

 i

SÜLEYMAN DEMİREL ÜNİVERSİTESİ SOSYAL BİLİMLER

ENSTİTÜSÜ

FELSEFE ANA BİLİM DALI

YÜKSEK LİSANS TEZİ

EDMUND HUSSERL'İN FENOMENOLOJİSİ VE BATI KRİZİ

SERTUĞ ESEN

1130228009

YÜKSEK LİSANS TEZİ

DANIŞMAN

PROF.DR. MEVLÜT ALBAYRAK

ISPARTA, 2015

 ii

 iii

 iv

ÖZET

YÜKSEK LİSANS TEZİ

EDMUND HUSSERL'İN FENOMENOLOJİSİ VE BATI KRİZİ

SERTUĞ ESEN

SÜLEYMAN DEMİREL ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

FELSEFE ANABİLİM DALI

DANIŞMAN: PROF. DR. MEVLÜT ALBAYRAK

 Bu çalışmanın amacı felsefe ve Avrupa medeniyetinde yaşanan krizi Husserl’in

fenomenoloji yöntemiyle irdeleme imkânı yaratmaktır. Bu doğrultuda geniş çaplı bir

bakış açısı yakalıyor ve bir süreliğine de olsa görünür dünyadan kendimizi soyutlama

imkânı buluyoruz.

 Felsefenin bir bilim olma yolunda çaba sarf etmesi gerektiğini düşünen Husserl

geçmişten günümüze gelerek gerçekçi bir tablo ortaya koymaya çalışır. Zaman akıp

gitse de doğrular dönüşerek var olmaya devam edecektir. Özne ve nesne dünyaları

arasında sürekli birbirini keşfeden ve dönüşümler gerçekleştiren bir ilişki bütünlüğü

vardır. Sadece modern doğa bilimlerine bel bağlayan bir yaşam tek yönlü ve başarısız

olacaktır.

 İşte Husserl bu noktada; felsefenin bu fener görevini hangi koşullarla yerine

getirebileceği üzerine düşünmüş ve bu görevi, Felsefe alanında yeni bir yöntem olan

fenomenolojiye yüklemiş, öze dönüşü yakalamaya çalışmıştır. Fenomenolojinin çıkış

 v

noktası doğal dünyanın ayraca alınmasıdır. Fenomenolojik indirgeme ile mutlak bilinçte

başlayan yolculuğumuz birçok sorgulama ve kıyaslama ile bizi baş başa bırakır.

 Batının da bu felsefi metotla özlenen ve beklenen gerçek Batı medeniyet

değerlerini kökensel bir bakışla geleceğe aktarabileceğine inanmıştı. Sadece bilimsel

verilerin aydınlığında kendine yol bulmaya çalışan Batı için bu aydınlık yeterli

gelebilecek mi ya da bir an için konumunu her manada sorgulayabilecek bir öze bakışı

ve kökensel sorgulayışı gerçekleştirebilecek miydi?

 Husserl’e göre, önce Fenomenoloji doğru algılanabilmeli sonra da evrensel

bir ölçüt kabulüyle Batı Uygarlığına yansıtılabilmelidir. Eğer bu yansıtmayı başarırsanız

nelerin daha net ortaya çıktığını görme şansına sahip olursunuz. Hastalığı teşhis

edemeyenler tedaviyi de doğru olarak gerçekleştiremezler.

 Sonuç olarak söylemek gerekirse dönemsel büyük bir gayreti yansıtan

fenomenoloji çalışmalarını iyi anlamaya çalışırsak Avrupa’nın kendi krizi için bulmaya

çalıştığı yöntemleri de daha iyi anlamış oluruz. Felsefe ve modern bilimleri rakip haline

getirmeden Avrupa’nın köklerinde buluşturabilmeli ve özlenen krizsiz bir yaşama kucak

açabilmeliyiz.

2015, 110 sayfa ANAHTAR KELİMELER: Fenomenoloji, öz, indirgeme, bilinç,

değer, Avrupa, kriz

 vi

ABSTRACT

MASTER’S THESİS

EDMUND HUSSERL’S PHENEMONOLOGY AND WESTERN CRİSİS

SERTUĞ ESEN

SÜLEYMAN DEMİREL UNIVERSITY

THE INSTITUTE OF SOCIAL SCIENCES

DEPARTMENT OF PHILOSOPHY

SUPERVISOR: PROF.DR. MEVLÜT ALBAYRAK

 The purpose of this study is to create opportunities for the examination of the

crisis lived in the European civilization through the phenomenological method of

Edmund Husserl. By the help of this approach, though for a short time, we reach a

broad perspective and find an opportunity to withdraw ourselves from the visible world.

 Huserl, who think that philosophy should struggle for becoming a science, tries

to put a realistic perspective by a route starting from the post to the present. Although

time will pass away, yet the truth will continue to exist by transformation. Between the

worlds of subject and object, there is a unity which will continuously explore and

transform each other mutually. A life, depending solely on the natural sciences, would

be single-sided, and it would fail.

 At this point, Husserl thinks on the conditions on which philosophy will perform

this duty of lightening, and, in order to capture the essence, loads this duty to

phenomenology, which, then, was a new method in the field of philosophy. The starting

point of phenomenology is to bracket the natural world. Our journey, which begins with

 vii

the phenomenological reduction into the absolute consciousness, faces us with lots of

questioning and comparisons.

 The West believed that, through a genealogical view, the real values of the

Western civilization, wihich are long-longed and expected, would be trasferred to the

future. For the West, which was trying to find a way for itself solely by means of the

light from scientific data, does this light would be sufficient or it would reach a position,

which includes an essential view and a genealogical interrogation, to question its

position in every sense?

 According to Husserl, in the first place, phenomenology should be understood

correctly, and it should be imposed upon the Western civilization as an accepted

universal criterion. If you are successful in this imposition, then you would have the

chance of seeing what would clearly entails it. Who could not diagnose the disease,

could not perform the treatment correctly.

 As a result, if we try to understand well the phenomenological efforts, which

reflects great efforts performed at that time, we could have a better chance to understand

the solutions that were tried by Europe to overcome its own crisis. We should bring

together philosophy and modern sciences without making them competitors and we

should embrace the long-awaited life without crises.

KEY WORDS: phenomenology, essence, reduction, conscious, value, Europe,

crisis

 viii

 İÇİNDEKİLER

TEZ SAVUNMA SINAV TUTANAĞI……………………………………... ii

YEMİN METNİ ……………………………………………………………… iii

ÖZET……………………… …………………………………………………. iv

ABSTRACT………………………………………………………………....….vi

İÇİNDEKİLER………………………………………………………………....viii

GİRİŞ……………………………………………………………………............1

 1.BÖLÜM FENOMENOLOJİ NASIL BİLİM OLABİLİR…………… 5

 1.1.Bilimler Yolculuğunda Fenomenoloji... 5

 1.2.Toplumsal Değişim..10

 1.3.Fenomenolojiden Adımlar..18

 1.4.Fenomenolojide Mutlak Bilinç...25

 1.5.Psikoloji ve Fenomenoloji...30

 1.6.Husserl ve Etkileşimler...36

 2.BÖLÜM FENOMENOLOJİNİN İLKELERİ ………………………...40

 2.1.Varlık ve Nesne Olma Bilinci...40

 2.2.Epoke, Doğal Davranış, Reduktion ve İntentionalite.......................43

 2.3.Algılama ve Noesis...54

 2.4.Mutlak Bilinç ve Öz Kavramı...60

 2.5.Duyusal Sema, Duyusallık ve Edilgin Bireşim..................................63

 2.6.Substrat Nesne ve Zaman..67

 2.7.Süreklilik ve Ardardalık..67

 ix

 2.8.Çağrışım ve Doğruluk.. 70

 2.9.Bedenim ve Başka Ben..73

 2.10.İlişki ve Konstitution...79

 2.11.Geist ve Monadların Birliği..82

 3.BÖLÜMFENOMENOLOJI VE BATI KRİZİ İLİŞKİSİ..................84

 3.1.Avrupa Kimliği ve Avrupalılık...84

 3.2.Değerler...88

 3.3.Ussallaşma...90

 3.4.Pragmacılık...95

 3.5.Geçerlik ve Çeşitlilik...97

 3.6.Kültürel Gelişme, Toplumsal Yozlaşma ve Kriz Algısı.................99

 3.7.Dönüşüm ve Değişim..102

 3.8.Aynılık ve Kendilik...103

 3.9.Sorgulayıcı ve Metaforik Kimlik...104

SONUÇ………………………………………………………………………....107

KAYNAKLAR………………………………………………………………... 109

ÖZGEÇMİŞ…………………………………………………………………....110

 1

 GİRİŞ

Bir süreliğine hep birlikte Husserl’in bize hediye ettiği fenomenoloji

gözlüklerini takıp içsel bir yolculuğa çıkacak; modern bilim ve felsefe anlayışının

hakim olduğu mahallelere uğrayarak ayrı ayrı ve birlikte yaşayabildikleri sokaklarda

dolaşıp bu sokaklardaki renkleri görmeye çalışırken arada sadece fenomenoloji

gözlükleri ile ayırt edilebilen yeni fenomenoloji sitesinde durup soluklanacak; en

sonunda da bu siteyi inşa eden Avrupa medeniyetinin içine düştüğü çıkmazları ve

komşuluk durumlarını ve yeni inşa edilen fenomenoloji sitesindeki muhtemel ilişkileri

sorgulayacağız. Ancak seyahatimiz boyunca asla fenomenoloji gözlüklerimizi

çıkarmamaya çalışacağız.

Bu seyahatimizin birinci etabında hep birlikte modern bilim ve felsefe

mahallelerine uğrayıp, geçmişle geleceği yeni bir yöntemle harmanlayan ve sorgulayan

ayrıca bu yerleşim çabalarına dahil olmaya çalışan fenomenoloji sitesine ulaşmaya

gayret göstereceğiz.

 Birçok engelleri kendi dönemsel performansı içerisinde aşmaya gayret

göstererek ilerleyen insanlık tarihi, geçmişini de unutmadan çalışmalı ve yaşamın her

anını zenginleştirecek gerçek metotları da cesaretle hayata katabilmelidir. Bu doğrultuda;

gerçek felsefi yaklaşımlarında kendi rolünü olabildiğince eksiksiz sergileyebilmesi

önem arz etmektedir. Sorunsuz insan olamayacağı gibi krizsiz de bir dünya ve yaşam

hayal etmek inandırıcı olmayacaktır. Burada önemli olan sorunun ya da krizin ne

olduğunun iyi tespit edilebilmesidir.

 Modern doğa bilimi etkinliğini tüm alanlarda baskın şekilde hissettirmeye

başlamıştı. Felsefe bir bilim olarak alanını netleştirememiş durumdaydı ve gün geçtikçe

daha fazla çıkmaza giriyordu. Felsefe yeniden şekillenirken değişen toplumsal yapı iyi

 2

analiz edilmeli, geçmişle gelecek arasındaki köprü sağlam tutulabilmeliydi. Husserl

felsefenin amacına köktencilikle ulaşılabileceğine inanıyordu ve fenomenolojinin de bir

belirginleştirme penceresi olarak bireylere ve toplumlara açıklık katacağını

düşünüyordu. Husserl’de özne ve nesne buluşması mutlak bilinçte başlamaktaydı ve

mutlak varlık çok önemliydi. Psikoloji ve fenomenoloji arasındaki farkı iyi algılamak

gerekmekteydi. Felsefe çalışmaları birçok yönüyle geçmişin tekrarı oluyor; yeni

kavramlar ve kuramlar geliştirilemiyordu. En son Kant ve Hegel bir felsefi kuram

oluşturmuşlardı. Hegel'in diyalektik kavramı da bir süre sonra etkinliğini yitirmişti.

 İkinci noktamız olan fenomenoloji sitesinin kapısındayız acaba bu yeni site

umulan mutlu bir ortamı bizlere ne şekilde yaşatabilecek bunları öğrenmeye çalışacağız.

Rehberimiz sizlere yeni siteyi tanıtmaya ve özeliklerini anlatmaya gayret sarf edecek.

 Fenomenoloji yeni yöntem arayışıyla ortaya çıktı. Fenomenolojinin ilkelerini

iyi anlamak gerekmektedir. Fenomenoloji, alanlar içerisinde geometriyi çok andırır.

Öncelikle kabul edilmesi gereken temel duruşu, kuram ve dedüksiyonun

fenomenolojide yerinin olmamasıdır. İmmanent ve Transcendent öz1 diye iki grup öz

vardır. Fenomenoloji immanent özlerle ilgilenir. Fenomenolojinin amacı doğrudan bilgi

elde etmektir. İmmanent özler mutlak varlık (saf ben) dünyasının özleridir.

Transcendent öz ise real varlıkların alanıdır. Bir sözcüğün özü (immanent alanı) da

benim saf bilincimle verilmiştir. Varlık ve nesne olma, bilincin kendisine açık-seçik bir

husustur. Bilginin özüne sahip olabilmek için öncelikle onun bilgisine sahip olmak

gerekmektedir. Husserl için nesnenin bilinmezlik kalkanı düşünme yeteneği ile ortadan

kaldırılmıştır. Husserl fenomenolojisinin yöntemsel ilk işi dünyanın varlık savının

ayraca alınmasıdır. Yaşamın gerçeği, var olan başka benleri de kabulden geçer.

1Edmund HUSSERL, Kesin Bir Bilim Olarak Felsefe, (Çev. Tomris Mengüşoğlu), İstanbul: Yapı Kredi Yayınları,

1995, s.15.

 3

Fenomenolojik incelemeyi reduktion sayesinde başlatırız. İntentionalite bilincin

çatısının oluşturulmasıdır. Evidenz (apaçıklık) hususu bilimlerin ve tüm yaşamın en

önemli kabullerinden biridir. Apaçık ortaya konan şeyler algılarımız için seçici bir hale

gelmiştir. Bilincin noemetik yanı akıl ve anlamlandırılmaya bağlıdır. Doğrulanma isteği

yaşamda vazgeçilmez gerekliliklerden biridir. Husserl’e göre edilgin bireşim

(duyusallık alanının fenomenolojik apriori ilkesi) bize çalışmalarımızın inşasında büyük

bir kaynak olmaktadır. Substrat nesne; algı kanallarıyla kendini açan ama varlığından

şüphe duyulmayan nesne demektir. Süreklilik ve ardardalık fenomenolojiyi

zenginleştiren faktörlerdir. Bilincimiz hatırladığı biçimleriyle nesneleri canlandırır ve

çağrışım yoluyla benzerlerini yaratır. Bedenim sayesinde içsel canlılığın her türlü

yansımasını dışa aktarabiliriz. Ben, başka benlerle kendini tamamladığı müddetçe

fenomenoloji için bir anlam ifade eder. İnsandan en geniş toplumlara kadar ilişki içinde

olma, varlık sebebini ve yaşamın amacını kuvvetlendirir. Her gerçeklik önce düşünce

dünyasında yol almakla başlar.

 İşte son duraktayız. Bu siteleri inşa eden Avrupalı müteahhidin yaşadığı

çıkmazları ve yeni inşaatından beklentilerini anlama şansı buluyoruz.

 Felsefenin bu kendi özünü arayış ve temellendirme süreci; gerek kendisini

biçimlendirdiği gerekse de bundan sonra birikim aktarımı yapacağı Batı coğrafyası için

en önemli sorgulama metodu olacaktır. Avrupa, tüm Avrupalıların ortak alanıdır ve bu

ortak alanın sınırları tam anlamıyla hiçbir ulusa ait olmamalıdır. Avrupa milletlerinin

ulusal çizgiye gömülü bir gelecekten ziyade; Eski Yunan Kültürü ve felsefesini çıkış

noktası kabul eden bir Avrupa şemsiyesinin altına girmesi önemli bir başlangıç olacaktır.

Avrupa kendini bugünün nesnel dünyasına hapsederse kriz büyümeye devam eder.

Kaybedilen, felsefe ruhundan uzaklaşmış sözde gelişmişlik vurgusudur. Avrupalılığın

 4

bu dünyada çok farklı bir rolü ve geçerliliği vardır. Değerler aşındırılmamalıdır.

Haklılık iddiasıyla anlayıştan uzaklaşılmamalıdır. Ussallık sadece biçimsel boyutta

kalmamalıdır. Faydacılık, hayatı kolay ve zengin yaşama, başkalarının çaba ve

alanlarına saygı duymama beraberinde tarif edilmez bir tahribat yaratacaktır. Yaşamın

modernleşmesi yanında Avrupalı ruh yalnızlaşıyordu. Pragmatizm, Husserl’e içsel

dünya-nesnel alan buluşmasında arabuluculuk görevi yapar. Bilim, nesnel geçerliliği ön

planda tutuyordu. Çeşitlilik ve farklılık özendiriliyordu. Kültürel gelişme, toplumsal

yozlaşmadan uzak tutar. Sürekli değişerek yaşamın geliştiği zannediliyordu ancak

geçmiş ihmal ediliyordu. Husserl; Avrupa toplumu derin bir kriz içerisinde olsa da krizi

Avrupa’nın kültürel temeline inilerek ve gerçek değerler yeniden ön plana getirilerek

sorunun çözülebileceğini düşünmektedir. Avrupa’nın büyük çaplı bir dönüşüme ihtiyacı

vardır. Aynılık kalıcı bir kimlik ortaya koymada önemli bir dayanaktır. Kendilik başka

oluşumlara hoşgörüsüzdür. Avrupa’nın yeni bir kimliğe ihtiyacı yoktur. Toplumsal

bilinç önce kendisini bireylerinin bilincinde bulur ve içine düştüğü krizin çözüm

yollarını da burada üretir. Bu aşamada cevabını aramamız gereken sorular Avrupa’nın

sorunu ile felsefenin sorununu ortak bir düzlemde incelemeye ve anlamaya çalışmak

olmalıdır.

 İşte turumuz başlıyor.

 5

BİRİNCİ BÖLÜM

 FENOMENOLOJİ NASIL BİLİM OLABİLİR

1.1. Bilimler Yolculuğunda Fenomenoloji

 İnsanlık tarihi boyunca; hiçbir bilim tam olarak yeterli ve etkin olamamıştır.

Ancak insanoğlu, bilimler desteğiyle çıktığı bu dünya turunda hep güvenli limanlara

demir atmak istemiş ve istemeye de devam etmektedir. Matematik ve doğanın objektif

gerçeklerinden kimse kuşkulanmıyordu. Felsefede kesin bir bilim olma yönünde

kendini sorgulamaya başlamıştı. Kendisine uygun doğru yöntemleri bulmalı ve bunları

hayata geçirebilmeliydi. Husserl felsefenin kesin bir bilim adına serüvenini şu kısa

özetle vermektedir:

… Felsefede kesin bir bilim olmaya böyle tam bilinçli bir yönelme, Sokrates ve

Platon'la ortaya çıkan dönüm noktasında ve aynı şekilde Yeni Çağ’ın

başlangıçlarında skolâstiğe karşı bilimsel tepkilerde, özellikle de Kartezyen dönüm

noktasında baş göstermiştir. Bu tepki 17. ve 18. yüzyılların büyük felsefeleri

üzerinden geçer ve köklü bir güçle Kant'ın akıl eleştirisine ve Fichte'nin felsefi

düşüncelerine egemen olur. Durmadan yenilenen araştırmalar, gerçek başlangıçlara,

önemli problemlerin kesin bir şekilde formüle edilmesine, doğru yöntem arayışlarına

yönelir.2

 20. yüzyıl da modern doğa bilimi etkinliğini tüm alanlarda baskın şekilde

hissettirmeye başlamıştı. Böyle bir ortamda çağımızın felsefesi de doğa bilimlerinden

uzaklaşmak istiyordu. Tarihinde etkisinde kalarak, bilimsel felsefe yönünden ayrılmak,

dünya görüşü felsefesi yoluna girmek ister gibi görünüyordu. Doğa bilimleri, doğanın

keşfedilmesinin sonuçlarıyla uğraşıyordu. Var olan her şeyi fiziksel olarak görüyor ve

fiziksel doğanın bütünlük ilişkileri içerisinde tanımlıyordu. Bu durumun olmadığı

2 HUSSERL, (1995): .36.

 6

durumlarda ruhsal boyut devreye giriyordu. Her türlü çabayı da bu doğrultuda görme

eğilimi hakim olmaya başlamıştı. Husserl'e göre sadece doğa bilimlerinin bakış açısıyla

felsefeyi kesin temele oturtma düşüncesi yanılgılara sebep olabilirdi. Felsefeyi kesin bir

bilim olma düşüncesine yaklaştırmak için bütün çalışmaları değerlendirmek

zorunluluğu ortaya çıkıyordu.

… Felsefenin kesin bir bilim olması idesi, işaret edilen ve bütün öz bakımından aynı

olan problemlerde gücünü kaybetmeyecekse, onu gerçekleştirmek için bütün açık

olanakları göz önünde bulundurmak zorundayız. Problemlere açıklık kazandırarak

ve bunların saf anlamlarında derinleşerek, açık ve derin bir görüşle öyle yöntemlere

girişmeliyiz ki, bu yöntemler, problemlerin öz yapılarının gerektirdiği, bunlara

adequat yöntemler olsun. Yapılacak olan budur. 3

 İşte bu doğrultuda yapılacak olan bir kuram yerine yöntem oluşturmak olmalı

ve bu yöntem arayışları da çalıştığımız yapının temeline uygun olmalıydı. Husserl,

felsefe adına ciddi adımlar atılmasını çok farklı biçimde sorgulayan bir filozof olarak,

sisteminde yapılmış olanları ret eden bir düşünce yapısı sergilemeyeceğini ve geçmişin

inkârına dayanmayacağını ısrarla vurgular. Çünkü geçmişi inkar eden bir anlayış özünü

anlama şansını da kaybeder. Arayışlar bir sorgulama yeteneğine de ihtiyaç duyar.

Sorgulamaya kapalı ve özeleştiri yeteneğinden yoksun bir felsefe ne kadar kendini

konumlandırmaya çalışsa da varacağı yol bir çıkmaz olacaktır.

Ama işte Husserl tam da bu sırada boyun eğmeyi ret ediyor, direniyor, son bir umut

ona yine de bir çıkışı gösteriyor. Anlamaya çalışıyor ama felsefenin zemininde

konumlanarak, gerçekleşmekte olanı ve şimdiden eylem durumunda Barbarlık olanı,

olanaklı başka açılara (ekonomik, siyasal, 'tarihsel', vs.) göre çözmek için bu zemini

terk etmeden. Husserl'in tavrının temel varsayımı, felsefenin ortaya çıkışına verdiği

mutlak önemdir. Bu varsayıma göre, felsefe (Antik Yunan'da doğduğu biçimde)

Avrupa’nın kurucu edimidir. Kültürün, ya da aynı zamanda psikolojinin, modern

3 HUSSERL, (1995): .40.

 7

bilimlerin ve felsefenin maruz kaldığı bir krizin derin nedenini anlamak için, o halde,

felsefenin ve ondan kaynaklanan bilimlerin oluşumunu, bunun içinde her şeyin ters

gitmeye başladığı anı saptamak için, ele almak gerekir.4

 Gelişmenin ve yeniliklerin baş tacı yapılmaya ve temele yerleştirilmeye

çalışıldığı bir süreçte, Husserl bambaşka bir fikri temele yerleştirmeye çabalıyordu. ''Bu

tıkanıklığı ve yanlış yönlenmeyi, felsefeye yepyeni ve bağımsız bir araştırma alanını, 'öz

alanını' gösteren, Husserl' in 'fenomenoloji' felsefesi aştı''5. Husserl'e göre fenomenoloji

bütün bilimlerin temeliydi. Deneysel ve duyumlara dayalı bilimin temeli öz ontolojisine

dayanmalıydı. Fenomenoloji, özü anlamaya çalışan bir yöntemdi. ''...Fenomenolojinin

gösterdiği 'öz' alanı, insan düşüncesinin araştırması, ortaya koyması gereken bir 'öz'

varlığının söz konusu olması, çağın bütün tinsel başarılarını, sanatları da etkiledi.''6

Husserl, çalışmalarına hiçbir teori ve varsayıma dayanmadan başladı. Çünkü

fenomenoloji yansız olmalıydı.

Doğal tinsel bakış bilgi eleştirisine karşı ilgisizdir. Doğal tinsel bakışta, görerek ve

düşünerek, -bilgi kaynağına ve bilgi katmanına göre farklı biçimlerde ve farklı varlık

tarzlarında da olsa-bize her defasında verilmiş olan ve doğal olarak verilmiş olan

şeylere yöneliriz... 7

 Bu konuda öykü, ifade ettiğimiz gibi, sadece Husserl’in kaygısı olmamıştır.

Felsefeyi eleştiri oklarından bir nebze de olsa çıkarabilmek adına Kant bilgiyi-

tanımlama hamlesine girişmiş, apriori ve aposteriori bilgi öğelerini tanımlamıştır.

Aslında bu Husserl'i de etkileyen önemli bir ayrıştırmaydı. Çünkü Husserl’de felsefenin

en büyük sıkıntılarından birisinin bir bilim olarak felsefenin alanının netleştirilmemiş

4 Ahmet SOYSAL, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü, (Der. Önay SÖZER/ Ali

Vahit TURHAN), Ankara: Dost Kitabevi Yayınları, 2007, s.77
5 HUSSERL, (1995): .9.
6 HUSSERL, (1995): .9.
7 Edmund HUSSERL, Fenomenoloji Üzerine Beş Ders, (Çev. Harun TEPE), Bilim ve Sanat Yayınları, 2003, s.45

 8

olmasına bağlamakta ve gün geçtikçe felsefenin yalnızlaştırılmaya çalışıldığını

düşünmekteydi. Aslında bu terk edilme ve ümidini yitirme olgusu; birçok sıkıntıyı ister

istemez beraberinde getiriyordu. Nasıl ki benliğini yitiren insan için geçmişin ya da

geleceğin önemi kaybolmaya başlarsa; bu doğrultuda bu yitiriş toplumsal hafızayı da

kaybettirirdi.

Kant'ın felsefesi, felsefe için bir dönüm noktası oldu. Bu felsefeyi kendinden önceki

felsefeden ayıran başlıca noktalar şunlardır: Kant'tan önceki felsefe, ya rasyonalist

ya da empirist idi; bilgi, ya akla ya da deneyime dayandırılıyordu. Kant'a göre ise

bilgi iki öğelidir: apriori ve aposteriori. İkinci önemli nokta, Kant'ın felsefesinin

bilginin sınırlarını çizmeye çalışmasıdır. Kant bilginin sınırlarını araştırmakla,

felsefeyi başıboş kurgulardan kurtardı.8

 Gayretlerini belirli noktalarda yöntem haline getirmeye çalışan Kant’a

Hegel’de başka noktalarda eşlik ediyordu. Sonrasında etkinliğini kaybedecek olan

kuramlarında, transendental özle belirli ivmeler kazanarak zeminlerini sağlamlaştırmaya

çalışmışlardır. Ancak zemin oluşturulurken attıkları harcın malzemelerini eksik katmış

olabileceklerinden oluşturmak istedikleri eserin yükselmesi ve kalıcı bir hale gelmesi

konusunda yara aldılar.

Kant'ın bilgiyi iki öğeli görmesi ve apriori olanı süjenin bir işlevi olarak kabul

etmesi, onu bir tür idealizme, transcendental idealizme götürdü. Aslında bu idealizm,

Kant felsefesi için önemli değildi. Fakat kendinden sonraki felsefeyi, Alman

İdealizmi’ni çok etkiledi.... İdealist felsefe, Hegel'de en yüksek noktasına vardı.

Hegel'in kurduğu felsefe sistemi, metafizik sistemlerin sonuncusudur. Tek yanlı,

kurgusal olan ve diyalektik yönteme dayanan bu sistem, kurgunun son sınırına

varmış, bu yüzden de çürük bir yapı gibi çökmüştür. Bu nedenle Hegel'den sonra

felsefede bir boşluk baş göstermiştir. 9

8 HUSSERL, (1995): .9.
9 HUSSERL, (1995): .11.

 9

 Kant'la birlikte bilginin önemi farklı bir boyutta yerini aldı, olaylara daha

bilimsel bir bakış açısıyla bakılmaya başlandı. Bu alan daralması evrensellik

yaklaşımından gün geçtikçe uzaklaşılmasına sebep oluyordu daha sınırlı alanlarda

görüşler kabul görüyordu.

Hegel'in sistemi yıkıldıktan sonra tekrar Kant'a dönüldü. Hegel'in felsefesinde

tümden arka planda kalan bilginin sınırı problemi, ön plana geçti; imdi felsefe dünya

hakkında bir bilim olacağı yerde, sadece ve yalnız bilginin bir bilimi oldu. Artık

felsefe, yöntemlerin incelediği bilimlere dayanmaya başladı. Bu bilimler, Marburg'lu

yeni -Kantçılar da doğa bilimleriydi. Felsefe, doğa bilimlerinin bir bilgi teorisi oldu.

Geniş anlamda evrensel bir bilgi olmaktan uzaklaştı. Bundan başka psikoloji ve

mantık felsefeden ayrıldı. Mantık, matematikleşmeye başladı. Psikolojide doğa

bilimlerinin yöntemlerine öykünüyordu.10

 Felsefe gün geçtikçe özgün yapısını kaybetmeye devam ediyordu. Felsefeye

birçok alana bağımlı, sıradan bir gözle bakılma anlayışı yaygınlaşıyordu. Felsefe kendi

krizinden çıkış yolunu bulamamanın yanında daha büyük bunalımlara da ister istemez

çanak tutuyordu. Aydınlanma, yenilenme ve değişim adı altında gerçekleşen çabalar

yarayı kapatmıyor; sadece geçici olarak merhem oluyordu. Olayların özü değil

yansımaları üzerinden yorumlar yapılıyordu.

Marburg'lu yeni-Kantçıların yanı başında, onlardan bağımsız olarak yeni bir felsefe

akımı ortaya çıktı. Bu akımın kurucusu W. Dilthey'di. Yeni-Kantçılar, doğa bilimleri

ve onların yöntemlerini incelemekle yetindikleri halde, Dilthey'in açtığı bu yeni

akım, tek yanlı olarak yalnız tarihe yöneldi. Felsefe artık ya psikoloji, mantık gibi

bilimsel bir disiplin olarak ele alınıyor, ya doğa bilimlerinin yöntemlerini

incelemekle yetiniyor, ya da felsefe sistemlerini eleştiren bir felsefe tarihi oluyordu.

Böylece felsefe için bağımsız bir araştırma alanı kabul edilmiyordu. 11

10 HUSSERL, (1995): .11.
11 HUSSERL, (1995): .11.

 10

 Felsefenin zaman içerisinde kat ettiği yolun ve gidilecek mesafenin bir

değerlendirmesinin yapılması ve bu yolculukta elde edilen verimin hesaplanması

gerekmekteydi. Çünkü bu yolculuk felsefeyi ciddi bir yol ayrımına sokmuştu. İşte en

büyük dönemeçlerden birisi bireyin toplumsal bir varlık olduğunun unutulmaması ve

toplumsal yansımaların gölgesinde bir bütünlük sağlanmasına ihtiyaç duyulduğunun

atlanmamasıydı. Felsefe yeniden şekillenirken değişen toplumsal yapı iyi analiz

edilmeli geçmişle gelecek arasındaki köprü daima sağlam tutulmalıydı.

1.2.Toplumsal Değişim

 Felsefenin yaşam alanları ve tarihsel süreç içerisinde kendisine yer bulma

çabasının, beslendiği toplumların bazı kaynaklarıyla da bir bütünlük sergilemesi ihtiyacı

göz önünden uzak tutulmamalıydı. İşte toplumların ahlaki doğruları ve bu doğruları

yaygınlaştırma çabalarının da bilimsel bir temele varılabilmesinde büyük bir önemi

bulunmaktaydı. Çünkü bu noktada duyumsanan eksikliğin başta bireyler olmak üzere

içinde bulunulan yaşam alanlarına ve toplumlara yansımaları olmaması hemen hemen

imkânsız gibi gözükmekteydi.

" Biliyoruz ki ahlak(...) tarih içerisinde, değişik ülkelerde inanılmaz ölçüde

değişti.(Ahlak terimiyle) belli bir toplumda herkesin yapılmasını beklediği, çünkü

varsayılan, davranış biçimlerini kastediyorum. Bu, bu davranış biçimlerinin karşı

çıkılamaz olduğunu göstermez. Tam tersine. Fakat bu, bilerek bir karşı koyma

olmadığı zaman herkesin işlerin böyle olmasını beklediği anlamına geliyor. Daha

önce de söylediğim gibi, bu ahlak inanılmaz değişikliklere uğradı, ama ben hiç

ahlaki olmayan bir toplumdan söz edildiğini duymadım. Bazen bizim şu anda

denemeye çalıştığımız şeyin bu olduğu izlenimine kapılıyorum. Ve kendi kendime

ahlak kurallarından yoksun bir toplumun olup olamayacağını soruyorum. En azından,

Batı’da, her şey eşit derecede olanaklı ve meşru olduğu zaman, gençler neye karşı

 11

geleceklerini, hangi yasağı çiğneyebileceklerini artık bilemiyorlar ve ben bazen bu

eksikliği duydukları duygusuna kapılıyorum."12

 Bilime dayalı bir istikamette yol bulmaya çalışan bir toplumun kendini ifade

edecek ve gelecek kuşaklara ya da yaşam biçimlerine aktarabilecek endişelerden uzak

bazı kabullerinin yaygınlaşması ve elle tutulur bir hale getirilmeye çalışılması

gerekmektedir. Aksi halde yaşadığı değişimlerin psikolojik etkilerinden kolaylıkla

kendini sıyıramaz. Hangi duygu ve yaşam biçimi olursa olsun bunu uçlarda

kabullenmemek ve algılamamak gerekmektedir. "...Ne olursa olsun tarihin işi

gerçeklikle, genel-olanın kendisine belli tarzda sunması gereken gerçekliktedir." 13

Tarihselcilik de aşırı bir yaklaşımla ele alınırsa, kişisel kaygı ve yorumlar ön plana

geçmeye başlar. Değişimin özsel sınırlar içerisinde olabilirliğini kabul etmek gerekir

aksi halde; hayatı irdeleyen bazı alanların ortaya koyduğu doğrular geçerliliklerini

kaybetmeye başlarlar. Bu da ortak toplumsal gayeleri öldürebilir.

