akılcı asketizmin, keşişlerin asırlar boyunca içine düştüğü paradoksu, kendi

reddettiği zenginliği yine kendi yaratmış olmasıdır. Tapınaklar ve manastırlar dünyanın

her yanında rasyonel ekonomilerin tam merkezi olmuştur.”655 Dolayısıyla Weber’in

deyimiyle, “dünyadan yalnızlığa kaçan Hıristiyan asketizminin manastırda reddettiği

dünyayı, kiliseden yönettiği görülür.”656 Modern Çağ’da bireylerin kapitalizm sistemin

içinde kendini daha çok kazanması bakımından belirlemesi, asketizim adına en büyük

devrim olmuştur.

Foucault, Modern Çağ’ın inşasının ikinci bir tezahürünü de Hıristiyan

pastoralliğinin öncülük ettiği yönetimselliğin oluşumunda görür:

“Pastorallik yönetimselliği iki biçimde önceler. Bir kere selamet, yasa ve hakikat

ilkelerini ancak yasanın, selametin ve hakikatin altında başka ilişki tipleri inşa

etmek için kullanan, pastoralliğe özgü usuller yoluyla önceler. Ayrıca pastorallik,

meziyetlerinin analiz yoluyla saptandığı bir öznenin, itaatin sürekli ağlarında

tâbi kılınan bir öznenin, kendisine dayatılan hakikatin damıtılması yoluyla

özneleştirilen bir öznenin bu son derece özgül inşasıyla da yönetimselliği önceler.

İşte pastoralliğin Batılı toplumlardaki iktidarın tarihinin çok önemli anlarından

birini oluşturmasının sebebi, modern öznenin bu tipik inşa sürecidir.”657

Modern dönemin yönetimselliği politik iktidar etrafında yoğunlaşmıştır. Bu

iktidarın özne üzerinde tahakküm kurma ve itaat bekleme, tıp bilimi –psikanaliz,

654 Weber, Protestan Ahlakı ve Kapitalizmin Ruhu, 136.
655 Weber, Sosyoloji Yazıları, 423.
656 Weber, Protestan Ahlakı ve Kapitalizmin Ruhu, 120
657 Foucault, Güvenlik, Toprak, Nüfus, 165.

208

psikiyatri- aracılığıyla hakikatini ele geçirme gibi uygulamaları pastoralliğin özneye

bıraktığı kötü şöhretli bir mirasıdır.

3.3.4. Modern ve Aydınlanma Çağı’nda Kendini Bilmek: İktidarın Ürünü

Özne

Antik Çağ’da kendilik pratikleri kendi bedenini ve ruhunu tedavi etmek (tıp),

başkalarını yönetme ve kendini yönetme olarak üç tip teknikle gerçekleşirdi. Ruhunu

tedavi etmek, kendiyle ilgilenmeyi ve ruhu doğrudan etkileyen bedene özen göstermeyi

gerektiriyordu. Bu özen, belirli egzersizleri ve perhizleri içeriyordu. Başkalarını yönetme

ise, kendi kendini hâkimiyet altına alarak, kendinin ne olduğunun farkına vararak ve

kendini yöneterek mümkün görülürdü. Bu başkalarını yönetme işi, kişinin düşünsel

anlamda kendi üzerine katlanmasını yani kendi öznelliğini keşfetmesini gerekli kılardı.

“Kişi, kendine hâkim olarak başkalarını yönetebilir, dışarıdan gelen gücü kendi içinde

büktüğü ve katlandığı oranda öznellik yaratabilmektedir. Foucault’nun eski Yunan’da asıl

bulduğu şey bu katlanmaydı.”658 Katlanma aslında yönetim ve politik ereksellikten

ziyade, öznenin o veya bu şey için değil kendi için kendine dönmesi anlamına gelir. Yani

kendini kendine doğru çevirmesi, kendine adamasıdır. Ancak “16. yüzyılda devlet aklı659

etrafında yoğunlaşmış yeni bir yönetme sanatı, kendiliğin yönetimi, tıp ve başkalarının

yönetimini radikal bir biçimde birbirinden ayıracaktır.”660 Foucault devlet aklına dayalı

yönetimi şöyle açıklar:

“Devlet aklı ilkesine göre yönetmek, devletin sağlam ve kalıcı kılınması,

zenginleştirilmesi ve onu yok edebilecek her şeyin karşısında güçlendirilmesi

anlamına gelir. 16. yüzyılda ortaya çıkan bu yeni yönetimsel akılsallığın temel

özelliği, devleti hem özgül hem de özerk, ya da en azından kısmen özerk olarak

tanımlamasıydı. Devlet artık özgül ve süreksiz bir gerçekliğe dönüşmüştür. Doğa

veya Tanrı gibi diğer sistemlerle arasındaki itaat ilişkileri ne olursa olsun, devlet

sadece kendi için vardır ve sadece kendisine gönderme yaparak var olur.”661

658 Akay, Michel Foucault: İktidar ve Direnme Odakları, 121.
659 Devlet, halklar üzerindeki sıkı bir tahakkümdür. Devlet aklı bu tür bir tahakkümü kurmanın ve

koruyup genişletmenin araçlarının bilgisidir. Bkz. Foucault, Güvenlik, Toprak, Nüfus, 209.
660 Foucault, Öznenin Yorumbilgisi, 214.
661 Michel Foucault, Biyopolitikanın Doğuşu, çev. Alican Tayla (İstanbul: İstanbul Bilgi Üniversitesi

Yayınları, 2015), 7.

209

Böylece devlet artık bireylerin selametini düşünen Orta Çağ zihniyetinden feragat

etmiş, bireye sahiplenici bir rol oynamaktan çıkıp kendi varoluşu için bireyden itaat

beklemiştir. Bu anlamda Yunan felsefesi ve Hıristiyan düşünceden farklı bir yönetim

biçimi gösterir. “Yunan felsefesi, bir öznenin, ilk önce kendisini hakikati bilmeye hazır

hale getirecek bir çalışma yürütmezse hakikate ulaşamayacağını savunmuştur. Hakikate

ulaşmak ile kendi kendini geliştirme çalışması antik düşüncede ve estetik düşüncede

temel bir yer tutar.”662 Daha önceki bölümlerde ele alındığı üzere, Antik Yunan

düşüncesinde ve Hıristiyan düşüncede kişinin hakikate muktedir olması için kendi

üzerinde belli dönüşümler geçirmesi gerekirdi. Yani özne kendisi olduğu haliyle hakikate

ulaşmak için yeterli değildir. Oysa modern dönemde bu düşünce, özellikle Descartes’la

birlikte bir kırılma geçirir. Foucault, bu kopuşu şöyle açıklar:

“Descartes’ın hakikate ulaşmak istiyorsam, apaçık olan şeyleri görebilecek

herhangi bir özne olmam yeter dediği zaman bu çizgiden koptuğunu görürüz.

Kendilikle kurulan ilişkinin, başkalarıyla ve dünyayla olan ilişkiyle kesiştiği

noktada asetizmin yerini apaçıklık alır. Kendilikle kurulan ilişki artık hakikatle

ilişkiye geçmek için asetik olmaya ihtiyaç duymaz. Kendilikle ilişkinin, gözümle

gördüğüm şeylerin apaçık hakikatini bana göstermesi o hakikati kesin biçimde

kavramam için yeterlidir. Ancak Descartes için bunun ancak Meditasyonlar gibi

bir ilerleme çizgisi pahasına mümkün olduğunu belirtmek gerekir. Meditasyonlar

boyunca Descartes, kendiliği apaçıklık biçimi taşıyan bir doğru bilginin öznesi

olarak niteleyerek (deli olma ihtimalini dışlamak kaydıyla) kendilikle kendilik

arasında bir ilişki kurmuştur. Descartes’la birlikte doğrudan apaçıklık yeterli

olmuştur.”663

Bu apaçıklıkla birlikte, başlangıçta şüphe duyan “akıl kendini, hatadan ve

yanılsamadan başka bir tuzakla karşılaşmayacağı bir kendine sahip olmanın gerisinde

güvenceye almıştır. Böylece delilik tehlikesi de bizatihi aklın faaliyetinin dışına atılmıştır.

Descartes, deliliği kuşku duyan ve düşündükçe ve var oldukça aklını kaçırması olanaksız

olan adına kovmaktadır.”664 Bu durum Batı düşüncesinin aklın kendisinden şüphe

duymamak adına takındığı genel bir tavırdır; Descartes sadece bir örnektir. Onun

düşüncesinde öznenin hakikate muktedir olabilmesi için belli dönüşümler geçirmesi

662 Foucault, Özne ve İktidar: Seçme Yazılar 2, 219.
663 Foucault, Özne ve İktidar: Seçme Yazılar 2, 219.
664 Michel Foucault, Deliliğin Tarihi, çev. Mehmet Ali Kılıçbay (Ankara: İmge Kitabevi, 2017), 88.

210

gerekmez yalnızca özne olarak var olması yeterlidir. Descartes’la birlikte kendini bilme,

rasyonel sezgi ile mümkün hâle gelmiştir çünkü ona göre, bilmeye muktedir olduğumuz

kavram veya fikirler yalnızca zihnimizde mevcuttur. Böylelikle modern dönemin

başlangıcı ile birlikte, öznenin kendi hakikatine erişimi kendilik pratikleri aracılığıyla

değil bilgi aracılığıyla, meditasyon aracılığıyla mümkün görülmüştür. Bilgiye erişim

sağlayan varlık olarak insan her şeyin ölçütü, bilginin temeli ve her şeyin efendisi

olmuştur. Bilgi ne kadar ilerlerse hakikate erişim o kadar iyi tamamlanır. Sofistike bir

tanımla söyleyecek olursak; “insanı Orta Çağ’ın din merkezli görüşüne karşı, dünyanın

ve her şeyin ölçütü olarak merkeze koymak, modernizmin en temel felsefi özelliklerinden

biri olmuştur.”665

Descartes’ın düşünen beni, düşündüğü ilk anda en kesin bilgi olarak kendini bilir.

Düşünce varsa düşünen biri de olmalı önermesinden düşünüyorum o halde varım

sonucuna ulaşmıştır. Kendini bilmek, antik dünyanın öne çıkardığı kendiyle ilgilenme ile

yer değiştirmiştir. Bilmek, her şeye muktedir olmak anlamında ilk sıraya konmuştur.

Foucault’nun dediği gibi, “Greko-Romen kültüründe insanın kendi hakkında bildikleri

kendine eğilmesinin bir sonucuydu. Modern dünyada ise insanın kendini bilmesi temel

prensiptir.”666 Dolayısıyla “Descartes’la birlikte apaçıklık, çilenin/asetizmin yerini alır ve

apaçıklık ancak ruhani bir alıştırma sayesinde algılanır. Bu Descartes’ın antik felsefeyi

bilgi edinme sorunsalı etrafında yorumladığını gösterir.”667 Akıl, bilgi edinmede en büyük

aracı olduğundan insan akıllı bir varlık olarak her türlü bilginin kaynağı ve yegâne sahibi

olarak zirveye çıkmıştır. Öyle ki, düşünmek insanın değişmez bir niteliği hatta iki tözden

–düşünme ve yer kaplama- biri kabul edilmiştir.

“Descartes’ın ben’i, kendisinden hiçbir şey beklenmeden ve özne olarak varlığını

değiştirmesi gerekmeden, hakikati kendinde ve sırf kendi bilme edimlerinde bilmeye

kadirdir. Bu hakikatin koşulsuz elde edildiği anlamına gelmez. Ama bu koşullar artık

ruhanilik ile ilgili değildir.”668 Foucault, öznenin hakikate erişimi için ruhanilikle olan

bağını Descartes’la birlikte kopardığına işaret eder fakat bu kopuşun Descartes’la birlikte

tamamlanmadığının da altını çizer. Özellikle Spinoza, Kant, Hegel, Heidegger,

665 Jorge Larrain, İdeoloji ve Kültürel Kimlik, çev. Neşe Nur Domaniç (İstanbul: Sarmal Yayınları, 1995),

198.
666 Foucault, “Kendini Biçimlendirme Teknikleri”, 34.
667 Hadot, Ruhani Alıştırmalar ve Antik Felsefe, 259.
668 Foucault, Öznenin Yorumbilgisi, 21-22.

211

Nietzsche, Husserl gibi düşünürlerin bilgi edinmede ruhaniliği kaybedemediği

görülebilir. Ona göre, “bütün bu felsefelerde belirli bir ruhanilik yapısı bilgiyi, bilme

edimini, bu bilme ediminin koşulları ile etkilerini öznenin varlığının kendisindeki bir

dönüşümle ilişkilendirir.”669

Modern dönemde rasyonalizmin insanın bilgisini kesin ve apaçık oluşuyla zirveye

çıkaran tutumuna karşılık, ampirizmde insanın bilgisi durmadan değişen duyumlara,

algılara bağlanır. İnsan kendisini bu algıların bir araya geldiği bir toplulukta, Hume’un

deyişiyle algı demetinde anlamlandırır. Fakat algılar sürekli değiştiğinden benlik,

değişmeden kalan bir töz olarak tanımlanamaz; benlik dediğimiz şey, algılardan hareketle

oluştuğunu düşündüğümüz bir yanılsamadır. Böylelikle iki tür benlik fikri ortaya çıkar:

rasyonel ve ampirik. Descartes’ın töz olarak benliği, Hume’un yanılsama/illüzyon olarak

benliği Kant’ta bir senteze uğrar ve fenomenal benlik ile numenal benlik olarak bir

ayrımla sonuçlanır. Kant’ın öznesi, fenomenal olmaktan çok numenaldir. Gerçek kendi’yi

oluşturan şey, aklın numenal alanda pratik ahlak yasasıyla uyum sağlamasıdır. Kendi,

ahlak yasalarına itaat ederek kendini dikkate alınır kılar.

Foucault’ya göre, “Descartes’tan sonra, Kant için etik özne ile bilgi öznesi

arasındaki ilişkiyi bilme sorununu doğuran bir bilgi öznesi vardır. Kant’ın bu soruna

getirdiği çözüm, evrensel olduğu ölçüde bilgi öznesi olabilecek, ama gene de etik bir

tutum almayı gerektiren evrensel özne bulmaktı.”670 Foucault için Kant, modern dönemde

kendilik tekniklerini yeniden gün yüzüne çıkaran kişidir. Çünkü o, Kant’ın ahlâkî

öznesinin evrensel olanla ilişki kurması için bir takım dönüşümler geçirmesi fikrini bu

minvalde yorumlar:

“Tam anlamıyla Kant, “kendimi evrensel bir özne olarak tanımalıyım, yani

kendimi bütün eylemlerimde evrensel kurallara uyan evrensel bir özne olarak

kurmalıyım”, diyor. Demek ki eski sorunlar yeniden yorumlanarak ortaya

konmaktaydı: Kendimi bir etik özne olarak nasıl kurabilirim? Kendimi bu şekilde

tanıyabilir miyim? Asetik egzersizlere ihtiyacım var mı? Ya da beni pratik akla

uygun kılarak ahlâki yapan evrenselle kurulacak Kant’çı ilişkiye ihtiyacım var

mı? Böylece Kant, bizim geleneğimize, kendiliğin yalnızca verili olmadığı; aynı

669 Foucault, Öznenin Yorumbilgisi, 27.
670 Foucault, Özne ve İktidar: Seçme Yazılar 2, 219.

212

zamanda özne olarak kendisiyle ilişki içinde kurulduğu bir düşünme biçimi

getirmektedir.”671

Antik dünyanın etik özneyi inşa etme çabası Kant’la birlikte modern felsefeye

yeniden dönüş yapmıştır. Foucault, Kant’ın Aydınlanma Nedir? başlıklı metnine dikkati

çekerek modern felsefenin gelişimini açıklamak ve kendisinin kendilik tekniklerini

araştırmaya yönelmesinin sebebi olarak bu metni gösterir. Çünkü modern dönemde,

kendini kendi güncelliği hakkında sorgulayan ilk metin budur. Bu metinle birlikte modern

felsefenin bir türlü aydınlatamadığı, biz bugün/şimdi kimiz? sorusunun temelleri atılmış

olur. Foucault’ya göre, “modern felsefe, iki yüzyıl önce, üzerinde pek fazla

düşünülmeden ortaya atılan Was ist Aufklärung? (Aydınlanma nedir?) sorusunu

cevaplamaya çalışan felsefedir.”672 Ona göre Kant’ın bu metinde ortaya attığı sorular,

modern felsefenin alametleridir. Bu sorular: Tarihsel figür olarak güncelliğimiz nedir?

Biz kimiz ve bu güncelliğin bir parçası olarak ne olmalıyız? Felsefe yapmak neden

zorunludur ve güncellikle ilişkisi içinde felsefeye özgü görev nedir? Bu sorular,

Foucault’nun kendi kendimizin tarihsel ontolojisi ya da düşüncenin eleştirel tarihi diye

adlandıracağı şeyi ele alırlar.673

Kant, Aydınlanma nedir? adlı makalesinde, aydınlanmayı “insanın kendi suçu ile

düşmüş olduğu bir ergin olmama durumundan kurtulmak”674 olarak tanımlar. Yani

insanın kendi aklını kullanmayıp başkasının aklının kılavuzluğuna ihtiyaç duymaktan

kurtulmasıdır. Kant, metnin henüz ilk paragrafında dile getirdiği, insanın

olgunlaşmamışlık statüsünden bizzat kendisinin sorumlu olduğu düşüncesiyle, insanın bu

halinden, ancak kendisinde gerçekleştireceği değişiklikle kurtulabileceğini düşündürür.

Kant, kişinin kendinde gerçekleştirmesi gereken yönergeyi şöyle açıklar: “Aklını kendin

kullanmak cesaretini göster.”675 Bu yönerge kendini bilmenin, kendinle ilgilenmen

gerekir formülasyonuna dönüşüne de işaret eder. Modern dönemde içinde bulunduğu anı

dikkate alarak kendini dönüştürme ve kendi üzerine konuşmaya dayalı felsefe ilk defa

Kant tarafından sorunsallaştırılmıştır. Foucault bu metne şöyle cevap verir:

671 Foucault, Özne ve İktidar: Seçme Yazılar 2, 220.
672 Foucault, Özne ve İktidar: Seçme Yazılar 2, 174.
673 Foucault, Eleştiri Nedir? Kendilik Kültürü, 78-79.
674 Immanuel Kant, “Aydınlanma Nedir? Sorusuna Yanıt”, Toplumbilim, çev. Nejat Bozkurt, 11 (2000):

17.
675 Kant, “Aydınlanma Nedir? Sorusuna Yanıt”, 17.

213

“Olgunlaşır mıyız, bilmiyorum. Deneyimlerimizdeki pek çok şey tarihsel

Aydınlanma olayının bizi olgunlaştırmadığını ve hâlâ olgun olmadığımızı

gösteriyor. Gene de, Kant’ın Aydınlanma konusundaki akıl yürütmeleriyle

formüle ettiği şimdiki zaman ve kendimiz üzerindeki bu eleştirel sorgulamaya, bir

anlam atfedilebilir bence. Hatta bu sorgulama son iki yüz yıldır önem ve etkisini

yitirmemiş bir felsefe yapma biçimidir. Kendimize ilişkin eleştirel ontoloji

kesinlikle bir kuram, bir doktrin, hatta sürekli biriken bir bilgi yapısı olarak

anlaşılmamalı; bir tutum, bir ethos, olduğumuz şeyin eleştirisi, hem bize

dayatılmış olan sınırların tarihsel analizi hem de bu sınırların aşılmasının

denenmesi olan bir felsefi yaşam olarak kavranmalıdır.”676

Foucault, Kant’ın Descartes’tan farklı olarak ben kimim? sorusu yerine ben

şuanda, şimdiki zamanda kimim? sorusunu sormakla kendi olduğumuzu sandığımız

kendiliğimizi sorguladığını söyler. Ona göre, “modern iktidar yapılarının eşzamanlı

olarak bireyselleştirmesi ve bütünselleştirmesi olan bu siyasi “double bind”dan (“ikili

kısıtlama”) kurtulmak için ne olabileceğimizi tahayyül etmek ve bunu gerçekleştirmek

zorundayız.”677 Foucault için mesele, insanın kendini siyasi iktidarın temeli olan

devletten kurtarması değil, devletin bireyleştirici ve bütünleştirici kuramlarından

kurtarmasıdır. Kişi böylelikle, zorla dayatılan bu tür bireyselliği reddederek yeni öznellik

biçimlerine geçerlilik kazandırmalıdır. Foucault, Hegel’in tarihin sürekliliği ve

bütünleştirici özelliğini öne çıkaran düşüncelerine de karşı çıkarak, tarihte süreksizliğin,

kesintilerin olduğunu, önemli olanın şimdiki zaman olduğunu ve bütüne verilen önemden

ziyade tekile önem vermek gerektiğini düşünür. Ancak bu şekilde kişi şuanda ne

olduğunun ve hangi tahakküm biçimlerine itaat ettiğinin farkına varabilir.

Foucault, klasik dönemden başlayarak ele aldığı kendilik tekniklerinin geleneksel

ve tarihsel olarak ne tür etkileşimlerden geçtiğini açıklayarak modern öznenin

bugün’de/şimdi’de bulunan bir varlık olarak tüm geçmişinden bağımsız, özgür bir şekilde

yeniden yaratımının gerekliliğini göstermek ister. Çünkü Foucault, modern öznenin

iktidar teknolojilerinin bir ürünü olduğunu düşünür. Onun Aydınlanma nedir? metnine bu

kadar önem vermesinin sebeplerinden biri de, “insanın şimdiyle ilişkisini, insanın tarihsel

oluş kipini ve kendini özerk bir özne olarak kurmayı sorunsallaştıran felsefenin

676 Foucault, Özne ve İktidar: Seçme Yazılar 2, 192.
677 Foucault, Özne ve İktidar: Seçme Yazılar 2, 67-68.

214

Aydınlama’da kök saldığını vurgulamaktır.”678 Onun bu konuda önemli ölçüde

Nietzsche’den ve Baudelaire’den etkilendiğini söylemek mümkündür. “Nietzsche’nin

Ahlakın Soykütüğü Üstüne adlı kitabı şimdi’yi geçmişten ayırarak, Foucault’nun yapmak

istediği gibi, şimdinin meşruiyetini göstermeye yönelik bir çabadır. Nietzsche’ye göre,

“içinde yaşanılan bugün geleneğe ve gelenekten gelen ölçütlere göre değerlendirilemez;

tarihe içerik kazandıracak olan temel etken, bugünkü gerçek yaşamdır.”679 Dolayısıyla

Hegel’in tarihin sürekliliği içinde devamlı hareket halinde olan ve mutlak bilinç olarak

tanımladığı öznesi, Aydınlanma’nın şimdiki an’a dikkat çekmesi ve Nietzsche’de

şimdinin meşruiyetinin karşımıza çıktığı biçimiyle bir dönüşüme uğramıştır.

Benzer şekilde, Baudelaire’in “modernlik fenomenolojisinin temelinde de,

şimdi’nin yeniliği yatar.”680 Baudelaire şöyle der: “Şimdi’nin temsilinde bize zevk veren

şey, yalnızca bu temsilin bürünebileceği güzellik değil aynı zamanda özünde yeni

olmasıdır.”681 Ona göre, geçmişteki eserlerin değeri o günü şimdiki zaman olarak yaşayan

sanatçıların kendi özgünlüğünde ortaya çıkardığı güzellikte görünür.

Foucault, “bugünün ne olduğu hakkında teşhis koymanın yalnızca bizim ne

olduğumuzu karakterize etmekten ibaret olmadığını düşünür. Bu teşhisin bir diğer işlevi,

bugünün kırılganlık çizgilerini izleyerek, olanın nasıl böyle olduğunu ve nasıl böyle

olmayabileceğini kavrayabilmektir.”682 Yani asıl mesele, içinde bulunulan durumun nasıl

böyle olduğunu aydınlatarak bu duruma alternatif başka bir durum önerebilmektir. Tüm

bunlardan hareketle, Foucault’nun ana kaygısının modern özneye kendi özgürlüğü içinde

yeni bir varoluş biçimi önermek olduğunu söyleyebiliriz.

Foucault’nun bu amaç doğrultusunda asıl ilgilendiği mesele, öznenin modern

döneme gelinceye kadar geçirdiği tahakküm serüveniyle kendisinde oluşan hafızanın,

modern dönemde yeni tahakkümlere boyun eğmesinin üzerindeki etkilerini görmektir.

