

T.C.

ANKARA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

FELSEFE VE DĠN BĠLĠMLERĠ (DĠN FELSEFESĠ)

ANABĠLĠM DALI

BĠYOETĠK AÇIDAN HAYAT ÜZERĠNDE TASARRUF HAKKI: ÖTANAZĠ

YÜKSEK LĠSANS TEZĠ

Elmurat KOCHKOR UULU

Tez DanıĢmanı

Prof. Dr. Recep KILIÇ

Ankara- 2014

T.C.

ANKARA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜSÜ

FELSEFE VE DĠN BĠLĠMLERĠ (DĠN FELSEFESĠ)

ANABĠLĠM DALI

BĠYOETĠK AÇIDAN HAYAT ÜZERĠNDE TASARRUF HAKKI: ÖTANAZĠ

YÜKSEK LĠSANS TEZĠ

Tez DanıĢmanı: Prof. Dr. Recep KILIÇ

Tez Jürisi Üyeleri:

Adı ve Soyadı Ġmzası

..

..

..

Tez Sınav Tarihi ...

T.C.

ANKARA ÜNĠVERSĠTESĠ

SOSYAL BĠLĠMLER ENSTĠTÜLÜĞÜNE

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve etik davranıĢ

ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve

ilkelerin gereği olarak, çalıĢmamda bana ait olmayan tüm veri, düĢünce ve

sonuçları andığımı ve kaynağını gösterdiğimi ayrıca beyan ederim. (..../..../ 20....)

Tezi Hazırlayan Öğrencinin

 Adı ve Soyadı

...

 Ġmzası

...

ÖNSÖZ

Teknolojinin gelişimi insan hayatına birçok kolaylıkları sağlamasının yanında

bazı biyoetik problemlere de yol açtığı aşikârdır. Normal şartlarda hayatı sona eren

insan doğal yolla ölümü tadarken günümüzdeki tıbbi ve teknolojik gelişmeler

sayesinde bu süreç daha karmaşık hale gelmektedir. Yaşam destekleyici makineler

sayesinde normal hallerde hayata devam edemeyecek insanları bir süre daha hayatta

tutmanın mümkün olduğu açıktır. Bu olgu bir yandan bize fayda sağlıyor gibi dursa

da diğer yandan biyoetik bir probleme yol açmaktadır. Tıbbi ve teknolojik gelişmeler

sayesinde günümüzde henüz tedavisi bulunmayan hastalığı olan hastanın ölümünü

geciktirme imkanı elde edilmektedir. Fakat ölümünün geciktirilmesini kendi yararına

görmeyen insanlar da vardır. Bazı durumlarda hasta ölümünün geciktirilmesinden

memnun olmayabiliyor ve bu yüzden ölümünün gerçekleştirilmesi veya

geciktirilmemesi, onu hayatta tutmaya çalışandan (doktordan) istenebiliyor. Mesele

tam da burada ortaya çıkmaktadır. Hastanın hayatının sona erdirilmesi doktorun

elinde kaldığı durumda doktor hastanın ölümünden sorumlu tutulabilir mi? Burada

meseleyi karmaşık hale getiren oldukça etkili unsur insan hayatının sahibinin kim

olduğuyla ilgili çeşitli görüşlerdir. Ötanazide bir insanın hayatının sonlandırılması

sözkonusu olduğuna göre bu hayatın sahibinin kim olduğu ve tasarruf hakkının kime

ait olduğu önemli bir soru olarak karşımıza çıkmaktadır. Eğer ki insan hayatının

sahibi yine insanın kendisi ise istek üzerine hayatının sonlandırılması etik bir sorun

olarak gözükmez, fakat değilse insan hayatının sonlandırılmasıyla ilgili kararı insan

veremez ve ötanazi uygulandığı taktirde ahlaken yanlış şey yapılmış olur. Eğer insan

hayatının sahibi konusunda fikir uzlaşması sağlanırsa tartışma büyük oranda açıklığa

kavuşacaktır.

Bu çalışmamızda yukarıda bahsi geçen meseleleri biyoetik açıdan tartışmayı

hedefliyoruz. Başka bir deyişle, konuyu sırf etik açıdan ele alacağız. Böylelikle

herhangi bir inanca, ideolojiye veya da kanuna bağlı kalmadan doğru davranışı yanlış

davranıştan ayırabilmek amacıyla ahlakiliğin doğasına odaklanmış olacağız.

 “Biyoetik Açıdan Hayat Üzerinde Tasarruf Hakkı” başlığını taşıyan

çalışmamız iki bölümden oluşmaktadır. Birinci bölümde, insan hayatı üzerinde

tasarruf hakkının kime ait olduğu sorusu çerçevesinde insan hayatının sahibi ve

dokunulmazlığıyla ilgili dini ve etik temelleri sunmaya ve kişi”nin tanımı üzerine ve

ölüm kavramı üzerine odaklandık. “Çünkü bazı durumlarda (bilinci yitirilmiş) kişinin

artık kişi olmaktan çıktığını ve dolayısıyla böyle kimseleri ölü kabul ederek ötanazi

meşrulaştırılmaya çalışılmıştır. Ölümün ne zaman gerçekleştiği ve kişinin hangi

koşulda kişi olmaktan çıktığı soruları meselemizin temel sorunlarından olduğu için

üzerinde yoğunlaşma ihtiyacı duyduk. İkinci bölümde, ötanazi olgusunu bütün

boyutlarıyla ele alarak, meselenin lehinde ve aleyhinde olan savları,

temellendirmelerini ve onlara gelen eleştirileri inceleyerek mukayese etmeye çalıştık.

 Çalışmamızın konusunu belirlemeden itibaren bütün süreçte ilgisini

esirgemeyen, ufuk açıcı yorum ve eleştirileriyle yön gösterici olan danışman hocam

Prof. Dr. Recep KILIÇ’a; önemli yorumlarıyla çalışmamıza nitelik kazandırmamıza

yardımcı olan Prof. Dr. Şaban Ali DÜZGÜN’e ve Prof. Dr. Seyfettin ERŞAHİN’e

gönülden minnettarlığımı ifade etmek isterim.

ĠÇĠNDEKĠLER

ÖNSÖZ...I

ĠÇĠNDEKĠLER..III

GĠRĠġ...1

I. BÖLÜM

ĠNSAN HAYATI ÜZERĠNDE TASARRUF HAKKI

A. HAYATIN KUTSALLIĞI VE DOKUNULMAZLIĞI..........................5

A.1. Hayata Araçsal Değer Atfeden Görüşler.......................................6

A.2. Hayata Özsel Değer Atfeden Görüşler..11

 B. ĠNSAN DOĞASI VE MAHĠYETĠ MESELESĠ....................................18

 B.1. İnsan Statüsünün Kalıcılığı..31

 B.2. Kişilik, Hayat ve Ölüm..39

II. BÖLÜM

ÖTANAZĠ VE ÇEġĠTLERĠ

 A. ÖTANAZĠNĠN TANIMI ..47

 B. ÖTANAZĠ ÇEġĠTLERĠ...49

 B.1. Aktif Ötanazi- Pasif Ötanazi Ayırımı..50

B.1.1. Tedaviyi Başlatmamak ve Başlatılan Tedaviyi

Durdurmak...59

B.1.2. Çifte Etki Doktrini..63

B.1.3. Pasif Ötanazinin Ayrıcalığı….......................................65

B.2. İstemli- İstem-dışı ve İstemsiz Ötanazi...69

B. 2.1. İstemli Ötanazi...70

B.2.2. İstem-dışı Ötanazi...78

DEĞERLENDĠRME VE SONUÇ...88

KAYNAKÇA...94

1

GĠRĠġ

ÖTANAZĠNĠN ORTAYA ÇIKARDIĞI BĠYOETĠK SORUNLAR

Tezimizde tartışacağımız asıl sorun olan ötanazi, henüz tedavisi bulunmayan

hastalığa yakalanmış ve bu hastalık yüzünden şiddetli acı çeken hastanın acısız ve

kolay ölmesini sağlamaktır. Burada çektiği ıstıraba dayanamayan hastanın bizzat

kendisinin veya yakınlarının ve yetkililerin isteği üzerine hastanın hayatının

sonlandırılması söz konusudur. Meseleyi tartışmalı hale getiren temel iki durum

aşağıdakilerden ibarettir: Birinci olarak, doktor tarafından hastayı acıdan kurtarmak

için hayatının sonlandırılması durumunda doktorun insan canına kıyma suçu işlemiş

olacağı durumu. İkinci olarak, eğer bundan kaçınarak hastanın ölmesine etki

etmekten uzak duracağı durumda ise tedavisiz hastalığın amansız acısını çeken

hastanın isteğinin hiçe sayılarak kendisine yardımda bulunmama durumunun yanlış

olacağı düşüncesi.

 Meselenin bir yanı da makineye bağlı olarak hayatını devam ettirmekte olan

şahsın- ki söz konusu şahsın beyin ölümü gerçekleşmiş olup kendisiyle kesinlikle

iletişime geçilemez olmuş olsun- hayatta olup olmadığına karar vermekle ilgili

olmaktadır. Tam da bu nedenle bu şahsa ötanazi uygulamanın ahlakiliği tartışma

konusu yaratmaktadır. Eğer insan zaten hayatta değilse kendisinin hayatına müdahale

etmekte bir sakınca yoktur, fakat kendisi hayatta ise insan canına mı kastedilmiş

olunuyor? Kısaca ifade etmek gerekirse, insan hayatı kutsal kabul edilerek

dokunulmazlık kazanırken bazı durumlarda kişinin hala kişiliğini muhafaza edip

etmediği kuşkusu söz konusu tartışmayı başlatmaktadır. Zira bu anlayışa göre kişilik

2

yitirilirse, yani insan kişi olmaktan çıktıysa, onun hayatı da dokunulmaz olmaktan

çıkmıştır demektir.

Günümüzde ötanazi ilgi çekici ve son derece tartışmalı konu durumuna

gelmesiyle birlikte, uygulanması tarihin oldukça eski dönemlerine kadar

uzanmaktadır. Bildiğimiz bütün toplumlarda savaş ve idam cezası gibi istisnai

durumlar dışında insan öldürmek yasaklanmıştır. Bununla birlikte ötanazi her ne

kadar bir kimsenin hayatına son verme olgusunu sürece dahil etse dahi genelde

cinayetten farklı bir konumda değerlendirilir. İlkel toplumların bazılarında ötanazinin

normal kabul edildiğine rastlamak mümkündür. Bu ötanazilerin asli ötanazi

tanımının içeriğine uyup uymadığı tartışmalıdır. Yani bugün ötanazinin asli tanımı

gereği hastayı amansız ıstıraptan kurtarmak asıl amaç olarak görülerek hayata son

veriliyorken o zamanlar başka bir amaçla hayata son verilmiş olabilir. Fakat bir

insanın hayatına son verilmesinin haklılığı noktası, her devirdeki ötanazi anlayışının

ortak meselesi olduğu doğrudur. O yüzden meseleye bu perspektiften yaklaşılabilir.

Sözü edilen bazı toplumlarda yalnızca ötanazinin değil, çocuk öldürmenin ve

intiharın da kabul edildiği birçok durum bilinmektedir. Örnek olarak sıhhatsiz

çocuklarını dağ başında ölüme terk eden Ispartalılardan bahsedilebilir.
1

Görüldüğü gibi tarih boyunca çeşitli sebeplerden dolayı ötanazi

uygulanagelmiştir ve bunların bazıları günümüzde halen devam etmektedir.

Ötanaziye yol açan bu sebeplerden bazıları, daha dinamik ve güçlü bir hayat

benimsemek, ekonomik külfetler, ari ırk oluşturma arzularıdır. Yukarıda

bahsettiğimiz gibi, yaşlılarını buzullarda ölüme terk eden Eskimoların, sıhhatsiz

1
 J.J. Rousseau, İnsanlar Arasındaki Eşitsizliğin Kaynağı (Çev: Rasih Nuri İleri), İstanbul, Say

yayınları, 1995, s. 95.

3

çocuklarını dağ başında ölüme terk eden Ispartalıların bu eylemleri daha dinamik ve

güçlü hayat tarzını benimsedikleri için yaptıkları anlaşılmaktadır. Ötanazinin

savunulabilir olmasına yol açan sebeplerden biri de, tedaviye devam etmenin

ekonomik külfeti olarak gösterilmektedir.
2
 Çünkü ötanazinin tatbik edildiği durumlar

arasında makineye bağlı olarak hayatta kalabilecek fakat bunun için ciddi miktarda

harcama gerektiren aletlere ihtiyaç duyan hastalar da bulunmaktadır. Hastayı hayatta

tutabilmek için bu makinelere belki yıllarca ihtiyaç duyulması ve bunun karşısında

yakalanıldığı hastalığın iyileşme ihtimalinin de oldukça düşük olması ister istemez

hasta sorumlularını düşündürtecektir. Belki burada ekonomik faydanın insan

hayatının değeriyle karşılaştırılıp karşılaştırılamayacağı, eğer karşılaştırılabilirse

hangi ekonomik değerin insan hayatıyla mukayese edilebileceği; hastadan sorumlu

olan kişinin, sorumluluğunun nereye kadar olacağı soruları sorulmalıdır.

Tarihte ötanazi kavramına siyasi amaçla farklı muhtevalar eklendiğini de

görmekteyiz. Her ne kadar tarihte faydasız ve zararlı kimselerin öldürülmesi ötanazi

olarak tanımlansa da ötanazi kavramının asıl tanımına baktığımızda bu yapılanların

aslında ötanazi olmadığını görüyoruz. Bu yüzden, ötanazinin tanımı gereği,

ekonomik külfet, dinamik yaşam arzusu gibi gerekçeler, ötanaziye yol açan sebepler

olarak görülmemelidir. Yapılan tanımlar göz önünde bulundurulduğunda
3
 ötanaziye

yol açan tek sebebin, tedavisiz hastalığın amansız ıstırabının dindirilme ihtiyacı

olması gerektiği anlaşılmaktadır.

2
 Zehra Bal, İslam Hukuku Açısından Ötanazi (Yüksek Lisans Tezi), Çanakkale, Çanakkale On Sekiz

Mart Üniversitesi Sosyal Bilimler Enstitüsü, 2011, S. 34.

3
 Franjo Card. Seper, Sacred Congregation for the Doctrine of the Faith, “Declaration on Euthanasia”,

Bioethics An Anthology, ed. by Helga Kuhse and Peter Singer, Oxford, Blackwell Publishing, 2006, s.

277; Abdulbaki Güçlü ve diğerleri, Felsefe Sözlüğü, Ankara, Bilim ve Sanat Yayınları, 2003, s. 1100-

1101.

4

 Ötanazi, hastanın isteği açısından istemli ötanazi ve istem- dışı ötanazi olarak

ve bunu uygulayanlar bakımından aktif ötanazi ve pasif ötanazi olarak gruplara

ayrılır. Her ne kadar birbirinden farklı muhtevalar taşıyor olmalarına rağmen

hepsinde insan hayatının sona ermesi vardır. Bunların ortak problemlerinden biri de

insan hayatının sonlandırılıp sonlandırılmamasına ve hangi tür ötanazinin tasvip

edilebilir meselelerine kimin karar vereceğidir. Bilimsel otorite mi, dini ve felsefi

otorite mi veya hepsi birlikte mi karar verilecektir? Örneğin doktor meselenin ancak

olgusal yönü olan, hastalığın tedavisinin günümüz şartlarında mümkün olmadığını

tespitten başka söz söyleyemez. Bir olgusal durum yani bir kişinin tedavisi

bulunmayan bir hastalığa yakalanması ve sürekli acı çekiyor olması durumu, o

kişinin hayatına son verilmesini haklı kılar mı? Bu durum bir olgu yargısından bir

değer yargısının çıkarılıp çıkarılamayacağı sorununa denk düşmektedir.
4
 Bunun

yanında yaşayanlar arasında “ölüm” tecrübesini tatmış kimse olmadığına göre, ölüm

ve yaşam konularında kim otoritedir? Ölüm henüz tatmadığımız, hayat ise henüz

tamamlamadığımız bir tecrübedir. Henüz tadılmayan ve henüz tamamlanmayan iki

tecrübe ile ölüm ve hayat konularında kim tarafından nasıl karar verilecektir?

Görüldüğü gibi bu meseleleri tecrübi yoldan edinilen bilgilerle aydınlığa

kavuşturmaya çalışmak sağlıklı gözükmemektedir. Çünkü meselemiz her ne kadar

pratik ahlak felsefesinin konusu olsa da ölüm ve hayat olgularını da içerdiği için

metafizik bir karakter taşımaktadır. O yüzden biz meseleye felsefi açıdan

yaklaşmakla beraber semavi dinlerin verilerinden de istifade etmeye çalışacağız.

4
 Burada karşılaşılan sorun şu şekildedir: Ötanazinin tanımında çekilen ıstırap hastanın hayatının

sonlandırılmasının sebebi olarak sunulmaktadır. İnsanın, hastalığı yüzünden acı çekmesi, olgudur.

İnsan hayatının sonlandırılması da, değerli olan şeyin yitirilmesi demektir. Zira bu değer olgulardan

bağımmsız olan, özsel değerdir. Bu durumda çekilen ıstırap olgusu, kendisinden bağımsız olarak

mevcut olan değerin yargılanmasını haklı kılıp kılmayacağı meselesi üzerinde düşünülmelidir.

5

I. BÖLÜM: ĠNSAN HAYATI ÜZERĠNDE TASARRUF HAKKI

A. HAYATIN KUTSALLIĞI VE DOKUNULMAZLIĞI

Ötanazi söz konusu olunca kaçınılmaz olarak “Hayatın Değeri” konusunu

tartışmamız icap eder. Çünkü ötanazi hayatı reddetme yollarından biri olduğu için

reddedilmekte olan o hayatın ahlaken reddedilmeye açık olup olmadığının üzerinde

durulması gerekiyor. Bu çalışmada yaşamın kutsallığı tezi iki açıdan incelenecektir.

Birincisi yaşama kutsallık yükleyen dini bakış açısı, ikincisi yaşamın dokunulmaz

olduğundan hareket ederek yaşama yine kutsallık atfeden etik bakış açısıdır.

Öncelikle her iki grubun hayata kutsallık atfetmedeki temellerinin özsellik ve

araçsallık olması bakımından tasnife tabi tutulması konuyu daha sistematik biçimde

ele almamıza yardımcı olacaktır. Başka bir deyişle konuyu daha iyi anlamamız için

hayata ister dini ister etik bakış açısından kutsallık atfederken özsel değer mi

atfediyor yoksa araçsal değer mi atfediyor olunduğunu anlamamız için bu iki şıkkın

ne olduğunu kavramamız lazımdır.

 Hayatın değerli olduğunu ister dini temellere dayandıran, ister dindışı

temellerle temellendiren gruplar, genel itibariyle ötanazi çatısı altında hiç bir şekilde

hayat üzerindeki tasarruf hakkını insanda görmemektedirler. Bu insan hasta yakınları

ve doktorlar değil hastanın bizzat kendisi bile olsa söz konusu hakka sahip değildir.
5

5
 Sibel İnceoğlu, Ölme Hakkı (Ötanazi), İstanbul, Ayrıntı Yayınları,1999, s. 35-67.

6

A.1. Hayata Araçsal Değer Atfeden GörüĢler

Ötanazi karşıtları hayatın vazgeçilmez bir değere sahip olduğu fikri üzerine

tezlerini bina ederler. Fakat şu noktayı vurgulamakta fayda vardır. İnsan hayatına

kastetmede nefsi müdafaa, haklı savaş ve bazı ceza türü
6
 durumları haklı gerekçeler

olarak önümüze çıkabiliyor. Oysa biz burada hayatın değeri hiç bir koşul altında

çiğnenemez derken, bunu sadece ötanazilik bir durum için söylüyoruz. Bununla

birlikte hayata vazgeçilmez değer atfedenlerin hepsini aynı sınıfta görmek mümkün

değildir. Şöyle ki, hayata atfedilen vazgeçilmez değerin vazgeçilmezlik ilkesi aynı

kalmakla birlikte bu atfedilen değerin muhtevası bazı farklılıkları taşıyabilmektedir:

Bazıları hayata araçsal değer atfederken bazıları özsel/içsel değer atfetmektedirler.
7

Araçsal değer atfedenlere göre hayat, topluma yararlı olma ve ibadet etme gibi iyi

ameller işlememize olanak sağladığı için değerlidir. Yani hem topluma hizmet

ederek hem de Tanrı’ya ibadet ederek, sevgisini kazanmak suretiyle nihai kurtuluşa

ermede- ki eğer hayatın anlamını aramada Adil Tanrı’yı varsayıyorsa - söz konusu

şahıs, kendi hayatını bir araç olarak kullanabildiğinden hayata araçsal değer

atfetmektedir. İlk çağ filozoflarından da bu tür fikri benimseyenleri görmek

mümkündür. Örneğin Eflatun, kendi ideal devlet anlayışı çerçevesinde alt tabaka

muhafızların çocuklarına, hasta ve sakat çocuklara ötanazi uygulanmasını doğru

görmüştür. Çünkü onlar devletin ihtiyaç duyduğu yüksek zihin ve beden gelişimine

6
 Muhsin Akbaş, “Biyoetik Bir Mesele Olarak Ötanazi: Tarihi, Çeşitleri ve Felsefesi”, Ankara, Felsefe

Dünyası, 2010/1, Sayı 51, s. 12.

7
 Jon Nuttall, Ahlak Üzerine Tartışmalar Etiğe Giriş, Çev: Abdullah Yılmaz, İstambul, Ayrıntı

Yayınları, 1997, s. 164

7

sahip insanlar olamayacaklardı.
8
 Elbette Eflatun’un zamanında ötanazi meselesi bu

günkü anlamında ve kavramsal olarak yoktu. Fakat buna yakın fikirlerine intihar

meselesiyle ilgili görüşlerinde rastlamaktayız. Eflatun’un Yasalar adlı eserinde

intiharı işleyenlerin hükmünü verirken aşağıdaki durumu istisna olarak tutar. İnsanın

yasal bir emir üzerine hayatının sonlandırılması, dayanılmaz acı çekenlerin, tedavisiz

hastalığa yakalananların ölümü seçmeleri ve utanç verici bir günah işlemiş olup da

bunu affettirmeyi de kendi hayatını sonlandırmayla sağlaması durumlarını intihardan

ayrı olarak görür.
9
 Örneğin bu durum ötanaziyi andırmaktadır. Aristoteles de

kölelerin birer araç olarak görülebileceğine inanır.
10

 Zaten Aristo’nun ahlak

felsefesine bakıldığında gayeci olduğu anlaşılır. Yani Aristo’ya göre “mutluluk”, [iyi

fiillerin kendine yöneldiği şey] bizzat gayedir.
11

 Yani insan, doğru bir hayat tarzını

yakalamak için kendi iyi fiilleriyle mutluluğu yakalamaya çalışmalıdır, ki zaten

mutluluğun kendisi bizzat gayedir. Stoacı filozoflar bu konuda daha açık sözlüdürler.

Stoacılığın ana ilkesi doğaya uygun yaşamaktır. Bu öğretiye göre her türlü acı ve

hastalıklar doğanın bir parçası olduğu gibi ölüm de doğaldır. Stoacılar gaye olarak

sırf yaşamayı değil iyi yaşamayı benimserler. Bu sebepten stoacılara göre bilge,

yaşayabildiği kadar değil yaşaması gerektiği kadar yaşar.
12

 Stoacı filozof Seneca’nın

da hayatının sonuna doğru sağlığının gittikçe bozulduğu ve sonunda intihar ettiği

tarihi bir gerçektir. Fakat filozof çektiği ıstırablardan değil, bu ıstırapların iyi şeyler

8
 Platon, Devlet (Çev: Neval Akbıyık), İstanbul, Antik Dünya Klasikleri, 2012, s. 183-185.

9
 Platon, Yasalar (Çev. Candan Şentuna- Saffet Babür), İstanbul, Kabalcı Yayınevi, 1998, C.2, s.106. :

Akbaş, a.g.m., s. 4-8.

10
 Aristoteles, Politika (Çev: Mete Tuncay), İstanbul, Remzi Kitabevi Yayınları, 1975, s. 12.

11
Aristoteles, Nikomakhos’a Etik (Çev: Saffet Babür), Ankara, Ayraç Yayınevi, 1998, s. 15; Recep

Kılıç, Ahlakın Dini Temeli, Ankara, Türkiye Diyanet Vakfı Yayınları, 2012, s.17-32.

12
 Fatma Paksüt, Seneca’da Ahlak Görüşü- Zevk Anlayışı, Ankara, Ulusal Basımevi, 1971, s. 41.

8

yapmasını engellediği için intihar etmiştir. Çünkü onların benimsedikleri inanca göre

bir stoacı, ıstırap çektiği için değil ıstırap yüzünden yapması gereken şeyi

yapamadığı için ölüme başvurur.
13

 Stoacıların benimsediği bu fikirlerinden hayata

araçsal değer atfettikleri anlaşılmaktadır. Eflatun ve Aristo hayatın sonlandırılması

konusunda toplumun yararı gibi “dış etkenleri” gerekçe olarak görmelerine karşılık

Seneca gerekçe olarak “iç etkeni” yani şahsın kendi açısından gerekçesini temel

alıyor. Fakat aralarındaki bu farklılık onların ortak noktası olan “hayata araçsal değer

biçme” fikirlerinin birbirinden farklı olduğunu göstermez.

Kendi hayatı üzerinde bile tasarruf yapmada hakkı olmadığı görüşü, insanın

topluma karşı görevlerinin olduğu düşüncesinden hareketle de savunulmuştur. Bu

görüşe göre, ferdin anormal ölümü toplumda endişe ve huzursuzluk oluşturacağından

doğru görülemez. Yine bu görüşe göre yaşamaktan vazgeçme, kişinin topluma ve

ailesine karşı sorumluluklarının da ihlali olarak görülmektedir. Çünkü bu durumda

söz konusu şahıs ölümü seçerek ailesini maddi ve manevi yönden zor durumda

bırakacaktır.
14

Hayatın değeri konusunda modern filozofların bazılarının görüşlerine de

değinmek istiyoruz. Günümüz ötanazi tartışmalarını önemli derecede etkilemiş

gözüken Rönesans dönemi İngiliz düşünürü Thomas More ideal toplumu tasvir ettiği

Ütopya adlı eserinde, Ütopyalıların hastalara iyi davrandığını, sağlıklarına kavuşması

için elinden geleni hiç esirgemediklerini ve yanında oturup onlarla konuşarak onları

avutmak istediklerini söyler. Ancak kişinin hastalığı hem çaresiz ve sürekli acı veren

13

 Paksüt, a.g.e., s. 42-43.

14
 İnceoğlu, a.g.e., s. 67

9

cinstense, rahiplerin ve senatörlerin tavsiyeleriyle ikna edilerek ister kendi elleriyle

ister başkalarının vasıtasıyla bunu yapmasına müsaade etmek suretiyle kendi

hayatına son verirler. T. More bu davranışta bulunanı erdemli ve dini bütün olarak

anar.
15

 Çünkü söz konusu şahıs bu eylemi rahiplerin yani Tanrı’nın isteğini ve

iradesini yorumlayanların öğütlerine uyarak yapmıştır. Üstelik söz konusu hastaya bu

erdemli fiili gerçekleştirecek olursa kendisini çeşitli mükâfatlar bekliyor olacağını da

dile getirirler. Burada çaresiz ve sürekli acı çeken hastaya ölümü teşvik etmenin

gerekçesi, artık söz konusu hastanın hiç bir iş yapamayacak hale gelmesi ve topluma

yük olmasıdır.

Bireysel psikolojinin kurucularından sayılan Alfred Adler’in hayatın

anlamıyla ilgili görüşü de ilginçtir. Ona göre insanoğlu hayatın anlamını

yakalayabilmek için üç ödevin üstesinden gelebilmelidir: Onlardan ilki, içinde

bulunduğumuz dünyayla ilgilidir. İnsan dünya denen bu gezegende yaşadığı için

dünyanın kendisine sunduğu sınırlı fırsatlar çerçevesinde kendini geliştirmelidir.

Yani elindeki fırsatların tümünden istifade ederek kendini bedenen ve ruhen

yetiştirmesi gerekir ve insanlığın yarını için yararlı şeyler yapmaya çalışmalıdır. Hiç

kimse bu görevden yakasını alıkoyamaz.

 İkinci ödev, sosyal davranmak ya da takım çalışmasıyla ilerlemeye

çalışmaktır. Yani insan sosyal bir varlıktır, gerek kendi esenliği için gerek insanlık

mutluluğu için toplum en başta gelen etkendir. İnsan toplumsal ilişkilere girmeden

yalnız kendisine verilen ödevleri değil kendi yaşamını bile ayakta tutamaz.

15

 Thomas More, Ütopya (Çev: Çiğdem Dürüşken), İstanbul, Kabalcı Yayınları, 2009, s. 145-143.