… Açıkça görülüyor ki, tarihselcilik tutarlı bir şekilde uygulanırsa, aşırı sübjektif bir

septisizme düşülür. Hakikat, teori, bilim gibi ideler, bütün öteki ideler gibi, mutlak

geçerliliklerini yitirirler. Buna göre, bir idenin geçerliğinin anlamı, onun olgusal

geçerli sayılan tinsel bir kuruluş olması ve geçerlilik olgusu içinde düşünceyi tayin

etmesi demektir. Geçerliliğin kendisi, ya da ''kendi başına'' geçerli olma, onu kimse

kullanmasa da, tarih boyunca onu kimse gerçekleştirmiş olmasa da, neyse o olan bir

geçerlilik yoktur. 14

 İnsanlar ve üyesi oldukları toplumlar değişim döngüsünde aklıselim kararların

çizgisinde hareket etme isteklerini taşıyabilmelidir. Aksi takdirde sorgulayıcı yan

12 J. HIRSCH, "Cultural Development'? A Tentative Answer", Philosophy and Cultural Development, s.32

13 G.W.F. HEGEL, Tarihte Akıl, (Çev. Önay SÖZER), İstanbul: Kabalcı Yayınları, 2003
14 HUSSERL, (1995): .35.

 12

kaybolmaya başlar. Yaşanılan ana önem veren ve geçmiş değerleri yok sayan bir

gelecek ne derece tatmin edici olur, çok iyi düşünmek gerekir.

"Biçimsel ussallığın ilerleyişi, içeriksel ussallığın genel geçerlik iddiasına ait ödevle

olanaklı olur. Fakat böylece oluşan durum farklı inançlar arasında çözülemez bir

çatışmaya götürür. Çünkü bu yolla, çatışmayı bir sonuca bağlayabilecek ve farklı

duruş noktalarını uyum içine sokabilecek bir yetkeye başvurmanın olanağı açılır.

Böylece, tarihin akışı içinde hep gerilimlerle dolu olmuş olan toplum yaşamı,

büyüyen çelişkiler için bir mekân olur. Öyle çelişkiler ki, bunlar için ortak

değerlerden kaynaklanan bir görünün sağlayacağı bir barış olanaklı değildir."15

 İşte yüzyıllar içerisinde artarak devam eden doğa bilimlerin sığınak olma

çabası çok iyi görülebilmeli ve sığınacak başka alanlar ve limanlar yok edilmemelidir.

Aksi takdirde özümüzü hep somut bir dünyada arama mücadelesini devam ettiririz.

Sürekli geleceği inşa etme gayreti içerisindeki doğa bilimlerinin atladığı boşlukların

yani kısacası geçmişin de (köken ya da özün) ihmal edilmemesi gerekmektedir.

Tarihselcilik de önemli öze bakış alanlarından biridir. "...Tarihselcilik, özellikle tek tek

toplumların kendilerine özgü tinselliklerinin ve bu tinselliğin başka toplumlardan farklı

yönlerinin anlaşılmasında, bir yandan "total kültür sistemi" kurguculuğunun, öbür

yandan dar alan araştırmacılığının bu konudaki yetersizliğini gören bazı araştırmacılarla

bu yüzden giderek benimsenmeye başlamıştır." 16 Duyularla kavranabilir olgular

dünyasında ortaya çıkar. O bu dünyayı mutlak bir şey olarak alır ama doğal bir bilim

haline getirmez.

Tarihselcilik tinsel hayatın duyularla kavranabilir olgular sferinde ortaya çıkar. O,

bu sferi mutlak bir şey olarak alır, ama doğallaştırmaz (bu kez doğanın özel anlamı

tarihselci düşünceye uzak düşer ve genel olarak belirleyici bir etki yapmaz); fakat bu

düşüncede psikolojizmle yakın akrabalık gösteren bir relativizm oluşup gelişir ve

15 Max WEBER, Ekonomi ve Toplum, c. II, Yarın Yayıncılık, 2012, s.503
16 Doğan ÖZLEM, Bilim Felsefesi, Notos Kitap Yayınevi, İstanbul, 2010, s.207

 13

tıpkı onunkine benzer şekilde septiklerin düştüğü güçlüklere düşer. Bizi burada

ilgilendiren ve ayrıntılarıyla ele alacağımız konu, sadece tarihselciliğin

kuşkuculuğunun özellikleri ve onun yakından tanınmasıdır.17

 Tarihçi mevcut felsefenin olanakları konusunda karar verici bir pozisyonda

değildir. Tarihsel nedenler sadece tarihsel sonuçlar doğurabilirler. Olgulara dayanarak

ideleri temellendiremeyiz. Tarihsel süreç içerisinde bazı şeyleri göreceli kabul edebilir

ya da hoşgörü gösteririz. Dönemsel olarak bazı şeyler kabul görebilir.

 Yeniçağın dünya görüşü felsefesi, daha önce de işaret edildiği gibi, tarihselci

bir kuşkuculuğu içerisinde barındırmalıdır. Bu görüş bütün bilimlere ön koşul gözüyle

bakar.

Biz şimdi kesin bir bilim olan felsefenin karşısına koymak için, dünya görüşü

felsefesinin anlamı ve hakkını araştıralım. Yeniçağ'ın dünya görüşü felsefesi, daha

önce de işaret edildiği gibi, tarihselci septisizmin bir çocuğudur. Normal olarak bu

tutum pozitif bilimler karşısında duraklar. Her türlü kuşkuculukta olduğu gibi,

tutarsız bir tavırla ona gerçek bir geçerlilik değeri tanır. Buna uygun olarak, dünya

görüşü felsefesi, tek tek bütün bilimlere, önceden, objektif hakikatin hazinesi olarak,

önkoşul gözüyle bakar. Kendisine edindiği amaca göre, bizim her şeyi tamamlamak

ve bütünlemek, her şeyi kavramak ve anlamak gereksinimimizi yerine getirdiği

ölçüde, bu tek tek bilimleri kendisine temel olarak alır. Bu yüzden kendisine

bilimsel, yani sağlam bilimler üzerinde kurulmuş felsefe adını verir. 18

 Toplumun geçirdiği değişim kapısını aralayacak anahtarların içinde deneyimin

çok büyük bir yeri vardır. Deneyim, kişisel bir davranış olarak, hayatın akışı içinde

geçip giden çabanın ve bilgi birikiminin dile gelmesidir. Deneyim başlığı altında doğal

varlığın her türlü bilgisini görebiliriz. Bilgelik ya da dünya görüşü; tek bir kişiyi değil

17 HUSSERL, (1995): .63.

18 HUSSERL, (1995): .68.

 14

yaşadığı zamanı ve kültürü ayrıca etkileşimleri de kapsar. Doğru davranma sanatının bir

öğretisidir. Bilinçli bir şekilde yapılacak çabalar çok yönlü bilgeliği gerektirir.

 Peki, tarihle felsefe neden birbirini tamamlamaktadır derseniz; tarihteki

felsefeler dünya görüşü felsefesiydiler ancak sonraları kesin bilimlerin birliğinin

kurulmasından sonra anlayış değişmeye başladı.

… Tarihteki felsefeler, yaratıcılarına bilgelik itkisi egemen olduğu ölçüde, herhalde

dünya görüşü felsefesiydiler. Fakat onlar aynı şekilde, onlarda kesin bilim olma

amacı canlı kaldıkça, bilimsel felsefe idiler. Bu her iki amaç birbirinden henüz ya

hiç ayrılmamıştı ya da kesin olmayan bir şekilde ayrılmıştı. Pratik çabalarda birlikte

akışıyorlardı; birbirlerine sınırlı bir uzaklıktaydılar; çaba sarf edenin hissedebileceği

bir yükseklikteydiler. Bu durum, kesin bilimlerin zaman üstü birliğinin

kurulmasından sonra, tamamen değişti… 19

 İçinde bulunduğumuz çağın büyük sorunu bilimlerin birbirinden ayrılmaları

yanında pratik bakımdan etkilerini gösterememeleridir. Bilimsel felsefe işlevini yerine

getiremediği için ölüme mi terk ediliyordu? Etik sorumluluklarımızı, insanlığın faydası

için hep yerine getirmek zorundayız, asla terk edemeyiz.

 Bilimsel felsefe gerçek manada bir olgu değildi. Anlayış, bilimsellik

bakımından muhakkak ele alınmalıdır. Felsefi gereksinme dünya görüşü gereksinmesi

olarak bizi zorlar.

Bilimsel felsefe bakımından durum başka türlüdür. Çünkü bir kez bu alanda henüz

kesin bilimsel bir öğretinin başlangıcı bile oluşmamıştır. Geçmişten gelen felsefe ve

bunun gibi canlı bir gelişmeye hazırlanan felsefe ki bunun için ortaya atılmıştır,

bilimsellik bakımından en çok yarı mamul bir haldedir; ya da dünya görüşü

gereksinmesi olarak bizi zorluyor. Pozitif bilimlerin çevresi genişledikçe, bu

zorlama artıyor. 20

19 HUSSERL, (1995): .72.
20 HUSSERL, (1995): .75.

 15

 Tavrımızda ortaya çıkan uyumsuzluğu bilimsel olmasa da, akıllıca olan bir

"dünya ve hayat görüşü" içinde dengelemek için çaba göstermeliyiz. Felsefe pratik

dünya görüşü karşısında kendisini kesin bir bilim olma yönünde ilerletmelidir. Bu

durumu feda edemez. Bu yönde uzlaşma denemelerinde bulunmalıdır. Kesin bir bilim

olma yönünde tüm verilerde kullanılmasa da göz önünde bulundurulmalıdır. Eğer

bilimsel bir alan yaratılmak istenirse bu ayağı kuvvetlendirmek gerekir. Çünkü sadece

geleneksel felsefe anlayışı söylemleriyle kapsayıcı, bilgilendirici ve sorgulayıcılığını

genişletebilmeliydi.

… Dünya görüşü felsefesinin öğretisi, bilgeliğinki gibidir: Kişilik, karşısındaki

kişiliğe yönelir. Bu yüzden böyle bir felsefe biçimi, öğretisini ancak kamunun geniş

alanında, sadece, özellikle önemli özellikleri ve özel bilgeliği olanlara yöneltebilir;

ya da yüksek Pratik ilgilerin- dinsel, ethik, hukuksal ilgilerin hizmetinde olabilir.

Fakat bilim kişilik dışıdır. Onda çalışanların bilgeliğe değil, teorik yeteneğe

gereksinimi vardır. Onun katkıda bulunduğu, zenginleştirdiği alan, insanlığı

selamete ulaştırması gereken, ebedi geçerliği olan bir hazinedir. Fakat bu, ayrıcalıklı

olarak ve büyük ölçüde, yukarıda gördüğümüz felsefi bilim için geçerlidir. 21

 Husserl, felsefenin amacına köktencilikle ulaşılabileceğine inanır. Çünkü

köktencilik, felsefenin özüne aittir; felsefe, peşin olarak hiçbir şeye dayanmamalı

geçmişten gelen hiçbir şeyi başlangıçta geçerli olarak almamalı, büyük isimlerden

hiçbirisinin gözlerimizi kamaştırmasına izin vermemelidir.

 Yeniçağın doğa bilimlerinde dolaylı yöntemler daha fazla değer görür

durumdadır. Bu sebepledir ki doğrudan kavramanın değeri kötüymüş gibi

değerlendirilir. Felsefi sezgi, dolaylı yöntemlere, sonuç çıkarma ve kanıtlama

21 HUSSERL, (1995): .78.

 16

gayretlerine başvurmadan kesinliklere ulaşmaya çalışır. Geleceğin felsefi temelini

oluşturulmalıdır.

... Hangi bilgi türünde olursa olsun, her tür bilgi kuramsal araştırmada bilgi kuramsal

indirgeme yapılmalıdır; bu demektir ki, burada söz konusu olan her aşkınlık ayraç

içine alınmalı ya da dikkate alınmamalı, bilgi kuramı açısından sıfır sayılmalıdır ve

varsaymak istediğim ya da istemediğim bu aşkınlıkların tümünün varlığı, beni

burada hiç ilgilendirmemelidir; burası bu konuda yargıya varılacak yer değildir, bu

tamamen konu dışında kalmalıdır. 22

 Batı uygarlığı seyahati esnasında geçmişten bugüne savunduğu evrensel

çizgilerden uzaklaşmayı ve özüne dönüşü kolaylaştırıcı kavram ve yöntemleri ne yapıp

edip bulabilmeliydi. Husserl bu noktada krizden çıkışın belki de anahtarı olabileceğine

inandığı fenomenoloji yöntemini felsefe bilimine kattı.

Felsefe eski anlamını yitirdi, evrensel bir bilgi olmaktan çıktı. Yönteminin tek yanlı

kurgusallığı yüzünden yıkılan Hegel felsefesi, bu anlamda yapılan en son

denemeydi... İşte felsefeyi böyle bir dönüm noktasına kavuşturan, yirminci yüzyılın

başlangıcında ortaya çıkan Edmund Husserl'in "fenomenoloji"si oldu. 23

 "Gerçekten de Husserl kendi Fenomenolojik tezlerinin ve temellendirmelerinin

de ardında yer alan ve son bir temellendirme için kesinlikle kendisine başvurulması

gereken bir <<tarihsel varlık >> alanının bulunduğunu çok iyi biliyordu."24Tarih, zaman

kavramının nitelikli bir uygulama alanıdır. İnsanın ve toplumların geçmişten geleceğe

uzanan bir aynasıdır. Bu aynada görülmek istenenler iyi bakanlar için kolaylıkla

seçilebilir ancak aynaya nasıl ve hangi açıdan bakacağını bilemeyenlerin işi zor

22 HUSSERL, (2003): .66.

23 HUSSERL, (1995): .12.
24 Önay SÖZER, Edmund Husserl’in Fenomenolojisi ve Nesnelerin Varlığı, İstanbul Üniversitesi Edebiyat Fakültesi

Yayınları No:2240, 1976, s.6

 17

olacaktır. Eğer bir şeyin özünü yakalamak istiyorsak; tarihi, bir yöntem olarak

muhakkak kullanabilmeliyiz. Husserl'de tarihin pozitif etkisinden bir araç olarak

yaralanabilmeyi büyük ölçüde sağlamıştır. Ancak felsefesinin amacı haline

dönüştürmemiştir.

 Felsefe ilk defa kendine bir inceleme alanı olan fenomenleri yani şeyler alanını

inceleyecekti. Husserl'e göre bu kesin bir bilim olarak adlandırılmada önemli bir aşama

olacaktı.

Felsefe için özel bir araştırma alanının tanınmaması, sadece daha önce ortaya

konmuş olan sistemlerin eleştirisi ile yetinilmesi, onu bir çıkmaza sokmuş, kısır bir

duruma getirmişti. Husserl'in en büyük başarısı, felsefenin özel bir araştırma

alanının var olduğunu göstermek oldu... Husserl, "Var olan felsefelerden ya da

onların eleştirisinden değil, fenomenlerden hareket etmeli", "fenomenlere, şeylere

dönmeli" demekle, felsefenin kendine has olan alanını gösterdi. Artık felsefe, eski

sistemleri, onların eleştirisini ya da herhangi bir bilime yönelmeyi bırakarak,

fenomenlere, şeyler alanına yönelecektir. 25

 Öze bakış aslında adını koyamadığımız birçok soruna genel bir yaklaşım

sağlayacaktır. "Husserl'in fenomenolojisinin göz önünde bulundurduğu fenomenler ise,

öz (essential) fenomenleridir." 26Yani sorun yüzeysel muayeneden derinlikli bir tetkike

doğru yol almaktadır.

 Bu kadar organize bir dünyada, ilişkileri ve bağlantıları rastlantılar üzerine

kurgulayıp gerçekleri aydınlatamayız. Çünkü yapılan ya da yapılmaya çalışılanlar

bilinçli bir yaşamı sergilemediği müddetçe evrensel birliktelikleri ve anlayışı

yakalayabilmek mümkün değildir.

Fenomenoloji apriori bir bilim olduğundan, özleri kavrarken, onlardaki temel

bağlılıkları kavrar. Bu nedenle bir öz alanı olan fenomenolojinin alanında, olay

25 HUSSERL, (1995): .12.
26 HUSSERL, (1995): .12.

 18

bilgisinin, rastlantısal olanının yeri yoktur. Bu alanda her şey öz bakımından

belirlenmiş ve motive edilmiştir. Bunun için fenomenolojide sadece özle ilgili

sorular burada sorulmaz ki, yanıtları olsun. 27

 Fenomenoloji bir belirginleştirme penceresi olarak başta bireylere ve

bireylerin oluşturduğu toplumlara bir açıklık yaratmakta ve sonrasında bu pencerenin

aralanmasına katkı sağlayacak güçlü rüzgarlara kendini bırakmaktadır.

1.3.Fenomenolojiden Adımlar

 İnceleyeceğimiz bir öz alanı bizi sahaya indirir. Artık seyirci olmaktan çıkıp

parçası olduğumuz yaşamın özünü anlamaya çalışan bir oyuncu konumuna yükseliriz.

Ancak inilen sahanın özelliklerini de iyi bilmek gerekir. Aksi takdirde sergileyeceğimiz

mücadele ve dökeceğimiz ter sonuca gitmekten uzak olacaktır. Dünyanın ve onun

bireylerinin varlıksal olarak tek tek özü yoktur. Burada önemli olan bilincimde

yarattığım özdür. “Husserl'e göre, dünyanın gerçekliği bağımsız, kendi başına bir

gerçeklik değildir: başka türlü söylenecek olursa dünyanın ve onunla birlikte tek tek

nesnelerin <<mutlak bir öz>> u-<<ein absolutes Wesen>>- yoktur, dünyanın özü

bilincime bağlıdır.” 28

 Transcendent şey dünyası görecelidir. Doğada sadece şeyler yoktur. İnsan ve

hayvan gibi organik gerçeklerde vardır. Saf bilinç mutlaktır. Mutlak bilgiyi mutlak bir

varlık sağlayabilir. Husserl'e göre bilginin mutlak ya da göreceli olması insanın bilgi

organlarına değil varlığın niteliğine bağlıdır. Fenomenolojinin bilgi teorisi bu varlığın

bilinmesini ele alacaktır. Fenomenoloji sadece bu varlık alanının bilinmesi problemi ile

uğraşacaktır. Gerçeklik alanı görecelidir. Bilinçle edinilen bilgiyi hiç bir şey

yadsıyamaz. Fenomenoloji apriori olandan söz eder.

27 HUSSERL, (1995): .13.

28 SÖZER, (1976): .26.

 19

 Fenomenoloji geometri gibi içerikli özleri irdeler; birde soyut öz bilimleri

vardır. Ama bu daha ziyade matematik-mantık gibi bilimlerin alanıdır. Öz; immanent ve

transcendent öz olarak ikiye ayrılır. Fenomenoloji bu immanent özün (yani saf benin)

incelemesini yapar.

Yalnız fenomenoloji değildir öz bilimi olan; başka öz bilimleri de vardır: matematik

bilimleri, mantık gibi. Husserl öz bilimlerini ikiye ayırır. 1. Soyut (formal) öz

bilimleri (cebir, aritmetik, mantık); 2. içerikli öz bilimleri (geometri, fenomenoloji,

fizik). Gerçi fenomenoloji bu iki gruba da yakındır fakat o, asıl geometriye benzer.

İkisi de içerikli öz bilimidir. Teori ve dedüksiyonun fenomenolojide yeri yoktur.

Öteki matematik bilimlerininde fenomenolojide yeri yoktur. Öteki matematik

bilimlerle fenomenolojinin ilgisi daha azdır. Çünkü onlar hem soyut (formal), hem

de kurgusal ve dedüktivtirler. 29

Bilgi bakımından bütün özler aynı basamak üzerinde değildirler. Özler ikiye ayrılır:

1. İmmanent özler, 2. Transcendent özler. Fenomenolojinin ele aldığı özler

immanent özlerdir. Çünkü fenomenolojinin amacı, doğrudan açık-seçik ve kesin

bilgi elde etmektir. Böyle bir bilgi ise, Husserl'e göre, ancak immanent özlerden elde

edilebilir. Transcendent öz ile immanent özün varlık sferleri birbirinden ayrıdır.

Immanent özler, mutlak varlık (saf ben) sferinin özleridir. Bu sferden kazanılırlar.

Transcendent özlerin alanı ise, göreceli bir varlık alanı olan real varlıkların, şeylerin

alanıdır ve bu alandan elde edilirler. 30

 Maddi şeyler epokheye alındığında arta kalan transendental özne değil, kişinin

immanent özü yani bilinç yaşantısıdır. Husserl’deki transendental kavramı immanent öz

(yaşantıdaki) nesneyi aşkın olarak görebilme aracıdır. Ruhsal dünya ve tanrısallık

anlamlarında değil. "Husserl bu <<transendental temellendirme>>yi bundan sonra çok

sık başvurulacak olan bir deyimle <<konstitution>> ya da <<transendental

29 HUSSERL, (1995): .13.

30 HUSSERL, (1995): .15.

 20

konstitution>> olarak adlandırmaktadır."31Epokhe ile ruhsal yanıda kenara alan Husserl

salt ben etrafında dönen transendental yaşantılarla transendental öznellik başlığı altında

hesaplaşma içerisine girmiştir."Son olarak Fenomenolojik kalıntı <<salt ben>>i de

bütün transendental yaşantıların değişmez ve özdeş öznesi olarak içine almaktadır.

Epokhe ile ruh bilimsel anlamında <<ben>>im de doğal dünyanın bir parçası olarak

ayraca alınmıştı."32

 İmmanent yaşantılar öz yasalarına uyar. Özü üzerinde yorum yapılamayan ya

da emin olunamayan bir yaşantının bilinçsel bir etkinliğinin var olduğundan da söz

edilemez. Bu temellendirme transendental konstitution olarak adlandırılır.

 Transendental-Fenomenolojik epokhe ayrımı bir devrim yaratmış, maddesel

nesnede transendental bilinçte şekillenmeye başlamıştır. Bu arada immanent özün

(yaşantı) pozitif etkisi unutulmamalıdır.

"Artık anlaşılmıştır ki transendental-fenomenolojik epokhe, doğal tavır almanın

varlık savının ayraca alınmasıyla başlayan, mutlak bilinç varlığının kazanılmasıyla

biten yöntemsel bir işlem olarak, son derece temel bir ilke değiştirmesi, günlük

yaşayışımızın ve doğal tavır alma bilimlerinin <<logos>>uyla ilgili bir devrim

anlamını taşımaktadır."33

 Fenomenolojinin gayretleri belli bir eksende toplama çabası; onun aslında

kendisi için bazı kavramları hangi gözlükle görmemiz gerektiği konusunda bizlere bir

yol haritası sunabilmekti. Ancak bu yolla temel bir çalışma ortamı ve farkındalık

yaratılabilirdi. Bilincin anlamlandırdığı nesnel dünya bize öze iniş kapısı olmaktaydı.

"Transendental refleksion'un tuttuğu ışıkta yaşantının kendisini başlı başına bir

nesne olarak alıp onu meydana getiren parçalarını araştıracak olursak <<reel>>

31 SÖZER, (1976): .27.

32 SÖZER, (1976): .25.

33 SÖZER, (1976): .28.

 21

öğeleri bulmuş oluruz: ağaç örneğinde noetik kutupta yer alan anlam-verici ve onun

canlandırdığı, ağaçla ilgili renk verileri hep immanent ve reel öğretilerdir. Bu

öğelerin karşısında<<birşeyin bilinci>>nin yöneldiği <<şey>> olarak dikilen

<<noema>>ise <<immanent bir öz zorunluluğu gereği>> renk verileriyle noetik

öğelerin iç içe örülüşünün bir ürünüdür ve immanent'tir"34

 Aslında Husserl bir kavrama bütünlüğü yaratmak istiyordu çünkü bir şeyi

kavramadan ve filmin parçalarını tam olarak algılayamadan filmin bütününü göremez

ve o filmden ne anladığınızı tam olarak izah edemezsiniz."Transendent nesneyle ilgili

tek tek görünümlerin birbirine bağlanışında, giderek, bütün apperzeption öğretisinde son

derece önemli bir rol oynayan bu işareti, Husserl <<ön-belirti>> ya da <<ön işaret>>-

<<Vorzeichung>> - olarak adlandırıyor."35Bütüne giden yolu iyi yorumlayabilmek bu

anlamda çok önemlidir. Ancak bir film her bir bölümünün bizlere kattığı yorumlardan

çok daha fazlasını sunmaktadır. Filmin ara yorumlarından sonra filmin bütününden ne

sonuç çıkardığımızın farkında olmak gerekir.

 Peki, bu algılama safhasında bu canlılığı bu yoğunlaşmayı nasıl zinde tutabiliriz.

Çünkü çalıştığımız alan bize zihinsel nesneler yaratma ya da nesnelerin özünü

kavramada bir dikkat süreci gerektirmektedir. Algının yüksek tutulması böyle bir

motivasyonu gerektirmektedir.

"...duyusal şema, her türlü maddesellik(ya da nedenlilik) bağıntısından soyut bir

biçimde, salt bir gestalt olarak ele alındığında bile, maddesellik için bir çağırı taşır

kendinde, bizi oraya doğru adım adım yürütür, güder, hele birçok yanlarından

algılanan (böylece belli bir anlamda transendent olan) şema daha çok güder. Husserl,

34 SÖZER, (1976): .34.

35 SÖZER, (1976): .86.

 22

nedensel bağıntılar kurmamız için olan bu çağırı ya da gütmeye <<Motivation>>

diyor."36

 Nasıl ki bir filmi yorumlayabilmek için öncelikle o filmin seyredilmesi ya da

bir başka deyişe mevcudiyetinin olması gerekiyorsa fenomenoloji içinde bilinç yoluyla

algılanabilecek nesnel bir dünyanın mevcudiyeti gerekmektedir. Yoksa çekilmemiş bir

filmin yorumu hiç kimseye inandırıcı gelmeyecektir. Bütünsel davranış biliminin

önemine vurgu yapan Gestalt Teorisiyle fenomenolojiyi birbirine yakınlaştıran önemli

ayrıntılar bu noktalarda yatmaktadır.

Çağdaş felsefeye yeni bir anlayış, yeni bir metot kazandırmış olan Fenomenolojinin

Gestalt Teorisi ile temel noktalarda benzerlik gösterdiği muhakkaktır. Zira dikkat

edilecek olursa her ikisinin de hareket noktası, doğrudan doğruya yaşanmış olandır.

Bunun dışında yapılabilecek olan her türlü izah, inşa, teori, faraziye, tanım değerini

kaybedecek, objenin ele alınıp belirlenmesinde gereksiz sayılacaktır. Her ikisi de bu

yüzden algının dışında, ondan ayrı düşünülebilecek37

 Husserl'de zaman akıp gitmeyen önemli bir kavramdır. Yani süreklilik vardır

ve gelecek geçmişiyle bir bütündür. Bu süreklilik kavramına sahip algı ortamında

anlamlandırılmaya çalışılan nesnelerde bir bütünlüğü olan ve zaman içerisinde

kaybolmayacak bir dünyanın önemli bileşenleridir.

"Husserl bu bağlamda, bilinç akımının içinde oluşan <<immanent zaman

nesneleri>>-<<immanente Zeitlichkeiten>>- olarak duyu verileriyle birlikte bu duyu

verilerinin bir araya gelmesiyle meydana çıkan transendent nesneleri de göz önünde

bulundurmaktadır. "38

 Peki, bilinç nesnelerini yaratmak için neden bir indirgemeye ihtiyaç

duyuyoruz."Transendental reduktion'la varılmak istenen son erek, ayraca alınan

36 Edmund HUSSERL, Ideen II, s.40

37 Kenan GÜRSOY, Maurice Merleau-Ponty’de Algı Problemine Giriş, Lotus Yayınları, 2007, s.53
38 SÖZER, (1976): .114.

 23

<<doğal dünya>> nın, bu ayraca alınmadan sonra geriye kalan mutlak bilinçte

temellendirilmesi, kendi özüne uygun olarak bir çeşit yeniden kurulması idi."39

 Elde edilmeye çalışılan bilgiler insan zihninin oluşturduğu bilgilerdir, şeylerin

kendisine ulaşılamaz. Aslında Batı toplumunun yaşadığı krizde kendi toplumsal

zihninin derinliklerinde yatmaktadır. Sorunları ya da yaşanılan krizi olmayan ama

tahmin edilen nedenlerde göstermeye çalışmamalıyız.

... Buna göre mantıksal formlar ve mantıksal yasalar, başka türlü de olması mümkün

olan gelecekteki gelişme çizgisinde de başka türlü olabilecek olan, insan türünün

rastlantısal kendinde özgürlüğünü göstermiyorlar mı? Öyleyse bilgi yalnız ve yalnız

insanın bilgisidir, insan zihninin formlarına bağlıdır; şeylerin kendi doğasına,

şeylerin kendisine [ise] ulaşamaz. 40

 Fenomenolojiyi bütün bilimlerin temeline oturtmadan ondan sonra gelecek

çalışmalara dâhil olma şansınız azalır. Bu bağlamda fenomenoloji hak ettiği yeri

kesinlikle bulmalıydı. Çünkü bu durum farklı bir bakış ve söylemi de beraberinde

getirecekti.

 Husserl'e göre fenomenoloji bütün bilimlerin temelidir. Felsefe, psikoloji ve mantık

için bu temel olma, doğrudan doğruyadır. Fenomenolojinin temel olması, öteki

bilimler için dolaylıdır. Çünkü her bilimin bir obje alanı vardır. Her obje alanı ise bir

öz ontolojisi karşılar. Böyle bir ontoloji yani bir öz ontolojisi, bütün bilimlerin

temellerinde yer alır. Her deneysel ya da duyulara dayanan bilimin en son ve teorik

temeli, öz ontolojisine dayanır...41

 Husserl'e göre fenomenoloji birçok alanda yeni bir rol almaya başlamıştır.

Fenomenolojide apriori ve genellik önemlidir. Eğer üzerinde çalıştığınız böyle

39 Edmund HUSSERL, Cartesian Meditations, (Çev. D.Cairns), The Hague: Nijhoff, 1988, s.129
40 HUSSERL, (2003): .49.

41 HUSSERL, (1995): .16.

 24

kapsayıcı ve yönlendirici bir alanınız yoksa söylemlerinizin geleceğe taşınma şansını da

baştan kaybetmiş duruma düşersiniz.

...Husserl'e göre, apriori olan fenomenoloji, çeşitli bilimlerin köklerinin bulunduğu

nötr bir araştırma alanıdır. Bu düşüncede şu sav saklıdır: Fenomenoloji matematiğe

benzer. Matematiğin kesin bilimlerde oynadığı rolü, fenomenoloji felsefe, psikoloji

ve mantıkta dolaysız olarak; her real olan şeyin ve olayın bir özü olması bakımından

da, bütün bilimlerde dolaylı olarak oynamak istiyor. Husserl'e göre fenomenoloji, bir

şeyin, örneğin bir canlının herhangi bir durumunu değil bütününü; algıları algı

olarak, duyguları duygu olarak ele alır. Bunlardaki aprioriden ve onların koşulsuz

genelliğinden söz eder...42

 Felsefeyi apriori bir bilim olarak gören fenomenoloji de kendinde verilmişlikler

önemlidir. Çünkü bu şekilde bilincin nesneleri hiçbir koşula bağlı olmaksızın

kendilerini ortaya koyarlar.

Burada ilk a priori kavramında kalırsak, bu durumda fenomenoloji, kökenler

alanındaki, saltık verilmişlikler alanındaki, a prioriyle genel bakışla kavranılan

türlerle ve bu türleri doğrudan görebilen biçimde aynı temel üzerinde kurulan a

priori nesne durumlarıyla ilgilenmek durumundadır. Bir akıl eleştirisine, yalnız

teorik akıl değil, aynı zamanda pratik akıl ve her türlü akıl eleştirisine giden yollarda,

ana hedef ikinci anlamdaki a prioridir; ana hedef, kendi kendini veren ilkesel

formları ve nesne durumlarını saptamak ve bu kendinde verilmişlikler yoluyla da

ilkesel anlam iddiası ile ortaya çıkan mantığın, etiğin ve değer felsefesinin kavram

ve yasalarını gerçekleştirmek, değerlendirmek ve varılan sonuçları gözden

geçirmektir. 43

 Husserl'in bilincin nesnesini oluşturma yönündeki yöntemlerini, bilimsel bir

gerçekliğe dayandırarak yapmış doğa bilimleri de mevcuttur.