Böylelikle öznenin denetimi altına girdiği her türlü iktidar biçimini saptayabilecek ve

öznenin kendisine yaptığı bu despotizmden onu kurtarabilecektir. Çünkü Foucault, “özne

denen şeyin, baskıcı olarak algılanan iktidar merkezlerine direnmeyle oluştuğunu

678 Foucault, Özne ve İktidar: Seçme Yazılar 2, 184.
679 Veli Urhan, Foucault (İstanbul: Say Yayınları, 2010), 97.
680 David Frisby, Modernlik Fragmanları, çev. Akın Terzi (İstanbul: Metis Yayınları, 2012), 29.
681 Charles Baudelaire, Modern Hayatın Ressamı, çev. Ali Berktay (İstanbul: İletişim Yayınları, 2003),

90.
682 Michel Foucault, “Yapısalcılık, Postyapısalcılık”, içinde Felsefe Sahnesi, çev. Işık Ergüden (İstanbul:

Ayrıntı Yayınları, 2011), 338.

215

düşünür.”683 Bu direnme sonucu özne kendini bulacak ve özgürlüğünü elde eden etik bir

özne durumuna geçecektir.

Foucault’yu ilgilendiren, tamamıyla, insan öznesinin kendi kendine uyguladığı

rasyonalite biçimleriydi. İnsan öznesinin olası bilginin nesnesi olarak kendini nereye

oturttuğu sorunu idi. Özneler ne pahasına kendi kendilerinin hakikati hakkında

konuşabilirler ve özneler, deliler olarak, kendi kendilerinin hakikati hakkında ne pahasına

konuşabilirler? Sadece kuramsal bedel ödeyerek değil, fakat ayrıca bir kurumsal ve hatta

ekonomik bedel ödeyerek, psikiyatri organizasyonu tarafından tamamıyla öteki olarak

belirlenmiş delinin oluşturulması pahasına.684 Foucault, özerk bir sorun olarak iktidarla

ilgilenmemiştir; onun iktidar ilişkilerinden bahsetmesinin en önemli sebebi, kişinin kendi

hakkındaki hakikati dile getirirken etkisinde bulunduğu iktidar tahakkümünü

göstermektir. Bunu iktidarın normal birey olarak kabul etmediği deli, suçlu, hasta ve

eşcinsel gibi anormal olarak adlandırdığı öznelerin nasıl oluştuğunu araştırarak

göstermeye çalışır ve şöyle der: “Delilik ve psikiyatri, suç ve ceza alanlarındaki

çalışmalarla bazılarını -suçluları, delileri, vs.- dışlayarak nasıl dolaylı yoldan kendimizi

inşa ettiğimizi göstermeye çalıştım.”685

Foucault bireyin “iktidarın özgül bir teknolojisi olan ve disiplin olarak

adlandırılan şey tarafından üretilmiş bir gerçeklik”686 olduğunu yazar. Bu yaklaşım

“öznenin akılla özdeşleştirilmesini varsayar. Disiplin ancak dolaysız arzuya tepki veren

bir doğaya aklın çabasını dayatır. Ama bu yaklaşım bizzat Foucault’nun çok da güzel

çözümlemiş olduğu bir şeye ters düşer: bireysel tikelliğin yaşam öyküsüne,

kişiselleştirmeye dönüşmesiyle özdeşleştiren bir özne kavrayışı.”687 Ancak Foucault’nun

bireyden kastı modern öznedir ve o modern dönemde öznenin akılla özdeşleştiği

konusunda hemfikirdir. Foucault’nun modern özneyi akılla özdeşleştiren ve bireyi iktidar

tekniklerinin bir ürünü olarak tanımlaması Weber’in düşünceleriyle paralellik gösterir.

Nitekim Weber, “modernliği, akılcılaşma olarak yorumlamış ve onu dünyanın büyüsünü

683 Alain Touraine, Modernliğin Eleştirisi, çev. Hülya Uğur Tanrıöver (İstanbul: Yapı Kredi Yayınları,

2012), 214.
684 Michel Foucault, Yapısalcılık ve Postyapısalcılık, çev. Ümit Umaç ve Ali Utku (İstanbul: Birey

Yayınları, 2001), 30-31.
685 Michel Foucault, “Bireylerin Siyasi Teknolojileri”, içinde Kendini Bilmek, çev. James Cem

Yapıcıoğlu (İstanbul: Profil Kitap, 2019), 190.
686 Foucault, Özne ve İktidar: Seçme Yazılar 2, 149.
687 Touraine, Modernliğin Eleştirisi, 215.

216

kaybetmesi şeklinde değerlendirmiştir.”688 Ayrıca Weber bireyi, toplumsal kurumlardan

kaynaklanan genel özelliklerin bir bileşimi olarak görüyordu; birey, sosyal rollerin bir

aktörüydü.689 Foucault da, Weber gibi modern öznenin bu tek yönlü ele alınmasını ve

özneyi akla mahkûm eden düşünceyi eleştirir.

Bireyi akılcılaşma ilkesine göre ele alan bu düşüncede, özne akıllı olup olmama

durumuna göre normalleştirilir. Bu normalleşme, -özne disipline bağlı olarak

üretildiğinden- daha çok öznenin iktidarın tahakkümüne uyum sağlamasını içerir. Eğer

uyum sağlamazsa özne deli, suçlu, hasta vs. olarak anormalleştirilir. Örneğin,

hapishanelerde disipline edici iktidar, suçlu bireylere hapis yatırarak itaatkâr bireyler

yetiştirmeye çalışır. Bunun gibi bireyin anormal kabul edildiği diğer durumlarda da birey,

iktidar tarafından bir yere kapatılır –akıl hastanesi, klinik gibi- veya toplumdan dışlanır,

ötekileştirilir –eşcinsel vs.- gibi. Bu disipline edici iktidar, bireyleri homojen bir yapıya

dönüştürerek kendi yarattığı tek tip bireyleri kontrol altında tutar. Böylelikle

uysallaştırdığı bireylerden en iyi şekilde yararlanmayı ve en fazla verimi elde etmeyi

düşünür. Yukarıda Foucault’nun modern öznenin kurtulması gerektiğini ifade ettiği

devletin bireyselleştirici ve bütünselleştirici politikası budur. Bu bağlamı Foucault şöyle

açıklar:

“Bu iktidar biçimi bireyi kategorize ederek, bireyselliğiyle belirleyerek, kimliğine

bağlayarak, ona hem kendisinin hem de başkalarının onda tanımak zorunda

olduğu bir hakikat yasası dayatarak doğrudan gündelik yaşama müdahale eder.

Bu, bireyleri özne yapan bir iktidar biçimidir. Özne sözcüğünün iki anlamı

vardır: Denetim ve bağımlılık yoluyla başkasına tabi olan özne ve vicdan ya da

özbilgi yoluyla kendi kimliğine bağlanmış olan özne. Sözcüğün her iki anlamı da

boyun eğdiren ve tabi kılan bir iktidar biçimi telkin ediyor.”690

Öznenin iktidar ilişkilerinin bir ürünü olarak görülmesi, özne ve iktidar arasında

ayrılmaz bir ilişki olduğuna işaret eder. Özne çeşitli iktidar teknolojileri ile daima

tanımlanmaya, belirlenmeye çalışılır. Deli özne, akıllı özne, suçlu özne, iyi özne, sağlıklı

özne, cinsel özne vs. hatta Foucault’ya göre dilbilim de öznenin ne’liğini nasıllığını dile

getirirken onu tanımlamaya çalışır.

688 Sezgin Kızılçelik, Sosyoloji Tarihi 4 (Ankara: Anı Yayınları, 2017), 348-349.
689 Weber, Sosyoloji Yazıları, 126.
690 Foucault, Özne ve İktidar: Seçme Yazılar 2, 63.

217

Öznenin bu şekilde iktidarın nesnesi konumuna gelmesi, öznelere modern tarzda

uygulanan itiraf sistemiyle gerçekleşir. Hıristiyanlıktan alınan bir miras olarak itiraf,

modern konteks içinde psikoloji, psikanalitik, kendini bilme felsefesi gibi modern

bilimler aracılığıyla her bir özneden talep edilmeye devam etmiştir. Simmel,

“modernliğin özü psikolojizmdir”691 derken de modern dönemde psikolojinin ne kadar

gözde bir bilim olduğunu vurgular. Foucault’ya göre, “insan psikolojisiyle ilgili

kavrayışımız, bu psikolojinin sırları çekip çıkarılabilsin, içindeki gizli bilgiler gerçekte

kim olduğumuzu bize göstermesi adına açığa çıkmaya zorlansın diye tasarladığımız

tekniklerle şekillenir. Tarihsel anlamda psikanaliz bu işleyişe sonradan katılmış, kendine

eğilme tekniklerinin uzun ve düzensiz geçmişinden doğmuştur.”692 Bu bilimler modern

dönemin öznenin kendini teşhir etmesi için oluşturduğu itiraf mekanizmalarına dönüşen

bir disiplin ve iktidar teknolojileridir.

Disiplin, “bedene işlemlerinin özenli denetimine izin veren, onun güçlerinin

sürekli olarak tabi kılınmasını sağlayan ve onlara bir itaatkârlık-yarar oranını dayatan

yöntemlerdir.”693 Disiplinler “iktidarın bireyselleştirme teknikleridir. Birini nasıl

gözetlemeli, davranışını, tavrını, becerilerini nasıl denetlemeli, performansını nasıl

pekiştirmeli, yeteneklerini nasıl çoğaltmalı, en yararlı olacağı yere onu nasıl

yerleştirmeli”694, Foucault’nun anladığı manada disiplin budur. Disiplin tek bir sistemin

veya aygıtın uyguladığı bir denetim mekanizması değildir. Birçok farklı kurum veya

usullerle uygulanabilir. Dolayısıyla, “disiplin, ne bir kurumla ne de bir aygıtla

özdeşleşebilir: o bir iktidar tipi, iktidarı icra etmenin bir tarzı olup koskoca bir aletler,

teknikler, usuller, uygulama düzeyleri, hedefler bütünü içermektedir; o bir iktidar fiziği

veya anatomisidir, o bir teknolojidir.”695 Foucault bireyler üzerinde uygulanan bu disiplin

sistemlerinin modern döneme gelinceye kadar çoğunlukla dini veya pastoral kurumlarca

yönetildiğini iddia etmiştir. Modern döneme gelince, bu sistem farklı jenerasyonlarla

süreklilik göstermiş ve başka kurumlarla öznenin kendisinden talep edilen hakikat elde

691 Frisby, Modernlik Fragmanları, 57.
692 Patrick H. Hutton, “Foucault, Freud ve Kendini Biçimlendirme Teknikleri”, içinde Kendini Bilmek,

çev. James Cem Yapıcıoğlu (İstanbul: Profil Kitap, 2019), 159.
693 Michel Foucault, Hapishanenin Doğuşu, çev. Mehmet Ali Kılıçbay (Ankara: İmge Kitabevi Yayınları,

2019), 210.
694 Foucault, Özne ve İktidar: Seçme Yazılar 2, 149-150.
695 Foucault, Hapishanenin Doğuşu, 316.

218

edilmeye, özneyi denetim altına almaya ve onu itaat etmeye yani iktidarın nesnesi haline

getirmeye devam edilmiştir. Foucault’nun genel bir analiziyle özetleyecek olursak:

 “Modern kontekst içinde, farklı kurumlar ve otoritelerce kendimizi başkalarına

açarak itiraf etmemiz isteniyor. Bununla birlikte self-refleksiyon (kendi kendini

sorgulama) artık, Tanrı’nın yasasına uyalım diye ruhani lider desteğinde

kendinden-feragatı gerçekleştirmek amacıyla icra edilmiyor. O şimdi, kendimizi,

eylemlerimizi ve sosyal pratiklerimizi temel doğamızı yansıtan normlara uyumlu

hale getirerek mükemmelleşmemiz için, insan bilimlerinin farklı uzmanlarının

rehberliğinde hakiki benimizi keşfetme mücadelesi sorunudur. Bunu yaparak

kendimizi özgürleştirdiğimizi tahayyül edebiliriz. Gerçekte biz, kendimizi insan

bilimlerince formüle edilen normlara ve onları icra eden disiplin otoritelerine

tabi kılmaktan başka bir şey yapmıyoruz.”696

Foucault, itirafın ve günah çıkartmanın modern dönemde yeni bir bilimsel yolu

olarak psikanalizi görür. Özellikle on dokuzuncu yüzyılda, psikanaliz yöntemle yalnızca

delilik, suç veya hastalık değil cinsellik de denetim altına alınıyordu. “Cinsellik bu

dönemde hem bastırılmış hem de psikoloji ve psikiyatri gibi teknikler aracılığıyla açığa

çıkarılmış, önemle vurgulanmış ve analiz edilmiştir.”697 İtiraflardan ve her şeyi

anlattıktan sonra bireyin tüm sapkınlıkları ortaya çıkmış olduğundan yeni bilimsel

söylemler türetilmiştir. Bu açıdan sapkınlıkları tanımlanan özne, on dokuzuncu yüzyıldan

sonra eşcinsel olarak anormalleştirilmiştir.

Foucault’ya göre, “bireyleri cinsel davranış ya da arzularıyla karakterize etme

fikrine on dokuzuncu yüzyıldan önce ya hiç rastlanmaz ya da çok ender hallerde rastlanır.

Bana arzularını söyle, sana kim olduğunu söyleyeyim. Bu sorun, on dokuzuncu yüzyıl

açısından tipik bir durumu yansıtır.”698 Örneğin Foucault Freud’un cinsel dürtüyü ortaya

çıkarmakla, bilime cinsellik üstünde yeni bir egemenlik kurma alanı açtığını

belirtmektedir.699 Bu açıdan bakıldığında, “iktidar sadece baskıcı olarak ele alınamaz:

söylemleri susturmaktan çok üreten bir yapıya sahiptir. Bu şekliyle iktidar, uygulandığı

alana içkin yaygın kuvvetin ilişkilerindeki çeşitlilik olarak tarif edilebilir. Aynı zamanda

696 Falzon, Foucault ve Sosyal Diyalog: Parçalanmanın Ötesi, 104.
697 Foucault, Özne ve İktidar: Seçme Yazılar 2, 130.
698 Foucault, Özne ve İktidar: Seçme Yazılar 2, 132.
699 Sarup, Postyapısalcılık ve Postmodernizm, 111.

219

davranış normları belirler ve bazı davranış şekillerini ve bireyleri anormal olarak

sınıflandırır.”700 Yani bireyleri, niteliklerine göre sınıflandırır.

İşte “Foucault’nun düşüncesi, en basit biçimiyle budur. İktidar normalleştirmedir

ve bu mekanizmayı istikrarlı bir biçimde ortaya çıkaran, dolayısıyla da normalle anormal,

sağlıklıyla patolojik, izin verilenle yasaklanan, merkezi olanla marjinal olan arasında

giderek daha çok ayrım yapılmasını sağlayan, toplumun bütünüdür.”701 Paras’ın

yorumuna göre, “hiçbir (modern) birey disipline edilip edilmeme konusunda söz sahibi

değildi ve kişi ancak disiplin yoluyla birey hâline geliyordu. Buna karşılık 1980’in

Foucaultcu öznesi özgür bir bireydi. Öznesel kipliğini dönüştürecek teknikleri

gerçekleştirmekte özgürdü.”702

Foucault kendi yaşamında da en çok siyasi iktidarın yapacaklarından korkmuştur

bu nedenle, tüm entelektüel çalışmalarını kendini dönüştürmek ve önceden

belirlenmişliğe başkaldırı niteliğinde bir ethos olarak kendini inşa etmek amacıyla

yapmıştır. Onun ethos dediği özne, kendi kendiyle ilişki içinde olan öznedir. Herhangi bir

iktidarın ona nasıl davranması gerektiğini söyleyen bir etiğe bağlı olmayan bir öznedir.

Yani mevcut tüm iktidar söylemlerine, denetim mekanizmalarına, geleneğin her türden

yerleşmiş kurallarına karşı başkaldıran bir öznedir. Kendini, kendisiyle ilişkisi içinde inşa

ederek aynı zamanda dönüştürebilendir. Bir ressamın yaptığı eser sonunda kendisinin de

değişmesi, aynı kalmaması türünden bir dönüşümdür bu. Foucault, kendi eserlerinde de

insanlara nasıl olması gerektiğiyle ilgili hiçbir etik formül önermez; bunu, insanların

kendilerinin geliştirip derinleştirmesi gerektiğine inanır.

Foucault, Aydınlanma’nın Kantçı yorumu çizgisinden giderek şimdinin tarihsel

olarak sorgulanmasının eleştirel refleksiyon olduğunu ve bir entelektüelin de ancak

mevcut zamanda veya şimdide öne sürülen her şeyi tekrar tekrar sorgulaması gerektiğini

düşünür. Hegel’in dile getirdiği gibi, “felsefenin uğraşı hep şimdidir, gerçek olandır.”703

Felsefe şimdide olmalıdır, şimdiyi sorgulamalıdır ve şimdide bulunan insan ancak bu

sorgulama ile kendini değiştirebilir, yeniden kurabilir. Bu sebeple, entelektüelin işi

başkalarına ne yapması gerektiğini söylemek değil aksine kendini daima kendinden

700 David Macey, Michel Foucault, çev. Fatih Demirci (İstanbul: Runik Kitap, 2020), 123-124.
701 Touraine, Modernliğin Eleştirisi, 211.
702 Paras, Foucault: Öznenin Yitiminden Yeniden Doğuşuna, 165.
703 Löwith, Hegel’den Nietzsche’ye, 237.

220

koparmaktır, başkalarına da bu kopuş için yardım etmektir. Kendini kendinden koparan

insan, kendini nesneleştirir ve kendine sunar bu sunuş yeniden yaratımın ve yeniliğin

önünü açar.

Foucault’nun kendine dönen, kendini kuran özne fikri, Helen-Roma döneminde

yaşandığı gibi hiçbir zaman baskın olmamıştır. 16. yüzyılda Montaigne’de

görebileceğimiz bu fikre, 19. yüzyılda Nietzsche ve Baudelaire gibi düşünürlerde

rastlanır. Foucault’nun bir sanat eseri olarak sunacağı bu estetik varoluş biçimini, tarihsel

süreklilikleri ve etkilenimleri bağlamında değerlendirmeye devam edeceğiz.

3.3.5. Sanat Yapıtı Olarak Kendilik/Varoluş Estetiği ve Etiği

Foucault, günümüz modern dünyasında, çoğumuzun ahlâkın dinde temellendiğine

artık inanmadığı gibi, ahlâki, kişisel ve özel yaşamımıza müdahale edecek türde bir hukuk

sistemine de razı olmadığımızı belirtir. Ona göre, “son yılların özgürlük hareketleri,

üzerinde yeni bir ahlâkın geliştirilmesini temellendirecekleri bir ilke bulamamanın

sıkıntısını çekmektedir. Bu özgürlük hareketlerinin bir ahlâka ihtiyaçları var; ama

kendiliğin, arzunun, bilinçaltının, vb. ne olduğunun sözde bilimsel bilgisi üzerinde

temellenen bir ahlâktan başkasını bulamıyorlar.”704 Jonas da bu durumu şöyle yorumlar;

“modern teknoloji, o kadar çok yeni ölçekler, eylemler, nesneler ve sonuçlar getirmiştir

ki eski etiğin çerçevesi artık onları içermemektedir.”705 Batı dünyası her ne kadar Antik

Yunan düşüncesini temel almış olsa da, kendilik kültürü bağlamında günümüz insanının

etik kaygılarıyla antik insanın etik kaygıları pek benzerlik göstermez. Antik dünyada kişi,

yaşamını iyileştirmek için ve kendi özgür seçimi ile yaşayabileceği bir hayat inşa etmek

için kaygılanırken modern insan, teknoloji ve kapitalizmin çizdiği çizgide ve genelde

yaşam mücadelesiyle şekillenir. Modern Çağ’ın alternatif bir ahlak üretme sıkıntısı,

Foucault’ya Antik Çağ ile Modern Çağ arasındaki ahlaksal sorunlar karşısındaki

tutumların benzerliğini farkettirir. Foucault, Antik Çağ’ın ahlak sisteminin belli bir

yaşama sanatları çerçevesinde geliştiğine dikkat çekerek, Modern Çağ’ın kurmaya

çalıştığı bu yeni ahlakın da bu çözümü göz önüne alarak yeni bir çözüm üretmesi

gerektiğini söyler.

704 Foucault, Özne ve İktidar: Seçme Yazılar 2, 196.
705 Hans Jonas, Philosophical Essays: From Ancient Creed to Technological Man (New Jersey: Publisher

Englewood Cliffs: Prentice Hall, 1974), 8.

221

Foucault, bir sorunun çözümünü, başka bir zamanda başka insanların ortaya attığı

çözümde bulamayacağımızı bildirir ve kendisi de belirli bir çözüm önerisi sunmaz. Onun

düşüncesinde önceden belirlenmiş kurallar veya ahlâkî gelenekler, özne üzerinde bir

iktidar tahakkümü kurduğundan özgürlük baskılanır ve kişi kendi yaşamıyla ilgili özgür

ve özgün bir karar veremez. Bu nedenle hiçbir düşünürün görevi, bir başkasına ne

yapacağını söylemek değildir. Onların görevi, öznenin kendini kendi eylemlerinin ahlâkî

öznesi olarak inşa edebilmesi, kendi yaşamını kendisinin tercih edebilmesi için onu

desteklemesidir. Modern Çağ’ın insanı da, kendi ahlakını oluşturabilmek için kendi

varoluş tercihini ve yaşam biçimini veya yaşama sanatını kendisi inşa etmelidir.

Nietzsche’nin dediği gibi taklitten kaçınmalıdır.

Görüldüğü üzere, Foucault’nun kendilik mefhumuyla ilgilendiği üçüncü ana

husus, “bu kendi üzerine çalışma, bir varoluş seçimi, bir hayat tercihidir […] Meşgul

olunması gereken ilk sanat eseri, estetik değerlerin ve tekniklerin tatbik edilmesi gereken

başlıca alan insanın kendi kendisidir, yaşamıdır, varoluşudur.”706

Foucault, estetik kavramı olarak, Yunanca techne kelimesini kullanır. Techne,

belli bir sanata ait bir nesne üretmek için gerekli rasyonel bilgiyi tanımlar. Varoluş estetiği

olarak ele aldığımız kavram ise, varoluşun yeni baştan, bireysel özgürlük dâhilinde

yaratımına veya kurulumuna ilişkin pratiklerin yanı sıra, en çok da yaşamın bir sanat

eserine dönüştürülmesini ifade eder. Foucault, fenomenoloji ve varoluşçuluğun ortaya

koyduğu bir özne kuramından her daim uzak durmuştur. Onun ilgilendiği husus, öznenin

hakikat oyunları ve iktidar pratikleri ile ilişkilerinde kendini nasıl kurduğu sorunuydu.

Zaten özne de hakikat oyunlarına kendini kurma ve oluşturma teknikleri ile dâhil

olmuştur. “Foucault, keşfi ve kurtuluşu bizi egemenlik ilişkilerinden kurtaracak özgün bir

öznenin, gizli bir insan özünün olmadığına inanıyordu. Bunun yerine, hâkim iktidar ve

kontrol teknolojilerine meydan okunacaksa, öznenin yeni biçimlerinin icat edilmesi,

yaratılması gerekiyordu.”707 Bu onun özneyi belirli bir töz olarak görmediği anlamına

gelir. Foucault kendisi de bunu şöyle ifade eder:

“Özne bir töz değildir; özne bir biçimdir ve bu biçim öncelikle ya da daima

kendisiyle özdeş değildir. Kendinizi bir toplantıya katılan, orada oy kullanan ya

da konuşma yapan siyasi bir özne olarak oluşturduğunuz zaman ve bir cinsel

706 Foucault, Eleştiri Nedir? Kendilik Kültürü, 139.
707 Milchman ve Rosenberg, “The Aesthetic and Ascetic Dimensions of an Ethics of Self-Fashioning:

Nietzsche and Foucault”, 51.

222

ilişkide arzularınızı doyurmaya çalıştığınız zaman sizin kendinizle ilişkiniz aynı

değildir. Bu farklı tür özneler arasında birtakım ilişkiler ve birbirine müdahaleler

olduğu kuşkusuzdur, ama karşımızdaki özne aynı tür özne değildir. Her örnekte

kendimizle farklı bir ilişki biçimi kurar. Her örnekte farklı bir biçim

sergileriz.”708

Foucault’nun ilgilendiği tam olarak bu farklı özne biçimlerinin tarihsel süreçteki

sorunsallaştırılma biçimleridir. “Bir soykütükçü olarak Foucault, önceden belirlenmiş,

değişmez olarak düşünülmüş her şeyin karşısında durur. Özgün bir kimlik ve öz

arayışının yerine, tarihsel şartları ve olayların kökenini göz önüne alarak çeşitliliğin ve

farklılıkların varlığını onaylar.”709

Foucault’ya katıldığı bir tartışmada “kendi ile ne anladığınızı açıklayabilir

misiniz?” diye sorulduğunda şu cevabı verir: “Kendilik kendiyle ilişkilerden başka bir

şey değildir. Kendilik bir ilişkidir. Kendilik bir gerçeklik değildir, başlangıçta verili olan,

yapılanmış bir şey değildir. Kendiyle bir ilişkidir. Bence kendiliğe dair bu ilişkiden ve bu

ilişkiler kümesinden başka bir tanım vermek mümkün değil.”710 Mesela,“insanoğlu kentte

politik bir özne olabilir. Politik özne, oy verebileceği ya da ötekilerce sömürülebileceği

vs. anlamına gelir. Kendilik, özne olarak bu insanın politik bir ilişki içinde kendi

kendisiyle sürdürdüğü ilişki biçimi olacaktır.”711 Seitz’e göre, tam da bu düşüncesinden

dolayı Foucault, “geç Stoacılıkta gözlemlediğimiz emperyal özne türüyle ilgilenir.