10

 Üçüncü ödev de bizi birbirimize bağlayan evliliktir. Hiçbir kadın veya erkek

kendini bunlardan alıkoyamaz. Bireyin ve toplumun hayatını sürdürebilmesi için bu

önemlidir.
16

Yukarıda saydığımız görüşlerin ortak noktası hayata araçsal değer

biçmeleridir. Bu ortak anlayışa göre, kendisinin fiziksel ve zihinsel engellerinden

dolayı dış dünyayla iletişimini sürdüremeyen şahsın hayatının değeri kaybolur. Bu

durumdaki şahıs, hayatını anlamlandıran iyi ameller işleyemeyeceğinden- zira hayata

araçsal anlam biçenlere göre hayattan amaç, iyi amel işlemektir- hayatı anlamsızdır;

üstelik mevcut haliyle topluma zararda bulunduğu gerekçesiyle hayatı anlamsız

bulunabilir. Görüldüğü gibi bu görüş, bazı durumlarda insan hayatının

sonlandırılabilir olabileceğine zemin hazırlayabiliyor gibi gözükmektedir. Tarihsel

süreçte özellikle akıl hastalarının, özürlülerin ve yaşamaları toplumsal açıdan

yararsız veya belli açılardan zararlı görülen kişilerin, yaşamlarına son verilmesinin

de ötanazi olarak adlandırılması ve bu fillerin de ötanazi kavramının içine sokulmaya

çalışılması, ötanazi hakkında kötü bir şöhretin doğmasına neden olmuştur. İkinci

Dünya Savaşı sırasında Almanya’da özürlülerin, yaşlıların, hastaların ve yahudilerin

bu tip gerekçelerle sistematik bir şekilde öldürülmesi bunun açık örneğidir.
17

Dolayısıyla ötanazi kavramının tarihte bazen siyasi bir menfaatin aleti olarak da

kullanıldığı görülmektedir. İçlerinden belki özürlüler ve hastaların bazı

kategorilerindekilerini iyileşmez hastalık sayarak ötanazinin asli tanımına daha

16

 Alfred Adler, Yaşamın Anlam ve Amacı (Çev: Kamuran Şipal), İstanbul, Say Yayınları, 2012, s. 7-

29.

17
 Cihat Hikmet, Hitler ve Nasyonal- Sosyalizm, Ankara, Şirketi Mürettibiye Matbaası, 1933, s. 72-72;

Muharrem Özen, Meral Ekici Şahin, “Ötanazi”, Ankara Barosu Dergisi, Sayı:68, 2010, s. 17-18;

Nuttall, a.g.e., s.172.

11

uygun hale getirmeye çalışılmıştır. Fakat unutulmamalıdır ki ötanazi, iyileşmesi

mümkün olmayan her hastanın hayatının sonlandırılması manasını taşımamaktadır.

Ötanazi, iyileşmesi mümkün olmayan ve bunun yanında söz konusu hastalık

yüzünden dayanılmaz acı çeken hastaların hayatının sonlandırılmasıyla ilgili bir

meseledir.
18

A.2. Hayata Özsel Değer Atfeden GörüĢler

Hayatın içsel/özsel değeri olduğuna inananlara göre, hiçbir koşul altında

hayat üzerinde tasarruf yapılamaz. İnsanın topluma faydası olmasa bile, hatta

kendisiyle iletişime geçilemez durumda (örneğin komada yatan hasta) olsa bile,

hayatı sonlandırılamaz. Bunun sebebi de bu görüşe göre insan hayatı sadece iyi

ameller işleyerek değer kazanmaz, zira hayat kendiliğinden değerlidir. Dolayısıyla

kişinin sahip olduğu hayat aracılığıyla hiç bir yararlı ameli gerçekleştiremez halde

olması, durumu değiştirmez.

 İnsan hayatının özsel değere sahip olduğunun hem etik hem de dini temelleri

vardır. Hayatın özsel olarak değerli olduğu görüşünün etik bir temeli olarak, hayatın

sahibine bir faydası dokunduğundan değil (genelde dokunsa bile), yaşayan bir şeye

yaşamayan bir şeye atfetmediğimiz bir değer atfettiğimizden dolayı içkin bir

değerinin var
19

 olduğunu söyleyebiliriz. Buna göre hayatta olmak hayatta

olmamaktan iyidir ve hayatta olmanın gerçekten hiç bir faydası olmadığı bilinse de

bu doğrudur. Çünkü buradaki savunular fikir, insan hayatının başkalarında

bulunmayan özsel niteliğe sahip olduğudur. Bu niteliğin ne olduğu çok önemlidir.

18

 Özen, Şahin, a.g.m., s. 18.

19
 Nuttall, a.g.e., s. 164

12

Etik açıdan da savunulan bu tez, insanın kendiliğinden bir değer olduğundan yola

çıkar. İnsanın başkalarında bulunmayan sadece onun sahip olduğu bu nitelik onur ve

iradedir.
20

 İşte bu yüzden insan hayatı kendiliğinden üstün, dokunulmaz ve kutsaldır.

Yaşamın kutsallığı tezi, dini kökenlidir. Buradaki kutsallık insan hayatına

referans etmektedir. Bu teze göre insan hayatının kutsallığı Tanrı’dan gelmektedir.

İnsan hayatına kıymak tam da bu yüzden yasaktır. Aksi halde Tanrı’nın hâkimiyetine

karşı gelmiş olunur, başka bir deyişle Tanrı’dan gelmiş olan hayatımız üzerindeki

tasarruf hakkı, yine sadece O’na ait olurken, o hakka el koymak istenerek kutsal

yasağı çiğnemek olacaktır. Bu sebeplerden dolayı ortaya çıkan hayatın kutsallığı tezi,

insan hayatının dokunulmaz olduğunu öngörür. Şimdi de ortak mirasa sahip dinler

olan Yahudilik, Hırıstiyanlık ve İslam açısından hayatın kutsallığı tezinin temellerine

bakalım.

Eski Ahid (Tevrat)’ın Tekvin bölümünde şöyle denir:

 Ve Tanrı dedi; Suretimizde, benzeyişimize göre insan yapalım; ve denizin balıklarına, ve

göklerin kuşlarına, ve sığırlara, ve bütün yer yüzüne, ve yere sürünen her şeye hakim olsun.

Ve Allah insanı kendi suretinde yarattı... Ve Allah onları mübarek kıldı; ve Allah onlara dedi;

Semereli olun, ve çoğalın, ve yer yüzünü doldurun,ve onu tabi kılın... yer yüzünde hareket

eden her canlı şeye hakim olun.
21

Tanrı’nın suretinde yaratılmış olmak, insan hayatının muhafaza edilmesi gerektiğine

dair temel oluşturmaktadır. Ayrıca Tekvin bölümünün 9. Babında da insan hayatının

değerinin vurgulandığını görmekteyiz:

İnsanoğlunun kanını insanoğlu tarafından kim dökerse, onun kanı da dökülecektir, çünkü

Tanrı insanı kendi imajında yaratmıştır.
22

20

 İnceoğlu, Ölme Hakkı., s. 65.

21
 Kitabı Mukaddes Eski ve Yeni Ahit, İstanbul, Kitabı Mukaddes Şirketi, 1969, s. 1.

22
 Tekvin: 9/6

13

Ayrıca On Emir’in altıncısının “Öldürmeyeceksin” emri olması da insan hayatının

değerli olmasına işaret etmektedir. Yahudi hukukuna göre de, insan hayatını geri

alma hakkı, sadece onu verene aittir. Dolayısıyla insan, kendi hayatına hiç bir zaman

son verme hakkına sahip değildir. Hatta söz konusu hasta bitkisel hayata bile

geçtiyse bu kural sabit kalmaktadır. Çünkü insan hayatının her anı değerlidir, hayatın

kalitesinin önemi yoktur.
23

 Jakobovits’ın ifade ettiği gibi “insan hayatının her anı

sonsuz ve ölçü ötesinde değere sahiptir.”
24

Hırıstiyanlık bakımından bu meseleyi ele aldığımızda durumun Yahudilikten

çok farklı olmadığını görmekteyiz. Genel olarak Hıristiyan inancının ötanaziye karşı

olduğunu söylemek doğru olur. Hıristiyan inancı insanın Tanrı’nın imajında

yaratıldığı için değerli olduğunu, hayatın da ölümün de değerli olduğunu ve her

ikisinin de sahibnin Tanrı olduğu, bir kişi kendi canının alınmasını istese bile

kimsenin başkasının canına kıyma hakkı olmadığını öğretir. Hıristiyan kilisesi insan

hayatının değerli olduğunu temellendirmede diğer bir temel olarak İsa suretinde

olmak için Tanrı’nın insan bedenine bürünmesi olayını sunar. Birçok teolog

Tanrı’nın İsa’nın bedenine bürünerek insan görünümüne girmesi ve yine insanlık için

ölmesi durumunun, insan hayatının muazzam değeri olduğunun kanıtı olarak

görürler.
25

 Öldürme ve intihara karşı çıkmalarının diğer sebebi, cana kıymanın

Tanrı’dan ümidin kesilmesi anlamında en büyük günahlardan olduğu,

23

 Akbaş, a.g.m., s.6

24
 Dan, W. Brock, “Life- Sustaining Treatment and Euthanasia”, Encyclopedia of Biorthics, Ed. by

Stephen G. Post and friends, New York, Gale Cengage Learning, V.3, s.1402.

25
 Brock, a.g.e., s.1403.

14

“hayırseverliğe”, “topluma”, “Tanrı’nın kudretine” karşı doğal olmayan suçlar

olduğu düşüncesidir.
26

İslam açısından meseleye yaklaşırken ilk önce en temel kaynağa başvurmak

icap eder. Kur’an’ı Kerim’de hayatın kutsallığıyla alakalı şu ayete rastlamaktayız:

And olsun ki biz, insanoğlunu şan ve şeref sahibi kıldık. Karada ve denizde taşıtlara yükledik

ve temiz yiyeceklerden onları rızıklandırdık. Onları yarattıklarımızın birçoğundan üstün

kıldık.
27

Yine Allah Kur’an’ı Kerim’de insanı yaratırken ona Kendi ruhundan

üflediğini,
28

 üflenen o ruh sayesinde insanın zekâ ve düşünce kazanarak diğer

varlıklardan üstün hale geldiğini sağladığını
29

 bildirmektedir. Yine “Tin” suresinde

Allah insanları hem bedensel hem de ruhsal olarak en güzel biçimde yarattığını ve bu

yüzden insanın yüksek değeri olduğundan haber vermektedir.
30

 İnsan onuru, her

insanın doğuştan sahip olduğu; türsel özellik olarak onu diğer varlıklardan üstün

kılan temel, yok edilemez niteliktir. İslam’da insanda olan bu özsel nitelik Allah’ın

yaratmasıyla temellendirilir. Tanrı, insan dışında hiçbir varlığı özgürlüğü içinde

sorumlu kılmamıştır.
31

 İnsan onuru, Tanrı’nın iradesinin ve yaratmasının sonucudur.

Çünkü Tanrı sadece insanoğluna kendi ruhundan üflemiştir.
32

 En önemlisi insandan

26

 Akbaş, a.g.m., s. 6-7

27
 İsra, 17/70.

28
 Hicr, 15/29.

29
 Hicr, 15/29; Süleyman Ateş, Yüce Kur’an’ın Çağdaş Tefsiri, İstanbul, Yeni Ufuklar Neşriyat, 1988,

C.5, s. 65-68.

30
 Tin, 95/4: Süleyman Ateş, a.g.e., C.10, s. 531-535.

31
 Ahzap, 33/72.

32
 Secde, 32/9.

15

başka hiç bir varlığı kendine halife seçmemiştir.
33

 İşte tüm bunlardan dolayı insan,

yaratılmışların en şereflisidir. Onur, tür olarak insana bahsedilen özsel niteliktir.

İnsan onurunun varlığı, onun din, ırk, sosyal statü gibi aidiyetlerine borçlu olmayan

bir özdür. Dolayısıyla insanın kişisel niteliklerindeki değişiklikler, onurunun azalıp

çoğalmasının göstergesi olamaz. Bu yüzden insan kötü birşey yaparsa belki

mahkeme aracılığıyla cezalandırılabilir fakat haysiyetine/onuruna dokunulamaz.

Kur’an’da insanların inanç ve davranış olarak farklı kategorilerde değerlendirilmesi,

kötülerin yerilmesi iyilerin övülmesi ve kötülerin cezalandırılması düşüncesi insan

onuruna yönelik değildir. İnsan onuru özsel bir nitelik olup, onun yapıp ettikleri

kendisinin ahlaki yönüne atıfta bulunmaktadır. “Kötü insan yok, kötü ahlaka sahip

insan var” sözü de bu yüzden söylense gerektir. Yani onur özsel iken, ahlak

kazanımsaldır. Bu nedenle insan sadece insan olduğu için bazı temel haklara sahiptir

ve koşulsuz saygıya layıktır.
34

 Görüldüğü gibi inceleyebildiğimiz kadarıyla ifade edecek olursak dini açıdan

insan hayatının kutsallığı Tanrı’dan gelmektedir. Bu kutsallık nedeniyle hiç bir insan

bir hayatın ne zaman başlayıp ne zaman sonlanacağına karar veremez. Nitekim

yaşamın kutsallığı tezi gereğince insan hayatı üzerinde tasarruf hakkı sadece o hayatı

verene aittir. Dini anlayış hayatın Tanrı’dan gelen bir emanet olduğunu söylemekle

beraber, Tanrı’ya ve diğer insanlara karşı görevleri de içeren bir emanet olduğunu

söyler. Bu nedenle kişi Tanrı’ya ve diğer insanlara olan görevlerini yerine

getirebilmesi için bedene yani hayata ihtiyacı var ki bu yüzden hayat kutsaldır. Sonuç

33

 Bakara, 2/30; Enam, 6/165.

34
 Mualla Selçuk, “İnsan Onuru”, İslamiyet- Hırıstiyanlık Kavramları Sözlüğü, Editör: Mualla Selçuk

ve diğerleri, Ankara, Ankara Üniversitesi Yayınevi, 2013, C.1, s. 376-377.

16

olarak Tanrı hakimiyeti merkezli insan yaşamının kutsallığı tezi insan hayatının ister

başkaları ister kendi aracılığıyla sonlandırması yasağını ortaya çıkarmıştır. Kişinin

hayatının sonlandırılması vakasını bu şekilde kolaylıkla dışlayabiliriz. Fakat hayatın

sonlandırılmasının ahlaken yanlış olacağını bu şekilde dışlamak için hayatın

Tanrı’dan geldiğine, bu sebepten onun sonlandırılması durumu O’nun sevgisine yüz

çevirmek olacağına, yine bu sebepten kendi hayatının sonlandırılması durumunun bir

kurtuluş yolu değil aksine kurtulma fırsatını da reddetmek olduğuna inanılması

gerekir. Kısaca, hayatın özsel değeri olduğunu iddia edenlere göre, hayatın değerinin

araçsal olduğunu savunanların ileri sürdüğü gibi, bazı durumlarda (iyi amel

işleyemeyecek hale gelmiş) hayatın değerinin kaybolduğunu düşünmek yanlış olur.

Sonuç olarak şunları söyleyebiliriz: Semavi dinler açısından baktığımızda

hayatın hem özsel değere hem de araçsal değere sahip olduğunu görüyoruz. Burada

insan hayatına verilen değerlerin araçsal ve özsel olarak tasnifi yaparak söylemek

istediğimiz şudur: Kişi hayatına araçsal anlam kazandıracak olan iyi ameller

işlemekten yoksun- komada ya da kendisiyle iletişime bile geçilemeyecek halde-

kalsa bile hayatının sonlandırılması doğru değildir. Çünkü o hayat içsel

değer/kutsallık içermektedir. Dolayısıyla Tanrı temelli hayatın kutsallığı tezi, hiç bir

durumda insan hayatının sonlandırılmasına izin vermez. Fakat etik açıdan meseleye

baktığımızda iki ayrı yaklaşımı farketmekteyiz. Birincisi hayatın özsel değeri olduğu

yaklaşımı, ki bu fikre göre aynen dini bakış açısı gibi insan hayatı hiç bir koşul

altında sonlandırılamaz. Lakin ikinci yaklaşıma göre insan hayatı sadece araçsal

değer içermektedir. Bu yüzden söz konusu yaklaşıma göre insan iyi ameller

işleyemeyecek, topluma fayda getiremeyecek hale gelip aksine yük olmaya

17

başladığında hayatın değeri kaybolduğuna inanılmakta ve hayata son

verilebilmektedir.

Dini açıdan insan hayatının özsel ve araçsal değeri, bir bütünlük içerisinde

değerlendirilmektedir. Bütünlükten kastımız, bu iki çeşit değerin birbirini

dışlamadığıdır. Buna göre insan hayatı hem özsel hem de araçsal değere sahip

olabilmektedir. Bunun yanında bu değerler insan hayatında şu şekilde birbirinden

bağımsız olarak da var olabilmektedir: Hayatın araçsal değeri, özsel değer olmadan

var olamaz, fakat özsel değer, araçsal değer var olmadan da var olabiliyor. Belki

buna her araçsal değere sahip olan hayat özsel değere de sahiptir, her özsel değere

sahip olan hayat araçsal değere sahip değildir demek doğru olur. Bu konuda etik

yaklaşımın dini yaklaşımdan en önemli farkı burada yatmaktadır. Etik yaklaşım,

insan hayatının özsel değeri olmadan da araçsal değere sahip olabileceğini öne

sürmekte gözüküyor.
35

 Çünkü daha önceden de bahsettiğimiz gibi tarihte topluma

yararsız, sakat doğmuş, akıl hastaları vs. gibilerinin öldürülmesinin uygun

bulunmasının arkasındaki düşünce tam da bu düşünce olsa gerek. Zira araçsal değeri

kaybolan hayat yine de özsel değerini koruduğu kavransaydı böyle bir çıkarıma

gidilmezdi.

35

 Muhsin Akbaş, Modern Felsefede Hayatın Anlamı, Ankara, Yayınevi Yayınları, 2010, s. 69-82.

18

B. ĠNSANIN DOĞASI VE MAHĠYETĠ MESELESĠ

İnsan dediğimiz varlığı tanımlamak kolay değildir. Tarih boyunca insan

üzerine sayısını kimsenin bilmediği kadar kitapların yazılması ve buna rağmen

insanı anlatan ortak bir tanımın bulunamayışı bunun göstergesidir. İnsanı

tanımlamada farklı disiplinler kendi perspektifleri açısından yaklaşmaktalar. Örneğin

antropoloji insanı kültürel, toplumsal ve biyolojik çeşitliliği içinde anlamaya;

insanların başlangıcından beri çeşitli koşullara nasıl uyarlandığını, bu uyarlanma

biçimlerinin nasıl gelişip değiştiğini, çeşitli küresel olayların bu uyarlanmaları nasıl

dönüştürdüğünü görmeye ve göstermeye çalışır.
36

 Biyolojik olarak insan bir canlı

varlıktır, doğar, büyür ve ölür. Tarih bakımından insan, tarihi ve geçmişi olan bir

varlıktır. Psikoloji insan davranışlarını inceleyen bilim dalı açısından insan merak

eden, öğrenme ihtiyacında olan bir varlıktır. Sosyoloji, insan toplumlarını bilimsel,

sistematik ve eleştirel olarak inceleyen sosyal bir bilim olduğundan, insanı toplumun

bir parçası olarak tanımlar.
37

 Biz de burada insanı hangi yönden incelediğimizi

dikkate alarak o perspektiften tanımlamamız icap eder. Biz burada insanı diğer

varlıklardan ayrı bir konumu olan, kutsal hayat sahibi olan ve bu yüzden hayatının

sonlandırılmasının ahlaken doğru olmayan bir varlık olarak tanımlıyoruz. Yukarıdaki

perspektiflerden tanımlandığında insanın diğer canlı varlıklardan farklı olduğu açık

bir şekilde görülür. Fakat bu tanımlar sadece insan hayatının kutsal olduğuna

gönderme yapmaz. Bu yüzden biz insanı felsefi ve teolojik açıdan tanımlamaya

ihtiyaç duyuyoruz. Filozoflara göre insan ile hayvan arasındaki en temel ayırım

36

 Calvin Wells, Sosyal Antropoloji açısından İnsan ve Dünyası (Çev: Erzen Onur), İstanbul, Remzi

Kitabevi, 1972, S. 9.

37
 Zeki Arslantürk. Tayfun Amman, Sosyoloji, İstanbul, Kaknüs Yayınları, 2000, s. 15-16; Joseph

Fichter, Sosyoloji Nedir? (Çev: Nilgün Çelebi), Ankara, Attila Kitabevi, 1994, s. 18-19.

19

düşünme yeteneğine göre yapılır. İnsan nedir, insan doğası nedir sorusu, felsefe

tarihinde yanıtı aranan en büyük sorulardan biridir.
38

 İnsan felsefesi, 19. yüzyıldan

bu yana gelişme gösteren bir disiplindir. Felsefe tarihi boyunca, hemen her filozofun

açık ya da belirsiz olsa da, bir insan anlayışının bulunduğunu söyleyebiliriz. İnsana

ilişkin sorular daha önceleri, etik ya da siyaset felsefesi içinde ele alınagelmiştir.

Sokrates’in insanı etik bir varlık olarak ele almasına karşın, Platon, Hobbes,

Rousseau gibi filozofların siyaset felsefelerinde, insan tasarımları da yer alır. Doğal

olarak ortaya konulan insan anlayışları ve insana bakış açılarının farklılıklar

barındırdığını söyleyebiliriz. Örneğin Aristoteles, kişilerin doğadan üstünlüklerine ve

aşağılıklarına inanırken
39

, Stoacılar meseleye eşitlik bakımından yaklaşarak insanın

özgürlüğünü savunmuşlardır.
40

 “İnsan nedir?” sorusunu ilk defa Kant dile getirmiştir.
41

 Daha önceden

ağırlıklı olarak varlık, bilgi ve değer problemlerini ele alan felsefe alanında sorulan

bu soru, felsefi antropolojinin/insan felsefesinin de bir disiplin olarak başlangıcını

oluşturur. İnsana yönelik en büyük soru olan “insan nedir/insan doğası nedir?”

sorusunu sormakla şu tür soruları da sormuş oluruz: insanın bu dünyadaki yeri nedir,

nereden gelip nereye gidiyoruz, insanı diğer varlıklardan ayırt eden şeyler nelerdir,

insanı insan kılan özellikler nelerdir?

38

 Ayhan Aydın, Düşünce Tarihi ve İnsan Doğası, Gendaş Kültür, birinci baskı, İstanbul 2004, s. 9-10.

39
 Aristoteles, Politika, s. 8: David Ross, Aristoteles (Çev: Ahmet Arslan ve arkadaşları), İstanbul,

Kabalcı Yayınevi, 1999, s. 278-281.

40
 Paksüt, a.g.e., s. 216- 220.

41
 Takiyettin Mengüşoğlu, Kant ve Scheler’de İnsan Problemi, İstanbul, Pulhan Matbaası, 1949, s.1.

20

Felsefi açıdan insan tanımlanırken aşağıdaki gibi birçok özelliklerine

değinilebilir: insan, soyutlayabilen, seçme şansı bulunan, soru soran, hayal kuran,

yaptıklarının bilincinde olabilen, eylemlerinden sorumlu tutulabilen, yaşadığının ve

öleceğinin farkında olan tek varlıktır.
42

 İnsan denen varlığın bu özelliklerinden

hareketle insanı diğer canlılardan ayıran temel özelliğine ulaşmak mümkündür; İnsan

diğer canlılardan farklı olarak akıl sahibidir. Örneğin Sokrates’in “Kendini bil”

düsturu insanın dünyadaki varlığının temel amacıdır.
43

 Ancak insan bunun için bilgi

ve erdeme gereksinim duyar. Bu anlatılandan şöyle bir şey çıkarılabilir: Sokrates’e

göre insanın kendisini bilmesi, onun varoluş amacıdır ve bu da bilgi ve erdem

aracılığıyla mümkündür. İnsan’ın edinmiş olduğu bilgi ve erdemin kaynağı da

akıldır. Dolayısıyla insan kendi varoluş amacını gerçekleştirmesi akıllı olmayı

zorunlu kılmaktadır. Demek insan denen varlık hayvanlardan farklı olarak mutlu

olma amacına sahiptir ve bunun için zorunlu olarak akıl sahibi olmak durumundadır.

İnsan bir yanıyla, diğer canlılarla ortak özelliklere sahip olduğu görülür.

Örneğin doğar, büyür, yaşlanır ve ölür. Öte yandan insanı diğer canlılardan farklı

kılan, kendine özgü bir yapısı vardır. Örneğin hayvanlar çevrelerine uyum sağlayarak

yaşarlar. Soğuk iklimde yaşayan bir hayvanın sıcak bir yere uyum sağlayarak

yaşaması çok zordur. Hayvanların yaşadığı çevrede doğanın kuralları geçerlidir. Her

hayvan kendi doğal çevresi içerisinde, ona uyum sağlayarak varlığını sürdürebilir.

Oysa insan, çevreyi kendi yaşayabileceği biçimde kendine uygun duruma

getirebilmiştir. İnsan bütün bunları da aklını kullanarak yapmıştır. Zaten insanın,

doğada ve kendinde değişiklik yapmadan yaşaması mümkün değildir. Çünkü çıplak

42

 Fichter, a.g.e., s. 18-21; Wells, a.g.e., s. 9-12;

43
 Eflatun, Sokratın Müdafaası (Çev: Marif Vekaleti), Ankara, Serdengeçli Neşriyat, 1962, s.6.

21

olarak insan, doğa karşısında savunmasız ve güçsüzdür. Ne soğuktan korunacak

postu, ne yırtıcı pençeleri, ne de güçlü dişleri vardır. Bugün, insanın dünyasını

oluşturan ne varsa; toplum, devlet, kültür, bilimler, teknoloji, sanat, vb. hepsi

insanların aklını kullanarak ortaya koyduğu ürünleridir.

Yaptıklarından sorumlu tutulan tek varlığın da yine insan olması onun diğer

yaratılmışlarda bulunmayan akla sahip olduğunun göstergesidir. Akıl sayesinde kişi

kendisine, yaşantılarına, çevresine, öteki kişilere, bir bütün olarak içinde yaşadığı

dünyaya ilişkin farkındalığı kavrar; bilinç sahibi olur. Sahip olduğu bilinç sayesinde

iyiyi kötüyü ayırt eder ve bunların karşısında iradesini kullanır. İradeye sahip olan ve

davranışlarını iradesiyle yönetebilen tek varlık insandır ki bu yüzden yaptıklarından

sorumlu tutulabilecek tek varlıktır.
44

 Hayvanlarla biyolojik açıdan her ne kadar

benzerliği bulunsa da ahlak sahibi olması bakımından benzeri bulunmayan tek

varlıktır. Görüldüğü gibi sadece insan yaptıklarından sorumlu tutulurken bu anlayış

onun en temelde akıl sahibi olduğuna dayanmaktadır.

İslam filozoflarından Farabi’ye göre de insanı hayvanlardan ayıran özellik,

insanın sahip olduğu aklı sayesinde irade sahibi olmasıdır. Filozof, insanın

hayvanlardan farklı olabilmesi için doğası gereği birçok içgüdüsel istekleri ve ilkel

arzuları üzerinde insani bir kontrol mekanizması olan akıl ile denetim kurabilmesini

ölçü olarak görür.
45

 Zaten Farabi’ye göre insanın varoluş sebebi iyiye yönelmektir.

İyiye yönelmek bir amaç olarak zikredilmektedir. Bu durumda insan amaca ulaşması

44

 Selçuk, a.g.m; Şaban Ali Düzgün, “Eşref-i Mahlukat”, İslamiyet- Hırıstiyanlık Kavramları Sözlüğü,

Editör: Mualla Selçuk ve diğerleri, Ankara, Ankara Üniversitesi Yayınevi- 2013. C.1, s. 231-232.

45
 Farabi, El- Medinetü’l Fazıla (Çev: Nafiz Danışman), İstanbul, Maarif Basımevi, 1956, s. 54-57;

Aydın, a.g.e., s.121-124.

22

için yani iyiye yönelmesi için irade sahibi olmak zorundadır. İrade sahibi olması da o

varlığın akıl sahibi olmasını zorunlu kılar. Dolayısıyla filozofumuzun diğer

yaratıklardan farklı olarak insanın varoluş sebebi iyiye yönelmek olduğunu söylerken

insanın diğer varlıklardan farklı olarak akıl sahibi olmasını öngördüğünü
46

söyleyebiliriz.
47

Filozofların insan doğası konusunda en azından bazı noktalarda aynı fikirde

olduklarını görmekteyiz. Örneğin insanın düşünebilen ve düşündüklerini ifade

edebilen bir varlık olduğu konusunda genelde hemfikirdirler. Konuya daha da açıklık

getirmesi açısından İslam filozoflarından İbn Sina’nın bu konudaki fikrine değinmek

istiyoruz. İbn Sina’ya göre ictimai varlık olan insan toplum içindeki ilişkilerini

düzenlemesi, bilim, sanat ve ticari faaliyetlerde bulunması, bedenen zayıf olmasına

rağmen olumsuz şartları kendi lehine çevirebilmesi, onun akıllı bir varlık olduğunu

gösterir.
48

 Filozof insanın özelliklerinden bahsetmeye devam ederken insanın kendi

ihtiyaçlarını tek başına karşılayamayacağı, ihtiyaçların karşılanması için işbölümüne

ihtiyaç duyduğunu, bunun için de başkalarına ihtiyaç duyduğu dolayısıyla insanın

toplumsal bir varlık olduğunu belirtir. Sosyal bir varlık olması gereği çeşitli

sebeplerden dolayı fikir paylaşımı ihtiyacı zorunlu olarak ortaya çıkmaktadır. Bunun

için de insan konuşma, el işareti gibi bilgisini/fikrini başkalarına aktarma yeteneğine

sahiptir. İnsanın diğer bir özelliği ise toplumsal uyum içinde yaşaması için ahlaki

normlar geliştirmesi ve ona uymaya çalışmasıdır. Çocuklara iyi şeylerin yapılmasını

46

 Farabi, El- Medinetü’l Fazıla, s.54-57.

47
 Yaşar Aydınlı, Farabi’de Tanrı- İnsan İlişkisi, İstanbul, İz Yayıncılık, 2000, s. 88.

48
 Farabi, Farabinin Üç Eseri: Mutluluğu Kazanma, Eflatunun Felsefesi ve Aristo Felsefesi (Hüseyin

Atay), Ankara Üniversitesi Basımevi, 1974, s. 17-20; Ayhan Aydın, a.g.e., 125-127.