42 HUSSERL, (1995): .17.

43 HUSSERL, (2003): .77.

 25

"Biz mundan-ontolojik yaşam dünyası anlayışını, bunun-salt amaçsal bilinç

fenomenolojisinin öznelliğiyle zayıflatmaktan çok güçlendirdiği ilk-ontolojik

kavranışı karşısında belirginleştirmeye ve yaşam dünyasının mundanlığını, sırf

amaçsal monadik öznelerin ruhsal öz-nesneleşmesinden uzakta tutmaya çalışırken,

felsefeden yola çıkan ve evrensel bir ontolojiyi amaçlayan bir idealleştirme eğilimi

üzerine bir başka görüş ortaya çıkar. Özdeş yinelenebilir Eide'nin, duyu-şeylerinin

görünüşlerinin henüz bulunmuş birlik-çevreniyle başlayan idealleştirme eğilimi

Husserl"in çok iyi betimlediği ve sonunda fizikalist nesnelciliğe varmış olan

Yeniçağ matematiksel doğa biliminin başarısından başka hiçbir yerde yerine

getirilmiş görünmemektedir."44

 Gerek iç dünyamız gerekse de bizi kuşatan dış dünya nesne ile öznenin

buluşmasıyla anlam kazanan bir gerçekliği bünyesinde taşır. Yani nesne ve özne

ayrılmaz bir bütündür. Her ikisi de bu dünyaya aittirler. Burada önemli olan özne ve

nesne ikilisinin hangi koşullarda birbiriyle buluştuklarının ortaya çıkarılmasıdır. Yani

bu dünyaya tek bir pencereden bakmamayı öğrenebilmektir. Nesneler vazgeçilmez

biçimde gerçektirler ve bize de düşen bu gerçeklikten yola çıkarak özneyi ve nesneyi

buluşturmak ve sonrasında her ikisini tek bir amaç doğrultusunda yönlendirebilmektir.

İşte bu ortak amaca yönlendirme de bir kaynaktan harekete başlanmasına ihtiyaç duyar.

Bu kaynak da mutlak bilinçtir.

1.4.Fenomenolojide Mutlak Bilinç

 Fenomenoloji için en önemli inceleme alanı mutlak bilinç alanıdır, bu bize

aslında uygulanacak tedavide gereksiz ayrıntılara takılıp kalmamamızı sağlar. Aksi

takdirde ne uygulayacağımız tedaviyi kestirebiliriz nede doğru yolda ilerlediğimizin

farkına varabiliriz. Onun için gereksiz olan her bilgi ve yaklaşımı ayraca almalıyız.

44 Guy Van KERCKHOVEN, (2007):54, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

 26

Fenomenolojik tavır, ayraca aldığı bütün bu varlık alanlarına yönelmez. O halde

fenomenolojik tavır hangi varlık alanlarına yönelir? Husserl bu soruyu kendi

ifadesiyle şöyle yanıtlıyor: '' Mutlak bilinç alanına ''. Bu alan fenomenolojinin temel

alanı, fenomenolojik residium, yani arta kalan alandır. İmdi bu alan, bütün dünyayı,

onunla ilgili her şeyi, canlıları, insanı, kendimizi de ayraca aldığımız halde arta

kalmıştır....45

 Mutlak bilinç alanı doğa bilimlerinin kendisine geçerlilik kazandırdığı bazı

yöntem ve metotlarda farklı bir uygulama içerisinde olmayacağını ancak sahanın sadece

kendi şartlarını öne çıkardığını söylemektedir.

"Görülüyor ki Husserl'e göre, mutlak bilinç, maddesel nesnenin epokhe'den önceki

anladığımız anlamda <<gerçeklik>>inden hiçbir şey eksiltilmiş değildir: duyu

verileriimmanent öğelere, nesnenin <<transendens>>i ise <<noemetik anlam>>in

bir parçası olarak çeşitli bilinç aktlarında <<özdeş>> olarak konstitue edilmeğe

dönüşmüştür, o kadar."46

 Peki, bilinç insana ne katmaktadır diye kendimize soracak olursak; en başta

insanın varlığını güçlendiren doğrulanma ihtiyacının başta bu kaynaktan beslendiğini

rahatlıkla söyleyebiliriz. Kendi kaynaklarını bilen ve bu doğrultuda zenginleşen bir

yaşamda ayrı bir güvenle geleceğe yol alabilecektir.

Aslında insanı aşkın ve özgür kılan, onu şeyler arasında herhangi bir şey olmaktan

çıkartıp, belki de bu cephesiyle kendisi ve dünya hakkında bilgi sahibi kılan bilinçtir.

İnsan her şeyden önce bir bilinç olarak ortaya çıkmakta, kendisi ve dış objeler

hakkındaki bilgisinin objektifliğini ister istemez bilincin kendisine sağladığı

doğruluk garantisi üzerinde kurmaktadır.47

 "Transendental reduktion'la varılmak istenen son erek, ayraca alınan <<doğal

dünya>>nın, bu ayraca alınmadan sonra geriye kalan mutlak bilinçte temellendirilmesi,

45 HUSSERL, (1995): .19.

46 SÖZER, (1976): .35.
47 GÜRSOY, (2007): .16.

 27

kendi özüne uygun olarak bir çeşit yeniden kurulması idi."48Mutlak bilinç sayesinde;

fenomenoloji, çıkış noktasını yakalama şansına erişmiş bir bilimsel yöntem olarak

yapısal zenginliğini kazanmış olacaktır. Bu da sonrasında atacağı adımları kestirebilen

bir o kadar da doğal dünyayla örtüştürebilen bir ivme katacaktır.

 "...mutlak bilinç yaşamının içinden akıp geçtiği zaman formu apodiktik bir

formdur." 49 Geçmişle gelecek arasında çok önemli bir fark bulunmaktadır. Bu da;

geçmişin yaşanmışlıkları, geleceğin ise yaşanacakları eksenine alarak

belirlemesidir."...yalnız geçmiş zamanın formu değil, içeriği de apodiktik bir kesinlik

taşımaktadır."50Yaşanmışlıklarda bir bilgi ve sizi yönlendiren bir zorunlu süreç vardır

ancak gelecek öngörüleri içerir ve onu farklı istikametlere yönlendirme şansı vardır.

Zorunlu bir süreç değildir.

 Sorunun özünü elde etmeden o sorunun tespit edilen özü ile ilgili incelemeler

yapamazsınız, işte immanent öz önce belirlendikten sonra bu özün kendi inceleme

metoduna başlayabiliriz. Bu inceleme yapacakların çalışacakları ya da yorum

yapabilecekleri alanın sınırları konusunda hareket inisiyatifi sağlar. Eğer sınırları

çizilmeden bu sorunun çözümüyle ilgili görüşlerimizi beyan etseydik bizi ciddiye

alacakların sayısını oldukça azaltmış olurduk. Ancak şu andan itibaren ilişkide

bulunulacak alanları ve faydalanılacak yöntemleri karşımızdakinin bizzat hissetmesini

kolaylaştırırız. Çünkü bilinç diğer insanlarında meseleleri içselleştirmelerini sağlar ve

tanımlamaları kolaylaştırır.

Fenomenolojik ''saf ben''in aktlarını, yani immanent özü incelerken başka bir yöntem

öğesi daha gereklidir.. Redüksiyon ve onun öğeleri, fenomenolojinin obje alanını

48 HUSSERL, (1988): .1291

49 Edmund HUSSERL, Analyses Concerning Passive and Active Synthesis, (Çev. Anthony J.STEİNBOCK), 2001,

s.381
50 HUSSERL, (2001): .381.

 28

fenomenolojik durumu, yani şeyin özünü elde etmek içindi. Şimdi söz konusu olan

yeni yöntem öğesi, elde edilen objenin, yani özün, incelenmesi içindir. Bu yeni

yöntem öğesi, fenomenolojik deskripsiyon (betimleme) dir.
51

 Husserl'de mutlak varlık önemli bir yer teşkil etmektedir. Mutlak bilinç bize bu

mutlak varlığı tanımlama ve göreceli bir varlık olarak kabullenmeme şansı verecektir.

Kendi kendisine ve kendi için var olan varlık. Varlığın türünü belirlemeden

çalışacağınız alanı da doğru tespit etmemiş olursunuz. Böylece yapacağınız tespitler

başka alanların içerisinde kaybolabilir.

Husserl'e göre mutlak ve göreceli varlık nedir? Mutlak varlık (redüksiyon ile elde

edilen bilinç varlığı), transcendental yaşantıların, mutlak ilk kaynakların, saf bilinç

ve immanent varlığın alanıdır. Bütün bu deyimler aynı şeyi kastederler. Bu

derecedeki varlığın başka hiçbir dayanağı yoktur. Hatta doğa, dünya olmasa da, bu

mutlak varlığın var olmasına zarar gelmez. Bu varlık, doğa ve dünya var olmasa da

vardır. Bu varlık kendisine ve kendi kendisi için var olan bir varlıktır. Bu varlık,

başka bir varlığa gereksinimi olmayan, varlığından kuşkulanılamayacak olan bir

varlıktır. İmdi ''immanent varlık'', ilke bakımından, ''nulla re indigent ad existendum’

‘dır. Bu varlık her ne kadar bize göre ''ikinci'' derecede ise de, kendisine göre

''birinci'' dir. 52

 İmmanent algıda, algı ve algılanan şey bir birlik oluştururlar. "İmmanent

öğelerin konstitution'unu, reprodüktiv çağrışımlar boyunca, bir kez de geriye doğru

izleyecek olursak, nereye varacağımızı biliyoruz: duyusal şema'yı <<kendinde varlık>>

olarak temellendiren immanent varlık tabanına"53Varlık, yaşantı ve şey olarak ayrılır.

Yaşantı immanent algılanır. Şeyde bu algı yoktur. İmmanent algı da intensiyonel

objenin algı için ''reel immanent '' olması, transcendent algıda ise aynı şeyin

51 HUSSERL, (1995): .20.

52 HUSSERL, (1995): .21.
53 SÖZER, (1976): .104.

 29

olmamasıdır. Şeylerin varlığını garanti edecek bir kesinlik yoktur. Yaşantı kendi

varlığını garanti eder (Bir Ben'e ait olmakla). Şey dünyası sanmaya dayanır. Benin

bilinç aktüalitesi mutlak bir gerçeklik taşır. Bizde immanent görü ile fenomenler

arasında yol alırız. İmmanent görü ile nesnel deneyim sentez oluşturursa görünüm

fenomeni ile deneyim nesnesi bir ilişki içine girer. Ve yeni bir ilişki karakteri ortaya

çıkar. Fenomenler fenomen olarak doğa değillerse, onlar doğrudan görü ile kavranabilen,

özlerdir. Görü; özü, öz varlığı olarak kavrar ve kesinlikle varlığı gerektirmez. Bundan

dolayı; öz bilgisi, hiçbir şekilde bir olaylar bilgisi değildir. Varlık sorununu

yapılandırmak ve yaşantıya uyarlayabilmek nesne üzerindeki algı düzeyini arttırarak ve

onu çağrışımlar yoluyla bilince hatırlattırarak yerine getirilir. Varolan her şeyin bir

geçmişi olduğu unutulmamalıdır.

 İmmanent yaşantılar öz yasalarına uyar. İmmanent öz-transendental öz

ayrımından daha farklı bir boyut gerekmektedir. Çünkü immanent yaşantınında kendi

transendental bilinci vardır. "Husserl bu <<transendental temellendirme>>i bundan

sonra çok sık başvurulacak olan bir deyimle <<konstitution>> ya da <<transendental

konstitution>> olarak adlandırmaktadır."54

 Temel demek ilkliği ifade eder. Bilinç de varlık olarak ilk olanı bulmaya çalışır.

Böyle bir yaklaşım içerisinde Dünyanın kendi başına bir varlığı değil de bizim için ilk

olanı gösterdiğini ve mutlak anlamda bir hiç olduğunu söylemek yanlış olmayacaktır.

Bilinç kendi başına bir varlık olarak, ''ilk'' olandır. Hâlbuki dünya, kendi başına değil,

bizim için ''ilk'' olandır. Gerek tek tek şeylerin, gerekse bütün dünyanın realitesi,

yapısı gereği, bağımsız olmaktan yoksundur. Dünya kendi başına mutlak bir şey

değildir ki, ikincil olarak kendisini başka bir şeye bağlayabilsin. O, belki mutlak

anlamda bir''hiç'' tir. Onun mutlak bir varlığı yoktur. O, bir şey varlığıdır. Şey de,

54 SÖZER, (1976): .27.

 30

yapısı gereği, intensiyonal olan, yani sadece bilinç tarafından görülebilen bir

varlıktır. 55

 Varlık ve nesne olma, bilincin kendisinde açık-seçik bir husustur. Bilincin

bütünü incelenmelidir. Bilincin bütününü incelemeden doğru noktaları tespit etmek tam

olarak mümkün olmayacaktır.

Bilgi eleştirisinin kendileriyle başlaması gereken bilgiler, hiçbir soru ve kuşku

taşımamalıdır; bizi bilgi kuramsal kafa karışıklıklarına düşürebilecek ve tüm bilgi

eleştirisini körükleyecek hiçbir şeyi içlerinde barındırmamalıdır. Bunun cogitatio

alanı için söz konusu olduğunu göstermemiz gerekiyor. Ama bunun için bize önemli

kazançlar sağlayabilecek olan, derine inen bir refleksiyona gereksinim vardır. 56

 İnsanı hayata bağlayan en önemli hakikat edindiği ve edinmeye devam ettiği

bilgilerin ve tanımlamaya devam ettiği yaşamın güvenilir bir şekilde anlam

kazanmasıdır. Özne nesnelerinden şüphe duymamalıdır ki kendi öznelliğini

sürdürebilsin. İşte bu noktada kişinin bilinci vasıtasıyla değer kazanan öznelliği

fenomenoloji yöntemiyle nesnel dünyanın şifrelerini tanımlamaya başlar. Ancak içsel

seyahatin ayırt edici taraflarını ve bu sürecin gerçek hedeflerini de görebilmek

gerekmektedir. Bu içsel seyahate muhatap olan bazı bilim dallarını da bu gözle

görebilmek gerekmektedir.

1.5. Psikoloji ve Fenomenoloji

 Psikoloji kısaca tanımlanacak olursa; gözlenebilen davranışların incelenmesi

bilimidir dolayısıyla saf mantığa uygun bir bilim değildir. Temeli insan olmakla beraber

bilincin gözlenebilir verilerine dayanarak sonuçlar çıkarma gayretindedir. Dolayısıyla

fenomenolojiyle daha temelden bir ayrışma içerisinde yola koyulur. Ancak

fenomenoloji farklı bir çıkış noktası yakalamak istemektedir. Bu öyle bir çalışma

55 HUSSERL, (1995): .26.
56 HUSSERL, (2003): .61.

 31

olmalıdır ki; bilimsel ya da bilim öncesi bütün kabuller dışarıda bırakılmalıdır. Eğer

çalışmamızın bir kökene iniş çalışması olduğunu göstermek istiyorsak bu şarttır.

Şu da açıktır ki, doğa hakkında bilimsel olduğu gibi, bilim öncesi ileri sürülen bütün

savlar, anlam birliğini korumak isteyen bir bilgi teorisinde, ilke bakımından dışarıda

bırakılmak zorundadır; bu şekilde de şeylerin varoluşları ile ilgili olan, zaman,

mekân, nedenselliği içeren kabuller taşıyan bütün ifadeler de dışlanmalıdır. Bu

dışlama, araştırma yapan insanın ve onun psişik yeteneklerinin varoluşu hakkındaki

kabullere kadar uzanır. 57

 Psikoloji bilimi, insanın o güne kadar inilmemiş bilinçaltının yansıttığı

davranışların nedenlerini ortaya çıkarma yönünde büyük bir çalışma başlatmış olsa da

sonuçta elde ettiği neticeleri başka bilinçaltı etkinlikleriyle karşılaştırma ve buradan

kabuller elde etme yöntemine dayanıyordu. Psikoloji ve ile felsefenin yakın akraba

olduklarını söylemek; modern deneysel psikoloji için çok az geçerlidir. Deneysel

psikoloji felsefeye yabancıdır.

… Psikoloji ile felsefenin yakın akrabalığı, modern ekzakt psikoloji için çok az

geçerlidir. Çünkü bu bilim felsefeye olabildiğince yabancıdır. Fakat bu psikoloji,

deneysel yöntemler kullandığı için, kendisini biricik bilimsel psikoloji olarak

görüyor ve ''masa başı psikolojisini aşağılıyor…. Bu psikolojinin temel çizgisi,

bilincin her türlü saf ve doğrudan analizini- yani immanent bakışın türlü olası

yönlerinde kendisini gösteren verilişlerin sistematik bir şekilde yapılan ''analiz'' ve

''betimlenmesini''- bir kenara itmektir. O, bunun yerine, psikolojik ya da psikoloji

için önemli olan olguların, böyle bir bilinç analizi yapılmadığından, ancak yüzeysel

bir anlam taşıyan saptanmaları ile uğraşır. Onların psikofizik düzenlerinin

saptanmasında kaba sınıf kavramlarıyla yetinir. Örneğin, algı, hayalci görü, ifade,

hesap ve yanlış hesap, büyüklük tahmini, tanıma, bekleme, saklama, unutma vb. gibi.

57 HUSSERL, (1995): .43.

 32

Fakat onun kullandığı bu kavramlar, soru sorduğu ve ona açık olan saptamaları

sınırlar. 58

 Deneysel psikoloji kişiden duygularını açıkça yazmasının istenmesi yöntemine

karşı koyup; bu eksikliği deneyim yöntemi ile aşmak için ne kadar büyük çaba

gösterirse, o ölçüde bu eksikliğin bilincinde olamıyor. Psikoloji ve fenomenoloji için

araştırma objesi olan psişik şeyler az ya da çok bir şeyin bilinci karakterini taşırlar. İlk

yapılacak şey çok anlamlılığı açık bir hale getirmektir.

Üzerinde düşünülmesi gereken nokta şudur: Psikoloji için de fenomenoloji için de

birinci derecede araştırma objesi olan bütün psişik şeyler, eğer onlar bütün

somutluluğu ile ele alınırsa, az ya da çok karmaşık bir ''bir şeyin bilinci'' karakterini

taşırlar. ''Bir şeyin bilincinde'', o şeyin bir yığın karmakarışık biçimleri vardır.

Araştırmanın başlangıcında, kendi anlayışına ve objektif betimlemeye yarayabilecek

bütün ifadeler akışkan ve çok anlamlıdır. Bu bakımdan doğal ki, ilk yapılacak şey,

hemen görülen kaba çok anlamlılığı açık bir hale getirmektir. 59

 Deneysel psikoloji inanır ki; psişik olanın deneyim bilimi, diğer doğa

bilimlerinde olduğu gibi deneyselliği tüm çalışmalarında kullanmalıdır. Her kavramın

geçerliliğinin deneyimden geçtiğini düşünür. Doğa bilimlerinin deneyim konusunda

eksiğinin olmadığını biliyoruz. Deneyim geçmişten gelen birikimlerin geleceğe

uzanmasında önemli bir anahtardır. Burada sadece bu anahtarın bugüne kadar

taşınabilmiş bir araç olduğunun farkına varabilmektir. Ancak sadece bu anahtarın

sayesinde her kapıyı açtığımızı düşünmek yanıltıcı olacaktır. 18.yy. başlarından beri

deneysel psikolojiyi yanıltan şey fizik ve kimyanın yöntemlerini kullanması oldu. Yani

hep bu anahtarın hangi kapıları açtığı boyutuna takıldı; halbuki bu anahtar bugüne kadar

58 HUSSERL, (1995): .45.

59 HUSSERL, (1995): .47.

 33

zaten birçok kapıyı zaten aralamıştı. İşte bunu görebilmek bilime farklı bir boyut

katılabilmesiyle mümkün olabilirdi.

Daha 18. yüzyıldaki başlangıçlarından beri, deneysel psikolojiyi sürekli şekilde

yanıltan şey, fizik ve kimya yöntemini örnek alan bir bilimsel yöntem kurmak

aldatıcı olmuştur. Bütün deneyim bilimlerinde, ilke bakımından yöntemin bir ve

aynı olduğuna, yani psikolojide de yöntemin fiziksel doğa bilimlerindeki gibi

olacağına inanıldı. Nasıl metafizik yanlış öykünmeler yaptığı sürece, bazen

geometriden alınan, bazen fiziksel yöntemlerden dolayı hastalıklı bir halde kaldıysa,

aynı şey psikolojide de yineleniyor. Deneysel ekzakt psikolojinin babalarının

fizyolog ve fizikçiler olması anlamsız değildir....60

 Asıl anlamında yalnızca zaman-mekâna bağlı madde dünyası doğadır. Psişik

olan ise ikinci bir anlamda doğadır. Psişik alandaki ilişkiler fizik alanındakinden

tümüyle başkadır.

 Psişik alanda deneyimler psişik varlığın ne olduğunu net tanımlarla bize

anlatmaz ama fizik varlığın ne olduğunu söyleyebilir. Psişik olan bir yaşantıdır.

Durmadan bir olmuş bitmişliğe gömülür. Psişik olan yeniden anımsanabilir.

Deneyim, bize, psişik varlığın ne "olduğunu", fizik varlığın ne olduğunu söylediği

gibi söylemez. Psişik olan, görünüş olarak denenebilen bir şey değildir. O, bir

"yaşantıdır"; düşünce sferinde görünen bir yaşantıdır. O, kendi kendisi olarak mutlak

bir akış halindedir; bir şimdi olarak ve hemen "kaybolan", görülebilir bir tarzda,

durmadan bir olmuş bitmişliğe gömülerek. Psişik olan yeniden anımsanabilir, belki

değişik biçimlerde yeniden deneyime alınabilir, daha önce "algılanmış bir şeyin"

"yeniden anımsanması" olarak. 61

 Psikofizik psikolojinin alanı deneysel bir bilim olduğu için fenomenolojinin de

karşıtıdır. Genel anlamda psikolojik bilgi, psişik olanın özü hakkında bir bilgiyi şart

60 HUSSERL, (1995): .51.
61 HUSSERL, (1995): .54.

 34

koşar. Psikolojik deneyle öz araştırmayı istemek bir terslik yaratır. Fenomenoloji

oturdukça deneysel felsefe anlayışı son bulmaya başlayacaktır.

 “… , fenomenolojinin ilkin, “egoloji” (Egologie) olarak işleneceği meydandadır.

Kendiliğinden anlaşılacağı gibi, Husserl’in egolojisi ile yine ego’nun bilgisi olan

psikoloji aynı şey değildir. Psikoloji dünyaya yapışık (“mundan”) bir bilimdir;

dünyadaki bir varlık – biçimi olarak psişik ego’yu, insan ruhunu konu diye

almaktadır. Oysa Husserl’in egolojisi, transzendental salt ben’i açmakta,

yorumlamaktadır; bunun için Husserl, egolojisini, “arınmış egoloji” (reine Egologie)

diye nitelemektedir.”62

 Açık-seçiklik immanent varlık yani öz alanı için tam uygundur. Bireysel veriler

ise bu alana tam uygun değildir. Bunlar dolaylıdır. Öz verilerinde ise dolaysız açık-

seçiklik olmalıdır.

Fenomenoloji için realite sferinin önemli olmaması neye dayanıyor? Daha önce de

söylendiği gibi, böyle bir varlık, mutlak bir varlık olamaz. Realite sferinin verileri,

özellikle bu verilerin geçerliliği, görecelidir. Bu tür varlık hakkında edindiğimiz

bilgi, deneyim ile hayırlanabilir ve immanent olarak algılanamaz. Halbuki

fenomenolojinin beklentilerini ancak immanent algı yerine getirebilir. Çünkü

immanent sferdeki immanent bir varlığın her yanı, bilincin ışığı altındadır. Bu

yüzden de, bilince bütün olarak verilir. Bu yolla elde edilen bir bilgiyi, hiçbir şey

yadsıyamaz. Şey varlığı ile immanent varlık, varlık tarzları bakımından aynı derece

üzerinde değildirler. Fenomenoloji, yargılarda, duygularda ve algılarda apriori

olandan söz eder. Fenomenolojinin konusu olan bilgi, aprioridir. Bu nedenle

Husserl'e göre bu bilgi tek kaynaklıdır. 63

 Felsefeyi diğer doğa bilimlerinden ayırt eden noktaları iyi görebilmek üzerinde

çalışılacak hazinenin zenginliğine bizleri bir adım daha fazla yakınlaştıracaktır. Hazine,

62 Nermi UYGUR, Edmund Husserl’de Başkasının Ben’i Sorunu, Yapı Kredi Yayınları, 1998, s.86

63 HUSSERL, (1995): .30.

 35

aslında insanın bu zenginlikten kazanımlarının ne olacağının da bilincinde olmasında

yatmaktadır.

... Bilimden bilime farklılık gösteren [bilimlerin] kendilerine özgü yöntemlerine

karşılık, doğal bilimlerin birliğini sağlayan mantıksal yöntemlerin ilkesel bir birliğe

sahip olmalarının; buna karşılık felsefenin yöntemsel işlemlerinin- ilke olarak yeni

bir birlikle- onların karşısında yer almasının nedeni budur. Yine saf felsefenin tüm

bilgi eleştirisini ve genel olarak "eleştirel" disiplinler içerisindeki doğal bilimlerin

bilgilerinin tümünü ve bilimsel olmayan doğal bilgelik ile bilgileri tamamen bir yana

bırakması ve onları hiçbir biçimde kullanmaması gerekliliği de bundandır. 64

 Felsefe farklı bir açıdan hayatı sorgulamaya devam etmiş ve bu farklılığını her

yüzyılda değişik coğrafyalarda ve kültürel farklılıklara rağmen devam ettirme gayreti

içerisinde olmuştur. Bilginin sadece tek bir boyutu olmadığını ve bu çok boyutluluğu

algılamamızı sağlayacak teorik sorulara ahlaki ve dini boyutu da göz ardı etmeyen bir

bilgiyi de deneyimleyerek ve cevaplarına ulaşmaya çalışarak yeni bir yönteme olanak

tanımış oluruz.

Felsefe, başlangıçlarından beri, kendisinin en yüksek teorik sorulara yanıt

verebilecek ve ethik-dinsel yönden saf akıl normlarına göre düzenlenmiş bir hayatı

olanaklı kılacak bir bilgi olduğunu savunur. Bu sav, bazen güç kazanmış bazen

zayıflamış, fakat hiçbir zaman elden bırakılmamıştır. Hatta saf teorik olana ilginin

ve yeteneklerin zayıfladığı ya da dinsel güçlerin teorik araştırma özgürlüğüne set

çektikleri zamanlarda bile.65

 Peki, acaba fenomenoloji alanında çaba sarf eden ve bu noktadaki çabaları

sürekli önemseyen felsefi çalışmalar tam olarak aynı doğrultuda mı ilerliyordu. Ya da

söylemler hangi doğrultuda örtüşüp hangi noktalarda ayrışıyordu. Gözleri bir süreliğine

bu noktaya çevirmenin de faydalı olduğunu değerlendirmekteyim.

64 HUSSERL, (2003): .52.
65 HUSSERL, (1995): .33.

 36

1.6.Husserl ve Etkileşimler

 Fenomenolojiyi bilimler alanında farklı bir konuma sokmaya çalışan Husserl'in

bu çabaları başka çabalara da ilham vermiştir. Husserl'in bu gayretlerinin öncelikle Max

Scheler, Martin Heidegger, J Paul Sartre gibi düşünürlere istikametler verdiği

söylenebilir. Max Scheler, öz fenomenolojisini belirlerken idealist pragmatik görüşü

benimsiyordu. Heidegger'de varlığın öze bağını ve metafiziği korur ancak daha

gelenekçidir. Husserl ise varlığı ayraca alıp öze inişi sorgulamış daha yenilikçi bir

anlayışa sahiptir. Bu nedenle Husserl’le felsefenin gelişebileceği daha rahatlıkla

söylenebilir. Değişim kavramı Husserl tarafından irdelenen bir husus değildi ancak

Heidegger’de değişim daha belirgin olarak irdelenmiştir. Heidegger'de başlangıç

sonsuzca yenilenemez, peşisıralık vardır ve başlangıca dönmek istemez. Heidegger,

Husserl’in transendental bilincini ele almıştır. Heidegger, Husserl ve Sartre ’nin tarihsel

olanın varlıktaki asıl yerini anlamadıklarını söyler.Sartre ‘de "... Ego’yu 'transandantal

alan'dan dışlayarak onu, tıpkı başkasının Ego’su gibi, 'dünyada bir varlık' haline

getirerek, düşünümsüz bilincin özerkliğini, yani 'psişik olanı' nesnel bir şekilde

temellendirmeye çalışır; böylece ona göre Husserl’in kaçınmayı başaramadığı

tekbencilik tehlikesinden kurtulmak mümkündür"66 tespitini yapar.

 Kavramlara derin anlamlar yüklemek ve karmaşık bir bağlantıyla hareket

etmek genel olarak Heidegger’ in tercih ettiği bir yöntem değildir."...Heidegger değerler

dizgesinin faydasını da sorgular; nitekim bu, ancak akılcı bir söylem-dolayısıyla da-

66 Chrıstian DELACAMPAGNE, 20.Yüzyıl Felsefe Tarihi, (Çev. Devrim ÇETİNKASAP), İstanbul: Türkiye İş

Bankası Kültür Yayınları, 2010, s.225

 37

metafizik içinde mümkün olabilir. Bu stratejinin amacı kolayca görülebilir. Değerlerle

ilgili endişe olmazsa, etik tercihleri gerekçelendirmeye ihtiyaç da kalmaz."67

“Bu tür sistemler, krize karşı durumu, düşüncesi ve kişisel tarihi dolayısıyla çok

belirsiz olsa bile, Heidegger'e karşı da yöneltilebilir. Karmaşık, aynı zamanda

şaşırtıcı (örneğin, "bilim düşünmez") bir sorunsallaştırmadan ve üstelik gelişen eşsiz

bir derinlikten, basitleştirmek için, aklımızda tek tuttuğumuz, zaten iyi bilinen

Gestell/Ereignis çiftinin çevresinde oluşan şeydir.”68

 Hayatın kavramlar yoluyla ifade edilmesi ya da tanımlanması olması beklenen

ve bir o kadar da istenen bir süreçtir. Ancak kavramlar yaratırken yaşantının özünün ya

da içeriğinin bu kavramlaştırma ya da şekillendirme boyutuna da esir edilmemesi

gerekmektedir. Doğa bilimlerine aşırı yöneliş ya da dünyayı sadece bu gözlükten görme

bizi asıl olandan ve yaşamın gerçek anlamından uzaklaştırmaktadır.

"Kuşkusuz bu kavramsallaştırma çok derinlemesine değildir ve burada krizi öncesiz

radikalliğinde belirleyen şeyin hatlarını iyi bir şekilde bulamıyoruz, çünkü Gestell'in

yerleştirilmesi, geleneksel olarak doğa ve kültür olanın işaretlerini bozmaya kadar

varacaktır. Bununla birlikte, bu kavramsallaştırmada, radikalliğinin sergilemeye izin

verdiği iki temel zayıflık vardır. İlk önce- bir kez daha bu Husserl'de olduğundan

daha geniş ve daha derin bir şekilde olmasına karşın-kavramsallaştırmanın çıkış

noktasının, felsefe-olmayan ile gerçek yüzleşme olmaksızın felsefe olması

belirleyicidir."69

 Fenomenolojiyi bilimler dünyasında bir konuma oturtmada belki de ona ayrı

bir konum sağlayacak husus özne-nesne bütünlüğünü ve bunların birbirlerine

sağladıkları pozitif katkıyı yakalamış olmasıdır.

67 DELACAMPAGNE, (2010): .174.

68 Marc RİCHİR, (2007): .107., Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü
69 Marc RİCHİR (2007): .108.

 38

 Husserl için Descartes meditasyonları fenomenolojiye yön veren çalışmalardan

biriydi. Ancak bu çalışmalarda oluşabilecek solipsizme düşüş tehlikesini de iyi görmek

gerekiyordu.

“… Descartes’çi Meditasyonlarda, Descartes’in bütün bilim ve felsefeyi, ben’ den

kalkıp salt olarak temellendirmek isteyen öznel davranışını örnek diye alarak işe

başlamaktadır. İlk dört meditation’da, fenomenoloji reduktion’una başvurmakla,

transzendental ego meydana çıkarılıp eidetik-deskriptiv bir yöntemle iç özellikleri

bakımından göz önüne serilir. İşte, yukarıda Husserl’den alınan solipsizm üzerindeki

sorular, sonuncu olan V.meditation’unu başlatmaktadır. Transzendental solipsizm,

fenomenolojinin varlığını tehdit eden pek ciddi bir itiraz olarak görünür.”70

 Patocka'ya göre de; fenomenolojik indirgeme, değişime uğrama sürecinde özü

koruyabilmenin vazgeçilmez araçlarından biridir. Aksi takdirde değişim karşısında özü

koruyabilme gayretimizi azaltmış oluruz.

"Şimdi hakkında konuştuğum şey artık bir sav değil, bir sorundur. Bir ve aynı olan

bir şeyin kendisini nasıl ayrımlı perspektiflerde gösterebildiğini sorduğumuzda,

burada bir sorun vardır. Aynı şekilde, bulunurken ve bulunmadığında, ya da birlikte

başka bir şeyin aracılığıyla, dolaylı bir verilme yoluyla verildiğinde, şeyin

özdeşliğinin nasıl korunduğunu sorduğumuzda durum böyledir. İşte sorun: Ayrımlı

tasarım biçimlerinde, ayrımlı bulunma biçimlerinde, aynı olan kendisini koruyor.

Dünyanın sorunsallığı da böyle, bütünün kendisini yalnızca tekil profillerde

göstermesi olgusunda yatar."71

 Husserl, daha öncede vurguladığımız üzere temellendirmeyi fenomenolojik

indirgemeler sayesinde yakalar. Geriye okumada, bu indirgeme türlerinden biridir.

70 UYGUR, (1998): .78.

71 Jan PATOCKA, Plato and Europe, Stanford University Press, 2002

 39

 Husserl ve öğrencisi Heidegger'de, fenomenolojinin yaptığı yolculuklar varlık

temelli olsada; sorgulamada Husserl'in öze dönüşe yaptığı yolculuğu; Heidegger,

varlıktan bütünü kavrama şeklinde yapmaktadır.