Kendini bilmenin kendine özen gösterme işlevi vardır ve Stoacı kendilik önceden verilen

bir şey değil, şekil verilen ve ilişkisel olarak kurulan bir şeydir.”712 Bir ilişki olarak

kendilik, daima ötekilerle birlikte yaşayan ve aynı zamanda kendiyle daimi ilişki kurarak

inşa edilen, şekil verilen bir nosyondur. Bu anlamda özne, kendi içinde potansiyellerini

taşıyan bir yarı-öznedir, henüz kendi etik varoluşu için hazırlıklar, egzersizler, pratikler

gerçekleştirebilecek bir varlıktır.

Foucault, “Helenistik düşüncede, insanların kendilerini kurma tarzlarının kesin bir

amaca, bir ölçüte, bir ilkeye karşılık geldiğini ortaya koyar: Kişinin yaşamını bir tekhne

nesnesi, bir dönüşüm nesnesi haline getirmesi ya da Yunanlıların dediği gibi, kişinin

708 Foucault, Özne ve İktidar: Seçme Yazılar 2, 234.
709 Michael Mahon, Foucault’s Nietzschean Genealogy: Truth, Power and Subject (Albany: State

University of New York Press, 1992), 109-110.
710 Foucault, Eleştiri Nedir? Kendilik Kültürü, 106.
711 Michel Foucault, Hermenötiğin Kökeni, çev. Şule Çiltaş Solmaz (İstanbul: Ayrıntı Yayınları, 2018),

117.
712 Brian Seitz, “Foucault and the Subject of Stoic Existence”, Human Studies, 35/4 (2012): 549.

223

yaşamını bir sanat eserine dönüştürmesi.”713 Foucault’nun söylemiyle; “zaten benim

yeniden oluşturmaya çalıştığım şey budur: İnsanın kendisini, kendi yaşamının güzelliği

için uğraş veren bir işçi olarak kurmasını amaçlayan bir kendilik pratiğinin ortaya

çıkarılıp geliştirilmesi.”714 Helenistik düşüncede insanın kendi yaşamını dönüştürüp

şekillendirebilmesi, felsefi bir yaşam sürmekle mümkün görünür. Örneğin; Seneca için

felsefe iyi bir yaşam yoludur; bir ruh bir kişilik edinme sanatıdır. Felsefe, insanı bir yaşam

deneyimi gibi olgun kılar; yaşam deneyimi yaşla gelir, felsefe ise gençken olgunlaştırır

insanı.715

Hadot’a göre, “Foucault Antik Çağ üzerinde yaptığı çalışmalar ile yalnızca

tarihsel bir analizi amaçlamaz. Bu aynı zamanda, modern insanın Antik Çağ’da

keşfedebileceği etik bir modeli tanımlama çabasıdır”716 Foucault, çoğu yerde olduğu gibi

bize Nietzsche’yi hatırlatarak şöyle der:

“Kendilik, üzerine çalışılan ve estetik değerler uyarınca geliştirilmeye çalışılan

bu nesne, gizlenmiş, yabancılaşmış, bir şey tarafından bozulmuş olduğu için

keşfedilmek zorunda olunan bir şey değildir hiç de. Kendilik, bir sanat eseridir.

Yaratılması gereken, insanın âdeta kendi önünde duran bir sanat eseridir. İnsan

kendisine ancak yaşamının sonunda, öldüğü an ulaşacaktır. Bu anlayışlarda,

yaşlılığın, yaşamın son ânının ve ölümün çok ilginç biçimde aşırı değerli

görülmesi işte bundan kaynaklanır.”717

Nietzsche de yaşamı bir sanat olarak görür ve herkes kendi yaşamının sanatçısıdır,

şairidir der. Foucault’ya göre insanlar öznelliklerini tam olarak şu şekilde yaratırlar: kendi

üzerinde çalışarak. “Foucault’nun son çalışmalarında kullandığı şekliyle özne, kişinin

kendi üzerinde düşünmesi ve çalışmasıyla yarattığı hakikattir; öz yönetim yoluyla üretilir.

Kendine özen, özgürlük deneyimi ile el ele gider. Kişi kendi üzerinde çalıştığında, başka

türlü olma özgürlüğünü deneyimler.”718 İnsanın kendini yaratma sürecinde kendi

üzerinde gerçekleştirdiği her düşünsel ve eylemsel etkinlik özgürlükle ilişkilidir.

Foucault, özyönetimin ve kendiliğin inşası fikrini etik bir pratik olarak görür.

Özellikle “Batı toplumunu çıkış yolu bırakmayan bir iktidar ilişkileri ağı tarafından

713 Revel, Foucault: Güncelliğin Bir Ontolojisi, 165.
714 Foucault, Özne ve İktidar: Seçme Yazılar 2, 88.
715 Seneca, Ahlak Mektupları, 22.
716 Paras, Foucault: Öznenin Yitiminden Yeniden Doğuşuna, 170.
717 Foucault, Eleştiri Nedir? Kendilik Kültürü, 140.
718 Spoelstra, “Book Review: Foucault on Philosophy and self management”, 300.

224

kuşatılmış olarak görmesi, özgürlük ve kendi kendini yönetmeyi teorik açıdan imkânsız

hale getirmiş ve Foucault bu açmazdan kurtulmak için yaşamının son döneminde bir

özgürlük pratiği olarak etiğe yönelmiştir.”719 Kendisi bir mülakatta şöyle der: “İnsanın

varoluşunun görevlerinden ve anlamlarından bir tanesinin –ki insanın özgürlüğü de tam

burada oluşur- hiçbir şeyi asla kesin, dokunulmaz, aşikâr, hareketsiz olarak kabul

etmemek olduğunu düşündüğüm ölçüde bir ahlakçıyım. Hiçbir gerçek bize kesin ve

insanlık dışı bir yasa buyurmamalıdır.”720 Etiğin özgürlükle olan ilişkisini şöyle tanımlar

Foucault: “etik, özgürlük pratiği değilse bile, özgürlüğün düşünülerek hayata

geçirilmesidir.”721 Foucault, özellikle Platon diyaloglarında başlamak üzere günümüze

kadar kendilik kaygısının ahlakla ve özgürlükle yakından ilişkili olduğuna dikkat çeker.

Foucault kadim kendilik etiğini örnek alarak, modern bir kendilik etiği kurmanın

peşindeydi. Antik dünyanın yaşama sanatlarını keşfederek bu yeni etik projesiyle yaşama

sanatları arasında ilişki kurmadan yapamıyordu. Modern bir yaşama sanatının inşası onun

merakını epey cezbetmişti. Foucault’ya göre, “doğrudan taklit edilemeseler de kadim

yaşama sanatları, özgür bireylerin birbirleriyle ne şekilde ilişkilendiği söz konusu

edildiğinde, kendi ahvalimize hitap edebilme potansiyeli taşıyordu. Antik dönemde

sorulduğu hâliyle bu soru, nasıl yaşayabileceğimizi ve birlikte nasıl yaşayabileceğimizi

sorduğu nispette oldukça verimli bir soruydu.”722

Modern dönemde rasyonaliteyle birlikte öznenin bir töz olarak hâlihazırda

verilmiş olduğu fikri ilk olarak, Aydınlanma ile birlikte Kant’ın evrensel özne fikriyle

sarsılmıştır. Kendini etik bir özne olarak kurmanın gerekliliği ile birlikte Kant, “bizim

geleneğimize, kendiliğin yalnızca verili olmadığı; aynı zamanda özne olarak kendisiyle

ilişki içinde kurulduğu bir düşünme biçimi getirmektedir.”723 Foucault’nun düşüncesinde

de, “özne bir töz değil, bir biçimdir; ama bize değiştirilemez bir şekilde verilmeyen bir

formdur. Sonuç olarak, kişi -belirli koşullar altında- bu biçimi değiştirip değiştirmeme

veya dönüştürmeme arasında seçim yapmakta özgürdür.”724 Foucault şöyle der: “Benliğin

bize verilmiş olmadığı düşüncesinden, tek bir pratik sonucun olduğunu düşünüyorum:

719 Ferda Keskin, “Felsefe Sahnesi: Sunuş”, içinde Felsefe Sahnesi (İstanbul: Ayrıntı Yayınları, 2011),

16.
720 Foucault, Hermenötiğin Kökeni, 127.
721 Foucault, Özne ve İktidar: Seçme Yazılar 2, 225.
722 Paras, Foucault: Öznenin Yitiminden Yeniden Doğuşuna, 175-176.
723 Foucault, Özne ve İktidar: Seçme Yazılar 2, 220.
724 Timothy O’leary, Foucault: The Art of Ethics (London: Continuum Books, 2002), 2-3.

225

kendimizi bir sanat eseri olarak yaratmalıyız.”725 “Nietzsche bu baş döndürücü düşünceyi,

bireyin garantilenmiş, apriori bütünlüğe sahip olamayacağı fikrini önceden keşfetmişti.

Nietzsche’yi 20. yüzyıl modernizminin temel öncülerinden ve ilham kaynaklarından biri

yapan şeylerden birisi de buydu.”726

İnsanın kendi üzerinde değişim, dönüşüm yapabilmesi onun felsefi yaşamın bir

parçası olabilmesi ile mümkündür. Nitekim hem Foucault hem de Nietzsche’de

görebileceğimiz üzere felsefe başkaca düşünme ve alışılmışa karşı gelmedir. “Nietzsche,

Şen Bilim’de felsefe başkalaşım sanatıdır, der. Foucault da, düşünce sınırlarının yer

değiştirmesi ve dönüşümü, değerlerin değiştirilmesi ve aksini düşünmek, alışılmışın

dışında yapılan çalışmalar felsefeden gelir, der. Bu nedenle her ikisinin de felsefeyi bir

yaşama sanatı olarak anladığı söylenebilir.”727 Bir söyleşi de Foucault, Nietzsche’nin

insanın yaşamını kendisinin yaratması fikrine yakın olduğunu söyler.728 “Foucault’nun

çağdaşlığıyla ilgili olarak öne sürdüğü varoluş estetiği, Nietzsche’nin yaşamı onaylayan

benlik oluşumu türüyle gerçekten benzerlikler paylaşıyor. Ancak Foucault bunu kendi

üzerinde çalışma ve özgürlük ile ilişkilendirir ki bu da önemli bir farktır.”729 Ayrıca

Nietzsche ve Foucault’nun önerdiği varoluş estetiği fikri, yirmi birinci yüzyılda Tanrının

ölümüyle ortaya çıkan derin kültürel krize verilmiş bir çözüm denemesi olarak da

düşünülebilir. Foucault kendi etik anlayışını oluşturan unsurları şöyle sıralar:

“İlk olarak, bize önerilen şeyleri sorgulamadan kabul etmeyi reddetme; ikinci

olarak analiz etmenin ve bilmenin gerekliliği –zira yapmak zorunda olduğumuz

hiçbir şey, bir bilgi gibi bir düşünce olmaksızın yapılamaz; bu, merak ilkesidir-

ve üçüncü olarak yenilik ilkesi, yani önceki hiçbir programdan esinlenmemek ve

şimdiye kadar düşünülmemiş, tasarlanmamış, bilinmemiş vs. şeyleri

düşüncelerimizin kimi unsurlarında ve davranışlarımızda arama. Yani reddetme,

merak, yenilik.”730

Foucault, geleneğin ve ahlakın insanlara önerdiği davranış şekillerinin veya

bilgilerin sorgulanmadan, onları düşünce süzgecinden geçirip analiz etmeden kabul

edilmesini doğru bulmaz ve kişinin kendine özgü düşünceleriyle kendi davranışlarını ve

725 Foucault, “On the Geneology of Ethics: An Overview of Work in Progress”, 351.
726 Taylor, Benliğin Kaynakları, 699.
727 Milchman ve Rosenberg, “The Aesthetic and Ascetic Dimensions of an Ethics of Self-Fashioning:

Nietzsche and Foucault”, 45.
728 Foucault, Özne ve İktidar: Seçme Yazılar 2, 204.
729 Anna-Lena Carlsson, Ethical Aspects of Nietzsche and Foucault’s Writing on Self-Formation, 8.
730 Foucault, Hermenötiğin Kökeni, 128.

226

yaşamını şekillendirmesinin onun aslında kendini gerçek anlamda ortaya koyabileceği bir

değer olarak görür. Bundan dolayı, “Foucault’nun varoluş estetiği diye ortaya koyduğu

kavram, estetik olarak anladığı kendini dönüştürme, kendini kendinden

özgürleştirme/kurtarma çalışmasıdır.”731

“Ahlâki bir özne olma istenci ile bir varoluş etiği arayışı Antik Çağ’da asıl olarak

insanın kendi özgürlüğünü olumlamasına ve kendi yaşamına, kendisinin

tanıyabileceği, başkalarının tanıyabileceği ve kendisinden sonraki nesillerin de

örnek olarak görebileceği belirli bir biçim kazandırma çabasıydı. İşte Antik

Çağ’daki ahlâki deneyimin, ahlâk isteminin temelinde, insanın, bazı toplu

kurallara boyun eğmek durumunda kalsa da, kendi yaşamını kişisel bir sanat

eseri gibi yoğurması yatıyordu. Oysa Hıristiyanlıkta, metne bağlı dinin ortaya

çıkmasıyla birlikte, Tanrı istenci fikri, itaat ilkesi ve ahlâk, giderek bir kurallar

kodu biçimine bürünüyordu (yalnızca belli asetik pratikler, daha çok kişisel

özgürlüğün kullanılmasıyla ilgili bir olaydı).”732

Foucault genel olarak Hıristiyanlığa dayalı ve modern dönemin inşa ettiği

hükümran ve kurucu özne fikrini kabul etmez: “Ben tam tersine, öznenin, tabi kılma

pratikleri yoluyla ya da daha özerk bir biçimde Antik Çağ’da olduğu gibi, kültürel

ortamda bulunan belli kurallar, tarzlar, uzlaşmalardan hareket eden özgürleşme, özgürlük

pratikleri yoluyla kurulduğuna inanıyorum.”733

Foucault’nun bakış açısından “etiği benliğin bir estetiği olarak anlamak, onu

benliğin kendine karşı tutumunun bir sanatçının materyaliyle karşı karşıya kaldığı

tutumdan farklı olmayan bir tutum olarak anlamaktır.”734 Etik, ona göre, “iki soruya yanıt

verir: Nasıl bir özne olmalıyız? Kendi kendimizi nasıl yönetmeliyiz? Bu sorular

açısından, etiğin estetiğe olan yaklaşımının sanat ve yaratma bakımından olmakla birlikte

ahlâksal eylem ile sanatsal eylemi birleştiren bu anlayış, bir ontoloji olacaktır.”735

Foucault için varoluş estetiği ile varoluş etiği aynı şeyi ifade etmeye başlamıştır. Bir

varoluş estetiği oluşturarak yani yaşamımızı bir eser gibi inşa ederek, aslında kendimizi

modern anlamda hem ahlâkî hem de ontolojik olarak inşa etmiş oluruz.

731 O’leary, Foucault: The Art of Ethics, 13.
732 Foucault, Özne ve İktidar: Seçme Yazılar 2, 264; Ayrıca Bkz. Michel Foucault, “An Aesthetics a

Existence”, içinde Foucault Live, ed., Sylvère Lotringer, çev. Lysa Hochroth ve John Johnston (New

York: Semiotext(e), 1996), 451.
733 Foucault, Özne ve İktidar: Seçme Yazılar 2, 266.
734 O’leary, Foucault: The Art of Ethics, 14.
735 Veli Urhan, Michel Foucault ve Düşünce Sistemleri Tarihi (İstanbul: Say Yayınları, 2013), 356.

227

Foucault için modern özne beden olarak iktidar ilişkilerinin etkisi altında kalsa da

kendi yaşamını bir sanat eseri haline getirebilir. Kendisini, kendine özen göstermek

yoluyla etik bir özne olarak inşa edebilir. Kendisini kendi edimleri aracılığıyla etik

düzleme getiren özne, özgürleşmeye de adım atmış olur.

Foucault, Yunan dünyasında olduğu gibi etik ve özgürlük arasında sıkı bir ilişki

kurar. Ona göre, “özgürlük etiğin ontolojik koşuludur; etik, özgürlüğün aldığı

düşünülmüş biçimdir. Etik kendilik kaygısından ibaret olmasa da bilinçli bir özgürlük

pratiği olarak etik –özellikle Antik Çağ’da- kendin için kaygı duy buyruğu etrafında

şekilleniyordu.”736 İnsan özgür olmak ve bu özgürlüğü aracılığıyla kendini etik özne

olarak kurabilmek için kendini bilmesi, kendiyle ilgilenmesi zorunlu olarak görülürdü.

Foucault, antik kendilik pratikleri ve kendini bilmek arzusu ile günümüz kendilik

kültürü arasında derin farklılıklar görür. “Kaliforniya benlik kültünde, kişinin gerçek

benliğini keşfetmesi, onu gizleyebilecek ya da yabancılaştırabilecek olandan ayırması,

onun ne olduğunu öğrenebilmek için psikolojik ya da psikanalitik bilimin onun

gerçekliğini deşifre etmesi gerekir. Bu nedenle, antik kendilik kültürünü, Kaliforniya

benlik kültü diyebileceğiniz şeyle özdeşleştirmemeliyiz çünkü onların taban tabana zıt

olduklarını düşünüyorum.”737 Foucault modern kendilik kültürüne Kaliforniya benlik

kültü der ve kendi kendini yaratan Yunan düşüncesine nazaran bu kültür, Descartes’ın

benlik tanımından hareketle oluşan benliğin önceden verili bir töz olduğuna ilişkin

düşünce etrafında şekillenir. Bu nedenle iki kültür arasında derin ayrılıklar görür. Paras,

bu ayrımı şöyle yorumlar:

“İnsanın kendini yaratmasıyla, kendi hakikatini araması arasında hassas bir

ayrım vardı. İnsanın kendi kendini yaratması, hem özgürlük hem de güzellik

vadeden ucu açık sanatsal bir çabayken, Kaliforniya’daki kendilik kültünü

belirleyen insanın kendi hakikatini arayışıysa bir keşif sürecine ve kişinin gerçek

kendiliğinin belirlenmiş ve bilinebilir olduğu düşüncesine dayanıyordu.

Kendiliğin inşasını böyle yorumlayanlar, gönüllerince hareket etmelerini ve

istedikleri gibi yaşamalarını arzu, yaşam, doğa, beden ve benzeri şeylere dair

hakikatlere vakıf olmalarına bağlarlar. Yaşama sanatları, tam da bu nevi sözde

hakikatleri saf dışı bırakmayı amaçlıyordu.”738

736 Foucault, Özne ve İktidar: Seçme Yazılar 2, 225-226.
737 Dreyfus ve Rabinow, Michel Foucault: Beyond Structuralism and Hermeneutics, 245.
738 Paras, Foucault: Öznenin Yitiminden Yeniden Doğuşuna, 178.

228

Foucault için asıl mesele kendimizi geliştirmemiz değildir o, kendimizi etik bir

özne olarak kurmamızın gerekliliğini söyler. Şöyle ya da böyle, belirlenmiş bir kalıba

uygun olarak değil; insanın kendi özgür istenciyle kendi yaşamına şekil vermesi yoluyla

olmalıdır. Dolayısıyla onun için söz konusu olan kendiliğin gelişimi değil, kendiliğin

teşekkülü problemidir. “Kendilik başlangıçta verili olan, belli bir şemaya ya da belli bir

modele uygun olarak geliştirilmesi gereken gerçeklik değil. Kendilik psikolojik bir

gerçeklik de değil o ancak bazı tarihsel-kültürel biçimler vasıtasıyla psikolojik bir

gerçeklik ya da bir deneyim kalıbı haline gelir.”739

Foucault’nun varoluş estetiği dediği şeyi, doğrudan Antik Yunan’ın Helen-Roma

dönemi kendilik kaygısı ve yaşama sanatları etrafında anlamlandırdığını görüyoruz. Sık

sık işaret ettiği üzere, Yunanlılar kendi yaşamlarını ve kendiliklerini kendileri

şekillendirirdi bunu yaparken de ahlâkî ilkelere veya dini buyruklara uymak yerine kendi

belirlediği tekniklere uygun hareket ederlerdi. Foucault’nun modern kendilik kültüründe

gördüğü en büyük sıkıntı bu antik kültürden kopmuş olmasıdır. Bu nedenle modern kültür

yeni bir ahlak üretmek için bu antik yaşama sanatlarından örnek almalıdır ve kendi özgün

ahlakını inşa etmelidir.

Ona göre, “Eski Yunanlılar her şeyden çok kendi yaşamlarının dışında, güzel,

estetik bir hayat kurmakla ilgileniyorlardı. Onlara göre etik, toplumlarının kendilerine

dayattığı normlara ve dini emirlere uymakla ilgili değildi; aksine, etik esas olarak kişinin

güzel bir yaşam sürdürme seçimiyle ilgiliydi.”740 Foucault bu anlamda etik varoluş

biçimiyle estetik varoluş biçimi arasında sıkı bir ilişki kurar. Özne kendi hayatını en güzel

biçimde sürdürecek şekilde inşa etmelidir. Foucault’nun bu düşüncesinde Nietzsche’nin

yoğun etkilerini de görmek mümkündür. Nitekim Nietzsche de en güzel yaşama biçiminin

ve felsefe yapma şeklinin Antik Yunan’da Sokrates öncesi dönemde olduğunu söyler.

Foucault’ya göre, “toplumumuzda, insanın kaygı duymak zorunda olduğu temel

sanat eserinin, estetik değerleri uygulaması gereken temel alanın insanın kendisi, kendi

yaşamı, varoluşu olduğu düşüncesinin bir kalıntısını dahi bulamayız. Buna Rönesans’ta

rastlayabiliriz, ama hafifçe akademik biçimde; ayrıca on dokuzuncu yüzyıl dandyliğinde

de rastlayabiliriz.”741 Foucault modern bireyin kendini yaratma projesinden bihaber

olduğundan ve toplumumuzda gözetmemiz gereken asli sanat eserinin, estetik değerleri

739 Foucault, Eleştiri Nedir? Kendilik Kültürü, 105.
740 Wendyl Luna, “Foucault and Ethical Subjectivity”, Kritike, 3/2 (2009): 141.
741 Foucault, Özne ve İktidar: Seçme Yazılar 2, 211-212.

229

uygulamamız gereken başlıca alanın, kendimiz, yaşamımız, varlığımız olduğu

düşüncenin neredeyse yitip gittiğinden epeyce yakınır.742 Rönesansla yeniden ortaya

çıkan dandizm düşüncesi de oldukça kısa sürmüştür.

Foucault’ya göre “on sekizinci ve on dokuzuncu yüzyıl burjuvazisinde bir çıkar

ahlakı öne sürülüp aşılanmaya çalışılmıştır. Burjuva kültürünün kendilik tekniklerine

karşılık ise, sanatsal yaşam, dandizm başka varoluş estetikleri oluşturmuştur.”743

Foucault’ya çarpıcı gelen nokta, “toplumumuzda sanatın, bireylerle ya da yaşamla değil;

sadece nesnelerle ilintili bir şey haline gelmiş olmasıdır. Peki ama herkesin yaşamı bir

sanat eserine dönüştürülemez mi? Niçin bir tablo ya da ev sanat eseridir de, kendi

yaşamımız değil?”744

Foucault’ya göre, varoluş insan sanatının en kırılgan malzemesidir ama aynı

zamanda en doğrudan verisidir de. Rönesans boyunca, kahramanın kendisinin sanat eseri

olduğu da görülür. İnsanın kendi yaşamından bir sanat eseri yapabileceği düşüncesi,

kuşkusuz Ortaçağa yabancı, Rönesans döneminde yeniden ortaya çıkan bir

düşüncedir.”745 Nitekim Rönesans’tan sonra özellikle “on dokuzuncu yüzyılda,

sanatçının sadece işi değil, hayatı da estetik inancı tarafından kontrol edilir.”746 Hayat ve

sanat iç içe geçer ve Baudealire’in cümleleriyle “sanat yararsızsa hayat da yararsız” fikri

gelişir. Bu fikrin gelişimi Foucault’yu da etkilemiş görünür ve bazı yorumcular

Foucault’nun, Baudelaire’in dandizm747 fikrinin yeni bir versiyonunu ürettiklerini ileri

sürer ki Pierre Hadot bunlardan biridir:

“M. Foucault’nun, özellikle kendilik kültürü, kendilik kaygısı ve kendine geri-

dönüş hakkındaki yorumunu gereğinden fazla merkeze aldığı konusunda

endişelerim var ve genel bir biçimde, etik modelini bir varoluş estetiği olarak

tanımlarken tamamıyla estetik bir kendilik kültürü, yani, korkarım ki, yeni bir

dandizm biçimi, bir 20. yüzyıl sonu versiyonu önerir.”748

742 Dreyfus ve Rabinow, Michel Foucault: Beyond Structuralism and Hermeneutics, 245.
743 Foucault, Özne ve İktidar: Seçme Yazılar 2, 217-218.
744 Foucault, Özne ve İktidar: Seçme Yazılar 2, 203.
745 Foucault, Özne ve İktidar: Seçme Yazılar 2, 218-219.
746 S. A. Rhodes, “Baudelaire’s Philosophy of Dandyism”, The Sewanee Review, 36/4 (1928): 389.
747 Dandy’nin benimsediği zarif, seçkin, sıradışı davranışlar ve kayıtsızlık, kuraldışılık gibi özellikleri

olan ahlaki tutum. Bkz. Jean Paul Sartre, Baudelaire, çev. Alp Tümertekin (İstanbul: İthaki Yayınları,

2003), 83.
748 Hadot, Ruhani Alıştırmalar ve Antik Felsefe, 275; Hadot, Philosophy as Way of Life: Spiritual

Exercises from Socrates to Foucault, 211.