23

ve kötü şeylerden kaçınmasının öğretilmesi bunun bir göstergesidir. Toplumsallaşma

temeline dayanan bu tür davranışlar insan dışındaki canlılarda yoktur. İnsanı diğer

varlıklardan ayıran diğer bir fark ise gelecekte zarar verebilme ihtimali olan bir şeyin

var olacağı zannıyla “korku” denen etkilenime sahip olmasıdır. Bu sadece insanlara

ait özellik değildir, nitekim korku denen şey hayvanlarda da vardır denilebilir. Fakat

hayvanlarda meydana gelen korku halihazırda olandan etkilenme sonucunda olur.

Çünkü onların gelecekle ilgili kaygıları yoktur. Mesela karıncaların yağmur yağmaya

başladığında yuvasına hızla yemek taşıması, o anda yağmurun yağıyor olduğunu

tahayyul etmesindendir. Normal durumlarda da karıncanın yuvasına yiyecek

taşıdığını biliyoruz. Fakat karıncanın bu hareketi onun gelecekle ilgili kaygıları

olduğundan değil bir çeşit ilahi ilham nedeniyledir. Yani buradaki fark, insan ile

insan olmayanın bir eylemi yaparken sahip oldukları motivasyonlarının birbirinden

farklı olduğudur. Bir şeyin etkisini henüz vuku bulmadan sezebilmesi ve ona göre

önceden harekete geçebilmesi insanın düşünce ve tercih yapabilme özelliklerinin

bulunduğunun göstergesidir. İbn Sina insanın özelliklerinden bahsederken insanı

diğer canlılardan farklı olarak akıl sahibi olmasını, fikir aktarabilme yeteneğinin

bulunduğunu, ahlaki normlar koyma ve ona uyma çabası bulunan varlık olduğunu ve

son olarak düşünen ve tercih yapabilen varlık olduğunu vurguladı.
49

 Filozofun

vurguladığı özellikler genel itibariyle insanda bulunan tek bir nitelik aklın

ürünleridir. Yani insan akıllı olduğu için iradesini kullanıyor, fikir üretiyor ve

paylaşıyor, gelecekle ilgili planlar yapıyor, işbölümüyle hayatın daha kolay olacağını

kavrıyor.

49

 İbn Sina, Danışname-i Alai (Çev: Murat Demirkol), İstanbul, Türkiye Yazma Eserler Kurumu

Başkanlığı, 2013, s. 440-448. :Ali Durusoy, İbn Sina Felsefesinde İnsan ve Alemdeki Yeri, Marmara

Üniversitesi İlahiyat Fakültesi Vakfı Yayınları, İstanbul, 2012, s. 52-60.

24

Gazali kendi ahlak öğretisini ortaya koyarken Kur’an’daki “Nefsini temiz

tutan kişi felaha erer.”
50

 ayetini temel alır ve ahlakın temeli olarak aklı da öne

sürer.
51

 Devamında şunları anlatır: Tanrı Ademi yarattığı zaman ona Cebrail

aracılığıyla aklı, imanı ve utanmayı göndermiş ve bu üç armağandan birini seçmesini

istemiş. Adem aklı seçince iman ile haya “Tanrı bize akıl nerede ise orada olun dedi”

diye beraberinde onlar da gelmiş ve üçü bir arada kalmış.
52

 Gazali burada iman ile

hayanın aklın olmadığı yerde durmadığını anlatmıştır. Dolayısıyla insan, başka

yaratıklardan farklı olarak yaptıklarından sorumlu olan tek varlık oluyorsa bu da

onun öncelikle akıl sahibi olmasındandır.

Filozorlar insanı tanımlarken birbirinden farklı fikirlere sahip olmalarına

karşılık insanın akıllı, konuşan ve sosyal bir varlık olduğu konusunda hem fikirdirler.

Her filozofun akıl, dil ve toplum anlayışı diğerlerinden farklılıklar göstermekle

birlikte, söz konusu unsurlar insan doğasının temel belirleyicileri olarak

görülegelmiştir. Daha önceden de bahsettiğimiz gibi biz burada insan olmanın

zorunlu koşulunun ne olduğu sorusuna yani başka yaratıklarda bulunmayıp da sadece

insanda bulunan öz niteliğe odaklanacağız. Bu sebeple insan doğasını kavramaya ve

açıklamaya yönelik girişimleri felsefi ve teolojik insan anlayışları olarak ele

alabiliriz. Felsefi insan anlayışına pek çok örnek verilebilir. Ancak filozoflar kendi

aralarında insanın sahip olduğu doğası konusunda hemfikir olmalarına rağmen bu

doğanın nitelikleri konusunda ihtilafa düşmüşlerdir. Örneğin Hobbes, insanı doğası

50

 Şems, 91/9.

51
 Gazali, İhyau ‘Ulumi’d- Din (Çev: Ahmet Serdaroğlu), İstanbul, Bedir Yayınevi, 1975, C.3, s. 872-

873. :Mustafa Çağrıcı, Gazzali’ye Göre İslam Ahlakı, İstanbul, Ensar Neşriyat, 1982, s. 81-85.

52
 Aydın, a.g.e.,s.127-128.

25

gereği bencil, çıkarcı ve kötü bir varlık olarak kabul ederken, Rousseau’ya göre,

insan doğası gereği iyi ve bozulmamış bir varlıktır ancak sosyal-siyasal ve kültürel

bir varlık olmasıyla birlikte insanın doğası da bozulmuş ve kendisine

yabancılaşmıştır.
53

 Aristo insanı sosyal bir varlık olarak tanımlarken, Hobbes tam

tersini savunarak insanın doğal sosyalliğinden söz edilemezliğini söyler. Kant ise

orta yolu tutarak insanın hem toplumsallığı hem de toplumdışılığa eğilimi olduğunu

belirtmiştir. Tam bu iki karşıt eğilimler, insanda toplum kurma ve onu değiştirme

girişimlerini beslemektedir.

Filozofların insanın doğası konusunda bu şekilde farklı yorumlara gitmeleri

bu konuda bir ihtilafa yol açmıştır. İnsan doğasıyla ilgili yaklaşımlar insan hakkında

bilgilerin artmasına sebep olmakla beraber insanın kendisiyle ilgili bilgilerinde bir

kargaşanın ortaya çıkmasına da sebep olmaktadır. Bu farklılıkları genel olarak iki

ayrı grup halinde ele alabiliriz. Bu konuda iki temel yaklaşımdan birini özcülük,

diğerini ise tarihselcilik oluşturur.
54

 Bu iki eğilim, insan doğası diye bir şeyin

varlığından söz edilip edilemeyeceği noktasında büyük bir tartışmaya girişirler.

Özcülüğe göre, değişmez, genel bir insan doğası varken tarihselcilik, insan doğasının

sosyal-tarihsel süreçlerden bağımsız olarak bulunmadığını savunur. Tarihselciler

insanın içinde yaşadığı çağa ve kültüre göre biçimlendiğini ve değişmez bir

doğasının olmadığını ileri sürer. Dolayısıyla aralarındaki temel fark olarak özcülüğe

göre insanın sosyal- tarihsel boyutlardan bağımsız olarak değişmeyen insan

doğasından bahsetmek mümkünken tarihselciliğe göre insan doğası dediğimiz şey

53

 Rousseau, a.g.e., s. 93 vd.

54
 Derya Bayrı, Uluğ Nutku’nun Felsefi Antropolojisinde Tarihsellik ve Özbelirleme (Yüksek Lisans

Tezi), Adana, Çukurova Üniversitesi Sosyal Bilimler Enstütüsü, 2010, s. 2-3.

26

insanın içinde yaşadığı sosyo- kültürel şartlardan oluşan birikimden ibarettir,

bunlardan bağımsız olarak insana özgü bir insan doğasından söz edilemez.
55

 İnsan

doğasının mahiyeti konusunda tarihselciliği savunan düşünürlerden Dilthey, insanı

tanımak için tarihe ve kültüre bakmamız gerektiğini söyler. Çünkü insan tarihte

kendini ortaya koyar, gerçekleştirir. 20. yüzyılda Ortega y Gasset de, “insanın doğası

değil, tarihi vardır” tezini geliştiren/sürdüren filozoflar arasında dikkati çeker.
56

 Tarihselci yaklaşım, insanın ve insan doğasının temel belirleyicileri olarak

anlaşılan akıl, dil, toplum vb. unsurların, çağlara ve kültürlere göre farklılıklar

gösterdiğini belirtir. İnsanı tanımlarken içinde bulunduğu koşulları, özellikleri

gözardı edemeyiz. Aynı türden olan iki insanın biri iyi işler yapar ikincisi kötü işler

yapar. Yani insanoğlu hem yapıcıdır hem de yakıcıdır. Şimdi bu durumu insanın o

değişmez doğasına dayanarak açıklamamız mı daha makul gelir yoksa o insanın

içinde bulunduğu koşula, kültüre, amaca, ihtiyaca göre mi? Durum böyle olunca

tarihselci yaklaşım açısından insanın yapıp ettiklerinin yanında tüm insanlarda

değişmez bir insan doğasından bahsetmek güçtür.

Ünlü Fransız düşünürü Jean Paul Sartre gibi varoluşçu filozoflar da, insan

doğası düşüncesine şiddetle karşı çıkarlar. Sartre’ın “varoluş, özden önce gelir” sözü

bu konudaki duruşunu açıkça gösteriyor. Yani düşünüre göre varoluştan önce insani

öz ya da kimlik söz konusu değildir. İnsan önce bu dünyaya gelir yani tabiri caizse

var olur –ki bu anda öz henüz var olmuş değildir- ondan sonra yaşadıkça kendini inşa

55

 Bayrı, a.g.e., s.43.

56
 Jose Ortega Y Gasset, Kitlelerin Ayaklanması (Çev: Neyyire Gül Işık), İstanbul, Türkiye İş Bankası

Kültür Yayınları, 1982, s.17.

27

etmeye çalışacaktır.
57

 Durum böyle olunca elbette ki insan bulunduğu çağın koşulları

içinde kendini inşa etmiş olur.

Fakat insan doğasının mahiyeti konusunda tarihselciliğe birçok açıdan itiraz

edebiliriz. Tarihselciliğin savunduğu ana öğe, insanın özünü yaşantılarıyla

kazanmasıdır. Bunun örneğinin de insanların iyi ve kötü gibi birbirinden farklı

eylemler yapabilmeleridir. Fakat kanaatimizce insanların farklı farklı eylemlerde

bulunmaları onların doğalarının farklı olduğu anlamına gelmez. Özcülüğü savunanlar

tüm insanların aynı fiilleri yapıyor olduğu iddiasında bulunmazlar. Tabii ki insanın

birbirlerinden farklı şeyler deneyecek olması normaldir. Tarihselciliğin, içinde

bulunduğu koşullardan bağımsız olarak insan doğasının olmadığıyla ilgili gösterdiği

örnek aslında onun iddiasının tam tersini göstermektedir. Yani insanların birbirinden

farklı eylemler yapmaları insan doğasıyla ilgili tarihselci tezi değil özcü tezi

destekler. Çünkü yukarıda da bahsettiğimiz gibi insanı başka yaratıklardan ayırt eden

en temel özelliği, onun akıl sahibi olmasıdır; klasik tanımda da denildiği gibi insan

düşünen bir canlıdır. Tam da bunun için insanlar arasında çeşitlilik ortaya

çıkmaktadır. Bir insan düşünerek, kendince hesap yaparak A fiilini gerçekleştirmeyi

sever, ikinci şahıs da kendine özgü bir plan yapar ve B fiilini gerçekleştirmeyi tercih

eder. İnsan davranışlarını iradesiyle yönetebildiği için farklı eylemlerde bulunması,

farklı seçenekleri tercih etmeleri normal kabul edilir. Kişilerin farklı şeyleri

seçmelerini onların farklı doğalarının olduğuna değil farklı kişiliklerinin olduğuna

yorumlamak doğru olur. Sonuç olarak, düşünen bir varlık olması bakımından insanın

evrensel doğasının var olduğunu söyleyebiliriz. Tarihselciliğin belirleyici kabul

ettikleri insanın içinde yaşadığı koşullar insanın düşünen bir varlık olduğunu

57

 Jean Paul Sartre, Varoluşçulukı (Çev: Asım Bezirci), İstanbul, Dönem Yayınları, 1964, s. 35.

28

değiştiremez. İçinde bulunduğu koşullar nedeniyle farklı şeyler düşünmüş olabilirler

ama her zaman düşünen varlıklar olurlar.

İlkçağdan bu yana farklı filozofların geliştirdiği ve insanın akılsallığını ön

plana alan insan tasarımlarının yanı sıra, Ortaçağdan bu yana süregelen teolojik insan

tasarımı da söz konusudur. Teolojik yaklaşıma göre insan inanan bir varlıktır;

(genellikle) ruh ve bedenden oluşan varlıktır. Teolojik insan anlayışı, özellikle

Hırıstiyanlık çerçevesinde, insanı düşmüş, günahkar bir varlık olarak tasarımlamıştır.

Öyle ki asli günah öğretisinde, Katolik düşüncesine göre insanın Tanrı’nın suretinde

yaratılmış olmaklığı bu günah deneyimiyle zayıflamış, Protestan duruşta ise

tamamen zedelenmiş olduğu ifade edilir
58

. İslam’ın insana bakışı ise, Hristiyanlıkta

olduğu gibi olumsuz değildir. Çünkü İslam’da insan, daha baştan günahkar ve

düşmüş bir varlık olarak kabul edilmez. "Her çocuğu annesi fıtrat üzere dünyaya

getirir. Onun bu hali konuşma çağına kadar devam eder, sonra ebeveyni onu

Hristiyan; Yahûdi, Mecûsî yapar. Eğer ana-babası Müslüman iseler, çocuk da

müslüman olur"
59

 hadisi şerifinden de anlaışılıyor ki Hıristiyanlığın tesrine İslam’da

insan doğası gereği iyidir. Fakat burada anlatılmak istenen semavi dinlerin insana

bakış açılarında, ahlaki ölçütlerin belirleyici olduğudur. Ahlaki ölçütlerin belirleyici

oluşu insanın akıllı varlık olduğunu zorunlu kılar. İnsan yaptıklarından sorumlu

tutulan varlık ise ve adil Tanrı tarafından sorgulanacaksa o insanın akıl sahibi olması

gerekir. Çünkü adil Tanrı iyi ile kötüyü kavrayamayacak olan varlığı (akıl sahibi

olmayan) yaptıklarından dolayı sorguya çekmez. Görüldüğü gibi semavi dinlerin

58

 Selçuk, a.g.m. s.375- 376.

59
 Ebu Abdillah Muhammed ibn İsmail el- Buhari, Sahih-i Buhari ve Tercümesi (Cev: Mehmed

Sofuoğlu), İstanbul, Ötüken Neşriyat, 1988, C.10, s. 4653.

29

insan hakkında ahlaki ölçütleri belirleyici olarak görmesi insanı akıl sahibi olarak

görmesi sebebiyledir.

Bunun yanında semavi dinlerden özellikle İslam’ın insanı diğer varlıklardan

farklı bir konumda görmesi üzerinde bulunması gereken bir konudur. İslam’ın en

temel kaynağı olan Kur’an’da insan diğer varlıklardan farklı bir konumda görüldüğü

için “eşref-i mahlukat” olarak zikredilmektedir. Eşref-i mahlukat; insanın, melekler

de dahil yaratılmışların en yücesi olmasını ifade eder. Yine Kur’an insanın

yaratılmışların içinde en mükemmel bir biçime sahip olduğunu söyler.
60

 İnsanın

yaradılışını anlatan ayetlere baktığımızda, maddeden ruhsallığa doğru gelişen süreci

görmekteyiz. Bu sürecin sonunda insan, kendisini diğer varlıkların üstüne çıkaran

niteliği kazanmaktadır. Kur’an’da insan türüne ruh verilip özel bir bilinç ve kişilik

sahibi kılınacağı yani Tanrı kaynaklı bilgisel donanıma kavuşturulacağı ifade

edilmektedir.
61

İnsanın yaradılış sürecindeki bu son iki aşama olan bilinç ve bilgi

aşaması insan türünü diğerlerinden üstün konuma yükselten aşamadır. Sadece insan

türüne ait bu iki nitelik, saygınlığını koruyabilmesi için insana olanaklar

sağlamaktadır. Yani bilinci ona diğer varlıklardan farklılığını idrak ettirirken, bilgisi

de o farklılığı koruyup daha da yücelere çıkması için yol göstermektedir. Dolayısıyla,

kendisine verilen bilinç ve bilgi nitelikleri sayesinde bilme, akletme, irade, konuşma

gibi niteliklere sahip olması bakımından insan Tanrı’ya en yakın varlıktır. Kısaca

ifade etmek gerekirse, Kur’an’a baktığımızda insanın diğer varlıkların sahip olmadığı

birçok üstün niteliğe sahip olduğunu görmekteyiz. Allah’ın meleklerden insana secde

60

 Tin, 95/4

61
 Düzgün, “Eşref-i Mahlukat”, s. 231- 232.

30

etmesini istemesi ve bütün meleklerin insana secde etmesi,
62

 insanı yeryüzünde

kendisine halife kılması,
63

 insanın diğer varlıkların sahip olmadığı üstün konuma

sahip olduğunun birer delilidir. İnsan tüm bu özelliklerini, kendisinin Tanrı kaynaklı

sahip olduğu tek bir niteliğe borçludur; İnsan’a Tanrı’nın ruhundan üflenmiş

olmasına. Tanrı kendi ruhundan üflediği için insan, diğer varlıkların sahip olmadığı

konuma yükselmiş ve yine bu sebeple meleklerin kendisine secde etmesi istenmiş,

onu yeryüzünün halifesi seçmiş ve yine Tanrı’nın ruhundan üflenmesiyle kendisi

ilahi bilgiyle donatılmış olup, kendisini yaptıklarından sorumlu tutulan varlık

kılmıştır. Dolayısıyla insanın diğer varlıklardan üstün konumda olması, kendisine

ilahi ruhun üflenmesiyle açıklanır.Kendisine ilahi ruhun üflenmesi demek, insanın

Tanrı kaynaklı bilgisel donanımla donatıldığına delalettir. Bu donanım sonucunda

insan bilinç ve bilgi sahibi olmaktadır ki tam da bu sebepten insan hayatı özsel

değere sahiptir. Bunun yanında belki felsefe tarihinde de insan anlayışlarında ahlaki

ölçüt ve değerlerin ön planda yer aldığını görürüz.Tartışılan belirgin konuların

yanında insan doğasının “iyi” ya da “kötü” olarak görülen çeşitli unsur ve

özelliklerle belirlenmeye ve açıklanmaya çalışılması sıkça karşılaştığımız bir

durumdur.

“İnsan denen varlık nedir?” sorusuna verilen cevapların her ne kadar çeşitli,

birbiriyle çelişen, itiraz edilebilen olmalarına rağmen en azından kendi meselemiz

ışığında bu sorunun cevabını aradığımızda genel bir sonuca ulaşmak mümkün

olduğunu gördük. İnsanı başka canlılardan ayıran özellikler olarak, insanın akıl

sahibi olduğu; konuşan, idrak eden, tercih yapan ve sosyal bir varlık olduğu gibi

62

 Hacc, 22/5

63
 Ahzab, 33/72

31

birçok özelliklerini saydık. Fakat insanın tüm bu özellikleri kendisindeki tek

nitelikten doğmaktadır. İnsan akıl sahibi olan bir varlık olduğundan, sözü geçen

niteliklere sahiptir. Felsefi tanımını yaparken insana “düşünen canlı” denmesi de,

insanın en başta akıl sahibi olduğuna işaret ediyor olsa gerektir.

B.1. Ġnsan Statüsünün Kalıcılığı

İnsan bir düşünen canlı olarak tanımlanmak suretiyle başka varlıklardan

farkının akıl sahibi olduğu vurgulanmıştır. Bu sebeple insan, Tanrı’nın huzurunda

başka yaratıklardan üstün konum sahibi olmaktadır. Bu yüzden de onun hayatına son

verilemez. Buradaki meselemizle ilgili tartışmalara açıklık getirebilmek için bazı

soruların üzerinde durmamız gerekir. İnsan akıl sahibi varlık ise, akıl hastaları insan

değil midirler? Bu sorunun konumuz açısından önemi şöyledir: Eğer insan olmanın

ölçütü olarak akıl sahibi olmayı görürsek, bu durumda akıl hastalarına insan

diyemeyiz. Böyle kimseler tedavisiz hastalık yüzünden acı çektiklerinde onlara

ötanazi uygulamanın ahlak dışı olduğunu iddia edebilir miyiz? Daha ileri giderek

böyle kimseler “aklı olmadıkça hayvandan farkları yoktur” gerekçesiyle öldürülürse,

buna karşı çıkabilir miyiz? Eğer karşı çıkacaksak hangi gerekçeyle karşı çıkarız?

Mesele hakkında karar verebilmemiz için insan statüsünün kaybedilip

kaybedilemeyeceği hususunu tartışmamız gerekir. Bu konuda iki görüş vardır: İnsan

statüsünün yitirilebileceğiyle ilgili görüş, insan statüsünün yitirilemeyeceğiyle ilgili

görüş. Birinci görüşe göre insan denen varlık kayıtsız, şartsız saygıya etiktir. Bir

insan her ne kadar kötü amel işleyebilir, suçlanabilir, mahkemede sorgulanabilir ve

cezalandırılabilirse de, tüm bunlar, bu insanın doğası gereği kötü bir insan olduğuna

işaret etmez. Böyle şeyler yapması o insanın ahlakının kötü olduğunu gösterir, fakat

32

bu insanın doğuştan kötü olduğuna kesinlikle delalet etmez. Çünkü insanı

yaptıklarından bağımsız olarak değerli kılan şey, kendisine Tanrı’nın ruhundan

üflenmesidir;
64

 akıl varlığı olmasıdır. Tanrı kendi ruhundan üfleyerek insana bilinç

ve bilgi vermiştir. Bu yüzden insan saygıya layıktır. Sonradan Tanrı’nın verdiği akıl

sayesinde kötülük işlemesi ahlaki anlamda kötülük sayılır ve insanın kötü amel

işlemesi Tanrı’nın ona üflediği ruhu lekelemiş olmaz. Bu durumda insan her ne kadar

kötü amel işlese de, yapısı gereği diğer yaratıklardan üstünlüğünü korumaktadır.

İkinci yaklaşımda insan saygınlığının yitirilebileceğinin savunulduğunu

görüyoruz.
65

 Bu yaklaşıma göre insan, kendinin başka yaratıklardan üstün konumu

olduğunun şurunda olduğu müddetçe gerçek anlamda insandır. İnsan bu farkındalık

şuurunu kaybedince, insan olma özelliğini kaybeder. Kur’an’daki “Biz insanı en

güzel bir şekilde yarattık, sonra onu aşağıların en aşağısı kıldık.”
66

ayeti bu görüşü

destekleyecek şekilde yorumlanabilir. İlk önce ayete bakıldığında burada insanın

sadece ahlaki yönden alçalacağı anlaşılabilir. Fakat bir önceki ayet ve bazı sahih

hadisler
67

 bağlamında bakıldığında, bu alçalmanın insan statüsünün yitirilebileceği

anlamına gelebileceği de görülür. Sözkonusu ayette insanın en güzel biçimde

yaratıldığı ve sonradan onu aşağıların aşağısı kılındığı ifade edilir. Burada insanın

ruhsal özelliklerine ağırlık verilmektedir. Buna göre insan fıtratın doğru yolundan

ayrılınca ve fıtrata paralel olan iman yolundan sapınca aşağıların aşağısına düşmesi

özsel bir özelliğidir. Çünkü açıkça bellidir ki insanın bedensel yapısı aşağıların

64

 Secde, 32/9

65
 Düzgün, a.g.m. s. 231-232.

66
 Tin, 95/4-5

67
 Ahmet b. Hanbel, Müsned, (Tahk. Şuayb el-Arnavut), c.23, s.113.

33

aşağısına düşmez, buradaki düşmeden kastedilen insanın ruhsal yönüdür.
68

 Burada

insan fıtratının bozulabileceğinden bahsedilmektedir. Burada insanın fıtratının

bozulamazlığıyla ilgili itiraz olabilir. Fakat burada özsellik ile mutlaklığın farkını

kavramak çok önemlidir. İnsan hayatı her ne kadar Tanrı’nın ruhundan üflenmesiyle

kutsallık kazanıyorsa da bu kutsallığın yitirilebilme riski vardır. İnsan aslında tam da

bu yüzden, yani saygınlığının yitirilebilme riski olduğu için değerlidir. Çünkü mutlak

olarak yitirilmeyen nitelikler sadece Tanrı’ya aittir. Dolayısıyla saygınlık niteliği

Tanrı’da mutlaktır, insanda Tanrı’dan ödünç alınmış bir şekilde özseldir. Genelde

insan fıtratının kalıcılığından söz edilerek insan saygınlığı da ona atfedilir. Bu

şekilde insan saygınlığı sabitlenmeye çalışılır. Fakat saygınlığın fıtratla

nitelendirilmesi doğru olabilir ama fıtratın değişmezliğini, kalıcılığını düşünmek bu

açıdan yanlış gözükmektedir. Fakat yukarıdaki ayette de görüldüğü gibi imandan

sapmanın fıtrattan sapma anlamına geldiği açıktır. Bu durumda hayvanların

insanlardan daha üstün görülmesinin sebebi de, hayvanlar kendi fıtratlarından

sapmadan yaşıyor olmalarıdır.

Peki bu şuur hangi durumda kaybolur? İnsan, Tanrı’nın huzurunda diğer

canlılardan farklı bir varlık olduğunun farkında olmadığı her anda saygınlığını

yitirmiş mi oluyor? Kanaatimizce bu şuurun yitirilmesi iradi olan ve iradi olmayan

olarak iki şekilde olur. Bu şuurun yani insan olduğunun farkındalığını kasti/iradi

olarak yitirmesi kişinin saygınlığını yitirmesi anlamına gelir. Yani bir insan kendinin

eşref-i mahlukat olduğunu iradi olarak benimsemeyerek her kötülüğü yapmaktan

vicdani rahatsızlık duymuyorsa o kimse insan olma özelliğini, saygınlığını yitirmiş

68

 Seyyid Kutub, Fi Zilali-l Kur’an (Çev: M. Emin Saraç ve diğerleri), İstanbul, Birleşik Yayıncılık,

2012, C.16, s. 67-72.

34

demektir. Görüldüğü gibi bu yorumda insanlık şuurunu yitirmesi Rabbini inkar ettiği

anlamına geldiği için, bu şuurun yitirilmesi insanın saygınlığını yitirmesiyle aynı

tutulmaktadır.
69

 İkinci şekil şuur yitirme durumu söz konusu olduğunda, bunlara

insanın doğal durumları ve hastalık girer. Yani uyumak insanın en doğal

gereksinimlerindendir. Bir kişi uyurken bilinci yerinde olmayacaktır. Bu durumda

uyuyan şahsın insanlık şuurunda olmadığını gerekçe olarak görerek o kimsenin

saygınlığının yitirildiğini iddia etmek yanlış olur. Çünkü saygınlığın yitirilmesi için

insanlık şuurunun iradi bir şekilde inkar edilmesi lazımdır. Oysa uyku içindeki

insanın iradesi atıl hale geldiği için kişi o süreç içinde her ne kadar şuura sahip

değilse de saygınlığını yitirmiş olmaz. Buna belki şöyle örnek verilebilir. Çok güzel

bir yemek yapan birisini düşünelim. O kişi uyurken yemek yapamaz ama bu onun

yemek yapamadığı anlamına gelmez. Uyandığında veya uyandırarak yemek

yapmasını rica edersen yemek yapabilir. Bunun gibi bir insan eşref-i mahlukat

olduğunun şuurunda diyelim. Fakat uyurken bu şuuru canlı tutmak mümkün değildir.

Bu onun söz konusu şuuru yitirdiği dolayısıyla kişilik saygınlığını yitirdiği anlamına

gelmez. Yine ağır hastalığa yakalanan bir hastayı örnek verebiliriz. Hastalığı

yüzünden yıllardır komada yattığını düşünelim. Bu kişinin de bilinci kapalı olduğunu

varsayarsak, o an insan olduğunun şuurunda değildir demektir. Fakat aynı gerekçe ile

bu kişinin de saygınlığını yitirmeyeceği açıktır. Bu örnek üzerinden konumuzla daha

da yakından alakalı olan akıl hastalarının durumunu tartışmaya açabiliriz. Akıl

hastalarını insan sınıfına dahil etmeyen yaklaşım işte burada çürümektedir. Akıl

hastalığı olan şahıs insan olmanın temel özelliği olan niteliklere yani bilince/şuura

sahip değilse de insan olmaktan çıkmış demek değildir. Çünkü o şahsın zihinsel bir

69

 Kutub, a.g.e., s. 67-72.

35

engelinin bulunması sadece bir hastalıktır.Bu hastalığın tedavisiz olduğu ileri

sürülebilir. Fakat ötanazinin tanımındaki “tedavisi bulunmayan hastalık” savına

gelen haklı eleştiri buraya da yöneltilebilir. Yani tedavisiz hastalık olduğuna hüküm

verilmesi bugüne kadarki verilere dayanır. Fakat çalışmanın devamında gelişmeler

vuku bularak o hastalığın tedavisi ileride bulunabilir. İşte o vakit bu gün tedavisiz

hastalık diye adlandırdığımız hastalık tedavisiz olmaktan çıkabilir. Her ne kadar bu iş

zor ve ihtimali düşük gözükse de bugün iyileştirilemeyen hastalığın tedavisinin

ileride bulunabileceği ihtimali potansiyel olarak mevcuttur. Dolayısıyla akıl hastaları

sadece bir hasta olarak algılanmalıdır. İnsan olmanın en temel özelliği akıl sahibi

olmaktır. Bu yüzden akıl hastalarının hayvanlardan hiç bir farkı yoktur demek

oldukça aceleleci, yüzeysel ve mantıksız bir sonuçtur. Çünkü akıl hastaları ile

hayvanlar arasında göz ardı edilemeyecek şöyle bir fark vardır: Akıl hastası insanda

gereken müdahale yapıldığı zaman aklına kavuşma ihtimali vardır. Fakat hayvanda

akıllanma ihtimali yoktur. Bir kişi her ne kadar akıl hastası ise de Tanrı’nın ona

verdiği akıl, bilinç, bilgi, kavrama gücü potansiyel olarak o şahısta bulunmaktadır. O

şeyin bil fiil olarak gerçekleşmemesi o şahısta sözü geçen potansiyelin

bulunmadığına delalet etmez.