Husserl’in indirgenmiş nesneye yönelen özneden yola çıkarak son noktada yönelimli

bilince tatbik ettiği kasıtlı varlık bilimsel (ontolojik) delil, onun öğrencisi Heidegger

tarafından bütün varlıkbilim (ontoloji) ve insan varlığını ispat için kullanılır. Yani

Husserl’in öz (eidos)’e doğru yaptığı yolculuğu, Heidegger tersine çevirerek

‘dünyada konumlanmış’ (in der welt sein) olan varlık’a doğru yapar: “Felsefe, insani

varlığın tasfirinden başlayarak yine oraya dönen ontolojidir.” diyen Heidegger’in

felsefesi varlık üzerine kurulur.72

 Gadamer’de özne nesneyle birlikte kendini kavrar. Husserl’de yönelinmiş

nesne aracılığıyla özü yakalamaya çalışır. Gadamer'in amaç edindikleri Husserl'de

sadece bir araçtır.

…Gadamer’e göre anlama yönelimi içindeki (özne), nesneyle birlikte aynı zamanda

kendini kavrar. Anlaşılabileceği üzere, Gadamer’in etkilenmelerinin yalnızca

Heidegger’den gelmediği, özellikle bu bağlamda Husserl’in yönelinmiş nesne

aracılığıyla özü yakalamak yöntemine tarihsellik boyutunun (Bu etki de

Heidegger’den) kazandırılması şeklini aldığı görülür. Husserl’in bütün arızi

(ilineksel) şeyleri paranteze alıp çevreyi daraltarak ve zamanı durdurarak kavramak

istediği öz, Gadamer’de sürekli değişen tarihsel-ruhsal bir etkinlik olarak görülür.

Bu aşkın bir ‘idea’nın, aynı yöntemle yere indirilmiş bir biçimi gibidir.73

 Farklı ontolojik yaklaşımlar bilinç alanına inişi tam manada

gerçekleştiremediler. Bu noktada başarısız olunan noktaların iyi irdelenmesine ve neden

bazı sorulara tam olarak açıklık kazandırılamadığına iyi bakmak gerekmektedir.

72 Sevinç ERGİYDİREN, Eleştiride Fenomenolojik Yaklaşımlar, Hece Yayınları, 2007, s.35

73 ERGİYDİREN, (2007): .44.

 40

Descartes sonrası ortaya çıkan ve O’nun anladığı biçimde bir bilinç alanına oturtulan

idealist ontoloji bu birlik problemini çözmede ne kadar beceriksizse, materyalist bir

ontoloji de konuya o derece yabancı, hatta temelde yer alan anlamla ilgili bütünlük

fikrine yine o derece kayıtsızdır.74

 Biz bugün başarısızlıkları sorgulamıyor; bu noktada çok ciddi bir mesafe

kaydetmiş ve irdelemelerini gerçeklikle ele almış fenomenoloji yöntemini biraz daha

detaylı kavrayabilme gayretini sürdürüyoruz.

74 GÜRSOY, (2007): .37.

 41

İKİNCİ BÖLÜM

FENOMENOLOJİNİN İLKELERİ

2.1.Varlık ve Nesne Olma Bilinci

 Varlık ve nesne olma, bilincin kendisinde açık-seçik bir husustur. Bilincin

bütünü incelenmelidir. Bilincin bütünü incelenmeden varılacak yargılar doyurucu

olmayacaktır. Bu döngüde başlangıcın neresi olduğunun bilinmesi önem arz etmektedir.

Bilgi eleştirisinin kendileriyle başlaması gereken bilgiler, hiçbir soru ve kuşku

taşımamalıdır; bizi bilgi kuramsal kafa karışıklıklarına düşürebilecek ve tüm bilgi

eleştirisini körükleyecek hiçbir şeyi içlerinde barındırmamalıdır. Bunun cogitatio

alanı için söz konusu olduğunu göstermemiz gerekiyor. Ama bunun için bize önemli

kazançlar sağlayabilecek olan, derine inen bir refleksiyona gereksinim vardır. 75

 İmmanent görü sayesinde fenomenler arasında dolaşabiliriz. İmmanent görü ile

nesnel deneyim sentez oluşturursa görünüm fenomeni ile deneyim nesnesi bir ilişki

içine girer. Böylelikle yeni bir ilişki karakteri ortaya çıkar. Fenomenler fenomen olarak

doğa değillerse, onlar doğrudan görü ile kavranabilen, özlerdir. Görü; özü, öz varlığı

olarak kavrar ve kesinlikle varlığı gerektirmez. Bundan dolayı öz bilgisi, hiçbir şekilde

bir olaylar bilgisi değildir.

… Tıpkı bir sesin doğrudan duyulması gibi bir öz de ''sesin'' özü de, ''şeylerin

görüntüsünün'' özü, ''yargının ''özü ya da'' istemenin'' vb. ‘nin özü de doğrudan

görülebilir ve görü ile öz hakkında yargılara varılabilir. Fakat Hume'un hatasına

düşmekten sakınmalı, fenomenolojik görü ile ''kendini gözleme'', iç deneyimi

birbirine karıştırmamalıdır. Çünkü bunlar öyle aktlardır ki, özü değil individuel

ayrıntıları ortaya koyarlar. 76

75 HUSSERL, (2003): .61.
76 HUSSERL, (1995): .59.

 42

 Bilginin özüne sahip olabilmek için öncelikle onun bilgisine de bir şekilde sahip

olmalıyım. Neyi nerede ve nasıl arayacağını bilemeyen bir insan ya da toplum kökenini

nasıl ortaya çıkarabilir; durup düşünmek yerinde olacaktır.

Bilgi eleştirisi yapmak istememiz, bizi bir başlangıç noktasına, sahip olabileceğimiz

ve öncelikle gereksinim duyacağımız verilmişliklerden oluşan bir sağlam zemine

götürür: Bilginin özünü ortaya çıkarmak için, doğal olarak, tüm kuşkulu

biçimlerinde dahi bilgiye verilmişlik olarak sahip olmalıyım ve ona öyle bir biçimde

sahip olmalıyım ki, bu verilmişlik, verilmişlikler sağlıyor gibi görünen diğer

bilgilerin taşıdığı hiçbir sorunlu yanı taşımasın. 77

 Felsefeyi apriori bir bilim olarak gören fenomenoloji de kendinde verilmişlikler

önemlidir. Çünkü bu şekilde bilincin nesneleri hiçbir koşula bağlı olmaksızın

kendilerini ortaya koyarlar.

Burada ilk a priori kavramında kalırsak, bu durumda fenomenoloji, kökenler

alanındaki, saltık verilmişlikler alanındaki, a prioriyle genel bakışla kavranılan

türlerle ve bu türleri doğrudan görebilen biçimde aynı temel üzerinde kurulan a

priori nesne durumlarıyla ilgilenmek durumundadır. Bir akıl eleştirisine, yalnız

teorik akıl değil, aynı zamanda pratik akıl ve her türlü akıl eleştirisine giden yollarda,

ana hedef ikinci anlamdaki a prioridir; ana hedef, kendi kendini veren ilkesel

formları ve nesne durumlarını saptamak ve bu kendinde verilmişlikler yoluyla da

ilkesel anlam iddiası ile ortaya çıkan mantığın, etiğin ve değer felsefesinin kavram

ve yasalarını gerçekleştirmek, değerlendirmek ve varılan sonuçları gözden

geçirmektir. 78

 Batı felsefe tarihinde, özne ve nesnenin konumu zaman zaman

değişikliklere uğramıştır. Ancak burada önemli olan bu felsefi seyahatte tüm

77 HUSSERL, (2003): .70.
78 HUSSERL, (2003): .77.

 43

değişimlerine rağmen özneyi ve nesneyi ne olursa olsun kendi gerçeklikleri

içerisinde görmek ve kabul etmektir.

Batı felsefesi tarihine kabaca özneye veya nesneye yapılan vurgu değişikliğinin

tarihi olarak bakılabilir. Böyle bakılınca bilgi bilimi açısından öne sürülmüş bir

felsefe anlayışı edebiyat kuramlarını yönlendirmede etkili olmuştur: Husserl’in

fenomenolojisi. Husserl, kendisinden önce yorum bilimini ikili bir etkinlik (doğa

bilimleri nesnel verileriyle açıklamaya dayalı, sosyal bilimler ise anlamaya dayalı)

olarak ele alan Dilthey’e karşı çıkarak onun düalizmini ‘tek ve eksiksiz bilen’

özneye bağlar.79

 İnsan aklı, maddesel nesneyi farklı türde açıklığa kavuşturur. Duyusal veriler

bilinçte algı sağladıklarında toplam etkinliği ve yaratımı edilgindir. Buna estetik bireşim

denmektedir. Etkin eylemden önce bilincin kendi nesnesini kurması edilginliktir.

Bilincin nesneyi temalaştırması ile de konuya yoğunlaştırma yapılır. Belli toplumlar için

geçerli substrat nesne vardır. Özdeşliklerde fiziksel nesne ve intersubjektiv (zihinsel

nesne) nesne arasında özdeşlik yakalandığında nesne kendini açar.

Maddesel nesneyi iyi anlamak nesnenin fenomenolojideki yerini de iyi algılamamızı

sağlar. “Günlük deneyden yalnızca olguların formel yanı kısaca formu alınmış; ama

bu form özsel bir içeriğin formu olarak yorumlanmıştır: sonuçta, maddesel nesneyle

ilgili fenomenler, maddesel nesnenin fenomenolojik “logos”unun görünümleri

olmuştur.”80

 Öncelikle şunu ortaya koymalıyız. Duyusal olarak maddenin varlığına kanaat

edebiliyor muyuz? Bunu gerçekleştirdiğimizde kendinde nesne kavramını farklı bir

boyuta getiririz. Kantta kendinde nesne, bizim bilgilerimizin dışında var olan nesnedir.

Husserl, kendinde nesneyi düşünme ile bulabiliriz diyor.

79 ERGİYDİREN, (2007): .14.
80 SÖZER, (1976): .2.

 44

"Husserl ise, <<kendinde nesne>>den, kendi asil gerçekliğinde kavranan maddesel

nesneyi bilimlerin konusu olan <<fiziksel nesne>>yi - <<das physikkalische Ding

>>- anlamaktadır; gerçi Husserl'e göre de <<kendinde nesne>> yi bize veren görü.

son bir çözümleme de <<düşünme>> dir -<<Denken>>- ama bu düşünmenin konusu

deneyinden kopmuş bir bilinmeyen X değildir."81

 Husserl için nesnenin bilinmezlik kalkanı düşünme yeteneği ile ortadan

kaldırılmış olsa da bu kalkanın ardında kalanlara ulaşabilmek yine de birtakım zihinsel

işlemlerin çok boyutlu olarak ve bir sıra dahilin de bir kuyumcu titizliğiyle irdelenmesi

faaliyetlerini gerektirmektedir.

2.2.Epokhe, Doğal Davranış, Reduktion ve İntentionalite

 Maddi şeyler epokheye alındığında arta kalan transendental öz değil (tanrı

vb.), kişinin immanent özü yani bilinç yaşantısıdır. Husserl fenomenolojisinin

yöntemsel ilk işi dünyanın varlık savının ayraca alınmasıdır. Yöntemin açıkça

belirlenmesi önemlidir. Fenomenolojik yöntem sürekli gözden geçirilmelidir.

 Fenomenolojik anlamda epokhenin kattıkları ve azalttıkları üzerinde biraz

durmak gerekir.Husserl, olaylara bakarak kesin yargılar vermekten çekinmekte ve

bilgilerin özüne dokunmamayı tercih etmektedir. çünkü kesin yargılar özü zedeleyebilir

"Epokhe öyle bir yöntemsel işlemdir ki, bu işlemle, alışageldiğimiz, kendimizi de

içinde bulduğumuz şu <<doğal dünya>>nın kapısı kapatılırken gözlerimizin önünde

başka bir kapı, mutlak varlığın ve mutlak bilgilerin kapısı açılmakta, engelleyici bir

ilk adım yol açıcı bir tutumun başlangıcı olmaktadır."82

 Fenomenolojik epokhe ile bugüne kadar hep ön planda tutulmuş doğal nesneler

bir süreliğine hayatın ön saflarından uzaklaştırılır. Epokhe ile ruhsal yanı da kenara alan

Husserl salt ben etrafında dönen transendental yaşantılarla; transendental öznellik

başlığı altında hesaplaşma içerisine girmiştir.

81 SÖZER, (1976): .10.
82 SÖZER, (1976): .20.

 45

"Son olarak fenomenolojik kalıntı <<salt ben>>i de bütün transendental yaşantıların

değişmez ve özdeş öznesi olarak içine almaktadır. Epokhe ile ruh bilimsel

anlamında <<ben>>im de doğal dünyanın bir parçası olarak ayraca alınmıştı."83

 Husserl'de epokhe ile varılmak istenen aslında dünyanın özü olarak bilincimi

ortaya çıkarmaktır. Ancak epokhede, fenomenolojinin bütünsel irdeleyiş prensibinden

uzaklaştırmayan ancak tam olarak iyi anlaşılamayan hususları gözönüne getirdiği

konusal epokhede kısmen kullanılmaktadır.

"... Primordial alanı sınırlamaya yarayan epoche ise Husserl'in yanlış anlamaları

önlemek üzere söylediği gibi, asıl fenomenolojik epoche tabanı üzerinde işgören

"konusal" bir epoche ‘dir; yalnızca transzendental alanda, belli bir kesiti belirlemek,

aslında parçalanmaz somut bir bütün olan transzendental alanın belli bir bölümünü,

belli bir konu dolayında toplanan bir kesiti somut olarak göz önüne sermek amacını

gütmektedir. Sözü edilen konusal epoche, bütün anlamı Fenomenolojik epoche ‘de

temellenen özel bir yöntemdir."84

 Fenomenolojiye gerçek bir bilim olma yönünde mesafe kat ettirecek olan belki

de en önemli metot doğal davranışın bir süreliğine ayraca alınmasıdır. Burada doğal

davranış asla reddedilmemektedir. Çünkü doğal davranış onun sürekliliğinin önemli

göstergelerinden biridir. Doğrulukta bu doğal davranışı kuvvetlendirir.

 “İşte Husserl, kimi uyanık kimi yarı uyanık, her gün içinde sürüp gittiğimiz bu

yaşayışta takındığımız davranışa “doğal davranış” (natürliche Einstellung); bu

davranışın özüne, dünyanın apaçık var olduğuna ilişkin güvenimize de “doğal

davranışın genel savı” (Generalthesis der natürlichen Einstellung) adını vermektedir.

Husserl’e göre, gerek doğal davranışa, gerekse bu davranışın zorunlulukla birlikte

getirdiği genel sava bir kuram gözüyle bakmamalıdır.”85

83 SÖZER, (1976): .25.
84 UYGUR, (1998): .115.

85 Edmund HUSSERL, Ideen I, Halle a.d.s. Verlog von Max Niemeyer, 1913, s.57

 46

 Epokhe, pratik bir metot olarak bizlere doğal davranışı ayraca almanın bir çıkış

noktası olarak ele alınmasını sağlar. Bu alanda çalışacak ve kabullerde bulunacaklara

evrensel bir söylem birlikteliği kazandırır.

 Yaşamın gerçeği, var olan başka benleri de kabulden geçer. Böylelikle

fenomenolojinin içine düşeceği solipsizmden de uzaklaşılmış olunur. Özne, başka

yaşantılarda da ortak olan özü evrensel olarak kendinde bulacaktır. “…Başka bir insanın

ben’i deyince, genel olarak, türdeşlerim, türdeşlerimin ben’i: ortak bir toplum düzeni

içinde kendileriyle yaşadığım kimselerin ben’i anlaşılmaktadır; bu, doğal davranışta

kurulan, bu davranışın çerçevesi içinde geçen bir anlamdır.”86

 Husserl'in fenomenolojisinin başarısında bilincin yaşantının yansımaları olarak

yer bulmasının önemi büyüktür. Eğer yaşantı içerisinde örtüştüremediğimiz bazı

durumlar ile karşı karşıya kalsaydık bilicin doğruluğundan ve kapsayıcılığından söz

edemezdik.

 “Doğal davranışta, özellikle bu davranışta kurulan psikolojide, algı, anma,

değerlendirme ve benzeri gibi psişik yaşantılara yönelmeye, bu yaşantıların her

birine yeni bir yaşantıda bakmaya (Blick), bu yaşantıları konu yapmaya, yaşantı-

reflexion’u denmektedir. Bu psikolojik reflexion’lar, doğal davranışın özü gereği,

çevrildikleri yaşantı psişik, yani –mundan-birer varlık olarak koymakta, bu

yaşantıları varlık bakımından yargılamaktadır. Oysa Husserl yaşantı-reflexion’u

derken, transzendental fenomenolojik bir başarıyı dile getirmeyi istemektedir.”87

 Doğal davranışı ayraca aldıktan sonra kabulüne giriştiğimiz başka benlerin

yaşantılarına inebilmemiz gerekmektedir. “ Reduktion’un benden istediği, doğal

davranışımı ve bu davranışın genel savını kökten (radikal) olarak değiştirmemdir.”88Salt

86 UYGUR, (1998): .49.

87 HUSSERL, (1913): .104.
88 UYGUR, (1998): .42.

 47

ben, bizim fenomenolojik yöntem içerisinde çalışmak istediğimiz alandır; Psişik ben ise

ayraca aldığımız doğal dünyanın kabulü içerisinde olduğumuz boyutlarından biridir.

“Husserl’e göre, her şeyi kapladığı sanılan evrensel parantez içine almanın

dokunamadığı yepyeni bir ‘varlık alanı’geriye kalmaktadır: buda “absolut

ben”dir,"salt ben"dir (absolutes ıch). Reduktion’un gidişinden de anlaşıldığı

gibi,absolut ben ’in psişik ben’ den temelden ayrı olması gerekmektedir. Çünkü

psişik ben, dünyanın bir parçasıdır; çoktan parantez içine alınmıştır.” 89

 Fenomenolojik incelemeyi reduktion sayesinde başlatırız. Yani o andan

itibaren kapı aralanmış ve biz bu kapıdan içeri adımımızı atmaya

başlamışızdır.“…Reduktion, transzendental fenomenolojinin yalnızca “giriş kapısı”nı

meydana getirmekle kalmaz; aynı zamanda, transzendental-fenomenolojiyi kuran bütün

kavramlara anlamını kazandıran, bu kavramları olanaklı kılan ortak temeldir.” 90

Fenomenolojik felsefe, salt fenomenolojisini de içinde barındıran transendental bir

tabana sahip bir felsefe türüdür.

" Demek oluyor ki, en derin istekleri bakımından ele alındıklarında, Husserl'in salt

fenomenolojisi ile fenomenolojik felsefesi arasında son derece sıkı bir bağlılık vardır.

Salt fenomenoloji, sonunda felsefe olması gereken bir fenomenolojidir;

fenomenolojik felsefe ise, fenomenoloji olarak başlayıp fenomenolojide temellenen

bir felsefedir. Buna göre, amaçları bakımından fenomenoloji ile felsefenin içiçe

girdiklerini kabul etmelidir. Her iki düşünme yönünü üzerinde taşıyan kuşatıcı temel,

reduktion'la kavuşulan transzendental tabandır. İşte bunun için Husserl, kendi

fenomenolojisini, nasıl transzendental fenomenoloji diye öbür fenomenolojilerden

ayırıyorsa, kendi felsefesini de Transzendental felsefe diye belirtmektedir."91

89 UYGUR, (1998): .44.

90 HUSSERL, (1913): .178.
91 HUSSERL, (1913): .115.

 48

 Epokheye alınmış bir dünya, bu dünyadan salt bene yapılan bir reduktion ve

neticesinde muhtemel sonuçlar arasında yer alabilecek bir solipsizmin sinyallerini

vermektedir. Tabiki burada solipsizme düşülmüş bir görüntü ortaya çıksa da; bunun

korkulacak bir durum değil yöntemsel bir hareket tarzı olduğunu iyi algılamak gerekir.

“… Kökten bir dünyasızlaştırma olarak gerçekleştirilen transzendental reduktion

sonunda, dünyalı olan herşeyi: doğayı, kültür yapıtlarını, başkalarını, kendi

bedenimi, ruhumu epoche’ ye uğrattım. Artık birtek ‘varlığın’ sözünü edebilirim; bu

da parantez içine alamadığım kendi transzendental-salt ben ’imdir. Transzendental

ben ’im olmayan herşey, bu ben için, bu ben’ de konstitue edilen,kurulan bir

fenomenden başka birşey değildir. Böylece, yalnız kendi kendimle, transzendental

ben ’imle başbaşa kalmış oluyorum: yapayalnızım. Demek ki, ben, transzendental

bir solipsist’im: kendi transzendental ben ’imden başka hiçbir şeyi var diye kabul

etmiyorum.”92

 Solipsizmden çıkışın en temel anahtarı; insanı, zaten en doğal üyesi olduğu

toplumla bütünleşmiş bir yapıda görebilmektir. Yani insan toplumsal bir varlıktır. Bu

zaten bize içine düştüğümüz çıkmazlarda en büyük yol göstericilerden biri olacaktır.

"... solipsizme karşı savaşanlar, kimi açık kimi örtük, insanın, Aristoteles'in o ünlü

sözüyle 'physei zoon politikon'un, daha doğadan toplumda yaşayan, kendi

özvarlığını ancak toplumda gerçekleştirebilen, bundan dolayı bütün gerçekliğini

ancak başkalarıyla birlikte kazanan bir canlı varlık olarak göründüğünü, esaslı bir

arka plan olarak almışlardır." 93

 Bu kadar toplumsal bir bütünlük içinde yaşayan insanın kendini maddesellikten

arındırmış ruhsal bir boyutla desteklemeden sadece söylemsel bazda solipsist ilan

etmesi çok havada kalan bir durum ortaya çıkaracaktır. Çünkü yaşantı başka benleri de

92 UYGUR, (1998): .76.

93 UYGUR, (1998): .174.

 49

kabul noktasından hareket etmektedir. Çünkü bütünlük ve içiçelik fenomenolojinin

temel noktalarındandır.

" Husserl'de dayandığı pek az sayıdaki tutamaktan öteye geçmeyen bu yorum genel

olarak başkasının ben'i sorununa(özellikle Einfhlung ve solipsizm kavramlarına)

eşsiz bir ışık getirir. Batı düşünmesinin geleneğinde sık sık öne atılan solipsist,

aslında, varlığının özü bakımından bir solipsist olamayacağını, birtakım karşı-

belgelerle değil, positiv olarak olumlu dayanaklarla çürütülmektedir. Çünkü solipsist,

intersubjektiv bir tabanda var olmadan, kendisine "ben, biricik ben ‘im" diyemez.

Solipsist, bir varsayım (hipotez) diye de olsa, adına yaraşabilmek için, bir

intersubjektive'nin içinde yer almak zorundadır."94

 Bu indirgeme ve tanımlama süreci ve başka benlerle kıyaslamaya girişme,

inşaya çalıştığımız fenomenolojinin olmazsa olmazları arasında yer

almaktadır.“…intention içeriklerinin özce betimlenmesi, transzendental-fenomenoloji

yöntemidir; başka deyimle,- önceki bölümlerde verilen açıklamalar gereği-, reduktion’a

dayanan bir yöntemdir: varlığı işleyişi, başarıları ancak reduktion’la sağlanır.” 95Peki,

bu ayraca alınanlar kurulan bu mutlak bilinçte bir daha yerine konmayacak mı? diye bir

ikilem içerisine düşmemek gerekir. Çünkü varılan bu bilinç ayraca aldığımız doğal

yaşamın nesneleriyle sonraki süreçte örtüştürülecek ve bütünsel kavrama içinde yerini

alacaktır. "Transendental reduktion'la varılmak istenen son erek, ayraca alınan <<doğal

dünya>>nın, bu ayraca alınmadan sonra geriye kalan mutlak bilinçte temellendirilmesi,

kendi özüne uygun olarak bir çeşit yeniden kurulması idi."96Husserl’e göre salt bilince

gerçekten ihtiyaç vardır. Bu tanımlamayı ortaya koymadığımız takdirde transendental

94 UYGUR, (1998): .182.

95 SÖZER, (1976): .22.

96 HUSSERL, (1988): .129.

 50

öze doğru bir çağrışımın kafalarda canlanmasına neden olacaktır. Kavram ve tanımlama

farklılıkları çalışılan alanın genişlemesine ve fenomenolojinin hangi alanda bir çalışma

içerisinde bulunacağından kuşku duyulmasına neden olacaktır.

“Transzendental öz betimlemesinin konu olarak, aldığı intentionalite’nin ne

olduğunu anlamak için, Husserl’in reduktion’la açığa konan transzendental ben

üzerindeki saptamalarından kalkmak gerekmektedir. Transzendental ben, ‘ben’

sözünün de gösterdiği gibi bir bilinçtir; ‘transzendental’ sözü ise bu bilincin salt

olduğuna işaret etmektedir. "Salt bilinç" (“Absolutes Bewusstsein”), dünyayı doğal

anlamdaki universium’u salt bir dünya-fenomeni olarak içinde bulundurmaktadır.” 97

 Kendi yaşamımız elimizdeki en büyük inceleme alanıdır. Böylelikle

inandığımız bir çalışmayı kendi yaşantımızdan hareketle izah etmiş oluruz. Kendini

tanımlayamayan bir çalışmanın geneli ifade etmesi de mümkün olamayacaktır

"... kendi öz yaşamımız, orijinal olarak kavradığımız biricik yaşamadır; ancak, başka

öznelliklerin (subjektivite'lerin) iç yaşayışını bedeniyle birlikte yaşarız. (wir leben es

mit); bu iç yaşam genişlemiş anlamıyla deneyen algıya (erfahrende Anschauuung)

dayanarak verilene ilişkindir."98

 Husserl yaşam dünyasını ikincil bir dünya olarak kurgular.

"... Patocka belirleyici nokta olarak şu hususu vurgular: Salt deneyim dünyası olarak

yaşam dünyası, asıl olgusal alan olarak dünyayı unutmuştur. "Husserl'in sunduğu

haliyle yaşam dünyası (ya da doğal dünya), bir araya getirme savında olduğu tüm

sezgisel somutlaşmaya karşın, ikincil bir dünya kavramıdır. O, sezgisel bir kılıkta

ortaya çıkabilen, etiyle kemiğiyle bulunuşa gelebilen var olanın evrensel alanıdır. Bu

haliyle, Husserl burada doxa'yi, görünüşün dünyasını görmekte haklıdır, aynı

97 SÖZER, (1976): .22.

98 Edmund HUSSERL , Ideen II, s.419

 51

zamanda burada modern matematikleştiren ratio'nun asla gerçekleştirilemeyecek

varsayımının temelini de ortaya çıkarmış olur."99

 Bir bina nasıl ki çatısıyla bütünlüğünü tamamlıyorsa; Husserl’de bilinç üzerine

inşa ettiği fenomenolojisini çatılandırmak durumundaydı. Intentionalite bilincin

çatısının oluşturulmasıdır. "Husserl'de intentionalitenin yol açıcı anlamı şöyle ortaya

çıkıyor: İntentionalite, bilinç yaşantılarının, ya da bilinçaktlarının, cogitoların öyle bir

çatısıdır ki bu çatıyla yaşantı<<bir şeylerin bilinci>>-<<Bewusstsein von Etwas>>-

olarak belirlenir."100.Ayrıca bilincin birde çevreni (+ boşbilinç) vardır. "Bundan önceki

bir bölümde intentionalite'nin aktüel, eylemleşmiş intentional yaşantıların yanında

potansiyel, gizil-güç halindeki bir bilinç çevrenini de kapsadığını belirtmiştik."101

 Bu çatı oluşturma işlemi bu çatı altında düşünülmesi ya da her koşulda kabul

görmesi gereken bir varlık tanımını ve bu varlığın gerçekliğini gerektirmektedir.

"Bilinçetkinliği ile intentional nesneyi <<temalaştırırım- <<thematisieren>>.

<<Tema>>laştırma bir benzetmeden daha fazla bir şeydir burada: nasıl bilimsel

çalışma yapan bir kimse bir an için uğraşından alıkonulsa bile, tema bir yana

bırakılmış olmayacak, gürültü kesilince hemen üzerine dönülmeye hazır olarak

kalacak ise, tıpkı bunun gibi bilinç etkinliği ile kavranan nesne bilinç için kalıcı ve

<<yaratıcı anlamında bir tema>> olmuştur."102

 Fenomenolojinin araçlarından biri olan reduktionla özüne inilen varlığın

bilinçteki çatısı oluşturulmuş ve değişmez bir boyutta ele alınma imkanı yaratılması

sağlanmıştır. Yani çatı sağlamlaştırılmıştır.“…intention içeriklerinin özce betimlenmesi,

transzendental-fenomenoloji yöntemidir; başka deyimle,- önceki bölümlerde verilen

açıklamalar gereği-, reduktion’a dayanan bir yöntemdir: varlığı işleyişi, başarıları ancak

99 Guy Van KERCKHOVEN (2007): .67., Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü
100 HUSSERL, (1913): .80-81.
101 SÖZER, (1976): .43.
102 SÖZER, (1976): .55.

 52

reduktion’la sağlanır.” 103 Kurulan ve anlamlandırılmaya çalışılan bu çatının

transendental benle olan birlikteliğini ve salt benin bizim için oynadığı rolü gözden

kaçırmamak ve transendental tanımını farklı bir manada değerlendirmemek gerekir.

“Transzendental öz betimlemesinin konu olarak, aldığı intentionalite’nin ne

olduğunu anlamak için, Husserl’in reduktion’la açığa konan transzendental ben

üzerindeki saptamalarından kalkmak gerekmektedir. Transzendental ben, ‘ben’

sözünün de gösterdiği gibi bir bilinçtir; ‘transzendental’ sözü ise bu bilincin salt

olduğuna işaret etmektedir. "Salt bilinç" (“Absolutes Bewusstsein”), dünyayı doğal

anlamdaki universium’u salt bir dünya-fenomeni olarak içinde bulundurmaktadır.”

104

 Sezgilerle algılamaya dayanan ve her defasında bilinç nesnelerini istikrarlı bir

şekilde yaşantıda kavrayabilen bu özne etkinliği hep vardı sadece farkındalık düzeyinde

birtakım eksiklikler bulunmaktaydı.

“… Bu tümce, ilkin, orijinal intentionalitenin reflexiondan önce var olduğunu

bildirir. Husserl’in sözleriyle: reflexion’un şu “dikkate değer özelliği vardır ki,…

reflexionda algıya uygun olarak kavranan şey, ilkece yalnızca var olan ve algılayan

bakışın içinde süren bir şey olarak değil, daha önce, bu bakış kendisine çevrilmeden

önce var olan bir şey olarak belirir. İkinciyin, istisnasız her intentionalitenin

reflexiona uğrayabileceği meydandadır; ilke bakımından, istendiğinde, reflexion’da

bilincine varılamayan bilinç-yaşantısı yoktur. Husserl’in sözleriyle:<< bakışta

olmayan her yaşantı, ideal olanakça ‘bakılan’ bir yaşantı olabilir; ben ‘in bir

reflexion’u yaşantıya yönelir; böylelikle yaşantı, ben için bir nesne olur.>>” 105

 Husserl için epokheye aldığımız dünya, ret ettiğimiz bir varlık alanı değildir.

Varlığın gerçek boyutunu irdelemek diğer boyutlarının da tamamen inkârını

gerektirmez. Çünkü bu da yaşamın farklı bir boyutudur. Burada varılmak istenen netice

103 UYGUR, (1998): .55.
104 UYGUR, (1998): .56.
105 UYGUR, (1998): .60.

 53

yaşantının özüne dair netice almak olduğu için bilinen bazı gerçeklerle zaman ve emek

kaybına uğramamaktır.

“…Dünya varlığının verilişi, intentionalitenin verilişi gibi apaçık ve salt değildir.

Ama, bununla dünyanın var olmadığı, dünyanın bilinç-intentionalitesinden başka bir

şey olmadığı; intentionalitenin, bilincin ötesinde kalan her şeyin hiçbir varlığı

olmadığı söylenmiş değildir. Varlığın anlamını elde etmek, varlığın anlamdan başka

bir şey olmadığını savunmayı gerektirmez.” 106

 Bilincimizin nesnelere yönelerek yarattığı bu bağıntıda detayları hep ön planda

tutabilmeli ve bu bağlantıyı sarsmayacak şekilde sezgilerimizin doğrularıyla hareket

edebilme zenginliğini elimizden bırakmamalıyız. Yönelimsellik bu yönde güçlü bir bağ

oluşturmaktadır.

"...Herhangi bir intentionaliteye, kendisine çevrilen çözümlemeden, intentional

çözümlemeden önce var olan, bu çözümlemeyle birtakım kurucu parçalara

ayrılabilen , böylelikle de aydınlatılan bir yapı gözüyle bakmak doğru olmaz. Daha

çok, hangi türden olursa olsun, her intentionalite, bütün varlığıyla, özünü meydana

getiren başarıcı nitelikleriyle, ancak intentional çözümlemeyle birlikte ortaya

çıkmaktadır; başka türlü söylendikte, intentionalite, ancak intentional çözümlemeyle

kazanılmaktadır."107

 Salt bilinçte oluşturulan nesnelerin transendental yanını somutlaştırabilmek,

yaşantı düzeyindeki gerçekliğine katkı sağlayacak ve fenomenolojinin hedefe giden

yolunda yalnızlığa düşmesini önleyecektir.

"Burada Husserl'in kendi yaptığı gibi, yine transzendental fenomenolojinin

konstitutionla ilgili en bellibaşlı ilkelerinden birine başvurmak gerekecektir. Bu ilke,

106 UYGUR, (1998): .96.

107 UYGUR, (1998): .111.

 54

her nesne-(ya da anlam) konstitutionunda, konstitue edilecek olan nesnenin, belli bir

intentional objekt tipinin, somut bir örnek olarak ortaya çıktığını söylemektedir." 108

 Bu yaşama dair eğer bir iddiada bulunuyorsak bu iddiamızın açık ve anlaşılır

olması önemlidir. "...Ve tıpkı Descartes gibi- ama bu defa Kant’a karşı olarak –Husserl,

'özlerin sezgisi' adını taktığı apaçıklığa, ölçüsüz bir gerçeği söyleme gücü atfeder."

