
T.C.

ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

TEMEL İSLAM BİLİMLERİ (KELAM)

ANABİLİM DALI

UMUT TEOLOJİSİ

 Yüksek Lisans Tezi

 Miray ÇETİN

 Ankara - 2016

I

T.C.

 ANKARA ÜNİVERSİTESİ

 SOSYAL BİLİMLER ENSTİTÜSÜ

 TEMEL İSLAM BİLİMLERİ (KELAM)

 ANABİLİM DALI

 U MUT TEOLO JİS İ

Yüksek Lisans Tezi

Miray ÇETİN

Tez Danışmanı

Prof. Dr. Şaban Ali DÜZGÜN

Ankara – 2016

II

T.C

ANKARA ÜNİVERSİTESİ

 SOSYAL BİLİMLER ENSTİTÜSÜ

 TEMEL İSLAM BİLİMLERİ (KELAM)

 ANABİLİM DALI

 UMUT TEOLOJİSİ

 Yüksek Lisans Tezi

Tez Danışmanı: Prof. Dr. Şaban Ali DÜZGÜN

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

……………………………….. ………………………………….

……………………………….. ………………………………….

……………………………….. ………………………………….

……………………………….. ………………………………….

……………………………….. ………………………………….

……………………………….. ………………………………….

 Tez Sınav Tarihi: ……/08/2016…………………

III

 TÜRKİYE CUMHURİYETİ

 ANKARA ÜNİVERSİTESİ

 SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

Bu belge ile bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış ilkelerine

uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin gereği

olarak, çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı ve

kaynağını gösterdiğimi ayrıca beyan ederim.(……/……/201…)

 Tezi Hazırlayan Öğrencinin

 Adı ve Soyadı

 Miray ÇETİN

 ..…………………….

 İmzası

 .………………………………..

IV

İÇİNDEKİLER

İÇİNDEKİLER .. IV

KISALTMALAR .. VII

ÖNSÖZ……….. ... VIII

GİRİŞ

UMUDA VE UMUTSUZLUĞA İLİŞKİN TERMİNOLOJİ 1

1.1. Umutla İlgili Terimler .. 6

1.2. Umutsuzluk, Korku ve Kaygı Bildiren Terimler ... 12

I.BÖLÜM

TANRI-İNSAN İLİŞKİSİNİN İKİ TEMEL AYAĞI: UMUTSUZLUK ve UMUT

A. SØREN KIERKEGAARD ve ÖLÜMCÜL HASTALIK UMUTSUZLUK

A.1. Søren Aabye Kierkegaard (1813-1855) ... 23

A.2. Kierkegaard ve Varoluş Düşüncesi ... 26

A.3. Kişiliğin Gelişiminde Üç Evre: Estetik, Etik ve Dinsel Evreler 29

A.4. Umutsuzluğun Gelişiminde Etik Estetik Dengesinin Etkisi 32

A.4. 1. Seçme ve İrade .. 35

A.4. 2. Kuşku Duyma ... 39

A.4.3. Günah ve Tövbe ... 40

A.5. Ölümcül Hastalık Umutsuzluğun Altyapı Kavramları: Fortvilelse ve Tvivl 42

A.6. Diyalektik ya da Sentez: Umutsuzluğu Doğuran Diyalektik Yapı 44

A.7. Umutsuzluk Tuzağı .. 50

V

A.8. Umutsuzluk ve Kaygı İlişkisi .. 52

A.9. Umutsuzluk ve Bilinç İlişkisi ... 54

A.10. Umutsuzluk ve İnanç .. 56

A.11. Düş Gücü/Muhayyile’nin Umutsuzluğa Etkisi .. 60

A.12. Tematik Değerlendirme ve Karşılaştırma .. 62

A.12. 1. Şüphe, Zan ve Rayb .. 62

A.12. 2. Tanrıya Yönelme ... 67

B. GABRIEL MARCEL ve HOMO VİATOR

B.1. Gabriel Marcel (1889-1973) .. 71

B.2. Varlık ve Sır .. 74

B. 3. Tecrübe ve Somut Felsefe ... 76

B. 4. Fanatizm, Bağlanma ve Sadakat... 78

B. 5. Homo Viator-Yolcu .. 85

B. 6. Umut Metafiziği ... 88

B. 6. 1. Sabır, İrade ve Umut .. 90

B. 6. 2. Aşkın/Mutlak Varlık, Mutlak İman ve Mutlak Umut 91

B. 6. 3. Arzu, Bekleyiş ve Umut .. 92

B. 7. Umutsuzluk ... 95

B. 8. Değerlendirme ... 96

B. 8. 1. Sadakat ve Sıdk ... 96

B. 8. 2. Söz Verme ve Misak .. 98

B. 8. 3. Sabır ... 99

II. BÖLÜM

 ERNST BLOCH ve UMUT İLKESİ

1. Ernst Simon Bloch (1885-1977) .. 101

2. Umut İlkesi ve Kant ... 102

3. Umudun Bir Formu Olarak Ütopya ... 104

4. İmkân ya da Henüz Gerçekleşmemiş Mümkün ... 106

5. Beklenti, Korku, Arzu ve Umut .. 107

VI

6. Umut ve Tanrı .. 110

III. BÖLÜM

EUGENİO BORGNA BEKLEYİŞ VE UMUT

1. Eugenio Borgna (1930- …) .. 113

2. Umut ve Zaman .. 114

3. Bekleyiş ve Umut .. 120

SONUÇ.. .. 124

KAYNAKÇA ... 127

ÖZET………. .. 136

ABSTRACT ... 137

VII

KISALTMALAR

 a.g.e : Adı geçen eser

a.g.m : Adı geçen makale

bkz. : Bakınız

çev. : Çeviren

E.Ü.İ.F.D. : Erciyes Üniversitesi İlahiyat Fakültesi Dergisi

K.G.E.E.D. : Kişiliğin Gelişiminde Etik-Estetik Dengesi

 krş. : Karşılaştırınız

 M.Ü.İ.F.V. : Marmara Üniversitesi İlahiyat Fakültesi Vakfı

 s. : Sayfa

 ss. : Sayfalar Aralığı

trans. : Çeviren

tsz. : Tarihsiz

vd. : Ve devamı

VIII

ÖNSÖZ

İnsanı konu edinen herhangi bir çalışma söz konusu olduğunda umuttan söz

etmemek imkânsızdır. Umut kavramı, teolojik, semantik, felsefî, psikolojik ve

antropolojik yönden incelenmediği müddetçe tam olarak kavranılamayacak bir

kavramdır. Bu nedenle çalışmada umut kavramı teolojik, felsefî ve antropo-

psikolojik açıdan incelenmiştir.

Çalışmamızın ilk bölümünde Kur’an-ı Kerim’de umut teriminin kavramsal

çerçevesi ele alınmıştır. Umut, Kur’an-ı Kerim’de mü’minlerin sıfatı olarak

kendisine yer bulmuştur. Kur’an’da mü’minlerin hangi konularda umutlu

olduklarından söz edilmiş, Allah’ın rahmetinden ve merhametinden umut

kesilmemesi gerektiğinin altı çizilmiştir. Bununla birlikte ahirette Allah ile

karşılaşma umudundan söz edilmiş, inkâr eden kimselerin ahiret hayatına dair

yaşadıkları korkuya ve bu konuda herhangi bir umuttan mahrum kalmış olduklarına

vurgu yapılmıştır.

Tanrı-İnsan ilişkisinin iki ayağı olan umutsuzluk ve umut kavramlarının

tartışıldığı bölümde teist varoluş filozofları olan Søren Kierkegaard ve Gabriel

Marcel’in görüşlerine yer verdik. Bu bölümde ilk olarak Kierkegaard’ın

düşüncelerine yer vermemizin iki sebebi vardır. Bunlardan ilki Kierkegaard’ın teist

bir filozof olması, ikincisi ise onun bir varoluş filozofu olmasıdır. Hıristiyan düşünce

geleneğinden beslenen Kierkegaard’ın İslam düşüncesine paralellik arz eden

açıklamalarda bulunması, çalışmamızda kendisine yer vermemiz noktasında önemli

bir etken olmuştur. Umudun ne olduğunu anlayabilmek için öncelikle umutsuzluğun

ne olduğunu tespite koyulan Kierkegaard, umutsuzluğun, bilinçlenmenin, gerçek ve

sağlam bir ben inşa ederek Tanrıyı keşfedebilme vasıtası olduğu sonucuna ulaşmıştır.

Bu da Kierkegaard’ın varoluş filozofu olmasının bizim için neden önemli olduğunu

ortaya koymaktadır.

IX

Görüşleri, çalışmamızın büyük bir kısmını oluşturan ikinci teist varoluş

filozofu olan Gabriel Marcel, umudu aşkın/mutlak bir varlıkla iletişim kurabilmenin

bir adımı olarak görmektedir. Marcel umut kavramını, bireylerin varoluşuna katkı

sağlamak ve bunu toplumsal faydaya dönüştürebilmek gayretiyle ele almıştır. Marcel

felsefesinde umudun kendisine nasıl bir yer bulduğunu kavrayabilmek için

felsefesinin bir bütün olarak incelenmesi gerekmektedir.

Çalışamızda yer verdiğimiz diğer bir düşünür ise Ernst Bloch’tur. Bloch,

döneminin ileri gelen sosyologlarından etkilenmiş önemli bir Alman filozoftur. Umut

ve ütopya konularındaki çalışmalarıyla öne çıkan bir isim olan Bloch, iki ciltlik

eserini umut konusuna ayırarak umudun ne kadar önemli bir kavram olduğunu ortaya

koymuştur. Çalışmamızda Bloch’a yer vermemizin iki temel sebebi bulunmaktadır.

Bloch’un Yahudi bir ailenin çocuğu olarak dünyaya gelmesi ve Marksist felsefeden

etkilenen bir düşünür olmasıdır. Ayrıca Bloch’un umudu sosyolojik açıdan

değerlendirmesi, onun konuya yaklaşımını değerli kılmaktadır.

Eugenio Borgna, daha önce ele aldığımız üç filozofun umutla ilgili

düşüncelerini harmanlamış, kendi yaşam tecrübesinden süzdüklerini ve hastalarında

gözlemlediklerini hem teorik hem de pratik boyutlarıyla tartışmıştır. Çalışmamızda

Borgna’ya yer vermemizin sebeplerinden biri umudun pratik yönü hakkında da bilgi

sahibi olmaktır.

İnsan yapısının niteliğinden başlayarak nihai kaygının/mutlak varlığın/aşkın

varlığın ne/kim olduğu, ona nasıl ulaşılabileceği, onunla nasıl iletişim kurulabileceği

ve onunla kurulan ilişkinin garantörü niteliğindeki süreçleri incelediğimiz bu

çalışma, aslında umudun ne olduğundan daha çok insanın nasıl bir varlık olduğuna

ilişkin bir deneme niteliği taşımaktadır.

Çalışma süresince kıymetli görüşleriyle ufuk açan Prof. Dr. Şaban Ali Düzgün

hocam başta olmak üzere manevi desteklerini esirgemeyen Yrd. Doç. Dr. Rabiye

Çetin’e, Yrd. Doç. Dr. Halide Aslan’a, Yrd. Doç. Dr. M. Ali Kılay Araz’a, Araş.

Gör. Betül Yurtalan’a, Araş. Gör. Canan Kurtkayası’na, Araş. Gör. İsmail Koçak’a,

Araş. Gör. Mine Demirbilek’e, Ahmad Labeck ve Ahmed al-Hallaq’a ve tez

çalışmalarını benimle paylaşma nezaketi gösteren Araş. Gör Sibel Kaya ve Zekariya

X

Efe’ye teşekkürlerimi sunarım. Ayrıca her koşulda desteklerini üzerimde hissettiğim

anneme ve babama saygı ve şükranlarımı sunmayı borç bilirim.

 Miray Çetin

 Ankara 2016

1

 GİRİŞ

 UMUDA VE UMUTSUZLUĞA İLİŞKİN TERMİNOLOJİ

Umudun mu yoksa umutsuzluğun mu önce geldiği sorusuna verilecek cevap

“umudun mantıksal, umutsuzluğun ise varoluşsal açıdan daha önce” olduğudur.

Kierkegaard ve Marcel’in paylaştığı bu görüşe göre umudu oluşturan aktörler

umutsuzluk ve kaygıdır. Umutsuzluğun felsefesi de bu yolla yapılır. Esasen felsefe

tarihinin umudun tarihi olduğu yönünde görüşler de bulunmaktadır. Örneğin

Aristo’ya göre, umut bir erdem değil1, varoluşunu tamamlamış varlığın bir

niteliğidir. Thomas Aquinas’a göre ise umut –tam aksine- teolojik bir erdemdir.2

Umudu umutsuzluktan ayırt etmek mümkün görünmemektedir. Oysa ilkin

olumsuz bir kavram/bir durum olarak algılanan umutsuzluk, salt olumsuz bir duruma

değil olumlu bir duruma da gönderme yapmaktadır. Buna göre umutsuzluk bir

yönüyle kusur, diğer yönüyle de avantaj olarak tanımlanmaktadır. Umutsuzluğun bir

yönüyle kusur, bir yönüyle avantaj oluşu, insanın diyalektik bir varlık olmasından

kaynaklanmaktadır. İnsanın ebedi yönüyle ilgili olduğunda avantaj iken, sonlu yönü

ile alakalı olduğunda kusurdur. Fakat umutsuzluk çoğunlukla hapsedilmiş

hissetmekle ve talihsizlik3 ile anılmaktadır.

Umutsuzluk kelimesinin nasıl bir içeriğe sahip olduğu ve tam olarak neyi

temsil ettiği, şu şekilde ortaya konulmaktadır : “ Herhangi bir olay ya da durumda

umut-suz olmak (hopelessness) ve bir şeyin varoluşu bakımından umutsuzluğu

(despair) arasındaki ayrım, umutsuzluğun doğası gereği paradoksal olma nedenini

açıklığa kavuşturmaktadır. Umut-suz olmak, olanaksız bir olayın olanaksızlığıdır ve

arı olanaksızlığı imler. Bu nedenle, belli bir umudun ortadan kalkması anlamına

gelmez. Varoluşun umutsuzluğu, umudun kökeninin yitimini imlerken, umut-suzluk,

1 Etik erdem, haz veya acıda meydana gelmektedir. Çünkü haz ya haz etkinliğinden, ya

hatırlanmasından ya da umulmasından doğar. Kendisinden etkileneceğimiz şeyleri umut ettiğimiz

zaman haz ortaya çıkacaktır. Ayrıntılı bilgi için bkz.: Aristoteles, “Fizik VII”, Fizik, (çev. Saffet

Babür), Yapı Kredi Yay., İstanbul: 2011, s. 435.
2 Senem Kurtar,““Ölümcül Umutsuzluk”: Caligula ve Anti-Climacus’u Çıldırtan Paradoks”, Maltepe

Üniversitesi Fen-Edebiyat Fakültesi Dergisi, Şubat: 2012, ss. 13-29, s. 13.
3 Kurtar, a.g.m., s. 15.

2

belli bir olayın ya da olgunun arı olanaksızlığına karşılık gelir ve belli bir ‘an’da ve o

‘an’ için umudun kökeninden kopuşu anlatır.”4 Bu sebeple diyebiliriz ki umutsuzluk,

yalnızca ölümün varlığı ile anlam kazanmaktadır. Ölüm, yaşam için ölümcül olup

umutsuzluktan kaçışın olmadığına işaret etmektedir.

Umutsuzluk bir yönüyle “umudun kökeninin tamamen yitirilmesidir”. Fakat

aynı sebeple umutsuzluk, “kendisi ile her şeyin olanaklı olduğu bir şeydir.”5 Bu

anlamıyla umutsuzluk, dünyanın sınırlı yapısına karşı bir tür zafer olsa bile aslında

yaşamın anlamsızlaşmasına kapı aralaması dolayısıyla, kimsenin pençesine düşmek

istemediği bir dev olarak görülmektedir. Öyle ki bu dev zamanın, mekânın, özetle

hayatın anlamını yutacaktır, dememiz mümkündür. Görünen o ki umutsuzluk var

olan bütün anlamları alt-üst etmektedir. Ancak bu noktada umutsuzluğun avantaj

olan yönü devreye girmektedir. Böylece bu alt-üst oluş, bir anlamda yeniden

toparlanma daha doğrusu her şeye yeni bir anlam yüklemeyi sağlayan bir temizlik

olacaktır, diyebiliriz.

Umutsuzluğu zihinle ilişkilendirmeyen Kierkegaard, umutsuzluğun temelde

iki formunun olduğunu ortaya koymaktadır. İlki kendi bilincine varamamış olmakla

nitelendirebileceğimiz inotantik umutsuzluk, ikincisi ise kendi olduğunun bilincine

varmış olmayı içeren kendinden kaçış ya da kendi benliğini oluşturmak üzere

kendinden kaçış şeklinde özetlenebilecek otantik umutsuzluk. Umutsuzluğun son

türü, yalnızca, umutsuzluğu kendi beninin yeniden inşası için bir sıçrama noktası

olarak görebilen kişinin düşebileceği türden bir umutsuzluktur. Yeniden

belirtilmelidir ki umutsuzluk, Kierkegaard’a göre (ve Gabriel Marcel felsefesinde)

bir zihin problemi değil bir ilişki ihtiyacıdır: Kendi beni ile ilişki kurmak ve Tanrıyla

ilişki kurmak. Çünkü umutsuzluğa düşmek, “kendi beni ile yanlış ilişki kurmak”6

demektir. O halde Tanrı ile doğru ilişki kurmak Kierkegaard’ın iman sıçraması7

4 Kurtar, Senem Kurtar,““Ölümcül Umutsuzluk”: Caligula ve Anti-Climacus’u Çıldırtan Paradoks”,

Maltepe Üniversitesi Fen-Edebiyat Fakültesi Dergisi, Şubat: 2012, ss. 13-29, s. 15.
5 Kurtar, a.g.m., s. 16.
6 Kurtar, a.g.m., s. 23.
7 İman sıçraması, Kierkegaard için sürekliliği ifade etmektedir. (Bkz. Faruk Manav-Gökhan Gürdal,

Kierkegaard: Birey ve Varoluş Üzerine, Sentez Yay., Ankara: 2013, s. 52) Süreklilik, kanaatimizce,

kişinin kendi benliğini oluşturma ve tamamlama sürecinde önemli bir yol katettiğinin kanıtı olarak

görülmelidir. Çünkü benin gelişimi uzun bir süreci kapsamaktadır. Bkz. Afşar Timuçin, “Ben”,

Felsefe Sözlüğü, Bulut Yay., İstanbul: 2004, s. 57.

3

dediği şeye denk düşer8 ki umutsuzluktan kurtulmanın formülü, bize göre,

Kierkegaard için bu kadar kısa ve nettir. Ancak “sıçramanın” risk içermesi bir gerçek

olup bundan kaçınmak imkânsızdır. O halde Kierkegaard’ın umutsuzluğa karşı

verdiği reçete bir başka biçimde daha okunabilir: risk almak. Aynı zamanda risk

almak, her zaman özgürlüğe göndermede bulunmaktadır. Buradan hareketle, umut

etmek yahut iman etmek özgürlük olarak değerlendirilmelidir, diyebiliriz.

Görünen o ki umutsuzluk; bilinç, irade, özgürlük, cesaret, cesaretle yakından

ilgili bir kavram olan risk ve elbette iman ile irtibatı kurulmadan anlaşılabilecek bir

kavram değildir. Bu kavramlar çerçevesinde, üzerinde durulacak en önemli nokta,

bize göre, umutsuzluğun Tanrıya ulaşmanın bir aracı olarak görülmesidir.

Tanrıya ulaşmanın yöntemi Kierkegaard için, yukarıda belirtildiği şekliyle

umutsuzluğa düşmektir. Teist bir varoluşçu olan Gabriel Marcel de Tanrıya

ulaşmanın aracı olarak benzer hedefler ortaya koymaktadır. Umutsuzluk yerine umut

kavramını kullanan Marcel ile Kierkegaard felsefeleri karşılaştırıldığında, her

ikisinin de Tanrıya ulaşma hedefinde aynı merdivenin sadece farklı basamaklarında

yer aldığı gözlenmektedir. Bize göre Kierkegaard’ın “umutsuzluğa düşme” teorisi

sürecin ilk adımını temsil etmektedir. Bu teoride –ısrarla- bilince/bilinçlenmeye ve

cesarete vurgu yapılmaktadır. Oysa Marcel’in bağlanma ve sadakate dayanan umut

felsefesi, en temel anlamda bilinçlenmenin üzerine inşa edilen kavramlarla

ilgilenmektedir. Gördüğümüz kadarıyla Kierkegaard’ın ortaya attığı “bireysel

varoluş” teorisi içerisinde ele alabileceğimiz kavramların ilk etapta şüphe etmek ile

başlayan iman etme sürecine gönderme yapmaktadır. Marcel’in bağlanma ve sadakat

teorisi ise iman etmek için zemini hazırlama işlemlerinin başarıyla tamamlandığını,

şimdi sıranın sağlam bir iman inşa etmeye geldiğini ima eder gözükmektedir.

Görünen o ki, öncelikle insan varoluşunun bir Tanrıya ihtiyaç duyduğunu fark eden

Kierkegaard’ın ardından Marcel, Tanrıyla nasıl iletişim kurulabileceğini,

Kierkegaard’ın ikinci evre olarak tanımladığı etik evre penceresinden bakarak

açıklamaya gayret etmiştir. Her türlü estetik dünya görüşünü arkasında bırakan ve

etik evreye geçmeyi öğütleyen Kierkegaard’ın yolundan giden Marcel’e göre Tanrıya

ulaşmak, her şeyden önce ben olmayı ve bağlanmaya hazır olmayı gerektirmektedir.

8 Kurtar, a.g.m., s. 26.

4

O halde ben olmak kadar ben olmayı sürdürebilmek de önemli görünmektedir. Ben

olarak kalabilmek ve daima hazır bulunmak; bilinci ayakta tutmayı, iradeyi elden

bırakmamayı, irade dolayısıyla özgür olunduğunu bilmeyi ama özgürlüğün

sorumluluk demek olduğunu unutmamayı ve cesaretle hareket etmeyi

gerektirmektedir. Tanrıyı bilmek, onunla bir iletişim kurmayı ve bu iletişimin

kalıcılığını garanti etmek üzere ortak paydada buluşmayı gerektirmektedir. Söz

verme edimi, bize göre, bu ortak paydaya göndermede bulunmaktadır. Söz verme

koşullarının daima değişmeye açık olması ise bir cesaret problemi olarak

değerlendirilmektedir.

Marcel’e göre, yaşam bir yolculuktur. Bilinçli herhangi bir insan da yolcudur.

Buna göre kendisine bağlanılacak varlığı seçmek ve O varlığa, bu bağın

kopmayacağına dair söz vermek, ancak varoluş yolculuğuna çıkmış bir insanın

gerçekleştirebileceği edimler olarak değerlendirilmektedir. Buradan hareketle,

Marcel’e göre umut etmek -iman etmeyi de beraberinde getirecek şekilde- yolda

olmak demektir, diyebiliriz.

Kierkegaard ve Marcel’den ister etkilensin ister etkilenmesin, form olarak bu

iki filozofun kurduğu temellerin üzerine oturan fakat esasını –Kierkegaard’ın da

etkilendiği- Kant’ın Saf Aklın Kritiği’nden alan, ancak Kant felsefesine bir karşı çıkış

olarak değerlendirilen Ernst Bloch felsefesi ise umudu, her şeyin kendisinden çıktığı

bir ilke olarak değerlendirmektedir. Umut kavramını henüz gerçekleşmemiş olana

dönük beklenti, ütopya gibi o zamana dek alışık olunmayan kavramlarla ve özellikle

siyasi bir bakış açıcıyla inceleyen Bloch, bir yandan da eskatolojik umut teorisi ile

özdeşleşmiş bir isimdir, diyebiliriz.

Çalışmamızda Kierkagaard, Marcel ve Bloch’un yanı sıra bu düşünürlerin bir

özetini veren fakat umut kavramına teo-felsefi bir bakış açısı yerine psikolojik açıdan

yaklaşan Eugenio Borgna’nın da –özellikle- umut ve bekleyiş, umut ve zaman ilişkisi

hakkındaki görüşlerine yer vermek, tartışmanın derinine inmek ve umudu tüm

yönleriyle kavrayabilmek için önem arz etmektedir.

Kierkegaard, ele aldığımız düşünürler içerisinde umudu ve umutsuzluğu

anlama noktasında düşünce tarihinde kendisine en geniş yer bulan filozoftur,

5

diyebiliriz. Zira yukarıda da belirttiğimiz şekliyle Kierkegaard umut ve varoluş

kavramları temelinde Tanrıya ulaşmanın yollarını en kapsamlı şekilde ortaya koyan

filozoftur. Varoluş felsefesinin ne olduğunu, felsefesi sayesinde tam anlamıyla

kavrayabildiğimiz Kierkegaard, varoluş basamaklarını ayrıntılarıyla gözler önüne

sermiştir. Ele aldığımız diğer filozoflar ise Kierkegaard’ı hiç okumamış bile olsalar

zaman zaman Kierkegaard’a yakın bir anlayış ortaya koymuşlardır.

Ancak her şeyden önce umudun teolojinin de konusu olduğu unutulmamalıdır.

Tevrat, İncil ve elbette Kur’an-ı Kerim, yalnızca imanın nesnesini belirlemekle

yetinmemiş bütün bir hayat felsefesi ortaya koymuştur. Umut etmek, yalnızca iman

etmenin değil insanın ruh sağlığını ve hayatını korumanın, bir bütün halinde

tutmanın bir yöntemi gibidir. Kur’an’ın öne çıkardığı -özellikle- sabır kavramı Tevrat

ve İncil’in yanı sıra Kierkegaard ve Marcel felsefesinde açık olarak, Bloch

felsefesinde ise dolaylı olarak karşımıza çıkmaktadır.

 Araştırmamız boyunca karşımıza çıkan bazı kavramların ve açıklamaların

aslında umut etmenin ne kadar evrensel olduğunu ve hakikatin tek olduğunu, çok ve

çeşitli olanın ise yolculuğun başladığı nokta ve ona ulaşma yolları olduğunu fark

ettiğimizi sağladığını açık yüreklilikle ortaya koyabiliriz. Bu sebeple tartışmamıza

umut kavramını öncelikle Kur’anda geçtiği şekliyle ve yakın anlamlarıyla tanımakla

başlamamız yerinde olacaktır.

6

1.1. Umutla İlgili Terimler

1.1.1. Reca’ (رجا)

Reca’ kelimesi, kalbin sevdiği şeyin gelecekte meydana gelmesine taalluk

eden şey9 anlamına gelmekte olup, ummak, yalvarmak, rica etmek, temennide

bulunmak ve dilemek10 ve “Bir belirtiden hareketle iyi, hoş bir şeyin olacağını

beklemek, ummak.”11 gibi anlamları da içermektedir. Arapçada reca’ kelimesi ile

aynı kökten türeyen ercüvan; ümidin sevindirişi, mutlu edişi gibi insanı sevindiren

mutlu eden kırmızı renk” anlamın taşımaktadır.12

Umut kavramı çeşitli anlamlara ve alt anlamlara sahiptir. Örneğin bir şeyi

elde etme beklentisi, arzu anlamlarına gelmekte olup, aynı zamanda bir söze ya da

atlatılacak bir olaya güvenmek demektir. İlgili terim Kur’an’da şu köklerle yer

almaktadır: r-c-v (و-ج-ر) , t-m-a‘ (ع-م-ط) ve a’-m-l (ل-م-)ا . Her bir kök farklı bir

anlama sahiptir. Örneğin; a’-m-l kökü Tanrı’nın iradesine dair umut13 ve iyi işler

yapmanın neticesinde sahip olunacak ödül umudu14 anlamlarına gelmektedir. T-m-a‘

kökü çeşitli şekillerde şöyle kullanılmaktadır: Affedilme umudu15 cennete kabul

edilme arzusu, Tanrı korkusunun yanında Tanrıya (veya ahirette Tanrının vereceği

ödüle) duyulan özlem.

Semantik olarak, umut en geniş haliyle r-c-v (ج-ر-)و kökü ile ifade

edilmektedir. Umut, Tanrı’nın merhametine kavuşmak için insan kalbin derin bir

özlem taşımasını ifade etmektedir. Bunun yanında umut, iyi işler peşinde harcanan

bir hayat karşılığında Tanrının vereceği mükâfatın arzulanması anlamını da

içermektedir.16 Bu durum, Tanrıyla eskatolojik bir karşılaşmayı ifade etmektedir.

Kur’an’da inananların Tanrıyla olan ilişkileri bağlamında taşıdıkları umuttan yani

9 el-Cürcani, et-Tarifat, Matbaatu Mehmed Esad, Kostantiniyye: 1300, s. 74.
10 İbn Manzur, Ebü’l-Fazl, Lisan’ul- Arab, Dâr Sâder-Dâr Beyrouth, Beyrouth: 1956, c. XIII, s. 310.
11 Ebu’l-Kasım el-Hüseyn Muhammed el-İsfehâni, el-Müfredât fî Garîbi’l-Kur’ân, Dâru’l-Kalem,

Beyrut: 1412, s. 605.
12 Ragıb el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, (çev. Abdulbaki Güneş-Mehmet Yolcu),

Çıra Yay., s. İstanbul: 2012, s. 418.
13 Hicr 15/3.
14 Kehf 18/46.
15 Şu’ara 26/51, 82.
16 Kehf 18/110.

7

kurtuluş veya Tanrıyla karşılaşma umudundan söz edilmektedir.17 Bu bağlamda,

Tanrının onlara ihsan ettiğinden başkasını talep edenler, Tanrıyla herhangi bir nihai

karşılaşma umudundan yoksun kabul edilirler. Daha özel olarak, hesaplaşma veya

diriliş için herhangi bir nihai gün olmadığına inananlar vardır.18 Ahiret gününe

inanmaya yapılan çağrının Kur’an’da yer alması, ahiret gününün geleceğine dair

taşınması gereken umudun önemine vurgu yapmaktadır.19 Çünkü ahiret gününe dair

bir beklenti olarak umut kişinin ahlakî karakterini belirlemektedir. Özetle, umudun

Kur’anda kullanım alanları geniş olmakla birlikte özü inanç ve ahlakî düzendir.

Umut, buna bağlı olarak bir mesih beklentisini aynı zamanda günlük ahlakî düzen

beklentisini ifade etmektedir. Bu sebeple umut, peygamberlerin hayatında önemli bir

yer tutmaktadır.20 Zira insanlara örneklik ve rehberlik yapan peygamberler umudun

hayata egemen kılınması noktasında da birer örnek21 olmuşlardır.22

Mukatil b Süleyman’a göre, Recâ' kelimesi, iki şekilde tefsir edilmektedir.23

Bunlardan ilki recâ’nın, tama‘ anlamında kullanılmasıdır. Şu âyetlerde olduğu gibi:

“O'nun rahmetini recâ’ (yani, ümit) eder, azabından korkarlar.”24, “İşte onlar,

Allah'ın rahmetini recâ’ (yani, ümit) ederler.”25 İkinci olarak ise Reca’ kelimesi,

haşyet anlamında kullanılmıştır. Reca’ kelimesinin bu anlamıyla geçtiği âyetler şu

şekildedir: “Kim Rabbine kavuşmayı recâ' ediyorsa (yani, kim ölümden sonra

diriltilmekten haşyet duyuyorsa), sâlih bir amel işlesin.”26 Kim Allah'a kavuşmayı

recâ' ediyorsa, şüphesiz Allah'ın belirlediği ecel (yani, kim ölümden sonra

17 Yunus 10/7.
18 Furkan 25/40; Nebe’ 78/27.
19 Ankebût 29/36.
20 Mümtehine 60/6.
21“Andolsun ki, sizin için, Allah’ı ve ahiret gününü umanlar ve Allah’ı çokça zikredenler için Allah’ın

Rasulünde güzel bir örnek vardır.” Ahzab 33/21.
22Jane Dammen McAuliffe (ed.), “Hope”, Brill Encyclopaedia of Qur’an, vol: 2, Leiden-Boston-Köln:

2001, s. 449; Reca terimini karşılamak üzere İngilizce’de hope terimi kullanılmaktadır. Prospect veya

expectation terimlerinin yerine hope’un kullanılması önemli bir noktadır. Hope, imkan dahilinde

olmasına rağmen gerçekleşmesi konusunda bir kesinlik bulunmayan bir şeyi istemek/beklemek

anlamına gelmektedir. Bkz. Nurten Ünal, Dini İnanç İbadet ve Dua’nın Umutsuzlukla İlişkisi, Uludağ

Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Bursa: 1998, s. 31.
23Mukâtil b. Süleyman, Kur’an Terimleri Sözlüğü, http://www.DarulKitap.com, (erişim tarihi: 10.02.

2015).
24 İsrâ 17/57.
25 Bakara 2/218.
26 Kehf 18/110.

http://www.darulkitap.com/

8

diriltilmekten haşyet duyuyorsa, şüphesiz Kıyamet Günü) gelecektir.”27, “Muhakkak

ki, Bize kavuşmayı recâ' etmeyenler (yani, ölümden sonra diriltilmekten haşyet

duymayanlar)”28 ,“(…) onlar hiçbir hesâb recâ' etmeyen kimselerdi.”29

Umut, yalnızca ahirete dönük bir anlamla sınırlı değildir. Kişinin geçirdiği

imtihan dönemlerinde kendisini desteklenmiş30 hissetmesini sağlayan duygu da

umuttur.31

1.1.2. Tama’ (طمع)

Arapça’da tama’ kelimesi, “aşırı istek, arzulamak, hırslı olmak, tamahkâr

olmak ve ummak, nefsin bir şeye aşırı istek duyması”, nefsin bir şeye karşı şiddetli

arzu duyması sebebiyle meyletmesi32, “ümitsizliğin zıddı olarak, istek ve arzu

duyulan bir şeye karşı insanın içinden mücadele etmek, hırs, istek ve beklenti

içerisinde olmak, nefsin bir şeyi çekerek aşırı derecede istemesi”33, “ümit edenin

umduğunu bulamamasından korktuğu için ümit beslemesi”34 anlamlarına gelir.

Türkçede ise bu terim, “bir şeyi çok istemek ve açgözlülük”35 olarak karşılık

bulmaktadır. Tama’ kelimesinin Reca’ ile farkı reca’nın hayırlı bir konuya

yönelmesi ve o şeyin gerçekleşmenin kuvvetle muhtemel olmasıdır.36 Tama’

kelimesi, Kur’an’da sıklıkla geçen kelimelerdendir.37

27 Ankebût 29/5.
28 Yûnus 10/7.
29 Nebe 78 /27.
30 Nisa 4/104.
31 Jane Dammen McAuliffe, a.g.m., s. 449.
32 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 641.
33Muhammed b. Muhammed ez-Zebidi, Tacu’l-Arus Min Cevahiri’l-Kamus, Daru’l-Hidaye: tsz., c.

XXI, s. 459.
34Zekariya Efe, Kur’an’da Ümit ve Ümitsizlik, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü

Basılmamış Yüksek Lisans Tezi, Erzurum: 2013, s. 14.
35 Türk Dil Kurumu, Türkçe Sözlük, Ankara: 2011, s. 2256.
36 Ebû Hilâl el- Askerî, Arab Dilinde ve Kur’an’da Farklar Sözlüğü, (çev. Veysel Akdoğan), İşaret

Yay., İstanbul: 2013, s. 362.
37 Maide 5/84; A’raf 7/46, 56; Ra’d 13/12; Şuara 26/51, 82; Rum 30/24; Secde 32/16; Mearic 70/38;

Bakara 2/75.

9

1.1.3. Emel (امل)

Emel, uzun çöl anlamına gelen emîl’den türetilerek elde edilmiştir. Herhangi

bir konuda uzun uzun ve sürekli düşünen birini nitelemek üzere teemmele kavramı

kullanılmıştır. Emel, -en kısa haliyle- sürekli umut anlamına gelmek üzere

kullanılmaktadır.38 Bununla birlikte emel, umut edilen, istenilen şeyin çok çok tekrar

edilmesi anlamına gelmektedir. Çok fazla istenilen şey eğer elde edilmezse o kimse

artık sıkılarak o şeyi istemez hale gelir.39

Umut eden kimse, isteğinin olmamasından korkar. Reca’ terimi de umut ve

korku arasında olmayı ifade eden bir kavramdır. O halde bu kavram, korkusuz olmak

anlamında kullanılmamaktadır. Kalpteki şey hayır ise kalbinde dilediği şeye emel

denir. Korkudan dolayı oluşan şey ise bir nevi ürperti olarak nitelenebilir. Şer varsa

ona vesvese denir.40

 Emel, kişinin içsel bir umuda sahip olmayışını ifade etmek üzere de

kullanılmaktadır. Emel bir şeyi bekleme hali ve bir şeyden bir faydanın geleceğine

yönelik beklenti olarak da tarif edilmiştir. Buna göre kalbin ileride olacak iyi bir

şeyle ya da ihtiyaç duyulan iyi bir şeyle ilgilenmesinin adı emeldir.41 Özet olarak

“Emel”, hayrı ummak ve devam eden ümit42 olan bu kelime Kuran’da üç yerde43

geçmektedir.

1.1.4. Ferah (فرح)

Kısa süreli olarak yani geçici bir lezzetle göğsün genişlemesini anlatan ferah,

daha çok bedensel ve dünyevi lezzetler üzerinde yoğun olarak tecrübe edilen bir

umudu ifade etmektedir.44 Buna göre ferah kelimesi, umut halinin dünyevi yaşantıya

yansıması anlamını taşımaktadır. Kelimenin kullanımının Kur’an’da da bu

38 el- Askerî, a.g.e., s. 363.
39Ebu Nasr İsmail b. Hammad el-Cevheri, es-Sihâh Tâcu’l-Luğa ve Sıhâhu’l-Arabiyye, Daru’l-İlm,

Beyrut: 1987, a.g.e., c. IV, s. 1627.
40 el-Cevheri, a.g.e., c. IV, s. 1627.
41 ez-Zebidi, a.g.e., c. XXVIII, s. 26.
42 Efe, a.g.e., s. 15.
43 Kehf 18/46; Hicr 15/3; Muhammed 47/25.
44 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 785-786.

10

doğrultuda gerçekleştiği görülecektir.45 Ferahın zıttı olan ğamm ise kişinin gerçekte

bir zarara uğramamasına rağmen zarar gördüğünü sanması şeklinde

gerçekleşmektedir.46

1.1.5. Felah (فلاح)

Ferah kelimesiyle yakın anlamlı olarak felah; ümit edileni elde etme,

kazanma ve ihtiyaç duyulana ulaşma gibi anlamlarda kullanılmaktadır.47 Felah,

geçici değil kalıcı olan şey için kullanılmaktadır.48 Bu bakımdan sadece dünyaya ait

olan değil ahirete ait olan49 şey ile de ilgili bir kelime olan felah kelimesi ahirete

ilişkin yönüyle Ankebut, 29/64, Mücadele, 58/22, A’lâ, 87/14 ve Haşr, 59/9, Şems,

91/9 gibi ayetlerde geçmektedir.

1.1.6. Tevakku‘ /İntizar/Terecci (ر / توقع/ إنتظا) ترجى

İntizar, n-z-r (ر-ظ-ن) kökünden türeyerek “sabırla bekleme, umma ve ümit

ederek beklenti içerisine girmek” demektir. Tevakku ise, bir şeyin olmasını

beklemek, gözlemek, ümit etmek ve ummak50 anlamına gelmektedir. Benzer bir

anlam taşıyan terecci ile intizar ve tevakku arasında ince bir fark bulunmaktadır.

Buna göre terecci, gerçekleşmesi olası bir şeyi beklemek, daha doğru bir ifadeyle

hayırlı olan bir şeyi beklemek demektir. Bir şeyin gerçekleşmesine güç

yetirilebilmeyi isteyerek beklemeyi ifade etmek üzere tevakku kelimesi kullanılırken

“olumlu-olumsuz oluşuna bakılmaksızın bir şeyi sabırla ümit etmek” ise intizar

olarak açıklanmıştır.51

45 Rad 13/26; Kasas 28/76; Hadîd 57/23; Mü’min 40/75, 83; En’am 6/44 (vd).
46 Askerî, a.g.e., s. 394.
47 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 806.
48 Askerî, a.g.e., s. 308.
49 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 806.
50 İbn Manzûr, a.g.e., (Beyrout: 1956), c. VIII, s. 406.
51 Askerî, a.g.e., s. 88.

11

1.1.7. Sekine (ة نيسك)

Sekine kelimesi, s-k-n (ن-ك-س) kökünden türemiş olup mastarı ise “seken,

sükûn” kelimeleridir. Sükûn, hareketten sonra durgunluğa işaret etmektedir. Sekine

kelimesi, zihnen rahatlamak, huzur bulmak veya sakinleşmek için bir şeye

dayanmak, güvenmek, tatmin, sebat ve temkin, nefisteki telaş ve heyecanın

kesilmesiyle ortaya çıkan huzura52 işaret etmektedir.

Geniş anlamıyla sükûn, hareket edebilen bir şeyin birden bire durması,

hareket etmeyi bırakması, konuşan kimsenin susması, rüzgârın sakinleşmesi,

yağmurun durması anlamlarına gelmektedir. Ruhun önce karışması ardından da

sakinleşmesi anlamını taşımaktadır.53

Sekine aynı zamanda, insanın şehvanî arzulara karşı olan meylinin

yatışmasını ifade etmektedir. Bununla birlikte vakar ve cesaret, güven, ferahlık,

huzur, yardım, rahmet, sükûnet gibi anlamları da karşılamaktadır.54 Bütün bu

anlamlarıyla sekine kelimesi Kuran’da yer almaktadır.55

1.1.8. Yüsr (يسر)

Kolaylık anlamına gelen yüsr, zorluk anlamına gelen üsr sözcüğünün

zıddıdır.56 Kur’an’da 40 ayette57 yer alan yüsr kelimesi bu anlamıyla umut bilincini

ayakta tutan yardımcı bir kavramdır.58

52 İbn Manzur, a.g.e, (Beyrouth: 1957), c. XIII, s. 213,237; İsfehanî, a.g.e., s. 237.
53 ez-Zebidi, Tacu’l Arus.
54 İbn Manzur, a.g.e., (Beyrouth: 1957), c. XIII. s. 214.
55 Tevbe 9/40; Fetih 48/4; Rad 13/28; Bakara 2/248; Tevbe 9/26.
56el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 1195.
57 Leyl 92/5,7; Şura 42/43; Necm 53/31; Tevbe 9/120; Bakara 2/58; Ankebut 29/7; Kamer 54/17;

Müzzemmil 73/20 (vd).
58 Sibel Kaya, H a v f (Kaygı) Ve Reca’ (Ümit) Kavramlarının Semantik Ve Teolojik Tahlili,

Basılmamış Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara: 2012, s. 77.

12

1.1.9. Temenni / Ümniye)أمنية / تمنى (

Bu kelime ikilisi bir şeyi takip etmek, istediği şeyin imkân dâhilinde

olduğunu zannetmek, hayal etmek gibi anlamları içinde barındırmaktadır. Temenni

ve ümniye terimleri ayrıntılı haliyle şu anlamlara gelmektedir: “Temenni, meydana

gelmesi mümkün olsun veya olmasın bir şeyi kendi kendine konuşarak ümit etmek,

Yüce Allah’tan dilemektir. (…) İmtihan etmek ve kurgulamak, bir şeyi içinde

kurgulayarak şekillendirmek ve tahminde bulunmak gibi anlamları ifade eden bir

kelime olduğunda çoğunlukla hakikati ifade etmez. Bunun için ümidin kuruntu

haline dönüşmesi dolayısıyla boş olmaktadır. Ümitleri boşa çıkmak, boş ümit

beslemek, boşuna ümit etmek gibi kavramların tamamını bu kelimeler ifade

etmektedir.” 59

1.2. Umutsuzluk, Korku60 ve Kaygı Bildiren Terimler

1.2.1. Ye’s) يأس (

 Ye’s kelimesi umutsuzluğa düşmek, kişinin ümit ve güvenle bağlanacağı

şeyden umudunu kaybetmesi61, umut kesmek62, güvenin kaybolması, bilmek,

anlamak, açıklamak63 ve umudun zıddı64, gibi anlamlara sahiptir.

 En kısa haliyle ye’s, “Bir kimsenin bir şey hakkında kendi bilgi ve iradesiyle

karar veremeyerek ümitsizlik ve korkuya düşmesi durumu”65 olarak tarif

edilmektedir.

59 Efe, a.g.e., s. 17
60 Buradaki kavramlar sözlük anlamları itibariyle korku olarak açıklanmıştır. Fakat bizim bu

kavramlar ile kast ettiğimiz duygu aslında kaygıdır.
61 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 1196.
62 Mâide 5/3; Mümtehine 60/13; Talak 65/4; Ankebut 29/23; Yusuf 12/80, 87, 110; Ra'd 13/31; Hud,

11/9; Fussilet 41/49; İsra, 17/83.
63 Ra’d 13/31.
64 İbn Manzûr, a.g.e., (Beyrouth: 1957), c.VI, s. 259-260; Zebidi, a.g.e., c. XVII, s. 49-50; ayrıca bkz.

Resul Öztürk, “Kelâmî Açıdan Ümitsizlik (Yeis) ve İman-Amel İlişkisi”, Ekev Akademi Dergisi, yıl:

12, sayı: 34, 2008.
65 Öztürk, a.g.m., s. 44.

13

1.2.2. Kunût (ط) قنو

Kunût, hayırlı işlerde umutsuzluğa düşmek veya hayırdan umut kesmek66,

cesaretin kırılması67 anlamına gelen bir kelimedir. Bununla birlikte kunût kelimesi

özellikle Allah’ın rahmetinden aşırı bir biçimde68 umut kesmeyi ifade etmek üzere

kullanılmaktadır.69 Bu bağlamda kunût terimi ye’sten daha şiddetli70 bir umutsuzluğa

işaret etmektedir.

1.2.3. Beles, İblas, İblis) بلس (

Beles, bir başarısızlıktan dolayı umutsuzluğa düşmek, umut kesmek71,

Allah’ın rahmetinden umut kesen kimse, pişman ve şaşkın olarak umutsuzluğa düşen

kişi, korku ve dehşet hissetmek, üzüntü ve acı ile perişan olmak ve hayal kırıklığına

uğramak 72 gibi anlamlara gelmektedir. Belesin müştakı olan iblas kelimesi “bozmak

için çalışıp başaramadığı bir işten ümit kesmek ve onu bırakmak”73 anlamını

taşımaktadır. Buradan türeyen74 iblis ise “sözlükte çok aşırı meyus olan, ümitsiz”75

anlamına gelmektedir.

1.2.4. Havf)خوف)

Kur’an’da azaltma76, savaş korkusu77, ölüm/öldürme korkusu78,

ilim79/bilgi80/anlama81 gibi anlamlarda kullanılan82 havf kelimesi, sözlüklerde

66 Askerî, a.g.e., s. 363; İbn Manzûr, a.g.e., (Beyrouth: 1957), c. VII, s. 386.
67 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 868.
68 Askerî, a.g.e., s. 363
69 Efe, a.g.e., s. 69-70.
70 Ye’s ve Kanût kavramları Kur’an’da kâfirlerin özelliklerini betimlemek üzere kullanılmaktadır. Bu

konuda Hicr 15/ 56 ve Yusuf 12/87 ayetleri örnek gösterilebilir. Bu konuda ayrıntılı bilgi için bkz.

Hayati Aydın, Kur’an’da İnsan Psikolojisi, Timaş Yay., İstanbul: 2000, s. 162.
71 Rum 30/12.
72 İbn Manzûr, Lisânu’l-Arab, Dâru’s-Sadr, Beyrut: 1414, c. VI, s. 29.
73 Efe, a.g.e., s. 71.
74 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 166.
75 Nuh Elemen, Ebu Ya’la el-Ferra ve İtikadi Görüşleri, Gazi Üniversitesi Sosyal Bilimler Enstitüsü,

Basılmamış Yüksek Lisans Tezi, Ankara: 2006, s. 97.
76Nahl 16/47, “Yahut da kendilerini azar azar eksilterek (tehavvufîn) alıvermesinden emin mi

oldular?” ayetinde Allah’ın müşriklere azap etmede aceleci davranmayacağından söz edilmektedir. Bu

ayette havf kelimesi ile vurgulanmak istenen, müşriklerin kendilerine yavaş yavaş yaklaşan azaptan

dolayı endişe içinde olacaklarıdır. Bu konuda ayrıntılı bilgi için bkz. Sibel Kaya, H a v f (Kaygı) Ve

Reca’ (Ümit) Kavramlarının Semantik Ve Teolojik Tahlili, Basılmamış Yüksek Lisans Tezi, Ankara

Üniversitesi Sosyal Bilimler Enstitüsü, Ankara: 2012, s. 38; Ali Galip Gezgin, “Eşanlamlılık

14

güvenin zıddı83 olarak da tanımlanmaktadır. Havf, günah işleme ve yasakları

çiğneme nedeniyle cezalandırılma ihtimalini ifade etmekte bu sebeple “şüphe”

içermektedir.84 Bu noktada şüphe kelimesi önemlidir. Zira kesinsizliğe yapılan

vurgu, havfı diğer korku türlerinden ayırmaktadır. Havf, bu bağlamda olumlu ve

olumsuz ihtimalleri içermektedir.

Havfın geleceğe yönelik kuvvetli beklenti halini içermesi, kaygıya sebep

olmaktadır. Zira havf, bir yandan Allah’ın varlığını reddeden kişileri saran bir

kaygıyı temsil etmekte, diğer yandan Allah’a inanan kimselerin Allah’a duyduğu

saygıdan doğan kaygı olarak ifade edilmektedir.85 Bu nedenle iki tür kaygı olduğunu

söyleyebiliriz.

Bu bilgiler ışığında yeniden değerlendirildiğinde, havfın varsayılan,

şüphelenilen veya bilinen, hakkında bilgi sahibi olunan bir belirtiden dolayı kötü bir

şeyin meydana gelebileceğini beklemek, ummak86; bir tehlike karşısında ne

olacağına dair endişe hissetmek87 anlamlarına geldiği görülmektedir. Beklenilen

şeyin iyi/olumlu olması ise recâ veya tama‘ olarak adlandırılmaktadır.88

Bağlamında Kuran’da ‘Korku’ İfade Eden Kelimeler Üzerine Analitik Bir Değerlendirme”, İslami

Araştırmalar Dergisi, c. 16, sayı: 1, Ankara: 2003, s. 43.
77 Bakara 2/155; Nisa 4/83.
78 Ahzâb 33/19.
79 Bakara 2/182; Havf ve ilim arasındaki ilişki şu şekilde kurulmaktadır: “İnsan korkulması gereken

bir şey olduğunu bilene kadar o şeyden korkmaz.” Ayrıntılı bilgi için bkz. Gezgin, a.g.m., s. 44.;

Benzer şekilde Fahreddin Razi de havf kelimesinin bilmek anlamında kullanılabileceğini dile getirerek

haşyet kelimesinin de benzer bir anlamda kullanılabileceği bilgisini vermiştir. Buna göre kaygı, özel

bir zan sonucu meydana gelen özel bir haldir. Böylece ilim ile zan arasında da bir ilişki kurmak

mümkün hale gelecektir. Bu sebeple bu kelimeler birbirlerinin yerine kullanılabilmektedir. Ayrıntılı

bilgi için bkz. Kaya, a.g.e., s. 36; krş. Fahruddîn Râzi, Mefâtihu’l-Gayb, Dâru’l-Kütübü’l-İlmiyye,

Beyrut, c. 4, s. 315-316.
80 Nisa 4/3–35, Bakara 2/182–229, Hûd 11/26.
80 Mâturîdî, Te’vîlâtü’l-Kur’ân, Mizan yay., İstanbul: 2006, c. 7, s. 157.
81 Nisa 4/128.
82 İbn Manzur, Lisânu’l- Arab, Dâr Mearif, Kahire: 1119, c. I, s. 1290.
83 el- Cevherî, a.g.e., c. IV, s. 1358.; Kasas 28/31; Kureyş 106/4; Bakara 2/38 (Bazı tefsirlerde Bakara

2/38 ayetinin güven içinde olmamayı değil bilakis güven içinde bulunmayı işaret ettiği ifade

edilmektedir. Ayrıntılı bilgi için bkz. Gezgin, a.g.m., s. 42.)
84 Askeri, a.g.e., s. 218.
85 Kavşut, a.g.m., s.240.
86 Ragıb el-İsfahani, Müfredât Kur’an Kavramları Sözlüğü, (çev. Yusuf Türker), Pınar Yay., İstanbul:

2007, s. 524.
87 Hüseyin Atay, Arapça-Türkçe Lügat, c. II, s. 303.
88 Gezgin, a.g.m., s. 43.