230

Foucault’ya göre, Kant sonrası tavrı Baudelaire’den daha iyi örnekleyecek biri

bulunamazdı. Baudelaire için modern sanatçının esas niteliği, dünyayı başkalaştırma

isteğiydi. Baudelaire’e göre modern insan kendini, gizlerini ve saklı hakikatini keşfetmek

için çekip giden insan değil, kendini yeniden yaratmaya çalışan insandı. Bu modernlik,

insanı kendi var olduğu biçimde özgürleştirmez; onu, kendini geliştirme görevini

üstlenmeye zorlar.749 Foucault, Baudelaire’in modernliğe bakışını asetiklikle

ilişkilendirir:

“Baudelaire’in modernlik tutumu vazgeçilmez olarak asetiklikle bağlantılıdır.

Modern olmak, kendini olduğu gibi kabul etmek değil, anlaşılması zor ve

karmaşık olan bir sürecin nesnesi olarak görmektir. İnsanın kaba, dünyevi, rezil

doğası üzerine, kendisine karşı vazgeçilmez isyanı, kendi ihtiraslı ve

alçakgönüllü müritlerine en korkunç dinlerinkinden daha despotik bir disiplin

dayatan zarafet doktrini; insanın kendi bedeni, kendi davranışları, kendi duygu

ve tutkuları ile kendi varlığından bir sanat eseri yaratan dandy’nin asetikliği

doktrinidir.”750

Baudelaire’e göre, bu asetiklik toplumda yalnızca sanat ortamında üretilir.

Dandizm düşüncesi, -özelde bir ben yaratma etrafında şekillenen- temelde sıradanlığa

karşı bir başkaldırıdır. Bu nedenle Baudealire, dandy’i modern dünyanın kahramanı

olarak tanımlar; çünkü dandy, burjuvaziye ve onun sarıp sarmalayan düzenine karşı savaş

açar. Baudelaire’in dandy tanımı şöyledir:

“Dandy, zengin, aylak ve tüm bıkkınlığına karşın mutluluğun izini sürmekten

başka bir uğraşı olmayan adam; lüks içinde yetiştirilmiş, gençliğinden beri diğer

insanların kendisine itaat etmesine alışmış adam; zarafetten başka mesleği

olmayan bu adam, tüm zamanlarda seçkin, tamamen farklı bir fizyonomiye

sahiptir. Dandizm, son derece gizemli, düello kadar tuhaf bir kurumdur; kadim

bir geçmişi vardır -Sezar, Catilina, Alkibiades gibi parlak kişiler onun çarpıcı

örnekleridir.”751

Dandizmin bazı açılardan tinselciliğe ve Stoacılığa yakın olduğu görülüyor.

Baudelaire, tinsel yaşamın insan tarafından kurulduğunu düşünür ve kendi kendimizi ele

geçirme ülküsünü inşa eder: “İnsan, iyilik yaptığında da, kötülük yaptığında da, gerilimin

en uç noktasında da gerçekten hep kendisidir. İnsanın o kendi farklılığı içinde kendi

749 Paras, Foucault: Öznenin Yitiminden Yeniden Doğuşuna, 194.
750 Foucault, Özne ve İktidar: Seçme Yazılar 2, 183-184.
751 Baudelaire, Modern Hayatın Ressamı, 123.

231

kendini yeniden elde etmesi söz konusudur hep. Kendini tutmak, sahip olmak istediğimiz

kendimizi parmaklarımızın arasında, dizgine vurulmuşken dünyaya getirmektir.”752

Baudelaire’e göre dandizm, “özgün bir kişilik yaratabilmek için yanıp tutuşan bir arzu;

her zaman diri bir benlik kültüdür.”753 Dandy’nin hayatı değil kendisi sanattır; kendi

kendisini sanat eseri olarak kurmayı hedefler.

Sartre, Foucault ile aynı yorumu yaparak dandy’nin asetizmin bir versiyonu

olduğunu söyler:

“Baudelaire’in kendisi bile dandizmin bir çaba ahlâkı olduğunu söylemiştir:

Günün ve gecenin her saatindeki kusursuz süslenmeden, sporun en tehlikeli

türlerine varana dek uymak zorunda oldukları karmaşık maddi koşulların tümü,

onların hem rahibi hem de kurbanı olan kişiler için, iradeyi güçlendirmek ve ruhu

disipline sokmak üzere yapılan bir beden eğitiminden başka bir şey değildir. Bu

konuda Stoacılık sözcüğünü kullanır. Bu ince, kılı kırk yaran kuralları, önce kendi

sonu gelmez özgürlüğünü bir ölçüde engellemek için kullanır. İçindeki uçurumu

kendi gözünden saklamak amacıyla, hep yeni yeni zorunluluklar çıkartır ortaya:

her şeyden önce, kendinden korktuğu için dandy’dir o: Kiniklerin ve Stoacıların

askesis’idir bu.”754

Foucault’nun Stoacılar’ın yaşama sanatlarından, asetik pratiklerinden etkilenip

modern dönemin ahlak ihtiyacına bu temelden cevap verme girişiminin Baudelaire’in

dandy düşüncesinde de içerildiğini görmekteyiz. O halde Foucault, varoluş estetiği diye

adlandırdığı, insanın kendi yaşamını bir sanat eseri gibi ortaya koyma fikrini, Antik

dönemde Stoacı kültürden daha sonra ise aynı kültürden etkilenen Nietzsche’den ve son

olarak romantik akımdan -Baudelaire’den- etkilenerek şekillendirmiştir.

Paras, Foucault’nun modern ahlak için önerdiği varoluş estetiği fikrine veya

Nietzscheci sanat-olarak-yaşam ülküsüne bugün bir adım daha yaklaşabildiysek,

kendilerini sınırlayan şeylerin kırılganlığını insanların daha iyi görmesini sağlayan felsefe

sayesinde olmuştur, der. Ona göre, insanın kendi varoluşunu belirleyebilmesi bundan

sonra mümkün görünüyordu.755

752 Sartre, Baudelaire, 113.
753 Baudelaire, Modern Hayatın Ressamı, 23.
754 Sartre, Baudelaire, 111.
755 Paras, Foucault: Öznenin Yitiminden Yeniden Doğuşuna, 197.

232

SONUÇ

Klasik dönem içerisinde Hint, Yunan, Hıristiyan ve İslam düşünceleri etrafında

belirlediğimiz kendini bilmek kavramına yönelik paradigma bize genel olarak şunu

göstermiştir: En kadim geleneklerde kendini bilmek hem etik, hem dini hem de tüm

epistemolojiye kaynaklık eden bir terim olarak yadsınamaz bir öneme sahiptir. Söz

konusu kavramın bu kadim gelenekler üzerinden okuması yapılınca, aslında hiçbirinin

katışıksız ve yekpare olmadığını aksine iç içe geçmişliğini ve kendi terminolojileri içinde

farklılaştığını görmek mümkün olmuştur. Ancak bu sonucun yalnızca kendini bilmek

kavramı üzerinden ulaşılmış bir sonuç olduğunu vurgulamak ve hiçbir geleneğin

özgünlüğünü ve orijinalliğini yok saymamak gerekir.

Hint düşüncesi, Doğu’da gelişen en kadim inanış olduğundan ve Hıristiyan

ruhbanlığı ile İslam tasavvufunu etkilediğine dair işaretler bulunduğundan çalışmaya

dâhil edilmiştir. Batı’da ise Yunan düşüncesi temel alındığından ve Hıristiyan ve İslam

felsefelerine olan etkisinin yanı sıra tüm felsefe tarihine kaynaklık etmesi sebebiyle

çalışmada klasik dönemin ağırlıklı kısmını oluşturmuştur. Bu etkileşim bağlamında

oluşturduğumuz paradigma, klasik dönemde kendini bilmenin yalnızca rasyonel bilme

olarak değerlendirilemeyeceğini aynı zamanda ruhu yönlendirme ve bedenen belli bir

takım pratiklerle kendinde sağlayacağı dönüşümün gerekliliğini de göstermiştir.

Klasik dönemin ana teması, hakikati ve geri kalan her şeyi bilebilmek için önce

kendini bilmen gerekir; çünkü kendini bilmeden önce başka bir şeyin bilgisine erişmeye

çalışmak saçma ve abestir. Hint düşüncesinde, evrenin merkezi insanın kalbindedir bu

nedenle insan kendi içine döndüğünde hakikati bulabilir. Bu kendine dönüş, derin

tefekkür ve zikirlerle süregelen bir meditasyon sonucunda kişinin kendinde bulunan

Tanrısal özü keşfetmesiyle sonuçlanır. Burada insanın kendini bilmesi, kendindeki

Tanrısal özü bilmesi veya keşfetmesi anlamına gelir. Ancak bu biliş esnasında kişi bir

esrime veya cezbe haline büründüğünden rasyonel bir bilmeden ziyade sezgisel bir

bilmeye daha yakın görünür.

233

Yunan düşüncesinde ise kendini bil ilkesi felsefî olarak en etraflı tartışmayı

Sokrates’in şahsında görmüştür. Sokrates’in düşüncesinde kendini bilmek, her insanın

yaşamı boyunca kendisine ilke edinmesi gereken en öncelikli erdemdir. Çünkü kendini

bilmek, Tanrı karşısında haddini bilmektir, insanın Tanrı olmadığını bilmesidir, ölçülü ve

bilge olmaktır. Sokrates’e göre kendini bilmek, paradoksal biçimde aslında kendi

bilgisizliğini keşfetmektir. İnsan kendinin ne olduğunu, neyi gerçekten bilip bilmediğini

veya neyi bildiğini zannettiğini sorguladığında aslında hiçbir şey bilmediği kanaatine

varır ve Sokrates’e göre asıl bilgelik hiçbir şey bilmediğinin farkına varmaktır. İnsan

ancak kendi cahilliğini onayladığı zaman kendisini, şeylerin hakikatini görmekten

alıkoyan sanılardan kurtarır ve kendinde değişmeyen öze yani ruha yönelerek epistemeye

ulaşmaya çalışır.

Sokrates’te bilmek en yüksek hikmet olmanın yanı sıra en yüce mutluluktur. İnsan

mutlu olmak için ister fayda gözetsin isterse de saf bilmenin erinciyle yetinsin her ikisi

için de bilmek temeldir. Nitekim insan fayda görmek istediği bir şeyin bilgisine sahip

olmadığı zaman o şeyin kendisine nasıl fayda vereceğini de bilemez bu nedenle öncelikle

onun bilgisine sahip olmalıdır.

Sokrates’in felsefesinde kendini bilmek, insanın hakikatle kuracağı ilişki

açısından büyük önem taşımaktadır. Hakikatle ilişki kurma, insanı diğer varlıklardan daha

üstün ve ayrıcalıklı kılan bir yetidir. Sokrates yaşamı yadsıyan ve hakikatle bir olmayı

hedefleyen felsefesiyle, bu dünyanın geçiciliği ve ölümün gerçekliğinin insan üzerinde

bıraktığı olumsuz tesiri azaltmıştır. İnsana idealar âleminde hakikate erişmenin

mutluluğunu ve ruhun ölümsüzlüğü doktrini ile yeniden bu hayata dönme umudunu

vermiştir. Dolayısıyla Sokrates’in insanı, umutsuz ve karamsar değildir aksine merak ve

heyecanla dolu kendini ve kendindeki hakikati seven mutlu bir insandır.

Sokrates’in felsefesiyle kendini bilmek kavramının bilgiyi edinme açısından

önemsendiğini, aklın ve bilmenin insanı özelleştirip yücelttiğini, duygularına esir olan

insanın hakikatten ve mutluluktan uzak olduğunu görmekteyiz. Stoacı kültürde ise

kendini bilmek, kendiyle ilgilenmek için gereklidir. Çünkü insan bu dünyada, yaşamın

günlük şartları içinde mutlu olmayı başarmalıdır. Stoacılar için önemli olan fikirlerimizin

tabiatıdır. Bu anlamda Stoacılar yaşam boyu mutlu olmak için kendini karşılaşabileceği

her türden olaya karşı önceden hazırlar. Bu hazırlık kişinin hem bilgi edinmesini hem de

bedenen bazı perhiz ve yoksunluklarla kendini acıya alışkın ve dayanıklı hale

234

getirmelidir. Sokrates’in mutlu olmak için hakikatin bilgisine erişmek gerektiğine dair

inancı, Stoacılarda pratik yaşam içinde uygulanan kendilik tekniklerine dönüşmüştür.

Stoacılarda insan, kendiyle ilgilenerek kendini istediği şekilde ve nitelikte

donatabilir yani kendi kendisini inşa edebilir. Burada insanın kendinde yapacağı dönüşüm

Sokrates’te olduğu gibi ruhu bedensel olandan arındırarak değil aksine yaşama dair

birçok pratikle donatarak sağlanır. Yani insan iyi yaşamak için değil yaşamı iyi kılmak

için kendiyle ilgilenir. Stoacıların bu pratikleri yaşamı yadsımak yerine onu iyileştirmeyi

amaçlar. Bu düşüncenin izi Hıristiyan çileciliğinde bir dizi farklılaşmaya uğrayarak

devam etmiştir.

Hıristiyan düşüncenin kaynağı bir taraftan Plotinosçu felsefeye dayanırken diğer

taraftan Stoacı ahlakın tesiri altındadır. Plotinos felsefesine benzer biçimde

Hıristiyanlıkta da insanın kendini bilmesi için kendi ruhuna dönmesi gerekir. Hıristiyan

düşüncede de benzer şekilde insanın kendini bilmesi hakikate ulaşması için elzemdir.

Ancak bu kendini bilme Sokrates’te olduğu gibi değildir burada kendini bilmek,

kendinden vazgeçmek için gereklidir. Burada benlikten, bedenden vazgeçip Tanrı’yla bir

olma gayesi vardır. İnsan öncelikle kendi düşmüşlüğünü ve kendi içinde bulunan şeytanın

izlerini yok etmek için arınmak zorundadır. Hıristiyanlıkta arınma, hakikate ulaşmaya

lâyık hâle gelmek için zaruridir ve arınma pratikleri Stoacıların yaşamı iyileştirmek için

kendinde uyguladığı pratiklere benzerdir. Bedensel zevkler ve ihtiyaçlarda perhizkâr

olmak, acıya dayanıklılığın sınanması, itiraflar gibi bir takım uygulamalar her iki kültürde

de ortak olan ancak yapılma amacı farklılık gösteren pratiklerdir. Dolayısıyla iki kültür

arasında ahlâkî anlamda sürekliliğin izini görmekteyiz.

Diğer taraftan Hıristiyan düşüncenin insanlar üzerinde uyguladığı pratiklerin ilk

zamanlarda belirli kurumlar tarafından yönetildiğini görürken daha sonraları insanın

mistik hayatı tercih ederek Tanrı’yla arasına hiçbir aracı kabul etmeden doğrudan

kendisinin uyguladığı çileci tekniği görmekteyiz. Bu çileci yaşam Hint dini düşüncesinde

olduğu gibi kendi içine dönüşü, derin tefekkür ve devamlı ibadeti içerir. Amaç kendi

içinde bulunduğuna inandığı hakikati keşfetmek ve daima onunla birlikte olmaktır. Bu

düşüncede kendinden vazgeçiş, insanın kalbinde kendine/benliğine duyduğu sevgiyi

boşaltmaktır yani kalbine kendi için yaşamanın yerine hakikat için yaşamayı ve Tanrı

sevgisini koyabilmeyi simgeler. Tanrı’yla yakınlaşmak için Tanrı’ya duyulan sevginin

gerekliliği, pagan felsefesinde veya Platonculukta da gördüğümüz bir şeydir. İnsanlar her

235

iki düşüncede de üstün ahlak ilkelerine davet edilirler ve Tanrı’yla yakınlaşmak için

sevgi, mutlak bir adanma ve teslimiyet gereklidir. Bu nokta itibariyle Platonculuğun,

Yahudiliğin ve Hıristiyanlığın aralarındaki yakın analojiyi görebiliriz. Taylor’ın belirttiği

üzere, bu yakınlıktan ötürü Platon daha sonraları Atinalı Musa lakabını kazanmıştır.

İslam tasavvufu da Hıristiyan mistisizmine benzer şekilde bir gelişim gösterir.

İslam düşüncesinin kendini bilmeyi ele alış biçimi bir taraftan Plotinos’un sudur teorisi

etkisindeyken diğer taraftan mutasavvıflarca Hz. Peygamber’in sözü olduğuna inanıldığı

“kendini bilen Rabbini bilir” ifadesinin etkisindedir. Aynı zamanda Kur’an-ı Kerim’de

birçok ayette işaret edildiği üzere, kişi kendinde ilahi bir tecelli taşır ve Allah insana şah

damarından daha yakındır. Tüm bu işaretler, insanın ölmeden önce Rabbine

ulaşabileceğine ve hakikati temaşa edebileceğine dair fikri desteklemişlerdir. Bu nedenle

hem İslam düşünürleri hem de mutasavvıflar insanın kendini bilmesi yoluyla Rabbini

bilebileceği hususunda uzlaşmışlardır. İslam’da kendini bilmek için kendinden

vazgeçmek gerekli değildir ancak hakikate ulaşmak için nefsin arzularından arınması

elzemdir. Bu arınma, bedene herhangi bir çile çektirme veya zulüm etme şeklinde değildir

aksine bedenin sıhhati için az yemek, az uyumak gibi ölçülü bir perhiz yapmaktır. İnsan,

içini dünyaya olan bağlılığından ne kadar çok boşaltırsa o kadar arınmış olur. Ancak

dünyalık sevgisi yalnızca ilahi sevginin önüne geçmemesi için terk edilir çünkü İslam’da

her yaratılan varlık yaratanından ötürü sevilmeye lâyıktır ve biz her birinde hakikatin bir

tecellisini müşahede ederiz. İnsan ise hem kendinde hakikatin tecellisini taşır hem de onu

bilmeye muktedir olması sebebiyle tüm yaratılmışlardan üstündür.

Tasavvufta kendini bilmenin yanı sıra insanın kendine örnek aldığı ve ideal insan

olarak tanımladığı Hz. Peygamber’e benzeme ve onun gibi olma isteği ile daima kendiyle

ilgilenme ve kendini değiştirip geliştirme düşüncesi vardır. Burada kendini bilmek akılla

değil daha çok kalple ve kalpte zuhur eden ilahi aşkla mümkün görünür. Tasavvufta

insanın nefsi yaratılıştan kötü olana dönüktür şeklinde hatalı bir fikre düşülmemelidir.

Nefs hem iyi olan hem de kötü olan yetileri içinde taşır. Önemli olan onun hangisine

meylettiğidir. Bu nedenle nefsin içindeki kötüye meyledebileceği yetileri harekete

geçirmemeli aksine iyi yetilerini faal hâle getirmelidir. İnsan ancak iyi olana yönelip ilahi

aşkı bulduğunda gerçek mutluluğa ulaşabilir bunun yolu insanın kendini bilmesi ve

kendini doğru biçimde yönlendirmesidir.

236

 Buraya kadar klasik dönem içinde, kendini bilmek kavramının anlamında

yaşanan süreklilikleri ve farklılıkları içeren bir süreci takip etmiş olduk. Bu süreç bize

gösterdi ki, kendini bilmek modern döneme kadar Tanrısal hakikate ulaşmak için gerekli

görülmüştür. Bu dönem içerisinde yalnızca Stoacılarda böyle bir kaygı bulunmaz ya da

en azından uyguladığı kendilik tekniklerinin amacı bu değildir. Ancak genel olarak

baktığımızda insanın kendini bilmesi, kendi iç yolculuğu ve Tanrısal hakikatle ilişki

içindedir. Bu anlamda insan yaşamla ve başkalarıyla olan iç içeliğinden soyutlanmıştır ve

kendinin belirlenimi günlük yaşantıdan uzak entelektüel ve derûni sezgiye bağlıdır.

Klasik dönemin her varlığın gayesinin ve sebebinin bir töze veya hakikate

bağlanması yönündeki geleneksel tavrı, günümüze baktığımızda bir bıçak gibi kesilmiş

ve her varlığın anlam ve gayesi kendi üzerine döndürülmüştür. İnsan kendi kendini

gerçekleştirmek isteyen başka hiçbir güç ve hakikat tarafından belirlenmeyi kabul

etmeyen kendi başına özerk ve dayanaksız bir varlık biçimine dönüşmüştür. Dolayısıyla

geleneksel olarak bugün kendilik nedir? diye sorduğumuzda, insanın yaşamına şekil

veren, bir ilke ve inanca dayanmayıp çoğunlukla hayattan zevk ve tat almaya çalışan

hedonist bir benlik anlayışıyla karşılaşırız. Bundan ötürü bugün aslında kendini bilmek

nedir yerine ancak kendinin ne istediğini sorabiliriz. Kendiliğin kadim gelenekteki o derin

özüne ilişkin bilginin üstü, günlük yaşamın kesintisiz ve doyumsuz istekleri tarafından

örtülmüştür. İnsan ölümlü olduğunu düşündüğünde eskiden olduğu gibi manevi olana

veya Tanrısal olan doğrulara yönelmek yerine artık hayata daha sıkı tutunmaya, ondan

daha fazla zevk almaya çalışmaktadır. İnsan bu yönlü yaşayarak hiçbir zaman kendi aslına

erişemeyecek ve kendinin ne olduğunu bilemeyecektir. Oysa Yunûs Emre’nin tavsiyesi,

insanın bu dünyayı anlamayla geçirdiği zamanı kendini anlamayla geçirmesi gerektiği

yönündeydi. Çünkü kendini anlayan, her şeyin ve kendisinin yaratılış gayesini çözer,

bilinmezlikten kurtulur. Soru biter kalp huzura kavuşur.

Kendini bilmek kavramı, modern dönemle birlikte Tanrısal hakikatle olan bağını

koparmış bir yandan akla bir yandan da duyulara verilen önemle birlikte büyük bir

kırılmaya uğramıştır. Modern kültür hareketiyle birlikte, insan kendini bilmek için

yalnızca akla veya duyulara ihtiyaç duymaya ve ahlâkî ve manevi bir kaygı taşımamaya

başlamıştır. Descartes’la birlikte gelişen rasyonalist düşüncede bilginin imkânı özneye

bağlanmış ve düşünen özne her şeyin temeli olmuştur. Buradan hareketle, kendini bilmek

için insanın yalnızca düşünen ben olması yani verili olduğu halde olması yeterli

237

görülmüştür. İnsan bir şey üzerine düşünürken bu düşünce eylemini fark ettiğinde ve

düşüncenin üzerine refleksif olarak düşündüğünde aslında kendini düşünmüş olur. Çünkü

kendi dediğimiz şey bu düşünme eylemini gerçekleştirendir. Descartes, kendini bilmenin

gerekliliğini insanın sahip olduğu gücün farkına varmasına ve doğaya egemen olabilecek

en muktedir varlık olduğunu bilmesine bağlar. Rasyonel varlık olarak insan, artık

Platon’da veya Stoacılarda olduğu gibi kozmik düzene uyum sağlamakla yetinemez.

Kartezyen anlamda bu yeni rasyonel varlık, bilgiye, düşünceye ve kesinliğe dayalı yeni

düzenler inşa etme kapasitesine sahiptir. Descartes insanın sahip olduğu özgür ve

bağımsız irade ile Tanrı’ya eş olduğunu artık ona itaat eden tebaadan olmadığını vurgular.