Akıl hastalarına ötanazi uygulanıp uygulanamayacağını şöyle toparlayabiliriz.

Görüldüğü gibi bir varlığın insan statüsünü kazanması onun hayatının da değerli

olduğuna işaret etmektedir. Yani bir insanın hayatı o insanın kazanmış olduğu insan

statüsüyle değerlidir. Çünkü insan kendisinin insanlık statüsünü koruyabildiği

müddetçe saygın mükerrem kabul edilmektedir ve böylece hayat dokunulmaz

olmaktadır. Bu gerekçeyle insan hayatı değerli kabul edilir ve ona son verilmesi etik

olarak uygun bulunmaz. Akıl hastalarına uygulanan ötanazinin ahlaken yanlış

36

olmayacağını savunanlar konuya iki perspektiften yaklaşmaktalar. Birincisi insan

olmanın zorunlu koşulu akıl sahibi olmaktır. Oysa akıl hastaları akıl sahibi

olmadıklarına göre insan değildirler. Bu durumda onların hayatına son verilmesi

ahlaken yanlış olmaz. Bu yaklaşımın geçersizliğini şöyle özetleyebiliriz. Yukarıda da

bahsedildiği gibi akıl hastalarının durumu sadece bir hastalık durumundan ibarettir.

Yoksa onlar doğuştan doğal olarak hiç bir zaman akıl sahibi olamayacak kimseler

değildirler. İkincisi, insan hayatının ahlaki olmaktan çıkması, insan olma şuurunu

yitirmesiyle gerçekleşiyor. Akıl hastaları kendilerinin insan olduklarını

kavrayamadıkları için onların hayatı ahlaki olmaktan çıktığı varsayılır. Fakat

yukarıda da incelediğimiz gibi burada bir incelik vardır; akıl hastalarının kendilerinin

insan olduklarını idrak edememeleri onu inkar ettiklerinden değil irade dışında

gelişen bir hastalık yüzündendir. Bu yüzden akıl hastalarına ötanazi uygulamada

onlara normal insanlardan farklı muamele edilmesinin ahlaken yanlış olacağı

kanısındayız.

İnsan statüsünün kalıcı olmadığını söyleyen ikinci bir yaklaşım da vardır.

Yukarıdaki yaklaşım insan tanımını yaparken Tanrı merkezli bir yaklaşım

sergilemesine karşılık ikinci yaklaşım meseleye insan merkezli yaklaşır.
70

 Bu ikinci

yaklaşımı kısaca şöyle anlatabiliriz; Bu yaklaşım insanları diğer varlıklardan ayırt

eden temel özelliği ararken mantık ile özbilinci belirleyici olarak görür. Yani bu

tanım mantıkla özbilincin birleşmesini kişinin ayırıcı özelliği haline getirmektedir.
71

İnsanın, hayvanlardan ve diğer varlıklardan farklı olarak mantık ve özbilince sahip

70

 Durusoy, a.g.e., s. 52-60; Joseph Fichter, a.g.e., s.18.

71
 Düzgün, a.g.m. s. 231-232; Vehbi Hacıkadiroğlu, İnsan Felsefesi, İstanbul, Cem Yayınevi, 1997, s.

86-89.

37

olması onun hayatının değerli olduğuna delalet eder mi? Yani insanın diğer

varlıklarda bulunmayan niteliğe sahip olması onun hayatını niçin değerli kılsın? Bu

ikinci yaklaşım geçişi şöyle sağlamaktadır: İnsan diğer varlıklardan mantık ve

özbilinç sahibi olduğu için farklıdır. Sahip olduğu bu nitelikler sayesinde insan kendi

hayatına değer verebilir, kendi hayatının değerli olduğunun bilincine varabilir. Bu

özellik diğer canlılarda yoktur. Dolayısıyla denebilir ki onlar hayata değer

verebildikleri için insandır ve hayata değer verdikleri için, onları öldürmek yanlıştır.

Şimdi bu teze göre
72

 insan hayatı değerli görüldüğü için değerli olmaktadır. Yani her

insan kendince çeşitli sebeplerden dolayı hayatını değerli görmektedir ve bu yüzden

onu kaybetmek istememektedir. Hayatın değeri her birey için kendi yaşamını değerli

bulma ve yaşamaya devam etme nedenleri her neyse onlardan ibaret olabilir

diyorsak, o zaman bu nedenleri bilmemiz gerekmez. Önemli olan, her bireyin kendi

yaşamını değerli bulmak için kendine ait bir nedeni olduğunu bilmemizdir. Örneğin

bir insan gelecekle ilgili güzel bir planı vardır ve onu sevdiği ve gerçekleştirmeyi çok

istediği için hayatını değerli görür. Başka bir kişiyi öldürmenin yanlışlığı, bu açıdan

en başta kişiyi kendi hayatına değer vermesini olası kılan şey neyse ondan sürekli

olarak yoksun bırakmakta yatar. Yani, her kişinin hayatını değerli kılan şeylerin

birbirinden farklı olmasına rağmen sürmesine değer verdikleri hayatlarından yoksun

bırakılmaları her birine karşı eşit derecede haksızlıktır. Yani her ne kadar her insanın

hayatını değerli kılan unsurlar birbirinden farklı iseler de sonuçta her insanın hayatı

değerli kabul edilmektedir. Dolayısıyla bu yaklaşıma göre insan mantık ve özbilince

72

 Nuttall, Ahlak Üzerine Tartışmalar Etiğe Giriş, s. 163-165.

38

sahip olduğu için kendi hayatını değerli görebilir ve bu yüzden onun hayatı değerlidir

ve sona erdirilmemelidir.
73

Bu yaklaşıma göre insan hayatının değerli olması, insanın kendi hayatına

değer verebilme kapasitesi olduğundan ötürüdür. İlk bakışta kendi hayatına değer

vermeyen insan artık insan olmaktan çıkmıştır ve bu sebepten onun hayatı artık

değersizdir denilebilir. Fakat burada dikkat edilmesi gereken önemli husus, insanın

insan olması için kendi hayatına değer verebilme kapasitesine sadece sahip olmasının

yeterli olduğudur. Çünkü bir insan kendi hayatına değer verebilme kapasitesine sahip

olduğu (kişi olduğu) halde kendi hayatına değer vermeyebilir. Bu onların kişi

oldukları gerçeğini değiştirmez. Çünkü onların kişi olduklarının ölçütü, kendi

hayatlarına değer verip vermiyor oldukları değil, kendi hayatına değer verme

kapasitesine sahip olmalarıdır. Bir insan her ne kadar kendi hayatına değer vermiyor

ise de bu aslında o şahsın kendi hayatına sıfır değerini vermesi olarak anlaşılır.

Dolayısıyla yine de insan kendi hayatına değer verme kapasitesine sahiptir demektir.

Peki söz konusu kapasiteye sahip olması insan statüsünün kazanılmış

olmasına yeterli ise ve bu kapasiteyi kullanmamış olması onun insan olmaktan

çıkmış olduğuna delalet etmiyorsa, o zaman hangi durumda insan insan olmaktan

çıkar? İnsan olma statüsünün kalıcı olmadığını savunan bu ikinci yaklaşıma göre,

insanın kendi hayatına değer verebilme potansiyelini kalıcı olarak yitirmesi, insan

olmaktan çıktığı anlamına gelmektedir.
74

 Bir insanın insan olmaktan çıktığını

73

 John Harris, Hayatın Değeri Tıp Etiğine Giriş (Çev: Süha Sertabiboğlu), Ayrıntı Yayınları, 1998, s.

37; Michael J. Sandel, Adalet Yapmamız Gereken Doğru Şey Nedir? (Çev: Mehmet Kocaoğlu),

BigBang Yayınları, Ankara, 2012, s. 132-133.

74
 Harris, a.g.e., s. 52.

39

söylemek için o insanın bilincini kaybettiği ve bilincinin yeniden kazanılmasının

imkansız olduğu bilinmelidir. Çünkü o varlığından kalıcı olarak habersizdir ve bu

yüzden özbilince ve varlığına değer verebilme yeteneğine sahip olması imkansızdır.

Bu yaklaşımın yukarıdaki birinci yaklaşımdan ayrıştığı nokta da budur.

Birinci yaklaşımda insan olma şuurunu inkar ederek her türlü kötülüğü işlemesi

durumunda insan olma özelliğinin kaybolabileceği ihtimali söz konusu idi. Bunun

için insan çok kötü şeyleri yapmakta kendini suçlu bulmayarak bilinçli olarak insan

olduğunu inkar ederse insan olma özelliğini yitirmektedir. Fakat ikinci yaklaşımda

inkar bile insanı kişi olmaktan çıkarmıyor. İnsanın kişi olmaktan çıkması için var

olmayı isteyebilme kapasitesinin kalıcı olarak yitirilmesi gerekmektedir. Buradaki en

önemli sorun, bu “kalıcılık” kavramıdır. Yani insan olmayı isteyebilme yeteneğini

hangi durumda kalıcı olarak yitirdiğinden emin olmak o kadar kolay değildir.

Kişideki bu melekelerin kalıcı olarak yitirilmesi ölümle yakından alakalı olduğu için

ölüm konusunu ayrı bir altbaşlık olarak işlemeyi uygun buluyoruz.

B.2. KiĢi, Hayat ve Ölüm

Kısaca canlıların hayatının sona ermesi demek olan ölüm, birçok farklı

perspektiften tanımlanabilir. Örneğin, biyolojik olarak ölüm, organizmanın

fonksiyonlarını bir daha geri dönülmez bir şekilde yitirmesidir. Teolojik anlamda

ölüm, insan hayatına canlılık veren ruhun bedenden ayrılmasıdır.
75

 Gazali’ye göre de

ölüm, sadece halin değişmesidir.
76

 Ayet ve hadislerin haber verdiği, sağlam

75

 Ahmet Nedim Serinsu (Editör), Dini Terimler Sözlüğü, Ankara, MEB Yayınları, 2009, s. 292 ;

ayrıca ölüm hakkında geniş bilgi için bakınız: Mahmut Kaya, Felsefe ve Ölüm Ötesi, İstanbul, Klasik

yayınları, 2011, s. 98-112.

76
 Gazali, İhyau ‘Ulumi’d- Din, s. 880-881.

40

kaynakların işaret ettiği gerçek, ölümün yalnız bir değişiklikten ibaret olup,

bedenden ayrılan ruhun ya azap veya nimetle olmak üzere baki kalmasıdır.
77

 Bu

konuda İbn Sina ile Gazali’nin benzer görüş arzettikleri bir gerçektir. Yani İbn

Sina’ya göre de ölüm bir sanatkarın aletlerini bırakması gibi, ruhun kullandığı

birtakım organlardan oluşan beden isimli aletini bırakmasıdır. Etik açıdan ölüm,

bilincin kalıcı olarak yitirilmesidir.
78

 Çünkü etik açıdan insan, var olmayı isteyebilen

kapasiteye sahip bir varlık olarak tanımlamıştık. Var olmayı isteyebilme kapasitesi

yani bu bilinç kalıcı olarak yitirilirse ölüm gerçekleşmiştir veya hayat ahlaki bir konu

olmaktan çıkmıştır demektir. Teolojik açıdan- özellikle ruhun bedenden ayrılıp

ayrılmaması konusunda farklı fikirler bulunsa bile- genel kabule göre ölüm, ruhun

bedeni terk etmesi olarak tanımlanabilir.
79

 Bedeni terk eden bu ruh, Tanrı’nın insana

hediyesi olan bilgiyi ve düşünme melekesini barındırıyorsa, bu ruhun bedeni terk

etmesi demek insanın bilincini yitirmesi demektir. Hatta biyolojik anlamda ölümü

tanımlarken karşımıza çıkan iki temel yaklaşımın birincisi, ölümün beynin tüm

fonksiyonlarının sona ermesiyle olduğunu savunur. Dolayısıyla bu anlamda

yaklaşımların söylemek istedikleri aynı şeydir.

Gördüğümüz gibi ölüm, düşünme melekesinin, bilincin kalıcı olarak

yitirilmesi halidir. Fakat bilincin kalıcı olarak yitirilmesi, insanın biyolojik canlılığı

dahil her türlü melekesini kalıcı olarak kaybetmesiyle gerçekleşir. Basit bir ifadeyle

söylersek bu durumda insanda canlı kalan hiçbir şey bulunmaz ve bu durumda doğal

77

 Gazali, İhyau ‘Ulumi’d- Din, s. 880-881; Ruhattin Yazoğlu, Gazali Düşüncesinde Ruh ve

Ölüm,Cedit Neşriyat, Ankara-2002, s. 95-100 .

78
 Ahmet Cevizci, Felsefe Sözlüğü, İstanbul, Say Yayınları, 2012, s. 336.

79
 Mustafa Kaya, “Platon’un Ruh Kuramı”, Ege Üniversitesi Sosyal Bilimler Dergisi, İzmir, 2013,

C.15, S.1, s. 171-177; Mustafa Kaya, “Aristoteles’in Ruh Anlayışı”, Pamukkale Üniversitesi Sosyal

Bilimler Enstitüsü Dergisi, Denizli, 2014, S.18, s. 1-3.

41

olarak ona normal kişi muamelesi yapılmaz. Fakat burada bir sorun var; kişiliğin

yitirilmesi, bedendeki her fonksiyonun kalıcı olarak yitirilmesiyle mi olur yoksa

sadece düşünme melekelerinin kalıcı olarak yitirilmesi yeterli midir? Yani bir insan

yıllardır bilincine kavuşamadan komada kalabilmektedir. Öyle ki bu süreç o şahsın

bir daha bilincine kavuşamadan hayatının sona ermesiyle de bitebiliyor. Bu durumda

insan bedeni canlıdır fakat bilinci yerinde değildir. Bu durumdaki şahsın kişi olup

olmadığı konusu tartışmalıdır. Çünkü tanımlar bize bilincin kalıcı olarak yitirilmesini

ölüm olarak gösteriyor. O yüzden burada önemli olan organizmanın tüm

fonksiyonların yitirilmesi ve bu yitirilmelerin hangi noktada tam olarak

gerçekleştiğini anlamaya yoğunlaşmak değil, söz konusu şahsın hala kişi olup

olmadığını incelemeye yoğunlaşmaktır. Başka bir ifade ile söyleyecek olursak

önemli olan, “Hayat ne zaman sona erer?” değil, “Hayat ahlaksal bir konu olmaktan

ne zaman çıkar?” sorusunun cevabıdır. Genelde kişiliğin yitirilmesiyle hayatın

yitirilmesinin aynı anda gerçekleşeceği düşünülür. Yani bir insan ne zaman ki tüm

fonksiyonlarını kalıcı olarak kaybederse işte o zaman ölü kabul edilir ve böylece

kişiliğini de yitirmiş olur. Ama konuya dikkatlice baktığımızda hayatın hala devam

ettiği durumlarda ahlaksal bir konu olmaktan çıkabildiği söylenirken (biyolojik

canlılık ölümün gerçekleşmediğininin ölçüsü olduğu varsayılırsa) aslında kişilik ile

hayatın farklı anlarda sona erebileceğine vurgu yapıldığını farkediyoruz. O yüzden

hayat devam ederken insanın kişi olmaktan çıkabileceği yani kişiliğinin

yitirilebileceği vurgulanmaktadır.

Ahlaken önemli olan, insandır. Felsefi açıdan oluşturduğumuz kişi tanımına

göre var olmayı isteyebilme kapasitesine sahip olan varlık, kişi sayılır ve bu varlık o

kapasiteyi yitirinceye kadar kişi olarak kalır. Bu nedenle konumuz açısından hayatın

42

değil “kişi”nin tanımlanması önemlidir. Genelde bu ikisi aynı kabul edilse de görmüş

olduğumuz gibi birbirinden ayrılabilirler ve böyle olduğunda da önemli olan kişidir.

Kişilik dediğimiz şey bir varlığın sahip olduğu bilinç durumu gibi bir şeye

verdiğimiz isimse, o zaman, önemli olan o varlığın canlı kalması değil o varlığın kişi

olma haline veya kişiliğe özgü bilinç durumuna hala sahip olup olmadığıdır. Eğer

kişi olma bilinci kalıcı olarak yitirlmiş durumda ise, o zaman, varlık hala canlıysa da

söz konusu şahsın hayatı ahlakiliğini yitirmiş demektir.

O halde meselemiz açısından önemli olan, ölümün tanımı değil, kişiliğin

yitirilmesini söylemenin ne zaman doğru olacağına karar vermektir. Aslında ölümün

gerçekleşmesiyle kişiliğin yitirildiği doğrudur. Fakat kişiliğin yitirilmesi sadece

ölümle beraber vuku buluyor değildir. Hasta hala canlı iken de kişiliğini yitirebiliyor.

O yüzden bir insanın ne zaman kişiliğinin yitirildiğini saptamada ölümün

gerçekleştiği her zaman için belirleyici değildir. Gördüğümüz gibi ölümün tanımı

farklı disiplinler tarafından farklı olarak tanımlanabilirse de tanımların hepsi, hayatın

kalıcı ve geri döndürülmez bir şekilde yitirilmesini içerir. Daha önce gördüğümüz

gibi, kişi olmak, var olmayı isteyebilme kapasitesine sahip olabilmeyi mümkün kılan

özbilinci gerektirir. Bir varlıkta bu nitelikler bulunduğunda o varlığa kişi demek

doğru olur. Bunlar yok olunca o varlık kişi olmaktan çıkar ve bedeni teknik olarak

hala canlı bile olsa ahlaki önemini yitirir. Böyle bir varlık, hayatının dokunulmazlığı

sebebinden dolayı öldürülemez olmaktan çıkmıştır artık.

Burada yüz yüze kaldığımız önemli bir sorun, kişi olma halinin yitirildiğine

ancak bu kaybın açık bir şekilde kalıcı olması koşuluyla mı karar vereceğimizdir.

Daha basit bir ifadeyle, kişiliğin geri dönmesi olasılığını içeren koşullarda da kişi

43

olma halinin yitirildiğine hükmedebilir miyiz? Burada "kalıcılık" kavramının

üzerinde durulmalıdır.

Yıllarını komada geçiren bir hastayı düşünelim. Bu insanın her an iyileşip

komadan çıkabileceği ihtimali vardır. Kişi komadayken bilincinden yoksundur fakat

(tekrar eski haline dönme ihtimali bulunduğu için) o özbilinci hala korumakta

olduğunu düşünebiliriz. Bu özbilinci koruduğu sürece kanaatimizce de bu kimse hala

kişi sayılacaktır. Fakat buradaki yeni sorun şudur; Bir kimsede insan olmayı

isteyebilme kapasitesi vardır. Fakat bu kimse bu kapasiteyi kullanamayacak haldedir.

Peki bu durumda söz konusu şahıs o kapasiteyi hala korumakta mıdır? Yani var

olmayı isteyebilme kapasitesini kullanamayacak halde olsa da bu kapasiteyi hala

koruduğunu söylemek mantıklı mıdır? Belki burada tartışılması gereken yeni husus,

sahip olduğu kapasiteyi kullanamayacak halde kalıcı olarak kalınıp

kalınmayacağıdır. Çünkü sahip olduğu o kapasiteyi belli zamandan sonra

kullanabilecekse o varlığa kişi demekte bir mahsur yoktur. Fakat bu kapasiteyi

kullanabilmesi kalıcı olarak mümkün değilse o zaman işin rengi değişir. Örneğin

donmuş embriyon ölü kabul edilmez. Çünkü çözülüp rahme yerleştirilebilir; canlılığı

kalıcı olarak elinden alınmamıştır. Yani var olmayı isteyebilme kapasitesi olup da

onu belli sebeplerden dolayı kullanamıyor. Fakat bu onun bir daha o kapasiteyi

kullanamayacak anlamına gelmediğinden bu varlık kişi sayılabilir.

Kişi olma bilincine sahip olduğu halde bu bilinci belli sebeplerden kalıcı

olmamak şartıyla kullanamıyorsa bile bu şahsın kişi olarak sayıldığını gördük. Sahip

olduğu bu bilinci kullanamama süresinin biraz uzun olduğunu düşünelim:
80

 Diyelim

80

 Harris, a.g.e., s.326-327.

44

ki günümüzde henüz tedavisi bulunmayan ölümcül hastalığa yakalanan hasta, belki

istese hastalığının iyileştirilememesine rağmen yaşam destekleyici makineyle aylarca

hayatta kalabilir. Fakat hasta bunun yerine dondurulmayı seçmiş olsun. Hasta

dondurularak belki iki yüzyıl sonra tekrar hayata döndürülebilir ve günümüzde

tedavisi bulunmayan hastalığı o devirde çok kolay tedavi edilebilen hastalık haline

gelebilir. Bu umutla dondurulan hastanın hastalığının tedavisi belki iki yüzyılda değil

daha sonra da bulunabilir. Bu sürecin nereye kadar uzayacağı belli değildir. Bu aşırı

hayal ürünü örneğin ortaya çıkardığı problem, pratik olmaktan çok teoriktir. Eğer her

türlü ölüm tanımı bilince sahip olamama durumunun kalıcı ve geri dönüşsüz olmasını

gerektiriyorsa, ortaya çıkan, canlı insanların dondurulup çözülmesi olasılığı, kalıcılık

kavramı üzerine kalıcı bir gölge düşürerek ve arkasında uygulamayla ilgili muazzam

bir sorun bırakacaktır. Bu durumda bizim ilgileneceğimiz sorun şudur: Bu süre

zarfında kişi, kişi olmayı isteyebilme kapasitesine erişememektedir ve belki de bu

süreç tahmin ettiğimizden çok daha uzun sürecektir. Bu sure zarfında dondurulmuş

kişinin, kişi olma bilincini muhafaza ettiğini bilebilir miyiz? Diyelim ki dondurulmuş

kimseler çok fazla bekletildi ve nihayet dertlerinin tedavisi bulundu. Fakat o devirde

insan o kadar çoğaldı ki insan kaynakları normal yani dondurulmamış insanların

ihitiyaçlarını görmeye zor yetiyor. Bu durumda dondurulmamış kişileri

dondurulmuşlara tercih edebilir miyiz? Durum böyle devam ederse ve

dondurulmamış kişilere daima öncelik tanınırsa, dondurulmuşlar ertelemeyle her

şeyini yitireceklerdir. Yeniden canlandırılma şanslarını pratikte tümüyle

yitireceklerdir. Ebediyen bir kenarda beklemeye mecbur kalacaklardır- ama ölüme

değil; en umutsuz vakada bile, dondurulmuş kişi geçerli tanımların hiç birine göre

kişi olmaktan henüz çıkmamıştır. Çünkü dondurulmuş halleri sonsuza kadar sürecek

45

olsa bile, donmuş olarak kaldıkları sürece ve onları canlandıracak kişilerin

bulunduğu sürece, kalıcı olarak kişi olma bilinçlerini yitirdikleri söylenemez.

Daha önce de bahsettiğimiz gibi, bu meseleyi açıklığa kavuşturmanın yolu

kişinin hangi durumda kişi olmaktan çıktığına karar vermekten geçer. Etik açıdan

kişi, kişi olma bilincini kalıcı olarak yitirdiğinde kişi olmaktan çıkmış olur. Kişiliğin

kalıcı olarak yitirilmesi, beyin ölümünün (geri dönülmez halde) gerçekleşmesiyle

meydana gelir.
81

 Bu meseleyle ilgili kararı doktorlar verir. Fakat bazen doktorlarca

beyin ölümü gerçekleştiğine karar verildiği halde hastanın tekrar ayağa kalktığı

vakalar olmuştur.
82

 Fakat bu beyin ölümü teşhisinin yanlış konulduğundan ibarettir.

Beyin ölümü teşhisi doğru konulduğu zaman (bu günün şartlarında) hastanın

sağlığında eski haline dönüş olmamaktadır. Fakat unutmamalıyız ki başka birçok

dallarda olduğu gibi tıpta da yüzde yüz kesinlik söz konusu olamaz.
83

 “Kalıcılık”

kavramı, içinde her zaman aksi ihtimal bulundurmaktadır.

Toparlayacak olursak ötanazi uygulamasının haklı olabilmesi için kişinin

ölmesi değil kişinin, kişi olma bilincini yitirmesi yeterli görünmektedir. Bu durumda

kişi, kişi olmaktan çıkacağı için artık ona kişi muamelesi yapılmaz. Fakat konumuz

açısından tartışmalı gözüken komadaki hastanın durumudur. Komada kalan hastanın

bilincinin bir daha eski haline dönme ihtimali bulunduğu sürece o hasta kişi

olmaktan çıkmamıştır. Hasta her ne kadar kişi olduğunun belgesi olan bu bilincini

81

 Pulat Akın Sabancı ve diğerleri, “Beyin Ölümü Tanısı”, Sinir Sistemi Cerrahisi Dergisi, İstanbul,

İstanbul Üniversitesi, İstanbul Tıp Fakültesi, Nöroşirurji Anabilimdalı, 2008, C.1, S.2, s. 81.

82
 İbrahim Paçacı . Güncel Dini Meseleler İstişare Toplantısı- II (Yayına Hazırlayan: Mehmet Bulut),

Ankara, Türkiye Diyanet Vakfı Yayınarı, 2007, s. 126-127.

83
 Serdar Bedii Omay. Güncel Dini Meseleler İstişare Toplantısı- II (Yayına Hazırlayan: Mehmet

Bulut), Ankara, Türkiye Diyanet Vakfı Yayınarı, 2007, s. 143-144.

46

kullanamamakta olsa da, kişi sayılır. Fakat bu durumda aranan tek şart, hastanın

bilincinin kapalı olmasının kalıcı olmamasıdır. Bu bilincin yitirilmesinin kalıcı

olması durumunda şahıs kişi olmaktan çıkmıştır demektir. Fakat hangi durumlarda

kişilik bilincinin kalıcı olarak yitirildiğine karar verilebileceği tıpta halen tartışma

konusudur. Fakat bildiğimiz bir şey vardır ki, bilim her zaman gelişme gösteren

alandır. Dolayısıyla bu gün bilincini yitiren kimsenin, gelişmeler sayesinde ilerleyen

zamanlarda bilincinin tekrar kazanma ihtimali olabilir. Bu sebeple ölmüş kimse

dışında hastalanmış kimselerin bilincinin kalıcı olarak yitirildiğine hükmetmek doğru

görünmemekte,-en-azından-tartışmalıadurmaktadır.

47

II. BÖLÜM: ÖTANAZĠ VE ÇEġĠTLERĠ

A. ÖTANAZĠNĠN TANIMI

Ötanazi meselesini doğru bir şekilde değerlendirebilmek için öncelikle tanımı

üzerinde yoğunlaşma ihtiyacı kaçınılmazdır. Ötanazi kelimesinin etimolojik yönüne

baktığımızda Grek kökenli kelimeden türetilmiş olup, “iyi ölüm”
84

 “kolay ve acısız

ölüm”
85

 anlamına geldiği görülür.

Francis Bacon (1561- 1626), tıp uygulamasının hastaya kolay ölüm

sağlanabilecek bilgi ve becerileri de kapsaması gerektiğini söyleyen ilk düşünürdür.
86

Böylece filozof tıbbın bu boyutunu “dış ötanazi” olarak adlandırdı. Sonraki iki asır

boyunca bu kavram, doktor yardımlı doğal ölümü ifade etti. Ötanazinin bugünkü

anlamı 1870 ve 1920 arasında ortaya çıkmaya başladı. Fakat yirminci yüzyılın

başlarında bile istenmeyen kimselerin hayatının sonlandırılması da ötanazi olarak

adlandırılmıştır. Birçok bilim adamları, doktorlar, gazete ve sinemalar tarafından

deli, soysuz ve sakat olanlar gibi bazı grupların acısız bir şekilde yok edilmesi de

ötanazi olarak adlandırılmıştır.
87

 Daha sonra, ölümcül hastanın yaşam destekleyici

tıbbi desteklerden kaçınılması ötanazi olarak adlandırılmaya başlamıştır. 1970 bu tür

uygulama pasif veya dolaylı ötanazi olarak adlandırılarak, aktif veya yardımlı

ötanaziden ayrılmıştır.

84

 Vaughn, a.g.e., s. 527.

85
 Güçlü ve diğerleri, a.g.e., s. 1100-1101.

86
 Harold Y. Vanderpool, “The Meaning of Euthanasia”, Encyclopedia of Bioethics, ed. by Stephen G.

Post and friends, New York, Gale Cengage Learning, V.3, s. 1421.