15

1.2.5. Huşu (خشوع), Haşyet (خشية)

Huşû; korkmak, ürpermek ve alçalmak89 anlamlarında kullanılan bir terim

iken, haşyet korkuyu90, daha doğrusu, saygıyla birlikte bulunan korkuyu91 ifade

etmektedir.92

Haşyet ve huşu kelimeleri arasında bulunan fark gibi haşyet ve havf

kelimeleri arasında anlam farkı bulunmaktadır. Haşyet kötülüğü terk etmek anlamını

taşımaktadır.93 Buna göre “havf, çirkinlik ve bu çirkinliği terk ile ilgili iken, haşyet

kötülüğün bulunduğu yer ile ilgilidir. (…) Bu anlamda Allah Kur’an’da korkulan

şeyin, kendi azabı ve va’idi olduğunu belirtirken havf kelimesini kullanmış, korkutan

şeyin bizzat kendi yüce zatı94 olduğunu belirtirken ise haşyet kelimesini

kullanmıştır.”95 Bu bağlamda Mâturîdî, müminlerin Allah’tan korkmalarının iki

sebebi olduğunu dile getirerek bunlardan ilkinin “Allah’ın heybet ve celali

karşısında duyulan bir korku” olduğunu, ikincisinin ise “işlenen günahlar sebebiyle

Allah tarafından cezalandırılma korkusu” olduğunu vurgulamıştır.96

1.2.6. Heybet (هيبة)

Heybet ise “korku ile saygı duygularını birden uyandıran hal veya gösteriş” 97

olarak tanımlanmaktadır. Bu bağlamda “saygıyı ve boyun eğmeyi gerekli kılan bir

korku türü olan heybet kavramı, her türlü ihtişam konusunda”98 kullanılmaktadır.

89 İbn Manzûr , a.g.e., (Beyrout: 1957), c.VIII, s. 71.
90 Nahl 16/50; Gâşiye 88/2; Kalem 68/43.
91 Râ’d 13/21.
92 Kavşut, a.g.m., s. 238.
93 Askerî, a.g.e., s.356.
94 Toshihiko Izutsu, Kuran’da Dini ve Ahlaki Kavramlar, (çev. Selahattin Ayaz) s. 302; Bakara

2/150.
95Sibel Kaya, H a v f (Kaygı) Ve Reca’ (Ümit) Kavramlarının Semantik Ve Teolojik Tahlili,

Basılmamış Yüksek Lisans Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara: 2012, s. 52.
96 Kaya, a.g.e, s. 52; krş. Mâturîdî, a.g.e,, c. 12, s.36-66.
97 Ferit Devellioğlu, Osmanlıca-Türkçe Ansiklopedik Lügat, Aydın Kitabevi, 19. Baskı, Ankara: 2002,

s. 360.
98 Kaya, a.g.e, s. 63.

16

1.2.7. Ru’b (رعب)

Ru’b, kalbin korkuyla dolması ve bu sebeple, herhangi bir harekete cüret

edemeyecek derecede, güçsüz kalması99 demektir. Bu bağlamda Ru’b, şiddetli bir

duygu olarak karşımıza çıkmaktadır.

Sadece, Allah’a, ahiret gününe ve yeniden dirilmeye inanmayan, inkâr eden

kimselerin tecrübe edebileceği türden bir korku olan Ru’b, kişinin kendisinden

kaynaklanmayan, Allah’ın inkâr edenlerin kalbine, inkârları sebebiyle saldığı bir

korkuyu ifade etmektedir.100 Bu sebeple ru’b kelimesi Kur’an’da, özellikle

Müslümanlar karşısında müşriklerin kalbine düşen korkuyu101 ifade etmek için

kullanılan kelimelerden biri olmuştur.

1.2.8. Rahbet (ة رهب)

Kur’an’da, korku ile ilgili durumları anlatmak üzere kullanılan kelimelerden

biri de rahbettir.102 Korkmak, korkup kaçmak, korkulan şeyden uzağa gitmek103

anlamlarına gelen rahbet, tedirginlik duygusu ile birlikte sakınma isteğini de içeren

türden bir korkuyu104 ifade etmektedir.

Rahbet kelimesinin ism-i faili olan râhib ve ruhbân, korkan kişi105 anlamına

gelmektedir. Rahip kelimesi de buradan gelmekte olup rahiplerin sürekli Allah

korkusunu içinde tutarak ibadete devam ettiklerini ifade etmektedir.106 Bu sebeple

rahbet, kişiyi ibadete sevk eden türden bir korku olarak tanımlanmaktadır.107 Rahbet,

99 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 431
100Ali Galip Gezgin, “Eşanlamlılık Bağlamında Kuran’da ‘Korku’ İfade Eden Kelimeler Üzerine

Analitik Bir Değerlendirme”, İslami Araştırmalar Dergisi, c. 16, sayı: 1, Ankara: 2003, s. 51.
101 Âl-i İmrân 3/151; Enfâl 8/12; Ahzâb 33/26; Haşr 59/2.
102 Bakara 2/40; Mâide 5/82; A’râf 7/116-154; Enfâl 8/60; Tevbe 9/31-24; Nahl 16/51; Enbiyâ 21/90;

Kasas 28/32; Hadîd 57/28; Haşr 59/13.
103 İbn Manzur, a.g.e., c. I, s. 1237 ; el- Cevherî, a.g.e., c. I, s. 140.
104 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 442.
105 İbn Manzur, a.g.e., c. I, s. 1237.
106 Bekir Topaloğlu- İlyas Çelebi, Kelâm Terimleri Sözlüğü, İsam Yay., İstanbul: 2015, s. 262.
107 Efe, a.g.e., s. 52.

17

havf’ın sürekliliğini ifade eden bir kelime olup bir şarta bağlı olarak

gerçekleşmektedir.108

1.2.9. Feza‘)فزع)

Korkmak, ani bir şekilde ürkmek109, panik ve kaygı içinde olmak110,bir

tehlike karşısında şiddetli111 bir korku hissetmek112, korkunun verdiği tedirginlik

içinde olmak113 anlamına gelen feza‘ kelimesinin, birisi zü’r (korku), diğeri ise iğase

(yardım isteme veya yardım etme) anlamına gelen iki kökü bulunmaktadır. Kelime

kökünün birinci anlamı, “korkunun başlangıç noktası” 114 şeklinde bir alt anlamı da

içermektedir. Feza‘ kelimesinin daha çok, kıyamet anı115 ve ahiret hayatından söz

eden ayetlerde116 kullanıldığı görülmektedir. Bu ayetlerde özellikle, müminlerin

korkudan uzak olduklarına117 dikkat çekilmektedir.

1.2.10. Rav‘ (روع)

Rav‘, kalbe düşürülen korkuyu ifade eden bir kelimedir.118 Rav‘ kelimesi

uzun süreli olmayan119 ve aniden ortaya çıkan kaygılara işaret etmektedir.120

Ayrıntılarıyla ele aldığımızda “korkmak, ürkmek, gönül, kalp, zihnî bir yetenek

anlamına gelen bu kelime, korkunun zihinsel alanını teşkil etmektedir. Buna içsel

korku da denebilir. Kökü itibariyle, bir şeyin en güzeli ve hayran bırakan bir durum

108 Askerî, a.g.e, s. 357-358.
109 Enbiya 21/ 97-104; Topaloğlu-Çelebi, a.g.e., s. 95.
110 el- Cevherî, a.g.e., c. III, s. 1258; İbn Manzur, a.g.e., c. VIII, s. 251.
111 Enbiya 21/103.
112 Askerî, a.g.e, s. 359.
113 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 794.
114Askerî, a.g.e, s. 359.
115 Kur’an’da kıyamet anından söz edilirken الفزع الكبر kavramı kullanılmaktadır. Bkz. Aydın, a.g.e., s.

89.
116Neml 27/87-89.
117Enbiyâ 21/103.
118 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 450.
119 Hud 11/70-74.
120 Gezgin, a.g.m., s. 54.

18

anlamına gelen rav‘, korkunun zirvesini oluşturur.”121 Bir başka görüşe göre ise bu

kelime korku anlamından ziyade kaygı anlamına daha yakın görünmektedir.122

Rav‘ kelimesi, havf ve feza‘ kelimelerinin anlamını da kapsamakla birlikte,

saygıdan ve saygı duyulan varlığın büyüklüğünden dolayı hissedilen korku123

anlamını taşımaktadır.

1.2.11. İşfâk (الِاشْفَاق)

Ş-f-k kökünden türeyen işfâk, korkmak124, çekinmek, endişe etmek,

ürpermek125, veya şefkat ve merhamet126; korku ile karışık ilgi göstermek ve

acımak127 anlamlarına gelmektedir. Kur’an’da, işfâk kelimesi ile mü’minlerin

Allah’ın azameti dolayısıyla128 veya yüklenecek sorumluluğun ağırlığı sebebiyle129

yahut malî yükümlülükler nedeniyle130 korkudan titrese bile şefkati umduğundan131

söz edilmektedir.132

Şefkat kelimesi de ş-f-k kökünden türemektedir. Bu bağlamda, işfâk kelimesi,

“şefkat gösteren kişinin karşısındakine sevgi ve endişe duygularıyla karışık bir

yaklaşıma sahip olduğuna” 133 işaret etmektedir. Çünkü şefkat gösteren kimse şefkat

duyduğu varlığın zarar görmesinden endişe etmektedir.134 Fakat işfâk, tam da bu

sebeple havf ve haşyet kelimelerinden daha yumuşak bir anlam ifade etmektedir.135

121 Efe, a.g.e., s. 51.
122 Kaya, a.g.e., s. 56.
123 el- Cevherî, a.g.e., c. III, s. 1223; İbn Manzur, a.g.e., (Beyrout: 1957), c. VIII, s. 135.
124 Kelime, من edatını alması durumunda korku anlamına gelmektedir. Bkz. el-İsfahanî, Müfredât:

Kur’an Kavramları Sözlüğü, s. 556.
125 Enbiyâ 21/49; Tûr 52/ 25.
126 Askeri, a.g.e., s. 285.
127 İbn Manzûr, a.g.e, (Beyrout: 1957), c. X, s. 180.
128 Mearic 70/27.
129 Ahzab 33/72.
130 Mücadile 58/13.
131 Mü’minûn, 23/57.
132 Kaya, a.g.e., s. 56.
133 Kaya, a.g.e., s. 56.
134 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 556.
135 Askerî, a.g.e s. 357.

19

1.2.12. Vecl (وجل)

Vecl (وجل) kelimesi, kalp ürpermesi136, Allah’tan (O’nun azamet ve

celalinden) şiddetle korkmak137, tedirginlik ve kaygı nedeniyle korkmak138

anlamındadır. Vecl, kaygı ve endişe anlamına da gelir. Bu bağlamda, “Rabblerine

dönecekleri için verdiklerini kalpleri ürpererek verenler”139 âyetini dikkate

aldığımızda, söz konusu ürperme iki şekilde açıklanabilir: İlki, yapılan infakların

Allah katında kabul görüp görmediği kaygısını taşımaktır. İkincisi ise Allah’a ne

şekilde dönüleceğiyle ilgilidir. Müminler, O’na, saadetle mi yoksa şekâvetle

(mutsuzluk) mi dönenecekleri hususunda daimi bir kaygı (havf) içerisindedirler.”140

1.2.13. Veces (وجس)

Veces, feza‘ kelimesine benzer bir anlam141 taşımakla birlikte, gelecekte

gerçekleşmesi vaad edilen bir şeyin duyulmasından, o sesin kendisinden duyulan

korku142, kaygı ve endişe; ürkmek, bir şeyi önceden sezerek tedirginlik hissetmek143

gizli/ hafif bir ses144 anlamlarına da sahiptir. “Aynı kökten türeyen teveccese (س (توََجَّ

kelimesi ise gizli bir sese kaygıyla kulak kesilmek, yiyeceği azar azar yemek,

içecekten (…) yudum yudum içmek manasındadır.”145

1.2.14. Vikaye (وقاية) Takva (التقوى (ve İttika‘)اتقاء(

V-k-y (وقي) kökü sakınmak, muhafaza etmek, bir şeyi korumak, bir şeyden

korunmak anlamlarına gelirken bu kökten türeyen vikaye kelimesi ise bir nesneyi

136 Hicr 15/52–53.
137 Enfâl 8/2; Hac 22/35; Mü’minûn 23/60.
138 el-Cevherî, a.g.e., c. V, s. 1840; İbn Manzur, a.g.e., (Beyrout: 1957), c. XI, s. 722; el-İsfahanî,

Müfredât: Kur’an Kavramları Sözlüğü, s. 1136. (İsfahanî daha çok korkuyu hissetme anlamı üzerinde

durur.)
139 Müminûn 23/ 60.
140 M. Sait Kavşut, “İnsan: Teolojik Antropoloji,” Mâturîdî’nîn Düşünce Dünyası, (ed. Şaban Ali

Düzgün), Ankara: 2011, s. 238.
141 Gezgin, a.g.m., s. 53.
142 Hûd 11/70; Tâ Hâ 20/67; Zâriyât 51/28.
143 İbn Manzûr, a.g.e, (Beyrout: 1414), c. VI, s. 253.
144 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 1135.
145 Gezgin, a.g.m., s. 53.

20

kendisine zarar verecek şeylerden korumak, korunan şey ve nefsi kendisinden

korkulan-endişe edilen şeyden koruma 146 anlamlarına sahiptir. İttika‘147 ise, korkmak

ve korktuğu şeye karşı önlem almak anlamını taşımaktadır. Kelimenin kökü ve

müştakları, aslında korku veya korkmak anlamlarını taşımamaktadır.148 Bununla

birlikte bu kök ve türevleri, Kur’an’da havf ve haşyet, korkutma ve kıyametten149 ve

Allah’tan150 sakınma151/sakındırma anlamlarını ifade edecek şekilde152 kullanılmıştır.

Ancak Allah’tan sakınan ve kendini düzelten kimselerin kaygı (havf) içinde

olmayacaklarının anlatıldığı ayette153 olduğu gibi takva, korkudan emin olmanın

yollarından biri olduğu için havf ve takva arasında sıkı bir ilişki olduğu

anlaşılmaktadır.154

İzutsu, ittika‘yı “ (…) Seninle korktuğun şey arasına seni koruyacak bir engel

koymandır.” şeklinde tanımlamaktadır. Bu bağlamda ittika ‘ terimi, “korkuya sebep

olan bir tehlike, korku hissi, tehlikeden kaynaklanan korku sebebiyle öznenin kendini

korumaya çabalaması”155 olarak anlaşılmaktadır. Ancak bu kelimeyi “(…)

karşılayacak en güzel ifade “sorumluluk endişesi/korkusu”dur.”156

1.2.15. Ğamm (الغَم), Kerb (كرب) ve Hüzn (157 حزن(

Ğamm (ُّ َالغم), bir şeyi örtmek, gizlemek158; olmuş ya da olacağı tahmin edilen

bir zarardan dolayı kalbin daralmasına sebep olan şey159 anlamına gelmektedir.

146el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 1176; İbn Manzûr, a.g.e, c. XV, s. 401; el-

Cevherî, a.g.e., c. VI, s. 2527; ez- Zebidî, a.g.e., c.XX, s.304; Fazlur Rahman, Ana Konularıyla

Kuran, (çev. Alparslan Açıkgenç), Ankara Okulu Yay., Ankara: 2011, s. 68-69.
147 Mâide, 5/57.
148 Gezgin, a.g.m., s. 55.
149 Bakara 2/48, 123, 281.
150 Bakara 2 /189, 194, 196, 203, 223, 231, 233, 278, 282; Âl-i İmran 3/50, 102, 123.
151 Hac 22/1; Râ’d 13/ 35; Bakara 2/212; Zümer 39 /16
152 Gezgin, a.g.m., s. 56.
153 Â’raf, 7/35.
154 Bu konuda ayrıntılı bilgi için bkz. Kaya, a.g.e., s. 69; Gezgin, a.g.e., s. 55-56.
155 Süleyman Tuğral, Kur’an’da Değerler Sistemi, Ankara Okulu Yay., Ankara: 2008, s. 159.
156 Tuğral, a.g.e., s. 160.
157 Bess, hemm ve esef kelimeleri de ğamm kelimesi ile benzer bir anlam taşımaktadır. Bu konuda

ayrıntılı bilgi için bkz. Hayati Aydın, Kur’an’da İnsan Psikolojisi, Timaş Yay., İstanbul: 2000, s. 185-

188; Kaya, a.g.e., s. 40; Hemm, istenilmeyeni ortadan kaldırmak ve istenilene ulaşmak için çabalamak

demektir. Ayrıntılı bilgi için bkz. Askerî, a.g.e., s. 396.
158 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 763.
159 Askerî, a.g.e., s. 396.

21

Ğamm, kerb kelimesi benzer anlamlara sahiptir. Ğamm ve kerb kalbin üzerindeki

düğüm/kördüğüm160 olarak nitelendirilmektedir. Ğammın yoğun bir hale gelmesi

kerb olarak adlandırılmaktadır.161 Kerb ayrıca, şiddetli gam, keder anlamlarına

gelmektedir.162

Hüzn kelimesi ğamm kelimesi ile aynı anlamları paylaşmaktadır. Özellikle

Kur’an’da bu kelime, kaygı kavramını karşılamak üzere kullanılmıştır. Hüzn aynı

zamanda, ferah kelimesinin zıt anlamlısı163 olarak karşımıza çıkmaktadır.

1.2.16. Usr (عسر)

Zorluk164, zor olmak/zorlu olmak165 veya zor bir hale gelmek166 gibi

anlamlara gelen usr; kolaylık, kolay olmak anlamına gelen yusr kelimesinin

zıddıdır.167 Usr kelimesinin yaşanan zorlu bir durumdan kaynaklanan kaygıyı168

ifade ettiğini de hatırlatmak yerinde olacaktır.

“Her güçlüğü/sıkıntıyı, kuşkusuz, bir kolaylık/rahatlık takip edecektir.

Kesinlikle her güçlüğü bir kolaylık/rahatlık takip edecektir.”169 Ayeti ile umutsuzluğa

düşmediği, umudunu koruyabildiği takdirde, “(…) Bir insanın varlığı devam ettiği

sürece yaşadığı zorlukların zamanla kolaylığa dönüşeceği” hatırlatılmaktadır.170

1.2.17. Hazr ()حذر

Karşılaşılması kesin veya ihtimal dâhilinde olan bir zarardan, korkudan

korunmak171, herhangi bir şeyden korunmak için tedbir almak anlamında kullanılan

160 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 905.
161 Askerî, a.g.e., s. 397.
162 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 904.
163 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 278.
164 İnşirah 94/5; Müddesir 74/10, Furkan 25/26.
165 Müddesir 74/9.
166 İbn Manzûr, a.g.e, (Kahire:1119), c. II, s. 2941, İsfehanî, a.g.e, s. 1008.
167 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 700.
168 Ayrıntılı bilgi için bkz. Kaya, a.g.e, s. 60.
169 İnşirah 94/5-6.
170 Şaban Ali Düzgün, Sarp Yokuşun Eteğinde İnsan, Lotus Yay., Ankara: 2012, s. 20.
171 el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 270.

22

bu kelime, tedbir almayı içermesi yönüyle havftan ayrılmaktadır.172 Hazr, henüz

gerçekleşmeyen bir şeyden korunması sebebiyle, gerçekleşmiş bir şeyden korunma

anlamına gelen ihtirâzdan ayrılır.173

Hezr kelimesi Kur’an’da, bela ve musibetten korunmak,174 ölüm korkusu175,

insanların saptırmalarından sakınma176 ahiret ve dünyaya dair şüphe duyma177 ve

düşman korkusundan dolayı alınan silahlı tedbir alma178 gibi anlamlarda

kullanılmaktadır.179

172 Askerî, a.g.e., s. 356.
173 Askerî, a.g.e., s. 356.
174 Bakara 2/235; Âl-i İmrân 3/28-30; Mâide 5/41-92; Tevbe 9/122; İsrâ 17/57; Nûr 24/63
175 Bakara 2/19-243
176 Mâide 5/49; Münafikûn, 63/4; Teğâbûn 64/14.
177 Kasâs 28/6; Zümer 39/9.
178 Nisa 4/71-102; Şua’râ 26/56.
179 Efe, a.g.e., s. 49.

23

I. BÖLÜM

 TANRI-İNSAN İLİŞKİSİNİN İKİ TEMEL AYAĞI:

UMUTSUZLUK ve UMUT

 A. SØREN KIERKEGAARD ve ÖLÜMCÜL HASTALIK UMUTSUZLUK

A. 1. Søren Aabye Kierkegaard (1813-1855)180

Danimarka’nın Kopenhag şehrinde doğan Kierkegaard, 7 çocuklu bir ailenin

en küçük çocuğu olarak dünyaya gelmiş, son çocuk olması nedeniyle çocukluğunun

uzun bir dönemini babası ile geçirmiştir. Kierkegaard’ın babası, önceleri geçim

sıkıntısı çektiği için, Tanrıyla arasına mesafe koymuş fakat daha sonra büyük bir

servete ve boş zamana sahip olduğu için kendini dinî bilgi edinmeye adamıştır.

Kierkegaard’ın babası böylece koyu bir Hıristiyan olmuştur. Fakat zamanla bu

adanmışlık, iç huzuruna değil ağır bir vicdan muhasebesi sonucu derin bir

günahkârlık hissiyatıyla dolu ızdıraba sebep olmuştur. Öyle ki servetini bir ceza,

çocuklarını ise salt imtihan sebebi olarak görmeye başlamıştır. Evin en küçük üyesi

olan Søren ise babasının durumundan en çok etkilenen kişi olmuştur. Hatta

neredeyse tüm yaşamı babasının penceresinden görmüştür. Buna karşın babası

Søren’i günahlarının affedilmesi için adaması gereken bir kurban olarak görmüş ve

bu doğrultuda yetiştirmiştir. Fakat ilginç olan, Søren’in de benzer duygular

taşımasıdır. Baba-oğul, kendilerini birbirlerinin melankolik hayatlarından dolayı

suçlu hissetmiştir. Kierkegaard katı bir Hristiyanlık eğitimi verilerek ve çocuk olma

hakkı elinden alınarak, -babası tarafından- Tanrıya kurban verilmiş/adanmıştır.

Çünkü babası, Søren’in Tanrı tarafından geri alınmak üzere verildiği konusunda en

ufak bir şüphe bile taşımamaktadır. Bu katı eğitim metoduyla yetiştirildiği için

Kierkegaard, hayatını hiç yaşamadığını, aslında kendisinin baştan sona bir

düşünceden ibaret olduğunu dile getirmiştir.

180 Olivier Cauly, Kierkegaard, (çev. Işık Ergüden), Dost Yay., Ankara: 2006., s. 7-40.

24

Kierkegaard, tüm eserlerinde yer alan ve felsefesine sinmiş olan diyalektik

düşünme sistemi aracılığı ile düşünmeyi, babasından öğrenmiştir. Fakat zaman içinde

babası Søren’in hayal ettiği kadar zeki olmadığını fark etmiştir. Bunun ardından

Kierkegaard’ın üzerinden, babasının yoğun ilgisi kalkmıştır. O zamana kadar tüm

yaşamını etik yaşama tarzı üzerine kurgulayan ve hatta aslında bundan başka bir yol

öğrenmemiş olan Kierkegaard, üniversite yaşamında ise tam anlamıyla -kendi

felsefesinde de ayrımını yaptığı şekliyle- estetik yaşam tarzı ve etik yaşam tarzının

ayırdına vararak estetik yaşam tarzını benimsemiştir.

 Döneminin ünlü felsefecilerinin derslerini takip ettiği ve önemli felsefecilerin

eserlerini okuma fırsatı bulduğu dönemlerde aslında kendi felsefesini de yavaş yavaş

oluşturmaya başlamıştır. Fakat bunun için “hayatın temel dinamiklerini keşfetmeye

başlamıştır”, dememiz daha doğru görünmektedir. Bu dönemde sadece felsefe değil,

edebiyat ve tiyatro başta olmak üzere sanat türlerine ilgi göstermeye ve okumalar

yapmaya başlamıştır. Hegel’in Tinin Görüngübilimi adlı eserini incelemiş ve tin

hakkındaki fikirlerini oluşturmaya başlamıştır. Kant’ın Saf Aklın Eleştirisi adlı

kitabını okumuştur. Belki de neyi umabileceğimiz yönündeki soruyla burada

tanışmıştır.181 İman, imanın içselliği, özgür düşünme, rasyonalizm, vahyin içsel

gerçekliği gibi kavramlar hakkında incelemelerde bulunan Kierkegaard, özgür

düşünmenin temel kazanımlarını korumak üzere bir felsefe geliştirmeye çalışmakla

birlikte bir yandan da dogma eğitimi almaktan geri durmamıştır.

 Kopenhag İlahiyat Fakültesini sadece kendisi değil babasının da isteği

doğrultusunda okuyan Kierkegaard, zamanla rasyonalizmden uzaklaşmaya

başlamıştır. Diğer yandan dinden de uzaklaşmaya başlamıştır. Babasıyla yaşadığı

sorunların dinsel alandan uzaklaşma şeklinde somutlaşmasıyla birlikte Kierkegaard

fakülteden de uzaklaşmaya başlamıştır. Bu durum babasının ölümüne kadar devam

etmiştir. Aslında Kierkegaard bu döneme kadar babasına oldukça kızgındır. Fakat

181 Lokman Çilingir’in Umut Felsefesi adlı çalışmasında, Kant’ın “Ne Umabilirim ?” sorusuna cevap

aradığı eseri Saf Aklın Kritiğin’den yola çıkarak umut felsefesinin ne olduğu ortaya konmuş, Bloch ve

Schäffler’in Kant eleştirisiyle ortaya koyduğu umut felsefelerini incelemiştir. Bu eser incelendiğinde

akıllara Kierkegaard’ın felsefesinin de Kant’tan esintiler taşıdığı fikri gelmektedir. Bu konuda ayrıntılı

bilgi için bkz. Lokman Çilingir, Umut Felsefesi, Elis Yay, Ankara:2003.

25

baba sevgisini kendisinden öğrenmiş ve bunu tanrısal baba sevgisi182 anlayışına da

yansıtmıştır. Babasının ölümünden bir yıl önce Regine Olsen ile nişanlanmış olan

filozof, babasının kendisini Tanrıya kurban etmesi gibi, nişanı bozarak Olsen’i, en

sevdiği kişiyi, Tanrıya kurban etmiştir.

Hayatında büyük kopuşların yaşandığı dönemleri geride bırakan Kierkegaard,

felsefe dünyasına müstear isimlerle kaleme aldığı eserleriyle önemli katkılar yapmış

ve bu süreci oldukça verimli geçirmiştir. Özellikle 1848 yılından sonra kendisini

Hıristiyanlığın icaplarına cevap verecek şekilde eserler ortaya koymaya adamıştır.

Anti-Climacus müstear adıyla yazdığı Ölümcül Hastalık Umutsuzluk adlı eseri

özellikle Hristiyanlığın temellerini ortaya koymak üzere ve bir din adamı edasıyla183

yazılmıştır. Müstear isimlerle noktaladığı eserleri Kierkegaard’ın kişiliğini ve

düşüncelerini tam olarak yansıtmamıştır. Üstelik bu eserlerde kendisine ait tek bir

kelimenin olmadığını, Johannes Climacus’un ise özyaşam öyküsünü barındıran tek

müstear isim olduğunu184 dile getirmiştir. Çünkü “Müstear adlı eser, fiili bir durumun

bilinci ile yerine getirilmesi gereken bir görevin bilinci arasındaki çatışmadan

kaynaklı bir uzlaşmadır.”185 Kanaatimizce müstear isim konusundaki bu bilgi,

Kierkegaard’ın eserlerinde birbirine zıt tezlerin öne sürüldüğü, şeklindeki

düşünceleri engellemek adına önemlidir. Dahası müstear isim, dolaylı bir iletişimin

tarihsel bir biçimdir,186 ona göre. Kierkegaard -Sokrates gibi- kişiye gerçeği

aktarmak yerine kendilerinin seçmesini istemektedir.187 Bu sebeple de doğurtma

yöntemini kullanmayı tercih etmiştir. Buna göre estetik anlamda eser üretimi bir

bakıma doğurtmadır. Böyle bir durumda kişinin kendi adına üretmesi imkânsız olup

ancak başkası adına üretmesi mümkündür. Aynı nedenle doğurtma yönteminde eser,

negatif bir önermeyle başlar. Kierkagaard, çalışmamızın konusu olan umudu ele

alırken umutsuzluğu belki de bu yüzden ortaya koymaya çalışmıştır. Çünkü ileride

görüleceği gibi Kierkegaard önce bir önerme sunar, arkasından bunu tartışır.

182 Hatta umut ve korku kavramlarına ilişkin fikirlerini bile çocukluk yaşantısında babasıyla yaşadığı

tecrübeler vasıtasıyla edindiğini iddia edebiliriz.
183 Olivier Cauly, Kierkegaard, (çev. Işık Ergüden), Dost Yay., Ankara: 2006., s. 7-40.
184 Cauly, a.g.e., s. 45; Recep Alpyağıl, Wittgenstein ve Kierkegaard’dan Hareketle Din Felsefesi

Yapmak, Anka Yay., İstanbul: 2002, s. 38-39.
185 Cauly, a.g.e., s. 40.
186 Cauly, a.g.e., s. 49.
187 Alpyağıl, a.g.e., s. 39.

26

Kanaatimizce umutsuzluk kavramı da bilinçlenme ve Tanrı’ya ulaşmaya

götüreceğinden umutsuzluk, negatif bir önerme olarak düşünülebilir.

Anladığımız kadarıyla Kierkegaard, umut başta olmak üzere korku, kaygı gibi

kavramlardan önce kendi varoluşunu sorgulamıştır. Önce kendi varoluşundan

tiksinmiş ve bu sayede şikâyetlerini dinleyen ve onu terk etmemiş bir Tanrı olup

olmadığını188 aramaya koyulmuştur. Bunun ardından Kierkegaard, eserleri ile

yaşamın üç aşamasını ve bunlardan köken alan olguları, kavramları incelemeyi amaç

edinmiştir. Kierkegaard’ın hedefi, bir taraftan estetik-etik-dinsel katmanları gözler

önüne sermek fakat bunların başlangıçta eşzamanlı olduğunu, buraya belli bir sırayla

ulaşmanın mümkün olmadığını ispat189 etmektir.

A. 2. Kierkegaard ve Varoluş Düşüncesi

Kierkegaard, tüm tanımlamalardan önce bir varoluş filozofudur. O halde

Kierkegaard’ın felsefesini kavrayabilmenin ilk adımı da kuşkusuz, varoluşun ne

ifade ettiğini çözümlemek olmalıdır. Çünkü önümüzde duran, varoluşun var olmayı

bile öncelediği190 bir felsefedir.

Varoluş (existents) bir durum olmaktan öte bir edimdir: Olabilirden gerçeğe

geçiş. Yani “Sözcüğün kendi yapısının da gösterdiği gibi, var olmak (exister) bir

andaki durumumuzun dışında (ex), daha önce sadece olabilir olanın bulunduğu alana

geçip yerleşmek (sistere) demektir.”191 Ancak bir durumdan ötekine geçmek, var

olmak için yeterli değildir. Varoluşu tam anlamıyla gerçekleştirebilmek için özgür192

biçimde seçmek gerekecektir. Bu sebeple varoluşçuluğun genel bir varlık tanımından

hareket etmediği193 netlik kazanmaktadır. Varlık, varoluşun temel zemini

olduğundan tüm varoluşlar eşit değerlendirilmemelidir.194 Çünkü birey önceden

kendisine verilmiş sabit bir öze sahip olmadığından kendini nasıl var ederse o şekilde

188 Nevin Gülten, Kierkegaard’ta Umutsuzluk, İman ve Umut, Gazi Üniversitesi Eğitim Bilimleri

Enstitüsü, Basılmamış Doktora Tezi, Ankara: 2014, s. 7.
189 Cauly, a.g.e., s. 50.
190 Paul Foulquie, Varoluşçunun Varoluşu, (çev. Yakup Şahan), Toplumsal Dönüşüm Yay., İstanbul:

1998, s. 44.
191 Foulquie, a.g.e., s. 45.
192 Foulquie, a.g.e., s. 46.
193 Nurettin Topçu, Varoluş Felsefesi-Hareket Felsefesi, Dergah Yay., İstanbul: 2006, s. 31.
194 M. Mukadder Yakupoğlu, Varoluş, Ahlak ve Ölüm, Mor Yay., Ankara: 2001, s. 9.

27

var olacaktır.195 Bu sebeple de varoluş dengesizlik içerebilmektedir.196 Birey kendi

kendisini var etmekle var olacağından varoluş felsefesi şimdiki zamana ait197 olmakla

birlikte gelecek zamana sıçrayan bir felsefedir.198 Ancak varoluşlar farklı olduğu gibi

varoluş felsefeleri de farklıdır.199 Her filozof kendine has bir varoluş felsefesi ortaya

koymuştur. Kierkegaard da tamamen kendine has bir felsefe ortaya koymuştur. Öyle

ki aslında her varoluş filozofunun sistemi kendine özgü olsa bile Kierkegaard’dan

etkilenmeden edememişlerdir.200

Kierkegaard Danimarkalı bir filozoftur. Dilin yapısı felsefî çözümlemelerin

karakterini etkilediği bir gerçektir. Kierkegaard’ın ilgi çekici birçok çözümlemesi,

aslında Danca’nın imkânlarından beslenmiştir. Danca’da varoluş anlamına gelen iki

terim bulunmaktadır. İlki Danca bir kelime olan Tilvaerelse, diğeri ise Latince

kökenli Existents terimleridir. Almancadaki Dasein201 terimi ile Dancadaki

Tilvaerelse aynı anlama sahip olup oradaki varlık anlamına gelmektedir. Ancak

oradaki varlığın özü ise Existenz/Existens’tir. Bu yönüyle varoluş, oradaki varlıktan

başka bir biçimde var olmaya işaret etmektedir. Danca ve Almancadaki bu ayrım

diğer dillerde yer almayan bir ayrım olduğu için Kierkegaard felsefesinin anlaşılması

zorlaşmaktadır.202

Kierkegaard için varoluş, hayatın kendisi ve anlamı demektir. Varoluş,

uğrunda yaşanılması ve ölünmesi gereken bir hakikat bulmaya kendini adamayı

195 William Barrett, İrrasyonel İnsan, (çev. Salih Özer), Hece Yay., Ankara: 2003, s. 107.
196 Yakupoğlu, a.g.e., s. 9.
197 Kâmran Birand, “Existentialisme Üzerine II”, İlahiyat Fakültesi Dergisi, c. XII, Ankara

Üniversitesi Basımevi, Ankara: 1964, s. 101.
198 Jean Wahl, Varoluşçuluğun Tarihçesi, (çev. Bertan Onaran), Payel Yay., 1999.
199Mikel Dufrenne, “Existentialism and Existentialisms”, Philosophy and Phenomenological

Research, vol: 26, no:1, 1965, ss. 51-62, s. 51.
200 Birand, a.g.m., s. 100.
201 Dasein terimi üzerinde en çok çalışan filozof Martin Heiddeger’dir. Heiddeger’e göre Dasein, “(...)

Oluşu itibariyle şurada-varolmaklık olanın (varlığın hakikatini de muhafaza ederek) varlığı ortaya

çıkarması - işitilmeye hazır hale getirmesi.” Anlamına gelmektedir. Ona göre varoluşu araştırmak,

varolanın “kendi varlığı içinde şeffaf kılınması”nı amaçlamaktadır. Dasein, diğer varolanlar arasında

bir varlıktan öte bir şeye işaret etmektedir. Çünkü Dasein “ontik olarak olarak müstesnadır.” Dasein,

kendi varoluşunu kendisi seçer. Hatta seçip seçmemek noktasında özgürdür. Bunların yanı sıra

Dasein’in dünya içinde varolan bir varlık olması, onu herhangi bir varlıktan ayırmaktadır. Martin

Heiddeger, Varlık ve Zaman, (çev. Kaan H. Ökten), Agora Kitaplığı, İstanbul: 2006, s. 6-7, 12, 55;

Dasein terimi yalnızca insan varoluşunu tanımlamak üzere kullanılan bir kavramdır. Bkz. David West,

Kıta Avrupası Felsefesine Giriş, (çev. Ahmet Cevizi), Paradigma Yay., İstanbul: 1998, s. 142.
202 Cauly, a.g.e., s. 53.

28

içermektedir. Varoluş, keşfetmektir203. Ancak bu keşif, neyi ve nasıl keşfetmem

gerektiği sorusu204 ile başlamalıdır.

Varoluş, Kierkegard’a göre, Tanrı tarafından ama sonlu ve kusurlu olarak

yerleştirilmiştir. İnsanı varoluşa götüren gerçek yolun hem Tanrı hem insan olan

İsa’ya götüren yol olduğunu söyleyen Kierkegaard, varoluş felsefesini bu sebeple

dini argümanlara dayandırmış gözükmektedir. Bir birey felsefesi ortaya koymaya

çalışan Kierkegaard, görüşlerini İsa örneğini göz önünde tutarak geliştirmiştir.

Gerçek anlamda birey olan tek kişi İsa’dır.205 O sebeple de kişi, birey kendi ile

ilişkili olmalı fakat İsa’yı örnek almalıdır. Bu bireyselliği derinleştirmekle kişi

gerçek varoluşu deneyimler. Ancak bu deneyime etik ve dinsel yolla ulaşmalıdır ki

bu yolda örneği de İsa’dır. Bu sebeple Kierkegaard’ın felsefesinin bir yönüyle teoloji

olduğunu söylememiz mümkündür.

Varoluş felsefesinde insanın ölümlü bir varlık olduğu göz ardı edilmediği

anlaşılmaktadır. Fakat ölümsüzlüğü düşünen akıl, kendini aşmayı arzulamaktadır.

Bunu dengelemek için dünyayı yardıma çağırır. Bunu, insanın diyalektik/sentez bir

varlık olduğunu gözler önüne seren ilk örnek olarak görebiliriz. Birey, bir şeye

ilgiyle206 yöneldiği zaman aslında onun içine girmiş olmaktadır.207 Bu nedenle aşkın

bir varlığı merak ederek ilgiyle o varlığa yönelen kimse aşkınlığı deneyimlemiş

olacaktır. Var oluş, kendi kendini tamamlama süreci olduğundan bu tamamlanma

ancak ilgi ve deneyimle gerçekleşecektir, diyebiliriz. Çünkü insan varlığının yapısı

önceden belirlenmiş değildir. Zaten hiçbir varoluş sistemi, verili olmayı kabul

etmemektedir.208

Varoluş düşünce ile ideali bir potada eritebilmektir. Düşünmek için var olmak

gerekmektedir. Böyle bir görüş ortaya atmakla Kierkegaard, Descartes’in önermesini

203 Burada söz konusu edilen keşif kavramı, henüz bilincine varılmamış bir gerçekliğin veya varlığın

şüphe aracılığı ile fark edilmesini kast etmekteyiz. Bu anlamıyla keşfin, bilinç, özgür irade ve

sorumluluğu içeren bir edim olduğunun altını çizmemiz yerinde olacaktır.
204 Cauly, a.g.e., s. 55.
205 Cauly, a.g.e., s. 57.
206 Kierkegaard’ın ilgisinin konusu, Mutlak/Aşkın Varlık olan Tanrı’dır. Düşüncelerini oluştururken

Kierkegaard'dan beslenen Paul Tillich ilginin konusunun nihai kaygı (ultimate concern) olduğunu dile

getirmiştir. Tillich’in için nihai kaygı, nihai varlık olan Tanrı’ya yöneliktir. Ayrıntılı bilgi için bkz.

Necmettin Tan, Paul Tillich’te Vahiy ve İman, Ankara Üniversitesi Sosyal Bilimler Enstitüsü,

Basılmamış Yüksek Lisans Tezi, Ankara: 2002, s. 27.
207 Cauly, a.g.e, s. 60-61.
208 Gülten, a.g.e., s. 92.

29

çürütmeyi amaçlamıştır. Düşünce varlıktan varoluşa geçmek için bir sıçrama

noktasıdır.209 Çünkü herkes vardır fakat çok az kimse varoluşu tecrübe etmektedir.

Varoluş süreklilik ve çaba gerektirmektedir. Bu çaba ise ilgili olmaktır. Aşkın olan

bir varlığa ilgi duymaktır. Fakat varoluş bundan önce, kişinin kendi kendisi ile

ilişkisinin nasıl olacağına dair bir ilgiyi tetiklemektedir.

Kierkegaard korku, kaygı ve umutsuzluk kavramlarını tek tek eserler halinde

incelemiştir. Bu eserler varoluş aşamasındaki insanın önce kendisi, sonra da aşkın

varlık ile olan ilişkisinin nasıl olduğu ve nasıl olması gerektiğine dair çözümlemeler

içermektedir. Bu sebeple varoluşun ne olduğuna dair yaptığımız açıklamalar, daha

sonra umutsuzluk ile ilişkili olarak ele alacağımız kavramları derinlemesine

anlayabilmemiz için önem arz etmektedir.

Varoluş ilişkisi, aslında sonsuzluk arzusu ve hakikat istencidir.210 Çünkü bir

kişi varoluşunu ancak kendini ve Tanrıyı keşfetmekle tamamlayabilir. Tanrı ile

iletişim halinde olmak da dolaylı olarak sonsuzlukla iletişim halinde olmaktır. Zaten

ilerleyen bölümlerde de göreceğimiz gibi Kierkegaard’a göre insan, sonlu ile

sonsuzun diyalektiği/sentezi olduğu için insanın bir yönü sonsuza dönüktür.211

A. 3. Kişiliğin Gelişiminde Üç Evre: Estetik, Etik ve Dinsel Evreler

Varoluşunu gerçekleştirmek isteyen kişinin bulunabileceği üç durak/evre

bulunmaktadır. Bunlar Kierkegaard tarafından varoluş alanları212 olarak adlandırılır.

Kierkegaard felsefesinde varoluş, -önemli bir Teist varoluş filozofu olan- Gabriel

Marcel’in de ifade ettiği gibi yol metaforuyla temsil edilmektedir. İnsanın sentez

oluşu; varoluşun, durakları olan bir yol olduğu düşüncesi ile birleştiğinde yeni anlam

alanları açığa çıkarmaktadır. Buna göre bu durakların bir sırası bulunmamakla

birlikte hangi durağın hangi diyalektik/sentezle ve hangi kavramlarla temsil edildiği

önem kazanmaktadır. Örneğin umutsuzluk, özellikle de sonluluğun umutsuzluğu

estetik durakla yakından ilişkili bir kavram ikilisini oluşturmaktadır.

209 Cauly, a.g.e, s. 66.
210 Cauly, a.g.e, s. 71.
211 Cauly, a.g.e, s. 71
212 Cauly, a.g.e, s. 100.

30

Kierkegaard’a göre varoluşun bu üç merhalesi olan etik, estetik ve dinsel

merhalelerden birine dâhil olmaksızın var olmak mümkün değildir. Bunların bir

sıraya tabi olması gerekmemektedir. Sıçrama ile birinden diğerine geçmek mümkün

görünmektedir. Ancak biz bu evreleri sırasıyla ele alacağız.

Kierkegaard ilk evre olarak estetik evreyi işaret etmektedir. Estetik terimi,

Grekçe’de “duyum, gözlem” anlamlarına gelen aisthesis teriminden türemektedir.

Buna göre estetik evrede kişi, içinde bulunduğu durumu tecrübe etmek yerine

yalnızca gözlemleyecektir. Bu da, kişinin geleceğe yönelmesini ve geçmişi

hatırlamasını engelleyecektir.213 Bu evrede varoluşun en basit aşamaları yer

almaktadır. “Estetik yaşam, sıkıntının, varoluşun boşunalığının ve hiçlik duygusunun

egemen olduğu bir atmosferde kahkaha ile umutsuzluğun aşırılıkları içinde

salınır.”214 Anlaşılan o ki, yolun sonu buradan, neredeyse hiç görünmemektedir.

Estetik evrede tek bir tip varoluş yoktur. Tamamen bedensel, zamansal, sonlu ve

dünyevi olana gömülmüş olandan başlayarak etiğe bir nebze de olsa yaklaşan

varoluşlara rastlamak mümkündür. Ancak bu seviyedeki kişilerin, genel olarak hazza

odaklanmış oldukları görülmektedir.215 Zira estetik aşamadayken kişi, sonsuzluktan

pay alan, zamanın sınırlayıcılığını aşan ve özgürce seçebilme iradesi216 göstererek

benliğinin zorunlu yapısının dışına çıkabilen yapısını keşfedememektedir.217 Estetik

alanda bağlanma yoktur. Seçme kategorisi bulunmadığı için süreklilik ve sorumluluk

yoktur. Yalnızca anı yaşamak vardır. Gizlilik ve bireysellik bu aşamanın temel

karakteridir. Bu sebeplerle sentez, bedensel olanın lehine bozulmuştur.218

Estetik evrede zaman, en belirgin niteliklerden biridir. Kişi zaman içindeyken

zamana bulanır. Bu evrede zaman, kişiye geçici görünmekte ve bu da mahvolma

anlamı taşımaktadır. Zaman içindeki zevk, kişiyi kuşatır. Fakat kişi bir yandan

bundan acı da duymaktadır. Zevkin acıya dönüşmesi sonucu kişiye tek çıkış yolu,

213 Yasemin Akış, Søren Kierkegaard’da Kaygı Kavramı, Ayrıntı Yay., İstanbul: 2015, s. 26.
214 Cauly, a.g.e, s. 105.
215 Gülten, a.g.e., s. 92.
216 Bireyin iradesi devre dışı kaldığında benliği de devre dışı kalacaktır. Bu durum aklın ve sezginin

aktifleşeceği bir ortamın kalmayacağı anlamını taşımaktadır. Bu durumda insan yalnızca dünyaya/an’a

bağımlı hale gelecektir. (Bkz. Şaban Ali Düzgün, “İdeal Ben ile Ben’in İdeali Arasında İnsanın

Özgürlüğü Sorunu”, Yayınlanmamış Makale, s. 8.) İşte estetik evredeki bireyin durumu tam olarak

budur.
217 Akış, a.g.e., s. 27.
218 Manav-Gürdal, a.g.e., s.78.

31

intihar olarak görünmektedir. Estetik içinde ve zaman tarafından kuşatılmış olan kişi

kendini seçmiş değil kendi kendisine âşık olmuş219 kişidir.

Estetik varoluş, zamanda ama özellikle de anda mevcuttur. Estetik olarak

yaşayan kişi için ruh hali, her şeydir. Ama etik seviyedeki kişi için bu kadar önem

arz etmeyecektir. Çünkü etik olarak yaşayan kişi, ana sahiptir. Fakat ana ait

değildir.220 Ana ait olmak, an içerisinde hapsolmak ve özellikle de bunun farkında

bile olmamak, umutsuzluğa düşme nedenlerinden biri olarak değerlendirilmektedir.

Zevkin kişisel varoluşla estetik ifadesi, ruh halidir. Estetik olarak yaşayan kişi

tam olarak ruh halinin içine girmek istemektedir. Kişisel varlık ruh haline ne kadar

çok dalarsa birey o kadar an221a yani şimdiye dâhil görünecektir. An ile şimdi

arasında ince bir ayrıntı bulunduğunu ima eden Kierkegaard, anı “derhal ortadan

kalkan şimdi”222 olarak değerlendirmektedir. Buna göre “an” şimdilerin sürekli

olarak yenilenmesini de sağlamaktadır, diyebiliriz. Ancak anın bizzat kendisi

süreksiz ve geçicidir.223

 Bu aşamada bizi en çok ilgilendiren kavram şüphesiz umutsuzluktur. Kahkaha

(yani eğlenceye düşkün ve umursamaz bir yaşam tarzı) umutsuzlukla özdeş224 olarak

sunulmaktadır. Estetik yaşam, bir düş gibidir çünkü. Kişi aslında bu aşamada,

umutsuz olduğunun farkında da değildir. Bu aşamadaki kişi için dünya bir oyun

sahnesi gibidir.

Sonlu, bedensel, zamansal ve zorunluluğun tecrübe edildiği, her şeyin bir

oyun ve eğlenceden ibaret olduğu, bilinçlenmeye en uzak evre olan estetik evreyi

aşmayı başaran bir kişinin önünde etik evre, aşılması gereken ikinci hedef olarak

hazır bulunmaktadır. Bir yönüyle estetiğe, bir yönüyle de dinsele bakan bu evre,

Kierkegaard tarafından anlaşılması ve de aşılması en zor evre olarak

değerlendirilmektedir.225 Etik alana sıçramış olan kişi, bu aşamada estetik alandaki

219 Kierkegaard, K.G.E.E.D., s. 73.
220 Kierkegaard, K.G.E.E.D., s. 71.
221 An, Danca’da qieblik kelimesi ile karşılanmaktadır. Bu kelime, “qiets blik yani göz kırpması (a

blink of an eye)’den gelir.”Ayrıntılı bilgi için bkz. Akış, a.g.e., s. 105. Bu bağlamda estetik alandaki

kişinin ruh hali göz açıp kapayıncaya kadar değişmektedir, diyebiliriz.
222 Politis, a.g.e., s. 20.
223 Politis, a.g.e., s. 21.
224 Cauly, a.g.e, s. 106.
225 Cauly, a.g.e, s. 120.

32

çokluk ve tutarsızlıktan arınmayı hedeflemektedir. Fakat etik ile dinsel, zaman

zaman çatışmaktadır. Etik aşamadaki kişi, kendi somut varlığı üzerinden bir varoluş

ortaya koymaktadır. Bu sebeple gerçek bir ben geliştirebilmek226 etik aşamadaki kişi

için son derece önemlidir. Bu aşamada, estetik aşamada bulunmayan seçme iradesi

devreye girmektedir. Bu nedenle bu aşamanın öne çıkan temel kavramı kendini

seçmedir.227 İrade ile kendini seçmek, karar vermeyi gerektirmekte ve sorumluluğu

beraberinde getirmektedir.228 Karar vermek süreklilik demektir. Bu nedenle etik

aşama süreklilikle birlikte nesneli, evrenseli ve açık olmayı içermektedir.229 Ancak

bu evrede birey, varoluşunu tam anlamıyla tamamlayabilmiş değildir. Bu yüzden

bireyin önünde aşılması gereken son bir evre daha bulunmaktadır: Dinsel evre.

Dinsel evrede kişi, kendisinin bir benliğe sahip olduğunun tam anlamıyla

bilincine ermek suretiyle, kendisini aşan bir güçle ilişki kurması gerektiğini bir

ihtiyaç olarak idrak etmiştir. Bir sentez olduğunun bilincine varmış olan birey,

sentezlerin her birinin çekirdeğini oluşturan dünyevi ve aşkın yönü ile ilişki kuracak,

hem de tüm bu ilişkilerin üzerindeki esas güç ile irtibata geçecektir. “Benlik, onu

yaratan aşkın güçle kendini doğru şekilde ilişkilendirdiğinde, kendini de kendisiyle

doğru şekilde ilişkilendirmiş olur.”230 Bu türden bir ilişki özgür irade ile seçmeye

dayandığı için sorumluluk gerektirmektedir, diyebiliriz. Anlaşılan o ki bu

sorumluluk, etik evredeki bireyin sorumluluğundan farklıdır. Çünkü dinsel evrede

sorumluluk duygusunu aşkın bir varlığa yönlendirmek söz konusudur.

A. 4. Umutsuzluğun Gelişiminde Etik Estetik Dengesinin Etkisi

Estetik dünya görüşlerinin her birini umutsuzluk olarak gören Kierkegaard,

bunun, ihtimaller üzerinde duran görüş oluğunu yani neyin olup neyin olamayacağı

sorusu ile ilgilendiğini ve ihtimaller üzerine kurulan şeylerin de umutsuzluk sebebi

226 Cauly, a.g.e, s. 123.
227 Gülten, a.g.e., s. 93.
228 Bir eylemin iradî olarak adlandırılabilmesi için, neden ve hedeflerin bulunması gerekmektedir.

Ayrıca söz konusu durum üzerinde tefekkür ettikten sonra karar vermek daha sonra da bu eylemi

gerçekleştirmek gerekmektedir. Bkz. Hülya Alper, İmanın Psikolojik Yapısı, Rağbet Yay., İstanbul:

2007, s. 126.
229 Manav-Gürdal, a.g.e., s. 81.
230 Gülten, a.g.e., s. 106.