Bundan sonra her şeyi bilen, her şeyi gözeten ve emirleriyle insanlık tarihine yön veren

Tanrı’nın yerine insan geçmiştir. Böylece insan aklı ve özgür iradesiyle kendi başına bir

ilah olmuştur. Descartes’tan sonra, hakikate kâdir olacak öznenin etik bir çaba veya

dönüşüm geçirmesine gerek kalmamıştır. Özne var olduğu haliyle hakikate zaten

muktedirdir ahlâkî değişim kendi tercihiyle sonradan yapacağı bir eylemdir. Kısacası

Descartes’tan sonra özne, ahlâkî niteliğe sahip olmasa da hakikati bilebilir.

Rasyonel düşünce içinde, insanın düşünen tarafıyla birlikte, kendini özgün bir

şekilde tanımlaması için deneyimlerinin de gerekli olduğu fikri kısmen Leibniz’le başlar.

Yani her bir kişi, kendi özgünlüğünü hayata bakışı ile açıklar. İnsan tüm yaşadıkları ve

yaşayacak oldukları ile bir bütündür. Leibniz her bir bireyi Tanrı’yı ve evreni yansıtan bir

ayna gibi görür. İnsanın kendini bilmesi ancak zihnindeki zorunlu kavramları düşünmesi

aracılığıyladır. Spinoza’da ise kendini bilmek iki yönlü gerçekleşir. İlk olarak insan

duyuları aracılığıyla yani ampirik yolla bedenini bilir ikinci olarak bu duygulanımların

zihinde oluşturduğu fikirler aracılığıyla yani rasyonel yolla ruhunu bilir. Bu iki yönlü

kendini biliş insanın Tanrı’yı bilmesinin de kaynağıdır.

Rasyonel düşüncenin özneyi akılla sınırlandırma girişimi, bir bakıma özneyi

duyuların sınırlandırmasından ve tutkulardan kurtarmak amacını taşır. İnsan bedenin

etkilerinden uzak olunca tinsel olanı daha rahat kavrayabilecektir. Burada insan aklı ile

hem Tanrı’nın iktidarından kurtulmayı ümit eder hem de Tanrı’ya doğrudan ulaşabilmeyi.

Dolayısıyla modern dönemin rasyonalitesi her ne kadar sekülerleşmiş de olsa manevi

olanla bağını asla tam olarak koparamamıştır. Rasyonel düşüncenin özneyi spesifik

olarak düşünen ben diye sınırlaması, Rousseau’yla birlikte öznenin duygularını da

238

içerecek şekilde geniş bir bütün olarak tanımlanmaya başlamıştır. Özne artık yalnızca

düşünen değil kendisini düşünen ve hisseden bir varlıktır.

Rousseau, insanın kendini bilmesinin toplumdaki eşitsizliğin giderilmesi için

zorunlu olduğunu ifade eder. Ona göre kendini bilmenin hakikatle ilişkisi bu dünyayla

sınırlıdır dolayısıyla manevi kaygı duymaz. Rousseau’da kendini bilmek, insanın toplum

içinde edindiği konumu belirlemek ve kendi varlığı üzerinde toplumun etkisini açığa

çıkarmak anlamında önem arz eder. Yoksa onun epistemolojik bir kaygısı olduğundan

değil ayrıca, o, kendini bilmeyi Tanrı’yla da ilişkilendirmez. Rousseau, bu dünyanın

insanıdır; onun gerçekliği burada deneyimlenir. Bu dünyanın insanı, kendini yine bu

dünyanın içinde hissettiği şey olarak tanımlar. Onun için asıl mesele, insana doğanın

verdiği fiziki eşitsizlik ile insanların uzlaşması sonucu oluşan politik eşitsizliği kendini

bilme yoluyla gidermektir.

İnsanın toplum içinde yozlaştığını ileri süren Rousseau, insanın kendini gerçekten

olduğu kişi olarak tanıyabilmesi için doğa durumuna dönmesi ve yalnız kendi köşesinde

yaşaması gerekir. Çünkü insan yozlaşmadan önceki halini görürse yani kendini bilirse,

içinde bulunduğu eşitsizliğin kaynağını da görebilir. Rousseau bizim için modern

dönemin başından post modernizmin sonuna kadar olan tüm düşünce geleneğini etkilemiş

olması bakımından önemli bir isimdir. İnsanı hem aklı hem duyularıyla birlikte ele alarak

ve özgürlüğe verdiği önemle birlikte Kant’ı, insanın benliğinin bir başkası karışışında

onaylanması gerektiğini söyleyerek Fichte’yi ve iktidarın bir ürünü olan toplumsal

sözleşme ile insanın kendini belirlemesinin nasıl zorlaşıp yozlaştığını ifade ederek

Heidegger ve Foucault’yu nasıl etkilediğini görmekteyiz. Aynı zamanda Rousseau,

insanın kendi yaşamından memnun ve tatmin olarak mutlu olması gerektiğini ve zaruri

ihtiyaçlar dışında hiçbir şeyin ona yokluk hissi vermemesi gerektiğini söyler. Bu yaşama

Stoacı bakış açısı, yine Foucault’nun varoluş etiği fikrini etkilemiş görünmektedir.

Descartes ve ampirik halefleri, insanın kendi içine dönüş projesini birincil

tecrübelerimizle yakından ilişkili görüyorlardı. Descartes için insanın acıları, tutkuları

ancak bedenin çeşitli niteliklerinin neden olduğu zihindeki fikirlerdir. Descartes

tutkuların ve arzuların kontrolünden kurtulmak için radikal ve bağımsız bir kendine dönüş

pratiği uygulamayı önerir. Akıl, duygu ve tecrübelerimizi kontrol ve denetim altında

tutarak onları bize faydalı hale getirir. Bu, Stoacı kendi kendini kontrol modelinin

Kartezyen düşüncede aldığı yeni biçimdir. Ancak ampirik gelenek, aklın yöntemci bir

239

biçimde denetim uygulamasının sağlam bilgi için yeterli olmadığı kanaatindedir. Çünkü

günlük hayatta bir şeyi iyi anlayamadığımızda veya tanıyamadığımızda ona daha

yakından bakma veya daha yakından tecrübe etme yoluna gideriz yani tecrübeyi yok

sayıp zihnimizi bağımsızlaştırma yoluna değil. Bunun için insanın kendine dönmesi ve

kendini tanıması gerekir. Karşılaştığımız olayı veya nesneyi daha iyi tanımak ve

anlamlandırmak için o şeyi düşünür ve aynı zamanda tecrübe etmeye çalışırız. Burada

duygularımızdan kurtulmak veya onlardan bağımsız olmaya çalışmak anlamsız görünür.

Locke’un öne sürdüğü insanın kendine dair bilgisinin diğer bilgiler gibi doğuştan

ve apriori olmadığına dair görüşünün dikkat çeken bir yanı daha vardır. O, deneyimle

elde edilen basit idelerin bilginin kaynağı olduğunu öne sürer fakat bu fikirlerin

sorgulanarak kabul edildiğini iddia etmez. Bu nedenle, Locke bilinçsizce elde ettiğimiz

ve bilgi yolunda bize engel olacak bazı basit ideleri zihnimizden temizlememiz

gerektiğini düşünür. Bu düşünce, geleneğin, ahlakın ve eğitimin telkin ettiği bazı hataları

düzeltme olanağı sağlar ve insan bu yıkım sayesinde kendini yeniden inşa edebilir ve daha

iyi tanıyabilir. İnsanın buradaki görevi yalnızca elde ettiği birincil izlenimleri doğruca

birleştirmek veya ayırmak suretiyle anlamlandırmaktır. Buradan çıkan sonuç şudur ki,

rasyonel gelenek ve ampirik gelenek bize temelde kendi kendimize düşünerek bilgiyi inşa

etmemiz gerektiğini söyler. Bilgiyi inşa etmedeki süreç ve kaynağı farklı algılamış olsalar

da hemfikir oldukları şey kendine dönüş yoluyla bilgiyi elde etme yöntemidir.

Modern kültürde, ister rasyonalizm ister ampirizm düşüncesi olsun genel yönelim,

rasyonel bir kendi kendini kontrol etme temasıdır. Bu kendi kendini kontrol etme teması,

antik dönemde doğanın düzenine uyum sağlama amacını taşırken modern dönemde bazı

araçlar ve kurumlar aracılığıyla kontrol uygulayan aklın egemenliğinin bizi nasıl

şekillendirdiğinin farkına varma amacını taşır. Modern dönemde kendini bilmek, antik

dönemde olduğu gibi ideal düzen bilincine erişmek veya kozmik düzene uyum sağlamak

değildir. Bunun mutluluğu elde etmek gibi bir amacı da yoktur. Kendini bilmek bu

dönemde, kendine dönüş yapmayı, kendini incelemeyi ve kendi dünyamızı inşa etmeyi

gerektirir. Bu Locke’un ve Descartes’ın sıklıkla üzerinde durduğu geleneklerden,

alışkanlıklardan vs. uzak durarak bağımsız olmayı başarmakla yakından ilişkili görünür.

Bu bağımsızlaşma, insanın hem kendisini hem de kendisi dışındaki her şeyi nesnelleştirip

kendinden ayrıştırması yoluyla mümkündür. Bu dönemde insan, birey veya özne

dediğimiz şey, yönetimci aklın birey üzerinde denetim kurduğu disiplinler veya iktidar

240

teknolojileri tarafından biçimlendirilmiştir. Bu nedenle özne kendini tanımlarken bu

otoriter disiplinlerin kavramlarıyla betimleme yapar. Modern düşünce, insana kendini

akıl hegemonyasıyla kontrol etmesini salık verdikten sonra çeşitli disiplinler aracılığıyla

bu kontrolü denetim altına almak ister. Yani sözde bağımsızlaştırdığı insanı paradoksal

biçimde kendi denetimi altına alır. Geleneklerden, alışkanlıklarından vs. bağımsızlaşan

birey bu defa aklın denetimci mekanizmalarına boyun eğer hem de kendi ürettiği

mekanizmalara.

Antik dönemde ahlâkî anlamda kendine hâkim olma projesi ve Augustinus’un içe

dönmek koşuluyla Tanrı’yı bulma fikrinin modern kültürde uğradığı kırılmayı görebiliriz.

Artık kendine dönmenin içeriği tamamen sekülerdir biz içimize döneriz çünkü

yaşamımızın akla uygunluğunu, düzen ve istikrarını görmek isteriz. Kendimizi

bilmediğimiz için kendimizi incelemeye, keşfetmeye yöneliriz. Burada insanın kendini

değiştirme, dönüştürme gayesinden çok kendini olduğu gibi tanıma ve kabul etme eğilimi

vardır. Tıpkı Descartes’ın kendi kendini olduğu gibi tanıma işini bizatihi kendi

sorumluluğunda yapması gibi, modern düşüncede gelişen insanın kendine dönüşü bu

model üzerinden devam etmiştir. Amaç bir evrensele ulaşmak değildir amaç kendi şahsi

kimliğimiz dâhilinde kendimizi keşfetmektir. Ancak bunun parodisi de şudur; insan kendi

eşsizliğini keşfetmek için evrensel olan aklın ölçütlerini kullanır. Bu parodi bize şunu

gösterir; modern insan aklıyla kendini kontrol ederken ne Augustinusçu çizgiden koparak

biricikliğini teslim ediyor ne de kendini keşfederken denetimci mekanizmalardan uzak

durabiliyor.

Modern dönemin kendine dönüş projesi yalnızca rasyonel ve ampirik düşünceyle

sınırlı değildir. Bu iki gelenek üzerinden şekillenen Tanrısal hakikate dayalı metafiziği

yıkma ve sekülerleşmeye bir katkı da Kant tarafından gelmiştir. Kant için kendinin

bilgisine ulaşmak aşkınsal tamalgı ile mümkündür yani benin ampirik tarafı ile düşünülür

tarafının aynı zeminde birleştirilmesine dayanır. Ampirik ben aracılığıyla gelen her tür

deneyimin transandantal ben ile birbirine bağlanması ve düzene sokulması sonucu bilgi

oluşur. Bu nedenle bu aşkınsal ben her tür bilgiye eşlik etmek zorundadır. İnsan kendinde

gördüğü bu iki yön aracılığıyla kendinin bilincine ulaşır. Kant’ın teorisinde, insan duyulur

nesnelerden aldığı algılar ile kendini inşa eder şeklinde bir sonuca ulaşıyoruz. Yani insan

daimi bir etkilenim içindedir bu nedenle Kant, insana kendi istemesinin ve belirleniminin

özgürlüğünü vermek için bir ahlaklılık ilkesinden bahseder. İnsan kendinde şey olarak

241

bilgiye konu olan şeyleri bilginin nesnesi kılar kendisi bilgiye nesne değil onu elde eden

varlık olarak özne konumundadır. Yani insan aklı aracılığıyla ahlâkî anlamda özgür ve

sorumluluk sahibidir ve kendini bu özgürlüğü ile kendinde şey olarak bilebilir.

Kant, burada özgürlüğü insana vermiş gibi görünür fakat aslında yücelttiği,

modern anlayışa uygun olarak akıl yetisidir. Çünkü insanın özgürlüğü aslında onun

sorumluluğudur bu sorumluluk ahlâkî düzen meselesi ile ilgilidir yani insan, ahlâkî

anlamda neyin yapılması gerektiğine dayalı bir düzene itaat eder. Bu düzen içinde

belirlenen doğru ahlâkî eylemin rasyonel olarak gerekçelendirilmesi gerekir yani akla

uygun olmalıdır. Aklın insandan talep ettiği şey ise, kendi ilkelerine uygun

davranmasıdır. Dolayısıyla, insanın uyması beklenen ahlak ilkeleri artık insanın dışında

bulunan bir düzence belirlenmez bu ilkeleri insan pratik akıl aracılığıyla üretir. Yani insan

kendi ürettiğine itaat eder. Tıpkı Rousseau’nun toplum sözleşmesinde gördüğümüz itaati,

Kant’ta pratik aklın oluşturduğu ahlaklılık ilkesinde görürüz. Kant’ın bu sistem içinde

özgürlük olarak işaret ettiği şey, doğadaki her nesnenin tabii yasalara uygun işlediğini

ancak insanın veya rasyonel varlıkların kendi koyduğu kurallara göre yaşamasıdır.

Özetle, modern dönemde hangi terminolojiyle adlandırılırsa adlandırılsın insan kendi

ürettiği denetim mekanizmalarına uymak ve kendini daima kontrol etme sorumluluğunda

tutulmuştur. Bu modern düşüncenin hakikat kavramının içini Tanrı’dan boşaltıp akılla

doldurma girişiminin bir sonucudur.

Modern dönemin sonlarına doğru insanın rasyonel bir varlık olarak saygın ve

özgür olduğu düşüncesi Kant’ın başlattığı ahlaklılık çizgisi üzerinden idealist düşüncenin

doğuşunu başlatmıştır. Fichte’yle öne çıkan idealist felsefede bilginin kaynağı mutlak

bendir. Fichte için insanın kendini bilmesi ancak öz bilinci üzerinde etkin olduğunda

gerçekleşir. Yani kişi kendine dönüş etkinliği esnasında kendini gözleyerek kendinin

bilincine varır. Bu bir anlamda bilincin bilincine varma etkinliğidir. Fichte buna benin

kökensel sezgisi adını verir. Fichte, Kant’ın rasyonel varlık olarak kendi kurallarını kendi

koyan ben anlayışını daha da radikalleştirmiştir. İnsanın amacı, rasyonel olmayan tüm

varlıkları kendine bağımlı hale getirmektir. Ben, her daim özne konumunda olmalıdır asla

hiçbir bilince nesne olmamalıdır hatta kendi bilinci de buna dâhildir. Bu özgürlüğü ile

ben her daim eyleyen ve etkinlikte bulunan bir özne konumundadır. Kendini tanıması ve

anlamlandırması da bu etkinliklerinin farkına varmasıdır.

242

İnsan kendini tanıma esnasında bu etkinliğe dâhil olan benin dışında bir de ben-

olmayanla karşılaşır. Ben-olmayan, insanın diyalektik olarak kendini tanıması ve

onaylaması için vazgeçilmezdir. Hegel’de de Fichte’de olduğu gibi, kişi öz bilincini

onaylamak için ben olmayana ihtiyaç duyar. Ancak bu ben olmayan Hegel’de bilinçli bir

varlık olmak zorundadır. İnsanın kendini belirlemesi, öz bilinç kazanması bir başkasını

istemesinden geçer. Bu aslında bir nesneye yönelmek değil isteyen ben olarak kendini

ortaya koymaktır. Yani istemenin kendisini istemektir. Başkasıyla karşılaşmak başka

bilinçlerin varlığını kabul etmek ve kendini o bilinç aracılığıyla onaylamak demektir.

Ayrıca başkanın bulunuşu Hegel’de, kişinin kendini köle-efendi ilişkisinde olduğu gibi

tehlikeye atması ve bu yolla özgürlüğünü kazanması için gereklidir. Bu bir bakıma

insanın kendini bilmesinden ziyade kendini gerçekleştirmesi ve tin tarihinde etkin rol

oynama çabasıdır.

Hegel’le birlikte, kendine dönüşlülük özneler arası bir ilişkiye dönüşmüş ve amaç

kültürün gelişimine katkıda bulunmak olmuştur. Kısacası insan, tinsel tarihin oluşturduğu

bütünlüğün etkin bir parçası olmuştur. Bu etkinlik ona rasyonel olma ayrıcalığı tarafından

tanınmıştır. Modern dönemde genel bir kanıyla, insan aklının oluşturduğu denetime

insanın tabii olmaya başlaması şeklindeki ifademiz Hegel’de de geçerli görünmektedir.

İnsanın rasyonel olarak kurduğu düzen, insanı kendi tarihine hizmet etmesi aracılığıyla

anlamlandırır. İnsan her daim bir çatışma ve kendini ortaya koyma zorunluluğu içindedir.

Ancak şunu da belirtmek gerekir ki; insan erken modern zamanda yalnızlık içinde,

teorik ve salt bilişsel olarak ya da duyuları aklın onaylaması aracılığıyla kendini ve başka

diğer şeyleri bilirken son dönemlere doğru, pratik olana, eyleme ve topluma olan evrilme

ile insan yaşamın içinde olmaklığıyla kendini tanımlar. Elbette bu dönüşümde

idealistlerin yanı sıra romantik akımın da etkisi vardır. Hayata, yaşama, duygulara, hayal

gücüne ve sanata önem verilmesiyle başlayan bu yeni çığır insanın kendini bambaşka bir

şekilde konumlandırmasını, tanımasını hatta yeniden inşasını mümkün kılmıştır. Artık

hakikat –kadim anlamını yitirmekle birlikte- rasyonel olarak içe dönüşle değil içsel bir

sesle ve duygularla bulunabilirdir. Romantik akım temelde modern rasyonel dünya

görüşüne karşıt olarak doğmuştur. Romantizm, rasyonel yaşamın en iyi yaşam olduğunu

öne süren ve kendini düşünmekten kaçıp dünyanın nesnel işlerine dalmayı öneren tek

düze yaşam biçimine, insanın varoluşunun derinine yönelmek gerektiğini söyleyerek

karşı çıkar. Bu düşünce insanı makine gibi bir düzene hizmet etmekten kurtarıp ona kendi

243

potansiyelini keşfetmeyi, hayatından zevk ve neşe duymayı, duygularını yaptığı işe

katabilmeyi önerir. Amaç insanın kendi yaratıcılığını keşfederek kendi biricikliğini

tatmasıdır.

Felsefi sistem içinde, kişinin kendini bilmesini gelenekten, dinden ve ahlaktan

kopararak yalnızca kendi içindeki yaratıcı güce yani sanatsal esrimeye dayandıran ilk

düşünür Nietzsche olmuştur. Sanat, post modern dönem içinde geleneksel anlamını yitirir

ve yeni bir kavrayışı temsil eder. Yani sanat artık bir taklit (mimesis) değildir. Sanat,

insanın içinde var olan yaratıcılık duygusunu dışarıya çıkaran bir eylemdir. Dolayısıyla

sanatsal her eylem yeni bir yaratım, özgün bir eser ortaya koyma girişimidir. Sanat

böylelikle bu dönemde, kutsal olanın yerine konmaya başlanmıştır. Hakikat artık bir

tanrıça değil yaşamın hizmetkârı olmuştur. Dolayısıyla hakikatle ilişki bağlamında

insanın kendini bilmesi meselesi önemini yitirmiştir. İnsan kendini bilmek ve tanımlamak

istiyorsa kendinin önceden verili bir şey olmadığını kabul edip kendini bir sanat eseri gibi

inşa etmelidir. Bu düşüncede kendini bilmek salt rasyonel bir biliş değildir aksine kişinin

yaşamın içinde ve duygularına dayalı eylemlerinin yorumlanmasıdır. Bilmek bir bakıma

yorumlamak demektir tam da bu nedenle Nietzsche bilmek için sanata başvurur.

Nietzsche sanatın hayal gücünü Yunan Tanrısı Apollon’a, ortaya çıkardığı

coşkulu duyguyu ise Dionysos’a benzetir. Apolloncu etkiyle düş kuran insan Dionysos

etkisiyle kurduğu düşü yaşar, özgürlüğünü ele alır. Hem sanat yapar hem de kendisi bir

sanat yapıtı haline gelir. Burada bir bakıma kendini sanatla aşan insanın

Tanrısallaşmasına da vurgu vardır.

Post modern düşüncenin kendine dönüş projesi, klasik ve modern dönemin içe

dönüş projesine karşı yıkıcı bir nitelik taşır. Bu dönemin en belirgin teması, sanat

aracılığıyla insanın kendi içindeki hakikati dışa vurması ve kendi hakikatini kendisinin

yaratmasıdır. Buradaki asıl mesele insanın kadim hakikat anlayışıyla arasındaki bağı

koparmak ve kendini bu hakikat bağlamında değil yalnızca yaşam içinde

anlamlandırabilmesini sağlamaktır. İnsan modern dönemde başlayan seküler hayatın

içinde gitgide manevi olanla bağını koparmaya başladı. Artık ne Sokratik kendini bil

ilkesinin ne Augustinus’un içe dönüş projesinin temeli olan hakikatle hiçbir bağ

kalmamıştır.

Heidegger de Nietzsche ile aynı çizgi üzerinde yürümüştür onun da hayranlığı,

hakikati ve varlığı açıkça sorgulayan Yunan tragedyası, şiiri vs. bağlamında sanatadır. Bu

244

anlamda o, varlığın metafizikle olan bağını koparmayı arzular çünkü metafizik varlığı

varolana indirger. Oysa varlığın metafizikle değil insanla olan köklü bağını ortaya

çıkarmak gerekir. Yalnızca insan, kendi varlığını kendisi için mesele edinip

sorgulayabilecek olduğundan varlık, varoluştan yani insandan başlayarak araştırılabilir.

İnsan bir anlamda, varoluştan varlığa ulaşılabilecek bir yarık olarak görülmüştür. İnsan

hem varolandır hem de varolanı anlayan ve onu aşıp varlığa ulaşabilecek olandır.

Heidegger’in insanı kendi kendisini konu edinen bir varolan olarak ele alma

biçimi, Sokrates’in kendi kendini ve kendinden hareketle tüm metafiziksel âlemi bilen

olarak insanı ele alma biçimine benzer. Elbette iki ele alma biçimi arasında benzerlik

olduğu gibi aralarında derin uçurumlarda bulunmaktadır. Bir örnekle açıklayacak olursak,

Heidegger’in insanı tamamıyla bir oluştur ve onun kemâle ermesi söz konusu değildir

onun aslı burada, yaşamın içinde olmaktır. Oysa Sokrates’in insanı bir yönüyle oluş

dünyasına diğer yönüyle kavramlar dünyasına aittir. Onun kemâle ermesi, İyi’ye ulaşması

mümkündür ki çoğu kereler bunu ruhun ölmezliği ile deneyimlemiştir. Bu nedenle

Sokrates’in insanı kendini bilebilir ancak Heidegger’in insanının kendini bilmesi bir

olanak olarak vardır ve çok zordur çünkü onun mahiyetini belirlemek ve sınırlarını

çizmek olanaksızdır. O, daima kendi olanaklarını gerçekleştirmek üzere yolda olan bir

varolandır. Varolan her şey vardır sadece insan varoluştur çünkü bir tek o varlığı

soruşturur. Heidegger için insanı özel kılan kendini ve varlığı bilmeye muktedir oluşudur.

Ancak bu düşüncede insan/dasein, Descartes’ın düşünen ben’iyle farklılık taşır. Çünkü

Descartes, ben’i şüphe yoluyla dünyadan uzaklaştırmıştı oysa Heidegger için dünyadan

ayrı bir varoluş, bir özne düşünmek imkânsızdır. İnsan ile dünyanın içinde olmak

ayrılmaz fenomenlerdir. Diğer taraftan öznenin başkalarıyla birlikte olarak kendini

belirlemesi de Descartes’ın ben’iyle benzerlik göstermez. Fichte ve Hegel üzerinden

gelişen öznenin toplumsallığı fikri Heidegger’de varoluşun zaruri koşulu olmuştur.