87
 Vanderpool, a.g.m., s. 1421-1422.

48

Tarihsel süreç içinde kelime orijinal anlamını kaybetmiş görünmektedir. Artık

bu kelime çekilen aşırı acıyı sonlandırmak veya çaresiz hastalar ailelerini ve toplumu

çok büyük bir yükün altına sokacak biçimde perişan hayat geçirmelerinden

kurtarmak amacıyla “merhameten öldürme” olarak anlaşılmaktadır.
88

 Görüldüğü gibi

tanım farklılıkları meseleye farklı açılardan yaklaşmaya yol açmaktadır. Asli tanıma

göre ötanaziyi uygulama konusundaki tek belirleyici söz konusu hastaya kolay ölüm

sağlamak olurken son zamanlarda ağırlıklı olarak toplumun faydası daha belirleyici

olmaya başlamış gözüküyor. Bununla birlikte ötanazi, toplum açısından faydasız

oldukları düşünülen kimselerin öldürülmesi olarak düşünülmemelidir. Zira bu

durumda ötanazi bir nevi hükümet politikası olarak görülebilir. Oysa ötanaziye izin

verilerek şahsın hayatına son verilmesi durumunda söz konusu şahsın çıkarları söz

konusu olmalıdır. Böylece ötanazi insan öldürme ve cinayet vakalarından farklılık

taşıyacaktır.
89

Tanımla ilgili dikkat edilmesi gereken diğer bir mesele de, hastanın

durumunun doğru açıklanmasıdır. Ötanazi talep eden hastanın iyileşmeyen bir

hastalığa yakalandığı ve normal hayata dönmek için tüm gücünü hatta umudunu bile

kaybetmiş durumda olduğu doğrudur. Fakat böyle demek, hastanın her şeyini

kaybettiği anlamına gelmemelidir. Bazen ötanazinin tanımı yapılırken, hastanın

durumu “...yaşamı ya da yaşatılması tüm anlamını yitirdiğinde; kişi yaşamına anlam

kazandıran, insanı insan yapan tüm şeylerden yoksun kaldığında ...”
90

 olarak açıklar.

88

 Austin Flanerry, “Ötanazi Üzerine Beyanname” Çev: OsmanTaştan, AÜİFD, Ankara, 2002, Cilt.

XLIII, s. 405-412.

89
 Nuttall, Ahlak Üzerine Tartışmalar Etiğe Giriş, s. 172- 173.

90
 Ahmet Cevizci, Felsefe Terimleri Sözlüğü, İstanbul, Paradigma, 2003, s. 308, “Ötanazi” maddesi;

ayrıca bakınız: Abdülbaki Güçlü ve diğerleri, a.g.e., s. 1100- 1101.

49

Kanaatimizce bu tanımda insan hayatının tüm değerlerden yoksun kaldığı ifade

edilerek yanlışa düşülmektedir. İnsan hayatının kendini anlamlandıracak

aktivitelerden yoksun kalmasıyla her şeyini kaybedeceği düşünülmemelidir. Hayatın

faydadan başka da değeri bulunduğu unutulmamalıdır.
91

 Özsel değer her zaman baki

kalmaktadır. Hem etik anlamda hem de dini anlamda insan hayatının değere sahip

olduğunun temellendirmelerini hatırlamamızda fayda vardır. Üstelik insan hayatı bu

durumda (yani ötanazilik) tüm değerlerden yoksun kalsaydı, ötanazi de biyoetik

mesele olmaktan çıkardı. Yani tüm değerlerini yitirmiş bir şeye her türlü müdahale

yapılabilirdi.

B. ÖTANAZĠ ÇEġĠTLERĠ

Uygulanma şekli bakımından ötanazi ikili bir ayırıma tabi tutulmaktadır: aktif

ötanazi ve pasif ötanazi. Aktif ötanazi, ölümcül hastalığa yakalandığı için aşırı ve

sürekli acı çekmesinden dolayı o acıyı sonlandırmak amaçlı ölümcül dozda ilacı

hastaya enjekte etmektir.
92

 Pasif ötanazi ise, söz konusu durumdaki hastanın bir

müddet daha yaşamasını sağlayan yaşam destekleyici tedaviyi sunmayarak hastanın

ölümünü hızlandırmak demektir.
93

 Uygulamada hastanın rızasının olup olmadığı

bakımından istemli ötanazi, istem- dışı ötanazi çeşitlerine rastlanmaktadır. İstemli

ötanazi, ölümcül hastalığa yakalanan ve bu hastalık yüzünden acı çeken hastanın

talebi üzerine, hekim yardımıyla veya hekimin müdahale etmeyerek hareketsiz

91

 Nuttall, a.g.e., s. 163-165.

92
 Güçlü, a.g.e., s. 1101.

93
 Güçlü, a.g.e., s. 1101; Yaşar Yiğit, “İslam Ceza Hukukuna Göre Ötanazi”, Diyanet İlmi Dergi,

Ankara, Diyanet Yayınları, 2000, S. 2, s. 45.

50

kalmasıyla hastanın ölümünün gerçekleştirilmesidir.
94

 İstem- dışı ötanazi, ölümcül

hastalığa yakalananların ölüm ile yaşam arasında seçim yapabilecek durumda

olmadığı, iradesinin ne yönde olacağının saptanamadığı durumlarda uygulanan

ötanazi türüdür.
95

B.1. Aktif Ötanazi- Pasif Ötanazi Ayırımı

Aktif ötanazide ölüme direk olarak neden olmak varken, pasif ötanazide

hastayı ölüme terk etmek vardır. Pasif ötanazide öldürmek üzere direk müdahale

olmadığından aktif ötanazi karşısında genelde daha kabul edilebilir görünümü

sergilemektedir. Pasif ötanazinin daha cevaz verilebilir görülmesinde hastanın

tedaviyi reddedebileceği ve bu durumda hastanın ölümüne insani müdahalenen değil

de doğal akışın sebep olacağı fikri varsayılmaktadır.
96

 Bu tür gerekçelerle de pasif

ötanaziye cevaz verilen ülkelere de rastlamak mümkündür.
97

 Fakat ikisinin de sonucu

ölümü getirdiğinden aralarında fark olmadığını iddia eden tezler de mevcuttur.

Amerikalı filozof Michael Tooley de öldürme ile ölüme terk etme arasında

ayırım yapmanin her zaman doğru sonuç vermeyeceğini öne sürenlerdendir. Ona

göre öldürme ile ölüme terk etmenin farklı şeyler olduğunu iddia etmede aşağıdaki

üç faktörün rol oynaması gerekir. Bu faktörler şunlardır: a) Birisini öldüren kişinin

94

 Güçlü, a.g.e., s. 1101.

95
 Güçlü ve diğerleri, a.g.e., s. 1100-1101; ayrıca bakınız: Osman Kaşıkçı, “Hukuk Tarihinde

Ötanazi”, Türk Hukuk Tarihi Araştırmaları, İstanbul, 2008, S.6, s. 87.

96
 Hüseyin Sert ve diğerleri, “Kardiyopulmoner Canlandırma Yapılmaması Etik Mi?”, Yeni Tıp

Dergisi, Ankara, 2007, S.89.

97
 Nursel Gamsız Bilgin, “Ötanazi: Tanım ve Tarihçe”, Lokman Hekim Journal, Mersin, 2013, C.3,

S.2, s. 28.

51

motivasyonunun daha kötü oluşu, b) birini ölüme terk etmenin alternatifi olan birini

kurtarmanın fail için daha riskli oluşu, c) ölüme terk etmenin sonucunda, ölüme terk

edilenin kurtulma şansının daha yüksek oluşu durumlarıdır.
98

 Tooley, sadece bu

faktörlerin ölüme terk ve öldürme arasında bir ayırıma neden olması gerektiğini, bu

faktörlerin rol oynamaması durumunda, bunların arasında bir fark görülemeyeceği

kanısındadır.

 Ötanazi örneği açısından bakarak ölüme terk ile öldürme ayırımı açısından

meseleyi ele almada, Tooley’in bahsettiği üç faktörü dikkate almamız gerekmektedir.

Ölüme terk ve öldürme bu temel faktörleri yansıttığı için korunmaktadır. Bunlardan

birincisi faili harekete geçiren nedendir. Birini öldüren failin motivasyonu genellikle

birini ölüme terk edenden daha kötü olmaktadır, çünkü bir kişi sadece birinden

hoşlanmadığı için de bir kişiyi ölüme terk edebilir, oysa öldürmek isteyen kişi kesin

olarak karşısındakinin ölümünü istemektedir. İkinci özellik birini kurtarmanın daha

riskli oluşudur. Üçüncü özellik ise hareket ve hareketsizliğin sonuçlarının

farklılığıdır. Birisi öldürülmeye çalışıldığında ölümün gerçekleşme ihtimali, ölümün

önlenmesinden kaçınma durumundaki ölümün gerçekleşme ihtimalinden daha

kesindir.

 Ötanazi olayı bu açıdan ele alındığında, hekimin hastanın yaşatılması

konusunda özel bir görevi olduğunun dikkate alınması gerekir. Yani hekimin,

denizde boğularak ölmekte olan birisini görüp de yüz çeviren sokaktaki sıradan bir

kişiden farklı bir statüde olduğunu kavramalıyız. Herhangi bir insanın birini ölüme

terk etmesi ile, hekimin, tedavisini yüklenmiş olduğu hastasını ölüme terk etmesi

arasında fark vardır. Hekim yaşatmakla yükümlü iken bunu yapmamaktadır. Bunu

98

 İnceoğlu, Ölme Hakkı., s.148.

52

yapmamasının sebebi de o kişiden hoşlanmaması vs. değil, hastanın bu yöndeki

talebidir. Hekimin motivasyonu, hastanın talebi ve acının dindirilmesi üzerine

kurulmuştur. Aktif ötanazide de hekimin motivasyonu aynıdır. Bu açıdan aktif- pasif

ayırımı yapmak mümkün değildir. İkincisi, hekim birisini kurtarmanın getirebileceği

risklerden kaçınıyor değildir. Bu faktör ötanazinin kapsamının dışındadır. Son

olarak, ölüme terk durumunda ölümün gerçekleşmeme ihtimalinin öldürmekten daha

fazla olduğu üzerinde durulmaktadır; oysa pasif ötanazide ölümün gerçekleşmeme

ihtimali çok düşüktür. Ötanazi, hastalığın son evresindeki kişilere uygulanmaktadır.

Aktif ve pasif ötanazide, doğacak sonuç açısından bakıldığında, görülen en önemli

fark, pasif ötanazide, aktif ötanaziye nisbetle, ölümün daha acılı ve daha geç

gerçekleşmesidir. Bu da pasif ötanazinin aktif ötanaziye nispeten daha kabul

edilebilir olmadığını göstermektedir. Dolayısıyla Tooley, aktif- pasif ayırımı

yapılamayacağı görüşündedir.

Tooley’in bu görüşüne rağmen iki tür ötanazi arasında öldürme ve ölüme terk

etme arasındaki klasik ayırıma göre fark vardır. Aktif ötanazi, pasif ötanaziye

nispeten daha kötü olarak kabul edilir. Çünkü birilerini öldürme hakkımız kesinlikle

olmamakla beraber birilerinin yaşamını korumaya yönelik kesin bir görevimiz de

yoktur. Bu önerme şu görüşün ürünüdür: “Hareket etmeye yönelik özel bir görev

yüklenmemişse, kasti de olsa kaçınma sonucu ölüme neden olmak ceza dışıdır.”
99

Böyle durumlarda harekete geçme görevi özel yasa veya sözleşme ile yüklenebilir.

Örneğin kan kaybından ölecek olan sıradan biri için yardım etmek istemeyebilirsiniz

ve bu ceza gerektirecek bir durum değildir. Çünkü o kimseleri hayatta tutmak için siz

mükellef değilsiniz. Fakat kan kaybından can verecek olan senin eşin veya

99

 İnceoğlu, a.g.e.,s. 141.

53

çocuğunsa o kadar serbest davranamazsın. Çünkü çocuğumuza ve eşimize karşı özel

bir görevimiz vardır. Dolayısıyla onlara yardım edebilecekken yardım etmeyip

ölüme terk edemeyiz. Bu harekete geçme zorunluluk bağını hekim ve hastalar için

düşünebiliriz. Yani hekim hastaya karşı özel bir görevi olduğundan hasta için elinden

geleni yapmak mecburiyetindedir. Bu bağlamda pasif ötanaziye dahi cevaz verilemez

oluyor. Böylece izin verilemezlik açısından hem aktif hem de pasif ötanazi aynı

kategoride değerlendirilmiş oluyor. Fakat klasik ayırımın savunucuları, pasif

ötanaziye ilişkin olarak, hekimin özel görevinin hastanın rızasıyla son bulacağını

savunurlar.
100

 Böylece pasif ötanazi izin verilebilirliğini korumakla aktif ötanaziden

ayrılıyor. Bunun yanında klasik ayırımı kabul etmeyenlere göre hastanın rızası

dikkate alınmamalıdır. Başka bir değişle hastanın kendisine uygulanan tedavinin

kesilmesini beyan etmesi doktorun ona karşı görevinin sona erdiğine işaret

etmemelidir. Çünkü hayatı korumak bir hak olmakla beraber aynı zamanda bir

görevdir.
101

 Klasik ayırımın temel düşüncesi, ihmal ve hareketin farklılıkları üzerine

kurulmuştur.
102

 Ölüme terk etmek bir kaçınmayı/ihmali gerektirirken, ölümüne direk

sebep olmak bir hareketliliği gerektirmektedir. Fakat meseleye ötanazi açısından

bakıldığında bu temel düşüncenin yanlış olduğu öne sürülmektedir. Şöyle ki, pasif

ötanazinin haklı çıkarılmasının nedeni olarak hekimin hiç bir hareketinin pasif

ötanazi sürecinde bulunmaması temel alınmaktadır. Oysa aktif pasif ayırımını

reddeden filozoflardan olan James Rachels’e göre harektsiz kalmanın kendisi de bir

harekettir. Yine pasif ötanazide eğer sadece kaçınma söz konusu olduğundan aktif

100

 Flanerry, “Ötanazi Üzerine Beyanname”, s. 411-412.

101
 Ali Kaya, (konuşması), Güncel Dini Meseleler İstişare Toplantısı- II (Yayına Hazırlayan: Mehmet

Bulut), Ankara, Türkiye Diyanet Vakfı Yayınarı, 2007, s. 136.

102
 Vaughn, a.g.e. ,s. 558-559.

54

ötanazi karşısında kabul edilebilir olursa, pasif ötanaziyi, hastayı yaşam destek

ünitesine bağlamaktan kaçınmak veya hayatını devam ettirebilecek tedaviyi

sunmaktan kaçınmak olarak sınırlamamız gerekir. Ne var ki pasif ötanazide hastayı

yaşam destek ünitesinden çekmek de vardır. Bu durumda hastanın ölümüne neden

olacak davranış gerçekleşmiş olmaktadır.

Vatikan’ın aktif ötanazi ve pasif ötanazi ayırımına getirdiği ölçüte göre,
103

yaşamı uzatmak için, mantıklı bir yarar umulan olağan araçların kullanılması zorunlu

iken, olağandışı araçların kullanılmamasına izin verilebilir. Demek ki bu ayırıma

göre, olağan ve olağan dışı araçlara dayalı ayırım- pasif ötanazi bazı durumda izin

verilebilir hale gelerek aktif ötanaziden ayrılmaktadır. Eğer ki olağan bir tedavi

uygulanmasıyla hasta hayatta kalabilecekse ve o tedaviden hekim kaçınacaksa,

ölüme sebep olmak olarak kabul edilecek ve bu tür pasif ötanazi izin verilebilir

mahiyette olmayacaktır. Pasif ötanazi olması için hekim sadece olağandışı tedaviyi

ihmal edebilir veya ondan kaçınabilir. Konunun daha iyi anlaşılabilmesi için olağan

ve olağan dışı tedavi kavramlarının muhtevasına bakalım. Olağandışı tedavi, mantıklı

bir yarar umudu sunmayan, nadir, zor ve pahalı olan tedaviye denmektedir. Olağan

tedavi ise aksine mantıklı bir yarar umudu sunan, yaygın ve ucuz olan tedaviye denir.

104
 Hekimin sadece olağandışı tedaviden kaçınma hakkının oluşu çok önemlidir.

Doktor, haklı gerekçelerden dolayı sadece olağandışı tedaviyi başlatmayarak veya da

durdurarak gerçekleştirdiği pasif ötanaziden sorumlu tutulmayabilir.
105

 Yani hasta

normal tedavilerden sonuç elde edemediğini ve kendi rızası ile henüz deneme

103

 Flanerry, a.g.m., s. 412; İnceoğlu, a.g.e., s. 143-144.

104
 İnceoğlu, a.g.e., s. 145-146.

105
 Flanerry, a.g.m., s. 412.

55

aşamasında olan, zarar verebilme riski bulunan (yani olağandışı) tedaviye de

başvurduğunu varsayalım. Yine hastanın rızası ile, sonuçlar beklentileri yeteri kadar

karşılamayınca, bu çareleri tatbik etmeyi durdurmak caizdir. Ancak böyle bir karar

vermek için, uzmanı olan doktorun kanaati, hasta ve hasta yakınlarının makul

dilekleri dikkate alınmalıdır. Görüldüğü gibi pasif ötanazinin haklı olabilmesi için

olağandışı tedavinin bile beklenilen sonucu vermeyerek, tersine aşırı acı veriyor

olduğuna uzman doktorun kanaat getirmesi ve bunun yanında hasta tarafın makul

dilekleri söz konusudur. Bazen hastanın tedaviyi reddetme hakkının bulunduğu ileri

sürülerek pasif ötanaziyi haklı çıkarmaya çalışılmıştır. Burada yapılan hata, tedaviyi

durdurmayı tek başına ve istediği zaman hastanın isteğinin haklı kılabileceği

düşüncesidir. Halbu ki hasta her zaman için tedaviyi reddedemez. Çünkü daha önce

bahsettiğimiz gibi yaşamak bir hak olduğu gibi aynı zamanda bir görevdir. Fıkıh

kitaplarındaki “kişi tedavi olmama hakkına sahiptir” hükmü o dönemde bazı

tedavilerin kesin sonuç vermemesi üzerine kurulmuş hükümdür.
106

 Bu ilkeden

hareketle tedavinin reddedilmesi suretiyle pasif ötanazinin uygulanmasının caiz

olmasındaki ölçünün, tedavinin beklenen sonucu vermiyor olduğuna uzmanlarca

karar verilmesi olduğunu söylemek doğru olur.

Olağan ve olağan - dışı araçlara dayalı olan bu ayırıma gelen eleştiriler söz

konusu iki aracın birbirinden ayırımının zor olduğuna dayanır. Örneğin “mantıklı bir

yarar umudu” kavramı tartışmalıdır. Burada hangi tedavinin yararlı ve hangisinin

yararsız olduğuna karar vermek güçtür. Bunun yanında zor, aşırı pahalı ve nadir

kavramları da açık seçik bir ölçüt getirmemektedir. Çünkü tedavilerin zor, pahalı ve

106

 İbrahim Paçacı, Güncel Dini Meseleler İstişare Toplantısı- II (Yayına Hazırlayan: Mehmet Bulut),

Ankara, Türkiye Diyanet Vakfı Yayınarı, 2007, s. 127.

56

nadirliği zamana, mekâna ve koşullara göre değişen ölçülerdir, objektif ölçüler

değildirler.

Öldürme ve ölüme terk etme ayırımı bu açıdan eleştiriye açık kalmaktadır.

Zaten birçok hukukçu ve filozof tarafından aktif pasif ayırım prensibi her türlü koşul

için uygulanamayacağı iddia edilerek eleştirilmektedir.
107

 Aktif pasif ayırımını

reddeden tezin savunucularının başında filozof James Rachels gelmektedir. Rachels

iddia ettiği tezini doğrulamak için aşağıdaki örnekleri vermektedir:
108

Birinci olayda, Smith öyle bir konumdadır ki altı yaşındaki kuzeninin yok

olması halinde büyük mirasa sahip olacaktır. Bir gece kuzeni banyo alırken Smith

banyoya gizli olarak girer ver kuzenini suda boğarak öldürür ve olaya kaza süsü

vererek kurtulur.

İkinci olayda, aynı Smith’in konumunda olan John vardır. Aynı hedef için

John kuzeni banyo yaparken gizlice girer. Fakat aniden ayağı kayan kuzeninin kafası

duvara sert çarparak bayılır ve suya yüzüstü düşer ve boğulmaya başlar. John eğer

kuzeni kendine gelerek sudan kurtulmaya çalışması durumunda onu tekrar suda

boğmak üzere hazır bekler, fakat buna gerek kalmadan kuzeni kendiliğinden suda

boğularak ölür.

Görüldüğü gibi ilk örnek olayda Smith öldürdü; ikinci örnekte John, ölmesine

müsaade etti. Aralarındaki tek fark budur. Ahlaken pasif ötanazinin aktif ötanaziye

nazaran daha kabul edilir durumda olduğunu söylemek için John’un yaptığının Smith’in

107

 James Rachels, “Active and Passive Euthanasia”, Bioethics Principles, Issues, and Cases, Ed. By

Lewis Vaughn, New York, Oxford University Press, 2010, s. 580- 584.

108
 Vaughn, a.g.e., s. 532.

57

yaptığından daha ahlaki olduğunu söyleyebilmeliyiz. Oysa Rachels bu iki olay arasında

bir fark görmemektedir.
109

 Sebep olarak da her iki olayda kişisel kazancın bulunması ve

her iki olayın da ölümle sonuçlanması gösterilir.
110

 Rachels bu çıkarımının ötanazi

mevzubahis olduğunda da geçerli olacağı kanısındadır. Çünkü aralarındaki tek fark,

verilen örneklerde davranışın altında yatan fark şahsi çıkarsa, ötanazide hekimin

davranışı altında yatan nedenin insani neden olmasıdır. Rachels, insani nedenlerle de

olsa hastayı ölüme terk eden hekimin, yine insani nedenlerle hastaya ilaç enjekte eden

hekimin durumundan farklı olmadığı kanısındadır.

Rachels burada verdiği örnekten hareketle pasif ötanaziyi uygulayan hekimle

aktif ötanaziyi uygulayan hekimin pozisyonunu aynı tutmaya çalışmaktadır. Fakat

verdiği örnek ile ötanazi süreci arasında bize göre analojik yanlışlar bulunmaktadır.

Dolayısıyla verdiği örnekteki çıkarımın ötanazi mevzubahsine de geçerli olacağı

iddiasının sağlıklı olmadığı kanısındayız. Analojik hataları gözden geçirelim. İlk olarak

Rachels’in kendisinin de ifade ettiği gibi yapılan davranışların altında yatan sebeplerin

farklılığıdır. Çünkü verdiği örnekte kuzenin ölümüne terk edilmesinde ölüme mahkûm

olan kimsenin değil onu ölüme yollama niyeti olan birisinin çıkarı söz konusudur. Oysa

ötanazide birileri ölüme yollanırken, yollayanın değil yollananın çıkarı söz konusudur.

İkinci olarak, Rachels verdiği örnekten hareketle, pasif ötanazinin aktif ötanaziden farklı

olmadığını savunurken her ikisinin de aynı sonucu ve aynı niyeti paylaştıklarını temel

almıştı. Yani Smith ile John’u aynı konumda tutarken belirleyici olarak niyetlerinin ve

eylemlerinin sonuçlarının aynı olduğunu söylemişti. Ne var ki aktif ötanazi uygulayan

hekimle pasif ötanazi uygulayan hekimin en azından niyetleri farklıdır. Üçüncü ve en

109

 Brock, a.g.e., s.1415

110
 İnceoğlu, a.g.e., s. 146.

58

önemlisi olarak şuna değinmeliyiz ki Rachels’in verdiği örnekteki kurbanlar normal

hale bırakılırsa yada az ölçüde yardım edilirse hayatlarına devam edebilecek

konumlardaydı. Yani Smith eğer kuzenini öldürmeseydi kuzeni normal hayatına devam

edecekti ve John eğer kuzenine yardım etmek isteseydi kuzeni eski sağlığına kolaylıkla

kavuşacaktı. Fakat ötanazide hekimler ölüme mahkum olacakları kendi haline bıraksalar

(Smith’in yapacağı ikinci seçenek gibi) veya yardım etseler (John’un yapacağı ikinci

seçenek gibi) bile hasta normal hayatına devam edemeyecektir. Yani Rachels’in verdiği

örnekteki kuzenler ya hiç bir müdahale olmadan yada az müdahaleyle hayatta kalma

ihtimalleri varken, ötanazide hastaların aynı koşullar altında hayatta kalmalarına imkan

yoktur. Yine Rachels fikrini savunurken, eğer tedavisi mümkün bir hastayı, hekim

bilerek ve kasten müdahale etmeyip ölüme terk ederse öldürmek kadar suç olacağını

dile getirerek aktif pasif ayırımını ortadan kaldırmaya çalışıyor. Fakat ötanazi söz

konusu olduğunda zaten tanımı gereği tedavisi mümkün olmayan hastaların durumu

mevzubahis olmaktadır. Pasif ötanazinin aktif ötanaziden farklı olduğunu savunurken

tedavisi mümkün olan hastayı farkında olarak ölüme terk etmenin pasif ötanazi

olacağını savunulmuyor zaten.

 Aktif- pasif ayırımında temel sebep olarak aktif ötanazide ölüme sebep olan

bir hareket varken pasif ötanazide böyle bir hareket bulunmayıp sadece bir ihmalin söz

konusu olduğu berlirtilmesine rağmen Rachels aktif- pasif ayırımını reddederken iki

durumda da bir hareketin olduğunu iddia eder.
111

 Çünkü Rachel’e göre aktif ötanazide

doktorun bir harekete neden olduğu açıktır. Fakat pasif ötanazide de doktor herhangi bir

harekette bulunmamak suretiyle bir hareket gerçekleştirmiş oluyor ki bu yüzden aktif

ötanazi ile arada bir fark kalmıyor. Zira hareket etmeyerek oluşturduğu hareketi ölüme

111

 James Rachels, “Active and Passive Euthanasia”, Bioethics An Anthology, Ed. By Helga Kuhse and

Peter Singer, Oxford, Blackwell Publishing, 2006, s. 288-291.

59

sebep olmaktadır. Aslında Rachels’in görüşüne ek olarak şu da söylenebilir; yaşam

destekleyici aletin hastanın isteği üzerine kapatılması durumu- ki bu da pasif ötanazi

şeklidir- görsel olarak aktif ötanaziye çok benzemektedir. Yani aktif ötanazide hastanın

ölümüne neden olmak için aşırı dozda ilaç enjekte edilerek bir hareket gerçekleştiği gibi

bu durumda da yaşam destekleyici aracın kapatılmasıyla hastanın ölümüne neden olacak

hareket gerçekleşmiştir. Fakat her ne kadar benzerlik teşkil ederse de yaşam destekleyici

aletin kapatılması, sadece tedavinin ihmali olarak değerlendirilir. Tedaviyi baştan

reddetmek pasif ötanazi olarak algılanıyorsa, başlatılan tedavinin ihmali de öyle kabul

edilecektir. Çünkü yaşam destekleyici aleti durdurmak ve ona başlamamak, aynı

şeylerdir. Yani bunların ikisi de ölüme izin vermek olarak değerlendirilir.
112

B.1.1. Tedaviyi BaĢlatmamak ve BaĢlatılan Tedaviyi Durdurmak

Bazı düşünürler yaşam destekleyici makinenin kapatılmasını ölüme izin

vermek değil tam da öldürmek olarak görürler.
113

 Örneğin, yaşam destekleyici makine

sayesinde hayatta kalan bir annenin açgözlü bir oğlu vardır. Oğul annesinin hiç bir

zaman ölüme razı olmayacağını, eğer olsa bile doktorunun buna razı olmayacağını

düşünür. Korkusu da, uzun süren bu tedavi için mirasının tümünün harcanmasıdır. Bu

düşüncesi yüzünden oğul annesinin odasına gizlice girer ve yaşam destekleyici

makineyi kapatır ve böylece annesi ölür. Olay üzerinde yakalanan oğul “Ben annemi

öldürmedim. Sadece ölmesine müsaade ettim; onun ölümüne sebep olan ben değil kendi

hastalığıdır.” derse, bu iddiası tabii ki reddedilir, çünkü oğlu annesinin odasına kasıtlı

olarak girmiş ve öldürmüştür.

112

 Brock, a.g.m., s. 1416- 1418.

113
 Brock, a.g.m., s. 1416.

60

 İlk başta yaşam destekleyici makineyi doktorun kapatması açgöz çocuğun

kapatmasından ahlaken daha haklı görülür. Çünkü doktor bu işi iyi niyetle, hastanın

isteğini yerine getirmek adına, hastanın rızasıyla ve sosyal ve legal olarak böyle bir

eylemi gerçekleştirmede yetkili olduğundan yapar. Fakat çocuk kötü niyetle hastanın

rızasını almadan, öyle bir yetkiye sahip olmadan bu işi yapmıştır. Fakat tüm bunlar

öldürmekle ölüme terk etmenin farklı şeyler olduğunu kanıtlamaz. Niyetin, hastanın

rızasının ve failin statüsünün farklı olması, sözü geçen iki eylemin ahlaken birbirinden

farklı olduğunun göstergesi değildir. Burada eylemin ahlakiliğinin göstergesi olarak

eylemin sadece sonucu dikkate alınmaktadır. Oysa bir eylemin ahlakiliğinin o eylemin

sadece sonuçlarına indirgenemeyeceğini, eylemin ahlakiliğinin niyet ile de çok

yakından ilişkisi olduğunu ileri süren tezler vardır.
114

 Bunlara daha sonra “Çifte Etki “

doktrini altbaşlığında değineceğiz. Eylemin ahlakiliğini belirlemede sadece sonucu

değil niyeti de dikkate aldığımızda açgöz çocukla doktorun hareketlerinin ahlaki

bakımdan farklı konumlarda olduğunu göreceğiz.

 Ötanazide aktif pasif ayırımını yaparken hareket ile ihmalin farklılığına vurgu

yapıldığını biliyoruz. Dolayısıyla pasif ötanazinin haklılığını iddia edenler pasif

ötanazide yaşam destekleyici makinenin kapatılmasının bir hareket değil de sadece bir

ihmal olarak görürler. Onlar ölümcül hastalığa yakalanan hastanın olağan ölümünün

yaşam destekleyici makine sayesinde sadece ertelenmekte olduğunu, bu sebepten

makinenin kapatılmasının, yakalanılan hastalığın ölüme sebep olmasına izin vermek

olduğunu savunurlar. Yani pasif ötanazide yaşam destekleyici makinenin kapatılması işi

doğal akışa bırakmak gibi algılanır, dolayısıyla yaşam destekleyici makinenin

114

 Ahmet Arslan, Felsefeye Giriş, Ankara, Vadi Yayınları, 1994, s. 146- 152; Heinz Heimsoeth,

İmmanuel Kant’ın Felsefesi (Çev:T. Mengüşoğlu), İstanbul, İstanbul Edebiyat Fakültesi Yayınları,

1967, s. 125-138.