33

olduğunu açıklamıştır. Etik yaşamda ise kişi, kendisini ihtimallerden uzak tutmayı

başarmıştır. Etik yaşayan kimse, olması gereken benin idealini kurar ve o yolda

çabalar. Fakat Kierkegaard’a göre estetik yaşayan kişi, ne ise odur. Değişmeye de

niyetli değildir. Estetik yaşamdaki gelişim bu yüzden özgürlükle seçme yoluyla değil

ihtiyaç olduğu için gerçekleşir. Etik içindeki kişinin özgürlükle gelişmesi, olması

gerekene doğru yola çıkması demektir.231 Buradan hareketle kişiliğin bir potansiyel

olduğu gerçeği açığa çıkmaktadır.

Estetik olarak yaşayan kimse dış merkezlidir. Kendi benine sahip olmayan

kimse dış merkezli olacaktır. Kierkegaard’ın bu açıklaması tam olarak psikolojik

derinlikli bir açıklamadır. Etik olarak yaşayan kimsenin ise ruh hali merkezileşmiştir.

Kişi kendi kendisine her yönüyle olduğu gibi ruh hali açısından da sahip olmuştur.

Kierkagaard, bunu sükûnet olarak adlandırmaktadır. Sükûnet, kimsenin tabiatı

aracılığıyla kazanabileceği bir şey değildir. Sükûnet, bu sebeple, özgür iradeyle

seçmeye dayanan bir haldir.232

Kişiliği etik olarak seçmek söz konusu olduğunda iyi ve kötü kategorilerini

anmak gerekecektir. Etik evreye geçmeyi özgür iradesiyle seçen bir kişi, iyi ve kötü

arasında mutlak bir fark görmektedir. Eğer bir kişide iyiden çok kötü yön baskınsa,

bu durumda yapılması gereken şey, kötülüğü yok etmek olmamalıdır. İyi, bir bakıma

kötünün bastırılması233 yoluyla ortaya çıkmaktadır.

Kierkegaard sıklıkla farklara dikkat çekmektedir. Çünkü yaşam farka

dayanmaktadır: Estetik ile etik yaşam arasındaki fark gibi. Estetik yaşamdan etik

yaşama geçmeyi seçen kişi bu farkları en aza indirir. İdeal olan, farkları sıfıra değil

en aza indirmektir.234 Ayrıca estetik yaşam farklarla doludur. Estetik yaşamdan etiğe

geçmek bu sebeple farkların azaltılması demektir. Varoluş felsefesi, sentezler üzerine

kurulmuş olup ne zamansallık, ne kötülük, ne de farklılık yok edilmesi gereken bir

şey gibi görülmemektedir. Önemli olan daima olumlu olanın ve sonsuzun tarafına

meyletmektir. Kişinin kendini sonsuz olarak, ebediliği içinde kavraması durumunda

231 Søren Kierkegaard, Kişiliğin Gelişiminde Etik-Estetik Dengesi, (çev. İbrahim Kapaklıkaya), Araf

Yay., İstanbul: 2013, s. 68.
232 Kierkegaard, K.G.E.E.D., s. 72.
233 Kierkegaard, K.G.E.E.D., s. 68.
234 Kierkegaard, K.G.E.E.D., s. 69.

34

tüm benliği ebedilik tarafından kuşatılacaktır. Kişi kendi ebediliğini kavradığı sırada

“tefekkürde kaybolur”.235

İnsan ebedi olan ve sonsuzluğa açılan yönle iletişim halinde olsa da estetik

evrede takılıp donuklaştığında kaygıdan da kurtulamamış olacaktır.236 Estetik yaşam

farkların çokluğu, özgürlükle değil ihtiyaca binaen seçme gibi sebeplerle

umutsuzluğun ortaya çıktığı ve evrenselleştiği ilk evredir. Yalnızca estetik seviyede

yaşayan herkes, gizli gizli umutsuzluk korkusu yaşayacaktır. Tam anlamıyla

umutsuzluğun içine düşmemiş kişi umutsuzluğu yalnızca bir “mola” olarak

değerlendirecektir. Çünkü tam olarak umutsuzluğa düşmenin ne anlama geldiğini bu

kişi kavrayamamıştır henüz. Umutsuzluğu tecrübe eden estetik kişinin, tüm estetik

yaşam nitelikleri –sadece artık ikinci konumdadırlar- aynen kalmaktadır. Bu

demektir ki tam anlamıyla umutsuzluğa düşen ve bu sebeple bilinç kazanarak etik

seviyeye geçen kişi, estetiği artık bilinci ile kavrar.237 Böylece estetik zevkler aynen

kalacaktır.

Kierkegaard’a göre insanlar ahlaki ve tinsel yapılarını önemsemeyerek estetik

olan üzerine yoğunlaşmakta, ahlaki eksiklikleri değil estetik ve entelektüel

eksiklikleri sorun etmektedirler. Estetik ve entelektüel kaygıları önemsiz olarak

niteleyen Kierkegaard, bireyin esas probleminin tinselliğinden şüphe etmek olması

gerektiğini dile getirmektedir. Kierkegaard’ın bu düşüncesinin temelinde, entelektüel

ve estetik kaygılara yoğunlaşıp farklılıklara odaklanmanın, kişiyi sonlu varlığına

hapsedeceğine inanması olduğu düşünülmektedir. “Sonsuz bir sıfırın

yinelenmesinden başka bir şey olmadığı için(…)” kişi kendi sonsuzluğunun

girdabına kapılmış gibi görünmektedir.238 Oysa Kierkegaard’ın da belirttiği gibi

insan kendi varlığını keşfedecek ve her türlü girdaptan kurtulacak yapıdadır. Ancak

içine doğulan dünyadaki karmaşa, kişinin dünyayı anlamaya çalışırken dünyaya

alışması kişinin benliğini keşfetmesi bir yana tamamen unutmasına sebep olmaktadır.

235 Kierkegaard, K.G.E.E.D., s. 73.
236 Akış, a.g.e., s. 27.
237 Bilinç sayesinde estetik evreden etik evreye geçen kişi artık ben haline gelmiştir. Çünkü ben,

kişinin kendisini bir başkasından/ötekinden ayırmasını sağlayan yeti olarak tanımlanmakta ve

çoğunlukla bilinç kavramının eş anlamlısı olarak kullanılmaktadır. Bu nokta, kanaatimizce, ben ve

bilinç arasındaki ayrılamazlığı ve bu kavram ikilisinin umutsuzluğun fark edilmesi açısından önemini

ortaya koymak açısından önemlidir. Ben ve bilinç kavramları arasındaki ilişki hakkında ayrıntılı bilgi

için bkz. Ahmet Cevizci, “Ben”, Felsefe Sözlüğü, Paradigma Yay., İstanbul: 1999, s. 111.
238 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 42.

35

 Kierkegaard estetik alanda sıkışıp kalan bireylerin bu seviyeye gelmek

suretiyle kendi benliklerini unuttuklarına ve böylece umutsuzluğun ağına

düştüklerine dair tespitlerde bulunur. Para ve mal edinme, şeref ve itibar sahibi olma,

hatta tarihe geçecek başarılar elde etme gibi dünyalık amaçlara, dünyaya adanmaya

karşı olduğunu anladığımız Kierkegaard, bütün bunlara sahip olan kişinin aslında çok

daha temel bir şeyden, kendi kendisinden yoksun olduğunun altını çizmektedir.

Kierkegaard bu noktada kişinin benliğini keşfetmesi için bir yöntem sunmaktadır.

Kierkegaard’ın düşüncelerinden anladığımız kadarıyla, hayatın tehlikelerini fark

etmek, bir tehlikeye atılma ve bunun sonuçlarına katlanma cesareti göstermek,

kişinin kendi benliğini kazanması noktasında çok önemli adımlardır. Bir konuda

cesaret göstermek, o konuda başarısız olunsa dahi önemlidir. Kişi başarısız olmaktan

ve sonucunda ceza görmekten korkmamalıdır. Görünen o ki ceza dahi Kierkegaard

için önemli bir tecrübe edinme yöntemidir. Hayat hatalara karşı cezalar

öngörmektedir. Ancak hiç hata yapmayan insan cezanın sağladığı tecrübelerden

yoksun kalmakla birlikte kendi benliğini de asla keşfedemeyecektir. Kierkegaard

kendi benliğine sahip olmayan böyle bir kişinin Tanrı karşısında da bir benliğe sahip

olmadığını söylemektedir.

A. 4. 1. Seçme ve İrade

Bir varoluş filozofu olarak Kierkegaard, seçme kategorisine son derece önem

vermektedir. Seçmeyi seçmek, umutsuzluğu seçmek, mutlağı seçmek ve mutlağı

seçebilmek için umutsuzluğa düşmek; Kierkegaard’tan sıklıkla duyacağımız

kavramlardır. Kierkegaard mutlak olanı seçmek istediğini belirttikten sonra,

kendinden başka hiçbir şeyi mutlak olarak seçemeyeceğini dile getirmiştir.239 Çünkü

kişi, kendi varoluşunu tamamlamaksızın bir başka varlıkla iletişime geçemeyecektir.

Gerçek seçim, seçimin anlamının farkında olmakla başlamaktadır. Seçimin

anlamını bilmek, neyi seçtiğimizden daha önemlidir. Bunun için ilk aşama tahmin

edileceği üzere kendi kendini seçmektir. İyi kötü arasındaki ayrım bile ancak kendini

239 Kierkegaard, K.G.E.E.D., s. 56.

36

seçmek ile anlaşılabilir. Seçim yapmak sonuçlardan bağımsız bir eylemdir. Bu

sebeple seçim yapmayı seçmek ahlaki240 bir davranıştır.

Kierkegaard’a göre umutsuzluk başlı başına bir seçim olarak karşımıza

çıkmaktadır. Kişi seçim yapmaktan kuşku duymaktadır. Fakat umutsuzluk aynı

zamanda, kendisini seçmek noktasında kuşku duymayacağımız bir haldir. Kişi

umutsuzluğa düştüğü anda yeniden seçecektir. Burada bir çelişki varmış gibi

görünmektedir. Zira kuşkunun tanımı seçim yapma gerekliliğine de vurgu

yapmaktadır. Kuşku, iki seçenekten herhangi birini seçmek arasında gidip gelmek

demektir. O halde umutsuzluk bir seçim işi ise umutsuzluğu seçmemek mümkün

olmalıdır. Peki, o halde umutsuzluğu seçmek, nasıl olur da seçerken kuşku

duymayacağımız bir durum olabilir? Çünkü seçeneklerin ortadan kalkması halinde

kuşku da ortadan kalkacaktır. Bu noktada Kierkegaard’ın umutsuzluğu varoluşun

temeli olarak gördüğünü hatırlatmak yerinde olacaktır. Umutsuzluk esas olandır ve

kişi var olabilmek için, umutsuzluğa düşmeyi seçecektir. Umutsuzluğa düşmüş bir

kişi, ebedi geçerlilikteki kendisini seçmiş olacaktır. Zaten Kierkegaard felsefesinde

umutsuzluğun fonksiyonu kişinin ilk etapta kendi varoluşunu gerçekleştirmesi olarak

okunabilir. Aslında bu durum, kişinin umutsuzluğa düştüğünü fark etmesi olarak da

değerlendirilebilir. Seçim yapmak bilinç ve iradeyi gerektiren bir süreçtir. Kişinin

seçim yapması, umutsuzluğa düştüğünün bilincinde olması olarak düşünüldüğünde

bilinçlenmiş olan benin, arızî benden ebedî bene bilinçli bir geçiş yaptığı

görülebilecektir.

Kierkegaard’ın sözünü ettiği kendi benini seçmek241, sentez bir varlık

olduğunu bilerek dünyevi ve aşkın (sentez) yönü ile iletişimini sağlamak, bu sayede

diğer varlıklarla ve Mutlak varlıkla iletişime hazır olmak demektir. Mutlak Varlıkla

iletişim içinde olmak ise ayrıntılı şeklini Gabriel Marcel’de göreceğimiz Ben-Sen

ilişkisine girmek demektir. Buna göre Sen’in muhatabı Ben’dir. Seçmek, tam olarak

Kierkegaard’ın ifade ettiği şekliyle kendi benini seçmektir. Kierkegaard’ın sözünü

ettiği seçilen benlik daha önce mevcut olmayıp seçim yoluyla vücut bulan fakat yine

240 Akış, a.g.e, s. 28-29.
241 Kendini seçmek, kendini bilmek demek değildir. Kişi kendini bilmek suretiyle tamamlanamaz.

Aksine bilgi üretkendir. Birey bilme aracılığı ile üretir. Bilme ile birey, yeniden doğar. Bkz.

Kierkegaard, K.G.E.E.D., s. 99.

37

kendi kendisi olan benlik242 olmalıdır. Bu da demektir ki, varoluşun bazı aşamaları

bulunmaktadır. Her birini teker teker seçmekle bir başka durum içinde

bulunduğumuz bu aşamalardan geçmek, kişinin benliğini değişime uğratmaktadır.

Bu değişim, varoluşa anlam verme ve tasavvuru değiştirmek şeklinde vuku bulan bir

değişim olarak anlaşılmalıdır. Ben değiştikçe karşısında bulunan nesneyi algılaması

da değişeceğinden neye/nasıl bağlanacağı/iman edeceği243 noktasındaki fikirleri de

değişmektedir.

Kierkegaard kişinin seçim yapmada özgür olduğunu belirtmiştir. Ancak

yalnızca sonlu olanı seçmek, kişiyi umutsuzluğa götüren bir sürecin başlaması demek

olacaktır. Dünyayı kazanma konusunda kaygılanarak umutsuzluğa düşmek suretiyle

kişi, ruhunu sonlu hale getirecektir. Benzer şekilde dünyayı kaybetme korkusundan

kaynaklanan umutsuzluk da sonlulaşmaya sebebiyet verecektir. Neticede dünya

sonluluk demektir. Umutsuzluğun sonlu olmaya bakan yüzü koşullu umutsuzluk

olarak adlandırılır Kierkegaard tarafından. Çünkü bir koşula bağlı olmak sonluluk

demektir. Sonluluk umutsuzluktur. 244

İnsan eylemlerinin kaynağı245 olan irade, bilinçli tercih yapmayı sağlayan bir

mekanizma olması dolayısıyla seçimi anlamlı kılmaktadır. Benzer şekilde iradeyi

anlamlı kılan ise seçmedir, diyebiliriz. Seçeneklerin somutlaşması, irade olmaksızın

mümkün görünmemektedir. Fakat kişi yalnızca sevdiği şeyi irade etmektedir. 246İki

242 Benlik, bireyin birey olmasını yani diğer varlıklardan ayrı bir varoluşa sahip olduğunu kavramasını

ve diğer varlıklara bağlanabilmesini sağlamaktadır. Bu sebeple benlik kısaca ayrılık ve bağlılıkla

ilişkili bir kavram olarak tanımlanmaktadır. (Bkz. Çiğdem Kağıtçıbaşı, Benlik, Aile ve İnsan Gelişimi,

Koç Üniversitesi Yay., İstanbul: 2012, s. 29.) Kierkegaard’ın sözünü ettiği kendi benini seçme ve

Gabriel Marcel’in temel kavramlarından olan bağlanma, benliğin bu tanımı göz önüne alındığında

daha anlaşılır olacaktır.
243 Kierkegaard’ta değişimi sağlayan şey ilgi, seçme ve böylece bir başka varoluş durağına geçmektir.

Konuya iman açısından baktığımızda ise değişimi sağlayan şey bilgidir. Kişinin kendine ve iman

ettiği varlığa dair bilgisi arttıkça hem kendisini hem de inanılan varlığa dair bakış açısını

değiştirecektir. Varoluş felsefesi bağlamında, ilgi sonucu gerçekleştirilen keşif ve seçme, bireyin hem

kendini hem de Tanrıyı daha iyi tanımasını sağlamaktadır. Varoluş alanları olan estetik, etik ve dinsel

alanın arasını ayıran şeyin bilinç, keşif ve seçme olduğu hatırlandığında, bunun bilginin imanda

yaptığı değişiklikle paralel bir durum olduğu anlaşılacaktır. Bu konuda ayrıntılı bilgi için bkz. Hanifi

Özcan, Epistemolojik Açıdan İman, Marmara Üniversitesi İlahiyat Fakültesi Yay., İstanbul: 2012, s.

26 (vd).
244 Kierkegaard, K.G.E.E.D., s. 64.
245 M. Selim Saruhan, İslâm Ahlâk Felsefesinde Bilgi ve Hürriyet, Ankara: 2005, s.169.
246 İrade kelimesi Arapça r-v-d/و-ر-د kökünden türemiş bir kelimedir. Bu bağlamda irade, istemek,

arzulamak, tercih etmek gibi anlamlara gelmektedir. İrade daima hürriyet ile birlikte tartışılmakta ve

tercihte bulunma eylemine gönderme yapmaktadır. Bu konuda ayrıntılı bilgi için bkz. M. Saim

38

şeyden birini seçmek arasında gidip gelmek anlamına gelen irade, aynı zamanda

ikisinden birisini seçerek kesinliğe ulaşabilmek için bir güce sahip olmak demektir.

İrade bu sebeple sorumluluk247 gerektirmektedir.” Eylemin olduğu yerde sorumluluk

da vardır; eylem yoksa sorumluluk da yoktur.”248 Bir eylemin sorumluluk içermesi

onun ahlakî bir eylem olduğu sonucuna varmamızı sağlamaktadır.249 Buna göre

seçme, sorumluluk250, irade gibi kavramları içermesi ve bunlarla iyi-kötü kategorisi

arasında ilişki kurması dolayısıyla Kierkegaard’ın umutsuzluğa yönelik fikirleri bir

anlamda ahlak felsefesi olarak değerlendirilebilir.

Kişi kendi özgür iradesi251 aracılığıyla seçtiği kendi benine sahip olduğu

andan itibaren iyi ve kötü arasındaki mutlak farkın ayırdına varmış olacaktır.252 Kişi

kendisini seçmediği müddetçe bu fark gizli kalacaktır.253 Düşünülen konuyla ilgili ve

ilişkili olmak, ihtiyaçtan kaynaklanmaktadır. Fakat Kierkegaard’a göre neyi/nasıl

düşünürsek düşünelim hiçbir zaman iyi ve kötü kategorisiyle düşünmeyiz.

Düşünülen şeyler mutlak farklar değil göreceli farklar olacaktır. Mutlak, benin onu

düşünmesi yoluyla gerçekleşmektedir. Mutlak seçim, özgürlüktür. Düşünce de

mutlak içinde bir unsurdur. İyi ise benin onu irade etmesi yoluyla iyidir. İradenin

olmaması durumunda iyi, herhangi bir varlığa sahip değildir. İradenin olduğu yerde

özgürlük vardır. İyinin yapısını kendisinin belirlemesi özgürlüktür. Seçimin olduğu

Yeprem, İrade Hürriyeti ve İmam Mâturîdî, Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yay.,

İstanbul: 1984, s. 27.
247 “Sorumluluk; fiilin temelindeki bilgi, fiile yönelik arzu ve istek ile fiile ilişkin gücün birlikte

bulunmasına dayalı beliren bir ahlaki zorunluluk ve kapasite durumudur.” Sami Şekeroğlu,

Mâtürîdî’de Ahlak: Felsefi Bir Betimleme, Ankara Okulu Yay., Ankara: 2014, s.161.
248 Agnes Heller, Bir Ahlak Kuramı, (çev. A. Yılmaz, K. Tütüncü, E. Demirel) Ayrıntı Yay., İstanbul:

2006, s. 71.
249Sami Şekeroğlu, Mâtürîdî’de Ahlak: Felsefi Bir Betimleme, Ankara Okulu Yay., Ankara: 2014, s.

161.
250 Sorumluluğu aslında kişi kendi kendisine yüklemektedir. Bkz. Hilmi Ziya Ülken, Ahlak, İstanbul

Üniversitesi Edebiyat Fakültesi Yay., İstanbul: 1946, s. 252.
251 Almanca’da irade, wille terimi ile karşılanmaktadır. Wille, yapılan her türlü fiilin dürtüler

vasıtasıyla iyi veya kötü olduğuna karar vermek, demektir. Bu sebeple eylemden önce doğru yapılıp

yapılmadığının kavranması için- bir soruşturma dönemi geçirilmektedir. Sosyal hayat iradeyi

engelleyebilmektedir. Bu nedenle eylemi gerçekleştirebilmek için güç gerekmektedir. (İrade kelimesi

bu güce sahip olmayı da içermektedir.) Bu güç kişiye özeldir. Özgür irade hedeflenen şeye ulaşmak

için etkin motivdir. Aynı zamanda sorumlu olmanın şartıdır. “Wille”, Der Kleıne Brockhaus, F. A.

Brockhaus Wiesbaden, Zwölfer Band, 1957, s. 638.
252 Kierkegaard’ın bu açıklaması akıllara, “Kişinin benliğine ve onu biçimlendirene and olsun ki Allah

o benliğe iyiyi ve kötüyü tanıyıp davranma yeteneğini yerleştirmiştir. Kim ki (içindeki iyilik

tohumunu) kendini geliştirip arındırırsa, o kendini kurtarmış, kim de bunu çürütürse (geliştirmezse) o

da kaybetmiştir.” Ayetini getirmektedir. (Bkz. Şems, 91/7-10.) Söz konusu ayette benlik, nefs

kelimesini karşılamak üzere kullanılmıştır. Bu konuda ayrıntılı açıklama için bkz. Şaban Ali Düzgün,

“İdeal Ben ile Ben’in İdealleri Arasında İnsanın Özgürlüğü Sorunu”, Yayınlanmamış Makale, s. 2.
253 Kierkegaard, K.G.E.E.D., s. 66.

39

yerde de özgürlük vardır. İyi ve kötüyü irade belirler ama bu durum, iyi ve kötü

kavramlarına sübjektiflik vermez. İradenin olduğu yerde kategoriler de mutlak olarak

geçerlidir. Fakat iyi ve kötü eşit derecede mutlak değildir. Çünkü kötülük insanın

zorunlu parçası değildir.254 Esas olan, Kierkegaard için, kötülüğe iyilik kadar eşit pay

vermek ya da kötülüğü yok etmek değil, kötülük karşısında iyiliği baskın

çıkarmaktır.

A. 4. 2. Kuşku Duyma

Umutsuzluk ile kuşku arasında seçmeden de kaynaklanan sıkı bir ilişki

görünmektedir. Kierkegaard da buna vurgu yaparak kuşku ile umutsuzluğun ayırt

edilemeyeceği ve birinin diğerini önceleyemeyeceği durumları işaret etmektedir.

Ancak bir ayırt edilemese bile bir yönüyle kuşku ile umutsuzluk arasında keskin bir

ayrım bulunduğunu düşünen Kierkegaard, bu ayrımı seçim kategorisi üzerinden

somutlaştırmıştır.

“Kuşku düşüncenin umutsuzluğudur, umutsuzluk ise kişiliğin kuşkusudur.”255

Diyen Kierkegaard, kuşku duymanın yetenek gerektirmesine rağmen umutsuzluğa

herkesin düşebileceğini söylemiştir. Çünkü kuşku duymak belli süreçleri takip

etmek, belli çıkarımlar yapmak gibi zihnin harekete geçtiği eylemlerde bulunmayı

gerektirmektedir. Esas olanın özgür irade ile umutsuzluğa düşmek olduğunu belirten

Kierkegaard, Mutlak’ı bulabilmenin yolunun kuşku değil umutsuzluk olduğunu ifade

etmektedir.

Kierkegaard’ın bilinçlenmenin ve Mutlak’ı aramaya yönelmenin temeline

kuşkuyu değil umutsuzluğu koyması önemli bir noktadır. Çünkü gerek Hıristiyan

gerekse Müslüman düşüncede Mutlak Varlığı tanımanın şartı, öncelikle bilinçli bir

şekilde ilgi ile yönelme, ardından kuşku duyma, daha sonra zan aşamasına geçmek

ve nihayet iman256 ederek bağlanmaktır. Kierkegaard da imanın kuşku/şüphe/zan ile

değil ilgi ile başladığının altını çizmiş ve ilgiyi başlatan süreç olan umutsuzluğu

254 Kierkegaard, K.G.E.E.D., s. 67.
255 Kierkegaard, K.G.E.E.D., s. 53.
256 Hanifi Özcan, Epistemolojik Açıdan İman, Marmara Üniversitesi İlahiyat Fakültesi Yay., İstanbul:

2012, s. 54.

40

incelemiştir. Bilinç olmadan imana giden sürecin başlatılamayacağını fark eden

Kierkagaard’ın amacı, bilinçlenmeyi sağlamaktır.

A. 4.3. Günah ve Tövbe

Kişinin kendisini seçmesini engelleyen şeyin, kişinin “var olmaması”

olduğundan bahseden Kierkegaard, günahı da bir engel257 olarak görür. Kişinin

günahı sebebiyle varoluşu kesintiye uğramasa da kişi bir anlamda kendini hiçliğe

gömülü olarak ya da kaybolmuş hissedecektir, diyebiliriz. Bu durumda kişi kendisini

seçebileceği zamana kadar yani kendisini ve Tanrıyı bulana kadar tövbe etmelidir.

Çünkü “Kierkegaard, insan tininin ancak günah bilinciyle kendi fani varoluşunun

doğru anlayışına erişebileceğinde diretmektedir.”258 Bu noktada Kierkegaard’ın

günahı Âdem’in varoluşunu sağlayan şey olarak gördüğü hatırlanmalıdır.

Kierkegaard’a göre “İnsanın özünden varoluşa doğru olan hareket ilk defa, ilk günah

ile cennetten kovularak gerçekleşir.”259

Kierkegaard felsefesinde günah, umutsuzluğu açıklamak için oldukça önemli

bir yere sahiptir. Ancak Kierkegaard günahın ne anlama geldiği ile değil nasıl ortaya

çıktığı ile ilgilenmektedir. Umutsuzluğa sebep olan melankoli, Kierkegaard’a göre

bir tür günahtır. Çünkü bireyler neşeli olduklarında Tanrıya şükretmeleri gerektiğini

düşünürler. Melankoli, belki de kişiyi bu şükretme zorunluluğundan kurtaracaktır260.

Ancak bu durumda kişi, bilinçlenme sürecine girmekten mahrum kalacaktır. Tövbe

ise günahtan dönmekten öte yaşama anlam katan bir şeydir Kierkegaard için. Tövbe,

derin bir ruhun ve yüce gönüllülüğün işaretidir. Tövbe olmaksızın yaşamın bir

anlamı bulunmayacaktır. Günahın bilincinde olmak, kendinin bilincinde olmaktır.

Kierkegaard işte bu yüzden Kaygı Kavramı261 eseri vesilesiyle ve diğer eserlerinde

de sık sık bahsetmekle, varoluşun varoluşunu sağlayan şeyin ilk günahla başladığını

dile getirmiştir.

257 Kierkegaard, K.G.E.E.D., s. 58.
258Jürgen Habermas, İnsan Doğasının Geleceği, (çev. Kaan H. Ökten), Everest Yay., İstanbul: 2003, s.

15.
259Gülten, a.g.e., s. 119; krş. Søren Kierkegaard, Kaygı Kavramı, (çev. Türker Armaner) Türkiye İş

Bankası Kültür Yay., İstanbul: 2015, s. 90-122; Yasemin Akış, Søren Kierkegaard’da Kaygı Kavramı,

Ayrıntı Yay., İstanbul: 2014, s. 43-47; Manav-Gürdal, a.g.e., s. 46-48.
260 Gülten, a.g.e., s. 66.
261 Bkz. Søren Kierkegaard, Kaygı Kavramı, (çev. Türker Armaner), Türkiye İş Bankası Kültür Yay.

41

Kişinin kendisini etik erdemlerle seçmesi Kierkegaard’a göre doğru bir

davranış olmayacaktır. Çünkü kişi bu yolla kendini yalnızca soyut262 olarak

seçmektedir. Kendini soyut olarak seçmek, dünyadan kopmak demektir. Oysa insanın

sentez olan yapısı bunu izin vermeyecektir. Buna karşın kişinin kendisini tövbe ile

seçmesi somut bağlantılar kurmasını sağlayacaktır. Üstelik birey tövbe sayesinde

“dünya ile kaynaşır”263. Tövbe etmek demek, günah işlediği zaman affedileceğine

emin olmak, bu konuda bir umut beslemek demektir aslında. Çünkü Kierkegaard’a

göre kişi, kendisini affedecek ve bozulan düzenin yeniden kurulmasını teminat altına

alacak, yani kendisine bağlanılacak bir varlık olduğunu bilmektedir.264

Tövbe, Hıristiyan literatüründe “Daha yüce bir yaşam tarzını arzu etme ve

ona ulaşmak için harekete geçme, günah engelini ortadan kaldırarak, Tanrı’nın

çağrısına uyma ve Onunla barışma, Tanrıyla birlik sağlama”265 gibi anlamlara

gelmektedir. İslam literatüründe ise en genel anlamıyla “Kulun kendi suçluluğunu

anlayarak günahı terk etmesi ve ardından da bağışlanma ümidiyle Allah’a yönelerek

gelecekte O’nun rızasına uygun işler yapmaya karar vermesi” demektir.

Tanımlardaki farklara dikkat edildiğinde Hıristiyanlıkta tövbenin varoluşa yönelik ve

dönüştürücü bir eylem olduğu anlaşılacaktır. Bu bağlamda Hıristiyanlıktaki

anlamıyla tövbe bilinçlenmeye yöneliktir. Oysa İslam’daki tövbe anlayışında bir

suçtan vazgeçiş bulunmaktadır. Ancak neticede her ikisini kapsayan yönüyle tövbe,

önce kişinin kendi kendisine karşı bir sorumluluğu olup dönüşüm sağlamayı

amaçlamaktadır.

Kierkegaard etik-estetik kişilik tanımlarında, günah-tövbe ikiliği içerisinde,

hüzün-neşe ile bunun gerekeni ve tamamlayıcısı olan şükür-sorumluluk kavram

ikiliklerine de yer vermektedir. Kierkegaard’a göre kişi, neşeden ziyade hüzne

yöneldiğinde -genellikle birçok insanın eğilimi bu yöndedir- bir bakıma şükretme

sorumluluğundan da kurtulmuş olur. Çünkü neşe, şükretmeye sevk eder.

262 Kierkegaard, K.G.E.E.D., s. 81.
263 Kierkegaard, K.G.E.E.D., s. 81.
264 Habermas, a.g.e., s. 11.
265 Mehmet Katar, Yahudilik, Hıristiyanlık ve İslam’da Tövbe, Andaç Yay., Ankara: 2003, s. 83.

42

Neşe geçici, hüzün kalıcı olarak değerlendirilir. Bunun yanı sıra hüzün bir

günahtan dolayı gerçekleşmişse bu, etik seviyedeki kişinin hüznünü işaret edecektir.

Oysa estetik kişinin duyduğu hüzün, gündelik266 ve sonlu nedenlere dayanmaktadır.

Hüzün “mütevazı” bir hüzün olarak kaldığı sürece etik kişinin hayatında

önemli bir yer tutacaktır. Fakat yine de kişiyi umutsuzluğa taşıyabilecek ve her şeyi

ona indirgeyebilecek tek şey hüzündür. Ancak hüzündeki estetik yönden ziyade etik

yöne ağırlık verilmesi, Kierkegaard’a göre daha doğru olan yoldur.

Kierkegaard, kendi dışındaki bir şarta bağlı olan her yaşam görüşünü

umutsuzluk olarak adlandırır.267 “Ona göre bu anlamda hüznü istemek kadar neşeyi

istemekte umutsuzluk olacaktır. Çünkü kişinin yaşamını, kişiliğine ait olmayan bir

şeyin etrafında yoğunlaştırması yani sürekli üzüntülü ya da neşeli olma hali, onun

umutsuzluğa düşmesi demektir. Kierkegaard seçme şansı olsa kendisinin hüzünlü

olmayı tercih edeceğini söyler. Ancak kendisi inançlı bir Hıristiyan olduğu için,

umudu olmayanın hüzün de duymaması gerektiğini ifade eder. Çünkü ona göre

sürekli hüzün içinde olmak, Tanrı’dan umudu kesmektir ki, bu da Tanrı’ya karşı bir

isyandır.”268

A. 5. Ölümcül Hastalık Umutsuzluğun Altyapı Kavramları:

 Fortvilelse ve Tvivl

Kierkegaard’ın umutsuzluk kavramı hakkındaki fikirlerini anlayabilmek için

öncelikle, umutsuzluk kelimesinin Danca’da hangi terimle karşılandığını incelemek

yerinde olacaktır. Umutsuzluk kelimesinin Danca’daki karşılığı fortvilelse’dir.

Fortvilelse, şüphe anlamına gelen tvivl kelimesinden türemektedir. Aynı kelimenin

İngilizcedeki karşılığı olan despair, umuttan yoksun olma anlamını taşımaktadır.

İngilizce doubt yani şüphe, iki anlamına gelen double kelimesinden,

Almancadaki zweifel terimi ile karşılanan şüphe ise zwei’den türemiştir. Bu da bu

266 Kierkegaard, K.G.E.E.D., s. 75.
267 Gülten, a.g.e, s. 66.
268 Gülten, a.g.e, s. 66.

43

kelimenin, “iki şey arasındaki boşluğu ifade ettiğini”269 ortaya koymaktadır. Zaten,

“Almancada ve İngilizcede şüphe kavramları kelimenin kendi kökünde ikiliği

barındırmaktadır.”270

Dancadaki fortvivlelse, benliğe dair şüpheyi ifadelendirmektedir. “Danca

terim “fortvivlelse”, Almanca “verzweifel” gibi, kelimesi kelimesine ‘aşırı şüphe’

anlamına gelmektedir. Her şeyden şüphe etmek ise ümitsiz yani umutsuz olmak

demektir. Bu nedenle “fortvivlelse” umutsuzluk olarak tercüme edilir. Ancak Danca

terim etimolojisinde bir şekilde ‘aşırı şüphe’ anlamı içerirken, İngilizce çevirisi bu

anlamı içermez. (…) Kierkegaard’ın “fortvivlelse” (umutsuzluk) kavramının

kullanımını anlamak için, ‘gittikçe artan şüphe’ şeklindeki anlamını bilmemiz

gerekir. Doubt (tvivl) yani şüphe, bilişsel bir harekettir ve teorik olarak meydana

gelir. Şüpheden (tvivl) umutsuzluğa (fortvivlelse) hareket etmek, bilişsel güçte

niceliksel bir artış sağlamaz. Çünkü umutsuzluk varoluşsal bir harekettir.”271 Bu

bağlamda Kierkegaard’ın düşüncesinin şüphe kavramı etrafında şekillenmesi

kaçınılmaz görünmektedir. Ancak Kierkegaard, şüphe ile umutsuzluğu farklı alanlara

ait şeyler olarak değerlendirmektedir.

 Benlik ve düşünce, kişiyi oluşturan öncüllerdendir. Umutsuzluk benlik ile

şüphe ise düşünce ile alakalı olarak ele alınmaktadır. Umutsuzluk mutlak ve evrensel

bir yapıya sahipken şüphe kişiden kişiye değişmektedir. Kierkegaard bu ikiliği şöyle

ifade etmektedir: “Kuşku düşüncenin umutsuzluğudur, umutsuzluk ise kişiliğin

kuşkusudur.”272

Şüphe kelimesinin Almanca karşılığı olan zweifel kelimesi, bir konu hakkında

yeterli bilgi olmaksızın hükmün doğruluğu ve yanlışlığı hakkında emin olmamak

demektir. Bu bağlamda o fiili yapıp yapmama konusunda şüphe edilir. Şüphe etmek,

aynı zamanda metod olarak da kullanılmaktadır. Örneğin Descartes şüpheyi yöntem

olarak kullanmaktadır. Fakat bu bağlamda kast edilen şey önyargıdır. Önyargı kesin

ve sağlam bir sonuç elde etmek için vardır. Yahut sextus empiricus gibi fiili yapıp

yapmama yönünde bir şüpheden söz edilebilir.273

269 Akış, a.g.e., s.150.
270 Akış, a.g.e., s.150.
271 Gülten, a.g.e., s. 47.
272 Kierkegaard, K.G.E.E.D., s. 53
273 “Zweifel”, Der Grosse Brockhaus, F.A. Brockhaus Wiesbaden, c. 12, 1957, s. 756.

44

Batı düşünce geleneğinde baskın olan Hint-Avrupa dil ailesinde şüphe, skep

veya skebh kökünden türemiştir. Sanskritçe’de bu kökten türeyen kelime olan

skabhnati, destek olan anlamına gelmektedir. Yine aynı kökten türeyerek eski

Yunanca’da skeptomai halini alan kelime, bir şeye dayanmak manasını verirken

skimpto kelimesi ise desteklemek anlamını taşımaktadır. Bu kelime benzer anlamları

taşımak üzere Latince’ye scipio olarak geçmiştir. Antikçağ Yunan Felsefesinde

skepteshai kelimesi gözlem ve araştırma yapma anlamlarını karşılamak üzere

kullanılmıştır. Bu çerçevede skeptikos kelimesi de “bulduklarına güvenmediğinden

ötürü” araştıran kimse274 anlamında kullanılmıştır.

A. 6. Diyalektik ya da Sentez: Umutsuzluğu Doğuran Diyalektik Yapı

Diyalektiğe/senteze başvurmadan275 umutsuzluğun bir tanımını yapmak,

Kierkegaard’a göre mümkün görünmemektedir. Buna göre umutsuzluk ancak zıddı

ile tanımlanmaktadır. Bu nedenle umutsuzluğun ne olduğunu kavrayabilmemiz için

diyalektik/sentezin ne olduğunu incelememiz gerekmektedir. Varoluş felsefesi

insanın bir sentez olduğu fikri üzerine temellenmiştir. Çünkü varoluş, ilişki halinde

olmak demek olup bu ilişkiden soyutlanması halinde bir hiçtir. Umutsuzluğa düşmek

de zaten kişinin bu ilişkiden soyutlanması ya da terazinin bir yöne kayması sonucu

gerçekleşmektedir.

Kierkegaard’ın üzerinde sıklıkla durduğu üzere insan tindir. Tin ise benin ben

ile ve senteze dayanarak ilişki kurmasıdır. Fakat ilişkiden de önemli olan şey

ilişkinin niteliğidir.276 Varoluş, bir kez ortaya konduğunda hem birliği hem ayrılığı

içerecektir. Çünkü varoluş, ilişkiselliktir. İlişki, iki farklı varlığın hazır bulunmasını

gerektirmektedir. Böylece hem iki farklı varlık hem de bir bütünlük ortaya çıkacaktır.

Varoluş bir yandan sonluluğu, bir yandan da sonsuzluğun çağrısına itaati

kapsamaktadır. Varoluşun estetiğin yanı sıra dinsel ve etik yönü bulunmaktadır. Kişi

daima ben olmaya doğru hareket etmektedir. Bir yanda estetik kutup diğer yanda ise

etikten ve dinsellikten köken alan kutup bulunmaktadır. Varoluş sürecinde

274 Hacı Mustafa Açıköz, Skeptikus, Şüphe ve Bilgi, Elis Yay, Ankara: 2006, s. 80.
275 Søren Kierkegaard, Ölümcül Hastalık Umutsuzluk, (çev. M. Mukadder Yakupoğlu), Doğu Batı

Yay., Ankara: 2014, s. 39.
276 Cauly, a.g.e., s. 78.

45

yolculuğun hangi yöne doğru yapılacağı kişinin kendi sorumluluğunda olup ona bu

sorumluluğu yükleyen varlık Tanrı’dır.277

Umutsuzluğun kaynağı, kişinin kendiliğinin bir sentez oluşu ve bu sentezin

kişinin kendisiyle kurduğu bir ilişkiye dayanmasıdır. Kişi umutsuzluğunu içinde

taşıdığı her an, tekrar tekrar umutsuzluğa düşmektedir. Bu durumda kişinin şimdi ile

olan ilişkisi kopmuş ve kişi için “gerçeklik” geçmişte kendisini bulmuştur. Kişi

umutsuz olduğu her an, tüm olasılıklarıyla, tüm geçmişini şimdiye taşır. Bu durum da

umutsuzluğun zihinle olan ilişkisini ortaya koymaktadır.

Umutsuzluk, kişinin kendisine yönelmesinin kendisi ile kurduğu ilişkinin bir

so nucudur. Bu nedenle umutsuzluktan kurtulmak için “benlik”ten sıyrılmak

gerektiği278 düşünülmektedir. Kierkegaard da benlikten sıyrılmayı bir çözüm olarak

sunmaktadır. Aslında böyle bir yöntemle bir sentez olan ben ile ilişkiden sonsuz olan

Tanrı’yla olan ilişkiye dönmeyi kasteder görünmektedir. Kierkegaard’a göre ben ve

ilişki aynı şeydir: “Ben, ilişkinin kendi üzerine dönmesidir.”279

Kierkegaard, beni oluşturan ilk sentezin ruh ve beden sentezi olduğunu dile

getirmektedir. Çünkü insan sadece etik-dinsel ve estetik kutupların sentezi değil aynı

zamanda ruh ve bedenin de sentezidir. Kierkegaard bunu, “varoluşun, tinin kendisini

taşıdığı bir ruh-beden sentezi olduğu” yönündeki açıklamasıyla ortaya koymuştur.280

Buna göre ruh ve bedeni birbirinden ayıran şey tindir.

Kierkegaard’a göre insanı umutsuzluk kavramı çerçevesinde anlayabilmek

için onu tinsel bir varlık olarak ele almak gerekmektedir. İnsan tinsel bir varlık

olarak kabul edildiğinde umutsuz olmak ve umutsuz olmamak eşit değerlere sahip -

aynı oranda da kritik- görünmektedir. İnsanın tinsel bir varlık oluşu göz ardı

edildiğinde umutsuzluk kavramı anlamını yitirecektir.281 Ancak tekrar ironik bir

şekilde insan, umutsuzluğa tinsel bir varlık olduğunu unuttuğu için düşmektedir. Kişi

kendisine mutluluk veren durumlarda dahi umutsuzluğa düşmektedir. Çünkü

277 Cauly, a.g.e., s. 80-82.
278Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 24-25.
279 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 26.
280 Cauly, a.g.e., s. 80-85.
281 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 34.

46

umutsuzluğun aksine mutluluk -Kierkegaard tarafından- tinsel bir kategori olarak

değerlendirilmemektedir.

Ruh ve beden sentezini taşıyan tin, sentez içindeki işlevini kaybettiği zaman

tinsizlik meydana gelmektedir. Bu da üstesinden gelinmesi gereken bir sorundur.

Çünkü tinsizlik kaygının türlerinden birini oluşturmaktadır. Özgürlük ise tinin

kaybolmasına karşı bir nevi tampon görevi görmektedir.282

 Tinsizlik, kişinin “tekil bir birey” olduğuna dair iç görüyü kaybetmesi283

anlamına gelmektedir. Bu da kendi kendini oluşturma sürecindeki en büyük

engellerden biri olacaktır. Tinsizlik, “kişinin kendisini kaybetmek suretiyle

kendisiyle kurduğu ilişkidir.”284 Tinden yoksun bir ben, neye inanacağı ve neye

güvenip bağlanacağı konusunda seçiciliğini yitirecektir.285

Tin, varoluşu üzerine inşa ettiğimiz bir yapıdır. Varoluş sürecinde meydana

gelen şeylerin failinin tin olduğunu düşünmemiz mümkündür. Aktüel olarak açığa

çıkan tin bir bakıma -her anlamda- üretim yapmamızı sağlamaktadır. Beden,

dolayımlıdır. Çünkü zorunlu olarak bedene başvurulmaktadır. Oysa tin,

dolayımsızdır. Önceden varolan tek şey tindir. Geri kalan her şey inşadır. Bu inşayı

sentez, sentezi ise tin ayakta tutmaktadır.

Varoluş bir sentez olmasına rağmen tam anlamıyla var olabilmek için bir

yöne meyletmek gerekmektedir. Ancak hangi yönün varlık, hangisinin hiçlik olacağı,

doğru yönün nasıl bulunacağı ve doğru yönü bulduktan sonra orada sabit kalınıp

kalınamayacağı birer ihtimalden ibarettir. Bu durum, varoluşun doğasıdır. Bu

ihtimaller -daha doğrusu imkânlar- doğal olarak geleceğe286 yöneliktir. Bu da

kaygıya sebep olmaktadır. (Bu noktada Kierkegaard’ın kaygıyı “gelecek gün” olarak

tanımladığını hatırlamak faydalı olacaktır.) Kaygı, varoluşun dengesizleşmesine yol

açmakta ve umutsuzluğa kapı aralamaktadır. Olasılıklar daima şimdiki zamana düşen

282 Akış, a.g.e, s. 130.
283 Akış, a.g.e, s. 130.
284 Akış, a.g.e, s. 132.
285 Akış, a.g.e, s. 130.
286“Kaygı geleceğe yönelik olarak an’da ortaya çıkar. Gelecek ise özgürlük için bir imkândır ve

gelecek zaman içinde mümkün olandır. Geleceğin belirsizliği ise insanı kaygı içinde bırakır çünkü

kaygı ve gelecek birdir.” Faruk Manav, “Kaygı Kavramı”, Toplum Bilimleri Dergisi, Ocak, 2011, 5

(9), ss. 201-211, s. 207; krş. Kierkegaard, Kaygı Kavramı, (çev. Vefa Taşdelen), Hece Yay., Ankara:

2004, s. 163.

47

birer gölge gibidir Kierkegaard’a göre. Bu sebeple de aslında bir gerçekliğe sahip

değildir. Zira şimdiye bile ait değildir. Ruh, kaygıdan daima etkilenmektedir. Çünkü

kaygı dışsal değil içsel nedenlere bağlıdır. Buna rağmen yine de ruh, kolay kolay

kaygıya teslim olmamaktadır. Ancak bir kez teslim olduğunda kaygıdan kurtulmak

oldukça zorlaşacaktır.287

Şimdi, geçmiş ve gelecek yani zaman bağlamında olmak, insan olmanın bir

gereğidir. Kaygı da zaman dolayımında yaşayan bir varlık olmanın sonucudur. Bu

nedenle insan, sadece ruh ile bedenin değil ebedi ile zamansalın da sentezidir.288

Aslında ruh, ebedi olanla; beden ise zamansal olanla kavramsal olarak ilişkili

olduğundan bunlar ruh beden sentezinin bir yansıması olarak değerlendirilebilir.

Zaten Kierkegaard’ın daha sonra dikkat çekeceği bir diğer sentez olan sonlu ile

sonsuzun sentezi de aynı çekirdek sentezin bir başka çehresinden ibarettir. Sadece

ilişkili oldukları kavramlar farklılık göstermektedir.

Beden ile ruhun sentezinin taşıyıcısı olan tin, ebedi ile zamansalın sentezinde

de etkindir. Çünkü tinin bulunduğu yerde an da bulunmaktadır. Ebedi ile zamansalın

sentezi olan an aslında tam olarak, ebedi ile zamansalın birbirine değdiği muğlaklık

olarak ifade edilmektedir. Zaman ebediyeti engellemektedir. Ancak ebediyet, şimdiki

zamana daima nüfuz etmektedir. Bu nedenle zaman; kaygı, iman ve umut

kavramlarının temellenmesi için bir gerekliliktir. Kaygı ve umut gelecekle, iman ise

şimdi ile ilişkilendirilir. An geçmiş ile geleceği bir araya getirmektedir.289 Bir

yönüyle geçmişi bir yönüyle de geleceği kapsamaktadır. İmanın şimdiye ait olması

da bu nedenle anlamlıdır. Aynı sebeple iman, geleceğe dair güven ve umudu

pekiştirmektedir.

Kierkegaard, “an”ı zamansal ve soyut bir kavram olarak sonlu olana ait

görürken bir yandan da sonsuz ile sonlunun, ilahi olanla insana ait olanın “üretken

karşılaşması”290 olarak tanımlamaktadır. İlk anlamıyla an, aslında zaman ile varlığın

uyuşmadığına gönderme yapmaktadır. Oysa ikinci anlamıyla an, zamansallığın

içinde ebediliğin görünür kılınmasına yarayacak bir koridor oluşturmaktadır. Bu

287 Cauly, a.g.e., s. 84-86.
288 Cauly, a.g.e., s. 91.
289 Cauly, a.g.e, s. 94.
290 Hélèn Politis, Kierkegaard Sözlüğü, (çev. İbrahim Eylem Doğan), Say Yay., İstanbul: 2012, s. 20.

48

durumda kişi ana ait olduğunu fark ettiğinde aynı zamanda umutsuzluğun da

pençesinde olduğunu kavrayacak ve ana sahip olarak umutsuzluğu aşmak

isteyecektir. Ana sahip olduktan sonra, sonlu bir zeminde bulunan kişi, sonsuz alanda

bulunan varlıkla irtibata geçecektir.291

Kierkagaard’ın sonsuz ve sonlunun sentezi ve bununla birlikte

değerlendirdiği olasılık ile zorunluluk sentezleri, doğrudan umutsuzluk kavramını

açıklığa kavuşturmaktadır. Her iki sentez de insanın birer yönünü oluşturmaktadır.

İki şey arasındaki ilişki demek olan sentez, potansiyel halde bulunan varoluşun

gerçekten var olmayı başarıp başaramayacağını belirlemektedir.

Sonluluk ve sonsuzluk sentezi ile olasılık ve zorunluluk sentezinin doğrudan

umut kavramıyla ilişkili olduğunu belirtmiştik. Fakat bunların sentez oluşu, bir

yönün ağır basmasıyla umudun, diğer yönün ağır basmasıyla umutsuzluğun ortaya

çıkacağı anlamına gelmemektedir. Çünkü biraz önce belirttiğimiz üzere sentez iki

şey arasındaki ilişki demek olup bu ilişkinin korunmasını gerektirmektedir. Çünkü

sentez olmak daima dengesiz olmaklığı içinde barındırmaktadır. Bu durum zaten,

Kierkegaard’ın sonluluğun umutsuzluğu ve sonsuzluğun umutsuzluğu ile

zorunluluğun umutsuzluğu ile olasılığın olumsuzluğunun arasını ayırıp her birini “tek

tek” ele almasından da anlaşılacaktır.

Zorunlu ve olasının (mümkün) sentezi Kierkegaard’ın söz ettiği son sentezdir.

Zorunlu ile olasının sentezinde zorunlu, olasıya direnmektedir. Tıpkı ebedinin

zamansala, sonsuzun da sonluya direnç göstermesi gibi. Gerçekten ben olunduğu

zaman olasılık ortadan kalkmaktadır. Fakat bu zorunluluğa dönmek demek değildir.

Çünkü zorunluluk değişmemektir. Oluş ise bunu dışlar.292 Çünkü var oluş, kökenini

zorunluluktan değil imkândan almaktadır. Özgürlük, seçme ve irade bu nedenle

değerlidir. Kierkegaard sorumluluğu; özgürlük, seçme ve irade kavramlarının

varlığına dayandırmaktadır.

Denebilir ki ben, kendini keşfedecek ve kendiliğine dönecek yapısını yine

yapısında bulunan zorunluluğundan almaktadır. Kişinin olabilir yapısı da

zorunluluğunun etkisi altındadır. Çünkü insan, zorunlu olarak olabilir olandır. İnsan

291 Politis, a.g.e., s.21.
292Cauly, a.g.e., s. 100.

49

çeşitli olasılıklardan müteşekkil olsa bile kendi asli yapısına dönmek zorunda olan

bir varlıktır. İnsanda zorunluluk değil olabilirlik ağır bastığı takdirde umutsuzluk baş

gösterir. Zira bir olasılık ortaya çıkınca onu diğer olasılıklar takip edecektir. Her bir

olasılığın gerçeğe dönüşme ihtimali bulunmaktadır. Ancak hiçbiri gerçekten gerçek

olmayacaktır. Zorunluluk gerçeğe ulaşmayı sağlayacağı için olasılıktan ziyade

zorunluluk önem arz etmektedir.

Kierkegaard için inanma istencinde önemli olan şey Tanrı için her şeyin

mümkün olduğuna inanıp inanmamaktır. İnanmanın temel şartının ise “Tanrı’yı

kazanmak için aklı yitirmek” olarak açıklayan Kierkegaard’ın inancı, kişiyi cesaret

ettiği şeyler karşısında başarısızlığa uğraması halinde mahvolmasını engelleyen bir

tampon olarak gördüğü anlaşılmaktadır. İnsanın başına kötü bir şey gelmeyeceğini

düşünerek bir maceraya atılmasını umutsuzluğun başlangıcının tehlike çanları olarak

algılamasına rağmen, Kierkegaard için yenilginin kötü bir şey olmayıp benliğin keşfi

için önemli bir adım olduğunu zikretmek gerekir. İnsan için Tanrı’ya olan inanç

olmaksızın bir kurtuluş olduğunu öngörmeyen Kierkegaard, umutsuz kişinin kurtuluş

reçetesi olarak olanaklılığı işaret etmektedir. Buna göre kişinin “ Tanrı için her şeyin

mümkün olduğuna inanması” sonucu, kendi hayatındaki olanakları idrak ederek

kendisine bir umut ışığının göründüğünü fark etmesi olasıdır. Zaten insanların kendi

yok oluşlarına inanması da mümkün görünmemektedir. Bir insanın inanması, aslında

olabilirliklere inanması demektir.293

Mümin, olabilirin sonsuzluğuna karşı umutsuzluğu, “Bir panzehir olarak

elinde tutar.”294 Kierkegaard’ın Tanrı’nın her şeyi yapmaya muktedir olduğuna dair

inancını, insanın içine sürüklendiği kaosa karışıp gitmesini engelleyen inancın

tezahürü olarak yorumlamak mümkündür. Kierkegaard’a göre bu, aynı zamanda

sağlıklı bir inancın da göstergesidir. İnsanın, çelişkili durumları, her olasılığı

gerçekleştirmeye gücü yeten bir Tanrı’ya olan inancının da desteğiyle çözebilme

yeteneğine sahip olması, o kişinin sağlıklı olması şeklinde yorumlanabilir. Buna göre

fiziksel ortamlarda karşılaşılan çelişkileri sağlıklı bir zihin, daha o olayla karşılaştığı

anda doğal olarak fark eder. Yani kişinin fiziki yapısında bir tepki meydana

293 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 49.
294 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 49.