Burada Heidegger’in insanın mutlak güç sahibi olan varoluşunu yıkma çabasını da

görebiliriz.

Ancak Heidegger’de birlikte olma düşüncesi, Fichte ve Hegel’de olduğu gibi

kendini bilmeye veya tanımaya yardımcı olmak yerine Rousseau’da olduğu gibi bir

yozlaşmanın nedeni olarak görülür. Çünkü günlük yaşam içinde insanın başkalarıyla

varoluşu ve onların etkileri ile eylemde bulunması zamanla onların iktidarları altına

girmesine neden olur. Yani başkalarıyla birlikte olan insan, onlara benzemeye ve

245

başkalaşmaya başlar yani herkes gibi olur bu nedenle aslında kendinin ne olduğunu tam

anlamıyla bilemez. İnsan kendini bilmeden önce kendini varolan ve dünyanın içinde olan

olarak bulur. Ancak kendinin herkes gibi olduğunu fark eden kişi, kendi varlığının özü

üzerindeki örtüyü kaldırmayı dener. İnsan, kendini tanıyabilmek için kendi imkânlarını,

kendi yapabileceklerini, gücünü keşfetmelidir. İnsanın kendi varlık imkânlarını anlaması,

onun özgür ve otonom bir varoluşa erişmesine olanak sağlar ve ayrıca onu kolektif

tahakkümden kurtarır. Bunun yolu içe dönük bir bakış gerçekleştirerek tüm olanaklarının

farkına varmaktır.

Heidegger temel olarak insanın kendine dönüş yoluyla ve herkes içinde

kaybolmuşluğundan kurtularak kendini tanıyabileceğini iddia etmiştir. Bunun için

Hegel’de olduğu gibi kendini tehlikeye atmak gerekir. Çünkü tehlike esnasında duyulan

korku ile ancak vicdanın kendine dön çağrısı duyulabilir. Bu çağrı insanın kendi

kendisine yönelik çağrısıdır. Vicdan, ona içinde bulunduğu durumu bildirir ve onun

kaybolmuşluktan kurtulmasını ve özgür eylemde bulunmasını, alınyazısını kendi eline

almasını ister. Bu günümüz insanının da kendine sıkça yapması gereken bir çağrıdır.

Heidegger insan için en kaçınılmaz ve şahsi imkânın ölüm olduğunu söyler ve insanın

kendine dönmesi, günlük rutine kaçarak yok saydığı ölüm gerçeğiyle yüzleşmesi gerekir.

Ancak ölümle yüz yüze gelen insan, yaşamın anlamını kavrayabilir, parçalanmanın ve

dağılmanın verdiği bunalımdan kurtulabilir. Çünkü insan zamanının bir sonu olduğunu

ve her şeye sınırsızca hükmedebileceği fikrinin ölümle sınırlı olduğunu fark eder

böylelikle zamanının ve yaptığı şeylerin kıymetini anlar.

Post modern zamanın bireye bakışının en çarpıcı tarafı, bütünüyle kendine bağlı

ve sınırlandırılmamış bağımsızlık anlayışıdır. Bu anlayışı en belirgin şekilde,

Foucault’nun disiplinci veya itirafçı bireye karşı eleştirilerinde görmek mümkündür.

Buradaki en önemli tema bireyin kendi sınırlamalarından kaçıştır. Foucault, iktidar

ilişkileri ve disiplinler aracılığıyla şekillenen birey betimlemesini öne sürerken bireyin

içsel derinliğinin ve hakikati elde etmek için içe dönmek gerekliliğinin sahte bir kurgu

olduğuna işaret eder. Bu kurgu, modern itirafçı mekanizmaların bireyin hakikatini deşifre

etmek istemesi ile bağlantılıdır. Bu açıdan Foucault, Nietzsche’den dolaysızca faydalanır.

Her ikisi de öznenin kendi yaratıcı gücüyle kendini yaratmasına çağrıda bulunur.

Foucault, kendilik tekniklerine ilişkin tarihsel analizini yaparken etik ve dini

ideallerin ötekileştirme ve iktidar ilişkileriyle nasıl iç içe geçmişliğini gösterir.

246

Nietzsche’den gelen bu gelenek, kabullenilmiş ahlakın, geleneklerin, dinin veya adetlerin

insanın üzerine hükmedici ve ezici bir yük yüklediğini ileri sürer. Dolayısıyla bu

düşünceye göre, bize gereken aklı başında, felsefe ve sorgulamaya dayalı bir bakış ile

seküler bir hümanizmdir. Bunun için insanın hâkim iktidar ve kontrol teknolojilerine karşı

bağımsızlığını ele almak üzere kendinde bir dönüşüme, yeniden inşaya gitmek

zorundadır. Bu dönüşüm veya kendiliğin yeniden inşası, temelde kabul edilen her şeye

karşı bir başkaldırıyı ve sorgulamayı gerektirir. Nitekim Foucault insanların hazları

karşısında yaratıcı olduğu kadar hiçbir durumda daha yaratıcı olmadığını düşünür. Bu

nedenle iktidar türünden her şeye karşı çıkıp Stoacı öz disiplin ve ölçülü bir hedonizme

dayalı bir yaşam biçimi oluşturmayı önerir. İnsan kendini inşa ederken, modern söylemle

normal denilen sınırlara mahkûm olmadan kendi isteklerine göre kendini

şekillendirmelidir. Yani toplumun kişiyi normal kabul ettiği sınırları yıkmak ve

başkalarının tayin ettiği yaşama biçiminden kurtulmak gerekir.

Modern dönemde hakikate erişmek için tüm yetkiyi akla ve akıl sahibi özneye

veren düşünceyi, öznenin töz olarak görülmesinden ötürü eleştiren Foucault, hakikati

insanın kendisinin inşa etmesi gerektiğini düşünür. Antik Yunan’ın Stoacı kendilik

tekniklerinde olduğu gibi kişinin kendiyle ilgilenmesi ve yaşamı iyi kılmak için kendini

dönüştürmesine dayalı pratikler, modern insanın kendi çağında kendine uygun teknikleri

üretebilmesi için bir rol model olarak sunulur. Amaç tamamen kendini kendi özgür

istencin doğrultusunda şekillendirebilmektir.

Foucault, son yüzyıllarda ortaya çıkan özgürlük ve bağımsızlık hareketlerinin

kendi ahlakını temellendirecekleri bir ilke bulamadıklarını bu nedenle bir ahlaka ihtiyaç

duyduklarını düşünür. Bu özgürlükçü hareket için hiçbir belirlenmiş ahlak kuralı kabul

edilebilir olmadığından kendi hayat tercihini kendilerinin belirleyebileceği bir yaşama

sanatı felsefesi üretmeleri gerekmektedir. Foucault’nun öne sürdüğü üzere yapmayı

amaçladığı esas şey, insanın kendisini, kendi yaşamının güzelliği için uğraş veren bir işçi

olarak kurmasını amaçlayan bir kendilik pratiğinin ortaya çıkarılıp geliştirilmesidir.

Burada dikkat etmemiz gereken şeylerden biri, kendini bilmek meselesinin artık

hakikatle olan bağının koparıldığı ve amacının yalnızca kendini inşa etmek ve kendini

gerçekleştirmek olduğudur. İkinci olarak ise, artık mesele kendini bilmek değil kendiyle

ilgilenmek, kendi üzerinde dönüşüm gerçekleştirmektir.

247

Nietzsche ile başlayıp Foucault’yla devam eden öznenin hiçbir dayanağa

dayanmadan büyük bir coşkuyla kendini yaratımı fikri, öznenin tüm olanaklar karşısında

kendini kaybetmesine yol açabilir. Kendini bu duruma adapte edemeyen özne, ya birçok

olanağı birden gerçekleştirme hevesiyle kendini inşa etmekten ziyade sürekli değişim

gösteren bir ben’e dönüşecek ya da her tür olanağı gerçekleştirdiğini düşünerek birden

fazla kendilik inşa etme riskine girecektir. Bu durum toplumsal her türden ilişkinin

yıkılmasına yol açabileceği gibi kişinin kendisinin ne olduğuyla ilgili muamma ile

amacının yalnızca bu dünyayla sınırlı olduğunu görünce bir bunalıma düşecektir. Çünkü

ölüm gerçeği ve zamanının sonlu ve sınırlı olduğunu bilen insan için kendini

gerçekleştirme, potansiyelini açığa çıkarma gibi idealist düşüncelerin manevi bir karşılığı

olmadığından kişinin boşluğa düşmesi kaçınılmaz bir son gibi görünür.

İnsan her şeyden önce hayatında değişmez, ulu ve gerçekçi bir amaç arar ancak

bu amaç için yaşarsa hayatı değer kazanır. Bu, kişinin amaç edindiği şeyin kontrolü altına

girmesi gerektiği anlamına gelmez. Heidegger’in Foucault ve Nietzsche’den bu noktada

ayrıldığını görürüz. Heidegger, kişinin toplumsal sıradanlıktan ve tahakkümden

kurtulması için kritik bir tecrübe önerir. Bu tecrübe, insanın kendi ölüm gerçeğiyle

yüzleşmesidir kişi ancak bu gerçekle yüzleşince herkes olmaktan kurtulup kendini

yeniden bulabilir ve hayatına yeniden şekil verebilir. Ölüm gerçeği insana, vaktinin

kıymetini ve kendi yapabileceklerinin her şeyden daha kıymetli olduğunu fark ettirir ve

insanı kendi belirleyeceği amaçların peşinden gitmesi konusunda kararlı bir mizaca sokar.

Post modern inşa kuramının kendi yaratıcı potansiyelimize verdiği önem, tüm

manevi ve ahlâkî profillerin üstünü örtme eğilimindedir. Bu kuram her ne kadar

modernitenin değerden yoksun olduğu için çöküşe mahkûm olduğunu iddia etse de

kendisi de bir değer üretememiştir. Kadim geleneğin insanın Tanrı’yla olan yakın bağını

ve kendini bilmek koşuluyla Tanrı’ya ulaşabileceği fikrini anlamsızlaştırmıştır.

Dolayısıyla tam bir seküler hayat şeklini onaylamak ve bütünüyle manevi yaşamı yok

saymakla aslında koca bir hakikat geleneğini yok saymıştır. Elbette tarihte inanç adına

yapılmış bir sürü sapkın davranışın varlığını kabul etmek gerekir ancak bundan kurtulmak

için tamamen inancın bir kenara atılması o sorunun çözümü değildir. Ancak günümüz

insanının da en çok muzdarip olduğu konu hâlâ bu ikilem arasında kalmış olmasıdır.

Bunun temel sebebi, insanın kendini tam olarak nerede konumlandırması gerektiğini ve

kendini bilmeyişidir. İnancından vazgeçemeyen günümüz insanının aynı zamanda

248

seküler yaşamın cazibesine kapıldığını, inancıyla çelişebilecek her türden davranış için

toplumdan örnek veya onay araması, içinde bulunduğu kimlik karmaşası yüzündendir.

Günümüzde kendini gerçekleştirme dediğimiz anlayışın, kişinin ötesinde amaçlar

taşıdığını görebiliriz. Bu amaçlar uğruna, yalnızca başkalarına görünür olmak ve onların

dikkatini çekmek yoluyla kazanç sağlama gibi eylemler ancak bu amaçlara katkıda

bulunmak adına anlamlıdır. Çünkü kendini gerçekleştirmekten başka hiçbir şeyin anlamlı

olmadığı bu dünyada diğer hiçbir şeyin gerçekleşmesi bir anlam ifade etmez. Hegel’in

olması gereken şey olma yolunda insanın kendini gerçekleştirmesi ve böylelikle tinin

tarihine katılımıyla anlam kazanmasına dair tezi modern insan için bambaşka bir anlama

bürünmüştür. İnsan artık başkasına benzeme, herkes tarafından onay ve kabul görme,

tekonoloji aracılığıyla daha fazla kitleye ulaşma ve onlar tarafından görülme kaygısı

içindedir. İnsan kendi biricikliğini yine başkasının beğenisi ile onaylar. Bu düşüncenin

zamanla insanı kendi öz kimliğinden kopardığını ve yalnızca toplumda günümüz tabiriyle

fenomen kimliği edinme amacıyla başka başka şekillere ve kimliklere bürünmesine yol

açtığını görebiliriz. Bu, kişinin kendinden kopması ve aslında kendisi olmadığı bir kişilik

biçimiyle toplumda yer edinmeye çalışması demektir.

Dünyaya dönüp baktığımızda kendimiz dışında geriye kalan her şeyin ancak

kendimizi nasıl anlamlandırdığımızla bağlantılı olarak anlam kazandığını görmekteyiz.

Ancak şunun da farkına varmak gerekir ki; insan kendini anlamlandırırken başka her

şeyin doğrudan veya dolaylı olarak etkisindedir. Bu nedenle kişi, aslında kendini

tanımlarken kendi yaşamına dâhil ettiği her şeyin etkisini de tanımlıyor. İnsan balmumu

misali, üzerinde hissettiği iktidar biçiminin izini kolaylıkla resmedebiliyor ve kendisi de

bu etki bağlamında şekil alıyor.

Bu etkilenme ve taklide dayalı yaşam sürme biçimi ne yazık ki, kendi hayatı

boyunca başkalarının onayını almayı bekleyen ve asla kendi olamamış bireylerin

çoğalmasına sebep olmaktadır. Bir akıma, bir gruba veya bir cemaate aidiyetlik hissi

insanın kendini yalnızca onlar arasında değerli görmesinin bir sonucudur. Oysa her özne

kendi biricikliğini fark etmeli ve bunun için dönüp kendini sorgulamalıdır. Ona yalnızca

onlardan olduğu için değer verilen yerde olmak yerine asıl olmasını istediği yerde olma

cesaretini göstermelidir. Bu olmak istediği yer, yine bir grup veya akım olabilir bunun iyi

tarafı da insanın yersiz yurtsuz kalmasının önüne geçmesidir. Bu aidiyet kendini

249

gerçekleştirmek isteyen kişinin ilke edindiği bir değeri olmadığından, en azından

kendiyle ilgili bir başlangıç noktası belirlemesini kolaylaştırır.

Günümüz insanının kendini tanımaması sebebiyle içine düştüğü değerler

çatışması ve kimlik bunalımından kurtulmanın yolu aklı başında bir kendine dönüşle

gerçekleşebilir. Ancak bu kendine dönme, hem kendi içindeki hakikati keşfetmeyi hem

de kendinde değiştirip dönüştürülmesi gereken yerleri keşfetmeyi içermelidir. Böylelikle

insan kendinde gerçekleştireceği dönüşümle hayatın sonlu ve sınırlı olduğu kadar

dönüştürülebilir olduğunu da görmüş olur. İnsan kendini düşünüp anlamlandırmaya

başladığında, hayatın içinde hem yaşamın hem de ölümün değişmez olarak var olduğunun

ve hem maddi olanın hem de manevi olanın insan için değişmez olarak bulunduğunun

bilincine varmaya başlar. Bu istikamette kendine bir yol çizmeye ve hayatı gerçek manâ

ve değeriyle yaşamaya çalışan insan, kendi için iyi olandan da kötü olandan da ders

çıkararak ve yaşamı tüm gerçekliğiyle bir yolcu bilincinde yaşamaya çalışarak kendini

gerçekleştirebilir.

Bizim bugün için kendimize dönüp bakmamız gerekiyorsa eğer, bunun sebebi ne

etik, ne ruhani ne de rasyonel bir şey keşfetmek içindir. Bizim bugün kendimize

dönmemiz, aslında yitirdiğimizi bulmak içindir. Biz tarihin hangi noktasında hangi

söylemler altında kendimizi yitirdik ve bu yitirilişin yerine ne koyduk? Yaşantımız kendi

değerlerimiz ve inançlarımızla çelişiyor mu yoksa onları destekliyor mu? Biz ne uğruna

her gün başka bir biçimde kendimizden vazgeçiyoruz? İşte bizim bugün kendimizin ne

olduğunu sorgulamamız gerektiğini düşünüyorsak öncelikle bu sorulardan hareketle işe

başlamamız gerekir.

Örneğin insanın kendini bilmesi gerektiğine dair Sokratik ilkenin anlamı, bugün

neden hâlâ işlevsel değil, neden insanın kendini bilmesi, ölçülü olması, doğru ve adaletli

olması bu kadar kendisinden uzaklaştırılmıştır? İnsan kendini bilmek yoluyla haddini

bilip ölçülü olamaz mı bu fikir, günümüz insanı için neden kabul edilebilir değildir? İnsan

her şeyin kaynağını kendinde bulduğu andan itibaren bir zamanlar felsefeden,

tasavvuftan, bilimden elde ettiği tüm kazanımları kaybetmeye başlamıştır. Evet, kendine

dönmek, kendini keşfetmek gerekir ancak bu, tüm hakikati kendi içimizde bulabilmemiz

için gereklidir yoksa kendimizi hakikat yerine koymak için değil. İşte yirmi birinci yüzyıl

insanının kendine bir türlü sormaktan çekindiği bu Sokratik sorunun bugün anlam ve

içeriğinin birçok açıdan değişmesinin sebebi, hakikatle bağının koparılması sorunudur.

250

Nitekim Sokrates’te de, Augustinus’ta da, Tasavvuf düşüncesinde de aynı tınıları duyarız:

Kendini bilmek ruhtaki Tanrı’nın izlerini takip ederek onun bilgisine ulaşmak demektir.

Ancak Sokratik ilkenin, yalnızca epistemolojik, metafizik, etik ve entelektüel

tarafını görmek yerine biraz da sosyal tarafını görerek günümüze uyarlanmasını

kolaylaştırabiliriz. Kendimizi bilmek, ruhumuzu bilmek, cehaletimizin farkına varmak,

Tanrı’ya ulaşmak, bilgiyi elde etmek gibi işlevlere sahiptir ancak bizim erdemli bir insan

olarak toplumsal hayat içinde insanlarla ilişkimiz ve yaşamın daha iyi kılınabilmesine

yönelik davranışlarımız da bu ilkenin somut işlevleridir. İnsan kendini bilirse, kendi

sınırlarını bilir, kendine dair iyi ve kötü olan yanlarını bilir ve başkasıyla olan ilişkisinde

bu kendini bilmişlikle daha aklı başında ilişkiler kurabilir. O halde kendini bilmek

kavramının bugünde hakikatle bağı koparılmış olsa bile yine de sosyal yaşam içinde

işlevselliği vardır ve karşılıklı ilişkilerde güven tahsis etmek için önemli bir noktadadır.

Genel olarak baktığımızda, son yüzyılın en büyük sorunlarından biri fertlerin

değerden yoksun kalmasıdır. Kendini hiç sorgulamamış, hakikatle hiçbir ilişki içinde

bulunmamış bireyler için bir değer üzerinde uzlaşmak kolay değildir. Örneğin günümüz

insanı, kapitalist sistem içinde homo ekonomikus olarak tanımlanır bu düşüncede değer

adına bir iz bulmamız mümkün değildir. İnsan daima aklı başında tercihler ve yatırımlar

yapan, daima daha çok kazanması gereken bir varlık olarak görülür. Üstelik nasıl

kazandığının da bir önemi yok yani herhangi bir değer sistemine bağlı olmaksızın talep

edilen bir kazanç. Bu yaşam biçimi, insanı yalnızca ekonomik açıdan kazandığı kadar

özne olmayı hak eden bir zihniyete kurban etmektedir. Çünkü kazanç güçtür, gücü elinde

bulunduran ise herkesten üstündür. Bu güç ve üstünlük ilişkisi birçok toplumsal sorunun

da kaynağını oluşturmaktadır. İnsanın güç uğruna başkasını sömürme ve haklarını ihlal

etmesi, her şeyden öte insana insan olduğu için değil sahip olduğu güç nispetinde değer

ve kıymet biçilmesi bu sorunların başlıcalarıdır. İnsan dönüp kendine baktığında, kendi

mahiyetini ve sınırlarını keşfettiğinde ve elbette en önemlisi Heidegger’in ifadesiyle ölüm

gerçeğiyle yüzleştiğinde yaşamın anlam ve içeriğini değiştirip dönüştürmesi gerektiğine

de karar verecektir. Bu dönemde artık kendini bilmek, kendini günlük yaşamın yok edici,

yozlaştırıcı ve bunalıma sürükleyici akışından kurtarmak demektir.

251

KAYNAKÇA

Aiskhylos. Zincire Vurulmuş Prometheus, Çeviren Azra Erhat ve Sabahattin Eyüboğlu,

İstanbul: Türkiye İş Bankası Kültür Yayınları, 2015.

Akarsu, Bedia. Çağdaş Felsefe. İstanbul: İnkılap Kitabevi, 1987.

Akarsu, Bedia. “Sokrates’te Erdem Düşüncesi”. Felsefe Arkivi. 0/13 (1962): 57-73.

Akay, Ali. Michel Foucault: İktidar ve Direnme Odakları. İstanbul: Bağlam Yayınları,

1995.

Alantar, Neslihan. Mistik Bilim. İstanbul: Sınır Ötesi Yayınları, 2013.

Albayrak, Ömer B. “Fichte’nin Monadolojisi’nden Schelling’in Töz’üne Sonluluk ve

Tarih”. Felsefi Düşün Akademik Felsefe Dergisi. 11 (2018): 42-64.

Altıntaş, Hayrani. İbn Sinâ Metafiziği. Ankara: Elis Yayınları, 2008.

Arabî, Muhyiddin İbn. El-Futûhat el-Mekkiyye, Çeviren Nihat Keklik, İstanbul: İstanbul

Üniversitesi Edebiyat Fakültesi Yayınları, 1974.

Arabî, Muhyiddin İbn. Fusûsu’l-Hikem, Çeviren Hamza Kılıç, İstanbul: İnsan Yayınları,

2013.

Aristoteles. Metafizik, Çeviren Y. Gurur Sev, İstanbul: Pinhan Yayınları, 2017.

Aristoteles. Nikomakhos’a Etik, Çeviren Furkan Akderin, İstanbul: Say Yayınları, 2014.

Aristoteles. Politika, Çeviren Mete Tuncay, İstanbul: Remzi Kitabevi, 2010.

Ateşoğlu, Güçlü. “Fichte’nin Yaşamı ve Felsefesi”. İçinde Alman İdealizmi I: Fichte. 11-

30. Ankara: Doğu Batı Yayınları, 2006.

Attar, Feridüddin. Tezkiretü’l-Evliya, Hazırlayan Süleyman Uludağ, Bursa: İlim ve

Kültür Yayınları, 1984.

Augustinus. İtiraflar, Çeviren Çiğdem Dürüşken, İstanbul: Kabalcı Yayınları, 2010.

Avcan, Aslı ve Lokman Çilingir. “Platon Düşüncesinde Haz ve Yaşam”. Felsefe Dünyası.

70 (2019): 53-80.

Balanuye, Çetin. Spinoza: Bir Hakikat İfadesi. İstanbul: Say Yayınları, 2012.

Baudelaire, Charles. Modern Hayatın Ressamı, Çeviren Ali Berktay, İstanbul: İletişim

Yayınları, 2003.

Bauman, Zygmunt. Yaşam Sanatı, Çeviren Akın Sarı, İstanbul: Versus Kitap, 2013.

Berkeley, George. Hylas ile Philonous Arasında Üç Konuşma, Çeviren Mehmet Saffet

Engin, İstanbul: Devlet Matbaası, 1935.

Berkeley, George. İnsan Bilgisinin İlkeleri Üzerine, Çeviren Halil Turan, Ankara: Bilim

ve Sanat Yayınları, 1996.

Berman, Marshall. Özgünlüğün Politikası: Radikal Bireycilik ve Modern Toplumun

Ortaya Çıkışı, Çeviren Nursel Yıldız, İstanbul: Sel yayınları, 2016.

Birand, Kâmiran. İlkçağ Felsefesi Tarihi. Ankara: Ankara Üniversitesi İlahiyat Fakültesi

Yayınları, 1958.

Blondel, Maurice. Mistisizm, Çeviren Özkan Gözel, İstanbul: Dergâh Yayınları, 2008.

Brickhouse, Thomas C. ve Nicholas D. Smith. The Philosophy of Socrates. Colorado:

Westview Press, 2000.

252

Broughton, Janet. “Self-Knowledge”. İçinde A Companion to Descartes. editör Janet

Broughton ve John Carriero, 179-195. United Kingdom: Blackwell Publishing,

2018.

Brun, Jean. Stoa Felsefesi, Çeviren Medar Atıcı, İstanbul: İletişim Yayınları, 2003.

Bumin, Tülin. Hegel: Bilinç Problemi, Köle-Efendi Diyalektiği, Praksis Felsefesi.

İstanbul: Yapı Kredi Yayınları, 2010.

Bumin, Tülin. Tartışılan Modernlik: Descartes ve Spinoza. İstanbul: Yapı Kredi

Yayınları, 2010.