109Çünkü açıklık bilincin yöneleceği nesnenin sınırlarını belli eder ve daha gerçekçi bir

zeminde bir yöntemsel çalışmaya olanak sağlar.

"Evidenz thesis'in motivation'u kotarılabilen her yargının "hak temelidir"

Rechtsgrund): anlamlı, yani akla aykırı düşmeyen her thesis, bütün anlamını dönüp

dolaşıp evidenz’ten almaktadır. Böylece, evidenz, herhangi bir şeye tümüyle belirsiz

bir tutumla yönelen “boş bir intention” (Leerintenion) değildir; tam tersine, evidenz

bir şeyi, hiç olmazsa bir yanıyla veren bir temeldir.”110

 Evidenz (Apaçıklık) hususu aslında bilimlerin ve tüm yaşamın en önemli

kabullerinden biridir. Çünkü hayat belirsizlikleri ve bilinmezlikleri sevmez. İnsan

yaşamındaki tüm gerçekliği görmek ve merak uyandıran tüm detaylara hakim olmak

ister. Bu onun aslında sonrasında atacağı her adımının da başlangıç gerekçesidir.

Bünyesinde soru işaretleri bırakan her kavram; tamolarak tanımlanamayan her nesne

bizler için seçiciliğini ve anlamını kaybetmeye başlayacaktır. Bir şeyin sonrasının

olması için öncesinin çok açık bir şekilde anlaşılır olması gerekmektedir. Apaçık ortaya

konan şeyler algılarımız için seçici bir hale gelmiştir.

2.3.Algılama ve Noesis

 Doğal dünyanın bilinenlerini bir kenara aldığımızda; bilincimizin nesnelere

yönelimini kolaylaştıracak güçlü bir pusulaya ihtiyaç duyarız. Aksi takdirde

108 UYGUR, (1998): .134.

109 DELACAMPAGNE, (2010): .25.

110 UYGUR, (1998): .155.

 55

yöneldiğimiz alan bizi hiç ummadığımız bir gerçeklikle baş başa bırakabilir. İşte bu

noktada algılama aktı önem kazanmaktadır. Çünkü güçlü bir algıya sahip olmak

varacağımız noktalara bizi ulaştıracak en büyük pusulamız olacaktır.

"Karşımda duran bir nesneyi algıladığım zaman onun bütününü tanımak isterim,

yalnız görünen ön yüzüyle değil, görünmeyen arka ve yan yüzleriyle birlikte bir

bütün olarak: ama gel gör ki, mekân içinde yerimi değiştirip, örneğin, yan yüzünü

algıladığım zaman, bu kez artık ön yüzünü algılamıyorumdur, henüz algılamadığım

öteki yüzleri gibi olmuştur bu yüz: artık duyusal olarak verilmemektedir."111

 Bu algı dünyasında algılanan şey ve algılayan arasındaki ince çizgi nasıl ayırt

edilebilir dediğimizde işte insan bedeni devreye girmekte ve bu atılan köprünün hangi

şartlar altında ayaklarının inşa edileceğini bize göstermektedir. Yani kuşkuların

giderilebilmesine ön ayak olmaktadır.

"... Dokunduğum şey: nesne, dokunan elim (bedenimin eli, bedenimdeki el) ise:

öznedir; burada, özne ile nesne arasında varlıkça bir ayrılık olduğu meydandadır.

Oysa bir organımla öbürünü algıladığımda, diyelim ki sağ hiçbir zaman var olmayan

bir özellik ortaya çıkar, şimdi bedenim, hem özne hem de nesnedir; daha doğrusu,

sağ elim özne, sol elim nesne olarak rol oynamaktadır. Ancak, dokunduğum sol

elime yalnızca bir nesne gözüyle bakamam. Sol elime nesne dediğimde yaptığım bir

soyutlamadır,. Ayrıca, sol elimle sağ elimi tutmam, böylece sol elimle sağ elimi de

algılamam olağandır. Demek ki, bedenim bana pek karmaşık bir ilişki içinde çift

olarak verilmiştir. Bedenim, kendini, herçeşit nesneden ayrı olarak çift bir verilişle

konstitue eder." 112

 Tabi algı öncelikle maddesel boyuttan yani kendisine yakın olan, daha kolay

kavranabilir olan nesneleri kavramaya ve tanımaya çalışır. Ancak bu sadece algılama

111 SÖZER, (1976): .75.

112 UYGUR, (1998): .126.

 56

eyleminin bir boyutudur. Ancak algılama genel olarak çok boyutlu süreçtir. Bilinç işte

bu çok boyutlu eylemin başka kavrayışlarına ulaşmada bir çıkış kapısıdır.

“ Uzay-zaman düzleminde bütünüyle yer alan önümüzdeki maddesel bir şeyi

denemeye, Husserl, algı (Wahrnehmung) demektedir. Ancak, bu çeşitten bir algıda,

kendisine yönelinilen şeyin, özce zorunlukla yalnızca belli bir maddesel yani,

örneğin benden yana olan yüzü, algılanmaktadır. Özbe öz algılanan yan 'asil' olarak

present'tir (Urpraesenz). Öbür yan, özbeöz present olan yan ile "birlikte present"tir

("mit-Praesent"tir)"113

 Algı çok boyutlu bir eylem olduğu kadar fertlerin algı düzeyi ve zamanlaması

da o derecede önemlidir. Algı en başta fertlerin sonrasında onların meydana getirdiği

toplulukların olaya ya da nesneye bakışlarını yansıtmaktadır. Algı düzeyi kişilerin

yetenekleri ve yaşam, düzeyi zaman ve yer ile farklılıklar oluşturabilmektedir. Dolayısı

ile algı tek düze bir eylem değil değişik yorumlara açık daha kapsamlı bir araçtır.

"... Husserl'e göre, herkes dünyayı kendi açısından, perspektifinden algılamaktadır.

Herkes, dünyanın belli bir kesitini yalnızca kendisinin olan bir biriciklik ve

özgünlükle yaşamaktadır. Herkesin kişisel bir dünya-tasarımı vardır; herkes dünyayı

başka türlü 'görür.' Krisis'e eklenen bir parçada dendiği gibi herkes belli bir " dünya

ufkuna" (Welthorizont) sahiptir."114

 Burada algıyı duyumdan ayırt edecek noktaları da iyi anlamak gerekmektedir.

Çünkü duyumlar algının zeminini teşkil etmekte ancak zenginleştirilmiş ve

olgunlaştırılmış ve bir o kadarda bilince ulaştırılan duyumlar algısal farklılıklara

dönüştürülmektedir. İşte bu algı noktasından itibaren kişisel özellikler ve kavramalar ön

plana geçer kısaca açıklamak gerekirse; insanın kişiliğinin temelinde “ben” yer alır, bu

benliğin merkezinde ise, bir içsel varlık bulunmaktadır. Bu içsel varlık ya da öz ben

(gerçek ben) çevresi ile sürekli bir etkileşim içerisindedir ve benlik tasarımı denilen

113 UYGUR, (1998): .162.
114 Edmund HUSSERL, Krisis, Beilage III, s. 365

 57

sistem bu etkileşim süreci içerisinde gelişir. Daha açık bir deyişle, insanın doğuştan

getirdiği bu içsel varlık genetik bir özellik taşır, çevre ile girdiği bu etkileşim sonucunda

benlik tasarımı adı verilen ve kişinin kendisi ile ilgili bir imaj ya da resmini ifade eden

sistemi oluşturur. Bu durum, bireylerin dışarıdaki dünyayı geliştirdikleri, sahip oldukları

benlik algısı etrafında ve kendilerine özgü olarak algılayıp, anlamalarına neden olur ve

böylece bireylerin davranışları, kişiliğin temelinde yer alan “benlik” kavramının

kendisini açıklarken ve davranışlarını gerçekleştirirken referans merkezi olarak

kullandığı benlik algısı sistemi tarafından belirlenir. Bireyin bir birinden farklı ve çok

sayıdaki özellikleri ile ilgili izlenim ve yargıları (basit ben kavramları) çok sayıda ben

kavramını oluşturur, bu çok sayıdaki ben kavramı bir araya gelerek ben kavramlarını ya

da benlik tasarımını meydana getirir.

Eflatun, Descartes, Malebranche hatta çağdaş felsefede Jules Lagneau ve Alain’i de

içine alan bu entellektüalist açıklama tarzına göre duyumlar, dünya ile karşı karşıya

bulunan bir sujedeki, henüz bir anlam kazanmamış, kavram ve bilgi haline gelmemiş,

var olduklarını bile ancak daha sonradan tahlil yoluyla anladığımız fakat bütün

algıların kaynağını teşkil eden ilk ve düzensiz verilerdir. Algı ise, bu duyumların,

zihin vasıtasıyla bir düzen kazanmasıdır.115

 Algının işlevsel olabilmesi içinde sadece duyusal apaçıklığın değil bilincin

görmesini sağlayacak genel apaçıklığın olması gerekmektedir. Çünkü ortada kalan

şüphe uyandıran, tarif edilip dönüştürülemeyen hiçbir bilgi bizim algısal kavrayışımıza

hizmet etmeyecektir. Onun için apaçıklık belki de fenomenolojik yöntemin en belirgin

prensiplerinden birisini oluşturmaktadır.

"Belirtmek gerekir ki, Husserl'e göre, apaçıklık, duyusal algılamaya özgü, onun

tekelinde olan bir şey değildir: Husserl <<apaçıklık>>tan değil,

115 Feriha BAYMUR, Genel Psikoloji, İnkılap ve Aka Basımevi, 1978, s.124

 58

<<apaçıklıklar>>dan, her bilinç aktının kendi özsel koşullarına göre apaçıklığa

kavuşabilmesinden söz etmektedir. Daha doğru olarak, genel bir apaçıklık vardır ve

bütün bilinç aktlarıyla ilgili apaçıklıklar bu genel apaçıklığın türleri olarak

anlaşılmalıdır.<<İlkelerin ilkesi>> diye adlandırılan bu ilke şöyle formülleştiriliyor:

<<Doğrudan doğruya <<görme>>- <<Sehen>>- salt duyusal, deneysel görme değil,

hangi türden olursa olsun konusunu kaynağından veren tüm bilinç aktlarını

kapsayacak biçimde genel anlamıyla <<görme>> aklın bütün savlarının temellendiği

son kaynaktır."116

 Bilincin noemetik yanı akıl ve anlamlandırılmaya bağlıdır. Bilincimizin apaçık

olarak algıladığı ve çerçeveye aldığı alanda artık akıl devreye girmekte ve

anlamlandırılma ve sonraya aktarma becerisi kendini göstermeye başlamaktadır.

"Noesis, son bir tanımıyla yaşantının genel olarak <<akıl>> ve varlık>>la ilgili olarak

belirlenişini sağlayan, yaşantıda <<cogitativ>>olan şeyi yaratan yandır." 117Yaşantıyla

örtüştürülen ve anlamlı bir hale getirilen nesnelerin bilinçteki canlılığı aslında onun ne

derecede kabullenilebilir olduğunu da gösterecektir. Ancak bu canlılık onun soyutsal

olanı somut gerçeklikler eksenine yerleştirebilmekle mümkün olabilmektedir. Yani

yansıtma eylemi etkin bir şekilde devam edebilmelidir.

Transendental refleksion'un tuttuğu ışıkta yaşantının kendisini başlı başına bir nesne

olarak alıp onu meydana getiren parçalarını araştıracak olursak <<reel>> öğeleri

bulmuş oluruz: ağaç örneğinde noetik kutupta yer alan anlam-verici ve onun

canlandırdığı, ağaçla ilgili renk verileri hep immanent ve reel öğretilerdir. Bu

öğelerin karşısında <<bir şeyin bilinci>>nin yöneldiği <<şey>> olarak dikilen

<<noema>>ise <<immanent bir öz zorunluluğu gereği>> renk verileriyle noetik

öğelerin içiçe örülüşünün bir ürünüdür ve immanent'tir" 118

116 HUSSERL, (1983): .44.
117 SÖZER, (1976): .33.
118 SÖZER, (1976): .34.

 59

 Bir nesnenin bilinç tarafından anlamlandırılmasına uzanan süreç aslında

temelinde duyulardan istifade etmeme ya da tamamen gözardı edilmesi demek değildir.

Çünkü bilinçteki algılama duyusal kazanımların sadece farklı bir boyutta

değerlendirilmesidir. "Öyle ki duyu verilerinin kendilerinin salt immanent veriler

olarak temellendirilmeleri bile yalnızca bu çerçevede, bilincin asıl anlamıyla intentional,

ya da noetik kutbu açısından yapılmaktadır." 119 Ayraca alınmadan sonra geriye

bilincimin varlığı kalır. Fenomenolojik kalıntı -phaenomenologisches Residuum- Salt

Bendir. Salt Bene ulaşamadıktan sonra fenomenolojik çalışmaları bir metot olarak ele

alma imkânı ortadan kalkmış olur.

Kendimizi dünyayı ve edebi eserleri nasıl anlarız? Temel sorusunun peşinde

giderken batı felsefesi, kah özneye, kah nesneye vurgu yaparak süregelmiştir. On

dokuzuncu yüzyılda artık sadece mukaddes kitapların tefsiri olmak faaliyetinden

çıkarılarak genel olarak anlama faaliyetinin ilk adımı olan, yorumlama problemi

üzerinde durulmaya başlanmıştır. 'Anlam' ve 'anlama' meselesiyle ilgilenen yorum

bilimciler arasında ilk olarak F.Schleirmacher (1768-1843) ve W.Dilthey (1833-

1911) sayılabilir.120

 Anlam kazandırma ve anlam kazananı ifade birbirini tamamlayan önemli

etkinliklerdir. Husserl’e bu etkinlilerin birbirinin tamamlayıcısı olduğunun farkındaydı

ancak ona göre anlam kazanan şeylerin doğal dünyaya geçişini sağlayan bir ifade

biçimiydi. Yani dil birinci sırada ele alınırsa hata yapılabilirdi. Önce yaşantının

detayları şekillenmeli dil sonrasında tamamlayıcı rolünü oynamalıydı.

…Husserl’e göre yaşantıma anlam kazandıran dil değil, tikel fenomenleri tümeller

olarak kavrama edimidir; bu edimin dilden bağımsız olarak oluştuğu varsayılır.

Husserl’e göre anlam dilden önce vardır. Dil, benim her nasılsa sahip olduğum

anlamları isimlendiren ikincil bir etkinliktir. Husserl de dilin ‘ tüm açıklığıyla

119 HUSSERL, (1983): .210.
120 ERGİYDİREN, (2007): .22.

 60

görülen yaşantıya katıksız bir biçimde tabi olduğunu’ yazar. Ancak kişi dilin

kavramsal kaynakları elinde olmadan bir yaşantıyı nasıl açıklıkla görebilir.121

Burada aslında vurgulanmak istenen atalarımızdan da gelen bir sözle de ifade edilen

“önce dinle sonra konuş” cümlesinin derinliklerinde yatan manayı kavrayabilmektir.

Çünkü anlam kazanmayan bir şeyi siz ne kadar anlatmaya çalışsanız da zaten sizin

zihniniz bulanık olduğundan ifadeleri sağlıklı bir zemine oturtamazsınız. İşte anlamaya

çalıştığımız bu bilinç dünyasını kavrayabilmek için işin özüne ve en yalın biçimine

inmek gerekmektedir.

2.d. Mutlak Bilinç ve Öz Kavramı

 Maddi şeyler epokheye alındığında arta kalan transendental özne değil kişinin

immanent özü yani bilinç yaşantısıdır. Duyu verilerine immanent yaşantıda da ihtiyaç

vardır. Duyu verileri tek başına anlam taşımaz ancak immanent özde bir araçtır.

Husserl'deki transendental kavramı immanent öz (yaşantıdaki) nesneyi aşkın olarak

görebilme aracıdır. Ruhsal dünya ve tanrısallık anlamlarında değil.

Fenomenoloji, muhayyeledeki her nesneyi, o nesnenin değişmez özünü (eidos)

buluncaya kadar değiştirir. Dolayısıyla bir fenomeni kavramak demek, onun

değişmezini, özünü kavramak demektir. Burada Husserl’in eidos kavramı ile

Eflatun’un ideası arasında bir benzerlik dikkat çeker. Bu iki kavram esasen aynı

kökten gelmektedir. Ancak Önay Sözer, bu iki kavramın örtüşemeyeceğini, çünkü

birincisinin içkin, ikincisinin aşkın olduğunu söyler.122

 İmmanent yaşantılar öz yasalarına uyar. Bu temellendirme transendental

konstitution olarak adlandırılır. Yani İmmanent öz transendental konstitutionla

kurulmuştur. "Husserl bu <<transendental temellendirme>>yi bundan sonra çok sık

başvurulacak olan bir deyimle <<konstitution>> ya da <<transendental konstitution>>

121 Terry EAGLETON, Edebiyat Kuramı, Ayrıntı Yayınları, İstanbul, 1999, s.80-81

122 Önay SÖZER, Felsefe’nin Abc’si, Say Yayınları, İstanbul, 1998, s.103

 61

olarak adlandırmaktadır." 123İmmanent özün kavranıp tarif edilmesinde kullanılan ve

bizlerin anlama düzeyini kolaylaştıran; farklı boyutlarıyla algılatılmaya çalışılan

immanent nesnelerdir. İmmanent nesnelerle kurduğumuz dünya bizim esas uğraşı

alanımız olacaktır.

“…Husserl’e göre, yaşantıyla <<özsel bir birlik>>oluşturduğu, ondan

koparılamadığı için konstitution bakımından daha öncelikle temellendirilmesi

gereken immanent nesneler zaman formuyla doğrudan doğruya bağıntıda olan asıl

nesnelerdir: konumuz olan duyu verileri ve duyusal şemalarda buraya girmektedir.’’

124

 Tabi ki immanent bir özün, özne-nesne bağlantılarının kurulması yanında

vazgeçilmez bir gereklilik olan zamansal boyutunun atlanmaması gerekmektedir. Çünkü

zaman; önemli bir boyuttur, derinliktir ve ele alınan her türlü çalışmanın ya da

yaşantının sınırlarında dolaşmamızı sağlar. Doğal dünyada ya da immanent öz olan

yaşantıda varlıkların nitelikleri onların tanımlanıp sınıflandırılmasında ve algılama

düzeyinin artmasında en önemli etken olarak yer almaktadır. Dolayısıyla varlıkların

stilini de belirleyen böyle bir ayrıştırıcıya hep ihtiyaç duyulmuş ve duyulmaya da

devam edecektir.

“ Husserl'e göre, bilinmeyen bir varlıkla karşılaşılmadan önce, en azından o varlığın

immanent varlık stili bilinmektedir; yani bu varlık, sözgelimi görme alanımıza,

zorunlu olarak mekan da yer kaplayan bir gestalt olarak girecektir; önceden

belirlenemeyecek yan, bu gestalt"ın nasıl bir nitelikte dolu olacağıdır, ama onun da

nitelik üst türüne giren bir şey olduğu yine önceden bilinmektedir."

“Niteliksel türler olumsallıklardır ve olumsal olan her şey empirik zorunluluğa

boyun eğer.” 125

123 SOZER, (1976): .27.

124 SÖZER, (1976): .69.
125 (Elyazmasi D3, s. 37. Husserl arşivi, Louvain)

 62

 İmmanent nesneleri açığa çıkaran, duyu organlarıyla kazanılan bilginin önemli

bir kazanım olarak bilince yansıtılmasıdır. Gözle görüleni akılla görmeye başladığımız

anda çark işliyor hale gelmiş demektir.

"Husserl, bu bağlamda; bilinç akımının içinde oluşan <<immanent zaman

nesneleri>>-<<immanente Zeitlichkeiten>>- olarak duyu verileriyle birlikte

bu duyu verilerinin bir araya gelmesiyle meydana çıkan transendent

nesneleri de göz önünde bulundurmaktadır. "126

 Bilincimin devrede olduğu ve onun sayesinde gördüğüm nesnelerin

gerçekliğine ne kadar yakın olsam da transzendent özün nesnelerine ulaşmak ve

kavramak kolay değildir. İşte bu noktada varlığa yaklaşmak ayrı bir sezgi ve kavrama

yeteneği gerektirir. Burada bilincimin düşünsel nesnelerinin kavranması her ne kadar

zor olsa da günlük hayatta varlığına alıştığımız ve duyu organları vasıtasıyla

duyumsanan nesnelerin yarattığı izlenimlerin bilinçteki resmi kolaylıkla ayırt edilebilir.

"... "İmmanent varlığın" (bilincimin varlığının ve bilincimdeki varlığın), "salt

varlığın, ilkece 'nulla re indiget ad axistendum' olması anlamında kuşku götürmez

bir varlık" olmasına karşılık, "transzendent res'lerin dünyası" (yani bilincimin

dışındaki şeylerin dünyası)" baştan aşağı bilince, hem mantıksal olarak düşünülüp

tasarlanan bir bilince değilde aktüel bir bilince bağlıdır."/ "Bir dünyanın varlığı,

birtakım belli öz biçimlendirmeleriyle belirlenmiş olan deneme çeşitliliklerinin

korrelatıdır"127

Şimdi artık öznenin kavrayacağı nesnelerin varlığı da bu resimdeki yerini

almaya başlamıştır ama bu noktada bu resmin hangi noktalarında resme dahil

olacağı gündeme gelmeye başlamıştır. İşte bu noktada onun ressamın

fırçalarına yansıması, doğru bir noktada ve silinmeden tabloda yer alması ve

öznenin beklentilerini karşılar bir izlenim yaratması gerekmektedir

126 SÖZER, (1976): .114.
127 UYGUR, (1998): .95.

 63

2.5.Duyusal Şema, Duyusallık ve Edilgin Bireşim

 Doğrulanma isteği yaşamda vazgeçilmez gerekliliklerden biridir. Çünkü bu bir

tutamaçtır. Bu doğrulanma içinde kuşkuları giderecek bir zihinsel şablon ya da şemaya

ihtiyaç vardır. “Günlük deneylerimde az olmakla birlikte böyle salt bir şema ya da

gestalt'la karşılaşabilirim; sözelimi ışık koşullarının elverişli olmadığı bir görüntü böyle

bir duyusal şema kuruluşundadır.” 128 Gestalt, algılama düzeyini belirleyen ve

kurgulanan parçaların zihinde bir bütün haline getirilerek farklı bir anlama bürünmesidir.

Yani tek tek notalardan anlam veremediğimiz bir müzik eserinin bütün halinde

çalındığında güzel bir eser olarak algılanmasıdır. İçinden çıkılmaz durumlarla karşı

karşıya kalındığında işte bana fayda sağlayacağını düşündüğüm ve anlatmak istediğim

tam buydu diye destek aranılan bir rehberdir. Karanlık ortamlarda bir fenerdir. Bu

doğrulanmayı sağlayıp yanılgılara direncimizi arttıran bir araçtır.

 Fenomolojinin asıl ortaya çıkarmaya çalıştığı ve gerçek yoğunlaşmanın

sağlanacağı nesnelerin immanent nesneler olmasından daha doğal bir şey yoktur.

“…Husserl’e göre, yaşantıyla <<özsel bir birlik>>oluşturduğu, ondan

koparılamadığı için konstitution bakımından daha öncelikle temellendirilmesi

gereken immanent nesneler zaman formuyla doğrudan doğruya bağıntıda olan asıl

nesnelerdir: konumuz olan duyu verileri ve duyusal şemalarda buraya

girmektedir.’’129

 İmmanent nesnelerin algılanması, yaşantının çarkı içerisinde yerini alması ve

bilincin bütün değişkenlere rağmen her seferinde değişmezlik kalıbına uygun bir tarzda

ona yer açması ve benzerlerini yaratması onun doğruluğundan şüphe edilmez bir hale

gelmesine yol açmaktadır. "İmmanent öğelerin konstitution'unu, reproduktiv

çağrışımlar boyunca, bir kez de geriye doğru izleyecek olursak, nereye varacağımızı

128 SÖZER, (1976): .56.
129 SÖZER, (1976): .69.

 64

biliyoruz: duyusal şema'yı <<kendinde varlık>> olarak temellendiren immanent varlık

tabanına" 130 Duyusallık ve maddesel nesne ilişkisi çeşitli platformlarda gündeme

gelmeye devam etmekteydi. Bu ilişkinin iyi anlaşılması Husserl'in duyusallık alanında

kendinde varlık-ı nasıl şekillendirdiğinin ipuçlarını da veriyordu.

"Husserl ise, <<kendinde nesne>>den, kendi asıl gerçekliğinde kavranan maddesel

nesneyi bilimlerin konusu olan <<fiziksel nesne>>yi - <<das physikkalische Ding

>>- anlamaktadır; gerçi Husserl'e göre de <<kendinde nesne>> yi bize veren görü.

Son bir çözümleme de <<düşünme>> dir -<<Denken>>- ama bu düşünmenin

konusu deneyinden kopmuş bir bilinmeyen X değildir."131

 Husserl'e göre edilgin bireşim (duyusallık alanının fenomenolojik a priori ilkesi)

bize çalışmalarımızın inşasında büyük bir kaynak olmaktadır. Duyusal veriler bilinçte

algı sağladıklarında toplam etkinliği ve yaratımı edilgindir. Etkin eylemden önce

bilincin kendi nesnesini kurması edilginliktir. Çağrışımlar apriori edilgin bireşimlerdir.

Reprodüktiv çağrışımlar özsel birlikteliği yansıtır. Edilgin intentionda doğru ölçütü

upuygunluktur. Bir şeyi ne kadar açık ve kişiden kişiye değişmeyecek doğrularla

kabullenmeye başlarsak sonrasında yapacağımız alan çalışmaları sağlıklı bir zeminde

ilerler."Husserl'e göre fiziksel nesnenin <<düşünme>> yoluyla <<nesnel bir

gerçeklik>> olarak intersubjektiv konstitution'unun yolu zorunlu olarak duyusallıktan,

görünümlerden geçmektedir."132

 Bilinç etkinlik yönünü ortaya koymadan önce edilgin olarak doyurulmalıdır.

Yani yeme eylemi gerçekleşmeden sofraya konulacakların netleşmesi ve uygun olarak

pişirilip servis edilmesi gerekmektedir. Boş bir sofradan dok olarak kalkmak mümkün

gözükmemektedir.

130 SÖZER, (1976): .104.

131 SÖZER, (1976): .110.
132 SÖZER, (1976): .63.

 65

"... Husserl bilinç edilginliği ile alırlıktan birlikte söz ediyor. Bu kategorik ayırma

dışında Husserl iki yönden bilincin edilgin ve etkin tavır almalarını birbirine

yaklaştırmaktadır: ilkin , <<basit kavrama>>, bir skala halinde düşünülen bilincin

aktına kadar çıkan bu skala içinde alırlık asıl ait olduğu bağlama kavuşmaktadır."133

 Yukarıdaki örneğimizden devam edecek olursak; yiyeceğimiz yemeği

hatırlamamız ve o yemek her pişirildiğinde nasıl bir yemeğin lezzetiyle

karşılaşacağımızı bilmemiz bizim bundan sonraki yemekler için alacağımız tavrı, isteği

ve aktarımları bilincin algısına yakınlaştıran bir şemasal düzende hareket etmemizi

sağlar. "Öyleyse edilgin bir bireşimden doğan duyusal şema'yı ilkin çözümlemeli, bu

çözümlemeden birtakım <<ilkeler>> elde etmeli, sonra da bu ilkeleri duyusal şemanın

kendi konstitution ilkeleri olarak yeniden duyusal şema ‘ya uygulamalıyız."134Yaşantı,

kazanımlarımızın ışığıyla aydınlanmaya devam ederken; karanlık günler için hep hazır

bekletilen ve deneyimlenen bir fener hazır tutulmaktadır. Retention bu fenerin görevini

görürken, protention ile aydınlanma gerekliliğini sürdüren ama fenere hep ihtiyaç

olabileceği fikrinden uzaklaşılmayan birikimli bir gelecekten bahsedilmektedir.

“Retention, duyu izleniminin edilgin bir biçimde geçmişe kayıp orada bir tasarım

biçiminde de olsa saklandığını, protention ise her şimdi-noktasında, bir sonraki şimdi-

noktasına, geleceğe yöneldiğini, bende bu yakın gelecekle ilgili bir tasarım oluştuğunu

gösteriyor.” 135 Eğer bir öze iniş girişiminde bulunulacaksa bize birtakım şeylerin

çağrışım yapması gerekmektedir ki geçmişe doğru bir yol alabilelim. Çağrışım

yaratmayan nesnelerin özne için bir derinliği olamaz. "Bu a apriori edilgin bireşimler

133 Edmund HUSSERL, Erfahrung und Urteil, Meiner Verlag, 1999, s.83

134 SÖZER, (1976): .67.

135 HUSSERL, (2001): .323.

 66

çağrışımlardır. Biz de bu sıraya göre ilkin apperzeptionların ve onların genesis'i ile ilgili

öz yasalarının ne demek olduğu üzerinde duracağız." 136

 Deneyimlerimiz öyle hâkim bir çağrışım ortamı yaratmaktadır ki bilincimiz

bizi benzer tablolarla ve görüntülerle karşılaştığında ister istemez yaşantımıza yerleşmiş

o ana ya da beklentisi içinde olduğumuz o nesneye yaklaştırmaktadır. Bu noktada insan

etken yanından ziyade edilgin bir tecrübeyle hareket etmektedir.

"Husserl'in bu konuda <<Edilgin Bireşim Üzerine Çözümlemeler>>de verdiği örnek,

içinde bulunulan bir odanın, duvardaki kapı nedeniyle, kapının ardında bir sofa

olduğu beklentisini yaratması ile ilgili. Husserl'in günlük deneyimlerimizden seçtiği

bu örnek, mekan da bitişik olma durumuna dayanıyor."137

 Doğru bir bakış açısına sahip olarak ve nelerin yanında ya da yakınında olursak

olalım vazgeçilmez olarak varacağımız açık bir öz vardır. Özne nesneyle olan

bütünlüğünü ortaya koyabildikten sonra görünmez zannedilen sorunların hepsinin

apaçık yanımızda durduğunu algılarız. İşte Husserl'de uzun süren çalışmalarında bu

gerçeği vazgeçilmez şekilde ortaya koymuştur.

"Evidenz sorunu, apaçıklık sorunu: işte Husserl fenomenolojisini boydan boya kesip

geçen sorunun adı.... Husserl'in, hangi yönde kımıldanırsa kımıldansın, on yıllar

süren çabalarında son amaç: evident bir düşünme yapısında şeylerin kendisini özleri

bakımından olduğu gibi aydınlatmaktır."138

 Bir şeyin apaçık ortaya konmuş olması onun varlığının sağlam bir dayanağının

olduğunu anlatmaktadır. Yoksa onun tarife bile değmeyecek kadar sıradan olduğunu

ortaya koymak için değildir. Onun özünün derinliklerinde yatan ve ona bakmayı

136 SÖZER, (1976): .76.

137 SÖZER, (1976): .84.

138 UYGUR, (1998): .152.

 67

bilenlerin hiç zorlanmadan algılayabileceği kuvvetli ve üzerinde düşünmeye değer bir

niteliğinin olduğunu ortaya koyar.

2.6.Substrat Nesne ve Zaman

 Substrat nesne; algı kanallarıyla kendini açan ama varlığından şüphe

duyulmayan nesne demektir. Belli toplumlar için geçerli substrat nesne; onun o

toplumdaki algı düzeyi ve geçmişinin bir eseridir. Tabi bu kadar değişken ve hareketli

bir yaşamda değişmeyen ve örtüşen noktaları yakalamak ve bu temelden hareket ederek

gerçekliklerin peşinden gidebilmek onun o toplumdaki geçmişini bugünlerine taşır.

Özdeşliklerde fiziksel nesne ve intersubjektiv (zihinsel nesne) nesne arasında özdeşlik

yakalandığında nesne kendini açar."Duyusal şema'nın <<tek ben>>de öznel bir biçimde

konstitue edilmesine karşın, substrat-nesnenin konstution'unun intersubjektiv bir

konstituion olduğuna yine en başta dikkati çekmiştik."139Zihinsel bir nesne kurgusu

olmadan duyusal bütünlük tamamlanmış sayılamaz.

 Nesnelerin, başka nesnelerle birbirini tamamlayan kimi zamanda onu diğer

nesnelerden farklı bir konuma oturtan özellikleri vardır. Nasıl ki insanlar içinde böyle

bir gerçeklik söz konusuysa; onun algısıyla anlam kazanan nesnelerin zaman zaman

ayrışıp zaman örtüşmesi doğaldır.

“Kesin olarak kavramak isteğiyle dikkatimi çevirdiğim her uzay ya da zaman

içindeki nesnenin, hem kendisinde doğrudan doğruya kavrayamadığım yanlar vardır

hem de aynı nesne, az çok alacakaranlık ta kalan başka nesnelerin halkası içinde yer

almaktadır.”140

 Bilinç, zorunlu olarak bir zaman dilimine tanıklık eder. Çünkü bu

yaşanmışlıklar birtakım gerçekliklerin adlandırılıp sınıflandırılmasına vesile olmuştur.

Ve oluşan bu gerçeklikler üzerinden yüzyıllarda geçse değişmeyecek bir konuma

139 HUSSERL, Edmund, Ideen II, s.40-41
140 UYGUR, (1998): .40.

 68

kendini oturtmuştur. İnsana düşen zamanı geldiğinde onu ne şekilde değerlendireceğini

bilmesidir.