50

gelmesine fırsat kalmadan zihin bunu fark edecek ve söz konusu çelişkiye makul bir

çözüm üretecektir.

Görünen o ki mümkünden arınmış olmak, diyalektiği oluşturan bir parçanın

yani olasılığın ortadan kalkmış olması, kişinin yapısını salt zorunluluk haline

getirecektir. Eğer kişinin yapısının zorunluluğa bürünmesi mümkün değilse, sonuç

bayağılık olacaktır. Kierkegaard bayağı olmaya dair bir tanım vermemiş olsa da bu

ihtimalin, kendisinin bir beni olduğunun farkında olmayan kişi kategorisinde yer alan

insanların bir özelliği olduğu düşünülebilir.

A. 7. Umutsuzluk Tuzağı

 Kierkegaard’ın formülasyonuna göre umutsuzluk, ölümcül bir hastalıktır.

Normalde ölümcül hastalık ölüme yol açmakta ve ölüm ile birlikte de fiziksel

hastalıklar son bulmaktadır. Ancak bir Hıristiyan için ölüm kendi başına bir son

olmamaktadır. Üstelik ölüm, yeni bir dünyaya geçiş için bir kapıdan ibaret olarak

görülmektedir.295 Umutsuzluk hastalığına yakalanan kimse ölesiye hasta olmakla

birlikte -ölümle savaşmasına rağmen- ölememektedir. Çünkü umutsuzluk hastalığı

boyunca kişi, yaşamdan bir şeyler beklemektedir.296 Ancak kişi ölüm sonrasının

sonsuzluğunu keşfettiğinde ölümü arzulamaya başlar. Kişi ölemedikçe umutsuzluk

katlanmaya başlar. Bu nedenle Kierkegaard umutsuzluğu “benin hastalığı”297 olarak

nitelemektedir. Ölüm her şeyin sonu iken ölümün ne anlama geldiğini bilen kişi

ölümünü tecrübe etmeyi arzulamaktadır.

Umutsuzluktan ölmek Kierkegaard’a göre olası görünmemektedir.

Umutsuzluk da fiziksel hastalıklar gibi kişiye zarar verir. Ancak bir şeyin son

bulması anlamındaki ölümü tecrübe etmek, bu hastalık için mümkün olmayacaktır.

Bunun gerçekleşmesi için benliğin içindeki ebediliğin ölmesi gerekir ki bu da

295 Kierkegaard yaşam kavramı yerine varoluş kavramını kullanan bir filozoftur. Varoluş, aşkınlığın

paradoksuna göndermede bulunur. Bu nedenle yaşam ile ölüm arasında bir karşıtlık bulunması söz

konusu değildir. Yaşamdan ölüme geçiş, Kierkegaard’ın en önemli paradokslarından birini

oluşturmaktadır. Varoluş birbirine indirgenemez iki alan arasındaki bağ ile ifade edilmektedir.

Ayrıntılı bilgi için bkz. Politis, a.g.e., s. 50.
296 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 26.
297 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 26.

51

mümkün değildir. Umutsuzluk “ben”in sonsuzluğunu yok edecek bir güce sahip

değildir.298 Denebilir ki kişi hem kendi ile hem de sonsuz olan bir varlıkla ilişki

içindedir. Kişi kendi kendisiyle kurduğu ilişki sonucu umutsuzluğa düşse bile

içindeki bu sonsuzluk, kişinin umutsuzlukla kendi kendini yok etmesine izin

vermeyecektir. Görünen o ki kişi, yaşayabilmek için bir umut bulunmasa dahi aslında

kendi varlığını umutsuzluğa teslim etmemektedir. Umutsuzluk benliği yok

edemeyecek kadar güçsüzdür aslında. Fakat geçmişi299 sürekli içinde taşıdığı için

umutsuzluktan kurtulamayan kişi her başarısızlıkta tekrar umutsuzluğa düşmektedir.

Umutsuzluğa mağlup olunsa bile umutsuzlukla yok olunmayacaktır.

Kierkegaard’a göre kişi umutsuzluk tuzaklarına düşmeyi aslında kendisi

istemektedir. Kişi, kendi benliğine kendi gerçekliği dışında hedefler belirler. Bunlar

gerçekleşmediğinde kendi benliğine kızar ve ondan kurtulmaya çalışır. Bu noktada

“olmadığı” benliği kendi benliği kabul eder. Kendi gerçek benini hayal

ettiği/hedeflediği ama gerçek olmayan benliğe ulaşamadığı için umutsuzdur. Yok

olmayacak bir şeyi yok etmeye çalışmak umutsuzluğa sebep olur.

Kierkegaard için “gerçek” umutsuzluk kendinden kurtulmayı istemektir. Kişi

kendi gerçek benini olduğu gibi kabul ettiği takdirde umutsuzluktan kurtulacaktır.

Kişi kendi beni olmaktan kaçtığında aslında Yaratıcı ile arasındaki bağı da

koparmaya çalışıyor demektir. Bu durumda Yaratıcı, kişiyi kendisi olmaya

zorlayacaktır. Ancak burada dikkat çeken bir nokta, kişinin umutsuzluk içinde eriyip

gitmesini sağlayan şeyin, yaratıcı ile olan içsel bağ ve sonsuzluk olmasıdır.

Sonsuzluk, ironik bir biçimde umutsuzluğa kapı aralayan şeyin ta kendisi olarak

sunulmaktadır. Kierkegaard bu durumu “Umutsuzluk ben’i yok edebilseydi o zaman

umutsuzluk da olmazdı.”300 Şeklinde açıklamaktadır. Benlik, sonsuzluğu içinde

taşıdığı için aslında umutsuzluğu da içinde taşımaktadır.

İnsan sentez bir varlık olduğundan bu sentez, sonsuzluğu da içinde

barındırmaktadır. Kierkegaard’a göre içinde umutsuzluk barındırmayan insan

olmadığı gibi tedirginlik, sebebi bilinmeyen veya dış kaynaklı kaygı veya bir

uyumsuzluk taşımayan insan da yok gibidir. Ancak çoğu kişi umutsuzluğunun

298 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 26.
299 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 27.
300Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 29.

52

farkında olmamaktan kaynaklanan bir umutsuzluğa yakalanmıştır.301 Hasta

olmadığını söyleyen birinin sağlıklı zannedildiği örneğini veren Kierkegaard,

umutsuz olmadığını söyleyen birinin yanılabileceği gibi umutsuz olan bir kişinin de

yanılabileceğini dile getirmektedir. Hatta Kierkegard’a göre bazı durumlarda

umutsuz olmamak başlı başına bir umutsuzluk içinde olma hali olarak görülebilir.302

A. 8. Umutsuzluk ve Kaygı İlişkisi

Kierkegaard kaygıyı şu iki kelime ile tanımlamaktadır: “Kaygı, gelecek

gündür.”303 Gelecek günü kaygı nesnesi haline getiren şey ise geleceğe dair

önyargılarımızdır. Önyargılar sebebiyle kişi, adeta gelecek karşısında hareketsiz

kalmaktadır. Böylece kişi zihnini gelecek kaygısı ile doldurarak, kendi kendisiyle

uğraşır ve yarışır hale gelecektir.304 Gelecek günün ne getireceği meçhuldür. İnsanın

esas kaygısı bu bilinmezlik ve hiçleşme305 endişesidir.

Kierkegaard kaygıyı, umutsuzluk gibi tinin bir etkinliği olarak ele almaktadır.

Ona göre kaygı, kendi benliğinin bilincine varmış bir kişinin özelliği olamayacaktır.

Bu nedenle Kierkegaard kaygıyı “(…) düş gören tinin nitelik kazanması”306 olarak

tanımlamaktadır. Buna göre kişi uykudan uyandığında ben ve ben olmayanın

ayrımına varabilecektir. Çünkü kişinin düş görüyorken farkında olabildiği tek şey –

kendi benliği değil- hiçliktir.

Kaygı, kişinin korktuğu şeye karşı arzu duymaktan kendini alamamasıdır.

Kişi bu sebeple kendisini kaygıdan kurtaramadığı gibi kurtarmayı istemez de. Fakat

burada asıl şaşırtıcı olan Kierkegaard’ın kaygıyı özgürlükle ilişkilendirmesidir. Kaygı

“olanağın olanağı olarak”307 özgürlüğün aktifleşmesidir. İnsan kaygı sayesinde

kendi beniyle iletişim kurmaktadır.308 Kaygı, insanın kendi kendisinin meydana

getirdiği (seçme) bir hal olduğu için özgürlüğü barındırmaktadır.

301 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 32.
302 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 34.
303 Akış, a.g.e., s. 20.
304 Akış, a.g.e., s. 22.
305 Akış, a.g.e., s. 127.
306 Søren, Kaygı Kavramı, (çev. Türker Armaner), Türkiye İş Bankası Kültür Yay., İstanbul: 2014.
307 Akış, a.g.e., s. 22.
308 Kierkegaard gibi Kadı Abdülcebbar da korku kavramına önem vermiştir. Kierkegaard için korku

bilinçlenmeyi sağlayan bir araçtır. Kadı Abdülcebbar ise korkuyu insanın kendi varlığını sorgulayarak

53

Kaygının, özgürlüğün olanağı olduğu kabul edildiğinde özgürlük terimi ile

dışsal etkilerden bağımsız bir özgürlüğün anlaşılması gerektiğini vurgulamamız

gerekmektedir. “Dışsal etkilerden bağımsız bir özgürlük”309 kavramı ile Kierkegaard,

kişinin kendi kendisiyle ve Tanrıyla ilişkili olması açısından özgürlüğü kast

etmektedir. Özgürlük, imkânlar ve seçenekler aracılığıyla kişinin kendi kendisiyle

ilişki kurması demek olmalıdır. Kendi kendisi ile ilişki kurmak, kendi kendini var

etmek olacaktır. Kaygı da bu süreci başlatan kavramlardan biridir. Bu da paradoksal

olarak özgür olmaya mecbur olduğumuz anlamına gelmektedir.

 Kaygı, kişinin kendisini kişi olarak ortaya koymasını sağlaması noktasında

umutsuzluğun sağladığı farkındalığa yer açmaktadır. Kaygı, kişiyi etkinlikte

bulunmaya teşvik etmektedir. Bu etkinlik kendini seçerek dönüşme310 etkinliği

olarak yorumlanabilir.

 Özgürlük, seçme, irade, bilinç kavramları, umutsuzluğu açıklarken

kullanıldığı gibi kaygı kavramını çözümlemek için de başvurulan kavramlar

olmuştur. Buradan hareketle, Kierkegaard’ın, aslında insan olmaya dair her

“durumu” bilinçlenmeye, kendi olmaya ve Tanrıyla iletişim kurmaya vesile olarak

gördüğü sonucuna ulaşabiliriz.

Kierkegaard kaygıyı korku311 ile ilişkilendirerek incelemektedir. Korku ve

kaygıyı birbirinden ayıran şey, nesneler karşısında konumlanışlarıdır.312 Esasen

sonlu bir varlık olduğunu, kendisini yaratan bir Yaratıcı olduğunu düşünmeye başlaması, yani akletme

sürecinin başlatılması için bir motiv olarak değerlendirmektedir. Korku bu yetiyi harekete geçirmekle

birlikte başta şükür olmak üzere sorumluluklar da getirmektedir. Bu konuda ayrıntılı bilgi için bkz.

İbrahim Aslan, “Kadı Abdülcebbar'da ve Kierkegaard'da Korkunun Teolojisi”, Felsefe Dünyası, sayı:

51, Ankara: 2010, ss. 186-211. s. 205.
309 Akış, a.g.e., s. 23.
310 Akış, a.g.e., s. 24-25.
311 “Korku var olan bir tehlikenin algılanmasına ya da her durumda bir tehlike işaretine bağlı bir

duygudur.” Bkz. Andre Le Gall, Anksiyete ve Kaygı, (çev. İsmail Yarguz), Dost Yay., Ankara: 2012,

s. 8.
312Kişinin karşılaştığı durum ve olayları (fiziksel) tehdit olarak algılaması korkunun ortaya çıkmasına

sebep olmaktadır. Buna karşın “aynı duruma gerçeğin dışında anlamlar yüklenmesi ise kaygıyı ortaya

çıkarır.” (bkz. Faruk Manav, “Kaygı Kavramı”, Toplum Bilimleri Dergisi, Ocak 2011, 5 (9), ss. 201-

211, s. 202.) Korku ile kaygı arasındaki farkı üç maddede toplamamız mümkündür. Buna göre ilk

olarak Kierkegaard’ın da söz ettiği gibi korkunun nesnesi belli olmakla birlikte kaygının nesnesi belli

değildir. (Bazı psikologlar nesne yerine kaynak kavramını kullanmışlardır: “Korkunun kaynağı

bellidir, kaygının kaynağı belirsizdir.” Ayrıntılı bilgi için bkz. Doğan Cüceloğlu, İnsan ve Davranışı,

Remzi Kitabevi, İstanbul: 2006.) Korku ve nesne genel olarak hemen birleşme eğilimindedir. Bunlar,

birinin diğerini bastıracağı zamana kadar birbirlerinden ayrılmamaktadır. (Julia Kristeva, Korkunun

Güçleri: İğrençlik Üzerine Deneme, (çev. Nilgün Tutal), Ayrıntı Yay., İstanbul: 2014, s. 50, 51.)

54

kaygı, karşısında konumlanacağı bir nesneden mahrum olmaktan doğar. Yani kaygı,

nesnesiz bir endişedir. Korku ise belli bir objeye dayanmaktadır. Bu nedenle kaygı

hiçliktir. Bu durum aslında kaygının korkudan daha derinden hissedilen ve

umutsuzluğu tetikleyen bir şey olmasına yol açacaktır. Ancak kaygı farkındalık

sağlamaktadır. Kaygı “varoluşsal bir parçalanma” olarak tanımlandığından,

dikkatler doğal olarak varoluşun üzerine çevrilecektir. Kaygı varoluşa, ancak

bilinmeyene313 dair olandır. Kaygı bilinmeyen şeyler karşısında kendisine

güvenilebilecek bir varlığı aramaktadır. Kaygı ile umutsuzluk arasındaki farkın ise

nihailiğe daha yakın olma sırasında (sıralama) bir farklılığa dayandığını düşünmemiz

mümkündür. Çünkü kaygı ile ilgili süreç doğru işletilemediği takdirde, kişiyi

umutsuzluğa sürükleyecektir.

Önemle üzerinde durulmalıdır ki Kierkegaard’ın tüm kavramları birbiri ile

ilişkilidir. Fakat en çok ilişkili bulunan iki kavram kaygı ve umutsuzluk

kavramlarıdır, diyebiliriz. Kierkegaard, kendini seçme ve özgürlük temalarını her iki

kavramı açıklamak için kullansa da özgürlük sorunu daha çok kaygı kavramının

kapsamına girerken kendi olma sorunu umutsuzluğun kapsamında bulunmaktadır.

Kaygı, özgür olamamak; umutsuzluk ise “kendi olma amacını kaybetmek”314

demektir.

A. 9. Umutsuzluk ve Bilinç İlişkisi

Kierkegaard umutsuzluğun bilinç315 ile olan ilişkisine dikkat çekmektedir.

Umutsuzluk doğası gereği bilinçliliği gerektirmektedir.316 Bilinç ne kadar etkinse

Üzerinde durmamız gereken bir diğer nokta korkunun kaygıya nispeten daha şiddetli oluşudur.

Üçüncü olarak ise korku ve kaygının tecrübe edilme süresidir. Buna göre kaygı uzun süre tecrübe

edilmektedir. Oysa korku kısa sürelidir. (Ayrıntılı bilgi için bkz. Cüceloğlu, a.g.e., s. 277.)
313 Akış, a.g.e., s. 20.
314 Akış, a.g.e., s. 128-129.
315 Bilinç, insanın dünya ile ilişkisini kuran temel dinamiktir. Bilinç, yalnızca bilmeyi değil eylemeyi

de temellendirmektedir. Bilinç olmaksızın beni ve dünyayı tanımanın/anlamlandırmanın mümkün

olamayacağı bir gerçektir. Dahası bilinç, aşkın bir varlıkla iletişim kurabilmenin de ön şartıdır. Bu

sebeple bilinç, özellikle Descartes başta olmak üzere Kant ve Hegel gibi filozofların önemle üzerinde

durduğu bir kavramdır. Bu konuda ayrıntılı bilgi için bkz. Tülin Bumin, Hegel: Bilinç Problemi, Köle-

Efendi Diyalektiği, Praksis Felsefesi, Yapı Kredi Yay. İstanbul: 2013, s. 24,25.
316 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 39.

55

ben317 de o kadar etkin hale gelir ki bu istencin de gelişmesi anlamını taşımaktadır.

Bilinç, insanın varlığının yapıtaşıdır. Sonsuz olan ile sonlu olanın bilinçli bir sentezi

sonucu ortaya çıkan benin amacı kendi olabilmektir, bu bir zorunluluktur.318

Buradan hareketle, benliğin, sonsuzlaşma yoluyla kendinden uzaklaşırken

sonlulaşma yoluyla yeniden kendine yaklaştığı sonucuna ulaşabiliriz. Sonlu ve

sonsuzun sentezi olmanın bir sonucu kişi kendi benliğine hem yakınlaşır hem de

uzaklaşır. Anladığımız kadarıyla Kierkegaard’a göre kendinden uzaklaşmak ve kendi

olamamak umutsuzluktur.

Kierkegaard bilincin gelişerek ilerlediğine değinmektedir. Bilincin geliştiği

ölçüde umutsuzluğun şiddeti artmaktadır. Umutsuz kişinin, umutsuzluğunun

farkında/bilincinde olduğu anda umutsuzluğu azalmayacağı için bunu bilmesi de

Kierkegaard’a göre bir önem arz etmemektedir.319 Ancak umutsuzluğun fark

edilmediği her an, umutsuzluğa biraz daha gömülmek olacaktır. Çünkü

umutsuzluğun bilincine varabilmek kolay bir süreç değildir. Umutsuzluğun bilincine

varamamış kişi, bu durumun sebebini öncelikle dışarıda arayacağından bilinçlenme

gecikecektir.320 Bu durum kurtuluş imkânının azalmasına sebep olacaktır.

Bilinçlenmenin önündeki engellerden biri Kierkegaard’a göre bilgisizliktir.321

Bilgisizlik322 bu nedenle umutsuzluktan kurtulmanın da önündeki en büyük engeldir.

Bilgisizlik insana sanal bir güvenlik ortamı ve emniyet duygusu sunmaktadır. Ancak

bu sanal güvenlik duygusu içinde insan umutsuzluğunu fark etmekten çok

uzaktadır.323 Umutsuzluğu “varoluş tereddüde girdiği andan itibaren örtülü olarak

317Kierkegaard için benin kaybı, başa gelebilecek en büyük felakettir. Üstelik ben kaybedildiğinde

kişi, bunun farkına bile varamamaktadır. Ayrıntılı bilgi için bkz. Kierkegaard, Ölümcül Hastalık

Umutsuzluk, s. 39.
318 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 45.
319 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 52-53.
320 Akış, a.g.e., s. 164.
321 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 53.
322 Bilinç ve bilgi arasındaki ilişki aslında çok daha derinlerde, kelimenin Latince kökeninde

yatmaktadır. İngilizcede consciousness (bilinç), conscience (vicdan) kelimesinden gelmektedir.

Conscience ise “(…) iki Latince sözcükten, "biliyorum" anlamına gelen scio ile "birlikte" anlamına

gelen cum (…) sözcüklerinin birleşmesinden türemiştir.(…) Conscio Latincede, bilgi paylaşmak”

demektir. Buna göre bilinç bilgi temelinde kurulan ilişkiye işaret etmektedir. Kişi bilgiyi paylaşmak

suretiyle başkalarıyla iletişim kurmaktadır. Bu da kişinin her şeyden önce kendisiyle ilişki

kuracağı/kurabileceği anlamına gelmektedir. Kişi bilinç sayesinde hem içsel hem de dışsal olayların

tecrübe edebilmekte ve bunları aktarabilmektedir. Ayrıca bilgi ve düşünme kelimelerinin de aynı

kökten türemesi manidardır. Bu konuda ayrıntılı bilgi için bkz. Adam Zeman, Bilinç: Kullanım

Klavuzu (çev. Gürol Koca), Metis Yay., İstanbul: 2006, s. 35.
323 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 54.

56

bekleyen”324 bir şey olarak gören Kierkegaard, umutsuzluk gibi kaygının da insanın

içinde hep yer aldığını ve bilgisizlikle ilişkili olduklarını325 dile getirmektedir.

A. 10. Umutsuzluk ve İnanç

Kierkegaard, insanın kendi içindeki sonsuzluğu sorgulayabilmesi için

inanca326 ihtiyaç duyduğunu vurgulamaktadır. 327 Umutsuzluğa yakalanmak her ne

kadar bir hastalığa yakalanmak ve dolayısıyla kötü bir duruma düşmek olsa da

Tanrı’ya olan ihtiyacı keşfetmeyi sağladığı için, önemli bir lütuf olarak da

görülebilir. Bu noktada Kierkegaard’ın umutsuzluğu kişinin hem içindeki sonsuzluğu

keşfetmesi, hem de Tanrıyla bağ kurması için bir vasıta olarak gördüğünü

söylememiz yanlış olmayacaktır. Kierkegaard’a göre kişi, geleceğe dair -

gerçekleşeceğine emin olduğu- planlar yapmaktadır. Planların gerçekleşmemesi

durumu insanda hem hayal kırıklığına hem de umutsuzluğa sebep olacaktır. Bu

noktada Kierkegaard, gerçekten inanan kişinin bu hayal kırıklığına rağmen inanmayı

sürdüren kişi olduğuna vurgu yapmaktadır. Kierkegaard’a göre her şeye rağmen

inanan kişi, inancı sayesinde mahvolmaktan kurtulacaktır.328 Kierkegaard için, kişiye

kurtuluş umudu sağlayan, onu yok olmaktan kurtaran ve umut kırıklığından koruyan

yegâne şey, Tanrının her şeyi yapabilecek güçte olduğuna duyulan inançtır.329 Bu

bağlamda inanç; zihnin, tasavvur edilemeyecek bir şeyi tasavvur etmeye çalışması

demek olduğundan bir anlamda paradokstur.330 Ancak bu durum, insan hayatındaki

her türlü çelişkiyi çözebilecek yegâne formüldür. Kişi, Tanrıyı/Tanrıya olan inancını

324 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 54.
325 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 54.
326 İnanç ile ilgili söylenmesi gereken ilk şey, inancın imandan farklı bir anlama sahip oluşudur. İnanç

imandan önce gelerek onun özünü oluşturur. İnanç bir şeyi kişisel güvene dayanarak kabul veya

reddetmedir. İnanç ancak bir takım özellikler kazandıktan sonra iman haline gelir. Bkz. Özcan, a.g.e.,

s. 58; Kierkegaard da -inançtan farklı olarak- imanın çok güçlü bir irade ve cesaret gerektirdiğine

vurgu yapmıştır. Ancak Kierkegaard iman ile ilgili görüşlerini daha çok Korku ve Titreme adlı

eserinde ele almıştır. Çalışmamızın konusu olan Ölümcül Hastalık Umutsuzluk adlı eserinde ise daha

çok Hıristiyan inancından söz etmektedir. Bkz. Gülten, a.g.e., s. 142, 149.
327 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 35.
328 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 48.
329 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 48.
330 Gülten, a.g.e., s. 149.

57

kaybettiğinde kendi benini de kaybedecektir. Kendi benini kaybetmek,

umutsuzluktur.331

Kierkegaard’a göre, umutsuzluğunu kabul edip dile getirmek umutsuzluktan

kurtulmak için önemli bir adımdır. Bu adım inanç ile yakından ilişkilidir. Zira kişiler

sahte olan bu dünya hayatından zevk alabiliyorsa tinselliklerinin farkında değildirler.

Bu nedenle umutsuz olduklarının da farkında değillerdir. Bu durumdaki kişiler kendi

benliklerinin ve umutsuzluk içinde olduklarını fark etmedikleri gibi bir Tanrıya

ihtiyaç duyduklarının da farkında değillerdir. Dolayısıyla bu durumdan

kurtulabilmek için ilk şart onu fark edebilmek (bilinç) olacaktır.332 Kierkegaard,

bireyin Tanrıya ihtiyaç duyabilmesi için ilk etapta ben bilincine sahip olması

gerektiğini dile getirmektedir. Ardından inancın ne anlama geldiğini derinlemesine

incelemek amacıyla günahın ne demek olduğuna değinmiştir. Kanaatimizce

Kierkegaard’ın imana dair görüşleri bilinç ve günah kavramlarından bağımsız olarak

anlaşılamayacaktır.

Bilinç Kierkegaard için ben bilinci, kişinin kendi beninin bilincinde olması

olarak anlaşılmalıdır. Fakat bilinçlenmek umutsuzluğa daha fazla kapılmaya sebep

olmaktadır. Çünkü varoluş sürecinde esas olan beni geliştirmek olduğundan ne kadar

çok umutsuz olunursa ben bilinci o kadar gelişecektir.333 Kanaatimizce bu süreci

destekleyen şey, inançtır. Eğer kişi kendi olmayı istemiyor, ben bilincine ulaşmayı

umutsuzca reddediyorsa bu, Tanrı karşısında işlenen bir günahtır. Hiç şüphesiz bu

günah, umutsuzluğa yol açmaktadır. Var olmak yerine hayal kurmak, Tanrı

karşısında günah işlemek Kierkegaard için umutsuzluktur. 334

Somut bireysel benlik, Tanrı karşısında olduğunun bilinciyle sonlu halden

sonsuz bir bene dönüşecektir. Günah ve umutsuzluk insan beninin Tanrı karşısında

gerçek bir bene ve bilince sahip olmasının ilk aşaması olarak düşünülmelidir. Fakat

kendi olmayı istememek Tanrı karşısında bir bilince sahip ben şeklinde

konumlanmayı engelleyecek türden ve bilgisizlikle tanımlanacak bir günahkârlığı

331 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 49.
332Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 36.
333 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 87.
334 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 87.

58

işaret etmektedir.335 Bunun yanı sıra Kierkegaard günahı zihinsel ve (bilişsel) bir

kategori olarak gördüğüne değinmektedir. Çünkü günah, zihnin buna (bu bozukluğa)

rıza göstermesidir.336

Kierkegaard yalnızca umutsuzluk açısından değil iman etmek açısından da

“bireyin, Tanrı ile olan ilişkisine bakmaktadır.”337 Çünkü Kierkegaard’a göre

inanmak, “kendi olarak ve kendi olmayı isteyerek, kendi öz saydamlığı içinde

Tanrı’nın içine dalmaktır.”338 Bu noktada günah yalnızca umutsuzlukla değil inançla

da ilişkili olarak nitelendirilmektedir. Zira Kierkegaard için günahın zıddı inanç

olarak ifade edilmektedir. Kierkegaard günahın zıddının erdem olmayışına özellikle

vurgu yapmaktadır. Kierkegaard’ın kaynağını inançtan almayan her şeyi günah339

olarak gördüğüne dair açıklaması bu vurguyu anlamlı hale getirmektedir. Günahı

günah yapan şey neyin doğru olduğunun anlaşılmaması ile sınırlı değildir. Doğru

olanı anlamaya dair bir çaba göstermemek de günahtır. “Anlamamak ya da anlamak

istememek karşısında konumlanacak tek şey ise inançtır. İnsan Tanrısal olanla

ilişkisini insana özgü bir süreç olan anlamayla gerçekleştiremez.”340

Tanrıya inanmak daha doğrusu iman etmek Tanrı karşısında bilinçli bir

şekilde konumlanmayı gerektirmektedir. Bu konumlanış kanaatimizce insanın sonlu

ve sonsuzun bir sentezi olduğunun bir nevi kanıtıdır. Sonlu olan varlığın sonsuz olan

varlıkla ilişki kurması, bize imanın özetini vermektedir. Fakat Tanrı ile kurulan bu

ilişki varoluşun estetik ve etik aşamalardan geçerek yeni bir evreye sıçraması341

gerektiğini ima etmektedir. Bu bağlamda insan varoluşunun nihai bir kaygısının342

335 Akış, a.g.e., s. 171.
336 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 91-92.
337 Umut Gök, Kierkegaard’ın “Korku ve Titreme” Kitabı Doğrultusunda İman ve Ahlak, Eskişehir

Osmangazi Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Eskişehir: 2015,

s. 66.
338 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 92
339 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 92
340 Akış, a.g.e., s. 173.
341 Kierkegaard için de iman etmek de bir sıçramadır. Sıçrama (spring) terimi ile niteliksel bir sıçrama

kast edilmektedir. Kierkegaard, sıçrama aracılığıyla; “tekil-bireyi Tanrı’nın inayetine güvenmek

konusundaki kararında ebediyete bağlar.” Bkz. Hélèn Politis, Kierkegaard Sözlüğü, Say Yay.,

İstanbul: 2012, s. 86.
342 İnsanın kaygı duyan bir varlık olduğuna gönderme yapan Tillich nihai olan varlığın niteliklerine

dair de bilgiler vermektedir. Buna göre nihailik iddiasında bulunan bir varlık karşısında, bu iddiayı

kabul eden bir varlığın da bulunması gerekmektedir. Nihai varlık iddiasında bulunan bu varlık, bu

temel iddiayı kabul edenin kendisine tam olarak teslim olmasını talep edecektir. Buna göre nihai bir

varlığın varlığını kabul etmek teslimiyet ve dolayısıyla da bir sorumluluk gerektirmektedir. Denebilir

ki böyle bir sorumluluk altında olmak da kişiyi nihai varlığın kim/ne olacağına dair derin bir

59

olduğunu söylememiz mümkündür. “İman, nihai derecede kaygılı olma halidir.”343

Nihai kaygı olan iman, insanın kendi sonlu yapısının farkına varmasını da

sağlamaktadır. Sonlu hayat içerisinde meydan gelen kaygı, sonsuz olan bir varlığa

olan ilgiyi ve ihtiyacı açığa çıkarmaktadır. Kişi iman ederken neye iman ettiği ve

iman nesnesi olarak neleri dışladığının daha net bir biçimde ayırdına varabilmektedir.

344

“İman, kişisel benin bütüncül ve odaklanmış eylemi yani mutlak, ebedi ve

nihai kaygının eylemi olarak ortaya çıkmaktadır.”345 Nihai kaygı kavramındaki kaygı

kelimesi, kaygılı kişi ve söz konusu kaygı nesnesi arasındaki ilişkiye göndermede

bulunmaktadır. Sonlu ve şartlı bir varlık olan insan, nihai bir kaygıya sahip

olduğunda, kaygısına nesne olan bu varlığın insanın sonlu ve şartlı yapısını aşan bir

yapıya sahip olduğunu da kabul etmiş olur. İnsanın kaygısı mutlak olana

yönelmedikçe kaygı da sonlu ve şartlı bir kaygıdan başkası olmayacaktır. İman

insani bir potansiyeldir. Çünkü insana ait bir eylemdir. İnsan, tamamen kişisel ve

bütüncül olan iman eylemi vasıtasıyla –kendisi sonlu ve şartlı olsa da- sonsuz,

şartsız, nihai ve mutlak olanı tecrübe edecek potansiyeli aktive etmektedir.346 İnsanın

kalbindeki huzursuzluk aslında sonlu yapısının sonsuz olanı araması sonucu

oluşmaktadır. İnsan sonsuz olana doğru çekilmektedir. İster sonsuz olan varlık

hakkındaki kaygı olarak adlandırılsın, adına ister mutlak varlık hakkındaki kaygı

ister nihai varlık hakkındaki kaygı diyelim, önemli olan bu özellikleri taşıyan bir

varlık hakkında kaygı duymak yani o varlığa iman etmektir.347

tefekkürü/araştırmayı gerektirmelidir. Nihai kaygı olabilecek varlık sadece bir tane olacaktır ki bu da

Tanrı’dır. O halde kaygılanan varlık olan insan nihai olarak kaygı duyacağı varlık olarak Tanrı’yı

seçmektedir. Bu iki varlık arasındaki ilişki olan iman da nihai kaygı nesnesi, daha doğrusu nihai

kaygının ortaya çıkardığı bir eylem olarak sunulmaktadır. İmanın bir özgürlük sorunudur. “İman (…)

insanın kişisel hayatının bilişsel (kognitif) bir fonksiyonu ve diğer taraftan da duygu ve irade

arasındaki gerilimdir.” Bilişsel bir tasdik, imanın gerekli şartları olan kabul ve teslimiyet sürecinin bir

parçasıdır. Bir irade sonucu yapılan tasdik söz konusu olsa bile iman tasdik sürecinin bir ürünü

değildir. Çünkü kabul ve tasdik imanın birer öğesidir. İman şüphe içermekte, hatta şüphe ile

başlamaktadır. Bu nedenle iman etmek bir risk alıştır, cesaret işidir. İrade ve sorumluluk

gerektirmektedir. Ayrıntılı bilgi için bkz. Paul Tillich, İmanın Dinamikleri, Ankara Okulu Yay,

Ankara: 2014, s. 11- 45. Bu bağlamda Kierkegaard da imanın şüphe ile başladığını ve iman etmenin

irade ile seçmek suretiyle risk almak olduğunu ortaya koymaktadır.
343 Paul Tillich, İmanın Dinamikleri, Ankara Okulu Yay, Ankara: 2014, s. 15. (Paul Tillich başta iman

konusu olmak üzere birçok felsefi konuda Kierkegaard’dan beslenen bir filozoftur.)
344 Tillich, a.g.e., s. 31.
345 Tillich, a.g.e., s. 21.
346 Tillich, a.g.e., s. 22.
347 Tillich, a.g.e., s. 28.

60

Sonlu dünyada nihainin bulunduğu bir mekân bulunmaktadır. Bu mekân

insan ruhunun derinliğidir. İnsan ruhunun derinliği sonlu ile ebedinin temas

noktasıdır. Bu derinliğe gerçek anlamda temas edebilmek için insan sonlu hayatından

sonlu öğeleri çıkartmalıdır. Tüm sonlu kaygılar, nihai kaygılar uğruna terk

edilmedikçe bu derinliğe ulaşmak mümkün görünmemektedir.348 Kierkegaard’a göre

iman etmek için inanan kişi, ilgisini tüm samimiyetiyle iman edeceği varlığa sınırsız

bir şekilde yöneltmelidir.349 Bu da iman edebilmek için tüm sonlu kaygılardan

kurtulmak gerektiğini ortaya koymaktadır.

A. 11. Düş Gücü/Muhayyile’nin Umutsuzluğa Etkisi

 İnsanda duygu, bilgi, istenç ve düş gücü bulunur.350 Düş gücü diğer üç

özelliğin yansımalarını içerisinde taşır. Sonsuzluğu yaratan düşünce olarak düş

gücünü işaret etmek mümkündür. Kierkegaard, bilgiyi de kapsayacak şekilde her

türlü kategorinin düş gücü içerisinde yer aldığı yönündeki görüşe katıldığını ifade

etmektedir.

Düş gücü, sonsuzluğu yaratan ve ben’i oluşturan düşüncedir. Ancak bu tür bir

sonsuzluk, kişinin kendinden uzaklaşmasına da sebep olan bir sonsuzluktur. Düş

gücü/hayal kategorisi ise insanı sonlu ve sınırlı yapısının içinde tutarak kişinin

kendi’liğinden uzaklaşmasına sebep olmaktadır. Bilgi ve bilincin bir arada olması

durumunda kişi kendini tanıyabilecektir. Ancak düş gücü kategorisi bilgi ve istenci

de etkilemektedir. Zihinsel kategoriler olan isteme, bilme ve duyumsamadan birinin

düş gücünün etkisi altına girmesi, bütün bir benliğin düş gücüne teslim olmasına

sebep olabilir.351 Buna göre düş gücüne teslim olunduğu takdirde kişinin bilgisinin,

istencinin, benliğinin sonsuzlaşabilen kısmının bir önemi kalmayacaktır. Denebilir

ki, normalde insanı doğruya sevk eden bilme, doğru bildiğini yapmak için harekete

geçmeyi sağlayan istenç ve sonsuzlaşabilme kapasitesi dahi, kişinin kendi

benliğinden uzaklaşmasını engellemeye yetmeyecektir.352 Görünen o ki, Kierkegaard

348 Tillich, a.g.e., s. 66.
349 Alpyağıl, a.g.e., s.78.
350Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 40.
351 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 41.
352 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 41.

61

kendinden uzaklaşmayı, insanın başına gelebilecek en büyük felaket olarak

değerlendirmektedir. Çünkü benlikten uzaklaşma, insana en büyük zararı veren şey

olmakla birlikte büyük acılar bir yana günlük basit sorunlar kadar bile fark edilir

değildir.

 Düş gücü (tahayyül gücü) duyular aracılığıyla elde eden bilgileri düzenlemek

ve anlamlı bir hale getirmekle yükümlüdür.353 Duyumsama ile düşünme arasında bir

yerde bulunan bir yeti354 olan tahayyül gücünün genel olarak iki veçhi olduğu

söylenebilir. Bunlardan birisi duyularla ilgilidir. Maddi varlıklara yönelik duyumlar

bu kısma aittir. Tahayyül gücü maddi varlıkları algılarken ya onları oldukları gibi

algılar yahut varlıklar olmadıkları gibi algılanırlar. Hayal, olmayan bir şeyi var

olarak gösterebilir yahut varlığın yapısında hayali değişiklikler meydana getirebilir.

Diğer kısım ise akla yöneliktir. Bu yönde de bazı varlıklar olduğu gibi görünürken

bazı varlıklar da aslında olmadıkları şey gibi görünürler. Tahayyüle dayalı idrak, her

zaman idrak edilecek nesnesel bir varlığa ihtiyaç duymamaktadır. Ancak yine de

şimdi ve burada olmayan varlığı algılarken, o varlığı maddesel bağlantılarından

soyutlamaz. Bu nedenle soyut gerçekliklerin olduğu gibi algılanması zaten mümkün

görünmemektedir. Maddesel gerçeklikler tahayyül gücünde işlenmeye başladığı

andan itibaren farklı yerlerdeki farklı olaylar ile birleştirilebilir, gerçekten bir bütün

olan olaylar ayrıştırılabilir. Tahayyül gücü, duyu, arzu ve akıl yetileriyle ilişki

içerisindedir.355

Bu noktada tahayyül gücü ile arzu arasındaki ilişkiye değinmek yerinde

olacaktır. Arzunun da etkisiyle tahayyül gücü geçmişe dönük ve geleceğe yönelik

hayal tasarımları meydana getirmektedir. Buna göre, daha önce, “arzu edilen şeylerin

gerçekleşmesine yönelik olan durum” olduğunu ifade ettiğimiz umudun bu hayal

tasarımlarından etkilenmesi kaçınılmaz görünmektedir. Aynı zamanda bu hayal

tasarımları da arzuyu etkilemektedir. Dolayısıyla karşılıklı bir ilişki söz konusudur.

Ayrıca tahayyül gücü yalnızca kendi yapısına uygun bilgileri işleyebilmektedir.

353 Mehmet Ayman, Gazzâlî’de Bilgi Sistemi ve Şüphe, İnsan Yay., İstanbul: 1997, s. 63.
354 Yaşar Aydınlı, Fârâbî’de Tanrı-İnsan İlişkisi, İz Yay., İstanbul: 2011, s. 140.
355 Aydınlı, a.g.e., s. 141.

62

Tamamen maddi olan şey de, tamamen soyut olan şey de tahayyül gücünün etki

alanına girememektedir.356

Kierkegaard’a göre kendisini düş gücünün etkisine bırakan insan, yapısında

bulunan sonsuzluğa bir şekilde katılabilecektir. Fakat bu, kendi kendisi olmaksızın

gerçekleşecektir. Çünkü hayal, insanın sürekli bir biçimde kendisinden

uzaklaşmasına sebep olacaktır. Hayal gücünün etkisi altına girmesi halinde bilginin

de güvenilirliği ve dönüştürücülüğü son bulacaktır. Zira Kierkegaard’a göre bilinç bir

anlamda kişinin kendi benini tanıması demektir. Bu da ancak bilgi ile mümkün

olacaktır.357 Hayal gücünün etkinliği ele alması demek kişinin tümüyle kendine

yabancılaşma sürecinin başlaması demek olacaktır. Bu da umutsuzluğun kaçınılmaz

olacağı anlamına gelmektedir.

A. 12. Tematik Değerlendirme ve Karşılaştırma

A. 12. 1. Şüphe, Zan ve Rayb

Kierkegaard’da olduğu kadar İslam düşüncesinde de temel kavramlardan biri

şüphedir. Şüphe, kuşku, zan kavramları semantik açıdan benzer anlamlara sahip

olmakla birlikte aralarında ince farklar bulunmaktadır. Bir şeyi olduğunun zıddını

düşündürebilecek şekilde ve araştırmadan bilmek, zan demektir. “Kesin olmayan bir

inancın varlığı ile yokluğu ve bir şeyi bilmek ile bilmemek arasında ağır basan

tereddüt”, zan olarak ifadelendirilmektedir. Belli bir emarenin ağır basması sonucu

meydana gelen bilgi türü de zan olarak adlandırılmakla birlikte söz konusu emarenin

etkinlik ve güvenirlik derecesinin artmasıyla birlikte bilginin kesinliği de

artmaktadır. Duyu ve gözle kavranılmayan düşüncenin sonucu olan bilgiler ise

kesinliğe ulaştıran zan olarak nitelendirilmektedir.358

356 Aydınlı, a.g.e., s. 142.
357 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 40- 41.
358 Hüseyin Atay, “Müslümanlarda Şüphecilik”, s. 5.

63

Şüphe; iman ve inanç kavramının zıddı olarak kullanılagelmektedir.359 Bu

konudaki önemli bir noktanın da şüphe ile insan arasında kurulan ilişkinin

zorunluluğa dayanıp dayanmaması olduğuna dikkat çekilmektedir. Fakat durum

böyle olmayabilir. Bu yüzden şüphe kavramının tam olarak nasıl bir anlam taşıdığını

araştırmaya devam etmemiz gerekmektedir.

Şüphe, huzursuz ve tatmin edilmemiş bir zihin halidir. Şüphe sayesinde

soruşturma yaparız. Soruşturma bu durumda sağlam bir inanca ulaşmak için bir

alettir. Şüphe, zihni karar aşamasına geçmeye zorlamaktadır. Şüpheden direk inanca

geçilmesi mümkün değildir. Önce zan aşamasına geçilir. Zan, bir yönü şüpheye bir

yönü inanca bakmaktadır. Şüphe, hiçbir hüküm unsuru taşımaz. Zan ise tereddütlü,

ihtimalli de olsa bir hüküm aşamasına ulaşan zihni bir durumu ifade eder. Fakat

zihin, şüphedeki kadar tedirgin değildir. Zanda verilen kararın doğru ya da yanlış

olması muhtemeldir.

 Zan objenin açık ve kesin olmadığı durumlarda geçerlidir. Zan, inanca

hazırlık aşamasıdır. Süreç, ilgi-şüphe-zan sıralaması ile işlemektedir.360 Bu

sıralamanın Hıristiyan düşüncesi için de geçerli olup olmadığını anlamak için

araştırmaya devam etmemiz gerekmektedir.

Şüphe “çelişik önermeler arasında duraksama, bir önermenin lehinde ya da

aleyhinde olumlu bir sonuca ulaşmamış olma yahut bir şeyin doğruluğuyla ilgili

olarak tereddüt içinde olma, kesin karar verememe durumu”361 olarak

tanımlanmaktadır. Şüphe kavramının “Herhangi bir şeyin gerçek ve doğru

sayılmasını askıda bırakma, belirli bir konuda kesin ve güvenilir bilgi

yoksunluğundan dolayı kararsızlığa düşen zihnin olumlu ya da olumsuz yargıya

varmaktan kaçınması hali”362 şeklinde tanımlarına da rastlamak mümkündür. Buna

göre özellikle tereddüt etme kavramının en iyi şekliyle ortaya koymuş olduğu kesin

karar vermekten kaçınma, askıda bırakma durumları ile umut kavramının içinde

bulunan kararsızlık durumu birebir örtüşmektedir. Umut, bir şeyin

359 Orhan Hançerlioğlu, “Şüphe”, Felsefe Ansiklopedisi: Kavramlar ve Akımlar, Remzi Kitabevi, c.

VI, s. 203.
360 Özcan, a.g.e., s. 54.
361 Ahmet Cevizci, “Kuşku Maddesi”, Felsefe Sözlüğü, Paradigma Yay., İstanbul: 1999, s. 531.
362 Ayman, a.g.e., s. 9.

64

gerçekleşmesinden duyulan kuşku ya da geçmişte olan bir şeyin hayalinin zihinde

yeniden canlanması sonucu kişide kararsız bir sevince yol açan zihinsel ve duygusal

bir durumdur. Bu sebeple umut ve şüphe birbirine sıkı sıkıya bağlı kavramlar gibi

görünmektedir. “Düşünsel bir tutum olarak şüphecilik, kesin bir tutumda olamama,

karar verememe” anlamını taşıdığı için umut zihni bir tutum olarak

değerlendirilebilir. Ancak şüphe kelimesinin Danca kökeni esas alındığında

Kierkegard’ın tartıştığı türde bir umutsuzluk ve onun karşıtı olan umut zihni bir

tutum değil aksine varoluşsal363 bir durum olarak karşımıza çıkacaktır.

Şüphe kavramı yalnızca felsefi-düşünsel bağlamda değil psikolojik-duygusal

bağlamda da ele alınması gereken bir kavramdır. Bu çerçevede ele alınabilecek

şüphe üç kategoriye ayrılsa bile; umut kavramının anlamı esas alındığında yalın

şüphe, bizim konumuz olan şüphedir. Yalın şüphe, zihinsel bir kararsızlık olarak

tanımlanabilecek olan şüphe ile benzer bir yapıya sahiptir. “Doyurulmamış bir istek

ya da amacına ulaşamamış bir eğilimden doğan hafif bir üzüntü(elem)”364 olarak

tanımlanan bu psikolojik şüphe türü umut kavramı ile şüphe kavramı arasında

kurulan bağın doğruluğunu ispatlar niteliktedir. Ancak şüphe kavramı ile yalnız umut

değil umutsuzluk kavramı arasında da bir ilişki bulunmaktadır. Umutsuzluğa sebep

olan şüphe dramatik şüphe ve ısrarlı şüphe olarak adlandırılan iki şüphe türüdür.

Şüphe eyleminde özne, çevresinde olup bitenleri algılayan varlık olarak yer

almaktadır. Bir özne olmaksızın şüpheden söz etmek mümkün görünmemektedir.

Özne olmaksızın, şüphenin ve dahi nesnenin bir anlamı ve işlevi yoktur. “Şüphe hem

bilgiyi takdim eden özneye, hem bilgi konusu nesneye, hem de özne ile nesnenin

ilişkide bulunduğu şartlara, durumlara ve ortamlara yöneltilir.”365 Bu durum özneye

verilen önemin artmasına sebep olmaktadır. Özne kendisi üzerine yönelerek kendi

kendini araştırmanın konusu/nesnesi konumuna getirecektir. Özne, diğer varlıklar ve

nesnelerle olan ilişkisinde anlama, algılama, bunlardan sonuç çıkarma, düşünme,

hatırlama, genelleme, soyutlama, düşünme, yargıda bulunma, istenç ve eyleme gibi

noktalarda ayrılmaktadır. Bu özellikler sadece özneye ait olmakla birlikte her

özneyle birlikte bu yeteneklerin kapasitesi de değişmektedir. (Bu noktada

363 Gülten, a.g.e., s. 47.
364 Ayman, a.g.e., s. 12.
365 Açıköz, a.g.e., s. 131.

65

Kierkegaard’ın, herkesin kuşku duyamayacağına, varoluşu üç aşamada ele aldığına

ve özellikle estetik varoluşun birçok çeşidine neden bu kadar vurgu yaptığı daha da

netlik kazanmaktadır.) Şüphe etme yeteneğine sahip olan özne, eyleyen bir varlıktır.

Fakat daha da önemlisi eylediği şeyi bilerek eyleyen bir varlık olmasıdır. Bilerek

eyleyen varlık, eyleminin hesabını veren ve belki de hesap vermesi gerektiğinin

bilincinde olan varlıktır. Denebilir ki eylemlerinin hesabını veren bir varlık olmak,

doğru ile yanlışı ayıran bir varlık olmayı da sağlayacaktır.

Şüphe eden bu varlık, aynı zamanda “eylediği ile övünen ve övülmeyi

bekleyen”366 bir varlık olacaktır ki böylece denebilir ki eylediklerinden hesaba

çekileceğini bilen, bu yüzden doğru ile yanlışı ayırarak doğruyu yapan varlık,

doğruyu yapması karşılığında övgüyü de hak ettiğini düşünecektir. Buradan yola

çıkarak şüphe eden öznenin yanlış yaptığı takdirde cezayı ya da en azından kınamayı

da hak ettiğini düşünmesi, olası gözükmektedir. Buna göre eyleyen bir varlık olmak

ve eylediklerinin bilincinde olan ve eylemlerinin sorumluluğunu alan varlık olmak

kendisine yönelecek ödül ve cezayı da kabul etme potansiyeline sahip olmak

demektir. Şüphe edebilen varlık metafiziğe dair önermeler kurabilen, çeşitli işaretleri

yorumlayabilen, görmediği metafizik alana dair soyut tartışmalar yürütebilen bir

varlıktır. Övülmeyi arzu eden ve kınanmaktan korkan bu varlığın, söz konusu

arzusunu ve korkusunu metafizik bir öznenin varlığı ile ilişkilendirmesi mümkün

görünmektedir. Zaten şüphe eden varlığın yapısındaki zihnî, ruhî, iradî ve duygusal

faktörler, söz konusu varlığın metafizik alanla ilişki kurmasına imkân sağlamaktadır.

Şüphenin nesnesi olan konular, kendi içlerinde kendilerine has aktif bir

yapıya sahip olsalar bile bu yapı ancak dış müdahale ile harekete geçmektedir. Yani

şüpheye konu olan mevzular özne tarafından bir şekle sokulmaktadır. Öznenin

anlamlandırması ve yön vermesiyle belirlenirler.367

Kuşku kavramı için kullanılan önemli bir kelime olduğu için rayb (rîbe,

mürîb) kelimesini de incelemek gerekli görünmektedir. Rayb bilememekten doğan,

bilinemezliği ifade eden, kontrol edemeyişin insanda yarattığı boşluğa/çöküntüye

işaret eden bir kavram olup şeffaflığın olmadığı durumlarda insanların zihnine

366 Açıköz, a.g.e., s. 132.
367 Açıköz, a.g.e., s. 140.

66

yerleşen güvensizliği temsil etmektedir.368 Şüphe eden öznenin, şüphe eden yapısının

da katkısıyla metafizik alanla ilişki kuran bir yapıya sahip olduğunu daha önce

söylemiştik. Şüphe eden varlığın, kendisini çöküntüye götüren türden bir şüpheye

(rayb) düşmesini engelleyen düzen de bu metafizik âlem tarafından kurulmaktadır.

İnsanın bilinmeyenden korkan ve umutsuzluğa düşen yapısı dinin fizik ve metafizik

alana dair sunduğu bilgiler sayesinde kendisini güvende hissedecek ve şüpheden

uzaklaşmış olacaktır. Kendini güvende hissetmek ancak şüphenin dışlanması ile

mümkündür. Güven, şüphenin giderilmesinin sonucu olarak ortaya çıkmaktadır.

Şüphenin giderilmesi ise bir Tanrı’nın varlığı ve onun gerek fizik gerekse metafizik

âleme dair verdiği bilgiler sayesinde olmaktadır. Tevbe Suresi’nin 109 ve 110.