61

başlatılmaması ile onun kapatılması arasında bir fark yoktur. Yaşam destekleyici

makinenin kapatılması durumunun, onu başlatmama durumuna nisbetle ahlaken daha

kötü olmadığını savunanlar şu örneği sunmaktalar:

Ciddi bir hastalığa yakalanmış olan Mr. S hastaneye ulaştı. Solunum zorluğu çekiyor

olduğundan entübe
115

 yaptırılmak ve yaşam destekleyici makineye yatırılmak üzere yoğun

bakıma alındı. Fakat kendisine henüz entübe yapılmadan kendisinin ailesi ve doktoru yoğun

bakım ünitesine geldiler ve görevliyi bilgilendirdiler; Mr. S temiz bilince sahip iken

kendisinin dermansızlığının ve uç durumda olduğunun farkına vararak, iyice düşünüp

taşındıktan sonra her ne durumda olursa olsun yaşam destekleyici makineye yatırılmayı

reddettiğini bildirdiler. Yoğun bakım ünitesi görevlisi de onun arzusuna saygı duyarak

hastayı yaşam destekleyici makineye bağlamadı ve böylece hastanın hayatı son buldu. Şimdi

yoğun trafik yüzünden hastanın ailesi ve doktorunun yoğun bakım ünitesine hasta yaşam

destek ünitesine bağlandıktan hemen sonra yetiştiklerini düşünelim. Bu durumda hastanın

tedavisi başlatılmamak yerine başlatılan tedavi sonlandırılacaktır
116

.

Buradan hareketle tedaviyi başlatmamakla tedaviyi durdurmak gibi faktörleri

ahlaken birbirinden farklı görmek her zaman için inandırıcı değildir.

 Yaşam destekleyici makineyi kapatmanın onu başlatmamaktan ahlaken farklı

olmadığını savunanlar yaşam destekleyici makinenin kapatılmasına olan aşırı

isteksizliğin iki olumsuz tesirine vurgu yapar. İlk olarak yaşam destekleyici

makinenin kapatılmaması söz konusu hastanın istememesine ve onun yararına

olmamasına rağmen sürdürülmektedir. İkinci olarak yaşam destekleyici makinenin

kapatılmasının ahlaken daha ağır olacağı düşüncesi söz konusu hastayı yaşam

destekleyici makineye bağlamada tereddüt yaratabilir. Çünkü makineye bağladıktan

sonra hastayı geri alma hakkı yitirilmiş sayılıyor. Böyle bir durumda hastanın

kendisi, doktoru veya aile fertleri yaşam destekleyici makine hastanın iyileşmesine

artık yarar sağlamayacağını anlasa bile makineyi kapatamayacaklar ve böylece hasta

115

 Entübasyon, solunumun veya solunum yolunun güvenliğinin bozulması ya da bozulma riskinin

oluşması durumunda hava yolunun korunması, devamlı havalandırma sağlanması, gerekirse ilaç

verilmesi amacıyla, suni solunuma geçmek için özel aparatlar yardımıyla solunum yolunun içine ağız

ya da burun yoluyla özel bir tüp yerleştirilmesi işlemidir.

116
 Brock, a.g.m., s. 1416.

62

sonuna kadar “makineye bağlı kalır”.
117

 Böylece hastanın olası yaşam destekleyici

tedavisini reddetmeye yol açılmış olur. Görüldüğü gibi yaşam destekleyici tedavinin

kapatılması durumu onu başlatmama durumundan daha ağır olduğu tartışmasız

değildir. Hatta bunun tersi bile söylenebilir. Çünkü yaşam destekleyici tedavi

başlatılmadan önce söz konusu tedavinin hasta için beklenilen yararı getirip

getirmeyeceği kesin değildir. Yani hasta için iki ihtimal vardır; ya söz konusu tedavi

beklenen sonucu verir ve hasta iyileşir ya da beklenilen sonucu vermez hasta hayatını

kaybeder. Şimdi eğer yaşam destekleyici tedavi ilk baştan reddedilirse iki ihtimal

bire düşmüş olur. Yani tedaviyi baştan reddederse iyileşme ihtimali artık vuku

bulmayacak demektir. O yüzden hasta için faydalı olan, tedaviyi kabul etmek

olacaktır ki tedaviyi kabul etmesiyle daha sonra tedavi faydalı olmadığı anlaşılsa da

onu durdurma hakkının artık elden gittiği korkusu olmamalıdır. Yani daha sonra

makineden kurtulamama kuşkusu onu iyileşme ihtimali bulunan tedaviyi denemekten

alıkoymamalıdır.

 Kanaatimizce tedaviyi başlatmamakla başlatılan tedaviyi durdurmak arasında

böyle durumda bir fark gözükmemektir. Tabii ki buradaki tedaviden kastımız, yarar

umulan tedavidir. Buna göre doktorun kontrolünde olan iki hastadan kendi rızaları

üzerine birinin tedavisini kesmesi ile diğerinin tedavisini başlatmaması arasında fark

yoktur. Her ikisinde de doktor himayesinde olan hastayı hayatta tutma görevine

uygun davranmamış.

117

 Brock, a.g.m., s. 1416.

63

B.1.2. Çifte Etki Doktrini

Katolikler tarafından öne sürülen çifte etki doktrini, aktif pasif ayırımını

destekleyen diğer bir tezdir. Bu tez, doğrudan öldürmeyi suç olarak görürken, dolaylı

olarak ölüme terk etmeyi suç olarak görmemektedir. Çifte etki doktrini, kişinin kendi

gönüllü hareketinin sonucunda öngördüğü şeyle amaçladığı şey arasında fark

olduğundan yola çıkmaktadır. Çifte Etki kavramı, bir eylemin meydana getirdiği iki

etkiye işaret etmektedir; birincisi amaçlanmış olandır (doğrudan kasıt), ikincisi ise

öngörülmüş fakat kesinlikle istenmemiş olandır (dolaylı kasıt).
118

Söz konusu teze göre hastanın acılarının dindirilmesi amacıyla aşırı dozda

ilaç enjekte etmek onun hayatına son vermek olarak algılanır, çünkü burada

doğrudan kasıt bulunmaktadır. Fakat, hekimin hastanın acısını dindirmek amacıyla

giderek artan dozda uyuşturucu enjekte etmesidir; bu sonunda hastayı ölüme

götüreceğini bilse bile bu hareket izin verilebilir olarak görülür. Hastanın ölümüne

sebep olacağını bilse bile hastayı yaşam destekleyici makineden çekmesi de cevaz

verilebilir harekete örnektir. Bu hareketi haklı kılmanın yolu da burada doğrudan ve

dolaylı olarak iki türlü kasıtın bulunmasıdır. Yani hastanın acısının dindirilmesi

doğrudan kasıt, hastanın hayatının son bulması da öngörülen yani dolaylı kasıt olarak

kabul edilmesinden geçmektedir. Yani burada hastanın ölümü doğrudan

amaçlanmamıştır fakat ölüm amaçlanan hareketin veya hareketsizliğin yan etkisidir.

Dolayısıyla çifte etki doktrini, aktif ötanazide doğrudan kasıt kişinin hayatının son

bulması olurken, pasif ötanazide doğrudan kasıt kişinin acısının dindirilmesi

118

 Jason T. Eberl, Thomistic Principles and Bioethics, Abingdon, Ruotledge, 2006, s. 17-22.

64

olduğunu iddia ederek, aktif pasif ayırımının olabileceğini öne sürmektedir. Pasif

ötanazide her ne kadar hastanın hayatı yitirilmekte olsa bile, bu sadece öngörülen

fakat kesinlikle amaçlanmamış olan olgu olduğundan aktif ötanaziden ayrılmaktadır.

Görüldüğü gibi çifte etki doktrini genel olarak doğrudan ve dolaylı kasıt

ayırımından yola çıkarak tezini ortaya koymaktadır. Fakat bu ayırım her zaman

kolaylıkla yapılamadığından çeşitli eleştirilere maruz kalmaktadır. Çifte Etki

doktrinini savunan yazarların verdiği örneklerden biri şudur:

Bir gurup araştırmacı bir mağaranın içinde mahsur kalmıştır. Mağaranın dar ağzı grubun

şişman üyesinin sıkışmasıyla kapanmıştır ve bu sırada mağaraya su dolmaktadır. Bu durumda

iki olasılık olduğunu varsayın: Birincisinde adam havaya uçurulabilir, diğerine ise başka bir

kaçış yolu açmak için kayalardan biri hareket ettirilebilir fakat bu da adamı ezip

öldürecektir... Bu gurup içinde bazı kişiler kurtulmak için adamı havaya uçurmayı değil,

çünkü bu onun ölümünü doğrudan amaçlamaktır, kayayı oynatmayı seçeceklerdir. Böylece

suçsuz insanların ölümünü amaç ya da araç edinen bir politikayı reddettiklerini

göstereceklerdir.
119

Çifte Etki doktrinine karşı olanlar tarafından bu örnek eleştirilmiştir. Bunlardan biri

olan J. Harris söz konusu örnekteki cümle yapısının değiştirilmesiyle olayı algılama

biçimimizin de değişeceğini belirtmekte ve örneği şu şekilde değiştirmektedir: “...iki

olasılık bulunduğunu varsayın: Birincisinde adam ezilerek çıkış yolu açılır,

ikincisinde ise kaya en zayıf yerden patlatılabilir, ama bu, adamı parçalayacaktır...”

Bu durumda hangi eylemin doğrudan öldürme, hangisinin bir yan etki olduğu

hakkındaki izlenim değişmiştir.
120

 Çifte etki doktrini temel amaç bilerek ve kasten

masum bir kişiyi öldüren kötü doktorla, kendisinin veya başka birisinin başına

gelecek kötülüğü önlemeye çalışan iyi bir doktoru birbirinden ayırmaktır.
121

 Oysa

119

 Harris, Hayatın Değeri Tıp Etiğine Giriş, s.74.

120
 Harris, a.g.e., s. 75.

121
 İnceoğlu, Ölme Hakkı, s. 153.

65

ötanazi söz konusu olduğunda böyle bir ayırım yapmak mümkün gözükmemektedir.

Çünkü ötanazinin tanımı gereği hekimin motivasyonu hastanın istek ve faydası

üzerine kuruludur. Dolayısıyla burada ajanın/hekimin şahsi amacı söz konusu

olmamaktadır.

 Aktif- pasif ayırımını desteklemek için öne sürülen her iki tez de çok gerçekçi

görünmemektedir. Ölüme terkin daha iyi olduğu tezi ve Çifte Etki doktrininin öne

sürdüğü ajanın iyiliği tezi, ötanazide tam olarak karşılıklarını bulamamaktadır. Yani

bu tezler aktif ötanazinin ahlaken daha kötü olduğunu, yasallaştırılmaması

gerektiğini doğrulayamamaktadır. Üstelik, pasif ötanazi aktif ötanaziye göre çok

daha acılı ve çok daha uzun bir ölüm sürecine neden olabilmektedir.

B.1.3. Pasif Ötanazinin Ayrıcalığı

Aktif- pasif ayırımının korunmasında ve pasif ötanaziye genel olarak daha

fazla izin verilmesinin ilave iki nedeni, üzerinde durulmaktadır. Birincisi, pasif

ötanazi mevzubahis olduğunda hastanın birden fazla hakkını- ölme hakkının yanında

beden bütünlüğünü koruma hakkını- öne sürüyor olmasıdır. İkincisi ise, ölümcül

dozda iğne yapılmasının, tedavinin kesilmesinden daha çok intihara yakın

görünmesidir. Ama bu fark pasif ötanazinin izin verilebilir olduğunu ve aktif

ötanazinin de yasaklanması gerektiğine işaret etmemektedir, yalnızca pasif ötanaziyi

isteyen hastanın daha güçlü bir konumda olduğunu göstermektedir. Çünkü aktif

ötanazide hasta sadece ölme hakkını talep ederken- ki böyle bir hakka sahipse- pasif

ötanazide hem ölme hakkını hem de beden bütünlüğünü koruma hakkını talep

etmektedir. Yine de pasif ötanaziyi isteyen hastanın bu açıdan daha fazla gerekçeye

66

sahip olması, pasif ötanazinin haklılığı anlamına gelmediğine dikkat çekmek

lazımdır.

 Aktif- pasif ayırımının yapılabilirliğini savunanlar aktif ötanazinin intihara

benzediğini de öne sürmektedirler. Burada aktif ötanaziyi pasif ötanaziden farklı

olarak intiharla ortak noktasının bulunduğu iddia ediliyor. Şöyle ki, her intiharı ve

alınan ölüm kararlarını akıl dışı bir delilik anının ürünü olarak görmekteler.
122

Kanaatimizce, aktif ötanazinin intihara çok benzemesini varsayarak aktif-pasif

ayırımına gidilebilineceği doğru değildir. Çünkü ister intiharda ister aktif ötanazide

alınan kararlarının bazen psikolojik anormallik sebebinden alınabileceği gibi bazı

durumlarda da bilinçli olarak alınabileceği mümkündür. Bu bakımdan her aktif

ötanazi her zaman intihara çok yakın konumda bulunur diye bir çıkarımda

bulunulamaz. Üstelik hem aktif ötanazide hem de pasif ötanazide hastaların durumu

aynıdır; tedavisi bulunmayan hastalık yüzünden aşırı acı çeken ve bundan

kurtulmanın tek yolunun ölüm olabileceğini düşünen kişidir. Dolayısıyla her iki çeşit

ötanazinin kendisine uygulanmasını isteyen hastaların kararları aynı koşullar altında

alınmaktadır. Pasif ötanazide alınan kararlar her zaman bilinçli olarak alınan

kararlardır, aktif ötanazi için alınan kararlar her zaman psikolojik anormalliğin

ürünüdür demek imkansızdır. Biz burada aktif ötanazi intihara benzememesini

savunarak aktif ötanaziyi haklı çıkarmaya çalışacak değiliz. Demek istediğimiz, aktif

ötanazi intihara benzetilerek aktif- pasif ayırımının yapılabileceği fikrini

eleştiriyoruz. Üstelik yukarıda da söylediğimiz gibi, eğer ki aktif ötanaziyle intiharın

benzer noktası olarak her ikisinde de alınan kararların akıl dışı bir deliliğin ürünü

olduğu anlayışıysa, o zaman pasif ötanazinin de intihara çok yakın olma olasılığı

122

 İnceoğlu, a.g.e., s.155.

67

aynı orandadır. Çünkü aktif ötanazide alınan kararların bilinçli olmadığına kesin

olarak inanılıyorsa, pasif ötanazide alınan kararların her zaman bilinçli olacağına

inanılmamalıdır. Çünkü her iki durumda kararı veren hasta aynı koşulda ve

konumdadır. Böyle olunca ya her iki çeşit ötanazi intihara çok yakın olacak ya her

ikisi de intihardan farklı olmuş olacak. Her iki ihtimalde bizim için değişen bir şey

yoktur. İntihara yakın da olsa uzak da olsa her iki çeşit ötanazi ahkai yönden aynı

konumda olmuş olacaktır.

 Sonuç olarak şunları söyleyebiliriz: Aktif ve pasif ötanazi ayırımı klasik

ayırım, olağan ve olağan dışı araçlara ait ayırım ve çifte etki doktrini başta olmak

üzere bazı ölçütlere dayanmaktadır. Kanaatimizce sözü edilen bu yaklaşımlarda

aktif- pasif ayırımı yapılırken hekimin davranışı ve motivasyonu ya da niyeti

belirleyici olmaktadır. Yani ötanazi uygulayan hekimin ne tür davranış sergilediği,

sergilenen o davranışın ahlakiliği veya ötanaziyi uygulamada hekimi güdüleyen

şeyin ne olduğu sorularının cevapları aktif- pasif ayırımında etkili olmuştur. Fakat

aktif-pasif ayırımı, klasik ayırımda olduğu gibi hareketi yapan veya hareketsiz kalan

hekimin tavırlarından hangisinin daha kötü olduğunu saptamakla ya da çifte etki

doktrinide olduğu gibi pasif ötanazide hekimin niyetinin farklı olduğunu saptamakla

savunulamaz. Bu nedenle bu iki tür ötanazinin (aktif ve pasif) suç ve ceza yönünden

farklı değerlendirilmesi gerektiğini savunmak mümkün görünmemektedir. Çünkü

ahlak felsefesinde davranışların değerlendirilmesinde başlıca iki yaklaşım söz

konusudur: Birincisi, Faydacı yaklaşım, bunu sonuçcu diye adlandıranlar da vardır.

Yani bu yaklaşım olayları netice itibariyle değerlendirir. İkinci yaklaşım olayları

gerçekleştirenin niyetine göre ele alır. Örneğin Kant’ın Ödev Ahlakı bize bu

68

yaklaşımı sunmaktadır.
123

 Hem aktif ötanazide hem de pasif ötanazide sonuç

aynıdır; hastanın hayatı son bulmaktadır. Dolayısıyla ahlak felsefesinin bu yaklaşımı

açısından aktif-pasif ayırımı yapılamaz. İkinci yaklaşım söz konusu olduğunda ise,

pasif ötanaziyi uygulayan hekimin hastanın ölümünü kast etmediği ve sadece hastayı

doğal akışa bırakıverdiği gerekçesiyle pasif ötanazi izin verilebilir görülerek aktif

ötanaziden farklı olduğu öne sürülmektedir. İlk bakışta gerçekten de bu iki tür

ötanazide hekimlerin niyetlerinin farklı olduğu dolayısıyla aktif- pasif ayırımı bu

açıdan yapılabilecek gibi gözükür. Fakat burada kanaatimizce dikkat edilmesi

gereken bir incelik vardır. Niyetçi yaklaşıma göre söz konusu davranışın doğurduğu

neticeye bakılmaksızın gerçekleştirenin niyetine göre hüküm verilir, ancak burada

doğabilecek kötü sonuçtan failin haberi olmamalıdır. Böyle bir durumda eylemden

doğan kötü sonuçtan faili suçlamak doğru olmaz. Oysa ötanazi penceresinden

baktığımızda durum farklılaşmaktadır. Yani pasif ötanazide hastanın ölümüne sebep

olunacağı bilindiği halde eylem gerçekleştirilmekte; yaşam destekleyici makine

kapatılmaktadır. Dolayısıyla kötü sonuç görüldüğü halde eylemi gerçekleştirip

sonunda da başka bir şeyin kastedildiğinin ifade edilmesi, etik açıdan doğru/tutarlı

gözükmemektedir. Dolayısıyla her iki çeşit ötanazide (aktif ve pasif ötanazi) hem

niyet, hem de sonuç aynı gözükmektedir. Bundan dolayı yapılan aktif- pasif

ayırımınının ahlaki açıdan savunulması zordur bir durum hariç: Olağandışı tedavinin

bile beklenilen sonucu veremiyor olduğuna ve aksine aşırı ıstırap veriyor olduğuna

uzmanlarca kanaat getirilirse ve hasta taraftarları tarafından makul isteklerin

bulunması halinde tedavi durdurulabilir. Böylece gerçekleştirilen pasif ötanazi

ahlaken aktif ötanaziden farklı görülebilmektedir. Bunun yanında bir hareketliliğin,

123

 Arslan, Felsefeye Giriş, s. 146-151.

69

diğerinde ise bir hareketsizliğin olmasından dolayı aktif- pasif ayırımı yapılmaya

çalışılmıştır. Halbuki hareketin şekli çok da önemli değildir; en azından belirleyici

değildir. Üstelik Rachels’in iddia ettiği gibi pasif ötanazide hareketsiz kalınmak

suretiyle bir hareketin bulunduğu da öne sürülebilir.

B. 2. Ġstemli - Ġstem - dıĢı ve Ġstemsiz Ötanazi

Hastanın isteyip istememesi açısından ötanazi üç şekilde karşımıza

çıkmaktadır. Birincisi, hastanın kendisine ötanazi uygulanmasını açık bir şekilde

ifade etmesidir ki buna istemli ötanazi denmektedir. İkinci tür ise, kendisine

uygulanacak ötanaziyi hastanın dile getirememesi, bitkisel hayata geçen veya

herhangi bir şekilde kendisiyle iletişime geçilemeyen hastaya uygulanan ötanazidir ki

buna da istem- dışı ötanazi denmektedir.
124

 Hastanın iradesinin ötanazi

uygulanmaması olmasına rağmen veyahut bu konuda iradesine başvurulmadan veya

da bu konuda iradesini açıklayacak durumda olmaması durumunda uygulanan

ötanaziye de istemsiz veya zorunlu ötanazi denir. Bu son bahsettiğimiz çeşit aslında

bir cinayet gibi dursa da zaman zaman ötanazi çeşidi gibi bazı literatürlerde

geçmektedir.
125

 Bu durumun ötanaziyle bağlantılı tek yönü, söz konusu kişinin hasta

olmasıdır. Dolayısıyla bu olguyu ötanazi diye adlandırmak yanlış olacağından burada

“istemsiz ötanazi” konusuna değinmeyeceğiz.

124

 Vaughn, a.g.e., s.528.

125
 Vaughn, a.g.e.,s. 528.

70

B. 2.1. Ġstemli Ötanazi

 Ötanaziyi haklı çıkarmak isteyen girişimler, genelde hastanın ölmek üzere

olduğu, hastalığı sebepli acılar içinde olduğu ve hasta, bilinci açık bir şekilde ölüm

talebinde olduğu durumları birer gerekçe olarak görmektedirler. Burada özellikle

kişinin talebinin kendi hayatının sonlandırılmasını haklı kılabileceği düşüncesine

vurgu yapılmaktadır.
126

 Fakat istemli ötanaziyi savunmak için “ölme talebinde

bulunmak, kendi kaderimizi kontrol etmenin bir parçasıdır” düşüncesiyle hastaya bu

hakkı tanımanın, hayatın kutsallığı teziyle çeliştiği de iddia edilmektedir. Bu

çerçevede insan hayatının sahibinin Tanrı olduğu fikri sebebiyle hayatın kutsal ve

dokunulmaz olduğu savunulmaktadır.
127

İstemli ötanazinin uygulanabilmesi için birkaç şartın oluşması gerekir.

Aranan ilk şart temyiz gücüdür. Temyiz gücü, kişinin karar verirken kendisi üzerinde

gerçekleştirilmesi planlanan müdahalenin ne olduğunu, bunun beraberinde ne gibi

riskleri ve zararları getirebileceğini, kendine yapılacak olan müdahaleye rıza

göstermesinin veya göstermemesinin anlamını ve önemini anlayabilecek olgunluğa

ulaşmış olması demektir.
128

 Burada kişinin kendi durumunu yeterli derecede

kavrayabilmesi ve ona göre karar verebilmesi belirleyicidir. Aranan ikinci şart ise

aydınlatılmış rıza veya tıbbın diliyle onamdır.
129

 Bilindiği gibi, rıza, bir eylemin

gerçekleştirilip gerçekleştirilmemesi konusunda onay vermektir. Konumuz açısından

126

 Yiğit, a.g.m., s. 40.

127
 Hayrani Altıntaş, “Hayatın Değeri”, Din ve Ahlak Felsefesi, Editör: Recep Kılıç, Ankara,

Ankuzem yayınları, 2009,s .296.

128
 İnceoğlu, a.g.e., s. 159.

129
 F. Akçiçek vd., “Organ Nakli ve Tıbbi Ahlak”, Türk Nefroloji ve Transplantasyon Dergisi, İzmir,

Ege Üniversitesi Tıp Fakültesi Nefroloji BD, 1994, S.3, s. 34.

71

baktığımızda istemli ötanazinin diğer bir şartı olarak hastanın kendisine yapılacak

harekete razı gelmesi söz konusu olmaktadır. Fakat hastadan alınacak rızanın geçerli

olması bakımından aydınlatılmış olması lazımdır. Yani hekim önceden hastaya,

kendisine yapılacak hareketin ne tür sonuçlara neden olacağını, yarar ve zararlarını

açık, anlaşılır ve nötr biçimde bildirmesi gerekmektedir ki böyle bilgilendirilmeden

sonra gösterilen rızaya aydınlatılmış rıza denir.
130

 Son olarak da verilen kararın

serbestçe, zorlayıcı etkilerin, korkutmaların, altında kalmaksızın verilmesi şartı

vardır ki buna da istemlilik denmektedir. Burada, verilen rızanın ne kadar sağlıklı

olacağı konusundaki kuşkuların bertaraf edilmesi için böyle şartlar konmaktadır,

çünkü şahısa yapılacak müdahale o rızanın üstüne kurulmaktadır.

İstemli ötanazinin tanımını ve şartlarını gördükten sonra bunların ne kadar

sağlıklı olduğunu sorgulamak doğru olur. Bunun için istemli ötanaziye yöneltilen bir

takım itirazlara yer vereceğiz. Bu eleştirileri istemli ötanazinin ana prensibiyle ilgili,

şartlarıyla ilgili ve tıbbi yönüyle ilgili olarak ayrı ayrı guruplar halinde ele almayı

uygun buluyoruz.

İstemli ötanazinin ana prensibine yani istemli ötanazinin kişinin rızası

üzerine kurulabileceği düşüncesine karşı şöyle itirazlar yöneltilmektedir. Kişinin

rızasının, kendine yapılacak müdahaleleri haklı kılması düşüncesi kişinin kendi

kendisinin sahibi olduğunu varsaymaktadır. Kişinin kendi kendisinin sahibi

olmadığının hem dini hem de felsefi açıdan delillerinden bahsettiğimiz ve bu delilleri

doğru kabul ettiğimiz takdirde ötanaziyi haklı çıkarmak için geliştirilen savların

temelsiz olduğuna ulaşmaktayız. İnsan hayatının Tanrı’dan geldiğini kabul

130

 Akçiçek vd., a.g.m., s. 34-35.

72

ettiğimizde bu hayatın sahibinin Tanrı olduğunu kabul ederiz. Hayatın kutsallığı ve

dokunulmazlığı başlığı altında da söz ettiğimiz gibi hayatın insana Tanrı tarafından

hediye veyahut emanet olarak verildiğini kabul ettiğimizde bu emanetin tasarruf

hakkına da alanın değil de sadece verenin sahip olduğunu kabul etmiş oluruz.

Dolayısıyla insana emanet olarak verilen hayatın tasarruf hakkı sadece Tanrı’ya

aittir. Bu sebepli kişinin kendi hayatının sonlandırılmasıyla ilgili kararı kendisine

uygulanacak ötanaziyi haklı kılmaz. Başka bir değişle uygulanacak ötanazi söz

konusu şahısın isteği üzerine inşa edilemez. Fakat bu ilke Tanrı’ya inananlar için,

özellikle semavi dinlerin mensupları için geçerlidir. Yani Tanrı’ya inanmayan biri

hayatın O’ndan geldiğini kabul etmediği için, hayatın tasarruf hakkını da Tanrı’da

görmez. Ama bu Tanrı’ya inanmayanlar açısından hayatın sonlandırılmasının ahlaki

olmadığını savunamayız anlamına gelmez. Bu hususta Kant’ın ahlak felsefesine

değinmemiz uygun olur. Kant’a göre ahlaki olarak eylemde bulunma ahlaki yasaya

ve ödeve göre eylemektir. Ahlak yasası, insanlara saygı göstermemizi ve onlara amaç

gibi davranmamızı gerektiren ilke, bir kategorik buyruktan oluşur. Buradan

anlaşılacağı üzere Kant’a göre kategorik buyruğa göre davranmak kişiye amaç gibi

davranmamızı zorunlu kılar ki ahlaki olan da budur. Çünkü insan özerk olarak

eylemede başarılı olabilen ve saygıdeğer tek varlıktır. Böyle bir varlık olmasından

dolayı kendi içinde bizzat amaçtır.
131

 Dolayısıyla bundan hareketle şunlar

söylenebilir. Kant açısından ötanazi kategorik buyruğu ihlal etmektedir. Acı veren

durumdan kurtulmak için kişinin kendi hayatına son vermesi veya son verilmesine

rıza göstermesi durumunda acılardan kurtulmak için kendini bir araç gibi kullanmış

131

 Kılıç, a.g.e., s. 41.

73

olur.
132

 Zira ahlaki olarak eylemek için insana amaç gibi yaklaşmamız gerekirken

burada acının dindirilmesi amaçlanmış olup, kişinin bir araç olarak kullanıldığı

görülmektedir. Kant, insanın bir nesne olmadığını bizlere hatırlatır. Başka birisinin

benim hayatıma son verme hakkı olmadığı gibi kendim de hayatıma son verme

hakkına sahip değilim. Kant’a göre intihar (veya ötanazi), cinayet gibi benzer

gerekçeyle yanlıştır. Çünkü hem cinayette hem de kendi hayatına son vermede

insanlara nesne gibi davranılmaktadır ve insana kendi içinde amaçmış gibi saygı

gösterilmemektedir. Dolayısıyla Tanrı’ya inanmayan birisinin de kendi hayatına son

vermesinin ahlaki olmayacağının etik temellerinden birini görmüş olduk.

Buraya kadar istemli ötanazinin ahlaki olmadığını ileri süren tezin

temellerinden ikisini sunduk: Birincisi insan hayatının Tanrı’dan geldiği için kutsal

olduğunu, bu sebeple dokunulmaz olduğu ve tasarruf hakkının da sadece onu veren

Tanrı’ya ait olduğunu savunan dini temeldir. İkincisi de insanı özerk davranabilen,

rasyonel ve saygıdeğer tek varlık olduğundan hareketle kendi içinde amaç olarak

görür. Ahlaki davranmayı özgür davranmayla yani özerk olarak eylemeyle aynı tutan

bu görüşe göre, acıyı dindirmek için kişinin ölümünü araç gibi kullanmak (yani

ötanazi uygulamak) ahlaken yanlış olur ki bu da istemli ötanazinin veya da her çeşit

ötanazinin ahlaki olmadığını ileri süren etik bir temel durumundadır. Bunlar aynı

zamanda istemli ötanaziye karşı birer itirazdır. Üçüncü itiraz isteğin önemiyle

ilgilidir.
133

 Çünkü istemli ötanazi isteğin üzerine kurulmaktadır ve ahlaken doğru

olması da söz konusu hastanın ötanaziyi bizzat istemesiyle temellendirilmektedir.