 Zamanı nasıl algıladığımız çok önemlidir. “Zaman formu, Husserl’e göre, bu

akıp gitmeyle kendisi de akıp gitmediği için, <<zaman-dışı>>dır -<<zeitlos>>- ve tüm

yaşantı akışını çerçevelemektedir.>>” 141 Zamanı belli bir dilimle sınırlandırmaya

kalkışırsanız onun ayırt edici ya da belirleyici yönünü zayıflatmış olursunuz, ama

zamanı geçmişle gelecek arasında bir köprü yada ölçüt olarak kabullenirseniz onun

içerisine yerleşir ve devamlılık yönünü kuvvetlendirmiş olursunuz.

 Husserl'in önemle üzerinde durduğu immanent nesneler, fenomenolojinin

çerçevesini çizen zaman formu içerisinde değerlendirmeye tabi tutulmaktadır.

“…Husserl’e göre, yaşantıyla <<özsel bir birlik>> oluşturduğu, ondan

koparılamadığı için konstitution bakımından daha öncelikle temellendirilmesi

gereken immanent nesneler zaman formuyla doğrudan doğruya bağıntıda olan asıl

nesnelerdir: konumuz olan duyu verileri ve duyusal şemalarda buraya girmektedir.’’

142

 Zaman öyle bir kavramdır ki; bitti dediğiniz her an aslında başka bir zaman

diliminin de başlangıcı olabilmektedir. Dolayısıyla arada geçiciymiş gibi bir çağrışım

yaratsa da sonsuzluğu içinde taşıyan bir algıya sahiptir. Aslında bizim evrensel anlamlar

yüklemeye çalıştığımız bazen fiziksel olarak göremesek de varlığından kuşku

duymayacağımız ve her bilinçte yeniden şekillenerek algılanan nesnelerde bize zamanın

bu genişliğinin yansımasını gösterir. İşte zamana bu benzeşme içerisinde baktığımız

andan itibaren elde etmek istediğimiz bazı alt kavramlara da ulaşırız.

141 HUSSERL, (2001): .392.
142 SÖZER, (1976): .69.

 69

2.7.Süreklilik ve Ardardalık

 Bir nesnenin zamansal olarak tanımlanabilmesi ve şüphelere yer bırakmadan

algılanabilmesi için onun varlığının zamansal olarak bir yer tutması gerekmektedir.

“Genel olarak, birşeyin varlığından söz edebilmek için ilkin o şey çok kısa da olsa

sürmüş olmalıdır: <<süreklilik>>-<<Zeitdauer>>-bütün zaman konstitution’unun başta

gelen formudur.” 143 O zaman, o nesnenin gerçekliğinden kuşku duyanlara fırsat

verilmemiş olur. Aksi takdirde gerçekliği yara alır örnek olarak gösterilme şansını yitirir.

Ardardalık prensibine göre; her zaman dilimi kesintisiz birbirini takip eder zamansal

kopukluk yoktur. "İkinci olarak, kendi kendileriyle özdeşliğini saptadığımız zaman

noktaları birbirlerini biricik noktalar olarak izlemektedir" 144 Kopukluk olduğu an

geçmişle gelecek arasındaki köprü işlevini yitirir. İşlevsizlik hedefe yönelmeyi engeller.

 Husserl'in zaman ve mekana bağlı çağrışım yaklaşımı bazı konularda temel

ayrımlara ulaşmış olsa da aslında Hume'un çağrışım yaklaşımının üzerine bazı ilaveler

getirilerek derinleştiğini gözden kaçırmamak gerekir.

"Husserl, çağrışım konusunda, bir yanda Hume ve Hume'cu ruhbilim okulunun

karşısına böyle kökten bir tutum ayrımıyla çıkarken, öbür yandan da Hume'un üçlü

çağrışım tablosuna (<<benzerlik>>,<<zaman ve mekânda yakınlık>>,

<<nedenlilik>>) önemli bir ekleme yapmıştır: <<birlikte- varılma ve ardardalık

içindeki duyusal oluşum>>lar-<<die sinnliche Konfiguration in Koexisteenz und

Sukzession"145

 Yaşantı öyle bir bütünlük arzetmektedir ki; varlıklar bu yaşantıya rastgele dâhil

olmadıkları gibi süreç içerisinde artıları üzerlerine yükleyerek geleceğe uzanmaya

devam ederler. Geçmişin yüklerini ya da gerçekliği eksiltilmeden geleceğe yol almaya

143 SÖZER, (1976): .70.
144 SÖZER, (1976): .73.
145 HUSSERL, (1988): .114.

 70

devam edilir. Süreç artarda devam etmektedir. Kendi birikimiyle yola devam eden

yaşam, yanında devam eden yaşantılara da gözünü kapamaz ancak önemli olan herkesin

kabul ettiği ve ortak bir karara vardığı doğrularla yola devam edebilmektir.

"... Husserl'in konstitution fenomenolojisine, örtük bir biçimde de olsa kılavuzluk

eden bu esas, başka ben'e uygulandıkta şu açığa çıkar: 'başka ben', 'kendi bedenim',

'başkasının bedeni', 'başkasının beden anlatımı', ...zamanda ardarda kurulan birtakım

varlık anlamları halinde, sonradan birleşerek ''başka-ben"i meydana getirmezler.

'Başka-ben', bir bütün olarak appresentation'da bana verilir. Çeşitli basamaklar, bu

bölünmez bütünün içinde aynı zamanda ve birlikte yer almaktadır. Şimdiye dek

yalnızca primordial alanda ele alınıp incelenen bu konstitution basamakları, -ilerde

görüleceği gibi-, aslında son derece karmaşık bir biçimde içiçe dolanmışlardır. Bu

dolanıklığı elden geldiğince yalınlaştırmadan, olduğu gibi ışıklandırmış olmak,

transzendental fenomenolojinin en verimli başarılarından biridir."146

 Aslında bu başka öznelerle birlikte yaşamı anlamlandırarak geleceğe uzanış,

bize çok değerli ortaklıklar kazandırmaktadır. İçi sürekli doldurulan bu havuz

yıkanmasını bilenler için hep var olacaktır. Yeter ki bu havuza dolan suyu kesmeden ve

kirletmeden o berrak sularda yıkanabilelim. Çünkü suya her daldığımızda onun

berraklığı bizim sonrasında o havuza girme isteğimizi uyandıracak ve zihnimizde bir

yerlerde bizlere dürtü sağlayıp hep gözümüzün önüne getirecektir.

2.8.Çağrışım ve Doğruluk

 Çağrışım bize, nesnelerin zihnimizdeki resimlerini ortaya serme imkânı verir.

Ancak bu çağrışım resmin farklı boyutlarıyla ortaya konulabilir. Çünkü bilincimiz

hatırladığı biçimleriyle nesneleri canlandırır ve benzerlerini yaratır. "Husserl'in çağrışım

öğretisine göre, ikinci büyük çağrışım öbeğini genel olarak reproduktiv çağrışım diye

146 UYGUR, (1998): .148.

 71

adlandırılan çağrışımlar oluşturmaktadır." 147 Tabi ki çağrışım yöntemiyle göz önüne

getirilen ve bağlantı kurulan nesneler farklı biçimsellikleri bünyesinde barındıran ama

zamansal ve konumsal görünüşlerine aldanmamamız gereken varlıklardır. Çünkü

çağrışım yapılan nesnenin çok farklı yönleri olduğunu zaten biz kabullenerek eylem

alanına dâhil ederiz. "Bu reproduktiv çağrışım, aynı zamanda ağacın <<ön yüzü

görünümü>>nü nasıl bir <<yan yüzü görünümü" izleyebileceğini de haber

vermektedir." 148

 Yaşam geleceğe doğru akıp giderken onu geçmişinden koparmayacak ve her

ihtiyaç duyduğunda onu bütünleyip doldurabilecek bir hafızaya ihtiyaç vardır. İşte bu

hafıza aslında yaşantının özüdür. Hakikat yolunda ne zaman ve nerede ihtiyaç duyulursa

önceliği alacak en doğru ve en katıksız bilgidir. Duyusal bir yaklaşım bize anlık bir

aydınlık sunabilecekken retention bizi daima aydınlatacak bir kaynaktır.

"... retention, sensüalist öğretilerin ileri sürdüğü gibi, duyumların solup zayıflaması

olarak anlaşılamaz. Çünkü retention kendisinde hiçbir duyum içeriği bulundurmaz,

kendisinde hiçbir içerik bulundurmaz, retentionun kendisinde bulundurduğu tek şey,

yaşanmış görünümle ilgili << geçmiş bilinci>>dir." 149

 Tabi ki geçmiş gelecekle bağlantıda olduğu müddetçe değerlidir Aksi takdirde

hafızaya hiç ihtiyaç duyulmaz ve de geçmişe değersiz ve sadece yaşanmış ve bitmiş bir

zaman olarak değer verilirdi. İşte gelecekte bu eksende yol alabilmek önemlidir.

 Hiç kimse sürekli değişen ve tanınmaya dahi fırsat bulunamayan bileşenleri

bünyesinde bulunduran bir yaşamdan zevk alamaz. "...Husserl'e göre, bütün bilme

yeniden tanımadır; yeniden tanıma ise açık ya da örtük yeniden-anımsamadan başka bir

147 HUSSERL, (2001): .75.
148 SÖZER, (1976): .89.

149 SÖZER, (1976): .92.

 72

şey değildir." 150 Güvenli sığınaklar yaşantıyı dinginleştirir ve geleceğe güven

duyulmasını sağlar. İşte bu noktada hafızayı canlı tutan yeniden anımsama süreci

devreye girmekte güven sürecinin kaybolmasına engel olmaktadır.

 Fenomenolojinin temel taşları farklı farklı filozoflar için geçerliliklerini bazı

nüans ayrılıklarıyla sürdürmüş ve birçok benzer çalışmalara da yön vermiştir. İşte bu

ayrımlardan biride yönelimsellik yaklaşımının çıkış kaynağının neresi olduğu

konusunda olmuştur.

…Merleau- Ponty’de karşımıza çıkan fenomenoloji anlayışı, egzistansı (varoluşu)

temele alan bir fenomenolojidir. Egzistans kavramı bizi, doğrudan zamana bağlı

şartlar dahilin de yaşanmakta olan bir hayat deneyimine götürür. Burada insan

ferdilikleri ve kendi yaşayış halleri içinde bulunmaktadır. Bir başka deyişle insanı

dünya içindeki somut varlığından yani bedeni çerçevesinden ayrı düşünmek

mümkün olmayacaktır. Böylece de Husserl Felsefesinin en önemli kavramlarından

biri olan “yönelimsellik” (entansiyonalite) Merleau-Ponty’de transendental bir

bilince ait değildir; öz-bedenin bir yönelimselliğidir. Bu tarz bir fenomenoloji

“egzistansiyel fenomenoloji” adını almaktadır.151

 İnsan yaratılışının gereği olarak kavrama merakı olan ve bu merakını tatmin

edinceye dek mücadelesini sürdüren bir varlıktır. Duyusal olarak yetersizlikleri

olabilmekte ancak o algıları sayesinde deneyimlemiş olduğu nesnel yaşamı istediği

boyutta kavramaya devam etmektedir.

"Karşımda duran bir nesneyi algıladığım zaman onun bütününü tanımak isterim,

yalnız görünen ön yüzüyle değil, görünmeyen arka ve yan yüzleriyle birlikte bir

bütün olarak: ama gel gör ki, mekan içinde yerimi değiştirip, örneğin, yan yüzünü

150 SÖZER, (1976): .99.
151 GÜRSOY, (2007): .14.

 73

algıladığım zaman, bu kez artık ön yüzünü algılamıyorumdur, henüz algılamadığım

öteki yüzleri gibi olmuştur. Bu yüz: artık duyusal olarak verilmemektedir." 152

 İnsan, yaşantısında hata yapma potansiyeli olan bir varlıktır. Ancak yanlış

yapıldığının bilinebilmesi için doğruların tecrübesine sahip olmak gerekmektedir.

Doğru olan kalıcıdır. Yanlışlar geçici çözümlermiş gibi bazen görülebilseler de;

doğruluğun evrensel niteliklerine hiçbir zaman sahip olamazlar.

"Görülüyor ki, Husserl’de: doğru yanlışın ön dayanağıdır. Husserl'in açıklamalarının

temelinde, her yanlışın arkeolojisi yapıldığı da bilincimizin karanlık bir köşesinde de

olsa <<kendinde doğruluk>>un bulunduğu düşüncesi yatmaktadır. Bu görüş yanılma

olayını, baştaki söz vermelerin tersine doğruluğun yanında ikinci derecede bir olay

yerine düşürmektedir."153

 Doğruyu yakalayan insan kendine güven duymaya ve sonrasında atacağı

adımlara daha net çözümler bulmaya başlar. Çünkü gerçek olmayanın duracağı bir

liman bulunmamaktadır. Doğru yolda ilerlemek önce kişinin iradesini bu doğrultuya

çevirmesiyle gerçekleşir. Atılan ve onaylanan her adım ister istemez yankılanmaya,

başka doğruların şifrelerini çözmeye ve en önemlisi de bu yolculukta başkalarıyla da

yaşamı güçlendirmeye başlar. İşte bu noktada kişi başka doğru insanları ve yaşamları da

görmeye başlar.

2.9.Bedenim ve Başka Ben

 Yaşantının özünü yakalayabilmek, en büyük kaynağı oluşturmaktadır. Bazen

doğrudan görüyü yakalayabilmek mümkün olmamaktadır. Ancak böyle durumlarda

dahi bilinç kendisi için en doğru olduğuna inandığı gerçekleri su yüzüne çıkartmaya

uğraşmaktadır.

152 SÖZER, (1976): .75.

153 HUSSERL, Edmund (1983): .104.

 74

“Present kılma , Husserl’in , en verimli fenomenolojik çözümlemelerini ortaya

koyduğu son derece ilgi çekici bir deneme kompleksine taktığı addır. Eldeki

çalışmanın şimdi yerine getirmek istediği ödev açısından bakıldık ta, ayrıntıya giren

incelikler bir yana, Husserl’de “present- kılma”, “re-presentation” ve “re-

produktion” sözleri (Wergegenwaertigung, Reprasentation, Reproduktion) hep aynı

olayı göstermek için kullanılmalıdır. “Present-kılma”,Husserl’e göre, sözün düpedüz

anlamından da çıkarıldığı gibi: kendisi verilmeyen bir şeyin, başka bir şeyin, başka

bir şey aracılığıyla bilincine varmaktır.”154

 İnsan bedenini diğer cisimlerden ayıran en önemli özelliği sadece fiziksel bir

görüntüyü yansıtan bir yöne sahip olmamasıdır. Çünkü beden, içsel canlılığın her türlü

yansımasını dışarıya aktaran bir aynadır. Düşünülen, ifade edilen ya da bedensel olarak

harekete geçirilen eylemler insan bedeninde uygulamaya geçirilir.

"... Oysa "içten" bakıldık ta, "iç davranış" (inneneistellung) benimsendik te, bedenim,

kendisiyle çevreme etkide bulunduğum bir organ bütünüdür. İç davranışın bulup

ortaya çıkardığı birçok nitelikten daha bu ilki, bedenin cisimden bambaşka bir şey

olduğunu dile getirmektedir. Bedenim bir cisim değil, canlı bir cisim, bir

organizmadır. Ancak, bu organizma-olma, aslında maddesel bir cisme sonradan

eklenen, o cismi bedenim yapan bir derece ayrılığı, bir ek diye anlaşılmamalıdır."155

 İşte beden, bu canlılığını ve farklılığını ruhsal bir varlık olmasından ve

duyularına ruhuyla canlılık katmasından alır. Örneğin üzgün bir insan ile neşeli bir

insanın beden dili farklı şeyler söyler. Bu söylem bedenin tüm hücrelerine yön verir ve

doğal olarak insanların bu görüntünün özünde ne yattığını algılamasını kolaylaştırır.

"... Beden, Husserl'e göre bir "özne"dir; daha doğrusu, bedende, bedenle algılayan

bir özne vardır; bu da ruhtur. Bedendeki duyuların var olması, bedenin (bir 'şey'

154 UYGUR, (1998): .158.

155 UYGUR, (1998): .122.

 75

olarak bedenin Leibding’in) ruhlu bir beden olmasıyla açıklanabilir. " bütün duyular

ruhumdadır." "156

 Hayata müdahil olduğumuzu ve birçok noktada da hayatı anlamlandırmaya

çalıştığımızı düşünürsek; bu çabayı özellikle kendi bedenimiz vasıtasıyla yapmaya

çalıştığımızı gözden kaçırmamalıyız. Çünkü beden; ruhun ve bilincin uygulayıcısıdır.

Bedenimize hükmettiğimiz anda yaşantının fiziksel boyutunu tamamlarız ve öze olan

yolculuğa adım atarız. Bedenimiz aslında örnek bir davranış sergilemeye başlar.

"... Başka-bedenin, benim için başkasının bedeni olarak var olabilmesi ancak, bana

özden verilmiş olan kendi bedenimin örneklik etmesiyle sağlanır. Ayrıca, başka

bedeni hiçbir zaman kendi bedenim gibi en özünden deneyemeyeceğimden, bir

beden olarak başka bedene aktardığım "beden" anlamının apperzeptiv bir niteliği

vardır." 157

 Öz değişmeyen ve her yaşantı için aynılıkları vurgulayan doğrulardır. Zaten

ortak doğrularda birleşmeyen hususların öz olabileceğini dahi iddia etme şansı yoktur.

Bu kapsamda insanları başka yaşamlarda varabildiği ortak gerçeklikler bütünleştirir ve

geleceğe geçmişinin güveniyle yol aldırır.

"... Bu başka bedeni denemeye uygulandıkta: birer nesne olarak ele aldığım kendi

bedenim ile başka bir cisim (-beden) arasında yaptığım bir karşılaştırmadan sonra,

her iki nesne için aynı olan birtakım özelliklerden kalkıp başka cismin de kendi

bedenim gibi bir beden olduğu; her ikisinin 'beden' olmak bakımından birbirine

benzediği sonucuna varmak demektir."158

 Kendini yalnızlık duygusundan uzaklaştıran ve kendi varlığının aslında

paylaştığı diğer yaşamlarda da izlerini sürebilen bir yaşam, dünyayı

156Edmund HUSSERL , Ideen II, s.150

157 UYGUR, (1998): .133.
158 UYGUR, (1998): .135.

 76

zenginleştirmektedir. Çünkü diğer seçenekler başkalarının da aynı izlerden gidebilme

potansiyeli olduğunu görmemizi engeller.

"Kendimden öte herhangi bir şeyin, hatta her çeşit ben-kültür anlamından ayrılmış

bir şeyin konabilmesi, ondan önce "sen’in yaşanmış olmasını, bendeki bir sen-

bilincini gerektirmektedir; böylece, kendi benimden öte konstitue ettiğim ilk varlık-

anlamı, ilk ben-olmayan, bir cisim ya da 'şey' değil, benim gibi başka bir ben'dir. Bu

durumu, Husserl (öneminden dolayı belirtik yazdığı) bir savında şöyle dile

getirmektedir: "Demek ki, kendi başına ilk yabancı olan (ilk- ben- olmayan) başka-

ben'dir"159

 Başkasının bedenine olan ilgi, aslında bizim varlık sebebimizi güçlendirmek

için ihtiyaç duyduğumuz ilgidir. Bu ilgi düzeyini makul bir seviyede tutarak aslında

bilincin derinliklerinde yatan şüpheleri ortadan kaldırmaya başlarız.

“…Husserl, transzendental fenomenolojideki araştırmalarını ileri götürdüğü ölçüde,

transzendental fenomenolojiye ilişkin yazıların kronolojik dizilişinden de belirdiği

gibi,- başkasının benine olan ilgisini de arttırmıştır. Fenomenolojinin bağrında

çözülmesi gereken bir güçlük diye ortaya çıkan transzendental solipsizm’in,

dolayısıyla başkasının ben’i sorununun, böylece önemi de daha çok meydana

çıkmıştır.” 160

 Husserl, bilinci somut bir zemine oturtmaya çalışıyor ama o bilincin kendine

özgü derinlikleri ve aşkınlıkları olduğunu biliyordu. Belki de bilinç idealizmini

tranzendental idealizmden ayıran en önemli ayrıntı burada yatmaktaydı.

“…Husserl’in transzendental idealizmi, her şeyden önce, bir bilinç idealizmidir:

‘varlık’ sözü altında toplanan her şey, kendi biricik somut transzendental bilincime

(ben’ime) indirilmekte; başka türlü dendik te, bütün transzendent varlık, bilincin

neredeyse funktion’u yapılmaktadır. Buna göre, anlamlı bir bütün olarak ortaya

159 HUSSERL, (1988): .137.
160 UYGUR, (1998): .80.

 77

atılan başka ben’in gerçekteki varlığı sorusuna, ilk bakışta, birbirlerinden ayrı

olduğu sanılan iki yanıtın verilebileceği meydandadır.” 161

 Burada idealizmin kanatları altında gezdiğimiz ruhsal dünyanın somut

uzantıları olduğunu ve yerine oturtulmamış taş bırakmama çabasında olduğumuzu iyi

anlamak gerekmektedir. Çünkü ruhsal alanda tanımlamaya çalıştığımız yaşamın fiziksel

gerçekliğini görmezden gelirsek başka benlerin inandırıcılığına bir anlam veremez ve

kendi dünyamıza olan inancımıza kuvvetli destekler yaratamayız.

“Sistematik olarak ele alındık ta, idealizm çerçevesinde, başka-ben’in gerçekte

varolup olamadığı sorusuna verilebilecek ikinci yanıt ise, kendi ben’imden başka

birçok sonlu ben’ler (ruhlar) kabul etmeye dayanmaktadır. Böylece, olanca dünya

transzendenz’ini, dünya aşkınlığını kendi bilincime geri götürdüğüm idealizmde bir

tutarsızlık baş göstermektedir. Dünya transzendenz’inin yalnız bir parçasını, hatta

küçük bir parçasını meydana getiren başka-ben’ler, bu transzendenz’ten ayrı

tutulmaktadır: yer kaplayan her transzendent’in bilincimde yaratıldığı ya da

konstitue edildiği doğrulanmakla birlikte, başka ben’lerin, bilincimin yalnızca bir

tasarımı olmayıp bilincime özgü anlamıyla transzendent bir varlığı da olduğu

savunulmaktadır. Böyle bir idealizme plüralist idealizm adı verilerek, bunun, kendi

ben’imden başka ben’ler kabul etmeyen- deyim yerindeyse- monist idealizm’den

olan ayrılığı belirtilebilir.” 162

 Başka yaşantılarla olan birliktelik ve karşılıklı yapılan eylemler ve doğal

yaşamın en belirgin kanunlarından biridir. Ancak bu ortak hareket noktalarını sadece

doğal yaşam alanlarındaki davranışlarda sınırlandırmamak gerekir. Çünkü çok boyutlu

davranışlar özünde ortak duygu ve düşüncelerden yeşermektedir.

"... Çünkü doğal davranışta, günlük yaşamada herkes, başka- ben'leri çeşitli yollarla

denemektedir; yabancı ben'lerin, kimi yalın kimi karmaşık birtakım kat'larla

161 UYGUR, (1998): .101.

162 UYGUR, (1998): .102.

 78

birbirlerinden haberi olur. Yabancı ben'ler ve denenmeleri, doğal davranıştaki

yaşayışın en belli başlı öğelerinden biridir."163

 Yaşantıyı her yönüyle daha farklı değerlendirebilmek için kendinin dışında var

olanları da kabullenmek; özne ve nesneler arası yönelimselliğin çıkış noktası olan

öznenin başka bedenlerde de var olduğunu bilmek ve bu gerçekten hareketle de;

öznenin zamansal ve mekansal boyutluluğunu yani farklı bedenlerde kendini

sunabildiğini iyi idrak etmek gerekmektedir.

"... İşte Husserl bedenimdeki böyle bir potantialite'yi başka ben'i denemede ise

karıştırarak bu denemenin özyapısına büyük bir ışık getirmektedir. Başka-ben’ler bir

deneme nesnesi olarak, bedenleriyle birlikte, benim için hep 'orada' olan birşeydirler;

ben 'burası' olduğuma göre, başka biri 'orası'dır. Yalnız, ben kendimi başka birinin

yerine koyabilirim, "kendim-orada-olurum."164

 Hiçbir şey rastlantılarla var olmamıştır. Her varlığın yaşamsal döngü içerisinde

gerçek konumunu bulması onun geçmişinden bugününe olan seyahatinin temel

ihtiyaçlarının doğru bir biçimde tespit edilmesi ve seyahatinin ilk durağında doğru

vasıtaları seçmiş olmasında yatmaktadır.

"Bundan iki sonuç çıkmaktadır. Bunlardan ilki: asıl alana göre bir "yabancı" olan, bu

alana "transzendent" bir şey olan başka ben'lerin konstitue edilebilmesi için, bir

temel olarak asıl alanın- burada yapıldığı gibi, kısacık da olsa ele alınıp incelenmesi

gerektiğidir. İkinci sonuç ise şudur: Değilmi ki primordial dünyada bütünüyle dünya

fenomeninin her ana öğesi, belli bir anlamda da olsa, vardır; öyleyse, eksiksiz olarak

başka-ben'in denenebilmesi için, primordial anlamda ki başka ben'in, primordial

dünyada varolması zorunludur. Husserl, böyle bir zorunluğu, apayrı bağlamlar

içinde yeralan ve apayrı anlatımlara bürünmüş olan iki önemli tümcede

bildirmektedir."165

163 UYGUR, (1998): .112.
164 HUSSERL, (1988):53. paragraf
165 Edmund HUSSERL, Form. u. trans. log., s.213

 79

 Ben, başka benlerle kendini tamamladığı müddetçe fenomenoloji için bir anlam

ifade eder. Bir şekliyle kendinin farkına varabilmek için önemli bir koşuldur. Aksi halde

ulaştığı doğruların kıyaslamasını yapma şansını kaybeder. Burada önemli olan

evrenselliği yakalamamız ise dar bir çerçevede yaşamı devam ettirmemek gerekir. Allah

ne kadar geniş olursa ve özneler birbirinin farkına varmaya başlarsa kuracakları dünya

genişler, algıların karşılaştırılması ya da bütünleştirilmesi şansı doğar. Tabi ki bu

noktada çoğalan özne dünyası bir takım ilişkiler içinde bulunma özelliğine sahip olur.

2.10.İlişki ve Konstitution

 Yaşantıya ilişkiler derinlik katar. İnsandan en geniş toplumlara kadar ilişki

içinde olma, varlık sebebini ve yaşamın amacını kuvvetlendirir. Bu doğal bir ihtiyaçtır.

Çünkü yaşantının anlam kazanması ilişkinin boyutuna bağlıdır. Bu ilişki boyutu

sağlıklı ve kalıcı bir ortam yaratır. Örneğin sevgi, sevme fiilinin özneler arası ya da

özneyle nesneler arasındaki ilişkisinin büyümesiyle varolur.

"... Demek ki Husserl'e göre: solus-ipse bir solus-ipse olarak düpedüz bir şeyi bile

konstitue edemez. Husserl'in sözüyle, düpedüz bir şeyi gerçekten nesnel olarak

kavrayabilmek için, zorunlulukla, "birbiriyle alışverişte bulunan insanların

birçokluğuna başvurmak" gereklidir. Bu ise -Husserl'in, birçok yerde yinelemekten

çekinmediği bir ana düşüncesi yalnızca özetlendiğinde-, cansız varlık için asıl

nesnellik, intersubjektiv bir koyumdan başka birşey değildir demeğe gelir."166

 Ruh bedenle bir bütünlük içerisindedir. Ruhsuz bir bedenin fonksiyonları

nasılki doyurucu olamazsa ayraca aldığımız doğanın da ruhunun olması

gerekmektedirki; inançların ve çabaların hepsinin anlam kazandığı bir öze ulaşabilelim.

Derinlikler karanlığa değil aydınlık bir tünelin ucuna bizleri ulaştırabilsin.

166 Edmund HUSSERL, Ideen II, s.80

 80

"Husserl'in ikinci büyük konstitution basamağı "canlı doğanın konstitution'udur"

(die Konstitution der animalischen Natür) Canlı doğa'dan da, Husserl: canlı varlığı,

ruh varlığını anlamaktadır. Burada sözü geçen 'ruh', bir başına var olabilen metafizik

bir alan olmayı pozu gereği hep kendisinin olan bir bedenle görünmekte;

can'landırdığı ve beden'leştirdiği bu bedenle, gerçekte parçalanamayan bir bütün

meydana getirmektedir.

Husserl, 'canlı varlık' kavramı altında, insanlar ile hayvanları toplamaktadır. Ancak

Husserl, canlı bir varlık olarak hayvanların konstitution'uyla ilgilenmememiştir." 167

 Maddesel alanda yolalmadan önce algılarımızın bilenmesi ve örtüşeceği

gerçekliklerle bir bütünlük içerisine girmesi gerekmektedir. Çünkü derinlerdeki sesimiz

bize hep bir uyarıcı görevi yapmakta yanlış yollarda bize sinyaller yollamakta ve

istikametimizi belirlemektedir. "Husserl'e göre, insan aklının korrelatı olarak, gerçekten,

<<kendinde>> varolan maddesel nesnenin konstitution'u, <Ideen II>> de başvurulan bir

deyimle ancak <<katagoriale Synthesis>>-, yani üst düzeydeki bir yargılama aktıyla

gerçekleşir."168

 Birbirini bu derecede tamamlamayı sürdüren ve geleceğin adımlarının

hesaplanmasını sağlayan bu bağıntılı yaşamda herşey değişmeye elverişli gibi

gözüksede değişmeyen ve bizi kendimizden yola çıkarak sorgulatan ''ben'' olgusunu tüm

açıklığıyla anlamaya çalışmalıyız. "Immanent öğelerin konstitution'unu, reproduktiv

çağrışımlar boyunca, bir kez de geriye doğru izleyecek olursak, nereye varacağımızı

biliyoruz: duyusal şema'yı <<kendinde varlık>> olarak temellendiren immanent varlık

tabanına" 169 Bu aslında ''benin'' evrensel doğrularını en temele aldığımızıda gösterir.

167 UYGUR, (1998): .180.
168 SÖZER, (1976): .51.

169 SÖZER, (1976): .104.

 81

 Her gerçeklik önce düşünce dünyasında yol almakla başlar. Dolayısıyla

düşünme ve tasarımlama maddesel dünyaya geçişin yani özne dünyasından nesnelere

yönelişin çıkış kapısıdır. Öncelikle ne yapıp edip bu kapıya ulaşmamız gerekmektedir.

"Husserl'e göre fiziksel nesnenin <<düşünme>> yoluyla <<nesnel bir gerçeklik>>

olarak intersubjektiv konstitution'unun yolu zorunlu olarak duyusallıktan,

görünümlerden geçmektedir." 170Sonraki eylemler doğru kapıdan çıktığımız için bizi

yanıltmaktan uzak olacaktır.

 Dünya, insanlığın yaşamsal çabasının kayda geçirildiği bir uygulama alanıdır.

Bütün çabalar anlamlı bir şekle büründüğünde yaşam alanın aslında ne derece

vazgeçilmez bir gerçeklik olduğu daha iyi anlaşılır. İnsanın bedeninin ve ruhunun izleri

burada sürülür.

"Husserl'de gerek canlı gerekse cansız doğanın konstitution-biçimi, Einflung'u,

dolayısıyla başka-ben'lerin varlığını kabul eden konstitution biçimi, genel olarak

doğaya ilişkin esaslı bir takım yapıları açığa çıkarmaktadır. Bunlardan en önemlisi:

doğa yalnızca benim değil, bizim doğamızdır savında toplanabilir. Hatta kültür-insan

yaşamasının zorunlukla Einfuhlung'la konstitue edilen yapısı da göz önüne

getirilecek olursa, genel olarak dünyanın bizim-için bir dünya olması gerekir." 171

 Biz diyerek hareket edebilmek bilincin olgunlaştığının engin bir düşünce

dünyasına açık bir hale geldiğinin kanıtıdır. Fenomenolojinin varmak istediği hedeflerin

rayına oturduğunun kanıtlarından biridir. Kendisini başkasının yerine koyabilen

insanların oluşturduğu atmosfer, gittikçe pozitif bir yapının meydana gelmesine sebep

olur. Kaygılar paylaşılır, algı düzeyi kuvvetlenir. Aslında farkında olmadan bencilleşme

ortamındanda uzaklaşılır. İşte bu noktadan sonra ben ve biz öznelliğinin ayrılmaz yapısı

170 SÖZER, (1976): .63.

171 UYGUR, (1998): .187.

 82

daha iyi anlaşılmaya başlanır. Kendi bilincimizin farkında ama bir o kadar da çevresine

ve başka yaşamlara kucak açmak da böyle olsa gerek.

2.11.Geist ve Monadların Birliği

 Yaşantı, özün dalgalanmaları şeklinde gelecek kuşaklara taşınarak devam

etmektedir ve öz temsil ettiği bütünlüğü gerçekte hiçbir zaman kaybetmemektedir.

Örneğin suya atılan bir taş düşünelim; taş fiziksel varlığı, ağırlığı ve suya atıldığındaki

açısı ile farklı dalgalanmalar ya da daireler oluşturarak suyun içerisindeki hareketini

tamamlar. Taş suya atıldığında ne gibi etkiler bırakacağını çoğunlukla geçmiş

izlenimlerimizle tahmin eder gerektiğinde bırakmasını istediğimiz etkiyi düşünerek

seçtiğimiz taştan- taşa verdirdiğimiz açıya kadar birçok faktörü dikkate alarak

eylemimizi gerçekleştiririz. Sonuçta o taş o anki yansımasını bir şekliyle tamamlar.

Ancak biz bu eylemden düşünsel olarak tatmin olmazsak hayalini kurduğumuz şekli

aldırıncaya kadar aynı taşla ya da ona benzer taşlarla eylemimizi gerçekleştirmeye

devam ederiz. İşte suya atılan her taşı bir monad olarak kabul ettiğimizde o taşların

zihnimizdeki oluşturduğu manzarayı geist dünyası sayabiliriz.