Ayetleri şüphenin nasıl bir yapısı olduğu ve nasıl giderilebileceği yönünde önemli

ipuçları barındırmaktadır: “(Bireysel ve toplumsal yaşam) binasını Allah’a

bağlanmakla sağlanan koruma (takva) ve rıza üzerine inşa eden kişi mi yoksa

yıkılmak üzere olan bir yarın ucuna inşa edip de yaşamını cehenneme çeviren kişi mi

daha hayırlıdır?... Yüreklerindeki kuşku (uçurumu) üzerine inşa ettikleri bina

(yaşam), ancak yüreklerini paramparça edinceye kadar dayanacaktır.(…)”

Şüphe eden varlık, kendisi için doğru olanı yanlış olandan ayırabilen bir

varlıktır. Bu varlık, Allah bilincini daima canlı tutmasını sağlayacak olan takvayı

aktif hale getirerek kendisini yanlışlardan uzak tutması sonucu, içerisinde sıkışıp

kalan şüpheyi güvene kanalize etmeyi başarabilecektir. Takva aynı zamanda vicdanı

ayakta tutan bir yapı olduğundan kişi hem yaptıklarının bilincinde olacak hem de

eylemlerini sağlıklı bir şekilde ve eylemlerinden sorumlu olduğunun da bilincinde

olarak değerlendirebilecektir. Şüphenin doğru yöne kanalize edilmesi yalnızca

güvenin temin edilmesiyle sınırlı değildir. Aynı zamanda kişi hem kendi kendisinin

bilincinde olarak kendi potansiyellerini keşfeder hem de metafizik âlemle kurduğu

doğru ilişki sonucunda, keşfettiği bu potansiyelleri en doğru şekilde değerlendirir.

368 Şaban Ali Düzgün, İslam’ın Toplumsallaşmasını Yeniden Düşünmek: Sorunlar ve İmkânlar, s. 10

67

A. 12. 2. Tanrıya Yönelme

Kierkegaard umutsuz kişilerin özelliklerini açıklarken “kaderci kişiler”

şeklinde bir tanımlama yapmaktadır ki bu nokta oldukça dikkat çekici

görünmektedir. Zira Kierkegaard sık sık, kendisine hiçbir imkânsızın bulunmadığı bir

Tanrı’ya inanmayı öğütlerken böyle bir inancın, -adeta- kişiyi rüzgârla birlikte

savrulan bir yaprak haline getirmesinin de doğru olmadığının fark edilmesini ister

görünmektedir. Kaderci kişinin kendisini zorunluluğun kucağına bırakmış, etrafı

olasılıklarla dolu olduğu halde hiçbirisini gerçekleştirmeye cesaret edemediği için

umutsuzluğa gömüleceğini söylememiz mümkündür. Kierkegaard bu durumu “ tüm

yiyeceği altına dönüştüğü için açlıktan ölen kral” betimlemesiyle

örneklendirmektedir.369 Kierkegaard bu durumla ilgili bir ironiyi de ortaya

koymaktadır: “Kaderci Tanrısızdır.” Kelam ilmi söz konusu olduğunda kaderci kişi

kavramından Tanrı’nın kendisine belirlediği şeye boyun eğen kişinin anlaşıldığı bir

gerçektir. Kaderci kişi denince büyük olasılıkla zihinde bu kişinin Tanrı’ya olan

inancının çok kuvvetli olduğu yargısı canlanacaktır. Ancak bunun aksine

Kierkegaard bu kişinin adeta Tanrı’ya değil de zorunluluğa boyun eğdiğini

söyleyerek bu türden bir inancın Tanrı’ya yönelik olmadığını açık etmektedir. Bu

gerçeğin bir sonucu olarak kişi zorunluluğa gömülünce umutsuzluğa da gömülmüş

olur. Çünkü zorunluluğa teslim olmak demek Tanrı’yı kaybetmek demektir.

Kierkegaard’a göre Tanrı’yı kaybeden, kendini kaybeder. Zorunluluk içinde

kaybolmayı, olasılıkların ışığından mahrum kalmak olarak niteleyebiliriz. Çünkü

Tanrı da kendisine her şeyin mümkün olduğu varlıktır. Bir şey mümkün ise zorunlu

olamayacağından “Tanrı zorunluluğun yokluğudur.” İşte bu sebeplerle kendi

benliğinin farkında olmak Tanrının bilincinde olmak demektir. Tanrı’nın bilincinde

olmak da kendi bilincinde olmaktır. Umutsuzluğa düşmek de bu bilinç sayesindedir.

Umutsuzluktan kurtulmaktır. Bu noktada bilinci yahut bilme eylemini ve de

umutsuzluğu hem zehir hem panzehir olarak nitelendirmemiz mümkün

görünmektedir.

369 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 49.

68

Kierkegaard zorunluluklardan kurtulmanın araçlarından biri olarak dua370

etmeyi görüyor gibidir. Dua etmeyi olasılıklara yönelik bir çağrı olarak nitelemek

yanlış olmayacaktır. “Dua etmek için (…) bir Tanrı, bir ben ve olabilirlik (…)

gereklidir.”371 Zorunluluklara boyun eğen kişi bir Tanrı’dan yoksundur ki duasını

duyacak ve cevap verecek bir muhatabı da bulunmamaktadır. Tanrıdan yoksun

olduğu için olabilirliklerden de yoksundur ki isteyeceği, istencine konu edeceği bir

seçenekler skalası bulunmamaktadır. İşin en temel ve önemli olan kısmı ise Tanrıdan

yoksun olması dolayısıyla ortada dua edecek bir kişinin de bulunmuyor olmasıdır,

diyebiliriz. Böyle bir zorunluluk durumunda dua etmek gibi bir olgunun da zorunlu

olarak muhal olduğu sonucuna ulaşabiliriz. Kierkegaard dua etmenin insanı diğer

canlılardan ayıran bir özellik olduğunu ima etmektedir. Çünkü dua edebilen bir

370 İslam düşüncesinde dua yaratıcının kudretini idrak etmenin bir vasıtası olarak algılanabilir. (bkz.

Fatma Bayraktar, Dua-Kader İlişkisi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış

Doktora Tezi, Ankara: 2007.) Dua aynı zamanda kendisine dua edilen kimseden istenilen şeyin dua

eden kişi açısından ne kadar değerli olduğunun da bir ifadesi olarak gösterilmektedir. (bkz. Süleyman

Tuğral, Kur’an’da Değerler Sistemi, Ankara Okulu Yay, Ankara: 2008, s. 67.) Kişi kendisi için

değerli olan bir şeyi yine kendisi için değerli olan bir varlıktan isteyecektir. Böylece dua sayesinde

kişi yaratıcısı ile arasında bir bağ olduğunu hisseder ve bu bağın korunmasının ve sağlamlaşmasının

yolu da yine duadır. Dua yakınlık ve sevgiye göndermede bulunduğu gibi, inanmanın ve tanımanın da

bir yolu olarak görülmektedir. (bkz. Ali Şeriati, Dua, İstanbul:1985, s. 62) Kişi dua sayesinde

yaratıcısına yakınlık duymaya başladığı andan itibaren O’nu tanımaya da başlayacaktır. Arzu edilen

şeylerin gerçekleşmesi için yaratıcının hoşnut kalacağı tarzda dua etmek gerekeceğinden kul, yaratıcı

varlığın hangi koşullarda kendisinden hoşnut kalacağını bilmeye ihtiyaç duyacaktır. Aynı zamanda

şükretme amacıyla yapılan dua sayesinde dua edilen varlığın kudreti ve niteliğini tefekkür etmek için

bir imkân doğacaktır. Son tahlilde, zaten tanınmayan bir varlığa şükretmek veya neler yapmaya güç

yetireceği bilinmeyen bir varlıktan bir şeyler istemek de akleden bir varlık için mümkün

görünmemektedir. Dua özellikle ruhsal sıkıntı zamanlarında başvurulan “ruhun iç âleme doğru bir

gerilimi” olarak açıklanabilmektedir.(bkz. Alexis Carrel, Dua, Yağmur Yay., İstanbul: 1967, s.28.)

Dua için bilinçli bir halde olmak bir gereklilik olarak sunulmaktadır. (bkz. Carrel, a.g.e., s. 28.) Dua

sayesinde insanda bazı psikolojik değişimler gözlenmesi kaçınılmazdır. Dua etmek suretiyle kişi

“dikkatini kendi üzerinde toplayacaktır.” İnsanın Tanrısı ile yapacağı konuşmaya odaklanması için

tüm dikkatini önce kendi varlığı -belki de istekleri- üzerinde toplamalıdır. Dua esnasında kişi Tanrıyı

düşünmüş olur. Bu da bir tefekkür hali olarak değerlendirilmektedir. İşte Kierkegaard’ın sözünü ettiği

dua da bu türden bir anlam içermektedir. Hıritiyanlık’ta dua, Tanrı’yı tanımanın ve ona ulaşmanın bir

yolu olarak tanımlanmaktadır. Hıristiyanlara göre dua, hem Tanrı’ya duyulan inanç ve güvenin bir

tezahürü hem de “yaşama ebedi bir bakış açısı kazandırmak” noktasında önemli bir eylemdir. (bkz.

Mehmet Katar, Yaşayan Dünya Dinleri, “Hıristiyanlıkta Dua”, DİB Yay., Ankara: 2007, s. 101.)

Ayrıca Hristiyanlık’ta dua, yaratıcıya şükür sunarak Tanrı’yı hoşnut etmenin bir yolu olmasının yanı

sıra duada bulunan (ister şükrü ifa etsin isterse ricada bulunsun) kişinin de hoşnut olmasını

sağlamaktadır. (bkz. Katar, a.g.e., s.101.) Kierkegaard’ın düşünce sisteminde duaya ayrılan yerin

Hıristiyan gelenekten beslendiği de böylece açıkça görülmektedir. “Eğer kullarım sana Benden

soracak olurlarsa, iyi bilsinler ki Ben çok yakınım: Bana dua edenin çağrısına hemen karşılık veririm.

Öyleyse onlar da Bana karşılık versinler ve Bana tam güvensinler ki, hak yoluna yöneltilsinler.”

(Bakara 2/186.) Ancak bu ayetin Marcel varoluşçuluğunda anlatılan umuda daha yakın olduğu bir

gerçektir. Çünkü Marcel felsefesinde iman bir bağlanmadır. Bağlanma da çağrı-cevap ilişkisidir. Bu

da umuda kaynaklık etmektedir.

371 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 50.

69

varlık zorunluluktan sıyrılmıştır. Sıkça tekrar edildiği gibi zorunluluktan sıyrılmak

Tanrıyla kurulan bağ vasıtasıyla umutsuzluğa ulaşmanın sonrasında da umutsuzluğu

aşmanın bir yoludur. Şimdi öncülleri göz ardı ederek şu sonucu ortaya koyalım: Dua

etmek umutsuzluğu yenmenin önemli bir parçasıdır.

Daha önce sözü edilen bayağı372 kimseler dinsel bir yönelime ihtiyacının

olduğunu dahi fark etmeyen kimselerdir ki bir şeyin eksikliğini hissetmeden

varlığına ihtiyaç duymadığımız gibi Tanrı ile kurulan bağlardan yoksun olduğunu

duyumsamayan kişi Tanrıyı bulmak gibi bir arayışa girmeyecektir. Aramayanın

bulamaması gibi umutsuzluğunu fark etmeyen kimse de umutsuzluktan kurtulmak

gibi bir amaç taşımayacaktır. Bu kişiler için umutsuz olmak problem değil sabit ve

steril bir durum olduğundan güvenli bir durum olarak düşünülebilir.

372 Kierkegaard, Ölümcül Hastalık Umutsuzluk, s. 49.

70

 B. GABRIEL MARCEL ve HOMO VİATOR

Gabriel Marcel 20. Yüzyılın önemli teist varoluş filozoflarından biri olarak,

hatta 20. Yüzyılın ilk varoluş373 filozofu olarak tanınmaktadır. Özellikle bireysel

varoluş ve varoluş tecrübesi kavramları hakkında önemli açıklamaları bulunan

filozofun en ayırıcı özelliği ise esas olarak, başkaları ile iletişim halinde bir ben

tecrübesine ulaşmanın yollarını araması olmuştur. Varoluş kavramını “başkalarına

kendini açmak suretiyle kendini aşmak” olarak özetleyebileceğimiz şekilde

tanımlamakla diğer varoluş filozoflarından ayrılmaktadır. Marcel için varoluş,

Tanrıya yönelmek ile anlam kazanan bir süreç olarak tanımlanmaktadır. Bu süreçteki

temel değerleri aşk, sadakat, umut, bağlanma olarak belirleyen Marcel, böylece

varlık sırrına ulaşmayı hedeflemektedir. Marcel bu hedefine ulaşırken yöntem olarak

ise tanıklık etme ve katılımı kullanmaktadır. Özellikle sadakat kavramı ile felsefeye

önemli bir katkıda bulunan Marcel hazır olmak ve hazır bulunmak gibi kavramlarla

da felsefi düşünceye önemli kavramları hediye etmiş bir filozoftur. Somut olandan

hareketle soyut olanı anlama çabasında tecrübe Marcel için son derece işlevsel bir

araç olmuştur. Ancak somut ve soyut arasındaki ilişki ve ayrım Marcel için çocukluk

çağlarında bir netliğe kavuşmuştur, diyebiliriz. Zira Kierkegaard’ın yaşam

öyküsünden de takip ettiğimiz kadarıyla filozofların çocukluk yaşantısı ve

çocuklukta edinilen değerler daha sonra hayatı anlamlandırma sürecindeki

yöntemlere yansımaktadır. Benzer şekilde erken çocukluk döneminde yaşadığı

zorluklar da Marcel felsefesini derinden etkilemişe benzemektedir.

373 Gabriel Marcel’i varoluş düşüncesi ile Tanrı fikrini bağdaştırması ve felsefesinde önemli bir yere

oturtması bakımından birçok varoluş filozofundan ayrılmaktadır. Sartre gibi Ateist Varoluşçuların

“İnsan ruhunun dünyada yalnız olduğu inancını eleştiren Marcel, varoluşçuluğun Tanrı düşüncesiyle

uyuşmaz olmadığını, varoluşçuluğun Hristiyan öğretilerle bağdaştırılabileceğini öne sürmüştür.” Bkz.

Ahmet Cevizci, “Gabriel Marcel”, Felsefe Sözlüğü, Paradigma Yay, İstanbul: 1999, s. 573.

71

B. 1. Gabriel Marcel (1889-1973)

1889 yılında Paris’te doğan fakat bir süre sonra annesini kaybeden, ardından

babasının teyzesi ile evlenmesiyle birlikte teyzesi tarafından büyütülen Gabriel

Marcel, fiziksel olarak teyzesi ile muhatap olsa bile duygusal anlamda annesi ile

iletişimi sürdürdüğünü dile getirmektedir. Babası Katolik inancına göre yetiştirilmiş

fakat hurafeler yoluyla inancın bozulduğunu savunan bir agnostik, teyzesi ise Yahudi

soyundan gelen, esasen dine ilgili olmayan ardından da Protestanlığa geçmiş bir

Hıristiyandır.374

Kierkegaard çizgisini takip etmemesine ve hatta onu hiç okumamasına375

rağmen bazı yönlerden Kierkekegaard’la paralel bir düşünce ortaya koyan Marcel’in

hayatı da aslında tam anlamıyla Kierkegaard’ın sözünü ettiği etik-estetik ayrımı376

hatırlatır şekilde gerçekleşmiştir. Zira etik bir yaklaşımı benimseyen babası ile estetik

bir hayat tarzı yaşayan teyzesinin etkisi arasında gidip gelmiştir. Dine dair

düşünceleri bu şekilde şekillenen Marcel, bir yandan mutlak bir varlığa ihtiyaç

duymanın kaçınılmaz olduğunu fark etmiş diğer yandan ise katı etik bilinç ile

yetiştirildiği ve bunu daha sonraki yaşamında da tercih etmiş olduğu için, sürekli

kendini kontrol eden bir kişiliğe sahip olduğunu ifade etmiştir. Marcel de

Kierkegaard gibi babasının dinle olan ilişkisinden etkilendiği gibi etkilenmiştir.

Denebilir ki benzer çocukluk tecrübeleri benzer yollarda yürümeye vesile olmuştur.

Fakat kullanılan yöntemlerde değişiklik kaçınılmazdır. Umut ya da umutsuzluk

kavramları, adeta, varoluşu karartan olaylardan kurtulmak isteyen varoluş

filozoflarının temel kavramı gibi görünmektedir.

 Hegel, Kant, Schelling gibi düşünürleri araştıran, Bergson’un ise derslerini

takip etme fırsatı bulan Marcel en çok Bergson’dan etkilendiğini dile getirmiştir.

Çeşitli filozoflar ve erken çocukluk yaşantısı, Marcel felsefesini oldukça etkilemiştir.

Bunun yanı sıra hastalığı yüzünden askere alınmayan fakat Birinci Dünya Savaşı’na

374 Emel Koç, “Gabriel Marcel’in Yaşamı”, Gabriel Marcel Üzerine, Pegem Akademi Yay., Ankara:

2014, s. 2.
375 Roger Verneaux, “Gabriel Marcel’in Somut Felsefesi (1)”, (çev. Murtaza Korlaelçi), Erciyes

Üniversitesi İlahiyat Fakültesi Dergisi, Sayı: 6, ss. 305-326, s. 306.
376 Fulya Bayraktar, Gabriel Marcel’de Bağlanma, Basılmamış Doktora Tezi, Ankara Üniversitesi

Sosyal Bilimler Enstitüsü, Ankara: 2004, s. 8.

72

Kızıl Haç görevlisi olarak tanık olan Marcel’in umuda, sadakat ve bağlanmaya dair

örneklerinde hep bu anıların izlerine rastlamak mümkündür. İnsan varoluşunun

derinliklerine inebilme fırsatını kötü bir tecrübeyle yakalamış olan Marcel, aynı

sebeple bir zamanlar etkisinde kaldığı idealizmden uzaklaşmıştır.377 Marcel kendi

felsefesini felsefi bir sistem olarak görmeyi şiddetle reddederek yalnızca Yeni

Sokratesçi378 olmayı kabul etmiştir. Zira Marcel için önemli olan bir felsefi sistem

kurmak değil, kim olduğumuza yönelik soruya cevap aramaktır.

 Felsefesini bir sistem olarak adlandırmayan, belki de yine aynı sebeple

hayattan kopuk bir felsefe geliştirmeyi reddeden Marcel, tecrübenin boyutları olan

müzik ve tiyatroya da ilgi göstermiş, tecrübenin katmanları olduğunu dile getirerek

müziği en başa yerleştirdikten sonra felsefeyi ise en sona yerleştirmiştir. Felsefi

eserlerin yanı sıra tiyatro türünde de eser vermekten geri durmayan düşünür, varoluş

felsefesinden uzaklaşmamış ve umudu temel kavramlardan biri olarak daima

tutmuştur. Marcel’in çeşitli türlerde ortaya koyduğu eserlerle hedeflediği şey ortaya

bir tez koymak değil aksine yalnızca insan ilişkilerini gözlemlemek379 ve bunun

üzerine düşünmek olmuştur.

Gabriel Marcel’in düşüncelerini anlayabilmek için kaleme aldığı tüm temel

felsefi eserlerin ve ortaya koyduğu kavramların incelenmesi gerektiğini şimdiden

belirtmemiz yerinde olacaktır. Marcel varlığı varlık olarak ele almak veya varlığı

açıklamak380 niyetinde olan bir filozoftur. Fakat bu ele alış tek tek değil bütüncü bir

yaklaşım olarak karşımıza çıkmaktadır. Bu nedenle insan hem umut eden, hem

sadakat gösteren hem de bağlanan bir varlıktır. Bu nedenle Marcel’de insan bir

bütün olarak ele alınır. Ayrıca Marcel felsefesinde sadece benlerin değil kavramların

da birbirine bir ilişki kurmak vasıtasıyla bağlandıklarını söylersek abartmış olmayız.

İnsanı ilişki halinde olması aracılığıyla tanımaya çalışan Marcel, ben

kavramına önem vermiştir. Ben ve ben olmayan ayrımı yapabilen tek varlığın insan

olduğuna ve bunu sağlayan şeyin bilinç olduğuna vurgu yapan filozof, anlam

377 Koç, “Gabriel Marcel’in Yaşamı”, Gabriel Marcel Üzerine, s. 1-6.
378 Roger Verneaux, Egzistansiyalizm Üzerine Dersler, (çev. Murtaza Korlaelçi), Erciyes Üniversitesi

Yay., s.78; Roger Verneaux, “Gabriel Marcel’in Somut Felsefesi (1)”, s. 306.
379Fulya Bayraktar, Gabriel Marcel’de Bağlanma, Basılmamış Doktora Tezi, Ankara Üniversitesi

Sosyal Bilimler Enstitüsü, Ankara: 2004, s. 8.
380 Verneaux, “Gabriel Marcel’in Somut Felsefesi (1)”, s. 307.

73

arayışına çıkan ve nesnelerle ilişki kurabilmek suretiyle anlamlandırma yapan

insanın düşünme yeteneği üzerinden felsefesini kurmaktadır. Düşünmenin de

ötesinde aslında tecrübe etmek tam anlamıyla onun felsefesinin özüdür. İnsan

düşünme ve tecrübe etme sayesinde ihtimalleri fark eder ve onlara hükmederek

gerektiğinde onlar üzerinde değişiklik yapabilir. Bu da insanda aşkın bir yön

olduğuna işaret etmektedir.

Varoluş felsefesi, insanı özü önceden belirlenmiş ve tamamlanmış bir varlık

olarak ele almaktan ziyade sürekli oluş halinde, özellikle Marcel felsefesi ise durum

içindeki somut bir birey olarak kabul etmektedir. Marcel bu durumu, kendine has bir

ifadeyle Homo Viator-Gezgin insan/yolcu kavramıyla karşılamaktadır. Somut bir

durum içerisinde seyir halinde olan, bu sayede kendi varoluşunu tamamlayan insan,

anlamına gelen Homo Viator381, aynı zamanda bir yönüyle de insanın umut eden bir

varlık olmasına gönderme yapmaktadır. Yaşamayı umut etmek olarak gördüğü

açıkça anlaşılan Marcel de zaten umut kavramını en çok Homo Viator eserinde

inceleme fırsatı bulmuştur. Tam olarak “Gezgin İnsan/Yolcu-Umut Metafiziğine

Giriş”382 şeklinde isimlendirilmiş bu eserde Marcel, kişinin hangi kavramları öne

çıkararak nasıl bir hayat yaşaması gerektiği, nasıl bir hayat sayesinde umut eden ve

böylece aşkın varlıkla ilişkili bir varlık olabileceğine cevap aramıştır. Bu kavramlar

aynı zamanda Marcel felsefesinin ahlaki çehresini oluşturmaktadır. Gezgin

insan/yolcunun her türlü ilişkisinin, yaşam boyunca yaşadığı olumlu-olumsuz bütün

deneyimlerin ele alınması sebebiyle somut bir durumu ortaya koyan, bireysel

deneyimlerden yola çıktığı için de insanı durum içindeki varlık olarak kabul eden bu

eser, esasen gezgin insanın ben ve biz duygularını fark etmesi ve diğer benlerle doğru

ilişki kurmasını sağlamayı hedeflemektedir. İlişki kurmak suretiyle eylemde bulunma

görevini yerine getiren insan, diğer yönüyle de durum içindedir. İnsanın var olmak

ile doğal olarak durum içinde olduğunu belirten Marcel, gerçek kesinliğin durum

içinde olmak383 olduğunu belirtmiştir. Aynı zamanda durum içinde olmak, var

381 Emel Koç, “Sosyal Bilimler ve Felsefe Perspektifinden İnsanı Anlamak: Bir Model Olarak Gabriel

Marcel Felsefesi”, Gabriel Marcel Üzerine, Pegem Akademi Yay., Ankara: 2014, s. 8-13.
382Gabriel Marcel, Homo Viator: Introduction to a Metaphysic of Hope, (trans. Emma Craufurd),

Gateway Editions Ltd, Chicago: 1978; Gabriel Marcel, Homo Viator: Introduction to a Metaphysic of

Hope, (trans. Emma Craufurd), Harper and Brothers, New York: 1962.
383 Gabriel Marcel, The Mystery of Being, vol. I: Reflection and Mystery, (trans. G.S. Fraser,), St.

Augustine’s Press, Indiana: 2001, s. 134.

74

olduğunu kabul etmeyi gerektirir. Var olan insan, kendini ve hayatın anlamını

sorgulayacak, ben bilincinden biz bilincine ulaşarak aşk, sadakat ve bağlanma

ilkeleri aracılığıyla da diğer benlere yönelecektir. Bu noktada kişinin kendi beni ile

ilişkide olmasının yanı sıra bilinci aracılığıyla da durum içinde olduğunu keşfetmesi

temel bir noktadır. Varoluş da zaten ben aracılığıyla bedenin hayata kalımını keşif ve

tecrübe etmek384 olarak düşünülmektedir.

Beden olmaksızın beni keşfedebilmek Marcel’e göre mümkün

görünmemektedir. Marcel’e göre varoluşsal dünyamızda her birimizin bir bağlam

içinde olması gerekmektedir. Ancak bundan sonra dünyayı keşfedebilir ve diğer

benlerle ilişki kurabiliriz. Beden bu durumda dünya ile ben arasında bir aracı

konumunda olmalıdır. Ancak burada bedene sahip olmak/bedene bürünmek

Kierkegaard’daki olumsuz anlamından sıyrılmıştır. Bedene sahip olmak hissetmeyi

ve dünyaya seyirci kalmaktan kurtulup aktif katılımı sağlamaktadır. Beden, benin

diğer benlerden farklı olduğunun bilincine varmayı sağlaması385 açısından son derece

önemli bir görev üstlenmiş görünmektedir. Marcel böylece bedenin gerekliliğini

kabul etmekle birlikte onu amaç olmaktan çıkarıp aracı konumuna sabitlemiştir,

diyebiliriz.

B. 2. Varlık ve Sır

Marcel’in felsefesini tam anlamıyla kavrayabilmek için değinmemiz gereken

önemli kavramlardan birisi de sırdır. Daha genel olarak varlık sırrı olarak bilinen bu

kavram, varlığı kuşatan şey olarak açıklanmaktadır. Bu kavram ile Marcel, varlığı bir

problem olmaktan çıkarmayı amaçlamaktadır. Çünkü bir şeyi problem olarak görmek

onun değerinin düşmesine sebep olmak demektir Marcel’e göre. Sır açıkça ortaya

konması mümkün olmayan, herkesin ancak kendisine göre kavrayabildiği bir şeydir.

Bu nedenle gezgin insan/yolcu, varoluşunu bir süreç içerisinde tamamlamaktadır.

Varlık bir problem olmadığı için bir formülünün de olmadığını düşünürsek, aşk,

bağlanma, umut etme, sadakat gibi kavramlar daha da önem kazanacaktır. Çünkü

384 H.J. Blackham, Gabriel Marcel, Altı Varoluşçu Düşünür, (çev. Ekin Uşşaklı), Dost Yay., Ankara:

2005, s. 73; krş. H. J. Blackham, Six Existentialist Thinkers, Routledge, London, 1965.
385Koç, “Sosyal Bilimler ve Felsefe Perspektifinden İnsanı Anlamak: Bir Model Olarak Gabriel

Marcel Felsefesi”, Gabriel Marcel Üzerine, s. 14-15.

75

herkes kendi anlayışı ve çabası ölçüsünde bu kavramların hakkını verebilecektir.

Ancak esas olan, bu yola çıkmış olmaktır. Varlık bir problem olarak kaldığı

müddetçe birbirinden farklı yerlerde konumlanmış ve farklı yapıya sahip olmuş olan

ben, beden ve dünya bir ilişki kuramayacaktır.386 Bu ilişki olmadan durum ve

duruma katılım gerçekleşmeyecektir. Varlık sırrı bir değerdir. Üstelik öyle bir

değerdir ki kendisinden şüphe edilmesi mümkün olmayan ve obje olmakla

sınırlandırılamayacak bir niteliğe sahiptir. Bir tecrübedir.387 Benzer şekilde aşk,

sadakat (ve onun mantıksal önceleyeni bağlanma, bağlanmanın da mantıksal

önceleyeni olarak söz verme) ve umut da ontolojik değerdir. Bu değerler, insanın

kendi özgürlüğünü keşfetmesini sağlamaktadır. Beni ben yapan şey özgür ve bilinçli

olma halidir, diyebiliriz. Bilinç ve özgürlüğü sunmakla bu değerler, insanın zamanın

ötesine geçmesini sağlamaktadır. Ancak buradan bir başka değer doğmaktadır: irade.

İradeye önemli bir yer ayırmış olan Marcel, gezgin insanın kendisini ancak özgür

irade sayesinde var edebileceğini ima etmektedir. Var olmak demek aşk ve umudun

da desteği ile bir başka benle ilişki kurmak yani bağlanmak demektir. Fakat

bağlanma ancak özgür irade ile gerçekleştirilebilir. Çünkü bağlanma söz verme

edimini içerir ki bu da sadık kalma sorumluluğunu üstlenebilmeyi gerektirir.

Umut etme ile arasındaki sıkı bağa daha sonra değineceğimiz sadakat, dış

dünyada meydana gelebilecek her riske karşı cesaretle sözünü tutmayı gerektiren bir

eylem olarak Gabriel Marcel felsefesinde önemli bir yere oturmaktadır. Denilebilir ki

sadakatte risk, her zaman mevcuttur. Bu sebeple sadakat cesarettir. Çünkü sadakat,

bir iç tutarlılık meselesidir. Sadakat iman edilecek varlığa/nesneye de sadık olmayı

içinde barındırdığı için bir sorumluluk meselesi olarak görülebilir. Kendi içsel birliği

olamayan kişi sadık olmayı başaramayacaktır. Sadık kalmanın koşullara

indirgenemeyecek olması ve kişinin sadık kalmaya söz verdiği sırada bunu kabul

ediyor oluşu sadakati son derece önemli bir konuma yükseltmektedir. Sadık kalma,

şartların değişmesi durumunda bile söz verme anındaki şartların yeniden tecrübe

edilmesine imkân vermektedir. Bağlanmak, gerçekleşmemiş bir durum karşısında,

şartların değişebileceğini bilmeyi ve sözünü tutamama ihtimalini göz ardı etmeyi

386Koç, “Sosyal Bilimler ve Felsefe Perspektifinden İnsanı Anlamak: Bir Model Olarak Gabriel

Marcel Felsefesi”, Gabriel Marcel Üzerine, s. 17.
387 Bayraktar, a.g.e., s. 42.

76

gerektirmesi açısından cesarete konu olan bir eylem olarak değerlendirilir. Aslında

sadece sadakat değil insan da –durum içinde olmasına rağmen- durumlara

indirgenemez. Çünkü bilinç bu ihtimalin karşısında durur.388 İnsan özgür iradesi ile

durumu aşar ve eylemi seçer.

B. 3. Tecrübe ve Somut Felsefe

 Marcel felsefesi tecrübeye dayanan bir felsefedir. Tecrübe ise soyutlama

değil aksine somutlaştırma yöntemi ile sağlanabilecektir. Zaten Marcel’in insanı

daima somut durumdaki boyutuyla ele almış, umut eden insanın da somut durumdaki

insan olduğunu belirttiğine değinmiştik. Soyut karşısında somutu, buna dayanarak

problem karşısında sırrı ve buradan hareketle de bilgi karşısında varlığı önceleyen

Marcel, somut felsefe yapmanın keşfe imkân sağladığını ve umut eden, sadakatle

bağlanan gezgin insanın kendisini ancak bu şekilde gerçekleştirebileceğini ifade

etmektedir. Fakat aslında soyut felsefe yapmak somut felsefenin karşıtı olmaktan

ziyade somut felsefeye geçiş aşaması olarak görülebilir. Böyle olduğu takdirde soyut

felsefe, zihin temizliği yapmak olarak anlaşılabilir. Çünkü soyutlama yapmak

metodolojik gereklilikleri yerine getirmeyi sağlamaktadır. Bu açıdan önem arz

etmesine rağmen temel nokta soyutlama aşamasına takılıp somut felsefeyi

küçümsememek olmalıdır.389 Çünkü somut felsefe değerlere vurgu yapmaktadır.

Umut, aşk, sadakat ve bağlanma ise en temel ontolojik değerlerdir. Böylelikle

Marcel’in asıl amacı umut, aşk, sadakat ve bağlanmanın değer kaybına gitmesini

engellemek olduğu anlaşılacaktır. Çünkü modern dünya anlam kaybına uğramıştır.

Oysa aşkın gerekliliğe ihtiyaç hiç yok olmamaktadır. Bu durum dikkate alınarak

insanın ontolojik itibarı ayakta tutulmaya çalışılmalıdır. İnsanın ontolojik anlamda

değer kaybetmesi, anlam arayışının tükenmesi Marcel’e göre insanın hayret edebilme

yeteneğinin körelmesi olarak değerlendirilmektedir. Bu durum Marcel’e dehşet

vermektedir. Çünkü hayret edebilme yeteneğinden yoksun kalan insan dünyanın boş

388Koç, “Sosyal Bilimler ve Felsefe Perspektifinden İnsanı Anlamak: Bir Model Olarak Gabriel

Marcel Felsefesi”, Gabriel Marcel Üzerine, s. 19-21.
389 Koç, “Gabriel Marcel’e Göre Modern İnsanın Temel Problemleri: Soyutlama Ruhu ve Ontolojik

Anlam Kaybı”, Gabriel Marcel Üzerine, s. 29-30.

77

olduğunu düşünmeye başlayacaktır ki bu da insanın umutsuzluğa sürüklenmesi

şeklinde sonuçlanacaktır.

Marcel anlam kaybına uğrayan dünyada sadece umutsuzluğun değil

yabancılaşma ve yalnızlığın da baş göstereceğinin altını çizerek bunun da yeniden

umutsuzluğa kapı araladığını ima etmiştir. Yabancılaşma ve umutsuzluk kişinin

anlam kaybına uğramış bir dünyada sıkışıp kaldığını fark etmesini sağlamaktadır. Bu

bağlamda çalışmamızda önceki bölümde yer verdiğimiz gibi Kierkegaard ile Marcel

bir kez daha ortak paydada buluşmuşlardır. Kierkegaard’da umutsuzluğun kişinin

bilinçlenmesinde en temel rolü oynadığını vurgulamıştır. Böyle bir durum karşısında

gerek Kierkegaard’ın gerekse Marcel’in ortaya koyduğu şekliyle birey, daha doğrusu

ben, kendisini aşan bir varlığa ihtiyaç duyduğunu derinlemesine hissedecektir. Zira

Marcel’in de belirttiği gibi kişi, kendi ontolojik gerekliliğinin bilincine varmakla,

varlık sırrına erişmeye de ihtiyaç duymaktadır. Bu da bireyde kendini

gerçekleştirme390 arzusu olarak vücut bulmaktadır. Ancak kendini gerçekleştirmenin

bir bedene bağlı olmaksızın mümkün olamayacağını da yeniden hatırlatmakta fayda

vardır.

Somut felsefe son tahlilde varlık sırrına ulaşmayı hedefleyen bir felsefe

olarak sunulmaktadır. Zira Marcel somut olanın sırlı olduğuna işaret etmektedir. Tek

tek sırlar, varlık sırrının tekil görünümlerinden ibarettir. Umut, aşk, sadakat,

bağlanma da birer sır olarak yer almaktadır. Bunlar, nesnel olmayan ancak değerini

bu sayede kazanan sırlardır. Sır, Marcel’e göre kendi içinde anlaşılamaz olmasına

rağmen kişinin kendi kendini kavraması halinde açığa çıkan/anlaşılır391 olandır.

Fakat böyle bir açığa çıkma sonucunda kişi kendisini bağlanmış halde bulur. Sır

dünyayı aşan, aşkın bir güce sahiptir. Bir sırrı keşfetmek, aşkın güce sahip olmayı;

fakat bundan da öte bu aşkın gücün bir kaynağı olduğunu fark etmeyi içermektedir.

Tek tek sırlar keşfedilmeksizin yani umut, aşk, sadakat ve bağlanma olmaksızın

Mutlak Varlığa yönelmek mümkün görünmemektedir. Aksi halde Aşkın ve Mutlak

390 Koç, “Gabriel Marcel’e Göre Modern İnsanın Temel Problemleri: Soyutlama Ruhu ve Ontolojik

Anlam Kaybı”, Gabriel Marcel Üzerine, s. 32-34.
391 Gabriel Marcel, Being and Having, (trans. Katharine, Farrer), The University Press, Glasgow:

1949, s. 117; krş., Gabriel Marcel, Being and Having, (trans. Katharine, Farrer), Dacre Press,

Miwaukee: 2002.

78

olan Varlığın da ontolojik itibarı indirgenmiş olacaktır.392 Buna göre bu temel

değerler/sırlar olmaksızın gerçekleştirildiği ifade edilen inanma, gerçek bir inanma

daha doğrusu iman olarak kabul edilmeyecektir, sonucuna ulaşmamız yanlış

olmayacaktır. Diyebiliriz ki somut felsefe ve tecrübe, insanın varoluşunu kendi

kendisinin düzenlemesini ve en sonunda, aslında en temel ve en nihai olan gayeye

yani Mutlak Varlığa ulaşmakla son bulacak olan süreci başlatan kavramlar olarak

görülmelidir. Çünkü “(…) yaşam tecrübesi, insanın ne olmak istediğini belirleyen bir

özelliğe sahiptir; başka bir ifadeyle insan ne olabileceğini, nerelere kadar

uzanabileceğini bu yaşam şartları ve tecrübesi içinde keşfedebilmektedir. İnsan

olmanın sınırlarını ona öğreten, bir doktrinin ötesinde bu yaşamıdır, tarihtir. Bu

anlamda toplum, statik ilişkiler ağının oluşturduğu monolitik ve sabit bir entite değil,

bir gelişme seyriyle oluşan, kendisiyle birlikte kendisini tanımlayan kavramları da

değişikliğe uğratan bir yapıya sahiptir.”393 Benzer şekilde Gabriel Marcel de gelişme

üzerinde odaklanmış fakat ilişki içinde olmayı da gelişme ve eylemin temel yapı taşı

olarak sunmuştur. Bu noktada temel değer/sır olarak bağlanma ve onun mantıksal

önceleyeni söz verme eylemine geçmek yerinde olacaktır. Fakat önceden

belirtilmelidir ki Marcel bağlanma kavramının tam anlamıyla derinlemesine

kavranılması için bağlanma ve fanatizm arasına keskin bir sınır koymaktadır. Bu

sebeple öncelikle Marcel’in fanatizmi nasıl tanımladığını incelemek faydalı olacaktır.

B. 4. Fanatizm, Bağlanma ve Sadakat

Bağlanma kavramını anlayabilmek için öncelikle fanatizmi kavramamız

gerekli görünmektedir. Fakat öncesinde bir kez daha varoluş felsefesinin önceden

belirlenmişliği değil özgür irade ile özgür seçim sayesinde var olmayı öne sürdüğünü

hatırlamak gerekmektedir. Çünkü bireyin bu varoluşu gerçekleştirebilmesi için her

şeyden önce bir beden aracılığı ile dünyaya bağlanması gerekmektedir. Buna göre

insan dünyaya bir kez gelir ve bir bağlam içinde dünyaya bağlanır. Bu nedenle

beklenenin aksine kişi, ilk bağlanmasını özgür iradesi ve seçimi ile

392 Koç, “Gabriel Marcel’e Göre Modern İnsanın Temel Problemleri: Soyutlama Ruhu ve Ontolojik

Anlam Kaybı”, Gabriel Marcel Üzerine, s. 36.
393 Şaban Ali Düzgün,“İlahi Olan’ın Objektifleştirme Alanı Olarak Tarik ve Tarihin Teolojik

Yorumu”, Kelam Araştırmaları, 2: 2 (2004), ss. 57-82, s. 57.

79

gerçekleştirmemektedir. Fakat Marcel’e göre edilgen bir durumda irade dışı

gerçekleşen bir bağlanma ile de özgür seçim yapmak mümkündür.394 Yani bu

bağlanmayı sürdürmek kişinin elindedir. En temel bağlanmanın kişinin iradesine

bağlı olmadan gerçekleşmesi aslında bağlanmanın zorunluluğunu ortaya

koymaktadır. Bağlanma edimi tam olarak bu sebeple sadakati gerektirmektedir.

Bağlanma konusunun söz konusu veçhesiyle, Müslüman düşünürlerin en çok

ilgilendiği konulardan biri olduğu göz önüne alındığında Marcel’in bu konudaki

fikirlerinin son derece kıymetli olduğu fark edilecektir. Bu açıklamaların ardından

fanatizmin ne olduğunu ortaya koymamız yerinde olacaktır.

Arapçada a-s-b) ب-ص-)ع kökünden türeyen taassup kelimesi ile karşılanan

fanatizm teriminin Latince kökeni olan fanaticus, kendini tam anlamıyla aşırı

çılgınlıkla tapınağa adamak, anlamını taşımaktadır.395 Bu bağlamda fanatizm körü

körüne396 bir bağlılık olarak da nitelendirilmektedir. Bu türden bir bağlılıkta, söz

konusu şeyin tartışmaya açılması dahi mümkün olamamaktadır.397 Bu kavramı

karşılamak üzere tutkusal inanç tanımı da yapılmaktadır. Fakat bu türden bir inanç

her hangi bir temele dayanmamaktadır. Böyle bir inancın bilgiye değil tutkuya ya da

başka bir ifadeyle hayranlığa dayandığını zaten kelimenin fan yani hayran398

kökünden türemesi açık etmektedir. Bu sebeple bir bağlanma edimi olmasına ve

özgür irade ile gerçekleşmesine karşın fanatizm, bağlanmayı seçmenin ardından

iradeyi tekrar -bir daha hatırlamamacasına- yok etmektir, diyebiliriz.

Bağlanma eylemi bir söz verme edimidir. Doğru ve sağlıklı bir şekilde, özgür

irade ile gerçekleşen bağlanma, kişinin kendi imkân ve sınırlarını keşfetmesine fırsat

vermektedir. Bununla birlikte kişiye yüksek bir sorumluluk bilinci de yüklemektedir.

Gerçek bir bağlanma, biraz mesafeli olmayı ve objektif davranmayı gerektirmektedir.

Marcel’e göre bu türden bağlanmadan etik bağlanma olarak söz etmek mümkündür.

Etik bağlanma tam da sözünü ettiğimiz gibi kişinin kendini gerçekleştirmesini

394 Koç, “Gabriel Marcel’e Göre Fanatizm”, Gabriel Marcel Üzerine, s. 56.
395 Koç, “Gabriel Marcel’e Göre Fanatizm”, Gabriel Marcel Üzerine, s. 56.
396 En geniş haliyle fanatizm: “Çoğunluk, dinî ve siyasî alanda, belli bir inanç, kanaat ya da ideolojiye

tutkuyla bağlanma durumu. Kişiyi, bilgisizliğin, eğitimsizliğin, güçsüzlük, doyumsuzluk ve

hoşgörüsüzlüğün bir sonucu olarak, belli bir fikir, inanç, ya da ideolojiye körü körüne bağlanmaya

iten tutku.” olarak tanımlanmaktadır. Bkz. Ahmet Cevizci, “Bağnazlık”, Felsefe Sözlüğü, Paradigma

Yay., İstanbul: 1999, s. 100.
397 Afşar Timuçin, “Darkafalılık”, Felsefe Sözlüğü, Bulut Yay., İstanbul: 2004, s. 116.
398 Orhan Hançerlioğlu, “Körinanç”, Felsefe Ansiklopedisi: Kavramlar ve Akımlar, Remzi Kitabevi, c.

3, s. 328.

80

sağlamaktadır. Bunun dışında kalan bağlanma türlerini ise bağlanma değil bağlılık ve

hatta bağımlılık399 olarak ele almak daha doğru görünmektedir. Buna göre Marcel’in

bağlanma felsefesinden hareketle özgür irade ile bağlanmayı; fanatizmle de bağlılığı

eş değer görebiliriz.

Marcel’e göre var olmak, bağlanmış olmaktır. Marcel kendisine bağlanılacak

tek varlık olarak da mutlak/aşkın400 bir varlığı işaret etmektedir. Bu varlığa

bağlanmak suretiyle yaşanan ilişki Ben-O ilişkisi değil, Ben-Sen ilişkisidir.

Bağlanmak sadece kişiyi psikolojik olarak değil ahlaki olarak da etkilemektedir.

Çünkü bağlanmak suretiyle kişi, olduğu ve olması gereken kişi arasındaki ayrımı

fark edecek ve bunların kesiştiği noktada yer alacaktır. Bağlanma Marcel felsefesi

için metafizik-ontolojik bir anlam alanına yayılmıştır. Üstelik Marcel için bağlanma

sıradan bir iletişim değil çağrı-cevap ilişkisi olarak anlamlandırılmıştır.401

 Marcel, beni bir bağlanma öznesi olarak görmektedir. Dahası beni ben yapan

özgür irade aracılığı ile bağlanmaktır. Kişi bağlanmak ile dışa açılmaktadır. Zira

hatırlanacak olursa varoluş, Marcel tarafından, bağlanmak suretiyle kendini dışarı

açmak, olarak tanımlanmıştı. Bağlanmak bir farkında oluştur: Kendi beninin

özgürlüğü ve aşkınlığının farkında oluş. Fakat bağlanmak kadar önemli olan bir diğer

konu neye/kime bağlanılacağıdır. Çünkü bağlanmak daima ben-olmayanı

gerektirmektedir. Ben olmayan da bir bakıma bir ben olmakla birlikte benim

karşımda ya bir sen, ya bir o, ya da şey olarak adlandırılacaktır. Marcel için

bağlanmanın nesnesi şey olmamalıdır. O ise rastgele biridir. Sen ise benim gibi bir

bendir.

399 Koç, “Gabriel Marcel’e Göre Fanatizm”, Gabriel Marcel Üzerine, s. 53-55.
400Aşkın varlık terimi, Fransızca trancendant kelimesi ile karşılanmakta olup Latince transcendens

kelimesinden gelmektedir. “1- Bir düzeyin ötesine yükselen, verilmiş bir sının aşan.2- Üstün olan;

insanlık düzeyinin üstüne çıkan (Tanrı). 3 – Göz önüne alınan alanın dışına çıkan; özellikle bilinci

aşan, bilincin dışına çıkan.” Anlamlarına sahiptir. Bkz. Bedia Akarsu, “Aşkın”, Felsefe Terimleri

Sözlüğü, Savaş Yay., Ankara: 1894, s. 10. ; Aşkın (transcendant) terimi ise şu şekilde

özetlenmektedir: “(…) dünya ve insanlık düzeyinin fevkinde, yaşanılan alemin imkan ve sınırlarını

aşan; fakat onu izah edip anlam vermemiz için temel oluşturan varlığın yüklemidir. Bu, mutlak ya da

ilahi bir varlığın yüklemi durumundadır.” Kenan Gürsoy, Ekzistans ve Felsefe Üzerine Görüşler,

Akçağ Yay., Ankara: 1988, s. 37.
401 Bayraktar, a.g.e., s. 7.

81

 Sen ile doğrudan ve somut bir ilişki kurmak mümkündür. Ben için sene gerek

duyulduğu kadar, sen için de bir ben gereklidir.402 Var olmak sırlı bir şekilde ve

birlikte var olmak olarak anlaşılmalıdır. Fakat esas bağlanma Mutlak Varlık olan

Tanrıya bağlanmaktır.403 Tanrı hakkında O olarak konuşmanın bazı problemler teşkil

edeceği yönündeki görüşü takip ettiği anlaşılan Marcel, Martin Buber’in de işaret

ettiği ve bu konudaki en temel problemlerden olan, Tanrının O olarak kaldığı sürece

bağlanmanın konusu olmaktan çıkacağı ve yabancılaşmanın başlayacağını ihtimalini

sezmiş gibidir. Marcel’in, “Tanrı’ya Ben-Sen ilişkisi ile bağlanma” hakkında

görüşlerini destekler nitelikte bir anlayış ortaya koyan Buber bizzat dinin Ben-Sen

ilişkisi temelinde yükseldiğini ve bu ilişkinin de en derin anlamını Senin Tanrı

olması durumunda404 bulacağını ifade etmiştir. Gerek Marcel’in gerekse Buber’in,

benin bir Sen’e ihtiyaç405 duyması gibi Sen’in de bir bene ihtiyaç duyacağı

yönündeki görüşü bize, bir ihtiyaç ilişkisini değil ama Sen’in ben olmaksızın

bilinemeyeceği gerçeğini hatırlatmaktadır.

Buber, Tanrı’nın bir O değil bir Sen olduğu yönünde ilerleyen Marcel’in

düşüncelerine paralel bir şekilde ortaya koyduğu düşüncelerini, Tanrı’nın şey

olamayacağı noktasında da sürdürmektedir: “ Tanrı asla benim için bir nesne olamaz;

Ben'in ebedi Sen'iyle, Sen'in ebedi Ben'iyle ilişkisinden başka Onunla bir ilişki

husule getiremem. Fakat insan artık bu ilişkiyi husule getiremiyorsa, şayet Tanrı ona

karşı suskun o da Tanrıya karşı suskun ise, o zaman insani öznellikte değil bizzat

Varlıkta bir şeyler meydana gelmiştir.”406 Buber, bu durumda yapılması gereken

şeyin, varoluşun yeniden gözden geçirilmesi ve yeniden eski iletişimi sağlamanın

yollarının aranması olacağını dile getirmiştir. Buber’e göre ben, Sen’i incelenecek

bir şey/şeyler için araç değil; bir kişi, bir varlık olarak yani kendi tekliği içinde bir

kendine has bir varlık407 olarak görmektedir. Buna göre, bu bakış açısı

kaybedildiğinde Ben-Sen ilişkisinin bozulacağını çünkü varlığın değişmesinin de bu

şekilde gerçekleşeceği sonucunu çıkartabiliriz. Bağlanma öncelikle kendi kendi ile

402Koç, “Gabriel Marcel’e Göre Fanatizm”, Gabriel Marcel Üzerine, s. 57; krş., Gabriel Marcel,

Creative Fidelity, (trans. Robert Rosthal), Fordham University Press, New York: 2002; krş., Gabriel

Marcel, Creative Fidelity, (trans. Robert Rosthal), Farrar, Straus and Company, New York: 1964.
403Koç, “Gabriel Marcel’e Göre Fanatizm, Gabriel Marcel Üzerine, s. 58; Bayraktar, a.g.e., s. 16.
404Martin Buber, Tanrı Tutulması: Din ve Felsefe Arasındaki İlişkiye Dair Araştırmalar, (çev.

Abdullatif Tüzer), Lotus Yay. Ankara: 2000, s. 10.
405 Martin Buber, Ben ve Sen, (çev. İnci Palsay), Kitabiyat Yay., Ankara: 2003, s. 121.
406 Buber, Tanrı Tutulması: Din ve Felsefe Arasındaki İlişkiye Dair Araştırmalar, s. 84.
407 Buber, Ben ve Sen, s. 121.

82

derin ilişki sonra da diğer varlıklarla kurulacak derin ilişkileri içerir. Bu sebeple

Marcel’e göre varlıkta neler değiştiğine ben açısından da bakmak gerekmektedir.

Çünkü bağlanma her şeyden önce benin beni (benliği) keşfetmesidir.408 Dışa

açılmadan önce kişinin kendi içine dönmesi icap etmektedir.

Bir şekilde bağlanma özneleri olan Ben-Sen ilişkisinin kurulabilmesini

sağlayan gerekliliklerden biri hazır bulunmadır. Hazır bulunma da iradeye bağlı bir

harekettir. İki ben birbirine bağlanmak üzere karşılıklı olarak kendilerini açtığında,

bunu hazır bulunmaya çeviren şey aşktır.409 Ben’in Sen’e özgür bir iradeyle

bağlanmaya hazır bulunması ve riskleri göze alması gerekmektedir. Belki de bu

riskleri göze almayı sağlayan yani cesaret veren şey de bu aşktır, diyebiliriz.

Koşulsuz bağlanma, hazır bulunan somut bir birey olan Benin Mutlak Sen’e

yönelmesi demektir. Benzer şekilde iman da, kişinin Mutlak bir varlığa koşulsuz bir

aşk ve sadakatle ve tüm benliğini ortaya koyarak bağlanması olarak

tanımlanmaktadır. Mutlak bağlanma yalnızca Mutlak Varlığa bağlanmak olup gerçek

iman da tam olarak budur. Bu noktada Marcel’in aşk ile imanı farklı kavramlar

olarak değerlendirmediğine yönelik görüşler bulunduğunu410 ifade etmek yerinde

olacaktır.