Fakat istek, istemli ötanazinin ahlaken doğru olduğunun göstergesi midir? Bu şöyle

132

 Sandel, a.g.e., s. 132- 149.

133
 Nuttall, Ahlak Üzerine Tartışmalar Etiğe Giriş, s. 160-178.

74

de sorulabilir; istek ve doğruluk aynı mıdırlar? Cevabımız tabii ki “hayır” olacaktır.

Her istediğimiz şeyin kendimiz için hayırlı olmadığı gerçeği bunun bir göstergesidir.

Aynen bunun gibi, kişi ötanaziyi seçerek ölmesinin kendisi için doğru olacağını iddia

edemez. Özetle söyleyecek olursak, istek doğruluğun ölçüsü olamayacağı için istemli

ötanazinin de ahlaken doğru olduğunu temellendiremez.

İstemli ötanazinin şartlarıyla ilgili ise hastanın temyiz gücüne sahip olup

olmadığına odaklanmaktadır. Yani istemli ötanazinin şartları arasında verilen kararın

sağlıklı olması için hastanın temyiz gücünde olması istenmiştir. Getirilen itiraza

göre, kendisine ötanazi uygulanmasını beyan eden hasta, tedavisi bulunmayan

hastalığa yakalanmış ve şiddetli acı içinde olan birisi olduğuna göre temyiz gücüne

sahip değildir. Bu yüzden ölme kararını temyiz gücündeyken vermiş olmamakta;

dolayısıyla istemli ötanazide aranan şartların biri gerçekleşmemektedir. Hastayı

temyiz gücüne kavuşturmak için gerekli malzemeleri kullanarak acıyı dindirmenin

mümkün olduğunu biliyoruz, en azından kısa bir süre için. Dolayısıyla kısa bir süre

bile olsa acılardan kurtularak temyiz gücüne kavuşabilirliği itirazcılara yöneltiliyor.

Fakat itirazcılara göre acısını dindirmek için kullanılan uyuşturucunun yan etkisi

sebebiyle kişi yine temyiz gücünde olmamış olur. Çünkü uyuşturucunun yan etkisi

sebebiyle kişinin doğru karar verme potansiyeli düşmüş olur. Dolayısıyla hasta her

iki durumda da yani hem acılar içinde olduğunda hem de acıyı dindirmek amaçlı

ilaçlar kullandığında temyiz gücüne sahip olamamaktadır.
134

 Bunun yanında acılar

içinde olan ve uyuşturucu alan tüm hastaların karar verebilme kapasitesinin yani

temyiz gücünün ortadan kalktığını söylemek güçtür. Eğer böyle olsaydı insan temyiz

gücünde olmak için ne tedavisi olmayan hastalığının amansız ıstırabını çekmeli ne de

134

 Vehbi Umut Erkan. İpek Yücer, “Ayırt Etme Gücü”, AÜİFD, Ankara, 2011, 60 (3), s. 493-494.

75

uyuşturucu almalıdır. Ne varki eğer böyle olursa amansız ıstırabı tatmadan ölüm

kararını vermek akılcı olmayacaktır. Ama en azından acılar içinde olan kimsenin

temyiz gücünün ortadan kalkma ihtimalinin daha yüksek olduğu düşünülebilir.

Çünkü burada sıradan acıların değil tedavisiz hastalığın amansız ıstırabı söz konusu

olmaktadır.

Şartlarıyla ilgili diğer bir itiraz ise verilen kararın sağlıklığını sorgular.
135

İstemli ötanazinin şartlarında istemlilik şartı bulunmaktadır. Yani istemlilik şartının

gereği olarak hasta kendisine ötanazi uygulanmasıyla ilgili kararını verirken

serbestçe, zorlayıcı etkilerin, korkutmaların, altında kalmaksızın verilmesi söz

konusudur. Fakat verilen kararın hiç bir şeyin etkisi altında kalmadan serbestçe

verildiğinden emin olmak kolay değildir. Bu nedenle verilen karar başka faktörler

tarafından etkilenmiş olabileceğinden şüphe etmek doğaldır ve mantıklıdır. Bu itiraz

istemliliğin harici faktörlerden etkilenebileceğine dayanır. Buna göre istemlilik,

birinci olarak söz konusu hastanın ölümünde çıkarı olan kişiler tarafından bilerek,

ikinci olarak da hastanın, verdiği maddi ve manevi yükün altında ezilen yakınları bu

durumu hastaya kasten veya farkında olmadan hissettirmesi olarak iki şekilde

etkilenebilir. Gerçekten de aile fertlerinin farklı kişilik ve anlayışlara sahip

olduklarını dikkate aldığımızda hastanın getirdiği yüke karşı fertlerin her zaman

anlayışlı olmayacağı sonucuna ulaşabiliriz. Durum böyle olunca istemliliğin hiç bir

faktörden etkilenmediğinden ne emin olmak ne de onu test etmek mümkün olur.

135

 Burcu G. Özen, Çağlar Özel, “Kişilik Hakları- Hasta Hakları Bağlamında Tıbbi Müdahale

Dolayısıyla Çıkan Hukuki İlişkide Hekimin Hastayı Aydınlatma Yükümlülüğü ve Aydınlatılmış

Rızaya İlişkin Bazı Değerlendirmeler”, Hacettepe Sağlık İdaresi Dergisi, Ankara, 2007, C.10, S.1, s.

61-70.

76

Meselenin tıbbi yönüyle ilgili itirazlar da bulunmaktadır. Meselemiz açısından

bakıldığında hastayı aşırı ıstıraptan kurtarmak için hayatına son verilmektedir. Bu

itiraz “Acaba acının kontrolü ötanazi taleplerini ortadan kaldırır mı?” sorusundan

hareket eder.
136

 Madem ki ötanazi uygulamadaki asıl amaç hastayı şiddetli acıdan

kurtarmaktır öyleyse acının kontrolü ötanazi taleplerini büyük ölçüde ortadan

kaldırması lazımdır. Fakat acının kontrolü ötanazi taleplerini belki azaltabilir ama

tamamen ortadan kaldıramayacaktır. Çünkü acının kontrol altına alınması için tıpta

uyuşturucu kullanılmaktadır. Ne var ki bu uyuşturucunun yan etkileri olabilmektedir.

Dolayısıyla acıyı kontrol altına almasına rağmen bunun yan etkileri ayrı bir problem

olarak kalmaktadır. Yan etkisi sebebiyle hasta bilinçli kaldığı müddetçe sıkıntı

çekebilmektedir. Örneğin kontrol edilemeyen kusmalar, nefes alıp verme güçlüğü

gibi sorunlar birer örnek olarak söylenebilir.
137

 Bu sebeple yani kendini başkalarına

bağımlı görmekten ve bedensel fonksiyonlarının kaybından dolayı kişi kendini

onursuz hissedebilmektedir. Bu hissin kişinin ötanaziye başvurmasında etkili olacağı

açıktır. Toparlayarak söyleyecek olursak, yaşam her zaman asıl olandır, istemli

ötanazi ise, nitelikli bir yaşamın kaybolduğu anda kişinin başvurduğu son çaredir,

aldığı son karardır. Bu savdan hareketle kişinin belli sebeplerden dolayı kendisini

onursuz hissetmesi, ötanaziyi haklı kılar gibi bir çıkarıma gidilmemelidir. Çünkü bir

his, doğruluğun ölçüsü değildir ve bu sebeple belirleyici de değildir. Buradan

hareketle kişinin kendisini onursuz hissetmesi kişinin gerçekten de onursuz

olduğunun göstergesi değildir. Çünkü insan onuru insanların kendilerini onurlu

136

 İnceoğlu, a.g.e., s. 92-95.

137
 Şerafettin Demirci, Kamil Hakan Doğan, “Asfiksi Türleri ve Asfiksi Olgularında Ölü Muayenesi

(Solunum Yollarının Yabancı Cisim İle Tıkanması)” Klinik Gelişim Dergisi, Editör: Sermet Koç.

Muhammet Can, Adil Tıp Özel Sayı, 2009, s. 47.

77

hissetmelerine borçlu değildir, insan bizzat kendisinde onur sahibidir. Nitelikli

yaşamdan yoksun kalmasıyla kişinin kendini onursuz hissetmesi belki o şahsın

hayatının gayeden yoksun kaldığı anlamını verebilir ama bu hayatının değerinin yok

olması anlamına gelmez. Dolayısıyla hastaya hayatın değerli olduğu hissi yakınları

tarafından hissettirilebilir. Gaye ve değer en azından şu açıdan birbirinden farklı

değerlendirilebilir. İnsan, hayatında belirlediği bazı amaçları olabilir ve bu amaçların

gerçekleştirilmesine doğru çalışamaz hale geldiğinde hayatı gayeden yani manadan

belki yoksun kalabilir ama her zaman değerli olarak kalır. Çünkü değer Tanrı’dan

gelmektedir ve yaşamın özsel niteliğidir. Örneğin, A şahsı için gayeye uygun

yaşamak, cenneti haketmek için hayırseverlik yapmak olmuş olsun. Şahısın elindeki

serveti bittiğini ve kendisinin de artık hayırseverlik yapacak servet kazanamayacak

hale geldiğini düşünelim. Bu durumda A şahsı, hayatının gayeden yoksun kaldığını

düşünebilir. Fakat bu, A şahsın hayatının değerden yoksun kaldığını göstermez.

Bunun yanında, değeri gayede bulanların hayatının gayeden yoksun kalması hayatın

sonlandırılmasını haklı kılmayabiliyor.
138

 Çünkü Tanrı için sırf hayatta kalmanın

kendisi gaye edinilebiliyor.
139

 Zaten bu savda da kişinin kendisini onursuz

hissederek ötanazi talebinde bulunabilirliğinden fakat bu hissin ötanaziyi istemede

kendisini haklı kılmayacağından bahsediliyor.

138

 Nuttall, a.g.e., s. 165-170.

139
 Akbaş, a.g.e., s. 97- 102.

78

B. 2.2. Ġstem- dıĢı Ötanazi

İstem- dışı ötanazi kişinin bilinci olmadığı zaman yani temyiz gücünün

olmadığı zaman söz konusu olmaktadır. Temyiz gücü iki farklı şekilde ortadan

kalmaktadır: Birincisi önceden temyiz gücüne sahip olan kişinin daha sonra kaza

veya hastalık gibi çeşitli sebeplerden dolayı bilincini sürekli olarak kaybetmesidir.

İkinci olarak ise hiç bir zaman bilincine sahip olamayan şahıslar kastedilmektedir.

Bunlar akıl hastaları ve bebekler olabilmektedirler. Durum böyle olunca yani

kendisine ötanazi uygulanacak olanlar temyiz gücüne sahip değillerse meseleyi

çözmek daha da güçleşmektedir. Çünkü bu durumdaki hastalar istenildiği zaman

kendileriyle iletişime geçmeye kapalıdırlar. Fakat bundan hareketle temyiz gücünde

olmayan hastalara ötanazi uygulanamaz gibi bir çıkarıma gitmek birçok itirazı içinde

bulunduran sonuç olacağından istem- dışı ötanazinin de tanınması gerektiğini

savunanlar meseleyi çözmenin farklı yollarına başvurmaktadırlar. Bunların

başvurduğu yolları incelemeye geçmeden önce şunu belirtmemiz gerekiyor. İstem-

dışı ötanaziyi savunanlar umutsuz bir hastalık karşısında onurlu ölme hakkının

tanınmasında temyiz gücüne sahip olanlarla temyiz gücüne sahip olmayanlar

arasında ayrım yapılmaması gerektiğinden yola çıkarlar. Bunlara göre temyiz gücüne

hiç sahip olmayanların ve temyiz gücünü yitirmiş olanların her türlü tedavisi,

ameliyatı gibi tıbbi müdahalelere karar vermede söz konusu şahsın velisi veya

yakınları gibi temsilcileri yetkili ise aynı kişiler umutsuz hastalıklar karşısında karar

vermede de aynı yetkiye sahip olmalıdırlar. Bu durumda vekillerin kendisine verilen

yetileri suistimal etme kuşkusunun ortaya çıkması tabiidir. Fakat taraftarlar bu

kuşkuları bertaraf etmek için çeşitli güvencelerin oluşturulabileceğini ileri

79

sürmüşlerdir.
140

 Örneğin, bir etik komitenin onayının böyle bir güvenceyi

sağlayacağını savunurlar. Meseleyi daha sistematik biçimde ele almak için temyiz

gücüne sahip olmayan iki grubu ayrı ayrı değerlendirmek gerekmektedir. Çünkü hiç

temyiz gücüne sahip olmayanlarla daha önceden temyiz gücüne sahip olanlar

birbirlerinden farklıdırlar.

Önceden temyiz gücüne sahip olan bir kişi, daha sonra geçirdiği bir kaza veya

hastalık sebebiyle geri dönüşü olmayan bilinçsizliğe yakalanabilmektedir. Bu

duruma örnek olarak komaya giren hastanın durumundan söz edilebilir. Komadaki

hasta öksürmek, yutkunmak gibi bazı istemsiz refleksleri yapabilmekte ise de

iradesinin ne yönde olduğunun saptanması mümkün değildir.

İradesini sürekli olarak kaybetmek sadece ani bir kaza veya hastalık sebebiyle

ortaya çıkmamaktadır. Yaşlılık nedeniyle Alzheimer hastalığı sonucu bunama

(dementia) da temyiz gücünü geri dönüşü olmayan bir şekilde ortadan

kaldırmaktadır. Bu durumda hastanın bilinci açıktır, kendisiyle iletişime

geçilebilmektedir ama temyiz gücüne sahip olduğunu söylemek güçtür. Çünkü böyle

duruma düşen birisi hafızasının zayıflaması nedeniyle çok yakınlarını bile tanıyamaz,

konuşmalarını sık sık tekrarlar ve kararları sürekli değişir. Böyle hallere düşen

kişinin artık bilinçsiz halde olduğu varsayıldığından dolayı iradesinin ne yönde

olduğu saptanamamaktadır. Dolayısıyla bu durumdaki hastaların yaşamlarını,

özellikle tedavi edilmeyerek sona erdirilmesine ilişkin çeşitli görüşler öne

sürülmüştür.
141

 Bunların biri de önceden verilmiş talimattır. Bu görüşe göre kişi

140

 Kaşıkçı, a.g.m., s. 88.

141
 Brock, a.g.m., s. 15-17.

80

daha sonraki olası durumlara ilişkin bir talimatta bulunur, daha sonra öngörülen bu

durumlar gerçekleşirse söz konusu şahsa olan müdahaleler daha önce bilinci

yerindeyken bırakmış olduğu o talimat çerçevesinde gerçekleşir. Görüldüğü gibi bu

görüşe göre hastaya yapılacak olan müdahale yine hastanın kendi isteği çerçevesinde

gerçekleşmektedir. Dolayısıyla istem -dışı ötanazinin, hastanın bilinci yerindeyken

verdiği bir talimat varsa, ancak o zaman uygulanabileceğini belirten görüş, özerklik

hakkına dayanan bir görüştür demek doğru olur. Burada ölümcül hasta, bilinci

açıkken ve temyiz gücüne sahipken verdiği bir talimatla, yukarıda belirtilen temyiz

gücünün ortadan kalktığı durumlardan birinin içinde bulunduğu zaman ötanazi

uygulanmasını talep etmektedir. Bu talimat yazılı olabileceği gibi sözlü de olabilir.

Hasta, başka türlü de talimat verebilir, örneğin yukarıdaki durumlardan birine

düştüğünde belirli bir kişiyi ötanazi de dahil olmak üzere kendisi hakkında karar

vermesi için yetkilendirebilir, vekil tayin edebilir.

Her durumda olduğu gibi bu görüşe de çeşitli eleştiriler yöneltilmiştir. Bu

görüşün özerklik hakkına dayanan bir temelden hareket ettiğini belirtmiştik.

Dolayısıyla özerklik hakkına dayanmayanlardan gelen eleştirilerin gelmesi

normaldir. Fakat bu görüşe gelen eleştirilerin içinde yine özerkliğe dayanan

eleştiriler de vardır. Örneğin Dworkin, özerkliğe dayanarak ötanaziyi savunan

birisidir. Dworkin istem- dışı ötanazinin uygulanabilirliğinde sadece daha önceden

temyiz gücü yerindeyken verilen yazılı talimatın zorunlu tutulmasına itiraz eder.
142

Çünkü ona göre şu anda bu şekilde yaşamak istemediği halde önceden yazılı bir

talimat vermeyenlerin oranı çok yüksektir. Dolayısıla istem- dışı ötanazinin

uygulanabilirliğinde daha önceden verilmiş olan yazılı talimatın zorunlu tutulması

142

 İnceoğlu, Ölme Hakkı, s. 222- 223.

81

kişinin özerklik hakkını sınırlamaktadır. Dworkin’e naklen göre
143

 istem -dışı

ötanazinin uygulanması gerektiğinde hastanın daha önceden verilmiş talimatının

bulunmadığı durumda sözlü olarak belirttiklerinin dikkate alınması gerekir.

Bu meseleler çerçevesinde alzheimer hastalığı diğerlerinden biraz ayrıcalık

göstermektedir. Çünkü bu hastalığa yakalanan kişinin komada olan veya başka bir

şekilde temyiz gücünü sürekli olarak yitiren hastalarla benzer olarak temyiz gücü

yitirilmiştir fakat onlardan farklı olarak bilinci açıktır. Dolayısıyla daha önceden

talimatının bulunmasına rağmen daha sonra farklı bir karar aldığını söyleyebilir. Bu

durumda hangi kararına saygı gösterileceği tartışma konusudur. Dworkin özerklik

hakkını sadece temyiz gücüne sahip olanlara tanıdığından böyle bir durumda kişinin

daha önceden temyiz gücüne sahipken verdiği karara saygı gösterilmesini savunur.

Fakat tam da bu sebepten dolayı ikinci bir taraf önce verilen talimatın özerklik

hakkına aykırı olduğunu savunurlar.
144

 Onlara göre daha önceden yapacağı seçimin

gerçekleriyle karşılaşmadan verilen talimat sağlıklı değildir. Çünkü ölümle yüzleşen

insan ile ölümle yüzleşmeyen insan arasında gerçek bir fark vardır. Bu nedenle,

önceden belirtilmiş talimatın bir anlamı yoktur, çünkü hasta ölümle gerçekten

karşılaşmamıştır.

Alzheimer hastalığını meselemiz açısından diğerlerinden farklı kılan ikinci

özellik ise, bu hastalığın her zaman ağır ıstırap vermeyeceği durumudur. Söz konusu

hastalık seyrinde yakınma ve bulguların şiddetine göre klinik tablo erken, orta ve

ileri olmak üzere üç evreye ayrılabilir. Erken evrede akın bellek bozukluğu ve yeni

143

 İnceoğlu, a.g.e., s. 223.

144
 İnceoğlu, a.g.e., s. 223.

82

bir bilginin öğrenilmesinde güçlük önemli bir özelliktir. Eşyaların yerlerini

karıştırmak, konuşmaların tekrarlanması, isim unutkanlıkları, soruların tekrar tekrar

sorulması gibi genel sorunlar görülür. Orta evrede, başlangıç belirtilerinin

ağırlaşması ve günlük yaşam aktivitelerindeki bağımsızlığın, çoğu işlevde, kaybı söz

konusudur. Yeni bir bilgi öğrenme tamamen durmuştur. Var olan bilgi de, geriye

dönük bir kronolojik seyirle, kaybolma sürdürmektedir. Ev dışında tek başlarına

dolaşamazlar. Dışarı çıktıklarında kaybolmalar görülebilir. İleri evrede, hastanın en

temel günlük yaşam aktivitelerini dahi sürdürmeleri bir başkasının yardımını

gerektirmektedir. Beslenme, yıkanma, giyinme tamamen bağımlı hale gelmiştir.

Sosyal ortamlara çıkarmakta da sorunlar olabilir. Zihinsel işlevler en alt düzeye iner;

bellekte sadece parçacıklar kalmıştır. Yakın akrabalarını gördüğünde tanıyamaz.

Hatta hasta aynada kendisini bile tanıyamayabilir.
145

 Hastalığın getirdiği

olumsuzlukları gözlemlediğimizde alzheimer hastalığının ötanazi tanımında yer alan

ölümcül hastalık kriterine uymadığını görüyoruz. Çünkü aşırı ıstırap söz konusu

değildir. Hastalığın son evresinde hasta başkalarına tamamen bağlı kalarak yatakta

fazla kalmaya başladığı için yatak yarası enfeksiyonları, akciğer embolisi veya

enfeksiyonu, beslenme bozukluklarının yarattığı komplikasyonlar başlıca ölüm

nedenlerini oluşturduğunu düşünebiliriz. Fakat bunlar farklı hastalıklardır yani

hastanın ölümüne sebep olan hastalıklar sözü geçen enfeksiyonlar ve

komplikasyonlardır, alzheimer değildir.

Bir sonraki meseleye geçmeden önce “istem- dışı ötanazi” kavramıyla ilgili

küçük bir şey söylemek istiyoruz. Kanaatimizce bu tür ötanazinin tümüne istem- dışı

145

 Esen Saka Topçuoğlu. Kaynak Selekler, “”Alzheimer Hastalığı”, Geriatri, Ankara, Hacettepe

Üniversitesi Hastanesi, Nöroloji Anabilimdalı, 1998, C.1, S.2, s.65.

83

ötanazi denilmesi doğru olmaz. Çünkü kendisine uygulanan ötanazi daha önceden

temyiz gücüne sahipken verdiği talimata göre gerçekleştirilebilmektedir. Belki hasta

istemini o an ifade edemeyecek durumdadır ama yine de daha önceden verdiği

talimat ağırlığını korumaktadır. Böyle bir ötanazi yine özerklik hakkıyla

temellendirilir ki bu sebepten ona istem- dışı ötanazi demek doğru olmayabilir. Fakat

istem- dışı ötanazinin konusu olan ikinci gruba gelince yani temyiz gücüne hiç sahip

olmamış şahıslara gelince mesele değişir. Çünkü bunlarda daha önce talimat alabilme

gibi olanak bulunmamaktadır. Belki bu tür ötanazilere istem- dışı ötanazi denebilir.

Yani buraya kadarki meselemiz daha önceden temyiz gücüne sahip olanlarla ilgili

olduğundan özerklik hakkı çerçevesinde konuya yaklaşıldı. Çünkü kişinin en azından

daha önceden temyiz gücü yerindeyken verdiği talimat esas alınarak kendisine

yapılacak müdahalelerin haklı olabileceği savunuldu. Fakat mevzubahis kişi temyiz

gücüne hiç sahip olmadıysa özerklik hakkına dayanan bu yöntem uygulanamaz. Bu

meseleyle ilgili nasıl yöntemlere gidilecek, mesele nasıl ele alınacak olduğuna biraz

değinelim.

 Söz konusu temyiz gücüne hiç sahip olmamış (doğuştan akıl hastaları,

bebekler vs.) şahıslar olduğundan bunlara uygulanacak ötanaziyi özerklik hakkına

dayandırmak mümkün değildir. Çünkü böyle bir durumdaki şahıs kendisine

uygulanacak ötanazinin kararını iradesinin ne yönde olduğu saptanamayacağından

kararı kendisi değil doktor, yakınlar veya da etik komitesi gibi üçüncü bir taraf

vermektedir. Dolayısıyla böyle bir karar ancak “hastanın menfaati” ilkesine

dayandırılabilir. Bu ilkeyi savunanlar ölmenin bu kalitedeki yaşamı sürdürmekten

daha iyi olduğunu ileri sürmektedirler.
146

 Zaten hastanın menfaatiyle temellendirilen

146

 Paksüt, a.g.e., s. 42-43.

84

yaklaşım kendi savını yaşam kalitesini sorgulayarak gerçekleştirir. Bu yüzden onlara

göre şahıs, nitelikli yaşamdan yoksun kaldığında ölümü tercih edebilir.
147

 Fakat bu

görüş ciddi bir etik sorunu ortaya çıkarmaktadır. Bu sava göre kişi nitelikli yaşamdan

yoksun kaldığında ölümü tercih edebileceği, nitekim ölüm kendisi için kalitesiz

yaşamdan daha hayırlı olduğu varsayılmaktadır. Ne var ki söz konusu olanlar temyiz

gücüne hiç sahip olmayanlar olunca bir şeyi kendisi için isteyip istemediğini, hayırlı

olup olmadığını bilen kişi sadece hastanın kendisidir. Yani kalitesiz yaşama göre

ölümün daha iyi olup olmadığı sorusuna verilecek cevap tamamen kişiseldir. Bu

durumdaki hastanın ölümü hastanın kendisinin yüksek menfaatinden ziyade bu

hastaya bakanların menfaatiyle daha çok ilgili olmaktadır. Öyle görünüyor ki

hastanın menfaati ilkesine dayanarak meselenin içinden çıkmak güçtür.

 Yüksek menfaat ilkesine dayanarak doğru sonuca ulaşımayınca bu durumdaki

şahsa ötanazi uygulamayı haklı çıkarmak için ikinci bir yaklaşıma başvurulmaktadır.

Bu yaklaşım meseleye kişilik statü bakımından yaklaşmaktadır.
148

 Yani akıl hastaları

ve çok ağır sakatlığı olan bebeklere uygulanan ötanaziyi haklı kılabilecek gerekçe,

böyle durumdakilerin insan statüsü kazanmamış olmalarıdır. Kişi, akılcılık, özerklik,

şuurluluk gibi bazı özelliklere sahiptir. Oysa, ağır hastalıklı olan bebekler, bu

özelliklere sahip değillerdir. Fakat, bu tez çerçevesinde, normal bebeklerin

öldürülmelerinin niçin yasak olduğunu açıklamak mümkün değildir. Birkaç aylık

çocuğun da rasyonel, özerkliğe sahip ve şuurlu olduğunu söyleyemeyiz. Söz konusu

kriterlerin olmayışını bir ölçüt olarak kabul ettiğimizde sakat bir çocuk ile normal bir

çocuk arasında fark görünmemektedir. Taraftarlar yöneltilen bu soruya cevap

147

 Paksüt, a.g.e., s. 42-43.

148
 Kaşıkçı, a.g.m., s. 88.

85

verirken böyle bir karar almada daha çok ebeveynlerin tavırlarındaki farka

dayanmaktadırlar. Yani normal bir çocuk ile ağır sakatlığı olan çocuğun ölümlerinin

ebeveynlerinin üzerine bırakacakları farklı etkiler temel alınmaktadır: normal bir

çocuk ölürken ebeveynleri üzerinde belki çok ağır etki yaratabilir fakat ağır sakatlı

çocuk ölürken durum farklılaşabilir. Ağır sakatlığı olan çocukla normal çocuk

arasında insan statüsü kazanması açısından belki şu şekilde ayırım düşünülebilir.

Normal çocuk her ne kadar çocukluğunda rasyonel, şuur ve özerklik sahibi değilse de

daha sonradan insan olma statüsünün gereği olan bu vasıfları kazanır. Fakat tedavisi

mümkün olmayan sakatlığıyla doğan bebeğin daha sonra da bu vasıfları kazanma

olasılığı çok düşüktür. Belki ağır sakatlığı bulunan çocuğun insan statüsünde

olmadığının varsayılması durumunda ona uygulanan ötanazi haklı görülebilir. Ağır

sakatlığıyla doğan bir çocuğun daha sonradan iyileşme olasılığının bulunması çok

düşük de olsa bir ihtimaldir. Bunun yanında normal bir çocuğun daha sonradan sözü

edilen vasıfları kazanacağından emin oluvermek de pek mantıklı değildir. Çünkü

normal bir çocuğun bile büyüdüğünde sözü edilen vasıfları kazanamaması

doğrultusunda çok küçük bile olsa ihtimal vardır. Bunları daha önceden kestirerek

birinin ölümüne cevaz vermek pek mantıklı değildir.

 Kişi ve kişi olmayan ayırımı, yeni doğmuş bebekler kadar, ağır zihin hastalığı

olanlar ve yıllardır bilinci yitik şekilde komada hayat geçirenler için de çok tehlikeli

bir ayırımdır. Geri dönüşü olmayan bitkisel yaşamdakiler için de aynı ayırım

yapılmaktadır. Oysa ötanazide, tartışmalar kişinin özerkliği ve ölümcül hastalık

eksenleri üzerinde döndüğü müddetçe güvenli bir zeminde sürdürülebilir. Aksi halde

ötanazi, topluma yük veya istenmeyen birey gibi farklı gerekçelerle ölüme terk

anlamında farklı zemine kayar. Bu bağlamda yeni doğmuş ağır sakatlı çocuklar irade

86

beyan etmediklerine göre ve sakatlıkları bir ölümcül hastalık olmadığına göre onların

hayatına son verilmesinin ötanazi olmadığı açıkça anlaşılmaktadır. Belki burada

tartışılması gereken konu ciddi derecede akıl hastalığı olanların (deliler) gerçek

anlamda insan olup olmadıkları meselesidir. Yani insan düşünen canlı olarak

tanımlandığında akıl hastaları bu tanımın dışında kalmaktadırlar. Eğer bu

durumdakiler insan değillerse kendilerine uygulanacak ötanazide herhangi bir ahlaki

engel bulunmayacaktır. Daha da öteye gidilerek bu durumdakilerin öldürülmesi için

ötanazinin şartları bile aranmayabilir. Bu yüzden burada insan tanımı belirleyici

olmaktadır.