"Husserl'e göre, Geist-dünyası insanın çevresidir (Umwelt); insan, ister istemez bir

Geist çevresi içinde yaşamaktadır. Geist çevresi, tek-insan için -son 10 yılında

kaleme aldığı elyazmalarında, Husserl'in sıksık başvurduğu bir deyimle- bir

"yaşama-bağlamı", bir "yaşama ortaklığı"dır (Lebensgemeinschaft). Her insan, belli

bir Geist-dünyasının içine yerleştirilmiş olarak yaşar."172

 Tekrarlılık ve her tekrarda yeniden ortak noktaların yakalanması işte anahtar

kavramların en önemlisidir denilebilir. Husserl bu döngünün bölünmeyi ve kaybolmayı

değil bütünleşmeyi ve çoğalmayı sağladığının farkındaydı. Belki de zamanın akıp

172 UYGUR, (1998): .191.

 83

gidiciliğin de zamanı değerleştiren ve her seferinde geçmişle bağını ortaya çıkaran

özlerin çatısının hammaddesi bu açık birliktelikti.

"Monadların birliği, Husserl'e göre, "açık" (offen) bir birliktir. Bir ben, başka ben'i

konstitue etmiş olan bir ben'i konstitue eder; bu, monad birliğini, açık, uçsuz

bucaksız bir bütün yapmaktadır. Böylece, monadlar arasında, her monadı, sonsuz

sayıda monadları taşımakta olan bir monadla zenginleştiren bir 'ben-çokluğu"

(Vielheit der ich) söz konusudur. (Husserl elyazmalarından birinde bu olaya "iterativ

alteration" adını verir.) Bundan dolayı, intermonadolojik birlik, var olabilen bütün

ben'leri kuşatan bir birlik olarak kendini kabul ettirmektedir." 173

 Önemli olan benlerin bu toplumsal yapının içinde önemli bir varlık olduğunu

sezmesi ve çevresine de duyarsız kalmamayı öğrenebilmesidir. Birlikten kuvvet

doğduğunun ve istesek de istemesek de doğmaya devam edeceğinin unutulmaması

gerekmektedir. Bunun düşünce dünyamızda bir yer etmesinin katkısı dünyamız için

büyük olacaktır.

173 UYGUR, (1998): .197.

 84

ÜÇÜNCÜ BÖLÜM

FENOMENOLOJİ VE BATI KRİZİ İLİŞKİSİ

3.1.Avrupa Kimliği ve Avrupalılık

 Bu kadar değişken bir dünya düzeni içerisinde acaba bildiğimizi ve örnek

aldığımızı düşündüğümüz Avrupa medeniyeti kendi özünü koruyabilmekte başarılımı

idi. Çünkü kendi konumunu başarıyla tanımlayabilmiş durumda gözükmemekteydi.

Eğer köken görülebilmiş olsaydı birleştirici ve kaynaştırıcı bir topluluğun tüm hünerleri

sergilenebilirdi."...Avrupa'nın bu üstünlüğü neye dayanır? Akıl, bilim ve felsefeyi icat

etmiş oluşuna. Lakin bu olağanüstü icatlar, bugün olguculuk illeti tarafından

tüketilmektedir ve tehlike hiç olmadığı kadar büyüktür. Olguculuk, ideallikleri tahrip

ederek zihinsel ve ahlaki bir maddeciliğe yol açmıştır."174Sadece doğa bilimlerine dayalı

doğruların önemsenip sosyalliğin kaybedilmesi; bilinci zedelenmiş, maddi menfaatlerin

her şeyin üzerine çıkmaya başladığı monoton bir dünyaya sebep olmaktaydı.

Dünya düzeni devinim içinde ve bunu yeni yüzyıl için beraberinde getireceklerinin

de ucu açık. Bu durum özellikle de bizim kıtamız için geçerli. Biz bu yüzyılda

oluşan Avrupa'yı henüz tanımıyoruz. Taşıdığı tüm karşıtlıklarla dünyanın gözünde

bir Avrupa mı olacak? Tek bir ekonomik alan mı olacak? Kültürel çoğulluğundan ve

birliğinden nasıl yararlanılabilecek? Dünyanın önüne hangi siyasal çıkarlarla

çıkacak? Hangi tinsel itkilere ve küresel perspektiflere nüfuz edecek? Sonuçta,

dünya sorunlarının bilgisine ve çözümüne hangi katkıyı yapacak? 175

174 DELACAMPAGNE, 2010): .30.
175 A. R. BUNZ, K. FABER, M. GRUNİNG, P. LİEBENS (1992), (Yay. Haz.), Nachdenken uber Europa I (Berlin:

1992) s.8., Aktaran Önay SÖZER / Ali Vahit TURHAN, Avrupa'nın Krizi: Fenomenolojik Sorun Olarak Avrupa'nın

Dönüşümü, Dost Yayınları, s.22

 85

 Dünya ayrıştırıcı sularda yüzmeye devam ediyordu tabiki Avrupa'da bu suların

içine fazlasıyla dalmıştı; boğulmamak adına birşeyler yapılması şarttı ancak bunu

anlayabilmek olaylara biraz farklı cephelerden bakmayı gerektiriyordu.

Dinin suları, arkasında bataklıklar veya durgun havuzlar bırakarak çekiliyor: uluslar

düşmanlıkla birbirinden uzaklaşıyor ve birbirini parçalamayı arzuluyor. Körü körüne

bir laisser faire sisteminde ortak bir standartta sahip olmaksızın giden bilimler

bölünüyor ve her sağlam ilkeyi elden kaçırıyorlar. Eğitim görmüş sınıflar

zenginleşmek uğruna adi bir çaba içinde. Dünya hiç bu kadar dünyalık ve iyilik ile

sevgiden yoksun olmamıştı. 176

 Avrupa, tüm Avrupalıların ortak alanıdır ve bu ortak alanın sınırları tam

anlamıyla hiçbir ulusa ait olmamalıdır. Çünkü bu coğrafyada ortak havayı soluyan ve

benzer hisleri yaşayan milyonlar olmakla birlikte solumaya da devam edecektir. Önemli

olan insanlık adına evrensel doğruların bulunarak yaygınlaştırılması ve bu coğrafyanın

birleştirici temellerinin farkına varılarak geçmişin zenginliğinin geleceğe sağlıklı bir

şekilde aktarımının yapılabilmesidir. "Ritter'in uğraştığı ana sorunlardan en başta geleni

hiç kuşkusuz günümüz toplumlarında (Avrupalı ve Avrupalılaşan toplumlarda)

toplumun geldiği yer, 'kökeni' ('Herkunft') ile 'gelecek'i ('Zukunft') arasında beliren

uçurumdur."177İşte Avrupa milletlerinin ulusal çizgiye gömülü bir gelecekten ziyade;

Eski Yunan kültürü ve felsefesini çıkış noktası kabul eden bir Avrupa şemsiyesinin

altına girmesi önemli bir başlangıç olacaktır. Ancak bu tarz bir etkinlikle geleceğe ait

sağlam çatı tamamlanabilir. Krizin kapıda olduğunun ve kapıdan içeri adımını attığı

176 Friedrich NIETZSCHE, (1927), "Schopenhauer as Educator", Thoughts out of Season, (Çev. A. Collins), The

Complete Works of Friedrich Nietzsche, (yay. Haz.) O. LEVY, s.135-136. Aktaran Önay SÖZER /Ali Vahit

TURHAN, Avrupa'nın Krizi: Fenomenolojik Sorun Olarak Avrupanın Dönüşümü, Dost Yayınları, s.23
177 Joachim RITTER, Avrupa'nın Sorunu Olarak Avrupalılaşma, (Çev. Ayça SABUNCUOĞLU), Afa Felsefe

Yazıları Ansiklopedisi, İstanbul, 1994, s.10

 86

andan itibaren evde yaşayan fertlerin tümünü ne kadar sarsıcı bir boyutta etki altına

alacağının ayrımına varmak önemli bir kazanım olacaktır.

" Avrupa nedir? Avrupalı kimdir? Bu sorulara kesin yanıtlar vermeyip, Avrupa

özünün sorunsallığına sorulu- yanıtlı yaklaşmayı deneyeceğim. Böylesi sorular

güdümlenen savaşlarla ve halklar arasındaki anlaşılmaz çatışmalarla tehdit edilen

bugünkü Avrupa'nın olgusal durumundan basitçe çıkmaz. Bunları motive eden bir

arka plan önünde sorulmaktalar. Bu arka plan Husserl'de ve Heidegger'de felsefenin

Yunanlı başlangıcından bugüne kadarki tarihselliğidir. Böylece Husserl, Avrupa'nın

bütün tarihsel varoluşuna " saklı (...) en içteki (...) bir motivasyon" yerleştirmekte ve

bizim Avrupa'nın krizini bir "yaşamın ve doğruluğun anlamının krizi" olarak

yorumlamamızı olanaklı kılmaktadır. Kriz (Yunanca 'bölme', 'yarma'), bu arka plan

ile gerçekte olmuş olan arasındadır."178

 "...yüzyılımızda dünyayı saran ve sarsan Avrupalılaşma olgusu ve devinimi

(çoğu Avrupalıların sandığı gibi) yapay, yüzeysel bir olay değildir. Avrupa kültürünün

özünü ve oradaki idealleri ilgilendirmektedir."179Avrupa kıtasının bu öncü, derinlikli ve

medeni çizgisinin nasıl yaralar aldığını fark edebilmek de yapılacak çalışmalara yön

verebilme adına önem arz etmektedir. Farkındalık aslında bilincin en önemli çalışma

yakıtıdır. Nerede bulunduğumuz, nerelerden geldiğimiz ve nerelere gideceğimizin de

rehberidir. Her şeyi ben bilirim sevdası hatalar yaptırır ve yanlış yollara saptırır. “Oliver

Abel'e göre Avrupa medeniyetinin yaşadığı krize bir çözüm bulabilmesi ancak

kendisine merkez aldığı fikre, 'yitirilmiş ilksel amacına', yani sorgulamaya geri

dönmekle mümkündür.”180 Sormaktan ve öğrenmekten hiçbir zaman asla korkmayan bir

toplum ve cesur bireylere ihtiyaç vardır.

178 Edmund HUSSERL, Die Krisis der europaischen Wissenshaften Und Die Transzendentale Phanemenologie, (yay.

haz.) W. BİEMEL, Husserliana VI, Den HAAG, 1976, s.9
179 RITTER, (1994): .16.
180 KESKİN, (2007): .146.

 87

 Krizin belki de en önemli yanı doğru tedavilere cevap verebilecek anlaşılabilir

ve üzerinde düşünülebilir bir yanının olmasıdır. Yani aslında kapalı bir kutu değildir;

yeter ki krizin nedenlerinin usta eller tarafından anlaşıldığının ve bu yönde çözüm

çabalarının fitillerinin ateşlendiğinin hissedilmesi gerekmektedir. Doğru bir teşhis

tedavinin belki de yarısıdır.

"Husserl yaklaşık elli yıl önce Viyana Kültür Birliği'nde "Avrupa İnsanlığının Krizi

ve Felsefe" hakkında konuşurken, "Avrupa varoluşunun, parçalanan yaşamın sayısız

belirtilerinde kendini belgeleyen krizini "hiçbir biçimde "karanlık bir yazgı,

yenilmez bir talih" olarak görmüyordu. Ona göre bu bütünüyle anlaşılabilir olan ve

saydamlaştırılabilir bir insanlık kriziydi. Avrupa insanlığının krizinin bu olası

anlaşılırlığı ve saydamlığı ise, ancak, "Avrupa tarihinin felsefi olarak bulgulanabilen

teleolojisi önünde" ortaya çıkacaktı."181

 Bu dünya gerçeklikler çevrenini oluşturur. Bu dünyanın gerçekten var olduğu

inancı doğal davranışın genel savıdır. "İşte Husserl büyük bir yöntem zorunluluğu ile

ilkin <<doğal tavır-alma>>yı yürürlükten kaldırmayı amaçlamaktadır." 182Varoluşa olan

inanç çalışmalar da ayraca alınmalıdır. Kaderci, sorgudan uzak ve yaratıcılığı önleyen

ne kadar engel varsa kaldırılabilmelidir ki bakış açısı genişleyebilsin. Bu aynı zamanda

bazı katı inanışlardan toplumları uzak tutar. Esir olmaktan ziyade zamanın efendisi olma

yönünde gayretler arttırılmalıdır.

 "Duyusal olarak deneylenen nesnelerin gerçekliğinin fenomenolojik

temellendirilmesidir bizi ilgilendiren; ama işte bu açıdan maddesel tözle ilgili olarak

varılan fenomenolojik sonuçlara da değinmemiz gerekmektedir. " 183 Günümüz

181 Guy Van KERCHOVEN,(2007):49, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü
182 SÖZER, (1976): .26.

183 SÖZER, (1976): .21.

 88

Avrupa’sının bir özne olduğunun bilinci içerisinde olması gerekmektedir ki; bilincinin

kökenindeki Avrupalılık özünü nesnel bir biçime dönüştürüp algılarını geliştirebilsin.

Kendini bugünün nesnelliğine hapseder ve de kendisi de sadece nesnelliği eksenine

alırsa kriz ister istemez büyümeye devam eder.

 Aslında gün geçtikçe kaybedilen şeylerin felsefe ruhundan uzaklaşmış sözde

gelişmişlik vurgusu olduğu daha iyi anlaşılmaktadır. Kaybedilenlerin kazanımı aslında

insanlığın elindedir. Yeter ki kayıpların değerleri ve günümüzle olan bağlantıları ortaya

konulabilsin. Bunu becerebilen bir Avrupa, küllerini alevlendirme becerisini rahatlıkla

gösterebilir.

 Dolayısıyla görüyoruz ki, Batılı olmayan çevrelerde 'kimlik krizi' demiş olan-belki

de hala denen- şey, Batı'da- özellikle Avrupa'da-'değerler krizi' denilen şeyle

buluşmaktadır. Bu iki kriz, 'kimlik'in ve 'değerler'in ne olduğu konusunda felsefi

bilginin eksikliğini gösteriyor.184

 Avrupalılığın bu dünyada çok farklı bir rolü ve geçerliliği vardır. Bu genel

yapısı onu her geçen gün daha da fazla sorumluluk almaya itmiştir. Tabi bu fazla

yüklenme onu umut edilen ve daha da ileriye taşıması gereken noktalardan

uzaklaştırıyordu. Çünkü özden uzaklaşılıyordu. Yani Avrupa piyasadaki değerini

kaybetmeye başlamıştı. Peki değerler neden önemliydi.

3.2. Değerler

 Değer ve değerlilik kavramı yaşamın kalitesini de ortaya koymaktadır. Bir şeye

verilen değer; onun geçmişten günümüze uzanan yoldaki kalıcılığının, saygınlığının ve

ne derecede kabul görür olduğunun belirtileridir. Bir şeyleri evet ben değerli ilan ettim

184 İonna KUÇURADİ, (1989), ''Cultural' Morals and 'Global' Morality in the Light of Ethics'', The World

Community in Post-Industrial Society 4, The World Academic Conference of the Seoul Olympiad'88, Seul, s.176-185

Aktaran Önay SÖZER /Ali Vahit TURHAN, Avrupa'nın Krizi: Fenomenolojik Sorun Olarak Avrupanın Dönüşümü,

Dost Yayınları, s.32

 89

demenizin kelime anlamından öte bir kıymeti olamaz. Nasıl ki nesnel nitelikleri

kendisine biriktiren bir elmasın, her nerede ve ne zamanda olursa olsun kıymetli bir

maden olduğundan apaçık bahsedebiliyorsak; toplumları bir arada tutan ve yıllar geçse

de eskimeyen bazı kişisel ve toplumsal değerlerinin de aşındırılmaması gerekmektedir.

Aşındırılan her değer bizi geçmişimizden koparır, yaşamın kalitesinin yarın bizim dahi

anlamlandırmakta zorluk çektiğimiz bir boyuta gelmesine sebep olur.

" Ödüllendirilmeyen güçsüzlük 'iyilik'e, korkaklık alçakgönüllüğe, nefret edilenlere

boyun eğme iteaatkarlığa (...) döndü. Zayıfın zararsız karakteri, zengini olduğu

korkaklığı, kapıda durması, bekletilme zorunluluğu, burada 'sabır' ya da 'erdem' gibi

sözcüklerle ifade ediliyor; birinin kendi intikamını alamaması, 'intikam almayı

istememesi', hatta belki de bağışlayıcılık (...) olarak anılıyor. Hatta 'düşmanlarına

duydukları sevgi' den söz ediyor ve buna yemin ediyorlar."185

 Haklılık iddiası, belki de bize farklı düşünceler savaşımında pozitif katkı

sağlıyor olarak görülse de; çatışma anlayışının yarattığı düşmanlıkları da göz ardı

etmemeliyiz. Aksi halde anlayıştan uzak dayatmacı bir toplumun fertleri olarak gün

geçtikçe esirleşiriz.

Weber, George Simmel'i anımsatan bir biçimde, Avrupa kültürünü bir çatışma

kültürü olarak yorumluyordu: modernlik ile ussallaşma arasındaki ilişkinin başrolde

olduğu bir çatışma. Weberci tutumun Modern Çağ karşısındaki ikircikli yapısı, bu

ilişkiyi kavrayışında açıkça görülür. Bu tutum içinde, kabul ile red, her zaman

gerçek bir bütünleşmeye ulaşamadan yan yana olabilmiştir.186

 Avrupa bir yandan modern bilimleri hayata aktarırken diğer taraftan da içinden

birtakım parçalarında kopmaya başladığını seziyordu. Ancak aşırı beklenti ve hırs

185 Friedrich NIETZSCHE, The Genealogy of Morals, (Çev: H.B. SAMUEL), The Philosopy of NİETZCHE, New

York, s. 658-659

186 Georg SİMMEL, Modern Kültürün Çatışması, Münih-Leipzig 1918 Aktaran Önay SÖZER- Ali Vahit TURHAN,

Avrupa'nın Krizi: Fenomenolojik Sorun Olarak Avrupanın Dönüşümü, Dost Yayınları, s.39

 90

Avrupa’yı aklının bazı yönlerini kullanmaktan uzaklaştırmaya başlamıştı. Aklın bir

yerde kontrolü ele alması ve yaşamı bölen ne varsa sorguya alması gerekmekteydi.

3.3.Ussallaşma

 Ussallaşma, dünyanın çok farklı evrimlerden geçişinin daha doğrusu insanlık

serüveninin önemli nirengi noktasını teşkil etmektedir. İnsan benliğini akıl yoluyla

tanımaya ve kapasitesini ortaya koymaya çalışır. Bu süreç insandan topluma ve oradan

dünyanın bütün medeniyetlerine uzanır. Ama neden başta birey olmak üzere dünyaya

yayılan böyle bir gelişime ihtiyaç duyulur. Çünkü akıl en başta kişinin ve toplumların

kendisini tanımasını sağlar sonrasında da varlığının bütün detaylarını araştırma ve

yaşamla bütünleştirme sürecini takip ettirir. Tabi bu süreç sadece pratik yaşam

alanlarına nüfuz etmemelidir. Akıl bir nevi bilincin sözcüsüdür. İnsan başta kendini

tanımak için kullandığı bu aklı maalesef yaşamın çok farklı alanlarına yaymaya

çalışmakta ve bir süre sonra başta kendisi olmak üzere toplumlar nezdinde dünyaya

yabancılaşmaktadır. Bu sebeple aklı belirli yetenekleri ve duyguları ön planda tutacak

şekilde ve sadece menfaat elde etmek adına kullanmamalıyız. İşte maalesef öncü

olduğunu iddia eden Avrupa toplumu da bu yanılgıya kendini kaptırmıştı.

" Şimdi ussallaşma sürecinin içerdiği çelişkileri daha yakından ele almak istiyorsak,

başlangıçta şunu kabul etmeliyiz. Ussallaşma süreci bütün yaşam alanlarını aynı

kesinlikte ilgilendirir. Bu nedenle, farklı alanlardan bir dizi sorunu, hiç değilse

özetleyerek ele almalıyız. Bütün yaşam alanlarının tam bir ussallaşmasını başlatmış

olan nedenleri bilebilmek için, düşüncelerimizin başlangıç noktasını, bu alanlardan

birinin özel niteliklerini araştırmak oluşturmalıdır. Genel bir biçimde söyleyebiliriz

ki, ussallaşma sürecinin başlıca zorluğu, birbirine ayrılmaz biçimde bağlı öğelerden

kaynaklanır."187

187 Franco BIANCO, (2007):40, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

 91

 Ussallaşmanın kendi içinde şekillenip yol aldığı böyle bir döngüde Avrupa

büyük bir sınav vermektedir. Ya değerlerin özü yakalanarak yola devam edilecek ya da

günün koşullarına uygun, çıkarların takipçisi ve siyasi idarenin ve hakim gücün

döngüsünde ilerleyen ama o derecede de Avrupa'yı Avrupa yapan değerlerden

uzaklaşan bir gelecek yaratılacaktır.

"Biçimsel ussallığın ilerleyişi, içeriksel ussallığın genel geçerlik iddiasına ait ödevle

olanaklı olur. Fakat böylece oluşan durum farklı inançlar arasında çözülemez bir

çatışmaya götürür. Çünkü bu yolla, çatışmayı bir sonuca bağlayabilecek ve farklı

duruş noktalarını uyum içine sokabilecek bir yetkeye başvurmanın olanağı açılır.

Böylece, tarihin akışı içinde hep gerilimlerle dolu olmuş olan toplum yaşamı,

büyüyen çelişkiler için bir mekan olur. Öyle çelişkiler ki, bunlar için ortak

değerlerden kaynaklanan bir görünün sağlayacağı bir barış olanaklı değildir."188

 Avrupa menfaat düzleminde gün geçtikçe değerler dünyasından uzaklaşmaya

başladı. Gelişmeyi ve modern olmayı sadece nesnel alanda görmeye ve bu alanı

geliştirmeye ve değiştirmeye yönelerek yapmaya başladı. Sadece bilimsel başarıların ve

ulusal çıkarların her şeyin üstünde olacağı yönünde bir algı oluşmaya başladı. Yüzeysel

başarılar ve ilerlemeler tek kıstas olarak ilan edilmeye başlandı. Ancak buzdağının

altıyla hiç kimse ilgilenmiyordu. İhmal edilen ya da merak edilmeyen bu alan aslında

buzdağının gövdesini oluşturuyordu. Eğer bu buzdağı yok olacaksa bu gövdenin

çatlamasıyla böyle bir sonuç gerçekleşecekti. Ve farkında olmadan bu buzul altından

parçalanmaya başlamıştı. Yüzeyde zaman harcayanların kafalarını suya sokup altta

kalan bölümü de görmeleri gerekiyordu.

"Avrupa modernliği, şimdi bildiğimiz üzere, 'içeriksel' veya 'değerle ilişkili'

ussallığın zararına olarak, 'biçimsel' veya 'hedefle ilişkili' ussallığa ayrıcalık

188 Max WEBER, Ekonomi ve Toplum, c. II,Yarın Yayıncılık, 2012, s.815

 92

vermiştir. Fakat bu ancak 'içeriksel' ussallık tarafından taşınan dinsel veya siyasal

değerlerin birleşik gücünün dağıtılmasıyla, yani Antik Çağ’daki 'değer-çok-

Tanrıcılığının yeniden canlanmasının peşinden ortaya çıkmıştır. 'İçeriksel' ussallık

krizinin başladığı anda, 'biçimsel ussallık-sınırlı ama yaşamsal önemde-bir alanı,

modern insana değerler düzleminde artık erişilebilir olmayan yüzleşmeyi

gerçekleştirebileceği bir boş (özgür) uzamı, bir tür ülküsel agorayı sunabilmiş olan

bir alanı ancak kurtarabilecekti."189

 Avrupa'nın temel problemi doğal bilimlerin birçok şeyin önünde yer alarak

öznelliğin ister istemez geri plana düşmesiyle yaşanmıştır. Kökene iniş aslında tedavi

yönteminde öznenin sürece katılımını ve gerçek sorunların kaynağını bizzat bulmasını

kolaylaştırır. Çözümü başka yerlerde ve yöntemlerde arama kolaycılığını da azaltır.

Avrupa toplumu yitirdiklerinin farkına bu şekilde daha rahat ulaşabilecektir.

Prag konuşmasında ortaya çıktığı üzere, Avrupa insanlığının yaşam krizi temelde,

içinde Avrupa'nın- tek yanlı gerçekleşmesi Yeniçağ doğalcı nesnelciliğine varmış

olan- akılsal kültürünün dile gelmiş olduğu, Avrupa biliminin krizinden başka bir

şey değildi. Bunun aşılması ancak bilimlere fenomenolojik temel koyma için

yapılmış kuşatıcı bir programın uygulanmasıyla olanaklıydı. Yani, Avrupa'nın asıl

akıl kahramanlığını, fenomenolojinin Transandantal öznelciliğinin çıkışında içine

alan bir temel koyma pratiği yoluyla. Akılsal ve bilimsel pratiği, Avrupa'nın doğa

bilimsel nesnelcilikteki tek yanlı gerçekleşmesinden ve nesnel bir ontolojiye

sapışından bu kurtarma denemesiyle, Husserl, bilindiği üzere, son çalışmasını

meydana getirmiştir: Avrupa Bilimlerinin Krizi ve Transandantal Fenomenoloji. 190

 Husserl’in sorunu kendi dinamiğiyle tanımlama anlayışı aslında Batı'nın

izleyeceği yol haritasına da ışık tutabilmelidir. Gerçekleri görmezden gelerek ya da

189 Franco BIANCO, (2007):46, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

190 Guy Van KERCKHOVEN, (2007):51, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

 93

etkileşim boyutunu reddederek bir bilimsellikten söz etmek mümkün değildir. Çözüme

ulaşma gayreti; her türlü bilimin faydasına inanıp, faydacılığın ve hayatı

kolaylaştırıcılığın kökenlerde yatan zengin Avrupa medeniyeti bilincini terk etmesine

müsaade etmeden hedefe yönelebilmektir. İşte felsefe bu unutulmaya yüz tutan bilinç

lambasının bitmeyen pilleri olabilmelidir. Çünkü faydacılık, hayatı kolay ve zengin

yaşama, başkalarının çaba ve alanlarına saygı duymama beraberinde tarif edilemez bir

tahribat yaratacaktır. Bu tahribatın hem maddesel hem de manevi boyutlarını da birlikte

değerlendirebilmek gerekmektedir. Batının tam olarak kaybetmeye başladığı nokta işte

bu ince hassasiyetlerdir.

… Husserl'in son dönem fenomenolojisinin de yaklaştığı 'salt tin bilimsel tavır', tin-

tarihsel refleksiyon olarak anlaşıldığında, bütün bilimlerin bir biçimde alt bilgi

kuramsal bir refleksiyon değil, tersine 'normal' ile 'normal olmayan' söylemler

üzerine toplumsal-kültürel bir refleksiyondur. Bu söylemlerin ayrımı doğa ve tin

bilimleri arasındaki klasik ayırıma basitçe karşılık olmaz. Avrupa akılsallığının

Husserl'in Viyana konuşmasında sözünü ettiği 'içe döndürülmesi', böylelikle, aceleci

bir biçimde bütün bilimlerin- bir çeşit scientia universalis içinde- evrensel bir ortak

ölçüte vurulmasıyla bir tutulmamalıdır….191

 Avrupa'da yaşanan ve yaşanacak olanlar bir nevi dünyanın genel yol haritasını

çizmektedir. Çünkü Yunan medeniyetiyle tüm dünyada adından söz ettiren Batı

aydınlanmacılığının (bir o kadarda geçmişinin bu kavrayıcı fikirsel zenginliğinin çöküşü)

sadece bir kıtada tahribat yaratmaz, tüm dünyada geri dönülemez izler bırakır. Onun

için ne yapıp edip bu özün yeniden yakalanması gerekmektedir. Amaç insanlığın

kaybetmeye yüz tuttuğu o derinliği tekrar yakalayabilmek olmalıdır.

… Çünkü tam da, hiç değilse Husserl için, eğer krizin-ki Avrupa'dan ve Batı'dan,

onların egemenlik alanlarına, öyleyse dünyanın bütününe yayılmaktadır- nedeni

191 Guy Van KERCHOVEN, (2007): 59, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

 94

Avrupa biliminin belirli bir gelişmesinde (kısaca, natüralizmde ve objektivizmde)

bulunuyorsa da, onun çözümü ancak bu bilginin, Avrupa ratio' sunun, içinde, bunun

son dönemeci olarak olanaktır: bu ratio içinde Avrupa'nın özünü oluşturanın

(Husserl'in Avrupa'nın 'tinsel biçimi' dediği) deyim yerindeyse 'yeniden harekete

geçirilmesi'. Bu öz, felsefidir. Ve özel bir teleolojiye bağlıdır: ''Avrupa insanlığı için

Yunan felsefesinin doğuşuyla doğan Telos 192

 İşte hem felsefenin hem de paralelinde Avrupa'nın yaşadığı bu krizi

atlatabilmek için fenomenoloji hapını hastaya içirtebilmek gerekmektedir. Buda büyük

oranda gerekli görülmektedir.

 Kriz; batıya belki yeni başlangıçlar elde etme yolunda müthiş bir fırsat sundu,

bunu değerlendirme kararını da almak gerçekleri görebilenlere ve bilincini yitirmemiş

olanlara düşmektedir.

 Felsefenin özü kavrayış bilimi olduğunu akıldan çıkarmamak gerekmektedir.

Yolunu kaybedenlerin istikametini çizecek pusula zaten ceptedir. Önemli olan onun

cepte olduğunu hatırlamak ve gerektiğinde onu cepten çıkartıp kullanabilecek akla sahip

olmaktır.

Böylece, felsefi zeminde işlenmiş kriz sorunsalına yanıt da felsefidir. Bu yanıta göre,

'hasta' Avrupa için 'kurtuluş yolu', bir bakıma hayatı kendi yanına almış olan

transandantal fenomenolojidedir, Avrupa'nın özü olan felsefe, tin doğuşunu radikal

ve nihai bir tarzda tekrarlıyor olarak bu fenomenolojidedir. 193

 İnsanoğlu için yaptığı tercihlerin artı ve eksisi çok iyi tartılmalıdır. Çünkü

hayat bir sürü çeldiricilerle doludur. Seçtiğimiz şık tamamen doğru ve yol gösterici

192 Edmund HUSSERL, Edmund Husserl: Avrupa Bilimlerinin Krizi ve Transandantal Fenomenoloji,(Çev. Işık

Ergüden), Ayrıntı Yayınları, 1996, s.21

193 Ahmet SOYSAL, (2007):79, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

.

 95

olmalıdır. Seçeceğimiz yanlış şıklar bizim tüm geleceğimizi yok edebilir veya bu sınavı

bir daha yakalama şansına sahip olmayabiliriz.

İnsan toplum ve devlet Yeniçağ’ da özellikle ekonomik açıdan değişmiş bulunan

varlık koşullarına sıkı sıkıya bağlı yeni bir tasarlanım kazanır… Bunun sonucunda

şunlar gözlemlenebilir. İnsan özerkleşirken yalnızlaşmakta, toplum çoğulcu bir

özelliğe kavuşurken kargaşaya da sürüklenmekte, devlet ise yeni üçüncü sınıfın

çıkarlarının bekçisi durumuna gelmektedir. Devlet- yeni ismi olan Yasa Devleti ile-

ayrıca metafizik kökenlerinden de uzaklaştırılmaktadır. 194

 Nesneler dünyası biz istesek de istemesek de bir gerçeklik olarak vardır ve var

olmaya da devam edecektir. Önemli olan bu çevrede olan değerlerin hangi oranda

insanlığın genel yaşam biçimine oturtulduğudur. Avrupa bu noktada bazen ikilemler

içerisine düşüyordu. Bu ikilemlerde temel sorun normal yaşamın modernleşmesi

yanında Avrupalı ruhun neden yalnızlaşma içerisine düştüğünün tam olarak izah

edilememesiydi. İşte fenomenolojiyi bu bakış açısına yönlendiren çalışmalar ele

alınırken belki de paralelinde gelişen bazı akımlar kısmen de olsa tıkanıklıkları aşmada

bir takım kolaylıklar sağlıyordu. İşte pragmacılık da bu yöntemlerden biriydi.

3.4.Pragmacılık

 Aslında çelişkiler hiç bitmeyecek gibi dururken; bilgi ve düşünceyi farklı

söylemlerle ön plana alanların karşısına eylemselliği eksene oturtmuş pragmatiklerin

yaklaşımı alternatif bir yöntem olarak egemen olmaya başladı. Ne nesne tam olarak

övülüyor ne de özne sadece metafizik bir dünyaya hapsediliyordu. İkisinin

yaklaşımlarının dışında üçüncü bir alternatif yol bulunmuştu.

194 Hayrettin ÖKÇESİZ, (2007):86, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

 96

" On dokuzuncuyüzyıl sonunda bilimlerin gelişmesiyle ve onların dinle (ya da

gelenekle) uyuşmayan 'doğrularıyla yaratılmış olan kargaşanın karşısında,

pragmacılık, Gordion düğümünü keserek kafası karışmış olanlara bir çıkış yolu

açmış olduğuna inandı: Yirminci yüzyılın başında (1906) çoğulculuğun babası

William James, "Pragmacı yöntem, öncelikle, başka türlü sonu gelmeyebilecek

metafizik tartışmaların sona erdirilmesinin bir yöntemidir." diyordu.195

 Aslında pragmatizm fenomenolojinin içsel düşüncenin nesnel alanla

örtüşmesinin bir arabulucusu görevi yapmakla belki de Husserl'e izahında zorlandığı bir

geçiş imkanı sağlıyordu. Onlar bağımsız üçüncü bir yolda ilerlemek isterken özne ve

nesne dünyasını birbirine yaklaştıran fenomenolojinin ayakları üzerinde durmasına

dolaylı yoldan hizmet etmiş oluyordu.