 Kendisine iman ile bağlanılacak olan şey bir nesne değil özgür irade ve bilinç

sahibi bir varlık olmalıdır. Zira nesne ve şeyler bağlanılacak değil yalnızca sahip

olunacak şeyler kategorisindedir. Sahip olma kategorisini oluşturan unsurlar, Ben’in

sahip olma “arzusunu” tetikleyen nesnelerdir. Bu nesneler korku ve acıya sebep

olmaktadırlar. Elde etme arzusu son tahlilde tahrip edici bir hale dönüşebilmektedir.

Oysa mutlak bir varlığa sahip olunmaz sadece bağlanmak söz konusu olabilir. Bu da

sadakat, umut ve güvene kavuşmayı sağlamaktadır, diyebiliriz.

Gerçek bağlanmanın yalnızca Mutlak Varlığa bağlanmakla gerçekleşeceğine

yapılan vurgu, önemini bu varlığın değişmemesinden almaktadır. Fikirler ve nesneler

değişmez değildirler. Kendisiyle keşfetme alanına ulaştığımız tecrübeler dahi

değişime uğramaktadırlar. Değişebilir olana koşulsuz ve aşkın bir biçimde

408 Bayraktar, a.g.e., s. 44.
409 Bayraktar, a.g.e., s. 57.
410 Bayraktar, a.g.e., s. 57.

83

bağlanmak mümkün olmayacaktır.411 Değişebilir olana (şey, fikir, ilke) bağlanmak

Marcel’e göre kişinin kendi kendine ihanetidir. Yani diyebiliriz ki fanatizm kişinin

kendi kendine ihanetidir. Marcel işte tam da bu ayrımı açıklığa kavuşturmak için

sadakat ve fanatizmin ayrı kulvarlara ait olduğunu vurgulamak ihtiyacı hissetmiş gibi

görünmektedir. Bazı prensiplere bağlı kalmak, benin kendisine bağlı kalması

demektir. Ancak burada objektiviteyi kaybetmemek esas olmalıdır.412 Objektivite

kaybedildiği anda umut, aşk ve sadakat ortadan kalkacak ve yerini hırs ve tutkuya

bırakacak, bağlanma ise fanatizme dönüşecektir.413 Bu nedenle bağlanmada benler

kadar, hazır bulunma, irade ve objektivite de önem arz etmektedir. Bu ilkeleri göz

önünde tutmak, beraberinde bağlanma hürriyeti414 getirmektedir. Bu noktada Marcel

için özgürlüğün bağlanmakla sağlanacağını söylememiz mümkündür. Özgürlüğü

güvence altına alan edim, bağlanmadır. Bağlanmanın güvencesi ise sadakattir.

Bağlanmayla en yakın ilişkili kavram olan sadakat, bağlılığın sembolik bir

ifadesidir, diyebiliriz. Sadakat, “his ve duygulanımlarda sağlamlık, ihanet etmeme,

hakikate uygunluk vs. anlamlarına gelmektedir.”415 Fransızca olarak fidélité 416 terimi

ile karşılanan sadakat, güven inanç, iman gibi anlamlara gelen fideisme417 kelimesi ile

aynı kökten gelmektedir.

Marcel felsefesinde sadakat, bağlanmanın yanı sıra, ihsan418 ve iman419

kavramlarıyla ilişkili olarak ele alınmaktadır. Çünkü sadakat, bağlanmanın bir

411 Koç, “Gabriel Marcel’e Göre Fanatizm”, Gabriel Marcel Üzerine, s. 61.
412 Kenan Gürsoy, Ekzistans ve Felsefe Üzerine Görüşler, Akçağ Yay., Ankara: 1988, s. 47.
413 Koç, “Gabriel Marcel’e Göre Fanatizm”, Gabriel Marcel Üzerine, s. 69.
414 Hürriyet terimi, Arapça’da “köle olmayan” anlamına gelen hurr (حر)kökünden türemiştir. Bu

bağlamda ilgili terim, herhangi bir zorlamanın bulunmayışına işaret etmektedir. Bu durum, sadakatle

bağlanan kimsenin bir köle olarak tasavvur edilemeyeceğini de ortaya koymaktadır. Hürriyet,

“eylemlerine kendi iradesi ile bir yön belirleyen, bireysel iradesinin belirlenimlerine itaat eden kişiyi”

tanımlamaktadır. Bu sebeple kişi sadakatle bağlanması kendisi seçer yahut bu durumu sürdürmeyi

yine kendi iradesiyle tercih eder. Bu bağlamda, kelimenin kökünün de gösterdiği şekliyle sadakatle

bağlanmak, iradeyi içerdiği için hürriyettir. M. Saim Yeprem, İrade Hürriyeti ve İmam Mâturîdî

M.Ü.İ.F.V. Yay., İstanbul: 1984, s. 23-24.
415 Murtaza Korlaelçi, “ G. Marcel'e Göre Bağlılık ve Sadakat”, Felsefe Dünyası, 6: Aralık, 1992, s.

37.
416 Hançerlioğlu, “Sadakat”, a.g.e., c. 6, s. 11.
417 Osman Murat Deniz, Akıl-İman İlişkisi Açısından Fideizm, Emin Yay., Bursa: 2012, s. 23.
418Marcel’e göre bağlanabilmek, Tanrı’nın bir ihsanıdır. Bu nedenle ihsan da özgürlüşmeyi

sağlamaktadır. Bir bakıma ihsan, Tanrının bene çağrısıdır. Hatta insanın varoluşu bile Tanrı’nın bir

ihsanıdır. Bu sebeple şükür ve fedakârlık gerektirir. Bkz. Bayraktar, a.g.e. ,s. 59, 64, 82, 89, 115.
419 Marcel, Being and Having, s. 54.

84

sonucu420 ve bağlanma sadakatin gereğidir. Sadakat, boş ve koşulsuz bir itaatten

öte421 bir şeydir. Çünkü insan bir amaca ya da en azından bir şeye hizmet eden bir

varlıktır. Hizmet etme eylemi ise en yüzeysel anlamını aşkın ve Mutlak bir varlığa

hizmet etmekte bulmaktadır.422 Bir varlığa hizmet etme eylemi, iradeyi

gerektirdiğinden koşulsuz bir itaat ile sadakat arasındaki fark hemen sezilecektir.

Sadakat metafizik öneme sahip bir kavram olduğundan neye/kime sadakat

gösterileceği sorusuna dikkatle eğilmek gerekmektedir. Bunun için sadakatin ahlaki

bir eylem olduğu hatırdan çıkartılmamalıdır. Yine aynı sebeple yani ahlaki bir eylem

gerçekleştirebilmek için sadakatin akıl ve özgür irade tarafından harekete geçirilmesi

gerekmektedir. Aksi halde böyle bir kimse insan olarak adlandırılmayı dahi hak

etmeyecektir423 Marcel’e göre. Çünkü itaat talep edilen sadakat ise hak edilen bir

şeydir. Sadakat sadık olunan şeyin varlığını gerektirdiğinden söz konusu varlığın

aynı zamanda kendisine bağlanılmayı hak eden bir varlık424 olması gerekmektedir.

Sadakat eğilimin davranışa dönüşmesidir.425 Bağlanmaya bağlılık ise kişinin

bizzat kendi kendisine sadakatidir.426 Sadakat bu sebeple bir anlamda süreklilik

içermektedir. Fakat sadakat ile sürekliliği ayıran şey sadakatte hazır bulunmanın

içkin olmasıdır.427

Sadakat aşk ve umudu beraberinde getirmektedir. Aşk yerine iman kavramını

kullanmak aslında yanlış olmayacaktır. Çünkü daha önce de belirttiğimiz gibi Marcel

iman ile aşkı birbirinden ayırmamaktadır. Zira tam da sadakatin Fransızca kökeni

paylaştığı kelime iman ve güven kavramlarını içermektedir. Umut ise sadakatin

kendisi üzerine bina edildiği temel olarak açıklanabilir. Umutla ve sadakatle

420 Marcel, Being and Having, s. 42.
421 Marcel felsefesinde sadakat yalnızca boş bir itaatten değil konformizden de farklı bir görünüm arz

etmektedir. Zira Konformizm* “(…) bireyin hazır olarak bulduğu herhangi bir şeye körü körüne

bağlanması” olarak açıklanmaktadır Oysa sadakat; bilinç, seçme, irade ve tecrübeye dayanan bir

varoluş tecrübesi sürecini gerektirmektedir. Ayrıntılı bilgi için bkz. Hüsnü Aydeniz, Teist

Varoluşçularda İman ve Ahlak, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Basılmamış Doktora

Tezi, Erzurum: 2010, s.156; Konformizm ise “İlke olarak ya da uygulamada, çevresinde kabul görmüş

veya egemen durumda olan davranış modellerine, düşünce tarzlarına uyan kimsenin hareket tarzı.

Toplumun değer yargılarına, geleneklerine saygı duyma, onlara karşı çıkmama(…) tavrı ya da

eğilimi.” Olarak açıklanmaktadır. Bkz. Cevizci, “Konformizm”, a.g.e., s. 519.
422 Marcel, Homo Viator, s. 126.
423 Marcel, Homo Viator, s. 127.
424 Marcel, Homo Viator, s. 128.
425 Muammer Celaleddin Muşta, Gabriel Marcel’in Varoluşçuluğu, Kültür ve Turizm Bakanlığı Yay.,

Ankara: 1988, s. 104; Koç, “Gabriel Marcel’e Göre Sadakat”, Gabriel Marcel Üzerine, s. 80;

Bayraktar, a.g.e., s. 71-72.
426 Koç, “Gabriel Marcel’e Göre Sadakat”, Gabriel Marcel Üzerine, s. 79
427 Koç, “Gabriel Marcel’e Göre Sadakat”, Gabriel Marcel Üzerine, s. 80.

85

bekleyiş, kişiyi mutlak varlığa yani imana ulaştıracaktır. En derin sadakatin ve

bekleyişin doruk noktası iman olarak görülür Marcel tarafından. Mutlak ve şartsız

sadakat sadece Tanrıya bağlanmanın sonucunda ortaya çıkacaktır. Diğer taraftan

sadakat bireyin ontolojik bütünlük ve devamlılığını garanti altına almaktadır.

B. 5. Homo Viator-Yolcu

Gabriel Marcel felsefesini oluşturan kavramlar birbirinden bağımsız değildir.

Bir kavramı tam anlamıyla kavrayabilmek için genel bir felsefeye hakim olmak

gerekmektedir. Sistematik bir felsefe geliştirme amacında olmayan filozofun tüm

kavramlarını varlık sırrını açığa çıkarmak üzere tasarlandığı düşünüldüğünde

kavramların ne derece ayrılmaz oldukları bir kez daha fark edilecektir.

Bir varoluş filozofu olan Gabriel Marcel, felsefeciye Homo Viator, der.

Çünkü Marcel’e göre felsefe yapmak; varoluşu, hayret aracılığıyla somut olarak

keşfetmeyi sağlayan bir yolda yolculuk etmektir. İşte bu yolculuğu yapan kişi ise

Homo Viator yani “Gezgin İnsan/Yolcu”dur. Homo Viator’un amacı, kendi benini

keşfetme, özgür irade ile Mutlak varlığa bağlanma ve sadakat göstermedir. İşte bu

yolculuğun temel yapı taşı umuttur. Bu süreç/yolculuk umut tarafından

beslenmektedir.

Varoluşun, kişinin kendini dışarıya doğru açması ve varlığa katılımın

gerçekleşmesi ile mümkün olduğu daha önceki bölümlerde sıkça vurgulanmıştı.

Artık Marcel bu açılımın formülünü vermeye hazırdır. Bu formül, varlığa katılımın

üç düzeyi olarak özetlenebilir: ilk aşama bedene bürünme, ikinci aşama komünyon

düzeyi yani aşk, umut ve sadakatin aktive olması ve üçüncü aşama ise ontolojik

gereklilik aracılığıyla gerçekleşen aşkınlık düzeyidir. Bu üç aşamadan geçmekle kişi

kendini varlığa açmış ve katılımı gerçekleştirmiş olmaktadır428. İlk aşama kişinin

herhangi bir seçimde bulunmaksızın kendisini içinde bulduğu ve bilincine

erişemediği varoluş düzeyidir. Başkalarıyla aşk, umut, bağlanma ve sadakat

aracılığıyla bir araya gelme ve ilişkide olma hali olarak tanımlanan düzey, komünyon

428 Koç, “Homo Viator”, Gabriel Marcel Üzerine, s. 84; Gürsoy, Ekzistans ve Felsefe Üzerine

Görüşler, s. 45.

86

düzeyidir. Kişi bu türden bir katılımın gerekliliğini keşfedip umut ve sadakatle ona

yöneldiğinde varoluşsal açıdan yüksek bir düzeye erişmiş olacaktır. Çünkü

komünyon düzeyi doğru bir şekilde aşıldığında kişiyi mutlak varlığa ulaştıracak ve

varoluşun üçüncü aşaması da tamamlanmış olacaktır.429 Fakat böyle bir süreci

yaşayabilmek için aslında arayış içinde olmak ve keşif yolculuğuna çıkmak

gerekmektedir.

Marcel arayışı sembolize etmek üzere yol metaforunu kullanmaktadır. Çünkü

Marcel, metaforların da değer yüklü olduğuna inanmaktadır. Felsefe bir arayış ve

buna bağlı olarak da yol olduğuna göre filozofa da gezgin insan olmak düşmektedir.

Aslında olacak olan şey, filozofun, kendisinin bir gezginden farksız olduğunu

keşfetmesi olacaktır. Kişiyi böyle bir yolculuğa teşvik eden güç de şaşkınlık ve

hayranlık arasında gidip gelen bir tecrübe hali olacaktır. Böylelikle Marcel,

Kierkegaard ve hatta Descartes’in aksine, şüpheyi değil hayranlığı temel motivasyon

olarak almaktadır. Düşünceyi varoluşa tabi kılan Marcel, şüphenin öne geçmesine

izin vermemektedir. Çünkü varoluşunun farkına varan kimse -şüpheyi değil- hayran

olma duygusunu keşfeder. Düşüncesinde şüphe kavramına yer vermeyen Marcel,

bunu aslında birinci ve ikinci refleksiyon kavramları sayesinde gerçekleştirmektedir.

Birinci refleksiyon, daha önceki bölümde bahsettiğimiz problem çözme seviyesine

denk gelirken onarıcı aşama olarak bahsettiği ikinci refleksiyon ise varoluş ve sır

daha doğrusu varlığın sırrını keşfetme aşamasına denk düşmektedir. Bu aşamada kişi

kendi benliğini keşfetmekte ve bir farkındalığa ulaşmaktadır. İşte bu şüphesizliği

sağlayan şeydir: Durum içinde bulunması dolayısıyla somut varlığın var olduğu

gerçeğine dayanan bir şüphesizlik.430

İnsan daima bir durum içinde fakat aynı zamanda bir durumdan başka bir

duruma doğru da hareket halindedir. Durum içinde olmak da bedene bürünmeyi,

beden ise zaman ve mekân dolayımında olmayı gerektirmektedir. İnsan kendi

kendine yetebilen monad bir varlık olmaması sebebiyle kendi kendine yetebilen bir

varlığa bağlanmak durumundadır. Bu bağlanma bile yolda olmak olarak

değerlendirilebilir. Aynı zamanda bu durum “birlikte var olmayı” da

sağlamaktadır.431 Birey bu bağlamda bir bütünün tamamlayıcısı ve katılımcısıdır.

429Koç, “Homo Viator”, Gabriel Marcel Üzerine, s. 84.
430 Koç, “Homo Viator”, Gabriel Marcel Üzerine, s. 87.
431 Koç, “Homo Viator”, Gabriel Marcel Üzerine, s. 89.

87

Birlikte var olma deneyimine katılmayan insan ise var olan değil sadece yaşayan bir

varlıktır. Yaşamak katılımı ve tecrübeyi içermemektedir. Katılım ve tecrübe

deneyimlerinde bulunmayan insan ise aslında yolda da değildir. Yolda olmayan insan

ise sadece fiziksel olarak vardır.432 Çünkü yolda olmayı yolda olmak yapan şey niye

yolda olduğunun bilincinde olmaktır. Bilinçsizce yoldan geçmek, yolda olmak olarak

değerlendirilmeyecektir.

Bütün bu açıklamalardan sonra önemli bir açıklama daha yapılmalı ve bu

katılım ve tecrübenin ve dolayısıyla yolda olmanın ve var oluşun subjektif olduğu

hatırlatılmalıdır. İşte umut, sadakat, aşk ve bağlanma fakat özellikle de umut ancak

böyle bir subjektivitenin içinde bir anlama sahiptir.

Marcel felsefesinde de tıpkı Kierkegaard’da olduğu gibi bireyin kendi

varoluşuna dair bir kaygıyı tecrübe etmesi bilinç sahibi olmayı sağlamaktadır. Çünkü

yolda olmak, ne ile karşılaşılacağı bilinmeyen bir süreçle baş başa kalmak oluğundan

yolculuğun birden bire ölüm ile kesintiye uğraması ya da başka bir yöne kayması

ihtimali her zaman vardır ve bu durum daima kaygı yaratır. Bu kaygılar biriktikçe

insanın umutsuzluğa sürüklenmesi kaçınılmaz görünmektedir. Fakat Marcel’in Yolcu

felsefesine verdiği isimden (Homo Viator: Bir Umut Metafiziği) de anlaşılacağı üzere

özgür irade ile seçme aracılığı ile Mutlak varlığa sadakatle bağlanmayı seçenler, bu

yolda aşkı ve umudu/kurtuluş umudunu hiç kaybetmeden433 ilerleyeceklerdir. İkinci

refleksiyon olarak Marcel’in öne sürdüğü kavramlar sezgi sayesinde yolcuya destek

sağlayacaktır. Kişi bu sayede umudu sürdürecektir. Buna göre hiçbir yolculuğun

umut olmaksızın sürdürülmesinin olanaklı olmadığını söyleyebiliriz. Çünkü umut,

kaynağını mutlak/aşkın varlıktan almaktadır. Ve bu, güven ve iman ile de

pekiştirilmektedir. Mutlak varlığa kavuşma arzusu ise yolculuğu sabır, aşk, ve

sadakatle besleyerek umuda doğru bir yolculuk haline getirmektedir. Böylece dikkat

çekebileceğimiz bir nokta daha açığa çıkmaktadır: Marcel felsefesinde umut teo-

felsefik434 olarak ele alınmaktadır. Bu sebeple Marcel bir felsefesi olmanın çok

ötesindedir.

432 Koç, “Homo Viator”, Gabriel Marcel Üzerine, s. 90.
433 Koç, “Homo Viator”, Gabriel Marcel Üzerine, s. 91.
434 Koç, “Homo Viator”, Gabriel Marcel Üzerine, s. 101.

88

Umut, mutlak varlığa borçlu olduğunu kabul etme ve koşulsuz bağlanma akdi

ile bağlanarak Mutlak bir varlığa bağlı olduğunun bilincinde olmak demektir.435 Bu

bağlamda umut bir yandan şükür ifadesini de gerektirmektedir. Umut, “sana bizim

için güveniyorum”, demektir. Yolcunun yolculuğunu yatay olarak gerçekleştirmesi

halinde diğer benlerle ilişki kurduğu gerçeği aşikârdır. Fakat kişi bu yolculuğu dikey

olarak gerçekleştirdiğinde ise umudun kaynağına436 yönelmiş olacaktır. Görünen o

ki, her yolda olduğu gibi varoluş yolunda da yol ayrımı mevcuttur. Kanaatimizce

seçme iradesi ile kişi, varlık olma ve sahip olma yollarından birini seçmekte

özgürdür. Varlık olma yolu umut ile ilişkilendirilebilirken sahip olma yolu arzu ile

ilişkilendirilmektedir.

B. 6. Umut Metafiziği

Umut, Marcel felsefesinin en temel kavramlarından birisidir. Marcel,

çocukluğundan itibaren “umut edebileceği bir dünyayı bulmanın yollarını aramış”437

bir filozoftur. Ona göre umut objektif bir değerlendirmeyi içermektedir. Umut

bölümlere ayrılamaz bir yapıya sahiptir. Bütünleştirici ve katılımcıdır. Bir şeyin

yerini almak yerine unsurların tamamlayıcısı görevini üstlenmektedir.438

Mutlak varlığa yönelmiş ve kendini gerçekleştirmek niyetinde olan varlığın

temel motivlerinden biri umuttur. Gezgin insan da bir umut insanıdır. Gezgin insanın

yaşama biçimi umut olarak düşünülebilir. Bu, aslında umut dolu bekleyiş olarak da

adlandırılabilir. Mutlak varlığa ulaşmanın yolu da bu bekleyiştir. Varoluş duygusunu

oluşturan içeriklerden biri de umuttur. Marcel için umut yolculuğun zorunlu bir

parçasıdır. Umut yabancılaşmaya bir karşı bir kalkan görevi görmektedir. Umut, yolu

bulmanın bir aracı ve kendi benini onaylamayı sağlayan bir duygudur. Umut, başkası

ile ilişkide olmanın ilk adımıdır.

435 Koç, “Homo Viator”, Gabriel Marcel Üzerine, s. 93.
436 Koç, “Homo Viator”, Gabriel Marcel Üzerine, s. 93.
437 Blackham, a.g.e., s. 82.
438 Blackham, a.g.e., s. 87.

89

Umut güveni destekleyen bir yapıdadır. Umutsuzluk ise güvensizlik ve

kendini kapatmayla sonuçlanır. Buna bir de çaresizlik duygusu eklenir. Bu durumdan

kurtuluşun tek yolu umudu keşfetmektir. Umut da varlığa ilişkin somut bir tecrübe

olarak kavranılmalıdır. Bilinçlenme sayesinde hayatındaki anlamsal boşlukları terk

eden insan anlam yolculuğuna çıkmakta ve bir sonuca ulaşmayı umut etmektedir.

Kişiyi varlığa katılma ve bağlanma ile keşfetmeye çağıran duygu umuttur.

Marcel’e göre varlık bir sırdır. Umut da bir sır olarak değerlendirilmekte ve

hatta sırların en önemlisi addedilmektedir. Sır yalnızca varlık tecrübesi ile

keşfedileceğinden umut da ancak böyle bir tecrübeyle keşfedilebilecektir. Mutlak

aşkınlık düzeyini keşfetmek suretiyle kişi mutlak umudu da keşfetmiş olacaktır.

Varoluşu aşmanın üç aşaması bulunmaktadır. Fakat hepsinin ortak noktası umut

olmuştur.

Umut etmek korkmayı reddetmek değil aksine dünyaya dair bir umutsuzluğa

kapılmayı reddetmektir. Ayrıca Marcel’in umut kavramının karşıtı olarak korkuyu

görmesi önemli bir noktadır. Umut etmek Marcel için, güvenmek anlamına

gelmektedir.439 Fakat insanın diyalektik bir varlık olması sebebiyle umutsuzluk

kaçınılmazdır. Aslında umutsuzluk -Kierkegaard’ın tanımıyla- insanın tinsel

yönüyle tamamlanışının farkında olmayışıdır. Umutsuz olduğunun farkında olmayan

kişi tinsel varlığının farkına da varmış değildir. Tinsel varlığını keşfetmeden yalnızca

sonlu varoluşunun içine kapanan kimse umutsuz olur. Umutsuz olan kimse ise

mahvolmuştur. Söylemini daha yumuşak bir şekilde düzenleyen Marcel de umudun

fark edilmesini umutsuzluğun varlığına borçlu olduğumuzu ima etmektedir. Çünkü

umut kişisel benin ötesine uzanır. Bu sebeple umudu anlayabilmek için umutsuzluğu

kavramak gerekmektedir. Umutsuzluğa yol açacak etmenlerin bulunmaması halinde

Marcel, umudu seçmenin bir öneminin kalmayacağını belirtmiştir.

Umut, her türlü imkânsızlık ve belirsizliğe karşı olarak sunulur. Umut aslında

bu ihtimaller karşısında bir risk alıştır. Hayatımın iplerini ele alarak katılım

göstermem umuttur. Bu konuda tedavisi mümkün olmayan bir hasta örneğini verir

Marcel. Hasta bunu ya kendisi fark eder ya da kendisine doktor tarafından bilgi

439 Blackham, a.g.e., s. 86.

90

verilir. Hasta da durumu ya reddeder ya da kabullenir.440 Umut, buradaki boyun eğişe

karşı durur. Umut sonucu daima etkiler. Çünkü umut teslim olmak değil katılımcı

olmak, gayret göstermektir. Bunun aksine umutsuzluk ise kendini

gerçekleştirememek, kendi içine kapanmak ve kendini merkeze almaktır. Bu da

bağlanma ve güven duygularına zarar vermektedir. Umut ise bağlanma ve güven

demektir. Umut eden kişi imkânsızlıkları fark ve kabul eden kişidir. Fakat fark ve

kabul ediş teslimiyet için değil dönüştürmek içindir. Bu noktada güven duygusu ve

bağlanma edimini de harekete geçirir.441

B. 6. 1. Sabır, İrade ve Umut

Umut etmek sabretmek demektir.442 Sabretmenin İslam düşüncesinde olduğu

kadar Marcel felsefesinde de önemli bir kavram olması dikkate değerdir. İslam

düşüncesinde de sabır doğrudan umut ile ilişkili olarak yer almaktadır. Ancak her iki

düşüncede de sabrın ahlaki bir değer olduğunun vurgulamak gerekmektedir.

Umut hali, sabır aracılığı ile korunmaktadır.443 Aksi halde umut salt bir

kurtuluş reçetesinden ibaret olarak anlaşılacak ve belki de bu sebeple hayalciliğe

dönüşecektir. (Mehdi inancı bu türden bir dönüşümün en bilinen örneğidir.)

Umut içtenlikle her türden ihtimali karşılayabilme kapasitesi olarak

değerlendirilmelidir. Aksi halde hayal kırıklığı yaşanır. İhtimallere yön verme,

zaman biçme, tahmin edilen ihtimalin gerçekleşmemesi halinde umutsuzluğu

doğurur. Üstelik bu durum, umudun koşullara ve nesnelere odaklanması444 anlamını

taşır. Bu da umudu sınırlandırmak demektir. O halde sabretmek, koşullardan

bağımsızlaşmayı sağlayacaktır. Böylece benliğin gelişimi de garanti alına alınmış

olacaktır. Sabır bu bağlamda hem benliğin hem de güvenin gelişimini sağlar ve

destekler.

Marcel’in umut kavramıyla ilişkilendirdiği bir diğer kavram ise iradedir.

Çünkü Marcel umudu, gücün yetmediği konularda irade ile hareket edebilme

440Marcel, Homo Viator : Introduction to a Metaphysic of Hope, (trans.Emma Craufurd), Gateway

Editions Ltd., Chicago: 1978, s. 37.
441 Koç, “Bir Umut Metafiziği Olarak Gabriel Marcel Felsefesi”, Gabriel Marcel Üzerine, s. 115.
442 Blackham, a.g.e., s. 87.
443 Koç, “Bir Umut Metafiziği Olarak Gabriel Marcel Felsefesi”, Gabriel Marcel Üzerine, s. 122.
444 Koç, “Bir Umut Metafiziği Olarak Gabriel Marcel Felsefesi”, Gabriel Marcel Üzerine, s. 122-123.

91

yeteneği olarak da ifade etmiştir.445 Buna göre umut irade gücünün bir yönü olarak

değerlendirilebilir. Bu bağlamda ihtimallerin dışında yaşanabilecek şeylere cesaretle

yaklaşma ve riskle seçmedir, diyebiliriz umut için. Çünkü iradeden yoksun bir varlık

haline geldiği zaman, insanın değer yüklü yapısı da çöküşe uğrayacaktır. İradeden

yoksun kalan insan, iyi-kötü, güzel-çirkin çöküş-ilerleme, sadakat-hıyanet gibi insanı

insan yapan tüm özelliklerle insan, salt kimyasal-fiziksel bir yığına daha doğru bir

ifadeyle hiçe dönüşecektir.446 Hiçliğin olduğu yerde ise elbette umuttan söz etmek

abesle iştigaldir.

B. 6. 2. Aşkın/Mutlak Varlık447, Mutlak İman ve Mutlak Umut

Mutlak iman, mutlak güven duygusuyla iç içe geçebilmektedir. Bu türden bir

umut tanımı, Marcel için koşullardan arındırılmış bir umudu sembolize etmektedir.

bu açıdan Kierkegaard ile benzeşmektedirler. Çünkü mutlak448 kavramı ve

koşullardan arındırma Kierkegaard’ın önemle vurguladığı noktalardandır.

Mutlak umut, aşkın bir karaktere sahiptir. Mutlak umut demek mutlak

teslimiyet demektir. Umudun temelini mutlak teslimiyet oluşturmaktadır. Mutlak

umut kavramını Marcel, hayal kırıklığı problemine karşı ortaya atmıştır. Çünkü

umudun ihtimal içermesi bazı kimselere göre tedirginlik sebebidir. Marcel ise mutlak

umut kavramıyla hayal kırıklığı karşısında sağlam duran bir umut tasavvuru ortaya

koymuştur. Çünkü mutlak umutta güven duygusu baskın gelmektedir. Bu da

445 Koç, “Homo Viator”, Gabriel Marcel Üzerine, s. 118.
446 Ali Şeriati, İnsan, Fecr Yay., Ankara: 2012, s. 265.
447 Latince’de absolutus olarak karşılanan mutlak terimi özellikle “bitmiş” anlamına gelmektedir.

Fakat bundan da önemli olan nokta, kelimenin surgere yani “kaynak” kavramını içermesidir. Mutlak

varlık köksüz, öncesizdir. Mutlak varlığa hiçbir şeyin eklenmesi mümkün değildir. Marcel felsefesine

de paralel bir biçimde, Mutlak Varlığa yalnızca aşk eklemlenebilmektedir. Bu da o varlığı aşkın hale

getirmektedir. Mutlak Varlığa ulaşmanın tek yolu adanmak, olarak görünmektedir. Mutlak, eylemlere

yön vermemekle birlikte o eylemlerin yapılmasını zorunlu kılmaktadır. Bkz. A. Pierre- A. Jacquard,

Mutlak, (çev. Mukadder Yakupoğlu) Yapı Kredi Yay., İstanbul: 1995, s. 8, 12.
448 Mutlak terimi, “Varlığı, güzelliği, iyiliği niteleyen bir sıfat olarak, sınırlamalardan bağımsız olma

hâli; göreli olmama, kesinlikle bağımsız olma durumu. Betimlenenin ötesinde kalan ya da tanımlanan

şeyin anlamını sınırlayan bir şeyle pozitif ilişki içinde olmama hâli; kesin olma, (…) göreli olmama

durumu.” Olarak özetlenebilir. Bkz. Cevizci, “Mutlak”, a.g.e., s. 612.

92

gerektiğinde gönül rahatlığıyla umut edilen şeyden kendini alıkoymayı449 kabul

etmek demektir. Fakat mutlak umut her zaman umut edilen şeyden vazgeçme talebini

içermez. Bununla birlikte, Marcel için, belli bir şeye duyulan umut karşısında mutlak

umudu tercih etmek esastır. Zira aslında her umut içeriğinde “kurtuluş umuduna” yer

vermektedir. Ancak “kurtuluş” ile bireysel bir kurtuluş anlaşılmamalıdır. Marcel’in

temel formülasyonunun “Bizim için Sana bağlanıyorum.” olduğu hatırlandığında

kurtuluşun da “biz” in kurtuluşu olduğu anlaşılacaktır. Birlik duygusu, Marcel’e

göre, umut edilen şey aracılığıyla sağlanmaktadır. Vatanseverlik, vatanı düşmandan

koruma isteği de bu türden bir umuttur. “Hepimiz” için istenen bir şeyin

gerçekleşmesi umudu, koşullu umut kategorisine ait değildir. Çünkü bir şey “biz”

için istenmiyorsa anlamını yitirecektir.450 Çünkü sadece bene odaklanmış bir şeyin

umut olması söz konusu değildir.451 Umut yeterince samimi bir biçimde komünyon

(aşk, sadakat, bağlanma, kısaca ilişki içinde olma aşaması) tecrübesine giren bir

ruhun hazırda bulunmasıdır. Umut gerçek anlamıyla yalnızca, sevginin aktif olduğu

bu ilişki aracılığıyla bütünleşerek biz olma aşamasında452 gerçekleşmektedir.

B. 6. 3. Arzu, Bekleyiş ve Umut

Marcel, umut ve arzu arasındaki ilişkiye de değinmektedir. Marcel, umudun

arzudan farklı olduğu453 yönündeki görüşlere destek vermektedir. Arzu duymak,

sahip olmakla ilişkilendirilir. Oysa umut, varlık olmakla ilişkilidir. Hatta umudun

aksine umutsuzluk, varlık olmakla değil sahip olmakla daha doğrusu sahip olma

arzusu ile alakalıdır, diyebiliriz. Çünkü arzu; sahip olmak, aç gözlülük kavramları

449 Sabır (صبر) terimi Arapça kökünde “alıkoyma” (darda tutma/hapsetme/zarar verecek şeylere karşı

nefsi hapsetme) anlamını içermektedir. Ayrıntılı bilgi için bkz. el-İsfahanî, Müfredat: Kur’an

Kavramları Sözlüğü, (çev. A. Güneş- M. Yolcu), Yarın Yay., İstanbul: 2015, s. 540.
450 Koç, “Bir Umut Metafiziği Olarak Gabriel Marcel Felsefesi”, Gabriel Marcel Üzerine, s. 124-126
451 Marcel, Homo Viator, s. 10.
452Koç, “Bir Umut Metafiziği Olarak Gabriel Marcel Felsefesi”, Gabriel Marcel Üzerine, s. 126;

Marcel, “Desire and Hope”, s. 284.
453 Arzu umuttan farklı olduğu ölçüde iradeden de farklıdır. Umut iradeyi kapsayan ve gerektiren bir

kavramdır. Oysa arzu, insanın iradesinden ve bilincinden bağımsız hareket etmektedir. İradenin

olmadığı yerde seçmeden de söz edilemeyeceğinden dolayı umudun oluşması da imkânsız hale

gelecektir. “Arzu, tahrik sonucu meydana gelebilmektedir. Çaba gerektirmeksizin ortaya çıkmaktadır.

Arzu, imkânsız olan bir şeye yönelebilir. İmkânsız olan şey, arzu edilmesine rağmen talep

edilemezdir. Bkz. Alexis Bertrand, Ahlak Felsefesi, (çev. Salih Zeki), Akçağ Yay., Ankara: 2001., s.

60-61; Umut ve iradenin aksine arzu herhangi bir ilkeye dayanmamaktadır. Bkz. Cevizci, “Arzu”,

a.g.e., s. 78.

93

çerçevesinde ele alınır, varlık olmak ile değil. Arzu, ben-merkezci bir kavram olup

bir şeyi isteme, onu hayal etme ve bu isteğin kişide yarattığı gerilim duygusu ile tarif

edilir. Arzu, sahip olmaya yönelik güçlü bir dürtüdür. 454

Arzu, adeta, bir şeye fiziken sahip olunmasa bile zihnen sahip olunduğunu

düşünmekle suretiyle gerçekleşir. Fakat zihnen sahip olduğunu düşünmekle bile kişi,

kaybetme ihtimaline karşı bir zaaf geliştirmeye başlamaktadır. Kaybetme ihtimali acı

ve kaybetme korkusunu doğurur. Bu sebeple arzu duymak, yoğun bir sahip olma

tatmini ile kaybetme acısı arasında bir duygudur. Bundan dolayıdır ki Marcel arzuyu

bir gerilim hali olarak tanımlamıştır. Umut bir sükûnet hali iken arzu sükûnetten

yoksun olma, yani gerilim içerir.

Umutsuzluk ve arzu, sabırsızlıkla nitelenebilir. Umutsuzlukta zaman geçmek

bilmezken, kişi arzuda zamanın geçmesine tahammül edememektedir. Umutsuzluk

ve arzu kapalı zamanda konumlanmıştır. Zamana katılım değil zamandan kaçış veya

zamanı kontrol etme güdüsü baskındır.

Marcel, arzu ve umudu açık zaman-kapalı zaman ikiliği etrafında açıklığa

kavuşturur. Buna göre açık zaman, varoluşun açıldığı/yayıldığı zamandır.455 Bu aynı

zamanda umudun da yayılımıdır. Umut, aşk ve sadakat açık zamanda

konumlanmıştır. Arzu ve umutsuzluk ise kapalı zamanda yerleşmiştir. Zira umutsuz

kişi, zamanın geçmediğini ve asla değişmenin mümkün olamayacağını düşünür.

İmkânsızlıklara odaklanarak kişi kendi kendini kapatmıştır. Böyle bir kişi gelişime

açık olmadığı gibi, bu onun için bir ihtimal dahi değildir. Bu durumda tecrübe edilen

zaman; imkânsızlığın, kapalılığın, belirsizliğin tekrarıdır. Kapalılığın sürekliliği söz

konusudur. Oysa umut aktif bir bekleyiştir. Değişimi, hareketi ve katılımı

içermektedir.456

Kapalı zaman ile bekleyememe ya da atıl/hareketsiz/pasif bekleme aynı yöne

işaret eder. Pasif bekleyişte akla gelen ihtimaller güven vermediği için kişi bir atılım

göstermez. Ya da cesaretle seçme eylemine girişerek sonucun sorumluluğunu

yüklenmek istemez. Aktif bekleyiş; risk, cesaret ve sorumluluktur. Umutsuzluk ve

454 Koç, “Bir Umut Metafiziği Olarak Gabriel Marcel Felsefesi, Gabriel Marcel Üzerine, s. 118;

Gabriel Marcel, “Desire and Hope”, Readings In Existential Phenomonology, Prentice Hall: 1967, s.

279.
455 Koç, “Bir Umut Metafiziği Olarak Gabriel Marcel Felsefesi”, Gabriel Marcel Üzerine, s. 116.
456 Koç, “Bir Umut Metafiziği Olarak Gabriel Marcel Felsefesi”, Gabriel Marcel Üzerine, s. 116.

94

arzu, sabırsızlık etmektir. Bunun tam aksine ise umut sabretmeyi gerektirir. Sabır,

benliğin gelişimine izin verir.

Arzu sabra olduğu kadar fedakârlığa da karşıttır. Fakat bunun aksine umut,

sonuçların birer ihtimal olduğu seçim dünyasında bir risk alma olduğu için aynı

zamanda fedakârlığa da kapı aralamaktadır. Çünkü zihinde tasarlanan bir ihtimal, ne

olacağını bilemediğimiz bir gelecekte elenebilir. Böylece umut sadece fiziksel değil

zihinsel fedakârlık da içermektedir. Buna karşın umut, ihtimaller karşısında bir

iyimserlik olarak görülmemelidir. Zira iyimserlik yalnızca olumlu olana

odaklanmaktır. Oysa umut, sadece olumlu değil olumsuz ihtimali de

kucaklamaktadır. Sıklıkla değinildiği üzere umut, katılımı içerirken iyimserlik

katılımdan uzaktır. Çünkü iyimserlik daima bireysel olarak tecrübe edilmektedir.

Buna ek olarak iyimserlik bir parça objektiflikten uzaklık ve genelleştirmeye vurgu

yapmaktadır. Umudun objektiflikten uzaklaşmaması, onun hayalciliğe kaymaması

için dikkatle üzerinde durulması gereken bir noktadır. Umut hayalciliğe kaymamalı

fakat hayali aşmalıdır. Gerçeği olduğu gibi kabul etme ve reel değerlendirmeler

yapabilme ancak bu yolla sağlanır.

Marcel’e göre sadece arzu değil bekleyiş de umuttan farklı şeyler olarak

değerlendirilmelidir. Umut ve bekleyişi eşdeğer görmek bazen kaçınılmaz olsa bile

umutla beklentinin arasının kesinlikle ayrılması gerektiği sık sık vurgulanmaktadır.

Çünkü umudu beklentiden arındıramamak şüphe ve hayal kırıklığına sebep olacaktır.

Fakat beklentiden arınmış, hayal kırıklığının ise bir ihtimal için asla kaçınılamaz

olduğunu kabul etmiş bir şekilde “uman” kimse gerçek anlamda umudu kavramış

olmakla birlikte bu kişi aynı zamanda iman etmiş de olmaktadır. Çünkü her ihtimale

rağmen bağlanmak demek her ihtimale kabul vermek olup bu da kişide imanın

olduğuna işaret etmektedir. Bu yolla aşkınlık düzeyine de geçilmiş olur. Çünkü

umudun kaynağı mutlak ve aşkın varlık457 olup bu kaynağa bağlanmak da iman

etmek demektir.

Son tahlilde umudun imandan ayrılmayan ontolojik bir değer olduğu dile

getirilmelidir. İman, Mutlak Sen’in çağrısına bir yanıt458 olup iman da umut ve hazır

457 Koç, “Bir Umut Metafiziği Olarak Gabriel Marcel Felsefesi”, Gabriel Marcel Üzerine, s.132.
458Koç, “Bir Umut Metafiziği Olarak Gabriel Marcel Felsefesi”, Gabriel Marcel Üzerine, s. 134;

Bayraktar, a.g.e., s. 112.

95

bulunmadır. İman, bir ihsandır, “Bir anlamda da iman edenin bir çağrıya kulak

verebilme kapasitesidir.”459 Bu kapasitesinin yapı taşı ise umuttur.

B. 7. Umutsuzluk

Marcel umut kavramının üzerinde durduğu için umutsuzluğa çok sık

değinmez. Fakat Marcel’e göre “Umutsuzluk, metafizik için temel bir veridir.”460

Çünkü Marcel, umutsuzluğa gömülmüş bir kişinin umut etmesinin imkânsızlığından

bahsetmesi halinde, umuda doğru adım atmış olacağını dile getirmektedir.

Umutsuzluktan şikâyet etmek, umut etmenin ilk aşamasıdır. Bu durumdaki kişiye

bireysel bir farkındalık başlatmış olduğu hatırlatılarak pes edip boyun eğmemesi

gerektiği öğütlenmelildir. Marcel bu konudaki görüşünü, umudun gerçekten

olmaması halinde bile umut varmış gibi davranmak gerektiği yönündeki

açıklamalarla sürdürmektedir. Zira Gabriel Marcel, Ben’in Sen’e yaptığı bu tavsiye

ile Ben ve Sen arasındaki alma-verme ilişkisini ortaya koymak suretiyle, umudun

sadece Ben-Sen ilişkisinin bulunduğu yerde ortaya çıkacağını hatırlatmıştır.

Marcel’in bu açıklaması akıllara, mü’minlerin birbirlerine hakkı ve sabrı tavsiye

etmelerinin emrolunduğu ve kurtuluşun ancak bu şekilde sağlanacağının ifade

edildiği Asr Suresini461 getirmektedir. Çünkü bu ayet ile Marcel’in sözünü ettiği

tavsiye etmek aracılığı ile iletişim kurmak ve umutsuzluğa sürüklenme ihtimalinden

kendini alıkoymak yani sabretmek bir kurtuluş formülü olarak sunulmaktadır. Bunun

yanı sıra Ben-Sen ilişkisi sevgi ve samimiyeti körükleyen bir diyalogdur. Bu,

kendine yabancılaşmaya başlamış ve umutsuzluğa düşmüş kişinin kendine dönmesi

için bir vesiledir. Bu şekilde, ölümü bekleyen kişi bile mutlak bir umut duymaktan

kendini alamayacaktır. Çünkü bu sayede kişi kendi kendisini keşfetmiş ve varoluş

sürecinde belli bir seviyeye gelmiştir. Ölümcül Hastalık Umutsuzluk adlı eserde

Kierkegaard’ın umutsuzluğu, kişinin ölememesi olarak değerlendirmesi, bu noktada

biraz daha anlam kazanmaktadır. Kierkagaard gibi Marcel’e göre de ölüm mutlak

umudun “sıçrama” noktasıdır. Ayrıca ölümden yoksun bir dünyada umudun

459 Bayraktar, a.g.e., s. 75.

460 Foulquie, a.g.e., s. 106.

461 Asr 103/1-3.

96

anlamının keşfedilmesi imkânsız olacaktır. Burada sevgi yeniden karşımıza

çıkmaktadır. Çünkü ölüm kaçınılmaz ve hatta hayata anlam kattığı için değerli bir

olgudur. Sevilen kişinin ölüm ile yok olmayacağı inancı Mutlak Sen’e duyulan sevgi

ve güvenle pekişerek umudu ortaya çıkarır. İşte bu nedenle Marcel’in ifade ettiği gibi

ölüm olmaksızın umut bir anlam taşımamaktadır.462

B. 8. Değerlendirme

B. 8. 1. Sadakat ve Sıdk

Bağlanma, zaman üstü bir sadakat akdidir. Söz vererek ahdederek

bağlanmakla kişi, zaman üstü bir sürekliliğin kesinliğini tecrübe etmiş ve

“doğrulamış” olacaktır. Çünkü sadakat “sözde, niyette, iradede, azimde, vefada, din

ve amelde doğru olmaktır.” 463 Burada sadakat kelimesinin Arapça’da sıdk yani

doğruluk kelimesi ile aynı kökten (s-d-k) geldiğini ve ahit ile sıdk/sadakat arasında

sıkı bir bağ bulunduğunu hatırlatmanın faydalı olacağı kanaatindeyiz. İzutsu’nun

ifade ettiği şekliyle din, bir akde ve ahde dayanmaktadır. İslam’ın getirdiği ahlaki

değerlerin ahit ile bir şekilde ilişkili bulunduğunu dile getiren İzutsu sıdk kavramı ile

de bu değerlerin doğruluk ve hakikat temeli üzerinde garanti altına alındığını ima

eder gözükmektedir. Doğru olan şeye yani gerçeğe uyum gösteren bir şekilde

malumat vermek demek olan sıdk kavramı ile adeta, bağlanma ile elde edilen ahlaki

değerlerin daima bu hal üzere kalacağına dair söz vermek ve bunu her türlü görünür

kılmak gerektiğine vurgu yapılmıştır. Çünkü sıdk, görünenin “hakikatle

bağdaşmasıdır.” Sıdk, hakikate sadık kalmaktır. İzutsu’nun ısrarla üzerinde durduğu

gibi, sadık olmak ahit şartlarına bağlı olmayı gerektirmektedir. Bu durum Kur’anda

şu şekilde yer almaktadır:

 «Hani biz peygamberlerden kesin sözlerini almıştık; Senden, Nuh'tan,

İbrahim'den, Musa'dan, ve Meryemoğlu İsa'dan. Biz onlardan sapasağlam bir söz

almıştık. (Allah bu sözü) Doğru olanları doğruluklarıyla (ve bağlılık) sorumlu kılmak

için aldı. Kafirlere ise acıklı bir azap hazırladı.»464

462 Koç, “Bir Umut Metafiziği Olarak Gabriel Marcel Felsefesi”, G. M. Ü., s. 130.
463 Müfit Selim Saruhan, İslam Ahlak Felsefesinde Bilgi ve Hürriyet, Ankara: 2005, s. 121.
464 Ahzab 33/7-8.

97

Burada sadık olanlar ile sadakatsizlik yapanlar olmak üzere iki grubun

olduğunu465 belirten İzutsu ayette geçen kafirler grubunu sadakatsizlik yapanlar

olarak tanımlamıştır. Ayrıca söz konusu ayet, Marcel’in de dile getirdiği gibi, söz

verme ediminin (ahit) kişiye sorumluluk yükleyeceğine vurgu yapmaktadır. Aynı

surenin ilerleyen ayetlerinde söz verme ve sadakat ilişkisini içeren ayetler karşımıza

çıkmaktadır: «Mü'minler arasında, Allah'la olan ahitlerine bağlı kalanlar (sadakû)

vardır; bir de bazıları var ki, sözlerini (şehadetle) yerine getirmiş durumdadırlar;

bazıları da hâlâ beklemekteler ve hafifçe de olsa değişmediler ki Allah sâdıkları

ödüllendirsin ve münafıkları da isterse cezalandırıp istemezse tekrar kendilerine

doğru döndürsün.»466

Gerek Marcel felsefesine, gerek Kuran’a ve hatta gerek İzutsu’ya göre sadakat

açıkça ifade edilmeyen ama varlığı daima sezilen bir şekilde umut yüklüdür.

Özellikle ayetlerde geçtiği şekliyle sadakat, kurtuluş vesilesidir. Bu da sözüne

sadakatle bağlı kalan kimsenin umut etmesini sağlamaktadır. Üstelik, sözüne sadık

kalanların kurtuluşa ereceğine yönelik imalar sayesinde bu yönde umut besleyen

kimsenin sadakatinin devamlılığı sağlanmaya çalışılmıştır. Ancak Kur’anda dikkat

çekilen bir diğer nokta sadakatin bilgi467 üzerine inşa edilen bir şey olmasıdır. Çünkü

içeriğinin ne olduğu bilinen bir şeye söz verilmiş ve bu söz sadık olmaya

çalışılmıştır.

Son olarak değinilmesi gereken iki nokta daha bulunmaktadır. Bunlardan ilki,

sadakatin sürekliliğine yapılan vurgu, diğeri ise sadakatin zıddının ihanet468 olduğuna

yaptığı vurgudur. Kur’an’dan ve İslam düşüncesinden beslenen İzutsu ile Katolik

olmayı ilerleyen bir yaşta seçen bir Hıristiyan olan varoluş filozofu Marcel düşüncesi

arasındaki benzerlik hakikate giden yolların farklı olduğu ancak hakikatin tek olduğu

yönündeki inanışımızı kuvvetlendirmiştir.

465 Toshihiko İzutsu, ”Vefa”, Kur’an’da Dini ve Ahlaki Kavramlar, Pınar Yay., İstanbul: 1991, s.

129-131.
466 Ahzab 33/23, 24.
467 Saruhan, a.g.e., s. 121.
468 İzutsu, “Vefa”, Kur’anda Dini ve Ahlaki Kavramlar, s. 133.

98

B. 8. 2. Söz Verme ve Misak

Söz verme edimi ve Marcel’in bağlanma ve sadakate yönelik kurduğu ilişki

aklımıza ahit kavramıyla birlikte andığımız misak kavramını getirmiştir. Misak

kelimesi, v-s-k469 "ُُّّوُّ-ث-ق" kökünden üretilmiş olup, “temelinde bir güven-güvenme

ve güvenlik olgusunu içeren geniş bir anlam kümesine sahiptir.”470 Kavram, güvenilir

olmak veya koruma altına almak anlamlarını içermektedir. Bu yönüyle misak, ahlaki

bir anlam haritasına da sahiptir. En geniş haliyle ise güven, koruma altına almayı

istemek, koruyan, korunan, antlaşma, ahit, söz vermek, sözleşmek, antlaşma yapmak,

sağlam durum, sağlam davranmak, sağlamlaştırma, güvenilir yer, düzeltme, durumun

sağlamlaştırılması471 anlamlarını içermektedir. Fakat bu kavram Allah-insan

ilişkisini de düzenleyen bir kavramdır.

İslam düşüncesinde misak kavramı, sorumluluk içeren bir kavramdır. Ancak

varoluş felsefesinin aksine fıtrata yerleştirilen değerler aracılığıyla açıklanmaktadır:

“Misakın oluşum değeri açısından denilebilir ki (…) sorumluluk aşaması; yaratılışta

verilen, akıl, irade, otorite ve imkânlarla bezenmiş olmalıdır. Kişisel sorumluluk,

insanın otorite ve hareket edebilme imkânı ile ölçülüdür. Bu imkânı sağlayan en

önemli değer da akıl olgusudur.”472 Misak kavramı bireysel sorumluluğun temel

alındığı ve Allah ile insan arasında gerçekleşen bir ahlak ilişkisi olarak kendisine yer

bulmakla birlikte iman- güven ilişkisini de gerektirmektedir. Kur’an’daki ayetlerin

ahitleşmeye vurgu yapması ahitleşmenin güvence altına alınmasını sağlamaktadır.

Zira Allah ve insan arasında yapılan bu ahitleşme birçok ahlaki değerin kendisinden

köken almasını sağlamıştır.473 Aynı zamanda ahitleşme sorumluluk bilinci ile hesap

verme bilincini birbirine bağlayarak işlevsel hale getirmiştir. Misak ve sorumluluk

arasındaki ilişki şu alıntı sayesinde daha net bir biçimde anlaşılacaktır: “Misak

teriminin mânâ içeriklerinden birisi olan karşılıklı anlaşma olgusu, Kur’an

469 Bu kök, güvenli sağlam, dayanıklı gibi anlamlara gelmektedir. Müştakları bağlanmaya işaret eden

bir kelimedir. Ayrıntılı bilgi için bkz. el-İsfahanî, Müfredât: Kur’an Kavramları Sözlüğü, s. 1133.
470 Yaşar Nuri Öztürk, Kur’an’ın Temel Kavramları, İstanbul: 1991, s. 394; Namık Kemal Okumuş,

 “İnsan Sorumluluğu Bağlamında Misak Algısına Farklı Bir Bakış Denemesi”, Kelam Araştırmaları,

11: 2 (2013), ss. 68-112, s. 71.
471 İbn Manzur, Lisanu’l-Arab, Beyrut: 1988, c. XV, s. 212-213.
472 Okumuş, a.g.m., s. 77.
473 Okumuş, a.g.m., s. 79.