Burnet, John. “Socrates”. İçinde Encyclopaedia of Religion and Ethics, 11: 665-672. New

York: Charles Scribiner’s Sons Published, 1908.

Câmî, Abdurrahman (Molla). Şerh-i Rubâiyyât, Çeviren Tâhiru’l-Mevlevî, İstanbul:

Litera Kitap, 2014.

Carlsson, Anna-Lena. Ethical Aspects of Nietzsche and Foucault’s Writing on Self-

Formation. Denmark: NSE conference in Århus, 2007.

Cevizci, Ahmet. “Bilgi”. İçinde Paradigma Felsefe Sözlüğü. 123-127. İstanbul:

Paradigma Yayınları, 1999.

Cevizci, Ahmet. Felsefeye Giriş. İstanbul: Say Yayınları, 2017.

Cevizci, Ahmet. “Kendi”. İçinde Paradigma Felsefe Sözlüğü. 503-504. İstanbul:

Paradigma Yayınları, 1999.

Chittick, William C. İlahi Aşk, Çeviren Ömer Saruhanlıoğlu ve Kadir Filiz, İstanbul:

Nefes Yayınları, 2018.

Chittick, William C. Kozmos’taki Tek Hakikat, Çeviren Ömer Çolakoğlu, İstanbul: Sûfi

Kitap, 2010.

Clarke, Desmond M. Descartes, Çeviren Nur Nirven ve Berkay Ersöz, İstanbul: Türkiye

İş Bankası Kültür Yayınları, 2016.

Cioran, Emil Michel. Gözyaşları ve Azizler, Çeviren İsmail Yerguz, İstanbul: Jaguar

Kitap, 2018.

Copleston, Frederick. A History Of Philosophy: Greece and Rome. New York: Doubleday

Published, 1993.

Copleston, Frederick. Felsefe Tarihi: Çağdaş Felsefe Bölüm 1c Hegel, Çeviren Aziz

Yardımlı, İstanbul: İdea Yayınları, 1996.

Corbin, Henry. Bir’le Bir Olmak, Çeviren Zeynep Oktay, İstanbul: Pinhan Yayınları,

2013.

Cornford, F. MacDonald. Sokrates’ten Önce ve Sonra, Çeviren Ufuk Can Akın, Ankara:

Ayraç Yayınları, 2003.

Coşanay, Büşra. “Muhammed İkbâl’in Benlik Felsefesi”. Mavi Atlas. 6/2 (2018): 95-117.

Çevikbaş, Sebahattin. “Bir Şeyin, Başka Her Şeyden Ayırt Edilebilirliğini Sağlayan İlke:

Bireyleşim (Aristoteles, A. Thomas, D. Scotus, Leibniz)”, Atatürk Üniversitesi

Sosyal Bilimler Enstitüsü Dergisi. 7 (2006): 1-20.

Çevikbaş, Sebahattin. Leibniz ve Felsefesi. Konya: Çizgi Kitabevi, 2006.

Çıvgın, Ayşe Gül. “Locke’da Kişisel Özdeşlik: Kendilik, Bilinç ve Hafıza”. Kaygı. 18

(2019): 374-390.

253

Damrosch, Leo. Jean Jacques Rousseau, Çeviren Özge Özköprülü, İstanbul: Türkiye İş

Bankası Kültür Yayınları, 2011.

Davis, Roy Eugene. Kendini Bilmek, Çeviren Sabiha Betül, Ankara: Gazi Yayınları,

2015.

Deleuze, Gilles. Foucault, Çeviren Burcu Yalım ve Emre Koyuncu, İstanbul: Norgunk

Yayınları, 2013.

Deleuze, Gilles. İki Delilik Rejimi: Metinler ve Söyleşiler 1975-1995, Çeviren Mahir

Ender Keskin, İstanbul: Bağlam Yayınları, 2009.

Deleuze, Gilles. Kant Üzerine Dört Ders, Çeviren Ulus Baker, Ankara: Öteki Yayınları,

2000.

Deleuze, Gilles. Kıvrım: Leibniz ve Barok, Çeviren Hakan Yücefer, İstanbul: Bağlam

Yayınları, 2006.

Deleuze, Gilles. Leibniz, Çeviren Ulus Baker, İstanbul: Kabalcı Yayınları, 2007.

Deleuze, Gilles. Spinoza: Pratik Felsefe, Çeviren Ulus Baker, İstanbul: Norgunk

Yayınları, 2005.

Deleuze, Gilles. Spinoza Üzerine On Bir Ders, Çeviren Ulus Baker, Ankara: Öteki

Yayınları, 2000.

Demirli, Ekrem. İslâm Metafiziğinde Tanrı ve İnsan, İstanbul: Alfa Yayınları, 2017.

Descartes, Rene. İlk Felsefe Üzerine Metafizik Düşünceler, Çeviren Mehmet Karasan,

İstanbul: Maarif matbaası, 1942.

Descartes, Rene. Meditasyonlar, Çeviren Engin Sunar, İstanbul: Say Yayınları, 2018.

Dînânî, Ğulâmhüseyin İbrahimî. İslâm Dünyasında Felsefî Düşüncenin Serüveni 3,

Çeviren Tahir Uluç, İstanbul: Ketebe Yayınları, 2020.

Dreyfus, Hubert L. ve Paul Rabinow. Michel Foucault: Beyond Structuralism and

Hermeneutics. Chicago: Chicago University Press, 1983.

Durhan, Gülümser. “J. Locke ve G. Berkeley’de Bilgi”. Yayımlanmamış Yüksek Lisans

Tezi, Süleyman Demirel Üniversitesi, 2012.

Dürüşken, Çiğdem. Antikçağ Felsefesi & Homeros’tan Augustinus’a. İstanbul: Alfa

Basım, 2014.

Eckhart, Meister. Tanrı ve İnsan, Çeviren Sedat Umran, İstanbul: Ruh ve Madde

Yayınları, 1990.

Eckhart, Meister. Tanrının Kendisinden Hiçbir Şeyi Saklamadığı Adam, Çeviren Aslı

Özer, İstanbul: Klan Yayınları, 2003.

Edgerton, Franklin. The Beginings of the Indian Philosophy, London: George

Allen&Unwin Ltd., 1965.

Elm, Susanna. Virgins of God: The Making of Asceticism in Late Antiquity. Oxford:

Clarendon Press, 1994.

Emre, Yunûs. Divan, Hazırlayan Mustafa Tatçı, Ankara: Diyanet İşleri Başkanlığı

Yayınları, 2016.

Emre, Yunûs. Risaletü’n Nushiyye. Ankara: Eskişehir 2013 Türk Dünyası Kültür

Başkenti Ajansı, 2013.

Epiktetos. Düşünceler ve Sohbetler, Çeviren Burhan Toprak, İstanbul: M.E.B. Yayınları,

1989.

254

Erken Dönem Stoa Etiğinden Seçme Metinler, Hazırlayan ve Çeviren Melike Molacı,

İstanbul: Çizgi Yayınları, 2021.

Euripides. Bakkhalar, Çeviren Sabahattin Eyüboğlu, İstanbul: Türkiye İş Bankası Kültür

Yayınları, 2019.

Falzon, Christopher. Foucault ve Sosyal Diyalog: Parçalanmanın Ötesi, Çeviren

Hüsamettin Arslan, İstanbul: Paradigma Yayınları, 2001.

Farabî, Ebu Nasr. “Tahsilu’s- Sa’ade (Mutluluğu Kazanma)”, Farabî’nin Üç Eseri,

Çeviren Hüseyin Atay, Ankara: Kültür Bakanlığı Yayınları, 2001.

Fichte, J. Gottlieb. “Bilim İnsanının Belirlenimi Üzerine Bazı Dersler”. İçinde Alman

İdealizmi I: Fichte içinde, Çeviren Jale Özata Dirlikyapan, 112-160. Ankara: Doğu

Batı Yayınları, 2006.

Fichte, J. Gottlieb. “Facts of Consciousness”. The Journal of Speculative Philosophy,

Çeviren A. E. Kroeger. 5/2 (1871): 130-143.

Fichte, J. Gottlieb. Foundation of Natural Right, Çeviren Michael Baur, New York:

Cambridge University Press, 2000.

Fichte, J. Gottlieb. “Hakikate Yönelik Saf İlgiyi Harekete Geçirmek ve Artırmak

Üzerine”. İçinde Alman İdealizmi I: Fichte, Çeviren Cihan Camcı, 189-199.

Ankara: Doğu Batı Yayınları, 2006.

Fichte, J. Gottlieb. “İnsanın Saygınlığı Üzerine”. İçinde Alman İdealizmi I: Fichte,

Çeviren Cihan Camcı, 55-59. Ankara: Doğu Batı Yayınları, 2006.

Fichte, J. Gottlieb. The System of Ethics, Çeviren Daniel Breazeale ve Günter Zöller, New

York: Cambridge University Press, 2005.

Fichte, J. Gottlieb. “Transandantal Felsefenin İlkeleri”. İçinde Alman İdealizmi I: Fichte,

Çeviren Yasemin Çına, 211-261. Ankara: Doğu Batı Yayınları, 2006.

Foucault, Michel. “An Aesthetics a Existence”. İçinde Foucault Live, editör Sylvère

Lotringer, Çeviren Lysa Hochroth ve John Johnston, 450-454. New York:

Semiotext(e), 1996.

Foucault, Michel. “Bireylerin Siyasi Teknolojileri”. İçinde Kendini Bilmek, Çeviren

James Cem Yapıcıoğlu, 189-209. İstanbul: Profil Kitap, 2019.

Foucault, Michel. Biyopolitikanın Doğuşu, Çeviren Alican Tayla, İstanbul: İstanbul Bilgi

Üniversitesi Yayınları, 2015.

Foucault, Michel. Cinselliğin Tarihi, Çeviren Hülya Uğur Tanrıöver, İstanbul: Ayrıntı

Yayınları, 2018.

Foucault, Michel. Deliliğin Tarihi, Çeviren Mehmet Ali Kılıçbay, Ankara: İmge

Kitabevi, 2017.

Foucault, Michel. Doğruyu Söylemek, Çeviren Kerem Eksen, İstanbul: Ayrıntı Yayınları,

2016.

Foucault, Michel. Eleştiri Nedir? Kendilik Kültürü, Çeviren Murat Erşen, İstanbul:

Ayrıntı Yayınları, 2020.

Foucault, Michel. Güvenlik, Toprak, Nüfus, Çeviren Ferhat Taylan, İstanbul: İstanbul

Bilgi Üniversitesi Yayınları, 2013.

Foucault, Michel. Hakikat Cesareti: Kendinin ve Başkalarının Yönetimi II, Çeviren Adem

Beyaz, İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2018.

255

Foucault, Michel. Hapishanenin Doğuşu, Çeviren Mehmet Ali Kılıçbay, Ankara: İmge

Kitabevi Yayınları, 2019.

Foucault, Michel. Hermenötiğin Kökeni, Çeviren Şule Çiltaş Solmaz, İstanbul: Ayrıntı

Yayınları, 2018.

Foucault, Michel. “Kendini Biçimlendirme Teknikleri”. İçinde Kendini Bilmek, Çeviren

James Cem Yapıcıoğlu, 26-66. İstanbul: Profil Kitap, 2019.

Foucault, Michel. “On the Geneology of Ethics: An Overview of Work in Progress”.

İçinde The Foucault Reader, editör Paul Rainbow, 340-372. New York: Pantheon

Press, 1984.

Foucault, Michel. Öznellik ve Hakikat, Çeviren Sibel Yardımcı, İstanbul: İstanbul Bilgi

Üniversitesi Yayınları, 2017.

Foucault, Michel. Öznenin Yorumbilgisi, Çeviren Ferda Keskin, İstanbul: İstanbul Bilgi

Üniversitesi Yayınları, 2019.

Foucault, Michel. Özne ve İktidar: Seçme Yazılar 2, Çeviren Ferda Keskin ve Osman

Akınhay, İstanbul: Ayrıntı Yayınları, 2014.

Foucault, Michel. The Government of Self and Others, Çeviren Graham Burchell, New

York: Palgrave Macmillan published, 2010.

Foucault, Michel. Yapısalcılık ve Postyapısalcılık, Çeviren Ümit Umaç ve Ali Utku,

İstanbul: Birey Yayınları, 2001.

Foucault, Michel. “Yapısalcılık, Postyapısalcılık”. İçinde Felsefe Sahnesi, Çeviren Işık

Ergüden, 318- 348. İstanbul: Ayrıntı Yayınları, 2011.

Foucault, Michel ve Richard Sennett. “Sexuality and Solitude”. İçinde Humanities and

Review, editör David Rieff, 3-22. New York: Cambridge University Press, 1982.

Frisby, David. Modernlik Fragmanları, Çeviren Akın Terzi, İstanbul: Metis Yayınları,

2012.

Fromm, Erich. Erdem ve Mutluluk, Çeviren Ayda Yörükan, İstanbul: Türkiye İş Bankası

Kültür Yayınları, 1994.

Garaudy, Roger. İnsanlığın Medeniyet Destanı, Çeviren Cemal Aydın, İstanbul: Türk

Edebiyatı Vakfı Yayınları, 2016.

Garret, John. “Upanishad”. A Classical Dictionary of İndia. 654. New Delhi: Oriental

Book, 1986.

Gazâlî, Muhammed. Kimya-yı Saâdet, Çeviren Ali Arslan, İstanbul: Yeni Şafak

Yayınları, 2004.

Gilson, Etienne. Tanrı ve Felsefe, Çeviren Mehmet S. Aydın, İstanbul: Birleşik Yayınları,

1999.

Gillespie, Michael Allen. “Heidegger’in Nietzsche’si”. İçinde Heidegger’in Nietzsche’si,

Çeviren Sadık Erol Er, 38-50. İstanbul: Ayrıntı Yayınları, 2019.

Goethe, J. W. Von. Batı-Doğu Divanı, Çeviren Gürsel Aytaç, Ankara: Hece Yayınları,

2018.

Goldziher, Ignaz. İslâm’da Fıkıh ve Akaid, Çeviren İlhan Başgöz, Ankara: Ardıç

Yayınları, 2004.

Gowins, Phillip. Sûfizm, Çeviren Ardagül Yıldız ve Aytun Çelebi, İstanbul: Şira

Yayınları, 2009.

256

Gros, Frederic. “Derslerin Bağlamı”. İçinde Öznenin Yorumbilgisi, Çeviren Ferda

Keskin, 429-467. İstanbul: İstanbul Bilgi Üniversitesi Yayınları, 2019.

Grote, George. Plato and The Other Companions Of Sokrates. London: London Murray

Published, 1867.

Guenon, Rene. Modern Dünyanın Bunalımı, Çeviren Mahmut Kanık, İstanbul: İnsan

Yayınları, 2016.

Guenon, Rene. “Nefsini Bil”. Kubbealtı Akademi Mecmuası, Çeviren Mustafa Tahralı,

10/3 (1981): 55-65.

Guignon, Charles. Kimim Ben: Otantik Olmak, Çeviren Abdüllatif Tüzer, Ankara: Lotus

Yayınları, 2008.

Guryeviç, Aron. Ortaçağ Avrupası’nda Birey, Çeviren İlknur İgan ve Zeynep Ülgen,

İstanbul: Afa Yayınları, 1995.

Guthrie, W. K. C. Socrates, Cambridge: Cambridge University Press, 1969.

Gutman, Huck. “Rousseau’nun İtiraflar’ı: Kendini Biçimlendirme Tekniği”. İçinde

Kendini Bilmek, Çeviren James Cem Yapıcıoğlu, 130-158. İstanbul: Profil Kitap,

2019.

Güçlü, Abdülbâki vd. Felsefe Sözlüğü. 1027. Ankara: Bilim ve Sanat Yayınları, 2003.

Güngör, Ali İsra ve Cemil Kutlutürk. “Upanişadların Temel Kavramları, Getirdiği Yeni

Yaklaşımlar ve Hint Dini ve Felsefi Dünyasına Katkıları”. Dinî Araştırmalar

Dergisi. 12/35 (2009): 31-46.

Gürbüz, Ahmet. Zen ve Tasavvuf Işığında Kendini Bilme. İstanbul: İnsan Yayınları, 2016.

Hadot, Pierre. İçsel Kale: Marcus Aurelius Üzerine Düşünceler, Çeviren H. Can Utku,

İstanbul: Alfa yayınları, 2021.

Hadot, Pierre. Philosophy as Way of Life: Spiritual Exercises from Socrates to Foucault,

Çeviren Michael Chase, Oxford: Blackwell Publisher, 1995.

Hadot, Pierre. Plotinos ya da Bakışın Saflığı, Çeviren Özcan Doğan, Ankara: Doğu Batı

Yayınları, 2020.

Hadot, Pierre. Ruhani Alıştırmalar ve Antik Felsefe, Çeviren Kübra Gürkan, İstanbul:

Pinhan Yayınları, 2012.

Hall, Thomas Cuming. “Asceticism (Introduction)”. İçinde Encyclopedia of Religion and

Ethics 2, editör James Hastings, M. A., D.D., 63-69. Edinburgh: T.&T. Clark

Publication, 1910.

Hançerlioğlu, Orhan. “Benlik”. İçinde Felsefe Ansiklopedisi. 1: 151. İstanbul: Remzi

Kitabevi, 1985.

Hançerlioğlu, Orhan. “Kendilik”. İçinde Felsefe Ansiklopedisi. 3: 268. İstanbul: Remzi

Kitabevi, 1985.

Hançerlioğlu, Orhan. “Özne”. İçinde Felsefe Ansiklopedisi. 5: 112-114. İstanbul: Remzi

Kitabevi, 1985.

Hegel, G. W. Friedrich. Estetik, Çeviren Nejat Bozkurt, İstanbul: Say Yayınları, 1982.

Hegel, G. W. Friedrich. Felsefe Tarihi 2: Platon’dan Ortaçağ Felsefesine, Çeviren Doğan

Barış Kılınç, İstanbul: NotaBene Yayınları, 2019.

Hegel, G. W. Friedrich. Felsefe Tarihi 3: Ortaçağ Felsefesi ve Modern Felsefe, Çeviren

Doğan Barış Kılınç, İstanbul: NotaBene Yayınları, 2021.

257

Hegel, G. W. Friedrich. “Fichte’nin Dizgesinin Açınımı”. İçinde Alman İdealizmi I:

Fichte, Çeviren Eyüp Ali Kılıçaslan, 428-461. Ankara: Doğu Batı Yayınları, 2006.

Hegel, G. W. Friedrich. Karalama Defterinden Aforizmalar, Çeviren Enver Orman,

İstanbul: Belge Yayınları, 2010.

Hegel, G. W. Friedrich. Tarihte Akıl, Çeviren Önay Sözer, İstanbul: Kabalcı Yayınları,

1995.

Hegel, G. W. Friedrich. Tinin Görüngübilimi, Çeviren Aziz Yardımlı, İstanbul: İdea

Yayınları, 2011.

Heidegger, Martin. Discourse on Thinking. New York: Harper & Row Publishers, 1966.

Heidegger, Martin. Hümanizm Üzerine, Çeviren Yusuf Örnek, Ankara: Türkiye Felsefe

Kurumu Yayınları, 2013.

Heidegger, Martin. Metafizik Nedir?, Çeviren Yusuf Örnek, Ankara: Türkiye Felsefe

Kurumu Yayınları, 2015.

Heidegger, Martin. Varlık ve Zaman, Çeviren Kaan H. Ökten, İstanbul: Agora Kitap,

2011.

Heimsoeth, Heinz. Kant’ın Felsefesi, Çeviren Takiyettin Mengüşoğlu, İstanbul: Remzi

Kitabevi, 1986.

Herakleitos. Fragmanlar, Çeviren Cengiz Çakmak, İstanbul: Kabalcı Yayınları, 2005.

Hiriyanna, Mysore. Hint Felsefesi Tarihi, Çeviren Fuat Aydın, İstanbul: İstanbul Bilgi

Üniversitesi Yayınları, 2011.

Hume, David. İnsanın Anlama Yetisi Üzerine Bir Soruşturma, Çeviren Oruç Aruoba,

İstanbul: Say Yayınları, 2017.

Hutton, Patrick H. “Foucault, Freud ve Kendini Biçimlendirme Teknikleri”. İçinde

Kendini Bilmek, Çeviren James Cem Yapıcıoğlu, 158-188. İstanbul: Profil Kitap,

2019.

Huxley, Aldous. Kadim Felsefe, Çeviren Mutlu Yetkin, İstanbul: İthaki Yayınları, 2012.

Hünler, Solmaz Zelyut. Spinoza. İstanbul: Paradigma Yayınları, 2003.

Işık, Sever. “Foucault’da Kendilik Etiği ve Sanat Yapıtı Olarak Yaşam”. FLSF (Felsefe

ve Sosyal Bilimler Dergisi). 17 (2014): 10-116.

Işım, Mehmet Ali. Upanişadlar. İstanbul: Dergâh Yayınları, 1976.

Iamblichus. The life of Pythagoras, Çeviren Thomas Taylor, California: Theosophical

Publishing, 1918.

James, William. Dinsel Deneyimin Çeşitleri, Çeviren İsmail Hakkı Yılmaz, İstanbul:

Pinhan Yayınları, 2017.

Jonas, Hans. Philosophical Essays: From Ancient Creed to Technological Man. New

Jersey: Publisher Englewood Cliffs: Prentice Hall, 1974.

Joosse, Albert. “Foucault’nun Öznesi ve Platon’un Ruhu: Alkibiades Diyaloğunda

Kendini Kurmanın Diyalektik Modeli”. İçinde Yaşayan Platon, Çeviren Celal

Sabancı, editör Sadık Erol Er ve Birdal Akar, 17-44. İstanbul: Çizgi Kitabevi, 2017.

Kant, Immanuel. Ahlak Metafiziğinin Temellendirilmesi, Çeviren İoanna Kuçuradi,

Ankara: Türkiye Felsefe Kurumu Yayınları, 2002.

Kant, Immanuel. Arı Usun Eleştirisi, Çeviren Aziz Yardımlı, İstanbul: İdea Yayınları,

1993.

258

Kant, Immanuel. “Aydınlanma Nedir? Sorusuna Yanıt”. Toplumbilim, Çeviren Nejat

Bozkurt, 11 (2000): 17-21.

Kant, Immanuel. Pratik Aklın Eleştirisi, Çeviren İoanna Kuçuradi, Ülker Gökberk ve

Füsun Akatlı, Ankara: Türkiye Felsefe Kurumu Yayınları, 2016.

Kant, Immanuel. Prolegomena, Çeviren Aziz Yardımlı, İstanbul: İdea Yayınları, 2014.

Kenny, Anthony. Batı Felsefesinin Yeni Tarihi: Modern Felsefenin Yükselişi 3, Çeviren

Volkan Uzundağ, İstanbul: Küre Yayınları, 2011.

Keskin, Ferda. “Felsefe Sahnesi: Sunuş”. İçinde Felsefe Sahnesi. 11-18. İstanbul: Ayrıntı

Yayınları, 2011.

Kılıçaslan, Eyüp Ali. Hegel Tartışmaları, Ankara: Bibliotech Yayınları, 2015.

Kızılçelik, Sezgin. Sosyoloji Tarihi 4. Ankara: Anı Yayınları, 2017.

Kocaman, Ayşe Çiğdem. “Martin Heidegger’de Birlikte Var olma ve Dasein’ın Kendini

Herkeste Yitirmesi”. Journal of Urban Academy. 10/4 (2017): 500-511.

Kojeve, Alexandre. Hegel Felsefesine Giriş, Çeviren Selahattin Hilav, İstanbul, Yapı

Kredi Yayınları, 2001.

Kovanlıkaya, Aliye Karabük. “Hâlâ Düşünüyorum”. Kaygı. 20 (2013): 19-30.

Kranz, Walther. Antik Felsefe, Metinler ve Açıklamalar, Çeviren Suad Y. Baydur,

İstanbul: Sosyal Yayınları, 1984.

Krell, David Farrell. “Tahrik Edici İhtilaf Olarak Sanat ve Hakikat: Güç İstenci

Bağlamında: Heidegger ve Nietzsche”. İçinde Heidegger’in Nietzsche’si, Çeviren

Metin Topuz, 158-174. İstanbul: Ayrıntı Yayınları, 2019.

Kuehn, Manfred. Immanuel Kant, Çeviren Bülent O. Doğan, İstanbul: Türkiye İş Bankası

Yayınları, 2011.

Küçük, Osman Nuri. Mevlâna’nın Tasavvufi Görüşleri. Konya: Rumi Yayınları, 2006.

Küçükalp, Kasım. Batı Mietafiziğinin Dekonstrüksiyonu: Heidegger ve Derrida. İstanbul:

Sentez Yayınları, 2008.

Laertios, Diogenes. Ünlü Filozofların Yaşamları ve Öğretileri, Çeviren Candan Şentuna,

İstanbul: Yapı Kredi Yayınları, 2015.