 Sonuç olarak söylemek gerekirse istem- dışı ötanazinin en belirgin özelliği,

temyiz gücüne sahip olmayanları konu almasıdır. İstem- dışı ötanazide söz konusu

hasta isteğini o anda ifade edemeyecek durumdayken onun hayatı hakkında hüküm

verilmektedir. İstemli ötanazide ötanaziyi haklı gören yaklaşım, özerklik hakkı

gerekçesine başvurmaktaydı. Fakat burada kendisine ötanazi uygulanacak hasta

kendisiyle iletişime geçilemeyecek durumda olduğundan özerklik hakkına dayanarak

sonuca ulaşmak kolay olmamaktadır. Bu nedenle temyiz gücü ortadan kalkmış

hastalara uygulanan ötanazinin haklılığını yine hastanın özerklik hakkına

dayandırarak savunmaya çalışılırken bazı yöntemlere başvurulmuştur. Yöntemler,

temyiz gücünü ortadan kalkmasına rağmen kendisine uygulanacak ötanaziyi ya

kendisinin ya da yakınlarının rızasına bağlamak yönünde olmuştur. Bunun için daha

önceden temyiz gücü yerindeyken söz konusu şahsın kendisinden yazılı veya sözel

rıza alınması yöntemine başvurulmuştur. Bu rıza daha sonra olası durumlarda

kendisiyle ilgili kararı vermede başvurulacak belge konumundadır. Bu rızayı ya

bizzat kendisinin bıraktığı yazılı veya sözlü belgeye ya da vekil olarak tayin edilen

87

yakınlarının kararına bağlamaktadır. Fakat daha önceden verilen kararların sağlıklığı

konusunda şüpheler ortaya çıkmaktadır. Ölümcül hastalığın ıstırabıyla karşılaşmadan

verilen kararın sağlıklığıyla ilgili ve vekil tayini gibi ortaya üçüncü şahısın girmesi

durumunda suistimale yol açılabileceği kuşkuları haklı olarak düşündürücüdür.

Durum böyle olunca istem- dışı ötanaziyi savunanlar ikinci bir yaklaşıma

başvurmaktadır. Kişinin menfaatini merkeze alan bu yaklaşım, yaşam kalitesini

sorgulayarak yola çıkar. Bu yaklaşıma göre kişi hayatı çekilemez hale geldiğinde

onurlu bir şekilde hayatını sonlandırma hakkına sahiptir.
149

 Görüldüğü gibi bu

yaklaşımda özerklik hakkı devre dışı kalmaktadır. Bu yüzden hastanın bizzat

kendisinin veya yakınlarının rızası aranmamaktadır ki önceki yaklaşımı problemli

hale getiren de bu durumdu. Rachels’in öne sürdüğü bu yaklaşım, elden ayağa düşen

kişinin kendini onursuz hissetmesini- ki böyle durumda kişinin nitelikli yaşamdan

yoksun kaldığı varsayılmaktadır- kendisine uygulanacak ötanaziyi haklı kılacağı

düşüncesindedir. Fakat daha önce de bahsettiğimiz gibi kişinin kendisini onursuz

hissetmesi kişinin gerçekten de onursuz olduğunun göstergesi değildir. Çünkü insan

onuru insanların kendilerini onurlu hissetmelerine borçlu değildir, insan kendisinde

bizzat onur sahibidir. Dolayısıyla istem- dışı ötanaziyi haklı çıkarmak için hem

özerkliği merkeze alan yaklaşım hem de kişinin menfaatini merkeze alan

yaklaşımların sağlam temellere dayandırılmadığını görüyoruz. Durum böyle olunca

sözü geçen iki yaklaşımla istem- dışı ötanazinin haklı olabileceğini savunmak güçtür.

149

 Veli Duyan, “Saygın Ölüm İlkesine İlişkin Tutumları Değerlendirme Ölçeğ’inin Geçerlik ve

Güvenirlik Çalışması”, Turkish Journal of Family Medicine and Primary Care, Ankara, Ankara

Üniversitesi Sağlık Bilimler Fakültesi, 2014, C.8, S.1, s. 26.

88

DEĞERLENDĠRME VE SONUÇ

Meseleyi aktif - pasif, istemli - istem dışı ötanazi olarak tasnifler halinde ele

aldığımızda ötanaziye izin verilip verilmemesi konularında birbirinden farklı

gerekçeler ortaya çıktığını gördük. Bu gerekçeler kısaca şu şekilde ifade edilebilir:

Aktif– pasif ötanazi söz konusu olduğunda eylemi gerçekleştirenin fiilinin ahlakiliği

söz konusu olmaktadır. Burada aktif ötanaziye katiyen izin verilmemekle birlikte

pasif ötanazinin daha izin verilebilir olduğunun ileri sürülmesinde doktorun farklı

şeyi kastetmesi ve hastanın ölümüne doğal akışın sebep olması düşüncesi temel

alınmaktadır. İstemli ve istem- dışı ötanazi konusu genelde insan hayatının tasarruf

hakkının kime ait olduğu konusu çerçevesinde çıkış yolu aramaktadır. Eğer insan

hayatının tasarruf hakkının hangi otoriteye ait olduğu konusunda fikir birliği

sağlanırsa istemli ve istem- dışı ötanazi başta olmak üzere aktif- pasif ötanazi

sorunları da büyük ölçüde açıklığa kavuşacaktır. Şimdi de ötanazinin lehine ve

aleyhine olan bu tasniflerden bağımsız olarak geliştirilen başlıca savlardan

bahsetmek istiyoruz. Ötanazi taraftarları kendi bakış açılarını savunurken iki temel

gerekçeyle meseleye yaklaşırlar: Özerklik hakkı ve merhameten ölüm. Özerklik hakkı

savından hareketle ötanaziyi savunanlara göre insan kendisiyle ilgili başka kararları

da verebildiği gibi hayatının sonlandırılmasıyla ilgili de karar verebilir. Bunun için

belki bazı gerekçeleri sunabilir. Yani insan mazeretsiz olarak ölümü isteme hakkına

sahip değilse de bazı önemli durumlarda bu hakka sahip olmalıdır. İlk olarak

ötanazinin tanımında yer alan amansız acının dindirilmesi gerektiğini esas alarak

insanın özerklik hakkına saygı duyulmasını ileri sürer. Ötanazinin tanımına tam

manada uyup uymadığı tartışmalı olan gerekçeleri de özerklik hakkının tanınması

gerektiği yönünde sunabilirler. Tedavisiz hastalığa yakalanıp da fakat acıları tıbbi

89

mudahaleyle dindirildiği halde (hastalığından tamamen kurtulamadığından) onur

kaybı düşüncesiyle hayatını sonlandırmak isteyen kimsenin durumu da buna

misaldir. Çünkü ötanazinin tanımı gereği hasta yakalandığı tedavisiz hastalık

yüzünden aşırı ıstırap çekiyor olması nedeniyle ölmek isterken burada hasta çektiği

aşırı acıdan değil de onur kaybı düşüncesi sebebiyle ölmeyi istemektedir. Bunlardan

farklı olarak onurlu ölüm isteyen kişiden de örnek verilebilir. Yani yakalandığı

tedavisiz hastalık yüzünden müdahaleler neticesinde acı çekmiyor olmasının yanında

onur kaybı yaşayacağı duruma düşmeden bir an evvel hayatla vedalaşmak isteyen

kişinin durumu da özerklik hakkı olarak sunulabilmektedir. Buna göre ötanazi

taraftarlarının bir kısmı tedavisiz hastalığa yakalanıldığı halde aşırı ıstırap, onur

kaybı ve onurlu ölüm gerekçeleriyle ölümü tercih ettiklerinde kişinin özerklik

hakkına saygı gösterilerek onların isteklerinin gerçekleştirilmesi gerektiğini

savunurlar.

 Ötanazinin ahlakiliğini kabul etmeyenler ise insanın diğer canlılardan üstün

olduğu ve bu yüzden hayatının dokunulmaz olduğu gerekçesiyle özerklik hakkına

itiraz ederler. Daha doğrusu özerklik hakkının ölümü bile haklı kılabileceğine karşı

çıkarlar. Onlara göre insan her ne durumda olursa olsun içinde bulunduğu durum

onun hayatının sonlandırılmasını haklı kılamaz. Çünkü insan hayatı özsel değere

sahiptir ve hayatın sahibi kendisi değildir. Bu durumda insan, kendisinin sahip

olmadığı ve özsel değerli olan şeyin tasarruf hakkını kendinde göremez. İnsan

hayatının kutsallığı ve dokunulmazlığı özellikle de sahibinin kendisi olmaması

gerçeğini göz önünde bulundurduğumuzda ötanazinin özerklik hakkıyla

savunulabileceğini düşünmek oldukça güçtür. Durum böyle olunca ötanaziyi

savunanların başvurduğu diğer bir gerekçe devreye girmektedir. Ötanaziyi özerklik

90

hakkıyla savunanlar, insan hayatının sahibinin yine insanın kendisi olduğunu ve bu

yüzden kendi hayatının sonlandırılmasını istemesini onun hayatının sonlandırımasına

yeterli bir gerekçe olarak görürler. Ne var ki insan hayatının sahibinin insanın kendisi

değil de Tanrı’nın olduğu tezi karşısında özerklik hakkı savının dayanakları çok zayıf

kalmaktadır.

 Bu durumda ötanazinin haklılığı merhameten ölüm gerekçesiyle savunulmaya

çalışılabilir. Bu yaklaşıma göre doğru olan, doktorun, tedavisi bulunmayan hastalığın

şiddetli acısını çeken birisinin ölmesini kendisi istediği için değil de sırf ona acıdığı

için gerçekleştirmektir. Bu sava göre insan her ne kadar ötanazinin yanlışlığını

savunsa da yeri geldiğinde yani can çekişen birinin acılar içinde olduğuna şahit

olduğunda merhamet duygusu ağır basar ve çoğu zaman ölümü gerçekleştirmekten

kendini alıkoyamaz. Bu durumda insan hayatının sahibinin kendisi olmayışı

ötanazinin geçerliliğini engelleyememektedir. Her ne kadar bu şekilde ötanazinin

ahlakiliği savunulmaya çalışılsa da önlerinde hala büyük bir engel vardır; hayatın

kutsallığı tezi. Merhameten öldürmek her ne kadar insan hayatının sahibinin kendisi

olduğunu varsaymamakta olsa da yine de hayatın kutsallığı teziyle hesaplaşmadan

geçemiyor. Yani her halukarda bir ölüm gerçekleşmekte olduğu için farklı

gerekçelerle olsa da insan hayatına son verilemez. Üstelik merhameten ölüm savına

karşı şunlar da söylenebilir. Duygusallığın ağır basmasıyla gerçekleştirilen eylemin

doğru olma zorunluluğu yoktur. Her ne kadar insan kendini duygusallığa kaptırıp

ötanazinin yanlışlığını savunduğu halde bunu yaparsa da, şahsın böyle yapması bu

fiili ahlaken doğru olduğunu kanıtlamaz. Belki bunu, duygu ile doğruluğu

birbirlerinden farklı şeyler olduğunu ifade ederek toparlayabiliriz.

91

Ötanazi karşıtlarının öne sürdüğü gerekçeleri dikkatle incelediğimizde öne

sürülen en temel tezin dini mahiyette olduğu farkedilmektedir: Hayatın kutsallığı

tezi. Hayatın kutsallığı tezi ötanaziyi savunan tezlerin belki de tümü için önemli bir

tehdittir. Hayatın kutsallığı tezi ötanaziyi haklı gören bazı yaklaşımların önünü

kesemeyebilir. Bunun da sebebi de, hayatın kutsallığı tezinin zayıf noktası değil de

ötanaziye yaklaşılan zeminle ilgilidir. Yani Tanrı inancı olmayan bir insan hayatın

kutsallığını kabul etmeyebilir. Zira hayatın kutsallığı, en temelde Tanrı’dan

gelmektedir. Tanrı’ya inanmayan bir insan için hayatın hiç bir kutsallığı olmayabilir.

Fakat bu durumda insan hayatı dokunulmazlığını Tanrı merkezli hayatın kutsallığı

tezinden değil de insan merkezli felsefi ve etik tezlerden almaktadır. Böyle olduğu

taktirde Tanrı inancı olmayan zeminden gelen tezlere karşı da ötanazinin ahlaki

olmadığı savunulabilir.

 Ötanaziye karşı çıkan diğer bir yaklaşım da hukuki temele dayanır. Ötanaziye

karşı çıkan savların tümü insanın hayatta kalmasını esas almaktadır. Ötanaziye karşı

çıkan bu hukuki yaklaşım da bu zeminden hareket eder. Bu yaklaşım ötanaziye izin

verilmesi halinde doğabilecek kötü sonuçlara odaklanarak ötanazinin bir hak olarak

görülmemesi gerektiğini savunur. Bu yasallaştırılmanın haklı olabileceğini

düşünecek olursak gelecekte kötüye kullanılabileceğine veya kötü sonuçlara neden

olabileceğine ilişkin uyarıların gözardı edilmesi mümkün değildir. Bir hakkın

yarardan çok zarar getireceği belirlendiği taktirde, bu hakkın kullanılmasından

vazgeçmek daha akıllıca karar olur.

 Ötanaziye karşı çıkan bir diğer yaklaşım ise ötanazinin toplumsal zararlarını

ele alır. Bu yaklaşıma göre ötanaziye izin verilmesi halinde buna başvuranların sayısı

artarak önü alınamaz hale gelir. Kılıç prensibi gereği ötanaziye bir kere bile olsa izin

92

verilmemelidir. Çünkü bu prensibe göre herhangi bir hareket silsilesi genel olarak

uygulandığında zarar veriyorsa, bireysel olarak da yasaklanmalıdır.
150

 Bu prensibe

göre, dayanılmaz acılar içinde olan hastaya ötanazi uygulamak hem kendine hem de

yakınlarına zarar vermiyor olsa da bunu uygulamamak lazımdır. Çünkü buna bir kere

izin verildiğinde farkında olarak veya da olmadan tehlikeli kılıcı elimize almış oluruz

ve daha sonra bu tehlikenin önü alınamaz hale gelir. Bir kere istisna kabul

edildiğinde artık çok geç olur. Çünkü ondan sonra sürekli istisnai durumlar çoğalır.

Böylece toplumda hayatına son verenlerin sayısı çoğalır ve toplumun bilincini etkiler

ve böyle talepte bulunacaklar gittikçe artabilir. Bu durum toplumsal gerginlik,

bunalım gibi olumsuz durumların oluşmasına sebep olur. Belki burada toplumsal

gerginlik çıkabileceği gerekçesi özerklik hakkıyla alınan ötanazi kararını geçersiz

kılar mı sorusu akla gelebilir. Yani burada bir nevi özerklik hakkı ve toplum hakkı

mukayesesi mi yapılıyor? Eğer öyle olursa şahsi hakkını toplumun hakkından üstün

görenler neden ötanaziyi seçemesin? Kanaatimizce burada özerklik hakkı ile toplum

hakkı mukayese edilmemektedir. Burada toplumsal bir düzen için şahsi açıdan

ötanazi kararının geçersiz sayılmasının nedeni, kutsal olan hayatın sonlandırılmasına

bir kere izin vermenin daha sonra kutsal olan birçok hayatın sonlandırılmasına sebep

olacağındandır. Yani burada belirleyici olan yine de insan hayatının dokunulmazlığı

ve bunun korunması meselesidir.

 Her zaman izin verilebilir olan ötanazi çeşidi bulunmamakla beraber pasif

ötanazi olarak değerlendirilebilecek bazı uygulamalara izin verilebilir. Mesela

hastaya uygulanmakta olan tedavinin beklenilen yarar yerine zarar veriyor olduğu

hekimlerce belirlendiği zaman, doktorun hastaya müdahale etmekten çekilmesi,

150

 İnceoğlu, Ölme Hakkı., s. 174.

93

ahlaken yanlış olan bir durum gibi gözükmemektedir. Çünkü asıl olan hayat ise ve

doktorun görevi de kişiyi hayatta tutmaksa, fayda vermeyen ıstıraplı tedaviyi hastaya

uygulamamak, kabul edilebilir bir yöntem olarak durmaktadır. Ancak bu

uygulamanın pasif ötanazi olarak değerlendirilmesi de tartışmaya açıktır.

 Kısaca ifade etmek gerekirse, biyoetik açıdan ötanazi aleyhine getirilen

gerekçeler lehine sunulanlara oranla daha tutarlı ve daha güçlüdür. İster etik ister

teolojik açıdan olsun, esas olan hayatın korunmasıdır.

94

KAYNAKÇA

Adler, A., (2012). Yaşamın Anlamı ve Amacı (Çev. Kamuran Şipal),

(10.baskı), İstanbul: Say Yayınları.

Ahmet b. Hanbel, Müsned, (Tahk. Şuayb el-Arnavut).

Akbaş, M., (2010a). “Biyoetik Bir Mesele Olarak Ötenazi: Tarihi,

Çeşitleri ve Felsefesi”, Felsefe Dünyası, İstanbul.

Akbaş, M., (2010b). Modern Felsefede Hayatın Anlamı, Ankara:

Yayınevi Yayınları.

Akın, P.S., Karasu, A., Karadereler, S., Barlas, O., (2008). “Beyin Ölümü

Tanısı”, Sinir Sistemi Cerrahisi Dergisi, İstanbul: İstanbul Üniversitesi,

İstanbul Tıp Fakültesi, Nöroşirurji Anabilimdalı.

Akçiçek, F., Atabay, G., Başçı, A., Evert, J., Dorhout, M., (1994).

“Organ Nakli ve Tıbbi Ahlak”, Türk Nefroloji ve Transplantasyon

Dergisi, İzmir, Ege Üniversitesi Tıp Fakültesi Nefroloji BD.

Aristoteles, (1975). Politika (Çev: Mete Tuncay), İstanbul, Remzi

Kitabevi Yayınları.

Aristoteles, (1998). Nikomakhos’a Etik (Çev: Saffet Babür), Ankara,

Ayraç Yayınevi.

Arslan, A., (2002). Felsefeye Giriş, Ankara: Vadi Yayınları.

Arslantürk, Z., Amman, T., (2000). Sosyoloji, İstanbul: Kaknüs

Yayınları.

95

Ateş, S., (1988). Yüce Kur’an’ın Çağdaş Tefsiri: İstanbul: Yeni Ufuklar

Neşriyat.

Aydın, A., (2004). Düşünce Tarihi ve İnsan Doğası, İstanbul: Gendaş

Kültür, birinci baskı.

Bal, Z., (2011). İslam Hukuku Açısından Ötanazi (Yüksek Lisans Tezi),

Çanakkale: Çanakkale On Sekiz Mart Üniversitesi Sosyal Bilimler

Enstitüsü.

Bayrı, D., (2010). Uluğ Nutku’nun Felsefi Antropolojisinde Tarihsellik ve

Özbelirleme (Yüksek Lisans Tezi), Adana,:Çukurova Üniversitesi Sosyal

Bilimler Enstütüsü.

Bilgin, N., G., (2013). “Ötanazi: Tanım ve Tarihçe”, Lokman Hekim

Journal, Mersin.

el- Buhari, (1988). Sahih-i Buhari ve Tercümesi (Cev: Mehmed Sofuoğlu),

İstanbul, Ötüken Neşriyat.

Bulut, M. (Yayına Hazırlayan), (2007). Güncel Dini Meseleler İstişare

Toplantısı- II, Ankara: Türkiye Diyanet Vakfı Yayınarı.

Cevizci, A.,(2003). Felsefe Terimleri Sözlüğü, İstanbul: Paradigma.

Cevizci, A., (2012). Felsefe Sözlüğü, İstanbul: Say Yayınları.

Çağrıcı, M., (1982). Gazzali’ye Göre İslam Ahlakı, İstanbul: Ensar

Neşriyat.

96

Demirci, Ş., Doğan, K., H., “Asfiksi Türleri ve Asfiksi Olgularında Ölü

Muayenesi (Solunum Yollarının Yabancı Cisim İle Tıkanması)” Klinik

Gelişim Dergisi, Editör: Sermet Koç, Muhammet Can, Adil Tıp Özel

Sayı, 2009.

Durusoy, A., (2012). İbn Sina Felsefesinde İnsan ve Alemdeki Yeri,

İstanbul: Marmara Üniversitesi İlahiyat Fakültesi Vakfı Yayınları.

Duyan, V., (2014). “Saygın Ölüm İlkesine İlişkin Tutumları

Değerlendirme Ölçeğ’inin Geçerlik ve Güvenirlik Çalışması”, Turkish

Journal of Family Medicine and Primary Care, Ankara: Ankara

Üniversitesi Sağlık Bilimler Fakültesi.

Eberl, J.T., (2006). Thomistic Principles and Bioethics, Abingdon:

Ruotledge.

Erkan, V., U., Yücer, İ., (2011). “Ayırt Etme Gücü”, Ankara Üniversitesi

İlahiyat Fakültesi Dergisi, Ankara.

Farabi, (1956). El- Medinetü’l Fazıla (Çev: Nafiz Danışman), İstanbul, Maarif

Basımevi.

Farabi, (1974). Farabinin Üç Eseri: Mutluluğu Kazanma, Eflatunun Felsefesi

ve Aristo Felsefesi (Hüseyin Atay), Ankara Üniversitesi Basımevi.

Fichter, J., (1994). Sosyoloji Nedir? (Çev: Nilgün Çelebi), Ankara: Attila

Kitabevi.

97

Flanerry, A., (2002). “Vatikan Basın Bürosu: Ötenazi Üzerine

Beyanname” (Çev. Osman Taştan). Ankara Üniversitesi İlahiyat

Fakültesi Dergisi, Sayı 2, s. 405-412.

 Gasset, J. O., (1982). Kitlelerin Ayaklanması (Çev: Neyyire Gül Işık),

İstanbul: Türkiye İş Bankası Kültür Yayınları.

Gazali, (1975). İhyau ‘Ulumi’d- Din (Çev: Ahmet Serdaroğlu), İstanbul, Bedir

Yayınevi.

Güçlü, A. ve diğerleri, (2003). Felsefe Sözlüğü, Ankara: Bilim ve Sanat

Yayınları.

Hacıkadiroğlu, V., (1997). İnsan Felsefesi, İstanbul: Cem Yayınevi.

Harris, J., (1998). Hayatın Değeri Tıp Etiğine Giriş (Çev. Süha

Sertabiboğlu), İstanbul: Ayrıntı Yayınları.

Heimsoeth, H., (1967). İmmanuel Kant’ın Felsefesi (Çev:T.Mengüşoğlu),

İstanbul: İstanbul Edebiyat Fakültesi Yayınları.

Hikmet, C., (1933). Hitler ve Nasyonal- Sosyalizm, Ankara: Şirketi

Mürettibiye Matbaası.

İbn Sina, (2013). Danışname-i Alai (Çev: Murat Demirkol), İstanbul, Türkiye

Yazma Eserler Kurumu Başkanlığı.

İnceoğlu, S., (1999). Ölme Hakkı, İstanbul: Ayrıntı Yayınları.

Kaşıkçı, O., (2008). “Hukuk Tarihinde Ötanazi”, Türk Hukuk Tarihi

Araştırmaları, İstanbul.

98

Kaya, M., (2011). Felsefe ve Ölüm Ötesi, İstanbul: Klasik yayınları.

Kaya, Mustafa, (2013). “Platon’un Ruh Kuramı”, Ege Üniversitesi

Sosyal Bilimler Dergisi, İzmir.

Kaya, Mustafa, (2014). “Aristoteles’in Ruh Anlayışı”, Pamukkale

Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Denizli.

Kitabı Mukaddes, Eski ve Yeni Ahit, (1958), (İbrani, kildani ve Yunan

Dillerinden tashih edilmiş tercüme), İstanbul: Kitabı Mukaddes Şirketi

yayınları.

Kılıç, R.(Editör), (2009). Din ve Ahlak Felsefesi Ankara: Ankuzem-

Yayını.

Kılıç, R., (2012). Ahlakın Dini Temeli, Ankara: Türkiye Diyanet Vakfı

Yayınları.

Kuhse, H., Singer, P. (ed. by), (2006), Bioethics An Anthology, USA:

Blackwell Publishing.

Kutub, S., Fi Zilali-l Kur’an (Çev: Bekir Karlığa, Hakkı Şengüler, M.

Emin Saraç), İstanbul: Birleşik Yayıncılık, 2012.

Mengüşoğlu, T., (1949). Kant ve Scheler’de İnsan Problemi, İstanbul:

Pulhan Matbaası.

More, T., (2009). Ütopya (Çev: Çiğdem Dürüşken), İstanbul, Kabalcı

Yayınları.

99

Nuttall, J., (1997). Ahlak Üzerine Tartışmalar Etiğe Giriş (Çev. Abdullah

Yılmaz), İstanbul, Ayrıntı Yayınları.

Özen, B.G.,Özel, Ç., (2007). “Kişilik Hakları- Hasta Hakları Bağlamında

Tıbbi Müdahale Dolayısıyla Çıkan Hukuki İlişkide Hekimin Hastayı

Aydınlatma Yükümlülüğü ve Aydınlatılmış Rızaya İlişkin Bazı

Değerlendirmeler”, Hacettepe Sağlık İdaresi Dergisi, Ankara.

Özen, M., Şahin M., E., “Ötanazi”, Ankara Barosu Dergisi, 2010,

Sayı:68, s. 15- 37.

Paksüt, F., (1971). Seneca’da Ahlak Görüşü- Zevk Anlayışı, Ankara:

Ulusal Basımevi.

Platon, (1998). Yasalar (Çev. Candan Şentuna- Saffet Babür), İstanbul:

Kabalcı Yayınevi.

Platon, (2012). Devlet (Çev: Neval Akbıyık), İstanbul, Antik Dünya

Klasikleri.

Post, S. G., (2004). Encyclopedia of Bioethics, (Vol. 3), New York:

Cengage Learning.

Ross, D., (1999). Aristoteles (Çev: Ahmet Arslan, İhsan Oktay Anar,

Özcan Kavasoğlu, Zerrin Kurtoğlu), İstanbul: Kabalcı Yayınevi.

Rousseau, J.J., (1995). İnsanlar Arasındaki Eşitsizliğin Kaynağı (Çev:

Rasih Nuri İleri), İstanbul, Say yayınları.

100

Sandel, M.J., (2012). Adalet Yapmamız Gereken Doğru Şey Nedir? (Çev:

Mehmet Kocaoğlu), Ankara: BigBang Yayınları.

Sartre, J.P., (1964). Varoluşçuluk (Çev: Asım Bezirci), İstanbul: Dönem

Yayınları.

Selçuk,M., ve diğerleri (Haz.), (2013). İslamiyet- Hırıstiyanlık

Kavramları Sözlüğü, Ankara: Ankara Üniversitesi Yayınevi.

Serinsu, A., N. (Editör), (2009). Dini Terimler Sözlüğü, Ankara MEB

Yayınları, 2009.

Sert, H., Gözdemir, M., Işık, B., (2007). “Kardiyopulmoner Canlandırma

Yapılmaması Etik Mi?”, Yeni Tıp Dergisi, Ankara.

Topçuoğlu, E. S., Selekler, K., (1998). ”Alzheimer Hastalığı”, Geriatri,

Ankara: Hacettepe Üniversitesi Hastanesi, Nöroloji Anabilimdalı.

Vaughn, L., (2010). Bioethics, Principles, Issues, and Cases, New York:

Oxford Univerity Press.

Yazoğlu, R., (2002). Gazali Düşüncesinde Ruh ve Ölüm, Ankara: Cedit

Neşriyat.

Yiğit, Y., (2000). “İslam Ceza Hukukuna Göre Ötanazi”, Diyanet İlmi

Dergi, Ankara: Diyanet Yayınları.

 Wells, C., (1972). Sosyal Antropoloji açısından İnsan ve Dünyası (Çev:

Erzen Onur), İstanbul: Remzi Yayınevi.

101

ÖZET

Kochkor uulu, Elmurat, Biyoetik Açıdan Hayat Üzerinde Tasarruf Hakkı:

Ötanazi, Yüksek Lisans Tezi, Danışman: Prof. Dr. Recep Kılıç, 102.

Tezimiz giriş, iki bölüm ve sonuçtan oluşmaktadır. Tezin giriş bölümünde

ötanazi kavramının tarihsel süreç içinde hangi anlamlarda kullanıldığını

ve ötanazi olgusunun ortaya çıkardığı biyoetik problemleri ele aldık.

Birinci bölümde insan hayatı üzerindeki tasarruf hakkının kime ait

olduğu meselesini semavi dinler ve etik açıdan ele aldık. Ayrıca insan

hayatının ahlaki öneme sahip olduğunu vurgulamak için kişilik

statüsünün önemini ortaya koyduk.

İkinci bölümde ötanazi kavramı üzerinde durduk ve ötanazi olgusunu

bütün boyutlarıyla inceledik. Bununla beraber konuyla ilgili ileri sürülen

yaklaşımları biyoetik açıdan inceledik.

Sonuç kısmında ötanazi taraftarlarının ve karşıtlarının temel aldıkları

dayanaklarını dini ve felsefi bağlamda değerlendirdik.

102

ABSTRACT

Kochkor uulu, Elmurat, Authorized Rihgt on the Life in Bioethics:

Euthanasia, Master’s Thesis, Advisor: Prof. Dr. Recep Kılıç, 102.

The thesis consists of an introduction, two chapters and a conclusion. We

examine meanings of the concept euthanasia in historical process and

the bioethical problems that appeared in the introduction.

 İn the first chapter, we studied the case to whom does belong the

authorized right on the life in terms of Abrahamic religious’ and ethics.

Besides, we put forth the importance of status of personality to

comprehend that the life of human is in possession of ethic impotance.

 İn the second chapter, we intensified on the concept of euthanasia

and examined the case of euthanasia comprehensively. Also, we

assested the forward approaches connected whith the case in bioethics.

We evaluated basis’ of supporters and contraries of euthanasia in

religional and philosophycal context.

103