"Bu pragmacı öneri, Husserl'in Avrupa bilimlerinin krizi üzerine geliştirdiği

düşüncelerle -bence - mutlak bir çelişki içinde değildir. Hatta bize önemli bir

düzeltme yapma olanağını vermektedir. Bu düzeltme, transandantal fenomenolojinin

öznelciliğinin aceleci ve aydınlanmamış gidişinden nesnellik ideali yoluyla

kurtarmamıza ve Husserl'in, genellikle ya abartılan ya da sözü edilmeden kalan

kültür felsefesine ait refleksiyonlarının daha verimli bir boyutuna girmemize izin

verir. Pragmacılık Husserl'in de savunduğu şu görüşü düzeltir: Felsefe yapan

kendi beninden hareket etsin yani filozofun salt teorik gözlemcisi haline geldiği

kendisine ait tüm geçerliklerin gerçekleştiricisi olan beninden." 196

 Hernekadar eylemi ifade eden davranışçılık birçok noktada fenomenolojiye

kolaylıklar sağlasa da felsefenin hayata nüfuz edebilen gerçekçi dünyasını tam olarak

anlayabilmiş değildir. İşte Husserl etkinliğini tamda bu noktada ortaya koymaktadır.

195 William JAMES, "What Pragmatism Means", The Moral of William James,1969, s.276.

196 Guy Van KERCKHOVEN, (2007):58, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

 97

"Bilginin pragmacı teorisinin, bir bilgi antropolojisi olma yolunda ilerleyen

davranışçılığının özelliği -doğru anlaşılırsa -şudur: Böyle bir davranışçılık, bu

dünyayla nesnel olmayan ilişki sorununu, bu sorunun çözülmesine katılan ama buna

ilişkin olarak hiçbir biçimde bir görüş birliğine varmamış olduğu bilimlerle (biyoloji,

tarih) olan diyaloğuna taşır. Fakat aynı zamanda, felsefenin ödevini salt

'dayanışmasal arabulma işleviyle sınırlar."197

 Bilgi, öznenin hayata yönelik kazanımlarıdır. Bir konu ile ilgili eyleme

geçilmeden önce ilk olarak o konunun bilgisine yani alt yapısına sahip olmak

gerekmektedir. Bilgi eyleme dönüşebildiği anda özne ile nesne buluşması

gerçekleşmeye başlar. İşte pragmatizmin en büyük katkısı bu noktada olan katkıdır.

Ancak burada her eyleme dönüşen bilginin insanlığa pozitif yönde etkisinin olacağını

söylemek yanlış olur. Bazı bilgiler bir birikime yol açar ve onun her seferinde eylemsel

bir karşılığını bulmak doğru olmaz. Belki fenomenolojinin pragmatizmden farklı yollar

izlemesine sebep olan çizgi burada ortaya çıkmaktadır. Fenomenoloji, her türlü

kazanımın gerektiğinde ortaya çıkartılabildiği genel bir geçerliliğe sahiptir. Bireyi devre

dışı bırakan, çeşitliliği zenginlik sayan bir anlayışın er ya da geç bir krize sürüklenmesi

işten bile değildir.

3.5.Geçerlik ve Çeşitlilik

 Avrupa hergeçengün modernizm adı altında ciddi bir kavram karmaşası

yaşamaktaydı. Avrupa’nın gelecek için önemsediği bilimsel ilerleyiş de kabuk

değiştirmeye başlamıştı. Çünkü bilim öncelikle her yerde geçerli olduğuna inandığı

nesnel geçerliliği ön planda tutuyordu. Bu da genel kabul görmeye başlamıştı. Ancak bu

noktada bu kabulün hedeflenen doyuruculuğu sağlamadığı anlaşıldı. Çünkü toplumların

ve o toplum içerisindeki fertlerin bu nesnel gerçeklikleri hayatlarına bir şekliyle

197 Guy Van KECKHOVEN, (2007):64, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

 98

yansıtması gerekiyordu ve bu da ister istemez bilimin bireylerin günlük yaşantısına

indirgenmesi gerçeğini ön plana çıkardı.

"Böylece, Nietzsche'nin zamanında bilimlerin ideali olan 'nesnellik ‘in yerini

'özneler-arası geçerlik' almıştır ki bu da 'Bilim’in şimdiki idealini oluşturur.

Varsayılan özneler-arası geçerli hipotez ve teorilerin- veya model ya da

yaklaşımların- bireysel olaylara uygulanması ki bunlar onların geçerliklerini kanıtlar

ya da destekler, bilimin yöntemi' haline gelmiştir."198

 Yalnız her ortak bulgu bile Avrupa ülkelerinin her birisi için aynı şekilde bir

yaşamsal çizgiye oturmuyor ister istemez de yankılanmalar ve dalgalanmalar artıyordu.

"Ne Hristiyanlık ve İslamiyet gibi büyük semavi dinler, ne herhangi bir ahlak öğretisi,

ne liberalizm ve sosyalizm gibi büyük ideolojiler ve en nihayet ne de bilimselcilik,

evrenselliğe ulaşabilmişlerdir. Tam tersine, onlar süreç içerisinde birbirleriyle çatışan ve

hatta savaşan, ancak belli cepheleri temsil eden şeyler olmuşlardır."199 Birlikteliği sağlar

denilen her yeni bulgu birleştiriciliğin değil ayrımlaşmanın ve güce dönüşmenin

sonuçlarını kovalıyordu. Daha çok bilgiyi kullananın daha çok liderliği kovalayacağı bir

dünya ve Avrupa tablosu ortaya çıkmaktaydı. Dolayısıyla her ülkenin çizdiği öncü

Avrupa resminde ortak renkler kaybolmaya ve çeşitlilik ve farklılık adına baskın

renklerin hakim olduğu bir Avrupa resmi oluşmaktaydı.

" Benim görebildiğim kadarıyla, Avrupa, şu anda bile, bir istenç sahibi gibi değil,

çoğunlukla söylendiği gibi, çeşitlilik içinde birlik" için bulanık bir dileğin sahibi gibi

görünüyor.

Tam da bu nokta da, 'çeşitlilik' veya 'kültürlerin çokluğu', bir olgu olmasına karşın,

hiç incelenmeden bir düşünceymiş gibi-Avrupa içinde de -destekleniyor; farklılık bir

'değer' olarak görülüyor. Ama 'birlik'de, ne demek olduğu açıkça anlaşılmamakla

198 İonna KUÇURADİ, (2007):30, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü
199 Doğan ÖZLEM, Felsefe ve Doğa Bilimleri, Doğu Batı Yayınları, 2008, s.225

 99

birlikte, savunuluyor. Birçoklarına göre, bu 'birlik' bir 'kültürel birlik' olmalı:

"Avrupa'nın Kültürü “nün (la culture europeenne) aynı şeyi belirtmediği

dikkatlerden kaçıyor"200

 Kendi davranışlarına kılıflar aramak yerine; her zaman geçerli bir yapıya

sahip olabilmek Avrupa’nın temel önceliği olmalıdır. Çeşitlilik ise her konuda farklı

olma, ayrı davranışlar sergileme ve başka düşüncelere toleranslı olmama anlamında ön

plana çıkmamalıdır. Çeşitlilik, içeriksel zenginliği barındırmalı ama ayrışmayı

getirmemelidir. Bu geçerli ve içsel zenginliği taşıma kapasitesi kendini en çok içerisinde

bulunulan kültürel yapının gelişmesi ve zenginleşmesi şeklinde gösterir. Kültür, özsel

bir zenginlik ve öznel bir yol almadır.

3.6.Kültürel Gelişme, Toplumsal Yozlaşma ve Kriz Algısı

 İnsanlar sanayi çarkının içinde yol aldıkça bazı değerlerin aslında ne kadar

uzağında kaldıklarını fark etmeye başladılar. Çünkü maddi kazanımların ve somut

yaklaşımların ruhsal doyuruculuğu sağlamadığını ve daha acımasız bir dünyanın

yaratılmakta olduğunu fark etmeye başladılar. İhtiyaç duyulan şey bu boşluğu daha çok

benliğin katılacağı birtakım faaliyetlerle doldurabilmekti. Kültürel gelişim düşüncesi ve

bunun hayata adapte edilmesi, ihmaller dünyasına bir nebze olsun soluk aldırtacaktı.

 Avrupa insanı ferdi özelliklerinin gün geçtikçe paslandığını hissediyordu. Bu

pasın bir şekliyle ortadan kaldırılması gerekiyordu. Ancak bu paslanmayı ortadan

kaldırabilmek için farklı birtakım vasıtalar gerektiriyordu. Bu vasıtalar makineleşmiş ve

nesneye odaklanmış bir Avrupa anlayışıyla mümkün olmayacaktı. İşte Avrupa insanına

kendini hatırlatan ve kendi derinliklerinde gizli hazinelerle buluşturtmaya çalışan bir

200 İonna KUÇURADİ, "Cultures and World Culture", Philosophie et Culture-Actes du XVIIe Congres Mondial de IV,

Montreal, 1988, s. 457-460.

 100

süreç, kültürün anlamının ve hayata olan bağlarının daha iyi anlaşılmasına vesile oldu.

Ruhsal ve zihinsel doygunluk, fiziksel çözülme ve gelişmelere de vesile oldu.

 Batılıların ' kültürel gelişme ‘den anladıkları, önce kitlelerin 'kültüre erişim ve

katılım' olanaklarının genişletilmesidir- yani bireylerin kendi potansiyellerini' insan

olarak-geliştirme olanağı sağlayan etkinliklere, örneğin sanatsal, felsefi etkinliklere.

Böylece, 'kültüre erişim ve katılım' isteği Batılı gelişmiş ülke insanlarının duyduğu

bir gereksinimden doğmuştur. Bu, sanayileşmenin getirmiş olduğu çıkmazdan bir

çıkış olarak görüldü ve görülüyor."201

 O halde bu dönüşüm ve tekrar benliğine ulaşma gayreti bir anda mı Avrupa

insanında belirmeye başladı? Hayır! bu derin kriz, adım adım Avrupa'nın ruhunu ele

geçirdi. Başta insanlar gelişen ve değişen dünya ve Avrupa kavramlarının hoşluk veren

olgusuyla yaşamlarını geliştirdiklerini zannettiler. Ancak gerçek hiç de düşünüldüğü

gibi keyif verici gözükmüyordu. Kazanılacak gelecek peşinde koşarken kaybedilen

geçmişin yaraları ruhsal bir çöküntü yaratmaya başladı. Kriz kapıya dayanmaya başladı.

Tabi bu krizin sebebini farklı nedenlerde görenler bu krizin izahında ve uygulayacakları

tedavi metotlarında farklılıklar sergilediler. İşte Avrupa’yı tahlil eden iki önemli

filozofun kriz tanımlamalarıda bu doğrultuda gelişti.

"Burada iki felsefeci arasında bir paralellik kurma fikri kendini dayatmaktadır.

Edmund Husserl ile Michel Henry arasında ki ikisi de, elli yıl arayla, bu kriz

sorununu ele almışlardır; biri, bunu "Avrupa insanlığında hayatın radikal krizi"

olarak (E.Husserl), diğeri "Batı'nın barbarlığı" olarak (M.Henry) niteleyerek. İki

felsefeci de, her biri kendi tarzında, krizi tema yapmakla kalmayıp, onun nedeninin

belirlenmesinde uyuşmaktadır: öznelliğin, bilimlerin ve felsefenin alanında,

201 İonna KUÇURADİ, (2007):31, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

 101

Galileo'dan çıkmış natüralist ve objektivist bir düşüncenin gelişmesi tarafından

devre dışı bırakılması."202

 Ortada bir sorun olduğu apaçık ortadadır, ancak bu sorunun yarattığı tahribat

ve tahribattan kurtulma söylemi farklıdır. Husserl, her ne kadar Avrupa toplumu derin

bir kriz içerisinde olsa da krizin Avrupa’nın kültürel temeline inilerek ve gerçek

değerler yeniden ön plana getirilerek çözülebileceğini düşünmektedir. Ancak Henry

yeni Avrupa’nın yarattığı vahşet ve yıkımın getirdikleri üzerine karamsardır. "Hayatın

kendisi vurulmuştur"203Henry'ye göre ve "... gerçekte, söz konusu olan kültürün bir krizi

değil, onun yıkımıdır." 204 diyerek bu yıkımı dile getirir. Henry bir teşhis yapmakta

tereddüt duymamakta ancak tedavi üzerinde de durmamaktadır.

 Öznelliğinin gücünü gitgide unutan ve en başta kendine yabancılaşan böyle bir

atmosferde nefes almak hergeçengün zorlaşmaktadır. Çünkü medeniyetin aracı

olduğunu söyleyen her vasıta aslında özneyi nesneleştirmekte ve bir o kadarda

esirleştirmektedir. Esaretin sınırları modernleşme kalıbıyla çizilmektedir. Henry modern

dünyada televizyonun da bu esirleştirme araçlarından biri olduğunu çok net

vurgulamaktadır.

"...Kendinden kaçış, 'yalnızca ideoloji düzleminde gerçekleşmez, ama tam da

pratiğin düzleminde gerçekleşir'. Barbarlık pratikleri arasında Michel Henry'e göre,

bu kendinden kaçışı en iyi açığa vuran, televizyondur. Televizyon, tekniğin

hakikatidir", diyor Michel Henry, "barbarlığın en önde gelen pratiğidir". Televizyon,

"dışsallığa bir yansıtma biçiminde kaçış" tır. Yazar, 'yaşamın toplu duruşu' olan

estetik imgeye, 'kendinin uzağa konuluşu' olan televizyon imgesini karşıt

görmektedir. Medyalar, dokundukları her şeyi bozar", der Michel Henry. "Medyatik

202 Ahmet SOYSAL, (2007):75, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

203 Michel HENRY, Barbarlık, (Çev. Işık ERGÜDEN), Ayrıntı Yayınları, İstanbul, 1996, s.6

204 HENRY, (1996): .7.

 102

varoluş" dediğinde, "yaşam artık hiçbir şey yapmaz." Kültürün yok oluşunun bu son

aşamasında, varoluş 'medyalar yoluyla bir varoluş' olmuştur.205

 Kültür, bu manada bir ara duruş noktasıdır. Gelişimiyle ya da birikimi ile

bireyden, içinde bulunduğu topluma kadar pozitif bir ivme yaratabileceği gibi; erozyona

uğraması halinde kapanmayan yaralara sebep olabilecek kimi zamanda yıkımlara kadar

varan neticeleriyle toplumları derinden sarsan önemli bir etmendir. Yani özneye

öznelliğini hatırlatan bir araçtır. İşte belki de krize tanım getirmeye çalışan değerli

görüşlerinde başvuru kaynağıdır ve olmaya da devam edecektir.

 O halde kültürel gelişim ve birikim, tekdüze ve durağan bir yapımıdır. İşte

bu yapılabilecek belki de en son yorumdur. Bu noktada kültürel bir dönüşüm ile bir

başkalığa geçiş olan değişim arasında bazı önemli farklılıklar bulunmaktadır.

3.7.Dönüşüm ve Değişim

 Dünya, zamanın akışı ve teknolojinin ilerleyişi ile günden güne

farklılaşmaktadır. Bu dünyevi değişimin en çarpıcı örneklerini de hakim toplumlardan

olan Avrupa kıtasında görmek doğal bir hale gelmiştir. Tabi Avrupa’nın bu hızlı

değişiminden bahsederken bunun bir dönüşüm olduğunu söyleyebilmek mümkün

görünmemektedir. Çünkü dönüşümler kalıcı etkisini devam ettirir. Aslında Avrupa'nın

yaşadığı bu krizden çıkışının anahtarı da geçireceği büyük çaplı bir dönüşümle mümkün

olabilecektir. Zaten ihtiyaç duyulanda uzaklaştırıcı değişimler değil yakınlaştırıcı köklü

dönüşümlerdir. Tabi ki bu dönüşümler özde yatan doğruları bir bütünlük içerisinde

aktarabilmekle mümkün olabilecektir. Aslında Avrupa kimliğine dönüş böyle bir etkiyi

sağlamaya hazırdı ama bunun çok iyi görülebilmesi gerekiyordu.

" Bizim için Avrupa'nın dönüşümü’ nün söz konusu olmadığı, fakat İkinci Dünya

Savaşı'ndan sonra ve 'komünizm’ in çöküşüne kadar, kuşkusuz bir sahte değişimin

205Ahmet SOYSAL, (2007):83, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

 103

olduğu anlaşılmış olacaktır. Bugün Avrupa'da kendimizi yüzyıl başında hakim olan

duruma tuhaf bir biçimde yakın bir halde bulduğumuzu söylemenin artık bir değeri

kalmamıştır. Sovyet İmparatorluğu, açıkça, toplumu 'uygarlaştıracak' anlamda bir

Tarih yapmamıştır; çağdaş totaliter biçiminde Rusya'nın imparatorluk düşüncesini

almıştır, bunun dışında, daha çok toplumu 'barbarlaştırmıştır'.206

 Aslına bakılırsa bu kültür kavramı bir kimlik sorgulamasına dönüşecek ve

dünyaya açık ve kabul edilebilir doğrularla çizilmiş bir evrensel benzerliğime yoksa

sadece kendi değerlerinin çizgisinden bir dünya algılayışı yaratıp; kendi kalıpları

içerisine hapsolmuş dar bir benliğime prim verilecektir.

3.8.Aynılık ve Kendilik

 Avrupa, kimliğini bulma konusunda derin ayrımlar yaşıyordu. Çünkü değişim

ister istemez hayatın tüm alanlarını kapsayan bir hızda devam ediyordu. Bu noktada

inandığı değerlerin yok olup gitmesini önleyebilmek için aynı kalabilmek ya da aynen

devam etmesini istediklerimizi canlı bırakabilmek gerekiyordu. İşte aynılık belki de bu

yönde sihirli bir kelimeydi ve kalıcı bir kimlik ortaya konulabilmesinde önemli bir yer

teşkil ediyordu. Ancak bu aynı kalma isteği kendilikle karıştırılmamalıydı. Çünkü

kendilik kendisinden başka hiçbir oluşuma açık kapı bırakmamaktı. Sadece kendi

doğrularına yönelen başka toplumların var olma nedenlerine ilgi duymayan ve bir o

kadarda kapalı bir toplum döngüsünü sürdürmek demekti. İşte bu noktada sadece kendi

varlığına odaklı yaşamak, değerler çizgisinin yaratılmasına büyük bir engel teşkil

edecekti. Kimliğine ulaşma ve kimliğini paylaşma süreci bu noktada geçmişle gelecek

serüveninde uzanan ve bir o kadarda hayal edilenleri canlandıran aynı zamanda bu

süreci anlamaya çalışanları büyüleyen bir hikayeye sahip olabilmeliydi. Bu hikayede bir

206 Marc RİCHIR (2007):112, Avrupa’nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü

 104

sürü kahramanlar yer alsa da öykünün çok etkileyici bir paylaşımı olmalıydı. Kendi

serüvenini başkalarına da en güzel şekilde anlatabilmeliydi.

" Bir bireyin ya da topluluğun kimliğini söylemek şu soruya yanıt vermektir: Filan

eylemi kim yapmıştır? Onu yerine getiren, yaratan kimdir? Bu soruya önce birisinin

adı söylenerek, yani bir özel ad belirterek yanıt verilir. Fakat özel adın sürekliliğinin

dayanağı nedir? Eylemin, adıyla belirtilen öznesini doğumdan ölüme dek süren bir

yaşam boyunca aynı saymamızı haklı kılan kimdir? Yanıt yalnızca öyküsel olabilir. '

Kim?' sorusunu yanıtlamak, Hannah Arend'in de özellikle vurguladığı gibi bir yaşam

öyküsünü anlatmaktır. Anlatılan öykü, eylemin kimini söyler. O halde kimin

kimliğinin kendisi de yalnızca öyküsel bir kimliktir."207

 Burada ortaya çıkan durum aslında düşünce boyutunda aynı doğrultuda

bakabilmek ve benzerlikler temelinde ortak hareket edebilmektir. Bu dünyada sadece

ben ve benim toplumum yoktur. Biz aslında benlerin aynı eylemlerinin ifadesidir.

Avrupa kültürü bu kültürün ortaklarıyla birlikte oluşturulmuş bir kültür olarak var

olmalıdır. İşte bu noktada toplumlar üstü ve sürekli kalabilen bir özne, nesnelere kurban

edilmemelidir. Çünkü bu Avrupa macerasının ve geçmişinin herkesin inandığı ortak bir

öyküsü olmalıdır ki bu öyküye her anlatıcı farklı biçimler eklemesin. İşte bu ortak

yapının ve öykünün kahramanları sorgulayıcı bir yapı içerisinde ortaya çıkar. Bizler

özneye yeni bir biçim ve değişkenlik katmaya uğramamalıyız. Olmayan kahramanlarla

avunmaya değil gerçek kahramanlara ihtiyacımız vardır. Sadelik ve öz Avrupa

toplumunun özlediği yapıyı er ya da geç ortaya çıkartır. İstenen kimliğin ne olduğu da

net olarak ortaya çıkartılmalıdır.

3.9.Sorgulayıcı ve Metaforik Kimlik

 Avrupa kimliği, temel değerlerin ışığında aydınlanan ve kökenini

sorgulamaktan dahi uzak tek yanlı bir kimliğe nasıl bürünmeye başlamıştı. Cevap

207 Paul RICOEUR, Temps et recit III, Le temps raconte, 1985, s.355 ve s.358

 105

aslında çok net ortadaydı ancak Avrupa bu gerçekliği bir türlü anlamak istemiyordu.

Nesnelliğin bu derece ön plana çıkmaya başladığı bir dünyada düşünce ve ruh

zenginliğimizi yaratan kimliğimiz bile somut olaylarla ifade edilmeye çalışılmaktaydı.

Sürekli somutlaştırma gayreti değişken bir çabayı da gerektiriyordu. Sürekli değişen bir

dünyada gerçek kimlik arayışı zora girer, kimliği daha değişmeyen bir tabanda görmek

ve bu doğrultuda çabaları bir öze iniş olarak görmek gerekmektedir. Kimlik oluşumu

bilince yerleşen ve bizi biz yapan doğrularımızı anlama gayretidir.

" Tarihin bu tarzda aydınlatılması, yani, çökelmiş hallerinde sürüp giden ama daima

uyandırılıp canlı eleştiriye konu yapılabilen ve böylece gelecek kuşakları birbirine

bağlayan amaçların ilk temelleşmesine geri sorularak aydınlatılması ve de sürüp

giden amaçların nasıl daima yeniden yeni yönelişler getirdiklerinin, bunları

açıklamak, daha iyi kılmak, az ya da çok kökten bir biçimde oluşturmak için

yaptıklarının geriye bakılarak sorgulanması - diyorum ki -, bu filozofun sahici kendi

düşünmesinden başka bir şey değildir; bu düşünme filozofun aslında kendisine amaç

olarak istediği, ona istemekten ötürü ve tinsel atalarının istenci olarak istenç olan şey

üzerinedir. Bu demektir ki, kendinden gelen bir açıklıkla kendi özel ve tarihsel

olmayan çalışmasının tabanı olan çökelmiş kavramsallığın gizli tarihsel anlamına

göre yeniden canlandırılması gerekir."208

 Avrupa toplumunun kendini olduğundan daha ötede gösteren yeni kimlikler

oluşturmaya ihtiyacı yoktur. Avrupa, var olan kimliğini yeni bir sorgulama ile göz

önüne getirmelidir. Değişkenlerin sürekli çerçeveyi doldurmaya çalıştığı bir ortamda bu

sağlam ve köklü duruş aslında kimliğin açık bir tarifini de vermektedir.

Husserl'in kendi cümleleriyle bitirmek istiyorum:

Avrupa varoluşunun içinde bulunduğu krizin yalnızca iki çıkış yolu vardır:

düşmanlığı ve barbar Avrupa'nın yaşamın akılcı anlamına yabancılaşarak batışı, tin

düşmanlığı ve barbarlıkla son buluşu, ya da aklın doğalcılığı kesin bir şekilde

208 Edmund HUSSERL, La Crise Des Sciences Europeennes Et La Phenomenologie Transcendentale, 1976, s.83

 106

kahramanca yenmesi yoluyla felsefenin ve Avrupa’nın yeniden doğuşu. Avrupa'yı

tehdit eden en büyük tehlike yorgunluktur. Bu tehlikeler tehlikesine karşı ''iyi

Avrupalılar'' olarak sonsuz bir savaştan da çekinmeyen bir yüreklilikle savaşırsak, o

zaman inançsızlığın yok edici yangınından, Batı'nın insanlık görevi karşısında

duyulan duraksama ve kuşkunun için yanan ateşinden, büyük yorgunluğun

küllerinden yeni bir yaşam içselliğinin ve tinselleşmenin Phoenix'i yükselecek ve

büyük, uzak bir insan geleceğinin yapıtaşı olacak: çünkü yalnızca tin ölümsüzdür.209

209 Edmund HUSSERL, Avrupa İnsanlığının Krizi ve Felsefe, (Çev. Ayça SABUNCUOĞLU/ Önay SÖZER), Afa

Felsefe Yazıları Ansiklopedisi, 1994, s.94-95

 107

SONUÇ VE DEĞERLENDİRME

 Bu çalışma ile aslında felsefenin ve dönemsel Avrupa’nın; Husserl’in

yaşadığı yıllarda, içinde bulundukları krizin gerçek nedenleri ve modern bilimlerin

yanlış uygulamalarının yarattığı tahribatın çıkış yolunun ne olduğu sorgulanmaktadır.

 Bu sorgulama bizi felsefenin öznesi ile öznel Avrupa medeniyetinin kesişim

noktalarında düşündürmeye itmekte özne nesne buluşmalarına tanıklık ettirmekte ve bu

bağlamda bizi fenomenoloji yöntemiyle aydınlanmaya itmektedir. Bugüne kadar çözüm

yöntemi olarak gördüğümüz modern bilimlerin tek başına bir çözüm getirmediği de

vurgulanmaya çalışılmıştır. Ayrıca felsefenin de uzaklaştığı bazı gerçekliklere bilim

olma çabasıyla yaklaşılmaya çalışılmaktadır. Felsefenin ve Avrupa medeniyetinin

bilinçle olan bağını kurmadan bu yalnızlaşmadan çıkılamayacağını da görmek

gerekmektedir.

Zaman, tüm toplumların ve onun uygulayıcıları olan insanların yaşantısının değişken

unsurlarından birisi olarak ilerlemeye devam edecektir.

 Bu değişkenlikler arasında bireysel ve toplumsal kayboluşa uğramak

istemiyorsak özümüzü çok iyi bir şekilde irdelemeli ve bu irdelemeyi kolaylaştırıcı

yöntemleri de hayata uyarlayabilmeliyiz. İşte bu noktada felsefeyi yaşam eksenimizden

hiçbir zaman çıkartmamalıyız.

 İşte bu eksende irdelediğimiz de Husserl fenomenolojiyi anılan sorunları

gidermede ve felsefeyi bir bilim haline getirmede çok temel bir eksene taşımış, hangi

anlayışla yol alacağımızı bizlere sistematik bir şekilde ve döneminin Avrupa

toplumunun yaşadığı sorunlara bir çözüm yolu olarak sunmuştur.

 Fenomenoloji bir öz arayışı ve kökene iniştir. Öncelikle onu etkin şekilde

kullanmak için fenomenolojiyi iyi kavramak gerekmektedir.

 108

 Kökenleri Yunan medeniyetine dayanan Avrupa toplumu bu gün içinde

bulunduğu ikilemleri, yalnızlaşmayı doğa bilimlerinin hâkimiyetini, ulus çıkarlarının

ağırlaştırdığı baskıyı, menfaat çatışmalarını ancak fenomenolojik bir indirgeme ve

kökenlerini ortaya çıkartarak ve evrensel değerlerin yaratıldığı bir coğrafyayı

sürdürülebilir hale getirmekle çözebilecektir. Husserl'in temenni ve gayretleri de bu

doğrultuda ilerlemiştir.

 Sonuç olarak söylemek gerekirse dönemsel büyük bir gayreti yansıtan

fenomenoloji çalışmalarını iyi anlamaya çalışırsak Avrupa’nın kendi krizi için bulmaya

çalıştığı yöntemleri de daha iyi anlamış oluruz. Felsefe ve modern bilimleri rakip haline

getirmeden Avrupa’nın köklerinde buluşturabilmeli ve özlenen krizsiz bir yaşama kucak

açabilmeliyiz.

 109

KAYNAKÇA

1) BAYMUR, Feriha, Genel Psikoloji, İnkılap ve Aka Basımevi, İstanbul 1978

2)DELACAMPAGNE, Chrıstian,20.Yüzyıl Felsefe Tarihi, (Çev. Devrim ÇETİNKASAP), Türkiye İş Bankası Kültür

Yayınları, 2010

3) EAGLETON, Terry, Edebiyat Kuramı, Ayrıntı Yayınları, İstanbul, 1999

4) ERGİYDİREN, Sevinç, Eleştiride Fenomenolojik Yaklaşımlar, Hece Yayınları, 2007

5) GÜRSOY, Kenan, Maurice Merleau-Ponty’de Algı Problemine Giriş, Lotus Yayınları, 2007

6) HEGEL, G.W. F, Tarihte Akıl, (Çev. Önay SÖZER), Kabalcı Yayınları, İstanbul, 2003

7) HENRY, Michel, Barbarlık, (Çev. Işık ERGÜDEN), Ayrıntı Yayınları, İstanbul, 1996

8) HIRSCH, Jeanne, "Cultural Development'? A Tentative Answer", Philosophy and Cultural Development, Ankara,

1993

9) HUSSERL, Edmund, Ideen I, Halle a.d.s. Verlog von Max Niemeyer, 1913

10) HUSSERL, Edmund, La Crise Des Sciences Europeennes et La Phenomenologie Transcendentale, Paris:

Gallimard, 1976

11) HUSSERL, Edmund, Die Krisis Der Europaischen Wissenshaften Und Die Transzendentale Phanemenologie,

(Yay. Haz.)W. Biemel, Husserliana VI, Den HAAG, 1976

12) HUSSERL, Edmund, Cartesian Meditations, (Çev. D.Cairns), The Hague: Nijhoff, 1988

13) HUSSERL, Edmund, Avrupa İnsanlığının Krizi ve Felsefe,(Çev. Ayça SABUNCUOĞLU/ Önay SÖZER),Afa

Felsefe Yazıları Ansiklopedisi, 1994

14) HUSSERL, Edmund, Kesin Bir Bilim Olarak Felsefe,(Çev. Tomris Mengüşoğlu), Yapı Kredi Yayınları, 1995

15) HUSSERL, Edmund,Avrupa Bilimlerinin Krizi ve Transandantal Fenomenoloji, (Çev. Işık Ergüden), Ayrıntı

Yayınları, 1996

16) HUSSERL, Edmund, Erfahrung und Urteil, Meiner Verlag, 1999

17) HUSSERL, Edmund, Analyses Concerning Passive and Active Synthesis, (Çev. Anthony J.STEİNBOCK),

Springer Science& Business Media, 2001

18) HUSSERL, Edmund, Fenomenoloji Üzerine Beş Ders, (Çev. Harun Tepe), Bilim ve Sanat Yayınları, 2003

19) HUSSERL, Edmund, Ideen II

20) HUSSERL, Edmund, Krisis, Beilage III, s. 365

21) Edmund HUSSERL, Form. u. trans. log., s.213

22) JAMES, William, "What Pragmatism Means", The Moral of William James, New York, 1969

23) KUÇURADİ, İonna., “Cultures and World Culture", Philosophie et Culture-Actes du XVIIe Congres Mondial de

IV

24) NİETSCHE, Friedrich, The Genealogy of Morals, (Çev: H.B. Samuel), The Philosopy of Nietzsche, New York

25) ÖZLEM, Doğan, Felsefe ve Doğa Bilimleri, Doğu Batı Yayınları, 2008

 110

26) ÖZLEM, Doğan, Bilim Felsefesi, Notos Kitap Yayınevi, İstanbul, 2010

27) PATOCKA, Jan, Plato and Europe, Stanford University Press, 2002

28) RİCOEUR, Paul, Temps et Recit III, Le Temps Raconte, Paris: Seuil, 1985

29) RITTER, Joachim Avrupa'nın Sorunu Olarak Avrupalılaşma, (Çev. Ayça SABUNCUOĞLU), Afa Felsefe

Yazıları Ansiklopedisi, İstanbul,1994

30) SÖZER, Önay, Edmund Husserl’in Fenomenolojisi ve Nesnelerin Varlığı, İstanbul Üniversitesi Edebiyat

Fakültesi Yayınları No:2240,İstanbul 1976

31) SÖZER, Önay, Felsefenin Abc’si, İstanbul, 1998

32) UYGUR, Nermi, Edmund Husserl’de Başkasının Ben’i Sorunu, Yapı Kredi Yayınları, 1998

33) WEBER, Max, Ekonomi ve Toplum, c. II, Yarın Yayıncılık, 2012

34) Avrupa'nın Krizi: Fenomenolojik Sorun Olarak Avrupa’nın Dönüşümü, (Der. Önay SÖZER/ Ali Vahit

TURHAN), Dost Kitabevi Yayınları, 2007

35) (Elyazmasi D3, s. 37. Husserl arşivi, Louvain)

 111

ÖZ GEÇMİŞ

Kişisel Bilgiler :

Adı ve Soyadı :Sertuğ ESEN

Doğum Yeri ve Yılı :Sinop 1974

Medeni Hali :Evli

Eğitim Durumu :

Lisans Öğrenimi :Kara Harp Okulu Sistem Mühendisliği

Yüksek Lisans Öğrenimi :

Yabancı Dil(ler) ve Düzeyi :

l .İngilizce

İş Deneyimi :

1.Kara Kuvvetleri Komutanlığında 20 Yıllık Yöneticilik