Larrain, Jorge. İdeoloji ve Kültürel Kimlik, Çeviren Neşe Nur Domaniç, İstanbul: Sarmal

Yayınları, 1995.

Leibniz, Gottfried Wilhelm. Monadoloji, Çeviren Atakan Altınörs, İstanbul: Bilge Kültür

Sanat Yayınları, 2014.

Lektorsky, Victor. Özne Nesne Biliş, Çeviren Şükrü Alpagut, İstanbul: Toplumsal

Dönüşüm Yayınları, 1998.

Levin, Jerome David. Theories of the Self. New York: Hemisphere Publishing

Corporation, 1992.

Locke, John. İnsan Anlığı Üzerine Bir Deneme, Çeviren Vehbi Hacıkadiroğlu, İstanbul:

Kabalcı Yayınları, 2013.

Low, Albert. Kendini Tanı, Çeviren İbrahim Şener ve İclal Başkan Erturan, İstanbul:

İzdüşüm Yayınları, 2002.

Löwith, Karl. Hegel’den Nietzsche’ye, Çeviren Reyhan Ay, İstanbul: Otonom Yayınları,

2021.

Luna, Wendyl. “Foucault and Ethical Subjectivity”. Kritike. 3/2 (2009): 139-146.

259

Macey, David. Michel Foucault, Çeviren Fatih Demirci, İstanbul: Runik Kitap, 2020.

Macintyre, Alasdair. Ethik’in Kısa Tarihi, Çeviren Hakkı Hünler ve Solmaz Zelyüt

Hünler, İstanbul: Paradigma Yayınları, 2001.

Mahon, Michael. Foucault’s Nietzschean Genealogy: Truth, Power and Subject. Albany:

State University of New York Press, 1992.

Martin, Luther H. “Kendini Biçimlendirme Teknikleri ve Aziz Thomas Hıristiyanları

Geleneğinde Kendini Bilme”. İçinde Kendini Bilmek, Çeviren James Cem

Yapıcıoğlu, 62-85. İstanbul: Profil Kitap, 2019.

Mates, Benson. The Philosophy Of Leibniz. New York: Oxford University Press, 1986.

Mısrî, Niyazi-i Muhammed. Mavâidu’l İrfan, Çeviren Süleyman Ateş, Ankara: Emel

Matbaası, 1971.

Milchman Alan ve Alan Rosenberg. “The Aesthetic and Ascetic Dimensions of an Ethics

of Self-Fashioning: Nietzsche and Foucault”. Parrhesia. 2 (2007): 44-65.

Miller, James. The Passion of Michel Foucault. New York: Doubleday Publisher, 1993.

Montaigne, M. İnsan, Çeviren Nuriye Yiğitler, İstanbul: Kafekültür Yayınları, 2020.

Mooji. Sen Öz’sün, Çeviren Ahmet Çınar, İstanbul: Ganj Yayınları, 2017.

Musonius Rufus’tan Kalanlar, Hazırlayan ve Çeviren Melike Molacı, İstanbul: Çizgi

Yayınları, 2021.

Mutahhari, Murtaza. Felsefe Dersleri 2, Çeviren Ahmet Çelik, İstanbul: İnsan Yayınları,

2014.

Mutçalı, Serdar. Arapça Türkçe Sözlük. 904. İstanbul: Dağarcık Yayınları, 1995.

Nehamas, Alexander. Edebiyat Olarak Hayat Nietzsche Açısından, Çeviren Cem

Soydemir, İstanbul: Ayrıntı Yayınları, 1999.

Nehamas, Alexander. Yaşama Sanatı Felsefesi, Çeviren Cem Soydemir, İstanbul: Ayrıntı

Yayınları, 2002.

Nesefî, Aziz. İnsanın Aslı ve Ruhların Yıldızlarla İlişkisi, Hazırlayan Mahmut Sadettin

Bilginer, İstanbul: Esma Yayınları, 1976.

Neslioğlu Serin, Funda. “Hume’da Ben İdesinin Bilgikuramsal Temellerinin Bir

Çözümlemesi”. Kaygı. 29 (2017): 125-138.

Neuhouser, Frederick. Fichte’s Theory of Subjectivity. New York: Cambridge University

Press, 1990.

Nicholson, Reynold A. İslâm Sûfileri, Çeviren Mehmet Dağ, Kemal Işık, Ruhi Fığlalı,

Abdülkadir Şener, Rami Ayas ve İsmet Kayaoğlu, Ankara: Kültür Bakanlığı

Yayınları, 1978.

Nicholson, Reynold A. Tasavvufun Menşei Problemi, Çeviren Abdullah Kartal, İstanbul:

İz Yayınları, 2018.

Nietzsche, Friedrich. Ahlakın Soykütüğü, Çeviren Zeynep Alangoya, İstanbul: Kabalcı

Yayınları, 2011.

Nietzsche, Friedrich. Böyle Buyurdu Zerdüşt, Çeviren Murat Batmankaya, İstanbul: Say

Yayınları, 2018.

Nietzsche, Friedrich. Dionysos Dithyrambosları, Çeviren Ahmet Cemal, İstanbul:

Türkiye İş Bankası Yayınları, 2019.

260

Nietzsche, Friedrich. Ecce Homo, Çeviren Mustafa Tüzel, İstanbul: Türkiye İş Bankası

Yayınları, 2020.

Nietzsche, Friedrich. Güç istenci, Çeviren Sedat Umran, İstanbul: Birey Yayınları, 2002.

Nietzsche, Friedrich. İnsanca, Pek İnsanca-1, Çeviren Mustafa Tüzel, İstanbul: Türkiye

İş Bankası Yayınları, 2012.

Nietzsche, Friedrich. İyinin ve Kötünün Ötesinde, Çeviren Ahmet İnam, İstanbul: Say

Yayınları, 2015.

Nietzsche, Friedrich. Platon Öncesi Filozoflar, Çeviren Nur Nirven, İstanbul: Pinhan

Yayınları, 2019.

Nietzsche, Friedrich. Şen Bilim, Çeviren Ahmet İnam, İstanbul, Say Yayınları, 2011.

Nietzsche, Friedrich. Tan Kızıllığı, Çeviren Özden Saatçi, İstanbul: Say Yayınları, 2013.

Nietzsche, Friedrich. Tragedyanın Doğuşu, Çeviren Mustafa Tüzel, İstanbul: Türkiye İş

Bankası Yayınları, 2012.

Nietzsche, Friedrich. Untimely Meditations, Çeviren R. J. Hollingdale, Newyork:

Cambridge University Press, 2007.

Nietzsche, Friedrich. Yunan Tragedyası Üzerine İki Konferans, Çeviren Mahmure

Kahraman, İstanbul: Say Yayınları, 2011.

Nietzsche, Friedrich. Yunanlıların Trajik Çağında Felsefe, Çeviren Gürsel Aytaç,

İstanbul: Say Yayınları, 2011.

Ocak, Ahmet Yaşar. Kalenderiler. İstanbul: Timaş Yayınları, 2017.

O’leary, Timothy. Foucault: The Art of Ethics. London: Continuum Books, 2002.

Otto, Rudolf. Kutsal’a Dair, Çeviren Sevil Ghaffari, İstanbul: Altıkırkbeş Yayınları,

2014.

Ovalı, Turgay. “Bir Medeniyet Tasavvuru Olarak Kurucu Hint Metinleri”. Medeniyet

Araştırmaları Dergisi. 4/2 (2019): 115-134.

Önal, Mehmet. “Sokrates’e Göre Erdem ve Erdem Eğitimi”. Felsefe Dünyası. 44 (2006):

133-145.

Önal, Senem. “Kartezyen Özne ve Kantçı Öznenin Heidegger’de Anlamı: Dünyasallık”.

Kilikya Felsefe Dergisi. 0/1 (2014): 63-75.

Özgen, Mehmet Kasım. “Ben Felsefesi Yahut Hak Felsefesi”, Beytulhikme An

International Journal of Philosophy. 5/2 (2015): 189-219.

Özkan, Fatih. “Sokrates’in Entelektüalist Ahlâkı”. Iğdır Üniversitesi Sosyal Bilimler

Dergisi. 4 (2013): 35-53.

Paras, Eric. Foucault: Öznenin Yitiminden Yeniden Doğuşuna, Çeviren Yunus Çetin,

İstanbul: Kolektif Yayınları, 2016.

Platon. Alkibiades I-II, Çeviren Furkan Akderin, İstanbul: Say Yayınları, 2010.

Platon. Devlet, Çeviren Sabahattin Eyüboğlu ve M. Ali Cimcoz, İstanbul: Türkiye İş

Bankası Kültür Yayınları, 2018.

Platon. Euthydemos, Çeviren Furkan Akderin, İstanbul: Say Yayınları, 2016.

Platon. “Gorgias”. İçinde Diyaloglar, Çeviren Melih Cevdet Anday, 47- 135. İstanbul:

Remzi Kitabevi, 2016.

Platon. “Kharmides”. İçinde Diyaloglar, Çeviren Melih Cevdet Anday, 299-327.

İstanbul: Remzi Kitabevi, 2016.

261

Platon. “Kratylos”. İçinde Diyaloglar, Çeviren Teoman Aktürel, 195-260. İstanbul:

Remzi Kitabevi, 2016.

Platon. “Kriton”. İçinde Diyaloglar, Çeviren Tanju Gökçöl, 281-294. İstanbul: Remzi

Kitabevi, 2016.

Platon. Küçük Hippias, Çeviren Furkan Akderin, İstanbul: Say Yayınları, 2011.

Platon. “Lakhes”. İçinde Diyaloglar, Çeviren Tanju Gökçöl, 333-358. İstanbul: Remzi

Kitabevi, 2016.

Platon. Mektuplar, Çeviren İrfan Şahinbaş, İstanbul: Çağdaş Yayınları, 1999.

Platon. Meneksenos, Çeviren İrfan Şahinbaş, İstanbul: Sosyal Yayınları, 2001.

Platon. “Menon”. İçinde Diyaloglar, Çeviren Adnan Cemgil, 149-188. İstanbul: Remzi

Kitabevi, 2016.

Platon. Phaidon, Çeviren Furkan Akderin, İstanbul: Say Yayınları, 2015.

Platon. Philebos, Çeviren Furkan Akderin, İstanbul: Say Yayınları, 2013.

Platon. “Protagoras”. İçinde Diyaloglar, Çeviren Tanju Gökçöl, 393-446. İstanbul: Remzi

Kitabevi, 2016.

Platon. “Sokrates’in Savunması”. İçinde Diyaloglar, Çeviren Teoman Aktürel, 11-39.

İstanbul: Remzi Kitabevi, 2016.

Platon. “Theaitetos”. İçinde Diyaloglar, Çeviren Macit Gökberk, 451-540. İstanbul:

Remzi Kitabevi, 2016.

Platon. Yasalar, Çeviren Candan Şentuna ve Saffet Babür, İstanbul: Kabalcı Yayınları,

2012.

Plotinos. Enneadlar, Çeviren Haluk Özden, İstanbul: Ruh ve Madde Yayınları, 2008.

Plotinos. Enneadlar, Çev. Zeki Özcan, Bursa: İz Yayınları, 1996.

Plutarkhos. “On the Control of Anger”. İçinde Plutarch’s Moralia 6, Çeviren W. C.

Helmbold, 90-162. Cambridge-London: Harvard University Press, 1962.

Preus, Anthony. Historical Dictionary of Ancient Greek Philosophy. Plymouth: The

Scarecrow Press, 2007.

Raju, P.T. The Philosopical Tranditions of India. London: University of Pittsburgh Press,

1975.

Revel, Judith. Foucault: Güncelliğin Bir Ontolojisi, Çeviren Kemal Atakay, İstanbul:

Otonom Yayınları, 2006.

Rhodes, S. A. “Baudelaire’s Philosophy of Dandyism”. The Sewanee Review. 36/4

(1928): 387-404.

Rogozinski, Jacob. Ben ve Ten: Ego-Analize Giriş, Çeviren Melis Aktaş, İstanbul: Pinhan

Yayınları, 2018.

Rousseau, Jean Jacques. Emile, Çeviren Ülkü Akagündüz, İstanbul: Selis Kitaplar, 2009.

Rousseau, Jean Jacques. İnsanlar Arasındaki Eşitsizliğin Kaynağı, Çeviren Rasih Nuri

İleri, İstanbul: Say Yayınları, 2009.

Rousseau, Jean Jacques. İtiraflar, Çeviren Kenan Somer, İstanbul: Doruk Yayınları,

2002.

Rousseau, Jean Jacques. Toplum Sözleşmesi, Çeviren Vedat Günyol, İstanbul: Adam

Yayınları, 1987.

262

Rousseau, Jean Jacques. Yalnız Adamın Düşleri, Çeviren Hasan Murat Başbay, İstanbul:

Turna Yayınları, 2013.

Russell, Bertrand. Batı Felsefesi Tarihi İlkçağ, Çeviren Muammer Sencer, İstanbul: Say

Yayınları, 2000.

Russell, Bertrand. Batı Felsefesi Tarihi 3, Çeviren Muammer Sencer, Ankara: Bilgi

Yayınları, 1973.

Russell, Jeffrey Burton. İblis: Erken Dönem Hıristiyan Geleneği, Çeviren Ahmet Fethi,

İstanbul: Kabalcı Yayınları, 2000.

Ryle, Gilbert. Zihin Kavramı, Çeviren Sara Çelik, İstanbul: Doruk Yayınları, 2011.

Sadrâ, Molla. Âriflerin İksiri, Çeviren Fevzi Yiğit, İstanbul: Önsöz Yayınları, 2017.

Safranski, Rüdiger. Heidegger: Bir Alman Üstat, Çeviren Ali Nalban, İstanbul: Kabalcı

Yayınları, 2008.

Saint John of Damascus: Writings, The Fathers of Church 37, Çeviren Frederic H. Chase,

J.R., New York: Lithography by Bishop Litho, 1958.

Sarma, D. S. Hint Dini Tarihine Giriş, Çeviren Fuat Aydın, İstanbul: Ataç Yayınları,

2005.

Sartre, Jean Paul. Baudelaire, Çeviren Alp Tümertekin, İstanbul: İthaki Yayınları, 2003.

Sarup, Madan. Post-Yapısalcılık ve Postmodernizm, Çeviren Abdülbaki Güçlü, Ankara:

Pharmakon Yayınları, 2017.

Saygın, Tuncay. “Sokratik Erdem ve Aristoteles’in Sokratik Erdemle İlgili Bazı

Değerlendirmeleri”. Felsefe Dünyası. 47 (2008): 130-136.

Seneca, Lucius Annaeus. Ahlak Mektupları, Çeviren Türkân Uzel, İstanbul: Jaguar Kitap,

2020.

Seitz, Brian. “Foucault and the Subject of Stoic Existence”. Human Studies. 35/4 (2012):

539-554.

Schaff, Philip. History of the Christian Church 2. New York: Charles Scribners Sons

Publication, 1914.

Schelling, F. W. J. “Kant-Fichte: Transandantal İdealizm ve Sistemi”. İçinde Alman

İdealizmi I: Fichte, Çeviren Ali Irgat, 498-521. Ankara: Doğu Batı Yayınları, 2006.

Schimmel, Annemarie. İslam’ın Mistik Boyutları, Çeviren Ergun Kocabıyık, İstanbul:

Kabalcı Yayınları, 2001.

Schimmel, Annemarie. Tanrının Yeryüzündeki İşaretleri, Çeviren Ekrem Demirli,

İstanbul: Kabalcı Yayınları, 2004.

Schopenhauer, Arthur. Din Üzerine, Çeviren Ahmet Aydoğan, İstanbul: Say Yayınları,

2011.

Schopenhauer, Arthur. Yaşam Bilgeliği Üzerine Aforizmalar, Çeviren Mustafa Tüzel,

İstanbul: Türkiye İş Bankası Kültür Yayınları, 2008.

Sinâ, İbn. En-Necât, Çeviren Kübra Şenel, İstanbul: Kabalcı Yayınları, 2013.

Sinâ, İbn. Felsefe Risaleleri, Çeviren Kemal Küntaş, İstanbul: İbn Sinâ Yayınları, 2016.

Sinâ, İbn. İşaretler ve Tenbihler, Çeviren Muhittin Macit, Ali Durusoy ve Ekrem Demirli,

İstanbul: Litera Yayınları, 2013.

Sinâ, İbn. Kitabu’ş-Şifâ Metafizik II, Çeviren Ekrem Demirli ve Ömer Türker, İstanbul:

Litera Yayınları, 2013.

263

Solomon, Robert C. Akılcılıktan Varoluşçuluğa: Varoluşçular ve 19. Yüzyıldaki Kökleri,

Çeviren Reha Kuldaşlı, İstanbul: Türkiye İş Bankası Kültür Yayınları, 2021.

Sophokles. Kral Oidipus, Çeviren Furkan Akderin, İstanbul: Sümer Kitabevi, 2013.

Spinoza, Baruch. Descartes Felsefesinin İlkeleri ve Metafizik Düşünceler, Çeviren

Coşkun Şenkaya, Ankara: Dost Kitabevi Yayınları, 2014.

Spinoza, Baruch. Etika, Çeviren Hilmi Ziya Ülken, Ankara, Dost Kitabevi Yayınları,

2018.

Spinoza, Baruch. Törebilim, Çeviren Nejla Bilgiç, Ankara: Dorlion Yayınları, 2016.

Spoelstra, Sverre. “Book Review: Foucault on Philosophy and Self Management”.

Organization. 14/2 (2007): 299-303.

Stace, Walter. Mistisizm ve Felsefe, Çeviren Abdüllatif Tüzer, İstanbul: İnsan Yayınları,

2004.

Störig, H. J. İlkçağ Felsefesi Hint Çin Yunan, Çeviren Ömer Cemal Güngören, İstanbul:

Yol Yayınları, 2000.

Sühreverdî, Şihabüddin. Hikmet Levhaları, Çeviren Ahmet Kamil Cihan, İstanbul:

Türkiye Yazma Eserler Kurumu Başkanlığı Yayınları, 2017.

Sühreverdî, Şihâbüddîn. İşrak Felsefesi (Hikmetü’l-İşrâk), Çeviren Tahir Uluç, İstanbul:

İz Yayınları, 2012.

Şah-Kazımî, Rıza. Şankara, İbn Arabî ve Meister Eckhart’a Göre Aşkına Giden Yollar,

Çeviren Tahir Uluç, İstanbul: İnsan Yayınları, 2012.

Tabatabâî, Allâme. Özün Özü, Çeviren Talip Çetinkaya ve Orhan Düz, İstanbul: İnsan

Yayınları, 2015.

Tarnas, Richard. Batı Düşüncesi Tarihi I, Çeviren Yusuf Kaplan, İstanbul: Külliyat

Yayınları, 2011.

Taylor, A. Edward. Sokrates/İroni, İnfaz ve Etik, Çeviren Mukadder Erkan, Ankara: Fol

Kitap, 2020.

Taylor, Charles. Benliğin Kaynakları, Çeviren Selma Aygül Baş ve Bilal Baş, İstanbul:

Küre Yayınları, 2018.

Taylor, Charles. Seküler Çağ, Çeviren Dost Körpe, İstanbul: Türkiye İş Bankası Kültür

Yayınları, 2014.

Temizkan, Vedi. “Kant’ta Ben Problemi”. Munzur Üniversitesi Sosyal Bilimler Dergisi.

7/14 (2019): 7-30.

Tokatlı, Atilla. Çağdaş Diyalektiğin Kaynağı Hegel. İstanbul: Ağaoğlu Yayınları, 1983.

Topakkaya, Arslan. Fichte. İstanbul: Say Yayınları, 2011.

Topakkaya, Arslan. “Heidegger’de Ölüm Kavramının Analizi”. E-Akademi Hakemli

İnternet Dergisi. 29 (2004): 1-15.

Topakkaya, Arslan. “Klasik Hint Felsefesinden Bir Örnek: Upanişadlar”. Yeditepe’de

Felsefe. 10 (2011): 212-228.

Topakkaya, Arslan. “Stoa Etiğinin Temel Kavramları”. Felsefe Dünyası. 49 (2009): 56-

68.

Topakkaya, Arslan. “Tarihsel Süreçte Kilise-Siyaset İlişkisi ve Günümüze Yansımaları”.

Temaşa Erciyes Üniversitesi Felsefe Bölümü Dergisi. 1/6 (2017): 11-31.

264

Touraine, Alain. Modernliğin Eleştirisi, Çeviren Hülya Uğur Tanrıöver, İstanbul: Yapı

Kredi Yayınları, 2012.

Turner, William. History of Philosophy. Boston: Ginn&Company publishers, 1903.

Tuğcu, Tuncar. Batı Felsefesi Tarihi, Ankara: Alesta Yayınları, 2003.

Türk Dil Kurumu. “Kendini Bilmek”. Erişim Tarihi: 01.03.2020, https://sozluk.gov.tr/

Türker, Ömer. “Nefis”. İçinde TDV İslâm Ansiklopedisi. 32: 529-531. İstanbul: TDV

Yayınları, 2006.

Türkyılmaz, Çetin. “Teki Hesaba Katmak: Leibniz’de Bireysellik, Olay ve Güç”, Vira

Verita. 1 (2015): 61-70.

Tüzer, Abdüllatif. Murad-ı İlahi. İstanbul: Artus Yayınları, 2007.

Uludağ, Süleyman. “Ma’rifet-i Nefs”. İçinde TDV İslâm Ansiklopedisi. 28: 56-57.

İstanbul: TDV Yayınları, 2003.

Urhan, Veli. Foucault. İstanbul: Say Yayınları, 2010.

Urhan, Veli. Michel Foucault ve Düşünce Sistemleri Tarihi. İstanbul: Say Yayınları,

2013.

Ünsalan, Fehmi. “Modern Öznenin Felsefi Kuruluşu Bağlamında Özbilinç Kavramı

Üzerine Bir İnceleme”. Yayımlanmamış Doktora Tezi, Kocaeli Üniversitesi, 2015.

Versenyi, Laszlo. Sokrates ve İnsan Sevgisi, Çeviren Ahmet Cevizci, İstanbul: Gündoğan

Yayınları, 2010.

Watts, Niki. The Oxford New Greek Dictionary. New York: Berkley Books, 2008.

Weber, Max. Ekonomi ve Toplum 1, Çeviren Latif Boyacı, İstanbul: Yarın Yayınları,

2012.

Weber, Max. Protestan Ahlakı ve Kapitalizmin Ruhu, Çeviren Zeynep Gürata, Ankara:

Ayraç Yayınları, 2005.

Weber, Max. Sosyoloji Yazıları, Çeviren Taha Parla, İstanbul: İletişim Yayınları, 2005.

Winkler, Rafael. “Nietzsche ve Heidegger: Metafiziğin Ötesinde Etik”. İçinde

Heidegger’in Nietzsche’si, Çeviren Sebahattin Çevikbaş, 132-157. İstanbul: Ayrıntı

Yayınları, 2019.

Wood, Allen W. “Fichte’nin Hukuk ve Etik Felsefesi”. İçinde Alman İdealizmi I: Fichte,

Çeviren Kaan Özkan, 363-399. Ankara: Doğu Batı Yayınları, 2006.

Wood, Allen W. Kant, Çeviren Aliye Kovanlıkaya, Ankara: Dost Yayınları, 2009.

Xenophon. Memorabilia, Oeconomicus, Symposium, Apology, Çeviren E. C. Marchant

and O. J. Todd, London: Harvard University press, 1997.

Yakıt, İsmail. Türk-İslâm Düşüncesi Üzerine Araştırmalar. İstanbul: Ötüken Yayınları,

2013.

Yalçın, Şahabettin. “Descartes ve Özne Olarak Benlik”. Felsefe Dünyası. 38 (2003): 107-

118.

Yalçın, Şahabettin. Modern Felsefede Benlik. Malatya: Bilsam Yayınları, 2018.

Yayla, Ahmet. “Bir Ahlak Eğitimcisi Olarak Sokrates: Erdemin Öğretilip

Öğretilemeyeceği Sorunsalı”. Felsefe Dünyası. 43 (2006): 97-108.

Yazıcı, Aslı. “Epiktetosçu Eğitimde Erdemli İnsan”. Felsefe Dünyası. 34 (2001): 61-68.

Zack, Naomi. A’dan Z’ye Felsefe, Çeviren Şükrü Alpagut, İstanbul: Say Yayınları, 2019.

https://sozluk.gov.tr/

265

Zizek, Slavoj. Hiçten Az: Hegel ve Diyalektik Materyalizmin Gölgesi, Çeviren Erkal

Ünal, İstanbul: Encore Yayınları, 2015.

Zöckler, O. “Asceticism (Christian)”. İçinde Encyclopedia of Religion and Ethics 2.

Editör James Hastings, M. A., D.D., 73-80. Edinburgh: T.&T. Clark Publication,

1910.