99

terminolojisinde somut içerikleri de olan kanûni bir süreci ifade etmektedir. Bu

içerikten ötürü denilebilir ki, konulmuş olan yasalar gereği birisiyle anlaşma

yapmak, karşılıklı sorumluluğu gerektiren hukûki bir vetiredir.”474 Aynı paragrafta

“Söz almak veya söz vermek ancak ve ancak sözleşme yapılacak bir muhatabın

bulunduğu ortamlarda gerçekleşebileceği”475 yönündeki cümle ile yeniden Gabriel

Marcel hatırlanmalıdır. Söz verme ediminin hazır olan benler arasında ilişkiyi

gerektireceği yönündeki açıklama, bu vesile ile bir kez daha anlam kazanmıştır. Bu

doğrultuda misak sürecinin bir inanma, iman etmenin söz verme süreci olduğu476

gerçeği yeniden vurgulanmıştır.

B. 8. 3. Sabır

S-b-r ر-ب-ص fiilinden türeyen sabır kelimesi “bir kimseyi bir nesneden

alıkoymak” ve başa gelen bir şey karşısında sükûnetle bekleyip, nefsi bu zor durum

karşısında şikâyetten alıkoyarak gönüldeki umudu kaybetmemek477, “sıkıntı ve darlık

zamanında kendini tutmak”478 ve "nefsi telaşa ve umutsuzluğa sevk edecek

durumdan alıkoymak”479 anlamlarına gelmektedir. Böylece her şeyden önce anlam

içeriği bakımından da sabrın ahlaki değer yüklü olduğu görülmektedir. “Kur'an'da

insanın çeşitli şekillerde belalarla imtihan olacağı belirtilmekte musibetlere

sabredenler ise müjdelenmekte480, onların hesapsız şekilde mükâfatlandırılacakları

anlatılmaktadır.481 Bazı ayetlerde inananlara sabretmeleri482, Allah'tan sabırla yardım

istemeleri emredilmekte483, Allah'ın sabredenlerle beraber olduğu484 dile

getirilmektedir.”485

474 Okumuş, a.g.m., s. 93.
475 Okumuş, a.g.m., s. 93.
476 Muşta, a.g.e., s. 104; Okumuş, a.g.m., s. 95.
477 Âsım Efendi, el-Okyânûs (Kâmus Tercümesi), İstanbul: 1305 (h).
478İsfehânî, Müfredat: Kur’an Kavramları Sözlüğü, (çev. A. Güneş-M.Yolcu), Yarın Yay, İstanbul:

2015, s. 540.
479 el-Cevheri, es- Sıhah.
480 Bakara 2/154-156.
481 Zümer 39/10.
482 Âl-i İmran 3/200; Enfal 8/46.
483 Bakara 2/45, 153.
484 Bakara 2/153; Enfal 8/46.
485 Süleyman Tuğral, “Sabır”, Kur’an’da Değerler Sistemi, Ankara Okulu Yay., Ankara: 2008, s. 180.

100

Marcel umut kavramını ele alırken sabır üzerinde önemle durmuştur. Marcel -

bir önceki bölümde geçtiği gibi- Mutlak varlığa inanmanın gereklerinden biri olarak

O’na hizmet etmeyi yani adanmayı öne sürmüştür. Kur’an’a göre sabrın bir türü de

Tanrı’ya hizmet etme noktasında sabırlı olmaktır. Bu durum ayette şu ifadelerle yer

almaktadır: " Ona hizmet et, onun hizmetinde de sabırlı ol!"486

Hangi yönüyle ele alınırsa alınsın sabır, insanın ona uygun eylemlerde

bulunma konusunda sürekliliği sağlamasına yardım eden bir değer487 olarak

karşımıza çıkmakta ve umudu desteklemektedir.

486 Meryem 19/65.
487 Tuğral, a.g.e, s. 180.

101

II. BÖLÜM

 ERNST BLOCH ve UMUT İLKESİ

1. Ernst Simon Bloch (1885-1977)

1885-1977 yılları arasında yaşamış ünlü bir Alman filozof olan Ernst Simon

Bloch, Das Prinzip Hoffnung488 Umut İlkesi adıyla kaleme aldığı eseriyle

çalışmamızın kaynaklarından birini teşkil etmektedir. Gabriel Marcel ile çağdaş olan

düşünür, Georg Simmel'le Weber'in öğrencisi olma fırsatını yakalamış ve böylece

felsefesini bireysel değil toplumsal kavramlar çerçevesinde geliştirmiştir.489 Freud’un

bilinç dışı kavramıyla ilgili bir çalışmaya imza atan Bloch’un, düşüncelerini

geliştirirken felsefenin yanı sıra teoloji, sosyoloji, psikoloji ve antropoloji alanlarına

ait düşünce ve kavramlarla da beslediği anlaşılmaktadır. Özellikle henüz bilincinde

olunmayan490 kavramı ile dikkatleri üzerine çeken Bloch bu kavramı umut ile ilişkili

olarak kullanmıştır. Bunun yanı sıra daha önce belirttiğimiz gibi Bloch felsefesinde

inanç konusu temel sorunlardan biri olarak karşımıza çıkar.

Marksist kültüre katkı yapan491 felsefecilerden biri olan Bloch, donuk ve

yabancılaşmış bir dünyaya karşı çıkmak üzere umut kavramına oldukça önem veren

bir filozoftur. Bu çalışmamızda ele aldığımız Müslüman ve Hristiyan düşünürlerden

farklı olarak bir Yahudi ailenin çocuğu492 olarak dünyaya gelmesi ve Marksist

felsefeden etkilenmesi sebebiyle Ernst Bloch’un düşünceleri bu çalışma için önemli

bir yere sahiptir. Bloch, kitaplarında umut kavramına değinmeden edemez. Öyle ki

umut kavramını uzun uzadıya tartıştığı iki ciltlik bir kitabı okuyucuyla paylaşmış ve

488Hoffnung, İnsanın ruhuna kök salan ve bununla fiil işlenilen, dahası o fiili belirleyen

güç/yeti/istençtir. Umut kelimesinin Latince kökü olan Spes (Bloch, spes kavramını sıklıkla

kullanacaktır) ve Yunanca elpis’in de arzu edilen ve istenilen bir işi yapmak için içsel olarak var olan

şeye işaret ettiğini vurgulamak gerekmektedir. Hoffnung, ruhsal derinlik içermektedir. Dinler ve

politik hareketler dahi motiv olarak umudu temel almaktadır. Hıristiyan Teolojide umut, kesinlikle

dinidir. Sonsuz şifa için en güvenilir ve tek kaynaktır. Katolik inancında umut Allah’ın fiilidir. Bkz.

“Hoffnung”, Der Grosse Brockhaus, F.A. Brockhaus Wiesbaden, 1957, c. 5, s. 490.
489 Cevizci, “Ernst Bloch”, a.g.e., s. 155.
490 U. Uraz Aydın, Ernst Bloch’la Söyleşiler, Habitus Yay., İstanbul: 2015, s. 8.
491 Aydın, a.g.e., s. 7.
492 Aydın, a.g.e., s. 7.

102

kitaba Umut İlkesi adını vermiştir. Bu eserleri aracılığıyla Bloch, “negatif bir

distopya gibi, bir umut metafiziği”493 ortaya koyma niyetindedir. Fakat bundan da

önemlisi Bloch, -sahip olmak ve sahip olmamak kavramlarıyla birlikte- İncil’de en

çok sözü edilen kavramın umut494 olduğuna ve Kutsal Kitap’ın Tanrısının umutların

yöneldiği Tanrı olduğuna495 vurgu yapmaktadır. Geleceği şekillendiren şeyin umut

olduğuna sıklıkla vurgu yapan Bloch -Hıristiyan düşüncede- umudun kaynağı olan

bir varlık olduğu imasında bulunarak bunun Tanrı496 olduğuna işaret etmiştir.

Hayattaki asıl gayenin umut etmeyi öğrenmek olduğu yönündeki inancıyla

kaleme aldığı Umut İlkesi eserinde Bloch, umut kavramını toplumsal ve siyasi

boyutlarıyla analiz ederek ve korku ve bekleyiş kavramlarıyla ilişkisini ortaya

koyarak incelemiştir. Özellikle eskatolojik umut497 adı altında yaptığı çözümlemeler

oldukça dikkat çekicidir. Düşüncelerini paylaşma fırsatı bulduğu çevre tarafından

“Katolikliğe yakın kıyametçi bir Yahudi”498 olarak nitelenmesi de Bloch’un umut

kavramına eskatolojik açıdan da yaklaşmasını anlamlı kılmaktadır. Yahudi

mistizminden etkilendiğini açıklayan ve İbn Rüşd ve İbn Sînâ’nın eğitim verdiği

yerleri görmek üzere499 çeşitli bölgelere seyahat eden Bloch’un düşüncelerinde bu

bakımdan İslam düşüncesine benzer öğelere rastlamak mümkündür.

2. Umut İlkesi ve Kant

Kant başta olmak üzere birçok filozoftan etkilenen500 Bloch felsefesinde

Kant’ın etkileri umut anlayışına da yansımaktadır. Kant’ın ne umabilirim sorusuna

verdiği cevaplara yönelik eleştirilerde bulunan Bloch özellikle postülat kavramı

üzerinde durmaktadır. Kant’ın umut kavramını, ahlakî bilince yönelik postülalarda

dolayımsız501 bir şekilde ele aldığını ifade ederek bunu eleştirmektedir. Sadece

493 Ernst Bloch, Hristiyanlıktaki Ateizm: Exodus'un ve Krallığın Dini, (çev. Veysel Atayman), Ayrıntı

Yay, İstanbul: 2013, s. 21.
494 Ernst Bloch, a.g.e., s. 106.
495 Ernst Bloch, a.g.e., s. 142.
496 Ernst Bloch, a.g.e., s. 157.
497Eugenio Borgna, Bekleyiş ve Umut, (çev. Meryem Mine Çilingiroğlu), Yapı Kredi Yay., İstanbul:

2015, s. 117.
498 Aydın, a.g.e., s. 9.
499 Aydın, a.g.e, s. 14.
500 Aydın, a.g.e., s. 7.
501 Lokman Çilingir, Umut Felsefesi, Elis Yay., Ankara: 2003, s. 91.

103

Umut İlkesi ve Hıristiyanlıktaki Ateizm eserinde değil, Ütopyanın Ruhu adlı eserinde

de umut kavramını inceleyen Bloch, her bir eserinde insanın umut eden bir varlık

olduğuna dikkat çekmeyi ve tüm felsefesini bu kavram üzerine kurmayı

amaçlamıştır. Bloch umut konusu ele alınırken dahi insanın toplumsal yönünün göz

ardı edilmemesi gerektiğini dile getirmiştir. Ancak Bloch’a göre Kant bunun aksine

soyutlanmış, ideal bir felsefe yapmaktadır.502

Kant, Arı Usun Eleştirisi adlı eserinde, “Neyi bilebilirim?”, “Ne yapmam

gerekir?” ve “Ne umabilirim?” şeklinde üç soru sorarak bunları, aklın üç temel ilgisi

olarak sunmuştur.503 Kant’ın504 neyi umabileceğimize dair temel sorusu, Bloch’un

sözünü ettiği “henüz olmamış olana yönelik” bir umuttur. Bu soru rastgele/günlük bir

umut değil ahlak yasası (yapılması gerekenin yapılmasının ardından umma) ile

belirleyebileceğimiz umuda yönelik bir sorgulamayı içerir. Bu nedenle umudun ne

olduğu ve insanın neyi umabileceğinden önce insanın ne olduğunun kavranması

gerekmektedir.505

Bloch’un neyi umabileceğimize dair soruya cevabı Kant gibi ideal-ahlaki

değil ideolojik-eleştirel bir perspektiften verilmektedir. Politik-sosyal düzeyde

dönüştürücülüğe sahip bir ütopik işlev, Bloch’un umut ettiği şeydir. Bloch bilinçli ve

bilinçlenmemiş umut ayrımı yapar. Bilinçli umudun aktif olması için öznel ve nesnel

unsurların diyalektik içinde olması gerektiğini vurgular. Bilinçli umut için en önemli

olan şey güçlü bir iradedir. Akıl ve iradenin devre dışı kalması halinde umutlar boşa

çıkacaktır.506

Umudu aktif kılabilecek olan özne, Bloch için bendir. Varoluş ve varlık

(Dasein) kavramlarını önemseyen Bloch, bene varoluş507 felsefesine benzer bir

anlam yüklemektedir. Bloch, umudu değer yüklü hale getirebilen varlık olarak bene

işaret etmektedir.508 Değer yüklü, “bilinçli-yaratıcı” her türlü eylemin faili, ben

502 Çilingir, a.g.e., s. 91.
503 Immanuel Kant, Arı Usun Eleştirisi, (çev. Aziz Yardımlı), İdea Yay., İstanbul: 1993, s. 367.
504 Kant’ın ne umabileceğimiz sorusuna cevabı mutluluktur. Ayrıntılı bilgi için bkz. Kant, a.g.e., s.

367.
505 Çilingir, a.g.e., s. 12-13.
506 Çilingir, a.g.e., s. 95.
507Bloch’a göre insan varoluşunun özü henüz gerçekleşmemiş olandır. Bu da henüz

tamamlanmamışlığa ve bir sürece işaret etmesi bakımından varoluş felsefesi ile örtüşür. Ayrıntılı bilgi

için bkz. Lokman Çilingir, a.g.e., s. 119.
508 Çilingir, a.g.e., s. 106.

104

bilincine sahip bir bendir.509

3. Umudun Bir Formu Olarak Ütopya

Olandan ziyade olması gerekene yönelen ve temel itki olarak da inancı gören

Bloch bu bağlamda felsefesini ilk olarak umut ve ütopya510 kavramları üzerine

kurmuş ve eserlerinde bu kavramlara sıklıkla yer vermiştir. Bloch ütopyaya,

toplumun bilinçlenmesini sağlamak üzere önemli bir görev yüklemiştir. İnsanlığın

sonunun geldiği yönündeki görüşleri şiddetle eleştiren düşünür umut ilkesini işte bu

tezi çürütebilmek amacıyla yazmış gibi görünmektedir. Bloch için ütopya bir

yabancılaşma değil aksine yabancılaşmaya karşı çıkış, farkına varıştır. Kierkegaard

ve Marcel’e paralel olarak Bloch felsefesinde de umut, bilinci harekete geçiren bir

motivdir. Bloch, umut felsefesini bir gelecek inşası olarak ele almaktadır.511

İnsanlığın sonunun gelmediğine fakat yaşanabilir, adaletli bir dünyanın özlemini

çektiğine vurgu yapan Bloch, yaşadığımız dünyayı böyle bir dünya haline getirmeyi

amaç edinmiştir. Ancak böyle bir dünya sadece umut ilkesi üzerine inşa edildiğinde

başarılı olabilecektir. Bloch’a göre ütopya, umudun en bilinen formudur. Bu noktada

Bloch, bir anlamda umut ile ütopyayı eşitlemektedir. Filozof, Umut İlkesi eserine

temel teşkil eden Ütopyanın Ruhu adlı çalışmasıyla ütopyanın ne olduğunu ortaya

koymuş, Umut İlkesinde de ütopyanın sanat, din ve ideoloji alanlarıyla sıkı ilişkisini

ortaya koymuştur.512

Ütopya var olanın bir anlamda reddedilmesi ve yerine yeni bir varoluşun

kurulmasını içermektedir. Çünkü ütopik unsur/işlev, bilincin yapısını değiştirmeye

yöneliktir. “Çevrelendiği “varoluş”la upuygunluk içinde olmayan bir bilinç

ütopiktir.”513 Bu bağlamda umut henüz var olmayana ama var olacak olana dönük,

509 Çilingir, a.g.e., s. 111.
510 Ernst Bloch Umut İlkesi eserinin dördüncü bölümünde “ (…) umut etmeye ve "daha iyi bir dünya

taslaklarına" uygun bir dünyanın inşası sorununa eğilir. (…) Tıbbî, toplumsal, teknik, mimarî ve

coğrafî ütopyaların analizini ve peşi sıra da resim, opera ve şiirdeki istek manzaralarının; Platon,

Leibniz, Spinoza ve Kant'taki ütopyacı perspektiflerin; barış ve boş zaman talep eden hareketlerde

saklı bulunan ütopyacılığın analizini sunar.” Bkz. Fredric Jameson, Ütopya Denen Arzu, (çev. Ferit

Burak Aydar), Metis Yay., İstanbul: 2009, s. 18.
511 Cevizci, “Ernst Bloch”, a.g.e., s. 155.
512 Metin Toprak, “Ernst Bloch’un Felsefesinde İdeoloji, Ütopya, Sanat ve Din Arasındaki İlişki”,

https://www.academia.edu/5588916/Ernst_Bloch_un_Felsefesinde_İdeoloji_Ütopya_Sanat_ve_Din_

Arasındaki_İlişki (erişim tarihi, 20.06.2016).
513 Karl Mannheim, İdeoloji ve Ütopya, (çev. Mehmet Okyayuz), Epos Yay., Ankara: 2002, s. 216.

https://www.academia.edu/5588916/Ernst_Bloch_un_Felsefesinde_İdeoloji_Ütopya_Sanat_ve_Din_Arasındaki_İlişki
https://www.academia.edu/5588916/Ernst_Bloch_un_Felsefesinde_İdeoloji_Ütopya_Sanat_ve_Din_Arasındaki_İlişki

105

dönüştürücü ve bilinçten514 köken alan bir edimdir. Ütopya, genel yargının aksine

“gerçeklikten uzak olan” olarak değil, “kurulu düzeni parçalayan”515 olarak

nitelendirilmelidir. “Varoluşsal aşamadan hareketle” tasarlanması halinde ütopya,

“geleceğin gerçeği” 516 haline dönüşebilecektir. “Mevcut varoluşsal düzene alternatif

olabilecek bir varoluşsal gerçeklik, ancak tekil bireyin ütopik bilinci toplumsal

mekandaki mevcut eğilimlerden faydalanıp onları ifade edebildiği ve bu şekliyle de

tabakaların bilincine geri akıp eyleme dönüştüğü zaman meydana gelebilecektir.”517

Bu noktada harekete geçme sürecini tetikleyen şey ancak umut olabilir.

Bloch, umudun harekete geçme duygusunu aktifleştirdiğinden söz ederek

umudun her türlü gelecek imasından öte aşkın bir anlama sahip olduğuna dikkat

çekmiştir. Bloch tam da bu yüzden umudun felsefesinin518 yapılmasının bir ihtiyaç

olarak ortaya çıktığını dile getirmektedir. Çünkü anlaşılan o ki umut kendi anlamını

dışarıdan alan bir kavram olmayıp kendi kendini, yine kendine özgü bir şekilde

tanımlamaktadır. Üstelik umut sosyal ve siyasal dönüşümlerin de kaynağı olarak

karşımıza çıkmaktadır.

Bloch’un umutla ilişkili olarak ele aldığı kavramlardan biri olan ütopik işlev

dönüştürücülüğün yanı sıra geçmiş ile şimdiyi bir araya getirir. Bilinçte geçmiş ve

gelecek bir hale gelir. Ütopik işlev, “Bu birliğin mümkün boyutlarını ortaya koyarak

henüz bilinçlenmiş ile bilincin gelecekteki formları arasında özdeşlik kurmaya

çalışır.”519 Bloch’a göre insan varlığı şimdiye aittir. Geleceğe ait olan (henüz

gerçekleşmemiş olan), “nesnel olmayan ve görünmezdir. (…) şimdinin bir

yayılımıdır.”520

Bloch, umut ile zaman arasında ilişki kurmasına rağmen bu ilişki ne çizgisel

bir ilişki olarak görülebilir ne de tek yönü olarak kabul edilebilir. Bloch, “geçmiş-

bugün-gelecek’i Umut İlkesi'nde geliştirdiği süreç düşüncesi bağlamında,

devamlılıktan öte bir tür ucu açık alışveriş ilişkisi içinde düşünür. Bloch’a göre

geçmiş ileriye çağırır, gelecek geçmişe el atar. Bugün, geçmiş ve geleceği

514 Bilinç, “(…) ütopik-aktifleştirici işlevsellik kazanan varoluşu aşkınlaştırıcı unsurlar(…)”dan

oluşmaktadır. bkz. Mannheim, a.g.e., s. 237.
515 Mannheim, a.g.e., s. 216.
516 Mannheim, a.g.e., s. 226.
517 Mannheim, a.g.e., s. 231.
518 Bloch, a.g.e., c. 1, s. 23.
519 Çilingir, a.g.e., s. 94.
520 Çilingir, a.g.e., s. 118.

106

‘hemzemin geçitte’ birbirine bağlar.”521 Bu durum umut aracılığıyla somut, nesnel-

reel ütopyayı gerçekleştirebilmenin bir formülüdür diyebiliriz.

4. İmkân ya da Henüz Gerçekleşmemiş Mümkün

Umut kavramı sayesinde bir ucuyla bekleyiş bir ucuyla da imkân arasında

ilişki kuran Bloch, insanın mümkün bir varlık olduğuna ve insanda korku ve umudun

bir arada bulunmasının sebebinin insanın mümkün yapısı olduğuna göndermede

bulunur. Bloch bu ilişkiyi şu şekilde ele almaktadır: “İnsanda aslolan, dünyada

alacaklı gibidir, beklemededir, ümitlerinin kırılması korkusu içinde ve başaracağı

umuduyla doludur. Çünkü mümkün olan, hiçe de dönüşebilir varlığa da: Mümkün,

tümüyle koşullanmamışlığı itibarıyla, kesinleşmiş olmayandır. Bundan ötürüdür, bu

reel salınım karşısında başından itibaren korkuyla beraber umudun, umuttaki

korkunun varlığı - insan müdahale etmediğinde.”522 Bu açıklama ile Kierkegaardvari

bir yaklaşımda bulunan Bloch bir nevi insanın sentez varlığı olduğuna göndermede

bulunmaktadır. Bu yaklaşımla Bloch Kierkegaard çizgisine yakın bir metodla insanın

varlıkla hiçliğin sentezi olduğuna dair ince bir imada bulunmakta ve müdahale

kavramıyla iradeye, seçme özgürlüğüne işaret etmektedir. Üstelik cesaretle seçme ve

aktif olma/aktif etme yetilerine sahip olmak suretiyle kişinin korku karşısında umudu

aktive edebileceğini dile getirmiştir.

Bloch, hiçliği “negatif imkân” olarak, cesareti ise “kurtuluş hamlesi” olarak

değerlendirmektedir. Üstelik Bloch’a göre dünyaya dair cesaretli adımlar atmak523,

somut bir gerçeklik ve gelecek arasında ilişki kurmak yani umut ve bilinç arasında

ilişki kurmakla sağlanmaktadır.

Umudu -imkân kavramı çerçevesinde- bir özne-nesne ilişkisi olarak gördüğü

anlaşılan Bloch, dünyanın düzenini ayakta tutan şeyin, öznenin gerçekten umut

edebilen bir varlık olması ve nesnenin de gerçekten umut edilmeye layık olması

olduğuna yönelik bir açıklamada bulunur. Bu, Bloch’un nesnel-reel imkân524

521 Tanıl Bora, “Ernst Bloch'ta Sosyalizm, Metafizik, Din ve Ateizm: "Başka Bir Anlamda Sofu", Sol

İlahiyat: Dini Soldan Okumak, (der. Kazım Özdoğan- Derviş Aydın Akkoç), Birikim Yay., İstanbul:

2013, s. 176.
522 Bloch, a.g.e., c. 1, s. 305.
523 Bloch, a.g.e., c. 1, s. 748.
524 Bloch, a.g.e., c. 1, s. 24.

107

şeklinde formülize ettiği bir kavramın açılımı olarak anlaşılabilir. Umut, Bloch’a

göre, bir özne/ben olmaksızın anlamsız görünmektedir. Üstelik Marcel felsefesinde

olduğu gibi umudu güvence altına alan sadece ben değil, bizdir. Bu türden bir umut

iradeyi525 harekete geçirmektedir. Bu, aynı zamanda Bloch’un, umudun sosyal

yönüne yaptığı bir vurgu olarak değerlendirilebilir.

Umudu bir imkân olarak ele aldığını belirttiğimiz Bloch, aynı zamanda onu

zorunluya ulaşmanın bir yolu olarak görmektedir. Daha önce umut kavramını analiz

eden diğer filozoflara benzer şekilde umudu bir tecrübe ve kavranmışlık526 olarak

tanımlayan Bloch artık umudun hayatı anlamlandıran bir ilke haline geldiğine ve

umut ilkesini hayatın merkezine alınmaksızın dünyanın anlaşılamaz olacağına

gönderme yapmaktadır. Üstelik felsefenin uzun zaman umut kavramını dışlamış

olmasına rağmen umut, aslında hiçbir zaman dünya üzerinden silinmemiştir.527 İnsan

var olduğu müddetçe umut ve beklenti daima var olmuştur. Bloch bu noktada önemli

bir kavram ortaya atmaktadır: henüz gerçekleşmemiş mümküne dönük beklenti. Bu

şekilde Bloch, beklentiyi hem insan bilincinin önemli bir özelliği hem de toplumu

ayakta tutan gerçeklik olarak görmektedir. Bütün duyuları henüz gerçekleşmemiş

olana yönelik olarak tanımlayan Bloch bunların içinde en çok, umudun

gerçekleşmeye yakın bir gerçekleşmemiş olan528 olduğunu dile getirmektedir.

5. Beklenti, Korku, Arzu ve Umut

 Hayatın temelinde umut yer almaktadır. Umut, Bloch’a göre öğrenilebilir bir

şeydir. Umut yaşamda var olan her şeyin temelinde yer alır ve hayattaki en temel

ihtiyaçtır. Fakat umut sadece olumlu bir etkiye sahip değildir. Kişiyi zarara

uğratabilecek şeyler de dayanağını umuttan alır. Bloch bu türden umudu aldatıcı

umut olarak nitelendirirken olumlu anlamdaki umudu somut umut olarak adlandırır.

Aldatıcı olan umudu, daha kesin bir ifadeyle umut-olmayan529 şeklinde tanımladıktan

sonra Bloch, bu tür şeylerin zihinde umut edilebileceğine vurgu yapar. Umut

525 Bloch, a.g.e., c. 1, s. 209.
526 Bloch, Umut İlkesi, (çev. Tanıl Bora) , İletişim Yay., İstanbul: 2007, c. 1, s. 24.
527 Borgna, a.g.e., s. 116.
528 Bloch, a.g.e., c. 1, s. 102.
529 Bloch, a.g.e., c. 1, s. 114.

108

olmayan şey yani gerçek bir umut nesnesi olmaya layık olmayan şey, umut

edildiğinde korku arzuya, arzu ise korkuya dönüşebilmektedir. Arzu daima ileriye

dönüktür. Arzu daima bekleyiş halindedir. “ (…) her iyiden sonra daha iyisi

arzulanır.”530 Arzuların bitmesi mümkün olmasa da Bloch için önemli olan arzunun

nesnesinin ne olduğudur.531 Fakat Bloch’a göre bu soruya cevap bulabilmek mümkün

görünmemektedir.

Korku, arzu ve umut incelenirken, beklentinin gerçekleşmeye ne kadar yakın

olduğu, bu noktada önemli bir diğer sorundur. Beklenti yakın bir gelecekte

gerçekleşecekse bu durum ciddi bir tutkuya dönüşebilecektir. Sadece arzu değil

korku ve endişe bile bir tutkuya dönüşebilecektir. Oysa endişe mutlak bir yok oluşu

içermektedir. Fakat endişenin tam aksine umut, en yüksek iyiyi ve mutlak saadeti532

içermektedir. Bu noktada, çalışmamızda yer verdiğimiz tüm düşünürlerin eserlerinde

olduğu gibi mutlak kavramına vurgu yapıldığına dikkat çekmemiz yerinde olacaktır.

Bununla birlikte Bloch, umudun beklentiden farklı olduğu yönündeki tanımlara karşı

çıkar. Bloch umudu bir beklenti olarak gördüğünü -korku kavramı ile de

ilişkilendirerek- şu şekilde dile getirmektedir: “Korku ve dehşet karşısında karşı-

duyu niteliğinde bir beklenti duyusu olan umut, (…) bütün gönül hareketlerinin en

insanisidir ve sadece insana açıktır, en geniş ve en parlak ufka açılır aynı

zamanda.”533 Böylece beklenti, umut kadar korku ile de yakından ilintili bir kavram

olarak karşımıza çıkmaktadır. Olumsuz şeyler olacağına dair bir beklenti olmaksızın

korku dehşet verici bir çehreye bürünemeyecektir. Beklenti olmaksızın hiçbir duyu

harekete geçmeyecektir Bloch’a göre. Nesnenin korku duyulan şeyler kadar net bir

şekilde belirlenmediği endişe ile sınırlı kaldığı fakat yoğun bir beklentiyle

desteklendiği durumlarda umutsuzluk ortaya çıkacaktır. Endişe umutsuzluk

formunda ortaya çıktığında hiç534 ile bağlantılanır.535

530 Çilingir, a.g.e., s. 101.
531 Çilingir, a.g.e., s. 101.
532 Bloch, a.g.e., c. 1, s. 142.
533 Bloch, a.g.e., c. 1, s. 103.
534 Bloch’a göre ölüm korkusu aslında hiçleşme kaygısıdır. Birey bu kaygıdan ancak umut koluyla

kurtulabilecektir. Ölüm Bloch’un deyişiyle “ umudun köklü bir sorgulanması”dır. Çünkü ölüm

gerçeği ölüm sonra hayatın imkânını araştırmaya sevk edecek olan merakı tetikleyecektir. Ölüm

kişinin kendi ile yüzleşmesini sağlayacaktır. Belki de bu süreç bireyin kendi gerçek benini ortaya

koymasına vesile olacaktır. Ayrıntılı bilgi için bkz. Çilingir, a.g.e., s.109.
535 Bloch, a.g.e., c. 1, s. 145.

109

Bloch, umudun daima korku ve hoşnutsuzluktan bir parça taşıdığına da vurgu

yapmaktadır. Umut belki de korkudan bir parça taşıdığı için korkunun en büyük

düşmanı olmuştur diyebiliriz. Bloch, Freud’a atıfla korku ve arzunun birbirine zıt

olduğu ve bilinç dışında örtüştüğü şeklinde bir açıklamada bulunur. Korku pasif ve

içine kapanmıştır. Umut ise kendisi genişleyen ve kendi genişledikçe kişiyi de

genişleten bir şeydir.

Dünyaya dair her tür düşünmenin insanda kaygıya yol açması kaçınılmaz bir

gerçektir. Kaygı büyüdükçe korku haline gelmektedir. Fakat önemli olan umudun

korkudan üstün olduğunu bilmektir ki Bloch da bunu hatırlatmayı amaçlar

görünmektedir. Bloch’un anlayışına göre umut etkinliğe sahip ve hiçliğe takılı

kalmayan ve içinde sevgiyi barındıran536 bir yapıya sahiptir. Gelecek başka bir

alternatif söz konusu olmaksızın bir ucuyla korkuya bir ucuyla umuda bağlanan bir

yapıdır diyebiliriz. Fakat Bloch, umudun korku karşısında baskın olduğunu, ancak

toplumun değerlerinin tümüyle kırılması halinde umudun geri plana düşerek

korkunun öne çıkacağını dile getirmektedir. Bu bağlamda Bloch korkuyu yalnızca

bir maskeden537 ibaret olarak görmektedir. Esas olan ise daima umuttur. Bloch,

umut ile korku karşıtlığına önem vermekle birlikte umudu bu ilişkinin çok ötesinde

görerek umudun aslında bir motiv olduğuna vurgu yaparak umudun geleceği

belirleyen yönü üzerine vurgu yapmaktadır.

Bloch umutsuzluğun korkudan bile kötü bir durum olduğuna göndermede

bulunarak korkunun belirlenmemiş olanla ilişkili olduğu fakat umutsuzluğun kat’ilik

içerdiğini dile getirmektedir. Umutsuzluk artık şüpheye hiçbir şekilde yer

bırakmamaktadır. Umutsuzluk, olumsuz mutlaktır538. Olumsuz duygular, beklentiler

aracılığıyla endişe, korku, umutsuzluk gibi farklı farklı formlarda ortaya çıkmasına

rağmen ise olumlu duygular Bloch’un ifadesiyle “sadece iki tanedir: Korkuyu yok

eden Umut ve umutsuzluğa karşılık olarak da Güven.”539 Buradan hareketle

Bloch’un umut ile umutsuzluğu korku ile de güveni değil umutla korkuyu,

536 Borgna, a.g.e., s. 114.
537 Borgna,a.g.e., s. 115.
538 Bloch, a.g.e., c.1, s. 146.
539 Bloch, a.g.e., c. 1, s. 147.

110

umutsuzlukla da güveni karşıt gördüğü bu suretle de çalışmamızdaki düşünürlerle bu

bağlamda da paralel görüşlere sahip olduğu sonucuna ulaşmamız mümkündür.

Önemli olan bir nokta da umudun tüm duyguları aşan bir gerçekliğe sahip olduğunun

vurgulanmasıdır. Bloch’un kurtuluş fikrine önem verdiğinin çevresi tarafından da

bilindiğine daha önce değinmiştik. Bloch burada da kurtuluş fikrine yer vermiş

umudun kurtuluş olduğunu dile getirmiştir. Bu noktada bariz bir şekilde Marcel ile

paralel olarak umudu kurtuluş ile eşitlemiştir. Bu bağlamda Bloch’un esasen Mesihçi

bir kurtuluş teolojisi ve özellikle Kutsal Kitap’ın anlatısından yola çıkarak ve

peygamberlerin hayatından hareketle umut teolojisi geliştirdiği hatırlatılmalıdır.540

Tehlikenin olduğu yerde kurtuluşun bulunduğunu541 dile getiren Bloch’un umut

felsefesinde umut ve inanç birbiriyle ilişkilidir. Hatta bunun ötesinde umut inanç

barındırmaktadır. Fakat aynı zamanda bir ucuyla da tehlikeyi barındırmaktadır.

Güven, şüphenin yer almadığı bir beklenti542 halidir, denebilir.

6. Umut ve Tanrı

Umudu bir Tanrıya bağlanmakla ilişkilendiren Bloch aslında Tanrı

tasavvurunu umut aracılığıyla, umudu da Tanrı tasavvuru543 ile garanti altına

almaktadır. Umut içeren bir Tanrı tasavvuru bir yandan kendisine güvenilecek ve

umutları boşa çıkarmayacak bir Tanrı’yı gerektirmekte fakat diğer yandan bu sayede

diğer Tanrı tasavvurlarından ayırt edilebilir olmaktadır. Hıristiyanlıktaki Ateizm adlı

eserinde sıklıkla Mesihçi kurtuluş-umut teolojisinden söz eden Bloch, Kutsal

Kitap’tan referanslarda bulunur. Umutla Tanrıya bağlanmış kimsenin kendisini temiz

yapması gerektiği544 yönündeki bir pasaja545 yer verdikten sonra Bloch kişinin umut

yoluyla var oluşuna şekil verdiği ve Tanrı ile bu sayede özdeşleşebileceğine dair

açıklamalarda bulunmuştur. Özellikle Kutsal Kitabın iman, umut ve sevgi

üçlemesine yaptığı vurguyu yinelemektedir. Buna göre güven, sabır, iman, irade

540 Bu konuda ayrıntılı bilgi için bkz. Ernst Bloch, Hristiyanlıktaki Ateizm: Exodus'un ve Krallığın

Dini, (çev. Veysel Atayman), Ayrıntı Yay., İstanbul: 2013.
541 Bloch, a.g.e., c. 1, s. 146.
542 Bloch, a.g.e., c. 1, s. 147.
543 Bloch, a.g.e., s. 423.
544“(…) Ve ona böyle umut bağlamış her bir kimse, aynen O'nun temiz pak olduğu gibi kendini temiz

pak yapsın.”(3,1)
545 Bloch, a.g.e., s. 427.

111

kavramlarının umudu desteklediği ve umudun da “umut eskatolojisini”546

desteklediği görülmektedir. Önemli olan sade bir eskatoloji değil umut ilkesi

tarafından desteklenmiş bir eskatolojidir. Çünkü umut yeniden irade sabır iman ve

güveni harekete geçirecektir. Eskatolojiyi önemli hale getiren ise bir gün kaçınılmaz

olarak gerçekleşme fakat daha da önemlisi “apaçık yüz “yüze gelme”547dir. Bu

türden bir umut sabrı, katlanmayı mümkün hale getirecek en önemlisi de değiştirici

ve dönüştürücü olacaktır.

Kierkegaard’ın umut ve iman anlayışına benzer olarak Bloch da umut etme

ile cesaret etme arasındaki bağa işaret eder. Umut etmek de cesaret etmektir. Bloch

bu durumu şu şekilde formüle eder: “Spero ergo ero”, “Umut ediyorum, o halde

istiyorum.”548 İstemek tecrübe etmeye cesaret etmektir. Bu nedenle umut ve cesaret

arasında gizli bir bağ mevcuttur. Tam anlamıyla somut ve gerçek bir umut, tüm

bunların ardından gerçekleşen bu sayede aşkın549 hale gelmiş bir umut olmalıdır.

Fakat bu türden umut artık basit olan hiçbir şeye yönelmeyecek ve basit şeyler

umudun nesnesi olmayacaktır. Bu türden umut daha önce ele aldığımız filozofların

da yaptığı ayrımda kendisini bulan gündelik umuttan farklı bir tarzda

gerçekleşmektedir. Bu türden bir umut imanı da beraberinde getirmektedir. Daha

doğru bir ifadeyle Bloch iman yerine din kelimesini kullanmaktadır. Fakat dinin

bulunduğu yerde umudun muhakkak olacağı sonucuna ulaşmamızın mümkün

olmadığını dile getirmektedir. Ancak Bloch’un burada kast ettiği umut yine günlük

umudun dışında olan umut, kişiyi yükselten umut olmalıdır. Aksi haldeki umut, basit

bir beklentiden ibarettir. Dahası Bloch bu ayrımı umut ve ümit kavramları üzerinden

verir.550 Bunun öncesinde Bloch’un umut (spes) ve kavranılmış umut (docta spes)

ayrımı yaptığı fakat bu ayrımın tam olarak anlaşılmasında bazı zorluklar bulunduğu

hatırlanmalıdır.

546 Bloch, a.g.e., s. 245.
547 Bloch, a.g.e., s. 246.
548 Bloch, a.g.e., s. 406.
549 Bloch, a.g.e., s. 422.
550 Esasen umut ve ümit kelimelerinin Türkçe’de tam olarak böyle bir ayrımı yansıttığı söylenemese

de kavramlar arasındaki nüansın bulunduğu kabul edilmiştir. Umut kelimesi Türkçe’de, “Ummaktan

doğan duygu, ümit.” Şeklinde açıklanmaktadır. Bkz.

http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.57a3145d378820.95

667867. (erişim tarihi, 14.06.2016).

http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.57a3145d378820.95667867
http://www.tdk.gov.tr/index.php?option=com_gts&arama=gts&guid=TDK.GTS.57a3145d378820.95667867

112

Bloch felsefesinde esas olan ümit değil kavranılmış umuttur. Arno Münster’in

Ernst Bloch’la yaptığı söyleşide ise Bloch bu umudu ahlaka yönelik olmanın

ötesinde olarak sunarak bunu henüz gerçekleşmemiş olana ait olarak

tanımlamaktadır: “Ümit illaki bilimsel bir manaya sahip olmayan bir duygu; umut ise

(…) gelecek olan bir tan sökümüne, dünyanın gebe olduğu fakat hiçbir zaman gün

yüzüne çıkamama tehlikesi altında olsa da sadık kalınan (şeye) sıkı sıkıya bağlı bir

felsefedir.”551 Burada göze çarpan bir nokta -Marcel felsefesinde olduğu gibi-

umudun bir ilişkiye sadık kalma aktının sürdürülmesini içermesidir.

551Arno Münster, “Evrensel Serüvenin İlk Sıralarındayız”, Ernst Bloch’la Söyleşiler, (çev. U. Uraz

Aydın), Habitus Yay., İstanbul: 2015, s. 62.

113

III. BÖLÜM

 EUGENİO BORGNA BEKLEYİŞ VE UMUT

1. Eugenio Borgna (1930- …)

22 Temmuz 1930’da Borgomanero şehrinde doğan İtalyan Psikiyatrist

Eugenio Borgna; Novara, Maggiore Hastanesi’nde Psikiyatri Başhekimidir. Milano

Üniversitesi Sinir Hastalıkları ve Zihinsel Hastalıklar Kliniği’nde öğretim üyesi

olarak hizmet vermiştir.552

Borgna’nın eserleri şu şekilde sıralanabilir: “I conflitli del conoscere.

Strutture del sapere ed esperienza dellafollia (1988, Bilmede Yatan Çatışmalar.

Bilmenin ve Deliliğin Yapısı), Malinconia (1992,Melankoli), Come sefinisse il

mondo. il senso dell’esperienza schizofrenica (1995, Dünyanın sonu gibi. Şizofrenik

Deneyimin Anlamı), Le figüre dell’ansia (1997, Anksiyetenin Türleri), Noi siamo un

colloquio (1999, Biz Bir Söyleşiyiz), L’arcipelago delleemozioni (2001, Duyguların

Takımadası), Le intermittenze del cuore (2003, Yüreğin duraklamaları), L’attesa e la

speranza (Bekleyiş ve Umut-2005, Bagutta Ödülü), Come in uno specchio

oscuramente (2007, Karaltılı Bir Şekilde Aynada Gibi), Nei luoghi perduti dellafollia

(2008, Deliliğin Kayıp Yerlerinde) ve Le emozioniferite (2009, Yaralı Duygular).”553

Bekleyiş ve Umut adlı eseriyle birlikte Ruhun Yalnızlığı ve Melankoli ise Borgna’nın

dilimize çevrilen eserleridir.

İnsan olma deneyimine dair her türlü kavram, tek tek felsefe, teoloji,

psikoloji, antropoloji ve edebiyatın konusunu oluşturmaktadır.554 Borgna,

hayatımızdaki kavramların çok katmanlı anlamlara sahip olduğunu ve çoklu

tahlillerinin yapılması ile daha iyi bir şekilde kavranılacaklarını düşünmüştür.

Yalnızca umut değil, umutsuzluk, melankoli, yalnızlık ve acı gibi kavramları

inceleyen Borgna insanı bir bütün olarak ele almaktadır.

552 http://kitap.ykykultur.com.tr/yazarlar/eugenio-borgna. (erişim tarihi, 12. 07. 2015)
553 http://kitap.ykykultur.com.tr/yazarlar/eugenio-borgna. (erişim tarihi, 12. 07. 2015)
554 Eugenio Borgna, Bekleyiş ve Umut, (çev. Meryem Mine Çilingiroğlu), Yapı Kredi Yay., İstanbul:

2015, s. 48.

http://kitap.ykykultur.com.tr/yazarlar/eugenio-borgna
http://kitap.ykykultur.com.tr/yazarlar/eugenio-borgna

114

Umut konusunda Kierkegaard’dan Gabriel Marcel’e ve Ernst Bloch’a kadar

birçok felsefecinin yanı sıra önemli psikiyatristlerin, hatta şair ve yazarların

görüşlerine yer verdiği eserinde Borgna, umudun özellikle zaman, an ve bekleyiş ile

ilişkisine vurgu yapmıştır. Borgna, umut başta olmak üzere kaygı ve korkuya yönelik

incelediği çalışmaların hermenötik555 yöntemden beslendiğini dile getirmiştir.556 Bu

sebeple kendisi de benzer bir yol takip etmiştir.

2. Umut ve Zaman

Zaman olmaksızın insan olmaya dair hiçbir duygu ve durumu tecrübe etmek

mümkün olamayacaktır. Buna karşılık zaman da şeylerin varlığı ile anlam

kazanmaktadır. Şeyler olmaksızın şimdiki zamana göndermede bulunmamız

mümkün olmayacaktır. Hiçbir koşulda tek bir zamandan söz etmek söz konusu

değildir. Tarih boyunca, tek bir zaman olup olmadığına dair tartışmalar yapılmıştır.

Kimi düşünürler geçmiş, gelecek ve şimdiki zaman olmak üzere üç zamanın

olduğunu söylerken, kimi düşünürler de bunun karşısında konumlanarak bunların tek

bir zamanın farklı yönleri olduğunu savunmuşlardır. Umut kavramını incelerken de

hangi zamanın esas alındığı ya da kaç türlü zamanın olduğuna dair tartışmalar

yapılmıştır. Çünkü geçmiş zaman ile gelecek birbirine karışabilmektedir.557 Fakat

şimdilik, içsel zaman ve dışsal zaman olmak üzere iki türlü zamanın olduğunu kabul

etmemiz gerekecektir.558 Çünkü her şeyden önce, umut içinde olduğumuzda

algıladığımız zamanın akıcı/uçucu olduğu; umutsuzluğa kapıldığımızda ise zamanın

taşlaştığı/durduğu yönündeki tecrübemiz bu savımızı destekleyecektir. İçsel zaman

olmaksızın bekleyiş ya da umuttan bahsetmek mümkün olmayacaktır. Yalnızca

bekleyiş ve umut değil insan olmaya dair her türlü duygu saat zamanı ile

kavranılmaya çalışıldığında anlam kaybına uğrayacak ve bu sebeple yalnızca içsel

zaman ile anlaşılabilecektir.

555 Hermenötik kısaca bir ifade ya da metni anlama ve yorumlama çabası olarak özetlenebilir. Ayrıntılı

bilgi için bkz. Arslan Topakkaya, “Felsefî Hermeneutik”, Flsf, SDÜ Felsefe Bilimleri Dergisi, sayı: 4,

2007, ss. 75-93, s. 76.
556 Eugenio Borgna, Melankoli, (çev. Meryem Mine Çilingiroğlu), Yapı Kredi Yay., İstanbul: 2014, s.

63.
557 Eugenio Borgna, Ruhun Yalnızlığı, (çev. Meryem Mine Çilingiroğlu), Yapı Kredi Yay., İstanbul:

2014, s. 41.
558 Borgna, Bekleyiş ve Umut, s. 48.

115

Zamanın ne olduğunu belirlemeye yönelik tartışmalar zamanı şeyler

karşısında ve hareket bağlamında ele almak üzerine kuruludur. Örneğin Auquino'lu

Thomas, zamanın hareket ile özdeş olmadığını fakat hareket olmaksızın zamanın

mahiyetinin belirlenemeyeceğini ortaya koymuştur. Buna göre zaman anlar

aracılığıyla anlaşılabilir hale gelmektedir.559 Kuran’da ise zaman kavramına farklı

açılardan ele alınmış ve zamanı nitelemek üzere farklı kavramlar kullanılmıştır. Vakt,

asr, dehr, ezel, ebed, yevm, berzah, hin (dehr anlamına da gelen belirsiz bir vakti

nitelemek üzere kullanılan bir kavram) bu kavramlardan bazılarıdır. Fakat doğrudan

zaman terimi kullanılmamaktadır. Bu kavramlar çeşitli şekillerde İslam âlimleri

tarafından ele alınmıştır. Fakat önemli bir tartışma konusu -St. Thomas’ı destekler

şekilde- an kavramı üzerine yapılmıştır. Anın bir zaman dilimi olup olmadığı

sorusuna verilen cevaplar farklı olmuştur. Aristo’nun, anın var bile denemeyecek

türden bir şey olduğu yönündeki görüşünden etkilenen âlimler anın bir zaman dilimi

olmadığı yönünde görüş bildirmişlerdir.560

Geçmiş, gelecek ve şimdi olmak üzere üç zamanın olduğuna dair

tartışmalarda, zamanı gerçek anlamda zaman olarak değerlendirebilmek için hazır

bulunmanın olması gerektiğine vurgu yapılmaktadır. Augustinus’un da paylaştığı bu

fikre göre, zaman yalnızca şimdiki zaman olarak değerlendirilmelidir. Şimdiki zaman

ise üçtür. Şimdinin “zaman” olarak kabul edilmesi, bir yönüyle geçmişi bir yönüyle

de geleceği kapsamasına bağlıdır. Bu konudaki karmaşa, “geçmişe ilişkin şimdi” ve

“geleceğe ilişkin şimdi” şeklinde bir ayrıma gitmek suretiyle açıklığa

kavuşturulmaktadır. “Geçmişe ilişkin şimdiki zaman”; “bellek”, geleceğe ilişkin

şimdiki zaman “beklenti”, şimdiye ait şimdiki zaman ise “tecrübe”561 olarak

adlandırılmıştır.562 Buna göre geçmiş ve gelecek zamanı içeren zaman, sadece

zihnimizdedir. Umutsuzluk ve umut zihnimizdeki geçmiş ve gelecek zaman ile

ilişkili kavramlardır aslında. Şimdiki zamanda hissedilen umutsuzluk, “gelecek

zamanın soluklaşmasına ve şimdiki zamanın sonsuz bir şekilde yayılmasına sebep

olacaktır.”563 Umutsuzluk, “anlam ufkunun daraldığı ve zamanın boşaldığı”564 bir

559 Arslan Topakkaya, Felsefe, Din ve Kültürde Zaman, Paradigma Yay., İstanbul: 2013, s. 50
560 Topakkaya, a.g.e., s. 84-85.
561 Borga burada sezgi kavramını kullanmıştır. Ancak biz tecrübe kavramını kullanmayı tercih ettik.
562 Borgna, Bekleyiş ve Umut, s. 49.
563 Borgna, a.g.e., s. 50.

116

durumu yaşamaktır. Kişi kendisini kendi bedeni tarafından yutulmuş gibi

hissedecektir. Kierkegaard’ın da belirttiği üzere umutsuzluk hapsolunmuşluk

duygusu yaratır. Üstelik zamanın boşalması durumunda bu duygu boşlukta

olmak/boşluk tarafından yutulmak şeklinde algılanacaktır, diyebiliriz.

İnsan “(…) Eylemesiyle şimdide, anmasıyla geçmişte, umut etmesiyle

gelecekte” yaşamaktadır. Normal süreçte şimdiden geleceğe doğru akma eğilimde

olan zaman, duyum ve duygulanımın etkisiyle şimdiden geçmişe doğru

akabilmektedir. Bellek, hayal ve tasavvur yetileri geçmişin şimdi haline gelmesine

sebep olmaktadır. Bellek, geçmişte kalan/bitmiş olanı yineler. “Hayal geçmişi

canlandırmaya, eskiden olanı aynı duyum ve duygularla yeniden yaşamaya, geçmişte

bırakmamaya, bitirmemeye çalışır. Tasavvur yeniden yaşanılması istenilenleri umuda

bağlayarak geleceğe uzatır.”565

Augustinus’un zaman tanımı tekrar hatırlandığında geçmiş anı/bellek; gelecek

ise bekleyiş olarak tanımlanabilecektir. Bekleyiş umut ve yanılsama içerecektir.566

Umut hem gerçek umut hem de umudun yanılsaması şeklinde iki türlü olabilir.

Hayatta bir şeylerin olacağına dair bir bekleyişten mahrum kalan bir hayatın sürmesi

ihtimal dışındadır. Borgna bunu şu şekilde ifade etmektedir: “ Bir varoluş umuttan

yoksun olursa (…) varolmayı derhal keser.”567 Borgna böyle bir şeyin yalnızca bir

varsayım olduğuna vurgu yaparak umutsuzluğun imkânsız olduğunu ima etmektedir.

Fakat bu bekleyiş sahte bir umut yaratabilir ki bu umut yanılsaması dediğimiz şeye

tekabül edecektir. Gelecek, sadece geleceği ilgilendiren bir kavram değildir. Geçmiş

ve gelecek sadece şimdi ile değil birbirleriyle de ilişkilidir. Çünkü geçmişe yani

belleğe, yani anılara gelecekte tekrarlanmaları kaygı veya umudu ile yaklaşırız. Bu

nedenle hem kaygının hem de umudun varlık sebebi zamandır, diyebiliriz. “Gelecek,

zaman için olanaklı olandır.”568

Umut geleceğe yöneliktir. Geçmişe yönelik yetinin adı ise bellek/anıdır.

Aslında bellek ve umut arasında farklar kadar benzerlikler de mevcuttur. Her ikisi de

564 Borgna, a.g.e., s. 51.
565 Uluğ Nutku, “Bilincin Üç “Şimdi”si, http://www.flsfdergisi.com/sayi5/1-6.pdf (erişim tarihi,

11.06.2016) .
566 Borgna, a.g.e., s. 52.
567 Borgna, a.g.e., s. 112.
568 Borgna, a.g.e., s. 57.

http://www.flsfdergisi.com/sayi5/1-6.pdf

117

“filizlenmeyi”569 sağlayacaktır. Bellek geçmişe dair bir anıyı geçmişten çıkarıp

şimdiye taşımakta, umut ise onu “şimdi”den alıp geleceğe taşıyacaktır. Bu yüzden

umut anı/bellekten beslenmektedir. Gabriel Marcel’in, Homo Viator adlı eserinde

umudu “geleceğin belleği” olarak sunması da buna benzer bir ima taşımaktadır.

Borgna, belleğin umuda yol açtığını, umudun da daha sonra kullanılmak üzere

belleğe dönüştüğünü570 ifade etmesi umutsuzluk kadar umudun da bir döngü olduğu

fikrini açığa çıkartmaktadır. Geçmişle kıyas yapan bellek, geleceğe umudu

ürettiğinde gelecek hakkında “sanki şimdideymiş gibi bir üretimde bulunur.”571 O

halde bellek olmaksızın umudun doğmayacağını belirtmemiz gerekmektedir. Bu

yüzden umut, bellekten süzülen bir iç konuşmadır. Bu yolla belleğin sadece anı değil

umut da taşıdığı açığa kavuşmaktadır. Bundan dolayı insanın sadece yaşayan bir

varlık olmayıp kişinin her üç zaman diliminde de umut eden bir varlık olduğunu

savunmamız mümkün görünmektedir. Borgna’nın Pascal’dan naklettiğine göre -

umudun geçmiş ve geleceği kuşattığını da göz önünde bulundurursak- insanın hiçbir

şekilde şimdiki zamanda yaşaması mümkün olamayacaktır. Geçmiş geleceği

oluşturmak için vardır. Bellek umudu oluşturmak için vardır. Burada bu nedenle

şimdiden söz etmek mümkün olmayacaktır. O halde -yine Pascal’dan nakledildiği

şekliyle- “Hiçbir zaman yaşamayız, umut ederiz.”572 Ernst Bloch umut etmeyi “Umut

ediyorum o halde istiyorum.” olarak formüle etmişti. Borgna ise “Yaşıyorum,

öyleyse umut ediyorum.” 573 Şeklindeki formülasyona katıldığını ifade etmektedir.

 Zaten umut hiçbir zaman “hayatın anlamının boşaltılmasına izin

vermeyecektir.”574 Bu türden bir umut gündelik umut olamaz. Mutlak/gerçek umut

olan bu umut aşkın yöne ulaşmayı sağlayacaktır.

Borgna, umudun zamanla ilişkisinden söz eden zamanı aşan bir aşkın varlığa

iman etmeye ve sınırlı dünya zamanın da ötesinde bir gelecekte yer alan ahrete

yönelik umuda da değinmeden edemez. Kutsal Kitabın İbranilere Mektup kısmında

umut ve iman ilişkisine değinildiğini belirten Borgna, umudun teolojik bir yönünün

569 Borgna, a.g.e., s. 100.
570 Borgna, a.g.e, s. 100.
571 Borgna, a.g.e, s. 101.
572 Borgna, a.g.e, s. 104.
573 Borgna, Eugenio Borgna, Ruhun Yalnızlığı, (çev. Meryem Mine Çilingiroğlu), Yapı Kredi Yay.,

İstanbul: 2014, s. 80.
574 Borgna, Bekleyiş ve Umut, s. 109.

118

bulunduğunu kendi de kabul etmektedir: “İman, umut edilenlere güvenmek,

görünmeyen şeylerin varlığından emin olmak575tır.”576

Borgna, umudun aynı zamanda kurtuluşa vesile olduğunu dile getirmektedir.

Böylece Borgna, umudun “Tanrı ile eskatolojik karşılaşma” fikrini desteklediğine

değinmektedir.577 Eskatolojik umut, bireyin bilemediği ama Tanrı’nın vaadi olduğu

için güvenle ilerlediği bir geleceğe yöneliktir. Hıristiyan eskatolojisi ile umut ilkesi

birbirine paraleldir. Bu, bireyin daima “daha iyi olan” için çabalamasını sağlayan bir

motivdir.578

Borgna, Kutsal Kitap’ın “Romalılara Mektup” bölümünde kurtuluşun umut

aracılığıyla sağlandığına yapılan vurguya dikkat çekmektedir. Burada da benzer

şekilde görülmeyene beslenen umudun579 görülene beslenen umuttan daha değerli

olduğunun altı çizilmektedir. Çünkü bu türden umut, sabretmeyi sağlamaktadır.

Pavlus’un bu pasajda umudu teolojik bir kökene bağlı olarak sunduğunu ifade eden

Borgna, bu yolla kişinin sabır sayesinde Tanrının hoşnutluğunun kazanılacağına dair

bir umudu içselleştirileceğini dile getirmektedir. Tanrının hoşnutluğunu kazanma

ihtimali bulunuyorsa umudun düş kırıklığına yol açması mümkün görülmez.

Böylece umuda yalnızca zaman açısından değil teoloji perspektifinden

bakmış olmaktadır. Ancak Borgna burada, Pavlus’un umut öğretisine değinmektedir.

Buna göre umut Tanrı ile ilişki ve iletişim kurmanın ilk ve en büyük adımıdır.580

Borgna’ya göre insan diğer insanlarla ilişki/iletişim kurmak ve “Tanrı ile

karşılaşmak” için vardır.581 Böyle bir karşılaşmaya zemin hazırlayan şey Borgna’ya

göre umuttur. Bir ilişkinin anlamlı olabilmesi için beklenti ve umut olmazsa

olmazdır.582 Fakat umut etmekten daha önemli olan şey, umudu daima aktif

tutmaktır.583

575 “İbranilere Mektup, 11”, 1, Kutsal Kitap, Kitab-ı Mukaddes Yay., İstanbul: 2014.
576 Borgna, a.g.e, s. 100.
577 Borgna, Bekleyiş ve Umut, s. 117.
578 Borgna, a.g.e, s. 117.
579 Kutsal Kitap,”Romalılara Mektup, 5”, 1-6, Kitab-ı Mukaddes, İstanbul: 2014.
580 Borgna, Ruhun Yalnızlığı, s. 42.
581 Borgna, a.g.e., s. 29.
582 Borgna, a.g.e., s. 200.
583 Borgna, a.g.e, s. 29.

119

Borgna, umudun aktif ve anlamlı bir ilişki kurabilmek için ne kadar önemli

olduğunu vurgularken aktadığı şu cümle oldukça manidardır: “Umut bir köprü

gibidir, bizi kendi yalnızlığımızdan çıkarıp acı çeken ve yardım isteyen başkalarıyla

sonu olmayan bir ilişkiye götürür.”584 Umut bireyin hem kendi kendisini var etmesini

hem de diğer bireylerin varoluşuna katkıda bulunmasını sağlamaktadır. Umut, insan

olma tecrübesini deneyimlemeyi sağlayacaktır. Bununla birlikte diğer tecrübelere de

ortak olacaktır.585 Marcel, Bloch ve Borgna umudun sadece bireyi değil toplumu da

dönüştürdüğüne vurgu yapmaktadır. Borgna ise bu tezi daha ileriye taşıyarak,

umudun bireye, toplumu umutlu hale getirebilmek için verildiğine yönelik düşünceyi

savunmuştur.586

Umut kadar korku, kaygı ve bekleyiş kavramları da zaman ile ilgili

kavramlardır. Bunlar zamanda yer alan, zaman ile var olan ve yönleri geleceğe bakan

olgulardır. Ancak geleceğe yönelen her şeyin kaynağı umuttur. Umut; kaygı ve

korkuya karşı bir direniş ya da onları da içine alsa bile onları sindirerek onlara

dönüşmeyen bir durumdur. Umut korkuya dönüşmez. Fakat gelecek, korkuya

dönüşebilir.587 Korku yalnızca, tüm değerlerin alt-üst olması ve çiğnenmesi halinde

aktif olabilir. Ancak korku bu durumda bile egemen güç değil sadece bir maskedir.

Umut sevgi barındırdığı için daima korkuya üstün gelecektir.588

Korku ve umut insanı var eden iki temel unsurdur. Her ikisi de geçmiş ve

şimdiki zamanı birleştirerek geleceğe yönelen içsel zaman aracılığı ile tecrübe edilir.

Bu haliyle her ikisi de geleceğe yönelik bir bekleyiştir. Ancak korku, içinde

umutsuzluğu taşıyan bir bekleyiştir. Umut ise başkalarıyla iletişim halinde olmayı

gerektiren aktif bir bekleyiştir. Umudun korkuya karşı bir direniş olmasının sebebi

budur.589

Kaygı, korku, umutsuzluk590 gibi durumların temelinde umudun çözülmesi591

yatmaktadır. Kaygı umudu öldürür.592 Kaygı ile umutsuzluk Borgna’ya göre

584 Borgna, Melankoli, s. 206.
585Borgna, a.g.e., s. 206.
586Borgna, a.g.e., s. 207.
587 Borgna, Bekleyiş ve Umut, s. 114.
588 Borgna, a.g.e, s. 115.
589 Borgna, Ruhun Yalnızlığı, s. 79-80.
590 Borgna’ya göre umutsuzluk iradenin eksikliğinin bir sonucudur. Ayrıntılı bilgi için bkz. Borgna,

Ruhun Yalnızlığı, s. 58.

120

ilişkiseldir. Ancak kaygı umudun gölgesidir. Kaygı ne yaşamak ne de ölmek, arada

sıkışıp kalmak demektir. Daha da önemlisi kaygı, bilinemez olana yöneliktir.593

Kaygıyı umuda dönüştüren şey ise, Tanrının vaadidir.594

3. Bekleyiş ve Umut

Umut ve bekleyiş özdeş kavramlar değildir. Bekleyiş içinde bir ikilem

barındırmaktadır. Bekleyiş, herhangi bir şekilde garanti altına alınmış değildir.

Bekleyiş, bazı durumlar karşısında “bir anda yanıp sönen” bir “tekrar etme

hareketidir.”595 Umutla karışmış bekleyişler olduğu gibi umuttan yoksun bekleyişler

de olabilmektedir. Bekleyiş, başka bir varlık adına yapılabildiği gibi, metafizik

hakkında bekleyiş bile söz konusu olabilmektedir. Bekleyiş hangi şekilde olursa

olsun günlük yaşamın bir parçası olarak yansımaktadır. Bekleyiş içinde kaygıya bir

yer ayırmış görünmektedir. Hatta bekleyişi umuttan ayıran şey kaygıya bağlı bir

yönünün olmasıdır.596 Bekleyiş, anlaşılmak için zaman597 bağlamında olmaya ihtiyaç

duymaktadır. Bekleyiş şimdide gerçekleşen ancak geleceğe yöneldiği için bir

anlamda şimdiyi gelecek içinde eriten bir harekettir. Bekleyiş, “kişinin kendi üzerine

kıvrılmasını”598, yani gelecek tarafından şimdinin yutulmasını özetlemektedir.

Bekleyiş ölümü aşan bir harekettir. Tıpkı Kierkegaard’ın umutsuzluğun,

ölümle son bulmadığını hatta ölümün bile umutsuzluğa şifa olmadığını dile getirmesi

gibi Borgna da ölümün bekleyişe son vermediğini bildirmektedir: “Bekleyiş, ölümü

havada asılı tutarak, onun gelmesine izin vermez.”599 Bu; ölümün bekleyişin

nesnelerinden biri olamayacağını özetleyen bir cümle olarak okunmalıdır. Bekleyişin

591 Borgna, Melankoli, s. 63.
592 Borgna, Ruhun Yalnızlığı, s.205.
593 Borgna, Bekleyiş ve Umut, s. 130.
594 Borgna, a.g.e., s. 117.
595 Borgna, a.g.e., s. 75.
596 Borgna, a.g.e., s. 76.
597 Borgna, a.g.e., s. 76.
598 Borgna, a.g.e., s. 78.
599 Borgna, a.g.e., s. 80.

121

önemli bir niteliği de sorulara cevap alıp varlığı keşfetmek600 için bir araç olmayı

reddedip sorulardan kaçmasıdır.

 Bekleyiş ve umut ayrımı net olarak kavrayabilmek için bir de “espérance”601

ve “espoirs”602 kavramlarını incelememiz aydınlatıcı olacaktır.

Espérance ve espoirs603 kelimelerinin günlük kullanımda bir ayrım

içermediği düşünülse de espérance özellikle Gabriel Marcel’in vurguladığı mutlak

umut kavramına denk düşmektedir. Bu haliyle “aşkınlık kaynağı” olan umut olup

görünmez olsa bile varoluşu ayakta tutan umuttur. Varoluşu kucaklayan kişinin

kendisi olması için başlayacağı yolculuğa çıkma isteğini körükleyen umuttur. Bu

anlamıyla Marcel’den hatırlayacağımız şekliyle koşulsuz olan ve “–e rağmen”

umuttur. Yani koşullara bağlı değildir. Her türden istek arzu ve umut bitip

tükendiğinde bile hatta asıl olarak bundan sonra kendisine kavuştuğumuz bir

umuttur.

Hıristiyanlığın üç temel erdeminden biri olan espérance, arzulanan bir şeyi

umutvari bir şekilde beklemek demektir. Umut edecek hiçbir şey kalmadığında bile

umut etmek, tam olarak espérance kelimesini karşılamaktadır. Aynı zamanda,

üzerine güven inşa edilen şey veya nesneye göndermede bulunmaktadır. Kelimenin

diğer anlamları ise istatiksel olasılık, ömür beklentisi ve bir toplumda bulunan

şahısların ortalama yaşam süresidir. 604

Espoirs ise kısaca umut etme durumu olarak ifade edilmektedir. Tükenecek

türden bir umuda işaret etmektedir. Bu bakımdan beklentiye daha yakın bir anlam

taşıdığı görülmektedir. Espoirs de espérance gibi kendisine umut bağlanılan kişi

veya şeyi işaret etmektedir.605 Ancak bu kişinin umudumuzu boşa çıkarma

600 Borgna, a.g.e., s. 80.
601 En basit haliyle espérance sözlükte; 1. Umut (Il a l'espérance de réussir. Espérances trompeuses),

2. kendisine umut bağlanan şey ya da kişi (Vous êtes notre seule espérance,)3. Bir kalıttan beklenen

mal anlamlarına gelmektedir. Bkz. Tahsin Saraç, “Espérance”, Büyük Fransızca-Türkçe Sözlük, Adam

Yay., İstanbul: 1985, s. 543.
602 Espoirs şartlı umut, Espérance ise mutlak umuttur. Ayrıntılı bilgi için bkz. Eugenio Borgna,

Melankoli, (çev. Meryem Mine Çilingiroğlu), Yapı Kredi Yay., İstanbul: 2014, s. 77.
603 Espérance dişil, espoirs ise eril bir kelimedir.
604 Dictionnaire Hachette Encyclopédique, Hachette Livre, Paris: 1999, s. 661.
605 Dictionnaire Hachette Encyclopédique, s. 661.

122

ihtimalinin bulunduğunu söyleyebiliriz. Ancak umudumuz boşa çıkmadığı takdirde

bu güven temelli bir umut haline gelecektir.

Espérance, güven sabır, hakikat ve özgürlük dolu bir geleceğe yönelmektir.

Espérance, potansiyel haldedir.606 Umudun bu türü olmaksızın insanın bir an bile var

olmayı başarabilmesi mümkün gözükmemektedir. Espoirs günlük yaşamda

karşılaştığımız, bir beklentinin karşılanması yahut bir hastalıktan kurtulmak gibi tek

tek umutlardır. Bu türden bir umut içinde yanılsamayı de hayal kırıklığını da

barındırmaktadır. Oysa espérance bu formdaki umutların tükendiği zaman ortaya

çıkmaktadır.607 Espoirsin zıt anlamlısının despair oluşu günlük ve geçici bir anlam

taşıdığını ortaya koymaktadır. Espérance ise koşullardan ve şartlardan bağımsızdır.

Bu sebeple de Kierkegaard’ın umutsuzluk anlayışı bu kavramla birlikte daha netlik

kazanmaktadır. Çünkü her şey tam anlamıyla yitirildiğinde seçtiğimiz bir umuttur

espérance.608

Espérance transandantal boyuta göndermede bulunmaktadır. Sadece dini

değil kişinin sınırlı yapısını aşan her türlü şeyle ilgilidir. Bu anlamda espoirsten daha

güçlü ve derin bir anlama işaret etmektedir. Çünkü espoirs yalnızca kendisine ihtiyaç

duyduğumuzda aktif olan bir umuttur.

Borgna umut ve bekleyişin farklı anlamlar taşıdığını dile getirmiştir.

Anlaşılan o ki Borgna’ya göre umut bir (geleceğe) yönelim formu, bekleyiş ise bir

ilişki biçimidir. Bu ilişkinin nasıl kurulduğunu anlayabilmek için Borgna, öncelikli

olarak beklenti/beklemek kelimesinin kökenini incelemeyi tercih etmiştir.

Beklemek fiili Latince’de expectare kelimesi ile karşılanmaktadır.

Expectare’nin, bakmak anlamına gelen specare fiilinin kuvvetlendirilmesiyle elde

edilen spectare fiilinden türeyen ve ex- eki ile birleşmek suretiyle oluşmuş bir kelime

olduğu anlaşılmaktadır.609 Bakmak kelimesinden türemekle, bu kelimenin içeriğinde

geleceğe yönelen bir yön taşıdığı çıkarımında bulunmamız mümkündür.

606 Borgna, Bekleyiş ve Umut, s. 112.
607 Borgna, a.g.e., s. 61, 121.
608 Bu konuda daha ayrıntılı açıklamalar için bkz. Eugenio Borgna, Ruhun Yalnızlığı, (çev. Meryem

Mine Çilingiroğlu), Yapı Kredi Yay., İstanbul: 2014, s. 101.
609 Borgna, Bekleyiş ve Umut, s. 83.

123

Bekleyiş halinde olmak yani yukarıda irtibatlandırdığımız haliyle beklemek,

ötekine bakmak ve kendisine bakılmasını beklemektir. Bu tanım, belki de,

Kierkegaard ve Marcel düşüncesinin buna, “kişinin kendi kendisine bakması”

maddesini de eklemesini olanaklı hale getirmektedir. Bekleyiş bir bakıma umudun ön

aşamasıdır, diyebiliriz. Anlaşılan o ki bekleyiş; bağlanma edimini, Ben-Sen ilişkisini

bekler. Bu ilişkiyi kuran ise umuttur. Umudun silinmesi halinde ise bekleyiş,

geleceği yutarak sonsuz bir şimdiyi tecrübe ettirir. Daha önce umudu içeren bekleyiş,

şimdiyi gelecekle kapsamışken umudun bulunmadığı bir bekleyiş, geleceği sonsuz

bir şimdiye kitlemiş görünmektedir. Bekleyişte umudun silinip acının yayılması

demek umutla birlikte bekleyişin kendi kendisinin de son bulması anlamına

gelecektir. İşte bu sebeple bekleyiş, umut ve kaygı arasında gidip gelmek

demektir.610

Son tahlilde umut Borgna’ya göre bir varoluş kategorisidir. Umudun varoluş

kategorisi olması her şeyden önce bekleyişle arasındaki mahiyet farkını bir kez daha

açık etmektedir. Umut gelecekle -fakat yakın olmayan bir gelecekle- ilgili olmalıdır.

Yakın gelecekten bir şey ummak mümkün görünmemektedir. Umut geleceği de aşan

bir kavramdır. Fakat aynı zamanda geleceği şimdiye taşımaktadır. Umut var olmanın

varlık koşuludur, diyebiliriz. Umut, “Oluşta potansiyel olarak mevcuttur.”611 Fakat

temelsiz ve değişken değildir. Umut bir nesne de değildir. Aksine bir veridir,

geleceğe atılma hareketidir. Bu hareket, sonu olmayan bir harekettir. Bu nedenle

anlaşıldığı kadarıyla umut, ölümü de aşmaktadır.612

610 Borgna, a.g.e, s. 91.
611 Borgna, a.g.e, s. 98.
612 Borgna, a.g.e, s. 113.

124

 SONUÇ

Bir kavramın tam olarak ne anlama geldiğini anlamanın yollarından biri

semantik tahlil yapmaktır. Özellikle Kur’an’da kullanılan kavramlar, her şeyden önce

bir Tanrı tasavvuru oluşturmayı amaçlamaktadır. Böylelikle umut başta olmak üzere,

korku, kaygı, sabır gibi kavramları tahlil ederken yalnızca bu kavramların ne anlama

geldiğini değil bunların kaynağını da tespit etmiş olmaktayız. Çünkü Kur’an-ı Kerim,

bir kitap ve hitaptır. Her hitap, hatip ile muhatabın kimliğine dair bilgi edinmemize

imkân sağlayacak bir yapıya sahiptir. Diğer yandan hatip ve muhatabın yapısı

dikkate alınmaksızın hitabın doğru anlaşılması mümkün değildir. Bu yüzden,

çalışmamızın konusu olan umut kavramını tartışırken, hem umudun ne anlama

geldiğini kavramaya çalıştık hem de insanı ve Tanrı’yı tanıma fırsatı bulduk.

Umut, gerek Kur’an’ın gerekse ele aldığımız düşünürlerin ortaya koyduğu

haliyle bir benlik inşasıdır. Kendi benini inşa edebilmenin ilk adımı da kuşkusuz

benin ne olduğuna ve benin ilişkide olduğu diğer benlere dair bir bilgi sahibi

olmaktır.

 İnsan ruh ile bedenin, sonsuz ile sonlunun ebedi ile zamansalın ve zorunlu ile

olasının bir sentezidir. İnsan, kendi benini inşa ederek bir birey haline gelmeyi, ancak

bu sentezi dengede tuttuğu ve olumlu olanın lehine davranmaya gayret ettiği ölçüde

başarabilecektir. Umutsuzluk ise, bilinçlenmenin, gerçek ve sağlam bir ben inşa

edebilmenin böylelikle Tanrıyı keşfedebilmenin ilk adımıdır. Umutsuzluğu fark

etmeyi sağlayan mekanizma ise temel olarak ben bilinci ve şüphedir. Bu yolla kişi

kendisini aşan bir varlığın olduğunu, yani Tanrı’yı keşfedecektir.

Umut, insanı diğer varlıklardan ayırır. Umudun sacayakları, bilinç, özgür

irade ve seçmedir. Kendisini bilinç, irade ve seçme aracılığıyla inşa eden birey,

çevresinin inşa ediliş sürecine katkıda bulunmakla yükümlüdür. Başkalarının inşa

sürecine katılan birey, ben ve öteki arasındaki ayrımı kavramış ve güvenle Ben-Sen

ilişkisi kurarak bağlanmayı gerçekleştirmiş, böylece var olabilmiş bir bireydir.

Bağlanmanın temel karakteri sadakat sonucu ise güvendir.

125

 Varoluş başlı başına bir tecrübedir. Böyle bir tecrübeyi yaşamak yalnızca

varoluş yolculuğuna çıkan kimseler için mümkündür. Umut, bir varoluşun özü,

varoluş yolunun yolcusu olan insanın en önemli vasfı ve Aşkın/Mutlak bir varlığı

keşfedip O’na bağlanmayı sağlayan Ben-Sen ilişkisinin hem aracı hem de sonucudur.

Sadakat, söz verme, Aşkın/Mutlak Varlık olan Sen’e duyulan sevgi ve bağlılık,

güven ile birleştiğinde umut ortaya çıkmaktadır. Sadakat, umut yüklüdür. Sadakatin

temelini söz verme oluşturur. Söze aykırı davranmak hem Aşkın Varlığa hem de

kişinin kendi benine ihanetidir. İman etmek söz vermektir. Bu nedenle söz vermek

sorumluluk gerektirir. Bu zor süreç, ancak sabır ve umut ile devam ettirildiğine

hedefe ulaşabilir. Sabır, umudu desteklemektedir. Sabır, umudun sürekliliğinin

güvencesidir.

İnsan sosyal bir varlıktır. Eylemlerini başkasını düşünerek yapar. Bireylerin

benliklerini inşa etme süreçlerine diğer bireyler de katkı verdiğinde toplumsal

dönüşüm sağlanacaktır. Yaşanabilir bir dünyanın formülü budur. Umut etmenin

amacı, ben inşasıdır. Bu inşa sürecinde birey umut aracılığıyla değer yüklü hale

gelir. Fakat umut yalnızca beni değil toplumu da inşa edecek bir mekanizmadır.

Umut bireyi ve toplumu dönüştürür. Bu bir ütopyadır. Ütopya, toplumun umut ilkesi

temelinde inşasıdır.

Arzu ve bekleyiş umuttan farklı kavramlardır. Günlük/sıradan umutlar ile

varoluşumuzu kökten uca saran umut da birbirinden farklıdır. Esas olanın

gündelik/sıradan umutlar değil her şey bitip tükendiğinde bile ayakta kalan umuttur.

Umut, her zaman hayal kırıklığına uğrama ihtimalini barındırır. Bu da risk alma

cesaretini gerektirmektedir. Çünkü yaşamda her şey mümkündür. Umut bu bağlamda

imkânlar alanında yer almaktadır. Ancak gerçekten umut etmenin ne olduğunu

kavramış olan kişi, ihtimaller arasından bir seçim yaptıktan sonra umutlarının boşa

çıkmasını göze alan kişidir.

Umut, henüz gerçekleşmemiş olan, ama gerçekleme ihtimali yüksek olana

dönük bir beklentidir. Bunun aksine arzu, her şeyi talep etmektedir. Arzu edilen

şeyin gerçekleşmemesi ihtimali acı ve korkuya sebep olur. Oysa korkunun olduğu

yerde umuda, umudun olduğu yerde de korkuya yer yoktur. Kur’an’da da arzu ile

126

umudun farklı şeyler olduğu açıklanmış ve yoğun arzu ile umut etme durumunu

karşılamak üzere Tama’/ طمع kavramı kullanılmıştır.

Kur’an da korku bildiren kelimeler daha çok kaygıyı ifade etmektedir. Çünkü

kaygı bir şeye yönelmeyi içermektedir. Korku ise kaygıdan daha şiddetli bir şeyi

ifade eder. Bir kimse, kendisinden korktuğu bir varlıkla iletişime girmek

istemeyecektir. Oysa Umut Teolojisinin amacı Tanrı-insan ilişkisine ışık tutmaktır.

Bu ilişkinin korku üzerine değil güven üzerine inşa edilmesi gerekir. Aksi halde

umudun ortaya çıkması imkânsızdır.

Umut bekleyişten öte bir anlam alanına sahiptir. Bekleyiş, beklemek,

bakmak kelimesi ile irtibatlı olarak ele alınmalıdır. Beklemek fiili Latince’de

expectare kelimesi ile karşılanmaktadır. Bu kelime bakmak anlamına gelen bir

kelimeden türemiştir. Kur’an’da da umut ve bekleyişin farklı kavramlar olduğu

vurgulanmıştır. Kur’an’da kullanılan kavramlardan birisi intizardır. Latince’de

olduğu gibi bakmak (n-z-r) kökünden türeyen bu kelime umuttan daha çok beklentiyi

ifade etmektedir. Beklemek, hem geleceğe bakmak, hem ötekine bakmak hem de

kendisine bakılmasını beklemek demektir. Buna bir de kişinin kendi kendisine

bakması anlamını eklemek gerekmektedir. Böylece umudun bir kez daha işinin

kendisi ve öteki ile ilişkisini ortaya koyulmuş olacaktır.

Umut, özellikle zaman ile olan ilişkisi etrafında incelendiğinde, geleceğe

yönelik bir kavram olarak karşımıza çıkmaktadır. Anı/hatıra “geçmişe yönelik olan”

olarak nitelendirilerek umuttan ayrılmalıdır. Fakat umudun meydana gelmesinde

etkin bir rolünün de olduğu unutulmamalıdır. Umudun bellekten süzülen ve geleceğe

yönelen bir iç konuşma olduğu yönündeki açıklama bu noktada önemlidir.

Son noktada insan var olduğu müddetçe umut ve umutsuzluk, kişinin durduğu

varoluş basamağına göre daima çeşitli şekillerde var olacak ve bir anlamda insanın

kurtuluşunu sağlayacak hem bir değer ve hem de bir ilkedir.

127

KAYNAKÇA

------------, Der Grosse Brockhaus, F. A. Brockhaus Wiesbaden, Zwölfter Band,

1957.

------------, Der Kleıne Brockhaus, F. A. Brockhaus Wiesbaden, Zwölfter Band,

1957.

------------, Dictionnaire Hachette Encyclopédique, Hachette Livre, Paris, 1999.

------------, Türkçe Sözlük, Türk Dil Kurumu Yay., Ankara, 2011.

AÇIKÖZ, Hacı Mustafa, Skeptikus, Şüphe ve Bilgi, Elis Yay, Ankara, 2006.

AKARSU, Bedia, Felsefe Terimleri Sözlüğü, Savaş Yay., Ankara, 1894.

AKIŞ, Yasemin, Søren Kierkegaard’da Kaygı Kavramı, Ayrıntı Yay., İstanbul,

2014.

ALPER, Hülya, İmanın Psikolojik Yapısı, Rağbet Yay., İstanbul, 2007.

ALPYAĞIL, Recep, Wittgenstein ve Kierkegaard’dan Hareketle Din Felsefesi

Yapmak, Anka Yay., İstanbul, 2002.

ARİSTOTELES, “Fizik VII”, Fizik, (çev. Saffet Babür), Yapı Kredi Yay., İstanbul,

2011.

ASKERÎ, Ebu Hilal, Mu’cemu’l-Furuki’l-Luğaviyye, Müessesetü’n-Neşri’l-İslami,

Kahire, 1412.

ASLAN, İbrahim, “Kadı Abdülcebbar’da ve Kierkegaard’da Korkunun Teolojisi,”

Felsefe Dünyası, sayı 51, Ankara 2010, s. 186-211.

128

AY, Mahmut, Kelam’da Akıl İman İlişkisi: Temel Teolojik Yaklaşımlar, Ankara

Üniversitesi İlahiyat Fakültesi Dergisi, 52: 1 (2011).

AYDENİZ, Hüsnü, Teist Varoluşçularda İman ve Ahlak, Atatürk Üniversitesi Sosyal

Bilimler Enstitüsü, Basılmamış Doktora Tezi, Erzurum, 2010.

AYDIN, Hayati, Kur’an’da İnsan Psikolojisi, Timaş Yay., İstanbul, 2000.

AYDIN, U. Uraz, Ernst Bloch’la Söyleşiler, Habitus Yay., İstanbul, 2015.

AYDINLI, Yaşar, Fârâbî’de Tanrı-İnsan İlişkisi, İz Yay, İstanbul, 2011.

AYMAN, Mehmet, Gazzâlî’de Bilgi Sistemi ve Şüphe, İnsan Yay., İstanbul, 1997.

BARRETT, William, İrrasyonel İnsan (çev. Salih Özer), Hece Yay., Ankara, 2003.

BAYRAKTAR, Fatma, Dua-Kader İlişkisi, Ankara Üniversitesi Sosyal Bilimler

Enstitüsü Basılmamış Doktora Tezi, Ankara, 2007.

BAYRAKTAR, Fulya, Gabriel Marcel’de Bağlanma, Ankara Üniversitesi Sosyal

Bilimler Enstitüsü, Basılmamış Doktora Tezi, Ankara, 2004.

BERTRAND, Alexis, Ahlak Felsefesi, (çev. Salih Zeki), Akçağ Yay., Ankara,

2001.

BİRAND, Kâmran,“Existentialisme Üzerine II”, İlahiyat Fakültesi Dergisi, c. XII,

Ankara Üniversitesi Basımevi, Ankara, 1964.

BLACKHAM, H. J., Gabriel Marcel, Altı Varoluşçu Düşünür, (çev. Ekin Uşşaklı),

Dost Yay, Ankara, 2005.

BLACKHAM, H. J., Six Existentialist Thinkers, Routledge, London, 1965.

BLOCH, Ernst, Hristiyanlıktaki Ateizm: Exodus'un ve Krallığın Dini, (çev. Veysel

Atayman), Ayrıntı Yay, İstanbul, 2013.

BLOCH, Ernst, Umut İlkesi, (çev. Tanıl Bora) , İletişim Yay., İstanbul, 2007.

BORA, Tanıl, “Ernst Bloch'ta Sosyalizm, Metafizik,Din ve Ateizm: "Başka Bir

Anlamda Sofu", Sol İlahiyat: Dini Soldan Okumak, (der. Kazım Özdoğan-

Derviş Aydın Akkoç), Birikim Yay., İstanbul, 2013.

BORGNA, Eugenio, Bekleyiş ve Umut, (çev. Meryem Mine Çilingiroğlu), Yapı

Kredi Yay., İstanbul, 2015.

129

BORGNA, Eugenio, Melankoli, (çev. Meryem Mine Çilingiroğlu), Yapı Kredi Yay.,

İstanbul, 2014.

BORGNA, Eugenio, Ruhun Yalnızlığı, (çev. Meryem Mine Çilingiroğlu), Yapı Kredi

Yay., İstanbul, 2014.

BUBER, Martin, Ben ve Sen, (çev. İnci Palsay), Kitabiyat Yay., Ankara, 2003.

BUBER, Martin, Tanrı Tutulması: Din ve Felsefe Arasındaki İlişkiye Dair

Araştırmalar, (çev. Abdullatif Tüzer), Lotus Yay., Ankara, 2000.

BUMİN, Tülin, Hegel: Bilinç Problemi, Köle-Efendi Diyalektiği, Praksis Felsefesi,

Yapı Kredi Yay., İstanbul, 2013.

CARREL, Alexis Carrel, Dua, Yağmur Yay., İstanbul, 1967.

CAULY, Olivier, Kierkegaard, (çev. Işık Ergüden), Dost Yay., Ankara, 2006.

CEVHERÎ, Ebu Nasr İsmail b. Hammad, es-Sihâh Tâcu’l-Luğa ve Sıhâhu’l-

Arabiyye, Daru’l-İlm, Beyrut, 1987.

CEVİZCİ, Ahmet, Felsefe Sözlüğü, Paradigma Yay., İstanbul, 1999.

CÜCELOĞLU, Doğan, İnsan ve Davranışı, Remzi Kitabevi, İstanbul, 2006.

ÇİLİNGİR, Lokman, Umut Felsefesi, Elis Yay, Ankara, 2003.

DENİZ, Osman Murat, Akıl-İman İlişkisi Açısından Fideizm, Emin Yay., Bursa,

2012.

DEVELLİOĞLU, Ferit Devellioğlu, Osmanlıca-Türkçe Ansiklopedik Lügat, Aydın

Kitabevi, 19. Baskı, Ankara, 2002.

DURENNE, Mikel, “Existentialism and Existentialisms”, Philosophy and

Phenomenological Research, vol. 26, no. 1, 1965, ss. 51-62.

DÜZGÜN, Şaban Ali “İlahi Olan’ın Objektifleştirme Alanı Olarak Tarik ve Tarihin

Teolojik Yorumu”, Kelam Araştırmaları, 2: 2 (2004), ss. 57-82.

DÜZGÜN, Şaban Ali, “Egzistansiyel Bir Teolojinin Önündeki Engel: Metafiziksel

İçerik ve Yöntem,” Düşünen Siyaset Dergisi, İstanbul 2003, say. 18, ss. 19-

29.

130

DÜZGÜN, Şaban Ali, “İdeal Ben ile Ben’in İdealleri Arasında İnsanın Özgürlüğü

Sorunu”.

DÜZGÜN, Şaban Ali, “İslam’ın Toplumsallaşmasını Yeniden Düşünmek: Sorunlar

ve İmkânlar.”

DÜZGÜN, Şaban Ali, Sarp Yokuşun Eteğinde İnsan, Lotus Yay., Ankara, 2012.

EFE, Zekariya, Kur’an’da Ümit ve Ümitsizlik, Atatürk Üniversitesi Sosyal Bilimler

Enstitüsü Basılmamış Yüksek Lisans Tezi, Erzurum: 2013.

el-ASKERÎ, Ebu Hilal, Arap Dilinde ve Kuran’da Farklar Sözlüğü (el-Furûq fi’l-

Luğa), (çev. Veysel Akdoğan), İşaret Yay., İstanbul, 2009.

el-CÜRCANİ, Tarifat, Matbaatu Mehmed Esad, Kostantiniyye, 1300.

ELEMEN, Nuh, Ebu Ya’la el-Ferra ve İtikadi Görüşleri, Gazi Üniversitesi Sosyal

Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, Ankara, 2006.

Fazlur Rahman, Ana Konularıyla Kuran, (çev. Alparslan Açıkgenç), Ankara Okulu

Yay., Ankara, 2011.

FOULQUİE, Foulquie, Varoluşçunun Varoluşu, (çev. Yakup Şahan), Toplumsal

Dönüşüm Yay., İstanbul, 1998.

 GEZGİN, Ali Galip Gezgin, “Eşanlamlılık Bağlamında Kuran’da ‘Korku’ İfade

Eden Kelimeler Üzerine Analitik Bir Değerlendirme”, İslami Araştırmalar

Dergisi, c. 16, sayı: 1, Ankara, 2003.

GÖK, Umut, Kierkegaard’ın “Korku ve Titreme” Kitabı Doğrultusunda İman ve

Ahlak, Eskişehir Osmangazi Üniversitesi Sosyal Bilimler Enstitüsü,

Basılmamış Yüksek Lisans Tezi, Eskişehir, 2015.

GÜLER, İlhami, İman Ahlak İlişkisi, Ankara Okulu yay., Ankara, 2003.

GÜLTEN, Nevin, Kierkegaard’ta Umutsuzluk, İman ve Umut, Gazi Üniversitesi

Eğitim Bilimleri Enstitüsü, Basılmamış Doktora Tezi, Ankara, 2014.

GÜRSOY, Kenan, Ekzistans ve Felsefe Üzerine Görüşler, Akçağ Yay., Akara,

1988.

131

HABERMAS, Jürgen, İnsan Doğasının Geleceği, (çev. Kaan H. Ökten), Everest

Yay. İstanbul, 2003.

HANÇERLİOĞLU, Orhan, “Körinanç”, Felsefe Ansiklopedisi: Kavramlar ve

Akımlar, Remzi Kitabevi.

HEIDDEGER, Martin Heiddeger, Varlık ve Zaman, (çev. Kaan H. Ökten), Agora

Kitaplığı, İstanbul, 2006.

HELLER, Agnes, Bir Ahlak Kuramı, (çev. A. Yılmaz, K. Tütüncü, E. Demirel)

Ayrıntı Yay., İstanbul, 2006.

IZUTSU, Toshihiko, Kur’an’da Dini ve Ahlaki Kavramlar, Pınar Yay. İstanbul,

1991.

IZUTSU, Toshihiko, Kuran’da Dini ve Ahlaki Kavramlar, (çev. Selahattin Ayaz),

İstanbul, 2010.

İBN MANZÛR, Ebü’l-Fazl, Lisânu’l- Arab, Dâru’l-Maarif, Kahire, 1119.

İBN MANZÛR, Ebü’l-Fazl, Lisânu’l-Arab, Dâru’s-Sadr, Beyrut, 1414.

İBN MANZÛR, Ebü’l-Fazl, Lisân’ul- Arab, Dâr Sâder- Dâr Beyrouth, Beyrouth,

1956.

İSFAHÂNİ, Ragıb, Müfredât: Kur’an Kavramları Sözlüğü, (çev. Yusuf Türker),

Pınar Yay., 2007, İstanbul.

İSFEHÂNİ, Ebu’l-Kasım el-Hüseyn Muhammed, el-Müfredât fî Garîbi’l-Kur’ân,

Dâru’l- Kalem, Beyrut, 1412.

İSFEHÂNİ, Ragıb, Müfredat: Kur’an Kavramları Sözlüğü, (çev. A. Güneş- M.

Yolcu), Yarın Yay., İstanbul, 2015.

JAMESON, Fredric, Ütopya Denen Arzu, (çev. Ferit Burak Aydar), Metis Yay.,

İstanbul, 2009.

KAĞITÇIBAŞI, Çiğdem, Benlik, Aile ve İnsan Gelişimi, Koç Üniversitesi Yay.,

İstanbul, 2012.

132

KANT, Immanuel, Arı Usun Eleştirisi, (çev. Aziz Yardımlı), İdea Yay., İstanbul,

1993.

KATAR ,Mehmet, Yaşayan Dünya Dinleri, “Hıristiyanlıkta Dua”, DİB Yay.,

Ankara, 2007.

KATAR, Mehmet, Yahudilik, Hıristiyanlık ve İslam’da Tövbe, Andaç Yay., Ankara,

2003.

KAVŞUT, M. Sait, “İnsan: Teolojik Antropoloji,” Mâturîdî’nin Düşünce Dünyası,

(ed. Şaban Ali Düzgün), Ankara, 2011,

KİERKEGAARD, Søren, Kaygı Kavramı, (çev. Türker Armaner), Türkiye İş

Bankası Kültür Yay., İstanbul, 2014.

KİERKEGAARD, Søren, Kaygı Kavramı, (çev. Vefa Taşdelen), Hece Yay., 2004

İstanbul.

KİERKEGAARD, Søren, Korku ve Titreme, (çev. İbrahim Kapaklıkaya), Ağaç

Kitabevi Yay., İstanbul, 2009.

KİERKEGAARD, Søren, Ölümcül Hastalık Umutsuzluk, çev. M. Mukadder

Yakupoğlu, Doğu Batı Yay., Ankara,2014

KOÇ, Emel, Gabriel Marcel Üzerine, Pegem Akademi Yay., Ankara, 2014

KORLAELÇİ, Murtaza, “ G. Marcel'e Göre Bağlılık ve Sadakat”, Felsefe Dünyası,

6: Aralık, 1992.

KRİSTEVA, Julia, Korkunun Güçleri: İğrençlik Üzerine Deneme, (çev. Nilgün

Tutal), Ayrıntı Yay., İstanbul, 2014.

KURTAR, Senem,““Ölümcül Umutsuzluk”: Caligula ve Anti-Climacus’u Çıldırtan

Paradoks”, Maltepe Üniversitesi Fen-Edebiyat Fakültesi Dergisi, Şubat, 2012,

ss. 13-29.

LE GALL, Andre, Anksiyete ve Kaygı, (çev. İsmail Yarguz), Dost Yay., Ankara,

2012.

133

MANAV, Faruk- GÜRDAL, Gökhan, Kierkegaard: Birey ve Varoluş Üzerine,Sentez

Yay., Ankara, 2013.

MANAV, Faruk, “Kaygı Kavramı”, Toplum Bilimleri Dergisi, Ocak, 2011, 5 (9), ss.

201-211.

MANNHEIM, Karl, İdeoloji ve Ütopya,(çev. Mehmet Okyayuz), Epos Yay.,

Ankara, 2002.

MARCEL, Gabriel, “Desire and Hope”, Readings In Existential Phenomonology,

Prentice Hall, 1967.

MARCEL, Gabriel, Homo Viator: Introduction to a Metaphysic of Hope, (trans.

Emma Craufurd), Gateway Editions Ltd., Chicago, 1978.

MARCEL, Gabriel, Being and Having, (trans. Katharine, Farrer), Dacre Press,

Miwaukee, 2002.

MARCEL, Gabriel, Being and Having, (trans. Katharine, Farrer), The University

Press, Glasgow, 1949.

MARCEL, Gabriel, Creative Fidelity, (trans. Robert Rosthal), Farrar Straus and

Company, New York, 1964.

MARCEL, Gabriel, Creative Fidelity, (trans. Robert Rosthal), Fordham University

Press, New York, 2002.

MARCEL, Gabriel, Homo Viator : Introduction to a Metaphysic of Hope, (trans.

Emma Craufurd), Gateway Editions Ltd., Chicago, 1978.

MARCEL, Gabriel, Homo Viator: Introduction to a Metaphysic of Hope, (trans.

Emma Craufurd), Harper and Brothers, New York: 1962.

MARCEL, Gabriel, The Mystery of Being, vol. I: Reflection and Mystery, (trans.

G.S. Fraser), St. Augustine’s Press, Indiana, 2001.

McAULİFFE, Jane Dammen (ed.), ”Hope”, Brill Encyclopaedia of Qur’an, vol: 2,

Leiden-Boston-Köln: 2001, s. 449.

Mukâtil b. Süleyman, Kuran Terimleri Sözlüğü, http://www.DarulKitap.com,

(erişim tarihi, 10.02. 2015).

http://www.darulkitap.com/

134

MUŞTA, Muammer Celaleddin, Gabriel Marcel’in Varoluşçuluğu, Kültür ve Turizm

Bakanlığı Yay., Ankara: 1988,

 NUTKU, Uluğ, Bilincin Üç “Şimdi”si, http://www.flsfdergisi.com/sayi5/1-6.pdf

(erişim tarihi, 11. 06. 2016).

OKUMUŞ, Namık Kemal, İnsan Sorumluluğu Bağlamında Misak Algısına Farklı Bir

Bakış Denemesi, Kelam Araştırmaları, 11: 2 (2013), ss. 68-112.

ÖZCAN, Hanifi, Epistemolojik Açıdan İman, Marmara Üniversitesi İlahiyat

Fakültesi Yay., İstanbul, 2012.

ÖZLER, Mevlüt, “Kelam Tarihi”, Kelam El Kitabı, (ed. Şaban Ali Düzgün), Grafiker

Yay., Ankara, 2012.

ÖZTÜRK, Resul, “Kelâmî Açıdan Ümitsizlik (Yeis) ve İman-Amel İlişkisi”, Ekev

Akademi Dergisi, yıl: 12, sayı: 34, 2008.

ÖZTÜRK, Yaşar Nuri, Kur’an’ın Temel Kavramları, İstanbul, 1991.

PIERRE, A.- JACQUARD, A., Mutlak, (çev. Mukadder Yakupoğlu), Yapı Kredi

Yay., İstanbul, 1995.

POLİTİS, Hélèn, Kierkegaard Sözlüğü, Say Yay., İstanbul, 2012.

RÂZİ, Fahreddin, Mefâtihu’l-Gayb, Dâru’l-Kütübü’l-İlmiyye, Beyrut, tsz.

SARAÇ, Tahsin, Büyük Fransızca-Türkçe Sözlük, Adam Yay., İstanbul, 1985.

SARUHAN, Müfit Selim, İslam Ahlak Felsefesinde Bilgi ve Hürriyet, Ankara, 2005.

ŞEKEROĞLU, Sami Şekeroğlu, Mâtürîdî’de Ahlak: Felsefi Bir Betimleme, Ankara

Okulu Yay., Ankara, 2014.

ŞERİATİ, Ali, İnsan, Fecr Yay., Ankara, 2012.

TAN, Necmettin, Paul Tillich’te Vahiy ve İman, Ankara Üniversitesi Sosyal Bilimler

Enstitüsü, Basılmamış Yüksek Lisans Tezi, Ankara, 2002.

TİLLİCH, Paul, İmanın Dinamikleri, Ankara Okulu Yay, Ankara, 2014.

TİMUÇİN, Afşar, Felsefe Sözlüğü, Bulut Yay., İstanbul, 2004.

http://www.flsfdergisi.com/sayi5/1-6.pdf

135

TOPAKKAYA, Arslan, “Felsefî Hermeneutik”, Flsf, SDÜ Felsefe Bilimleri Dergisi,

sayı: 4, 2007, ss. 75-93.

TOPAKKAYA, Arslan, Felsefe, Din ve Kültürde Zaman, Paradigma Yay., İstanbul,

2013.

TOPÇU, Nurettin, Varoluş Felsefesi-Hareket Felsefesi, Dergâh Yay, İstanbul, 2006.

TOPRAK, Metin, “Ernst Bloch’un Felsefesinde İdeoloji, Ütopya, Sanat ve Din

Arasındaki İlişki”,

https://www.academia.edu/5588916/Ernst_Bloch_un_Felsefesinde_İdeoloji_

Ütopya_Sanat_ve_Din_Arasındaki_İlişki (erişim tarihi, 20.06.2016).

TUĞRAL, Süleyman, Kur’an’da Değerler Sistemi, Ankara Okulu Yay., Ankara,

2008.

ÜLKEN, Hilmi Ziya, Ahlak, İstanbul Üniversitesi Edebiyat Fakültesi Yay., İstanbul,

1946.

VERNEAUX, Roger, “Gabriel Marcel’in Somut Felsefesi (1)”, (çev. Murtaza

Korlaelçi), E.Ü.İ.F.D., Sayı: 6, ss. 305-326.

VERNEAUX, Roger, Egzistansiyalizm Üzerine Dersler, (çev. Murtaza Korlaelçi),

Erciyes Üniversitesi Yayınları.

WAHL, Jean, Varoluşçuluğun Tarihçesi, (çev. Bertan Onaran), Payel Yay., 1999.

WEST, David, Kıta Avrupası Felsefesine Giriş, (çev. Ahmet Cevizi), Paradigma

Yay., İstanbul, 1998.

YAKUPOĞLU, M. Mukadder, Varoluş, Ahlak ve Ölüm, Mor Yay, Ankara, 2001.

YEPREM, M. Saim, İrade Hürriyeti ve İmam Mâturîdî, Marmara Üniversitesi,

İlahiyat Fakültesi Vakfı Yayınları, İstanbul, 1984.

ZEBİDÎ, Muhammed b. Muhammed, Tacu’l-Arus min Cevahiri’l-Kamus, Daru’l-

Hidaye, tsz.

ZEMAN, Adam, Bilinç: Kullanım Klavuzu, (çev. Gürol Koca), Metis Yay., İstanbul:

2006.

https://www.academia.edu/5588916/Ernst_Bloch_un_Felsefesinde_İdeoloji_Ütopya_Sanat_ve_Din_Arasındaki_İlişki
https://www.academia.edu/5588916/Ernst_Bloch_un_Felsefesinde_İdeoloji_Ütopya_Sanat_ve_Din_Arasındaki_İlişki

136

ÖZET

ÇETİN, Miray, Umut Teolojisi, Yüksek Lisans Tezi, Danışman: Prof. Dr.

Şaban Ali Düzgün, Ankara Üniversitesi, 137 s.

Bu çalışmada umut, umutsuzluk, umutsuz olmak ve var olmak kavramları,

özellikle Søren Kierkegaard, Gabriel Marcel ve Ernst Bloch felsefeleri ve Eugenio

Borgna’nın görüşleri etrafında incelenmiştir.

Umut kavramı, bazı varoluşçu filozofların bakış açısı etrafında açıklanmaya

çalışılmıştır. Çünkü varoluş felsefesi açısından bakıldığında umut, var olmak

demektir. Bunun yanı sıra bu çalışma umut kavramı ile özgürlük, irade, şüphe ve

umut kavramı ile ilişkili diğer kavramları ele almayı amaçlamaktadır. Ayrıca

çalışmamızda bağlanma ve iman konularından bahsedilmiştir.

Bu çalışma bir giriş ve üç bölümden oluşmaktadır. Girişte umut kavramının

etimolojik ve terminolojik açıdan analizi yapılmıştır. İkinci bölümde umut kavramı

ve umutsuzluk kavramı arasındaki ilişkinin altı çizilmiş ve umutsuzluk kavramı

Kierkegaard varoluşçuluğu açısından incelenmiştir. Daha sonra umut felsefesi

Gabriel Marcel felsefesi açısından açıklanmıştır. Umudun, Gabriel Marcel

varoluşçuluğunda insanın kendi aşkın varlığı ile “Aşkın Varlık” arasındaki ilişkinin

gerçek bir çözümü olduğunun altı çizilmiştir. Bu açıklamadan sonra ikinci bölümde,

Ernst Bloch felsefesinde umudun önemi tartışılmıştır. Son bölümde ise umudun

zaman ve beklenti ile ilişkisi incelenmiştir.

137

ABSTRACT

ÇETİN, Miray, Theology of Hope, Master Thesis, Advisor: Prof. Dr.

Şaban Ali Düzgün, Ankara University, 137 pages.

In this research, the meaning of “hope”, “hopeless” and “despair” especially in

Søren Kierkegaard’s, Gabriel Marcel’s and Ernst Bloch’s philosophies were studied.

Also it is mentioned about whose important claims on engagement and faith.

It has been tried to explain the historical background of hope from perpectives

of some Existentialist thinkers. Because when hope is viewed in Existentialist

Philosophy, it was expressed as being. Also in this study is aimed to deal with the

terms such as freedom, will, and doubt and related terms wiht hope. Also it is

mentioned about whose important claims on engagement and faith.

This study is examined in three parts and a introduction part. In introduction

part, the term of hope was analized according to etymologically and

terminologically. In the first part, I examine the relationship between hope and

despair and the term of despair was examined from the perspective of Kierkegaard’s

existentialism. After that, the term of hope was expressed according to Gabriel

Marcel philosophy. I was emphasized that hope is a real solution in Marcel’s

Existentialism especially related to transcendent existence of man and “Transcendent

Object”. After that in the second part, it was explained that hope is related to time

and expectation. İn the last part, I examine what is importance of hope in the

philosopy of Ernst Bloch is.

